ETHNOPHARMACOLOGICAL USAGE OF MEDICINAL PLANTS IN GENITOURINARY INFECTIONS BY RESIDENTS OF CHAPADA DO ARARIPE, CRATO, CEARÁ – BRAZIL

Uso etnofarmacológico de plantas medicinais em infeções geniturinárias por moradoras da Chapada do Araripe, Crato, Ceará – Brasil

ABSTRACT

Objective: To determine the ethnopharmacological use of plants in the treatment of urogenital tract infections (UTIs) by women living in the city of Crato, located in Chapada do Araripe, in the interior of the State of Ceará, Brazil. Methods: A cross-sectional study, with a quantitative approach, performed from September to November, 2010, with 25 residents of Chapada do Araripe, who use and/or recommend plants for the treatment of UTIs. Results: The prevalent characteristics of the informants were: age-group between 56 and 60 years old, married, all of them farmers with a monthly income of minimum wage, and most of them with incomplete schooling. Nine plant species were identified as being used by the population against infection, inflammation and pain. The most common forms of usage are the decoction, cooking and the maceration of leaves and barks. Barbatimão and mallow were the most reported species by informants. Conclusion: Popular medicine is greatly adopted by traditional communities and represents an incalculable cultural wealth which should be preserved and evaluated to assure sustainable development. Information brought out by this research may be useful in further pharmacological studies.

Descriptors: Plants, Medicinal; Medicine, Traditional; Women’s Health.

RESUMO

Objetivo: Conhecer o uso etnofarmacológico de plantas no tratamento de infecções do trato geniturinário (ITU) por mulheres residentes no município de Crato, na Chapada do Araripe, no interior do Estado do Ceará, Brasil. Métodos: Estudo transversal com abordagem quantitativa, realizado entre setembro e novembro de 2010, com 25 moradoras da Chapada do Araripe que utilizam e/ou recomendam plantas para o tratamento de ITU. Resultados: As características prevalentes das informantes foram: faixa etária de 56 a 60 anos, casadas e com renda mensal de um salário mínimo, todas agricultoras e a maior parte delas com ensino fundamental incompleto. Foram identificadas nove espécies vegetais empregadas pela população contra processos infecciosos, inflamatórios e álgicos. As principais formas de uso são o decocto, o cozimento e a maceração de folhas e cascas. Barbatimão e malva foram as espécies mais citadas pelas informantes. Conclusão: A medicina popular é amplamente adotada por comunidades tradicionais e representa uma riqueza cultural inestimável que deve ser preservada e valorizada para garantia do desenvolvimento sustentável. As informações levantadas nesta pesquisa podem ser aplicadas em futuros estudos farmacológicos.

Descritores: Plantas Medicinais; Medicina Tradicional; Saúde da Mulher.
INTRODUCTION

The historical perspective on the use of plants for the treatment and cure of diseases gives evidence that this practice (known as popular medicine) has accompanied humanity since primordial times. In addition, it is understood that a significant part of the world's population uses plants for medicinal purposes as the only therapeutic source. Traditional knowledge of plants and their medicinal uses results from experience accumulated for thousands of years, where it is a factor in the sustainability of the species\(^{(1,2)}\).

Traditional practices exert a direct influence on the country development and on the rational use of the biodiversity with valuable cultural importance. Natural products and studies in the area of botany have helped in the elucidation of various bioactive compounds and their mechanisms of action. Therefore, traditional knowledge requires validation with scientific research\(^{(3-5)}\). Data from the World Health Organization (WHO) shows evidence that about 65-80% of the world’s population, especially in developing countries, depend largely on plants as a source of medicines for their health care\(^{(6)}\).

With the passing of time, popular knowledge (socio-cultural context) has given ground to medical-scientific knowledge, initially in a mechanistic or Cartesian conception, a change observed since the XVIth and XVIIth centuries, and characterized by a fragmentation of health care\(^{(7)}\). This time was accompanied by a gradual substitution of the plants used for the production of medications, by synthetic drugs, which was observed between the 1950s and 1970s. The sale and utilization of medicinal plants in street markets and traditional marketplaces are still common, especially in the poorest regions of Brazil; this practice provides for an alternative treatment, due to the lack of resources, and even for a source of income for these communities\(^{(8)}\).

