
แม่สอดศึกษา: หลากชาติพันธุ์สู่พหุลักษณ์ทางพระพุทธศาสนา*
MEA SOD STUDIES: PLURALISM IN ETHNIC DIVERSITY TO BUDDHISM

วรพจน์ วิเศษศิริ, พระปลัดระพิน พุทธิสาโร

Vorapot Visessiri, Phrapalad Raphin Buddhisaro
มหาวิทยาลัยทักษิณ
Thaksin University

E-mail: raphind@yahoo.com

บทคัดย่อ
 บทความนี้มีวัตถุประสงค์ศึกษาความหลากชาติพันธุ์สู ่พหุลักษณ์ทางพระพุทธศาสนา ที่
ปรากฏในแม่สอด อันเป็นพื ้นที ่ชายแดนไทยพม่าและเป็นยุทธศาสตร์ในเชิงเศรษฐกิจที ่กำลัง
ดำเนินการขับเคลื่อนในปัจจุบัน โดยใช้วิธีการศึกษาจากเอกสาร งานวิจัย การสังเกตแบบมีส่วนร่วมใน
พ้ืนที่จริงและนำเสนอเป็นความเรียงในรูปแบบบทความวิชาการ
 ผลการศึกษาพบว่าแม่สอดเป็นพื้นที่ที่มีความหลากหลายทางวัฒนธรรมและชาติพันธุ์อีกแห่ง
หนึ่ง รวมทั้งเป็นจุดเชื่อมที่มีวัฒนธรรม ศาสนาและสังคมเป็นจุดเชื่อมกันและกัน ทำให้เกิดเอกลักษณ์
ผ่านการนับถือพระพุทธศาสนาในมิติของความหลากหลายในกลุ่มชาติพันธุ์พม่า กระเหรี่ยง ไทใหญ่
และไทยพื้นถิ่น ไทล้านนา ที่อพยพเข้ามาตั้งถิ่นฐานโดยมีฐานของวัดเป็นจุดเชื่อมทำให้มีความทรงจำ
ร่วมว่าเป็นวัดพม่า วัดไทใหญ่ ไทยเหนือ หรือวัดไทยพื้นถิ่น ซึ่งแม้ในปัจจุบันสภาพการณ์ดังกล่าวแม้
จะมีความเปลี่ยนแปลง แต่ภาพลักษณ์ความทรงจำเหล่านั้นยังสะท้อนถึงความเป็นมาในอดีตและ
เชื่อมต่อมาจนกระทั่งปัจจุบัน
คำสำคัญ: แม่สอดศึกษา; หลากชาติพันธุ์; พหุลักษณ์ทางพระพุทธศาสนา

Abstract

This article aims to study ethnic diversity towards pluralism in Buddhism. that
appeared in Mae Sot which is the border area of Thailand and Burma and is an
economic strategy that is currently being driven by using the study method from
research papers, participatory observation in real area and presented as an essay in
the form of an academic article.

The results showed that Mae Sot is another culturally and ethnically diverse
area. as well as being a cultural link Religion and society are points of connection to

* Received November 16, 2021; Revised November 29, 2021; Accepted December 16, 2021

หนา้ 97 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

each other. resulting in identity through Buddhism in the dimension of diversity in
Burmese, Karen, Tai Yai and indigenous Thais whether it is a Burmese temple, Tai Yai
temple, Northern Thai temple, or local Thai temple which even in the present
situation, despite the changes But the image of those memories still reflects the past
and connects to the present.
Keywords: Mae Sot Studies; ethnic diversity; Buddhist pluralism

บทนำ
 จากที่ได้ไปทัศนศึกษาและทำกิจกรรมที่แม่สอดหลายครั้ง จนกระทั่งครั้งล่าสุดได้ไปบรรยาย
พิเศษให้ ที่โพธิวิชชาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ อำเภอแม่สอด จังหวัดตาก ในประเด็น "พม่า
ศึกษากับความหลากหลายทางชาติพันธุ์" เมื ่อ 30 พฤศจิกายน 2560 เมื ่อเสร็จจากภารกิจสอน
อาจารย์วรพจน์ วิเศษศิริ ได้พานำชมและทัศนศึกษาพื้นที่ในอำเภอแม่สอดหลายแห่งประหนึ่งว่า
มาแล้วไม่รู้จะพาไปไหนก็ตะลอน ๆ เลาะริมเมยตะเข็บชายแดน ซึ่งทำให้เห็นทั้งได้ประเด็นคิดและ
ความรู้เชิงพื้นที่ในหลากกรณีโดยเฉพาะกรณีแม่สอดมีความหลากหลายทางกลุ่มชาติพันธุ์สูงอีกแห่ง
หนึ่ง โดยมีทั้งไทยพื้นถิ่นและกลุ่มชาติพันธุ์ที่เกิดและเติบโตในแม่สอด รวมทั้งกลุ่มชาติพันธุ์ที่อพยพ
เข้ามาในภายหลัง ทั้งไทย จีน บังคลาเทศ พม่า มอญ กระเหรี่ยง ไทใหญ่ ไทเหนือหรือญวนล้านนา
เป็นต้น ดังปราฏในงานของไพรินทร์ มากเจริญ (2551) เรื่อง ปฏิสัมพันธ์ทางสังคมของกลุ่มชาติพันธุ์
บริเวณชายแดน : กรณีศึกษาชุมชนในเขตเทศบาล อำเภอแม่สอด จังหวัดตาก โดยความหลากหลาย
ในทางชาติพันธุ์ได้ทำให้มีความหลากหลายทางศาสนาที่มาพร้อมกับกลุ่มชาติพันธุ์นั ้น ๆ ทั้งพุทธ
คริสต์ อิสลาม ที่ผสมกลืนกลายจนเป็นส่วนหนึ่งของวัฒนธรรมร่วมกัน กระทั่งกลายเป็นวัฒนธรรม
ใหม่ในแบบ“พหุลักษณ์” หลากวิธีปฏิบัติ ทั้งไทย ไท (ไต) ไทยเหนือ (มยุรี พูนผลวัฒนาภรณ์, 2553)
มุสลิมบังคลาเทศ พม่า กระเหรี่ยง ม้ง และมูเซอร์ ที่นัยหนึ่งเป็นวัฒนธรรมเชิงพาณิชย์ ดังกรณีที่
ปรากฏที่ตลอดมูเซอร์ ร้านโรตีโอ่ง วิถีอาหารในแบบมุสลิม รวมไปถึงวิถีริมเมยที่คลาคล่ำไปด้วยผู้คน
กับวิถีแห่งความบันเทิงคาสิโนสถานบันเทิงโลกีย์ในแบบสมัยนิยม ที่เป็นส่วนหนึ่งของวิถีแม่สอดใน
ปัจจุบัน กลุ่มหนึ่งเป็นนักแสวงโชคท่องเที่ยวกับรูปแบบการพนันสมัยใหม่ที่ผสมการบันเทิง แต่ก็มีคน
อีกกลุ่มหนึ่งที่มีสถานะเป็นคนชายขอบของแท้ ไม่มีสถานะเป็นพลเมืองไทย และพลเมืองพม่า แต่อยู่
ในพื้นที่รอยต่อของไทยและพม่า เช่น สันดอนกลางแม่น้ำเมยประหนึ่งคนไร้รัฐ และคนชายขอบของ
ทั้งไทยและเมียนมาร์ในพื้นที่ริมเมย แต่เมื่อถึงที่สุดกระแสของระบบทุน และพาณิชย์ภายใต้เขต
เศรษฐกิจพิเศษ ที่ทุกอย่างถูกทำให้เป็นพิเศษ โดยมีเป้าหมายและแนวคิดในเรื่องทุนเป็นตัวขับเคลื่อน
รวมทั้งการบริหารจัดการผ่านความเป็นกลุ่มชาติพันธุ์ด้วยเช่นกัน ดังปรากฏในงาน แนวทางการ
พัฒนานโยบายเพ่ือความสามารถในการแข่งขันของเขตเศรษฐกิจพิเศษแม่สอด (ศักดา ดีเดชา, 2558)
หรือในงานเรื่อง ผลสัมฤทธิ์การพัฒนาเศรษฐกิจพิเศษแม่สอด (ศักดา ดีเดชา , 2561) ในงานวิจัยเรื่อง
กระบวนการกำหนดนโยบายเพื่อการจัดตั้ง “นครแม่สอด”: ปฏิสัมพันธ์เชิงอำนาจระหว่างชนชั้นนำ

http://cuir.car.chula.ac.th/browse?type=author&value=%E0%B9%84%E0%B8%9E%E0%B8%A3%E0%B8%B4%E0%B8%99%E0%B8%97%E0%B8%A3%E0%B9%8C+%E0%B8%A1%E0%B8%B2%E0%B8%81%E0%B9%80%E0%B8%88%E0%B8%A3%E0%B8%B4%E0%B8%8D

