

Universiteit
Leiden
The Netherlands

The Decline of the Chinese Council of Batavia

Erkelens, M.

Citation

Erkelens, M. (2013, October 15). *The Decline of the Chinese Council of Batavia*. Retrieved from <https://hdl.handle.net/1887/21954>

Version: Corrected Publisher's Version

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

Downloaded from: <https://hdl.handle.net/1887/21954>

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

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/21954> holds various files of this Leiden University dissertation.

Author: Erkelens, Monique

Title: The decline of the Chinese Council of Batavia: the loss of prestige and authority of the traditional elite amongst the Chinese community from the end of the nineteenth century until 1942

Issue Date: 2013-10-15

APPENDIX I

THE CHINESE OFFICERS OF BATAVIA, 1900–42⁹⁶³

1. Chinese majors and chairmen of the Chinese Council of Batavia

Name	Period of office
Tio Tek Ho	1896–1908
Khouw Kim An	1910–19, 1927–42

2. Chinese captains and members of the Chinese Council of Batavia

Name	Period of office
The Tjoen Sek	1887–1908
Lauw Tjeng Siang	1891–1903
Lim Tiang Hoei	1896–1905
Nie Hok Tjoan	1896–1910
Tjung Boen Tek	1903–12
Tio Tek Soen	1907–15
Khouw Kim An	1908–10
Nio Hoei Oen	1913–16
Lie Tjian Tjoen	1917–19, 1929–52
Yo Kim Thay	1927–29
Yo Heng Kam	1927–32

⁹⁶³ Some names appear twice or even three times in this chart because some members of the Council were promoted from lieutenant to captain or even, as in Khouw Kim An's case, to major of the Chinese Council.

Remarks:

Acting captains:

Lie Tjian Tjoen, 1915–17

Khouw Keng Liong, 1915–17

3. Chinese lieutenants and members of the Chinese Council of Batavia

Name	Period of office
Khoe Tjoen Tjiang	1891–1903
Tjung Boen Tek	1899–1903
Oey Keng Hin	1899–1903
Khouw Oen Hoewi	1899–1905
Tio Tek Soen	1899–1907
Tjoeng Hap Soen	1901–1903
Lie Hin Liam	1905–1906
Khouw Kim An	1905–1908
Khoe A Fan	1905–13
Nio Hoei Oen	1905–13
Oey Boen Hoey	1906–12
Oey Boen Soey	1906–12
Liauw A Joeng	1910–12, 1913–22
Khouw Keng Liong	1910–17
Lie Tjian Tjoen	1913–17
Nio/Liong A Tjan	1913–25
Oey Kim Liong	1913–25
Oh Sian Tjeng	1913–25
Tan Tjin Bok	1917–19
Lie Sin Leng	1917–23
Lay Soen Hie	1917–27
Yo Kim Thay	1922–27
Yo Heng Kam	1925–27
Tan Yam Hok	1925–32
Na Tjioe Kim	1927–29
Tan In Hok	1927–32
Lie Boen Sin	1927–42

Remarks:

Acting lieutenants:

Lie Sin Leng, 1915–17

Tan Tjin Bok, 1916–17

Lie Boen Sin, 1924–27

4. First Secretaries of the Chinese Council of Batavia

Name	Period of office
Lie Sin Leng	1894–1917
Tan Boen Sing	1922–42

5. Second Secretaries of the Chinese Council of Batavia

Name	Period of office
Nie Liang Soey	1895–1908
Khoe Siau Eng	1908–22

From 1918 onwards the Chinese Council employed only one secretary.

6. Private members of the Chinese Council of Batavia

Name	Period of office
Nio Peng Long	1929–30
Tan Pia Teng	1929–32

Name	Period of office
Lee Shan Ming	1929–32
Tjoeng Tjoe Sioe	1929–32
Ie Tjoen Lim	1929–32
Lauw Pin Sam/Lauw A Hin	1929–40
Lie Soe Sin	1930–32
Kwok Tin Yu	1930–32
Chang Cheng Liong	1931–40
Ong Kek Tjoe	1931–42
Tjiong Boen Kie	1940–42

APPENDIX II

LIST OF POSSESSIONS OF THE CHINESE COUNCIL OF BATAVIA (1917)

1. Mortgages

Given out to	Remaining sum in guilders to be paid off
Tiong Hoa Hwee Koan	12.700
Oey Soen Tek	3.300
Tjie Eng Hok	15.000

2. Possessions: land

Name of plot	Ground tax no.	Value in guilders
Djati	7552	13.276.-
Slipi	5961	46.700.-
Siangteeja	8135	2.500.-
Plot-building Chinese Council	6719	6.000
Plot-building Chinese Council	924	720.-
Plot-building Chinese Council	8101	720.-
Goenoeng Sahari + Pintoe Besi	2389-7169	114.144
Goenoeng Sahari + Pintoe Besi	11935	62.940
Goenoeng Sahari + Pintoe Besi	2390	3.622
Grogol (Schoonzigt)	5426	7.500.-

Name of plot	Ground tax no.	Value in guilders
Kampong Goesti	5556	2.000.-
Zoetendaal	6389	37.900
Pesing	5868/6337	34.600.-
Pegangsaan Djembatan Merah	2392	1.000.-
Plot-Tongkangan	3014	2.400

3. Possessions: real estate⁹⁶⁴

Building	At the name of	Ground tax no.	Value in guilders
Rental house in Gang Kepiting and Tongkangan	Temple Hie Keng Jo Si Hoetjo	1590	6.840.-
Rental house in Gang Kepiting and Tongkangan	The Chinese Officers	2916	6.000.-
Rental house in Tongkangan	Chinese Temple Antjol	3917	1.800.-
Rental house in Tongkangan	Lim Tiang Seng	2391	300.-
Rental house in Tongkangan	Hoat Tjie Kong Chinese Temple	2321	1.200.-

4. Possessions: cash

Amount of cash in guilders as of Aug. 31, 1917	Note
31.65	

⁹⁶⁴ The yields of the monthly rent of these houses are for the use of the temples.

The house at the name of Lim Tiang Seng concerns a donation. The transfer of name has not been completed yet.

