

การศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17

โดย

นายศิวาวุฒม์ ชัยเชาวรินทร์

การค้นคว้าอิสระนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาอักษรศาสตรมหาบัณฑิต

สาขาวิชาประวัติศาสตร์ศึกษา

ภาควิชาประวัติศาสตร์

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

ปีการศึกษา 2554

ลิขสิทธิ์ของบัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

การศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17

โดย

นายศิวาวุฒม์ ชัยเชาวรินทร์

การค้นคว้าอิสระนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาอักษรศาสตรมหาบัณฑิต

สาขาวิชาประวัติศาสตร์ศึกษา

ภาควิชาประวัติศาสตร์

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

ปีการศึกษา 2554

ลิขสิทธิ์ของบัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

**THE PORTUGUESE AND THE DUTCH IN MALACCA : MELAKA IN
THE 16 TH - 17 TH CENTURIES**

By

Siwawut Chaichaowarin

An Independent Study Submitted in Partial Fulfillment of the Requirements for the Degree

MASTER OF ARTS

Department of History

Graduate School

SILPAKORN UNIVERSITY

2011

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร อนุมัติให้การค้นคว้าอิสระ เรื่อง “การศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17” เสนอโดย นายศิวาวุฒิ ชัยเชาวรินทร์ เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ศึกษา

.....
(ผู้ช่วยศาสตราจารย์ ดร.ปานใจ ชารัทสนวงศ์)

คณบดีบัณฑิตวิทยาลัย

วันที่.....เดือน..... พ.ศ.....

อาจารย์ที่ปรึกษาการค้นคว้าอิสระ

รองศาสตราจารย์ ดร.ชวลีพร วิรุณหะ

คณะกรรมการตรวจสอบการค้นคว้าอิสระ

..... ประธานกรรมการ

(ผู้ช่วยศาสตราจารย์ ดร.สุธีรา อภิญาเวศพร)

...../...../.....

..... กรรมการ

(อาจารย์ ดร.ภาวรรณ เรืองศิลป์)

...../...../.....

..... กรรมการ

(รองศาสตราจารย์ ดร.ชวลีพร วิรุณหะ)

...../...../.....

50205211 : สาขาวิชาประวัติศาสตร์ศึกษา

คำสำคัญ : ประวัติศาสตร์มะละกา / บทบาทของโปรตุเกสและฮอลันดาในมะละกา

คริสต์ศตวรรษที่ 16 ถึง 17

ศิวาวุฒม์ ชัยเชาวรินทร์ : การศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกา คริสต์ศตวรรษที่ 16 ถึง 17 (THE PORTUGUESE AND THE DUTCH IN MALACCA : MELAKA IN THE 16 TH – 17 TH CENTURIES) อาจารย์ที่ปรึกษาการค้นคว้าอิสระ : รศ.ดร. ชุติพร วิรุณหะ. 110 หน้า.

งานค้นคว้าชิ้นนี้มีจุดมุ่งหมายที่จะศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกาในคริสต์ศตวรรษที่ 16 ถึง 17 เพื่อจะตอบคำถามว่าเหตุใดการปกครองของชาติตะวันตกจึงไม่สามารถสานต่อความรุ่งเรืองของมะละกาในฐานะเมืองท่าแลกเปลี่ยนสินค้าของเอเชียตะวันออกเฉียงใต้เหมือนเช่นตอนที่เป็นรัฐสุลต่านมลายูมุสลิมในคริสต์ศตวรรษที่ 15 วิธีการศึกษาจะเป็นการรวบรวมความรู้เกี่ยวกับมะละกาที่ปรากฏอยู่ในผลงานการศึกษาที่ผ่านมาและนำมาวิเคราะห์ในเชิงเปรียบเทียบ ผลจากการศึกษาพบว่า ปัจจัยที่ทำให้รัฐสุลต่านมะละการุ่งเรืองในฐานะเมืองท่าการค้าในช่วงคริสต์ศตวรรษที่ 15 ไม่ใช่ปัจจัยด้านเศรษฐกิจแต่อย่างเดียว แต่รวมถึงบทบาททางการเมืองและวัฒนธรรมด้วย ภายใต้การปกครองของผู้นำมลายู มะละกาเป็นเมืองท่าเสรีที่พ่อค้าจากทุกที่สามารถเข้ามาซื้อขายแลกเปลี่ยนสินค้าได้ ทั้งยังเป็นศูนย์กลางทางการเมืองของชาวมลายูและเป็นศูนย์กลางทางวัฒนธรรมของโลกมลายูมุสลิมพร้อมกันไป การเข้ามาครอบครองมะละกาของโปรตุเกสทำให้พื้นฐานการค้าที่มั่นคงของมะละกาเปลี่ยนไปเมื่อโปรตุเกสดำเนินนโยบายหาผลประโยชน์โดยการปิดกั้นน่านน้ำบริเวณช่องแคบมะละกา และสร้างความขัดแย้งกับรัฐมลายูอื่นๆ ส่วนฮอลันดานั้นมีจุดประสงค์ที่จะครอบครองมะละกาเพื่อป้องกันการแทรกแซงของชาติตะวันตกอื่นๆบนคาบสมุทรมลายูมากกว่าที่จะใช้ประโยชน์ทางการค้า ด้วยเหตุนี้ บทบาทในฐานะเมืองท่าแลกเปลี่ยนสินค้าของเอเชียตะวันออกเฉียงใต้ของมะละกาจึงเริ่มเสื่อมลงภายใต้การปกครองของโปรตุเกสและฮอลันดาในคริสต์ศตวรรษที่ 16-17

ภาควิชาประวัติศาสตร์

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

ปีการศึกษา 2554

ลายมือชื่อนักศึกษา

ลายมือชื่ออาจารย์ที่ปรึกษาการค้นคว้าอิสระ

.....

50205211 : MAJOR : HISTORICAL STUDIES

KEY WORD : HISTORY OF MALACCA

SIWAWUT CHAICHAOWARIN : THE PORTUGUESE AND THE DUTCH IN MALACCA : MELAKA IN THE 16 TH – 17 TH CENTURIES. INDEPENDENT STUDY
ADVISOR : ASSO. PROF. CHULEEPORN VIRUNHA ,Ph.D. 110 pp.

This study aims at comparing the roles of Portugal and Holland in Malacca during the 16th to 17th centuries with that of the 15th century Malacca Sultanate , in order to determine why Malacca under the western administrations was unable to continue function as a great entrepot center of Southeast Asia. The study is done by gathering existing information about Malacca in order to make a comparative analysis. The finding indicates that the success of Malacca as a regional entrepot center during the 15th century did not rest on economic factor alone, but included political and cultural aspects. Under the Malay Muslim rulers, Malacca was a free port that welcomed merchants from all over the world who could come and go and traded freely. Also, Malacca was recognized as a political center of the peninsular Malay and a cultural center of the Malay Muslim world. The coming of Portugal changed all this. The Portugal disrupted the pattern of trade by their attempt to impose monopolistic control over trading traffic in the Straits of Malacca. They were also in conflict with many Malay States during the 16th century. Holland, on the other hand, took over Malacca from Portugal mainly because they wanted to deny other western nations commercial and political base in the Malay Peninsula. For these reasons, Malacca gradually lost its greatness as an entrepot center of Southeast Asia during the 16th and 17th centuries.

Department of History Graduate School, Silpakorn University Academic Year 2011

Student's signature

Independent Study Advisor's signature

กิตติกรรมประกาศ

การค้นคว้าอิสระฉบับนี้ สำเร็จลุล่วงได้ด้วยความกรุณาของอาจารย์ที่ปรึกษาการค้นคว้าอิสระคือ รองศาสตราจารย์ ดร.ชวลีพร วิรุณหะ ที่ได้สละเวลาให้คำแนะนำเรื่องประเด็น แนวคิด คอยช่วยเหลือด้านต่างๆ ตลอดจนการอนุเคราะห์ข้อมูล แนะนำเอกสารต่างประเทศ ตรวจสอบแก้ไข ข้อบกพร่องต่างๆ อีกทั้งคอยถามไถ่ รับฟังปัญหา ตอบปัญหา ด้วยความอดทนอย่างยิ่ง ผู้เขียนต้องกราบขอบพระคุณอาจารย์ไว้ ณ ที่นี้ และจะน้อมระลึกถึงพระคุณของอาจารย์ตลอดไป

ขอกราบขอบพระคุณอาจารย์ทุกท่านในภาควิชาประวัติศาสตร์ ที่ได้ช่วยประสาทวิชาความรู้ทางประวัติศาสตร์อันมีค่าต่อการทำการค้นคว้าอิสระฉบับนี้

ขอขอบพระคุณ อาจารย์ ดร.ภาวรรณ เรืองศิลป์ ที่ได้เป็นกรรมการในการตรวจการค้นคว้าอิสระและแนะนำข้อมูลต่างๆ ด้วยความมุนานะอย่างยิ่ง

นอกจากนั้น สิ่งที่ต้องกล่าวถึงคือ กำลังใจจากพ่อแม่ และพี่ชาย รวมทั้งเพื่อนๆ ที่มีให้ตลอดเวลาของการทำการค้นคว้าอิสระจนสำเร็จลุล่วงไปได้

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	ง
บทคัดย่อภาษาอังกฤษ	จ
กิตติกรรมประกาศ.....	ฉ
สารบัญ	ช
สารบัญตาราง	ฅ
สารบัญแผนที่	ญ
บทที่	
1 บทนำ.....	1
ความเป็นมาและความสำคัญของปัญหา	1
ความมุ่งหมายและวัตถุประสงค์ของการศึกษา	5
ขอบเขตในการศึกษา	5
วิธีดำเนินการศึกษา.....	6
ประโยชน์ที่คาดว่าจะได้รับ	6
2 ความรุ่งเรืองของเมืองท่ามะละกาในเอเชียตะวันออกเฉียงใต้คริสต์ศตวรรษที่ 15.....	8
ปัจจัยที่ส่งผลต่อพัฒนาการและความรุ่งเรืองของมะละกา.....	14
ทำเลที่ตั้งและลักษณะทางกายภาพของพื้นที่	14
การเติบโตของการค้าโลก โดยเฉพาะการค้าเครื่องเทศ.....	16
การสนับสนุนและความสัมพันธ์กับราชสำนักจีน	18
ความสามารถในการควบคุมดูแลชาวเล (Orang Laut).....	21
การสถาปนาตนเป็นรัฐมลายูมุสลิม	22
รูปแบบการค้าและเครือข่ายการค้าของมะละกา	24
รัฐสุลต่านมะละกา.....	30
การล่มสลายของรัฐสุลต่านมะละกา	33
3 บทบาทของโปรตุเกสในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17	37
โปรตุเกสกับการเข้าสู่กระบวนการค้าของเอเชีย.....	38
การยึดครองและการปกครองของโปรตุเกสในมะละกา	41
มะละกาในฐานะเมืองท่าการค้าของโปรตุเกส	
ในเอเชียตะวันออกเฉียงใต้	44

สารบัญ (ต่อ)

บทที่	หน้า
	การควบคุมการค้าในบริเวณแหล่งผลิตของหมู่มะละกา โมลุกกะ และช่องแคบมะละกา..... 44
	การเติบโตของรัฐพื้นเมืองมลายูหลังจากการยึดครองมะละกา โดยโปรตุเกส..... 48
	การสถาปนารัฐยะโฮร์ 49
	การขึ้นมามีอำนาจของรัฐอะเจห์..... 51
	บริบทกับการค้าในเอเชียตะวันออกเฉียงใต้ 54
	การขาดระบบบริหารที่ชัดเจนและมีประสิทธิภาพ 57
	ผลกระทบที่เกิดขึ้นในเมืองท่ามะละกาและชุมชนที่อยู่ภายใต้การปกครองของชาวโปรตุเกส 59
4	บทบาทของฮอลันดาในมะละกาคริสต์ศตวรรษที่ 17 65
	การเข้าสู่เอเชียตะวันออกเฉียงใต้ของบริษัทสหอินเดียตะวันออกของฮอลันดา 66
	การยึดครองมะละกาของฮอลันดา..... 70
	มะละกาภายใต้การปกครองของฮอลันดา..... 73
	ผลจากนโยบายของฮอลันดาในการปกครองมะละกา 79
5	เมืองท่ามะละกาจากคริสต์ศตวรรษที่ 15 ถึง 17 : บทสรุป 84
	บรรณานุกรม 92
	ประวัติการศึกษา..... 100

สารบัญตาราง

ตารางที่		หน้า
1	การส่งบรรณาการไปยังจีนของรัฐในเอเชียตะวันออกเฉียงใต้ ค.ศ. 1369 - 1510.....	20
2	มูลค่าการส่งออกกานพลูระหว่างอินโดนีเซียกับฮอลันดาในตลาดโลก ช่วงคริสต์ศตวรรษที่ 17	74
3	ราคาพริกไทยในตลาดยุโรปและในตลาดเอเชียตะวันออกเฉียงใต้ ช่วงคริสต์ศตวรรษที่ 17	83

สารบัญแนที่

แนที่		หน้า
1	การค้าทางทะเลของเอเชียตะวันออกเฉียงใต้คริสต์ศตวรรษที่ 1-6.....	7
2	การกระจายการค้าในเอเชีย ค.ศ. 1000-1600.....	13
3	โลกมลายูก่อนสมัยอาณานิคม	36
4	อาณาบริเวณของอาณาจักรมะละกาประมาณ ค.ศ. 1500	39
5	ศูนย์กลางเมืองในเอเชียตะวันออกเฉียงใต้ ประมาณ ค.ศ. 1600.....	64
6	เอเชียตะวันออกเฉียงใต้ ค.ศ. 1680	82

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

ต้นคริสต์ศตวรรษที่ 15 ชาวมลายูกลุ่มหนึ่งอพยพมาจากเกาะสุมาตรามาตั้งเมืองท่าใหม่ขึ้นที่มะละกา ซึ่งขณะนั้นเป็นเพียงหมู่บ้านชาวประมงเล็กๆ อยู่ติดกับช่องแคบมะละกา ตั้งอยู่ในเขตเมืองกลัง (Klang District) ทางฝั่งตะวันตกของคาบสมุทรมลายู บริเวณที่ตั้งของมะละกาเป็นจุดที่เรือซึ่งแล่นผ่านเข้ามาในช่องแคบมะละกาแล่นเข้าใกล้คาบสมุทรมลายูมากที่สุด เพื่อหลีกเลี่ยงอันตราย ฉะนั้นเรือต่างๆ ที่แล่นมาจากสุมาตราและมหาสมุทรอินเดียจึงใช้เส้นทางแห่งนี้แล่นเรือเพื่อเดินทางไปจีนและชวา และแล้วในหนึ่งศตวรรษต่อมา มะละกาได้กลายเป็นรัฐสุลต่านมลายูที่สำคัญและเป็นเมืองท่าการค้าที่รุ่งเรืองที่สุดแห่งหนึ่งในเอเชียตะวันออกเฉียงใต้ เพราะเป็นที่รวบรวมสินค้าของบริเวณคาบสมุทรมลายูและหมู่เกาะอินโดนีเซีย และเป็นที่ยอมรับของพ่อค้าจากตะวันออกกลาง อินเดียและตะวันออกไกล จนทำให้โตเม ปิเรส (Tome Pires) นักเดินทางชาวโปรตุเกสที่มาถึงมะละกาในตอนต้นคริสต์ศตวรรษที่ 16 บันทึกไว้ว่า “มะละกาเป็นเมืองที่สถาปนาขึ้นเพื่อการค้า”¹

ความรุ่งเรืองทางการค้าทำให้มะละกาสามารถขยายขอบเขตอิทธิพลออกไปอย่างกว้างขวาง โดยในตอนต้นคริสต์ศตวรรษที่ 16 อิทธิพลของรัฐครอบคลุมบริเวณคาบสมุทรมลายู หมู่เกาะรีเอา และสิงคโปร์ของคาบสมุทรมลายู และบางส่วนของสุมาตราตะวันออก นอกจากนั้น ผู้ปกครองของมะละกายังได้วางรากฐานทางการปกครองโดยใช้รูปแบบการบริหารที่สืบทอดมาตั้งแต่ครั้งที่อาณาจักรศรีวิชัยบนเกาะสุมาตรารุ่งเรืองทั้งด้านสังคมและวัฒนธรรม มะละกาก็ได้รับการยอมรับในฐานะอู่อารยธรรมอิสลาม ทำหน้าที่เป็นศูนย์กลางการเผยแพร่ศาสนาอิสลาม มีทั้งนักปราชญ์และนักสอนศาสนาชาวมุสลิมจากอินเดียและตะวันออกกลางเข้ามาในมะละกาเป็นจำนวนมาก สิ่งเหล่านี้บ่งบอกถึงความเจริญรุ่งเรืองทั้งทางด้านการเมืองและการค้าได้เป็นอย่างดี

¹แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 70.

ในบรรดาสินค้าที่มะละกาทำหน้าที่เป็นแหล่งรวบรวม สินค้าที่สำคัญที่เข้ามามีบทบาทสำคัญที่สุดในการค้าของเอเชียตะวันออกเฉียงใต้และของมะละกาได้แก่ เครื่องเทศ (กานพลู และ จันทน์เทศ) จากหมู่เกาะโมลุกกะ และพริกไทยซึ่งมีแหล่งผลิตสำคัญในคาบสมุทรมลายูและสุมาตราเหนือ จากมะละกา เครื่องเทศจากเมืองท่ามะละกาจะถูกส่งไปตามเส้นทางการค้าสู่อินเดีย ผ่านเข้าไปในอ่าวเปอร์เซียหรือทะเลแดง และต่อไปยังชายฝั่งทะเลเมดิเตอร์เรเนียน ในคริสต์ศตวรรษที่ 15 เส้นทางการค้าเครื่องเทศส่วนใหญ่ถูกควบคุมโดยพ่อค้ามุสลิมและ ท้ายสุดเครื่องเทศจะถูกผูกขาด การรับซื้อไปขายยังยุโรปโดยพ่อค้าจากอิตาลี การผูกขาดการค้าทำให้เครื่องเทศในยุโรปมีราคาสูง จึงเป็นแรงกระตุ้นให้ชาวยุโรปชาติอื่นๆ พยายามเดินทางมายังแหล่งผลิตเครื่องเทศในเอเชียตะวันออกเฉียงใต้ด้วยตนเอง

มะละกาซึ่งเป็นเมืองท่าการค้าที่สำคัญและเป็นแหล่งรวบรวมเครื่องเทศจึงเป็นเป้าหมายสำคัญของชาวยุโรป โปรตุเกสเป็นชาวยุโรปชาติแรกที่ประสบความสำเร็จในการเข้าครอบครอง ตลาดเครื่องเทศของเอเชียโดยการนำกองเรือ โจมตีและควบคุมเมืองท่าสำคัญบนเส้นทางการค้าเครื่องเทศทั้งในบริเวณปากอ่าวเปอร์เซีย อินเดีย และรวมถึงมะละกาซึ่ง โปรตุเกสเข้าครอบครองได้ใน ค.ศ. 1511 คริสต์ศตวรรษที่ 16 จึงเป็นช่วงเวลาที่มีการเปลี่ยนแปลงของกระบวนการค้าโลกอันเนื่องมาจากความพยายามที่จะผูกขาดการค้าเครื่องเทศของโปรตุเกส ฉะนั้นการศึกษาประวัติศาสตร์ของมะละกาในช่วงเวลานี้ จึงต้องศึกษาบทบาทของโปรตุเกสที่มีความสำคัญต่อการเปลี่ยนแปลงหรือความต่อเนื่องของรัฐและเมืองท่าแห่งนี้

แต่เรื่องราวของมะละกายังมีความซับซ้อนมากยิ่งขึ้นเมื่อชาวฮอลันดาเดินทางมายังเอเชียตะวันออกเฉียงใต้ในตอนต้นคริสต์ศตวรรษที่ 17 และประสบความสำเร็จในการก่อตั้งศูนย์กลางการค้าของตนเองที่ปัตตาเวียทางตอนเหนือของเกาะชวาใน ค.ศ. 1619 ชาวฮอลันดาได้เข้ามาแย่งชิงความเป็นใหญ่เหนือบริเวณคาบสมุทรมลายูจากชาวโปรตุเกสและสามารถขับไล่โปรตุเกสออกจากมะละกาได้ใน ค.ศ. 1641 จุดประสงค์สำคัญของฮอลันดาก็คล้ายคลึงกับของโปรตุเกส คือ ต้องการควบคุมการค้าของเอเชียตะวันออกเฉียงใต้ ด้วยเหตุที่มะละกาทกอยู่ภายใต้การปกครองของทั้งชาวมลายู โปรตุเกส และฮอลันดาหรือดัตช์ การศึกษาประวัติศาสตร์มะละกาในคริสต์ศตวรรษที่ 16 ถึง 17 จึงมีความน่าสนใจเนื่องจากสามารถนำความเปลี่ยนแปลงที่เกิดขึ้นในสมัยที่โปรตุเกสและฮอลันดาปกครองมะละกา ซึ่งได้จากการศึกษาบทบาทและนโยบายของทั้ง 2 ชาติ แล้วจึงทำการศึกษาเปรียบเทียบกันได้ นอกจากนี้ยังสามารถนำมาเปรียบเทียบกับมะละกาในสมัยการปกครองแบบสุลต่านมลายูในคริสต์ศตวรรษที่ 15 ได้อีกด้วย ทั้งนี้ จะทำให้เห็นถึงความเปลี่ยนแปลงหรือความต่อเนื่องของประวัติศาสตร์มะละกาได้ชัดเจนมากยิ่งขึ้น

นโยบายแรกของทั้งโปรตุเกสและฮอลันดาที่มีต่อมะละกาคือต้องการยึดดินแดนแห่งนี้เพื่อเป็นฐานกำลังในการควบคุมสินค้าที่สำคัญอันได้แก่ เครื่องเทศ แต่ทั้งสองชาติใช้ประโยชน์จากการครอบครองมะละกาแตกต่างกัน กล่าวคือ โปรตุเกสต้องการครอบครองดินแดนเพื่อควบคุมเส้นทางการค้า และเชื่อว่าการยึดครองเมืองมะละกาไว้ได้นั้นจะทำให้ชาวโปรตุเกสรับช่วงการทำการค้า และควบคุมเส้นทางการเดินเรือที่เป็นหัวใจสำคัญของมะละกาได้ การดำเนินการเพื่อบรรลุเป้าหมายของโปรตุเกสคือใช้กองกำลังทหารในการยึดเมืองท่ามะละกา จากนั้นได้สร้างป้อมปราการของตนเองขึ้นและใช้กองเรือตรวจตราน่านน้ำ อย่างไรก็ตาม การที่มะละกาถูกชาวโปรตุเกสยึดครองไม่ได้ทำให้บทบาททางการเมืองและการค้าของชาวมลายูหมดไป เพราะเมื่อมะละกาตกเป็นของโปรตุเกส ชาวมลายูในมะละกาก็ได้อพยพไปตั้งถิ่นฐานในรัฐใหม่อีกหลายแห่ง เช่น รัฐยะโฮร์ ปะหัง และเประ เป็นต้น นอกจากนี้ ยังเกิดศูนย์อำนาจมลายูอื่นๆ ได้แก่ อะละห์และบรูไน ซึ่งในที่สุด รัฐมลายูเหล่านี้ก็มีความสามารถที่จะคานอำนาจกับชาวโปรตุเกสได้ในระดับหนึ่ง

ขณะที่โปรตุเกสเห็นความสำคัญที่จะต้องยึดครองและปกครองมะละกาเป็นเมืองท่าการค้าของตนเอง ฮอลันดาซึ่งร่วมมือกับรัฐยะโฮร์แย่งชิงมะละกาจากโปรตุเกสได้ใน ค.ศ. 1641 กลับมีนโยบายตรงกันข้าม บริษัทอินเดียตะวันออกของดัตช์ หรือ VOC ได้ตั้งมั่นอยู่ที่เมืองปัตตาเวียบนเกาะชวามาตั้งแต่ ค.ศ. 1619 โดยที่ฮอลันดาไม่ต้องการให้มะละกาเป็นเมืองท่าคู่แข่งทางการค้ากับปัตตาเวีย จึงทำการควบคุมและใช้มะละกาเป็นฐานในการติดต่อค้าขายกับรัฐพื้นเมืองและบริเวณตอนในของคาบสมุทรมลายูมากกว่าที่จะส่งเสริมบทบาททางการค้า ความแตกต่างของนโยบายและรูปแบบการปกครองที่เกิดขึ้นที่มะละกาภายใต้ฮอลันดาทำให้สถานะเมืองท่าของดินแดนแห่งนี้เสื่อมลง ซึ่งจะมีผลต่อเนื่องมาอีกยาวนาน

การค้นคว้าอิสระฉบับนี้จึงมีจุดมุ่งหมายที่จะศึกษาเปรียบเทียบเมืองท่ามะละกาภายใต้การปกครองของสุลต่านมลายู (Malacca Sultanate) กับเมืองท่ามะละกาภายใต้การปกครองของชาวตะวันตกในคริสต์ศตวรรษที่ 16 ถึง 17 ว่ามีความแตกต่างกันอย่างไร รวมทั้งยังเปรียบเทียบระหว่างความเหมือนและความแตกต่างในแนวนโยบายของโปรตุเกสและฮอลันดา และผลกระทบที่มีต่อมะละกา ผลงานการศึกษาเกี่ยวกับบทบาทของชาวตะวันตกในเอเชียตะวันออกเฉียงใต้นั้นมีอยู่เป็นจำนวนมากไม่น้อย แต่ส่วนใหญ่จะกล่าวถึงในภาพรวมของภูมิภาค เช่น หนังสือของ D.G.E. Hall. **ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้: สุวรรณภูมิ-อุษาคเนย์ภาคพิสดาร (1-2)**. แปลโดย วรณยูพา สนิทวงศ์ ณ อยุธยา และคณะ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549.) หรือหนังสือของ Anthony Reid. **เอเชียตะวันออกเฉียงใต้ในยุคการค้า ค.ศ. 1450-1680 เล่ม 1 และ 2**. แปลโดย พงษ์ศรี เลชะวัฒนะ (เชียงใหม่ : ซิลค์เวอร์ม, 2548.) หรือผลงานการศึกษาที่น่าสนใจของ Paul H. Kratoska. **South East Asia (Colonial History)**. (New York,

2001), volume 1 ซึ่งกล่าวถึงการค้าของมะละกาตั้งแต่กลางคริสต์ศตวรรษที่ 15 ถึงประมาณสิ้นคริสต์ศตวรรษที่ 17 ผลงานเรื่องดังกล่าวนี้ได้ให้ภาพในช่วงการเปลี่ยนแปลงสำคัญที่ครอบคลุมเรื่องเกี่ยวกับภูมิภาคทั้งในด้าน โครงสร้างทางกายภาพ วัฒนธรรม และสังคม จุดเด่นของหนังสือเล่มนี้คือ การวิเคราะห์สภาพชีวิตประจำวันของผู้คนในสังคมต่างๆ และการเปลี่ยนแปลงที่นำไปสู่การเมืองและการค้า รวมทั้งการปรับเปลี่ยนของระบบการปกครองในดินแดนต่างๆ ของภูมิภาคนี้ โดยอธิบายถึงในช่วงประวัติศาสตร์อาณานิคมตะวันตกว่าเอเชียตะวันออกเฉียงใต้ตั้งอยู่ภายใต้อิทธิพลและวัฒนธรรมนั้น ดินแดนนี้กลายเป็นทางผ่านของประเทศทางแถบยุโรปที่ต้องการพิชิตและแสวงหาผลประโยชน์ทางการค้าจากจีน อินเดีย และญี่ปุ่น และผลสุดท้ายก็ทำให้หลายประเทศในเอเชียตะวันออกเฉียงใต้ต้องตกเป็นเมืองขึ้นของลัทธิจักรวรรดินิยมตะวันตกไม่โดยทางตรงก็ทางอ้อม และยังได้กล่าวถึงอำนาจแคว้นแคว้นต่างๆ ในแหลมมลายูหลังสิ้นสมัยอาณาจักรมะละกาเป็นต้นมา

สำหรับผลงานที่ศึกษาเกี่ยวกับความสัมพันธ์ระหว่างชาติตะวันตกกับมะละกาในแบบเจาะลึกลงไปนั้นมียุ้งแต่อย่างน้อยกว่า เช่น หนังสือของ Barbara Watson Andaya & Leonard Y. Andaya. **A History of Malaysia**. แปลโดย พรรณี ฉัตรพลรักษ์ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549.) งานของ Sanjay Subrahmanyam. **The Portuguese Empire in Asia 1500-1700**. (Singapore, 1993) ได้อธิบายถึงการเข้ามาของโปรตุเกสที่มีอิทธิพลต่อการค้าในภูมิภาคเอเชียที่ส่งผลต่อการเปลี่ยนแปลงภายในสังคม ซึ่งได้กล่าวถึงลักษณะของสังคมที่ชาวโปรตุเกสอาศัยอยู่ย่อมมีอิทธิพลต่อชาวพื้นเมืองดั้งเดิม และหนังสือของ M.A.P. Meilink-Roelofs. **Asian Trade and European Influence**. (Netherlands, 1962) ซึ่งกล่าวถึงโครงสร้างของระบบการค้าในมะละกาไว้ในบทที่ 3 และ 4 ตั้งแต่คริสต์ศตวรรษที่ 15 เป็นต้นมา อธิบายถึงการเข้ามาของโปรตุเกสคริสต์ศตวรรษที่ 16 ในมะละกา และการปะทะกันระหว่างโปรตุเกสและฮอลันดาในบริเวณคาบสมุทรมลายู เป็นต้น

ผลงานที่ยกตัวอย่างมาข้างต้นนี้เป็นประโยชน์ต่อการศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17 แต่การศึกษาเรื่องราวของมะละกา นอกจากจะชี้ให้เห็นความเปลี่ยนแปลงที่เกิดขึ้นและบทบาทของโปรตุเกสกับฮอลันดา ณ ที่นั้นแล้ว ยังมีความสำคัญต่อการศึกษาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้อีกด้วย ดังจะเห็นได้ว่าการศึกษาที่กล่าวถึงบทบาทของโปรตุเกสและฮอลันดาในมะละกานั้นมีการนำเสนอมุมมองที่ต่างกัน โดยเฉพาะเมื่อมีการประเมินบทบาทของชาวตะวันตกในมะละกา และเราสามารถมองเห็นการเปลี่ยนแปลงมุมมองในการศึกษาประวัติศาสตร์มะละกาจากการใช้ยุโรปเป็นศูนย์กลางมาสู่การศึกษาประวัติศาสตร์มะละกาโดยใช้เอเชียตะวันออกเฉียงใต้เป็นศูนย์กลาง ยกตัวอย่างเช่น

การศึกษาที่อาศัยหลักฐานของชาวยุโรปในการทำความเข้าใจในบทบาทของโปรตุเกสที่เข้ามาในมะละกา มักจะมุ่งความสนใจไปที่ เรื่องราวของชาวโปรตุเกส จะเกี่ยวข้องกับเรื่องสงครามหลายครั้ง และหลักฐานของชาวโปรตุเกสสะท้อนให้เห็นว่าส่วนใหญ่ตั้งใจที่จะยกย่องการกระทำของโปรตุเกส² ขณะที่การศึกษาโดยใช้มะละกาเป็นศูนย์กลางจะช่วยให้เข้าใจได้ว่ามะละกาเป็นดินแดนเปิดที่รับวัฒนธรรมจากภายนอกซึ่งมีการค้าเป็นตัวเชื่อมโยง ดังนั้น การที่โปรตุเกสเข้ามาในมะละกา นั้น ไม่ใช่เป็นการเข้ามาครอบครองดินแดนโดยสิ้นเชิง แต่ทำให้เกิดปฏิสัมพันธ์ระหว่างชนพื้นเมืองกับโปรตุเกส เปรียบได้ว่าชุมชนของชาวตะวันตกที่อยู่ในมะละกา นั้น เป็นอีกชุมชนหนึ่งที่เกิดขึ้นมาใหม่ในพื้นที่ของมะละกาและต่างฝ่ายก็มีผลประโยชน์ร่วมกัน และย่อมมีการปะทะกันหลายครั้งเนื่องมาจากความต้องการครอบครองผลประโยชน์ทางการค้า ดังนี้ เป็นต้น

ดังนั้น การค้นคว้าอิสระฉบับนี้ จึงเป็นความพยายามที่จะศึกษาถึงบทบาทของชาวตะวันตกในมะละกาเพื่อเปรียบเทียบให้เห็นถึงความเหมือนและความแตกต่างของนโยบายและการปฏิบัติต่อมะละกาของโปรตุเกสและฮอลันดา อันก่อให้เกิดการเปลี่ยนแปลงทั้งทางด้านการเมืองและเศรษฐกิจไปจากเดิม และตอบคำถามว่าทำไมมะละกาภายใต้การปกครองของโปรตุเกสและฮอลันดาจึงไม่รุ่งเรืองในฐานะเมืองท่าแลกเปลี่ยนสินค้าของเอเชียตะวันออกเฉียงใต้เท่ากับที่เคยเป็นในสมัยที่เป็นรัฐสุลต่านมลายูในคริสต์ศตวรรษที่ 15

1.2 ความมุ่งหมาย และวัตถุประสงค์ของการศึกษา

1. ศึกษาภูมิหลังของเมืองท่ามะละกาในช่วงเวลาที่มีความเจริญรุ่งเรืองสูงสุดทั้งทางการเมืองและการค้า (ช่วงคริสต์ศตวรรษที่ 15)
2. ศึกษาเปรียบเทียบบทบาทของโปรตุเกสและฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17
3. ศึกษาถึงเปรียบเทียบผลกระทบของการปกครองของชาติตะวันตกที่มีต่อมะละกา โดยเปรียบเทียบกับในสมัยที่มะละการุ่งเรืองในฐานะรัฐสุลต่านมลายูในคริสต์ศตวรรษที่ 15

²บาร์บารา วัดสัน อันดาชา & ลีโอนาร์ด วาย. อันดาชา, ประวัติศาสตร์มาเลเซีย, แปลโดย พรรณี ฉัตรพลรักษ์ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549), 64.

1.3 ขอบเขตในการศึกษา

ศึกษาบทบาทของโปรตุเกสและฮอลันดาในมะละการะหว่างคริสต์ศตวรรษที่ 16-17 พร้อมทั้งนำไปเปรียบเทียบกับมะละกาในช่วงคริสต์ศตวรรษที่ 15 ซึ่งปกครองโดยผู้นำชาวมลายู โดยศึกษาเปรียบเทียบการเข้ามายึดครองและปกครองมะละกาโดยชาวโปรตุเกสและฮอลันดา จุดมุ่งหมาย นโยบาย และผลกระทบจากการปกครองของทั้งสองประเทศที่มีต่อมะละกา

1.4 วิธีดำเนินการศึกษา

การศึกษาและการค้นคว้า ได้ยึดแนววิเคราะห์ตามระเบียบวิธีการวิจัยทางประวัติศาสตร์เป็นหลัก และเสนอในรูปแบบของการวิจัยเอกสาร (Documentary Research) โดยอาศัยการรวบรวมข้อมูลจากหนังสือ ตำรา วิทยานิพนธ์ งานวิจัยและบทความทั้งภาษาไทยและภาษาต่างประเทศ รวมถึงเอกสารต่างๆ ที่เกี่ยวกับประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ในภาพรวม และที่ศึกษาเกี่ยวกับประวัติศาสตร์มะละกาและประวัติศาสตร์มาเลเซียโดยเฉพาะ โดยเน้นวิธีวิจัยทางประวัติศาสตร์ การวิเคราะห์ตีความจากเอกสาร หนังสือและ วิทยานิพนธ์ จากหอสมุดของสถาบันต่างๆ รวมไปถึงแหล่งข้อมูลออนไลน์ และนำเสนอในรูปแบบของการพรรณนาวิเคราะห์ โดยได้ค้นคว้าจากแหล่งข้อมูลต่างๆ

1.5 ประโยชน์ที่คาดว่าจะได้รับ

1. ทำให้เข้าใจภูมิหลังของเมืองท่ามะละกาที่แสดงถึงความเจริญรุ่งเรืองที่สุดในช่วงคริสต์ศตวรรษที่ 15
2. ทำให้เข้าใจบทบาทของโปรตุเกสและฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17
3. สามารถเปรียบเทียบมะละกาภายใต้การปกครองของชาวตะวันตกในคริสต์ศตวรรษที่ 16 ถึง 17 กับมะละกาในฐานะรัฐสุลต่านมลายูมุสลิมในคริสต์ศตวรรษที่ 15

แผนที่ 1 การค้าทางทะเลของเอเชียตะวันออกเฉียงใต้คริสต์ศตวรรษที่ 1-6

ที่มา : สุพรรณ รัญญวิบูลย์, "เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15" (การนิพนธ์อักษรศาสตร์มหาวิทยาลัยศิลปากรประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2539), 15.

บทที่ 2

ความรู้เรื่องของเมืองท่ามะละกาในเอเชียตะวันออกเฉียงใต้ คริสต์ศตวรรษที่ 15

การทำความเข้าใจถึงปัจจัยที่ผลักดันให้มะละก้าวขึ้นมามีบทบาทในฐานะเมืองท่าแลกเปลี่ยนสินค้า (entrepot) ที่สำคัญที่สุดเมืองหนึ่งของเอเชียตะวันออกเฉียงใต้ในคริสต์ศตวรรษที่ 15 ขึ้นอยู่กับความเข้าใจเป็นลำดับแรกเกี่ยวกับบริบททางการค้าโลกและบทบาทของเอเชียตะวันออกเฉียงใต้ในขณะนั้น (คริสต์ศตวรรษที่ 14 – 15) เพราะเป็นช่วงเวลาที่การค้าของซีกโลกตะวันออก (จีน อินเดีย อาหรับ) กับซีกโลกตะวันตกเริ่มมีการเปลี่ยนแปลงเพราะความต้องการสินค้าชนิดใหม่ นั่นคือ เครื่องเทศ (spices)

เอเชียตะวันออกเฉียงใต้มีความสำคัญในการเดินเรือติดต่อค้าขายระหว่างจีนกับบริเวณมหาสมุทรอินเดียมาตั้งแต่คริสต์ศตวรรษต้นๆ ซึ่งในระยะนั้น เส้นทางที่นิยมใช้คือเส้นทางข้ามคาบสมุทรมาลายูบริเวณคอคอคกระ ซึ่งทำให้เกิดชุมชนเมืองท่าและรัฐชายฝั่งที่สำคัญหลายแห่ง เช่น ฝูหนาน ตามพรลิงค์ ตะโกละ และลังกาสุกะ เป็นต้น อย่างไรก็ตาม ประมาณคริสต์ศตวรรษที่ 5 เป็นต้นมาเส้นทางการค้าระหว่างจีนกับอินเดียเริ่มเปลี่ยนจากเส้นทางข้ามคาบสมุทรมาเป็นเส้นทางผ่านช่องแคบมะละกาและช่องแคบซุนดา บันทึกของพระภิกษุฟา เหียน (Fa Hsien) ซึ่งเดินทางไปแสวงบุญยังศรีลังการะหว่าง ค.ศ. 413-414 ช่วยยืนยันว่ามีการเดินเรือติดต่อระหว่างช่องแคบมะละกากับจีนผ่านบอร์เนียว¹ ความสนใจของจีนต่อสินค้าของป่า-ของทะเลของชาวและคาบสมุทรมาลายูและสินค้าที่มาจากอินเดียทำให้ผู้ประกอบการชุมชนชายฝั่งหลายแห่งทำการขยายและกระชับอำนาจจนเกิดเป็นรัฐการค้าขึ้น รัฐเหล่านี้ได้ทำการติดต่อค้าขายกับจีนโดยตรง

ภายในคริสต์ศตวรรษที่ 5 ชายฝั่งทางตะวันออกเฉียงใต้ของเกาะสุมาตราได้กลายเป็น “บริเวณพิเศษ” (favored coast) ที่ผู้คนในบริเวณคาบสมุทรมาลายูและกลุ่มเกาะอินโดนีเซียนำสินค้ามาลงไว้เพื่อค้าขายต่อไปยังจีน ในจำนวนนี้ อาณาจักรศรีวิชัยที่มีศูนย์กลางอยู่ที่เมืองปาเล็มบังมี

¹Hall R. Kenneth, *Maritime Trade and State Development in Early Southeast Asia* (Honolulu : University of Hawaii Press, 1985), 39 – 41.

สถานภาพที่แข็งแกร่งที่สุด² ปัจจัยสำคัญที่ช่วยส่งเสริมสถานะของศรีวิชัยไม่ได้มาจากการยอมรับของราชสำนักจีนอย่างเดียว แต่ยังเกิดจากการที่ผู้นำของอาณาจักรสามารถประนีประนอมกับชาวเลหรือสลัดทะเลที่เคยคุกคามช่องแคบมะละกาและช่องแคบชุนดาอยู่ น่านน้ำของศรีวิชัยจึงปลอดภัยสำหรับการสัญจร ในระยะแรก ศรีวิชัย-ปาเล็มบังมีขอบเขตอำนาจเฉพาะในบริเวณลุ่มน้ำมุซี (Musi) บนเกาะสุมาตรา แต่เมื่อถึงคริสต์ศตวรรษที่ 9 รัฐต่างๆ ในคาบสมุทรมลายูตอนบนต่างเข้าร่วมในสมาพันธรัฐการค้าที่มีศรีวิชัย-ปาเล็มบังเป็นศูนย์กลาง จารึกตันชอร์ของราเชนทร โจพะที่ 1 (Rajendra Cola I ค.ศ. 1014-1044) กษัตริย์ผู้ครองแคว้นโจพะในอินเดียได้เป็นหลักฐานชิ้นสำคัญที่ยืนยันอำนาจของศรีวิชัยเหนือคาบสมุทรมลายู พระองค์ทรงไม่พอใจอำนาจการผูกขาดการค้าของศรีวิชัย และในค.ศ. 1025 ได้ส่งกองเรือมาโจมตีปาเล็มบังและเมืองท่าสำคัญอื่นๆ ของอาณาจักรปรากฏนามของ Tiangasoka (ลังกาสุกะ) Talaittakkolam (ตะโกละ) Madamaligam (ตันหม่าหลิงหรือตามพรลิงค์) และ Kadaram (เกดะห์)³

รากฐานที่ทำให้อาณาจักรศรีวิชัยก้าวขึ้นมาเป็นศูนย์กลางการค้าที่สำคัญที่สุดในเอเชียตะวันออกเฉียงใต้ในช่วงคริสต์ศตวรรษที่ 9 นั้นไม่ได้มาจากการเปลี่ยนแปลงเส้นทางการค้าแต่อย่างใด ข้อได้เปรียบของเมืองปาเล็มบังมีอยู่หลายประการ ที่สำคัญได้แก่ การที่เมืองนี้ได้รับอนุญาตจากจักรวรรดิจีนให้เป็นผู้ส่งกองเรือบรรณาการไปยังจีนซึ่งหมายความว่าทำการค้าขายกับจีนได้ เมืองท่าอื่นที่ต้องการค้าขายกับจีนจึงต้องนำสินค้ามาส่งให้กับปาเล็มบัง นอกจากนั้น เมืองปาเล็มบังยังมีแหล่งผลิตตอนในของกลุ่มแม่น้ำมุซี (Musi) ที่ค่อนข้างใหญ่กว่าแหล่งผลิตตอนในของเมืองท่าอื่นๆ ถึงกระนั้น อาหารที่นำมาเลี้ยงคนในเมืองท่าก็ยังไม่พอเพียงแต่ปาเล็มบังซึ่งมีที่ตั้งอยู่ใกล้แหล่งผลิตทางการเกษตรในชาสามารถค้าขายแลกเปลี่ยนกับอาณาจักรมะตะรัมได้ ผู้นำของปาเล็มบังสามารถควบคุมชาวเลที่เป็นนักเดินเรือผู้หาของทะเลมาขายและเป็นกองทหารให้กับรัฐ และส่งเสริมสถานะของตนเองโดยการประกาศให้ปาเล็มบังเป็นศูนย์กลางของพุทธศาสนาหายานซึ่งเป็นวัฒนธรรมหลักของบริเวณเมืองท่าในแถบนั้น ตัวอย่างที่ได้จากการเติบโตของปาเล็มบังทำให้สรุปได้ว่ารากฐานทางเศรษฐกิจของรัฐค้าขายจะขึ้นอยู่กับทำเลที่ตั้งอยู่ติดทะเลบริเวณที่เป็นเส้นทางการค้าสำคัญ สามารถควบคุมเส้นทางการค้าโดยการใช้อำนาจทัพเรือหรือสร้างพันธมิตรกับรัฐชายฝั่ง

²รายละเอียดเกี่ยวกับอาณาจักรศรีวิชัย-ปาเล็มบังศึกษาได้จาก O. W. Wolters, *The Fall of Srivijaya in Malay History* (Kuala Lumpur : Oxford University Press, 1970).

³P. Wheatley, *The Golden Khersonese: Studies in the Historical Geography of the Malay Peninsula Before A.D. 1500* (Kuala Lumpur : oxford Univeristy Press, 1961), chapter 6, 61-74.

ทะเลอื่นๆ สามารถสร้างพันธมิตรกับคู่ค้าสำคัญ โดยเฉพาะจีนและพ่อค้าอาหรับ-อินเดีย และมีแหล่งผลิตที่ส่งอาหารและสินค้าท้องถิ่นส่งมายังเมืองท่า⁴

ความเข้าใจว่าปัจจัยใดบ้างที่ส่งเสริมสถานะทางการค้าของอาณาจักรศรีวิชัย-ปาเล็มบังช่วยให้เราทำความเข้าใจการเติบโตและความรุ่งเรืองของมะละกาซึ่งถือตัวเองว่าเป็นทายาทของศรีวิชัย และนำรูปแบบความสัมพันธ์ทางการเมืองและการค้าของศรีวิชัยมาเป็นแบบอย่าง สำหรับศรีวิชัยนั้นอาณาจักรนี้จะค่อยๆ เสื่อมลงตั้งแต่ประมาณคริสต์ศตวรรษที่ 11 เป็นต้นมา สาเหตุสำคัญก็มาจกเส้นทางการค้าและบทบาททางการค้าของภูมิภาคนี้จะเริ่มเปลี่ยนไป ส่งผลต่อความเป็นไปทางการเมือง การเจริญขึ้นและเสื่อมลงของรัฐต่างๆ ในเอเชียตะวันออกเฉียงใต้

คริสต์ศตวรรษที่ 9 เป็นระยะเวลาที่การค้าทางทะเลของเอเชียตะวันออกเฉียงใต้มีความคึกคักอันเนื่องมาจากนโยบายสนับสนุนการค้าของจักรวรรดิจีนสมัยราชวงศ์ถัง อย่างไรก็ตามในช่วงศตวรรษต่อมา ราชวงศ์ถังของจีนเริ่มเสื่อมอำนาจลง แต่การค้าทางทะเลของเอเชียตะวันออกเฉียงใต้ยังไม่ถูกกระทบมากนักเนื่องจากราชสำนักฮั่นตอนใต้ (Southern Han หรือ Nan Han) และราชสำนักมิน (Min) ซึ่งมีศูนย์กลางอยู่ที่เมืองกวางตุ้งและฟูโจวยังคงดำเนินการค้ากับทางใต้อย่างสม่ำเสมอ⁵ อย่างไรก็ตาม เมื่อถึงต้นคริสต์ศตวรรษที่ 11 ความเปลี่ยนแปลงหลายประการได้เกิดขึ้นส่งผลต่อแบบแผนการค้าทางทะเลของเอเชียตะวันออกเฉียงใต้ ตัวแปรใหม่ประการแรกคือ เกิดการแย่งชิงความเป็นใหญ่ขึ้นในบริเวณคาบสมุทรมาเลย์และกลุ่มเกาะอินโดนีเซีย มีรัฐการค้าใหม่ในบริเวณชาวตะวันออกที่ไม่ยินดีที่จะทำการค้าขายผ่านระบบสมาพันธรัฐการค้าของศรีวิชัย ขณะเดียวกันก็มีคู่แข่งที่มาจากภายนอก ได้แก่ รัฐโจฬะซึ่งเป็นชาวทมิฬจากอินเดียตอนใต้ซึ่งไม่พอใจการผูกขาดการค้าของศรีวิชัยเช่นกัน⁶ การแข่งขันของรัฐการค้าต่างๆ เพื่อควบคุมการค้าของบริเวณทะเลจีนใต้และช่องแคบมะละกาจึงเข้มข้นขึ้นเมื่อราชวงศ์ซ่ง (Sung ค.ศ. 960-1279) รวมจักรวรรดิจีนเข้าด้วยกันได้อีกครั้งหนึ่งและมีนโยบายในการทำการค้าทางทะเลอย่างจริงจัง

ความขัดแย้งระหว่างรัฐการค้าเหล่านี้บ่งบอกถึงเปลี่ยนแปลงที่มากกว่าการแย่งชิงความเป็นใหญ่เพื่อผลประโยชน์ทางเศรษฐกิจ ที่มาของความขัดแย้งนั้นเกิดจากแบบแผนทางการค้า

⁴สรุปความจาก O. W. Wolters, *The Fall of Srivijaya in Malay History* (Kuala Lumpur : Oxford University Press, 1970).

⁵Wang Gungwu, "The Nanhai Trade," แพลและเรียบเรียงโดยมานพ ถาวรวัฒน์สกุล ใน *รวมเอกสารประกอบการสัมมนาทางวิชาการเรื่อง "เอเชียตะวันออกเฉียงใต้ : คาบสมุทรและกลุ่มเกาะ (ภาควิชาประวัติศาสตร์ มหาวิทยาลัยศิลปากร, 2535) : 28.*

⁶O. W. Wolters, *The Fall of Srivijaya in Malay History* (Kuala Lumpur : Oxford University Press, 1975), 90.

