

GERT JAN BESTEBREURTJE
Rare Books

Langendijk 8, 4132 AK Vianen
The Netherlands
Telephone +31 - (0)347 - 322548
E-mail: info@gertjanbestebreurtje.com
Visit our Web-page at
<http://www.gertjanbestebreurtje.com>

CATALOGUE : 151 TRAVEL

1 **BATAVIA**, in deszelfs gelegenheid, opkomst, voortreffelyke gebouwen, hooge en laage regeering, geschiedenissen, kerkzaaken, koophandel, zeden, luchtgesteldheid, ziekten, dieren en gewassen, beschreeven. Amsterdam, Smit & Holtrop, 1799.

4 volumes in 1. 4to. Contemporary half calf, spine richly gilt with green morocco title-label (extremities of spine sl. dam.). With engraved allegorical frontispiece

(some marginal waterstaining), 4 engraved title-vignettes, 4 title-pages printed in red and black, folding map of Java, folding view of Batavia, folding plate of the Island of Onrust, folding plate of the Cape of Good Hope, 2 folding plates with birds and animals, 2 folding plates with 4 views of Batavia, and 3 folding plans of Batavia, all engraved by M. Sallieth after H. Kobell Jr. IV, 147, (1); 108; 171, (1); 103, (1) pp.

€ 2.950,00

First published in Amsterdam by Petrus Conradi & Harlingen, Volkert van der Plaats, 1782-83; with armorial bookplate of F. William Wickel. - The anonymous author of this extensive description of Batavia claims to have received most of his information directly from the high officials of the Dutch East India Company (VOC) residing in Batavia. Information on the trade of the VOC in the East Indies is given. 'Batavia, capital city of the Netherlands Indies, site of a VOC post from 1610, and founded in 1619 by J.P. Coen, as regional headquarters for the Dutch East Indies Company, on the site of the Banten port of Jayakarta. It was first constructed as a Dutch city, complete with canals and walls to resist attack from Mataram, and much of the surrounding countryside was cleared of its inhabitants to create a kind of cordon sanitaire around the city. Batavia became a major center of settlement by Chinese, who lived within the city under their own laws. Tension between the Dutch and the Chinese led to a massacre of Chinese in 1740. The social composition of the city was also influenced by a large slave community, much of it Balinese in origin, who formed the basis for a constantly evolving mestizo culture in the city (*Cribb, Historical dictionary of Indonesia, p.49-50*). In fact five of the fine plates are made after drawings by Johannes Rach (Het gouvernement te Batavia, de Markt te Batavia, De Diestpoort te Batavia, 't Kasteel te Batavia and a view depicting the harbour of Batavia). Including the large plan of Batavia drawn by order of governor-general P.A. van der Parra by A. van Krevelt. - *A fine copy.*

Tiele 77; Landwehr, VOC, 499; Bastin-Brommer N 23; Cat. KITLV p.9; Brommer, Batavia, p.81.

2 **BATIK MANUAL** prepared by Balai Penelitian Batik & Kerajinan (Batik Research Institute) Yogyakarta. Yogyakarta, 1975.

Oblong 8vo. Original black cloth, lettered in gilt. With 9 photographic illustrations and 9 original batik samples.

€ 275,00

First published in 1971. - 'The main purpose of this manual is to give some insight into the complexity of the technique of making batik'. - *Scarce.*

3 **CHOIX D'ENTRÉTIENS FRANÇAIS ET RUSSES**, composés sur le modèle des meilleurs auteurs modernes et arrangés en 150 leçons. 1831. Contemporary half green morocco (spine damaged; 1 hinge broken). VII, 315 pp. - *French-Russian dialogues.* - *Rare.* - *No copy in Worldcat.*

€ 275,00

4 **EDIT D'EXPULSION DES JÉSUITES DE TOUS LES ETATS DE LA COURONNE DE PORTUGAL.** (Lisbonne), Imprimée dans la Secretairerie d'Etat des Affaires du Royaume, (1759). Sm.8vo. Wrappers. 16; 12 pp.

€ 225,00

Bilingual edition: French and Portuguese. - Official decree by the Portuguese king Josph I of the 3rd of September 1759 in which the Jesuits were expelled from the Portuguese colonies.

5 **KONINKLIJKE WEST-INDISCHE MAILDIENST.** Amsterdam, (ca. 1895). Oblong 8vo. Original pictorial boards. With folding map and many illustrations. 75 pp.

€ 125,00

Fine illustrated travelogue of the West Indies, from Amsterdam to Suriname, Demerary, Trinidad, Venezuela, Curaçao, Haïti to New York. - Rare.

6 **WARNARSARIE.** 1848. Letterkundig jaarboekje. Uitgegeven door I. Munnich. (Batavia), Bataviaasch Genootschap van Kunsten en Wetenschappen, (1848). Sm.8vo. Original printed boards (sl. dam.). With lithographed title-page, dedication leaf, lithographed plate and 4 leaves with musical scores by P.A. Schiel with words by S. van Deventer. VIII,299 pp.

€ 275,00

'In 1848 komt zowaar een nieuw jaarboekje uit dat *Warnarsarie* gaat heten. Toen alle bijdragen eind 1847 binnen waren en men op het punt stond de kopij af te

drukken, ontving de redactie de mededeling dat er niets mocht worden gepubliceerd zonder toestemming van de Gouverneur-Generaal. Kwam het omdat de 'suspecte' Van Hoëvell één van de redacteuren was ? De beide andere waren Van Deventer en Munnich' (*Nieuwenhuys, Oost-Indische Spiegel, p.124*). - *Rare first year of this almanac that was issued during 11 years.*
Cat. KITLV p.256.

7 **ABENDANON, E(duard) C(ornelius).**

Midden-Celebes-Expeditie. Geologische en geographische doorkruisingen van Midden-Celebes (1909-1910). Leiden, E.J. Brill, 1915-1918.

4 volumes (without the atlas). 8vo. Original decorated cloth. With ca. 500 plates and illustrations. € 225,00

Account of the scientific expedition in Central-Celebes 1909-1910 organized by the Koninklijk Nederlands Aardrijkskundig Genootschap. Including the history of the discovery of Celebes. Contributions by G.J. Hinde, G.F. Dollfus, W.F. Gisolf, J.H. Kruimel, S.J. Vermaes and M. Weber. 'Gedurende twee jaar doorkruist Abendanon Celebes voor geografisch en geologisch onderzoek. Het resultaat van deze expeditie wordt neergelegd in een prachtig uitgegeven, lijvig vierdelig boekwerk van 1900 bladzijden met veel illustraties en kaarten, de duurste publicatie ooit door het KNAG gefinancierd' (*Wentholt, In kaart gebracht met kapmes en kompas, p. 76*).

8 **ACEH.** Overzichtskaart van Groot Atjeh. Schaal 1 : 100000. (Batavia), Topographische Inrichting, (ca. 1883).

Large coloured map of Aceh (Sumatra). Ca. 53,5 x 74 cm. € 150,00

Fine detailed map with legenda.- (Small tear repaired).

9 **AINSWORTH, W(illiam) F(rancis).**

(Ed.). All round the world: an illustrated record of voyages, travels, and adventures in all parts of the globe. London & Glasgow, William Collins, 1866.

4 volumes in 2. 8vo. Contemporary half red morocco, spines lettered in gilt. With 12 folding coloured maps and 400 wood-engravings after drawings by Gustave Doré, Bérard, Lancelot, Jules Noël, and other

eminent artist. XII,372; V,372; X,374; X,374 pp.

€ 350,00

From the index of volume I: Five days at Jerusalem; Sicily as it is; China, Cochinchina, and Japan; The islands of the Indian and Eastern seas; Up and down the Amoor; From Asia to America; Vancouver Island; From the Atlantic to the Pacific; Cremation chat at Calcutta; M. Brun-Rollet, traveller on the Nile. Volume II: North America; Barth's travels in Central Africa; Missionary's adventure in Eastern Africa; The Fiji Islands and the Fijians; The sources of the Nile; Voyage of Don Giovanni Mastai, actually his holiness Pope Pius IX; Fragments of a journey to the West Indies and to New Orleans; Australia; The colonies of Australia. - Profusally illustrated work.

Ferguson 5784-5785.

10 **(ALEXANDRE, NOËL).** Conformita delle cerimonie Chinesi, colla idolatria Greca, e Romana. In conferma dell' apologia de Domenicane missionari della China. Colonia, appresso gli Heredi di Cornelio d'Egmond, 1701.

Sm.8vo. Contemporary vellum, autograph title to spine. 158 pp.

€ 650,00

First published in 1700. - "The eminent Dominican theologian of the Sorbonne, Noel Alexandre (1639-1724), led the attack in France on the Jesuits' attitude towards the Chinese rites. He

published an attack upon the Jesuit position in which he endeavours to show the similarities between the Chinese ceremonies and the idolatrous rites of the Greeks and Romans' (Lach & Van Kley III, p.430). - Age-browned, otherwise fine.

Cordier, BS, col. 880; Lust 883 (French ed.); Walraven 128 (French ed.);

Löwendahl, Sino-Western relations, 237 (French ed.).

11 **ANGLO-DUTCH SEA-WARS.**

Hollantsche Mercurius: brengende een generale beschrijving der aenmerckelijckste geschiedenissen in Europa, in't jaer 1652.

Voornamentlijk de zee-querellen, battailles, en de voor en nadeelen tusschen de Hollants em Engelze natien met malkandren.. Dl.3. In dese vierden druck merckelijck verandert..

Haerlem, Pieter Casteleyn, 1660.

4to. Modern wrappers. With 2 folding plates

depicting sea-battles by De Ruijter and Tromp.(4),118 pp.

€ 225,00

Dealing with the First Anglo-Dutch War (1652–54), the first of the four Anglo-Dutch Wars. It was fought entirely at sea between the navies of the Commonwealth of England and the United Provinces of the Netherlands. Caused by disputes over trade, the war began with English attacks on Dutch merchant shipping, but expanded

to vast fleet actions. Ultimately, it resulted in the English Navy gaining control of the seas around England, and forced the Dutch to accept an English monopoly on trade with England and English colonies.

12 **ANTHONISZ, R.G.** *The Dutch in Ceylon: an account of their early visits to the island, their conquests, and their rule over the maritime regions during a century and a half. Vol.I: early visits and settlement in the island.* Colombo, C.A.C. Press, 1929. Original cloth. With folding map, plates and illustrations. IV,II,198 pp. - *All published.* € 95,00

13 **ANTHONISZ, R.G.** *Report on the Dutch records in the Government Archives at Colombo. With appendices.* Colombo, H.C. Cottle, 1907. Original printed wrappers. With folding plate, folding plan of fort of Colombo in 1751 and 6 facsimiles. (6),138 pp. - *Rare.* € 95,00

14 **(AUBIN, Nicolas).** *Dictionnaire de marine contenant les termes de la navigation et de l'architecture navale.* Amsterdam, Pierre Brunel, 1702.

4to. Later half vellum. With fine engraved title-page by J. Lamsveld, engraved coat of arms, and 30 engraved plates (12 depicting flags) and numerous woodcuts in the text. (12),776 pp.

€ 2750,00

First edition. - Very comprehensive maritime dictionary with the entries in French and Dutch and the explanation in French, covering naval architecture and ship construction, types of ships, instruments, tools and duties of naval officers, etc. With beautiful plates depicting Dutch vessels and flags.

Cat. NHSM II, p. 1000; Polak 225.

15 **AYLVA RENGERS, (Lamoraal Hans Willem).** *Dagboek geschreven gedurende een verblijf op Java, van het jaar 1827-1830. Uit het oorspronkelijk Fransch handschrift vertaald.* (No pl., 1844). Old wrappers. 265 pp. € 225,00
Offprint: Bijdragen tot de kennis der Nederlandsche en vreemde koloniën, bijzonder

betrekkelijk de vrijlating der slaven; jrg. 1844-1846. - Dairy kept by Lamoraal Hans Willem Baron van Aylva Rengers (1795-1866) during his stay on Java 1827-1830. - Rare. *Not in Buur, Persoonlijke documenten.*

16 **BARKER, Mary Anne.** *Station life in New Zealand.* New edition London, Macmillan & Co., 1871.

Later half calf. With tinted lithographed frontispiece. XI,(1),238 pp. € 75,00

First published in London in 1870. - Description of social and up-country life in Canterbury, 1865-1868. 'Lady Barker's (afterwards Lady Broome)

(1831-1911) travel books are delightfully eager-spirited and humorous.. She became a colourful and tenacious spokeswomen for what her contemporaries like to call the Spirit of the Empire.' (*Robinson, Wayward women, p.295-296*). Her first book *Station life in New Zealand*, describes, in epistolary form, her and her husband's life on a New Zealand sheep station' (*Theakstone, Victorian & Edwardian women travellers, p.13*).

Hocken p.265; NZNB 294; Ellis 805.

17 **BARTLETT, William Henry. - BEATTIE, William.** The ports, harbours, watering-places, and coast scenery of Great Britain. Illustrated by views taken on the spot, by W.H. Bartlett; with descriptions by William Beattie. London, George Virtue, 1842.

2 volumes. 4to. Contemporary richly decorated gilt morocco, rebaked with the original gilt spines laid down (rubbed), a.e.g. With frontispiece portrait of

Queen Victoria, woodcut of Blackwall and 125 steelengravings (incl. 2 frontispieces and title-pages). (4),190; (4),155 pp. € 475,00

This is the revised, much enlarged edition of the original work issued by Charles Tilt in 1836. - The plates present the harbours and shores of England, Scotland and Wales in the most dramatic, picturesque, or romantic light possible. Depictions of port cities range from stormy scenes of wreckage to calm sunny days. The romantic views by William Henry Bartlett (1809-1854) are among the best produced in the

19th century. The plate of the lighthouse of Berwick in volume one is shown as title-vignette in volume two. William Beattie (1793-1875) wrote the descriptions. - (Some light foxing as usual).

Andres 353.

18 **BARTLETT, William Henry. - WILLIS, N.P.**

American scenery; or land, lake and river. Illustrations of transatlantic nature. London, George Virtue, 1840.

2 volumes. 4to. Contemporary half morocco, spines richly gilt. With engraved frontispiece portrait and map, 2 engraved title-pages and 117 steel-engravings after W.H.Bartlett. IV,140; IV,106 pp. € 975,00

First edition; with armorial bookplate. - The romantic views by William Bartlett (1809-1854) are among the best produced in the 19th century, they show nice views of the north eastern states in the 1830's including New York, Boston, Washington D.C., Baltimore, Philadelphia, etc. - Some minor foxing but on the whole an excellent copy of this *classic American view book*.

Sabin 3784; Howes B 209; Andres 987.

19 **BARTTELOT, Edmund Musgrave.** Journal et correspondance du major Edmund Musgrave Barttelot, commandant l'Arrière-colonne dans l'expédition Stanley a la recherche et au secours d'Emin Pacha, publiés par Walter George Barttelot. Paris, E. Plon, Nourrit et Cie, 1891. Sm.8vo. Contemporary half blue morocco, spine gilt. With 2 folding maps. 361 pp. € 225,00

Major Barttelot was killed in the forest of Central Africa during the *Emin Pasha Relief Expedition* under H.M. Stanley. According to Walter Barttelot Stanley's book, '*In darkest Africa*' (London 1890), proved misleading on so many points that it became necessary to warn the public of its character. He therefore collected and arranged the letters and diary of his brother and laid before the public an outline of the charges made against Major Barttelot.

Hess & Coger 184.

20 **BEAVER, Philip.** African memoranda: relative to an attempt to establish a British settlement on the island of Bulama, on the western coast of Africa, in the year 1792. With a brief notice of the neighbouring tribes, soil, productions, etc. and some observations on the facility of colonizing that part of Africa, with a view to cultivation; and the introduction of letters and religion to its inhabitants: but more particularly as the means of gradually abolishing African slavery. London, C. and R. Baldwin, 1805.

4to. Contemporary tree calf, spine gilt with black morocco title label. With large folding engraved map, coloured in outline, and 2 full-page engraved plans. (8),XV,500 pp.

€ 1550,00

First edition; with armorial bookplate of Edward Coke. - Beaver (1766-1813) attempted to establish a community of former slaves on the island of Bulama, off the coast of Africa, near

Sierra Leone, in 1792. The whole affair from the beginning to have been conducted without forethought or knowledge. The would-be settlers were, for the most part, idle and dissipated. Beaver found himself at sea in command of a vessel of 200 tons, with 65 men, 24 women, and 31 children, mostly sea-sick, and all equally useless. When they landed, anything like disciplin was unattainable. The party, assembled on shore, proved ignorant alike of law, industry, or order. The directors lost heart and took a nearly opportunity of returning to England. The command devolved on Beaver, and during a period of eighteen months he endeavoured, by unceasing toil, to keep a little order and to promote a little industry; but the men were quite unfitted for the work and manner of life, and the greater number of them died. The miserable remnants of the party evacuated the island in November 1793, and went to Sierra Leonne, whence Beaver obtained a passage to England, and arrived at Plymouth 17 May 1794 (*DNB*). - (Small worm-hole to front pastedown, front free endpaper and map). - *A fine copy. Gay 3196; Cox I, p.398; Afro-Americana, 1001.*

21 **BIJLMER, Hendricus Johannes Tobias.** Naar de achterhoek der aarde. De Mimika-expeditie naar Nieuw Guinee. Amsterdam, Scheltens & Giltay, (1938). Cloth, with dust-jacket (spine sl. dam.). With map and photographic plates. 254 pp.

€ 25,00

First edition. - *The Anthropological Mimika Expedition in New Guinea, 1935-36, in search for the Tapiro Pygmies and Pania-mountain Papuans.*

22 **BOSCH, Lambert van den.** Leeven en daaden der doorluchtigste zee-helden, beginnende met de tocht na Damiaten, voorgevallen in den jare 1217 en eindigende met den beroemden admiraal M.A. de Ruyter. Vertoonende alle de voornaemste zeedaden die de Hollanders en Zeelanders etc. van haer begin aen loffelijck tegens hun vyanden verricht hebben, nevens veel vreemde voorvallen, dappere heldedaden, stoutmoedige

bestieringen, en swaere zee-slagen, etc. Naeukeirigh, uyt veele geloofwaardige schriften, en authentijcke stucken, by een gebracht, en beschreven. Amsterdam, Jan ten Hoorn & Jan Bouman, 1683.

4to. Contemporary calf, spine richly gilt (extremities of spine skilfully rep.). With engraved allegorical frontispiece by Romeyn de Hooghe, 9 engraved portraits (5 by Jan Luyken) and 18 engraved plates (7 folding, including 1 map). (14),784,(7) pp.

€ 2.250,00

First edition; with the bookplate of Bob Luza. - Lambert van den Bosch (1610-1698), rector of the latin school at Dordrecht, accounts here of all the principal Dutch naval achievements - so that it may be called a general *Naval history of the Netherlands*. The importance of this work for America is considerable (*Muller, America, p.18*). - *A fine large paper copy*.

Cat. NHSM II, p.843; Sabin 6440; Van Eeghen & Van der Kellen 67.

23 **BOUGAINVILLE, Louis-Antoine de.** A voyage round the world. Performed by order of his most christian majesty, in the years 1766, 1767, 1768, and 1769. Translated from the French by John Reinhold Forster. London, J. Nourse & T. Davies, 1772.

4to. Contempoary calf, rebacked with the original spine laid dow, spine richly gilt. With engraved folding plate depicting Tahitian canoes and 5 folding engraved maps. XXVIII,476 pp.

€ 4850,00

First English edition; first published in Paris in 1771:

Voyage autour du monde. - First official French circumnavigation of the world.

Louis Antoine Bougainville gives an account of the discovery, occupation and natural history of the Falkland Islands, which he handed over to Spain. He describes in detail the expulsion of the Jesuits of Paraguay, his visits to Rio de Janeiro, Montevideo and Patagonia in South America, the Tuamotu Archipelago, Tahiti (a vocabulary of Tahiti is added), the Samoa Islands, the New Hebrides, the Solomon, Luisiada, and New Britain archipelago, the Moluccas, etc. are described.

Bougainville created a great deal of interest among the French in the Pacific and the French philosophers could substantiate the theories concerning the question of the 'noble savage' and the influence of society and it laws on men. On Tahiti became evident that the botanist's valet was a woman, Jeanne Barre; she stayed with the expedition and became the first woman on record to have circumnavigated the globe. The translator was John Reinhold Forster, the naturalist who accompanied Cook on his second voyage. - *A fine copy*.

Sabin 6869; Hill 165; Borba de Moraes I, p.115; Dunmore, French explorers in the Pacific pp.58-113; Brosse, Great voyages of discovery, pp.24-32.