Amount of cash in guilders as of Aug. 31, 1917	Note
13.172.65	At Bank Escompto My.

5. Possessions: stocks & bonds

Bond no.	Series	Amount in guilders
752	H	500.-
792	F	500.-

6. Income: rent

Plot	Ground tax no.	Rent in guilders
Djati	7552	1.800
Goenoeng Sahari Pintoe Besi	2389, 11935, 7169	5.300
Pesing Ilir, Zoetendaal, Slipi, Grogol, Kampong Goesti, Pesing Koneng	5868/6337, 6389, 5556, 8135, 5426, 5961	8.020

APPENDIX III

INCOME AND EXPENSES OF THE CHINESE COUNCIL OF BATAVIA

(1917)

Account book

Income:	f 74.753.46
Expenses:	<u>f 74.225.36</u>
Positive balance:	f 528.10

Income

The income of the Chinese Council was derived from half-year land rents, interest on mortgages, the payment of mortgages, the selling of plots of land for public interests like the *Staatsspoor* (railways) and the *Bedelaarskolonie*, and the like.

Expenses

The Council's greatest expense was salaries, which averaged roughly f 650–700 per month. Other major line items were for maintenance and expenses of the Council's properties; taxes; lighting; and loans to servants/staff.

Special expenses:

1. Salary Chinese vaccinator 1916: f 1.020.-
2. Allowance for the old and needy: f 4.652.50
3. Allowance for the purchase of coffins: f 170.75
4. Allowance for school tuition poor children: f 85.64

5. Contribution to the Health Department: f 2.500.-

6. Subsidy for the Tiong Hoa Hwee Koan school(s): f 4.800.-

7. Subsidy to Hati Soetji: f 600.-

BIBLIOGRAPHY

1. Unpublished Primary Sources

The Kong Koan Archive, Leiden University

Chinese minutes of the monthly board meetings of the Chinese Council, nos. 21023–21028, 1890–1920.

Malay minutes of the monthly board meetings of the Chinese Council, nos. NM1–NM10, 1909–64.

Duplicates of marriage certificates, nos. 51407–51418, 1894–1919.

Other sources:

The Kong Koan panels.

Enforcement orders issued by the inspector of finances on 22 August 1928, MR2B I/IX, no. VI.

Letter of the inspector of finances to the chairman of the Chinese Council of Batavia, 1 September 1928, no. 2834/Inv.-, MR2B I/IX, no. VI.

Applications for employment, MM05I-000009–MM05I-00011/11A.

Entry permits into the Netherlands Indies, MM05I-00011/11A–MM05I-00018.

Inspection reports of Chinese schools, MR6a 000-6.

Applications for obtaining teaching licences in the Netherlands Indies, MM05I-00020 and MM05I-00021.

Investigation concerning the private lands of the Chinese Council.

Notary agreement for the relinquishment of landownership rights, no. 212, 19 November 1954.

Private Collection of Friends of the Kong Koan Archive Foundation, Leiden

Certificates of appointment of Khouw Kim An (Batavia) and Tan Siau Lip (Semarang).

Nationaal Archief (NA), The Hague

Rapport betreffende het Onderzoek naar den Economischen Toestand der Vreemde Oosterlingen op Java en Madoera en Voorstellen ter Verbetering (Rapport F. Fokkens), Ministerie van Koloniën 1850–1900, Archive Access no. 2.10.02, Inventory no. 5037.

Memorie van Overgave van de Residentie Batavia van den Resident van Batavia L. G. C. A. van der Hoek, Ministerie van Koloniën: Memories van Overgave, 1852–1962, Archive Access no. 2.10.29, Inventory no. 16.

Mailrapporten:

Mailrapport, no. 13–1896

Mailrapport, no. 34/16

Mailrapport, no. 352/17

Mailrapport, no. 3426/22

Verbalen:

Verbaal, 17 April 1896, no. 27

Verbaal, 10 March 1923, no. 5

Arsip Nasional Republik Indonesia (ANRI), Jakarta

Agenda:

Agenda 1918, no. 31028

Agenda 1919, no. 1635

Binnenlandsch Bestuur:

Binnenlandsch Bestuur, no. 1672

Binnenlandsch Bestuur, no. 1935

Binnenlandsch Bestuur, no. 2065

Binnenlandsch Bestuur, no. 2192

Binnenlandsch Bestuur, no. 4390

Binnenlandsch Bestuur, no. 4406

Besluiten van de Gouverneur-Generaal:

Gouvernementsbesluit, 3 February 1872, no. 26

Gouvernementsbesluit, 31 October 1872, no. 11

Gouvernementsbesluit, 13 March 1878, no. 39

Gouvernementsbesluit, 22 December 1878, no. 19

Gouvernementsbesluit, 18 August 1883, no. 9

Gouvernementsbesluit, 31 August 1884, no. 20

Gouvernementsbesluit, 4 January 1913, no. 27

Gouvernementsbesluit, 24 March 1919, no. 15

Gouvernementsbesluit, 3 February 1927, no. 26

Gouvernementsbesluit, 27 September 1927, no. 12

Other sources:

Overzicht over de Chineesche beweging in Nederlandsch-Indië.

2. Published Primary Sources

Regerings-almanak voor Nederlandsch-Indië (Batavia: Landsdrukkerij, 1865–1942).

Handelingen van den Volksraad, nos. 1918–41/42. Batavia: Volksraad van Nederlandsch-Indië, 1918–42.

Chijs, J. A. van der. *Nederlandsch-Indisch Plakaatboek 1602–1811*, vol. 1–17 (Batavia:

Landsdrukkerij, 's Hage: Nijhoff, 1885–1900).

Staatsblad voor Nederlandsch-Indië 1817, 1818, 1855, 1857, 1868, 1871, 1882, 1908, 1911, 1912, 1913, 1914, 1915, 1918.

Koloniaal Verslag ('s Gravenhage: Landsdrukkerij, 1868–1924).

