

Original Article

Conservation of Nature

Environmental and Ecosystem Services, Tree Diversity and Knowledge of Family Farmers

Gustavo Crizel Gomes¹, João Carlos Costa Gomes², Rosa Lia Barbieri² Adalberto Koiti Miura² D. Letícia Penno de Sousa² D

¹Universidade Federal de Pelotas - UFPel, Pelotas/RS, Brasil ²Centro de Pesquisa Agropecuária de Clima Temperado, Empresa Brasileira de Pesquisa Agropecuária – EMBRAPA, Pelotas/RS, Brasil

ABSTRACT

The objective of this work is to identify environmental and ecosystem services provided by trees from the perception of family farmers in the Serra dos Tapes, southern Rio Grande do Sul, Brazil, addressing the relevance of species for ecosystem sustainability of family farming. Environmental and ecosystem services offered by the tree flora of semi-deciduous submontane forest are presented according to the perception of farmers who use accumulated knowledge for social, cultural and economic reproduction in family farming. Four farmers were selected for their remarkable knowledge related to the agro-ecosystem and the local floristic composition, and they answered semi-structured interviews about 115 native tree species relating them to environmental and ecosystem services. The knowledge of farmers regarding the importance of forest cover for beekeeping, agroforestry system installation, source of biological materials for environmental recovery, conservation of hydric resources and for feeding mammals and birds was evidenced.

Keywords: ethnobotany, ethno-knowledge, native trees, environmental preservation.

1. INTRODUCTION

The identification of species of local biodiversity and the knowledge of their potential are important tools in the process of nature appropriation by social groups. Trees not only play a key role for their wood (Almeida, 2000), but also for the many products and services offered, some of increasing relevance to sustainability in its multiple dimensions (Martinez et al., 2013; Wolff & Gomes, 2015). From the environmental point of view, trees present in riparian forests, on slopes, springs, and hilltops, and portions of the landscape referred to as Permanent Preservation Areas (APPs - Áreas de Preservação Permanente) sustain the most important resources for the productivity and sustainability of agroecosystems: water, soil, and biodiversity. With a few exceptions, these areas are preserved by family farmers in recognition of the environmental services they provide (indirect use value), even though the farmer is often unaware of the owner's legal responsibilities over APPs imposed by the Brazilian Forest Code (Almeida, 2000), and the consequences that change can have on the fauna, including key groups for the provision of environmental services such as mammals (Galetti et al., 2010), birds (Develey & Pongiluppi, 2010) or bees (Imperatriz-Fonseca & Nunes-Silva, 2010).

The attribution of direct use values to the species generates a notion of economic importance (self-consumption and surplus commercialization) so of them many are preserved, reproduced or managed in a sustainable way by cutting the wood without eliminating the tree, by regrowth management or through producing and reintroducing seedlings of the most used species.

Another way to benefit from the forest without compromising it is through the rational extraction of fruits, leaves, bark or fibers for the most diverse purposes (Simões & Lino, 2002; Rodrigues et al., 2007; Elias & Santos, 2016). When populations of certain species are preserved because of their direct uses (socio-economic dimension), the environmental services they carry out (environmental dimension) such as climate regulation and the maintenance of biogeochemical cycles (Kangas, 1997) or erosion control and the maintenance of water resources are also often maintained. In the literature on benefits of forest species, the use of the "environmental services" concept is more common, which in turn is defined in various ways and identified as either ecosystem services or ecological services. Despite the conceptual differences, all three terms are usually implied to designate the same processes (Whately & Hercowitz, 2008). However, some authors have reservations and point out differences between these definitions.

A partnership between several international institutions was carried out between 2001 and 2005 with the support of several governments called "the Millennium Ecosystem Assessment", with the objective of providing scientific bases for the sustainable management of ecosystems. Ecosystem functions and services were classified into: provisioning services (or supply services) - food, water, wood for fuel, fibers, biochemistry, genetic resources; regulating services - climate regulation, disease regulation, biological regulation, water regulation and purification, regulation of natural damages and pollination; cultural services - ecotourism and recreation, spiritual and religious, aesthetic and inspirational, educational, sense of orientation, and cultural heritage; and supporting services - soil formation, oxygen production, nutrient cycling, primary production (Andrade & Romeiro, 2009).

For other authors, environmental services are "aspects of ecosystems actively or passively used to produce human well-being." They reinforce the need for a consistent definition from the ecological point of view, as "[...] ecosystem services are a function of complex interactions between species and their abiotic environment, use and usage of complex patterns and different perceptions by the beneficiaries" (Rodrigues et al., 2012, p. 13).

Environmental services are related to the benefits perceived by humans and conditioned to human activities and benefits. On the other hand, ecosystem services are more related "to the processes by which the environment produces resources that we usually perceive as "gifts" from nature, such as clean water, wood, habitat for fish and pollination of native or agricultural plants" (Whately & Hercowitz, 2008). Along the same line of thought, Tôsto et al. (2012) consider that environmental services represent generated benefits and are associated with human management actions in natural and agricultural ecosystems, while ecosystem services only reflect direct and indirect benefits provided by the functioning of ecosystems, without human interference. Both concepts are used in this article to designate different processes. Thus "environmental service" represents direct benefits obtained by the product of human interference, such as beekeeping. "Ecosystem service" is used for indirect benefits without human interference, such as pollination. This study was carried out with the objective of identifying environmental and ecosystem services offered by the arboreal flora according to the perception of family farmers.

2. MATERIAL AND METHODS

2.1. Study scope region

The study area corresponds to the southern boundary of the Atlantic Forest Domains (Teixeira et al., 1986) in southeast Rio Grande do Sul, on the eastern slope of the Sul-Rio-Grandense Plateau, more precisely in the southern half of the Southeast Ridge (physiographic region), located between the Camaquã and Piratini rivers (Figure 1). The region is known as *Serra dos Tapes* in reference to the indigenous group that lived there. It houses remnants of the highly endangered Submontane Semi-deciduous Seasonal Forest, which once practically covered the whole region.