24 **BRAAM HOUCKGEEST, F(loris) A(driaan) van.** De expeditie naar de kust van Guinea in het jaar 1869. Nieuwediep, L.A. Laurey, 1870.

Original decorated gilt cloth. With folding map: 'Schets van de verrichtingen der

marine landingstroepen en Afrikaansche bezetting in zake der bestraffing van het landschap Commenda in de jaren 1869 en 1870'. 61 pp. € 450,00

With autograph dedication by the author to B.D. van Trojen. - During the period 1869-1870 Floris Adriaan van Braam Houckgeest (1837-1922) joined the expedition to the West-African coast of *Guinea* and was rewarded with the *Militaire Willems-Orde*. - *Rare*.
Tiele 183; Cat. NHSM I, p.481.

25 **BRASSEY, Annie.** Eine Familienreise von 14000 Meilen in die Tropen und durch die Regionen der Passate. Frei übersetzt durch Anna Helms. 2. unveränderte Auflage. Leipzig, Ferdinand Hirt & Sohn, 1886. Original pictorial cloth. With 7 maps and 200 illustrations. 352 pp. € 225,00

First published in London in 1878: *A Voyage in the Sunbeam: our home in the Ocean for eleven months*. - 'Mrs. Brassey's first book relates her voyage with her husband in the *'Sunbeam'* in July 1876. They sailed via Madeira and

Tenerife to the West African coast, crossed the Atlantic to South America, then travelled to Japan, calling at various Pacific islands en route. From there they moved by way of Hong Kong and Penang to Ceylon, and then sailed through the Suez Canal to Egypt, from where they returned via Malta and Spain' (*Theakstone p.32*). 'The Victorian public welcomed Annie Brassey's (1839-1887) books with an enthusiasm reserved nowadays for episodes of a soap opera. She was rich, carefree, idyllically happy with a handsome, distinguished husband and bonny children, and spent her life enjoying genial adventures at sea...' (*Robinson, Wayward women, p. 203-204*). - *A very fine copy.*

26 **BRUIJNE, A. DE, A. FAASSEN & H.M. SPEELMAN.** De verslagen omtrent den tocht met de *Willem Barents* naar en in de IJszee, in de zomer van 1879. Amsterdam, C.L. Brinkman, Utrecht, J.L. Beijers, 1880. 4to. Original printed wrappers. With folding coloured map by A. Braakensiek and folding plate depicting profiles. 40 pp. € 65,00

Bijbladen Tijdschrift Aardrijkskundig Genootschap. - The ship's course ran from Amsterdam northward in the Greenland Sea as far as Novaya Zambla, thence north and

westward to a point off Franz Josef Land.
Tiele 1111; Arctic Bibliography 2394.

27 **BRUIJNE, A. de, L.R. KOOLEMANS BEIJNEN, e.a.** De verslagen omtrent den tocht met de *Willem Barents* naar en in de IJsee, in den zomer van 1878. Amsterdam, C.L. Brinkman, Utrecht, J.L. Beijers, 1879.

2 volumes. 4to. Original printed wrappers. With folding coloured map, 6 tables, and 8 plates (3 folding). 84 pp. € 150,00

Bijbladen Tijdschrift Aardrijkskundig Genootschap. - The Dutch ship *Willem Barents*, on the first trip to the Arctic in 1878, cruised the Greenland Sea to Jan Mayen and northwest West Spitsbergen, thence southward to Bear Island, and eastward across Barents Sea in north-south traverses as far as Novaya Zemlya. - (Library stamp on title-page).

Tiele 1111; Arctic Bibl. 2393.

28 **BRØNSTED, Johannes. (Ed.)** Vore gamle tropekolonier. Ved G. Olsen, K. Struwe, A. Rasch, G. Nørregaard, J. Bro-Jørgensen, J. Vibaek, Fr. Skrubbeltrang. (Copenhagen), Westermann, 1952-53.

2 volumes. Folio. Contemporary half calf, spines ribbed. With many illustrations (several in colours). € 450,00

Excellent survey on the history of the Danish in the East and West Indies and West Africa. Volume I: The Danish in Tranquebar, India 1616-1845 and on the Goldcoast, West Africa; Volume II: The Danish in the West Indies, St. Thomas, St. Jan, St. Croix, 1702-1917. - *A very nice copy.*

29 **BUCHANAN, W.J.** Notes on tours in Darjeeling and Sikkim. Darjeeling, Darjeeling Improvement Fund, 1916.

Original red cloth with gilt lettering. With large coloured folding map in rear pocket. 40 pp. € 275,00

The following notes and lists of itineraries of trips in Sikkim are published by the Darjeeling Improvement Fund to encourage more visitors to Darjeeling to make use of the splendid opportunities for enjoying brief holidays in Sikkim'. - (Wormholes).

30 **BUDDINGH, D(erk)**. Ontdekking van Amerika, en herhaalde zeereizen derwaarts in de X, XI, XII, XII en XIV eeuw (volgens het Koninklijk Oudheidkundig Genootschap van Kopenhagen). 's Gravenhage, J. van der Beek, 1838.

Original printed wrappers (sl. dam.). 60,(2) pp. € 225,00

Discovery of America and repeated voyages thither in the 11th-14th century based on the book by C.C. Rafn, *Antiquitated Americanae*, Hafniae 1837. According to Sabin 67470 'the fullest and most important work that has yet been published relating to the discovery of America by the Northmen'

Cat. NHSM I, p.109; Muller, America, p.34; the Dutch edition not in Sabin.

31 **CAILLOT, Marc-Antoine.** A company man. The remarkable French-Atlantic voyage of a clerk for the Company of the Indies. A memoir by Marc-Antoine Caillot. Edited and with an introduction by Erin M. Greenwald.

Translated by Teri F. Chalmers. New Orleans, The Historic New Orleans Collection, 2013. Cloth, with dust-jacket. With illustrations and coloured maps and facsimiles. XLII, 182 pp.

€ 45,00

'Recently rediscovered and never before published, Marc-Antoine Caillot's buoyant memoir recounts a young man's voyage from Paris to the port city of Lorient, across the Atlantic to Saint Domingue, and up the Mississippi River to New Orleans'. - *Fine.*

32 **CALDEIRA, Carlos José.** Apontamentos d'uma viagem de Lisboa a' China e da China a Lisboa. Lisboa, G.M. Martins, 1852-53.

2 volumes. 8vo. Contemporary half red morocco, spines gilt. 423; 351 pp.

€ 650,00

First edition. - The author visited Malta, Egypt, the Red Sea, Ceylon, Malacca, Singapore, Hong Kong, Macao, and China. - *A fine set.*

33 **CARDER, Peter.** Kort verhaal van Pieter Carder .. behelzende een verslag van de ongelukken en rampen, hem 1578. op zijn reys met Francois Drake overgekomen, en van zijn wonderlijk weder't huys komen, na dat hy negen jaren elendig gesukkeld had. Door den reiziger selfs in't Engelsch beschreven, en daar uyt nu aldereerst vertaald. Leyden, Pieter van der Aa, 1706.

Sm.8vo. Wrappers. With engraved title-vignette and engraved folding plate (map missing). 12,(2) pp.

€ 65,00

Issued in Pieter van der Aa's collection of voyages. - Peter Carder's account of his shipwreck in the Straits of Magellan while a member of Sir Francis Drake's first circumnavigation of the globe.

Tiele 5; Cat. NHSM I, p.107; European Americana 706/35; Howgego p.322; Sabin 10813.

34 **CARON, François & Joost SCHOUTEN.** A true description of the mighty kingdoms of Japan and Siam. A facsimile of the 1671 London edition in a contemporary translation from the Dutch by Roger Manley. Introduction and notes by John Villiers. Bangkok, The Siam Society, 1986. Cloth, with dust-jacket. With plates. € 25,00

Limited edition. - François Caron was head of the Dutch factory in Japan.

35 **CHASTELLUX, (François Jean marquis de).** Voyages dans l'Amérique septentrionale dans les années 1780, 1781 & 1782. Paris, Prault, 1786. 2 volumes. Contemporary marbled calf, spines richly gilt (extremities damaged). With 2 engraved maps and 3 folding plates (stained). 390; 372,(2) pp. € 695,00

First complete and authorized edition; first unauthorized edition published in Cassell in 1785. The author's observations cover a wide range of topics concerning the geography, society, and history of the emerging United States, and include many references to events of the American Revolution' (*James Ford Bell Library p.84*). He travelled through the States of Virginia, Pennsylvania, Connecticut, Massachusetts, and New Hampshire, giving with great detail the incidents and impressions of colonial life. 'In its completed form constitutes the first trustworthy record of life in the United States' (*Howes*). - (Some staining).

Sabin 12227; Howes C324; Cox II, p.159; Leclerc I, 325 (incomplete copy); Boucher de la Richarderie VI, p.61.

36 **CHRISTIAN, Pierre.** L'Afrique française. L'empire de Maroc et les déserts de Sahara. Conquêtes, victoires et découvertes des français, depuis la prise d'Alger jusqu'a nos jours. Paris, A. Barbier, (1846). 8vo. Contemporary half morocco. With steelengraved frontispiece, folding coloured map, several vignettes and 28 steelengraved plates (11 coloured). 500 pp. € 350,00

First edition. - 'This work is particularly interesting, as it contains a good account of the affair of the caves of Dahra,

which created a great sensation in Europe at the time' (*Playfair 1135*). - (*Foxed as usual*).

Playfair & Brown 691.

37 **CHYDENIUS, Jacob Karl Emil.** Svenska expeditionen till Spetsbergen år 1861 under ledning of Otto Torell. Stockholm, P.A. Sorstedt & Söner, 1865.

Original embossed green cloth with gilt picture on front. With folding double-page panoramic view, folding map with inset maps, 15 (3 double-page) coloured lithographed plates by Abrah. Lundquist and 18 woodengravings in the text. (10),480 pp.

€ 450,00

First edition. - 'Torell's expedition of 1861 had been exceptionally succesful, despite all the obstacles presented by ice and weather. It was the first interdisciplinary polar expedition carried out by competent professional scientists. There is no exaggeration in saying that this enterprise initiated scientific polar exploration, and that Torell is rightly looked upon, not only as the 'father' of Swedish polar exploration, but as the founder of scientific polar exploration in general' (*Liljequist, High latitudes, p.38*). The Arctic navigator Nils Adolf Erik Nordenskiöld (1832-1901) participated in this successful Spitbergen expedition. - (*Foxed as usual*).

Arctic Bibl. 3171.

38 **CONSTEN, Hermann.** Weideplätze der Mongolen im Reiche der Chalcha. Berlin, Dietrich Reimer (Ernst Vohsen), 1919-20.

2 volumes. Original pictorial boards (spines discoloured). With 2 folding maps and 128 photographic plates. XII,303;VII,314 pp. € 375,00

The author lived for many years in Central Asia. - *Fine illustrated standard work.*

Cordier, B.S., col. 4297.

39 **COOK, James.** A voyage towards the South Pole, and round the world.

Performed in his majesty's ships the *Resolution* and *Adventure* in the years 1772, 1773, 1774, and 1775. In which is included, captain Furneaux's narrative of his proceedings in the *Adventure* during the separation of the ships. London, W. Strahan and T. Cadell, 1777.

2 volumes. 4to. Contemporary calf, gilt fillets, skilfully rebacked, spines gilt. With 14 engraved maps and charts (many folding or double-page) and 50 engraved plates (including frontispiece portrait of captain Cook; many double-page) and 1 folding letterpress table. XL,378; (8),396 pp.

€ 6.250,00

Second edition; first edition published the same year. - The official account of Cook's second voyage, historically the most important of the three great voyages by captain Cook. 'Cook proved that there was no 'Terra Australis' which supposedly lay between New Zealand and South America, but became convinced that there must be land beyond the ice fields. The men of this expedition became the first to cross the Antarctic Circle. Further visits were made to New Zealand, and on two great sweeps Cook made an astonishing series of discoveries and rediscoveries including Easter Iland, the Marquesas, Tahiti and the

Society Islands, Niue, the Tonga Islands, the New Hebrides, New Caledonia, Norfolk Island, and a number of smaller islands. Rounding Cape Horn, on the last part of the voyage, Cook discovered and charted South Georgia, after which he called at Cape Town, St. Helena and Ascension, and the Azores. John Reinhold Forster and his son Georg were the official botanists on board. Dr. Anders Sparrman, a Swedish scientist, joined the expedition on the way out at Cape Town. William Hodges was the artist with the expedition. Omai, a Polynesian native taken aboard by Cook, was lionized by London society upon his return' (*Hill p.123*). - With old owner's entry on title-page. - *An attractive clean copy.*

Beddie 1216; Hill 358; PMM 223.

40 **CORTÉS, Hernán.** Brieven van Ferdinand Cortes aan keizer Karel V wegens de verovering van Mexico. Amsterdam, Yntema en Tieboel, 1780-81.

2 volumes in 1. Contemporary half calf. (top of spine sl. dam.). With large folding coloured map and 2 folding engraved plates. XIV,46,178; 298,(18) pp.

€ 875,00

First Dutch edition. - 'A more correct translation than Flavigny's. The letters are properly numbered, second, third and fourth. An excellent preface and introduction are added, with additional notes, and an appendix, completing the life of Cortes' (Sabin). The first letter is still lost, the fifth was not discovered until 1777 and remained unpublished until 1844. - 'Cortés's *Letters* are unique among letters of the period by virtue of their much greater length and their structure as letters, or true narratives, rather than as itemized accounts. The *Letters* are much more than a mere narrative of political and military events during the conquest of Mexico. Cortés describes and interprets the reality in which he finds himself, fusing data with ideas, facts with proposals. His detailed descriptions provided the first image of a New World - a New Spain- for many Spaniards. Though Cortés's *Letters* were written with a single reader in mind - Charles V- and were not intended as histories of the era and its events, they remain even today central documents of the conquest of

Mexico' (*Speake, Literature of travel and exploration, p.285*). - A fine copy of the rare Dutch edition.

Sabin 16962; not in Tiele or Cat. NHSM.

41 **CRANZ, David.** The history of Greenland: containing a description of the country, and his inhabitants: and particularly'a relation of the mission, carried on for above these thirty years by the Unitas Fratrum, at New Herrnhuth and Lichtenfels, in that country. Translated from the High-Dutch. London, printed for the Brethern's Society, 1767. 2 volumes. Contemporary calf, gilt fillets round sides, spines gilt with morocco title-labels and modern volume-labels. With 2 folding engraved maps and 6 folding engraved plates. LIX,405; 497,(1) pp. € 1250,00

First English edition, first published in Barby & Leipzig in 1765: *Historie von Grönland*. - Edited and in part translated by John Gambold. An accurate narrative by David Cranz (1723-1777), the historiographer of the Brethern; he stayed at Ny Herrnhut in Greenland, in 1761-62. With sections devoted to the establishment of the first Herrnhut or Moravian mission in Greenland, the nature, manners and customs of the inhabitants on the West coast on Davis Strait, whales and the whaling-industry in general, and the Eskimos. 'das vollständigste Gemälde von Grönland im 18. Jahrhundert, ein Werk, das auch heute noch mehr als nur historisches Interesse beanspruchen darf' (*Henze I, p.751*). - *A fine set.* *Arctic Bibl. 3471; Chavanne 5633; Sabin 17417.*

42 **CRANZ, David.** Kurze, zuverlässige Nachricht von der, unter dem Namen der Böhmischemährischen Brüder bekannten, Kirche Unitas Fratrum Herkommen, Lehr-Begrif, äussern und innern Kirchen-Verfassung und Gebräuchen .. (No pl.), 1757. Contemporary boards. Title-page printed in red and black and with 16 double-page engravings by J.R. Holzhalb. 64 pp. € 2750,00

First edition. - 'The plates in this rare and interesting volume are each the size of two octavo pages, and contain elaborate representations of the ceremonies of ordination, of the different modes of baptizing infants, negroes, Greenlanders, and American Indians, also of the exorcism, prostration, Eucharist, Agapae, holy kiss, feet washing, marringae, etc. (*Sabin*). The theologian and missionary Cranz (1723-1777) joined the Moravian church in 1741 and soon belonged to the inner circle of the movement, serving Nikolaus Ludwig von Zinzendorf, the founder, as a secretary. - A fine copy of this very rare book. *Sabin 7935 (only later French edition).*

- 43 **DALGADO, Sebastiao Rodolpho.** Dialecto Indo-Portuguès de Ceylao. Lisboa, Imprensa Nacional, 1900. Modern half cloth, original pictorial frontwrapper preserved, uncut. XXIX,259 pp. € 350,00

Goonetileke 8188. - Scarce original edition.

- 44 **DALZEL, Archibald.** The history of Dahomey, an inland kingdom of Africa; compiled from authentic memoirs; with an introduction and notes. London, T. Spilsbury and Son, 1793. 4to. Later half calf, spine gilt. With folding engraved map after R. Norris, and 6 engraved plates by Chesham (one partly cut short and tipped in). XXXII,XXVI,(4),230 pp. € 1950,00

First edition. - Dalzel was the former governor at Whydah (now Quidá, Benin), West-Africa, and at time of publication of the present work, governor at Cape-Coast-Castle. His official position enabled him opportunities of obtaining valuable and accurate information. Parts of the history are compiled from i.a. the memoirs of Robert Norris, who spent eighteen years in the African trade, and from the communications of Lionel Abson, Dalzel's successor as British governor at Whydah. With notes on the slave trade. The plates are showing scenes with armed women with the King at their head going to war, a public procession of the King's women, victims for sacrifice, etc. - (Occasionally sl. foxed; small library stamp on title-page). *Cardinall 396; Hogg 170; Work p.8.*

- 45 **DAMPIER, William.** A new voyage round the world. Describing particularly, the Isthmus of America, several coasts and islands in the West Indies, the isles of Cape Verd, the passage by Terra del Fuago, the South Sea coasts of Chili, Peru, and Mexico, the isle of Guam one of the Ladrones, Mindanao, and other Philippine and East India islands, near Cambodia, China, Formosa, Luconia, Celebes, &c, New Holland, Sumatra, Nicobar isles,

the Cape of Good Hope, and Santa Hellena. 2nd, 3rd & 4th edition. London, James Knapton, 1699-1709.

4 volumes in 3. 8vo. Contemporary panelled calf (1 hinge rep.), spines of vol. II-II gilt. With 10 folding engraved maps and 29 engraved maps, profils and plates.

(10),VI,510,(4); (8),184,132,(3),112,(76); (24),162,(14),(16),198,(10) pp.

€ 4.250,00

Part I A new voyage round the world. 4th edition corrected; *II. Voyages and descriptions.* 3rd edition; *A voyage to New-Holland.* 2nd edition; *IV. A continuation of a voyage to New Holland.* First edition. - 'Dampier was the best known of the famous group of English buccaneers that tormented the Spaniards in the South Sea from 1680 to 1720. His first voyage, under Captain Swan in the *Cygnets*, took him from Virginia to Spanish America and across the Pacific to the East Indies. He travelled extensively in the Orient on several voyages which lasted from 1683 to 1691. It was on one of these trips that the first landing was made by the English on the Australian mainland, at the entrance of King Sound on the northwest coast, in 1688' (*Hill pp.144-145*). 'Generally regarded as the greatest explorer and navigator before Cook, Dampier was also a popular and an exciting storyteller who inspired both Swift and Defoe. His books went through many editions and, in some form, have remained in print until the present day' (*The Davidson Collection 32*). - With armorial bookplates and some blind-tooled stamps. - *A fine set of the celebrated voyages of Dampier (1651-1715), an English navigator, explorer, scientist and buccaneer.*

Sabin 18374-18377; European-Americana IV, p.351 & V, p.114; Mendelssohn I, p.409 'celebrated work'; Howgego pp.294-297.

46 **DELAFAÏE-BRÉHIER, Julie.** Les Portugais d'Amérique. Souvenir historiques de la guerre du Brésil en 1635 contenant un tableau intéressant des mœurs et usages des tribus sauvages, des détails instructifs sur la situation des colons dans cette partie du Nouveau-Monde. Ouvrage destiné à la jeunesse. Paris, P.C. Lehubey, 1847.

Original green cloth, elaborately blocked in gilt (sl. rubed).
With 12 tinted lithographed plates by Bertauts. 354,(1) pp.

€ 95,00

First edition. - A novel set in seventeenth-century Brazil, with abolitionist overtones. - (Age-browned).

Borba de Moraes I, p.253; Rodrigues 913; Sabin 19330.

