


Universiteit
Leiden
The Netherlands

Fort Cochin in Kerala 1750-1830 : the social condition of a Dutch community in an Indian milieu

Singh, A.

Citation

Singh, A. (2007, June 20). *Fort Cochin in Kerala 1750-1830 : the social condition of a Dutch community in an Indian milieu*. Retrieved from <https://hdl.handle.net/1887/12087>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/12087>

Note: To cite this publication please use the final published version (if applicable).

FORT COCHIN IN KERALA 1750-1830
THE SOCIAL CONDITION OF A DUTCH COMMUNITY
IN AN INDIAN MILIEU

Proefschrift

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van de Rector Magnificus, prof. mr. P.F. van der Heijden,
volgens besluit van het College voor Promoties
te verdedigen op woensdag 20 juni 2007
klokke 15.00 uur

door

Anjana Singh

geboren te Patna - India
in 1976

Promotiecommissie:

Promotor:

Co-promotor:

prof. dr. D.H.A. Kolff

dr. H.K. s'Jacob

Referent:

prof. dr. R. Maloni

Overige leden:

prof. dr. J.L. Blussé van Oud-Alblas

prof. dr. F.S. Gastra

prof. dr. J. Lucassen

dr. M. de Lannoy

Cover page:
Detailed plan of Cochin, bird's-eye view
Dated c. 1665
By Johannes Vingboons
NA, The Hague, 4 VELH 619-47

CONTENTS

Abbreviations	v
Weights, Measures and Currency	vii
Glossary	viii
Introduction	1
Inspiration for Research	5
A Note on Sources	10
Points of Discussion	13
Chapter One: Getting to Know Places and Peoples: Cochin circa 1750	17
1.1 Locating Fort Cochin	18
Ports North of Fort Cochin	22
Ports South of Fort Cochin	26
1.2 Fort Cochin: A Small Fortified Town	31
Dutch Administration of Fort Cochin	36
The Port of Cochin	40
1.3 The Peoples In and Around Fort Cochin	42
Within the Walls	43
Outside the Walls	46
1.4 Conclusion	50
Chapter Two: The Metamorphosis of the Malabar Command (1750-1784)	53
2.1 Changing Times: Europe and India	54
Power Struggle in Europe	55
The Scenario in India	58
The Malabar Coast	61
2.2 A Dance for the Bride	64
VOC and Pepper from Malabar	67
Profitability of Malabar Command	73
Batavia's Unfounded Doubts	75
2.3 From Black Pepper to Brown Soil	79
Advocates of Landed Wealth	81
Batavia's men	86
A Re-assessment	92
2.4 Conclusion	97
Chapter Three: The Social World of Fort Cochin	99
3.1 Mestizos and Merchants	101
Households and Family Units	104
Servants of the Company	108
Daughters, Wives, and Widows	113
3.2 Living in Fort Cochin	119
In Search of Livelihood	120
The Circle of Life	127
Daily Life	131
3.3 Public Institutions	136
The Court of Justice	137
Church, School and the Orphanage	142
Leper House and Hospital	148
3.4 Conclusion	150
Chapter Four: Days of Reckoning (1784-1795)	153
4.1 Winds of Change	154
England and the EIC	155

The Netherlands and the VOC	160
The State of Affairs of the Malabar Command	163
4.2 Enjoying the Fig Tree and the Vine	167
Reforms Concerning Malabar	167
The Commander Leads	169
4.3 The Takeover of Fort Cochin	172
Contact for Conquest	175
Declaring Loyalties	179
A Surrender?	182
4.4 Conclusion	185
Chapter Five: Life after the VOC (1796-1830)	187
5.1 Primary Changes after the Takeover	188
The New Administration	188
First Reactions of the Inhabitants	192
5.2 Winds of Chance	195
Leaving Fort Cochin	195
A Season of Lovers	199
Staying on	201
5.3 British Administration of Malabar	213
Ongoing War	213
The Demolition of Fort Cochin	217
5.4 At Home in British Cochin	223
Lingering Shadows	223
New Prosperity or Wishful Thinking?	235
5.5 Conclusion	237
Conclusion	241
Appendix to Chapter One: Getting to Know Places and People: Cochin circa 1750	251
Appendix to Chapter Two: Metamorphosis of the Malabar Command (1750-1784)	253
Appendix to Chapter Three: The Social World of Fort Cochin	263
Appendix to Chapter Four: Days of Reckoning (1785-1795)	271
Appendix to Chapter Five: Life after the VOC (1796-1830)	277
General Appendix	279
Bibliography	288
List of Tables	
Table 1: Household and Population of Fort Cochin (1700 and 1730)	43
Table 2: Employees of the VOC in Cochin	44
Table 3: Qualified employees of the VOC in Cochin	44
Table 4: Average yearly amounts of Pepper bought by the VOC in Malabar	71
Table 5: Gross profit and expenses of Malabar (1750-1784)	78
List of Maps	
Map 1: Map of present-day Cochin	3
Map 2: Map of the Malabar Coast	19
List of Illustrations	
Illustration 1: Dutch houses in Fort Cochin	286
Illustration 2: Gravestones of VOC personnel and family in Fort Cochin	287