The occupation of this area began in 1857 with the Pomeranian colonization in São Lourenco do Sul, and it is currently fully exploited with a predominance of tobacco, corn, soybeans, beans, fruits (mainly peaches) and pasture areas, mostly in small farms (Teixeira et al., 1986). Important features of this region are the expressive presence of family agriculture (the municipality of Canguçu receives the title of "national capital of family agriculture" due to the large number of small rural farms) (Vieira et al., 2011), the marked ethnic and cultural diversity (descendants of indigenous, Pomeranian, Portuguese, Italian and French immigrants, besides Quilombola communities, and a mix of all these ethnic groups coexist in the region), and the fact that the remaining fragments of Semi-deciduous Seasonal Forest occur almost exclusively in family agro-ecosystems, land between one and four fiscal modules, which is 16 ha for all the municipalities that compose the Serra dos Tapes (INCRA, 1980; Vieira et al., 2011; Gomes, 2014).

Figure 1. Location of Serra dos Tapes on the map of Rio Grande do Sul/Brazil.

Recent studies point out the important role of family farmers in preserving and qualifying the biodiversity of the region (Reichert & Gomes, 2013; Barbieri et al., 2014), including the provision of environmental services (Martinez et al., 2013).

2.2. Social research methodologies and ethnobotany

The snowball method was applied (Bernard, 2011) to identify key informants and to assess their knowledge of native tree diversity associated with key environmental and ecosystem services, initiated by technicians and local movement leaders of the family farmers ("seeds"), resulting in a total of ten family farmers. They were located and contacted for a pre-screening interview, in which four farmers of recognized knowledge about the regional tree flora and their uses expressed knowledge on the subject and showed full interest in participating in the research, and then, they were interviewed. Semi-structured interviews were carried out (Manzini, 2004) between January and March 2014, in which a previous script guided by some key questions was implemented, however giving the informants freedom to go over the subjects at their will. The interviews lasted from 14 to 18 hours and were carried out in blocks with a maximum duration of four hours. All interviews were recorded on a digital recorder.

2.3. Characterization of informants and the interview script

A brief description of their life history was requested from the informants, suggesting some questions and clarifying them to express only information that they wished. The script to identify environmental and ecosystem services associated with each tree species was composed of the following questions: Regarding management: a) Do you practice or know of any management practices involving this species, including monoculture, intercropping, and manufacture of agricultural products, extractivism, production, reintroduction or relocation of the seedlings or any others? Regarding the environmental importance: b) Do you know if the species provides any specific environmental service (food and shelter for species of fauna, retention of soil erosion, preservation of water resources). The informants were also asked to discuss

the importance of tree species in the daily life of their agro-ecosystems.

The ethical principles according to the legislation for ethnobotanical and ethnoecological research that deals with the access to genetic heritage, protection and the access to associated traditional knowledge were respected during the study (Brasil, 2015), as well as the guidance on the need for prior participants' agreement to use the information provided in the research through signing of a Clear and Informed Consent Form (ICF) (Brasil, 1996). All farmers interviewed were clarified about the objectives of the study and they agreed to participate, to have their speeches recorded, and to allow publication of the information and they signed the ICF. The anonymity of the informants was guaranteed, and the information provided by them is associated with numbers (Informants 1-4) in the results.

2.4. Inclusion of species and identification material for the interviews

The tree species identified by Gomes (2009) were initially considered in this study. A bibliographic review of other studies considering the arboreal flora in the limits of Serra dos Tapes was carried out to complement the initial list (Souza, 2001; Jurinitz, 2002; Kilca, 2002; Venzke, 2012; Sobral et al., 2006). Surveys of the native tree flora in the interviewed farmers' ecosystems were also carried out. In the surveys on the farms, the walking methodology and curve of the collector method were used (Filgueiras et al., 1994). These efforts were performed by the authors without the participation of informants, and resulted in a total of 115 species included in this study, which were photographed in situ with records of the biological form (tree), trunk, leaves, flowers and fruits, as well as important vegetative traits for traditional identification by farmers such as thorns and exudations. Also, exsiccates/types of all the species were made. This material (photographs and exsicatas/types) previously elaborated by the authors was used in the interviews to ensure the correct identification of the species by the informants (Gomes, 2014), and presented in alphabetical order of families (APG IV, 2016) and species (Gomes, 2014).

Guided tours for *in loco* observation (Albuquerque et al., 2010) were performed only when necessary for some taxonomic confirmation of the species in the forest fragments of each farm. The informants were also

questioned during the interviews whether there were any native species that were not included in the material used in the interviews.

Each species was numbered from 01 to 115 according to their organization in alphabetical order of families and species for presenting the results and in the tables. For the identification of animal species, those mentioned by their popular names (in Brazil/Portuguese) were recorded by the interviewees, which correlated them with the arboreal species in question (frugivory/dispersion for birds and mammals and visitation/pollination in the case of insects). A "re-identification" of the animals was carried out at a later moment with the aid of photographs and illustrated field guides (Belton, 2004; Azpiroz, 2012; Roman et al., 2013; Gonçalves et al., 2014), seeking to ensure the correct scientific zoological nomenclature.

2.5. Classification of the species in relation to environmental and ecosystem services

Establishing relevance criteria for the environmental and ecosystem services obeyed the number of citations by the interviewees. Thus, a citation of a service by two interviewees was considered as "medium relevance", and the criterion used was of "high relevance" when the citation happened among three and four farmers. For the scope of this study, the information was disregarded when it was reported by only one interviewee, considering that classifications are always arbitrary, although necessary (Cavalcanti, 2010). Mikhailova & Barbosa (2004) declare the existence of challenges related to valuation of ecosystems and natural capital: identifying ecological services based on the characteristics of the study area, adequate methods for their evaluation and perception of the local actors, since in many cases, environmental, ecological or ecosystem services are perceived indirectly. Thus, some results will be shown preserving the participant's speeches to balance methodological classifications and the farmers' perceptions.

