

IBENHOLT, *DIOSPYROS EBENUM*
KOENING (EBENACEAE).
DEN SORTE GUDEFRUGT
– EN GAMMEL KENDING, DER
FØRST SENT FIK SIT NAVN

af

MICHAEL STERLL
Botanisk Have & Museum
Gothersgade 130
DK-1123 København K.
michaels@SNM.ku.dk

EBONY, *DIOSPYROS EBENUM KOENING* (EBENACEAE).
THE BLACK DEVINE FRUIT-TREE – AN ACQUAINTANCE
OF OLD PROPERLY NAMED ONLY RECENTLY

Key words: Ebony, origin, reception, oeconomie, botany, cabinet-making. Tutankhamon & Johan Gerhard Koenig.

Imellem Tutankhamons gravgaver fra omkring 1343 f.Kr. optræder en række træskrin med intarsia af elfenben og ibenholt. De gamle egyptere gav også de to kostbare materialer deres internationale navne. Grækerne oversatte hieroglyffen for ibenholt til ebinos, romerne – eksempelvis Ovid – stavede det som hebenus. Hos Rumphius blev det til Ebum (Rumph. 1741), indtil Johan Gerhard König (1729-85) i 1766 gav træet dets nuværende navn ved at henføre det til Linnés slægt *Diospyros* med Rumphius' gamle navn som epithet (König 1783). Ibenholt's store glanstid som møbeltræ blev den europæiske barok, og kommercielt var tømmeret på retur, da König satte navn på det. En stor del af det ibenholt, der i dag benyttes, er meget typisk "genbrug"; stumper fra udrangerede gamle møbler, der finder ny anvendelse, men det er hér vigtigt at fremhæve, at angivelsen "iben-

holt” er en snedkerbetegnelse, der ikke uden videre kan oversættes botanisk.

Ibenholts vægtfylde i tørret tilstand er for de fleste sorter lidt over 1, og det er en af de få træsorter, der sælges efter vægt. I dag er ved-dets hovedanvendelse til musikinstrumenter; gribebrættet på mange strygeinstrumenter er af ibenholt, blokfløjter og klarinetter af kvalitet fremstilles fortsat af ibenholt – for de førstes vedkommende i den klassiske kombination med elfenbensgarniture. Ordet garniture er en betegnelse for de små indsatte bøsninger i hullerne i fornemme træblæsere. For møbelsnedkere og instrumentbyggere er træet stort set uproblematisk; det suger ikke fugt – det er afgørende for blæseinstrumenter – er stort set vedligeholdelsesfrit og skal ikke overfladebehandles. Sært nok har det kompakte, homogene og tunge træ en tilbøjelighed til at danne fine sprækker ved tørring og til i frisk tilstand at spalte fra enderne.

De store vanskeligheder for ibenholt imellem fældning og færdigt arbejde er den nødvendige, tidskrævende og bekostelige behandling af de afsplintede kævler. I sin afhandling skriver König: “Ebenholtzen tages af gamla tråd, som äro väl svarta; de yngre äro det icke, men hjälpas på det sätt, at man hugger några hål i stammen på åtskillige ställen, hvilka inhuggningar befordra den art af brand som våller Trädets svarta. Som Fransoserne nytja denna konsten på alt för unga Träd, och desutom ej gifva dem nog tid, at stå sedermera, så är och deres Ebenholtz som oftast hvidådrig här och där.” (König 1783).

Det træ, som König og ligeledes Rumphius beskriver, er *D. ebenum*, Ceylon-ibenholt, men der er ganske mange andre arter på markedet. De gamle egypteres, grækeres og romeres ibenholt var formodentligt af knapt så exotisk oprindelse; slægten *Diospyros* er pantropisk, og oldtidens træ må formodes at stamme fra arten *D. abyssinica* (Hiern) F. White, der er langt sjældnere forekommende, men som snedkertræ er af endnu bedre kvalitet. Ceylon-ibenholt er i modsætning til eksempelvis de fleste afrikanske typer netop karakteriseret af de svage hvidlige tegninger. Oplysningerne om de provokerede svampeangreb kan forekomme besynderlig, men den dag i dag bliver tømmeret behandlet med forskellige kunstgreb, før det skæres op. Blandt andet spændes hver enkelt kævle sammen med svære jernbånd – for at forebygge opsprækning, – inden den sænkes i havvand igennem længere tid.