47 **DEMIDOFF, Anatole de.** Voyage dans la Russie Meridionale et la Crimée par la Hongrie, La Valachie et la Moldavie, exécuté en 1837 .. Paris, Ernest Bourdin, 1840. 8vo. Contemporary half morocco, spine gilt with red morocco title-label to spine. With 1 page of sheet music, 24 plates mounted on India paper and many wood-engravings in the text by Denis Raffet. VI, 621,(3) pp.

€ 575,00

First edition. - Celebrated scientific expedition by count Anatoliy Nicolaevic Demidov (1812-1870) through southern

Russia, Crimea, Hongary, Romania, and Turkey in the year 1837. With magnificent plates depicting topographical and military views, costumes and everyday scenes . - (Age-browned). - *A fine copy.*

Catalogue Russica D297; Vicaire III, p.165.

48 **DIK, G.C.** *De Zeven Provinciën*. Een poging tot reconstructie, mede aan de hand van de nog bestaande Van de Velde-tekeningen, van 's lands schip *De Zeven Provinciën* van 80-86 stukken, gebouwd voor de admiraliteit van De Maze in 1665. 4e druk. Franeker, Van Wijnen, (2007). Large 4to. Pictorial cloth. With numerous illustrations and plans. 212 pp. € 95,00

The ship served as Admiral Michiel de Ruyter's flagship during the Anglo-Dutch Wars. A full-size replica of the ship was constructed at the Batavia-werf (docks) in Lelystad. - *Fine.*

49 **DONGEN, S. van.** *Vijf jaar in ijs en sneeuw*. Mijn leven in het Noordpoolgebied. Amsterdam, Schelkens & Giltay, (1929). Original decorated cloth. With ca. 100 photographic plates. 247 pp. € 35,00

First edition. - Josephus Maria Andreas Cornelius (Sjef) van Dongen (1906 - 1973) was a Dutch Arctic voyager and politician. From 1923 till 1928 he was stationed at Spitsbergen.

50 **DONNE, M.A.** *The Sandwich Islands and their people*. London, Society for Promoting Christian Knowledge, (1866). Sm.8vo. Original embossed cloth with gilt vignette of an 'Indian' woman on the upper cover, spine gilt. With 6 wood-engraved plates. 188 pp. € 350,00

First edition. - 'The visit of Queen Emma, of the Sandwich Islands, to this country, has naturally raised a wish in many minds to know something about her native land and its people; and it is hoped this short and plain account of the natural features of the Sandwich Islands, and of the past history and present condition of their native inhabitants, may not prove wholly unacceptable to the public' (*Introduction*).

Forbes 2681; Hill 486.

51 **DRAKE, Francis.** Drie voornaame zee-togten van Franciscus Draak, na America, door de Suyd-Zee en vervolgens rond-om den geheelen aard-kloot gedaan, in't jaar 1577 en vervolgens. Behelsende een naauwkeurige beschrijving der kusten van die gewesten, veele bysondere voor-vallen, en aanmerkelijke saaken. Op ordre van den admiraal beschreeven, door een sijner reys-gesellen; nu alder-eerst uyt het Engels vertaald. Leyden, Pieter van der Aa, 1706.
Sm.8vo. Later half calf. With engraved title-vignette, folding map and 5 engraved folding plates. 45, (3) pp. € 950,00

Issued in Pieter van der Aa's collection of voyages. - Famous accounts of the three voyages of Sir Francis Drake to America and the West Indies. Including the first circumnavigation of the globe by an Englishman. - (Soiled).

Tiele 5; Cat. NHSM I, p.107; Howgego p.322; not in Sabin or European Americana.

52 **DU GUAY-TROUIN, (Réné).** Memoires. Augmentés de son éloge, par (Antoine-Léonard) Thomas. Rouen, de l'imprimerie privilégiée, 1785.
Sm.8vo. Original marbled calf, spine richly gilt with red morocco title-label. With engraved portrait, folding plan of Rio de Janeiro and 5 folding engraved plates depicting sea-battles by Meunier.
XXXVI,338 pp. € 475,00

These memoires were first published in Amsterdam in 1730 as a pirate edition, extracted from an unfinished manuscript. The first official (and complete) French edition was published in Paris in 1740, after the author's death. Pierre Mortier, the well-known Amsterdam bookdealer, published in the same year an 8vo edition, which was reprinted several times. Admiral Duguay-Trouin (1673-1736) is one of the most illustrious French seamen and corsairs. He inflicted many defeats on England and Dutch warships and in 1711 captured Rio de Janeiro from the Portuguese. 'A popular autobiographical account of one of the most prominent naval figures of the Louis XIV period' (*James Ford Bell Library D309*). 'The glory and reputation of the famous corsair are sufficient to account for the number of editions which have appeared up to the present' (*Borba de Moraes I, p.273*). - *A very fine copy.* - *Sabin 29198; Polak 2854.*

53 **DUHAMEL DU MONCEAU, (Henri-Louis).** Élémens de l'architecture navale, ou traité pratique de la construction des vaisseaux. 2me edition revue, corrigée & augmentée par l'auteur. Paris, Charles-Antoine Jombert, 1758.
4to. Later mottled calf. With engraved frontispiece, 10 engraved vignettes after N. Ozanne and 24 engravings on 23 folding plates. XLIV,484 pp. € 2750,00

First published in Paris in 1752. - The first training manual for aspiring naval constructors written by the founder of the school for students of naval engineering and architecture at the Louvre in 1741. - (Small library-stamp on title-page). - *A fine copy of this standard work on naval architecture.*
Cat. NHSM II, p.748; Polak 2860: cette seconde édition est plus recherchée, elle comporte le chapitre X, qui ne figure pas dans la première.

54 **DUUREN, David van.** Oceania at the Tropenmuseum. (With contributions by) Steven Vink, Daan van Dartel, Hanneke Hollander, Denise Frank. Amsterdam, KIT, 2011. 4to. Boards. With many illustrations (several in colours). 216 pp. € 35,00

The origins, increase and composition of the collection at the Tropenmuseum in Amsterdam are described.

55 **EAST INDIA COMPANY. (VOC).** Dutch East India Company (VOC) binding bearing a VOC-A monogram and date 1730. Amsterdam, 1730. 4to. Contemporary calf, spine gilt, on sides central gilt East India Company (VOC) monogram and the letter A(msterdam) and the date 1730, within gilt border. € 1850,00

Inside: Comptoir almanch. Amsterdam, by d' Erfgen van de Wed. C. Stichter, 1730. Title-page printed in red and black. - A very attractive copy with bookplate of J.W. Six.. Landwehr, VOC, p.XXVIII.

56 **EAST INDIA COMPANY. (VOC).** Dutch East India Company (VOC) binding bearing a VOC-A monogram. Amsterdam, 1754. 4to. Contemporary calf over wooden boards, spine ribbed in six compartments, sides richly blind-stamped with ornamental border rolls, on front central gilt East India Company (VOC) monogram and the letter A(msterdam), two clasps. € 2250,00

Inside: URSINUS, Zacharias. Schat-boeck der verklaringen over den Nederlandschen catechismus. Amsterdam, Casparus Loots-Man en de weduw' van Jacobus Konynenbergh, 1694. 2 volumes in 1. With engraved title-page (rep.) and engraved plate with 4

portraits (magine rep). - (Blank margin dam. with some loss of letters; one hinge sl.

dam.). - *A very attractive copy.* - *Landwehr, VOC, p.XXIX.*

57 **EAST INDIA COMPANY. (VOC).** Dutch East India Company (VOC) binding bearing a VOC-D monogram. 1794.

Sm.8vo. Contemporary sharkskin, with extensive silverwork: 2 centrepieces depicting an East Indiaman with VOC standard, 4 catch-plates, with VOC monogram and the letter D(elft), with round eyes through which a silver stylus passes to hold the book closed. € 3500,00

Inside: Stichters almanach op't jaar 1794. With engraved printer's device on title-page. - *A very attractive copy.* *Landwehr, VOC, p.XXIX.*

58 **ELLIOT, Robert H.** The experiences of a planter in the jungles of Mysore. London, Chapman and Hall, 1871.

2 volumes. Contemporary half calf (new endpapers), spines gilt. With 2 tinted lithographed frontispieces, map, and 5 lithographs (4 tinted). X,(1),327; XI,(1),355 pp. € 975,00

First edition. - Robert Henry Elliot (1837-1914) sailed for India in 1855. 'Elliot's experiences of growing coffee in the jungles of Mysore in the second half of the nineteenth century make for some curious reading. ... At times his observations are a bit unfocused and poorly organized, but in the main they are strangely interesting' (*Riddick* 324). From the contents: My native neighbours, Native character-private relations of life, Native character-current and written opinions, Bribery, Caste, Religion, Education, Native agriculture, Coffee-planting, Cinchona-planting, Cardamom-planting, Tea, cotton, silk, sandal-wood, rhea-grass, Colonisation, On learning native languages by ear, Native labourers, Sundry instances of our imperfect Indian information. The fine tinted lithographs by Vincent Brooks, Day and Son. Ltd, depict: Barchinhulla bungalow, the principal castes in Munzerabad, Munzerabad tody drawers, Munzerabad agricultural classes, group of Munzerabad natives, and a Toda woman and guide. - *Fine copy of a very rare 19th century illustrated book on India.*

Von Hünersdorff, Coffee, p.464.

59 **ELLIS, William.** Three visits to Madagascar during the years 1853 - 1854 - 1856. Including a journey to the capital; with notices of the natural history of the country and of the present civilization of the people. New York, Harper & Brothers, 1859.

Original pictorial brown cloth gilt (new endpapers). With double-page frontispiece,

Grandidier 1633; Mendelssohn I, p.518; SAB II, p.185.

map and 27 wood-engravings. 514 pp. € 275,00

In 1852 the affairs of Madagascar had reached such a crisis that Ellis (1794-1872), a missionary, was requested to visit the island, in order to ascertain and improve the condition of the Christians. (*DNB*). He visited the Cape in 1854 on which he gives an interesting account of many places together with botanical notes and information respecting the natives.

60 ENGLISH EAST INDIA COMPANY. TIPPOO SAIBS TWO SONS DELIVERED UP TO LORD CORNWALLIS, AS HOSTAGES AFTER HE HAD SO GLORIOUSLY CONQUERED THAT PROUD SULTAN AT SERINGAPATAM, THE CAPITAL OF THE MYSORE COUNTY IN THE EAST INDIES IN 1792. London, Robert Sayer & Co, 1792.

Mezzotint, coloured by hand. Ca. 36,5 x 26 cm.

€ 875,00

Ex collection Christopher Lennox-Boyd. - Tipu Sultan of Mysore's humiliating defeats of the English East India Company and his harsh treatment of prisoners caused widespread hysteria in Britain. Lord Cornwallis's capture

of Tipu's capital, Seringapatam, was greeted with acclaim. Tipu was forced to pay the Company an indemnity of more than 33 million rupees and hand over half his territories along with all his prisoners. He was also forced to give his sons, the princes Abdul Khaliq and Muiz-ud-din into Cornwallis's hands as hostages by the Treaty of Seringapatam (1792). The two boys were held for over two years in Madras. - Fine historical scene. - (Stain in lower margin not affecting the image).
Cf. The Raj, India and the British 1600-1947, 157.

61 EYRE, Vincent. Retraite et destruction de l'armée l'Afghanistan en janvier 1842, journal du lieutenant Vt. Eyre .. suivi de notes-familières écrites pendant sa captivité chez les Afghans. Traduit de l'Anglais sur la 3me édition, par Paul Jessé. Paris, J. Corréard, 1844.

Contemporary half morocco, spine lettered in gilt. With folding plan. VII,328 pp.

€ 150,00

First published in London in 1842: *The military operations at Cabul.* - Personal narrative of British operations against Kabul, the revolt of the Afghans, and their destruction of the retreating British forces. Sir Alexander Burnes was

murdered, and the troops under Brigadier Shelton were defeated at Beymarro' (*Yakushi E67*). - (*Some lvs browned*).

62 **FABER, Paul.** Africa at the Tropenmuseum. (With contributions by) Sonja Wijs & Daan van Dartel. Amsterdam, KIT, 2011. Boards. With numerous coloured illustrations. 168 pp. € 35,00

The origins, increase and composition of the collection at the Tropenmuseum in Amsterdam are described.

63 **FERMIN, Philippe.** Tableau historique et politique de l'état ancien et actuel de la colonie de Surinam, et des causes de sa décadence. Maestricht, Jean-Edme Dufour & Philippe Roux, 1778. Contemporary marbled calf, gilt fillets round sides, spine richly gilt. XXIV,392 pp. € 525,00

First edition. - Continuation of Fermin's *Description générale .. de la colonie de Surinam*, Amsterdam 1769, containing a survey of the history and current situation in the Dutch colony of Surinam, with errors of earlier administrations pointed out and suggestions made for

improving the government and economy of the colony. It contains chapters on the produce, commerce, revenues, the campaigns against fugitive slaves, the town of Paramaribo, etc. With emphasis on the decadence of the colony. (*Age-browned*). - *In fine contemporary binding*.

Sabin 24117; Tiele 356 note; Suriname-catalogus UB Amsterdam 1946; Boucher de la Richarderie VI, p.258; The James Ford Bell Library F49.

64 **FINLAYSON, George.** The mission to Siam, and Hue, the capital of Cochin China, in the years 1821-2. From the journal. With a memoir of the author by **Sir Thomas Stamford Raffles**. London, John Murray, 1826.

Contemporary straight-grained calf, gilt fillets round sides, skilfully rebacked. With engraved view of Bangkok (stained). XXXI,427 pp.

€ 1750,00

First edition; with armorial bookplate of George Wilbraham. - In 1821-2 George

Finlayson (1790-1823) accompanied the mission to Siam and Cochin China in the character of naturalist, returning with it to Calcutta in 1823. By this time his health was thoroughly broken, and he soon afterwards died. The journal which he had kept during the mission was edited, with a prefatory notice of the author, by Sir Stamford Raffles (*DNB*). The book contains numerous observations on the Chinese in South East Asia (*Löwendahl, Supplement, p.87*). - *Rare*.

65 **FOKKER, G(erit) A(driaan)**. Stoomvaart op Amerika. 's Gravenhage, Martinus Nijhoff, 1869. Original printed wrappers. 30 pp. € 45,00

Steamship line to America.

66 **(FORGUES, Paul-Emile Daurand)**. La Chine ouverte. Aventurs d'un Fan-Kouei dans le pays de Tsin par Old Nick. Paris, H.Fournier, 1845. Contemporary half red morocco, lettered in gilt. With many wood-engravings by Auguste Borget. VI,396 pp. € 275,00

Some foxing as usual. - *Cordier, B. S., col. p.83; Lust 220*.

67 **FRANCIS, E(manuel)**. Herinneringen uit den levensloop van een Indisch' ambtenaar van 1815 tot 1851. Medegedeeld in brieven. Batavia, H.M. van Dorp, 1856. 2 volumes in 1. Original cloth, spine lettered in gilt. IV,242; II,333 pp. € 125,00

A third volume was published in 1860. - *Memoirs of a Dutch servant in the Dutch East Indies from 1815 till 1851. - (Library stamp on title-page). - Scarce. Cat. KITLV p.239; Buur, Persoonlijke documenten, 59; Van der Chijs p.115.*

68 **GALTON, Francis**. Narrative of an explorer in tropical South Africa, being an account of a visit to Damaraland in 1851. With .. an appendix, bringing up the history of Damaraland to a recent date. Together with a biographical introduction by the editor. Also vacation tours in 1860 and 1861 by George Grove, Francis Galton and W.G. Clark. 3rd edition. London, Ward, Lock and Co., 1890.

Contemporary green polished calf with gilt coat of arms to front and back (Brighton College), spine richly gilt with red morocco title-label. With map, 2 portraits, 5 plates, and woodengraved illustrations in the text. XVIII,(2), 320,(7) pp.
€ 125,00

First published in 1853. - 'A very reliable account of an expedition to Damaraland and Ovampoland, 1850-1852' (*Mendelssohn p.585*). - *A fine copy.*
Hess & Cogger 5205; SAB II, p.310; Czech p.61.

69 **GEORGI, Johannes.** Im Eis vergraben. Erlebnisse auf Station 'Eismitte' der letzten Grönland-Expedition Alfred Wegeners. 2. Auflage. München, Paul Müller, (ca. 1933). Original pictorial cloth. With numerous photographic illustrations. 224 pp.
€ 95,00

Account of the last expedition of Alfred Lothar Wegener (1880-1930) and the stay of crew member Johannes Georgi in camp 'Eismitte.'
Arctic Bibl. 5641.

70 **GERRITSZ., Hessel.** The Arctic North-East and West passage. Detectio freti Hudsoni or Hessel Gerritsz's collection of tracts by himself, Massa and De Quir on the N.E. and W. passage, Siberia and Australia. Reproduced, with the maps, in photolithography in Dutch and Latin after the editions of 1612 and 1613. Augmented with a new English translation by Fred. John Millard and an essay on the origin and design of this collection by S. Muller. Amsterdam, Frederik Muller & Co., 1878.

4to. Original boards. With maps and facsimiles. € 275,00
'This work is of scholarly importance to the history of

Australia, Siberia and Canada, and to the search for the Northeast passage and the Northwest passage to the Orient' (*Hill 692*).

Tiele 375; Cat. NHSM I, p.310; Ferguson 9885a.

71 **GOVENIUS, Lars Johan.** Lithografiska skizzer från fregatten Norrköpings expedition till Amerika och Westindien 1861-1862. (Stockholm, Typografiska Föreningens Boktryckeri, 1863).

Oblong 8vo. Contemporary half calf, original printed frontwrapper preserved. With printed title-page, tinted lithographed frontispiece and 11 tinted lithographed plates.

40 pp.
€ 975,00

First edition. - A fine illustrated narrative of the Swedish expedition of the *Norrköping* to North America and the West Indies in 1861-1862. Places visited and described: New York, Boston, Cuba, Jamaica, Saint-Barthélemy and Haïti. The black people in the West Indies were of special interest to Govenius and is the subject of several plates. - *A fine copy.* - *Larson 262.*

72 **GRAEF / GRAAF, Abraham de.** De seven boecken van de groote zeevaert, zijnde een volkomen klare, en konstige beschrijvinghe der navigatie (first title-page). De seven boecken van de groote zeevaert, waer in beschreven is 't'gheen een stuerman noodigh behoorde te weten (second title-page). Amsterdam, Pieter Goos, 1658. 7 parts in 1 volume. Folio. Contemporary vellum (back cover sl. damaged). With fine half-page engraving on half-title, woodcut vignette on title-page, 6 folding engraved tables (2 with tear) and several woodcut diagrams in the text. € 4500,00

First edition. - 'The tables are the first logarithmical tables in a Dutch navigation book. The tables are probably computed and enlarged by Adriaen Vlacq and based on those of John Napier and Henry Briggs' (*Crone 210*). 'A very important Dutch work on the scientific side of the navigation' (*Bibl. Nautica 2048*).

Cat. NHSM II, p.666.

73 **GRAHAM, R(ober) B(ontine) Cunninghame.** Mogreb-El-Acksa. A journey in Morocco. London, W. Heinemann, 1898. Original cloth (spine discoloured). With portrait of the author in native dress and map. XI,323 pp. € 125,00

First edition. - Account of a dangerous journey through Southern Morocco, during which he was imprisoned by a local cadì. 'A little-known

classic of travel' (*DNB*).

74 **GRELLMANN, Heinrich Moritz Gottlieb.** Dissertation on the Gipsies, being an historical enquiry, concerning the manner of life, oeconomy, customs and conditions of these people in Europe, and their origin. Written in German, translated into English by Matthew Raper. London, G. Bigg, 1787.

4to. Contemporary calf (skilfully rebacked preserving the original spine), with red

and green morocco title labels. (8),XIX,256 pp.

€ 495,00

First English edition, first published in Dessau in 1783. - This book was the earliest scientific description of the gipsies, and it gained a European reputation for its author. Not only contemporaries, but later scholars also praised it. Grellmann proved that the gipsies were of Indian origin, something that first had been suggested on linguistic grounds by C.C. Rüdiger in 1777. - With armorial bookplate of Thomas Philip Earl de Grey, Wrest Park. - A little spotting but a nice copy with broad margins with the

armorial bookplate of Thomas Philip Earl de Grey, West Park. - *Scarce.*
Black 1721.

75 **GROENEWEGEN, Gerrit.**

Verzameling van vier en tachtig stuks
Hollandsche schepen.

Rotterdam, J. van den Brink, (1786-1801).
Oblong 8vo. Contemporary blind-tooled calf
(sl. rubbed; lower joints sl. splitting). With
printed title-page and 84 engraved plates
(including 2 engraved title-pages).

