

BOTANICAL EXPLORERS

PEOPLE, PLACES & PLANT NAMES

HOW
it all began

SILK ROAD

PRIOR TO 1450

- ROMAN EMPIRE extended around entire Mediterranean Sea
- Provided overland trade route to the east
- Fall of Constantinople to Ottoman Turks in 1453, impeding overland travel

THE AGE OF DISCOVERY 1450-1750

Europeans continued to trade through Constantinople into 16th century

High prices, bandits, tolls, taxes propelled search for sea routes

EASTERN COMMODITIES

Tea, spices, silks, silver, porcelain

- Offering pepper to the king
- from *Livre des Merveilles du Monde*, 15th c
Bibliothèque Nationale, Paris

- *Still life with peaches and a lemon*, 1636 (Chinese porcelain), Jurian van Streek

THE AGE OF DISCOVERY Europe

Portuguese/Spanish
pioneer new trade
routes to the Indies by
sea

Commercial
expeditions sponsored
by European
monarchies

First voyages sailed
south around tip of
Africa and then east
toward India

THE AGE OF DISCOVERY America

- ▶ 1492-1502 Columbus and others believed they would reach Asia by sailing west
- ▶ Discovery of the "New World"

AGE OF DISCOVERY Japan

Japan had no
incentive to explore;

Wealthy trade partners,
China and Korea

AGE OF DISCOVERY Japan

- ▶ 1543 1st Portuguese ship arrives
- ▶ Daimyo (feudal lord) allows Portuguese into Japanese ports to promote trade and Christianity
- ▶ Portuguese trade ships sail from home port of Indian colony, Goa, to Japan other Far East ports, returning to Goa after 3-year journeys

AGE OF DISCOVERY China

Treasure ships under
command of Zheng He
(in white)

Hongnian Zhang, oil
painting of China's naval
hero

Inland threats led to
destruction of
greatest navy in
history

DISCOVERY

of new lands inspired conquest and colonial dominion

Natural resources, Conversion, Enslavement

RELIGION JUSTIFIED MEANS OF COLONIAL ACQUISITION

1455 ROMANUS PONTIFEX

- By Pope Nicholas V
- Portuguese monopoly on trade with Africa
- Authorizing enslavement of local people

1493 PAPAL BULL

- By Pope Alexander VI
- Justifying Christian European claims on land and waterways
- promoting Christian domination and superiority
- applied in Africa, Asia, Australia, New Zealand, the Americas.

JESUITS 1540

New religious order
founded in Spain,
Society of Jesus
(Jesuits), recognized
by the Pope

Zealous global
evangelists

Prominent educators,
missionaries

ACQUISITION

of colonies led to quest for crops

Feed slave populations, Home markets, Trade

THE AGE OF DISCOVERY

Economic imperialism

The Columbian Exchange

- Breadfruit from Tahiti transplanted unsuccessfully in Caribbean as food crop for British plantation slaves
- Cassava/yuca from tropical America introduced to Africa by Portuguese circa. 1558. Now major food staple. Nigeria largest producer, Thailand largest exporter of the starch
- British tea smugglers in China initiated tea industry in India and Ceylon

COLUMBIAN EXCHANGE

Before Columbus
no oranges in
Florida

Citrus sinensis from Southeast Asia

COLUMBIAN EXCHANGE

Before Columbus
no bananas in
Ecuador

Genus *Musa* from South Asia and Southeast Asia

COLUMBIAN EXCHANGE

Before Columbus
no paprika in
Hungary, no chili
peppers in
Thailand or India

Capsicum anuum from the Americas

COLUMBIAN EXCHANGE

Before Columbus
no tomatoes in
Italy

Solanum lycopersicum from Mexico

COLUMBIAN EXCHANGE

Solanum tuberosum from the Americas

Before Columbus
no potatoes in
Ireland

COLUMBIAN EXCHANGE

Before Columbus
no coffee in
Colombia

Coffea Arabica and
Coffea canephora from Ethiopia

PLATE XI.—*Coffea arabica* (Coffee). (From Jackson: *Experimental Pharmacology and Materia Medica*.)

