
บทบาทของชาวจีนทางด้านเศรษฐกิจไทย จากสมัยอยุธยา
จนถึงสมัยรัชกาลที่ 5

วรางคณา นิพัทธ์สุขกิจ1

บทคัดย่อ
	

	 บทความเรื่องบทบาทของชาวจีนทางด้านเศรษฐกิจ จากสมัยอยุธยาถึงสมัยรัชกาลที่ 5 ต้องการศึกษา

ภมูหิลงับทบาทของชาวจนีในดา้นเศรษฐกจิตัง้แตส่มยัอยธุยามาจนถงึสมยัรชักาลที ่5 เพือ่ใหเ้หน็ความสบืเนือ่งและ

พัฒนาการ โดยมองผ่านระบบมูลนาย-ไพร่ ซึ่งเป็นระบบที่ควบคุมการเมือง เศรษฐกิจ และสังคมของอาณาจักร

ในช่วงเวลาสมัยอยุธยาจนกระทั่งยุติลงในสมัยรัชกาลที่ 5 ผลการศึกษาพบว่าเมื่อแบ่งบทบาททางเศรษฐกิจของ

ชาวจีนออกเป็น 3 ช่วง คือช่วงแรกในสมัยอยุธยาจะเห็นบทบาทของชาวจีนที่อาศัยระบบมูลนาย-ไพร่แอบแฝง

ทำ�กิจกรรมทางเศรษฐกิจและเห็นความเติบโตของบรรดาชาวจีนที่อาศัยการสนับสนุนจากมูลนาย ซ่ึงจะเห็นได้

อยา่งชดัเจนในชว่งที ่2 คอืสมยัธนบรุ ีเมือ่ผูม้เีชือ้สายจนีคนหนึง่คอืสมเด็จพระเจ้ากรุงธนบรีุ ทรงสามารถใชค้วาม

เติบโตทางเศรษฐกิจไต่เต้าข้ึนมาเป็นเจ้าเมืองตากและสามารถปราบดาภิเษกขึ้นเป็นกษัตริย์ได้สำ�เร็จ ชาวจีนใน

สมัยธนบุรีจึงมีบทบาททางการเมืองและเศรษฐกิจสูงตามไปด้วย ส่วนในช่วงที่ 3 คือจากสมัยรัตนโกสินทร์จนถึง

สมัยรัชกาลที่ 5 จะเห็นการปรับตัวของชาวจีนท่ีมีบทบาททางเศรษฐกิจเพื่อให้ทันต่อการเปลี่ยนไปของระบบ

เศรษฐกิจของประเทศ

คำ�สำ�คัญ: บทบาทของชาวจีน ด้านเศรษฐกิจ สมัยอยุธยา สมัยธนบุรี สมัยรัตนโกสินทร์ ระบบมูลนาย- ไพร่

รับต้นฉบับ : 23 ตุลาคม 2562 | ปรับแก้ไขตามคำ�แนะนำ�ของผู้ทรงคุณวุฒิ : 20 พฤศจิกายน 2562 | รับลงตีพิมพ์ : 20 พฤศจิกายน 2562

 1 รองศาสตราจารย์ประจำ�ภาควิชาประวัติศาสตร์ คณะอักษรศาสตร์ มหาวิทยาลัยศิลปากร อีเมล์: karakaew@gmail.com

247

Role of the Chinese in the Thai Economy from the
Ayutthaya period to the Reign of King Rama V

Abstract
	

	 This article studies the role of the Chinese in Thai economy from the Ayutthaya period

to the reign of King Rama V in order to observe the continuity and development of their role.

It looks through the Munnai-Prai system that controlled the politics, economy, and society of

the kingdom from the beginning until the termination. The study by clear showed that the

economic role of the Chinese in Siam could be divided into three phases. The first phase

during the Ayutthaya period showed the role of the Chinese who secretly ran economic

activities under the Munnai-Prai system and a growth in Chinese what relied on the support

from Munnai or their masters. The second phase, during the Thonburi period saw a Chinese

become king. This was King Taksin who used his economic prosperity to income the governor

of Muang Tak, and this man crowned himself as the king of Thonburi. Therefor, the Chinese

during the Thonburi period had grate influence in politics and economic development. During

the 3rd phase, from the Rattanakosin period to the reign of King Rama V, the Chinese played an

important role in economies to accommodate the economic changes of the country.

Keywords: The role of Chinese, Economics, Ayutthaya period, Thonburi period,

Rattanakosin period, Munnai-Prai system

Warangkana Nibhatsukit2

 2 Assoc. Prof. at Department of History, Faculty of Arts, Silpakorn University e-mail: karakaew@gmail.com

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

248

บทนำ�

	 ประเทศไทยมปีระชากรชาวไทยเชือ้สายจนีอยูเ่ปน็จำ�นวนมาก ชาวจนีเขา้มาตัง้รกรากถิน่ฐานในดนิแดน

ที่เป็นประเทศไทยในปัจจุบันมาตั้งแต่ก่อนการสถาปนากรุงศรีอยุธยาเป็นราชธานี และชาวจีนมีส่วนสำ�คัญใน

การขับเคลื่อนเศรษฐกิจและสังคมของไทยมาตั้งแต่โบราณ ไม่ว่าจะเป็นในด้านการติดต่อต่อค้าขาย เกษตรกรรม

เทคโนโลยีการหล่อโลหะ รวมไปถึงอุตสาหกรรมหลายประเภทที่เกิดการพัฒนาขึ้นมาได้เนื่องจากชาวจีนเป็นผู้

ดำ�เนินการ

	 จากการตดิตอ่คา้ขายระหวา่งชาวสยามกบัชาวจนีมาตัง้แตโ่บราณ การเขา้มาตัง้รกรากของชาวจนีในสยาม

รุน่แลว้รุน่เลา่ รวมถงึการมสีมัพนัธ์อันดรีะหว่างกนั ทำ�ใหส้ยามใหส้ทิธพิเิศษทางการคา้แกช่าวจนีมาอยา่งยาวนาน

และอาจกลา่วไดว้า่มากกวา่ชาวตา่งประเทศชาตอิืน่ ๆ บทบาทและความสำ�คญัของชาวจนีในดา้นเศรษฐกจิสงัคม

ท่ีมีมากมาตัง้แตส่มยัจารตีไมไ่ดล้ดนอ้ยลงไปเลยในปจัจุบนั ชาวไทยเชือ้สายจีนยงัคงกมุอำ�นาจทางเศรษฐกจิของ

ประเทศไทย ดังจะเห็นได้จากตระกูลสำ�คัญที่ขับเคลื่อนเศรษฐกิจของประเทศในทุกวันนี้ การทำ�ความเข้าใจสิ่งที่

เกิดขึ้นในปัจจุบันว่าเป็นผลมาจากการกระทำ�ของคนรุ่นก่อน ๆ จากในอดีต จะช่วยทำ�ให้เกิดความเข้าใจและวาง

เป้าหมายการดำ�เนินไปสู่หนทางในอนาคตได้อย่างถูกต้อง

	 บทความนี้จึงมีวัตถุประสงค์ต้องการศึกษาภูมิหลังบทบาทของชาวจีนในด้านเศรษฐกิจที่มีมาต้ังแต่สมัย

อยุธยามาจนกระทั่งถึงสมัยรัชกาลที่ 5 เพื่อให้เห็นความสืบเนื่องและพัฒนาการ ซึ่งจะทำ�ให้สามารถพิจารณาได้

ถึงความสัมพันธ์อันใกล้ชิดที่เกิดขึ้นจากอดีต และเห็นความสืบเนื่องของบทบาทด้านเศรษฐกิจสังคมของชาวจีน

ในที่อพยพเข้ามาในสมัยอยุธยา ธนบุรี และรัตนโกสินทร์ โดยมองผ่านระบบมูลนาย-ไพร่ ซึ่งเป็นระบบที่ควบคุม

การเมือง เศรษฐกิจ และสังคมของอาณาจักรและคลี่คลาย จนกระทั่งเสื่อมลงไปในสมัยรัตนโกสินทร์ การศึกษา

น้ีจะทำ�ให้เห็นบทบาทของชาวจีนท่ีอยู่ในระบบมูลนาย-ไพร่มาต้ังแต่แรก และอาศัยระบบดังกล่าวในการเติบโต

และพัฒนาขึ้นจนกลายเป็น “ชนชั้นกลาง” ในสังคมของไทยในปัจจุบัน

การอพยพของชาวจีนสู่สยาม

	 ชาวจีนรู้จักดินแดนเอเชียตะวันออกเฉียงใต้มาตั้งแต่สมัยโบราณ พบหลักฐานที่กล่าวถึงการใช้เส้นทาง

สายไหมของจีนในสมัยราชวงศ์ฮั่น (ปี 206 ก่อนคริสตกาล - ค.ศ. 220) เพื่อเดินทางไปยังอินเดียและเปอร์เซีย

ซึ่งเอเชียตะวันออกเฉียงใต้อยู่ในเส้นทางผ่านนี้ ต่อมาเมื่อจีนเกิดความแตกแยกออกเป็นสามก๊ก แคว้นวู (WU)

ที่อยู่ทางใต้สุดของจีน ถูกตัดขาดจากเส้นทางการค้าทางบกจึงได้อาศัยเส้นทางทะเลในการออกค้าขายติดต่อกับ

โลกภายนอก และเดินเรือมายังอาณาจักรฟูนันในเอเชียตะวันออกเฉียงใต้ ในราวคริสต์ศตวรรษที่ 3 ดังปรากฏ

ในเอกสารจีนว่าฟูนันเป็นอาณาจักรท่ีร่ำ�รวยและอุดมสมบูรณ์ มีคนต่างชาติมาอาศัย เช่น พราหมณ์จากอินเดีย

เอเชียกลาง และจีน อีกทั้งยังเป็นอาณาจักรที่ส่งทูตไปจีนด้วย (Nibhatsukit, 2014) หลังจากนั้น จีนก็คือตลาด

ค้าที่สำ�คัญแห่งหนึ่งของดินแดนเอเชียตะวันออกเฉียงใต้

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

249

	 หลกัฐานแสดงใหเ้หน็วา่ชาวจนีอพยพเขา้มาอยูใ่นเอเชยีตะวนัออกเฉียงใต้มากข้ึนต้ังแต่กอ่นการสถาปนา

กรงุศรอียธุยา ซึง่ตรงกบัที ่Skinner (1984 : 1) ศกึษาเอาไว ้และปรากฏวา่กอ่นหนา้นัน้แลว้ทีพ่อ่คา้จากเมอืงแถบ

อ่าวไทยเมืองหนึ่ง คือเมืองเจนลีฟู ได้เดินทางติดต่อกับจีน ตรงกับสมัยราชวงศ์ซ่ง พ่อค้านำ�ผลผลิตพื้นเมือง เช่น

ช้าง งาช้าง นอแรด และผ้าพื้นเมืองไปถวายฮ่องเต้จีน (Wolters, 1960 : 1, 3, 5) และหลังจากนั้นจึงได้มีการ

