Uni-FACEF- CENTRO UNIVERSITÁRIO MUNICIPAL DE FRANCA

PÂMELA CRISTINA BORELLI

O DESENVOLVIMENTO SUSTENTÁVEL ATRAVÉS DA BIODIVERSIDADE DE PLANTAS MEDICINAIS DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG

Uni-FACEF- CENTRO UNIVERSITÁRIO MUNICIPAL DE FRANCA

PÂMELA CRISTINA BORELLI

O DESENVOLVIMENTO SUSTENTÁVEL ATRAVÉS DA BIODIVERSIDADE DE PLANTAS MEDICINAIS DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG

PÂMELA CRISTINA BORELLI

O DESENVOLVIMENTO SUSTENTÁVEL ATRAVÉS DA BIODIVERSIDADE DE PLANTAS MEDICINAIS DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG

Dissertação apresentada ao Programa de Pós-graduação em Desenvolvimento Regional – Mestrado Interdisciplinar, do Centro Universitário Municipal de Franca - Uni-FACEF, para obtenção do título de Mestre(a).

Orientador: Prof. Dr. Célio Bertelli Co-orientadora: Profa. Dra. Bárbara Fadel

Linha de pesquisa: Dinâmicas Territoriais

e Desenvolvimento Regional.

Borelli, Pamela Cristina

B726d

O desenvolvimento sustentável através da diversidade de plantas medicinais da bacia hidrográfica do Rio Canos SP/MG. / Pamela Cristina Borelli. — Franca: Uni-Facef, 2018.

97 p.; il.

Orientador: Prof. Dr. Célio Bertelli Co-orientadora: Prof^a Dr^a Barbara Fadel Dissertação de Mestrado – Uni-Facef Programa de Mestrado em Desenvolvimento Regional

1.Desenvolvimento regional. 2.Bacia hidrográfica do Rio Canoas SP/MG. 3.Plantas medicinais. 4.Fitoterapia. 5.Desenvolvimento sustentável. I.T.

CDD 304.1

PÂMELA CRISTINA BORELLI

O DESENVOLVIMENTO SUSTENTÁVEL ATRAVÉS DA BIODIVERSIDADE DE PLANTAS MEDICINAIS DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG

Dissertação apresentada ao Programa de Pós-graduação em Desenvolvimento Regional – Mestrado Interdisciplinar, do Centro Universitário Municipal de Franca - Uni-FACEF, para obtenção do título de Mestre (a).

Orientador: Prof. Dr. Célio Bertelli

Co-orientadora: Profa, Dra, Bárbara Fadel

Linha de Pesquisa: Dinâmicas Territoriais

e Desenvolvimento Regional.

Orientador:

Prof^o. Dr^o. Célio Bertelli

Instituição: Centro Universitário Municipal de Franca – Uni-FACEF

Co-orientadora:

Prof^a. Dr^a. Bárbara Fadel

Instituição: Centro Universitário Municipal de Franca – Uni-FACEF

Examinador (a):

Prof. Dr. Hélio Braga Filho

Instituição: Centro Universitário Municipal de Franca Uni-FACEF

Examinador (a):

Prof. Dra. Bianca Waleria Bertoni

Instituição: Universidade de Ribeirão Preto UNAERP

AGRADECIMENTOS

Agradeço ao Centro Universitário Municipal de Franca e aos Professores da Pós-graduação pelo incentivo ao crescimento profissional, ampliando os conhecimentos sobre a dinâmica social, permitindo hoje ser capaz de levar a diante as propostas de uma sociedade justa e idealizada por muitos.

Agradeço a minha família pelo apoio incondicional nessa caminhada por vezes laboriosa que é enriquecer-se de conhecimento.

Agradeço aos amigos e colegas de curso, pelos momentos de descontração e apoio. O caminho ficou mais suave com a presença de todos vocês.

Agradeço a disposição e entusiasmo da equipe Hatus Siqueira, Tamer Oliveira Faleiros, Pedro Kállas Bachur, Adriana Almeida, por me acompanharem nos momentos árduos de trabalho em campo, e a todos da equipe da Ecoplans pelos conselhos e incentivos.

Agradeço imensamente ao Professor Doutor Célio Bertelli que acreditou em minha capacidade e não duvidou em nenhum momento de minha disposição. E agradeço a Professora Doutora Bárbara Fadel pelos momentos de conversas sinceras e agradáveis que muito contribuíram para minha percepção científica.

Agradeço a Professora Doutora Alba Regina Barbosa Araújo por se dispor de ajuda a mim. Admiro sua paixão pelas plantas. E ao Herbário da USP de Ribeirão Preto por ajudar a elucidar as dúvidas botânicas e chegar a conclusão do trabalho.

Agradeço aos colegas de profissão, Professores Maurílio e Helton, pelos debates elucidadores que ampliaram os horizontes teóricos a cerca do tema do estudo dessa dissertação. Agradeço ao Professor Leonardo pela observação criteriosa em minha dissertação.

Agradeço a todos que de alguma forma torceram e ajudaram na concretização desse trabalho.

Agradeço a Deus pela saúde e disposição ofertadas a mim, e que me fizeram chegar até aqui.

RESUMO

A humanidade vem usando os recursos da natureza em excesso para conservar um modelo de desenvolvimento econômico fundamentado no consumo. Levando em consideração a ideia de economistas nacionais que sugerem a criação de um modelo próprio de desenvolvimento baseado na sustentabilidade econômica, ambiental e social, o uso tradicional das plantas pode representar um potencial de desenvolvimento sustentável, porém se faz necessário conhecer a biodiversidade vegetal para propor o uso justo e benéfico desse recurso na região. Para contribuir com o Desenvolvimento Regional a pesquisa busca diminuir a lacuna que existe sobre o conhecimento de quais plantas com potencial etnobotânico para produção de fitoterápico está na região da Bacia Hidrográfica do Rio Canoas SP/MG. Houve uma análise teórica sobre os desafios e oportunidades do Desenvolvimento Sustentável, além de um estudo etnobotânico e florístico a partir de uma pesquisa quantitativa e qualitativa de natureza aplicada, com objetivos exploratório e descritivo identificando as porcentagens dos usos tradicionais das plantas levantadas por sistemas corporais. O procedimento adotado é o bibliográfico e de campo, e os métodos empregados são o histórico comparativo, com observação direta intensiva sistemática. Foram quantificadas 41 famílias, 90 gêneros e 133 espécies. A família com maior número de espécies foi Fabaceae, nas densidades relativas, as espécies que têm maiores porcentagens são Siparuna guianensis, Xylopia sericea, Miconia albicans, Myrsine umbellata, Virola sebifera e Copaifera langsdorffii representando 59,527% do total. Doze espécies estão em categoria de ameaca. Na etnobotânica, destaca-se o tratamento para o Sistema Gastrointestinal. Sistema Imunitário e Sistema Circulatório. O referencial teórico é baseado em MEADOWS, D. L. et. al. (1972), FURTADO, C. (1974), PARRON, L. M. org. (2008) e SACHS, I. (2008).

Palavras chaves: Bacia Hidrográfica do Rio Canoas, Desenvolvimento Sustentável, Plantas Medicinais, Desenvolvimento Regional, Fitoterapia.

ABSTRACT

Humanity has been using the nature resources in excess to conserve a model of economic development based on consumption. Taking into account the idea of national economists that suggest a creation of its own model of development based on economic and social sustainability, the traditional use of plants can represent a potential for sustainable development, however, it is necessary to know the vegetal biodiversity to propose the use righteous of the feature in the region. To contribute to the Regional Development, the research seeks to reduce the gap that exists on the knowledge of which plants with ethnobotanical potential for phytotherapeutic production is in the Region of the Canoas River Basin SP/MG. There was a theoretical analysis on the challenges and opportunities of Sustainable Development, as well as an ethnobotanical and floristic study based on a quantitative and qualitative research of an applied nature, with exploratory and descriptive objectives, identifying the percentages of traditional uses of plants raised by body systems. The procedure adopted is the bibliographical and field, and the methods used are the comparative history, with systematic direct intensive observation. A total of 41 families, 90 genera and 133 species were quantified. The family with the highest number of species was Fabaceae, in relative densities, the species with the highest percentage are identified by Siparuna guianensis, Xylopia sericea, Miconia albicans, Myrsine umbelata, Virola sebifera and Copaifera langsdorffii representing 59.527% of the total. Twelve plants are in threat category. In ethnobotany, it stands the treatment for the Gastrointestinal System, Immune System and Circulatory System. The theoretical framework is based on MEADOWS, D. L. et. al. (1972), FURTADO, C. (1974), PARRON, L. M. Org. (2008) and SACHS, I. (2008).

Keywords: Canoas River Basin; Sustainable Development; Medicinal Plants; Regional Development, Fitoterapic.

LISTA DE FIGURAS

Figura 1: Cálculo de Densidade Relativa.	47
Figura 2 Localização da Bacia Hidrográfica do Rio Canoas, com as áreas	de
ocupações de cada cidade:	49
Figura 3: Mapa e legenda da Simulação da Vegetação Nativa	53
Figura 4: Mapa da Caracterização da Vegetação da Bacia Hidrográfica do R	≀io
Canoas SP/MG. (Sem Escala)	56
Figura 5: Parcelas amostradas na Bacia Hidrográficas do Rio Canoas SP/MG e	mŧ
vermelho. (Sem Escala)	58
Figura 6 - Contagem de espécies por ecossistema	71
Figura 7 - Síndrome de dispersão das espécies da Bacia Hidrográfica do Rio Cano	as
SP/MG	73
Figura 8 - Gráfico de Barras com as porcentagens de indicações de uso	na
etnobotânica	82

LISTA DE QUADROS

Quadro 1: Os diferentes níveis da fisionomia vegetal do Cerrado										54
Quadro	2	Porcentagens	do	uso	tradicional	das	plantas	medicinais	da	Bacia
Hidrográfica do Rio Canoas SP/MG e suas porcentagens:									81	

LISTA DE TABELAS

Tabela 1: Referências levantadas para o estudo do uso etnobotânico.							
Tabela 2: Mapa sobre uso e ocupação do solo da Região da Bacia Hidrográfica do							
Rio Canoas SP/MG. 51							
Tabela 3: Lista de Famílias e Espécies encontradas na Bacia Hidrográfica do Rio							
Canoas SP/MG. 59							
Tabela 4: Densidades relativas (DR%) por número de espécie (Nsp) em							
porcentagem. 61							
Tabela 5 Espécies da Bacia Hidrográfica do Rio Canoas SP-MG, seus respectivos							
hábitos, estádio sucessional (E/S) síndrome de dispersão (S/D), categoria de							
ameaça (C/A) e ecossistema região (E/R).							
Tabela 6: Espécies pioneiras encontradas na Bacia Hidrográfica do Rio Canoas							
SP/MG 69							
Tabela 7: Espécies e suas categorias de ameaça (C/A) da Bacia Hidrográfica do Rio							
Canoas SP/MG: 72							
Tabela 8 Espécies da Bacia Hidrográfica do Rio Canoas SP-MG e suas respectivas							
indicação de uso tradicional, as partes usadas e forma de uso. 75							

SUMÁRIO

1- INTRODUÇÃO	13
2- OBJETIVO GERAL	16
2.1 Objetivo específico	16
3- REVISÃO BIBLIOGRÁFICA	17
3.1 Desenvolvimento Sustentável: Desafios atuais, velhos problemas	
3.2 O Potencial do uso do recurso vegetal medicinal	26
3.3- Desenvolvimento Sustentável através da produção de fitoterápicos	36
3.3.1 Regulamentação	37
3.3.2 Agricultura	
3.3.3 Técnico-científico	
4- MATERIAL E MÉTODO	
4.1 Procedimento Metodológico	45
4.2 Método de Coleta do Material Botânico	45
4.3- Método de Levantamento do Uso Tradicional das Plantas da Bacia Hidro	gráfica
do Rio Canoas SP/MG	48
4.4 Caracterização da Bacia Hidrográfica do Rio Canoas SP/MG	49
4.4.1 Localização	49
4.4.2 Clima e Solo	50
4.4.3 Socioeconômico	
4.4.4 VEGETAÇÃO	52
5- RESULTADO	58
5.1- Composição Florística da Bacia Hidrográfica do Rio Canoas SP/MG	58
5.2- Densidades Relativas, Categoria de Ameaça e Síndrome de Dispersão	61
5.3- Levantamento etnobotânico das plantas medicinais da Bacia Hidrográfica	do Rio
Canoas SP/MG	73
6- DISCUSSÃO	83
7- CONCLUSÃO	85
REFERÊNCIAS	88

1- INTRODUÇÃO

A partir do trabalho de pesquisadores do M.I.T. no qual Meadows, D. L. et. al. (1972) mostrou que a humanidade, ao longo dos anos, está usando em excesso os recursos naturais na tentativa de manter um padrão de vida estereotipado pelo consumo excessivo e estimulado pelo desenvolvimento econômico que visa ao acúmulo de capital.

A responsabilidade sobre o futuro que poderia ser deixado às próximas gerações pesou sobre os ombros daqueles que viviam em uma época em que a qualidade de vida começou a se deteriorar devido à degradação do meio ambiente. E edificar a economia de um país sobre o consumo massivo de matérias-primas naturais para satisfazer a necessidade por bens industrializados começou a não fazer sentido em vista à percepção da limitação do planeta.

Uma nova visão precisava permear dentro do estudo econômico a fim de tentar apaziguar o temor sobre o término abrupto no modo de vida humano. O Desenvolvimento Sustentável veio como resposta para as dúvidas de como conduzir a sociedade a uma existência pacífica entre si e a natureza, equilibrando as necessidades sociais às econômicas e ao meio ambiente.

A falsa ideia de que qualquer país poderia entrar no rol das nações desenvolvidas, e que somente nesses lugares pode existir o padrão de vida aceitável faz com que os países periféricos perpetuem sua desigualdade já existente.

No Brasil, essa crítica vinda de economistas como Furtado, C. (1975) e Sachs, I (2008) corrobora que o mimetismo social vivido aqui, reproduzindo padrões econômicos e sociais de outros países considerados desenvolvidos, impede que seja produzido, no País, um modelo próprio de desenvolvimento que aproveite as particularidades e oportunidades encontradas no território nacional e que garanta criação de empregos e distribuição de renda.

Segundo Parron, L. M. org. (2008), existem formas de utilização dos recursos naturais, que se bem praticadas, podem ser sustentáveis, e a agricultura familiar é bastante cogitada para participar desse modelo de desenvolvimento, tornando-o mais justo e igualitário.

O uso tradicional de plantas representa um potencial de desenvolvimento sustentável, porém se faz necessário conhecer a diversidade para propor o uso justo e sustentável desse recurso na região. Observando a carência no Brasil de estudos interdisciplinares voltados para a identificação da biodiversidade de plantas medicinais, o potencial da força de trabalho da agricultura familiar e o conhecimento acumulado em nossas academias, o presente trabalho teve o objetivo de contribuir com o Desenvolvimento Regional através do conhecimento etnobotânico da Região da Bacia Hidrográfica do Rio Canoas SP/MG, abordando os desafios e oportunidades do desenvolvimento sustentável como forma de uso da biodiversidade botânica como medicamento, diminuindo a lacuna que existe sobre o conhecimento das plantas locais identificando as porcentagens do uso tradicional das levantadas por sistemas corporais.

Foi realizada uma análise teórica sobre os desafios e oportunidades do Desenvolvimento Sustentável e a condição dos países em desenvolvimento e os desenvolvidos frente a essa situação, buscando elucidar quais as dificuldades ainda são enfrentadas na implementação dessa nova visão de desenvolvimento e propor um caminho ao Brasil, o qual se torne capaz de promover a liberdade segura necessária ao crescimento de um país justo, igualitário e sustentável.

Foi realizado levantamento da legislação ambiental pertinente como argumento para o uso racional dos recursos vegetais em áreas rurais, esclarecendo e elucidando sobre o potencial do extrativismo e domesticação de plantas em uma proposta de desenvolvimento sustável, além de apresentar o termo etnobotânica e a contribuição da ciência farmacêutica para a produção de fitoterápicos.

Para tanto, são expostas as iniciativas nacionais e internacionais para a melhoria da saúde pública, divulgando o Programa Nacional de Plantas Medicinais e Fitoterápicos e suas regulamentações, levantando os desafios ainda existentes para sua implementação, ao proporcionar uma visão de como utilizar essa política pública como promoção do desenvolvimento sustentável regional, utilizando a força de trabalho dos agricultores familiares na tentativa de diversificação de produção e independência financeira e o potencial técnico científico para a produção dos fitoterápicos.

Os resultados dos dados sobre a florística e etnobotânica da região da Bacia Hidrográfica do Rio Canoas SP/MG e suas discussões são apresentadas e um

estudo quantitativo e qualitativo de natureza aplicada com objetivos exploratório e descritivo para identificar a biodiversidade e o potencial medicinal da vegetação local. O procedimento adotado é o bibliográfico e de campo, e os métodos empregados foram o histórico comparativo com observação direta intensiva sistemática.

Os resultados do levantamento, em conjunto com a discussão teórica sobre desenvolvimento sustentável, buscam um novo olhar para produção vegetal e podem representar um avanço na forma como se lida com o cultivo de espécies nativas, valorizando-as.

Por se tratar de um ambiente ecotonal, procurou-se entender quais espécies estão adaptadas aos biomas Cerrado e Floresta Estacional Semidecidual. Foram identificadas 12 espécies em categoria de ameaça. A maior parte das plantas são dispersas por zoocoria, e o trabalho mostrou ainda que existe uma boa variedade de usos tradicionais para as plantas locais, destacando-se os tratamentos para o Sistema Gastrointestinal, Sistema Imunitário e Sistema Circulatório. As plantas que representam as Afecções sem Definição merecem uma investigação mais apurada, pois se trata de dores e moléstias explicadas imprecisamente nos estudos etnobotânicos.

Apesar das dificuldades nas coletas e identificações das espécies, contou-se com o apoio do Laboratório de Botânica da Universidade de Franca – UNIFRAN- e o Herbário da Faculdade de Filosofia, Ciências e Letras de Ribeirão Preto da Universidade de São Paulo –USP.

2- OBJETIVO GERAL

Contribuir com o desenvolvimento Regional através do conhecimento etnobotânico da Região da Bacia Hidrográfica do Rio Canoas SP/MG.

2.1 OBJETIVO ESPECÍFICO

- Abordar os desafios e oportunidades do desenvolvimento sustentável como forma de uso da diversidade botânica como medicamento;
- Realizar levantamento florístico das espécies arbórea-arbustiva da Região Hidrográfica do Rio Canoas SP/MG;
- Identificar as porcentagens do uso etnobotânico das plantas levantadas por sistemas corporais.

3- REVISÃO BIBLIOGRÁFICA

3.1 DESENVOLVIMENTO SUSTENTÁVEL: DESAFIOS ATUAIS, VELHOS PROBLEMAS.

Na presente seção é tratado, inicialmente, o contexto histórico mundial que levou à construção do conceito do Desenvolvimento Sustentável. Também é realizada uma discussão acerca das decisões tomadas na tentativa de suprimir a ameaça do esgotamento de recursos, além da situação dos países em desenvolvimento e os desenvolvidos frente a essa situação. Buscou-se elucidar quais dificuldades ainda são enfrentadas na implementação dessa nova visão de desenvolvimento e propor um caminho ao Brasil o qual seja capaz de promover a liberdade segura necessária ao crescimento de um país justo, igualitário e sustentável.

As pessoas acreditam em um futuro para a humanidade (MEADOWS, D. L. et. al., 1972), porém a sobrevivência de nossa espécie está condicionada à resposta que o planeta consegue oferecer às nossas demandas. E a negligência sobre as disparidades que ainda existem em algumas nações perpetuam a pobreza, doenças, baixa escolaridade e a deterioração do meio ambiente (CONFERÊNCIA ONU, 1995). Mas será que essa afirmativa é tão ameaçadora quanto a tentativa de controlar a demanda sobre os recursos oferecidos pela natureza? E quais seriam as consequências em modificar o meio de vida humano para novos padrões? E ainda assim, quais as necessidades morais e sociais que esse novo modo de vida poderia acarretar?

Rachel Carson, em 1962, com seu livro "Primavera Silenciosa" conseguiu provocar uma grande inquietação em relação à queda da qualidade de vida e à degradação do meio ambiente. Sua obra umas das primeiras publicações a tratar sobre o tema, tornando-se um clássico para os movimentos ambientais (DIAS, G. F, 1991). Ademais, foram mostradas ao mundo as consequências da manipulação humana sobre a natureza e como os resultados disso poderiam ameaçar todo o planeta, o que culminou, na época, com a adoção de leis que impediam o uso de certos tipos de agrotóxicos, por exemplo, tornando-se estandarte para os movimentos ligados ao ambientalismo.

Dez anos depois, um grupo de cientistas do M.I.T (*Massachusetts Institute of Technology*), chamado de *Clube de Roma*, escreveu o relatório "*Limites do Crescimento*", de 1972, relacionando o crescimento da população e do capital financeiro suas implicações na sobrevivência humana capacidade devido ao esgotamento de recursos naturais. Os resultados levados à Conferência de Estocolmo (1972) produziu a "Carta de Belgrado", preconizando que os recursos naturais do mundo fossem utilizados de forma que beneficiasse a todos, proporcionando aumento na qualidade de vida de forma global (DIAS, G. F, 1991). O documento não foi aceito, principalmente porque determinava que as potências mundiais abrissem mão de sua forma de consumo, o que poderia afetar o crescimento econômico, e isso não era algo que as grandes nações estavam dispostas a discutir.

O crescimento dos processos industriais e tecnológicos, que sustenta a economia, apoia o consumo dos recursos naturais utilizados para satisfazer as necessidades e bem-estar da humanidade. Esse processo se deu de forma desigual no planeta (AMARAL R. G., COSAC C. M. D, 2009), assim, considera-se, também, o fator 'desigualdade social', um dos principais problemas para as causas ambientais, que deixa uma incógnita para o futuro que será transmitido para as próximas gerações (BRUNDTLAND, G. H., 1987). Com a ideia de que a demanda por recursos naturais deveria diminuir, como ficaria a situação dos países que ainda não haviam alcançado o desenvolvimento pleno? Certamente, o medo de enfrentar a estagnação em uma condição de subdesenvolvimento em países pobres aterrorizou tanto quanto a premissa da desaceleração na economia em países ricos, porém ambos haviam de convir mais tarde que não teria como negligenciar o assunto.

Com essa acepção, a partir da década de 70, com a crescente preocupação com o meio ambiente e a sociedade, foi introduzido o conceito de Desenvolvimento Sustentável (AMARAL R. G., COSAC C. M. D, 2009). Passou-se, então, a questionar o consumo insustentável dos recursos naturais e criticar a forma atual do crescimento econômico, afirmando que esse é incompatível para a sustentação da própria vida.

O Relatório *Limites do Crescimento* (1972) levou em consideração cinco maiores preocupações da humanidade sobre o planeta, como: aceleração da

industrialização, crescimento populacional¹, má distribuição de alimentos², e depreciação dos recursos naturais e poluição que, como consequência, diminui a qualidade de vida, levando a se questionar se o crescimento econômico era a causa do crescimento da população, ou o crescimento da população era a causa do crescimento econômico. De qualquer forma a certeza era que haveria futuramente problemas com escassez de alimentos e outros recursos (MEADOWS, D. L. et. al., 1972).

O processo de crescimento econômico na forma como ocorre hoje está sujeito a aumentar a diferença entre as nações mais ricas e pobres, mas seria possível alterar essa perspectiva e mudar os padrões de consumo mundial, tornando a distribuição de recursos, alimentos e renda mais igualitários e, assim, preparar-se para um período de transição do crescimento para um "estado de equilíbrio mundial", sem interferir no desenvolvimento social das nações? (MEADOWS, D. L. et. al., 1972).

Furtado, C. (1974) afirma que esse fenômeno é potencializado pela concentração de capital nos países mais ricos por conta do próprio processo de retroalimentação positiva do crescimento econômico que concentra renda em poder de poucos.

Não se deve esquecer que o desenvolvimento veio como proposta para civilização do ser e não no ter (SACHS, I. 2008). Um compromisso com novos padrões de desenvolvimento devem romper com o paradigma construído há algumas décadas, quando a sociedade industrial passou para a era da informação, depois para era do conhecimento e dos serviços e, por fim, a globalização, oficializada em 1991 com o fim da Guerra Fria (AGENDA 21 BRASILEIRA a, 2004). Modificar padrões, conceitos e a cultura sobre a necessidade por bens de consumo, e criar condições favoráveis ao desenvolvimento humano diminuindo os impactos no meio ambiente é um ideal almejado em uma nova racionalidade sustentável.

A Revolução Verde foi uma proposta de novas tecnologias aplicadas à agricultura para a produção de alimentos através de novas variedades de sementes

² Para Maluf, R. (2000) a questão alimentar tem a tendência de estar no centro das ações de políticas públicas, já que essa diz respeito a um direito humano básico e sua disponibilidade ou não reflete as características socioeconômicas de uma população.

_

¹ Existia a expectativa de que no ano de 2000 haveria uma população de sete bilhões de pessoa (MEADOWS, D. L. et. al., 1972); essa marca foi atingida no ano de 2011 segundo a ONU (ONU, 2016) e as previsões da Agenda 21 Global é que em 2020 será 8 bilhões de pessoas (CONFERÊNCIA ONU, 1995).

mais resistentes, combinadas com uso de fertilizantes, pesticidas e mecanização da produção com proposta de reduzir problemas de desigualdade. Mas em lugares onde não havia distribuição igualitária de terras cultiváveis, a Revolução Verde não foi capaz de reduzir as desigualdades nas economias onde já estava instalada (MEADOWS, D. L. et. al., 1972). Essa nova tecnologia foi aclamada como a salvação para a fome que era anunciada como consequência da escassez de recursos e que ameaçava chegar primeiro às populações miseráveis do chamado Terceiro Mundo.

