
C . F . H O R N S T E D T

En resa till Ostindien 1782-1786

UTGIV-ARE
Christina Granro th

under. medverkar~ AV

Patricia Berg och Maren Jonasson

Svenska litteratursallskapet i Finland, Heisingfors
Aoliforlaget Atlantis. Stockholm

2008

Ni2s Erik Villstt-and
Clas Fredrik Hornstedt 9

Christina Grarzroth

En resa till Ostindien 29
Christirla Granroth t+ Kees Rookmaaker
-p-

..Han var rnera egentlig zoolog iin botanicus 8 i
Bertil Nordenstarn

Clas Fredrik Hornstedt sorn botanist 9 9
1270 Ifgang Mic hA

Japansk l~lcekonst i teckningnr
av Clas Fredrik Hornstedt 117

C. F. Horrrstedt
9 r 9

RESA AREN 1782-83-84-85 OCH 86 1 3 1

Som Foretal anfores ett Bref 153
FrPn Goteborg till Batavia 155

Tiden i Batavia 179
F r b Java till Amsterdam 251

Manusknptbeskrivning 309, Principerfor texfetabieringen 312
,;indringar i mantlskripfef 313, Kommer~tarer 317

Ordjirklaringar 342, Personregister 347
Sakregister 355, Botaniskt och zoologiskt register 362

Kallor och litteratur 369, Bildkallor 382
Utgivnrna och artikelforfattarna 383

C H K I S ' T ' l N A G K A N K O T H & L E E S ROOI<hiA_4hlEI' \
- - -

november 1783, iligrn manader efter ankomsten till Batavia,
shckade Hornstedt sin larare och mentor C.P. Thunberg cn
ling forteckning p i de djur hail redan hunnit insamla:

Dessa aro de som jag redan har fulkon~ligen beskrevne och afteck-
nade. De Stora Foglarne aro uppstoppade och de sma med amphi-
bierne i S/\. forvarade. Diur (las daggdjur) har jag flere men ej annu
fullkomligen utredde, l~varfore jag och icke vagar stalla dem pa denna
for techng. Och fisknrne som herr Hr Prof. vet iiro mitt Molk, vil
jag borja nu, da den elaka arstiden kommer, da jag icke mera lian ga

ut, at skjuta Foglar och samla insekter.'

Hornstedt lovade nu Thunberg att vid sin hemkomst overlamna en
diger forteckning p i djur, >>en Volume, storre an hela andra Edi-

tion av Systeme t << (~ innks Systema ~ a t u r c e) . Nigra veckor tidigare
hade Homstedt vistats p i en lantgird utai~for Batavia, dar han fingat
och stoppat upp t o arter figlar. I staden h011 han tvi kameleonter
levande i en flaska, for att kunna observera hur djuren bytte f;irg.
Han fodde upp en utter for att se hur dess tander utvecklades, och
han hade ocksi forvarvat levande exemplar av sallsynta mushjortar.
Som husdjur hade han en orangutang som &te med i hans vagn.

P i Jakobstadsfartyget >>Concordia<<, som tog honom tillbaka till
Europa, forde Hornstedt med sig ett menageri al7 levande djur: en
orangutang, fyra kameleonter, papegojor, flera arter av markattor,
olika tu_rturduvor, landskoldpaddor, en javanesisk ekorre och tva
mushjortar. Alla dessa dog under resan, men stoppades upp eller
lades nogsamt i sprit.'

8,' - H A N \;,I< MER.4 E G E N T L I G Z O O L O G A N B O ' I A N I (, L ' \ . .

Hornstedts stora intresse for djur och hans flit som zoolog g&r
som en rod trad genom de anteckningar han gjorde pa Java. Han
forde hem zoologiska samlingar som var omfattande aven matt med
Linnetidevarvets mitt. Som samlare koncentrerade han sig pa faglar
och insekter, men det var de ovanliga daggdjuren, orangutangen och
ett noshorningsfoster, sorn skulle bli hans trumfkort. >>Alla Stock-
holmare aro mycket interesse at f i se Orang Outang<<, skrev Horn-
stedt till Thunberg kort efter l~emkomsten.~

h o m nigra fB ir hade dock det mesta av Hornstedts stora samling-
ar slungrats. Hans bidrag till zoologin kom att best5 av nagra smarre
vetenskapliga publikationer samt Deso-iptiones Aninzalium, den opub-
licerade l51lga beskrivningen av ett hundrntal javanesiska djur med
tillhorande techlingar av Hornstedts egen, skicldiga hand.

Hornstedts kunskaper i zoologi var formedlade av lararen Car1
Peter Thunberg, vars namn oftast forknippas med hans insatser
inom botaniken. Tnunbergs verk Flora Caprnsis och Flora Japonica,
sorn var resultat av hans l k g a vistelse i sodra Afrika och Japan, gav
honom internationell ara och berommelse, men han gjorde aven en
stor insats sorn zoolog. Under sina resor samlade han in en m k g d
zo ologiskt material, framst skalbaggar och andra insekter, vilka
han senare donerade till Uppsala universitet. De forteckningar han
gjorde over universitetets zoologiska samlingar ar noggranna och
detaljerade, och han publicerade aven sjdv ett stort antal zoologiska

avhandlingar, framst rorande afrikanska insekter och daggdjur samt
asiatiska fiskar. Tvi tredjedelar av dessa var skrivna pa latin. Manga
av avhandlingarna inneholl linga listol- p i aster sorn tidigare inte be-
skrivits, atfoljda avkorta beskrivningar. Tre fjardedelar av 'Ihunbergs
nya artbeskrivningar ar accepterade och anvandbara an i dag4