หนา้ 98 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

ในราชการส่วนกลาง ส่วนภูมิภาค และส่วนท้องถิ่น) (นพพล อัคฮาด, 2557) ในงานเรื่อง “โครงการ
ศึกษาวิเคราะห์เรื่องแนวทางการบริหารจัดการแรงงานต่างด้าวในเขตเศรษฐกิจพิเศษ กรณีศึกษา :
เขตพัฒนาเศรษฐกิจพิเศษแม่สอด” รัฐชาติสมัยใหม่ อำนาจทุนนิยม การพนันชายแดน ในพื้นที่แม่
สอด-เมียวดี (วสันต์ ปวนปันวงศ์, 2564) รวมไปถึงงานวิจัยเรื ่อง “แนวทางเพื ่อการพัฒนาการ
ท่องเที่ยว อำเภอแม่สอด อำเภอพบพระ และอำเภอแม่ระมาด เพื่อรองรับการขยายตัว ของระเบียง
เศรษฐกิจตะวันออก-ตะวันตก เขตเศรษฐกิจพิเศษ “นครแม่สอด” (หริรักษ์ จันทิมะ, 2563) งานวิจัย
เรื ่อง ปัจจัยที่ส่งผลต่อพฤติกรรมนักท่องเที่ยวแบบจับจ่ายใช้สอยในพื้นที่เขตเศรษฐกิจพิเศษแม่
สอด จังหวัดตาก (เจนจิรา ฟั่นเต็ม และคณะ, 2019) วิจัยเรื่อง ปฏิภาคภาวะของพรมแดนชาติพันธุ์
และรัฐชาติในตลาดเมืองชายแดนแม่สอด (สมัคร์ กอเซ็ม, 2019) ไปถึงวิจัย เรื่อง การจัดการเรียนรู้
สาระท้องถิ่น เรื่อง แม่สอดศึกษา เพื่อส่งเสริมพลเมืองเข้มแข็ง ของนักเรียนชั้นประถมศึกษาปีที่ 6
(นพชัย สิทธิ และคณะ, 2563) เป็นต้น
 จากข้อมูลวิจัยที่ได้ยกมาล้วนศึกษาไปถึงประเด็นความหลากหลายดังกล่าวผู้เขียนในฐานะที่
เคยเดินทางไปยังแม่สอดในหลาย ๆ ครั้ง รวมทั้งมีภูมิลำเนาอยู่ในเขตจังหวัดสุโขทัยซึ่งมีพื้นที่เป็น
รอยต่อของจังหวัดตากด้วย จึงมีความคุ้นชิ้นกับความเป็นแม่สอดในหลากมิติ จึงให้สนใจเขียนเป็น
บันทึกความทรงจำเล่าเรื่องผ่านการเดินทางในหลาย ๆ ครั้ง จนกระท่ังครั้งล่าสุดเมื่อวันที่ 17 มกราคม
2562 ที่ผ่านมาในมิติของแม่สอดศึกษา ที่เห็นด้วยตาเนื้อต่อพัฒนาการและความเปลี่ยนแปลง แต่ใน
เวลาเดียวกันก็สะท้อนอัตลักษณ์ของความเป็นชาติพันธุ์ดังที่ปรากฏให้เห็น ซึ่งมีความเหมือนและความ
แตกต่างได้อย่างชัดเจน ทั้งการทำให้เกิดหรือความเปลี่ยนแปลงที่เกิดขึ้น กลายเป็นพลวัฒน์และ
พัฒนาการของชุมชน สังคม เศรษฐกิจและประวัติศาสตร์ ดังกรณีที่พบในวัดในพระพุทธศาสนาแต่
แฝงไว้ด้วยอัตลักษณ์ของชาติพันธุ์ที่หยัดยืนต่อสู้มาภายใต้กระแสธารของการเปลี่ยนแปลงที่ถาโถมเข้า
มา นัยหนึ ่งเป็นการปรับตัวรองรับการเปลี ่ยนแปลงอีกนัยหนึ ่งเป็นการยึดยืนเพื ่อต่อสู ้กับก าร
เปลี่ยนแปลงที่เกิดขึ้น ซึ่งในการเขียนบทศึกษานี้จะได้บันทึกเล่าเรื่องผ่านสิ่งที่พบเห็นที่แม่สอด ผ่าน
มิติทางศาสนาและชาติพันธุ ์ โดยมองผ่านความเหมือนทางศาสนาซึ ่งก็จะมีความแตกต่างใน
รายละเอียดของพระพุทธศาสนาผสมรวมอยู่ด้วย ดังกรณีพุทธศาสนาแบบไทย พม่า กระเหรี่ยง ไท
เหนือ ไทพ้ืนถิ่น ที่แม่สอด ซึ่งจะได้นำเสนอแบ่งปันต่อไป

ภาพที่ 1 บรรยาย ประเด็น "พม่าศึกษากับความหลากหลายทางชาติพันธุ์" โพธิวิชชาลัย

อำเภอแม่สอด จังหวัดตาก เมื่อ 30 พฤศจิกายน 2560
ที่มา: ผู้เขียน (2560)

https://so05.tci-thaijo.org/index.php/tgt/article/view/176211
https://so05.tci-thaijo.org/index.php/tgt/article/view/176211

หนา้ 99 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

พหุลักษณ์ทางชาติพันธุ์
 ในแม่สอดมีกลุ่มชาติพันธุ์จำนวนมาก ที่สะท้อนถึงความหลากหลายดังที่ผู้เขียนได้ไปพบ และ
สังเกตผ่านศาสนสถาน อาหารการกิน และวิถีชีวิตที่เป็นเอกลักษณ์ ดังกรณีไปร้านโรตีโอ่ง ที่เป็นกลุ่ม
มุสลิมที่อพยพเข้ามาตั้งถ่ินฐาน ไปตลาดดอยมูเซอร์ ที่สัมพันธ์กับกลุ่มชาติพันธุ์มูเซอ นิสิตโพธิวิชชาลัย
ที่เป็น “ม้ง” แต่มีประวัติว่าเป็น “ม้ง” จากลาวที่อพยพมาพร้อมกับกลุ่มนายพล วังเปา (Vang Pao,
ค.ศ.1929-2011) ที่ดอยเข็ก เขาค้อ จังหวัดเพชรบูรณ์ (Tim, 2008) และม้งถ้ำกระบอก จังหวัด
สระบุรี (พิทักษ์ อินทิยศ, 2546) แต่มาในฐานะผู้อพยพมายังค่าย ที่แม่สอด และกลายเป็นพลเมืองใน
นามกลุ่มชาติพันธุ์ม้ง เหล่านี้เป็นพหุลักษณ์ความหลากหลายทางชาติพันธุ์ที่ปรากฏที่แม่สอด ในการ
เดินทางลงพ้ืนที่จริงได้พบเห็นและสัมผัสด้วยตัวเอง หรือจากการที่ผู้เขียนได้ไปยังวัดไทยวัฒนาราม ฟัง
ดูเป็นวัดไทย แต่ประวัติการสร้างประกอบรวมกับความเป็นไทยเหนือในมิติของไทใหญ่ เข้าไปคลุกคลี
สัมผัสกับสามเณรและพระในวัดกลับกลายพระภิกษุสามเณรพม่า หรือสามเณรกระเหรี่ยง เมื่อ
สอบถามสามเณรชาติพันธุ์กระเหรี่ยงว่าใช้ภาษาอะไรเป็นสื่อกลางสื่อสาร สามเณรก็บอกว่าเป็นกระเห
รี่ยงแต่พูดภาษาพม่าได้ เป็นต้น ดังในงานวิจัยของ สมัคร์ กอเซ็ม (2019) เรื่อง ปฏิภาคภาวะของ
พรมแดนชาติพันธุ์และรัฐชาติในตลาดเมืองชายแดนแม่สอด ที่ผลการศึกษาสะท้อนคิดผ่านความเป็น
ชาติพันธุ์ไว้ว่า