Porém, o acesso à tecnologia foi alcançado primeiro pelos grandes produtores, que dispensaram mão de obra humana pela mecanização, fazendo com que muitos tivessem que procurar outro ofício na cidade, produzindo uma migração em massas das pessoas do campo para as cidades. Assim, aqueles que detinham grandes rendas aumentavam seu capital, adquirindo mais terras (MEADOWS, D. L. et. al., 1972). Mas não trouxe benefício para o homem do campo que, para produzir mais, investiu em maquinário e precisou dobrar suas horas de trabalho e sacrificar seu bem estar para pagar tais investimentos (FUKUOKA, M. 2001). Sem mudar a cultura econômica, o capital acabou fazendo o que é natural dentro do sistema econômico: acumular mais capital nas mãos de quem o possuía.

No Brasil, o êxodo rural, na década de 1950, foi impulsionado também pelo crescimento das indústrias no território nacional, havendo, assim, migração em massa para as cidades, também como a tentativa de fugir da seca do Nordeste, as pessoas foram rumo ao Sudeste do País. Esse movimento se deu sem muito planejamento, vislumbrado, inclusive, pela ilusão de uma vida melhor e moderna nas cidades. Porém, o resultado foi a marginalização da população, surgimento das favelas, violência e a grande frustração sobre aqueles que buscavam a promessa de vida melhor (LIMA, R. P. de, 2015).

O que se pretende dizer é que adaptações sociais são lentas e demoram certas gerações para ocorrer, a sociedade precisa estar preparada para essas modificações e fazendo necessário, antes, elaborar políticas apropriadas para o enfrentamento das alterações indispensáveis na cultura e no comportamento, (MEADOWS, D. L. et. al., 1972).

O conceito de desenvolvimento sustentável está em construção (AGENDA 21 BRASILEIRA a, 2004), mas exibe uma dependência recíproca entre a existência das gerações futuras e as presentes, e se baseia no senso de

sustentabilidade econômica que gere impactos positivos na sociedade e no meio ambiente (SACHS, I. 2008).

São necessárias mudanças de paradigmas e considerar a ideia de desenvolvimento sustentável, além de propor o uso racional do planeta (GADOTTI, M. 2008). Por isso há o questionamento de quantas pessoas e quanta riqueza o nosso planeta poderá suportar e produzir deve estar em cheque. E para propor reduzir os problemas de escassez de recursos cuidar de duas bases (MEADOWS, D. L. et. al., 1972).

A primeira é das necessidades físicas, que são aquelas que suportam as atividades industriais, alimentação e recursos naturais, assim como a capacidade do planeta de reabsorver os restos e fazer os ciclos biogeoquímicos (MEADOWS, D. L. et. al., 1972). Um dos problemas atuais enfrentados em todo mundo é a questão dos materiais descartados oriundos da aquisição dos bens produzidos, principalmente o plástico que se acumula nos oceanos e ameaça até mesmo as formas de vidas ainda não conhecidas pelos humanos.

Recorda-se, ainda, o fato de que nem os recursos nem o seu consumo muito menos a renda são distribuídos igualmente em todas as partes do mundo, e que países industrializados consumidores são extremamente dependentes dos países em desenvolvimento exportadores de recursos da natureza (FURTADO, C. 1974). O que cria uma dependência cruel da população dos países subdesenvolvidos em extrair os recursos naturais de seus territórios para se manterem dentro do sistema econômico.

Esse ponto alerta que as políticas voltadas para a conservação do meio ambiente devem levar em consideração, também, as pessoas que vivem da extração de recursos, orientando o uso das matérias-primas naturais de forma sustentável (CONFERÊNCIA ONU, 1995).

Essa é uma premissa que se observou desde a crescente abertura da economia, principalmente dos Estados Unidos, e o fortalecimento de grandes empresas com capacidade de explorar os recursos naturais em escala mundial, (FURTADO, C. 1974). Principalmente incorporando a ideia de reservas dinâmicas³,

³ O termo Reservas dinâmicas é explicado como a capacidade dos recursos naturais renováveis de se recomporem. Então, se for retirado da natureza uma quantidade menor do que o quociente de reposição desse recurso, ele não esgotaria (ARAÚJO, L. M. org., 2004).

para suavizar os temores sobre a escassez de recursos (MEADOWS, D. L. et. al., 1972).

Pode-se admitir não modelo universal que existe um sustentabilidade e aceitar que até se consegue reduzir os riscos, mas não se pode eliminá-los por completo, e aprender a conviver com os riscos é uma das exigências da sustentabilidade (GADOTTI, M. 2008). Em muitos momentos da história da humanidade, pode ter havido ocasiões em que a civilização se sentiu a beira do colapso. Porém, a perspectiva real de extinção da própria espécie – ou pelo menos do modo de vida atual - parece estar atado à vida das pessoas. Muito se fala a respeito, todavia desde que se identificou o problema, as soluções vêm em passos curtos e lentos e a autorreflexão devida segue quase que imóvel, existindo ainda poucas iniciativas para mudar a natureza devastadora do humano.

E essa seria a segunda base, as necessidades sociais, a capacidade humana de lidar com as situações cotidianas do convívio mútuo, e suprir suas necessidades como educação, emprego, saúde e tecnologia. Essas demandas só podem ser sustentadas a partir de compromissos que envolvem difíceis escolhas para garantir níveis adequados de recursos para o futuro (SEN, A. 2000).

Furtado, C. (1974) analisou a falsa ideia de que o progresso econômico poderia ser alcançado por todos, pois o fenômeno do subdesenvolvimento tem que ser levado em consideração. Essa falsa ideia também é explicada por Maluf, R. (2000) como efeito vazamento do crescimento⁴.

Em primeiro lugar deve-se priorizar problemas e criar meios de enfrentá-los, como: a erradicação da pobreza, a garantia dos direitos humanos, a falta de acesso aos recursos naturais de forma racional. Essa é a chave para ampliar as chances de sucesso na busca para um desenvolvimento que perdure a longo prazo (CONFERÊNCIA ONU, 1995).

A partir daqui coloca-se que a liberdade é peça fundamental para que o desenvolvimento ocorra, diminuindo o abismo entre as escolhas e oportunidades, e para isso é necessário que haja oportunidades em educação e saúde que complementem as chances individuais de desenvolvimento, as quais abrangem,

-

⁴ Efeito vazamento do crescimento é uma teoria que tenta afirmar que os lucros daqueles que detêm grandes capitais serão repartidos com todos, por exemplo, na forma de redução de impostos que serão revertidos para o crescimento da economia, gerando mais empregos e renda (AMADEO, K., 2018).

também, no que se chama de cinco liberdades instrumentais⁵, como: liberdade política, facilidade econômica, oportunidade social, garantia de transparência e segurança protetora, e que mais do que garantir direitos, a liberdade torna a sociedade responsável pelo seu destino, pois o potencial da liberdade traz melhores condições para as pessoas cuidarem de si próprias e para influenciarem na realidade ao seu redor (SEN, A. 2000). Para isso é necessário que a população se aproprie das ferramentas para amadurecer a escolha do que é melhor para si e seguir um caminho próprio e adequado para sua autêntica liberdade.

A solução para esses problemas depende, antes de tudo, de um compromisso político para o desenvolvimento, que se vale de estratégias, planos e políticas para concretizá-las (CONFERÊNCIA ONU, 1995). Para tanto, é necessário um Estado organizado com estratégias bem orientadas e capaz de garantir um futuro seguro para a população (SACHS, I. 2008). Promover o desenvolvimento é a capacidade de se basear em agentes livres e sustentáveis que expandem suas capacidades na busca do padrão de vida adequado e valorizado por si (SEN, A. 2000). Um país livre deveria ser o empenho de cada pessoa, defendendo o respeito individual e mútuo, para uma sociedade mais pacífica e justa, consciente de seu papel dentro da sociedade e no mundo.

Porém, embora se pense na possibilidade de que haja uma mudança no sistema político e econômico, a partir da pressão exercida pela população menos privilegiada no processo do desenvolvimento, não se deve esquecer que muitos países enfrentam grandes empecilhos para o desenvolvimento que dificulta a transformação de suas economias (CONFERÊNCIA ONU, 1995).

Os países em desenvolvimento devem buscar novas orientações econômicas e igualdade, principalmente garantindo direitos civis e cívicos, políticos, econômicos, culturais, individuais e ambientais (SACHS, I. 2008) para, dessa forma, disseminar a consciência sobre o consumo, reduzindo desperdício e promovendo a coletividade pensando na sustentabilidade (SEN, A. 2000). Isso implica em mudar o sistema, promover o respeito à vida, às comunidades biológicas, o cuidado com o planeta, compartilhando valores éticos e conhecimento (GADOTTI, M. 2008). Tudo isso só ocorrerá com o amadurecimento social, que se dá através do diálogo. A

-

⁵ As liberdades instrumentais são colocadas instrumentos para potencializar as capacidades humanas, na qual se faz necessário inclusive a investigação dessas cinco formas de liberdade como potencializadora do desenvolvimento (Sen A. 2000).

população deve se apropriar e dominar os processos democráticos para enfrentar as difíceis decisões rumo à sustentabilidade.

Lembrando que ao Estado são dadas três funções: articular o desenvolvimento sobre aspectos nacionais e internacionais, abertura para participação de todos os atores envolvidos e interessados, e articulação de metas com objetivos em prol da sociedade (SACHS, I. 2008). Para alcançar os objetivos do desenvolvimento sustentável, existe a necessidade de instrumentos de intervenção através do diálogo entre instituições públicas e privadas, o compromisso da sociedade sobre seu próprio futuro e seu papel individual e coletivamente desempenhado na economia, na sociedade, sobre o meio ambiente e na política (AGENDA 21 BRASILEIRA a, 2004).

Assim, o desenvolvimento sustentável exige cinco pilares como: o social, ambiental nos seus dois níveis (provedor de recurso e recipiente de resíduos), territorial gerenciando a ocupação humana e suas atividades, viabilidade econômica para que a sustentabilidade desse sistema perdure e a segurança democrática (SACHS, I. 2008). Contudo, propõe-se ampliar a visão sobre os três eixos que apoiam o desenvolvimento sustentável - social, ambiental e econômico - além dos outros dois eixos – territorial e segurança democrática. Deveria inserir mais um: o cultural. Pois antes de falar sobre uma sociedade ambientalmente correta, justa e economicamente satisfeita, deve-se acionar o gatilho cultural para que se torne viável todo trabalho despedido a inserir mudanças no comportamento das pessoas.

Principalmente porque a história de exploração dos recursos naturais no Brasil comprova a dificuldade em propor um modelo de desenvolvimento sustentável. Os processos produtivos atuais que geram emprego são os mesmos que produzem os impactos negativos no meio ambiente (AGENDA 21 BRASILEIRA a, 2004), o que pode gerar insegurança e até certa desconfiança no sucesso de implementação do desenvolvimento sustentável. Assim, deve-se esclarecer corretamente os fundamentos dessa forma de desenvolvimento para dissolver preconceitos arraigados de uma época em que o ambientalismo era visto como uma luta de ativistas pró-ambiente afastados da realidade econômica.

O Brasil possui meios de elaborar um modelo próprio de desenvolvimento (CONFERÊNCIA ONU, 1995) voltado para as demandas do mercado interno, através do pleno emprego, auto emprego e meios para a

subsistência, principalmente aproveitando o potencial da reforma agrária e se opondo ao mimetismo social (SACHS, I. 2008). Nesse projeto de longo prazo, a educação ambiental pode trazer os elementos que formam o desenvolvimento sustentável, chamando a responsabilidade para o meio ambiente, consumo e vida em comunidade.

Assim, a igualdade, equidade e solidariedade estariam inseridas dentro do processo da construção do desenvolvimento que seja sustentável e sustentado, opondo-se ao desenvolvimento econômico voltado para o mercado (SACHS, I. 2008).

Sachs, I. (2004) sugere a criação de empregos que não dependam de produtos importados, sendo assim possível traçar um caminho rumo ao desenvolvimento sustentável, realizando mudanças na distribuição primária de renda, com políticas de criação de empregos com baixos níveis de importação, como a construção civil e obras públicas, serviços sociais, e produção de energia limpa, assim como a reciclagem de materiais. Além da criação de incentivos e políticas que melhorem as condições das micro e pequenas empresas e a agricultura familiar. Além do mais, a valorização do capital humano através do conhecimento, comunicação e inovação representa um valioso recurso para o desenvolvimento em uma sociedade de serviços (AGENDA 21 BRASILEIRA a, 2004).

É necessário que para se realizar essa proposta de crescimento, a observação das dificuldades e dos recursos ociosos, reabilitar o sistema financeiro nacional e uma reforma fiscal, seguida de uma contínua averiguação da barreira que separa o sucesso, da pressão inflacionária e a escassez de divisas (SACHS, I. 2008) e o gerenciamento de conflitos de interesses entre os atores sociais, as instituições públicas e as privadas (AGENDA 21 BRASILEIRA a, 2004). Não é colocado aqui ser contra as economias internacionais de mercado, e fechar o país em um protecionismo exacerbado, pois seria como ser contra as trocas interpessoais, sejam bens ou convívio social e isso seria infringir o direito à liberdade.

Assim, quanto maior o sucesso no projeto de desenvolvimento "voltado para dentro" e o compromisso com suas políticas, maior a força nas negociações dentro da economia global (SACHS, I. 2008). Porém os países periféricos só terão uma chance de sair de suas condições de subdesenvolvimento, se buscarem

energicamente dentro da ONU, e nas cooperações técnicas entre países em desenvolvimento, suporte para sustentar suas agendas de desenvolvimento, driblando a ameaça ao status dos países desenvolvidos satisfeitos com a ordem atual da economia.

O grande desafio para o desenvolvimento sustentável está em reavaliar os conceitos de progresso econômico, o aumento da produtividade com o uso de tecnologias e suprir a demanda por empregos decentes (SACHS, I. 2008), mudando o caráter do desenvolvimento dominante, aproveitando o potencial humano na sociedade e na ciência (AGENDA 21 BRASILEIRA a, 2004).

3.2 O POTENCIAL DO USO DO RECURSO VEGETAL MEDICINAL

A proposta desse item é levantar a legislação ambiental pertinente como argumento para o uso racional dos recursos vegetais em áreas rurais. Buscouse esclarecer sobre o potencial do extrativismo e domesticação de plantas em uma proposta de desenvolvimento sustentável, além de apresentar o termo etnobotânica e sua contribuição para ciência farmacêutica e produção de fitoterápicos.

Os estudos botânicos e o uso das plantas para fins medicinais são bem antigos, e torna a Botânica e a Medicina ciências integrantes. Entre várias civilizações, os conhecimentos fitoterápicos⁶ são consagrados, e hoje o mundo conhece os inúmeros benefícios dos remédios de origem vegetal (BALBACH, A., 1974). Embora hoje, com o avanço sobre o estudo da biodiversidade, encontra-se em outros reinos biológicos potenciais medicinais, mas o reino vegetal ainda é a principal matéria-prima para medicamentos.

No Brasil, os europeus encontraram uma vasta flora e um conhecimento já estabelecidos pelos índios sobre os usos das plantas nativas. Esses conhecimentos foram absorvidos pelos colonizadores, principalmente devido ao convívio deles com as tribos indígenas, que serviam como guias nas incursões pelo interior do país (LORENZI, H.; MATOS, F. J. A, 2008).

-

⁶ Atualmente é considerado pela ANVISA (Agência de Vigilância Sanitária) produto fitoterápico aquele que é obtido pelo uso exclusivo da matéria-prima ativa de vegetais, porém não inclui substâncias ativas isoladas, sintéticas ou naturais, nem a associação com extratos vegetais. A aprovação da comercialização é passiva de comprovação de eficácia, tem que mostrar reprodutibilidade e qualidade constante, validado por estudos e documentações tecnocientíficas (PORTAL ANVISA a, 2017).

Sendo o Brasil o detentor de grande parte da biodiversidade mundial, por volta de 15% a 20%, de plantas superiores são 24%, o País se destaca no potencial para o uso desse recurso na produção de fitoterápicos, remédios caseiros e outros medicamentos (BRASIL, MDS, 2016). O potencial para a utilização desse recurso depende, também, do estado de conservação das áreas e o cumprimento da legislação vigente.

Porém, grande parte do solo do Brasil é utilizado para a agricultura, embora 35,3% de todo o seu território seja desaconselhável para essa prática, que além do mais, ainda é baseado no uso de energia fóssil, agroquímicos e na mecanização intensiva (AGENDA 21 BRASILEIRA b, 2004). Isso é resultado da implementação da Revolução Verde que ainda é muito intensa no território nacional e que mantém o status do Brasil como "celeiro do mundo".

O desmatamento de áreas florestais se deve, principalmente, a fatores econômicos, sociais e inclusive institucionais, que devido à inerme atuação na fiscalização, origina deficiências na proteção da biodiversidade (AGENDA 21 BRASILEIRA b, 2004). Muito embora as leis ambientais brasileiras sejam consideradas as melhores do mundo.

Desse modo o bioma Cerrado e Mata Atlântica foram incluídos como hotspots⁷ global para conservação, por conta de sua diversidade biológica endêmica, por suas contribuições para o equilíbrio ambiental e por estar em um nível de ameaça preocupante (BRASIL, MMA, 2016). Assim como também são considerados Reservas da Biosfera⁸, que é um modelo internacional de gestão integrada, participativa e sustentável dos recursos naturais, com objetivo de preservar a biodiversidade através de atividades em pesquisa, educação e desenvolvimento sustentável (BRASIL, lei nº 9985, 2000).

⁷ É qualificado como Hotspot uma região com alta diversidade botânica endêmica (não encontrada em outro lugar), e estar ameaçada, com 30% ou menos de sua área original. Esses pontos representam somente 2,3% da superfície do planeta, porém abrigam mais da metade das espécies endêmicas do mundo. No Brasil somente a Mata Atlântica e o Cerrado são considerados Hotspots

(CIBRASIL, 2017).

-

Reservas da Biosfera foram criadas pela UNESCO em 1972, e abriga o conjunto de características específicas de uma região (marinha ou terrestre) e tem por objetivo proporcionar soluções para problemas gerados pela ação do homem promovendo o uso sustentável, valorizando as tradições humanas para encontrar a harmonia entre a relação do homem, sua subsistência e a natureza. No Brasil em 1992 foi criada a primeira Reserva da Biosfera na Mata Atlântica, e atualmente são sete: Mata Atlântica, Cinturão Verde de São Paulo, Cerrado, Pantanal, Caatinga, Amazônia Central e Serra do Espinhaço (BRASIL, MMA a, 2017).

O Brasil é um dos signatários da Convenção sobre Diversidade Biológica (CDB), fórum permanente das Nações Unidas (ONU) que conta com a adesão de 188 países, que tem como objetivo promover a conservação da biodiversidade, promover o uso sustentável dos recursos naturais e a preservação do conhecimento tradicional (DIAS, J. E.; LAUREANO, L. C., 2009). A participação do Brasil em eventos e reuniões internacionais sobre meio ambiente sempre foi muito prenunciado, pois em seu território há grande diversidade biológica e o desmatamento das áreas verdes – principalmente a Amazônia – representa uma influência negativa na mudança dos padrões climáticos do mundo.

A importância da preservação desses biomas levou à criação de legislações específicas⁹ que dispõem sobre a utilização e proteção da vegetação nativa (BRASIL, MMA, 2016).

Porém, para normatizar o uso racional de todo recurso biológico do Brasil existem outras leis. A lei nº 6.938, de 31 de agosto de 1981¹⁰, que tem como objetivo a preservação, melhoria e recuperação ambiental, apontando, entre vários princípios, dar condições ao desenvolvimento socioeconômico e ambiental (BRASIL, MMA, 2016).

Assim como a lei nº 9.985, de 18 de julho de 2000¹¹, que visa contribuir para a manutenção da diversidade biológica, como também promover o desenvolvimento sustentável a partir dos recursos naturais associados aos princípios e práticas no processo para o desenvolvimento, principalmente proporcionando a subsistência de grupos tradicionais, valorizando sua cultura (BRASIL, lei nº 9985, 2000).

As estratégias para a defesa da biodiversidade visam contemplar os incentivos para a conservação e uso sustentável da biodiversidade, tais como a promoção da recuperação de áreas protegidas e o incentivo ao pagamento pelos serviços ambientais prestados¹² pela natureza (BRASIL, MMA, 2016), estabelecendo

.

⁹ Bioma Cerrado no Estado de São Paulo lei 13.550, de 2 de junho de 2009 (ALSP, 2017); e aprovação da Lei 11.428, de 2006 e o Decreto 6.660/2008, que regulamentou a referida, são instrumentos para a conservação e recuperação ambiental na Mata Atlântica (BRASIL, LEI Nº 11.428, 2006).

¹⁰ Política Nacional do Meio Ambiente, que constitui o Sistema Nacional do Meio Ambiente (BRASIL, LEI Nº 6.938, 1981).

¹¹ Sistema Nacional de Unidades de Conservação da Natureza - SNUC (BRASIL, lei nº 9985, 2000).

¹² É garantido pelo Novo Código Florestal – Lei nº 12.651 de Maio de 2012 – retribuição monetária ou não pela manutenção de área verde que promova a melhoria do clima, dos recursos hídricos, manutenção da biodiversidade e do solo, assim como da beleza cênica (BRASIL, lei nº 12.651 de 2012).

normas para criação e gestão de unidades de conservação, de proteção integral ou de uso sustentável¹³ através de planos de manejos (BRASIL, lei nº 9985, 2000).

A lei nº 11.244 de 2006 dispõe sobre a gestão de florestas públicas 14 para o desenvolvimento sustentável através da elaboração de Planos de Manejo Florestal Sustentável – PMFS (lei 11.248 de 2006). Desse modo é realizado o Plano Anual de Outorga Florestal (BRASIL. MMA b, 2017) que seleciona as florestas públicas avaliando os impedimentos e restrições na lei. Somente 0,5% das Florestas Públicas estão aptas para concessão, e estão localizadas na Amazônia, Amapá, Pará e Rondônia. Nesse caso são excluídas, por exemplo, Terras Indígenas, Unidades de Proteção Integral e Áreas de Uso Comunitário (BRASIL. MMA b, 2017). A concessão de terras públicas merece um cuidado para o manejo e para que seu uso não seja corrompido, favorecendo interesses que não são de bem comum ao Brasil e servindo, exclusivamente, a interesses particulares de pessoas que se valem de privilégios no momento da escolha da concessão de outorga.

Mesmo com todo aparato legal que prevê a preservação e uso sustentável dos espaços naturais, ainda há conflitos de interesses. Na região do Parque Nacional da Serra da Canastra no Estado de Minas Gerais, criado pelo decreto nº. 70.355 de 3 de abril de 1972, tinha regularizado apenas 71.525 hectares da região, outros 130.000 hectares não regularizados na época estavam sob propriedade e posse particular. A disputa, na qual as pessoas que têm suas terras dentro do Parque estão impedidas de realizarem atividades econômicas, entravam há mais de 40 anos (GESTA, 2017).

A esperança estava na indenização ou troca das terras como compensação da desapropriação (GESTA, 2017). Porém o que acontece hoje para os proprietários dos 120.000 hectares ainda não desapropriados atualmente, é a decisão do Tribunal Regional Federal da 1º Região de manter a suspensão das

Unidade de Uso Sustentável admite o uso direto (envolvendo coleta, consumo comercial ou não dos recursos naturais), podem ser áreas públicas ou privadas com foco na preservação de populações tradicionais, e são classificadas como: Área de Proteção Ambiental, Área de Relevante Interesse Ecológico, Floresta Nacional, Reserva Extrativista, Reserva de Fauna, Reserva de Desenvolvimento Sustentável e Reserva Particular do Patrimônio Natural (BRASIL, lei nº 9985, 2000).

¹³ **Unidade de Proteção integral** admite o uso indireto (que não envolva coleta, consumo e/ou destruição dos recursos naturais). São áreas reservadas a pesquisa, preservação integral, aberto a visitação do público e proteção de espécies, e são classificadas como: Estação Ecológica, Reserva Biológica, Parque Nacional, Monumento Natural e Refúgio da Vida Selvagem.

A lei prevê o uso sustentável dos recursos naturais (madeireiros e não madeireiros) e serviços florestais como o turismo, para promoção do desenvolvimento local, regional e de todo o País mediante licitação à pessoas jurídicas, em regime de consórcio ou não e por prazo determinados.

atividades agrícolas na área para resguardar a integridade do Parque Nacional (BRASIL. MMA, 2017). Esse fato criou dois lados com direitos, se não judicialmente, moralmente legítimos. De um lado fica a preocupação pela preservação de uma área de importância ambiental, e de outro, pessoas impedidas de utilizar a terra e prover sua subsistência através de atividades econômicas.

Por tudo isso, a discussão sobre preservação e manutenção dos recursos naturais vem ganhando espaço na mídia, fazendo com que mais informações e pesquisas sobre os biomas e suas espécies sejam importantes ferramentas para se desenvolver planos de manejo sustentável da biodiversidade (DIAS, J. E.; LAUREANO, L. C., 2009). O desconhecimento técnico sobre a dinâmica ecológica pelos produtores rurais influenciam na decisão sobre como utilizar a terra e qual cultura é mais adequada para o terreno, por exemplo.

As espécies vegetais nativas apresentam potencial econômico que já foram reconhecidos tanto na esfera rural quanto na científica, sendo que muitas apresentam mais de uma forma de utilização, se tornando ainda mais vantajosas economicamente. Estudos apontam mais de 110 espécies com potencial para a alimentação humana e animal, medicina e fármacos, tinturas e corantes, ornamentação, produção de madeiras, e inclusive produção de biocombustíveis (PARRON, L. M. org. 2008).