เข้ามาตั้งถิ่นฐานของชาวจีนก่อให้เกิดการถ่ายทอดวิทยาการความรู้ในด้านต่าง ๆ เมื่อรวมกับความรู้เดิมที่มีมา

แล้ว จึงเกิดเป็นความรู้เพื่อสร้างสิ่งก่อสร้างและประติมากรรมขนาดใหญ่ขึ้นได้ในดินแดนแถบนี้ เชื่อกันว่าเทคนิค

การหล่อโลหะเปน็ประตมิากรรมและการสรา้งสถาปตัยกรรมขนาดใหญท่ีต่อ้งใชค้วามรูด้า้นเทคนคิชัน้สงูนา่จะได้

รับการถ่ายทอดความรู้มาจากชาวจีน ดังตัวอย่างเช่น เศียรพระพุทธรูปหล่อด้วยโลหะขนาดใหญ่ที่วัดธรรมิกราช

และพระพุทธรูปขนาดใหญ่ที่วัดพนัญเชิง

	 สาเหตุการอพยพมายังกรุงศรีอยุธยาและดินแดนอื่น ๆ นอกประเทศจีนนั้น ส่วนใหญ่เกิดจากความไม่

สงบภายในจีน ความอดอยาก การติดต่อค้าขาย และความสามารถในการเดินเรือทะเลของชาวจีนเอง ชาวจีนที่

อพยพมานีส้ว่นใหญม่าจากเมอืงทา่สำ�คญัในมณฑลกวางตุง้ ฮกเกีย้น และเมอืงเจิน้เจยีงในปจัจบุนั การผลดัเปลีย่น

ราชวงศ์ของจีนก็เปน็อกีสาเหตหุนึง่ทีท่ำ�ใหช้าวจนีอพยพออกจากประเทศ เมือ่เขา้มาตัง้รกรากถิน่ฐานอาศยัอยูใ่น

กรุงศรีอยุธยา บางส่วนก็อาศัยระบบมูลนาย-ไพร่ของอยุธยาจนมีบทบาทในด้านการเมือง เศรษฐกิจ และสังคม

ของกรุงศรีอยุธยาไปด้วย

บทบาททางด้านเศรษฐกิจของชาวจีนในสมัยอยุธยา

	 กรุงศรีอยุธยาเป็นเมืองที่อยู่ระหว่างสองน่านน้ำ�คือทะเลจีนใต้กับมหาสมุทรอินเดีย มีฐานะเป็นทั้ง

เมืองหลวงและเมืองท่า ท่ีได้อาศัยชาวจีนประกอบกิจกรรมทางการค้าให้แก่เมืองแห่งนี้ เห็นได้จากข้อมูลทาง

ประวตัศิาสตรท์ีก่ลา่วถงึการมอียูข่องชาวจนีตัง้แตส่มยัอยธุยาตอนตน้ ดงัทีป่รากฏวา่ในกรเุจดยีว์ดัราชบรูณะพบ

อทิธพิลของศิลปะจีน มกีารเขยีนภาพเทพเจา้ทีส่วมชดุแมท่พัจนี ซึง่คงจะสมัพนัธก์บัการเขา้มายงักรงุศรอียธุยาของ

นายพลเจิ้งเหอ ตรงกับสมัยราชวงศ์หมิง และสันนิษฐานว่าช่างเขียนภาพน่าจะเป็นช่างชาวจีน (Ruengchiwin,

2006 : 20-21) เชื่อได้ว่าในสมัยสมเด็จพระบรมราชาธิราชที่ 2 (ครองราชย์ ค.ศ. 1424-1448/พ.ศ. 1967-1991)

ชมุชนชาวจนีในกรงุศรอียธุยาคงเปน็ชมุชนใหญท่ีม่รีายได้จากการคา้เปน็จำ�นวนมากและได้เข้าร่วมในการสร้างวดั

ราชบูรณะ (Thongchai, 1983 : 104)

	 แม้จะยังคงเป็นที่ถกเถียงกันว่าชาวต่างชาติ อาทิ ชาวจีนที่เข้ามาอาศัยอยู่ในกรุงศรีอยุธยาจะอยู่ภายใต้

ระบบมูลนาย-ไพร่ ซึ่งกรุงศรีอยุธยาใช้ระบบนี้ในการจัดระเบียบและควบคุมสังคมทั้งระบบ ด้วยหรือไม่ หากอยู่

จะถูกระบบดังกล่าวควบคุมเช่นเดียวกับชาวพื้นเมืองหรือไม่ กระนั้นจากหลักฐานท่ีหลงเหลือมา พอจะอนุมาน

ได้ว่า กรุงศรีอยุธยาจะต้องมีระบบระเบียบบางอย่างที่สร้างขึ้นมาเพื่อดูแลและควบคุมชาวต่างชาติที่เข้ามาอยู่ใน

กรุงศรีอยุธยา ในกรณีของชาวจีน เห็นได้จากตำ�แหน่งเจ้ากรมท่าซ้ายหรือตำ�แหน่งพระยาโชฎึกราชเศรษฐี สังกัด

กรมท่า เป็นตำ�แหน่งของผู้ที่มีหน้าที่ควบคุมดูแลการค้าขายและการเดินเรือสำ�เภาของหลวงเพื่อค้าขายกับจีน

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

250

ขุนนางผู้นี้ยังมีหน้าที่เป็นหัวหน้าผู้ควบคุมชาวจีนในสยาม และมีหน้าที่ร่างและแปลพระราชสาสน์ระหว่างไทย

กับจีน ส่วนตำ�แหน่งผู้ดูแลชาวจีนที่มีระดับต่ำ�กว่าพระยาโชฎึกราชเศรษฐี คือขุนท่องสื่อ ขุนท่องสมุท เป็นจีน

ล่ามนายอำ�เภอ ดังนั้น แม้ชาวจีนจะได้รับอภิสิทธิ์ไม่ต้องถูกสักเลกเป็นไพร่ และได้โอกาสในการเดินทางไป

ได้ทั่วราชอาณาจักร แต่ก็ถูกควบคุมให้อยู่ภายใต้การดูแลของขุนนางเชื้อชาติเดียวกันที่ทำ�งานให้แก่ราชสำ�นัก

เป็นไปในทำ�นองเดียวกันกับชาวต่างชาติอื่น ๆ ที่อยู่ในกรุงศรีอยุธยา และการที่ปรากฏขุนนางเชื้อสายจีนใน

ราชสำ�นักแสดงให้เห็นว่าในที่สุดแล้ว ชาวจีนเหล่านี้ก็สมยอมต่อระบบและปรารถนาจะเข้าสู่ระบบเพื่อไต่เต้า

เปลี่ยนสถานภาพทางสังคม

	 นอกจากตำ�แหน่งขุนนางชาวจีนหรือขุนนางเชื้อสายจีนดังที่กล่าวไปแล้ว ในสมัยอยุธยายังมีกลุ่มขุนนาง

และผู้ที่ทำ�งานให้แก่ราชสำ�นักอีกหลายตำ�แหน่งที่สะท้อนว่าชาวจีนเข้าสู่ระบบขุนนางและระบบมูลนาย-ไพร่

ได้ ที่น่าสังเกตคือบางตำ�แหน่งมีชื่อตำ�แหน่งเป็นภาษาจีน ดังจะเห็นได้จากตำ�แหน่งในสำ�เภาหลวงที่ตั้งตำ�แหน่ง

ผูท้ำ�งานในสำ�เภาทบัศพัทภ์าษาจนี เชือ่ไดว้า่คนกลุม่นีก้ค็อืชาวจีนหรือชาวไทยเชือ้สายจีนท่ีคงทำ�งานใหร้าชสำ�นกั

มาอยา่งยาวนานและมีความสำ�คญั ดงัจะเห็นไดว่้าในสมยัสมเดจ็พระนารายณ ์(ครองราชย ์ค.ศ. 1656-1688/พ.ศ.

2199-2231) เมื่อเกิดปัญหากับฮอลันดา กรุงศรีอยุธยาต้องยอมลงนามในสนธิสัญญา ค.ศ. 1664 (พ.ศ. 2207) ที่

ไม่อนุญาตให้กรุงศรีอยุธยาใช้ลูกเรือชาวจีน แสดงว่าจีนคือนักเดินเรือกลุ่มสำ�คัญของกรุงศรีอยุธยา และแสดงให้

เห็นอย่างชัดเจนว่าสยามติดต่อค้าขายกับจีนเป็นส่วนใหญ่และรับการเดินเรือด้วยสำ�เภามาจากจีน3 จึงต้องอาศัย

ชาวจีนมาเดินเรือให้เพื่อความสะดวกในการเดินเรือค้าขาย

	 ในการศึกษานี้จะแบ่งบทบาทของชาวจีนในกรุงศรีอยุธยาออกเป็น 2 ระดับ คือชาวจีนในระดับที่พร้อม

สมยอมต่อระบบของราชสำ�นักและระดับชาวจีนทั่วไป เพ่ือให้เห็นความสำ�คัญและความเปล่ียน แปลงท่ีเกิดข้ึน

รวมทั้งแสดงให้เห็นความยืดหยุ่นของระบบที่ทำ�ให้ชาวจีนมีโอกาสเข้าสู่ราชสำ�นักได้ด้วย

	 1. ชาวจีนในระดับที่พร้อมสมยอมต่อระบบของราชสำ�นัก ชาวจีนที่ได้เข้าสู่ราชสำ�นักมักเป็นชาวจีนที่

ประสบความสำ�เร็จในการทำ�กิจกรรมการค้าของตนเองมาแล้ว พร้อมจะถูกดูดกลืนเข้าสู่ระบบ กลายเป็นขุนนาง

หรอืผูป้ระกอบกจิกรรมทางการคา้ใหแ้กร่าชสำ�นกั ในพระอยัการตำ�แหนง่นาพลเรือนกำ�หนดตำ�แหนง่หนา้ทีแ่ละ

นาหรอืศักดนิาของผูท้ีท่ำ�กจิกรรมดา้นการเดนิเรอืในราชสำ�นกัสยาม ซึง่บง่บอกถงึความสำ�คญัของคนกลุม่นี ้อาท ิ

จุ่นจู๊ หรือนายสำ�เภา นา 400 และจากการศึกษาที่กล่าวว่าผู้มีนา 400 ขึ้นไปเป็นมูลนาย ดังนั้นนายสำ�เภาจึงเป็น

มูลนาย และสามารถเน้นย้ำ�ความสำ�คัญของตำ�แหน่งนายสำ�เภาได้จากการมีทนายหรือคนรับใช้เป็นของตนเอง

ต่อมาตำ�แหน่งผู้มีนาคนละ 200 คือ ต้นหน มีหน้าที่ดูทางสำ�เภาใหญ่ ล้าต้า มีหน้าที่ด้านบัญชี ฯลฯ ไปจนถึง

