


Universiteit
Leiden
The Netherlands

'The Eurasian Question' : the colonial position and postcolonial options of colonial mixed ancestry groups from British India, Dutch East Indies and French Indochina compared

Rosen Jacobson, L.

Citation

Rosen Jacobson, L. (2018, May 30). *'The Eurasian Question' : the colonial position and postcolonial options of colonial mixed ancestry groups from British India, Dutch East Indies and French Indochina compared*. *Historische Migratiestudies*. Uitgeverij Verloren BV, Hilversum. Retrieved from <https://hdl.handle.net/1887/62456>

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/1887/62456>

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

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/62456> holds various files of this Leiden University dissertation

Author: Rosen Jacobson, Liesbeth

Title: 'The Eurasian question' : the colonial position and postcolonial options of colonial mixed ancestry groups from British India, Dutch East Indies and French Indochina compared

Date: 2018-05-30

'The Eurasian Question'

Historische Migratiestudies 6

Redactiecommissie:

Prof. dr. Leo Lucassen (Universiteit Leiden)

Dr. Peter Scholten (Erasmus Universiteit Rotterdam)

Dr. Saskia Bonjour (Universiteit Leiden)

Prof. dr. Marlou Schrover (Universiteit Leiden)

Eerder verschenen:

- 1 Tycho Walaardt, *Geruisloos inwilligen. Argumentatie en speelruimte in de Nederlandse asielpcedure, 1945-1994.*
- 2 Corrie van Eijl, *Tussenland. Illegaal in Nederland, 1945-2000.*
- 3 Nadia Bouras, *Het land van herkomst. Perspectieven op verbondenheid met Marokko, 1960-2010.*
- 4 Charlotte Laarman, *Oude onbekenden. Het politieke en publieke debat over postkoloniale migranten in Nederland, 1945-2005.*
- 5 Chris Quispel, *Anti-Joodse beeldvorming en Jodenhaat. De geschiedenis van het antisemitisme in West-Europa.*

‘The Eurasian Question’

The colonial position and postcolonial options of colonial mixed ancestry groups from British India, Dutch East Indies and French Indochina compared.

door

LIESBETH ROSEN JACOBSON


Hilversum
Verloren
2018

Published with financial support of: @@@@

Cover illustration: Front cover: @@. Back cover: @@

ISBN 978-90-8704-731-3
Dissertation University of Leiden

© 2018 Liesbeth Rosen Jacobson & Uitgeverij Verloren BV
Torenlaan 25, 1211 JA Hilversum
www.verloren.nl

Cover: Robert Koopman, Hilversum
Typography: Rombus, Hilversum

No part of this publication may be reproduced in any form without written permission from the publisher.

Table of contents

Acknowledgments	9
1 Introduction	11
1.1 Introduction	11
1.2 Main question	11
1.3 'Mixing'	13
1.4 'Mixed' relationships	16
1.5 'Mixing' in the colonies	17
1.6 'Eurasians'	19
1.7 The emancipation paradox	23
1.8 The numbers	24
1.9 Working hypotheses	24
1.10 Historiography	27
1.11 Method	30
1.12 Material	31
1.13 Structure	35
2 Historical context	36
2.1 Introduction	36
2.2 British India: From Company rule, via Sepoy Mutiny to Crown Raj <i>'Indian in blood and colour but English in taste, opinions, morality and intellect'</i>	36
<i>'It was like moving into a different world'</i>	37
2.3 Dutch East Indies: <i>Cultuurstelsel</i> , <i>Ethische Politiek</i> and Bersiap <i>'The Eurasians helped to make colonial rule more powerful in the Dutch East Indies'</i>	44
<i>'This Indo-Dutch society currently needs to disappear'</i>	46
<i>'You will face a very hard time'</i>	47
2.4 French Indochina: A young colonial patchwork of regions and ethnicities <i>'We must respect the blood of France'</i>	51
<i>'One word, I repeat ... one word: independence'</i>	54
2.5 Comparison and conclusion: Large changes to come	57

