
Chapter Three

Spirited Transactions. The Morals and Materialities of Trade Contacts between the Dutch, the British, and the Malays (1596-1619)

Romain Bertrand

1.

On June 22, 1596, a small Dutch fleet came to anchor in the bay of the city of Banten, on Java’s north coast. Placed under the command of Cornelis de Houtman and Gerrit van Beuningen, this privately-chartered commercial expedition comprised four vessels manned by some 249 crew members.
Only hours only after their arrival on the shores of Banten, the Dutch, who could master neither Malay, nor Javanese, nor Arabic, were welcomed on behalf of the Regent of the city by ‘six Portuguese [traders] and their slaves’. Two days later, things took a more official turn: a Javanese high official bearing the title of Tumenggung Angabaya came on board Houtman’s flagship. He presented the Dutch with ‘a buffalo and fresh water’.
 The Dutch, who perhaps feared poisoning, most impolitely refused these gifts, the first in a long series of blunders and faux-pas. The latter were not only tokens of non-enmity, but also part of the opening sequence of a ritualized trade transaction. Everywhere along the Western Indian Ocean shores, as in the Malay world, the Harbourmaster (Shahbandar), the official in charge of welcoming foreign traders and of inspecting their cargoes in order to collect custom duties initiated a trade relationship by providing the newcomers with fresh meat and water.
 (Insert Fig.1 & Fig.2)
The reason why court-sanctioned commercial relations always exhibited a highly ritualized character in the Malay world is that foreign merchants were expected to publicly acknowledge the power and ‘prestige [mertabat]’ of the local raja if they wanted to be considered as relevant trading partners.
 Once they had entered the ritual realm of political subservience, they were no longer a threat to the raja-centered hierarchies that sustained a stable ‘dynastic domain (negeri)’. While sojourning in the Malay-speaking polity of Patani (Southern Thailand) in June-July 1612, Peter Floris—a former Dutch East India Company (VOC) factor who had taken service with the English East India Company (EIC) in 1610—helped broker a trade agreement with the local queen.
 To this end, Floris convinced the captain of the Seventh Separate Voyage fleet to follow the local ‘customary rules and ceremonies (adat-istiadat)’ the best he could. Having correctly performed the sembah datang (‘reverential salute and delivery of gift upon arrival’) and the sembah berniaga (‘reverential salute and delivery of a gift required for obtaining a trading license’), the English were granted the permanent settlement privilege they were expecting.

That the Dutch could not understand the ritual-political dimension of Javanese amenities, as has sometimes been ascertained, is doubtful, since back in Holland, the ‘offering of presents (vereering)’ was part and parcel of any trade transaction. As if to give a moral overtone to interest-oriented transactions, gifts were routinely exchanged between trade partners or political allies.
 That the men of the ‘First Navigation’ were fully aware of the codes regulating ‘interest-oriented friendship’ is indeed evidenced by the fact that prior to his departure, Lambert Biesman, who had obtained his position of ‘second-class merchant (onder-koopman)’ thanks to the twin reference of one of his cousins (Beuningen) and of one of his mother’s cousins, Jan Jacobsz. Bal, sent the latter, as a token of gratitude, a ‘sack full of [tulip] bulbs’.

The Regent of the city also came on board Houtman’s flagship, accompanied by his interpreter—a man by the name of Quillin Panjan, born in Sao Tomé de Meliapor.
 He explained to the newcomers that following the custom, they had to go to the palace to present the king with a ceremonial gift. Before disembarking to go to the palace, Houtman did something quite unexpected: in front of all the crew members, he solemnly bestowed the military title of capteyns on his merchants. He himself assumed that of capiteyn-major (capitao-mor), the title attributed to high-ranking ‘noblemen (fidalgos)’ in command of the Esquadra da India, the official return fleet who travelled twice yearly between Lisbon and Goa. Houtman then dressed as a grandee. Even more intriguing by the social-behavioral standards of the time, he placed a duel sword at his waist.
 Back in the United Provinces, such action would have been deemed scandalous, where the Councils of Nobility (Ridderschappen) had no mercy whatsoever for such transgressive behaviour.

On those far-away shores of a still-unknown Malay world, Dutch merchants were assuming social roles that would never have been endorsed in their home countries. Houtman however never managed to persuade the Javanese courtiers of his noble origins or that he was invested with diplomatic dignity. The court of Banten interacted with the Dutch, throughout their stay, not on a diplomatic par, but through the Harbourmaster.

2.

