
Archipel 101, Paris, 2021, p. 57-83

Introduction

European travelers took an early interest in the Chinese they encountered in
the South Seas, as is apparent from their travelogues.1 Insulindia-based civilian
administrators and missionaries were among the first authors to examine the
Chinese presence in the region and to produce scientific and practical studies,
the latter aimed at solving the problems they were faced with. Some of these
studies were published in journals devoted to these countries, one of the oldest
being the Verhandelingen van het Bataviaasch Genootschap van Kunsten en
Wetenschappen (hereafter VBGKW) or “Transactions of the Batavian Society
of Arts and Sciences,” founded in 1778. The French, though not yet settled in
Southeast Asia, were nevertheless interested in the Chinese established within
the region, as evidenced by the publication of articles in scholarly journals, such
as the translation by a certain C. M. of Jan Jacob Vogelaar’s report on the Feast of
the Dead, Qingming 清明, as observed in Batavia on April 4, 1789 in the Wanjie
si 萬劫寺. This report was published in the newly founded Journal Asiatique

* CNRS, Paris.

1. Such as the Jesuit Guy Tachard (1648-1712) who relates his encounter with
the Chinese in a cemetery of Batavia, and the hydrographic engineer and explorer
François Froger (born in 1676) who left valuable notes on the first Ming loyalists he
met in Malacca.

Claudine Salmon*

The Contribution of Archipel to the Knowledge of
Insulindian Chinese (1971-2020) ̶ Some Key Topics

58 Claudine Salmon

Archipel 101, Paris, 2021

(Vol. 2, April 1823, p. 236-243).2 Four years later, an article by the British
missionary and sinologist Walter Henry Medhurst (1796-1857) on the Chinese
New Year Festival in Batavia appeared in Nouvelles annales des voyages et des
sciences géographiques (26e livr. 2e série, Juillet-Septembre 1827, p. 225-227).
The Annales de l’Extrême-Orient (Vol. 3, 1880-1881, p. 225-240) published the
translation of one of the rare articles by Johannes Eduard Albrecht (1838-1890,
one of the two first interpreters of the Chinese language, appointed in the Indies
in 1860)3 on primary education among the Chinese of Java. However, such
contributions remained rather rare in French periodicals during the 19th century.

The foundation in 1889 of the Dutch-French journal T’oung Pao 通报4 by
Gustave Schlegel (of German origin, 1840-1903), prof. of Chinese at Leiden
University) and Henri Cordier (1849-1925, prof. of History and Geography at
the École spéciale des langues orientales vivantes in Paris) offered the hope that
studies on the languages and peoples of East Asia would develop along new
lines. As a matter of fact, Gustave Schlegel, after having studied in China, was
appointed as one of the two first interpreters in Batavia in 1862. He remained
in the Netherlands Indies until 1872, and the following year began to teach
Chinese in Leiden. As a matter of fact, Schlegel was the first sinologist who took
an interest in Insulindian Chinese culture, and who had a certain knowledge
of Malay.5 In the first two volumes of T’oung Pao, he published five studies:
the first gives the Hokkien text of a philippic written in verse by a certain Tan-
Iok-Po 陳育報 on Chinese Captain Li-Khi-Thai 呂崎太 (1866), along with a
German translation; with this he initiated research on Chinese literature outside
China; the second (unfinished), which provides a series of signboards and house
sentences collected in Java with Malay translations made locally and his own
translations with commentaries in English; the third, on Chinese loan-words
in Malay/Indonesian, marks the beginning of research in that field.6 In the

2. The original in Dutch first appeared in the VBGKW (Vol. VI, 1792, p. 1-14).
3. He was appointed in Muntok (Bangka), see Pieter Nicolaas Kuiper, The Early
Dutch Sinologists. A Study of their Training in Holland and in China and their
Functions in the Dutch Indies, PhD Leiden University, Leiden 2015, Part II, Appendix
A, Biographies and Bibliographies of the Sinologists, p. 828-831.
4. Full name: T’oung Pao 通报, Archives pour servir à l’étude de l’histoire, des langues,
de la géographie et de l’ethnographie de l’Asie orientale (Chine, Japon, Corée, Indo-
Chine, Asie centrale et Malaisie), or « Archives for the Study of the History, Languages,
Geography and Ethnography of East Asia (China, Japan, Korea, Indo-China, Central
Asia and Malaya. ». From 1906 onwards, the list of countries is suppressed.

5. See Kuiper, The Early Dutch Sinologists, Part II, Appendix A, p. 915-923.
6. G. Schlegel, “Philippica des Chinesen Tan-Iok-Po gegen den Kapitän der Chinesen
Li-Ki-Thai,” T’oung Pao I (1890), p. 29-41; of the same, “On Chinese Signboards and
House-sentences”, op. cit., p. 118-136; of the same, “Chinese Loanwords in the Malay
Language”, op. cit., p. 391-405. For an impressive continuation, see Russell Jones,
Chinese Loan-Words in Malay and Indonesian. A Background Study, Kuala Lumpur,

The Contribution of Archipel to the Knowledge of Insulindian Chinese (1971-2020) 59

Archipel 101, Paris, 2021

two others, he drew attention to translations of Chinese fiction into Malay and
Javanese, as well as to a Sino-Indonesian calendar.7