Hornstedt var Tnunbergs elev i flera ar innan han 1780 begav sig

pa sin resa till Lappland i sdlskap med studiekamrater frin Uppsala.
Resan var huvudsakhgen -ad sorn en botanisk resa i Linnes fot-
spar, men Hornstedt och hans reskamrater sarnlade ocksa in insekter
och skot figlar, sorn de stoppade upp under ljusa Lappland~kvdlar.~
Hornstedts firdigheter i att konservera djur kom val till pass redan
under utresan till Ostindien, dii han fingade stora sjofsglar sorn han
preparerade ombord p i skeppet >>Sopha Magdalenac

I jamforelse med den botaniska littcraturen, var publikationerna

om Ostindiens djurvirld fa. Under 1600-talet var kunskapen om
Ostindiens zoologi annu starkt priglad a\? ideer om fabeldjur, det
forunderliga och fantastiska. De storn bestarna, djurens antropo-
morfa egenskaper och manskliga beteende speglade Europas ur-
gamla bilder av Osterlandet, som skapats av de klassiska auktorerna.
Nar Marco Polo darfor p5 1300-talet soin den forsta eul-opkn beslu-ev
sitt mote med en noshorning rar bekraftelsen det viktigaste: enhor-

ningar existerade verHiligen, och de fanns pa Sumatra." Detta arr \Tar
tydligt annu i den forsta hollandska beskrivningen a\- Javas flora och

fauna, Historia Naturalis ei Medicur If~dia. Naturalis, samrnanstalld p i
1620-talet av)akob de Bondt (~ontius). ' Detta verk, som utgavs pos-
tumt, inneholl bland nnnnt den forsta beskrivningen a\. en >>Orang-
outang<<, avbildad som en manniskolil~~ande gestalt med egenska-
per som paminde om den Hassiska satyrens. Den andra auktoriteten
rorande de ostindiska oL1rnas naturalhistoria fore Hol-nstedts tid var
Georg Eberhard Rumphius, >>Osterns Plinius<<, som dock inte be-
fattade sig mycket med djur. Hans An, boitts~he Rariteitkamer fran
1-05 avbildade endast konkylier, det vill saga snack- och musselskal,

medan en bok om djur, Atnboitzsclz Dierboek, som Rumphius skall

ha sant till det hollandska lompaniets direktion i Batavia har gatt
forlorad."

Under storre delen av 1700-talet begransades kunskapen om
Ostindiens fauna mycket av de restriktioner som hollandar~la hade
for publikationer om de ostindiska besittningarna. I Sverige kande
Linne bide Bontius och Ru~llphius verli, men han forlitade sig ocksa

pa information formedlad av landsman, sasom Nils Matsson Ko-
pings reseberattelse fran 1670-talet (se S. 3 6) . Kopings shldring av
Ostindien, som trycktes i flera nya upplagor under 1700-talet, ar full
av berattelser om forunderliga djur, och lians kzpitel om lava agna-
des nhstan uteslutandc at det underbara geckodjuret samt at Javas

O l l k ~ ~tt-rrt aL8 nz'zlai 1?1,;17?21(lCie' arf enorma ormar som kunde 3ta hela hjortar.'
HUT r1 it^ dr. Eirkerret n , r ~~ppger. at1 ~Tz~ed.
tri tlct 172~~1i~i;lt.i L Z Z HOT ~ ~ t t d? I . lndln De svenska ostindiefararnas beskrivningar hade dock atininsto-
Onc,rltah.c , d. t - , . O~tzrldlen. ne i nagon m&n okat kunskayen om Javas djurliv, trots att naturkun-

niga svenskar ofta maste noja sig med att observera Javas rika djurliv
p i hall. De svenska skeppen hade endast tiIlst~nd att ankra utan-
for Javas kust, i Sundasundet, men nhgra av de mohgaste gick i land.
Gustaf Fredrik Hjortbergs resebeslcrivning innehaller listor p i jax-a-
nesiska djur samt pa dessas lokala namn, men Hjortberg sjalv var

inte vetenskapligt utbildad och hans journal forblev otryckt.'" Pehr

Osbeck gav en livlig beskrivning av lnndstignlngen pa Java i sin Dag-
bok of~ver et7 ostindisk resa fran 1757, och i sin dagboli beskrev han
ytterligare javanesiska daggdjur, framst olika hovdjur. l l Hornstedts

egen larare Car1 Peter Thunberg hade under sin lbnga utlandsvistelse
tillbringat flera manader p i Java 1775 och 177, men Thunberg vnr val
medveten om att han endast flyktigt hunnit bekanta sig med Javas
rika fauna."

Hornstedt kande darfor val till att Java var en skattkammare dar

han liunde vantn sig att finna otalign obeskrivna arter. Ett stort an-
tal av de djur som Hornstedt traffadr pa under sin vistelse pa Java
var okiinda for Linne niir denne sammanstallde sin Systc~na Naturte.
Hornstedt visste att det inte rackte med att observera djuren i deras
naturliga miljo; for att fullstandigt bestamma arten var det nodvan-
digt att samla in och undersoka exemplar for att kunna gora jamfo-

relser med existerande beskrivningar av kanda arter.
Efter Hterkomsten till Sverige var det de zoologiska samlingarna

som skulle utgora Hornstedts storstn skatt, men det var ocksi sam-
lingen av djur som snabbast kom att skingras. Som ovan antytts, be-
stod samlingen nv ett ovanligt stort antal uppstoppade och prepare-
rade djur, vars vidare oden endast delvis kan klarlaggas. Det mesta,
och troligen alla insektes) gick till Thunberg i Uppsala, dhr en lida av
Hornstedts malar fortfarande finns kvar. I Europa fanns vid denna
tid endast ett Mtal exemplar av noshorningar. Hornstedt hemforde

ett noshorningsfoster, >>ofodd och utskuren<<, som han skankte till
ICungliga Vetenslcnpsakndemie~~.~~ I den katalog som Hornstedt sjalv
kort efter aterkomsten gjorde upp over Vetenskapsakademins sam-
lingar antecknades Rlzinoccros bicornis, foetus, itfoljt av Hornstedts
namn.14 Fostret upptas som pullus r~eo~zatus (nyfodd unge) annu i