En god del af slægtens øvrige små 500 arter producerer ligeledes værdsat gavntræ og er yderligere kendt for deres delikate frugter. Ker-

neveddet har nogenlunde de samme kvaliteter som Ceylon-ibenholt og finder samme anvendelse. Det gælder også *D. kaki*, der efter alt at dømme er et rent kulturprodukt af selekterede, polyploide kloner af *D. roxburghii* Carr., der findes vildtvoksende på Himalayas sydskråninger. En undtagelse er *D. virginiana* L., persimmon, virginiablonme, hvor det specielt er det gråhvide splintved, der finder anvendelse. Under den begyndende Industrielle Revolution oplevede den engelske tekstilindustri et enormt boom, og de nye maskindrevne vævestole stillede langt større krav til skytternes og hamrenes kvalitet end de tidligere. De eneste to træsorter, der kunne leve op til kravene, var persimmon og i noget mindre omfang dogwood, *Cornus florida* L. (Cornaceae). Navnet har intet med hunde at gøre, men hentyder til veddets anvendelse som "dogs" – spilepinde til tørring af skind. Fra at være forholdsvis upåagtede frugttræer i de nordamerikanske skove blev begge arter i de følgende århundreder udsat for en veritabel rovdrift, men i dag kan begge ses som yndede havetræer i USA, og frugterne benyttes til marmelade og syltetøj.

Manuskriptet til Königs offentliggjorde afhandling er desværre bortkommet, men på BCB har vi en delvis dansk, delvis tysk og latinsk kopi. König beherskede efter eget udsagn såvel engelsk som fransk, latin og svensk, og det brev, han skrev til en engelsksproget kollega få dage før sin død, bekræfter påstanden. Brevet har igennem mange år tjent som "teksttype" for Königs herbarieark, men har ikke, før jeg genfandt det i London på Natural History Museum været registreret imellem Königs egentlige arkivalier. Kort før sin død testamenterede König sine optegnelser til sin velynder, Sir Joseph Banks, men efter en første gennemlæsning konkluderede Königs elev og beundrer, naturhistorikeren Patrick Russell: "Though these manuscripts contained many valuable descriptions and observations, there was nothing found in a state fit for a distinct or separate publication; but they have afforded assistance to the present work, in which his botanical remarks will occasionally be inserted." (Roxburgh 1795). I 1993 havde jeg selv mulighed for at gennemarbejde Königs enorme materiale i London, og jeg kan kun tilslutte mig Russells vurdering. Til gengæld er der grundlag for års arbejde og for ganske mange publikationer; alene en gennemgribende registrering af materialet vil være en omfattende opgave. De hidtidige spredte tiltag (Dryander 1796-1800, Fisher 1932, Friis & Hansen 1993, Rendle 1933, Wilkens 1955, Zimsen 1964) er i bedste fald stykkevis og delt. Dertil kommer, at materialet i London – de såkaldte 21

bind – på trods af fornemt restaureringsarbejde fortsat lider under tidligere tiders vanrøgt.