€ 14500,00

Second state. - 7 series of 12 plates, lettered A-F, numbered and with letterpress. Nice collection of Dutch ships of all kinds engraved by the Dutch painter and engraver Gerrit Groenewegen (1754-1826). - (Minor spotting and pink spots on verso of 2 plates, last series not lettered). - *A very attractive set.*

Cat. NHSM II, p.751; De Groot & Vorstman, Zeilschepen, 195-201.

76 **GUINNESS, (Mary) Geraldine.** Från
fjårran Östern. Intryck från missionsfåltet i Kina.
Utgifna af hennes syster, med förord af Hudson
Taylor. Stockholm, E.J. Erman, (1891).
Contemporary cloth, original pictorial
frontwrapper preserved, spine lettered in gilt.
With 30 woodengravings. VIII,136 pp.

€ 95,00

Swedish edition of: *In the Far East. Letters from Geraldine Guinness in China, Lond on 1889.* The book was edited by her sister Lucy Evangeline Guinness. Geraldine Guinness (1862-1949) married Frederick Howard Taylor, the son of the founder of the China Inland Mission, James Hudson Taylor. *Theakstone, Vicorian & Edwardian women travellers, p.118.*

77 **HALL, Basil.** Account of a voyage of discovery to the West Coast of Corea, and the great Loo-Choo island. Philadelphia, Abraham Small, 1818. Modern boards, spine half cloth. With 2 engraved maps. 201 pp. € 395,00

First American edition. - Narrative of the expedition of Lord Amherst's embassy to China on the frigates *Alceste* and *Lyra* under Captain Murray Maxwell and Captain Basil Hall (1788-1844) in the years 1816-1817. They explored the hitherto little-known East China Sea and the Yellow Sea, and visited Korea and the Ryuku

Archipelago. Except for some superficial exploration by Europeans it was the first time that detailed information was obtained about the Ryukus. - (Browned).

Cordier, B.J., col. 469; Cordier, B.S., col. 3009; Hill 750.

78 **HAM, Gijs van der.** Dof goud. Nederland en Ghana, 1593-1872. Amsterdam, Rijksmuseum, Nijmegen, VanTilt, 2013. 4to. With many coloured illustrations. 200 pp. € 25,00

79 **HARRIS, Joseph.** The description and use of the globes, and the orrery. To which is prefix'd, by way of introduction, a brief account of the solar system. 11th edition. London, B. Cole & E. Cushee, 1773.

Contemporary calf (extremities of spine rep.).

With engraved frontispiece and 6 folding engraved plates. VIII,220,(4) pp. € 450,00

A popular handbook on globes which ran to many editions from 1731.

80 **HARTSINCK, Jan Jacob.** Beschryving van Guiana, of de Wilde Kust in Zuid-America, betreffende de aardrykskunde en historie des lands, de zeeden en gewoontes der inwooners, de dieren, vogels, visschen, boomen en gewassen, als mede de eerste ontdekking dier kust, de bezittingen der Spanjaarden; Franschen en Portugeezen en voornaamelyk de volkplantingen der Nederlanderen, als Essequebo, Demerary, Berbice, Suriname, en derzelve rivieren .. Waarby komt eene verhandeling over den aart en de gewoontes der neger-slaaven. Amsterdam, Gerrit Tielenburg, 1770.

2 volumes. 4to. Period style half calf, spines gilt with red morocco title labels. Titles

printed in red and black, engraving of coin in text, 7 engraved maps and plans (6 folding) and 7 engraved plates (2 folding) by J. van Schley. XII,(4),520; (2),(521-)-962,(15) pp. € 2750,00

First edition. - Describes the commerce of the Dutch West India Company, the Company of Berbice, and the Society of Surinam in Guiana. This description of Guiana or the Wild Coast of South America, its geography, history, inhabitants, animals, with an account of its discovery and the colonies of the Spaniards, French and Portuguese, is said by Mr.

Warden to be *by far the best work ever published on the countries described.* The author, Jan Jacob Hartsinck (1716-1779) was Director of the West India Company, and a man of very high standing, who had access to all the authorities (*Sabin*). Including an account of the rebellion in Surinam (1763-64) in which the colony had lost almost half of its black and perhaps an even larger percentage of its white population. - 'A comprehensive early work on the three Guianas' (*Von Hünersdorff I, p.666*). - A classic history of Surinam. - *A fine copy.* *Sabin 30712; Tiele 457; Muller, America, p.76; Cat. NHSM I, p.281; Suriname-Catalogue UB Amsterdam 2560.*

81 **HEDIN, Sven.** Transhimalaya. Upptäcker och äfventyr i Tibet. Stockholm, Albert Bonnier, 1909 - 1912. 3 volumes. Original pictorial cloth. With 15 maps and 569 illustrations and plates (several in colours). (14),665,(2); (4),593,(2); (6),591 pp. € 225,00

First edition. - Account of the exploration in Tibet and Central Asia, 1906-08. 'Der Reichtum an geographischer, historischer und ethnologischer, aber auch kultureller Information bleibt auch heute noch in ihrer gesamtheitlichen Darstellung einmalig und unübertroffen'

(*Aschoff 812*). - *A fine set.* - *Hess p.23; Yakushi H103a.*

82 **HOËVELL, Wolter Robert van.** Uit het Indische leven. Zalt-Bommel, Joh. Noman en Zoon, 1860. Original blind-tooled brown cloth (sl. soiled), gilt decoration on front, spine richly gilt (extremities of spine sl. dam.). With tinted lithographed title-page (small stain on blank margin) and 3 tinted lithographed plates after G.J. Bos by P.W.M. Trap. (4),270 pp. € 295,00

First edition. - Van Hoëvell asked for a voluntary discharge because he had been branded as 'suspect' in the Dutch East Indies. He wrote a pamphlet dealing with these

events, but also based one of his novellas on them. It is called 'The Suspects', written in 1858, and was included in his volume *About life in the Indies (Uit het Indische leven, 1860)*. It is one of his best works, and has remained relevant to this day. At once recognizable is the pattern it describes of an authoritarian society (*Nieuwenhuys, Mirror of the Indies, p.62*). The fine plates represents Indonesian figures, European characters, and a tiger seizing a buffalo at a water-hole. They are made by Pieter Marinus Trap, one of the best known of nineteenth century Dutch lithographic printers.

Cat. KITLV p.257 (2nd ed.); Bastin-Brommer N404; Tiele 490 (note).

83 **HOLLAND-AFRIKA LIJN.** Huttenplan - Cabinplan M.S. *Boschfontein*. (Haarlem), Joh. Enschedé en Zonen, (ca. 1930). Large folding coloured plan of M.S. *Boschfontein* of the *N.V. Vereenigde Ned. Scheepvaartmaatschappij Holland-Afrika Lijn*. Ca. 69 x 107 cm. - (Small tear). € 95,00

84 **HONIG JANSZ. Jr., Jacob.** De Hollanders in Brazilië; lotgevallen van kapitein Alderik. Schetsen uit de 17e eeuw. Amsterdam, Joh. van der Hey en Zoon, 1851.

2 volumes in 1. Original brown cloth (extremities of spine sl. dam.). With 2 identical lithographed title-pages. VI,230; 236pp. € 125,00

Rare Dutch novel on the Dutch in Brazil (1624-1654), or adventures of captain Alderik.

Sabin 32787; Borba de Moraes II, p.425; Muller, America, p.23.

85 **HUC, Régis Evariste & Joseph GABET.** Travels in Tartary, Thibet, and China, during the years 1844-5-6. Translated from the French by W. Hazlitt. 2nd edition. London, National Illustrated Library, (1852). 2 volumes. Original embossed orange cloth (spines discoloured). With folding map and 100 wood-engravings. 292; 304 pp. € 295,00

First published in Paris in 1850: *Souvenires d'un voyage dans la Tartarie, le Thibet et la Chine*. - Record of the famous journey made between 1839 and 1852 by the Lazarist missionaries Huc and Gabet travelling

from Macao and Canton through Mongolia to Lhasa.

Cf. Cordier, B. S., col. 2119; Yakushi H249; Marshall 1334; Aschhoff 920; Howgego II, p.291.

86 **HUGO, Victor.** Bug-Jargal, of de opstand der slaven van St. Domingo, in het jaar 1791. Naar het Fransch. Amsterdam, J.C. van Kesteren, 1830.

Contemporary half cloth, with paper title label on spine. With engraved title-page after H.P. Oosterhuis by D. Sluyter. IV,242 pp. € 295,00

Firts Dutch edition. - *Bug-Jargal* is a novel by the French writer Victor Hugo (1802-1885). First published in Paris in 1826. It is a reworked version of an earlier short story of the same name published in Hugo brothers' magazine *Le Conservateur littéraire* in 1820. The novel follows a

friendship between the enslaved African prince of the title and a French military officer named Leopold D'Auverney during the tumultuous early years of the Haitian Revolution. One of the most important works of nineteenth-century colonial fiction, and quite possibly the most sustained novelistic treatment of the Haitian Revolution by a major European author.

Cf. Sabin 33613-33615 (not the Dutch ed.).

87 **IJZERMAN, Jan Willem.** Beschrijving der oudheden nabij de grens der residentie's Soerakarta en Djogjakarta. Batavia, Landsdrukkerij, 's Gravenhage, Martinus Nijhoff, 1891.

2 volumes. 4to and folio. Original printed wrappers (spine dam.) and portfolio original boards. With 10 photographic plates and portfolio with folding map, 4 large folding plans and 28 folding plates depicting 161

illustrations. 135 pp. € 450,00

Important architectural description of the antiquities from the Hindu period in Middle-Java, published bij the *Bataviaasch Genootschap van Kunsten en Wetenschappen* (Batavian Society of Arts and Sciences). This society, one of the earliest and most famous societies in Asia, became the driving force behind the preservation and study of Javanese antiquities.

Cat. KITLV p.543.

88 **(JANTZEN, F.B.).** Bandoeng de stad op de hoogvlakte. Bandoeng, v/h A.C. Nix & Co., (1926). Oblong 8vo. Original wrappers. With folding plan and many plates and advertisements. 63 pp. € 45,00

- 89 **JAVA**. - **VERSLAG VAN DEN HANDEL, DE SCHEEPVAART ALS MEDE VAN DE INKOMENDE EN UITGAANDE REGTEN OP JAVA EN MADURA OVER DEN JARE 1834**. Batavia, Lands Drukkerij, (1835).
4to. Original boards (spine sl. dam.). With folding tables. € 350,00
Report of the trade and shipping, import and export on Java and Madura for the year 1834.
Van der Chijs p.63; Cat. KITLV p.147.

- 90 **JONG, Cornelis de**. **Reize in en door het Kanaal, in de jaren 1785 en 1786**. Haarlem, Fr. Bohn, 1808.
Later boards. With folding view of the harbour of Bordeaux and folding plate depicting a naval battle after G. Groenewegen by Vinkeles and Vrijdag.
XVI,396 pp. € 195,00
First edition. - Voyage through the Channel in 1785 and 1786 in the Dutch brigantine *Den Beschutter*. - (Waterstained).
Tiele 556; Cat. NHSM I, p.121.

- 91 **JONGE, Jan Karel Jakob de**. **Nova Zembla**. De voorwerpen door de Nederlandsche zeevaarders na hunne overwintering aldaar in 1597 achtergelaten en in 1871 door kapitein Carlsen teruggevonden, beschreven en toegelicht. 's Gravenhage, Martinus Nijhoff, 1872.
Original printed wrappers (damaged, spine rep.). With lithographed frontispiece, lithographed plate, and large folding map. 36 pp. € 125,00
Concerns relics of Willem Barendsz, who died in 1597, when an expedition from Amsterdam seeking a Northeast Passage to China made a forced wintering on Novaya Zemlya.

- (Stamp on frontwrapper and title-page).
Tiele 559; Cat. NHSM I, p.308; Cf. Arctic Bibl. 8250.

92 **(JUKES, Joseph Beete)**. Togten van een Engelschman door den Indischen Archipel, voor Nederlandsche lezers bewerkt door W(olter) R(ober) van Hoëvell. Zalt-Bommel, Joh. Noman en Zoon, 1853. 2 volumes. Original printed boards (spines dam.). With 2 tinted lithographed title-pages and 4 lithographed plates after C.C.A. Last by P. Blommers. LXXXV,191; III,269 pp. € 675,00

First Dutch edition. - Translation of Jukes (1811-1869) *Narrative of the surveying voyage of H.M.S. Fly, commanded by Captain F.P. Blackwood, in Torres Strait, New Guinea and other islands of the Eastern Archipelago, during the years 1842-1846*, London 1847. The narrative of an important voyage undertaken for the purpose of surveying the lesser-known parts of the coast of northeastern Australia and the islands of Torres Strait and the Great Barrier Reef. New Guinea was also visited, and the Fly River was discovered. Accounts of Timor and its aborigines, Dutch Java, Sandelwood Island, Singapore, and Malacca are included. Jukes was the naturalist on the expedition (*Hill 901*). The plates depict i.a. Singapore and New Guinea.

Tiele 490 (note); Bastin & Brommer N406; Cat. KITLV, Suppl. 5, p.39; not in Cat. NHSM.

93 **JUNGHUHN, Franz Wilhelm**. Reizen door Java, voornamelijk door het oostelijk gedeelte van dit land. Opgenomen en beschreven in het jaar 1844. Amsterdam, P.N. van Kampen, 1852. 2 volumes. Contemporary half calf, spines gilt. With tinted lithographed title and frontispiece by C.W. Mieling and 13 folding maps. 721 pp. € 475,00

First and only edition. - Junghuhn (1809-1864), Geograph und Naturforscher, der

unübertroffene Meister der wissenschaftlichen Erschliessung und Darstellung Javas (*Hence II, p.721*). In 1845 Junghuhn was appointed to the Natural Sciences Commission and undertook numerous excursions into the interior of Java. He also introduced to Java the cultivation of the 'China-tree', the bark of which contained quinine, a curative for malaria. - *Rare.*

Bastin-Brommer N480; Tiele 572; Cat. KITLV, 1e supplement, p.6; Howgego II, p.311.

94 **JUNOD, Henri Alexandre**. The life of a South African tribe. Neuchatel, Attinger Frères, 1912-13.

SAB II, p.714.

2 volumes. Original green pictorial cloth, gilt lettering, with dust-jackets. With map and many photographic illustrations. 500; 574 pp. € 375,00

First enlarged edition in English, first published in French Les Ba-Ronga, 1898. - Classic work on the natives of South-East Africa, the Tonga tribe. 'It is one of the finest ethnographical publications on this part of the sub-continent ever issued' (*Mendelssohn I, p.796*). Volume I: The social life; volume II: The psychic life. - *A very fine copy*.

95 **KAUDERN, Walter.** På Madagaskar. Stockholm, Albert Bonniers, (1913).

Original yellow cloth with coloured photograph mounted on upper board. With 2 maps and 103 photographic illustrations. 301 pp. € 95,00

First and only edition. - A fine illustrated description of the island of Madagascar by the Swedish ethnographer Walter Kaudern (1881-1942). - *A nice copy*.

96 **KINGSLEY, Mary Henrietta.** Travels in West Africa. Congo Français, Corisco and Cameroons. 2nd edition, abridged. London, Macmilland and Co., 1898.

Original cloth, spine lettered in gilt. With photographic illustrations and plates. XX,541 pp. € 150,00

First published in 1897. - 'This is arguably the best-known of all books by Victorian and

Edwardian women travellers. See travelled in the forests of Africa dressed much as she would have done at home' (*Theakstone p.153*). 'The author made an ascent of Mount Cameroon by a new route in 1895, during the course of an enterprising expedition, vividly described in her book' (*Neate K26*). 'The two travel accounts she produced were immediate best sellers, both for their serious scientific content and their exuberant raciness. They are masterpieces' (*Robinson p. 138*).

97 **KLEIN, Eugen.** SURINAME. PARAMARIBO. (Paramaribo), Eugen Klein, (ca. 1900).

Sm.8vo. Original decorated cloth (spine discoloured). Leporello with 16 mounted photographs depicting views in Paramaribo with letterpress captions. € 275,00

'Beginning in the late 1890's Karl Fredrich Ludwig Eugen Klein (1869-1927), Domineestraat C 46, became one of the main producers of photographs and postcards in Surinam in the first quarter of the 20th century. His widow Louisa Schrader and their children continued the business until the Second World War' (*Photography in Surinam 1839-1939*, p. 91). The fine photographs depict:

Gouvernementshotel, Waterkant, Overdekte markt aan de Waterkant, Gravenstraat, Heerenstraat, Saramaccastraat, Gouvernementsplein, Groot Combé-Koloniaal Museum, Fort Zeelandia-Buitensocieteit, Bocht van de Suriname rivier, In den Gouvernementspalmentuin, Steenbakkerystraat,

Hoogduitsch Israelit. Synagoge, Postkantoor-Groot Combé, Maagdenstaat and Chinezen societeit

98 **(KOENIG, Heinrich Joseph)**. Biographie der voornaamste oudere en nieuwere schrijvers, in proza en poëzie, welke Rusland heeft opgeleverd. (No pl.), 1844.

Contemporary half red morocco, spine richly gilt, a.e.g. With steelengraved portrait of Puschkin. VI,214,(1) pp. € 375,00

An earlier edition in a Dutch library with title *Blik op Ruslands letterkunde*, Haarlem, 1838.

Translated and edited by H. Zeeman. - *A fine copy.*

Not in Catalogue Russica or Muller, Bibliographie Neerlandico-Russe or WorldCat.

99 **KRAMP, Lucas Willem**. Verschuldigt antwoord .. aan den agter het scherm zittenden schrijver van de Boekzaal der Heeren en Dames. (No pl., 1764).

Folio. Marbled wrappers. With engraving on title-page. 32 pp. € 150,00

Reaction and defence of Lucas Willem Kramp on an illegal publication of his work in the Boekzaal. Dealing with the difference of opinion between Willem Sautyn, boatswain and John May, ship's carpenter and Kramp. Concerning work done for private persons on the country's shipyard.

Cat. NHSM I, p.445.

100 **LAAN, Adriaan van der**. De Groenlandse vissery, of walvis vangst. (No pl., Schenk, ca. 1730).

4to. Later half calf with marbled boards. A series of 16 engravings on 8 leaves

(18,5 x 12,5 cm).

€ 3850,00

The following set of sixteen is among the classics of whaling prints. The exceptional comprehensiveness, historical accuracy, maritime detail, and artistry are rare in the history of the pictorial documentation of the industry. Their publication history is rather confusing, however, because of a lack of precise information on the three generations of Petrus Schenck publishers. It is believed that Sieuwert van der Meulen made the original drawings for the set around 1720, just after the Dutch entered Davis Strait, opening new whaling grounds and bringing renewed vitality, prosperity, and interest to the industry. In 1721, the

Dutch sent 258 whaleships to the arctic. .. Whatever its publishing history, the set's popularity must have been somewhat exceptional, for it appears in innumerable variations, copies, and extractions' (*Ingalls, Whaling prints in the Francis B. Lathrop Collection, p. 9*). The sixteen scenes show different stages of whale fishery with Dutch text and are unsigned.- *Fine impressions of the plates. Ingalls 15-30; Brewington 72-87.*

101 **LACROIX, Frédéric.** Les mystères de la Russie, tableau politique et moral de l'empire Russe. Ouvrage rédigé d'après les manuscrits d'un diplomate et d'un voyageur. Paris, Pagnerre, 1845.

8vo. Contemporary half green morocco, spine gilt. With 30 steel-engraved plates. 472,(4) pp. € 295,00

From the contents: Histoire, Biographie, Statistique, Politique, Législation, Administration, Religion, Institutions, Armée, Marine, Industrie, Finances, Commerce, Agriculture, Moeurs publiques et privées, L'empereur et sa famille, etc. - Some foxing, otherwise a *fine copy.*

Catalogue Russica L58; Vicare IV, 809.

102 **LANSDELL, Henry.** Through Siberia. 4th edition. London, Sampson Low, Marston, Searle and Rivington, 1883.

Original pictorial cloth (sl. soiled). With folding map and 15 plates. XXIII,811 pp. € 175,00

First published in London in 1882. - Henry Lansdell (1841-1919), an English missionary and traveller, departed from London for St. Petersburg, from where he began a journey through Siberia, visiting Kamchatka and the island of Sakhalin as well.

Howego IV, p.528.

103 **LE BON, Gustave.** Les civilisations de l'Inde. Paris, Firmin-Didot et Cie., 1887.

8vo. Contemporary half brown morocco, spine gilt. With 2 maps, 7 chromo-lithographed plates and 350 illustrations. VII,743 pp. € 275,00

First edition. - Containing also some coloured illustrations of Nepal in the 19th century. - (Foxed as usual).

Yakushi L58; Chadenat 1408.