C. Quensels katalog frin 1803) men tycks senase ha forkommit." Ett
annat storre djur, en havsskoldpadda (~ v d a s) , antas Hornstedt kort

efter sin hemkomst ha skhnkt till gymnasiet i sin gamla hemstad Lin-
koping. l ' '

En annan dyrgrip var ett par, en hanne och en hona, av den mind-
re mushjorten. Denna art, som hor till de allra minsta hovdjuren,
hade redan under Linnes tid vackt uppmarltsarnhet, och sjalvaste
drottningen hade pa 17jo-talet shivit till det ostindiska kompaniet
med en anhillan om att nigon skulle skaffa ett par av >>den allra
minsta hjorten<< frin Java. Hornstedt medforde ett par levande
mushjortal- p6 skeppet >>Concordia<<, men bada dog under hem-
resan. Dessa, som av Hornstedt benamndes Cervus gttineensis eller
guirleeskn hjorten, gar nu under namnet Tragtrlus jnvanicus (Osbeck,
176~) . Osbeck hade sjalvpi Java fangat ettpar hjortar sorn dott under
hemfiirden 1752. Bade Osbeck och Hornstedt skankte dessa ovanliga
djur till de kungliga samlingarna, och det faktum att Linne i sin ka-
talog over det kungliga naturaliekabinettet inte namner mushjorten
innebar att det par som fortfarnnde finns bevarat och som anses har-
rora frsn Osbeck i sjalva verket iiven kan vasa Hornstedts."

Hornstedts zoologiska publikationer lcom att utgoras av @ra
smarre zoologiska avhandlingar. Tse av dessa ingick i Kungliga
Svenska Vetenskapsakademiens handlingar mellan 178 j och 1788.

En fjarde vetenskaplig publikation ingick i serien Schriften der Ber-

linischen Gesellschafi Naturforschender Freunde 1787.
Sitt forsta vetenskapliga bidrag sande Hornstedt in fian Batavia.lS

Beskrifiling pd elz odla,, funnen och insand @an Java, trycktes i den
sjatte delell av Vetenskapsakndemiens nya handlingar 17Sj. Den p i

svenska forfattade lnledningen foljs av en beskrivning p i latin, som
endast hanfor odlan till genus Lacerta. Fastan Hornstedt ansag att
han beskrev en ny art anges inget artnamn. Som lokal anges endast
ett vagt >?in India Orientali<<, i Ostindien. Hornstedt hade ocksa

sant en par, en hona och en hanne, av denna odla till akademiens
samlingar.

Det ~nalajiska namnet for denna odla ar >>Bin jawawk jangur eck-
or<<, dar >>bin jawawk<< ar en forvrangning av Biawak, odla, medan
>>eckor<< (>>ekor<<) betyder svans. I Descriptiones Animaliunz be-
she17 och avritade Hornstedt samma art, angiven som Lacerta orien-
talir (S. 399 och 416) Nar denna avhandling 1785 oversattes till tyska,

upptacktes det att odlan redan 1768 hade beskrivits av Schlosser sorn
Lacerta am boinensis, en tillskrivning som bekraftats av ' T h ~ n b e r ~ . ' ~
Denna art ar numera kand sorn segelagam, Hydrosaurus amboinensis
(~chlosser, 1768)) och pitraffas i Indonesien och Nya Guinea.''

Hornstedts andra vetenskapliga avhandling har titeln Beskrifn ing
pa en ny Ormfrrin Java." Avhandhgen beskrev och avbildade en stor

orm, infangad under en resa mellan Bantam och Batavia p i vastra
Java. Hornstedt skriver att ormen upptacktes i en stor pepparodling
nara Tangaran (~ a n ~ e r a n ~) , ca 20 km vaster om Batavia. Ormen,
sorn k n u var vid liv nar den anlande till Batavia, var for stor for att
he1 konserveras i sprit. I stiillet skar man av huvudet, flidde den och
lade skinnet i arrak. Ormens kott lcokades och its upp av hneser i
Batavia, sorn ansig ormkott vara en delikatess. Ormslunnet skankte

Hornstedt efter sin iterkomst till Sverige till de kungliga samling-
arna. Enligt Hornstedt var ormen ny for vetenskapen, och han galr
den ett helt nytt namn och en ny familj, Acrochordzrs java?ricus. Arten
finns ocksa beskriven och avritad i Descriptiones Anirnaliun~ (S. 397

och 416), och det var denna teckning sorn graverades sorn illustra-
tion till avhandlingen. Hornstedt var i sjgva verket den forsta sorn
beskrev den javanska virtormen och den klasslficeras alltjamnt un-

der Hornstedts namn. Arten iir fortfarande allman i ett stort omride
i sydostra Asien, fran Indien och Sri Lanka over Indo-Australiska

ovarlden k d a till Salomonoarna.
Hornstedts tredje bidrag till Vetenskapsakademiens avhandling-

ar hade titeln Trigln rubicurtda, en okand och besynnerligFiskfidn Am-
boina. Var och hur fisken infingats uppges inte i avhandlingen. On
Ambon en av de ostligaste i den indonesiska arlupelagen, en av
de s i kallade IGyddoarna dar hollandarna sedan l k g e hade en stor