That the Dutch were welcomed in Banten by Portuguese traders should come as no surprise, for the Portuguese had tried to establish commercial relations with the authorities of the city ever since the conquest of Malacca by Albuquerque in July-August 1511. After the seizure of Banten by the troops of Sunan Gunung Jati in 1526-27, and the subsequent conversion of the local elite to Islam, the Portuguese never managed to setup a large-scale factory on Java’s north coast. Since no formal peace treaty was ever signed between the Estado da India and Javanese polities, it was left to ordinary ‘settlers (casados)’ to buy spices at their own risk in Banten.

Without these vagrant casados—who often acted as the unofficial agents of the Estado da India in places out of reach of the Malacca-based armada—, Houtman and his men would have been unable to master so quickly the basics of the political situation in Banten. For after having settled in a small wooden house in the Chinese district, outside city walls, the Dutch learnt a lot from the Portuguese about the intricacies of local trade. Their main informant was a man named Pedro da Tayda: a trader, ‘born in Malacca’, who had been living in Banten. Tayda opportunely advised the Dutch to buy black pepper in large quantities as soon as they could, for the prices always rose upon the arrival—by mid-July—of the convoy of huge junks coming from imperial China. He also helped Lodewijcksz by drawing an accurate map of Java’s north coast and narrated in details to the newcomers his ‘many voyages’ around the region.
 Alas, Tayda, who was considered a traitor by high-ranking Portuguese officials, was murdered in his sleep a few weeks after he had started revealing his secrets.

To be greeted and lent a helping hand by the Portuguese upon their arrival in Java surely came as a most ironical turn of events to the Dutch. The main purpose of the expedition was, as self-confidently stated in a letter sent before departure by Lambert Biesman, one of the merchants of the expedition to his father, ‘to go farther East than the Portuguese’.
 Indeed, even if the ‘First Navigation’ ended as a total economic and diplomatic failure, it was soon considered in Dutch chronicles as a major step towards the end of the war with the Spaniards. Even the clever ambassador of King Henri IV in The Hague, Monsieur de Buzanval, wrote after the return of the ‘First Navigation’ fleet to the Texel Bay in 1597, that the Portuguese were ‘in great peril of not enjoying any longer the riches of the Orient, since all these countries [the Low Countries] full of ships and sailors will soon rush there as butterflies attracted to a candle flame (car tous ces pays qui sont pleins de navires et de matelots y courront comme au feu)’.

Since 1580, Philip II, the King of Spain, had also acted as the King of Portugal, hence whatever profit Lisbon made from its monopoly over the spices trade in the East Indies also helped financing of the Army of Flanders, that had tried since 1568 to curtail the Dutch ‘Great Rebellion’. In order to mollify the Portuguese nobility, which was almost unanimously hostile to his ascent to the throne of the Aviz dynasty, Philip II had promised, to reunite the trade of the East and the West Indies. In 1579, the Archbishop of Badajoz had convinced the Spanish court that it was of critical importance to win some support among leading Portuguese fidalgos by having them ‘understand that fleets from both India and the West Indies would come to the port of Lisbon’ should the Catholic monarchy extends its benevolent tutelage over the whole of the Iberian Peninsula.
 Even if in practice the two empires were to be kept financially separate, the Dutch had legitimate fears, that by the mid-1590s, the treasure chests of the Hispanic monarchy would sooner rather than later welcome Asian bullion.

Disrupting Portuguese control over the ‘Spices Route’ linking the Western Indian Ocean to the Malay world was akin, in the minds of many a sailor of the ‘First Navigation’, to striking a terrible blow to the Hispanic enemy on its Asian flank. Yet the Dutch knew nothing of this Malay world into which they had entered. Banten was strategically located along the main maritime commercial lane linking the Indian Ocean to the South China Sea, and had already for decades established long-distance religious and literary connections with both Muslim South India and the Arabic Peninsula. It was a cosmopolitan sultanate where many languages were spoken, including Javanese, Arabic, Malay, Tamil, Persian, and Chinese. Yet the Dutch mastered none of these languages. Neither could they understand, in the early days of their trade contacts with Southeast Asia, any of the local units of measurement. In the main market of Banten, the pasar of Karangantu, sellers made use of a type of scales the Dutch had never seen. These beam balances, called daching, were of Chinese origins and were used all over the Malay Archipelago.
 Upon their arrival in the Moluccas in 1599, the merchants of the ‘Second Navigation’ found that nobody there would use the scales that they had brought with them. They therefore bought a daching and set it right in front of the small wooden house they had just rented in order to attract the nutmeg sellers.