ที่เปลี่ยนไป ในช่วงคริสต์ศตวรรษที่ 5-10 หน้าที่หลักของเอเชียตะวันออกเฉียงใต้คือการเป็นสถานีรับส่งสินค้าระหว่างจีนกับอินเดีย โดยมีสินค้าพื้นเมืองบางตัว อย่างเช่นของป่า ของทะเลส่งเข้ากระบวนการค้าด้วย แต่ในระยะต่อไปนี้ ความต้องการหลักของตลาดภายนอกจะมุ่งมาสู่สินค้าของเอเชียตะวันออกเฉียงใต้ที่ผลิตได้เป็นจำนวนมาก โดยเฉพาะเครื่องเทศที่ค้นพบตามหมู่เกาะทางตะวันออกเฉียงของชวา และพริกไทยซึ่งมีแหล่งเพาะปลูกหลักอยู่ที่เกาะสุมาตรา

ความสนใจที่จะควบคุมเส้นทางการค้าเครื่องเทศซึ่งมีต้นกำเนิดอยู่ที่บริเวณหมู่เกาะโมลุกกะอาจเป็นสาเหตุหนึ่งที่ทำให้เกิดการอพยพเคลื่อนย้ายศูนย์กลางอำนาจของอาณาจักรมะตะรัมซึ่งเป็นรัฐเกษตรกรรมดั้งเดิมบนเกาะชวา โดยเคลื่อนย้ายจากที่ราบสูงตอนกลางของเกาะไปทางตะวันออกเฉียง มีศูนย์กลางใหม่อยู่ที่เมืองเคดีรี (Kediri) และสิงหาหรี (Singasari) บนลุ่มแม่น้ำบรันตาส (Brantas) ก่อนที่รวมตัวกันขึ้นเป็นอาณาจักรที่รู้จักกันในนาม มัชปาหิต (Majapahit) ราชวงศ์กษัตริย์ที่สถาปนาตนขึ้นปกครองอาณาจักรมัชปาหิตจะพยายามขยายอำนาจเหนือบริเวณชวาตะวันออกเฉียงและชายฝั่งทะเลด้านเหนือติดกับทะเลชวาเพื่อควบคุมการค้าทางทะเล⁷ ความมุ่งมั่นของอาณาจักรมัชปาหิตที่จะควบคุมการค้าทางทะเลทำให้อาณาจักรนี้เข้าโจมตีศรีวิชัย-ปาเล็มบังในช่วงคริสต์ศตวรรษที่ 12 จนกระทั่งเข้าควบคุมอำนาจในอาณาจักรนั้นได้ในศตวรรษต่อมา การขยายอิทธิพลของมัชปาหิตบนเกาะสุมาตราในคริสต์ศตวรรษที่ 13 เกิดขึ้นพร้อมกับการโจมตีรัฐต่างๆที่อยู่สองข้างของช่องแคบมะละกาของพวกโจฬะจากอินเดียได้ เหตุการณ์ทั้ง 2 เหตุการณ์นี้ทำให้อาณาจักรศรีวิชัย-ปาเล็มบังแตกสลายลง ผู้คนบางส่วนอพยพไปตั้งรกรากใหม่ที่เมืองมลายู-จัมบี (Melayu-Jambi) ซึ่งอยู่บนชายฝั่งตะวันออกเฉียงทางตอนกลางของเกาะสุมาตรา แต่เมืองท่าใหม่นี้ก็ไม่สามารถดำเนินบทบาททางการค้าได้เทียบเท่ากับอาณาจักรศรีวิชัย-ปาเล็มบัง ทั้งยังถูกอาณาจักรมัชปาหิตและอาณาจักรโจฬะโจมตีอยู่เนืองๆ⁸

เมื่อศูนย์กลางการค้าของภูมิภาคเคลื่อนตัวจากทางใต้ของเกาะสุมาตราไปสู่บริเวณชายฝั่งตะวันออกเฉียงเหนือของเกาะชวา ซึ่งอยู่บนเส้นทางผ่านของการขนส่งสินค้าอันได้แก่เครื่องเทศจากบริเวณแหล่งผลิตในหมู่เกาะโมลุกกะ ไปยังช่องแคบมะละกาเพื่อออกสู่มหาสมุทรอินเดีย ศูนย์อำนาจดั้งเดิมบนเกาะสุมาตราและคาบสมุทรมลายูก็เริ่มเสื่อม การขยายอิทธิพลของมัชปาหิตบนเกาะสุมาตราในคริสต์ศตวรรษที่ 13 ประกอบกับการโจมตีดินแดนที่ขนานช่องแคบมะละกาของพวกโจฬะจากอินเดียในช่วงก่อนหน้านี้ทำให้สมาพันธรัฐการค้าศรีวิชัยแตกสลาย ร่องน้ำของช่องแคบมะละกาและบริเวณหมู่เกาะรีเออา-ลิงกะได้เกาะสิงคโปร์กลายเป็นถิ่นที่อยู่ของพวกเขาแล้วที่

⁷Kenneth R. Hall, *Maritime Trade and State Development in Early Southeast Asia* (Honolulu : University of Hawaii Press, 1985), 24-25.

⁸Ibid., 102.

การปล้นสะดมเรือสินค้าที่ผ่านเข้ามา เนื่องจากไม่มีรัฐและอาณาจักรใดจะควบคุมคนเหล่านี้ได้อย่างที่ปาเล็มบังเคยทำ⁹ บริเวณนี้จึงไม่ปลอดภัยต่อการเดินทางค้าขายจนกระทั่งจักรพรรดิยุงโล (Yong Lo หรือ Yongle) แห่งราชวงศ์หมิงของจีนซึ่งมีนโยบายในการส่งเสริมการค้าทางทะเลของจักรวรรดิจีนต้องสนับสนุนให้มีศูนย์อำนาจและเมืองท่าแห่งใหม่ขึ้นมาแทนที่ศรีวิชัย (จักรพรรดิองค์นี้คือผู้ส่งกองเรือที่นำโดยขุนนางเจิ้งเหอ (Cheng Ho หรือ Zhenghe) มาสำรวจเส้นทางการค้าใน ค.ศ.1404-1405) เมืองท่านี้คือมะละกาซึ่งก่อกำเนิดขึ้นประมาณต้นคริสต์ศตวรรษที่ 15

ผู้ก่อตั้งมะละกาคือเจ้าชายปรเมศวรซึ่งเป็นเชื้อสายราชวงศ์ของปาเล็มบังซึ่งตกอยู่ภายใต้อำนาจของมัชปาหิต ประมาณ ค.ศ.1390 เจ้าชายปรเมศวรพากลุ่มชาวมลายูจากปาเล็มบังอพยพมาที่ตุมาสิก (Tumasik) หรือเกาะสิงคโปร์ แต่ต้องเผชิญกับอำนาจของอยุธยาซึ่งส่งตัวแทนลงมาปกครองตุมาสิกอยู่ในขณะนั้น เจ้าชายปรเมศวรจึงอพยพผู้คนต่อไปยังมะละกาและก่อตั้งเมืองท่าขึ้น เนื้อหาที่ปรากฏใน “Suma Oriental” ซึ่งเป็นงานที่โตเม่ ปีเรส์ ชาวโปรตุเกสเรียบเรียงขึ้นในตอนต้นคริสต์ศตวรรษที่ 16 ชี้ให้เห็นว่าผู้นำมะละกาได้สร้างความสัมพันธ์กับชาวเล และได้แต่งตั้งผู้นำของชุมชนเป็นขุนนางในราชสำนักที่เกิดขึ้นใหม่¹⁰ ดังนั้น กำเนิดของมะละกาแสดงให้เห็นความคล้ายคลึงกับเรื่องราวของศรีวิชัยได้แก่ ความสำคัญของเส้นทางการค้า ความสัมพันธ์กับจักรวรรดิจีนและความสัมพันธ์ชุมชนชาวเลในท้องถิ่น เป็นต้น ขณะเดียวกัน มะละกาก็มีความแตกต่างจากศรีวิชัย กล่าวคือ ประการแรก มะละกาได้ขึ้นมาเป็นรัฐการค้าที่ยิ่งใหญ่ภายใต้การดำเนินงานของผู้ปกครองรัฐเพียงผู้เดียว ไม่มีการรวมเป็นสมาพันธรัฐการค้าแต่ได้ดำเนินรูปแบบการเมืองที่คล้ายคลึงกับศรีวิชัยคือ การกระจายอำนาจให้เมืองขึ้นต่างๆ ปกครองตนเองได้ แต่อยู่ภายใต้การควบคุมของมะละกา ประการต่อมา มะละกาเติบโตขึ้นโดยมีเงินสนับสนุนเช่นเดียวกับศรีวิชัย แต่ว่าศรีวิชัยต้องพึ่งพิงเงินตลอดเวลา สำหรับมะละกานั้น จีนมีส่วนเริ่มต้นในการแนะนำพ่อค้าต่างชาติให้เข้ามาทำการค้าในมะละกา และสนับสนุนให้มะละกาเป็นเมืองท่าการค้าเพื่อรักษาความสงบในบริเวณน่านน้ำทั่วทั้งช่องแคบมะละกาจนสามารถดึงดูดพ่อค้าจากฝั่งตะวันตกได้แก่ อินเดีย อาหรับ และชาวตะวันตกให้เข้ามาค้าขายกับพ่อค้าฝั่งตะวันออกในเมืองท่ามะละกา จนเป็นที่โด่งดังในตอนต้นคริสต์ศตวรรษที่ 15 แต่อย่างไรก็ตาม มะละกาได้ใช้ยุทธวิธีทางการเมืองเพื่อดึงดูดพ่อค้าต่างชาติให้เข้ามาทำการค้าที่มะละกาโดยไม่ได้พึ่งพิงเงินตลอดเวลา อาจมาจากการที่มะละกาเติบโตและรุ่งเรืองกว่ายุคสมัยของศรีวิชัย เพราะมะละกามีเครือข่ายทางการค้า

⁹K. R. Hall, “Trade and State Craft in the Western Archipelago at the Dawn of the European Age,” *Journal of Malaysian Branch, Royal Asiatic Society* Vol. 54, Part I (1981) : 24.

¹⁰A. Cortesao, ed., *Suma Oriental* (London : Hakluyt Society, 1994), 244.

แผนที่ 2 การกระจายการค้าในเอเชีย ค.ศ. 1000 – 1600

ที่มา : สุพัฒน์ รัญญวิบูลย์, “เมืองท่ามละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2539), 27.

เชื่อมต่อกับทะเลเมดิเตอร์เรเนียน ซึ่งกลายเป็นว่ามะละกาสามารถยิ่งใหญ่และมีอิทธิพลต่อเส้นทางการค้าเครื่องเทศเป็นอย่างมาก ฉะนั้นพันธมิตรในเวลาต่อมาก็ไม่จำเป็นต้องเป็นจีนเพียงชาติเดียว อาจเป็นอินเดีย อาหรับ และชาติตะวันตกเช่น พ่อค้าจากเวนิซ เป็นต้น

เพื่อให้เข้าใจถึงรากฐานที่ทำให้มะละกาก่อตั้งขึ้นได้ และยังคงเติบโตภายใต้การปกครองของสุลต่านชาวมลายูตลอดคริสต์ศตวรรษที่ 15 เราจึงควรพิจารณาปัจจัยต่างๆ ที่ทำให้มะละกามีความรุ่งเรืองทางการค้าให้ละเอียดยิ่งขึ้น จึงจะทำให้สามารถเปรียบเทียบกับมะละกาที่ตกอยู่ภายใต้การปกครองของโปรตุเกสและฮอลันดาในเวลาต่อมา ประเด็นที่จะศึกษาต่อไปในบทนี้ ได้แก่ ปัจจัยที่ส่งผลต่อพัฒนาการและความรุ่งเรืองของมะละกา รูปแบบและเครือข่ายทางการค้า รูปแบบการปกครองของรัฐสุลต่านมลายูในแบบของมะละกา และสาเหตุที่ทำให้มะละกาไม่สามารถต้านทานการโจมตีจากโปรตุเกสได้

2.1 ปัจจัยที่ส่งผลต่อพัฒนาการและความรุ่งเรืองของมะละกา

2.1.1 ท่าเลที่ตั้งและลักษณะทางกายภาพของพื้นที่

มะละกามีท่าเลที่ตั้งที่เหมาะสมยิ่งต่อการเป็นศูนย์กลางเมืองท่าการค้า งานของ Andaya¹¹ ได้เปิดประเด็นถึงความสำคัญของสภาพภูมิศาสตร์ในคาบสมุทรมลายูและกลุ่มเกาะอินโดนีเซียว่าเป็นพื้นที่ที่ตั้งอยู่ระหว่างเส้นทางการค้าทางทะเลที่สำคัญ ทั้งฝั่งทะเลตะวันตกและฝั่งทะเลตะวันออก (อินเดีย-จีน) และบริเวณคาบสมุทรมลายูและกลุ่มเกาะยังอุดมสมบูรณ์ด้วยทรัพยากรธรรมชาติ งานของ Meilink Roelofs¹² ซึ่งชี้ให้เห็นถึงความสำคัญของบริเวณคาบสมุทรมลายูและกลุ่มเกาะที่ตั้งบนเขตเส้นทางการค้าโลกระหว่างเขตการค้าที่สำคัญคือ มหาสมุทรอินเดียกับทะเลจีนใต้ มีเมืองต่างๆ เกิดขึ้นมากมายจากการค้าบนเส้นทางการค้านี้ ซึ่งจะเป็นคนพื้นเมืองมลายูส่วนใหญ่ สำหรับงานของ Hall¹³ ได้อธิบายถึงความสำคัญของคาบสมุทรมลายู (Malay Peninsula) ว่าตั้งอยู่บนเส้นทางทะเลระหว่างจีนกับอินเดีย อาหรับ และโรม ประเทศตะวันตกสามารถเดินทางไปค้าขายกับจีนได้โดย

¹¹อ่านเพิ่มเติมได้ใน Barbara Watson Andaya and Leonard Y. Andaya, *A History of Malaysia* (Hong Kong : Oxford University Press, 1982).

¹²อ่านเพิ่มเติมได้ใน M. A. P. Meilink-Roelofs, *Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630* (The Hague : Martinus Nijhoff, 1962).

¹³อ่านเพิ่มเติมได้ใน D. G. E. Hall, *A History of Southeast Asia* (London : Mac Millan, 1968).

ผ่านช่องแคบมะละกา โดยงานของ Paul Wheatley¹⁴ ก็มีความเห็นสอดคล้องว่า ภูมิศาสตร์ของคาบสมุทรมาลายู ตั้งอยู่ครึ่งทางระหว่างอารยธรรมจีนและอินเดีย เมื่อการค้าทางทะเลพัฒนาขึ้นชายฝั่งของคาบสมุทรมาลายูก็ได้พัฒนาขึ้นตามไปด้วย ทำให้กล่าวได้ว่า ภูมิศาสตร์ของคาบสมุทรมาลายูเอื้ออำนวยต่อการค้าที่มาจากทะเลจีนใต้และมหาสมุทรอินเดีย และงานของ Muhammad Yusoff Hashim¹⁵ ได้อธิบายไว้อย่างชัดเจนว่า คาบสมุทรมาลายูเป็นทำเลที่เหมาะสมต่อการค้า และเมืองท่าต่างๆ ก็ถูกพัฒนาขึ้นเพราะภูมิศาสตร์ของที่ตั้งที่เหมาะสมต่อการติดต่อการค้า และเป็นเครือข่ายการแลกเปลี่ยนสินค้าระหว่างตะวันออกและตะวันตกมาตั้งแต่โบราณกาล จะเห็นได้ว่าผลงานของทั้ง 5 ท่าน ได้แสดงให้เห็นถึงความสำคัญของบริเวณคาบสมุทรและกลุ่มเกาะว่าเป็นทำเลที่เหมาะสมกับการทำการค้า ทุกท่านมีความคิดเห็นสอดคล้องกันว่า คาบสมุทรมาลายูโดยเฉพาะบริเวณช่องแคบมะละกามีความสำคัญที่ทำให้การค้าในเอเชียตะวันออกเฉียงใต้พัฒนาขึ้นตามกระแสการค้าโลก และมีประเด็นร่วมกันในเรื่องปัจจัยที่ทำให้ภูมิภาคเอเชียตะวันออกเฉียงใต้โดยเฉพาะมะละกาที่สามารถพัฒนาการค้าได้อย่างรวดเร็วและรุ่งโรจน์มากที่สุดในคริสต์ศตวรรษที่ 15 คือ ทำเลที่ตั้งและสภาพภูมิศาสตร์ตามที่กล่าวมาแล้วข้างต้น

นอกจากมะละกาจะตั้งอยู่บริเวณจุดยุทธศาสตร์การค้า ลักษณะของพื้นที่ยังเอื้ออำนวยต่อการเป็นเมืองท่าเป็นอย่างมาก เพราะปากแม่น้ำมะละกาสามารถใช้จอดเรือได้ หลักฐานเงินและงานของโตเม่ ปีเรส์ได้กล่าวตรงกันว่า มะละกาเป็นแหล่งน้ำลึก ซึ่งเป็นทางผ่านของเรือ เป็นตลาดขนาดใหญ่ของเอเชียตะวันออกเฉียงใต้¹⁶ ทำเลของมะละกาจึงง่ายต่อการพัฒนาเป็นศูนย์กลางการแลกเปลี่ยนสินค้า (entrepot center) ได้อย่างรวดเร็วหลังจากศรีวิชัยล่มสลายในคริสต์ศตวรรษที่ 14 ลักษณะธรรมชาติของสภาพภูมิอากาศในคาบสมุทรมาลายูและกลุ่มเกาะนั้นจะปรากฏลมมรสุม ซึ่งลมมรสุมก็เป็นปัจจัยสำคัญอีกประการหนึ่งที่เอื้ออำนวยต่อการพัฒนาการค้าของภูมิภาค ชาวอาหรับและชาวอินเดียที่อยู่ตามเมืองท่าบริเวณชายฝั่งทะเลรู้จักใช้ลมมรสุมในการเดินเรือ ทั้งชาวอาหรับซึ่งเป็นพ่อค้าคนกลางทางการค้าและชาวอินเดียซึ่งเป็นตัวแทนการค้า ได้เก็บความลับเรื่องการค้นพบลมมรสุมนี้ไว้เพื่อประโยชน์ในการแสวงหากำไรจากการดำเนินการค้าของตน และในเวลาต่อมาชาวโรมันก็ค้นพบการเดินเรือโดยอาศัยลมมรสุมแบบเดียวกับชาวอินเดียและอาหรับ

¹⁴อ่านเพิ่มเติมได้ใน Paul Wheatley, *Impressions of the Malay Peninsula in Ancient Times* (Singapore : Eastern University Press Ltd., 1964).

¹⁵อ่านเพิ่มเติมได้ใน Muhammad Yusoff Hashim, *The Malay Sultanate of Malacca*, translated by D. J. Muzaffar Tate (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992).

¹⁶A. Cortesao, ed., *Suma Oriental* (London : Hakluyt Society, 1994), 211.

สำหรับคนทางตะวันออกเช่น จีนและในบริเวณเอเชียตะวันออกเฉียงใต้ก็สามารถใช้ลมมรสุมให้เป็นประโยชน์ในการเดินทางทางทะเลเพื่อติดต่อทำการค้าภายในภูมิภาคระหว่างเกาะต่างๆ¹⁷

ทำเลที่ตั้งของมะละกาจึงทำให้มะละกาเติบโตในฐานะเมืองท่าการค้าได้อย่างรวดเร็ว แมรี ซี. เทิร์นบูล ได้ให้คำอธิบายไว้ถึงศรีวิชัยและมะละกาว่า ทั้งสองอาณาจักรนี้ต่างมีอำนาจรวดเร็วมากในแต่ละยุคสมัยของแต่ละอาณาจักรซึ่งไม่มีอาณาจักรใดๆ ในเอเชียตะวันออกเฉียงใต้ที่สามารถทำได้ เพราะทั้งสองอาณาจักรมีความสามารถในการควบคุมชายฝั่งทะเลของคาบสมุทรมลายู และที่สำคัญทั้งสองอาณาจักรสามารถควบคุมช่องแคบมะละกาซึ่งเป็นเส้นทางที่ทำให้กลไกการเชื่อมต่อการค้าระหว่างทะเลจีนใต้กับมหาสมุทรอินเดียได้เป็นอย่างดี¹⁸ และที่น่าสนใจคือทั้งสองอาณาจักรต่างต้องการควบคุมน่านน้ำในเขตช่องแคบมะละกา ทำให้เห็นภาพที่ชัดเจนมากขึ้นว่า ช่องแคบมะละกาเป็นเขตเส้นทางการค้าที่สำคัญมากที่สุดเส้นทางหนึ่งตั้งแต่อดีตจนถึงปัจจุบัน

2.1.2 การเติบโตของการค้าโลก โดยเฉพาะการค้าเครื่องเทศ

มะละกาเติบโตขึ้นในช่วงเวลาที่ประจวบเหมาะกับการค้าของโลกที่เปลี่ยนแปลงไป โดยมีตัวแปรที่สำคัญจากชนิดสินค้าที่ตลาดโลกต้องการ ช่วงเวลาที่กำเนิดอาณาจักรมะละกานั้น (คริสต์ศตวรรษที่ 15) เป็นช่วงเวลาแห่งการเปลี่ยนแปลงของแบบแผนการค้าโลก ทำให้การค้าแบบดั้งเดิมระหว่างฝั่งตะวันออกกับฝั่งตะวันตก (จีน-อินเดีย) เปลี่ยนแปลงไปสู่ตลาดการค้าของโลกที่กว้างขวางมากขึ้น ไม่ว่าจะเป็นการปรากฏตัวของพ่อค้าชาวฮาวา พ่อค้าจากญี่ปุ่น พ่อค้าจากอ่าวเปอร์เซีย ทะเลแดง เป็นต้น ต่างก็พากันเดินทางมายังเมืองท่ามะละกาเพื่อการค้าในคริสต์ศตวรรษที่ 15 ฉะนั้นช่วงเวลานี้จึงเป็นยุคทองของมะละกา เนื่องจากในคริสต์ศตวรรษที่ 15 เมืองท่ามะละกาได้อยู่ภายใต้แบบแผนการค้าที่สัมพันธ์กับสินค้าชนิดใหม่ซึ่งเป็นที่ต้องการของตลาดโลกคือ เครื่องเทศ ผลงานการศึกษาของ Antony Reid, Kenneth R. Hall และ Andaya ได้เสนอความคิดคล้ายคลึงกันว่า ความเปลี่ยนแปลงของรูปแบบการค้าที่เกิดขึ้นในเอเชียตะวันออกเฉียงใต้ในช่วงคริสต์ศตวรรษที่ 14 และ 15 มีสาเหตุมาจากการที่ทิศทางการค้าได้เปลี่ยนแปลงไป ตัวแปรสำคัญที่ทำให้ทิศทางการค้าเปลี่ยนแปลงไปคือ ตัวสินค้าชนิดใหม่ได้แก่ เครื่องเทศ ดังนั้นแบบแผนการค้าสมัยโบราณของศรี

¹⁷สุวัฒน์ รัญญวิบูลย์, “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ ภาควิชาประวัติศาสตร์ บัณฑิตวิทยาลัยมหาวิทยาลัยศิลปากร, 2539), 14.

¹⁸แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 81.

วิชัย จึงได้เปลี่ยนแปลงรูปแบบแผนการค้าสมัยจารีตของมะละกาภายใต้ความสำคัญของเส้นทางการค้าทางทะเล

งานของ O.W. Wolters¹⁹ กล่าวว่า อำนาจทางการเมืองของรัฐที่กระจายอยู่ริมชายฝั่งทะเลนั้นมักจะขึ้นอยู่กับความสามารถในการเป็นศูนย์กลางการค้า ช่วงก่อนคริสต์ศตวรรษที่ 15 การค้าหลักที่สำคัญ ได้แก่ การค้ากับจีน และในคริสต์ศตวรรษที่ 15 การค้าหลักที่สำคัญได้กระจายออกไปทั่วโลก เช่น การค้ากับอินเดีย ชาวอาหรับ พ่อค้าจากทะเลเมดิเตอร์เรเนียน พ่อค้าชาว เป็นต้น จะเห็นได้ว่า ทุกกลุ่มพ่อค้าชาติต่างๆ ต้องการทำการค้ากับมะละกาไม่เพียงแต่ชาวจีนเท่านั้น งานของ Muhammad Yusoff Hashim²⁰ ได้เน้นย้ำถึงบทบาทและแบบแผนการค้าของมะละกาว่าเป็นการสืบทอดลักษณะทางเศรษฐกิจที่มีมาก่อน ในสมัยศรีวิชัย แต่ปัจจัยที่ทำให้มะละกาเติบโตขึ้นอย่างรวดเร็วก็เนื่องจากมะละกาไม่ได้เพียงแต่ผูกพันกับจีน แต่มีพ่อค้าชาวอินเดียและอาหรับเข้ามามีบทบาทในมะละกาอีกด้วย พ่อค้าเหล่านี้มีบทบาทอย่างมากในการส่งเสริมการค้าและสนับสนุนให้เมืองท่ามะละกาเป็นเมืองท่าศูนย์กลางของชาวมุสลิม ส่วนงานของ Meilink-Roelofs²¹ ได้ชี้ให้เห็นถึงประเด็นที่ทำให้มะละการุ่งเรืองในคริสต์ศตวรรษที่ 15 คล้ายๆ กันว่า มะละกามีพ่อค้านักเดินเรือชาวต่างชาติจำนวนมากและมากกว่าในสมัยศรีวิชัย ทำให้ผลประโยชน์ที่เกิดขึ้นจากการค้าในเมืองท่ามะละกากระจายไปเป็นวงกว้างทั่วหน้าในเอเชีย

ดังนั้น การค้าของเมืองท่ามะละกาสามารถรองรับความต้องการของตลาดโลกได้ เพราะมะละกาเป็นเมืองท่าที่มีการรวบรวมสินค้าประเภทเครื่องเทศเป็นจำนวนมากที่สุด ทำให้เกิดเป็นศูนย์กลางการแลกเปลี่ยนสินค้าที่สำคัญที่สุดในภูมิภาคนี้ เมืองท่ามะละกาจึงเป็นที่รู้จักของนักเดินเรือทั่วโลกที่ต้องการสินค้าจากฝั่งตะวันออกหรือสินค้าในภูมิภาคเอเชียตะวันออกเฉียงใต้ก็สามารถหาได้ที่เมืองท่ามะละกาทั้งหมด ฉะนั้นเส้นทางการค้าที่เป็นเส้นทางที่เชื่อมต่อกับฝั่งตะวันตกสู่ฝั่งตะวันออกคือ เส้นทางการค้าเครื่องเทศ (spice route) โดยนักเดินเรือจะต้องผ่านบริเวณช่องแคบมะละกาและแฉะจอดเรือที่เมืองท่ามะละกาเป็นประจำ ลักษณะดังที่กล่าวมาแล้วข้างต้นนี้ทำให้มะละกาเป็นเป้าหมายสำคัญของชาติตะวันตกที่ต้องการเข้ามาในคาบสมุทรมาลายูเพื่อแสวงหา

¹⁹O.W. Wolters, *The Fall of Srivijaya in Malay History* (Kuala Lumpur: Oxford University Press, 1975), 66.

²⁰Muhammad Yusoff Hashim, *The Malay Sultanate of Malacca* (translated by D. J. Muzaffar Tate) (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992), 112.

²¹M.A.P. Meilink-Roelofs, *Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630* (The Hague: Martinus Nijhoff, 1962), 60 – 62.

ผลประโยชน์ทางการค้า และทำให้มะละกาต้องตกอยู่ภายใต้อิทธิพลของชาติตะวันตกในคริสต์ศตวรรษที่ 16

2.1.3 การสนับสนุนและความสัมพันธ์กับราชสำนักจีน

แม้ว่านักวิชาการหลายท่านจะกล่าวถึงความแตกต่างระหว่างมะละกากับศรีวิชัยว่าศรีวิชัยรุ่งเรืองเพราะพึ่งพาทลาดการค้าของจีนเป็นหลักขณะที่ตลาดการค้าของมะละกาขยายวงออกไปกว้างกว่า แต่เราต้องยอมรับว่าจีนยังคงเป็นตัวแปรสำคัญในพัฒนาการของมะละกา โดยเฉพาะในช่วงของการก่อตั้งรัฐ จีนมีส่วนสำคัญในการส่งเสริมและผลักดันให้มะละกาเป็นเมืองท่าที่สมบูรณ์และรุ่งโรจน์ในคริสต์ศตวรรษที่ 15 เนื่องจากราชสำนักจีนเป็นมหาอำนาจแรกที่สังเกตเห็นว่าพื้นที่บริเวณช่องแคบมะละกาที่ไม่มีรัฐเข้มแข็งปกครองจะเกิดปัญหามากมายจากการที่มีโจรสลัดจำนวนมาก กลุ่มโจรสลัดนี้มีความสำคัญต่อประวัติศาสตร์มะละกา คือ เป็นกลุ่มโจรสลัดโอรัง ลาอูต (Orang Laut)²² ได้ปล้นสะดมเรือสินค้าจำนวนมาก ยิ่งการค้าเติบโตเท่าไร โจรสลัดก็มากขึ้นเรื่อยๆ ทำให้เกิดความเสียหายและความวุ่นวายเป็นอย่างมาก ช่วงเวลาที่ศรีวิชัยล่มสลายและไม่มีผู้ใดเป็นตัวแทนที่มีอำนาจในการควบคุมดูแลความสงบเรียบร้อย ทำให้มีโจรสลัดในบริเวณช่องแคบมะละกาจำนวนมากขึ้น มีผลทำให้จำนวนพ่อค้า นักเดินเรือลดลง เนื่องจากเกิดช่องว่างทางอำนาจในการปกครองบริเวณเส้นทางการค้าเขตช่องแคบมะละกา²³

ช่องว่างทางอำนาจในบริเวณช่องแคบมะละกาเกิดขึ้นหลังจากที่รัฐศรีวิชัยที่มีศูนย์กลางอยู่ที่ปาเล็มบังทางตอนใต้ของเกาะสุมาตราถูกโจมตีจากคู่แข่งทางการค้าทั้งภายในและภายนอกภูมิภาคได้แก่พวกโจฬะจากอินเดียและชาวชวาจากอาณาจักรมัชปาหิต²⁴ แต่หลังจากนั้น เหตุการณ์เป็นไปดังที่ Kenneth R. Hall ได้ให้ข้อสังเกตไว้ว่า ชาวไม่สามารถควบคุมเส้นทางการค้าในช่องแคบมะละกาได้ เพราะชวามีพื้นฐานทางเศรษฐกิจที่แตกต่างจากศรีวิชัยเป็นอย่างมาก และชวาเป็นรัฐที่ถือ

²²โจรสลัดกลุ่มนี้เราสามารถเห็นว่า ชาวเลหรือชาวทะเล เป็นกลุ่มโจรสลัด Orang Laut ที่มีอิทธิพลมากที่สุดที่สุดในบริเวณช่องแคบมะละกา ซึ่งจะอาศัยตามบริเวณเกาะต่างๆ และชายฝั่งทะเลแถบ Riau Lingga, Pulau tujuh แถบกลุ่มเกาะ Bentam รวมทั้งบริเวณชายฝั่งและเกาะแถบสุมาตราตะวันออกและได้คาบสมุทรมาเลย์ โดยกลุ่มที่มีอำนาจมักจะอาศัยอยู่บริเวณเกาะใหญ่แถบเส้นทางการค้า Orang Laut กลุ่มใหญ่ได้แก่ Orang Laut – Suku (เผ่า) Bentam ซึ่งอยู่ที่ Bentam Orang Laut – Suku Bulang อยู่ที่ Bulang นอกจากนี้ยังมี Orang Laut อยู่ที่บริเวณสิงคโปร์ กลุ่มชาว Orang Laut จะหากินโดยเป็นโจรสลัดและเก็บของทะเลขาย

²³Muhammad Yusoff Hashim, *The Malay Sultanate of Malacca*, translated by D. J. Muzaffar Tate (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992), 186.

²⁴J. Kennedy, *A History of Malaya* (Hong Kong : Macmillan St. Martin's Press, 1970), 1 – 3.

กำเนิดได้ไม่นานรากฐานการเมืองและเศรษฐกิจไม่มั่นคง รวมทั้งความสนใจในการค้าก็เริ่มต้นในราวคริสต์ศตวรรษที่ 11 ไม่เหมือนกับศรีวิชัยที่มีระยะเวลายาวนานกว่าในการก่อตัวเป็นอาณาจักรทางการค้า²⁵ ศูนย์อำนาจอีกแห่งหนึ่งที่น่าจะเข้ามาแทนที่ศรีวิชัยได้คือสยาม แต่สยามในคริสต์ศตวรรษที่ 14 ก็เพิ่งเริ่มตั้งอาณาจักรและยังไม่สามารถมีอำนาจเพียงพอที่จะควบคุมพื้นที่ด้านล่างอาณาจักรอยุธยา (ช่องแคบมะละกา) ได้ทั้งหมด

ฉะนั้น เมื่อปรเมศวรผู้นำชาวมลายูอพยพจากสุมาตรามาตั้งเมืองท่ามะละกาขึ้นในตอนต้นคริสต์ศตวรรษที่ 15 จึงได้รับการสนับสนุนจากราชสำนักจีน ภายใต้ผู้นำราชวงศ์หมิงนามว่า จักรพรรดิหย่งเล่อ โดยที่ได้พระราชโองการให้เจิ้งเหอ จัดทัพเรือท่องเที่ยวทะเลสู่ตะวันตก โดยแวะเยือนที่เมืองมะละกาเพื่อสร้างความสัมพันธ์ทางการค้าและการทูตขึ้นในระหว่างปี ค.ศ. 1405 – 1433 จีนเริ่มแสวงหาผลประโยชน์จากการค้าทางทะเลและเครื่องราชบรรณาการจากรัฐต่างๆ โดยเล็งเห็นว่ามะละกาเป็นรัฐสำคัญที่จะสามารถควบคุมโจรสลัดโดยเฉพาะกลุ่ม Orang Laut ได้ เพื่อให้หน้าด่านน้ำเขตช่องแคบมะละกามีความเรียบร้อยและส่งผลให้เส้นทางการค้าแห่งนี้เติบโตขึ้น จีนเริ่มสนับสนุนเมืองท่ามะละกาตั้งแต่นั้นปี ค.ศ. 1403 แต่ต่อมาในปี ค.ศ. 1405 มะละกาได้ติดต่อทางการทูตกับจีนโดยตรง²⁶ การสนับสนุนของจีนทำให้สยามสยามซึ่งอ้างว่าตนมีสิทธิในบริเวณเขตการค้าเส้นนี้เพราะได้รับเครื่องราชบรรณาการจากเมืองทางตอนเหนือของมะละกาที่มีความเจริญมาก่อนเช่น ปัตตานี กลันตัน และปะหัง เป็นต้น สามารถครอบงำมะละกาได้ เช่นเดียวกับอาณาจักรมัชปาหิตแห่งชาซึ่งอ้างสิทธิในบริเวณเขตการค้าเส้นนี้ด้วยเช่นกันก็ไม่ปรากฏว่าเข้ามาบูรณามะละกาแต่อย่างใด

มะละกาได้มีปฏิสัมพันธ์กับจีนทางด้านการค้าและการทูตเพิ่มมากขึ้น (ตารางที่ 1) ตลอดคริสต์ศตวรรษที่ 15 เป็นต้นมา ข้อสังเกตสำหรับการที่มะละกาส่งเครื่องราชบรรณาการไปจีน จะ

²⁵Kenneth R. Hall, *Maritime Trade and State Development in Early Southeast Asia* (Honolulu : University of Hawaii Press, 1985), 97 – 99.

²⁶เจิ้งเหอเป็นชาวเมืองคุนหยาง มณฑลหูหนาน เกิดในปี ค.ศ. 1371 สมัยราชวงศ์หมิง มีพื้นเพครอบครัวมุสลิมจากเอเชียกลาง ต่อมาถูกกวาดต้อนเข้าไปรับใช้ในราชสำนักของเจ้าชายจูตี้ และถูกต้อนเป็นขันที และเมื่อเจ้าชายจูตี้ปราบดาภิเษกขึ้นเป็นจักรพรรดิหย่งเล่อในปี ค.ศ. 1402 พระองค์ทรงมีพระบรมราชโองการให้เจิ้งเหอเป็นผู้บัญชาการกองทัพออกเดินทางเพื่อสำรวจทะเลตะวันตก เจิ้งเหอได้ออกเดินทางทั้งสิ้น 7 ครั้งในระยะเวลา 28 ปี (ค.ศ. 1405 – 1433) การเดินทางครั้งสุดท้ายในปี ค.ศ. 1433 เจิ้งเหอล้มป่วยและถึงแก่กรรมบนเรือ นอกชายฝั่งเมืองท่าคาลิกัต (Calicut) ประเทศอินเดีย การออกเดินทางทุกครั้ง เจิ้งเหอจะแวะพักที่เมืองท่ามะละกา และมีบทบาทสำคัญในการช่วยรับรองมะละกาให้เป็นรัฐบรรณาการของจีน ทำให้มะละกาปลอดภัยจากการคุกคามของอยุธยาและชาว

ตารางที่ 1

การส่งบรรณาการไปยังจีนของรัฐในเอเชียตะวันออกเฉียงใต้ ค.ศ. 1369 – 1510 (จำนวนครั้ง)

ปี (ค.ศ.)	ชวา	ปาไซ	สยาม	จัมปา	มะละกา
1369 - 1399	11	1	33	25	
1400 - 1409	8	3	11	5	3
1410 - 1419	6	7	6	9	8
1420 - 1429	16	5	10	9	5
1430 - 1439	5	3	4	10	3
1440 - 1449	7		3	9	2
1450 - 1459	3		2	3	3
1460 - 1469	3	1	1	4	2
1470 - 1479			4	3	1
1480 - 1489		3	3	3	
1490 - 1499	2		3	3	
1500 - 1510			1	2	2

ที่มา : Anthony Reid, *Southeast Asia in the Age of Commerce 1450-1680 : Volume two* (USA. : Yale University Press, 1993), 16.

เห็นว่ามะละกาไม่ได้พึ่งพาเงินตลอดเวลาในช่วงคริสต์ศตวรรษที่ 15 แต่ทว่าก็ไม่ได้ตัดขาดจากการติดต่อการค้ากับจีน เพราะว่าเป็นเวลานี้มะละกาเป็นพ่อค้าคนกลางที่คอยรวบรวมสินค้าจากแหล่งต่างๆ ในภูมิภาคเอเชียตะวันออกเฉียงใต้เพื่อขายต่อพ่อค้าต่างชาติ โดยเฉพาะอย่างยิ่งเครื่องเทศเป็นสินค้าที่ต้องการมากที่สุดในโลก ฉะนั้นการติดต่อการค้ากับจีนในระยะแรกๆ จะมีมากกว่าในปลายคริสต์ศตวรรษที่ 15 เพราะช่วงต้นคริสต์ศตวรรษนั้น มะละกาต้องพึ่งพาเงินในหลายๆ เรื่อง เพื่อเอื้อประโยชน์ต่ออาณาจักรที่กำลังกำเนิดใหม่ภายใต้กระแสการค้าโลกที่กำลังเปลี่ยนแปลง จึงจำเป็นต้องอาศัยอำนาจบารมีของจีนในการสร้างอาณาจักรให้มั่นคงต่อไป

การยอมรับบทบาทและอิทธิพลของจีนทำให้มะละกาได้รับผลประโยชน์ 2 ประการคือ ประการแรก ด้านเศรษฐกิจของมะละกาขยายตัวเพิ่มมากขึ้น เนื่องจากการที่มะละกาได้พันธมิตรที่มีอิทธิพลต่อการค้าและเศรษฐกิจของเอเชีย มะละกาได้ประโยชน์โดยตรงจากผลประโยชน์ทางการค้าที่จีนเข้ามาพักพิงและทำการค้าบนดินแดนมะละกา จนทำให้มะละกาเป็นรัฐที่เติบโตขึ้นอย่างรวดเร็วที่สุดในคริสต์ศตวรรษที่ 15 ประการที่สอง ด้านการเมืองของมะละกาในตอนต้นคริสต์ศตวรรษที่ 15 มะละกายังไม่มีเสถียรภาพทางการเมืองเพราะการรุกรานของสองอาณาจักรทางเหนือคือสยาม (อาณาจักรอยุธยา) กับทางใต้คือชวา (อาณาจักรมัชปาหิต) ต่างก็พยายามอ้างสิทธิเป็นศูนย์กลางดินแดนมะละกา การติดต่อทางการทูตกับจีนโดยตรงทำให้สยามและชวาหยุดรุกรานและก่อกวนมะละกา เพราะอำนาจของจีนเป็นที่ยอมรับกันอย่างกว้างขวางในเอเชียตะวันออกเฉียงใต้ว่าเป็นรัฐมหาอำนาจทางการค้าและการเมือง

2.1.4 ความสามารถในการควบคุมดูแลชาวเล (Orang Laut)

Muhammad Yusoff Hashim ได้กล่าวไว้ว่า มะละกามีพลังอำนาจเหนือกว่ารัฐพื้นเมืองอื่นๆ ในคาบสมุทรมลายูในช่วงคริสต์ศตวรรษที่ 15 แม้ว่าเป็นรัฐที่กำลังกำเนิดใหม่ แต่ก็สามารถมีอำนาจทางการเมืองในบริเวณช่องแคบมะละกามากกว่าที่ใดๆ เพราะมะละกาสามารถควบคุมเหล่าโอรัง ลาอูด (Orang Laut) ความสามารถดังกล่าวมีสาเหตุในระยะแรกมาจากการที่ปรเมศวรผู้นำมะละกาอ้างเชื้อสายราชวงศ์สืบเนื่องมาจากผู้ปกครองศรีวิชัย กลุ่มโอรัง ลาอูดจึงยินยอมและให้ความร่วมมือกับมะละกาในการปกป้องทะเลในบริเวณช่องแคบมะละกา แต่ความร่วมมือของชาวเลหรือโอรัง ลาอูดในระยะยาวนั้นมาจากการที่ผู้นำชาวมลายูของมะละกาพยายามดึงผู้นำของชาวเลเข้ามาเป็นส่วนหนึ่งของกลุ่มผู้ปกครอง โดเม่ ปีเรส์ได้บันทึกไว้ว่ามีการแต่งงานระหว่างผู้นำมะละกากับธิดาของ

หัวหน้าชาวเล และจากพงศาวดารมลายู เราทราบว่าชาวเลได้เข้ามาเป็นขุนนางให้กับราชสำนักมะกาโยเฉพาะในตำแหน่งนายทัพเรือ (Laksamana)²⁷

การที่มะละกาสามารถคุมกลุ่มโอรัง ลาคูตได้เป็นชัยชนะอันยิ่งใหญ่ เพราะโอรัง ลาคูตเป็นกองทัพทางทะเลที่เข้มแข็งและเชี่ยวชาญในการเดินเรือในเขตทะเลนี้ ทำให้เป็นกองกำลังสำคัญของกองทัพเรือของมะละกา กลุ่มโอรัง ลาคูตจะทำการต่อสู้กับโจรสลัดกลุ่มอื่นๆ เพื่อปกป้องมะละกาตลอดบริเวณช่องแคบมะละกาทั้งหมด ซึ่งเป็นผลดีต่อการค้าในเมืองท่ามะละกาและกลุ่มพ่อค้าจากดินแดนต่างๆ ก็พากันมาดินแดนแห่งนี้ด้วยความเชื่อมั่นว่า มะละกาสามารถคุมโจรสลัดในเขตช่องแคบมะละกาได้ และที่สำคัญเมืองท่ามะละกากลายเป็นดินแดนที่สงบ มีระเบียบ ปราศจากการปล้นสะดม ปลอดภัยและสะดวกสบายเช่นเดียวกับสมัยศรีวิชัย ดังนั้นการปกป้องและควบคุมความสงบเรียบร้อยของน่านน้ำมะละกาจึงเป็นหน้าที่ของโจรสลัดโอรัง ลาคูต และมะละกาสามารถดำเนินกิจการทางการค้าทางทะเลและสร้างปฏิสัมพันธ์กับพ่อค้าต่างชาติได้อย่างง่ายดาย เพราะสภาพสังคมที่สงบเรียบร้อยเหมาะแก่การติดต่อการค้า เครือข่ายการค้าทางทะเลของมะละกาจึงขยายเป็นวงกว้าง พ่อค้าต่างชาติต่างพากันมาค้าขายในมะละกา ลักษณะเช่นนี้เป็นแรงผลักดันให้เมืองท่ามะละการุ่งเรืองที่สุดในเอเชียตะวันออกเฉียงใต้ช่วงคริสต์ศตวรรษที่ 15

2.1.5 การสถาปนาตนเป็นรัฐมลายูมุสลิม

ปัจจัยสำคัญอีกประการหนึ่งที่ทำให้มะละกาเติบโตขึ้นอย่างรวดเร็ว และยังทำให้ชาวมลายูรวมตัวกันได้อย่างเป็นปึกแผ่นและมีจำนวนมากในเมืองท่ามะละกาก็คือ ศาสนาอิสลาม โดยงานเขียนของ O.W. Wolters ได้ระบุว่า การเปลี่ยนมานับถือศาสนาอิสลามของกษัตริย์มะละกาเกิดขึ้นใน ค.ศ. 1436 และเป็นกุศโลบายทางการเมืองและการค้า ซึ่งเป็นผลสืบเนื่องมาจากการที่จีนเริ่มเปลี่ยนนโยบายและให้การสนับสนุนมะละกาน้อยลง²⁸ สำหรับศาสนาอิสลามได้กลายเป็นเครื่องมือชนิดหนึ่งที่ทำให้การค้าในมะละกาขับเคลื่อนได้อย่างเต็มที่และมั่นคง เพราะการที่กษัตริย์มะละกาเปลี่ยนมานับถือศาสนาอิสลามมีนัยแฝงทางการเมือง กล่าวคือเป็นการสร้างภาพลักษณ์รัฐการค้าอิสลามให้เกิดขึ้นเพื่อดึงดูดบรรดาพ่อค้ามุสลิมให้เข้ามาค้าขายยังมะละกา และใช้ศาสนาอิสลามเป็นเครื่องมือสร้างพันธมิตรในหมู่รัฐอิสลาม เช่น อาจะห์และปาไซ (Acheh and Pasai) บนเกาะ

²⁷Muhammad Yusoff Hashim, *The Malay Sultanate of Malacca*, translated by D. J. Muzaffar Tate (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992), 104.

²⁸O.W. Wolters, *The Fall of Srivijaya in Malay History* (Kuala Lumpur : Oxford University Press, 1975), 160.

สุมาตราซึ่งกำลังเริ่มมีอิทธิพลทางการค้ามากขึ้นในขณะนั้น²⁹ ฉะนั้นการเปลี่ยนมานับถือศาสนาอิสลามของผู้นำมะละกาเป็นนโยบายทางการทูตที่สำคัญและเป็นสิ่งที่แสดงให้เห็นถึงการตอบสนองของผู้นำมะละกาต่อความสำคัญของปัจจัยภายนอกที่มีผลต่อศักยภาพทางการค้าของมะละกา ทั้ง Suma Oriental และ Sejarah Melayu ได้บันทึกว่าผู้ปกครองมะละกาเปลี่ยนมานับถือศาสนาอิสลาม โดยมีการสร้างความสัมพันธ์กับรัฐต่างๆ อย่างใกล้ชิดด้วยระบบเครือญาติด้วยวิธีการแต่งงาน³⁰

เมืองท่ามะละกาได้พัฒนาเป็นศูนย์กลางของการศึกษาอิสลามในเอเชียตะวันออกเฉียงใต้ ประโยชน์ที่ได้จากศาสนาอิสลามนี้ก็คือ การค้าที่มะละกาเพิ่มมากขึ้นเป็นลำดับ พ่อค้ามุสลิมจากปาไซ เบงกอล เปอร์เซีย อาหรับ ต่างก็เดินทางมาติดต่อการค้าที่มะละกา ด้วยเหตุที่พวกเขายอมรับในความเป็นอิสลามด้วยกัน (Dar ul Islam) โดยในงานเขียนของ Sir R. Winstedt ได้ให้ความสำคัญของศาสนาอิสลามไว้ว่า ศาสนาอิสลามมีส่วนผลักดันให้มะละกาได้พัฒนาเป็นเมืองท่าที่สำคัญ ภายหลังจากที่มะละกาได้นับถือศาสนาอิสลามแล้วในตอนต้นคริสต์ศตวรรษที่ 15 และได้ใช้ประโยชน์จากศาสนาอิสลามในการสร้างเครือข่ายการค้าของตน โดยจะส่งคณะผู้ประกาศศาสนาอิสลามไปพร้อมๆ กับการติดต่อการค้ายังรัฐต่างๆ เพื่อใช้ศาสนาอิสลามเป็นสื่อกลางของความสัมพันธ์ทางการค้า และหล่อหลอมวัฒนธรรมของรัฐต่างๆ ในคาบสมุทรมลายูและหมู่เกาะอินโดนีเซียให้เป็นอันหนึ่งอันเดียวกัน รัฐที่หันมานับถือศาสนาอิสลามภายใต้อิทธิพลของมะละกา เช่น ประ เคะห์ ปาหัง กลันตัน และตรังกานูบนคาบสมุทรมลายู ซีอัมและกัมปาร์บนเกาะสุมาตรา เป็นต้น³¹ ดังนั้นเราจะพบว่า ประโยชน์จากการที่มะละกานับถือศาสนาอิสลามมี 2 ประการสำคัญคือ ประการแรก มะละกาสามารถสร้างเครือข่ายการค้ากับชุมชนมุสลิมต่างๆ โดยผ่านทางศาสนาอิสลามซึ่งเป็นที่ยอมรับในความเป็นอิสลามด้วยกัน และทำให้การค้าของชาวมุสลิมขยายตัวออกไปสู่ดินแดนต่างๆ มากขึ้น จนทำให้มะละกาสามารถสร้างเครือข่ายการค้าของมุสลิมขนาดใหญ่ในเอเชียตะวันออกเฉียงใต้ได้สำเร็จ ประการที่สอง มะละกาได้นำศาสนาอิสลามมาใช้เพื่อรวมตัวกันเป็นการค้าของชาวมุสลิม โดยใช้วัฒนธรรมเป็นเครื่องมือสำหรับสร้างธรรมเนียมปฏิบัติของการค้าในคาบสมุทรมลายู จนทำให้รัฐต่างๆ ในคาบสมุทรมลายูต้องการสร้างความสัมพันธ์กับมะละกาด้วยการนับถือศาสนาอิสลาม เพื่อประโยชน์ทางการค้า ทำให้มะละกาได้กลุ่มพ่อค้ามุสลิมจำนวนมากและปริมาณการค้าในมะละกาก็ได้เพิ่มสูงขึ้นตามลำดับ ทำให้ในระหว่างคริสต์ศตวรรษที่ 15 มะละกาได้สร้างอาณาจักรมุสลิม

²⁹C.C. Brown, trans., *Sejarah Melayu : Malay Annals* (Kuala Lumpur : Oxford University. Press, 1983), 44.