104 **LEYDECKER, Melchior.** Historia ecclesiae Africanae illustrata, qua ecclesiae Africanae origo, status, variaque illius fata & interitus exponuntur, et de illius principiis, fide, cultu, libertate, & pugna praecipue cum schismaticis Donatistis differitur pro ecclesiae reformatae veritate & libertate. Ultrajecti, apud viduam Guiljelmi Clerck, 1690.

2 volumes in 1. 4to. Contemporary blind-tooled vellum. With 2 titles printed in red and black and folding engraved map of Africa. (232), 34,(6); (28),691,(9) pp. € 1250,00

First edition. - History of the African church by the eminent protestant divine Melchior Leydecker (1642-1721), professor in Utrecht. - *Very rare.*

Gay 307; Ibrahim-Hilmy I, p.384; Playfair, Algeria, p.144.

105 **LIVINGSTONE, David.** The last journals in Central Africa, from 1865 to his death. Continued by a narrative of his last moments and sufferings, obtained from his faithful servants Chumah and Susi by Horace Waller. New York, Harper & Brothers, 1875.

Original pictorial green cloth gilt (extremities of spine sl. dam.). With frontispiece portrait, double-page map, folding coloured map in rear pocket (some small tears), and 45 wood-engravings. 541 pp. € 195,00

First American edition. - The objects of the expedition were the suppression of slavery and the exploration of the South Central Lake system of South Africa. This was Livingstone's final attempt to find the source of the Nile, and describes the famous meeting with Stanley in 1871, to whom he entrusted his journal. Livingstone had run out of notebooks and ink, so he had old newspapers sewn together and wrote across the type using tree-sap as ink. Livingstone's daughter, Agnes helped the editor to decipher his hand-writing.

Mendelssohn I, p.912-13; SAB III, p.135; Hess & Coger 3064.

106 **LIVINGSTONE, David.** Missionary travels and researches in South Africa including a sketch of sixteen years' residence in the interior of Africa. London, Ward, Lock & Co., (1899).

Original decorated cloth gilt. With portrait and photographic plates.XV,617 pp. € 75,00

First published in 1857. - In 1852 Livingstone asked his family to join him in Africa. With the help of the Makololos, a South African tribe, Livingstone planned to explore the whole of southern Africa as far as Angola. The missionary had become an important explorer. As the first European, he traveled on the Zambezi to Kazembe in a pirogue, a fast water vessel made from a tree trunk. In order to escape from the slave traders of Portuguese Africa, Livingstone traveled via Cassange and Bihé to Luanda, a Portuguese port and the capital of Angola, where he arrived completely exhausted on 31 May, 1854. As soon as he had recovered from his fever, he undertook a trek to Lake Dilolo, discovered the source of the Kasai, a left tributary of the Congo, and arrived in Linyanti, the capital of the Makololos. In the course of the major Zambezi expedition that followed he discovered the Victoria Falls, the falls of the middle Zambezi, in 1855 (*Waldmann, Eyclopedia of world explorers, p.226*).

Mendelssohn I, p.908-10; SAB III, p.136; Hess & Coger 3068.

107 **LOIR, Maurice.** L'escadre de l'admiral Courbet. Paris, Nancy, Berger-Levrault et Cie., 1894.

8vo. Original pictorial cloth, top edge gilt. With 10 maps and many illustrations and plates by M. Brossard de Corbigny. VIII,324 pp. € 125,00

First published in Paris in 1886. - Anatole-Amédée-Prosper Courbet (1827-1885) was a French admiral who won a series of important land and naval victories during

the Tonkin campaign (1883-1886) and the Sino-French War (1884-1885). From the contents: Après la sortie d'Hanoï; Bombardement de Thuan-an; Convention de Tien-Sin; Le combat naval de Fou-Chéou; Le descente de la Rivière Min; Occupation de Kelung; Le blocus de Formose; Affaire de Shei-poo; Pris des Iles Pescadores; Mort de l'amiral Courbet; Le traité de paix.

A very fine copy. - Polak 6088.

108 **LOPEZ, Duarte.** Aanmerkelijke en geheugenis-waardige scheeps-togt, van Eduard Lopez, Portugeez, gedaan na't vermaarde koningrijk Congo in Africa, anno 1578.

Bevattende een curieuse beschrijving van't selve, nevens de landen van Angola, Loango, Batta, en meer andere. Door den reysiger selfs beschreven en nu alder-eerst uyt het Portugys vertaald.

Leyden, Pieter van der Aa, 1706.

Sm.8vo. Contemporary vellum (1 hinge rep.). With engraved title-vignette, folding map (small tear) and 12 engraved folding plates. 12145, (9) pp. € 950,00

Issued in Pieter van der Aa's collection of voyages. - Lopez, a Portuguese trader to Congo and Angola, wrote one of the earliest descriptions of Central Africa. - (Soiled).

Tiele 5; Cat. NHSM I, p.107; Howgego p.646.

109 **LOTH, W.L.** Kaart van Suriname naar de opmetingen van J.F.A. Cateau van Rosevelt en J.F.A.E. van Lansberge, aangevuld tot 1898. Amsterdam, J.H. de Bussy, 1899.

Folding coloured lithographed map by J. Wackie, mounted on linen, in original printed slipcase. Ca. 122 x 106,5 cm. € 495,00

Fine map of Suriname, with inset map of the Dutch Caribbean. Koeman, Suriname, 85.

110 **M'Leod, John.** Voyage of his majesty's ship *Alceste*, along the coast of Corea, to the Island of Lewchew; with an account of her subsequent shipwreck. 2nd edition. London, John Murray, 1818.

Contemporary half calf (extremities of spine sl. dam.). With portrait frontispiece and 5 hand-coloured aquatints. (8),323 pp. € 675,00

Second and best edition, first published in 1817; with the bookplate of Bob Luza. - ' *The Alceste* and the *Lyra* conveyed Lord Amherst's embassy to China, which was the second attempt by the British to open trade with China, after the first effort by Lord Macartney. The *Alceste* reached Rio de Janeiro in 1816, and then proceeded to the Cape of Good Hope. After a short visit there, Batavia was touched at in order to deliver

dispatches for the evacuation of the country and reinstatement of Dutch control, after which the *Alceste* continued on to China. While the matters of the embassy were proceeding, the ships sailed on an expedition for the survey and exploration of the west coast of Korea and the Ryukyu Islands. In the course of this work a long visit was made to Okinawa. The people were very hospitable to the sailors and gave them a kindly, though careful, reception. On the return voyage, after taking Lord Amherst on board at Macao, Manilla was visited, and then, in Gaspar Strait off the coast of Sumatra, the *Alceste* struck a submerged reef and became a total loss. The crew and passengers reached the small adjacent island of Pulo Leat safely. Lord Amherst proceeded to Batavia to fetch help while the sailors fortified their island retreat, named Fort Maxwell after their captain. A long and vivid account is given of their experiences, of how they were attacked by Malay pirates, and of their final rescue. On their return voyage, St. Helena was visited, and an interesting account is given of an interview with Napoleon. Dr. M'Leod, the author of this account, was ship's surgeon on board the *Alceste*' (*Hill p.407*). - (Some foxing).

Hill 1169; Abbey, Travel, 559; Borba de Moraes II, p.507; Lust 378; Cordier, B.S., col. 2108; Huntress 188C; Thomson, The Exotic and the Beautiful, 298; Löwendahl 792.

111 **(MA-KO-TSAY)**. Prieres des musulmans Chinois. Traduit sur l'original en Arabe en Persan Da'Aouât el Moslemin imprimé a Canton en 1876. (Traduit par R. Basset). Paris, Ernest Leroux, 1878. Original printed wrappers. With wood-engraved frontispiece. 45 pp. € 225,00

Cordier, B.S., col. 1362.

112 **MACKAY, George Leslie**. From far Formosa. The island, its people and missions. Edited by J.A. MacDonald. New York, Fleming H. Revell Company, 1896. Original decorated cloth (extremities spine dam.). With 4 folding maps and 15 photographic plates. 346 pp. € 175,00

First American edition. - Fine first-hand account of Formosa.
Cordier, B.S., col. 266.

- 113 **MARITIME.** PUBLICATIE OVER DEN LANDE EN BAILLIUWSCHAPPEN VAN SCHIELAND, op het verronselen en verzenden na elders van zeevarend volk, alhier thuis horende. Rotterdam, Hendrik van Waesberge, 1786.
4to. With woodcut coat of arms on title-page. (8) pp. € 45,00
Recruiting of seafaring man in the Netherlands.

- 114 **(MARRA, John).** Journal of the *Resolution's* voyage, in 1772, 1773, 1774, and 1775, on discovery to the southern hemisphere, by which the non-existence of an undiscovered continent, between the equator and the 50th degree of southern latitude, is demonstratively proved. Also a journal of the adventure's voyage, in the year 1772, 1773, and 1774. With an account of the separation of the two ships, and the most remarkable incidents that befel each. Interspersed with historical and geographical descriptions of the islands and countries discovered in the course of their respective voyages. London, F. Newbery, 1775.
Contemporary calf, skilfully rebaced, spine lettered in gilt. With large folding chart, additional chart of 'Part of the the tropical discoveries of the *Resolution* sloop, Captain J. Cook in 1774' and 5 engraved plates. (14),328 pp. € 9.500,00
First edition. - Preceding Cook's official account by some 18 months, this was 'the first account of Cook's second voyage and the first account of exploration within the Antarctic circle' (*Davidson 81*).
This eye-witness account was written by the Irish gunner's mate on the *Resolution* whom Cook had picked up in Batavia during his first voyage. It contains many events not recorded in the official account by Cook. With the very rare additional chart showing the track of the *Resolution* from Norfolk Island to the New Hebrides. The fine plates are the first depictions of the region. - *A very fine copy.*

Beaglehole II, p. CLIII-CLV; Beddie 1270; Hill 1087; Roscove 214; Spence 758; Kroepelien 809; O'Reilly-Reitman 379; Hocken p.14; Conrad p.13; Sabin 16247

115 **MARSDEN, William.** Maleische spraakkunst .. in 1812 te London gedrukt, en uit het Engelsch vertaald door C.P.J. Elout. - Grammaire de la langue Malaie .. publié a Londres en 1812, et traduite de l'Anglais par C.P.J. Elout. Haarlem, Johannes Enschedé en Zonen, 1824.

4to. Original boards (sl. rubbed). XCV, 344,(4) pp. € 425,00

First published in London in 1812: *A grammar of the Malayan language.* - Famous Malay grammar by William Marsden (1754-1836) in Dutch and French, both of which were, at that time, official languages in the United Kingdom of the Netherlands. In the very profuse introduction he discusses a diversity of subjects, frequently only distantly connected with the Malay language. He reached Bencoolen on 30 May 1771. During an eight years' residence in Sumatra, Marsden did good official service as sub-secretary, and afterwards as principal secretary, to the government (*DNB*). - *A fine copy.*

Cordier, BI, col. 1405; Teeuw, A critical survey of studies on Malay and Bahasa Indonesia, p.16: great Malay grammar; Cat. KITLV p.278.

116 **(MASSON DE BLAMONT, Charles François Philibert).** Lettres d'un Français a un Allemand, servant de réponse a Mr. De Kotzebue, et de supplément aux memoires secrets sur la Russie. Suivies d'un précis historique de la déportation et de l'exil de l'auteur. Basle, Decker, Coblenze, Lassaul, 1802. Old wrappers. IX,328 pp. € 225,00

Cf. Catalogue Russica M554.

117 **MATELIEF DE JONGE, Cornelis.** Machtsstrijd om Malakka. De reis van VOC-admiraal Cornelis Cornelisz. Matelief naar Oost-Azië, 1605-1608. Bezorgd en ingeleid door Leo Akveld. Zutphen, Walburg Pers, 2013. Cloth, with dust-jacket. With illustrations. 397 pp. € 50,00

Linschoten-Vereeniging CXII. - 'Matelief's fleet of eleven ships left Texel on May 12, 1605. From April 30 until August 24, 1606, he besieged Malacca in league with the sultan of Johore. He won two impressive naval victories over the Portuguese during this time. After he divided his fleet on January 6, 1607,

Matelief visited Bantam, Jakatra, Amboina, and Ternate, where he built a fort, and the China coast, where he attempted to negotiate a trade agreement. His journal is well written and exceedingly rich in details' (*Lach & Kley, III, p.468*).

118 **MAURICE, Thomas.** The history of Hindostan, its arts, and its sciences, as connected with the history of the other great empires of Asia, during the most ancient periods of the world. 2nd edition. London, printed by W. Bulmer and W. Nicol, 1820.

3 volumes in 2. 4to. Contemporary half calf, spines gilt (hinges sl. dam.). With 16 engraved plates (2 folding). 522; 303,337 pp. € 950,00

First edition London 1795. - Thomas Maurice (1754-1824) published numerous works on the religion of India. After he had completed his extensive 'Indian Antiquities'

he traced Indian history back to its classical origins. Volume I mainly gives ancient astronomical details from the Hindoo, Hebraic, Phoenician, Egyptian and Greek systems, covering the period between the creation and the flood. Volume II contains the Sanskrit and classical history of India. The imaginative curious plates are showing the Indian Deitees (incarnations of Veeshnu, Creeshna etc.) but also the ancient zodiac from Egypt, oriental zodiac, the 28 Hindoo lunar mansions. The plates are mainly facsimiles of the mythological designs and as Maurice says in his advertisement 'Absurd as some of them may appear to an European eye, it appeared still more absurd attempt to make any alterations in them'. - (Some staining).

119 **MAYO, W(ill) S(tarbucks).** Kaloolah, or journeyings to the Djébel Kumri: an autobiography of Jonathan Romer. New York, G.P. Putnam, 1849.

Original embossed green cloth with pictorial gilt decoration on front, spine lettered in gilt. With tinted lithographed frontispiece and title-page. XI,514 pp. € 175,00

First edition. - Mayo's (1812-1895) first novel, a tremendous succes going not less than nine editions till 1900. An adventure story of the exploration of Africa, and the finding of a mythical country, Framazugda, whose inhabitants are decendants from a white race that settle there long ago. A predecessor to Rider Haggard genre (lost race novel) (*DAB*). - (Some marginal staining).

Gay 457: C'est un récit d'aventures fabuleuses, sorte d'utopie satirique.

120 **McGHEE, Robert.** The Arctic voyages of Martin Frobisher. An Elizabethan adventure. London, The British Museum Press, (2002). 4to. Boards, with dustjacket.

With many coloured illustrations. IX, 196 pp. € 25,00

Sir Martin Frobisher (ca. 1535/39-1594) was an English navigator and explorer.

121 **MEDHURST, Walter Henry.** The foreigner in far Cathay. London, Edward Stanford, 1872. Original pictorial cloth gilt (faint library number in white on spine; extremities of spine sl. dam.). With folding coloured map. (6), 192 pp. € 225,00

First edition. - Medhurst was distinguished for his command of the Chinese language, and his success with the natives gave him a special position among his countrymen (*DNB*). From the contents: Position of foreigners in China, Character and habits of foreign residents in China, Missionaries in China, Opium smoking, Eating and drinking in China, etc. - (A few library stamps).
Cordier, B.S., col. 94.

122 **MENDES, Antonio Lopes.** A India Portuguesa. Breve descripção da possessões Portuguezas na Asia. Lisboa, Imprensa Nacional, 1886. 2 volumes. Contemporary half calf, spines richly gilt, original pictorial wrappers preserved. With 7 maps and 382 wood-engravings. XXVII, 281; XII, 313 pp. € 275,00
Sumptuously illustrated work on India. - (With underlining).

123 **MERTON, Hugo.** Forschungsreise in den südöstlichen Molukken (Aru- und Kei-Inseln) im Auftrage der Senckenbergischen Naturforschenden Gesellschaft. Frankfurt a. M., 1910. 4to. Original printed wrappers. With 2 coloured maps (1 double-page), 10 photographic plates and 60 illustrations. XIII, 208 pp. € 595,00

Abhandlungen der Senckenbergischen Naturforschenden Gesellschaft. - Expedition by Hugo Merton and Jean Roux to the Kai and Aru Islands, the Moluccas, January 1907 - June 1908. Ample information is given on the

natural history, the ethnography, geography and geology of these islands. - *A very fine copy.*

Ruinen A 123; Müller 1123.

124 **MICHIE, Alexander.** The Englishman in China during the Victorian era as illustrated in the career of Sir Rutherford Alcock, many years consul and minister in China and Japan. Edinburgh, London, William Blackwood and Sons, 1900.

2 volumes. Original black cloth (very sl. soiled). With 2 portraits, 6 maps (1 folding) and 28 plates . XII,442; VI,510 pp. € 495,00

'As Consul and Minister Alcock was so interwoven with the history of the period that neither the life of the man nor the times in which he lived could be treated apart' (Preface). - *A fine set.*

125 **MILNE, William C.** La vie réelle en Chine.

Traduite par André Tasset avec une introduction et des notes par M.G. Pauthier. Paris, Hachette et cie., 1858.

Later half cloth. With 3 folding maps. XXVIII,548 pp.

€ 175,00

From the contents: Western notions of life in China, Real Chinese life at Ningpo, A glance at life in the interior of China, Shanghai, State and prospects of China.

Cordier, B.S., col. 88.

126 **MILTON, William Fitzwilliam and Walter Butler CHEDALE.** The North-West passage by land. Being the narrative of an expedition from the Atlantic to the Pacific,

undertaken with the view of exploration a route across the continent to British Columbia through British territory, by one of the northern passes in the Rocky Mountains.

London, Cassell, Petter, and Galpin, (1867).

Original green pictorial cloth gilt, spine

lettered in gilt. With folding map and 8 engraved plates. XXIV,394 pp. € 175,00

Seventh edition, first published in 1865. - 'A lively narrative of a sporting trip from England across Canada and return from British Columbia by sea, June, 1862 - March, 1864. This work achieved considerable popularity and drew attention to the

agricultural, and mining possibilities of the Canadian West' (TPL 4340). - A fine copy.

Sabin 24631; Wagner & Camp 420.

127 **MOORE, William V.** Indian wars of the United States, from the discovery to the present time, with accounts of the origin, manners, superstitions, etc. of the aborigines. Philadelphia, J.B. Smith & Co, (ca. 1850).

Original embossed cloth gilt (faded; hinges damaged). With hand-coloured frontispiece and title-page, 6 hand-coloured wood-engravings, 84 wood-engravings and several

letter-illuminations. 328 pp.

€ 225,00

First published in Philadelphia in 1840. - John Frost is the real name of the author. 'This is the first work of its prolific author, if such a term can be applied to a notorious pilferer' (Sabin 26039). - (Foxed; last leaf rep.).

128 **MORGAN, Lewis H.** Report to the Regents of the University, upon the articles furnished the The Indian Collection. Albany, 1850.

Later half cloth (original printed frontwrapper mounted). With woodcut illustrations and 18 coloured lithographed plates (1 folding). (34) pp.

€ 295,00

Published in: *Third annual report of the Regents of the University, on the condition of the State Cabinet of natural history, and the historical and antiquarian collection.* - With fine coloured plates depicting Indian dresses.

129 **MOSER, Henri.** A travers l'Asie centrale. La steppe Kirghize, le Turkestan Russe, Boukhara, Khiva, le pays des Turcomans et la Perse. Impressions de voyage. Paris, E. Plon, Nourrit et Cie, (1885).

8vo. Original decorated red cloth gilt, a.e.g. With folding map, 16 heliotypes and ca. 170 illustrations (several full-page), mostly after E. van Muyden. XI,463 pp.

€ 475,00

Fine illustrated travel-account through the Russian parts of Asia undertaken in 1882-83. - Except some foxing as usual, a very fine copy.

Yakushi M262a; Hage Chahine 3316.

130 **MOSSEL, G.P.J.** Werken.
Amsterdam, Wed. G. Hulst van Keulen,
1859 - 1865.
3 volumes. Original printed boards (spines
damaged). € 975,00

I. Handleiding tot de kennis van het schip.
With 10 folding plates. XXXIII,(1),455 pp.
II. Handleiding tot de kennis van het tuig,
de masten, zeilen, enz. van het schip; door

J.C. Pilaar. 3e druk, aanmerkelijk verbeterd, vermeerderd en geheel omgewerkt door
G.P.J. Mossel. With 10 folding plates. XXXVI,535 pp.

III. Manoeuvres met zeil- en stoomschepen. Gedeeltelijk naar 'De scheepsbesturing'
van J.P.L. Groeneyk. With folding map and 5 folding plates. XXVIII,439 pp.

Standard manuel on naval architecture and navigation. - *A rare complete set.*

Cat. NHSM II, p.696.

