

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 156: OLD & RARE BOOKS ON THE DUTCH EAST INDIES

Illustration on cover no. 262: **TEMMINCK, Coenraad Jacob.** Verhandelingen over de natuurlijke geschiedenis der Nederlandsche overzeesche bezittingen. 1839-1844.

1 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 + atlas. 8vo and folio. Original decorated cloth, atlas volume original half cloth (sl. dam.). With ca. 500 plates and illustrations and atlas volume with 16 folding coloured maps. € 475,00

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). - Rare with the atlas volume.

2 ACEH. MAURITS ONTVANGT DE AFGEZANTEN VAN DEN SULTAN VAN ACHEM OP SUMATRA. (1602). Amsterdam, Tresling & Co., (ca. 1870). Lithographed plate. Ca. 12,5 x 16 cm. € 45,00
From: *Bührmann. Vaderlandse geschiedenis*. - Historical print depicting the embassy of the sultan of Aceh to Prince Maurits in Grave.

3 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).

4 AMBON. HET VERBLIJF DER SCHIPBREUKELINGEN VAN DE

GESTRANDE STOOMBOOT WILLEM DE 1E OP DE KORAALPLAAT LUCIPARA. Amsterdam, (1837).

Lithographed plate depicting the shipwreck on the Lucipara reef. Ca. 24 x 30,5 cm.

€ 450,00

Vivid scene of the shipwreck of SS *Willem I*, in the Banda Sea near Ambon (Indonesia), with on board the governor of the Moluccas François Vincent Henri Antoine de Stuers (1792-1881) and his family. Depicting the sinking ship and many people in the foreground. - *Excellent condition.*

Muller, Historieplaten, 6969; Indische Letteren jrg. 25, pp 194-207.

5 ANGELBEEK, J(acobus) J(ohannes) van. Pleidooi, gehouden ter openbare terechtingzitting van den Hoogen Raad der Nederlanden, den 8sten Mei 1873. Voorafgegaan door een woord van dankbetuiging aan den Minister van Koloniën (D. Fransen van de Putte). Leiden, T. Hooiberg en Zoon, 1873.

Original printed wrappers. (8),39 pp. € 95,00

Address dealing with the suspension of a member of the court of justice of the Dutch East Indies, Mr. Angelbeek. He refused to execute a death-warrant and was sent for the ostensible reason of sick-leave to Holland. - *Copy from the library of Dutch parliament.*

Cat. KITLV, 1e suppl., p.98.

6 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.

7 BALEN, J. Hendrik van. De dierenwereld van Insulinde in woord en beeld.

Deventer, J.J.C. van der Burgh, (1914-15). 2 volumes. Original cloth. With 24

coloured plates and many illustrations. XI,504; VIII,619 pp.

€ 95,00

Volume I Mammals, volume II Birds. - A fine set.

8 BALEN, Johan Hendrik van. De avonturiers. De grondleggers van den Nederlandschen handel en de eerste vestiging in de Oost. 1598-1603. Amsterdam, Jan Leendertz, (1881). Original decorated cloth, spine gilt. With 4 tinted

lithographed plates by Braakensiek. 194,(2),3,(1) pp.

€ 30,00

De Nederlanders in Oost en West, te water en te land. - Buur 85.

9 BANCK, J(ohn) E(ric). Onze aanvrage om concessie nader toegelicht en met

cijfers gestaafd: door Banck c.s. Amsterdam, Wed. J.C. van Kesteren & Zoon, 1863.
Original printed wrappers. 64 pp. € 45,00
Request for a railway concession on Java explained more fully.
Cat. KITLV p.157; NNBW VI, p.69.

10 **BANCK, J(ohn) E(ric).** Artikel 56 van het regerings-reglement, beschouwd en toegelicht. 's Gravenhage, H.C. Susan, C.Hzoon, 1861.
Original printed wrappers. 31 pp. € 45,00
Focused on the cultivation system in the Dutch East Indies. - *Cat. KITLV p.75.*

11 **BANCK, J(ohn) E(ric).** De koloniale staatkunde van het kabinet ontvouwd en beoordeeld. Amsterdam, de erven H. van Munster & Zoon, 1861.
Original printed wrappers. 75 pp. € 45,00
Colonial government unfolded and critized.
Cat. KITLV p. 192.

12 **BASTIN, John & Bea BROMMER.** Nineteenth century prints and illustrated books of Indonesia with particular reference to the print collection of the Tropenmuseum, Amsterdam. A descriptive bibliography. Utrecht, Het Spectrum, (1979). Large 8vo. Cloth. With 400 illustrations (100 in colours). (14), 386 pp. -
Standard bibliography. € 225,00

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

13 **BATAVIA** in deszelfs gelegenheid, opkomst, voortreffelyke gebouwen, hooge en laage regeering, geschiedenissen, kerkzaaken, koophandel, zeden, luchtsgesteldheid, 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

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 Kreveld. - A fine copy.

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

14 **BATAVIA.** Gesicht van't suyker pakhuis, gezien op de brugh van't casteel Batavia. (Amsterdam, 1726).

Engraving. Ca. 29 x 37 cm.

€ 150,00

From: *François Valentijn. Oud en nieuw Oost-Indië*. - Fine view of the sugar warehouse seen from the castle-moat, with on the right bastion Diamant. The popular name of Kota Inten (Diamond City), still carries the memory of the Diamond Bastion of the old castle. - (Some wormholes restored).

Feith 67e; Cat. 300-jarig bestaan van Batavia 154,5; Landwehr, VOC, p.256.

15 **BATAVIA. PLAN ODER GRUNDRISS DER STADT UND DERER VORSTÄTTE, wie auch des Castels Batavia.** (Wilhermsdorff, 1744).

Engraving after J.W. Heijdt by A. Hoffer. Ca. 22,5 x 26,5 cm.

€ 175,00

From: *J.W. Heydt. Allerneuester .. Schau-Platz.* - Fine plan of Batavia and surroundings. With street-index on scroll.

Feith 70a XXII; Cat. 300-jarig bestaan van Batavia 55; Brommer BAT K44.

- 16 **BATAVIA.** EENE ZEEHAVEN VOOR BATAVIA. Verzameling van officieele bescheiden uitgegeven door de Kamer van Koophandel en Nijverheid te Batavia. Batavia, H.M. van Dorp & Co., 1872.
Original half cloth, spine lettered in gilt. With folding plan. XV,422,V pp. € 95,00
Official records concerning a seaport for Batavia (Jakarta).
Cat. KITLV 152.

- 17 **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.*

- 18 **BEKKING, H(enri) C(harles).** Nederlandsch Indië en het ministerie Thorbecke. Open brief aan A.F. Jongstra, oud lid van de Tweede Kamer der Staten-Generaal. 's Gravenhage, Martinus Nijhoff, 1864.
Original printed wrappers. 59 pp. € 45,00
On January 1862 Jan Rudolf Thorbecke (1798-1872, a leading liberal politician, became again prime minister. His second cabinet fell in February 1866 and Thorbecke resigned after a conflict regarding criminal law in the Dutch East Indies.
Cat. KITLV p.86.

- 19 **BEKKING, H(enri) C(harles).** De 'schandalen' van den 'vrijen arbeid in Rembang'. Eene toelichting op het rapport van den heer O. van Rees, over de vrijwillige tabakskultuur. 's Gravenhage, Martinus Nijhoff, 1864.
Modern wrappers. (8),159 pp. € 95,00
Comment on free-labour and tobacco-plantations in Rembang, Middle-Java, by an 'Oud-Resident van Rembang'.
Cat. KITLV p.194.

- 20 **BERG, N(orbertus) P(etrus) van den.** Mist het protest tegen 'de bijdrage' een op recht en billijkheid steunenden grondslag ? Brief aan den heer F. Alting Mees, oud Minister van Koloniën. Batavia, G. Kolff & Co., 1878.
Original printed wrappers. 46 pp. € 45,00
Of particular interest for colonial government and the budgetary surplus written in a letter to the Minister of the Colonies Fokko Alting Mees (1819-1900).
Cat. KITLV p.88.

- 21 **BERG, N(orbertus) P(etrus) van den.** Nederlands politiek tegenover Indie. Brief aan den heer J. van Gennep, lid van de Tweede Kamer der Staten Generaal.

Batavia, G. Kolff & Co., 1878. Original printed wrappers. 26 pp. € 45,00
On Dutch politics in the Dutch East Indies, written in a letter to Jan van Gennep,
member of parliament.
Cat. KITLV p.88.

22 **BERGSMA, Willem Bernardus.** Is het weder ingediende wetsontwerp
betreffende de cultuurondernemingen in Nederlandsch Indie volledig ? 's
Gravenhage, Martinus Nijhoff, 1862.
Original printed wrappers. 23 pp. € 45,00
Discussion on the new culture-system law for the Dutch East Indies.
Cat. KITLV p.192.

23 **BEVERSLUIS, A.J & A.H.C. GIEBEN.** Het gouvernement der Molukken.
Met een voorwoord van L.H.W. van Sandick. Weltevreden, Landsdrukkerij, 1929.
Original printed boards (spine sl. dam.) With large folding panoramic view of the
Bay of Ambon, folding coloured maps and many photographic illustrations. IV,243
pp. € 225,00
General description by the Chief Forestry Officer and by the President of the
Superior Indigenous Court (Landraad) of Ambon and the Gouvernement of the
Moluccas, which, after the administrative reorganization of 1926, also included Irian
Jaya. Subjects covered are history, geography, population, language, kinship and
marriage, etc. - *Scarce.*
Ruinen II, 54.

24 **BICKMORE, Albert S(mith).** Reizen in den
Oost-Indischen archipel. Uit het Engelsch vertaald
en van aanteekeningen voorzien door J.J. de
Hollander. Schiedam, H.A.M. Roelants, 1873.
2 volumes. Contemporary half green cloth, spines
lettered in gilt. With 2 folding lithographed maps.
XVI,314; VII,291 pp. € 325,00

First published in English *Travels in the East Indian Archipelago*. London 1868. - The American professor in natural history Bickmore, sponsored by the Boston Society of Natural History, arrived in 1865 in Indonesia to study the natural history. Besides the flora and fauna he also devoted a great deal of attention to the physical geography and the population. The concept of a Western and Eastern division between the Indonesian peoples was initiated by him. - *Fine.*
Tiele 118; Cat. NHSM I, p.248; Cat. KITLV p.5.

25 **BLOEMEN WAANDERS, F(rançois) G(erard) van.** De gouvernements-
koffiecultuur op Java (naar aanleiding van het rapport der staatscommissie ingesteld
bij koninklijk besluit van 14 oktober 1888). 's Gravenhage, H.C. Susan C.Hzn., 1890.

Original printed wrappers (spine rep.). 28 pp. € 35,00
A memoir on the coffee plantations in Java managed by the Dutch colonial administration, written by Van Bloemen Waanders (1825-1892), Minister of the Colonies. - (Library stamp on title-page).
Cat. KITLV p.733; Von Hünersdorff p.1581.

26 **BLUME, (Carel Ludwig). (Ed.).** De Indische Bij, tijdschrift ter bevordering van de kennis der Nederlandsche volkplantingen en derzelver belangen. Deel I. Leiden, H.W. Hazenberg en Comp., 1843.

Original printed boards. With handcoloured lithographed frontispiece and 4 lithographed plates. IV,663,(1) pp.

€ 450,00

First edition; all published. - Contributions by C.F.E. Pretorius on the Netherlands East Indies government, the culture system and Palembang; E. Müller on the west coast of Borneo; C.L. Blume on Japan, etc. - *Rare periodical.*

Cat. KITLV I, p.818; Tiele 145; Bastin-Brommer N580 (note); not in Landwehr, Coloured Plates.

27 **BOCK, Carl.** Reis in Oost- en Zuid-Borneo. Van Koetei naar Banjermassin, ondernomen op last der Indische regeering in 1879 en 1880. Met aanteekeningen en bijlagen van P.B.J.C. Robidé van der Aa, eene historische inleiding over Koetei en de betrekkingen van dit leenrijk tot de regeering van Nederlandsch-Indië, door S.W. Tromp. 's Gravenhage, Martinus Nijhoff, 1881-1887.
2 volumes. Original half cloth. With map, and 30 lithographed plates (28 chromolithographs) after Carl Bock by C.F. Kell. (8),LXXI,129 pp. € 950,00

First Dutch edition. - Carl Bock (1849 - 1932), scientist, author and self-taught artist, explored by order of the Governor-General Lansberge, the flora and fauna of East and South Borneo (Kalimantan).

Bock proved to be a keen observer not only of the way of life of the peoples but also of their titular Malay overlords and various aspects of colonial life. The fine coloured ethnographical plates are showing the Dajaks, their villages, costumes, tattoos, artefacts, etc. - *Classic account of the headhunters of Borneo.*

Tiele 146; Cat. NHSM I, p.249; Cat. KITLV p.28; Not in Bastin-Brommer; Haks & Maris, Lexicon, p.38; Thomson, The Exotic and the Beautiful, 282 (English ed.).

- 28 **BOIS, J.P.I.** *Du Vies des gouverneurs généraux, avec l'abrégé de l'histoire des établissements Hollandois aux Indes Orientales ...* La Haye, Pierre de Hondt, 1763. 2 volumes. 4to. Contemporary roan with gilt fillets round sides, spine richly gilt, atlas volume modern half red morocco, spine gilt. With title-page printed in red and black (same title-page in facsimile in atlas volume), 27 engraved vignette portraits of the Governors-General and 35 (1 double) engraved folding maps, plans and views after J. van Schley. VI,351;48 pp. € 2.250,00

Much improved edition of volume XX of Prévost's *Historische beschrijving der reizen*. Enlarged with an important 'Consideration sur l'état présent de la Compagnie hollandoise des Indes Orientales' by the ex-Governor General Baron d'Imhoff. Interesting description of the lives of the Governors General and all the events relative to the affairs of the VOC from the Cape of Good Hope to Japan during a period of ca. 150 years. - Few leaves with marginal wormholes otherwise *a fine large paper copy; with armorial bookplate*.
Landwehr, VOC, 1502; Cat. KITLV p.236; Cordier, B.I., col. 1490; Bastin-Brommer N17.

- 29 **BOOL, H(endrik) J(ohannes).** *De opiumpacht op Java.* (No pl., 1888). Wrappers. 21 pp. € 35,00

Offprint *Vragen des Tijds*. - Opium lease on Java. Written by Bool (1828-1898) 'verdienstelijk ambtenaar bij het Ned. Indisch bestuur en lid der Tweede Kamer' (*NNBW IV, p.206*). Proceeds, direct or indirect, from opium sales were a significant part of state revenues, especially during the 19th century.

30 **BOR, Livinus.** Amboinse oorlogen, door Arnold de Vlaming van Oudshoorn. Als superintendent, over d' Oosterse gewesten oorlogaftig ten eind gebracht. Delft, Arnold Bon, 1663.
12mo. Contemporary vellum (sl. soiled). With engraved title-page, woodcut printer's device on title and 6 folding engraved plates. (24),369, (12) pp. € 3500,00

First edition. - Levinus Bor 'entered Arnold de Vlamingh van Oudtshoorn's service as his assistant in 1650 and became his secretary later. Bor was a witness to the suppression of the rebellion in the Amboinese islands in 1651-1656. In his booklet, written in 1657, he sets out to give a report on the basis of the papers at his disposal of the

Vlamingh's methods of warfare and of the latter's measures to safeguard the VOC's interest for a long time ahead. The entire work is suffered with a tone of approval and admiration for the feats of the extremely harsh de Vlamingh. Bor shows no understanding whatever for the motives inspiring the Moluccan rebels' (*Polman, The Central Moluccas*, p.21). Arnold de Vlamingh van Oudshoorn was Governor of Amboon from 1647 to 1655. - *Extremely rare.*

Ruinen A20; Landwehr, VOC, 233; Cat. KITLV p.32.

31 **BOSSE, J. van.** Eenige beschouwingen omtrent de oorzaken van den achteruitgang van de koffiecultuur ter Sumatra's westkust. Benevens enige opmerkingen omtrent de economische en politieke toestanden aldaar. Eerste gedeelte. 's Gravenhage, Martinus Nijhoff, 1895.

Original printed wrappers. 128 pp.

€ 35,00

All published. - Observations on the decline of the coffee plantations in Sumatra, including remarks on the general economic and political situation at West coast Sumatra. - Copy from the library of Dutch parliament.

Cat. KITLV p. 169; not in Hünadersdorff.

32 **BOSSE, M.J. van.** Gegevens en beschouwingen omtrent de haven van Tandjong Priok. Batavia, Ernst & Co., 1885. Original printed wrappers. With folding table. 36 pp.

€ 35,00

Privately printed. - Observations about the harbour of Batavia.

Cat. KITLV p.154.

33 **BRENNER, Joachim von.** Besuch bei den Kannibalen Sumatras. Erste Durchquerung der unabhängigen Batak-Lande. Würzburg, Leo Woerl, 1891. 8vo. Original pictorial red cloth. With frontispiece portrait, 2 double-page profils, 2 folding maps, 6 plates (5 in colours) and 123 illustrations in the text. IV,388 pp. € 275,00

First edition. - Joachim Freiherr von Brenner-Felsach (1859-1927), österreichischer Asien-Reisender, durchquerte als erster die unabhängigen Batak-Länder auf Nord-Sumatra - ein Unternehmen, das allgemein für undurchführbar galt. .. Den Schwerpunkt seines Reisewerks machen die ethnographischen Schilderungen aus; seine Angaben über die Karo-Batak wurden als wertvoll herausgestellt. (Henze I p.350).

On 18 March 1887 Brenner was travelling, together with H. von Mechel, from Deli to Lake Toba, on till then unknown roads. With a local boat he crossed the lake, and

reached the sacred island of Samosir, which was venerated for centuries as the Batak ancestral homeland and kept hidden from foreign eyes. He left this 'Eldorado der See- und Menschenräuber' and reached, on the south shore of the lake, Lagubóti on 21 April 1887. - Early account of Lake Toba and the Batak of North Sumatra. - A very nice copy of a scarce work.

Cat. KITLV p.20; Müller 193.

34 **BRINK, Jan ten.** Drie reisschetsen. Op de grenzen der Preanger. - Drie dagen in Egypte. - Van Den Haag naar Parijs. 4e druk. Leiden, A.W. Sijthoff, (ca. 1880). Original decorated printed wrappers. 339,III pp. € 45,00

First published in 1862. - Being Ten Brink's diary of his stay with the family Hofland in the Preanger regencies and two accounts of his return voyage to the Netherlands by so-called overland-mail.

Cf. Buur 84.

35 **BRINK, Jan ten.** Oost-Indische dames en heeren. Vier bijdragen tot de kennis van de zeden en usantiën der Europeesche maatschappij in Nederlandsch-Indië. 3e druk, herzien door den schrijver. Leiden, A.W. Sijthof, (1885).

2 volumes in 1. Original decorated red cloth.227,(4); 229,(4) pp. € 95,00

Romans en Novellen. - 'Een veelgelezen boek uit de jaren zestig (en later) is *Oost-Indische dames en heeren*) waarvan men zegt - maar men heeft dit van andere boeken ook weleens gezegd - dat het na de *Max Havelaar* het meeste ertoe bijgedragen heeft de belangstelling voor Indië te stimuleren' (*Nieuwenhuys, Oost-Indische spiegel*, p.205).

Buur 111.

36 **BRUMUND, Jan Frederik Gerrit.** Indiana.

Verzameling van stukken van onderscheiden aard, over landen, volken, oudheden en geschiedenis van den Indischen archipel. Amsterdam, P.N. van Kampen, 1853-1854.

2 volumes in 1.

Contemporary half calf, spine gilt. With 2 folding maps and 7 lithographed plates (4 tinted). VIII,274; 292 pp. € 495,00

First edition. - Miscellaneous pieces on Indonesia of historical interest especially on Java from an archaeological point of view. Brumund's (1814-1863) 'beste opstellen en verhalen (staan) in de bundel *Indiana*. Hij toont hierin een kennis van land en

volk, van de Javaanse cultuur en het maatschappelijke leven die zonder meer imponerend is als we bedenken hoe weinig toen nog maar bekend was en hoe Brumund zijn kennis bijna uit het niets heeft moeten vergaren' (*Nieuwenhuys, Oost-Indische Spiegel*, p.130). - With small library stamp on title, otherwise fine.
Bastin-Brommer N643; Landwehr, Coloured Plates, 246; Tiele 203.

37 **BRUNINGS, Peter Frederik.** Onze krijgsmacht. Met bijschriften. 's Gravenhage, Charles Ewings, (1886).

8vo. Original red cloth gilt (soiled; loose).
With 26 chromolithographed plates. 108 pp.

€ 275,00

The fine coloured plates depict Adjudant en ordonnans-officier des konings, Generale staf, Militaire administratie, Geneeskundige dienst, Schutterij, Grenadiers, Jagers, Grenadiers en jagers, Stafmuziekant, Infanterie, Tamboer, Huzaren, Veld- en vesting-artillerie, Rijdende artillerie, Genie, Koninklijke marechaussees, Koninklijke militaire academie, Invaliden Bronbeek, Invaliden-Leiden-pupillen, Infanterie Nederlandsch-Indië, Inlandsche en Afrikaansche troepen, Koninklijke

Nederlandse marine and Mariniers.

