1

CITRA PEGAWAI-PEGAWAI ISTANA VIETNAM TERHADAP SOSIO EKONOMI DAN BUDAYA MASYARAKAT DI NUSANTARA ABAD KE-19

Ku Boon Dar

History Section, School of Distance Education (SDE),

Universiti Sains Malaysia
 (kuboondar@gmail.com)

Gelora perebutan kuasa dan pertindihan geopolitik yang berlingkar antara kuasa-kuasa Barat di Selat Melaka dan Laut China Selatan pada abad ke-19 amat merimaskan istana Vietnam. Minh Mang (1820-1841), Maharaja Vietnam menyedari bahawa negaranya perlu mengambil iktibar atas kelicikan kuasa-kuasa Barat sehingga berjaya menjarah dan menguruskan sebahagian tanah-tanah jajahan mereka di Nusantara. Natijahnya, sejumlah pegawai istana telah diutuskan oleh Maharaja Minh Mang bertujuan merisik dan memperolehi maklumat mengenai sosio ekonomi dan budaya masyarakat di Nusantara. Justeru, kertas kerja ini cuba mengkaji catatan pegawai-pegawai istana tersebut seperti Le Quy Don, Phan Huy Chu, Cao Ba Quat dan Ly Van Phuc hasil kunjungan mereka ke Nusantara. Tumpuan kajian negeri-negeri di Nusantara ialah Giang-luu-la [Batavia], Tan-gia-ba [Singapura] dan Tan-lang-du [Pulau Pinang]. Kajian ini signifikan dalam proses dekoloniasasi historiografi Asia Tenggara agar rantau Nusantara dapat dinilai dari sudut pandangan dalam rantau itu sendiri.

Kata kunci: Nusantara, Sosio ekonomi, Budaya, Vietnam, Malaysia-Indonesia

Pendahuluan

Apabila Maharaja Minh Mang (1820-1841) mengambil tampuk pemerintahan daripada ayahandanya, Gia Long pada tahun 1820, baginda terus mengutuskan utusan-utusan dengan tujuan untuk mengukuhkan lagi jalinan diplomatik dengan negeri-negeri di Nusantara yang dikenali oleh pihak Vietnam sebagai Cha-va atau Ha-chau. Selain itu, misi Maharaja Minh Mang dengan pengutusan pegawai-pegawai istana ini juga bertujuan mengumpul maklumat khususnya aspek-aspek pentadbiran dan politik pihak Barat, sosio-ekonomi dan kebudayaan negeri-negeri yang dikunjungi oleh para utusannya. (Kelley, 1988)
Jelaslah bahawa Maharaja Minh Mang melihat kebangkitan pihak Barat khususnya British sebagai alasan utama baginda menggerakkan utusan-utusannya ke Nusantara. Baginda sedar bahawa sekatan-sekatan perdagangan lantaran dasar tutup pintu yang dipratikkan oleh negara China dalam dekad-dekad abad ke-19 mendorong pihak kapitalis di Britain melakukan tindakterus ke atas empayar China. Hal ini sedemikia kerana konsep liberalisme, idea perdagangan bebas serta laissez-faire Adam Smith mendominasi golongan pengilang, peniaga dan pedagang di Britain pada pertengahan pertama abad ke-19. Keadaan ini menyebabkan Maharaja Minh Mang berpendapat bahawa Vietnam perlu untuk memperkemaskan angkatan lautnya dan belajar melihat bagaimana pihak British menguruskan tanah-tanah jajahan mereka di Hau-chau (negeri-negeri selatan) yang merujuk kepada Nusantara khususnya semenjak kepesatan hubungan perdagangan antara Vietnam dan Singapura terjalin. Baginda sedar bahawa kemahiran teknologi perkapalan yang ada pada kelasi-kelasi Vietnam dapat dimanfaatkan semaksimumnya, khususnya dari segi kemahiran mereka menghadapi gelora ombak dan tiupan angin di lautan. Misi Maharaja Minh Mang adalah ingin membina sebuah armada tentera laut yang disegani. George Windsor Earl dalam catatan pengembaraannya memaklumkan bahawa sebelum hubungan perdagangan antara Vietnam dan Nusantara dijalinkan, pedagang-pedagang persendirian Vietnam terpaksa menghadapai begitu banyak kerugian kerana kapal-kapal perdagangan mereka sentiasa dirompak oleh lanun-lanun. Hal ini sedemikian kerana para pedagang ini tidak dibenarkan membawa sebarang peralatan senjata menyebabkan kapal-kapal mereka sentiasa menjadi buruan dan mangsa kepada lanun-lanun yang bermaharaja di Kepulauan Melayu. (Earl, 1971).

