
1	 บทความนี้เป็นส่วนหนึ่งของวิทยานิพนธ์สาขาลุ่มน�้ำโขงศึกษา คณะมนุษยศาสตร์และสังคมศาสตร์

	 มหาวิทยาลัยขอนแก่น เรื่อง “การอพยพของชาวยูนนานเข้าสู่ประเทศลุ่มน�้ำโขงในปลายคริสต์ศตวรรษ

	 ที่ 19”ขอขอบคุณศูนย์วิจัยพหุลักษณ์สังคมลุ่มน�้ำโขงที่ให้ทุนสนับสนุนการวิจัยในครั้งนี้

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ

ถึงคริสต์ศตวรรษที่ 19
1

Migration of Yunnan people into Vietnam during ancient

time to 19th century

XuYin Liu, 2 ดารารัตน์ เมตตาริกานนท์3 และ เบญจวรรณ นาราสัจจ์4

XuYin Liu,2 Dararat Mattariganond3 and Benjawan Narasa4

2,3,4สาขาลุ่มน�้ำโขงศึกษา
2,3,4Mekong Studies

2,3,4คณะมนุษยศาสตร์และสังคมศาสตร์
2,3,4Faculty of Humanities and Social Sciences

2,3,4มหาวิทยาลัยขอนแก่น
2,3,4Khon Kaen University

บทคัดย่อ

มณฑลยูนนานตั้งอยู่ภาคตะวันตกเฉียงใต้ของจีนมีพรมแดนติดกับเวียดนาม

ท�ำให้ยูนนานและเวียดนามมีความสัมพันธ์ใกล้ชิดกัน และมีชาวยูนนานอพยพเข้าสู่

เวียดนามอย่างต่อเน่ืองนับตั้งแต่สมัยโบราณบทความน้ีจึงมีวัตถุประสงค์เพ่ือศึกษา

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณถึงคริสต์ศตวรรษที่ 19

โดยใช้วิธีวิจัยทางประวัติศาสตร์ ด้วยการวิเคราะห์ข้อมูลจากเอกสารจีนเป็นหลัก

ผลการศกึษาพบว่า การอพยพของชาวยูนนานเข้าสูเ่วียดนามแบ่งได้เป็น 2 ช่วง

คือ (1) ตั้งแต่สมัยโบราณถึง ค.ศ. 938 เป็นสมัยที่เวียดนามอยู่ใต้การปกครองของจีน

และมีอาณาจักรน่านเจ้าตั้งอยู่ในพื้นที่ยูนนาน มีชาวยูนนานอพยพเข้าสู่เวียดนามด้วย

รับต้นฉบับ 24 สิงหาคม 2561 แก้ไขตามผู้ทรงคุณวุฒิ 2 ตุลาคม 2561 รับลงตีพิมพ์ 3 ตุลาคม 2561

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562246

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

สาเหตุทางการค้า การสงครามและการลี้ภัยทางการเมือง โดยใช้เส้นทางบกและเส้น

ทางแม่น�้ำ 3 เส้นทาง เส้นทางแรกเร่ิมจากเมืองหมีลิ่ง (เวียดนาม) ถึงอี้โจว (ยูนนาน)

เส้นทางท่ีสองเชื่อมโยงระหว่างแถบทะเลสาบเอ๋อร์ไห่ (ยูนนาน)กับเวียดนาม เส้นทาง

ที่สามเริ่มต้นจากเมืองอานหนาน (เวียดนาม) ถึงเมืองต้าหลี่ (ยูนนาน) (2) ช่วง ค.ศ.

939-1885 เป็นช่วงท่ีเวียดนามเป็นอิสระจากจีนมีการพัฒนาเส้นทางบกและเส้นทาง

แม่น�้ำด้ังเดิมระหว่างยูนนานกับเวียดนาม (เส้นทางท่ีสาม) ให้สมบูรณ์มากย่ิงขึ้น

รวมทั้งได้เปิดเส้นทางบกและเส้นทางแม่น�้ำอีก 2 เส้นทาง ซึ่งเริ่มจากเมืองเหมิงจื้อ

(ยูนนาน) โดยเส้นทางแรกไปถึงแม่น�้ำฟู่เหลียง (เวียดนาม) ส่วนเส้นทางที่สองไปถึง

บริเวณป๋ายเฮ่อซานฉีเจียง ที่เป็นชุมทางแม่น�้ำแดง แม่น�้ำโล และแม่น�้ำด�ำ (เวียดนาม)

ในช่วงนี้ชาวยูนนานอพยพเข้าสู ่เวียดนามมีจ�ำนวนเพ่ิมข้ึนอย่างต่อเน่ือง สาเหตุ

การอพยพมีความหลากหลายมากขึ้น ทั้งสาเหตุทางด้านเศรษฐกิจเพ่ือท�ำการค้าและ

การท�ำเหมอืงแร่กับสาเหตทุางด้านการเมอืงการสงคราม การถูกเวียดนามกวาดต้อนไป

การหลบหนีจากการจับกุมของรัฐ ผลกระทบจากการยกเลิกระบบ “ถู่ซือ” และการ

หลบเลี่ยงการปราบปรามกบฏ

ค�ำส�ำคัญ: การอพยพ ยูนนาน เวียดนาม ความสัมพันธ์จีน-เวียดนาม

Humanities & Social Sciences 36 (1) January - April 2019 247

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

Abstract

Yunnan is located in the Southwest of China, bordered by Vietnam. So,

Yunnan and Vietnam have close relationship. Also, Yunnan people have

continuously migrated to Vietnam since ancient time. This article aimed to study

the migration of Yunnan people into Vietnam during ancient time to 19th

century. The historical research method was employed. The data were mainly

analyzed from Chinese documents.

The study indicated that the migration of Yunnan people into Vietnam

was divided into two periods. (1) From ancient time to the year 938: It was the

time when Vietnam was under Chinese rule, and the Nanzhao Kingdom was

located in the Yunnan area. Some Yunnan people migrated to Vietnam for

trading, war and political reasons by using three land and water routes.

The first route was from Miling (Vietnam) to Yizhou (Yunnan). The second route

connected between Erhai Lake (Yunnan) and Vietnam. The third route started

from Annan (Vietnam) to Dali (Yunnan). (2) During 939-1885: Vietnam was

independent from China. Traditional land and water routes connecting between

Yunnan and Vietnam (third route) were developed. Two land and water routes

were also opened, starting from Mengzi (Yunnan). The first route was to the

Fuliang River (Vietnam), and the second route was to Bahesanqijiang which

was the junction of the Red River, the Lo River and the Black River. During this

time, the number of Yunnan people immigrated to Vietnam was continuously

increasing. The causes of migration were more diverse, including the reasons

of economy, trading, mining, politics, war, being forcibly moved by Vietnam,

escaping from the arrest of the government, the impact of the abolition of “Tusi”

system and the evasion of the rebellion suppression.

Keywords: Migration, Yunnan, Vietnam, China-Vietnam Relationship

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562248

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

บทนำ�

จีนและเวียดนามมีประวัติศาสตร์ร่วมกันอย่างยาวนาน โดยเฉพาะมณฑลยูน

นานทีต่ัง้อยู่ในภาคตะวนัตกเฉยีงใต้ของจนีและมณฑลกว่างซทีีต่ัง้อยู่ในภาคใต้ของจนี

มีพรมแดนติดกับเวียดนามโดยตรง ท�ำให้มณฑลยูนนาน มณฑลกว่างซีและเวียดนาม

มีความสัมพันธ์ใกล้ชิดกันอย่างมาก และเนื่องจากมณฑลยูนนานไม่มีทางออกสู่ทะเล

แต่มีพรมแดนทางบกติดกับเวียดนาม ระยะทางยาว 1,353 กิโลเมตร โดยมีแม่น�้ำแดง

ทีเ่ป็นแม่น�ำ้ส�ำคญัเชือ่มโยงถึงเวยีดนาม การไปมาหาสูกั่นระหว่างยูนนานกบัเวียดนาม

จึงเน้นโดยเส้นทางบกและทางแม่น�้ำเป็นหลัก

จากท่ีตัง้ทางภมูศิาสตร์ ยูนนานมบีทบาทส�ำคญัในการป้องกันชายแดนในภาค

ตะวนัตกเฉยีงใต้ของจีนตัง้แต่สมยัโบราณ และเป็นพ้ืนทีส่�ำคญัท่ีเชือ่มโยงแผ่นดนิภายใน

ของจีนกับเอเชียใต้และเอเชียตะวันออกเฉียงใต้อย่างเช่น หนังสือประวัติศาสตร์ “จิ้ว

ถังซู (旧唐书/JiuTangShu, เป็นบันทึกประวัติศาสตร์ราชวงศ์ถัง)” โดยหลิวซวี่ (刘昫/

Liu Xu, 1975: 659) เขียนในสมัยราชวงศ์จิ้นได้บันทึกว่า “ตั้งแต่จักรพรรดิฮั่นอู่ (ปี 140

– 87 ก่อนครสิต์ศกัราช) เป็นต้นมา ต่างประเทศส่งบรรณาการเข้าสูจ่นีต้องผ่านเจยีวจือ้

(交趾/JiaoZhi, เวยีดนาม)” นกัวิชาการจนี Lu Ren (2011: 47-48) สนันิษฐานว่า นกัการ

ทตูทีส่่งบรรณาการเข้าสูจ่นีมกัข้ึนฝ่ังทีท่่าเรอืเจยีวโจว (ในฮานอย) ผ่านยูนนานเข้าสูเ่มอืง

หลวงของจีน

แม้มชีาวจนีจํานวนมากอพยพเข้าสูเ่วยีดนามโดยผ่านเส้นทางทะเลแต่มชีาวจนี

ที่มาจากมณฑลยูนนานอพยพเข้าสู ่เวียดนามโดยผ่านเส้นทางบกและทางแม่น�้ำ

เน่ืองจากภูมปิระเทศของยูนนานสงูกว่าภูมปิระเทศของเวียดนาม เวียดนามจงึเรยีกชาวจนี

ที่มาจากมณฑลยูนนานว่า “ซั่งฟางเหริน (上方人/ShangFangRen)” หมายถึง

คนที่อาศัยอยู่ด้านบน (Fan HongGui, 1987: 288)

หากทบทวนเอกสารจนีทีศ่กึษาเก่ียวกับการอพยพของชาวยูนนาน พบว่า มงีาน

ที่เกี่ยวข้องทั้งหมด 34 เรื่องแบ่งได้เป็น 3 กลุ่มคือ กลุ่มแรกมีหนังสือ 4 เล่ม เน้นศึกษา

ชาวจีนโพ้นทะเลท่ีอยู่ในเวียดนามโดยผ่านเส้นทางทะเล เช่น งานของ Lv ShiPeng

(1958) Zhang WenHe (1975) Zheng RuiMing (1976) เป็นต้น กลุ่มที่สองมี 18 เรื่อง

เน้นศึกษาชาวจีนอพยพเข้าสู่เวียดนามโดยเส้นทางทะเลในสมัยราชวงศ์ชิงและการ

Humanities & Social Sciences 36 (1) January - April 2019 249

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

พัฒนาของชาวจีนโพ้นทะเลในเวียดนาม เช่น งานของ Long YongXing (1997) You

JianShe (2003) เป็นต้น กลุ่มที่สาม มี 12 เรื่อง เน้นศึกษากลุ่มชาติพันธุ์ข้ามพรมแดน