ROYAL

Botanic Gardens & Private Nurseries
testing grounds for foreign crops

Sponsor collectors

LE JARDIN DU ROI

- 1626 founded by Louis XIII's physician as medicinal herb garden
- Recommended inventory of native and exotic plants for each colony and development of a reciprocal exchange
- Sent outstanding horticulturists on voyages of scientific exploration

André Michaux 1746 – 1802

- ▶ French explorer and botanist, most noted for study of NA flora
- ▶ Appointed Royal Botanist under Louis XVI

André Michaux

- 1785 sent to America to make 1st organized investigation of plants that could be of value in French building, carpentry, medicine and agriculture
- 1786 established botanical gardens in N Charleston, SC, and in NJ on the palisades known as The Frenchman's Garden
 - (Machpelah Cemetery, North Bergen)
- Befriended William Bartram
- Marie Antoinette forwarded trees sent by Michaux to Schonbrunn Palace, Vienna

André Michaux

- ▶ 1795 French revolution (1789-99) disrupted work, materials could not be shipped, salary stopped
- ▶ 1796 On return to France, belongings lost in shipwreck on Dutch coast, collections saved
- ▶ Penniless, awarded only small proportion of salary, 7 years in arrears
- ▶ Introduced many species to America, including: *Camellia*, *Osmanthus*, *Lagerstroemia*, *Albizia*
- ▶ 1800 departed on expedition to Mauritius and Madagascar
- ▶ 1802 Madagascar, died of tropical fever

Andre Michaux
Magnolia
macrophylla

BIGLEAF MAGNOLIA

Named by Michaux upon
discovery in Carolina
Peidmont and TN

Unusual deciduous tree
with tropical look, rare
even in NC

Napoleon's Empress
Josephine among 1st to
have *M. macrophylla* in
her garden

Andre Michaux
Rhododendron
catawbiense

Named by Michaux
upon discovery near
headwaters of
Catawba River

Andre Michaux
Lagerstoemia
indica

CRAPE MYRTLE

Geographic origin: India,
China, Japan, southeast Asia

Introduced to southern US by
Michaux

1759 Name in honor of Magnus
von Lagerstroem, naturalist,
director of Swedish East Indies
Company

Common name from crepe-
like, crinkled petals, and
resemblance of leaves to
Myrtus communis

Andre Michaux
Albizia julibrissin

MIMOSA

SILK TREE

Native to Asia (Iran to
Japan)

Widely planted ornamentally
in US, naturalized in many
areas , invasive in others

Genus name honors
Florentine nobleman Filippo
degi Albizzia, introduced
genus to Italy in 1749.

julibrissin derived from the
Persian name

ROYAL BOTANICAL GARDENS AT KEW

- 1759 Mother of George III founds 9 acre botanic garden at Kew Estate
- Kew competes vigorously to be 1st European garden to display new species
- Becomes center for economic botany with practical relevance to Britain and colonies

SIR JOSEPH BANKS (1743-1820)

- ▶ Wealthy entrepreneur and natural history enthusiast
- ▶ Participated in exploration voyage of the Endeavor with James Cook (1768-71)
 - ▶ Paid for passage of 8 scientists incl. “apostle” Daniel Solander, artists and secretary
- ▶ 1773 Banks superintends Kew
 - ▶ Instigated & paid for plant hunting in South Africa, India, Abyssinia, China and Australia
 - ▶ Plants and materials shipped from the Gardens to the colonies and vice versa.