3. RESULTS AND DISCUSSION

Informant 1: A 51-year-old male. He reported that his father was Italian and his mother was German. The farmer says with pride: "*I only studied until the fourth grade of primary school, and I managed the work at the farm to support my two children until they*

graduated". The farmer produces food for ecologically based systems and agroforestry systems (SAFs), he also extracts yerba mate/*erva-mate*, processed in the agro-ecosystem.

Informant 2: A 73-year-old male, an ecologically based family farmer, who says he has "[...] *three types of blood in his veins*", referring to his ancestors of Italian, Spanish and German origin. He has always used forest resources for various purposes, including for food, herbal medicines, energy, construction, tool making, and others.

Informant 3: A 63-year-old male. He claims: *"I'm kind of bugre"*, referring to his indigenous origin. He has resided in eight locations in the Serra dos Tapes, performing several activities:

I've worked in the fields, taking care of the land, I've been a blacksmith, I've been a tamer ... I've been a cowboy, I made laces, straps... I've been a fence maker, I have made houses using santa-fé [a native grass], mud and local woods." His relationship with biodiversity is very strong: "Back then we depended on the woods to survive.

Informant 4: A 53-year-old male, he says "[...] *a mixture of German and Italian*". He lives on the propriety where he was born and worked with his parents in a sawmill and doing carpentry, according to him: "We used to make ox carts and wagons in carpentry, using only native wood. The eucalyptus only arrived much later". In addition to the agricultural production based on agroforestry, nowadays he also runs a vegetarian restaurant on the farm.

Only 17 of the 115 tree species presented were not recognized by the interviewees; 14 of them were not related to environmental or ecosystem services, although they have been mentioned for other functions (medicinal, use for tools or improvements on the farm such as houses, sheds, for the construction of doors, windows, carts, etc.). The other two were not recognized by their popular names (in Brazilian Portuguese), although the farmers attributed usages to them. Table 1 lists the species grouped by families according to the common/popular names (in Brazilian Portuguese) assigned to them by the farmers. Some species (and their respective numbers) are not listed in the tables or text because they were not cited in relation to environmental and ecosystem services by any respondent. Although some species have been cited by more than one name, only those with **Table 1.** List of tree species cited by the farmers in the Serra dos Tapes (RS) related to environmental and ecosystem services.

	Family	Scientific name	Popular name
1	Adoxaceae	Sambucus australis Cham. & Schlecht.	Sabugueiro
2	Anacardiaceae	Lithrea brasiliensis Marchand	Aroeira-preta
4	Anacardiaceae	Schinus molle L.	Aroeira-piriquita
5	Anacardiaceae	Schinus polygama (Cav.) Cabrera	Pipinha, molho
6	Anacardiaceae	Schinus terebinthifolia Raddi.	Aroeira-mansa
8	Annonaceae	Annona sylvatica A. StHil.	Araticum
13	Araucariaceae	Araucaria angustifolia (Bertol.) Kuntze.	Araucária
14	Arecaceae	Syagrus romanzoffiana (Cham.) Glassman	Jerivá
16	Asteraceae	Moquiniastrum polymorphum (Less.) G. Sancho	Cambará
19	Cactaceae	Cereus hildmannianus K. Schum	Tuna
20	Cannabaceae	Celtis iguanaea (Jacq.) Sarg.	Taleira
21	Cannabaceae	Trema micrantha (L.) Blume.	Pau-de-vaca
27	Combretaceae	Terminalia australis Cambess.	Sarandi
28	Ebenaceae	Diospyros inconstans Jacq.	Maria-preta
30	Erythroxylaceae	<i>Erythroxylum argentinum</i> O. E. Schulz.	Cocão
31	Escalloniaceae	<i>Escallonia bifida</i> Link e Otto.	Cana-de-pito
35	Euphorbiaceae	Manihot grahamii Hook.	Mandioca-brava
36	Euphorbiaceae	Sapium glandulosum (L.) Morong	Pau-leiteiro, leiteiro
38	Euphorbiaceae	<i>Gymnanthes klotzschiana</i> Müll. Arg.	Branquilho
41	Fabaceae	Bauhinia forficata Link.	Pata-de-vaca
42	Fabaceae	Calliandra tweedii Benth.	Quebra-foice
43	Fabaceae	Erythrina cristagalli L.	Corticeira
47	Fabaceae	Senna corymbosa (Lam.) H.S.Irwin & Barneby	Fedegoso
48	Lamiaceae	Vitex megapotamica (Spreng.) Moldenke.	Tarumã-branco
49	Lamiaceae	Nectandra megapotamica (Spreng.) Molachice.	Canela-merda
49 50	Lauraceae	Ocotea puberula (Rich.) Nees	Canela-sebo
52	Lauraceae	Luehea divaricata Mart. & Zucc.	
			Açoita-cavalo
53	Melastomataceae	Miconia hyemalis A.StHil. & Naudin	Falsa-pixirica
54	Melastomataceae	Miconia pusilliflora (DC.) Naudin	Pixirica
55	Meliaceae	Cabralea canjerana (Vell.) Mart.	Canjerana
56	Meliaceae	Cedrela fissilisVell.	Cedro
59	Moraceae	<i>Ficus cestrifolia</i> Schott ex Spreng.	Figueira-folha-fina
60	Moraceae	Ficus luschnathiana (Miq.) Miq.	Figueira-folha-larga
61	Moraceae	Sorocea bonplandii (Baill.) W.C. Burger et al.	Chincho
63	Myrtaceae	Blepharocalyx salicifolius (Kunth) O. Berg	Murta
64	Myrtaceae	Campomanesia xanthocarpa O.Berg	Guabiroba
65	Myrtaceae	Eugenia involucrata DC.	Cereja-do-mato
67	Myrtaceae	Eugenia uniflora L.	Pitanga
68	Myrtaceae	Eugenia uruguayensis Cambess.	Cambuí
73	Myrtaceae	Myrcianthes pungens (O.Berg) D. Legrand.	Guabiju
74	Myrtaceae	Myrrhinium atropurpureum Schott	Pau-ferro
75	Myrtaceae	Psidium cattleianum Sabine	Araçá
79	Podocarpaceae	Podocarpus lambertii Klotzsch ex Endl.	Pinheiro-manso
82	Primulaceae	Myrsine coriacea (Sw.) R.Br. ex Roem. & Schult.	Capororoca
84	Primulaceae	<i>Myrsine umbellata</i> Mart.	Capororoca
85	Quillajaceae	<i>Quillaja brasiliensis</i> (A.StHil. e Tul.) Mart.	Timbaúva
87	Rhamnaceae	Scutia buxifolia Reissek.	Corunilha
92	Rutaceae	Zanthoxylum fagara (L.) Sarg.	Coentrilho
93	Rutaceae	Zanthoxylum rhoifolium Lam.	Teta-de-cadela

