PASOLD STUDIES IN TEXTILE HISTORY, 16

The Spinning World

THE SPINNING WORLD

A Global History of Cotton Textiles, 1200–1850

EDITED BY

GIORGIO RIELLO

AND

PRASANNAN PARTHASARATHI

PASOLD RESEACH FUND

OXFORD

UNIVERSITY PRESS

[copyright etc to come]

CONTENTS

List of Illustrations
List of Maps
List of Figures
List of Tables
Preface

Introduction: Cotton Textiles and Global History Prasannan Parthasarathi and Giorgio Riello

PART I World Areas of Cotton Textile Manufacturing

- I. Cotton Textiles in the Indian Subcontinent, 1200–1800 Prasannan Parthasarathi
- 2. The Resistant Fibre: Cotton Textiles in Imperial China Harriet T. Zurndorfer
- 3. The First European Cotton Industry: Italy and Germany, 1100–1800

 Maureen Fennell Mazzaoui
- Ottoman Cotton Textiles: The Story of a Success that did not Last, 1500–1800 Suraiya Faroqhi
- 'Guinea Cloth': Production and Consumption of Cotton Textiles in West Africa before and during the Atlantic Slave Trade Colleen E. Kriger
- The Production of Cotton Textiles in Early Modern South-East Asia William Gervase Clarence-Smith

PART II Global Trade and Consumption of Cotton Textiles

7. The Dutch and the Indian Ocean Textile Trade *Om Prakash*

6 Contents

- 8. Awash in a Sea of Cloth: Gujarat, Africa, and the Western Indian Ocean, 1300–1800

 Pedro Machado
- Japan Indianized: The Material Culture of Imported Textiles in Japan, 1550–1850 Fujita Kayoko
- 10. Revising the Historical Narrative: India, Europe, and the Cotton Trade, c.1300–1800 Beverly Lemire
- 11. Cottons Consumption in the Seventeenth- and Eighteenth-Century North Atlantic Robert S. DuPlessis
- 12. Fashion, Race, and Cotton Textiles in Colonial Spanish America

 Marta Valentin Vicente
- 13. The Globalization of Cotton Textiles: Indian Cottons, Europe, and the Atlantic World, 1600–1850 Giorgio Riello

PART III

Cotton Revolutions and their Consequences in Europe and Asia

- 14. The Birth of a New European Industry: L'Indiennage in Seventeenth-Century Marseilles Olivier Raveux
- 15. What were Cottons for in the Industrial Revolution? *John Styles*
- 16. The Limits of Wool and the Potential of Cotton in the Eighteenth and Early Nineteenth Centuries Pat Hudson
- 17. The Geopolitics of a Global Industry: Eurasian Divergence and the Mechanization of Cotton Textile Production in England *Patrick O'Brien*
- 18. Cotton and the Peasant Economy: A Foreign Fibre in Early Modern Japan Masayuki Tanimoto
- 19. Involution and Chinese Cotton Textile Production: Songjiang in the Late Eighteenth and Early Nineteenth Centuries Bozhong Li

Contents 7

20. Decline in Three Keys: Indian Cotton Manufacturing from the Late Eighteenth Century

Prasannan Parthasarathi and Ian Wendt

Glossary
Bibliography
Notes on Contributors
Index of People and Places
Index of Subjects

LIST OF ILLUSTRATIONS

- 1.1. 'Cleaning the cotton from the seeds', watercolour, 1798–1804
- 1.2. Indian cotton carder, engraving, 1774–81
- 1.3. An Indian weaver, from Frederick Shoberl, *The World in Miniature* (18217)
- 1.4. Method of printing chintz in India, watercolour, c.1820
- 1.5. A nobleman seated smoking on a terrace, 1750–4
- 1.6. Cloth merchant seated in his shop selling chintz to a customer,
- 1.7. Skirmish between Mughal and Rajput forces from the *Akbarnama* (1590–5)
- 2.1. Multi-spindle spinning machine for spinning silk or ramie from the *Nongqi tupu* (1313)
- 3.1. 'Venice Receiving Homage from Conquered Cities', late sixteenth century
- 3.2. 'Perugia' towel, fifteenth-sixteenth century
- 3.3. 'Perugia' towel, fifteenth-sixteenth century
- 3.4. Furnishing fabric, 1600–1640
- 4.1. Village women spinning near the River Lom, 1860s or early 1870s
- 5.1. Cotton tunic, plain weave check, eleventh-twelfth century
- 5.2. Detail, cotton wrapper, alternating strips of plain weave check and stripes
- 5.3. Detail, cotton wrapper, alternating areas of plain weave white and stripes
- 5.4. Detail, woman's cotton head cloth, plain weave check
- 5.5. Detail, woman's cotton wrapper, plain weave strips
- 6.1. 'Dodot', ceremonial skirt-cloth, resist-dyed cotton, late eighteenth century
- 6.2. Block-printed, mordant-dyed, and painted longcloth produced in Gujarat, *c*.1680–1720
- 7.1. Painted cotton cloth produced in the Coromandel Coast, late seventeenth century