Francis Masson 1741-1805

Scottish botanist gardener

- First Plant Collector of Royal Botanical Garden at Kew
- 1772 sailed with James Cook on HMS *Resolution* to South Africa, meets CP Thunberg
- Stayed in SA until 1775, sending back over 500 species of plant to England
- 1778 -1804 Expeditions to Portuga/Spainl, Canary Islands, Azores, Antilles, South Africa, North America
 - Twice imprisoned by French pirates: Granada & Caribbean, losing collections
- 1804 Died in Montreal after short illness

Francis Masson
Zantedeschia
aethiopica

CALLA LILY

Afrikans name varkoor:
pig's ear

Named for Italian
botanist, Giovanni
Zantedeschi, by
German botanist Kurt
Sprengel

Francis Masson
Strelitzia reginae

BIRD OF PARADISE

Scientific name
commemorates
Charlotte of
Mecklenburg-Strelitz,
queen consort of George
III

Spathe, perpendicular to
stem, looks like bird's
head and beak

When sunbirds perch on
the spathe to drink
nectar, petals open to
cover birds' feet in pollen

WILLIAM KERR d. 1814

Scottish gardener

1804-1812 sent to China
by Joseph Banks

Collected mainly from
local Chinese gardens
and nurseries, findings
included:

Euonymus japonicus

Lilium lancifolium

Pieris japonica

Nandina domestica

Begonia grandis

Rosa banksiae

Kerria japonica

William Kerr
Nandina Domestica

HEAVENLY BAMBOO

- ▶ Native to Himalayas east to Japan
- ▶ Genus name by Carl Peter Thunberg is Latinized version of Japanese name for the plant, *nan-ten*
- ▶ *Domestica* from Latin; cultivated, domesticated
- ▶ Not a bamboo
- ▶ 1804 1st specimen sent to London from Canton by Wm Kerr

William Kerr *Rosa Banksiae*

- ▶ LADY BANKS ROSE
- ▶ One of earliest (May) flowering roses
- ▶ Fragrance of violets
- ▶ Named after Dorothea Banks, wife of Sir Joseph Banks

William Kerr
Lilium lancifolium

■ Symbol of friendship

Chinese legend:

A hermit assisted a tiger by taking an arrow from its injured body. Before he died, he called upon the man to ensure their friendship lasted beyond his death.

The tiger's body then became a beautiful orange lily adorned with black markings.

Years later, when the hermit died, the tiger lily spread far and wide looking for his friend.

➤ WILLIAM KERR

- 1812 Sent to Colombo, Ceylon as Superintendent of gardens at Slave Island (suburb named for slaves held by Portuguese) and King's House
- 1814 Died in Colombo of opium addiction

HORTICULTURAL SOCIETY OF LONDON

Gardening charity,
founded 1804

Collect plant
information and
encourage the
improvement of
horticultural practice.

Chelsea flower show
began in 1820s with
series of floral shows
at Duke of
Devonshire's estate,
Chiswick

Robert Fortune
named Collector

ROBERT FORTUNE

1812-1880

Scottish botanist

Horticultural Society of London names
Fortune Collector for China

1st China expedition 1843-1846

2nd China expedition for British East India
Co 1848-1851

3rd voyage to China 1853-1856

Expedition to Japan 1860-1862

Introduces 250 new ornamental plants to
Britain, Australia, USA

ROBERT FORTUNE

1843-1846 1st China
expedition

Northern China largely
unexplored

Attacked by bandits
and pirates aboard
junk

Suffered fever, tropical
storms and typhoons

Foreigners not
permitted to travel
more than 30 mi from
ports, however...

Learns Chinese,
disguised as Sing Wah,
passes into forbidden
lands

Robert Fortune *Rhododendron fortunei*

- Found on 3rd expedition in mountains of Eastern China
- 1st Chinese rhododendron introduced to Britain
- Seed collected sent to HS at Chiswick for propagation and distribution
- Hardy to zone 5

SCHONBRUNN PALACE

Symbol of far reach of imperial power

- 1637 Ferdinand II's widow laid out formal gardens
- 1728 Charles VI gave estate to daughter, Empress Maria Theresa.
- 1740-50 consort, Franz Stephan, added menagerie 1752 and botanic garden 1753.