In Brazil, women’s health was incorporated into the national health policies in the first decades of the XXth century, a period when it was limited to the demands related to pregnancy and delivery. However, with strong action in the field of health, the women’s movement contributed to the introduction in the national political agenda, of relevant questions which were, until then, relegated to the second plane, particularly social aspects related to husband-wife, contraception, sexuality, prevention of sexually transmitted diseases (STDs) and reproduction\(^{(9)}\).

Following a timeline, in 1984, the Brazilian Ministry of Health established the Women’s Total Health Care Program (PAISM), which focuses on women, integrity and promotion of health as guiding principles and aims to incorporate other policies besides those concerning the reproduction program\(^{(10)}\).

In this context, when women’s health is approached with basis on broad conceptions, which include all its aspects, some disturbances that affect women should be singled out. Disorders of the female urogenital tract are relatively common and can cause minor alterations up to systemic reactions. These alterations include: infections of the upper urinary tract (pyelonephritis, interstitial nephritis and renal abscesses) and lower urinary tract (cystitis and urethritis) and even vulvovaginal infections (candidiasis, bacterial vaginosis and trichomoniasis)\(^{(11)}\).

Urogenital tract infections (UTIs) represent extremely frequent diseases, with predominance among females and peaks of greater occurrence in the beginning of - or related to - sexual activity, during pregnancy or in menopause, such that 48% of women show at least one UTI episode during their life. The greater susceptibility to UTI in women is due to the shorter urethra and closer proximity of the anus to the vaginal vestibule and urethra\(^{(12)}\).

Reproductive tract infections (RTIs), including sexually transmitted diseases (STDs), deserve special attention\(^{(13)}\) because sequelae that are serious and of long duration can arise in the female population. Among their consequences are female infertility, vertical transmission determining pregnancy losses or congenital disease and the increase in the risk of HIV infection\(^{(14)}\).

The high prevalence of such diseases, plus the fact that, for a large part of the population, access to necessary medicines and medical treatments is precarious and unequal, lead to the growing search for alternative therapies, in order to achieve an improvement in the quality of health, where the utilization of phytotherapy plays a prominent role. These products are obtained from medicinal plants, or their derivates, for a prophylactic, curative or palliative purpose, where the extraction method determines different preparations\(^{(15)}\).

Phytotherapy, which refers to the utilization of plants for a therapeutic purpose, accompanies the history of pharmacological science as evidenced by the fact that, up to the last century, the production of drugs was substantially based on the extraction of biological principles from plants\(^{(16)}\).

Taking into account Brazil’s historical panorama of the utilization of plant species medicinal treatments, its origin was the reality of the indigenous communities, which had direct influence on Europeans and later blacks. This diversified baggage of information survived technological development and cultural changes, and today it is widely utilized and commercialized, mainly by the less fortunate population, not only financially, but also in terms of access to health services\(^{(17)}\).

The utilization of plants for medicinal purposes is widely evident in all the world, while in Brazil, there are few
studies evaluating the extent of the utilization of medicinal plants and their insertion in popular culture, despite the existence of a great tradition of their use in various biomes, such as Amazon region, the Cerrado and Atlantic Forest (17).

However, in the above cited study, on the utilization of phytotherapeutic products in the Southeast region, when asked who indicates the plants to be utilized for each disease, 90.1% of the interviewees answered that it was learned from family or close persons, and only 3.1% responded utilizing medicinal plants with medical indication and 1.1% with indication by health care agents (17).

Thus, it can be stated that the utilization of phytotherapeutic products has grown, but this growth does not occur in an orientated fashion, since most indications are based on popular knowledge, without a more elaborate scientific study (18).

Therefore, the aim of the present study was to determine the ethnopharmacological use of plants in the treatment of infections of the urogenital tract by women in Chapada do Araripe, in Northeast Brazil, specifically in the area of the cerrado in the municipality of Crato, interior of the State of Ceará.

It is expected that ideal results can satisfy an academic demand, as well as, stimulate preclinical studies on the evaluation of the pharmacological properties of the plants, so that the community can benefit from findings with scientific basis for the utilization of these phytotherapeutic products. Also, there is the possible distribution of these products, making them available to people outside the Chapada area.

