

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 179 SOUTH AFRICA *Books from a private collection in South Africa*

Illustration on cover no. 54 **CAPE OF GOOD HOPE.** Paris, ca. 1780.

Prices are quoted in euro, for clients within the European Community
6 % VAT will be added to the prices.

1 **AFRIKAANSE KULTUURALMANAK.** Federasie van Afrikaanse Kultuurvereniging 1980. Redaksiecomitee M.J. Swart, P.G. Nel, A.C. Hartman, H.A.Sloet, M.J. Grobbelaar. Johannesburg, 1980. 4to. Boards, with dust-jacket. With many portraits and illustrations. 391 pp.

€ 35,00

2 **NEDERLAND - ZUID-AFRIKA.** Gedenkboek uitgegeven door de Nederlandsch Zuid-Afrikaansche Vereeniging, bij gelegenheid van haar vijftig-jarig bestaan 1881-1931. Amsterdam, 1931. 8vo. Wrappers. With plates. VII,279 pp.

€ 25,00

Memorial volume The Netherlands-South Africa with contributions by J. de Louter, P.J. van Winter, J.W. Pont, J.H.W. Verzijl, H. Verloren van Themaat, G. Besselaar, E.C. Pienaar, etc.

3 **REIZEN IN ZUID-AFRIKA.** Uitgegeven onder het gezag van de Algemene Bestuurder, Zuidafrikaanse Spoorwegen en Havens. 3e druk. (Johannesburg), 1927. Original half cloth. With photographic plates. XXI,270 pp. - (Foxed).

€ 35,00

4 **SOUTH AFRICA IN PRINT.** - Catalogue of an exhibition of books, atlases and maps held in the South African Library, Cape Town .. in commemoration of the arrival of Jan van Riebeeck at the Cape 6 April 1652. Cape Town, Book Exhibition Committee Van Riebeeck Festival, 1952. Half cloth. With plates. XII,187 pp. € 35,00

5 **ZICHT OP ZUID-AFRIKA.** Honderd jaar geschiedenis van Zuid-Afrika, 1881-1981. Uitgegeven door de Nederlands-Zuidafrikaanse Vereniging bij gelegenheid van haar honderdjarig bestaan. Amsterdam, NZAV, 1981. Wrappers. With illustrations. 237 pp.

€ 25,00

Contributions by G.J. Schutte, W.Ph Coolhaas, C. de Jong, H.B. Giliomee, R.E. van der Ross, P.T. Poovalingam and D. Welsh

6 **ALBERTI, Ludwig.** Account of the tribal life & customs of the Xhosa in 1807. Translated by William Fehr from the original manuscript in German of The Kaffirs of the South coast of Africa. Cape Town, A.A. Balkema, 1968. Cloth. With 2 plates and 4 coloured folding plates. XIV,117 pp.

€ 40,00

The first comprehensive and balanced account of Bantu tribal life.

7 **AXELSON, Eric.** Portuguese in South-East Africa 1488-1600. Johannesburg, University of the Witwatersrand, 1973. Cloth, with dust-jacket. With 18 maps and plates. XII,276 pp. € 95,00

8 **AXELSON, Eric.** Portuguese in South-East Africa 1600 -1700. Johannesburg, Witwatersrand University Press, 1969. Cloth, with dust-jacket. With 15 maps and plates. X,226 pp. € 55,00

9 **BACKHOUSE, James.** A narrative of a visit to the Mauritius and South Africa. London, Hamilton, Adams, and Co., 1844. Original embossed cloth, spine letteed in gilt. With folding map of Mauritius, large folding map of South Africa, 16 etched plates and 28 woodengravings. XVI,628,LVI pp. € 225,00

First edition. - The book is in the form of a diary, and the author seems to

have traversed every part of South Africa where there was a mission station or a missionary. In this way he appears to have met almost every prominent man connected with mission work in South Africa at his time. The volume commences with an account of the author's visit to Mauritius, where he stayed about three months. There is a good description of Kaffraria , and of the Basuto, Griqua and Bechuana countries, and the account of the Cape Colony affords valuable information concerning the first part of the nineteenth century (*Mendelssohn p.62*). Throughout the volume there are ample descriptions of the flora of the country. - *Fine.*

Hess & Coger 5155.

10 **BAGNALL, A. Gordon.** Wines of South Africa. An account of their history, their production and their nature. Cape Town, Paarl, 1961. Boards. With illustrations by Roman Waher. 95 pp. € 25,00

With bookplate of James Hamilton Russell, signed by the author.

11 **BAIN, Andrew Geddes.** Journals of Andrew Geddes Bain. Trader, explorer, soldier, road engineer and geologist. Cape Town, 1949. Cloth. With maps and plates. XXXIX, 264 pp. € 25,00

Van Riebeeck Society, first series, 30. - Andrew Geddes Bain is best known for his building of Cape roads and passes. His diaries, from 1826 to the 1840s, were both working journals and accounts of his experiences and descriptions of the people he encountered in the course of his work. This volume includes his chronicle of his journey in 1826 to the northern Cape.

12 **BAINES, Thomas.** Journal of residence in Africa 1842-1853. Edited, with introduction & notes by R.F. Kennedy. Kaapstad, 1961-1964. 2 volumes. Cloth. With maps and plates. XX,252; XI,355 pp. € 45,00

Van Riebeeck Society, first series, 42,45. - John Thomas Baines (1820-1875) was an English artist and explorer, provides a unique insight into pre-colonial life in of southern Africa.

13 **BAREND-VAN HAEFTEN, M. & B. PAASMAN. (Red.).** De Kaap: Goede Hoop halverwege Indië. Bloemlezing van Kaapteksen uit de Compagniestijd. Hilversum, Verloren, 2003. Wrappers. With illustrations. 192 pp. € 20,00

Wife to the secretary of the first British governor of the Cape

14 **BARNARD, Anne.** The Cape journals of Lady Anne Barnard 1797-1798. Edited by A.M. Lewin Robinson with Margaret Lenta and Dorothy Driver. Cape Town, 1993. Cloth, with dust-jacket. With illustrations. XIX,431 pp. € 25,00

Van Riebeeck Society, 2nd series, 24. - The journals are invaluable in the light which they cast on 'the interesting domestic particulars of life in Cape Town', dealing with matters which male writers ignored. In addition, her place in society, as wife to the secretary of the first British governor of the Cape and the latter's official hostess, gave her access to a wide range of classes and people. Although carefully censored, her journals, enhanced by the quality of her writing, give a unique view of life at the Cape at the end of the 18th century.

15 **BARNARD, Anne.** South Africa a century ago (1797-1801). Selected and edited by H.J. Anderson. With an introduction by A.C.G. Lloyd. Cape Town, Maskew Miller, (1925). Cloth (stained). With plates. XXVIII,231 pp. € 35,00

Part I. Letters written from the Cape of Good Hope. Part II Extracts from a journal, addressed to her sisters in England. She was the wife to the secretary of the first British governor of the Cape giving a unique view of life at the Cape at the end of the 18th century.

16 **BARNARD, Anne.** The Cape diaries of Lady Anne Barnard 1799-1800. Edited

by Margaret Lenta and Basil le Cordeur. Cape Town, 1999. 2 volumes. Cloth, with dust-jackets. With illustrations. XXXV,368; X,328 pp. € 40,00

Van Riebeeck Society, 2nd series, 29-30. - The Cape Diaries are the private and unrevised records on which Lady Anne based her Journals. Consequently they express Lady Anne's uncensored views on a wide variety of topics, social and political. She offers valuable insights into the social constraints upon women at the time.

17 **BAX, D.** Het oudste Kaapse zilver 1669-1751. Met gegevens over zilveren voorwerpen verkregen in de 17de, 18de en 19de eeuw door die kerkelijke gemeenten en instellingen van Compagnie en burgerij welke reeds voor 1752 aan de Kaap bestonden. Summary in English. Amsterdam, Noord-Hollandsche Uitgevers Maatschappij, 1974. 8vo. Wrappers. With 28 photographic illustrations. 208 pp. - (VKA). € 35,00

18 **BAX, D.** n' Pastelportret deur Piter Willem Regnault, tekenaar en tuinier in Kaapstad, 1753-1765. Amsterdam, N.V. Noord-Hollandsche Uitgevers Maatschappij, 1969. Wrappers. With folding plate. 20 pp. - (KNAW). € 15,00

19 **BAX, D.** Zuid-Afrika's eerste openbare verzameling op het gebied van kunst en ethnologie 1764-1821. Schenkers: Von Dessin, James Cook, James King. Amsterdam, North-Holland Publishing Company, 1970. Wrappers. With illustrations. 156 pp. - (V.K.A.). € 25,00

20 **BAX, D. & C. KOEMAN.** Argitektoniese skoonheid in Kaapstad se kompanjies tuin 1777 - 1805. With a summary in English. Kaapstad, Tafelberg-Uitgewers, 1963. Oblong 8vo. Cloth, lettered in gilt. With 41 illustrations and plates. 112 pp. € 45,00

Visiting Table Bay on the outward and homeward voyage

21 **BEAULIEU, Augustin de.** De rampspoedige scheepvaart der Franschen naar Oostindien, onder't beleit van .. generaal Augustyn van Beaulieu, met drie schepen, uit Normandyen. Daar in hy vertoont, niet alleenlijk de rampen en tegenspoeden, die hem in deze reis overgekomen zijn, en't verlies van twee zijner schepen, in deze tocht verloren: maar ook veel aanmerkelijke beschrijvingen der plaatsen, daar hy geweest heeft, zijn handelingen met d'inwoonders, hun wetten, zeden en gewoonten. Beneffens verscheide naaukeurige historien van die gewesten; daar in de geveinstheit, list, bedroch, wreetheit, en in't kort de gruwelen der Groten van die landen, en inzonderheit der vorsten van Achem, vertoont

worden. Door J.H. Glazemaker uit de Fransche taal getrokken en vertaalt. Amsterdam, Jan Rieuwertsz en Pieter Arentsz, 1669.

4to. Modern half cloth with old boards. With woodcut printer's device on title and 8 engraved plates. (4),170 pp. € 2850,00

First Dutch edition; first published in French by Thevenot in his '*Relations de divers voyages*', 1664. - The French navigator Augustin de Beaulieu (1589-1637) was appointed to command the so-called 'Fleet of Montmorency', sponsored by a syndicate formed in 1617 by certain merchants of St. Malo During his expedition of 1619 with three ships, two of the ships were captured by the Dutch. He made an accurate description of the negotiations with Aceh, Sumatra. He visited Table Bay on the outward and homeward voyages and was particularly impressed by the suitability of Madagascar as a way-station for the route to the Indies. It had not been colonized by any particular European nation and would allow the French ships to resupply without hindrance from the Dutch (*Howgego p.100*). - (Wormhole in blank inside margin, not affecting the text; some staining).

Tiele 80; Cat. NHSM I, p.188; Mendelssohn I, p.101; Wellan-Helfrich I, D 122; not in Cat. KITLV.

22 **BEER, Mona de.** Who did what in South Africa. Craighall, Ad. Donker, 1988. Boards, with dust-jacket. With many portraits. 196 pp. - *Signed by the author.* € 25,00

There are chiefs, soldiers, pioneers, governors and prospectors. Every section of the community has its personalities and in this book we have tried to summarise their achievements'.

23 **BEYERS, Coenraad.** Die Kaapse patriotte 1779-1791. Kaapstad, Juta & Kie, (1929). Cloth. XVII,260 pp. € 35,00

- 24 **BIEWENGA, Ad.** De Kaap de Goede Hoop. Een Nederlandse vestigingskolonie, 1680-1730. Amsterdam, Prometheus & Bert Bakker, 1999. Wrappers. With illustrations. 346 pp. € 25,00

- 25 **BLERK, J.A. van.** Op die Bermudas beland. My herinneringe uit die tweede vryheidsoorlog. Kaapstad, Amsterdam, A.A. Balkema, 1949. Cloth. With photographic plates. 145 pp. € 65,00

Signed by the author. - The Second Boer War (11 October 1899 - 31 May 1902) was fought between the British Empire and two Boer states, the South African Republic (Republic of Transvaal) and the Orange Free State, over the Empire's influence in South Africa.

- 26 **BÖESEKEN, A.J.** Avontuur in die vreemde. Die verhaal van Jan van Riebeeck. Kaapstad, Tafelberg-Uitgevers, 1971. Boards, with dust-jacket. With plates. 99 pp. € 30,00

- 27 **BÖESEKEN, A.J.** Jan van Riebeeck en sy gesin. (Kaapstad, Tafelberg, 1974). Boards, with dust-jacket. With plates. XVIII,285 pp. € 30,00

The first settlement of the Dutch on Mauritius

- 28 **BONAPARTE, Prince Roland.** Le premier établissement des Néerlandais a Maurice. Paris, 1890. 4to. Original printed wrappers (soiled; spine dam.). With map, plan, 2 plates of fort Frederik Hendrik, and 2 other plates. 60 pp. € 150,00

Privately printed in a limited edition. - Dealing with the first settlement of the Dutch on Mauritius, including the official letters of the first governor C.S.

Gooyer. - Ryckebusch 908.

29 **BOPHUTHATSWANA.** The Republic of Bophuthatswana. Johannesburg, Chris van Rensburg Publications, 1977. Folio. Pictorial boards, with slipcase. With many coloured photographic illustrations. 216 pp. € 35,00

The republic of Bophuthatswana come into being on 6 December 1977 when the Tswana people of South Africa were granted sovereign independence.

30 **BOSMAN, D.B.** Briewe van Johanna Maria van Riebeeck en andere Riebeeckiana. Amsterdam, N.V. Noord-Hollandsche Uitgevers Maatschappij, 1952. Cloth. With plates. 153 pp. € 45,00

Johanna Maria van Riebeeck (1679-1759) was from an elite family in Batavia. She was the granddaughter of Jan van Riebeeck, first Dutch Commander at the Cape.

31 **BOSMAN, I.D.** Dr. George Mc Call Theal as die geskiedskrywer van Suid-Afrika. Amsterdam, Swets en Zeitlinger, 1932. Wrappers. 159,(2) pp. € 20,00

32 **BOTHA, Colin Graham.** The French refugees at the Cape. Cape Town, Cape Times Limited, 1919. Cloth. With folding plate with signatures and 2 folding maps. VIII,171 pp. € 35,00

33 **BOTHA, Colin Graham.** The Public Archives of South Africa 1652-1910. Cape Town, Cape Times Limited, 1928. Cloth, spine lettered in gilt. IX,108 pp. - *First edition.* € 45,00

34 **BOUSHOUANAS.** BOUSHOUANAS, HOMMES ET FEMMES. - VILLAGE DES BOUSHOUANAS. (No pl., ca. 1800). 2 engravings depicting African natives after Tardieu l'ainé by Perdoux. Each ca. 14 x 21 cm. € 45,00

35 **BOWEN, Emanuel.** Byzonder ontwerp van zommige der voornaamste Africaansche eilanden zo in de Middellandsche als Atlantische en Ethiopische zeeën.

(No place, 1784).

Engraved map by J. van Jagen, coloured by hand, featuring 7 small maps of islands of the Mediterranean Sea, Atlantic and South Africa. Ca. 37 x 44 cm. € 275,00

First published by Emanuel Bowen, London 1747: Particular draughts of some of the chief African islands in the Mediterranean, as also in the Atlantic and Ethiopic Oceans. Depicting the Bay of Agoa de Saldanha and Table Bay, the islands of Cape Verde, Malta, Tenerife, St. Helena and Madera. - *Fine*.

36 **BOWER, Graham.** Sir Graham Bower's secret history of the Jameson raid and the South African crisis, 1895-1902. Edited and with an introduction by Deryck Schreuder and Jeffrey Butler. Cape Town, 2002. Cloth, with dust-jacket. With illustrations. LVII,206 pp. € 25,00

Van Riebeeck Society, 2nd series, 33. - Graham Bower's 'Secret History' is a personal insider's account of the great imperial scandal of the Jameson Raid. Bower adhered to a rigid Victorian code of honour. Although he was the official secretary to the British high commission in South Africa, he chose to keep silent and play the role of scapegoat rather than 'blow the whistle' to the high commissioner after Rhodes had confidentially told him of his plan to send forces into the Transvaal.

37 **BRADLOW, Frank R.** The Van Riebeeck Society 1918-1978. Cape Town, Van Riebeeck Society, 1978. Wrappers. 18 pp. € 15,00

38 **BRINK, Carel Frederik & Ensign Johannes Tobias RHENIUS.** The journals of Brink and Rhenius being the journal of Carel Frederik Brink of the journey into Great Namaqualand (1761-2) made by Captain Hendrik Hop and the journal of ensign Johannes Tobias Rhenius (1724). Transcribed, translated and edited with an introduction, brief lives and footnotes by E.E. Mossop. Kaapstad, 1947. Cloth. With plates and 4 folding maps. XIV, 160 pp. € 25,00

Van Riebeeck Society, first series, 28. - Hendrik Hop was a Stellenbosch farmer who led a pioneering journey into Namaqualand. The account of the journey is told by the Cape surveyor and map-maker, Carel Brink. Accompanying this record is the brief journal of the trading journey of Johannes Rhenius of Berlin, made nearly 40 years before that of Hop. His account is of particular interest because of his encounters with Khoi people distant from the Cape settlement.

- 39 **BRUWER, F.P.** Die Bantoe van Suid-Afrika. Hersiene uitgawe. Johannesburg, Afrikaanse Pers-Boekhandel, 1963. Cloth, with dust-jacket. With plates. (12),220 pp. € 30,00

- 40 **BRYCE, James.** Impressions of South Africa. London, Macmillan and Co., 1897. Original red cloth (sl. soiled), spine lettered in gilt. With 3 folding coloured maps. XXV,604 pp. € 65,00

First edition printed in the same year. -

There are several chapters on the geography, vegetation and fauna of South Africa, together with a synopsis of the

history of the native and European races; most of the important towns and industries are described, and there is an account of Basutoland and Rhodesia (*Mendelssohn I, p.209*).

SAB I, p.318.

- 41 **BULPIN, T.V.** Lost trails of the Transvaal. Johannesburg, Thomas Nelson & Son, 1965. Pictorial cloth. With illustrations by A.A. Telford and C.T.A. Maberly. 474 pp. € 45,00

- 42 **BUNBURY, Charles J.F.** Journal of a residence at the Cape of Good Hope, with excursions into the interior, and notes of the natural history and the native tribes. London, John Murray, 1848.

Original embossed cloth. With frontispiece depicting Table Bay from the sea and 4 plates. XII,297,(3) pp. € 225,00

First edition. - Charles Bunbury

accompanied his friend, Sir George Napier, the governor of the Cape Colony, on his

voyage to Africa in 1837, and remained there for 14 months during which time he busied himself with botanical research, travelling over a considerable part of South Africa (*Mendelssohn I*, p.222). - *A fine copy*.
SAB I, p.328.

43 **BURMAN, Jose & Stephen LEVIN.** The Saldanha Bay story. Cape Town, Human & Rousseau, 1974. 8vo. Boards, with dust-jacket. With maps and plates (some in colours). 152 pp. € 30,00

The history of the West coast from the 17th century till the present.

44 **BURMAN, Jose.** The Cape of Good Intent. Cape Town, Human & Rousseau, 1969. Boards, with dust-jacket (sl. dam.). With plates. 164 pp. € 35,00

45 **BURMAN, Jose.** Great shipwrecks off the coast of Southern Africa. Cape Town, C. Struik, 1967. 8vo. Cloth, with dust-jacket. With maps and plates. VII,155 pp. € 30,00
 Starts with the describing of the shipwreck of the *São Bento* in 1554 and ending with the wreck of the *Seafarer* in 1966.

46 **BURMAN, Jose.** The Little Karoo. Cape Town, Human & Rousseau, 1981. Boards. With dust-jacket. With illustrations and maps by Ralph Taylor (several in colours). 155 pp. € 30,00
 The Little Karoo is a fertile valley enclosed by the Swartberg and Langeberg. It is the home of the ostriches.