131 **MÜLLER, C.** China en de Chineezzen. De
lotgevallen eener familie in het Hemelsche Rijk.
Gouda, G.B. van Goor Zonen, (1890).
Original decorated red cloth, with lettered in gilt
on front 'Pensionaat St. Louis Roermond'. With 4
chromo-lithographed plates IV,160 pp. € 150,00

*China and the Chinese. The adventures of a
family in the Celestial Empire.*

132 **NAGASAKI-PRINT.** - A view of
Indian elephants with buildings in the
background. (No pl., 1863). Two Japanese
woodblock prints in colours of a triptych by
Utagawa Yoshitora. Each ca. 37 x 23,5 cm.
€ 950,00

From the series: *Famous places in the
world: Maruka, India.* - *Fine.*
The Walters Art Gallery 255.

133 **NAGASAKI-PRINT.** - Hollan(dse) schip. A Dutch East Indiaman adorned
with flags in front and two small ships in the background..

(No pl., ca 1850). Japanese woodblock print in colours. Ca. 21,5 x 32,5 cm.

€ 2.250,00

The Japanese text gives the repeatedly-used standard information on the distance
from Nagasaki to 'strange countries': Russia, The Netherlands, England, Jakarta,

Portugal, Cambodia, Loson (?) and Taiwan. See Mody, A collection of Nagasaki colour prints and paintings & Higuchi, A complete collection of Nagasaki prints for other images of a Dutch ship. This one is not included. - *Fine.*

134 **NANSEN, Fridtjof.** Fram over Polhavet. Den Norske Polarfaerd 1893-1896. Med et tillæg af Otto Sverdrup. Kristiania, H. Aschehoug & Co, 1897.

2 volumes. Contemporary half morocco, spine lettered in gilt. With portrait, coloured plate, 3 folding coloured maps, and ca. 200 photographic illustrations and plates. (12),526; (8),553 pp. € 275,00

First edition. - Classic account of the first *Fram* expedition 1893-96, a remarkable achievement in polar exploration, every detail of which was worked out by Nansen himself and went absolutely according plan. 'His account of the journey, *Farthest North*, was a worldwide bestseller and prepared him for an effective life of diplomacy. Although he planned other expeditions, they were not to be' (*Stam, Books on ice*, p.66). - *Except some foxing as usual a fine copy.*
Arctic Bibl. 11983; P.M.M. 384.

135 **NATHORST, Alfred Gabriel.** Två somrar i Norra Ishafvet. Kung Karls Land, Spetsbergens kringsegling, spanande efter Andrée i nordöstra Grönland. Stockholm, Beijer, (1900).

2 volumes in 1. Original decorated cloth. With 3 folding coloured maps and 235 photographic plates and illustrations. XXXV,352; XIV,414 pp. € 225,00

First edition. - Volume I contains the narrative of the Swedish Arctic Expedition, 1898, led by Nathorst with G. Kolthoff as zoologist, C.J.O. Kjellström as cartographer and Axel Hamberg as oceanographer, for circumnavigation of Spitsbergen archipelago and scientific investigation of Baer Island, King Karl's Land, West Spitsbergen and adjacent waters. Volume II contains the narrative of the Swedish expedition to East

Greenland, 1899, to search for lost Andrée balloon party and to make scientific investigations in East Greenland. 'Alfred Gabriel Nathorst (1850-1921) belongs to the great names in Swedish polar research' (*Liljequist, High latitudes, p.263*). - *Fine. Arctic Bibliography 12086.*

136 **NEALE, Frederick Arthur.** Narrative of a residence at the capital of the kingdom of Siam; with a description of the manners, customs and laws of the modern Siamese. London, Office of the National Illustrated Library, 1852.

Original embossed cloth (discoloured), spine gilt. With frontispiece, 2 printed title-pages, map, 2 plates and 25 woodengravings.

XIV,280 pp. € 175,00

First edition. - Arthur Neale served the Siamese king for many years.
Cordier, BI, col. 735.

137 **NORDENSKJÖLD, Nils Otto Gustaf.**

Antarctic. Två år bland sydpolens isar af Otto Nordenskjöld, J. Gunnar Andersson, C.A. Larsen och C. Skottsberg. Stockholm, Albert Bonnier, 1904.

2 volumes. Original pictorial cloth. With 4 coloured maps (2 folding) and ca. 350 photographic illustrations and plates (some in colours). XXXIV,486,(6); (8),552,(8) pp.

€ 225,00

First edition. - Account of the Swedish South Polar Expedition, with the ship *Antarctic*, 1901-1904. The scientific results of this expedition were greater than those of any preceding expedition. There were major advances in all areas of Antarctic knowledge. After wintering on Paulet Island in 1903, they were rescued by the Argentine naval vessel *Uruguay*. - *A fine copy of an important 'heroic age' expedition.*
Spence 856; Headland 1303; Conrad pp.98-100.

138 **OAKES, Henry.** An authentic narrative of the treatment of the English, who were taken prisoners on the reduction of Bednore, by Tippoo Saib; from the 28th of April, 1783, the day of capitulation, to their enlargement on the 25th of April, 1784, after near twelve months confinement under a continued series of unrelenting acts of cruelty. Also, an account of those who perished during the above period. To which is added an appendix, relative to the conduct of the British forces, upon their first becoming masters of that place by John Charles Sheen. London, G. Kearsley, 1785.

Period style speckled calf, spine gilt with red morocco title label. 93 pp. € 495,00

During the Second Anglo-Mysore War (1780-1784), a conflict in India between Great Britain and Mysore, Tipu Sultan (1750-1799), Tiger of Mysore, defeated the British army, seized all the guns and took the entire detachment as prisoners. The war came to an end by the Treaty of Mangalore, the last occasion when an Indian power dictated terms to the British. Tipu's humiliating defeats of the English and his harsh treatment of prisoners caused widespread hysteria in Britain. Written by Henry Oakes

'adjutant general to the army under the command of general Mathews, on that expedition, a fellow-sufferer and spectator of the horrid scenes which he describes'. - *Rare.*

139 **OESAU, Wanda.** Hamburgs Grönlandfahrt auf Walfischfang und Robbenschlag vom 17.-19. Jahrhundert. Glückstadt-Hamburg, J.J. Augustin, (1955). 8vo. Original cloth, with dust-jacket (sl. dam.). With 7 maps and 60 plates (3 in colours). 316 pp. € 75,00

Comprehensive history of arctic whaling near Spitsbergen, Jan Mayen and Davis Strait.

140 **(ORTI, Felix Maria).** Carta de edificação, gloriosos trabalhos dos missionarios da Companhia de Jesus, na missão de Madure, e maravilhosos successos, que deos nella obrou no anno de 1740. Dada a' luz pelo padre procurador da mesma missam, e provincia do Malabar da mesma Companhia. Lisboa, na nova officina Sylviana, 1746.

Period style brown tooled calf, spine gilt. With woodcut vignette on title-page. 48 pp. € 1450,00

First edition. - The Madura Mission was a bold attempt to establish an Indian Catholic Church that was relatively free of European cultural domination. It was founded by Robert de Nobili (1577-1656) in 1601, dependent on Goa province for men and material. Enmity and oppositions were growing strong in Portugal and in its colonies against the Jesuits. In 1773 Jesuits ceased to exist openly and officially in Madura mission and all over India. - *Very rare.*

- 141 **PAESIE, Ruud.** Geschiedenis van de MCC (Middelburgse Commercie Compagnie). Opkomst, bloei en ondergang. Zutphen, De Walburg Pers, 2014. 4to. Picorial boards. With many coloured illustrations. 208 pp. € 30,00

Fine illustrated standard work on the Middelburgse Commercie Compagnie, founded in 1720. Especially known for the trans-Atlantic slavetrade.

- 142 **PALUD, A.M. le.** The Yangtze Gorges in pictures and prose. A souvenir of the Yangtze Gorges. Shanghai, Kelly & Walsh, (ca. 1930). 8vo. Original blue cloth (sl. soiled). With folding plate with 14 smaller views and 56 photographic plates. € 195,00

A beautiful travel-account.

- 143 **PARIS.** (No pl.), M. Fichtenberg, (2nd half 19th century). Set of 25 tinted lithographed views, in original paper envelope. Each ca. 10 x 12,5 cm. € 275,00

Fine views of Paris depicting: Palais du Louvre, Palais de l'industrie, Pont-Neuf, Palais de l'industrie (Galerie des machines), Église St. Germain-L'Auxerrois, l'Église de la

Sénat, Cirque de l'impératrice (Champs-Élysées), Palais de la bourse, Église St. Sulpice, etc.

- 144 **PARRY, William Edward.** Journal of a voyage for the discovery of a North-West passage from the Atlantic to the Pacific; performed in the years 1819-20, in his majesty's ships *Hecla* and *Griper*. With an appendix, containing the scientific and other observations. 2nd edition. London, John Murray, 1821.

4to. Later half calf with old boards, spine gilt with black title-label. With 6 engraved

charts (4 folding), 5 lithographed profiles and 9 aquatint plates by W. Westall after Beechey. (8),XXIX,310,CLXXIX pp. € 1.450,00

First edition published the same year. - The first (and most succesful) of Parry's four voyages under his own command. By August 1, 1819, Sir William Edward Parry (1790-1855) had managed to sail westward completely through Lancaster Sound, establishing that it was actually a strait. He then made the European discovery of Barrow Street, which he named after Sir John Barrow. Continuing westward, he reached the south coast of a large island he named Melville Island after Lord Melville. Parry and his men had sailed west of the 110th meridian of longitude, half the distance of the Northwest Passage, and thereby won a prize of £ 5.000, which Parliament had offered as an incentive for the discovery of the Northwest Passage. - (Some spotting and foxing as usual). - *Fine*.

Arctic Bibl. 13145; Hill 1311; Sabin 58860; Stam, Books on ice, p.24.

145 **PELSAERT, Francisco.** The voyage of the Batavia. First published in 1647, reissued with a translation from the original Dutch, and a commentary by Martin Terry. Sydney, Australian National Maritime Museum, 2009. Half green calf. With folding plates. XXIII,162 pp. € 225,00

Australian Maritime Series. - Fine facsimile edition of the account of the shipwreck of the *Batavia* off Australia's west coast and the horrible treatment of the survivors. With introduction and notes.

146 **PERCIVAL, Robert.** An account of the island of Ceylon, containing its history, geography, natural history, with the manners and customs of its various inhabitants; to which is added, the journal of an embassy to the court of Candy. Second edition: With an appendix; containing some particulars of the recent hostilities with the King of Candy. London, printed by and for C. and R. Baldwin, 1805. 4to. Contemporary half calf (hinges weak but

holding), spine gilt with red morocco title-label. With engraved frontispiece, engraved folding map by A. Arrowsmith, 3 engraved folding charts (harbors of Trincomalay and Columbo and pearl fishery grounds) and 4 engraved plates.

XII,446,(2) pp. € 795,00

Second and best edition; first edition London 1803. - Excellent account of Ceylon to which in this second edition not only an appendix was added but also an index and the plates. - The British succeeded the Dutch in Ceylon in 1796, Captain Robert Percival arrived with the British forces in 1797 and spent three years in Sri Lanka.

He was, as he writes, 'induced by curiosity' because 'the accounts hitherto published of this island had been extremely imperfect; as the watchful jealousy of the Dutch both excluded the researches of strangers, and prevented their own people from publishing any observations.. '. He had a pronounced hatred of the cruelty of Dutch rule. In 1800 he joined General Macdowal's embassy to the court of Candy and gives a valuable report of this happening. In his description of pearl fishery he brings to life the extravaganza, the customs and superstitions of the fisherman and the dangers of the deep. Among the plates i.a. a view on the fort of Batacolo, elephant hunting, and the Cinnamon gardens near Colombo. - *A fine copy.*

Goonetileke 35a (mentions erroneously 4 instead of 3 charts).

147 **PERRY, (Matthew Calbraith) - HAWKS, Francis L.** Narrative of the expedition of an American squadron to the China Seas and Japan performed in the years 1852, 1853 and 1854, under the command of Commodore M.C. Perry, United States Navy, by order of the government of the United States. Compiled from the original notes and journals of commodore Perry and his officers .. by Francis L. Hawks. New York, D. Appleton and Company, 1856.

8vo. Contemporary half calf, with red morocco title labels on spine. With frontispiece, 11 folding maps, 75 plates and numerous wood-engravings. VII,624 pp. € 795,00

First edition. - The work was preceded by a three-volume report to the House of Representatives. - Commodore Perry was appointed commander of a naval expedition to be sent to Japan to induce their government to establish diplomatic relations with the United States; only the Dutch and the Chinese had the exclusive rights until then. The Japanese were eventually forced to accept a treaty. The most important result was that the visit contributed to the collapse of the feudal regime and to the modernization of Japan. Most of the fine plates and illustrations are made by the artist Wilhelm Heine. They depict the country, Japanese and Chinese natives and their customs. - *A fine copy of a richly illustrated and highly important expedition.*

Cordier, B.J., col.514-15; Cordier, BS, 4, col. 2511; Löwendahl 1185; Sabin 30958; Hill 1332.

148 **PERS, Auguste van.** Nederlandsch Oost-Indische typen. Types indiens-neerlandais. Verzameling van groote gelithografeerde platen in kleurdruk. Naar de natuur geteekend door A. van Pers. Met een verklarende tekst in 't Hollandsch en Fransch.

's Gravenhage, C.W. Mieling, 1853 - 1862.

Coloured lithographs with Dutch, Malay and French title. Ca. 30 x 24 cm.

each € 575,00

Auguste van Pers (1815-1871) was a Dutch artist who spent much of his life in the East Indies. Publication of this collection of *Nederlandsch Oost-Indische typen* was begun in Batavia in 1851, but abandoned when Van Pers had to return to Holland. C.W. Meiling, one of the foremost Dutch lithographers, began publication of the work in parts in 1853. The dramatic and realistic depictions portray various ethnic groups, their professions and customs in Java for the first time. The work was originally issued in parts and is extremely rare. Ultimately 56 plates were published.

Landwehr, Coloured Plates, 392; Bastin & Brommer, N497; Haks & Maris, p.208: Pers is a well-know artist, and one of the most prolific of 19th century Indonesia. THE FINE PLATES ARE SOLD SEPARATELY. PLEASE ASK FOR LIST WITH AVAILABLE PRINTS !

149 **PHIPPS, Constantine John.** A voyage towards the North Pole undertaken by his majesty's command 1773. London, printed by W. Bowyer and J. Nichols for J. Nourse, 1774.
4to. Later half calf, with red morocco title label to spine. With 3 folding engraved maps and 12 folding or double page engraved views and plates and 11 folding tables.
VIII,253 pp. € 3650,00

First edition; with the armorial bookplate of Charles Steward. - 'Official account written by Captain Phipps, later Lord Mulgrave. The expedition of the *Racehorse* and *Carcass*, undertaken for the purpose of discovering a route to India through the northern polar regions, was blocked by pack ice of Spitsbergen. The valuable appendix gives geographical and meteorological observations, zoological and botanical records, accounts of the distillation of fresh water from the sea, and astronomical observations. The voyage is perhaps best remembered for the presence of young Horatio Nelson, as midshipsman aboard the *Carcass*, and his encounter with a polar bear' (*Hill 1351*). Phipps's narrative of his voyage was of considerable scientific interest and was the beginning of modern efforts to reach the North Pole. It also made an important addition to the knowledge of the natural productions of Spitsbergen. - The first British attempt to reach the North Pole since 1615. - *A fine copy.* - *Sabin 62572; JCB 1966; Chavanne 1944 (other ed.); Cox II, p.19; Stam, Books on ice, p.13.*

150 **PIETERSE, Wilhelmina C.** Inventory of the archives of the Holland Land Company. Including the related Amsterdam companies and negotiations dealing with the purchase of land and state funds in the United States of America 1789-1869. Amsterdam, Municipal Archives, 1976. Pictorial wrappers. With 10 maps. 75 pp. € 20,00

151 **PIJL, Leendert van der.** Bandoeng en haar hoogvlakte. (Bandoeng, 1950). 4to. Wrappers. With many photographic illustrations. 80 pp. - *Fine.* € 65,00

152 **POLE.** - SCHEEPS-TOCHT, IN DEN JAARE 1596, NAAR NOVA ZEMBLA ONDERNOOMEN.

(Amsterdam., 1730). Engraving by Picard Romein. Ca. 26 x 33,5 cm. € 195,00

From Le Clerq. Geschiedenissen der Vereenigde Nederlanden. - Fine engraving illustrating an encounter with a walrus on Willem Barends's

third voyage to the Arctic in 1596.

Muller, Historieplaten, 1054 B; Ingalls, Lothrop Collection, 3; Brewington, Kendall Whaling Museum, 102.

153 **PONTING, Herbert George.** Het eeuwige ijs. De Zuidpool-expeditie van Kapitein Scott. Een verhaal van den laatsen tocht naar de Zuidpool door kapitein Scott en diens tragische einde, benevens een beschrijving van het natuurleven in het eeuwige ijs. Vertaald door M.P.C. de Gruyter. Amsterdam, J.M. Meulenhoff, (1924). 8vo. Original decorated cloth. With ca. 150 photographic illustrations by H.G. Ponting. 441 pp. € 35,00

First edition was published in London in 1921: *The great white South.* - Ponting was the first professional photographer to accompany an Antarctic expedition.

Rosove 251; Spence 925; Conrad p.183; Headland p.249.

154 **PORTER, J(osias) L(eslie)**. The giant cities of Bashan; and Syria's holy places. London, T. Nelson and Sons, 1877.

Contemporary calf, gilt fillets, with coat of arms (High Harrogate College), spine richly gilt. With lithographed frontispiece and 6 lithographed plates. V,371 pp.

€ 165,00

First published in 1865. - Porter spent 10 years in Syria and travelled extensively. Very popular description of the massive buildings to be found in Bashan and an account of his theory explaining their construction. Porter believed

that the aboriginal inhabitants of the country, before its occupation by the Jewish tribes, had constructed these buildings. - *An attractive copy.*

Blackmer Collection 1334; Rohricht p.468; Tobler p.189; Not in the Atabey Collection.

155 **PORTER, Robert Ker**. Travelling sketches in Russia and Sweden during the years 1805, 1806, 1807, 1808. 2nd edition. London, John Stockdale, 1813.

2 volumes in 1. 4to. Contemporary half calf. With portrait, 12 sepia washed views (1 folding) and 28 aquatint costume plates (2 folding) by J.C. Stadler after the author. XI,(1),303; VIII,296 pp.

€ 2250,00

Second edition; first published London 1809. - Robert Ker Porter (1775-1842), English traveller and artist, went to Russia as historical painter to the tsar for the first time in 1804. He there gained the affections of the Princess Mary,

the daughter of Prince Theodor von Sherbatov. He travelled in Finland and to Sweden where in 1806 he received a knighthood from Gustavus IV. In 1808 he accompanied Sir John Moore to Spain, and in 1811-1812 returned to Russia to marry his Princess. He was knighted by the Prince Regent in 1813. In 1817 Porter travelled back to St. Petersburg' (*Howgego II, p.488*). 'A man of the most varied attainments, Porter was justly described as 'distinguished alike in arts, in diplomacy, in war, and in literature'. He was a splendid horseman, excellent in field sports, and possessed the art of ingratiating himself with people of every rank in life. Unlike some popular favourites, he was the idol of his own domestic circle' (*DNB*). The beautiful plates are made after drawings by the author. - Some offsetting of the plates as always, hole in blank margin of last leaf vol. I; half-title vol. II missing, otherwise a very fine copy.

Abbey, Travel, 13; Tooley, Coloured plates, 382; Prideaux pp.225-227; Colas 2407; Lipperheide I, p.314; Hiler p.718; Catalogue Russica P1037.

156 **POST, Elisabeth Maria.** Reinhart, of natuur en godsdienst. 2e druk. Amsterdam, Johannes Allart, 1792-1798.

3 volumes. Contemporary half calf. With 2 identical engraved title-vignettes (title-page vol. II missing), engraved portrait and 12 engraved plates by R. Vinkeles. (8),344; 383,(1); 342 pp. € 950,00

First published in Amsterdam in 1791-1792. - Elisabeth Maria Post (1755-1812) never visited Surinam herself but her brother Hermanus Hillebertus did. He served as a model for her principal character Reinhart: a planter and slave-holder in Guyana, in her Arcadian novel in letters. Most important Dutch novel written in the time of enlightenment dealing with the Dutch colony and slavery in South America. Paasman noemt Reinhart het 'eerste Nederlandse literaire werk waarin de koloniale problematiek met zekere diepgang aan de orde gesteld wordt, waarin de persoon van de kolonist meer genuanceerd uitgewerkt wordt en waarin slavenhandel en slavernij een principiële benadering krijgen'. Hij vindt in de Reinart ook de eerste realistische beschrijvingen van natuur en landschap en van de mensen die daarin leven (*Van Kempen, Een geschiedenis van de Surinaamse literatuur*, p.246). - (Some marginal wormholes in volume III). - Scarce. *Suriname-catalogus U.B. Amsterdam 5268; Kolfin, Van de slavenzweep & de muze pp.48-50; Not in Sabin and Muller, America.*

157 **PRESSENSÉ, Edmond de.** Het land van 't evangelie. Aanteekeningen eener reis in't Oosten. Uit het Fransch, met een woord aan den lezer van J.J.L. ten Kate. Amsterdam, D.B. Centen, 1865.