ตำ�แหน่งเท่าเต้ง มีหน้าที่ดูแลสมอเรือ มีนา 30 แม้ตำ�แหน่งท้าย ๆ ของผู้ทำ�งานในสำ�เภาก็ยังมีนา 25 ซึ่งเป็น

จำ�นวนนาหรือ ศักดินาเท่ากับไพร่หัวงานหรือหัวหน้าไพร่ เช่น ตำ�แหน่งเบ๊ยปั้น มีหน้าที่จ่ายกับข้าว ตำ�แหน่งชิน

เตง๋ มหีนา้ทีเ่ปน็ทนายใหแ้กน่ายเรอื สำ�เภาหนึง่ลำ�มคีนในตำ�แหนง่หนา้ทีน่ีไ้ด ้18 คน (University of Moral and

Political Sciences, 1986 : 191-192) ตำ�แหนง่และการดำ�รงศกัดินาของกลุ่มคนเหล่านีแ้สดงใหเ้หน็บทบาทและ

 3 สยามค้าขายทั้งกับจีนและแขกมาตั้งแต่ต้น แขกในที่นี้รวมอินเดีย เปอร์เซีย อาหรับ มัวร์

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

251

ความสำ�คัญของชาวจีนในด้านเศรษฐกิจของกรุงศรีอยุธยาได้อย่างไม่ต้องสงสัย

	 นอกจากตำ�แหน่งในกรมท่าแล้ว ยังมีอีกบางตำ�แหน่งที่ในกฎหมายระบุอย่างชัดเจนว่าเป็นตำ�แหน่งของ

ชาวจีน คือตำ�แหน่งช่างสะนะ ซึ่งจะใช้ชาวจีนเสมอ ดังมีบรรดาศักดิ์หมื่นพิมลภูษิตและหมื่นชำ�ระภูษิต นา 600

เท่ากัน ยังมีตำ�แหน่งในกรมวัง คือตำ�แหน่งเศรษฐีซ้ายและขวา เศรษฐีซ้ายเป็นตำ�แหน่งของขุนนางเชื้อสายแขก

คือพระเนาวรัชโชดธิบดินทรธรรมธาเศรษฐี ซ้าย นา 3000 ส่วนเศรษฐีขวาเป็นตำ�แหน่งของขุนนางเชื้อสายจีน

คือพระศรีวิโรทเศรษฐีและพระศรีธรรมบาลเศรษฐี ขวา นาคนละ 1600 และมีตำ�แหน่งรองลงไปคือขุนพินิจใจ

เศรษฐี ขุนพัดสมบูรณเศรษฐี และขุนสนิทสมบัติเศรษฐี นาคนละ 600

	 การมีขุนนางชาวจีนหรือเชื้อสายจีนเช่นนี้ แสดงให้เห็นว่าในที่สุดแล้วชาวจีนที่เข้ามาอยู่ในกรุงศรีอยุธยา

สมยอมกับระบบที่ควบคุมสังคม และอาศัยระบบไต่เต้าขึ้นสู่การเป็นขุนนางตำ�แหน่งสูงในราชสำ�นัก ซึ่ง

ราชสำ�นักเปิดโอกาสให้ชาวจีนได้เข้าใกล้ชิดทำ�การค้าของตนเองแอบแฝงไปกับการทำ�การค้าให้ราชสำ�นักด้วย

ถือเป็นบทบาททางเศรษฐกิจที่สำ�คัญของขุนนางชาวจีน ดังตัวอย่าง ขุนนางเชื้อสายจีนที่ปรากฏในข้อมูลหลัก

ฐานสมัยสมเด็จพระเจ้าทรงธรรม (ครองราชย์ ค.ศ. 1611-1628/พ.ศ. 2154–2171) ได้ว่าการตำ�แหน่งออกญา

พระคลงัและเปน็เศรษฐคีนหนึง่ของกรงุศรอียธุยา (Fine Arts Department, 1986 : 46) ในชว่งแหง่ความรุ่งเรือง

ทางเศรษฐกิจของอยุธยา เชื่อว่าขุนนางเชื้อสายจีนเหล่านี้จะต้องมีบทบาทอย่างสูงในด้านเศรษฐกิจและเข้าร่วม

ทำ�การค้ากับราชสำ�นัก ดังมีหลักฐาน เป็นบันทึกของนายวิลเลียม สแตรงก์พ่อค้าชาวอังกฤษ กล่าวถึงพ่อค้าชาว

จนีทีท่ำ�การคา้ถวายเจา้นายคอืสมเดจ็พระราชธดิาในสมเด็จพระนารายณ ์(Fine Arts Department, 1979 : 273)

	 ในรัชกาลสมเด็จพระเพทราชา (ครองราชย์ ค.ศ. 1688-1703/พ.ศ. 2231-2246) ยังเห็นการร่วมทำ�การ

ค้าของขุนนางระดับสูงกับราชสำ�นัก มีขุนนางส่งสินค้าขาออกไปกับเรือพ่อค้าจากกรุงศรีอยุธยาเมื่อ ค.ศ. 1690

สินค้าในเรือหลายชนิดเป็นสินค้าผูกขาด แสดงว่าผู้เป็นเจ้าของเรือย่อมต้องมีเส้นสายภายในระดับสูง สินค้าอาจ

เปน็ของกลุม่ชนช้ันสงูในกรงุศรอียธุยาทีฝ่ากออกไปขาย และยงัมสีนิคา้ตอ้งหา้มสง่ไปขายดว้ย ชีใ้หเ้หน็สายสมัพนัธ์

โยงใยกับขุนนางหรือกลุ่มชนชั้นสูงอย่างเด่นชัด

	 ตอ่มาในรชักาลสมเดจ็พระเจา้ทา้ยสระ (ครองราชย์ ค.ศ. 1708-1732/พ.ศ. 2251-2275) ปรากฏชาวจนี

รูจั้กกนัในนาม “พระยาโกษาธบิดจีนี” ผูเ้ปน็เสนาบดพีระคลังมาต้ังแต่คร้ังรัชกาลสมเด็จพระเจ้าเสือ (ครองราชย ์

ค.ศ. 1703-1708/พ.ศ. 2246-2251) การตัง้ขนุนางเชือ้สายจนีขึน้ดำ�รงตำ�แหนง่เสนาบดพีระคลงัในชว่งนีส้ะทอ้น

ความสำ�คัญของการคา้กบัจนีและญีปุ่่นทีข่ยายตวัมากขึน้ แทนทีก่ารคา้กบัพอ่คา้จากยโุรปภายหลงัรชักาลสมเดจ็

พระนารายณ์

	 นอกจากที่ยกตัวอย่างมาแล้ว ยังมีชาวจีนในราชสำ�นักสมัยอยุธยาที่มีความสำ�คัญและมีบทบาททาง

เศรษฐกิจอยู่อีกเป็นจำ�นวนมาก ส่วนใหญ่ปรากฏอยู่ตามหลักฐานของชาวต่างชาติ

	 2. ระดับชาวจีนทั่วไป ชาวจีนเข้ามาตั้งถ่ินฐานอยู่ในกรุงศรีอยุธยาเป็นเวลานาน เห็นได้จากการได้รับ

อนุญาตใหต้ัง้บา้นเรอืนอยูใ่นกำ�แพงพระนคร ซึง่แตกตา่งจากชาวต่างชาติอืน่ ๆ ทีม่าอาศยัหรือเขา้มาทำ�มาหากนิ

ในกรุงศรีอยุธยาในภายหลัง ทำ�ให้พวกชาวจีนสามารถมีปฏิสัมพันธ์กับชาวพื้นเมืองและชาวต่างชาติอื่น ๆ ได้ง่าย

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

252

นอกจากชาวจีนแล้วก็มีแต่พวกแขกที่สามารถตั้งบ้านเรือนได้ทั้งในและนอกกำ�แพงพระนคร

	 บริเวณที่มีกลุ่มคนจีนอาศัยอยู่มากในกรุงศรีอยุธยาคือบริเวณด้านตะวันออกของเกาะเมือง ริมแม่น้ำ�ป่า

สกั ทัง้ในกำ�แพงและนอกกำ�แพงเมอืง ชาวจนีนยิมตัง้บา้นเรอืนอยู่ใกลท้า่เรอื ซึง่เปน็แหลง่คา้ขายสำ�คญั อาท ิจาก

บริเวณวัดพนัญเชิงจนถึงปากคลองข้าวสารและปากคลองสวนพลูเป็นชุมชนจีนขนาดใหญ่ บ้านเขาหลวงใกล้วัด

ภเูขาทอง ตลาดวดัทา่ราบ ทีต่ลาดบา้นจนีปากคลองขนุละครไชย ตลาดปากคลองวดัเดิมนอกพระนครด้านตะวนั

ออก มีศาลเจ้าปูนเถ้ากง ฯลฯ (Testimony from Khun Luang Wat Pradu Songtham Documents from

the Royal Hall, 1991 : 3)

	 ส่วนในกำ�แพงเมือง จากบริเวณหัวเลี้ยวตำ�บลสาระพามีชาวจีนอาศัยตั้งโรงย้อมผ้าและย้อมด้าย

(Testimony from Khun Luang Wat Pradu Songtham Documents from the Royal Hall, 1991 : 5) ยัง

พบวัดจีนหลายวัด อาทิ ทางทิศใต้ของเกาะเมืองริมคลองถนนจีนมีวัดสามจีน และมีวัดจีนที่แถบหอรัตนไชย ชาว

จีนยังนิยมอาศัยอยู่แถบย่านในไก่ ซึ่งเป็นตลาดใหญ่ (Testimony from Khun Luang Wat Pradu Songtham

Documents from the Royal Hall, 1991 : 13) ถิ่นฐานบ้านเรือนของชาวจีนยังกระจายไปอยู่บริเวณตลาดวัด

น้อยประตูจีนและตลาดขนมจีนอีกด้วย

	 ชาวจนีในระดบันี ้เป็นกลุม่ทีน่ำ�สนิคา้จากกรงุศรอียธุยาเขา้ไปสูด่นิแดนตอนในและนำ�สนิคา้จากดนิแดน

ตอนในลงมายังกรุงศรีอยุธยา บางส่วนทำ�กิจกรรมด้านการเกษตร ปลูกผัก เลี้ยงหมู เป็ด ไก่ และต้มเหล้า ซึ่งเป็น

กจิกรรมของชาวจีนทางภาคใต ้(Skinner, 1984 : 14) บางกลุม่เปน็ชา่งฝมีอื เชน่ ชา่งตเีหลก็ บางสว่นมอีาชพีทีไ่ด้

รับความเคารพคือแพทย์ และยังมีนักแสดงงิ้ว กายกรรม ซึ่งเป็นการแสดงที่ได้รับความนิยมมากในกรุงศรีอยุธยา

	 ภายใตร้ะบบมลูนาย-ไพรข่องสงัคมอยธุยาทำ�ใหช้าวจนีตอ้งเขา้รว่มมอืทำ�การคา้กบัมลูนาย เพราะมลูนาย

