
100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 99

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม1

100 years of Chinese People in Phayao: Political and

Social Dynamics

สุนทร สุขสราญจิต

Sunthorn Suksaranchit

บทคัดย่อ

	 งานวจิยัชิน้นีศ้กึษาเกีย่วกบัพลวตัทางการเมอืงและสงัคมของคนไทยเช้ือสายจีน

ในพะเยา ผ่านการศึกษาเอกสารและการสัมภาษณ์ งานวิจัยค้นพบว่า ตลอด 100 ปี

ที่ผ่านมา ชีวิตของชาวจีนพะเยาเคลื่อนไหวและต่อรองอยู่ภายใต้กรอบผลกระทบ

ทางการเมือง และการสร้างรัฐ-ชาติของทั้งไทยและจีน ตลอดจนกระแสโลก กล่าวคือ

ในช่วงเริ่มต้น เหตุผลที่ชาวจีนต้องเดินทางออกจากแผ่นดินใหญ่ก็เนื่องมาจากปัจจัย

ทางด้านการเมืองที่เกิดความขัดแย้งระหว่างฝ่ายราชวงศ์ชิงกับฝ่ายปฏิวัติถงเหมิงฮุ่ย

และต่อมาในนามฝ่ายก๊กมนิต๋ังกบัคอมมิวนสิต์ ตลอดจนการรกุรานจากญีปุ่น่ และปัจจยั

ทางด้านสภาพแวดล้อม/เศรษฐกิจที่เกิดความแห้งแล้ง อดอยาก เมื่อเข้ามาอยู่ใน

ประเทศไทย พวกเขากเ็ผชญิกับช่วงเวลาของการสร้างรฐั-ชาตแิละชาตนิยิม อย่างไรก็ตาม

เมือ่กระแสโลกหมนุไปในทางทนุนยิมและโลกาภวิตัน์ ประเทศจนีกลายเป็นมหาอ�ำนาจ

ทางเศรษฐกิจ และชาวจีนพะเยาก็ค่อยๆกลับมากุมฐานะน�ำได้อีก ในระยะหลัง ในชั้น

ลูกหลานจึงมีการรื้อฟื้นอัตลักษณ์ความเป็นจีนขึ้นมาอย่างซับซ้อน

ค�ำส�ำคัญ: ชาวจีน พะเยา การเมือง รัฐ-ชาติ ชาตินิยม โลกาภิวัตน์ อัตลักษณ์

Abstract

This research is about the political and social dynamics of Chinese People

in Phayao, which draws upon documents and interviews. The research

discovered that over 100 years ago until the present, the lives of the

1 ผู้เขียนขอขอบพระคุณชาวพะเยาและเชียงค�ำเช้ือสายจีนทุกท่านท่ีเสียสละเวลามาเล่าเรื่องส่วนตัว ซึ่งบางเรื่องก็มิใคร่จะดีนัก

ต่อชีวิตในครั้งนั้น โดยเฉพาะครูถัง (ยี่เจ็ง แซ่ทั่ง) ที่กรุณาให้สัมภาษณ์อย่างละเอียดถึง 3 ครั้งทั้งๆที่ท่านอายุเกือบ 90 ปีแล้ว

ขอบคุณ คุณอรวรรณ เศรษฐสมบูรณ์ ส�ำหรับเรื่องเล่ามากมายไม่รู้จบเกี่ยวกับเชียงค�ำ ตลอดจน รศ.พรรณยุพา นพรัก ส�ำหรับ

เรี่ยวแรงพลัง กระนั้นหากมีข้อผิดพลาดใดเกิดขึ้นในบทความ ทั้งหมดล้วนแล้วแต่เป็นความบกพร่องของผู้เขียนเอง

วารสารสังคมศาสตร์ ปีที่ 11 ฉบับที่ 2 (ก.ค.-ธ.ค. 2558) หน้า 99-135

สุนทร สุขสราญจิต100

Chinese people in Phayao has moved and negotiated under the effect

of Thailand and China Nation-State building as well as social and political

global dynamics. In other words, the reasons that forced Chinese Phayao

People venture out from the mainland were due to the political conflict

between the Qing dynasty and The Tongmenghui (Chinese United League),

the Guomindang and the Communist, the invasion of Japan, and the

famine on their motherland. When they started living in Phayao, they

confronted the nation-state building and nationalism era. When the world

has turned to be capitalism and globalization and China become an

economic superpower, however, Chinese descendants in Phayao reidentify

their ethnic identities.

Keywords: Thai Chinese People, Phayao, Politics, Nation-State, Nationalism,

Globalization, Identity

บทน�ำ

	 สนันิษฐานว่าชาวจีนกลุม่แรกทีเ่ดินทางเข้ามาในพะเยานัน้ เข้ามาพร้อมๆหรอื

หลังจากท่ีทางรถไฟสร้างมาถึงล�ำปางในปี 2459 กระทั่งปัจจุบันจึงนับเป็นเวลาเกือบ

100 ปีแล้ว ที่ชาวจีนได้ตั้งถิ่นฐานและร่วมสร้างบ้านแปงเมืองพะเยาพร้อมกับกลุ่มคน

ชาติพันธุ์อื่นๆ ไม่ว่าจะเป็นในทางเศรษฐกิจ สังคม การศึกษา และการเมือง ปัจจุบัน

ชาวไทยเชื้อสายจีนในพะเยา หลายคนหลายท่านต่างก้าวขึ้นมาเป็นผู้น�ำทางเศรษฐกิจ

สังคม ราชการ ตลอดจนการเมืองระดับท้องถิ่นและระดับชาติ2 แต่กว่าจะถึงทุกวันนี้

เส้นทางความเป็นจนีในพะเยาหรอืในไทย คนจนีรุน่เก่าล้วนผ่านอปุสรรคนานาประการ

ไม่ว่าจะเป็นสงครามกลางเมือง สงครามล่าดินแดน ความยากจนข้นแค้น และความ

แห้งแล้งในจีน หรือในประเทศไทย พวกเขาก็ถูกบังคับให้โยกย้ายถ่ินท่ีอยู่ บ้านเรือน

ธุรกิจถูกเผา และถูกบังคับทั้งทางตรงและอ้อมให้เลือนลางความเป็นจีนของตนลงไป

พลวัตทางสังคมการเมืองของคนจีนพะเยาหาได้โลดแล่น ตกต�่ำ หรือรุ่งโรจน์ ด้วยการ

2 เช่นตระกูลตันบรรจง อันได้แก่ คุณเพียว คุณพวงเล็ก (ธัญภัส วรกมลภัทร์) อดีตสมาชิกสภาผู้แทนราษฎร และคุณไพโรจน์

ตันบรรจง สมาชิกสภาผู้แทนราษฎรคนปัจจุบัน ตลอดจนคุณณรงค์ ภูอิทธิวงศ์ อดีตสมาชิกสภาผู้แทนราษฎร จังหวัดเชียงใหม่

อดีตนักเรียนโรงเรียนพะเยาวิทยา (ช่ือเดิมของโรงเรียนประชาบ�ำรุง) เป็นต้น

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 101

ถูกมองว่าเป็นคนต่างด้าว คอมมิวนิสต์ ตระหนี่หน้าเลือด หรือการมีคติพจน์อันว่าด้วย

ขยนั อดทน ซือ่สตัย์ อดออม และกตัญญ ูเพียงเท่านัน้ แต่ยังเป็นผลมาจากการอยูภ่ายใต้

“โองการ” ของรัฐ-ชาติไทย-จีน และการเปิด “โอกาส” ของโลกาภิวัตน์อีกด้วย โดย

บทความนี้จะเป็นการบอกเล่าและวิเคราะห์ภาพพลวัตดังกล่าว ผ่านการไล่เรียง

เหตุการณ์ส�ำคัญนับตั้งแต่อดีตจนถึงปัจจุบัน

มังกรกระเซ็นกระสาย : ทิศและทางจากแผ่นดินใหญ่สู่พะเยา

	 คนจีนรุ่นแรกที่เดินทางข้ามน�้ำข้ามทะเลและภูเขามายังแผ่นดินสยามและ

ต่อมายังพื้นที่จังหวัดพะเยาในปัจจุบัน ทั้งหมดเข้ามาในช่วงรัชกาลที่ 5 ถึงประมาณ

ต้นทศวรรษที่ 2500 ด้วยเหตุผลที่เหมือนและแตกต่างคละเคล้ากันไป อันได้แก่

การหนีภยัแล้ง ภยัสงคราม การแสวงหาทรพัย์สนิเพือ่ช่วยเหลอืจนุเจอืครอบครวัท่ีจนีและ

การแสวงหาโชคตามค�ำบอกเล่าของผูท้ีเ่คยเดนิทางมายงัสยามแล้วประสบความส�ำเรจ็ ฯลฯ

	 โชค ความขัดแย้ง และความอดอยาก

	 การเดนิทางเข้ามาแสวงหาโชคในแผ่นดนิสยามของคนจนีมมีาเนิน่นานตัง้แต่

สมยักรงุศรอียธุยาแล้ว แต่คลืน่ขบวนคนจีนทีแ่ห่เข้ามาในสยามอย่างมากเกดิขึน้ภายหลงั

จากที่สยามเปิดประเทศจากการลงสนธิสัญญาเบาว์ริ่งในปี 2398 และโดยเฉพาะ

หลังปี 2435 ที่สยามต้องการกรรมกรสร้างทางรถไฟ ขุดคลอง และท�ำงานในโรงสี

เป็นจ�ำนวนมาก เมื่อประกอบกับจีนแผ่นดินใหญ่เกิดความวุ่นวายจากความขัดแย้ง

ระหว่างฝ่ายจักรพรรดิราชวงศ์ชิงและฝ่ายปฏิวัติ อันน�ำโดย ดร.ซุนยัดเซ็น ตลอดจน

เกิดภัยแล้งและการขาดแคลนอาหารอย่างหนักในจีนตอนใต้ ไม่ว่าจะเป็นซัวเถาและ

เฉาโจวในปี 2436 ทั้งหมดจึงเป็นแรงผลักให้ชายชาวจีนเดินทางเข้ามาแสวงหาโชค

ในแผ่นดินสยามที่คนจีนผู้กลับไปต่างเล่ากันว่าเป็นแผ่นดินท่ีอุดมสมบูรณ์ (สกินเนอร์,

2548 : 64)

ชาวจีนที่เดินทางเข้ามาสยามและพะเยาด้วยเหตุผลข้างต้น ได้แก่ อากงบักเฮง แซ่ลิ้ม

เจ้าของร้านเซง็หมงหน้าตลาดพะเยา อากงเป็นชาวบ้านท่ีลกุข้ึนมาต่อต้านทหารราชวงศ์

ชงิเน่ืองจากถกูรงัแก แต่เมือ่ครอบครวัเกรงว่าจะมภียัจงึให้อากงหลบหนไีปทีซ่วัเถาและ

ขึ้นเรือเดินทางมายังสยาม (“ระลึกถึงอากง”, ม.ป.ป : 18-19.)

นอกจากน้ันแล้ว สนันษิฐานว่าชาวจีนสยามทีเ่ข้ามาด้วยเหตผุลของท้ังภยัธรรมชาตแิละ

ภยัทางการเมอืง ตลอดจนเล็งเหน็ช่องทางและโอกาสทางอาชพี แล้วสดุท้ายได้เดนิทาง

สุนทร สุขสราญจิต102

มาตัง้รกรากสร้างกจิการทีเ่มอืงพะเยา ยงัได้แก่ เต็กนับ หรือ ไช่เคง แซ่เจยีม หรอื จีนบุน

(เกิดที่เมืองตาก แต่เดินทางไปๆมาๆระหว่างเมืองจีนและสยาม) ผู้มีศักด์ิเป็นอา และ

เคยเป็นมหาดเลก็อยูใ่นวงัของสมเด็จพระนางเจ้าอนิทรศกัดศิจ ี พระชายาในรชักาลที ่ 6

(องค์การบริการส่วนจังหวัดแพร่, 2550 : 230) ซึ่งในท้ายท่ีสุดยังได้รับพระราชทาน

บรรดาศักดิ์เป็นหลวงศรีนครานุกูล ตลอดจน ซือ สี่หยง ชาวจีนเมืองฮงสุน ผู้ซึ่งต่อมา

ได้สัมปทานต้ังโรงต้มเหล้าที่เมืองพะเยาร่วมกับ หลวงศรีนครานุกูล และได้รับ

พระราชทานบรรดาศักดิ์เป็น หลวงพิสิษฐ์กัยกร ในบั้นปลาย	

สงครามกลางเมืองและการรุกรานจากจักรวรรดิญี่ปุ่น

	 แม้ว่าการปฏิวัติโค่นล้มราชวงศ์ชิง หรือที่เรียกกันในนาม การปฏิวัติซินไฮ่

ซึ่งเริ่มในปี 2443 จะส้ินสุดโดยสมบูรณ์ในปี 2454 แต่เมืองจีนก็ยังระอุด้วยภาวะ

ความแตกแยกและสงครามสืบเนื่องต่อไป จากความขัดแย้งระหว่างจีนคณะชาติ

ก๊กมินตั๋ง ซ่ึงน�ำโดย เจียงไคเช็ค และจีนคอมมิวนิสต์ อันน�ำโดย เหมาเจ๋อตุง

สงครามกลางเมอืงน้ีสิน้สดุในปี 2492 เมือ่จีนเปลีย่นแปลงการปกครองเป็นคอมมวินสิต์

โดยสมบูรณ์ และเมื่อประกอบกับการรุกรานจากจักรวรรดิญี่ปุ่น ทั้งหมดจึงเป็นเหตุผล

ให้คนจนีแผ่นดนิใหญ่เคลือ่นเดินทางมายงัสยามอีกระลอก โดยระลอกนี ้ประมาณการว่า

กินเวลาตั้งแต่ทศวรรษที่ 2460 จนถึงปี 2485 อันเป็นปีที่ไทยประกาศสงครามกับ

สัมพันธมิตร และคนจีนทั้งที่แผ่นดินใหญ่และไทยไม่สามารถเดินทางติดต่อกันได้อีก

	 ตวัอย่างคนจนีพะเยาซ่ึงเข้ามาหรือเผชญิภัยในช่วงเวลานี ้ได้แก่ เถ้าแก่ป้ัง แซ่ฉัว่

(ชยัดรณุ), เถ้าแก่เซง็หมง, เถ้าแก่เทยีม, เถ้าแก่เซ็งฮ้อ, (วมิล ปิงเมอืงเหลก็, 2538 : 631)

เถ้าแก่เซ็งเย็ก แซ่ห่าน ซึ่งเข้ามาในประมาณปี 2467, เถ้าแก่เมี่ยงก้วง แซ่ล้อ ซึ่งเข้ามา

ในปี 2480 ตลอดจนอากง เตี่ย ของอาแปะสมพงษ์ ศรีสกุล เป็นต้น

	 ส�ำหรับอาแปะสมพงษ์ ศรีสกุล (90 ปี) ผู้น�ำพิธีกรรมของศาลเจ้าแม่ทับทิม

พะเยา แม้ว่าจะเกดิทีเ่มืองไทย แต่อากงและเต่ียน้ันมาจากเกาะไหหน�ำในสมัยรชักาลท่ี 6

เนือ่งจากหนคีวามยากจนและภาวะสงครามระหว่างจีนด้วยกนั โดยในปี 2477 ในขณะท่ี

อาแปะสมพงษ์อายุได้ 8 ขวบ และอากงมีอายุประมาณ 50 ปีกว่า อากงกลัวว่าหาก

เสียชวีติแล้วจะไม่ได้ฝังร่างทีเ่มอืงจนี ท่านจงึพาหลานกลบัเกาะไหหน�ำ โดยไม่รูเ้ลยว่า

การกลับไปคร้ังน้ันจะท�ำให้หลานของตนไม่ได้พบหน้าผู้เป็นพ่อและแม่ท่ีเมืองไทยอีก

กว่า 13 ปี เนื่องด้วยญี่ปุ่นได้บุกยึดเมืองจีน และไทยปิดประเทศไม่รับคนจีนเข้ามา

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 103

	 ภาวะสงครามญ่ีปุ่นยึดเกาะไหหน�ำน้ี ชาวจีนพะเยาท่ีเผชิญชะตากรรมใน

ช่วงเวลาเดยีวกนักคื็อ โกง้ี (จรัล เยาวรตัน์) เจ้าของโรงโม่หนิจรัลรตัน์ ซ่ึงได้เล่าให้ฟังว่า

“ผมกลับไปเมืองจีนปี 2481 ตอนนั้นอายุ 6 ขวบ และญี่ปุ่นก็มา

ยึดเกาะ ข้าวก็ไม่มีกิน ต้องกินมันแกวต้ม ต้องเรียนหนังสืออยู่ในป่า

ยิงนกตกปลาในนั้น พอปี 2488 ญี่ปุ่นก็แพ้ ถึงออกจากป่ามาได้”

(จรัล เยาวรัตน์, สัมภาษณ์, 8 พฤษภาคม 2556)

	 การเดินทางของคนจีนโพ้นทะเลเข้ามายังสยามในขณะนั้นยากล�ำบาก

หากเป่ียมล้นด้วยความหวัง ดังค�ำบอกเล่าเร่ืองราวจากพ่อสูล่กู จากเตีย่สูคุ่ณวสนัต์ ตนัสริิ

เจ้าของร้านพิสิษฐ์การไฟฟ้าที่ว่า

	 “ตอนผมเป็นเด็ก เต่ียเล่าว่าตอนเดนิทางอยูบ่นเรอื พอเหน็

เกาะสีชังน�้ำตาก็ไหล เมื่อถึงแผ่นดินก็ยิ่งดีใจ เพราะตอนอยู่เมืองจีน

ข้าวหุงแทบไม่ได้กนิ อยูเ่มืองไทยข้าวปลาอาหารด.ี..ทีเ่มอืงจนี ไม่ใช่

แค่คนจน แต่คนรวยก็ต้องขึ้นภูเขาไปหาฟืน หาหญ้าคา เอาขี้ควาย

ตากแดดจนแห้งเพือ่น�ำมาเป็นเชือ้เพลงิ ส่วนเมอืงไทยไม่ต้องท�ำอย่างน้ัน

เมอืงไทยจึงเป็นเมอืงสวรรค์ส�ำหรับคนจีน” (วสนัต์ ตนัสริ,ิ สมัภาษณ์,

9 พฤษภาคม 2556)	

การเปิดประเทศไทยหลังแพ้สงคราม

	 ผลจากการประกาศสงครามกับสมัพนัธมติรของรฐับาลไทยซึง่น�ำโดย จอมพล

ป. พิบูลสงครามในวนัที ่25 มกราคม 2485 เกอืบจะท�ำให้ไทยเป็นประเทศผูแ้พ้สงคราม

ภายหลงัจากทีญ่ี่ปุน่ประกาศยกธงขาวในวนัที ่2 กนัยายน 2488 หากไม่มขีบวนการใต้ดนิ

อย่างเสรีไทยคอยกู้เอกราชไว้ กระนั้น แม้ว่าจะไม่ตกอยู่ภายใต้สภาวะดังกล่าว แต่ไทย

ก็ไม่สามารถที่จะปฏิเสธการเข้าประเทศของชาวจีนหลังจากท่ีกีดกันอย่างเป็นทางการ

มากว่า 5 ปีได้อีกต่อไป

	 มีชาวจีนเป็นจ�ำนวนมากที่เข้ามาในไทยและพะเยาในช่วงนี้ ทั้งด้วยเหตุผล

เช่นก่อนหน้า คือการแสวงหาโชคและทรัพย์สิน ตลอดจนการตามหาสามีที่พลัดพลาก

จากกนัมานาน ดงัเช่น เท่งง้วย แซ่โค้ว อาม่าผูข้ายก๋วยจับ๊เจ้าแรกแห่งเมอืงเชยีงค�ำ เป็นต้น

