

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 155 TRAVEL

Illustration on cover no. 27: Braam Houckgeest

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

€ 495,00

Indispensable reference work on Indonesian history and culture,

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

2 VERSLAG AAN DEN KONING, uitgebragt door de staats-commissie .. op het adres van F.H. van Vlissingen en negen anderen, betreffende Europese kolonisatie in Nederlandsch Indie. Met zeven Bijlagen. 's Gravenhage, Gebroeders van Cleef, 1858. 8vo. Contemporary half cloth. VII,XXX,215 pp. € 95,00

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

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

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

Account of the scientific expedition in Central-Celebes 1909-1910 organized by the Koninklijk Nederlands Aardrijkskundig Genootschap. Including the history of the

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

4 ABLAING VAN GIESSENBURG, W(illem)

F(redrik) G(eorge). Is het ontwerp der cultuurwet op wettige, billijke en gelijksoortige grondslagen daargesteld ? Utrecht, J. de Kruyff, 1866.

Original printed wrappers. 30 pp. € 55,00

Privately printed. - Brochure focused on a long running polemic, the forced cultivation in the Dutch East Indies.

Cat. KITLV p.195.

Balthasar Probst, (ca. 1780).

Contemporary handcoloured perspective view (vue d'optique or Guckkastenbild) depicting a canal view of Amsterdam. Ca. 26,5 x 40 cm. € 175,00

6 ANDRIESSEN, Pieter Jacob. De tocht naar Rusland of het begin van den val van't keizerrijk, 1812. 2e druk. Leiden, A.W. Sijthoff, (1882).

Original decorated red cloth. With 4 coloured plates. VIII,190 pp. € 45,00

First published in 1875. - Juvenile dealing with the invasion of the French army in Russia in 1812.

5 AMSTERDAM. Amstella intus respiciens ex ponte versus Orphanotrophaeum

Amstelodamensis. - L'Amstel au dedans qu'on voit du pont bleu vers la maison des Orphelins d'Amsterdam. - De binnen Amstel, van de blaauwe brug, naa het diaken huys te zien tot Amsterdam - Die Amstel von innen wie man Sie siehet von der Blauen Brug gegen da Waijssen Haus zu Amsterdam. (Augsburg), Georg

7 APPERT, Georges. *Ancien Japon*. Avec la collaboration de H. Kinoshita. Tokio, 1888. Original green cloth, gilt lettering (spine sl. damaged). With folding plate and folding coloured map of Japan and many pages with 'Armoiries des Daimyo' printed in red. 252,(2) pp. € 225,00
Original edition of a scarce reference work.

8 ATKINSON, George Francklin. 'Curry & rice', on forty plates; or, the ingredients of social life at 'our station' in India. London, Day & Son, (1858).

8vo. Original blind-tooled orange cloth with elaborate gilt pictorial decoration, spine gilt, a.e.g. With tinted lithographed title-page (two small tears blank margin repaired) and 39 tinted lithographed plates (some misbound) and 1 leaf of text to each plate. € 695,00

First edition. - Hilarious caricature of the English way of life in British India in the 19th century, with nice tinted lithographed plates depicting the judge, magistrate, colonel, racecourse, coffee shop, tiger shooting, bazar,

etc. Among the plates depicting the daily routines are excellent tinted illustrations of tiger shooting and pig sticking (*Czech p.14*). - Except some foxing as usual, *a very nice copy*.

Abbey, Travel, 487; Hiler p.52.

9 AYRTON, Matilda Chaplin. *Child-life in Japan, and Japanese child-stories*. London, Griffith and Farran, 1879.

Original decorated cloth (rebacked). With many illustrations including seven full-page drawn and engraved by Japanese artists. XIV,(6),125 pp. - *Original ed..* € 275,00

10 BAKER, Samuel White. Ismailia: a narrative of the expedition to Central Africa for the suppression of the slave trade. Organized by Ismail, Khedive of Egypt. New York, Harper & Brothers, 1875.

Original brown pictorial cloth gilt (extremities of spine dam.). With engraved portrait, 2 coloured maps (1 folding) and many woodengraved plates. 542 pp.

€ 275,00

First American edition. - 'This work by the celebrated traveller and sportsman describes his extremely difficult and eventful journey to, and administration in, the Sudan. He was the first Englishman to take high office under the Egyptian government. Although well-equipped and accompanied by a substantial number of troops, he had to contend with the hostility of the slave-traders (who fought several pitched battles against him) as well as that of the terrain' (*Blackmer Sale*).

Hess & Coger 179; Ibrahim-Hilmy I, p.49; Czech p.11; Gay 2578; Scheybeler, Paolo Bianchi Collection, 25.

**11 BAKHUIZEN
(BACKHUYSEN), Ludolf.**

d' Y Stroom en Zee gezichten. Amsterdam, 1701 (= ca. 1751). Large 4to. Later half calf. Engraved title-page, mezzotint portrait of Bakhuizen by Jacob Gole with a 4-line verse, and 10 etched plates (the first with a 6-line verse by Bakhuizen).

€ 16500,00

A monumental print series by one of the leading marine painters of the 17th century, the only prints Bakhuizen

made. The first plate depicts an impressive personification of the city of Amsterdam showing the maid of Amsterdam with in the background the man-of-war *Amsterdam* and the shipyard of the Dutch East India Company (VOC). The other plates show coastal, harbour, river and sea views, including the IJ (Amsterdam) and the Maas (Rotterdam) with a wide variety of large sailing vessels. Bakhuizen (1630 - 1708) was a German-born Dutch Golden Age painter who was the leading Dutch painter of maritime subjects. During his life Bakhuizen was visited by Cosimo III de' Medici, Peter the Great and also worked for various German princes. - *A very fine copy.*
De Groot & Vorstman, Zeilschepen, pp.110-115; Hollstein pp.54-57.

- 12 **(BALEN, Johan Hendrik van)**. *De avonturen van Fô. Een Japansch verhaal door Kamon-No-Kami.* 's Gravenhage, W. Cremers, 1888.
Original pictorial red cloth. With 5 coloured lithographed plates. 216 pp. € 65,00

A Japanese tale, translated into Dutch.

- 13 **BARTHELEMY, Jean Jacques.**
Reise des jungen Anacharsis durch Griechenland vierhundert Jahr vor der gewöhnlichen Zeitrechnung. Aus dem Französischen. Berlin, Libau, Lagarde und Friedrich, 1789-1793.
7 volumes. Original embossed cloth, spines lettered in gilt. With 7 portrait frontispieces and 34 plans and maps (mostly folding). € 950,00

First German edition. - This famous and influential work was first published in French in 1788, *Voyage du jeune Anacharsis en Grèce*; numerous editions and translations appeared throughout the 19th century. Although there had been earlier attempts to popularize what was known of Greek antiquity, none was so immediately successful and influential as Barthélemy's *Anacharsis*, which played an important part in the development both of neo-classicism and philhellenic sentiment in France. - (Age-browned). - *Scarce.*

Fromm 2082; Cf. Blackmer 83 and Atabey 67; Eutiner Landesbibliothek 0085 (later ed. only).

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

Standard bibliography.

15 **BEAUFORT, Louis de.** Dissertation sur l'incertitude des cinq premiers siecles de l'histoire romaine. Utrecht, Etienne Neaulme, 1738. Sm.8vo. Old marbled wrappers (spine damaged). With title-page printed in red and black, with engraved printer's device on title and engraved frontispiece by P. Yver. (12),348; (3) pp. € 175,00

First edition. - The author explains what methods and documents might be used to

give a truly scientific base to history.

16 **BERKEL, Adriaan van.** The Voyages of Adriaan van Berkel to Guiana. Amerindian-Dutch relationships in 17th-century Guyana. Edited by Martijn van den Bel, Lodewijk Hulsman & Lodewijk Wagenaar Leiden, Sidestone Press, 2014. Wrappers. With 12 illustrations. 280 pp. € 30,00

This book is a reissue of the travelogue of Adriaan van Berkel, first published in 1695 by Johan ten Hoorn in Amsterdam. The first part deals with Van Berkel's adventures in the Dutch colony located on the Berbice River in the Guianas; the second part is a description of Surinam, the adjacent colony the Dutch took over from the British in 1667.

17 **BERNATZIK, Hugo Adolf & Emmy BERNATZIK.** Die Geister der gelben Blätter. Forschungsreisen in Hinterindien. München, F. Bruckmann, (1938). Original pictorial cloth. With 2 maps and 204 photographic illustrations. 240 pp. € 45,00

First edition. - A fine illustrated description of Thailand. - *A nice copy.*

18 **BERNATZIK, Hugo Adolf.** Gari-Gari. Leben und Abenteuer bei den Negern zwischen Nil und Kongo. Berlin, Deutsche Buch-Gemeinschaf, (1930). Original pictorial boards, spine half cloth. With folding map and 116 photographic illustrations. 204,(2) pp. € 45,00

First edition. - Classic travel-account by the Austrian ethnographer Hugo Adolf Bernatzik (1897-1953) dealing with his trip along the Nile in Anglo-Egyptian Sudan.
- *A fine copy.* - *Kainbacher p.41.*

19 **BLANCKFORT, William Hendrick van.** D'Engelse trompette verbrydende t'onverghelijck ende onwinbaer beleydt vanden Prince Robert ende Hertogh van Albemarle gheseyt Monck inden seer memorabelen zeeslagh gheleverd den 4. Augustus nieuwen stijle 1666. Tusschen de seer vreesbare vloote vanden grooten monarch van Engelandt. Ghecommandert door de voorseyde onwinbaere helden, ende die vande .. Vereenighde Nederlanden in dit haer 1667 van de zeesche oorloghe dienende tot een voorbeeldt aenden Hertogh van Beaufort hooft-admirael vande vloote. Naer de eerste Fransche copije ghedrukt tot Parijs. (No pl., 1667). Modern wrappers. 4to. 14 pp. € 450,00

The naval St James' Day Battle (also known as the St James' Day Fight), the Battle of the North Foreland and the Battle of Orfordness) took place on 25 July 1666 — St James' day in the Julian calendar then in use in England (4 August 1666 in the Gregorian calendar), during the Second Anglo-Dutch War and was fought between fleets of England, commanded jointly by Prince Rupert of the Rhine and George

Monck, 1st Duke of Albemarle, and the United Provinces commanded by Lieutenant-Admiral Michiel de Ruyter. In the Netherlands, the battle is known as the Two Days' Battle. The battle was a clear English victory. Dutch casualties were enormous, about 1,200 men had been killed or seriously wounded. - (Margins cut short, soiled). - *Rare*.

Only one copy known in the Ghent University Library; not in Cat. NHSM and Knuttel.

20 **BOESER, P.A.A. & W.D. VAN WIJNGAARDEN.**

WIJNGAARDEN. Beschreibung der Aegyptischen Sammlung des Niederländischen Reichsmuseums der Altertümer in Leiden. Haag, Martinus Nijhoff, 1909-1932.

13 (of 14) volumes. Folio. Original half cloth portfolios. With many plates (some in colours), loose as issued. € 650,00

Missing volume I: Die Denkmäler des alten Reiches. 1908. - *In fine condition.*

21 **BOGAERS, Adrianus.** De tog van Heemskerk naar Gibraltar. 3e druk. Haarlem, H.D. Tjeenk Willink, 1882.

Contemporary half red cloth. 96 pp. € 35,00

First edition was published in 1837. - Poem on the battle of Gibraltar (1607) in which a Spanish fleet of 21 vesels was entirely destroyed. Admiral Jacob van Heemskerk (1567-1607) was commanding the Dutch fleet.

Cat. NHSM II, p.1043.

22 **BONAR, Horatius.** The desert of Sinai: notes of a spring-journey from Cairo to Beersheba. London, James Nisbet and Co., 1857.

Original brown cloth with gilt illustration on frontcover. VII,408 pp. € 125,00

First edition. - An excellent account of the trip to the Sinai from Cairo via Alexandria. Traveled with Thomas Wright, Mr. Poyndes and Mr. Beddome (*Kalfatovic 0501*). - (Name on title-page).

Rohricht p.473; Tobler p.194; Ibrahim-Hilmy p.80; Blackmer Collection 161.

23 **BONOMI, Joseph.** Nineveh and its palaces. The discoveries of Botta and Layard, applied to the elucidation of holy writ. London, Office of the Illustrated London Library, (1852).

Original embossed cloth gilt, spine gilt. With frontispiece, map and 234 wood- engravings. XX,402 pp.

€ 125,00

First edition. - Nineveh was one of the oldest and greatest cities in antiquity on the eastern bank of the river Tigris and capital of the Neo-Assyrian empire. - Age- browned, otherwise fine.

24 **BOR, Christiaensz, Pieter.**

Oorsprongk, begin, en vervolgh der Nederlandsche oorlogen, beroerten, en borgerlyke oneenigheden; beginnende met d'opdracht der selve landen, gedaen by Keyser Karel den Vijfden, aen sijnen soon Konink Philippus van Spanjen, en eindigende met het einde van 't jaer MDC... Voorts met een byvoeghsel van authentyke stukken en nieuwe registers vermeerdert. Amsterdam, weduwe

Joannes van Someren, Abraham Wolfgangh, a.o., 1679-1684.

4 volumes. Folio. Contemporary blind-tooled vellum (damaged and loose). With 4 engraved frontispieces, engraved portrait of the author repeated in each volume, 36 engraved portraits, and 39 engraved plates (1 folding and 37 double-page) by J. Luyken, C. Decker and G. v.d. Gouwen.

€ 1.850,00

Second and best edition. - Pieter Christiaensz Bor's (1559-1635) approach was most scholarly, his views most impartial, and as he used to present proof for all his statements, in the form of state-papers, private documents, letters, etc., his work not only greatly impressed to scholars of his time, but also the Dutch States and is one of

the best and richest sources for the period. Extra inserted are the famous stranded whale engraving by G. van der Gouwen (*Ingalls, Whaling prints no. 359; Kendall Whaling Museum no. 530*). Not only the prints by Jan Luyken (i.a. Nova Zembla, *Ingalls, Whaling prints no. 2*) were added in this second edition but also an appendix of authentic documents and extensive indexes by Abraham Poot. - *Most important historic resource for the Dutch Revolt.* - (Several lvs frayed, 2 volumes occasionally waterstained, mainly in blanks).