Muito embora as espécies brasileiras estejam se tornando desconhecidas da população em geral, devido a perda da cultura herdada do meio rural. Isso mostra que há falta de percepção botânica, pois muitas plantas, corriqueiramente chamadas de daninhas, somente porque não compõem o rol de vegetais de interesse já consagrados, são deixados de lado sem ao menos haver uma observação sobre seu potencial (KINUPP, V. F. e LORRENZI, H., 2014). Muitas poderiam servir para alimentação humana, inclusive, aumentando a oferta e variedade desse recurso para população que sofre com a fome em certas regiões, e o problema com doenças que são resultado da obesidade em outras.

Para tanto, se faz necessário, inclusive, estudos de levantamentos científicos, para resguardar o conhecimento folclórico cultural sobre o uso das plantas, denominado etnobotânica¹⁵ (DI STASI, L. C. org. 1996). O uso folclórico

¹⁵ Etnobotânica estuda o uso tradicional, folclórico e cultural de espécies vegetais inclusive com fins terapêuticos determinados por um grupo étnico (DI STASI, L. C. org. 1996).

das plantas poderia receber um reconhecimento melhor e ter mais divulgação, pois este representa os valores culturais da sociedade.

A etnobotânica envolve abordagem interdisciplinar, que ao longo do tempo acabou tendo suas denominações e termos técnicos modificados. Todavia a farmacognosia, que é o estudo que investiga e caracteriza as substâncias químicas derivadas do metabolismo secundários¹⁶ dos organismos como base para os medicamentos, ainda é o principal veículo para abordagem do estudo farmacoquímico, farmacobotânico, morfologia e fisiologia vegetal, taxonomia e sistemática, e a etnofarmacologia¹⁷ (DI STASI org. 1996).

A correta identificação e comprovação dos efeitos dos fitoterápicos, realizados através de estudos farmacológicos e ensaios clínicos, assim como a demonstração de seu grau de toxicidade, é fundamental para a inserção dessas plantas em programas de fitoterapia (LORENZI, H.; MATOS, F. J. A, 2008).

A forma de utilização desses elementos químicos é bastante variada. Pode ser por meio de mistura complexa como chás¹⁸, garrafadas e afins, ou com a substância isolada em comprimidos e cápsulas, que por sua vez contém o princípio ativo, que se difere do medicamento industrializado apenas pelo rótulo, embalagem e corante (LORENZI, H.; MATOS, F. J. A, 2008).

E além do mais, mesmo que a medicina moderna esteja bastante avançada, a OMS reconhece que grande parte dos países desenvolvidos utilizam a medicina tradicional como forma de tratamento para enfermidades, recorrendo ao uso tradicional das plantas (BRASIL, MDS, 2016). Vale alegar que o uso tradicional de plantas em países da Europa, por exemplo, deve estar pautado em vegetais que já são bem estudados dentro da fitoterapia. Nesta pesquisa, o que se aponta é que esse caminho a percorrer até conseguir elaborar uma lista com grande número de plantas nacionais com uso comprovado para medicamentos naturais ainda está para

¹⁷ Etnofarmacologia é explicado como a seleção de uma planta que tenha um reconhecimento terapêutico segundo a etnobôtanica (DI STASI, L. C. org. 1996).

-

¹⁶ O metabolismo primário são reações comuns em todas as plantas, já o metabolismo secundário são sínteses de substâncias químicas de distribuição restrita e não tem participação direta no metabolismo fundamental na sobrevivência da planta, agem devido a interação da planta com o ambiente protegendo contra a herbivoría (UNEF, 2018).

¹⁸ Porém segundo a ANVISA não é considerado fitoterápico: chás, que são enquadrados como alimentos; homeopatia, que são produzidos de forma diferente à dos fitoterápicos; e partes de plantas (raiz, folha, flor, fruto e semente), sem indicação oficial terapêutica e não processadas como medicamentos e sem classificação botânica adequada (PORTAL ANVISA b, 2017).

ser percorrido, e isso se mostra uma trajetória com muitos benefícios para a sociedade brasileira.

Desse modo, para o Brasil foi de extrema relevância a aprovação da Política Nacional de Plantas Medicinais e Fitoterápicos¹⁹, que visa garantir que a população do Brasil tenha acesso seguro e racional as plantas medicinais e aos fitoterápicos. E o Programa Nacional de Plantas Medicinal e Fitoterápico²⁰, que tem como atribuição criar regulamentações direcionadas a preservar e apoiar o conhecimento, práticas e saberes populares relacionados a plantas medicinais (DIAS, J. E.; LAUREANO, L. C., 2009).

O Brasil deveria aproveitar essa oportunidade para estabelecer um modelo de desenvolvimento próprio através do uso sustentável de seus recursos, e desse modo gerar riquezas e inclusão social (BRASIL, MDS, 2016).

Instigar a produção de fitoterápicos em escala industrial pode proporcionar ao Brasil melhor acesso ao uso desses medicamentos com qualidade e certificação, além de promover uma resposta rápida para as Políticas de Estado para o desenvolvimento e saúde, e até mesmo estimular a exportação, principalmente se melhorar os incentivos para a produção com criação de linhas de financiamento, incentivos fiscais e desoneração tributária para os insumos. É necessária a criação de critérios para distribuição dos recursos para correto investimento através de projetos-pilotos, respeitando as diferenças regionais brasileiras (BRASIL, MDS, 2016).

De modo geral, a agricultura familiar deveria ser olhada com mais afinco, pois esse tipo de prática representa 85,1% de estabelecimentos agrícolas que proporcionam renda e empregos. Incluir a agricultura familiar na cadeia de produção de fitoterápicos poderia significar melhor distribuição de riquezas geradas nas cadeias produtivas, além de ter potencial de ser uma estratégia para se enfrentar as desigualdades regionais, servindo como ferramenta para impulsionar a economia em áreas onde há baixo dinamismo econômico (MMA, 2003). A região da Bacia Hidrográfica do Rio Canoas SP/MG tem a competência para aproveitar a agricultura aliando ao conhecimento técnico das Universidades e Centros de Ensino

_

 $^{^{19}}$ Publicada por meio do Decreto N 0 5.813, de 22 de junho de 2006 (DIAS, J. E.; LAUREANO, L. C., 2009).

²⁰ Portaria Interministerial Nº 2.960/08 (DIAS, J. E.; LAUREANO, L. C., 2009).

Técnicos, somando com a biodiversidade existente para iniciar uma cadeia produtiva de fitoterápicos, ao gerar renda aos diferentes níveis de conhecimento formal.

Existem vários estudos que visam diminuir o impacto humano no meio ambiente, aproveitando as espécies nativas com valor econômico, utilizando áreas de revegetação e reserva legal²¹ aliadas ao princípio da estratégia do "Cerrado em Pé" que aproveita os recursos sem prejuízo ao meio ambiente (PARRON, L. M. org. 2008). Para tanto, é necessário seguir princípios legais que determinam a elaboração do Plano de Manejo Florestal Sustentável, obedecendo períodos e volumes de coleta de frutos, sementes, óleos, raízes, que são considerados produtos não madeireiro; e respeitar o ciclo de corte de madeiras para que não ameace a sobrevivência das espécies e não modifique as características da área verde (BRASIL, lei nº 12.651 de 2012).

São duas maneiras oportunas de aproveitamento das espécies nativas do Cerrado: o extrativismo não madeireiro e a domesticação de espécies nativas. Sendo a primeira é mais comum entre as populações locais, que se baseia na coleta ou apanha de produtos como a madeira, látex, sementes, frutos entre outros, porém essa coleta ainda se dá sem muita tecnologia associada e por tempos determinados durante o ano (PARRON, L. M. org. 2008).

O extrativismo tem potencial para o uso sustentável do recurso natural, e sua vantagem é o fato das espécies já estarem adaptadas as condições de clima e solo, diminuindo a dependência de insumos e manejo de pragas, e poder atuar na melhoria das condições econômicas de certas populações locais (TURINI, E. T.; MACÊDO, M. H. G., 2013). Por isso o ideal seria existir programas de incentivo ao desenvolvimento regional com extrativismo que trabalhasse o conhecimento de produção em conjunto com a domesticação de espécies, para diminuir com o tempo a dependência da sazonalidade para se obter o produto natural.

Os desafios do extrativismo se esbarravam na falta de legislação que regulamentavam essas práticas até o "Novo Código Florestal" de 2012 ser promulgado (BRASIL, lei nº 12.651 de 2012) (PARRON, L. M. org. 2008).

-

²¹ Caracteriza com Reserva Legal a área verde dentro de uma propriedade rural inscrita e regulada pelo Cadastro Ambiental Rural (CAR), que se pode promover o uso econômico sustentável, seguindo pelo menos os porcentuais mínimos de preservação determinados por lei, sem que essa constitua Área de Preservação Permanente, onde é proibida a intervenção humana para uso comercial (BRASIL, lei nº 12.651 de 2012).

Para os fitoterápicos, o extrativismo apresenta problemas em relação a heterogeneidade aos constituintes químicos para fitoterápicos, aos equívocos por falta de conhecimento na identificação das plantas, e do manejo inadequado das espécies que pode representar risco de extinção. E ainda existe um abuso no emprego de certas plantas sem comprovação científica, devido ao apelo midiático que leva a incredulidade do uso de tipo de tratamento, desestimulando os profissionais de saúde em prescrever, e desencoraja as pesquisas científicas (ZUANAZZI, J. A. S.; MAYORGA, P., 2010). O que representa um problema sério antes mesmo de iniciar uma cadeia de produção, pois de nada adianta elaborar os melhores medicamentos se houver o preconceito da população em utilizá-los, e dos médicos em prescrevê-los.

Para a proteção da atividade extrativista são necessárias políticas públicas que estabeleçam formas de comercialização, assim como a Lei Pró-Pequi de 2001²² no Estado de Minas Gerais, que implementou uma política pública para o incentivo ao cultivo, extração, consumo e transformação do pequi e outros frutos de forma sustentável, assim a derrubada da árvore e a coleta de fruto fora de época se tornou proibida (TURINI, E. T.; MACÊDO, M. H. G., 2013).

Do mesmo modo, são necessárias políticas que ajudem na distribuição e inserção dos produtos no mercado (PARRON, L. M. org. 2008), e no controle da flutuação dos preços durante o ano, como a Política de Garantia do Preço Mínimo para a Sociobiodiversidade (PGPM-Bio) que está beneficiando famílias do litoral Norte do estado da Paraíba, além de garantir o extrativismo sustentável do baru e buriti (ALMG, 2017).

Para o extrativismo funcionar como opção para o desenvolvimento sustentável – e por longo prazo - é importante a realização de mais pesquisas de coleta de dados que fomentem o conhecimento sobre o ciclo de vida dos organismos, como a localização da espécie na paisagem, a disponibilidade de flores, frutos e sementes durante o ano, estrutura populacional da vegetação, e formas de propagação, assim como conhecer as pragas e doenças, e propor medidas mitigadoras quando a quantidade de indivíduos da espécie estiver em declínio (PARRON, L. M. org. 2008) (MING, L. C. et. al, 2003).

_

²² Lei 13.965 de Junho de 2001 criou o Programa Mineiro Pró-Pequi (ALMG, 2017).

Já a domesticação de espécies é considerada uma forma de evolução conduzida pelo homem na qual são selecionadas populações mais adequadas as necessidades humanas através de técnicas e ações, sendo essas intencionais ou não (PARRON, L. M. org. 2008).

Embora haja algumas iniciativas sobre o estudo da domesticação de plantas nativas, essas são escassas e incipientes (MING, L. C. et. al., 2003). Por isso, no Brasil, a grande maioria das plantas utilizadas na fitoterapia é de origem estrangeira, talvez por conta da recente colonização do território e pouco conhecimento das espécies locais, aliado a dominação da cultura europeia que somente cultivou no País espécies que eram de seu interesse (PARRON, L. M. org. 2008).

O processo de domesticação de plantas não é uma tarefa muito fácil, recomendam-se para início pequenas plantações ou pomares seguidos de técnicas de produção em sistemas de agrofloresta²³, que visam melhor interação entre o ambiente e as espécies, reduzindo pragas e doenças e maximizando a produção (PARRON, L. M. org. 2008). O sistema de agrofloresta também é uma forma de resgatar os conhecimentos tradicionais de uma época em que as pessoas costumavam ter em seus quintais pomares e hortas em conjunto com criação de animais. Nesse novo ideal de produção busca-se apenas conduzir os ciclos ecológicos e não interferir e modificá-los.

Para a produção de insumos para fitoterápicos ser considerada sustentável, independentemente de ser o extrativismo ou a domesticação, tem que seguir conjuntamente três definições: 1) ser ecologicamente correto, mantendo em equilíbrio e qualidade os recursos da natureza; 2) ser economicamente viável, que não se limita somente em receber os rendimentos provenientes dos produtos agrícolas, mas também na própria manutenção da natureza para manter sua autossuficiência; 3) e ser socialmente justa, garantindo que haja distribuição equitativa dos recursos garantindo as necessidades básicas dos produtores, além de garantir a participação nas tomadas de decisões que afetem direta ou indiretamente a vida dessas pessoas (PARRON, L. M. org. 2008).

afetem minimamente na dinâmica biológica do ecossistema (agroecologia) (ALTIERI, M. 2004).

2

²³ Sistemas de Agroflorestas é uma abordagem metodológica interdisciplinar que observa e respeita a sinergia dos sistemas produtivos com a ecologia dos seres vivos (agrobiodiversidade) e o meio ambiente, reduzindo a demanda por insumos proporcionando alimentos de melhor qualidade que

3.3- DESENVOLVIMENTO SUSTENTÁVEL ATRAVÉS DA PRODUÇÃO DE FITOTERÁPICOS

Neste item, apresentam-se as iniciativas nacionais e internacionais para a melhoria da saúde pública, divulgando o Programa Nacional de Plantas Medicinais e Fitoterápicos e suas regulamentações, levantando os desafios ainda existentes para sua implementação. Mas, principalmente, neste capítulo buscou-se proporcionar uma visão de como utilizar essa política pública como promoção do desenvolvimento sustentável regional, utilizando a força de trabalho dos agricultores familiares na tentativa de diversificação de produção e independência financeira, e o potencial técnico científico para a produção dos fitoterápicos.

Em regra geral, os países em desenvolvimento que detêm grandes extensões de terra, biodiversidade e boas condições climáticas, assim como boa disponibilidade de água, possuem um grande trunfo na conquista da modernidade baseado na sustentabilidade (SACHS, I., 2008). Esse é o momento para essas nações reunirem forças nas iniciativas em prol a mudanças.

Esse trunfo viabiliza o afloramento da indústria farmacêutica que, além de tudo, é, necessária no Brasil, afirmando ser uma oportunidade para as cadeias produtivas em saúde (ZUANAZZI, J. A. S.; MAYORGA, P., 2010). E, por fim, diminuir a dependência nas multinacionais estrangeiras produtoras de medicamentos sintéticos, e das armadilhas dos aumentos de preços.

Considerando, ainda, que hoje as condições mudaram e a desindustrialização é um fato, além do mais, a história dos países que passaram pelo equivocado e intenso êxodo rural leva a racionalizar que o maior potencial para o desenvolvimento sustentável com o olhar voltado para economia interna vem da agricultura familiar (SACHS, I., 2008). Isso acontece pelo fato do Brasil ser grande produtor agrícola, porém para a desindustrialização não representar uma armadilha para o retrocesso a produção de fitoterápicos propõe se basear também nas inovações por meio de pesquisa e empregos qualificados.

Para analisar o potencial desse meio produtivo dentro do conceito de desenvolvimento sustentável, deve-se observar a disponibilidade de três eixos: regulamentação, agricultura e técnico-industrial (ZUANAZZI, J. A. S.; MAYORGA, P., 2010).

3.3.1 Regulamentação

Dentro da regulamentação sobre fitoterapia, pode-se afirmar que, no Brasil, seguindo princípios da Organização Mundial da Saúde (OMS) em conjunto com o Fundo das Nações Unidas para a Infância, se iniciou uma ação para melhorar o acesso da população aos tratamentos tradicionais através da regulamentação do uso de remédios tradicionais de eficácia comprovada, principalmente no atendimento primário, na tentativa de diminuir a porcentagem de pessoas excluídas do sistema de saúde (LORENZI, H.; MATOS, F. J. A, 2008) (BRASIL, MDS, 2016). Essa ação representa a salvação para pessoas que não possuem condições para o tratamento as suas doenças.

Desde 1987, na Assembleia Mundial de Saúde, foi recomendado o Programa de Medicina Tradicional da OMS aos países membros, que são programas e políticas de incentivo ao estudo, avaliação, cultivo e preparo de produtos de plantas medicinais utilizados na medicina tradicional com uso de técnicas e aplicações adequadas para promover o desenvolvimento social nos países (BRASIL, MDS, 2016).

Por isso o Comitê Nacional de Plantas Medicinais e Fitoterápicos foi criado a partir do Programa Nacional de Plantas Medicinais e Fitoterápicos com objetivo de ampliar o acesso a essa opção terapêutica aos pacientes do Sistema Único de Saúde (SUS) através do Programa Saúde da Família (PSF) (BRASIL, MDS, 2016). É importante ressaltar que de qualquer maneira, programas de acesso a medicamentos pouco resolvem os problemas de saúde na população se não for inserido em conjunto programa de prevenção e acesso as consultas com profissionais da saúde com rapidez e eficácia.

Dessa forma, e ainda mais, reconhecendo a importância estratégica do potencial socioeconômico ambiental da fitoterapia e o resgate do conhecimento tradicional pode-se fortalecer a agricultura familiar, reduzindo a desigualdade social com geração de renda e emprego, expandindo o desenvolvimento tecnológico e industrial do setor, pois a proposta da Política Nacional de Plantas Medicinais e Fitoterápicos é justamente trazer melhoria nas condições de vida da sociedade, diminuindo a dependência, porém alavancando o País no cenário internacional (BRASIL, MDS, 2016) (AGENDA 21 BRASILEIRA a, 2004). Essa iniciativa pode e deve buscar dentro da Cooperação Sul-Sul e nos projetos bilaterais com países

desenvolvidos, meios de agregar conhecimento técnico, trocando experiência sobre êxitos e dificuldades enfrentadas.

No Brasil os projetos que visavam facilitar o acesso a população aos medicamentos fitoterápicos já implantados, ocorreram a partir das secretárias de saúde municipais, havendo entre as cidades, variações nos modelos de implementação (BRASIL, MDS, 2006). Muitas vezes, as demandas decorrentes da Política de Fitoterápicos esbarravam em problemas de ordem gerencial, já que dependiam da iniciativa dos gestores municipais em iniciar os projetos. Muitos começaram e se mantiveram através de recursos do próprio município, havendo pouco investimento federal e/ou estadual. Buscou-se a solução para esse problema vinculando a responsabilidade sobre as entidades públicas nas três esferas (federal, estadual e municipal) através da Política Nacional de Práticas Integrativas e Complementares²⁴ celebrada na Comissão Intergestores Tripartite²⁵ (CIT) (BRASIL, MDS, 2006). Assim a responsabilidade de tornar viável o Programa de Fitoterápicos passou a ser das três ordens governamentais.

A ANVISA em suas mais recentes publicações²⁶ definiu os Fitoterápicos Industrializados e criou uma categoria para Produtos Tradicionais, colocando regras para o registro e comercialização específicos para cada um destes (PORTAL ANVISA, 2017). Esse é um grande passo para normatizar o trabalho e tornar mais técnica e seguro a produção desses medicamentos, levando para frente a conquista da confiança dos usuários e profissionais da saúde.

Agora, dentro do eixo agricultura, deve-se lembrar que ainda existe a necessidade de proporcionar maior incentivo aos pequenos produtores para que saiam da informalidade, garantindo acesso à economia formal, oferecendo aperfeiçoamento organizacional. Promover a capacitação pode garantir a modernização necessária e adequada à agricultura familiar, com facilidades ao

_

²⁴ Aprovada pelo Conselho Nacional de Saúde, em 15 de dezembro de 2005, e instituída por meio da Portaria nº 971, em 03 de maio de 2006, e publicada no Diário Oficial da União em 04 de maio de 2006 (BRASIL, MDS, 2006).

²⁵ Criada pela Portaria nº 1.180, de 22 de julho de 1991 para atender as leis 8.080, de 10 de setembro de 1990 e a Lei 8.142, de 28 de dezembro de 1990, e as recomendações da Resolução nº 02 do Conselho Nacional de Saúde. São reuniões permanentes que negociam e articulam entre os gestores, alianças entre as três esferas de atuação do Governo no SUS (PORTAL DA SAÚDE, MDS, 2017).

²⁶ RDC 26/2014 de 13 de maio de 2014, e a Instrução Normativa nº 02 de 13 de maio de 2014, publica a "Lista de medicamentos fitoterápicos de registro simplificado" e a "Lista de produtos tradicionais fitoterápicos de registro simplificado e RDC N° 98, DE 1° DE AGOSTO DE 2016 (DI BLASI, 2017).

crédito para produção e investimento, e leis que garantam preços mínimos e acesso ao mercado, também assistência para identificação de nichos de venda, tanto local, quanto internacional (SACHS, I., 2008). E facilitar o acesso à programas de reforma agrária para pessoas que planejam fazer o caminho inverso do êxodo rural, já que a desindustrialização está acontecendo e a agricultura no país é uma vantagem.

3.3.2 Agricultura

Além do mais, para utilizar o potencial da produção de empregos e auto empregos através da agricultura, deve-se observar as seguintes etapas (SACHS, I., 2008 pg. 128, 129):

- 1- avaliação dos empregos rurais não agrícolas podendo dar lugar a planos locais (municipais) de desenvolvimento;
- 2- avaliação do potencial de emprego e autoemprego de sistemas agropecuários, aquicultura e produções agroflorestais]....
- 3-[análise sistemática das relações entre os pequenos produtores rurais e as grandes agroindústrias, com vista à transformação de situações adversariais em sinergias positivas mediante reformulação de contratos;
- 4- alternativamente, organização dos pequenos produtores em cooperativas e promoção de pequenas agroindústrias
- 5- avaliação do potencial de empregos e autoempregos ligados à valorização dos resíduos agrícolas
- 6- avaliação do potencial de empregos voltados à gestão do meio ambiente, dos solos, água e florestas no caso em específico dessa dissertação, o potencial de empregos dentro da indústria farmacêutica.
- 7- por último, identificação de novas oportunidades de geração de empregos e auto-empregos por meio da valorização das biomassas]... como biocombustíveis, por exemplo. Também pode

aproveitar melhor os serviços ambientais como a polinização e aumentar a produção de mel e derivados, e o turismo rural.

Todas essas etapas em conjunto com estudos e aplicações de técnicas em agronomia têm potencial de tornar mais eficiente a produção fitoterápicos. Embora muitas faculdades ainda não incorporaram esse tema aos seus currículos, mesmo sendo obrigatório pelo Ministério da Educação e Cultura. Felizmente o que se observa ao longo dos anos é que esse quadro vem mudando (DI STASI, L. C. org. 1996). Embora não tenha atingido os patamares adequados para o prestigio dentro das pesquisas científicas.

A demora em engajar estudos sobre produção de fitoterapia ocorre possivelmente porque as pesquisas sobre plantas medicinais estavam predominantemente fundamentadas em estudos clássicos, e teve muita dificuldade em acompanhar as modificações ocorridas na forma de produzir a ciência, deixando a fitoterapia mais no campo das alegorias do que no concreto (LORENZI, H.; MATOS, F. J. A, 2008). E talvez devido ao abandono da matéria nos Centros de educação Superior. Retomar esse ramo pode abrir portas para novos horizontes para a saúde pública.

Assim, conseguindo reverter essa situação, e aproveitando a produção de matéria vegetal, independente da finalidade: agrícola, florestal, bioenergia, inclusive fármacos e cosméticos, pode assegurar um futuro promissor a um país em desenvolvimento, pois garante o acesso ao emprego, renda, alimentação e subsistência (SACHS, I., 2008).

A ideia do atual conceito de agroecologia vai além da simplificação costumeira na qual os produtores rurais se bastam da rotação de cultura com leguminosas, adubação verde, culturas em curvas de nível e outras. Dentro deste conceito é necessário observar a complexidade dos ecossistemas, incluindo o componente humano com sua experiência tradicional sobre o uso, manejo, e produção (PARRON, L. M. org. 2008).

A respeito do que já foi vivenciado através da Revolução Verde, devemos pensar além e se antecipar aos resultados da Dupla Devolução Verde, sendo em relação às consequências sobre o meio ambiente, sendo ao déficit de empregos (SACHS, I., 2008). A Revolução Verde já mostrou que pode ser uma

medida desastrosa, deve haver bom senso em sua aplicação. Vale sempre, em primeira instância, tentar resolver os problemas de consumo e desperdício de recursos do que tentar propor mais uma vez a "salvação da lavoura" com tecnologia.

É preciso conhecer o processo ecológicos de dispersão de sementes, polinização, estrutura e composição da população natural e dos diferentes estádios sucessionais²⁷ assim pode-se permitir que haja previsão da disponibilidade de matéria-prima e garantia de rendimento sustentável. Principalmente por que para as espécies pioneiras ou secundárias é possível realizar adaptações para seu cultivo e domesticação. Porém, espécies clímax, que somente se desenvolve em florestas consideradas "maduras" podem ter o processo de cultivo dificultado, devido às suas demandas ecológicas específicas, por isso o manejo extrativista sustentado dentro de seu ecossistema pode ser o mais aconselhado (DI STASI, L. C. org. 1996). Nada impede, também, que haja uma combinação entre as duas formas de produção dentro da propriedade rural, se respeitando as leis que tratam, sobretudo do extrativismo.

Desse modo, havendo respeito sobre a dinâmica ecológica e a retirada racional de produtos medicinais, as populações de outras espécies que não são alvo da produção de fitoterápico, mas que provêm produtos não madeireiros, além do turismo, pode significar fonte extra de renda (DI STASI, L. C. org. 1996). É uma forma de tornar até as propriedades rurais menores mais rentáveis, garantindo viabilidade econômica.