สุนทร สุขสราญจิต104

การถอยร่นของกองพล 93 กับการตั้งถิ่นฐานของชาวจีนยูนนาน

	 ชาวจนียนูนานหรอืทีถ่กูเรยีกโดยทัว่ไปว่าจนีฮ่อ แต่เดมิเป็นกลุม่พ่อค้าเดนิเท้า

ต่างม้าและฬ่อ เดินทางเข้ามาค้าขายกับดินแดนล้านนาก่อนที่ชาวจีนทะเลใต้หรือ

กลุ่มภาษาแต้จิ๋ว แคะ และไหหน�ำ จะเดินทางเข้ามาในพื้นที่ส่วนนี้เสียอีก

	 การเข้ามาตั้งถ่ินฐานในประเทศไทยอย่างถาวรและเป็นระลอกใหญ่ของชาว

จีนยูนนานปรากฏหลังจากที่จีนคณะชาติก๊กมินตั๋งพ่ายแพ้ให้กับกลุ่มคอมมิวนิสต์

ในป ี2492 จนต้องถอยร่นเข้ามาในบริเวณรัฐฉาน ประเทศพม่า และสุดท้ายในปี 2504

กถ็กูกองทพัพม่าและจนีคอมมวินสิต์ผลกัดันออกนอกประเทศ มาตัง้กองก�ำลงัและลีภ้ยั

ในประเทศไทยบริเวณจังหวัดเชียงใหม่ เชียงราย และพะเยา โดยชาวจีนยูนนานกลุ่มนี้

มทีัง้กลุม่พ่อค้า คนทัว่ไป ตลอดจนทหารและพลเรือนอาสาสมคัร ท้ังนี ้แม้ว่าจะมบีางส่วน

อพยพไปเริม่ต้นชวีติใหม่ท่ีเกาะไต้หวนั แต่กย็งัมบีางส่วนโดยเฉพาะกองพล 93 กองทัพท่ี 3

และ 5 จ�ำนวนกว่า 5,000 คน ซึ่งน�ำโดยนายพล หลี่เหวินฝาน และนายพลต้วนซีเหวิน

ท่ีไม่ยอมไป กลับยอมปลดอาวธุและกลายเป็นพลเมอืงไทย (กาญจนะ ประกาศวฒุสิาร,

2546 : 2)

	 ส�ำหรับกลุ่มจีนยูนนานคณะชาติที่เข้ามายังจังหวัดพะเยานั้น ได้ตั้งบ้านเรือน

ที่บ้านหนองห้า ต.เจดีย์ค�ำ อ.เชียงค�ำ แต่ปัจจุบันได้อพยพไปยังที่อื่นๆ เช่นที่แม่สาย

ดอยแม่สลอง และดอยวาว ีจนไม่มชีาวจีนยูนนานอาศัยอยูท่ี่นัน่แล้ว อย่างไรก็ตาม กย็ังมี

ชาวจีนยูนนานบางส่วนที่อพยพจากที่ต่างๆลงมาอยู่ในจังหวัดพะเยา บริเวณบ้านมาง

ต.หย่วน อ.เชยีงค�ำ โดยมทีัง้ครอบครวัทีเ่ป็นอดตีทหารก๊กมนิตัง๋เดมิ และครอบครวัของ

พ่อค้าต่างม้าและฬ่อ เช่น ครอบครัวของ เจ๋าไคยิง (เกิดปี 2467 ปัจจุบันเสียชีวิตแล้ว)

เจ้าของโรงงานย้อมผ้าแห่งเมอืงเชียงค�ำ (เหล่าซือซงุ แซ่เจ๋า, ลกูชาย เจ๋าไคยงิ, สมัภาษณ์,

22 เมษายน 2555) เป็นต้น

	 มาเมืองไทยเพราะสิ้นสงครามโลก : จีนกลางก๊กมินตั๋ง จากทหารจีนสู่

พลเรือนไทย

	 นอกจากชาวจีนกลุ่มภาษาแต้จิ๋ว แคะ ไหหน�ำ และชาวจีนยูนนาน ยังมีชาว

จีนกลาง ซึ่งเดินทางเข้ามาอาศัยในพะเยาอีกด้วย ชาวจีนกลุ่มนี้มีจ�ำนวนน้อยท่ีสุด

ในหมูค่นจนีกลุม่อืน่ๆ โดยในการเดนิทางเข้ามา พบว่ามจีดุร่วมเหมอืนกนัคอืต่างเข้ามา

ในสภาพการเป็นทหารก๊กมินตั๋ง ชาวจีนกลางในกรณีนี้ ได้แก่ ยี่เจ็ง แซ่ทั่ง (ครูถัง)

ซามโต แซ่เจียง และเหยียนยิง แซ่กัง เป็นต้น

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 105

	 ยี่เจ็ง แซ่ทั่ง

	 อากงยี่เจ็ง แซ่ทั่งหรือที่ชาวจีนพะเยาเรียกกันโดยทั่วไปว่า ครูถัง ปัจจุบันอายุ

90 ปี เกิดที่มณฑลหูเป่ย จังหวัด หวู่ฮั่น ครูถังเล่าสภาพสามัญชนคนจีนในช่วงนั้น

ซึ่งตกอยู่ภายใต้วงล้อมของความขัดแย้งระหว่างเพื่อนร่วมชาติ 2 อุดมการณ์และศัตรู

ชาวต่างชาติว่า

“ที่หวู่ฮั่น มีนายอ�ำเภออยู่ 3 คน จากคอมมิวนิสต์ 1 คน ก๊กมินตั๋ง

1 คน และแต่งตัง้จากญีปุ่น่อกี 1 คน ชาวบ้านท่ัวไปต้องเข้ากับท้ัง 3 ฝ่าย

ต้องท�ำบัตรประชาชนญี่ปุ่น เพื่อให้เดินทางไปเมืองต่างๆได้...”

	 ในปี 2486 ภายหลงัทีญ่ีปุ่น่บกุเข้าเมอืงจนีและเกดิกรณสีงัหารหมูท่ีน่านกงิใน

ปี 2480 ตอนน้ันครถูงัอายไุด้ 18 ปี จากเดิมทีเ่ป็นเดก็มธัยมธรรมดา ครถัูงต้องถูกเกณฑ์

ไปเป็นทหารฝ่ายก๊กมินตั๋ง

	 หลังจากโรงเรียนของตนเองโดนทิ้งระเบิด ครูถังได้เดินทางไปฝึกทหารและ

ประจ�ำการในท่ีต่างๆทั่วเมืองจีน กระทั่งในปี 2488 เมื่อญี่ปุ่นประกาศแพ้สงคราม

ครูถังได้รับค�ำสั่งให้เดินทางไปที่หลวงพระบางและเวียงจันทน์ เพื่อท�ำการปลดอาวุธ

กองทัพญี่ปุ่น ซึ่งเมื่อภารกิจเสร็จสิ้น กองทัพจีนก็ได้รับค�ำสั่งให้กลับคุนหมิง แต่ครูถัง

และเพื่อน 10 กว่าคน เลือกที่จะไม่กลับ ครูถังให้เหตุผลว่า	

“ที่คุนหมิง เรารู ้ว ่ายังมีความขัดแย้งระหว่างก ๊กมินตั๋งและ

คอมมิวนิสต์รออยู่ อีกทั้งเพื่อนทหาร ซึ่งมีทั้งจีนแต้จิ๋ว แคะ ไหหน�ำ

และกวางตุ้ง ผู้ตัดสินใจเดินทางเข้าประเทศไทยแทนท่ีจะกลับจีน

พวกเขาเหล่านั้นล้วนแล้วแต่เกิดที่เมืองไทย ไปเรียนที่จีน แล้วก็ถูก

เกณฑ์ทหารกลับเมืองไทยไม่ได้ พวกเขาบอกผมว่า จะกลับเมืองจีน

ไปท�ำอะไร ไปท�ำงานที่เมืองไทยดีกว่า” (ยี่เจ็ง แซ่ทั่ง, สัมภาษณ์,

26 พฤศจิกายน 2555)

ซามโต แซ่เจียง และเหยียนยิง แซ่กัง

	 อากงซามโต (ปัจจุบันเสียชีวิตแล้ว) และอาม่าเหยียนยิง (76 ปี) เกิดที่มณฑล

หูหนาน ประเทศจีน อากงซามโต เป็นทหารเกณฑ์ของฝ่ายจีนคอมมิวนิสต์ ส่วนอาม่า

เหยยีนยงิ เป็นหญิงสาวชาวบ้านธรรมดา ทัง้คู่ต่างมคีรอบครวัเป็นของตนเองอยูก่่อนแล้ว

เมื่อต้องหนีจากบ้านเกิด

สุนทร สุขสราญจิต106

	 ส�ำหรับอากงซามโต เหตุผลที่ต้องเดินทางทิ้งบ้านเกิดและครอบครัว ก็เน่ือง

มาจากการตดัสนิใจเปลีย่นข้างจากฝ่ังคอมมวินสิต์ เป็นจนีคณะชาตก๊ิกมนิตัง๋ ส่วนอาม่า

เหยียนยิง ให้เหตุผลของการหนีมาว่า

“อยู่ที่นั่นไม่มีอะไรกิน กินแต่ข้าวกับแกนข้าวโพดแช่ นั่งกินข้าวทีไร

น�้ำตาไหล ข้าวไม่พอกิน กลางวันก็ท�ำงาน กลางคืนก็ต้องประชุมอีก

ขนาดเล้ียงไก่กย็งัไม่ได้กนิเลย ไข่กไ็ม่มีสทิธิก์นิ ให้กนิแต่ข้าวนดิเดยีว

จะอยู่ได้ยังไง คนอื่นเขาไม่กล้าหนี เขากลัวตาย แต่เราทนไม่ไหว

ก็เลยหนีออกมา”

	 อาม่าเล่าเรื่องการเดินทางให้ฟังว่า ตนเองกับอากงหนีมาพร้อมกับขบวนฝิ่น

คณะของอากงและอาม่าต้องหนีทั้งทหารคอมมิวนิสต์และทหารก๊กมินตั๋งด้วยกันเอง

เพราะต่างฝ่ายต่างคิดว่าเราเป็นอีกฝ่าย

	 เมื่อเดินทางจากสิบสองปันนามาออกลาวตรงหลวงน�้ำทา ขบวนของอาม่า

และอากงก็ถูกไล่ยิง ในเวลานั้นทหารในขบวนฝิ่นให้อาม่าถอดเสื้อผ้าออกท้ังหมด

เนือ่งจากใส่ชุดสขีาว อากงสงสารจึงถอดเสือ้ผ้าให้ หลงัจากนัน้ท้ังคูจ่งึตดัสนิใจใช้ชีวติคู่

ด้วยกัน โดยข้ามแม่น�้ำโขงแล้วเดินทางมาค้าขายที่เมืองเชียงค�ำ

	 อาม่าเล่าให้ฟังว่า ภายหลงัได้เดินทางกลบัไปเยีย่มบ้านเกดิท่ีเมอืงจนีแล้วพบว่า

สามีเก่าของอาม่าและภรรยาเดิมของอากงได้แต่งงานกัน เนื่องจากพรรคคอมมิวนิสต์

เห็นว่าคู่ครองของทั้งคู่หนีไป (เหยียนยิง แซ่กัง และคุณณัฐริกา ตั้งประเสริฐ ลูกสาว,

สัมภาษณ์, 26 เมษายน 2556)

บ้านเกิด การเดินทาง การท�ำงาน และการตั้งรกรากของคนจีนพะเยาบ้านเกิด

	 จนีพะเยาแบ่งตามกลุม่ภาษาใหญ่ได้ 4 กลุม่ คือ แต้จ๋ิว แคะ ไหหน�ำ และยนูนาน

นอกจากนั้นยังมี 2 กลุ่มภาษาขนาดเล็ก คือ กวางตุ้งและจีนกลาง

	 มณฑลบ้านเกิดของจีนแต้จิ๋ว แคะ และกว้างตุ้ง คือ มณฑลกวางตุ้งซึ่งอยู่ทาง

จีนตอนใต้ ติดทะเล ง่ายต่อการเดินเรือมายังแผ่นดินโพ้นทะเล ชุมชนของจีนกวางตุ้ง

จะเป็นกลุ่มภาษาที่ใหญ่ที่สุดในจีนตอนใต้ โดยมากจีนสยามกลุ่มภาษานี้จะมาจากเขต

จังหวัดกว่างโจวฝู่ โดยจะเดินทางมาอาศัยอยู่ที่กรุงเทพฯและทางภาคใต้เป็นส่วนใหญ่

ส่วนชาวจีนแต้จิ๋วจะอาศัยอยู่ตอนในและรอบๆปากแม่น�้ำฮั่นทางตะวันออกเฉียงเหนือ

ของมณฑลกวางตุ้ง โดยเมืองที่ชาวจีนแต้จิ๋วสยามและพะเยาจากมาคือ เมืองเฉาโจว

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 107

(เมืองแต้จิ๋ว) ส�ำหรับชาวจีนแคะจะอยู่กระจายในมณฑลกวางตุ้ง ในพื้นท่ีชนบทและ

ทีร่าบสงู แต่ชาวจนีแคะสยามและพะเยาโดยมากจะมาจากอ�ำเภอฮงสนุ จงัหวดัแต้จิว๋3

อันเป็นที่มาของการต้ังสมาคมฮงสุนในพะเยาและประเทศไทย ส่วนชาวจีนไหหน�ำ

พะเยาทั้งหมดมาจากเกาะไหหน�ำบริเวณ เหวินชาง และฉงซาน ทางทิศตะวันออก

เฉียงเหนือของเกาะ (สกินเนอร์, 2548 : 37-74) ส�ำหรับชาวจีนยูนนานนั้นมาจากเขต

มณฑลยูนนาน และสุดท้ายชาวจีนกลางพะเยาซึ่งสืบทราบมามีอยู่ 2 ครอบครัวนั้นมา

จากมณฑลหูหนาน และหูเป่ย

	 การเดินทาง

	 การเดินทางของชาวจีนแผ่นดินใหญ่เข้ามายังสยามและพะเยาแบ่งออก

อย่างกว้างๆ ได้เป็น 2 ลกัษณะ คือ ทางบกของชาวจีนยนูนานและจนีกลาง และทางทะเล

ของชาวจีนแต้จิ๋ว แคะ ไหหน�ำ และกวางตุ้ง

	 ส�ำหรับทางบก ชาวจีนยูนนานและจีนกลางพะเยาจะใช้เส้นทางยูนนาน

สิบสองปันนา เชียงตุง (รัฐฉาน ไทใหญ่ ประเทศพม่า) ท่าขี้เหล็ก เชียงราย และพะเยา

เป็นเส้นทางการอพยพเข้ามา โดยเส้นทางนี้ เดิมเป็นเส้นทางการค้าขายทางบกที่มีมา

ตั้งแต่อดีต ก่อนที่พม่าและสยามจะแบ่งแยกและรวมเป็นรัฐ-ชาติสมัยใหม่

ส่วนการเดินทางโดยเรือข้ามน�้ำข้ามทะลตามประวัติศาสตร์แล้ว เดินทางด้วยเรืออยู่

4 ลักษณะตามล�ำดับเวลา คือ หนึ่ง เรือเล็กค่อยๆเลียบฝั่งจากจีนมาเวียดนามแล้วจึง

เข้าสยาม สอง เรือส�ำเภา สาม เรือก�ำปั่น และ สี่ เรือกลไฟ

	 จากการเปรียบเทียบช่วงระยะเวลาระหว่างการเดินเรือของแต่ละชนิดและ

การเข้ามาของชาวจีนพะเยา จึงสนันิษฐานได้ว่า หากจะม ีกม็เีพยีงชาวจนีพะเยารุน่แรก

ในกลุ่มที่ร�่ำรวยมาก่อนย้ายมาอยู่พะเยาเท่านั้น ที่อาจจะเคยเดินทางเข้ามายังสยาม

ด้วยเรือก�ำปั่น ส่วนชาวจีนที่เหลือล้วนแล้วแต่เข้ามาด้วยเรือกลไฟทั้งสิ้น

	 องกงชัช พิสิษฐ์กุล (90 ปี) ลูกชายของคุณหลวงพิสิษฐ์กัยกร ได้เล่าเรื่องการ

เดนิทางโดยเรอืกลไฟไปเมอืงจีนว่า ตนเองและพ่ีชายได้เดนิทางจากเมืองไทยไปเมอืงจนี

ในปี 2479 โดยเทยีบท่าทีท่่าเรอืซัวเถา ก่อนทีจ่ะเดนิทางต่อไปยงับ้านเกดิของคณุหลวง

ซึง่ลึกเข้าไปในแผ่นดินใหญ่ (ชชั พิสษิฐ์กุล, สัมภาษณ์, 22 พฤษภาคม 2556) เช่นเดยีวกับ

3 ฮงสุน เป็นการออกเสียงตามภาษาแต้จิ๋ว ส่วนจีนแคะ เรียกว่า ฟงซุ่น จีนกลางเรียกว่า เฟิงซุ่น

สุนทร สุขสราญจิต108

อากงเมี่ยงก้วง แซ่ล้อ ชาวจีนแคะ (อดีตนายกสมาคมพะเยาปี 2528-2531) ซึ่งเดิน

ทางจาก ต.ทึงแค อ.ฮงสุน มาลงเรือที่ซัวเถา และเข้ามาในสยามในปี 2480 (เมี่ยงก้วง

แซ่ล้อ, สัมภาษณ์, 15 มีนาคม 2555) ตลอดจน อากงไหล่เง็ก แซ่เตีย และอาม่าง้วย

แซ่ล้อ เตี่ยและแม่ของคุณน�ำชัย สุขสราญจิต ชาวจีนแต้จิ๋ว ซึ่งก็คืออากงและอาม่า

ของผู้เขียน ที่เดินทางจาก ต.โผวเล้ง อ.แต้จิ๋ว (เฉาโจว) มาลงเรือที่ซัวเถา แล้วเข้ามา

ในประเทศไทยเมื่อประมาณปี 2476

	 การเดินทางด้วยเรือกลไฟมายังสยามหรือประเทศไทยของชาวจีนพะเยา

ไม่ว่าจะขาไปหรือขากลับ อาจจะสะดวกสบายในกลุ่มคนที่พอมีฐานะแล้ว แต่ส�ำหรับ

ในหมู่คนจีนพะเยาโดยทั่วไป โดยเฉพาะการเดินทางมาเมืองไทยเป็นครั้งแรกเพื่อ

เสาะแสวงหาหนทางของชวีติทีด่กีว่า ล้วนแล้วแต่เตม็ไปด้วยความยากล�ำบาก ดงักรณี

ของอาม่าเท่งง้วย แซ่โค้วที่เข้ามาเมืองไทยในปี 2489 เพื่อตามหาสามีหลังจากที่ไม่ได้

พบกัน 10 ปี เนือ่งจากไทยและจีนปิดประเทศในช่วงสงครามโลกครัง้ท่ี 2 โดยอาม่านัน้

ได้กนิข้าวบนเรอืเพยีง 2 มือ้ต่อวัน เน่ืองจากราคาอาหารทวคีณูข้ึนเรือ่ยๆ (สนุทร สขุสราญจติ

และจุฑาทิพย์ เศรษฐสมบูรณ์ สุขสราญจิต, 2555, 2-10) เช่นเดียวกับอากงเมี่ยงก้วง

แซ่ล้อ ที่เล่าว่า

“ผมเดินทางมากับเรือกลไฟ เดินทางอยู่ 7 วัน 7 คืน อดๆอยากๆ

บนเรือ กินข้าวและน�้ำเพียง 2 มื้อ พอลงที่คลองเตยก็มี ป่อเต็กตึ๊ง

เอาข้าวต้มใส่ถังมาตั้งแจก ตอนนั้นก�ำลังหิวอยู่ มาเจอข้าวต้มร้อนๆ

ก็ถือว่าสุดยอดแล้ว หลังจากนั้นพอผมได้เป็นนายกสมาคมพะเยา

และจนถึงทุกวันนี้ ด้วยความส�ำนึกในบุญคุณ เวลาป่อเต็กตึ๊งมี

กิจกรรมอะไร มาเรี่ยไรท่ีพะเยาเมื่อไหร่ สมาคมฯก็น�ำรวบรวมเงิน

จากคนจีนพะเยาไปบริจาคเสมอ” (เมี่ยงก้วง แซ่ล้อ, สัมภาษณ์,

15 มีนาคม 2555)	

