

BELGIJSKI NARODOWY OGRÓD BOTANICZNY

National Botanical Garden of Belgium

Jolanta ADAMCZYK

*Zakład Ochrony Przyrody, Uniwersytet Łódzki, ul. Banacha 1/3, 90-237 Łódź,
e-mail: adamta@biol.uni.lodz.pl*

WSTĘP

Na całym świecie ogrody botaniczne są niezwykłymi oazami przyrody zatopionymi w betonowych pustyniach wielkich miast. Zaspokajają potrzebę kontaktu ludzi z żywymi roślinami jak również kształcą i wychowują. Nie jest to jednak ich jedyna rola. Są także placówkami naukowymi i często nielicznymi lub ostatnimi

ostojami rzadkich, ginących bądź zagrożonych wyginięciem gatunków roślin. Jednym z bardziej interesujących ogrodów botanicznych w Europie, znakomicie spełniających wszystkie te funkcje jest Belgijski Narodowy Ogród Botaniczny (Jardin Botanique National de Belgique) w Meise pod Brukselą.

Początki Ogrodu Botanicznego w Meise sięgają XVIII wieku. W 1796 r. podczas IV rewo-

Fot. 1. Plan Belgijskiego Ogrodu Botanicznego.

Fig. 1. Plan of National Botanical Garden of Belgium.

lucji francuskiej pierwszą kolekcję roślin umieszczono w ogrodach pałacu Karola Lotaryńskiego (l'Hotel de Nassau). Składała się ona z prywatnych kolekcji roślin pozostawionych przez opuszczających Francję arystokratów.

Za oficjalną datę założenia Ogrodu Botanicznego można uznać rok 1870, gdy zbiory zostały odkupione przez rząd belgijski. Rośliny umieszczono w budynkach starego ogrodu botanicznego usytuowanych prawie w centrum Brukseli. Na początku XIX w. stale wzrastająca zasobność zbiorów stworzyła konieczność przeniesienia Ogrodu Botanicznego na większą powierzchnię. Wybrano na ten cel posiadłość Bouchout położoną na północ od Brukseli. Współczesny Ogród Botaniczny w Meise jest ogrodem narodowym Belgii. Jego powierzchnia wynosi 93 ha. Na terenie ogrodu znajduje się rozległy park z kolekcjami roślin, zespół szklarni nazywany Pałacem Roślin, malowniczy zamek Bouchout oraz budynki, w których mieszczą się zbiory zielnikowe, biblioteka i pracownia naukowa (ryc.1).

Celem Ogrodu jest:

- prowadzenie badań botanicznych, głównie w dziedzinie systematyki i pokrewnych dyscyplin,
- gromadzenie dobrze udokumentowanej kolekcji roślin żywych i suszonych z terenu Belgii i innych krajów,
- pełnienie funkcji informacyjnych i edukacyjnych dla społeczeństwa.

Ogród Botaniczny w Meise posiada kolekcje roślin żywych uprawianych na otwartej przestrzeni i w szklarniach, bank nasion, kolekcje roślin hodowanych *in vitro* oraz rośliny suszone i konserwowane w zielnikach. Ma również bogatą dokumentację na temat roślin zgromadzoną w bibliotece (Autor anonimowy 1994).

Park i kolekcje plenerowe

Park został zachowany w stylu pejzażowym. Zajmuje on 75% powierzchni Ogrodu i składa się z trawników, alei, kwietników oraz dorodnych drzew. Oprócz drzew pospolitych rosną tam drzewa rzadkie, np. mamutowiec olbrzymi (*Sequoiadendron giganteum*) o wysokości 40 m i obwodzie 526 cm. Na terenie parku znajdują się liczne kolekcje plenerowe roślin, np: *Herbetum* – kolekcja systematyczna 1600 taksonów roślin zielnych, *Arboretum* składające się *Fruticetum* i *Coniferetum*, ogród roślin lekar-

skich, ogród roślin krajowych uporządkowany według kategorii ewolucyjnych, ogród roślin lasów Ameryki Północnej, oddzielna kolekcja poświęcona szczególnie interesującym rodzajom drzew i krzewów (np. dęby, klony, magnolie, różaneczniki i inne).