ยูนนานกับเวียดนามโดยมุมมองชาติพันธุ์วิทยา เช่น งานของ Fang Tie (2007) Li

ZhengTing (2013) เป็นต้น ทัง้สามกลุม่นียั้งไม่มงีานใดทีศ่กึษาสาเหตแุละเส้นทางของ

ชาวยูนนานอพยพเข้าสู่เวียดนามตั้งแต่สมัยโบราณถึงคริสต์ศตวรรษท่ี 19 โดยตรง

บทความนี้จึงมุ่งต่อยอดองค์ความรู้เก่ียวกับการอพยพของชาวยูนนานเข้าสู่เวียดนาม

ตัง้แต่สมยัโบราณถึง ค.ศ.1885 ซึง่ ค.ศ. 1885 เป็นปีสิน้สดุของสงครามจนี-ฝรัง่เศส เพ่ือ

ชี้ให้เห็นถึงพลวัตของการอพยพของชาวยูนนานเข้าสู่เวียดนามว่าเป็นอย่างไร มีสาเหตุ

อะไรบ้างท่ีท�ำให้มีการอพยพและเส้นทางที่ใช้ในการอพยพเป็นอย่างไรโดยใช้วิธีวิจัย

ทางประวัติศาสตร์เน้นการศึกษาจากเอกสารภาษาจีนเป็นหลักเพ่ือให้ได้ข้อมูลจากมุม

มองของจีนเป็นส�ำคัญ อันประกอบด้วยเอกสารชั้นต้นท่ีเป็นบันทึกโบราณหรือหนังสือ

ประวัตศิาสตร์เช่น “หยวนสือ่ (元史/YuanShi, เป็นบนัทึกประวัตศิาสตร์ราชวงศ์หยวน)”

“หมิงสื่อ (明史/MingShi, เป็นบันทึกประวัติศาสตร์ราชวงศ์หมิง)” “ชิงสือลู่ (清实录/

QingShiLu, เป็นบันทึกประวัติศาสตร์ราชวงศ์ชิง)” “เต้ากวังยูนนานจื้อเชา (道光云南

志钞/DaoGuang YunNanZhiChao, เป็นพงศาวดารยูนนานเขียนในช่วงจักรพรรดิ

เต้ากวัง (ค.ศ. 1821-1850) แห่งราชวงศ์ชิง)” เป็นต้น และเอกสารชั้นรอง เช่น หนังสือ

บทความวารสาร โดยใช้เอกสารไทยมาช่วยเสริมบางประเด็น

ส่วนการน�ำเสนอแบ่งออกเป็น 2 ช่วงเวลา คอื 1. การอพยพของชาวยูนนานเข้า

สู่เวียดนามตั้งแต่สมัยโบราณถึง ค.ศ. 938 และ 2. การอพยพของชาวยูนนานเข้าสู่

เวียดนามตั้งแต่ ค.ศ. 939-1885 ซึ่งปี ค.ศ. 939 เป็นปีท่ีเวียดนามประกาศเป็นอิสระ

จากจีน

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณถึง ค.ศ. 938

การน�ำเสนอการอพยพของชาวยูนนานเข้าสูเ่วียดนามในช่วงน้ี แบ่งเป็น 3 หัวข้อ

ดังนี้

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562250

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

1.	 บริบทของยูนนานและเวียดนามตั้งแต่สมัยโบราณถึงค.ศ. 938

	 ก่อน ค.ศ. 939 จีนได้ผ่านหลายราชวงศ์ คือราชวงศ์ฉิน (ปี 221-207

ก่อน ค.ศ.) ราชวงศ์ฮ่ัน (ปี 202 ก่อน ค.ศ. - ค.ศ. 220) ยุคสามก๊ก (ค.ศ. 220-280)

ราชวงศ์จิน้ (ค.ศ. 265-420) ราชวงศ์เหนอืใต้ (ค.ศ. 420-581) ราชวงศ์สยุ (ค.ศ. 581-618)

ราชวงศ์ถัง (ค.ศ. 618-907) และยุคห้าราชวงศ์สิบอาณาจักร (ค.ศ. 907-960)

	 ยนูนาน ตามบนัทึกของหนังสอืประวตัศิาสตร ์“สือ่จี ้(史记/ShiJi, เปน็บนัทึก

ชีวประวัติบุคคลสำ�คัญ)” โดยซือหม่าเชียน (司马迁/Si MaQian, 1959: 2991-2993)

เขียนในสมัยราชวงศ์ฮั่นตะวันตก ตั้งแต่สมัยโบราณ พ้ืนท่ียูนนานและพ้ืนที่โดยรอบ

เป็นที่ตั้งของหลายชนเผ่าซึ่งจีนเรียกรวมว่า “ซีหนานอี๋ (西南夷/XiNanYi)” หรือกล่าว

ได้ว่า ประชากรหลักที่อาศัยอยู่ในพื้นที่ยูนนานเป็นชนกลุ่มน้อย ในราชวงศ์ฉิน จีนเปิด

เส้นทางบกชื่อ “อู่ฉื่อเต้า (五尺道/WuChiDao)” ที่เริ่มจากเสฉวนเข้าสู่ภาคตะวันออก

เฉยีงเหนอืของยูนนาน และสง่ข้าราชการเขา้ปกครองดว้ย ซึง่นับเปน็การท่ียูนนานอยู่ใต้

การปกครองของจีนอย่างเป็นทางการ จากนั้น ตั้งแต่ราชวงศ์ฮั่นเป็นต้นมา จีนได้จัดตั้ง

แคว้นตา่งๆ ในพ้ืนท่ียูนนานเพ่ือขยายเขตปกครองในพ้ืนทียู่นนานและรกัษาการปกครอง

อย่างมั่นคง

	 ตามบันทึกของหนังสอืประวติัศาสตร์ “โฮ่วฮัน่ซ ู(后汉书/HouHanShu, เป็น

บันทึกประวัติศาสตร์ราชวงศ์ฮ่ันตะวันออก)” โดยฟั่นเย่ (范晔/Fan Ye, 1965:838)

เขียนในสมัยราชวงศ์ซ่ง ระบุว่า ในราชวงศ์ฮั่นมีเส้นทางท่ีเป็นเส้นทางบกและเส้นทาง

แม่น�้ำเชื่อมโยงยูนนานกับเวียดนาม ซึ่งนักวิชาการจีนเรียกว่า “จิ้นซางหมีล่ิงเต้า

(进桑麋泠道/JinSang MiLingDao)” หรือ “ม่าหยวนกู้เต้า (马援故道/Ma Yuan)”

อันแสดงว่า ยูนนานกับเวียดนามมีการเดินทางถึงกันท้ังเส้นทางบกและเส้นทางแม่น�้ำ

ตั้งแต่ราชวงศ์ฮั่นแล้ว

	 ถึงราชวงศ์ถัง หนังสือประวัติศาสตร์ “ซินถังซู (新唐书/XinTangShu, เป็น

บันทึกประวัติศาสตร์ราชวงศ์ถัง)” โดยโอวหยางซิวและซ่งฉี (欧阳修/Ou YangXiu ,

宋祁/Song Qi, 1975: 6270) เขียนในสมัยราชวงศ์ซ่งได้บันทึกว่า หัวหน้าเผ่าน่านเจ้า

ชื่อพีโลโก๊ะรวม 6 อาณาจักรอิสระในแถบทะเลสาบเอ๋อร์ไห่ให้เป็นอาณาจักรเดียวกัน

และใน ค.ศ. 738 จักรพรรดิถังเสฺวียนจงตั้งพีโลโก๊ะเป็น “ยูนนานอ๋อง” หลังจากน้ัน

Humanities & Social Sciences 36 (1) January - April 2019 251

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

น่านเจ้าได้ขยายเขตปกครองอย่างต่อเนื่องและเป็นเอกราช พ้นจากการปกครองของ

ราชวงศถั์ง จากนัน้ หนงัสอืประวตัศิาสตร ์“นา่นเจา้เหย่สือ่ (南诏野史/NanZhaoYeShi,

เปน็บนัทึกประวตัศิาสตรอ์าณาจกัรนา่นเจา้)” โดยหยางเซิน่ (杨慎/Yang Shen, 1968: 66)

เขียนในสมัยราชวงศ์หมิงได้บันทึกว่า อาณาจักรน่านเจ้าแตกใน ค.ศ. 902

เวียดนาม สมัยราชวงศ์ฉินได้ขยายอำ�นาจไปยังตอนใต้ของจีน จัดต้ังแคว้น

กุ้ยหลิน (มณฑลกว่างซีปัจจุบัน) แคว้นหนานไห่ (มณฑลกวางตุ้งปัจจุบัน) แคว้นเซี่ยง

(บรเิวณตอนใตข้องจนีตอนเหนือของเวียดนามปจัจบุนั) จากน้ัน เมือ่ถึงชว่ง 207 ปก่ีอน

คริสตกาล จึงมีการสถาปนาอาณาจักรนามเวียดขึ้น ประกอบด้วย 3 หัวเมืองสำ�คัญคือ

เมืองหนานไห่ กวยลิน เสียง (เซเดส์, 2525: 36) ซึ่งสันนิษฐานว่าเป็นสามแคว้นข้างต้น

ต่อมา อาณาจักรนามเวียดหรือท่ีจีนเรียกว่า หนานเย่ว์ ถูกกองทัพราชวงศ์ฮั่น

เข้ายึดครองในช่วง 111 ปีก่อนคริสตกาล ราชวงศ์ฮั่นได้จัดต้ังแคว้นเจียวจื้อ (交趾/

JiaoZhi) แคว้นจิ่วเจิน (九真/JiuZhen) และแคว้นรื่อหนาน (日南/RiNan) อยู่ในภาค

เหนือและภาคกลางเวียดนามปัจจุบัน หลังจากน้ัน เวียดนามอยู่ภายใต้การปกครอง

ของจีนจนถึงค.ศ. 939 โดยมีการเรียกชื่อของดินแดนส่วนนี้หลายชื่อ เช่น ในยุคสามก๊ก

เรยีกว่าเจยีวโจว (交州/JiaoZhou) ราชวงศ์ถังเรยีกว่า อานหนาน (安南/AnNan) (Zhu

JieQin,1990: 6) เป็นต้น

2.	 สาเหตุการอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ

ถึงค.ศ. 938

	 การอพยพของชาวยูนนานในช่วงนี้ มีสาเหตุหลัก 2 สาเหตุดังนี้

	 ประการแรกเพื่อทำ�การค้า

	 จากสภาพภูมิศาสตร์ ซึ่งยูนนานเป็นพ้ืนที่ที่ไม่มีทางออกสู่ทะเล เส้นทาง

แม่น�้ำแดงเป็นเส้นทางออกสู่ทะเลท่ีใกล้ท่ีสุดส�ำหรับยูนนาน ซึ่งต้องผ่านเวียดนาม

มท่ีาเรอื “เจยีวโจว (交州/JiaoZhou)” ทีต่ัง้อยู่ในสามเหลีย่มปากแม่น�ำ้แดงในภาคเหนือ

เวยีดนามปัจจบุนัเป็นจดุเชือ่มโยงท้ังพ้ืนทียู่นนาน พ้ืนทีช่ายฝ่ังตะวนัออกเฉยีงใต้ของจนี

และเอเชียตะวันออกเฉียงใต้ ท่าเรือเจียวโจวเป็นท่าเรือที่ใกล้ที่สุดกับยูนนาน หนังสือ

ประวัติศาสตร์ “ฮั่นซู (汉书/HanShu, เป็นบันทึกประวัติศาสตร์ราชวงศ์ฮั่นตะวันตก)”

โดยปานกู้ (班固/Ban Gu, 1964: 1670) เขียนในสมัยราชวงศ์ฮั่นตะวันออกได้บันทึก

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562252

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

ว่า “ท่าเรอืเจยีวโจวใกล้ทะเลมกีารค้าสนิค้าทีเ่ป็นนอแรด งาช้างกระดองเต่าเครือ่งเพชร