bemanning, och det ar mojligt att Hornstedt hlttade fisken i Veten-
skapssocieteten i Batavins samlingar. Hornstedt forde ett exemplar
a\- fisken med sig till Sverige; i en fotnot till avhandhgen namns att
detta exemplar inlamnades till Uppsala universitets samlingar, na-
got som bekraftas av den katalog sorn Tnunberg glorde upp 1787."
H& upprepas bestamningen gjord a17 Hornstedt: Trigla rubicunda:
digitis geminis, rostro obtuso, s~iraculis lateralibus solitariis. E Java
Dr H0rnstedt.e I Descriptiones Ani~nalium (S. 416) beskrivs samma

fisli sorn Trigla ~zn~ztoides fran Ambon. Detta ar det namn sorn Horn-
stedt sjalv gett, men Vetenskapsakademien iindrade narnnet till ru-
bicutzda." Enligt Hornstedt p5traffas denna fisk i grunt havsvatten,
och han andg den rara unik: *Ibland den myckenhet Sjo-luak, sorn
simma vid Ostindiens Hafs-strander, ar en liten Fisk, sorn i synner-
het fortjenar at blifi~a kand for det undantag han for frin Naturens

vanliga gang och systeme.<<" Det unika bestod i att den inte hade
fjall utan endast naken hud, iogonenfallande tentakler och en stor
ryggfcna. Det hadu uppenbarligen undgitt Hornstedt att en l i han -
de fisk hade beskrivits och avbildnts av P. S. Pallas (17651, 26-28, pl.
4). Denna hade fangats i Indiska oceanen och bevarades i Leidens
universitetsmuseum under nnmnet Scorpeana didact~lla. Arten var

en skorpionfisk, i~zirnicur didactylus (Pallas, 1769), som patraffas pa
medeldjupt vatten i kusttrakter, i mangrovetrask och vid korallrev i
ostra Indislia oceanen och vastra Stilla Havet.

Under sin vistelse i Tyskland gav Hornstedt in ett bidrag till en
tidskrift utgiven av Gesellschaft Naturforschender Freunde i Ber-
lin, dar hail beskrev exotiska bladbaggar ur familjen Chrysomeli-
dae. Artikeln >>Beschreibung neuer Blatkaferarten<< beskrev nio

bladbaggar, de flesta harstammande fran Java, medan en (Chryso-
nzela juponica) kom ban en samling som anlant frin Japan till Bata-
via 1-83. Tolv olika baggar avbildades p i en graverad handkolorerad
plansch efter Hornstedts egen teckning." Chrysomelidae bestir av
farggranna skalbaggar av medelstorlek, med 2j ooo kanda arter over
hela viirlden. Som vuxna livnar sig dessa skalbaggar p i blommor
och blad. Minga arter ar skadedjur sorn forstor odlade grodor. Det
k mojligt att denna aspekt gjorde just dessa skalbaggar intressanta

for Hornstedt. En av arterna, sorn nu beskrevs for forsta gangen, k
Ch,ysotneln co#eae, en vanlig sltadeinsekt i Javas kaffeodlingar. Den
gal- numera under namnet Aulacophora cofieae (Hornstedt, 1798~).

Familjen Chrysomela introducerades forst av Linne (1758, 368),
sorn hanforde 78 arter till denna grupp.

Forutom dessa avhandlingar bidrog emellertid Hornstedt p6
olika satt till det sena 1700-talets zoologi, friirnst genom sitt arbete
med Uppsnla universitets samt Vetenskapsakademiens naturalie-
samlingar, och han var aven engagerad i publi ceringsverksarnhet.

Hans katalog over det zoologiska materialet i Vetenskapsakade-
miens sadngar , fick berom av akademiens ledamoter. Icatalogen
upptar inte faglar, eftersom Vetenskapsakademien redan beslutit
att ge alla faglar till statssekreterare Johan Gustaf von Carlson vars

figelsamling p i godset Malby var den storsta i Sverige. Hornstedt
donerade sjalv nio faglar till Carlsons samling, en frin Sydafrilta
och nio frin olika asiatiska orter. En av dessa, ett exemplar av Loxia
(= Erythrttra) prasina finns a l l t j h t p5 Naturhistoriska riksmuseet
i Stockh01m.'~

Hornstedts korrespondens med Thunberg under iren efter hem-
komsten ger vid handen att han aktivt medverkade i tillkomsten av
planschverket Museum Carlso~ziununz, enligt titelbladet utgivet av
Anders Sparrman. Detta storslagna verk var en av de forsta stora
figelbockerna i Sverige och avbildade sammanlagt loo av de mest
sallsynta faglarna i von Carlsons samling. Verket utgavs i fyra folio-

volymer 1786-1789 som vart och ett omfattande z j graverade och
handkolorerade planscher med figlar fran alla ~arldsdelar.'~ Upp-
draget att skriva texterna hade getts till Sparrman, som 1780 till 1798
var intendent for Vetenskapsakademiens naturahekabinett. Under

1787-1788, det vill saga mitt under arbetet piMuseuln Carlso~~ianum,
var dock Sparrman pa resa till Senegal i Afrika. I den fiarde delen

Loxia i = Erythrura) prasin;~ hol&
rill de- faglar .iom Horr2nedt skunkre till
.ira rsseki-etera?-e Johat: votl Cal.l.ion, uar.;
srom -fiige/.iamiit2g pi gorijet !2/1alb~ va 7 -

en at: Szw.ige~ storjta. Ejkr Col-Don3
dijd skiinktt-2- .iarnlingen till T,leten-ikap-i -

akudernien. Hotnstedr tecknude +?/L.:
Lmxia prasinafor detzjarde u o l p e n
at.~platzxht~ei-ket kiuseum Carlsonia-
n urn.