	Family	Scientific name	Popular name
94	Salicaceae	Banara parviflora (A. Gray) Benth.	Guaçatunga
96	Salicaceae	Casearia decandra Jacq.	Guaçatumba
97	Salicaceae	Casearia sylvestris Sw.	Bugrinho
98	Salicaceae	Salix humboldtiana Willd	Salso
100	Sapindaceae	Allophylus edulis (A.StHil et al.) Hieron ex Niederl	Chale-chale
101	Sapindaceae	Cupania vernalis Cambess. Radlk.	Camboatá
103	Sapindaceae	Matayba elaeagnoides Radlk.	Camboatá-branco
105	Sapotaceae	Chrysophyllum marginatum (Hook. e Arn.) Radlk.	Carne-de-vaca
106	Sapotaceae	Pouteria salicifolia (Spreng.) Radlk.	Mata-olho
107	Solanaceae	Solanum mauritianum Scop.	Fumo-bravo
109	Solanaceae	Vassobia breviflora (Sendtn.) Hunz.	Espora-de-galo
114	Verbenaceae	Citharexylum montevidense (Spreng.) Moldenke	Tarumã-de-espinho

Table 1. Continued...

a higher occurrence among those interviewed were used (the name maintained was the one that received the most mentions). A great confluence in the forms of recognition, morphological aspects, forms of use, relevance as providers of environmental services and cultural preservation were observed. Differences were found between the number of species recognized by the interviewees when comparing the presented material and the accumulated knowledge about the tree flora of Serra dos Tapes; while one respondent recognized 97 species, another only recognized 64 species.

Regarding ecosystem services, 68 species were cited as being important for food for the fauna (mammals and birds), 21 were considered of medium relevance, and 20 of high relevance (Table 2). This relationship is fundamental for the survival and renewal of native forests, establishing a kind of double-exchange process, where the forests provide food, and birds and other components of the fauna are responsible for seed dispersal. According to the farmers, the beneficiary birds are: Jacu - Penelope obscura Temminck, 1815; Jacutinga - Ortalis squamata (Lesson, 1829); Gralha-azul - Cyanocorax caeruleus (Vieillot, 1818); Tucano-de-bico-verde - Ramphastos dicolorus (Linnaeus, 1766); Tucano-toco - Ramphastos toco Statius Muller, 1776; Pomba-picuí - Columbina picui (Temminck, 1813); Pomba-de-bando - Zenaida auriculata (Des Murs, 1847); Pombinha-juriti - Leptotila verreauxi Bonaparte, 1855; Saíra - Tangara preciosa (Cabanis, 1850); Periquito - Pyrrhura frontalis (Vieillot, 1817); Papa-laranja - Pipraeidea bonariensis (Gmelin, 1789); Caturrita - Myiopsitta monachus (Boddaert, 1783); Calandra - Mimus saturninus (Lichtenstein, 1823); Sabiá-de-coleira - Turdus albicollis Vieillot, 1818; Sabiá-poca - (Turdus. amaurochalinus Cabanis, 1850;

Sabiá-laranjeira - Turdus rufiventris Vieillot, 1818; Pombão-carijó - Patagioenas picazuro (Temminck, 1813). The Papagaio-charão - Amazona pretrei (Temminck, 1830), now extinct in the region, was mentioned by informant 1 as being the main appreciator of murta fruits (Blepharocalyx salicifolius): "during the fruit season the parrot's flesh tasted like murta!".

Also according to the farmers' observations, the mammals benefited are: *Cachorro-do-mato - Cerdocyon thous* (Linnaeus, 1766); *Ouriço - Sphiggurus villosus* (F. Cuvier, 1823); *Paca - Cuniculus paca* (Linnaeus, 1766); *Gambá - Didelphis albiventris* Lund, 1840; *Tatu-galinha - Dasypus novemcinctus* Linnaeus, 1758; and bats (Mammalia, Chiroptera). The *Jundiá* fish was also cited - *Rhamdia quelen* (Quoy & Gaimard, 1824).

It is worth pointing out the number of tree species important for pollinators; 50 were reported as being beneficial trees for bees (*Apidae*), including native stingless bee (*Meliponini*), wasps (*Vespidae*), bats and other pollinators, of which 15 were classified as medium relevance and eight as high relevance. Nine (9) trees were cited as important to bees and native wasps (Table 3).

The *Hymenoptera* mentioned in the interviews were: Abelha-europeia-africanizada - *Apis melifera* Linnaeus, 1758; Irapuá - *Trigona spinipes* (Fabricius, 1793); Tibuna - *Scaptotrigona bipunctata* (Lepeletier, 1836); Miruim - *Plebeia* sp.; Mamangavas - *Bombus* spp.; Camoatin - *Polybia scutellaris* (Write, 1841); and Lixiguana - *Brachygastra lecheguana* (Latreille, 1824). In this case, environmental and ecosystem services are simultaneous. According to Andrade & Romeiro (2009), the "[...] *ecosystem functions related to plant reproduction, such as pollination are also translated*

Table 2. Relevance of tree species and ecosystem services for fauna in Serra dos Tapes (RS) according to interviewed
farmers.