Van Eeghen van der Kellen 9; Van Someren I, 41.

25 **BORNTRAEGER-STOLL, Eveline & Gianni ORSINI.** Gerard Pieter Adolfs 1898-1968. The painter of Java and Bali. Frans Jansen editor. (Wijk en Aalburg, Picture Publishers, 2008). 4to. Half cloth. With numerous photographs and coloured reproductions of the paintings. 420 pp.

€ 150,00

The first comprehensive monograph about Ger Adolfs, born in Semarang. He was a Dutch

painter, watercolourist and graphic artist, who was also a good photographer. Written by his granddaughter and her husband.

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

€ 35,00

Privately printed. - Observations about the harbour of Batavia.

Cat. KITLV p.154.

27 **BRAAM HOUCKGEEST, Andreas Everard van.** Reize van het gezantschap der Hollandsche Oostindische Compagnie, naar den keizer van China, in den jaare 1794 en 1795. Waarin gevonden wordt eene beschrijving van verscheidene, aan de Europeaanen nog onbekende, gedeelten van dat keizerrijk. Getrokken uit het dagverhaal .. door M.L.E. Moreau de Saint-Mert.

Haarlem, François Bohn, 1804-1806.

2 volumes. Contemporary half calf, spines gilt with morocco title-labels. With 4 engraved plates (1 folding with 2 small tears repaired) by D. Veelwaard. XXIV,248; 267 pp.

€ 1.450,00

First Dutch edition, translated from the Paris edition of 1798; first published in

Philadelphia in 1797: *Voyage de l'ambassade de la Compagnie des Indes Orientales Hollandaises vers l'empereur de la Chine.* - Van Braam Houckgeest (1739-1801) made a voyage to southern China for the Dutch East India Company (VOC) and lived in Macao and in Canton until 1773. After American independence, he became a merchant and owner of a rice plantation in

Charleston, South Carolina and acquired citizenship of the United States. He is often described as the first American to travel to Beijing and to be presented at the Imperial Court. In 1788 he returned to Canton as director of business for the Dutch East India Company, and in 1794 they appointed him to be the second member of their first mission to the Emperor of China. This embassy to China was intended to rival that of Lord Macartney, and headed by Isaac Titsingh, who was thus the first European ever to proceed as a duly accredited envoy to the courts of both Peking and Edo. Titsingh's journal was published by Frank Lequin in 2005. 'Braam Houckgeest's account of the embassy is of particular value for the detailed descriptions of many parts of China which had never before been visited by Europeans. The original manuscript was written in Dutch and translated and edited by Moreau de Saint-Méry' (*Löwendahl 700*). - (Small stamp of previous owner J.C. Koopman, on title-pages). - *A fine and rare copy of a most important work.*

Cordier, BS, col. 2351; Lust 503; Tiele 182; Cat. NHSM I,p.509; Landwehr, VOC, 551; Howego I, T45.

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

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

Romans en Novellen. - 'Een veelgelezen boek uit de jaren zestig (en later) is *Oost-Indische dames en heeren* (1863) waarvan men zegt - maar men heeft dit van andere boeken ook weleens gezegd - dat het na de *Max Havelaar* het meeste ertoe bijgedragen heeft de belangstelling voor Indië te stimuleren' (*Nieuwenhuys, Oost-Indische spiegel*, p.205).

- 29 **BROOSHOOFT, P(ieter).** Memorie over den toestand in Indië, ter begeleiding van den open brief, op 7 maart 1888 door 1255 ingezeten van Nederlandsch-Indië gezonden aan 12 Nederlandse heeren. Deel I: De belastingen. (Semarang, 1888). 8vo. Modern cloth. (3),186,(2) pp. € 150,00

All published. - Memorandum on the Dutch East Indies dealing with taxes by Pieter Brooshooft (1845-1921) an outspoken critic of government policies. - (One page damaged with some loss of text, age-browned). - Rare.
Cat. KITLV p.80.

- 30 **BROWNE, William George.** Travels in Africa, Egypt and Syria, from the year 1792 to 1798. 2nd edition, enlarged. London, T. Cadell and W. Davies, 1806.

4to. Later half calf, spine ribbed with black morocco title-label. With engraved frontispiece, engraved plan and 3 folding engraved maps (skilfully repaired). XXXV,632 pp. € 950,00

Second and best edition; first published in London in 1799. - This important work contains the earliest information in English about Darfur (Sudan). Browne, inspired by Bruce's travels, went to Egypt in 1792 hoping to explore the oases in the eastern Sahara and to journey to the source of the White Nile. He reached El Fashur in Darfur and was the first Englishman to explore the temple of Jupiter Ammon at the Oasis of Siwa. Browne was the first European to describe Darfur, which he reached with a Sudanese caravan in 1793. He was imprisoned there by the Sultan of Darfur. In 1796 he reached Egypt again by caravan and eventually returned to England via Syria and Constantinople' (*Blackmer 219*). Browne gives detailed descriptions of the cities he visits, as well as the history of Cairo and Egypt under the Arabs. He was murdered by Kurdish bandits in 1813 at the age of forty-five. 'His description of Egypt is considered one of the best of the period' (*Howgego p.153*). - (Age-browned).

Ibrahim-Hilmy I, p.91; Gay 43; Scheybeler, Paolo Bianchi Collection, 67.

31 **BRUCE, James.** Travels to discover the source of the Nile, in the years 1768, 1769, 1770, 1771, 1772, and 1773. Edinburgh, printed by J. Ruthven for G.G.J. and J. Robinson, 1790.

5 volumes. 4to. Contemporary marbled calf with gilt fillets round sides, spines gilt with red morocco labels (1 label missing; rebacked with the original spines laid down, some wear to spines and extremities), inner dentelles. With

engraved title-vignettes, 3 battle plans, 3 folding maps, 4 leaves of Ethiopian dialects and 55 engraved plates. € 3.950,00

First edition. - James Bruce, Laird of Kinnaird (1730-1794), the first European to undertake an expedition aimed specifically at finding the Nile's source, failed in his attempt, but his exploration paved the way for many more travelers who came after him. In mid-1768 Bruce ascended the Nile from Alexandria and journeyed into the Ethiopian interior. In 1770 he believed to have found the source of the Nile near Gondar, the ancient capital of Abyssinia. Still he was mistaken, as he had not reached the source of the Nile, but only that of its considerable tributary. He descended the Blue Nile to its confluence with the White Nile at the site of present-day Khartoum. He was one of the earliest explorers to report this connection between the White and Blue Nile. The results of Bruce's travels was a very great enrichment of the knowledge of geography and ethnography especially of Ethiopia. His very readable account is still fascinating today. The plates based on Bruce's own and Balugani's drawings include botanical and zoological specimens, antiquities and artefacts. - 'One of the most splendid narratives in the litterature of African exploration' (*Hallet, Africa to 1875*, p.110). - Some foxing and offsetting from plates, otherwise *a fine copy of a milestone in the history of travel literatur*.
Nissen ZBI, 617; *Ibrahim-Hilmy I*, p.91; *Gay 44*; *Blackmer Collection 221*; *Scheybeler, Paolo Bianchi Collection*, 69.

32 **BRUIJN, Max de & Remco RABEN. (Ed.).** The world of Jan Brandes, 1743-1808. Drawings of a Dutch traveller in Batavia, Ceylon and Southern Africa. Editorial board A. Duits, G. Nováky, P. Sigmond, W. Vroom, K. Zandyliet. Amsterdam, Rijksmuseum, 2004. 4to. Cloth, with dust-jacket. With ca. 300 illustrations (many in colour). 542 pp. € 75,00

This clergyman drew what he saw before him and recorded his environment: his family, his house, people on the street, slaves, life aboard the ships of the VOC, and countless plants and animals in Asia and South Africa.

33 **BURCKHARDT, John Lewis.** Travels in Nubia. Published by the Association for Promoting the Discovery of the Interior Parts of Africa. 2nd edition. London, John Murray, 1822.

4to. Nicely rebound in half calf with marbled boards, spine gilt with gilt lettered title-label to spine. With engraved frontispiece portrait and 3 engraved maps (2 folding). (6),XCVIII,498 pp. € 1.250,00

Second edition, first published in 1819. - 'Nowadays we can regard the work of John Lewis Burckhardt as a landmark in the development of western knowledge of Islam and the Arab world' (Hamilton, Europe and the Arab world, 57). 'The travels described here took place in 1813 and 1814. Burckhardt left Aleppo in 1812 and made his way to Cairo; he then carried out two journeys: one along the upper Nile and the other through the Nubian desert. These travels were edited from Burckhardt's journals by Leake; he also wrote the biographical memoir which is prefaced to the travels. This was the first of Burckhardt's works to be published and was followed by Travels in Syria, 1822' (Blackmer). Johann Ludwig (known in England as John Lewis) Burckhardt (1784-1817), Swiss scholar and explorer in Syria, Egypt and Arabia, is a heroic figure among travellers in the Levant. In 1817 he began the exploration of Africa with the countries of the Niger, but he was attacked by dysentery and died in October of that year. - With 2 small libr. stamps, otherwise an excellent copy.

Ibrahim Hilmy I, p.105; Blackmer Collection 238; Weber 106; Von Hünersdorff I, p.229; Hamilton, Europe and the Arab world, p.158 'his most dangerous journey is described in his Travels in Nubia'.

34 **CHAMPOLLION-FIGEAC, Jacques-Jospeh.** Égypte ancienne. Paris, Firmin Didot, 1858. Rebacked (part of original spine laid down), with gilt coat of arms on both sides of the city of Utrecht. With folding map and 92 steelengravings of Egypt. 500 pp. € 125,00

First published in Paris in 1839; part of the series *L'Univers*.
Blackmer Collection 315; Andres 1016;
Ibrahim-Hilmy I, p.130.

35 **CHINESE PAINTINGS.** Ten Chinese paintings. (No pl., ca. 1950). Leporello in fine cloth binding with 10 coloured Chinese paintings depicting masks. € 45,00

36 **CHINESE PAINTINGS.** Twelve Chinese paintings. (No pl., ca. 1950). Leporello in fine cloth binding with 12 coloured Chinese paintings depicting playing children. € 45,00

37 **COHEN, Julie-Marthe. (Red.).** Joden in de Cariben. Zutphen, Walburg, 2015. 4to. Pictorial boards. With ca. 100 coloured illustrations. 240 pp. € 35,00

Contributions by Jonathan Israel, Wim Klooster, Jaap Jacobs, a.o. dealing with the Jews in the Dutch West Indies from the 17th century.

- 38 **DAWSON, Samuel Edward.** The Saint Lawrence Basin and its border-lands being the story of their discovery, exploration and occupation. London, Lawrence and Bullen, 1905.
Original decorated green cloth gilt, (top of spine dam.). With folding map and many photographic plates. XL,451 pp. € 65,00

The northeastern part of the continent of North America, is the nearest to Europe, and has an interest of its own, inasmuch as it was the first part of the main continent to be reached from the Old World (*Preface*). - (Library stamps).

- 39 **DELDEN, A.J.W. van.** Vierjarig overzigt van de voornaamste onderwerpen, behandeld in de Kamer van Koophandel en Nijverheid te Batavia, bij zijn aftreden in de Vergadering op den 2den Januarij 1874. Batavia, Ogilvie & Co., 1874.
Sm.8vo. Original printed wrappers. 70 pp. € 65,00

First published in 'Bataviaasch Handelsblad', 1874. - Survey of the most important subjects dealt with in the Chamber of Commerce in Batavia during the past four years.

Cat. KITLV p.152.

- 40 **DENING, Walter.** Japan in days of yore. Tokyo, Methodist Publishing House, 1906. Original pictorial blue cloth gilt. II,II,620 pp. € 95,00

First published in Tokyo in 1887. Japanese tales of the pre-Meiji time. - *Cordier, B.J., col. 650*

- 41 **DEVENTER, Marinus Lodewijk van.** Geschiedenis der Nederlanders op Java. Haarlem, H.D. Tjeenk Willink, (1886-87). 2 volumes. Original printed

wrappers. 328; 330 pp.

€ 95,00

Original edition. - Van Deventer (1832-1892) concerned himself particularly with the history of the Dutch on Java. '.. een goed geschreven, goed gedocumenteerd boek' (*NNBW IV*, p.502).
Cat. KITLV p. 46.

42 DIXON, William Hepworth. Das heilige Land. Autorisirte Ausgabe für Deutschland. Nach der vierten Auflage aus dem Englischen von J.E.A. Martin. Jena, Hermann Costenoble, 1870.

Original half cloth, spine lettered in gilt (top of spine sl. dam.). With 2 steelengraved plates and 12 woodengravings in the text.
X,422 pp.

€ 95,00

First German edition; first published in London in 1864: The Holy Land. - (Foxed).
Tobler p.200: Sehr lebendige darstellung; Rohricht p.518.

43 DUDOK VAN HEEL, J(oannes) P(etrus). Open brief over spoorweg-aanleg op Java aan de leden der commissie ad hoc uit het Indisch Genootschap J.

Millard, P.J. Bachiene, J. van Kerkwijk. Amsterdam, M. Schooneveld & Zoon, (1864). Original printed wrappers (sl. dam.). 41 pp.

€ 75,00

Brochure focused on railway construction on Java. - *Cat. KITLV p. 158.*

44 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. - *Not in Grandidier.* - *With annotations.*

€ 25,00

45 **ELBERT, Johannes.** Die Sunda-Expedition des Vereins für Geographie und Statistik zu Frankfurt am Main. Festschrift zur Feier des 75 jährigen Bestehens des Vereins. Frankfurt am Main, Hermann Minjon, 1911-12.

2 volumes. 4to. Original half cloth (vol. II rebound in same style). With 7 maps (5 folding), 62 photographic plates and 200 illustrations. XXV,274; XV,373 pp.