Drawing by Johann Adam Delsenbach

Nikolaus Joseph von Jacquin

- ▶ 1754-59 Emperor Franz Stephan authorized expedition to Caribbean by Nikolaus Joseph von Jacquin to acquire exotic flora and fauna
- ▶ Captured and imprisoned by British forces for a year in Central America
 - Aggressive British navy/privateers patrol Caribbean
- ▶ Upon release, visited Cuba and Jamaica to collect more plants before returning to Vienna

LODDIGE'S NURSERY

- Conrad Loddiges (1738-1826), moved to England from Germany
- 1771 bought Hackney nursery of John Busch (Busch goes to Russia to design gardens for for Empress Catherine II)
- Loddiges introduced plants from N America from collections of A. Michaux and W. Bartram
- George William Francis (1800-1865) trained at Loddiges, emigrated to Australia, became first director of the Adelaide Botanic Garden

George Loddiges

A portrait of John Bartram, an elderly man with a receding hairline, wearing a dark, buttoned coat over a white shirt and cravat. The portrait is set against a dark background.

John Bartram

1699-1777

- ▶ Pennsylvania Quaker
- ▶ America's 1st systematic plant hunter
- ▶ 1728 Bought land on Schuylkill River, created 1st American botanical garden

JOHN BARTRAM

FROM THE PORTRAIT PAINTED BY CHARLES WILLSON PEALE AND OWNED BY RICHARD W. LLOYD

John Bartram

- Received recommendation to Peter Collinson, London Quaker wool merchant/botanist
- *Bartram's Boxes* sent to Collinson each fall (for 35 yrs) for distribution to clients such as Duke of Argyll and John Busch, founder of Loddiges Nursery
- Through Collinson, Bartram introduced to Linneaus, Fothergill, Catesby
- Appointed Botanist to George III, £50 stipend

JOHN BARTRAM

- Collected in VA, western PA, Carolinas, GA, FL
- 1765 Bartram and son William collected throughout Georgia & Altamaha River
 - Found *Franklinia alatamaha*
 - *Nyssa sylvatica*
- Introduced approx 200 trees and shrubs to England, including:
 - *Kalmia latifolia*
 - *Acer saccharum*
 - *Viburnum dentatum*, *V. nudum*, *V. lentago*

John Bartram *Franklinia alatamaha*

- FRANKLIN TREE
- Grew wild only along the Altamaha River
- Species name has extra "a" –an alternate spelling for the river when tree was named
- 1773 William Bartram collected seed and grew the tree in Philadelphia
- Extinct in wild since 1803, all plants derive from the seed collected by Bartram
- Theaceae (tea) family, closely related to *Stewartia*
- Genus name honors Benjamin Franklin, reportedly friend of Bartram

John Bartram *Nyssa sylvatica*

- SOUR GUM, TUPELO
- Primarily found in low wet woods, bottomlands and pond peripheries, but also on dry rocky wooded slopes and ravines
- Named for Nyssa, Greek mythological water nymph; *aquatica*; grows in swamps

John Bartram
Kalmia latifolia

MOUNTAIN LAUREL

- Native to Eastern NA in rocky or sandy woods
- Genus name honors Pehr Kalm
 - Swedish-Finnish botanist, Linnaean Apostle
 - Sent to N America by Royal Swedish Academy of Sciences
- Specific epithet from Latin, *lati*; broad, and *folia*; leaf

ON RÉCOLTE CE QUE L'ON SÈME.....
Il ne suffit pas de confier à la terre des semences qui germent.
Il faut encore qu'elles produisent bien la variété demandée.
C'est ce que l'on peut attendre des **GRAINES VILMORIN**.
Cette importante Maison vient de faire paraître son nouvel
album descriptif de Graines sélectionnées.
Demandez ce Catalogue 40 chez VILMORIN ANDRIEUX & C.^{IE}
à Paris, rue de la Harpe, 155. Les exemplaires sont gratuits.