Semasa pemerintahan Maharaja Minh Mang, sebanyak sembilan utusan seperti mana ditunjukkan dalam Jadual 1 telah digerakkan ke Nusantara pada tahun-tahun 1825, 1832, 1832/33, 1836, 1836-37, 1839, 1840 dan 1844. Kawasan tumpuan negeri-negeri Nusantara ini termasuk ke Batavia, enam utusan ke Tan-gia-ba [Singapura], masing-masing dua utusan ke Tan-Lang Du [Pulau Pinang] (1832-1835), Samarang (1839-1840) dan Luzon (1832, 1835). Antara utusan-utusan yang signifikan dalam menjayakan misi Maharaja Minh Mang ke Nusantara termasuklah Phan Huy Chu, Cao Ba Quat dan Ly Van Phuc. Lantaran itu, makalah ini cuba menelusuri catatan-catatan pegawai-pegawai istana Vietnam tersebut terhadap sosioekonomi dan budaya masyarakat di Nusantara. Kajian ini signifikan dalam proses dekoloniasasi historiografi Asia Tenggara agar rantau Nusantara dapat dinilai dari sudut pandangan dalam rantau itu sendiri.

Jadual 1: Ringkasan Misi Diplomatik ke Nusantara

	Negara Dilawati
	Tahun-Tahun

	Batavia
	1825,1832,1832-1833,1836, 1836-37, 1839, 1840, 1844

	Singapura
	1825,1832,1832-1833,1836, 1836-37, 1839

	Pulau Pinang
	1832, 1835

	Samarang
	1839, 1840

	Luzon
	1832, 1835

 Sumber:

Dai Nam Thuc Luc
Phan Huy Chu (1782-1840)

Phan Huy Chu asal dari keluarga tersohor, hasil perkahwinan dua marga utama di Vietnam iaitu Phan dan Ngo. Beliau dilahirkan pada tahun 1782 di Kampung Thuy Khe di Provinsi Son Tay, kira-kira 26 kilometer ke barat daya Hanoi. Bapanya, Phan Huy Ich, pernah berkhidmat sementara kepada kerajaan Tay Son Bersaudara. Lantaran itu, kerjaya Phan Huy Chu di awal-awal pemerintahan Dinasti Nguyen (1802-1945) tidak begitu bersinar. Hal ini sedemikian kerana Dinasti Nguyen yang diasas oleh Maharaja Gia Long telah berjaya menyingkirkan pemerintahan Tay Son Bersaudara. Oleh itu, di awal sepuluh tahun beliau dalam perkhidmatan awam, lebih banyak masa beliau dimanfaatkan dalam penyelidikan dan penulisan. Pada tahun 1819, beliau telah berjaya menghasilkan Lich Trieu Hien Chuong Loai Chi 《歷朝憲章類誌》. Kajian ini merupakan naratif tentang sejarah Vietnam merangkumi geografi, jawatan dalam istana, undang-undang, ketenteraan dan hubungan luar. Hasil penyelidikan ini telah mendapat sanjungan dari Maharaja Minh Manh. Oleh itu, pada tahun 1821, beliau telah dilantik sebagai Quoc Tu Giam (pegawai adat di istana). (Dai Nam Thuc Luc Tien Bien)