การท�ำงานและการตั้งรกราก

	 วิลเลียม สกินเนอร์ นักวิชาการจีนศึกษา ได้ให้ภาพรวมของการกระจายตัว

และลกัษณะงานของชาวจีนสยามกลุม่ภาษาต่างๆ ไว้ว่า ในขณะทีจ่นีฮกเกีย้นมกัจะเป็น

พ่อค้าและแรงงานในการท�ำเหมืองภาคใต้ ชาวจีนกวางตุ้ง จะช�ำนาญในอาชีพการช่าง

และการค้าเครือ่งจกัรยนต์ จงึอยูใ่นเมอืงใหญ่ ส่วนชาวจนีแคะและแต้จิว๋จะถนดัในการ

ค้าขาย จึงมักจะตั้งร้านค้าตามเมืองใหญ่ที่ทางรถไฟผ่าน ส่วนจีนไหหน�ำ เนื่องจาก

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 109

มีชุมชนกลุ่มภาษาของตนในกรุงเทพฯอยู่น้อยจึงท�ำการค้าสู ้แคะและแต้จ๋ิวไม่ได้

ด้วยเหตุน้ีชาวจนีไหหน�ำจงึโยกย้ายลกึเข้าไปในตวัแผ่นดนิ อาศยัอยูต่ามเมืองทีเ่ลก็กว่า

ยังไม่มีการหักร้างถางพง และเป็นเขตไข้มาลาเรีย ซึ่งแต้จิ๋วและแคะกลัว เช่น เชียงราย

น่าน เลย ชัยภูมิ เป็นต้น (สกินเนอร์, 2548 : 88)

ในพะเยา ในขณะที่แต้จิ๋วและแคะมักจะเปิดร้านขายของโชห่วยในตลาด ชาวไหหน�ำ

กม็กัจะขายพชืผลทางการเกษตร ค้าขายเบด็เตลด็ เปิดร้านอาหาร ประกอบอตุสาหกรรม

โรงสี (สมาคมไหหน�ำพะเยา, 2539) และเลี้ยงหมูไว้ขายตรงบริเวณหนองระบูเรื่อยไป

จนถงึทางแยกไปแม่ต�ำ๋ ส่วนชาวกวางตุ้ง อดีตจะเป็นช่างในโรงสข้ีาว ส่วนปัจจุบันบางส่วน

เปิดโรงกลึง

	 การเดินทางเข้าไปยังพ้ืนที่ต่างๆในประเทศไทยของชาวจีน จะมีแบบแผน

สอดคล้องกัน กล่าวคือหากไม่นับผู้เริ่มต้นถากถางทางเข้าไปใหม่ ชาวจีนท่ีตามเข้าไป

มักจะเป็นเครือญาติ แซ่ตระกูล หรือคนที่มาจากหมู่บ้านเดียวกัน ดังค�ำบอกเล่าของ

อาจารย์เกรียงศักดิ์ ชัยดรุณ (จีนแคะ) ที่เล่าว่า

“เตี่ยและอากงของผมจากเมืองจีน เดินทางไปกาญจนบุรี แล้วขึ้น

รถไฟมาลงล�ำปาง หลงัจากนัน้ต่อไปพาน เพราะมผีูน้�ำแซ่ฉัว่อยูท่ีน่ัน่

ต่อมาเมื่อเฒ่าแก่ปั้ง แซ่ฉั่ว (ชัยดรุณ) ตั้งร้านฉั่วยู่ฮง เตี่ยของผมก็มา

เป็นผูจั้ดการร้าน” (เกรียงศักด์ิ ชยัดรุณ, สมัภาษณ์, 2 ธนัวาคม 2555)

	 นอกจากการช่วยเหลือให้ที่พักพิงและที่ท�ำงานด้วยการเป็นแซ่เดียวกันแล้ว

การเป็นจนีกลุ่มภาษาเดยีวกนัก็เป็นตัวช่วยในเรือ่งนีเ้ช่นเดยีวกนั ดงักรณทีี ่โรงสยีุย่พงหล่ง

(แสงพะเยา) ของเฒ่าแก่ ห่าน ยุ่ยต้น ซึ่งปัจจุบันตั้งโรงสีมาแล้ว 90 กว่าปี ในช่วงแรก

ของการก่อตั้ง โรงสียุ่ยพงหล่ง จะเป็นที่พักของชาวจีนไหหน�ำที่เพิ่งเดินทางมาจาก

เมืองจีนแล้วยังไม่มีที่พัก พวกเขาจะมากินข้าวและพักที่นั่น แล้วก็ออกไปหางานท�ำ

(วบิูลย์ หาญธัญพงศ ์เจ้าของโรงสีแสงพะเยา หลานของเฒ่าแก่ ห่าน ยุ่ยต้น, สัมภาษณ์,

4 พฤษภาคม 2555)

	 อย่างไรกต็าม เดมิทเีดยีว ชาวจนีกเ็ฉกเช่นคนไทยท่ีเดนิทางไปท�ำงานยงัต่างแดน

กล่าวคือ ไม่ได้คิดจะยึดถิ่นที่ประกอบอาชีพนั้นเป็นที่อยู่ถาวรและฝังร่าง และหากมี

ลูกชายก็จะส่งกลับจีนเพื่อสืบสกุล

สุนทร สุขสราญจิต110

ดังเช่นกรณเีตีย่ของอากงจรลั เยาวรตัน์ ทีแ่ม้จะเกดิเมอืงไทย ท�ำงานท่ีเหมอืงแร่ตะกัว่ป่า
จ.พงังา กว่า 20 ปี แต่อากงกส่็งกลบัเมืองจีนเพือ่แต่งงาน และแม้กระท่ัง หลวงพสิษิฐ์กัยกร
ซึ่งมีทั้งกิจการ ทรัพย์สิน เงินทอง และครอบครัวที่เมืองไทย แต่ก็ยังอยากกลับไปอยู่
บ้านเกดิมากกว่า โดยการแบ่งเงินไปสร้างกจิการและบ้าน ตลอดจนพาลกูและหลานชาย
ไปเรียนและหวังว่าจะใช้ชีวิตที่นั่น (ชัช พิสิษฐ์กุล, สัมภาษณ์, 22 พฤษภาคม 2556)

	 กระน้ัน ด้วยความผนัผวนของการเมอืงโลกและจีน โดยเฉพาะจากการทีญ่ีปุ่่น
บกุจนีในช่วงสงครามโลกครัง้ที ่2 และหลงัจากนัน้จนีกเ็ปลีย่นการปกครองเป็นคอมมวินสิต์
อันมีผลท�ำให้เศรษฐกิจที่เมืองจีนตกต�่ำ และเกิดความตระหนกในหมู่ชาวจีนโพ้นทะเล
ว่าจะโดนยดึทรัพย์สนิส่วนตัวจากพรรคคอมมวินสิต์ ด้วยเหตดุงักล่าว จึงเป็นทีม่าส�ำคญั
อนัท�ำให้ชาวจีนสยามและพะเยาเปลีย่นมายดึเมอืงไทยเป็นบ้าน ตัง้ธุรกจิและฝังร่างแทน

ภาพชีวิตและสังคมจีนพะเยารุ่นแรกๆ

	 พ่อค้าจีน ลูกเจ้าเมือง และการค้าขาย
	 อาจารย์วิมล ปิงเมืองเหล็ก ได้ถ่ายทอดภาพชีวิตของชาวจีนในเมืองพะเยา
รุ ่นแรก (2459-2484) ไว้ว่า ในขณะที่หลวงศรีนครานุกูล และหลวงพิสิษฐ์กัยกร
นายอากรผู้ได้รบัสัมปทานโรงเหล้าของรัฐ ท�ำธรุกจิต้มเหล้าอยูท่ีบ้่านชายกว๊าน ชาวจนี
แต้จิ๋วและแคะก็เปิดร้านขายของอยู่ในตลาด ซึ่งมีพ่อค้า แม่ค้าคนเมือง (คนภาคเหนือ)
น�ำสนิค้าทางการเกษตรและประมงมาวางขายกบัพ้ืน ร้านขายของท่ีใหญ่ท่ีสดุในช่วงแรก
กค็อื ร้านฉัว่ยูฮ่ง ของเฒ่าแก่ป้ัง แซ่ฉัว่ มขีองขายนับต้ังแต่ อุปกรณ์ก่อสร้าง น�ำ้มนัเบนซิน
น�้ำมันก๊าด เสื้อผ้า ร่ม เครื่องส�ำอาง ถ้วย ชาม กะปิ น�้ำปลา ยารักษาโรค บุหรี่ และสบู่
ฯลฯ...ในช่วงนัน้ คหบดีชาวจีนจะมคีวามผกูพนักบัตระกลูเจ้าหลวงเมืองพะเยา โดยการ
น�ำลูกไปเรียนพิเศษกับลูกของเจ้าหลวงประเทศอุดรทิศ (น้อยมหาชัย ศีติสาร) ที่ใต้ถุน
ของคุม้เจ้าหลวง บรเิวณหลงัโรงแรมวฒันาในปัจจบุนั (วมิล ปิงเมอืงเหลก็, 2538 : 631
และ 635)

	 ในเวลาต่อมา เมือ่คนจีนพะเยามทีรพัย์สินเงินทองมากข้ึน พวกเขากไ็ด้ซ้ือท่ีดนิ
บริเวณตลาดจากลูกหลานเจ้าเมอืงพะเยา เช่นจากเจ้าไหว ศตีสิาร (วมิล ปิงเมอืงเหลก็,
30 พฤศจิกายน 2555) จากเจ้าขาว ธงชัย เจ้าเส่ง (เกรียงศักดิ์ ชัยดรุณ, สัมภาษณ์,
2 ธันวาคม 2555) โดยปรากฏการณ์นีถ้กูนยิามเป็นวลใีนอดตีว่า “เจ๊กไล่เจ้า เจ้าไล่เสอื”
อันหมายถึง เม่ือคนจีนเข้ามาก็ซื้อที่ดินของคนพื้นเมือง ส่วนคนพื้นเมืองก็ออกไป
บุกเบิกป่าเป็นที่อยู ่อาศัยในบริเวณรอบนอกออกไป (เพ็ญสิริ เพชรดี, สัมภาษณ์,

8 พฤษภาคม 2556)		

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 111

	 พ่อค้าจีน ลูกค้าคนเมือง และสภาพสังคม
	 ส�ำหรับบรรยากาศในตลาด อากงชูเดช เอื้อหยิ่งศักดิ์ (82 ปี) ได้เล่าเรื่องธุรกิจ
ครอบครัวของตนเองในอดีต ซึ่งท�ำให้เห็นภาพชีวิตคนจีนแต้จิ๋วและแคะในตลาด
พะเยาด้วย คือ

“เตีย่ผมมาจากเมอืงจนีปี 2468 เข้ามาพะเยาเพราะมหีลานเดนิทาง
มาก่อน ตอนแรกก็วิ่งรถส่งของ จากนั้นไม่ถึงปีก็มาเปิดร้านโชห่วย
พร้อมกับหาบเร่ขายของหวาน หลงัจากนัน้ก็มาเยบ็เส้ือผ้าขาย เตีย่จะ
รบัผ้ามาจากกรงุเทพฯ โดยมหียีป้ั่ว (พ่อค้าขายส่ง) รบัจากรถไฟล�ำปาง
แล้วก็มาขายอีกที...ในช่วงคนเมืองจะเกี่ยวข้าว ผ้าจะขายดีมาก
จนพี่น้องทุกคนมีจักรคนละหลังช่วยกัน ท�ำแม้ตอนกลางคืนก็จุด
ตะเกยีงพายน่ัุงท�ำกนั เพราะตอนน้ันยงัไม่มไีฟฟ้า ส่วนประปากไ็ม่มี
ต้องไปหาบน�ำ้จากบ่อตรงท่ารถ บขส. ตรงนัน้แต่ก่อนจะเป็นป่าหญ้า
มี 8-10 บ่อ น�้ำหวานมาก ตอนเช้าทุกบ้านจะไปหาบกัน นอกจาก
น�ำ้บ่อเรากจ็ะรองน�ำ้ฝนไว้กนิด้วย ส่วนน�ำ้ใช้ จะมคีนเมอืงตกัน�ำ้ใส่ป๊ีบ
บรรทกุล้อเกวยีนมาเทใส่โอ่งทีบ้่าน...ในตลาดทีข่ายดมีากกว่าเสือ้ผ้า
กค็อื ไฟฉาย ร้านโชห่วยขายได้วนัละโหล สองโหล นอกจากนัน้กค็อื
ปลาท ูมคีนจีนอยู ่3 เจ้าทีร่บัมาจากล�ำปาง ขายดมีากในช่วงเกีย่วข้าว
เพราะคนเมืองจะเอาไปเลี้ยงเพื่อนบ้านท่ีมาช่วยลงแขก...” (ชูเดช
เอื้อหยิ่งศักดิ์, สัมภาษณ์, วันที่ 3 พฤษภาคม 2555)	

	 จีนไหหน�ำ คนเมือง หนองระบู และโรงสี
ส�ำหรบัชาวจนีไหหน�ำพะเยา ซึง่ไม่ได้ขายของอยูใ่นตลาด พวกเขาจะรบัซือ้และขายพืชผล
ทางการเกษตร ตลอดจนเปิดโรงสอียูท่ีบ่ริเวณหนองระบ ูเรือ่ยไปจนถงึปากทางออกไป
วดัศรจีอมเรอืง โดยทีบ้่านของชาวจีนไหหน�ำทกุครัวเรอืนจะเลีย้งหมไูว้ขาย จนกลายเป็น
วลีที่ว่า “หนองระบู ขี้หมูเหม็น”

คุณวิบูลย์ หาญธัญพงศ์ (70 ปี) เจ้าของโรงสีแสงพะเยารุ่นที่ 3 เล่าให้ฟังว่า

“ในตอนเด็ก พอตี 4 ตี 5 ผมจะได้ยินเสียงหมูร้องกินอาหาร คนจีน
ไหหน�ำจะน�ำผกัตบมาสบั ผสมร�ำข้าว แล้วก็ต้มให้หมกิูน การเลีย้งหมนูี้

ค่อยๆทะยอยหายไปในช่วงปี 2500-2520”	

สุนทร สุขสราญจิต112

ในขณะที่บ้านของคุณวิบูลย์เป็นโรงสี และบ้านของครูสมบูรณ์ เป็นโรงรับซ้ือสินค้า
การเกษตร เรื่องเล่าในความทรงจ�ำของทั้งสอง ท�ำให้เห็นภาพความสัมพันธ์ทางสังคม
และเศรษฐกิจของคนจีนไหหน�ำและคนพื้นเมืองในขณะนั้น กล่าวคือคุณวิบูลย์เล่าว่า
ส�ำหรับโรงสี ยุ่ยพงหล่ง นอกจากจะเป็นที่พักแรกของชาวจีนไหหน�ำที่เพิ่งมาพะเยา
ยังเป็นที่พบปะกันของชาวจีนไหหน�ำพะเยาด้วยเช่นกัน ชาวจีนไหหน�ำพะเยาจะมานั่ง
อ่านหนังสือพิมพ์จีน และมานั่งคุยกันเสมอ บางคนเช่น อาม่าเหล่มตี้ แซ่ห่าน แม่จีน
ของครสูมบรูณ์ เจรญิกุลก็พูดไทยไมไ่ดเ้ลย เพราะอยู่แต่ทีบ่้านและโรงสนีี้ ส่วนคนเมอืง
ที่มาขายข้าวเปลือกจะใส่ล้อเกวียนมา หากมาจากดอกค�ำใต้ถึงที่โรงสีจะใช้เวลา 1 วัน
หากมาจากดงเจน ต้องออกบ้านตั้งแต่ตี 5 จะถึงโรงสีประมาณ 8 – 9 โมงเช้า ส่วนหาก
มาจากแม่นาเรือ แม่ใจ แม่กา ภูกามยาว บ้านถ�้ำ บ้านปิน จะรวมตัวกันมา 6-7 เกวียน
เพราะทางเปลี่ยว บางกลุ่มจะมานอนที่โรงสี นอนกันบนเกวียน จุดไฟ แล้วเอาวัวผูก
ต้นไม้ไว้ หลายคนเอาอาหารมาท�ำกินกัน แต่บางคนก็ซ้ือกับข้าวหน้าโรงสี (วิบูลย์
หาญธัญพงศ์, สัมภาษณ์, 4 พฤษภาคม 2555)

	 ส่วนทีโ่รงรบัซือ้สนิค้าการเกษตร ห่านจีเอก ของ เซ็งเยก็ แซ่ห่าน (เยน็ เจรญิกลุ)
เตีย่ของครสูมบูรณ์ เจรญิกุล จะมกีารรับซือ้ขายท้ังหนังสตัว์ คลัง่ ถ่ัว ข้ีไต้ และข้าวเปลอืก
โดยคนเมือง นอกจากจะเดินทางมาโดยล้อเกวียนแล้ว ยังมาจากทางเรือทางแม่น�้ำอิง
ซึ่งหากบ้านใครไกล ก็จะมาพักค้างแรมที่บริเวณลานโรงรับซื้อเช่นกัน

	 ทั้งนี้ ทั้งข้าวสาร สินค้าเกษตร และของป่า ก็จะเช่นเดียวกันกับหมู กล่าวคือ
จะบรรทุกล้อเกวียนไปขายที่ล�ำปาง เพ่ือที่บางส่วนจะลงรถไฟไปขายท่ีภาคกลางและ
กรุงเทพฯ อีกทอด

งิ้ว และฝิ่น : ความผ่อนคลายของคนจีน

	 งิ้ว

ความบนัเทงิและการคลายเครยีดซึง่เกีย่วข้องกบัจนีพะเยานัน้มหีลายรปูแบบ ความบนัเทงิ
ยอดนิยมในอดีต (ช่วงทศวรรษ 2500 - 2510) ครั้นไฟฟ้า โทรทัศน์ส่วนตัวยังไม่ค่อยมี
และชาวจนีรุน่แรกยงัคงมชีีวติอยู ่นัน่ก็คอื การแสดงหุน่กระบอกและงิว้ ซึง่นานๆจะมคีรัง้
เพราะมาจากที่อื่น เป็นงิ้วของแต้จิ๋วและไหหน�ำ

	 การแสดงหุน่กระบอกจะเปิดแสดงท่ีบริเวณ 3 แยกหนองระบ ูทางไปสถานตี�ำรวจ
ศาลหลักเมือง และแม่ต�๋ำ ตรงบริเวณข้างร้านอาหารเจในปัจจุบัน ซึ่งแต่เดิมนั้นเป็น
ล้านกว้าง (สมบูรณ์ เจริญกุล, สัมภาษณ์, 5 พฤศจิกายน 2555)

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 113

	 ส่วนการแสดงงิ้ว หากเป็นของไหหน�ำ จะเป็นคณะยี่หน�ำ ซึ่งมาแสดงทุกปี
เพื่อถวายเจ้าแม่ทับทิม โดยในอดีตจะแสดงที่เวียงแก้ว (ศาลหลักเมืองในปัจจุบัน)
ส่วนในปัจจุบนัแสดงทีห่อประชุมศาลเจ้าแม่ทับทมิ ฟากงิว้แต้จิว๋ จะเล่นท่ีในตลาดอาเขต
(สมพงษ์ ศรสีกลุ, สมัภาษณ์, 7 มกราคม 2555) และท่ีหน้าศาลเจ้าพะเยา โดยในสมยัท่ี
หอประชมุยงัไม่ได้สร้าง คณะง้ิวจะมาต้ังเวทเีอง ใช้ถังน�ำ้มนัเหลก็รองพืน้ แล้วเอาแผ่นไม้
วางเป็นพื้นเวที และจะมีแต่นักแสดงผู้ชาย อากงเมี่ยงก้วง แซ่ล้อ ได้เล่าให้เห็นถึง
บรรยากาศว่า