พลอย เงิน ทองแดงผลไม้และผ้าไหมอย่างมากมาย พ่อค้าจีนท่ีท�ำการค้าในท่ีน้ีส่วน

ใหญ่ได้รบัผลประโยชน์อย่างมหาศาล” อนัแสดงว่า ท่าเรอืเจยีวโจวเป็นแหล่งการค้าต่าง

ประเทศที่ส�ำคัญ ยูนนานจึงใช้ท่าเรือเจียวโจวเป็นท่าเรือออกสู่ทะเล เพื่อพัฒนาการค้า

ต่างประเทศและการติดต่อระหว่างต่างประเทศ (Lu Ren, 2011: 37)

นอกจากท่าเรือเจียวโจว ในงานของ เหวียนคักเวียน (2552:20) ได้ระบุว่า

ลองเบียน (ปัจจุบันอยู่ในจังหวัดห่าบั๊ก-Ha Bac ของเวียดนาม) ที่มีตลาดค้าขาย ได้มี

การขนส่งทางแม่น�้ำและทะเลโดยใช้เรือส�ำปั้นหรือส�ำเภา บางล�ำมีเรือพ่วงและฝีพาย

หลายสบิคน แม่น�ำ้แดงและถนนน�ำไปสูยู่นนานและเสฉวน หนังสอืประวัตศิาสตร์ “โฮ่ว

ฮั่นซู” (Fan Ye, 1965:1460) ได้บันทึกว่า มีข้าราชการคนหนึ่งชื่อจูฮุย (朱晖/Zhu Hui)

เคยเสนอแนะว่า การค้าขายระหว่างยูนนานกับเวียดนามมีมูลค่าสูง ราชส�ำนักฮั่น

สามารถเก็บภาษจีากการค้าระหว่างยูนนานกับเวียดนามได้ อนัแสดงให้เหน็ว่า ในช่วง

นัน้ชาวยูนนานมกีารเดนิทางไปค้าขายทีเ่วียดนามมากจนถึงมข้ีอเสนอแนะให้เก็บภาษ ี

ครั้นถึงราชวงศ์ถัง (ค.ศ. 618-907) ตามพงศาวดาร“ยูนนานจื้อ(云南志/

YunNanZhi)” โดยฝานชั่ว (樊绰/FanChuo, 1985: 276, 280) เขียนในสมัยราชวงศ์ถัง

ระบุว่า น่านเจ้าอุดมไปด้วยม้าและวัว เน่ืองจากมีสภาพแวดล้อมเหมาะสมท่ีเล้ียงม้า

และวัว แต่น่านเจ้าไม่มีทางออกสู่ทะเล จึงต้องพ่ึงพาเกลือทะเลท่ีน�ำเข้าจากเวียดนาม

ในขณะทีเ่วียดนามต้องการม้าและวัว ดงัน้ันน่านเจ้ากบัเวียดนามจงึมกีารค้าแลกเปลีย่น

ม้า วัวกับเกลือทะเลเป็นหลัก

ประการที่สองการสงครามและการลี้ภัยทางการเมือง

ตามบันทึกของหนังสือประวัติศาสตร์“หัวหยางก๋ัวจื้อ (华阳国志 /Hua

YangGuoZhi, เป็นบันทึกประวัติศาสตร์ท้องถ่ิน ภูมิศาสตร์และบุคคลส�ำคัญต่างๆ

ในพื้นที่ภาคตะวันตกเฉียงใต้ของจีน)” โดยฉางฉวี (常璩/Chang Qu, 2000: 60) เขียน

ในสมัยราชวงศ์จิ้นตะวันออก ระบุว่า ใน ค.ศ. 264 ข้าราชการชื่อช่วนกู่ (爨谷/Cuan

Gu) น�ำกองทัพจากแคว้นเจี้ยนหนิง (建宁/JianNing, ในมณฑลยูนนานปัจจุบัน)

เข้าโจมตีและควบคุมเวียดนามนานถึง 7 ปี ใน ค.ศ. 271 ง่อก๊ก (หรือตังง่อ) เป็นหนึ่ง

Humanities & Social Sciences 36 (1) January - April 2019 253

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

ในอาณาจักรสามก๊กน�ำทหาร 300,000 เข้าโจมตีเวียดนาม ในที่สุด กองทัพที่อยู่ใต้การ

น�ำของช่วนกู่พ่ายแพ้กับง่อก๊ก ทหารของช่วนกู่ที่อยู่ในเวียดนามถูกฆ่าตายหมด

ครั้นถึงสมัยราชวงศ์ถัง อาณาจักรน่านเจ้าเกิดสงครามกับเวียดนามเนื่องจาก

สาเหตทุางการค้าในหนงัสอืประวัตศิาสตร์ “จอืจือ้ทงเจีย้น (资治通鉴/ZiZhiTongJian/

Comprehensive Mirror for Aid in Government,เป็นบนัทกึประวัตศิาสตร์ของจนีตัง้แต่

ปี 403 ก่อนค.ศ. ถึงค.ศ. 959)” โดย ซือหม่ากวาง (司马光/Si MaGuang, 1956:8070,

8091-8116) เขยีนในสมยัราชวงศ์ซ่งเหนือได้บนัทกึว่า ค.ศ. 858 หลีจ่วั (李涿/Li Zhuo)

เป็นข้าราชการต�ำแหน่งสงูสดุปกครองเวียดนาม ก�ำหนดระเบยีบการค้าขายทีไ่ม่ยุติธรรม

โดยบังคับว่า ม้าหรือวัวหนึ่งตัวสามารถแลกเกลือทะเลได้เพียงหนึ่งโต่วเท่านั้น (1 โต่ว

≈ 6 กิโลกรัม) นอกจากนี้ หลี่จัวยังฆ่าหัวหน้าชนเผ่าคนหนึ่งที่มาจากน่านเจ้า ซึ่งก่อให้

เกิดความไม่พอใจของน่านเจ้า ใน ค.ศ. 860 น่านเจ้าส่งทหาร 30,000 คนเข้าโจมตี

เวียดนาม ต่อมา ค.ศ. 863 น่านเจ้าส่งทหาร 50,000 คนเข้าโจมตีเวียดนามอีกครั้ง

ยึดครองเวียดนามแล้วให้ทหาร 20,000 คนประจ�ำอยู่ในเวียดนาม เอกสารนี้ยังระบุว่า

สงครามสองครัง้นี ้คนทีถู่กน่านเจ้าฆ่าและจบัเป็นเชลยมจี�ำนวน 150,000 คน ในสองปี

ต่อมา (ค.ศ. 865) ชาวน่านเจ้าที่อยู่ในเวียดนามมีเกือบ 50,000 คน จากนั้น ปีต่อมา

(ค.ศ. 866) ราชวงศ์ถังส่งกองทัพเข้าโจมตีกองทัพน่านเจ้าในเวียดนาม และน่านเจ้า

ส่งทหารเพ่ิมอีก 7,000 คนเข้าสู่เวียดนามแต่ในที่สุดกลับพ่ายแพ้ ทหารน่านเจ้า

ถูกฆ่าตาย 30,000 กว่าคน ท่ีเหลือจึงถอยทัพหนีไป กระน้ันยังมีทหารชาวยูนนาน

ที่ประจ�ำอยู่ในเวียดนามหรือคนที่ถูกเวียดนามจับเป็นเชลย ซึ่งเหลืออยู่ในเวียดนาม

เป็นจ�ำนวนไม่น้อย

นอกจากนี้ ยังพบว่า มีการอพยพของชาวยูนนานเข้าสู่เวียดนาม ด้วยสาเหตุ

การลี้ภัยทางการเมืองในหนังสือประวัติศาสตร์ “หัวหยางกั๋วจื้อ” ซึ่งได้ระบุว่า ค.ศ. 303

ยูนนานเกิดกบฏท�ำให้ชาวยูนนานบางคนหนีเข้าสู่เวียดนาม (Chang Qu, 2000: 50)

3. เส้นทางการอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ

ถึง ค.ศ. 938

การอพยพในช่วงนี้ อาศัยเส้นทางบกและเส้นทางแม่น�้ำ 3 เส้นทาง ดังนี้

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562254

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

(1) เส้นทางแรก ชื่อว่า เส้นทาง “จิ้นซางหมีลิ่งเต้า”หรือ “ม่าหยวนกู้เต้า”

ตามบนัทึกของหนงัสอืประวัตศิาสตร์ “โฮ่วฮัน่ซ”ู (Fan Ye, 1965:838) เส้นทางนีเ้ป็นเส้น

ทางการค้าหลักที่เชื่อมโยงยูนนานและแผ่นดินภายในของจีนกับต่างประเทศในสมัย

ราชวงศ์ฮั่น เป็นเส้นทางบกเริ่มจากหมีลิ่ง (麋泠/MiLing, ในจังหวัดหวิงฟุกและจังหวัด

ฟู้เถาะของเวียดนามปัจจบุนั) ตามแม่น�ำ้แดง ถึงจิน้ซาง(进桑/JinSang, ในอ�ำเภอเหอ

โข่ว/河口/Hekou ของยนูนานและหล่าวกายของเวยีดนามปัจจบุนั) ต่อเส้นทางบก ผ่าน

เปินกู ่(贲古/BenGu,ในเมอืงเหมงิจือ้/蒙自/Mengzi และเมอืงเก้อจิว้/个旧/Gejiu ของ

ยูนนานปัจจุบัน) ถึงอี้โจว (益州/YiZhou, ในบริเวณทะเลสาบเตียนฉือของยูนนาน

ปัจจบุนั) หรอื เริม่จากซสิยุ (西随/XiSui, ในพ้ืนท่ีหมานเฮ่า/蛮耗/Manhao ของยูนนาน

ปัจจุบัน) ในยูนนาน ตามแม่น�้ำแดงลงเข้าสู่เวียดนาม

 (2) เส้นทางท่ีสอง ชือ่ว่า “ปูโ้ถวลู ่(步头路/BuTouLu)” ตามบนัทกึของหนงัสอื

ประวัติศาสตร์ “ยูนนานจื้อ” (FanChuo, 1985: 128) ราชวงศ์ถังเปิดเส้นทางนี้ โดยเริ่ม

จากเวียดนาม ตามแม่น�้ำแดง ผ่านเมืองอันหนิง (安宁/AnNing) ของยูนนาน ต่อไป

เข้าสูแ่ถบทะเลสาบเอ๋อร์ไห่ในยูนนาน (Lu Ren, 2011: 72-73) ในหนังสอืประวัตศิาสตร์

“ซินถังซู” (Ou YangXiu ,Song Qi, 1975: 147-150) และจารึก “น่านเจ้าเต๋อฮว่าเปย

(南诏德华碑/NanZhaoDeHuaBei)” (Fang GuoYu, 1998: 377-380) ระบุว่า

เส้นทางน้ีเป็นเส้นทางลัดท่ีราชวงศ์ถังส่งกองทัพจากเวียดนามเข้าโจมตีอาณาจักรน่าน

เจ้าใน ค.ศ. 749, ค.ศ. 753 และค.ศ. 754

(3) เส้นทางที่สาม เป็นเส้นทางบกและเส้นทางแม่น�้ำท่ีพัฒนาจากเส้นทาง

“จิ้นซางหมีลิ่งเต้า” ที่เปิดในสมัยราชวงศ์ฮ่ัน เป็นเส้นทางส�ำคัญท่ีเชื่อมโยงยูนนานกับ

เวียดนาม และเชื่อมโยงพ้ืนที่ชายฝั่งแปซิฟิกและประเทศในเอเชียใต้ของราชวงศ์ถัง

(Lu Ren, 2011: 83) หนังสือประวัติศาสตร์ “ยูนนานจื้อ” (FanChuo, 1985: 2-4)