Selama tiga belas tahun berikutnya,beliau bergelumang dalam arena politik, kerjaya politik Phan Huy Chu mengalami turun naik. Beliau pernah dilantik mengetuai utusan ke China pada 1825. Sekembalinya dari misi tersebut, beliau dilantik sebagai timbalan governor di Provinsi Thua. Selang dua tahun kemudian, beliau telah dilantik sebagai governor di Quang Nam. Namun, kerjaya beliau menjunam dan dunia politik beliau seolah-olah gelap-gelita setelah kembali dari pelayaran ke China pada tahun 1832. Hal ini sedemikian kerana Maharaja Minh Mang telah menurunkan pangkat Phan Huy Chu bersama dengan tiga duta yang lain apabila utusan trsebut didakwa gagal dalam misi mereka dalam menaratifkan dengan lengkap situasi yang berlaku di China. Maharaja Minh Mang terdesak untuk mengetahui pergolakan dan situasi yang berlaku di China selepas kedatangan pihak British khususnya peristiwa-peristiwa di ambang Perang Candu (1839-1942).

Namun, pukulan ini tidak melemahkan semangat Phan Huy Chu, sebaliknya beliau telah menawarkan diri mengetuai utusan ke Singapura dan Batavia pada tahun berikut demi menebus maruah kerjaya politiknya. Pada pandangan Phan Huy Chu, inilah masa untuk beliau membuktikan bahawa beliau masih mampu melaksanakan arahan yang dititahkan oleh Maharaja Minh Mang dengan penuh dedikasi. Beliau tetap percaya bahawa hasil pengalaman beliau dalam penyelidikan dan penulisan, beliau mampu menghidangkan suatu pengisahan yang lengkap kelak. Akhirnya beliau berjaya menukilankan catatan dan segala pengamatan terhadap Nusantara dalam laporan yang dikenali sebagai Hai Trinh Chi Luoc (Summary Record of a Sea Journey). Hai Trinh Chi Luoc berjaya mengembalikan maruah diri Phan Huy Chu sebagai kalangan sarjana yang berterampilan malah laporan ini berjaya membutirkan maklumat-maklumat tentang pihak Barat khususnya sosio ekonomi dan budaya masyarakat di Nusantara.
Cao Ba Quat (1809-1854)

Berbanding dengan Phan Huy Chu yang sukar untuk beliau mengadaptasi diri dalam kancah politik yang penuh muslihat, Cao Ba Quat pula merupakan politikus yang licik dalam mengekalkan kemandirian beliau dalam pentas politik di Dinasti Nguyen sehingga kehadiran mengugat sebahagian golongan mandarin yang ortodoks. Cao Ba Quat dilahirkan dalam kalangan sarjana yang tersohor di wilayah Bac Ninh. Sewaktu zaman kanak-kanaknya, beliau telah begitu menonjol kerana kepintaran beliau berbanding dengan kanak-kanak yang seusia dengannya. Namun, kepintaran luar biasa ini menyebabkan beliau amat menolak sekali dengan sistem peperiksaan kerajaan yang dilihatnya amat menekan akan aspek formaliti semata-mata. Akibatnya, dia gagal dalam peperiksaan metropolitan di Hue kerana tidak mengikut sukatan pelajaran dan format peperiksaan. Walau bagaimanapun, kemasyhuran beliau dalam bidang kesusasteraan akhirnya terserlah sehingga akhirnya beliau diberi perkenan oleh Maharaja Minh Manh memintas proses peperiksaan formal. Sebaliknya Cao Ba Quat terus diserap dalam Kementerian Adat . Walau bagaimanapun, kerjaya politik beliau tidak kekal lama apabila beliau akhir terbabit dalam skandal peperiksaan kerajaan sehingga beliau diringkuk penjara. Oleh itu, seperti Phan Huy Chu, perjalanan Cao Ba Quat ke Batavia pada tahun 1844 adalah peluang yang diperkenan oleh Maharaja Minh Mang agar beliau dapat menebus kesalahan dirinya dan membukti kepada Maharaja Minh Manh bahawa beliau mampu lagi menyumbang bakti dalam dunia kesarjanaan dan politik. Akhirnya misi beliau ke Batavia berjaya apabila Ha Chau Tap Thi (Miscellaneous Poems from Ha Chau) berjaya disiapkan. Namun, sikap perongrong beliau akhirnya memakan diri apabila pada tahun 1854 beliau telah dihukum bunuh kerana dituduh bersekongkol dengan pemberontakan untuk menumbangkan Dinasti Nguyen. (Dai Nam Thuc Luc Tien Bien)