3. Newspapers

Perpustakaan Nasional, Jakarta

Perniagaan, 1917, 1918

Pewartar Soerabaja, 1914, 1915

Sin Po, 1915, 1916, 1918, 1929

Warna Warta, 1913, 1914

Koninklijke Bibliotheek, The Hague

De Locomotief, 1918

Het Nieuws van Den Dag, 1911, 1930

Nieuwe Rotterdamsche Courant, 1916

4. Secondary Sources

Abeyasekere, S. *Jakarta: A History*. Singapore: Oxford University Press, 1989.

Adam, A. B. *The Vernacular Press and the Emergence of Modern Indonesian Consciousness, 1855–1913*. Ithaca, N.Y.: Southeast Asia Program, Cornell University, 1995.

Azra, A. “The Indies Chinese and the Sarekat Islam: An Account of the Anti-Chinese Riots in Colonial Indonesia”. *Studia Islamika: Indonesian Journal for Islamic Studies* 1:1 (1994): 25–53.

Baardewijk, F. van. *Changing Economy in Indonesia: A Selection of Statistical Source Material from the Early 19th Century up to 1940*. Vol. 14, *The Cultivation System, Java 1834–1880*.

Amsterdam: Royal Tropical Institute, 1993.

———. *Geschiedenis van Indonesië*. Zutphen: Walburg Press, 1998.

Balfas, M. Dr. *Tjipto Mangoenkoesoemo: Demokrat Sedjati*. Amsterdam: Djambatan, 1952.

- Balk, G. L., F. van Dijk, and D. J. Kortlang. *The Archives of the Dutch East India Company (VOC) and the Local Institutions in Batavia (Jakarta)*. Jakarta: Arsip Nasional Republik Indonesia and Leiden: Brill, 2007.
- Bayu Aji, R. N. *Tionghoa Surabaya dalam Sepak Bola 1915–1942*. Yogyakarta: Ombak, 2010.
- Bloembergen, M., and R. Raben. *Het Koloniale Beschavingsoffensief: Wegen naar het Nieuwe Indië, 1890–1950*. Leiden: KITLV Uitgeverij, 2009.
- Blussé, J. L. *Strange Company: Chinese Settlers, Mestizo Women and the Dutch in VOC Batavia*. Dordrecht: Foris, 1986.
- Blussé L., and Menghong Chen. *The Archives of the Kong Koan Batavia*. Leiden: Brill, 2003.
- Boomgaard, P. “Children of the Colonial State: Population Growth and Economic Development in Java, 1795–1880”. PhD diss., University of Amsterdam, 1987.
- Borel, H. J. F. “De Chineesche Kwestie en de Ambtenaren van ’t Binnenlandsch Bestuur”. *Koloniaal Tijdschrift* 2:1 (1913): 41–54.
- Bosma, U., and R. Raben. *Being “Dutch” in the Indies: A History of Creolisation and Empire, 1500–1920*. Singapore: NUS Press, 2008.
- Brooshooft, P. *De Ethische Koers in de Koloniale Politiek*. Amsterdam: De Bussy, 1901.
- Buiskool, D. A. *Medan: A Plantation City on the East Coast of Sumatera 1870–1942: Planters, the Sultans, Chinese and the Indian*. Surabaya: Airlangga University, in cooperation with the Netherlands Institute for War Documentation, 2004.
- Burger, D. H. “Structuurveranderingen in de Javaanse Samenleving”. *Indonesië* 2 (1948–49): 1–18, and 3 (1949–50): 101–23.
- Burgers, H. *De Garoeda en de Ooievaar: Indonesië van Kolonie tot Nationale Staat*. Leiden: KITLV, 2010.
- Buskirk, D. “Strangers in a Strange Land: The Chinese of Java”. *Asian Profile* 7:6 (1979): 547–58.

Carey, P. "Changing Javanese Perceptions of the Chinese Communities in Central Java, 1755–1825". *Indonesia* 37 (April 1984): 1–48.

Cator, W. J. *The Economic Position of the Chinese in the Netherlands Indies*. Oxford: Basil Blackwell, 1936.

Chen, Menghong. "Between the Chinese Tradition and Dutch Colonial System: Chinese Marriages in Batavia in the Nineteenth Century". In *The Archives of the Kong Koan of Batavia*, edited by L. Blussé and Chen Menghong, 59–68. Leiden: Brill, 2003.

———. *De Chinese Gemeenschap van Batavia, 1843–1865: Een Onderzoek naar het Kong Koan-Archief*. Leiden: Leiden University Press, 2011.

Claver, A. "Commerce and Capital in Colonial Java: Trade Finance and Commercial Relations between Europeans and Chinese, 1820s–1942". PhD diss., VU University Amsterdam, 2006.

Coppel, C. A. *Indonesian Chinese in Crisis*. Kuala Lumpur: Oxford University Press, 1983.

———. "Mapping the Peranakan Chinese in Indonesia". In *Studying Ethnic Chinese in Indonesia*, edited by C. A. Coppel, 106–23. Singapore: Singapore Society of Asian Studies, 2002.

"De Oorzaken van den Opstand der Chineezzen in 1740". *De Chineesche Revue* 2:3 (July 1928): 24–34.

Deventer, C. Th. van. "Een Eereschuld". *De Gids*, vol. 63. Amsterdam: P. N. van Kampen & Zoon, 1899: pp. 205–57.

Dick, H. "Oei Tiong Ham". In *The Rise and Fall of Revenue Farming: Business Elites and the Emergence of the Modern State in Southeast Asia*, edited by J. Butcher and H. Dick, 272–80. New York: St. Martins Press, 1993.

Diehl, F. W. "Revenue Farming and Colonial Finances in the Netherlands East Indies, 1816–1925". In *The Rise and Fall of Revenue Farming: Business Elites and the Emergence of the Modern State in Southeast Asia*, 196–232. New York: St. Martin's Press, 1993.