3.3.3 Técnico-científico

A responsabilidade do conhecimento adquirido e difundido recai sobre o engajamento com o desenvolvimento sustentável, que atribui o difícil limiar entre não renegar o bem-estar das gerações presentes, e não privar as gerações futuras de herdarem um planeta habitável (SACHS, I. 2008). O conhecimento levou a humanidade a um patamar de organização e criação que foi muito mais do que multiplicada ao longo dos anos de existência da espécie. Todas as formas de

²⁷ Estádios Sucessionais se refere a dinâmica de ocupação vegetal dividindo as espécies em categorias como: pioneiras, que ocupam áreas expostas e com luminosidade direta; clímax, adaptadas em florestas maduras onde necessitam de sombra para poderem se desenvolver. As espécies secundárias e secundárias tardias são consideradas oportunistas, e apresentam ampla estratégia de adaptação nas fases intermediárias de sucessão entre as pioneiras e clímax (DI STASI, L. C. org. 1996).

conhecimento trazem, à luz da sabedoria, uma possibilidade infinita de soluções para os problemas enfrentados cotidianamente. A humanidade é responsável pelas descobertas que conquista e a forma como ela impacta no meio ambiente e sociedade.

Faz parte dos princípios do desenvolvimento sustentável uma nova ética perante a modernidade técnica, ressignificando a ciência atual ligada à racionalidade econômica, incorporando em seu sentido as dimensões sociais e o cuidado com o meio ambiente. É preciso redimensionar os critérios econômicos da ciência para a sociedade, na tentativa de criar uma identidade técnico-social-econômica que respeite a sustentabilidade (AGENDA 21 BRASILEIRA b, 2004). Acreditando que possivelmente o desenvolvimento econômico esteja próximo de uma resignificação, é de se supor que a inovação tecnológica também estará dirigida a um novo olhar, propondo assumir o compromisso, mesmo que árduo, em engajar os conhecimentos acumulados na responsabilidade de uma nova ciência.

Ainda assim, segundo Sachs, I. pg. 130, (2008) se relacionando ao Brasil:

Nenhum outro país do mundo reúne condições igualmente favoráveis à criação gradual de uma civilização sustentável dos trópicos, baseado na exploração sistemática –responsável- do trinômio: biodiversidade, biomassa, biotecnologia.

No entanto, a atenção se volta ao fato de que o país produz muitos estudos que não são transformados em inovações e tecnologia, sendo poucas patentes registradas (AGENDA 21 BRASILEIRA a, 2004). Dessa forma, a Cooperação Sul-Sul é tão importante para não permitir que os esforços despendidos na construção de Desenvolvimento Sustentável voltado para dentro, acabe monopolizado pelas multinacionais dos países industrializados (SACHS, I., 2008). Um país tão criativo como o Brasil deveria considerar a capacidade de inventar como patrimônio e não consentir que suas ideias sejam apropriadas por outros.

E sendo o Brasil detentor de grande variedade biológica, não é de se espantar que haja um campo científico ainda a ser explorado, por isso faz parte da Agenda de Desenvolvimento do Brasil o compromisso em fixar o país no cenário da produção científica e tecnológica, ocupando nichos competitivos – e aqueles ainda

não explorados- através das oportunidades locais (AGENDA 21 BRASILEIRA a, 2004).

Assim, com todo aparato legal que regulamenta a produção, uso e comércio, e aparando as brechas para o efetivo potencial da agricultura familiar como forma de promover o desenvolvimento sustentável, a cadeia produtiva agrícola bem estruturada, atendendo as exigências farmacotécnicas de controle de qualidade, pode representar grande impacto na instalação de uma indústria sólida, e que na qual possa se basear em políticas públicas eficientes voltadas para as necessidades nacionais em saúde (ZUANAZZI, J. A. S.; MAYORGA, P., 2010).

Seguindo esses princípios, pode-se recuperar a confiança nesses medicamentos, a qual foi, ao longo do tempo, substituída pelos sintéticos, devido a perda do conhecimento tradicional por conta da intensa urbanização e êxodo rural (LORENZI, H. e MATOS, F. J. A., 2008).

O incentivo à pesquisa e inovação através de apoio com recursos financeiros, adquiridos inclusive com apoio de convênios, e estruturação de centros de pesquisa e afins, contemplando a preservação dos ecossistemas, adotando métodos de produção sustentável são imprescindíveis para a manutenção das pesquisas (BRASIL, MDS, 2016),

Existe flexibilidade no caso de produção de medicamentos de uso tradicional e para produção de fitoterápicos, embora se deva admitir a obtenção de um relatório de opinião especializada realizado por um comitê seguindo os critérios descritos a seguir (BRASIL, IN nº 4, 2014):

Os problemas enfrentados para comprovação de eficácia e reprodutibilidade dos fitoterápicos, para que esses possam seguir para comercialização, relatados pelos profissionais da área científica, se voltam para a dificuldade em obter matéria-prima vegetal que possa garantir a padronização, assim como a dificuldade de patenteamento²⁸. Somado a isso, existem muitas

_

O que obstrui esse processo são a burocracia, morosidade e as leis de acesso ao material genético -lei nº 13.123 de 20 de maio de 2015- (SIMÕES, C. M. O. org., 2017). Além do mais, as pessoas que cedem seus conhecimentos para as academias que realizam estudos etnofarmacobotânicos não recebem o retorno monetário devido. E existe ainda o fato da urgência imposta para publicações que entra em contradição com o fato de que a lei sobre patentes -Lei 9.279/1996, Artigo 12-, impossibilita a comercialização dos produtos oriundos dessas descobertas após 12 meses da publicação (BARBASTEFANO, V. 2017). Lembrando ainda que o Brasil assinou, porém não ratificou o Tratado de Nagóia, que permite a cooperação técnica entre países e garante aos países que detêm grande biodiversidade o direito de receber proventos oriundo à patentes internacionais (SIMÕES, C. M. O. org., 2017).

publicações sobre as etapas pré-clínicas, e poucos relacionados aos ensaios clínicos dos compostos, o que ocasiona, no Brasil, uma baixa quantidade de produtos fitoterápicos de origem totalmente nacional (SIMÕES, C. M. O. org., 2017), mostrando ser de grande importância reparar as brechas que impedem o Brasil de, asseguradamente, ter o potencial dos produtos vegetais como fonte de renda para toda uma cadeia produtiva, deixando de beneficiar pessoas de diferentes níveis de instrução formal e cultural, e deixando de ofertar à sociedade acesso a saúde, emprego e renda.

4- MATERIAL E MÉTODO

4.1 PROCEDIMENTO METODOLÓGICO

A dissertação conta com uma pesquisa quantitativa e quantitativa, com análises de discursos e conteúdos coletados em campo com montagem de tabelas e gráficos e tem natureza aplicada. Os objetivos exploratório e descritivo se validam por ser um estudo que cogita fornecer informações sobre a descrição de uma população de flora em um estudo de campo, para serem testadas futuramente em estudos mais apurados. O procedimento foi bibliográfico e de campo, e os métodos empregados para construção do trabalho serão o histórico comparativo com observação direta intensiva sistemática (GIL, A. C. 2002).

4.2 MÉTODO DE COLETA DO MATERIAL BOTÂNICO

Levantamentos da composição florística indicam o conjunto taxonômico (espécies, gêneros e famílias) que compõem determinado local, para proporcionar informações como os grupos ecológicos, síndrome de dispersão e fenologia²⁹, dentre outros (SCHNEIDER & FINGER, 2000; CAVASSAN et al., 1984; HOSOKAWA et al., 2008 citado por FREITAS, W.K.; MAGALHÃES L.M.S., 2012). Esse tipo de levantamento é um importante passo para conhecer uma determinada área ainda pouco estudada, revelando informações pertinentes para elaboração de planos de ações com objetivos de preservar e recuperar as formações fitofisiológicas, por exemplo (GUEDES-BRUNI ET AL., 1997 DURIGAN, 2003; BORÉM & RAMOS, 2001 citado por FREITAS, W.K.; MAGALHÃES L.M.S., 2012).

Teixeira et. al. (2004) afirma que a região nordeste do Estado de São Paulo, na qual grande parte a área de estudo tem domínio, contém poucas pesquisas sobre sua fitofisionomia, mostrando ser importante agregar estudos sobre a vegetação desse local.

Para a análise florística, foi escolhido o método de *relevée* (ou *relevé*), o qual seleciona uma parte da vegetação para representar a fitofisionomia,

²⁹ Estudo sobre fenologia não faz parte exclusivamente desta dissertação. Estudos Fenológicos se propõem a observar as mudanças externas na morfologia e o desenvolvimento em suas diferentes fases, desde a geminação à produção de flores, frutos e sementes de uma planta (AGEITEC, 2018).

determinada pelo próprio pesquisador, através de observações visuais qualiquantitativas de uma área amostral, pois essa é uma forma de realizar uma descrição florística de uma comunidade (MUNHOZ; ARAÚJO, 2011, citado por EISENLOHR et. al. 2015) (SCHILLING & BATISTA, 2008 citado por FREITAS, W.K.; MAGALHÃES L.M.S., 2012).

A fisionomia do Cerrado é bastante variada, e ao longo dos anos muitos autores vêm tentando determinar o melhor método para coleta de informações dos grupos vegetais desse bioma (EISENLOHR et. al. 2015). Para esse estudo, de acordo com IBGE (2012) e Eisenlohr et. al. (2015), o melhor método é o de quadrados ou parcelas fixas, por ser mais comumente utilizada para áreas arbóreo-arbustivas, pois apresentam maior precisão e têm menor limitação. E as áreas ou unidades amostrais devem possuir tamanhos e formas pré-definidas de acordo com a praticidade operacional para a comunidade amostral, sendo para esse estudo o mais indicado parcelas de 10 X10 m (DURIGAN & LEITÃO-FILHO, 1995; RODRIGUES, 1989; MOSCOVICH et al. 1999; DURIGAN, 2003 citado por FREITAS, W.K.; MAGALHÃES L.M.S., 2012), justificado por ser essa forma de amostragem mais eficiente, embora de maior custo (PÉLLICO NETTO & BRENA, 1997 citado por FREITAS, W.K.; MAGALHÃES L.M.S., 2012).

A técnica para a escolha dos locais das amostras é não-aleatória seletiva, que seleciona as unidades de forma arbitrária, previamente escolhidas através de mapas e/ou em campo. Essa forma de escolha ocorre quando há a necessidade de encontrar lugares mais representativos (IBGE, 2012), justificado pelo fato da região da Bacia Hidrográfica do Rio Canoas SP/MG se encontrar bastante devastada pela agricultura, restando poucos remanescentes florestais, que ainda sofrem com as queimadas clandestinas não naturais, intencionais ou não.

Após a identificação taxonômica, foi composta uma lista com as famílias de espécies encontradas e foi realizado cálculo de densidade relativa para se obter um parâmetro ecológico de ocupação das espécies, calculado a partir da abundância total da espécie na amostra com a abundância total da amostra, determinado pelo cálculo abaixo discriminado (MUELLER-DOMBOIS & ELLENBERG, 1974; BRAUN-BLANQUET, 1979; BROWER & ZAR, 1984; MARTINS, 1991; PINTO-COELHO, 2000; CULLEN JUNIOR ET AL., 2004 CITADO POR FREITAS, W.K.; MAGALHÃES L.M.S., 2012).

Figura 1: Cálculo de Densidade Relativa.

Densidades Absoluta e Relativa DA_i = densidade absoluta da i-ésima espécie, em número de indivíduos por hectare;
 $DA_i = \frac{n_i}{A}$;
 $DR_i = \frac{DA_i}{DT} \times 100$;
 $DR_i = \frac{DA_i}{DT} \times 100$;
 $DA_i = \text{densidade absoluta da i-ésima espécie, em número de indivíduos da i-ésima espécie na amostragem;

<math>n_i = \text{número total de indivíduos amostrados;}$
 A = área total amostrada, em hectare;
 $DR_i = \text{densidade relativa (%) da i-ésima espécie.}$

Fonte: Freitas, W.K; Magalhães, L. M. S, 2012.

Os dados ecológicos, como síndrome de dispersão, estádio sucessional, ecossistema e bioma, e nível de ameaça, relacionados à espécie, foram extraídos da "Lista de espécies indicadas para restauração ecológica para diversas regiões do Estado São Paulo" elaborada pelo CERAD (Coordenadoria Especial para Restauração de Áreas Degradadas).

Portanto, foi realizado levantamento florístico através do método de parcelas. Foram demarcadas 30 parcelas com medidas de 10m X 10m, distribuídas aleatoriamente, sendo em áreas de composição ecotonal entre o Cerrado e Mata Atlântica em áreas particulares que compõem desde áreas de Mata Ciliar até áreas de Cerrado Típico.

Foram considerados todos os indivíduos arbóreos, arbustivos e para cada indivíduo amostrado anotar-se-á características gerais, além da coleta de amostras de material estéril³⁰ e/ou reprodutivo para posterior identificação taxonômica por meio de literatura especializada e comparação com exsicatas. Depois o material será depositado no herbário Faculdade de Filosofia, Ciências e Letras de Ribeirão Preto da Universidade de São Paulo-USP.

Os materiais utilizados no levantamento florístico foram: GPS Garmin 60 CSX, fitas zebradas e estacas de um metro para demarcar as parcelas em campo, guilhotina e tesoura de poda para coleta de material vegetal, trena de 50 m, pranchetas, câmera fotográfica Canon 5D Mark II, materiais de proteção como chapéus e perneiras, lupa e uma ficha técnica para anotação das características dos vegetais.

³⁰ A coleta de material estéril é justificado por Eisenlohr P. V. et. al (2015) devido aos prazos determinados para entrega das lista, principalmente devido a sazonalidade das plantas para frutificação e floração.

3

4.3- MÉTODO DE LEVANTAMENTO DO USO TRADICIONAL DAS PLANTAS DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG

O levantamento etnobotânico foi realizado através de publicações como livros, artigos, dissertações ou teses, *on-line* ou impressos. Após a pesquisa, foi elaborada uma tabela indicando as porcentagens encontradas sobre o uso tradicional das plantas por sistemas: Sistema Gastrointestinal, Sistema Imunitário, Sistema Geniturinário, Glândulas Endócrinas e Metabolismo, Doença de Pele e Tecido subcutâneo, Sistema Circulatório, Afecções sem definições, Sistema Respiratório, Sistema Nervoso, e para aquelas espécies que não forem encontradas o uso tradicional foram colocadas na categoria Uso Etnobotânico não definido. Os autores das publicações levantadas estão organizados na lista a seguir (Tabela 1).

Tabela 1: Referências levantadas para o estudo do uso etnobotânico.

REFERÊNCIAS UTILIZADAS NO LEVANTAMENTO ETNOBOTÂNICO

ALVES, E. O. et al. 2008. ALVES, G. S. P.; POVH, J. A. 2013. ALVES, N. R. 2016 BAPTISTEL, A. C.; et. al. 2014 BARBOSA, L. M et al. 2015 BARBOSA, W. L. R.; Pinto, L. N. 2003 BENEVIDES, R. G. 2008. **BORBA & MACEDO 2006** BORGES, K. B. ET AL. 2008. CARNEIRO, M. R. B. A 2009 CONCEIÇÃO, G. M. da; RUGGIERI, A. C.; MAGALHÃES, E. R. de 2010 DAMASCENO, A. de A.; BARBOSA, A. A. A. 2008. FAGUNDES, N. C.; OLIVEIRA, G.; SOUZA, B. 2017. FERREIRA, P. I. 2016 JUNIOR, P. T. S. ET. AL. 2009 KROGH, R. 1996

LEMOS, I. C. S., et. al. 2017. LIMA, G. F. C. 2009 LIMA, P. D. de Á. 2016. MARQUES, C. A. 2001. MOREIRA, D. L.; GUARIM-NETO, G. 2009. NOLDIN, V. F.; ISAIAS D. B.; FILHO, V. C. 2006. OLIVEIRA, E. R.; MENINI NETO, L2012
OLIVEIRA, H. W. C.; VIVEIRO, A. A. 2012
OLIVEIRA, J. D. F. 2012
OLIVEIRA, R. L. C. 2017
PASA, M. C.; SOARES, J. J. 2005
PEREIRA, Z. V. et. al. 2007
PRUDENTE. D. de O. et al. 2016
RHODEN, S. A. et al. 2012
RODRIGUES, G.; EVANGELISTA, V.;
CARVALHO, D. A. 2008
SANTOS, E. D. dos S.; FARIA, M. T.;
VILHALVA, D. A. A 2015

VILHALVA, D. A. A 2015 SILVA, A. F.; RABELO, M. F. R.; ENOQUE, M. M. 2015 SILVA, G. L. C. et. al 2004

SILVA, J. M. da; FRANCO, E. de S 2010 SILVA, L.E. et al. 2015 SILVA, M. A. B. da S. et. al. 2010 SOUZA, M. T. 2006

VALENTINI, C.M.A.; RODRÍGUEZ-ORTÍZ, C.E.; COELHO, M.F.B. 2010 VENDRUSCOLO, G. S. & MENTZ, L. A. 2006 VILA VERDE, G. M.; PAULA, J. R.; CANEIRO, D. M. 2003

VIOLANTE, I. M. P. et al. 2012 ZUQUE, A. L. F. et. al. 2004

4.4 CARACTERIZAÇÃO DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG.

4.4.1 Localização

A sub-bacia objeto de estudo (Figura 2), faz parte da Bacia Hidrográfica dos Rios Sapucaí Mirim/Grande, que tem o seu comitê (CBH-SMG, Comitê de Bacia Hidrográfica-Sapucaí Mirim/Grande) integrado por 23 municípios, dentre os quais Franca é a sede da Secretaria Executiva (BERTELLI C.; CAVALCANTI-BANDOS, M. F. 2015).

Figura 2 Localização da Bacia Hidrográfica do Rio Canoas, com as áreas de ocupações de cada cidade:

Fonte: Próprio autor

A Sub-bacia Hidrográfica do Rio Canoas, localizada no UTM N=7.742.000m e E=258.000 a oeste de Greewinch, tem área de 662,95 km², perímetro de 135 km, e apresenta 57 km de comprimento do curso de água, fica entre a divisa do Estado de São Paulo e Minas Gerais, entre os Municípios de Franca-SP, Pedregulho-SP, Cristais Paulista-SP, Ibiraci-MG e Claraval-MG. A área de contribuição da Bacia Hidrográfica do Rio Canoas é de 451 km² no estado de São

Paulo e 214 km² no estado de Minas Gerais (BERTELLI, C.; CAVALCANTI-BANDOS, M. F.2015) (BRASIL, SIGRH, 2016).

4.4.2 Clima e Solo

Existem três padrões climáticos na Bacia Hidrográfica do Rio Canoas SP/MG, resultado da declividade entre o interflúvio (divisor de água entre bacias) e a calha do rio (leito do rio).

O clima na maior extensão da Bacia é o Tropical, com Inverno Seco (Aw), situado no leito do rio principal. No período seco, no inverno, chove menos de 30 mm e a temperatura média mais quente é maior que 22°C e a mais baixa inferior a 18°C. Entre o interflúvios e a calha do rio, o clima é Quente com Inverno Seco (Cwa), e no período de estiagem o nível pluviométrico é menor que 30 mm e as médias de temperaturas são superiores a 22°C no mês mais quente e inferior q 18°C no mês mais frio. Na região mais alta, interflúvio, o clima é Temperado Úmido com Inverno Seco (Cwb). No período mais seco chove menos de 30mm, as temperaturas médias no tempo mais quente é inferior a 22°C e no tempo mais frio inferior que 18°C (EMBRAPA, 2018).

Na Bacia existe um mosaico de características diferentes em perfis de solo, na qual predomina quatro formações de solo. O solo predominante é o Latossolo Vermelho Distroférrico (LV12), localizado na maior parte da calha do rio. O Latossolo Vermelho Amarelo Distrófico (LVA31) é encontrado próximo do interflúvio da Bacia nas regiões de Franca e Cristais Paulista. Na região de Pedregulho, parte de Cristais Paulistas, e na divisa de Franca e Ibiraci o solo é classificado como Latossolo Vermelho Eutroférrico, Distroférrico, Acriférrico, Distrófico. E em menor quantidade na foz do rio principal da Bacia existe o solo classificado como Cambissolo Háplico Distrófico Típico (EMBRAPA, 2006).

4.4.3 Socioeconômico

Por ser próxima de Minas Gerais e Ribeirão Preto, a Região Administrativa de Franca, em sua história, começou a se desenvolver por volta do século XVII, fazendo a ligação da Capital com os Sertões de Goiás e Mato Grosso como parada para os bandeirantes. Com o declínio aurífero, a Região Administrativa passou a receber grande fluxo migratório de mineiros de Minas Gerais em busca de

terras férteis para criação de gado e café. Porém, tempos depois, com o declínio dessa cultura de café, a região diversificou-se na utilização do solo, expandindo a criação de gado, couro e soja nas décadas de 60 e 70. Na década posterior, houve aumento do cultivo de cana-de-açúcar (BRASIL, GESP, 2012).

Essa nova demanda social ocasionou impactos no uso do solo, na água e na biodiversidade. Além disso, a região tinha diversificado seu parque industrial através da confecção, metalúrgicas, produção de alimentos e bebidas, cosméticos, produção de joias e diamantes (BERTELLI, C.; CAVALCANTI-BANDOS, M. F.2015).

Em 2008, os setores primários e secundários apresentam maior importância devido à geração de empregos formais na região: indústria (37,7%); agropecuária (8,8%); ambos com médias maiores que o Estado (23,5% e 3,2%, respectivamente) (BRASIL, GESP, 2012).

É possível no trabalho de Bertelli, C; Neto, S. C., Fadel, B. (2015) sobre uso e ocupação do solo da região da Bacia Hidrográfica do Rio Canoas SP-MG (Tabela 2), acompanhar os municípios da área objeto do estudo, suas principais culturas, e as porcentagens relativa à ocupação no âmbito da bacia. Assim como a porcentagem de vegetação nativa, área urbana e de pastagens.

Tabela 2: Mapa sobre uso e ocupação do solo da Região da Bacia Hidrográfica do Rio Canoas SP/MG.

	FRAN	CA-SP	CRISTAIS	PTA-SP	PEDREG	ULHO-SP	CLARV	AL-MG	IBIRA	CI-MG	TOTAL N	IA BACIA
Descrição	área	% bacia		% bacia	área	% bacia	área	% bacia	área	% bacia		% bacia
Café	2.555,64	3,855	2.305,97	3,478	187,71	0,283	2.264,56	3,416	994,46	1,5	8.267.32	12.471
Cana	844,02	1,273	3.730,66	5,627	-	-	116,15	0,175	20,81	0,031	4,711,64	7,107
Eucalipto	229.54	0.346	95.47	0.144	-	-	14,4	0,022	3,88	0,006	343,29	0,518
Laranja	1,56	0,002	-	-	-	-	20	0,03	6,97	0,011	28,53	0,043
Milho	12,04	0,018	-	-	-	-	-	-	5,28	0,008	17,32	0,026
Pasto	8.945.99	13,494	10.043,13	15,149	941,21	1,42	6.797,14	10,253	2.075,09	3,13	28,802,56	43,446
Vegetação Nativa	4.680,90	7,061	6,519,48	9,834	805,05	1,214	4.516,60	6,813	1.166,64	1,76	17,688,67	26,682
Estradas	34,06	0,051	223,33	0,337	2,03	0,003	3.112,32	4,695	107,87	0,163	3,479,61	5,249
Área Urbanizada	1.148,27	1,732	1.732,96	2,614	-	-	74,83	0,113	-	-	2.956,06	4,459
Total	18.411	27,771	24.651	37,184	1.936	2,92	16.916	25,516	4.381	6,608	66.295	100

Fonte: BERTELLI, C; NETO, S. C., FADEL, B., 2015.

Dentre as culturas produzidas na área da bacia, a mais representativa é o café (12,471%), sendo a cidade de Franca (3,855%) a maior produtora, seguida de Cristais Paulista (3,478%) e depois Claraval (3,416). A cana de açúcar vem em

segundo lugar como produção mais representativa (7,107%) na cidade de Cristais Paulista (5,627%), e a produção de eucalipto no total da bacia (0,518%) embora sendo uma pequena porcentagem é a terceira cultura mais representativa. Laranja (0,043%) e milho (0,026%) são as culturas com menores porcentagens de produção. As cidades de Cristais Paulistas e Pedregulho não têm quantidades significativas de produção de laranja, e Cristais Paulistas, Pedregulho e Claraval não possuem significativas porcentagens de produção de milho (BERTELLI, C; NETO, S. C., FADEL, B., 2015). Uma preocupação em locais com culturas é a quantidade e tipos de agrotóxicos usados, que pode contaminar os lençóis freáticos e nascentes, prejudicando a produção orgânica e natural das plantas medicinais.

A área de pasto corresponde a quase metade dos valores de ocupação no âmbito da bacia representando 43,446%, a cidade de Cristais Paulista é a que mais possuí essa atividade dentro do território de estudo com 15,149%, Franca e Claraval ficam em segundo e terceiro lugar com 13,494% e 10,253% respectivamente (BERTELLI, C; NETO, S. C., FADEL, B., 2015).

As áreas urbanizadas e de estradas representam juntas 9,708% de ocupação. A cidade com maior área de estradas dentro da bacia é Claraval com 4,695%, e cidade com maior taxa de urbanização é Cristais Paulista com 2,614%. As cidades de Ibiraci e Pedregulho não possuem porcentagens significativas de ocupação urbana dentro da bacia (BERTELLI, C; NETO, S. C., FADEL, B., 2015).