	Family	Scientific name	Relevance	Related Fauna
1	Adoxaceae	Sambucus australis	M	Turdus spp.
2	Anacardiaceae	Lithrea brasiliensis	Н	<i>Pyrrhura frontalis</i>
4	Anacardiaceae	Schinus molle	M	P. frontalis
5	Anacardiaceae	Schinus polygamus	M	Birds (no specific mention)
6	Anacardiaceae	Schinus terebinthifolia	Н	Turdus spp., Tangara preciosa
8	Annonaceae	Annona sylvatica	M	<i>Cuniculus paca, Didelphis albiventris,</i>
0	Annonaccac	,	111	<i>Cyanocorax caeruleus, Myiopsitta monachus,</i>
13	Araucariaceae	Araucaria angustifolia	М	C. paca
14	Arecaceae	Syagrus romanzoffiana	Н	Ortalis squamata
19	Cactaceae	Cereus hildmannianus	M	Birds (no specific mention)
20	Cannabaceae	Celtis iguanaea	Н	Penelope obscura, O. squamata
21	Cannabaceae	Trema micranta	H	Mimus saturninus, Turdus spp., T. preciosa,
28	Ebenaceae	Diospyros inconstans	Н	P. obscura, O. squamata
30	Erythroxylaceae	Erythroxylum argentinum	Н	Birds (no specific mention)
38	Euphorbiaceae	Gymnanthes klotzschiana	М	Columbina picui, Zenaida auriculata,
40	- T	17:4	TT	Leptotila verreauxi
48	Lamiaceae	Vitex megapotamica	H	<i>P. obscura</i> , <i>O. squamata</i>
49	Lamiaceae	Nectandra megapotamica	M	Birds (no specific mention) P. frontalis
50	Lauraceae	Ocotea puberula	H	5
53	Melastomataceae	Miconia hiemalis	H	Birds (no specific mention)
54	Melastomataceae	Miconia pusilliflora	M	Birds (no specific mention)
55	Meliaceae	Cabralea canjerana	M	<i>P. obscura</i> , <i>O. squamata</i> , <i>Ramphastos</i> spp.
59	Moraceae	Ficus cestrifolia	M	Turdus spp., M. monachus,
60	Moraceae	Ficus luschnathiana	H	Chiroptera, D. albiventris, C. paca
61	Moraceae	Sorocea bonplandii	М	P.obscura, O. squamata,
62	Myrtaceae	Acca sellowiana	Н	T. preciosa, D. albiventris, Dasypus novemcinctus
63	Myrtaceae	Blepharocalyx salicifolius	Н	Amazona pretrei, P. frontalis, P.obscura, O. squamata
64	Myrtaceae	Campomanesia xanthocarpa	М	D. novemcinctus, D. albiventris, Cerdocyon thous, Sphiggurus villosus, P.obscura, O. squamata, C. caeruleus
65	Myrtaceae	Eugenia involucrata	М	P. obscura
67	Myrtaceae	Eugenia uniflora	Н	<i>D. novemcinctus</i> , <i>D. albiventris</i> , fish (no specific mention)
73	Myrtaceae	Myrcianthes pungens	Н	P.obscura, O. squamata
74	Myrtaceae	Myrrhinium atropurpureum	М	Birds (no specific mention)
75	Myrtaceae	Psidium cattleianum	Н	P. obscura, D. novemcinctus
79	Podocarpaceae	Podocarpus lambertii	М	Birds (no specific mention)
82	Primulaceae	Myrsine coriacea	М	P.obscura, O. squamata, Turdus spp.
84	Primulaceae	Myrsine umbellata	Н	<i>Turdus</i> sp., <i>P. obscura</i> , <i>O. squamata</i>
92	Rutaceae	Zanthoxylum fagara	М	Birds (no specific mention)
97	Salicaceae	Casearia sylvestris	М	T. preciosa, Pipraeidea bonariensis
100	Sapindacea	Allophylus edulis	Н	P. obscura, O. squamata, Turdus sp., C. caeruleus, T. preciosa
101	Sapindacea	Cupania vernalis	М	<i>Turdus</i> spp., <i>Rhamdia</i> quelen
109	Solanaceae	Vassobia breviflora	Н	P. frontalis
114	Verbenaceae	Citharexylum montevidense	Н	P. obscura, O. squamata, C. caeruleus, Patagioenas picazuro, Ramphastos spp., P. frontalis