ได้บันทึกรายละเอียด ดังนี้

เส้นทางนี้2 ใช้เวลาท้ังหมด 52 วัน เริม่จากเมอืงอานหนาน (安南/AnNan, เมอืง

ฮานอยในเวียดนามปัจจุบัน) ตามแม่น�้ำผ่านเฟิงโจว (峰州/FengZhou, ในจังหวัด

2 	 ชื่อสถานที่บนเส้นทางนี้ในปัจจุบันอ้างจาก Fang GuoYu (1987: 521-529)

Humanities & Social Sciences 36 (1) January - April 2019 255

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

ฟู้เถาะของเวียดนาม) เติงโจว (登州/DengZhou, ในจังหวัดเอียนบ๊ายของเวียดนาม)

จงเฉิงโจว (忠诚州 /ZhongChengZhou, ในเวียดนาม) ตัวลี่โจว (多利州 /

DuoLiZhou, ในเวียดนาม) เกอฟู่โจว (哥富州/GeFuZhou, ในเวียดนาม) กันถางโจว

(甘棠州/GanTangZhou, ในจังหวัดหล่าวกายของเวียดนาม) เซี่ยปู้ (下步/XiaBu, ใน

เวียดนาม) หลีอู่เปินจ้า (黎武贲栅/LiWuBenZha, ในเวียดนาม) เส้นทางดังกล่าวเป็น

เส้นทางแม่น�้ำ ใช้เวลา 25 วัน ต่อไป ถึงกู่หย่งปู้ (贾勇步/GuYongBu, อ�ำเภอเหอโข่ว/

河口/Hekouในยูนนาน) ต่อเส้นทางบก ผ่านอ่ีฝูก่วน (矣符馆/YiFuGuan, ในอ�ำเภอ

ผิงเปียน/屏边/Pingbian ยูนนาน) ซวีอูก่วน (曲乌馆/QuWuGuan, ในต�ำบลซินเซี่ยน/

新现/Xinxian ยูนนาน) ซือเซี่ยก่วน (思下馆/SiXiaGuan, ในเมืองเหมิงจื้อ/蒙自/

Mengzi ยูนนาน)ซาจือก่วน (沙只馆/ShaZhiGuan, ในภาคเหนือเมืองเหมิงจื้อ/蒙自/

Mengzi ยูนนาน) หนานฉ่างก่วน (南场馆/NanChangGuan, ในอ�ำเภอเจี้ยนสุ่ย/建

水/Jianshui ยูนนาน) ซวีเจียงก่วน (曲江馆/QuJiangGuan, ในต�ำบลซวีเจียง/曲江/

Qujiang ยูนนาน) เมืองทงห่าย (通海/TongHai, ได้แก่ อ�ำเภอทงห่าย/通海/Tonhai

ในยูนนาน) อ�ำเภอเจียงชวน (江川/JiangChuan,ในยูนนาน) จิ้นหนิงก่วน (晋宁馆/

JinNingGuan, ในเมืองจิ้นหนิง/晋宁/JinNing ยูนนาน) ถัวตงเฉิง (拓东城/TuoDong-

Cheng, ได้แก่เมอืงคนุหมงิ/昆明/KunMing ในยูนนาน) เมอืงอนัหนงิ (安宁城/AnNing,

ในยูนนาน) หลงเหอเฉงิ (龙和城/LongHeCheng, ในหมูบ้่านเลีย่นเซีย่งกวน/炼象关/

Lianxiangguan ยูนนาน) ซาฉือก่วน (沙雌馆/ShaCiGuan, ตั้งอยู่ในต�ำบลเส้อจือ/舍

资/Sheziยูนนาน) ซวีก่วน (曲馆/QuGuan, ในเมืองฉู่โสง/楚雄/Chuxiong ยูนนาน)

ซาเช่ว์ก่วน (沙却馆/ShaQueGuan, ในอ�ำเภอหนานหัว/南华/Nanhua ยูนนาน) ฉิวเจิ้

งก่วน (求赠馆/QiuZengGuan, ในต�ำบลซาเฉยีว/沙桥/Shaqiao ยูนนาน) ปัวต้าอี ้(波

大驿/BoDaYi, ในอ�ำเภอเสียงอว๋ีน/祥云/Xiangyun ยูนนาน) ป๋ายหยาอี้ (白崖驿/

BaiYaYi, ในอ�ำเภอหมตีู/้弥渡/Midu ยูนนาน) หลงเหว่ยเฉงิ (龙尾城/LongWeiCheng,

ในต�ำบลเซี่ยกวน/下关 /Xiaguan ยูนนาน) ถึงเมืองหยางฉวี่เมียเฉิง (阳苴咩 /

YangJuMie, ได้แก่ เมืองต้าหลี่ในยูนนาน)”

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562256

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

ภาพที่ 1 แสดงเส้นทางที่สามระหว่างยูนนานกับเวียดนามในสมัยราชวงศ์ถัง

(ที่มา: ผู้วิจัยได้ปรับปรุงจากhttps://www.google.com/maps/d/

edit?hl=th&mid=1bp4g70EdPup8yHty6HePErcAFrw&ll=20.42075147473954

%2C97.09781275&z=6, April 4, 2018)

การอพยพของชาวยูนนานเข้าสู่เวียดนามในช่วงค.ศ. 939 -1885

การน�ำเสนอการอพยพของชาวยูนนานเข้าสูเ่วียดนามในช่วงน้ี แบ่งเป็น 3 หัวข้อ

ดังนี้

1. 	บริบทของยูนนานและเวียดนามในช่วงค.ศ. 939-1885

	 ในช่วงนีจ้นีได้ผ่าน ยุคห้าราชวงศ์สบิอาณาจกัร (ค.ศ. 907-960) ราชวงศ์ซ่ง

(ค.ศ. 960-1279) ราชวงศ์หยวน (ค.ศ. 1271-1368) ราชวงศ์หมิง (ค.ศ. 1368-1644)

และราชวงศ์ชิง (ค.ศ. 1644-1912)

	 ยนูนาน ในสมยัราชวงศ์ซ่ง มกีารไปมาหาสูกั่นกับเวยีดนามน้อยลงในด้าน

หนึง่เส้นทางทีเ่คยใช้ถูกปิดก้ันเนือ่งจากได้รบัผลกระทบจากสงครามระหว่างน่านเจ้ากับ

เวียดนามในช่วงค.ศ. 860-866 (Lu Ren, 2011: 109) ตามบันทึกของหนังสือ

ประวัติศาสตร์ “น่านเจ้าเหย่สื่อ” (Yang Shen, 1968: 66) ระบุว่า มีอาณาจักรต้าหลี่

สถาปนาโดยชนชาติไป๋ข้ึนมาปกครองพ้ืนที่ยูนนานแทนน่านเจ้าใน ค.ศ. 937 ส่วน

9

/LongWeiCheng, ในตาํบลเซียกวน/下关/Xiaguan ยูนนาน) ถึงเมืองหยางฉวีเมียเฉิง (阳苴咩
/YangJuMie, ไดแ้ก่ เมืองตา้หลีในยนูนาน)”

ภาพที  แสดงเส้นทางทีสามระหวา่งยนูนานกบัเวยีดนามในสมยัราชวงศถ์งั

(ทีมา: ผูว้จิยัไดป้รับปรุงจาก
https://www.google.com/maps/d/edit?hl=th&mid=bpgEdPupyHtyHePErcAFrw&ll=.

%C.&z=, April , )

การอพยพของชาวยูนนานเข้าสู่เวยีดนามในช่วงค.ศ.  
การนาํเสนอการอพยพของชาวยนูนานเขา้สู่เวยีดนามในช่วงนี แบ่งเป็น  หวัขอ้ ดงันี
. บริบทของยูนนานและเวยีดนามในช่วงค.ศ. 
ในช่วงนี จีนไดผ้า่น ยคุหา้ราชวงศสิ์บอาณาจกัร (ค.ศ. ) ราชวงศซ่์ง (ค.ศ. )

ราชวงศห์ยวน (ค.ศ. ) ราชวงศห์มิง (ค.ศ. ) และราชวงศชิ์ง (ค.ศ. )
ยูนนาน ในสมยัราชวงศ์ซ่ง มีการไปมาหาสู่กนักบัเวียดนามน้อยลงในดา้นหนึ งเส้นทางที

เคยใช้ถูกปิดกันเนืองจากได้รับผลกระทบจากสงครามระหว่างน่านเจา้กบัเวียดนามในช่วงค.ศ.
 (Lu Ren, : ) ตามบนัทึกของหนงัสือประวติัศาสตร์ “น่านเจา้เหยสื่อ” (Yang Shen,
: ) ระบุวา่ มีอาณาจกัรตา้หลีสถาปนาโดยชนชาติไป๋ขึนมาปกครองพืนทียูนนานแทนน่านเจา้
ใน ค.ศ.  ส่วนเวียดนามประกาศเป็นอิสระจากจีนในค.ศ.  ซึ งส่งผลให้ยูนนานไม่ได้ใช้
ท่าเรือเจียวโจวทีตังอยูใ่นเวียดนามอีกต่อไปในอีกดา้นหนึงเส้นทางทะเลและเทคโนโลยกีารต่อเรือ
ของจีนไดรั้บการพฒันาอยา่งรวดเร็วในสมยัราชวงศซ่์งทาํให้ท่าเรือชินโจว (钦州/QinZhou) และ
ท่าเรือเหลียนโจว (廉州/LianZhou) ทีตังอยู่ในมณฑลกว่างซีได้รับการพฒันา และกลายเป็น
ท่าเรือสําคัญในการค้าระหว่างต่างประเทศสําหรับจีนและอาณาจักรต้าหลีในพืนทียูนนาน
นอกจากนี ตามบนัทึกของหนงัสือประวติัศาสตร์ “หลิงไว่ไตต๋้า (岭外代答/LingWaiDaiDa,

Humanities & Social Sciences 36 (1) January - April 2019 257

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

เวียดนามประกาศเป็นอสิระจากจนีในค.ศ. 939 ซึง่ส่งผลให้ยูนนานไม่ได้ใช้ท่าเรอืเจยีว

โจวที่ตั้งอยู่ในเวียดนามอีกต่อไปในอีกด้านหนึ่งเส้นทางทะเลและเทคโนโลยีการต่อเรือ

ของจีนได้รับการพัฒนาอย่างรวดเร็วในสมัยราชวงศ์ซ่งท�ำให้ท่าเรือชินโจว (钦州/

QinZhou) และท่าเรือเหลียนโจว (廉州/LianZhou) ที่ตั้งอยู่ในมณฑลกว่างซีได้รับการ

พัฒนา และกลายเป็นท่าเรอืส�ำคญัในการค้าระหว่างต่างประเทศส�ำหรบัจนีและอาณา

จักรต้าหลี่ในพ้ืนที่ยูนนาน นอกจากนี้ ตามบันทึกของหนังสือประวัติศาสตร์ “หลิ่งไว ่

ไต้ต๋า (岭外代答/LingWaiDaiDa, เป็นบนัทึกประวัตศิาสตร์ ภูมศิาสตร์ และสงัคมของ

มณฑลกวางตุ้งและกว่างซี และเส้นทางคมนาคมติดต่อภายนอกของจีน)” โดยโจ

วชว่ีเฟย (周去非/Zhou QuFei, 1999: 58) ระบวุ่า ตัง้แต่ราชวงศ์ซ่งเป็นต้นมา เวียดนาม

ส่งบรรณาการเข้าสู่จีนโดยผ่านมณฑลกว่างซี

ครั้นถึงสมัยราชวงศ์หยวน ตามบันทึกของหนังสือประวัติศาสตร์ “หยวนสื่อ

(元史/YuanShi, เป็นบันทึกประวัติศาสตร์ราชวงศ์หยวน)” โดยซ่งเลียน (宋濂/Song

Lian,1976: 3063, 1457-1458) เขยีนในสมยัราชวงศ์หมงิ ระบวุ่า กองทพัราชวงศ์หยวน

โจมตีอาณาจักรต้าหล่ีแตกใน ค.ศ. 1253และจัดตั้งมณฑลปกครองยูนนานอย่างเป็น

ทางการใน ค.ศ. 1276 ศูนย์กลางการบริหารจากเมืองต้าหลี่ (大理/DaLi) ได้ย้ายไปที่

เมืองคุนหมิง พงศาวดาร “ซินจ่วนยูนนาน เจ็ด (新纂云南通志7 /XinZuanYun

NanTongZhi 7)” (Niu HongBin, 2007: 659) ได้บันทึกว่า เนื่องจากยูนนานมีชนชาติ

ต่างๆ มากมาย ราชวงศ์หยวนจึงจัดตั้งระบบ “ถู่ซือ (土司/TuSi)” หมายถึงการแต่งตั้ง

หัวหน้าเผ่าชนกลุ ่มน้อยท่ีมีบารมีและความน่าเชื่อถือมาเป็นขุนนางปกครองเขต

ท้องที่ต่างๆ เพื่อรักษาการปกครองของจีนในยูนนาน

ครั้นถึงสมัยราชวงศ์หมิง เนื่องจากระบบ “ถู่ซือ” ส่งผลให้ชนกลุ่มน้อยแบ่งแยก

ดินแดนได้ง่าย ราชส�ำนักหมิงจึงใช ้ “ระบบถุนเถียน (屯田/TunTian)3” รวมถึงด�ำเนิน

นโยบายสนับสนุนให้ชาวฮั่นจ�ำนวนมากเข้ามาบุกเบิกท่ีท�ำการเพาะปลูกในมณฑล

“ระบบถุนเถียน (屯田/TunTian) ” หมายถึงการส่งกองทัพเข้าประจำ�อยู่ในยูนนานและให้ทหารทำ�เกษตรกรรม