- **VILMORIN** founded as a plant and seed boutique in 1743 by Pierre Andrieux, chief seed supplier and botanist to Louis XV
- Philippe-Victoire de Vilmorin (grandson) imported trees and exotic plants from 1766, incl. Tulip tree, beet root, rutabaga, plants previously unknown in Europe
- 200 years family-controlled
- VILMORIN still seed producing company, exists as publicly traded company owned by Groupe Limagrain, largest plant breeding/seed company in EU

BEES LTD

Arthur Kilpin Bulley
(1861–1942)

1897 60 acre Ness
Gardens created (now
University of Liverpool
BG)

1904 commercial
nursery at Ness; Bees
Ltd, supplies seeds for
botanical gardens,
nurseries, home
gardeners

Professional collectors:

George Forrest; China

Frank Kingdon Ward;
Eastern Himalayas

Reginald Farrer

George Forrest

1873-1932

- ▶ 1904 Recommended to Arthur K Bulley for expedition to China
- ▶ 1905 Tibetan Rebellion; only survivor of massacre of Catholic missionaries/ converts
 - ▶ Locals hide, disguise and smuggle F out of the region, continues collecting till late 1906.
- ▶ Makes 6 more expeditions to China
- ▶ 1930-1932: last and most productive trip, dies (heart failure) in China

GEORGE FORREST

Discovers over new 1200 species

Extent of collections thanks to well trained helpers

Recruited collectors familiar with land from native tribes

Relied on core group, headed by Lao Chao to scour mountainsides at different times of year, often in Forrest's absence

Could amass more plant material than rival collectors

Forrest with chief collector, Lao Chao, from 1906 on

GEORGE FORREST

Camp in Yulong Xue Shan mountains during 1st expedition

GEORGE FORREST

Rhododendron diaprepes, SW Yunnan found 1913

GEORGE FORREST

Packing crates of seeds and specimens ready for dispatch, collected by Forrest during 1913

KNIGHT & PERRY'S EXOTIC NURSERY

- 1808 Joseph Knight acquires grounds in Chelsea for nursery and showrooms
- 1828 adds conservatory
- 1829 Consortium of nurserymen send Wm Baxter to Australia
- 1830's nephew, Henry Knight collects in FL,AL
- 1855 sells to James Veitch

VEITCH NURSERIES

- ▶ Largest family operated nursery in Europe during 19th c
- ▶ Noted for profuse new plant introductions of previously unknown species, newly bred varieties, propagation of exotics, and employment of famous plant hunters:
- ▶ 1969 Firm sold to St. Bridget Nurseries, no longer functioning

E. H. WILSON

1876-1930

Offered collector position with Veitch & Sons in China to find *Davidia*

1st Expedition; traveled to Yunnan to meet Augustine Henry via Arnold Arboretum, San Francisco, & Hong Kong

E.H. Wilson
Davidia involuocrata

► DOVE TREE

► Native to woodlands in central China

► Showy parts of bloom are large oval-rounded white involuocrate bracts, which hang over flower clusters in April-May.

E. H. WILSON

Actinidia deliciosa, Kiwi
Fruit - not native to New
Zealand

(previously described
by Pierre d'Incarville)

E. H. WILSON

1903 2nd expedition for
Veitch:

Discovered *Lilium
regale*

Trumpet flowered lily,
native to western
Szechuan, China

Flowers strongly
fragrant, especially at
night

E.H. WILSON *Kolkwitzia amabilis*

- ▶ Twice discovered, 1st by Jesuit Giuseppe Giraldi in Shensi, again in Hubei province, by E.H. 'Chinese' Wilson
- ▶ 1901 Wilson sent plant material to Veitch Nurseries; did not flower there till 1910
- ▶ popular in US following World War I
- ▶ Named for Richard Kolkwitz, professor of botany in Berlin
- ▶ Latin *amabilis*; lovely

CARL LINNAEUS

1707-1778

Father of Modern Taxonomy

- ▶ As professor at Uppsala, trains entire generation of botanist explorers, sent 17 "Apostles" to far reaches to find all worldly species
 - ▶ Only 9 return alive
- ▶ 1753 publishes Species Plantarum using binomial species names (1000 genera, 6000 species)

