

STAPELIOWE (*ASCLEPIADACEAE*) W KOLEKCJI SUKULENTÓW OGRODU BOTANICZNEGO UMCS W LUBLINIE

Stapeliads (*Asclepiadaceae*) in collection of succulents in the Botanical Garden of the Maria Curie-Skłodowska University in Lublin

Grażyna SZYMCZAK, Maciej KWIATKOWSKI

Ogród Botaniczny Uniwersytetu Marii Curie-Skłodowskiej, ul. Sławinkowska 3, 20-810 Lublin

WSTĘP

Początki wiedzy Europejczyków o stapeliowych sięgają roku 1624, w którym duński lekarz i misjonarz Justus Heurnius brał udział w morskiej wyprawie, obejmującej m.in. południowe krańce Afryki. On pierwszy opisał roślinę, która przypominała występującą w Europie *Fritillaria*. Dopiero po 20 latach od podróży Heurniusa J.B. von Stapel opublikował informację o spotkanej roślinie nazwanej *Fritillaria crassa*. W 1773 roku Linneusz utworzył rodzaj *Stapelia*, w którym umieścił roślinę opisaną przez Heurniusa pod nazwą *Stapelia variegata* (Plowes 1990). Od tego czasu odkrywano, opisywano i wydzielano nowe rodzaje i gatunki stapeliowych i ma do dzisiaj do dzisiaj.

Stapeliowe to grupa sukulentów należących do plemienia *Ceropegieae*, podrodziny *Asclepiadoideae* w rodzinie *Asclepiadaceae* (Albers i Meve 2002). Niektórzy autorzy stosują dla tej grupy roślin inną systematykę i nomenklaturę, w której rodzinę *Asclepiadaceae* połączono z rodziną *Apocynaceae*, a w niej wyróżniono 5 podrodzin, w tym *Asclepiadoideae*, w której umieszczono stapeliowe *Stapeliaceae* (plemię – *ang.* – tribe *Ceropegieae*) (Endress i Bruyns 2000, Goyder 2001). Nomenklatura ta nie jest jeszcze przez wszystkich uznawana, dlatego w niniejszej pracy przyjęto systematykę akceptowaną i używaną przez większość autorów.

Trudno jest dokładnie określić liczbę rodzajów i gatunków należących do stapeliowych, ponieważ wielu autorów uznaje i podaje różne nazwy i różną przynależność systematyczną tych samych taksonów. Liczba sukulentycznych rodzajów uznawanych dzisiaj waha się od 20 do 40 (Boele i in. 1987, Plowes 1990).

OPIS KOLEKCJI

Stapeliowe to grupa sukulentów pędowych, które w naturze rosną na suchych, półpustynnych obszarach Afryki, Półwyspu Arabskiego, Madagaskaru i Azji (Bruyns 2000). Ich kwiaty są jednymi z najpiękniejszych i najbardziej skomplikowanych wśród roślin dwuliściennych (fot. 1-6). W warunkach naturalnych rośliny te zapylane są przez muchówki. Owady są przywabiane przez kwiaty, które wydzielają zapach padliny, mają barwę i wygląd imitujące futro i mięso zwierząt.