In Banten, Houtman’s merchants were also at a loss regarding the units of each and every trade transaction. For instance, the most commonly used unit of weight, the bahar, could vary greatly depending on what kind of product was weighed. Lodewijcksz came to the conclusion that there existed a ‘great bahar‘ (276 kg) used for spices and brown (coconut) sugar and a ‘small bahar’ (176 kg) used for iron or camphor. Yet a bahar usually meant not an intangible weight, but a given volume. It was what a yoke could carry. More confusingly for the Dutch, other units of weight widely used throughout Java were product-specific, like the gantang (3,125 kg) and the cupak (one quarter of a gantang), that were used only for weighing un-husked rice. The tahil, used to buy and sell gold, was a kind of ‘analytical unit’ whose volume varied greatly from one Javanese city-state to the other, its only permanent ‘value’ was that it was worth one sixteenth of a kati. Getting along with (mostly Indian) moneychangers was also a daunting task for the Dutch, since a host of means of payment circulated in Banten at the end of the Sixteenth Century: Spanish reales a ocho, Chinese pici coins, curved Persian silver ingots, and Siamese pagodas.28 Even if relatively stable in the mid-term, conversion rates were barely decipherable to the newcomers. For instance, 200 pici were worth a Satac (a purely abstract book-keeping unit), and five Satac equalled 1,000 Portuguese caixas.

As chaotic as they may have appeared at first sight to still-inexperienced Europeans, these variations were actually kept under strict control by local public authorities. In any Malay-speaking port-polity, the supervision of weights and measures was placed under the careful watch of the Harbourmaster.
 As stated by the Laws of Malacca, partly compiled as early as the 1450s, ‘rules (hukum) regarding weights and measures such as gantang, cupak, kati, tahil and market regulations (hukum pasar) are all exclusively vested in the Harbourmaster’. As admiringly explained by Frederick de Houtman in his Spraeck ende Woord-boeck, a conversational guide to Malay published in 1603, in Aceh (Northern Sumatra) the weighing of pepper took place under the inquisitive glaze of a ‘public notary (korkon)’ in the sole service of the king.
 In a mid-seventeenth-century adat (‘customary law’) compendium from Kedah (Malay Peninsula), one learns that weights and measures used by wholesalers were regularly inspected by specially appointed officials who went from place to place to check whether they were in accordance with the norms spelled out by the ‘state (sukatan negeri)’. Those who were found guilty of having false measurement tools were sentenced to suffer the deepest humiliation: they were severely beaten, in public, with their own steelyards.

The reasons for such severe punishment are not difficult to fathom. Most Malay-speaking polities made a living on the seasonal welcoming of ‘monsoon traders’. Yet the latter could easily switch from one haven to the next, for instance from Aceh to Banten, or from Johore Lama to Banjarmasin, if they felt dissatisfied with the way their business was handled in a given locale. If a raja wished to attract and retain merchants, he had to judicially secure trade transactions—and the official guarantee of scales and weights was the very first step towards the building of such a secure environment. The Laws of Kedah, promulgated in the 1650s, made the point clear: ‘When the custom of a country (adat) does not change over time, many [foreign] traders come to this country; then it becomes bustling (ramai) [and] prosperous (maamor)’.
 But there were also potent religious reasons behind this seemingly down-to-earth obsession of adat law-books with faulty scales. As repeatedly stated in the Quran, God Himself forbids ‘unfair weighing’ and sends straight to Hell ‘those who cheat the measurement [of goods]’ (VII.82, XXVI.181-183, LV.7-9, LXXXIII.1-5).
 In an early Twentieth Century copy of an adat compendium from the Sungai Ujong region (Malay Peninsula), the link between ‘uncorrupted scales’, Quranic-based authority, and kingly power is made highly visible: ‘In case a negeri has no raja, the custom of the Malays has it that the scales have to be brought there by the people from Mecca’.

Strict rules regulating trade had been devised and were enforced in Banten, but the Dutch were unaware of this. It is precisely because they were unable to master these already existing, locally-crafted devices of commensurability that the men of the ‘First Navigation’ quickly convinced themselves that they were being endlessly cheated by the locals.
 Houtman had come for the sake of trade, and yet he found himself unable to understand any of the rules regulating trade transactions in Banten. Fearing that the Regent of the city would not deliver the large quantity of black pepper they had bought from him on time, the Dutch ‘preventively’ tried to ransack two Portuguese junks anchored in the bay. The Regent at once had Houtman and some of his lieutenants arrested and sent to jail. They were freed only after a 2,000 reales a ocho ‘ransom’ (the Javanese preferred the term ‘fine’ for illegal behaviour) had been paid to local authorities. The Dutch then left Banten, firing their guns at its wooden walls.

This first failed trade contact never amounted to a ‘face-to-face encounter’ between the Dutch and the Javanese, for Houtman and his merchants had to deal as much with Sino-Javanese wholesalers and Gujarati moneylenders as with Javanese courtiers. The ‘Chinese’ played a critical role as middlemen on Banten’s black pepper market, they were the ones who went into the countryside to collect the newly harvested spice in order to sell it in large quantities to foreign traders.
 What the Dutch had to confront, and what they were, at first, unable to fully understand, was a well-structured local economic system, regulated in minute detail.