EUROPEAN EAST INDIA COMPANIES

Iberians established colonies in the Americas, India, Africa

Northern Europeans invented capitalism:

East India Companies set up by English 1600, Dutch 1602 and French 1642 to finance exploration

Employed physicians/surgeons for medical and botanical purposes

JAPAN

- ▶ 1580 Portuguese given jurisdiction of Port of Nagasaki, de facto monopoly on silk trade with China
- ▶ 1634 *Shōgun* ordered construction of artificial island to accommodate Portuguese traders and prevent spread of Christianity
- ▶ Many edicts to moderate contact between Japan and other countries
- ▶ Due to uprising of Christian population in Shimabara-Amakusa region, government expelled Portuguese in 1639

Dejima

1634-1853

- ▶ 1643 Local merchants dig canal through small peninsula in Nagasaki bay creating 2.2 acre, fan-shaped artificial island
- ▶ After expulsion of Portuguese, only Chinese and Dutch ships permitted into Nagasaki harbor with VOC exclusive trade in Japan
- ▶ Later integrated into Nagasaki through land reclamation

JAPAN

- Japanese banned from Dejima
 - Except interpreters, cooks, carpenters, women of pleasure
- Once a year Europeans allowed to attend festivities at Edo (Tokyo) under escort
- Physicians Engelbert Kaempfer, Carl Peter Thunberg, Philipp Franz von Siebold called to attend Japanese patients
- Dejima became known as center of medicine, military science, astronomy

CARL PETER THUNBERG 1743-1828

- Swedish botanist, doctor, explorer, author, Linnaean Apostle, appointed surgeon to VOC
- Assigned to Dejima, 1st goes to South Africa to learn Dutch
- Meets Francis Masson from Kew in SA
- Spent 3 years collecting at Cape of Good Hope finding about 300 new plant species
- Thunberg and Masson make outstanding discoveries including *Strelitzia*

A black and white portrait of Carl Peter Thunberg, an elderly man with a receding hairline, wearing a dark coat over a white cravat and a patterned waistcoat. He is looking slightly to the left of the viewer.

Carl Peter Thunberg

1743-1828

- 1775 travelled to Dejima with VOC, movements restricted
- Collected seed and plant specimens from fodder for island livestock
- Persuaded interpreters/local physicians to bring botanical specimens
- Later, travelled to London, made himself known to Banks
- Returned to Sweden, wrote a *Flora Japonica*
- Succeeded Linnaeus as Professor of Botany at Uppsala University.

Carl Thurnberg
Thunbergia
alata

▶ BLACK-EYED SUSAN
VINE

- ▶ Species name from Latin *alatus*; winged
- ▶ Refers to winged petioles

Carl Thunberg
Rosa rugosa

- RUGOSA ROSE
- Very hardy species of rose, growing on the coast, often in sand dunes
- In Japanese, called *hamanasu*; shore eggplant, or *hamanashi*; shore pear
- Leaves are distinctly corrugated or rugose, hence specific epithet

Carl Thunberg
Lespedeza thunbergii

- BUSH CLOVER
- Genus name honors Vincente Manuel de Cespedes, Spanish Governor of West Florida from 1784 to 1790
- Specific epithet honors Carl Peter Thunberg 1743-1828, collected plants of this species in Japan in 1775-76.

Carl Thunberg
Spiraea
thunbergii

BABY'S BREATH SPIREA

- Native to Japan and China
- Popular landscape shrub in USA
- Approx 80-100 species in genus

- Genus name from Greek *speiraira*; a plant used for garlands

Philip Franz von Siebold 1796 – 1866

- German medical doctor, applied for position with Dutch VOC, entered service 1822
- Lived in Dejima as new resident physician/scientist
- Was invited by Japanese scientists to show them marvels of western science, in return he learned about Japanese and their customs
- Gained favor/ability to leave island

Philip Franz von Siebold 1796 – 1866

- Established medical school with 50 students appointed by the Shogun
- Students brought botanical samples/seeds
- School became meeting place for scholars
- Dutch language became Japanese academic *lingua franca* for a generation