38 **CAERDEN, Paulus van.** Loffelijcke voyage op Oost-Indien, met 8 schepen uyt Tessel gevaren int jaer 1606 onder het beleyt van den admiraal Paulus van Caerden. (Amsterdam, Joannes Janssonius, 1645).

Oblong 8vo. Modern wrappers. 48 pp. (text set in two columns). € 495,00

First Dutch edition; extracted from Commelin's collection of voyages. - 'The fleet of Van Caerden was as much a military as a commercial venture. Following his instructions he first attempted, unsuccessfully, to seize the Portuguese fort at Mozambique, after which he visited Goa, Calicut, the Coromandel Coast, and the Moluccas, capturing Portuguese ships as well as trading. Finally he became governor of the Moluccas. No other editions of Caerden's account were printed' (Lach & Kley, III, p.470).

Landwehr, VOC, 250.

39 **CARSJENS, F.M.** Het vergaan van het Nederlandsch fregatschip *Aerd van Nes*, benevens de lotgevallen der bemanning, bij haar jammerlijk rondzwerven gedurende bijna zes maanden. Met eene voorrede van C.S. Adama van Scheltema. Ouderkerk aan den Amstel, M.E. de Grauw, (1890).

Original decorated blue cloth lettered in gilt. XX,84 pp.

€ 375,00

First edition. - Account of the departure from Sydney, shipwreck on Great Detached Reef, wandering about in sloops in Torres Strait, and finally arrival and reception in East Celebes (Sulawesi) and subsequently to Ternate, Makasar (Ujungpandang), Soerabaja (Surabaya) and Holland. A harrowing tale. - *A very fine copy. - Rare.*
Tiele 233; Cat. NHSM I, p.191; Cat. KITLV p.708; Not in Huntress.

- 40 **CASTENS, C.** De Oost-Indische Maatschappij van Administratie en Lijfrente, te Amsterdam. Open brief aan den heer P. Tiedeman, te Amsterdam, lid der firma Tiedeman en Van Kerchem te Batavia, directrice der Nederlandsche Indische Escompto-Maatschappij aldaar, enz. 's Gravenhage, Gebr. J. & H. van Langehuysen, 1871. Modern wrappers. 14 pp. € 45,00

Dispute between the company and the shareholders about the credit facilities and liquidation of plantations in the Dutch East Indies.

Cat. KITLV p.151.

- 41 **CHAILLEY-BERT, J(oseph).** Java et ses habitants. La société indigène - la société européenne - la concurrence économique - Européens et Orientaux - la question Chinoise - la concurrence politique, Hollandais et Javanais - l'éducation des indigenes - l'Institut botanique de Buitenzorg. Paris, Armand Colin et Cie, 1900. Contemporary half green cloth, spine lettered in gilt. XVIII,375 pp. € 45,00

First edition. - This book, although critical in places, had reinforced the Indies reader's notion of living in a 'splendid place' where life was beautiful (*Nieuwenhuys, Mirror of the Indies* p.134). - *Nice copy.*

Cat. KITLV p.83.

- 42 **CHIJS, Jacobus Anne van der.** De Nederlanders te Jakatra. Uit de bronnen, zoo uitgegevene als niet uitgegevene. Amsterdam, Frederik Muller, 1860. Modern wrappers (original printed wrappers mounted). XII,264 pp. € 225,00

Werken Koninklijk Instituut voor Taal-, Land- en Volkenkunde. - This work by Van der Chijs (1831-1905) is dealing with the arrival of the Dutch in 1600 until the fall of the town Jakatra in 1619. It is entirely based on official records.

Cat. KITLV, p.43.

- 43 **CHIJS, Jacobus Anne van der.** Proeve eener Ned. Indische bibliographie (1659-1870). *With: IDEM.* Vermeerderde en verbeterde herdruk voor de jaren 1659-1720, supplement en verbeteringen voor de jaren 1721-1870. *With: IDEM.* Supplement II. Batavia, 1875-1903. 3 volumes in 1. Modern cloth. (8),III,(3),325;

(2), II, (2), 93; 64 pp. € 375,00
The first bibliography dealing with printers and printing in the Dutch East Indies to 1870, chronologically arranged, with alphabetically arranged index, a subject-index and a list of printers and publishers. - (pp. 252-325 in photocopy). - *Rare standard work.*

44 **CHIJS, Jacobus Anne van der.** De stichting der Vereenigde O.I. Compagnie en de maatregelen der Nederlandsche regering betreffende de vaart op Oost-Indië, welke haar voorafgingen. Leyden, P. Engels, 1856.

Original printed wrappers (spine sl. dam.). (12), 175 pp. € 125,00

Thesis. - Van der Chijs outlined the difficulties experienced by the Dutch statesman Johan van Oldenbarneveldt when he wanted to create a single strong general company to replace the numerous weak groups of merchants trading in Asia, and how this led to the extremely complicated organization of the VOC in 1602.

Cat. NHSM I, p.512; Cat. KITLV p.69.

45 **CODE. DE INDISCHE WETBOEKEN.** Bevattende daarenboven: De grondwet, Het reglement op het beleid der regering, Het reglement op de regterlijke organisatie en het beleid der justitie, De algemene bepalingen van wetgeving, De bepalingen betrekkelijk de misdrijven begaan ter gelegenheid en faillissement en bij kennelijk onvermogen, Compendium der civile wetten en gewoonten der Mahomedanen. Zalt-Bommel, Joh. Noman en Zoon, 1847. Sm.8vo. Contemporary calf, spine gilt (damaged). 629, (6) pp. € 75,00

46 **COLIJN, Hendrikus. (Red.)**. Neerlands Indië. Land en volk - Geschiedenis en Bestuur - Bedrijf en Samenleving. Met een voorwoord van J.B. van Heutsz. Amsterdam, Elsevier, 1913. 2 volumes. 4to. Original decorated cloth, design by Chris Lebeau. With coloured maps and plates and numerous illustrations. 378; 394 pp. € 95,00

First published in 1911. - *A very fine copy.*

47 **COLONIZATION. VERSLAG AAN DEN KONING**, uitgebragt door de staats-commissie .. op het adres van F.H. van Vlissingen en negen anderen, betreffende Europese kolonisatie in Nederlandsch Indie. Met zeven Bijlagen. 's Gravenhage, Gebroeders van Cleef, 1858.

8vo. Contemporary half cloth. VII,XXX,215 pp. € 95,00

Dealing with European colonization in the Dutch East Indies. - With library stamp of the Ministry of Colonial Affairs. - Cat. KITLV p.74.

48 **CONSCIENCE, Hendrik.** Batavia. Traduction de Léon Wocquier. Paris, Michel Lévy Frères, 1859.

Original printed wrappers, uncut. (4),304 pp.

€ 75,00

Collection Michel Lévy. - First Dutch and French editions were published in 1858. Novel dealing with the early days of Batavia (Jakarta), the capital city of the Dutch East Indies, site of a VOC post from 1610, and founded in 1619 by J.P. Coen, as regional headquarters for the Dutch East India Company.

Cf. Ebing & De Jager, Batavia - Jakarta, 3218-3219 and Buur, Persoonlijke documenten, 68.

Bos, printed by P.W.M. Trap.

€ 3.750,00

49 **DEELEMAN,
Charles Theodore.**

Bataviaasch album.

Verzameling van een
tiental gezichten van de
hoofdstad van
Nederlandsch Indië.
Batavia, G. Kolff & Co.,
(ca. 1860).

Original printed blue
paper envelope with 10
tinted lithographed
plates within an
ornamental border after
Ch.Th. Deeelman,
lithographed by G.J.

This work, the only 19th century plate-book exclusively depicting views of Batavia, was supposed to be available for sale only by booksellers in Indonesia, and not in the Netherlands. Charles Theodore Deeelman (1823-1884) was a water board engineer, who lived for almost 40 years in Indonesia where he became a household name because of his invention of a two-wheeled buggy known as Deeelman's car. The views of Batavia in the second half of the nineteenth century, with legend in French and Dutch, depict: Het Jaagpad, Poort van het voormalig Kasteel van Batavia, Het Chinese Kamp, Het Molenvliet en Rijswijk, Het Postetablissement te Weltevreden, Het Waterloo-Plein, Woning van Z.Ex. den Generaal van het leger, Gezigt op de noordzijde van het kerkhof te Batavia, Militaire School te Meester-Cornelis, Goenong Sahari en de weg naar Jacatra. - Complete sets of the plates, with the blue envelope, are very rare. - Very fine clean set.

Bastin-Brommer p.38-39, N 595; Landwehr, Coloured Plates, 267; Feith 109.

- 50 **DELDEN, A.J.W. van.** Vierjarig overzigt van de voornaamste onderwerpen, behandeld in de Kamer van Koophandel en Nijverheid te Batavia, bij zijn aftreden in de Vergadering op den 2den Januarij 1874. Batavia, Ogilvie & Co., 1874.
Sm.8vo. Original printed wrappers. 70 pp. € 45,00
First published in 'Bataviaasch Handelsblad', 1874. - Survey of the most important subjects dealt with in the Chamber of Commerce in Batavia during the past four years.
Cat. KITLV p.152.

- 51 **DEMMENI, Jean.** Bergweg naar het Diëng-Plateau. Haarlem, Kleynenberg & Co, (ca. 1911). Tinted photographic plate, printed on heavy paper. ca. 60 x 73 cm. € 30,00

From the series of school plates by J.F.Niermeyer, e.a. *Platen van Nederlandsch-Oost en West-Indië*, published between 1911 and 1913.- The photograph was taken by Jean Demmeni (Padang Panjang, Sumatra, 1866 - 1939), a French/Indo European photographer. Exquisitely printed in Haarlem. Depicting the mountain road to the Diëng highlands in Central Java.
(*Haks & Zach, Indonesia. Images from the past*).

- 52 **DEMMENI, Jean.** Kloof van de Banjoepoetih in het Idjen-gebergte. Haarlem, Kleynenberg & Co, (ca. 1911). Tinted photographic plate, printed on heavy paper. ca. 60 x 73 cm. € 30,00

From the series of school plates by J.F.Niermeyer, e.a. *Platen van Nederlandsch-Oost en West-Indië*, published between 1911 and 1913.- The photograph was taken by Jean Demmeni (Padang Panjang, Sumatra, 1866 - 1939), a French/Indo European photographer. Exquisitely printed in Haarlem. Depicting the Idjen highlands in East Java.

(*Haks & Zach, Indonesia. Images from the past*).

- 53 **DEMMENI, Jean.** Prauwen voor zoutvervoer. Haarlem, Kleynenberg & Co, (ca. 1911). Tinted photographic plate, printed on heavy paper. ca. 60 x 73 cm. € 30,00

From the series of school plates by J.F.Niermeyer, e.a. *Platen van Nederlandsch-Oost en West-Indië*, published between 1911 and 1913.- The photograph was taken by Jean Demmeni (Padang Panjang, Sumatra, 1866 - 1939), a French/Indo European photographer. Exquisitely printed in Haarlem. Depicting prahus for salt transport.

- 1939), a French/Indo European photographer. Exquisitely printed in Haarlem. Depicting prahus for salt transport.

(Haks & Zach, *Indonesia. Images from the past*).

- 54 **DEMMENI, Jean.** Zoutpers. Haarlem, Kleynenberg & Co, (ca. 1911). Tinted photographic plate, printed on heavy paper. ca. 60 x 73 cm. € 30,00
From the series of school plates by J.F.Niermeyer, e.a. *Platen van Nederlandsch-Oost en West-Indië*, published between 1911 and 1913.- The photograph was taken by Jean Demmeni (Padang Panjang, Sumatra, 1866 - 1939), a French/Indo European photographer. Exquisitely printed in Haarlem. Depicting a salt press.
(Haks & Zach, *Indonesia. Images from the past*).

- 55 **DEVENTER, M(arinus) L(odewijk). van.** *Geschiedenis der Nederlanders op Java.* Haarlem, H.D. Tjeenk Willink, (1886-87).
2 volumes in 1. Contemporary half morocco (sl. rubbed), spine gilt. 328; 330 pp.
€ 85,00

Original edition. - Van Deventer (1832-1892) concerned himself particularly with the history of the Dutch on Java. '.. een goed geschreven, goed gedocumenteerd boek' (NNBW IV, p.502).

Cat. KITLV p. 46.

- 56 **DEVENTER, M(arinus) L(odewijk). van.** *Het Nederlandsch gezag over Java en onderhoorigheden sedert 1811. Verzameling van onuitgegeven stukken uit de koloniale en andere archieven.* D.I: 1811-1820. 's Gravenhage, Martinus Nijhoff, 1891. Half cloth (original wrappers preserved). CCVII, 347 pp. - All published.
€ 75,00

- 57 **DOCTERS VAN LEEUWEN, W(illem) M(arius).** Krakatau 1883-1933. A. Botany. Leiden, E.J. Brill, 1936. 8vo. original printed wrappers. With frontispiece, folding map and 60 photographic illustrations on 36 plates. XII,506 pp. € 150,00
Annales du Jardin Botanique de Buitenzorg. - With in manuscript the author's name on half-title.

Pasuruan, East-Java, by the civil servant J.H. Domis (1782-1842). The Dutch

- 58 **DOMIS, Hendrik Jacob.** *De residentie Pasoeroeang op het eiland Java.* 's Gravenhage, H.S.J. de Groot, 1836.
Contemporary blind-tooled calf, spine gilt with green morocco title-label, inner dentelles, a.e.g.
With lithographed title-page, map and 2 lithographed plates by J.D. Steuerwald. VI,178,(2)
pp. € 595,00

Original edition; printed on heavy paper. - Description of

established a fort at Pasuruan in 1707. It was the capital of a residency from 1811 to 1934. With attention to the coffee and sugar cultures. - *Copy from the library of Dutch parliament. - Rare.*

Tiele 323; Cat. KITLV I, p.10; not in Bastin-Brommer and Von Hünersdorff, *Coffee*.

- 59 **DUDOK VAN HEEL, J(oannes) P(etrus).** Open brief over spoorweg-aanleg op Java aan de leden der commissie ad hoc uit het Indisch Genootschap J. Millard, P.J. Bachiene, J. van Kerkwijk. Amsterdam, M. Schooneveld & Zoon, (1864).
Original printed wrappers (sl. dam.). 41 pp. € 45,00
Brochure focused on railway construction on Java. - *Cat. KITLV p. 158.*

60 **EAST INDIA COMPANY. (VOC).**

Gouvernement de la Compagnie des Indes Orientales tant en ces provinces que dans les Indes. (Amsterdam, 1701).

Engraving. ca. 32 x 43 cm. € 275,00

From: *Histoire abrégée des Provinces Unies des Pays-Bas.*
- Decorative anonymous engraving depicting the organization of the VOC with

in the middle the council room with the seventeen directors (Heren Zeventien), on the left side the six chambers (Amsterdam, Middelburg, Rotterdam, Delft, Hoorn, Enkhuizen) and on the right side the four councils, with explanatory text. In 1602 the Dutch East India Company (VOC) was formed, backed by the government and supplied with a considerable capital from private investors. It became regular practice in the Company that each year early in autumn directors (bewindhebbers) decided on the number of ships they wanted to send to Asia. - (Some foxing; mounted on Japanese paper).

- 61 **EEKHOUT, R(eneke) A(driaan).** Opmerkingen over het kultuurstelsel en bedenkingen tegen de afschaffing der heerendiensten en de invoering van het stelsel van vrijen arbeid op Java. Met eene voorrede van M.A. Eekhout. Heerenveen, F. Hessel, 1866.

Original printed wrappers. III,24 pp. € 45,00
Comments on the cultivation system, objections against abolition of compulsory labor and introduction of free labor on Java.
Cat. KITLV p.195.

- 62 **EERDE, Johan Christiaan van. (Red.).** De volken van Nederlandsch Indië in monographieën. Amsterdam, Elsevier, 1920-1921. 2 volumes. 4to. Original decorated cloth. With coloured frontispiece, 3 maps and numerous photographic

illustrations and plates. 319; 317 pp.

€ 145,00

Ethnological/anthropological classic on the Indonesian population. Contributions by: H.T. Damsté, M. Joustra, J.P. Kleiweg de Zwaan, T.J. Bezemer, N. Adriani, R.M. Noto Soeroto, J.D.H. Beckering, etc. - Library stamp on titles otherwise *a fine set*.

- 63 **ELBERT, Johannes.** Die Sunda-Expedition des Vereins für Geographie und Statistik zu Frankfurt am Main. Festschrift zur Feier des 75 jährigen Bestehens des Vereins. Frankfurt am Main, Hermann Minjon, 1911-12. 2 volumes. 4to. Original half cloth. With 7 maps (5 folding), 62 photographic plates and 200 illustrations. XXV,274; XV,373 pp.

€ 395,00

Johannes Elbert explored in early 1910 the Nusa Tenggara islands in East Indonesia, Bali, Lombok, Sumbawa, Salayer, Tukang Besi, Flores and Wetar, and also the islands of Southeast Sulawesi such as Muna, Buton, Kabaena, Rubia, Mengkoda, and several other areas of Java and Sumatra. Although the main

purpose of the expedition was to explore the geographical relationship between the Asian and Australian area, this report also contains scattered items of information on the customs. - *A fine copy*.

Cat. KITLV, 1e suppl., p.4; Müller 0316.

- 64 **ELST, S.L.W. van der.** Staats-koffiecultuur op Java. 's Gravenhage, J.M. van't Haag & Soerabaija, Gebr. Gimberg & Co., 1874.

€ 45,00

Original printed wrappers (spine rep.). 64,(3) pp.
Government coffee-culture on Java.

Cat. KITLV p.167; Von Hünersdorff p.468.

- 65 **ELDEN, N. van.** Iets over den voorgaenden en tegenwoordigen staat van Nederlandsch Indië, vergezeld van eene beoordeling van twee vlugschriften, getiteld: Kort overzigt der financiële resultaten van het stelsel van kultures onder den gouverneur-generaal J. van den Bosch en Blik op het bestuur van Nederlandsch Indie onder den gouverneur-generaal J. van den Bosch, voor zoo ver het door denzelven ingevoerde stelsel van cultures op Java betreft. 's Gravenhage, Amsterdam, De Gebroeders van Cleef, 1835.

€ 95,00

Original boards (spine sl. dam.). IV,245 pp.
With armorial bookplate of W.C. Baerd de Waarde. - On the present state of affairs of the Dutch East Indies, and reflections on two memoranda on the culture system and administration of Java under Governor General Johannes van den Bosch (1830-

1834). - Cat. KITLV p.189; Von Hünersdorff, Coffee, p.468.

- 66 **EMBASSY.** HET EERSTE OOSTINDISCH GEZANTSCHAP IN NEDERLAND, 1602. (Leiden, ca. 1870).

Oval steelengraving after Mari ten Kate by W. Steelink. Ca. 10,5 x 16 cm. € 45,00
From: *J. van Lennep, W. Moll, J. ter Gouw. Nederlands geschiedenis en volksleven in schetsen*. - Historical print depicting the embassy of the sultan of Aceh to Prince Maurits in Grave.

Muller, Nederlandsche historieplaten, IV, 21A, 60.

- 67 **ENCYCLOPAEDIA.** ENCYCLOPAEDIE VAN NEDERLANDSCH-INDIË.

Met medewerking van verschillende geleerden, ambtenaren en officieren samengesteld door J. Paulus, S. de Graaff en D.G. Stibbe. 2e druk. 's Gravenhage, Martinus Nijhoff, Leiden, E.J. Brill, 1917-39. 8 volumes. Original cloth. € 495,00

Indispensable reference work on Indonesian history and culture, containing many important bibliographies and articles. - Added the always missing last issues: Aanvullingen en wijzigingen. Aflevering 61-62. 's Gravenhage, 1939-1940. 2 volumes. Wrappers. - *A fine set.*

- 68 **ENSINK, J.** Outlines for a private house in Bandoeng in the Dutch East Indies. (No pl., ca. 1900). 7 original drawings (3 views and 4 plans), signed J. Ensink. Ca. 15,5 x 21 cm. € 75,00

- 69 **FOORE, Annie. (F.J.J.A. IJzerman-Junius).** De koloniaal en zijn overste.

Een roman. 2e druk. 's Gravenhage, D.A. Thieme, 1879. 2 volumes. Original decorated cloth. VI,264; 262 pp. € 95,00
Guldens-Editie. - Buur 168.

- 70 **FOORE, Annie. (F.J.J.A. IJzerman-Junius).** Florence's droom. Novelle. 5e druk. 's Gravenhage, Charles Ewings, 1887. Original decorated cloth. 250 pp. € 45,00
Guldens-Editie. - Buur 134.

- 71 **FOORE, Annie. (F.J.J.A. IJzerman-Junius).** Indische huwelijken.

Amsterdam, P.N. van Kampen & Zoon, 1887.

Original decorated cloth, a.e.g. 205 pp. € 95,00
First edition. - Three short stories situated in Java.

Buur 305; Nieuwenhuys, *Oost-Indische spiegel*, p.229.

72 **FOORE, Annie. (F.J.J.A. IJzerman-Junius).** De Van Sons. Een verhaal uit Indië. 's Gravenhage, Henri J. Stemberg, 1881.