47 **BURMAN, Jose.** Waters of the Western Cape. Cape Town, Human & Rousseau, 1970. 8vo. Boards, with dust-jacket. With maps and plates (some in colours). 176 pp. € 30,00

Tells the story of the rivers and the history of practically every important town in the Western Cape.

48 **BURTON, Alfred Richard Edward.** Cape colony for the settler. An account of its urban and rural industries, their probable future development and extension. London, P.S. King & Son, Cape Town, J.C. Juta & Co, 1903. Original pictorial cloth gilt. With 8 folding coloured maps and 29 plates. X,355 and

48 pp. with advertisements.

€ 75,00

First edition; with bookplate of I. & F.W. Hosken. - The volume contains a description of the Cape Colony, with data of every kind, articles upon agriculture, viticulture, and many notes and hints for the benefit of farmers new to the country. A detailed account is given of each division in the Cape, with appendices which traverse almost every subject which might need the attention or investigation of new-comers (*Mendelssohn I, p.233*). - *A fine copy.* SAB I, p.342.

49 **CAILLE, Nicolas Louis de la.** Travels at the Cape 1751-53. An annotated translation of *Journal historique du voyage fait au Cap de Bonne-Espérance* into which has been interpolated relevant passages from *Mémoires de l'Académie Royale des Sciences*. Translated and edited by R. Raven-Hart. Cape Town, A.A. Balkema, 1976. Half leather. With 5 illustrations. VIII,52 pp. € 45,00
Limited edition. - *Published for The Friends of the South African Library.*

50 **CAMPBELL, John Kerr.** Rambles in South Africa. The Cape, Natal and Transvaal. A record of holiday travel. London, Simpkin, Marshall, Hamilton, Kent & Co., 1891. Original pictorial cloth. With woodengraved illustrations. 300 pp. € 65,00

First edition; with bookplate of I. & F.W. Hosken.. - The volume is written in a strongly religious vein and includes many sermons, but considerable information is afforded concerning matters of general interest in South Africa at this period (*Mendelssohn I, p. 257-258*). - *A nice copy.* - SAB I, p.375.

Second journey, with fine hand-coloured aquatint plates

51 **CAMPBELL, John.** Travels in South Africa, undertaken at the request of the London Missionary Society; being a narrative of a second journey in the interior of that country. London, Francis Westley, 1822. 2 volumes. Later half morocco. With folding hand-coloured map (top of map missing) and 12 hand-coloured aquatint plates after the author by Clark. XII,322; 370 pp. (pp.371-384 missing). With errata slip. € 450,00

First edition. - John Campbell (1766-1840), Scottish missionary and explorer, (1766 - 1840), visited the missions in the Cape Colony and Kaffraria for the second time during his second journey in 1820. 'Few Englishmen at that time had performed such

a feat, and on his return his appearances on missionary platforms in London and throughout the country were received with enthusiasm' (*DNB*). With fine hand-coloured plates.

Mendelssohn I, p.255-256; *SAB I*, p.375; *Abbey, Travel*, 328; *Tooley, Coloured plates*, 127; *Howgego II*, p.105-106.

A fine copy of Campbell's first journey

52 **CAMPBELL, John.** *Travels in South Africa.* Undertaken at the request of the London Missionary Society. London, printed for the author by T. Rutt, 1815.

Contemporary half calf, (skilfully rebacked), spine lettered in gilt. With frontispiece portrait of the author, folding hand-coloured map and 9 engraved plates.

XV,(1),582 pp.

€ 975,00

First edition. - John Campbell (1766-1840), Scottish missionary and explorer, arrived at the Cape in 1812. He inspected the settlements of the London Missionary Society and returned to England with his reports of the

colony and its hinterland in 1814. Campbell provides a great deal of information in the appendix. 'Few Englishmen at that time had performed such a feat, and on his return his appearances on missionary platforms in London and throughout the country were received with enthusiasm' (*DNB*). - *A fine copy of Campbell's first journey.*

Mendelssohn I, p.254 (3rd ed. only); *SAB I*, p.374; *Howgego II*, p.105-106.

53 **CANA, Frank R.** *South Africa from the Great Trek to the Union.* London, Chapman & Hall, 1909. Original blue cloth, gilt lettering (sl. stained). With 2 folding maps. X,340 pp.

€ 30,00

First edition. - *Mendelssohn I*, p.260; *SAB I*, p.379.

54 **CAPE OF GOOD HOPE.** *Le Cape de Bonne Esperance.* Paris, Daumont, (ca. 1780).

Contemporary handcoloured perspective view (vue d'optique or Guckkastenbild) depicting the Cape of Good Hope by Jan van Ryne. Ca. 25,5 x 41 cm.

€ 650,00

Fine view by 'the Dutch artist Jan van Ryne (ca. 1712-1760), he was believed to have worked in London about 1752-54, when he made an interesting engraving of Table Mountain and Bay, first published by Robert Sayer of Fleet St., London, in 1754, and provided the basis from which other prints were made, one being engraved in reverse in Paris (*Gordon-Brown, Pictorial Africana*, p.234). We offer the French version of this very attractive view of

the Cape of Good Hope from the sea showing the Table Mountain and the company's buildings and many ships in Table Bay. It was an obligatory stop for all European ships going to the Indian Ocean or returning from there to Europe. They stayed a long time to reprovision and to let their crews rest. - *A fine copy.*

Scheen II, p.277.

55 **CAPE TOWN. - CAPE TOWN AND SUBURBS.** Cape Town, P. Schaefer & Co., (ca. 1900).

Oblong 8vo. Original red cloth, with illustration of Cape Town harbour in gilt on front. With double-page panorama of Cape Town and 14 other coloured photographic views. € 125,00

The fine views depict the City Hall, Parliament House and The Avenue, Adderley Street (2), the entrance to the

Castle, the Docks, Three Anchor Bay, Sea Point, Sea Point showing Lionshead, Victoria Road and the Twelve Apostles, Camps Bay, Groot Schuur Rondebosch, Muizenberg, and Kalk Bay and St. James. - *Mint condition.*

SAB I, p.463.

56 **CAPE TOWN. - THE CITY OF CAPE TOWN. OFFICIAL GUIDE.** Third edition. Authorized by the Council of the City of Cape Town. Cape Town, R. Beerman, 1954. Pictorial boards. With many photographed plates and advertisements. 264,(2) pp. € 35,00

57 **CHENU DE CHALEZAC, Guillaume.** Guillaume Chenu de Chalezac, the 'French boy'. The narrative of his experiences as a Huguenot refugee, as a castaway among the Xhosa, his rescue with the *Stavenisse* survivors by the *Centaurus*, his service at the Cape and return to Europe, 1686-9. Edited by Randolph Vigne. Cape Town, 1991. Cloth, with dust-jacket. With illustrations. XXII,174 pp. € 25,00

Van Riebeeck Society, 2nd series, 22. - The 15-year-old 'French boy' was wrecked on the Ciskei coast in 1687, and spent a year living in the household of a Xhosa chief. The worlds of the Huguenot diaspora, the great days of Indian Ocean trading, the Cape's pivotal position in the struggle for mastery, and the awakening interest of the Dutch in the 'Terra de Natal' form a many-layered basis to this first full account of the Xhosa and their way of life since European settlement in South Africa began.

58 **CHILVERS, Hedley A.** The seven wonders of Southern Africa. Johannesburg, 1929. Cloth. With many illustrations and 18 coloured plates by Chas.E. Peers. XIII,386,(10) pp. € 45,00

Published by the Authority of the Administration of the Southern African Railways and Harbours. -1 The Victoria falls, 2 Zimbabwe, the temple of mystery, 3 The Rand goldfields, 4 the Premier mine, 5 The alluvial diamond fields, 6 The Bushmen, 7 The Congo caves.

59 **CHURCHILL, Winston Spencer.** London to Ladysmith via Pretoria. London, New York & Bombay, Longmans, Green and Co., 1900. Original pictorial cloth (back cover soiled; spine sl. dam.). With 4 maps (3 folding) and 4 plans. XIV,498; 32 pp. € 295,00

First edition. - The correspondence of which this volume is composed appeared in the columns of the *Morning Post*, and extends from October 26, 1899, to March 10, 1900. The volume gives a detailed account of the Natal campaigns up to and including the relief of Ladysmith,

and contains in all thirty-seven letters (*Mendelssohn I, p.338*).

SAB I, p.548.

60 **CILLIE, Thelma.** Die aarde het gebewe. Ceres, Forelle, 1971. Boards, with dust-jacket. With photographic plates. 143 pp. € 20,00
South Africa's biggest earthquake in recent history hit the Western Cape in 1969 covering Ceres, Tulbagh, Wolseley and Prince Alfred's Hamlet.

61 **CLOETE, Hendrik.** Hendrik Cloete, Groot Constantia and the VOC 1778-1799. Documents from the Swellengrebel Archive. Edited and introduced by G.J. Schutte. English translation by N.O. van Gylswyk and D. Sleight. Cape Town, 2003. Cloth, with dust-jacket. With illustrations. XV,336 pp. € 25,00

Van Riebeeck Society, 2nd series, 34. - Hendrik Cloete, the owner of Groot

Constantia from 1778, extended the manor house and improved and marketed the celebrated Constantia wines. This volume, the correspondence between Cloete and Hendrik Swellengrebel jr follows his attempt to obtain the concession from the Dutch East India Company to freely trade and market his famous wines. This material enables the reader to take a close look behind the scenes of Cape politics and economic history and to learn of the daily life and

work of the winemakers of Groot and Klein Constantia in the late eighteenth century.

62 **COLLIER, Joy.** Portrait of Cape Town. Cape Town, Longmans, 1961. Half green calf. With illustrations by the author. 108 pp. € 30,00
200 copies printed, signed by the artist.

63 **COLQUHOUN, Archibald R.** The Africander land. London, John Murray, 1906. Original red cloth, lettered in gilt. With 4 coloured maps (1 folding). XI,438 pp. € 40,00

First edition. - The work deals with the native problem, and contains chapters discussing the religion, economic value, and political aspirations of the natives, and on 'the rights and wrongs of the British Indian', the European and colonial population, and private life of the Dutch Afrikaners, Rhodesia and the problems of land-settlements, labour, etc. (*Mendelssohn I, p.370*).

SAB I, p.599.

64 **COLVIN, Ian D.** South Africa. London, The Caxton Publishing Company, (ca.1910). Decorated cloth gilt. With map and 12 coloured plates by G.S. Smithard and J.S. Skelton. XIII,328 pp. € 35,00

Romance of Empire Series. - From the contents: The land of Prester John, Vasco da Gama, Van Riebeeck, Van der Stel, The conquest by the British, Kafir wars, The Great Trek, etc.

65 **CORTEMÜNDE, Jan Pietersz.** Adventure at the Cape of Good Hope in december 1672. Transcribed and edited from the original manuscript in the Royal Library, Copenhagen, by Henning Henningsen and translated and annotated with additional material by Douglas and Vera Varley. Cape Town, Friends of the South African Public Library, 1962. Half cloth. With illustrations. IV,29 pp. € 18,00

66 **CREALOCK, John.** The frontier war journal of Major John Crealock 1878. A narrative of the Ninth Frontier War by the assistant military secretary to Lieutenant General Thesiger. Edited and introduced by Chris Hummel. Cape Town, 1989. Cloth, with dust-jacket. With illustrations. XIX,195 pp. € 25,00

Van Riebeeck Society, 2nd series, 19. - Major John North Crealock (1837-1895) fought in a number of colonial wars, including the Indian Mutiny and the Anglo-Zulu War. This volume is a detailed account of the warfare conducted against the Xhosa in the last phases of the frontier war of 1877-1878. Opinionated and inefficient, Crealock nevertheless gives a sober account of the military situation.

67 **CUNYNGHAME, Arthur Thurlow.** My command in South Africa. 1874-1878. Comprising experiences of travel in the colonies of South Africa and the independent states. 2nd edition, with a new preface. London, Macmillan and Co., 1880. Original red cloth, spine lettered in gilt. With 3 maps. XXVIII,376 pp. € 125,00

First edition published the same year; with the bookplates of I. & F.W. Hosken & W.H. Coetzer. - Ten chapters are devoted to a journey from Cape Town to the Eastern Frontier, the Free State, and Bustoland; and six chapters describe a visit to Pondoland and Natal, and there are accounts of the diamond fields and the threatened rebellion in that part of the country, the annexation of the Transvaal, and the war on the Eastern Frontier of the Cape Colony (*Mendelssohn I, p.400*). - *A fine copy.*
SAB I, p. 659.

Madagascar

68 **DAPPER, Olfert.** *Insula s. Laurentii, vulgo Madagascar.* (Amsterdam, Jac. van Meurs, 1668). Engraved map of Madagascar with surrounding islands and part of the Mozambique coastline, with decorative cartouche, compass rose and ships. Ca. 28 x 36,5 cm. € 125,00
 From: Dapper, *Naukeurige beschrijvinge der Afrikaensche gewesten.* - Fine map of Madagascar / Malagasy.

69 **DAVEY, Arthur. (Ed.)**. Breaker Morant and the Bushveldt Carbineers. Edited, with commentary. Cape Town, 1987. Cloth. With maps and plates. LXV, 297 pp.

€ 25,00

Van Riebeeck Society, 2nd series, 18. - Harry "Breaker" Harbord Morant (1864 - 27) was an Anglo-Australian drover, horseman, bush poet, and military officer. While serving with the Bushveldt Carbineers during the Second Anglo-Boer War, Lieutenant Morant was arrested and court-martialed for war crimes- one of the first such prosecutions in British military history.

70 **DAVIDSON, Apollon & Irina FILATOVA**. The Russians and the Anglo-Boer war 1899-1902. Cape Town, Human & Rousseau, 1998. Pictorial boards. With illustrations and plates. 287 pp.

€ 45,00

71 **DAWSON, William Harbutt**. South Africa: people, places and problems. London, Longmans, Green and Co., 1925.

Original red cloth (spine sl.dam.), spine lettered in gilt. With 35 photographic illustrations. XI,448 pp.

€ 30,00

72 **DEHÉRAIN, Henri**. Le Cap de Bonne-Espérance au XVIIe siècle. Paris, Hachette et Cie, 1909.

Contemporary half red morocco. With 3 maps. VI,256 pp.

€ 95,00

Études sur l'Afrique (seconde série): L'escale maritime, Johan van Riebeeck, Les colons européens: origines, accroissement, expansion, Les esclaves, la langue française au Cap. - *A fine copy.*
SAB II, p.35.

73 **DEVITT, Napier**. The concentration camps in South Africa during the Anglo-Boer War of 1899-1902. Pietermaritzburg, Shuter & Shooter, 1941. Wrappers. 60 pp.

€ 95,00

With armorial bookplate of Leman Saunders Sloman.

74 **DOMINICUS, Foort Cornelis**. Het huiselik en maatschappelik leven van de Zuid-Afrikaner in de eerste helft der 18de eeuw. 's Gravenhage, Martinus Nijhoff, 1919. Wrappers. (6),109 pp.

€ 25,00

75 **DOMINICUS, Foort Cornelis.** Het ontslag van Wilhelm Adriaen van der Stel. Rotterdam, Nijgh & Van Ditmar, 1928. Wrappers. 107 pp. - (*Thesis*). € 35,00

76 **DOYLE, Arthur Conan.** The Great Boer War. 7th impression. London, Smith, Elder & Co., 1900.
Original cloth (spine dam.). With 4 (of 5) folding maps. X,551;(10) pp. € 25,00
First edition published the same year. - Recognised as one of the most important books written on the Anglo Boer War.
Mendelssohn I, p.484; SAB I, p.97.

77 **DREYER, A.** Zuid-Afrikaanse monumenten album. Bevattende een verzameling van Hollands-Afrikaanse volksmonumenten en gedenkstenen. Met verklarende en historische aantekeningen en een voorrede van G. McCall Theal. Kaapstad, G.D. van Tonder, 1916. 4to. Cloth, lettered in gilt. With many photographic plates. 100 pp. € 95,00

78 **DU BOIS, Johann Peter Isaak.** Vies des gouverneurs généraux, avec l'abrégé de l'histoire des établissements Hollandois aux Indes Orientales. La Haye, Pierre de Hondt, 1763. 4to. Original marbled boards. With title-page printed in red and black, 27 engraved vignette portraits of the Governors-General and 34 engraved folding maps, plans and views after Jacobus van Schley. VI,351;48 pp. € 2750,00

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 hollandaise 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 Dutch East India Company (VOC) from the Cape of Good Hope to Indonesia, India, Ceylon, Australia, Formosa and Japan during a period of ca. 150 years. - *A fine copy of a richly illustrated history of the Dutch East India Company.*
Landwehr, VOC, 1502; Cat. KITLV p.236; Cordier, B.I., col. 1490; Bastin-Brommer N17; Mendelsson I, p.488-489; SAB II, p.108.

79 **DU PLESSIS, John.** A history of Christian missions in South Africa. London, New York, Bombay, Calcutta, Longmans, Green and Co., 1911. Original green cloth (sl. soiled), spine lettered in gilt. With folding coloured map. XX,494 pp. € 65,00

First edition. - From the contents: The earliest Christian missionaries, The mission of the Dominican Fathers, Early effort by the Dutch colonists, Early missionary efforts on behalf of the slaves, The first missionary to the Hottentots, The Moravian mission, The earliest London missionaries, etc.
SAB II, p.120.

80 **DURAND, Alfred.** La langue Malgache en 30 leçons. Manuel de conversation courante. Termes et sujets militaires. Paris, Albin Michel, (ca. 1900). Original printed wrappers. 80 pp. € 25,00
Not in Grandidier. - With annotations.

Official VOC contract

81 **DUTCH EAST INDIA COMPANY (VOC). TABLE VALLEY SOUTH AFRICA.** - Manuscript contract of sale of a house in Table Valley. Cape of Good Hope, 1768. Folio. 2 pp. with blind-stamped VOC stamp and VOC red wax seal, signed. € 650,00

Official contract of sale of a house in Tafelvallei by Rudolph Hendrik Poolman (ex husband of Martha Maria Le Rouge, widow of George Diederik Fris in't Feld), vandoor, and Jacob Wit, purchaser. Agreement concluded by delegates Bergh and Le Sueur, and the first clerk Ronnenkamp on 19 February at the Cape of Good Hope. - *Rare.*

82 **ELIËNS, Titus M. (Red).** Wonen op de Kaap en in Batavia 1602-1795. (Met bijdragen van) Monique van de Geijn-Verhoeven, Antonia Malan, Karel Schoeman, Jan Veenendaal, Deon Viljoen, Nigel Worden. Zwolle, Waanders, (2002). 4to. Cloth, with dust-jacket. With 130 illustrations (80 in colours). 240 pp. € 35,00
The fascinating interiors of homes in Cape Town and Batavia, the most important Dutch trading posts in South Africa and the Far East.