- Dijk, K. van. "Sarong, Jubbah, and Trousers: Appearance as a Means of Distinction and Discrimination". In *Outward Appearances: Dressing State and Society in Indonesia*, edited by H. Schulte Nordholt, 39–83. Leiden: KITLV Press, 1997.
- . "The Indonesian Archipelago from 1913–2013: Celebrations and Dress Codes between International, Local, and Islamic Culture". In *Islam in the Era of Globalisation: Muslim Attitudes towards Modernity and Identity*, edited by J. Meuleman, 51–69. Jakarta: INIS, 2001.
- Dijk, Cornelis (K.) van. "Een Kolonie in Beweging". *Leidschrift* 21:2 (Sept. 2006): 51–68.
- . *The Netherlands Indies and the Great War 1914–1918*. Leiden: KITLV Press, 2007.
- Djie, Ting Ham. "Enkele Opmerkingen over den Economischen Toestand van de Chineezzen op Java". *De Chineesche Revue* 2:3 (October 1928): 47–49.
- Doel, W. H. van den. *De Stille Macht: Het Europese Binnenlands Bestuur op Java en Madoera: 1808–1942*. Amsterdam: Bakker, 1994.
- . *Afscheid van Indië: De Val van het Nederlandse Imperium in Azië*. Amsterdam: Prometheus, 2001.
- Doorn, J. van. *A Divided Society: Segmentation and Mediation in Late-Colonial Indonesia*. Rotterdam: Erasmus University, Faculty of Social Science, CASP, 1983.
- Doorn, J. A. A. *De Laatste Eeuw van Indië: Ontwikkeling en Ondergang van een Koloniaal Project*. Amsterdam: Uitgeverij Bert Bakker, 1995.
- Drooglever, P. J. *De Kolonie en Dekolonisatie: Nederland, Nederlands-Indië en Indonesië: Een Bundel Artikelen, Aangeboden bij het Afscheid van het Instituut voor Nederlandse Geschiedenis*. Den Haag: Instituut voor Nederlandse Geschiedenis, 2006.
- Fairbank, J. K., and E. O. Reischauer. *China: Tradition & Transformation*. Boston: Houghton Mifflin, 1989.
- Fairbank, J. K., and M. Goldman. *China: A New History*. Cambridge: The Belknap Press of Harvard University Press, 1998.

Fasseur, C. *The Politics of Colonial Exploitation: Java, the Dutch, and the Cultivation System*.

Ithaca, N.Y.: Southeast Asia Program, Cornell University, 1992.

———. “Cornerstone and Stumbling Block: Racial Classification and the Late Colonial State in Indonesia”. In *The Late Colonial State in Indonesia: Political and Economic Foundations of the Netherlands Indies, 1880–1942*, edited by R. B. Cribb, 31–56. Leiden: KITLV Press, 1994.

Finkel, C. *De Droom van Osman: Geschiedenis van het Ottomaanse Rijk 1300–1923*. Amsterdam: Mets & Schilt, 2008.

Fokkens, F. “Afschaffingen van Pachten op Java en Madoera en in Verband daarmede Verscherping van het Toezicht op de Beweging der Vreemde Oosterlingen”. *Verslagen der Vergaderingen van het Indisch Genootschap* (2 Februari 1897): 1–36.

———. *De Beteekenis van den Terugkoop der Particuliere Landerijen op Java*. 's-Gravenhage: s.n., 1910.

Fromberg, P. H. “De Chineesche Beweging op Java (1911)”. In *Verspreide Geschriften*, 405–47. Leiden: Leidsche Uitgeversmaatschappij, 1926.

———. “De Chineesche Beweging en het ‘Koloniaal Tijdschrift’”. In *Verspreide Geschriften*, 475–90. Leiden: Leidsche Uitgeversmaatschappij, 1926.

Furnivall, J. S. *Netherlands India: A Study of Plural Economy*, Cambridge: University Press, 1944.

———. “Colonial Policy and Practice: Netherlands India”. In *South East Asia: Colonial History*, vol. 2, *Empire-Building during the Nineteenth Century*, edited by Paul H. Kratoska, 173–91. London: Routledge, 2001.

Gent, L. F. van, W. A. Penard, D. A. Rinkes, and E. Moresco, eds. *Gedenkboek voor Nederlandsch-Indië: Ter Gelegenheid van het Regeeringsjubileum van H. M. de Koningin, 1898–1923*. Batavia: Kolff, 1923.

Goor, J. van. *Imperialisme in de Marge. De Afronding van Nederlands-Indië*. Utrecht: HES, 1986.

- Govaars-Tjia, M. T. N. *Dutch Colonial Education: The Chinese Experience in Indonesia 1900–1942*. Singapore: Chinese Heritage Centre, 2005.
- Groeneveldt, W. P. “De Chineezzen-questie in Nederlandsch-Indië”. *Nieuwe Rotterdamsche Courant* (13 March 1879).
- Groot, J. J. M. de. *De Lijkbezorging der Emoy-Chineezzen*. 's-Gravenhage: Nijhoff, 1892.
- Haan, F. de. *Oud Batavia: Gedenkboek uitgegeven door het Bataviasch Genootschap van Kunsten en Wetenschappen naar aanleiding van het driehonderdjarig bestaan van der stad in 1919*. 4 vols. Batavia: Kolff, 1922.
- Hekmeijer, F. C. *Onteigeningsordonnantie: Terugbrenging van Particuliere Landerijen op Java tot het Staatsdomein, Zoomede het bij Minnenlijke Overeenkomst Overnemen van Gronden en andere Onroerende Goederen Benoodigd voor de Uitvoering van Burgerlijke Openbare Werken*. Batavia: Kolff, 1923.
- Heryanto, A. “Ethnic Identities and Erasure: Chinese Indonesians in Public Culture”. In *Southeast Asian Identities: Culture and the Politics of Representation in Indonesia, Malaysia, Singapore, and Thailand*, edited by J. S. Kahn, 95–114. London: Tauris Publishers, 1998.
- Hesseling-Tjan, G. B. “The Kong Koan in Crisis: A Case Study of the Malay minutes of 1918–21”. In *The Archives of the Kong Koan Batavia*, edited by L. Blussé and Chen Menghong, 106–24. Leiden: Brill, 2003.
- “Het Bestuur over Vreemde Oosterlingen”. *Indisch Verslag* 1 (1931): 446–47.
- Het Een en Ander over het Binnenlands Bestuur op Java en Madoera*. Masman & Stroink, 1947.
- Hoek, L. van der. “De Particuliere Landerijen in de Residentie Batavia”. *Koloniaal Tijdschrift* 11 (1922): 34–68.
- Hoetink, B. “Chineesche Officieren te Batavia onder de Compagnie”. *Bijdragen tot de Taal-, Land- en Volkenkunde van Nederlandsch-Indië* 78 (1922): 1–136.