Illn~tjatzotz trll HornJ-tedJ Besli rifnlng
pa en nv () rm f r ~ n J a \ .L, corn publzce-
rrrdc{ I I 'ete~z~-kap~akade~n~e?~ i hcrndlzng-
u) 1787 O I - I ? ? ~ fnt~pae.:r ttnde) Horn-
J I E ~ ~ . ! v ~ ~ t t ~ l s c I Tat~gerar~k och .r41nner
dor2rlnde.; vld iienzkomrten tlN Grrstaf
III. Ue5.r~ ~ N ? ~ ~ I I Z : ~ O do?le~wde~c 1794
v z h t e trll I eten tkLrpsnkLldemletz, men
ornnlr4zt27zet (7) n z ~ n ~ e m ~ f o ? ~ ~ ~ u ? z ~ ~ c ' t .

av planschverket finner vi flera av Hornstedts faglar fran Java, och
han namns aven i texten: till exempel plansch 7j, Muscicapa javanica,
>>Habitat in Java, ubi detexit & descripsit Dr. Hornstedtcq (>>fran
Java, diir upptackt och beskriven av dr Hornstedt<<). I Descriptiones
Aninzalium (se S. 388) finns ocksa tre planscher ur Museum Carlso-
niant~m inladga (nr 316-~18) och forsedda med anteckningar som
anger ntt bildtexterna skrevs av Hornstedt sjalv. Han teclmade ocksa
sjalv en del faglar, da han p i inbjudan av Carlson vistades p& Mdbp i
flera repri~er. '~ Fran Malby shckade Hornstedt korrektur for gransk-
ning till I lunberg, och i februari 1788 skrivel- ha11 till Thunberg att
han inte vigar shcka nagot till trycket, >>efter Bror berattade mig at
dar vore mycket nt andra<<.'"parrman kom dock for eftervarlden

att sta som utgivare och upphovsman till Museum Carlsonianurn.
Hornstedts frsmsta bidrag till 1700-talets zoologi blev dock ald-

rig tryckt. Hans egen forteckning over ostindiska djur, som han gav

Planichjan Ho~nstedt.~ oz*harrdlir~g licskrlfnirrg p i en iidla. funncn {rch insnnd frhn]:I \.:I (1787).

titeln Desoiptiones Aninlaliur71 Prrestatztiorunz; cotifecttz in ititrrre
Orientali. i rnpri t~zisperwm, Sur~rat~-am e t Cnput Bonrz Spei Setr Pars
Secutzdn forvaras tillsammans med den har utgivna reseshldringen
i Svenska litteratursallskapets arkiv i Helsingfors och ger en god in-
blick i Hornstedt metoder och intressen. Titelbladet till Descriptio-
~zes Animnliltm ar i nedre vanstra hornet signerat:

Claudius Fr. Hornstedt :784, Batavia
Soiiet. Scient. Batav. Lnd. Prxfectus

Hor~lstedt sammanstallde siledes sin forteckning medan han annu

vistades i Batavia och arbetade som intendent for den bataviska ve-
tenskapssocieteten. Forteckningen ar genomgaende slcriven pa latin
med Hornstedts egen handstil, endast i nagra fall har enstaka rader
p i svenska tillagts. Hornstedt konstaterar inledningsvis att hans be-
skrivning huvudsaugen omfattar djur friin Java, Sumatra och Goda-
hoppsudden. Uppgiften om att detta utgjorde >>andra delene tyder
pa att en forsta, numera forlorad del var uppgjord, eller sa avsag for-
fattaren detta arbete som en fortsattning till reseberattelsen.

Descriptiotzes Aninzalium bestar av tv6 delar. Den forsta delen
(blad 132 till 203 i SLSA 31)) omfattar 130 sidor text och bestiir av be-
skrivningar av olika djur och en teckning. Den andra delen (blad 212

till 3 2 i SLSA 31)" bestir av 91 teckningar samt fern sidor text. I den
forsta delen beskrirs sammanlagt 122 djur. De flesta beslxivningarna
omfattar en sida, endast nigra upptar tva sidor. L7arje beskrivning
inleds med djurets latinska namn enligt Linnes binominala system.
Fastan Hornstedt i sina brev anger lokala namn for djur, anviinds

dessa inte i Descriptio~res Animaliunz. Ofta foljs det latinska narnnet
av en hanvisning till en illustration i den andra delen. Det ar up-
penbart att de tva delarna av Descriptiones var tankta att anyandas

tillsammans. Forutom texten och djurillustrationerna, innehiller

Descriptiones planscher forestallande vaxter och inanniskor samt
topografiska teckningar i forin av kustprofiler och kartor. Bland an-
nat iterfinns en gravyr av Batavia samt en detaljerad karta av rutten
under Hornstedts resa pa Java, fran Tangerang soderut langs floden
Tji Sadane till omriden vaster om Bogor.

Eftersom vi vet att Hornstedt var en god tecknare, k m det utan
tvivel faststallas att Hornstedt sj alv star for tecknii~garna i den andra
delen. Det verliar troligt att slclsserna baserades p i doda djur som
stoppats upp och monterats eller pi annat satt konserverats, vilket
var det norrnala tillvagagangssattet vid denna tid. Slisserna omfat-
tar sival stiirre djur sorn mushjort och olika figlar sorn smi inselcter
sasom skalbaggal- och grashoppor. Dessa teckningar vas inte tankta
sorn konstnarliga avbildningar av exotisk fauna, men utgor detaljera-
de avbildningar dar tyngdpunkten ligger p& de anatomiska detaljer

sorn karalcteriserar varje enskild art.
De beskrivna djuren har grupperats enhgt klass. Enligt modern

klassifikation kan dessn indelas i:
A rrer

hlammal~a (dagglur) 3

Avez (fhglar) 39

Rept~lla (reptller) 0

Amphibla (arnfibler) 1

Pisces (fiskar) I0

Coleoptera (skalbaggar) 48

Hem~p t era (ski1111 baggar) 9
Orthoptera (grashoppor) 2

Hymenoptera (steklar) 2

Dlctyoptera 1

Lepidoptera 9
Arachnlda 3

Descriptiones Animalium ar ett typislct exernpel p i zoologisk forsk-
ning vid 1700-talets slut. P i en tropisk 0 sorn Java fanns ett stort antal
djur sorn ;innu var okanda. Hornstedt forsokte sig inte p i att ralma
upp alla djur, alla fiskar och insekter som fanns pa Java. I stillet un-
dersokte han noggrant endast de djur han sjalvpitraffade, doda eller

levande, genom tillfallighet eller planlagt, och jhforde sedan med
arter sorn var kanda sedan tidigare.