“สมัยก่อนคนดูเยอะมาก ทั้งจีนแต้จิ๋ว แคะ ไหหน�ำ และคนเมือง
เด็กๆก็มาเยอะ เพราะยังไม่มีทีวี มีงิ้วทีไร จะเป็นช่วงที่เด็กๆชอบ
เพราะได้ออกนอกบ้าน มีขนมแปลกๆมาให้ซื้อ เช่น ข้าวต้มมัด
การแสดงจะพูดภาษาแต้จิ๋ว ซึ่งคนจีนอื่นๆสมัยนั้นก็ฟังพอได้”
(เมี่ยงกวง แซ่ล้อ, สัมภาษณ์, 15 มีนาคม 2555)

ในปี 2556 แม้ว่าจะยังคงมีคณะงิ้วมาแสดงที่พะเยาอยู่ แต่ความนิยมก็ลดลงอย่างมาก
ผูเ้ขยีนได้ไปชมการแสดงง้ิวทีศ่าลเจ้าไหหน�ำ แล้วพบว่ามผีูช้มไม่ถึง 30 คน คนจนีในงาน
เล่าให้ฟังว่า หากเป็นช่วงก่อนหน้าน้ีทีค่นจีนสงูอายุยงัเดนิเหนิได้สะดวก คนชมกจ็ะมมีาก
ส่วนที่ท�ำไมยังคงมีการจ้างงิ้วมาอยู่ ก็เพราะเพื่อแสดงให้เจ้าแม่ทับทิมดูเป็นหลัก

	 ฝิ่น

	 รฐับาลไทยประกาศยกเลกิการผลติและการค้าฝ่ินอย่างเป็นทางการในปี 2502
โดยก่อนหน้านัน้ นอกจากรายได้มหาศาลทีรั่ฐได้จากเก็บภาษฝ่ิีนต้ังแต่สมยัรัชกาลท่ี 5 –
รัฐบาลจอมพล ป. พิบูลสงคราม แล้ว ฝิ่นก็ยังถูกใช้เป็นแหล่งทุนของนักการเมือง เช่น
กรณีของ พลต�ำรวจเอกเผ่า ศรียานนท์ เป็นต้น (ทักษ์ เฉลิมเตียรณ, 2552 : 108)

	 เส้นทางการผลติและค้าฝ่ิน เส้นทางหน่ึงทีพ่ะเยา เริม่ต้นจากการปลกูท่ีดอยสงู
ในเขตอ�ำเภอเชียงค�ำ แม่ใจ และปง โดยกลุ่มชาติพันธุ์ เช่น ม้งและอิ้วเมี่ยน4 และจะมี
พ่อค้าชาวจนียนูนานและจนีกลุม่ภาษาอืน่ๆในตวัเมืองขีม้่าหรอืฬ่อข้ึนไปซ้ือ โดยวธิกีารซือ้
มีอย่างน้อย 3 แบบ คือ หนึ่ง ซื้อด้วยเงินสด สอง น�ำข้าวของ เช่น เสื้อผ้า และข้าวสาร
ไปแลก และสาม น�ำข้าวของไปให้ก่อน เพื่อเป็นสัญญาแลกกับฝิ่นในภายหลัง

4 การระบุว่า คนม้งและอิ้วเมี่ยนเป็นผู้ผลิต มิได้หมายความโดยนัยว่า ทั้งสองชาติพันธุ์ เป็นผู้ผิด เพราะหากไม่มีอุปสงค์ ย่อมไม่มี

อปุทาน นอกจากนัน้ การเมอืงว่าด้วยตราบาปเร่ืองฝ่ินกบัคนม้งยงัเป็นเร่ืองทีซ่บัซ้อนเกนิกว่าจะโทษกลุม่ชาตพินัธุม้์งเพยีงฝ่ายเดยีว

เนื่องจากเกี่ยวพันกับทั้งพ่อค้า ผู้ว่าจ้าง เจ้าหน้าที่รัฐ รัฐบาล และการเมืองระหว่างประเทศอีกด้วย โปรดดู อรัญญา ศิริพล, 2544.

สุนทร สุขสราญจิต114

	 อากงวินัย ศรีสุรโยธิน เจ้าของร้านวินัยพาณิช ร้านสรรพสินค้าใหญ่ที่สุด
ในเมืองเชยีงค�ำในอดตี เล่าให้ฟังว่า ในสมยัท่ีการค้าฝ่ินถกูกฎหมาย พ่อค้าชาวจนีจะข่ีฬ่อ
ขึ้นดอย โดยมีลูกน้องและลูกหาบซึ่งหาบข้าวสารและเสื้อผ้าเดินตามไป ฝิ่นที่น�ำลงมา
จะเป็นฝิ่นที่ต้มจนสุกแล้ว เป็นสีด�ำ (สัมภาษณ์, 23 เมษายน 2555)

	 หลังจากที่ได้ฝิ่นจากบนดอย พ่อค้าจีนเชียงค�ำก็จะน�ำไปขายต่อให้กับพ่อค้า
ชาวจีนในตัวเมืองพะเยาทั้งที่ได้รับสัมปทานและแอบลักลอบค้า ซ่ึงพ่อค้าจีนดังกล่าว
อาจขายต่อไปที่ล�ำปาง เพื่อส่งต่อไปยังภาคกลางหรือกรุงเทพฯ พ่อค้าชาวจีนพะเยา
ทีไ่ด้รบัสัมปทานฝ่ิน ยงัเปิดโรงฝ่ินทีบ่รเิวณสีแ่ยกหน้าตลาดพะเยา ฝ่ังทางไปศาลหลกัเมอืง
ภายในโรงฝิ่นจะมีแคร่ยกพื้นขึ้นมาเพ่ือให้ผู้สูบนอน บริเวณข้างๆแคร่จะมีกาและถ้วย
น�ำ้ชาให้ดืม่ เนือ่งจากผูส้บูฝ่ินจะกระหายน�ำ้มาก อย่างไรกต็าม กิจกรรมการสบูฝ่ินในอดตี
มไิด้เหมอืนกบัการแอบเสพยาเสพตดิในปัจจบุนั เพราะแม้จะตดิ แต่กเ็ป็นสิง่ท่ีถกูกฎหมาย
และโดยมากผูท้ีสู่บกจ็ะเป็นผูท้ีม่ฐีานะ ไม่ว่าจะเป็นลูกหลานเจ้าเมอืงในอดตี หรอืคนจีน
โรงฝ่ินจะเป็นเสมอืนสโมสรทีค่นมเีงินมาสงัสรรค์ พดูคยุกนัเรือ่งธรุกจิ (เกรียงศกัดิ ์ชยัดรณุ,
สมัภาษณ์, 2 ธนัวาคม 2555) กระน้ัน เมือ่รัฐบาลประกาศตดัฝ่ินอย่างเด็ดขาด ว่ากนัว่า
มีชาวจีนพะเยาอยู่จ�ำนวนหนึ่งที่เสียชีวิตเพราะลงแดง (ด�ำรัส เอื้อหยิ่งศักดิ์, สัมภาษณ์,
วันที่ 8 พฤษภาคม 2556)

ชาตินิยมกับคนต่างด้าว : การเมือง ภยันตภัย และชาติพันธุ์จีน

	 ชาตินิยมไทย
	 ส�ำนึกความเป็นชาตินิยมมิได้เป็นสิ่งที่มีมาอย่างยาวนาน เป็นประวัติศาสตร์
อนัต่อเนือ่ง หากก่อร่างสร้างรูปข้ึนในบริบททางสงัคมการเมอืงเฉพาะบรบิทใดบรบิทหนึง่
แล้วถูกกล่อมเกลาสืบทอดเรื่อยมา จนผู้คนรู้สึกว่ามันมีมาอย่างยาวนานแล้ว ส�ำนึก
ความเป็นไทยและชาตินิยมไทยก็เช่นกัน ที่ไม่เคยมีมาก่อน อย่างน้อยนับตั้งแต่ก่อน
รชักาลที ่5 ด้วยเหตผุลคอื ความเป็นรฐั-ชาติ อนัประกอบด้วย รฐับาล ดนิแดนทีแ่น่นอน
อ�ำนาจอธิปไตย และพลเมือง ตลอดจนส�ำนึกของพลเมืองที่ว่าทุกคนในขอบเขตรัฐ
เป็นคนชาติเดยีวกนั ไม่เคยเกดิขึน้มาก่อน ส่วนดินแดนทีแ่น่นอนกเ็พิง่วางเขตปักปันกนั
ต้ังแต่รชักาลที ่4 ส�ำหรบัอ�ำนาจอธปิไตยและรฐับาลกลางกเ็พิง่มีอย่างสมบรูณ์หลงัจาก
การรวมศูนย์อ�ำนาจในรัชกาลที่ 5 (ธงชัย วินิจจะกูล, 2530) และส�ำหรับส�ำนึกความ
เป็นชาตนิิยมไทยกเ็พ่ิงถกูสร้างในสมยัรชักาลที ่6 ในฐานะชาตแิละกษตัรย์ิ แล้วโหมกระพอื
ในสมัยจอมพล ป. พิบูลสงคราม ในฐานะชาติและผู้น�ำ หลังจากนั้นก็สืบทอด ผลิตซ�้ำ

ในฐานะชาติ ศาสน์ กษัตริย์ นับตั้งแต่ยุคจอมพลสฤษดิ์ ธนะรัตน์ เรื่อยมา 	

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 115

	 ชาตินิยมจีน
	 ส�ำนึกความเป็นชาตนิยิมจนีในหมูค่นจนีโพ้นทะเล เช่น จนีสยาม กไ็ม่เคยเกดิขึน้
มาก่อนการเกิดขบวนการปฏิวัติล้มล้างราชวงศ์ชิง

	 ก่อนหน้าที่ ดร.ซุนยัดเซ็น จะเดินทางเข้ามาเคลื่อนไหวทางการเมืองในสยาม
ในปี 2451 ชาวจีนสยามที่เข้ามานับตั้งแต่รัชกาลที่ 1 และมีจ�ำนวนมากในสมัยรัชกาล
ที ่5 อธบิายตวัตนและสถานะของตนเองว่าเป็นเพยีงผูแ้สวงหาโชคและทรพัย์สนิ จ�ำกดั
ฐานะตัวเองเพียงในด้านเศรษฐกิจและสังคม หาได้ผูกโยงตัวตนกับการเมืองไม่ ในทาง
ตรงกันข้าม จีนสยามยังเป็นบุคคลผิดกฎหมาย จากการที่ราชวงศ์ชิงออกกฎหมายห้าม
เดินทางออกนอกพระราชอาณาจักร

	 การมาของ ดร.ซุนยัดเซ็น ท�ำให้คุณค่าในตัวตนของจีนสยามผ่านมุมมองของ
พวกเขามีฐานะสูงขึ้น เนื่องจากการสนับสนุนการปฏิวัติ ไม่ว่าจะในทางเม็ดเงินหรือ
อุดมการณ์ ล้วนแล้วแต่ถูกอธิบายว่าเป็นพฤติกรรมช่วยชาติ ด้วยเหตุผลดังกล่าว เมื่อ
ประกอบกบัฝ่ายราชวงศ์ชงิหรอืฝ่ายต่อต้านการปฏวิตักิเ็ข้ามาเคลือ่นไหวแย่งชงิมวลชน
ในสยามเช่นกัน ความรู้สึกชาตินิยมจีน (ไม่ว่าจะแบบไหน) จึงพลันเกิดขึ้น (เออิจิ
มูราซิมา, 2539)	

การปะทะของ 2 ชาตินิยมในแผ่นดินเดียว
	 ดังที่ได้กล่าวไปแล้วว่า ภายหลังการปฏิวัติซินไฮ่ในปี 2454 ภายในพรรค
ก๊กมินตัง๋กแ็ตกแยกเป็น 2 กลุม่ กระน้ันไม่ว่าจะกลุ่มไหน การมอีดุมการณ์ท่ีเช่ือมโยงกับ
แผ่นดนิอืน่ในแผ่นดินสยาม ในขณะทีส่ยามกก็�ำลงัสร้างชาตนิยิมไทยในสมยัรชักาลที ่6
เมื่อประกอบกับข้อเท็จจริงที่ว่า เศรษฐกิจของสยาม ล้วนแล้วแต่อยู่ในมือคนจีนสยาม
ทัง้หมดจงึก่อเกดิเป็นวาทกรรมว่าด้วย “ยวิแห่งบรูพาทศิ” จากสายตาของผูน้�ำรฐั-ชาติ
สยามในขณะนั้น

	 อย่างไรกต็าม สายตาและความรูส้กึแห่งชาตนิยิมไทยซึง่มองว่าจนีเป็นปัญหา
ในที่สุดก็มิได้แปลงมาเป็นการปฏิบัติที่รุนแรง เนื่องจาก ถึงแม้รัชกาลที่ 6 จะต่อต้าน
จีนสยามในทางการเมืองและเศรษฐกิจ แต่ในทางสังคมวัฒนธรรม พระองค์ก็ยังทรง
ยอมรับ (เกษียร เตชะพีระ, 2537 : 22) กระนั้น เมื่อก้าวเข้าสู่ยุค “เชื่อผู้น�ำชาติพ้นภัย”
ของ จอมพล ป. พบิลูสงคราม อนัเป็นยคุทีจ่กัรวรรดญิีปุ่น่บกุเมอืงจนี และชาวจนีในสยาม
เกิดความรู้สึกชาตินิยมจีนอย่าง “รุนแรง กระตือรือร้น และก้าวถึงขั้นสูงสุด” โดยมี
พฤติกรรมคือ การเคลื่อนไหวต่อต้านสินค้าญี่ปุ่นในสยามอย่างรุนแรง ความไม่ลงรอย

สุนทร สุขสราญจิต116

ระหว่างชาตินิยม 2 ชาติในแผ่นดินเดียวกันจึงปะทุออกมาเป็นความรุนแรงในเชิง

นโยบายชาตินิยมต่อคนต่างด้าวในลักษณะต่างๆ ไม่ว่าจะเป็นการปิดหนังสือพิมพ์จีน

พร้อมถอนใบอนุญาต การปิดโรงเรียนจีนกว่า 200 แห่ง จนเป็นที่มาของวลีที่ว่า

“เรียบร้อยโรงเรียนจีน” การเปิดให้คนมีสัญชาติจีนแปลงสัญชาติไทยในปี 2482

การออกพระราชก�ำหนดเขตต์หวงห้ามคนต่างด้าว และการออกพระราชบัญญัติชาติ

อาชีพและวิชาชีพปี 2484 อันมีการสงวนบางอาชีพไว้เฉพาะคนไทย ตลอดจนการออก

พระราชบัญญัติห้ามชาวจีนซื้อที่ดินในประเทศไทยในปี 2486 เป็นต้น (เออิจิ มูราซิมา,

2539 : 25, 166)

จีนต่างด้าวแห่งพะเยา กับการล้มละลายและการอพยพอย่างทุลักทุเล

	 หลงัจากท่ีกระเซน็กระสายจากแผ่นดินใหญ่มาหลายรปูแบบและหลายระลอก

จากแผ่นดินแห่งสงครามและความอดอยาก มาสู่ดินแดนแห่งโอกาสหากขยันขันแข็ง

จากจบักงัมาสู่เจ้าของธรุกจิ และจากเล็กมาสูใ่หญ่ แต่บททดสอบกม็ไิด้จบลงแค่เรือ่งธกิุจ

เพราะแม้พะเยาจะอยู่ห่างไกลจากเมืองหลวงหลายร้อยกิโลเมตร แต่พายุทางการเมือง

ทั้งภายในและนอกประเทศก็ยังพัดประดังประเดเข้ามากระหน�่ำคนจีนพะเยาจนได้

	 “เป็นความขมขื่นของคนจีนในสมัยนั้น” อาจารย์เกรียงศักดิ์ ชัยดรุณ ให้ค�ำ

อธิบายเกี่ยวกับสภาพคนจีนในช่วงรัฐบาลจอมพล ป. พิบูลสงคราม (ปี 2481-2488)

(เกรยีงศักดิ ์ชยัดรุณ, สัมภาษณ์, 2 ธนัวาคม 2555) โดยเฉพาะในการออกพระราชก�ำหนด

ว่าด้วยเขตหวงห้ามคนต่างด้าว ซึ่งออกในปี 2484 ประกาศใช้ในพื้นท่ีจังหวัดลพบุรี

ปราจนีบรุ ีกิง่อ�ำเภอสตัตหบี อบุลราชธาน ีและนครราชสมีา โดยคนต่างด้าวต้องอพยพ

ออกจากพ้ืนทีภ่ายใน 90 วนั (เออจิิ มูราซมิา, 2539 : 170-171) ไม่เพยีงเท่านัน้ในปี 2486

รัฐบาล ยังได้ประกาศเขตหวงห้ามเพิ่มในพื้นที่ 6 จังหวัดเขตเศรษฐกิจภาคเหนือ

ซึ่งคนจีนกมุฐานะน�ำอยู ่อนัได้แก่ เชยีงใหม่ ล�ำพนู ล�ำปาง แพร่ อตุรดติถ์ และเชยีงราย

โดยพะเยาและเชียงค�ำเป็นสองอ�ำเภอในนั้น ทั้งนี้เพื่อหวังว่าคนไทยจะก้าวขึ้นมาครอง

ฐานะทางเศรษฐกิจแทนได้ (สกินเนอร์, 2548 : 278-279) 	

	 ส�ำหรับที่พะเยา ว่ากันว่า กว่าค�ำสั่งให้อพยพจะเดินทางมาถึงก็เหลือเวลาให้

อพยพเพียง 10 วัน ดังนั้นชาวจีนต่างด้าวทุกคนจึงต้องขายกิจการอย่างแตกตื่นและ

ขมขื่น บางคนขายของไม่ได้หรือไม่อยากขายก็น�ำมาฝากไว้กับคุณสวัสดิ์ พิสิษฐ์กุล

ลูกชายของคุณหลวงพิสิษฐ์กัยกร (สมร พิสิฐ์กุล, สัมภาษณ์, 9 พฤษภาคม 2556) จุด

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 117

หมายปลายทางของการอพยพเดนิทางออกจากพืน้ทีพ่ะเยาและเชยีงค�ำมอียูห่ลายแห่ง

เช่นที่สวรรคโลก สุโขทัย ของตระกูลหาญธัญพงศ์ (แซ่ห่าน) และที่กรุงเทพฯ หากมี

เครือญาติ แซ่ตระกูลอยู่ที่นั่น แต่โดยส่วนใหญ่ ชาวจีนพะเยาเลือกที่จะเดินทางผ่าน

อ�ำเภอดอกค�ำใต้ แล้วไปอ�ำเภอปง บริเวณต�ำบลนาปรัง ซึ่งอยู่ในเขตพื้นที่จังหวัดน่าน

ในขณะนั้น5

	 คนจนีพะเยาเดนิทางไปปงโดยการจ้างล้อเกวยีนของคนเมอืง ซึง่มจี�ำนวนกว่า

ร้อยเล่มเกวียนที่เดินทางไปส่งครั้งนั้น การเดินทางใช้เวลาอยู่ 3 วัน 3 คืน ระหว่างทาง

เมือ่ค�ำ่ทีไ่หนกส็ร้างเพงิพกัชัว่คราว ขายของทีต่ดิตวัมา และนอนทีน่ั่น (ชเูดช เอ้ือหยิง่ศักดิ,์

สมัภาษณ์, 3 พฤษภาคม 2555) คนจนีบางคนเป็นมะเร็งท้องโต ต้องเดนิทางด้วยเกวยีน

อย่างทุลักทุเล เนื่องจากถนนเป็นทางเกวียน เป็นหลุมบ่อและเป็นเนิน ไม่สม�่ำเสมอ

(เกรียงศักดิ์ ชัยดรุณ, สัมภาษณ์, 2 ธันวาคม 2555) และบางคนก็ต้องเสียชีวิตเนื่องจาก

ความกันดาร และไข้มาลาเรีย (สมบูรณ์ เจริญกุล, สัมภาษณ์, 5 พฤศจิกายน 2555)