Ogólnie parkowa kolekcja roślin liczy 8000 taksonów (Autor anonimowy 1994).

Ogród w Meise prowadzi specjalną hodowlę roślin belgijskich umieszczonych na listach CITES. W kolekcji tej jest wiele gatunków z rodziny *Orchidaceae*, takich jak: *Aceras anthropophorum*, *Anacamptis pyramidalis*, *Cephalanthera damasonium*, *Cypripedium calceolus*, *Dactylorhiza fuschii*, *D. latifolia*, *D. maculata*, *Epipactis palustris*, *Epipogium aphyllum*, *Gymnadenia conopsea*, *Himantoglossum hircinum* i inne.

Pałac Roślin

Pałac Roślin jest dużym kompleksem szklarni, pokrywającym powierzchnię około 1 ha. Największe szklarnie osiągają wysokość 16 m. Kolekcja tu zgromadzona liczy ok. 10 000 taksonów. Można w niej zobaczyć rozmieszczone w stylu pejzażowym, piękne rośliny różnych kontynentów: lasów tropikalnej Ameryki, Azji, Afryki, pustyni amerykańskich, lasów australijskich z eukaliptusami i akacjami, uporządkowane według regionu ich pochodzenia. Oddzielnie w małych szklarniach eksponowane są kolekcje kaktusów i innych sukulentów, oraz rośliny z różnych rodzin (Autor anonimowy 1994).

Wśród wielu interesujących gatunków stref tropikalnych i subtropikalnych na uwagę zasługują przedstawiciele rodzin:

- *Acanthaceae*, np. *Aphelandra chamissoniana*, *A. pulcherrima*, *A. tetragona*, *Asystasia vogeliana*, *Barleria prionitis*, *Crossandra nilotica*, *C. pulgens*;
- *Annonaceae*, np. *Annona cherimola*, *A. montana*;
- *Apocynaceae*, np. *Allamanda catharica*, *Alyxia ruscifolia*;
- *Bombacaceae*, np. *Bombacopsis glabra*, *Isomema smeathmanii*;
- *Bromeliaceae*, np. *Aechmea racinae*, *A. serrata*, *A. winkleri*, *Dyckia leptostachya*, *Guzmania musaica*;
- *Costaceae*, np. *Costus cuspidatus*, *C. malorteanus*, *C. zingiberoides*;

Fot. 3. *Passiflora coccinea* (kolekcja szklarniowa).
Fig. 3. *Passiflora coccinea* (greenhouse collection).

Fot. 5. *Theobroma cacao* (kolekcja szklarniowa).
Fig. 5. *Theobroma cacao* (greenhouse collection).

Fot. 4. *Naeomaria coerulea* (kolekcja szklarniowa).
Fig. 4. *Naeomaria coerulea* (greenhouse collection).

Fot. 6. *Capiapoa canderana* (kolekcja szklarniowa).
Fig. 6. *Capiapoa canderana* (greenhouse collection).

- *Haemodoraceae*, np. *Anigozanthos flavidus*;
- *Lecythidaceae*, np. *Gustavia brasiliensis*;
- *Malpighiaceae*, np. *Acridocarpus longifolius*;
- *Maranthaceae*, np. *Calathea leopardina*, *C. varians*;
- *Melastomataceae*, np. *Dissotis rotundifolia*, *Centradenia floribunda*;
- *Menispermaceae*, np. *Cocculus laurifolius*;
- *Mimosaceae*, np. *Acatia dealbata*, *A. longifolia*, *A. verticillata*, *A. rubida*;
- *Myrsinaceae*, np. *Ardisia acuminata*, *A. colorata*;

Fot. 7. *Aztekium ritteri* (kolekcja szklarniowa).
Fig. 7. *Aztekium ritteri* (greenhouse collection).

- *Proteaceae*, np. *Banksia integrifolia*;
- *Sapotaceae*, np. *Chrysophyllum cainito*, *Ch. imperiale*;
- *Zingiberaceae*, np. *Alpinia carcalata*, *A. vittata*, *A. zerumbet*, *Brachychilium horsfieldii*, *Etilingera elatior*, *Globba bulbifera*.