- . *Ni Hoekong, Kapitein der Chineezten te Batavia in 1740. Bijdragen tot de Taal-, Land- en Volkenkunde van Nederlands-Indië* 74:4 (1918): 447–518.
- . *So Bing Kong: Het Eerste Hoofd der Chineezten te Batavia (1619–1636)*. Overdruk uit de *Bijdragen tot de Taal-, Land- en Volkenkunde van Nederlandsch-Indië: Tijdschrift van het Koninklijk Instituut voor de Taal-, Land- en Volkenkunde van Nederlandsch-Indië* 73: (1917): 3–74.
- Houben, V. *Van Kolonie tot Eenheidsstaat: Indonesië in de Negentiende en Twintigste Eeuw*. Leiden: Vakgroep Talen en Culturen Zuidoost Azië en Oceanië, 1996.
- Houtum, A. van. *De Partikuliere Landerijen (Bewesten de Tjimanoeck) op Java*. Amsterdam: J. H. de Bussy, 1905.
- Irick, R. L. *Ch'ing Policy toward the Coolie Trade 1847–1878*. Taipei: Chinese Materials Center, 1982.
- Kahin, G. H. *Nationalism and Revolution in Indonesia*. Ithaca, N.Y.: Cornell Southeast Asia Program Publications, 2003.
- Kanumoyoso, B. “Beyond the City Wall: Society and Economic Development in the Ommelanden of Batavia, 1684–1740”. PhD diss., Leiden University, 2011.
- Kartodirdjo, S. “The Regents in Java as Middlemen: A Symbolic Action Approach”. In *Papers of the Dutch-Indonesian Historical Conference held at Lage Vuursche, the Netherlands, 23–27 June 1980*, edited by G. J. Schutte and H. A. Sutherland, 172–95. Leiden: Bureau of Indonesian Studies, 1982.
- Kleintjes, Ph. *Staatsinstellingen van Nederlandsch-Indië*. Amsterdam: J. H. de Bussy, 1933.
- Kuhn, P. A. *Chinese Among Others: Emigration in Modern Times*. Lanham, MD.: Rowman & Littlefield, 2008.
- Kwee, Hui Kian. *The Political Economy of Java's Northeast Coast, c.1740–1800: Elite Synergy*. Leiden: Brill, 2006.
- Kwee, Kek Beng. *Beknopt Overzicht der Chineesche Geschiedenis*. Batavia: *Sin Po*, 1925.

- Kwee, Tek Hoay. *The Origins of the Modern Chinese Movement in Indonesia*. Ithaca, N.Y.: Modern Indonesia Project, Southeast Asia Program, Cornell University, 1969.
- Kuyper, A. *Ons Program*. Amsterdam: J. H. Kruyt, 1880.
- Leur, J. C. van. *Eenige Beschouwingen Betreffende den ouden Aziatischen Handel*. Middelburg: Den Boer, 1934.
- . *Indonesian Trade and Society: Essays in Asian Social and Economic History*. Dordrecht: Foris, 1983.
- Li, Minghuan. “A Portrait of Batavia’s Chinese Society Based on the Tandjoeng Cemetery Archives”. In *The Archives of the Kong Koan of Batavia*, edited by L. Blussé and Chen Menghong, 80–105. Leiden: Brill, 2003.
- Liem, H. S., and Menghong Chen. “De Kong Koan Panelen”. *Nieuwsbrief van de Stichting Vrienden van het Kong Koan Archief* 3 (November 2002): 3–5.
- Liem Thian Joe. *Riwayat Semarang*. 2nd ed. Jakarta: Hasta Wahana, 2004.
- Liem, Ting Tjay. “Het Instituut der Chineesche Officieren”. *De Chineesche Revue* 2:3 (July 1928): 67–76.
- Lindblad, J. T. “Economic Aspects of the Dutch Expansion in Indonesia, 1870–1914”. *Modern Asian Studies* 23 (1989): 1–23.
- . “The Economic Decolonisation of Indonesia: A Bird’s-eye View”. *Journal of Indonesian Social Sciences and Humanities* 4 (2011): 1–20.
- Locher-Scholten, E. *Ethiek in Fragmenten: Vijf Studies over Koloniaal Denken en Doen van Nederlanders in de Indonesische Archipel, 1877–1942*. Utrecht: Hes, 1981.
- Locher-Scholten, E. “Dutch Expansion in the Indonesian Archipelago around 1900 and the Imperialism Debate”. *Journal of Southeast Asian Studies* 25:1 (March 1994): 91–111.

———. “Summer Dresses and Canned Food; European Women and Western Lifestyles in the Indies, 1900–1942”. In *Outward Appearances; Dressing State and Society in Indonesia*, edited by H. Schulte Nordholt, 151–80. Leiden: KITLV Press, 1997.

Lohanda, M. *Growing Pains*. Jakarta: Yayasan Cipta Loka Caraka, 2002.

———. *The Kapitan Cina of Batavia, 1837–1942: A History of Chinese Establishment in Colonial Society*. Jakarta: KITLV Perwakilan di Indonesia, 2001.

———. “The ‘Passen- en Wijkenstelsel’: Dutch Practice of Restriction Policy on the Chinese”. Paper of the Seminar On Indonesian Social History, held at Jakarta/Depok, 8–11 December 1997.

———. *Sejarah Para Pembesar Mengatur Batavia*. Jakarta: Masup Jakarta, 2007.

Mackie, J. A. C. “A Preliminary Survey”. In *The Chinese in Indonesia: Five Essays*, edited by J. A. C. Mackie, 1–18. Honolulu: University Press of Hawaii, 1976.

Mandal, S. K. “Forging a Modern Arab Identity in Java in the Early Twentieth Century”. In *Transcending Borders: Arabs, Politics, Trade and Islam in Southeast Asia*, edited by H. de Jonge and N. Kaptein, 163–84. Leiden: KITLV Press, 2002.