ปฏิสัมพันธ์ระหว่างกลุ่มชาติพันธุ์ในตลาดเมืองชายแดนแม่สอด ด้วยการพิจารณา
ผ่านแนวคิดเรื่อง ปฏิภาคภาวะ สถานะพลเมือง และความเป็นชาติพันธุ์ มุมมองดังกล่าว
เกี่ยวข้องโดยตรงกับบทบาทของตลาด, ทุน และรัฐในพื้นที่พรมแดนไทย-พม่า ...พื้นที่ตลาด
ว่าเป็นทั้งพื้นที่ของการช่วงชิงความหมายสถานะพลเมือง และพื้นที่ของการปรับเปลี่ยนจุด
เผชิญหน้าระหว่างกลุ่มชาติพันธุ์ต่างๆ นอกจากนี้บทความได้แสดงให้เห็นถึงความซับซ้อน
ของความสัมพันธ์เชิงอำนาจและความยืดหยุ่นของอัตลักษณ์ทางวัฒนธรรมและทางการเมือง
ซึ่งเกี่ยวข้องในกิจกรรมทางเศรษฐกิจ...การศึกษาครั้งนี้พิจารณาถึงเงื่อนไขอันเฉพาะเจาะจง
ในการผลิตสร้างพรมแดนทางวัฒนธรรม-การเมือง ได้แก่ (1) รัฐ (2) ชุมชน และ(3) ตลาด ซึ่ง
ส่งผลกระทบจนนำไปสู่การผลิตสร้าง “ความเป็นอื่น” ให้เกิดขึ้นในฐานะเป็น“พรมแดน
ภายใน” และการยึดโยงเข้ากับตรรกะทางวัฒนธรรมที่ไปเกื้อหนุนต่อการขับเคลื่อนของตลาด
เสรีนิยมใหม ่
หรือในงานวิจัยของ รพีพรรณ จักรสาน (2015) เรื่อง ประวัติศาสตร์ชาติพันธุ์จีนและการ

สร้างอัตลักษณ์ของเมืองแม่สอด ตั้งแต่ พ.ศ.2510 ถึง พ.ศ. 2554 ที่ให้ผลการศึกษาว่า
การค้าข้ามพรมแดนของชาวจีนแม่สอดในยุคตลาดมืด การค้าทั้งในระบบและนอก

ระบบหลังจากที่รัฐบาลพม่าปิดประเทศ และการสร้างเครือข่ายทางการค้ากับคนกลุ่มต่างๆ
ทำให้นับตั้งแต่หลัง ทศวรรษ 2510 เป็นต้นมา กลุ่มคนจีนแม่สอดขึ้นมามีบทบาทสำคัญมาก
ทั้งทางเศรษฐกิจ สังคม การเมือง และวัฒนธรรมของแม่สอดกลุ่มคนจีนแม่สอดมีการปรับตัว
ต่อรอง และสร้างอัตลักษณ์ให้ เมืองแม่สอด จนแม่สอดกลายเป็นเขต “พื้นที่ทางเศรษฐกิจ”

หนา้ 100 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

เพื่อ ที่จะดำารงไว้ซึ่งผลประโยชน์จากการค้าแก่กลุ่มชาติพันธุ์ จีน และ เป็นการวางฐาน
ให้กับกลุ ่มพ่อค้าจีนมาจนยุคปัจจุบัน รวมถึงเพื ่อเตรียมรับมือกับปัญหา และความ
เปลี่ยนแปลงต่างๆที่จะเกิดข้ึนในอนาคต
รวมถึงในงานวิจัยของ ไพรินทร์ มากเจริญ (2551) เรื่อง ปฏิสัมพันธ์ทางสังคมของกลุ่มชาติ

พันธุ์บริเวณชายแดน : กรณีศึกษาชุมชนในเขตเทศบาล อำเภอแม่สอด จังหวัดตาก ที่ผลการศึกษา
สะท้อนข้อมูลว่า

พื้นที่อำเภอแม่สอดกลุ่มชาติพันธุ์แรกที่เข้ามาอาศัยอยู่ คือ ชาวกะเหรี่ยง ต่อมาได้มี
ชาวไทย ชาวจีนจากยูนนาน ชาวพม่า กลุ่มผู้นับถือศาสนาอิสลามจากบังคลาเทศ ชาวไทย
เหนือ และกลุ่มผู้นับถือศาสนาซิกข์และฮินดูอพยพย้ายถิ่นเข้ามาอาศัยร่วมอยู่ด้วยตามลำดับ
ปฏิสัมพันธ์ทางสังคมของกลุ่มชาติพันธุ์ที ่อาศัยอยู่ในเทศบาลเมืองแม่สอดในอดีตนั้นเป็น
ปฏิสัมพันธ์ที่เริ่มต้นจากรูปแบบร่วมมือกัน เนื่องจากปัจจัยด้านสภาพความเป็นอยู่ของเมือง
แม่สอดที่ยังเป็นถิ่นทุรกันดาร รวมทั้งเรื ่องความคลุมเครือของความคิดว่าด้วยเรื ่องของ
พรมแดนและรัฐชาติ

แม่สอด เป็นอำเภอหนึ่งทางตอนกลางของจังหวัดตาก เป็นพื้นที่ท่ีมีความหลากหลาย
ทางด้านชาติพันธุ์และวัฒนธรรม จะเห็นได้ว่า ในอำเภอแม่สอดจะประกอบไปด้วยศาสน
สถานมากมาย ไม่ว่าจะเป็นวัดทั้งแบบไทยและพม่า มัสยิด และโบสถ์คริสต์ ตั้งตระหง่านเคียง
คู ่กันในชุมชน ภายใต้บรรยากาศของผู ้คนที ่มีความแตกต่างหลากหลายชาติพันธุ ์เช่ น
กะเหรี่ยง ไทยใหญ่ จีนจากยูนนาน พม่า มุสลิมจากบังคลาเทศ ไทยเหนือ ซิกข์และฮินดู
ถึงแม้ว่าอำเภอแม่สอดจะมีความหลากหลายทางชาติพันธ์ุและความเชื่อทางศาสนา แต่ชุมชน
ในอำเภอแม่สอดก็ไม่มีความรังเกียจเดียจฉันท์ในเรื่องศาสนา แต่ในทางตรงกันข้าม กลับ
พบว่า นอกจากมิได้สร้างความแตกแยกแล้ว ศาสนากับเป็นเครื่องมือและวิธีการสำคัญในการ
สร้างปฏิสัมพันธ์ทางสังคมระหว่างกลุ่มชาติพันธุ์เป็นอย่างดี
นอกจากนี้ยังมีข้อมูลของคณะกรรมการบริหารอำเภอแบบบูรณาการอำเภอแม่สอด (ก.บ.อ.),

(2564) ที่ได้ทำการศึกษาไว้ใน แผนพัฒนาอำเภอ 5 ปี (พ.ศ.2561-2565) ฉบับทบทวน พ.ศ.2564
อำเภอแม่สอด จังหวัดตาก ที่ให้ข้อมูลผลการศึกษาไว้คือ

