

Reproduced from *Chinese Economic Activity in Netherlands India* edited by M.R. Fernando and David Bulbeck (Singapore: Institute of Southeast Asian Studies, 1992). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at
< <http://bookshop.iseas.edu.sg> >

Chinese Economic Activity in Netherlands India

The Institute of Southeast Asian Studies (ISEAS) was established as an autonomous organization in 1968. It is a regional research centre for scholars and other specialists concerned with modern Southeast Asia, particularly the many-faceted problems of stability and security, economic development, and political and social change.

The Institute is governed by a twenty-two-member Board of Trustees comprising nominees from the Singapore Government, the National University of Singapore, the various Chambers of Commerce, and professional and civic organizations. A ten-man Executive Committee oversees day-to-day operations; it is chaired by the Director, the Institute's chief academic and administrative officer.

The ASEAN Economic Research Unit is an integral part of the Institute, coming under the overall supervision of the Director who is also the Chairman of its Management Committee. The Unit was formed in 1979 in response to the need to deepen understanding of economic change and political developments in ASEAN. The day-to-day operations of the Unit are the responsibility of the Co-ordinator. A Regional Advisory Committee, consisting of a senior economist from each of the ASEAN countries, guides the work of the Unit.

The Project on the Economic History of Southeast Asia was established in 1988 by the Research School of Pacific Studies of the Australian National University, Canberra. It premised on the conviction that the varied contemporary economic performance of Southeast Asia cannot be understood without reference to the past, and that a concentration on this neglected area will provide an important input into Southeast Asian Studies on the one hand, and a better understanding of the development process on the other.

This paper in the *Data Paper Series: Sources for the Economic History of Southeast Asia* is published in conjunction with the ASEAN Economic Research Unit of ISEAS. To provide the data necessary for broader economic work, the series will make available in English, and in contemporary metric measures, statistical data, contemporary description, and pioneering scholarship currently inaccessible to most analysts because of the diversity of languages, measures and locations in which they are found. The project welcomes translations of sources and long statistical time series.

DATA PAPER SERIES
Sources for the Economic History of Southeast Asia
No. 2

Chinese Economic Activity in Netherlands India

Selected Translations from the Dutch

Edited by

M.R. Fernando

Australian National University

David Bulbeck

Australian National University


ECONOMIC HISTORY OF SOUTHEAST ASIA PROJECT
Research School of Pacific Studies
Australian National University
Canberra

ISEAS
ASEAN ECONOMIC RESEARCH UNIT
Institute of Southeast Asian Studies
Singapore

Published by
Institute of Southeast Asian Studies
Heng Mui Keng Terrace
Pasir Panjang
Singapore 0511

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Institute of Southeast Asian Studies.

© 1992 Institute of Southeast Asian Studies

The responsibility for facts and opinions expressed in this publication rests exclusively with the authors and their interpretations do not necessarily reflect the views or the policy of the Institute or its supporters.

Cataloguing in Publication Data

Chinese economic activity in Netherlands India: Selected translations from the Dutch / translated by M.R. Fernando; edited by David Bulbeck.
(Data paper series. Sources for the economic history of Southeast Asia; no. 2)

1. Chinese—Indonesia—Economic conditions.
2. Chinese—Indonesia—History—Sources.
3. Indonesia—History—1478-1789—Sources.
4. Indonesia—History—1798-1942—Sources.

- I. Fernando, M.R.
- II. Bulbeck, David.
- III. Series.

DS511 A81D no. 2

1992

sls91-213094

ISBN 981-3016-21-3

Printed in Singapore by Prime Packaging Industries Pte Ltd.

CONTENTS

<i>List of Tables</i>	vii
<i>List of Illustrations</i>	viii
<i>Preface</i>	xi
1. Introduction <i>M.R. Fernando</i>	1
2. The Changing Economic Position of the Chinese in Netherlands India <i>Phoa Liong Gie</i>	5
3. Chinese Control over Rural Trade in Java in the Mid-Nineteenth Century <i>Anonymous contributors</i>	19
4. Effects of the Revenue Farming System <i>L. Vitalis</i>	26
5. The Power of Money-Lenders in Java <i>F. Fokkens</i>	43
6. A Plea for Tighter Controls on Chinese Revenue Farming and Immigration <i>F. Fokkens</i>	58
7. Statistical Section <i>M.R. Fernando and David Bulbeck</i>	76


8. The Chinese Business Community in Netherlands India Edited by <i>J.L. Vleming jnr</i>	90
<i>Kongsi</i> and Companies (Chapter 7)	92
The Credit System (Chapter 10)	121
' <i>Hwe</i> ' Chinese Credit Circles (<i>Julu-Julu</i>) (Chapter 11)	146
Speculation and the Futures Trade (Chapter 12)	150
The Chinese Business Community Today in the Various Parts of Netherlands India (Chapter 14)	167
<i>Glossary</i>	261
<i>References</i>	267
<i>Index</i>	270