2 volumes in 1. Modern cloth. 254; 245 pp. € 95,00

First edition. - 'Haar tweede Indische roman *De Van Sons* (1881) is beter .. dan (haar eerste), eenvoudig omdat de tekening van het leven op een binnenplaats - die op eigen ervaring berust - een groter deel van haar boek beslaat' (*Nieuwenhuys, Oost-Indische spiegel*, p.229). - (Few stains).

Buur 224.

73 **FOORE, Annie. (F.J.J.A. IJzerman-Junius).** Uit ons Indische familieven.

Haarlem, H.D. Tjeenk Willink, 1887. Original brown decorated cloth gilt. VI,256 pp. € 95,00

First edition. - Short stories, situated in the Dutch East Indies.

Buur 306; Nieuwenhuys, *Oost-Indische spiegel*, p.229.

74 **FORBES, Henry O(gg).** A naturalist's wanderings in the Eastern Archipelago. A narrative of travel and exploration from 1878 to 1883. New York, Harper & Brothers, 1885.

Original pictorial cloth gilt (extremities of spine damaged). With coloured frontispiece, 6 maps (3 folding), and many wood-engraved plates and illustrations. XIX,536 pp. € 275,00

First American edition. - The British zoologist H.O. Forbes (1851-1932) travelled from the Keeling Islands through Indonesia between 1878-1883. He visited Java, South-Sumatra, the Moluccas and New Guinea. Giving in addition to a general travel-account, special ethnographic

information of the little known inhabitants of the Timor and the Tanimbar Islands. - *Inside fine.*

Cat. KITLV I, p.6; Nissen ZBI 1408.

75 **FORREST, Thomas.** A voyage to New Guinea, and the Moluccas, from Balambangan: including an account of Magindano, Sooloo, and other islands.. performed in the *Tartar Galley*, belonging to the Honourable East India Company, during the years 1774, 1775, and 1776.. to which is added a vocabulary of the Magindano tongue. 2nd edition. London, G. Scott, 1780.

4to. Later half calf, spine gilt with red morocco title-label. With engraved portrait, frontispiece, folding general map and 30 finely engraved plates and maps (mostly folding). XXIII,411,(1) pp. € 2.250,00

First published in London in 1779. - Thomas Forrest (1729 - ca.1802) was engaged in 1770 in forming the new settlement at Balambangan, an island at the northern tip of Borneo. His expedition in charge of the English East-India Company (1774-1776) to the Moluccas and New Guinea, in pursuance of new sources of trade, was made in the *Tartar*, a native boat of about ten tons burden, with two English officers and a crew of eighteen Malays. He pushed the exploration as far as Geelvink Bay in New Guinea (further east than any of his company predecessors). The voyage was one of examination and enquiry rather than of exploration, and the additions made to geographical knowledge were corrections of detail rather than startling discoveries, but the tact with which he

conducted his intercourse with the natives, and the amount of work done in a small boat, deservedly won him credit as a navigator (*Hill* p.219). The introduction contains a survey of the voyages made to New Guinea since 1511 and at the end is added a vocabulary of the Magindano language. - 'Erstem genauen Beochter von Neu-Guinea' (*Henze II*, p.261). - Some foxing and age-browning otherwise a good copy of an important and early work on New Guinea.

Hill 623; Cox II, p.302; Ruinen C 66; Howgego F60.

76 **FRANCIS, Emanuel Alexander Intveld.** Iets over de particuliere landerijen bewesten de rivier Tjimanok. Utrecht, Kemink en Zoon, 1869.

Modern wrappers. With folding table. 36 pp.

€ 45,00

Private farm-lands on the West-side of the river Tjimanok, Java.

Cat. KITLV p.203.

⁷⁷ **FRANCIS, Emanuel Alexander Intveld.** Mijn beroep op het Nederlandsche volk. Request ingediend aan de Staten-Generaal. Leyden, D.J.Couvée, 1869.

Modern wrappers. 96 pp.

€ 45,00

An appeal to the Dutch people, petition written by Francis, an 'Oud Indisch Hoofdambtenaar' (1835-1874).

Cat. KITLV p.241.

78 **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.

- 79 **FRIEDMANN, S.** Nederlandsch Oost- en West-Indië volgens de nieuwste inrichting, met betrekking tot aardrijkskunde, statistiek, voortbrengselen, luchtgesteldheid, en vooral tot den gezondheidstoestand. Uit het Hoogduitsch. Amsterdam, J.C.A. Sulpke, 1861. Modern cloth. XII,260 pp. € 95,00

First published in München in 1860: *Niederländisch Ost- und Westindien*. - A survey of the major objects of interest in the Dutch East- and West-Indies.
Müller 0417.

- 80 **GALLOIS, W.O.** Rapport nopens den staat van zaken in de Minahassa. Batavia, Landsdrukkerij, 1892. 8vo. Original printed wrappers. 72 pp. - Cat. KITLV p.31. € 95,00

- 81 **GERICKE, J.F.C. & T. ROORDA.**
Javaansch-Nederlandsch handwoordenboek.
Vermeerderd en verbeterd door A.C. Vreede, met
medewerking van J.G.H. Gunning. Amsterdam,
Johannes Müller, Leiden, E.J. Brill, 1901. 2 volumes.
Contemporary half morocco (dam.). XII,905; 872 pp.
€ 175,00

First published in 1847. - In this 4th and best edition 'the valuable and extensive lexicographical material collected by Wilkens from 1859 until his death in 1888 could be incorporated by Vreede' (*Uhlenbeck p.84*).

- 81 **GERICKE, J.F.C. & T. ROORDA.** Javaansch-Nederlandsch handwoordenboek. Vermeerderd en verbeterd door A.C. Vreede, met medewerking van J.G.H. Gunning. Amsterdam, Johannes Müller, Leiden, E.J. Brill, 1901. 2 volumes. Contemporary half morocco (dam.). XII,905; 872 pp. € 175,00
First published in 1847. - In this 4th and best edition 'the valuable and extensive lexicographical material collected by Wilkens from 1859 until his death in 1888 could be incorporated by Vreede' (*Uhlenbeck p.84*).

- 82 **GERICKE, Johan Friedrich Carl.** Serat Wiwaha djarwa inggih serat Mintorogo. Wiwoho of Mintorogo, een Javaansch gedicht uitgegeven en van eene vertaling en aanteekeningen voorzien. (Batavia, 1844). Later half cloth. XXXIII,175,179 pp. € 175,00
VB. - Javanese text in Javanese characters with Dutch translation and notes (*Uhlenbeck, Languages of Java and Madura, p.138*).

83 **GERLACH, Abraham Jean Arnaud.** Onze Oost. Geschiedkundige schetsen. 's Gravenhage, P.K. Kraft, 1892. Original printed wrappers (spine rep.). 248 pp. € 75,00

Historical sketches of the Dutch East Indies by Gerlach (1811-1906) an ex colonel (KNIL).

Cat. KITLV, 5e supplement, p.29; *Buur* 364.

84 **GEVERS DEYNOOT, Willem Theodore.**

Herinneringen eener reis naar Nederlandsch Indië in 1862. 's Gravenhage, Martinus Nijhoff, 1864.

Original decorated gilt embossed cloth. With tinted lithographed title. (8),234 pp. € 245,00

First edition. - The author, a member of parliament, visited Java, Sumatra, Celebes, the Moluccas and Timor. Singapore, Calcutta, Madras and Ceylon were also visited. - *A fine copy.*

Cat. KITLV p.57; *Buur, Persoonlijke documenten*, 100; Tiele 381; Cat. NHSM I, p.181.

85 **GIBSON, Walter M.** The prison of Weltevreden; and a glance at the East Indian Archipelago. New York, J.C. Riker, 1855.

Original embossed cloth (extremities of spine dam.). With many wood-engraved plates and illustrations. XIV,495 pp. € 175,00

First edition. - Account of the author's trip in his own ship

Palmer visiting islands in the South Atlantic and Indian Oceans, including his sojourn in the interior of Sumatra where he became acquainted with princes and nobles of the island. Forming intimate friendly relations, which were interrupted by the jealousy of Dutch officials, caused his arrest, the seizure of his vessel, and his confinement for fifteen months in the prison of Weltevreden, where he underwent a most extraordinary and oppressive prosecution at the hands of the Dutch government. - *Rare.*

- 86 (**GRAAFLAND, I.P.C.**). De khimono benevens twee andere Oost-Indische verhalen door Creusesol. Semarang, Soerabaia, 's Gravenhage, 1908. Modern cloth. 235,(1) pp. € 95,00

Three stories situated in the Dutch East Indies
Buur 689.

- 87 (**GRAAFLAND, I.P.C.**). Op en om Soeka Sepi. Schetsen van een koffieplandje door Creusesol. 2e druk. (Met) Voorrede van W.F. Schimmel. Semarang, G.C.T. van Dorp & Co., 1899.

Later half cloth. With 5 plates by Van der Meijden. (8),242 pp. € 125,00
Entertaining memoirs by a Dutch coffee planter in Java describing life on his coffee plantation 'Soeka-Sepi'. - (2 leaves repaired).

Buur 478; *Von Hünersdorff, Coffee*, p. 596.

- 88 (**GRAAFLAND, I.P.C.**). Naar de(n) Oost ! Opmerkingen van een Indischman door Creusesol. Utrecht, Van der Heide & Leijdenroth, 1908. Original decorated boards. (6),158 pp. € 95,00

To the East, observations of an Indianman, recommending a career in the Dutch East Indies.

Buur 690.

- 89 (**GRASHUIS, Gerhardus Jan.**). Maleische spraakkunst met vertaaloeferingen. Zwolle, W.E.J. Tjeenk Willink, 1898.

Original printed wrappers (sl. dam.). VIII,192 pp. - *Teeuw* p.22. € 45,00

- 90 (**GROLL, Johannes**). Eene zeehaven voor Batavia. Mijne indrukken over de verzameling van officiëele bescheiden, uitgegeven door de Kamer van Koophandel en Nijverheid te Batavia. Rotterdam, Nijgh & van Ditmar, 1873.

Original printed wrappers. With folding plan. 30 pp. € 95,00
Plans for a seaport for Batavia (Jakarta). - *Cat. KITLV, 1e suppl.*, p.56.

- 91 (**GRONEMAN, J. (Isaac)**). Bladen uit het dagboek van een Indisch geneesheer. Met een voorrede van P.J. Veth. Groningen, J.B. Wolters, 1874. Modern batik binding. (6),340,(4) pp. € 150,00

First edition. - Groneman's (1832-1912) 'eerste boek *Bladen uit het dagboek van een Indisch geneesheer* (1874) is een boek over bergen en bergtochten. In de

beschrijvingen van de natuur en de natuurervaring doet Groneman voortdurend aan Junghuhn denken' (*Nieuwenhuys, Oost-Indische spiegel*, p.202). - *Buur 153.*

92 **GRONEMAN, J.(Isaac).** Een Kètjoegeschiedenis. Dordrecht, J.P. Revers, 1887. Original half cloth. With 6 plates. 221 pp. € 95,00

Vorstenlandsche toestanden. Deel II. - 'Met Een kètjoegeschiedenis (een soort roof-en moordpartij) signaleert Groneman toestanden en gebeurtenissen in de Javaansche wereld die buiten het Nederlandse bestuur om gaan en waartegen dit ook niet bij machte is op te treden' (*Nieuwenhuys, Oost-Indische spiegel*, p.204).

Buur 256.

93 **HAAN, Frederik de.** Oud Batavia. Gedenkboek uitgegeven door het Bataviaasch Genootschap van Kunsten en Wetenschappen naar aanleiding van het driehonderdjarig bestaan der stad in 1919. Batavia, G. Kolff & Co., 1922-1923.
2 volumes tex & atlas volume.
Original blue cloth, gilt lettering. With 1(of 2) map. 559; 408 pp. € 325,00

volume of the town of Batavia (Jakarta) 1619-1919, the 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 India Company (VOC), on the side of the Banten port of Jayakarta. Entirely based on official records, written by the keeper of the Records of Batavia.

94 **HAGEMAN, J(ohannes).** Handleiding tot de kennis der geschiedenis, aardrijkskunde, fabelleer en tijdrekenkunde van Java. Batavia, Lange & Co., 1852.
2 volumes in 1. Contemporary half cloth. XXXIX,278,(2); X,397 pp. € 175,00

Manual for the history, geography, mythology and chronology of Java by Johannes Hageman (1817-1871). - (Map missing).
Cat. KITLV p.11.

95 **HAREN, Onno Zwier van.** Agon, sulthan van Bantam. Treurspel in vyf bedryven. - Aan het vaderland. Leeuwarden, Abraham Ferwerda, 1769.
2 volumes in 1. Sm.8vo. Contemporary half calf, spine ribbed with red morocco title label (foot sl. dam.). (4),99,(1); (4),186,(6) pp. € 295,00

Two first editions. - The play Agon was the début of Onno Zwier van Haren (1713-1779) and the first play situated in the Dutch East Indies (Bantam, Java). In this Van Haren can be considered as a predecessor of Multatuli in which he stands up against the Dutch Company in favor of the natives. The other work is his most well-known book in which he describes the acts of the Dutch heroism against the Spanish.

Nieuwenhuys, *Oost-Indische spiegel*, p.63-64; Du Perron, *De muze van Jan Companjie*, p.193-202.

96 **HARTOGH, K. de.** *Les Hollandais à Lombok.* (1894). Amsterdam, W. Versluys, 1899.

Contemporary half morocco, spine gilt. With plate and 2 portraits. 178,(4) pp.

€ 295,00

First edition. - Account of the expedition by the Royal Netherlands Indies Army (KNIL) against Lombok, Indonesia, in 1894. With portrait of the governor-general C.A.H. van der Wijck and last radjah of Lombok Ratou-Agoung Agoung g'dé Ngourah Karang-Asem. - *A very fine copy.*
Cat. KITLV p.711; Lekkerkerker A 42.

97 **HASSELMAN, J(ohannes) J(erphaas).** *Beschouwingen omtrent het kultuurstelsel, eenige andere Indische aangelegenheden en vrijen arbeid op Java.* Zalt-Bommel, Joh. Noman en Zoon, 1860.

Original printed wrappers. III,75,(1) pp.

€ 95,00

On colonial government on Java by Hasselman (1815-1895), an 'oud-resident van Djocdjokarta'. In 1867 he became Minister of the Colonies.

Cat. KITLV p.191.

98 **HASSELMAN, J(ohannes) J(erphaas).** *Beschouwingen over Java in een reeks van artikels geplaatst in het Tielsch, stads- en arrondissementen-weekblad.* Tiel, A. van Loon, 1864.

Original printed wrappers. (8),72 pp.

€ 95,00

Dissertation about Java by Hasselman (1815-1895), an 'oud-resident van Djocdjokarta'. Hasselman behoorde tot de streng-conservatieve richting en betoonde zich op koloniaal-politiek gebied steeds een warm voorstander van de beginselen van

den Gouverneur-Generaal van den Bosch' (*NNBW IV*, p.713).
Cat. KITLV p.76.

- 99 **HASSELT, J.L. van.** Gedenkboek van een vijf- en twintigjarig zendelingsleven op Nieuw-Guinea (1862-1887). Utrecht, Kemink & Zoon, 1888.
Modern cloth, original printed wrappers mounted. 276 pp. € 75,00
Memorial volume of twentyfive years of mission-life in Papua New Guinea (1862-1887).
Cat. KITLV p.115; Galis p.145.

- 100 **HEERDT, Jacob Carel Frederik van.** Artikel 56 van het regerings-reglement van Nederlandsch Indië. 's Gravenhage, M.M. Couvée, 1862.
Modern wrappers. 80 pp. € 75,00
On the Cultivation System in Java. For the Dutch, the system was a great success. A substantial budget surplus (batig slot) was transferred to the Netherlands each year.
In the 1850s these tranfers comprised 31% of the Dutch national income.
Cat. KITLV p.193.

- 101 **HEERING, Pieter.** Indische schetsen. 2e druk. Leiden, E.J. Brill, 1897.
Original printed wrappers (sl. soiled). 250 pp. - *Buur* 297. € 25,00

- 102 **HEIJTING, J.** Handleiding voor de gouvernements koffiecultuur op Java. Batavia, Landsdrukkerij, 1887.
8vo. Original printed wrappers (spine rep.). VII,111 pp. € 65,00
Manuel for state coffee farming in the Dutch East Indies.
Hünendorff, Coffee, p.696; Cat. KITLV p.168.

- 103 **HENNUS, (Johannes).** Eene stem uit Oost-Indië, in gemeenzame brieven aan zijnen vader. Utrecht, C. van der Post Jr., 1847.
Sm.8vo. Original wrappers, uncut. 124 pp. € 95,00

- Impressions of the Dutch East Indies written in letters by the son, Johannes Hennus, to his father Zacharias Hennus. - *Scarce.*
Buur, Persoonlijke documenten, 37; Cat. KITLV p.256.

- 104 **HERWERDEN, Jacob Dirk van.** Antwoord aan .. W. Bosch, oud-chef over de geneeskundige dienst in Nederlandsch-Indië, naar aanleiding van zijn: 'Indië zoo

als het geweest is en men het weer zou willen hebben' 's Gravenhage, Gebroeders Belinfante, 1860.

Original printed wrappers. 112 pp.

€ 195,00

Answer to Willem Bosch (1798-1874) who is in favour of the colonial government before the time of the new more democratic constitution of 1848. - *Added: Willem BOSCH. Het antwoord .. van J.D. van Herwerden aan .. W. Bosch, getoetst aan de feiten. Arnhem, J. van Egmond, 1860.* Original printed wrappers. 35 pp.

Cat. KITLV p.191.

105 **HERWERDEN, Jacob Dirk van.** Desorganisatie en toekomst der gouvernement-koffij-cultuur. 's Gravenhage, J.A. de la Vieter, 1876.

Original printed wrappers. 31 pp.

€ 45,00

First published in Dagblad van Zuidholland en 's Gravenhage. - State of the coffee plantations in the Dutch East Indies.

Von Hünersdorff p.693; not in Cat. KITLV.

106 **HICKSON, Sydney John.** A naturalist in North Celebes. A narrative of travels in Minahassa, the Sangir and Talaut islands, with notices on the fauna, flora and ethnology of the districts visited. London, John Murray, 1889. Original decorated cloth gilt (extremities of spine sl. dam.). With coloured lithographed frontispiece, 2 folding coloured maps, 6 plates and 27 wood-engravings. XV,392 pp.

€ 425,00

First edition. - I have brought together in this volume some extracts from the journal of my wanderings in North Celebes, the Sangir and Talaut Islands, a more detailed account of the fauna of the small islands called Talisse, situated in the Straits of Banka, and a summary of our knowledge of the ethnology of the

district of Minahassa' (*Preface*). Sydney John Hickson (1859 - 1940), was a British zoologist known for his groundbreaking research in evolution, embryology, genetics, and systematics. He travelled in the Malay archipelago in 1885-1886. - *With handwritten dedication, dated 1896 and fine bookplate of J.G. van Marle. - A fine copy.*

Cat. KITLV p.31; Casey Wood p. 386.

107 **HOËVELL, G(errit) W(illem) W(olter) C(arel) van.** Ambon en meer bepaaldeeljk de Oeliasers, geographisch, ethnographisch, politisch en historisch geschetst. Dordrecht, Blussé en Van Braam, 1875.

Modern cloth, original printed frontwrapper mounted. With folding map, coloured in

outline (repairs on fold). VIII,VIII,234 pp.

€ 450,00

Original edition. - General description of Ambon, by a district officer of Ambon-Lease, with special attention being paid to the districts of Hila/Lariki and Saparua/Haruku. - Scarce.

Tiele 489; Cat. KITLV p.33; Ruinen A64; Polman 116.

108 **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).

109 **HOËVELL, Wolter Robert van.** Reis over Java, Madura en Bali, in het midden van 1847. Dl. I - II. Amsterdam, P.N. van Kampen, 1849-51.

Contemporary half morocco, spine gilt. With folding Arabian inscription, 2 folding lithographed maps, and 17 lithographed plates (1 folding and 6 tinted). XII,227; XIII,227,(1) pp. € 950,00

First edition; Volume III, part 1 (1854) on Bali is missing as always. - Wolter Robert Baron van Hoëvell (1812-1879) was a minister of the church in Batavia. In 1847, about a year before his departure for the Netherlands, he made a trip which he reported on as *Journey through Java, Madura, and Bali*. He had started writing it while still in the Indies when his problems with its government were reached a critical stage. This explains the vehement tone of its first part. He forwarded the manuscript to P.J. Veth, an expert on the Indies in Holland. By the time part one was

published, Van Hoëvell himself had already returned to Holland. There he continued writing about his trip. The work was first to consist of two, then three volumes. As it turns out, he only wrote two, which appeared respectively in 1849 and 1851. The account concerning his trip to Bali began to appear in 1854 but was never completed. Paul van't Veer is right in saying in a recent essay about Van Hoëvell that this travelogue is one of the best to have come out of the Indies. (*Nieuwenhuys, Mirror of the Indies*, p.65).

Tiele 490; not in Cat. NHSM; Bastin-Brommer N404; Landwehr, Coloured plates, 312; Cat. KITLV p.11.