3.

One could be left with the impression, on reading the institutional record of the First Navigation, that if things went wrong in Banten, it was because information-sharing mechanisms, deemed so critical to the successful unfolding of any trade transaction, did not work well there. To put it bluntly, the ‘market’ was there, but the Dutch were at a disadvantage in making use of it. Although local rules existed, they were unaware of them.

But positing a vision of trade-oriented locales as a set of technically-ordered arenas brings into being an anachronistic understanding of the ‘market’ as a universal, and hence morally neutral space. Whereas at the dawn of the Modern Era, trade, whether at home or in far-away places, was not just a question of rates and numbers, it also was a morally ambiguous business.

Whether in Northern Europe or in the Malay world, seeking profit regardless of moral guidelines was deemed the surest way to eternal damnation. For instance, usury was strongly condemned both by the Reformed church and by classical Islamic theology. In the Laws of Malacca, ‘usury (riba)’ is strictly forbidden, especially when it comes to trading ‘silver for silver or gold for gold’ (since precious metals were traditionally regarded as mal ribawi, ‘goods that can be subjected to usury’).
 To be sure, we know—thanks to the testimony of Augustin de Beaulieu who had visited Banten and Aceh by the late 1610s—that usury rates ranging from 12 per cent per year to 5 per cent per month were in force in these cities.
 The practice of riba, although forbidden only to Muslims, was nevertheless certainly practiced openly by non-Muslim (mostly Chinese) moneylenders.

At this time, a harsh debate was taking place in the Low Countries regarding the lawfulness of usurious rates of interest. Since the 1570s, moneylenders, usually called Lombarden, were banned by Reformed church and municipal councils alike from attending Church meetings, and even from receiving the sacraments. In his Christian Instructions regarding Usury, Interest Rates, Rents-Trading, and other Profits coming from Money, published in Amsterdam in 1637, the Franeker theologian Johannes Cloppenburg still saw usury in the same way as Thomas of Aquin had, as a ‘vice’.
 However in his De usuris liber published in Leyden in 1638, Claudius Salmasius made an impassioned plea for the moneylenders to be welcomed ‘back to the Table of Communion’, as he considered them as some of the main ‘architects of collective prosperity’.
 That the dominant moral vision of trade changed quickly in the Low Countries in the 1630s is also evidenced by the publication in 1632, of a most intriguing book: the Mercator Sapiens (‘Wise Merchant’), written by Caspar Barlaeus, a professor at the University of Leiden. Barlaeus went further than simply reminding traders that they had to handle business the ‘true Christian way’. He posited a strong moral analogy between religious devotion and the technical skills of the merchant, stating for instance that:

when he contemplates attentively his coins, [the merchant] sees that on one of them piety is represented, on another one ingenuousness, on a third one faithfulness, on yet another one carefulness, on the last one generosity; on these objects that trigger so many evils, he sees but the images of honesty.

Equating commercial abilities with devotional gestures was a most efficient way to rhetorically reverse the ancient Christian disdain of trade.
 The hardworking and frugal trader, once considered less than fit for Heaven, suddenly became a model of piety.
 Echoing the audacious doctrinal positions of both Salmasius and Barlaeus, the municipal councils of Leyden, Gouda, and Rotterdam lifted the ban on moneylenders in 1657.

In both Reformed Northern Europe and Malay-Muslim Southeast Asia, usury hence was morally condemned yet openly practiced by ‘religious minorities’ (either Catholic Italian Lombarden or non-Muslim Chinese). Usury was but one instance of a much broader moral dismissal of profit-seeking activities considered as highly detrimental to both individual salvation and the welfare of kingdoms. As acknowledged in many ‘mariners’ songs (matrozenliederen)’ compiled throughout the Seventeenth Century, the danger of contravening ‘natural law’ and of forgetting the basic tenets of Christian faith loomed especially large whenever the ‘riches of the Indies’ came into view.

Those who were heading to the East were considered by the predikanten as being in dire need of strict moral guidance. Faith had to be constantly fostered on board the East-Indiamen. To this end, the VOC artickel brief ratified by Mauritz van Nassau before the departure of the ‘Second Navigation’ made the praying of God ‘by dawn and dusk’ mandatory.
 In the first decades of the Seventeenth Century, one witnesses in the Low Countries, the birth and spread of a ‘sailor-specific’ literature of admonition. In the Christian Art of Navigation by Adam Westerman (Amsterdam, 1611) as in the Spiritual Rudder of Udemans (Dordrecht, 1617), ‘men of the sea (varensmannen)’ are considered as weak spiritual beings whose frail faith is constantly put to the test by the lure of profit, whether on board where games of chance lead to the ruin of many a mariner, or in the East Indies, where the cheating of both Christian brethren and the natives always seems the quickest way to amass riches.