Modern wrappers. With lithographed map by Tresling & Co. XII,248 pp. € 65,00

First published in Paris in 1864: *Le pays de l'évangile. Notes d'un voyage en Orient.* - (Library stamp on title-page). *Rohricht p.516; Tobler p.204.*

158 **PSALMANAAZAAR, George.** An historical and geographical description of Formosa, an island subject to the Emperor of Japan. Giving an account of the religion, customs, manners, &c. of the inhabitants. Together with a relation of what happened to the author in his travels; particularly his conferences with the Jesuits, and others, in several parts of Europe ... London, printed for Dan. Brown, a.o., 1704. Contemporary panelled calf (hinges splitting but holding). With engraved folding map, engraved folding plate showing the 'Formosan Alphabet' (with tear), and 15 (of 16) engraved plates showing costumes, money, buildings, boats etc.(margin of

folding plate sl. dam.; plate 12 missing as often)
 XIV,(56),327,(9) pp. € 1500,00

First edition. - One of the most fantastic literary forgeries of all times. Psalmanazar (N.F.B. de Rodes ?), a native from the south of France, led the life of a adventurer. Being instructed by Jesuit tutors in the history and geography of Japan he pretended to be a native of Japan, under influence of chaplain William Innes, to render the story more plausible, this was changed into being a native of Formosa. In London he attracted at once popular interest. Psalmanazar invented his own 'Formosan' language etc., and he wrote his fictitious narration. What was not due to his

own imagination he borrowed from the accounts of Varenius and Candidius. Doubt at once arose over the authenticity of his narrative, and after Innes was sent as chaplain-general to the English forces in Portugal, he felt incompetent to sustain his imposture unaided. (*D.N.B.*). - Slightly foxed, otherwise fine.

Alt-Japan-Katalog 1222; Cordier, B. S., col. 281-282; Cordier, B.J., col. 408; Lust 236; Löwendahl 290 (2nd edition); Hill 1398.

159 **RAVENEAU DE LUSSAN.** Journal du voyage fait a la Mer de Sud, avec les flibustiers de l'Amérique en 1684. & années suivantes. 2e édition (= 3e édition). Paris, la veuve de Jean Bapt. Coignard et Jean Baptiste Coignard fils. Sm.8vo. Contemporary calf, spine ribbed and richly gilt with red morocco title-label to spine (spine ends dam., lower part of hinges splitting but firmly holding). With woodcut printer's mark on title-page. (16),448,(1) pp. € 1250,00

Third edition, first published in Paris in 1689. - 'A rare and charming book. Raveneau de Lussan, a young Frenchman who wished to see the world, sailed from France for San Domingue in 1679. His indebtedness led him to join the buccaneers in search of his fortune. .. Raveneau spent several months raiding in the West Indies, and several years raiding the Pacific coast between Guatemala and Chile. He details both the romantic and the bleak sides of the buccaneering profession, interwoven with colorful descriptions of the natives of the regions and a clear picture of the Spanish colonies on the Pacific' (*Hill 1423*). - (Final leaves waterstained in outer margin).

Sabin 67985; European Americana 693/142; Leclerc 487; Cox II, p.270: A very famous and entertaining work.

160 **REEVE, Henry Fenwick.** The Gambia. Its history ancient, mediaeval, and modern. Together with its geographical, geological, and ethnographical conditions and a description of the birds, beasts, and fishes found therein. London, Smith, Elder & Co., 1912. Original cloth (soiled), top edge gilt. With 3 maps (2 folding) and many photographic plates. XV, 288 pp. € 145,00

First edition. - Ample description of the people living on the banks of the river Gambia in West Africa.

161 **(RICHARD, Jérôme).** Sittliche und natürliche Geschichte von Tunkin. Aus dem Französischen, im Auszuge (von H.A.O. Reichard). Leipzig, Weygand, 1779. Sm.8vo. Later vellum. With engraved title-vignette. 230,(2) pp. € 450,00

First German edition, first published in Paris in 1778: *Histoire naturelle, civile et politique de Tonquin.* - Ample description of North Vietnam based on the notes by the missionary Saint-Phalle who worked for twelve years in Tonkin. This interesting work focuses on the history,

topography and inhabitants of French Indo-China. - (Age-browned; small libr. stamp on title-page). - *Rare.*

Cordier, B.I., col. 1621; Streit VI, 1801; Eutiner Landesbibl. 1164; Holzmann/Boh. II, 7046; Cioranescu 53137.

162 **RIVARA, J(oaquim) H(eliodoro) da Cunha.** Inscripções de Dio trasladadas das proprias em janeiro de 1859. Nova-Goa, Imprensa Nacional, 1865. Original printed wrappers (margins dam.). 61 pp. € 275,00

Rivara was a prolific writer of many interests, he *published works on linguistics, history and politics.* - *Rare Nova-Goa imprint.*

163 **(ROBINSON, Tancred). (Ed.).** An account of several late voyages and discoveries ... To which are added, a large introduction and supplement, containing short abstracts of other voyages into those parts, and brief descriptions of them. London, D. Brown, J. Round, W. Innys, T. Ward, 1711.

Contemporary panelled calf, rebacked with the original spine laid down, spine ribbed and gilt, with red morocco title-label. With 3 large folding engraved maps (2 small tears rep.) and 19 engraved plates (7 folding). XXIX,(7),223,(1) pp. € 5.250,00

Second edition; first published in London in 1694; with armorial bookplate and 2 blind-tooled stamps. 'This second edition is preferred because it has the chart of the western and southern oceans, which was not included in the first edition and additional text relating to Greenland and to whales and whaling' (*Hill p.525*). - Containing I. John NARBROUGH's passage in the *Batchelour* through the Strait of Magellan and into the South Pacific to Chile, which was much read by later navigators. II. One of the earliest English accounts of Abel Janszoon TASMAN's voyage of 1642 from Batavia, during which he discovered Tasmania

and New Zealand and visited Tonga and Fiji; based upon the account by Dirk Rembrantszoon van Nierop (Amsterdam 1674); III. Captains John WOOD and William FLAES, in the ships *Speedwel* and *Prosperous*, explored the Northeast Passage and visited Novaya Zembla. IV. The narrative of Friedrich MARTEN's, here first translated into English, was the first book on a voyage to Spitsbergen and Greenland, undertaken for whaling purposes. The editor of this work is believed to be Sir Tancred Robinson. In his lengthy introduction, he speaks of explorations towards the South Terra Incognita, suggests that the Dutch had made great discoveries there which they had never divulged, and also speaks of Ferdinand Magellan, Pedro Fernãndes de Quirõs, Sir Francis Drake, and others who had sailed the South Seas (*Hill p.524*). - A wealth of travel-accounts. - *A fine copy.*

Hill 1475; European Americana V, 711/183; Sabin 72186; Cox I, p.8

164 **ROORDA VAN EYSINGA, Philippus Pieter.**

Aardrijksbeschrijving van Nederlandsch Indië, ook ten dienste van hen, die zich tot de lessen bij de Koninklijke Militaire Akademie voorbereiden, om eenmaal naar Nederlandsch Indië te vertrekken. Zalt-Bommel, Joh. Noman en Zoon, (1837).

Original red embossed cloth gilt, spine gilt (top of spine sl. dam.). With folding map by Van Roosmalen.

II,XII,344,XII pp.

€ 295,00

First edition. - Rare geographical description of the Dutch East Indies by Roorda van Eysinga (1796-1856) who started his career as an officer. In 1819 he left for the Indies. - *A fine copy.* - *Scarce.* *Cat. KITLV p. 50; Nieuwenhuys, Mirror of the Indies, p.54-55.*

165 **ROSSANDER, Carl J.** Rubinö. Reseminnen från Ceylon. Stockholm, Wilhelm Bille, (1894).

Contemporary half green cloth, spine lettered in gilt. With 24 photographic plates. (6),142 pp.

€ 75,00

First edition. - Chapters on the history of Ceylon, Colombo, Galle, Kandy and Peradeniya, Anuradhapura, the tea districts, Nuwera Eliya and Hereratgoda. - *Fine.*

Goonetileke 2295C.

166 **ROTTERDAMSCH LLOYD.** De reis van het s.s. *Kawi*. Beschreven door een passagier met medewerking van gezagvoerder en officieren. Rotterdam, Rotterdamsche Lloyd, (ca. 1917). Original pictorial boards. With photographic illustrations. 74 pp. € 85,00

A passenger's account of the voyage of *s.s. Kawi* starting in 1916 from Rotterdam to Batavia, Nagasaki, San Francisco, Panama canal to Norfolk and back home. - *Rare*.

167 **RUSSIA.** Memorie van den Russischen envoyé tot een gemeensaam concert tusschen de neutraale mogendheden over de sekerheid en vryheid der weederzydsche commercie en navigatie .. (No pl.), 1780. Folio. 3 pp. € 125,00

Extract uit de Resolutien van de Heere Staaten van Holland en Westvriesland, in haar vergadering genomen op Dinsdag den 4 April 1789. - Treaty between the Russians and the Dutch about commercial relations and navigation. Text in French and

Dutch.

168 **RYTUIGEN EN SPEELJACHTEN.** J.A.C. Hissinck, hoofdgaarder van den impost op de karossen/ kalessen/ overdekte en opene wagens/ chaisen/ karren/ sleeden en rypaarden/ mitsgaders de speeljagten/ veld-schuiten/ speel-schuiten / chaloupen en alderhande vaartuigen/ die tot eigen vermaak ofte gerief gehouden en gebruykt worden, met de tiende verhooging van dien, over Amsterdam, Amstelland, Rietwyk en Rietwykeroort, ingegaan primo January 1777. Amsterdam, 1779. € 45,00

Broadside, with woodcut coat of arms, signed.

Increasing of tax on stage-coaches and pleasure-yachts in Amsterdam and surroundings.

169 **SANDERSON, Edgar.** Africa in the nineteenth century. London, Seeley and Co., 1898. Contemporary polished red calf, gilt coat of arms within gilt fillets on front, inner dentelles, spine richly gilt, with green morocco title-label to spine (Relfe Brothers London). With double-page map and 4 portraits. VI,335 pp.

€ 175,00

From the contents: The Egyptian Revolution-Mohammed Ali and his successors, British rule at the Cape 1806 to 1875, The Zulu Kaffirs, Great Britain in West Africa 1801-1898, British bombardment of Algiers, etc. - *A nice copy.*

170 **SANTAREM, (Manuel Francisco de Barros).** Recherches historiques, critiques et bibliographiques sur Améric Vespuce et ses voyages. Paris, Arthus-Bertrand, (1842).

Old wrappers, uncut. XVI,284 pp.

€ 275,00

On Amerigo Vespucci (1451-1512) a Florentine navigator and adventurer. 'The pretensions which have been put forward in favor of the discoveries of Vespuccius in America are severely criticised in this work' (*Sabin 76850*). - (Some foxing).

171 **SCHOKKENBROEK, Joost C.A.** Trying-out. An anatomy of Dutch whaling and sealing in the nineteenth century, 1815-1885. Amsterdam, Aksant, 2008. Boards. With 14 illustrations. 366 pp.

€ 25,00

This study describes and analyses a wide array of initiatives leading to the hunt, by Dutch whalers, of whales and seals in Arctic waters, the temperate zones of the South Pacific and the waters of the Dutch East Indies during the major part of the nineteenth century (1815-1885) - an era neglected so far.

172 **SCHUTTE, Gerrit. (Red.).** Seer teder beminde heer vader en vrouw moeder ! Brieven van de Groninger familie Fockens in de Oost, 1748-1783. Hilversum, Verloren, 2014. Wrappers. With illustrations. 442 pp.

€ 40,00

173 **SCOTT, Robert Falcon.** Scott's last expedition. Vol. I. Being the journals of Captain R.F. Scott. Vol. II. Being the reports of the journeys & the scientific work undertaken by E.A. Wilson and the surviving members of the expedition. Arranged by L. Huxley. With a preface by Cl.R. Markham. London, Smith, Elder & Co, 1913. 2 volumes. Original blue cloth (sl. rubbed), lettered in gilt, top edges gilt. With ca. 300 partly folding maps and photographic plates (18 in colours) by Herbert G. Ponting. XXVI,633; XIV,534 pp. € 275,00

Second edition; first edition published the same year. - The official account of Scott's second and last polar expedition. This British Antarctic Expedition (1910-13) almost failed on her way south, when the *Terra Nova* was caught in a terrific storm. Scott finally reached the South Pole on 17 January 1912, 33 days after Amundsen's expedition. Scott and the four men with him perished on the return trip in 1913. 'It is a harrowing and courageous story, which earned its place in the canons of polar literature' (*Stam. Books on ice*, p.88). Herbert Ponting, the photographer, made the first moving picture documentary of this Antarctic expedition. *Spence 1059; Headland 1440; Conrad p.188.*

174 **SHELVOCKE, George.** A voyage round the world by the way of the great South Sea, perform'd in the years 1719, 20, 21, 22, in the *Speedwell* of London .. London, J. Senex, W. & J. Innys, J. Osborn & T. Longman, 1726. Old calf (1 hinge skilfully restored). With fine engraved vignette on title-page, folding world map in two hemispheres on 2 sheets, and 4 engraved plates (2 folding).

(4),XXXII,(4),468 pp. € 3.950,00
First edition; with armorial bookplate of Thomas Lloyd. - 'Captains Shelvocke and Clipperton led a privately financed privateering expedition to attack Spanish shipping. Shelvocke gave his superior officer the ship in a stom and proceeded to Brazil and thence to the west coast of South America, where in two months he sacked Payta, Peru and captured several small prices. His vessel, the *Speedwell*, was wrecked at Juan Fernàndez Island, but a ship was built out of the wreckage, and he sailed up the coast to Baja California. After crossing the Pacific via Guam and Macao. Shelvocke returned to England, where he was accused of piracy and embezzlement, and then acquitted. He soon left fort he Continent a wealthy man. Shelvocke wrote this account, in part, as a vindication of his conduct' (*Hill p.554*). 'From the Brazilian aspect, Shelvocke's voyage is of interest because he landed at Santa Catharina, and describes it at length in a special chapter' (*Borba de Moraes*

p.796). In the map of the world California is shown as an island. Two of the plates represent male and female inhabitants of California. Shelvocke has the fullest accounts of California, the natives and other features, of any of the old voyagers' (Cowan p.212). Selvocke's controversial narrative is probably best known as the inspiration behind the albatross incident in Coleridge's *Rime of the ancient mariner* (Howgego p.958). - (Title-page trimmed with loss of part of final line). - A clean copy.

Hill 1557; Sabin 80158; *European-Americana VI*, p.16; Howes S.383.

175 **(SKINNER, Joseph)**. The present state of Peru: comprising its geography, topography, natural history, mineralogy, commerce, the customs and manners of its inhabitants, the state of literature, philosophy, and the arts, the modern travels of the missionaries in the heretofore unexplored mountainous territories, etc. The whole drawn from original and authentic documents, chiefly written and compiled in the Peruvian capital. London, Richard Phillips, 1805.

4to. Contemporary tree calf (one hinge sl. damaged but firmly holding). With 20 handcoloured stipple-engravings. XIV,488 pp. € 3.250,00

First edition. - Skinner translated portions of *El Mercurio Peruano*, published between 1791-1795, for this detailed overview of Peru, illustrated with twenty beautifully coloured plates depicting the costume of various segments of Peruvian society, including upper-class ladies, female domestics in Spanish dress, Indian men and women, a bullfighter, etc. The Appendix contains two interesting accounts: History of the missions of Caxamarquilla, with the origin and loss of those of Manoa, intended as an introduction to the recent travels of fathers SOBREVIELA and GIRBAL, in the remote parts of Peru. The second account: Interesting notices relative to the entrances made by the monks of the order of St. Francis, into the mountainous territories of Peru, from each of the parts bordering on the Cordillera of the Andes, communicated to the academical society of Lima by father SOBREVIELA, guardian of the college of Santa Rosa of Ocopa. 'An extensive illustrated reference work on Peru' (*Von Hünersdorff II*, p.1384). - The earliest and most lavish English colour-plate book relating to Peru and Ecuador. -Some foxing otherwise fine.

Abbey, Travel, 723; *Lipperheide I*, p.389; *Colas* 2751; *Hiler* p.802; *Sabin* 81615; *Palau* 315564.

176 **SNELLIUS-EXPEDITION**. The Snellius-expedition in the Eastern part of the Netherlands East-Indies 1929-1930. Volume I: Voyage. Leiden, E.J. Brill, 1938. 8vo. Original printed wrappers. With many photographic plates and maps. 177 pp.

€ 65,00

Chapter I: P.M. van Riel. Programme of research and preparation; II: F. Pinke. The

expeditionary ship and the naval personnel's share; III: P.M. van Riel. The voyage in the Netherlands East-Indies; IV: H. Boschma & Ph.H. Kuenen. Investigations on shore.

177 **SNODGRASS, (John James)**. Narrative of the Burmese war, detailing the operations of major-general Archibald Campbell's army, from its landing at Rangoon in May 1824, to the conclusion of a treaty of peace at Yandaboo, in February 1826. London, John Murray, 1827.

Original boards (hinges broken), uncut, preserved in half morocco box. With engraved frontispiece depicting the meeting of the British and Burmese

commissioners at Neoun-Ben-Zeik, plate of Babdoola's look-out tree at Dunoobew, and large folding map (small tear with no loss). XII,319;(8) pp. € 575,00

First edition; with armorial bookplate of John, 1st Baron Crewe (1742-1829). - Snodgrass was military secretary to General Campbell and assistant political agent in Ava/Burma. His book is one of the principal contemporary accounts of the first Burmese War. Appendices include the Treaty of Peace. - *A good clean copy.*
Cordier, B.I., col.450.

178 **SOLIS Y RIVADENEYRA, Antonio de**. Histoire de la conquête du Mexique, ou de la Nouvelle Espagne. Par Fernand Cortez. Traduit de l'Espagnol de Antoine de Solis. La Haye, Adrian Moetjens, 1692.

2 volumes. Sm.8vo. Modern period style half calf. With 2 folding engraved maps and 12 folding engraved plates. (36),412,(16); (12),378,(16) pp. € 650,00

First French edition published in Paris in 1691; original Spanish edition published in Madrid in 1684. - A classic history of the conquest of Mexico by Cortés, a Spanish

conquistador, as much renowned for its literary quality as for its recording of the events of the conquest. On October 15, 1522, Hernando Cortés (1485-1547) was named Captain General of New Spain. With maps and plates not present in the Spanish editions. - (Age-browned).

Sabin 86476; *European Americana IV*, 692/151; *Leclerc 1418*; *Boucher de la Richarderie VI*, p.159.

179 **SQUIER, E(phraim) G(eorge)**. Der centralamerikanische Staat Nicaragua in bezug auf sein Volk, seine Natur und seine Denkmäler. Nebst einer ausführlichen Abhandlung über den projectirten interoceanischen Kanal. Ins Deutsch übertragen von Eduard Hoepfner und mit einem Vorworte begleitet von Carl Ritter. Leipzig, Dyk'sche Buchhandlung, 1854.

Later half red morocco, spine ribbed. With 4 maps (2 folding) and 33 steelengravings (4 coloured and 9 folding). XVIII,570 pp.

€ 325,00

First German edition; original edition was published in New York in 1852: *Nicaragua, its people, scenery, monuments, and the proposed interoceanic canal*. - Squier (1821-1888) was an American journalist, archaeologist, and diplomat. He became an authority on Central America and on the archaeological ruins of native Americans in New York, Ohio, Central America, and Peru. *Nicaragua* is considered his best book (*Hill 1621*). - (Title-page soiled).
Sabin 89957; *Engelmann p.211*.