€ 295,00

First edition. - Johannes Elbert explored in early 1910 the Nusa Tenggara islands in East Indonesia e.g. Bali, Lombok, Sumbawa, Salayer, Tukang Besi, Flores and Wetar, and also the islands of Southeast Sulawesi such as Muna, Buton, Kabaena, Rubia, Mengkoda, and several other areas of Java and Sumatra. Although the main purpose of the expedition was to explore the geographical relationship between the Asian and Australian area, this report also contains scattered items of information on the customs. - *In good condition.*

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

46 **EMONTS, Johannes.** Ins Steppen- und Bergland Innerkameruns. Aus dem Leben und Wirken deutscher Afrikamissionare. Aachen, Xaverius, 1922. 2 volumes. Original half cloth. With 200 photographic illustrations. VIII,332; VIII,332 pp.

€ 75,00

First edition. - Kainbacher p.104.

- 47 **EXNER, A.H.** Japan. Skizzen von Land und Leuten mit besonderer Berücksichtigung kommerzieller Verhältnisse. Leipzig, T.O. Weigel Nachfolger, 1891. Original decorated blue cloth gilt. With 51 plates (including large folding plan of Tokyo and coloured lithographed plates) 208 pp. € 175,00

First edition. - The author, an employee of the Deutsche Bank, travelled from Canton via Shanghai to Tientsin, on behalf of a German railway-consortium. An interesting work about the economic situation in the treaty ports. - *A fine copy.*

- 48 **FAUCHER, Léon.** Études sur l'Angleterre. Paris, Guillaumin, 1845. 2 volumes. Contemporary half vellum, with red and green morocco labels on spines. XXXI,470; 433 pp. - (Some foxing). € 95,00

First edition.

- 49 **FENTON, James.** A history of Tasmania from its discovery in 1642 to the present time. Hobart, J. Walch and Sons, 1884. Contemporary half calf, spine gilt. With large folding coloured map (some small tears), portrait of James Smith and 4 chromolithographed plates of Tasmanian aborigines. XVI,462 pp. € 225,00

First edition. - 'Tasmania having of late taken a more prominent place as a British Colony, it appeared to the writer desirable to collect and publish such records of her rise and progress as might prove interesting or valuable to her people, and especially to those who would serve their country in the sphere of politics'

(Preface). - *A fine copy.* - Ferguson 9580.

50 FERGUSON, Robert. Nineveh and its ruins: or, the history of the great city. London, T.J. Allman, (ca. 1860).

4to. Original pictorial cloth gilt (sl. discoloured), a.e.g. With chromolithographed frontispiece and title-page, and numerous woodengravings. VI,(2),102 pp.

€ 150,00

'Nineveh, which was the capital of Assyria, was situated on the eastern bank of the river Tigris, about 280 miles north of Babylon, which was the metropolis of the Chaldean empire, and which it sought to rival in splendour and renown'.

51 FERRAND, Gabriel. Essai de grammaire Malgache. Paris, Ernest Leroux, 1903. Original printed wrappers, uncut (spine sl. damaged). XLIV,263 pp.

€ 45,00

Grandidier 1741.

52 FRANCK, Harry A. A vagabond journey around the world. A narrative of personal experience. New York, The Century Co., (1910). Original decorated green cloth. With ca. 100 photographic illustrations. XV,502 pp.

€ 65,00

With autograph dedication by the author.

53 **FURER, Konrad.** Wanderungen durch Palästina. Zürich, Orell Füssli und Comp., 1865.

Contemporary half morocco, spine lettered in gilt. With lithographed frontispiece view of Jerusalem, folding plan of Jerusalem and folding map of Palestina. XII,414 pp. € 75,00

First edition. - Rohricht p.509.

54 **GÉRAMB, Marie Joseph de.** Pélerinage à Jérusalem et au Mont-Sinaï en 1831, 1832 et 1833. 3e édition. Paris, Adrien le Clere et Cie, 1839.

3 volumes. Contemporary half red morocco, spines lettered in gilt. With 8 steelengravings. XXII,445; 453; 388 pp. € 225,00

First published in Paris in 1836. - A very good account by a member of a Trappist monastery near Mulhausen in Alsace. In his letters Géramb describes the Holy Land, Alexandria, Cairo, the Sinai, and the Nile to Aswan. While in Upper Egypt, he traveled with Count d' Estourmel. - (Some foxing). - *A fine set.*

Tobler p.152; Rohrich p.364-365; Gay 3659; Kalfatovic 0314; Blackmer Collection 673; Hage Chahine 1856.

55 **GÉRAMB, Marie Joseph de.** Reys naer Jerusalem en den Berg Sinai in 1831, 1832 en 1833. Uyt het Fransch vertaeld door P. Visschers. Mechelen, P.J. Hanicq, 1838.

2 volumes. Sm.8vo. Contemporary half calf, spines gilt. 343,(1); VI,324 pp. € 125,00

First published in Paris in 1836: Pélerinage à Jérusalem, et au Mount Sinai, en 1831, 1832 et 1833.

- A very good account by a member of a Trappist monastery near Mulhausen in Alsace. In his letters Géramb describes the Holy Land, Alexandria, Cairo, the Sinai, and the Nile to Aswan. While in Upper Egypt, he traveled with Count d' Estourmel. - (Age-brownied; some library stamps). - *A very popular work.*

- Tobler p.152; Gay 3659; Kalfatovic 0314; Blackmer Collection 673; not in Tiele or Cat. NHSM.

56 **GERMANY.** - MÜNCHEN. (No place, ca. 1890). Original red embossed cloth gilt. Leporello with 16 original photographs depicting buildings in the city of München. € 65,00

Fine condition.

57 **GIBLIN, Ronald Worthy.** The early history of Tasmania. London, Methuen & Co. & Melbourne, Melbourne University Press, 1928-1939. 2 volumes. Original red cloth, lettered in gilt, with dust-jackets. With 3 plates and 12 charts. XIII,341; XXX,709 pp. € 450,00

Original edition. - In this book, the author, a Tasmanian, has traced the development of European knowledge concerning the island from the time of its discovery by Tasman to 1818. - *Rare complete set.*

58 **GIBSON, Walter M.** The prison of Weltevreden; and a glance at the East Indian Archipelago. New York, J.C. Riker, 1855. Original embossed cloth (extremities of spine dam.). With many wood-engraved plates and illustrations. XIV,495 pp. € 175,00

First edition. - Account of the author's trip in his own ship *Palmer* visiting islands in the South Atlantic and Indian Oceans, including his sojourn in the interior of Sumatra where he became acquainted with princes and nobles of the island.

Forming intimate friendly relations, which were interrupted by the jealousy of Dutch officials, caused his arrest, the seizure of his vessel, and his confinement for fifteen months in the prison of Weltevreden, where he underwent a most extraordinary and oppressive prosecution at the hands of the Dutch government. - *Rare.*
Cat. KITLV p.4.

59 **GRIFFIS, William Elliot.** The Mikado's empire.
New York, Harper & Brothers, 1876.

Original brown cloth, gilt lettering (new endpapers). With map and 108 wood-engraved plates and illustrations. 625 pp. € 95,00

Book I: History of Japan, from 660 BC to 1872 A.D.
Book II: Personal experiences, observations, and studies
in Japan, 1870-1874. - (Lower part of title-page cut off).
Cordier, B.J., col. 662.

60 **GROENEWEGEN, Gerrit.**

Verscheide soorten Hollandse vaartuigen. 6e catern door G. Groenewegen. (No pl.), 1791.
Oblong 8vo. Later half cloth. 12 engraved plates. Ca. 13,5 x 15,5 cm.
€ 1850,00

Second state. - Separately issued series of prints, included in the collection: *Verzameling van vier en tachtig stuks Hollandsche schepen.* Rotterdam, J. van den Brink, (1786-1801). The plates are numbered,

have the letter F and letterpress. Nice collection of Dutch ships of all kinds engraved by the Dutch painter and engraver Gerrit Groenewegen (1754-1826). - *A very attractive set.*

Cat. NHSM II, p.751; De Groot & Vorstman, Zeilschepen, 191-202.

61 **GROENEWEGEN, Gerrit.** Verscheide soorten van schepen en vaartuigen, geteekent en geëtst door G. Groenewegen. (No pl.), 1801.

Oblong 8vo. Later half cloth. 12 engraved plates. Ca. 14 x 15,5 cm. € 1.850,00
First published in 1786. Separately issued series of prints, included in the collection: Verzameling van vier en tachtig stuks Hollandsche schepen. Rotterdam, J. van den Brink, (1786-1801). The plates are numbered and have letterpress. Nice collection of Dutch ships of all kinds engraved by the Dutch painter and engraver Gerrit Groenewegen (1754-1826). - *A very attractive set.*

Cat. NHSM II, p.751; De Groot & Vorstman, Zeilschepen, 191-202.

62 HACQUEBORD, Louwrens. De Noordse Compagnie (1614-1642). Opkomst, bloei en ondergang. Zutphen, Walburg Pers, 2014. 4to. Pictorial boards. With many illustrations (mostly in colours).
136 pp. € 30,00

Early history of Dutch whaling.

63 HAKS, Leo & Guus MARIS. Lexicon of foreign artists who visualised Indonesia (1600 - 1950). Utrecht, Singapore, Bestebreurtje, 1995. Large 8vo. Cloth, with dust-jacket. With 800 illustrations including 96 pages with black and white illustrations and 112 pages in full colour. 320 pp. € 95,00

The first systematic reference work on the subject, including biographies and many illustrations not published before.

- 64 **HARRISON, Tom.** *Savage civilisation.* London, Victor Gollancz, 1937. Original blue cloth. With maps (1 folding), illustrations and photographic illustrations. 461 pp. € 95,00

Harrison was the officially ornithologist of the Oxford expedition to the New Hebrides, i.a. dealing with Malekula were cannibalism was still widespread, and Bolton.

- 65 **HEDIN, Sven.** *Der wandernde See.* Leipzig, F.A. Brockhaus, 1937. Original cloth. With 10 maps and 151 illustrations. 295 pp. € 45,00

First German edition. - Narrative of Hedin's travel to Lop-Nor (China). Hess p.30.

- 66 **HEDIN, Sven.** *Transhimalaja. Entdeckungen und Abenteuer in Tibet.* 7. Auflage. Leipzig, F.A. Brockhaus, 1922. 3 volumes. Original boards. With 10 maps and 397 illustrations. XVIII,405; X,406; X,390 pp. € 125,00

First published in Stockholm in 1909-1912. - Account of the exploration in Tibet and Central Asia, 1906-08. Der Reichtum an geographischer, historischer und ethnologischer, aber auch kultureller Information bleibt auch heute noch in ihrer gesamtheitlichen Darstellung einmalig und unübertroffen' (Aschoff 812). - (Vol. III stained).

Hess p.24; Yakushi H103.

- 67 **HEID, Hans. (Hrsg.).** *Von Erfahrung aller Land. Reiseberichte aus der Zeit des 16. bis zur Mitte des 19. Jahrhunderts in der historischen Bibliothek der Stadt Rastatt.* Ein historisches Reise-Lesebuch aus vier Jahrhunderten und fünf Kontinenten zugleich auch ein Ausstellungskatalog. Rastatt, 1997. Folio. Wrappers. With many illustrations. XIV,476 pp. € 65,00

- 68 HENNIG, Richard.** *Terrae incognitae. Eine Zusammenstellung und kritische Bewertung der wichtigsten vorkolumbischen Entdeckungsreisen an Hand der darüber vorliegenden Originalberichte.* Leiden, E.J. Brill, 1936-39. 4 volumes. Original blue cloth (spines discoloured). With plates. € 175,00
Important collection of voyages, from antiquity till 1489, with many footnotes and a copious bibliography. - Standard work.

- 69 HENNINGHAUS, Augustin.** P. Joseph Freinademetz. Sein Leben und Wirken. (1852-1908). Zugleich Beiträge zur Geschichte der Mission Süd-Schantung. 2. Auflage. Yenchowfu, Druck und Verlag der Katholischen Mission, 1926. Original half cloth. With map and portraits. VI,653 pp. € 45,00

Missionary history of Shandong, a coastal province in China, leased to Germany.

- 70 HERMANNS, Matthias.** *Die Nomaden von Tibet. Die sozial-wirtschaftlichen Grundlagen der Hirtenkulturen in Amdo und von Innerasien Ursprung und Entwicklung der Viehzucht.* Wien, Herold, (1949). Half cloth. With 4 folding maps and 56 photographic illustrations. XVI,325 pp. € 45,00
First edition. - 'Mit der Darstellung der sozialwirtschaftlichen Grundlagen der Hirtenkulturen in Amdo und Innerasien gehört das Buch in seiner Zuverlässigkeit zu den besten und unentbehrlichen Arbeiten der gesamten Tibetliteratur' (Aschoff 857). - Yakushi H149.

- 71 **HESS, Hans.** Die Gletscher. Braunschweig, Friedrich Vieweg und Sohn, 1904. Original printed wrappers. With 4 folding maps, 8 photographic plates and many illustrations. XI,426 pp. € 65,00

A fine copy.

- 72 **HICKSON, Sydney John.** A naturalist in North Celebes. A narrative of travels in Minahassa, the Sangir and Talaut islands, with notices on the fauna, flora and ethnology of the districts visited. London, John Murray, 1889.

Original decorated cloth gilt (extremities of spine sl. dam.). With coloured lithographed frontispiece, 2 folding coloured maps, 6 plates and 27 wood-engravings. XV,392 pp. € 425,00

First edition. - I have brought together in this volume some extracts from the journal of my wanderings in North Celebes, the Sangir and Talaut Islands, a more

detailed account of the fauna of the small islands called Talisse, situated in the Straits of Banka, and a summary of our knowledge of the ethnology of the district of Minahassa' (*Preface*). Sydney John Hickson (1859 - 1940), was a British zoologist known for his groundbreaking research in evolution, embryology, genetics, and systematics. He travelled in the Malay archipelago in 1885-1886. - *With handwritten dedication, dated 1896 and fine bookplate of J.G. van Marle. - A fine copy.*

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

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

First edition. - C.S.W. van Hogendorp (1788-1856) was resident of Buitenzorg and Batavia. He reveals himself as a proponent of benign government, protecting the native population from European depredation. In this book he goes into all kinds of detail about such things as the cost of groceries, trade balances, etc. A special chapter is devoted to the history of the Dutch relations with Japan.- (Waterstained).