Dari kedua-dua lakaran ringkas biodata, jelas bahawa kedua-dua sarjana ini mempunyai dua personaliti yang amat berbeza. Phan Huy Chu merupakan sarjana yang cuba membersihkan namanya sebelum beliau mengambil keputusan untuk bersara, sementara Cao Ba Quat pula dengan pegangan ideologinya yang cuba menentang arus perdana sehingga akhirnya beliau tersungkur dengan penuh tragis. Lantaran itu, perbezaan latar belakang kedua-dua sarjana ini menghasilkan nararif dan tanggapan yang berlainan dalam tulisan-tulisan mereka khususnya pengamatan dan pengalaman pelayaran mereka ke Batavia. Phan Huy Chu merakamkan dalam bentuk naratif persejarahan manakala Cao Ba Quat dalam bentuk sajak berangkap. Oleh itu, dalam mencatakan pengamatan dan pemerhatian mereka, mereka dilihat bersikap agak objektif melakarkan segala fakta perjalanan mereka, namun mereka juga bersikap subjektif apabila mengulas mengenai pengalaman mereka.

Ly Van Phuc (1785-1849)

Ly Van Phuc (1785 - 1849) merupakan seorang penyair dan diplomat Vietnam tersohor pertengahan abad ke-19. Beliau berketurunan Minh Huong, generasi keenam yang telah bermastautin di Vietnam kerana moyangnya berasal dari daerah Longxi di Zhangzhou dalam provinsi Fujian di China. Semasa pemerintahan Gia Long (1802-1819), beliau telah menjawat sebagai pegawai di Hanlin Academy di samping berpengalaman bertugas di Lembaga Enam, antaranya seperti Adat & Upacara, Hal Ehwal Ketenteraan dan Kerja Raya. Di samping itu, beliau juga pernah dihantar bertugas di Tinh Quang Ngai dan Tinh Quang Nam. Sepanjang tahun 1830-1840, beliau telah diarahkan oleh Maharaja Minh Mang dan kemudian Maharaja Thieu Tri melakukan kunjungan ke luar negara seperti Asia Selatan, Asia Tenggara, hatta negeri China sendiri. Hasil daripada sebelas misi lawatan beliau ke negara-negara tersebut, beliau telah berkesempatan menukilankan lebih kurang sepuluh antologi puisi dan diari perjalanan terhadap segala pengamatan, pemerhatian dan pengalaman beliau tentang sosio-ekonomi dan budaya hidup negara-negara yang pernah dikunjungi beliau. Catatan-catatan beliau banyak dicatatkan dalam Tay Hanh Kien Van Ky Luoc (Accounts of journey to the West), Hai Trinh Chi Luoc (Records of maritime route), Di Bien (Foreigners Dichotomy), La Tong Phong Tuc Ky (Luzon Custom Note), Tay Di Chi Phu Bien (Western Foreign Countries Note) dan Viet Honh Ngam Thao (Guangzhou Journey Note).
Batavi [Jakarta]
Phan Huy Chu dan Cao Ba Quat telah menulis beberapa pandangan yang bernilai terhadap penduduk asal Jawa, walaupun kebanyakan laporan tersebut dinaratifkan terhadap orang Eropah dan orang Cina. Misi mereka berdua adalah untuk mengetahui, menyiasat tentang aktiviti-aktiviti orang Eropah di rantau Nusantara. Namun, sumber-sumber utama mereka banyak diperolehi orang Cina pemastautin di Batavia. Pandangan Phan dan Cao terhadap orang Eropah dan orang Cina adalah tidak seragam. Hal ini sedemikian kerana pendekatan mereka adalah berbeza.