³⁰A. Cortesao, ed., *Suma Oriental* (London : Hakluyt Society, 1994), 244.

³¹Richard Winstedt, *Malaya and its History* (London : Hutchinsor University. Library. 1969), 37.

ทั้งด้านคาบสมุทรมาลายูและสุมาตรา โดยอาศัยศาสนาอิสลามเป็นเครื่องมือในการรวมรัฐมุสลิมต่างๆ ในคาบสมุทรมาลายู การกระทำดังกล่าวเท่ากับมะละกาได้สร้างเครือข่ายของรัฐมุสลิมและสถาปนาความเป็นเอกภาพของศาสนาอิสลามในช่องแคบมะละกา นอกจากนี้ผลงานของ Meilink – Roelofs ได้ให้ข้อสนับสนุนที่เกี่ยวกับการอธิบายถึงศาสนาอิสลามกับการค้าของมะละกาว่า มะละกาได้นำศาสนาอิสลามเข้ามาพัวพันกับการค้าเพื่อผลประโยชน์ต่อรัฐเมืองท่าอย่างแท้จริง เพราะศาสนาอิสลามสามารถดึงดูดพ่อค้าต่างถิ่นและพ่อค้าภายในภูมิภาคโดยเฉพาะบนคาบสมุทรมาลายูให้เข้ามาติดต่อการค้าในเมืองท่ามะละกาดลุดคริสต์ศตวรรษที่ 15 เป็นจำนวนมาก ประกอบกับศาสนาอิสลามได้ทำให้มะละกาเป็นศูนย์กลางการค้าของชาวมุสลิมในภูมิภาคนี้ พ่อค้าชาวตะวันตกที่กำลังแสวงหาสินค้าจำพวกเครื่องเทศและพริกไทยต่างต้องการเข้ามาติดต่อทำการค้ากับมะละกาจนทำให้มะละกายิ่งใหญ่ที่สุดในฐานะเมืองท่าการค้าในช่วงเวลานี้³²

ปัจจัยทั้งหมดที่กล่าวมามีส่วนสำคัญที่ทำให้มะละกาทวีตขึ้นเป็นเมืองท่าการค้าที่สำคัญของเอเชียตะวันออกเฉียงใต้ อย่างไรก็ตาม ตลอดช่วงคริสต์ศตวรรษที่ 15 ความสำคัญของมะละกาในฐานะเมืองท่าการค้ายังขึ้นอยู่กับการรูปแบบทางการค้าและการกำหนดโครงสร้างทางการเมืองของมะละกา รวมถึงการขยายอิทธิพลไปสู่รัฐมาลาอูอื่นๆ ในบริเวณใกล้เคียง สิ่งเหล่านี้จำเป็นต้องทำความเข้าใจเป็นลำดับต่อไป เพื่อให้สามารถเปรียบเทียบกับมะละกาภายใต้การดำเนินงานของชาติตะวันตกในเวลาต่อมาได้

2.2 รูปแบบการค้าและเครือข่ายการค้าของมะละกา

เริ่มต้นคริสต์ศตวรรษที่ 15 มะละกาได้พัฒนารัฐของตนเองเป็นเมืองท่าที่ยิ่งใหญ่ที่สุดในเอเชียตะวันออกเฉียงใต้ โดยมีการเชื่อมโยงเส้นทางการค้ากับตลาดโลกที่สำคัญ 3 เส้นทางคือ มะละกากับจีน มะละกากับอินเดีย และมะละกากับการค้าภายในภูมิภาคเอเชียตะวันออกเฉียงใต้ เนื่องจากการศึกษาเครือข่ายการค้าข้างต้นทั้ง 3 เครือข่ายแล้ว ยังต้องศึกษาเกี่ยวกับรูปแบบการค้าของมะละกาซึ่งจะเกี่ยวข้องกับทิศทางการค้า ผู้ดำเนินการค้าและลักษณะของสินค้า เพื่อที่จะอธิบายให้เห็นถึงบทบาทของมะละกาในฐานะที่เป็นศูนย์กลางการแลกเปลี่ยนสินค้า (entrepot) จากแหล่งต่างๆ แม้ว่ามะละกาจะไม่ใช่ผู้ผลิตสินค้าเองก็ตาม

³²M. A. P. Meilink-Roelofs, Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630 (The Hague : Martinus Nijhoff, 1962), 54 – 55.

ในคริสต์ศตวรรษที่ 15 มะละกาไม่สามารถดำเนินธุรกิจการค้าโดยลำพังเพียงผู้เดียวได้ แต่ มะละกาสามารถสร้างเครือข่ายการค้าให้สัมพันธ์กับการเมืองได้เป็นอย่างดี จนกระทั่งมะละกา เติบโตและรุ่งเรืองดังที่กล่าวมาแล้วข้างต้น ดังนั้น มะละกาจำเป็นต้องมีเครือข่ายการค้าที่ดีในการ ติดต่อการค้า ซึ่งมะละกาพยายามพัฒนาศูนย์กลางการค้าให้ยิ่งใหญ่เสมอเพื่อความได้เปรียบใน การค้าบนเส้นทางการค้าโลก ฉะนั้นมะละกาจึงเข้าร่วมในระบบการค้าโลกภายใต้บริบทการค้าโลก ที่กำลังเปลี่ยนแปลง ณ เวลานั้นเอง มะละกาได้ดำเนินกิจการค้าอย่างแนบชิดกับจีน อินเดีย ซึ่งมี รายละเอียดดังนี้

เครือข่ายการค้าระหว่างมะละกากับจีนนั้น เนื่องจากจีนเป็นประเทศมหาอำนาจทาง ตะวันออกที่มีบทบาทสำคัญในการผลักดันให้เกิดการพัฒนาการค้าทางทะเลในเอเชียตะวันออกเฉียงใต้มาโดยตลอด³³ ดังนั้นในต้นคริสต์ศตวรรษที่ 15 มะละกาจึงต้องพัฒนาการค้าให้แนบชิดกับ จีนมากขึ้นอีก เพื่อเป็นข้อผูกมัดและเป็นเครื่องรับประกันให้พ่อค้าต่างชาติรับรู้ ว่า มะละกาจะ สามารถพัฒนาเมืองท่าให้เจริญรุ่งเรืองได้ เพราะมีเงินสนับสนุนการค้าอยู่เสมอ แม้ว่าเงินจะไม่ได้ทำ การค้าด้วยตนเองตลอดเวลาก็ตาม แต่ในตอนต้นคริสต์ศตวรรษที่ 15 นั้น มะละกาได้เงินเป็นคู่ค้าที่ สำคัญที่สุด ตั้งแต่จักรพรรดิหย่งเล่อ (Yung Lo Emperor ค.ศ. 1402 – 1424)³⁴ ที่เดินทางมายังมะละ กาบ่อยครั้งที่สุด โดยที่มะละกาได้ดำเนินความสัมพันธ์ไมตรีกับจีนอย่างดียิ่ง ส่งผลให้มะละกาได้ สินค้ามากมายจากการติดต่อการค้ากับจีน เช่น น้ำหอม เครื่องประดับ ผ้าไหม กำมะถัน เหล็ก ส่วน มะละกาก็ได้นำสินค้าในเมืองท่าของตนส่งต่อให้เรือสำเภากลับประเทศ สินค้าที่สำคัญได้แก่ พริกไทย ผืน เครื่องเทศ ของป่าและของทะเล ซึ่งความต้องการพริกไทยของจีนนั้น ได้นำประโยชน์ สู่มืองท่ามะละกาเป็นอันมาก เพราะมะละกาได้ทำหน้าที่เป็นพ่อค้าคนกลาง รับพริกไทยมาจากที่ ต่างๆ โดยเฉพาะปัตตานี ปาไซ และปีดิร์ (Pidir)³⁵ โดยที่มะละกาสามารถทำกำไรจากการค้า พริกไทยกับจีนได้อย่างเป็นกอบเป็นกำ

แต่ในบางเวลา จีนก็หยุดการค้ากับมะละกา ก็ส่งผลต่อการค้าในเอเชียตะวันออกเฉียงใต้อยู่ บ้าง แต่อย่างไรก็ตาม ก็ยังมีพ่อค้าจากที่อื่นๆ เข้ามาติดต่อการค้าในมะละกา เพื่อเป็นตัวเชื่อมโยง เศรษฐกิจระหว่างจีนกับเอเชียตะวันออกเฉียงใต้ โดยที่จีนอนุญาตให้พ่อค้าริวกิวทำการค้ากับจีนได้

³³ K. N. Chaudhuri, *Trade and Civilisation in the Indian Ocean : Economic History from the Rise of Islam to 1750* (Great Britain : Cambridge University Press, 1985), 99.

³⁴ สุวัฒน์ รัชญญวิบูลย์, “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ ภาควิชาประวัติศาสตร์ บัณฑิตวิทยาลัยมหาวิทยาลัยศิลปากร, 2539), 30.

³⁵ Richard Winstedt, *A History of Malaya* (Singapore : Oxford University Press, 1935), 187.

ที่เมืองท่า Fuchou ในมณฑลฟูเจี้ยนเท่านั้น ราวีกิวจึงได้เริ่มพยายามส่งทูตไปยังรัฐต่างๆ ในเอเชียตะวันออกเฉียงใต้ เช่น มะละกา อูรชยา และชวา โดยที่ราวีกิวจะนำสินค้าจากมะละกาไปขายยังจีนและญี่ปุ่น³⁶ ดังนั้น ราวีกิวได้แสดงบทบาทการเป็นผู้เชื่อมโยงการค้าระหว่างจีนกับเอเชียตะวันออกเฉียงใต้โดยเฉพาะ มะละกากับจีนจนกระทั่งถึงประมาณคริสต์ศตวรรษที่ 16 สิ่งเหล่านี้สะท้อนให้เห็นว่า มะละกาได้ติดต่อการค้ากับจีน จนกระทั่งมะละกาสามารถยืนหยัดได้ด้วยตัวเองในฐานะเมืองท่าที่มีสินค้ามากมายหลากหลายชนิด ซึ่งเป็นที่ต้องการของพ่อค้าต่างชาติในดินแดนต่างๆ ตลอดคริสต์ศตวรรษที่ 15

จีนกับมะละกาก็เปรียบได้กับเป็นการเชื่อมโยงการค้าทางภาคตะวันออกเฉียงใต้ แต่การค้าที่สำคัญอีกที่หนึ่งก็คือการค้าภาคตะวันตก ได้แก่ เครือข่ายการค้าระหว่างมะละกากับอินเดีย โดยมีมะละกาเป็นศูนย์กลางการค้าในเอเชียตะวันออกเฉียงใต้ ซึ่งพ่อค้าอินเดียกลุ่มแรกที่ค้าขายกับมะละกา คือ พ่อค้าจากชายฝั่งตะวันออกเฉียงของอินเดียที่เรียกว่า Coromandel Coast ซึ่งมีเมืองท่าปูลิคัต (Pulicat) และเมืองกลิงค์ (Kalinga) เป็นเมืองท่าสำคัญ โดยที่พ่อค้าจากฝั่ง Coromandal มักจะมาถึงมะละกาในระหว่างเดือนตุลาคมถึงเดือนมกราคมของทุกปี³⁷ สินค้าที่นำมาแลกเปลี่ยนที่สำคัญที่สุดคือ ผ้า และการแลกเปลี่ยน ไม้หอม เพชร พลอย พริกไทย และเครื่องเทศ โดยเฉพาะสินค้าประเภทเครื่องเทศนั้น อินเดียจะไม่ได้ซื้อเพื่อนำไปใช้เอง แต่จะเป็นพ่อค้าที่จะนำเครื่องเทศจากมะละกาไปขายต่อที่ฝั่งตะวันตกของอินเดียที่เรียกว่า ชายฝั่งมะละบาร์ (Malabar Coast) เพื่อส่งต่อไปยังยุโรป ฉะนั้น เครือข่ายการค้าระหว่างมะละกากับอินเดียจึงครอบคลุมไปยังในเครือข่ายการค้าในยุโรปอีกทอดหนึ่ง

นอกจากนี้ มะละกายังมีตลาดการค้ากับอินเดียอีกที่หนึ่งที่สำคัญต่อการค้ากันระหว่างมะละกากับอ่าวเบงกอล (Bengal Bay) ซึ่งดินแดนในเมืองท่าเบงกอลจะมีพ่อค้าต่างชาติมากมาย ได้แก่ อาหรับ เปอร์เซีย ชาวตุรกี และพ่อค้าอินเดียในภาคตะวันตก เช่น จากเมืองกัว (Gao) โดยที่พ่อค้าเหล่านี้จะรวมตัวกันเพื่อลงทุนเดินทางมายังมะละกา โดเม่ ปีเรส์ ได้อธิบายไว้ว่า มีเรือขนาดเล็กและใหญ่แบบเดียวกับเรือสำเภาจีน ซึ่งเดินทางมาจากทิศตะวันตกและสามารถขนสินค้าได้มูลค่าประมาณ 80,000 ถึง 90,000 Cruzados³⁸ พ่อค้าจากอ่าวเบงกอลมีสินค้าประเภทผ้า ข้าว น้ำตาล เนื้อแห้งและอาหารอื่นๆ ซึ่งมะละกาก็ต้องการสินค้าเหล่านี้มาก และสินค้าที่ซื้อมาจากมะละกาได้แก่ พริกไทย

³⁶สุพัฒน์ ชาญวิบูลย์, “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ ภาควิชาประวัติศาสตร์ บัณฑิตวิทยาลัยมหาวิทยาลัยศิลปากร, 2539), 31 – 32.

³⁷เรื่องเดียวกัน, 32.

³⁸Armando Cortesao, trans., *Suma Oriental* (London : Hakluyt Society, 1944), 271.

กานพลู สีน้าผ้าไหมและเครื่องเคลือบของจีน ดินบุก ไม้หอม ของป่าจากหมู่เกาะอินโดนีเซีย ความต้องการสินค้านี้หลากหลายประเภทของพ่อค้าจากอ่าวเบงกอลที่เข้ามาในมะละกานั้นเป็นเพราะว่าอ่าวเบงกอลเป็นที่ที่มีพ่อค้าหลายหลากชาติที่มีความต้องการสินค้าต่างๆ กัน เมืองท่ามะละกาจึงเป็นคู่ค้าที่ดีที่สุดเพราะมะละกามีสินค้านานาชนิดให้เลือกสรร³⁹

เมืองท่าอินเดียมีมากมาย และกลุ่มพ่อค้าในอินเดียก็มีจำนวนมาก อีกที่ที่ติดต่อการค้ากับมะละกาได้แก่ พ่อค้าจากแคว้นกัจราต (Gujarat) ซึ่งมีเมืองท่าที่สำคัญได้แก่ เมืองท่าสุรัต (Surat) และแคมเบย์ (Cambay) แคว้นกัจราตนี้มีความสำคัญอย่างมากต่อเครือข่ายการค้าของมะละกา เพราะแคว้นนี้เป็นจุดเชื่อมต่อการค้าระหว่างตะวันออกกับเครือข่ายเมืองท่าในแถบอารเบีย เช่น เอเดน (Aden) ฮอร์มุซ (Hormuz) เมกกะ (Mecca) และเจดดาห์ (Jeddah) ฉะนั้น การค้าระหว่างมะละกากับแคว้นกัจราตจึงถือได้ว่าเป็นจุดเชื่อมต่อการค้าระหว่างเอเชียกับยุโรปที่ยิ่งใหญ่ในสมัยนั้น มะละกาจึงถูกดึงให้เข้ามาเป็นส่วนหนึ่งในการค้าที่สำคัญนี้ ตามที่โตเม ปีเรส์ ได้กล่าวไว้ว่า ใครก็ตามที่ได้เป็นเจ้าของมะละกาก็จะได้เป็นผู้ควบคุมเมืองเวนิซ⁴⁰ และ Meilink Roelofs ก็ยังเน้นให้เห็นถึงความสำคัญของการค้าระหว่างมะละกากับแคว้นกัจราตไว้ว่า ทั้งมะละกาและกัจราตไม่อาจตัดขาดจากกันได้⁴¹ เพราะต่างต้องพึ่งพาอาศัยการค้าซึ่งกันและกัน ซึ่งแสดงให้เห็นว่า การค้าของมะละกากับกัจราตมีความสัมพันธ์กันทางการค้าอย่างใกล้ชิดเพื่อผลประโยชน์ของทั้งสองฝ่าย

สำหรับมะละกากับความสัมพันธ์ทางการค้าของอินเดียนั้น สรุปได้ว่า มะละกามีความต้องการสินค้านามากมายในแถบตะวันตกเพื่อส่งต่อไปยังตะวันออก (จีน) แต่เป็นที่น่าสังเกตว่า มีสินค้าประเภทหนึ่งที่มะละกาต้องการเป็นจำนวนมากและต้องการเป็นการภายในของเมืองท่ามะละกาคือ สินค้าประเภทผ้าจากอินเดีย เนื่องจากสินค้าประเภทผ้าที่มาจากอินเดีย มะละกามีความต้องการแลกเปลี่ยนมากที่สุด เพราะผ้าเป็นสินค้าที่จำเป็นต่อการดำรงชีวิตของชาวเอเชียตะวันออกเฉียงใต้ ซึ่งรองจากผลิตภัณฑ์อาหาร แม้ว่าในเอเชียตะวันออกเฉียงใต้จะมีการผลิตผ้าอยู่บ้าง แต่ผ้าจากอินเดียและจีนมีคุณภาพและมาตรฐานที่ดีกว่า จึงทำให้ต้องนำเข้ามาจากภายนอก ผ้าที่ดีที่สุดในโลกในช่วงเวลานี้ก็คือ ผ้าจากอินเดีย ซึ่งเป็นแหล่งที่ผลิตผ้าฝ้าย และจีนจะผลิตผ้าไหม ทั้งสองประเทศมีผ้าที่มีสีสันสวยสดงดงาม และทนทาน รูปแบบดี มีคุณภาพสูง จึงเป็นที่ต้องการของราชสำนักและคนชนชั้นสูง ด้วยเหตุนี้ ความต้องการผ้าชั้นเยี่ยมจากอินเดียของผู้คนในเอเชียตะวันออกเฉียงใต้จึงมีปริมาณสูง Anthony Reid ได้กล่าวไว้ว่า ผ้าจากอินเดียเป็นสื่อกลางในการแลกเปลี่ยน

³⁹M. A. P. Meilink-Roelofs, Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630 (The Hague : Martinus Nijhoff, 1962), 69.

⁴⁰Armando Cortesao, trans., Suma Oriental (London : Hakluyt Society, 1944), 287.

⁴¹M. A. P. Meilink-Roelofs, 61 – 64.

สินค้าในเอเชียตะวันออกเฉียงใต้โดยเฉพาะเครื่องเทศ ซึ่งผ้าจากอินเดียเป็นที่นิยมของชาวเอเชียตะวันออกเฉียงใต้⁴² แม้กระทั่งในเซอจาเราะห์ เมอลายู ก็ได้บันทึกถึงความสำคัญของผ้าในมะละกาไว้ว่า Sultan Mahmud (ค.ศ. 1488 – 1511) ได้ส่งทูตไปซื้อผ้าคุณภาพที่ดีและหายากจำนวน 40 ชนิดจากทางตอนใต้ของอินเดีย⁴³ นอกจากนี้ สาเหตุที่ทำให้มะละกากับอินเดียทำการค้ากันอย่างมากที่สุดก็อาจจะเป็นเรื่องของศาสนาอิสลาม เพราะศาสนาอิสลามมีส่วนผลักดันให้ชาวเอเชียตะวันออกเฉียงใต้มีความต้องการผ้าเพิ่มขึ้น วัฒนธรรมอิสลามได้สร้างเครื่องแต่งกายที่มีรูปแบบเฉพาะเกิดขึ้นทั้งชายและหญิง ซึ่งผู้ชายจะมีเสื้อคลุมและผ้าโพก ส่วนผู้หญิงจะมีโสร่งและผ้าพันคอ โดยที่ในสังคมเอเชียตะวันออกเฉียงใต้จะวัดฐานะของบุคคลด้วยปริมาณผ้า คุณภาพผ้า และการเก็บสะสมผ้า เสมือนทรัพย์สินสมบัติ คนชนชั้นสูงจะแต่งกายด้วยผ้าคุณภาพดีจากอินเดียทุกวัน ด้วยสาเหตุนี้ ผ้าจึงเป็นสินค้านำเข้าของมะละกาที่มาจากกุจرات เมืองท่าชายฝั่ง Coromandel และอ่าวเบงกอล จนทำให้มะละกาเป็นศูนย์กลางผ้าที่ใหญ่ที่สุดในเอเชียตะวันออกเฉียงใต้

ดังที่กล่าวมาแล้ว มะละกามีความสัมพันธ์กับจีนและอินเดียในด้านการแลกเปลี่ยนสินค้าชนิดต่างๆ จนทำให้มะละกาเป็นศูนย์กลางการค้าแบบ *entrepot* ในเอเชียตะวันออกเฉียงใต้ที่ยิ่งใหญ่ที่สุดผ่านจากการแลกเปลี่ยนสินค้าจากที่ต่างๆ จำนวนมากมาย ที่สามารถเลือกและสรรหาได้จากในเมืองท่ามะละกา นอกจากนี้เครือข่ายการค้าของมะละกายังต้องครอบคลุมการค้าภายในภูมิภาคเอเชียตะวันออกเฉียงใต้อีกด้วย

มะละกาทำให้ที่เป็นเมืองท่าเชื่อมโยงการค้าระหว่างภูมิภาคนี้ ในฐานะการเป็นศูนย์กลางการแลกเปลี่ยนสินค้า เนื่องจากมะละกาทำหน้าที่รับส่งสินค้าจากเมืองท่าต่างๆ ภายในภูมิภาค ซึ่งบทบาทนี้ทำให้มะละกาสามารถดึงดูดพ่อค้าที่มาจากอินเดียและจีนได้เพื่อเข้ามาทำการค้าในเมืองท่ามะละกาดังที่กล่าวมาแล้ว นอกจากนี้ มะละกายังมีความสัมพันธ์กับการค้าภายในภูมิภาคนี้เสมอมา เพราะมะละกาต้องการเสบียงอาหารจากแหล่งเกษตรกรรม เช่น สยามและชวา ที่สำคัญที่สุดคือสินค้าประเภทข้าว โดยที่มะละกาต้องนำเข้ามาจากสยามและชวา สำหรับสยามจะนำข้าวและผลิตภัณฑ์อาหารไปยังมะละกา และนำผ้าของอินเดีย รวมทั้งสินค้าจากตะวันตกของอินเดียจากมะ

⁴²Anthony Reid, *Southeast Asia in the Age of Commerce 1450-1680 : Volume one* (USA. : Yale University Press, 1988), 74.

⁴³C. C. Brown, trans., *Sejarah Melayu : Malay Annals* (Kuala Lumpur : Oxford University Press, 1970), 140 – 141.

ละกากลับสู่สยาม ส่วนชาวตอนเหนือ เช่น ตูบันและเกรลิก⁴⁴ ตรงมายังมะละกาเพื่อลำเลียงเครื่องเทศ ข้าว และสินค้าจากหมู่เกาะตะวันออกของชาวและหมู่เกาะเทศส่งไปยังมะละกาเพื่อแลกเปลี่ยนผ้าจากอินเดียในมะละกา เมืองท่าทั้งสองนี้ก็เป็นเมืองท่าที่ควบคุมการส่งออกเครื่องเทศจากหมู่เกาะเครื่องเทศสู่ตลาดภายนอก ซึ่งเมืองท่าเหล่านี้อยู่ภายใต้การปกครองของมัชปาหิตโดยมีวัฒนธรรมแบบฮินดู-ชวา จะเห็นได้ว่า มะละกาต้องสร้างสัมพันธไมตรีที่ดีกับเมืองท่าเหล่านี้ เพราะมะละกาต้องการข้าวและสินค้าทางการเกษตรเพื่อปากท้อง และยังต้องการสินค้าประเภทเครื่องเทศเพื่อเป็นศูนย์กลางการส่งออกของเครื่องเทศสู่ตลาดอินเดียและจีนต่อไป

ในบางครั้ง มะละกาต้องเดินทางไปยังหมู่เกาะเครื่องเทศและก็สามารถติดต่อการค้ากับหมู่เกาะเครื่องเทศได้ดี เพราะ ณ เวลานั้น มะละกาได้ร่วมมือกับชาวในการส่งออกเครื่องเทศ โดยที่มะละกาได้รับซื้อเครื่องเทศจากชาวและสามารถเดินทางไปติดต่อซื้อเครื่องเทศยังหมู่เกาะเครื่องเทศได้โดยตรง หมู่เกาะเหล่านี้ทำหน้าที่เป็นผู้ผลิตอย่างเดียว จะไม่ดำเนินการส่งออกเครื่องเทศไปยังเมืองท่าต่างๆ เพราะพวกเขาขาดความชำนาญในการเดินเรือและไม่มีเรือสินค้าขนาดใหญ่ในการขนส่งเครื่องเทศ แหล่งผลิตที่สำคัญได้แก่ Moluccas Amboina Ceram Banda⁴⁵ เป็นต้น หมู่เกาะเหล่านี้จะนำเข้าอาหารและผ้าคุณภาพดีเพื่อแลกเปลี่ยนกับเครื่องเทศของตน

นอกจากนี้ เมืองขึ้นของมะละกาและรัฐอิสระทางชายฝั่งตะวันออกของสุมาตรายังเป็นดินแดนที่เป็นแหล่งสนับสนุนสินค้าและอาหารแก่มะละกา ซึ่งมะละกาจะดำเนินความสัมพันธ์ในระบบเครือญาติ (Kinship) และด้วยวัฒนธรรมความเป็นอิสลาม (Dur ul Islam) ซึ่งก่อให้เกิดความเป็นอันหนึ่งอันเดียวกันระหว่างรัฐมะละกา กับรัฐอิสลามในช่องแคบมะละกา กิจกรรมการค้าในบริเวณช่องแคบมะละกาจึงขยายตัวอย่างกว้างขวางทั้งฝั่งตะวันตกของคาบสมุทรมาลายูและฝั่งตะวันออกของสุมาตรา ทำให้มะละกาสามารถผูกขาดการค้าในช่องแคบมะละกาตลอดคริสต์ศตวรรษที่ 15 รัฐในอารักขาของมะละกา เช่น อินทรคีรี (Indragiri) คัมปาร์ (Kampar) โรกัน (Rokan) ซิอัก (Siak) เป็นต้น จะต้องส่งเครื่องบรรณาการ เช่น ผลผลิตจากท้องถิ่นที่เป็นที่ต้องการของมะละกา และทองคำ⁴⁶ เป็นต้น ให้แก่มะละกาประจำทุกปี เครื่องบรรณาการเหล่านี้ยังเป็นประโยชน์ต่อมะละกาที่จะนำไปขายเป็นสินค้าออกของมะละกาได้อีกด้วย

⁴⁴สุพัฒน์ ชาญวิทย์, “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ ภาควิชาประวัติศาสตร์ บัณฑิตวิทยาลัยมหาวิทยาลัยศิลปากร, 2539), 38.

⁴⁵เรื่องเดียวกัน, 39.

⁴⁶เรื่องเดียวกัน, 41.

รูปแบบการค้าและเครือข่ายการค้าของมะละกานั้น จะเห็นได้ว่า มะละกาสามารถดำเนินกิจกรรมการค้าบนเส้นทางการค้าเครื่องเทศได้อย่างลงตัวและเหมาะสม สามารถที่จะเชื่อมโยงเหตุและผลได้ว่า ทำไมมะละกาจึงรุ่งเรืองได้โดยไม่ต้องสงสัย การปรากฏตัวของพ่อค้านานาชาติในมะละกาไม่ว่าจะเป็น จีน อินเดียและอาหรับ ก็เป็นข้อยืนยันได้ว่า มะละกาเป็นเมืองท่าศูนย์กลางการค้านานาชาติในภูมิภาคเอเชียตะวันออกเฉียงใต้ จนทำให้พ่อค้าต่างชาติสามารถหาสินค้าอันหลากหลายทั้งจากตะวันออกและตะวันตกได้ ณ เมืองท่ามะละกา

2.3 รัฐสุลต่านมะละกา: โครงสร้างทางการเมืองและความสัมพันธ์ทางบรรณาการกับรัฐมลายูอื่นๆ

ลักษณะเมืองท่าการค้าแบบ entrepot ของมะละกา ทำให้ประเด็นการอธิบายเรื่องรัฐสุลต่านนี้ จะต้องอธิบายควบคู่กัน ไประหว่างการเมืองกับเศรษฐกิจของมะละกา เพราะเมืองท่ามะละกาเป็นรัฐที่มุ่งเน้นการค้าเป็นหลัก ซึ่งแตกต่างจากรัฐอย่างเช่น พม่า สยาม หรืออาณาจักรในชวาที่มีเศรษฐกิจขึ้นตรงกับเกษตรกรรมและการค้าพร้อมกันไป ดังนั้น กลุ่มคนทุกชนชั้นต่างก็มีบทบาทในกิจกรรมการค้าของมะละกาทั้งสิ้น โครงสร้างทางการเมืองและตำแหน่งข้าราชการต่างๆ จึงมีความเกี่ยวข้องกับกิจกรรมทางการค้า ฉะนั้น โครงสร้างทางการเมืองของมะละกาจะสามารถแบ่งเป็นหน้าที่ต่างๆ ที่ชัดเจน นับได้ว่า มะละกาสามารถแบ่งหน้าที่การทำงานได้ดีเยี่ยมและเหมาะสม ซึ่งเป็นปัจจัยสนับสนุนการค้าของมะละกาในฐานะเมืองท่าที่รุ่งเรืองที่สุดในคริสต์ศตวรรษที่ 15

กลุ่มคนที่มีบทบาททางเศรษฐกิจในมะละกานั้น แบ่งออกเป็น 2 กลุ่มหลักได้แก่ กลุ่มผู้ปกครอง (Ruling Elite) และกลุ่มพ่อค้า (Traders and Merchants)

กลุ่มผู้ปกครองในโครงสร้างทางการเมืองของโลกมลายู ประมุขสูงสุดของรัฐคือ ราชารือสุลต่าน มีอำนาจอันชอบธรรมตามตำนานความเชื่อที่ปรากฏในงานเขียนพื้นเมือง เช่น เซอจาเราะห์เมอลายู อำนาจสุลต่านนี้ได้ถูกแต่งเติมเพื่อให้เกิดการยอมรับในหมู่ประชาชนและรัฐมลายูในบริเวณใกล้เคียง⁴⁷ หลักการทั่วไปเกี่ยวกับหน้าที่ของสุลต่านก็คือ จะเป็นผู้ดำเนินนโยบายการค้าที่จะใช้สร้างความสัมพันธ์กับต่างประเทศเพื่อส่งเสริมให้มะละกากลายเป็นเมืองท่าที่สำคัญ สุลต่านมะละกาจะดำเนินการทางการเมืองและการค้าควบคู่กันไป โดยมีตำแหน่งข้าราชการรองลงมาก็คือ Bendahara โดยที่กษัตริย์เป็นผู้แต่งตั้งซึ่งเป็นตำแหน่งสูงสุด Bendahara จะทำหน้าที่ในการบริหารราชการ เป็นผู้นำกองทัพและเป็นผู้ที่จะอนุญาตให้พ่อค้าต่างชาติเข้ามาค้าขายได้ ยังเป็นผู้ตัดสินคดีความต่างๆ ระหว่างชาวมะละกากับชาวต่างชาติและระหว่างชาวมะละกาด้วยกันเองด้วย ด้วย

⁴⁷Barbara Watson Andaya and Leonard Y. Andaya, *A History of Malaysia* (Hong Kong : Oxford University Press, 1982), 44 – 46.

ลักษณะงานเช่นนี้ Bendahara จึงเป็นผู้ที่มีอำนาจมากในการตัดสินใจเรื่องต่างๆ มากกว่าสุลต่านเสียอีก⁴⁸ ตำแหน่งขุนนางรองลงมาได้แก่ Syahbandars ซึ่งเป็นหัวหน้านายท่าเรือ และเป็นผู้ควบคุมรายได้ของรัฐ ตำแหน่งต่อมาคือ Temenggung ซึ่งดูแลความเรียบร้อยภายในรัฐ และ Laksamana เป็นผู้ทำหน้าที่ด้านองครักษ์ของสุลต่านและนายทัพเรือ สำหรับนายท่าเรือในตำแหน่ง Syahbandars จะเป็นขุนนางที่เกี่ยวข้องกับการค้าโดยตรงเพราะทำหน้าที่เป็นนายท่า ซึ่งจะมีนายท่า 4 คน เพื่อสนองตอบความต้องการของชุมชนการค้าจากประเทศต่างๆ นายท่าสำหรับพ่อค้ากุจรัตซึ่งเข้ามาในมะละกามากที่สุด นายท่าสำหรับพ่อค้าจากอินเดียได้ เบงกอล พม่า และปาไซ นายท่าสำหรับชาวและหมู่เกาะอินโดนีเซีย และท่านายสำหรับจีน จามปา และพ่อค้าจากกรีกวิ นายท่าเหล่านี้ดูแลพ่อค้าต่างชาติที่เข้ามาค้าขาย การขนสินค้าจากเรือสินค้า และที่สำคัญคือ เป็นผู้นำพ่อค้าเข้าพบ Bendahara เพื่อรับการอนุญาตให้ค้าขายได้อย่างเสรีในตลาดมะละกาต่อไป⁴⁹ นอกจากนี้ ยังมีกลุ่มขุนนางอื่นๆ เช่น เจ้านาย ขุนนางท้องถิ่น คหบดี และผู้ปกครองในอารักขา เรียกรวมๆ ว่า โอริง กายา (Orang kaya) หรือ ผู้เป็นใหญ่เป็นโต ผู้ครองแคว้นที่ขึ้นตรงกับมะละกาเรียกว่า Mandulika จะต้องส่งบรรณาการให้กับมะละกาทุก ๆ ปี⁵⁰

ลักษณะความสัมพันธ์ประการสุดท้ายที่มีผลต่อบทบาทในฐานะเมืองท่าการค้าของมะละกาได้แก่ ความสัมพันธ์ของกลุ่มผู้นำชาวมลายูกับกลุ่มชนพื้นเมือง โดยเฉพาะ โอริง ลาอูด (Orang Laut) กลุ่มชาวเลเหล่านี้สามารถควบคุมน่านน้ำให้สงบเรียบร้อยได้ ช่วยควบคุมโจรสลัด ส่งผลให้เรือสินค้าต่างๆ เดินทางเข้ามาค้าขายในมะละกามากขึ้นเรื่อยๆ และความสำเร็จของมะละกาอย่างหนึ่งก็คือ การใช้กลุ่มชาวเลนี้ในการเป็นกองทัพอเรือ และเป็นแรงงานในการหาของทะเล⁵¹ ชาวเลเหล่านี้ช่วยให้มะละกาเป็นเมืองที่แข็งแกร่ง ความสัมพันธ์ระหว่างผู้นำชาวมลายูกับชาวเลจึงเป็นหัวใจหลักในสังคมมะละกา

สำหรับกลุ่มพ่อค้าก็จัดเป็นกลุ่มที่มีบทบาทอย่างยิ่งในสังคมมะละกา พ่อค้าต่างชาติมากมายเข้ามาพักพิงอยู่ในมะละกาจะมีความสัมพันธ์กับชาวมะละกาในระบบเครือญาติ ซึ่งอิทธิพลจากการค้าและความสัมพันธ์ในระบบเครือญาติ ทำให้พ่อค้าต่างชาติสามารถสืบเชื้อสายกลายเป็นชาว

⁴⁸Ibid., 47.

⁴⁹สุพัตน์ ัญญวิบูลย์, “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ ภาควิชาประวัติศาสตร์ บัณฑิตวิทยาลัยมหาวิทยาลัยศิลปากร, 2539), 67 - 68.

⁵⁰Richard Winstedt, *Malaya and its History* (London : Hutchinson University Library, 1969), 76.

⁵¹M. A. P. Meilink-Roelofs, *Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630* (The Hague : Martinus Nijhoff, 1962), 27.

มะละกา เช่น พ่อค้ามะละกาเชื้อสายทมิฬ กลิงค์ และกูจราต เป็นต้น ต่อมาจะมีบทบาททางการเมืองโดยเป็น Bendahara และ Syahbandars เป็นต้น และจะส่งผลร้ายต่อมะละกาในระยะยาวต่อไป โดยแหล่งที่มาของชุมชนการค้าในมะละกาจะมาจากประเทศหรือเมืองท่าที่เป็นตลาดการค้า และคู่ค้าของมะละกานั้นเอง และที่มีมากที่สุดก็ได้แก่ พ่อค้าจากอินเดีย ทั้งในแคว้นกูจราต ผิงมะละบาร์ รวมทั้งโคโรเมนเดล และพ่อค้าชาวกลิงค์ ซึ่งพ่อค้าเหล่านี้ต่อไปจะได้เข้ารับราชการ และกลายเป็นต้นเชื้อสายขุนนางสำคัญๆ ของมะละกาด้วย⁵²

สำหรับพ่อค้าจีนและพ่อค้าริวกิว ส่วนใหญ่จะเป็นพ่อค้าเอกชนทำการติดต่อซื้อพริกไทยและสินค้าของเอเชียตะวันออกเฉียงใต้ พ่อค้าจากริวกิวเป็นพ่อค้าคนกลางติดต่อกับมะละกา เพื่อเดินเรือนำสินค้าไปยังตลาดจีน และอีกกลุ่มที่มีบทบาทในฐานะพ่อค้าในมะละกาที่สำคัญคือ พ่อค้าชาว จะเสนอขายเครื่องเทศ ซึ่งทั้ง 3 กลุ่มจะตั้งถิ่นฐานการค้าในมะละกา ทำให้มะละกามีพ่อค้าจำนวนมากและหลากหลายเชื้อชาติ โดยที่มะละกาก็สามารถจัดระเบียบการตั้งถิ่นฐานการค้าของพ่อค้าต่างชาติได้อย่างเป็นระเบียบ นอกจากนี้ ก็ยังมีพ่อค้าท้องถิ่นเพื่อทำให้มะละกาดำเนินการค้าได้อย่างครบถ้วน เช่น พ่อค้าประกอบธุรกิจเรือขนาดเรือ พ่อค้าสัตว์เลี้ยง เป็นต้น จะเป็นผู้เชื่อมโยงการแลกเปลี่ยนสินค้าในท้องถิ่น เช่น แลกเปลี่ยนผ้าจากตลาดมะละกากลับไปยังท้องถิ่นของตน โดยที่พ่อค้าท้องถิ่นต้องเสียค่าธรรมเนียมให้ขุนนาง (Orang kaya)⁵³ ที่รับผิดชอบในแต่ละพื้นที่

กลุ่มสุดท้ายสำหรับผู้ที่มีบทบาททางเศรษฐกิจของมะละกา คือ แรงงานหรือประชาชนส่วนใหญ่ของมะละกา เช่น ชาวเลหรือชาวทะเล (Orang laut) จะเป็นกองกำลังในกองเรือของมะละกาเป็นแรงงานประกอบอาชีพทำการประมง แรงงานอีกกลุ่มคือ แรงงานรับจ้างที่อพยพมาจากสังคมที่ยากจนในสุมาตราเข้ามารับจ้างในมะละกา นอกจากนี้ มะละกายังได้แรงงานจากมินังเกเบาเข้ามาเป็นเกษตรกร เพื่อดำเนินด้านเพาะปลูกในมะละกา⁵⁴ แรงงานกลุ่มสุดท้ายคือ ทาส โดยที่ทาสจะเป็นสมบัติและเป็นแรงงานที่สุลต่าน ขุนนางและพ่อค้าในมะละกาใช้ในกิจการของตน ซึ่งในเอเชียตะวันออกเฉียงใต้จะมีตลาดทาสและการค้าทาสอยู่ทั่วไป⁵⁵

⁵²สุวัฒน์ ชาญวิทย์, “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15” (สารนิพนธ์อักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ ภาควิชาประวัติศาสตร์ บัณฑิตวิทยาลัยมหาวิทยาลัยศิลปากร, 2539), 69 – 70.

⁵³เรื่องเดียวกัน, 73.

⁵⁴Richard Winstedt, *Malaya and its History* (London : Hutchinson University Library, 1969), 125.

⁵⁵Anthony Reid, *Southeast Asia in the Age of Commerce 1450-1680 : Volume two* (USA. : Yale University Press, 1993), 49.

เราสามารถวิเคราะห์เกี่ยวประชากรในมะละกาได้ว่า น่าจะมีประชากรที่เป็นคนเชื้อสายมะละกาแท้เพียงเล็กน้อย โดยส่วนมากจะเป็นพ่อค้าต่างชาติที่เข้ามามีบทบาทในการค้าของมะละกา ซึ่งจะเข้ามาอาศัยอยู่มะละกาและพ่วงด้วยตำแหน่งราชการต่างๆ ถึงแม้ว่า มะละกาจะมีระบบการจัดการเกี่ยวกับตำแหน่งผู้ปกครองที่ชัดเจนจนสามารถดึงดูดพ่อค้าต่างชาติและดำเนินกิจกรรมทางเศรษฐกิจได้ดี แต่ตำแหน่งต่างๆ เหล่านี้จะเป็นของชาวต่างชาติเสียส่วนใหญ่

ลักษณะโครงสร้างทางการเมืองในระบอบการปกครองแบบสุลต่านนี้ ทำให้ทราบได้ว่า มะละกาเป็นเมืองท่าการค้าที่มุ่งจะพัฒนาด้านเศรษฐกิจมากที่สุด เพราะภาพที่ปรากฏออกมาในโครงสร้างทางการเมืองของรัฐสุลต่านมะละกานี้จะรองรับกับโครงสร้างทางการค้าทุกด้าน นั่นคือ มะละกาได้สร้างระบบการค้าที่เป็นระบบ โดยที่พยายามลดขั้นตอนการติดต่อเพื่ออำนวยความสะดวกในการค้า ซื่อขายง่าย รวดเร็ว มีข้าราชการรับผิดชอบด้านการค้าโดยตรง และมะละกาก็มีการติดต่อการค้ากับชาวต่างชาติในลักษณะของการสร้างปฏิสัมพันธ์กันโดยไม่ได้อาศัยจะครอบครองดินแดน เพียงแต่ต้องการติดต่อการค้ากับพ่อค้าชาติต่างๆ เพื่อสร้างผลประโยชน์ในเครือข่ายการค้าบนเส้นทางการค้าเครื่องเทศเพียงอย่างเดียว ซึ่งต่างฝ่ายต่างก็มีผลประโยชน์ร่วมกันตลอดมา ทำให้มะละกาเป็นเมืองท่าที่มีพ่อค้าต่างชาติมากที่สุดและเป็นเมืองท่าที่รุ่งเรืองมากที่สุดในเอเชียตะวันออกเฉียงใต้ในคริสต์ศตวรรษที่ 15

2.4 การล่มสลายของรัฐสุลต่านมะละกา

วิกฤตการณ์สำคัญที่ก่อให้เกิดการล่มสลายของอาณาจักรมะละกานั้นไม่ได้เกิดจากการโจมตีของโปรตุเกสแต่อย่างใด แต่เป็นผลมาจากปัญหาภายในของมะละกาเองด้วย ภายใต้ภาพที่ว่ามะละกาเจริญรุ่งเรืองมากที่สุดในคริสต์ศตวรรษที่ 15 แต่ทว่าปีท้ายๆ ของรัฐสุลต่านแห่งนี้กลับมีปัญหาความยุ่งยากหลายอย่างเกิดขึ้น ภายใต้โครงสร้างการเมืองของมะละกาที่รองรับการค้าอย่างดีเยี่ยม แต่จุดอ่อนที่เกิดขึ้นก็ทำให้มะละกาล่มสลายได้อย่างรวดเร็ว ลักษณะโครงสร้างเฉพาะทางการเมืองของมะละกานั้น ไม่ว่าจะตำแหน่งใดๆ ก็ตามที่ได้แต่งตั้งขึ้นมาเพื่อบริหารบ้านเมือง ผู้ดำรงตำแหน่งมักจะเป็นชนต่างชาติหรือเชื้อสายของชนต่างชาติที่ไม่ใช่ชาวมลายู มักไม่มีคนในท้องถิ่นและไม่ใช่บุคคลขุนนางชั้นสูงชาวมลายู เนื่องจากผู้ปกครองชาวมลายูนิยมใช้ชาวต่างชาติเป็นตัวกลางในการค้าและพึ่งพาชาวต่างชาติในการจัดการบริหารการค้าต่างๆ⁵⁶ แม้ว่าชนชั้นสูงของมะละกาจะร่วมลงทุนทำการค้ากับพ่อค้าต่างชาติ แต่ก็ไม่ได้ดูแลการค้าที่นั่นด้วยตนเอง จะเห็นได้จาก

⁵⁶แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 72.

การที่เรือการค้าจำนวนมากไม่น้อยมีกะลาสีชาวมลายูเป็นลูกเรือ แต่ปรากฏว่าเรือทุกลำมีชาวต่างชาติ เป็นเจ้าของเรือโดยที่มะละกาไม่ได้มีการพัฒนาการต่อเรือเดินสมุทรขนาดใหญ่

ตลอดคริสต์ศตวรรษที่ 15 ตำแหน่งต่างๆ ในมะละกานั้น การควบคุมดูแลความเรียบร้อย และอำนวยความสะดวกต่อพ่อค้านักเดินเรือชาวต่างชาติ โดยที่จะมีชุมชนชาวต่างชาติดูแลเรื่อง การค้าทั่วไป ซึ่งเป็นหน้าที่ของซำห์บันดาร์ (syahbandar)⁵⁷ โดยเลือกมาจากชุมชนชาวต่างชาติ โดย ซำห์บันดาร์ที่สำคัญที่สุดจะดูแลพ่อค้าคุชราต⁵⁸ ตำแหน่งนี้มีหน้าที่หลักคือ รับผิดชอบเรื่องการค้า และเก็บค่าธรรมเนียมการค้าให้แก่ทางราชการ ทั้งนี้แล้วระบบราชการของมะละกาเองจะเข้ามายุ่ง เกี่ยวกับการค้าน้อยที่สุด เพื่อให้ชุมชนต่างชาติสามารถดูแลชุมชนด้วยตนเอง ระบบนี้จึงเป็นจุดอ่อน ที่สำคัญที่ทำให้พ่อค้าต่างชาติครอบงำวิธีการค้าในระดับสูงและระดับกลางของเมืองท่ามะละกา ทั้งหมด เพราะพ่อค้าต่างถิ่นต้องติดต่อกับซำห์บันดาร์ทั้งสิ้น ถึงแม้ว่าสุลต่านมะละกาจะ พยายามกระจายอำนาจให้แก่ผู้ปกครองต่างชาติเพื่อดูแลชุมชนของตนเองโดยที่รัฐจะไม่เข้ามา แทรกแซง เพื่อความสะดวกต่อพ่อค้าต่างชาติด้วยตนเอง แต่กลายเป็นจุดอ่อนที่ทำให้มะละกาต้อง ล้มทั้งยืน เพราะประชากรชาวมลายูส่วนใหญ่จะไม่เกี่ยวข้องกับการค้าระหว่างประเทศโดยตรง ทำให้เกิดช่องว่างในการถูกแทรกแซงทางการเมืองและเป็นการปรากฏตัวของชาวต่างชาติในฐานะ พ่อค้านักเดินเรือที่ต้องการครอบครองเมืองท่ามะละกาแทนสุลต่านมะละกา

ถึงแม้ว่าศาสนาอิสลามจะทำให้คาบสมุทรมลายูรวมศูนย์เป็นชุมชนมลายูทั่วทั้งภูมิภาคโดย มีรัฐมะละกาเป็นผู้นำ การที่มะละกาเป็นผู้นำศาสนาและเป็นผู้ที่มีอำนาจสูงสุดทางการเมืองซึ่ง รวมอยู่ที่ประมุขของรัฐเพียงองค์เดียว ก็เท่ากับว่าเป็นการเพิ่มอำนาจและบารมีของสุลต่าน แต่ ในทางกลับกันสุลต่านมะละกาไม่สามารถปกครองความเป็นเจ้าเหนือหัวเหนือชาวต่างชาติที่เข้ามา ปักหลักปักฐานจำนวนมากขึ้นเรื่อยๆ ได้ เพราะชาวต่างชาติมิได้เกรงกลัวในอำนาจของสุลต่านมะ ละกา และสุลต่านมะละกาก็ไม่ได้พยายามจะเสริมบารมีหรือสร้างอิทธิพลให้มากขึ้นเนื่องจากต่าง ฝ่ายต่างก็ต้องพึ่งพาทำการค้า ซึ่งมีผลประโยชน์ร่วมกันจึงทำให้สุลต่านมะละกาไม่มีทีท่าที่จะต่อสู้ เพื่ออุดมการณ์ทางศาสนาแต่อย่างใด มะละกามีฐานะเป็นรัฐการค้าโดยที่ไม่ปรารถนาจะเสีย ค่าใช้จ่ายในการมีกองทัพประจำ⁵⁹ เพราะมะละกามุ่งเน้นที่ทำการค้าเพียงอย่างเดียวและพยายามหา

⁵⁷Luis Filipe Ferreira Reis Thomaz, *Southeast Asia in the Early Modern Era* (New York : Cornell University, 1993), 87.