Tiele 493; Cf. Cat. NHSM I, p.510 (Dutch ed.); Bastin-Brommer N 224; Cat. KITLV, p.2.

74 **HOMOET, J.C.** Ito, de priester der zongodin. Een Japansch verhaal. Amsterdam, W. Kirchner, (1899). Original pictorial cloth, spine lettered in gilt. With coloured lithographed frontispiece and map. 321,(2) pp.

€ 125,00

A fine copy.

75 **HOORN, Jan Ambroosius.** Verdrinken zonder water. De memoires van VOC-matros Jan Ambrosius Hoorn, 1758-1778. Bezorgd en ingeleid door Perry Moree en Piet van Sterkenburg. Zutphen, 2014. Cloth, with dust-jacket. With coloured illustrations. 256 pp.

€ 35,00

Linschoten Vereeniging CXIII. - Annotated edition of: Mijne lotgevallen ter zee, en bedrijven op Batavia, in dienst der (voormalige) O.I. Compagnie. Groningen, W. van Boekeren, 1819.

76 **HOYNCK VAN PAPENDRECHT, Jan.**

Adjudanten van den Gouverneur-Generaal. 1896. 's-Gravenhage, Militaire Boekhandel van de Gebroeders van Cleef, 1900.

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

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

More images available from the same series.

77 HUNGARY. HUNGARY AND ITS REVOLUTIONS FROM THE EARLIEST PERIOD TO THE NINETEENTH CENTURY. Bij E.O.S. With a memoir of Louis Kossuth. London, Henry G. Bohn, 1854.

Sm.8vo. Original green embossed cloth, spine lettered in gilt. With engraved portrait of Louis Kossuth. XX,556 pp. € 65,00

78 INDIA. EEN KORT BEGRIJP DER HEYDENEN RELIGIE, OP DE KUST KORMANDEL, door een haeres Bramenees, (compagnijs-tolck sijnde) aan de heer gouverneur Arnoldus Heussen overghegeven, ende in onse spraecke overgeset, sijnde van woort tot woort, als volghet. Delff (= Delft), Michiel Stael, 1651.
4to. (8) pp. € 850,00

Original edition. - A short notice of heathenism on the Coromandel coast in India by a local interpreter of the Dutch East India Company (VOC) translated for governor Arnoldus Heussen. This account was added to the French edition of Abraham Rogerius,

La porte ouverte, Amsterdam, 1670. First published in Dutch in Amsterdam, 1651. This is the earliest European account of Hinduism in Southern India. - *Rare.*
Not in Knuttel; Landwehr, VOC, 652.

79 IRVING, Washington. The life and voyages of Christopher Columbus. New York, G.P. Putnam's Sons, (1853). Contemporary half leather. With steelengraved frontispiece. 596 pp. € 45,00

The Works, Stuyvesant edition.

80 ISRAEL. DE BURGERLIJKE INSTELLINGEN VAN DEN VOORMALIGEN ISRAËLITISCHEN STAAT, naar aanleiding der Heilige Schrift. 's Gravenhage, J. Belinfante, 1835.

Old brown boards. XVI,152 pp.

€ 95,00

A book on Jewish law in Dutch.

81 **JAPAN. AN OFFICIAL GUIDE TO EASTERN ASIA.** Trans-continental connections between Europe and Asia. Volume II: SOUTH-WESTERN JAPAN. Tokyo, The Imperial Japanese Government Railways, 1914. Original cloth. With photograph illustrations in the text and 15 coloured maps and plans (mostly folding). CCIV,370 pp.

€ 175,00

Also dealing with Taiwan.

82 **JAPAN. KYOTO.** Issued by Kyoto Exhibitors' Association to the Japan-British Exhibition. Kyoto, 1910. Original decorated cloth. With illustrations and 7 double-page coloured woodcuts. € 275,00

Contents of exhibitors guide: General information - Noted places and temples of Kyoto and vicinity - Industries of Kyoto - List of exhibitors to the Japan-British exhibition. - *Fine.*

of the newspaper.

used in *J. Kats, Het Javaansche tooneel*, Weltevreden 1923.

- 85 JAVA.** - VERSLAG VAN DEN HANDEL, DE SCHEEPVAART ALS MEDE VAN DE INKOMENDE EN UITGAANDE REGTEN OP JAVA EN MADURA OVER DEN JARE 1834. Batavia, Lands Drukkerij, (1835).
4to. Original boards (spine sl. dam.). With folding tables. € 350,00

Report of the trade and shipping, import and export on Java and Madura for the year 1834.
Van der Chijs p.63; Cat. KITLV p.147.

- 86 JOÃO DE JESUS CHRISTO.** Viagem de hum peregrino a Jerusalem, e visita que fez aos lugares santos, em 1817. Terceira edição. Lisboa, Eugenio Augusto, 1831.

Original marbled wrappers. With fine engraved folding frontispiece. VIII,308,(3) pp. € 275,00

First published in 1819. - Ample travel-account of the Holy Land, including a historic survey of the persecution of the religious orders before 1756. - Rare.

- 83 JAVA-BODE.** JAVA-BODE. ALGEMEEN DAGBLAD VOOR NEDERLANDSCH-INDIË. Jaargang 16, Nr. 183, donderdag 11 augustus 1927. (Jubileumnummer). Weltevreden, De Unie, 1927. Large folio. Modern half cloth. With many illustrations. (58) pp. € 95,00

Jubilee-edition of the Java-bode to commemorate the seventyfifth anniversary

Rohricht 349.

87 **JOLIFFE, T(homas) R(obert).** Reis in Palestina, Syrië en Egypte, gedaan in het jaar 1817. Met vele bijvoegselen en ophelderingen uit de nieuwste uitlandsche reisbeschrijvingen verrijkt, en ingerigt tot een nuttig gebruik voor bijbelleziers. Met eene voorrede van E.F.K. Rosenmuller. Uit het Hoogduitsch vertaald. Amsterdam, G. Portielje, 1822.

2 volumes. Contemporary half calf. With folding engraved map and 3 engraved

pp.

First Dutch edition; first published in London in 1810; Letters from Palestine

First Dutch edition; first published in London in 1819: Letters from Palestine, descriptive of a tour through Galilee and Judea, Syria, and Egypt; with some account of the Dead Sea and the present state of Jerusalem, written in the year 1817. - The letters are written to various personages, containing historical as well as descriptive details. - (Some marginal foxing and offsetting of the plates).

Rohricht p.349; *Tobler* p.143-144; *Ibrahim-Hilmy* p.332; *Blackmer Collection* 878; not in *Tiele* or *Cat. NHSM*.

88 **JONES, Thomas.** Vierde reys van de Engelse Maatschappy na Oost-Indien, onder het beleyd van Alexander SHARPEY en Richard ROWLES; neffens het aandoen van de Roode-Zee door de *Ascension*, gedaan 1608 en vervolgens. Mitsgaders de voyagien en berigten van William NICOLS, Samuel BRADSHAW en Joseph SALBANK, breeder op de volgende blad-zijde vermeld. Als ook de vijfde reys van de Engelse

Maatschappy na Oost-Indien, bysonder na Java en Banda. Gedaan en beschreven van David MIDDELTON, in 't jaar 1609 en vervolgens. Alles nu aldereerst uyt het Engels vertaald. Leyden, Pieter van der Aa, 1707.
Sm.8vo. Modern boards. With engraved title-vignette and folding engraved plate.
62,(8) pp. € 145,00

Issued in Pieter van der Aa's collection of voyages. - Fourth and fifth voyage sent out by the English East India Company visiting Java and Banda.
Tiele 8; Cat. NHSM I, p.107.

89 **JONGE, Jan Karel Jakob de.** Kort verslag van de reis van Jhr. T.M. Lycklama à Nyeholt, door Perzië in 1866, met een overzicht van den vroegeren handel der Nederlanders en van den tegenwoordigen staat des handels in dat rijk, voorgedragen in de Algemeene Vergadering van het Aardrijkskundig Genootschap, 1874 Amsterdam, C.F. Stemler, 1874.
4to. Original printed wrappers (spine dam.). (14) pp. € 25,00

Tijdschrift Aardrijkskundig Genootschap.

90 **JUSSERAND, Jean Jules.** English wayfaring life in the middle ages (XIVth century). Translated from the French by Lucy Toulmin Smith. 8th edition. London, T. Fisher Unwin, (1891). Original gilt cloth. With many illustrations. 451 pp. € 45,00

First published in French in 1884. - On herbalists, charlatans, minstrels, jugglers, tumblers, wandering preachers, pilgrims, etc. - *A fine copy.*

91 **(KOL-PORREY, Jacoba Maria Petronella van).** Twaalf Japansche sprookjes uit het Engelsch naverteld door Nellie. (Met inleiding door Nellie). Amsterdam, S.L. van Looy, 1899. Original pictorial cloth. With 46 illustrations by Jan de Waardt.
(12),103 pp. - *(Sl. soiled).* - *Rare.* € 95,00

92 **KOTZEBUE, August Friederich Ferdinand von.** *Les Indiens en Angleterre*, comédie en trois actes et en prose, librement traduite de la pièce allemande .. par L. Bursay. Bruxelles, J.L. de Boubers, 1792.

Contemporary marbled boards (sl. dam.). 103 pp. € 225,00

First French edition; first published in Leipzig in 1790: Die Indianer in England. - Louis Bursay (1738-1807), stage and pen-name Louis Bruyas, was a French actor and playwriter, he translated several plays by Kotzebue (1761-1819), who was one of the most popular writers of his time. - (Last leaf mounted on last free endpaper, old owner's inscription on title-page and on verso owner's stamps). - *Rare.*

93 **KRAYENBELT, J(an).** *Het Heilige Land. Reis door Egypte, Palestina en Syrië.* Rotterdam, Wenk & Birkhoff, 1892.

8vo. Contemporary half morocco, spine gilt, a.e.g. With plan of Jerusalem and 12 photolithographed plates by Emrik & Binger. 343, XXII pp. € 125,00

Firts edition. - Adaptation of Carl von Orelli's *Durch's heilige Land. Tagebuchblätter.* Basel 1878 (*Rohricht 594*). - Travel account of Egypt, Holy Land, Syria and Turkey. - *Fine.*

94 **KRÜSEMAN, Mina.** *Mijn leven.* Dordrecht, J.P. Revers, 1877.

3 volumes. Original half green cloth (vol. I later half red cloth). With original photograph of Mina Krüseman. 308,111; 304,IV; 288,IV pp. € 275,00

First edition. - In 1877 verscheen haar drielijke autobiografie in briefvorm *Mijn Leven*, een verdediging van haar optreden, een verklaring van haar verhouding tot Multatuli en een rechtvaardiging van waarom ze was zoals ze was. Ze zette een punt achter een deel van haar leven en begon een nieuw leven. Een ding blijkt duidelijk uit deze brievenpublicatie: dat ze veel beter brieven kon schrijven dan romans of toneelstukken.

'Maar haar glorietijd was voorbij' (*Nieuwenhuys, Oost-Indische spiegel* pp. 224-225).
- (Volume II-III with library stamps). - *Scarce.*

Buur 176.

95 **KUIPERS, Jan J.B.** De VOC. Een multinational onder zeil, 1602-1799. Zutphen, Walburg Pers, 2014. 4to. Half cloth. With many coloured illustrations. 176 pp.

€ 25,00

A fine illustrated history of the VOC.

96 **KUNEMAN, Julius.** De gouvernements koffiecultuur op Java. Onderzoek en advies. 's Gravenhage, Martinus Nijhoff, 1890.
Original printed wrappers (spine with tape). 201 pp.

€ 95,00

Report on state coffee farming in Java. - Copy from the library of Dutch parliament.

Von Hünersdorff, Coffee, p.828.

97 **KURTZE, Bruno.** Die Deutsch - Ostafrikanische Gesellschaft. Ein Beitrag zum Problem der Schutzbefreiungsgesellschaften und zur Geschichte Deutsch-Ostafrikas. Jena, Gustav Fischer, 1913. Original printed wrappers. With folding map. (8),198 pp.
- *Kainbacher* p.232.

€ 35,00

98 **KUTZNER, Johann Gottlieb.** Geographische Bilder enthaltend das Interessanteste und Wissenswürdigste aus der Länder- und Völkerkunde und der Physik der Erde. 2. bedeutend vermehrte und verbesserte Auflage von Adolf Kutzner. Glogau, Carl Flemming, (1876).

2 volumes in 1. Original brown cloth, gilt lettering. With 1 lithographed plate and 13 (of 14 ?) steel-engraved plates. XII,480; VIII,620 pp. € 95,00
The plates depict London, Berlin, Moscow, Libanon, etc.

99 **KUYPER, J(jacob).** Wereld-atlas voor kantoor en huiskamer. Premie op Het Nieuws van den Dag. Amsterdam, G.L. Funke, 1880-1882.

2 volumes in 1. Original decorated red cloth (hinges damaged but holding). Atlas with 100 lithographed maps, coloured in outline (many double-page). € 275,00

Charming atlas of one of the most popular geographical world atlases of the late 19th century, published in a handy octavo format. Volume I contains maps of Europe, volume II Asia, Africa, America and Australia. The maps were lithographed by A. Braakensiek, Wed. E. Spanier & Zn., and Emrik & Binger. - *Maps in good condition.* Koeman, *Atlantes Neerlandici, Kuy 11.*

100 **L'HONORÉ, Samuel François.** La Hollande au dix huitième siècle ou nouvelles lettres, contenant des remarques et des observations sur les principales villes, la religion, le gouvernement, le commerce, la navigation, les arts, les sciences, les coutumes, les usages & les moeurs des habitans de cette province. La Haye, Detune, 1779.

Sm.8vo. Old wrappers. XII,343,(3) pp.

€ 125,00

Interesting description of the province of Holland.

101 **LA COMBE, (François).** Observations sur Londres et ses environs, avec un précis de la constitution de l'Angleterre, et de sa decadence. 6me éd., revue, corrigée & augmentée. Londres, Société Typographique, 1784.