- 83 **EMERY, Frank.** Marching over Africa. Letters from Victorian soldiers. London, Hodder and Stoughton, (1986). Boards, with dust-jacket. With illustrations. 204 pp. € 30,00
Letters from Abyssinia (1868), the Gold Coast (1873), South Africa (1877), the Egyptian and Sudanese deserts after 1882.
- 84 **ENGELBRECHT, S.P.** Historiese-album van die Nederduitsch Hervormde Kerk van Afrika. Pretoria, J.H. de Bussy, 1948. 4to. Cloth. With many illustrations. 72 pp. € 45,00
- 85 **ENKLAAR, Ido H.** De levensgeschiedenis van Johannes Theodorus van der Kemp stichter van het Ned. Zending-Genootschap, pionier van de London Missionary Society onder Kaffers en Hottentotten in Zuid-Africa 1747-1811 tot aan zijn komst aan de Kaap in 1799. Wageningen, H. Veenman en Zonen, 1972. Cloth, with dust-jacket. With portrait and facsimiles. 168 pp. € 18,00
- 86 **ENKLAAR, Ido H.** Life and work of Dr. J.Th. van der Kemp 1747-1811. Missionary pioneer and protagonist of racial equality in South Africa. Cape Town, Rotterdam, A.A. Balkema, 1988. Cloth, with dust-jacket. With 2 maps and 10 illustrations. XI,234 pp. € 35,00
- 87 **ENTE, W.K.** Natal en Nieuw-Gelderland en de vooruitzigten der kolonisatie aldaar. Arnhem, H.A. Tjeenk Willink, 1861. Original printed wrappers. (8),40 pp. € 90,00
Original edition. - Nieuw-Gelderland was the area between the Umvoti and Nonoti Rivers belonging to the 'Nederlandsche Emigratie-Maatschappij' in South Africa. Ente indicates possibilities to establish oneself as a farmer in this district, and gives some examples of the costs and gains to be expected.
Tiele 350; Cat. NHSM I, p.212; Mendelssohn I, p.522; SAB II, p.197.
- 88 **EYBERS, G.W.** Bepalingen en instructiën voor het bestuur van de buitendistricten van de Kaap de Goede Hoop (1805). Met eene inleiding door S.J. Fockema Andreas, S. van Brakel en den uitgever. Amsterdam, Johannes Müller, 1922. Wrappers. 178 pp. - (*Werken Historisch Genootschap*). € 30,00

- 89 **FAGAN, Gawie & Gwen.** Kerkstraat in't Land van Waveren. (Kaap, 1974). Oblong 8vo. Boards, with dust-jacket. With many photographic illustrations of the old houses. 185 pp. € 95,00.

Tulbagh, named after Dutch Cape Colony Governor Ryk Tulbagh, is a town located in the 'Land van Waveren' in the winelands of the Western Cape, South Africa.

90 **FAIRBRIDGE, Dorothea.**

Historic farms of South Africa. The wool, the wheat, and the wine of the 17th and 18th centuries. Oxford, University Press, London, Humphrey Milford, 1931. Cloth, with dust-jacket. With many plates (some in colours). XII,194 pp. € 45,00

91 **FAIRBRIDGE, Dorothea.** The Pilgrims' way in South Africa. London, Oxford University Press, 1928. 8vo. Original cloth (spine discoloured). With coloured frontispiece and many photographic plates after Lancelot Ussher. XI,195 pp. € 35,00
The Cape Peninsula; From Van Riebeeck's Hillside; A Rhodesian tobacco plantation; Johannesburg; etc.

92 **FEHR, William.** Treasures at the castle of Good Hope. Skatte in die kasteel de Goede Hoop. 4th edition. Cape town, 1966. Folio. Pictorial boards. With 225 illustrations (several in colours). 140 pp. € 35,00

From 1674 to the time of the first British occupation of the Cape in 1795 it was the seat of the government of the Dutch East India Company. Nowadays it is a museum with a fine collection of art: pictures, furniture, china, glass, silver, etc.

93 **FERRAND, Gabriel.** Essai de grammaire Malgache. Paris, Ernest Leroux, 1903. Original printed wrappers, uncut (spine sl. damaged). XLIV,263 pp. - *Grandidier 1741.* € 45,00

94 **FFOLIOTT, Pamela.** From Moscow to the Cape. The story of the Wienads of Waldeck. Cape Town, Howard Timmins, 1963. Cloth, with dust-jacket. With plates. (18),191 pp. € 55,00
Limited edition, signed by the author. - The first member of the Wienand family arrived as a mercenary in South Africa in 1802. 'The first book ever published dealing with the German immigration before 1820'.

95 **FINCH, J.R.** The Cape of Good Hope being the official handbook of the city of Capetown. Fourth edition. Capetown, The City of Capetown and The Publicity Department of the Railways & Harbours Administration, (1926). Sm.8vo. Boards

(extremities of spine sl. dam.). With many photographic illustrations. VI, 175 pp.
€ 25,00

96 **FITZPATRICK, James Percy.** The Transvaal from within. A private record of public affairs. 7th impression. London, William Heinemann, 1899.
Original cloth. XIV,452 pp. € 35,00

First edition published in the same year. - Sir Fitzpatrick (1862-1931) was a well-known man in Johannesburg, and had been deeply implicated in the Reform Movement, and was subsequently sentenced to imprisonment.
Mendelssohn I, p.549/50; SAB II, p.251.

97 **FRANKEN, L.** Indrukken van een reis per stoomschip naar Zuid-Afrika. 3e vermeerderde druk. Den Helder, Egner, 1930. Original printed wrappers. 68 pp.
€ 25,00

First published in Apeldoorn in 1926. - Impressions of a trip by steamship to South-Africa.

98 **FRASER, Maryna.** The story of two Cape farms. (No pl.), 1980. 4to. Red cloth gilt. With photographic plates. IX, 58 pp. € 55,00

Limited edition. - Histories of the farms of Rustenberg-Schoongezicht, Glenbawn and Vergelegen. - *Fine.*

99 **FRASER, Maryna. (Ed.)**. Johannesburg pioneer journals 1888-1909. Cape Town, 1985. Cloth. With plates. XVI,267 pp. € 25,00
Van Riebeeck Society, 2nd series, 16. - Produced to commemorate Johannesburg's centenary, this volume explores the social history of the mining town in its pioneer days.

100 **FULLER, Thomas E.** The right honourable Cecil John Rhodes. A monograph and a reminiscence. London, Longmans, Green and Co., 1910. Cloth, spine lettered in gilt. With 13 photographic plates. XII,276 pp. € 35,00
With armorial bookplate of Lemman Saunders Sloman.

101 **GALBRAITH, John S.** Crown and charter. The early years of the British South Africa Company. Berkeley, University of California Press, (1974). Cloth, with dust-jacket. XI,354 pp. € 25,00

102 **GARRETT, Edmund.** The Garrett papers edited with an introduction by Gerald Shaw. Cape Town, 1984. Cloth. With plates. (12),152 pp. € 25,00

Van Riebeeck Society, 2nd series, 15. - In 1895 Edmund Garrett (1865-1907) was

appointed editor of the Cape Times and remained there during the crucial period of the Jameson Raid, the lead-up to the South African War. A staunch imperialist, he formed close relationships with Sir Alfred Milner, Governor of the Cape, and with Dr Jane Waterston. His letters to his cousins give an intimate and lively account of life in Cape Town until 1899.

103 **GATTI, Attilio.** *Hidden Africa.* London, Hutchinson & Co., 1933. Original cloth (1 hinge dam. but holding). With 60 photographic illustrations. 286; (12) pp. € 35,00

Accounts of South Africa, Rhodesia and Belgian Congo.

104 **GEYER, A.L.** *Das wirtschaftliche System der Niederländischen Ostindischen Kompanie am Kap der Guten Hoffnung 1785-1795.* München, Berlin, R. Oldenbourg, 1923. Wrappers. X,113 pp. - (*Historische Bibliothek*). € 30,00

105 **GLEDHILL, Eily & Jack.** *In the steps of Piet Retief.* Cape Town, Human & Rousseau, 1980. Boards, with dust-jacket. With 60 illustrations. 240 pp. € 40,00

Pieter Mauritz Retief (1780 - 1838) was a leading figure during the Great Trek, and at one stage the elected governor. He proposed Natal as the final destination of their migration and selected a location for its future capital, later named Pietermaritzburg in his honour.

106 **GODEE MOLSBERGEN, E.C.** *Jan van Riebeeck en sy tyd.* Pretoria, J.L. van Schaik Beperk, 1968. Boards, with dust-jacket. With plates. 159 pp. € 25,00

- 107 **GODEE MOLSBERGEN, E.C.** Jan van Riebeeck en zijn tijd. Een stuk zeventiende-eeuws Oost-Indië. 2e druk. Amsterdam, P.N. van Kampen & Zooon, 1943. Half cloth. With many plates. 173 pp. - (*Patria*). € 15,00

- 108 **GODEE MOLSBERGEN, E.C. & Joh. VISSCHER.** South-African history told in pictures. Pictorial atlas. Zuid-Afrika's geschiedenis in beeld. Platen-atlas. Amsterdam, S.L. van Looy, 1913. Folio. Cloth (soiled). With many illustrations. (8), 140 pp. € 30,00

- 109 **GOLOWNIN, Vasilii Mikhailovich.** Detained in Simon's Bay. The story of the detention of the imperial Russian sloop *Diana* from April 1808 to May 1809. Translated from the Russian by Lisa Millner. Edited with additional notes and index by O.H. Spohr. Cape Town, Friends of the South African Library, 1964. Half cloth. With portrait and map. IV, 90 pp. € 25,00

- 110 **GORDON-BROWN, Alfred.** Pictorial Africana. A survey of old South African paintings, drawings and prints to the end of the 19th century with a biographical dictionary of one thousand artists. Cape Town, A.A. Balkema, 1975. 8vo. Cloth, with dust-jacket. With 19 coloured plates and 197 illustrations. X, 254 pp. € 75,00

The main body of this work is a biographical dictionary, with over 1000 entries. Here will be found notes on all the known artists and engravers who contributed to South Africa's pictorial history. Paintings and drawings from earliest times up to the year 1900 are discussed and considerable attention has been given to the neglected subject of prints of South Africa.

- 111 **GOSELINK, Martine, Maria HOLTROP & Robert ROSS. (Ed.).** Goede Hoop. Zuid-Afrika en Nederland vanaf 1600. Met advies van Robert Ross. Amsterdam, Rijksmuseum, Nijmegen, VanTilt, 2017. 4to. Pictorial boards. With many coloured illustrations. 376 pp. € 35,00

- 112 **GOSELINK, Martine, Maria HOLTROP & Robert ROSS. (Ed.).** Good Hope. South Africa and the Netherlands from 1600. Amsterdam, Rijksmuseum, Nijmegen, VanTilt, 2017. 4to. Pictorial boards. With many coloured illustrations. 376 pp. € 35,00

- 113 **GRAAFF, Bart de, Caesar HULSTAERT, Corine de MAIJER.** Zeeuwen aan de Kaap. Verhalen uit Zuid-Afrika. Vlissingen, Den Boer, 2015. Wrappers. With illustrations. 96 pp. € 15,00
- 114 **GRAHAM BOTHA, C.** 300 years - jaar - ans- jaren. Van Riebeeck festival. (No pl.), Cilliers de Wet, 1952. 4to. Wrappers (spine rep.). With many illustrations (several in colours) and advertisements. LXXX,60 pp. € 30,00
- 115 **GREGORY, Theodore.** Ernest Oppenheimer and the economic development of Southern Africa. Cape Town, Oxford University Press, 1962. Cloth. With plates. XX,637 pp. € 35,00
- 116 **HALE, Frederick. (Ed.).** Norwegian missionaries in Natal and Zululand. Selected correspondence 1844-1900. Cape Town, 1996. Cloth, with dust-jacket. With illustrations. XVI,222 pp. € 25,00

Van Riebeeck Society, 2nd series, 27. - The Norwegian Missionary Society established its first permanent stations north of the Tugela in the 1840s. The Zulu Lutheran Church which developed from conversions in the 1860s only really developed after the conquest of Zululand in 1879. The Norwegian missionaries were strategically located to view changes in Zulu culture and civilisation and their letters and reports comprise a rich and detailed historical source.

Manual of South African geography

- 117 **HALL, Henry.** Aardrijkskundig handboek van Zuid-Afrika. Uit het Engelsch. Rotterdam, P.M. Bazendijk, 1866. Original decorated gilt cloth, with fine lithographed wrappers with plan of Cape Town included. With large folding coloured map. (8),II,164,III pp. € 175,00

First published in English in Cape Town in 1859 *Manual of South African Geography*; presentation copy with autograph dedication by F.W.A. Beelaerts van Blokland to his brother, both born in South Africa. - 'This work was undertaken by the author at the request of R.W. Rawson, the then Colonial Secretary, there being great need for such a

publication at this period. The statistical and general information was bought up-to-date, and the volume proved a useful addition to the educational works on South Africa' (*Mendelssohn I, p.,671*). - *A fine copy.* SAB II, p.487.

118 **HALLEMA, A.** Die Kaap in 1776-1777. Akwarelle van Johannes Schumacher uit die Swellengrebel-Argief te Breda. Uitgege en van'n historiese inleiding voorsien. 's Gravenhage, A.A.M. Stols, Johannesburg, Constantia, 1951. Oblong 8vo. Half cloth, with dust-jacket. With 56 plates after Johannes Schumacher. € 65,00

119 **HAMEETEMAN, T.L.** De spoorwegen van Afrika. Bussum, C.A.J. van Dishoeck, (1967). Boards. With illustratins and photographic plates.88 pp. € 15,00

120 **HAMELBERG, Hendrik Antonie Lodewijk.** Die dagboek van H.A.L. Hamelberg (1855-1871). Uitgege en toegelig deur F.J. du T. Spies. Kaapstad, 1952. Cloth. With plates. XX, 275 pp. € 25,00
Van Riebeeck Society, first series, 33. - H.A.L. Hamelberg was a Hollander who visited the Cape in 1855, remaining there for six months. Subsequently he undertook a journey from Cape Town to Bloemfontein where he spent about seven years. The journal covers the earlier events in more detailHamelberg (1826-1896) was one of the founders of Oranje-Vrystaat, South Africa.

121 **HATCH, Frederick H. & J.A. CHALMERS.** The gold mines of the Rand being a description of the mining industry of Witwatersrand South African Republic. London, Macmillan and Co., 1895. Original red cloth (spine sl. faded). With 7 maps (2 large folding), 14 plates and 80 illustrations. XVII,306 pp. € 95,00

122 **HEAP, Peggy.** The story of Hottentots Holland. Social history of Sommerset West, the Strand, Gordon's Bay and Sir Lowry Pass over three centuries. Cape Town, A.A. Balkema, 1970. Cloth, with dust-jacket. With 41 illustrations. IX,194,(5) pp. € 40,00

123 **HEECK, Gijsbert.** Terug naar de Oost. De reis van VOC-chirurgijn Gijsbert Heeck, 1654-1656. Bezorgd en ingeleid door Barend Jan Terwiel en Peter Kirsch.

Zutphen, Walburg, 2017. Cloth, with dust-jacket. With illustrations. 405 pp. € 55,00
Linschoten Vereeniging CXV. - Gijsbert Heeck made three voyages in service of the Dutch East India Company (VOC). His account contains the oldest description of the Cape of Good Hope after the founding by Jan van Van Riebeeck and also interesting descriptions of Batavia and Siam.

124 **HEERES, J.E.** Heeft Nederland de Kaap verkocht ? Eene lezing. Amsterdam, Pretoria, J.H. de Bussy, 1914. Original printed wrappers. 45 pp. € 35,00
 An address: Did the Netherlands sell the Cape ?
Mendelssohn I, p.699.

125 **HEYDT, Johann Wolfgang.** Scenes of the Cape of Good Hope in 1741 as drawn by Johann Wolfgang Heydt. Text translated from the German and edited by R. Raven-Hart. Cape Town, C. Struik, 1967. 4to. Cloth, with dust-jacket. € 35,00

Facsimile of frontispice, titlepage and 7 maps and plates depicting South Africa. 23. - 750 numbered
 € 35,00

copies printed.

126 **HILDER, Albert Edward.** A Canadian mounted rifleman at war, 1899-1902. The reminiscences. Cape Town, 2000. Cloth, with dust-jacket. With illustrations. XXX,179 pp. € 25,00

Van Riebeeck Society, 2nd series, 31. - Hilder's writings are rare accounts of the Canadian action in the war as seen from the perspective of the mounted infantry. No other substantial descriptions of these units have been published, despite the fact that these men made up over 50% of Canadian soldiers recruited to serve in the war.

127 **HOFFMANN, Johann Christian.** Reise nach dem Kaplande, nach Mauritius und nach Java 1671-1676. Neu herausgegeben nach der zu Cassel im Verlag von Johann Friederich Hertzog im Jahre 1680 erschienenen Original-Ausgabe. - Johann SCHREYER. Reise nach dem Kaplande und Beschreibung der Hottentotten 1669-1677. Neu herausgegeben nach der zu Leipzig im Verlag von Johann Christian Wohlfart, 1681. Haag, Martinus Nijhoff, 1931. Pictorial wrappers. XIII,104,68 pp. € 35,00

Reisebeschreibungen von Deutschen Beamten und Kriegsleuten VII.

- 128 **HONDIUS, Jodocus.** Klare besrywing van Cabo de Bona Esperança; med de by-gelegen kust naar Angola toe. Faksimilee .. uitgegee, 1652. Met vertaling in Engels deur L.C. van Oordt en van 'n inleiding en aantekeninge voorsien deur P. Serton. Kaapstad, Komitee vir Boekuitstalling Van Riebeeck-Fees, 1952. Half cloth. With folding map and 3 folding plates. XV,33,37 pp. € 30,00

A fine facsimile of the pamphlet by Hondius: A clear description of the Cape of Good Hope, 1652. With translation and an introduction.

- 129 **HOPE, Henry.** With your car at the Cape. Cape Town, The Cape Peninsula Publicity Association, 1936. Pictorial boards. With folding coloured map and many photographic illustrations. 72 pp. € 20,00

- 130 **HUIGEN, Siegfried.** De weg naar Monomotapa. Nederlandstalige representaties van geografiese, historiese en sosiale werklikhede in Zuid-Afrika. Amsterdam, University Press, (1996). Wrappers. With illustrations. 217 pp. € 25,00

- 131 **IDENBURG, P.J.** The Cape of Good Hope at the turn of the eighteenth century. Leiden, Universitaire Pers, 1963. Cloth, with dust-jacket. With portrait and 1 folding plate. 134 pp. € 25,00

- 132 **IDENBURG, P.J.** De Kaap de Goede Hoop gedurende de laatste jare van het Nederlandsch bewind. Leiden, Burgersdijk & Niermans, 1946. Half cloth, with dust-jacket. With portrait and 3 folding plates. 112 pp. € 25,00

- 133 **INDISCHE LETTEREN.** Themanummer Zuid-Afrika in Compagniestijd. (No pl.), 2003. Wrappers. With illustrations. € 15,00

- 134 **INGRAM, J. Forsyth.** Natalia: a condensed history of the exploration and colonisation of Natal and Zululand. From the earliest times to the present day. London, Harvey, Greenacre & Co., (1897). Oblong 8vo. Original pictorial cloth, a.e.g. With map and numerous photographic illustrations and plates. XII,197 pp. € 125,00

First edition. - This volume was published in celebration of the fourth centenary of Natal, and contains a sketch history of the discovery and development of the colony. - *A fine copy.*
Mendelssohn I, p.758; SAB II, p. 649.

135 **INNES, James Rose.** Selected correspondence (1884-1902). Cape Town, 1972. Cloth. With folding map and 5 plates. 366 pp. € 25,00

Van Riebeeck Society, 2nd series, 3. - Sir James Rose Innes (1855 -1942) was the Chief Justice of South Africa from 1914 to 1927 and, in the view of many, its greatest ever judge. Before becoming a judge he was a member of the Cape Parliament, the Cape Colony's Attorney-General, and a prominent critic of Cecil John Rhodes.