จากความหลากหลายในการนับถือศาสนา มีประชาชนนับถือศาสนาหลักที่ทางการ
รับรองครบทั้ง 5 ศาสนา และมีชนเผ่าต่างๆ อีก เช่น กะเหรี่ยง มูเซอ ม้ง ไทยใหญ่ พม่า ลาว
ซึ่งทุกคนอยู่ร่วมกันอย่างสันติ ไม่มี ความขัดแย้ง และมีประเพณีวัฒนธรรมท้องถิ่นที่สำคัญที่
เป็นจุดเด่น เช่น ประเพณีวัฒนธรรมชนเผ่า ปอยสางลอง (บวชลูกแก้ว) แหล่อุป่ะตะก่า (ตัก
บาตรข้าวพระพุทธ) กินข้าวใหม่ม้ง ตานก๋วยสลาก เป็นต้น อำเภอแม่สอด เป็นพื้นที่ที ่มี
ประชาชนหลายเชื้อชาติมาอยู่รวมกัน อาทิ ประชาชนพื้นเมืองดั้งเดิมและกลุ่มชาติพันธุ์ต่างๆ
เช่น ชาวไทยใหญ่ (มีหลายเผ่า) ชาวไทยภูเขาเผ่ากะเหรี่ยง เผ่าม้ง ชาวเมียนมา รวมทั้งชาว
ไทยมุสลิม ชาวไทยจีน จึงมีความหลากหลายทางวัฒนธรรมประเพณี และการนับถือศาสนาที่

http://cuir.car.chula.ac.th/browse?type=author&value=%E0%B9%84%E0%B8%9E%E0%B8%A3%E0%B8%B4%E0%B8%99%E0%B8%97%E0%B8%A3%E0%B9%8C+%E0%B8%A1%E0%B8%B2%E0%B8%81%E0%B9%80%E0%B8%88%E0%B8%A3%E0%B8%B4%E0%B8%8D

หนา้ 101 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

แตกต่างกันประกอบด้วยศาสนาพุทธ คริสต์ อิสลาม ฮินดู-ซิกข์ จุดแข็งของอำเภอแม่สอด คือ
ทุกเชื้อชาติ ศาสนาสามารถอยู่ร่วมกันได้อย่างสันติและประชาชนเคารพในความแตกต่าง
ผู้นำทางศาสนามีความสัมพันธ์ที่ดีต่อกันให้เกียรติซึ่งกันและกันรวมถึงประชาชนในพื้นที่
อำเภอแม่สอดมีการยอมรับในวัฒนธรรมประเพณีท่ีมีความหลากหลาย แต่สามารถผสมผสาน
วัฒนธรรมประเพณีอยู่ร่วมกันในสังคมได้อย่างกลมกลืนเป็นน้ำหนึ่งใจเดียวกัน ระหว่างวิถี
วัฒนธรรมพื้นเมืองแบบชาวไทยล้านนา และประเพณีของชาวไทยใหญ่ ตลอดจนชาวไทย
ภูเขากลุ่มชาติพันธุ์ต่างๆ จนกลายเป็นเอกลักษณ์โดดเด่นของอำเภอแม่สอด อาทิ ประเพณี
แหล่อุป่ะตะก่า (ตักบาตรข้าวพระพุทธ) ประเพณีปีใหม่ม้ง ประเพณีสืบสานวัฒนธรรมชนเผ่า
ฯลฯ ซึ ่งประชาชนส่วนใหญ่จะนับถือศาสนาพุทธ ประเพณี เนื ่องในวัน สำคัญทาง
พระพุทธศาสนา อาทิ วันมาฆบูชา วันวิสาขบูชา วันเข้าพรรษา ออกพรรษา วันสงกรานต์
ประเพณีลอยกระทง จึงยังมีอิทธิพลต่อการดำเนินชีวิตของประชาชนและสังคมโดยรวมของ
อำเภอแม่สอด เช่นเดียวกับชาวเมียนมา ประเทศเพื่อนบ้านที่ส่วนใหญ่นับถือศาสนาพุทธ
ดังนั ้นจึงเป็นโอกาสที ่ด ีที ่เมืองแม่สอดกับเมืองเมียวดีใช้มิติทางศาสนามาสร้างความ
สัมพันธไมตรีให้แน่นแฟ้นยิ่งขึ้นโดยจัดกิจกรรมทางพระพุทธศาสนาร่วมกันเป็นประจำทุกปี
แนวโน้มสถานการณ์ในอนาคต มีการส่งเสริมให้ใช้วัฒนธรรมนำสู่การท่องเที่ยว ด้วยการ
ส่งเสริมให้ชุมชนนำทุนทางวัฒนธรรมที่มีอยู่ในท้องถิ่นมาพัฒนาและเสริมสร้างผลิตภัณฑ์
ชุมชน เพื่อเพ่ิมมูลค่าทางเศรษฐกิจ สร้างรายได้ให้แก่ท้องถิ่น ทั้งในมิติศาสนา วัฒนธรรม
อาทิ ศาสนสถาน โบราณสถานต่างๆ ซึ่งจะเป็นแหล่งเรียนรู้ทางวัฒนธรรม รวมทั้งภูมิปัญญา
ท้องถิ ่นในสาขาต่างๆ ในเรื ่องของอาหาร เสื ้อผ้า และงานหัตถกรรมท้องถิ ่น รวมทั้ง
ศิลปะการแสดงตลอดจนพัฒนางานบริการของสถานประกอบการเพื่อรองรับการท่องเที่ยว
ซึ่งจะส่งผลให้เกิดการพัฒนาอย่างมั่งคั่งและยั่งยืน...”

 ตาราง 1 กลุ่มศาสนาสถานในพุทธศาสนาและกลุ่มศาสนาอื่น ๆในแม่สอด
กลุ่มชาติพันธุ์ ศาสนา

จีน ไทเหนือ พม่า กระเหรี่ยง พุทธ
ไทใหญ่ กระเหรี่ยง พม่า ม้ง มูเซอร์ คริสต์
 พม่า,บังคลาเทศ อิสลาม

ภาพที่ 2 พหุลักษณ์ในการดำเนินชีวิตที่แม่สอดที่ตลาดริมเมยยามเย็น

ที่มา: ผู้เขียน (2560)

หนา้ 102 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

จากภาพรวมของเอกสารและงานวิจัยต่าง ๆ ทำให้เห็นว่าแม่สอดเป็นเมืองหน้าด่านติด
ชายแดนไทย-เมียนมาร์ ซึ่งมีกลุ่มชาติพันธุ์และกลุ่มคนที่หลากหลายอันประกอบด้วย (ก) ผู้อพยพเข้า
มาตั้งถิ่นฐานในภายในแผ่นดินไทยเอง (ข) ผู้อพยพเข้ามาตั้งถิ่นฐานในฐานะเป็นคนพลัดถิ่นจากพม่า
เองและมีความเป็นชาติพันธุ์ที่หลากหลาย และ (ค) กลุ่มชาติพันธุ์ที่อยู่ในที่เดิมแต่มีลักษณะของความ
เป็นกลุ่มชาติพันธุ์ (ง) ไทยพื้นถิ่นที่อยู่มาแต่เดิม แต่ทั้งหมดต้องอยู่รวมกันภายใต้ความเหมือนและ
ความแตกต่างหลากหลาย จนกระทั่งกลายเป็นพหุลักษณ์ จากการสังเกตด้วยตาและการลงพื้นทำให้
เห็นว่าภาพลักษณ์เหล่านี้เป็นความแตกต่าง ที่ผสมกลืนกลายจนเป็นเอกลักษณ์ในแบบพหุลักษณ์ ทั้ง
ในทางกายภาพ ศาสนาและความเชื่อ ในกลุ่มชาติพันธุ์ต่าง ๆ ด้วยเช่นกัน

ภาพที่ 3 พหุลักษณ์ในการดำเนินชีวิตที่แม่สอดที่ตลาดริมเมยยามเย็น

ที่มา: ผู้เขียน (2560)