Hornstedt hade troligen for avsilrt att publicera Descriptiones.
Varfor detta aldrig blev av ar oklart: kanske var det vetskapen om att

hans forteckning endast upptog en briikdel av den ostindiska fau-

nan, kanske tvckte han som samvetsgrann person att den inte nadde
tillrackligt hog standard. Eftersom ingen allman inledning eller sam-
manfattning finns, kan man anta att publiceringsplanerna skrinlades
i ett tidigt skede, och det finns heller inga belagg for att han aktivt
skulle ha arbetat pi att publicera Descriptiones efter att han atervant

till Sverige.
hluse~lrn C;~irlsonlanum t u t . et1 a l p de Bade Descriptio~zes Animalium och Hornstedts publikationer vi-

1 I

-fb,ztLl stot-u J ve?zskcr @gelbhckt.~-nu oc h sar att han var bide fortrogen med och trogen den linneanska meto-
ut'bzidn 1 ~oopl,zm-cizet de rne.;t t~ut.dr-
ftdiL7 figlaj 1 2 ~ 1 I Johan vot? Ca)-lsr~nt jt01~7 den av zoologisk observation som han lart kanna under studiearen.
.,i/t?2i~?lg. .-lndei~ ~pai-l-tnan hLlde-f~rr Linne hade utarbetat en nomenklatur och en klassificeringsmetod
ccppdiuger utr ge u r vei-ket, ot-h cippgex som gjorde det mojligt att identifiera alla djur och vaxter genom ett
N /l< janzr Jvtn tltgir;are, men Hol-mtedt
tliirir jkrer te*-tn- ~ L - I Z gjot.cir teckrz inga7. begransat antal karakteristika. Genom observation var det mojligt

- f i r vel*i$et.i fyr'i.r& r~ol~rn. att ga frill djurriket, Regtzun~ A~zimale, till Mass, ordning, familj, slakte
och art. En kombination av de tvi sistnamnda utgjorde ar-

. -.-.--,.- - -.- -. .--...-- -- .- ...-.-- .--. . tens namn, till exempel Honzo (slikte) och snpiens (art) for
I manniska. Enligt modern praxis laggs dessutom c t t namn

samt iirtal till, inom parentes, i det fall att en art flyttats fran
;: 1 5 5 L L >,!I ett slakte till ett annat av en enslcild vetenskapsman.

l

~ ' ~ i i ~ : I.S;JN 1.1r: L M . Hornstedts zoologiska beskrivningar ar alla som van-

l! . L >
I tat skrivna enligt linneansk praxis. Under studietiden hade

i : o I.!.! : .! ,

E> 'l 1, !><.:. *p4. ,.. S< ;Id !,lI)cc[,>:3:!.:!:.:

han lart sig vikten av att observera vissa morfologiska de-
taljer, men ocksa att ge en beskrivning som sammanfat-

' tade de viktigaste detaljerna samt att ange det latinska
1 binominala namnet. Eftersom latin vid denna tid var det

, enda anvanda spriket inom vetenskapen, ar Descriptiones
helt forfattad pa latin. Fordelen med detta enhetliga satt

l

att beskriva arter ar att det var relativt latt att bestamma
huruvida en art redan hade blivit vetenskapligt erkiind och
beskriven.

Fdglarna utgjorde tyngdpunkten i Hornstedts sam-

lingar. Dessa var eftersokta eftersom de hade et t estetiskt
varde och betingade hoga priser vid forsaljning. Man kan
dock past$ att Hornstedt hade otur. Bade odlan och fis-
ken frin Ambon hade i sjalva verket redan beskrivits och
bestamts av andra, nigot so111 Hornstedt tydligen vid den

- - -.. - ... -.....-.-... . . -. .--. ..-- tiden inte var medveten om. Det ar mojligt att insikten att

P H A N V A R M E K A E G E N T L I G ZClOLOG .4N H O I . 4 N I C U S - 55-

_,. - .- --_z > -= L . - - - _-p- ..= 1 . - p dessa redan beskrivits gjorde honom ovillig
att gi vidare rned publiceringen av Desaiptio-
nes. Hans egna samlingar var ocksa till storre
delen slungrade, samtidigt som hundratals
nya typexemplar frin varldens alla horn be-
skrers varje ar. Hornstedts noggramhet och
kunskaper gjorde dock att han, ifall han hade
valt den akademiska banan, troligen skulle ha
kunnat gora en betydande insats bide inom

zoologin och botaniken.
En fingervisning om hans entusiasm for

zoologin fir vi genom glimtar frin hans tid
som lektor i Linkoping p i 1790-talet. Han in-
stallerades i sin tjanst med en forelhsning om
djur, De contemplatione animalium, varefier
han med iver gick in i undervisandet. Han

linade insekter av Tnunberg for sina demon-
strationer, och skrev till sin gamle larare:"

Denna Sommar har, for mig, varit en bland
de aldra roligaste; Flere Gymnasister l~afva
en s i brinnande hog for Naturalhistorien, i

Synnerhet Entomologien, at jag genom dem
gjort mit en t-eligen Complett Svensk Samling
af Coleoptera, Hemiptera och Lepidoptera, med
manga, som ej fins hos Linne, men som jag sedt

til en del uptagna i Brors Insecta S~ecica.~ '