136 **JAARSVELD, F.A. van.** The Afrikaner's interpretation of South African history. Cape Town, Simondium Publishers, 1964. Boards, with dust-jacket. 199 pp. € 25,00

137 **JAARSVELD, F.A. van.** Van Van Riebeeck tot Verwoerd 1652-1966. 'n Inleiding tot die geskiedenis van die Republiek van Suid-Afrika. Joannesburg, Voortrekkers, 1971. Boards, with dust-jacket. With maps. (12),470 pp. € 40,00

138 **JEFFREYS, M.K. S.D. NAUDÉ, P.J. VENTER. (Ed.).** Kaapse argiefstukke, Kaapse plakkaatboek (1652-1795). Kaapstad, Cape Times Limited, 1944-1949. 4 volumes. Original red cloth (vol. I stained). XXIV,382; XII,252; XII,199; XI,281 pp. € 375,00

With autograph dedication by C. Beyers, senior archivist, to C.R. Swart, minister of justice in South Africa. - *Rare complete set.*

139 **JONG VAN RODENBURGH, Cornelis de.** 'Weest wel met alle menschen' De 'Kaapse briewe' van Cornelius de Jong van Rodenburgh (1762-1838). Verzorgd door Carla van Balen en Dick de Mildt. Hilversum, Verloren, 2012. Wrappers. With

14 illustrations. 640 pp.

€ 40,00

One of the finest ethnographical publications ever issued

140 **JUNOD, Henri Alexandre.** The life of a South African tribe. Neuchatel, Attinger Frères, 1912-13. 2 volumes. Original green pictorial cloth, gilt lettering, with dust-jackets. With map and many photographic illustrations. 500; 574 pp. € 375,00

First enlarged edition in English, first published in French *Les Ba-Ronga*, 1898. - Classic work on the natives of South-East Africa, the Tonga tribe. 'It is

one of the finest ethnographical publications on this part of the sub-continent ever issued' (*Mendelssohn I, p.796*). Volume I: The social life; volume II: The psychic life. - *A very fine copy.* SAB II, p.714.

141 **KARSTEN, Mia C.** The old Company's garden at the Cape and its superintendents. Involving an historical account of early Cape botany. Foreword by R.H. Compton. Cape Town, Maskew Miller, 1951. Cloth. With 33 plates (including a folding plan of the garden in 1660). XVII,188 pp. € 35,00

142 **KEARTON, Cherry.** Photographing wild life across the world. London, J.W. Arrowsmith, (1923). Original green cloth gilt (sl. soiled). With 48 photographic plates. 319 pp. € 35,00

A fine work of wildlife photography in Borneo, East and South Africa, India, Canada and the American Rockies.

143 **KENNEDY, R.F.** Africana repository. Notes for a series of lectures given to the Hillbrow Study Centre from March to May 1964. Cape Town, Juta & Company, 1965. Cloth, with dust-jacket. With 21 plates. XIII,(1),178 pp. € 35,00

The great collectors and their collections; The Portuguese period-mainly shipwrecks; The 17th century-mainly Dutch but including Terry, Herbert, Tachard, Leguat and others; etc.

144 **KIRBY, Percival R.** Andrew Smith and Natal. Documents relating to the early history of that province. Selected, edited and annotated by Percival R. Kirby. Cape Town, 1955 Cloth. With folding map. 253 pp.

€ 25,00

Van Riebeeck Society, first series, 36. -

Andrew Smith, a British doctor, journeyed to Natal in 1832. Includes an account of his visit to Dingane and notes on the different tribal

groups which he encountered, the Cape Town Merchants' Memorial of 1835 and some of the records of the South African Land and Emigration Association.

145 **KIRBY, Percival R.** Jacob van Reenen and the Grosvenor Expedition of 1790-1791. Johannesburg, Witwatersrand University Press, 1958. Boards, with dust-jacket. With 2 folding maps and 8 plates. VIII,142 pp. € 35,00

In 1782 the East Indiaman the *Grosvenor*, was wrecked off the Natal coast. A search was made for survivors but none were found. Rumours, however, persisted that there were, in fact, survivors living amongst the Kaffirs and in 1790 an expedition was raised to search for them.

146 **KIRBY, Percival R.** A source book on the wreck of the *Grosvenor* East Indiaman. Compiled and edited, with introduction & notes. Kaapstad, 1953. Cloth. With folding map and plates. 228 pp. € 25,00

Van Riebeeck Society, first series, 34. - Includes various accounts of the wreck, the journal of William Hubberly, a survivor of the wreck, as well as some Dutch material on the event. The volume concludes with a full list of the ship's company and passengers.

147 **KLEYN, A.R.** Generalgouverneur Gustav Wilhelm von Imhoff. Soest, Zonneveld, (1943). 4to. Wrappers (sl. dam.). With folding genealogical table and many illustrations. 42 pp. - (*Ewiges Volk*). € 20,00

148 **KLOEKE, G.G.** Herkomst en groei van het Afrikaans. Leiden, Universitaire Pers, 1950. Cloth, with dust-jacket. With many maps. XVI,375 pp. € 35,00

149 **KNOX-JOHNSTON, Robin.** The Cape of Good Hope. A maritime history. London, Hodder & Stoughton, (1989). Boards, with dust-jacket. With maps and plates. 246 pp. € 30,00

150 **KOCK, Gerhard de.** A history of the South African Reserve Bank (1920-52). Pretoria, J.L. van Schaick, 1954. Cloth, with dust-jacket. XXIII,376 pp. € 40,00

151 **KOCK, Victor de.** Ons drie eeuwe. Our three centuries. 1652-1952. Kaapstad, 1952. 4to. Cloth, with dust-jacket. With many illustrations (several in colours). 264 pp. € 40,00
 This book has been compiled at the request of the Central Committee for the Van Riebeeck Festival Cape Town 1952.

152 **KOCK, Victor de.** Ons drie eeuwe. Our three centuries. 1652-1952. Kaapstad, 1952. 4to. Pictorial leather, a.e.g. With many illustrations (several in colours). 264 pp. € 65,00

Limited edition of 500 numbered copies of the deluxe edition. - This book has been compiled at the request of the Central Committee for the Van Riebeeck Festival Cape Town 1952.

153 **KOCK, Victor de.** Those in bondage. An account of the life of the slave at the Cape in the days of the Dutch East India Company. 2nd edition. Pretoria, Union Booksellers, 1963. Cloth, with dust-jacket. With plates. 240 pp. € 30,00
 Fascinating insight into the life of the slave at the Cape in the 17th and 18th century.

154 **KOEMAN, C.** Miscellanea cartographica. Contributions to the history of cartography. Edited by Günter Schilder and Peter van der Krogt. Utrecht, H & S, 1988. Cloth, with dust-jacket. With many illustrations. XL,390 pp. € 35,00
 Contains the most important studies by professor Koeman, republished on the occasion of his seventieth birthday i.a. Nieuwe bijdragen tot de kennis van Zuid-Afrika's historische kartografie.

A detailed account of day-to-day life at the Cape

155 **KOLB, Peter.** Description du Cap de Bonne-Esperance, où l'on trouve tout ce qui concerne l'histoire-naturelle du pays; la religion, les moeurs & les usages des Hottentots; et l'établissement des Hollandois. Amsterdam, Jean Catuffe, 1742.

3 volumes. Sm.8vo. Later half calf, spines ribbed. With titles printed in red and black, engraved allegorical frontispiece, 5 folding engraved maps and 25 engraved plates (1

folding). XIII,(11),428; (12),262; (16),320 pp. € 1.750,00

First French edition, first published in German in Nürnberg in 1719. - Peter Kolb (1676-1726), a German astronomer, was sent to the Cape by Baron von Krosick in

1705. From 1707 till April 1713 he was secretary in service by the Dutch East India Company (VOC) at Stellenbosch. Of the utmost importance is the section on the plants and on the animals of that region, being the earliest account of South African fauna. 'Peter Kolb published one of the first works in German devoted entirely to the Cape region of South Africa. His work divides equally between the natural history of the Cape and a description of the Hottentot (Khoi) people, explaining their manners and customs in great detail' (*Howgego* p.577). - (1 leaf sl. damaged with some loss of text). - *Fine set*.

Tiele 606; Cat. NHSM I, p.207; Landwehr, VOC, 585; Cf. Mendelssohn I, p.843-44; SAB III, p.6.

156 **KOTZÉ, D.J. (Ed.)**. Letters of the American missionaries 1835-1838. Cape Town, 1950 Cloth. With maps and plates. 294 pp. € 25,00
Van Riebeeck Society, first series, 31. - The Americans concentrated initially on the Matabele in the Transvaal, and on Natal. Their arrival coincided with the Great Trek and Boer expansion north and east so they were well placed to observed developments in Voortrekker society and its impact on indigenous societies.

157 **KRAUSE, Ludwig**. The war memoirs of commandant Ludwig Krause 1899-1900. Edited by Jerold Taitz with Ken Gillings and Arthur Davey. Cape Town, 1995. Cloth, with dust-jacket. With illustrations. XXXIV,163 pp. € 25,00

Van Riebeeck Society, 2nd series, 26. - In 1899 Ludwig Krause left his legal practice in the Transvaal to fight on behalf of the Boers. Krause's memoirs are remarkable for their clarity and descriptive power. Their value is enhanced by his outspoken and sometimes pungent opinions, not only of some of his British foes, but of some of Kruger's adherents.

158 **KROMHOUT, Bas**. Goede Hoop. 400 jaar Nederland en Zuid-Afrika. (Met Vooraf van Hans Goedkoop). Zutphen, Walburg Pers, 2017. 4to. Pictorial boards. With numerous coloured illustrations. 160 pp. € 25,00

159 **KRUGER, Paul**. Gedenkschriften. Gedichteerd aan H.C. Bredell en Piet Grobler. Bewerkt door Frederik Rompel. Amsterdam, J. Funke, 1902. Cloth. With portrait. XII,274 pp. € 20,00

160 **LANE, Jack**. The war diary of Burgher Jack Lane, 16 November 1899 to 27 February 1900. Cape Town, 2001. Cloth, with dust-jacket. With illustrations. LVII,161 pp. € 25,00
Van Riebeeck Society, 2nd series, 32. - Jack Lane was placed in charge of the

ammunition in the main laager of General Piet Cronjé. He saw action at Magersfontein, outside Kimberley and eventually at Paardeberg where he was captured and sent to St Helena.

With superbly coloured plates

161 **LATROBE, Christian Ignatius.**

Journal of a visit to South Africa, in 1815, and 1816, with some account of the missionary settlements of the United Brethren, near the Cape of Good Hope. London, L.B. Seeley and R. Ackermann, 1818.

4to. Later half calf, spine gilt, with red morocco title-labels. With folding map, 4 engraved plates and 12 handcoloured aquatint plates. (8),406 pp. € 2450,00

First edition. - Latrobe was sent out to South Africa in response to the request of Moravian missionaries at Genadendal and Groenekloof for a minister to visit them. The Governor of the Cape had expressed a wish that a third station should be opened, and in order to choose a site the author travelled through a large part of the country right up to the Fish River. There is a full description of the district of Groenekloof, and of the missionary settlements, about thirty miles north of Cape Town also an account of the church and village of Caledon. Some information is afforded regarding the life of the up-country farmers at this period. In 1816 he started for a journey into the interior, the route taken from Genadendal being via Zwelldam, Zeekogat near George, Welgelegen, Uitenhage, to the Witte River, and then to the Little Fish River, returning via Plettenberg and Mossel Bays (*Mendelssohn p.866-867*). The book is much enhanced by the superbly coloured plates after sketches by the author himself and John Melville, Government Surveyor of the Cape, who accompanied him. Also included is a visit to St. Helena, and 'the first description of the fledgling colony' of Ascension Island (*Howgego*). - *A very attractive copy.*

Abbey, Travel, 325; Howgego, II, p.9; Prideaux p.240; SAB III, p.59; Tooley 292.

Expeditions to the Great Fish River and the Orange River

162 **LE VAILLANT, François.** Reize in de binnenlanden van Afrika, langs de Kaap de Goede Hoop, in de jaaren 1780 tot 1785, gedaan. Uit het Fransch door J.D. Pasteur. Leyden, Amsterdam, Honkoop en Allart, 1791-98.

5 volumes. Contemporary half calf (extremities of spines sl. dam.). With large folding map and 33 (of 34) engraved plates (7 folding and 6 printed in sepia; missing the sepia print of the Hottentot woman as often). € 950,00

First Dutch edition; first published in French *Voyage dans l'interieur de l'Afrique par le Cap de Bonne-Espérance*. Paris 1790. - 'Le Vaillant was born at Paramaribo in Dutch Guiana in 1753, and after being educated in Holland, France, and Germany, proceeded to Paris where he studied the natural history collections, and, full of enthusiasm and ambition, decided to travel into the interior of Africa in order to further his opportunities of gaining information by

observing the specimens in their native countries. Making the acquaintance of Mr. Temminck, the Treasurer of the Dutch East India Company, he was enabled to proceed to the Cape in one of the Company's ships called the *Held-Woltemaade* ... The narrative is characterised by the intelligent and interesting manner in which it is written.' (*Mendelssohn pp.889-890*). He was one of the first to study the birds in South Africa. 'This work was attacked when published, and some of the incidents related were declared to be either exaggerated or altogether invented. It is, however, interesting as an account of South Africa at a time when comparatively little was known regarding its natural history and the Dutch settlers' (*Cox I, p.389*). - With nice views i.a. of the Cape of Good Hope and plates showing Hottentots and giraffes. - (Some browning and waterstaining).

Tiele 659; Cat. NHSM I, p.206 (French ed. only); Mendelssohn I, p.889; SAB III, p.100; Howgego p.625; Rookmaaker, The zoological exploration of S. Africa 1650-1790, p.177-271, Nissen, ZBI, 2482.

163 **LE VAILLANT, François.**

Reize in de binnenlanden van Afrika, langs de Kaap de Goede Hoop, in de jaaren 1780 tot 1785, gedaan. Uit het Fransch door J.D. Pasteur. Leyden, Amsterdam, Honkoop en Allart, 1791-98.

5 volumes in 2. Contemporary half calf, (rebacked with the original spines laid down), with red morocco title-labels on spines. With large folding map and 34 engraved plates (7 folding

and 7 printed in sepia).

€ 1.250,00

First Dutch edition. - Some browning and waterstaining, some blank margins restored, folds of folding plan skilfully restored otherwise a fine copy.

164 **LE VAILLANT, François.**

Second voyage dans l'intérieur de l'Afrique, par le Cap de Bonne-Espérance, dans les années 1783, 84 et 85. Paris, H.J. Jansen et Comp., l'an 3 (1795).

3 volumes. 8vo. Contemporary half calf (extremities of spines sl. dam.; hinges cracked but holding). With 22 engraved plates (several folding). XLIV,304; 426; 525,(2) pp. € 495,00

First French edition. - His second excursion, between April 1783 and August 1784, took him northward beyond the Orange River. He was one of the first to study the birds in South Africa.

Mendelssohn I, p.889; SAB III, p.101; Howgego p.625; Rookmaaker, The zoological exploration of S. Africa 1650-1790, p.177-271, Nissen, ZBI, 2482; Boucher de la Richarderie IV, p.242-244..

165 **LE VAILLANT, François.**

Voyage dans l'intérieur de l'Afrique, par le Cap de Bonne-Espérance. Nouvelle édition, revue, corrigée et considérablement augmenté par l'auteur. Paris, Desray, An VI (1798).

2 volumes. 8vo. Contemporary half calf, with red and green labels on spines. With 20 engraved plates (7 folding). XXXII,585; 403,(1) pp. € 495,00

'New edition, revised, corrected, and considerably augmented by the author, adorned with twenty plates, eight of which have not appeared upto now'; with bookplate of Gain. - *A fine set.*

Mendelssohn I, p.889; SAB III, p.104; Howgego p.625; Rookmaaker, The zoological exploration of S. Africa 1650-1790, p.177-271, Cf. Nissen, ZBI, 2480; Boucher de la Richarderie IV, p.241-244..

166 **LEDDEN, Willem Pieter van.** Jan van Riebeeck tussen wal en schip. Een onderzoek naar de beeldvorming over Jan van Riebeeck in Nederland en Zuid-Afrika omstreeks 1900, 1950 en 2000. Hilversum, Verloren, 2005. Wrappers. With illustrations. 156 pp. € 15,00

167 **LEGUÈBE, Jacques.** Zuid-Afrika stormkaap of Kaap de Goede Hoop. Nijmegen, B. Gottmer, 1978. Cloth, with-jacket. With plates. 262 pp. € 15,00

Orions Historische Bibliotheek. - Dutch translation of *Cap sud, le pivot africain*, Paris 1977.

168 **LEIGHTON, Stanley.** Notes on a visit to South Africa. February - March - April 1889. Edited, with an introduction and notes by A.M. Lewin Robinson. Cape Town, A.A. Balkema, 1975. Half leather. With 30 pencil sketches by the author. VII,103 pp. - *A nice copy.* € 30,00

169 **LEIPOLDT, C. Louis.** Jan van Riebeeck. A biographical study. London, Longmans, Green and Co., (1936). Cloth, with dust-jacket. With plates. XIV,292 pp. € 35,00

170 **LEIPOLDT, C. Louis.** Jan Van Riebeeck. Die grondlegger van 'n blanke Suid-Afrika. Kaapstad, Nationale Pers, 1938. Decorated cloth. With plates. II,269 pp. € 25,00

171 **LEIPOLDT, C. Louis.** 300 years of Cape wine. Cape Town, Tafelberg, 1974. Boards, with dust-jacket. With plates. (16),218 pp. € 30,00

Facsimile edition of the original text with the addition of photographs and a biography of C. Louis Leipoldt by W.E.G. Louw.

172 **LEROY-BEAULIEU, Pierre.** Les nouvelles sociétés Anglo-Saxonnes. Australie - Nouvelle-Zélande - Afrique australe. Paris, A. Colin et Cie, 1897. Contemporay half calf, with 2 red morocco labels on spine. VIII,493 pp. € 65,00
First edition. - *Ferguson 11590a; NZNB L 387; SAB III, p.91.*

173 **LEVINSON, Olga.** The ageless land. The story of South West Africa. Cape Town, Tafelberg, 1961. Boards, with dust-jacket. With photographic plates. 154 pp. € 25,00

'The part played by the various native races, as well as by the white man who pioneered and developed the country, is clearly and impartially described'.

174 **LEVINSON, Olga.** Story of Namibia. 2nd revised and enlarged edition. (Cape Town), Tafelberg, 1978. Boards, with dust-jacket. With illustrations and plates (some in colours). 155 pp. € 30,00
'Deals with people: the earliest inhabitants and those who came later, the Berdamos and Ovambos, Hereros, Orlams and Basters, the overland explorers and missionaries, the Thirst-land Trekkers and the Germans'.

175 **LEYDS, W.J.** De eerste annexatie van de Transvaal. (1877). Amsterdam, Allert de Lange, 1906. Cloth. With folding facsimile and map. XXI,444 pp. € 40,00

176 **LEYDS, W.J.** Eenige correspondentie uit 1899. (Als manuscript gedrukt). Dordrecht, Geuze, (1918). Wrappers. 249 pp. € 35,00

177 **LEYDS, W.J.** Het insluiten van de Boeren-Republieken. Een vervolg op De eerste annexatie van de Transvaal. Amsterdam, Allert de Lange, 1914. 2 volumes. Half cloth, uncut. With 2 folding maps. XXVI,386; XI,434 pp. € 55,00

During the Anglo-Boer war Leyds was an intermediary between the Netherlands and the South African Republic, and was responsible for pro-Boer propaganda in Europe and elsewhere.