Tempoh kunjungan Phan Huy Chu dan Cao Ba Quat ke Batavia merupakan masa peralihan dari pelbagai aspek yang telah berlaku di Nusantara. Selat Melaka dan Laut China China telah menjadi medan perebutan kuasa-kuasa Barat dalam usaha mereka menguasai negeri-negeri tersebut. Konsep-konsep masyarakat majmuk yang dipelopori oleh Jean Gelman Taylor dalam kajian beliau terhadap masyarakat di Batavia sedang berkembang dengan rancak. Di samping itu, banyak lagi peristiwa berlaku di Jawa seperti Perang Jawa (1825-1830) yang menandakan satu titik perubahan antara era perdagangan sejak dari English East India Company (EIC). serta pencarian identiti pihak Jawa sendiri dalam perbandingan mereka dengan pihak Barat. Namun dalam catatan Phan Huy Chi, beliau telah melakarkan tentang hubungan sosio budaya antara masyarakat Cina dan Belanda yang dinukilannya sebagai hidup berasingan. Kedua-dua digambarkan mempunyai aspek-aspek pentadbiran yang berasingan dan amat berbeza berbandingan dengan orang Jawa dan orang Cina yang dilihat lebih akrab dan padu. Walaupun pihak Belanda dilihat maju dan canggih berbanding dengan orang Cina. Namun pada pandangan Phan , pihak Belanda tidak mengamalkan ajaran dan tatasusiala Maharaja Zhou apatah lagi mengamalkan cara hidup yang diuar-uarkan oleh Konfusius. Oleh itu pada tanggapan Phan, pihak Belanda masih tidak berganjak dari kegasaran mereka.

Tan-gia-ba [Singapura]

Semasa kunjungan beliau ke negeri-negeri di Nusantara khususnya Negeri-negeri Selat seperti Pulau Pinang, Singapura dan Melaka. Situasi pentadbiran di Pulau Pinang kebetulan mengalami transformasi lantaran keadaan ekonomi yang merudum. Hal ini sedemikian kerana perdagangan di Pulau Pinang tidak berkembang maju seperti yang diharapkan oleh English East India Company (EIC). EIC atau Kompeni Hindia Timur Inggeris (KHTI) merupakan sebuah syarikat perdagangan swasta yang menjadi kerajaan di Melaka, di India dan di Pulau Pinang serta beberapa wilayah lain di rantau Asia Timur. Kedudukan Pulau Pinang terlalu jauh ke utara dari kawasan-kawasan pengeluaran rempah dan bijih timah di Nusantara. Ini menyebabkan perdagangannya terbatas kepada kawasan-kawasan di sekeliling pulau itu sahaja. Oleh itu, Pulau Pinang dilihat olhe pihak KHTI sebagai tidak sesuai sebagai pusat pengumpulan bagi barang dagangan dari Asia Tenggara. Dari segi pentadbiran pula, KHTI juga mendapati bahawa perbelanjaan untuk mentadbir Pulau Pinang adalah jauh lebih tinggi daripada pendapatan yang diperolehi daripada aktiviti perdagangannya. Terlalu ramai pegawai ditugaskan di pulau itu dan kebanyakan daripada mereka berpendapatan tinggi pula.