Han tog sina elever ut p i exkursioner och undervisade dem i att
skjuta och stoppa upp fgglar. Den som kemist senare kanda Jacob

Berzelius, som var Hornstedts elev i Linkoping, berattar hur han
blev kallad till Hornstedts hem diir han fickundervisning i att under-
soka insekter: >>Han var mera egentlig zoolog an botanicus och upp-
muntrade mig siledes afven till insekters samling. >>33 Hornstedts be-
varade forelasningsanteckningar fran tiden i Linkoping vittnar O C ~ S ~

om hur han skickligt kunde utnyttja sina zoologiska observationer

Loxia cinerea-fidn den fial-de volymen
at* Museum Carlsonianum (1789).
Teckningen a y at) Hor.?znedz:- halid.

frin Sumatra och Java i under\-isningen av gyrnna~ister.~~

Hornstedts zoologiska samlingar franjava var unika i Sverige vid
denna tid, men Hornstedt var givetvis inte den enda zoologen pa lava
under 1700-talets senare del. Jacob van der Steege var en hollandsk
doktor i det hollandska kompaniets tjanst i Batavia 1774 till 1788.
Han samlade in exemplar av en del storre daggdjur, bland annat en
noshorning, och meddelade om sina ron till vetenskapsmiin i Hol-
land." Jan Brnndes var en hollandskprast som vistades i Batavia i sex
ar, 1779-1785. Brandes hade ingen naturvetenskaplig utbildning och

var mest intresserad av att rita av djur som han fann i sin omgivning

och under sina re~or . '~ Kort efier att Hornstedt lamnat Tava anlande
en atman av Thunbergs elever, Johan Arnold Stiitzer, som gjorde
zoologiska forslmingsresor i det inre av lava 1786 och 1787.'" Det var
daremot forst under 1800-talets forsta artionden som de forsta forso-

ken gjordes att mera heltackande beskrivaJavas fauna. Detta skedde
som ett resultat av den brittiska ockupationen av Java 1811-18ij och

den kartlaggning ay Tans historia, etnografi och naturalhistoria som
i hog grad var foranledd av det brittiska imperiebygget i Indien. Sir

Stamford Raffles, brittisk tjiinsteman som utnamndes till guvernor
pa Java, var sjalv en intresserad amatorvetenskapsman och gjorde
tappra forsok ntt iteruppliva den damera avsomnade Vetenskaps-
societeten. Den forsta systematiska publikationen over Javas djurliv,
Zoological Reseal-ches ill Java, publicerades av amerikanen Thomas

Horsfield 1821-1824. 38

>.~ttonde brefiet<<,, delvis publicerat i Upp-
fostringsdlskapets Tidningar, no 10, 7.2-1785
Thunberg uppgaIi dock 1787 i sin katalog over
Uppsala universitets samlingar felaktigt, att
orangutangen hade forts till Sverige leva~lde.
Se L. C. Rookmaalcer, ?>A living Orang Utan in
Uppsala in 1785<<, Zoologische Garten Jenu 59,

1989 a, S. 575-576.
Hornstedt till Z~unberg 4.12.1786, C. P. 'Ihun-
bergs brevsadng, G 300, Uppsala uiiversi-
tetsbibliotek (UUB).
B. 0. Landin, >>Thunberg som zoologc<, Cad
Peter Zlunberg. Linnean, resenii~: nattir_forskare
1743-1828, red. Bertil Nordenstam, Bidrag till
Kungliga Vetenskapsalcademiens his toria 25,
Stockholm: Atlantis 1993; Lars Wallin (red.),
Curl Peter filhunberg (~-~~-1828). ~all!biografis-

Ica anteckningar med bibliogrnfi, Scripta minora
Bibliothecas Regiz Universitatis Upsaliensis 6,,

Uppsala 1993; Lars IYallin, >>Car1 Peter ?bun-
bergs insektsailding<<, Svenska Linnisiillsk~~pets

als-skr$i992-1993, S. 73-84.
C. F. Hornstedt, Sjalbiogratiska anteckningar i
Resa till Ostindien, Westinska handskrifissam-

lingen, VbT 165, UUB.
Sir Henry Yule (transl. & ed.), Dze Book of Ser
Marco Polo the I:'enetian concertzitzg dle King-
doms and Ma~vels ofthe East, %d edition,
Vol. 11, London igo;, S. 284ff.
Bontius dog p i Java 1631. Se Willem Pisos
omarbetade version i Jakob de Bondt, >>Histo-
r iz naturalis & medicae h d i z Orient&s<<! Gu-

lielrni Pisonis, rnedici Anzsteladanzensis, De Itzdia:
utriusque re naturali et medica, Iibri quatuor-
decinz: quorum contenta pqina sequens exhibit,
Amstelzdami: apud L~~dovicum et Danielem
Elzevirios 16 58.
E. M. Beekman (transl. 8s ed.), 3 z e -4mbo-
nese Curiosity Cabinet. Georgius Everhardus
Rumphius, New Haven & London: Yale Uni-
versity Press 1999, forord.

9-

10.

U.

1 2 .

13.

14.

l j .

16.

17-

18.

19.

30.

Nils Mathsson Koping,, BesRrjf?zirzg On? en
Resa, Genom Asia, Affiku oc/l n~rirzga andra
Hedna Landet. Forbattrad och ijerde gingen
uplagd, Wasteris: joh. Laur. Horrn 1759,
S. 150-153. Se aven djurbeskrivningarna i kapit-
len om Malacka och Suinatra, S. 132-136.
G. F. Hjortberg, Ost-Indisk Resa 1748 och 1749
forrattad beslirefven av Gustaf Fr. Hjortberg,
M28a, Kungliga biblioteket, Stockholm (m).
Se aven S. 58.