จะคุม้ครองใหไ้ดส้นิคา้ทีต่อ้งการ ทัง้ยงัสามารถอาศยัเครือขา่ยผลประโยชนข์องมลูนายในการกระจายสินคา้และ

รวบรวมสินค้าที่ตนต้องการได้สะดวกด้วย

	 ต่อมาในช่วงอยุธยาตอนปลาย ราชสำ�นักเปิดโอกาสให้มีการประมูลภาษี เชื่อว่าชาวจีนเป็นผู้แนะนำ�วิธี

การนี้ใหแ้ก่ราชสำ�นักจงึคุน้เคยและไดป้ระโยชนจ์ากกจิกรรมนีม้ากทีส่ดุ ดงัตวัอยา่ง จนี อะปนัเตก็ เปน็ผูข้อประมลู

อากรบ่อนเบี้ย คำ�ว่าอะปันหรืออาปันเป็นภาษาจีน แปลว่าเสากระโดงเรือ สันนิษฐานว่า คงประกอบกิจการทำ�

เสากระโดงเรือมาก่อนที่จะมาขอเป็นผู้ประมูลภาษี (Praphaphan, 1981 : 78) และเมื่อได้เป็นเจ้าภาษีก็ได้รับ

บรรดาศักดิ์เป็นขุนวิเศษวาณิช

	 กลุม่ผูท้ีเ่ขา้ประมลูภาษมีกัอาศยัวธิกีารนีเ้พือ่สร้างความเติบโตทางเศรษฐกจิเพ่ิมขึน้ใหแ้กต่นเอง เนือ่งจาก

มีสิทธิได้ส่วนเกินจากการทำ�ภาษี และมีโอกาสเปลี่ยนสถานะของตนเองจากเศรษฐีหรือผู้มีอันจะกินมากกว่า

ชาวบ้านมาขึ้นเป็นขุนนาง

	 จะเห็นได้ว่า ในช่วงอยุธยาตอนปลาย ความเปลี่ยนแปลงทางเศรษฐกิจและสังคมเปิดโอกาสให้ชาวจีน

เปลี่ยนสถานภาพของตนเองผ่านการประมูลภาษีและการประกอบกิจกรรมทางการค้า

	 บทบาทของชาวจนีและผูม้เีชือ้สายจนีในสมยัอยธุยานัน้ยดึโยงกบัระบบมลูนาย-ไพร ่และการมผีูอ้ปุถมัภ์

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

253

เปน็เจ้าขนุมูลนายเพือ่ใหเ้กดิความสะดวกในกจิกรรมทางการคา้ คนเหลา่นีห้ากเปน็ขนุนางกจ็ะใชร้ะบบ มลูนาย–

ไพร่ในการแอบแฝงทำ�การค้าขายส่วนตัวควบคู่ไปกับทำ�การค้าให้ราชสำ�นัก หากเป็นคนสามัญทั่วไปก็จะเข้าหา

ขนุนาง เพือ่รว่มกจิกรรมการคา้และรบัใชม้ลูนายเพือ่เปลีย่นสถานภาพของตนเองใหส้งูขึน้ แสดงวา่ระบบมลูนาย-

ไพรไ่มไ่ดบ้บีรดัเสยีจนทำ�ใหท้กุคนตอ้งอยูก่บัทีห่รอืทำ�ใหไ้มส่ามารถไตเ่ตา้เพือ่หาความมัง่คัง่ร่ำ�รวยได ้สิง่ทีน่า่สนใจ

ทีเ่กดิขึน้อกีเรือ่งหนึง่ในสมยัอยธุยาและปรากฏให้เห็นในกฎหมายพระอยัการพรหมศกัดคิอืการเกดิขึน้ของศกัดนิา

ทีไ่ม่ปรากฏวา่มทีัง้ในพระอยัการตำ�แหนง่นาพลเรอืนและพระอยัการตำ�แหนง่นาทหารหวัเมอืง อาท ิศกัดินา 250,

350 ในมูลนายระดับต่ำ� และศักดินา 1700, 2200, 2500, 2600, 2800, 3500, 3600 ในมูลนายระดับสูง แสดง

ให้เห็นว่าในสังคมเวลานั้นเกิดความเปลี่ยนแปลงจนเกิดคนกลุ่มใหม่ที่มีหน้าที่ใหม่ ๆ ขึ้นในสังคม เช่น พ่อค้าของ

พระมหากษัตริย์ เศรษฐีผู้ไม่มีบรรดาศักดิ์ ผู้ประมูลภาษี นายหน้า ฯลฯ ขึ้นในกรุงศรีอยุธยา (Nibhatsukit, 2006

: 263) และเช่ือไดว้า่ผูท้ีไ่ดศ้กัดนิาเหลา่นีย้อ่มตอ้งมมีชีาวจนีหรอืผูท้ีม่เีชือ้สายจนีทีส่มยอมเขา้สูร่ะบบมลูนาย-ไพร่

และได้รับหน้าที่ใหม่ที่ยังไม่เคยปรากฏในพระอัยการทั้งสองมาก่อนรวมอยู่ด้วย	

บทบาททางด้านเศรษฐกิจสังคมของชาวจีนในสมัยธนบุรี

	 การเปลี่ยนสถานภาพของชาวจีนหรือผู้มีเชื้อสายจีน จากคนสามัญเข้าสู่ระบบมูลนาย-ไพร่ที่สำ�คัญที่สุด

และเปน็ตวัอยา่งทีด่ทีีส่ดุในการอธบิายบทบาทของชาวจนีในดา้นเศรษฐกจิผูซ้ึง่อาศยับทบาทของตนเองจนสามารถ

ขึ้นสู่สถานภาพสำ�คัญและสูงสุดก็คือกรณีของสมเด็จพระเจ้ากรุงธนบุรี

	 Eoseewong (2004 : 83) ศึกษาไว้ในงานเรื่องการเมืองไทยสมัยพระเจ้ากรุงธนบุรีว่า พระองค์เป็น

บุตรชาวจีนคลองสวนพลู มีอาชีพเป็นพ่อค้าเกวียน ขึ้นไปค้าขายที่เมืองตาก และวิ่งเต้นเป็นเจ้าเมือง โดยวิธี

การคือใช้ทรัพย์เป็นใบเบิกทาง (Eoseewong, 2004 : 89) ข้อมูลดังกล่าวนี้ชี้ให้เห็นว่าสมเด็จพระเจ้ากรุงธนบุรี

ทรงไม่ได้เป็นคนในวงขุนนางมาก่อนท่ีจะได้รับแต่งตั้งให้เป็นเจ้าเมืองตาก แต่สามารถวิ่งเต้นจนกระทั่งขึ้นเป็น

เจ้าเมืองได้

	 แมเ้มอืงตากไมม่คีวามสำ�คญัและอยูน่อกสายตาของกรุงศรีอยธุยา แต่กก็ำ�ลังมคีวามสำ�คญัในฐานะเมอืง

การค้ากองคาราวาน ซึง่มสีนิคา้สง่ลงมายงักรงุศรอียธุยาเปน็ประจำ�ทกุป ีตามขอ้มลูในคำ�ใหก้ารขนุหลวงวดัประดู่

ทรงธรรมที่ว่า เรือระแหงแขวงเมืองตาก แลเรือหางเหี่ยวเมืองเพชรบูรณ์นายมบรรทุกครั่ง กำ�ยาน เหล็กหาง

กุ้ง เหล็กล่มเลย เหล็กน้ำ�พี้ ไต้ หวาย ชัน น้ำ�มันยาง ยาสูบ เขา หนัง หน่อ งา สินค้าพื้นเมืองมาจอดเรือขายอยู่

แถวปากคลองสวนพลู ซึ่งก็เป็นแถบบ้านช่องของนายสินหรือที่ต่อมาคือพระยาตาก (Eoseewong, 2004 : 93)

กล่าวได้ว่านายสินลูกจีนเห็นศักยภาพของเมืองตากในฐานะเมืองศูนย์กลางการค้าทางบก ที่แม้จะอยู่ไกลโพ้นแต่

เป็นบริเวณที่มีการขนส่งสินค้าจากดินแดนใกล้เคียงมายังเมืองแห่งนี้ ทำ�ให้มาวิ่งเต้นเพื่อขอเป็นเจ้าเมืองปกครอง

เมืองนี้ และใช้อิทธิพลในการทำ�การค้าควบคู่ไปด้วย การขึ้นเป็นเจ้าเมืองตากของนายสินสะท้อนให้เห็นโอกาสใน

ระบบมลูนาย-ไพรท่ีเ่ปดิกว้างสำ�หรบัผูม้คีวามสามารถและมทีรพัยส์นิทีจ่ะเขา้สูร่ะบบ และยงัสามารถตัง้ตวัขึน้เปน็

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

254

กษัตริย์ได้ในที่สุด แสดงให้เห็นว่าในช่วงปลายสมัยอยุธยานั้น โลกทัศน์ของผู้คนเริมเปลี่ยนแปลงแล้ว และส่งผล

ให้เห็นได้ชัดเจนในสมัยธนบุรีนี้เอง

	 ชาวจีนหรือผู้มีเชื้อสายจีนในรัชกาลนี้ก็ยังคงแบ่งได้เป็น 2 ระดับเช่นเดียวกับสมัยก่อนหน้าคือ

	 1. ชาวจีนในระดับที่พร้อมสมยอมต่อระบบของราชสำ�นัก เมื่อสมเด็จพระเจ้ากรุงธนบุรีตั้งเมืองธนบุรี

น้ัน เนือ่งจากเปน็การฟืน้ฟบูา้นเมอืงทีล่ม่สลายจากการเสียกรุงศรีอยธุยา ค.ศ. 1767 (พ.ศ. 2310) ทำ�ใหพ้ระองค์

ต้องสนพระทัยเรื่องการค้าขายเพื่อนำ�เงินทองมาใช้สร้างเมือง ในรัชกาลนี้จึงมีความพยายามชักชวนชาวจีนเข้า

มาเป็นกำ�ลังในการทำ�การค้า จึงเห็นขุนนางเชื้อสายจีนเข้ามามีบทบาททางเศรษฐกิจเช่นเดียวกับในสมัยอยุธยา

แต่การที่พระมหากษัตริย์ทรงมีเชื้อสายจีน จึงเชื่อได้ว่าขุนนาง ที่มีอำ�นาจในรัชกาลนี้ ส่วนใหญ่มีเชื้อสายจีน ดัง

ตวัอยา่ง หลวงพิชัยราชา เปน็ชาวจนีทีอ่อกจากกรงุศรอียธุยามาพรอ้มกบัพระยาตากสนิ ตอ่มาไดเ้ปน็พระยาพชิยั

ราชา ขุนพิพิธวาที ชาวจีนแต้จิ๋ว ซึ่งน่าจะเคยมีตำ�แหน่งในกรมท่าซ้ายสมัยอยุธยามาก่อน ภายหลังได้เป็นพระยา