METHODS

A cross-sectional study with a quantitative approach was conducted in the cerrado area of Chapada do Araripe, Crato, State of Ceará, with a protected environmental area and a national forest. The Bioregion of Araripe encompasses an area of more than eighty municipalities, called the Mesorregião do Araripe, including, besides the State of Ceará, the States of Piauí, Pernambuco and Paraíba (19).

This place was elected considering the relevance and perpetuation of cultural knowledge among the residents of Chapada do Araripe and the necessity of approximation to this knowledge as a possibility of conducting preclinical researches from ethnopharmacological knowledge of communities.

The research project was presented to the Committee of Ethics in Research of the Universidade Regional do Cariri – URCA and obtained approval under number 01/2010.

The population was represented by women living in Chapada do Araripe in the municipality of Crato - CE. For composition of the sample, we used the non-probability sampling technique by the intentional method, where the investigator decides on the interviewees intentionally (20).

Thus, the sample consisted of farm women connected to the local Union of Farm Workers (Sindicato de Agricultores Rurais do Crato), with an age range of 50 to 65 years and who utilized and recommended native plants for the treatment of urogenital tract symptoms.

Sample size was determined using the criterion of data saturation, which means sampling up to the point at which the information obtained from new participants in the study becomes repetitive or redundant with little or no increase in the material already obtained (21).

The data was collected using a questionnaire in the period of September to November 2010, based on the following variables: plants known and recommended for diseases of the female urogenital tract; part of the plant recommended and utilized in the treatment; mode of preparation and mode of utilization; and specific medicinal indications for each plant.

The data was collected using the “snowball” technique, recommended for studies of this nature, in which the selection of interviewees occurs through the identification of a principal informant, based on information from the community itself, who will then indicate to the investigator, other informants also considered of great importance for obtaining information. This technique allows gathering data from persons already known by the local population as having knowledge about that which is being investigated.

The data was treated on the basis of simple statistics and grouped in tables and figures. Additionally, the daily use of such plant species for medicinal purposes in the communities of the region was determined by calculating the relative frequency of citation (RFC) as the ratio FC/N, where FC represents the number of informants that mentioned the species and N, the total number of informants of the study (22, 23).

RESULTS

INFORMANTS

The study was carried out with twenty-five women living in Chapada do Araripe, Crato-CE. The characteristics of the informants are listed in Table I, which shows the prevalence of the 56-60 age range, where these were mostly married and with monthly income of one minimum salary; all were farm women and most had an incomplete primary education.
Based on the data gathered in the study, 9 plant species were cited. In relation to medicinal indications, these varied from inflammation, discharges, urinary infections and others listed in Chart I.
Chart I - Distribution of the plant species according to common name, scientific nomenclature, part of the plant utilized and medicinal indication. Chapada do Araripe, Crato-CE, Brazil, 2010.

<table>
<thead>
<tr>
<th>Common name</th>
<th>Scientific name</th>
<th>Part of the plant</th>
<th>Indication</th>
</tr>
</thead>
<tbody>
<tr>
<td>Barbatimão</td>
<td>Stryphnodendron rotundifolium Mart</td>
<td>Bark, roots and leaves</td>
<td>Inflammation, vaginal discharge, urinary infection, uterine lesions</td>
</tr>
<tr>
<td>Malva Corama</td>
<td>Kalcinchoe pinnata L.</td>
<td>Leaves</td>
<td>Inflammation, vaginal discharge, urinary infection, ardor and warmth in the genital region</td>
</tr>
<tr>
<td>Malva do Reino</td>
<td>Plectranthus (genus)</td>
<td>Leaves</td>
<td>Inflammation, uterine lesions, urinary infection, vaginal discharge and ardor and warmth in genital region</td>
</tr>
<tr>
<td>Aroeira</td>
<td>Mynacroduom urundeuva Alemão</td>
<td>Bark and leaves</td>
<td>Inflammation, vaginal discharge and control of menstrual flow</td>
</tr>
<tr>
<td>Joanaguba</td>
<td>Himatanthus drasticus (Mart.)Plumel</td>
<td>“Milk” extracted from the stem</td>
<td>Inflammation, vaginal discharge, prevention of cervical cancer, menopause symptoms</td>
</tr>
<tr>
<td>Ameixa</td>
<td>Ximenia americana L.</td>
<td>Bark and leaves</td>
<td>Inflammation</td>
</tr>
<tr>
<td>Mangaba</td>
<td>Harconia speciosa Gomez</td>
<td>“Milk” extracted from the stem</td>
<td>Inflammation and vaginal discharge</td>
</tr>
<tr>
<td>Babosa</td>
<td>Aloe (genus)</td>
<td>Leaves</td>
<td>Inflammation, vaginal discharge</td>
</tr>
<tr>
<td>Arruda</td>
<td>Ruta (genus)</td>
<td>Leaves</td>
<td>Menstrual colic and inflammation</td>
</tr>
</tbody>
</table>