Kolekcja stapeliowych w Ogrodzie Botanicznym UMCS powstaje drogą wymiany sadzonek i nasion z innymi ogrodami, głównie zagranicznymi, z prywatnymi kolekcjonerami sukulentów w kraju i za granicą oraz z International Asclepiad Society. Jest tworzona od 1998 roku i obecnie liczy ponad 100 taksonów należących do 20 rodzajów. Wiele taksonów reprezentowanych jest przez kilka lub kilkanaście klonów. Obecnie cała kolekcja liczy ponad 600 egzemplarzy roślin. W Ogrodzie Botanicznym UMCS znajdują się gatunki z rodzajów: *Caralluma*, *Duvalia*, *Echidnopsis*, *Edithcolea*, *Freeria*, *Hoodia*, *Huernia*, *Huerniopsis*, *Larryleachia*, *Orbea*, *Orbeanthus*, *Piarranthus*, *Pseudolithos*, *Quaqua*, *Rhytidocaulon*, *Stapelia*, *Stapelianthus*, *Tavaresia*, *Tridentia*, *Tromotriche*. Najliczniej reprezentowane są rodzaje: *Huernia* – 35 taksonów z 75 opisywanych (Leach 1988), *Stapelia* – 18 taksonów z 49 opisywanych (Leach 1985), *Caralluma* – 15 taksonów, *Orbea* – 10. Do najciekawszych gatunków należą *Pseudolithos migiurtinus* (Chiov.) Bally, *Pseudolithos dodsoniana* (Lavranos) Bruyns, *Rhytidocaulon macrolobum* Lavranos,

Fot. 1. *Edithcolea grandis* var. *baylissiana* Lavranos et Hardy

Fig. 1. *Edithcolea grandis* var. *baylissiana* Lavranos et Hardy.

Fot. 4. *Duvalia corderoyi* (Hook.f.) N.E. Br.

Fig. 4. *Duvalia corderoyi* (Hook.f.) N.E. Br.

Fot. 2. *Huernia insigniflora* C.A. Maass

Fig. 2. *Huernia insigniflora* C.A. Maass.

Fot. 5. *Rhytidocaulon macrolobum* Lavranos

Fig. 5. *Rhytidocaulon macrolobum* Lavranos.

Fot. 3. *Orbeanthus hardyi* (R.A. Dyer) L.C. Leach

Fig. 3. *Orbeanthus hardyi* (R.A. Dyer) L.C. Leach.

Fot. 6. *Stapelia schinzii* x *Stapelia* sp.

Fig. 6. *Stapelia schinzii* x *Stapelia* sp.

Larryleachia cactiformis (Hook.) Plowes, *Larryleachia perlata* (Dinter) Plowes, *Larryleachia keetmaschopense*, *Edithcolea grandis* N.E.Br. var. *grandis* i *Edithcolea grandis* var. *baylissiana* Lavranos et Hardy, *Frerea indica* Dalzell (jedyne przedstawiciel stapeliowych, który wykształca liście). Rośliny te są trudniejsze w uprawie, ale też najbardziej poszukiwane przez kolekcjonerów stapeliowych.

Większość stapeliowych można z powodzeniem rozmnażać wegetatywnie. Jednak pewne rodzaje i gatunki, jak *Pseudolithos*, *Larryleachia*, niektóre *Caralluma* można rozmnożyć wyłącznie lub prawie wyłącznie generatywnie, ponieważ nie mają odpowiednich zdolności regeneracyjnych. Aby rozmnożyć te gatunki wymagana jest obecność owadów zapylających lub pomoc człowieka. W warunkach szklarniowych nie występują specyficzne dla danych gatunków stapeliowych owady zapylające, a niektóre kwiaty są odwiedzane przez rodzime muchówki. Do zapylenia bez udziału człowieka dochodzi dość rzadko, jednak brak specyficznych zapylaczy oraz barier występujących w warunkach naturalnych i chroniących przed zapyleniem niewłaściwym pyłkiem daje potencjalną możliwość krzyżowania się gatunków w kolekcjach szklarniowych. W naturze powstawanie mieszańców międzygatunkowych jest rzadkim zjawiskiem. Rozmnażanie generatywne w kolekcjach ogrodów botanicznych przede wszystkim ma na celu otrzymanie nasion czystych gatunków, które posłużą do zachowania kolekcji jak również mogą być przedmiotem wymiany z innymi ogrodami. Prowadzone obserwacje wskazują, że w kolekcjach stapeliowych mogą powstawać mieszańce międzygatunkowe i międzyrodzajowe, interesujące jako rośliny ozdobne. Aby otrzymać nasiona czystych gatunków należy przeprowadzać zapylanie manualne i w niektórych przypadkach stosować izolatory. Przykładem ciekawego mieszańca w kolekcji jest *Stapelia* x sp. (fot. 6), o której wiadomo, że organizmem macierzystym była *Stapelia schinzii*, organizmem ojcowskim mogła być *S. grandiflora*, *S. hirsuta* lub inna *Stapelia*. Z 6 egzemplarzy pokolenia F1 tego mieszańca każdy posiada inne kwiaty. Rośliny te pochodzą z nasion otrzymanych pod nazwą *Stapelia schinzii* z Ogródu Botanicznego we Fryburgu.