⁵⁸Barbara Watson Andaya and Leonard Y. Andaya, *A History of Malaysia* (Hong Kong : Oxford University Press, 1982), 86.

⁵⁹แมรี ซี. เทิร์นบูล, *ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน*, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 75.

วิชัยยอทธิพลบนเส้นทางการค้า โดยที่ไม่ได้ต้องการครอบครองดินแดนใดๆ เป็นพิเศษ⁶⁰ แต่ที่มีรัฐอารักขา ก็เพื่อเป็นการร่วมมือกันเพื่อประโยชน์ในการค้าเพียงเท่านั้น และมะละกามีกองทัพเรือ ซึ่งเรียกกระดุมได้อย่างรวดเร็วจากเผ่าโอรังลาอูต ฉะนั้นมะละกาจึงไม่คิดที่จะมีกองทัพประจำการ

ทั้งทางด้านการเมืองที่ปล่อยให้ชาวต่างชาติสามารถปกครองชุมชนของตนเองได้และดำเนินกิจการการค้าได้อย่างอิสระ ประกอบกับการที่มะละกาไม่ได้เตรียมพร้อมเกี่ยวกับศึกสงคราม และไม่มีกองทัพทหารเป็นของตนเอง ทั้ง 2 ประการนี้ เป็นจุดอ่อนสำคัญที่ทำให้มะละกาต้องเผชิญกับการรุกรานของชาติตะวันตก ลักษณะเช่นนี้ทำให้เห็นได้ว่า อาณาจักรมะละกาเป็นเมืองท่าการค้าแบบ entrepot ที่สมบูรณ์ในการขับเคลื่อนการค้าทั้งภายในและภายนอกภูมิภาคได้ดีที่สุดและก็ล่อแหลมที่สุดในเวลาเดียวกัน เพราะความเจริญรุ่งเรืองทางการค้าอย่างรวดเร็วของเมืองท่ามะละกา นี้เองทำให้เป็นเป้าหมายของชาวต่างชาติที่ต้องการจะควบคุมการค้าฝั่งซีกโลกตะวันออก โดยความต้องการนี้จะแสดงออกมาเพื่อตอบสนองความต้องการภายใต้บริบทของการค้าโลกในคริสต์ศตวรรษที่ 15 เป็นต้นมา ในเวลานี้เอง มะละกาสามารถทำธุรกิจการค้าแบบอิสระจนทำให้การค้าขายตัวได้อย่างรวดเร็ว มะละกาสามารถพัฒนาเศรษฐกิจได้อย่างก้าวกระโดดจนกระทั่งชื่อเสียงของเมืองท่ามะละกาโด่งดังไปทั่วโลก แต่ทางการเมืองของเมืองท่ามะละกาไม่สามารถควบคุมให้การค้าของเมืองท่ามะละกาให้รวมอำนาจอยู่ที่ศูนย์กลางได้ ดังนั้นมะละกาจึงจำเป็นต้องพึ่งพาขุนนางต่างๆ ของแต่ละชุมชน ซึ่งแต่ละชุมชนส่วนใหญ่เป็นชาวต่างชาติ ฉะนั้นชาวต่างชาติจึงเป็นขุนนางที่ปกครองท้องถิ่นของตนให้สงบเรียบร้อยภายใต้ดินแดนมะละกา ชาวต่างชาติเหล่านี้ได้รับอำนาจในการปกครองท้องถิ่นของตนเอง มะละกาใช้วิธีการกระจายอำนาจให้ขุนนางต่างชาติสามารถดำเนินธุรกิจในทุกๆ แหล่งการค้าบนคาบสมุทรมาเลย์ ฉะนั้นการล่มสลายของอาณาจักรมะละกาจึงเป็นไปได้อย่างรวดเร็วอย่างมากและยังง่ายต่อการยึดครองเมืองท่ามะละกา เนื่องจากขุนนางต่างชาติเหล่านี้สามารถคดโกงและหักหลังสุดด้านมะละกาได้เมื่อโอกาสมาถึง⁶¹ และแล้วการสู้รบในเมืองท่ามะละกาก็เกิดขึ้นเมื่อชาวโปรตุเกสมาถึง ซึ่งชาวโปรตุเกสมีความพร้อมและความสามารถในการสู้รบแต่มะละกาไม่ถนัดในการสู้รบเลยและยังไม่มีกองทัพทหารประจำอีกด้วย นี่จึงเป็นจุดจบของมะละกาในช่วงระยะเวลาประมาณ 100 ปีเท่านั้น

⁶⁰Richard Winstedt, *Malaya and its History* (London : Hutchinson University Library, 1969), 38.

⁶¹R.W. McRoberts, "An Examination of the Fall of Melaka in 1511," *Journal of Malaysian Branch, Royal Asiatic Society*, Vol. LVII, Pt. 1 (1984) : 30.

แผนที่ 3 โลกมลายูก่อนสมัยอาณานิคม

ที่มา : ไพลดดา ชัยสร, “ผลกระทบของระบบการปกครองของอังกฤษต่อความคิดทางการเมืองของชาวมลายูในรัฐมลายูที่เป็นสหพันธ์ ค.ศ. 1896-1941” (วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย, 2547), 6.

บทที่ 3

บทบาทของโปรตุเกสในทะเลภาคคริสต์ศตวรรษที่ 16 ถึง 17

แรงกระตุ้นที่สำคัญที่สุดที่ทำให้ชาติตะวันตกมายังเอเชียตะวันออกเฉียงใต้ในระยะแรกคือ ความต้องการมาหาแหล่งผลิตเครื่องเทศและควบคุมการค้าเครื่องเทศด้วยตนเอง สิ่งนี้สะท้อนให้เห็นความเปลี่ยนแปลงในแบบแผนและทิศทางการค้าของภูมิภาคนี้ด้วย เอเชียตะวันออกเฉียงใต้มีความสำคัญในกระบวนการค้าทางทะเลมานานแล้วเพราะเป็นบริเวณที่สามารถค้าขายแลกเปลี่ยนสินค้าของเงินกับสินค้าจากฝั่งมหาสมุทรอินเดียและจากซีกโลกตะวันตก อย่างไรก็ตาม ประมาณคริสต์ศตวรรษที่ 13 เป็นต้นมา ผลผลิตของเอเชียตะวันออกเฉียงใต้ ได้แก่ กานพลูและจันทร์เทศจาก หมู่เกาะ โมลุกกะและพริกไทยซึ่งมีแหล่งเพาะปลูกอยู่แถบคาบสมุทรมลายู เกาะสุมาตรา และเกาะชวา ก็เริ่มเป็นที่ต้องการของตลาดโลกเช่นกัน เครื่องเทศเหล่านี้เป็นที่ต้องการของชาวอินเดียและอาหรับมานานแล้ว แต่ความสัมพันธ์ระหว่างชาวอาหรับกับชาวยุโรปที่เกิดขึ้นระหว่างการทำสงครามครูเสดในช่วงคริสต์ศตวรรษที่ 11-13 ทำให้เครื่องเทศเหล่านี้เริ่มเป็นที่รู้จักในยุโรปและกลายเป็นสินค้าฟุ่มเฟือยที่ชนชั้นสูงของยุโรปนำไปใช้ในการถนอมและเพิ่มรสของอาหารรวมทั้งทำยา เอเชียตะวันออกเฉียงใต้จึงมีความสำคัญมากขึ้นกว่าที่เคยเป็นเพียงศูนย์กลางแลกเปลี่ยนสินค้าที่มาจากแหล่งผลิตอื่นเพราะจะกลายเป็นแหล่งที่มาของตัวสินค้าเองด้วย

สำหรับเส้นทางการค้าเครื่องเทศของเอเชียตะวันออกเฉียงใต้ไปสู่ยุโรปนั้นเริ่มพัฒนาขึ้นตั้งแต่ปลายคริสต์ศตวรรษที่ 13 โดยขนส่งผ่านเมืองท่าชายฝั่งอินเดียตะวันตกไปยังอ่าวเปอร์เซียหรือมีฉะนั้นก็อ้อมลงใต้สู่ทะเลแดง ทั้งสองทางจะนำสินค้าไปสู่ทะเลเมดิเตอร์เรเนียน ซึ่งพ่อค้าชาวเวนิสและเจนัวของคาบสมุทรอิตาลีจะมาผูกขาดการรับซื้อจากเมืองท่าของอียิปต์ เครื่องเทศจึงมักไปสุดทางอยู่ที่เวนิสหรือเจนัว ในคริสต์ศตวรรษที่ 14-15 เส้นทางเหล่านี้ถูกควบคุมโดยรัฐมุสลิมและพ่อค้ามุสลิมเช่น เมืองท่ามุสลิมทางเหนือของชวาและรัฐมะละกาในเอเชียตะวันออกเฉียงใต้ เมืองท่าสุรัต (Surat) เคมเบย์ (Cambay) ฮอร์มุส (Hormus) และเอเดน (Aden) ที่อินเดียและอาระเบีย ดังนั้น เพื่อหลีกเลี่ยงที่จะทำการค้ากับชาวมุสลิมและเพื่อหลบเลี่ยงการผูกขาดการค้าของเมืองท่าเวนิสและเจนัวทางตอนใต้ของอิตาลี ชาวยุโรปจากคาบสมุทรไอบีเรีย (Iberian Peninsula) ซึ่งได้แก่โปรตุเกสและสเปนจึงพยายามหาเส้นทางการค้าทางทะเลที่มาสู่อินเดียและหมู่เกาะเครื่องเทศของเอเชียตะวันออกเฉียงใต้ได้โดยไม่ต้องผ่านทะเลเมดิเตอร์เรเนียนและเอเชียตะวันตก

ชาวโปรตุเกสเริ่มยุคแห่งการขยายอาณาเขตของชาวยุโรปเมื่อยึดเมืองซอยตา (Ceuta) บนฝั่งทะเลของทวีปแอฟริกาภาคเหนือจากพวกมัวร์ได้ใน ค.ศ. 1415 จากนั้น กองเรือของโปรตุเกสได้รุดลงมาทางฝั่งทะเลตะวันตกของทวีปแอฟริกา ได้สร้างสถานีการค้าและหาวิธีเดินเรืออ้อมทวีปแอฟริกาซึ่งจะนำพวกเขาไปยังมหาสมุทรอินเดีย ชาวโปรตุเกสสามารถแล่นเรืออ้อมแหลมกูดโฮปได้สำเร็จเมื่อ ค.ศ. 1487 ในปลายคริสต์ศตวรรษที่ 15 โปรตุเกสจึงได้เริ่มทำลายอิทธิพลทางการค้าของชาวเวนิชกับชาวอาหรับ โดยเข้ามาจัดตั้งเมืองท่าของตนเองในดินแดนทางตะวันออกโดยตรง ชาวโปรตุเกสซึ่งประสานเรื่องการค้าเพื่อกำกับศรัทธาคริสต์ศาสนาอย่างแรงกล้าสามารถทำลายความยิ่งใหญ่ทางการค้าในเอเชียของชาวมุสลิมลงได้ภายในเวลาเพียง 25 ปี และเข้ามาครอบงำการค้าส่วนใหญ่ของคาบสมุทรอินเดียในตอนกลางคริสต์ศตวรรษที่ 16

ตลอดคริสต์ศตวรรษที่ 15 ซึ่งเป็นระยะเวลาที่โปรตุเกสพยายามเข้าสู่กระบวนการค้าทางทะเลของมหาสมุทรอินเดีย เอเชียตะวันออกเฉียงใต้ก็ได้เพิ่มบทบาทจากการเป็นศูนย์กลางแลกเปลี่ยนระหว่างจีนกับอินเดีย มาเป็นส่วนหนึ่งของการค้าของมหาสมุทรอินเดียเช่นกัน ซึ่งก็ตรงกับช่วงเวลาของการเติบโตของเมืองท่ามะละกา ในช่วงคริสต์ศตวรรษที่ 15 มะละกาได้ก้าวขึ้นสู่การเป็นเมืองท่าที่ยิ่งใหญ่ในฐานะเมืองท่าศูนย์กลางแลกเปลี่ยนสินค้าในเอเชียตะวันออกเฉียงใต้ โดยที่ราคาขายเครื่องเทศในเมืองท่ามะละกาจะแพงกว่าราคาต้นทุนที่โมลุกกะประมาณ 30 เท่า และราคาที่เวนิชจะแพงกว่าโมลุกกะประมาณ 100 เท่า¹ การเข้ามาครอบครองมะละกาจึงเป็นขั้นตอนที่สำคัญของการควบคุมการค้าเครื่องเทศ

ในบทที่ 3 นี้ ผู้ศึกษาต้องการอธิบายปัจจัยที่ผลักดันให้โปรตุเกสเข้ามาในเอเชียตะวันออกเฉียงใต้และเข้ามายึดครองมะละกา พร้อมทั้งประเมินบทบาทของโปรตุเกสต่อการเปลี่ยนแปลงทางการค้าของมะละกาและของเอเชียตะวันออกเฉียงใต้ พร้อมทั้งค้นหาสาเหตุที่ทำให้มะละกาภายใต้การปกครองของโปรตุเกส (ค.ศ. 1511-1641) ไม่สามารถเติบโตและไม่ได้ทำหน้าที่เป็นศูนย์กลางแลกเปลี่ยนสินค้าที่คึกคักเท่ากับในช่วงที่เป็นรัฐสุลต่านมลายูก่อนหน้านี้

3.1 โปรตุเกสกับการเข้าสู่กระบวนการค้าของเอเชีย

ตลอดคริสต์ศตวรรษที่ 15 กษัตริย์โปรตุเกสเป็นผู้ทรงริเริ่มขยายอิทธิพลทางทะเลด้วยการแต่งตั้งผู้บังคับการเรือและนายทหาร รวมทั้งพระราชทานคำแนะนำอย่างละเอียดในเรื่องจุดประสงค์และการดำเนินการของคณะสำรวจทางทะเล พระเจ้ามานูเอลที่ 1 ซึ่งครองราชย์ตั้งแต่ ค.ศ. 1495 ถึง

¹Anthony Reid, *Southeast Asia in the Age of Commerce 1450-1680 : Volume one* (USA. : Yale University Press, 1988), 115.

แผนที่ 4 อาณาบริเวณของอาณาจักรมะละกาประมาณ ค.ศ. 1500

ที่มา : R. W. McRoberts, "An Examination of the Fall of Melaka in 1511," Journal of Malaysian Branch, Royal Asiatic Society. Vol. LVII, Pt. 1, (June 1984) : 29.

1521 ได้ทรงผลักดันให้กิจกรรมของชาวโปรตุเกสประสบความสำเร็จสูงสุดในซีกโลกตะวันออก หลังจากที่ได้เดินเรือไปสำรวจแล้วหลายครั้ง ชาวโปรตุเกสก็สามารถแล่นเรืออ้อมแหลมกูดโฮปได้สำเร็จเมื่อ ค.ศ. 1487 ขณะเดียวกันอุดมคติของโปรตุเกสตามแบบอย่างของสงครามครูเสดนั้นได้เปลี่ยนแปลงไป ความต้องการที่จะทำสงครามศาสนาได้เปลี่ยนเป็นความต้องการจะแข่งขันทางเศรษฐกิจเข้ามาแทนที่ ดังนั้นความพยายามของโปรตุเกสจึงขึ้นอยู่กับวิธีการแสวงหาการค้าและอาณานิคม โปรตุเกสจึงมีความต้องการที่จะแย่งชิงการควบคุมการค้าโดยเฉพาะอย่างยิ่งจากพ่อค้าอาหรับที่ได้กำเริบมหาศาลจากการค้าเครื่องเทศ ถ้าหากว่ากิจกรรมดังกล่าวสำเร็จก็เท่ากับว่าได้ประกอบวีรกรรมทางศาสนาและก็ทำให้พวกตนร่ำรวยขึ้นจากการค้าอีกด้วย²

ชาวโปรตุเกสรับรู้ว่าการจะแทรกซึมเข้ามาในวงการค้าของเอเชียจะต้องใช้กำลังทำลายการผูกขาดทางการค้าของชาวมุสลิมเสียก่อน ซึ่งความได้เปรียบของโปรตุเกสอยู่ที่ความสามารถในการสร้างสรรค์และผลิตนวัตกรรมการเดินทางที่ทันสมัยในคริสต์ศตวรรษที่ 15 และการเรียนรู้เกี่ยวกับทิศทางของลมมรสุม ทำให้โปรตุเกสสามารถเดินเรือสมุทรได้ดีกว่าชาติอื่นๆ นอกจากนั้นโปรตุเกสยังมีวิธีการรบและการเดินเรือเหนือกว่าและเรือเดินสมุทรของโปรตุเกสก็เป็นกองเรือที่มีอาวุธติดเรือ³ ดังนั้น เมื่อชาวอาหรับ ชาวกุจราตและชาวมุสลิมอื่นๆ ซึ่งผูกขาดการค้าโดยวิธีขนส่งทางเรือตามชายฝั่งทะเลของอินเดียภาคตะวันตกต่างเริ่มไม่พอใจที่ชาวโปรตุเกสเข้ามาแย่งผลประโยชน์ และได้พยายามก่อความยุ่งยากหลายประการเพื่อขัดขวางกองเรือโปรตุเกส จึงเกิดการปะทะกัน แต่ชาวอาหรับ ชาวกุจราตและชาวมุสลิมอื่นๆ ไม่สามารถต้านทานโปรตุเกสในการรบได้

ใน ค.ศ. 1506 ชาวโปรตุเกสได้จัดตั้งสถานีการค้าแห่งแรกของชาวยุโรปในเอเชียที่เมืองโคชิน (Co-Chin) ในประเทศอินเดียภาคตะวันตกเฉียงใต้ ต่อมาใน ค.ศ. 1508 ดอมฟรานซิสโก เดอ อัลเมดา (Dom Francisco de Almeida) ได้รับการแต่งตั้งให้เป็นอุปราชชาวโปรตุเกสคนแรกในอินเดีย และได้เริ่มก่อกวนการเดินเรือของชาวมุสลิม ทั้งยังได้สร้างป้อมตามชายฝั่งทะเลของทวีปแอฟริกาภาคตะวันออกและประเทศอินเดียภาคตะวันตกเพื่อพยายามควบคุมเส้นทางทะเล ทำให้กองทัพเรือของอียิปต์และกุจราตได้ร่วมมือกันต่อสู้กับกองทัพเรือโปรตุเกสแต่ก็ต้องพ่ายแพ้ต่อกองเรือ

²Barbara Watson Andaya and Leonard Y. Andaya, *A History of Malaysia* (Hong Kong : Oxford University Press, 1982), 56.

³นิธิ เอียวศรีวงศ์, “โปรตุเกส-การเดินทางเรือ, เครื่องเทศ, และศรัทธา,” ใน *500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตกในอุษาคเนย์ 2054 – 2554*, เอกสารประกอบสัมมนาวิชาการประจำปี 2554 (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555), 3.

โปรตุเกสนำโดย อัลเมดาใน ค.ศ. 1509 ชัยชนะครั้งนี้ทำให้โปรตุเกสเป็นมหาอำนาจทางการเดินเรือและเป็นกองทัพเรือที่เข้มแข็งที่สุดในมหาสมุทรอินเดีย⁴

ไม่กี่เดือนต่อมา อะฟอนโซ เดอ อัลบูเกิร์ก (Afonso de Albuquerque) ได้มารับตำแหน่งอุปราชต่อจากอัลเมดา อัลบูเกิร์กได้วางรากฐานอำนาจของโปรตุเกสในเอเชียได้ภายใน 6 ปี สามารถสร้างชื่อเสียงและได้รับการยกย่องว่าเป็นผู้ที่เข้าใจวิถีของการค้าของเอเชีย เพราะวิธีการของอัลบูเกิร์กต่างกับของอัลเมดา เนื่องจากเขาคำนึงถึงการค้าที่มีความสำคัญยิ่งกว่าจุดมุ่งหมายทางการเมืองหรือทางศาสนา ด้วยเหตุที่ว่าอัลบูเกิร์กตระหนักดีเกี่ยวกับการทำลายล้างชาวมุสลิมไม่ได้มีประโยชน์ต่อโปรตุเกสและก่อให้เกิดความเสียหายต่อกองทัพเรือโปรตุเกสมากเกินไป อัลบูเกิร์กจึงได้ยกเลิกการโจมตีกองเรือชาวมุสลิมอย่างไม่เลือกหน้า และพยายามหลีกเลี่ยงการเผชิญหน้ากับอียิปต์และกูราตอีกด้วย นโยบายของอัลบูเกิร์กคือการป้องกันมิให้ชาวมุสลิมผนึกกำลังกัน พยายามแบ่งแยกชาวมุสลิม และพยายามจำกัดแทนที่จะกำจัดการค้าของชาวมุสลิม⁵

สิ่งสำคัญที่ทำให้อัลบูเกิร์กทำได้ดีกว่าอัลเมดาคือ การไม่เข้าไปยุ่งเกี่ยวกับการเมืองท้องถิ่นของเจ้าผู้ครองนครต่างๆ ในอินเดีย อัลบูเกิร์กปฏิเสธที่จะเข้าไปยุ่งเกี่ยวกับกรณีพิพาทในท้องถิ่น นอกเสียจากว่ากรณีพิพาทดังกล่าวจะเกี่ยวข้องกับผลประโยชน์ของโปรตุเกสโดยตรง การบริหารกองกำลังของอัลบูเกิร์กชี้ให้เห็นว่าไม่สมควรที่จะกระจายกองกำลังของไปตามชายฝั่งต่างๆ เนื่องมาจากโปรตุเกสมีกองกำลังอยู่จำนวนจำกัดและเป็นการเสี่ยงที่จะจัดการกับปัญหาที่จะเกิดขึ้นกับชาวมุสลิมทุกๆ เรื่อง ฉะนั้นจึงได้สร้างฐานทัพที่มีที่ตั้งถูกหลักยุทธศาสตร์จำนวนไม่มากให้อยู่ในความควบคุมของโปรตุเกสโดยตรงขึ้นมาแทน⁶ ใน ค.ศ. 1510 อัลบูเกิร์กได้เข้ายึดเมืองกัวใน ประเทศอินเดียภาคตะวันตก ซึ่งได้กลายเป็นฐานบัญชาการกองกำลังหลักของโปรตุเกสในเอเชีย ในปีต่อมาอัลบูเกิร์กสามารถยึดมะละกาได้ และใน ค.ศ. 1515 เขาได้นำชาวโปรตุเกสไปตั้งมั่นที่ออร์มุซเพื่อควบคุมอ่าวเปอร์เซีย

3.2 การยึดครองและการปกครองของโปรตุเกสในมะละกา

ดังที่ได้ชี้ให้เห็นแล้วว่าในกระบวนการค้าระหว่างยุโรปกับเอเชียนั้น มะละกามีบทบาทสำคัญในฐานะเมืองท่าส่งถ่ายสินค้าทั้งจากจีนและสินค้าของเอเชียตะวันออกเฉียงใต้ เมืองท่า

⁴เรื่องเดียวกัน, 3.

⁵แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 80 – 82.

⁶เรื่องเดียวกัน, 85.

มะละกาเติบโตจึงเติบโตขึ้นมาเพื่อตอบสนองกับตลาดโลก ศาสตราจารย์ ดร. นิธิ เอียวศรีวงศ์ได้กล่าวไว้ในงานของท่านว่า สินค้าสำคัญสามอย่างที่ดึงดูดโปรตุเกสมาสู่เอเชียคือ เครื่องเทศ ผ้าไหม และหินมีค่า⁷ ซึ่งเมืองท่ามะละกาสามารถรวบรวมสินค้าเหล่านี้ไว้ได้ ดังนั้น แม้ว่าใน ค.ศ. 1510 โปรตุเกสจะก่อตั้งเมืองกัวไวเป็นศูนย์กลางเพื่อควบคุมการค้าในแถบมหาสมุทรอินเดีย แต่เรือค้าขายของพวกมุสลิมก็ยังสามารถมาซื้อขายผลิตผลของเบงกอล พม่า สุมาตรา หมู่เกาะเครื่องเทศ สยามและจีน โดยมีศูนย์กลางการค้าที่มะละกา ผู้ปกครองชาวโปรตุเกสของเมืองกัวจึงได้เสนอให้จัดขบวนการค้าของพวกมุสลิมด้วยการเข้ายึดปากทะเลแดงและเข้าโจมตีศูนย์กลางการค้าของพวกมุสลิมที่มะละกา⁸ โดยที่ในขณะนั้นมะละกามีสุลต่านมุสลิมปกครองอยู่และได้รับการยอมรับให้เป็นศูนย์กลางของศาสนาอิสลามที่กระจายตัวอยู่ในแถบคาบสมุทรมาลายูและกลุ่มเกาะอินโดนีเซียอีกด้วย⁹ ฉะนั้นการเข้ายึดมะละกาจึงเป็นแผนการที่สำคัญยิ่ง

ในค.ศ. 1511 โปรตุเกสเปิดการสู้รบกับรัฐสุลต่านมะละกา การบุกโจมตีของโปรตุเกสได้ใช้ปืนใหญ่ระดมยิงเมืองมะละกาอย่างเต็มที่และได้ใช้เรือล่องมาตามแม่น้ำเมื่อตอนน้ำขึ้นเพื่อยึดสะพานสำคัญที่เชื่อมต่อเมืองไปสู่ที่ประทับสุลต่านกับส่วนที่เป็นศูนย์กลางการค้าบนฝั่งตรงข้ามของแม่น้ำ ในการโจมตีครั้งสุดท้ายมะละกาก็ตกเป็นของโปรตุเกสโดยแทบจะไม่มีการต่อต้าน เมื่อเห็นว่าการรบครั้งนี้ไม่มีทางสู้แล้ว สุลต่านมาห์มูดพร้อมด้วยเบนดาฮารา แม่ทัพนายกอง ข้าราชการบริพารและพ่อค้าชาวต่างชาติต่างก็หนีออกนอกเมืองมะละกา ชัยชนะในการรบของโปรตุเกสเป็นสิ่งที่ได้มาโดยไม่ยาก ทั้งนี้มะละกาไม่ได้เผชิญศึกหรือทำสงครามขนาดใหญ่มาเป็นเวลานานแล้ว กำลังทหารในเมืองท่ามะละกามีจำนวนน้อย รวมทั้งการขาดผู้นำเนื่องจากเบนดาฮาราของมะละกาขณะนั้นก็ชราภาพมากเกินไป ส่วนสุลต่านมาห์มูดก็ไม่ได้สนพระทัยเรื่องการสู้รบ ตลอดจนกองทัพของมะละกาเป็นกองทัพที่ทหารมาจากหลายชุมชนผสมปนเปกันมาก นอกจากชาวมลายูแล้ว ก็ไม่มีชุมชนไหนจงรักภักดีต่อมะละกาหรือมีผลประโยชน์อื่นร่วมกัน ยกเว้นเสียแต่การหารายได้ กองทัพประเภทนี้ไม่สามารถเทียบเท่ากำลังของโปรตุเกสซึ่งประกอบด้วยทหารที่ฝึกฝนมาอย่างดี มีอาวุธที่ทันสมัยและทำการสู้รบเป็นหน่วยที่สามัคคีกัน โดยมีผู้บัญชาการที่มีความสามารถเพียงคนเดียว¹⁰

⁷นิธิ เอียวศรีวงศ์, “โปรตุเกส-การเดินทางเรือ, เครื่องเทศ, และศรัทธา,” ใน 500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตกในอุษาคเนย์ 2054 – 2554, เอกสารประกอบสัมมนาวิชาการประจำปี 2554 (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555), 3.

⁸K. N. Chaudhuri, *Trade and Civilisation in the Indian Ocean* (London : Cambridge University Press, 1985), 68.

⁹R. J. Wilkinson, *Papers on Malay Subjects* (Singapore : Oxford University Press, 1971), 45.

¹⁰R. W. McRoberts, “An Examination of the Fall of Melaka in 1511,” *Journal of Malaysian Branch, Royal Asiatic Society*, Vol. LVII, Pt. 1 (1984) : 31.

การล่มสลายอย่างปัจจุบันทันด่วนของมะละกาในขณะที่กำลังมั่งคั่งสูงสุดยังได้เปิดเผยให้เห็นความอ่อนแอภายในของรูปแบบการปกครองที่มีผู้นำคนเดียวซึ่งต้องอาศัยความเป็นผู้นำที่เข้มแข็งอย่างยิ่งท้ายที่สุด โปรตุเกสสามารถยึดครองและรักษาที่มั่นสำคัญในมะละกาโดยการแยกย่านการค้าออกจากย่านที่อยู่อาศัยของชาวมลายู ซึ่งพ่อค้าที่มาจากดินแดนอื่นๆ ส่วนใหญ่ได้ยอมติดต่อกับ โปรตุเกส โดยเพื่อนบ้านของมะละกา ไม่ว่าจะเป็นกัมพูชา บรูไน มินดาเบา พะโคและสยามก็เริ่มละทิ้งสุดต่านของมะละกาไปทำการค้าขายกับโปรตุเกสต่อไป

ในเวลาเพียงสามเดือน อัลบูเกิร์กได้จัดระเบียบการบริหารและฟื้นฟูการค้าให้กลับคืนสู่สภาพปกติ เขาได้สร้างป้อมใหญ่ชื่อ อา ฟาโมซา (A Famosa) เมืองเก่าของชาวมลายูถูกสร้างกำแพงล้อมรอบให้เป็นที่อยู่ของชาวโปรตุเกส สถานที่ราชการและโบสถ์คริสต์ ส่วนชาวมลายูและชุมชนชาวเอเชียอื่นๆ มีที่อยู่อาศัยนอกกำแพงเมือง สำหรับพ่อค้าต่างค้าวไม่กี่คนที่หนีไปกับชาวมลายูพากันกลับมาในไม่ช้าและชาวโปรตุเกสพยายามสร้างไมตรีกับชุมชนธุรกิจโดยผ่านทางผู้นำที่คนเหล่านี้ยอมรับ ชาวจีนและชาวฮินดูปรับตัวเข้ากับระบอบการปกครองใหม่ได้อย่างรวดเร็ว แต่ในบรรดาพ่อค้ามุสลิมยังคงมีความสับสนวุ่นวายอยู่มากในการจะคบค้าสมาคมกับ โปรตุเกส¹¹

เมื่ออัลบูเกิร์กถึงแก่กรรมใน ค.ศ. 1515 เขาก็ได้วางรากฐานให้ชาวโปรตุเกสควบคุมการค้าจากอ่าวเปอร์เซียถึงมะละกาอย่างมั่นคงแล้ว ชาวโปรตุเกสจึงทำการค้าโดยวิธีขนส่งทางเรือระหว่างเอเชียกับยุโรปมากกว่าชาติอื่นๆ และกรุงลิสบอนได้ก้าวขึ้นมาเป็นตลาดสำคัญในยุโรปสำหรับสินค้าจากเอเชียแทนเมืองเวนิซ¹² ชาวโปรตุเกสพยายามที่จะเข้าควบคุมการค้าทุกชนิดของมะละกาได้แก่ การค้าเครื่องเทศซึ่งยังคงเป็นรากฐานของการค้าของมะละกาที่สำคัญที่สุด ฝ้ายและสินค้าผ้าที่พบเป็นม้วนถูกส่งเข้ามาจากเมืองกัวเพื่อแลกเปลี่ยนกับเครื่องเทศในมะละกา และต่อจากนั้นเครื่องเทศจากมะละกาจะถูกส่งไปยังเมืองกัวเพื่อถ่ายลงเรือพร้อมกับเครื่องเทศจากอินเดียและศรีลังกาไปยังตลาดกรุงลิสบอน เครื่องเทศยังถูกนำมาแลกเปลี่ยนกับไหมและเครื่องถ้วยชามของจีนซึ่งจากนั้นจะถูกส่งลงเรือจากมะละกาตรงไปยังยุโรป

สำหรับ 60 ปีแรกที่ชาวโปรตุเกสปกครองป้อมอา ฟาโมซาในมะละกา ผู้บังคับการป้อมเป็นประมุขของรัฐบาล แต่ใน ค.ศ. 1571 มะละกามีผู้ว่าราชการซึ่งรับผิดชอบนิคมชาวโปรตุเกสแห่งอื่นๆ ทางตะวันออกด้วย และมีฐานะรองจากอุปราชที่เมืองกัว โดยหลักการ เจ้าหน้าที่ชาวโปรตุเกสแทบไม่มีการติดต่อโดยตรงกับพลเมืองชาวเอเชียที่อาศัยอยู่โดยรอบป้อมอา ฟาโมซา และโปรตุเกส

¹¹ดี. จี. อี. ฮอลล์, ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ : สุวรรณภูมิ-อุษาคเนย์ภาคพิศดาร (1-2), แปลโดย วรณชญา สนิทวงศ์ ณ อยุธยา และคณะ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549), 247.

¹²เรื่องเดียวกัน, 249.

ได้รับการระบบการบริหารของรัฐมลายูเดิมไว้เป็นส่วนมาก ได้แก่การแต่งตั้งหัวหน้าหรือกะปิตัน (kapitan) ชาวพื้นเมืองให้รักษากฎระเบียบและความเรียบร้อยในบรรดาคนชาติเดียวกับตน มีเบนดาฮาราชาวมลายูที่มีอำนาจพิจารณาคดีแพ่งและคดีอาญาของชุมชนทั้งหลายที่ไม่ใช่ชาวโปรตุเกสที่อาศัยอยู่บริเวณชานเมืองนอกเขตกำแพงเมือง มีตำมะหงงชาวมลายูรับผิดชอบชาวมลายูที่อยู่ตามตำบลชนบท และชาห์บันดาร์มีหน้าที่ดูแลพ่อค้าทุกชาติทุกภาษาที่ไม่ใช่ชาติโปรตุเกส¹³

3.3 มะละกาในฐานะเมืองท่าการค้าของโปรตุเกสในเอเชียตะวันออกเฉียงใต้

ในขณะที่โปรตุเกสประสบความสำเร็จในการเข้ายึดครองมะละกา และการวางรากฐานการปกครองของโปรตุเกสในเมืองท่าแห่งนั้น แต่ในระยะยาว จะเห็นได้ว่าโปรตุเกสไม่สามารถรักษาความยิ่งใหญ่ของมะละกาในฐานะเมืองท่าศูนย์กลางแลกเปลี่ยนสินค้าของเอเชียตะวันออกเฉียงใต้ และยังไม่สามารถรักษาอิทธิพลของตนเองในเส้นทางการค้าทางทะเลระหว่างยุโรปกับเอเชียซึ่งในคริสต์ศตวรรษที่ 17 คัดซ์จะเข้ามาแทนที่ ในที่นี้ ผู้ศึกษาพยายามมองหาเหตุผลในส่วนที่เกี่ยวกับมะละกา โดยศึกษาว่านโยบายที่โปรตุเกสนำมาใช้ในการทำการค้าที่มะละกานั้นเป็นอย่างไรและมีปัญหาอุปสรรคใดบ้าง ดังต่อไปนี้

3.3.1 การควบคุมการค้าในบริเวณแหล่งผลิตของหมูเกาะโมลุกกะและช่องแคบมะละกา

เพื่อคุ้มครองการค้าของโปรตุเกส รัฐบาลโปรตุเกสจำเป็นต้องควบคุมคู่แข่งชั้นทางการค้าในบริเวณช่องแคบมะละกาและทะเลชวา และต้องพยายามสร้างอิทธิพลเหนือหมูเกาะโมลุกกะซึ่งเป็นแหล่งผลิตเครื่องเทศไว้ให้มัน ในเรื่องนี้ผลลัพธ์ที่โปรตุเกสได้นั้นไม่เป็นไปตามเป้าหมายและทำไม่สำเร็จ ในประการแรก ความพยายามที่จะยึดการค้าเครื่องเทศของหมูเกาะโมลุกกะประสบกับแรงต้านทานอย่างเข้มแข็งจากเจ้าหน้าที่มุสลิมในท้องถิ่น และยังทำให้โปรตุเกสต้องกระทบกระทั่งกับประเทศสเปนซึ่งเข้ามายังเอเชียตะวันออกเฉียงใต้ในราวทศวรรษ 1520 โปรตุเกสได้ประท้วงสเปนในกรณีที่เรือสเปนแล่นผ่านมาแถบหมูเกาะโมลุกกะว่าเป็นการละเมิดสนธิสัญญาทordesillas (Tordesillas) ซึ่งทำไว้ใน ค.ศ. 1494 ระหว่างสเปนและโปรตุเกส กล่าวคือ ใน ค.ศ. 1493 พระสันตะปาปาได้มีใ้้องการประกาศแยกอาณาบริเวณระหว่างสเปนและโปรตุเกสในการออกแสวงหาดินแดนใหม่ โดยใช้วิธีลากเส้นจากขั้วโลกเหนือมายังขั้วโลกใต้ ให้ห่างจากหมูเกาะอะซอร์สและหมูเกาะเคปเวอร์ดไปทางตะวันตกและทางใต้ 100 ไมล์ ต่อมาก็ปรับปรุงเส้นแบ่งเขตนี้ใหม่ให้ห่าง

¹³ เรื่องเดียวกัน, 249 – 250.

จากฝั่งตะวันตกของหมู่เกาะเลปเวอร์ด 370 ไมล์ อย่างไรก็ตาม ไรท์ก็ดี ไม่ปรากฏว่าได้มีการกำหนดแบ่งแยกทวีปที่ค้นพบใหม่ในระหว่าง 2 ประเทศนั้น

ผลของการที่โปรตุเกสประท้วงทำให้มีการประชุมขึ้นใน ค.ศ. 1524 แต่ก็ได้ตกลงในเรื่องที่ตั้งของหมู่เกาะ โมลุกกะ เพราะต่างฝ่ายต่างมีความเห็นต่างกันในสถานที่ตั้งถึง 46 องศา ดังนั้น สเปนจึงส่งเรือ 7 ลำไปทางช่องแคบแมกเจลแลนเพื่ออ้างสิทธิในหมู่เกาะดังกล่าว เรือลำแรกมาถึงเกาะติดอร์ (Tidore) ก็ได้รับการต้อนรับเป็นอย่างดี ทำให้ชาวโปรตุเกสซึ่งมีไมตรีกับเกาะเทอร์เนต (Tenarte) อยู่ก่อนเกิดการขัดแย้งกับชาวสเปนที่ว่ามีไมตรีกับเกาะติดอร์ แต่โชคยังเข้าข้างโปรตุเกสอยู่ เพราะสเปนต้องขอความช่วยเหลือไปยังสภาปกครองที่เมืองเม็กซิโก แต่ไม่ได้รับความช่วยเหลือทันทั่วถึงจึงทำให้สเปนต้องยอมตามข้อเรียกร้องของฝ่ายตรงข้าม โปรตุเกสพยายามนำเรื่องนี้เข้าเสนอที่ประชุมในยุโรปอีกใน ค.ศ. 1529 จึงทำสัญญาใหม่อีกฉบับหนึ่ง ซึ่งสเปนยอมตกลงที่จะแสวงหาดินแดนเลยไปทางขวาของหมู่เกาะโมลุกกะไป 17 องศา แต่ถึงกระนั้น ในปลายคริสต์ศตวรรษที่ 16 สเปนก็สามารถแล่นเรือไปถึงหมู่เกาะฟิลิปปินส์ และตั้งเมืองมะนิลาขึ้นใน ค.ศ. 1571¹⁴

แม้ว่าโปรตุเกสจะทำข้อตกลงกับสเปนเกี่ยวกับหมู่เกาะโมลุกกะได้ แต่การที่โปรตุเกสเดินทางมาถึงหมู่เกาะเครื่องเทศนี้ทำให้เกิดปัญหากับศูนย์อำนาจบนเกาะชวาขึ้นอีก เส้นทางเดินเรือตามปกตินั้นออกจากมะละกาเลยไปตามชายฝั่งทิศใต้ของเกาะบอร์เนียว ข้ามทะเลชวาไปถึงเมืองเกรสิก (Gresik) ใกล้กับสุราบายา (Surabaya) บนเกาะชวา หรือไปทางใต้ของหมู่เกาะเซลิเบสที่เรียกตามชื่อดั้งเดิมว่าสุลาเวสี (Sulawesi) จนถึงหมู่เกาะโมลุกกะ ทั้งเมืองท่าทางตอนเหนือของเกาะชวา และชุมชนที่อยู่ในหมู่เกาะสุลาเวสีเป็นชาวมุสลิม จึงไม่เป็นมิตรกับกองเรือของโปรตุเกสนัก โปรตุเกสพยายามผูกมิตรกับรัฐที่ผู้ปกครองเป็นราชาที่นับถือศาสนาฮินดู อาทิเช่น ใน ค.ศ. 1522 ก็ส่งเรือไปยังแคว้นชุนดากาลาปา (ซึ่งต่อมาก็คือปัตตาเวียของฮอลันดา) ณ ที่นั้นราชาฮินดูก็อนุญาตให้สร้างป้อมขึ้นได้ แต่เมื่อนักเดินเรือโปรตุเกสกลับมาอยู่ที่นั่นใหม่ใน ค.ศ. 1527 ปรากฏว่าพวกมุสลิมแห่งแคว้นบันตัมตีเมืองนั้นได้เสียแล้ว และเปลี่ยนชื่อใหม่ว่าจาฮา กราตาร์ (Jaya Karta)

ด้วยการที่ศาสนาอิสลามแพร่หลายอย่างรวดเร็วในบริเวณดังกล่าว ทำให้แผนการของโปรตุเกสที่ต้องการครอบครองหมู่เกาะโมลุกกะชะงักลง เพราะชาวพื้นเมืองได้แก่ ชาวเกาะบันดา (Banda) และชาวเกาะอัมบอน (Ambon) ของหมู่เกาะโมลุกกะมีไมตรีใกล้ชิดกับบรรดาสุลต่านในชวา ชาวบันดาไม่ยินยอมให้โปรตุเกสมาสร้างป้อมบนเกาะ และไม่ยอมให้ผูกขาดการค้าลูกจันทน์เทศด้วย โปรตุเกสพยายามเผยแพร่ศาสนาคาทอลิกเข้าไปในหมู่ชนที่ไม่ใช่มุสลิม ทำให้เกิดข้อพิพาทระหว่างชนพื้นเมืองกับชาวโปรตุเกส ซึ่งโปรตุเกสเป็นรองกลุ่มมุสลิมเสมอเนื่องจากชาวเกาะบันดา

¹⁴ เรื่องเดียวกัน, 248.

และชาวเกาะอัมบนรวมทั้งสุลต่านที่เกาะเทอร์เนตต่างร่วมมือร่วมใจในการต่อต้านชาวโปรตุเกส และพวกมิชชันนารีคาทอลิกอย่างจริงจัง ทั้งในเรื่องการสู้รบและการร่วมมือทางการค้า¹⁵

ดังนั้น ในขณะที่มะละกาซึ่งเป็นที่ยอมรับในฐานะศูนย์กลางของโลกมุสลิมสามารถสานสัมพันธ์ทางการค้ากับพ่อค้าพื้นเมืองที่นับถือศาสนาอิสลามจากที่ต่างๆ ทั่วเอเชียตะวันออกเฉียงใต้ ความสัมพันธ์ของโปรตุเกสกับชาวพื้นเมืองในบริเวณหมู่เกาะโมลุกกะกลับเป็นไปอย่างล่อแหลมต่ออันตราย ชาวโปรตุเกสถูกกลุ่มมุสลิมต่อต้านอย่างรุนแรงจนไม่สามารถที่จะครอบครองดินแดนในมะละกาและหมู่เกาะโมลุกกะได้อย่างเบ็ดเสร็จสมบูรณ์เนื่องจากศาสนาคริสต์ยังเป็นของน่ารังเกียจสำหรับชาวพื้นเมืองที่เป็นมุสลิม เพราะศาสนาคริสต์เข้ามาพร้อมกับสงคราม ไม่ได้มาพร้อมกับการค้าที่สันติสุข รวมถึงข่าวสารความรุนแรงที่ชาวโปรตุเกสปฏิบัติต่อชาวมุสลิม ในอินเดีย หมู่เกาะโมลุกกะ ในมะละกา และที่อื่นๆ ทำให้ชาวมุสลิมทั่วทั้งภูมิภาคมีความเกรงในตัวของชาวโปรตุเกสและศาสนาคริสต์¹⁶

ที่มะละกาเอง หลังจากประสบความสำเร็จในการเข้าครอบครองเมืองท่าและตั้งมั่นในบริเวณ อา ฟาโมซา ได้ไม่นาน โปรตุเกสก็ตกอยู่ในสภาวะที่ต้องป้องกันตนเองจากการโจมตีของกองกำลังชาวพื้นเมืองที่มาจากรัฐต่างๆ ในบริเวณช่องแคบมะละกาและทะเลชวา ทั้งนี้เพราะนโยบายการผูกขาดน่านน้ำที่โปรตุเกสนำมาใช้ แต่ดั้งเดิม การค้าในบริเวณช่องแคบมะละกาและส่วนอื่นๆ ของเอเชียตะวันออกเฉียงใต้นั้น แม้จะมีการแข่งขันกันสูง แต่ก็เป็นการค้าที่แข่งขันกันในระบบน่านน้ำเสรี กล่าวคือ เรือสินค้าสามารถเดินทางเข้าไปค้าขายกับเมืองท่าใดๆ ก็ได้ แต่ นโยบายของโปรตุเกสในเอเชียตะวันออกเฉียงใต้ในช่วงศตวรรษที่ 16 นั้นเน้นการควบคุมการค้าโดยใช้กำลังทางทหาร ระหว่างค.ศ. 1500-1515 โปรตุเกสใช้กำลังทางทหารที่มาพร้อมกับกองเรือติดอาวุธทำสงครามเพื่อยึดครองเมืองท่าชายฝั่งตามเส้นทางการค้าตั้งแต่อัฟริกาตะวันออก อ่าวเปอร์เซีย ชายฝั่งมะละบาร์ของอินเดีย เกาะลังกา และช่องแคบมะละกา เมื่อยึดได้จะสร้างป้อมปราการและใช้เรือคุ้มกันน้ำเพื่อไม่ให้ผู้ค้าอื่นๆ ส่งสินค้าไปยังทะเลแดงและอ่าวเปอร์เซียโดยไม่ผ่านการควบคุมของโปรตุเกส

จุดมุ่งหมายของโปรตุเกสในการดำเนินนโยบายควบคุม “เส้นทางการค้า” คือการลดบทบาทของพ่อค้ามุสลิมออกไปจากเครือข่ายการค้าของเอเชีย เพื่อผูกขาดการค้าเครื่องเทศ และเพื่อหารายได้จากที่พ่อค้าอื่นๆ ต้องจ่ายภาษีผ่านทางเมื่อเดินทางมาถึงเมืองท่าที่โปรตุเกสควบคุมอยู่

¹⁵เรื่องเดียวกัน, 249.

¹⁶K. N. Chaudhuri, *Trade and Civilisation in the Indian Ocean* (London : Cambridge University Press, 1985), 75.

(cartazes-naval passes) ความต้องการหลักของโปรตุเกสในระยะนั้นคือต้องการให้ปลายทางของการค้าเครื่องเทศเปลี่ยนจากเมืองท่าอเล็กซานเดรียและเวนิสมาเป็นลิสบอนและอันเวิร์ป และทำให้ราชสำนักโปรตุเกสกลายเป็นผู้ผูกขาดการค้าเครื่องเทศในยุโรป ในช่วงต้นคริสต์ศตวรรษที่ 16 โปรตุเกสเกือบจะผูกขาดการค้าได้ตามนโยบายที่วางไว้คือบังคับให้พ่อค้าต่าง ๆ มาค้ากับเมืองท่าของโปรตุเกสหรือมิฉะนั้นก็จ่ายภาษีผ่านทาง ผู้ปกครองชาวโปรตุเกสที่ป้อม อา ฟาโมซาในมะละกาพยายามบังคับให้เรือทุกลำแวะที่มะละกาเพื่อรับใบผ่านทางและจ่ายค่าธรรมเนียม แม้ว่าจะได้รับผลดีในตอนแรก แต่ความพยายามและการบีบบังคับให้มีการผูกขาดรวมทั้งวิธีการที่ก้าวร้าวของชาวโปรตุเกสผลักดันพ่อค้าชาวเอเชียต่าง ๆ โดยเฉพาะอย่างยิ่งพ่อค้ามุสลิมหันไปใช้เมืองท่าอื่น เช่น อะละห์ บันตัม บรูไน เมืองท่าริมฝั่งภาคใต้เกาะบอร์เนียว ซึ่งจะกลายเป็นศูนย์กลางใหม่ในการเผยแพร่ศาสนาอิสลาม และยังทำให้โปรตุเกส-มะละกาเป็นเป้าหมายของการถูกโจมตีจากกองกำลังของแคว้นต่าง ๆ ที่ต้องการจะยกเลิกการผูกขาดน่านน้ำของโปรตุเกส

ใน ค.ศ. 1513 มะละกาถูกกองเรือจากชาวจากเมืองจาปารา (Japara) โจมตีและใน 15 ปีแรกที่โปรตุเกสครอบครองมะละกา ก็ถูกชาวมลายูโจมตีเพื่อยึดมะละกาคลับคืนครั้งแล้วครั้งเล่า คู่แข่งที่สำคัญของโปรตุเกสมักจะมาจากรัฐมลายูบนเกาะสุมาตราซึ่งอยู่บนช่องแคบมะละกาอีกฝั่งหนึ่ง ขนานกับมะละกาของโปรตุเกส เช่น รัฐอารู (Aru) ซึ่งขึ้นชื่อด้านการเป็นโจรสลัดแห่งท้องทะเล และคู่แข่งที่สำคัญที่สุดคือ รัฐ อะละห์ (Acheh) ทางตอนเหนือของเกาะสุมาตรา ใน ค.ศ. 1521 ชาวโปรตุเกสพยายามสร้างป้อมปราการขึ้นที่ปาไซ (Pasai) บนเกาะสุมาตรา แต่เมื่อไม่อาจปราบรัฐอะละห์ลงได้ ก็จำเป็นต้องสละป้อมปาไซในเวลาสามปีต่อมา ต่อมาความพยายามที่จะควบคุมช่องแคบซุนดา (อยู่ระหว่างเกาะสุมาตราและเกาะชวา) ในปลายทศวรรษ 1520 ก็ถูกขัดขวางจากชาวอะละห์ที่คอยรบกวนชาวโปรตุเกสเรื่อยมา หลัง ค.ศ. 1526 แคว้นอะละห์ที่ตั้งตนเป็นหัวหน้าต่อต้านโปรตุเกส สุลต่านอะละห์มีอำนาจมากขึ้นเพราะขณะนั้นพริกไทยเป็นสินค้าที่คนต้องการมากขึ้น ระหว่าง ค.ศ. 1529 – ค.ศ. 1587 อะละห์พยายามเข้ายึดมะละกาหลายครั้ง โดยเฉพาะใน ค.ศ. 1558 นำกองทัพเรือ 300 ลำ พร้อมด้วยทหาร 15,000 คน และทหารปืนใหญ่จากตุรกีอีก 400 คน ล้อมมะละกาอยู่ร่วมเดือน ระหว่าง ค.ศ. 1570 – ค.ศ. 1575 เป็นระยะเวลายาวอย่างยิ่งสำหรับโปรตุเกสที่มะละกา เพราะนอกจากอะละห์จะบุกถึง 3 ครั้งแล้ว กองทัพชวาจากแคว้นจาปารายังมาบุกใน ค.ศ. 1574 อีก เผอิญมีกำลังหนุนซึ่งโปรตุเกสได้จากเมืองกัวมาช่วยไว้ทัน¹⁷

ท้ายที่สุด ชาวมลายูบนคาบสมุทรมลายูก็เป็นอุปสรรคสำคัญที่ทำให้โปรตุเกสที่มะละกาไม่สามารถมีอิทธิพลเหนือช่องแคบมะละกา เมื่อมะละกาดกเป็นของโปรตุเกส สุลต่านมาห์มูดของมะละกาหนีไปอยู่เกาะบินตัน (Bintan) ตรงช่องแคบสิงคโปร์ และพยายามขัดขวางมิให้มะละกา

¹⁷Ibid., 73.