Sm.8vo. Contemporary boards. 219,(6) pp. € 95,00

'Lacombe asserted that if the war continued three years longer, there would be left only soldiers, beggars, and thieves. London was full of robbers and footpads, with whom the drivers of coaches were in collusion. ...

Englishmen attached themselves to no one, because they considered strangers enemies, whom they dared not

openly offend, though their treatment of foreigners was fair enough. The English character had deteriorated since 1756' (Cox III, p.95/96).

102 **LAAN, Adolf**

van der. Twee Hollandse Oost-indische scheepen, en een Hollands fregattje.

- Een Vriesche smack, nevens ropsijl van't westen. - Een Hollands oorlogsschip van de 4e rang, op zijn Engels gebouwt, ten anker komende. - Een koffe schip, nevens Broeck by Enckhuijsen.

(Amsterdam, ca.1720). 4 engravings by Petrus

Schenk, with French, Dutch and English letterpress. Each ca.19,5 x 32,5. € 1.650,00

A fine set of 4 engravings of a series of 20: Zee, land en stroom lust bestaande in verscheyde gezichten binnen en buytenlandsche vaartuygen en scheepen zoo als men de zelve heedendaagsch bouwt. - *De Groot & Vorstman, Zeilschepen*, p.23

103 **LACROIX, Paul.** XVII^e siècle. Institutions usages et costumes. France 1590-1700. Paris, Firmin-Didot et Cie, 1880.

8vo. Contemporary half red morocco, spine and boards richly gilt, a.e.g. With 16 chromolithographed plates and 300 woodengravings. VIII,580 pp. € 175,00

A very fine copy. - Colas 1704; Lipperheide 1118; Hiler p.518.

104 **LAMARTINE (DE PRAT), (Marie Louis) Alphonse de.** Souvenirs, impressions, pensées et paysages, pendant un voyage en Orient (1832-1833), ou notes d'un voyageur. Bruxelles, Louis Haiman et Comp., 1835.

4 volumes. Sm.8vo. Original marbled boards, with paper title-labels to spines.

€ 225,00

First edition published in the same year. - Lamartine (1790-1869), with his wife and

daughter, travelled in his private yacht in style of an Ottoman prince, presenting costly gifts to his hosts. He was known in the East as l'Emir Français. Lamartine left his family at Beirut and went on to the Holy Land alone, he returned to France overland via Constantinople and the Danube valley. He spent 16 months in the Levant.

Cf. Blackmer Collection 942 and Atabey Collection 659; Tobler p.153; Rohricht 1776; Europa und der Orient p.336.

105 **LANNING, G. & S. COULING.** The history of Shanghai. Shanghai, Kelly & Walsh, 1921. Original cloth (sl. soiled). With folding panoramic view and 11 plans and plates. II,504,V pp. € 575,00

First important monograph on Shanghai and Canton.

106 **LARWOOD, Jacob.** The story of the London parks. London, John Camden Hotten, (1872).

2 volumes in 1. Original pictorial green cloth gilt. With 2 coloured frontispieces, two coloured plates and numerous woodengravings i.a. by George Cruikshank. 331; 272; (32) pp. € 75,00

A fine copy.

107 **LAUTERER, Joseph.** Japan. Das Land der aufgehenden Sonne einst und jetzt. Nach seinen Reisen und Studien geschildert. Leipzig, Otto Spamer, (1902). Original pictorial cloth. With 100 illustrations and plates. IV,(2),407,(1) pp. € 75,00

and woodengravings (map missing). XXX,399; XII,495 pp.

108 **LAYARD, Austen Henry.**

Nineveh and its remains: with an account of a visit to the Chaldaean christians of Kurdistan, and the Yezidis, or devil-worshippers; and an enquiry into the manners and arts of the ancient Assyrians. 3rd edition. London, John Murray, 1849.

2 volumes. Contemporary half calf, spines gilt. With 2 tinted lithographed frontispieces, and numerous plans, plates

€ 195,00

First edition was published the same year. - Fascinating account of Layard's discoveries in Mesopotamia. Most of the material deals with discoveries made at Nimrod. - (Foxing as usual).

Blackmer Collection 968; Attabey Collection 685.

109 LEGGE, James. (Ed.). De keizer Tching Tih en zijne hovelingen. Een oorspronkelijk Chineesch verhaal. Op aanbeveling en onder medewerking van James Legge, .. voorzitter van het Anglo-Chinesche college te Malacca. In het Engelsch vertaald door Fkin Shen, student aan genoemd College en daaruit in het Nederduitsch overgebracht. Amersfoort, W.J. van Bommel van Vloten, 1844.

2 volumes. Original boards (spines sl. dam.). With 2 illustrated lithographed title-pages by H.J. Backer. IV,223; 237 pp. € 450,00

*First Dutch edition; first English translation was published in London in 1843: *The rambles of the emperor Ching Tih in Kêang nan. A Chinese tale. Translated by Tkin Shen, student of the Anglo-Chinese College, Malacca.* - Very rare.*

Cordier, BS, 3, col. 1776-1777; Löwendahl, 1762; no copy in WorldCat.

110 LINDEN, Jan vander. (H)eerlyke ende gelukkige reyze nae het heylig land ende de stad van Jeruzalem .. in't jaer ons Heere 1633. .. Van Nieuws overzien/ verbeterd/ en vermeerdert met een Byvoegsel/ getrokken uyt eenen brief/ geschreven uyt Jeruzalem den 20. maerte 1779/ op den tegenwoordigen toestand van die stad. Gend, Judocus Begyn, (ca. 1800).

2 volumes in 1. 4to. Old wrappers. With 7 woodengravings. 72; 56 pp. € 1250,00

First published in Antwerpen in 1634, followed by many popular editions. - Jan vander Linden (1577-1638) was 'pater van de cellebroeders tot Antwerpen'. He describes in detail the voyage by way of Paris, Avignon, Marseille, Genua and Cyprus to all the holy

places at Nazareth, Mount Thabor, Nablouse, Jerusalem, Bethlehem, Hebron, Jaffa, etc. In the second part the return voyage is extensively described. - Scarce chapbook edition.

Tiele 674; Tobler p.101.

111 LYNCH, W(illiam) F(rancis). Togt door het Heilige Land, vooral tot onderzoek der Jordaan en der Doode Zee. Naar den 6e druk uit het Engelsch vertaald

TOEGT
van
HET HEILIGE LAND.
VORAL ET GENTILETTUS ORIENTIS IN
SIC DICO TERRA.
1849.
W. F. LYNCH,
Author of "A Voyage to the Holy Land."
With the notes and add. by J. H. BREWER.
J. P. SPERLING,
Editor of "The Holy Land and its Cities."
PHILADELPHIA.
1849.

Jordan and the Dead Sea. - The official report was not published until 1852. Lynch carried out the first successful navigation of the Dead Sea, travelling down the Jordan from the Sea of Galilee to the Dead Sea in 1848. Half the party travelled overland, the other half navigated the river. The boats had to be carried overland by camels from Acre to the Sea of Galilee. Ephesus, Smyrna and Constantinople were also visited.

Blackmer Collection 1043 (English ed.); Rohricht p.432; Tobler p.176; Not in Tiele or Cat. NHSM.

112 **MacGREGOR, John.** Veertien dagen op de zee van Galilea. Naar het Engelsch door C(arel) S(teven) Adama van Scheltema. Amsterdam, Hoveker & Zoon, (1878).

Original printed wrappers. With lithographed map and 2 chromolithographed plates by Emrik & Binger. 74,(2) pp. € 75,00

Dutch translation of Rob Roy on the Jordan Nile, Red Sea and Gennesareth. New York 1869. - *Rohricht p.547.*

113 **MADRID.** Prospect des Sivade Platzes zu Madrid. - Vuë de la fontaine et de la Place Sivade zu Madrid. Augsbourg, (ca. 1780).

Contemporary handcoloured perspective view (vue d'optique or Guckkastenbild) of the fountain of Sivade, Madrid, by B.Fr. Leizel. Ca. 27 x 40,5 cm. € 175,00

Collection des prospects. - (With 2 small stains).

door J.P. Stricker. Dordrecht, P.K. Braat, 1855.

2 volumes in 1. Contemporary half calf, spine lettered in gilt. With 2 tinted lithographed frontispieces after L. de Koningh by F. Böger and 2 folding lithographed maps. XII,251; XII,263,(1) pp. € 225,00

First Dutch edition; first published in Philadelphia in 1849: Narrative of the United States' expedition to the river

26 x 39,5 cm.

Collection des prospects. - (Two small tears not affecting the image).

114 **MAGDEBURG.** Prospect der Dom-Kirche St. Mauritii, wie auch des neuen Marckts und Parade Platze zu Magdeburg. - Vue de l'eglise cathedrale St. Maurice, auprès le nouveau Marché avec la Place à la Parade Militaire à Magdebourg. Augsbourg, (ca. 1780). Contemporary handcoloured perspective view (vue d'optique or Guckkastenbild) of the church and parade-ground of Magdeburg, Germany, by Nabholz. Ca.

€ 175,00

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

€ 395,00

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

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

116 **MARSDEN, William.** Nederduitsch en Maleisch woordenboek, gevuld van een Fransch en Maleisch woordenboek (vertaald) door C.P.J. Elout; naar het Engelsch en Maleisch woordenboek. Dictionnaire Hollandais et Malai, suivi d'un dictionnaire Français et Malai de W. Marsden. Haarlem, Johannes Enschedé en Zonen, 1826. 4to. Modern half cloth. (3),432 pp. € 395,00

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

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

- 117 **MAURIK, Justus van.** Indrukken van een 'Tòtòk'. Indische typen en schetsen. 4e druk. Amsterdam, Van Holkema & Warendorf, (ca.1900). 8vo. Original pictorial cloth (top of spine sl. dam.). With ca. 200 illustrations after Johan Braakensiek and W.O.J. Nieuwenkamp. VII,385 pp. € 95,00

First published in 1897. - In his book *Impressions of a newcomer* it was obvious Van Maurik had appropriated all the Indies prejudices during his brief stay there: the imperfect speech of Eurasians amused him, and he portrayed the native Indonesians as a childlike people. He repeated all the club and barroom stories and larded them with his own banal

humor. ... No wonder then that Justus van Maurik's trip had been a great succes about which people talked for years (*Nieuwenhuys, Mirror of the Indies*, p.135).
Buur, Persoonlijke documenten, 459; Cat. KITLV p.259.

- 118 **MEDAN.** MEDAN. Medan, Köhler & Co., (ca. 1900). Oblong 8vo. Wrappers. Album with 12 photographic plates depicting buildings in the city of Medan. € 55,00

Medan is the capital of the North Sumatra province in Indonesia. Located on the northern coast, it is the largest Indonesian city outside Java. - *Fine.*

- 119 **MEDINE, Pedro de.** L'art de naviguer .. contenant toutes les reigles, secrets, & enseignemens necessaires, à la bonne navigation. Traduit de Castillan en Françoy, avec augmentations .. par Nicolas de Nicolai. Lyon, 1554. Reprint. (Bussum, 1974). 8vo. Bound, in slipcase. With illustrations. (6),115 lvs. € 95,00

120 **MEINERS, Christoph.** Recherches historiques sur le luxe chez les Athéniens, depuis les temps les plus anciens, jusque'a la mort de Philippe de Macédoine; mémoire traduit de l'Allemand. Suivi du Traité du luxe des dames Romaines par Nadal .. Paris, Adrien Egron, 1823.

Contemporary half calf. VIII,198,(1) pp. - (Foxed).

€ 95,00

121 **MEMORIAL TEA BOOK. GEDENKBOEK DER NEDERLANDSCH INDISCHE**

THEECULTUUR 1824-1924. Uitgegeven door het proefstation voor thee bij gelegenheid van het theecongres met tentoonstelling Bandoeng 1924.

Weltevreden, G. Kolff & Co., 1924. 8vo. Cloth. With 43 plates. XIV,241 pp.

€ 65,00

122 **MEYER, Joseph.** Meyer's Universum, oder Abbildung und Beschreibung des sehenswerhesten und merkwürdigsten der Natur und Kunst auf der gantzen Erde. Band 6. Hildburghausen und New York, Bibliographischen Institut, 1839. Oblong 8vo. Contemporary half calf. With steelengraved title-page and 47 steel-engraved views.

€ 375,00

Fine views of Sweden, Spain, Germany, India, Himalaya, Bombay,

Calcutta, Moskow, etc. - (Few blank margins sl. Waterstained). - Andres p.154.

123 **MICHAUD, (Joseph) & (Jean J.F.) POUJOULAT.** Correspondance d'Orient (1830-1831). Bruxelles, N.J. Gregoir, V. Wouters et Cie, 1841.

8 volumes in 4. Contemporary half calf, spines gilt.
With folding map. € 675,00

First published in Paris in 1833-1835. - Michaud, the historian of the Crusades, and his secretary Poujoulat travelled together through Greece, Constantinople and the Archipelago to Jerusalem, where they separated. Poujoulat explored Syria and Michaud went on to Egypt, but they wrote regularly to each other, and these letters constitute in great part the voluminous

Correspondance d'Orient. The first three volumes, dealing with Greece and Turkey, contain mostly Michaud's letters. Both Michaud and Poujoulat were interested in the contemporary state of the countries they visited than archaeology and antiquities' (Blackmer 1122). - A very fine set.

Atabey Collection 807; Weber 211; Tobler p.151, Ibrahim-Hilmy II, p.33.

124 **MISLIN, Jacob.** Les saints lieux. Pèlerinage a Jérusalem, en passant par l'Autriche, la Hongrie, la Slavonie, les provinces danubiennes, Constantinople, l'Archipel, le Liban, la Syrie, Alexandrie, Malte, la Sicile et Marseille. Bruxelles, H. Goemaere, 1852.

3 volumes. Original half morocco, with red morocco title-labels on spines. With large folding map, folding plan and 2

folding coloured profiles. 342; 336; 333 pp.

€ 225,00

First published in Paris in 1851. - 'Die schriften Mislins haben einen anhauch von wissenschaftlichkeit und gewinnen durch vortrefflichen styl. Sie sind eine bedeutende, mehr aber noch eine bedeutsame erscheinung, und bringen eine masse merkwürdiger einzelheiten, ohne dass sie in höherem grade lehrreich wären' (Tobler p.178). The pilgrimage took place from June to November 1848. - (With library stamps on front endpaper). - A fine set.