ส�ำหรบัชาวจนีเชยีงค�ำ ภาวะจ�ำยอมนัน้ไม่ต่างกบัจนีพะเยา กล่าวคอืต้องขายของไปจน

เกอืบหมด เรยีกได้ว่าไปปงแต่ตวัเปล่าๆ (ชาญชยั ศรผีดงุกุล, สมัภาษณ์, 23 เมษายน 2555)

	 การเดนิทางไปเมอืงปงของคนจีนพะเยานี ้บางครอบครวัต้องเดนิทางไปท้ังหมด

เนือ่งจากเป็นคนต่างด้าวทกุคน แต่บางครอบครัวกไ็ปเฉพาะพ่อและลกูทีเ่กดิจากเมอืงจนี

เน่ืองจากมแีม่เป็นคนพะเยา ส่วนการไปอยูอ่าศยัทีป่ง บางครอบครวักอ็ยูเ่พยีงชัว่คราว

แค่ครึ่งปีแล้วจึงเดินทางต่อไปกรุงเทพฯ เช่นครอบครัวเอื้อหยิ่งศักดิ์ บางครอบครัว

เมื่ออยู่ 3 ปี รัฐบาลจอมพล ป. ก็แพ้สงครามโลกครั้งที่ 2 จึงกลับมาอยู่พะเยาตามเดิม

แต่ก็มีจีนพะเยาหลายครอบครัวท่ีต้ังรกรากอย่างถาวรท่ีปง จนกลายเป็นจุดเริ่มต้น

อันท�ำให้วิถีชีวิตของเมืองปงเปลี่ยนแปลงจากการท�ำเกษตรเพื่อการเลี้ยงชีพ มาเป็น

การเกษตรเพื่อการค้า (เจียมศักดิ์ เทพวิไล, 2555 : 10)

	 โรงเรียนและบ้าน : ความเป็นจีนที่กลับมา (2488-2490)

	 ภายหลังจากการสิ้นสุดลงของสงครามโลกครั้งท่ี 2 นโยบายต่อคนจีนสยาม

ของรฐับาลไทยกเ็ปลีย่นไป เนือ่งจากไทยเกอืบเป็นผูแ้พ้สงครามจากการเลือกข้างญีปุ่น่

ของรัฐบาลจอมพล ป. พิบูลสงคราม

5 ปี พ.ศ. 2495 ได้มพีระราชบัญญตัเิปลีย่นแปลงเขตจังหวดั โดยการโอนอ�ำเภอปง มาขึน้กบัจังหวัดเชยีงราย ต่อมาในปี พ.ศ. 2520

เมื่อมีพระราชบัญญัติก่อตั้งจังหวัดพะเยา จึงมีการแยกอ�ำเภอปง ออกมารวมเป็นจังหวัดพะเยา

สุนทร สุขสราญจิต118

	 ท่าทีที่ดีขึ้นของรัฐบาลไทยต่อความเป็นจีนในไทยจะเห็นได้จากการกลับมา

อกีครัง้ของคลืน่ชาวจนีแผ่นดนิใหญ่ทีเ่ข้ามาในประเทศไทย เช่น กรณอีาม่าเท่งง้วย แซ่โค้ว

ซึ่งเข้ามาในปี 2489 และอาแปะสมพงษ์ ศรีสกุล ที่กลับมาเมืองไทยอีกครั้งในปี 2490,

การยกเลกิเขตหวงห้ามส�ำหรับคนต่างด้าว จนท�ำให้ชาวจีนพะเยาสามารถกลบัเข้าพะเยาได้,

ตลอดจนมีการเปิดสถานกงสุลจีนอย่างเป็นทางการที่กรุงเทพฯ เชียงใหม่ ปากน�้ำโพ

นครราชสีมา และสงขลา ในปี 2489 นอกจากนัน้ โรงเรยีนจนีทีเ่คยปิดไปอย่างมากมาย

ก็กลับมาเปิดใหม่อีกครั้ง ซ�้ำยังมีจ�ำนวนมากกว่าเดิม คือรวมทั้งหมดกว่า 400 แห่งทั่ว

ประเทศในปี 2490 โดยสองโรงเรียนที่เปิดใหม่ก็คือโรงเรียนจีนที่พะเยาและเชียงค�ำ

	 การเปิดโรงเรียนจีนในแต่ละท้องที่ในไทย เป็นผลมาจากปัจจัยหลายประการ

ไม่ว่าจะเป็นปัจจัยในด้านการทูต ที่ทูตจีนในสมัยนั้นเข้ามาเจรจากับรัฐบาลไทยเพื่อ

ส่งเสริมและไม่ขัดขวาง ปัจจัยในด้านการส่งเสริมจากคนจีนท่ีกรุงเทพฯท่ีเรี่ยไรเงินกัน

ได้ถึง 1 ล้านบาท เพ่ือให้โรงเรียนจีนในประเทศไทยสามารถตั้งตัวได้ (สกินเนอร์,

2548 : 288) นอกจากนัน้ยงัเป็นผลมาจากชาวจนีท้องถิน่เองทีเ่ลง็เหน็ความส�ำคญัของ

การศึกษาจีน ดังกรณีการเกิดขึ้นของโรงเรียนหยกเฉียว ที่พะเยา

	 โรงเรียนหยกเฉียว ซึ่งแปลว่า การศึกษาของคนจีนที่ผ่านโพ้นทะเล เริ่มตั้งขึ้น

ในปี 2489 โดยผู้ริเริ่มคือ เถ้าแก่ลี้ คนเยา (จีนไหหน�ำ) เจ้าของโรงขายไม้ ซึ่งเปิดสอน

ภาษาจีนให้กับลูกหลานคนจีนช่วง 5 โมงเย็น ถึง 2 ทุ่มอยู่ก่อนแล้ว เถ้าแก่ลี้ คนเยา

ได้ปรกึษากบัเถ้าแก่ห่าน ส่วนต้น เจ้าของโรงแรมไทยประคอง โรงแรมแรกของเมอืงพะเยา

และเถ้าแก่ห่าน ลี้พงษ์ ผู้จัดการโรงสียุ่ยพงหล่ง เกี่ยวกับการจัดสร้างโรงเรียน แล้วจึง

น�ำเรื่องไปหารือกับคุณสวัสดิ์ มามงคล (อาคิ้มโก), เถ้าแก่ปั้ง ชัยดรุณ, คุณหมอพวน,

และเจ้าของร้านเพชรสว่าง ตลอดจนเจ้าของโรงสีทั้ง 4 คือ ไท่พงหล่ง, ยุ่ยพงหล่ง,

สุทธภักติ, และคูสุวรรณ จนในที่สุดก็สามารถจัดตั้งเป็นโรงเรียนได้ (วิรัติ ภู่จีนาพันธุ์

2549 : 38)

ท่ีตัง้ของโรงเรียนหยกเฉยีว คอืทีต่ัง้ของส�ำนกังานไฟฟ้าส่วนภมูภิาคจงัหวดัพะเยา เยือ้ง

วัดราชคฤห์ในปัจจุบัน โรงเรียนหยกเฉียวจะเปิดสอนตั้งแต่ชั้นอนุบาลไปจนถึง ป. 4

โดยภาคเช้าสอนวิชาต่างๆเป็นภาษาไทย ส่วนภาคบ่ายเรียนภาษาจีน

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 119

	 โทษฐานทีเ่ป็นจีน : ความแข็งกร้าวของรฐับาลไทยต่อคอมมวินสิต์ (2491-2500)

	 ภายหลังความเป็นประชาธิปไตยที่ไร้ระเบียบอยู่ 2 ปี ความขัดแย้งระหว่าง

ฝ่ายอนุรักษ์นิยม (พรรคก้าวหน้า [เก่า] และพรรคประชาธิปัตย์) กับพรรคการเมือง

ภายใต้ความนิยมในปรีดี พนมยงค์ (พรรคสหชีพ แนวร่วมรัฐธรรมนูญ และอิสระ)

ก็สิ้นสุดลงด้วยการรัฐประหารในปี 2490 ของฝ่ายทหารที่สูญเสียอ�ำนาจไปหลังเกือบ

เป็นผู้แพ้ในสงครามโลกครั้งที่ 2 ซ่ึงหันมาจับมือกับฝ่ายอนุรักษ์นิยม ผลจากการ

รัฐประหาร แม้ว่าฝ่ายอนุรักษ์นิยมจะข้ึนมามีอ�ำนาจ แต่ท้ายที่สุด ควง อภัยวงศ์

นายกรฐัมนตรก็ีถกู “จ้ี” ให้ลาออก โดยคณะรฐัประหารได้เชญิ จอมพล ป. พบิลูสงคราม

กลับมาเป็นนายกรัฐมนตรีอีกครั้งในปี 2491

	 แม้ว่าจอมพล ป. จะมิได้มีอ�ำนาจเต็มเหมือนเมื่อครั้นครองอ�ำนาจในช่วงแรก

เน่ืองจากอ�ำนาจถกูแยกแบ่งไปยงัผูม้อีทิธพิล 2 คนในคณะรฐัประหาร คอื พลเอกสฤษดิ์

ธนะรัตน์ และพลต�ำรวจเอกเผ่า ศรียานนท์ แต่เมื่อประเทศจีนกลายเป็นคอมมิวนิสต์

อย่างเต็มตัวในปี 2492 และไทยเลือกที่จะอยู่ข้างสหรัฐอเมริกาในห้วงสงครามเย็น

นโยบายกีดกันและกลืนกลายความเป็นจีนจึงกลับมาอีกครั้ง เริ่มต้ังแต่การเพิ่มค่า

ธรรมเนียมคนต่างด้าวจาก 200 บาท เป็น 400 บาท, การปิดหนงัสอืพมิพ์และโรงเรยีนจีน

ทีต้่องสงสัยและไม่ถูกระเบยีบ, การบงัคบัให้โรงเรยีนจีนมกีารร้องเพลงชาตไิทยทกุเช้า,

การบงัคบัให้ครใูหญ่ต้องเป็นคนไทย, การออกพระราชบญัญตัต่ิอต้านคอมมวินสิต์, และ

การฟื้นฟูเขตหวงห้ามคนจีนในเขตภาคใต้ จนน�ำมาสู่การจับกุม คุมขัง และเนรเทศ

ซึ่งหลายรายไม่มีหลักฐานเพียงพอ และไม่มีการน�ำมาให้การต่ออัยการแต่อย่างใด

(สกินเนอร์, 2548 : 334-341) 	

	 ส�ำหรับคนจีนพะเยาเท่าที่พอสืบทราบมา พบว่ามีผู้ท่ีโดนเรียกไปสืบสวนคือ

อากงเซง็เยก็ แซ่ห่าน เน่ืองจากลกูชายซ่ึงเรยีนหนังสอืท่ีจีนส่งจดหมายกลบัมา และมผู้ีท่ี

ถูกจับด้วยข้อหาคอมมิวนิสต์อยู่ 3 ราย ได้แก่หนึ่ง คนขายหนังสือพิมพ์จีน ชาวจีนผู้นี้

ถกูส่งตวัไปกรงุเทพฯและสดุท้ายกถ็กูปล่อยตัว สอง เหงก็เตีย๋ว แซ่เตาะ ครสูอนหนงัสอืจีน

และสาม เหจยีบป่อ แซ่อือ้ ยีป้ั่วขายของเล่นและเสือ้ผ้า ผูโ้ดนใส่ร้ายจากชาวจนีด้วยกันเอง

แต่เป็นจีนก๊กมินตั๋ง ทั้งนี้ คนที่สองและสามถูกส่งไปเมืองจีนในปี 2495 และไม่ได้กลับ

มาเมืองไทยอีกเลย โดยเหจียบป่อ แซ่อื้อ นั้นท�ำงานและอาศัยอยู่ที่กวางเจา (ชูเดช

เอื้อหยิ่งศักดิ์, สัมภาษณ์, 3 พฤษภาคม 2555)

สุนทร สุขสราญจิต120

	 นอกจากนั้น จากการออกประกาศของกระทรวงมหาดไทยปี 2493 ที่ว่าด้วย

หากใครประสงค์จะไปเรียนเมืองจีนต้องกลับมาก่อนอายุครบ 21 ปี ยังท�ำให้พี่น้อง

ของอาแปะชาญชัย ศรีผดุงกุล เจ้าของร้านชาญชัย อ.เชียงค�ำ 2 คน ตกค้างอยู่ที่ฮ่องกง

ไม่สามารถกลับมาเมืองไทยได้ (ชาญชัย ศรีผดุงกุล, สัมภาษณ์, 23 เมษายน 2555)

	 ไม่เพียงเท่านั้น ในช่วงที่รัฐบาลมีกฎหมายและนโยบายต่อคนจีนในทางลบ

ยังเอื้อให้เกิดช่องว่างในการขูดรีดชาวจีนอีกด้วย ดังกรณีเถ้าแก่ใหญ่คนหนึ่งของเมือง

พะเยาที่โดนกล่ันแกล้งว่าไม่รักชาติไทย จากการใช้ด้ามไม้ไผ่ท�ำเสาธง เขาจึงต้องไป

คุกเข่าหน้าสถานีต�ำรวจ (เกรียงศักดิ์ ชัยดรุณ, สัมภาษณ์, 2 ธันวาคม 2555)

ส�ำหรับโรงเรียนหยกเฉียวก็เช่นกันที่ไม่พ้นการถูกปิดในปี 2497

เมื่อกลับแผ่นดินใหญ่ไม่ได้ ครั้นจะเป็นจีนต่อไปก็ไปไม่ถึง

	 ภายหลงัสงครามโลกคร้ังที ่2 คนจีนสยามตกอยูใ่นภาวะกลนืไม่เข้าคายไม่ออก

เนื่องจากในด้านหนึ่ง เมื่อเมืองจีนกลายเป็นคอมมิวนิสต์และเกิดการปฏิวัติวัฒนธรรม

ความแตกต่างทางชนชัน้สถานะจงึกลายเป็นปัญหา และเมือ่คนจนีโพ้นทะเลมกัจะเป็น

ผูท้ีมี่เงนิส่งกลบับ้านเกดิทีแ่ผ่นดินใหญ่ การขดูรดีจากเจ้าหน้าทีค่อมมวินสิต์ทีฉ้่อราษฎร์

จึงเกิดขึ้น (สกินเนอร์, 2548 : 333) ส่วนในอีกด้านหนึ่ง อัตลักษณ์ของความเป็นจีนใน

ประเทศไทยก็ยังไม่เป็นที่ยอมรับจากรัฐ

	 บนทางเลือกที่ต้องเสียทั้ง 2 ทาง ชาวจีนสยามและจีนพะเยาโดยมากเลือกที่

จะอยู่เมืองไทยต่อไป การตัดสินใจนี้ ตรงข้ามกับภาพฝันครั้นเพิ่งออกเดินทางมาจาก

แผ่นดินใหญ่อย่างสิ้นเชิง เราจะเห็นภาพชีวิตนี้ได้จากชีวิตของคุณหลวงพิสิฐกัยกร ซึ่ง

อากง ชัช พิสิฐ์กุล บุตรชาย เล่าว่า

“เตี่ยไม่คิดที่จะอยู่เมืองไทยไปตลอด แม้ว่าจะช่วยพัฒนาเศรษฐกิจ

เมอืงพะเยาและพานไปเยอะ เพราะลกูชาย หลานชาย แกส่งไปเรยีน

ที่เมืองจีนหมด ไม่คิดจะให้กลับมาด้วย เพียงแต่ว่าญี่ปุ่นมาบุกจีน

สะพานคอนกรตีใหญ่ข้างบ้านกโ็ดนระเบดิ หลงัจากนัน้ก็ไม่สามารถ

กลับไปได้อีก” (ชัช พิสิษฐ์กุล, สัมภาษณ์, 22 พฤษภาคม 2556)

	 การตดัสนิใจทีจ่ะอยูเ่มอืงไทย มาพร้อมกบัการสญูเสยีอตัลกัษณ์ความเป็นจนี

อนัเป็นผลมาจากนโยบายกลนืกลาย ชาวจีนพะเยาเมือ่กลบัมาจากอ�ำเภอปง จงัหวดัน่าน

หรือจังหวัดอื่นๆ ป้ายชื่อร้านของพวกเขา จากเดิมที่เขียนเป็นภาษาจีนก็ถูกเปลี่ยนเป็น

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 121

ภาษาไทย ไม่เว้นแม้แต่ชื่อโรงเรียนหยกเฉียว ก็ถูกเปลี่ยนเป็น “พะเยาศึกษา” เพื่อให้

สามารถเปิดใหม่ได้ ชาวจีนพะเยาส่วนใหญ่ จากเดิมที่ไม่เปลี่ยนสัญชาติ สุดท้ายก็ต้อง

ยอมเปลีย่นเป็น “เชือ้ชาติจีน สญัชาติไทย” ส่วนชือ่แซ่กต้็องเปล่ียนเป็นช่ือสกลุแบบไทย

เพือ่สะดวกในการท�ำนิติกรรม นอกจากน้ัน ในช่วงหนึง่ คนจนีพะเยา ซึง่เป็นเจ้าของธรุกจิ

ยังถูกบังคับให้ไปเรียนหนังสือไทยที่วัดศรีอุโมงค์ค�ำ หลังจากปิดร้านแล้วอีกด้วย

(ชูเดช เอื้อหยิ่งศักดิ์, สัมภาษณ์, วันที่ 3 พฤษภาคม 2555)

	 ความพยายามคงรักษาความเป็นจีนไว้

	 ภายใต้การบงัคบัให้กลายเป็นไทย มชีาวจนีพะเยาส่วนหนึง่พยายามแอบจุดเทยีน

แห่งความเป็นจีนไว้ท่ามกลางสายฝน แม้ว่ามันจะดับลงในที่สุด แต่แสงเทียนในวันนั้น

ก็ตรึงใจลูกหลานจีนในครั้งนั้นจนถึงวันนี้

	 แสงเทยีนทีว่่ากค็อืความพยายามในการคงรกัษาความเป็นจนีไว้ผ่านการยอม

เปลี่ยนชื่อโรงเรียนหยกเฉียว เป็น “พะเยาศึกษา” และเปลี่ยนชื่อผู้ถือใบอนุญาตเป็น

คุณบุญดี สุทธภักติ บุตรชายคุณหลวงศรีนครานุกูลแทน6 เพื่อให้โรงเรียนเปิดได้ แล้วก็

แอบสอนภาษาจีนมากกว่าเกณฑ์ที่ทางการอนุญาต (เมี่ยงกวง แซ่ล้อ, สัมภาษณ์,

15 มีนาคม 2555) นอกจากนั้นเมื่อทางการก�ำหนดให้โรงเรียนจีนเปิดสอนได้ถึงเพียง

ชั้น ป.4 ชาวจีนพะเยาก็เปิดโรงเรียนพะเยาวิทยา สอนในระดับชั้น ป.5- ป.7 เพื่อแอบ

สอนภาษาจีนในระดับที่สูงขึ้น (สมบูรณ์ เจริญกุล, สัมภาษณ์, 5 พฤศจิกายน 2555)

ไม่เพียงการเปิดโรงเรียนแอบสอนภาษาจีนในพื้นที่ แต่ชาวจีนพะเยาและเชียงค�ำยังส่ง

ลูกหลานของตนเองไปเรียนโรงเรียนจีนขนานแท้ เช่นท่ีดอยแม่สลอง ดังกรณีของ

อาม่าเท่งง้วย แซ่โค้วทีส่่งลกูชายไป, กรณีของเหล่าซือซงุ แซ่เจ๋า ซึง่เตีย่ส่งไปเรยีนฮ่องกง

และกรณีของอากงชูเดช เอื้อหยิ่งศักดิ์และพี่ชายของครูสมบูรณ์ เจริญกุล ซึ่งเตี่ยส่งไป

เรียนที่เมืองจีน เป็นต้น

ไฟไหม้ตลาดพะเยาครั้งที่ 1 ปี 2505

	 หากนับสาเหตุของการเดินทางเข้ามาสยาม ไม่ว่าจะเป็นเพราะความยากจน

แห้งแล้ง ญีปุ่น่บุกแผ่นดินใหญ่ และภาวะสงครามกลางเมอืงเป็นเคราะห์ครัง้ท่ี 1 เคราะห์