Se comparada à outras regiões próximas como o município de Ribeirão Preto que tem 3, 89% de vegetação nativa (KOTCHETKOFF HENRIQUES, O. 2003), a Bacia Hidrográfica do Rio Canoas SP/MG ainda possui uma significativa quantidade vegetação nativa (26,682%) apesar da variedade em produção agrícola. Isso sustenta que é viável a intensificação do estudo florístico para identificar as variedades botânicas e aproveitá-las de forma sustentável como fonte de renda.

4.4.4 VEGETAÇÃO

Simulações feitas para determinar a vegetação que existia na época das primeiras bandeiras em 1607 mostram que o Cerrado e a Floresta Estacional Semidecidual foram as fisionomias de maior destaque (Figura 3), sendo 25.931,31ha (39,00%) e 40.363,93 ha (61,00%), respectivamente, confirmando que houve grande desvegetação na Bacia Hidrográfica do Rio Canoas devido as atividades agrícolas

na região é um aconteceu ao longo da ocupação depois da colonização (BERTELLI, C.; CAVALCANTI-BANDOS, M. F., 2015).

Figura 3: Mapa e legenda da Simulação da Vegetação Nativa

Fonte: BERTELLI, C; NETO, S.C. 2015 apud. BERTELLI, C.; CAVALCANTI-BANDOS, M. F., 2015.

O Cerrado é um bioma composto por diversas fisionomias vegetais (Quadro 1), no Estado de São Paulo, porém, não se encontram todas elas como na grande área de domínio desse tipo de vegetação no Planalto Central (DURIGAN et. al. 2004).

Recebe o nome de Cerrado o bioma que corresponde a 23% do território do Brasil, suas variações são o cerrado sentido amplo (*latu sensu*), e cerrado sentido restrito (*stricto sensu*), sendo classificado por sua composição florística (DURIGAN, G. et. al. 2004). Na área de estudo existe o contado do Cerrado com formação Florestal da Floresta Estacional Semidecidual com grande

diversidade biológica, representando uma área de tensão ecológica ou de vegetação ecotonal³¹. E que se supõe existir grande diversidade relacionada aos dois biomas.

Florestas Estacionais Semideciduais ou Floresta Estacional Semicaducifólia, que representa um dos subtipos de florestas do bioma Mata Atlântica, recebe esse nome devido ao fato de que grande parte das árvores terem folhas decíduas (caducas) e caem na época de inverno, que em partes do Brasil representa a estação seca (RAMOS, V. R. org., 2008).

Ribeiro e Walter (2008) citados por Eisenlohr et. al. (2015) diz que existe variações na fisionomia do cerrado, dependendo da cobertura vegetal que pode formal um dossel contínuo ou não (união das copas das árvores ou não) chamado floresta (ou formações florestais). Formação Savana é quando ocorre trechos com árvores e arbustos, com a formação rara de dossel em um extrato com gramíneas, e Formação Campestre quando o domínio é de espécies herbáceas e algumas arbustivas com pouquíssimas árvores.

Quadro 1: Os diferentes níveis da fisionomia vegetal do Cerrado

	Campo sujo comunidade arbustiva-herbácea com arbustos e pequenas árvores esparças na paisagem, geralmente ocorre em solos mais rasos. Inclui as variações: Seco, úmido e com murundus.		Cerrado Sentido Restrito: Não há formação de dossel. Árvores baixas e tortuosas com cascas espessas e folhas geralmente coriáceas e pilosas. Apresenta comunidade herbácea com arbustos. Variações: denso, típico, ralo e rupestre.		Cerradão: árvores esclerófilas de alturas entre 12-15 m. Subbosque esparso com arbustos, ervas, e poucas gramíneas. A fertilidade do solo determina os subtipos: distróficos e mesotróficos.
Formação Campestre: árvores ausentes ou	mpestre: invores sentes ou vizinhas de nascentes, veredas e matas de galerias. Inclui variações seco, úmido, com murundus.	Formação Savânica: cobertura arbórea entre	Veredas: solos saturados de água com grupos descontínuos de Buritis (<i>Mauritia flexuosa</i>). Frequentemente circundada por campo úmido. Precursora de mata de galeria.	Formações Florestais: Cobertura árbórea entre	Matas de Galerias: comunidade ribeirinha associada aos menores cursos de água. Subtipos: inundáveis e não-inundáveis de acordo com o afloramento do lençol freático
esparsas na área		5-70%	Palmeiral: Nos solos bem drenados ocorrem: Babaçu (Attalea speciosa), Guerobal (Syagrus oleraceae), Macaubal (Acrocomia aculeata). Nos solos mal drenados ocorre Buritizal (Mauritia flexuosa).	50-95%	Matas Ciliares: comunidade ribeirinha, decídua ou semidecídua associada a maiores cursos de água. A composição florística difere da mata de galeria
	Campo Rupestre: comunidade herbáceo-arbustiva, raro com arvoretas, que ocorre sobre afloramentode rochas nas encostas das chapadas e serras, frequentemente acima dos 900m de altitude.				Matas Secas: florestas decíduas, semidecíduas ou sempre-verdes, distante do curso de água, em solos férteis com ou sem afloramento de rochas. Dossel contínuo ou com clareira.

Fonte: Adaptado de Silva, M. da S. J. 2012.

_

³¹ Gradiente de transição de vegetação entre um tipo de fisionomia para outra que pode ocorrer um uma faixa de quilômetros de distância e que não são claramente mostradas em mapas (DURIGAN, G. org. 2012).

A região da Bacia hidrográfica do Rio Canoas apresenta atualmente 26,68% de área coberta por vegetação. A de maior abundância é o Cerrado com 6.369,71 hectares, representando 36,01% de todas as fisionomias vegetais apresentadas e 9,61% da vegetação total da bacia, já a Floresta Estacional Semidecidual representa somente 1,89% de vegetação total na bacia, sendo 1.253, 49 hectare ou 1,89% de vegetação (BERTELLI, C., 2014).

Representando as áreas de tensão ecológica, ou o gradiente de formação vegetal entre a Floresta Estacional Semidecidual e o Cerrado, estão as outras fisionomias apresentadas no local de estudo. Com maior área de ocupação é a Floresta Secundária da Floresta Estacional Semidecidual, que apresenta 4.227,10 hectares, representa 23,9% do total de todas as fisionomias e 6,38% do total de vegetação na bacia (BERTELLI, C., 2014). Abaixo é mostrado o mapa da caracterização vegetal da Bacia Hidrográfica do Rio Canoas SP/MG (Figura 4).

Figura 4: Mapa da Caracterização da Vegetação da Bacia Hidrográfica do Rio Canoas SP/MG (Sem Escala)

Fonte: BERTELLI, C., 2014.

Vegetação Secundária de Floresta Estacional em contato com Cerrado e Floresta Estacional em contato com Cerrado constituem 16,61% e 15,31% da vegetação nas fisionomias e 4,43% e 4,09% da vegetação total da bacia respectivamente. Áreas de várzea e vegetação em estágio inicial de regeneração representam juntos 1,08% da vegetação nas fisionomias e 0,29% do total da vegetação na bacia (BERTELLI, C. 2014). O que se observa nos dois mapas de vegetação é que a floresta estacional semidecidual foi a que mais sofreu impacto, embora o Cerrado também tenha perdido uma boa parte de seu território, de 25.931,31 ha para 6.369,71 ha. Mas as porcentagens de Vegetação Secundária de Floresta Estacional Semidecidual em contato com Cerrado e Floresta Estacional Semidecidual em contato com Cerrado superam em porcentagem o bioma primário Cerrado. O que se sabe é que o caráter predatório do uso e ocupação do Cerrado devido a agropecuária é insustentável em longo prazo, e gera muitos impactos socioambientais negativos, além de que somente propor programas de preservação não é suficiente, existe a necessidade de proporcionar, através de programas de sustentabilidade, formas de uso do recurso que pode gerar capital e desenvolvimento sem prejuízo à biodiversidade.

O crescimento urbano e as estradas também representam impactos negativos, como a poluição, nos remanescentes florestais que influencia na dinâmica biológica da bacia (BERTELLI, C.; CAVALCANTI-BANDOS, M. F. 2015). Embora a elaboração de um plano de uso e ocupação da região da Bacia não seria uma tarefa fácil por envolver cinco municípios em dois Estados diferentes, ele ajudaria na manutenção do uso racional dos recursos. Além de poder ser incluído no documento plano de restauração ecológica e educação ambiental.

5- RESULTADO

5.1- COMPOSIÇÃO FLORÍSTICA DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG.

As 30 parcelas de 10m x 10m (3.000 m²) representam áreas fisionomicamente heterogêneas, sendo 6 parcelas em Vegetação Secundária da Floresta Estacional Semidecidual, 15 em Cerrado, 6 em Vegetação Secundária da floresta Estacional em contato com Cerrado e 3 em Floresta Estacional em contato com Cerrado (Figura 5).

Figura 5: Parcelas amostradas na Bacia Hidrográficas do Rio Canoas SP/MG em vermelho. (Sem Escala)

Fonte: modificado de BERTELLI, C. 2014.

Foram quantificados 2.240 indivíduos em 41 famílias, 90 gêneros e 133 espécies. (Tabela 3). As famílias com maior quantidade de espécies amostradas foram: Fabaceae com 20 espécies, Myrtaceae com 18 espécies, Melastomataceae com 10 espécies, representando 36,09% do total de espécies levantadas. As famílias Annonaceae, Meliaceae, Vochysiaceae, com 5 espécies cada, juntas somam 11,27%. Já Anacardiaceae, Bignoniaceae e Lauraceae, com 4 espécie cada, contribuem com 6,01%. Todas as famílias citadas acima representam 53,38% da biodiversidade de espécies encontradas, as outras famílias com 3 a 1 espécie representam 46,61%. A Tabela 3 está organizada por ordem alfabética de famílias com suas espécies de acordo com APG III (SOUZA E LORENZI, 2010).

Tabela 3: Lista de Famílias e Espécies encontradas na Bacia Hidrográfica do Rio Canoas SP/MG.

Famílias / Espécies

Anacardiaceae

Anacardium humile A. St. Hil. Lithraea molleoides (Vell.) Engl. Tapirira guianensis Aubl. Schinus terebinthifolius Raddi.

Annonaceae

Annona coriacea Mart.

Duguetia furfuracea (A.St.-Hil.) Saff Rollinia sylvatica A. St. Hil. Xylopia aromatica (Lam.) M.C.Dias Xylopia sericea A. St. Hil.

Apocynaceae

Aspidosperma tomentosum Mart. Hancornia speciosa Gomes

Araliaceae

Schefflera macrocarpa (Cham. & Schltdl.) Frodin

Asteraceae

Gochnatia barrosoae Cabrera Gochnatia polymorpha (Less.) Cabr.

Bignoniaceae

Handroanthus heptaphyllus (Vell.) Mattos Jacaranda micrantha Cham.

Jacaranda rufa Silva Manso Zeyheria Montana Mart.

Burseraceae

Protium heptaphyllum (Aubl.) Marchand

Calophylaceae

Calophyllum brasiliense Cambess. Kielmeyera coriácea Mart. & Zucc.

Caryocaraceae

Caryocar brasiliense Cambess.

Celastraceae

Maytenus robusta Reiss. Chrysobalanaceae

Couepia grandiflora Mart. & Zucc.

Famílias / Espécies

Hirtella gracilipes (Hook.f.) Prance

Combretaceae

Terminalia argentea Mart. Terminalia glabrescens Mart.

Connaraceae

Connarus suberosus Planch.

Dilleniaceae

Davila elliptica A. St.-Hil.

Erythroxylaceae

Erythroxylum campestre A. St.-Hil.

Erythroxylum cuneifolium (Mart.) O.E.Schultz

Erythroxylum suberosum A.St.-Hil.

Euphorbiaceae

Croton campestris A.St.-Hil. Croton floribundus Spreng. Maprounea guianensis Aubl.

Fabaceae (Leguminosae)

Acosmium dasycarpum (Vogel) Yakovlev Acosmium subelegans (Mohlenbr.) Yakovlev Anadenanthera peregrina var. falcata (Benth.)

Altschul

Anandenanthera sp.

Bauhinia rufa (Bong.) Steud.

Bauhinia sp.

Bowdichia virgilioides Kunth Copaifera langsdorffii Desf. Dalbergia miscolobium Benth. Dimorphandra mollis Benth.

Hymenaea stigonocarpa Mart. ex Hayne

Inga sessilis (Vell.) Mart.

Leucochloron incuriale (Vell.) Barneby & J.W.

Grimes

Machaerium nyctitans (Vell.) Benth.

Platypodium elegans Vogel Pterodon emarginatus Vogel

Pterodon pubescens (Benth.) Benth.

Famílias / Espécies

Senna rugosa (G. Don) Irwin & Barneby Stryphnodendron adstringens (Mart.) Coville Stryphnodendron obovatum Benth.

Lamiaceae (Labiatae)

Aegiphila sp Jacq.

Lauraceae

Ocotea aciphylla (Nees & Mart.) Mez Ocotea corymbosa (Meisn.) Mez Ocotea pulchella (Nees & Mart.) Mez Persea punctata Meisn.

Lythraceae

Lafoensia pacari A.St.-Hil.

Malphyguiaceae

Banisteropsis campestris (A.Juss.) Little Byrsonima coccolobifolia Kunth

Byrsonima coriácea (Sw.) DC.

Malvaceae

Eriotheca candolleana (K.Schum.) A.Robyns Eriotheca gracilipes (K.Schum.) A.Robyns

Meliaceae

Cabralea canjerana (Vell.) Mart.

Guarea macrophylla Vahl

Trichilia casaretti C.DC.

Trichilia elegans A. Juss.

Trichilia pallida Sw.

Melastomataceae

Leandra lacunosa Cogn.

Macairea radula (Bonpl.) DC.

Miconia albicans (Sw.) Triana

Miconia burchellii Triana

Miconia ferruginata DC.

Miconia langsdorffii Cogn.

Miconia ligustroides (DC.) Naudin

Miconia pepericarpa DC.

Miconia rubiginosa (Bonpl.) DC.

Tibouchina stenocarpa (Schrank & Mart. ex

DC.) Cogn.

Monimiaceae

Mollinedia widgreni A. DC.

Moraceae

Brosimum gaudichaudii Trécul.

Sorocea bonplandii (Baill.) W.C.Burger et al.

Myristicaceae

Virola sebifera Aubl.

Myrtaceae

Calyptranthes lúcida Mart. ex DC.

Campomanesia adamantium (Cambess.)

O.Berg

Eucalyptus sp.

Eugenia aurata O.Berg

Eugenia bimarginata DC.

Eugenia dysenterica DC.

Eugenia florida DC.

Eugenia pitanga (O.Berg) Nied.

Eugenia punicifolia (Kunth) DC.

Eugenia sp 1 L.

Famílias / Espécies

Eugenia sp 2 L.

Eugenia sp 3 L.

Eugenia sp 4 L.

Eugenia uvalha Cambess.

Myrcia splendens (Sw.) DC.

Myrcia tomentosa (Aubl.) DC.

Psidium laruotteanum Cambess.

Siphoneugena densiflora O. Berg.

Ochnaceae

Ouratea spectabilis

Peraceae

Pera glabrata (Schott) Poepp. ex Baill.

Phytolacaceae

Gallesia integrifolia (Spreng.)

Primulaceae

Myrsine coriacea (Sw.) R.Br. ex Roem. &

Schult.

Myrsine guianensis (Aubl.) Kuntze

Myrsine umbellata Mart.

Proteaceae

Roupala montana Aubl.

Rubiaceae

Alibertia sessilis (Vell.) K.Schum.

Chomelia pohliana Müll. Arg.

Coussarea hydrangeifolia (Benth.) Müll. Arg.

Faramea cyanea Müll.Arg.

Palicourea rígida Kunth.

Rubiaceae sp Juss.

Rudgea viburnoides (Cham.) Benth.

Rutaceae

Balfourodendron riedelianum (Engl.) Engl.

Zanthoxylum rhoifolium Lam.

Salicaceae

Casearia gossypiosperma Briq.

Casearia obliqua Spreng.

Casearia sylvestris Sw.

Sapindaceae

Cupania vernalis Cambess.

Matayba elaeagnoides Radlk.

Sapotaceae

Chrysophyllum marginatum (Hook. & Arn.)

Radlk.

Siparunaceae

Siparuna guianensis Aubl.

Styracaceae

Styrax camporum Pohl

Styrax ferrugineus Nees & Mart.

Vochysiaceae

Qualea grandiflora Mart.

Qualea parviflora Mart.

Qualea multiflora Mart.

Vochysia tucanorum Mart.

Vochysia rufa Mart.

5.2- DENSIDADES RELATIVAS, CATEGORIA DE AMEAÇA E SÍNDROME DE DISPERSÃO

Analisando as densidades relativas (DR) (Tabela 4), as espécies que têm maiores porcentagens são *Siparuna guianensis* (Siparunaceae) (339 indivíduos) com 15,127%, *Xylopia sericea* (Annonaceae) (285 indivíduos) 12,718%, *Miconia albicans* (Melastomataceae) (233 indivíduos) 10,397%, *Rapanea umbellata* (Myrsinaceae) (183 indivíduos) 8,166%, *Virola sebifera* (Myristicaceae) (149 indivíduos) 6,649% e *Copaifera langsdorffii* (Fabaceae) (145 indivíduos) 6,470%. Essas seis espécies juntas têm 59,527% de densidade relativa dentro da área total de estudo.

Tabela 4: Densidades relativas (DR%) por número de espécie (Nsp) em porcentagem.

ESPÉCIE	Nsp	DR %	ESPÉCIE	Nsp	DR %
Siparuna guianensis	339	15,127	Trichilia pallida	12	0,535
Miconia albicans	285	12,718	Dalbergia miscolobium	12	0,535
Xylopia sericea	233	10,397	Bowdichia virgilioides	11	0,491
Myrsine umbellata	183	8,166	Zeyheria montana	10	0,446
Virola sebifera	149	6,649	Tibouchina stenocarpa	10	0,446
Copaifera langsdorffii	145	6,470	Ocotea corymbosa	10	0,446
Miconia pepericarpa	62	2,767	Cupania vernalis	10	0,446
Miconia langsdorffii	55	2,454	Chomelia pohliana	10	0,446
Bauhinia sp	55	2,454	Palicourea rígida	9	0,402
Mollinedia widgreni	35	1,562	Myrcia splendens	8	0,357
Casearia obliqua	30	1,339	Campomanesia adamantium	8	0,357
Miconia rubiginosa	27	1,205	Siphoneugena densiflora	7	0,312
Eugenia sp 1	27	1,205	Leandra lacunosa	7	0,312
Myrsine guianensis	25	1,116	Eugenia sp 4	7	0,312
Qualea parviflora	24	1,071	Byrsonima coriacea	7	0,312
Xylopia aromatica	23	1,026	Rudgea viburnoides	6	0,268
Anandenanthera sp	21	0,937	Casearia sylvestris	6	0,268
Roupala Montana	19	0,848	Brosimum gaudichaudii	6	0,268
Qualea grandiflora	19	0,848	Schefflera macrocarpa	5	0,223
Erythroxylum suberosum	19	0,848	Ouratea spectabilis	5	0,223
Bauhinia rufa	19	0,848	Maytenus robusta	5	0,223
Connarus suberosus	18	0,803	Jacaranda rufa	5	0,223
Dimorphandra mollis	16	0,714	Alibertia sessilis	5	0,223
Vochysia tucanorum	15	0,669	Trichilia elegans	4	0,178
Eugenia dysenterica	15	0,669	Stryphnodendron	4	0,178
Miconia burchellii	14	0,625	adstringens		
Anadenanthera peregrina	14	0,625	Qualea multiflora	4	0,178
Gochnatia polymorpha	13	0,580	Miconia ligustroides	4	0,178
Caryocar brasiliense	13	0,580	Gochnatia barrosoae	4	0,178

ESPÉCIE	Nsp	DR %	ESPÉCIE	Nsp	DR %
Eugenia punicifolia	4	0,178	Guarea macrophylla	1	0,04
Zanthoxylum rhoifolium	3	0,134	Gallesia integrifolia	1	0,04
Senna rugosa	3	0,134	Faramea cyanea	1	0,04
Rollinia sylvatica	3	0,134	Eugenia florida	1	0,04
Pterodon emarginatus	3	0,134	Eugenia aurata	1	0,04
Matayba elaeagnoides	3	0,134	Eriotheca gracilipes	1	0,04
Eugenia sp 3	3	0,134	Eriotheca candolleana	1	0,04
Eugenia sp 2	3	0,134	Duguetia furfuracea	1	0,04
Eugenia uvalha	3	0,134	Davila elliptica	1	0,04
Eugenia bimarginata	3	0,134	Croton campestre	1	0,04
Croton floribundus	3	0,134	Couepia grandiflora	1	0,04
Coussarea hydrangeifolia	3	0,134	Chrysophyllum marginatum	1	0,04
Casearia gossypiosperma	3	0,134	Calyptranthes lucida	1	0,04
Calophyllum brasiliense	3	0,134	Cabralea canjerana	1	0,04
Balfourodendron riedelianum	3	0,134	Byrsonima coccolobifolia	1	0,04
Terminalia argentea	2	0,089	Banisteropsis campestris	1	0,04
Tapirira guianensis	2	0,089	Aspidosperma tomentosum	1	0,04
Styrax ferrugineus	2	0,089	Annona coriacea	1	0,04
Styrax camporum	2	0,089	Anacardium humile	1	0,04
Platypodium elegans	2	0,089	Acosmium subelegans	1	0,04
Persea punctata	2	0,089	Acosmium dasycarpum	1	0,04
Pera glabrata	2	0,089			
Ocotea pulchella	2	0,089			
Litraea molleioides	2	0,089			
Kielmeyera coriacea	2	0,089			
Jacaranda micrantha 	2	0,089			
Inga sessilis	2	0,089			
Hirtella gracilipes	2	0,089			
Eugenia pitanga	2	0,089			
Eucalyptus sp	2	0,089			
Erythroxylum cuneifolium	2	0,089			
Aegiphila sp.	2	0,089			
Vochysia rufa	1	0,045			
Trichilia casaretti	1	0,045			
Terminalia glabrescens	1	0,045			
Stryphnodendron obovatum	1	0,045			
Sorocea bonplandii	1	0,045			
Schinus terebinthifolius	1	0,045			
Rubiaceae sp.	1	0,045			
Myrsine ferruginea	1	0,045			
Pterodon pubescens	1	0,045			
Psidium laroutleanum	1	0,045			
Protium heptaphyllum	1	0,045			
Ocotea aciphylla	1	0,045			
Myrcia tomentosa	1	0,045			
Miconia ferruginata	1	0,045			
Maprounea guianensis	1	0,045			
Machaenium nyctitans	1	0,045			
Macairea radula	1	0,045			
Leucochloron incuriale	1	0,045			
Lafoensia pacari	1	0,045			
Hymenaea stigonocarpa	1	0,045			
Handroanthus heptaphyllus	1	0,045			
Hancornia speciosa	1	0,045			

A espécie *Siparuna guianensis* obteve grande quantidade de indivíduos (339) devido ao fato de ser generalista em relação ao habitat, não é endêmica do Brasil, e sua abrangência no território nacional é desde o Norte até o Sul (REFLORA a, 2018). É considerada espécie clímax tolerante à sombra por alguns pesquisadores, e secundária por outros (VALENTINI, C. M. A, 2010). Essa espécie é muito apontada como prioritária para conservação de biomas, e a cultura dela é muito incentivada (VALENTINI, C. M. A, 2010).

Miconia albicans também é uma espécie com abrangência territorial grande, não sendo endêmica. Pioneira, ocupando desde o Norte até o Sul do País no estado do Paraná, dominando áreas antropizadas e outros tipos de vegetação como Campinarana, Campo Rupestre, Carrasco, Cerrado (lato sensu), Floresta Estacional Semidecidual, Restinga, Savana Amazônica (REFLORA b, 2018). É muito utilizada como ornamental, embora muitas espécies dessa família tenha uso medicinal para tratamento tópico e analgésico, principalmente a Miconia albicans (LORENZI, 2001; CRUZ & KAPLAN, 2004 citado por CONCEIÇÃO, G. M. et. al. 2010)

A espécie *Xylopia sericea*, que é uma espécie pioneira (PEREIRA, T.S, 2008), embora descrito por Durigan, G. et. al. (2004) como somente encontrada no norte do estado de São Paulo, foi relatada por Teixeira, M. I. J. G. et al (2004) e Araujo, A. R. B. (2006) no nordeste desse estado, na cidade de Patrocínio Paulista – SP. Embora também não sendo exclusiva do Brasil e tendo ocorrência desde o norte até o sul do País no Paraná, essa espécie não foi encontrada nos estado do Acre, Maranhão, Tocantins, Rio Grande do Norte, Paraíba, Alagoas e Sergipe, Mato Grosso do Sul e São Paulo segundo site do REFLORA 2020 (REFLORA c, 2018). Esta espécie é usada medicinalmente para tratamento de perturbações gástricas e carminativo (RODRIGUES, G. et. al., 2008).

Indiferente às condições de solo e umidade, *Myrsine umbellata* é encontrada nos estados de Minas Gerais sendo mais comum nos estados de Santa Catarina e Rio Grande do Sul, e na Argentina e Uruguai, sendo relatado que possui frequência esparsa embora de certa forma contínua (LORENZI, H., 1998).

No mesmo caso da *Xylopia sericea*, a *Virola sebifera* também é relatada por Durigan G. et. al. (2004), como sendo uma espécie de transição do

Cerrado para a Floresta Estacional Semidecidual, porém encontrada do centro para o norte do estado de São Paulo, e os estudos de Teixeira, M. I. J. G. et al (2004) e Araujo, A. R. B. (2006) já relatam a ocorrência dessa espécie no nordeste do estado em Patrocínio Paulista – SP. Lorenzi, H. (1998), coloca que essa espécie é encontrada desde o Pará até o estado de São Paulo, sendo menos frequente em floresta primária densa, tem dispersão descontínua e em baixa frequência geralmente encontrada em terrenos bem drenados.

