

WEAVERS, IRON SMELTERS AND FACTORY OWNERS

MODULE I

**PREPARED BY
B.SRINIVASA RAO
TGT
AECS, MANUGURU**

- This chapter tells the story of the crafts and industries of India during British rule by focusing on two industries namely TEXTILES and IRON AND STEEL.
- Both these industries were crucial for the industrial revolution in the modern world.
- Mechanised production of cotton textiles made Britain the foremost industrial nation in the 19th century.
- When iron and steel industry started growing from 1850s, Britain came to be known as the “WORKSHOP OF THE WORLD.”

- The industrialisation of Britain had a close connection with the conquest and colonisation of India.
- In the 18th century, the company was buying goods in India and exporting them to England and Europe, making a huge profit.
- British industrialists began to see India as a vast market for their industrial products.
- Manufactured goods from Britain began flooding India.
- We will explore a question in this chapter i.e. How did this affect Indian crafts and industries?

INDIAN TEXTILES AND THE WORLD MARKET

- The Indian textiles had long been renowned both for their fine quality and exquisite craftsmanship.
- They were extensively traded in Southeast Asia (Asia, Sumatra and Penang) west and central Asia.
- From 16th century, European trading companies began buying Indian textiles for sale in Europe.

WORDS TELL US HISTORIES

- European traders first encountered fine cotton cloth from India carried by Arab merchants in Mosul in present day Iraq. So, they began referring to all finely woven textiles as "MUSLIN".
- The Portuguese who landed in Calicut for spices on Kerala coast, took back cotton textiles along with spices to Europe called "CALICO" (derived from Calicut).
- There were other names for cotton cloth called CHINTZ, COSSAES (or KHASSA) and BANDANA

List of Goods to be Provided in the Bay of
Bengall for the Ships going out in the Year 1700.

		Rs.	Rs.	Rs.
Articles	of the Bay, for the Bay of Bengal	6000	2000	4000
Shirts	Five each gold thread, four thousand	2000	1000	1000
Shirts	of the Bay, four thousand	1000	500	500
Shirts	of the Bay, eight thousand long, for the Bay	6000	1774	4226
Shirts	very fine with gold thread, fifteen hundred	1000	474	526
Shirts	of the Bay, four thousand long, such as ordered by the	4000	1570	2430
Shirts	of the Bay, as by the list, as by the list, for the Bay	6000	1070	5030
Shirts	very fine, such as the King, such as by the King	4000	430	3570
Shirts	of the Bay, for the Bay	1000	400	600
Shirts	of the same quality as the first that come by	2000	700	1300
Shirts	of the Bay, for the Bay	4000	1000	3000
Shirts	of the Bay, for the Bay	2000	1100	900
Shirts	of the Bay, for the Bay	20000	11000	9000
Shirts	of the Bay, for the Bay	10000	1100	8900
Shirts	of the Bay, for the Bay	6000	1700	4300
Shirts	of the Bay, for the Bay	4000	700	3300
Shirts	of the Bay, for the Bay	1000	200	800
Shirts	of the Bay, for the Bay	1000	200	800
Shirts	of the Bay, for the Bay	4000	2000	2000
Shirts	of the Bay, for the Bay	6000	6000	0
Shirts	of the Bay, for the Bay	2000	1000	1000
Shirts	of the Bay, for the Bay	1000	1000	0
Shirts	of the Bay, for the Bay	10000	10700	300
Shirts	of the Bay, for the Bay	1000	4000	3000
Shirts	of the Bay, for the Bay	2000	2000	0

- Do you know where the English term CHINTZ come from?
- It is derived from the Hindi word CHHINT, a cloth with small and colourful flowery designs.
- Rich people of England including the Queen herself wore clothes of Indian fabric.
- The word BANDANA now refers to any brightly coloured and printed scarf for the neck or head. Originally the term derived from the word “bandhna” (Hindi for tying).
- The widespread use of such words shows how popular Indian textiles had become in different parts of the world.

THANK YOU