110 **HOËVELL, Wolter Robert van.** Sjaïr Bidasari, oorspronkelijk Maleisch gedicht met eene vertaling en aanteekeningen. Zalt-Bommel, Joh. Noman en Zoon, (1843).

Original boards. XLII,167,421 pp. € 175,00

V.B.G. - Malay text in Arabic characters with Dutch translation. - 'W.R. van Hoëvell's edition, with very detailed annotations, of the *Shaer Bidasari* has only historical value, but I nevertheless mention it as a praiseworthy precursor and for the many reactions it provoked' (*Teeuw & Emanuels* p.55).

111 **HOËVELL, Wolter Robert van.** TIJDSCHRIFT VOOR NEDERLANDS INDIË. Jaargang 17. Zalt-Bommel, Joh. Noman en Zoon, 1855. 12 instalments. Original printed wrappers. With tinted lithographed plate. € 95,00
The Netherlands Indies Magazine 'became the magazine for all those who did not want to depend on what the government saw fit to dispense in the way of information' (*Nieuwenhuys, Mirror of the Indies*, p.66).

pp.

112 **HOGENDORP, Carel Sirardus Willem van.** Coup d'oeill sur l'ile de Java et les autres possessions Néerlandaises dans l'archipel des Indes. Bruxelles, C.J. de Mat, 1830.
Contemporary half brown morocco, spine richly gilt. With lithographed frontispiece depicting the palace at Buitenzorg after Titsingh by Lauters, and folding map, coloured in outline. XII,422,(4) € 695,00

First edition. - C.S.W. van Hogendorp (1788-1856) was resident of Buitenzorg and Batavia. He reveals himself as a proponent of benign government, protecting the native population from European depredation. In this book he goes into all kinds of

detail about such things as the cost of groceries, trade balances, etc. A special chapter is devoted to the history of the Dutch relations with Japan.- (Waterstained).
Tiele 493; Cf. Cat. NHSM I, p.510 (Dutch ed.); Bastin-Brommer N 224; Cat. KITLV, p.2.

- 113 **HOGENDORP, Dirk van.** Verzameling van stukken rakende de zaak van Dirk van Hoogendorp, opper-koopman in dienst der Oost-Indische Compagnie, en gezaghebber over Java's Oosthoek. Den Haag, 1801.
Folio. Boards. (6),126,58 pp. € 650,00

Privately printed. - Dirk van Hogendorp (1761-1822), the most adventurous descendant of the famous Van Hogendorp family, was a VOC servant who wanted to break the monopoly of the Company. He came into conflict with conservative opponents who were at the same time his superiors. S.C. Nederburgh had him arrested and incarcerated, charging him, among other things, with fraud. Van Hogendorp managed to escape by way of Bencoolen, Sumatra (1798) and was safely repatriated in the Netherlands where he drew attention to himself in a long series of writings. He finally won his case. - This is a collection of 22 pieces written by Dirk van Hogendorp or letters directed to him. - *Scarce.*

Landwehr, VOC, 1042; Cat. KITLV p.65; Cat. NHSM I, p.509..

- 114 **HOGENDORP, Gijsbert Karel van.** Brieven aan eenen participant in de Oost-Indische Compagnie. Amsterdam, Wed. J. Doll, 1802.
Wrappers. 37,(4) pp. € 195,00

First edition. - The first of three letters by Van Hogendorp (1762-1834) on the affairs of the bankrupted Dutch East India Company (VOC). One succeeding part was issued the same year and another in 1803.

Landwehr, VOC, 1670; Cat. NHSM I, p.509; Cat. KITLV p.67.

- 115 **HOGENDORP, Gijsbert Karel van.** Tweede vervolg op de Brieven aan eenen participant in de Oost-Indische Compagnie, handelende over een stelsel van bestuur en handel voor Nederlands-Indie. Amsterdam, Wed. J. Doll, 1803.
Wrappers. (55) pp. € 195,00

First edition. - The third of three letters by Van Hogendorp (1762-1834) on the affairs of the bankrupted Dutch East India Company (VOC). The first and second parts were issued in 1802. - (Title-page stained).

Landwehr, VOC, 1670; Cat. NHSM I, p.509; Cat. KITLV p.67.

- 116 **HOLLANDER, Johannes Jacobus de.** Handleiding bij de beoefening der Javaansche taal. Leiden, E.J. Brill, 1886.
Later half cloth. XI,216 pp. - *Uhlenbeck p.55.* € 45,00

- 117 **HOLLANDER, Johannes Jacobus de.** Handleiding bij de beoefening der Maleische taal en letterkunde. 5e verbeterde druk. Breda, K.M.A., 1882. Half cloth. X,394,380 pp. - *Teeuw p.115.* € 35,00

118 **HOLLANDER, Johannes Jacobus de.** Handleiding tot de kennis der Maleische taal. 10e druk, herzien en omgewerkt door L.K. Harmsen. Utrecht, J.G. Broese, (1889). Sm.8vo. Modern half cloth. XVI,352 pp. - (With some annotations). - Cat. KITLV p.281; Teeuw p.115. € 30,00

119 **HOLLANDER, Johannes Jacobus de.** Sjaïr kén Tamboehan. Een oorspronkelijk Maleisch gedicht, met aanteekeningen uitgegeven. Leiden, E.J. Brill, 1856. 4to. Original printed wrappers. 17,25 pp. - Cat. KITLV p.292. - In Arab characters. € 55,00

120 **HOLLE RY VAN BEEST, G(erard) du .** Indie een lastpost voor Nederland. 's Gravenhage, H.C. Susan C.Hzn., 1879. Original printed wrappers. 32 pp. € 95,00

The Dutch East Indies a nuisance for the Netherlands', written by an Oud O.I. Hoofdambtenaar. - Cat. KITLV p.78.

121 **HOVEN, Thérèse.** Nieuw Engelsch binnenhuisje. Alkmaar, Gebr. Kluitman, (1919). Original pictorial cloth (stained). With coloured frontispiece by B. Midderigh-Bokhorst. 223 pp. € 20,00

122 **HOVEN, Thérèse.** Onder de palmen en waringins. Amsterdam, L.J. Veen, (1893). Original pictorial cloth. 237 pp. - First edition. - Buur 384. € 95,00

123 **HOYNCK VAN PAPENDRECHT, Jan.** Adjudanten van den Gouverneur-Generaal. 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: F.J.G. ten Raa. *De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

124 **HOYNCK VAN PAPENDRECHT, Jan.** Artillerie O.I. leger. Groote tenue. 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer P.W. van de Weijer. ca. 24,5 x 34 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

125 **HOYNCK VAN PAPENDRECHT, Jan.** Cavalerie O.I. leger, groote tenue. 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

126 **HOYNCK VAN PAPENDRECHT, Jan.** Infanterie en artillerie (groote en kleine tenue). West Indië. 1897. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900.

Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

127 **HOYNCK VAN PAPENDRECHT, Jan.** Infanterie O.I. leger. Groote en kleine tenue. 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900.

Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

128 **HOYNCK VAN PAPENDRECHT, Jan.** Invaliden - Bronbeek 1897. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after Jan Hoynck van Papendrecht by P.W. van de Weijer. ca. 24,5 x 34 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van*

Papendrecht, W.C. Staring, J.P. de Veer.

- 129 **HOYNCK VAN PAPENDRECHT, Jan.** Koloniale reserve. Marschtenue. 1898. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de koloniën, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

- 130 **HOYNCK VAN PAPENDRECHT, Jan.** Maréchaussées O.I. leger. 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de koloniën, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

- 131 **HOYNCK VAN PAPENDRECHT, Jan.** Officieren van den generalen staf, intendant en kwartiermeester O.I. leger, (kleine tenue) 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900.

Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 24,5 x 34 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de koloniën, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

- 132 **HOYNCK VAN PAPENDRECHT, Jan.** Officieren van gezondheid, hospitaalsoldaten en ambulance (te velde) O.I. leger. 1897. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de koloniën, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

- 133 **HOYNCK VAN PAPENDRECHT, Jan.** Pupillen te Gombong. 1898. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900. Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm.

€ 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

134 **HOYNCK VAN PAPENDRECHT, Jan.** Schutterij in Oost-Indië (dagelijksche tenue) 1897. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900.

Chromo-lithographed plate after J.P. de Veer by P.W. van de Weijer. ca. 33 x 25 cm. € 35,00

From: *F.J.G. ten Raa. De uniformen van de Nederlandsche Zee- en Landmacht hier te lande en in de kolonien, naar aquarellen of tekeningen van J. Hoynck van Papendrecht, W.C. Staring, J.P. de Veer.*

135 **HUMME, H.C.** Abiåså. Een Javaansche tooneelstuk, (wajang) met een Hollandsche vertaling en toelichtende nota. 's Gravenhage, Martinus Nijhoff, 1878. Modern cloth, original printed frontwrapper mounted. IV,148 pp. € 75,00
Text of the wayang purwa play Abiyasa, in Javanese characters, together with a Dutch translation.

Cat. KITLV p. 275; Uhlenbeck p. 155; Groenendaal 173.

(4),271 pp.

€ 395,00

Original edition. - Standard work on family- and campong-life in all its aspects on Aceh, a Muslim state in the northernmost part of Sumatra.

Cat. KITLV p.26.

137 **JANSSEN, C.W.** K.F. Holle. Wat een Nederlander in Indië doen kan. Eene schets. Amsterdam, J.H. de Bussy, 1888.

Original printed wrappers (spine rep.). With portrait. 32 pp. € 95,00
Karel Frederik Holle was a succesfull teaplanter in the Dutch East Indies, 1829-1896.

Cat. KITLV p.243. - See Hella S. Haase, *Heren van de thee*, Amsterdam, 1992 and Tom van den Berge, Karel Frederik Holle, Amsterdam, 1998.

136 **JACOBS, Julius.** Het familie-en kampongleven op Groot-Atjeh. Een bijdrage tot de ethnographie van Noord-Sumatra. Leiden, E.J. Brill, 1894.

2 volumes. 8vo. Original green cloth with gilt and red lettering and decoration (sl. spotted). With 3 (2 folding) plates with Arabic script, 3 chromo-lithographed plates, 7 photolithographed plates and 10 photographic plates. (8),406,(2);

138 **JANSZ, Pieter.** Nederlandsch-Javaansch woordenboek. Vijfde weder vermeerderde druk. Semarang, G.C.T. van Dorp & Co., (1899). Half cloth (spine sl. dam.). VII,441 pp. - *Uhlenbeck p.88.* € 30,00

139 **JAVA.** - DE AANVRAGEN OM CONCESSIE BANCK C.S EN POOLMAN C.S. ONDERLING VERGELEKEN. Amsterdam, Wed. J.C. van Kesteren & Zoon, 1863.

Original printed wrappers. 41 pp. € 45,00
Comparison of two requests for a railway concession on Java. - *Cat. KITLV p.157.*

Kwitangbrand op 5 oktober 1918'. The same plates were used in J. Kats, Het Javaansche toneel, Weltevreden 1923.

141 **JAVA.** - HOMME ET FEMME DE L'ISLE DE JAVA. - MAN EN VROUW VANT EILAND JAVA. (Amsterdam, 1755).

Engraving by J. van Schley. c. 18,5 x 13,5 cm. € 35,00
From: A.F. Prevost. *Historische beschrijving der reizen.* - Fine costume plate.

142 **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.

143 **JONES, Thomas.** Vierde reys van de Engelse Maatschappy na Oost-Indien, onder het beleyd van Alexander SHARPEY en Richard ROWLES; neffens het aandoen van de Roode-Zee door de *Ascension*, gedaan 1608 en vervolgens. Mitsgaders de voyagien en berigten van William NICOLS, Samuel BRADSHAW en Joseph SALBANK, breeder op de volgende blad-zijde vermeld. Als ook de vijfde reys van de Engelse Maatschappy na Oost-Indien, bysonder na Java en Banda. Gedaan en beschreven van David MIDDELTON, in 't jaar 1609 en vervolgens. Alles nu aldereerst uyt het Engels vertaald. Leyden, Pieter van der Aa, 1707.

140 **JAVA.** - ACHT FIGUREN UIT DE GESCHIEDENIS DER PANDAWA'S. (No place, 1918). 4to. Original decorated wrappers (spine dam.). With 8 chromolithographed plates depicting puppets of the Javanese shadow theatre. € 95,00

Issued on the occasion of the *'Liefdadigheidsvoorstelling ten behoeve van de slachtoffers van den*

Sm.8vo. Modern boards. With engraved title-vignette and folding engraved plate.
62,(8) pp. € 145,00
Issued in Pieter van der Aa's collection of voyages. - Fourth and fifth voyage sent out
by the English East India Company visiting Java and Banda.
Tiele 8; Cat. NHSM I, p.107.

144 **JOOSTEN, A.C.** Heeft Indie behoeftē aan hervorming ? Proeve van
beantwoording. Amsterdam, P.N. van Kampen, 1867.
Original printed wrappers. IV,127 pp. € 95,00

The cultivation system began to be dismantled in ca. 1850, initially because of a hostility in the Netherlands, under the new more democratic constitution of 1848, to the favored position of the sugar contractors and the NHM, and later because of growing interest in larger scale private interest in the Indies and because of political indignation over the oppressive practices linked with the cultivation system. The Agrian Law of 1870, which formerly abolished forced cultivation, is generally regarded as the end of the cultivation system. This study is against the renovation.
Cat. KITLV p.76.

145 **(JUKES, Joseph Beete).** Togten van een Engelschman door den Indischen Archipel, voor Nederlandsche lezers bewerkt door W(olter) R(obert) 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. LXXV,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.

146 **JUNGHUHN, Franz Wilhelm.**
Licht- en schaduwbeelden uit de binnenlanden van Java. Over het karakter, de mate van beschaving, de zeden en gebruiken der Javanen; over de invoering van het Christendom op Java, het bezigen van vrijen arbeid en andere vragen van den dag. Verhalen en gesprekken der gebroeders Dag en Nacht; , verzameld op reizen door gebergen en bosschen, in de woningen van armen en rijken. 6e

herziene en vermeerderde druk. Amsterdam, F. Günst, 1867.

Contemporary half calf, spine gilt. With lithographed portrait. 377 pp. € 275,00

The anonymous publication of *Images of Light and Shadow from Java's interior*, first published in 1854, created a lot of bad feeling which impeded but could not prevent its appearance in the Netherlands. In the Netherlands Indies, the book was what we would now call a best seller. Junghuhn's book was prohibited in Austria and in several German states and principalities because of its alleged 'denigrations and vilifications of Christianity' (*Nieuwenhuys, Mirror of the Indies*, p.69).

Cat. KITLV p.256; Buur 53; Tiele 573 (note).

147 **JUNGHUHN, Franz Wilhelm; a.o.** Cultivation of quinine in Indonesia. 1857-1879. 21 reports and articles in 1 volume. Contemporary half cloth (hinges dam., but holding). € 795,00

Important collection by (and on) the man who established quinine production on the island of Java in the Dutch East Indies:

7 articles by Junghuhn: *Toestand der aangekweekte kinaboomen op het eiland Java tijdens het bezoek van .. den gouverneur generaal Ch.F. Pahud.* (No pl.), 1857. 116 pp.

De kinakultuur op het einde van het jaar 1859. Beschreven door Fr. Junghuhn en J.E. de Vrij. Batavia, H.M. Dorp, 1860. 99 pp. With plate.

Jaarlijksch berigt over 1860 (en) 1861 aangaande den toestand der kinakultuur op Java. (With) Berigt over de waarde en het alkaloid gehalte van Cinchona Pahudiana Howard .. (With) Jaarlijksch berigt over 1861 aangaande de op Java gekweekte groene indigo-planten uit China.. (With contributions by J.E. de Vrij and J.E. Teijsmann). (No pl., c.1861). 80 pp.

Jaarlijksch verslag over 1863, aangaande den toestand der kinakultuur op Java. (With) Berigt omtrent .. (de) op Java gekultiveerde kina-boomen. (With) Jaarlijksch berigt over 1865, aangaande de op Java aangekweekte, z.g. groene indigo planten ..(No pl., c.1864). 31 pp.

Open brief aan de heeren directeuren der Natuurkundige Vereeniging in

Nederlandsch-Indië, te Batavia. (No pl., 1862). 15 pp.

Staat, aantoonende de vermeerdering der kinaplanten op Java en de onkosten daardoor veroorzaakt sedert primo Julij 1856 tot ultimo December 1862. Benevens toelichting. (No pl., 1863). 16 pp.

Voorloopige handleidng voor de proef-kinakultuur (met) Aanteekeningen. (No pl., n.d.). 47 pp.

8 articles by J.C.B. MOENS. Onderzoek van eenige kina-basten van Java. (No pl.), 1868. 12 pp.

J.C.B. MOENS. Onderzoek van basten van cinchona calisaja. (No pl.). 1869. etc.

And 6 articles on the subject by i.a. J.E. TEIJSMANN. Open brief aan Fr. Junghuhn, te Batavia. (No pl., 1862). 25 pp.

W.H. de VRIESE. De uitkomsten der kina-kultuur in Nederlandsch Indië, in 1856. Amst., C.G. van der Post, 1857. With plate.

etc.

148 **JUYNBOLL, H(endrik) H(erman).** Kawi-Balineesch-Nederlandsch glossarium op het Oudjavaansche Rāmāyana. 's Gravenhage, Martinus Nijhoff, 1902. Half cloth. VI,644 pp. € 225,00
'A useful piece of work' (Uhelenbeck, *Languages of Java and Madura*, p.110).

149 **KALFF, S(amuel).** Van 't oude Batavia. Rotterdam, B. van de Watering, 1903. Original decorated cloth. 229 pp. € 65,00
From the contents: *Van't oude Batavia. - W. van Haren en zijn Koloniale Boetzang. - Het Bataviaasch Museum. - Een verloren 'Buitengrottoir' der O.I. Compagnie. - etc.*

150 **KALFF, S(amuel).** Uit oud- en nieuw-Oostindië. Haarlem, H.D. Tjeenk Willink, 1894. Original decorated green cloth, gilt lettering. 292 pp. € 65,00

Historical essays focused on the Dutch East Indies: *Een Indische veldtocht in het jaar 1706; Een oud-Indisch tooneel spel; Een Hollandsch gezantschap naar den grooten mogol; etc. - A nice copy.*

Buur, Persoonlijke Documenten, 400.

151 **KALIDASA.** Çakuntalâ of het herkenningsteeken. Indisch tooneel spel in 7 bedrijven. Uit het Sanskriet vertaald door H. Kern. Haarlem, A.C. Kruseman, 1862.

Original printed wrappers (spine rep.). 218 pp. - Cat. KITLV p.496.

152 **KATS, J(jacob).** Het Javaansche tooneel. I Wajang poerwa. Weltevreden, Commissie voor de Volkslectuur, 1923.

4to. Original decorated boards (hinges weak but holding). With 3 folding genealogical tables, 37 chromo-lithographed plates and many photographic plates and illustrations. 6, VIII, 446 pp.

€ 375,00

Original edition; all published. - Standard work on the Javanese shadow theatre wayang purwa of southern Central Java. After a description of this theatre, and notes on its age, origin and original character and 20th century significance, all attention is devoted the theatrical literature: its character, and the classification of the plays, and

their technical structure. This is followed by a synopsis of the Indian epics the Ramayana and the Mahabharata and a synopsis of the wayang purwa plays, based on material, collected from court and folk dalangs from Surakarta (Pandawa stories) and Yogyakarta (Arjuna-Sasra-Bau and Rama stories), embellished with illustrations by Sulardi from the collection in the Mangkunegaran (Pandawa stories). (*Groenendaal, Wayang theatre in Indonesia*, 211).

153 **KERN, J.H.O.** De vrijbueters van Sumatra of de avonturen van twee jonge zeelieden, onder de roofzuchtige bewoners der Pageh-eilanden. Leiden, A.W. Sijthoff, 1893.

Original pictorial cloth. With illustrations by Rudolf Cronau. 228 pp. € 75,00
First Dutch translation of the original German edition, *Die Freibeuter von Sumatra*, Leipzig 1890. The Pagai Islands are part of the Mentawai Islands off the Sumatran coast. - *A fine copy.*

154 **KESSEL, O. van.** Van Java naar Borneo en andere reis- en jagtavonturen voor de jeugd. Leiden, D. Noothoven van Goor, (1862).

Original embossed cloth gilt, spine lettered in gilt. With 12 coloured lithographs. (190) pp. € 125,00

First Dutch edition - Travel-account from Java to Borneo, hunting stories in North Africa and Australia and other tales for young people. - *Fine.*
Buur 0035; Cf. SAB II, p.742.

155 **KEUCHENIUS, Levinus Wilhelmus Christianus.** Eene stem in Indie, ook tot Nederland. (Met een voorwoord). ' Gravenhage, Gebr. Belinfante, 1869.

Original printed frontwrapper (dam.; backwrapper missing). 28 pp.

€ 45,00

First published in *Nieuw Bataviaasch Handelsblad*. - Cat. KITLV p.87.

156 **KORBER, Philip.**

Phocion. Lotgevalen en ontmoetingen op eene reis naar Oost-Indië. Gouda, G.B.van Goor, (1852). Sm. 8vo.

Original decorated cloth gilt (rebacked, the original spine laid down). With steelengraved frontispiece (stained; names on blank verso). 166,(2) pp.