As espécies do Cerrado possuem alto potencial econômico tanto no uso múltiplo de seus recursos, quanto para o extrativismo e cultivo. Uma dessas espécies é a *Copaifera langsdorffii*, na qual, além do difundido conhecimento tradicional do uso medicinal de seu óleo, apresentou bons resultados em plantios em consórcio com outras espécies comerciais como o mogno, mostrando potencial em plantações em sistemas agroflorestais (PARRON, L. M. org, 2008). As espécies do gênero *Copaifera* são bem variadas e parecidas e tem o mesmo emprego medicinal, porém a espécie *Copaifera langsdorffii* ocorre em áreas de transição do Cerrado para Floresta Estacional Semidecidual tanto em matas primárias como nas formações secundárias (LORENZI, H., 2008).

As espécies descritas acima são colocadas como potencial para iniciar estudos sobre extrativismo e cultivo, por serem generalistas, terem alta densidade relativa e não estarem em risco de extinção. Com a exceção da *Copaifera lansdorffii*, seu cultivo em consórcio com outras espécies é mais indicada.

O levantamento das características ecológicas das plantas da Bacia Hidrográfica do Rio Canoas SP-MG, estão reunidas na Tabela 5.

Tabela 5 Espécies da Bacia Hidrográfica do Rio Canoas SP-MG, seus respectivos hábitos, estádio sucessional (E/S) síndrome de dispersão (S/D), categoria de ameaça (C/A) e ecossistema região (E/R).

Família/ Espécie	Hábito	E/S	S/D	C/A	E/R
Anacardiaceae					
Anacardium humile	Arbusto	NP	ZOO	N/A	CER
Litraea molleioides	Arvoreta	N/I		N/A	CER
Schinus terebinthifolius	Árvore	Р	ZOO	N/A	CER; FES
Tapirira guianensis	Árvore	NP	Z00	N/A	CER; FES

Annonaceae Annona coriacea	Árvore; Arbusto	NP	ZOO	N/A	CER
Duguetia furfuracea	Arbusto	NP	Z00	N/A	CER
Rollinia sylvatica	Árvore	P	Z00	N/A	FES
Xylopia aromatica	Árvore	NP	Z00	N/A	CER; FES
Xylopia sericea	Arvoreta Árvore	P	Z00	N/A	CER; FES
Apocynaceae	Á A	ND	A N.I.	0.4	FF0
Aspidosperma tomentosum Hancornia speciosa	Árvore; Arbusto Árvore	NP NP	ANE ZOO	QA N/A	FES CER
Aralizaceae					
Schefflera macrocarpa	Árvore; Arbusto	NP	Z00	N/A	CER
Asteraceae					
Gochnatia barrosoae	Arbusto; Arvoreta	Р	ANE	N/A	CER
Gochnatia polymorpha	Árvore	Р	ANE	N/A	CER; FES
Bignoniaceae					
Handroanthus heptaphyllus	Árvore	NP	ANE	N/A	FES
Jacaranda micrantha	Árvore	Р	ANE	N/A	FES
Jacaranda rufa	Subarbusto	N/I		N/A	CER
Zeyheria montana	Arbusto	NP	ANE	N/A	CER
Burseraceae	,				
Protium heptaphyllum	Árvore	NP	Z00	N/A	CER; FES
Calophylaceae					
Calophyllum brasiliense	Árvore	NP	ZOO	N/A	FES
Kielmeyera coriacea	Arbusto	NP	ANE	QA	CER
Caryocaraceae					
Caryocar brasiliense	Árvore	NP	Z00	N/A	CER
Celastraceae					
Maytenus robusta	Árvore	NP	Z00	N/A	FES
Chrysobalanaceae					
Couepia grandiflora	Árvore	NP	Z00	N/A	CER
Hirtella gracilipes	Arvoreta	NP	Z00	N/A	FES
Combretaceae	4	_	–	N 1 / 2	055 555
Terminalia argentea Terminalia glabrescens	Árvore Árvore	P P	ANE ANE	N/A N/A	CER; FES CER; FES
	7.11.4010	1	/ \(\ \L	14//1	<i>52.</i> 11, 12 <i>0</i>

Connaraceae Connarus suberosus	Á	ND	700	NI/A	CED
Connarus superosus	Árvore	NP	Z00	N/A	CER
Clusiaceae					
Calophyllum brasiliense	Árvore	NP	Z00	N/A	FES
Dilleniaceae					
Davila elliptica	Árvore; Arbusto	N/I	Z00	N/A	CER
Erythroxylaceae					
Erythroxylum campestre	Arbusto	NP	ZOO	N/A	CER
Erythroxylum cuneifolium	Arvoreta	NP	Z00	N/A	CER; FES
Erythroxylum suberosum	Arbusto	NP	Z00	N/A	CER
Euphorbiaceae					
Croton campestre	Arbusto	N/I	N/I	N/A	CER
Croton floribundus	Árvore	Р	AUT	N/A	CER; FES
Maprounea guianensis	Árvore	NP	Z00	N/A	FES
Fabaceae (Leguminaceae)					
Acosmium dasycarpum	Arbusto	NP	ANE	N/A	CER
Acosmium subelegans	Árvore	NP	ANE	N/A	CER; FES
Anadenanthera peregrina Anandenanthera sp	Árvore	NP	AUT	N/A	CER FES
Bauhinia rufa	Arbusto	NP	AUT	QA	CER
Bauhinia sp	7 11 2 4 3 1 5		,	Φ, ι	CER; FES
Bowdichia virgilioides	Árvore	NP	AUT	VU	CER
Copaifera langsdorffii	Árvore	NP	Z00	QA	CER; FES
Dalbergia miscolobium	Árvore	NP	ANE	QA	CER
Dimorphandra mollis	Árvore	NP	ANE	QA	CER; FES
Hymenaea stigonocarpa	Arvoreta	NP	ZOO	QA	CER
Inga sessilis	Árvore	Р	Z00	N/A	CER; FES
Leucochloron incuriale	Árvore	NP	ANE	N/A	FES
Machaerium nyctitans	Arbusto	NP	ANE	N/A	FES
Platypodium elegans	Árvore	NP	ANE	N/A	CER; FES
Pterodon emarginatus	Árvore	NP	AUT	N/A	CER
Pterodon pubescens	Árvore	NP	ANE	N/A	CER
Senna rugosa	Arbusto	Р	AUT	N/A	CER; FES
Stryphnodendron adstringens	Arvoreta	NP	AUT	N/A	CER; FES
Stryphnodendron obovatum	Arvoreta	Р	AUT	N/A	CER; FES
Lamiaceae					
Aegiphila sp					
Lauraceae					

	<u> </u>		700	. / .	
Ocotea corymbosa	Árvore	NP	Z00	N/A	CER
Ocotea pulchella	Árvore	NP	Z00	N/A	CER; FES
Persea punctata	Arvoreta	NP	Z00	CR	
Lythraceae					
Lafoensia pacari	Árvore	NP	ANE	N/A	CER; FES
Malphyguiaceae					
Banisteropsis campestris	Arbusto	N/I	N/I	N/A	CER; FES
Byrsonima coccolobifolia	Arvoreta	NP	Z00	N/A	CER
Byrsonima coriacea	Árvore	Р	Z00	N/A	CER; FES
Malvaceae	4				
Eriotheca candolleana	Árvore	NP	ANE	N/A	FES
Eriotheca gracilipes	Árvore	NP	ANE	N/A	CER
Meliaceae	á	ND	700	N1/A	550
Cabralea canjerana	Árvore	NP	Z00	N/A	FES
Guarea macrophylla	Árvore	NP	ZOO	N/A	FES
Trichilia casaretti	Árvore	NP	ZOO	N/A	FES
Trichilia elegans	Árvore	NP	ZOO	N/A	FES
trichilia pallida	Árvore	NP	Z00	N/A	CER; FES
Melastomataceae					
Leandra lacunosa	Arbusto	NP	ZOO	N/A	CER; FES
Macairea radula	Arbusto	P	ANE	N/A	CER; FES
Miconia albicans	Arbusto	P	Z00	N/A	CER; FES
Miconia burchelli	Árvore	N/I	Z00	N/A	CER; FES
Miconia cuspidifolia Miconia ferruginata	Arbusto	Р	ZOO	QA	CER; FES
Miconia langsdorffii	Arbusto	, NP	Z00	N/A	CER; FES
Miconia ligustroides	Árvore	NP	Z00	N/A	CER; FES
Miconia pepericarpa	Árvore	P	Z00	N/A	CER; FES
Miconia rubiginosa	Árvore	Р	zoo	N/A	CER; FES
Tibouchina stenocarpa	Árvore			N/A	CER; FES
Monimiaceae					
Mollinedia widgreni	Árvore	NP	ZOO	N/A	CER; FES
Moraceae					
Brosimum gaudichaudii	Árvore	NP	Z00	N/A	CER; FES
Sorocea bonplandii	Árvore	NP	ZOO	N/A	FES
Myristicaceae					
Virola sebifera	Árvore	Р	Z00	N/A	CER; FES
Myrtaceae					

Oak water with a a braids	Á	ND	700	N1/A	FFO
Calyptranthes lucida	Árvore	NP	Z00	N/A	FES
Campomanesia adamantium	Arbusto	NP	Z00	N/A	CER; FES
Eucalyptus sp	Árvore	ND	700	N1/A	OED, 550
Eugenia aurata	Arvoreta	NP	Z00	N/A	CER; FES
Eugenia directorica	Arvoreta Árvore	NP NP	Z00 Z00	N/A QA	CER; FES CER
Eugenia dysenterica	_				
Eugenia florida	Árvore	NP	Z00	N/A	CER; FES
Eugenia pitanga	Arvoreta	NP	Z00	N/A	CER; FES
Eugenia punicifolia	Arbusto	N/I	N/I	N/A	CER
Eugenia sp 1	Arbusto				FES
Eugenia sp 2	Arbusto				FES
Eugenia sp 3	Arbusto				FES
Eugenia sp 4	Arbusto				FES
Eugenia uvalha	Árvore	NP	ZOO	N/A	CER; FES
Myrcia splendens	Arbusto	NP	Z00	N/A	CER; FES
Myrcia tomentosa	Árvore	NP	Z00	N/A	CER; FES
Psidium laroutleanum	Árvore	N/I	ZOO	N/A	CER
Siphoneugena densiflora	Árvore	N/I	ZOO	N/A	FES
Oakmaaaa					
Ochnaceae	Amyoroto	ND	700	NI/A	OFD, FFS
Ouratea spectabilis	Arvoreta	NP	Z00	N/A	CER; FES
Peraceae					
Pera glabrata	Árvore	Р	ZOO	N/A	CER; FES
Phytolacaceae					
Gallesia integrifolia	Árvore	NP	ANE	N/A	FES
Myrsinaceae	Á	_	700		055 550
Myrsine ferruginea	Árvore	Р	Z00	N/A	CER; FES
Myrsine guianensis	Árvore	Р	Z00	N/A	CER; FES
Myrsine umbellata	Árvore	NP	ZOO	N/A	CER; FES
Proteaceae Roupala montana	Árvore; Arbusto	NP	ANE	N/A	FES
Noupala Montana	Alvoie, Albusio	INF	AINL	IN/ A	1 L3
Rubiaceae					
Alibertia sessilis	Árvore	NP	ZOO	N/A	FES
Chomelia pohliana	Arbusto	NP	ZOO	N/A	CER; FES
Coussarea hydrangeifolia	Arvoreta	NP	ZOO	N/A	CER; FES
Faramea cyanea	Árvore	N/I	ZOO	N/A	FES
Palicourea rigida	Árvore	Р	ZOO	N/A	CER; FES
Rubiaceae sp	Arbusto				FES
Rudgea viburnoides	Árvore	NP	ZOO	N/A	CER
. Lagou vizarroido	7.1. 7010	. 11	_50	// .	0210
Rutaceae					
Balfourodendron riedelianum	Árvore	NP	ANE	QA	FES

Zanthoxylum rhoifolium	Árvore	NP	ZOO	N/A	CER; FES
Zanaroxyram mononam	7117010	141	200	14// (OLIX, I LO
Salicaceae					
Casearia gossypiosperma	Árvore	Р	ZOO	N/A	CER; FES
Casearia obliqua	Árvore	NP	ZOO	N/A	FES
Casearia sylvestris	Árvore	Р	ZOO	N/A	CER; FES
Sapindaceae					
Cupania vernalis	Árvore	NP	ZOO	N/A	CER; FES
Matayba elaeagnoides	Árvore	NP	Z00	N/A	FES
Sapotaceae					
Chrysophyllum marginatum	Árvore	NP	Z00	N/A	CER; FES
Siparunaceae					
Siparuna guianensis	Árvore; Arbusto	Р	Z00	N/A	CER; FES
Styracaceae					
Styrax camporum	Árvore	NP	ZOO	N/A	CER; FES
Styrax ferrugineus	Árvore	NP	Z00	N/A	CER; FES
Vochysiaceae	•				
Qualea grandiflora	Árvore	NP	ANE	N/A	CER
Qualea parviflora	Árvore	NP	ANE	N/A	CER
Qualea multiflora	Árvore	NP	ANE	N/A	CER; FES
Vochysia tucanorum	Árvore	NP	ANE	N/A	FES
Vochysia rufa	Árvore	N/I	N/I	N/A	CER

(NP) não pioneira; (P) pioneira; (ANE) Anemocoria; (ZOO) zoocoria; (AUT) autocoria; (CER) Cerrado; (FES) Floresta Estacional Semidecidual; (N/A) não ameaçada; (QA) quase ameaçada; (CR) criticamente ameaçada; (VU) vulnerável (N/I) característica não identificada.

Fonte: Adaptado de Barbosa, L. M et al., 2015.

As espécies consideradas pioneiras, por estarem adaptadas a condições de maior luminosidade são candidatas aos estudos sobre cultivo. Foram encontradas as seguintes espécies pioneiras (Tabela 6):

Tabela 6: Espécies pioneiras encontradas na Bacia Hidrográfica do Rio Canoas SP/MG

Espécie	Espécie
Byrsonima coriacea obovatum	Jacaranda micrantha
Casearia gossypiosperma	Macairea radula
Casearia sylvestris	Miconia albicans
Croton floribundus	Miconia ferruginata
Gochnatia barrosoae	Miconia pepericarpa
Gochnatia polymorpha	Miconia rubiginosa
Inga sessilis	Palicourea rigida

Espécie

Pera glabrata
Rapanea coriacea
Rapanea guianensis
Rollinia sylvatica
Schinus terebinthifolius
Senna rugosa

Espécie

Siparuna guianensis Stryphnodendron obovatum Terminalia argentea Terminalia glabrescens Virola sebifera Xylopia sericea

Os incentivos a pesquisa sobre cultivo, domesticação e produção em sistemas agroflorestais deveriam ser amplificados, pois esse método é o mais indicado na tentativa de produzir renda e empregos, e principalmente para a tentativa de evitar insucessos do passado no cultivo de espécies nativas como a seringueira e o cacau, as quais sofreram com pragas e patógenos naturais em seu ambiente (PARRON, L. M. org, 2008). Um novo olhar para produção vegetal pode representar um avanço na forma como se lida com o cultivo de espécies nativas, valorizando-as.

Por isso, antes de tudo, são necessários estudos sobre as composições florestais que influenciam nas decisões sobre conservação e uso sustentável dos sistemas naturais, e para o correto uso da legislação que estabelece o manejo adequado das espécies (DURIGAN, G. et. al., 2012) é fundamental o conhecimento em campo da formação florestal, pois essas mudam ao longo do tempo devido à dinâmica sucessional secundária, pela influência antrópica e as mudanças climáticas (DURIGAN, G. et. al., 2012).

Dentro da área de estudo, a maior porcentagem de plantas coletadas (47,4%) estão adaptadas a áreas de Cerrado e Floresta Estacional Semidecidual (CER; FES), e o restante são consideradas exclusivas de Cerrado (CER) (26,3%) e Floresta Estacional Semidecidual (FES) (26,3%) (Figura 6).

Diomaecossistem a região

CER;
FES

CER;
FES

O 20 40 60 80

CER; FES

47.4%

Figura 6: Contagem de espécies por ecossistemas da Bacia Hidrográfica do Rio Canoas SP-MG

(CER) Cerrado; (FES) Floresta Estacional Semidecidual.

Fonte: Própio autor

A quantidade de espécies adaptadas ao Cerrado e a Floresta Estacional Semidecidual é exata. Isso não representa contudo que o ambiente está em equilíbrio ou algum dos dois biomas estão sendo suprimido, pois cálculos fitossociológicos é que poderiam dar essa visão sobre o ambiente. Comparando com o trabalho de Durigan, G. et. al (2012) as espécies coletas como sendo exclusivas do Cerrado são: Annona coriacea, Aspidosperma tomentosum, Brosimum gaudichaudii, Campomanesia adamantium, Caryocar brasiliensis, Connarus suberosum, Dalbergia miscolobium, Dimorphranda mollis, Duguetia furfuracea, Eriotheca gracilipes, Erythroxylum suberosum, Kielmeyera coriacea, Acosmium subelegans, Ouratea spectabilis, Qualea parviflora, Qualea grandiflora, Stryphnodendron obovatum e Xylopia Aromática.

Somente duas espécies são consideradas exclusivas de Florestas: Balfourodendron riedelianum e Trichilia elegans. As espécies generalistas são: Copaifera langsdorffii, Ocotea corymbosa, Platypodium elegans, Terminalia argentea, Terminalia glabrescens, Vochysia tucanorum.

Das 133 espécies encontradas na região, apenas 12 encontram em alguma categoria de ameaça (Tabela 6), sendo uma vulnerável (VU), dez quase ameaçada (QA) e uma criticamente ameaçada (CR). Mesmo que a espécie *Copaifera langsdorffi* apresente grande densidade relativa, e ser considerada generalista e abundante nos biomas, encontra-se em situação de quase ameaçada (BARBOSA, L.M et. al. 2015). Nesse caso foram excluídas as espécies que foram somente identificadas até a família, pois não determinando a espécie não há como categorizar o nível de ameaça.

Tabela 7: Espécies e suas categorias de ameaça (C/A) da Bacia Hidrográfica do Rio Canoas SP/MG:

Espécie	C/A
Persea punctata	CR
Bowdichia virgilioides	VU
Miconia ferruginata	QA
Kielmeyera coriacea	QA
Hymenaea stigonocarpa	QA
Eugenia dysenterica	QA
Dimorphandra mollis	QA
Dalbergia miscolobium	QA
Copaifera langsdorffii	QA
Bauhinia rufa	QA
Balfourodendron riedelianum	QA
Aspidosperma tomentosum	QA

(CR) criticamente ameaçada; (QA) quase ameaçada; (VU) vulnerável.

Fonte: Adaptado de Barbosa, L. M et al. 2015.

A família botânica com maior número de plantas dentro de algum nível de ameaça é a Fabaceae com 6 espécies. A maioria se encontra no bioma Cerrado (*Bowdichia virgilioides, Hymenaea stigonocarpa, Dalbergia miscolobium, Bauhinia rufa*), as outras duas espécies são encontradas tanto no Cerrado como Floresta Estacional Semidecidual. Recomenda-se um plano de conservação para essas espécies.

Para a manutenção do uso sustentável dos recursos vegetais, os serviços ecológicos prestados pelos animais como polinização e a dispersão de sementes, por exemplo, representam um recurso capital que, muitas vezes, não são levados em conta em indicadores de crescimento de economia, não sendo considerados como fator de produção agrícola (PARRON, L. M. org. 2008).

Embora esse estudo não tenha contemplado a importância da polinização, a síndrome de dispersão de semente é um importante serviço ambiental prestado (AGUIAR; MARINHO-FILHO citado por PARRON, L. M. org. 2008), principalmente se falar na retirada de frutos e sementes como proposta de desenvolvimento sustentável para uma região.

A síndrome de dispersão (Figura 7) das espécies levantadas na região mostrou que a maioria são dispersadas por animais (zoocórica- ZOO),

sendo 83 espécies (67,5%), nesse caso inclui tanto a dispersão por mamíferos, aves e outros animais. Já 28 espécies (22,8%) são dispersadas pelo vento (anemocórica-ANE), 8 espécies (6,5%) possuem dispersão autocórica ou auto dispersão (autocórica-AUT), mais uma vez, aquelas espécies que só chegaram ao nível de família durante a identificação, ficaram de fora dessa classificação. E 4 espécies não tiveram sua síndrome de dispersão identificada (N/I).

Figura 7: Síndrome de dispersão das espécies da Bacia Hidrográfica do Rio Canoas SP/MG:

(ANE) Anemocoria; (ZOO) zoocoria; (AUT) autocoria; (N/I) característica não identificada.

Fonte: Próprio autor.

A zoocoria é mais comum em espécies neotropicais, e nas arbóreo-arbustivas do Cerrado mesmo não formando um dossel contínuo em algumas fisionomias apresenta esse tipo de dispersão como a principal (MORELLATO; LEITÃO FILHO, 1992; GOTTSBERGER; SILBERBAUER-GOUTTBERGER, 1983; BATALHA; MANTOVANI, 2000 citado por PARRON L. M. org. 2008). Como o ambiente estudado varia entre florestas com dossel contínuo e áreas abertas, principalmente no cerrado *stricto sensu*, a anemocoria também representou uma significativa quantidade de espécies, pois esse tipo de dispersão é importante nesse tipo de ambiente (CORRÊA, C. et. al. 2007).

5.3- LEVANTAMENTO ETNOBOTÂNICO DAS PLANTAS MEDICINAIS DA BACIA HIDROGRÁFICA DO RIO CANOAS SP/MG

O levantamento etnobotânico (Tabela 8) (Quadro 2) mostrou que a maioria das espécies apresentam uso para o Sistema Imunitário com 20,97%, o que compreende tanto o uso para eliminação de vermes intestinais e, quanto outros parasitas como vírus, protozoários, bactérias e ectoparasitas (carrapatos, piolhos) assim como tratamento de doenças sexualmente transmissíveis, ou o uso como anti-inflamatório. O segundo uso mais citado foi para o Sistema Gastrointestinal com 17,23%. Tratamento para úlceras, diarreias e disenterias, são as mais citadas nessa categoria, mas também apresenta propriedades digestivas, tratamento para aftas e inflamações no dente, e para o aumento e controle do apetite.

Para o Sistema Circulatório os tratamentos mais indicados foram: depurativo do sangue, controle de pressão alta ou baixa, anti-hemorrágico. Afecções sem definições foi uma categoria criada para tratamento de doenças ou sintomas como dores não definidas, debilidades (fraqueza) em geral, "doença de recém-nascidos", tônico, fortificante ou afrodisíaco, abortivo, machucados, feridas ou cicatrizantes e acidente com animais como cobras.

A categoria Uso Etnobotânico não definido teve uma porcentagem relativamente alta (10,11%) devido ao fato das famílias Myrtaceae e Melastomataceae, e que são aquelas que possuem número grande de espécies, não possuírem tantos relatos sobre seu uso tradicional, mesmo embora essas famílias terem uma área de abrangência muito grande entre os biomas. Talvez a dificuldade esteja em determinar as espécies corretas, pois a exemplo da família Myrtaceae possui espécies que detêm grande número de sinonímias botânicas, dificultando os levantamentos. Já os indivíduos da família Melastomatacea, são espécies em que há certa dificuldade em fazer a correta identificação, ficando a cargo de especialistas na família e na espécie, pois a fenologia dos indivíduos é muito parecida.

As categorias Sistema Geniturinário e Glândulas Endócrinas e Metabolismo possuem a mesma porcentagem (7,12%). Afecções em geral nos rins, diuréticas, tratamento de gota e excesso de ácido úrico, pedras nos rins são os tratamentos indicados ao SGE, já o controle de diabetes, colesterol e

lipídeos, assim como tratamento de sudorese são indicados pelas plantas categorizadas em GEM.

Doença de pele e tecidos subcutâneos tiveram 4,12% de indicações sendo citado: afecção cutânea, dermatose e escabiose (sarna) e vitiligo. Para o Sistema Nervoso (1,87%) as indicações de uso são calmante, sedativo, e uma planta foi citada como alucinógena.

Tabela 8 Espécies da Bacia Hidrográfica do Rio Canoas SP-MG e suas respectivas indicação de uso tradicional, as partes usadas e forma de uso.