178 **LEYDS, W.J.** Onze eerste jaren in Zuid-Afrika 1884-1889. Intieme correspondentie van Louise W.S. Leyds-Roeff en Willem J. Leyds. Bestemd voor familie en belangstellenden. Dordrecht, Geuze & Co., (1938). Cloth (sl. stained). With illustrations. XIV,228,(8) pp. € 65,00

Account of the personal physician of the Dutch governor of the Cape

179 **LICHTENSTEIN, Martin Hinrich Karl (Henry)**. Travels in Southern Africa, in the years 1803, 1804, 1805, and 1806. Translated from the original German by Anne Plumptre. London, Henry Colburn, 1812-1815. 2 volumes. 4to. Later half calf, spines lettered in gilt. With engraved portrait, folding map of the Cape of Good Hope from the latest surveys made by order of the Dutch government (mounted on

linen), folding engraved view of the Karree Mountains (mounted on linen) and 7engraved plates. XII,383,(32); XIV,368,(28) pp. € 1.250,00

First edition, first published in German in Berlin in 1811-1812 *Reisen in südlichen Afrika*. - Lichtenstein came to the Cape as tutor to the last Dutch governor J.W. Janssens son. There is an account of Janssens's travels to Kaffraria, and of subsequent journeys through the western and northern parts of the colony, including visits to Groenekloof, Saldanha Bay, the Rogge Veld, the Karroo, Roodezand, Zwelldam, Mossel Bay, Bethelsdorp, Graaff-Reinet etc. with descriptions of the

Bechunas, Bushmen, and the various Kaffir tribes; and much information respecting the wild animals and natural features of the country traversed. The second volume contains further journeys to Zwelendam and the countries inhabited by the Bushmen, Corans and the Bechuanas and concludes with a narrative of the capture of the colony by the British (*Mendelssohn I, p.899*). - (*Some leaves browned*). - *A good copy.*

SAB III, p.116; Howgego II, p.360

180 **LICHTENSTEIN, Wilhelm Hinrich Carl.** Foundation of the Cape. About the Bechuanas being a history of the discovery and colonisation of Southern Africa - fragment of an unpublished manuscript written circa 1811 and a translation of *Ueber der Beetjuanas* originally published in 1807. Translated, edited and with a biographical introduction by O.H. Spohr. Cape Town, A.A. Balkema, 1973. Half calf. With 13 illustrations. VIII, 113 pp. € 40,00

181 **LIER, Helperus Ritzema van.** Verzameling van eenvoudige leerredenen, aan de gemeente van de hoofdplaats van Cabo de Goede Hoop, ter gedachtenis toegewijd door haaren mede-leeraar. Uitgegeven door Cornelis van der Leeuw. Utrecht, W. van Yzerworst, 1796.

Old half cloth. XIV,424 pp.

€ 175,00

First edition. - Sermons for the parish of the capital of the Cape of Good Hope. - (*Waterstained*). - *Scarce.* *Not in Mendelssohn & SAB.*

182 **LITTLE, W.J. KNOX.** Sketches and studies in South Africa. Cape Town, J.C. Juta & Co, 1899. Original red cloth (sl. soiled). 328 pp. € 45,00

First edition. - An account of a tour throughout South Africa in the latter part of the year 1898, expressing the views of the author on the current state of political and social matters in the sub-continent at this period. The volume is written from an imperialistic point of view, and the writer was evidently not prepossessed in favour of the cause of the Boers, and what he saw and heard during his stay does not appear to have changed his views in this respect to any extent (*Mendelssohn I, p.905-06*). *SAB III, p.130.*

David Livingstone, Scottish missionary and explorer of Africa (1813-1873)

183 **LIVINGSTONE, David.** David Livingstone and the Victorian encounter with Africa. London, National Portrait Gallery, (1996). 4to. Wrappers. With numerous illustrations (several in colours). 239 pp. € 30,00

Lavishly illustrated exhibition catalogue. - (Top light waterstained).

184 **LIVINGSTONE, David.** David Livingstone South African papers 1849-1853. Edited by I. Schapera. Cape Town, 1974. Cloth. With folding map and 3 plates. (16),187 pp. € 25,00

Van Riebeeck Society, 2nd series, 5. - Concerned primarily with South African racial and missionary affairs as well as comments on traders. His bitter prejudice against the Boers emerges clearly, as do his conflicts with other missionaries., but his insights into local societies are nonetheless revealing.

185 **LIVINGSTONE, David.** Livingstone. Ontdekkingsreizen in de binnenlanden van Afrika. In schetsen uit de bekendste oudere en nieuwere reizen, vooral met betrekking tot de groote ontdekkingen in Zuid-Afrika, gedurende de jaren 1840-1856. Vertaald door H.M.C. van Oosterzee. Leyden, A.W. Sythof, 1863. Original half cloth (hinges dam.). With many wood-engraved plates and illustrations (7tinted). VIII,386 pp. € 95,00

Geïllustreerde familie-bibliotheek tot verspreiding van nuttige kennis. - The story is based on Livingstone's *Missionary travels and researches in South Africa*, 1857.

186 **LIVINGSTONE, David.** Missionary travels and researches in South Africa including a sketch of sixteen years' residence in the interior of Africa. London, Ward, Lock & Co., (1899). Original decorated cloth gilt. With portrait and photographic plates.XV,617 pp. € 75,00

187 **LIVINGSTONE, David.** Missionary travels and researches in South Africa. New edition. London, John Murray, 1899. Original decorated cloth, top edge gilt. With 2 maps on 1 folding leaf and 51 illustrations and plates. XIV,447 pp. € 95,00

188 **LIVINGSTONE, David.** Narrative of an expedition to the Zambesi and its tributaries; and of the discovery of the lakes Shirwa and Nysassa. 1858-1864. New York, Harper & Brothers, 1866. Original cloth (spine discoloured (one hinge sl. dam.)). With double-page plate of the Falls at Zambesi, large folding map, and 36 woodengraved plates and illustrations. XXII,638; 6 pp. € 275,00

First American edition; first published in London in 1865; with the armorial bookplate of Frederick C. Bradley. - Account of Livingstone's second expedition. The British government agreed to fund Livingstone's idea and he returned to Africa as head of the Second Zambesi Expedition to examine the natural resources of southeastern Africa and open up the Zambezi River. However, it turned out to be completely impassable to boats past the Cahora Bassa rapids, a series of cataracts and rapids that Livingstone had failed to explore on his earlier travels. He eventually returned home in 1864 after the government ordered the recall of the expedition because of its increasing costs and failure to find a navigable route to the interior. The Zambezi Expedition was castigated as a failure in many newspapers of the time, and Livingstone experienced great difficulty in raising funds to further explore Africa.

Mendelssohn I, p.915; SAB III, p.137; Howgego IV, p.553-555; Hess & Coger 3069.

189 **LIVINGSTONE, David.**

Missionary travels and researches in South Africa; including a sketch of sixteen years' residence in the interior of Africa, and a journey from the Cape of Good Hope to Loanda on the west coast; thence across the continent, down the river Zambesi, to the eastern ocean. London, John Murray, 1857.

Contemporary calf, spine gilt (sl. rubbed); one hinge sl. dam. but holding). With folding wood-engraved

frontispiece depicting the Victoria Falls by Whymper, engraved portrait (margins foxed), a folding cross section, 2 folding maps and 42 wood-engraved plates and illustrations. X,687pp.

€ 450,00

First edition, first issue. - An account of Livingstone's first expedition (1853-1856). With the help of the Makololos, a South African tribe, Livingstone planned to explore the whole of southern Africa as far as Angola. The missionary had become an important explorer. As the first European, he traveled on the Zambezi to Kazembe in a pirogue, a fast water vessel made from a tree trunk. In order to escape from the slave traders of Portuguese Africa, Livingstone traveled via Cassange and Bihé to Luanda, a Portuguese port and the capital of Angola, where he arrived completely exhausted on 31 May, 1854. As soon as he had recovered from his fever, he undertook a trek to Lake Dilolo, discovered the source of the Kasai, a left tributary of the Congo, and arrived in Linyanti, the capital of the Makololos. In the course of the major Zambezi expedition that followed he discovered the Victoria Falls, the falls of the middle Zambezi, in 1855 (*Waldmann, Encyclopedia of world explorers, p.226*). 'Livingstone's services to African geography. are almost unequalled. he explored vast regions of central Africa, many of which had never been seen by white men before'

(*Printing and the Mind of Man* 341). - Some foxing as usual , first fly-leaf missing, otherwise fine.

Mendelssohn I, p.908-10; *SAB III*, p.136; *Gordon-Brown* p. 190-191; *Hess & Coger* 3067.

190 **LLOYD, Alan.** *The Zulu War 1879.* London, Hart-Davis, MacGibbon, 1973. Boards, with dust-jacket. With plates. 174 pp. € 25,00

The dramatic story of the British conquest of Zululand in 1879.

191 **LOO, C.J. van der.** *Om leven en vrijheid. Geschiedenis der oud-Hollandsche Republieken in Zuid-Afrika, van de ontdekking der Kaap de Goede Hoop af tot op den tegenwoordigen tijd.* Arnhem, Nijmegen, Gebr. E. & M. Cohen, (1901). Original half red cloth (spine sl. dam.), spine lettered in gilt. With large folding coloured map (with small repair). With many plates. (12),507,(5) pp. € 75,00

192 **LOWTH, Alys.** *South Africa calling.* London, Cecil Palmer, 1928. Cloth (spine faded). With map and photographic plates. XXIII,310 pp. € 20,00

193 **LÜCKHOFF, C.A.** *Table mountain, our national heritage after three hundred years.* Cape Town, A.A. Balkema, 1951. Cloth. With 154 illustrations and plates (some in colours). 152 pp. € 25,00

194 **MALAN, François Stephanus.** *Die konvensie-dagboek van sy edelagbare François Stephanus Malan 1908-1909. Uitgegeen en toegelig met inleiding en voetnote deur J.F. Preller. Engelse vertaling deur A.J. de Villiers.* Kaapstad, 1951. Cloth. With plates. 276 pp. € 25,00

Van Riebeeck Society, first series, 32 - François Stephanus Malan (1871- 1941) was a Cape delegate to the National Convention in Durban, which negotiated the terms of the Union of South Africa.

195 **MARGADANT, W.F.** *Met de adelborsten aan boord van de 'Aldebaran'.* 's Gravenhage, W. Cremer, 1887.

Original decorated cloth (extremiteits of spine sl. dam.). 423 pp. € 65,00

First edition; with autograph dedication by the author. - From London to Brazil, South-Africa and Suriname. - Cat. NHSM I, p.126.

196 **MARTIN, A.C.** The concentration camps 1900-1902. Facts, figures, and fables. With a foreword by Arthur Keppel-Jones. Cape Town, Howard Timmins, 1957. Boards, with dust-jacket. With 8 plates. X,108 pp. € 35,00
Signed by the author. - Extensive research about the Boer War Concentration Camps used by the British.

197 **MAX O'RELL. (BLOUET, Leon Paul).** John Bull & Co. The great colonial branches of the firm: Canada, Australia, New Zealand and South Africa. 20th thousand. London, Frederick Warne & Co., 1894.

Original pictorial cloth (top of spine sl. dam.). With many illustrations. XX,322 pp. € 40,00

First edition published in the same year. - 'A witty and humorous, but caustically written account of the principal British colonies' (*Mendelssohn I, p.141*).

Ferguson 7154; NZNB B1050.

198 **McKIERNAN, Gerald.** The narrative and journal of Gerald McKiernan in South West Africa 1874-1879. Edited, with introduction & notes by P. Serton. Cape Town, 1954
Cloth. With folding map and plates. 193 pp. € 25,00

Van Riebeeck Society, first series, 35. - Gerald McKiernan was an American trader, operating in South West Africa in the last decade before German colonial rule. The manuscript consists of a narrative of 5 years' travel in Africa, from 1875 to 1879, and a diary which he kept from 1877 to 1879. The author

travelled widely, probably reaching well into Angola.

199 **MEES, W.C.** Maria Quevellerius huisvrouw van Jan van Riebeeck en haar omgeving. Assen, Van Gorcum & Comp., 1952. Wrappers. With plates. 144 pp. € 20,00

200 **MEINTJES, Johannes.** De Boerenoorlog in beeld. Haarlem, Fibula-Van Dishoeck, (1978). 4to. Pictorial boards. With 373 illustrations of the Boer-war in South Africa (1899-1902). 172 pp. € 20,00

201 **MENTZEL, Otto Friedrich.** A complete and authentic geographical and topographical description of the famous and (all things considered) remarkable African Cape of Good Hope. Translated from the German by H.J. Mandelbrote, G.V. Marais and J. Hoge. Revised and edited with an introduction and footnotes by H.J. Mandelbrote. Cape Town, 1921-1944. 3 volumes. Cloth. With folding plan of Cape Town and 2 folding maps. 181; 159; XXV,353 pp. € 175,00

Van Riebeeck Society, first series, 4,6 & 25. - First published in German *Beschreibung des Vorgebirges der Guten Hoffnung*, Glogau, 1785-1787. Reprint of a factual description of the Cape at a time when little substantive was known. - *Rare complete set.*

202 **MERRIMAN, John Xavier.** Selections from the correspondence of J.X. Merriman (1870-1890). Edited by Phyllis Lewsen with introduction & footnotes. Kaapstad, 1960-1969. 4 volumes. Cloth. With maps and plates. € 65,00

Van Riebeeck Society, first series, 41,44,47,50. - John X. Merriman's (1841-1926) was one of the most brilliant politicians at the Cape. His long political career spanned most of the major political events of the late-19th and early 20th-century, culminating in the prime minister's office just before Union in 1910.

203 **MERWE, H.J.J.M. van der. (Ed.)** Scheepsjournael ende dagregister. (Fragmente uit 17de-eeuse Nederlandse skeepsjoernale, 'n verkorte weergawe van Jan van Riebeeck se *Dagregister* volgens die Kaapse teks, die *Dagboek* van Francois de Cuiper, 1725, en uittreksels uit Lewies Trigardt se *Dagboek*). Tekste vyeengebring, versorg en van aantekeninge en 'n glossarium voorsien. 2e vermeerderde druk. Pretoria, J.L. van Schaik, 1964. Boards. With plates. XIII,285 pp. € 40,00

204 **MILLAR, Anthony Kendal.** Plantagenet in South Africa. Lord Charles Somerset. Cape Town, Oxford University Press, 1965. Pictorial boards, with dust-jacket. With plates. X, 293 pp. € 30,00
Lord Charles Somerset was governor and commander-in-chief at the Cape of Good Hope from 1814-1826.

205 **MILLIN, Sarah Gertrude.** General Smuts. London, Faber and Faber, 1936. 2 volumes. Cloth. With plates. XV,394; XI,496 pp. € 55,00
Field Marshal Jan Christiaan Smuts (1870-1950) was a prominent South African and British Commonwealth statesman, military leader and philosopher. In addition to holding various cabinet posts, he served as prime minister of the Union of South

Africa from 1919 until 1924 and from 1939 until 1948.

206 **MILLIN, Sarah Gertrude.** Rhodes. London, Chatto & Windus, 1933.
Cloth (sl. stained, innerhinges loosening). With frontispiece. VI,389 pp. € 30,00

Cecil Rhodes (1853-1902) was an English-born South African businessman, mining magnate, politician and founder of Rhodesia.

207 **MILO, Taco Hayo.** De geheime onderhandelingen tusschen de Bataafsche en Fransche Republieken van 1795 tot 1797 in verband met de expeditie van schout bij nacht E. Lucas naar de Kaap de Goede Hoop. Den Helder, v/h C. de Boer, 1942.
Wrappers. With portraits. XII,296 pp. € 20,00

208 **MOLTENO, Percy Alport.** Selections from the correspondence of Percy Alport Molteno 1892-1914. Edited by Vivian Solomon. Cape Town, 1981. Cloth.
With plates. (14),367 pp. € 25,00

Van Riebeeck Society, 2nd series, 12. - Percy Molteno (1861-1937) was a son of Sir John Molteno, first prime minister of the Cape Colony. Trained as a lawyer, he married the daughter of Sir Donald Currie, the shipping magnate, and went to work for his father-in-law in England. He remained passionately interested in the political life of the colony and conducted a wide-ranging correspondence with many of its leading luminaries.

209 **MOREE, Perry.** A concise history of Dutch Mauritius, 1598-1710. A fruitful and healthy land. London, International Institute for Asian Studies, 1998. Wrappers. With 27 plates.
(12),127 pp. € 30,00

210 **MOSSOP, E.E.** Old Cape highways. Cape Town, Maskew Miller, (1927). Cloth, with dust-jacket (sl. dam.). With plates and folding maps. (12),202 pp. € 40,00

211 **MULLER, C.F.J.** Johannes Frederik Kirsten oor die toestand van die Kaapkolonie in 1795. 'N kritiese studie. Pretoria, J.L. van Schaik, 1960. Wrappers.
110 pp. € 25,00

212 **MURRAY, Marischal.** Ships and South Africa. A maritime chronicle of the Cape with particular reference to mail and passenger liners from the early days of steam down the present. With a foreword by J.C. Smuts. Oxford, University Press, London, Humphrey Milford, 1933. Cloth. With plates. XXVI,360 pp. € 125,00
Including separate chapters on shipwrecks and disasters

213 **MURRAY, Marischal.** Under lion's head. Earlier days at Green Point and Sea Point. 2nd edition. Cape Town, A.A. Balkema, 1964. 4to. Pictorial boards. With coloured frontispiece and 60 illustrations. X,168 pp. € 45,00

An account of the Cape Colony from the earliest period of settlement

214 **NAPIER, E. ELSERS.** Excursions in Southern Africa, including a history of the Cape Colony, an account of the native tribes, etc. London, William Shoberl, 1849.
2 volumes. Original embossed red cloth, spines later half morocco, lettered in gilt. With engraved frontispiece view of Cape Town, 2 portraits and 6 woodengravings. XXX,359; IV,456 pp. € 495,00

First edition; with bookplate of I. & F.W.

Hosken. - An account of the Cape Colony from the earliest period of settlement down to the Kaffir War of 1876-7. The work is a critique of the British Government in the Cape and the original draft was, according to the author, rejected by several publishers on the grounds that it was too outspoken on the failures of its subject (*Mendelssohn II, p.75*). - *Added an autograph letter by Napier.* - *Fine.* *SAB III, p.429.*

215 **NATHAN, Manfred.** The South African commonwealth. Constitution - problems - social conditions. Johannesburg and Cape Town, The Special Press of South Africa, 1919.
Original cloth. XII,483 pp. - *First edition.* € 35,00

216 **NAUDÉ, Adèle.** Cape Album. Cape Town, Howard Timmins, 1979. 8vo. Boards, with dust-jacket. With many illustrations. 112 pp. € 25,00
Signed by the author. - An overall picture of life in Cape Town and its surroundings in the first half of the nineteenth century.

217 **NIENABER, P.J. & C.J.P. le ROUX.** Vrystaat-fokus. Pretoria, 1982. 4to. Boards, with dust-jacket. With photographical illustrations (several in colours) by Etienne Botha. 97 pp. € 20,00

218 **NOBLE, John.** South Africa, past and present; a short history of the European settlements at the Cape. London, Longmans & Co., 1877.

Original brown cloth (sl. soiled; 1 hinge cracked), spine lettered in gilt. XIV,345 pp. € 75,00

First edition. - This compilation affords a continuous narrative of everything 'that is most noticeable in the political history of the colonies and states of South Africa' down to the first annexation of the Transvaal in 1877. The work is concise and unbiassed, and should be suitable as a 'reader' for educational classes and manual for schools (*Mendessohn II, p.106*).

SAB III, p.553

219 **NOBLE, John.** Zuid-Afrika, zijn verleden en zijn heden. Eene beknopte geschiedenis van de Europeesche volkplantingen aan de Kaap. Uit het Engelsch. Amsterdam, J.C. Schröder, 1878.

Original green cloth, with gilt lettering. XVI,416,(2) pp. € 75,00

First published in London in 1877: *South Africa, past and present, a short history of the European settlements at the Cape.* This compilation affords a continuous narrative of everything 'that is most noticeable in the political history of the colonies and states of South Africa' down to the first annexation of the Transvaal in 1877. The work is concise and unbiassed, and should be suitable as a 'reader' for educational classes and manual for schools (*Mendessohn II, p.106*).

SAB III, p.553.

220 **NOBLE, John. (Ed.)** Illustrated official handbook of the Cape and South Africa. A résumé of the history, conditions, populations, productions, and resources of the several colonies, states, and territories. Cape Town, Johannesburg, J.C. Juta & Co., 1893.