180 **STADNITSKI, Pieter**. Voorafgaand bericht, wegens eene negotie, op landen in America. Amsterdam, 1792. Old wrappers. 37 pp. € 695,00

Original edition. - Pieter Stadnitski, of Polish origins, was a broker and land developer, and a major stockholder of the Holland Land Company, which purchased and invested in a large land tract in the State of New York, in order to sell it at a profit to settlers. He is considered to have contributed substantially to the succes of the 'Great American experiment' in its early years. In this promotional booklet, he elaborates on the possibilities for Dutch people to buy land in the United States and exploit it succesfully. - *Fine copy printed on heavy paper*.
Sabin 90061; *Muller, America, p.66: Very rare*.

181 **STAPEL, F.W. (Red.)**. Geschiedenis van Nederlandsch-Indië. Amsterdam, Joost van den Vondel, 1938-40. 5 volumes. Folio. Cloth. With many plates, views and portraits (some in colours). € 175,00

The most detailed history of the Dutch East Indies and the area covered by the Company's charter from the Cape of Good Hope to Japan.

182 **STOCK, Ralph.** The chequered cruise. A true and intimate record of strenuous travel. London, Grant Richards, 1916.

Original red cloth, lettered in gilt. With 44 photographic plates. 190 pp. € 25,00

Sailing in the Pacific.

183 **TOLLENS, (Hendrik).** L' hivernage des Hollandais a la Nouvelle-Zemble, 1596 - 1597. Traduit .. par Auguste Clavareau. 3. édition. Maastricht, F. Bury-Lefebure, 1839. 4to. Original printed boards (spine sl. dam.). With lithographed portrait and 8 lithographed plates (blank margins stained). 73 pp. € 150,00

First published in Dutch in 1820: *Tafereel van de overwintering der Hollanders op Nova Zembla in de jaren 1596 en 1597.* - A celebrated poem on the Dutch wintering on Novaya Zemlya in a wooden cabin by Willem Barentsz and his crew in 1596-97.

Cf. Cat. NHSM I, p.304.

184 **TROMP, Cornelis.** LEVEN EN BEDRYF VAN DEN VERMAARDEN ZEEHELD CORNELIS TROMP

Lieutenant Admiraal Generaal van Holland en Westvriesland. Ondermengd met de voornaamste daaden van verscheidene andere zeehoofden, en voornaamentlijk met die van MARTEN HARPERTSZ. TROMP. Benevens een naauwkeurig verhaal van der Nederlanderen en hunner bondgenooten oorlogen, sedert den jaare

1650. tegens verscheidene volkeren gevoerd. Amsterdam, Timotheus ten Hoorn, with additional imprint on slip: Rotterdam, Isaak van Ruynen, 1692.

4to. Contemporary vellum. With engraved title-page, engraved portrait, folding plate of the funeral procession, 2 engraved plates and 6 engraved folding plates depicting battle-scenes. (4),496,(8) pp. € 950,00

First edition. - Important biography of Cornelis Tromp (1629-1691), one of the most famous sea heroes of the Netherlands, son of Maarten Harpertsz. Tromp. Discusses i.a. the capture of New Netherland by the British in 1664, including articles of capitulation. Also describes the capture of Suriname by Zeelanders in 1667. Four of

the fine plates are made by Jan Luiken, the other ones by Stoopendaal and Doesburgh. - *Rare Rotterdam imprint.*

Cat. NHSM II, p.844; Van Eeghen & Van der Kellen 219; European Americana IV, p.243.

185 **VALENTIJN, François.**
Oud en Nieuw Oost-Indiën,
vervattende een naaukeurige en
uitvoerige verhandeling van
Nederlands Mogentheyd in die
gewesten, benevens eene
wydlustige beschryving der
Moluccos, Amboina, Banda,
Timor, en Solor, Java .. Suratte ..
Choromandel, Pegu, Arracan,
Bengale, Mocha, Persien,
Malacca, Sumatra, Ceylon,
Malabar, Celebes of Macassar,

China, Japan, Tayouan of Formosa, Tonkin, Cambodia, Siam, Borneo, Bali, Kaap de Hoede Hoop en van Mauritius. Dordrecht, Amsterdam, Joannes van Braam, Gerard onder de Linden, 1724-1726.

5 parts in 8 volumes. Folio. Contemporary half calf, spines gilt and with black title-labels (later boards). With engraved allegorical frontispiece, printed title-page in red and black, folding portrait of Valentijn, 19 portraits of the Governors-General, and 326 illustrations, maps, plans, bird's-eye views and plates (most of them double-page or folding; including fragments of Javanese manuscripts). € 39.500,00

First edition. - One of the most extensive works on the history of the Far East (including Persia), which never can be superseded as many of the documents of which the author made use, do not longer exist. François Valentijn (1666-1727) was a minister of the Dutch Reformed Church who lived for many years on Amboyna and Java. During this period he collected an enormous mass of information, especially in the fields of history, geography and ethnology, concerning all parts of the world where the Dutch East India Company (VOC) was active: Indonesia, with large parts on Batavia and the Moluccas, Persia, Malacca, Ceylon, India, Cape of Good Hope, Japan, China and Formosa. The work is profusely illustrated with fine engraved maps, plans, portraits and spectacular views. They are engraved by the best artists of the time like F. Ottens, J.C. Philips, G. Schouten, J. Goeree etc. mostly after designs by M. Balen. Apart from the fine engravings the work is of particular interest for its cartography. It contains interesting maps of Australia, probably drawn after manuscript maps now lost. For his descriptions of the natural history of Amboyna Valentijn used i.a. the unpublished 'Amboinsch Dierboek' by the famous naturalist Rumphius, of which the original manuscript has been lost. - (Not inserted and also not mentioned in the plate-index is the portrait of Governor General De Haan). -

With bookplates of J.C. Pabst and A.A.H. Stolk. - *A truly desirable copy.*
Tiele 1121; Cat. NHSM p.502; Landwehr, VOC, 467; Ruinen C 44; Alt-Japan-
Katalog 1570; Cordier, Bibl. Japonica (and) Indosinica col. 426-428 (and) col. 927-
930; Nissen, ZBI, 4213; SAB IV, p. 549.

186 **VEENENDAAL, Jan.** Asian art and Dutch taste. Zwolle, Waanders, Den Haag, Gemeentemuseum, 2014. Pictorial boards. With 322 coloured illustrations. 232 pp. € 40,00

This book is about two kinds of objects. On the one hand, those produced by Asian craftsmen and artists and adapted to appeal to the Western tastes of their Dutch (and wider European) export market. On the other, domestic and ornamental items produced for Western, Eurasian and Asian household in Asia itself.

187 **VEENENDAAL, Jan.** Aziatische kunst en de Nederlandse smaak. Zwolle, Waanders, Den Haag, Gemeentemuseum, 2014. Pictorial boards. With 322 coloured illustrations. 232 pp. € 40,00

188 **VERMAES, S.J.** Verslag van de gasontploffing in de mijn Loento I (Ombilin-kolenveld ter Sumatra's Westkust) op den 18en november 1896. Batavia, Landsdrukkerij, 1897.

8vo. Original printed wrappers. With folding plan of the mine. 12 pp. € 35,00

Offprint Javasche Courant, 23 Februari 1897. - With list of dead or wounded Chinese and convicts.

189 **(VERNON, Edward).** Original papers relating to the expedition to Carthage. London, M. Cooper, 1744. Later half calf, spine gilt. (4),154 pp. € 975,00

First edition. - The campaign by Edward Vernon (1684 - 1757), an English naval officer, against the Spanish, a large-scale assault on Cartagena de Indias (in present-day Colombia) in 1741 ended in disaster. This was one of the largest naval campaigns in British history. In Cartagena the British fleet of 186 ships and almost 27,000 men was defeated by a garrison of 3,500 men and 6 ships of the line commanded by the one-eyed, one-armed, one-legged,

Spanish admiral Blas de Lezo. The strategic defense of the colonial port of Cartagena led to heavy British casualties and eventually a retreat to Jamaica.

190 **VERSCHUUR, G(erit)**. Voyage aux trois Guyanes et aux Antilles. Paris, Hachette, 1894.

Sm.8vo. Original half cloth, spine lettered in gilt. With woodengraving on title-page, portrait, 28 engraved plates and many woodengravings in the text. 367 pp. € 225,00

Fine illustrated narrative of a voyage from Venezuela, Guadeloupe, Martinique, Curaçao,

Aruba, Haiti to the three Guyanas. - (Foxing as usual).

Suriname-Catalogus UB Amsterdam 7127.

191 **VERWER, Adriaen**. Nederlands see-rechten; avaryen; en bodemeryen: Begrepen in De gemeene costumen van der see: de Placcaten van Keiser Karel den Vijfden, 1551; en Koning Filips den II. 1563: 't Tractaet van Mr. Quintijn Weijtsen van de Nederlandsche Avarijen: Ende daerenboven in Eene verhandeling nopende het recht der Hollantshe bodemeryen. Verklaerd met aenteikeningen, ook met keurige bylagen; en't laetste nieuw-gemaekt. De derde druk; vermeerderd en verbeterd. *Bound with:* Advysen, certificatien ende gewysdens: Rakende het vergoeden van de schade, die de Binnelandtsche schepen malkanderen aan

doen. Den vyfden druk, vermeerderd ende verbeterd. Amsterdam, Jan Boom, 1730 & Amsterdam, Jan en Dirk Boom, 1739.

2 volumes in 1. 4to. Contemporary vellum. First title printed in red and black, second title with nice woodcut vignette showing a ship. (12),XIV,(2),274,(6); 63 pp.

€ 450,00

The first edition of this classical work on sealaw appeared in Amsterdam in 1711. It contains a section on bottomry, one of the oldest forms of naval insurance, on the Wisbuysche see-rechten, etc. - (First blank fly-leaf missing; blank margin of title-page repaired). - *A good copy.*

Cat. NHSM p.944-945

192 **VIANI, Sostegno**. Isteria delle cose operate nella China da monsignor Gio. Ambrogio Mezzabarba patriarca d'Alessandria, legato appostolico in quell' imperio. Edizione seconda. Colonia, appresso Enrico Aertssens, 1740.

Sm.8vo. Contemporary vellum, with autograph title to spine. Title-page printed in red and black, with woodcut vignette. XV,256 pp. € 850,00

Second edition; first edition Parigi 1739. - 'In 1720, Clement XI, wishing to alleviate the hardships of the Church in China, despatched to the East a new legate, G.A.

Mezzabarba, Patriarch of Alexandria. On October 12, he reached Canton (Guangzhou) and secured with difficulty an audience with the Kangxi emperor, whom he appeased by promising that starting for Europe, he granted eight permissions, whereby he thought, while maintaining fully the decree of Clement XI, to remedy all hardships resulting therefrom for the converts, especially those of the better class. It was permitted to kneel down and make offerings before the amended tablets of Confucius and ancestors, as well as before the coffin of a deceased person, provided they were preceded by the necessary explanations' (Löwendahl, *Sino-Western relations*, 412). -

A fine copy.
Cordier, BS, col. 920; Lust 878.

193 **VISSER, Philips Christiaan.** Door de bergwoestijnen van Azië. Karakorum-, Aghil- en Kuen Lun-gebergte. Rotterdam, Nijgh & van Ditmar, 1931. Original cloth (sl. foxed), with dust-jacket. With many photographic plates. 412 pp. € 35,00

First edition. - Narrative of the 3rd expedition by Ph.C. Visser to the Karakoram and K'un-lun in 1929-30. *Yakushi V48.*

194 **WALLIS, Samuel.** Struggles and escapes of Captain Wallis and his crew, and their various conflicts with the natives of Otaheite, during a voyage of discovery to the northern hemisphere, in the summer of 1766; including interesting particulars of the inhabitants and country. London, Thomas Tegg, (1810).

Sm.8vo. Modern boards. With folding aquatint plate depicting the *Dolphin*

surrounded by natives of Tahiti (mounted; two margins cut short without loss of the image). 28 pp. € 675,00

Extracted from the collection, Mariner's marvelous Magazine or wonders of the ocean, containing narratives of the most noted shipwrecks and disasters at sea. The English naval officer and circumnavigator (1728-1795) Samuel Wallis 'made the important discovery of Tahiti in 1767 (it had been seen by de Quirós but forgotten: the Spanish acknowledged Wallis' achievement). Tahiti was the largest island seen in

the South Seas since Tasman had come across New Zealand and the last Dutch discoverer, Jacob Roggeman, had found the Samoan group in 1722' (*Snow & Waine, The people from the horizon, p.43*). The discovery of Tahiti and the accounts of the island's people and customs aroused considerable interest. Wallis sailed home via Batavia and the Cape of Good Hope where he spent a month in Table Bay. - *Rare popular edition.*

Huntress 153C; Howgego W7; Mendelssohn II, p.580.

195 **WEBSTER, W(illiam) H(enry) B(aley)**. Narrative of a voyage to the Southern Atlantic Ocean, in the years 1828, 29, 30, performed in H.M. sloop *Chanticleer*, under the command of the late captain Henry Foster by order of the Lords Commissioners of the Admiralty. London, Richad Bentley, 1834.

2 volumes. Contemporary half calf (rubbed), with 2 (of 4) morocco labels to spines. With engraved map of the track of the *Canticleer* and folding map of the Isthmus of Darien, and 5 aquatint plates (foxed). XII,399; VIII,398 pp. € 595,00

First edition. - The voyage, commissioned by the Admiralty for scientific purposes, started in Spithead and with stops at the Canary Islands, Cape Verde Islands, Rio de Janeiro, Montevideo, the Falklands, Staten Island, cape of Good Hope, St. Helena, Ascension, Para, Trinidad, Porto Belo and St. Michaels. 'The captain, Foster, was drowned in a canoe at the end of the voyage' (*Borba de Moraes II, p.937*). The plates depict Teneriffe, Port Cook Staten Island, Deception Island, St. Martin's Cove near Cape Horn and Ascension.

Abbey, Travel, 11; NMMC I, 341; Sabin 102429; Mendelssohn II, p.596; Hill 1842.

196 **WEST INDIA COMPANY. (WIC)**. Dutch West India Company (WIC) binding bearing a WIC-A monogram and date 1738. (No pl.), 1738.

4to. Contemporary calf, spine gilt, on sides central gilt laurel wreath with West India Company (Geocroyeerde West-Indische Compagnie, GWIC) monogram and the letter A(msterdam) and blind tooled the date 1738, within gilt border (hinges rep., sl. rubbed).

Inside: blank leaves. - Rare. € 1950,00

197 **WEST, Benjamin**. The death of General Wolfe. London, Woollett, Boydell & Ryland, 1776.

Contemporary handcoloured engraving after Benjamin West by William Woollett.

ca. 47 x 59,5 cm.

€ 2250,00

General James Wolfe (1727-1759) died during his famous victory over the French at Quebec, which delivered Canada into the hands of the British. The engraving depicts the general surrounded by his officers and a native American warrior, with ships in the background. The original heroic painting by Benjamin West (1738-1820) of 1771 was an instant

success and the engraving by William Woollett which followed was one of the most commercial successful prints ever published (Von Erffa & Staley, *The paintings of Benjamin West*, p.213). - Mounted on linnen, occasionally faint rubbing, otherwise fine.

198 **WHALING.** - CAGELOT OF POTWALVIS, lang omtrent 60 voeten, even benoorden Egmond op Zee levend gestrand op den 15 february 1764, den 1 maart aldaar in veiling verkogt voor 810 guldens, den 19 february naart' leeven getekend. Haarlem, 1764.

Engraving by Cornelis van Noorde of the stranded sperm whale north of Egmond aan Zee in 1764 with inset on top depicting the whale from behind.

Ca. 20 x 32,5 cm.

€ 875,00

The genre of stranded whale prints in which an actual historical event is realistically depicted with an emphasis on its being drawn from life was very popular. This image shows the 'Cachalot or sperm whale, approximately 60 feet long, just north of Egmond aan Zee stranded alive on February 15, 1764. Sold there on March 1 at an auction for 810 guilders. On February 19 drawn from life and etched on copper in Haarlem by Cornelis van Noorde'. - Fascinating image showing curiosity seekers looking at the whale on the Dutch beach. - Except a small faint stain in fine condition.

Muller, Historieplaten, 4150; Ingallis, 380; Brewington 542; See Sliggers & Wertheim, 'Op het strand gesmeten', p.88-89.

199 **WHALING.** - Collection of whaling illustrations from various periodicals.

(ca. 1834-1887). ca. 80 woodengravings. Various sizes.

€ 350,00

Fine collection of whaling images from: Penning-Magazijn voor de jeugd; Nederlandsch Magazijn; Katholieke Illustratie; The Graphic; The Illustrated London News and others.

200 **WHALING.** - DESE CAGELOT VIS, lang 64 voet, is gestrand tussen Zantvoord en Wyk op Zee, den 20 feb. 1762, op't strand in openbare vyling verkogt den 5 Maart voor 900 guldens, naar 't leven getekend den 21 Feb. Haarlem, 1762. Engraving by Cornelis van Noorde of the stranded sperm whale between Zandvoort and Wijk aan Zee in 1762 with inset lower center depicting the whale from behind. Ca. 20 x 32 cm.

€ 875,00

The genre of stranded whale prints in which an actual historical event is realistically depicted with an emphasis on its being drawn from life was very popular. This image shows 'This cachalot, 64 feet long, stranded between Zandvoort and Wijk aan Zee, on February 20, 1762, was sold at public auction on the beach on March 5 for 900 guilders. Drawn from life February 21 and etched on copper by Cornelis van Noorde'. - Fascinating image showing curiosity seekers looking at the whale on the Dutch beach. - *Fine*.

Muller, Historieplaten, 4126; Ingallis, 377; Brewington 539; See Sliggers & Wertheim, 'Op het strand gesmeten', p.88-89.

201 **WHALING.** - EEN WALVISCH LANG 70 VOETEN, GESTRANDT OP DE HOLLANDTSE KUST, TUSSCHEN SCHEVELINGEN EN KATWYK, IN DE SPROKKELMAANDT 1598. (Amsterdam, 1681). Engraving after Hendrik Goltzius by Gilliam van der Gouwen. Ca. 26 x 33 cm.

€ 450,00

From: *Bor. Oorsprongk, begin, en vervolgh der Nederlandsche oorlogen.* - Stranded whale on the Dutch shore near Katwijk, February 2, 1598. This engraving 'is particular important as a prototype for both whale print iconography and 17th century Dutch landscape. This particular depiction of a sperm whale was to be copied for two hundred years in European stranded whale and natural history prints' (Ingalls p.190). - Fine.

Muller, Historieplaten, 1082a; Ingalls, Lothrop Collection, 359; Brewington, Kendall Whaling Museum, 530; See Sliggers & Wertheim, 'Op het strand gesmeten', p.52-56.

202 **WHYMPER, Frédéric.** *Voyages et aventures dans l'Alaska (ancienne Amérique Russe).* Ouvrage traduit de l'Anglais avec l'autorisation de l'auteur par Émile Jonveaux. Paris, Hachette et Cie., 1871.

Contemporary half green morocco, spine gilt, top edge gilt. With folding map and 37 wood-engravings. II,412 pp.

€ 225,00

First French edition; first published in London in 1868: Travel and adventure in the territory of Alaska, formerly Russian America. - The author, a member of the Western Union Telegraph Co. Expedition, visited Plover Bay (Chukotka) 1865, and Petropavlovsk 1866, traveled in

Kamchatka and on the west coast of Okhotsk Sea; later made journeys up and down the Yokon River from the Norton Sound region. He gives here accounts of his journeys (*Arctic Bibl. 19424 English ed.*). - Some foxing otherwise fine.

203 **WILLIAMS, Thomas & James CALVERT.** *Fiji and the Fijians.* Edited by George Stringer Rowe. New York, D. Appleton and Company, 1859.

Original cloth, rebacked with the original spine laid down. With coloured frontispiece, folding map and 40 woodengraved plates and illustrations (2 in colours). X,551 pp.

€ 375,00

First published in London in 1858. - 'One of the outstanding works on Fiji. Reverend Thomas Williams, of Adelaide, Australia,

lived as a Wesleyan missionary in Fiji for thirteen years. Reverend James Calvert, considered the 'father' of the Fiji missions, worked there for seventeen years. The preface to the first volume gives a few guidelines to the pronunciation of the Fijian language. The book contains information on the origins of the natives, their warlike tendencies, industrial produce, manners, customs, religion, and language. The enormity of the task attempted and accomplished in Fiji is a tribute to the persistent endeavors of the various missionary societies at work in the South Seas' (*Hill 1885*).
- *A fine copy.*

204 **WINCHESTER, Simon.** Krakatoa. The day the world exploded 27 August 1883. (New York, Harper Collins, 2003). Boards. With illustrations. 416 pp.
€ 35,00

On 27 August 1883 the most terrifying volcanic eruption occurred on the island of Krakatoa, five miles off the western tip of Java. The island was destroyed and almost 40.000 people were killed.