Família/ Espécie	Uso tradicional na etnobotânica	Parte utilizada	Forma de uso	
Anacardiaceae				
Anacardium humile	Inflamação/infecção uterina e ovariana, cicatrizante, hipocolesterolmiante, hipoglicemiante.	RZ, FL	CH, MC, TN	
Lithraea molleoides	Depurativa e febrífuga, combate diarréias á disenteria e afecções das vias urinárias e respiratórias. Possui propriedades estimulantes e diuréticas. É considerada muito toxica.	CS	IN	
Schinus terebinthifolius	Hemoptises e diarreias, gota e reumatismo, afecções cutâneas.	CS, FO	DC	
Tapirira guianensis	Dermatoses, sífilis e depurativo.	CS, FO	DC, IN	
Annonaceae				
Annona coriacea	Tratamento de piolhos e outros ectoparasitas, aliviar enxaquecas, apresenta também propriedades sudoríficas, carminativa, estomáquica, antirreumática e anti-helmíntica.	SM, FL	вн, ст	
Duguetia fufuracea	Afecções dos rins, anti-diarréica	RZ, CS	CH, MC	
Xylopia aromatica	Dor de cabeça, digestivo, anti-inflamatório.	SM, FL, FR, CS	MC, CH	
Xylopia sericea	Tratamento de perturbações gástricas, carminativo.	FR, S	IN	
Rollinia sylvatica	Aftas, diarreias, cólicas, tosses e febres, baixa pressão.	FO	N/I	
Apocynaceae				
Aspidosperma tomentosum	Anti-hiperlipidêmicas e anorexígenas	CS	MC, DC	
Hancornia speciosa	Câncer, hipocolesterolmiante, controle da diabetes, da hipertensão, antigripal, úlcera, corta tosse, chagas, anti-diarréica, gastrite estomáquica, coqueluche.	FR, FO, LA, CS, RZ	MC, CH	
Araliaceae				
Schefflera macrocarpa	Analgésico.	FL	BH, EM	
Asteraceae				
Gochnatia barrosoae	Debilidade geral, tosse.	FL	BH	
Gochnatia polymorpha	Afecções bronco-pulmonares, expectorante,	FO, CS	CH	

	emoliente, reumatismo ósseo.		
Bignoniaceae			
Handroanthus heptaphyllus	Antifúngica, inflamação, inflamação de dente.	cs	DC
Jacaranda micrantha	Antifúngica, antiblenorrágica, anti-sifilítica e	CS, FO	IN
	depurativa do sangue, anti-reumáticas e	,	
la a a va va da vivila	sudorípara.	F0	011
Jacaranda rufa	Antifúngico, dor de barriga.	FO	CH
Zeyheria montana	Hemorroidas, doenças de recém-nascido, doença nos ouvidos, estomago, afecções da pele, antissifilítica.	RZ, FL	CH, BN
Burseraceae			
Protium heptaphyllum	Hemostáticas, cicatrizante, anti-inflamatória,	CS, FO	IN
	tratamento de ulceras, descongestionante nasal.		
Calophylaceae			
Calophyllum brasiliense	Diabetes, reumatismos, varicoses,	CS, FO,	IN, EM
	hemorroidas e úlceras, anti-inflamatório.	LA	
	Adstringente, antirreumática, tratamento de úlceras, diabetes, hipoglicemiante.		
Kielmeyera coriacea	Diabetes, reumatismos, varicoses,	FO	EM
·	hemorroidas e úlceras, anti-inflamatório.		
Caryocaraceae			
Caryocar brasiliense	Infecção de garganta, Afecções dos rins e do	SM, CS,	CH, OL
,	fígado, asma, bronquite, coqueluche, resfriados, afrodisíaco e tônico.	FL,	,
Celastraceae			
Maytenus robusta	Males gástricos e intestinais, lesões cutâneas.	FO	IN, DC,
			MC
Chrysobalanaceae			
Couepia grandiflora	Diarreia, disenteria, malária.	N/I	N/I
Hirtella gracilipes	N/I	N/I	N/I
Combustassas			
Combretaceae Terminalia argentea	Bronquite, pneumonia, tosse,	CS	DC
reminalia argentea	gripe.	00	DC
Terminalia glabrescens	Infecção do ap. geniturinário feminino,	CS	N/I
	diarreia, ferimentos, dor de estomago, má		
	digestão, gengivite, infecção intestinal, úlcera no estomago, cólica intestinal, constipação.		
Connaraceae	Discours of the state of the st	00.50	011
Connarus suberosus	Diarreia, cardiopatias.	CS, FO	СН
Dilleniaceae			
Davila elliptica	Adstringente, tônico e	RZ	CH
	laxativo.		
Erythroxylaceae			
		•	

Erythroxylum campestre	Laxante.	RZ	IN
Erythroxylum cuneifolium	N/I	N/I	N/I
Erythroxylum suberosum	Má digestão, anestésico, anti-reumático, fortificante, abortivo e anti-inflamatório.	CS	CH
Euphorbiaceae			
Croton campestris	Para reumatismo, artrite, doenças venéreas, distúrbios respiratórios.	FO, RZ	СН
Croton floribundus	Limpeza do sangue, na sífilis, nos catarros da bexiga, na tuberculose, para limpar o intestino (purgante forte), nas úlceras, machucados e feridas.	CS, SM	N/I
Maprounea guianensis	Ativar o apetite e a digestão, podendo causar vômitos quando ingeridas em grande quantidade devido às suas propriedades tóxicas, cicatrizante.	RZ, LA	N/I
Pera glabrata	N/I	N/I	N/I
Fabaceae (Leguminaceae)			
Acosmium dasycarpum	Derrame, estomáquica	CS	CH, TN
Acosmium subelegans	Antiespasmódica, antirreumático, anti-sifílico, calmante, sedativo febrífuga na epilepsia, nos acessos da asma e no tratamento da	CS das RZ, CS, FO	N/I
Anadenanthera falcata	coqueluche. Gripe, bronquite, gastrite, intestinal, depurativo.	RS, CS	CH, MC
Anandenanthera sp.	•		
bauhinia rufa	Anti-hiperlipidêmicas e anorexígenas, diabetes, diurética, obesidade, adstringente.	FO, CS, RZ, FL, FR	IN, DC
Bauhinia sp.			
Bowdichia virgilioides	Adstringente e na diabetes	RZ	СН
Copaifera langsdorffii	Acidente ofídico, Cicatrizante, perda do liquido sinovial, artrite, reumatismo, bronquite, dor nos membros inferiores, antigripal.	LA	CH,
Dalbergia miscolobium	N/I	N/I	N/I
Dimorphandra mollis	Anti-hemorrágico	FR, CS	СН
Hymenaea stigonocarpa	Afecções renais, próstata, Afecções do fígado, gastrite, estomáquica, infecção, pneumonia, bronquite, coluna, bico de	FR, CS	MC, VN, TN
Inga sessilis	papagaio. Anti-séptico bucal.	CS	СН
Leucochloron incuriale	N/I	N/I	N/I
Machaenium nyctitans	Deve-se investigar seu possível uso como abortiva, reumatismo.	N/I	N/I
Platypodium elegans	Não existe aplicação sobre uso etnobotânico até o momento.	CS	N/I
Pterodon emarginatus	Reumatismo, artrose, infarto, cicatrizante, anti-inflamatório, bronquite, inapetência, gastrite, estomáquica, artrite, inibir a dor, excesso de ácido úrico, amigdalite, dor de garanta, feridas, diabetes, cisto no útero, sífilis.	SM, FL	TN, MC
Pterodon pubescens	Resfriado, infecções de garganta, esquistossomose.	SM	TM
Senna rugosa	Gripe, rouquidão, vermífuga.	FL, RZ	СН

Stryphnodendron	Cicatrizante, gastrite, depurativo, gastrite	CS, FL	MC, BN,
adstringens	intestinal, úlcera, ginecológico, infecção, antiinflamatório, doenças de pele, gonorreia,		TM
	diarreia, hemorragia, câncer, afecções		
	hepáticas, diabetes, malária, anti-febrífugo,		
	afecções hepáticas.		
Stryphnodendron obovatum	N/I	N/I	N/I
Lamiaceae			
Aegiphila sp			
Lauraceae			
Ocotea aciphylla	Tônico e estomáquico, anti-reumática e	CS, FO	IN
0	depurativa.	N1/I	N1/I
Ocotea corymbosa	N/I	N/I	N/I
Ocotea pulchella	Estomáquicas, emenagogas e tônicas do útero.	CS, FO	IN
Persea punctata	N/I	N/I	N/I
,			
Lythraceae			
Lafoensia pacari	Gastrite, antiinflamatório, afecções dos rins e	FL, RZ,	CH, MC,
	fígado, anti-diarréica, úlcera.	CS	TM
Malphyguiaceae			
Banisteropsis campestris	Anti-inflamatório, nas hemorragias ovarianas,	RZ, FO,	DC, IN
	nefrites, gonorréias, diurético, nos problemas	FL	
Puranima accadabifalia	renais, cálculos dos rins.	cs	IN DU
Byrsonima coccolobifolia	Distúrbio digestivo, diarréia e disenteria, antiiinflamatório, antimicrobiano e	CS	IN, BH
	antioxidante.		
Byrsonima coriacea	Distúrbios digestivos, diarreia e disenteria,	CS	MC, CH
	anti-inflamatório para o útero e rins.		
Malvaceae			
Eriotheca candolleana	Reumatismo.	RZ	N/I
Eriotheca gracilipes	N/I	N/I	N/I
,			
Meliaceae			
Cabralea canjerana	Febres, edemas, reumatismo, infecções e inflamações em geral (em	CS	СН
	especial das articulações), abortiva, provoca		
	alucinações.		
Guarea macrophylla	Depurativo.	CS	N/I
Trichilia casaretti	Reumatismo, malária, induz vômito, purgativo.	N/I	N/I
Trichilia elegans	Reumatismo, malária, induz vômito, purgativo.	N/I	N/I
Trichilia pallida	Reumatismo, malária, induz vômito, purgativo.	N/I	N/I
Molootomotoooo			
Melastomataceae	Tratamento da diabatos mellitus, adetringento	ΕO	NI/I
Leandra lacunosa Macairea radula	Tratamento da diabetes mellitus, adstringente. Escabiose e dermatoses	FO FO	N/I N/I
			N/I N/I
Miconia albicans	Tratamento tópicos, alívio de dores, infecções urinarias e genitais, reumatismo e prevenção	FO, FL	IN/I
	de infartos (atividade biológica		
	antiinflamatórios, analgésicos,		
	antimutagênicos, antioxidantes e		
	antitumorais).		

Minaria le male alli	NI/I	N1/I	N 1 /1	
Miconia burchelli	N/I	N/I	N/I	
Miconia cuspidifolia	N/I	N/I	N/I	
Miconia ferruginata	Doenças de pele.	FO	IN, BH	
Miconia langsdorffii	N/I	N/I	N/I	
Miconia ligustroides	Efeito analgésico, antimicrobiana e tripanocida.	FO	N/I	
Miconia pepericarpa	N/I	N/I	N/I	
Miconia rubiginosa	Afecções da garganta.	FL	GR	
Tibouchina stenocarpa	N/I	N/I	N/I	
Monnimiaceae		N. //	2.17	
Mollinedia widgreni	N/I	N/I	N/I	
Moraceae				
Brosimum gaudichaudii	Afecções renais, vitiligo, manchas na pele; úlcera gástrica; resfriado; bronquite; má circulação, doença dos olhos; depurativo do sangue; rubéola; doenças venéreas; infecção.	RZ	СН	
Sorocea bonplandii	Combate a hipertensão e tratamento de doenças venéreas.	FO	СН	
Myristicaceae				
Virola sebifera	Na prisão de ventre, nas hemorroidas, úlceras.	N/I	N/I	
Myrtaceae				
Calyptranthes lucida	N/I	N/I	N/I	
Campomanesia adamantium	Antirreumáticas e a raiz colagoga, depurativa, anti-diarréica, purificadora, anti-reumática e para diminuir o colesterol do sangue.	FO, FR, CS, SM, LA, RZ	N/I	
Eucalyptus sp	N/I	N/I	N/I	
Eugenia aurata	Antiinflamatório, o genêro eugenia possui ação antiinflamatorio.	N/I	N/I	
Eugenia bimarginata	Antiinflamatório.	N/I	N/I	
Eugenia dysenterica	Hipertensão, diarreia, gastrite afecções dos rins e fígado, estomáquica, calmante, laxante.	FL, FR	MC, CH	
Eugenia florida	Diarreias.	FO	N/I	
Eugenia pitanga	Verminoses, febre, diarreia infantil.	FO	IN	
Eugenia punicifolia	Adstringente, antidiarreica, diurética, bronquite, tosse, hipertensão, ansiedade.	CS, FL	СН	
Eugenia sp 1	·			
Eugenia sp 2				
Eugenia sp 3				
Eugenia sp 4				
Eugenia uvalha	N/I	N/I	N/I	
Myrcia splendens	N/I	N/I	N/I	
Myrcia tomentosa	N/I	N/I	N/I	
Psidium laruotteanum	N/I	N/I	N/I	
Siphoneugena densiflora	N/I	N/I	N/I	
Ochnaceae	NI/I	N1/I	N1/I	
Ouratea spectabilis	N/I	N/I	N/I	
Peraceae Pera glabrata	N/I	N/I	N/I	

Phytolacaceae			
Gallesia integrifolia	Derrame.	CS	СН
Primulaceae			
Myrsine coriacea	Caxumba.	FO	N/I
Myrsine guianensis	Picadas de cobra, tumores e feridas.	FL	CT
Myrsine umbellata	Picadas de cobra, tumores e feridas.	FL	CT
wyrsine umbellata	r icadas de cobra, tumores e fendas.	1 -	O1
Proteaceae			
Roupala montana	Cicatrizante, anti-inflamatório, Inchaço, dor na coluna, reumatismo.	EC, FL, CS	MC, CH
Rubiaceae			
Alibertia sessilis	Afecções da pele.	FL	CT, EM,
			BH
Chomelia pohliana	N/I	N/I	N/I
Coussarea hydrangeaefolia	Gastrite, úlcera, dor de estômago.	FO	N/I
Faramea cyanea	N/I	N/I	N/I
Palicourea rigida	Depurativo, doenças renais, nas inflamações	RZ, CS, FL	CH
Rubiaceae sp	do aparelho feminino.	ΓL	
Rudgea viburnoides	Afecções renais, depurativo.	FL	DC
-	,		
Rutaceae		00	0.7
Zanthoxylum rhoifolium	Hemorroida.	CS N//	CT
Balfourodendron riedelianum	Febres.	N/I	N/I
Salicaceae			
Casearia gossypiosperma	N/I	N/I	N/I
Casearia obliqua	N/I	N/I	N/I
Casearia sylvestris	Hipertensão.	RZ	MC
Sapindaceae			
Cupania vernalis	Adstringente, contra asma e tosse convulsiva.	CS	СН
Matayba elaeagnoides	Analgésico, anti-inflamatório, embora não há	CS	N/I
watayba elaeagiloides	estudos que comprovem esses usos na	00	1 1/1
	medicina tradicional.		
Sapotaceae			
Chrysophyllum marginatum	Afecções cutâneas.	FO	N/I
Omyoopnynam marginatam	nicogoco odianicas.	10	1 4/1
Siparunaceae			
Siparuna guianensis	Ação antiinflamatória, carminativa,	FL, FR,	CH
	estimulante, contra gripe, resfriados,	FO, RS,	
	cefalalgia e reumatismo, abortivo, febrífuga, hipotensivo.	CS, LA	
	··· · r - · · · · · · ·		
Styracaceae			
Styrax camporum	Antifebril, depurativo.	FL	CH
Styrax ferrugineus	Antifebril.	FO	IN
Vochysiaceae			

Qualea grandiflora	Antialérgico, antidiarreico, dores estomacais, diarreias com sangue, cólicas intestinais,	CS, FL	СН
	contra amebas.		
Qualea parviflora	Anticoncepcional.	N/I	N/I
Qualea multiflora	Estomáquico, antidiarreico, gastrite, afecções dos rins.	FL, CS	CH, MC
Vochysia tucanorum	N/I	N/I	N/I
Vochysia rufa	Diarreia.	CS	DC

(RZ) raiz; (CS) casca; (FO) folha; (FL) flor; (SM) semente; (FR) fruto; (LA) látex; (CH) chá; (IN) infuso; (DC) decocto; (CT) cataplasma; (EM) emplasto; (MC) macerado; (BH) banho; (TM) tintura-mãe; (VN) vinho; (OL) óleo; (GR) garrafada; (N/I) não identificada.

Quadro 2 Porcentagens do uso tradicional das plantas medicinais da Bacia Hidrográfica do Rio Canoas SP/MG e suas porcentagens:

SISTEMAS CORPORAIS	SIGLA	%
Sistema Gastrintestinal	SG	17,23
Sistema Imunitário	SI	20,97
Sistema Geniturinário	SGE	7,12
Glândulas Endócrinas e Metabolismo	GEM	7,12
Doença de Pele e Tecido subcutâneo	DPTS	4,12
Sistema Circulatório	SC	13,11
Afecções sem definições	AnD	11,61
Sistema Respiratório	SR	6,74
Sistema Nervoso	SN	1,87
Uso Etnobotânico não definido	N/F	10,11
		100%

(SG) Sistema Gastrintestinal; (SI) Sistema Imunitário; (SGE) Sistema Geniturinário; (GEM) Glândulas Endócrinas e Metabolismo; (DPTS) Doença de Pele e Tecido Subcutâneo; (SC) Sistema Circulatório; (AnD) Afecções sem definições; (SR) Sistema Respiratório; (SN) Sistema Nervoso; (N/F) Uso Etnobotânico não definido.

Fonte: Próprio autor

25.00% 20.97% 20.00% -17.23% _13.11%__ ____11.61% 15.00% 10.11% 10.00% 7.12% 7.12% 6.74% 4.12% 5.00% 1.87% 0.00% DPTS SGE GEM SC AnD SN N/F

Figura 8: Gráfico de Barras com as porcentagens de indicações de uso na etnobotânica.

(SG) Sistema Gastrintestinal; (SI) Sistema Imunitário; (SGE) Sistema Geniturinário; (GEM) Glândulas Endócrinas e Metabolismo; (DPTS) Doença de Pele e Tecido Subcutâneo; (SC) Sistema Circulatório; (AnD) Afecções sem definições; (SR) Sistema Respiratório; (SN) Sistema Nervoso; (N/F) Uso Etnobotânico não definido.

SIGI A

Fonte: Próprio autor

O trabalho mostrou que existe uma grande variedade de usos tradicionais para as plantas locais, se destacando o tratamento para o Sistema Gastrointestinal, Sistema Imunitário e Sistema Circulatório. Todos os sistemas propostos no estudo receberem, mesmo que em porcentagem pequena, alguma indicação de uso etnobotânico. As plantas que representam as Afecções sem Definição merecem uma investigação mais apurada, pois se trata de dores e moléstias explicadas imprecisamente por meio de linguagem coloquial pelos entrevistados nos estudos etnobotânicos.

6- DISCUSSÃO

O desenvolvimento sustentável é um conceito novo, passou-se pouco mais de trinta anos que Brundtland trouxe ao mundo uma solução que concilia várias faces do modo de vida humano.

O que se espera atualmente é que haja coragem suficiente para tomar decisões que implicam em abrir mão de certas condutas, e responsabilidade para colocá-las em práticas. Para tanto, no Brasil, a sociedade tem que se voltar para si, olhar o que não funciona na prática. E se livrar de concepções adquiridas através da incorporação de culturas estrangeiras.

Mas esse processo implica, primeiramente, que as pessoas sejam livres e capazes de compreender o que acontece a seu redor, para antes de qualquer coisa decidir o seu futuro e o que é melhor para si.

A falta de acesso à educação formal, saúde e emprego geram insegurança, o que pode levar a uma ruptura dentro da sociedade. Preso na luta pela própria sobrevivência não se consegue dar brechas a novas perspectivas.

A biodiversidade que ainda existe no País pode ser o caminho para propor um desenvolvimento a parte da influência internacional. Não que essa não vá buscar meio de fazer pressão econômica, principalmente sendo o Brasil o maior exportador de matéria-prima e *commodites* para o exterior. Não obstante, planos bem elaborados abraçados às Cooperações Técnicas Internacional de países subdesenvolvidos podem representar o acesso que se precisa para pôr em prática o desenvolvimento voltado para as oportunidades nacionais.

Sendo o Brasil um país de grande extensão territorial, e grande variedade cultural faz com que projetos de desenvolvimentos de alcance nacional seja laborioso, o olhar regional pode ser mais viável e eficaz. A proposta é aproveitar as habilidades econômicas já incorpordas, e na Bacia Hidrográfica do Rio Canoas SP/MG existe uma vocação para a produção agrícola.

A produção de fitoterápicos pode representar uma possibilidade factível. Um olhar mais criterioso a esse pressuposto se mostra válida e

coerente e pode representar aumento no número de empregos decentes, renda e diversidade econômica.

Existem cinco pilares para o desenvolvimento sustentável: Social, Ambiental, Territorial, Econômico e Sustentabilidade. E mais um sugerido nesse trabalho, o Cultural. E uma proposta do uso da biodiversidade vegetal para produção da cadeia de produção de fitoterápico consegue atender todos esses requisitos. É socialmente justo, pois insere dentro da cadeia produtiva vários setores com diferentes níveis de instrução e técnica proporcionando distribuição de renda a várias camadas da população, além de melhorar a distribuição e acesso a medicamentos que podem ser até mais baratos que os sintéticos, visto que seriam produzidos regionalmente, eliminaria parte dos custos de distribuição. Ademais, aproveitar a aptidão da cultura regional para a lida da terra e a potencialidade das Universidades e Centros Técnicos com cursos em meio ambiente, agronomia, farmácia, química, medicina entre outros, atende os pilares territorial e cultural.

Dessa forma é possível que haja viabilidade econômica com a elaboração de um projeto piloto na qual aponte os êxitos e as falhas, corrigindo-as. Propõe começar com um número pequeno de espécies e a partir do momento em que se domine o *know-how* seja o momento de ampliar o rol de pesquisa para mais espécies. Dependendo do sucesso e rentabilidade do projeto, pode ser praticável a distribuição desses medicamentos às cidades da região e/ou venda da matéria-prima.

Acreditar nessa possibilidade vem antes de tudo, do conhecimento das dificuldades que por ventura se encontre. Confiar nessa proposta socioeconômica ambiental vem do estudo sobre a situação atual da fitoterapia no Brasil, a qual visa a entender como esse medicamento é produzido, quais dificuldades e desmotivações são enfrentadas pelos pesquisadores e também qual caminho a seguir para inserir a agricultura familiar nessa produção.

7- CONCLUSÃO

Faz menos de sessenta anos que as pessoas foram surpreendidas com a perspectiva de que poderiam ser responsáveis pela degradação do planeta. Muitos foram os cientistas que tentaram mostrar o impacto do consumo sobre os recursos naturais e foram desacreditados por aqueles que defendiam o crescimento econômico.

As inegáveis provas de que a qualidade de vida estava sendo prejudicada devido à degradação do meio ambiente fez com que o ideal da sustentabilidade sobrevivesse à pressão do sistema econômico vigente na época. Então o conceito de Desenvolvimento Sustentável foi lançado ao mundo em 1987 como proposta de uma vida pacífica com o planeta.

Houve tentativas de amenizar a perspectiva de falta de recursos para a manutenção da sobrevivência humana. Novos meios de produção de bens materiais e alimentos foram sustentados pela tecnologia. Mas entregar à tecnologia a responsabilidade humana de enfrentar a crise ambiental, por mais conveniente, não é sensata. A necessidade por recursos naturais só entrará em equilíbrio se forem modificadas atitudes que estão fundadas na sociedade.

Mudanças sociais demoram a ocorrer, novos hábitos precisam permear no cotidiano e assim serem absorvidos. E mesmo com o provável esgotamento de recursos, dificilmente se encontram no Brasil programas de desenvolvimento sustentável, sugerindo que no País ainda falte esclarecimento sobre o tema e como conquistá-lo.

O Desenvolvimento Sustentável coloca que é preciso aliar várias faces do hábito humano: conviver em sociedade; satisfazer as necessidades por alimento, água que requer um ambiente saudável; criar meios de prover renda. E para esses dois últimos é preciso que a natureza seja capaz de suportar as demandas da população.

O País ainda se encontra em uma posição privilegiada em recursos naturais, e poderia a partir dessa premissa elaborar um plano de desenvolvimento aproveitando os produtos vegetais incentivando uma cadeia produtiva de fitoterápicos aliando os recursos humanos da agricultura e da ciência.

Existe base jurídica que orienta o uso sustentável do meio ambiente incentivando seu uso racional, garantindo às populações tradicionais meios de perpetuação de sua cultura e oferecendo benefícios para manutenção do meio ambiente para produtores rurais.

Portanto a proposta de um Desenvolvimento Sustentável baseado nos recursos humanos e naturais internos do País poderia assegurar distribuição de renda e atenderia a Política Nacional de Plantas Medicinais e Fitoterápicos, fornecendo medicamentos aos pacientes do SUS e respondendo a compromissos internacionais acordados pelo Brasil com a ONU.

Reconhecer nichos produtivos, promover a organização dos pequenos produtores familiares e capacitá-los poderia melhorar o desempenho destes e garantir o direito ao auto-sustento.

Além do mais, incentivar as academias a conduzir estudos sobre fitoterápicos depende muito mais do que apenas tornar o tema obrigatório nos currículos das instituições de nível superior. Precisa corrigir os obstáculos que desestimulam os pesquisadores nacionais em transformar seus esforços em inovação e benefício ao País.

Encontrando meios de corrigir essas barreiras é possível trazer ao Brasil uma proposta voltada ao mercado interno, diminuindo a dependência e fortalecendo sua imagem no cenário internacional. Mas isso só seria conquistado se assumido o compromisso social econômico e ambiental de uma proposta nova que exigirá perseverança para enfrentar as transições internas e até mesmo resistências externas ao País.

A região da Bacia Hidrográfica é uma forte candidata na execução de um projeto piloto utilizando a capacidade de produção agrícola já estabelecida, e aproveitando os Centros de Estudos Técnicos e Superiores com suas diversas áreas de formação. Além disso, a região ainda conta com uma quantidade significativa de áreas de preservação que representam biodiversidade suficiente para início e efetuação de estudos de viabilidade para produção de fitoterápicos através do extrativismo sustentável e a domesticação de plantas.

O estudo florístico elaborado nessa pesquisa mostrou seis espécies que podem ser candidatas à análise de produção extrativista e outras espécies pioneiras que podem ser investigadas para domesticação. Estudos de

aprofundamento sobre a dinâmica vegetal da região é importante para determinar a viabilidade das espécies para produção de fitoterápicos, seja na produção agrícola como química.

E o levantamento etnobotânico mostrou que há um leque promissor em relação a recursos terapêuticos, sendo que há três sistemas corporais com maior porcentagem de plantas destinadas aos seus tratamentos. E todos os sistemas propostos ao estudo obtiveram – mesmo que uma porcentagem pequena – indicações de uso etnobotânico.