พระพุทธศาสนาที่แม่สอด
 ตามหลักเขตแดน แม่สอดเป็นพื ้นที ่หนึ ่งของประเทศไทย ตามหลักเขตแดน รวมทั้ง
พระพุทธศาสนาเถรวาทที่ปรากฏที่อำเภอแม่สอด โดยวัดที ่ปรากฏในหลาย ๆ แห่งมีลักษณะ
สถาปัตยกรรมสิ่งสร้างเป็นแบบพม่า ไทเหนือ ไทพ้ืนถิ่น ประชากรส่วนใหญ่นับถือพระพุทธศาสนา แต่
มีสาระน่าสนใจว่าแม่สอดมีลักษณะทางพระพุทธศาสนาที่มีมิติของความหลากหลายในตัวเอง อาทิ
เป็นพระพุทธศาสนาแบบวิถีพื้นถิ่นดั้งเดิม วิถีใหม่ และวิถีชาติพันธุ์ เฉพาะประเด็นทางศาสนาและ
ความเชื่อ สู่การผสมผสานกับอัตลักษณ์ทางชาติพันธุ์ เราจึงเห็นว่าวัดในพระพุทธศาสนาที่ถูกสร้างขึ้น
ภายใต้วิถีแห่งชาติพันธุ์ต่าง ๆ เช่น พม่า ไทใหญ่ กะเหรี่ยงมอญ ไทยพ้ืนถิ่น ที่ผสมรวมเป็นศาสนสถาน
ของชาวพุทธในเขตพื้นที่แม่สอด ที่เป็นทั้งอัตลักษณ์ของชาติพันธุ์และเป็นวิถีทางศาสนาในเชิงของ
ความเชื ่อของชาวพุทธด้วย ซึ ่งจะได้นำมาเล ่าแบ่งป ันเป ็นการศึกษาจากพื ้นที ่จร ิงว ่าด ้วย
พระพุทธศาสนาและชาติพันธุ์ที่แม่สอดต่อไป

ดังกรณีวัดไทยวัฒนาราม ที่มองจากสถาปัตยกรรมผสมมอญ พม่า ไทใหญ่ แต่จากหลักฐาน
การก่อสร้างความเป็นมาเดิมชื่อว่า วัดแม่ตาวเงี้ยว หรือวัดไทยใหญ่ อยู่ไม่ไกลจากสะพานมิตรภาพ
ไทย-พม่าและตลาดริมเมยมากนัก สร้างเมื ่อ พ.ศ.2400 โดยนายมุ ้ง เป็นชาวไทใหญ่ ที ่อพยพ
ครอบครัวมาอาศัยอยู่ที่อำเภอแม่สอด เป็นที่ประดิษฐาน พระพุทธมหามุนี ซึ่งจำลองมาจากพระพุทธ
มหามุนีอันศักดิ์สิทธิ์คู่บ้านคู่เมืองของชาวเมืองมัณฑะเลย์ จึงเป็นที่เคารพศรัทธาอย่างมากทั้งของชาว
ไทยใหญ่ และชาวพม่าที่อาศัยอยู่ในเขตอำเภอแม่สอดและจังหวัดตาก พระพุทธมหามุนี ประดิษฐาน

หนา้ 103 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

อยู่ในพระวิหารที่มีลักษณะคล้ายพระราชวังของกษัตริย์พม่า มีหลังคาเรียงซ้อนลดหลั่นกันลงมา 7 ชั้น
ชั้นบนสุดประดับด้วยฉัตรสีทอง ถือเป็นสถาปัตยกรรมที่สวยงามและโดดเด่น นอกจากนี้ ที่นี่ยังเปน็ที่
ประดิษฐาน พระพุทธรูปปางไสยาสน์ที่ใหญ่ที่สุดของจังหวัดตากและใหญ่เป็นอันดับสองของประเทศ
มีความยาว 93 ศอก สร้างด้วยปูนปั้นเป็นลักษณะของศิลปะพม่า ว่ากันว่าเป็นการสร้างเลียนแบบ
พระพุทธไสยาสน์เจาทัตยี (Kyauk Htat Gyi Reclining Buddha) หรือที่คนไทยนิยมเรียกว่า พระ
นอนตาหวาน พระพุทธรูปปางไสยาสน์ที่ใหญ่ที่สุดของพม่า สู่พระพุทธรูปปางไสยาสน์ ใหญ่ที่สุดใน
จังหวัดตาก รวมทั้งสถาปัตยกรรมที่ปรากฏภายในวัด อาทิ พระเจดีย์โกนาวิน เจดีย์เก้ายอดแบบมอญ
สีทองสุกปลั่งทรงเครื่อง สวมฉัตร มีระฆังรอบฉัตร และเสาหงส์ซึ่งเป็นสัญลักษณ์ของรัฐมอญ เป็นต้น
วันที่ผู้เขียนไปศึกษาเชิงพื้นที่จะพบสามเณรที่เป็นกะเหรี่ยง พม่า ไทพื้นที่ มอญ โดยมีเจ้าสำนักเป็น
พม่า เป็นต้น ภาพลักษณ์ของการผสมผสานความเป็นชาติพันธุ์เหล่านี้ทำให้เกิดการผสมผสานระหว่าง
พุทธ เป็นต้น นอกจากนี้ยังมี วัดไทยสามัคคี วัดนี้มีพระพุทธรูปศักดิ์สิทธิ์ เรียกว่า พระเจ้าทันใจรัตนมุง
เมือง ตั้งอยู่ในหมู่บ้านไทยสามัคคี เป็นวัดที่มีความงดงามในด้านประติมากรรมและสถาปัตยกรรมตาม
แบบล้านนา ตลอดจนถึงวัฒนธรรมขนบธรรมเนียมประเพณี ภายในวัดมีพระพิฆเนศองค์ใหญ่แกะด้วย
ไม้ทั้งองค์ น่าจะเรียกว่า เป็นพระพิฆเนศแกะด้วยไม้ที่ใหญ่ที่สุดในประเทศไทย และยังมีองค์พญานาค
ศรีสุทโธ แกะจากหินสีเขียวเป็นพญานาคองค์เดียวกับที่คำชะโนด ด้านหลังวัดไทย มีศาลเจ้าพ่อพะวอ
แกะจากไม้ขนุนทองอายุ 200 ปี วัดมณีไพรสณฑ์ เป็นที่ประดิษฐาน พระพุทธโคดมศรีเมืองฉอด หรือ
ที่ชาวบ้านเรียกว่า หลวงพ่อโต วัดนี้มีเจดีย์วิหารสัมพุทเธแบบพม่า ที่บนองค์เจดีย์มีเจดีย์เล็กๆ
ล้อมรอบถึง 233 องค์ ภายในบรรจุพระพุทธรูปองค์เล็กๆ 512,028 องค์ด้วย รวมไปถึงวัดโพธิคุณ
หรือวัดห้วยเตย ที่มีอุโบสถคล้ายเรือลำใหญ่สร้างเป็นสามชั้น ชั้นที่สามเป็นส่วนของพระอุโบสถที่ใช้
สำหรับประกอบศาสนพิธีต่างๆ ภายในตกแต่งอย่างละเอียดประณีตท้ังในส่วนของผนัง เสาและเพดาน
บรรยากาศภายในวัดร่มรื่นเพราะเป็นวัดป่าที่สะท้อนถึงวัตรปฏิบัติในแบบวัดป่า เป็นต้น ดังปรากฏ
เป็นข้อมูลที่มีการศึกษาไว้เป็นข้อมูลคือ

ชุมชนอำเภอแม่สอด ที่มีความหลากหลายทางวัฒนธรรม เชื้อชาติ ชนชาติ
พันธุ์แม้จะนับถือศาสนาต่างกัน ต่างมีความภาคภูมิใจในศาสนาของตน และใน
ขณะเดียวกัน ต่างก็ยกย่องให้เกียรติแก่ศาสนิกชนของอีกศาสนา การอยู่ร่วมกัน
อย่างสงบของบุคคลคนที่นับถือศาสนาต่างกัน มิได้บังเกิดข้ึนโดยบังเอิญ แต่เป็นสิ่งที่
เกิดขึ้นอย่างตั้งใจ หมายความว่า กลุ่มผู้นำชุมชน ผู้นำองค์กร ผู้นำศาสนาและ
ประชาชน ต่างยึดมั่นในความเชื่อและปฏิบัติมั่นอยู่นั้น แสดงให้เห็นถึงความมีน้ำใจ
ไมตรีต่อกัน ช่วยเหลือแบ่งปัน อีกทั้งอยู่ด้วยกันอย่างปรกติสุข มีการปรับตัวเข้าหา
กัน ช่วยเหลือเกื้อกูลกัน และได้รักษาขนบธรรมเนียมประเพณีต่าง ๆ ของชุมชนไว้ มี
การทำกิจกรรมร่วมกัน ซึ่งก่อให้เกิดความสามัคคี ไม่มีการแบ่งแยกศาสนา ทำให้
ประชาชนในชุมชนอำเภอแม่สอด อยู่ร่วมกันอย่างสันติสุข (พระครูวินัยธรปัญญา
ปญฺญาวโร (ศรีสมุทร) บุญเตือน ทรัพย์เพชร, 2563)