Original decorated cloth. With folding coloured map and many photographic illustrations and plates and advertisements. XVI,568; 43 pp. € 95,00

A fine copy. - Mendelssohn II, p.107; SAB III, p.552.

221 **ÖBERHOLSTER, J.J.** The historical monuments of South Africa. Translated from the Afrikaans by B.D. Malan. Cape Town, The National Monuments Council, 1972. 4to. Cloth, with dust-jacket (dam.). With illustrations and coloured plates.

XXII,354 pp. € 65,00

A comprehensive and richly illustrated picture of more than 370 historical monuments.

222 **ODENDAAL, Bernardus Johannes.** Die kerklike betrekkinge tussen Suid-Afrika en Nederland (1652-1952) veral met betrekking tot die Ned. Geref. Kerk.

Franeker, T. Wever, 1957. Wrappers. 295 pp. - (*Thesis*). € 30,00

- 223 **PAESIE, Ruud.** Het VOC-fluitschip *Stavenisse* en de ontdekking van Terra Natal. Amsterdam, Bataafsche Leeuw, 2002. 4to. Boards, with dust-jacket. With many illustrations (several in colours). 237 pp. € 45,00

The VOC-ship *Stavenisse* wrecked off the coast of Terra Natal in South Africa in 1686.

- 224 **PALGRAVE, William Coates.** The commissions of W.C. Palgrave. Special emissary to South West Africa 1876-1885. Cape Town, 1990. Cloth, with dust-jacket. With illustrations. XXXIV,441pp. € 25,00

Van Riebeeck Society, 2nd series, 21. - William Coates Palgrave (1833-1897) was active in South West Africa (Namibia) over a period of 25 years. As Special Commissioner to Hereroland and Namaland, he undertook 5 consecutive commissions to that country on behalf of the Cape government. This volume, containing the official journals, or minutes and reports produced during the commissions, records the life of a country on the brink of colonisation.

- 225 **PAMA, C.** Bowler's Cape Town. Life at the Cape in early Victorian times 1824-1868. Cape Town, Tafelberg, 1977. 4to. Cloth, with dust-jacket. With many illustrations and plates (4 in colours). 132 pp. € 35,00

Thomas Bowler, 21 years old, arrived in Cape Town in 1834.

- 226 **PAMA, C.** Vintage Cape Town. Historic houses and families in and around the old Cape. Cape Town, Tafelberg-Uitgewers, 1973. 8vo. Cloth, with dust-jacket. With many illustrations. (10),178 pp. € 35,00
Signed by the author. - 'Vintage Cape Town is the intriguing story of old houses and buildings - some of them dating from the early pioneering days - preserved in a city which during the last century has changed beyond all recognition'.

- 227 **PARAVICINI DI CAPELLI, Willem Bartholomé Eduard.** Reize in de binnen-landen van Zuid-Africa. Gedaan in den jaare 1803. Uitgegeen en toegelig met inleiding, voetnote, sketskaarte en verkorte weergawe in het Engels deur W.J. de Kock. Kaapstad, 1965. Cloth. With folding map and plates. XXXIII,290 pp. € 35,00

Van Riebeeck Society, first series, 46. - Paravicini di Capelli (1778-1848) was an artillery-captain at the time of the Batavian Republic and aide-de-camp of the Cape

governor, General Jan Willem Janssens. He travelled with the governor into the interior, keeping an official journal as well as his own, and was active in preparations of the Cape against attack by the British, travelling widely during this period.

228 **PEARSE, G.E.** Eighteenth century architecture in South Africa. 3rd edition. Cape Town, A.A. Balkema, (1968). Folio. Cloth, with dust-jacket. With 36 illustrations and 113 photographic plates. XII,49,(5) pp. € 125,00

229 **PENN, N.** Rogues, rebels and runaways. Eighteenth-century Cape characters. Cape Town, David Philip, 1999. Wrappers. 195 pp. € 25,00

230 **PFAFF, Sybille.** Zacharias Wagener (1614-1668). Hassfurt, 2001. Boards. With 46 illustrations. 339 pp. € 45,00

Thesis. - Zacharias Wagener, the successor to Van Riebeeck at the Cape, served both the WIC and the VOC. As a company servant he was stationed in Brazil, Batavia, Formosa, Tonkin, Quinam, China, Japan and the Cape of Good Hope.

A lifelong passion for travel

231 **PFEIFFER, IDA.** Laatste reis van Ida Pfeiffer naar Madagaskar, door Duitsland, Nederland, de Kaap en Mauritius. Voorafgegaan door eene korte levensschets der schrijfster. Naar het Hoogduitsch. Utrecht, J.G. Broese, 1862.

Contemporary half calf. With lithographed portrait of the author by J.D. Steuerwald. XI,235 pp. € 395,00

First Dutch edition, first published in Vienna in 1861 *Reise nach Madagascar*. - Ida Pfeiffer (1797-1858) 'was the first full-time woman traveller of all, and one of the very few who never felt the need to qualify her impulse: she travelled because she wanted to see the world, and saw no reason why she shouldn't. ... Her books were sensationally popular and translated and retranslated all over the world' (*Robinson, Wayward women*, p.25-26). - *Age-browned otherwise a fine copy of the rare Dutch edition.*

Tiele 857; not in Cat. NHSM; Ryckebusch p.45; Medelssohn II, p. 158; Grandidier 3951.

The first clear South African example of a campaigning book, written not merely to inform but rather as a call to action.

232 **PHILIP, John.** *Researches in South Africa; illustrating the civil, moral, and religious condition of the native tribes: including journals of the author's travels in the interior; together with detailed accounts of the progress of the Christian missions, exhibiting the influence of Christianity in promoting civilization.* London, James Duncan, 1828.

2 volumes. Later half green morocco, with red title-labels on spines. With

engraved view of Bethelsdorp, folding map of South Africa (top missing), and sketch of the institution of the Theopolis. XXXV,403; VIII,450 pp. € 550,00

First edition. - Few books on South African matters have been the subject of such fierce denunciation and bitter criticisms as these volumes. The author proceeded to South Africa in the service of the London Missionary Society in 1819, and soon became a most drastic censor of the methods pursued towards the natives by the colonists, and the policy of the colonial government with regard to native affairs. When the *Researches* in South Africa were published a large amount of public indignation was aroused, and the subject was brought before the Houses of Parliament, considerable changes in the administration of native affairs in South Africa being eventually brought about. The volumes afford considerable information respecting the natives and colonists in the first quarter of the nineteenth century (*Mendelssohn II, p.160-161*). - (Browned).

SAB III, p.665

233 **PICARD, Hymen W.J.** *Cape epic.* Howick, Khenty Press, 1977. 4to. Boards, with dust-jacket. With 305 illustrations. 184 pp. € 30,00

'Cape epic is a delightful synthesis of narrative, anecdote and evocative illustration'.

234 **PICARD, Hymen W.J.** *Gentleman's walk.* The romantic story of Cape Town's oldest streets, lanes and squares. Cape Town, C. Struik, 1968. 8vo. Green leather, with dust-jacket. With many plates and illustrations. 188 pp. € 35,00
Number 9 of the 75 numbered copies of deluxe edition, signed by the author.

235 **PICARD, Hymen W.J.** *Grand Parade.* The birth of greater Cape Town 1850-1913. Cape Town, C. Struik, 1969. 8vo. Cloth, with dust-jacket. With 5 coloured plates and 88 illustrations. X,176 pp. € 30,00

236 **PLESSIS, A.P. du.** Die Nederlanse emigratie na Suid-Afrika. Sekere aspekte rakende voorbereiding tot aanpassing. The Dutch emigration to South Africa. Some aspects concerning preparation for adjustment. With a summary in English. Amstelveen, Amsterdam, Teerhuis & Klinkenberg, 1956. Wrappers. 250 pp. - (Thesis). € 75,00

237 **PLESSIS, I.D. du & C.A. LÜCKHOFF.** The Malay quarter and its people. Cape Town, A.A. Balkema, 1953. 4to. Cloth, with dust-jacket With 15 coloured plates and 188 photographic illustrations. 91 pp. € 55,00

'On the lower slopes of Signal Hill, just outside the present business centre of Cape Town, the Malay community has been living for many generations. Whilst, as descendants of highranking political exiles from Java and the Company's slaves from the East Indies, they have managed their Islamic religion .. and has adopted many of the customs, traditions and songs of Holland and kept them alive'.

238 **PLOEGER, J. & Anna H. SMITH.** Pictorial atlas of the history of the Union of South Africa. Plate-atlas van die geskiedenis van die Unie van Suid-Afrika. Pretoria, J.L. van Schaik, 1949. Folio. Cloth, with dust-jacket (dam.). With many illustrations and plates. 196 pp. € 45,00

239 **PRINGLE, Thomas.** Thomas Pringle in South Africa 1820-1826. Edited with an introduction and notes by John Robert Wahl. Cape Town, Longman, 1970. Oblong 8vo. Boards, with dust-jacket. With many illustrations and coloured plates. XII, 124 pp. € 30,00

240 **REEDE TOT DRAKENSTEIN, Hendrik Adriaan van.** H.A. van Reede tot Drakestein, journal van zijn verblijf aan de Kaap. Medegedeeld door A. Hulshof. Utrecht, Kemink en Zoon, 1941. Wrappers. With portrait. 245 pp. € 35,00

Historisch Genootschap. - Hendrik Adriaan van Rhee de tot Drakestein (1636 - 1691) was a military man and a colonial administrator of the Dutch East India Company and naturalist.

241 **RICHARDSON, Lawrence.** Selected correspondence (1902-1903). Edited by Arthur M. Davey. Cape Town, 1977. Cloth. With maps and plates. 219 pp. € 25,00

Van Riebeeck Society, 2nd series, 8. - Lawrence Richardson (c.1869–1953), a member of the Society of Friends (Quakers), was involved in two fact-finding and humanitarian missions to South Africa in the wake of the South African War.

Jan van Riebeeck (1618-1677) was the founder and first commander for the VOC of the Cape of Good Hope

242 **RIEBEECK, Jan Anthonisz. van.** Dagregister gehouden by den oppercoopman Jan Anthonisz van Riebeeck. 1651-1662. Inleiding, tekstversorging en taalkundige aantekeningen deur D.B. Bosman, geskiedkundige aantekeninge deur H.B. Thom. Kaapstad, A.A. Balkema, 1952-57. 3 volumes. Cloth. With maps and plates. XLVI,473; XII,491; XVI,584 pp. € 225,00
Uitgawe van die Van Riebeeck-Vereniging. - A fine set.

243 **RIEBEECK, Jan Anthonisz. van.** Dagverhaal (1652-1662). Utrecht, Kemink & Zoon, 1884-93. 3 volumes. Original cloth, spines lettered in gilt. With photograph portrait. XII,605; XII,621; XI,755 pp. € 450,00

Werken Historisch Genootschap. - First printing of Jan van Riebeecks (1618-1677) diary. - *A fine set.*

244 **RIEBEECK, Jan Anthonisz. van.** The festival in pictures. - Die fees in beeld. Van Riebeeck festival - fees. (No pl.), 1952. 4to. Wrappers. With many illustrations. 64 pp. € 18,00

A pictorial record of the Van Riebeeck Festival (1952) which commemorated the landing at the Cape of Jan van Riebeeck three centuries ago.

245 **RIEBEECK, Jan Anthonisz. van.** Jan van Riebeeck gründet die Kapstadt. Ein Auszug aus seinem Tagebuch (1652-62). Bearbeitet von Adolf Gabler. München, Ernst Reinhardt, 1936. Cloth. With folding map and 2 portraits. 275 pp. € 30,00

246 **RIEBEECK, Jan Anthonisz. van.** Jan van Riebeeck zijn voor- en nageslacht. (Met voorwoord van Beelaerts van Blokland). 's Gravenhage, Koninklijk Nederlandsch Genootschap voor Gelacht- en Wapenkunde, 1952. Cloth. With 2 portraits. 333 pp. € 45,00
Detailed genealogical research, including a biography about Jan van Riebeeck.

247 **RIEBEECK, Jan Anthonisz. van.** Journal, 1651 - 1662. Edited and with an

introduction and footnotes by H.B. Thom. Cape town, A.A. Balkema, 1952-58. 3 volumes. Original cloth (spines vol. II-III stained). With plates. XLVI,395; XVIII,406; XVIII,531 pp. - *Van Riebeeck Society*. € 225,00

248 **RIOU, Edward**. The last voyage of the *Guardian*, lieutenant Riou, commander 1789-1791. Edited with an introduction by M.D. Nash. Cape Town, 1989. Cloth, with dust-jacket. With illustrations. XXXIX,243 pp. € 25,00

Van Riebeeck Society, 2nd series, 20. - The *Guardian* sailed from Spithead in September 1789 with stores for Britain's new colony in New South Wales. Thirteen days out from the Cape of Good Hope she struck an iceberg that tore away her rudder and most of her keel. Half the ship's company took to the boats, only one of which survived the stormy 1300-mile voyage back to the Cape. A month later, through exemplary courage and seamanship and against all probabilities, the crippled *Guardian* herself sailed into Table Bay. The full and fascinating story of the *Guardian*'s voyage is told here in the ship's logs and letters.

249 **RITTER, E.A.** Shaka Zulu. The rise of the Zulu empire. London, Longmans Green and Co., (1955). Original boards, with dust-jacket. With coloured frontispiece. XVI,383 pp. € 30,00

Shaka Zulu (ca. 1787-1828) was one of the most influential monarchs of the Zulu Kingdom.

250 **ROSENTHAL, Eric**. Fish horns and hansom cabs. Life in Victorian Cape Town. Johannesburg, Ad. Donker, 1977. 4to. Boards, with dust-jacket. With ca. 130 photographic illustrations. 112 pp. € 30,00

251 **ROSENTHAL, Eric (Ed.)**. The story of Table Mountain. The Table Mountain Aerial Cableway. Official souvenir guide. Cape Town, W.J. Flesch & Partners, (ca. 1955). Pictorial boards. With many photographic illustrations and advertisements. 168 pp. - *First edition*. € 35,00

252 **ROSS, Edward**. Diary of the siege of Mafeking October 1899 to May 1900. Edited by Brian P. Willan. Cape Town, 1980. Cloth. With plates. 260 pp. € 25,00
Van Riebeeck Society, 2nd series, 11. - Edward Ross, Mafeking's auctioneer, is best-known for his role in the production of banknotes during the siege. His diary is amongst the finest of the many accounts of the siege, recording the activities of Mafeking's residents as well as the military aspects of the siege.

253 **ROY DE PUYFONTAINE, Huguette**. Louis Michel Thibault 1750-1815. His official life at the Cape of Good Hope. Cape Town, Tafelberg, 1972. 8vo. Cloth,

with dust-jacket. With illustrations (several in colours). (14),144 pp. € 30,00
The first comprehensive portrait of Thibault at the Cape of Good Hope in the turbulent years between 1783 and 1815.

254 **SCHAPERA, I.** The Khoisan peoples of South Africa. Bushmen and Hottentots. London, Routledge & Kegan Paul, 1965. Cloth, with dust-jacket. With 2 large folding maps and 16 photographic plates. XI,450 pp. € 45,00

255 **SCHAPERA, I. (Ed.)**. Western civilization and the natives of South Africa. Studies in culture contact. London, George Routledge and Sons, 1934. Original cloth, spine lettered in gilt (spine sl. dam.). With 2 double-page maps and 11 photographic plates. XIV,312 pp. € 45,00

First edition. - Contributions by I. Schapera, W.M. Eiselen, W.G.A. Mears, G.P. Lestrade, Percival R. Kirby, a.o.

256 **SCHOEMAN, Karel.** Die Bosmans van Drakenstein. Persoonlike dokumente van die familie Bosman van Drakenstein, 1705-1842. Getranskriber en geredigeer deur Karel Schoeman. Pretoria, Protea Boekhuis, 2010. Wrappers. 395 pp. € 25,00

History of the Dutch family Bosman in South Africa in the 18th/19th century.

257 **SCHOEMAN, Karel. (Ed.)**. Griqua records: the Philippolis captaincy, 1825-1861. Compiled and edited. Cape Town, 1994. Cloth, with dust-jacket. With illustrations. XXXIV,330 pp. € 25,00

Van Riebeeck Society, 2nd series, 25. - This volume comprises a collection of official and semi-official documents relating the Captaincy which existed at Philippolis in the modern Free State from 1826 to 1861, when it was transferred to Kokstad, Griqualand East. They provide a comprehensive picture of a poorly-documented aspect of the history of the Northern Frontier.

258 **SCHOLTZ, Leopold.** Waarom die Boere die oorlog verloor het. Menlopark, Protea Boekhuis, 1999. Pictorial boards. With illustrations. 260 pp. € 25,00

259 **SCHONKEN, F.Th.** De oorsprong der Kaapsch-Hollandsche volksoverleveringen. Naar het handschrift gewijzigd en, met gebruikmaking van S. de Jong's vertaling uit het Duitsch, uitgegeven door D. Fuldauer. Amsterdam, Swets & Zeitlinger, 1914. Wrappers. With portrait. XXIII, 212 pp. € 35,00

Wouter Schouten explored into the environs of nearly every port-of-call

260 **SCHOUTEN, Wouter.** Oost-Indische voyagie, vervattende veel voorname voorvallen en ongemeene vreemde geschiedenissen/ bloedige zee- en landt-gevechten tegen de Portugeesen en Makassaren, belegering/ bestorming en verovering van veel voorname steden en kasteelen. Mitsgaders een curieuse beschrijving der voornaemste landen, eylanden, koninckrijcken en steden in Oost-Indien; haar wetten, zeden, godsdiensten, costuymen, drachten, dieren, vruchten en planten. Als oock sijn seer gevaerlijcke wederom-reyse naer't vaderlandt/ daer in een bysondere harde ontmoetinge met d'Engelsche oorloghs-vloot/ soo in Bergen Noorwegen/ als in de Noord-Zee.

Amsterdam, Jacob Meurs & Johannes van Someren, 1676.

2 volumes in 1. 4to. Contemporary vellum (sl. soiled), with title in manuscript on spine. With engraved allegorical title-page, engraved portrait, 4 half-page illustrations and 43 engraved plates (20 double-page) after the author. (12), 328; 253, (23) pp. € 4.750,00

First edition. - Wouter Schouten (1638-1704) spent 7 years as a physician in the service of the Dutch East India Company (VOC) in the East 1658-1665. His travel-account stayed very popular for a long time because of his ample and vivid descriptions of the countries, the different peoples and anything of note concerning the animals, plants, etc. of Java, Amboyna, Ternate, Celebes, Cape of Good Hope, coast of Coromandel, Malabar, Persia, Arabia, Ceylon, etc. With fine engraved views of Batavia, Ternate, Malacca, Makassar, Colombo, Cape of Good Hope etc. by C. Decker and J. Kip. Most of them are the first accurate topographical views of these towns. Because of the bad weather the fleet arrived on the return voyage in Bergen (Norway), where Schouten eyewitnessed the attack by the English in 1665. 'Schouten was an observant traveller who explored inland into the environs of nearly every port-of-call, sometimes by himself or with a small group of comrades. His narrative, full of anecdotes as well as information gleaned about countries he had not visited, became particularly popular with readers in the eighteenth century, when it was republished in no fewer than seven editions' (*Howego* p.947). 'As a physician,

Schouten had a more than ordinary interest in flora and fauna and in hygiene and living conditions' (*Lach, Asia in the making III, p.955*). - Occasionally some minor staining, margins of 1 plate restored with loss of very small part of the image, added a plate index in manuscript. - *A good copy of the rare editio princeps.*
Tiele 990; Cat. NHSM I, p.174; Landwehr, VOC, 283; Mendelssohn II, p.279-80.