JOHAN GERHARD KÖNIG – LIV OG BEDRIFTER

I sin tid valgte jeg at beskæftige mig med König som eksempel på den naturhistoriske forskning ved de europæiske handelsstationer i Sydøstasien, fordi han repræsenterer det linnéske systems gennembrud udenfor dets europæiske hjemstavn. Han var imellem Linnés disciple, og han udviklede systemet til perfektion uden på nogen måde selv at bidrage med noget nyt og originalt omkring den overordnede botaniske tænkning. Hans indsats som indsamler indenfor alle naturhistoriens områder er fortsat højt værdsat, hans systematiske arbejder anerkendes efter fortjeneste. Enhver fremstilling af naturhistoriens fremskridt på det indiske subkontinent fremhæver ham som grundlæggeren af den moderne systematiske botanik i den del af Verden. Men hans egentlige engagement omkring den *oekonomiske* naturforståelse er ganske glemt.

For en naturhistoriker fra den tid at være var König overordentligt veluddannet; han blev født i en velstående godsforvalterfamilie i den del af Litauen, der i dag ligger i Polen, blev uddannet som apoteker i Riga omkring 1748 og blev samme år ansat som sådan ved det ridderlige akademi i Sorø. I 1767 tog han medicinsk embedseksamen ved Københavns Universitet samtidigt med sit arbejde som apoteker på det Kongelige Frederiks Hospital, og han modtog doktorgraden i 1773 (König 1773) uden forsvar – på det tidspunkt arbejdede han som kirurg og kongelig undersøger ved den danske mission i Tranquebar. I årene fra 1757 til 1759 studerede han i Uppsala hos den store Linné, efter hjemkomsten rejste han med Oeder til Bornholm som dennes amanuensis for endnu to år (Wagner 1993), for derefter at drage til Island i 1765-66 som naturalieindsamler med en bevilling fra kongelig majestæts Chatolkasse.

Alting syntes således at tegne lyst for den ambitiøse forsker, der med stor sandsynlighed kunne se hen til snart at kunne efterfølge Oeder som udgiver af *Flora danica*. Men under Islandsopholdet begik han en fatal fejl; selv om det tydeligt fremgik af hans instruks, at alt indsamlet materiale skulle sendes direkte til Oeder, kunne König ikke nære sig for at sende en serie dubletter til sin gamle lærer i Uppsala, og Linné kvitterede omgående med at opkalde en af de nyfundne planter efter indsamleren. På den vis fik vi den monotypiske slægt *Koenigia* med

arten *islandica*. En stor ære for König at få en slægt, den være sig nok så beskeden og arten med den, opkaldt efter sig af selveste *princeps botanici*, men Oeder blev med god grund dybt fornærmet, og König var herefter en færdig mand i hjemlig forskning. Men dog ikke mere færdig, end at han i 1767 blev "udnævnt" til stillingen i Tranquebar. I 1774 forlod han imidlertid dansk tjeneste til fordel for en stilling som naturalist for nawaben af Arcot; stillingen var langt bedre lønnet end danske koloniembedsmænds normale sulteløn, men nawaben synes at have været en dårlig betaler, så for König blev ansættelsen kun et springbræt til den endelige drøm som naturalist for "the most honourable East India Company". I den stilling foretog König størstedelen af sin forskning, og ikke mindst introducerede han de linnéske systemer for den næste generation af europæiske naturhistorikere i Indien, som samledes i selskabet "the learned Brethern". Allerede et år efter denne ansættelse havde König rang – ikke længere som naturaliesamler og kirurg – men som kaptajn med lønnen udbetalt direkte fra kompagniets hovedkasse i Fort St. George i Madras, og det var med denne rang, han deltog i den kendte ekspedition til Thailand i 1778-80. (Seidenfaden 1995). König døde under forberedelserne til en længere ekspedition til det dengang næsten ukendte Tibet. (Sterll 1998)

Königs indflydelse og betydning for den naturhistoriske forskning lader sig bedst illustrere med henvisning til pragtværket *Plants of the Coast of Coromandel*, der i dag er en standardreferance i indisk taxonomi og vel nok mest imponerende bogværk, der nogensinde er udgivet som monument for én enkelt botaniker.