ราชาเศรษฐ ีเจ้าเมืองพทุไธมาศ ขอ้ทีน่า่สงัเกตคอืขนุนางผูน้ีม้บีรรดาศกัดิท์ีอ่อกเสยีงภาษาไทยไดว้า่เจา้ขรวั แสดง

ว่าเป็นผู้มีฐานะมั่งคั่ง และต่อมายังได้เป็นโกษาธิบดีคนแรกของรัชกาล (Eoseewong, 2004 : 247-249)

	 การฟื้นฟูการค้าเป็นนโยบายสำ�คัญประการหนึ่งของสมเด็จพระเจ้ากรุงธนบุรี ต้ังแต่เมื่อต้ังเมืองใหม่ ๆ

มีหลักฐานชัดเจนว่าขุนนางตำ�แหน่งพิพัทธโกษา เขียนจดหมายส่งไปถึง Governor-General ของบริษัทอินเดีย

ตะวันออกของฮอลันดา (VOC) และที่ปรึกษา ณ กรุงปัตตาเวียบนเกาะชวา (Na Pombejra, 2010 : 39-54)

กล่าวถึงการค้าทางทะเลของไทยที่ฟื้นตัวขึ้นอย่างรวดเร็วหลังเสียกรุง มีการค้ากับชาวต่างชาติเป็นจำ�นวนมาก

และส่วนมากเป็นการค้ากับสำ�เภาจีน

	 นอกจากนี้ สมเด็จพระเจ้ากรุงธนบุรียังทรงมีพ่อค้าของพระมหากษัตริย์อีกจำ�นวนหนึ่ง ซึ่งเป็นชาวจีนที่

ตอ่มาไดเ้ขา้สูร่ะบบราชการและระบบมลูนาย-ไพร ่สว่นหนึง่สบืเชือ้สายมาจากเศรษฐผีูม้ทีรพัยม์าตัง้แตส่มยัสมเดจ็

พระเจ้าท้ายสระคือเจ๊สัวไซ่อู่ เจ๊สัวไล่อู่ เจ๊สัวซี เจ๊สัวไซ่ (Sattayanurak, 2003 : 23) ซึ่งมีโอกาสติดต่อสัมพันธ์

ใกล้ชิดกับมูลนายจนได้อภิสิทธิ์ทางการค้า บุตรของคนเหล่านี้บางคน เช่น มั่วเส็ง (Mua Seng) ลูกชายของอ๋อง

ไล่อู่ได้รับใช้สมเด็จพระเจ้ากรุงธนบุรีจนได้บรรดาศักดิ์เป็นหลวงอภัยพานิช (Viraphol, 2005 : 163) ผู้ซึ่งได้รับ

มอบอำ�นาจจากสมเดจ็พระเจา้กรงุธนบรุใีหแ้ตง่เรอืสนิคา้อยา่งนอ้ยปลีะ 10-15 ลำ� ไปคา้ขายท่ีกวางตุ้งในนามของ

สมเด็จพระเจ้ากรุงธนบุรี และยังได้รับอนุญาตให้ต่อเรือที่จันทบุรีอีกปีละ 2 ลำ� ส่วนบุตรชายของอ๋องไล่อู่อีกคน

หน่ึงคอืจนีเรอืงไดเ้ปน็มหาเศรษฐแีหง่ชลบรุ ีไดร้บัอนญุาตใหน้ำ�ขบวนเรือของพระมหากษตัริยแ์ละเรือของตนเอง

ไปคา้ขายยงัเมอืงจีน ยงัมหีลนิอูห๋รอืลนิโหงว (Lin Ngou) ไดเ้ปน็พระพชิยัวารรีบัผดิชอบการแตง่สำ�เภาหลวงและ

ตัวเขาเองร่วมเดินทางไปควบคุมดูแลการค้าขายที่เมืองจีนด้วยทุกปี

	 ในรัชกาลนี้ยังมีชาวจีนที่รับราชการเป็นขุนนางทางใต้อีกตระกูลหนึ่งคือ หวู หยาง ต้นตระกูลของเขา

เป็นชาวฮกเกี้ยนที่มาจากตำ�บลซี-ซิง ในเมืองจาง-โจว มาถึงสงขลาโดยเรือสำ�เภาจากฟูเกี้ยนเมื่อ ค.ศ. 1750

(พ.ศ. 2293) ขณะที่อายุได้ 34 ปี มีอาชีพทำ�สวนผักและทำ�ประมงอยู่ที่สงขลา ต่อมาแต่งงานกับหญิงชาวไทย

เมื่อสมเด็จพระเจ้ากรุงธนบุรี เสด็จนำ�กองทัพไปยังเมืองนครศรีธรรมราชและสงขลา หวูเข้าเฝ้าและทูลเกล้าฯ

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

255

ถวายยาสูบ 50 ลังและทุกสิ่งที่เขามีอยู่แด่พระองค์ สมเด็จพระเจ้ากรุงธนบุรี จึงแต่งตั้งให้หวู หยางเป็นนายอากร

รังนกที่เกาะนอกฝั่งสองเกาะ และแต่งตั้งให้เป็นขุนนางตำ�แหน่งหลวง และยังทรงนำ�บุตรชายของเขาชื่อหวู

เหวนิ เหยากลบัมายงักรงุธนบุรใีนฐานะองครกัษ ์ตอ่มายงัทรงเลือ่นยศตำ�แหนง่ใหห้ว ูหยางเปน็เจา้เมอืงสงขลาดว้ย

และแมเ้มือ่เปลีย่นแผน่ดนิ บตุรชายของหว ูหยางกย็งัไดต้ำ�แหนง่เจา้เมอืงสงขลาตอ่จากบดิา (Skinner, 1986 : 20)

	 บทบาทของชาวจีนท่ีพร้อมสมยอมต่อระบบเหล่านี้ชี้ให้เห็นโอกาสและความเติบโตทั้งในราชสำ�นักและ

ตามหัวเมืองต่าง ๆ ได้เป็นอย่างดี

	 2. ระดับชาวจีนทั่วไป สมเด็จพระเจ้ากรุงธนบุรี ทรงใช้ประสบการณ์ที่เคยทรงเป็นพ่อค้ามาก่อนจัด

การค้าเพื่อเป็นหนทางในการสร้างเมืองธนบุรี แม้ว่าในระยะแรกจะทรงไม่ได้รับโอกาสในการทำ�การค้าในระบบ

บรรณาการกับจีน แต่ก็ทรงอาศัยพ่อค้าชาวจีนทำ�การค้าไม้ฝางกับบริษัทอินเดียตะวันออกของฮอลันดา เช่น ใน

ค.ศ. 1769 (พ.ศ. 2312) ทรงใช้จีนเฮงติดต่อทำ�การค้าให้ (Na Pombejra, 2010 : 44) การที่ราชสำ�นักพระเจ้า

กรุงธนบุรีใช้พ่อค้าชาวจีนเป็นตัวกลางติดต่อค้าขายตามท่ีต้องการได้ จึงทำ�ให้ไม่เคยยุติการทำ�การค้ากับจีนและ

ยังคงส่งพ่อค้าจีนเดินทางไปค้าอยู่เสมอ

	 Skinner (1986 : 19) ศึกษาว่าชาวจีนมาตั้งหลักแหล่งอยู่แล้วในรัชกาลสมเด็จพระเจ้ากรุงธนบุรี การตั้ง

หลักแหล่งขนาดใหญ่และตลาดของชาวจีนท่ีตั้งข้ึนมาคือการส่งเสริมเมืองหลวงให้เจริญขึ้นทางฝั่งตะวันออกของ

แม่น้ำ� โดยมีศูนย์กลางอยู่ที่ท่าเตียน เขาอ้างถึงที่ตุรแปงเขียนไว้เกี่ยวกับเรื่องราวในสมัยต้นรัชกาลว่ามีชุมชาวจีน

เป็นจำ�นวนมากและรุ่งเรืองที่สุดเนื่องมาจากการค้าและสิทธิพิเศษที่ได้รับ

	 บาทหลวงชาวฝรัง่เศสท่ีอยูใ่นกรงุธนบุรใีนเวลานัน้กลา่ววา่ สยามสามารถกอบกูเ้ศรษฐกจิได้อยา่งรวดเรว็

ภายหลังจากการเสียกรุงศรีอยุธยา ทั้งนี้โดยอาศัยชาวจีนที่มีอยู่ (Skinner, 1986 : 19) การให้สัมปทานขุดทรัพย์

สมบัติแก่ชาวจีนในสมัยธนบุรีเป็นหนทางหนึ่งท่ีทำ�ให้เกิดการนำ�เงินทองมาใช้หมุนเวียน ถือเป็นการกระตุ้น

เศรษฐกิจได้อีกทางหนึ่ง

บทบาททางด้านเศรษฐกิจของชาวจีนในสมัยรัตนโกสินทร์จนถึงรัชกาลที่ 5

	 เศรษฐกิจที่เริ่มฟื้นตัวมาตั้งแต่รัชกาลสมเด็จพระเจ้ากรุงธนบุรี ส่งผลให้เมื่อถึงรัชกาลพระบาทสมเด็จ

พระพุทธยอดฟ้าจุฬาโลก การค้าจึงเจริญมากข้ึนอย่างเห็นได้ชัด สยามส่งออกข้าวไปยังเมืองกวางตุ้ง เอ้หมึง

หนงิโป และบรรทกุอฐิและอปุกรณก์อ่สรา้งสำ�หรบัสรา้งเมอืงหลวงใหมจ่ากจนีกลบัมายงักรงุเทพฯ เศรษฐกจิของ

กรุงเทพฯ ดีขึ้นมาก การผลิตและการแลกเปลี่ยนเริ่มเข้าสู่ภาวะปกติ พัฒนาการทางเศรษฐกิจที่หยุดชะงักไปเริ่ม

กลับคืนมา

	 พระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราชทรงใช้การค้ากับต่างประเทศเป็นแหล่งรายได้สำ�คัญ

สำ�หรับเมืองที่สร้างขึ้นใหม่ เพราะในช่วงนั้นการเก็บภาษีอากรยังไม่ได้รับผลดีมากนัก ทรงใช้เงินตราสำ�หรับ

การจ้างแรงงานอพยพชาวจีนแทนการเรียกเกณฑ์แรงงานอย่างเดิม ซ่ึงถือเป็นการเปลี่ยนแปลงครั้งสำ�คัญที่เกิด

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

256

ขึ้นในสมัยรัตนโกสินทร์ ในช่วงนี้มีแรงงานชาวจีนอพยพเพิ่มขึ้นเป็นจำ�นวนมาก เนื่องจากในประเทศจีนมักเกิด

กบฏอยู่เสมอ ทำ�ให้สภาวะทางการเมืองไม่สงบเรียบร้อย เศรษฐกิจภายในประเทศทรุดโทรม ชาวจีนส่วนหนึ่ง

จึงพากันอพยพออกนอกประเทศเพื่อหาแหล่งทำ�มาหากินที่มั่นคงกว่า ประมาณได้ว่าในตอนปลายรัชกาลที่ 2 มี