ติดต่อกับราชสำนักรัฐพื้นเมืองอื่นๆ ใน ค.ศ. 1517 สุลต่านมาห์หมุดเริ่มบุกเข้ามาแถบลุ่มแม่น้ำมูอาจนกระทั่ง ค.ศ. 1520 จึงล่าถอยไป แต่ปีต่อมาก็ได้กำลังช่วยเหลือจากสุลต่านแห่งอะเจห์ ซึ่งกำลังขยายอำนาจมาแถบสุมาตราเหนือ ทำให้กลับมาอำนาจอีกครั้ง โปรตุเกสโจมตีที่มั่นของสุลต่านเป็นเวลา 12 วันติดต่อกัน และใน ค.ศ. 1526 โปรตุเกสก็ยึดเมืองหลวงที่เกาะบินตันได้สำเร็จ แต่ทว่าสุลต่านหนีไปตั้งที่มั่นใหม่ทางตอนใต้สุดของแหลมมลายู ได้แก่ รัฐยะโฮร์และโจมตีการเดินเรือของโปรตุเกสต่อไป ความไม่ปลอดภัยของมะละกาและการทำสงครามกับรัฐต่างๆ ในบริเวณใกล้เคียงทำให้พ่อค้าต่างๆ เลี่ยงไปหาศูนย์กลางใหม่ที่บริรูไน เกาะบอร์เนียว เป็นต้น การที่โปรตุเกสต้องเป็นฝ่ายตั้งรับอยู่เสมอก็จึงเป็นการตอกย้ำว่าโปรตุเกสต้องเผชิญกับปัญหาและความยุ่งยากต่อการปกครองและการดูแลกิจการภายในของมะละกาซึ่งโปรตุเกสไม่สามารถที่จะควบคุมให้สงบเรียบร้อยได้

อาจกล่าวได้ว่า ความพยายามของโปรตุเกสที่จะควบคุมการค้าในบริเวณช่องแคบมะละกาตลอดไปจนถึงหมู่เกาะโมลุกกะไม่ประสบความสำเร็จ นอกจากนี้ตลอดเวลา 130 ปีที่โปรตุเกสครอบครองมะละกาก็ต้องเผชิญกับศัตรูรอบด้าน ถึงแม้ว่าจะมีป้อมปราการที่มีอาจทำลายได้ แต่การที่ต้องพึ่งพาอาศัยการค้าและอาหารที่ต้องสั่งเข้ามาทำให้ชาวโปรตุเกสในมะละกาอ่อนแอและเปลืองพล้ำได้ง่ายเมื่อถูกล้อมเมืองหรือถูกปิดล้อมทางทะเล อย่างไรก็ตาม トラบเท่าที่ชาวโปรตุเกสควบคุมเส้นทางทะเลไว้ได้ พวกเขาจะได้รับกำลังหนุนจากเมืองกัว แต่สิ่งที่ช่วยคุ้มครองชาวโปรตุเกสในมะละกาได้ดีที่สุดกลับเป็นความแตกแยกของกลุ่มที่เป็นศัตรู โดยเฉพาะชาวอะเจห์กับชาวมลายูที่อพยพจากมะละกาตั้งหลักแหล่งใหม่ที่ยะโฮร์ (Johor) ที่มีความบาดหมางกันเกือบตลอดเวลา

3.3.2 การเติบโตของรัฐพื้นเมืองมลายูหลังจากการยึดครองมะละกาโดยโปรตุเกส

การที่มะละกาถูกโปรตุเกสยึดครองไม่ได้หมายความว่าอำนาจของชาวมลายูถูกทำลายไปเสียทั้งหมด เมื่อมะละกาถูกโปรตุเกสยึดครอง ศูนย์อำนาจของชาวมลายูก็ปรากฏขึ้นใหม่ในส่วนอื่นของคาบสมุทรมลายูและกลุ่มเกาะอินโดนีเซีย ที่สำคัญและมีความเกี่ยวข้องกับโปรตุเกส-มะละกา ได้แก่ รัฐยะโฮร์ รัฐอะเจห์และรัฐบริรูไน ทั้งสามรัฐกลายเป็นรัฐสำคัญในคริสต์ศตวรรษที่ 16 และได้รับเอารูปแบบของราชการค้าทางทะเลกลุ่มมลายูมุสลิมมาปฏิบัติ¹⁸ และทั้งสามรัฐมีความสามารถที่จะคานอำนาจกับชาวโปรตุเกสได้ในระดับหนึ่ง

เนื้อหาในส่วนนี้เป็นการอธิบายถึงรัฐพื้นเมืองชาวมลายูที่มีความสัมพันธ์ใกล้ชิดและมีอิทธิพลต่อการดำเนินงานของโปรตุเกสที่มะละกา อันได้แก่ กลุ่มอำนาจเดิมในมะละกา คือสุลต่าน

¹⁸C. R. Boxer, *Portuguese Conquest and Commerce in Southren Asia, 1500 – 1750* (Newcastle : Variorum, 1985), 120.

มาห์มุดและผู้คนที่อพยพตั้งหลักแหล่งใหม่ ได้แก่ รัฐยะโฮร์ รัฐการคำที่กำลังรุ่งเรืองอย่างรวดเร็ว ในคริสต์ศตวรรษที่ 16 ในแถบสุมาตรา คือ รัฐอะเจห์ และบรูไนซึ่งเป็นศูนย์กลางการค้าที่มั่งคั่งอยู่ แล้วตั้งแต่คริสต์ศตวรรษที่ 15 เพราะบรูไนได้ทำการค้ากับประเทศจีนเป็นหลัก จึงเป็นรัฐที่ สอดแทรกและได้รับผลกำไรจากการค้าเป็นอย่างมากจากการที่โปรตุเกสปกครองมะละกา และมี ส่วนช่วยในการคานอำนาจของโปรตุเกสในมะละกาดลอคคริสต์ศตวรรษที่ 16 เนื้อหาในส่วนนี้มี จุดประสงค์ที่จะอธิบายถึงความต่อเนื่องทางประวัติศาสตร์มะละกาในคริสต์ศตวรรษที่ 16 ว่าอำนาจ ของชาวมลายูยังคงอยู่แม้ว่ามะละกาจะถูกชาวโปรตุเกสยึดครองก็ตาม และเป็นการนำเสนอการ เปลี่ยนแปลงทั้งทางด้านการเมืองและเศรษฐกิจที่สำคัญของชาวมลายูในช่วงเวลาดังกล่าวจาก มุมมองภายในภูมิภาคเอเชียตะวันออกเฉียงใต้

ก. การสถาปนารัฐยะโฮร์

หลังจากที่มะละกาถูกยึดครองโดยโปรตุเกสในค.ศ. 1511 สุลต่านมาห์มุดแห่งมะละกาก็ได้อพยพไปยังเมืองมูอาร์ (Muar) และเดินบกต่อไปที่ปะหัง สุลต่านมาห์มุดได้พยายามติดต่อส่งคำวิงวอนไปยังประเทศจีนแต่ไร้ผล จึงได้ย้ายที่มั่นไปยังบริเวณปลายแหลมมลายูและท้ายที่สุด ใน ค.ศ. 1513 ได้เดินทางไปยังเกาะบินตัน เมื่อไปถึงที่นั่นแล้ว สุลต่านมาห์มุดทรงสั่งให้สังหารโอรสของท่านที่เป็นเจ้าเมืองบินตัน เพราะบริหารบ้านเมืองไม่ได้ จากนั้นก็ขึ้นครองราชย์และยึดอำนาจแทน โดยทรงตั้งราชสำนักขึ้นใหม่บนเกาะแห่งนี้ สถานที่ใหม่ของราชสำนักนี้จะเป็นที่ที่ได้รับการสนับสนุนจากพวกโอรัง ลาคูต¹⁹ จุดประสงค์สำคัญของสุลต่านมาห์มุดคือการยึดมะละกาคืนมา เพื่อให้บรรลุจุดประสงค์ดังกล่าวชาวมลายูได้ยกทัพไปตีมะละกาครั้งแล้วครั้งเล่าใน ค.ศ. 1512 ถึง ค.ศ. 1524 กองทัพเรือของโปรตุเกสได้โจมตีกลับคืนหลายครั้ง ครั้งที่สำคัญที่สุดได้ทำลายเมืองหลวงของสุลต่านมาห์มุดที่เกาะบินตันใน ค.ศ. 1526²⁰

¹⁹ ฝ่าโอรัง ลาคูต (Orang Laut) เป็นกลุ่มชาวมลายูที่มีอิทธิพลในการคานอำนาจของชาวโปรตุเกสอย่างยิ่ง เพราะชนเผ่านี้ยึดถืออยู่ในวิถีการดำเนินชีวิตของตนที่เคยปฏิบัติสืบทอดกันตั้งแต่สมัยอาณาจักรศรีวิชัย เผ่านี้เป็นกลุ่มช่องสุมโจรสลัดซึ่งอยู่ใกล้ช่องแคบมะละกา พวกโอรัง ลาคูตเป็นกองรบที่นำเกรงขามและมีความเชี่ยวชาญในการเดินเรือซึ่งทำให้เป็นกำลังสำคัญของกองทัพเรือยะโฮร์ ฉะนั้นพวกโอรัง ลาคูตจึงเป็นพันธมิตรที่ให้ความสำคัญในการปกป้องและดูแลการค้าของเจ้านาย เดิมทีเจ้านายของชนเผ่านี้ก็คือชาวมะละกา ดังนั้นสุลต่านมาห์มุดจึงต้องการชนเผ่านี้เป็นพรรคพวกในการสู้รบกับชาวโปรตุเกส โดยชนเผ่าโอรัง ลาคูตเป็นชนเผ่าที่ชำนาญการสู้รบและคอยไล่ล่าพ่อค้าในน่านน้ำจนเป็นที่เกรงกลัวของพ่อค้าโดยทั่วไป

²⁰ แมรี ซี เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 96 – 97.

จากนั้น สุลต่านมาห์มุดได้หนีไปยังกัมปาร์และสิ้นพระชนม์ที่นั่น ต่อมาตวนฟาติมะห์ชายาหม้ายของพระองค์ทรงเกลี้ยกล่อมข้าราชการชั้นผู้ใหญ่ให้เลือกโอรสของนางคือ อาลาอูดดิน รือายัตซาห์ เป็นผู้สืบราชสมบัติแทนมุซัฟฟาร์โอรสองค์ใหญ่ของสุลต่านมาห์มุด และให้มุซัฟฟาร์ไปดำรงตำแหน่งสุลต่านองค์แรกของเประ ประวัติศาสตร์มะละกาช่วงเวลานี้จึงกลายเป็นเรื่องราวของสุลต่านมุซัฟฟาร์และสุลต่านอาลาอูดดิน รือายัต ซาห์เพราะทั้งสององค์นี้ต่างได้สร้างเมืองหลวงใหม่และทรงรักษาระบบสุลต่านให้คงอยู่โดยนำมาใช้กับเศรษฐกิจและสังคมของชาวมุสลิม ตัวอย่างเช่น สุลต่านมุซัฟฟาร์ทรงสร้างเมืองหลวงที่ช่วงกลางของแม่น้ำเประเมื่อประมาณ ค.ศ. 1529 และทรงนำเอาระบบการปกครองของมะละกามาใช้²¹ แสดงให้เห็นว่าสุลต่านมุซัฟฟาร์ต้องการฟื้นฟูจารีตประเพณีดั้งเดิมของมะละกาซึ่งเป็นรากฐานของเศรษฐกิจของมลายูอีกช่วงสมัยหนึ่ง ส่วนสุลต่านอาลาอูดดิน รือายัต ซาห์ซึ่งปกครองรัฐยะโฮร์ต่อมาก็ได้สร้างเมืองหลวงใหม่ริมฝั่งแม่น้ำยะโฮร์ เมืองหลวงใหม่นี้ไม่ใช่ทำเลการค้าที่ดีนักแต่มีเส้นทางที่ใช้หนีภัยได้เมื่อยามวิกฤติ จากศูนย์กลางแห่งนี้ชาวมลายูได้ออกรังควานการเดินทางของชาวโปรตุเกสและแอบวางแผนทำการจลาจลในมะละกาเพื่อให้โปรตุเกสทำการค้าได้ไม่สะดวก ดังนั้นโปรตุเกสจึงพยายามยุติปัญหาด้วยการทำลายยะโฮร์ใน ค.ศ. 1535 ชาวโปรตุเกสได้เผาเมืองยะโฮร์จนเรียบเป็นหน้ากอง แต่ชาวเมืองยะโฮร์ได้หนีขึ้นไปทางเหนือและสร้างเมืองใหม่ขึ้น แต่ปีต่อมากองทหารโปรตุเกสก็ได้บุกทำลายอีกครั้ง แต่ถึงอย่างไรชาวมลายูก็รวบรวมกันได้อีกครั้งในทศวรรษ 1540 ชาวมลายูได้สร้างเมืองหลวงที่ยะโฮร์ลามา (Johor Lama) ห่างจากปากแม่น้ำยะโฮร์ไป 15 กิโลเมตร ดังนั้นความต่อเนื่องของประวัติศาสตร์มะละกาในช่วงเวลานี้จึงสามารถศึกษาได้จากการสถาปนารัฐยะโฮร์ของสุลต่านอาลาอูดดิน รือายัตซาห์และการสถาปนารัฐเประของสุลต่านมุซัฟฟาร์ที่แสดงถึงระบบการเมืองและการค้าเช่นเดียวกับมะละกาในสมัยสุลต่านมาห์มุดแห่งมะละกา

สรุปได้ว่าแม้การสูญเสียมะละกาจะทำให้อำนาจทางเศรษฐกิจของมลายูได้รับความกระทบกระเทือนแต่การสูญเสียดังกล่าวก็มิได้ทำลายฐานะและบทบาททางการเมืองของมลายูในภูมิภาคนี้²² ดังที่เห็นได้จากการพยายามรวบรวมกำลังคนในการสร้างเมืองและการสู้รบกับชาวโปรตุเกสมีอำนาจต่อรองสูง และเป็นปัญหาที่ทำให้โปรตุเกสครอบครองอำนาจไม่ได้สมบูรณ์แบบ²³ เพราะการรวมตัวของชาวมลายูในภูมิภาคนี้แข็งแกร่งและยังมีผู้สืบทอดทางสายเลือดที่

²¹เรื่องเดียวกัน, 98.

²²M. A. P. Meilink-Roelofs, *Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630* (The Hague Martinus Nijhoff: Netherlands, 1962), 67.

²³C. R. Boxer, *Portuguese Conquest and Commerce in Southren Asia, 1500 – 1750* (Newcastle : Variorum, 1985), 128.

หลงเหลือมาจากราชสำนักมะละกาก่อนการครอบครองของโปรตุเกส กลุ่มคนเหล่านี้เป็นผู้ที่ทำให้การปกครองระบบสุลต่านกลับมามีอำนาจอีกครั้งหนึ่งภายใต้ดินแดนยะโฮร์และประเอิกด้วยเหตุการณ์เหล่านี้เป็นข้อพิสูจน์ได้ชัดเจนว่า อำนาจของสุลต่านมีผลต่อสังคมมุสลิมเป็นอย่างมากในทางการเมืองและเศรษฐกิจ โดยเฉพาะอย่างยิ่งสุลต่านอาลาอูดดิน รืออัชต ซาห์ในยะโฮร์ซึ่งเป็นสุลต่านที่มีความสามารถ ทรงทำให้รัฐมลายูอื่นๆ ยอมรับอำนาจของยะโฮร์ เช่น กัมปาร์ ลิงกา อินทรีรี เซียะ และปะหังก็หันมาสามัคคีด้วย อำนาจของยะโฮร์เติบโตขึ้นเรื่อยมาตั้งแต่ทศวรรษ 1540 เป็นต้นมา นอกจากนี้การหาพันธมิตรด้วยการอภิเษกสมรสยิ่งย้าให้ฐานการปกครองมลายูเข้มแข็งมากขึ้น เพราะการสร้างพันธมิตรกับรัฐที่เป็นเมืองขึ้นเป็นการสร้างฐานอันมั่นคงสำหรับการสร้างอาณาจักรขึ้นมาใหม่ สุลต่านอาลาอูดดิน รืออัชต ซาห์ ทรงเป็นตัวอย่างในเรื่องของการแสดงความเคารพที่ถูกต้องแบบแผนและการแสดงความสัมพันธ์ระหว่างข้ากับเจ้า โดยเน้นเรื่องขนบธรรมเนียมและเรื่องผู้สืบทอดตำแหน่งต่างๆ ตามแบบแผนของการปกครองระบบสุลต่านมะละกาอีกด้วย ส่งผลให้ยะโฮร์มีความเข้มแข็งทั้งทางการเมืองการปกครองและเศรษฐกิจภายใต้ผู้นำมุสลิม²⁴

ย่อมเป็นที่เข้าใจได้ว่าชาวโปรตุเกสที่มะละกาจำเป็นต้องเปิดศึกสงครามกับยะโฮร์เพราะผู้นำยะโฮร์เป็นกลุ่มคนกลุ่มเดียวกันในมะละกาเดิมและรัฐยะโฮร์กำลังขยายฐานอำนาจทางการเมืองการปกครอง ซึ่งกระทบกระเทือนต่อระบบเศรษฐกิจและการค้าของโปรตุเกส รวมทั้งยังก่อความและสร้างปัญหาต่อการปกครองในมะละกาของโปรตุเกสด้วย แต่ทว่าการเป็นปฏิปักษ์กับยะโฮร์ยังไม่ได้สร้างความหนักใจให้กับโปรตุเกสมากเท่ากับการเติบโตของรัฐอะเจะห์ที่กำลังรุ่งเรืองขึ้นบนเกาะสุมาตรา โดยรัฐนี้มีความต้องการที่จะสืบทอดมรดกทางเศรษฐกิจและการเมืองแบบมะละกาแทนที่มะละกาและช่วงชิงความเป็นใหญ่ทั้งกับโปรตุเกสที่มะละกาและกับรัฐยะโฮร์

ข. การขึ้นมาอำนาจของรัฐอะเจะห์และความขัดแย้งสามฝ่ายระหว่างโปรตุเกส-มะละกา รัฐยะโฮร์และรัฐอะเจะห์ในคริสต์ศตวรรษที่ 16

อะเจะห์มีชื่อเสียงโด่งดังขึ้นอย่างรวดเร็วเมื่อต้นคริสต์ศตวรรษที่ 16 รัฐเล็กๆ นี้สามารถผลิตพริกไทยได้บ้าง แต่ส่วนใหญ่ดำรงชีวิตด้วยการเป็นโจรสลัด การล่มสลายของมะละกาเป็นการกระตุ้นให้ผู้ปกครองอะเจะห์ที่เป็นมุสลิมทำตนเป็นผู้นำในการต่อต้านชาวโปรตุเกสผู้รุกราน โดยการนำของสุลต่านอาลี มุคาซัต ซาห์แห่งอะเจะห์ ทรงนำรัฐใกล้เคียงจับไล่ชาวโปรตุเกสจากเปดิร์และปาไซใน ค.ศ. 1524 หลังจากนั้นอาณาจักรเล็กๆ ทางตอนเหนือของสุมาตราได้รวมกันเป็น

²⁴ แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 99.

อาณาจักรอะเซห์บะซาร์ (Aceh Besar) หรืออะเซห์ใหญ่ ทำให้พ่อค้ามุสลิมเป็นจำนวนมากถูกชักจูงให้ไปทำการค้ากับเมืองท่าต่างๆ ของอะเซห์ ทำให้อะเซห์มั่งคั่งยิ่งขึ้นและมีประชากรมากขึ้น เมืองหลวงที่บันดาร์อะเซห์เป็นที่ที่มีทำเลเหมาะสมสำหรับเล่นเรือและเทียบเรือเจ้าจอดเลียบฝั่งทะเลตะวันตกของสุมาตราไปยังช่องแคบซุนดา โดยที่อะเซห์ได้พัฒนาเส้นทางนี้ขึ้นมาเพื่อเลี่ยงมะละกาของโปรตุเกส ในปลายทศวรรษ 1520 อะเซห์ได้ขัดขวางความพยายามของชาวโปรตุเกสที่จะควบคุมช่องแคบซุนดาและสถาปนาความสัมพันธ์กับบันตัมในชวาตะวันตกเพื่อให้สามารถครอบครองเส้นทางการค้าที่กำลังทวีความสำคัญเรื่อยๆ นอกจากนี้อะเซห์ยังได้ร่วมมือกับรัฐจาปาราและรัฐสุลต่านของชวาทางเหนือเพื่อหาผลประโยชน์จากการค้าของหมู่เกาะโมลุกกะ

ในสมัยของสุลต่านอาลาอุดดิน รือยัต ซาห์ อัล-กาฮาร์แห่งอะเซห์ได้ครองราชย์บังคับกัอันยาวนานตั้งแต่ ค.ศ. 1537 ถึง ค.ศ. 1571 พระองค์เป็นผู้กล้าหาญ เข้มแข็งและก้าวร้าว ทรงได้ขยายอำนาจของรัฐอะเซห์ลงไปทางตอนใต้ของสุมาตรา พระองค์ได้ทรงนำความรู้ลึกเป็นปรปักษ์กับโปรตุเกสไปสู่มะละกาและได้ทำการสู้รบกับโปรตุเกสตลอดรัชสมัยของท่าน ความหวังของอะเซห์ก็คือต้องการทำลายอำนาจของชาวโปรตุเกสและความเป็นไปได้ที่จะทำลายอำนาจของชาวโปรตุเกสได้นั้นคือต้องร่วมมือกันระหว่างอะเซห์กับยะโฮร์ในการต่อต้านโปรตุเกส แต่ความหวังนี้ไร้ผลเพราะความทะเยอทะยานของอะเซห์ที่ทำให้รัฐมุสลิมทั้งสองนี้ต้องขัดแย้งกันเอง

รัฐอะเซห์มีความต้องการที่จะเข้ามาแทนที่ยะโฮร์โดยพยายามจะสืบทอดรูปแบบการค้าแบบมะละกาในกลุ่มมุสลิม ทำการจัดตั้งกลุ่มข้าราชการตำแหน่งต่างๆ และวางระเบียบแบบแผนในสังคมมาลายูเช่นเดียวกับมะละกาในช่วงคริสต์ศตวรรษที่ 15 อะเซห์มีความทะเยอทะยานที่จะควบคุมการค้าและเศรษฐกิจในกลุ่มมุสลิมให้ขึ้นตรงกับอะเซห์ จึงพยายามขยายอาณาเขตและขยายอำนาจลงไปทางใต้ของเกาะสุมาตรา ซึ่งรัฐในบริเวณนั้นถือว่าเป็นประเทศราชของยะโฮร์ ความขัดแย้งในกลุ่มมุสลิมด้วยกันและเป็นช่องว่างที่ทำให้โปรตุเกสรอดพ้นจากการคุกคามของกลุ่มมุสลิมในขณะที่กำลังปกครองมะละกาในช่วงที่กำลังเสียท่าแต่กลับยืนหยัดได้ใหม่ทุกครั้งเพราะรัฐมุสลิมทั้งสองมาขัดแย้งกันเอง²⁵

เหตุการณ์ของความขัดแย้งเริ่มต้นจากกองเรือของอะเซห์ได้ยกไปตีอารู ลัมรัฐบาลและสังหารผู้ปกครองเสีย ราชนิหมายของผู้ปกครองอารูได้ขอความช่วยเหลือจากยะโฮร์ สุลต่านอาลาอุดดิน รือยัต ซาห์แห่งยะโฮร์ได้ทรงอภิเษกสมรสกับราชนิหมายของคินี และได้ทรงส่งกองเรือไป

²⁵Sunjay Subrahmanyam, "Commerce and Conflict: Two Views of Portuguese Melaka in the 1620s," *Journal of Southeast Asian Studies*, Vol. XIX, No. 1 (1988) : 68.

รบชนะชาวอะเจะห์ที่ปากแม่น้ำปาไซโดยได้รับการสนับสนุนจากซียัก²⁶ ซึ่งเป็นเมืองขึ้นของยะโฮร์ ต่อจากนั้นได้สถาปนาราชวงศ์เดิมขึ้นปกครองอารูอีกครึ่งหนึ่ง เหตุการณ์ครั้งนี้เป็นจุดเริ่มต้นของความขัดแย้งระหว่างรัฐอะเจะห์กับยะโฮร์ซึ่งกินระยะเวลานานหนึ่งศตวรรษ โดยที่อาณาจักรฝ่ายใต้ของยะโฮร์ตกเป็นฝ่ายตั้งรับโดยตลอดในขณะที่อะเจะห์มีอำนาจและความทะเยอทะยานทางการเมืองมากขึ้น

เนื่องจากสุลต่านอาลาอูดดิน รือายัต ซาห์ อัล-กาฮาร์แห่งอะเจะห์ทรงเป็นผู้นำในการทำสงครามศาสนาอิสลามอันศักดิ์สิทธิ์ รวมทั้งเป็นผู้นำในการชักจูงชาวมินังกะเบาแห่งสุมาตรากลาง ซึ่งนับถือผีสาบเทวดาเท่านั้นมานับถือศาสนาอิสลามได้ พระองค์จึงทรงอ้างอำนาจเหนือเมืองท่าค้าพริกไทยของสุมาตราเหนือและชุมชนชาวมินังกะเบาที่มีการผลิตทองคำ ในช่วงกลางคริสต์ศตวรรษที่ 16 อะเจะห์เป็นศูนย์กลางการค้าสำหรับพ่อค้าชาวอินเดียและชาวอาหรับที่เป็นมุสลิมด้วยกัน อะเจะห์ยังเป็นศูนย์กลางที่เข้มแข็งที่สุดของศาสนาอิสลามในกลุ่มเกาะนี้ และเพื่อเน้นความสำคัญดังกล่าวสุลต่านแห่งอะเจะห์ได้ทรงขอมรับอำนาจของออกโตมัน รวมทั้งจ้างทหารรับจ้างมาจากประเทศตุรกีเพื่อใช้ในการโจมตีมะละกา

ถึงแม้ว่ายะโฮร์เกลียดชังและแค้นเคืองชาวโปรตุเกสก็ตามที แต่ก็ยังกลัวความทะเยอทะยานของชาวอะเจะห์มากกว่า และความขัดแย้งพื้นฐานในเรื่องผลประโยชน์มีน้ำหนักมากกว่าการมีความรู้สึกร่วมกันในทางเชื้อชาติและศาสนา ในการโจมตียะโฮร์ครั้งแรกของชาวอะเจะห์ได้ทำลายยะโฮร์ลงมาและเชิญเชิญพระวงศ์ทั้งหมดไปประทับที่อะเจะห์ สุลต่านอาลาอูดดิน รือายัต ซาห์ สิ้นพระชนม์ลง ณ ที่นั่น อะเจะห์ได้ส่งโอรสของสุลต่านอาลาอูดดิน รือายัต ซาห์ซึ่งมีพระนามว่า สุลต่านมุซัฟฟาร์ ซาห์มาปกครองยะโฮร์ แต่ผู้ปกครององค์ใหม่นี้ได้ทรงสละอำนาจของอะเจะห์เสียในทันที ใน ค.ศ. 1567 ได้ทรงส่งคนไปช่วยมะละกาในการต่อต้านการโจมตีของอะเจะห์ อีกครั้งหนึ่งที่กำลังรบอะเจะห์จำนวนกว่า 20,000 คน ไม่สามารถทำลายป้อมที่มะละกาได้ ชาวอะเจะห์เหล่านี้จึงได้หันมาโจมตียะโฮร์เป็นการล้างแค้นที่สุลต่านมุซัฟฟาร์เอาใจออกห่าง ใน ค.ศ. 1570 กองทัพของอะเจะห์เผาทำลายถิ่นฐานบ้านเรือนของชาวมลายูตลอดฝั่งแม่น้ำยะโฮร์ ทำให้สุลต่านมุซัฟฟาร์ต้องทรงหลบหนีไปยังเมืองเซอลูยุดที่อยู่ทางดัตันน้ำ²⁷

²⁶ดี. จี. อี. ฮอลล์, *ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้: สุวรรณภูมิ-อุษาคเนย์ภาคพิศดาร (1-2)*, แปลโดย วรณบุญา สนิทวงศ์ ณ อยุธยา และคณะ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549), 262.

²⁷Sunjay Subrahmanyam, "Commerce and Conflict: Two Views of Portuguese Melaka in the 1620s," *Journal of Southeast Asian Studies*, Vol. XIX, No. 1 (1988) : 70.

ยะโฮร์มีเวลาฟื้นตัวเล็กน้อยเมื่ออะเงะห์หันไปทำสงครามกับชาวโปรตุเกสอีกครั้งหนึ่ง ใน ค.ศ. 1571 ผู้บัญชาการชาวโปรตุเกสที่มะละกาได้รับเลื่อนฐานะขึ้นเป็นผู้ว่าราชการ และเมืองแก้วได้ส่งกำลังเสริมพร้อมด้วยคำสั่งให้กำจัดอันตรายจากอะเงะห์ แต่สงครามก็ยืดเยื้อต่อไปอีกถึง 20 ปี โดยที่อะเงะห์เป็นฝ่ายรุกรานเกือบตลอดเวลาถึงแม้จะไม่สามารถทำลายป้อม อา ฟาโมซาได้ การคุกคามของชาวอะเงะห์ในสุมาตราและคาบสมุทรมลายูได้ช่วยให้ชาวโปรตุเกสกับชาวมลายูรวมกันได้ชั่วระยะเวลาหนึ่ง ใน ค.ศ. 1582 ชาวโปรตุเกสได้ช่วยยะโฮร์จัดขบวนการโจมตีจากอะเงะห์ และสุดท้ายอันฮุด จาลิล รือยัต ซาห์แห่งยะโฮร์ได้เสด็จเยือนมะละกาเพื่อขอขอบคุณชาวโปรตุเกส นับเป็นสมาชิกองค์แรกแห่งราชวงศ์มลายูดั้งเดิมที่ได้ทรงเหยียบแผ่นดินมะละกา แต่มีตราภาพครั้งนี้ก็ร้างโรยไปอย่างรวดเร็ว ใน ค.ศ. 1587 ยะโฮร์ได้ยกทัพบกและทัพเรือเป็นทัพใหญ่ไปโจมตีชาวโปรตุเกส มะละการอดพ้นจากอันตรายมาได้อีกครั้งหนึ่งก็เพราะมีกำลังเสริมมาจากเมืองแก้ว และเพื่อเป็นการตอบโต้ชาวโปรตุเกสได้ใช้กองทัพจากเมืองแก้วนี้เองไปทำลายยะโฮร์ลามมา เมืองยะโฮร์ลามมาถูกปล้นสะดมและถูกเผาจนราบเป็นหน้ากลอง ประชาชนต้องหนีขึ้นเหนือ ไปยังเมืองบาตูชาวาร์ และต้องใช้เวลาหลายปีกว่ายะโฮร์จะฟื้นขึ้นมาจากหายนะในครั้งนั้น²⁸

แม้ว่ายะโฮร์กับรัฐอะเงะห์จะมีความขัดแย้งซึ่งเกิดจากการแย่งชิงความเป็นใหญ่ในหมู่ชาวมุสลิม แต่ความเจริญเติบโตของรัฐพื้นเมืองทั้งสองรัฐก็ทำให้วัฒนธรรมชาวมุสลิมสามารถแผ่ขยายออกไปได้อย่างกว้างขวาง ในบริเวณเมืองท่าบนสองฝั่งช่องแคบมะละกาและที่ไกลออกไป ยะโฮร์พยายามอ้างสิทธิอำนาจเหนือรัฐมลายูอื่นๆ โดยนับที่ เป็นผู้สืบทอดเชื้อสายราชวงศ์ของรัฐสุลต่านมะละกาที่ล่มสลายไปแล้ว²⁹ ส่วนอะเงะห์ก็สามารถคานอำนาจกับโปรตุเกสได้ดีในระดับหนึ่งด้วยการส่งเสริมศาสนาอิสลามอย่างจริงจังจนทำให้รัฐต่างๆ ในคาบสมุทรมลายูหันมานับถือศาสนาอิสลามและพูดภาษามลายูเพื่อทำการค้า และต่อต้านคริสต์ศาสนาอย่างรุนแรงในช่วงคริสต์ศตวรรษที่ 16 นี้ที่เด่นกว่าเพื่อนในภูมิภาคนี้³⁰

ค. บูรไนกับการค้าในเอเชียตะวันออกเฉียงใต้ในคริสต์ศตวรรษที่ 16

ในคริสต์ศตวรรษที่ 16 ที่กำลังสับสนและวุ่นวายที่เกิดจากการขัดแย้งในคาบสมุทรมลายู แต่การยึดครองมะละกาของชาวโปรตุเกสก็ได้เปิดโอกาสใหม่ๆ มาให้แก่บริเวณชายฝั่งทะเลอื่นๆ

²⁸Ibid., 71.

²⁹บาร์บารา วัตสัน อันดาชา & ลีโอนาร์ด วาย. อันดาชา, ประวัติศาสตร์มาเลเซีย, แปลโดย พรรณี ฉัตรพลรักษ์ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549), 99.

³⁰K. N. Chaudhuri, Trade and Civilisation in the Indian Ocean (London : Cambridge University Press, 1985), 75.

ของเอเชียตะวันออกเฉียงใต้ ความต้องการของชาวโปรตุเกสที่จะผูกขาดการค้าบางอย่างของเอเชีย ไม่บรรลุผล แต่การที่ชาวโปรตุเกสเข้ามาอยู่ในดินแดนนี้ก็นำมาซึ่งการขยายกิจกรรมทางการค้า โดยทั่วไป การกระจายส่วนแบ่งทางการค้าซึ่งมะละกาเคยผูกขาดมาก่อน ทำให้ประโยชน์ตกเป็นของอะละหะห์และบรูไน ปัตตานีและรัฐสุลต่านแห่งบันตัมในชวาภาคเหนือที่เป็นมุสลิม เช่น เดเมงก์ และจาปารา

บรูไนซึ่งตั้งอยู่บนเส้นทางการค้าหลักระหว่างประเทศจีนกับภาคตะวันตกของกลุ่มเกาะ ได้สถาปนาการค้าที่เฟื่องฟูกับจีนมาเป็นระยะเวลาหลายศตวรรษ และได้มาตกอยู่ในอิทธิพลของศรีวิชัย และมีขปาหิตในเวลาต่อมา ชาวจีนได้เอี้ยนมา โป-นี หรือบรูไนมาตั้งแต่คริสต์ศตวรรษที่ 9 และมีชุมชนจีนขนาดใหญ่ตั้งอยู่ที่บรูไนแล้วในสมัยที่กองเรือของเจิ้ง โหยงมาเยือนเมืองบรูไนเมื่อต้นคริสต์ศตวรรษที่ 15 อองซัมปิงพ่อค้าที่มากับคณะสำรวจเหล่านี้ได้สมรสกับธิดาของผู้ปกครองบรูไน เมืองท่าแห่งนี้เป็นศูนย์กลางสำคัญในการรวบรวมสินค้าต่างประเทศ เช่น ริงนก ซึ่งชาวจีนนิยมมาก

เมื่อประมาณกลางคริสต์ศตวรรษที่ 15 อาหัง อาละกั เบอ์ ตาบาร์ ราชยาแห่งบรูไน ได้อภิเษกสมรสกับเจ้าหญิงมุสลิมจากมะละกาและทรงเปลี่ยนมานับถือศาสนาอิสลาม บรูไนทำการค้ากับมะละกามาก โดยส่งการบูร ข้าว ทองคำและสาอูไปแลกเปลี่ยนกับสิ่งทองของอินเดีย ศาสนาอิสลามยังคงนับถือกันอยู่เฉพาะในบรรดาราชนิกเป็นเวลาหลายปีจนกระทั่งซารีฟ อาลี ชาวอาหรับจากเมืองตาลีฟ ซึ่งสมรสกับหลานสาวของราชยาอาหัง อาละกั เบอ์ ตาบาร์ กลายเป็นผู้ครองบรูไน นามว่าสุลต่านเบอร์กัต พระองค์ได้ทรงให้ประชาชนชาวบรูไนนับถือศาสนาอิสลาม ทรงสร้างมัสยิดหลายแห่งและได้พัฒนาการปกครองที่ได้แบบอย่างมาจากมะละกา บรูไนซึ่งเป็นศูนย์กลางการค้าที่มั่งคั่งอยู่แล้ว ยิ่งรุ่งเรืองขึ้นไปอีกหลังจากที่มะละกาเสียแก่ชาวโปรตุเกส พ่อค้ามุสลิมจำนวนมากชักจูงบรูไนให้ปฏิบัติตามธรรมเนียมของตน แต่รัฐสุลต่านแห่งนี้ปฏิบัติตามประเพณีของมะละกาที่ยอมให้ประชาชนมีเสรีภาพในการนับถือศาสนาอื่น ด้วยเหตุนี้ทำให้บรูไนเป็นที่ที่มีประชากรหลากหลายเชื้อชาติและเป็นดินแดนที่มีอิสรภาพในการดำเนินชีวิตมากกว่าที่อื่นๆ เพราะบรูไนได้เน้นในเรื่องการค้าเป็นสำคัญไม่ได้สนใจในเรื่องการขยายอำนาจและเขตแดน แต่มีการรักษาธรรมเนียมปฏิบัติดั้งเดิมไว้เพื่อเป็นการชักชวนพ่อค้ามุสลิมจากที่ต่างๆ ให้เข้ามาค้าขายกับบรูไนมากขึ้นในช่วงที่ศูนย์กลางที่อื่นๆ เช่น ยะโฮร์หรืออะละหะห์ที่กำลังวุ่นวาย

การที่บรูไนให้อิสระในการนับถือศาสนาจึงเป็นผลดีมากกว่าผลเสียแม้ว่าบรูไนจะไม่สามารถรวบรวมรัฐต่างๆ ให้เข้ามาเป็นพรรคพวกเดียวกันได้ แต่มีผลดีต่อการทำการค้าซึ่งนักในสถานการณ์เช่นนี้ เพราะชาวพื้นเมืองในบางท้องถิ่นไม่ได้ต้องการนับถือศาสนาอิสลามก็สามารถเข้ามาในอาณาจักรบรูไนได้ พ่อค้าต่างชาติต่างก็เล็งเห็นว่าบรูไนเป็นสถานที่ที่สามารถทำการต่อรอง

และทำมาค้าขายได้ดีที่หนึ่งในภูมิภาคนี้ ประเทศจีนก็ให้การสนับสนุนบรูไนเป็นอย่างดี ทำให้อาณาจักรบรูไนเฟื่องฟูพร้อมในทุกๆ ด้านที่มีความสำคัญต่อการค้าในเอเชียตะวันออกเฉียงใต้ บรูไนต่างกับอะละหะห์ในแง่ที่ว่ายังเป็นมิตรกับโปรตุเกส ทำให้ชาวต่างชาติต่างก็พร้อมใจกันมาที่นี่เพราะบรูไนไม่เคยมีการสู้รบเพื่อผลประโยชน์ทางการค้าโดยเฉพาะกับพ่อค้าชาวต่างชาติ โดยที่บรูไนมีผลประโยชน์ร่วมกับโปรตุเกสในการส่งเสริมการค้ากับจีนซึ่งบรูไนจะไม่เข้าไปยุ่งเกี่ยวกับการต่อสู้เพื่อความเป็นใหญ่ในคาบสมุทรมาลายูและช่องแคบมะละกา

ใน ค.ศ. 1526 บรูไนและโปรตุเกสได้ทำความตกลงกันเรื่องการค้า และโปรตุเกสได้สร้างสถานีการค้าขึ้นที่บรูไนหลังจากที่การค้าระหว่างโปรตุเกสกับจีนและญี่ปุ่นแผ่ขยายออกไป บรูไนก็กลายเป็นเมืองท่าที่เรือสินค้าแวะพักเพื่อเดินทางระหว่างมะละกากับมาเก๊า ชาวจีนที่มาตั้งถิ่นฐานที่บรูไนเพื่อประกอบการค้ากับจีนภาคใต้และปัตตานีจึงมีจำนวนมากขึ้นทุกที ทั้งนี้บรูไนยังมีความสำคัญต่อการค้าของหมู่ลูกกะดัว ทั้งนี้เพราะความไม่เป็นมิตรของจาราปาและเดมะกิงบังคับให้ชาวโปรตุเกสต้องหลีกเลี่ยงเส้นทางเดินเรือปกติที่ผ่านทะเลชวามาใช้เส้นทางสายเหนือที่ยาวกว่าซึ่งผ่านซูลูและทะเลสุลาเวสีแทน³¹ ในช่วงเวลานี้ชุมชนชายฝั่งทะเลของเกาะบอร์เนียวเป็นจำนวนมากได้ยอมรับนับถือศาสนาอิสลามตามบรูไน และคนพื้นเมืองดั้งเดิมส่วนใหญ่ในบรูไนกลายเป็นมุสลิม แต่นอกเหนือไปจากถิ่นฐานชายฝั่งทะเลแล้ว ศาสนาอิสลามยังไม่มีใครนับถือกันนัก และชนเผ่ากึ่งเร่ร่อนที่อาศัยอยู่ตอนในยังนับถือผีสางเทวดาอยู่ จะสังเกตได้ว่าศาสนาอิสลามปรากฏอยู่ในกลุ่มผู้ที่ทำการค้าริมฝั่งทะเลเกาะบอร์เนียวในที่เป็นเมืองท่าต่างๆ มากกว่ากลุ่มคนที่อาศัยอยู่ตอนในของเกาะบอร์เนียว ข้อสังเกตอีกประการของบรูไนที่แสดงให้เห็นว่าอาณาจักรบรูไนมีความเจริญรุ่งเรืองจากการค้าคือ สัญลักษณ์ของการกินคืออยู่ดีและมีสถานที่พักผ่อนหย่อนใจจำนวนมากเพื่อให้นักเดินทางได้แวะพักผ่อนก่อนออกเดินทางอีกครั้ง บรูไนมีความพร้อมที่จะให้บริการการค้าระหว่างประเทศเช่นเดียวกับมะละกา วังของสุลต่านก็ประดับประดาอย่างสวยงามและหรูหราฟุ่มเฟือย บ้านเรือนของราษฎรส่วนใหญ่มีขนาดใหญ่และทำการค้าเรียงรายตลอดริมฝั่งเมืองท่าของบรูไน ใน ค.ศ. 1579 มีบ้านเรือนประมาณ 20,000 หลัง มีประชากรประมาณ 130,000 คน นี่เป็นส่วนหนึ่งตามบันทึกของมาเจลแลน³² แสดงให้เห็นบรูไนมีผลประโยชน์ในทางการค้ากับโปรตุเกสเป็นอย่างมาก ทำให้อาณาจักรบรูไนขยายตัวด้านการค้า ประชากรเพิ่มมากขึ้นและยังเป็นอีกสถานที่หนึ่งที่มีบทบาทต่อเส้นทางการค้าในเอเชียตะวันออกเฉียงใต้ในคริสต์ศตวรรษที่ 16 จนเป็นที่ประจักษ์

³¹แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 115 – 116.

³²แอนโทนี รีด, เอเชียตะวันออกเฉียงใต้ในยุคการค้า ค.ศ. 1450-1680 : เล่ม 1 ดินแดนใต้ลม, แปลโดย พงษ์ศรี เลขาวัฒนะ (เชียงใหม่ : ซิลค์เวอร์ม, 2548), 75.

ต่อสายตาผู้คนภายนอกภูมิภาคจนกระทั่งบรูไนขัดแย้งกับสเปนซึ่งพยายามจะสถาปนาการปกครองขึ้นในฟิลิปปินส์³³ ในตอนปลายคริสต์ศตวรรษที่ 16 ใน ค.ศ. 1577 ชาวสเปนได้เข้ามายึดครองบรูไนชั่วคราวและเข้ามาปล้นสะดมอีกใน ค.ศ. 1588 และ ค.ศ. 1645 เมื่อประเทศโปรตุเกสตกอยู่ในอำนาจของสเปนใน ค.ศ. 1580 บรูไนก็ขาดพันธมิตรชาวยุโรปไป

ฉะนั้น ฟ้าสิบปีแรกของคริสต์ศตวรรษที่ 16 เป็นยุคทองของบรูไนเมื่อบรูไนอ้างอำนาจเหนือชุมชนริมแม่น้ำตามชายฝั่งทะเลของบอร์เนียวภาคตะวันตกและภาคเหนือ กลุ่มเกาะซูลูและเกาะมินดาเนา ทั้งได้บังคับมะนิลาให้ส่งเครื่องราชบรรณาการ ด้วยวิธีนี้บรูไนจึงครอบครองเส้นทางการค้าตามแนวฝั่งทะเลของเกาะบอร์เนียวและในหมู่เกาะทางทิศเหนือไว้ได้³⁴ อย่างไรก็ตาม ในช่วงห้าสิบปีหลังของคริสต์ศตวรรษที่ 16 บรูไนต้องประสบปัญหาต่างๆ ที่เกี่ยวข้องกับโปรตุเกสเพราะการค้าและเศรษฐกิจของบรูไนขึ้นตรงกับการค้าของโปรตุเกสด้วย ดังนั้นหากโปรตุเกสกำลังอ่อนแอลง บรูไนก็อ่อนแอลงด้วยเช่นกันเพราะเส้นทางการค้านี้เปรียบได้ว่าเป็นเส้นทางการค้าที่เชื่อมโยงระหว่างโปรตุเกส บรูไน และจีน แต่แล้วโปรตุเกสก็ตกอยู่ในอำนาจของสเปน ทำให้บรูไนต้องอยู่อย่างโดดเดี่ยวเพราะเส้นทางการค้าก็ถูกเปลี่ยนตามไปด้วยในคริสต์ศตวรรษที่ 17

3.3.3 การขาดระบบบริหารที่ซื่อตรงและมีประสิทธิภาพ

ในตอนแรกของการบริหารจัดการของโปรตุเกสในมะละกานั้นเป็นไปอย่างมีระเบียบ และความเป็นระเบียบนี้เองก็นำไปสู่การสร้างระบบการค้าในเมืองแก้วที่เป็นกำลังสนับสนุนให้โปรตุเกสทำกำไรได้มากจากการค้าอย่างเป็นทางการ แต่การขยายการค้าอย่างรวดเร็วก็นำปัญหาสำคัญมาสู่ประเทศเล็กๆ อย่างโปรตุเกส และโดยเฉพาะอย่างยิ่งกับองค์พระมหากษัตริย์ หลังจากที่พระเจ้ามานูเอลที่ 1 สิ้นพระชนม์ใน ค.ศ. 1521 อำนาจของกษัตริย์เริ่มเสื่อมลง ในทางทฤษฎีพระมหากษัตริย์ทรงควบคุมการบริหารและการค้าโพ้นทะเลทั้งหมด ตลอดคริสต์ศตวรรษที่ 16 ชาวโปรตุเกสไม่อาจเดินทางไปทางตะวันออกได้ถ้าไม่ได้รับพระราชานุญาต และนักเดินทางกับผู้ย้ายถิ่นออกนอกประเทศเกือบทุกคนจะออกไปเพื่อปฏิบัติราชการหรือศาสนกิจเท่านั้น ชาวโปรตุเกสหรือชาวต่างประเทศจะไม่ได้รับอนุญาตให้ค้าฟริกไทย กานพลู ลูกจันทน์เทศ ดอกจันทน์เทศ หรือผ้าไหมซึ่งเป็นสินค้าผูกขาดของพระมหากษัตริย์ ข้าราชการก็ไม่ได้รับอนุญาตให้ค้าขายเป็นการส่วนตัว

ผู้ปกครองของโปรตุเกสตามเมืองท่าต่างๆ ของโปรตุเกสในเอเชียรวมทั้งมะละกาพยายามนำกฎเกณฑ์เหล่านี้มาใช้บังคับ แต่ในทางปฏิบัติจริง กฎเกณฑ์เหล่านี้ถูกละเมิดอยู่เป็นประจำ

³³ฟิลิปปินส์ในเวลานั้นเป็นเมืองขึ้นของบรูไนที่ต้องส่งเครื่องราชบรรณาการให้แก่สุลต่านบรูไน

³⁴แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 116.