ด้วย (Song Lian,1976: 2558)

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562258

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

ยูนนาน อันเป็นการปูทางให้กับการยกเลิกระบบ “ถู่ซือ” และเปลี่ยนมาเป็นการแต่งตั้ง

ขุนนางโดยส่วนกลางหมุนเวียนกันเข้ารับต�ำแหน่งตามก�ำหนดเวลา

ครั้นถึงราชวงศ์ชิง ตามบันทึกของหนังสือประวัติศาสตร์“ชิงสื่อก่าว (清史稿/

QingShiGao, เป็นบันทึกประวัติศาสตร์ชิง)” โดยเจ่าเอ่อร์ซวิ่น (赵尔巽/Zhao ErXun,

1977: 14255-14258) เขียนในสมยัสาธารณรฐัจนี ระบวุ่า ราชวงศ์ชงิด�ำเนนิการยกเลกิ

ระบบ “ถู่ซือ” ในเขตพ้ืนที่ชนกลุ่มน้อยท่ัวยูนนาน และใช้ก�ำลังทหารควบคุมพ้ืนท่ี

จนความขัดแย้งกับกลุ่มชาติพันธุ์ในยูนนานเพ่ิมความรุนแรงมากข้ึน ต่อมาหลังจากท่ี

จนีแพ้สงครามฝ่ินครัง้แรกกับองักฤษใน ค.ศ. 1840 แล้วราชส�ำนักชงิเรยีกเก็บภาษเีพ่ิมข้ึน

ส่งผลให้ชาวยูนนานเกิดความไม่พอใจและมีการเคลื่อนไหวต่อต้านราชวงศ์ชิง

อย่างต่อเนือ่งท่ัวยูนนานผลทีต่ามมาคือชาวยูนนานอพยพเข้าสูเ่วียดนามมจี�ำนวนเพ่ิมข้ึน

เวียดนามได้ประกาศเป็นอาณาจักรอิสระจากจีนในค.ศ. 939 (บัตตินเจอร์,

1979: 28) หลังจากนั้นเวียดนามได้ผ่านหลายราชวงศ์ ซึ่งยังคงรักษาความสัมพันธ์

ทางบรรณาการกับจีน มีความสัมพันธ์ใกล้ชิดทางเศรษฐกิจและการเมืองกับยูนนาน

จนถึงช่วงค.ศ. 1858-1884 ฝรั่งเศสบุกรุกเวียดนามและท�ำสงคราม 3 ครั้งกับเวียดนาม

ท�ำให้เวียดนามเสียเอกราชและตกอยู่ใต้อารักขาของฝรั่งเศส (เหวียนคักเวียน,

2552:160-161)

2. 	สาเหตกุารอพยพของชาวยนูนานเข้าสูเ่วยีดนามในช่วงค.ศ. 939-1885

	 การอพยพของชาวยูนนานในช่วงน้ี มีสาเหตุทางเศรษฐกิจและการเมือง

ดังนี้

	 (1) 	สาเหตุทางเศรษฐกิจ มีสองประการ ดังนี้

		 ประการแรกเพื่อท�ำการค้าตั้งแต่ราชวงศ์หยวนเป็นต้นมา เส้นทาง

คมนาคมระหว่างยูนนานกับเวียดนามได้รับการพัฒนา ส่งผลให้การไปมาหาสู่กัน

ทางการค้าระหว่างยูนนานกับเวียดนามแน่นแฟ้นมากข้ึน มพ่ีอค้าชาวยูนนานขายสนิค้า

ท่ีเป็นม้า สมุนไพร ไหม ชา และเครื่องลายคราม ของใช้ประจ�ำวันไปยังเวียดนาม

แลกเปลี่ยนกับสินค้าท่ีเป็นเครื่องเทศและผลิตภัณฑ์ทางทะเลของเวียดนาม โดยใช ้

เส้นทางการค้าดั้งเดิม (Zhao XiaoPing, 2009: 49)

Humanities & Social Sciences 36 (1) January - April 2019 259

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

 ครั้นถึงสมัยราชวงศ์ชิง การค้าระหว่างยูนนานกับเวียดนามได้พัฒนาขึ้นอีก

โดยมเีมอืงคายฮว่า (开化/KaiHua, ในเมอืงเหวินซาน/文山/WenShan ยูนนานปัจจบุนั)

หลินอัน (临安/LinAn, ในอ�ำเภอเจี้ยนสุ่ย/建水/Jianshui ยูนนานปัจจุบัน) ผู่เอ๋อร์ (普

洱/PuEr, ในยูนนานปัจจบุนั)และกว่างหนัน (广南/GuangNan, ได้แก่ อ�ำเภอกว่างหนัน/

广南/GuangNan ในยูนนานปัจจุบัน) ที่ตั้งอยู่ในพ้ืนท่ีชายแดนระหว่างยูนนานกับ

เวียดนามเป็นพ้ืนท่ีหลกัในการค้าระหว่างยูนนานกับเวียดนาม สนิค้าทีช่าวยูนนานขาย

ไปยังเวียดนามมีหลากหลายข้ึน เช่น เคร่ืองมือการเกษตร ผ้าไหม เครื่องลายคราม

ยาสมุนไพรจีน หมู วัว หนังวัว ผ้าลินิน เครื่องทองแดง กระดาษ สีคราม เครื่องปรุงรส

ใบชาและของใช้ประจ�ำวันอื่น ๆ ส่วนสินค้าที่เวียดนามขายไปยังยูนนานมีสีย้อมผ้า

เขากวาง กระดูกเสือ งาช้าง หนังสัตว์ เป็นต้น (Wu XingNan, 2002: 75)

	 นอกจากนี้ยังมีชาวยูนนานจ�ำนวนไม่น้อยอพยพเข้าสู่เวียดนามเพ่ือท�ำมา

หากินได้ง่ายขึ้น จนรัฐบาลจีนต้องใช้มาตรการเพ่ือป้องกันไม่ให้ชาวยูนนานลอบเข้าสู่

เวียดนาม แต่ยังมีชาวยูนนานลอบเข้าสู่เวียดนาม ดังเช่น ข้อมูลประวัติศาสตร์ชื่อ

“กว ่างโจวเจียงจวินเช ่อเลิ่งโจ ้วเจ ้อ(广州将军策愣奏折 /GuangZhouJi-

angJunCeLengZouZhe)” (Chinese Academy of Social Sciences Institute of

history, 1982: 591-592) ได้บนัทกึว่า ในช่วงกุมภาพันธ์ถึงเมษายน ค.ศ. 1743 พบกลุม่

ชาวยนูนานท�ำลายรัว้ทีก้ั่นเขตแดนระหว่างยูนนานกับเวยีดนามและลอบเข้าสูเ่วียดนาม

2 กลุ่ม กลุ่มจ�ำนวน 300-400 คน พวกเขามีมีดและปืน และน�ำวัว ม้าเข้าสู่เวียดนาม

ด้วย

	 ประการที่สอง เพื่อท�ำเหมืองแรภ่าคเหนือเวียดนามอุดมไปด้วยทรัพยากร

แร่ แต่ขาดเทคโนโลยีการท�ำเหมืองแร่ ซึ่งได้ดึงดูดชาวยูนนานจ�ำนวนไม่น้อยเข้าสู่

เวยีดนามเพือ่ท�ำเหมอืงแร่ โดยเฉพาะอย่างย่ิงในสมยัราชวงศ์ชงิ มข้ีอมลูประวตัศิาสตร์

ชือ “เย่ว์สื่อทงเจี้ยนกางมู่ (越史通鉴纲目/YueShiTongJianGangMu)” (Chinese

Academy of Social Sciences Institute of history, 1982: 646-645) ระบุว่า “โรงงาน

ท�ำเหมอืงแร่ทอง เงนิ ทองแดงและดบีกุต่าง ๆ ทีอ่ยู่ในเวียดนามมกัรบัสมคัรชาวจนีเข้าไป

ท�ำเหมืองแร่ มีโรงงานท�ำเหมืองแร่แห่งหน่ึงมีแรงงานจีนจ�ำนวนมากกว่าหมื่นคน

จนกระทัง่รฐับาลเวียดนามกลวัแรงงานชาวจนีรวมตวัอยู่ด้วยกันแล้วเป็นภยัคุกคามการ

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562260

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

ปกครองของเวียดนาม ดงันัน้ ในค.ศ. 1717 เวยีดนามก�ำหนดให้แต่ละโรงงานท�ำเหมอืง

แร่เพียงสามารถรับสมัครชาวจีนจ�ำนวนไม่เกิน 300 คน” มีโรงงานท�ำเหมืองแร่ “ซ่งซิง

อิน่ฉ่าง (送星银厂/SongXingYingChang)” ทีต่ัง้อยูใ่นจงัหวัดท้ายเงวียนเป็นโรงงาน

ท�ำเหมืองแร่ที่มีชื่อเสียงมากที่สุด ในช่วงเจริญรุ่งเรืองของ “ซ่งซิงอิ่นฉ่าง” มีแรงงานขุด

แร่ชาวจนีจ�ำนวน 5,000-30,000 คน หนงัสอืประวิตศิาสตร์ “ชงิสอืลู ่(清实录/QingShiLu,

เป็นบนัทึกประวัตศิาสตร์ราชวงศ์ชงิ) เล่มที ่988” (ZhongHua Book Company, 1986:

192) บันทึกว่า “ค.ศ. 1775 พบชาวยูนนาน 18 คนที่จากซ่งซิงอิ่นฉ่างที่อยู่ในเวียดนาม

หนีกลับยูนนาน” แสดงว่า แรงงานจีนที่อยู่ใน “ซ่งซิงอิ่นฉ่าง” รวมชาวยูนนานด้วย

(2) สาเหตุทางการเมือง มีหลายประการ ดังนี้

ประการแรก การสงครามหลังเวียดนามประกาศเป็นอิสระ เวียดนามกับจีน

ได้เกิดสงครามหลายคร้ัง จีนมักส่งกองทัพจากยูนนานเข้าโจมตีเวียดนาม จึงท�ำให้มี

ทหารชาวยูนนานจ�ำนวนไม่น้อยอพยพไปอาศัยอยู่ในเวียดนาม ดังเช่น

 (1) ในสมยัราชวงศ์หยวน หนงัสอืประวัตศิาสตร์“หยวนสือ่” (Song Lian,1976:

4633-4647) ได้บันทึกว่า ค.ศ. 1257 ราชวงศ์หยวนส่งทหารพันกว่าคนจากยูนนาน

เข้าโจมตเีวยีดนามต่อมา ค.ศ. 1287 ราชวงศ์หยวนส่งทหารจ�ำนวน 70,000 กว่าคนทีม่า

จากมณฑลเจียงหวย (江淮/JiangHuai) เจียงซี (江西/JiangXi) และหูกว่าง (湖广/

HuGuang) ทหารจ�ำนวน 6,000 คนทีม่าจากยูนนาน และทหารท่ีเป็นชนชาตหิล ี15,000

คนทีม่าจากมณฑลอืน่ๆ เข้าโจมตเีวยีดนาม กองทพัยูนนานกับกองทัพเวยีดนามได้ต่อสู้

กัน 38 ครั้ง (Song Lian,1976: 310-312)

 (2) ในสมัยราชวงศ์หมิงหนังสือประวัติศาสตร์“หมิงสื่อ (明史/MingShi, เป็น

บนัทกึประวัตศิาสตร์หมงิ)” โดยจางถิงอวี ้(张廷玉/Zhang TingYu, 1974: 8314-8415)

เขียนในสมัยราชวงศ์ชิง ได้บันทึกว่า ค.ศ. 1406 ราชวงศ์หมิงส่งกองทัพ 2 กองเข้าโจมตี

เวียดนาม เดนิทางจากกว่างซแีละยูนนานเข้าสูเ่วยีดนาม กองทัพยนูนานไปตามฝ่ังขวา

ของแมน่�ำ้เถา (洮江/TaoJiang, ได้แก่ต้นน�ำ้ของแมน่�ำ้แดงในปัจจุบนั) เข้าสูเ่วยีดนาม

ในที่สุดได้ยึดครองเมืองหลวงของเวียดนาม

นอกจากนี้ หนังสือประวัติศาสตร์ “หมิงสื่อ” (Zhang TingYu, 1974: 8317,

8322-8325) ยังบันทึกว่า ค.ศ. 1408 เวียดนามเกิดกบฏภายใต้การน�ำของคนหนึ่งชื่อ

Humanities & Social Sciences 36 (1) January - April 2019 261

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

เจีย่นติง้ (简定/Jian Ding, ในเอกสารไทยชือ่หยานดิน้ห์) ราชวงศ์หมงิส่งทหาร 40,000
คนท่ีมาจากมณฑลยูนนาน กุ้ยโจวและเสฉวนโดยเส้นทางจากยูนนานเข้าปราบกบฏ
ครั้งนี้ ต่อมา ในค.ศ. 1418 เวียดนามเกิดกบฏครั้งใหญ่ภายใต้การน�ำของหลีลี่ (黎利/
Li Li, ในเอกสารไทยชื่อเลเหล่ย) ค.ศ. 1426 ราชวงศ์หมิงส่งทหาร 18,000 คนจากพื้นที่
ภาคตะวันตกของจีนเข้าต่อสู้กับพวกกบฏ แต่พ่ายแพ้ ราชวงศ์หมิงจึงส่งเพ่ิมทหาร
70,000 คนจากยูนนานเข้าปราบเวียดนาม ปีต่อมา (ค.ศ. 1427) ส่งเพ่ิมทหารอกี 13,000
คนเสริมการปราบเวียดนาม ในที่สุด ราชวงศ์หมิงกับเวียดนามท�ำสัญญาสงบศึก
กองทหารราชวงศ์หมงิท่ีกลบัคนืจนีมเีพียง 86,000 คน ทหารทีถู่กเวียดนามฆ่าตายและ
จบัไปมจี�ำนวนมาก นอกจากนี ้ในงานของเหวียนคกัเวียน (2552:70) ได้กล่าวว่า กองทพั
ราชวงศ์หมิงถูกโจมตีและปล้นมาตามทางที่ผ ่านมา โดยเฉพาะท่ีช่องแคบจีลัง
(Chi Lang) แม่ทัพถูกฆ่าตายและนายพลหลายคนรวมทั้งทหารอีกกว่า 30,000 คน
ถูกจับไปด้วย ทหารเหล่านี้ที่ถูกเวียดนามจับเป็นเชลยรวมทหารชาวยูนนานด้วย

 (3)ในสมยัราชวงศ์ชงิ หนงัสอืประวัตศิาสตร์ “ชงิสือ่ก่าว” (Zhao ErXun, 1977:
14635-14637) ได้บันทึกว่า ในค.ศ. 1788 ราชวงศ์ชิงได้ส่งกองทหาร 10,000 คนที่มา
จากมณฑลกวางตุ้งและกว่างซี กองทหาร 8,000 คนที่มาจากมณฑลยูนนานเข้าโจมตี
เวียดนาม ต่อมา ในช่วง ค.ศ. 1883-1885 จนีกับฝรัง่เศสเกิดสงคราม ราชส�ำนักชงิได้ส่ง
กองทหารประมาณ 70,000 คนไปยังภาคเหนือเวียดนามเพ่ือต่อสูกั้บฝรัง่เศส กองทหาร
เหล่านี้แบ่งออกเป็น 2 กองทัพ กองทัพหนึ่งมีทหารที่มาจากมณฑลกว่างซีและกวางตุ้ง
ประมาณ 18,300 กว่าคนอยู่ภายใต้การน�ำของเฝิงจือ้ไฉ (冯子材/Feng ZiCai) กองทพั
หนึ่งมีทหารที่มาจากมณฑลยูนนานประมาณ 50,000 คนอยู่ภายใต้การน�ำของเฉินอวี้
อิง (岑毓英/Cen YuYing) นอกจากนี้ ยังมีกองทัพธงด�ำที่มีทหาร 5,000 คนอยู่ภายใต้
การน�ำของหลิวหย่งฝู (刘永福/LiuYongFu) หลังสงครามจีน-ฝรั่งเศสส้ินสุดลงแล้ว
กองทหารราชวงศ์ชิงส่วนใหญ่และกองทัพธงด�ำส่วนหนึ่ง (กองทัพยูนนาน 3 หมื่นคน
กองทัพธงด�ำ 1,400 คน) ถูกส่งกลับจีน จากนั้น รัฐบาลชิงสั่งให้ปลดประจ�ำการทหาร
บางส่วน ทหารในกองทัพยูนนานถูกปลดประจ�ำการ 14,000 กว่าคน ทหารเหล่าน้ี
มีส่วนหน่ึงเข้าสู่เวียดนามต่อสู้กับฝรั่งเศสต่อขณะที่อีกส่วนหนึ่งไม่ได้ท�ำตามค�ำสั่ง
ของรัฐบาลจีนที่ให้เดินทางกลับจีน แต่ได้ตั้งถ่ินฐานอยู่ในเวียดนามและแต่งงาน
กับคนในท้องถิ่น กลายเป็นชาวจีนโพ้นทะเล (Long YongXing, 1997:28)

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562262

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

ประการที่สอง การถูกเวียดนามกวาดต้อนไปเวียดนามบุกเข้าสู่พ้ืนที่ชาย

แดนยูนนานหลายครั้ง และกวาดต้อนชาวยูนนานไปยังเวียดนามอย่างเช่น (1) ในสมัย

ราชวงศ์หมิง หนังสือประวัติศาสตร์ “หมิงสื่อ” (Zhang TingYu, 1974: 8314, 8328)

ได้บันทึกว่า ค.ศ. 1405 เวียดนามบุกเข้าสู่หมู่บ้านท่ีตั้งอยู่ในหนิงหย่วนโจว (宁远州/

NingYuanZhou)ในยูนนาน และกวาดต้อนทั้งผู้ชายผู้หญิงไปในค.ศ. 1474 เวียดนาม

บุกพื้นที่หลินอัน (临安/LinAn, ในอ�ำเภอเจี้ยนสุ่ย/建水/Jianshui ในยูนนานปัจจุบัน)

กว่างหนัน (广南/GuangNan, ได้แก่อ�ำเภอกว่างหนัน/广南/GuangNan ในยูนนาน

ปัจจบุนั) และเจิน่อนั (镇安/ZhenAn) ในยูนนาน ในค.ศ. 1479 เวียดนามส่งทหาร 800

กว่าคนบุกเมืองเหมิงจ้ือ (蒙自/Mengzi) (2)ในสมัยราชวงศ์ชิง หนังสือประวัติศาสตร์

“ชงิสอืลู ่(清实录/QingShiLu) เล่มท่ี 645” (ZhongHua Book Company, 1986: 225)

ได้บนัทกึว่า “ค.ศ. 1761 โจรชาวเวยีดนามเข้าสูยู่นนาน ปล้นและเผาหมูบ้่าน” ชาวยูนนาน

ที่ถูกชาวเวียดนามกวาดต้อนไปยังเวียดนามจึงอาศัยอยู่ในเวียดนาม

ประการที่สาม ผลกระทบจากการยกเลิกระบบ “ถู่ซือ”ตั้งแต่ราชวงศ์หมิง

เป็นต้นมา จีนเริ่มใช้มาตรการในการยกเลิกระบบ “ถู่ซือ” ครั้นถึงสมัยราชวงศ์ชิง จีนได้

ด�ำเนินการยกเลิกระบบ “ถู่ซือ” ทั่วยูนนานด้วยก�ำลังทางทหาร ส่งผลให้มีชนกลุ่มน้อย

จากยูนนานอพยพเข้าสูเ่วยีดนามอย่างเช่น ในสมยัราชวงศ์หมงิ มหีนังสอืประวัติศาสตร์

“ต้าเย่ว์สื่อจี้เฉวียนซู (大越史记全书/DaYueShiJiQuanShu)” ท่ีเป็นหนังสือบันทึก

ประวัติศาสตร์เวียดนาม (Wu ShiLian:1884) ได้บันทึกว่า ค.ศ. 1508 กลุ่มชาติพันธุ์

หลั่วหลั่ว (倮倮/LuoLuo) จากยูนนานเข้าสู่เวียดนามและต้ังถ่ินฐานในพ้ืนท่ีสุ่ยเหว่ย

(水尾/ShuiWei, ในจังหวัดหล่าวกายของเวียดนามในปัจจุบัน)

ครั้นถึงราชวงศ์ชิง ค.ศ. 1648 รัฐบาลชิงปราบปรามการต่อต้านของ “ถู่ซือ”

ทีอ่ยู่ในเมอืงคายหย่วน (开远/KaiYuan) ส่งผลให้กลุม่ชาติพันธ์ุยีท่ีอาศัยอยู่ในเมอืงคาย

หย่วนจ�ำนวนมากอพยพเข้าสู่เวียดนาม (Pu ZhongLiang, 2003: 72-73) นอกจากนี้

มีข้อมูลประวัติศาสตร์ของเวียดนามได้ระบุว่า ในคริสต์ศตวรรษท่ี 17 มีกลุ่มชาติพันธุ์

หลั่วหลั่วจ�ำนวน 5,000-6,000 คนจากยูนนานอพยพเข้าสู่เวียดนาม และต้ังถ่ินฐาน

ในอ�ำเภอแหม่วหวาก (Mèo Vạc) จงัหวัดห่ายางของเวียดนาม ขณะทีช่าตพัินธ์ุหลัว่หลัว่
อีกกลุ่มหนึ่งจากยูนนานอพยพเข้าสู่จังหวัดลายเจิวของเวียดนาม (Bai XingFa, 2005:

Humanities & Social Sciences 36 (1) January - April 2019 263

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

212-213) หนังสอืประวัตศิาสตร์“ชงิสอืลู ่(清实录/QingShiLu)เล่มที ่940” (ZhongHua

Book Company, 1986) ได้บันทึกว่า ค.ศ. 1773 มี“ถู่ซือ” ตระกูล “ตาว (刀/Dao)”

จากยูนนานหนีเข้าสู่เวียดนาม

ประการที่สี่ การหลบหนีการจับกุมของรัฐจีน โดยชาวยูนนานที่เป็น

อาชญากรหนีเข้าสู่เวียดนาม หรือเข้าไปก่ออาชญากรรมในเวียดนามอย่างเช่น

หนังสือประวิติศาสตร์ “ชิงสือลู่ (清实录/QingShiLu) เล่มที่ 459 เล่มที่ 757 และ

เล่มท่ี 937” (ZhongHua Book Company, 1986) ได้บนัทกึว่า ค.ศ. 1754 มอีาชญากร

จากยูนนานสองคนหนเีข้าสูเ่วียดนาม ค.ศ. 1766 มชีาวยูนนานแอบเข้าไปในเวยีดนาม

ร่วมกับโจรในเวียดนามปล้นคนในท้องถิ่นค.ศ. 1773 มีชาวยูนนานชื่อหลงหวิ่น (龙云/

LongYun) กับชาวยูนนานอีกหลายคนแอบเข้าไปในเวียดนามหลายปี

ประการทีห้่า การหลบเลีย่งการปราบปรามกบฏค.ศ. 1856 ภาคใต้ยูนนาน

เกิดการลกุฮอืขึน้ของกลุม่ชาตพัินธ์ุยี ภายใต้การน�ำของหลีเ่หวินเสว์ (李文学/Li WenXue)

ในปีเดียวกันภาคตะวันตกยูนนานเกิดกบฏของกลุ่มชาติพันธุ์หุย ภายใต้การน�ำของ

ตู้เหวินชิ่ว (杜文秀/Du WenXiu) แต่ในที่สุด การลุกฮือสองครั้งนี้พ่ายแพ้ต่อราชวงศ์ชิง

ในค.ศ. 1873 และชาวยูนนานจ�ำนวนไม่น้อยหนีการปราบปรามอย่างโหดร้ายของ

ราชวงศ์ชิงไปยังเวียดนาม ในงานของฮอลล์ (2522: 800) ระบุว่า กองทัพจีนขับไล่พวก

กบฏออกจากจีน บุคคลเหล่านี้จึงไปสมทบกับพวกกบฏในรัฐใกล้เคียง สร้างความเสีย

หายให้รัฐต่าง ๆ ในลาวและในตังเกี๋ย (ฮานอย) ซึ่งนอกจากเป็นโจรสลัดโดยอาชีพแล้ว

ยังมีพวกธงด�ำ ธงเหลืองและธงแดง พวกโจรเหล่าน้ีท�ำให้มาตราของสัญญาฉบับ

ศ. ศ. 1874 เกี่ยวกับเสรีภาพในการเดินเรือในแม่น�้ำแดงเป็นโมฆะ

3. เส้นทางการอพยพของชาวยนูนานเข้าสูเ่วยีดนามในช่วงค.ศ. 939-1885

ในหนังสือประวัติศาสตร์ “อานหนานถูจื้อ (安南图志/AnNanTuZhi,เป็นหนัง

สือบันทึกประวัติศาสตร์ทางภูมิศาสตร์ ภูมิอากาศ ประชากร การเมืองและผลิตภัณฑ์

เป็นต้นของเวียดนาม)” โดยเติง้จง (邓钟/Deng Zhong, 1937) เขยีนในสมยัราชวงศ์หมงิ

และพงศาวดาร“เต้ากวังยูนนานจื้อเชา (道光云南志钞/DaoGuang YunNan-

ZhiChao)” โดยหวังซง (王崧/Wang Song, 1995: 267-268) เขียนในช่วงจักรพรรดิ

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562264

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

เต้ากวัง (ค.ศ. 1821-1850)สมัยราชวงศ์ชิงได้บันทึกว่า จากยูนนานเข้าสู่เวียดนามมี

 2 เส้นทาง4 คือ

 (1) เส้นทางแรก จากเมืองเหมิงจื้อ(蒙自/Mengzi)ผ่านเหลียนฮวาทัน (莲花

滩/LianHuaTan, ในอ�ำเภอเหอโข่ว/河口/Hekouยูนนาน) เข้าสู่เจียวโจว (交州/

JiaoZhou, ได้แก่เวียดนาม) ผ่านซือหลงกวน (石陇关/ShiLongGuan, ต้ังอยู่ในฝั่ง

ตะวันตกของแม่น�้ำแดง) เฉิงหลันต้ง(程澜峒/ChengLanDong, ต้ังอยู่ในฝั่งตะวันตก

ของแม่น�ำ้แดง)ตามฝ่ังขวาของแม่น�ำ้เถา (洮江/TaoJiang, ได้แก่ต้นน�ำ้ของแม่น�ำ้แดง)

ใช้เวลา 4 วันถึงสุย่เหว่ยโจว (水尾州/ShuiWeiZhou, ในจงัหวัดหล่าวกายของเวยีดนาม)

อีก 8 วันถึงเหวยผันโจว (文盘州/WenPanZhou, ได้แก่ อ�ำเภอวันปาน/Văn Bàn

ในจังหวัดหล่าวกายของเวียดนาม) อีก 5 วันถึงอ�ำเภอเจิ้นอัน (镇安/ZhenAn, ได้แก่

อ�ำเภอเจิน๋เอยีน/Trấ�n Yên ในจงัหวัดเอยีนบ๊ายของเวียดนาม) อกี 5 วันถึงอ�ำเภอเซีย่หัว
(夏华/XiaHua, ได้แก่ อ�ำเภอหะหว่า/Hạ Hòa ในจงัหวัดฟู้เถาะของเวยีดนาม) อกี 2 วัน
ถึงอ�ำเภอชิงปัว (清波/QingBo, ได้แก่ อ�ำเภอแทงบา/Thanh Ba ในจังหวัดฟู้เถาะของ

เวียดนาม) อกี 3 วันถึงหลนิเถาฝู ่(临洮府/LinTaoFu, ได้แก่ อ�ำเภอเลมิทาว/Lâm Thao

ในจังหวัดฟู้เถาะของเวียดนาม) อีก 3 วันถึงอ�ำเภอซันเหวย (山围/ShanWei, ตั้งอยู่ใน

อ�ำเภอล�ำทับ/Lâm Thao ในจังหวัดฟู้เถาะของเวียดนาม) อีก 2 วันถึงซิงฮว่าฝู่(兴化府/

XingHuaFu, ตั้งอยู่ในจังหวัดฟู้เถาะของเวียดนาม) อีก 1 วันถึงป๋ายเฮ่อเสินเมี่ยวซาน

ฉีเจียง (白鹤神庙三岐江/BaHeShenMiaoSanQiJiang, ตั้งอยู่ในบริเวณชุมทางของ

แม่น�้ำแดง แม่น�้ำโล และแม่น�้ำด�ำ) อีก 4 วันถึงอ�ำเภอป๋ายเฮ่อ (白鹤/BaiHe, ตั้งอยู่ใน

เมอืงเหวียตจีใ่นจงัหวัดฟู้เถาะของเวยีดนาม) ข้ามแม่น�ำ้ฟู่เหลยีง (富良/FuLiang, ได้แก่

ส่วนล่างของแม่น�้ำแดง) เส้นทางนี้มีภูมิประเทศที่ราบ ซึ่งเป็นเส้นทางหลักในการเชื่อม

โยงยูนนานกับเวียดนาม

 (2) เส้นทางที่สอง จากเมืองเหมิงจื้อ ผ่านเหอหยางไอ้ (河阳隘/HeYangAi)

ตามฝ่ังซ้ายของแม่น�ำ้เถา (洮江/TaoJiang, ได้แก่ต้นน�ำ้ของแม่น�ำ้แดง) ใช้เวลา 10 วัน

4	 ชื่อสถานที่บนเส้นทางนี้ในปัจจุบันอ้างจากLu Ren (2011: 207-209)

Humanities & Social Sciences 36 (1) January - April 2019 265

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

ถึงผิงหยวนโจ (平源州/PingYuanZhou,ในจังหวัดเตวียนกวางของเวียดนาม) อีก

5 วันถึงอ�ำเภอฝอูนั (福安县/FuAnXian, ในตอนใต้จังหวัดห่ายางของเวียดนาม) อกี 1 วัน

ถึงเซวียนเจียงฝู่ (宣江府/XuanJiangFu, ได้แก่ เมืองเตวียนกวาง/Tuyên Quang

ในจังหวัดเตวียนกวางของเวียดนาม) อีก 2 วันถึงตวนโซงฝู่ (端雄府/DuanXiongFu,

ได้แก่ อ�ำเภอต้วนฮง/Đoan Hùng ในจังหวัดฟู้เถาะของเวียดนาม)อีก 5 วันถึง

ป๋ายเฮ่อซานฉเีจยีง (白鹤三岐江/BaHeSanQiJiang,ในบรเิวณชมุทางของแม่น�ำ้แดง

แม่น�้ำโล และแม่น�้ำด�ำ)แต่เส้นทางนี้ส่วนใหญ่เป็นเส้นทางภูเขาท่ีมีภูมิประเทศขรุขระ

การเดินทางระหว่างเส้นทางนี้ค่อนข้างยาก

การอพยพของชาวยูนนานในช่วงน้ีอาจเป็นการเดินทางตามเส้นทางบกและ

เส้นทางแม่น�้ำสองเส้นทางนี้หรือเส้นทางดั้งเดิมก่อน ค.ศ. 939 (เส้นทางที่สาม)

ภาพที่ 2 ภาพแสดงเส้นทางระหว่างยูนนานกับเวียดนามในช่วง ค.ศ. 939-1885

(ที่มา: ผู้วิจัยได้ปรับปรุงจากhttps://www.google.com/maps/d/

edit?hl=th&mid=1bp4g70EdPup8yHty6HePErcAFrw&ll=20.42075147473954

%2C97.09781275&z=6, April 4, 2018)

16

ถึงตวนโซงฝู่ (端雄府/DuanXiongFu, ไดแ้ก่ อาํเภอตว้นฮง/Đoan Hùng ในจงัหวดัฟู้เถาะของ
เวียดนาม)อีก  วนัถึงป๋ายเฮ่อซานฉีเจียง (白鹤三岐江/BaHeSanQiJiang,ในบริเวณชุมทาง
ของแม่นํ าแดง แม่นํ าโล และแม่นํ าดาํ)แต่เส้นทางนี ส่วนใหญ่เป็นเส้นทางภูเขาทีมีภูมิประเทศ
ขรุขระ การเดินทางระหวา่งเส้นทางนีค่อนขา้งยาก

การอพยพของชาวยูนนานในช่วงนี อาจเป็นการเดินทางตามเส้นทางบกและเส้นทางแม่นํ า
สองเส้นทางนีหรือเส้นทางดังเดิมก่อน ค.ศ.  (เส้นทางทีสาม)

ภาพที  ภาพแสดงเส้นทางระหวา่งยนูนานกบัเวยีดนามในช่วงค.ศ. 

(ทีมา: ผูว้จิยัไดป้รับปรุงจาก
https://www.google.com/maps/d/edit?hl=th&mid=bpgEdPupyHtyHePErcAFrw&ll=.