ชาวจีนอพยพมาสยามปีละ 7,000 คน และในตอนปลายรัชกาลที่ 3 เพิ่มเป็นปีละ 15,000 คน(Lewchaicharn,

2007 : 30) จึงปรากฏว่ามีชาวจีนอาศัยอยู่เป็นจำ�นวนมากมาตั้งแต่ต้นกรุงรัตนโกสินทร์และกระจายทั่ว

ราชอาณาจักร

	 ชาวจีนที่อพยพเข้ามาน้ีถือเป็นกำ�ลังสำ�คัญทางเศรษฐกิจ มีทั้งมาเป็นพ่อค้าคนกลาง เจ้าภาษีนายอากร

ผูค้้าขายทางเรอื และเป็นแรงงานในอตุสาหกรรมทีเ่ริม่ขึน้มาดว้ย การขยายตวัทางการคา้นำ�มาสูก่ารทำ�สนธสิญัญา

กับตะวันตก อาทิ สนธิสัญญาเบอร์นีกับอังกฤษ ใน ค.ศ. 1826 (พ.ศ. 2369) ไปจนถึงการทำ�สนธิสัญญาเบาว์ริง

ใน ค.ศ. 1855 (พ.ศ. 2398) ล้วนทำ�ให้บทบาทของชาวจีนในด้านเศรษฐกิจขยายตัวขึ้น

	 กรงุรตันโกสนิทรเ์มือ่แรกตัง้ยงัคงเนน้การสง่ออกสนิคา้ทางทะเลเชน่เดยีวกบัในสมยัอยธุยา คูค่า้ทีส่ำ�คญัใน

สมยันีค้อืจนี การคา้ระหวา่งจนีและสยามใหก้ำ�ไรสงูมาก ประมาณได้วา่อยา่งนอ้ยได้กำ�ไรถึงร้อยละ 300 แมว้า่บาง

ครั้งเรือลำ�หนึ่งหรือสองลำ�เกิดอับปางลงก็ยังได้กำ�ไรดี (Eoseewong, 2000 : 107) การค้าที่มีปริมาณสูงระหว่าง

จีนและสยามนี้ ผู้ลงทุนคือพระมหากษัตริย์ เจ้านาย ขุนนาง และชาวจีน แม้จะมีเรือมาจากยุโรปและอเมริกาด้วย

อกีสว่นหนึง่ แตก่น็บัวา่ยงันอ้ย ระบบมลูนาย-ไพรข่องไทยเปดิทางใหช้าวจีนท่ีประสบความสำ�เร็จเข้ามาเปน็ชนชัน้

มูลนาย ผ่านการแต่งงานกับตระกูลชนชั้นนำ� การร่วมหุ้นทำ�การค้า และการแบ่งผลประโยชน์กับชนชั้นนำ�

	 แม้ในสมัยนี้จะเกิดการปล่อยให้พ่อค้าต่างชาตินำ�เข้าสินค้าโดยเสรี แต่ชนชั้นสูงก็ยังคงถือสิทธิ์ท่ีจะให้

พระคลังหลวงเลือกซื้อสินค้าก่อน สินค้าส่งออกยังคงอาศัยการเกณฑ์แรงงานเพื่อออกไปหาส่วยมาให้ ดังนั้น คน

เหลา่นีจ้งึยงัไมใ่ชพ่อ่คา้อยา่งเตม็ตวั การคา้ของเอกชนชาวจนียงัไมใ่ชก่ารคา้ของพอ่คา้อสิระ แต่เปน็พอ่คา้ทีพ่รอ้ม

จะสมยอมและพร้อมจะถูกดูดกลืนเข้าสู่ระบบ เพื่อให้ได้ประโยชน์ทางการค้าเพิ่มขึ้น มีผลให้ชนชั้นนำ�ในระบบ

เปลีย่นแปลงตนเองไปเป็นนายทุนท่ีเรยีกว่ากระฎุมพมีากขึน้ จนทำ�ใหใ้นทีส่ดุในสมยัรชักาลที ่5 ระบบมลูนาย-ไพร่

จึงล่มสลายลง ส่วนหนึ่งเนื่องจากไม่สามารถตอบสนองความเปลี่ยนแปลงของเศรษฐกิจสังคมในเวลานั้นได้แล้ว

	 จุดเปลี่ยนสำ�คัญทางเศรษฐกิจในสมัยรัตนโกสินทร์เกิดขึ้นหลังจากกรุงเทพฯ ทำ�สนธิสัญญาการค้ากับ

อังกฤษใน ค.ศ. 1826 หลังจากทำ�สนธิสัญญาแล้ว การค้ากับต่างประเทศขยายตัวขึ้น เห็นได้จากการค้าระหว่าง

สยามกบัองักฤษทีเ่มอืงทา่อาณานคิมองักฤษ ไมว่า่จะเปน็สิงคโปร์ ปนีงั มะละกา ล้วนขยายตัวข้ึน โดยเฉพาะอยา่ง

ยิ่งการค้าระหว่างสยามกับสิงคโปร์ เชื่อได้ว่าบทบาทของชาวจีนในด้านเศรษฐกิจก็จะเพิ่มมากขึ้นไปด้วย

	 อยา่งไรก็ด ีในทศวรรษ 1850 สยามกลบัมาใชว้ธิกีารผกูขาดการคา้อกีครัง้หนึง่ ทัง้นีเ้พราะสยามใหค้วาม

สำ�คัญกับจีนในฐานะคู่ค้ามากกว่าท่ีอ่ืนและถือว่าจีนเป็นตลาดหลักของสยาม แต่เมื่อการค้าของจีนตกอยู่ภายใต้

การควบคมุของยโุรปมากขึน้ประมาณทศวรรษ 1840 การคา้ต่างประเทศของสยามจึงพลอยได้รับผลกระทบอยา่ง

มากไปดว้ย เพือ่แกป้ญัหาดงักลา่ว สยามจงึตดัสนิใจไม่ปฏบิติัตามสนธสัิญญาทีท่ำ�ไวก้บัองักฤษและสหรัฐอเมริกา

และหนักลบัมาใช้นโยบายผกูขาดการคา้ ซือ้ถกูขายแพงอกีครัง้หนึง่ เพือ่แสวงหากำ�ไรมารกัษาระดบัรายไดข้องรฐั

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

257

ให้อยู่ในสภาพเดิม พระมหากษัตริย์ทรงดำ�เนินการผูกขาดการค้าผ่านระบบเจ้าภาษีนายอากร เกิดการเพิ่มชนิด

ภาษีได้ถึง 38 ชนิด และผู้ที่ได้รับประโยชน์จากการค้าเหล่านี้ก็คือราชสำ�นักและเจ้าภาษีนายอากร ซึ่งย่อมมีชาว

จีนหรือผู้ที่มีเชื้อสายจีนด้วยร่วมอยู่ด้วยอย่างแน่นอน เพราะเจ้าภาษีส่วนใหญ่เป็นชาวจีน

	 อาจกล่าวได้ว่าระบบเศรษฐกิจแบบเงินตราขยายตัวอย่างมากในสมัยพระบาทสมเด็จพระนั่งเกล้า

เจ้าอยู่หัวเป็นต้นมา รัฐเก็บส่วยจากไพร่ในรูปของเงินตราได้เป็นจำ�นวนมาก และยังมีรายได้จากการค้ากับ

ต่างประเทศเพิ่มขึ้นทั้งในด้านปริมาณและความหลากหลายของสินค้า รวมทั้งเป็นสินค้าที่ผ่านกระบวนการผลิต

ที่ซับซ้อนกว่าในสมัยอยุธยาเป็นอย่างมาก ส่งผลให้มีการใช้แรงงานจากการว่าจ้างเพิ่มขึ้น (Eoseewong, 2000

: 75) การผลิตสินค้าเพื่อความต้องการของตลาดเกิดมีมากขึ้น การค้าของเอกชนก็เพิ่มสูงขึ้นเช่นเดียวกัน ระบบ

เจ้าภาษีนายอากรที่เพิ่มมากขึ้นเนื่องมาจากการขยายตัวของการผลิตเพื่อส่งออกนี้เอง

	 ภายหลงัจากการลงนามในสนธสิญัญาเบาวร์งิ ค.ศ. 1855 บรรดากระฎมุพเีกดิการเตบิโตและขดัขวางการ

ครอบงำ�จากนายทุนตะวันตกที่เข้ามาในสยามมากขึ้น กระฎุมพีบางส่วนกลายเป็นนายทุนและแรงงานจีนท่ีจ่าย

ภาษี ทำ�ให้ในที่สุดแล้วชนชั้นนำ�สามารถหันมาพึ่งพิงรายได้จากภาษีและสร้างกลไกในการปกครองขึ้นใหม่แทน

ระบบขุนนางแบบเก่าท่ีพึ่งพิงกันมาเป็นระยะเวลายาวนาน และเป็นเหตุผลสำ�คัญอีกประการหนึ่งที่ทำ�ให้ระบบ

มูลนาย-ไพร่ล่มสลายลงไป เนื่องจากรัฐไม่จำ�เป็นต้องเกณฑ์แรงงานไพร่มาใช้ในกิจกรรมต่าง ๆ เพราะสามารถใช้

แรงงานรับจ้างชาวจีนได้แทน

	 บทบาทของชาวจีนในทางเศรษฐกิจในช่วงเวลานี้ยังคงแบ่งออกเป็น 2 ประเภทคือ

	 1. ชาวจีนในระดับที่พร้อมสมยอมต่อระบบของราชสำ�นัก ชาวจีนกลุ่มนี้มีทั้งที่เคยเป็นขุนนางมาก่อน

หน้านี้แล้วและกลุ่มที่พร้อมที่จะเข้ามาสู่ระบบมูลนาย-ไพร่ เพื่อทำ�การค้าและทำ�กิจกรรมทางเศรษฐกิจร่วมกับ

ชนชั้นสูง ในช่วงรัชกาลท่ี 1-3 ชนช้ันสูงชาวสยามกับพ่อค้าชาวจีนเป็นเจ้าของและผู้ดำ�เนินการค้าในอาณาจักร

ได้รับยกเว้นการเก็บค่าธรรมเนียมและค่าภาษีปากเรือ

	 ด้วยอภิสิทธิ์ต่าง ๆ ที่ได้ ทำ�ให้พ่อค้าชาวจีนจำ�นวนหนึ่งพร้อมสมยอมต่อระบบ ส่วนหนึ่งเข้าสู่ระบบโดย

ผ่านการประมูลภาษี ได้เป็นเจ้าภาษีนายอากร รับพระราชทานบรรดาศักดิ์ อาทิ หลวงพิทักษ์ทศกร เจ้าภาษี

น้ำ�ตาลทราย ขุนวิเศษทศกร เจ้าภาษีน้ำ�ตาลโตนด พระสวัสดิ์วารี เจ้าภาษีฝาง ราชสำ�นักจะมอบอำ�นาจสิทธิขาด