Zamek Bouchout

Zamek Bouchout, pięknie wkomponowany w pejzaż parku, został zbudowany w XII wieku. Z tamtych czasów do dziś zachowała się jedynie prostopadłocienna wieża. Reszta zamku została odrestaurowana w XIX w. w stylu angielskim przez ówczesnego jego właściciela księcia de Beaufort. W 1879 roku zamek został odkupiony przez króla Leopolda II, który umieścił tam swoją siostrę Karolinę. Mieszkała ona w zamku, aż do śmierci w 1927 roku.

Działalność naukowa Ogródu

Ogród Botaniczny w Meise prowadzi ożywioną działalność naukową. Zatrudnia 20 pracowników naukowych. Współpracują z nim również naukowcy z zewnątrz, np. pracownicy kontraktowi, doktoranci i inni. Badania naukowe dotyczą głównie systematyki i dyscyplin pokrewnych jak florystyka i fitogeografia.

W badaniach systematycznych wykorzystuje się morfologię, anatomię, palinologię i fitochemię. Badania koncentrują się głównie wokół roślin Belgii i Afryki Centralnej. Rośliny stref tropikalnej i subtropikalnej hodowane w szklarniach badane są także pod kątem fenologicznym. Obserwacje dotyczące sezonowości ich kwitnienia i owocowania prowadzone są od 1993 roku (Billiet 2004).

Ponadto w pracowni *in vitro* hodowane są w sztucznym środowisku rośliny trudne do uprawy, np. storczyki. Kiedy stają się wystarczająco duże sadi się je w terenie lub szklarni. Ogród posiada również szybko rozwijający się bank nasion, który zawiera obecnie zdolne do kiełkowania nasiona prawie 2000 taksonów. W banku nasion przechowuje się nasiona zdolne do kiełkowania dla potrzeb naukowców i ogrodników. Każdego roku publikowany jest katalog nasion. Nasiona pochodzą ze zbiorów Ogródu i siedlisk naturalnych. Od 1989 roku Ogród rozwija program zbioru nasion roślin zagrożonych z różnych regionów geograficznych Belgii. Ma to służyć zachowaniu różnorodności biologicznej flory europejskiej i ochronie materiału do ewentualnej introdukcji. Nasiona są przechowywane w temperaturze ok. 15°C, wil-

Fot. 2. Widok na pałac Bouchout.

Fig. 2. View of Bouchout Palace.

gotności ok. 10%, co daje gwarancję średniego przechowywania do 10 lat. Nasiona roślin z rodziny Fabaceae (ok. 200 taksonów) ze względu na ich szczególne znaczenie w wyżywieniu ludności świata przechowuje się tak, aby przetrwały okres do 100 lat. W tym celu są one najpierw odwadniane aż do ok. 5% wilgotności, potem szczelnie pakowane i przechowywane w temperaturze – 20°C (Autor anonimowy 1994).

Bardzo bogate są zielniki Ogródu. Najbogatsza jest kolekcja roślin afrykańskich. Wśród niej znajduje się największy na świecie zbiór zielnikowy roślin z Afryki Centralnej. Zielnik roślin naczyniowych rozmieszczony jest w 6 salach. Kolekcja rozłożona jest na 3 duże zielniki: zielnik roślin belgijskich (ok. 300 000 arkuszy), zielnik afrykański (ok. 1 400 000 arkuszy), oraz zielnik roślin z innych części świata (ok. 1 400 000 arkuszy). Rośliny w zielnikach ułożone są w porządku systematycznym. Zielnik roślin zarodnikowych jest skromniejszy. Zawiera zbiory 40 000 okazów glonów, 155 000 okazów grzybów, 38 000 okazów porostów oraz 175 000 okazów mszaków (Fraiture 1996).

Niezwykle okazale przedstawia się biblioteka Ogródu Botanicznego w Meise. Posiada około 70 000 książek i ok. 4500 periodyków.