ABBREVIATIONS

BL:	British Library (London)
CCD:	Cochin Commissioner's Diaries
CDNI:	<i>Corpus Diplomaticum Neerlandico-Indicum</i>
CNWS:	Centre for Non-Western Studies
CZOHB:	<i>Committee tot de Zaken van de Oost-Indische Handel en Bezittingen</i> (Archives of the Committee for the Affairs of East Indies Trade and Possessions), the National Archives, The Hague.
DR:	Dutch Records
EIC:	(English) East India Company
Fl.:	<i>Florijnen</i> (Florins)
GG&C	Governor General and Council
GG:	<i>Gouverneur-Generaal</i> (Governor General)
GM:	<i>Generale Missiven</i> (General Letters from Batavia to the Netherlands)
HRB:	<i>Hoge Regering te Batavia</i> (Archives of the High Government at Batavia)
IOR:	India Office Records, British Library, London
KITLV:	<i>Koninklijk Instituut voor Taal-, Land- en Volkenkunde</i> (Royal Netherlands Institute of South-East Asian and Caribbean Studies)
Lbs.:	Pounds
MSA:	Maharashtra State Archives (Mumbai)
MvO:	<i>Memorie van Overgave</i> (Memoir of handing-over charge)
NA:	<i>Nationaal Archief</i> (National Archives)
OBP:	<i>Overgekomen brieven en papieren</i> (Letters and papers received in the Netherlands)
OED:	Oxford English Dictionary
OIOC:	Oriental and India Office Collection, British Library, London
PRO:	Public Record Office, The National Archives of the United Kingdom, London
Rs.:	Rupees
Ryxd:	<i>Rijksdaalders</i> (Rixdollars)
SPDD:	Secret and Political Department Diaries
SS:	<i>Stadhouderlijke Secretarie</i> (Secretariat of the Stadhouder)
TSA:	Tamil Nadu State Archives (Chennai)
VEL:	<i>Verzameling Buitenlandse Kaarten Leupe</i> (Nationaal Archief, The Hague)

VOC: *Verenigde Oost-Indische Compagnie* (United East India Company) Dutch East India Company

WIC: *West-Indische Compagnie* (West India Company)

WEIGHTS, MEASURES AND CURRENCY

D.: Dutch, E.: English, P.: Portuguese, M.: Malayalam

Weights

- 1 Pound / *Pond* (lb.) (E. / D.) Equals 500 grams. It is a unit of mass.
- 1 Candile / *Candijl* (E. / D.) 450 to 500 Amsterdam lbs. approximately. The values differed in different regions in India.
- 1 *Parra* (M.) In Malabar equals 40 lbs. It is a unit of measurement with different values in different parts of South Asia.

Both candile and *parras* were also used to measure land. Normally land was valued according to the amount of grain (in volume) that could be cultivated from it.

Measures

- Rijnlandse roede* (D.) 3.75 meters (approximately)

Currency

- 1 *Rijksdaalder* / Rixdollar (ryxd) (D. / E.) Equals 48 *stuivers*
- 1 *Gulden* / Guilder (Fl.) (D. / E.) Equals 20 *stuivers*
- 1 *Stuiver* (D.) Equals 16 *penningen* (pennys)
- 1 *Fanum* (D.) Equals 10 *stuivers*

GLOSSARY

D.:Dutch, E.:English, P.:Portuguese, H.:Hindi

<i>Casado</i>	(P.) Married Portuguese men living in Asia
<i>Castiço</i>	(P.) Portuguese persons born in Asia from European parents
<i>Castiço</i>	(D.) Dutch persons born in Asia from European parents
<i>Ghat</i>	(H.) Valley
<i>Gomasta</i>	(H.) An ‘appointed delegate’, an agent or a factor
<i>Gouverneur-Generaal en Raden</i>	(D.) Governor General and Council of the VOC at Batavia, also called the High Government
<i>Heren XVII</i>	(D.) Gentlemen XVII, the directors of the VOC
<i>Kachachri</i>	(H.) A judicial court or an office of administration
<i>Kamer</i>	(D.) Chamber, one of the constituent organs of the VOC
<i>Lascorijn /Lascar</i>	(D. / E.) Person of indigenous origin who served in the army of the European Companies
<i>Malabari</i>	(H.) An indigenous person from the Malabar Coast
<i>Mestiço</i>	(P.) People of mixed Portuguese and Indian descent
<i>Mestiço</i>	(D.) People of mixed Dutch and Indian descent
<i>Plakkaat</i>	(D.) Decree, edict or proclamation
<i>Sepoy</i>	(E.) An indigenous India employed as soldier, and dressed and disciplined in the European style
<i>Shabbandar</i>	(H.) Chief officer of a port
<i>Toepas /Tupas</i>	(D. / P.) Dark-skinned or half-caste claimants of Portuguese descent who followed Roman Catholicism
<i>Vrijburger / Free-burghers</i>	(D. / E.) Europeans who lived in VOC settlements or around it, not as Company servants but as “free” persons