01 - Sambucus australis02 - Lithrea brasiliensis14 - Syagrus romanzoffiana05 - Schinus polygamus04 - Schinus molle30 - Erythroxylum argentinum16 - Moquiniastrum polymorphum31 - Escallonia bifida31 - Escallonia bifida38 - Gymnanthes klotzschiana35 - Manihot grahamii41 - Bauhinia forficata49 - Nectandra megapotamica41 - Bauhinia forficata42 - Calliandra tweedie53 - Miconia hiemalis48 - Vitex megapotamica47 - Senna corymbosa64 - Campomanesia xanthocarpa52 - Luehea divaricata53 - Miconia hiemalis67 - Eugenia uniflora93 - Zanthoxylum rhoifolium67 - Eugenia uniflora	Medium Relevance for Apis melifera	High relevance for A. melifera	Reported for Apidae meliponini
16 - Moquiniastrum polymorphum31 - Escallonia bifida31 - Escallonia bifida38 - Gymnanthes klotzschiana35 - Manihot grahamii41 - Bauhinia forficata49 - Nectandra megapotamica41 - Bauhinia forficata42 - Calliandra tweedie53 - Miconia hiemalis48 - Vitex megapotamica47 - Senna corymbosa64 - Campomanesia xanthocarpa52 - Luehea divaricata53 - Miconia hiemalis	01 – Sambucus australis	02 – Lithrea brasiliensis	14 – Syagrus romanzoffiana
38 - Gymnanthes klotzschiana35 - Manihot grahamii41 - Bauhinia forficata49 - Nectandra megapotamica41 - Bauhinia forficata42 - Calliandra tweedie53 - Miconia hiemalis48 - Vitex megapotamica47 - Senna corymbosa64 - Campomanesia xanthocarpa52 - Luehea divaricata53 - Miconia hiemalis	05 – Schinus polygamus	04 – Schinus molle	30 - Erythroxylum argentinum
49 - Nectandra megapotamica41 - Bauhinia forficata42 - Calliandra tweedie53 - Miconia hiemalis48 - Vitex megapotamica47 - Senna corymbosa64 - Campomanesia xanthocarpa52 - Luehea divaricata53 - Miconia hiemalis	16 – Moquiniastrum polymorphum	31 - Escallonia bifida	31 – Escallonia bifida
53 - Miconia hiemalis48 - Vitex megapotamica47 - Senna corymbosa64 - Campomanesia xanthocarpa52 - Luehea divaricata53 - Miconia hiemalis	38 - Gymnanthes klotzschiana	35 – Manihot grahamii	41 – Bauhinia forficata
64 - Campomanesia xanthocarpa 52 – Luehea divaricata 53 – Miconia hiemalis	49 – Nectandra megapotamica	41 – Bauhinia forficata	42 – Calliandra tweedie
1 1	53 – Miconia hiemalis	48 – Vitex megapotamica	47 – Senna corymbosa
67 – Eugenia uniflora 93 – Zanthoxylum rhoifolium 67 – Eugenia uniflora	64 - Campomanesia xanthocarpa	52 – Luehea divaricata	53 – Miconia hiemalis
	67 – Eugenia uniflora	93 – Zanthoxylum rhoifolium	67 – Eugenia uniflora
68 – Eugenia uruguayensis 93 – Zanthoxylum rhoifolium	68 – Eugenia uruguayensis		93 – Zanthoxylum rhoifolium
87 – Scutia buxifolia	87 – Scutia buxifolia		
92 – Zanthoxylum fagara	92 – Zanthoxylum fagara		
94 – Banara parviflora	94 – Banara parviflora		
96 – Casearia decandra	96 – Casearia decandra		
103 – Matayba elaeagnoides	103 – Matayba elaeagnoides		
105 - Chrysophyllum marginatum	105 - Chrysophyllum marginatum		

Table 3. Tree species reported by family farmers in Serra dos Tapes (RS) and classified for environmental and ecosystem services for honey production.

into ecosystem services essential for the maintenance of agricultural productivity". This subject is of great relevance for the impacts it may represent for future generations. Concerns over the death of bees are increasingly prevalent due to their role for agricultural crops (Potts et al., 2010).

Two species can be highlighted, Aroeira-preta (*Lithrea brasiliensis*) and Tarumã-branco (*Vitex megapotamica*), which were considered of high relevance as both honey plants and for feeding the fauna. In addition to its functionality for feeding the fauna and as honey plants, other tree species were mentioned for other ecosystem services, such as "holding slopes", protecting inclines and retaining barriers, such as the Sarandi (*Terminalia australis*), Quebra-foice (*Calliandra tweedii*), Corticeira (*Erythrina cristagalli*), Salso (*Salix humboldtiana*) and Mata-olho (*Pouteria salicifolia*).

In the environmental services, several examples were recognized by farmers as being offered by the regional tree flora, as in the case of species mentioned for use as "living fences", such as the *Schinus terebinthifolia*, *Salix humboldtiana*, and *Cabralea canjerana*. Some are used to improve soil quality and as green manure: *Trema micrantha*, *Sapium glandulosum*, *Senna corymbosa*, *Quillaja brasiliensis*, *Solanum mauritianum* and *Vassobia breviflora*.

Thirteen (13) species were reported for their multifunctionality in agroforestry systems as providers

of environmental services: Lithrea brasiliensis, Schinus molle, Schinus terebinthifolia, Trema micrantha, Sapium glandulosum, Senna corymbosa, Luehea divaricata, Cabralea canjerana, Cedrela fissilis, Campomanesia xanthocarpa, Quillaja brasiliensis, Allophylus edulis and Solanum mauritianum.

The farmers revealed great knowledge about the role of trees in the agro-ecosystems.

Nowadays I see that trees are of vital importance to the farm, not only as firewood or for construction. They are part of the environment and without them, I would not be able to do my job... 19 years after having inserted the ecological production system, we can see several signs that nature is manifesting, complementing my production system.

In many cases, the adoption of agro-ecological formats, now common in the region (Cicconeto & Verdum, 2012), were of great importance:

With the change to agroforestry systems, with the use of native species and black wattle, the plants of yerba mate are now appearing in the system, in the natural form of repopulation. The birds are planting the seeds for me.... capororoca, bugrinho, catiguá, tarumã-de-espinho, caixeta, batinga... (Informant 1).

A great diversity of species serving as food for animals and people, resulting in well-preserved springs. (Informant 2).

A variety of trees and animals, and the soil is fertile. The conditions of the soil are very important and will determine the presence and age of the plants. If there are plants in the water streams and in the springs, that avoids erosion. (Informant 3). The vegetation has to be very diverse, with many birds, signs of animals, dung, footprints. Lichens on the trees and mushrooms degrading the trunks. The smell after the rain is the same as the forest with life. Signs that it is moist, alive. And whoever realizes it feels integrated in that atmosphere, feels part of it: This is my house! (Informant 4).

4. CONCLUSION

The interviewed family farmers have vast knowledge about the characteristics, uses, and functionalities of the native tree species of Serra dos Tapes. This knowledge allows them to clearly and objectively identify ecosystem services related to avifauna, pollinators and honey species, in addition to others related to the preservation of riparian forests (protection of ravines, slopes, and barriers). Farmers also demonstrated wisdom in using the environmental services offered to qualify and diversify their production systems. Several species are used as living fences, as green manure, to improve soil quality, add value and even diversify food. Management of Agroforestry Systems with the use of complementary species that provide ecosystem and environmental services qualifies the production systems. The farmers' knowledge regarding the characteristics, uses, and functionalities of the species offers subsidies for recovery programs and environmental adequacy in compliance with the Forest Code, indicating species for recovery of degraded areas, preservation of protected areas and qualification of production systems.