Mastenbroek, W. E. *De Historische Ontwikkeling van de Staatsrechtelijke Indeeing der Bevolking van Nederlandsch-Indië*. Wageningen: H. Veenman & Zonen, 1934.

Moerman Jz., J. *In en om de Chineesche Kamp*. Batavia: Kolff, 1929.

Moon, S. M. *Technology and Ethical Idealism: A History of Development in the Netherlands East Indies*. Leiden: CNWS Publications, 2007.

Mulder, D. *De Terugbrenging der Particuliere Landerijen tot het Staatsdomein: Praeadvies van D. Mulder*. Weltevreden: Albrecht, 1917.

Nagtegaal, L. *Riding the Dutch Tiger: The Dutch East Indies Company and the Northeast Coast of Java 1680–1743*. Leiden: KITLV Press, 1996.

Niel, R. van. *The Emergence of the Modern Indonesian Elite*. Leiden: Foris, 1984.

- Niessen, N. *Municipal Government in Indonesia: Policy, Law, and Practice of Decentralisation and Urban Spatial Planning*. Leiden: CNWS, 1999.
- Nio, Joe Lan. "Bij het 40-jarig Jubileum van de Tjong Hoa Hwe Koan-Batavia". *Koloniale Studiën* 24:3 (1940): 287–311.
- . "De eigen Onderwijsvoorziening der Chineezzen". *Koloniale Studiën* 23:1 (1939): 67–94.
- . *Riwajat 40 Taon dari Tjong Hoa Hwe Koan-Batavia (1900–1939)*. Batavia: Tjong Hoa Hwe Koan, 1940.
- Noer, D. *The Modernist Muslim Movement in Indonesia, 1900–1942*. Singapore: Oxford University Press, 1973.
- Noordjanah, A. *Komunitas Tionghoa di Surabaya (1910–1946)*. Semarang: Masyarakat Indonesia Sadar Sejarah (Mesiass), 2004.
- Oei, Kiauw Pik. "Officieel Relas van de Chineesche Opstootjes te Batavia en Soerabaja". *Koloniaal Tijdschrift* 1:1 (1912): 601–606.
- Ong, Eng Die. *Chineezzen in Nederlandsch-Indië: Sociografie van een Indonesische Bevolkingsgroep*. Assen: Van Gorcum, 1943.
- Ong, Hok Ham. "Chinese Capitalism In Dutch Java". In *Oei Tjong Ham Concern: The First Business Empire of Southeast Asia*, edited by K. Yoshihara, 50–71. Kyoto: Center for Southeast Asian Studies, Kyoto University, 1989.
- . "The Peranakan Officers' Families in Nineteenth Century Java". In *Papers of the Dutch-Indonesian Historical Conference held at Lage Vuursche, the Netherlands, 23–27 June 1980*, edited by G. Schutte and H. A. Sutherland, 278–91. Leiden: Bureau of Indonesian Studies, 1982.
- . *Riwayat Tionghoa Peranakan di Jawa*. Depok: Komunitas Bambu, 2005.
- Osman, M. *Perkembangan Nasionalisme Masyarakat Cina di Jawa dan Partai-partai Politiknya: 1900–1945*. Jakarta: Studi Klub Sejarah Fakultas Sastra, Universitas Indonesia, 1986.
- Oudendijk, W. J. *Ways and By-ways in Diplomacy*. London: Peter Davies, 1939.

Paulus, J. D. G. Stibbe, and S. de Graaff, eds. *Encyclopaedie van Nederlandsch-Indië*. 9 vols. 's Gravenhage: Nijhoff. Leiden: Brill, 1917–39.

Perhimpunan Sosial Candra Naya d/h Sin Ming Hui 1946–2006: Dahulu, Sekarang & yang Akan Datang. Jakarta: Perhimpunan Sosial Candra Naya (PSCN) d/h Sin Ming Hui, 2007.

Phoa, Liong Gie. “De Economische Positie der Chineezzen in Nederlandsch-Indië”. *Koloniale Studiën* 5:6 (1936): 97–119.

Pleyte, C. M. *Verslag nopens de Pasar-Gambir: gehouden op het Koningsplein te Weltevreden van 28 augustus–2 september 1906*. Batavia: Landsdrukkerij, 1907.

Pluvier, J. *Indonesië: Kolonialisme, Onafhankelijkheid, Neo-Kolonialisme: Een Politieke Geschiedenis van 1940 tot Heden*. Nijmegen: Socialistiese Uitgeverij Nijmegen (SUN), 1978.

———. *Zuidoost-Azië: Een Eeuw van Onvervulde Verwachtingen: Van Bonifacio tot Habibie*. Breda: De Geus, 1999.

Priyomarsono, N. W. *Rumah Mayor China di Jakarta*. Jakarta: Subur Jaringan Cetak Terpadu, 2008.

Purdey, J. *Anti-Chinese Violence in Indonesia, 1996–1999*. Singapore: Singapore University Press, 2006.

Raben, R. “Batavia and Colombo: The Ethnic and Spatial Order of Two Colonial Cities 1600–1800”. PhD diss., Leiden University, 1996.

———. “Uit de Suiker in het Geweer: De Chinese Oorlog in Batavia in 1740. In *Het Verre Gezicht: Politieke en Culturele Relaties tussen Nederland, Azië, Afrika en Amerika. Opstellen Aangeboden aan Prof. Dr. Leonard Blussé*, edited by J. T. Lindblad and A. Schrikker, 106–123. Franeker: Uitgeverij Van Wijnen, 2011.

Rachman, N. F. *Land Reform dari Masa ke Masa: Perjalanan Kebijakan Pertanahan 1945–2009*. Yogyakarta: Tanah Air Beta, 2012.