€ 275,00

First edition. - Adventures and encounters during a trip to the Dutch East Indies; also visiting

West-Africa. - Scarce.

Not in Buur, Persoonlijke documenten, Cat. KITLV and Cat. NHSM.

157 **KRAJENBRINK, J(ohan) A(dolpf).** Nota over de oorzaken der toenemende schaarste en de hooge prijzen der rijst, alsmede over de middelen tot herstel.

Voorgedragen in de Algemeene Vergadering der Maatschappij van Nijverheid en Landbouw in Nederlandsch-Indië, den 27 Maart 1865. (Batavia, W. Ogilvie, 1865). Modern wrappers. 23 pp.

€ 45,00

First edition. - Note on the origin of the increasing scarcity and the high prices of the rice in the Dutch East Indies, as well as the way to recovery.

Cat. KITLV p.170; Van der Chijs p.189.

158 **KRAJENBRINK, J(ohan) A(dolph).** Het particulier landbezit der Europeanen op Java, verdedigd tegen beschuldigingen van den heer P. Mijer, lid van de Tweede Kamer der Staten-Generaal, en vergeleken met het landrentenstelsel, in de gouvernements-residentien. Tiel, Wed. D.R. van Wermeskerken, 1862.

Original printed wrappers. With 3 folding tables. 36 pp.

€ 65,00

Comparison of European privat estates with the land rent system in government plantations on Java, written by Krajenbrink (1816-1877) a 'koffieplanter te Telok Djambi in de nabijheid van Krawang' (*see NNBW IX, p.550-551*). .

Cat. KITLV p.202.

159 **KRAJENBRINK, J(ohan) A(dolph).** Het regt van eigendom, der bezitters van particuliere landen op Java, met authentieke acten bewezen. Tiel, Wed. D.R. van Wermeskerken, 1864.

Original printed wrappers. 34 pp.

€ 65,00

On the proprietary rights of the owners of privat estates on Java, written by Krajenbrink (1816-1877) 'lid van de Kamer van Koophandel en Nijverheid te Batavia, particulier landheurder te Krawang'. - *Cat. KITLV p.202.*

- 160 **KRÜSEMAN, Mina.** Mijn leven. Dordrecht, J.P. Revers, 1877.
 3 volumes. Original half green cloth (vol. I later half red cloth). With original photograph of Mina Krüseman. 308,111; 304,IV; 288,IV pp. € 275,00
First edition. - In 1877 verscheen haar drielijke autobiografie in briefvorm *Mijn Leven*, een verdediging van haar optreden, een verklaring van haar verhouding tot Multatuli en een rechtvaardiging van waarom ze was zoals ze was. Ze zette een punt achter een deel van haar leven en begon een nieuw leven. Een ding blijkt duidelijk uit deze brievenpublicatie: dat ze veel beter brieven kon schrijven dan romans of toneelstukken. Maar haar glorietijd was voorbij' (*Nieuwenhuys, Oost-Indische spiegel* pp. 224-225). - (Volume II-III with library stamps). - Scarce.
Buur 176.
- 161 **KUNEMAN, Julius.** De gouvernements koffiecultuur op Java. Onderzoek en advies. 's Gravenhage, Martinus Nijhoff, 1890.
 Original printed wrappers (spine with tape). 201 pp. € 45,00
Report on state coffee farming in Java. - *Copy from the library of Dutch parliament.*
Von Hünersdorff, Coffee, p.828.
-
- 162 **KUYPER, Jacob.** Atlas van Nederland en de overzeesche bezittingen. Zwolle, W.E.J. Tjeenk Willink, 1903-1906.
 Folio. Original green cloth with gilt lettering on front cover. With 16 double-page coloured lithographed maps by Tresling & Co. € 275,00
 Fine coloured maps of the Netherlands and the Dutch East- and West Indies.
- A nice copy. - Koeman Kuyp.
- 163 **LASSEN, (Christian).** Geschiedenis van den Indischen Archipel. (Uit het Duits vertaald, verbeterd en bewerkt) door A.W. de Klerck. (Met noten van H.N. van der Tuuk). Utrecht, C. van der Post, 1862. Original printed wrappers. VIII,147 pp. € 95,00
 First published in *Indische Alterthumskunde*. Bonn 1861. - Cat. KITLV p.43.
- 164 **LEENDERTZ, C(oenraad) J(acobus).** Van Atjeh's stranden tot de koraalrotsen van Nieuw-Guinea. Schetsen uit Insulinde. Arnhem, K. van der Zande, 1890.
 Original pictorial boards, spine modern half cloth. With 5 chromo-lithographed plates by P.W.M. Trap. XI,309 pp. € 195,00
First edition. - Travel-account of Java, Bali, Amboin, Banda, New Guinea, Celebes,

Borneo, and Sumatra. The coloured plates depict Poeloe Bras, Europeesche villa met park te Weltevreden, Gezicht te Buitenzorg, Gezicht in de kloof van Padang naar Padang-Pandjang, Maleische (Batak) kampong. - (Library-stamp on title-page).
*Cat. KITLV p.7; Ruinen C 246; Buur, Persoonlijke documenten, 343; not in Tiele,
Cat. NHSM or Bastin-Brommer.*

165 **LEUPE, Pieter Arend.** Georgius Everardus Rumphius, Ambonsch natuukundige der zeventiende eeuw. Amsterdam, C.G. van der Post, 1871. 4to.
Original printed boards. 63 pp. € 85,00
Rumphius (1627-1702), also known as the 'Indian Pliny', was one of the great tropical naturalists of the seventeenth century.

166 **LIER, I.C. van.** Mr. J. Loudon en zijn bestuur, geschetst. Batavia, Bruining & Wijt, Utrecht, J.L. Beijers, 1875.
Sm.8vo. Original printed wrappers. 99 pp. € 125,00
First published in *Nieuw Bataviaasch Handelsblad*. - The administration of James Loudon (1824-1900), Governor-General of the Dutch East Indies, 1872-1875.

167 **LITH, Pieter Anthonie van der.** Levensbericht van Pieter Johannes Veth. Amsterdam, Johannes Müller, 1896. 8vo. Original printed wrappers. 44 pp. € 45,00
Including a bibliography of P.J. Veth.

by the Leiden professor in the Indonesian languages and ethnography, P.A. van der Lith (1844-1901). With fine coloured costume plates depicting gamelan instruments, wayang-puppets, household-instruments, weapons, etc.
*Cat. KITLV p.5; Tiele 694; Bastin-Brommer N683; Landwehr, Coloured Plates, 350;
Groenendaal, Wayang theatre, 266.*

169 **LOMBOK.** - EENIGE AANTEEKENINGEN BETREFFENDE LOMBOK. 's Gravenhage, Martinus Nijhoff, 1894.
Original printed wrappers. With 3 folding maps. 22 pp. € 175,00

168 **LITH, Pieter Anthonie van der.** Nederlandsch Oost-Indië. Beschreven en afgebeeld voor het Nederlandsche volk. Doesborgh, J.C. van Schenk Brill, 1875.
8vo. Modern cloth, original frontcover and spine mounted. With 14 chromolithographed plates. (4),452 pp. € 175,00

First edition. - Popular work on Indonesia, written

First printed in Batavia the same year. - Published in view of new expeditions on the island of Lombok, with extensive information on the roads. - *Copy from the library of Dutch parliament.*

Cat. KITLV p.37; Lekkerkerker A 19.

170 **LOUTER, Jan de.** Handleiding tot de kennis van het staats- en administratief recht van Nederlandsch-Indië. 3e herziene uitgave. 's Gravenhage, Martinus Nijhoff, Batavia, G. Kolff & Co., 1884. Half cloth. XIX,484 pp. - *Cat. KITLV p.78.* € 30,00

171 **MADURA.** Mishandeling te Arosabaïa. (Amsterdam, Petrus Conradi & Harlingen, V. van der Plaats, 1784).

Engraving depicting the ill-treatment of the Dutch on Madura Island, East-Java. Ca. 14,5 x 10 cm. - (From: *Nederlandsche reizen*). € 65,00

172 **MAIJER, L.Th.** De Javaan, als mensch en als lid van het Javaansche huisgezin. Batavia-Solo, Albrecht & Rusche, 1894.

Modern batik binding. III,II,III,262 pp. € 95,00

Early missionary reports on the Javanese family and community life.

Cat. KITLV p.15-16.

173 **MAIJER, L.Th.** Javaansche legenden en sagen. Batavia, Solo, Albrecht & Rusche, 1894.

Original printed wrappers. 154,(2) pp. € 75,00

Javanese legends in Dutch and Javanese, in Latin characters.

Cat. KITLV p.15.

174 **MAIJER, L.Th.** Lakon Kresna-Goegah. Samawis, A. Bisschop, 1887. Half cloth (sl. loose). 251 pp. € 75,00

Text from Demak of the wayang purwa play Kresna Gugah, written in Javanese script, with some stage directions such as the characters staged, the opening recitatives of the various scenes, the dialogues and so forth (*Groenendaal, Wayang theatre*, 279). - (Some annotations).

175 **MAKASSAR - UJUNG PANDANG.** Samboepo int verschiet. (Dordrecht, 1726).

Engraved view of the city of Samboepo (Makassar or Ujung Pandang) in Sulawesi

with ships in the foreground. Ca. 27 x 36 cm.
From *Francois Valentijn, Oud en nieuw Oost-Indien. Landwehr, VOC*, p.253.

€ 150,00

176 **MALAY PRACTICE.** MALEISCHE SCHRIJF- EN LEESOEFENINGEN.
Breda, Koninklijke Militaire Academie, 1891.

Original printed boards. 16,22 pp. - *Partly in Javanese characters.* € 45,00

177 **MARSDEN, William.** Maleisch, Nederduitsch en Fransch woordenboek, (vertaald) door C.P.J. Elout; naar het Maleisch en Engelsch woordenboek. Dictionnaire Malai, Hollandais et Français .. traduit du dictionnaire Malai et Anglais de W. Marsden. Haarlem, Johannes Enschedé en Zonen, 1825. 4to. Modern half cloth. XXI,(2).604 pp. € 395.00

Famous Malay dictionary by William Marsden (1754-1836) translated by Cornelis Pieter Jacob Elout (1795-1843) into Dutch and French, both of which were official languages in Holland. - (Some staining at end).

Teeuw, A critical survey of studies on Malay and Bahasa Indonesia, p.16-17.

178 **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 à 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.

179 **MARSDEN, William.** Nederduitsch en Maleisch woordenboek, gevuld van een Fransch en Maleisch woordenboek (vertaald) door C.P.J. Elout; naar het Engelsch en Maleisch woordenboek. Dictionnaire Hollandais et Malai, suivi d'un dictionnaire Français et Malai de W. Marsden. Haarlem, Johannes Enschedé en

Zonen, 1826.

4to. Modern half cloth. (3),432 pp.

€ 395,00

Famous Malay dictionary by William Marsden (1754-1836) translated by Cornelis Pieter Jacob Elout (1795-1843) into Dutch. - (Dutch title-page rep.).

Teeuw, *A critical survey of studies on Malay and Bahasa Indonesia*, p.16-17.

180 **MAURIK, Justus van.** Indrukken van een 'Tòtòk'. Indische typen en schetsen. 2e druk. Amsterdam, Van Holkema & Warendorf, 1898.

8vo. Original pictorial cloth (extremities of spine sl. dam.). With ca. 200 illustrations after Johan Braakensiek and W.O.J. Nieuwenkamp. VIII,487 pp. € 145,00

First published in 1897. - In his book *Impressions of a newcomer* it was obvious Van Maurik had appropriated all the Indies prejudices during his brief stay there: the imperfect speech of Eurasians amused him, and he portrayed the native Indonesians as a childlike people. He repeated all the club and barroom stories and larded them with his own banal humor. ... No wonder then that Justus van Maurik's trip had been a great succes about which people talked for years (*Nieuwenhuys, Mirror of the Indies*, p.135).

Buur, *Persoonlijke documenten*, 459; Cat. KITLV p.259.

181 **MELVILL DE CARNBEE, Pieter.** Baron Melvill de Carnbee. 's Hague, E. Spanier, (ca. 1835).

Lithographed portrait of Pieter baron Melvill van Carnbée by I.H. Hoffmeister after Demoussy, printed on Chinese paper and mounted on board. Ca. 27 x 22 cm. (not including the wide blank margins). € 125,00

Pieter, Baron Melvill van Carnbee (1816 -1856), was a Dutch naval officer and geographer. He showed his capacity as a surveyor on his first voyage to the Dutch East Indies in 1835. In 1839 he was again in the East, and was attached to the hydrographical bureau at Batavia.

182 **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. € 575,00

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.*

183 **MICOLA, J.** Lotgevallen van vijf Temenggoengs. Batavia, Landsrukkerij, 1898.

Original printed wrappers. 46 pp.

€ 95,00

First published in 1880. - Adventures of five people from Temanggoeng, Java.

Malay text in Arabic characters (Jawi-script): Hikajat lima Temenggoeng. Tertjat pada pertjatakan Gubernemen di Betawi.

Cat. KITLV p.302.

184 **MIJER, P(ieter).** Over het openstellen van kunsthavens voor den algemeenen handel in Nederlandsch-Indië. 's Gravenhage, Martinus Nijhoff, 1859. Original printed wrappers. 72 pp.

€ 65,00

Opening of the harbours for the trade in the Dutch East Indies.

Cat. KITLV p.149.

185 **(MOORE, Willem Charles Jacobus van den).** Landbouw-, Nijverheid en Koophandel. Brieven van den Bruinen Ridder aan een Ongenoemde. Saamaaranch, G.C.T. van Dorp, 1865.

Original printed wrappers. 10 pp.

€ 45,00

Three other pamphlets on Dutch colonial government were published under the same name and issued between 1865-1866.

Cat. KITLV p.76.

186 **MOORE, Willem Charles Jacobus van den.** Insulindische brieven, over de herziening van't regeerings-reglement van 1854. Soerabaia, Gebr. Donker & Co., 1883.

Original printed wrappers (spine rep.). (4),72 pp.

€ 45,00

The cultivation system began to be dismantled in ca. 1850, initially because of a hostility in the Netherlands, under the more democratic constitution of 1848.

Cat. KITLV p.79.

187 **MÜLLER, S(alomon) & L(odewyk) HORNER.**

Reizen en onderzoeken in Sumatra, gedaan op last der Nederlandsche Indische regering, tusschen de jaren 1833 en 1838. Bewerkt door S. Müller. 's Gravenhage, K. Fuuri, 1855.

Modern cloth. (4),201 pp.

€ 225,00

First published in *Tijdschrift van het Koninklijk Instituut voor de Taal- Land- en Volkenkunde van Nederlandsch Indië*. - Exploration of Sumatra 1833-1838.

Tiele 772.

lithographed plates by E. Spanier. VIII,326; VIII,350 pp. € 675,00

Werken Koninklijk Instituut voor Taal-, Land-, en Volkenkunde. - Salomon Müller (1804-1864) arrived in Batavia in 1826, he was appointed to assist members of the Natural Sciences Commission as a taxidermist. He sailed to New Guinea and Timor on the *Triton* in 1828 and remained behind at Kupang in October of that year. In 1829 he penetrated into the interior of Timor, and during 1831 he travelled in Java. In the years 1833-1835 he was exploring West Sumatra. With fine maps of South-West New Guinea, Banjermasing (2) and Timor. - *Scarce.*

Bastin-Brommer N 269; *Landwehr, Coloured Plates*, 379; Tiele 771; Cat. NHSM I, p.247; Cat. KITLV p.4.

189 **MUNDT, G.** Ceylon en Java. Aanteekeningen van een theeplanter. Batavia, Ogilvie & Co., 1886.

Original printed wrappers. 57,(1) pp. € 65,00

Ceylon and Java. Notes of a teaplantation, issued by the Maatschappij van Nijverheid en Landbouw te Batavia.

Cat. KITLV p.180.

190 **NEDERBURGH, S(ebastiaan C(ornelis) H(erman).** Opium-smokkelhandel. Iets over een middel om zonder eenige kosten, verlies, of winstderving voor de schatkist, en zonder eenig ander ernstig bezwaar of gevaar, den opium-smokkelhandel op Java en Madura zeer belangrijk te verminderen. 's Gravenhage, Martinus Nijhoff, 1889.

Original printed wrappers. 22,(6) pp. € 45,00

Means to reduce the opium smuggling on Java. Opium farms were generally in the hands of Chinese entrepreneurs who maintained private security forces to enforce their regional monopolies.

Cat. KITLV p.95.

188 **MÜLLER, Salomon.**

Reizen en onderzoeken in den Indischen Archipel, gedaan op last der Nederlandsche Indische regering, tusschen de jaren 1828 en 1836. Nieuwe uitgave, met verbeteringen door den schrijver.

Amsterdam, Frederik Muller, 1857.

2 volumes. Original printed boards (spines later half cloth). With 4 folding lithographed maps and 4 (of 5) tinted

191 (**NICLOU, H.A.A.**). Open brieven aan G(eorge) F(rederik) W(illem) Borel, Kapitein der Artillerie .. naar aanleiding van zijn boek: Onze vestiging in Atjeh. Samarang, De Groot, Kolff & Co., 1879.

Original printed green wrappers. With folding map. IV,246,(2) pp. € 150,00
Commentary on a book by Borel on the Dutch presence in Aceh, Sumatra.
Cat. KITLV p.23.

192 (**NICOLSEN, Harold**). Journey to Java. London, Constable, (1957). Original blue cloth, with dust-jacket. VIII,254 pp. € 45,00

First edition. - Cruise to Java and back aboard the liner *Willem Ruys* of the Rotterdam Lloyd, in 1957, by Harold Nicolson and his wife Vita Sackville-West. - *Fine.*

193 (**NIEUHOF, Joan**). Het gezantschap der Neêrlandtsche Oost-Indische Compagnie, aan den grooten Tartarischen Cham, den tegenwoordigen keizer van China: waar in de gedenkwaerdigste geschiedenissen, die onder het reizen door de Sineesche landschappen, Quantung, Kiangsi, Nanking, Xantung en Peking, en aan het keizerlijke hof Te Peking, sedert den jare 1655, tot 1657, zijn voorgevallen, op het bondigste verhandelt worden. Benefens een naauwkeurige beschryving der Sineesche steden, dorpen, regeering, wetenschappen, hantwerken, zeden, godsdiensten, gebouwen, drachten, schepen, bergen, gewassen, dieren &c. en orlogen tegen de Tarters. Amsterdam, Jacob van Meurs, 1665.

2 volumes in 1. Folio. Contemporary polished vellum. With title-page printed in red and black, engraved frontispiece depicting the emperor of China with globe and a convicted criminal (2 blank margins rep.), engraved portrait of the author, large folding engraved map of China and Formosa, 2 engraved coats of arms, 34 double-page engraved plates and 110 large engravings in the text. (8),208,258,(10) pp. € 6.950,00

First edition. - Between 1640 and 1644 Nieuhof was serving as an official of the Dutch West India Company (WIC) in Brazil, but by 1665 he was at Batavia, in Java, as a servant of the Dutch East India Company (VOC). In 1665 Nieuhof published what is regarded as the definitive account of the Dutch embassy to Peking, and it is for this that he is best known (*Howego p.752*). Nieuhof's account presented the Dutch reader with the most substantial and detailed description of the Middle

Kingdom yet published. It contains information from the most important Jesuit sources and adds to them the observations of one of the first Dutchmen to travel in China's interior and visit the capital. Nieuhof's book is lavishly illustrated (providing European readers with more realistic visual images of China's landscape and people than ever before (*Lach-Kley, Asia in the making, III*, p.484). This first embassy of the Dutch East India Company of Pieter de Goyer and Jakob de Keyser to the court of China in the years 1655-57, describes all the events during this mission, the country, people, flora & fauna, etc. It is one of the very few non-Jesuit sources of the period. It is richly illustrated with large views of all ports and places visited, starting with Batavia, and with numerous nice text-engravings illustrating in detail Chinese life in the 17th century. The illustrations, engraved after Nieuhof's relatively accurate drawings exercised a considerable influence on the European conception of China and were widely used and reproduced (*Löwendahl* p. 65). The Paolinxi-plate mentioned in the index is actually only present in the Latin edition. - *A very fine copy.*

Tiele 800; Landwehr, VOC, 539; Cat. NHSM I, p.499; Cordier, B.S., col.2344-2345; Lust 539-541; Löwendahl, Sino-Western relations, 147 (3rd ed. only).

194 **NIEVELT, Carel van. (Jan van den Oude).** Phantasieën. Leiden, S.C. van Doesburgh, 1874.

Original decorated cloth, spine lettered in gilt.
(8),257 pp. € 75,00

First edition. - Contains short stories, i.a. De Koningin van't Oosten (Batavia) and De Adamspiek (Ceylon).

Buur 143; Nieuwenhuys, Oost-Indische spiegel, pp. 209-212.

196 **NOSSE, J(an) J(acob).** De werkelijkheid van een Nederlandsch-Indischen droom. 's Gravenhage, H.C. Susan, C.H.zoon, 1865. Modern wrappers. 52 pp.