LIST OF TABLES


Table 1	State Revenues from the Market Tax Farm, 1824-1850	80
Table 2	State Revenues from the Pawnshop Farm, 1825-1900	81
Table 3	State Revenues from the Livestock Slaughter Farm, 1826-1897	82
Table 4	State Revenues from the Toll-Bridge and Lift-Lock Farms, 1824-1900	83
Table 5	State Revenues from the Opium Farm in Java and Madura, 1821-1900	84
Table 6	State Revenues from the Opium Farm in the Outer Islands, 1860-1900	85
Table 7	Occupational Structure of Foreign Asians in Java and Madura in 1875	86
Table 8	Occupational Structure of Foreign Asians in Java and Madura in 1905	87
Table 9	Occupational Structure of Foreign Asians in the Outer Islands in 1875	88
Table 10	Occupational Structure of Foreign Asians in the Outer Islands in 1905	89
14.2	Survey of Chinese Businesses in Batavia	168
14.8	The Population of Java and Madura in November 1920	200
14.14	Summary of the Population of the Outer Islands and the Total Population of Netherlands India, Quoted from the Census Data of November 1920	252
14.15	Industrial Enterprises in Netherlands India	254

LIST OF ILLUSTRATIONS

Map 1	Java and Madura: Residencies and Main Commercial Centres Mentioned in the Text	vii
Map 2	The Outer Islands: Residencies and Main Commercial Centres Mentioned in the Text	viii
Plate 1	A Chinese Pedlar with his Coolie. Coloured lithograph by J.J.X. Pfyffer zu Neneck, c.1830. Reproduced with permission from Bea Brommer, <i>Reizend door Oost-Indië Printen en Verhalen uit de 19 Eeuw</i> (1979.), p. 23	15
Plate 2	The Market at Buitenzorg. Anonymous coloured lithograph, before 1851. Reproduced with permission from Bea Brommer, <i>Reizend door Oost-Indië Printen en Verhalen uit de 19 Eeuw</i> (1979), p. 28	27
Cover.	Recently-arrived Chinese "coolie" depicted by Lemer cier in the mid-nineteenth century. Reproduced with kind permission of Royal Tropical Institute, Amsterdam.	


Map 1. Java and Madura: Residencies and Main Commercial Centres Mentioned in the Text


Map 2. The Outer Islands: Residencies and Main Commercial Centres Mentioned in the Text

PREFACE

Anthony Reid

The Project on the Modern Economic History of Southeast Asia was established by the Australian National University's Research School of Pacific Studies in 1989, in the belief that progress in this neglected area was critical to a better understanding of all other aspects of Southeast Asia's evolution into its dynamic contemporary shape, as well as to clarifying some important debates in economic history and development studies in general.

The Project has commissioned a substantial number of volumes which should transform our understanding of Southeast Asian economic history over the next decade. One of the problems which has always impeded satisfactory broad works of synthesis in this region, however, is the diversity of source material, much of it in languages and forms accessible only to the specialist. The Project therefore undertook, in cooperation with the ASEAN Economic Research Unit of the Institute of Southeast Asian Studies in Singapore, to prepare, assemble, translate and publish crucial sources and data series.

A provisional bibliography of statistical sources for Southeast Asia since 1850 has already been published (available from Bibliotech, ANU, Canberra). Other source publications are in preparation translating Chinese, Dutch and French sources on central Vietnam in the seventeenth and eighteenth centuries; assembling data on Southeast Asian exports in the long term; translating late seventeenth and early eighteenth reports submitted by Chinese-manned junks which had come to Japan from Siam and its vassals; and introducing some of the problems with modern Vietnamese statistics.

The present volume on the economic activity of Chinese in Netherlands India has been conceived, assembled and (primarily) translated by Dr M.R. Fernando. Though seen principally through the distorting lens of Dutch colonial officials, it offers much important detail on the penetration by Chinese entrepreneurs of the local economies of Indonesia in the nineteenth century through colonial revenue farms, and on Chinese business practice in the twentieth century. The reasons for the success of the NICs, and of Chinese entrepreneurs in Southeast Asia in general, has become a favorite topic of economic and political analysts.

Mystifications (such as the "neo-Confucian ethic") tend to flourish in the field, however, because Chinese business practice appears impenetrable to many modern economists. As this volume shows, the colonial situation at least made possible some very concrete studies of how such business operated in an earlier era when the foundations were being laid for modern growth.

David Bulbeck also put in an enormous amount of work in checking the translations, editing the volume for publication and preparing the glossary and index. Thanks are also due to Evelyn Winburn who prepared the camera-ready copy of the whole book with immense care; Kristine Alilunas-Rodgers who assisted the technical aspects of production; the Cartography Unit in the Research School of Pacific Studies, Australian National University, for producing the two maps; Peter Carey for allowing us to adapt one of his reproductions of Payen's sketches into the cover design; and the publishing company Uitgeverij Het Spectrum (Utrecht) for kindly making available the two illustrations reproduced in the text. The Project also acknowledges the valuable points raised by an anonymous reviewer on the ISEAS Publications Review Committee. Finally, the initial stimulus for the volume was provided by George Hicks, who had had Vleming's *Het Chineesche Zakenleven in Nederlandsch-Indië* translated in the 1950s into a kind of Dutch/English. He generously made this available to the Project, and though the gift horse's mouth was frequently examined and often found wanting, the horse did take us in the right direction.