Ze względu na swoistą budowę kwiatu, przystosowania do zapylenia, biologię kwitnienia oraz przystosowania do warunków pustynnych stapeliowe mają znaczenie dydaktyczne w kształceniu uczniów i studentów. Wśród *Asclepiadoideae* są taksony, które znajdują się na liście załącznika II CITES – *Frerea indica* i wszystkie gatunki *Ceropegia*. Wiele gatunków, a nawet całych rodzajów stapeliowych występujących w Indiach i w północno-wschodniej Afryce oraz wszystkie gatunki *Stapelianthus* rosnące na Madagaskarze to endemity.

Obecny stan kolekcji stapeliowych oraz prowadzone prace badawcze dotyczące biologii kwitnienia i rozmnażania tych roślin są podstawą do dalszego rozwoju i wzbogacania kolekcji w Ogrodzie Botanicznym UMCS w Lublinie.

SUMMARY

The collection of stapeliads (*Asclepiadaceae*) in the Botanical Garden of the Maria Curie-Skłodowska University consists of more than 100 species representing 20 genera. Stapeliads have complicated structure of male and female generative organs of flowers and complex pollination system. About 60% in *Asclepiadoideae* subfamily have only one species of specialized insect pollinator. Stapeliads originate from arid regions of Africa, Arabian peninsula, Madagascar and Asia. Very interesting species in collection are *Pseudolithos migiurtinus* (Chiov.) Bally, *Pseudolithos dodsoniana* (Lavranos) Bruyns, *Rythidocaulon macrolobum* Lavranos, *Larryleachia cactiformis* (Hook.) Plowes, *Larryleachia keetmaschopense*, *Edithcolea grandis* N.E. Br. var. *grandis* i *Edithcolea grandis* var. *baylissiana* Lavranos et Hardy. The collection of stapeliads in the Botanical Garden in Lublin can be considered as being in constant development.

LITERATURA

- Albers F., Meve U. 2002. Illustrated Handbook of Succulent Plants: Asclepiadaceae. Springer Verlag, Heidelberg, p. 1-8.
- Bruyns P.V. 2000. Phylogeny and Biogeography of the Stapeliads. 2. Biogeography. Plant Syst. Evol. 221: 227-244.

- Boele C., Kroesen A.C.J., Noltee F.K.A.** 1987. Checklist of *Brachystelma* R.Br. *Ceropegia* L. *Riocreuxia* Decne. and the genera of the *Stapelieae* s.s. (*Asclepiadaceae*) Southern Reprographic England.
- Endress M., Bruyns P.V.** 2000. A revised classification of the *Apocynaceae* s.l. The Botanical Review 66: 1-65.
- Goyder D.** 2001. *Asclepiadaceae* or *Apocynaceae*? *Asclepios* 83: 13-16.
- Leach L.C.** 1985. A Revision of *Stapelia* L. Excelsa Tax. Ser. 3, Aloe, Cactus and Succulent Society of Zimbabwe, Aloe Books, Johannesburg, p. 1-157.
- Leach L.C.** 1988. A Revision of *Huernia* R. Br. Excelsa Tax. Ser. 4. Aloe, Cactus and Succulent Society of Zimbabwe, Aloe Books, Johannesburg, p. 1-197.
- Plowes D.C.H.** 1990. An introduction to stapeliad genera. *Cactus and Succulent Journal (U.S.)* 62: 111-129.