00

- 7.2. Painted and dyed palampore produced in the Coromandel Coast, *c*.1730
- 7.3. Mordant-dyed and painted cotton produced on the Coromandel Coast, eighteenth century
- 8.1. View of Aden. In Braun and Hogenberg, Civitates Orbis Terrarum
- 9.1. 'La Femme exotica', late eighteenth–early nineteenth century
- 9.2. 'Foreigners with clothes with striped and checked patterns', late sixteenth century
- 9.3. 'The new urban fashion culture of the mid-Edo period', mid-eighteenth century
- 9.4. 'Dranken Boer' (Drunken farmer), doll, 1823-30
- 9.5. Sample pieces of hand-woven cotton fabrics, 1823–30
- 9.6. Sample piece, second half of the nineteenth century
- 9.7. 'Selling textile imports', late sixteenth century
- 9.8. 'Nagasaki sarasa', first half of the nineteenth century
- 9.9. Sample books of textiles, first half of the nineteenth century
- 9.10. Japanese woodblock print, 1787–8
- 9.11. Sarasa print undergarment, second half of the nineteenth/first half of the twentieth century
- 10.1. Gujarati block-printed cloth traded to Indonesia and detail, ε .1400
- 10.2. Gujarati block-printed cotton, excavated at Fustat, Egypt, ε .1400
- 10.3. Gujarati block printed cotton, excavated at Fustat, Egypt
- 10.4. English crewel-work bed curtain, 1690-1700
- 10.5. Bed curtain, Indian cotton painted and dyed, c.1700
- 10.6. Hanging, cotton painted and dyed, c.1700
- 10.7. British-made muslin apron, 1785–90
- 10.8. British block-printed glazed cotton gown, 1795–1800
- 11.1. Sir John Caldwell, anonymous artist, c.1774–80
- 12.1. José de Alcíbar (attrib.), De español y negra, mulato, c.1760
- 12.2. Miguel Cabrera, De indio y barsina; Zambayga, 1763
- 13.1. Doll's house belonging to Petronella Dunois, 1676
- 13.2. Painted and dyed cotton banyan, c.1750-75
- 13.3. A Dutch woman, from The Costume of the Netherlands (1817)

- 13.4. Hat-brim lining, printed and painted cotton, India, eighteenth century
- 13.5. Block-printed, painted, and resist- and mordant-dyed *Kalamkari*, c.1850
- 13.6. Bed curtain, plate-printed cotton, 1770-1780
- 13.7. Piece of a checked handkerchief, block-printed cotton, 1760
- 13.8. Sampler of 135 small print patterns, c.1760–70
- 14.1. *Chafarcani* produced in Provence or imported into Marseilles before 1759
- 14.2. Diyarbakır and Kurdistan in 1682
- 15.1. 'Flowered cotten', 1759
- 15.2. 'Flowered lining', 1759
- 15.3. A cotton counterpane or caddy quilt, early nineteenth century
- 16.1. A woman spinning and carding wool, from *The Costume of Yorkshire* (1814)
- 17.1. The Louisbourg/Britannia Flag, 1745
- 18.1. A cotton-weaving peasant household in the Kawachi region, south-east of Osaka
- 19.1. 'An old woman twisting cotton', 1800
- 19.2. 'A woman weaving cotton', 1800
- 19.3. 'Cotton ferry', 1800
- 20.1. Gandhi spinning cotton in Birla House, Mumbai, 1942

LIST OF MAPS

- 1.1. Cotton textiles centres in India, 1200–1800
- 2.1. Path of diffusion of cotton cultivation in China, third to the twelfth centuries
- 2.2. Songjiang prefecture in Jiangnan
- 3.1. Production and trade of linens and cottons in Europe, thirteenth to fifteenth centuries
- 3.2. Areas of production of fustians in Italy, 1100–1800
- 3.3. Centres of production of fustians in Lombardy
- 4.1. Major cotton centres of the Ottoman Empire
- 5.1. Centres of cotton textile production in West Africa, c.1000–1500
- 5.2. General areas of cotton textile production and cotton textile exports in West Africa during the Guinea trade, seventeenth and eighteenth centuries
- 6.1. Areas of cotton trade and production in South-East Asia
- 7.1. Principal places of cotton textile trade in the Indian Ocean
- 8.1. Areas of cotton textile trade in the western part of the Indian Ocean
- 18.1. Areas of cotton production in Japan