- Reid, A. "The Origins of Revenue Farming in Southeast Asia". In *The Rise and Fall of Revenue-Farming*, edited by J. G. Butcher and H. W. Dick, 69–79. New York: St. Martins Press, 1993.
- . "Entrepreneurial Minorities and the State". In *Essential Outsiders: Chinese and Jews in the Modern Transformation of Southeast Asia and Central Europe*, edited by D. Chirot and A. Reid, 33–71. Seattle: University of Washington Press, 1997.
- Ricklefs, M. C. *A History of Modern Indonesia since c. 1200*. Basingstoke: Palgrave Macmillan, 2001.
- Roo de la Faille, P. de. "De Chineesche Raad te Batavia en het door dit College Beheerde Fonds". *Bijdragen tot de Taal-, Land- en Volkenkunde van Nederlandsch-Indië* 80 (1924): 302–24.
- Rowe, W. T. *China's Last Empire: The Great Qing*. Cambridge, Mass.: The Belknap Press of Harvard University Press, 2009.
- Rush, J. R. *Opium to Java: Revenue Farming and Chinese Enterprise in Colonial Indonesia 1860–1910*. Singapore: Equinox, 2007.
- . "Placing the Chinese in Java on the Eve of the Twentieth Century". *Indonesia* 5 (1991): 13–24.
- Salmon, C. "The Han Family of East Java: Entrepreneurship and Politics (18th–19th centuries)". *Archipel* 41 (1991): 53–87.
- . "Ancestral Halls, Funeral Associations, and Attempts at Resinicization in Nineteenth-Century Netherlands India". In *Sojourners and Settlers: Histories of Southeast Asia and the Chinese: In Honour of Jennifer Cushman*, edited by Anthony Reid and Kristine Alilunas Rodgers, 183–214. St. Leonards, NSW: Allen & Unwin, 1996.
- Salmon, C., and D. Lombard. *Klenteng-klenteng dan masyarakat Tionghoa di Jakarta*. Jakarta: Yayasan Cipta Loka Caraka, 2003.
- Setiono, B. G. *Tionghoa dalam Pusaran Politik*. Jakarta: Elkasa, 2003.

Shih-shan, Ho Tsai. "The Revolution of 1911 and the Role of the Overseas Chinese". In *The 1911 Revolution—The Chinese in British and Dutch Southeast Asia*, edited by Lee Lai To, 7–19.

Singapore: Heineman Asia, 1987.

Shiraishi, T. *An Age in Motion: Popular Radicalism in Java, 1912–1926*. Ithaca: Cornell University Press, 1990.

———. "Anti-Sinicism in Java's New Order". In *Essential Outsiders: Chinese and Jews in the Modern Transformation of Southeast Asia and Central Europe*, edited by D. Chirot and A. Reid, 187–207. Seattle: University of Washington Press, 1997.

Schöffner, I. "Dutch 'Expansion' and Indonesian Reactions: Some Dilemmas of Modern Colonial Rule (1900–1942)". In *Expansion and Reaction: Essays on European Expansion and Reaction in Asia and Afrika*, edited by H. L. Wesseling and F. P. Braudel, 78–99. Leiden: Leiden University Press, 1978.

Sidharta, M. "On the Remnants of the 'Gong Goan' Archives in Jakarta: A Preliminary Study". In *Collected Essays on Local History of the Asian-Pacific Region: Contribution of Overseas Chinese*, edited by Lin Tien-Wai, 513–23. Hongkong: University of Hong Kong, Centre of Asian Studies, 1991.

"Sisa Masyarakat Tionghoa Koeno di ini Kota: Kong Koan di Djakarta". *Star Weekly* 184 (July 1949): 25–27.

Skinner, G. W. "Change and Persistence in Chinese Culture Overseas: A Comparison of Thailand and Java". *Journal of the South Seas Society* 16 (1960): 86–100.

———. "Overseas Chinese Leadership: Paradigm for a Paradox". In *Leadership and Authority: A Symposium*, edited by G. Wijeyewardene and R. F. Khan, 191–207. Singapore: University of Malaya Press, 1968.

- . “Creolized Chinese Societies in Southeast Asia”. In *Sojourners and Settlers: Histories of Southeast Asia and the Chinese*, edited by A. Reid, 51–93. Honolulu: University of Hawai’i Press, 2001.
- Soemardjan, S. “Land Reform in Indonesia”. *Asian Survey* 1:12 (Feb. 1962): 23–30.
- Spence, J. D. *The Search for Modern China*. New York: W. W. Norton, 1999.
- Suryadinata, L. *Etnis Tionghoa dan Nasionalisme Indonesia: Sebuah Bunga Rampai 1965–2008*. Jakarta: Kompas, 2010.
- . “The 1911 Revolution and the Chinese in Java: A Preliminary Study”. In *The 1911 Revolution—The Chinese in British and Dutch Southeast Asia*, edited by Lee Lai To, 108–24. Singapore: Heineman Asia, 1987.
- . *Pemikiran Politik Etnis Tionghoa 1900–2002*. Jakarta: Pustaka LP3ES Indonesia, 2005.
- . *Peranakan Chinese Politics in Java 1917–1942*. Singapore: Marshall Cavendish International, 2005.
- . “Pre-War Indonesian Nationalism and the Peranakan Chinese”. *Indonesia* 11 (April 1971): 83–94.
- . *Prominent Indonesian Chinese: Biographical Sketches*. Singapore: Institute of Southeast Asian Studies, 1995.
- . *Tokoh Tionghoa and Identitas Indonesia: Dari Tjoe Bou San sampai Yap Thiam Hien*. Depok: Komunitas Bambu, 2010.
- . “Ethnic Chinese and National Integration in Southeast Asia”. In *Proceedings of the Symposium “Human Flow and the Creation of New Cultures in Southeast Asia”, December 3–5 1998*, 85–102. Tokyo: Institute for the Study of Languages and Cultures of Asia and Africa, 1998.
- . *Indigenous Chinese, the Chinese Minority and China: A Study of Perceptions and Policies*. Ann Arbor, Mich.: University Microfilms International, 1982.
- Sutherland, H. “The Priyayi”. *Indonesia* 19 (April 1975): 57–77.