In front of so many moral perils, God was the only ‘refuge and consolation (troost en toevelaart)’ of the mariner.’
 A merchant who tried to do things like a nobleman’ was a moral anomaly that could only be laughed at. Yet not all early modern Malay texts discard any kind of profit-seeking activities as unredeemable moral mistakes. There also is a ‘right way’ to get along well with mundane riches, and that is to redistribute part of one’s wealth through the payment of the zakat and the giving of ‘alms (sedekah)’ to the needy. Trade activities can be made compatible with communal welfare and political orderliness only if traders follow scrupulously the path of the pious. This is the kind of ideological background the Dutch, who themselves were looked upon as sudagar by local clerics and courtiers, had to fit into when they arrived in Banten, located at the junction of Islamic-Malay and Javanese-mystical textual currents.

4.

Where did the Dutch—and a few years later the British—fit into this uneven moral and political landscape? After relations with Banten had been brought back to normal in November 1598 thanks to a locally born ‘Chinese slave’ acting as the newcomers’ interpreter, the Dutch were granted in 1603 the right to rent a wooden house in the Chinese district (the Pacinan, located outside the fortified city) in order to store their goods.
 The English had been granted a similar privilege the previous year. From this date, the Europeans became a permanent presence in Banten. Palace officials nevertheless seem not to have known exactly, at first, what kind of jurisdiction to exercise over these new city dwellers. Patrols of the marketplace and the ‘foreigners’ district’ were made in order to prevent street-brawls and to enforce the bans on games of chance and on the consumption of alcohol and opium. Anybody contravening these bans was to be immediately apprehended and brought before the raja.

Non-Muslim foreigners were also made the target of specific social restrictions, as shown by the Taj us-Salatin: a Malay treaty of ‘good government’ written in 1603 in Aceh or Johore Lama. In a chapter devoted to what can be morally expected (and fiscally extorted) from ‘non-muslim (kafir)’ subjects having settled in an Islamic kingdom, we learn that the Europeans were subjected to a long list of do’s and don’ts. For example they were forbidden not only to ‘build new worship places or to restore former idols’, but also to ‘wear clothes similar to those of Muslims’.
 Reading through the many entries of the local ‘sentence register’ where fines and punishments were scrupulously written down, one quickly gets a sense of the undisciplined behavior of soldiers, sailors, and servants of the VOC. For instance, in October 1614, several crew members of an East-Indiaman got drunk in a ‘brothel’ and engaged into a bitter fight that left several of them badly injured. This unruly behaviour so infuriated Javanese officials that, on the occasion of the murder of a Chinese man by VOC servants, the Regent himself came to the headquarters of the Dutch in the Pacinan to ask them bluntly ‘whether, when they came to a Country to trade, they brought along their Own Laws, or if they were governed by the Laws of the Country where they were staying’.
 If one keeps in mind the severe Quranic interdicts forbidding both the consumption of alcoholic beverages and intercourse with ‘unrighteous women’, one can easily imagine how shocked the clerics and officials of Banten were by the misdemeanours of VOC servants. All these cases of misconduct moreover had a direct impact on the granting or not of trade privileges to Company agents.

Even after they had moved their headquarters to Jakatra in 1613, a liege-city of Banten located some 80 km eastwards, the servants of the VOC continued to be a moral embarrassment to Javanese civil and religious authorities. The situation was deemed so critical that the Governor of the VOC Gerard Reynst complained to the Heren XVII that ‘only incompetent people [were] sent to the Indies, who by their carelessness, drunkenness, and life of debauchery (hoereren) spoil the best [trade] opportunities’.
 To try to remedy the worsening of relations with the Javanese, a ‘contract’ was signed in 1616, between the VOC chief-merchant, Jacob Breeckvelt, and the pangeran of Jakatra. It listed all the interdicts that VOC employees had to strictly follow on pain of the cancellation of all the privileges hitherto granted to the Company. They were forbidden ‘to bring arak inside their factory in order to get drunk’ and to ‘entice Javanese women into coming inside the factory courtyard’.
 This ‘contract’—signed in order to safeguard mutual trade interests—was first and foremost a moral one, since it was meant to keep in check Company drunkards prone to street-fighting and adultery.