Zbiory biblioteki rozmieszczone są w 4 salach. Pierwsza sala grupuje książki i periodyki dotyczące głównie zagadnień florystycznych z różnych regionów świata (np. flory narodowe i regionalne), jak również literaturę dotyczącą grup systematycznych roślin (np. glonów, grzybów, mszaków, storczyków itp.). Druga sala zawiera główną kolekcję periodyków. Trzecia sala poświęcona jest literaturze z innych dziedzin botaniki, np. ekologii roślin, fitosocjologii, rolnictwa. W ostatniej sali znajdują się książki szczególnie cenne, bardzo stare. Ogród Botaniczny w Meise posiada aktualnie 101 książek wydanych przed 1601 rokiem. Najstarsza z nich to „Opus ruralium commodorum Petri de Crescentiis II” opublikowana w Strasburgu w 1486 roku. Z innych cennych egzemplarzy warto wymienić: Dodoens (= Dodonaeus) R. (1554 i 1563). Cruydeboek; De L’Escluse (= Clusius) Ch. (1567, 1574, 1579) Aromatum et simplicium aliquot medicamentorum apud Indos nascentium historia. Antwerpen, Chr. Platin; Pitton de Tournefort J. (1694) Eléments de Botanique. Paris i (1694) Histoire de plantes qui nassent aux environs de Paris oraz Linne (Linnaeus) C. Species plantarum – pierwsze wydanie z 1753 roku.

Z książek mikologicznych na uwagę zasługują „Fungorum qui in Bavaria et Palatinatu circa Ratisbonam nascuntur Icones” J. C. Schaeffera z 1762 r., „Icones Mycologicae” E. Bodiera z 1907 r. oraz dzieła Persoona, Bulliarda, Friesa i wiele innych.

Efektom działalności naukowej Ogródu są liczne publikacje. Prace naukowe drukowane są w wydawanym przez Ogród „Bulletin du Jardin Botanique”, który ukazuje się 2 razy w roku zamieszczając artykuły poświęcone botanice systematycznej i dyscyplinom pokrewnym (Rammeloo 1994). Od 1975 roku ukazuje się drugie czasopismo „Dumortiera” publikujące artykuły florystyczne z Belgii i sąsiednich regionów. Ogród wydaje też monografie, np. „Opera Botanica”, „Flore Générale de Belgique”, „Flore d’Afrique Centrale” o charakterze typowo systematycznym; „Scripta Botanica Belgica” (10 książek) zawierająca katalogi, check-listy, klucze do oznaczania; „Icones Mycologicae” poświęcone słowcom i grzybom (Fraiture 1996).

Bank danych

Rozwój banku danych w systemie informacyjnym jest niezbędny dla tak dużej instytucji jak Ogród Botaniczny w Meise. Bank danych opierający się głównie na bazie programu PROGRESS i VUBIS. LIVCOL jest bankiem zawierającym maksimum danych na temat kolekcji roślin żywych oraz nasion i kultur *in vitro*. VUBIS został wybrany dla biblioteki. Są w tym systemie wszystkie dane na temat zbiorów bibliotecznych. Daje on także możliwość połączenia z biblioteką centralną Ministerstwa Rolnictwa.

Współpraca z innymi Ogradami Botanicznymi

Ogród Botaniczny w Meise współpracuje z innymi placówkami botanicznymi w swoim kraju i na świecie. Aktywnie wspomaga „Związek Ogródów Botanicznych i Arboretów w Belgii” („l’Association des Jardins Botaniques et Arboretums de Belgique”). Współpracuje też z niektórymi towarzystwami, np. „Królewskim Towarzystwem Botanicznym Belgii” („Société Royale de Botanique de Belgique”). Współpraca zagraniczna Ogródu nie ogranicza się tylko do wymiany zielników i naukowców. Ogród jest członkiem licznych towarzystw zagranicznych: „International Association for Plant Taxonomy”, „International Association of Botanic Gardens” i „Botanic Gardens Conservation International”.

PODZIĘKOWANIA

Serdecznie dziękuję dr. André Fraiture z Jardin Botanique National de Belgique za udostępnienie niepublikowanych informacji.