คร้ังที ่2 ของชาวจนีพะเยาคอืการถกูบงัคบัให้โยกย้ายออกนอกพืน้ทีพ่ะเยาและเชยีงค�ำ

6 ครูวิรัติ ภู่จีนาพันธุ์ (ครูเกา) เล่าว่า หลวงศรีนครนุกุลได้แนะน�ำให้ไปพบกับ คุณเปี่ยม บุณยะโชติ ลูกเขยของคุณหลวงซึ่งเป็น

เลขาฯของจอมพล ป. พิบูลสงคราม พร้อมกับเปลี่ยนชื่อโรงเรียน (วิรัติ ภู่จีนาพันธุ์, 2549 : 38)

สุนทร สุขสราญจิต122

ในปี 2486 เคราะห์ครั้งที่ 3 ก็คือการกลับแผ่นดินใหญ่ไม่ได้ ซ�้ำยังถูกเหยียดหยามจาก

ปัญหาชนกลุ่มน้อย จีนคอมมิวนิสต์ ซึ่งเป็นถึงปัญหาความมั่นคงระดับชาติ เคราะห์ซ�้ำ

กรรมซดัล�ำดบัต่อมา คร้ังที ่4 กคื็อการเกดิไฟไหม้ทีต่ลาดพะเยา แม้ว่าจะไม่มใีครเสยีชีวติ

แต่กเ็ป็นอกีครัง้ท่ีน�ำ้พักน�ำ้แรงของการสร้างเน้ือสร้างตัวกว่า 15 ปี หลังอพยพกลบัจากปง

ต้องกลับมาเริ่มต้นใหม่ ณ จุดต�่ำสุดอีกครั้ง

	 หลังจากบ้านเรือนร้านค้าถูกไฟเผา ชาวจีนพะเยาบางคนได้ใช้วัดในเมืองและ

บ้านของคนรู้จักบริเวณหนองระบูเป็นที่พักพิงชั่วคราว แต่โดยมากจะท�ำเพิงพักอยู่ที่

เวยีงแก้ว โดยมนีายอ�ำเภอในขณะนัน้ คือ คณุจรญู ธนะสงัข์ ได้ขอข้าวสารจากคนพืน้เมอืง

รอบพะเยามาเล้ียง (วมิล ปิงเมอืงเหล็ก, สมัภาษณ์, 30 พฤศจกิายน 2555) นอกจากนัน้

คหบดชีาวจนีทีไ่ม่ได้รบัผลกระทบจากไฟไหม้กย็ืน่มอืเข้าช่วยเหลอืด้วย เช่น โรงสข้ีาวต่างๆ

และแม่เล้ียงทองค�ำ ฮัน่ตระกลู ลกูสาวของเถ้าแก่โรงสยีุย่พงหลง ซึง่ได้ตัง้โต๊ะแจกอาหาร

(สมบูรณ์ เจริญกุล, สัมภาษณ์, 5 พฤศจิกายน 2555)

	 ภายหลังจากเหตุการณ์ไฟไหม้ นายอ�ำเภอได้จัดพื้นท่ีขายของให้กับคนจีน

ผู ้ได้รับผลกระทบบริเวณเวียงแก้วเป็นเวลา 2 ปี เพื่อรอการฟื้นฟูตลาด แต่ก็มีชาวจีน

พะเยาบางคนเดินทางไปตั้งถิ่นฐานใหม่ที่ล�ำปาง เชียงใหม่ และเชียงราย

	 ไฟไหม้ นอกจากน�ำมาซึง่ความเสยีหายของทรัพย์สนิและเงินทองแล้ว ยงัน�ำมา

ซ่ึงความเศร้าสลดทางจิตใจ ดังนั้นชาวจีนพะเยาจึงร่วมแรงร่วมใจกันสร้างแท่นบูชา

ปุงเถากงม่า และเจ้าแม่ทับทิม สิ่งศักดิ์สิทธิ์ของชาวจีนแต้จิ๋ว แคะ และไหหน�ำไว้ที่

โรงเรียนประชาบ�ำรุง (โรงเรียนหยกเฉียวและโรงเรียนพะเยาศึกษาเดิม) เพื่อเป็นท่ี

ยึดเหนี่ยวจิตใจต่อไป

	 ไฟไหม้ตลาดเชียงค�ำ ปี 2510

	 ไฟไหม้ครั้งนี้ ความเสียหายเทียบเท่าไฟไหม้ตลาดพะเยา กล่าวคือ ชาวจีน

เชยีงค�ำต่างล้มละลายกนัไปหมด หลายคนต้องใช้หน้ีไปอกีเป็น 10 ปี นอกจากจะเสยีหาย

ทางเศรษฐกิจแล้ว ชาวจีนผู้เป็นพ่อค้าใหญ่แห่งเมืองเชียงค�ำอย่างน้อยหนึ่งคนยังต้อง

มองเพลงิไหม้ธรุกจิของตนเองจากในคุก กล่าวคือ ในช่วงทีค่อมมวินสิต์ยงัเป็นภยัคกุคาม

มหันต์ในสายตาของรัฐไทย การสอดส่องของต�ำรวจและทหารไทยจึงมีอยู่อย่างเรื่อยๆ

ซึ่งบางครั้งก็เป็นการเข้าใจผิด เช่นกรณีพบกล่องใบหนึ่งบนดอยคอมมิวนิสต์ เขียนชื่อ

ร้านค้าชาวจีนในเชียงค�ำไว้ ต�ำรวจจึงจับกุมพ่อค้าใหญ่ท่านนี้ เมื่อถูกคุมขังอยู่ 7 วัน

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 123

ไฟก็ไหม้ตลาด แต่หลังจากนั้นอีกหลายเดือน เม่ือไม่มีหลักฐานเพียงพอ จึงได้รับการ

ปล่อยตัว (นฤดม วิศิฐศรีศักดิ์, สัมภาษณ์, 23 เมษายน 2555)

	 เพลิงไหม้ครัง้นัน้ต้นเพลงิมาจากโรงแรมนายต่วนตรงบรเิวณห้าแยก แล้วลาม

มาถึงตลาดโดยไหม้เกือบหมดเนื่องจากบ้านเรือนร้านค้าท�ำด้วยไม้ แม้ว่าจะไม่มีใคร

เสียชีวิต แต่ทางการก็ไม่สามารถหาต้นสายปลายเหตุและผู้กระท�ำผิดได้ คุณชาญชัย

ศรีผดุงกุล เล่าว่า เมื่อมูลนิธิป่อเต็กตึ๊งรู้ ก็ได้มาตั้งโรงทานแจกเงินคนละร้อย หาก

ครอบครวัมกีนัอยู ่5 คนกไ็ด้ 500 บาท (ชาญชยั ศรีผดงุกุล, สมัภาษณ์, 23 เมษายน 2555)

ไฟไหม้ตลาดพะเยา ครั้งที่ 2 ปี 2511

	 จากเดิมที่บ้านเรือนร้านค้าสร้างขึ้นจากไม้แล้วเกิดไฟไหม้ การบูรณะตลาด

ครั้งใหม่ บ้านเรือนร้านค้าจึงถูกสร้างในลักษณะกึ่งปูนกึ่งไม้ แต่ก็เกิดเพลิงไหม้อีกครั้ง

จนได้ อย่างไรก็ตาม ไฟไหม้ครั้งนี้อาจไม่นับเป็นเคราะห์ซ�้ำกรรมซัดของชาวจีนพะเยา

แต่อย่างใด เนื่องจากว่ากันว่า ความเข็ดขยาดของไฟไหม้ครั้งก่อน ท�ำให้ชาวจีนพะเยา

ต่างท�ำประกันอัคคีไฟไว้ เมื่อประกอบกับข้อเท็จจริงท่ีว่าตลาดก�ำลังจะเปลี่ยนเจ้าของ

ชาวจีนเกรงว่านอกจากจะต้องย้ายที่อยู่ร้านค้าแล้ว ยังจะไม่มีเงินซื้อหรือเช่าร้านจาก

เจ้าของคนใหม่อีก จึงมีการประท้วงเกิดขึ้น และเมื่อเกิดไฟไหม้ข้ึนมาอย่างไม่รู้สาเหตุ

จงึนบัว่ากลายเป็นผลดมีากกว่าผลเสยี เพราะพวกเขาสามารถน�ำเงนิทีไ่ด้จากประกนันี้

มาซื้อ เช่า หรือเซ้ง ตึกได้ใหม่ (ด�ำรัส เอื้อหยิ่งศักดิ์, สัมภาษณ์, 8 พฤษภาคม 2556)	

“เจ๊ก” กับการกลืนกลาย: วาทกรรม ความรุนแรงทางวัฒนธรรมและความรุนแรง

เชิงสัญลักษณ์

	 การอพยพไล่ชาวจีนออกจากพื้นที่ทางความมั่นคงและเศรษฐกิจ การจับกุม

คุมขัง เนรเทศ และการปิดกั้นไม่ให้คนจีนที่เกิดในไทยแล้วไปเรียนเมืองจีนกลับมา

เมืองไทย (หากอายุเกิน 21 ปี) ตลอดจนการขัดขวางมิให้คนจีนโพ้นทะเลในไทย

กลับแผ่นดินใหญ่ ด้วยนโยบายของรัฐ จนท�ำให้ครอบครัวชาวจีนโพ้นทะเลต้อง

พลัดพรากแยกห่างจากกนัคนละรฐั และหลายครอบครวัตดิต่อกนัไม่ได้ นบัว่าเป็นความ

รนุแรงทางตรง หรอืความรนุแรงทีก่่อให้เกิดการพลัดพราก และความรุนแรงเชิงโครงสร้าง

หรือความรุนแรงที่เกิดจากนโยบายรัฐ

	 อย่างไรก็ตาม มีความรุนแรงอีกชนิดหนึ่ง ซึ่งแม้ไม่เห็นได้ชัดเจน แต่ก็กระทบ

สั่นสะเทือนถึงระดับจิตใจและรากเหง้าความเป็นชาติพันธุ์จีน นั่นก็คือความรุนแรงท่ี

สุนทร สุขสราญจิต124

เรียกว่า ความรุนแรงทางวัฒนธรรม และความรนุแรงเชงิสญัลกัษณ์ ซึง่เกดิจากการสร้าง

วาทกรรมว่าด้วยเจ๊ก (ดูความหมายของความรุนแรงทั้งสองประเภทใน ชัยวัฒน์

สถาอานันท์, 2549 : 53-56 และ สุนทร สุขสราญจิต, 2551 : 15-17)

	 ความรุนแรงทางวัฒนธรรมในที่นี้ก็คือ มุมมองและอุดมการณ์ของชาวไทย

ทั่วไปต่อชาวจีนในไทย ไม่ว่าจะเป็นภาพแสดงแทน (representation) ของการเป็น

นายทุน พ่อค้าคนกลางชาวต่างด้าวหน้าเลือด และคอมมิวนิสต์ ฯลฯ ส่วนความรุนแรง

เชิงสัญลักษณ์ก็คือการที่ชาวจีนยอมรับภาพแสดงแทนข้างต้นว่าเป็นความจริง จนก่อ

ให้เกดิปฏกิริยิาในแง่ลบ เช่น การไม่สบืทอดความเป็นจนีสูล่กูหลาน และการไม่ยอมรบั

ความเป็นจีนของตนเองผ่านการไม่พูด ไม่ปฏิบัติตามประเพณีจีน กระท่ังรังเกียจและ

ดูถูกความเป็นจีนของจีนผู้อื่น ดังกรณีของผู้น�ำประเทศ เช่น จอมพล ป. พิบูลสงคราม

และหลวงวิจิตรวาทการ หรือนักวิชาการอย่างอาจารย์พลกูร อังกินันทน์7 ซึ่งล้วนแล้ว

แต่เป็นคนไทยเชื้อสายจีน เป็นต้น

ทั้งนี้ ความรุนแรงข้างต้นล้วนเป็นผลมาจากการสร้างวาทกรรมว่าด้วยชาวจีน แม้ว่าจะ

มส่ีวนทีจ่ริงบ้างในชาวจนีสยามบางราย หรือหลายราย แต่กไ็ม่นบัว่าคอืทัง้หมด กระนัน้

วาทกรรมกลับเหมารวม (generalized) และปิดป้ายฉลาก (labeling) ราวกบัว่าคนจนี

ในไทย หรือ “เจ๊ก” ทั้งหมดเป็นอย่างนั้น

	 วาทกรรมจะท�ำงานผ่านระบบของความรู้และความจริง ซึ่งสร้าง จองจ�ำ และ

ผลิตซ�้ำเอกลักษณ์อันจ�ำกัดจ�ำเขี่ยให้กับกลุ่มคน สังคม หรือที่ประเด็นแนวคิดหนึ่งๆ

ในลักษณะเป็นอื่น โดยผู้คนต่างยอมรับว่ามันเป็นจริง เป็นธรรมดา และเป็นธรรมชาติ

ตามเช่นนัน้ (ไชยรตัน์ เจริญสนิโอฬาร, 2549) ผูเ้ขยีนเป็นลกูหลานชาวจนีคนหนึง่ทีต่กอยู่

ภายใต้วาทกรรมดังกล่าว แม้ว่าประเด็นเรื่องคอมมิวนิสต์จะจางหายไปจากประเด็น

ปัญหาความมั่นคงของไทยในช่วงต้นทศวรรษที่ 2530 แล้วก็ตาม แต่ภาพของการ

เป็นพ่อค้าคนกลางหน้าเลือด ตาตี่ ผิวขาว พุงพลุ้ย พูดไม่ชัด ซึ่งมักจะรีดนาทาเร้น

เกษตรกรชาวไทย ก็ยังคงเป็นภาพแสดงแทนชาวจีนในละครโทรทัศน์ ในภาพยนตร์

และแม้กระทัง่ในแบบเรียนช้ันประถมในหลกัสตูรปี 2521 เม่ือประกอบกบัสงัคมวยัเยาว์

7 จากผลงานเรือ่ง บทบาทชาวจนีในประเทศไทยในรัชสมยัพระบาทสมเด็จพระจลุจอมเกล้าเจ้าอยูห่วั, 2515 ซ่ึงมองในมมุชาตนิยิม

ไทยในขณะนั้นแล้วย้อนไปมองเหตุการณ์ในช่วงรัชกาลที่ 5 ทั้งนี้ นามสกุลอังกินันทน์ มีต้นสกุลก็คือ ตันบุญเทียม อังกินันทน์

(2433-2493) ผู้น�ำชาวจีนไหหน�ำชาตินิยมก๊กมินตั๋งในสยาม ผู้แปลหนังสือของซุนยัดเซ็นเป็นภาษาไทยและใช้ค�ำว่า “ลัทธิตรัย

ราษฎร์” เป็นคนแรก โปรดดู เออิจิ มูราซิมา, 2539 : 19.

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 125

ทีม่กีารล้อ เจ๊ก ในทางผวิบางและอ่อนแอ ทัง้หมดจงึท�ำให้ผูเ้ขียนปฏเิสธการสอนพดูจีน

จากผู้เป็นพ่อ แม้กระทั่งน้องชายของผู้เขียนเอง เมื่อขึ้นชั้นประถมก็ไม่ยอมใช้ค�ำว่า

“ป่าป๊าและหม่าม้า” ทัง้ๆทีเ่รยีกมาตัง้แต่หดัพดูได้ นอกจากนัน้ผูเ้ขียนยงัจ�ำได้ว่าตวัเอง

ชอบออกไปตากแดดเป็นประจ�ำ เพือ่ให้ผวิบางและขาวอนัเป็นคณุสมบตัขิองความเป็นจนี

อย่างหนึ่งนั้นหายไป

สร้างบ้าน แปงเมือง เยือนถิ่น ฟื้นความเป็นจีน

	 แม้ว่าในทางสังคม วัฒนธรรม และการเมือง ความเป็นจีนจะมีความเป็นอื่น

และเป็นรอง แต่ในทางเศรษฐกิจ ถึงแม้จะล้มกระทั่งละลายอยู่หลายครั้ง กระนั้นการ

ตัง้หน้าตัง้ตาท�ำงาน สะสมเพิม่พนูทรพัย์สนิ การมคีตพิจน์ว่าด้วยความขยนัขนัแขง็ และ

การมี “หัวคิด” ตลอดจนเครือข่ายทางการค้าขาย ชาวจีนในไทย หรือชาวจีนพะเยา

ก็ยังคงครองสถานะน�ำในทางเศรษฐกิจได้อยู่ หรือพูดอีกทางหนึ่งก็คือยังคงเป็นชาวจีน

ที่ขับเคลื่อนเศรษฐกิจของประเทศและพะเยา กระทั่งเมื่อปัญหาคอมมิวนิสต์ยุติลง

ภายหลงันโยบาย 66/2523 ในรัฐบาลพลเอกเปรม ตณิสลูานนท์ ชาวจีนโพ้นทะเลในไทย

จึงได้โอกาสในการกลับ “บ้านเกิด” อีกครั้ง

แม้นโพ้นทะเลคือบ้านตาย แต่แผ่นดินใหญ่ก็คือบ้านเกิด

	 ดังที่ได้กล่าวมาในบทก่อนหน้าที่ว่า ในที่สุด ชาวจีนพะเยาก็เลือกท่ีจะอยู่ใน

แผ่นดินไทย แทนที่จะกลับแผ่นดินใหญ่ อันเนื่องมาจากทั้งสภาพแผ่นดินเกิดที่ยังคง

ยากจนข้นแค้น ปกครองด้วยระบอบคอมมิวนิสต์ ในขณะท่ีแผ่นดินไทย แม้จะปิดก้ัน

เรื่องความเป็นจีน แต่ก็ยังคงเปิดกว้างให้กับการเติบโตทางธุรกิจ นอกจากนั้น ชาวจีน

พะเยาก็มีครอบครัว ลูกและหลานมากมายแล้วในเมืองไทย

	 อย่างไรก็ตาม เนือ่งจากยงัคงส�ำนกึในบญุคุณแผ่นดนิเกิด และยงัมญีาตพิีน้่อง

ที่เมืองจีน ชาวจีนพะเยาจึงยังคงติดต่อไปมาหาสู่บ้างเมื่อมีโอกาส เช่น กรณีของอากง

เมี่ยงก้วง แซ่ล้อ ที่ส่งเสื้อผ้าเก่าไปให้

“สมัยก่อนเขาบอกว่าถ้าได้เสื้อผ้าเก่าจากเมืองไทยถือว่าสุดยอดแล้ว”

	 นอกจากนัน้ อากงเมี่ยงก้วง ยังแอบกลับไปที่แผ่นดนิใหญต่อนที่ไทยกบัจีนยัง

ไม่เปิดความสัมพันธ์กันโดยการซื้อทัวร์ไปไต้หวันและไปฮ่องกง “พอถึงที่ฮ่องกง เราก็

จะซ้ือทีวี จักรยานไปให้ญาติ เป็นทัวร์เยี่ยมญาติไป”(เมี่ยงกวง แซ่ล้อ, สัมภาษณ์,

15 มีนาคม 2555)

สุนทร สุขสราญจิต126

	 หรอืกรณขีองอาแปะสมพงษ์ ศรสีกลุทีไ่ด้รบัจดหมายจากบ้านเกิดทีเ่กาะไหหน�ำ
ว่า “ไม่มีน�้ำตาลและน�้ำมันหมู” อาแปะจึงต้องส่งน�้ำตาลไปให้ (สมพงษ์ ศรีสกุล,
สัมภาษณ์, 7 มกราคม 2555) นอกจากนั้นก็ยังมีบางคนที่ส่งเงินไปพัฒนาเมืองเกิด
ในด้านต่างๆ ดังเช่น อากงมุ่ยกี่ แซ่ล้อ แห่งเมืองเชียงค�ำ ที่ส่งเงินเป็นหมื่นๆให้กับ
ราชการจนีเพ่ือพฒันาประเทศ (อรวรรณ เศรษฐสมบรูณ์, สมัภาษณ์, 7 กุมภาพนัธ์ 2556)
อากงเซง็เยก็ แซ่ห่าน ทีส่่งเงนิไปสร้างโรงเรยีนทีเ่กาะไหหน�ำ (สมบรูณ์ เจรญิกลุ, สมัภาษณ์,
5 พฤศจกิายน 2555) ตลอดจน แม่เลีย้งทองค�ำ ฮัน่ตระกลูและเถ้าแก่เก้งต่น ฮัน่ตระกลู
ผู้เป็นพ่อ เจ้าของโรงสียุ่งพงหล่งและโรงเลื่อยจักรไทยวัฒนา ก็ส่งเงินไปเดินสายไฟฟ้า
และสร้างสะพานสาธารณะที่เกาะไหหน�ำ (โรงเรียนประชาบ�ำรุง, 2549 : 12) เป็นต้น