พระมหากษัตริย์เองก็ไม่ทรงมีอำนาจที่จะควบคุมข้าราชการโพ้นทะเลได้ ทหารและข้าราชการพลเรือนไม่ได้รับเงินเดือนสม่ำเสมอ จึงมีแรงจูงใจหลายประการที่จะเสริมเงินเดือนอันน้อยนิดของตนด้วยการค้าขายเสียเอง การบริหารจึงไม่มีประสิทธิภาพและมีการฉ้อราษฎร์บังหลวง พระมหากษัตริย์ทรงแต่งตั้งข้าราชการโดยคำนึงถึงความพอพระทัยเฉพาะบุคคล มักจะได้ตำแหน่งเป็นบำเหน็จความดีความชอบที่พวกเขาปฏิบัติในประเทศโปรตุเกส ไม่มีอัตราข้าราชการพลเรือนที่แน่นอน ไม่มีระบบการเลื่อนชั้นเลื่อนตำแหน่ง จึงมีการอิจฉาริษยากันเกิดขึ้นมาก

ตั้งแต่ปลายทศวรรษ 1520 เป็นต้นมา รัฐบาลโปรตุเกสได้เผชิญกับความยุ่งยากและสงครามในอินเดียมากขึ้นเรื่อยๆ เหตุการณ์เหล่านี้ทำให้พระมหากษัตริย์ต้องเสียค่าใช้จ่ายเป็นจำนวนมากเพื่อส่งกองทหารมารบจนต้องเป็นหนี้สินมากมาย พระมหากษัตริย์ต้องทรงแบกความรับผิดชอบและแบกภาระเรื่องค่าใช้จ่ายในขณะที่ผลกำไรตกอยู่กับข้าราชการโปรตุเกสบางคน เพราะถึงแม้ในระดับรัฐ ณะละกาจะมีเรื่องยุ่งยากและอันตรายมากมายก่อน ค.ศ. 1587 แต่ในส่วนของเอกชน ชาวโปรตุเกสที่อาศัยอยู่ที่มะละกาสามารถดำเนินกิจกรรมการค้าและทำกำไรจากการค้าได้ การแก้ไขปัญหาเรื่องงบประมาณที่ใช้ในการทำศึกสงครามของโปรตุเกสในการควบคุมความเรียบร้อยในมะละกานั้น ยังคงดำเนินต่อเนื่องตั้งแต่ทศวรรษที่ 1520 จนกระทั่ง ใน ค.ศ. 1570 พระมหากษัตริย์จำเป็นต้องเลิกผูกขาดการค้าฟริกไทยและเครื่องเทศชนิดอื่น โดยการเปิดให้พ่อค้าต่างชาติเข้ามาทำ อย่างไรก็ตาม กษัตริย์โปรตุเกสยังสามารถที่จะเก็บเกี่ยวผลประโยชน์จากภาษีการค้าชนิดนี้อยู่ กล่าวได้ว่า ในช่วงที่โปรตุเกสปกครองมะละกานั้น โปรตุเกสพยายามที่จะผูกขาดการค้าทั้งหมด แต่ก็ได้ตระหนักถึงภัยที่จะเข้ามาถ้าหากทำการผูกขาดการค้า โปรตุเกสเองก็จะได้รับผลกระทบโดยตรงจากชาติต่างๆ ที่เป็นคู่แข่งอยู่เดิมของมะละกาที่ไม่ต้องการให้โปรตุเกสควบคุมการค้าทั้งหมดของมะละกา รวมทั้งดินแดนข้างเคียงก็ไม่ต้องการให้โปรตุเกสผูกขาดการค้า ซึ่งสะท้อนออกมาในเรื่องของการทำศึกสงครามกันบ่อยครั้งในดินแดนมะละกาและอินเดียที่โปรตุเกสครอบครอง ฉะนั้นการที่โปรตุเกสได้มะละกาไว้ในอำนาจนำความผิดหวังมาสู่พระมหากษัตริย์ของโปรตุเกส

ช่วง 50 ปีหลังของคริสต์ศตวรรษ มีการยกยอกและการทูลจิดในบรรดาข้าราชการเป็นเรื่องอีกทีกรีกโครมจนรัฐบาลโปรตุเกสต้องประกาศห้ามขนถ่ายเครื่องเทศที่มะละกา แต่เมืองท่านี้ก็ได้รับผลประโยชน์จากการที่ชาวโปรตุเกสเปิดการค้าขายขึ้นในจีนและญี่ปุ่น³⁵ และจากการค้าที่กำลังเฟื่องฟูในภูมิภาคเอเชียตะวันออกเฉียงใต้ ซึ่งเป็นส่วนที่พระมหากษัตริย์มิได้ทรงเกี่ยวข้องด้วย ในขณะที่เมืองท่าหลายแห่งเติบโตขึ้นเป็นคู่แข่งของมะละกา เมืองท่าเหล่านั้นได้ช่วยกระตุ้นให้มีการค้าเกิดขึ้นในกลุ่มเกาะ ซึ่งช่วยนำผลประโยชน์มาสู่มะละกาโดยทางอ้อมด้วย

³⁵ Philip D. Curtin, *Cross-Cultural Trade in World History* (London : Cambridge University Press, 1984), 148.

จากการศึกษาถึงสาเหตุที่ทำให้มะละกาภายใต้การปกครองของโปรตุเกสไม่ได้สานต่อความเป็นเมืองท่าศูนย์กลางแลกเปลี่ยนสินค้า (entrepot center) อย่างที่เคยเป็นในคริสต์ศตวรรษที่ 15 สามารถสรุปได้ว่า แม้ว่าโปรตุเกสจะประสบความสำเร็จในการเข้าครอบครองและปกครองมะละกา และทำหน้าที่เป็นผู้นำสินค้าของเอเชียตะวันออกเฉียงใต้ไปสู่ตลาดยุโรปได้ตามที่หวังไว้ แต่โปรตุเกสก็ไม่สามารถใช้มะละกาเป็นฐานที่มั่นในการผูกขาดการค้าของภูมิภาคนี้ได้ โดยไม่สามารถควบคุมน่านน้ำและแหล่งผลิตเครื่องเทศ และไม่สามารถกำจัดคู่แข่งทางการค้าได้แก่พ่อค้ามุสลิมออกไปจากบริเวณนี้ได้ ในทางตรงกันข้าม การครอบครองมะละกาของโปรตุเกสกลับกระตุ้นให้เกิดการแตกตัวและขยายตัวของรัฐและเมืองท่าพื้นเมือง ซึ่งกลายมาเป็นคู่แข่งและเป็นปัญหาสำคัญของโปรตุเกสที่ต้องป้องกันมะละกาจากการโจมตีของรัฐพื้นเมืองเหล่านี้ ความสำเร็จของโปรตุเกสจึงถูกจำกัดด้วยจุดอ่อนสำคัญที่ทำให้โปรตุเกสผูกขาดเส้นทางการค้าไม่ได้ และกลับส่งผลต่อการขยายตัวทางการค้าของรัฐพื้นเมือง ในที่สุด บทบาทของโปรตุเกสเริ่มเปลี่ยนไปในตอนกลางคริสต์ศตวรรษที่ 16 หลังค.ศ. 1560 การผูกขาดเส้นทางของโปรตุเกสลดลงเนื่องจากความสนใจของโปรตุเกสเริ่มเบี่ยงเบนเมื่อเข้าไปมีบทบาทในการค้าระหว่างจีนกับญี่ปุ่นจากฐานที่มาเก๊า ทั้งนี้เนื่องจากจีนกับญี่ปุ่นขัดแย้งกันเรือโจรสลัด แต่ต่างฝ่ายต่างต้องการสินค้าซึ่งกันและกัน จีนต้องการเงิน ญี่ปุ่นต้องการไหม จึงใช้โปรตุเกสเป็นตัวกลาง เมื่อสิ้นศตวรรษที่ 16 โปรตุเกสจะเริ่มเปลี่ยนสภาพจากกองทัพเรือยุโรปมาเป็นหน่วยการเมืองที่กลืนเข้ากับสภาพทางการเมือง-การค้าในเอเชีย ผู้สำเร็จราชการที่เมืองกัวหรือข้าหลวงที่มะละกาจะเริ่มทำหน้าที่อย่างเดียวกับผู้ปกครองเมืองท่าเสรีของเอเชียและเอเชียตะวันออกเฉียงใต้ทำ นั่นคือ พยายามดึงดูดการค้า มีการทำความร่วมมือกับคนพื้นเมืองมากขึ้น มีการตั้งชุมชน มีการแต่งงานข้ามเผ่าพันธุ์ และลดการเผยแพร่ศาสนา จึงอาจกล่าวได้ว่า การเข้ามาของโปรตุเกสก่อให้เกิดการเปลี่ยนแปลงที่ส่งผลกระทบต่อวิถีการค้าเสรีในมหาสมุทรอินเดียและเอเชียตะวันออกเฉียงใต้ก็จริงแต่เป็นการเปลี่ยนแปลงที่ไม่ถาวร

3.4 ผลกระทบที่เกิดขึ้นในเมืองมะละกาและชุมชนที่อยู่ภายใต้การปกครองของชาวโปรตุเกส

สำหรับในหัวข้อนี้ ผู้ศึกษาเล็งเห็นถึงความสำคัญต่อการวิเคราะห์ผลที่เกิดขึ้นจากรูปแบบการปกครองของโปรตุเกสในมะละกาตั้งแต่ความพยายามที่จะผูกขาดการค้าจนกระทั่งผ่อนปรนภายในที่สุดก็มีการค้าอย่างเสรีเพิ่มมากขึ้น โดยจะอธิบายผลที่เกิดขึ้นโดยแบ่งแยกประเด็นที่เกิดขึ้นในมะละกาช่วงที่โปรตุเกสปกครองมะละกาออกเป็น 3 ประการคือ

ประการที่หนึ่ง รูปแบบของการปกครองของโปรตุเกสในมะละกานั้นตั้งอยู่บนพื้นฐานความต้องการทางด้านผลกำไรทางการค้าและผลประโยชน์ในด้านต่างๆ ที่เกิดขึ้นจากการค้ามากกว่า

การครอบครองดินแดนหรือในส่วนที่เป็นผืนแผ่นดิน แม้จะมีการทำสงครามกับรัฐต่างๆ ในเอเชียตะวันออกเฉียงใต้ แต่สงครามเหล่านั้นไม่ใช่สงครามที่ต้องการจะขยายเขตแดน เป็นสงครามที่เกิดขึ้นจากความพยายามจะกำจัดคู่แข่งทางการค้า ปกป้องเมืองท่ามะละกาและเส้นทางการค้าของโปรตุเกส หากเปรียบเทียบความทันสมัยทางด้านอาวุธยุทธโปกรณ์และความยิ่งใหญ่ทางกองกำลังทหาร โปรตุเกสย่อมมีศักยภาพเหนือกว่าดินแดนในบริเวณมะละกาทั้งปวง ดังนั้นหากต้องการเข้ายึดดินแดนต่างๆ ให้เป็นของตนย่อมทำได้ง่ายคาย แต่โปรตุเกสไม่ได้มีที่ทำเช่นนั้น เพราะโปรตุเกสเข้าใจดีว่าดินแดนในคาบสมุทรมลายูและกลุ่มหมู่อินโดนีเซียมีระบบการค้าที่สัมพันธ์กันอยู่แต่เดิม ตั้งแต่โบราณกาลประกอบกับความสัมพันธ์กันอย่างแน่นแฟ้นในระบบเครือญาติ รวมทั้งศาสนาที่มีผลต่อระบบการค้าในมะละกาและน่านน้ำมลายู โดยเป็นที่ยอมรับกันโดยทั่วไปว่า ดินแดนในภูมิภาคเอเชียตะวันออกเฉียงใต้เป็นดินแดนที่เป็รับวัฒนธรรม อารยธรรมต่างๆ แต่ต้องไม่ขัดแย้งกับระบบการค้า การเมืองและพื้นฐานการดำเนินชีวิตของผู้คน โปรตุเกสจึงไม่มีความต้องการดินแดนในที่ต่างๆ เพียงแค่ต้องการทำการค้าเพื่อผลประโยชน์ของตน³⁶ ฉะนั้นเราสามารถสังเกตได้จากการสู้รบของโปรตุเกสกับมะละกาว่ามีการโจมตีอย่างรุนแรงแค่ครั้งแรกเพียงครั้งเดียวในการเข้ายึดที่มั่นในมะละกาในปี ค.ศ. 1511 และโปรตุเกสยังเร่งรีบในการฟื้นฟูมะละกาให้กลับมาเป็นเมืองท่าทางการค้าอย่างรวดเร็วอีกด้วย แต่หลังจากนั้นก็มิได้มีลักษณะกระทบกระทั่งกับชนกลุ่มมุสลิมเดิมและกลุ่มที่เกี่ยวข้องกับการค้าและผลประโยชน์ทางการผลิตเครื่องเทศในภูมิภาคนี้เป็นระยะๆ แต่ก็ไม่รุนแรงเพราะส่วนมาก โปรตุเกสจะเป็นฝ่ายตั้งรับเสียส่วนใหญ่และให้กองกำลังจากเมืองกัวมาช่วยรบอีกส่วนหนึ่งด้วย³⁷ อย่างไรก็ตาม สឹกสงครามก็ไม่ได้สร้างปัญหาและอุปสรรคต่อการค้าของโปรตุเกสกับเครือข่ายการค้าทั่วโลก เพราะโปรตุเกสยังคงได้รับผลกำไรอย่างเต็มเม็ดเต็มหน่วยตลอดคริสต์ศตวรรษที่ 16 ดังนั้นมะละกาจึงเปรียบเสมือนดินแดนหลักของโปรตุเกสที่ต้องครอบครองดูแลเป็นอย่างดี โดยที่โปรตุเกสไม่เคยพยายามขยายอิทธิพลออกไปจากเมืองมะละกา พวกเขาสนใจแต่เรื่องการค้าไม่สนใจเรื่องดินแดน และเชื่อว่าการยึดเมืองมะละกาไว้ได้นั้น พวกเขาจะได้รับช่วงในการค้าและการควบคุมเส้นทางเดินเรือที่เป็นหัวใจสำคัญมาโดยอัตโนมัติ ถึงแม้ว่าชาวโปรตุเกสจะเห็นว่ามะละกาเป็นศูนย์กลางของการค้าทางตะวันออกเฉียง พวกเขาก็ไม่แสวงหาผลประโยชน์ได้อย่างเต็มที่ ส่วนหนึ่งเป็นเพราะโปรตุเกสเป็นประเทศเล็ก ยังขาดกำลังทางเรือที่จะ

³⁶ นิธิ เอียวศรีวงศ์, “โปรตุเกส-การเดินทางเรือ, เครื่องเทศ, และศรัทธา,” ใน 500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตกในอุษาคเนย์ 2054 – 2554, เอกสารประกอบสัมมนาวิชาการประจำปี 2554 (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555), 4.

³⁷ K. N. Chaudhuri, Trade and Civilisation in the Indian Ocean (London : Cambridge University Press, 1985), 68 – 69.

ตรวจตราการเดินทางเรือของเอเชีย ไม่อาจปราบปรามการลักลอบนำสินค้าเข้าออกโดยผิดกฎหมาย หรือปราบปรามโจรสลัดได้ ฉะนั้นรูปแบบการปกครองของโปรตุเกสในมะละกาจึงมีลักษณะ หลวมๆ ค่อยทีค่อยอาศัย อนุญาตให้มีการปกครองตนเองได้ โดยต่างฝ่ายต่างก็มีผลประโยชน์ ร่วมกันอยู่ทั้งทางตรงและทางอ้อม

การเข้ามาของโปรตุเกสสู่เอเชียตะวันออกเฉียงใต้จึงเป็นการเข้ามาเพื่อควบคุมการค้าใน ลักษณะของพ่อค้าคนหนึ่งในการทำการค้ากับดินแดนแห่งนี้ ไม่ใช่เป็นการครอบครองดินแดนใน แบบอาณานิคม แต่เพื่อการค้าในเมืองท่าการค้าในเอเชียตะวันออกเฉียงใต้ที่จะได้มีกำไรจากการทำ การแลกเปลี่ยนและจะได้นำสินค้าจากเอเชียตะวันออกเฉียงใต้สู่ยุโรป เพื่อหาทำไร่อีกทอดหนึ่ง ชาว โปรตุเกสจึงต้องการครอบครองน่านน้ำเพื่อรักษาผลประโยชน์บนเส้นทางการค้าเครื่องเทศ แต่การ ครอบครองน่านน้ำนี้ยังคงถึงอำนาจของโปรตุเกสที่ควบคุมน่านน้ำแบบหลวมๆ เพื่อให้การค้า ดำเนินต่อไปเช่นเดิม ไม่ได้ต้องการควบคุมแบบเบ็ดเสร็จ เพียงแค่ต้องการให้กองกำลังทหารเรือของ ตนได้ทำการรักษาความปลอดภัยเพื่อคุ้มครองการค้าของโปรตุเกสในเอเชียเป็นอันดับแรก ตัวอย่างเช่น การเข้ายึดครองเมืองท่าและสร้างป้อมปราการในพื้นที่ยุทธศาสตร์ที่เหมาะสม มี จุดประสงค์เพื่อต้องการตั้งกองกำลังทหารเรือเพื่อรักษาความปลอดภัยให้กับเรือเดินสมุทรและ ต้องการสร้างความเป็นระเบียบบนเส้นทางการค้าเครื่องเทศ อันจะเป็นการอำนวยความสะดวก ให้กับพ่อค้าทั่วไปในการเข้ามาทำการค้าในเมืองท่าการค้าเพื่อนำไปสู่การค้าที่สามารถเชื่อมโยงต่อกันได้ทั่วโลกจากตะวันออกสู่ตะวันตก³⁸

ประการที่สอง การขยายตัวของชุมชนเมืองในมะละกานั้นสืบเนื่องมาจากผลของการ ครอบครองมะละกาโดยโปรตุเกส ทำให้มะละกาในคริสต์ศตวรรษที่ 16 เป็นที่รวมของชนชาติต่างๆ ประชากรส่วนใหญ่เป็นชาวมลายู โดยมีชาวโปรตุเกสเป็นชนชั้นปกครอง และกิจกรรมทางการค้า รวมอยู่ในมือของชาวโปรตุเกสและชาวจีน ยังมีทาสแอฟริกันเป็นจำนวนมากที่ชาวโปรตุเกสส่งเข้า มาจากมอมบาซาและโมซัมบิกเพื่อขายให้พวกตั้งถิ่นฐานหรือใช้เป็นกองทัพ³⁹ ชาวจีนกลายเป็น ชุมชนชาวต่างประเทศที่สำคัญที่สุดในมะละกาหลังจากที่พ่อค้ามุสลิมจำนวนมากย้ายไปอยู่ตาม เมืองท่าอื่นๆ แล้ว ชาวจีนไม่ค่อยมีอิทธิพลทางการเมืองหรือสังคมต่อชุมชนชั้นปกครองชาว โปรตุเกสแต่ก็เข้าร่วมธุรกิจกับเอกชนชาวโปรตุเกส นับจากทศวรรษ 1520 ถึง 1560 โดยประมาณ

³⁸500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตกในอุษาคเนย์ 2054 – 2554, เอกสารประกอบสัมมนาวิชาการประจำปี 2554 (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555), 6 – 7.

³⁹แมรี ซี. เทิร์นบูล, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 116.

จักรพรรดิแห่งราชวงศ์หมิงได้ทรงออกกฎเกณฑ์เข้มงวดห้ามชาวจีนค้าขายในนานยาง แต่กฎเกณฑ์เหล่านี้ผ่อนคลายลงใน ค.ศ. 1566 หลังจากนั้นชาวจีนจากฟูเจี้ยนและกวางตุ้งก็ได้สร้างเครือข่ายการค้าทั่วทุกเมืองท่าของกลุ่มเกาะนี้ พ่อค้าต่างชาติมีความสำคัญมากในเมืองท่าทุกแห่งในเอเชียตะวันออกเฉียงใต้ และยังมีปฏิสัมพันธ์กับชาวพื้นเมืองระดับกลางที่ทำการค้าเอง เช่นที่เมลลิงก์-รูลอฟสซ์⁴⁰ (M.A.P. Meilink-Roelofs) และนักวิชาการอื่นๆ เคยสรุป สินค้าเอเชียตะวันออกเฉียงใต้ส่วนใหญ่บรรทุกโดยเรือของเอเชียตะวันออกเฉียงใต้ด้วยเงินทุนของเอเชียตะวันออกเฉียงใต้ ประชากรในอัตราส่วนที่สูงหาเลี้ยงชีพด้วยการค้าขาย เป็นผู้ส่งสินค้า ลูกเรือ และผู้ซื้อขายพืชเศรษฐกิจ⁴¹ และผ้าต่างประเทศ⁴² ซึ่ง “ความเป็นต่างชาติ” เป็นข้อได้เปรียบในเรื่องการค้าอย่างแน่นอน โดยเฉพาะเมื่อเกี่ยวกับการติดต่อระหว่างประเทศ และทำให้ดินแดนมะละกาเต็มไปด้วยผู้คนหลากหลายเชื้อชาติ พ่อค้าต่างชาติเหล่านี้ต่างมีความสัมพันธ์ใกล้ชิดกับผู้ครองเมือง และเล่นเกมการเมืองอย่างระมัดระวัง มิฉะนั้นแล้วก็คงไม่สามารถอยู่ในธุรกิจได้⁴³

ในการประเมินบทบาทของชาวยุโรปในยุคการค้าของเอเชียตะวันออกเฉียงใต้ มีคำถามหลัก 2 คำถามคือชาติตะวันตกควบคุมการค้าได้จริงหรือไม่ และชาติตะวันตกส่งผลต่อโครงสร้างอำนาจของรัฐในเอเชียตะวันออกเฉียงใต้อย่างไร ในบทที่ 3 ผู้ศึกษาต้องการอธิบายปัจจัยที่ผลักดันให้โปรตุเกสเข้ามาในเอเชียตะวันออกเฉียงใต้ ซึ่งมีอิทธิพลต่อการเปลี่ยนแปลงระบบการค้าโลกในฐานะเป็นชาติตะวันตกชาติแรกที่เข้ามาในเอเชียตะวันออกเฉียงใต้

จากการศึกษาพบว่า การเข้ามาของชาวโปรตุเกสในเอเชีย ซึ่งเป็นจุดเริ่มต้นของชาวตะวันตกในฐานะผู้ที่บุกเบิกการค้ากับเอเชีย และการเข้าครอบครองมะละกาใน ค.ศ. 1511 เป็นปรากฏการณ์ใหม่บนเส้นทางการค้าเครื่องเทศ ทำให้โปรตุเกสสามารถทำหน้าที่เป็นผู้เชื่อมโยงซีกโลกตะวันตกกับตะวันออก โปรตุเกสเลือกมะละกาเป็นฐานที่มั่นในการประกอบธุรกิจและพยายามควบคุมการค้าทั้งหมดในเอเชียตะวันออกเฉียงใต้ เพื่อผลกำไรในฐานะพ่อค้าคนกลางที่ส่งสินค้าออกไปสู่ตะวันตก แต่ชาวโปรตุเกสยังไม่สามารถสร้างระบบการค้าและการปกครองมะละกาได้อย่างมีประสิทธิภาพ ทั้งยังไม่สามารถผูกขาดเส้นทางการค้าหรือสร้างอิทธิพลทางการเมือง

⁴⁰M. A. P. Meilink-Roelofs, *Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630* (The Hague Martinus Nijhoff : Netherlands, 1962), 65.

⁴¹พืชเศรษฐกิจหมายถึงเครื่องเทศ

⁴²แอน โทนี ริค, *เอเชียตะวันออกเฉียงใต้ในยุคการค้า ค.ศ. 1450-1680 : เล่ม 1 ดินแดนใต้ลม, แปลโดย พงษ์ศรี เลขาวัฒนะ (เชียงใหม่ : ซิลค์เวอร์ม, 2548), 112.*

⁴³Sunjay Subrahmanyam, “Commerce and Conflict: Two Views of Portuguese Melaka in the 1620s,” *Journal of Southeast Asian Studies*, Vol. XIX, No. 1 (1988) : 63.

นอกเหนือไปจากบริเวณฐานที่ตั้งในมะละกา แม้การยึดครองของโปรตุเกสจะทำให้รัฐสุลต่านมะละกาล่มสลายไป แต่บทบาททางการเมืองและการค้าของรัฐพื้นเมืองในบริเวณคาบสมุทรมาเลย์และกลุ่มเกาะอินโดนีเซียก็ยังเติบโตอย่างต่อเนื่อง

ท้ายที่สุด โปรตุเกสจึงเป็นชนอีกเชื้อชาติหนึ่งที่เข้าร่วมในกระบวนการค้าของเอเชียตะวันออกเฉียงใต้ โปรตุเกสทำการค้าตามระบบระเบียบที่มีอยู่ในเอเชียตะวันออกเฉียงใต้ และยังสามารถจ่ายค่าธรรมเนียมให้แก่ผู้นำพื้นเมืองเช่นเดียวกับชาติอื่นๆ และยังให้การเคารพต่อวัฒนธรรมของคนพื้นเมือง เราสามารถกล่าวได้ว่า ชาวโปรตุเกสเป็นพ่อค้ากลุ่มหนึ่งที่เข้ามาในมะละกาเพื่อทำการค้าในเอเชียตะวันออกเฉียงใต้ และไม่ได้ครอบครองดินแดนในมะละกาอย่างสมบูรณ์ เพียงแค่สร้างสถานีการค้าในที่ต่างๆ เพื่อควบคุมการค้าเครื่องเทศบนเส้นทางการค้า⁴⁴ สิ่งที่โปรตุเกสได้ทำขึ้นก็คือ ป้องกันการเดินเรือเดินสมุทรของตนเอง และบังคับให้พ่อค้าชาติต่างๆ จ่ายค่าเดินทางบนเส้นทางการค้าเครื่องเทศ เหมือนกับเป็นค่าคุ้มครองในการเดินทางบนเส้นทางเพื่อความปลอดภัยในการเดินเรือ ซึ่งไม่เคยเกิดขึ้นมาก่อนบนเส้นทางการเดินเรือในน่านน้ำเสรี

⁴⁴R. J. Wilkinson, Papers on Malay Subjects (Singapore : Oxford University Press, 1971), 44.

แผนที่ 5 ศูนย์การเมืองในเอเชียตะวันออกเฉียงใต้ ประมาณ ค.ศ. 1600
 ที่มา : แอน โทนี ริค, เอเชียตะวันออกเฉียงใต้ในยุครการค้า ค.ศ. 1450-1680 : เล่ม 1 ดินแดนใต้ลม, แปลโดย พงษ์ศรี เฉลียววิณะ (เชียงใหม่ : ซิลค์เวอร์ม, 2548), 9.

บทที่ 4

บทบาทของฮอลันดาในมะละกาคริสต์ศตวรรษที่ 17

“เราได้เรียนรู้ว่าในการที่จะควบคุมมหาสมุทรสีฟ้า ผู้คนจะต้องประกอบการค้า และพาณิชย์ แม้ว่าบ้านเมืองของพวกเขาจะกันดาร... ผืนแผ่นดินทั้งหมดในท้องทะเลรวมตัวกันเป็นหนึ่ง และเลี้ยงดูสิ่งมีชีวิตทั้งหมดด้วยความรัก ในรุ่นก่อนๆ ชีวิตไม่เคยอุดมสมบูรณ์ เช่นในทุกวันนี้”¹

ความต้องการสินค้าและผลผลิตของเอเชียตะวันออกเฉียงใต้เพิ่มขึ้นอย่างรวดเร็วโดยเฉพาะผลผลิตเครื่องเทศของหมู่เกาะโมลุกกะ ทำให้ช่วงคริสต์ศตวรรษที่ 16 เป็นต้นไปเข้าสู่ระยะเวลาที่แอนโทนี รีด ให้นิยามไว้ว่าเป็น “ยุคการค้าในเอเชียตะวันออกเฉียงใต้” การค้ามีความสำคัญต่อเอเชียตะวันออกเฉียงใต้เนื่องด้วยขั้วภูมิพิเศษที่เอื้อต่อการสัญจรทางทะเลและควบคุมเส้นทางการเดินเรือทะเลระหว่างจีนซึ่งเป็นตลาดการค้าสากลที่ใหญ่ที่สุดแห่งหนึ่งของโลกกับศูนย์กลางการค้าที่อินเดีย ตะวันออกกลาง และยุโรป เมื่อผลประโยชน์ที่ได้รับจากการค้าทางทะเลเป็นที่ประจักษ์ต่อสายตาชาวยุโรป ก็ทำให้ผู้คนจากซีกโลกตะวันตกเริ่มให้ความสนใจที่จะเดินทางมายังภูมิภาคนี้เป็นจำนวนมากขึ้นเรื่อยๆ จนในที่สุด เมืองท่ามะละกาของชาวมลายูซึ่งเป็นศูนย์กลางการค้าที่สำคัญทางทะเลในคริสต์ศตวรรษที่ 15 ก็มีอันต้องสูญเสียบทบาททางการค้าแก่ชาวยุโรปชาติแรกที่เข้ามายึดครอง ได้แก่ โปรตุเกสใน ค.ศ. 1511 (ดังที่กล่าวไปแล้วในบทที่ 3) ในระยะเวลาต่อมา ชาติยุโรปชาติอื่นๆ ก็ได้เข้ามาตั้งหลักแหล่งในเอเชียตะวันออกเฉียงใต้ ได้แก่ สเปนซึ่งตั้งศูนย์กลางการปกครองบริเวณหมู่เกาะฟิลิปปินส์อยู่ที่เมืองมะนิลาใน ค.ศ. 1571 และที่สำคัญคือฮอลันดาซึ่งเข้ามาในตอนต้นคริสต์ศตวรรษที่ 17 โดยเริ่มจัดตั้งเมืองท่าปัตตาเวียบนเกาะชวา ใน ค.ศ. 1619 ฮอลันดาจะเข้ามาเป็นผู้ปกครองมะละกาแทนโปรตุเกสใน ค.ศ. 1614

ในบทนี้ผู้ศึกษาต้องการอธิบายถึงการปรากฏตัวของชาวฮอลันดาในเอเชียตะวันออกเฉียงใต้มีความหมายต่อประวัติศาสตร์มะละกาอย่างไร เพื่อศึกษาถึงพัฒนาการและความต่อเนื่องทางประวัติศาสตร์มะละกาในคริสต์ศตวรรษที่ 17 ผ่านการศึกษานโยบายและรูปแบบการปกครองที่

¹แอนโทนี รีด, เอเชียตะวันออกเฉียงใต้ในยุคการค้า ค.ศ. 1450-1680 : เล่ม 2, แปลโดย พงษ์ศรี เลขะวัฒนะ (เชียงใหม่ : ซิลค์เวอร์ม, 2548), 11.

เกิดขึ้นในเมืองท่ามะละกาภายใต้การปกครองฮอลันดา ซึ่งในการศึกษารวบรวมข้อมูลเหล่านี้จะนำไปสู่บทที่ 5 ในหัวข้อเรื่องการเมืองบทบาทของชาวโปรตุเกสและชาวฮอลันดาในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17 ต่อไป

ปัจจัยพื้นฐานของการเข้ามาของชาวต่างชาติในเอเชียตะวันออกเฉียงใต้นั้นก็คือ การมุ่งแสวงหาความมั่งคั่งจากดินแดนแถบนี้ แต่ทว่านโยบายของชาวโปรตุเกสและฮอลันดาแตกต่างกันเนื่องจากบริบททางการค้าในเวลานั้นต่างวาระกัน ทำให้การดำเนินนโยบายของทั้ง 2 ประเทศแตกต่างกัน ในช่วงเวลานี้ คาบสมุทรมลายูมีความสำคัญต่อตลาดโลกในด้านเศรษฐกิจที่บรรดาพ่อค้าทั้งชาวเอเชียและชาวตะวันตกต่างเข้ามาแสวงหาผลประโยชน์ โดยเฉพาะสินค้าเครื่องเทศอบเชย และพริกไทยเป็นที่ต้องการมาก ทำให้ชาวตะวันตกที่ต้องการสินค้าในเอเชียตะวันออกเฉียงใต้นี้มีจำนวนเพิ่มมากขึ้นในคริสต์ศตวรรษที่ 17 แต่ทำไมเมืองท่ามะละกาในคริสต์ศตวรรษที่ 17 นี้จึงหมดความสำคัญลงในฐานะเมืองท่าการค้าที่รุ่งเรืองที่สุดคในคริสต์ศตวรรษที่ 15 เป็นต้นมา ซึ่งสามารถศึกษาได้จากบทบาทของฮอลันดาในมะละกาว่าได้นำนโยบายในการปกครองมะละกาอย่างไร

4.1 การเข้าสู่เอเชียตะวันออกเฉียงใต้ของบริษัทสหอินเดียตะวันออกของฮอลันดา

ความสนใจของฮอลันดาในเอเชียตะวันออกเฉียงใต้นั้นเกิดจากความต้องการที่จะติดต่อกับพ่อค้าท้องถิ่นในบริเวณช่องแคบมะละกาและทะเลชวาด้วยตนเอง ฮอลันดาเริ่มต้นเดินทางอ้อมแหลมกูดโฮปใน ค.ศ. 1595 เพื่อตรงไปยังช่องแคบซุนดาและเมืองท่าบันเต็น (Banten) ของชวาภาคตะวันตก ในระยะแรก ลักษณะการค้าของฮอลันดาจะมีการแข่งขันกันเองเนื่องจากรัฐบาลของฮอลันดาอนุญาตให้บริษัทเอกชนทั้งหลายดำเนินธุรกิจโดยเสรี แตกต่างจากราชสำนักโปรตุเกสที่มีการควบคุมการค้าของโปรตุเกสในต่างประเทศมากกว่า ดังนั้น เมื่อเส้นทางการค้าที่จะมาดินแดนแห่งนี้ไม่เป็นความลับอีกต่อไปการเข้ามาของชาวฮอลันดาในเอเชียตะวันออกเฉียงใต้มีการขยายตัวสูงขึ้น² ชาวฮอลันดาประสบความสำเร็จในการเดินเรือไปค้าขายในภาคตะวันออกบริเวณทะเลชวา ด้วยความพร้อมของฮอลันดาที่มีเงินทุนไปลงในธุรกิจใหม่ๆ นอกจากนี้ ฮอลันดาสามารถนำเทคโนโลยีสมัยใหม่มาใช้กับเรือเดินสมุทรเพื่อแสวงหาผลประโยชน์ในน่านน้ำ ซึ่งพวกเขาทำได้ดีกว่าเรือสำเภาของชาติตะวันตกอื่นๆ ทำให้ชาวฮอลันดามีส่วนเกี่ยวข้องกับการค้าโลกที่เพิ่มมากขึ้นเป็นลำดับ และรัฐบาลฮอลันดาให้การสนับสนุนการเดินเรือเสรีอย่างเต็มที่ ทำให้ดินแดน

² Leonard Y. Andaya, *The Kingdom of Johor, 1641-1728* (Kuala Lumpur : Oxford University Press, 1975), 26.

ในเอเชียตะวันออกเฉียงใต้มีพ่อค้าฮอลันดาหลากหลายกลุ่ม และยังทำการแข่งขันกันเองในธุรกิจการค้าในเอเชียตะวันออกเฉียงใต้ เกิดการตัดราคากันและการแข่งขันทางการค้าเช่นนี้อาจส่งผลทำให้ธุรกิจของฮอลันดาในเอเชียพังทลายได้ ดังนั้น เพื่อยุติการตัดราคาในบรรดาพ่อค้าด้วยกันเอง ในที่สุดบริษัทต่างๆ ที่เดินเรือเสรีของชาวฮอลันดาที่ได้รับการชักจูงให้รวมตัวกันเข้าเป็นบริษัทอินเดียตะวันออกของฮอลันดา (United East India Company) ในค.ศ. 1602 และมักเรียกว่าบริษัท VOC ตามชื่อย่อของภาษาดัตช์

บริษัท VOC สร้างความยิ่งใหญ่โดยการรวมตัวของพ่อค้าชาวฮอลันดา บริษัทนี้ผลักดันรัฐสภาและรัฐบาลฮอลันดาออกกฎหมายรองรับการเป็นบริษัทแห่งชาติอย่างเป็นทางการเพื่อทำการสนับสนุนการผูกขาดการค้าเครื่องเทศในภาคตะวันออกบริเวณทะเลเซวา ด้วยเหตุผลที่ว่า ผลกำไรของการค้าเครื่องเทศในช่วงเวลานั้นสร้างความมั่งคั่งแก่ประเทศเกิดใหม่ได้ดีกว่าการค้าสินค้าประเภทอื่นๆ³

นโยบายของบริษัท VOC ซึ่งตามกฎหมายของบริษัท VOC ถูกกำหนดให้มีอำนาจอธิปไตยอย่างกว้างขวาง เช่น มีสิทธิที่จะเข้าร่วมทำสัญญาและทำสัญญาเป็นพันธมิตร ทำสงคราม เกณฑ์ทหาร สร้างป้อมปราการ และแต่งตั้งผู้ว่าราชการรวมทั้งเจ้าหน้าที่พิจารณาคดีตามกฎหมาย อำนาจเหล่านี้ควบคู่กับเงินทุนในการดำเนินการจำนวนมาก และได้การสนับสนุนจากผู้นำระดับสูงในคณะรัฐบาลฮอลันดา ส่วนมากเป็นผู้บัญชาการบริษัทอีกตำแหน่งหนึ่งด้วย ทำให้ VOC เป็นองค์กรที่มีความน่าเกรงขามในเอเชีย⁴ และโครงสร้างตามกฎหมายของบริษัท อนุญาตให้พ่อค้าคนใดที่ต้องการค้าเครื่องเทศนำเรือเข้ามาสมทบกับบริษัทได้ตามสะดวก โดยมีเงื่อนไขว่ารายได้จากการขายเครื่องเทศจะต้องแบ่งให้กับบริษัทตามที่ตกลงกัน ซึ่งส่วนแบ่งนี้บริษัทจะนำไปใช้จ่ายทางการทหารสร้างป้อมปราการและโรงงานตามเมืองท่าต่างๆ ตั้งแต่แอฟริกาจนถึงหมู่เกาะโมลุกกะ จำนวนถึง 76 เมือง โดยที่แต่ละเมืองท่าจะมีสภาการค้าคอยทำหน้าที่พิจารณาตัดสินความขัดแย้งและจัดการกับผลประโยชน์ของบริษัท โดยมีคณะกรรมการที่บริษัทแม่ในกรุงอัมสเตอร์ดัม มีอำนาจตัดสินเด็ดขาดในเรื่องนโยบายและทิศทางโดยรวมของบริษัท⁵ คณะกรรมการที่ได้มานั้นมาจากบริษัทใหญ่ๆ ที่มีเงินทุนจำนวนมากเข้ามาบริหารใน VOC ซึ่งเรียกว่า เฮียร์น 17 (Heeren XVII) หรือสุภาพบุรุษ 17

³David Bulbeck et al., *Southeast Asian Exports since the 14th Century : Clovers, Pepper, Coffee, and Sugar* (The Netherlands : KITLV Press, 1998), 64.

⁴Philip D. Curtin, *Cross-cultural Trade in World History* (London : Cambridge University Press, 1984), 152.

⁵M. C. Ricklefs, *A History of Modern Indonesia since c. 1200*, 3rd ed. (Great Britain : palgrave, 2001), 32.

คน เป็นผู้แทนจากเมืองสำคัญๆ ในฮอลันดา ดังนั้นฮอลันดาจึงเป็นชาติตะวันตกชาติแรกที่สามารถจัดการการค้าบนเส้นทางเดินเรือสมุทรในแบบเอกชนที่มีบริษัทสาขาต่างๆ กระจายทั่วบ้านน้ำบนเส้นทางการค้าเครื่องเทศ การค้าทางทะเลเลยคนนั้นเป็นกิจการที่ใช้ทุนสูงมาก แต่ฮอลันดาก็สามารถดำเนินธุรกิจอย่างเต็มรูปแบบในฐานะเป็นบริษัทข้ามชาติได้สำเร็จ ซึ่งดำเนินธุรกิจ ได้อย่างมีระเบียบแบบแผนมากที่สุด มีบริษัทแม่ในยุโรปอยู่ที่อัมสเตอร์ดัม ในเวลาต่อมา ฮอลันดาก็สร้างบริษัทศูนย์กลางการค้าของเอเชีย ซึ่งเป็นจุดเริ่มต้นที่ฮอลันดาเข้ามาสู่ดินแดนเอเชียตะวันออกเฉียงใต้ในบริเวณทะเลชวาและหมู่เกาะเครื่องเทศโดยเลือกเมืองท่าปัตตาเวียเป็นศูนย์กลางการค้าของเอเชีย

ก่อนหน้าที่ฮอลันดาจะครอบครองเมืองปัตตาเวีย นั้น ชาวฮอลันดาพยายามหลีกเลี่ยงความขัดแย้งและการทำสงครามกับชาวพื้นเมืองในทะเลชวาและชาวโปรตุเกสด้วยวิธีการหลีกเลี่ยงเส้นทางเดินเรือในช่องแคบมะละกา อย่างไรก็ตาม ฮอลันดาก็ได้เริ่มโจมตีดินแดนที่โปรตุเกสมีอิทธิพลหรือครอบครองเพื่อที่ฮอลันดาจะได้ครอบครองดินแดนที่เป็นแหล่งผลิตเครื่องเทศเสียเอง เริ่มต้นจากการยึดครองอัมบอน (Ambon) ซึ่งเคยเป็นที่มั่นของโปรตุเกสในหมู่เกาะโมลุกกะ ต่อด้วยการใช้กองเรือที่มีประสิทธิภาพขับไล่พวกโปรตุเกสออกไปจากรัฐเตอนาเต (Ternate) ในปี ค.ศ. 1605 และขับไล่กองทัพเรือสเปนที่เข้ามาช่วยเหลือพวกพ่อค้าโปรตุเกสให้ออกไปจากเกาะติโดเร (Tidore) ซึ่งต่างก็เป็นดินแดนในหมู่เกาะเครื่องเทศ⁶ การกระทำเหล่านี้ของฮอลันดาเป็นการแสดงให้เห็นถึงความต้องการครอบครองดินแดนที่โปรตุเกสครอบครองหรือมีอิทธิพลอยู่เพื่อที่ฮอลันดาจะได้เป็นผู้ผูกขาดการค้าเครื่องเทศเสียเอง แต่ในเวลานั้นฮอลันดายังไม่มีเมืองท่าหลักเพราะเมืองท่าต่างๆ ในทะเลชวากลับไม่ต้อนรับพ่อค้าชาวฮอลันดาเท่าที่ควร บริษัท VOC ซึ่งแต่เดิมตั้งถิ่นฐานอยู่ที่บันเต็นทางชวาตะวันตกมาตั้งแต่ ค.ศ. 1603 จึงได้ขยับขยายที่มั่นไปสู่บริเวณตอนเหนือของเกาะชวา ได้แก่เมืองจาร์ยา กราตา เดิม (Jarya Karta) ซึ่งฮอลันดาเรียกชื่อใหม่ว่า “ปัตตาเวีย” ข้าหลวงใหญ่คูเนเอ็น (Coen) ซึ่งเป็นผู้นำกองเรือของฮอลันดาต้องเข้าโจมตียึดครองปัตตาเวียในปี ค.ศ. 1619 เพื่อสถาปนานครแห่งนี้เพื่อเป็นสำนักงานใหญ่ของ VOC ในเอเชียและกลายเป็นเมืองศูนย์กลางของกิจกรรมต่างๆ ของชาวฮอลันดาในเขตตะวันออกเฉียง⁷ เมืองปัตตาเวียภายใต้การปกครองของฮอลันดาจะเจริญล้ำหน้ามะละกาของโปรตุเกสอย่างรวดเร็ว เพราะมีที่ตั้งทางภูมิศาสตร์ที่ดีมาก เรือสามารถแล่นตรงจากแหลมกู๊ดโฮปถึงปัตตาเวียโดยผ่านช่องแคบซุนดา โดยไม่ต้องเยี่ยมชมมะละกาของโปรตุเกสเลย ซึ่งบริเวณนี้เองที่เรือสามารถใช้ลมสินค้าที่มีตลอดปีและไม่จำเป็นต้องรอลมมรสุม

⁶บทที่ 3 การเข้ามาของดัตช์และการกำหนดนโยบาย [Online], accessed 14 พฤษภาคม 2555. Available from http://www.thapra.lib.su.ac.th/objects/thesis/fulltext/snamcn/Walalak_Sinlapaviloj/Chapter3.pdf

⁷Nicholas Tarling, *The Cambridge History of Southeast Asia Volume Two from c. 1500 to c. 1800* (UK. : Cambridge University Press, 1999), 97.

ทั้งนี้การใช้ช่องแคบซุนดาที่ย่นระยะทางไปเมืองจีนและญี่ปุ่นอีกด้วย⁸ ฉะนั้นเมื่อข้าหลวงใหญ่คุณเอนสถาปนาเมืองปัตตาเวียแล้ว งานแรกก็คือ การสร้างเมืองปัตตาเวียให้เป็นตลาดกลางสำหรับการค้าระหว่างประเทศในเอเชียด้วยกัน และให้เป็นศูนย์กลางการรวบรวมสินค้าส่งออกไปยังยุโรป นโยบายที่เกิดขึ้นในช่วงนี้ก็คือ ปกครองเมืองปัตตาเวียให้เข้มแข็งที่สุด ดำเนินการผูกขาดอำนาจการค้าในเมืองท่าปัตตาเวีย และในเวลาต่อมา หลังจากที่ฮอลันดาสร้างศูนย์กลางการค้าในเอเชียมั่นคงแล้ว ฮอลันดาก็ต้องการครอบครองดินแดนที่อื่นๆ เพิ่มเติม

ในเวลาเดียวกันนี้ ชาวฮอลันดาก็เริ่มบดขยี้อังกฤษซึ่งเป็นคู่แข่ง บริษัทอินเดียตะวันออกของอังกฤษที่จัดตั้งขึ้นในค.ศ. 1600 ซึ่งบริษัทอินเดียตะวันออกของอังกฤษไม่มีเงินทุนหลังและไม่มี การจัดระเบียบโดยรวมอำนาจไว้ที่ศูนย์กลาง การเดินเรือในระยะแรกๆ นั้นบริษัทของอังกฤษได้แล่นเรือมายังอะเจะห์ จัมบีและบันเต็น มีจุดประสงค์สำคัญคือแสวงหาพริกไทย แต่เมื่อเห็นว่าชาวฮอลันดาตั้งมั่นอยู่ในดินแดนนี้แล้ว พ่อค้าชาวอังกฤษก็พยายามละเมิดการผูกขาดของชาวฮอลันดา โดยตั้งสถานีการค้าขึ้นมาแข่งขัน จนในปี ค.ศ. 1615 พ่อค้าอังกฤษกับพ่อค้าฮอลันดาก็ก่อสงครามอย่างเปิดเผย ในปี ค.ศ. 1623 ก็ยุติลงด้วยการที่ชาวฮอลันดาประหารชีวิตพ่อค้าอังกฤษที่พำนักอยู่บนเกาะอัมบน 10 คนด้วยความผิดฐานกบฏ⁹ ฮอลันดาต้องต่อสู้กับอังกฤษเพราะผลกำไรอันมหาศาลที่ได้รับจากการค้าเครื่องเทศในเอเชียตะวันออกเฉียงใต้นั้นมีสูงมาก จนกระทั่งประเทศฮอลันดาไม่สนใจในธุรกิจด้านอื่นๆ นอกจากการค้าเครื่องเทศ ซึ่งฮอลันดาต้องการผูกขาดการค้าแต่เพียงผู้เดียว ตัวอย่างเช่น ในการลงทุนครั้งแรกของพ่อค้าจำนวน 6.5 ล้านกิลเดอร์ (guilder) บริษัท VOC สามารถจ่ายเงินปันผลในระยะเริ่มก่อตั้งทุกปีๆ โดยเฉลี่ยสูงกว่า 10 เท่าของราคาหุ้นเสมอ และจากเรือสินค้าจำนวน 15 ลำ ได้เพิ่มขึ้นเป็น 38 ลำในเวลาเพียง 3 เดือน¹⁰ สิ่งเหล่านี้ย่อมสะท้อนให้เห็นถึงความมั่งคั่งที่เกิดขึ้นจากการค้าเครื่องเทศว่ามีมากน้อยเพียงใดและทำไมถึงต้องขจัดพ่อค้าคู่แข่งรายอื่นๆ ออกไปจากธุรกิจการค้าเครื่องเทศ ซึ่งความมั่งคั่งจากการค้าเครื่องเทศของบริษัท VOC ทำให้เมืองอัมสเตอร์ดัมกลายเป็นศูนย์กลางการค้าและการเงินของยุโรปและของโลกในคริสต์ศตวรรษที่ 17 อย่างปราศจากข้อกังขา

ฉะนั้น ในช่วงเวลานี้ฐานะทางเศรษฐกิจของฮอลันดาในเอเชียตะวันออกเฉียงใต้มีความมั่นคงขึ้นมากและมีอำนาจต่อรองกับชนพื้นเมืองต่างๆ ไปในฝั่งของทะเลชวา เนื่องจากรัฐบาล

⁸Ibid., 98.

⁹M. C. Ricklefs, *A History of Modern Indonesia since c. 1200*, 3rd ed. (Great Britain : palgrave, 2001), 33.