%C.&z=, April , )

สรุป
จากการศึกษาการอพยพของชาวยนูนานเขา้สู่เวยีดนามตังแต่สมยัโบราณถึงคริสตศ์ตวรรษที

 พบวา่สามารถแบ่งออกเป็น ช่วงเวลา คือ ช่วงทีหนึ ง ตังแต่สมยัโบราณถึงค.ศ.  อนัเป็นช่วง
สมยัทีเวียดนามอยู่ใตก้ารปกครองของจีน พืนทียูนนานมีอาณาจกัรน่านเจา้ ยนูนานกบัเวียดนามมี
ความสัมพนัธ์ทางการคา้ตังแต่สมยัราชวงศ์ฮัน ครั นถึงสมยัราชวงศ์ถงั เส้นทางบกและเส้นทาง
แม่นํ าระหว่างยูนนานกบัเวียดนามไดรั้บการพฒันา ส่งผลให้ชาวยูนนานอพยพเขา้สู่เวียดนามดว้ย
สาเหตุทางการคา้ สงครามและการลีภยัทางการเมืองมากขึน เส้นทางหลกัมี  เส้นทาง

ช่วงทีสองค.ศ.  เป็นช่วงทีเวียดนามเป็นอิสระจากจีน นอกจากเส้นทางเดิม 
เส้นทางแลว้ ยงัมีการพฒันาเส้นทางบกและเส้นทางแม่นําเพิมอีก  เส้นทาง ชาวยูนนานทีอพยพเขา้

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562266

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

สรุป

จากการศึกษาการอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ

ถึงคริสต์ศตวรรษที่ 19 พบว่าสามารถแบ่งออกเป็น 2 ช่วงเวลา คือ ช่วงที่หนึ่ง ตั้งแต่

สมัยโบราณถึง ค.ศ. 938 อันเป็นช่วงสมัยท่ีเวียดนามอยู่ใต้การปกครองของจีน พ้ืนท่ี

ยูนนานมอีาณาจกัรน่านเจ้า ยูนนานกับเวียดนามมคีวามสมัพันธ์ทางการค้าตัง้แต่สมยั

ราชวงศ์ฮั่น ครั้นถึงสมัยราชวงศ์ถัง เส้นทางบกและเส้นทางแม่น�้ำระหว่างยูนนาน

กับเวียดนามได้รับการพัฒนา ส่งผลให้ชาวยูนนานอพยพเข้าสู่เวียดนามด้วยสาเหตุ

ทางการค้า สงครามและการลี้ภัยทางการเมืองมากขึ้น เส้นทางหลักมี 3 เส้นทาง

ช่วงที่สองค.ศ. 939-1885 เป็นช่วงท่ีเวียดนามเป็นอิสระจากจีน นอกจาก

เส้นทางเดมิ 3 เส้นทางแล้ว ยังมกีารพฒันาเส้นทางบกและเส้นทางแม่น�ำ้เพ่ิมอกี 2 เส้นทาง

ชาวยูนนานที่อพยพเข้าสู่เวียดนามและต้ังถ่ินฐานในเวียดนามจึงมีจ�ำนวนเพ่ิมขึ้น

อย่างต่อเน่ือง โดยมสีาเหตกุารอพยพทีห่ลากหลายมากขึน้ ทัง้สาเหต ุทางด้านเศรษฐกิจ

การค้าและการท�ำเหมอืงแร่ กับสาเหตทุางด้านการเมอืง การสงคราม การถูกเวียดนาม

กวาดต้อน การหลบหนีจากการจับกุมของรัฐ โดยกลุ่มคนที่ท�ำผิดกฎหมาย และกลุ่มที่

ลี้ภัยทางการเมืองที่ก่อการกบฎอันเป็นผลกระทบจากการยกเลิกนโยบายระบบ “ถู่ซือ”

รวมทั้งกลุ่มคนทั่วไปที่ต้องหลบหนีจากการปราบปรามกบฎ

นอกจากนี้ ยังพบว่า สภาพภูมิศาสตร์ที่ยูนนานมีพรมแดนติดกับเวียดนาม

ท�ำให้ชาวยูนนานเลอืกอพยพเข้าสูเ่วียดนาม ด้วยสาเหตทุางการเมอืงมากพอกับสาเหตุ

ทางการค้า ดังนั้นปัจจัยทางด้านภูมิศาสตร์จึงเป็นท้ังปัจจัยผลักดันและดึงดูดให้ชาว

ยูนนานอพยพเข้าสู่เวียดนาม

ดังน้ัน ในการศึกษาครั้งต่อไปเพ่ือเพ่ิมพูนองค์ความรู้เก่ียวกับการอพยพของ

ชาวยูนนานเข้าสู่เวียดนาม จึงควรได้ศึกษาเกี่ยวกับการตั้งถิ่นฐานของชาวยูนนานที่อยู่

ในเวียดนาม และผลกระทบจากการอพยพของชาวยูนนานที่มีต่อเวียดนามในสมัย

โบราณถึง ค.ศ.1885 รวมทั้งการศึกษาการอพยพของชาวยูนนานเข้าสู่เวียดนามหลัง

ค.ศ. 1885

Humanities & Social Sciences 36 (1) January - April 2019 267

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

เอกสารอ้างอิง

Bai XingFa. (2005). The History and Culture of Yi People in Vietnam. Journal of

Wenshan Teachers College, 03:17-21.

Ban Gu. (1964). Han shu. (In Chinese) [Book of Han]. Beijing: ZhongHua Book

Company.

Chang Qu. (2000). Hua yang guo zhi. (In Chinese) [Chronicles of Huayang].

Jinan: QiLu Press.

Chinese Academy of Social Sciences Institute of history. (1982). Selected

Historical Materials of Ancient Sino-Vietnamese Relations. [Gu dai

zhong yue guan xi shi zi liao xuan bian. (In Chinese)]. Beijing: China

social sciences press.

Deng Zhong. (1937). An nan tu zhi. (In Chinese).Copy of ancient books.

Fan Chuo. (1985). Yun nan zhi jiao shi. (In Chinese). Beijing: China social

sciences press.

Fan HongGui. (1987). Ethnic Group Migrate from Yunnan to Vietnam. In You

Zhong (ed). Southwestern National History Study. Kunming: Yunnan

people’s Publishing House.

Fan Ye. (1965).Hou han shu. (In Chinese) [Book of the Later Han]. Beijing:

ZhongHua Book Company.

Fang GuoYu. (1987). Zhong guo xi nan li shi di li kao shi. (In Chinese)[Historical

and Geographical Studies of Southwest China]. Beijing: ZhongHua

Book Company.

Fang GuoYu. (1998). Yun nan shi liao cong kan di 2 ce. (In Chinese). Kunming:

Yunnan University Press.

Fang Tie. (2007). Distribution, Origin and Characteristics of Cross-border

Ethnic Groups in Yunnan Province. Journal of Guangxi University for

Nationnalites, (05): 9-15.

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562268

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

Li ZhengTing. (2013). The Nationality Near by Vietnam and Border Vicissitude

of Yunnan in Yunnan, Ming and Qing Dynasties. Journal of Honghe

University, (05): 1-7.

Liu Xu. (1975). Jiu tang shu. (In Chinese). [Old Book of Tang]. Beijing:

ZhongHua Book Company.

Long YongXing. (1997). The Migration Activities and Influences of Overseas

Chinese in Vietnam from the 17th to the 19th century. Journal of

Southeast Asian Studies, (06):26-30.

Lu Ren. (2011). History of Yunnan’s Foreign Transportation. Kunming: Yunnan

people’s Publishing House.

Lv ShiPeng. (1958). Yue nan hua qiao shi hua. (In Chinese) [History of Overseas

Chinese in Vietnam]. Taipei: Overseas Library Press.

Niu HongBin. (2007). Xin zuan yun nan tong zhi 7. (In Chinese). Kunming:

Yunnan people’s Publishing House.

Ou YangXiu, Song Qi. (1975). Xin tang shu. (In Chinese) [New Book of Tang].

Beijing: ZhongHua Book Company.

Pu ZhongLiang. (2003). History and culture of Yi people in Vietnam. Journal of

World Ethno-national Studies, (02):71-77.

Si MaGuang. (1956). Zi zhi tong jian. (In Chinese) [Comprehensive Mirror to

Aid in Government]. Beijing: ZhongHua Book Company.

Si MaQian. (1959). Shi ji. (In Chinese) [Records of the Historian]. Beijing:

ZhongHua Book Company.

Song Lian. (1976). Yuan shi. (In Chinese) [History of Yuan]. Beijing: ZhongHua

Book Company.

The historical official of the Qing Dynast. (1986). Qing Shi Lu. (In Chinese).

Beijing: ZhongHua Book Company.

Humanities & Social Sciences 36 (1) January - April 2019 269

XuYin Liu et al.Migration of Yunnan people into Vietnam during
ancient time to 19th century

WangSong. (1995). Dao guang yun nan zhi chao. (In Chinese). Kunming:

Yunnan Academy of Social Sciences.

Wu ShiLian. (1885). Dayueshijiquanshu. (In Chinese). Photocopying ancient

books.

Wu XingNan. (2002). Yun nan dui wai mao yi shi. (In Chinese) [History of

Yunnan’s foreign trade]. Kunming: Yunnan people’s Publishing House.

Yang Shen.(1968). Nan zhao ye shi. (In Chinese). Taiwan: Cheng Wen

Publishing House.

You JianShe. (2003). The Migration of Chinese to Vietnam from the late 17th

Century to the middle 19th Century. Master’s thesis. Zhengzhou Uni-

versity.

Zhang TingYu. (1974). Ming shi. (In Chinese) [History of Ming]. Beijing:

ZhongHua Book Company.

Zhang WenHe. (1975). Yue nan hua qiao shi hua.(In Chinese) [History of

Overseas Chinese in Vietnam]. Taipei: Li Ming Cultural Enterprise Co,

Ltd.

Zhao ErXun. (1977). Qing Shi Gao. (In Chinese). [Draft History of Qing]. Beijing:

ZhongHua Book Company.

Zhao XiaoPing. (2009). Yunnan Foreign Trade and the Expansion of

International Regional Market during the Ming and Qing Dynasties.

Journal of History Teaching, 02:47-52.

Zheng RuiMing. (1976). Qing dai yue nan de hua qiao. (In Chinese) [Overseas

Chinese in Vietnam in the Qing Dynasty]. Taipei: Department of

History, National Taiwan Normal University.

Zhou QuFei. (1999). Lingwai Daida. (In Chinese). Beijing: ZhongHua Book

Company.

มนุษยศาสตร์ สังคมศาสตร์ 36 (1) มกราคม - เมษายน 2562270

การอพยพของชาวยูนนานเข้าสู่เวียดนามตั้งแต่สมัยโบราณ
ถึงคริสต์ศตวรรษที่ 19 XuYin Liu et al.

Zhu JieQin. (1990).Dong nan ya hua qiao shi. (In Chinese) [History of Overseas

Chinese in Southeast Asia]. Beijing: Higher Education Press.

เซเดส์ยอร์ช. (2525). ชนชาติต่างๆ ในแหลมอินโดจีน. พิมพ์ครั้งที่ 2. กรุงเทพฯ:มูลนิธิ

โครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์.

บตัตนิเจอร์ โจเซฟ. (1979). ประวัตศิาสตร์การเมอืงเวยีดนาม. พิมพ์ครัง้ที ่1. กรงุเทพฯ:

บริษัทส�ำนักพิมพ์ไทยวัฒนาพานิชจ�ำกัด.

เหวียนคักเวียน. (2552).เวียดนามประวัติศาสตร์ฉบับพิสดาร. พิมพ์ครั้งที่ 2. กรุงเทพฯ:

มูลนิธิโครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์.

ฮอลล์.ดี.จี.อี. (2522). ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้เล่ม 2. พิมพ์ครั้งท่ี 2.

กรุงเทพฯ: มูลนิธิโครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์.

https://www.google.com/maps/d/edit?hl=th&mid=1bp4g70EdPup8yHty6He-

PErcAFrw&ll=20.42075147473954%2C97.09781275&z=6) Retrieved

from April 3, 2018