Hage Chahine 3241; Rohrich 432-433; Weber 577; Blackmer Collection 1142; Ibrahim-Hilmy p.36.

125 **MONTAGUE, MARY WORTHLY.** Letters of the right honourable Lady M-y W-y M-e; written during her travels in Europe, Asia and Africa, to persons of distinction ... which contain, among other curious relations, accounts of the policy and manners of the Turks. New edition. London, T. Becket and P.A. de Hondt, 1767.

3 volumes. Sm.8vo. Contemporary calf with gilt
fillets round sides (some hinges weak), spines ribbed
with red morocco title-labels (extremities sl. dam.).
XII,(4),180; (4),195; (4),230 pp. € 475,00

First published in 1763; with written owner's name
Moseley 1767. - Lady Mary Worthly Montague

(1689-1762) was the first lady to travel abroad for mere curiosity's sake. In 1716 she accompanied her husband, Edward Montague, on his diplomatic mission to Constantinople, making the journey overland. The letters she wrote back home are justly ranked among the most celebrated of their kind in a century richly endowed with excellent letterwriters. She became a great admirer of Turkish culture and her work includes insights that were exceptional for their time. A year after her death, her Turkish letters were published for the first time and they have not been out of print since. 'She was one of the most generous and accurate chroniclers of life in Constantinople since Busbecq' (*O'Neill, The Ömer Koç Collection*, 138). *Blackmer collection 1150; Atabey collection 829; Gay 94; Paulitschke 682; Robinson, Wayward women, p.32-34.*

HET VAARWATER
VAN DE
SCHIPBREUKELINGEN
van de
LEVIJE DER VEDERLANDEN,
EN DE KASSEN OF HUN BEHOOLD,
van
Mr. G. C. J. W. VAN MUSSCHENBRIEK,
van
Drieën Slaven;
Drapgaven van weg het Aard- en Landelijk Genootschap.

G. C. BRINKMAN. — Uitgever
AMSTERDAM. — 1860.

126 **MUSSCHENBROEK, Samuel Cornelis**
Jan Willem van. Het vaarwater van de
schipbreukelingen van het stoomschip '*Koning der
Nederlanden*', en de kansen op hun behoud.
Amsterdam, C.L. Brinkman & Utrecht, J.L. Beijers,
1881.

Original printed wrappers. With 2 folding maps of Asia. 28 pp. € 95,00

Account of the shipwreck of the steamship Koning der Nederlanden on the homeward voyage from Strait Sunda to Aden. - *Copy from the Library of Parliament.*
Cat. NHSM I, p.192.

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

2 volumes. Original decorated green cloth gilt. With portrait, coloured plate, 3 folding coloured maps, and ca. 200 photographic illustrations and plates. (12),526; (8),553 pp. € 275,00

First edition. - Classic account of the first *Fram* expedition 1893-96, a remarkable achievement in polar exploration, every detail of which was worked out by Nansen himself and went absolutely according plan. His account

of the journey, *Farthest North*, was a worldwide bestseller and prepared him for an effective life of diplomacy. Although he planned other expeditions, they were not to be' (*Stam, Books on ice*, p.66). - Except some foxing as usual a very fine copy.

Arctic Bibl. 11983; P.M.M. 384.

128 **NANSEN, Fridtjof.** Sibirien. Ein Zukunftsland. 3. Auflage. Leipzig, F.A. Brockhaus, 1919.
Original pictorial boards. With 3 folding maps and photographic plates. VIII,383 pp. € 45,00

First published in Kristiania in 1914. - Nansen's last voyage to the Arctic.

129 **NANSEN, Fridtjof.** Spitzbergen. 2. Auflage. Leipzig, F.A. Brockhaus, 1922.
Original decorated boards. With 180 drawings, photographic illustrations and maps by the author. 327 pp. € 65,00

Second German edition. - Oceanographic observations during the cruise of the *Veslemøy* to Spitsbegen in 1912. *Arctic Bibl. 12019 (English edition only)*.

130 **NETTANCOURT-VAUBECOURT, Jean de.**

En zigzag de Singapour à Moscou. Notes de route.

Paris, Plon-Nourrit et Cie., 1905.

Original printed wrappers, uncut. (8),321 pp. € 45,00

Travel-account from Singapore, Java, Saigon, Annam, Tonkin, estuary of the Si-Kiang, valley of Yang-Tsé, Japan, Korea, Pekin and by car from Pekin to Paris, and he finally ended in Moscow. - *A fine copy.*

131 **NEWBERRY, John.** Twee reyzen van Johan

Newberie, de eene na het Heylig Land; en de andere na Balsara, Ormus, Persien, en weder na huys door Turkyen anno 1579 en vervolgens. Mitsgaders de scheeps togt van Petro Sarmiento, naar de Straat van Magellaan, van Lima door de Zuyd-zee bevaren anno 1579. Beyde nu alsoerst uyt het Engels en Spaans vertaald. Leyden, Pieter van der Aa, 1706.

Sm.8vo. Wrappers. With engraved title-vignette. 30 pp.

€ 65,00

Issued in Pieter van der Aa's collection of voyages. -

The English merchant adventurer John Newberry

toured the Holy Land. He then proceeded to Aleppo, descended the Euphrates to Baghdad and Basra, and took a further vessel through the Persian Gulf to Hormuz and returns to England by way of Constantinople. He became the first Englishman to cross Persia (*Howgego p.748*). - (Without the map and 2 plates).

Tiele 8; Cat. NHSM I, p.107; Rohricht p.204; Wilson p.157.

132 **NOOMS, Reinier (ZEEMAN).** Nieuwe scheeps batalien. Nouvelles

inventions de combats navaeles. Amsterdam, Clement de Jonghe, 1652-1654.

Etched title-page (ca. 16,5 x 26 cm) and 7 etched plates (ca. 18 x 26 cm).

€ 9.500,00

Third state. - Reinier Nooms (c. 1623 – 1664), also known as Zeeman, was a maritime painter known for his highly detailed paintings and etchings of ships. He was one of the leading etchers of seascapes in the seventeenth-century in Holland. - *Rare complete and fine set.*

De Groot & Vorstman p.90; Hollstein I, 3(VII) & Hollstein 2-8.3(III).

133 **OLEARIUS, Adam.** Persiansche reyse/ uyt Holsteyn, door Lijflandt, Moscovien, Tartarien in Persien, door Philippus Crusius, en Otto Brughman, gesanten (van) Frederick, Erf-heer in Noorwegen .. aen de koninck van Persien en van daer te landt naer Oost-Indien. Waer in veel vreemde ontmoetingen en gheleghentheden der voor-noemde landen en volckeren beschreven zijn. In't Hoogduyts beschreven .. en nu in't Neder-Duyts overgeset. Amsterdam, Joost Hartgers, 1651. 2 volumes in 1. 4to. Old half vellum, marbled boards. With engraved frontispiece and 10 engravings in the text. 134; 120 pp. € 2450,00

First Dutch edition published in the same year, first issued in Schleswig in 1647: *Offt*

begehrte Beschreibung der neuen Orientalischen Reyse. - Olearius travelled in the train of the embassy of the Duke of Holstein to Russia and Persia. This was the first German expedition to Persia. The embassy travelled from Riga to Moscow and Astrakhan. Olearius became a Persian scholar. During his travels Olearius collected

many valuable information on Russian customs and tradition, his account greatly influenced European opinion of Russia in the 17th and 18th centuries. -

Atabey Collection 884 (French ed.); not in Blackmer; Muller, Neerlando-Russe, 255; Adelung II, pp.299-306; Howgego M38; Tielemans 814; Cat. NHSM I, p.255.

134 OLIPHANT, Laurence.

Narrative of the Earl of Elgin's mission to China and Japan in the years 1857, '58, '59. New York, Harper & Brothers, 1860.

Original brown cloth gilt (spine sl. dam.). With coloured lithographed frontispiece and 60 wood-engraved plates and illustrations. XVI,645 pp.

€ 375,00

First American edition. - Laurence Oliphant (1829-1888), British

adventurer, diplomat, author and traveller, was private secretary to Lord Elgin and accompanied him to Calcutta, Hongkong, Canton, Tientsin and Yedo. The main purpose of the mission was the signing of treaties opening both China and Japan to British trade. The first part gives a detailed survey of the river Yangtze, opening up the hinterland to Western commerce. The second part gives a detailed description of the political and social conditions in Japan.

Cordier, B. S., col. 2376; Cordier, B.J., col. 547; Löwendahl 1224; Howgego IV, p.461-462.

135 OSTEND EAST INDIA COMPANY.

ALGEMEYNE BLYSCHAP met eene behoorelycke danckbaerheyt door de Oostenrijcksche Nederlanders bewesen aan de .. heeren die directeurs ofte bewinthebbers van de Compagnie op de Indiëen over hunnen onvermoeden iher ende vaderlycke sorghe in het volstrecken van de selve compagnie, ende het toekomen van het noodigh octroy by sijne keyserlijcke ende catholijcke mejesteyt tot herstellings van de lanckvervalle negotien binnen de Oostenrijcksche Nederlanden. Antwerpen, Joannes Paulus Robyn, 1723.

4to. Modern wrappers. (8) pp.

€ 275,00

Laudatory poem on the Belgian Ostend

Company. The success of the Dutch, British and French East India Companies led the merchants and shipowners of Ostend in the Austrian Netherlands to desire to establish direct commercial relations with the Indies. The trade from Ostend to

Mocha, India, Bengal and China started in 1715. The mutual rivalry among the syndicates weighed heavily upon the profits and this resulted in the foundation of the Ostend East-India Company, chartered by the Austrian ruler Charles VI, in December 1722. Between 1724 and 1732, 21 company vessels were sent out, mainly to Canton in China and to Bengal. Thanks to the rise in tea prices, high profits were made in the China trade.

No copy in WorldCat.

- 136 **OVERBEEK, D.A.** Iets over Boeddhoe en zijne leer. (Uittreksel uit eenen brief). (Batavia, Landsdrukkerij, 1826). Wrappers. (16) pp. € 20,00

Verhandelingen Bataviaasch Genootschap van Kunsten en Wetenschappen.

- 137 **PALESTINE.** - DRIE WEKEN IN PALISTINA EN OP DEN LIBANON. Naar den 4e druk, uit het Engelsch vertaald. Schiedam, de Munnik en Wijnands, 1835. Original boards. With lithographed frontispiece depicting Jerusalem. XVI,182 pp. € 150,00

First Dutch edition. - Translation of Three weeks in Palestine and Lebanon. London 1833; many times reprinted (13th edition in English in 1853). - (Some waterstaining).

Tobler p.152 (English and German ed. only).

- 138 **PAULI, Reinhold.** Bilder aus Alt-England. Gotha, Friedrich Andreas Perthes, 1860. Contemporary half morocco. With double-page coloured plan. VI,395 pp. € 45,00

First edition. - Description of London in the Middle-Ages.

139 **PERROT, Georges & CHARLES CHIPIEZ.**

Histoire de l'art dans l'antiquité. Tome II: Chaldée et Assyrie. Paris, Hachette et Cie, 1884.

8vo. Contemporary half red morocco, spine and boards richly gilt, a.e.g. With 15 tinted or coloured plates and 452 woodengravings. 825 pp. € 175,00

Assyria was centered on the upper Tigris River, in Northern Mesopotamia, present day northern Iraq. - Some foxing as usual, otherwise *a very fine copy*.

140 **PETER, Carl.** Geschichte Roms. 4., verbesserte Auflage. Halle, Verlag der Buchhandlung des Waisenhauses, 1881.

3 volumes. Contemporary half brown morocco, spines gilt (top of spine vol. II sl. dam.). XX,525; XXVIII,550; XXXI,605 pp. € 95,00

The first edition was published in Halle in 1853-1867. - I. Von den ältesten Zeiten bis auf die Gracchen; II. Von der Gracchen bis zum Untergange der Republik; III. Die Geschichte der Kaiser bis zum Tode Marc Aurels. - (Foxed).

141 **PETIT, Pierre Augustin.** Voyage à Hippone, au commencement du cinquième siècle; par un ami de Saint Augustin. Lille, L. Lefort, 1838.

Sm.8vo. Contemporary half morocco, spine gilt. With lithographed frontispiece. 280 pp. € 30,00

Voyage to Bône/Bona in Algeria. - Not in Playfair.

142 **POUQUEVILLE, François Charles Hugues Laurent.** Grèce. Paris, Firmin Didot, 1861.

Contemporary half red morocco, spine gilt, with gilt coat of arms on both sides of the title page. With 2 folding maps and 112 steelengravings of Greece. 448 pp.

€ 175,00

First published in Paris in 1835; part of the series *L'Univers*. - 'Pouqueville has produced as his last work a history of ancient Greece. The plates are of especial interest' (Blackmer p.284). - A fine copy.

Blackmer Collection 1348; Contominas Collection 582; Andres 605.

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

Rotterdam, H. Nijgh, 1857.

Original printed wrappers. 48 pp.

€ 95,00

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

144 **QUARLES VAN UFFORD, Jacob Karel**

Willem. Indrukken van Java medegebragt. 's

Gravenhage, Martinus Nijhoff, 1862. Modern wrappers.

61 pp.

€ 45,00

Impressions of Java. - Cat. KITLV p.193.

145 **RAUMER, Karl von.** Palästina. Leipzig, F.M. Brockhaus, 1835.

Original boards, with red morocco title-label. With folding table and 2 folding plans. XII,346 pp.

€ 175,00

First edition. - Rohricht 376; Engelmann I, p.151; Tobler p. 218: Ein vortreffliches Handbuch.