SUBMISSION STATUS

Received: 14 june, 2016 Accepted: 21 nov., 2017

CORRESPONDENCE TO

Gustavo Crizel Gomes

Programa de Pós-graduação em Desenvolvimento Territorial e Sistemas Agroindustriais, Universidade Federal de Pelotas – UFPel, Av. Eliseu Maciel, s/n, Capão Leão, CEP 96001-970, Pelotas, RS, Brasil e-mail: crizelgomes@gmail.com

REFERENCES

Albuquerque UP, Lucena RFP, Alencar NL. Métodos e técnicas para coleta de dados etnobiológicos. In: Albuquerque UP, Lucena RFP, Cunha LVFC. *Métodos e técnicas na pesquisa etnobiológica e etnoecológica.* 1. ed. Recife: Nupeea; 2010. p. 46-47.

Almeida DS. *Recuperação ambiental da Mata Atlântica*. Ilhéus: Editus; 2000.

Andrade DC, Romeiro AR. Serviços ecossistêmicos e sua importância para o sistema econômico e o bem-estar humano. Campinas: IE/UNICAMP; 2009. (Texto para Discussão; no. 155).

Angiosperm Phylogeny Group – APG IV. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG IV. *Botanical Journal of the Linnean Society* 2016; 181(1): 1-20. http:// dx.doi.org/10.1111/boj.12385.

Azpiroz A. Aves de las pampas y campos de Argentina, Brasil y Uruguay: una guía de identificación. Nueva Helvecia: Pressur; 2012.

Barbieri RL, Gomes JCC, Alercia A, Padulosi S. Agricultural biodiversity in southern Brazil: integrating efforts for conservation and use of neglected and underutilized species. *Sustainability* 2014; 6(2): 741-757. http://dx.doi. org/10.3390/su6020741.

Belton W. Aves silvestres do Rio Grande do Sul. 4. ed. Porto Alegre: Fundação Zoobotânica do Rio Grande do Sul; 2004.

Bernard HR. *Research methods in anthropology: qualitative and quantitative approaches*. London: Rowman Altamira; 2011.

Brasil. Ministério da Saúde. Conselho Nacional de Saúde. *Resolução nº 196 de 10 de out. de 1996. Estabelece diretrizes e normas regulamentadoras da pesquisa envolvendo seres humanos* [online]. Diário Oficial da República Federativa do Brasil, Brasília, DF (1996 out. 16). [cited 2016 June 14]. Available from: http://conselho.saude.gov.br/resolucoes/ reso_96.htm

Brasil. Lei nº 13.123, de 20 de maio de 2015. Dispõe sobre o acesso ao patrimônio genético, sobre a proteção e o acesso ao conhecimento tradicional associado e sobre a repartição de benefícios para conservação e uso sustentável da biodiversidade [online]. Diário Oficial da República Federativa do Brasil, Brasília, DF (2015 maio 21). [cited 2016 June 14]. Available from: http://conselho.saude.gov. br/resolucoes/reso_96.htm

Cavalcanti C. Concepções da economia ecológica: suas relações com a economia dominante e a economia ambiental. *Estudos Avançados* 2010; 24(68): 53-67. http://dx.doi.org/10.1590/S0103-40142010000100007.

Cicconeto J, Verdum R. Agricultura familiar ecológica em Canguçu (RS): trajetórias e perspectivas. *Redes* 2012; 17(3): 99-121. Develey PF, Pongiluppi T. Impactos potenciais na avifauna decorrentes das alterações propostas para o Código Florestal Brasileiro. *Biota Neotropica* 2010; 10(4): 43-46. http://dx.doi.org/10.1590/S1676-06032010000400005.

Elias GA, Santos R. Produtos florestais não madeireiros e valor potencial de exploração sustentável da Floresta Atlântica no sul de Santa Catarina. *Ciência Florestal* 2016; 26(1): 249-262. http://dx.doi.org/10.5902/1980509821117.

Filgueiras TS, Nogueira PE, Brochado AL, Guala GF 2nd. Caminhamento: um método expedido para levantamentos florísticos qualitativos. *Cadernos de Geociência* 1994; 12: 39-43.

Galetti M, Pardini R, Duarte JMB, Silva VMS, Rossi A, Peres CA. Mudanças no Código Florestal e seu impacto na ecologia e diversidade dos mamíferos no Brasil. *Biota Neotropica* 2010; 10(4): 47-52. http://dx.doi.org/10.1590/ S1676-06032010000400006.

Gomes GC. Composição e aspectos ecológicos da flora arbustivo-arbórea nativa da serra dos Tapes Pelotas [dissertação]. Pelotas: Universidade Federal de Pelotas; 2009.

Gomes GC. As árvores nativas e o saber local como contribuição à sustentabilidade de agroecossistemas familiares na Serra dos Tapes, RS [tese]. Pelotas: Universidade Federal de Pelotas; 2014.

Gonçalves GL, Quintela FM, Freitas TRO. *Mamíferos do Rio Grande do Sul*. Porto Alegre: Pacartes; 2014.

Imperatriz-Fonseca VL, Nunes-Silva P. As abelhas, os serviços ecossistêmicos e o Código Florestal Brasileiro. *Biota Neotropica* 2010; 10(4): 59-62. http://dx.doi.org/10.1590/S1676-06032010000400008.