261 **SCHUTTE, G.J.** Nederland en de Afrikaners. Adhesie en aversie. Franeker, T. Wever, (1986). Wrappers. With illustrations. 248 pp. € 20,00

262 **SHAPERO, Bernard.** Tribal portraits. Vintage and contemporary photographs from the African continent. Edited by Roland Belgrave. London, (2008). 8vo. Pictorial wrappers. With ca. 160 photographic illustrations. 114 pp. € 25,00

263 **SHELBY, John.** A short history of South Africa. With a foreword by Jan Ploeger. London, George Allen & Unwin, 1973. Cloth, with dust-jacket. With 14 maps and 16 plates. 288 pp. € 18,00

264 **SILVEIRA, Luís.** Livro das plantas das fortalezas, cidades e povoações do estado da Índia oriental com as descrições do marítimo dos reinos e províncias onde estão situadas e outros portos principais daquelas partes. Contribuição para a história das fortalezas dos Portugueses no ultramar. Lisboa, 1991. 8vo. Boards, with dust-jacket. With 103 coloured plates. 121 pp. € 75,00

Portuguese fortifications in South Africa, Middle East, India, Ceylon, Formosa, Jakarta, etc.

265 **SLEIGH, Dan & Piet WESTRA.** De opstand op het slavenschip *Meermin*. Amsterdam, Cossee, 2012. Wrappers. With illustrations. 206 pp. € 20,00

The Meermin slave mutiny took place in February 1766 and lasted for three weeks. The *Meermin* was one of many slave ships owned by the Dutch East India Company (VOC). Her final voyage was cut short by the mutiny of her cargo of Malagasy people, who had been sold to Dutch East India Company officials on Madagascar to be used as company slaves in its Cape Colony in southern Africa. During the mutiny half the ship's crew and almost

30 Malagasy lost their lives.

- 266 **SMITH, Andrew B.** The Khoikhoi at the Cape of Good Hope. Seventeenth-century drawings in the South African Library. Translations by Roy H. Pfeiffer. Cape Town, South African Library, 1993. 8vo. Boards, with dust-jacket. With 27 plates. 84 pp. € 65,00

267 **SMITH, Anna H.** The spread of printing. Eastern hemisphere: South Africa. Amsterdam, Van Gendt & Co, 1971. Wrappers. With many maps and plates. 171 pp. € 45,00

From the series: *The spread of printing. A history of printing outside Western Europe in monographs.* Edited by Colin Clair. - 'This essay is, as far as is known, the first attempt to sketch the introduction of printing and its development to the beginning of the twentieth century in the whole of Southern Africa'.

268 **SMITS, A.** Betrekkingen tussen Vlaanderen en Zuid-Afrika. Brugge, 'Wiek op', 1943. Wrappers. With plates. 254 pp. € 18,00

269 **SOMERVILLE, William.** Narrative of his journeys to the Eastern Cape frontier and to Lattakoe 1799-1802. With a bibliographical introduction and a historical introduction and notes by Edna and Frank Bradlow. Cape Town, 1979. Cloth. With maps and plates. (6),255 pp. € 25,00

Van Riebeeck Society, 2nd series, 10. - William Somerville, an Edinburgh doctor, accompanied the invading forces of Major-General Craig when the British took the Cape in 1795. He remained at the Cape for some years, accompanying Major-General Dundas to the eastern districts during the height of conflict on the frontier. Subsequently he accompanied an expedition to the Orange River. On both occasions he recorded the cultures of the indigenous people whom he met, and the flora and fauna.

270 **SOUTH-AFRICA.** Caffers. (Amsterdam, Johannes Allart, 1802-07). Handcoloured aquatint plate by L. Portman after J. Kuyper, depicting ethnic types of South-Africa. Ca. 13,5 x 9 cm. € 45,00
 In: M. Stuart, *De mensch zoo als hij voorkomt op den bekenden aardbol.* - The first Dutch treatise on geographical anthropology. - *Fine. Landwehr, Coloured Plates, 448; Tiele 1065.*

271 **SOUTH-AFRICA.** Madagaskars (Amsterdam, Johannes Allart, 1802-07).
Handcoloured aquatint plate by L. Portman after J. Kuyper, depicting ethnic types of South-Africa. Ca. 13,5 x 9 cm. € 45,00

In: M. Stuart, *De mensch zoo als hij voorkomt op den bekenden aardbol.* - The first Dutch treatise on geographical anthropology. - *Fine.*
Landwehr, Coloured Plates, 448; Tiele 1065.

272 **SOUTH-AFRICA.** Monoemugi. (Amsterdam, Johannes Allart, 1802-07).
Handcoloured aquatint plate by L. Portman after J. Kuyper, depicting ethnic types of South-Africa. Ca. 13,5 x 9 cm. € 45,00
In: M. Stuart, *De mensch zoo als hij voorkomt op den bekenden aardbol.* - The first Dutch treatise on geographical anthropology. - *Fine.*
Landwehr, Coloured Plates, 448; Tiele 1065.

273 **SOUTH-AFRICA.** Oorlogskaart van Zuid Afrika. 1899-1900. Bewerkt te Pretoria naar officieele gegevens. Uitgegeven met toestemming van de Hoogedele Regeering der Zuid-Afrikaansche Republiek. Gedeeltelijk ten voordeele van de nagelaten betrekkingen van in den oorlog gesneuvelde burgers. (Rotterdam, Nijgh & van Ditmar, ca. 1900). Coloured map of South Africa. Ca. 119 x 90 cm. € 45,00

274 **SOUTH-AFRICA.** Scenes from the Sunny South. London, Harvey, Greenacre and Co., 1890.
Oblong 8vo. Original pictorial cloth, a.e.g. With 76 photographic scenes. € 125,00

With bookplate of I. & F. W. Hosken. -
The object of this work is to present in an attractive form and convenient size some idea of the beauty of the country, the style of buildings, and the mode of life in South Africa'. - (First fly-leaf

missing). - *Fine.*

275 **SPARRMAN, Anders.** A voyage to the Cape of Good Hope towards the Antarctic polar circle round the world and to the country of the Hottentots and the Caffres from the year 1772-1776. Based on the English edition of 1785-1786 published by Robinson, London. Edited by V.S. Forbes. Translation from the Swedish, revised by J. & I. Rudner. Cape Town, 1975-1977. 2 volumes. Cloth. With maps and plates. (8),331; (6),296 pp. € 40,00

Van Riebeeck Society, 2nd series, 6-7. - 'The 'most trustworthy account of the Cape Colony and the various races of people then residing in it that had been published in the eighteenth century'.

'The most trustworthy account of the Cape Colony

276 **SPARRMAN, Anders.** A voyage to the Cape of Good Hope, towards the Antarctic polar circle, and round the world, but chiefly into the country of the Hottentots and Caffres from the year 1772, to 1776.

Translated from the Swedish original. 2nd edition corrected. London, G.G.J. and J. Robinson, 1786.

2 volumes. 4to. Contemporary calf, rebacked with red morocco title-label to spines. With engraved frontispiece

depicting the Cape of Good Hope (blank margins rep.), large folding engraved map of the Cape of Good Hope and 9 engraved plates (4 folding). XXVIII,368; VIII,356,(1) pp. € 2.450,00

First Swedish edition was published in Stockholm in 1783: *Resa till Goda Hopps-Udden*; first edition in English was published in London in 1785. - Sparrman (1748-1820), a Swedish naturalist, went to South Africa with the Swedish East India Company. He made several excursions into the country in search of natural history specimens. It is described by Mr. Theal as the 'most trustworthy account of the Cape Colony and the various races of people then residing in it' that had been published in the eighteenth century. In 1772, J.R. Forster, engaged him to accompany Captain Cook on his second voyage as assistant naturalist. His account includes mention of a hairbreath escape from collision of Cook's two ships, the *Adventure* and the *Resolution*, not recorded elsewhere. Sparrman left the *Resolution* when it returned to Cape Town in March 1775. He resumed his naturalist studies in South Africa and also undertook ethnological research among the region's native Hottentot people. In 1778, Sparrman was back in Sweden, where he had been appointed president of the natural history collection of Stockholm's Academy of Sciences. Sparrman's account of Cook's voyage of 1772-75 helped popularize the newly devised Linnaen system of classification and nomenclature by applying it to the new varieties of plants and animals he had collected. It also includes some of the earliest ethnological studies of the native peoples of South Africa. - (Some staining).

Mendelssohn II p.414-15; SAB IV, p.362; Beddie 1277; Scheybeler, Paolo Bianchi Collection, 339; Du Rietz, Kroepelien, 1222: apparently the best of the editions of the English version.

277 **SPIES, F.J. Du T.** 'N Nederlander in diens van die Oranje-Vrystaat. Uit die nagelate papiere van Dr. Hendrik P.N. Muller, oud-konsul-generaal van die Oranje-Vrystaat. Amsterdam, Swetz & Zeitlinger, 1946. Cloth, with dust-jacket. With plates. 311 pp. € 18,00

278 **STANFORD, Walter.** The reminiscences of Sir Walter Stanford, 1850-1929. Edited with introduction & footnotes by J.W. Macquarrie. Kaapstad, 1958-1962. 2 volumes. Cloth. With maps and plates. XXVIII,221; XI,270 pp. € 40,00
Van Riebeeck Society, first series, 39,42. - Sir Walter Stanford served for many years in the Native Affairs Department of the Cape Colony, retiring in 1907, when he began to write his memoirs. The first volume describes his youth, education at Lovedale College and his work in the Native Affairs Department during the 1870s, concluding with the Cape Native Laws and Customs Commission in 1881-3. Stanford's second volume records his life in Pondoland as chief magistrate, up to its annexation, the impact of the South African War, the creation of Ndabeni, Cape Town's first location and the Native Affairs Commission of 1904.

A key work on the Dutch in Africa and in the East

279 **STAVORINUS, J(ohan) S(plinter).** Reize van Zeeland over de Kaap de Goede Hoop naar Batavia, Bantam, Bengalen, enz. gedaan in de jaaren 1768 tot 1771. Gevolgd van eenige belangrijke aanmerkingen over den aart, gewoonten, levenswijze, godsdienstplegtigheden en koophandel der volken in die gewesten. Leyden, A. en J. Honkoop, 1793.

2 volumes in 1. Contemporary half calf, with red morocco title-label on

spine. With folding map of the Ganges and the Cape of Good Hope by C. van Baarsel. XXIV,294; 146,(2) pp. € 1.250,00

First edition; with bookplate of Percival J.G. Bishop. - Stavorinus (1739-1788), captain and rear admiral of the Admiralty of Zeeland, travelled for the Admiralty and for the Dutch East India Company to the Indies. His accounts were published by his son. 'This work affords an accurate and valuable account of the Cape in the last quarter of the eighteenth century, with an interesting description of Cape Town and its inhabitants' (*Mendelssohn*). Including also large accounts of Batavia and Bengal. - *A key work on the Dutch in Africa and in the East.* - Last 3 leaves sl. waterstained otherwise a fine copy. - *Very rare.*

Mendelssohn II, p.426; S.A.B.IV, p.385; Landwehr, VOC, 296; Cat. NHSM I, p.178; Tiele 1044.

280 **STEL, Simon van der.** Simon van der Stel's journal of his expedition to Namaqualand, 1685-6. Edited from the manuscript in the Library of Trinity College, Dublin, by Gilbert Waterhouse. London, Longmans, Green, and Co., 1932.

8vo. Original green cloth gilt. With map and 44 plates. XXVIII, 183 pp. € 150,00

'Simon van der Stel was appointed Commander at the Cape of Good Hope in

1679. The official record of his great expedition to the Copper Mountains of Namaqualand was removed from the Dutch East India Company's Archives in 1691 or 1692. All trace of the manuscript was lost until, in 1922, it was identified by the present editor in the Catalogue of the Fagel Collection, acquired by Trinity College, Dublin, in 1802'. - Original Dutch text with English translation. - *Scarce.*

Rookmaaker, The zoological exploration of Southern Africa 1650-1790, pp.21-26.

281 **STELLENBOSCH.** Stellenbosch 1679-1929. (Stellenbosch), Hortors Beperk, 1929. 4to. Pictorial cloth. With many photographic illustrations. 149 pp. € 40,00
Contributions by A.C. Bouman, J.L.M. Franken, J. du Plessis, W. Blommaert, J.A. Wiid, P. Serton and C.D. Marx.

282 **STOCKLEY, Vesey Mangles.** African camera hunts. London, Country Life Limited, (1948). Green cloth, with dust-jacket. With 73 photographic plates and illustrations. VIII, 182 pp. € 25,00

The author brings 40 years of big game hunting to this photographic account of East African wild animals as he exchanges the rifle for the camera.

283 **STOKRAM, Andries.** Korte beschryvinghe van de ongeluckige wederomreys van het schip *Aernhem* (.. onder het gebiedt van Arnoudt de Vlamingh van Oudtshoorn). Ingeleid en van aantekeningen voorzien door A.J. Schneiders. Den Haag, Servire, 1942. Boards. With illustrated facsimile of the journal (Saeghman edition). 15,(16) pp. € 20,00

The author shipwrecked and lived seven months on the island of Mauritius.

284 **STOKRAM, Andries.** Korte beschryvinghe van de ongeluckige weer-omreys van het schip *Aernhem*, nevens noch zes andere schepen, onder't gebiedt van Arnout de Vlaming van Oudtshoorn, van Batavia na het vaderlandt afgevaren, op den 23. december 1661 van welke gemelte schepen noch drie vermist worden. Amsterdam, Jacob Venckel, 1663.

4to. Wrappers. With woodcut vignette on title-page. 16 pp. € 950,00

Several editions were published in 1663. - The author was shipwrecked in the Indian Ocean on his way from Batavia to Holland. He managed to escape with some others

in a boat and reached Mauritius and lived seven months on the island. - (Blank right corners skilfully restored). - *A rare popular shipwreck story.*

Landwehr, VOC, 418; Tiele 1055; Knuttel 8758; Lach, Asia in the making of Europe, III, p.534; Not in Cat. NHSM & Huntress.

285 **STOWE, George W.** The native races of South Africa. A history of the intrusion of the Hottentots and Bantu into the hunting grounds of the Bushmen, the Aborigines of the country. Edited by George McCall Theal. London, Swan Sonnenschein & Co., 1905.

Original red cloth with gold-stamped illustration of African warrior on cover, lettered in gilt (sl. soiled). With 22 photographic plates (several in colours; map missing). XVI,618 pp. € 95,00

First edition. - Authoritative record of the history and ethnology of the indigenous South African races. *Mendelssohn II, p.447; SAB IV, p.422.*

286 **SWELLENGREBEL, Hendrik.** Briefwisseling van Hendrik Swellengrebel Jr oor Kaapse sake 1778-1792. Uitgegeef met inleiding en aantekeninge deur G.J. Schutte. Met 'n opsomming in Engels deur A.J. Böeseke, bygestaan deur H.M. Robertson. Cape Town, 1982. Cloth. With plates. (10),462 pp. € 30,00

Van Riebeeck Society, 2nd series, 13. - Hendrik Swellengrebel Jr (1734-1803) was the son of Hendrik Swellengrebel who served as governor for a number of years and retained extensive properties there. The younger Swellengrebel lived a comfortable life in the Netherlands, but visited the Cape between 1776–1777. Thereafter he retained an interest in Cape affairs. He became associated with the rebel Cape Patriot movement and did much to promote its economy. His letters contain much information on the social history of the colony in the last quarter of the 18th century.

287 **TAS, Adam.** The diary of Adam Tas 1705-1706. Edited by Leo Fouché and revised by A.J. Böeseke. English translation by J. Smuts. Cape Town, 1970. Cloth. With 4 maps and plates. (16),403,(10) pp. € 30,00

Van Riebeeck Society, 2nd series, 1. - Adam Tas (1668 – 1722) was a community leader in the Cape Colony at the turn of the 17th century, and is best known for his role in the conflict between Cape Governor Willem Adriaan van der Stel (son of the former Governor Simon van der Stel) and the "free burghers" at the Cape of Good Hope.

288 **THEAL, George MacCall.** Belangrijke historische documenten verzameld in de Kaap kolonie en elders. Kaapstad, Van de Sandt de Villiers & Co, 1896-1911. 3 volumes in 2. Red cloth (vol. I-II modern cloth). € 275,00

From the contents: Instructie van den commissaris Hendrik Adriaan van Rheede, 1685; Verscheidene dokumenten betrekking hebbende tot den oproermaker Estienne Barbier, 1739; Reis van den gouverneur Joachim van Plettenberg, 1778; The antiquity of man in South Africa; Bushman paintings; Reis naar Delagoa Baai in 1688; Reizen naar Inhambane in 1732 en 1733; Reis van den vaandrig Beutler in 1752; Reis naar Inhambane in 1770; Extracten uit de Resolutien van de Vergadering van Zeventien 1698-1708; Extracten uit de Resolutien van de Kamer van Amsterdam 1706; etc. - *Scarce.*

289 **THEAL, George MacCall.** Korte geschiedenis van Zuid-Afrika van 1486 tot 1835. 2e verbeterde en vermeerderde uitgaaf. 's Gravenhage, Martinus Nijhoff, 1891. Original cloth. With 7 tinted plates and 12 maps (some folding or coloured). 365 pp. - *SAB IV p.478.* € 95,00

George MacCall Theal (1837-1919) was the most prolific and influential South African historian, archivist and genealogist of the late nineteenth and early twentieth century.

290 **THEAL, George MacCall.** History of South Africa. Volume I: 1486-1691. London, Swan Sonnenschein, Lowery & Co., 1888. Original red cloth. With 4 maps (1 double-page). XIX, 430 pp. € 30,00

291 **THEAL, George MacCall.** History of South Africa. Volume IV: From the foundation of the European settlement to our own times (1834-1854). London, Swan Sonnenschein & Co., 1893. Original red cloth. With 6 maps (4 folding). 629 pp. - (*With library stamp of Doctrina et Amicitia Amsterdam.*) € 30,00

292 **THEAL, George MacCall.** History of South Africa. Volume V: The Republics and native territories from 1854 to 1872. London, Swan Sonnenschein & Co., 1889. Original red cloth. With folding map. XV, 448 pp. - (*With library stamp of Doctrina et Amicitia Amsterdam.*) € 30,00

293 **THEAL, George MacCall.** Willem Adriaan van der Stel and other historical sketches. Capetown, Thomas Maskew Miller, 1913. Original cloth. VI, 325 pp. € 30,00

Van der Stel was governor of the Cape from 1699 till 1707.

294 **THOM, H.B.** Die lewe van Gert Maritz (1797-1838). Kaapstad, Nasionale Pers, 1947. 8vo. Cloth. With illustrations. IX,284 pp. € 30,00

'The most important description in the early part of the nineteenth century'

295 **THOMPSON, George.** Reizen en ontmoetingen in het zuiden van Afrika, behelzende een overzicht over den tegenwoordigen toestand dier kolonie; benevens eenige aanmerkingen over den aanwas en de vooruitzigten der Britsche landverhuizingen derwaarts. Uit het Engelsch vertaald. Groningen, W. van Boekeren, 1828.

2 volumes. Original half cloth, with red morocco title-labels on spines.

With 2 aquatint frontispieces, folding map of South Africa and folding plan of Cape Town and 7 aquatint plates. XX,(2),439; X,457 pp. € 1.250,00

First Dutch edition, first published in English in London in 1827 *Travels and adventures in Southern Africa*. - George Thompson (1796-1889) a merchant and traveller, resided at Cape Town as the representative and shareholder of a large London company. 'In 1821, Mr. Thompson made a six weeks 'excursion to Albany 'to examine into the prospects of the British emigrants' .. he visited Port Elizabeth ('then a hamlet of only three or four houses'), Uitenhage, Graham's Town, Bathurst, George, and many other districts and settlements .. In 1823 and 1824 he proceeded to the Orange River and Bechuanaland, and his account of these regions is recognised as the most important description of this part of the continent published in the early part of the nineteenth century. The third division of the work comprises a review of the condition 'of the Dutch and British inhabitants, of the agricultural, commercial, and financial circumstances of the country and of its adaption of further colonisation. .. This valuable work contains a number of excellent engravings, some of which were contributed by the naturalist Wehdemann, and others by Mr. De Meillon and Dr. Heurtley' (*Mendelssohn II*, p.494). 'His *Travels* provides valuable descriptions of the geography, history and natural history' (*Howgego II*, p.586). 'Both Thompson's *Travels*' and his illustrations stand high in the field of Africana' (*Gordon-Brown, Pictorial Africana*, p.230). - *Some waterstaining otherwise a fine copy. Cat. NHSM I*, p.209; *SAB IV*, p.490; *not in Tiele and Mendelssohn*.