€ 35,00

Nosse (1811-1866) was editor-in-chief and publisher of de *Nieuwsbode* and *Dagblad van Soerabaija*. - *Cat. KITLV p.240.*

197 **OOSTING, Hendrik Jan.** Nederduitsch-Soendasch woordenboek, op last der regeering zamengesteld. Amsterdam, Johannes Müller, 1887.

Original half cloth. 390 pp. € 225,00

Dutch - Sundanese -dictionary in Roman characters.

Uhlenbeck p.12; Cat. KITLV p.288.

198 **OOSTING, Hendrik Jan.** Soendasch-Nederduitsch woordenboek, op last van het Gouvernement van Nederlandsch-Indie. Batavia, Ogilvie & Co., 1879.
3 volumes in 1. 8vo. Contemporary half morocco. XII,874 pp. € 225,00
Sundanese - Dutch dictionary in Roman and Javanese characters. 'Valuable dictionary' (*Uhlenbeck* p.12).
Cat. KITLV p.288.

199 **OOSTING, Hendrik Jan.** Supplement op het door hem, op last van het gouvernement van Ned.-Indië, zamengestelde Soendasch-Nederduitsch woordenboek. Amsterdam, Johannes Müller, 1882. Large 8vo. Original printed boards (modern half cloth;damaged). 206,XXII pp. - (*Uhlenbeck* p.34). € 55,00

200 **OVERBEKE, Aernout van.** De rymwercken. 9e druk. Op nieuws van vele fauten gezuivert. Amsterdam, Jan ten Hoorn, 1709.
Sm.8vo. Contemporary vellum. With engraved portrait of the author by H. Cause and several woodcut tailpieces. (14), 272,47 pp. € 525,00

First published in Amsterdam in 1678. - Including: *Geestige en vermaekelyke reysbeschryving .. naer Oostindien uytgevaren voor Raed van Justitie, in den jare 1668.* Aernout van Overbeke (1632-1674) was a wag. His Verses , which later on came to include his travelogue, were reprinted numerous times. The tenth edition appeared in 1719. His travel account is not based on a diary, as most of them are, but written in the epistolary style instead. Van Overbeke's 'letters' are helter-skelter, they allude to memories, contain allusions and double-entendres, they are larded with Latin quotations, and never stops showing how witty he is (*Nieuwenhuys, Mirror of the Indies*, p.19).

Landwehr, VOC, 1540; Du Perron, De muze van Jan Companjie, p.69.

201 **PALEMBANG. - DE KRONINGSFEESTEN TER HOOFDPLAATS PALEMBANG. 31 AUGUSTUS - 6 SEPTEMBER 1898.**
Kerameian di Palembang pada waktoe poetri sri baginda maharadja Wilhelmina naik tahta. (No pl., 1898). Original half cloth, front lettered in gilt. With coloured lithographed portrait of queen Wilhelmina and 40 tinted photographic plates. € 195,00

The photographic plates depict the official festivities on the occasion of the coronation of queen Wilhelmina held in Palembang 1898.

Not in Cat. KITLV.

202 **PALMER VAN DEN BROEK, Willem.** Javaansche vertellingen, bevattende de lotgevallen van een kantjil, een reebok en andere dieren. 's Gravenhage, Martinus Nijhoff, 1878.

Original printed wrappers. VIII, 213 pp. € 75,00
Highly popular serat Kantjil, the tales of the clever chevrotain who time and again escapes out of dangerous situations eluding and outwitting humans as well as animals. - Javanese characters.
Cat. KITLV p. 310; Uhlenbeck p.142.

203 **PANDJI WOELOENG** uit het Soendaasch in het Javaansch bewerkt door Pangeran Adipati Ario Mangkoe Negoro. Met verklaring der daarin voorkomende Kawiwoorden. Batavia, Landsdrukkerij, 1879.

Modern cloth (original printed wrappers mounted). 285 pp. € 95,00
Translation from Sundanese into Javanese, with a wordlist Kawi-Modern Javanese. - In Javanese characters.

Uhlenbeck, *A critical survey of studies on the languages of Java and Madura*, p. 141.

204 **PAULIDES, Hendrik.** De Javaansche sawah. (1928). Original lithograph depicting a Javanese sawah. Ca. 32,5 x 25 cm. € 275,00

Fine lithograph depicting Javanese people and karbouws ploughing the sawah, made by the Dutch artist Hendrik Paulides (1892-1967). His style can be described as realistic, somewhat stylised, and always decorative and elegant (*Haks & Maris p.206*). This lithograph was published together with the memorial issue of '*De Indische Mercuur*'. - Fine.
Spruit, Indonesian Impressions, p.126.

205 **PERELAER, (Michel Théophile Hubert).** De Bonische expeditien. Krijgsgebeurtenissen op Celebes in 1859 en 1860. Volgens officiële bronnen bewerkt. Leiden, Gualth. Kolf, 1872.
2 volumes in 1. Later cloth. With lithographed portrait frontispiece, 5 plates (4 folding, 3 in colours) and 10 maps and plans (9 folding). XVI,359; VIII,376 pp. € 425,00

First edition. - Account of the military expedition by general Van Swieten against the queen of Bone (South Sulawesi) Basse Kadjoeara in 1859 and 1860. Hij was een moedig militair die zich op expedities en als civiel gezaghebber onderscheidde. Hij kreeg dan ook de Militaire Willemsorde en nog een paar eretekenen. Ondanks zijn verbondenheid met het leger

is zijn kijk op het militaire leven genuanceerder en onafhankelijker dan die van Van Rees en er waren tijden dat hij op het punt stond 'uit te treden', bekent deze militair die eigenlijk pastoor had willen worden' (*R. Nieuwenhuys, Oost-Indische spiegel*, p.197). - Scarce.

Cat. KITLV p.45; Tiele 855 (note).

206 **PERELAER, (Michel Théophile Hubert)**. Het kamerlid Van Berkenstein in Nederlandsch-Indië. Leiden, A.W. Sijthoff, (1888).

Lithographed frontwrapper of an issue of the series, with nice scene after C.

Rappard. Ca. 33 x 24,5 cm.

€ 15,00

The work was published in 50 parts. - After a drawing by Josias Cornelis Rappard (1824-1898). - Fine.

Bastin-Brommer N 691; Cat. KITLV, 4e suppl., p.190; Haks & Maris, Lexicon, p.219.

207 **PERELAER, Michel Théophile Hubert**. Op sneê verguld. Rotterdam, Elsevier, 1884. Contemporary half cloth. 408 pp. € 45,00
Part 3, complete in it self, of the 4 volume autobiographic novel *Een kwart eeuw tusschen de keerkringen* (1884-1885), written by Perelaer (1831-1901) 'Hoofdofficier van het Nederlandsch Indische leger'. - (Foxed).

Buur 276; Nieuwenhuys, *Oost-Indische spiegel*, p.197-198.

208 **PERS, Auguste van**. Nederlandsch Oost-Indische typen. Types indiens-neerlandais.

Verzameling van groote gelithografieerde 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-known artist, and one of the most prolific of 19th century Indonesia.

THE FINE PLATES ARE SOLD SEPARATELY. AVAILABLE PRINTS:

Kinderen (Gamboes mimische dansers) - Enfants (Gamboes danseurs mimiques); De seninnan-ganger - Chef Javanais préparé pour le seninan; Kinderen snoeperyen verkoopende - Enfants vendeurs de friandises; Singo-sekars - Singo-sekars; Javaansche stalknechts - Valeets d'écurie Javanais; Hanengevecht - Combat de coqs; De opiumschuivers -Fumeurs d'opium; Koopman in gevogelte - Le marchand en Oiseaux; Vruchten verkoopster - Marchande de fruits; Kolenbrander - Charbonnier; Ketopat verkoopster - Marchande de ketoepat;

209 **PIEPERS, M(arinus) C(ornelis).** Een onderwerp van Ned. Indische strafwetgeving in de 2e Kamer der Staten-Generaal. verdediging van art. 2 no.27 van het Algemeen Politiestrafreglement voor inlanders in Ned. Indië. Amsterdam, P.N. van Kampen & Zoon, 1876.

Original printed wrappers. 57 pp. € 35,00

A penal bill for natives of Indonesia under discussion in Dutch parliament.

Cat. KITLV p.125.

210 **PIERSON, N(icolaas) G(erard).** Java en de koloniale uestie. Amsterdam, G.L. Funke, 1871.

Original printed wrappers. (24) pp. € 45,00

Bibliotheek van Volksvoordrachten. - Cat. KITLV p.198.

211 **PIERSON, N(icolaas) G(erard).** Het kultuurstelsel. Zes voorlezingen.

Amsterdam, P.N. van Kampen, 1868.

Contemporary half cloth. With folding table. VIII,230 pp. € 75,00

Six lectures on the cultivation system by the liberal economist Pierson (1839-1909), Minister of Finance. Forced cultivation was introduced in the Dutch East Indies by Governor-General Johannes van den Bosch in 1830 and continued to 1890. -

(Slightly foxed).

Cat. KITLV p.197.

212 **PIERSON, N(icolaas) G(erard).** Levensbericht van J.D. Fransen van de Putte. Leiden, E.J. Brill, 1903. Half cloth, original printed frontwrapper mounted. 64 pp. € 45,00

Isaac Dignus Fransen van de Putte (1822-1902) was a very able and active minister for the colonies (*Coolhaas p.86*).

213 **PIGEAUD, Theodore G.Th.** Javaanse volksvertoningen. Bijdrage tot de beschrijving van land en volk. Batavia, 1938. 4to. Original cloth (hinges damaged but holding). With 125 illustrations on 46 plates (including 4 coloured). 545 pp.

€ 475,00

Kind of encyclopaedic book on various forms of mask performances, mummery, horse-dances, Muslim influenced group-dances and group-singing by young boys and men, as well as reflections on their role in the Javanese and Madurese communities and their religious meaning in connection with cosmological classifications, being also a rich source for various kinds of wayang theatre,

especially the wayang wong (*Groenendael, Wayang theatre in Indonesia*, 375).

214 **PIJNAPPEL, Jan.** Geographie van Nederlandsch-Indië. 's Gravenhage, Martinus Nijhoff, 1865.

Modern wrappers (original printed frontwrapper preserved). X,184,(1) pp. € 60,00
First edition. - A general description of the Dutch East Indies followed by a description of each of the islands.

Cat. KITLV p.50.

215 **PIJNAPPEL, Jan.** Maleisch-Hollandsch woordenboek. 2e, geheel nieuwe uitgaaf. Haarlem, Joh. Enschedé en Zonen, Amsterdam, Frederik Muller, 1875.

Contemporary half morocco, spine lettered in gilt.. XL,130,174 pp. € 95,00
In this second edition, Pijnappel used some new material and improved the design and system (*Teeuw p.24*).
Cat. KITLV p.287.

216 **PIJNAPPEL, Jan.** Maleische spraakkunst. 's Gravenhage, Martinus Nijhoff, 1866.

Half cloth. (8),129,(3) pp. - *Teeuw p.21.* € 45,00

217 **PLANTATIONS. CULTUUR MAATSCHAPPIJ.** - 6 shares of Dutch plantations in Indonesia. 1903-1928. Each share with decorated borders and coupons.
Mijnbouw Maatschappij Kahajan, gevestigd te Soerabaia. 1903. - Naamlooze Venootschap Cultuur Maatschappij 'Tjimonteh, gevestigd te Batavia. 1912. - Naamlooze Venootschap Cultuur Maatschappij 'Soerowinangoen', gevestigd te Batavia. 1919. - Naamlooze Venootschap Cultuur Maatschappij 'Melangbong', gevestigd te Amsterdam. 1923. - Naamlooze Venootschap Tagalsch Prauwenvveer, gevestigd te Batavia. 1927. - Naamlooze Venootschap Cultuur Maatschappij

'Sambawa', hoofdzetel te Bandoeng. 1928. € 65,00

218 **PLANTATIONS.** JAVASCHE CULTUUR MAATSCHAPPIJ. Naamlooze Venootschap, gevestigd te Amsterdam. Bewijs van oprichters-recht aan toonder. Haarlem, Joh. Enschedé en Zonen, 1890.

Share, printed with decorative border, with coupons. € 25,00

219 **POENSEN, C(arel).** Ontjen-ontjen. Javaansch leesboek. 3e druk. Batavia, Landsdrukkerij, 1899.

2 volumes in 1. Half cloth (sl. dam.). 103,III; 126,II pp. - *Uhlenbeck p.56. - Javanese characters.* € 45,00

220 **POORTENAAR, Jan Christiaan.**

Boeddha-Borobudur. (1926). Original etching/aquatint. Ca. 39,5 x 49,5 cm.

€ 275,00

Fine plate depicting the Buddhist monument Borobudur in Central Java with the large stupa at the center, surrounded by smaller stupas, with in front the statue of Buddha. The Dutch artist Jan Poortenaar (1886-1958) came to Indonesia in 1922. *Haks & Maris p.212 a 'prolific graphic artist'.*

221 **PREHN, W. van.** Het dwang- en monopoliestelsel vergeleken met het stelsel van vrije ontwikeling. 's Gravenhage, Martinus Nijhoff, 1863. Original printed wrappers. (4),80 pp. € 75,00

Government investment in compare with private investment in the Dutch East Indies. *Cat. KITLV p.194.*

222 **PRINTING PRESS.** ONTWERP VAN EEN REGLEMENT OP DE DRUKWERKEN IN NED. INDIË, MET DE DAARTOE BEHOORENDE NOTA TOT TOELICHTING. (Met:) Nota tot toelichting van het Reglement. (Met: Voorberigt van H. Nijgh en J.R. Thorbecke).

Rotterdam, H. Nijgh, 1857.

Original printed wrappers. 48 pp. € 95,00

Brochure focused on the printing-press in the Dutch East Indies. - *Cat. KITLV p. 726.*

223 **(QUARLES VAN UFFORD, Hendrik).** Aanteekeningen betreffende eene reis door de Molukken van zijne excellentie den goeverneur-generaal A.J. Duymaer van Twist, in de maanden September en October 1855. 's Gravenhage, Martinus Nijhoff, 1856.

Modern cloth. VIII,157 pp. € 225,00

Original edition. - Jonkheer H. Quarles van Ufford accompanied the moderate liberal

Governor-General A.J. Duymaer van Twist (with whom Douwes Dekker, Multatuli, came into conflict) during his voyage through the Moluccas in 1855. Aim of the tour was to discuss the socio-economic conditions with the regional authorities and to implement measures for improvement. They visited Ternate, Tidore, Makian, Bacan, Amboina, Saparua and Banda. Information is given on political and judicial administration, population, the cultivation of clover and nutmeg, trade and transport, etc.. A description of several villages which were visited is included. - (Small libr. stamp on title-page).

Tiele 888; Cat. NHSM I, p.247; Cat. KITLV I, p.32; Ruinen A 46; Polman, *The Central (and) North Moluccas*, 534 & 383.

224 **QUARLES VAN UFFORD, Jacob Karel Willem.** Indrukken van Java medegebragt. 's Gravenhage, Martinus Nijhoff, 1862. Modern wrappers. 61 pp. *Impressions of Java*. - Cat. KITLV p.193. € 45,00

225 **QUARLES VAN UFFORD, Jacob Karel Willem.** Koloniale kroniek. Koloniale literatuur. (No pl., 1882). Original printed wrappers. (25) pp. - (*Offprint De Economist* 1882). € 20,00

226 **QUARLES VAN UFFORD, Jacob Karel Willem.** Wat is voor Nederlandsch-Indië noodig ? Open brief aan Jhr.Mr. W.T. Gevers Deynoot. 's Gravenhage, Martinus Nijhoff, 1863. Original printed wrappers (backwrapper missing). VIII,122,(2) pp. Plea for strong government in the Dutch East Indies. - Cat. KITLV p.75. € 45,00

227 **RABEN, R. (Red.).** De archieven van de Verenigde Oostindische Compagnie. The archives of the Dutch East India Company (1602-1795). M.A.P. Meilink-Roelofs, Inventaris, R. Raben en H. Spijkerman ed. 's Gravenhage, SDU, 1992. Folio. Cloth, with dust-jacket. With many illustrations. 555 pp. € 175,00

'The impressive quantity of documents not only provides information about the commercial, financial and diplomatic activities of the Dutch East India Company (VOC), but is also very significant for the history of the Netherlands and for those countries and regions in Asia and Africa where the VOC was established'.

228 **RAFFLES, Thomas Stamford.** Antiquarian, architectural, and landscape illustrations of the History of Java. London, Henry G. Bohn, Black, Parbury, and Allen, and John Murray, 1844.
4to. Original red cloth (one hinge loose, spine missing but holding). With large folding map of Java, 10 hand-coloured plates by William Daniell and 82 etched or aquatint plates. € 1.950,00

Later edition of the atlas volume only. - 'The history of Java stands very high in its own class, and the aquatint plates are full of interest' (Prideaux p.252-253). 'In terms of the pictorial depiction of Javanese costume and topography the importance of the History of Java can hardly be exaggerated .. indeed, a masterpiece' (Bastin-Brommer

p.6-7). The ten coloured aquatints, though unsigned are by William Daniell, illustrate Javanese life and costume, and the Papuan boy who accompanied Raffles to England in 1816. The plate of the Borobudur is one of the first depictions of the monument. - 'An influential work' . - (Foxing as usual but generally clean).

Bastin-Brommer N 90; Abbey, Travel, 554; Tooley, Coloured Plates, 391; Thomson, The Exotic and the Beautiful, 304.

- 229 **REES, Willem Adriaan van.** Indische typen en krijgstaferelen. Leiden, Gualth Kolff, 1881.

Original decorated red cloth (discoloured). 293 pp. - (*Novellen, Levensschetsen en Krijgstaferelen*). € 35,00

- 230 **REES, Willem Adriaan van.** Vermeulen Krieger. Leiden, Gualth Kolff, 1881.

Original decorated red cloth (spine discoloured). 231 pp. - (*Novellen, Levensschetsen en Krijgstaferelen*). € 35,00

- 231 **RHEMREV, J.L. (Johan Leendert VERMEHR).** Serat Goerma Lelana. (Hunting story). Leiden, E.J. Brill, 1884.

Original printed wrappers. With 4 double-page lithographed plates depicting hunting scenes (marginal waterstaining). 92 pp. - *Printed in Javanese characters.* - Uhlenbeck p.99. € 95,00

- 232 **RHIJN, Leonard Johannes van.** Reis door den Indischen

Archipel, in het belang der evangelische zending. Rotterdam, M. Wijt & Zonen, 1851.

Original half cloth, spine lettered in gilt. With 5 folding maps and 8 tinted lithographed plates by C.W. Mieling. XX,655,28 pp. € 675,00

Original edition. - The book describes the journey made by Van Rhijn (1812-1887), on the orders of

the Directors of the Netherlands Bible Society, to investe the state of the missions in Indonesia. He was accompanied by the missionary of Wahai, J.E. Jellesma. The journey lasted from August 1846 to February 1848, during which time the author

travelled through Java, Manado, Sulawesi, Ambon, Ternate, Timor and Roti, as well as Singapore and Sri Lanka. With fine lithographed plates made after sketches by the author.

Bastin-Brommer N 405; Landwehr, Coloured Plates, 415; Haks & Maris, Lexicon, p.222; Tiele 919; Cat. NHSM I, p.246.

Indies.

Koeman Rijk A6.

234 **ROBINSON, William Albert.** Proeve tot opheldering van de gronden der Maleische spelling. Uit het Engelsch vertaald door E. Netscher. (Batavia, 1855). 4to. Wrappers. XII,173,(1) pp. - (VBG). - *Teeuw* p.138. € 150,00

235 **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..

236 **ROORDA, Taco.** Beknopte Javaansche grammatica, benevens een leesboek tot oefening in de Javaansche taal. 3e verbeterde druk. (Met Voorberigt van A.C. Vreede). Amsterdam, Johannes Müller, 1882.

Contemporary half cloth. VIII,(2),340 pp. € 175,00

Taco Roorda (1801-1874) made a substantial contribution to the scientific knowledge of the Javanese language. 'In 1855 Roorda's crowning achievement, his long expexted Javanese grammar finally appeared' (*Uhlenbeck, Languages of Java and Madura*, p.50). - (Some margins repaired; some annotations).

Cat. KITLV p.281.

233 **RIJKENS, R. Rijko.** Rijkens' schoolatlas van Nederland en zijne bezittingen. 5e, verbeterde en vermeerderde druk. Groningen, J.B. Wolters, 1879.