 Seterusnya, Li Van Phuc juga menyatakan bahawa Pulau Pinang merupakan bekas jajahan Jawa sebelum ditawan oleh pihak British. Namun negeri yang dimaksudkan oleh Ly Van Phuc sebagai Trao-Oa atau Do-ba lebih merujuk kepada Kerajaan Lama Kedah yang telah menyerahkan Pulau Pinang kepada Francis Light pada tahun 1786. Sejak sekian lama, pihak Vietnam sering menggunakan istilah-istilah umum seperti Cha-Va, Trao-Oa atau Do-ba yang merujuk kepada orang Melayu (Jawa) atau kerajaan Melayu di Nusantara (Pho Dharma, 1987). Walaupun sumber sejarah istana Vietnam mencatatkan bahawa jalinan hubungan dengan Nusantara telah lama terjalin, catatan pegawai istana Vietnam nampaknya masih keliru dengan kedudukan sebenar dan perbezaan setiap pelusuk negeri di Nusantara. Hal ini sedemikian kerana dasar tutup pintu yang telah begitu lama diamalkan oleh pihak Vietnam sendiri yang menyekat sebarang aktiviti perdagangan dengan pihak luar selain dari dalam lingkungan orbit tributari Vietnam. Sebaliknya pada tanggapan umum di Barat pula ialah Nusantara adalah tempat yang paling eksotik dan paling jauh yang terletak di penghujung dunia di antara China dan India. Unsur-unsur ekonomi adalah sangat penting dalam sejarah kehadiran kuasa Barat di kawasan tersebut. Tujuan dan faktor ekonomi menjadi alasan penjajahan terutamanya sejak era Conquista Sepanyol-Portugis pada kurun ke-15 hingga ke-16 sampai ke zaman KHTI yang ditubuhkan pada tahun 1601 oleh sebilangan ahli pedagang di London dan Kompeni Hindia Timur Belanda (United Dutch East India Company atau Vereenigde Oostingdische Companie- VOC) pada tahun 1602 di Belanda.

Sebaliknya, situasi ekonomi dan perdagangan amat berbeza di Singapura. Di bawah pentadbiran Mejar-Jeneral William Farquhar, Singapura berkembang dengan pesatnya. William Farquhar telah dilantik sebagai Residen Singapura yang pertama pada 7 Februari 1819 dan Komandan di Singapura dari tahun 1819 sehingga tahun 1823. William Farquhar memperkenalkan sistem perdagangan bebas atau laissez-faire. Beliau membangunkan tebing utara-timur Sungai Singapura sehingga berkembang maju menjadi sebuah bandar kosmopolitan. Lalu Singapura muncul sebagai pusat pengumpul dan pengedar yang sesuai bagi barang-barang dagangan dari Asia Tenggara. Pedagang-pedagang British singgah di Singapura dalam perjalanan mereka ke China. Ramai pedagang sekitar Nusantara dan Barat datang ke Singapura dan menolong meningkatkan perdagangannya. Menjelang tahun 1822, Singapura telah menjadi lebih penting daripada Pulau Pinang, lebih-lebih lagi apabila Stamford Raffles mengisytiharkan Singapura sebagai sebuah pelabuhan bebas. Li Van Phuc telah berpeluang melawat Singapura, Melaka dan Pulau Pinang dalam perjalanan beliau menuju ke India. Maka menurut pengamatannya, Singapura dikatakan asalnya merupakan negeri naungan kepada negeri Trao-oa Quoc [Jawa]. Kekeliruan ini timbul barangkali disebabkan beliau melihat arahan demi arahan telah dikeluarkan oleh Stamford Raffles yang merupakan Leftenan Gabenor Jawa dan Gabenor di Bengkulu kepada William Farquhar di Singapura. Pihak British telah berjaya menawan Pulau Jawa pada tahun 1811 hasil serangan Stamford Raffles atas arahan Lord Minto, Gabenor Jenereal British di India. Sebagai Gabenor di Bengkulu, Raffles mempunyai kuasa memantau pentadbiran kerajaan di Singapura dan boleh campur tangan di dalam pentadbirannya.

Selain itu, Li Van Phuc juga menyatakan bahawa pihak British telah mengambil-alih Singapura 19 tahun sebelum 1830 iaitu sejak 1811. Walaupun fakta tersebut ada kesilapan kerana British mengambil-alih Singapura pada tahun 1819 dan bukannya 1811. Kekhilafan tersebut berlaku kerana Ly Van Phuc dikatakan telah merujuk kepada takwin yang digunakan oleh seorang saudagar Cina di Singapura.