LIST OF FIGURES

- 9.1. Value of the major items imported into Nagasaki by the VOC, 1641–1800
- 9.2. Value of the VOC's textile imports into Nagasaki, 1641–1800
- 16.1. Raw wool and cotton price indices
- 16.2. Kent long raw wool and raw cotton price indices compared with the Gayer, Rostow, and Schwartz Price Index
- 18.1. The organization of the production and distribution of striped cotton in the Iruma district, 1830s–1880s

LIST OF TABLES

- 1.1. Wages in the mid-eighteenth century
- 1.2. Estimates of the share of cotton cloth production purchased for export by English and Dutch East India Companies
- 2.1. The chronology and geographical diffusion of cotton cultivation in southern China
- 9.1. Textile imports to Nagasaki by the VOC in 1672
- 11.1. Textiles in merchant stocks, 1680s and 1690s
- 11.2. Textiles in merchant stocks, 1730–1739
- 11.3. Textiles in merchant stocks, 1760–1769
- 11.4. Cotton garments in three French New World colonies
- 13.1. Textiles imported from Asia into Europe by the English, Dutch, and French East India Companies, 1665–1834
- 13.2. Destinations of the textile exports of Great Britain and France, 1787–1820
- 15.1. Old Bailey cases that mention printed/painted fabrics, 1674-1834
- 15.2. Mean values of gowns, 1770–1780
- 15.3. Old Bailey cases that mention counterpanes, 1674–1834
- 15.4. Old Bailey cases that mention shirts or shifts, 1674–1834
- 15.5. Stolen shifts and shirts, West Riding of Yorkshire Quarter Sessions indictments, 1750–1759, 1780–1789, and 1824–1825
- 15.6. Old Bailey cases that mention sheets, 1674–1834
- 15.7. Old Bailey Cases that mention fustians and thicksets, 1674–1834
- 15.8. Old Bailey cases that mention jeans, velverets, and nankeens, 1674–1834
- 18.1. Annual provision of clothing in the region of Akita, 1808–1810
- 18.2. Production, payment, and consumption of cotton cloth in the Ni'ikawa district, mid-nineteenth century
- 18.3. Occupation of peasant households in Udaoutsu village, Izumi district, 1843
- 18.4. Distribution of imported cotton yarn to the weaving districts, 1878–1879
- 18.5. Production of striped cotton cloth in Iruma district, c. 1875

PREFACE

This book is a product of the Global Economic History Network (GEHN), a global network of scholars that was housed at the London School of Economics from 2003 to 2007 with the financial support of the Leverhulme Trust.

Many of the papers contained in this volume were presented at a GEHN conference on cotton textiles held in Padua, Italy, in October 2005. We would like to thank the University of Padua and the Head of the History Department, Giovanni Luigi Fontana, for their kind hospitality and assistance with that meeting. Our thanks also go to the Fondation des Treilles where a conference on cotton textiles was held in March 2006 and to Tirthankar Roy, the organiser of a second GEHN conference on cotton textiles held in Pune, India, in December 2006. Several of the papers in this book were presented at these venues. We are indebted as well to the International Economic History Association for giving us the opportunity to present the overall results of these conferences at the Helsinki Congress in August 2006. The 'cotton session' was organised in collaboration with Kent Deng who we warmly thank.

Andrew Littlejohns, Raffaella Masé and Richard Butler were critical in the preparation of the manuscript and Jackie Pritchard was a superb copyeditor. John Saunders steered the manuscript through the production process with great aplomb. Pat Hudson, Director of the Pasold Fund, was the source of great support.

Finally, we are grateful to the Scouloudi Foundation, the University of Warwick, and Patrick Maney, Dean of Arts and Sciences at Boston College, for the financial support that made possible the reproduction of the images, Kevin Bedell, Vice Provost for Research at Boston College, and David Quigley, Interim Dean of Arts and Sciences at Boston College, for funds that financed the compilation of the index, and the Pasold Fund and Leverhulme Foundation for supporting the publication of this volume.

Our journey into the global history of cotton textiles would have not been successful without the support, guidance and intellectual direction provided by Patrick O'Brien, Centennial Professor of Global History at the London School of Economics and Director of the Global Economic History Network. This volume is dedicated to him.

GR and PP October 2008