หนา้ 104 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

 จากข้อมูลเชิงประจักษ์แม่สอดส่วนใหญ่นับถือพระพุทธศาสนา มีวัดจำนวนมาก และในวัด
เหล่านั้นก็มีประวัติพัฒนาการของการก่อสร้างที ่แตกต่างกันตามความเชื ่อและชาติพันธุ ์ แต่ก็มี
พัฒนาการจนกระทั่งผสมกลืนกลายภายใต้ความแตกต่างหลากหลายตามช่วงเวลา แต่ในเวลาเดียวกัน
ก็เป็นพระพุทธศาสนาที่ผสานจนกระทั่งกลายเป็นส่วนหนึ่งของชุมชนสังคมที่แม่สอดให้เป็นเอกลักษณ์
พุทธศาสนาอย่างท่ีแม่สอดดังปรากฏอยู่ในปัจจุบัน

พหุลักษณ์ทางชาติพันธุ์สู่พหุลักษณ์ทางพระพุทธศาสนา
 ประเด็นที่ต้องการศึกษาและสะท้อนคิดคือความเชื่อได้สะท้อนผลออกมาเป็นปรากฏการณ์
ทางความเชื่อ (1) คนแม่สอดในปัจจุบันส่วนใหญ่นับถือพระพุทธศาสนา (2 ศาสนาผสมรวมกับอัต
ลักษณ์แบบชาติพันธุ์แต่ก็ก่อให้เกิดความเป็นเอกภาพในทางศาสนาร่วมกัน ดังปรากฏในงานการศึกษา
ที่มีผู้ทำการศึกษาไว้ คือ บูชิตา สังข์แก้ว และพันธรักษ์ ผูกพันธุ์ (2561) ในเรื่อง สถานภาพและแนว
ทางการพัฒนานโยบาย การจัดการศึกษาปฐมวัยสำหรับเด็กกลุ่มชาติพันธุ์ กรณีศึกษา อำเภอแม่
สอด จังหวัดตาก ที่ยืนยันข้อมูลในส่วนของการมีอยู่ของประชากรชาติพันธุ์ในพื้นที่อำเภอแม่สอด ที่
บอกถึงความหลากหลาย ที่ให้ต้องมีการออกแบบการศึกษาเพื่อรองรับความหลากหลายแตกต่างนั้น
รวมไปถึงในงานของวิจัย พระครูวินัยธรปัญญา ปญฺญาวโร (ศรีสมุทร) บุญเตือน ทรัพย์เพชร (2563)
การจัดการความหลากหลายทางวัฒนธรรมในมิติศาสนา ของคณะสงฆ์ในอำเภอแม่สอด จังหวัดตาก
ที่ผู้ศึกษาได้ใช้กรอบของการศึกษาความหลากหลายทางวัฒนธรรมของชุมชนในอำเภอแม่สอด รวมทั้ง
การการศึกษาถึงผลหรือบทบาทของกลุ ่มทางศาสนาพุทธกับการปฏิบัต ิและจัดการกับความ
หลากหลายนั้น ซึ่งผลการศึกษาสะท้อนผลการศึกษาว่า

“...ประชาชนของชุมชนในอำเภอแม่สอด จังหวัดตาก แม้จะมีความ
หลากหลายทางวัฒนธรรมด้านศาสนา แต่ประชาชนก็สามารถอยู่ร่วมกันได้ออย่าง
ปกติสุข โดยไม่มีความขัดแย้งระหว่างผู้นำชุมชนหรือประชาชนทั้งนี้ ในท่ามกลาง
ความหลากหลายทางวัฒนธรรม บทบาทของคณะสงฆ์มีความสำคัญในการสร้าง
ความสามัคคี โดยสร้างเครือข่ายผู้นำศาสนา ผู้นำชุมชน และประชาชน พร้อมกับ
ให้ศาสนิกของแต่ละศาสนาปฏิบัติตามหลักคําสอนอย่างเคร่งครัดมีการจัดกิจกรรม
ร่วมกัน พ่ึงพาอาศัยกัน มีความสามัคคีในสังคมเฉกเช่นชุมชนที่หลากหลายในอำเภอ
แม่สอด จังหวัดตาก ดังกล่าวข้างต้น...”

ที่ผู้วิจัยสะท้อนคิดว่า
“..การอยู่ร่วมกันของประชาชนในชุมชนอย่างสันติสุข เป็นสิ่งที่มนุษย์ทุก

คนปรารถนา ผู้นำทางศาสนามีบทบาทอย่างยิ่งในการพัฒนาและยกระดับจิตใจ คำ
สอนของแต่ละศาสนาสอนให้ศาสนิกชนของตนเป็นคนดี แสวงหาสันติสุข มีความ
สงบสุข ดังนั้น ไม่ว่าจะมีความหลากหลายทางวัฒนธรรม เชื้อชาติ ศาสนาใด ๆ ก็
ตาม สามารถอยู่ร่วมกันได้อย่างมีความปกติสุข...”

หนา้ 105 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

 จากข้อมูลนี้ที่ยกมาในภาพรวมสะท้อนให้เห็นว่าหลากชาติพันธุ์ที่แม่สอดในกลุ่มผู้นับถือ
พระพุทธศาสนาไม่ได้มีความแตกต่างกันในเชิงความเชื่อ แม้จะมีวิถีบางประการแตกต่างกัน แต่ในองค์
รวมของความเป็นพระพุทธศาสนา จะเห็นความเชื่อทับกันระหว่างพุทธแบบพม่า พุทธแบบไทเหนือ
เดิม พุทธแบบพื้นถิ่น และพุทธแบบกะเหรี่ยง และในความเป็นพุทธก็เชื่อมสัมพันธ์อันดีกับศาสนาอ่ืน
ๆ ในมิติของการอยู่ร่วมกันในแบบพหุวัฒนธรรมด้วยเช่นกันตามข้อมูลที่ปรากฏตามผลการศึกษาที่ยก
มา

ลักษณะร่วมของพุทธศาสนาที่แตกต่างแต่ไม่แตกแยกท่ีแม่สอด
 ในความเป็นพุทธศาสนาที่ผสมไปด้วยความกลุ่มชาติพันธุ์ที ่เนื ่องด้วยภาษา ที่มาและถิ่น
กำเนิด ทำให้เกิดความแตกต่างในเชิงกายภาพในลักษณะที ่หลากหลายและก่อให้เกิดความ
เปลี่ยนแปลงแตกต่างอย่างเห็นได้ชัด กรณีหลาย ๆ แต่เมื่อทั้งหมดพูดถึงความเป็นพระพุทธศาสนาก็
จะมีมิติของพระพุทธศาสนาในแบบฉบับของตนเอง ดังนั้นในบทความนี้จะใช้ฐานของวัดเป็นฐานใน
การอธิบายความเป็นพหุลักษณ์ จากการสังเกต