Folio. Contemporary half cloth (spine sl. dam.). With 21 double-page coloured lithographed maps by v.d. Weijer. € 275,00

First published in 1872. - *Fine coloured maps of the Netherlands and the Dutch East- and West Indies.*

- 237 **ROORDA, Taco.** Het boek Radja Pirangon, of de geschiedenis van Nabi Moesa. Tweede uitgaaf door J.J. Meinsma. Leiden, E.J. Brill, 1881.
Half cloth (sl. dam.). 15,163,10 pp. - Uhlenbeck p.47. - Javanese characters. € 55,00
-
- 238 **ROORDA, Taco.** Javaansche wetten; namelijk de Nawala-pradata, de Angger sadasa, de Angger-ageng, de Angger-goenoeng en de Angger-aroebiroe. Amsterdam, Johannes Müller, 1844.
Modern cloth, original printed boards mounted. VIII,262,(1) pp. € 175,00
- First edition.* - Taco Roorda (1801-1874), professor of Oriental languages, gave the text of several Javanese codes of law, with some notes. - In Javanese characters.
Uhlenbeck p.143; Cat. KITLV p.120.
- 239 **ROORDA, Taco.** Kitab toehpah, een Javaansch handboek voor het Mohammedaansche recht. 3e verbeterde druk. Leiden, E.J. Brill, 1895. Original printed wrappers. XV,200 pp. € 35,00
- 240 **SANDENBERGH MATTHIESSEN, C(lemens).** Het koloniaal vraagstuk van het uur, met eenige stellingen nader toegelicht. 's Gravenhage, Gebr. J. & H. van Langenhuyzen, 1866. Modern wrappers. 22 pp. € 45,00
Proposal to change the cultivation system on Java.
Cat. KITLV p.196.
- 241 **SANDICK, Rudolf Adriaan van.** Leed en lief uit Bantam. 2e druk. Zutphen, W.J. Thieme & Co., 1893. Later half cloth. 247 pp. € 125,00
First edition Zutphen 1892. - Critical account of Bantam by a employee of the colonial government. The last chapter is dealing with Multatuli and Bantam. - Scarce. - Buur 376.
- 242 **SCHMALHAUSEN, H(enri) E(duard) B(enno).** Twee onderwerpen van actueel belang op koloniaal gebied. I. Europeesch- en inlandsch bestuur. II. Een uitstapje op belastinggebied. Soerabaia, H. van Ingen, 1899. Original printed wrappers (spine with tape). 120 pp. € 45,00
Two topical subjects on colonial government in the Dutch East Indies, by Schmallhausen (1857-1906).
Cat. KITLV p.80.
- 243 **SCHOUW SANTVOORT, J(ohannes).** Plan van een onderzoekingstocht in Midden-Sumatra. Amsterdam, C.F. Stomler, 1876. 4to. Original printed wrappers. With 2 folding maps (1 coloured). 71 pp. - (Aardrijkskundig Genootschap). € 25,00

244 **SELBERG, E(duard).** Reis naar Java en bezoek op het eiland Madura; vrij vertaald, naar het Hoogduitsch door W.L. de Sturler. Amsterdam, P.N. van Kampen, 1846.

Original blue boards (extremities of spine sl. dam.).

With folding map. (6),378 pp.

€ 375,00

*First Dutch edition; after the German edition *Reise nach Java und Ausflüge nach den Inseln Madura und St. Helena*. Oldenburg 1846. - The author travelled to Java and Madura as a ship's doctor in order to undertake anthropological and medical research. Rare travel-account of Java and Madura. - Fine.*

Cat. KITLV, p.10; Tiele 1069 (note); Cat. NHSM I,

p.179; Müller 1582.

245 **SEMMELINK, J.** Geschiedenis der cholera in Oost-Indië vóór 1817. Utrecht, C.H.E. Breijer, 1885. Original decorated brown cloth. With folding map. XII,494 pp. € 55,00

History of cholera in the East Indies before 1817. - *Cat. KITLV p.230.*

246 **SEVENHOVEN, Jan Izaäk van.** Beschrijving van de hoofdplaats van Palembang. (Batavia, Lands Drukkerij, 1823). Modern half cloth. (87) pp. € 95,00
Verhandelingen Bataviaasch Genootschap. - Description of Palembang, the capital of the province of South Sumatra.

247 **SMITS, J.C.J.** Gedenkboek van het koloniaal-militair invalidenhuis Bronbeek. Arnhem, P. Gouda Quint, 1881.
Folio. Later half cloth. With 75 chromo-lithographed plates after P. van Looy and P. van Looy Jr. by S. Lankhout. XVII,255 pp. € 150,00

Memorial-volume of the Royal Colonial Military Retreat Bronbeek, a former Royal Palace in Arnhem. *Bronbeek* was built early 19th century and was donated to the Dutch state in 1859. It was a home for disabled KNIL soldiers. The inhabitants took their collections of souvenirs with them. This turned into a museum about the Dutch East Indies. Giving not only a description of the building and its interior of the home for disabled soldiers of the Dutch colonies, but also of the military operations and expeditions, and of the people in the East Indies. The fine coloured plates depict i.a trophies, weapons and utensils, conquered in the East. - (Last p. of the subscription-list damaged with loss of a few names).

Cat. KITLV p.5.

248 **SNOUCK HURGRONJE, Christiaan.** De Atjéhers. Uitgegeven op last van de regeering. Batavia, Landsdrukkerij, Leiden, E.J. Brill, 1893 -94.
2 volumes. 8vo. Original printed boards, spines modern half cloth. With 2 folding

maps and 2 folding plates. XX,512; XV,438 pp.

€ 275,00

First edition. - Fundamental work on Aceh, Indonesia, by the orientalist Snouck Hurgronje (1857-1936), published by order of the Dutch government. From July 1891 to February 1892 Snouck Hurgronje stayed in the region of Aceh to carry out research on the influence of Islam on the life and minds of the Acehnese people. It is also relevant for the debate concerning Islamic law versus customary law. - (Without the atlas).

Cat. KITLV p.25.

249 **SOERAJA.** Proefstation Oost - Java. Original pencil drawing, signed and dated: Soeraja 18/4/1934. Ca. 38 x 101 cm. € 495,00

A very fine large drawing depicting the main building of the Java Sugar Experimental Station, Pasaroean (Pasaruan) founded in 1887, to-day Pusat Penelitian Perkebunan Gula Indonesia (Indonesian Sugar Research Institute), with in front a car.

250 **SOL, E(duard) P(eter) C(arel).** Openbare geheimen. Indie's tegenwoordige toestand. Leiden, S.C. van Doesburgh, 1888. Original printed wrappers (spine rep.). 87 pp. € 45,00

Public secrets. The present state of the Dutch East Indies.

Cat. KITLV p.80.

251 **SPEELMAN, Cornelis.** - Journael of kort verhael van't begin, voortgangh en eynde des oorloghs tusschen den koningh en verdere regeeringe van Macassar, en de Nederlandtsche Geoctroyerde Oost-Indische Compagni, in de jaren 1666/1667/1668 en 1669 voor gevallen.

Vertoonende de heerlijcke overwinninge der voornoemde Compagnie tegen het Macassers Rijck: onder het manhaft beleyt van .. Cornelis Speelman, oud-gouverneur van de kust Choromandel, etc. Als mede des selfs articulen van vrede. Amsterdam, Marcus Doornick, (1669).

4to. Modern boards. With woodcut on title-page.

(24) pp.

€ 2650,00

First edition. - South Celebes (Sulawesi) lay on the route that the Dutch took from Batavia to Amboyna. The sultan of Makassar (now Ujung Pandang), the leading representative of Islam in the region, was especially hostile to the Dutch missionary drive. He was also determined to protect Makassar's position as an international harbour for the spice trade, open to all nations. With the support of the English, Danes and Portuguese, he had long resisted the efforts of the Dutch East India Company (VOC) to monopolize the spice trade. Alarmed by this development, Batavia in 1666 sent an expedition against Makassar led by Cornelis Speelman (1628-1684). He forced the sultan in 1669 to conclude a treaty which the Dutch,

obtained a monopoly of Makassar's trade and succeeded in bringing South Celebes under Dutch supremacy with the help of the Bugis people who were being oppressed by the Macassarese. - *Very rare.*

Landwehr, VOC, 238; Cat. NHSM I, p.499; Knuttel 9756; Howgego p.987; Lach, Asia in the making III, p.56.

252 (**STEINMETZ, H.E.**). Indische brieven aan een staatsraad door Eckart. Met een voorrede van P.J. Veth. Haarlem, erven F. Bohn, 1888.

Contemporary half cloth (hinges sl. dam.). VII,247 pp. € 95,00

'Ik heb nooit een boek in handen gehad, waaruit ik zooveel omtrent de Indische maatschappij, inzonderheid omtrent de verhouding van het overheerschend ras tot het overheerschte, heb geleerd' (*Voorrede P.J. Veth*).

Buur 318.

253 **STUERS, (Hubert Joseph Jean Lambert de)**.

De vestiging en uitbreiding der Nederlanders ter Westkust van Sumatra. Uitgegeven door P.J. Veth. Amsterdam, P.N. van Kampen, 1849-50.

2 volumes in 1. Half brown morocco, spine ribbed. With 2 maps and 14 handcoloured or tinted lithographed plates by C.W. Mieling after the author. CX,240; (2),264 pp. € 950,00

First edition; with armorial bookplate of J. de Stuers. - Interesting account based on information and reports collected by De Stuers (1788-1861) when he was military commandant and resident of Padang between 1824 and 1829. He left the colony after a conflict with the governor-general about the expansion of authority in Sumatra.

'Veth published the book because it clarified a little-known episode in colonial history. In Veth's view, it underscored the need for the Netherlands to concern itself more actively with the administration of the Outer Islands. In an annotated introduction running to over a hundred pages Veth reviewed the history of Dutch military action on Sumatra' (*Van der Velde, P.J. Veth, p. 119*). The fine plates are after drawings by the author.

Tiele 1066; Cat. NHSM I, p.512; Cat. KITLV p.18; Bastin-Brommer N 406; Landwehr, Coloured plates, 449.

254 **STURLER, Willem Louis de**. *Algemeene beschouwingen over koloniale angelegenheden*. Leiden, Schreuder & van Baak, 1852.

Original printed wrappers. (4),43 pp. € 95,00

General observations on colonial affairs in the Dutch East Indies. - *Cat. KITLV p. 72.*

255 **STURLER, Willem Louis de.** *Algemeene opmerkingen aangaande de tinmijnen van Bangka.* Haarlem, Erven Loosjes, 1867. Wrappers. 29 pp. - (Offprint periodical *Nijverheid* 1867). € 35,00

256 **STURLER, Willem Louis de.** *Voorlezing over den innerlijken rijkdom onzer Oost-Indische bezittingen, in verband met den oorprong en den aard der zedelijke en maatschappelijke gesteldheid der bevolking van die gewesten.* Groningen, J. Oomkens. J. Zoon, 1849.

Original printed wrappers, with nice woodengraving on backwrapper. 74 pp. € 95,00
Lecture on the natural resources and the people of the Dutch East Indies.
Cat. KITLV p.3.

257 **SUERMONDT, G. , H. HOPE LOUDON.** *West-Java-Koffij-Cultuur-Maatschappij.* Toegelicht. - West-Java-Koffij-Cultuur-Maatschappij. Het advys der Kamer van Koophandel te Batavia, de 'Oud-Koopman', enz. wederlegd. Amsterdam, M. Schooneveld & Zoon, 1865-1866.

2 volumes in 1. Modern wrappers. 79; 127 pp. € 85,00
Memorandum on the cultivation of coffee in West Java and promotion of a coffee company.
Cat. KITLV p.166; *Von Hünersdorff, Coffee*, p.1435.

258 **SUMATRA.** *Expeditie in het district Pagger-Goenong.* (Rotterdam, H. Nijgh, 1858).

Lithographed plate depicting the Dutch army on the East coast of Sumatra. Ca. 26,5 x 35 cm. - (From: *Gedenkboek van belangrijke gebeurtenissen uit den tegenwoordigen tijd, 1857-1858*). € 45,00

259 **SUMATRA.** *Gezigt op Achin.* (Amsterdam, Petrus Conradi & Harlingen, V. van der Plaats, 1784).

Engraved birds-eye-view of Banda Aceh. Ca. 18 x 27 cm. € 65,00

From: *Nederlandsche reizen.* -
(Some waterstaining).

260 **(SWAVING, Cornelis).** *Twee voorstellen in het belang van de Nederlandsche bezittingen in Oost-Indië, door een geneesheer in Indië.* Groningen, J.B. Wolters, 1850.

Original printed wrappers. 32 pp. € 45,00
Two medical advices concerning the Dutch East Indies. - Copy from the library of Dutch parliament. - Knuttel 29174.

261 **TEA.** THEEKULTUUR EN THEERECHTEN MET BETREKKING TOT NEDERLANDSCH-INDIE. Verzameling van Memorien en Requesten, ingediend aan de Indische Regeering en aan de wetgevende macht in Nederland. Batavia, Ernst & Co., 1876.

Original printed wrappers (spine with tape). 58 pp. € 65,00

Tea culture in the Dutch East Indies. - *Copy from the library of Dutch parliament.*
Cat. KITLV p.179.

262 **TEMMINCK, Coenraad Jacob.**

Verhandelingen over de natuurlijke geschiedenis der Nederlandsche overzeesche bezittingen, door de leden der Natuurkundige Commissie in Indië en andere schrijvers. Uitgegeven op last van den koning door C.J. Temminck .. geredigeerd door J.A. Susanna. Leiden, S. en J. Luchtmans en C.C. van der Hoek, 1839-1844.

3 volumes. Imperial folio. Later half red morocco, spine lettered in gilt. With 3 lithographed title-pages, 4 maps and 256 lithographed plates (160 handcoloured).

€ 15.000,00

Original edition, only 250 copies printed. - When the Dutch returned to Indonesia after the Napoleonic War, the government quickly

sponsored scientific expeditions to Java, and shortly thereafter, formed the Natural History Commissions which extended the explorations to other islands. The *Verhandelingen* cover the scientific findings of the explorations including beautiful handcoloured plates, with painstaking attention to detail, depicting ethnographic and topographic scenes, and mammals, birds, reptiles, fishes, insects and plants after drawings by talented artist as P. van Oort, W.J. Gordon, A.J. Bik, A.S. Mulder, Tsing Wang Ke and Q.M.R. Ver Huell. The whole work was places under the direction of C.G.C. Reinwardt, the first director of the Botanical Gardens at Bogor, C.L. Blume, director of the Rijks Herbarium Leiden, J. van der Hoeven, professor of zoology Leiden, and general editor C.J. Temminck, director of the Rijksmuseum van Natuurlijke Historie Leiden. J.A. Susanna, administrator of the Rijksmuseum van Natuurlijke Historie, was entrusted with the administrative side of the publication. The work is composed as follows:

Ethnography and topography, written by Salomon Müller with 4 maps and 86 lithographed plates (19 handcoloured) depicting views and custum plates of The Dutch East Indies (Indonesia). - Some 'are among the finest ethnographical and topographical plates of Indonesia' (*Bastin-Brommer p.17*).

Zoology, chiefly written by S. Müller and H. Schlegel with 100 lithographed plates (80 handcoloured) depicting mammals, including orang-outangs and monkeys, birds,

reptiles, fishes and insects.

Botany, written by P.W. Korthals - with lithographed title and 70 plates (61 hand-coloured).

(Few margins damaged, plates with blind-stamped library stamp in the margin; the later edition has two extra bird plates not called for in the text). - *A desirable copy of a monumental folio work.*

Bastin-Brommer p. 14: one of the finest of the 19th century illustrated books on Indonesia; Landwehr, Coloured Plates, 197 and 454; Cat. KITLV p. 2 & 218; Nissen, ZBI, 4802.

263 **TENDELOO, Henricus Johannes Emile.** Maleische verba en nomina verbalia. Leiden, E.J. Brill, 1895. Original cloth, with gilt lettering (sl. soiled), a.e.g. VII,183 pp. - (*Thesis*). - *Teeuw p. 148; Cat. KITLV p.276.* € 35,00

264 **THOMAS, Theodoor.** Eenige opmerkingen naar aanleiding van het pachtstelsel op Java. Leiden, E.J. Brill, 1893. Original printed wrappers. (6),132 pp. - *Thesis on the leasing-system on Java.* - *Cat. KITLV p.96* € 40,00

265 **TOORN, J.L. van der, L.K. HARMSEN.** Peladjaran berhitoeng terkarang oleh kadoea kami. Kitab jang katiga. Tjitakan jang kadoea kali. Betawi, Pertjitanakan Goebernemen, 1891. Original printed wrappers. 31 pp. - *Cat. KITLV p.335.* € 30,00

266 **TOORN, J(ohannes) L(udivicus) van der.** Minangkabausche spraakkunst. 's Gravenhage, Martinus Nijhoff, 1899. 8vo. Half cloth, original printed boards. XXIV,227 pp. € 175,00

The numerous examples provide a rich and reliable source of material (*Voorhoeve p.17*).
Cat. KITLV p.284.

267 **TUUK, Hermanus Neubronner van der.** Eene aanvulling der Maleische woordenboeken. 's Gravenhage, Martinus Nijhoff, 1894. Wrappers. 60 pp. € 25,00

268 **TUUK, Hermanus Neubronner van der.** Een advocaat van den hoogleeraar Taco Roorda. London, Trübner & Co., 1865. Modern cloth. 39 pp. € 45,00
Anonymous published brochure on an Indonesian linguistic controversy.
Cat. KITLV p.274.

269 **TUUK, Hermanus Neubronner van der.** Vragen ter opheldering van Oud-

Javaansche woorden. (Batavia, 1879). Wrappers. (7;7;14) pp. - (*Offprints*). € 20,00

270 **UILDRIKS, (F)rederica J(ohanna) van.** Beelden uit Nederlandsch Indië.

Haarlem, H.D. Tjeenk Willink, 1893.

Original pictorial cloth. With 126 (of 129) woodengravings (several double-page).

IV,352 pp. € 95,00

Fine illustrated account dealing with Indonesian topography and ethnography: Java (Batavia), Sumatra (Atjeh and Deli), Borneo, Celebes, etc. - (Missing pp.158-167 including 3 engravings). - *Bastin-Brommer N 705; Cat. KITLV p.7.*

271 **UILKENS, J(akob) A(lbert).** Een bezoek aan't paleis te Buitenzorg, in den jare 1900 en zooveel. 's Gravenhage, Martinus Nijhoff, 1883.

Original printed wrappers. (2),76 pp.

€ 95,00

An imaginary interview of a journalist of the *Times* with the Governor-General of Indonesia, discussing the administration of Indonesia and India.

Cat. KITLV p.79; Buur, Persoonlijke documenten, 264.

272 **UNIVERSITY AT BATAVIA.**

GEDENKBOEK DER FEESTELIJKE
VEREENIGING VAN OUD-STUDENTEN DER
VADERLANDSCHE HOOGESCHOLEN,
GEHOUDEN TE BATAVIA, DEN TWEEDEN
AUGUSTUS 1844.

Batavia, Bataviaasch Genootschap, 1844. Original half cloth. With 5 facsimiles with the signatures of the participants. 190 pp. € 225,00

I P. Mijer. Verslag der feestviering; II W.R. van Hoëvell. Herinnerings-rede; III Studentenliederen gezongen op het oud-studenten-feest; IV Lijst der

namen en qualiteiten van de feestgenooten; V Fac-similé's der feestgenooten. - (5 pp. damaged with loss of text). - *Very rare.*

Cat. KITLV p.261.

273 **VALENTIJN, François.** Gouverneurs Generaal van Nederlands Indië.

Dordrecht, Amsterdam, J. van Braam, G. onder de Linden, 1726.

19 engraved portraits of the Governors-General under passepartout, in cloth box.Ca. 30 x 18 cm. € 1.500,00

From: Oud en Nieuw Oost-Indië, volume IV. - Pieter Both, Gerrit Reynst, Laurens Reaal, Pieter de Carpentier, Jan Pietersz. Coen, Jacques Specks, Hendrik Brouwer, Antonio van Diemen, Cornelis vander Lyn, Carel Ryniersz., Joan Maatsuyker, Rycklof van Goens, Cornelis Speelman, Joannes Camphuys, Willem van Outshoorn, Joan van Hoorn, Abraham van Riebeek, Christoffel van Swol, Hendrik Swaardekroon. - Added: Pieter van den Broecke, eerste directeur van Suratte, Persië en Arabië. - Fine condition. - Tiele 1121; Cat. NHSM p.502; Landwehr, VOC, 467.

274 **VALENTIJN, François.**
Oud en Nieuw Oost-Indië,
vervattende een naaukeurige en
uitvoerige verhandelingen van
Nederlands Mogentheyd in die
gewesten, benevens eene
wydlustige beschryving der
Moluccos, Amboina, Banda,
Timor, en Solor, Java .. Suratte
.. Choramandel, 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.

275 **VELDE, Charles****William Meredith van de.**Gezichten uit Néerlands Indië,
naar de natuur geteekend en
beschreven. Amsterdam, Frans
Buffa en Zonen, (1843-45).Folio. Contemporary half green
morocco, spine gilt. With
engraved title-vignette depicting
the palace at Bogor and 50
plates, lithographed by P.
Lauters after the author. (10),87
pp. € 6950,00

Van de Velde (1818-1898) was trained as a naval officer at the Koninklijk Instituut voor de Marine, where he received drawing lessons from Petrus Johannes Schotel (1808-1865), one of the best known Dutch naval artists of the 19th century. The drawings for this publication were made by Van de Velde during the period when he was a midshipman aboard the naval corvet *Triton* (captain-lieutenant A.C. Edeling) between April 1838 and October 1839, and between the later date and September 1841, when he was working at Batavia for the Commission for the improvement of maps and charts of Indonesia. The drawings were transferred on stone by Paulus Lauters, one of the most renowned of Belgian lithographers. They represent views in Java (including several of Batavia), Timor, the Moluccas, Celebes, Borneo and Sumatra. - (Some light staining as usual). - *A fine copy.*

Tiele 1136; Cat. NHSM I, p.246; Bastin-Brommer N 360; Cat. KITLV I, p.3; Haks & Maris, Lexicon, p.273.