Instituto Nacional de Colonização e Reforma Agrária – INCRA. Instrução especial/INCRA nº 20, de 28 de maio de 1980. Estabelece o módulo fiscal de cada município, previsto no Decreto nº 84.685 de 06 de maio de 1980. Aprovado pela Portaria/MA 146/80 [online]. Diário Oficial da República Federativa do Brasil, Brasília, DF (1980 jun. 12). [cited 2017 May 23]. Available from: http://www.incra.gov.br/ media/institucional/legislacao/atos_internos/instrucoes/ instrucao_especial/IE20_280580.pdf

Jurinitz CF. Estrutura do componente arbóreo de uma floresta estacional na Serra do Herval, Sul do Brasil [dissertação]. Porto Alegre: Universidade Federal do Rio Grande do Sul; 2002.

Kangas P. Tropical sustainable development and biodiversity. In: Reaka Kudla ML, Wilson DE, Wilson EO, editors. *Biodiversity II: understanding and protecting our biological resources*. Washington: Joseph Henry, 1997. p. 389-398.

Kilca RV. Alguns aspectos florísticos e estruturais de uma floresta de galeria no sul da planície costeira do Rio Grande do Sul [monografia]. Pelotas: Universidade Federal de Pelotas; 2002.

Manzini EJ. Entrevista semi-estruturada: análise de objetivos e de roteiros [online]. Marília: Programa de

Pós-graduação em Educação, Departamento de Educação Especial, Universidade Estadual São Paulo; 2004. [cited 2017 May 23]. Available from: http://www.sepq.org.br/ IIsipeq/anais/pdf/ gt3/04.pdf

Martinez E, Lima AC, Casalinho H, Silva D, Winckel T. Serviços Ambientais ofertados por diferentes agroecossistemas de base familiar no Território Zona Sul do RS. *Cadernos de Agroecologia* [online] 2013; 8(2). [cited 2017 May 23]. Available from: http://www.aba-agroecologia.org.br/ revistas/ index.php/cad /article/view/13606/8934

Mikhailova I, Barbosa FAR. Valorando o capital natural e os serviços ecológicos de unidades de conservação: o caso do Parque Estadual do Rio Doce-MG, Sudeste do Brasil. Belo Horizonte: UFMG/Cedeplar; 2004. (Texto para Discussão; no. 230).

Potts SG, Biesmeijer JC, Kremen C, Neumann P, Schweiger O, Kunin WE. Global Pollinator declines: trends, impacts and drives. *Trends in Ecology and Evolution* 2010; 25(6): 345-353. http://dx.doi.org/10.1016/j.tree.2010.01.007. PMid:20188434.

Reichert L, Gomes JCC. A produção agroecológica como estratégia de segurança e soberania alimentar na agricultura familiar. *Cadernos de Agroecologia* [online] 2013; 8(2). [cited 2017 May 23]. Available from: http:// www.aba-agroecologia.org.br/revistas/index.php/cad/ article/view/14405/9028

Rodrigues DM, Silva MM, Almeida LS, Souza JTR, Yared JAG, Santana AC. Agrobiodiversidade e os serviços ambientais: perspectivas para o manejo ecológico dos agroecossistemas no estado do Pará. *Agroecossistemas* 2012; 4(1): 12-32. http://dx.doi.org/10.18542/ragros.v4i1.1047.

Rodrigues WF, Gomes GC, Medeiros ARM, Barbieri RL. *Espécies arbóreas da Serra dos Tapes: um resgate etnobotânico*. Pelotas: Embrapa Clima Temperado; 2007. (Documentos; no. 190). [cited 2017 May 23]. Available from: http://www.infoteca.cnptia.embrapa.br/handle/ doc/745873

Roman C, Weber M M, Cáceres NC. *Mamíferos do Rio Grande do Sul*. Santa Maria: UFSM; 2013.

Simões LL, Lino CF, editors. *Sustentável Mata Atlântica: a exploração de seus recursos florestais.* 2. ed. São Paulo: SENAC; 2002.

Sobral MEG, Jarenkow JA, Brack P, Irgang BE, Larocca J, Rodrigues RS. *Flora arbórea e arborescente do Rio Grande do Sul, Brasil.* São Carlos: Rima e Novo Ambiente; 2006.

Souza CA. *Estrutura do componente arbóreo de floresta pluvial subtropical na Serra dos Tapes, sul do Rio Grande do Sul* [dissertação]. Porto Alegre: Universidade Federal do Rio Grande do Sul; 2001.

Teixeira MB, Coura AB No, Pastore U, Rangel ALR Fo. As regiões fitoecológicas, sua natureza e seus recursos econômico: estudo fitogeográfico. Rio de Janeiro: Instituto Brasileiro de Geografia e Estatística; 1986. p. 541-632. (Série Levantamento de Recursos Naturais; no. 33).

Tôsto SG, Pereira LC, Mangabeira JAC. Serviços ecossistêmicos e Serviços ambientais: conceitos e importância [online]. Rio de Janeiro: Portal Ecodebate; 2012. [cited 2016 June 14]. Available from: http://www.ecodebate.com.br/2012/12/13/ servicos-ecossistemicos-e-servicos-ambientais-conceitose-importancia-artigo-de-sergio-gomes-tosto-lauro-charletpereira-e-joao-alfredo-de-c-mangabeira/

Venzke TS. Florística, estrutura e síndrome de dispersão de sementes em estágios sucessionais da mata ciliar no município de Arroio do Padre, RS, Brasil [dissertação]. Viçosa: Universidade Federal de Viçosa; 2012. Vieira V, Quoos JH, Verdum R. Compartimentos morfopedogênicos: potencialidades e limites na sustentação dos sistemas de cultivo e criação no município de Canguçu - RS, Brasil. *Para Onde* 2011; 5(1).

Whately M, Hercowitz M. Serviços ambientais: conhecer, valorizar e cuidar: subsídios para a proteção dos mananciais de São Paulo. São Paulo: Instituto Socioambiental; 2008.

Wolff LF, Gomes JCC. Beekeeping and agroecological systems for endogenous sustainable development. *Agroecology and Sustainable Food Systems* 2015; 39(4): 416-435. http://dx.doi.org/10.1080/21683565.2014. 991056.