1. ไทใหญ่- วัดไทยวนาราม ในภาพรวมของวัดที่พบด้วยตาจะพบว่าสถาปัตยกรรมจะเนื่อง
ด้วยพม่า แต่ประวัติการสร้างเป็นกลุ่มชาวไทใหญ่ ที่เข้ามาประกอบอาชีพตั้งถิ่นฐาน เมื่อเข้าไปพบเจ้า
อาวาส และพูดคุยกับสามเณรในวัดธรรมเนียมปฏิบัติ พิธีกรรมการสวดของพระในวัดจะมีแบบแผนใน
แบบพม่า มีสามเณรกระเหรี่ยง สามเณรชาวพม่า ชาวไทยพ้ืนถิ่นแม่สอดอยู่ร่วมกัน ใช้ภาษาพม่า ไทย
กระเหรี่ยง เป็นจุดเชื่อมสนทนากัน โดยมีคนไทยแม่สอดเป็นเจ้าอาวาส ผู้เขียนร่วมสังเกตพบว่าวิธีการ
สวด ทำนองการสวด เป็นบทสวดในแบบพม่า เป็นต้น ดังปรากฏในงานวิจัยที่เกี่ยวกับวัดโดยตรงของ
สำเริง ปานดิษฐ์ และรุจี ศรีสมบัติ (2560) เรื่อง ดนตรีพม่าในการแสดงพระธรรมเทศนา : กรณีศึกษา
วงซายวายคณะเซ่ยเมี๊ยะโจว วัดไทยวัฒนาราม ตำบลท่าสายลวด อำเภอแม่สอด จังหวัดตาก ที่
สะท้อนถึงเอกลักษณ์อันเนื่องด้วยความเป็นวัดเฉพาะกลุ่มชาติพันธุ์อันหมายถึงไทใหญ่ ในอดีต และ
กลายเป็นกลุ่มชาติพันธุ์พม่าที่ผสมรวมด้วยอยู่ชายแดน การเข้ามาของประชากรเฉพาะกล่มน้อยลงไป
รวมทั้งการเข้ามาของกลุ่มชาติพันธุ์พม่า จึงทำให้ลักษณะร่วมบางประการหายไป การเข้ามาแทนที่
ของกลุ่มชาติพันธุ์ใหม่ทั้งพม่า มอญ กะเหรี่ยงและผสมรวมจึงเกิดขึ้นไปดังปรากฏในปัจจุบัน โดยใน
งานวิจัยได้ศึกษาถึงวงดนตรีในวัด และผลการศึกษาได้ข้อสรุปว่า วงซายวาย คณะเซ่ยเมี๊ยะโจววัดไทย
วัฒนาราม ตำบลท่าสายลวด อำเภอแม่สอด จังหวัดตาก เป็นดนตรีที่ใช้บรรเลงประกอบการแสดง
พระธรรมเทศนา ซึ่งสะท้อนผลการศึกษาว่า

“...นักดนตรีในวงซายวายคณะเซ่ยเมี๊ยะโจวฯ ยังคงมีความเชื่อเกี่ยวกับการสร้างสม
บุญกุศล และให้ความเคารพแก่อนันตคุณ 5 คือ พระพุทธ พระธรรม พระสงฆ์ พ่อแม่ ครู
อาจารย์ และเทพ…การบรรเลงดนตรีประกอบพิธีกรรมทางศาสนา จะใช้เพลงประกอบพิธี
ทั้งหมด 5 เพลง คือ ทูมะชานา ผยา ตะยา แต็งกา อะลูดอ เม็งกะลา เหย่เจ และ เม็งกะลา
บียอ…”

หนา้ 106 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

 จากข้อมูลข้อเท็จจริงวัดจึงเป็นจุดเชื่อมความหลากหลาย รวมทั้งมีพัฒนาการมาหลายรุ่ นใน
ยุคเริ่มแรกเป็นไทใหญ่ แต่ได้ผสมกลืนกลายเอกลักษณ์และพัฒนการสร้างตามกลุ่มชาติพันธุ์พม่า กระ
เหรี่ยงที่เข้ามาสนับสนุนในปัจจุบันด้วยเช่นกัน ดังนั้นลักษณะของวัดจึงเป็นภาพสถาปัตยกรรมที่
ผสมผสานแบบเชื่อมโยงในเชิงชาติพันธุ์ ที่สะท้อนถึงการสร้างในแบบพม่า ที่มีสถานะก้ำกึ่งระหว่าง
ความเป็นพม่า เจ้าอาวาสพูดภาษาพม่าได้ เป็นต้น

2. ไทแบบจารีต-วัดโพธิคุณ เป็นวัดที ่มีประวัติและพัฒนาการการก่อตั ้งในแบบสาย
กรรมฐานและวัดป่าที่มีปฏิสัมพันธ์กับวัดในภาคกลางและอีสานของประเทศไทย มีความโดดเด่นใน
แบบสถาปัตยกรรมในแบบภาคกลางที่ผสมระหว่างพระวัดป่ากับความเป็น “กลาง” ในแบบขนบเดิม
ดังกรณีเราไปสัมผัสวัดสายพระป่า ทั้งในอุดรธานี วัดหลวงปู่ชา สุภัทโท (ยรรยง เดชสะท้าน , 2561)
หรือวัดหลวงปู่มั่น ภูริทัตโต (บรรพต แคไธสง และพระมหาภิรัฐฐกรณ์ อํสุมาลี, 2558) หรือหลวงปู่บัว
ญาณสัมปนฺโน (พระวงศ์แก้ว วราโภ (เกษร), 2555) หรือตระกูลสายวัดป่าโดยส่วนใหญ่ จะมีรูปแบบที่
เรียบง่ายแต่แฝงไว้ด้วยคติธรรมและเสน่ห์ของสถานที่ที่สอดคล้องกับความเป็นป่าและสำนักปฏิบัติ
ธรรม เป็นเอกลักษณ์ในแบบวัดป่าทั่วไปที่อยู่ทางภาคอีสานหรือในพ้ืนถิ่นอ่ืน ๆ ซึ่งปรากฏอยู่ที่วัดโพธิ
คุณ โดยวัดจะอยู่นอกเมืองแม่สอด แต่จากการสอบถามของประชาชนที่มาใช้บริการมีทั้งในเขตแม่
สอดและสายไกลจากต่างจังหวัด เป็นต้น ซึ่งก็เป็นรูปแบบศาสนาที่ตอบสนองต่อความเป็นไทพ้ืนถิ่นที่
อยู่นอกเหนือชาติพันธุ์ในแบบวัดในตัวอำเภอแม่สอดโดยตรง เป็นต้น

ภาพที่ 4 ภาพความหลากหลายของวัดในแม่สอด

วัดอรัญเขต (ซ้าย) วัดมณีไพสณฑ์ (กลาง) เจดีย์วัดไทยวัฒนาราม (ซ้าย)
ที่มา: ผู้เขียน (2562)

3. ไทล้านนา-วัดเชตวันคีรี บ้านแม่ละเมา ตำบลพะวอ อำเภอแม่สอด จังหวัดตาก จากใน

ประวัติจะกล่าวถึงความเป็นวัดของกลุ่มชาวเหนือ อันประกอบด้วยคนลำปาง จากการสัมภาษณ์และ
พูดคุยกับเจ้าอาวาส ซึ่งพูดเป็นภาษาเหนือและบอกว่าตัวท่านเองเกิดที่แม่สอดและโตที่แม่สอด แต่ยัง
พูดภาษาไทเหนือของลำปางได้อยู่โดยมีพื้นถิ่นการอพยพเข้ามา ประกอบอาชีพค้าไม้ในช่วงแรก ๆ
และตั้งวัดอยู่กระทั่งปัจจุบัน รวมทั้งคนส่วนใหญ่ในชุมชนยังเป็นไทเหนือ สะท้อนวิถีชีวิตภาษาและ
ความเชื่อเป็นแบบคนเหนือ มีพิธีกรรม การสวด การประกอบประเพณี รวมทั้งสถาปัตยกรรม จะเป็น