A sugestão é elaborar um projeto piloto com as instituições de ensinos técnicos e superiores para investigação da produção agrícola da matéria vegetal, e assegurada a viabilidade de uma porção de espécies, trabalhar com pesquisas para o melhoramento da produção química desses vegetais, e a posteriori organizar grupos e associações de produtores rurais dispostos a seguir essa linha de produção. A principio o produto final atenderia a um Programa Municipal de Fitoterapia – cabe dizer que dependeria de gestão política e cobrança social -, e à medida que for dominando as técnicas e produção, pode-se propor estender as farmácias e as cidades vizinhas.

Com recursos naturais, humanos e o *know how* técnico é praticável a realização de uma cadeia de produção de fitoterápicos que representa diversidade econômica, proporciona autonomia e encoraja o desenvolvimento justo e viável para a sociedade e ao ambiente, recorrendo ao meio de vida local permitindo que as pessoas possam se apropriar de uma liberdade segura e reconhecida pela identidade regional.

REFERÊNCIAS

AGEITEC. Agência Embrapa de Informação Tecnológica, https://goo.gl/Jc2C6v, acesso 27/01/2018.

AGENDA 21 BRASILEIRA (a), Agenda 21 Brasileira: ações prioritárias/ Comissão de políticas de Desenvolvimento Sustentável e da Agenda 21 Nacional. 2 ed. Brasília, Ministério do Meio Ambiente, 158 p., 2004.

_____. BRASILEIRA (b): resultado da consulta nacional / Comissão de Políticas de Desenvolvimento Sustentável e da Agenda 21 Nacional. 2. ed. Brasília, 158 p, Ministério do Meio Ambiente, 2004.

ALMG. ASSEMBLÉIA LEGISLATIVA DE MINAS GERAIS, Disponível em> https://goo.gl/hVF8Ba, Acesso 23/01/2017.

ALSP. ASSEMBLEIA LEGISLATIVA DO ESTADO DE SÃO PAULO Disponível em: https://goo.gl/eL4pG2. Acesso 112/01/2017.

ALTIERI, M. Agroecologia: a dinâmica produtiva da agricultura sustentável. 4º ed. 114 p., ED. UFRGS, Porto Alegre, 2004.

ALVES, E. O. et al. Levantamento etnobotânico e caracterização de plantas medicinais em fragmentos florestais de Dourados – MS. Ciênc. agrotec., Lavras, v. 32, n. 2, p. 651-658, mar./abr., 2008

ALVES, G. S. P.; POVH, J. A. Estudo etnobotânico de plantas medicinais na comunidade de Santa Rita, Ituiutaba – MG. Biotemas, 26 (3): 231-242, set/2013.

ALVES, N. R., Estudo dos estratos de três espécies do gênero *Miconia* sobre a inibição das MMPs 2 e 9 e sobre o crescimento tumoral *in vitro*. 2016, 82 p. (Dissertação em Bioquímica e Química Molecular). Universidade Federal de São João Del-Rei, São João del-Rei, 2016.

AMADEO, K. Why Trickle Down Economic Works in Theory But Not in Fact, 2018. https://goo.gl/B7nsvQ acesso 25/01/2018.

AMARAL R. G., COSAC C. M. D., O Terceiro Setor e o Desenvolvimento Sustentável, Serviço Social & Realidade, v. 18, n. 2, p. 81-106, Franca, 2009.

ARAUJO, A. R. B. Fatores edáficos condicionantes da distribuição das espécies arbóreas em remanescentes de Floresta Estacional Semidecidual e Cerrado/ Araujo Alba Regina Barbosa. – Jaboticabal, 2006 xiii, 118 f.; 28 cm Tese (doutorado) - Universidade Estadual Paulista, Faculdade de Ciências Agrárias e Veterinárias, 2006.

ARAÚJO, L. M. de org. Geografia - Espaço, Tempo e Planejamento, 1º ed., 320 p., ED. UFAL, Maceió, 2004. https://goo.gl/1vdCYA acesso 25/01/2017.

BALBACH, A. A flora nacional da medicina doméstica, vol. 2, Ed. Edel, pag.406.

BAPTISTEL, A. C.; et. al. Plantas medicinais utilizadas na Comunidade Santo Antônio, Currais, Sul do Piauí: um enfoque etnobotânico Rev. Bras. Pl. Med., Campinas, v.16, n.2, supl. I, 406-425 p., 2014.

BARBASTEFANO, V. Disponível em: https://goo.gl/ygJGtp, 2017.

BARBOSA, L. M et al. Lista de espécies indicadas para restauração ecológica para diversas regiões do Estado de São Paulo. Anais do VI Simpósio de Restauração Ecológica. São Paulo – SP 2015.

BARBOSA, W. L. R.; PINTO, L. N. Documentação e valorização da fitoterapia tradicional Kayapó nas aldeias A'Ukre e Pykanu - sudeste do Pará, Rev. Bras. Farmacognosia, v. 13, supl., p. 47-49, 2003.

BENEVIDES, R. G. Avaliação do potencial fungicida e termiticida de uma Fração Protética Lectínica de Sementes de *Platypodium elegans* Volgel e Obtenção de Lectina Purificada. 2008, 113 p. (Dissertação em Bioquímica) Universidade do Ceará, Ceará, 2008.

BERTELLI, C. Mapa de Simulação da Caracterização de Vegetação Nativa da Bacia Hidrográfica do Rio Canoas. Franca: UNI-FACEF, 2014.

BERTELLI, C.; CAVALCANTI-BANDOS, M. F. Interferência no Sistema Hidrológico da Bacia Hidrográfica do Rio Canoas com a ação Antrópica. 11º Congresso Brasileiro de Sistemas: O Pensamento sistêmico e a interdisciplinaridade: debates e discussões. Anais. Franca, 29 e 30 de out. de 2015.

BERTELLI, C.; NETO S. C.; FADEL, B. Características de ecossistema e sustentabilidade: estudo sobre a vegetação original e remanescente da bacia hidrográfica do rio canoas. *GeoGraphos*. [En línea]. Alicante: Grupo Interdisciplinario de Estudios Críticos y de América Latina (GIECRYAL) de la Universidad de Alicante, 2 de junio de 2016, vol. 7, nº 87 (2), 16 p.. 2016.

BORBA & MACEDO, Plantas medicinais usadas para a saúde bucal pela comunidade do bairro Santa Cruz Chapada dos Guimarães, MT, Brasil Acta bot. bras. 2006. 20(4): 771-782 p.

BORGES, K. B. et. al. Diabetes – Utilização de plantas medicinais como forma opcional de tratamento. Revista Eletrônica de Farmácia Vol 5(2), 12-20, 2008.

BRASIL. GESP, GOVERNO DO ESTADO DE SÃO PAULO. Secretaria de Planejamento e Desenvolvimento Regional, Unidade de Articulação com Municípios, Planejamento Regional: Caracterização Socioeconômica das Regiões do Estado de São Paulo - Região Administrativa de Franca, 54 p. 2012.

		LEI nº	11.	428,	DE	22	de	dez	embro	de	2006.	Dispõe	SC	bre	а
utilização	е	proteção	da	vege	etaçã	ão n	ativa	a do	Bioma	Ма	ta Atlâ	ntica, e	dá (outra	зs
providênc	ias	s, 2006.													

CARNEIRO, M. R. B. A flora medicinal no Centro Oeste do Brasil: Um estudo de caso com abordagem etnobotânica em Campo Limpo de Goiás. 2009, 242 p. (Dissertação Pós-Graduação em Sociedade, tecnologia e Meio Ambiente) UniEVANGÉLICA – CENTRO UNIVERSITÁRIO, Goiás, 2009.

CIBRASIL. Conservação Nacional, https://goo.gl/oDTr1M, acesso12/01/2017.

CONCEIÇÃO, G. M. da; RUGGIERI, A. C.; MAGALHÃES, E. R. de Melastomataceae da área de proteção ambiental municipal do Onhaum, Caxias, Maranhão. Vol. 4, nº 02, 2010.

CONFERÊNCIA ONU, Conferência das Nações Unidas sobre o Meio Ambiente e Desenvolvimento, Conferência das Nações Unidas sobre o Meio Ambiente e Desenvolvimento: de acordo com a Resolução nº 44/228 da Assembleia Geral da ONU, de 22-12-89, estabelece uma abordagem equilibrada e integrada das questões relativas a meio ambiente e desenvolvimento: a Agenda 21 - Brasília: Câmara dos Deputados, Coordenação de Publicações, 1995.

CORRÊA, C. et. al. Síndromes de dispersão em fragmentos de cerrado no município de Itirapina/SP. Programa de Pós-Graduação em Ecologia – Universidade Estadual de Campinas. 2007.

DAMASCENO, A. de A.; BARBOSA, A. A. A. Levantamento etnobotânico de plantas do Bioma Cerrado na comunidade de Martinésia, Uberlândia, MG. www.seer.ufu.br. vol. 2, nº 1, out/2008.

DI BLASI, https://goo.gl/vAWGn7, acesso 25/01/2017.

DI STASI, L. C. org. Plantas medicinais: arte e ciência. Um guia de estudo interdisciplinar, 230 p., Ed. da Universidade Estadual Paulista, São Paulo, 1996.

DIAS, J. E.; LAUREANO, L. C. Farmacopeia Popular do Cerrado, Goiás: Articulação Pacari (Associação Pacari), 352 p.: IL. Color, 2009.DIAS, G. F Os quinze anos da educação ambiental no Brasil: um depoimento, Em Aberto. Brasília, v. 10, n. 49, jan./mar. 1991.

DURIGAN, G. et. al. Plantas do Cerrado Paulista: Imagens de uma paisagem ameaçada. 1º ed., 474 p. ED. Páginas & Letras, São Paulo, 2004.

_____. org. Espécies indicadoras de fitofisionomias na transição Cerrado-Mata Atlântica no Estado de São Paulo. 146p. Secretaria do Meio Ambiente do Estado de São Paulo; Coordenadoria da Biodiversidade e Recursos Naturais, SMA/CBNR, São Paulo, 2012.

EISENLOHR, P. V et al. Fitossociologia no Brasil: métodos e estudos de casos. Vol. II, pág. 474 Ed. UFV. Viçosa MG, 2015.

EMBRAPA, Centro Nacional de Pesquisa de Solos (Rio de Janeiro, RJ). Sistema brasileiro de classificação de solos. 306 p., 2. ed. Rio de Janeiro EMBRAPA-SPI, 2006.

EMBRAPA, http://www.cnpf.embrapa.br/pesquisa/efb/clima.htm, acesso em 26/04/2018.

FAGUNDES, N. C.; OLIVEIRA, G.; SOUZA, B. Etnobotânica de plantas medicinais utilizadas no distrito de Vista Alegre, Claro dos Poções – Minas Gerais. Revista Fitos, Rio de Janeiro, Vol. 11(1), 1-118 p., 2017.

FERREIRA, P. I. Potencial Terapêutico de Espécies Arbóreas em Fragmentos de Floresta Ombrófila Mista. Floresta e Ambiente. 23(1): 21-32, 2016.

FREITAS, W.K.; MAGALHÃES L.M.S. Métodos e Parâmetros para Estudos da Vegetação com Ênfase no Extrato Arbóreo, pag. 520-540, vol. 19(4), Floresta e Ambiente, 2012.

FUKUOKA, M. The One-Straw Revolution, 18° ed., 183 p., Ed. Other India Press, Mapusa, Goa, India, 2001.

GIL, Antônio Carlos Como elaborar projetos de pesquisa, 4º Ed., São Paulo, Ed. Atlas, 2002.

GADOTTI, M. Educar para a sustentabilidade. Inclusão Social, Brasília, v. 3, n. 1, p. 75-78, out. 2007/mar. 2008.

GESTA, https://goo.gl/SbqvtH, acesso, 12,/01/2017.

FURTADO, C. Mito do Desenvolvimento Econômico. Texto extraído da primeira parte de O Mito do desenvolvimento Econômico, Rio de Janeiro, Paz e Terra, 1974.

IBGE, Instituto Brasileiro de Geografia e Estatísticas, Manuais técnicos em geociências Divulga os procedimentos metodológicos utilizados nos estudos e pesquisas de geociências, 2º Ed., 271 p., RJ – Brasil, 2012.

JUNIOR, P. T. S. ET. AL. Gênero *Acosmium*: composição química e potencial farmacológico Revista Brasileira de Farmacognosia. Brazilian Journal of Pharmacognosy 19(1A): 150-157, Jan./Mar. 2009.

KINUPP, V. F. e LORENZI, H. Plantas Alimentícias Não Convencionais-Panc No Brasil, Editora: 1º ed., 768 p., Instituto Plantarum, 2014.

KOTCHETKOFF-HENRIQUES, O. Caracterização natural em ribeirão preto, SP – Bases para Conservação. 221p. il. 2003. Tese de Doutorado, Faculdade de Filosofia, Ciências e Letras de Ribeirão Preto – Universidade de São Paulo.

KROGH, R. Isolamento e identificação de triterpenos friedelanos de *Maytenus robusta* Reiss. 1996, (Dissertação em Química). Universidade Federal de Santa Catarina. Florianópolis, Santa Catarina, 1996.

LEMOS, I. C. S., et. al. Recursos naturais para tratamento de anemia em crianças: contribuições à medicina tradicional. Revista Saúde e Desenvolvimento. Vol. 11, nº 6, jan/mar, 2017.

- LIMA, G. F. C. Educação ambiental crítica: do socioambientalismo às sociedades sustentáveis. Educação e Pesquisa, São Paulo, v.35, n.1, p. 145-163, jan./abr. 2009.
- LIMA, P. D. de Á. Avaliação da capacidade antioxidante dos extratos etanólicos de plantas do Cerrado: *Ageratum fastigiatum* (GARDN.) R. M. KING et H. ROB., *Croton antisyphiliticus* MART., *Kielmeyera rubriflora* CAMB., *Miconia ferruginata* DC., e *Norantea adamantium* CAMB. 2016, 111 p. (Dissertação em Ciências Farmacêutica) Universidade Federal dos Vales do Jequitinhonha e Mucuri UFVJM, Minas Gerais, 2016.
- LIMA, R. P. de, As causas e consequências do fluxo migratório no Povoado Brasília, Revista Eletrônica da Faculdade José Augusto Vieira, V. 8, n. 9, Nov. de 2015.
- LORENZI, H.; MATOS, F. J. A. Plantas Medicinais no Brasil: nativas e exóticas, 2º ed., Instituto Plantarum, Nova Odessa, São Paulo, 2008.
- _____. Árvores brasileiras, manual de identificação e cultivo de plantas arbóreas nativas do Brasil. Vol. 2, 2º ed., ED. Plantarum, Nova Odessa, São Paulo, 1998.
- _____. Árvores brasileiras, manual de identificação e cultivo de plantas arbóreas nativas do Brasil. Vol. 1, 5º ed. ED. Plantarum, Nova Odessa, São Paulo, 2008.
- MARQUES, C. A. Importância econômica da Família Lauraceae Lindl. Floresta e Ambiente, vol. 8, n.1, p.195 206, jan./dez. 2001.
- MALUF, R. Atribuindo sentido(s) à noção de desenvolvimento. Estudos Sociedade e Agricultura, 15, outubro 2000: 53-86. Link: http://www.polis.org.br
- MEADOWS, D. L.; MEADOWS, D. H.; RANDERS, J.; BEHRENS III, W. The Limits to Growth. New York, Universe Books, 1972.
- MING, L.C., SILVA, S.M.P., SILVA, M.A.S., HIDALGO, A.F., MARCHESE, J.A. & CHAVES, F.C.M. Manejo e cultivo de plantas medicinais: algumas reflexões sobre as perspectivas e necessidades no Brasil. *In* Diversos olhares em Etnobiologia, Etnoecologia e Plantas Medicinais. (M.F.B. Coelho, P. Costa Júnior & J.L.D. Dombroski, org.). Unicen Publicações, Cuiabá, v.1, p.149-156, 2003.
- MMA. MINISTÉRIO DO MEIO AMBIENTE, Programa Nacional de Conservação e Uso Sustentável do Bioma Cerrado, Programa Cerrado Sustentável, Proposta elaborada pelo GRUPO DE TRABALHO CERRADO instituído pela Portaria MMA nº 361 de 12 de setembro de 2003.
- _____. Programa Nacional de Conservação e Uso Sustentável do Bioma Cerrado, Programa Cerrado Sustentável, Proposta elaborada pelo GRUPO DE TRABALHO CERRADO instituído pela Portaria MMA nº 361 de 12 de setembro de 2003.

- MOREIRA, D. L.; GUARIM-NETO, G. Usos múltiplos de plantas do cerrado: um estudo etnobotânico na comunidade sítio Pindura, Brasil. Núm. 27, pp. 159-190, México, 2009.
- NOLDIN, V. F.; ISAIAS D. B.; FILHO, V. C. Gênero *Calophyllum*: importância química e farmacológica Quim. Nova, Vol. 29, No. 3, 549-554, 2006.
- OLIVEIRA, E. R.; MENINI NETO, L Levantamento etnobotânico de plantas medicinais utilizadas pelos moradores do povoado de Manejo, Lima Duarte MG. Rev. Bras. Pl. Med., Botucatu, v.14, n.2, p.311-320, 2012.
- OLIVEIRA, H. W. C.; VIVEIRO, A. A. Cerrado e plantas medicinais: algumas reflexões sobre o uso e conservação Ensino, Saúde e Ambiente V5 (3), pp. 102-120, dez. 2012.
- OLIVEIRA, J. D. F. de Estudo químico de *Marcetta Macrophylla Wurdack* (Melastomataceae). 2012. 96 p. (Dissertação em Química Orgânica). Universidade Federal do Ceará, Fortaleza, 2012.
- OLIVEIRA, R. L. C. de Use and traditional knowledge of Byrsonima crassifolia and B. coccolobifolia (Malpighiaceae) in a Makuxi community of the Roraima savanna, northern Brazil, VOL. 47(2): 133 140, 2017.
- ONU BR, NAÇÕES UNIDAS NO BRASIL 2017. Disponível em: https://nacoesunidas.org/pos2015/. Acesso em 26/01/2018.
- _____. Disponível em: https://goo.gl/4MBk3F. Acesso 21/07/2016.
- PARRON, L. M. org. Cerrado: Desafios e oportunidades para o desenvolvimento sustentável, 464 p., Ed. EMBRAPA, Planalto, DF, 2008.
- PASA, M. C.; SOARES, J. J.; GUARIM NETO, G. Estudo etnobotânico na comunidade de Conceição-Açu (alto da bacia do rio Aricá Açu, MT, Brasil). Acta bot. bras. 19(2): 195-207, 2005.
- PEREIRA, T.S.; COSTA, M.L.M.N.; MORAES, L.F.D. et al. Fenologia de espécies arbóreas em Floresta Atlântica da Reserva Biológica de Poço das Antas, Rio de Janeiro, Brasil. IHERINGIA, Sér. Bot., Porto Alegre, v. 63, n. 2, p. 329-339, jul./dez. 2008.
- PEREIRA, Z. V. et. al. Levantamento das Plantas Medicinais do Cerrado *Sensu Stricto* da Fazenda Paraíso Dourados, MS. Revista Brasileira de Biociências, Porto Alegre, v. 5, supl. 1, p. 249-251, jul. 2007.
- PORTAL ANVISA. Disponível em: https://goo.gl/7zFWbf, acesso, 12/01/2017.
- _____ a. Disponível em: https://goo.gl/iC5bLf, acesso 23/01/2017.
- PORTAL DA SAÚDE, MINISTÉRIO DA SAÚDE MDS https://goo.gl/3pFwvt, acesso 25/01/2017.

- PRUDENTE. D. de O. et al. Cultivo in vitro de Miconia ligustroides (DC.) Naudim In vitro culture of miconia ligustroides (dc.). *Plant Cell Culture & Micropropagation*, Lavras, 2016. 12(1)13-19.
- RAMOS, V. R. org. Árvores da Floresta Estacional Semidecidual: Guia de identificação de espécie, 1º ed., 320 p., ED. Universidade de São Paulo: Biota Fapesp, São Paulo, 2008.
- REFLORA a, FLORA DO BRASIL. Disponível em: https://goo.gl/de9dki. Acesso 03/02/2018.
- b. https://goo.gl/fCDdwX. Acesso 03/02/2018.
- RHODEN, S. A. et al. *Phylogenetic diversity of endophytic leaf fungus isolates from the medicinal tree* Trichilia elegans (*Meliaceae*). *Genetics and Molecular Research* 11 (3): 2513-2522 p., 2012.
- RODRIGUES, G.; EVANGELISTA, V.; CARVALHO, D. A. de Florística de plantas medicinais nativas de remanescentes de floresta estacional semidecidual na região do Alto Rio Grande Minas Gerais. CERNE, Universidade Federal de Lavras, Lavras, Brasil vol. 14, núm. 2, abril-junho, pp. 93-112, 2008.
- SACHS, I. Desenvolvimento includente, sustentável sustentado, Rio de Janeiro, Garamond, 1152 p., 2008.
- _____. Revolução tripla. Análise. Ecossocioeconomista da École des Hautes Études en Sciences Sociales, set. 2009. Disponível em: https://goo.gl/MUNRKe, acesso em 25/01/2018.
- SANTOS, E. D. dos S.; FARIA, M. T.; VILHALVA, D. A. A. Levantamento etnobotânico das plantas medicinais utilizadas pela população do Residencial Goiânia Viva, Região Noroeste Goiás, Brasil. Revista Eletrônica de Educação da Faculdade Araguaia, 7: 13-40, 2015.
- SEN, A. Desenvolvimento como liberdade. São Paulo: Editora Schwarcz Ltda, 2000.
- SILVA, A. F.; RABELO, M. F. R.; ENOQUE, M. M Diversidade de angiospermas e espécies medicinais de uma área de Cerrado. Rev. Bras. Pl. Med., Campinas, v.17, n.4, supl. III, 1016-1030 p., 2015.
- SILVA, G. L. C. et. al. An Ethno-pharmacobotanical Survey in Salto Caxias Hydroelectric Power Plant in Paraná State, Brazil, before the Flooding. Acta Farm. Bonaerense 23 (2): 148-53 p., 2004.
- SILVA, J. M. da; FRANCO, E. de S Florística de espécies arbóreo-arbustiva do sub-bosque com potencial fitoterápico em fragmento florestal urbano no município de Camaragibe, Pernambuco, Brasil. Caminhos de Geografia Uberlândia v. 11, n. 35 p. 179 194, Set/2010.

- SILVA, L.E. et al. Plantas do Gênero Xylopia: Composição Química e Potencial Farmacológico Rev. Bras. Pl. Med., Campinas, v.17, n.4, supl. I, p.814-826, 2015.
- SILVA, M. A. B. da S. et. al. Levantamento etnobotânico de plantas utilizadas como anti-hiperlipidêmicas e anorexígenas pela população de Nova Xavantina-MT, Brasil. Revista Brasileira de Farmacognosia. Brazilian Journal of Pharmacognosy. 20(4): 549-562 p., Ago/Set. 2010.
- SILVA, M. C. da S. J. 100 Árvores do Cerrado- sentido restrito: Guia de Campo. 304p., Ed. Rede de Sementes do Cerrado, Brasília, 2012.
- SIMÕES, C. M. O. org. Farmacognosia: do produto natural ao medicamento. 1º ed. 486 p. ED. Artmed, Porto Alegre, 2017.
- SOUZA, M. T. Estudo fitoquímico e avaliação da atividade biológica de *Matayba elaeagnoides* Radlk. 2006, 84 p. (Dissertação em Ciências Farmacêuticas) Universidade do Vale do Itajaí. Santa Catarina, 2006.
- SOUZA, V. C.; LORENZI, H. Botânica <u>S</u>istemática: guia ilustrado para identificação das famílias de Fanerógamas nativas e exóticas no Brasil, baseado em APG III. 3. ed. 768 p. ed. Plantarum. São Paulo, 2012.
- TEIXEIRA, M. I. J. G. et al. Florística e Fitossociologia de Área de Cerrado S.S. no Município de Patrocínio Paulista, Nordeste do Estado de São Paulo, Bragantia, Campinas, v.63, n.1, p.1-11, 2004.
- TURINI, E. T.; MACÊDO, M. H. G. O extrativismo como alternativa de utilização sustentável do Cerrado, Monografia apresentada, para obtenção do título de Especialista e Agronegócio, Brasília, 2013.
- UENF, https://goo.gl/LH9thk, acesso 25/01/2018.
- VALENTINI, C.M.A.; RODRÍGUEZ-ORTÍZ, C.E.; COELHO, M.F.B. Siparuna *guianensis* Aublet (negramina): uma revisão. Rev. Bras. Pl. Med., Botucatu, v.12, n.1, p.96-104, 2010.
- VENDRUSCOLO, G. S. & MENTZ, L. A. Levantamento etnobotânico das plantas utilizadas como medicinais por moradores do bairro Ponta Grossa, Porto Alegre, Rio Grande do Sul, Brasil. IHERINGIA, Sér. Bot., Porto Alegre, jan./dez. 2006. v. 61, n. 1-2, 83-103 p.
- VILA VERDE, G. M.; PAULA, J. R.; CANEIRO, D. M. Levantamento etnobotânico das plantas medicinais do cerrado utilizadas pela população de Mossâmedes (GO). Rev. Bras. Farmacogn., v. 13, supl., p. 64-66, 2003.
- VIOLANTE, I.M.P. et al. *Antimicrobial activity of some medicinal plants from the Cerrado of the Central-Western Region of Brazil*, Brazilian Journal of Microbiology 2012, 1302-1308 p.

ZUANAZZI, J. A. S.; MAYORGA, P. Fitoterápicos e Desenvolvimento Econômico, Quim. Nova, Vol. 33, No. 6, 1421-1428, 2010.

ZUQUE, A. L. F. et. al. Avaliação das atividades antioxidante, antimicrobiana e citotóxica de *Couepia grandiflora* Benth. (Chrysobalanaceae). Revista Brasileira de Farmacognosia, vol. 14, nº 2, 129-136, 2004.