- 146 **RAWLINSON, George.** The sixth great Oriental monarchy; or the geography, history, & antiquities of Parthia, collected and illustrated from ancient and modern sources. London, Longmans, Green, and Co., 1873. Contemporary half calf, spine gilt (hinges sl. dam.). With coloured lithographed frontispiece, 2 folding maps and several illustrations. XIII,458 pp. € 175,00
First edition. - Description of Parthia, the northeastern part of present-day Iran. Rawlinson (1812-1902) summarised for his generation in scholarly form the results of research and excavation in the East, in a series of works of considerable constructive ability which have hardly yet been superseded in English (*D.N.B.*). - (Some foxing). - *Wilson p.184.*

the state of the missions in Indonesia. He was accompanied by the missionary of Wahai, J.E. Jellesma. The journey lasted from August 1846 to February 1848, during which time the author travelled through Java, Manado, Sulawesi, Ambon, Ternate, Timor and Roti, as well as Singapore and Sri Lanka. With fine lithographed plates made after sketches by the author.

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

- 147 **RHIJN, Leonard Johannes van.** Reis door den Indischen Archipel, in het belang der evangelische zending. Rotterdam, M. Wijt & Zonen, 1851. Original half cloth, spine lettered in gilt. With 5 folding maps and 8 tinted lithographed plates by C.W. Mieling. XX,655,28 pp. € 675,00
Original edition. - The book describes the journey made by Van Rhijn (1812-1887), on the orders of the Directors of the Netherlands Bible Society, to investe

- 148 RÖHR, Johann Friedrich.** Palästina oder historisch-geographische Beschreibung des jüdischen Landes zur Zeit Jesu, zur Beförderung einer anschaulichen Kenntniß der evangelischen Geschichte für Religionslehrer und gebildete christliche Bibelleser. 3. vermehrte und verbesserte Auflage. Zeitz, Webel'schen Buchhandlung, 1821.
Original boards. With engraved plan of Jerusalem on title-page, folding genealogical table of the Herodian family and folding engraved map. 212,XIV pp. € 95,00

First published in 1816. - Very popular work, reprinted and translated several times.

Rohricht p.349; Tobler p. 216; Engelmann I, p.151.

- page woodcut portraits of archduke Ferdinand and his spouse, and ca. 400 woodcuts in the text of emperors, kings, counts, etc. and their coats of arms. (12),469 (wrongly numbered 481),(1),(46) pp. € 950,00

First German edition, the first Latin edition appeared in Innsbruck in 1592. - Gerard de Roo, of Dutch origin, was librarian to archduke Ferdinand. - (Somewhat waterstained throughout; wormholes in fly-leaves).

Cf. Lipperheide I, p.195.

- 150 RUSSEL, M(ichael).** Palestina, of Het Heilige Land, van de vroegste tot op den tegenwoordigen tijd. Op geschiedkundige waarheid, volgens de meest geloofwaardige reizigers gegrond; benevens een beknopt overzigt van de aardrijkskunde, land- en plaatsbeschrijving; alsmede van de geschiedenis des Joodschen volks, de kruistogten en van de letterkunde en godsdienst der oude Hebreeën. Naar het Hoogduitsch van A. Diezmann. Amsterdam, G. Portielje, 1838. 2 volumes in 1. Contemporary half calf (sl. rubbed). With 2 lithographed frontispieces and 2 lithographed plates. VIII,200; 229 pp. € 125,00

First printed in Edinburgh in 1831:
Palestine or the Holy Land from the earliest period to the present time. Russel later became bishop of Glasgow and Galloway.

Röhricht p.366; *Tobler* 1833; *Engelmann I*, p.151; Not in *Tiele*.

151 SALMON, Thomas.

Tegenwoordige staat van het Turksche Ryk in Asia en Afrika. Nu vertaald en merkelyk vermeerdert door M. van Goch. Amsterdam, Isaak Tirion, 1733.

Contemporary vellum. With engraved frontispiece, 3 folding maps and 3 (of 10) engraved plates.(10),622,(14) pp.

€ 375,00

present state of all nations. London 1725-1739. Translated into Dutch: *Hedendaagsche historie, of tegenwoordige staat van alle volkeren.* Volume V contains an ample description of Turkey, Irac, Iran, Syria, the Holy Land, Egypt, Cyprus and part of China and Indonesia. With 3 fine folding maps of Turkey, the Middle-East and Asia.

Tiele 1033.

152 **SANDYS, (George).** Voyagien, behelsende een historie van de oorspronkelijcke ende tegenwoordige standt des Turcksen rijcks ... Als mede, van Egypten .. Neffens een beschrijvinge van het H. Landt .. Eydelyck, Italien beschreven met hare nabuerighe eylanden; als Cyprus/ Creta/ Malta/ Sicilia/ de Aolische eylanden; van Roomen/ Venetien/ Napels/ Syracusa/ Mesena/ Etna/ Scylla/ en Charypdis/ etc. Uyt 't Engels vertaelt door J. G(lazemaker). Amsterdam, Baltes Boeckholt, 1665. 4to. Contemporary vellum. With engraved title, 3 engraved plates and 26 full or half-page engravings in the text. 263,(1) pp. € 1850,00

First published in London in 1615: *A relation of a journey begun A.Dom. 1610*; first Dutch edition was published in Amsterdam in 1653. - George Sandys (1578-1644) was the son of the Archbishop of York and a literary figure of some standing. In 1609 he set sail for the East and he spent the next year travelling in Turkey, Egypt and Palestine and later studied antiquities in Rome. His observations first appeared in English in 1615 and his text was soon regarded as a special authority on the Levant. He has been called the first 'classical tourist' of England. Sandys also was interested in colonial promotion, and was one of the undertakers named in the third charter of the Virginia Company in 1611, and later treasurer and a member of the Council. This book also became popular in the Netherlands and was several times republished. - *A fine clean copy.*

Tiele 959; Cat. NHSM I, p.256; Blackmer Collection 1484 (English edition); Atabey Collection 1087 (English edition); Weber 245; Röhricht p.232; Ibrahim-Hilmy p.210; O'Neill, *The Ömer Koç Collection*, 37.

153 **SCHELTEMA, Jacobus.** *De uitrusting en ondergang der onoverwinnelike vloot van Philips II, in 1588.* Haarlem, V. Loosjes, 1825.

Modern boards. With title-engraving by J.C. Bendorp and engraved plate (stained). XIV,312 pp. € 65,00

Account of the The Spanish Armada, a Spanish fleet of 130 ships that sailed from A Coruña in August 1588, under the command of the Duke of Medina Sidonia with the purpose of escorting an army from Flanders to invade England.
Cat. NHSM I, p.385. - 'Toevoegsels' were published in 1828.

154 **SCHULZ, E(durad) W(ilhelm).** *Reise in das gelobte Land.* Mülheim an der Ruhr, F.H. Nieten, 1852.

Contemporary half morocco, spine gilt (sl. worn). With 20 lithographed plates. XVI,339,(1) pp. € 125,00

First edition. - Travel into the Holy Land in 1851.
Tobler p.183; Rohricht p. 447;

155 **SCHUTTE, Rutger.** *Verhandelingen over de reize der Israelieten in de woestijne, en eenige bijzonderheden van Jerusalen en deszelfs omtrek.* Uitgegeven met een Voorberigt door J.C. Mohr. Utrecht, G.T. & A. van Paddenburg, Rotterdam, J. Bosch & R. Arrenberg, Amsterdam, Martinus de Bruyn, 1785.

Contemporary vellum. With large engraved map of Upper Egypt and Gaza by P. Mol.
VII,229,(3) pp. € 495,00

Tobler p.128.

156 **SCRIVERIUS, Petrus.** Chronyk van Holland, van den klerk uit de laage landen by der zee: nooit voorheen gedrukt. Met eenige aantekeningen zoo van Petrus Scriverius als van den uitgever (Frans van Mieris). Leyden, Pieter vander Eyk, 1740. 4to. Old half cloth. With engraved title-vignette. (20),235 pp. € 195,00

First edition, published after the manuscript dating from ca. 1350.

157 **SENDEN, G(erhard) H(einrich) van.** Het Heilige Land op mededeelingen uit eene reis naar het Oosten, gedaan in de jaren 1849 en 1850, in gezelschap van .. prinses Marianne der Nederlanden. Na diens overlijden voortgezet en uitgegeven door G(erhard) H(endericus) van Senden. Gorinchem, J. Noorduyn en Zoon, 1851-1852. 2 volumes. Original black embossed cloth (extremities of spine vol. I sl. dam.). XXXVI,387; XVII,(1),360 pp. € 125,00

First edition. - During this trip to the Holy Land prinses Marianne, daughter of King William I of the

Netherland, gave birth to a child born out of wedlock with her footman.
Tiele 998; Cat. NHSM I, p.259; Rohricht p.437; Tobler p.179.

158 **SICILY.** - Vaisseau en feu dans le port de Messine. Paris, Huquier, (ca. 1780). Contemporary handcoloured perspective view (vue d'optique or Guckkastenbild) of the harbour of Messina, Sicily, depicting a ship on fire, by J. Heudelot. Ca. 26 x 38,5 cm.

€ 175,00

159 **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.

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

Memorial-volume of the Royal Colonial Military Retreat Bronbeek, a former Royal Palace in Arnhem. *Bronbeek* was built early 19th century and was donated to the Dutch

state in 1859. It was a home for disabled KNIL soldiers. The inhabitants took their collections of souvenirs with them. This turned into a museum about the Dutch East Indies. Giving not only a description of the building and its interior of the home for disabled soldiers of the Dutch colonies, but also of the military operations and expeditions, and of the people in the East Indies. The fine coloured plates depict i.a trophies, weapons and utensils, conquered in the East. - (Last p. of the subscription-list damaged with loss of a few names). - Cat. KITLV p.5.

161 **SMYTH, R(obert) Brough.** The Aborigines of Victoria: with notes relating to the habits of the natives of other parts of Australia and Tasmania. Compiled from various sources for the government of Victoria. Melbourne, London, John Ferres, 1878.

2 volumes. 8vo. Original blue pictorial cloth gilt (sl. soiled; extremities of spines sl. dam.). With 2 frontispieces, 1 (of 2) large folding map and over 300 wood-engravings. LXXII,483; VI,456 pp.

€ 495,00

First edition. - Robert Brough Smyth (1830-1899), geologist and meteorlogist, was also Secretary of the Board for the Protection of the Aborigines. This is one of the most comprehensive and authoritative surveys ever made on aboriginal anthropology.

Ferguson 15882.

162 **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.

163 **SPENCER, Baldwin.** Native tribes of the northern territory of Australia. London, Macmillan and Co., 1914. Original decorated green cloth (sl. soiled), top edge gilt, with dust-jacket. With folding map, 36 plates (several coloured) and 92 illustrations on plates. XX,516 pp.

€ 425,00

Original edition.

164 **STACQUEZ, (Hippolyte Isidore Joseph).** L'Egypte, la Basse Nubie et le Sinaï. Relation d'après des notes tenues pendant le voyage que son altesse royale monseigneur le duc de Brabant fit dans ces contrées, en 1862 et 1863. Liège, L. Grandmont Donders, 1865.

Contemporary half red morocco, spine gilt. With 8 lithographed plates. XXII,390 pp.

€ 275,00

Interesting travel-account of the Middle-East made by Leopold II (1835 - 1909), the second King of the Belgians. He is chiefly remembered for the founding and exploitation of the Congo Free State. - *A fine copy.*

Ibrahim-Hilmy II, p.257

165 **STOWE, Harriet Beecher.** Uncle Tom's cabin; a tale of life among the lowly. With a preface, by ... Carlisle. London, George Routledge & Co, 1853.

Original embossed cloth. With wood-engraved title and frontispiece. XVI,9-480 pp.

€ 125,00

Uncle Tom's cabin was written in serial form for The National Era, an abolitionist newspaper, in 1851. When it appeared as a two volume work by March 1852, it quickly became a work of tremendous historical significance. The character of Uncle Tom was based in part on the narrative on the life of Josiah Henson, an escaped slave. 'The social impact of *Uncle Tom's cabin* on the United States was greater than that of any book before or since' (PMM 332).

Cf Sabin 92491 and Work p.304.

166 **STRAUBE, Helmut.** Westkuschitische Völker Süd-Äthiopiens. Mit einem Beitrag von W. Schulz-Weidner. With an 'English Summary'. Stuttgart, W. Kohlhammer, 1963.

Large 8vo. Cloth, with dust-jacket. With 8 maps, 30 plates with drawings and 44 plates with photographic illustrations by Ute Silz-Riebandt. XIII,(1),411 pp.

€ 150,00

Völker Süd-Äthiopiens. Ergebnisse der Frobenius-Expeditionen 1950-52 und 1954-56. Band III. - Very important ethnological research in Southern Ethiopia, with ample descriptions of the Tschako, Amaro, Dorse,

Sala, Djandjero, Otschollo, Dita and Borodda peoples belonging to the Western Kushitic language group.

167 **STRAUSS, Friedrich Adolph.** Sinaï en Golgotha. Reis in het Oosten. Naar den achsten druk uit het Hoogduitsch bewerkt door J.J.L. ten Kate. Arnhem, J. Voltelen, (1867).

8vo. Original decorated cloth gilt. With tinted lithographed title-page, lithographed map and plan by Emrik & Binger and 10 chromo-lithographed plates (including frontispiece). 466 pp.

€ 475,00

First published in Berlin in 1847 *Sinaï und Golgotha, Reise in das Morgenland.* - 'A theology student from the Universiy of Berlin, Strauss, traveling from Alexandria to Aswan and the Suez and Sinai areas,

saw the usual sights, gives a number of Biblical quotations and an account of Islam and the Copts. A good description of Thebes and Luxor' (Kalfatovic, *Niles notes of a howadji*, 0403). Athens, Corinth, Syra, Alexandria, Cairo, Thebes, Nubia, Assuan, Suez, Sinai, Beersheba, Jerusalem, Bethlehem, Hebron, Jordan and the Dead Sea,

Jaffa, Lebanon, Damascus, Beirut, Smyrna and Constantinople were visited. - With fine coloured plates.

Gay 3671; Tobler 1845; Ibrahim-Hilmy p.262; Rohricht p.420; Weber 566; Not in Tiele, Blackmer or Atabey collection.