Several years later, J. W. Young (of British origin, 1855-1898) paved
the way for epigraphic studies with his article in French on a 19th-century
inscription located near the cave dedicated to the eunuch Sanbao 三寶
(Semarang).8 However, not many of the interpreters who succeeded them
wrote for T’oung Pao, preferring, it seems, to publish in Dutch journals
devoted to the colony,9 and eventually in journals on China published in
Hong Kong, as did some Dutch educated Peranakan journalists who wrote
on the culture of their own community, such as the journalists and writers
Kwee Kek Beng (1900-1975) and Nio Joe Lan (1904-1973).10

For their part, the French sinologists who became interested in the Chinese
communities of Indochina, such as Émile Gaspardone (1895-1982), tended to
publish in Journal Asiatique, Bulletin de l’École française d’Extrême-Orient
(BEFEO), Sinologica, and a few other reviews. Thus, the opportunity for
T’oung Pao to deal with Chinese outside China, in Indochina and Insulindia
in particular, was practically lost. Even though, since the late 1960s, European
scholars started to investigate Southeast Asian Chinese because they could no
longer travel to China to conduct research, very few articles on the subject were
published in this journal.11 In other words, sinology has remained essentially
understood to be within China’s political borders.

The creation of Archipel, which proposed to publish chronicles, studies,
and especially documents and “dossiers thématiques” on the Insulindian
world, was to become a platform for cultural and historical studies on various
Chinese communities of the Indonesian archipelago, the Malay peninsula and
Singapore, and to a lesser extent the Philippines, so to say on the fringes of

University of Malaya Press, 2009 (review in Archipel 59, p. 223-224).
7. G. Schlegel, “Chinese-Malay and Javanese Literature in Java”, T’oung Pao, II
(1891), p. 148-151; of the same, “Un calendrier indonésien-chinois”, T’oung Pao, II
(1891), p. 175-177.
8. J.W. Young, « Sam Po Tong. La grotte de Sam Po », T’oung Pao, IX (1898), p.
93-102.
9. For more details on their publications, see Kuiper, The Early Dutch Sinologists,
Part II, Appendix A. Biographies and Bibliographies of the Sinologists. It is worthy of
note that one of the first studies on the legal statute of the Chinese in the Netherlands
Indies by a Dutch civil servant (J.J. Meijer, « La condition politique des Chinois aux
Indes néerlandaises ») appeared in T’oung Pao IV (1893), p. 1-32; 137-173.
10. See C. Salmon, Literature in Malay by the Chinese of Indonesia. A provisional
annotated bibliography, Paris, Editions de la Maison des Sciences de l’Homme, 1981,
p. 202-203; 258-261.
11. Although one article on the history of the Chinese community of Makassar by C.
Salmon was published in 1969 in T’oung Pao (Vol. LV, 4-5, p. 241-297).

60 Claudine Salmon

Archipel 101, Paris, 2021

the mainstream of Anglo-Saxon research that started in the late 1950s.12 Since
1971, slightly more than one hundred studies have been published that for
the most part deal with literary and historical matters. They emanate from
Western scholars, especially French coming from various backgrounds, which
constitutes a novelty, but also from researchers from Indonesia, Malaysia,
Singapore, the Philippines, as well as from Mainland China, altogether about
fifty. Some of these authors are historians, archaeologists, museologists,
anthropologists, political scientists, while others are specialists of Chinese and
Malay/Indonesian languages and literatures.

Some eleven thematic “dossiers” on Insulindian Chinese were designed between
1977 and 2016 (Vol. 14, 22, 28, 32, 43, 48, 68, 72, 77, 82, 92), bringing together
from two to seven articles. However, some other articles dealing with Chinese
matters may have been regrouped in other dossiers as well, such as “Techniques
et Histoire” (Vol. 26), which includes two articles on Chinese ceramic factories in
West Kalimantan and East Malaysia, “Littérature malaysienne”, with an article
on modern Chinese poetry (Vo. 19), “Littératures régionales” (Vol. 34), which
contains two articles on Sino-Sundanese and Sino-Javanese literatures; or “De
Singapour à Saïgon” (Vol. 43), which gathers three texts related to a travelogue
by a Baba from Singapore. Only the last dossier, which in fact constitutes a special
issue of Archipel, “Chinese Deathscapes in Insulindia,” is the result of a workshop
entitled “Death, burial rituals, and cemeteries among Chinese communities in
Insular Southeast Asia (16/17th-21st centuries)” that was organised by Teresita
Ang See, Catherine Guéguen and C. Salmon, and convened in Manila by Kaisa
Heritage Foundation on August 5, 2015.

Here, we intend to reflect for a moment on these fifty years of research that
although not planned, have taken on a meaning that has gradually emerged over
the years. Although research has been carried out in the context of all Insulindia,
a large majority is focused on Java, where the Chinese community has a long
and tumultuous history. This explains why we will first examine the impact
of the political situation in Indonesia on the delineation of the main research
fields over time. It goes without saying that historians working on the basis of
sources held in public libraries and archives in Europe did not suffer from the
local political situation, such as Leonard Blussé (Vol. 18, 58), Marie-Sybille de
Vienne (Vol. 22), and Mary Somers Heidhues (Vol. 77).

Then, we will arbitrarily elaborate on a certain number of key themes for
which the research carried out since 1971 has been particularly rewarding,
such as the participation of the Chinese in Insulindian literature, the

12. See the appended list. For a comparison with the way studies on Indonesian
Chinese were constituted and developed in the United States, other Anglo-Saxon
countries, and elsewhere after the Second World War, see Mary Somers Heidhues,
“Studying the Chinese in Indonesia: A Long Half-Century,” SOJOURN: Journal of
Social Issues in Southeast Asia, Vol. 32, No. 3 (2017), p. 601-633.