In Malay-speaking Islamic polities, the moral accommodation of European traders was always a most difficult business. Contrary to Gujarati merchants, who followed the same rigorist creed as the people of Banten, Dutch and British traders were a source of almost permanent scandal. As aptly noted by Wouter Schouten in the late 1650s, in a conflict-ridden situation of contact, even different bodily habits could cause a moral uproar: urinating while standing up for instance was deemed ‘abominable behaviour’ by the Javanese.

5.

To fully understand both the technical details and the moral dimension of European trading activities in Malay-speaking polities, one has to keep moving both vertically and horizontally among available source-material. Vertically: by moving up and down the documentary ladder from highly prescriptive treaties written for the literate happy few by theologians and court-poets to seemingly ‘matter-of-fact’ textual remnants such as merchants’ letters and trade agreements. Horizontally, or ‘laterally’,
 by investigating as much extra-European (Malay and Javanese) source-material as European (Dutch and British) in order to overcome Eurocentric visions of the ‘East Indies’. Documentary asymmetry is nevertheless not that easy to overcome. Whereas we know that there existed accounts and written trade contracts in Banten at the time of the arrival of the ‘First Navigation’ fleet,
 none of these documents have survived the pillaging of Javanese royal libraries (either by Chinese rebels in the 1740s or by European colonial armies in the 1810s). This makes the recovery of the ‘lived world (Lebenswelt)’ of Javanese and other Asian traders operating in Java a most difficult venture.

Yet we know, thanks to the pioneering works of J. C. van Leur and M. A. P. Meilink-Roelofsz,
 that even decades after the conquest of Jakatra (in May 1619) and its transformation into VOC Batavia, intra-Asian trade loomed larger in value and volume than bilateral Euro-Asian commercial exchanges in port-cities controlled by the Dutch. Until the early 1650s, Batavia continued to be dependent, for its rice and meat supply, on Chinese wholesalers and Javanese city-states like Tuban and Jepara. Throughout most of the Seventeenth Century, the VOC authorities in Java made more money by selling Javanese rice surplus to impoverished Moluccan islanders than by trading spices on the European market, if only for the reason that the trading price of black pepper had been tumbling since the 1610s due to overproduction.
 Moreover, as far as the financing of long-distance trade was concerned, Batavia could be labeled a ‘Chinese city’, since local towkays were the ones who innovated most in terms of credit mechanisms.
 One should therefore never over-estimate the part the Europeans played in Southeast Asian trading activities.

When one focuses on the trade-oriented ‘contact zone’
 of the Dutch, the English, the Malays, and the Javanese that emerged by the early Seventeenth Century, one is struck by two things. The first is how difficult it was, to establish common social exchange standards in a situation where, at first, even basic units of weight seemed untranslatable, where commensurability, far from being a prior common asset, was an achievement that came at high costs. The second how trade transactions were then deeply embedded within a set of relentlessly reiterated moral norms that turned profit-seeking activities into perilous ordeals as far as the salvation of one’s soul and the upkeep of one’s reputation were concerned. Socially and spiritually speaking, trade was a high-stakes game; a game that, if kept unchecked, could lead to both individual damnation and political chaos.

Fig.1 Map of Banten, from Baptista van Doetechum, 1598
© Bodleian Library
Fig.2 ’An audience of the regent of Banten’, from Baptista van Doetechum, 1598
© Bodleian Library
� I use the standard edition of the travel account of Willem Lodewijcksz., first published in Amsterdam by Claesz. in 1598. See G. P. Rouffaer and J. W. IJzerman, De Eerste Schipvaart der Nederlanders naar Oost-Indië onder Cornelis de Houtman, 1595-1597. Vol. I. D’Eerste Boeck, van Willem Lodewyckz., (‘s Gravenhage, M. Nijhoff / De Linschoten Vereeniging, 1915) (hereafter ES), pp. 73-74.

� Purnadi Purbacaraka, ‘Shahbandars in the Archipelago’, Journal of Southeast Asian History, 2 (1961), pp. 1-9.

� John E. Kempe and Richard O. Winstedt (eds.), ‘A Malay Digest Compiled for ‘Abd al-Ghafur Muhaiyu’d-din Shah, Sultan of Pahang (1592-1614 A.D., with Undated Additions’, Journal of the Malayan Branch of the Royal Asiatic Society, 21/1 (1948), p.26.

� The Board of Directors of the EIC did not forbid the employment of Dutchmen in Asia before 1618.

� W. H. Moreland (ed.), Peter Floris. His Voyage to the East Indies in The Globe, 1611-1615. The Contemporary Translation of his Journal (London: The Hakluyt Society, 1934) p. 37.