KÖNIG OM IBENHOLT

Afhandlingen om ibenholt udkom som nævnt i 1783 som resultat af et af Königs to ophold på Ceylon. I den redaktionelle indledning fremhæves, at Rumphius ikke selv havde besøgt træets voksested og fortsættes: "men Herr König, som själf varit på Zeylon, har där upsögt det just på det ställe där Rumph berättar *Arbores ingentes admodum & copiosæ* förekomma. [titelen Herr antyder, at afhandlingen må være forfattet før 1773, hvor König fik sin doktorgrad] De som hafva tilfälle, at besöka Indien, i synnerlighet Öerne, borde med något mera upmärksamhet göra dessa besök och följa en Königs och Thunbergs exempel, hvilka icke blott samlat för at skaffa sig et Herbarium, utan för at göra nyttiga upptäckter". Afhandlingen er hermed entydigt be-

stemt som et skrift i den *oeconomiske* tradition, som König da også var en fremtrædende eksponent for.

Selve afhandlingen fremstår nærmest som en kortfattet udgave af de linnéske dissertationer – som mesteren selv forfattede, men overlod det til sine disciple at forsvare – men udgiveren har valgt at disponere stoffet meget anderledes. Han starter med plantens *oeconomie*, og det sker på svensk, og først derefter følger den latinske beskrivelse efter det klassiske skema. König indleder med at nævne “trædet som hos Rumphius *Herb Amboin. T.3. L.IV. Cap. I.* heter Ebenus. Slægten *Diospyros* var opstillet af Linné (Linné 1737 *G.p.*) på grundlag af levende materiale fra hans velgører, den hollandske storkøbmand Georg Cliffords store samling i Hartekamp. (Linné 1737 *H.C.*) Den pågæl-


Fig. 1. *Diospyros ebenum*. Herbariark hjemsendt af König. Isotype. Generalherbariet.

dende art, der i dag er kendt som *D. lotus*, har som slægtsnavnet, men også epithetet fra 1753 angiver (Linné 1753), velsmagende frugter. I dag kender de fleste nok arten *D. kaki* L.f., kaki eller sharonfrugt, bedre.

Rumphius har derimod været mere interesseret i veddets kvalitet. König kombinerer de to iagttagelser; han accepterer Linnés slægtsnavn ud fra sin plantes seksualkarakterer og benytter Rumphius oprindelige navn som artsepithet. Disse valg siger ganske meget om Königs personlighed; han accepterer sin gamle lærers slægtsnavn, men gør udtrykkeligt opmærksom på, at frugten i dette tilfælde aldeles ikke er velsmagende, og han husker at hædre en fremragende forgænger ved at benytte dennes oprindelige betegnelse som epithet. Først og frem-


Fig. 2. *Diospyros ebenum*. Illustration efter herbariearket til Rottbölls *Beskrivelse over nogle Planter fra De malabariske Kyster*. BCB.

mest fremhæver han dog veddets fremragende kvaliteter, og i bedste *oekonomiske* lærebogsstil gør han opmærksom på, at det er de lokale indfødte, der behersker den teknik, der er citeret i nærværende artikels første afsnit, og han fremhæver, ganske som i sin disputats, den lokale anvendelse til sygdomsbekæmpelse: "I Medicin blifver det nytjat såsom blodrenande, och infunderas til den änden jämte några andra Droquer i Bränvin; Trädet skal och vara et souveraint medel mot Tandværk." Sært nok oplyser den erfarne apoteker intet om, hvilke dele af planten der finder medicinsk anvendelse.