Tan-lang-du [Pulau Pinang]

Seterusnya Ly Van Phuc telah menaratifkan bahawa sistem pentadbiran di Negeri-Negeri Selat tersebut mempunyai sistem pentadbiran yang kemas. Pada pengamatan beliau, setiap negeri tersebut mempunyai ketua (gabenor) masing-masing dengan ketua di Pulau Pinang dilihatnya mempunyai kuasa yang lebih besar berbanding dengan ketua di Melaka dan Singapura. Namun ketua di Pulau Pinang masih tunduk kepada arahan dari ketua (Presiden) di Ming-ga [Bengal]. Semasa lawatan beliau, Robert Fullerton merupakan gabenor pertama di Pulau Pinang. Robert Fullerton telah dilantik sebagai gabenor pertama di Negeri-Negeri Selat, beribu pejabat di Pulau Pinang dari 27 November 1826 sehingga 12 November 1829. Kebetulan semasa ketibaan Ly Van Phuc di Pulau Pinang, pihak pentadbiran KHTI di Pulau Pinang sedang dilanda krisis kewangan yang hebat lantaran tempias dari kemalapan ekonomi kompeni tersebut di India. Hal ini sedemikian kerana Presiden di Negeri-Negeri Selat banyak bergantung kepada arahan-arahan dari Presiden di Bengal yang beribu pejabat di Calcutta, [Kalkota] India.

Sementara itu, semasa kunjungan Ly Van Phuc ke Singapura beliau telah menyatakan bahawa pihak pentadbiran di sana dilengkapi dengan teknologi yang canggih khususnya dalam aspek pertahanan. Catatan Ly Van Phuc dalam Tay Hanh Kien Van Ki Luoc telah membutirkan bahawa sistem pertahanan di Singapura telah dilengkapi dengan perkapalan perang dan alatan perang seperti meriam yang serba moden. Beliau juga telah berkesempatan menyertai satu latihan pertahanan ketenteraan semasa singgahan beliau di Singapura. Binh Bo (Menteri Perang) di Singapura menurut Li Van Phuc melaksankan arahan militari dari ketua askar (Gabenor Jeneral) dari Calcutta di India.

Melalui siri lawatan beliau ke negeri-negeri Selat ini, Li Van Phuc juga telah menggambarkan akan kemajuan sains dan teknologi pihak Barat; dari kelajuan sistem landasan keretapi, kehebatan kincir air; kemudahan kapal wap sehinggalah ke bangunan-bangunan yang tersergam indah. Kesemuanya ditanggapi oleh Ly Van Phuc akan kehalusan dan ketinggian tamadun pihak Barat. Namun jauh di sudut hati beliau sepertimana luahan yang terkacip dalam catatan-catatan beliau, Li Van Phuc masih lagi mempertahankan akan tatasusila dan adat yang ada pada penduduk asal di negeri-negeri tersebut. Beliau melihatnya penduduk asal di negeri-negeri Nusantara ini tidak sepatutnya menganggap bahawa diri mereka lebih rendah atau kurang maju dari pihak Barat sehingga terpaksa tunduk kepada telunjuk mereka. Pada pandangan Li Van Phuc, pihak Barat sekadar kumpulan gelandangan yang “penuh licik; penuh tipu helah; bersikap bongkok lagi kurang sopan” dan “punyai tabiat buruk lagi suka berfoya-foya tanpa kawalan.” Sememangnya sejak awal lagi, tanggapan bahawa terdapat kekurangan tamadun dan kemajuan yang didoktrin oleh pihak luar terhadap bangsa dan suku Vietnam amat tidak disenangi oleh beliau. Ly Van Phuc pernah secara rasminya mengutuskan surat bantahannya terhadap pihak wewenang di Guangzhou pada tahun 1831 apabila pihak China menggelar utusan istana Vietnam yang mempersembahan tributari sebagai kumpulan yi (gasar).