เท่งง้วย แซ่โค้ว กับ “ค่าใช้ชื่อซื้อ”
	 อาม่าเท่งง้วย แซ่โค้ว กลบัเมืองจีนคร้ังแรกเม่ือปี 2529 หลงัจากมาอยูเ่มืองไทย
ได้ 40 ปี เหตผุลของความสามารถในการกลับไปเมอืงจีนได้มีอยูอ่ย่างน้อย 2 ประการ คอื

	 หนึ่ง ปัญหาคอมมิวนิสต์ในไทยทุเลาเบาลง หลังจากการสิ้นสุดลงของการ
ปฏิวัติวัฒนธรรมจีน8 ในปี 2520 ตามมาด้วยการเปิดประเทศจีนในปี 2521 พร้อมกับ
คอมมิวนิสต์ในไทยพ่ายแพ้จากนโยบาย 66/2523 ของรัฐ9

	 สอง อาม่าเท่งง้วยในวัย 60 ปี มีฐานะเงินทองเหลือเก็บแล้ว อาม่าเท่งง้วย
เดินทางไปเมอืงจนีโดยการซือ้ทวัร์ไปเทีย่ว แต่เมือ่ถงึเมอืงซวัเถา อาม่าเท่งง้วยและเพือ่น
ซ่ึงต้ังใจกลบัไปเยีย่มบ้านเกดิ กป็ลกีตวัออกจากคณะพร้อมกบัเบกิเงนิจ�ำนวน 7,000 บาท
จากเจ้าหน้าทีน่�ำทวัร์ เพ่ือน�ำเงินนัน้ไปมอบให้กับญาติๆทีย่งัยากจนอยู ่เงินก้อนดงักล่าว
เป็น “ค่าใช้ชือ่ซือ้รถมอเตอร์ไซค์และโทรทศัน์” ซ่ึงนกัท่องเทีย่วมสีทิธิซ์ือ้จากเมอืงไทย
ไปเมืองจีน แต่หากนักท่องเที่ยวไม่ต้องการ บริษัททัวร์ก็จะขอใช้ช่ือ เพื่อน�ำรถและ
โทรทัศน์ไปขายที่เมืองจีน ซึ่งได้ราคากว่าเมืองไทย

	 เมื่ออาม่าเท่งง้วยเดินทางถึงบ้านเกิดแล้ว อาม่าเล่าให้ลูกสาวท่ีเมืองไทยฟัง
ภายหลังว่า ตนเองเห็นแม่ยืนรออยู่จึงรีบวิ่งเข้าไปกอด ร้องห่มร้องไห้คิดถึงแม่อยู่นาน

แต่พักใหญ่ หญิงที่ตนเองกอดก็พูดขึ้นมาว่า อั้วเป็นพี่สาวลื้อ มิใช่แม่ แม่ตายไปแล้ว

8 คือการเปลี่ยนประเทศเป็นสังคมนิยมเต็มรูปแบบโดยใช้วิธีการรุนแรง ไม่ว่าจะเป็นการฆาตรกรรมชนชั้นนายทุน ท�ำลายหนังสือ

วัดวาอารามต่างๆ ตลอดจนการจัดตั้งกลุ่ม Red Guard เพื่อก�ำจัดผู้ที่ไม่เห็นด้วย เป็นต้น
9 คอืค�ำสัง่นายกรฐัมนตรท่ีี 66/2523 ในรฐับาลพลเอกเปรม ตณิสลูานนท์ เพือ่เอาชนะคอมมวินสิต์ทางการเมอืง มใิช่ทางการทหาร

ดังที่เคยปฏิบัติมาก่อนหน้า ผ่านการน�ำมวลชนที่เข้ากับฝ่ายคอมมิวนิสต์กลับมาเป็นฝ่ายรัฐแทน ทั้งจากการไม่เอาผิดและปฏิบัติ

ต่อคอมมิวนิสต์ด้วยความเคารพและให้เกียรติ

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 127

	 เรื่องตลกเศร้านี้เป็นเรื่องราวของชาวจีนโพ้นทะเลหลายครอบครัว เนื่องจาก

หลังจากออกบ้านมาหลายสิบปี สร้างกิจการ สร้างฐานะจนเติบโต แต่เมื่อกลับไปบ้าน

เกิดกลบัพบว่าคนส�ำคัญของชวิีตตนเองต่างล้มหายตายจากไปตามกาลเวลาโดยท่ีตนเอง

ไม่รู้มาก่อนเลย

ครูถัง กับถุงเสื้อผ้า

	 ครูถงัในฐานะอดีตทหารก๊กมนิต๋ัง เดินทางเข้ามาในประเทศไทยต้ังแต่ปี 2488

และใช้จดหมายติดต่อกับทางบ้านซึ่งมีพ่อ แม่ พี่และน้องรวม 5 คน เรื่อยมา แต่ในช่วง

ปี 2508 – 2515 ไม่ได้ติดต่อกัน เนื่องจากน้องชายและน้องสาวเขียนจดหมายมาว่า

“พี่ไม่ต้องเขียนจดหมายมาแล้ว เพราะเขา (คอมมิวนิสต์) จะมาหาเรื่องเรา”

	 กระทั่งปี 2523 ครูถังในฐานะผู้ส่ือข่าวหนังสือพิมพ์จีนในไทยจึงได้เดินทาง

กลับแผ่นดินใหญ่ ไปสัมภาษณ์ เติ้งเสี่ยวผิง ผู้น�ำจีนที่ครูถังนิยามว่า “เป็นคอมมิวนิสต์

ที่หัวประชาธิปไตย” แล้วได้ประโยคเด็ดว่า “ก๊กมินตั๋ง หรือ คอมมิวนิสต์ หากรักชาติ

ก็อยู ่ด้วยกันได้” นอกจากนั้นยังได้ถือโอกาสกลับไปเยี่ยมบ้านเกิด ซึ่งครูถังพบว่า

พ่อแม่ได้เสียไปแล้ว ส่วนพี่สาว น้องชาย และน้องสาวก็ต่างไม่มีเสื้อผ้าดีๆใส่ ต้อง

ปะชุนแล้วปะชุนอีก

	 น้องชายเล่าให้ครูถังฟังว่า พวกเขาถูกแบ่งให้ไปท�ำงานเป็นกองๆ กองนี้ท�ำนา

กองน้ีท�ำโรงงาน กองนีเ้ป็นทหาร ไม่ค่อยมโีรงงานผ้า มแีต่โรงงานอาวุธและรถยนต์ โดย

พวกเขาจะได้รับค่าตอบแทนที่เป็นผ้าเพียงคนละ 4 เมตรต่อปี ส่วนเงินเดือน ต�ำแหน่ง

ไหนก็ได้เพียง 3-4 หยวนเท่านั้น

	 หลังจากนัน้เม่ือกลบัมาเมอืงไทย ครถูงัจงึส่งผ้าทางไปรษณย์ีไปให้ทีละ 3 เมตร

โดยใส่ถุงไปเดือนละถุง การที่ต้องใส่ถุงเล็กๆ ทะยอยส่ง และส่งให้เป็นผ้า เนื่องจากเคย

ส่งไปเป็นกระสอบเสื้อผ้าเก่า ปรากฏว่าเข้าเมืองจีนไม่ได้ เนื่องจากเมืองจีนอ้างว่า

กลัวเชื้อโรค

	 อย่างไรก็ตาม หลังจากปี 2528 น้องๆของครูถังก็เขียนจดหมายมาบอกว่าไม่

ต้องส่งไปแล้ว เนื่องจากเศรษฐกิจดีขึ้น มีการให้เงินเดือนตามต�ำแหน่งความสามารถ

และมกีารลงทนุจากต่างประเทศเข้าไป (ยีเ่จง็ แซ่ทัง่, สัมภาษณ์, 26 พฤศจกิายน 2555)

สุนทร สุขสราญจิต128

	 โลกาภิวัตน์ การครองความเป็นเจ้าของจีน และอัตลักษณ์จีนพะเยา

	 หลงัจากหมดยคุสงครามเยน็ การต่อสูร้ะหว่างประเทศในโลกได้ย้ายจากพืน้ที่

ของสงครามการเมือง มาเป็นเร่ืองของเศรษฐกิจแทน พร้อมๆกับการเติบโตตื่นตัว

ของประเด็นเร่ืองสิทธิมนุษยชน และแม้ว่าอุดมการณ์ชาตินิยมจะยังคงอยู่ แต่ก็ถือว่า

มิได้เข้มข้นและคับแคบดังเดิม

	 จุดเริ่มต้นของการเปลี่ยนมาสู้กันในทางสงครามเศรษฐกิจ สามารถเร่ิมต้น

นับหนึ่งเมื่อจีนเปิดประเทศในปี 2521 และสหภาพโซเวียต ภายใต้การน�ำของ

ประธานาธบิดมีฮีาอลิ กอร์บาชอฟ หนัมาปรบัตัวเป็นทนุนยิมมากขึน้ จนท�ำให้ประเทศ

ยุโรปตะวันออกหันมาเป็นประชาธิปไตย และหมดซึ่งยุคสงครามเย็นลงไป

	 ส�ำหรับจีนนั้น เมื่อเปิดประเทศก็ได้อาศัยการปกครองระบอบสังคมนิยมและ

เผด็จการอ�ำนาจนิยม ตลอดจนการมีตลาดแรงงานและการบริโภคที่ใหญ่โตท�ำให้

สามารถก้าวขึ้นมาเป็นมหาอ�ำนาจของโลกในทางเศรษฐกิจได้อย่างรวดเร็ว

	 เมือ่การหมนุของโลกเป็นไปด้วยปัจจยัทางเศรษฐกจิ มมุมองของไทยต่อจีนจงึ

เปลีย่นปรบัจากประเดน็เร่ืองการเมอืงการปกครองมาเป็นเร่ืองของเศรษฐกจิแทน ดงันั้น

จากประเทศที่เป็นปีศาจร้ายคอมมิวนิสต์ จึงกลายเป็นตลาดส่งออกสินค้า และ

มหาอ�ำนาจใหญ่ที่ไทยต้องการเข้าไปติดต่อด้วย และเนื่องด้วยปัจจัยเช่นนี้ การหันมา

สนใจการเมือง เศรษฐกิจ สังคม ภาษาและวัฒนธรรมจีนจึงกลายเป็นเรื่องยอดนิยมใน

ปัจจุบันทั้งในเชิงปัจเจกและสถานการศึกษา

	 ส�ำหรับสถานการณ์ภายในประเทศก็เป็นปัจจัยส�ำคัญเช่นกันที่ท�ำให้ชาวจีน

ได้รับการยอมรับในสังคมไทยมากขึ้น กล่าวคือ หลังจากที่ก้มหน้าก้มตาก่อร่างสร้าง

ธุรกิจขึ้นมาท่ามกลางการหมิ่นหยาม ลูกหลานชาวจีนซึ่งโดยมากเป็นชนช้ันกลางก็ได้

แพร่กระจายไปในสถาบันอุดมศึกษาและสถาบันทหาร พวกเขาส่วนหนึ่งได้มีส่วนร่วม

ในเหตกุารณ์ปฏวัิตปิระชาธปิไตย 14 ตุลาคม 2516 และพ่ายแพ้ทางสงครามอดุมการณ์

ในเหตุการณ์ 6 ตุลาคม 2519 เมื่อออกจากป่าภายหลังนโยบาย 66/2523 พวกเขาก็

กลายเป็นชนชัน้กลางของสงัคมผู้เข้าร่วมต่อต้านรฐับาลทหารในเหตกุารณ์พฤษภาทมิฬ

2535 และหลงัจากนัน้กก็ลายเป็นชนชัน้น�ำของสงัคมทัง้ในทางเศรษฐกจิและการเมอืง

(เกษยีร เตชะพรีะ, 2537) นอกจากน้ัน นับต้ังแต่นายกรฐัมนตรช่ืีอ อานนัท์ ปัญญารชุร

เป็นต้นมา ผูน้�ำฝ่ายบริหารสูงสดุของประเทศไทยส่วนใหญ่ก็ล้วนแล้วแต่ยอมรบัว่าตนเอง

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 129

เป็นชาวไทยเชื้อสายจีนทั้งสิ้น ไม่ว่าจะเป็น คุณบรรหาร ศิลปอาชา คุณชวน หลีกภัย

คุณทักษิณ ชินวัตร คุณอภิสิทธิ์ เวชชาชีวะ และคุณยิ่งลักษณ์ ชินวัตร

	 กระแสทนุนยิมของโลก การทีจี่นก้าวขึน้มาเป็นเจ้าโลกทางเศรษฐกจิ และการ

ทีค่นไทยเช้ือสายจนีกลายมาเป็นผูน้�ำทางเศรษฐกจิ การเมอืง และสงัคม10 ของไทย เมือ่

ประจวบเหมาะกับกระแสท้องถิ่นนิยม สิทธิมนุษยชน และความหลากหลายทาง

ชาตพัินธ์ุ อนัมาพร้อมกบัความเป็นโลกาภวิตัน์ จงึท�ำให้เกดิปรากฏการณ์ร้ือสร้างอตัลกัษณ์

ความเป็นจนีขึน้มาใหม่ด้วยความภาคภมูใิจมิใช่ปมด้อย เช่น การท่ีลกูหลานชาวจนีพะเยา

หนัมาแต่งชุดจีนเพือ่เข้าไปกราบไหว้ศาลเจ้าในวนัตรษุจนี หรือในแง่กจิกรรมของจงัหวดั

ก็มีการจัดซุ้มประตูจีนในตัวเมืองพะเยาและการจัดงานตรุษจีน นับตั้งแต่ปี พ.ศ. 2555

เป็นต้นมา โดยความน่าสนใจอยู่ที่ผู้น�ำการจัดงานนั้นมิใช่สมาคมจีนพะเยาแต่อย่างใด

หากเป็นองค์กรปกครองส่วนท้องถิ่นอย่างเทศบาลเมืองพะเยา ซ่ึงนั่นก็หมายความว่า

ความเป็นจนีน้ันได้รบัการยอมรบัจากบคุคลหรอืองค์กรภายนอกชาตพินัธุใ์นพะเยาแล้ว

อย่างไรก็ตาม ลักษณะเฉพาะพิเศษโดยทั่วไปของอัตลักษณ์ลูกหลานชาวจีนรุ่นที่ 3 ใน

เมืองไทยและพะเยา ซึ่งพวกเขาใช้ระบุความเป็นจีน ก็มีเพียงผิวพรรณ หน้าตา และ

การแจ้งว่าตนเองเชือ้สายจีนเท่าน้ัน นอกเหนือจากนี ้ท้ังความสามารถในการพดูภาษาจนี

การรู้ธรรมเนียมประเพณีจีน และการรู้จักบ้านเกิดของอากงและอาม่า ณ แผ่นดินใหญ่

โดยมากกลบัไม่รู้อะไรเลย ดังค�ำพดูถอนหายใจของอาแปะสมพงษ์ ศรสีกลุ ผูน้�ำพธิกีรรม

ในศาลเจ้าไหหน�ำที่ว่า

“เด็กไม่เอาใจใส่ สอนก็ไม่เอา ทุกวันบอกให้เขามาดู แต่เขาก็ไม่มา

ที่นี่ไม่มีใครท�ำ (น�ำพิธีกรรม) มีแต่ผมคนเดียว...เราก็แก่ไปทุกวันๆ”

	 ในขณะที่ชาวจีนพะเยารุ่นที่ 1 หรือคนจีนโพ้นทะเล โดยมากพูดไทยไม่ชัด

และก�ำลังจะหมดไปจากอายุขัย คนเชื้อสายจีนรุ ่นที่ 2 หรือรุ ่นพ่อ แม่ ในปัจจุบัน

แม้พูดไทยชัด เนื่องจากเติบโตในเมืองไทย แต่ก็สามารถพูดจีนได้เพราะยามเด็กเคยได้

สนทนากับพ่อแม่ ส่วนคนพะเยาเชื้อสายจีนในรุ่นที่ 3 แม้จะเป็นดั่งที่ได้กล่าวไว้ข้างต้น

คือ แทบไม่มีคุณสมบัติที่เป็นอัตลักษณ์ของจีนในทางสังคมและวัฒนธรรมเลย กระนั้น

ปรากฏการณ์ที่น่าสนใจก็คือ พวกเขาหลายคนต้องการให้ลูกของตนเอง ซ่ึงเป็นคน

เชื้อสายจีนรุ่นที่ 4 กลับมาพูดภาษาจีนได้ แม้ว่าจะเป็นจีนกลางก็ตาม

10 โปรดดู การกลายมาเป็นพระเอกของผู้ร้ายอย่างจีนในละครทีวีไทย ใน เกษียร เตชะพีระ, 2537 : 21.