3	Legal position	62
3.1	Introduction	62
3.2	British India: Disapproval and legal definition of Eurasians/Anglo-Indians <i>'Not handicapped by excessive pigmentation'</i>	62 64
3.3	Dutch East Indies: Equation with Dutch people and mixed marriages act	66
3.4	French Indochina: status of the <i>métis</i> and possibilities for naturalisation <i>'To save all who belong to our race'</i>	67 69
3.5	Comparison and conclusion: From <i>Ius soli</i> to <i>Ius sanguinis</i>	71
4	Socio-economic position of Eurasians until 1900	73
4.1	Introduction	73
4.2	British India: 'Half-caste' image of Anglo-Indians and pauperism committee <i>'Living in scarcely conceivable state of misery and degradation'</i>	73 74
4.3	Dutch East Indies: Social layers in the Indo-European group	76
4.4	French Indochina: <i>Métis</i> as French people of the 'seconde zone'?	77
4.5	Comparison and conclusion: From 'encouragement' to an 'unhappy lot'	79
5	Changes in the discourse on Eurasians around 1900	81
5.1	Introduction	81
5.2	British India: Set apart as a separate group and acting as one	81
5.3	Dutch East Indies: <i>Eereschuld</i> and educational opportunities for the colonised	82
5.4	French Indochina: A rejected, isolated and socially unstable category	83
5.5	Comparison and conclusion: A similar process of Europeanisation	84
6	Socio-economic position Eurasians from 1900 onwards	86
6.1	Introduction	86
6.2	British India: Anglo-Indian culture in railway colonies <i>'It isn't sunburn that makes us brown, is it?'</i>	86 88
6.3	Dutch East Indies: Mimicry of the European ideal <i>'A half-hearted and half-powerfull in-between race'</i>	93 100
6.4	French Indochina: Studying the Dutch East Indies and Jules Brevié <i>'The poor woman wishes to give her daughter to the French state'</i> <i>'In a deplorable state of dirtiness'</i>	101 103 106
6.5	Comparison and conclusion: Protecting and raising Eurasian children	109
7	Eurasian emancipation and the foundation of Eurasian interest organisations	112
7.1	Introduction	112
7.2	British India: The All-India Anglo-Indian Association and discord <i>'India is in his blood, in the colour of his skin, in his habits'</i>	112 114
7.3	Dutch East Indies: Foundation of several organisations and newspapers <i>'What they have to complain about [...] is therefore difficult to see'</i>	115 115
7.4	French Indochina: <i>Métis</i> organisations linked with Eurafricans	118

	<i>'Owing to their own privileged position, covering two races'</i>	120
7.5	Comparison and conclusion: United 'out of self-defence'	121
8	Chaos and options in the decolonisation period	123
8.1	Introduction	123
8.2	British India: A relatively smooth transition	123
8.3	Dutch East Indies: Occupation, war and uncertainty <i>'Within the borders of these isles shall remain a race one calls Indo'</i>	125 127
8.4	French Indochina: From colonial war to international war	129
8.5	Comparison and conclusion: Prelude to thorough change	130
9	Formal political decolonisation and the 'pull' of the mother country	132
9.1	Introduction	132
9.2	India: Generous constitutional safeguards and British betrayal <i>Invisible immigrants</i>	132 135
9.3	Indonesia: Choosing Indonesian citizenship? <i>To a country in ruins</i>	136 141
9.4	Vietnam: Ceasefire and <i>Convention sur la nationalité</i> <i>From camps to camps</i>	142 145
9.5	Comparison and conclusion: 'It was the end of our world'	146
10	Socio-economic circumstances for Eurasians after decolonisation	149
10.1	Introduction	149
10.2	India: Bureaucratic obstacles and status decline	149
10.3	Indonesia: The Westerling affair and New Guinea as an alternative destination <i>'We Eurasians should have a home of our own'</i>	151 153
10.4	Vietnam: William Bazé and the continued activities of the <i>FOEFI</i>	157
10.5	Comparison and conclusion: <i>Rapatriés</i> , returning home or <i>Warga Negara</i> ?	160
11	The postcolonial years	162
11.1	Introduction	162
11.2	India: Less rights, more incentives to leave	162
11.3	Indonesia: Increasing hostility and second chances for Indo-Europeans	164
11.4	Vietnam: Becoming 'real' French capitalists or Vietnamese communists	166
11.5	Comparison and conclusion: The geopolitical context	168
12	Special policies for Eurasians and the Eurasian reactions	170
12.1	Introduction	170
12.2	India: No special British provisions and new Anglo-Indian schools	170
12.3	Indonesia: Spijtoptanten and the fate of the 'Steurtjes'	171
12.4	Vietnam: Large-scale repatriation and positive French image of Dutch policies	175
12.5	Comparison and conclusion: Regretting and postponing decisions	177

13	Those who stayed (after 1960)	179
13.1	Introduction	179
13.2	India: Too poor or too old to leave	179
	<i>'It's their fluency in English that makes it easy for them'</i>	180
13.3	Indonesia: Help for the Indo-Europeans who stayed behind	182
	<i>'I chose to stay with my mother in Indonesia'</i>	183
13.4	Vietnam: Transition from French to American control	184
	<i>'French paternity is rather easily established'</i>	186
	<i>Heritage tours and the wish to return</i>	187
13.5	Comparison and conclusion: The 'honey-milk coloured' skin in postcolonial times	188
14	Discussion and conclusion	190
14.1	Introduction	190
14.2	The comparative perspective	190
14.3	The heuristic framework revisited	191
	<i>The historical context</i>	192
	<i>The legal position</i>	193
	<i>The socio-economic position, changes in the discourse and saving the children</i>	194
	<i>Eurasian emancipation</i>	195
	<i>Chaos, decolonisation and the 'pull' of the mother country</i>	196
	<i>The position of the Eurasians after independence</i>	198
14.4	The emancipation paradox	198
	Appendices	200
	Notes	203
	List of abbreviations	239
	Archives	240
	Bibliography	241
	Dutch summary	260
	Index	263
	Curriculum Vitae	268