Philip Franz von Siebold

- ▶ Lived with Japanese partner Kusumoto (Otaksa), daughter, Oine
 - Oine, 1st Japanese woman known to receive physician's training
- ▶ In small home garden, amassed over 1,000 native plants
- ▶ Smuggled contraband tea seeds to botanical garden in Batavia, starting tea culture in Dutch Java
- ▶ 1826 Obtained forbidden map of Japan and Korea from court astronomer on journey to Edo
- ▶ Possession of map discovered, accused of high treason
- ▶ 1829 Expelled from Japan

Philip Franz von Siebold
Hydrangea macrophylla
'Otaksa'

- ▶ 1858 banishment lifted
- ▶ 1859-61 returned to Japan, but Dutch VOC no longer wished to sponsor "troublemaker"
- ▶ 1861 Collaboration with George Hall and Robert Fortune

Philip von Siebold
Hosta sieboldiana

HOSTA, PLANTAIN LILY,

- ▶ Japanese name GIBOSHI
- ▶ Genus name honors Austrian botanist Nicholas Thomas Host
- ▶ *H. sieboldiana* known for glaucous waxy leaf coating giving blue appearance to leaves

Philip von Siebold
Magnolia sieboldii

OYAMA MAGNOLIA

- Vase-shaped, deciduous small tree native to understory forested areas in Japan, SE China and Korea
- Genus name honors Pierre Magnol, French botanist 1638-1715

CHINA

CHINA

1688 Jesuits arrive in Peking

Emperor wishes to learn new western mathematics and astronomy

Awarded house within imperial city walls after curing emperor of malaria

1703 Jesuits given land to build church

PIERRE
D'INCARVILLE
1706-1757

French Jesuit, botanist
& western glass
specialist

1740 At request of
Emperor Qianlong
D'Incarville and de
Brossard sent to assist
in glass making,
charged with
converting Emperor
while in his employ

Named
correspondent for
Academie des
Sciences

PIERRE
D'INCARVILLE
1706-1757

Denied access to imperial gardens until showing sensitive plants (*Mimosa pudica*) to Emperor, introduces other European plants

Describes and sends seeds of several unknown plants to Europe

1757 dies in Peking

Pierre d'Incarville *Ailanthus altissima*, Tree of Heaven

- ▶ Name derived from Ambonese (South Moluccan) word *ailanto*; heaven-tree or tree reaching for the sky
- ▶ Latin *altissima*; tallest
- ▶ Host plant for silk moth
- ▶ Brought from China to Europe in 1740s, to US in 1784 - *chinoiserie* dominated European arts
- ▶ Served as central metaphor for *A Tree Grows In Brooklyn* by Betty Smith
- ▶ Beautiful garden specimen with suckering habits and foul odor but used extensively as street tree during 19th century

CHINA

Emperor Daogang

1821-1850 "Reign of
external disaster
and internal rebellion"

CHINA

- ▶ 1827 European missionaries expelled, lands confiscated
- ▶ Opium introduced to China by Britain to pay for tea
- ▶ 1839 Chinese gov't confiscates British opium warehouses
- ▶ 1st Opium War to 1842
- ▶ China forced to pay indemnity, cede Hong Kong, exclusive trade rights & diplomatic immunity – other nations soon granted same

ROBERT
FORTUNE
1812-1880

1848 British East India Co hires Fortune to steal secrets of tea horticulture and manufacturing

In disguise as Sing Wah, heads to tea region

Indian tea industry established through transport of over 20,000 plants in WARDIAN CASES invented by Dr. Nathaniel Bagshaw Ward 1791-1868

Robert Fortune
Camellia sinensis

TEA

- Genus name honors Georg Joseph Camel 1661-1706, German Jesuit missionary to Philippines, noted for work on Oriental plants
- Most commercial cultivation occurs in China, India, Burma and Sri Lanka
- This species also grown ornamentally for excellent foliage and small fall flowers