276 **VELDE, Charles William Meredith van de.** Serang, hoofdplaats van de residentie Bantam. - Serang, chef-lieu de la résidence Bantam.

Amsterdam, Frans Buffa en Zonen, (ca. 1843).

Lithograph by P. Lauters after C.W.M. van de Velde. Ca. 21 x 30 cm. € 150,00
From: *C.W.M. van de Velde. Gezichten uit Néerlands Indië.* - Rustic view of the capital of Bantam, Serang. With horsemen and coach.
Bastin-Brommer N360.

277 **VERBEEK, R(ogier) D(iederik) M(arius).** Topographische en geologische beschrijving van een gedeelte van Sumatra's westkust. Batavia, Landsdrukkerij, 1883.

Later half cloth, spine lettered in gilt. XX,674 pp. (Libr. stamp on title-page) + Atlas in portfolio containing Geologische kaart van Sumatra's westkust. Schaal 1 : 100.000 in 8 folding coloured sheets, 5 (of 7) coloured profils (part of one profile missing) on 2 sheets and 3 maps of the lakes. € 450,00

Original edition. - Topographical and geological description of Sumatra's west coast. - Rare with the atlas.

Cat. KITLV p.211.

- 278 **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.

- 279 **VETH, Pieter Johannes.** Insulinde. Twaalf tafereelen uit Nederlandsch-Indië, volgens tekeningen en studiën naar de natuur. (Rotterdam), C.L. van Kesteren, (1879-82).

Folio. Original pictorial cloth (sl. soiled). With 12 etchings after A. de Grijs by C.L. van Kesteren. € 950,00

Original edition. - The etchings, as Ten Kate has stated, are more important from an artistic than from a strictly scientific point of view, but they at least serve to remind us of the work of a little known artist of Indonesia, A. de Grijs, whose drawings and paintings of Sumatra, Borneo and Java were the subjects of the etchings. Apart from the fact that De Grijs was the Padang agent of the

Nederlandsche Handelmaatschappij, little is known about him' (*Bastin-Brommer* p.47). Two leaves of letterpress accompany each plate. - *Fine copy.*
Bastin-Brommer N 695; *Haks & Maris* p.107 and p.146.

- 280 **VETH, Pieter Johannes.** Java, geographisch, etnologisch, historisch. Haarlem, Erven F. Bohn, 1875-82.
 3 volumes + index volume. Contemporary half black morocco, spines richly gilt (rebacked; index volume modern cloth). With 2 folding maps. VIII,672,(4); XVI,703; X,(2),1100; VIII,86 pp. € 225,00

First edition. - 'Het drieduizend pagina's tellende Java wordt algemeen als zijn levenswerk gezien. Het is het langst in het bewustzijn van geleerden en Indiëgangers blijven hangen. Het is dan ook volgens elke maatstaf een indrukwekkend werk. Het eerste deel gaat over de geografie en de etnografie, het tweede over de geschiedenis en het derde geeft een beschrijving van het land. Dit laatste deel, zeer beeldend geschreven, is lang gebruikt als 'de Baedeker van Java' (*Van der Velde, Een Indische liefde, p.260*). - Standard work on Java, with the rare index volume. - A fine set.
Tiele 1157; Cat. KITLV p.14.

- 281 **VITALIS, L.** De kwestien van den Nederlandsch-Indischen archipel nog eens besproken. 's Gravenhage, H.C. Susan, C.Hz., 1861.
 Original printed wrappers. VII,50; (2) pp. € 45,00
 'The question of the Dutch East Indies discussed again'. Dealing with colonial government, against free labour, by an 'oud-inspekteur der kulturen op Java'.
Cat. KITLV p.192.
- 282 **VITALIS, L.** Opmerkingen gedurende mijn verblijf in Holland, van 1852 tot 1854. 's Gravenhage, H.C. Susan, C.Hzoon, 1860.
 Wrappers. 25 pp. € 45,00
 'Observations made during my stay in the Netherlands (1852-1854)'. Focused on colonial government in the Dutch East Indies.
Cat. KITLV p.715.
- 283 **VITALIS, L.** Opmerkingen omtrent den loop der suiker-industrie in den Nederlandsch O.I. Archipel. 's Gravenhage, H.C. Susan, C.Hz., 1862.
 Modern wrappers. 112 pp. € 45,00
 'Observations on the sugar-industry in the Dutch East Indies'.
Cat. KITLV p.173.
- 284 **VITALIS, L.** Het koloniaal batig slot der heeren hervormers. 's Gravenhage, H.C. Susan, C.Hz., 1862.

Original printed wrappers. VII,57 pp. € 45,00
Colonial government by the 'Reformers' and a budgetary surplus (batig saldo) in the Dutch East Indies.
Cat. KITLV p.193.

285 **VLIET, (Leonard van Woudrichem van).** Internationaal regt. Zijn Neêrland's regten in den Indischen Archipel gehandhaaf'd ? Batavia, W. Bruining & Co., 1880.

Original printed wrappers (spine rep.). VI,57 pp. € 25,00
'International law. Are Dutch rights maintained in the Dutch East Indies'. Written by the 'Procureur bij het Hoog-Geregtshof van Nederlandsch-Indië'.
Cat. KITLV p.78.

286 **(VLISSINGEN, Paul van).** Iets over de aanbesteding en aanneming der koperen muntplaatjes voor Neêrlands Oost-Indische bezittingen. Amsterdam, G.W. Tielkemeijer, (1855).

Modern wrappers. 15 pp. € 45,00
Details on the production of coins for the Dutch East Indies.
Cat. KITLV p.90.

287 **VREEDE BIK, P(ieter).** De vrije arbeid te Soerabaja, getoest aan de waarheid. 's Gravenhage, Gebroeders Belinfante, 1859.
Original printed wrappers. 19 pp. € 65,00

Remarks on the abolition of the cultivation system, especially dealing with the sugar cultivation near Surabaya, by a resident of Surabaya, Pieter Vreede Bik (1806-1883).
Cat. KITLV p.191.

288 **WALBEEHM, A.H.J.G.** De taalsoorten in het Javaansch. Batavia, Albrecht & Rusche, 1896.

2 volumes in 1. 8vo. Half cloth. II,398 pp. - *Uhlenbeck p.66.* € 125,00

289 **WALBEEHM, A.H.J.G.** Het dialekt van Tegal. Batavia, Albrecht & Co., 1903. 8vo. Contemporary half cloth. XXVII,208 pp. € 55,00
V.B.G. - Uhlenbeck, Languaes of Java and Madura, p.106.

290 **WALBEEHM, A.H.J.G.** Javaansch leesboek behorende bij de woordafleiding in het Javaansch. Batavia, Javasche Boekhandel en Drukkerij, 1896.

Modern wrappers (original printed wrappers preserved). 58,(2) pp. - *Uhlenbeck p.106. - Javanese charceters.* € 25,00

291 **WALBEEHM, A.H.J.G.** De taalsoorten in het Javaansch. 1e stuk. Batavia, Albrecht & Rusche, 1896. 8vo. Half cloth. II,160 pp. € 35,00

292 **WALBEEHM, A.H.J.G.** De woorden als zinsdeelen in het Javaansch. Batavia, Visser & Co., 1897. Original boards (rebacked). VIII,370,(1) pp. € 45,00

Written by the civil servant Walbeehm who in 1893 was appointed teacher of Javanese at the Gymnasium Willem III in Batavia (*Uhlenbeck p.65*).

293 **WALL, Adolf Friedrich von de.** Hikajat Masjhoedoe'lakkoe diichtisarken. Verkorte geschiedenis van Masjhoedoe'lakkoe. Naar een paar maleische handschriften bewerkt en uitgegeven. Batavia, G. Kolff & Co., 1880. Original decorated boards(spine half cloth). 86 pp. - (*Maleisch leesboek voor inlanders, 2e stuk*). € 30,00

294 **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.

295 **WEITZEL, A(ugust) W(Ilhelm) P(hilip).** Batavia in 1858 of schetsen en beelden uit de hoofdstad van Neérlandsch Indië. Gorinchem, J. Noorduijn & Zoon, 1860.

Modern marbled boards. With lithographed title with nice vignette depicting the roadstead of Batavia and frontispiece with plan of Batavia. 208 pp. € 395,00

Original edition. - Lively description of the old and new town and the people of

Batavia, including a survey of the scientific institutions in town.

Written by general Weitzel who lived there from 1853-1858.

Tiele 1203; Cat. KITLV p.11; Ebing and De Jager, Batavia - Jakarta, 1481; Catalogues 300-jarig bestaan van Batavia 400.

- 296 **WESSELS, L.** De opheffing van het monopolie en de vervanging van de gedwongen koffiecultuur op Java door een staatscultuur in vrijen arbeid. 's Gravenhage, Martinus Nijhoff, 1890.

Original printed wrappers. 72 pp. € 45,00

The author suggests lifting the state cultures monopoly and replacing the system of obligatory coffee farming in Java with one based on free choice of labour. - *Copy from the library of Dutch parliament.*

Von Hünersdorff, Coffee, p.1607.

- 297 **WESSELS, L.** De voorstellen van de Indische regeering omtrent de gouvernementes-koffiecultuur op Java en Sumatra's westkust. 's Gravenhage, Martinus Nijhoff, 1892.

Original printed wrappers. 55 pp. € 45,00

A memoir on the proposals by the Dutch colonial government concerning state coffee farming in Java and western Sumatra. - *Copy from the library of Dutch parliament.*

Von Hünersdorff, Coffee, p.1607.

- 298 **WICHMANN, Arthur.** Bericht über eine im Jahre 1888-89 im Auftrage der Niederländischen Geographischen Gesellschaft ausgeführte Reise nach dem Indischen Archipel. Leiden, E.J. Brill, 1890 - 1892.

3 volumes. Original printed wrappers. With 16 lithographed maps and views. (88; 106; 116) pp. € 95,00

In *Tijdschrift Kon. Nederlandsch Aardrijkskundig Genootschap*. - Descriptions of Java, Celebes, Flores, Timor and Rotti. Müller 1862.

- 299 **WIJCK, H(erman) C(onstantijn) van der.** De koloniale kwestie. 's Gravenhage, Gebroeders van Cleef, 1870. Modern wrappers. (65) pp.

€ 35,00

The colonial question'. Dealing with revision of Dutch government in the Dutch East Indies. - *Cat. KITLV p.77.*

- 300 **WIJCK, H(erman) C(onstantijn) van der.** Onze koloniale staatkunde. Een beroep op het Nederlandsche volk. 's Gravenhage, Martinus Nijhoff, 1865. 2 volumes in 1. Modern wrappers. 66; 107 pp. € 45,00
'Our colonial politics. An appeal to the Dutch nation'. - Cat. KITLV p.76.
- 301 **WIJCK, H(erman) C(onstantijn) van der.** De agrarische wet. 's Gravenhage, Gebroeders van Cleef, 1870. Original printed wrappers. 17 pp. € 35,00
An agrarian law for the Dutch East Indies. - Cat. KITLV p.197.
- 302 **WIJK, J.E. van.** Java, beschrijving van de aardrijkskundige gesteldheid, het bestuur, de gebruiken en instellingen op dat eiland. 2e druk. Amsterdam, G.L. Funke, 1876.
Sm. 8vo. Modern cloth, original pictorial lithographed wrappers mounted. With folding map, coloured in outline. 232 pp. € 275,00
First published in 1861. - Rare survey on the geography, government and customs of Java. - Cat. KITLV p.12.
- 303 **WIJNMALEN, Th(eodor) Ch(arles) L(ion).** Een noodkreet over den opiumhandel in Nederlandsch-Indië. (No pl., 1875). Wrappers. 22 pp. € 45,00
First published in *Tijdschrift voor Nederlandsch Indië*, August 1875. - 'A cry of distress about the opiumtrade in the Dutch East Indies. Proceeds, direct or indirect, from opium sales were a significant part of the state revenues, especially during the 19th century. - Not in Cat. KITLV.
- 304 **WIJNMALEN, Th(eodor) Ch(arles) L(ion).** Deportatie naar Oost- of West-Indië. Rede uitgesproken in het Indisch Genootschap te 's Gravenhage. Gevolgd door eene nadere toelichting, uit onuitgegeven officiële bescheiden geput, een nota van Ph(ilip) J(ohannes) Bachiene en de debatten in de vergadering van den 9den maart 1875. 's Gravenhage, Martinus Nijhoff, 1875.
8vo. Original printed wrappers (spine sl. dam.). 138 pp. € 45,00
'Deportation to the East- or West-Indies', written by Wijnmalen (1841-1895), librarian of the Royal Library. 'Hij was, hoewel anti-revolutionair, in de koloniale politiek een man van vooruitstrevende beginselen' (*NNBW IV*, p.1491). With further note by Bachiene (1814-1881). - Not in Cat. KITLV.
- 305 **WILDE, A(ndries) de.** De Preanger regentschappen op Java gelegen. Amsterdam, M. Westerman, 1830.
Original printed wrappers. With lithographed title-page and 3 folding lithographed plates of Gunung Gedeh, Gunung Tangkuban Perahu, and the Tjitarum. II,243,(3) pp. € 795,00

Original edition. - The author, Andries de Wilde (1781-1865), had great experience of the Preanger Regencies of Java, first as *Opziener* and Assistant Resident at Buitenzorg, and subsequently as owner of the famous estate, Sukabumi, comprising the districts of Gunungparang, Tjimahi, Tjiheulang and Tjitjurug, which had been

sold by the British colonial administration in 1813, and which ten years later was expropriated by the Netherlands Indies Government' (Bastin & Brommer p.133). - *Copy from the library of Dutch parliament. - (Some foxed).*

Bastin & Brommer N 185; Tiele 1209.

- 306 **WILLER, T(homas) J(osephus).** Het eiland Boeroe, zijne exploitatie en Halfoersche instellingen. Uitgegeven met bijdragen en toelichtingen in verband tot Europeesche kolonisatie in Nederlandsch-Indie door J.P. Cornets de Groot van Kraaijenburg. Amsterdam, Frederik Muller, 1858.

Contemporary half cloth (sl. dam.). With folding lithographed map. XII,418 pp.

€ 275,00

Original edition. - Of particular interest for the history of the Moluccas: Seram, Halmahera and Buru. Willer goes further into the reforms necessary for the economic exploitation of Buru. The editor reviews the history of the colonization question from the 17th century up to 1857.

Cat. KITLV p.32; Polman, The Central Moluccas, 536; Tiele 1211.

- 307 **WILSEN, (Frans Carel).** Lain dooeloe, lain sakarang, of voorheen en thans. Schetsen uit Oost-Indië. Amsterdam, R.C. Meijer, 1868-1869.

2 volumes. Later half cloth. 397; 392,VIII pp.

€ 175,00

Original edition. - Sketches of Sumatra (1840-46) and Java (1846-53) in letters. - Scarce.

Cat. KITLV p.257; Buur 116.

- 308 **WINTER, Carel Frederik.** Het boek Adj-Saka, oude fabelachtige geschiedenis van Java, van de regering van vorst Sindoebla te Galoe tot aan de stichting van Madja-Pait, door vorst Soesoeroeh; uit de poëzie in Javaansch proza overgebracht. (Uitgegeven) door J.J.B. Gaal en T. Roorda met een uitvoerig bijvoegsel tot het woordenboek der Javaansche taal van Gericke en Roorda. Amsterdam, Frederik Muller, 1857.

2 volumes. Blind-tooled calf and wrappers. IV,285; 138 pp. - Uhlenbeck p.107. -

Javanese characters.

€ 175,00

309 **WINTER, Carel Frederik.** Javaansche zamenspraken. Uitgegeven met een bijvoegsel bij het Javaansch woordenboek door S. Keyzer. Dl. II: zamenspraken over slokas, paribasans, wangsalans en andere onderwerpen. Amsterdam, Johannes Müller, 1858. Old half cloth. IV,342 pp. - *Uhlenbeck p.107.* € 150,00

310 **WINTER, Carel Frederik.** Kawi-Javaansch woordenboek, ten behoeve van degenen, die Javaansche gedichten wenschen te lezen. Batavia, Landsdrukkerij, 1880. Original printed boards (rebacked). VII,576 pp. € 195,00
First edition. - With preface by H.N. van der Tuuk. - Printed in Javanese characters. Uhlenbeck p.172; Cat. KITLV p.288..

311 **WISELIUS, Jakob Adolf Bruno.** Het gevangenis- en dwangarbeidstelsel in Nederland- en in Britsch-Indië, gevuld door een opstel over de jute-aanplant en jute-spinnerijen in Bengalen. Zaltbommel, Joh. Noman en Zoon, 1885.

Original printed wrappers. VIII,275 pp. € 95,00
Regulations for prison system and forced labour in the Dutch East Indies and British India and the jute cultivation in Bengal.
Cat. KITLV p.128.

312 **WORLD EXHIBITION IN AMSTERDAM.**

HERINNERINGEN AAN AMSTERDAM IN 1883. (No pl., Nieuws van den Dag, 1883). 13 chromo-lithographed views by Emrik & Binger. Ca. 12 x 18 cm.

€ 225,00

Fine coloured plates issued on the occasion of the *Internationale en Uitvoerhandel Tentoonstelling* in Amsterdam in 1883: Hoofdingang, Drinkhal der brouwerij De Haan &

de Sleutels, Internationaal wijnhuis, Centrum der voornaamste restauratiën, Centrum van het gebouw voor de Ned. Koloniën, Voorgevel der afdeeling 'Nederlandsche Koloniën', Paviljoen van Z.M. den koning, Paviljoen der stad Amsterdam, Atjeh monument, Tabaks plantage in de afdeeling Ned. Koloniën, Javaansch dorp, Javaansche kampong met pagode, Paleis van Tunis. - (Without the envelope). - In good condition.

313 **WOUDRICHEM VAN VLIET, L(eonard) van.** De Nederlandsch Indische Spoorweg-Maatschappij in de Tweede Kamer. Vervolg op de Waal's aanteekeningen over koloniale onderwerpen; door geen adspirant minister. Amsterdam, Scheltema & Holkema, 1869.

Original printed wrappers. (4),32 pp. € 65,00

Privately printed. - Focused on railways in the Dutch East Indies, dealt with in Dutch parliament.
Cat. KITLV p.159.

- 314 **Woudrichem van Vliet, L(eonard) van**. De denkbeelden van J.J. Hasselman, omtrent koloniaal regeringsbeleid. 's Gravenhage, Van Weelden & Mingelen, 1867.
8vo. Original printed wrappers. (83) pp. € 35,00

Koloniale Studiën V. - The political notion of Johannes Jerphaas Hasselman (1815-1895), Minister of the Colonies (1867-1868) in the cabinet Van Zuylen van Nijevelt/Heemskerk. Opponent of changes of the agricultural policy in the Dutch East Indies.

Cat. KITLV p.196.

315 **Woudrichem van Vliet, L(eonard) van**. Organieke hervorming in Ned.-Indië. Ontwerp van wet en memorie van toelichting. Rotterdam, M. Wijt en Zn., 1868. Original printed wrappers (spine dam.). 154 pp. € 25,00
Koloniale Studiën, 2e reeks, 1. - 'Organic reform in the Dutch East Indies. Bill and memorandum'.

Not in Cat. KITLV.

316 **Woudrichem van Vliet, L(eonard) van**. De voorgedragen aanvulling van art. 62 van het regerings-reglement. Rotterdam, M. Wyt & Zonen, (1869).

Original printed wrappers. 16 pp. € 25,00

Privately printed. - On the cultivation system. - Cat. KITLV p.197.

317 **Woudrichem van Vliet, L(eonard) van**. De koffij-enquête in verband met de ontworpen West-Java-Koffij-Cultuur-Maatschappij. Amsterdam, K.H. Schadd, 1871.

Modern wrappers. 35 pp. € 35,00

Coffee trade in the Dutch East Indies.

Cat. KITLV p.167; Von Hünersdorff, *Coffee*, p.1639.

318 **Zimmermann, W.F.A. (Carl Gottfried Wilhelm Vollmer)** Der Vulcanismus oder das Todesthal auf Java. Ein Roman unter dem Schleier der Natur. Berlin, Theodor Thiele, 1861.

Original cloth, spine lettered in gilt. With 10 coloured lithographed plates by Gebr. Delius. (8),708 pp. € 295,00

Ja ! das war ein schöner Abend.

Der Vulcanismus

oder

Das Todesthal auf Java.

Ein Roman unter dem Schleier der Natur

von

Dr. W. F. A. Zimmermann.

Mit 10 lithographischen Abbildungen.

Berlin, 1861.
Verlag von Theodor Thiele.

WILHELM ZIMMERMANN
VON J. F. D. KUNZ

*First edition. - Naturwissenschaftliche Romane. Ein Versuch die Lehren der Naturkunde im Gewande der Unterhaltungslectüre zu verbreiten. Band I. - Novel set in Java, with fine coloured plates depicting i.a. two fine riverscenes, tiger-shooting and rhinoceros-shooting, and the ship *Mary* on its way to Semarang. - (Small stamp on title). - Scarce.*

Cat. KITLV, 1e supplement, p.107; Müller 1957; not in Bastin-Brommer.