STRESZCZENIE

Powstanie Belgijskiego Narodowego Ogrodu Botanicznego zapoczątkowały prywatne kolekcje roślin pozostawione przez opuszczających kraj arystokratów podczas rewolucji francuskiej. Współczesny Ogród Botaniczny w Meise pod Brukselą jest ogrodem narodowym Belgii. Na jego terenie o powierzchni 93 ha znajduje się rozległy park z kolekcjami roślin, zespół szklarni, zamek Bouchout oraz budynki mieszczące zbiory zielnikowe, bibliotekę i pracownie naukowe.

W parku w stylu angielskim rozmieszczone są kolekcje plenerowe: roślin zielnych, drzew, roślin lekarskich oraz roślin Ameryki Północnej.

Krajobraz parku uzupełnia pięknie wkomponowany zamek Bouchout, pochodzący z XII wieku i odrestaurowany w stylu angielskim w XIX wieku.

Pałac roślin stanowi zespół szklarni, gdzie hodowane są rośliny tropikalne i subtropikalne, wyeksponowane w naturalnej scenerii, zgodnie z ich regionem pochodzenia.

Działalność naukowa Ogrodu Botanicznego dotyczy głównie badań z zakresu systematyki roślin i pokrewnych dyscyplin. Prowadzone są też badania rzadkich gatunków roślin hodowanych *in vitro*.

Ogród posiada duży bank nasion (ok. 2000 taksonów), oraz bogate zbiory zielnikowe z całego świata, liczące ok. 3 100 000 egzemplarzy, w tym największy na świecie zbiór zielnikowy roślin z Afryki Centralnej.

Chlubą ogrodu jest bogata biblioteka zawierająca ok. 70 000 książek i 4500 periodyków, w tym bardzo cenne, oryginalne egzemplarze starych książek przyrodniczych.

Ogród wydaje dwa własne czasopisma: „Bulletin du Jardin Botanique” i „Dumortiera” oraz różne monografie, np. „Opera Botanica”. Współpracuje aktywnie z różnymi placówkami i towarzystwami naukowymi w całej Europie.

SUMMARY

The private plant collection left by aristocrats during the French Revolution initiated the establishment of National Botanical Garden of Bel-

gium. The contemporary Botanical Garden in Meise near Brussels is the National Garden of Belgium.

The garden consists of a wide park with plant collections, greenhouses, Bouchout castle, herbarium, library and laboratories are situated on area of 93 ha.

In the park, which is in English style, collections of herbaceous plants, medical plants, trees and plants of the North America are located.

The Bouchout castle which was built in 12th century and restored in the 19th century complements the landscape of the park.

The Plante Palace is a complex of greenhouses in which tropical and subtropical plants are exhibited in a natural scenery and according to their place of origin.

The National Botanical Garden is a state scientific establishment for fundamental research of botany, especially in the field of systematics and related disciplines. The research about the rare species of plants, cultivated *in vitro* are conducted in the Garden.

Botanical Garden has a big bank of seeds (about 2000 taxons) and a herbarium house, in which about 3 100 000 specimens from all over the world are collected. The collection of plants from Central Africa is the richest in the world.

The library contains about 70 000 books and 4 500 periodicals. There are also precious, genuine copies of old, natural science books.

The Botanical Garden publishes two periodicals: “Bulletin du Jardin Botanique”, “Dumortiera” and different monographs, eg. “Opera Botanica”. It collaborates with different, scientific organizations and societies in all Europe.

LITERATURA

- Autor anonimowy. 1994.** Le Jardin Botanique National de Belgique. Imprimerie Laninoo S.A. s.:35.
- Billiet F. 2004.** Phenology of tropical and subtropical plants in greenhouses in the National Botanic Garden of Belgium. *Sripta Bot. Belg.* 29: 39-54.
- Fraiture A. 1996.** L'activité et les collections mycologique du Jardin Botanique National de Belgique (BR). *Les Naturalistes belges.* 3: 74-79.
- Rammeloo J. 1994.** The contribution of the National Botanic Garden of Belgium to the mycology of Africa. In: Seyani & Chikuni, *Proc XIIIth Plenary Meeting AETFAT, Malawi.* 1: 671-685.