- 168 **STRYPEN, Petrus.** Pelgrimmagie, van aerdsche, en hemelsche reyse, met onder-scheyt, van streek, ende haven; op de professie, van den wel-bedachten, wereld-vliedenden, Petrus Strypen, T' er Capucinen, binnen Loven. (No pl., 1648 ?). 4to. Modern wrappers. With engraving on title-page. (12) pp. € 150,00

Account in verse of an imaginary (?) voyage visiting England, France, Italy, the Holy Land, Egypt, Germany and Austria. - Printed annotations in margins cut short with loss of text; waterstained. *No copy in WorldCat.*

- 169 **STUERS, (Hubert Joseph Jean Lambert de).** De vestiging en uitbreiding der Nederlanders ter Westkust van Sumatra. Uitgegeven door P.J. Veth. Amsterdam, P.N. van Kampen, 1849-50. 2 volumes. Original printed boards (spines rep.). With 2 folding maps and 14 handcoloured or tinted lithographed plates by C.W. Mieling after the author (some plates in vol. II partly waterstained). CX,240; (2),264 pp. € 950,00

First edition; reviewer's copy of the 'Algemeen Letterlievend Maandschrift', 1850, with some manuscript notes. - Interesting account based on information and reports collected by De Stuers (1788-1861) when he was military commandant

and resident of Padang between 1824 and 1829. He left the colony after a conflict with the governor-general about the expansion of authority in Sumatra. 'Veth published the book because it clarified a little-known episode in colonial history. In Veth's view, it underscored the need for the Netherlands to concern itself more actively with the administration of the Outer Islands. In an annotated introduction running to over a hundred pages Veth reviewed the history of Dutch military action on Sumatra' (*Van der Velde, P.J. Veth, p. 119*). The fine plates are after drawings by the author.

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

- 170 **STURLER, Jacques Eduard de.** Het grondgebied van Nederlandsch Oost-Indië in verband met de tractaten met Spanje, Engeland en Portugal. Leiden, P. Somerwil, 1881.
Original decorated cloth. Title printed in red and black and with folding lithographed map in colours.
XIV,(2),382 pp. € 95,00

Thesis. - A general historical and legal work on the demarcation of the Dutch East Indies' frontiers in relation to other European powers.

Cat. KITLV p.79.

- 171 **STURLER, Willem Louis de.** Algemeene beschouwingen over koloniale aangelegenheden. Leiden, Schreuder & van Baak, 1852.
Original printed wrappers. (4),43 pp. € 95,00

General observations on colonial affairs in the Dutch East Indies.

Cat. KITLV p. 72.

- 172 **STURLER, Willem Louis de.** Bijdrage tot de kennis en rigitte beoordeeling van den zedelijken, maatschappelijken en staatkundigen toestand van het Palembangsche gebied. Groningen, J. Oomkens. J. Zoon, 1855.
Original printed wrappers, with nice woodengraving on backwrapper. (4),177,(3) pp. € 225,00

Ample description of Palembang, Sumatra. 'Eene verbeterde en met statistieke en andere opgaven verrijkte reproductie van drie spreekbeurten door den schrijver in het Amsterdamse Genootschap 'Felix Meritis' waargenomen' ('Wellan - Helfrich A31).

Cat. KITLV p.18; Tiele 1069.

173 **SUIKERS, Geerlof & Isaak VERBURG.** Algemene kerkelyke en wereldlyke geschiedenissen des bekenden aardkloots .. van de schepping der wereld tot de doodt van Willem III .. Midsgaders de levens van mannen en vrouwen, die zich .. vermaard gemaakt hebben. Amsterdam, Rudolf en Gerard Wetstein, 1721-28.

5 volumes in 10. Folio. Contemporary calf, spines gilt in compartments, gilt board-edges (4 spine-ends dam.). With engraved allegorical frontispiece, 2 engraved portraits, 3 (of 4) folding engraved maps (world map missing) and 99 engraved illustrations in text by Ottens, Wandelaar, Picart, Houbraken a.o. € 975,00

Gigantic work by Geerlof Suikers (1669-1717). Suikers was the first Dutch author who wrote a general history of the world, he died before he could finish it and the last parts were written by Isaak Verburg (1680-1745). Although not without failings the work enforced great respect. Besides an extensive survey of the world-events until about 1700, it contains also a rich encyclopedia of hundreds of famous and meritorious persons with brief or detailed biographies. -(Tear in 1 title-page).

174 **TAYLOR, Bayard.** A visit to India, China, and Japan, in the year 1853. New York, G.P. Putman & Co., 1855.

Original embossed blue cloth (foot of spine dam.). With engraved title with oval view of the Tash Mahal and steelengraving depicting The valley of Unna in Loo-Choo. 539 pp. € 95,00

First edition. - Cordier, B.S., col. 2122; Cordier, B.J., col. 521; Löwendahl 1549.

175 **THIRD ANGO-DUTCH WAR.** T' SAMEN-SPRAEK, tusschen een Hollander, Fransman, Engelsman, en Hooghduytser, over dese laetste, derde zeebatallie, vorgevallen tusschen de vloote van haer Ho.Mo. ter eenre, en de Engelse en Franse koninklijke vlooten ter andre zyde; op den 21. Augusti 1673. Amsterdam, 1673. 4to.

Wrappers. With woodcut title-vignette. (8) pp. € 95,00

The naval battle of Texel or battle of Kijkduin took place on 21 August 1673 between the Dutch and the combined English and French fleets and was the last

major battle of the Third Anglo-Dutch War.
Knuttel 10810.

176 TOLLENS, Hendrik. The Hollanders in Nova Zembla (1596-1597). An Arctic poem. Translated from the Dutch by Daniel van Pelt. With a preface and an historical introduction by S.R. van Campen. Including notes. New York, G.P. Putman's Sons, 1884.

Original green cloth gilt, top edge gilt. With frontispiece. XVII,120 pp. € 150,00

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

Cat. NHSM I, p.311; Arctic Bibl. 17782.

177 TSCHUDI, Frédéric de. Les Alpes. Description pittoresque de la nature et de la fauna alpestres. Berne, Bruxelles, Strasbourg, 1859. Original pictorial cloth gilt, a.e.g. With 24 tinted lithographed plates. XIV,737 pp. € 275,00

First French edition. - Some staining as usual otherwise a very fine copy.

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

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

€ 225,00

I P. Mijer. Verslag der feestviering; II W.R. van Hoëvell. Herinnerings-rede; III Studentenliederen gezongen op het oud-studenten-feest; IV Lijst der namen en qualiteiten van de feestgenooten; V Facsimilés der feestgenooten. - (5 pp. damaged with loss of text). - *Very rare.*
Cat. KITLV p.261.

179 **UZANNE, Octave.** Les quais de Paris. Étude physiologiques sur les bouquinistes et bouquineurs. Édition nouvelle, revue et remaniée. Paris, Ancienene Maison Quantin Librairies-Imprimeries Réunies, 1896.

Contemporary half green morocco, spine decorated and lettered in gilt (sl. discoloured), top edge gilt, original pictorial wrappers preserved. With many illustrations by Heidbrinck. XII, 317 pp. € 175,00

500 numbered copies printed. - Louis Octave Uzanne (1851 – 1931) was a French bibliophile, non-fiction writer, publisher and journalist. - *A fine copy.*

180 **VALENTIJN, François.** Gouverneurs Generaal van Nederlands Indië. Dordrecht, Amsterdam, J. van Braam, G. onder de Linden, 1726. 19 engraved portraits of the Governors-General under passepartout, in cloth box. Ca. 30 x 18 cm. € 1500,00

From: *Oud en Nieuw Oost-Indië*, volume IV. - Pieter Both, Gerrit Reynst, Laurens Reaal, Pieter de Carpentier, Jan Pietersz. Coen, Jacques Specks, Hendrik Brouwer, Antonio van Diemen, Cornelis vander Lyn, Carel Ryniersz., Joan Maatsuyker, Rycklof van Goens, Cornelis Speelman, Joannes Camphuys, Willem van Outshoorn, Joan van Hoorn, Abraham van Riebeek, Christoffel van Swol, Hendrik

Swaardekroon. - Added: Pieter van den Broecke, eerste directeur van Suratte, Persië

en Arabië. - *Fine condition.*

Tiele 1121; Cat. NHSM p.502; Landwehr, VOC, 467.

181 **VETH, Pieter Johannes.** Java geographisch, ethnologisch, historisch. 2e druk bewerkt door J.F. Snelleman en J.F. Niermeyer. Nieuwe uitgaaf. Haarlem, Erven F. Bohn, 1912. 4 volumes. Original green cloth, spines richly decorated and gilt. With portrait, 4 folding maps and some illustrations. € 225,00

Re-edition of the second and best edition; first published in Haarlem in 1875-1882. - Standard work on Java, much more concerned with the history and culture of the Javanese rather than with geography or natural history. 'Who has not read his magnum opus on Java, so magnificent in its erudition, so appealing in its clear and lively descriptions, and so beguiling in the writer's love

for his subject ?' (Veldé, P.J. Veth, p. 255). - *Fine set.*

Tiele 1157; Cat. KITLV p.15.

182 **VISINO, J(ohann) N(epomuk).** Pelgrimsreize uit Griekenland, over Egypte, naar Palestina. Behelzende: eene opgave van de geschiedenis en den tegenwoordigen toestand van alle voor den Christen merkwaardige plaatsen in het Heilige Land. In brieven aan eenen geestelijken te Passau. Uit het Hoogduitsch. Zwartsluis, R. van Wijk, 1843. Contemporary half calf, spine gilt (top of spine sl. dam.). (4),430 pp. € 125,00

Dutch translation of *Meine Wanderung nach Palästina*, Passau 1840. 'Abgerechnet die nachfolge Chateaubriands, bietet der Verfasser, der sich ziemlich fleissig umsah, einiges interessante' (Tobler p.160). - Röhricht p.388.

183 **VRIEZE, C.L. de.** Korte beschryving van de stad Jerusalem, benevens hare voorsteden, zoo als deze bestond ten tyde van O.H. Jesus-Christus; volgens de gewyde en ongewyde geschiedenisschryvers. Worteghem, C.L. de Vrieze, (1847). Later half cloth, with marbled boards. With folding lithographed plan of Jerusalem by Blanchet & Blanchet (small tear rep.). 160 pp. Rare Flemish description of Jerusalem and surroundings. € 195,00
Tobler p.212; Rohricht p.428; not in WorldCat.

184 **WALDENSTRÖM, P(aul).** Till Österland. Skildringar från en resa i Turkiet, Grekland, Syrien, Palestina, Egypten samt på Sinaihalfön. Hösten och Vintern 1894. Stockholm, A.L. Norman, (1896).

Original pictorial cloth. With numerous photographic plates and illustrations.

VIII,800 pp.

€ 45,00

First edition. - Fine illustrated travel account of the Middle-East.

185 **WAMELEN, Carla van.** Family life onder de VOC. Een handelscompagnie in huwelijks- en gezinsleven. Hilversum, Verloren, 2015. Wrappers. With illustrations. 592 pp.

€ 50,00

186 **WILLINK, Daniel.** Amstellandsche Arkadia, of beschryving van de gelegenheit, toestant en gebeurtenissen van Amstellandt, met deszelfs onderhoorige dorpen, heerlykheden, ambachten, luthoven, wateren, enz. Met fraeye koper Plaaten opgebelders. In orde geschikt, en nader overzien, door Wijlen den HEERE GERRIT SCHOEMAKER. EERSTE DEEL.

2 volumes. Sm.8vo. Contemporary vellum.

With 2 engraved title-vignettes, engraved frontispiece, folding table, and 12 folding engraved views of the Amstel, Oudekerk, Amstelmond, Amstelveen, Waverveen, Sloten, Sloterdijk, etc. by J.C. Philips, C.

Pronk a.o. (16),400; 327,(8) pp.

€ 450,00

First edition. - A fine copy. - Nijhoff-Van Hattum 335.

De Aardbol. Magazijn van hedendaagsche Land- en Volkenkunde. Deel VII.

187 **WITKAMP, Pieter Harme.**
Beschrijving van Azië. (Aziatisch-Rusland, Toeran of Turkestan, Het Chinesche Keizerrijk, Japan, Oost-Indië, de Oost-Indische-Archipel, Afghanistan, Perzie, Arabie, Aziatisch-Turkije). Amsterdam, J.H. Laarman, 1850.

8vo. Contemporary half calf. With maps and numerous wood-engravings. 752,(12) pp. € 275,00

188 **WORLD EXHIBITION IN AMSTERDAM.**
HERINNERINGEN AAN AMSTERDAM IN 1883.
(No pl., Nieuws van den Dag, 1883). 13 chromolithographed views by Emrik & Binger. Ca. 12 x 18 cm. € 225,00

Fine coloured plates issued on the occasion of the Internationale en Uitvoerhandel

Tentoonstelling in Amsterdam in 1883: Hoofdingang, Drinkhal der brouwerij De Haan & de Sleutels, Internationaal wijnhuis, Centrum der voornaamste restauratiën, Centrum van het gebouw voor de Ned. Koloniën, Voorgevel der afdeeling 'Nederlandsche Koloniën', Paviljoen van Z.M. den koning, Paviljoen der stad Amsterdam, Atjeh monument, Tabaks plantage in de afdeeling Ned. Koloniën, Javaansch dorp, Javaansche kampong met pagode, Paleis van Tunis. - (Without the envelope). - *In good condition.*

189 **YOKOHAMA. SOUVENIR OF YOKOHAMA.** (No pl., ca. 1920).
Original pictorial boards. Album with 24 coloured photographic views with English and Japanese letterpress. € 95,00

Fine coloured views depicting Cherry blossom at Horiwari Negishi, Jiuiten Hommoku, Cherry blossom at Kamonyama (Hill), Bentendori, Honcho-dori, Yoshidabashi (bridge), Jizozaka (hill), Motomachi-dori, Railway station, Yoshiwara, Theatre Street, Bund Street, Bashamichi, Nihon-dori (street leading to custom house), etc.

**190 ZIMMERMANN,
W.F.A. (Carl Gottfried
Wilhelm VOLLMER).** Der Vulcanismus oder das Todesthal auf Java. Ein Roman unter dem Schleier der Natur. Berlin, Theodor Thiele, 1861.
Original cloth, spine lettered in gilt. With 10 coloured lithographed plates by Gebr. Delius. (8),708 pp. € 295,00

First edition. -

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

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