ในการจดัเกบ็อากรใหไ้ปดำ�เนินการ เมือ่ถึงกำ�หนดเวลาตอ้งนำ�เงนิภาษอีากรทีไ่ดม้าสง่ใหค้รบตามทีป่ระมลูไป เจา้

ภาษีน้ำ�ตาลก็จะได้รับการอุปถัมภ์จากชนชั้นสูงของสังคมไทย ทั้งพระมหากษัตริย์ เจ้านาย และขุนนาง ให้ได้เป็น

จ้าภาษี ซึ่งจะช่วยดูแลกิจการโรงงานน้ำ�ตาลและกิจการค้าน้ำ�ตาลทั้งปวงให้ชนชั้นสูง จึงเป็นความสัมพันธ์ในเชิง

อปุถมัภ์ กำ�ไรทีผู่ล้งทนุจะไดร้บัหลงัหกัคา่ใชจ้า่ยแลว้อยูท่ีป่ระมาณรอ้ยละ 40-50 (Bualek, 2007 : 147) บทบาท

ของชาวจีนที่เป็นเจ้าภาษีนายอากรในช่วงนี้มีให้เห็นมากมาย เช่น ค.ศ. 1838 (พ.ศ. 2381) จีนอิว เป็นเจ้าภาษี

ไต้ ชัน น้ำ�มันยา เมืองกรุงเก่า ชัยนาท นนทบุรี สมุทรปราการ สาครบุรี สมุทรสงคราม เพชรบุรี นครเขื่อนขันธ์

ค.ศ. 1842 (พ.ศ. 2385) นางสังข์ได้เป็นเจ้าภาษีเสาไม้เมืองกรุงเก่าและอ่างทอง ค.ศ. 1844 (พ.ศ. 2387) จีนฉาย

ได้เป็นเจ้าภาษีไต้ ชัน น้ำ�มันยาแทนจีนอิว ค.ศ. 1845 (พ.ศ. 2388) จีนหกเป็นเจ้าภาษีถ่านไม้ไผ่ เมืองกรุงเทพฯ

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

258

กรุงเก่า นครไชยศรี (Jewchaisak, 2004 : 86)

	 วิธีการสร้างระบบเจ้าภาษีนายอากรของราชสำ�นักขึ้นมาก็คือการผูกขาดการค้าและการกีดกัน

ชาวต่างชาติโดยเฉพาะพ่อค้าชาวตะวันตก ให้ออกไปจากระบบการค้าที่ให้สัญญาไว้ว่าจะเปิดโอกาสให้ทำ�การค้า

โดยเสรี ซึ่งเป็นผลจากการลงนามในสนธิสัญญาเบอร์นีนั่นเอง

	 เพื่อให้เห็นบทบาทและผลประโยชน์ที่ชาวจีนกลุ่มนี้จะพึงได้จากการยอมเข้าสู่ระบบมูลนาย-ไพร่ จะขอ

ยกตัวอย่างจากการทำ�อุตสาหกรรมน้ำ�ตาลทรายที่นำ�รายได้จำ�นวนมากมาให้

	 น้ำ�ตาลทรายคอืน้ำ�ตาลทีท่ำ�จากออ้ย ซึง่เปน็พชืทีช่าวจนีปลกู ถอืเปน็พชืเพือ่การตลาดทีส่ำ�คญัอยา่งหนึง่

ของสยาม Crawfurd (1971 : 422-423) รายงานว่าในช่วงประมาณ พ.ศ. 2353 สยามสามารถผลิตน้ำ�ตาลที่ขาว

ที่สุดและดีที่สุดในเอเชียได้ปีละกว่า 6,000 หาบ ใน พ.ศ. 2365 การปลูกอ้อยเพื่อทำ�น้ำ�ตาลมีอยู่มากในเขตบาง

ปลาสรอ้ย นครไชยศรี บางปะกง และแปดริ้ว ผู้ปลูกอ้อยส่วนมากเปน็ชาวไทย ในขณะที่ผูผ้ลิตน้ำ�ตาลเป็นชาวจนี

	 ราชสำ�นักได้รายได้จากการผลิตน้ำ�ตาลทรายในรูปของการเก็บภาษีภายในหาบละ 2 สลึง ภาษีนำ�ออก

หาบละ 6 สลึง เมื่อถึงทศวรรษ 1830 น้ำ�ตาลกลายเป็นสินค้าออกที่สำ�คัญที่สุด ใน ค.ศ. 1832 (พ.ศ. 2375)

สยามส่งน้ำ�ตาลออก 96,000 หาบ จำ�นวนนี้ส่งขายเฉพาะเมืองจีนเพียงแห่งเดียว แถบฉะเชิงเทรามีโรงหีบอ้อย

ไม่ต่ำ�กว่า 20 โรง เจ้าของเป็นคนจีนทั้งสิ้น ที่นครไชยศรีมีโรงหีบไม่ต่ำ�กว่า 30 โรง แต่ละโรงใช้กุลีจีน 200-300

คน (Eoseewong, 2004 : 159) จาก ค.ศ. 1821-1844 (พ.ศ. 2364-2387) สยามส่งออกน้ำ�ตาลทรายมากขึ้น

เรื่อย ๆ จนถึง 110,000 หาบ (Muakpimai, 1988 : 132) สะท้อนความนิยมซื้อน้ำ�ตาลทรายของสยามจากพ่อค้า

จีนและเรือสินค้าที่ชักธงชาติอังกฤษ ซึ่งมาจากบอมเบย์ สิงคโปร์ และอังกฤษ (Muakpimai, 1988 : 134) และ

สะท้อนบทบาทและผลประโยชน์ของเหล่าผู้ลงทุนซึ่งมีทั้งชนชั้นนำ�และชาวจีนมากด้วยเช่นเดียวกัน

	 หลังการลงนามในสนธิสัญญาเบาว์ริงและตามด้วยสนธิสัญญาแบบเดียวกันกับอีกสิบกว่าชาติ ทำ�ให้เกิด

ความเปลี่ยนแปลงในระบบเศรษฐกิจของสยามเป็นอันมาก บทบาทของชาวจีนกลุ่มที่ผันตัวเข้าสู่ระบบเจ้าภาษี

นายอากรและเติบโตในทางเศรษฐกิจ จนสามารถนำ�เงินไปลงทุนต่อในธุรกิจประเภทต่าง ๆ ในช่วงรัชกาลที่ 4

มาจนถึงต้นสมัยรัชกาลที่ 5 เช่น ทำ�การค้า ทำ�เหมืองแร่ ทำ�ป่าไม้ และโรงสีข้าว ฯลฯ การลงทุนนี้ยังคงอาศัย

การอุปถัมภ์จากราชสำ�นักและเหล่าขุนนาง จนพ่อค้าจีนกลายเป็นขุนนางระดับสูง ได้ดำ�รงตำ�แหน่งถึงขั้นพระยา

โชฎกึราชเศรษฐ ีความสำ�เรจ็ของคนกลุม่นีย้งัมาจากการสรา้งสายสมัพนัธข์ยายกลุม่ตระกลูและขยายอทิธพิลด้วย

การแต่งงานในหมู่ขุนนางพ่อค้าผู้ร่ำ�รวยด้วยกัน บ้างก็ส่งลูกหลานที่เป็นผู้หญิงเข้ารับราชการฝ่ายใน ทำ�ให้ความ

สัมพันธ์กับราชสำ�นักแน่นเฟ้นยิ่งขึ้น เช่น ตระกูลโชติกเสถียร โชติกพุกกณะ และโชติกสวัสดิ์ ได้รับพระราชทาน

บรรดาศักดิ์เป็นพระยาโชฎึกราชเศรษฐี ยังมีตระกูลเลาหะเศรษฐี ตระกูลสมบัติศิริ ตระกูลพิศาลบุตร ตระกูล

พิศลยบุตร

	 อย่างไรก็ดี เมื่อพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงดำ�เนินนโยบายดึงอำ�นาจเข้าสู่ศูนย์กลาง

เกิดการจัดตั้งหอรัษฎากรพิพัฒน์ใน ค.ศ. 1873 (พ.ศ. 2416) การเก็บภาษีโดยระบบเจ้าภาษีนายอากรจึงค่อย ๆ

ถูกจำ�กัดลง ในช่วงหลัง ค.ศ. 1905 (พ.ศ. 2448) แม้แต่ภาษีสำ�คัญและทำ�รายได้สูงที่สุดให้รัฐบาล 4 ประเภทคือ

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

259

ภาษีฝิ่น สุรา บ่อนเบี้ย และหวย ยังถูกยกเลิก ขุนนางพ่อค้าชาวจีนที่เคยมีบทบาทสูงหลายคนจึงต้องปรับตัวและ

เปลี่ยนบทบาททางเศรษฐกิจ หลายคนหันมาทำ�ธุรกิจโรงสีข้าว ทำ�การค้าส่งออกและนำ�เข้า บางคนหันไปเป็น

“กัมประโด” (Comprador) หัวหน้าตัวแทนบริษัทตะวันตก วิธีการเช่นนี้เคยใช้มาแล้วในจีน พ่อค้าชาวจีนจึงมี

โอกาสสูงเพราะเข้าใจวิธีการเช่นนี้อยู่แล้ว

	 กลุม่ขนุนางพอ่คา้ท่ีเคยเป็นเจา้ภาษนีายอากรมากอ่น เริม่เบนเขม็จากการเกบ็ภาษไีปสูก่ารเปน็ผูผ้ลติ ยก

ตัวอย่างนายอากรเต็ง เจ้าของบริษัทกิมเซ่งหลี (Kim Seng Lee) ผู้ปรับเปลี่ยนจากการรับทำ�ภาษีผลประโยชน์

ในภาคเหนอือยา่งเดยีวมาทำ�ธรุกจิขา้วและไมส้กั ขยายไปสู่การเดินเรือ การธนาคารและการประกนัภยั การปรับ

เปล่ียนตวัเองของนายทนุจนีกลุม่นีป้ระสบกบัปญัหาขาดเงินทนุหมนุเวยีนทีเ่คยได้จากการทำ�ภาษีในระบบเจ้าภาษี

นายอากรมารองรบั จำ�นวนชนดิภาษท่ีีเปิดประมลูกล็ดนอ้ยลงทำ�ใหก้ารแขง่ขนัสงูขึน้ ราคาประมลูจงึสงูกวา่ความ

เปน็จรงิทำ�ใหข้าดทนุ และไมไ่ดร้บัการอปุถมัภจ์ากราชสำ�นกัดงัทีเ่คยเปน็มา อปุสรรคยงัเกดิจากทัง้พอ่คา้ชาวตะวนั

ตกที่เข้ามาลงทุนและราชสำ�นักที่ลงทุนผ่านพระคลังข้างที่เองด้วย ดังนั้น บทบาทของการทำ�การค้าแบบผูกขาด

ที่คนเหล่านี้คุ้นเคย จึงเปลี่ยนแปลงไป ผู้ที่ปรับตัวได้ก็ยังอยู่รอด ส่วนผู้ที่ปรับตัวไม่ได้ก็ล่มสลายไป