Dette svensksprogede afsnit slutter med at fastslå, at træet er en ægte repræsentant for slægten, hvorefter afhandlingen går videre med en overordentligt grundig, latinsk *descriptio*, hvor de karakterer, der hører med til artens placering i *systema sexualis* behørigt fremhæves. Pudsigt nok har dette afsnit voldt den svenske redaktør problemer; der træ, der omtales af Rumphius, forekommer ham at være et andet end Königs. Han citerer en række karakterer fra *Herbarium Amboniesis*: "Flosculi pusilli, tripetali, magnitudine seminis Porri" – det var ganske almindeligt også udenfor botaniske kredse at angive størrelsesforhold indenfor mål og vægt ved sammenligning med almindeligt kendte frø cf. vægtenheden karat. Den oplysning, der imidlertid er sprunget ham i øjnene, er blomstens tretallighed hos Rumphius, hvor König opgiver den som firtallig. Nu er hertil at bemærke, at det indenfor slægten ikke er ualmindeligt at støde på begge former tilmed indenfor samme art. I nogle tilfælde synes det at hænge sammen med individernes køn. Königs oplysning om blomstørrelsen er ligeledes noget afvigende, idet han ikke opfatter dem på størrelse med porrefrø, men med fuglekirsebær, "magnitudine Cerasi nigri."

Som næsten altid ledsagede König sin artikel med fremragende herbariemateriale (fig.1), der i Rottbölls referat blev omsat til en ligeså fremragende illustration (fig.2, Rottböll 1783:tab. 5). Mange af Nicolai Abildgaards mest fremragende botaniske illustrationer er skabt på basis af Königs herbarieark, og i flere europæiske herbarier har jeg kunnet identificere usigneret König-materiale på kvaliteten og på håndskriften. König har aldrig fået nogen central plads i dansk botaniks historie. Så megen mere plads har han fået i Indiens. Og hvis vejen falder forbi Botanisk Centralbibliotek, så kast et blik på det desværre ukomplette eksemplar af *Plants of the Coast of Coromandel*.

SUMMARY

The introduction and reception of ebonies in Western culture since the time of Tutankhamon and the first genuine description and naming of the taxon *D. ebum* by Linnaeus and J.G. Koenig.

LITTERATUR

- Dryander, J. 1796-1800: *Catalogus Bibliothecae Historico-Naturalis Josephi Banks, Baronetti*. – London.
- Fisher, C.E. 1932: The Koenig Collection in the Lund Herbarium. *Kew Bulletin*. 2:49-76. – London.
- Friis, I. & Hansen, B. 1993: *Catalogue of the Koenig collections in the Botanical Museum, University of Copenhagen*. Upubliceret rundskrivelse til andre institutioner.
- König, J.G. 1773: *De remediorum indigenorum ad morbos cuius regionis endemios expugnandos efficacia*. – København.
- König, J.G. 1783: Diospyros Ebum eller Äkte Ebenholtz. *Physiographiska Sällskapets Handlingar*. I.3:176-180. – Stockholm.
- Linné, C. 1737: *Genera plantarum*:137. – Leyden.
- Linné, C. 1737: *Hortus Cliffortianum*. – Amsterdam.
- Linné, C. 1753: *Species plantarum*:1057. – Stockholm.
- Rendle, A.B. 1933: John Gerard Koenig. *Journal of Botany*. LXXI:143-153, 175-187. – London.
- Rottböll, C.F. 1783: Beskrivelse over nogle Planter fra de malabariske Kyster. *Vid. Selsk. Skr.*2:537-42-tab.5. – København.
- Roxburgh, W. 1795-1820: *Plants of the Coast of Coromandel; selected from Drawings and Descriptions presented to The Hon. Court of Directors of The East India Company*. – London.
- Sterll, M. 1998: Botanik, *oeconomie* og kolonier – et bidrag til den indiske naturs historie. *1066 Tidsskrift for historisk forskning*. 28.3:3-17. – København.
- Wagner, P. 1993: G.C. Oeders beretning om en lærd rejse til Bornholm 1763. *Danske Magazin*. 8.6.3:300-315. – København.
- Wilkens, G.L. 1955: A catalogue and historical account of the Banks shell collection. *Bulletin of the British Museum (Nat.Hist)* 1953-59.I.3:69-119. – London.
- Zimsen, E. 1964: *The type material of I.C. Fabricius*. – København.