- . *The Making of a Bureaucratic Elite: The Colonial Transforming of the Javanese Priyayi*. Singapore: Heinemann, 1979.
- Taylor, J. G. *The Social World of Batavia: European and Eurasian in Dutch Asia*. Madison: University of Wisconsin Press, 1983.
- The, Siau Giap. “Religion and Overseas Chinese Assimilation in Southeast Asian Countries”. *Revue du Sud-Est Asiatique et de l’Extrême-Orient* 2 (1965): 67–84.
- . “Group Conflict in a Plural Society”. *Revue du Sud-Est Asiatique et de l’Extrême-Orient* 1 (1966): 1-31.
- . “The Socioeconomic Role of the Chinese in Indonesia 1820–1940”. In *Economic Growth in Indonesia 1820–1940*, edited by A. Maddison and G. H. A. Prince, 1–27. Dordrecht: Foris, 1989.
- Tichelman, F. “Early Emancipation and Inter-ethnic Relations on Java”. *Kabar Seberang* 24–25 (1995): 211–32.
- Till, M. van. *Batavia bij Nacht: Bloei en Ondergang van het Indonesisch roverswezen in Batavia en de Ommelanden, 1869–1942*. Amsterdam: Aksant, 2006.
- Tjiok-Liem, P. *De Rechtspositie der Chinezen in Nederlands-Indië 1848–1942: Wetgevingsbeleid tussen Beginsel en Belang*. Amsterdam: Leiden University Press, 2009.
- Vandenbosch, A. “A Problem in Java: The Chinese in the Dutch East Indies”. *Pacific Affairs* 3:11 (1930): 1001–17.
- Veer, W. de. *Particuliere Landerijen en de Openbare Veiligheid in de Residentie Batavia*. Batavia: Javasche Boekhandel & Drukkerij, 1904.
- Vermeulen, J. Th. “Eenige Opmerkingen over de Rechtsbedeeling van de Compagnie in de 17^{de} en 18^{de} Eeuw voor de Chineesche Samenleving”. A lecture given at the China Institute in Batavia, 11 October 1939.

- Vitalis, L. “Over de Pachten in het Algemeen, de Onzedelijkheid van Sommige, en de Verdrukking waaraan de Overmatige Misbruiken van Andere de Javaanse Bevolking Blootstellen”. *Tijdschrift voor Nederlandsch-Indië* 2 (1851): 365–86.
- Vleming, J. L., Jr. *Het Chineesche Zakenleven in Nederlandsch-Indië*. Weltevreden: Landsdrukkerij, 1925.
- Wahid, A. “Modal Cina dan Nasionalisme Indonesia: Industri Pers Cina pada Masa Pergerakan Nasional, 1910–1942”. *Lembaran Sejarah* 2:1 (1999): 87–113.
- . “Turning Java into a Modern Fiscal State: The Abolition of Chinese Revenue Farming and the Creation of a Modern Taxation System in Colonial Java, 1870s–1920s”. MPhil thesis, Leiden University, 2009.
- Wertheim, W. F., and Siauw Giap The. “Social Change in Java, 1900–1930”. *Pacific Affairs* 35:3 (Fall 1962): 223–47.
- Wesseling, H. L. “British and Dutch Imperialism: A Comparison”. In *South East Asia: Colonial History*. Vol. 2, *Empire-Building during the Nineteenth Century*, edited by P. H. Kratoska, 48–62. London: Routledge, 2001.
- Wickberg, E. *The Chinese in Philippine Life 1850–1898*. Quezon City: Ateneo De Manila University Press, 2000.
- Widodo, J. *Chinese Settlement in a Changing City: An Architectural Study on the Urban Chinese Settlement in Semarang, Indonesia*. Leuven: Department of Architecture, Urban & Regional Planning, University of Leuven, 1988.
- Williams, L. E. “The Ethical Program and the Chinese of Indonesia”. *Journal of Southeast Asian History* 2:2 (July 1961): 35–42.
- . *Overseas Chinese Nationalism: The Genesis of the Pan-Chinese Movement in Indonesia, 1900–1916*. Glencoe: Ill.: Free Press, 1960.

Willmott, D. E. *The Chinese of Semarang: A Changing Minority Community in Indonesia*. Ithaca, N.Y.: Cornell University Press, 1960.

Wright, A., and O. T. Breakspear. *Twentieth Century Impressions of Netherlands India: Its History, People, Commerce, Industries and Resources*. London: Lloyd's Greater Britain Publishing, 1909.

Wu, Fengbin, L. Blussé, Menghong Chen, and Dening Nie. *Gong an bu (Minutes of the Board Meetings of the Chinese Council)*. Xiamen: Xiamen Daxue Chubanshe, 2005.

Yen, Ching-hwang. *A Social History of the Chinese in Singapore and Malaya 1800–1911*. Singapore: Oxford University Press, 1986.

———. “Nanyang Chinese and the 1911 Revolution.” In *The 1911 Revolution—The Chinese in British and Dutch Southeast Asia*, edited by Lee Lai To, 20–34. Singapore: Heineman Asia, 1987.

Yo, Heng Kam. “Reorganisatie van den Chineeschen Raad”. *De Chineesche Revue* (July 1928): 77–89.

Yong, C. F. *Chinese Leadership and Power in Colonial Singapore*. Singapore: Times Academic Press, 1992.

Zanden, J. L. van, and A. J. Marks, *An Economic History of Indonesia 1800-2010*. London: Routledge, 2012.

Zboray, E. von. *De Particuliere Landerijen Bewesten de Tjimanoeek*. [Jakarta: Kolff], 1948.

Journals

Bijdragen tot de Taal-, Land-en Volkenkunde van Nederlands-Indië. 's-Gravenhage: Martinus Nijhoff, 1949–.

De Indische Gids: Staat- en Letterkundig Maandschrift. 63 vols. Amsterdam: De Bussy, 1879–1941.

Koloniaal Tijdschrift: Uitg. door de Vereeniging van Ambtenaren bij het Binnenlandsch Bestuur in Nederlandsch-Indië. 30 vols. 's-Gravenhage: Vereeniging van Ambtenaren bij het Binnenlandsch Bestuur in Nederlandsch-Indië, 1912–41.

Tijdschrift voor Nederlandsch-Indië, 1838–1902.

5. Sources online

Collectie Lohnstein, Dutch Military, Civil Official's and Colonial Police Dress on:

<http://www.ambtskostuums.nl/frameset.htm>.

Undang Undang Republik Indonesia Nomor 1 Tahun 1958 Tentang Penghapusan Tanah Tanah

Partikelir, on: http://www.kpa.or.id/wp-content/uploads/2011/11/UU_01_1958.pdf.