� Luuc Kooijmans, ‘Kwestbaaarheid en koopluider vriendschap’, in Marijke Gisjwijt-Hofstra and Florike Egmond (dir.), Of bidden helpt? Tegenslag en cultuur in Europa circa 1500-2000 (Amsterdam: Amsterdam University Press, 1997) pp. 61-70.

� Lambert Biesman to his father, November 6, 1594, quoted in Fred Swart, ‘Lambert Biesman (1573-1601) of the Company of Trader-Adventurers, the Dutch route to the East Indies, and Olivier van Noort’s Circumnavigation of the Globe’, The Journal of the Hakluyt Society (2007), pp. 4-5.

� A settlement of the Portuguese in India, controlled not by the Crown but by a municipal council of casados.

 ES, III, p. 199.

� ES, I, p.78. See the engraving in Isaac Commelin, Begin ende voortgangh, van de Vereenighde Nederlantsche Geoctroyeerde Oost-Indische Compagnie..., (Amsterdam: Jan Jansz., 1646), I.37, p. 112.

� ES, III, p. 199. Jan Jansz. Kaerel to the Bewindhebbers of the Compagnie van Verre, Banten, 4 August 1596.

� Joaquim H. da Cunha Rivara (ed.), Archivo Portuguez-Oriental (Nova Goa: Imprensa Nacional, 1861), III, pp. 884-886 (Doc. n° 337).

� Lambert Biesman to his father, November 6, 1594, quoted in Fred Swart, ‘Lambert Biesman (1573-1601) of the Company of Trader-Adventurers’, p. 5.

� M. de Buzanval to M. du Plessis, The Hague, 27 August 1597, quoted in Jacobus A. van der Chijs, Geschiedenis der stichting van de Vereenigde O. I. Compagnie..., (Leiden: Engels, 1856) p. 65.

� Quoted in Fernando Bouza, Felipe II y el Portugal dos povos. Imagenes de esperanza y revuelta, (Valladolid, Universidad de Valladolid, Coleccion Sintesis XIV, 2010), p. 50.

� Marie-Sybille de Vienne, Les Chinois en Insulinde. Échanges et sociétés marchandes au XVIIe siècle, (Paris, Les Indes Savantes, 2008), 39, p. 75.

� Second Livre de l’histoire de la Navigation aux Indes Orientales. Iournal ou Comptoir contenant le Vray Discours et narration historique du voiage faict par les huict Navires d’Amsterdam, au mois de Mars l’an 1598, sous la conduite de l’Admiral Iaques Corneille Necq et du Vice-Admiral Vvibrant de Vvarvvicq..., (Amsterdam: Cornille Nicolas, 1601) f° 12v, 21r.

� ES,I, pp. 212-214.

� Liaw Yock Fang (ed.), Undang-Undang Melaka. The Laws of Melaka (The Hague: M. Nijhoff/KITLV, Bibliotheca Indonesica, 1976) (hereafter UUM), XXIX, pp. 134-135.

� Denys Lombard (ed.), Le Spraeck ende Woord-boek de Frederick de Houtman, première méthode de malais parlé (fin du 16ème siècle) (Paris: EFEO, 1970) (hereafter SWB), VIII, p. 91.

� Richard O. Winstedt (ed.), ‘Kedah Laws’, Journal of the Malayan Branch of the Royal Asiatic Society, 6/ 2 (1928), (hereafter AK), I.28 and I.34, pp. 23-24 ; II.10, pp. 29-30.

� AK, I.34, p. 24.

� See AK, I.28, p. 23 for a reference to the ‘decree of Allah’ regarding ‘accurate weighing’.

� Richard O. Winstedt and Patrick Edward de Josselin de Jong (eds.), ‘A Digest of Customary Law from Sungai Ujong’, Journal of the Malaysian Branch of the Royal Asiatic Society, 17/ 3 (1954), (hereafter ASU), VII, p. 41, and XVI, p. 45.

� ES,I, p.94.

� ES, I, pp. 95-96.

� ES, I, pp. 110-112.

� UUM, XXX, pp. 134-139.

� Denys Lombard (ed.), Augustin de Beaulieu. Mémoires d’un voyage aux Indes Orientales, 1619-1622 : un marchand normand à Sumatra (Paris: EFEO-Maisonneuve et Larose, 1996), p. 201.

� Johannes Cloppenburg, Christelijcke Onderwijsinge van Woecker, Interessen, Coop van Renten ende allerleye Winste van Gelt met Gelt (Amsterdam: Gedruckt by Theunis Jacobsz., 1637).

� Claudius Salmasius, De Usuris liber (Lugd. Batavor.: Ex Officina Elseviriorum, 1638).

� We translate from the Latin text edited by Catherine Secretan, Le « Marchand philosophe » de Caspar Barlaeus. Un éloge du commerce dans la Hollande du Siècle d’or. Etude, texte et traduction du Mercator Sapiens (Paris: Honoré Champion, 2002) p. 139.