296 **THOMPSON, George.** Travels and adventures in Southern Africa. Comprising a view of the present state of the Cape Colony, with observations on the progress and prospects of the British emigrants. Second edition. London, Henry Colburn, 1827.

2 volumes. 8vo. Moden brown morocco (Bumpus Binders Oxford), spines lettered in gilt, top edges gilt. With folding map of South Africa and folding plans of Cape Town and Graaff-Reinet, 17 wood-engraved vignettes and 18 aquatint plates (including one double-page depicting 'Table Mountain from the parade'). (24),450; (6),430 pp. € 1650,00

Second edition, published the same year as the first; with armorial bookplate of Hans Sauer. - - *Some browning as usual otherwise a fine copy.*

Mendelssohn II, p.494-495; SAB IV p.490; Abbey, Travel, 330 (2nd ed. only); Gay 3058.

297 **THOMPSON, George.** Travels and adventures in Southern Africa. Edited, with notes by Vernon S. Forbes. Kaapstad, 1967-1968. 2 volumes. Cloth. With maps and plates. XXXV,187; XIV,277 pp. € 45,00

Van Riebeeck Society, first series, 48-49. - George Thompson, who arrived in the Cape about 1818, was a successful merchant in Cape Town. He married a Dutch woman and travelled widely in southern Africa in the early years of the 19th century.

'The father of South African botany'

298 **THUNBERG, Carl Peter.** Dissertatio botanica de Protea, quam ... publice ventilandam exhibent praeses Carol. P. Thunberg ... et respondens Johannes Ericus Gevalin ... d. XIX Junii, anno 1781. Upsaliae, apud Joh. Edman, 1781.

4to. Later half green morocco, spine lettered in gilt. With 5 folding engraved plates. 62 pp. € 275,00

Carl Peter Thunberg (1743 - 1828) was a Swedish naturalist and a disciple of Carl Linnaeus. He has been called 'the father of South African botany'. Thunberg's study of Protea, South African flowering plants, occurring in the wild only on the African continent. - (Small library stamp on titlepage). *SAB IV, p.502.*

299 **THUNBERG, Carl Peter.** Travels at the Cape of Good Hope 1772-1775. Based on the English edition London 1793-1795. Edited by V.S. Forbes. Translation from the Swedish revised by J. & I. Rudner. Contributions to the foreword by I. Rudner & J. Rourke. Cape Town, 1986. Cloth. With maps and plates. XLVIII,366 pp. € 30,00

Van Riebeeck Society, 2nd series, 17. - Carl Peter Thunberg (1743 -1828), a Swedish naturalist, entered the Dutch East India Company (VOC) as a surgeon. He stayed three years at the Cape and has been called 'the father of South African botany'.

300 **THUNBERG, Carl Peter.** Travels in Europe, Africa, and Asia, made between the years 1770 and 1779. 2nd edition. London, F. and C. Rivington, 1795. 4 volumes. 8vo. Contemporary tree calf gilt, with red morocco title-labels on spines. With engraved frontispiece and 10 engraved plates (1 folding; sl. foxed). € 1250,00

First published in Swedish in Upsala in 1788-1793 *Resa uti Europa, Africa, Asia*; with armorial bookplate of Rd. Bempde Johnstone. - The Swedish physician Carl Peter Thunberg (1743-1828), travelled in the service of the Dutch East India Company (VOC) as a

surgeon. He reached the Cape of Good Hope in 1772 and remained in South Africa for three years, undertaking three major expeditions into the interior and collecting over 300 new species of plants. He continued to Batavia and from there to the Dutch trading post Deshima at Nagasaki harbour in Japan. He was allowed to travel with a Dutch delegation under Arend Willem Feith to Yedo in 1776. He returned to Sweden by way of Java, where he spent six months, then to Ceylon, Holland, England and Germany, arriving back in Sweden in 1779 (*Howgego p.1027*). 'His narative affords considerable information respecting the natural history of the country, together with notes on the Hottentots, Kaffirs, and slaves, and general remarks on the state of the Cape at this period' (*Mendelssohn p.499*). Including a vocabulary of the Japanese language. - *A fine set.*

Cordier, B. J., col. 447; Alt-Japan-Katalog 1509; Laures 664; Mendelssohn II, p.499; SAB IV, p.505; . Landwehr, VOC, 342.

301 **TIMMERS, Johannes.** Het journaal boek van Johannes Timmers, anno 1784. Lodewijk Wagenaar & Nel Klaversma bezorgers. Hilversum, Verloren 2017. Wrappers. With many illustrations and coloured plates. 187 pp. € 20,00

Illustrated manuscript journal of the Dutch East India Company ship *Holland* by the sailor Johannes Timmers, he was accompanied by his nephew Johannes Timmers jr.. Timmers describs his adventures before and during his trip from Texel, the Netherlands, to Batavia, Indonesia, in 1781-1784. The manuscript ends (September

27, 1783) with a description of Ceylon, pearl-fishing and the cinnamon-culture. Remarkable Dutch East India (VOC) log-book,

302 **TINDALL, Joseph.** The journal of Joseph Tindall, missionary in South West Africa 1839-55. Edited with introduction & footnotes by B.A. Tindall. Cape Town, 1959 Cloth. With maps and plates. X,221 pp. € 25,00

Van Riebeeck Society, first series, 40. - Joseph Tindall, a Wesleyan missionary, worked in South-West Africa, initially with Jonker Afrikaner in Damaraland. His journal includes much information about local customs and conflicts between Damara groups.

303 **TOOLEY, R.V.** Collectors' guide to maps of the African continent and Southern Africa. London, Carta Press, 1969. Boards, with dust-jacket. With illustrations and more than 100 maps (6 in colours). XVI,132 pp. € 85,00
Nearly 500 maps described in detail.

304 **TRETT, Stella Court.** Cape to Cairo. The record of a historic motor journey. With a foreword by the Earl of Clarendon. London, George G. Harrap & Comp., 1927. Decorated cloth (sl. stained). With folding coloured map and 64 photogravures by T.A. Glover. 251 pp. € 65,00

With the bookplate of I. & F.W. Hosken.
- Motor journey with six Europeans and two Africans. They set off in the two

Crossley light trucks on 13th September 1924 and reached Cairo on 24th January 1926 sixteen months later, after covering 12,732 miles, and completing the first south to north crossing of the African continent.

305 **TROTTER, Alys Fane.** Old Cape colony. A chronicle of her men and houses from 1652 to 1806. Westminster, Archibald Constable & Co., 1903. Original pictorial red cloth with gilt Cape Dutch homestead to upper cover, spine lettered in gilt, top edge gilt. With illustrations and plates. 320; 16 pp.. € 45,00

'The volume contains a large number of quaint and beautiful engravings accompanied by much interesting and instructive information' (*Mendelssohn II*, p.527).

306 **TROUP, Freda.** In face of fear. Michael Scott's challenge to South Africa. London, Faber and Faber, (1950). Cloth. With 8 maps and plates. 227 pp. € 20,00

307 **VALENTIJN, François.** Description of the Cape of Good Hope with the matters concerning it, Amsterdam 1726. Edited and annotated by P. Serton, Maj. R. Raven-Hart, W.J. de Kock. Final editor E.H. Raidt. Introduction by P. Serton. English translation by Maj. R. Raven-Hart. Cape Town, 1971-1973. 2 volumes. Cloth. With 14 maps and plates. XVII,367;306 pp. € 30,00

Van Riebeeck Society, 2nd series, 2,4. - Valentyn visited the Cape several times over a period of almost 30 years and observed the changes occurring in the fledgling colony over this time. As a passionate observer of facts rather than a true scientist, his work is packed with information.

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

Cambodia, Siam, Borneo, Bali, Kaap de Goede Hoop en van Mauritius. Dordrecht, Amsterdam, J. van Braam, G. onder de Linden, 1724-1726. Reprint. Franeker, 2002-2004. 5 volumes in 8. Folio. Artificial leather. With 241 portraits, maps, plates and illustrations. € 375,00

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 VOC was active: Indonesia, with large parts on Batavia and the Moluccas, Persia, Malacca, Ceylon, India, Cape of Good Hope, Japan, China and Formosa, etc.. The work is profusely illustrated with numerous 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.

309 **VARIAN, H.F.** Some African milestones. With a preface by Ewart S. Grogan. Wheatley, Oxford, George Ronald, 1953. Red cloth. With photographic plates. XV, 272 pp. € 35,00

From the contents: Early days, Salisbury, 1898, Early railways in South Africa, The Beira railway, The Beira railway and Mashonaland railways, The Rhodesia railways, The Victoria falls, etc.

310 **VERSTEGEN, Math.** Kaapstad. Een onwettig kind van de VOC. Een juridisch-politieke visie op het ontstaan van Kaapstad. Zaltbommel, Europese Bibliotheek, (2002). Wrappers. With illustrations. 80 pp. € 18,00

311 **VILJOEN, Russel.** Jan Paerl, a Khoikhoi in Cape colonial society 1761-1851. Leiden, Brill, 2006. Cloth, with dust-jacket. XVIII, 213 pp. - (*TANAP*). € 35,00

312 **VISSERING, Gerard.** Een Hollander in Zuid-Afrika (Herman Coster). Amsterdam, P.N. van Kampen & Zoon, 1900. Original printed wrappers. With portrait. 31 pp. € 45,00
A memoir of dr. Coster, who was State Attorney of the South African Republic, and

conducted the prosecution of the Reformers connected with the Jameson Raid and the Reform Movement, at that period. He was killed at the battle of Elandslaagte (*Mendelssohn I*, p.385).

313 **VOIGT, J.C.** Fifty years of the history of the Republic in South Africa (1795-1845). London, 1899. Facsimile reprint. Cape Town, C. Struik, 1969. 2 volumes. Cloth, with dust-jackets. With folding maps. XXVII,350;IX,316 pp. € 45,00

Africana Collectanea Series, printed in a limited edition.

314 **VULLIAMY, C.E.** Outlanders. A study of imperial expansion in South Africa 1877-1902. London, Jonathan Cape, (1938). Cloth. 380 pp. € 25,00

315 **VYLDER, Gustaf de.** The journal of Gustaf de Vylder, naturalist in South-Western Africa 1873-1875. Translated from the original Swedish and edited by Ione & Jalmar Rudner. Cape Town, 1997. Cloth, with dust-jacket. With illustrations. XLIV,292 pp. € 25,00

Van Riebeeck Society, 2nd series, 28. - Gustav de Vylder, a Swedish naturalist, journeyed through Namibia from 1873 to 1875. His journal is a record of an adventurous journey, personal encounters and conditions in what was then considered to be a remote region. He was a man of his age, but had some advanced and provocative views.

316 **WAHLBERG, Johan August.** Travel journals (and some letters) South Africa and Namibia/Botswana 1838-1856. Introduced and edited by Adrian Craig and Chris Hummel with cartography by Oakley West. Translated from the Swedish by Michael Roberts. Cape Town, 1992. Cloth, with dust-jacket. With illustrations. XXX,249 pp.. € 25,00

Van Riebeeck Society, 2nd series, 23. - Johan August Wahlberg (1810-1856), a Swedish naturalist, travelled through much of southern Africa, including Natal and Namibia, before the mid-19th century. He had been chosen by the Swedish Academy of Sciences to collect plants and animals in southern Africa for the Natural History Museum in Stockholm. His account of his travels is often terse and businesslike but his accounts of the people he encountered are usually fair and open-minded.

317 **WALKER, Eric Anderson.** The Great Trek. 2nd edition. London, Adam and Charles Black, 1938. Cloth, with dust-jacket (damaged). With 3 maps and 4 plates. XII,389 pp. € 25,00

The Great Trek was an eastward migration of Dutch-speaking settlers (called Voortrekkers) who travelled by wagon from the Cape Colony into the interior of modern South Africa from 1836 onwards, seeking to live beyond the Cape's British colonial administration.

- 318 **WALSHE, Peter.** The rise of African nationalism in South Africa. The African National Congress 1912-1952. London, C. Hurst & Company, 1970. Boards, lettered in gilt. XVI,480 pp. € 40,00

- 319 **WALTON, James.** Water-mills, windmills and horse-mills of South Africa. Cape Town, Johannesburg, C. Struik, 1974. 8vo. Boards, with dust-jacket. With 160 illustrations. 204 pp. € 35,00

'This is the first comprehensive account of the hand-mills, water-mills, windmills and horse-mills in South Africa'.

- 320 **WANGEMANN, Theodor.** Maléo en Sekoekoeni. Vertaal uit die Duits deur J.F.W. Grosskopf. Uitgegee en toegelig deur G.P.J. Trümpelmann met 'n opsomming in Engels vertaal deur A. Ravenscroft. Kaapstad, 1957 Cloth. With plates. XXV,185 pp. € 25,00

Van Riebeeck Society, first series, 38. - Theodor Wangemann was a director of the Berlin Missionary Society who came out to South Africa in 1866 to visit the mission stations throughout the country. This work, one of several which Wangemann wrote and a typical example of nineteenth-century German missionary literature, describes mission work in the Lydenburg district of the northern Transvaal.

- 321 **WATERFIELD, Gordon.** Lucie Duff Gordon (1821-1869) in England, South Africa and Egypt. London, John Murray, (1937). Original cloth. With portrait. XI,358 pp. € 35,00
Her *Letters from Egypt*, London 1865, have been celebrated ever since they were first published.

- 322 **WATERSTON, Jane Elizabeth.** The letters of Jane Elizabeth Waterston 1866-1905. Edited by Lucy Bean and Elizabeth van Heyningen with an introduction

by Elizabeth van Heyningen. Cape Town, 1983. Cloth. With plates. (12),304 pp.
€ 25,00

Van Riebeeck Society, 2nd series, 14. - Jane Elizabeth Waterston (1843 -1932) was a Scottish teacher and the first woman physician in Southern Africa.

323 **WEGEN, D.H. van.** Kunst uit de Kaap. Hollandse en Vlaamse meesterwerken uit de Michaelis Collectie te Kaapstad. Maastricht, Bonnefantenmuseum, (2003). 4to. Boards. With coloured illustrations. 48 pp. € 18,00

324 **WELCH, Sidney R.** Europe's discovery of South Africa. Cape Town and Johannesburg, Juta & Co., (1935). Original cloth, gilt lettering. 365 pp. € 35,00

325 **WELCH, Sidney R.** South Africa under John III, 1521-1557. Cape Town and Johannesburg, Juta & Co., (1948). Original blue cloth, spine lettered in gilt. 586 pp. € 40,00

John III (1502-1557) was King of Portugal from 1521 to 1557. During his rule, Portuguese possessions were extended in Asia, America and Africa.

326 **WELCH, Sidney R.** South Africa under King Manuel 1495-1521. Cape Town and Johannesburg, Juta & Co., 1946. Original blue cloth, lettered in gilt. VI,532 pp. € 40,00

Manuel I (1469 - 1521), king of Portugal, acquired an overseas empire of vast proportions.

327 **WERZ, Bruno E.J.S.** 'Een bedroefd, en beclaaglijk ongeval'. De wrakken van de VOC-schepen *Oosterland* en *Waddinxveen* (1697) in de Tafelbaai. Zutphen, Walburg Pers, 2004. 4to. Bound, with dust-jacket. With many illustrations (several in colours). 206 pp. € 30,00

Investigation of two VOC vessels off the coast of the Cape of Good Hope.

328 **WET, Christiaan Rudolf de.** Three years war (October 1899-June 1902). Westminster, Archibald Constable and Co., 1902. Original cloth (spine discoloured). With frontispiece portrait, folding map and 2 plans. 520 pp. € 30,00

First edition. - Christiaan De Wet (1854-1922), a Dutch Boer soldier, gives an important primary narrative of the Second Boer War.

Mendelssohn I, p.460; SAB I, p.68.

329 **WIERINGA, P.A.C.** De oudste boeren-republieken Graaff-Reinet en Zwelendani van 1775 tot 1806. 's Gravenhage, Martinus Nijhoff, 1922. Wrappers. 117 pp. € 25,00

330 **WILLIAMS, Basil.** Cecil Rhodes. London, Constable and Company, 1921. Cloth (sl. dam.). With frontispiece, and folding map. XI,(1),353 pp. € 35,00
Cecil Rhodes was the founder of Rhodesia.

An account of the diamond industry

331 **WILLIAMS, Gardner F.** The diamond mines of South Africa. New York, B.F. Buck & Company, 1905.

2 volumes. Contemporary decorated blue morocco, rebacked with the original spines laid down, spines gilt, top edge gilt. With folding coloured map, and many illustrations, maps and photogravures. XVII,359; XV,353 pp. € 275,00

First published in 1902; 'this edition has been thoroughly revised, enlarged, and brought up to date, with the addition of a number of new and interesting illustrations. The author of this historical and practical account of the diamond industry, and especially of the South African diamond mines, was for many years the general

manager of the De Beers Consolidated Mines, a gigantic undertaking founded by the late Cecil John Rhodes. The volume contains a full description of the mines with the fullest details respecting their working. The volume is elaborated illustrated, and many of the engravings reproduce ancient maps and charts and photographs of the greatest interest and rarity in connection with the diamond fields' (*Mendelssohn pp.614-615*). - *A fine set.*
SAB IV p.788.

332 **WILMOT, Alexander.** The story of the expansion of Southern Africa. Cape Town, J.C. Juta & Co., London, T. Fisher Unwin, 1895.

Original pictorial green cloth. With double-page coloured map. XXVII,290 pp. € 45,00

First published in London in 1894. - The volume deals with the gradual growth of South African colonisation from the days of the discovery of the continent by the Portuguese to the period of the Matabele War and the death of Lobengula, and incidentally, the history of the whole of the sub-continent is sketched together with interesting notes upon the natives, and their customs,

manners, and characteristics (*Mendelssohn II, p.621*) - *SAB IV, p.795.*

333 **WILSON, Monica & Leonard THOMPSON. (Ed.)**. The Oxford history of South Africa. Volume I: South Africa to 1870. Oxford, Clarendon Press, 1969. Cloth, with dust-jacket (sl. dam.). With maps and plates. (24), 502 pp. € 18,00
History of the pre-colonial and colonial African inhabitants.

334 **WOODWARD, C.S.** Oriental ceramics at the Cape of Good Hope 1652-1795. An account of the porcelain trade of the Dutch East India Company with particular reference to ceramics with the V.O.C. monogram, the Cape market, and South African collections. Cape Town, A.A. Balkema, 1974. 8vo. Cloth. With 4 coloured plates and 211 illustrations. XII,228 pp. € 35,00

The book contains a summary of the ceramic trade of the Dutch East India Company with particular reference to the Cape; a description of the kinds of ceramic sent there from Batavia in the 17th and 18th century; and through a study of the inventories of deceased estates in the Cape

Archives, an account of their surprisingly early importance in the social life of the colony.

335 **WORDEN, N. (Ed.)**. Cape Town between East and West. Social identities in a Dutch colonial town. Hilversum, Verloren, 2012. Wrappers. With 9 coloured illustrations. XXII, 264 pp. € 30,00

The first single-volume social history of 18th century Dutch Cape Town.

For scans of all books [click here](#)