With regard to the form of preparation, there was great variation between the species, but it was mostly decoction, boiling and a maceration of leaves and bark, as seen in Figure 1.

Figure 1 - Distribution of the plant species according to mode of preparation and medicinal utilization. Chapada do Araripe, Crato-CE, Brazil, 2010.
The relative frequency of citation (RFC) was determined, indicating the frequency of a particular species being mentioned by the informants. This data is shown in Chart II, where it is therefore observed that barbatimão was cited in all localities with the exception of Sítio Matinha, as well as malva corama, which was mentioned in all of them, but in Sítio Manoel Coco.

Chart II - Relative frequency of citation (RFC) of the plant species according to locality. Chapada do Araripe, Crato-CE, Brazil, 2010.

<table>
<thead>
<tr>
<th>Species</th>
<th>Minguiriba</th>
<th>Boa Vista</th>
<th>Santo Antonio</th>
<th>Manoel Coco</th>
<th>Matinha</th>
<th>Mata Velha</th>
<th>Barreiro Grande</th>
<th>RFC Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Barbatimão</td>
<td>0.2</td>
<td>0.08</td>
<td>0.16</td>
<td>0.12</td>
<td>-</td>
<td>0.04</td>
<td>0.04</td>
<td>0.64</td>
</tr>
<tr>
<td>Malva Corama</td>
<td>0.08</td>
<td>0.16</td>
<td>0.12</td>
<td>-</td>
<td>0.04</td>
<td>0.04</td>
<td>0.04</td>
<td>0.48</td>
</tr>
<tr>
<td>Malva do Reino</td>
<td>-</td>
<td>0.20</td>
<td>0.08</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>0.28</td>
</tr>
<tr>
<td>Aroeira</td>
<td>0.08</td>
<td>0.04</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>0.12</td>
</tr>
<tr>
<td>Janaguba</td>
<td>0.04</td>
<td>0.04</td>
<td>0.08</td>
<td>0.08</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>0.24</td>
</tr>
<tr>
<td>Ameixa</td>
<td>0.12</td>
<td>-</td>
<td>0.08</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>0.2</td>
</tr>
<tr>
<td>Mangaba</td>
<td>0.08</td>
<td>0.04</td>
<td>-</td>
<td>0.04</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>0.16</td>
</tr>
<tr>
<td>Babosa</td>
<td>0.04</td>
<td>-</td>
<td>0.04</td>
<td>-</td>
<td>-</td>
<td>0.04</td>
<td>-</td>
<td>0.12</td>
</tr>
<tr>
<td>Arruda</td>
<td>0.08</td>
<td>-</td>
<td>0.04</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>-</td>
<td>0.12</td>
</tr>
</tbody>
</table>

DISCUSSION

This study consisted of an ethnopharmacological survey of plants utilized by female inhabitants of Chapada do Araripe in Crato-CE for the treatment of diseases of the urogenital system, with the aim of understanding and getting botanical identification of such species, which can be the target of later preclinical studies, considering that most of these plants are native to Northeast Brazil and still lack studies of this nature.

It is possible to observe, therefore, that the natural products assume an important role in the discovery of new drugs, accompanying the evolution of humanity, present in the use for the cure and treatment of diseases\(^{24,25}\), which has certainly stimulated interest among investigators in various areas in the sense of identifying bioactive substances from natural products. Furthermore, we cannot ignore the relevance of natural products to a population that sees these as the only form of acquiring remedies for their everyday health problems.