� Quentin Skinner, ‘Moral Principles and Social Change’, in Quentin Skinner, Visions of Politics, Vol. 1: Regarding Method (Cambridge: Cambridge University Press, 2002), pp. 145-157.

� Remember Mark 10.25: ‘It's easier for a camel to squeeze through the eye of a needle than for a rich person to get into the kingdom of God’. See Annette de Vries, Ingelijst werk. De verbeelding van arbeid en beroep in de Vroegmoderne Nederlanden (Zwolle: Waanders, 2004).

� Jelle Riemersma, Religious Factors in Early Dutch Capitalism, 1550-1650 (The Hague: Mouton, 1967) pp. 77-80.

� On the moral perils of the quest of the ‘riches of the Indies’, see ‘Goet-rijcke Asia is varende’, in Anon., 't Amsterdamse Rommel-Zootje, met verscheyde Minne-Deuntjens, Lief-lockende vrijagie, en treffelijcke Harders-Sangen (Amsterdam: Jacob & Casparus Loots-Man, c. 1650), pp. 38-40

� Johannes Keuning (ed.), De Tweede Schipvaart der Nederlanders naar oost-Indië onder Jacob Cornelisz. van Neck en Wybrant Warwijck (The Hague: M. Nijhoff-Linschoten Vereeniging, 1938) (hereafter TS), I, p. 153 (Articulen en Ordonnantien..., Delft, March 7, 1598, art. 2).

� Quoted in August Th. Boone, ‘“Om een woesten hoop te brengen tot de kerck”. Een onderzoek naar zendingsgedachten in piëtistiche zeemansvademecums’, in August Th. Boone and J. van Ekeris, Zending tussen woord en daad. Twee hoofdstukken uit de geschiedenis van gereformeerd Piëtisme en zending (Kampen: De Groot Goudriaan, 1991), pp. 14-16, 23-25.

� ‘t Quaert-liedjen der Matroosen’, in Anon., Matroosen vreught. Vol van de Nieuwste ende Hedendaaghsche Liedekens, Aldermeest gebruyckelijck onder de Zeevarende Luyden (Amsterdam: Casparus Loots-Man, 1696), p. 80.

� Heert Terpstra, Jacob van Neck. Amsterdams Admiraal en Regent (Amsterdam: P. N. van Kampen & Zoon, 1950), pp. 50-53. On the role of “Abdul”, see Romain Bertrand, L’Histoire à parts égales. Récits d’une rencontre Orient-Occident (XVIe-XVIIe siècle) (Paris : Seuil, 2012), pp. 190-194.

� AK, I.27, p. 22.

� Bukhari al-Jauhari, Taj us-Salatin. Diselenggarakan oleh Khalid M. Hussain, Kuala Lumpur, Dewan Bahasa dan Pustaka Kementerian Pendidikan Malaysia, 1992 [hereafter TuS], XX1.1-19, p. 195-197.

� Scott, f° 8v.

� Willem P. Coolhaas (ed.), Generale Missiven van Gouverneurs-Generaal en Raden aan Heren XVII der Oostindische Compagnie, The Hague, M. Nijhoff, 1960, I, p. 51. G. Reynst to the Heren XVII, 26 October 1615.

� Jacobus A. van der Chijs, De Nederlanders te Jakatra (Amsterdam: Frederik Muller, 1860), p. 209 (Ann. 4).

� Wouter Schouten, Voiage de Gautier Schouten aux Indes Orientales, commencé l’an 1658 et fini l’an 1665. Traduit du Hollandois. Ou l’on voit plusieurs descriptions de Païs, Roïaumes, Isles et Villes..., (Paris: Estienne Roger, 1707), I, p. 340.

� Sanjay Subrahmanyam, Explorations in Connected History, Vol. 2: Mughals and Franks (Oxford, Oxford University Press, 2005), p. 11.

� See for instance ES, pp. 120, 141-142.

� Jacobus C. van Leur, Indonesian Trade and Society. Essays in Asian Social and Economic History (The Hague,:Van Hoeve, 1967 [1940]), pp. 265, 267, 270, and Marie A. P. Meilink-Roelofsz, Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630 (The Hague: M. Nijhoff, 1962).

� A. P. Meilink-Roelofsz, Asian Trade and European Influence, pp. 272, 286-287.

� Leonard Blussé, Strange Company. Chinese Settlers, Mestizo Women, and the Dutch in VOC Batavia (Dordrecht: KITLV, 1986).

� Mary Louise Pratt, ‘Arts of the Contact Zone’, Profession (1991), pp. 33-40.

1