¹⁰เอ. อาร์. ไอ. พี., ความเจริญและเสื่อมของ VOC [Online], accessed 14 มิถุนายน 2545. Available from <http://arip.co.th/businessnewa.php?id=403091>

ฮอลันดาได้ส่งเสริมการค้าทางทะเลและให้งบประมาณบริษัททำเรือสินค้าเป็นเรือรบที่พร้อมทำลายเมือง ป้อมปราการของศัตรูชาติต่างๆ จนสามารถสร้างอำนาจผูกขาดการค้าเครื่องเทศเหนือคู่แข่งขึ้นได้อย่างง่ายดาย จนในที่สุดก็ถึงคราวที่ฮอลันดาจะโจมตีเมืองท่ามะละกาที่โปรตุเกสครอบครองอยู่ต่อไป

4.2 การยึดครองมะละกาของฮอลันดา

ฮอลันดาจัดได้ว่าเป็นประเทศที่ร่ำรวยมากที่สุดประเทศหนึ่งในเวลานั้น เรือที่เดินทางแล่นเข้ามาในเอเชียตะวันออกเฉียงใต้นั้นมีจำนวนมากมายแต่เรือของฮอลันดายิ่งใหญ่กว่าชาติใดๆ ด้วยความเจริญมั่นคงดังที่กล่าวมาแล้วในเมืองท่าปัตตาเวียของฮอลันดา ในเวลานี้ การค้าในมะละกาก็เสื่อมลงเรื่อยๆ เพราะชาวฮอลันดาได้ดึงพ่อค้าชาติต่างๆ เข้าสู่เมืองท่าแห่งใหม่ในทะเลชวาภายใต้การปกครองของฮอลันดา โดยที่โปรตุเกสมีพันธมิตรที่สามารถไว้วางใจได้เพียงเล็กน้อย ความเสื่อมของมะละกาเป็นสิ่งที่หลีกเลี่ยงไม่ได้ เพราะทันทีที่ฮอลันดาแสดงความเป็นเจ้าทะเล เช่น ยึดเรือของโปรตุเกสได้ที่ปากน้ำยะโฮร์ใน ค.ศ. 1603¹¹ ชัยชนะเหล่านี้เป็นเครื่องยืนยันได้ว่าฮอลันดามีศักยภาพที่เหนือกว่าโปรตุเกส รัฐบาลยูทิงหลายก็ไม่ช่วยเหลือโปรตุเกสแต่กลับชื่นชมการกระทำของฮอลันดาเพราะรัฐบาลยูทิงก็เจ็บแค้นการกระทำของโปรตุเกสอยู่ แม้ว่าในระยะแรกที่ฮอลันดามาตั้งมั่นในเอเชียตะวันออกเฉียงใต้ ฮอลันดาอาจจะไม่มีนโยบายที่ชัดเจนที่จะยึดครองมะละกา แต่การกระทำของโปรตุเกสหลายๆ ครั้งมักจะคุกคามต่อการผูกขาดของฮอลันดา ดังนั้น ทราบเท่าที่มะละกายังเป็นของโปรตุเกส การผูกขาดการค้าของฮอลันดาในภูมิภาคนี้ก็จะไม่มั่นคงและสมบูรณ์ การโจมตีเมืองท่ามะละกาจึงเป็นสิ่งที่จะต้องเกิดขึ้นไม่ช้าก็เร็ว

ในทศวรรษ 1630 โปรตุเกสต้องเผชิญหน้ากับความขัดแย้งในอินเดีย และการแข่งขันจากเรือเอกชนที่ติดอาวุธของอังกฤษและฮอลันดา¹² ช่วงเวลานี้ จึงเป็นโอกาสอันดีที่ฮอลันดาจะร่วมมือกับยะโฮร์และอะเจห์เข้ายึดครองมะละกา แต่ฮอลันดาไม่เลือกที่จะเป็นพันธมิตรกับอะเจห์ เพราะอาจจะทำให้อะเจห์มีความเข้มแข็งทางการทหารมากเกินไป รวมทั้งเห็นว่าเป็นการเสี่ยงต่อการทำให้พริกไทยมีราคาสูงขึ้นมาก ด้วยเหตุนี้ชาวฮอลันดาจึงอยากเป็นพันธมิตรกับยะโฮร์มากกว่า ในปี ค.ศ. 1639 ฮอลันดาทำสัญญากับสุลต่านแห่งรัฐยะโฮร์ (The Sultan of Johore) เพื่อร่วมโจมตีมะละ

¹¹ Peter Borschberg, *The Singapore and Melaka Straits: violence, security and diplomacy in the 17th century* (Singapore : NUS Press, 2010), 118.

¹² Lewis, Dianne, *Jan Compagnie in the Straits of Malacca 1641-1795* (Ohio : Ohio University Press, 1995), 15.

กา¹³ ในเดือนสิงหาคม ค.ศ. 1640 กองทัพฮอลันดายกทัพขึ้นบกและผลักดัน โปรตุเกสให้ถอยเข้าไปตั้งมั่นอยู่ในป้อม กองทัพพลญาคยะโฮร์ก็ล้อมเมืองไว้ ป้องกันไม่ให้คนภายนอกส่งเสบียงอาหารเข้าไปในเมือง ยะโฮร์ก็ให้การสนับสนุนฮอลันดาในการโจมตีครั้งสุดท้าย ในเดือนมกราคม ค.ศ. 1641 ฮอลันดามีทหารสมบุรณ์ไม่ถึง 700 คน แต่ทำให้โปรตุเกสพ่ายแพ้ได้ เพราะการร่วมมือกันระหว่างยะโฮร์กับฮอลันดา โปรตุเกสต้องสละมะละกาในเดือนมกราคม ในเวลาเดียวกันนั้น สุลต่านอะเจหฺหองค์สุดท้ายที่ตายก็ได้สิ้นพระชนม์ลงเช่นกันในเดือนกุมภาพันธ์ ค.ศ. 1641 และผู้ที่ปกครองอะเจหฺหองค์ต่อมาเป็นสตรีซึ่งไม่มีความเข้มแข็งเท่าสุลต่านองค์ที่ผ่านมา¹⁴ หมายความว่ายะโฮร์ได้รอดพ้นจากศัตรูทั้งสองคือ อะเจหฺหองค์และโปรตุเกส ที่คุกคามยะโฮร์มามากกว่าศตวรรษหนึ่ง ฉะนั้นในช่วงกลางคริสต์ศตวรรษที่ 17 บริเวณคาบสมุทรมาลายูและช่องแคบมะละกาจึงเป็นบริเวณที่ยะโฮร์สามารถขยายอำนาจได้ ยะโฮร์จึงก้าวขึ้นมาทำหน้าที่รัฐสุลต่านมาลายูและเมืองท่าการค้าของชาวมลายูแทนที่มะละกา และสืบสานแนวคิดทางการเมืองของชาวมลายู ความสำคัญของศาสนาอิสลามและการจัดระเบียบทางการเมืองและสังคมของชาวมลายูในโลกมุสลิมในเวลาต่อมา¹⁵

เหตุผลสำคัญที่ฮอลันดาต้องเข้ายึดมะละกาทั้งที่จริงฮอลันดายึดมะละกาไว้ก็ไม่ได้ใช้ประโยชน์ สามารถอธิบายได้ 3 ประการคือ

ประการแรก ฮอลันดาต้องการยึดมะละกาเพื่อควบคุมผลประโยชน์ทางการค้าและรองรับเส้นทางการค้าเส้นทางใหม่ภายใต้บริบทการค้าโลก กล่าวคือเส้นทางที่ผ่านช่องแคบชุนดาตรงเข้าสู่เมืองท่าปัตตาเวีย พ่อค้าต่างชาติก็สามารถเดินทางได้คืออยู่แล้ว แต่อย่างไรก็ตามเส้นทางการค้าเครื่องเทศที่ต้องผ่านช่องแคบมะละกาข้อมจำเป็นต่อการเดินเรือทุกยุคทุกสมัย ดังนั้นเมื่อโปรตุเกสครอบครองมะละกาแต่กลับทำให้ช่องแคบมะละกาเสื่อมลงและจำนวนพ่อค้าลดน้อยลง แต่พ่อค้าบางรายยังไม่กล้าที่จะเดินเรือมายังปัตตาเวียโดยใช้เส้นทางอื่นๆ ทำให้จำนวนพ่อค้าที่มายังปัตตาเวียยังไม่มากเท่าที่ควร ฉะนั้นถ้าเปิดเส้นทางเดินเรือผ่านช่องแคบมะละกาอีกครั้งมุ่งสู่ปัตตาเวียก็จะทำให้จำนวนพ่อค้านักเดินเรือมีมากขึ้น กล่าวคือฮอลันดาจะใช้แต่เส้นทางเดินเรือในช่องแคบมะละกาแต่ดินแดนบนเมืองท่ามะละกาจะไม่ใช้ประโยชน์ เพราะฉะนั้น จะไม่มีการค้าขายบนดินแดนมะละกาปล่อยให้เป็นแค่ดินแดนว่างเปล่าเพื่อป้องกันไม่ให้ชาติใดๆ ก่อตั้งบริษัทการค้าแข่งขันกับปัตตาเวียของฮอลันดา ดังนั้น ฮอลันดาจึงต้องยึดมะละกาจากโปรตุเกสเพื่อรองรับการค้าที่เมืองท่าปัตตาเวีย และต้องบริหารจัดการน่านน้ำในช่องแคบมะละกาเรียบร้อยเช่นเดียวกับสมัยสุลต่านมะละกา

¹³ เทิร์นบูล, ซี. แมรี, ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน, แปลโดย ทองสุก เกตุโรจน์ (กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540), 110.

¹⁴ เรื่องเดียวกัน, 111.

¹⁵ เรื่องเดียวกัน, 114.

ทำให้ฮอลันดาต้องอาศัยการเป็นพันธมิตรกับชาวมลายู โดยที่ฮอลันดาเลือกยะโฮร์เป็นพันธมิตรที่คอยดูแลน่านน้ำมะละกาและดินแดนในมะละกาให้เรียบร้อย ซึ่งฮอลันดาได้ทำสนธิสัญญากับยะโฮร์เพื่อร่วมมือกันปกป้องมะละกาไม่ให้ตกไปเป็นของคนอื่น

ประการที่สอง คือ ฮอลันดาต้องการควบคุมน่านน้ำทั้งหมดในคาบสมุทรมลายูให้เป็นหนึ่งเดียว เพราะการค้าที่ฮอลันดาดำเนินการอยู่นั้น จะอยู่ในรูปแบบบริษัทการค้าที่เต็มรูปแบบและยิ่งใหญ่กว่าในสมัยโปรตุเกส ดังนั้นการค้าในธุรกิจการค้าของฮอลันดาจึงต้องมีรูปแบบที่เป็นที่ยอมรับของพ่อค้าทุกชนชาติ ฉะนั้นฮอลันดาจึงเข้ามาในเอเชียตะวันออกเฉียงใต้เพื่อยุ่งเกี่ยวกับการค้าเพียงเรื่องเดียวแต่จะไม่ยุ่งเกี่ยวกับการเมือง สังคม และวัฒนธรรมท้องถิ่น โดยเฉพาะดินแดนตอนในคาบสมุทรมลายูเพราะถ้ายุ่งเกี่ยวกับดินแดนเหล่านั้นจะเกิดความยุ่งยากทั้งด้านการปกครองและการทำการค้าในเอเชียตะวันออกเฉียงใต้ ทำให้ฮอลันดาต้องการควบคุมน่านน้ำในคาบสมุทรมลายูให้เป็นหนึ่งเดียว มะละกาที่ฮอลันดายึดมาจากโปรตุเกสนั้น ฮอลันดาก็จะยึดครองเมืองท่ามะละกาไว้เพื่อป้องกันการรุกรานของคนท้องถิ่นและชาวต่างชาติในบริเวณนั้น เพื่อไม่ให้คนท้องถิ่น โดยเฉพาะชาวมุสลิมเติบโตขึ้นหลังจากโปรตุเกสออกไป ทั้งนี้เพราะชาวมุสลิมสามารถพัฒนาท้องถิ่นตนเองและรวมกลุ่มได้อย่างรวดเร็วเพื่อรองรับการค้าหากโปรตุเกสออกไปแล้ว ฉะนั้นเพื่อผลประโยชน์ทางการค้าและการปกครองในคาบสมุทรมลายูที่เป็นที่ต้องการของชาวฮอลันดา บริษัท VOC จึงต้องเข้าควบคุมเมืองท่ามะละกาเพื่อป้องกันเส้นทางการเดินเรือที่สำคัญที่สุดในภูมิภาคนี้ เนื่องจากผลประโยชน์ทางการค้าอันมหาศาลของฮอลันดา ทำให้ฮอลันดาต้องเร่งพัฒนาเส้นทางการเดินเรือในช่องแคบมะละกาที่เสื่อมโทรมหลังจากที่ตกอยู่ภายใต้การปกครองของโปรตุเกสเพื่อรองรับการเป็นผู้ที่มีบทบาทในการค้าระดับโลก ในที่สุดฮอลันดาจึงเข้าโจมตีมะละกาของโปรตุเกส

ประการสุดท้าย ในขณะที่แบบแผนการค้าโลกกำลังเปลี่ยนแปลงจากความต้องการเครื่องเทศมาสู่ความต้องการพริกไทยที่สามารถหาได้จากหมู่เกาะต่างๆ ทั้งทั้งคาบสมุทรมลายู ทำให้รัฐมุสลิมต่างๆ ในเวลานี้เติบโตขึ้นได้อีกครั้ง เนื่องจากอำนาจของสุลต่านของรัฐต่างๆ ยังคงกระจายอยู่ในพื้นที่ต่างๆ กันในคาบสมุทรมลายู ทำให้ยากต่อการปกครองในรูปแบบการรวมอำนาจเพื่อควบคุมการค้าเครื่องเทศและพริกไทย ฉะนั้นเพื่อเสริมสร้างอำนาจของฮอลันดาในเวลานี้จำเป็นต้องควบคุมทั้งสองฝั่งคือ ทั้งตะวันตก (บริเวณช่องแคบมะละกา) และตะวันออก (บริเวณทะเลชวา) ฮอลันดาจึงใช้วิธีการดำเนินนโยบายเพื่อทำให้ธุรกิจทั้งสองฝั่งสนับสนุนเกื้อกูลกัน อาจกล่าวได้ว่าฮอลันดาไม่ต้องการให้เกิดศัตรูใหม่ๆ ในอาณาบริเวณคาบสมุทรมลายู ดังนั้นบริษัท VOC จึงต้องเข้ายึดครองมะละกาเพื่อควบคุมอำนาจสุลต่านที่ยังคงมีอำนาจในดินแดนต่างๆ ไม่ให้เข้ามายุ่งเกี่ยวในบริเวณช่องแคบมะละกา เพราะในระยะหลังที่โปรตุเกสปกครองมะละกาและใช้ซึ่งอำนาจ รัฐ

สุดด้านมลายูก็เริ่มขยับตัวเพราะว่าเริ่มไม่เกรงกลัวอำนาจโปรตุเกส อย่างไรก็ตามฮอลันดาก็ไม่สามารถปกครองมะละกาได้ด้วยตนเองเพราะฮอลันดาต้องการปกครองปัตตาเวียมากกว่า เนื่องจากช่วงเวลานี้ปัตตาเวียรุ่งเรืองมาก และไม่ต้องเสียเวลาพัฒนาเมืองท่ามะละกาที่ไร้ชื่อเสียง จึงได้จัดทำสนธิสัญญากับยะโฮร์เพื่อให้อำนาจแก่ยะโฮร์ดำเนินการปกครองดินแดนต่างๆ ในฝั่งตะวันออกทั่วทั้งบริเวณช่องแคบมะละกาได้อย่างสะดวก แม้ว่าอาจทำให้ยะโฮร์เติบโตขึ้นเพราะยะโฮร์มีอำนาจเต็มที่ แต่อย่างน้อยการที่ฮอลันดามีพันธมิตรเป็นชาวมุสลิมมลายูและอนุญาตให้ยะโฮร์ปกครองดินแดนในช่องแคบมะละกาได้นั้น ก็เป็นผลดีต่อการค้าและการดำเนินนโยบายการปกครองหมู่เกาะเครื่องเทศเพราะอย่างน้อยยะโฮร์ก็ช่วยให้ฮอลันดาปลอดภัยจากการคุกคามของชาวมุสลิมและชาวเลทางฝั่งตะวันออก ทำให้ง่ายและสะดวกต่อการดำเนินธุรกิจการค้าในเมืองท่าปัตตาเวียที่เป็นศูนย์กลางการค้าในคริสต์ศตวรรษที่ 17 ซึ่งฮอลันดามักยุ่งอยู่กับการค้าในบริเวณทะเลชวาเพียงอย่างเดียว ย่อมสอดคล้องกับความต้องการของฮอลันดาที่ต้องการซื้อเครื่องเทศที่หาได้ในหมู่เกาะทะเลชวาในราคาที่ถูกลงเพื่อนำไปขายต่อในราคาที่แพง

ฉะนั้น บริษัท VOC ในฐานะบริษัทตะวันตกที่มาพร้อมกับเรือติดอาวุธ ผู้บริหารบริษัท VOC รุ่นแรกจึงได้ประกาศนโยบายว่า ไม่มีทางที่จะทำการค้าได้โดยไม่ต้องทำสงคราม หรือถ้าหากไม่ทำสงครามก็ไม่มีทางได้ทำการค้า¹⁶ ดังนั้น บริษัท VOC จึงสามารถเข้ายึดปัตตาเวียในปี ค.ศ. 1619 ยึดครองมะละกา ในปี ค.ศ. 1641 รวมทั้งบริเวณมหาสมุทรอินเดีย ศรีลังกา นอกจากการยึดครองพื้นที่การค้าแล้ว บริษัท VOC ยังพร้อมจะใช้เวลาและความรุนแรงเข้าจัดการกับคู่แข่งและคนพื้นเมืองเสมอมา

4.3 มะละกาภายใต้การปกครองของฮอลันดา

อาจกล่าวได้ว่า นโยบายการทำสงครามพร้อมการค้าเป็นองค์ประกอบสำคัญที่ทำให้บริษัท VOC ประสบความสำเร็จอย่างรวดเร็วตลอดทศวรรษ 1650 บริษัท VOC สามารถผูกขาดการค้าเครื่องเทศ ทั้งกานพลู ลูกจันทร์เทศ ดอกจันทร์เทศ ซึ่งเป็นสินค้าที่ได้กำไรสูงมากตามนโยบายซื้อถูกขายแพง (ตารางที่ 2) รวมทั้งเป็นตัวกลางในการค้าภายในภูมิภาคเอเชีย ตั้งแต่เครื่องเงินและทองแดงของญี่ปุ่น สิ่งทอของอินเดีย เครื่องทองและไหมของจีน รวมทั้งการค้ากับอยุธยา สิ่งเหล่านี้แสดงให้เห็นถึงอำนาจและความสำเร็จของบริษัท VOC ของฮอลันดา นอกจากนี้กิจการของบริษัท

¹⁶ บทที่ 3 การเข้ามาของดัตช์และการกำหนดนโยบาย [Online], accessed 14 พฤษภาคม 2555.

ตารางที่ 2

มูลค่าการส่งออกกานพลูระหว่างอินโดนีเซียกับฮอลันดาในตลาดโลกช่วงคริสต์ศตวรรษที่ 17

ปี (ค.ศ.)	จำนวนการ ส่งออกของ อินโดนีเซีย (Tons)	ราคาในเอเชีย ตะวันออก เฉียงใต้ (Dollar/Ton)	มูลค่ารวม (Dollars)	ราคากานพลู ในกรุง อัมสเตอร์ดัม (Dollar/Ton)	มูลค่ารวมใน ตลาดโลก (Dollars)
1600 – 1609	300	700	210,000	6,220	1,866,000
1610 – 1619	300	600	180,000	2,890	867,000
1620 – 1629	450	800	360,000	2,960	1,332,000
1630 – 1639	400	1,000	400,000	2,990	1,196,000
1640 – 1649	308	1,000	308,000	2,330	717,640
1650 – 1659	300	300	90,000	2,850	855,000
1660 – 1669	160	206	32,960	5,140	822,400
1670 – 1679	136	206	28,016	2,980	405,280
1680 – 1689	134	206	27,604	2,900	388,600
1690 – 1699	176	206	36,256	2,870	505,120

ที่มา : David Bulbeck et al., comp., Southeast Asian Exports since the 14th Century : Clovers, Pepper, Coffee, and Sugar (The Netherlands : KITLV Press, 1998), 58.

VOC ยังได้เปลี่ยนเส้นทางประวัติศาสตร์ของภูมิภาคเอเชียตะวันออกเฉียงใต้ เพราะเกิดผลกระทบที่ส่งผลต่อการเปลี่ยนแปลงทางประวัติศาสตร์ภายใต้บริบทการค้าโลกที่เปลี่ยนแปลงไปตามยุคสมัย

นับตั้งแต่ที่ฮอลันดาเริ่มปกครองมะละกาใน ค.ศ. 1641 เป็นต้นมา เป้าหมายของฮอลันดา ยังคงอยู่ที่เมืองท่าปัตตาเวีย และได้ทำสนธิสัญญากับยะโฮร์ในการร่วมมือปกป้องอาณาบริเวณช่องแคบมะละกา โดยให้ยะโฮร์เป็นผู้ดำเนินการปกครองดินแดนต่างๆ ได้ ก็เปรียบได้กับการสร้างหุ่นเชิดเพื่อดำเนินการปกครอง ให้ยะโฮร์เป็นตัวแทนในการปกครองมะละกาภายใต้อิทธิพลของฮอลันดา รัฐสุลต่านต่างๆ ก็ไม่กล้ายุ่งเกี่ยวกับยะโฮร์มาก เพราะเข้าใจดีว่ายะโฮร์มีฮอลันดาหนุนหลังอยู่เสมอ ฮอลันดาก็ได้ผลประโยชน์ตอบแทนคือ เกิดความเรียบร้อยในบริเวณช่องแคบมะละกา และช่วยประหยัดค่าใช้จ่ายในการส่งกองเรือเข้าไปดูแลในบริเวณน่านน้ำมะละกาเพราะยะโฮร์ในช่วงเวลานี้มีความสามารถในการปกครองและรักษาความสงบเรียบร้อยได้เป็นอย่างดี จุดมุ่งหมายของฮอลันดาในเวลานี้มีเพียงแต่เรื่องการค้าซึ่งต้องสร้างผลประโยชน์แก่บริษัท VOC สถานีการค้าของฮอลันดาที่มีอยู่ทั่วภูมิภาคเอเชียจะเกี่ยวข้องกับเรื่องราวทางเศรษฐกิจ และทำรายงานที่เกี่ยวข้องกับการเมืองท้องถิ่นเข้ามายังปัตตาเวียสม่ำเสมอ ด้วยเหตุนี้ การตัดสินใจที่สำคัญๆ ทางด้านการค้าจึงมีพื้นฐานอยู่ที่การวิเคราะห์ข่าวกรองด้านเศรษฐกิจและการเมืองที่ได้รับมาจากทั่วอาณาบริเวณที่กว้างไกลตั้งแต่ยุโรปจนถึงเอเชีย สิ่งเหล่านี้แสดงให้เห็นว่า ฮอลันดามีอำนาจกว้างไกลและเป็นผู้นำในการค้าทางทะเลในคริสต์ศตวรรษที่ 17 เป็นต้นมา

ดังที่กล่าวมาแล้วว่า ฮอลันดาไม่ได้ใช้ประโยชน์อะไรจากมะละกา แล้วมะละกาที่ฮอลันดาปกครองอยู่นั้นจะมีไว้เพื่ออะไร Arun Das Gupta ได้กล่าวไว้ว่า ภายหลังจากที่ฮอลันดายึดมะละกาจากโปรตุเกสได้แล้ว ฮอลันดาก็แทบจะไม่เหลียวหลังและไม่สนใจมะละกาเลย เพราะธุรกิจการค้าฟริกไทยในช่วงเวลานี้กำลังสร้างผลกำไรให้กับบริษัท VOC ของฮอลันดาเป็นจำนวนมาก และฮอลันดาพยายามผูกขาดการค้าฟริกไทยแต่เพียงผู้เดียว¹⁷ แต่ก็มีปัญหามากมายกับรัฐมุสลิมต่างๆ ในแถบทะเลชวา ทำให้ไม่ได้เวลาที่สนใจมะละกา และในเวลาที่ยะโฮร์ก็เป็นผู้ดูแลมะละกา ฮอลันดาขอมทำตามสนธิสัญญาที่ทำไว้กับยะโฮร์เพื่อจะได้ไม่ต้องกระทบกระทั่งกับมุสลิมกลุ่มอื่นๆ อีก สำหรับ M. A. P. Meilink-Roelofs และ C. R. Boxer ก็ได้อธิบายไว้ว่า แม้ว่ามะละกาในคริสต์ศตวรรษที่ 17 จะไม่มีความสำคัญเหมือนที่เคยเป็นมาในคริสต์ศตวรรษที่ 15 และ 16 แต่ก็ไม่ใช่ว่ามะละกาจะหมดความสำคัญไปในทันที ฮอลันดายังคงใช้มะละกาเป็นตัวเชื่อมในการปกครองเพื่อไว้เชื่อมโยงการครอบครองดินแดนของฮอลันดาเท่านั้น และก็ได้เป็นเครื่อง

¹⁷ Paul H. Kratoska, *South East Asia, colonial history* (USA. : Routledge, 2001), 106 – 108.

เชื่อมโยงที่มีค่ามากที่สุด¹⁸ ปัตตาเวียเป็นเมืองที่มีความสำคัญเป็นอันดับแรก เพราะตั้งอยู่ในศูนย์กลางของหมู่เกาะใกล้เคียงกับแหล่งเครื่องเทศมากกว่ามะละกา ชาวฮอลันดาใช้ช่องแคบซุนดาเพียงเพื่อเน้นให้เห็นระยะทางระหว่างมะละกากับศูนย์กลางการค้าของตนกับคาบสมุทรมลายูและสุมาตรา โดยเปรียบได้กับว่า มะละกาเป็นเสมือนหนึ่งด่านชายแดนด้านการปกครองในช่องแคบมะละกาเพื่อส่งเสริมความสำคัญในการผูกขาดการค้าของฮอลันดา

ผลการค้าของฮอลันดาจากการดำเนินนโยบายการค้าที่ว่าซื้อถูกขายแพง มาจากการที่ฮอลันดากีดกันคู่แข่งทั้งหมดออกไปจากการค้าเครื่องเทศเพื่อที่ว่าตนเองจะได้จำหน่ายเครื่องเทศในยุโรปแต่เพียงผู้เดียว¹⁹ ผลก็คือฮอลันดาต้องดำเนินการผูกขาดการค้าเครื่องเทศ เมื่อฮอลันดาเป็นผู้ซื้อเครื่องเทศในภาคตะวันออกเพียงผู้เดียวเช่นนี้ ฮอลันดาจึงสามารถเสนอราคาซื้อต่ำ เพราะตอนนี้ไม่มีผู้ใดซื้อเครื่องเทศนอกจากฮอลันดาเท่านั้น เนื่องจากฮอลันดากำจัดคู่แข่งการค้าเสียหมด ฉะนั้นฮอลันดาจึงสามารถตั้งราคาตามใจชอบ ด้วยวิธีการนี้ฮอลันดาจึงมีกำไรมหาศาล และคริสต์ศตวรรษที่ 17 จึงเป็นยุคทองของฮอลันดา

เพราะฉะนั้น มะละกาจึงเป็นกองรักษาด่านที่ฮอลันดาเอาไว้ใช้ควบคุมพวกพ่อค้าที่ผ่านเข้ามาทางช่องแคบมะละกา อาจกล่าวได้ว่าเป็นกองอำนาจการฝ่ายป้องกันของฮอลันดา ซึ่งทำหน้าที่ป้องกันการค้าของรัฐมลายูมิให้เป็นคู่แข่งกับฮอลันดา ฉะนั้น ผลประโยชน์ของฮอลันดาในรัฐต่างๆ บนดินแดนของคาบสมุทรมลายูจึงมีเพียงเล็กน้อย สินค้าที่สำคัญที่สุดบนดินแดนเหล่านี้ก็คือ ดีบุก และแม้ว่าผู้ส่งสินค้าออกที่สำคัญที่สุดก็คือ เประ แต่ก็ยังไม่สำคัญเท่ากับการซื้อขายเครื่องเทศของฮอลันดา

ในระยะสี่สิบปีแรกของคริสต์ศตวรรษที่ 17 เประอยู่ใต้การปกครองของอะเจห์ และชาวอะเจห์เป็นผู้รับรองการส่งดีบุกออกนอกเมืองเกือบทั้งหมด ใน ค.ศ. 1639 ฮอลันดาได้ทำสัญญากับอะเจห์ว่าจะรับซื้อดีบุกที่เประผลิตได้ทั้งหมด แต่หลังจากนั้นไม่นานอำนาจของอะเจห์เริ่มเสื่อมลง สัญญาจึงใช้บังคับเประไม่ได้ และยอมเป็นเรื่องธรรมดาอยู่แล้วที่ขายดีบุกให้กับตลาดเปิดดีกว่าจะขายให้แก่ฮอลันดาผู้เดียว เพราะถ้าขายให้ตลาดทั่วไปแล้วก็จะได้ราคาสูงกว่า ดังที่ปากแม่น้ำเประก็ยังมีการขายดีบุกให้กับผู้ซื้อรายอื่นๆ ด้วย²⁰

¹⁸ M. A. P. Meilink-Roelofs, *Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630* (The Hague : Martinus Nijhoff, 1962), 191 – 192.

¹⁹ Ibid., 195.

²⁰ บาร์บารา วัตสัน อันดาฮา & ลีโอนาร์ด วาย. อันดาฮา, *ประวัติศาสตร์มาเลเซีย*, แปลโดย พรรณี ฉัตรพลรักษ์ (กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549), 61 – 62.

ในคริสต์ศตวรรษที่ 17 จะได้เห็นความพยายามของฮอลันดาหลายครั้งหลายหนที่จะเป็นผู้ผูกขาดการค้าของประพ้อๆ กับความพยายามของประที่ จะหาถูกค้าอื่นๆ จากอะเจะห์และจากอินเดีย ใน ค.ศ. 1650 ฮอลันดาได้เปิดสถานีการค้าขึ้นอีกแห่งหนึ่งที่ปากแม่น้ำประ แต่ในปีต่อมาถูกพวกโจรชาวประเข้าโจมตีและผู้ที่อยู่ในสถานีการค้าถูกฆ่า ฮอลันดาจึงต้องทำสนธิสัญญากับประและสร้างสถานีการค้าขึ้นอีกซึ่งในคราวนี้ตั้งอยู่ได้นานถึง ค.ศ. 1663 อย่างไรก็ตาม ฮอลันดาก็ยังไม่สามารถผูกขาดการค้าได้อย่างมั่นคง ดังนั้นฮอลันดาไม่สามารถนำการค้าของประเข้ามาอยู่ได้อำนาจการควบคุมของตนได้โดยเด็ดขาดตลอดคริสต์ศตวรรษที่ 17²¹ และในเวลาที่มีความเจริญรุ่งเรืองของมะละกาก็หยุดลง ซึ่ง ณ เวลานั้น มะละกาได้ตกไปอยู่ในมือของฮอลันดาผู้ครอบครองปัตตาเวีย ฉะนั้น ฮอลันดาข่ม ไม่ยอมให้มะละกาเป็นคู่แข่งขันของปัตตาเวีย อันที่จริงฮอลันดาข่มมะละกาไว้ ไม่ใช่จะใช้ประโยชน์เอง แต่เพื่อป้องกันไม่ให้ผู้อื่นได้ใช้ประโยชน์²² เมื่อฮอลันดาได้ครอบครองเมืองมะละกาแล้ว มะละกาข่มหมดความสำคัญไป ดังนั้นแม้ฮอลันดาจะข่มมะละกาไว้ได้นานกว่าศตวรรษครึ่งก็ตาม อิทธิพลที่ฮอลันดามีต่อประชากรในคาบสมุทรมลายูก็น้อยกว่าอิทธิพลของโปรตุเกส กล่าวได้ว่า เมื่อฮอลันดาข่มเมืองท่ามะละกาได้แล้ว ฮอลันดาได้ประโยชน์จากการค้าขายดีบุกเพียงเล็กน้อย แต่โดยสรุปแล้วคือ ฮอลันดาไม่ได้ใช้มะละกาให้เป็นประโยชน์ในด้านการค้าและเศรษฐกิจ แล้วทำไมบริษัท VOC ขีดครองมะละกาแล้วแต่กลับไม่ได้ใช้ประโยชน์หรือสร้างมะละกาให้เป็นเมืองท่าการค้าดังที่เคยปรากฏในคริสต์ศตวรรษที่ 15 และ 16 สามารถวิเคราะห์ได้ 3 ประการดังนี้

ประการที่หนึ่ง ฮอลันดาสามารถใช้อำนาจของตนผูกขาดการค้าได้ และยังมีอำนาจในการคุม่าน้ำในคาบสมุทรมลายู แต่ทว่าฮอลันดาไม่ยอมใช้อำนาจทั้งหมดจัดการบนดินแดนในบริเวณช่องแคบมะละกา เพราะฮอลันดาไม่ต้องการขัดแย้งกับสุลต่านยะโฮร์ ฉะนั้นการที่ฮอลันดาไม่นำการค้าดีบุกของประเข้ามาอยู่ได้อำนาจการควบคุมของตนก็เป็นเพราะฮอลันดาเคารพในสัญญาที่ทำกับยะโฮร์ เพื่อที่ยะโฮร์จะได้ปกครองพื้นแผ่นดินมะละกาและจะได้ไม่ต้องขัดแย้งกันเรื่องผลประโยชน์ในบริเวณช่องแคบมะละกา ยะโฮร์ได้ดูแลรักษาดินแดนในภาคตะวันตก ส่วนฮอลันดาจะดูแลดินแดนในภาคตะวันออก ทั้งสองฝ่ายต่างร่วมมือกันเป็นอย่างดี แม้ว่าจะไม่ยอมทำสัญญาร่วมมือกันก็ตาม แต่ทั้งยะโฮร์และฮอลันดาในเวลานั้นต่างก็ไม่มีทางเลือกจึงตกลงกันเพื่อผลประโยชน์ทั้งสองฝ่าย ตามที่ Peter Borschberg ได้กล่าวไว้ว่า การทำสัญญาระหว่างฮอลันดากับยะโฮร์นั้น มีขึ้นเพื่อเป็นการสร้างเครือข่ายทางการค้าระหว่างคาบสมุทรมลายูกับทะเลชวา แสดง

²¹ เรื่องเดียวกัน, 63.

²² Lewis, Dianne, *Jan Compagnie in the Straits of Malacca 1641-1795* (Ohio : Ohio University Press, 1995), 25.

ถึงความสัมพันธ์ที่เกิดขึ้นในสองดินแดนคือมะละกากับปัตตาเวีย และเพื่อควบคุมน่านน้ำอย่างมีประสิทธิภาพ²³ ฮอลันดาจึงควบคุมช่องแคบมะละกาเพื่อให้การเดินทางเรือมุ่งสู่เมืองท่าปัตตาเวีย ซึ่งทำให้การค้าในมะละกาต้องย้ายเข้าสู่เมืองท่าปัตตานีของฮอลันดา ดังนั้นการผูกขาดการค้าดีบุกของเปเรนนัน ไม่ใช่เรื่องยากสำหรับฮอลันดาที่จะทำการผูกขาดการค้าดีบุก เพียงแต่ในเวลานี้ บริษัท VOC สนใจเรื่องการผูกขาดการค้าพริกไทยมากกว่าการผูกขาดการค้าดีบุก อย่างไรก็ตาม ยิ่งฮอลันดาผูกขาดการค้ามากเท่าไรก็ย่อมมีศัตรูมากขึ้นเท่านั้น ฉะนั้นฮอลันดาจึงมุ่งสู่การค้าในทะเลชวา มากกว่าในช่องแคบมะละกา กล่าวได้ว่าแทบไม่ยุ่งเกี่ยวกับดินแดนในบริเวณช่องแคบมะละกา เพราะฮอลันดาไม่ต้องการขัดแย้งทางการเมืองและเศรษฐกิจกับรัฐสุลต่านพื้นเมืองบนคาบสมุทรมลายู

ประการที่สอง ฮอลันดาครอบครองมะละกาเพียงแค่วิวัยป้องกันชาวตะวันตกชาติอื่นๆ ที่จะเข้ามาจัดตั้งบริษัทการค้าในเอเชียตะวันออกเฉียงใต้ Dianne Lewis ได้กล่าวไว้ในหนังสือ Jan Compagnie ซึ่งอธิบายไว้ว่า บริษัท VOC หลังจากที่ยึดมะละกาได้แล้วก็ได้พัฒนาช่องแคบมะละกาและเมืองท่ามะละกาเลย มีเพียงแต่ทำสัญญากับยะโฮร์ว่าจะร่วมมือคุ้มครองน่านน้ำในช่องแคบมะละกา เพื่อมิให้ใครเข้ามาจัดตั้งบริษัทการค้าในดินแดนแห่งนี้ การค้าของฮอลันดาหัวใจหลักจึงอยู่ที่ทะเลชวาเพื่อควบคุมหมู่เกาะเครื่องเทศ ซึ่งสร้างผลกำไรให้กับทางบริษัทจำนวนมาก²⁴ ดังนั้นจึงมีชาวยุโรปกลุ่มอื่นๆ พยายามเข้ามาในดินแดนแห่งนี้เพื่อทำการค้าในแบบเดียวกับฮอลันดา ฉะนั้นบริษัท VOC จึงต้องสร้างกองกำลังทหารจำนวนมากขึ้นเพื่อทำการค้าในลักษณะของการผูกขาดการค้าในที่ต่างๆ เพื่อให้ได้สินค้าและสามารถต่อรองราคาได้ตามที่บริษัทต้องการ ดังนั้นการที่ฮอลันดาจะขยายอำนาจออกไปยังช่องแคบมะละกาจึงทำให้สิ้นเปลืองเงินทอง ต้องมีกองทัพเรือเพื่อดูแลน่านน้ำ แต่ถ้ายะโฮร์ปกครองดินแดนมะละกาและปล่อยให้ยะโฮร์ดำเนินกิจการที่เกี่ยวข้องกับการปกครองดินแดนต่างๆ ได้นั้น ย่อมส่งผลให้ฮอลันดาประหยัดเรื่องกองทัพเรือ และยังคงใช้เมืองท่ามะละกาเป็นกองหน้าด่านตรวจตรา ควบคุมการเข้ามาของพ่อค้าชาติตะวันตกโดยเฉพาะอังกฤษ เพราะถ้าหากต้องการเดินทางมายังโมลุกกะก็จะต้องผ่านเมืองท่ามะละกาที่ยะโฮร์ดูแลภายใต้การปกครองของฮอลันดา อย่างน้อยที่สุดการครอบครองมะละกาของฮอลันดาก็มีผลต่อการค้าและ

²³ Peter Borschberg, *The Singapore and Melaka Straits: violence, security and diplomacy in the 17th century* (Singapore : NUS Press, 2010), 175.

²⁴ Dianne Lewis, *Jan Compagnie in the Straits of Malacca 1641-1795* (Ohio : Ohio University Press, 1995), 20.

เศรษฐกิจในปัตตาเวียของฮอลันดา เพราะฮอลันดาได้กีดกันพ่อค้าต่างชาติมิให้จัดตั้งบริษัทการค้าขึ้นมาแข่งขันกับฮอลันดานั่นเอง

ประการสุดท้าย ฮอลันดาใช้ปัตตาเวียเป็นศูนย์กลางเศรษฐกิจในเอเชียตะวันออกเฉียงใต้ด้วยเหตุผลง่าย ๆ คือ เมืองท่าปัตตาเวียอยู่ใกล้กับหมู่เกาะเครื่องเทศมากกว่าเมืองท่ามะละกา ภูมิศาสตร์ที่ตั้งของเมืองท่าปัตตาเวียก็ตั้งในพิกัดที่ดีกว่า และเมืองท่าปัตตาเวียเป็นเมืองท่าที่ฮอลันดายึดได้ก่อนที่จะยึดมะละกา และปัตตาเวียของฮอลันดาเจริญรุ่งเรืองกว่ามะละกาของโปรตุเกสในทศวรรษที่ 1620 เป็นต้นมา ดังนั้น บริษัท VOC จึงไม่ได้ต้องการครอบครองมะละกา และเหตุผลอีกประการหนึ่งคือ มะละกาภายใต้การปกครองของโปรตุเกสดันคริสต์ศตวรรษที่ 17 เริ่มแสดงให้เห็นถึงความเสื่อมถอยและไร้วิวัฒนาการจะพินาศสถานะเมืองท่าการค้าดังที่เคยเป็นในคริสต์ศตวรรษที่ 15 ซึ่งภายใต้บริบทการค้าโลกในคริสต์ศตวรรษที่ 17 นี้ก็เปลี่ยนแปลงไปจากเดิม เพราะด้วยการพัฒนาการเดินเรือ การสำรวจเส้นทางการเดินเรือ การค้นพบดินแดนใหม่ๆ สิ่งเหล่านี้ทำให้นักแสวงหาและพ่อค้าต่างชาติเดินทางเข้ามาในเอเชียตะวันออกเฉียงใต้จำนวนมากขึ้น²⁵ บริษัท VOC จึงต้องมีศูนย์กลางการค้าเอเชียที่ใกล้กับแหล่งผลิตให้ได้มากที่สุด เพื่อที่จะได้ทำการผูกขาดการค้าและดำเนินธุรกิจได้อย่างรวดเร็วและเพียงพอต่อความต้องการของตลาดในยุโรป โดยที่ Holden Furber ได้กล่าวไว้ในหนังสือ *South East Asia, colonial history* ว่า ประวัติศาสตร์ของบริษัท VOC ตั้งแต่เริ่มจนจบก็จะอธิบายถึงความยิ่งใหญ่ของบริษัท VOC ในฐานะเป็นองค์กรธุรกิจระดับโลก ซึ่งลักษณะเศรษฐกิจใน โครงสร้างของบริษัทการค้าและการดำเนินงานแบบธุรกิจยังไม่เคยปรากฏมาก่อนในประวัติศาสตร์²⁶ จนกระทั่งฮอลันดาเข้ามาทำการค้าในเอเชียตะวันออกเฉียงใต้ ความยิ่งใหญ่ที่ปรากฏให้เห็นนั้น ทำให้ผู้คนในดินแดนนี้หวาดกลัว แม้ว่าดินแดนในเอเชียตะวันออกเฉียงใต้เป็นดินแดนที่เปิดรับอารยธรรมมาตั้งแต่อดีตกาล ทำให้การเข้ามาของชาวฮอลันดาเป็นเรื่องธรรมดา เพียงแต่มีความรุนแรงกว่าสมัยที่โปรตุเกสเข้ามาในมะละกา อย่างไรก็ตามอำนาจของฮอลันดาก็ยังอยู่ในวงจำกัดเท่านั้น เพราะฮอลันดาได้ใช้ปัตตาเวียเป็นเมืองท่าการค้าเท่านั้น นอกจากนี้ บริษัท VOC ก็เน้นย้ำในเรื่องของการค้าเพียงอย่างเดียว

4.4 ผลจากนโยบายของฮอลันดาในการปกครองมะละกา

25

Peter Borschberg, *The Singapore and Melaka Straits: violence, security and diplomacy in the 17th century* (Singapore : NUS Press, 2010), 157.

26

Paul H. Kratoska, *South East Asia, colonial history* (USA. : Routledge, 2001), 270.

ตลอดคริสต์ศตวรรษที่ 17 บริษัท VOC เติบโตขึ้นอย่างรวดเร็วและสามารถดำเนินธุรกิจการค้าได้อย่างเป็นระบบในฐานะบริษัทการค้าข้ามชาติรายแรกของโลก ฮอลันดาสามารถเข้ายึดมะละกาได้ในปี ค.ศ. 1641 นั้น สามารถกล่าวได้ว่า เมืองท่ามะละกาไม่มีทางที่จะกลับมารุ่งเรืองได้อีกครั้ง เพราะฮอลันดาไม่ได้ใช้มะละกาเป็นศูนย์กลางการขยายอำนาจ แต่กลับใช้ปัตตาเวียบนเกาะชวาซึ่งในอดีตเคยเป็นส่วนหนึ่งของอาณาจักรมะละกาเป็นศูนย์กลางแทน โดยการพัฒนาเมืองท่าปัตตาเวียนั้น ฮอลันดาใช้ปัตตาเวียเป็นเมืองท่าการค้าและศูนย์กลางทางทหาร เพื่อป้องกันไม่ให้รัฐใดรัฐหนึ่งครอบงำรัฐเล็กรัฐน้อยแล้วรวมเข้าเป็นรัฐใหญ่จนเหนือกว่ารัฐอื่นๆ ด้วยเหตุนี้ จึงทำให้กองเรือและกำลังคนของบริษัทอินเดียตะวันออก (VOC) ส่วนใหญ่ไม่ได้ตั้งไว้ที่เมืองมะละกา แต่ตั้งไว้ที่เมืองปัตตาเวียแทบทั้งหมด²⁷

งานสำคัญของฮอลันดา คือ การทำลายอำนาจในการควบคุมการค้าในเอเชียตะวันออกเฉียงใต้ที่สเปนและโปรตุเกสกำลังดำเนินการอยู่ ในปี ค.ศ. 1602 รัฐบาลฮอลันดาสนับสนุนให้จัดตั้งบริษัท VOC นับจากนั้นมา เมืองท่ามะละกาที่โด่งดังในอดีตก็ต้องพินาศ เมื่อฮอลันดาเข้ายึดมะละกาใน ค.ศ. 1641 มะละกาไม่เคยปรากฏชื่อเสียด้านการค้าอีกเลย และฐานะของมะละกาได้ตกอยู่ในสภาพเมืองหน้าด่านที่คอยควบคุมดูแลความสงบเรียบร้อยบนเกาะสุมาตรา และส่งมอบหน้าที่เมืองท่าทางการค้าสู่เมืองท่าปัตตาเวียของฮอลันดาในฐานะผู้ผูกขาดการค้าในคาบสมุทรมลายู โดยที่บริษัท VOC สามารถผูกขาดการค้าทั้งหมดในหมู่เกาะอินโดนีเซียกับโลกตะวันตกไว้ได้อย่างมั่นคงในคริสต์ศตวรรษที่ 17 เรื่อยมา

ความสำเร็จของฮอลันดาที่สามารถทำลายอำนาจเรือของสเปนและโปรตุเกสที่หมู่เกาะเกร็องเตส จนกระทั่งทำให้ฮอลันดาเป็นผู้ที่มีอิทธิพลทางการทหารมากที่สุด ณ เวลานั้น ฮอลันดาสามารถจัดตั้งศูนย์กลางทางการค้าของตนได้อย่างกว้างขวาง เช่น ปัตตาเวียบนเกาะชวา ที่มาเก๊าซาร์บนเกาะเซลิเบส แต่เป็นที่น่าสังเกตว่า ฮอลันดาไม่ยุ่งเกี่ยวกับฝั่งตะวันตกโดยเฉพาะมะละกา เพราะเมืองท่าแห่งนี้ สุลต่านแห่งรัฐยะโฮร์ได้สิทธิ์ปกครองตามสัญญาที่ทำกับฮอลันดา ซึ่งเมืองท่ามะละกาไม่ได้มีความสำคัญต่อการค้าของฮอลันดา จึงทำให้ฮอลันดาอนุญาตให้ยะโฮร์ปกครองดินแดนในมะละกาได้ และพร้อมกันนี้พ่อค้าต่างชาติก็เดินเรือสู่ปัตตาเวียโดยที่ไม่ได้แวะมะละกาอีกต่อไป เนื่องจากฮอลันดาพัฒนาเมืองท่าปัตตาเวียจนกลายเป็นศูนย์กลางการค้าทางทะเลอันยิ่งใหญ่ในเอเชีย การบริหารจัดการทั้งการเมืองและการทหารที่ดี ย่อมสะท้อนถึงการค้าและเศรษฐกิจที่เอื้ออำนวยต่อการค้าทางทะเล จนทำให้บริษัท VOC ประสบความสำเร็จในฐานะผู้ค้าเครื่องเทศหนึ่งเดียวในโลก

²⁷ บทที่ 3 การเข้ามาของดัตช์และการกำหนดนโยบาย [Online], accessed 14 พฤษภาคม 2555.

ส่งผลให้ปีตตาเวียเติบโตขึ้นอย่างรวดเร็ว และประเทศสอคันดาที่ร่ำรวยจากกำไรมหาศาลที่ได้จากการค้าเครื่องเทศในยุโรป

เมื่อการค้าเครื่องเทศของบริษัท VOC ดำเนินกิจการได้ด้วยดี เมืองท่าปีตตาเวียก็รุ่งเรือง แต่มะละกากลับเสื่อมและหมดบทบาทในฐานะเมืองท่า เพราะทิศทางการค้าในบริบทการค้าโลกเปลี่ยนแปลงไป รวมถึงนโยบายของชาวสอคันดาในการปกครองมะละกาสะท้อนให้เห็นว่า เมืองท่ามะละกาไม่ได้อยู่ในความต้องการที่แท้จริงของสอคันดา เพียงแต่ครอบครองมะละกาไว้เพื่อสกัดกั้นพ่อค้าต่างชาติ โดยเฉพาะชาวอังกฤษที่กำลังรุกกรานธุรกิจของบริษัท VOC

แผนที่ 6 เอเชียตะวันออกเฉียงใต้ ค.ศ. 1680

ที่มา : เอน. เจ. ไรอัน, การสร้างชาติมาเลเซียและสิงคโปร์, แปลโดย ม.ร.ว. ประกายทอง สิริสุข
(กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2526), 64.