สุนทร สุขสราญจิต130

“อย่างลกูผมเกิดมา ตอนน้ีอาย ุ30 ปีกคิ็ดว่าไม่เรียนจนีเพราะเกดิมา

ก็มีแต่ภาษาไทยแล้ว แต่ตอนนี้กลับกัน อย่างลูกคนจีนในกรุงเทพฯ

พ่อแม่มกัจะให้เรยีนภาษาจนีหรอืไม่กส่็งไปเรยีนทีจ่นีเลย แม้รุน่ที ่3

พูดไม่ได้ แต่รุ่นท่ี 4 จะพูดได้แล้ว เพราะว่าภายในไม่ก่ีปี่นี้จีนก็จะ

ครองโลก ตอนนี้เศรษฐกิจจีนมาเป็นอันดับหนึ่งของโลกแล้ว”

(นิวัฒน์ ฤทธิว์วิฒัน์, นายกสมาคมพะเยา, สมัภาษณ์, 15 มนีาคม 2555)

	 ปรากฏการณ์สืบทอด เชื่อมโยง และส่งต่อความเป็นจีนพะเยา ยังมีอีกหนึ่ง

ตัวเองที่สะท้อนถึงความซับซ้อนของอัตลักษณ์และความรู้สึกในความเป็นไทยและจีน

ที่บางเวลาเหลื่อมซ้อน และบางบริบทแยกห่าง กล่าวคือ เกือบทุกปีสมาคมไหหน�ำ

ประเทศไทย จะมีการส่งเยาวชนไหหน�ำไปเข้าค่ายที่เกาะไหหน�ำ ร่วมกับเยาวชนจีน

ไหหน�ำจากทั่วโลก โดยเป็นการจัดภายใต้การสนับสนุนของส�ำนักงานกิจการชาวจีน

โพ้นทะเลแห่งคณะรัฐมนตรี สาธารณรัฐประชาชนจีน และเมื่อคร้ังยังเรียนอยู่ชั้น

มัธยมศึกษา อาจารย์พองาม เหลี่ยมศิริวัฒนา ก็ได้ไปเข้าร่วมด้วย

	 อาจารย์พองาม เล่าให้ฟังว่า เดิมทีตัวเองก็ไม่ได้รู้สึกอะไรกับความเป็นจีน ทั้ง

ไม่ได้ภมูใิจและรงัเกยีจ แต่เมือ่ไปค่ายทีเ่กาะไหหน�ำ ความรู้สกึเป็นจนีของเธอก ็“ทะลกั”

ออกมาด้วยความทราบซึ้ง เมื่อผู้จัดค่าย “เซอร์ไพร์ส” เยาวชนไหหน�ำจากทุกประเทศ

ด้วยการพาไปเยีย่มบ้านเกิดของบรรพบรุษุ พาไปดูหิง้บชูาบรรพชน และอาจารย์พองาม

ก็พบรูปถ่ายตอนเด็กของเธอที่บ้านหลังเก่าซึ่งอากงส่งมาให้ญาติๆดู หลังจากนั้นเธอจึง

รู้สึกว่ามีสายใยสัมพันธ์บางอย่างเชื่อมคนไทยเชื้อสายจีนอย่างเธอไว้กับประเทศจีน

	 อย่างไรก็ตาม ในขณะที่อาจารย์พองามเล่าให้เห็นถึงแง่มุมของความเป็นจีน

นิยมในตัวเธอ และเกิดความรู้สึกเป็นหนึ่งเดียวกันกับชาวจีน แต่เธอก็ยอมรับว่า เมื่อมี

การประกวดการแสดงระหว่างสมาชิกค่ายจากชาติต่างๆ เธอก็กลับคิดบนพื้นฐานของ

ความเป็นชาติไทย หรือก็คือรู้สึกว่าตนเองเป็นตัวแทนของชาติไทย ไม่ต้องการให้การ

แสดงน้อยหน้าชาติอื่นๆ (พองาม เหลี่ยมศิริวัฒนา, สัมภาษณ์, 1 พฤศจิกายน 2555)

	 นอกจากกรณีข้างต้นซึ่งแสดงให้เห็นถึงความรู้สึกและอัตลักษณ์ทางชาติพันธุ์

ท่ีซบัซ้อนเกนิกว่าการแบ่งแยกตามรัฐ-ชาติแล้ว ยงัมอีกีหนึง่กรณตีวัอย่างทีน่่าสนใจกค็อื

ในขณะที่คหบดีใหญ่ท่านหนึ่งของเมืองพะเยา ใช้ความเป็นจีนในการขึ้นด�ำรงต�ำแหน่ง

นายกสมาคมจีน และสมาคมแซ่ตระกูลของตน แต่เขาก็กลับใช้ความเป็นไทยและ

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 131

เมือง (ภาคเหนือ) ในการต่อสู้กับห้างสรรพสินค้าข้ามชาติ ผ่านการใช้ค�ำขวัญท่ีว่า

“ห้างคนไทย หัวใจคนเมือง” ทั้งๆที่ในทางหนึ่งสายเลือดท่านเองก็ข้ามชาติมาเช่นกัน

	 100 ปีคนจีนในพะเยา จากความเป็นจีนที่เคยถูกตรึงขึงไว้ด้านเดียวในนาม

ปัญหาแห่งรฐั-ชาต ิและชาตนิยิม บัดนีค้วามเป็นจนีสยามสามารถลอดพรมแดนแห่งรฐั

ไปเชื่อมความสัมพันธ์กับแผ่นดินใหญ่ได้ โดยไม่สามารถสรุปได้ว่าเป็น “กบฎ”

นอกจากนั้นอัตลักษณ์ความเป็นจีนก็ควรถูกมองใหม่ประหนึ่งเครื่องแต่งกาย หาใช่

สายเลือด คนจีนพะเยาสามารถหยิบมันมาสวมในบริบทที่เหมาะสม และถอดมันออก

เพื่อสวมใส่ความเป็นเมืองเหนือในบริบทที่สมควร

บทสรุป

	 จากเนื้อหาทั้งหมดข้างต้น จะเห็นได้ว่าพลวัตทางสังคมและการเมืองของชาว

จีนพะเยา ด�ำเนิน พลิกผัน และโผล่พ้นพลิกฟื้นจากปัจจัยส�ำคัญอย่างน้อย 3 ประการ

ได้แก่

1. กระแสและสภาวการณ์โลก ไม่ว่าจะเป็นการเกิดขึ้นของ

1.1 สงครามโลกครั้งที่ 2

1.2 สงครามเย็น และ

1.3 กระแสโลกาภิวัตน์

2. การเมืองและการสร้างรัฐชาติ ชาตินิยมภายใน

2.1 ประเทศจีน

2.2 ประเทศไทย

3. การพยายามต่อรองและโต้ตอบของชาวจีนพะเยาต่อ 1 และ 2

4. บริบทพื้นที่เและความสัมพันธ์ระหว่างชาติพันธุ์เฉพาะในเมืองไทยและพะเยา

	 ในขณะทีค่วามขดัแย้งระหว่างฝ่ายราชวงศ์ชงิกับฝ่ายปฏวิตั ิและฝ่ายก๊กมินตัง๋

กับฝ่ายคอมมิวนิสต์ (2.1) และความแห้งแล้งที่เกิดขึ้นในเมืองจีนตอนใต้ ประกอบกับ

การถูกรุกรานจากจักรวรรดินิยมญ่ีปุ่น (1.1) เป็นตัวผลักให้ชาวจีนออกจากถ่ินเกิด

สภาพแวดล้อมทางการเมืองและสังคม เช่นการยังไม่มีชนช้ันพ่อค้าอย่างหลากหลาย

และความสามารถในการเป็นแรงงานเสรีได้ในเมืองสยามหรือไทย (4) ก็เป็นแรงดึงดูด

ให้ชาวจีนเข้ามา

สุนทร สุขสราญจิต132

	 เมือ่เข้ามาด�ำรงชวีติในไทย สิง่ทีช่าวจีนเผชญิกค็อืห้วงยามแห่งการสร้างรฐั-ชาติ

ด้วยนโยบายชาตินิยม (2.2) การมีรัฐบาลและอ�ำนาจอธิปไตยที่เป็นเอกภาพ การมี

ขอบเขตดนิแดนทีแ่น่นอน ตลอดจนการมจีนิตนาการคบัแคบในลกัษณะชาติ-เช้ือชาตนิยิม

ทัง้หมดท�ำให้อตัลกัษณ์ความเป็นจนีนัน้กลายเป็นอืน่ กระทัง่กลายเป็นปัญหาระดบัชาติ

เนื่องจากในช่วงน้ันอยู่ในยุคสงครามเย็น (1.2) สิ่งที่ชาวจีนในไทยต้องเลือกบนทาง

ที่ต้องเสยีอย่างใดอย่างหนึง่ คอืการกลบัไปประเทศแม่ คงอตัลกัษณ์จนีไว้ แต่กส็ุม่เสีย่ง

กับการถูกยึดทรัพย์สิน หรือจะรักษาเงินทองที่เพียรหามา หากแต่ต้องยอมกลั้นน�้ำตา

กลนืกลายทางชาตพินัธุ ์ในท้ายทีส่ดุชาวจนีพะเยาเลอืกอย่างหลงั จนท�ำให้ในช้ันหลาน

เรียกได้ว่าไม่มคีณุสมบตัทิางวฒันธรรมของความเป็นจนีเลย กระนัน้ภายใต้ “โองการ”

ของการสร้างรัฐ-ชาติ และ ชาตินิยม (2) ดังกล่าว ก็ยังมีชาวจีนจ�ำนวนมากที่พยายาม

โต้ตอบกับการครอบง�ำนั้น (3) เช่นการแอบเปิด แอบเรียน แอบส่งลูกไปเรียนภาษาจีน

และการลักลอบเข้าเมืองไปเยี่ยมญาติ เป็นต้น

	 อย่างไรก็ตามเมื่อโลกเข้าสู่ยุคทุนนิยมและโลกาภิวัตน์ (1.3) จีนกลายเป็น

ประเทศน�ำทางเศรษฐกิจโลก พรมแดนที่เคยเป็นปราการแยกชาติ และชาติพันธุ ์

อย่างรฐั-ชาต ิไม่แขง็กร้าวดงัเดมิ ส่วนแนวคดิความหลากหลายทางชาตพินัธุก์เ็ดนิทาง

เคียงคู่มากับโลกาภิวัตน์ จึงพบว่ามีการรื้อฟื้นเผยแพร่อัตลักษณ์ความเป็นจีนข้ึนมา

นอกจากนั้นคนจีนพะเยารุ่นท่ี 3 ยังมีแนวโน้มสนับสนุนสร้างความเป็นจีน เช่นความ

สามารถทางภาษาต่อชาวจีนรุ่นที่ 4 อีกด้วย กระนั้น ความเป็นจีนที่ถูกปลุกขึ้นภายใน

กายที่เป็นไทย ก็มิได้หมายความว่าทุกอย่างจะกลายเป็นจีนนิยมไป เนื่องจากย่อมมี

ความซับซ้อนไปตามบริบทและรูปแบบความสัมพันธ์ที่เผชิญ ขึ้นอยู่กับว่าตัวชาวจีน

พะเยาคนนั้นจะเลือกหยิบอัตลักษณ์แบบไหนมาฉวยใช้มากกว่า



100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 133

รายการอ้างอิง

หนังสือ วารสาร และเอกสาร

กาญจนะ ประกาศวุฒิสาร. (2546). ก๊กมินตั๋ง ทหารจีนคณะชาติตกค้างทางภาคเหนือ

	 ของไทย. เชียงใหม่: สยามรัตน.

เกษียร เตชะพีระ. (2537). แลลอกลายมงักร : รวมข้อเขียนว่าด้วยความเป็นจนีในสยาม.

	 กรุงเทพฯ : คบไฟ.

เจียมศักดิ์ เทพวิไล. (2555). ร้อยใจ ร้อยไมตรี 100 ปี อ�ำเภอปง : ที่ระลึกงานเกษียร

	 อายุราชการ เจียมศักดิ์ เทพวิไล, เอกสารอัดส�ำเนา.

ชัยวัฒน์ สถาอานันท์. (2539). “ย่างศพทารก: วิพากษ์ความรุนแรงทางวัฒนธรรม

	 ในสังคมไทย” ใน ชัยวัฒน์

สถาอานันท์. อาวุธมีชีวิต ? : แนวคิดเชิงวิพากษ์ว่าด้วยความรุนแรง. (หน้า 49-79.)

	 กรุงเทพ : ฟ้าเดียวกัน.

ไชยรัตน์ เจริญสินโอฬาร. (2549). วาทกรรมการพัฒนา : อ�ำนาจ ความรู้ ความจริง

	 เอกลักษณ์ และความเป็นอื่น. กรุงเทพฯ : วิภาษา.

ทกัษ์ เฉลิมเตยีรณ, เขียน, พรรณี ฉตัรพลรักษ์, ม.ร.ว. ประกายทอง สิริสขุ และ ธ�ำรงศกัดิ์

	 เพชรเลิศอนันต์, แปล. (2552). การเมืองระบบพ่อขุนอุปถัมภ์แบบเผด็จการ.

	 กรุงเทพฯ: มูลนิธิโครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์.

ธงชัย วินิจจะกูล. (2530). “ประวัติศาสตร์การสร้างตัวตน”. ใน สมบัติ จันทรวงศ์ และ

	 ชัยวัฒน์ สถาอานันท์ (บก.). อยู่เมืองไทย : รวมบทความทางสังคมการเมือง

	 เพือ่เป็นเกยีรตแิด่ ศ.เสน่ห์ จามรกิ ในโอกาสอายคุรบ 60 ปี. (หน้า 124-184.)

	 กรุงเทพฯ : ส�ำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.

ปกรณ์ ซือสุวรรณ. (2545). ท�ำเนียบสมาชิกตระกูลซือ จังหวัดพะเยา ปี 2544-2545,

	 เน่ืองในโอกาสฉลองครบรอบ 33 ปี แห่งการก่อตัง้ชมรมตระกลูซอื จังหวดัพะเยา.

	 พะเยา: โรงพิมพ์เจริญอักษร.

พลกูล อังกินันทน์. (2515). บทบาทชาวจีนในประเทศไทยในรัชสมัยพระบาทสมเด็จ

	 พระจุลจอมเกล้าเจ้าอยู่หัว.กรุงเทพฯ: แผนกวิชาประวัติศาสตร์ คณะวิชา

	 มนุษยธรรมศึกษาและสังคมศาสตร์ วิทยาลัยการศึกษา ประสานมิตร.

ไม่ปรากฏชือ่ผูแ้ต่ง. (ม.ป.ป.). “ระลกึถงึอากง”. ใน ทีร่ะลกึงานสมัมนาตระกูลลิม้ภาคเหนอื

	 ครั้งที่ 16 ณ จังหวัดพะเยา. (เอกสารอัดส�ำเนา)

สุนทร สุขสราญจิต134

โรงเรยีนประชาบ�ำรงุ.(2549). ทีร่ะลกึงานครบรอบ 60 ปี โรงเรยีนประชาบ�ำรงุ. ล�ำปาง

	 : ล�ำปางบรรณกิจพริ้นติ้ง.

วิรัติ ภู่จีนาพันธุ์ (ครูเกา). (2549). ครูเกาเล่าความหลัง. ใน ที่ระลึกงานครบรอบ 60 ปี

	 โรงเรียนประชาบ�ำรุง. ล�ำปาง : ล�ำปางบรรณกิจพริ้นติ้ง.

วิลเลียม จี สกินเนอร์. (2548). สังคมจีนในประเทศไทย: ประวัติศาสตร์เชิงวิเคราะห์.

	 กรุงเทพฯ: มูลนิธิโครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์.

วมิล ปิงเมอืงเหลก็. (2538). คนจีนในเมอืงพะเยา. ใน สจิุตต์ วงษ์เทศ (บก.) ประวตัศิาสตร์

	 สังคม และวัฒนธรรมเมืองพะเยา. กรุงเทพฯ: มติชน.

สมาคมพะเยา. (2553). 40 ปี จตุรมงคลสมโภช 2010. พะเยา : นครนิวส์.

สมาคมไหหน�ำพะเยา. (2539). พิธีเปิดป้ายสมาคมไหหน�ำพะเยา วันอาทิตย์ที่ 22

	 ธันวาคม 2539. เอกสารอัดส�ำเนา.

สุนทร สุขสราญจิต. (2551). มายาคติและความรุนแรงของภาพแสดงแทน “ชาวเขา”

	 ในแบบเรียน บทเพลง และภาพยนตร์. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต

	 (วิชาการพัฒนาสังคม) มหาวิทยาลัยเชียงใหม่.

สุนทร สุขสราญจิต และจุฑาทิพย์ เศรษฐสมบูรณ์ สุขสราญจิต. (2555). เท่งง้วย แซ่ล้อ

	 ส�ำเภาจนีทีเ่ทียบท่า ณ ฝ่ังไทย, อนุสรณ์ระลึกถึงชีวติของอาม่า ในวนัพธีิฝังร่าง

	 ณ สุสานจีน เมืองเชียงค�ำ วันเสาร์ที่ 14 กรกฎาคม 2555. พะเยา : นครนิวส์.

องค์การบริการส่วนจังหวัดแพร่. (2550). ประวัติศาสตร์เมืองแพร่ [ฉบับ พ.ศ. 2550].

	 แพร่ : เมืองแพร่การพิมพ์.

อรัญญา ศิริพล. (2544). ฝิ่นกับม้ง : พลวัตความหลากหลายและความซับซ้อนแห่ง

	 อัตลักษณ์ของคนชายขอบ. วทิยานพินธ์ศิลปศาสตรมหาบัณฑติ สาขาวชิาการ

	 พัฒนาสังคม มหาวิทยาลัยเชียงใหม่.

เออิจิ มูราซิมา. (2539). การเมืองจีนสยาม : การเคลื่อนไหวทางการเมืองของชาวจีน

	 โพ้นทะเลในประเทศไทย ค.ศ. 1924-1941. กรงุเทพฯ: ศนูย์จนีศกึษา สถาบนั

	 เอเชียศึกษา จุฬาลงกรณ์มหาวิทยาลัย.

สัมภาษณ์

- จรัล เยาวรัตน์. วันที่ 8 พฤษภาคม 2556. โรงโม่หินจรัลรัตน์ พะเยา.

- เจรญิ ชตุมิากุลทวี. วนัที ่12 ตุลาคม 2556. ร้านสบายซปุเปอร์มาเกต็ อ.เมอืง จ.พะเยา.

- ชาญชัย ศรีผดุงกุล. วันที่ 23 เมษายน 2555. อ.เชียงค�ำ จ.พะเยา.

100 ปี คนจีนในพะเยา: พลวัตทางการเมืองและสังคม 135

- ชูเดช เอื้อหยิ่งศักดิ์. วันที่ 3 พฤษภาคม 2555. อ.เมือง จ.พะเยา.

- ชัช พิสิษฐ์กุล. วันที่ 22 พฤษภาคม 2556. อ.พาน จ.เชียงราย.

- ด�ำรัส เอื้อหยิ่งศักดิ์. วันที่ 8 พฤษภาคม 2556. อ.เมือง จ.พะเยา.

- ทรงศักดิ์ เหลี่ยมศิริวัฒนา. วันที่ 1 พฤศจิกายน 2555. อ.เมือง จ.พะเยา.

- นฤดม วิศิฐศรีศักดิ์. วันที่ 23 เมษายน 2555. ร้าน น. พานิช อ.เชียงค�ำ จ.พะเยา.

- นิวัฒน์ ฤทธิ์วิวัฒน์ นายกสมาคมพะเยา. วันที่ 15 มีนาคม 2555. โรงโม่แป้งศรีสยาม

อ.เมือง จ. พะเยา.

- พองาม เหลี่ยมศิริวัฒนา. วันที่ 1 พฤศจิกายน 2555. อ.เมือง จ. พะเยา.

- เพ็ญสิริ เพชรดี. วันที่ 8 พฤษภาคม 2556. อ.เมือง จ. พะเยา.

- เมี่ยงก้วง แซ่ล้อ. วันที่ 15 มีนาคม 2555. โรงโม่แป้งศรีสยาม อ.เมือง จ.พะเยา.

- ยี่เจ็ง แซ่ทั่ง (ครูถัง). วันที่ 26 พฤศจิกายน 2555. อ.เมือง จ.พะเยา.

- วสันต์ ตันสิริ. วันที่ 9 พฤษภาคม 2556. ร้านพิสิฐ์การไฟฟ้า อ.เมือง จ.พะเยา.

- วินัย ศรีสุรโยธิน. วันที่ 23 เมษายน 2555. อ.เชียงค�ำ จ.พะเยา.

- วิบูลย์ หาญธัญพงศ์. วันที่ 4 พฤษภาคม 2555. โรงสีแสงพะเยา อ.เมือง จ.พะเยา.

- วิมล ปิงเมืองเหล็ก. วันที่ 30 พฤศจิกายน 2555. มหาวิทยาลัยพะเยา.

- วิสุทธ์ คูสุวรรณ. วันที่ 7 พฤษภาคม 2556. อ.เมือง จ.พะเยา.

- สมร พิสิฐ์กุล. วันที่ 9 พฤษภาคม 2556. ร้านพิสิฐ์การไฟฟ้า อ.เมือง จ.พะเยา.

- สมพงษ์ ศรีสกุล. วันที่ 7 มกราคม 2555. สมาคมไหหน�ำ พะเยา.

- สมบูรณ์ เจริญกุล. วันที่ 5 พฤศจิกายน 2555. อ.เมือง จ.พะเยา.

- เหล่าซือซุง แซ่เจ๋า. วันที่ 22 เมษายน 2555. อ.เชียงค�ำ จ.พะเยา.

- เหยียนยิง แซ่กัง และคุณณัฐริกา ตั้งประเสริฐ. วันที่ 26 เมษายน 2556. อ.เชียงค�ำ

จ.พะเยา.

- อรวรรณ เศรษฐสมบูรณ์. วันที่ 10 กรกฎาคม 2555. อ.เทิง จ.เชียงราย.

- อัฒฑชัย เอื้อหยิงศักดิ์. วันที่ 30 กันยายน 2555. อ.เมือง จ.พะเยา.

ข้อมูลออนไลน์

สมาคมสหพันธ์การกุศลเต็กก่าแห่งประเทศไทย. ประวัติสมาคมฯ (เต็กจัง). ใน

http://www.thaitekka.org/web/index.php?option=com_content&view

=article&id=78&Itemid=94&lang=th [สบืค้นเมือ่วนัที ่11 ตลุาคม 2556]

http://www.thaitekka.org/web/index.php?option=com_content&view=article&id=78&Itemid=94&lang=th
http://www.thaitekka.org/web/index.php?option=com_content&view=article&id=78&Itemid=94&lang=th