	 2. ระดับชาวจีนทั่วไป บทบาทของชาวจีนในระดับนี้ในช่วงรัตนโกสินทร์เป็นต้นมาจะเห็นได้จากกลุ่ม

ที่เป็นแรงงานรับจ้าง และแทรกอยู่ในส่วนต่าง ๆ ของสังคม ทั้งเป็นผู้เติมเต็มความต้องการแรงงานให้แก่เมืองที่

สร้างใหม่อย่างกรุงเทพฯ ทั้งในช่วงแห่งการเริ่มสร้างเมือง จนถึงไปเป็นแรงงานด้านการเกษตรและอุตสาหกรรม

ต่าง ๆ ให้แก่ชนชั้นนำ�ในสยาม

	 บทบาทของชาวจีนในระดับนี้ที่เห็นได้ชัดก็คือ ในเวลานั้น เศรษฐกิจของสยามกำ�ลังขยายตัว เนื่องจาก

ความเติบโตของการค้าในต่างประเทศ โดยเฉพาะการค้าน้ำ�ตาล พริกไทย การต่อเรือ และยาสูบ ชาวจีนเหล่านี้

คือผู้ที่ช่วยให้กิจกรรมทางเศรษฐกิจดำ�เนินไปได้ด้วยดี ไม่ว่าจะเป็นการปลูกผัก เลี้ยงหมู เป็นแรงงานในโรงงาน

ผลิตน้ำ�ตาลทราย การปลูกพริกไทย การปลูกยาสูบเพื่อการพาณิชย์ รวมไปถึงการทำ�เหมืองแร่ดีบุก

	 ในขณะที่การผลิตดีบุกของสยามผูกพันอยู่กับระบบการเกณฑ์ไพร่ส่วยดีบุก ชาวจีนนั้นกลับผลิตดีบุก

เพื่อการตลาดอย่างแท้จริง ในปลายสมัยรัชกาลที่ 3 มีบริษัทของชาวจีนทำ�เหมืองแร่อยู่ท่ีถลาง ไชยา ชุมพร

ราชบุรี และปากแพรก (Eoseewong, 2000 : 108-109) บทบาทของชาวจีนในด้านการทำ�อุตสาหกรรมดีบุกได้

ปูพื้นฐานการผลิตเพื่อรองรับความต้องการของตลาดที่จะถีบตัวสูงขึ้นในคริสต์ศตวรรษที่ 19

	 ชาวจนียงัเขา้สูอุ่ตสาหกรรมเหลก็และนำ�เทคนคิวทิยาการการหลอมและถลงุเหลก็ทีด่มีาใช ้ทำ�ใหป้รมิาณ

การผลติเหลก็หลอ่เพิม่ขึน้ การถลงุเหลก็และทำ�เหลก็หล่ออยูใ่นมอืชาวจีน โรงถลุงเหล็กบางแหง่ใชแ้รงงานชาวจีน

500-600 คน ทำ�งานทั้งกลางวัน กลางคืน สามารถส่งเหล็กปริมาณมากไปยังหมู่เกาะมลายู กัมพูชา และญวนใต้

ได้ (Eoseewong, 2000 : 109)

	 การเกดิความเตบิโตของเมอืงทีม่เีศรษฐกจิแบบตลาด มกีารใชเ้งินตราอยา่งกวา้งขวาง และการเกดิชมุชน

ชาวจีนอพยพในแหล่งการผลิตต่าง ๆ เช่น แถบที่ผลิตน้ำ�ตาล เหล็ก ดีบุก ย่อมเพียงพอที่จะทำ�ให้การค้าภายใน

ขยายตัวขึ้น การจัดซื้อหรือแลกเปลี่ยนสินค้าที่ต่างประเทศต้องการก็เป็นแรงผลักดันให้การค้าภายในขยายตัว

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

260

ข้ึนเช่นเดียวกัน ชาวจีนอพยพสามารถเดินทางไปได้ทั่วพระราชอาณาจักรโดยไม่ต้องเข้าเวรรับราชการ จึงเป็น

ผู้มีบทบาทสำ�คัญในการขยายการค้าภายในของประเทศให้กว้างขวางขึ้น

	 ชาวจีนในระดับนี้ แม้จะไม่ได้เข้าสู่ระบบขุนนางแต่ก็มีการลงทุน และมีชีวิตความเป็นอยู่ที่ดีกว่าชาวไทย

โดยทั่วไป และคงมีบางส่วนที่ทำ�งานสะสมเงินทองได้มากจนกลายเป็นนายทุนในท้องถิ่นที่ตนเองอาศัยอยู่

บทสรุป

	 บทบาทของชาวจนีในดา้นเศรษฐกจิมมีายาวนาน อยา่งนอ้ยต้ังแต่สมยัอยธุยา ส่ิงทีส่ำ�คญัมากคอืชาวจีน

ใชฐ้านทางเศรษฐกจิเปน็บันไดเข้าไปใกลช้ดิชนชัน้สงูของสยาม และอาศยัการอปุถมัภจ์ากชนชัน้นำ�เหลา่นี ้ด้วยวธิี

การแบง่ผลประโยชนซ์ึง่กนัและกนั แลกกบัการไดร้บัอภสิทิธิแ์ละการอปุถมัภเ์พือ่ใหไ้ดท้ำ�การคา้ของตนเองควบคู่

ไปกบัการทำ�การคา้ใหช้นชัน้นำ� เปน็วธิกีารทีอ่ยูคู่ก่บัสังคมสยามมาแต่เดิมและยงัคงใชม้าเร่ือย ๆ จนถงึเมือ่สยาม

ลงนามในสนธิสัญญาเบาว์ริง นำ�มาสู่การเปลี่ยนแปลงในด้านเศรษฐกิจสังคมที่สำ�คัญ วิธีการค้าแบบเดิมของชาว

จีนไม่อาจตอบสนองระบบเศรษฐกิจสังคมแบบใหม่ได้ ทำ�ให้บางส่วนล่มสลาย ส่วนที่ยังอยู่ได้คือส่วนที่สามารถ

ปรับตัวมาสู่บทบาทใหม่ ๆ ตามการเปลี่ยนแปลงที่เกิดขึ้น ในขณะที่บทบาทของชาวจีนสามัญในสังคมได้เข้ามา

เติมเต็มความต้องการทั้งทางเศรษฐกิจและสังคมของสยามตั้งแต่สมัยอยุธยามาจนกระทั่งสมัยรัตนโกสินทร์ โดย

เฉพาะในสมัยรัตนโกสินทร์นี้เองที่ชาวจีนในระดับสามัญช่วยขับเคล่ือนเศรษฐกิจในระดับล่างให้เติบโตขึ้นมาได้

และจะกลายเป็นนายทุนในระดับล่างของสังคมเมื่อเวลาเปลี่ยนไป

รายการเอกสารอ้างอิง

Muakpimai, A. (1988). Port Authority and Thai Economy: An Analysis of Structure and

	 Change from Thonburi Period up to the Concord of the Bowring Treaty 1767-1855. Master Thesis

	 (History), Thammasat University. (In Thai)

Lewchaicharn, B. (2007). Dangerous from the West in the Reign of King Rama III. Bangkok:

	 Silpawattanatham. (In Thai)

Bualek, P. (2007). “The Origin and Way of Life of the Working Class in Thailand during the

	 Late 18th centuries to the 19th century.” Journal of Historical Society, 29:120-158. 	

	 (In Thai)

Chewchaisak, V. (2004). State Economic Policy during the Reign of King Rama III.

	 Bangkok: Chulalongkorn Publishing House, 2004. (In Thai)

วารสารอักษรศาสตร์ มหาวิทยาลัยศิลปากร
ปีที่ 41 ฉบับที่ 2 (กรกฎาคม-ธันวาคม 2562)

261

Crawfurd, J. (1971). The Crawfurd Papers. Bangkok: the Vajirayana National Library.

Eoseewong, N. (2000). Pen and Sail: Literature and History in Early Bangkok. 3rd ed.

	 Bangkok: Praew Publishing House. (In Thai)

Eoseewong, N. (2004). Thai Politics in the Reign of King Taksin. 7th ed. Bangkok:

	 Silpawattanatham. (In Thai)

Moral and Political Sciences, University of. (1986). Code of King Rama I, Thai Minor Era 1166,

	 Printed in Accordance with the Royal 3 Seals Law. Bangkok: University of Moral and

	 Political Sciences. (In Thai)

Na Pombejra, Dhiravat. (2010). Letter from Phiphatkosa to the Dutch East India Company (1769). In

	 100 Important Documents: Substance of Thai History Document, Vol.5 (pp. 39-54). Bangkok: Sak

	 sopha Printing House. (In Thai)

Nibhatsukit, W. (2005). Trade-Related Groups in Ayutthaya Society, 1629-1767. Doctoral Thesis,

	 Arts (History), Chulalongkorn University. (In Thai)

Nibhatsukit, W. (2014). The Development of Cities before the Establishment of

	 Ayutthaya. Journal of the Faculty of Arts, Silpakorn University, 36(1) : 9-42. (In Thai)

Fine Arts Department. (1998). Dutch documents during the Ayutthaya period 1608-1650 and

	 1624-1642). Bangkok: Division of Literature and History. (In Thai)

Fine Arts Department. (1979). Memo of Friendship between Siam and Various Countries in the

	 17th century, Volume 3. Pranakorn: Department of Fine Arts. (In Thai)

Fine Arts Department. (1991). Royal Chronicle, Vol 2. Bangkok: Department of Fine Art. (In Thai)

Sattayanurak, S. (2003). Buddhism and Political Concepts during the Reign of King Rama I

	 (1782-1819). Bangkok: Matichon Publishing House. (In Thai)

Viraphol, S. (2005). Tribute and Profit: Sino-Siamese Trade, 1652-1853. Bangkok: Toyota

	 Foundation. (In Thai)

Skinner, W. G. (1986). Chinese Society in Thailand: An Analytical History. Bangkok: Thai

	 Wattana Panich. (In Thai)

Ruengchiwin, S. (2006). The Early Ayuthaya’s Murals in Crypt of Parng Wat Ratchaburana

	 Ayutthaya. Master Thesis, Silpakorn University. (In Thai)

Testimony from Khun Luang Wat Pradu Songtham Documents from the Royal Hall. (1991).

	 Bangkok: Secretariat of the Prime Minister. (In Thai)

Journal of the faculty of Arts, Silpakorn University
Volume 41 : Issue 2 (July-December 2019)

262

Thongchai, U. (1983). Ayutthaya and Lan Na Relations 1291-1767. Master Thesis, Arts (History),

	 Chulalongkorn University. (In Thai)

Wolters, O. W. (1960). Chen-Li-Fu a State on the Gulf of Siam at the Beginning of the 13th Century. JSS

	 XL VIII, Pt.2, November : 1-35.

Prapaphan, Y. (1981). Tax Framing in Thailand in the Early Bangkok Period. Bangkok: Sangsan

	 Publishing House. (In Thai)