ตารางที่ 3

ราคาพริกไทยในตลาดยุโรปและในตลาดเอเชียตะวันออกเฉียงใต้ช่วงคริสต์ศตวรรษที่ 17

ปี (ค.ศ.)	ราคาในตลาดยุโรป (Dollar/Ton)	ราคาในตลาดเอเชีย ตะวันออกเฉียงใต้ (Dollar/Ton)	ผลต่างของราคา (Dollars)
1600 – 1609		150	
1610 – 1619		91	
1620 – 1629	579	145	434
1630 – 1639	527	121	406
1640 – 1649	514	158	356
1650 – 1659	427	104	323
1660 – 1669	466	72	394
1670 – 1679	296	64	232
1680 – 1689	328	83	245
1690 – 1699	392	83	309

ที่มา : David Bulbeck et al., comp., Southeast Asian Exports since the 14th Century : Clovers, Pepper, Coffee, and Sugar (The Netherlands : KITLV Press, 1998), 84.

บทที่ 5

เมืองท่ามะละกาจากคริสต์ศตวรรษที่ 15 ถึง 17 : บทสรุป

พื้นฐานของเมืองท่าในบริเวณช่องแคบมะละกาในช่วงคริสต์ศตวรรษที่ 15 ถึง 17 เป็นสังคมการค้าที่มีการเปลี่ยนแปลงไปตามสถานการณ์การค้าโลก ลักษณะการค้าในเมืองท่ามะละกามีลักษณะเปิดซึ่งพ่อค้าต่างชาติสามารถเดินทางเข้ามาค้าขายในเมืองท่าได้ตลอดเวลา ฉะนั้น การสร้างความสัมพันธ์การค้าระหว่างซีกโลกตะวันออกกับซีกโลกตะวันตกและการเข้ามาของชาวตะวันตกในเมืองท่ามะละกาจึงเป็นเรื่องที่เกิดขึ้นได้ในที่สุด แต่การที่มะละกาเป็นที่หมายปองของชาติตะวันตก และมีชาติตะวันตกถึง 2 ชาติได้เข้ามาครอบครองในที่สุดกลับไม่ได้สานต่อความรุ่งเรืองของมะละกาในฐานะเมืองท่าแลกเปลี่ยนสินค้าของเอเชียตะวันออกเฉียงใต้ ดังนั้น ในบทที่ 5 นี้ จึงเป็นบทสรุปวิเคราะห์เชิงเปรียบเทียบบทบาทของชาติตะวันตกทั้งสองคือ โปรตุเกสและฮอลันดาในมะละกาพร้อมทั้งเปรียบเทียบมะละกาภายใต้การปกครองของชาติตะวันตกกับมะละกาในระบบการปกครองแบบรัฐสุลต่านมลายูในคริสต์ศตวรรษที่ 15 ซึ่งจะให้เห็นภาพของความเปลี่ยนแปลงและความสืบเนื่องที่เกิดขึ้นกับมะละกาได้

การเข้ามาในคาบสมุทรมลายูและการปกครองเมืองท่ามะละกาของโปรตุเกสและฮอลันดา นั้น มีความคล้ายคลึงกันในเรื่องของวัตถุประสงค์ในการเข้าครอบครองเมืองท่าเพื่อผลประโยชน์ทางการค้า แม้ว่าวิธีการดำเนินงานและบทบาทของชาติตะวันตกทั้ง 2 ชาติในฐานะพ่อค้าตะวันตกมีความแตกต่างกันไปซึ่งขึ้นอยู่กับทั้งบริบทการค้าโลกและความเป็นไปของทั้งสองชาติในเอเชียตะวันออกเฉียงใต้

โปรตุเกสและฮอลันดาต่างก็มีความต้องการควบคุมและผูกขาดการค้าของเอเชียตะวันออกเฉียงใต้ เนื่องจากสินค้าที่ผลิตได้ในบริเวณนี้ โดยเฉพาะ เครื่องเทศจากหมู่เกาะ โมลุกกะ และพริกไทยจากบริเวณคาบสมุทรมลายู-เกาะสุมาตราเป็นที่ต้องการในตลาดของยุโรปเป็นอันมาก การควบคุมการค้าบริเวณช่องแคบมะละกาถือเป็นยุทธศาสตร์สำคัญที่จะนำไปสู่เป้าหมายดังกล่าว เพราะเส้นทางเดินเรือในบริเวณช่องแคบมะละกาและคาบสมุทรมลายูนั้นเป็นจุดเชื่อมต่อของการค้าโลกระหว่างตะวันออกกับตะวันตกมาตั้งแต่โบราณกาล ดังที่ Muhammad Yusoff Hashim ได้อธิบายไว้ว่า ชาติตะวันตกและพ่อค้าทั่วโลกต้องการที่จะแล่นเรือผ่านคาบสมุทรมลายูเพื่อทำการค้ากับจีนและคาบสมุทรมลายูกลายเป็นจุดเชื่อมโยงเส้นทางการค้าขนาดใหญ่ที่มีเรือบรรทุกสินค้าแล่นเข้ามา

ดินแดนแห่งนี้มากที่สุดในโลก จนกระทั่งกลายเป็นเส้นทางการค้าโลกที่เชื่อมโยงโลกตะวันออกกับโลกตะวันตก¹ ดังนั้น ตั้งแต่ยุครุ่งเรืองของอาณาจักรศรีวิชัยในราวคริสต์ศตวรรษที่ 9 ต่อมาจนถึงการดำรงอยู่ของรัฐสุลต่านมลายู มะละกาและยะโฮร์ในคริสต์ศตวรรษที่ 15-17 การดูแลรักษาช่องแคบมะละกา ควบคุมเมืองท่าต่างๆ ในบริเวณนั้นและการจัดการระบบการค้าให้สอดคล้องกับทิศทางการค้าของโลกเป็นกลจักรสำคัญในการหาผลประโยชน์ทางการค้าของใครก็ตามที่เข้ามามีอิทธิพลในบริเวณนี้ ฉะนั้น การที่โปรตุเกสเข้ามาโจมตีและครอบครองมะละกาในค.ศ. 1511 และการที่ฮอลันดาช่วงชิงมะละกาไปจากโปรตุเกสในค.ศ.1641 เป็นผลมาจากความต้องการที่จะควบคุมการค้าในบริเวณช่องแคบมะละกา

อย่างไรก็ตาม การดำเนินงานของทั้งสองชาติมีความแตกต่างกัน วิธีที่โปรตุเกสใช้ในการผูกขาดการค้าเครื่องเทศที่ปลายทางในยุโรปคือการควบคุมเส้นทางการค้าเครื่องเทศทั้งในเอเชียตะวันออกเฉียงใต้และมหาสมุทรอินเดีย และพยายามกำจัดหรือจำกัดคู่แข่งซึ่งส่วนใหญ่เป็นพ่อค้ามุสลิมทั้งชาวอาหรับและอินเดีย ความศรัทธาในการเผยแพร่คริสต์ศาสนาก็เป็นเหตุผลเสริมที่ทำให้โปรตุเกสพยายามที่จะลดบทบาทของพ่อค้ามุสลิมในการค้าเครื่องเทศ วิธีการที่โปรตุเกสใช้ในการควบคุมเส้นทางการค้าและหาผลประโยชน์ในเวลาเดียวกันคือการใช้กองเรือติดอาวุธที่มีประสิทธิภาพคุมตรวจตราน่านน้ำในบริเวณเมืองท่าที่โปรตุเกสไปตั้งมั่นอยู่ เพื่อบังคับให้เรือสินค้าที่ผ่านไปมาเข้ามาค้าขายที่เมืองท่านั้นหรือมิฉะนั้นก็ต้องเสียค่าธรรมเนียมหรือบัตรผ่านทาง ที่เรียกว่า *cartazes* สำหรับที่มะละกานั้น หลังจากโปรตุเกสเข้าครอบครองได้ก็จะสร้างป้อมปราการที่เรียกว่า อา ฟาโมซา (A Famosa) ภายในป้อมคือบริเวณที่อยู่ของชาวโปรตุเกสและเป็นที่บัญชาการในการควบคุมน่านน้ำบริเวณช่องแคบมะละกา ในทางนโยบายจริงๆ กิจกรรมต่างๆ ในเมืองท่ามะละกาของโปรตุเกสเป็นกิจการที่กษัตริย์ของโปรตุเกสเป็นผู้อุปถัมภ์ รัฐบาลของโปรตุเกสเป็นผู้ดำเนินการเกี่ยวกับการติดต่อการค้าและนโยบายในการดำเนินงานในเมืองท่ามะละกา ดังนั้น พ่อค้าเอกชนไม่น่าจะมีบทบาทสำคัญในการดำเนินการค้า แต่ในทางปฏิบัติ ผู้สำเร็จราชการของโปรตุเกสที่มะละกาก็ไม่สามารถป้องกันให้ข้าราชการและเอกชนชาวโปรตุเกสที่อยู่ในมะละกาติดต่อทำการค้ากับดินแดนอื่นๆ ในเอเชียตะวันออกเฉียงใต้

สำหรับฮอลันดานั้น มีความแตกต่างจากโปรตุเกสทั้งในแง่ขององค์กรที่เข้ามายังเอเชียตะวันออกเฉียงใต้ และในแง่วิธีการผูกขาดการค้าของภูมิภาคนี้ ซึ่งส่งผลต่อการดำเนินการในมะละกาที่แตกต่างไปจากของโปรตุเกส ประการแรก ชาวฮอลันดาที่เข้ามายังเอเชียตะวันออกเฉียงใต้ไม่ได้เป็นข้าราชการของรัฐบาลหรือของราชสำนักฮอลันดา แต่เป็นบริษัทการค้าเอกชนที่ได้รับ

¹ อ่านเพิ่มเติมได้ใน Muhammad Yusoff Hashim, *The Malay Sultanate of Malacca*, translated by D. J. Muzaffar Tate (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992).

สัมปทานอำนาจจากราชสำนักและรัฐบาลของฮอลันดาอีกทอดหนึ่ง บริษัท VOC เกิดจากการรวมตัวของพ่อค้าชาวฮอลันดา บริษัทนี้ผลักดันรัฐสภาและรัฐบาลฮอลันดาออกกฎหมายรองรับการเป็นบริษัทแห่งชาติอย่างเป็นทางการเพื่อทำการสนับสนุนการผูกขาดการค้าเครื่องเทศในภาคตะวันออกเฉียงเหนือของเกาะชวา ซึ่งกฎบัตรของบริษัทจะกำหนดให้มีอำนาจอย่างกว้างขวาง เช่น มีสิทธิที่จะเข้าร่วมทำสัญญาและทำสัญญาเป็นพันธมิตร ทำสงคราม เถลไถลทหาร สร้างป้อมปราการ และแต่งตั้งผู้ว่าราชการรวมทั้งเจ้าหน้าที่พิจารณาคดีตามกฎหมาย อำนาจเหล่านี้เมื่อควบคู่กับเงินทุนในการดำเนินการจำนวนมาก และได้การสนับสนุนจากผู้นำระดับสูงในคณะรัฐบาลฮอลันดาซึ่งส่วนมากเป็นผู้ว่าการบริษัทอีกตำแหน่งหนึ่งด้วย ทำให้ VOC เป็นองค์กรที่มีพลังมากกว่ากองทัพเรือของโปรตุเกส

ฮอลันดาจึงเป็นชาติตะวันตกชาติแรกที่สามารถจัดการการค้าบนเส้นทางเดินเรือสมุทรในแบบเอกชนที่มีบริษัทสาขาต่างๆ กระจายทั่วบ้านเรือนบนเส้นทางการค้าเครื่องเทศ การค้าทางทะเลยุคนั้นเป็นกิจการที่เงินทุนสูงมาก แต่ฮอลันดา ก็สามารถดำเนินธุรกิจอย่างเต็มรูปแบบได้ ศูนย์กลางการค้าในการค้าของฮอลันดาในเอเชียตะวันออกเฉียงใต้อยู่ที่ปัตตาเวียบนเกาะชวา ซึ่งก็เป็นทำเลที่ตั้งที่เหมาะสมเพราะสามารถควบคุมการค้าในบริเวณช่องแคบซุนดา ในบริเวณหมู่เกาะหรือหมู่เกาะโมลุกกะ และยังสามารถติดต่อกับรัฐบนพื้นทวีป เช่น สยาม ได้อย่างสะดวก ด้วยเหตุนี้ ฮอลันดาจึงไม่มีความจำเป็นที่จะต้องลงทุนเพื่อก่อตั้งเมืองท่าที่สองในบริเวณช่องแคบมะละกา แต่มีความจำเป็นอย่างยิ่งที่จะต้องป้องกันมิให้ชาติตะวันตกอื่นๆ เข้ามาร่วมค้าคู่แข่งในบริเวณนั้น ด้วยเหตุนี้การยึดครองมะละกาจากโปรตุเกสจึงเป็นสิ่งจำเป็น แต่การใช้มะละกาเป็นเมืองท่าหลักของฮอลันดาในเอเชียตะวันออกเฉียงใต้ไม่ใช่ความจำเป็นสูงสุด ประกอบกับฮอลันดาสามารถสร้างความสัมพันธ์กับยะโฮร์ซึ่งเป็นรัฐมลายูที่อยู่ปลายคาบสมุทร ยะโฮร์สามารถรักษาความสงบเรียบร้อยให้เกิดขึ้นในบริเวณช่องแคบมะละกาได้ ฮอลันดาจึงไม่มีความจำเป็นต้องลงทุนในมะละกาอีกต่อไป

เหตุผลอีกประการหนึ่งที่ทำให้ฮอลันดาไม่ใช้ประโยชน์จากมะละกาเท่าที่ควรเป็นเพราะความสนใจด้านการค้าของบริษัทอินเดียตะวันออกของฮอลันดามีกว้างขวางกว่าของโปรตุเกส ในความเป็นจริง ฮอลันดาประสบความสำเร็จในการผูกขาดการค้าเครื่องเทศมากกว่าโปรตุเกสเพราะฮอลันดาสามารถไปควบคุมบริเวณที่เป็นแหล่งผลิตได้ ทั้งที่อัมบน ตอร์นาเต้ บันดา และยังมีอิทธิพลบนเกาะชวาและสุลาเวสีซึ่งเป็นเส้นทางที่การค้าเครื่องเทศผ่าน ฮอลันดาไม่รังเกียจที่จะสร้างความสัมพันธ์กับชาวมุสลิมในการทำการค้า ซึ่งความสัมพันธ์กับผู้ปกครองพื้นเมืองทั้งที่เป็นชาวมุสลิมและไม่ได้เป็นจะเกิดขึ้นจากการทำสนธิสัญญากับผู้ปกครองท้องถิ่นนั้นๆ ในบริเวณตอนเหนือขึ้นไปของคาบสมุทรมลายูและบนพื้นทวีป ฮอลันดาก็ดำเนินการทางการทูตเพื่อติดต่อขอทำ

สัญญาการค้าและผูกขาดสินค้าบางอย่างกับสยามและปัตตานี ขอบข่ายการค้าในสมัยฮอลันดาที่ปกครองมะละกาคริสต์ศตวรรษที่ 17 จึงมีความซับซ้อนมากกว่าโปรตุเกสในคริสต์ศตวรรษที่ 16 ในการดำเนินงานของบริษัท VOC ทั้งหมดในเอเชียตะวันออกเฉียงใต้ มะละกาเป็นองค์ประกอบเล็กๆ ต่างจากโปรตุเกสที่มีฐานที่มั่นอยู่ที่นั่น นโยบายของฮอลันดาในการปกครองมะละกาสะท้อนให้เห็นว่า เมืองท่ามะละกาไม่ได้อยู่ในความต้องการที่แท้จริงของฮอลันดา เพียงแต่ครอบครองมะละกาไว้เพื่อสกัดกั้นพ่อค้าต่างชาติ ทั้งชาวโปรตุเกสที่มีบทบาทมาก่อน และชาติตะวันตกอื่นๆ ที่กำลังเข้ามาสู่เอเชียตะวันออกเฉียงใต้ โดยเฉพาะชาวอังกฤษ

การเข้ามาครอบครองมะละกาของโปรตุเกสและฮอลันดาเปลี่ยนบทบาทหน้าที่ของมะละกาที่เคยมีในสมัยที่เป็นรัฐสุลต่านมลายูและเมืองท่าแลกเปลี่ยนสินค้าของเอเชียตะวันออกเฉียงใต้ในคริสต์ศตวรรษที่ 15 รูปแบบการปกครองแบบรัฐสุลต่านมลายูในมะละกาช่วงคริสต์ศตวรรษที่ 15 มุ่งเน้นให้มะละกาเป็นเมืองท่าการค้าที่อำนวยความสะดวกให้กับพ่อค้าทั่วทุกสารทิศ การดำเนินงานแลกเปลี่ยนสินค้าในเมืองท่ามะละกาจะอยู่ในมือของพ่อค้าต่างชาติเป็นผู้ควบคุมดูแล ซึ่งทำให้มะละกาเป็นเมืองท่าการค้าที่ถือได้ว่าพ่อค้าจากทุกแหล่งเข้ามาทำการค้าได้โดยเสรีราบเท่าที่ขอมรับอำนาจการปกครองของผู้นำรัฐชาวมลายูและขอมเสียดำรงอำนาจรวมทั้งของขวัญต่างๆ ให้แก่กษัตริย์และขุนนางของมะละกา ซึ่งในส่วนของภาษีอากรนั้นมีการกำหนดจำนวนไว้ค่อนข้างชัดเจนและเป็นการเก็บภาษีการค้าที่ไม่สูงมาก แต่รัฐสุลต่านมะละกายังมีเหตุผลปัจจัยทางด้านพื้นฐานการปกครองอีกบางประการที่ทำให้เป็นที่นิยมของกลุ่มพ่อค้า ในส่วนต่อไปนี้ ผู้ศึกษาจะเปรียบเทียบระหว่างการปกครองแบบสุลต่านและการปกครองของชาติตะวันตกในเมืองท่ามะละกาไปพร้อมๆ กัน เริ่มต้นจากการอธิบายพื้นฐานการปกครองระบบรัฐสุลต่านในเมืองท่ามะละกาในคริสต์ศตวรรษที่ 15 ที่ทำให้เมืองท่ามะละกาเติบโตอย่างรวดเร็ว 3 ประการ และนำมาเปรียบเทียบกับมะละกาภายใต้การปกครองของชาติตะวันตกในเรื่องเดียวกัน ดังต่อไปนี้

ประการแรก สังคมเมืองท่ามะละกาเป็นสังคมที่เกิดจากการรวมกลุ่มของชาวมลายูกับชาวเล ฉะนั้นจึงเปรียบได้ว่าสังคมมะละกาเป็นการรวมกลุ่มของชาวพื้นเมืองท้องถิ่นที่เข้มแข็งที่สุดในน่านน้ำเอเชียตะวันออกเฉียงใต้ เพราะการที่มะละกาสามารถรวมกลุ่มโอรังลาอูตได้เป็นปีกแผ่นย่อมเกิดผลดีตามมาสองข้อคือ 1. มะละกาสามารถจัดระบบระเบียบขนานน้ำได้โดยอาศัยกลุ่มโอรังลาอูตซึ่งเป็นชาวเลและเป็นโจรสลัด ตรวจสอบความสงบของการเดินเรือเข้าออกช่องแคบมะละกา ทำให้พ่อค้าต่างชาติพึงพอใจเพราะการปล้นสะดมก็ลดน้อยลงเนื่องจากกลุ่มชาวเลเหล่านี้ได้ให้การสนับสนุนผู้ปกครองมะละกา 2. การค้าในช่องแคบมะละกาเติบโตอย่างรวดเร็วโดยเฉพาะเมืองท่ามะละกา เพราะพ่อค้าต่างถิ่นสามารถค้าขายได้อย่างไร้กังวลเนื่องจากชาวโอรังลาอูตอำนวยความสะดวกสบายและความปลอดภัย จนทำให้เมืองท่ามะละกาเป็นที่ดึงดูดความสนใจจากชาวต่างชาติ

เป็นอย่างมาก สำหรับการศึกษารวบรวมเรื่องราวของผลกระทบบนของชาวเลในมะละกานั้น ชูสิทธิ์ วิรุณหะ² ได้กล่าวไว้ว่า ชาวเลที่เรียกว่า “โอรังลาอูด” มีความใกล้ชิดและเป็นสัญลักษณ์ของประวัติศาสตร์มาเลเซียคริสต์ศตวรรษที่ 15 ที่เกี่ยวข้องกับระบบการปกครองแบบรัฐสุลต่าน โดยการสนับสนุนผู้ปกครองมะละกาให้ยึดถือธรรมเนียมปฏิบัติเช่นเดียวกับอาณาจักรศรีวิชัย และด้วยจำนวนของชนเผ่าโอรังลาอูดที่มีจำนวนมากที่สุดในท้องทะเลของคาบสมุทรมลายูจนทำให้เส้นทางการค้าทางทะเลเส้นทางหลักคือเส้นทางที่ผ่านช่องแคบมะละกาเต็มไปด้วยชาวเลที่ทำการควบคุมเรือสินค้าต่างๆ ในท้องทะเล เพราะพวกเขามีความสามารถในการเป็นเดินเรือที่ดีเยี่ยมและเป็นนักสู้ที่แข็งแกร่งบนท้องทะเล ชาวโอรังลาอูดจึงเป็นส่วนหนึ่งในการผลักดันให้มะละการุ่งเรืองในระบบการปกครองแบบรัฐสุลต่าน

สำหรับในช่วงการปกครองของชาวโปรตุเกส และฮอลันดา เราทราบเรื่องราวของชาวเลไม่มากนัก แต่เชื่อว่าชาวเลยังคงดำเนินชีวิตอยู่ในน่านน้ำของมะละกา Meilink-Roelofs ได้กล่าวว่า ชาวตะวันตกยังใช้ประโยชน์จากกลุ่มชาวเลซึ่งเป็นกลุ่มคนที่ถนัดในข้อมือมีประโยชน์ต่อการทำการค้าในมะละกา เช่นในการติดต่อกับพ่อค้ามุสลิม เป็นต้น³ อย่างไรก็ตาม ในขณะที่รัฐสุลต่านมะละกาดูแลชาวเลโดยการนำเข้ามาเป็นส่วนหนึ่งของโครงสร้างการปกครอง ได้แก่ มาเป็นขุนนางและไพร่พลของรัฐ ชาวตะวันตกจะไม่มีความสัมพันธ์กับชาวเลในลักษณะเช่นนี้ เนื่องจากทั้งโปรตุเกสและฮอลันดาต่างมีกองทัพเรือของตนเอง ดังนั้น ในแง่ของฐานกำลังคนที่เคยมีผลต่อความรุ่งเรืองของมะละกาในส่วนนี้มีความเปลี่ยนแปลงไป

ประการที่สอง รัฐสุลต่านมะละกาสามารถสร้างระบบการค้าให้สอดคล้องกับความต้องการของตลาดโลกโดยการดึงดูดพ่อค้านานาชาติให้เข้ามาแลกเปลี่ยนสินค้าในมะละกา เมืองท่ามะละกาถือตัวขึ้นในคริสต์ศตวรรษที่ 15 จากปัจจัยแวดล้อมของกระบวนการค้าโลกที่เชื่อมโยงระหว่างมหาสมุทรอินเดียกับทะเลจีนใต้ จุดมุ่งหมายของผู้ที่เดินทางมาจากตะวันตกคือ ต้องการเดินทางไปติดต่อกับการค้ากับประเทศจีนและหมู่เกาะเครื่องเทศจึงจำเป็นต้องผ่านเส้นทางการเดินเรือในบริเวณช่องแคบมะละกา จะเห็นได้ว่ามะละกาได้รับการสนับสนุนจากราชสำนักส่งผลให้มะละกาสามารถปกครองตนเองและพร้อมเป็นเมืองท่าที่สมบูรณ์ในคริสต์ศตวรรษที่ 15 จีนยังมีส่วนผลักดันให้มะละกาเป็นเมืองท่าการค้าแบบ entreport center และยังเป็นจุดศูนย์รวมของสินค้านานาชาติ

² Sunait Chutintaranond and Chris Baker, *Recalling Local Past: Autonomous History in Southeast Asia* (Chiangmai : Silkworm Books, 2002), 143-145.

³ อ่านเพิ่มเติมได้ใน Muhammad Yusoff Hashim, *The Malay Sultanate of Malacca*, translated by D. J. Muzaffar Tate (Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992).

ชนิดในเอเชียตะวันออกเฉียงใต้⁴ การที่มะละกามีเครือข่ายการค้าที่กว้างขวางทั้งจากซีกโลกตะวันตกและตะวันออกทำให้เมืองท่าแห่งนี้ได้รับประโยชน์ จากการเป็นที่หยุดพักพำนักเรือ มีการแลกเปลี่ยนสินค้า มีบริการในเรื่องการเดินเรือและสิ่งอำนวยความสะดวก อยู่ช่อมเรือ เสบียงอาหาร นอกจากนี้ แม้ว่ารัฐสุลต่านมะละกาจะประกาศตัวเป็นศูนย์กลางของชาวมลายูและมองดินแดนอื่นๆ ที่อยู่ใกล้เคียงทั้งบนคาบสมุทรมลายูและทางฝั่งตะวันออกของเกาะสุมาตราว่าอยู่ภายใต้อำนาจของมะละกา แต่ในความเป็นจริง มะละกาไม่สามารถจะควบคุมอำนาจและรวบรวมอำนาจไว้ที่ศูนย์กลางเพียงแห่งเดียวได้ เพราะลักษณะสังคมของชาวมุสลิมมลายูจะเป็นการรวมตัวกันมากกว่าการผูกมัด อาทิเช่น มีสัมพันธภาพทางการแต่งงานหรือยอมเป็นเมืองขึ้นที่ยังสามารถปกครองตนเองได้ เป็นต้น การพิจารณาระบบการค้าและความสัมพันธ์ทางการเมืองของมะละกาทำให้เราเข้าใจได้ว่า การค้าในเมืองท่ามะละกาจะเป็นการค้าที่เรียกได้ว่า เมืองท่าการค้าเสรีเพราะมาจากการที่นาน้ำในบริเวณช่องแคบมะละกาเป็นนาน้ำเสรี ต้อนรับผู้คนที่มาจากทุกที่

ความรุ่งเรืองในเมืองท่ามะละกาลักษณะดังกล่าวนี้เปลี่ยนไปเมื่อ โปรตุเกสและฮอลันดาเข้ามาปกครองมะละกาในคริสต์ศตวรรษที่ 16 และ 17 ดังที่กล่าวแล้วว่า นโยบายหลักของโปรตุเกสคือการบังคับให้เรือสินค้าที่ผ่านเข้ามายังช่องแคบมะละกาต้องเข้ามาค้าขายที่เมืองท่าหรือมิฉะนั้นก็ต้องเสียค่าภาษีค่าธรรมเนียมผ่านทาง มะละกาภายใต้การปกครองของโปรตุเกสจึงไม่ใช่เวลานาน้ำเสรี เช่นเดียวกับสมัยรัฐสุลต่านมะละกา ผลก็คือ พ่อค้าต่างๆ โดยเฉพาะพ่อค้าชาวมุสลิมพยายามค้นหาเส้นทางการค้าใหม่เพื่อหลีกเลี่ยงเส้นทางการค้าที่ต้องผ่านช่องแคบมะละกาที่ชาวโปรตุเกสปกครองอยู่ สำหรับชาวฮอลันดานั้น เมืองท่าหลักที่ฮอลันดาปกครองอยู่ที่ปัตตาเวียไม่ใช่มะละกา เพียงต้องการให้มะละกาอยู่ภายใต้การควบคุมของฮอลันดาเท่านั้น ทำให้มะละกาไม่สามารถกลับมาคึกคักได้อีกครั้ง

ประการที่สาม แม้ว่าการปกครองในระบบรัฐสุลต่านมลายูจะมีการใช้อำนาจเบ็ดเสร็จแต่ขณะเดียวกันก็มีการกระจายอำนาจการปกครองด้วย รัฐสุลต่านมะละกามีแบบแผนการปกครองที่ชัดเจนภายในเมืองท่ามะละกามีขุนนางตำแหน่งต่างๆ ที่เหมาะสมในการเป็นเมืองท่าการค้า และสามารถดำเนินการค้าได้โดยที่สุลต่านแห่งมะละกาจะไม่เข้าไปยุ่งเกี่ยวจัดการมากนัก หากไม่มีท่าที่แสดงความกระด้างกระเดื่อง ในกรณีของเมืองที่มะละกาถือว่าเป็นเมืองขึ้นก็เช่นกัน ต่างก็มีสิทธิ์ในการปกครองตนเอง เพื่อเป็นการกระจายอำนาจออกไปสู่เมืองต่างๆ ที่จะป้อนสินค้าและรองรับความยิ่งใหญ่ของอาณาจักรมะละกา สำหรับผู้ปกครองเมืองขึ้นต่างๆ ก็ยินดีพร้อมที่จะเป็นเมืองขึ้นของมะละกาเพราะว่าต่างฝ่ายต่างได้ประโยชน์จากการค้า การปกครองเช่นนี้มีผลทำให้เมืองท่ามะละกา

⁴ Charles A. Fisher, *South-East Asia a Social, Economic and Political Geography* (London : Methuen & CO. LTD, 1952), 118.

เติบโตได้อย่างรวดเร็ว ทั้งนี้ก็เพราะการร่วมมือของชาวมุสลิมมาช่วยกันเองที่ยอมรับในการปกครองมะละกาส่งผลให้เมืองท่ามะละการุ่งเรืองเป็นอย่างมาก รวมทั้งรูปแบบวิธีการปกครองของสุลต่านมะละกาที่สามารถสร้างพันธมิตรกับชาวมุสลิมด้วยกันเองและยังเปิดโอกาสให้ชาวต่างชาติปกครองหมู่บ้านของตนเองได้ด้วย สิ่งเหล่านี้ทำให้มองเห็นได้ว่า สุลต่านมะละกาเป็นผู้นำที่มองเห็นถึงผลประโยชน์ทางการค้าเป็นหลัก

การปกครองของชาติตะวันตกในมะละกาคริสต์ศตวรรษที่ 16 ถึง 17 นั้น มีความแตกต่างกับการปกครองในสมัยสุลต่านมะละกาในเรื่องของการสร้างความสัมพันธ์ทางการเมืองกับรัฐและเมืองท่าการค้าอื่นๆ ในบริเวณใกล้เคียง แทนที่จะมีการทำงานแบบถ้อยทีถ้อยอาศัยดังที่ปรากฏในช่วงสมัยของการปกครองแบบสุลต่าน การปรากฏตัวของโปรตุเกสในมะละกากลับทำให้เกิดปฏิกิริยาในทางตรงข้าม กล่าวคือ เกิดการแตกตัวของรัฐและเมืองท่าพื้นเมือง เนื่องจากพ่อค้าที่ทำการค้าอยู่เดิมไม่ต้องการทำการค้ากับโปรตุเกส มะละกาของโปรตุเกสจึงมีคู่แข่งทางการค้าเพิ่มขึ้น ที่เห็นได้ชัดเจนได้แก่ ยะโฮร์ อะเจะห์ และบรูไน ช่วงระยะเวลาระหว่างค.ศ. 1511 ถึง 1641 ที่โปรตุเกสปกครองมะละกาอยู่จึงเป็นระยะที่โปรตุเกสต้องทำสงครามกับรัฐพื้นเมืองเกือบตลอดเวลาแทนที่จะทำการค้าอย่างสันติและมั่นคงอย่างที่หวังไว้ ในกรณีของฮอลันดาจะต่างออกไปเนื่องจากฮอลันดาไม่ได้ใช้มะละกาเป็นศูนย์กลางการค้าและการเมือง แต่กลับร่วมมือกับยะโฮร์ในการดูแลบริเวณช่องแคบมะละกา แต่สัมพันธ์ภาพระหว่างฮอลันดากับยะโฮร์ก็ไม่มั่นคง เนื่องจากยะโฮร์มักจะละเมิดสัญญาที่ให้ไว้ต่อฮอลันดาอยู่เนืองๆ ในตอนต้นคริสต์ศตวรรษที่ 18 บริษัท VOC ต้องทำสงครามกับยะโฮร์ที่ตั้งมั่นอยู่ที่เกาะเรียว (Riau) หลายครั้ง

ในการประเมินบทบาทของชาวยุโรปในยุคการค้าของเอเชียตะวันออกเฉียงใต้ มีคำถามหลัก 2 คำถามคือชาติตะวันตกควบคุมการค้าได้จริงหรือไม่ และชาติตะวันตกส่งผลต่อโครงสร้างอำนาจของรัฐในเอเชียตะวันออกเฉียงใต้ได้อย่างไร จากการศึกษาพบว่า การเข้ามาของชาวโปรตุเกสในเอเชีย ซึ่งเป็นจุดเริ่มต้นของชาวตะวันตกในฐานะผู้ที่บุกเบิกการค้ากับเอเชีย และการเข้าครอบครองมะละกาใน ค.ศ. 1511 เป็นปรากฏการณ์ใหม่บนเส้นทางการค้าเครื่องเทศ โปรตุเกสเลือกมะละกาเป็นฐานที่มั่นในการประกอบธุรกิจและพยายามควบคุมการค้าทั้งหมดในเอเชียตะวันออกเฉียงใต้ เพื่อผลกำไรในฐานะพ่อค้าคนกลางที่ส่งสินค้าออกไปสู่ตะวันตก แต่ชาวโปรตุเกสยังไม่สามารถสร้างระบบการค้าและการปกครองมะละกาได้อย่างมีประสิทธิภาพ ทั้งยังไม่สามารถผูกขาดเส้นทางการค้าหรือสร้างอิทธิพลทางการเมืองนอกเหนือไปจากบริเวณฐานที่ตั้งในมะละกา แม้การยึดครองของโปรตุเกสจะทำให้รัฐสุลต่านมะละกาล่มสลายไป แต่บทบาททางการเมืองและการค้าของรัฐพื้นเมืองในบริเวณคาบสมุทรมลายูและกลุ่มเกาะอินโดนีเซียก็ยังเติบโตอย่างต่อเนื่อง ท้ายที่สุด โปรตุเกสจึงเป็นชนอีกเชื้อชาติหนึ่งที่เข้าร่วมในกระบวนการค้าของเอเชีย

ตะวันออกเฉียงใต้ สำหรับฮอลันดา นั้น นโยบายของชาวฮอลันดาในการปกครองมะละกาสะท้อนให้เห็นว่า เมืองท่ามะละกาไม่ได้อยู่ในความต้องการที่แท้จริงของฮอลันดา เพียงแต่ครอบครองมะละกาไว้เพื่อกีดกันพ่อค้าต่างชาติ โดยเฉพาะชาวอังกฤษที่กำลังคืบคลานเข้ามาบูรณาการธุรกิจของบริษัท VOC ในภาพรวม ฮอลันดาเป็นชาติที่ประสบความสำเร็จในการตั้งอาณาจักรทางการค้าในเอเชียตะวันออกเฉียงใต้มากกว่าโปรตุเกส สามารถผูกขาดการค้าเครื่องเทศจากหมู่เกาะโมลุกกะได้ และมีการติดต่อค้าขายกับรัฐพื้นเมืองทั้งในบริเวณภาคพื้นทวีป และในกลุ่มเกาะ แต่ศูนย์กลางทางการเมืองและเศรษฐกิจของฮอลันดาในเอเชียตะวันออกเฉียงใต้นั้นอยู่ที่ปัตตาเวียบนเกาะชวา ดังนั้นอำนาจทางเศรษฐกิจของฮอลันดาจึงไม่มีผลกระทบโดยตรงและในทางบวกต่อมะละกา

การศึกษาความต่อเนื่องและความเปลี่ยนแปลงของมะละกาภายใต้การปกครองของชนชาติถึง 3 ชาติ ภายใน 3 ศตวรรษ ได้แก่ ชาวมลายู ชาวโปรตุเกส และชาวฮอลันดาตามลำดับชี้ให้เห็นว่าปัจจัยที่ทำให้มะละการุ่งเรืองในฐานะเมืองท่าการค้าไม่ใช่ปัจจัยด้านเศรษฐกิจแต่อย่างเดียว แต่รวมถึงบทบาททางการเมืองและวัฒนธรรมด้วย เกียรติยศของมะละกาในฐานะรัฐสุลต่านมลายูมุสลิมในคริสต์ศตวรรษที่ 15 เกิดจากความสามารถในการเป็นศูนย์กลางแลกเปลี่ยนสินค้าที่มีการดำเนินการค้าอย่างเสรี ดึงดูดพ่อค้าที่มาจากทุกที่ นอกจากนั้นยังเกิดจากการเป็นศูนย์กลางทางการเมืองของชาวมลายูและเป็นศูนย์กลางทางวัฒนธรรมของโลกมลายูมุสลิมพร้อมกันไป ความเชื่อมโยงทั้งสามประการนี้ค่อยๆ สลายไปเมื่อมะละกาทกอยู่ภายใต้การปกครองของชาติตะวันตก

บรรณานุกรม

เอกสารภาษาไทย

1. ประเภทบทความ

ชวลีพร พงศ์สุพัฒน์. “ข้อสังเกตบางประการเกี่ยวกับแนวทางการศึกษาพัฒนาการของการผลิตเพื่อส่งออกในคาบสมุทรมลายูและกลุ่มเกาะอินโดนีเซีย.” เอกสารประกอบการสัมมนาเรื่อง เอเชียตะวันออกเฉียงใต้: คาบสมุทรมลายูและกลุ่มเกาะ, ภาควิชาประวัติศาสตร์ มหาวิทยาลัยศิลปากร, 2535.

_____. “Sejarah Melayu (เซอจาเราะห์ เมอลายู) กับข้อคิดเกี่ยวกับความต่อเนื่องของรัฐและเชื้อสายราชวงศ์กษัตริย์ในคาบสมุทรมลายู.” รวมบทความประวัติศาสตร์, ฉบับที่ 16, 2537.

ดี. จี. อี. ฮอลส์. “ชาวโปรตุเกสในเอเชียตะวันออกเฉียงใต้.” เอกสารประกอบการสัมมนาวิชาการ ประจำปี 2554 : 500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตก ในอุษาคเนย์ 2054-2554, มุฉนธิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555.

นิธิ เอียวศรีวงศ์. “โปรตุเกส-การเดินเรือ, เครื่องเทศ, และศรัทธา.” เอกสารประกอบการสัมมนาวิชาการ ประจำปี 2554 : 500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตก ในอุษาคเนย์ 2054-2554, มุฉนธิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555.

ขงยุทธ ชูแว่น. “การเกิดเมืองท่าในบริเวณชายฝั่งทะเลของเอเชียตะวันออกเฉียงใต้ตั้งแต่ศตวรรษที่ 2 ก่อนคริสตกาลถึงคริสต์ศตวรรษที่ 17.” วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร, ฉบับที่ 14, 2535.

_____. “การขยายตัวทางด้านการค้ากับลักษณะพัฒนาการของรัฐชายฝั่งทะเลในคาบสมุทรมลายูและหมู่เกาะอินโดนีเซียตั้งแต่คริสต์ศตวรรษที่ 15 ถึงคริสต์ศตวรรษที่ 17.”

เอกสารประกอบสัมมนาเรื่องเอเชียตะวันออกเฉียงใต้: คาบสมุทรและกลุ่มเกาะ, ภาควิชาประวัติศาสตร์ มหาวิทยาลัยศิลปากร, 2535.

รายงานเสวนาวิชาการ. “การเดินทางเรือ เครื่องเทศ และศรัทธา.” เอกสารประกอบสัมมนาวิชาการ ประจำปี 2554 : 500 ปี ความสัมพันธ์สยามประเทศไทยกับโปรตุเกสและชาติตะวันตก ในอุษาคเนย์ 2054-2554, มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2555.

2. ประเภทหนังสือและวิทยานิพนธ์

กรุณา กาญจนประภากุล. “วิวัฒนาการของความคิดเกี่ยวกับคำว่า “เมอลายู” ในประวัติศาสตร์ มลายู.” สารนิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2537.

ดี. จี. อี. ฮอลล์. ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้: สุวรรณภูมิ-อุษาคเนย์ภาคพิศดาร (1-2). แปลโดย วรณชญา สนิทวงศ์ ณ อยุธยาและคณะ. กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549.

บาร์บารา วัตสัน อันดาชา & ลีโอนาร์ด วาย. อันดาชา. ประวัติศาสตร์มาเลเซีย. แปลโดย พรรณี นัตถพลรักษ์. กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2549.

ไพลดา ชัยสร. “ผลกระทบของระบบการปกครองของอังกฤษต่อความคิดทางการเมืองของชาว มาเลย์ในรัฐมลายูที่เป็นสหพันธ์ ค.ศ. 1896-1941.” วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย, 2547.

แมรี ซี. เทิร์นบูล. ประวัติศาสตร์มาเลเซีย สิงคโปร์และบรูไน. แปลโดย ทองสุก เกตุโรจน์. กรุงเทพฯ : ศูนย์พัฒนาหนังสือ กรมวิชาการ กระทรวงศึกษาธิการ, 2540.

สุพัฒน์ ัญญวินูลย์. “เมืองท่ามะละกาในคริสต์ศตวรรษที่ 15.” สารนิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์เอเชียตะวันออกเฉียงใต้ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2539.

เอน. เจ. ไรอัล. การสร้างชาติมาเลเซียและสิงคโปร์. แปลโดย ม.ร.ว. ประกายทอง สิริสุข.
กรุงเทพฯ : มุฉินิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2526.

แอนโทนี่ ริด. เอเชียตะวันออกเฉียงใต้ในยุคการค้า ค.ศ. 1450-1680: เล่ม 1 ดินแดนใต้ลม. แปลโดย
พงษ์ศรี เลชะวัฒนะ. เชียงใหม่ : ซิลค์เวอร์ม, 2548.

_____. เอเชียตะวันออกเฉียงใต้ในยุคการค้า ค.ศ. 1450-1680: เล่ม 2 การขยายตัวและ
วิกฤติการณ์. แปลโดย พงษ์ศรี เลชะวัฒนะ. เชียงใหม่ : ซิลค์เวอร์ม, 2548.

3. สื่ออิเล็กทรอนิกส์

เอ. อาร์. ใอ. พี.. ความเจริญและเสื่อมของ VOC [Online]. Accessed 14 มิถุนายน 2545.
Available from <http://arip.co.th/businessnews.php?id=403091>

บทที่ 3 การเข้ามาของดัตช์และการกำหนดนโยบาย [Online]. Accessed 14 พฤษภาคม 2555.
Available from <http://thapra.lib.su.ac.th/objects/thesis/fulltext/snamcn/>

เอกสารภาษาอังกฤษ

1. ประเภทบทความ

Cho, George and Ward, Marion W.. “The Port of Melaka.” Melaka: The Transformation of A
Malay Capital C. 1400-1980. Institute of Southeast Asian Studies. Singapore :
Oxford University Press, (Volume 1) 1983.

Hall, Kenneth R.. “The Opening of the Malay World to European Trade in the Sixteenth
Century.” Journal of Malaysian Branch, Royal Asiatic Society. Vol. LVIII, Pt. 2,
1985b.

Hall, K. R.. “Trade and State Craft in the Western Archipelago at the Dawn of the European Age.” Journal of Malaysian Branch, Royal Asiatic Society. Vol. 54, Pt. I, 1981.

Mc Roberts, Robert W.. “A Study in Growth: An Economic History of Melaka 1400-1510.” Journal of Malaysian Branch, Royal Asiatic Society. Vol. LXIV, Pt. 2, 1991.

_____. “An Examination of the Fall of Melaka in 1511.” Journal of Malaysian Branch, Royal Asiatic Society. Vol. LVII, Pt. 1, 1984.

Subrahmanyam, Sunjay. “Commerce and Conflict: Two Views of Portuguese Melaka in the 1620s.” Journal of Southeast Asian Studies. Vol. XIX, No. 1, 1988.

2. ประเภทหนังสือ

Albert, Hyma. The Dutch in the Far East: a History of the Dutch Commercial and Colonial Empire. Mich : Gerge Wahr, 1942.

Allen, Richard. Malaysia Prospect and Retrospect; The impact and aftermath of colonial rule. London : Oxford University Press Ltd., 1968.

Andaya, Barbara Watson and Leonard Y.. A History of Malaysia. Hong Kong : Oxford University Press, 1982.

Andaya, Yuzon Leonard. The Kingdom of Johor 1641-1728. Kuala Lumpur : Oxford University Press, 1975.

Bastin, John. Malaysia, Selected Historical Readings. Kuala Lumpur : Oxford University Press, 1966.

- Bastin, John and Roolvink, R., ed. Malayan and Indonesian Studies. Britain : Oxford at the Clarendon Press, 1964.
- Borschberg, Peter. The Singapore and Melaka Straits: violence, security and diplomacy in the 17th century. Singapore : NUS Press, 2010.
- Boxer, C. R. Four Centuries of Portuguese Expansion 1415-1825. USA. : University of California Press, 1972.
- _____. Francisco Vieira De Figueiredo, a Portuguese merchant – adventurer in South East Asia, 1624 – 1667. The Hague : Martinus Nijhoff, 1967.
- _____. Portuguese Conquest and Commerce in Southern Asia 1500-1750. Great Britain : Variorum, Gower Publishing Group, 1990.
- _____. The Portuguese Seaborne Empire 1415-1825. England : Penguin Book Ltd., 1973.
- Brown, C. C., trans. Sejarah Melayu: Malay Annals. Kuala Lumpur : Oxford University Press, 1970.
- Bulbeck, David et al., comp. Southeast Asian Exports since the 14th Century: Clovers, Pepper, Coffee, and Sugar. The Netherlands : KITLV Press, 1998.
- Chaudhuri, K. N.. Trade and Civilisation in the Indian Ocean: Economic History from the Rise of Islam to 1750. Great Britain : Cambridge University Press, 1985.
- Cortesao, Armando, trans. Suma Oriental. London : Hakluyt Society, 1944.
- Curtin, Philip D.. Cross-Cultural Trade in World History. Cambridge : Cambridge University Press, 1984.

Fisher, C. A.. Southeast Asia: Society, Economic and Regional Geography. Britain : Hazell Watson and Viney Ltd., 1964.

_____. South-East Asia: A Social, Economic and Political Geography. London : Methuen & Co. Ltd., 1952.

Gullick, J. M.. Malaysia. New York : Frederick A Praeger Inc., 1969.

Hall, D. G. E. A History of Southeast Asia. London : Mac Millan, 1968.

Hall, Kenneth R.. Maritime Trade and State Development in Early Southeast Asia. Honolulu : University of Hawaii Press, 1985 a.

Hashim, Muhammad Yusoff. The Malay Sultanate of Malacca. translated by D. J. Muzaffar Tate. Kuala Lumpur : Dewan Bahasa dan Pustaka, 1992.

Hoyt, Sarnia Hayes. Old Malacca. Kuala Lumpur : Oxford University Press, 1996.

Israel, Jonathan I.. Dutch Primacy in World Trade 1585-1740. Oxford : Clarendon Press, 1989.

Jandhu, Wheatley A., ed. Melaka. Selangor : Oxford University Press, 1983.

Kennedy, J. A History of Malaya. Hong Kong : Macmillan St. Martin's Press, 1970.

Kernal Singh Sandhu and Wheatley, P., eds. Melaka, The Transformation of a Malay Capital c.1400-1980. Kuala Lumpur : Oxford University Press, 1983.

Kratoska H. Paul. South East Asia, colonial history. USA. : Routledge, 2001.

Kwa Chong Guan. Port Cities and Trade in Western Southeast Asia. Bangkok : Chulalongkorn University, 1998.

Lewis, D.. Jan Compagnie in the Straits of Malacca 1641-1795. Ohio : Ohio University Press, 1995.

Luis Filipe Ferreira Reis Thomas. The Malay Sultanate of Melaka. edited by Reid, Anthony. Ithaca : Cornell University Press, 1993.

Meilink-Roelofs, M. A. P. Asian Trade and European Influence in the Indonesian Archipelago between 1500 and about 1630. The Hague : Martinus Nijhoff, 1962.

Osborne, Milton E.. Southeast Asia: an introductory history. Australia : National Library of Australia, 2004.

Reid, Anthony. Charting the Shape of Early Modern Southeast Asia. Chiang Mai : Silkworm Books, 1999.

_____. Southeast Asia in the Age of Commerce 1450-1680. USA. : Yale University Press, (Vol. one) 1988 and (Vol. two) 1993.

Subrahmanyam, Sanjay. The Portuguese Empire in Asia 1500-1700. USA. : Longman Group UK Limited, 1993.

Wheatley, Paul. Impressions of the Malay Peninsula in Ancient Times. Singapore : Eastern University Press Ltd., 1964.

_____. The Golden Khersonese: Studies in Historical Geography of the Malay Peninsula before A.D. 1500. Kuala Lumpur : Oxford University Press, 1961.

Wilkinson, R. J., ed. Papers on Malay Subjects. Kuala Lumpur : Oxford University Press, 1971.

Winstedt, Richard. Malaya and its History. London : Hutchinson University Library, 1969.

_____. A History of Johore. Kuala Lumpur : The Malaysian Branch Royal Asiatic Society, 1992.

_____. A History of Malaya. Singapore : Oxford University Press, 1935.

Wolters, O. W. Early Indonesian Commerce : A study of the origins of Srivijaya. USA. : Cornell University Press, 1967.

_____. The Fall of Srivijaya in Malay History. Kuala Lumpur : Oxford University Press, 1975.

ประวัติการศึกษา

นายศิวาวุฒม์ ชัยเชาวรินทร์ สำเร็จการศึกษาปริญญาตรี อักษรศาสตรบัณฑิต สาขาวิชาปรัชญา ภาควิชาปรัชญา คณะอักษรศาสตร์ มหาวิทยาลัยศิลปากร เมื่อปีการศึกษา 2549 และเข้าศึกษาต่อระดับปริญญาโท สาขาวิชาประวัติศาสตร์ศึกษา ที่คณะอักษรศาสตร์ ภาควิชาประวัติศาสตร์ มหาวิทยาลัยศิลปากร ในปีการศึกษา 2550