Kesimpulan

Catatan-catatan Phan Huy Chu, Cao Ba Quat dan Ly Van Phuc terhadap Batavi, Pulau Pinang dan Singapura seperti mana dikumpulkan dalam antologi puisi dan diari pelayaran mereka sedikit-sebanyak memberikan pencerahan kepada pihak istana Vietnam terhadap negeri-negeri di Nusantara. Pihak istana Vietnam telah didedahkan dengan maklumat-maklumat tentang corak dan perkembangan terkini khususnya sistem politik dan pentadbiran pihak British dan Belanda. Tanggapan dan pengalaman perjalanan mereka yang luas terutamanya apabila kita meninjau pendirian beliau terhadap konsep huayi (kegasaran) amat bermakna. Hal ini sedemkian kerana mereka tetap berpendirian bahawa jati diri nusa dan bangsa masyarakat Nusantara perlu dipelihara dan dipertahankan. Budaya tinggi dan kemajuan hebat yang dikecapi oleh pihak Barat tidak semestinya bersesuaian dengan amalan dan kebudayaan penduduk dan masyarakat asal di Nusantara. Penolakan budaya dan amalan hidup pihak Barat secara tuntasnya oleh mereka disebabkan pengaruh para sarjana ini yang mendapat idea-idea Konfucian. Di samping itu, ia juga melondehkan akan konflik dalaman dalam diri mereka apabila di sebelah pihak memuji melangit akan kemajuan sains dan teknologi pihak Barat tetapi menolak juga kehebatan gaya hidup pihak Barat. Hakikatnya, misi pengutusan pegawai-pegawai istana oleh Maharaja Minh Mang untuk menjejaki maklumat-maklumat tentang aspek-aspek pentadbiran dan politik pihak Barat terhadap tanah-tanah jajahan mereka di Nusantara berjaya. Namun, pemikiran konservatif para pegawai yang masih dikongkong ketaksuban mereka terhadap fahaman Konfusian membawa padah. Vietnam tersungkur akhirnya kepada pihak Perancis kerana tidak mempraktikkan reformasi apatah lagi progresif hasil informasi-informasi yang diperolehi dari kunjungan-kunjungan para sarjana tersebut di Nusantara.
* Makalah ini merupakan sebahagian daripada hasil kajian penyelidikan Geran Penyelidikan Jangka Pendek Universiti Sains Malaysia, No. Projek: 304.PJJAUH.6312112.

Senarai Rujukan :-

Sumber Primer

Dai Nam Thuc Luc Tien Bien (Veritable Record of Vietnam]

Di Bien (Foreigners Dichotomy)

Hai Trinh Chi Luoc (Records of Maritime Route)

Tay Di Chi Phu Bien (Western Foreign Countries Note)

Lich Trieu Hien Chuong Loai Chi (Accounts on the Institutions of Successive Dynasty)
Tay Hanh Kien Van Ky Luoc (Accounts of Journey to the West)

Ha Chau Tap Thi (Miscellaneous Poems from Ha Chau)
Sumber Buku & Artikel Jurnal

Danny Wong (2001). Changing Perception of the Malay World and Indochina as seems
from Vietnamese Sources. Jurnal Sejarah. Jabatan Sejarah: Universiti Malaya, No.
90, 107-131.

Earl, G. W. (1971). The Eastern Seas or Voyages and Advenures in the Indian
Archipelago in 1832-33-34. London: William H. Allen. (1837). Reprinted. Singapore:
Oxford University Press.

Kelley, L.C. (1998). Batavia through the eyes of Vietnamese envoys. Explorations: A
Graduate Student Journal of Southeast Asian Studies. 2(1), 2-18.

Ku Boon Dar. (2008). Brother in Arm: Tay Son Uprising. IIAS Newsletter. Leiden: International Institute for Asian Studies. 46, 32. Winter.

[http://www.iias.nl/sites/default/files/IIAS_NL46_32.pdf]

Li Tana (1998). Nguyen Cochinchina: Southern Vietnam in the Seventeenth and
Eighteenth Centuries, Ithaca: Cornell University, Southeast Asian Program.

Nguyen The Anh (1996). Indochina and the Malay World: A Glimpse on
Malay-Vietnamese Relations to the Mid-Nineteenth Century. Asia Journal. Vol. 3,
No. 1, June, 105-164.