Se aven Pehr Osbeck, Dagboli ofwer En Ost-
indisk Resa iren 1750, i 7 5 i I 1 7 ~ ~ , M 28'7.1-2,
Iu3.
L. C. Roolmaaker, 'Tlze zoological exploration
of Southem Afiiia 1650-1790, Rotterdam and
Brookfield: A.A. Balkeina 1989b, S. 148-162.

Se L. C. Rookrnaaker, ?>Specimens of rhino-
ceros in European collections before 1778<<,
Sverlskn Lintztsiillsliapet Lirsskrlfi- 1998-1999,
S. 59-80.
>,>Museum Regia Academiae Scientiarum Sve-
cias, Pars Prima, Queze Spectat Regnum hi-

male <<, 1788, Kungliga Vetens kapsakademiens
arkiv, Stockholm (IWA).
C. Quensel, Cutalogtrs Ma~nnzaliurn Aviunz que
Musei .. . Wolnziensis, Catalogi Musei Zoologici,
Pars Prima, Holmiaz 1803-
Denna slcoldpadda sigs 1789 i Linkoping av
Sven Ingemar Ljung, och har darfor ansetts
som en giva av ostindiefararen Jacob Wallen-
berg, eftersom Hornstedt tilltradde lektorartet
forst 1792.
Se Sara Eliason, >>Frin Javas djungel till mon-
ter p i museum C, Linnt Gotlandskt Arkiv 2006,

S. 159-i64? dar dock Hornstedt inte namns.
Se S. 91.
C. P. Thunberg, Mwe~im rzatt~raliut?? Acadetnirr
Upsaliens~s,, 11. Respondens Lau?: Magn. Holmer,
Upsaliz: Johan Edman 1-87, S. 30
Schlossers exemplar av odlan koptes efter hans
dod av samlaren Charles de Geer, och done-

rades senare till Naturhistoriska riksmuseet i

Stockholm.
21. Clas Fr. Hornstedt, BeskrijnirlgpH en ny Ortn

p i n Java, Kungliga Vetenskapsakaderniens
handlingar 8,1787bl S. 306-308, tab. XII.

22. 'Thunberg 1787, S. 31.

33. Se protokoU~~.z.i788, om narnnandringen
protokolli~.2.1788, IWA.

24. Clas Fr. Hornstedt, Trigla rubicunda, en okand
och besynnerllg Fiskfidn Arnboina, Kungliga
Vetenskapsakademiens handhgar 9, 1788, s.

49-51, tab. 111.
25. Clas Fr. Hornstedt, >>Beschreibung neuer Blat-

kaferarten<<, Scl.~riftetz der Berlinischen GeseZI-
schaft Naturforschender Freunde 8,1787 a, S. 1-8,
Tab. I; Bjorn Dal, Sveriges zoologiska litteratur.
En berattande oversikt om svenska zoologer och
deras tryckta verk 1483-1920, Kjuge: Orbis Pic-
tus 1996, S. 10 j.

26. N. Gyldenstolpe, >>Types of birds in the Royal
Natural History Museum in Stockholm<<,
Arkivfor Zoologi igA, 1, 1926, S. 10.

27. Rookrnaaker rg8gb) S. 139-140.
28. Dali996, S. 68.
29. Hornstedt till 'Ihunberg 22.10.1787 och

18.1.1788, C. P. Thunbergs brevsamling, G 300,

UUB. Palcetet med korrekturen kom dock till
fel person, och Hornstedt shiver att >>Carls-
son iir ond och sviir p i rnig<<.

30. Bladen 203-211 iir blanka.

31. Hornstedt till Thunberg 10.6.1795, C. P. 'Ihun-
bergs brevsarnling, G 300, UUB.

32. Hornstedt till 'Ihunberg 17.7.1795, C. P. 'Ihun-
bergs brevsamhg, G 300! UUB.

33. Jac. Berzelius. SjaljbiograJiska anteckningar,

utg. av H. G. Soderbaum, Stockholm: Kungl.

Svenska Vetenskapsakademien 1901, S. 11.
34. Naturalhistorislra afhandlingar af C. F. Horn-

stedt, Westinska handskriftss&gen, MT 31,
UUB.

3 j. L. C. Roolunaaker 8; R.P. W. Visser, >>Petrus
Camper's study of the Javan rhmoceros
(Rhinoceros sondaicus) and its Influence on
Georges Cuviere, Bijdragen tot de Dierkunde
52, 2, S. 121-136.

36. R. P.M! Visser, >>Jan Brandes, student of na-
ture<<, Trze world ojlan Brandes, 1743-1808.
Drawings qf a Dutch travel2er in Batavia, Cey-
fan and southern ~l f i ica, eds. Max de Bruijn 8:
Remco Raben, Rijksmuseum, Amsterdam:
Waanders, S. 88-92.

37. Mason C. Hoadley 8: lngvar Svanberg,
>>Hunting rhinoceros in Java. Johan Atnold
Stiitzer and his journal 1786-i787<<, Svenska
Linne'sdlskapets Brsskriff 1990-1991, S. 91-141.

38. Tnomas Horsfield, Zoological researches in Java,
and the neighbouring islancls, 8 Parts, London:
ICingbury, Parbury & Allen 1821-1824. Se John
Bastin, >>Sir Stamford R d e s and the study
of Natural hlstory in Penang, Singapore and
Indondesia<<, Journal ofthe Malaysian Branch
of the Royal Asiatic Socieq 63,2, 1990, S. 1-26;
John Bastin, >;The natural history researches
of Dr 'Ihomas Horsfield First
American naturahst of Indonesia<<, Zoological
researches in Java, and the neighbouring islands,
ed. Thornas Horsfield, Singapore: Oxford Uni-
versity Press 1990, S. 1-97.