Thus, regarding the species pointed out by the informants, data in the literature points that principal medicinal indications for the popular use of barbatimão (use of its bark in a decoction) are leukorrhea and gynecological problems, uses that verify the descriptions by the informants of this study, and even as an antibacterial, antihemorrhagic, antiulcerogenic, anti-diarrheal, anti-inflammatory, astringent and antiseptic, diuretic and for cleaning and healing wounds\(^{26,27,28}\). In traditional medicine, the decoction of the stem bark of Stryphnodendron adstringens Mart., the most studied species of barbatimão, is widely utilized for the treatment of vaginal inflammations and cleaning of wounds. These pharmacological properties are attributed to the presence of tannins\(^{29,30}\).

There are studies that demonstrate that species of the genus Plectranthus are also used by traditional communities for infectious problems, urogenital symptoms and skin diseases\(^{31}\).
Even with respect to the above-mentioned species, *ameixa prune* (*Ximenia americana*) shows diverse activities and has been used for various medicinal purposes such as: treatment of leprosy, malaria, headache, infections, wound-healing, hemorrhoids, inflammations and dysmenorrhea. The wound-healing action reported in the literature can be explained by the presence of some substances such as tannins\(^{(32)}\).

Numerous medicinal properties are attributed to *aroeira*. Popular medicine recommends using the tea of the bark for the treatment of rheumatism, infections, diarrhea and uterine symptoms. The leaves are utilized for gastritis and wounds, while antidiarreal and astringent activities are attributed to the fruits\(^{(33,34)}\).

It is found in the literature that *Himatanthus drasticus* (commonly known as *joanaguba*) is a very common plant in some states in Northeast Brazil and Amazonia. According to its popular medicinal use, the latex, as well as the bark, is very efficacious in the treatment of tumors, verminoses, gastritis and arthritis and also for the prevention of cancer. In Northeast Brazil, it is extensively utilized in the treatment of cancer, but with almost no record in the literature\(^{(35)}\), which indicates the necessity of preclinical investigations for the validation of the pharmacological potential of this species.

There are reports that species of the genus *Aloe*, such as *babosa*, cited by the informants in this study, are widely utilized in traditional medicine for various health problems, where these are attributed antibacterial properties, for example, *Aloe excelsa*\(^{(36)}\).

The information provided by the participants are in line with those described in the literature for some of the species mentioned, emphasizing that other plants had still not been investigated from a pharmacological and ethnopharmacological viewpoint and, therefore, represent a promising source of study for such purpose with the objective of favoring the safe and sustainable use of the species by the traditional communities.

CONCLUSION

The ethnopharmacological study about plant species used in popular medicine to the treatment of the urogenital tract infections by women from *Chapada do Araripe* demonstrated the actual use of plants for this purpose, as well as pointed out the form of specific use of each species.

The research brings, therefore, data susceptible to preclinical investigation directed toward the pharmacological properties indicated by the informants, which reflects in wide possibilities of scientific evidence to the use, which certainly will contribute to safe and sustainable use of natural resources.

ACKNOWLEDGEMENTS

We thank the inhabitants of the *Cerrado* area of the *Chapada do Araripe*, Crato-CE, for their collaboration in providing information on the traditional and medicinal use of the plants. This study was supported by the *Programa Institucional de Bolsas de Iniciação Científica da Universidade Regional do Cariri* (URCA), Crato, Ceará. Doctor Leyva helped with the translation and edition of the manuscript.

REFERENCES

35. Sousa EL, Sousa ARS, Grangeiro IVGA, Bastos GCR, Rodrigues MJ, Silva FBR, Anjos IA, Souza CEL. Antitumor activity of leaves of Himatanthus drasticus (Mart.) Plenum-Apocynaceae (Janaguba) in

Address for correspondence:
Dayanne Rakelly de Oliveira
Universidade Regional do Cariri
Departamento de Enfermagem
Rua Cel. Antônio Luis, 1161
Bairro: Pimenta
CEP: 63100-000 - Crato - CE, Brasil.
E-mail: dayanne_rakelly@yahoo.com.br