http://www.photoontour.com/gallery3/wat_Chetawan/wat_chetawan.htm

หนา้ 107 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

แบบพ้ืนเมืองที่มาแบบลำปาง เป็นต้น ซึ่งจากข้อมูลที่ปรากฏทำให้เห็นว่าภาพลักษณ์เหล่านี้เป็นความ
หลากหลาย ซึ ่งสะท้อนถึงวิถีช ีว ิตและความเชื ่อที ่แตกต่ างกันไปในตัวแต่มีจุดเกาะเกี ่ยวเป็น
พระพุทธศาสนา เป็นต้น
 วัดเชตะวันคีรี ด่านแม่ละเมา ตามประวัติเคยเป็นเส้นทางเดินทัพของพม่าในคราวที่กรุงศรี
อยุธยาเสียแก่พม่าเมื่อปี พ.ศ.2112 โดยมีพระเจ้าบุเรงนอง (Bayinnaung, ค.ศ.1551-1581) กษัตริย์
พม่าเป็นแม่ทัพ หรือสมัยพระเจ้าตะเบงชะเวตี้ (Tabinshwehti, ค.ศ.1530-1550) เมื่อปี พ.ศ 2091
ที่ขาดแคลนเสบียง จนในที่สุดก็ต้องยกทัพกลับไป หลังล้อมกรุงศรีมาเป็นเวลานานแต่ไม่สามารถตีได้
แต่ศึกครั้งนี้ใหญ่หลวงนัก และทัพพม่าที่ยกมาตีกรุงศรีฯครั้งนี้มีจำนวนถึง 5 แสนคน โดยมีทัพจากหัว
เมืองต่างๆทางฝั่งพม่าร่วมสมทบ กลายเป็นกองทัพขนาดใหญ่ และด้วยกำลังทหารอันยิ่งใหญ่ของทัพ
พม่าจึงเป็นสาเหตุสำคัญที่ทำให้ไทยต้องพ่ายแพ้แก่พม่าเมื่อปี พ.ศ 2112 ในบริเวณวัดจะมีพิพิธภัณฑ์
มีของเก่าหลายอย่าง ซึ่งเป็นของที่ชาวบ้านแม่ละเมานำมาถวายให้กับวัด ชาวบ้านบอกว่าหมู่บ้านละ
เมาในตำบลพะวอทั้งหมู่บ้าน เคยเป็นที่ตั้งค่ายของพม่ามาก่อน จึงพบเห็นของเก่าแก่ยุทธภัณฑ์จำนวน
มากในบริเวณนี้ ที่กองทัพพม่าทิ้งไว้ และไม่ห่างจากตัววัดมากนักก็ยังมีร่องดินเป็นทางยาวที่พม่าขุด
เอาไว้ และของในพิพิธภัณฑ์ที่เห็นนี้เป็นเพียงส่วนน้อย ยังมีของมีค่าอีกหลายอย่างที่ชาวบ้านเก็บไว้ที่
บ้านและยังไม่ได้นำมาให้กับทางวัด

 4. วัดไทยในวิถีแบบไทยพื้นถิ่น เช่น วัดโพธิคุณ วัดมณีไพสณฑ์ วัดอรัญเขต ซึ่งเป็นวัดที่
สะท้อนถึงความเป็นพื้นถิ่น นัยหนึ่งแม่สอดเป็นรัฐชายแดน ที่ผสมรวมระหว่างกลุ่มพื้นเมือง ผู้อพยพ
และกลุ่มชาติพันธ์ต่าง ๆ แต่ก็ยังคงรักษาแบบแผนประเพณีของวัดในพระพุทธศาสนา ด้วยวิถีทาง
ศาสนา วัดในแม่สอดจึงเป็นจุดรับศรัทธาของกลุ่มพุทธศาสนิกได้ในหลากชาติพันธุ์ โดยมีจุดยึดยืนคือ
พระพุทธศาสนาที่เหมือนกันด้วย

ดังนั้นในความเป็นศาสนและวัฒนธรรม ความเป็นพระพุทธศาสนาจึงเป็นจุดเชื่อมที่สำคัญ ดัง
ปรากฏเป็นข้อมูลที่ว่าอำเภอแม่สอด ประชากรส่วนใหญ่นับถือศาสนาพุทธ รองลงมานับถือศาสนา
คริสต์ อิสลาม พราหมณ์-ฮินดู และซิกซ์ นอกจากนั้นชาวไทยภูเขาเผ่าต่างๆ นับถือผี ดังจะเห็นได้จาก
มีการเซ่นไหว้ผีใน วันประเพณีท่ีสำคัญของชนเผ่า อาทิ วันขึ้นปีใหม่ งานแต่งงาน เป็นต้น แต่ทั้งหมดมี
จุดยึดยืนอยู่กับวัดในพระพุทธศาสนาในแบบชาวพุทธ แม้ในความเป็นจริงวัดเหล่านั้นจะมีภาพลักษณ์
ที่แตกต่างกันในจุดกำเนิด อาทิ กำเนิดวัดแบบไทยเหนือ (เชียงใหม่ เชียงราย ลำปาง แพร่ น่าน ฯลฯ)
วัดแบบไทใหญ่ วัดแบบพม่า ซึ่งปัจจุบันอาจมีสถาปัตยกรรมที่มีแบบแผนยึดโยงอยู่กับพม่า กระเหรี่ยง
ไท ไทย และเริ่มต้นและมีสภาพที่เปลี่ยนไปตามบริบทปัจจุบันแล้วก็ตาม แต่ภาพลักษณ์สถาปัตยกรรม
การอยู่อาศัยและประวัติของแต่ละวัดมีภาพประวัติศาสตร์ของการเชื่อมโยงกับที่มาดั้งเดิม แต่ทั้งหมด
เป็นการย้อนกลับไปหาประวัติเดิม แต่ก็เชื ่อมโยงกับความเป็นจริงในปัจจุบันดังปรากฏแตกต่าง
หลากหลายแต่มีเอกภาพท่ีอำเภอแม่สอด จังหวัดตาก

หนา้ 108 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

สรุป
 ความหลากหลายทางชาติพันธุ์ที่แม่สอด จะพบหลักฐานเชิงประจักษ์ว่าเป็นเอกภาพภายใต้
ความเป็นชาวพุทธ หรือวัดในพระพุทธศาสนา ซึ่งจะมีความแตกต่างในเชิงชาติพันธุ์เป็นหลัก แต่เมื่อ
ถอดออกก็เหลือเพียงความเป็นมนุษย์และเผ่าพันธุ์ของคนเท่านั้น ดังพุทธพจน์ที่ว่าไม่มีใครดีเลว
เพราะเป็นพราหมณ์ แต่ทุกคนดีเลวเพราะการกระทำ ดังนั้นแนวคิดความเป็นชาติพันธุ์ เผ่าพันธุ์
ศาสนาจึงเกิดขึ้นมาภายหลังความเป็นมนุษย์เสียมากกว่า ศาสนาแม้จะมีความแตกต่างหลากหลาย
แต่ศาสนาเป็นเพียงเครื่องมือหนึ่งในการส่งเสริมให้สมาชิกในการอยู่ร่วมกันอย่างสันติสุข ดังนั้นความ
แตกต่างหลากหลายในเชิงชาติพันธุ์ที่แม่สอด จึงมีการผสมผสานกลืนกลายด้วยพระพุทธศาสนา จึงทำ
ให้ประชาสังคมอยู่ร่วมกันอย่างสันติสุข แตกต่างแต่ไม่แตกแยกที่แม่สอดจึงเห็นวัดไทยพื้นถิ่น ไทย
ล้านนา กระเหรี่ยง พม่า แต่ทั้งหมดมีจุดเกาะเกี่ยวเป็นพระพุทธศาสนา แม้ประวัติพัฒนาการของ
ความเป็นมาของวัด ของพระพุทธศาสนาจะแตกต่างที่มาและการก่อตั้ง รวมไปถึงสถาปัตยกรรมที่
ปรากฏในปัจจุบัน ซึ่งแตกต่างในเชิงชาติพันธุ์แต่ลักษณะร่วมทางพุทธศาสนาได้กลายเป็นเอกลักษณ์
ร่วมของการอยู่ร่วมกัน (2) ความเป็นพหุลักษณ์ของกลุ่มชาวจีนในแม่สอดที่นับถือพระพุทธศาสนา
และในเวลาเดียวกันก็ยังมีศาลเจ้าหรือว่าด้วยความเชื่อเกี่ยวกับวิถีของความเป็นชาวจีนอันสัมพันธ์กับ
อาชีพในการค้าขายและมีศาลสำหรับบูชาบรรพบุรุษด้วยเช่นกัน (3) ความแตกต่างในเชิงชาติพันธุ์
พม่า กระเหรี่ยง บังคลาเทศ ที่นับถือศาสนาอิสลาม และคริสต์ศาสนาที่มีปรากฏอยู่ในแม่สอด แต่
ทั้งหมดเป็นพหุลักษณ์ของการอยู่ร่วมกันในมิติท่ีแตกต่าง
 จากภาพรวมของการเดินทางในครั้งนี้จึงเป็นการบันทึกเล่าเรื่อง กับสิ่งที่พบและปรากฏคือ
ความแตกต่างไม่ใช่ความแตกแยก วัดแม้จะต่างในเชิงกายภาพและกำเนิดของการก่อตั้ง แต่ทั้งหมดคือ
ชาวพุทธทุกคนเข้าถึงได้ พระพุทธศาสนาเป็นมรดกร่วมกลางที่ทุกคนสามารถเป็นเจ้าของร่วม แต่
ความเป็นชาติพันธุ์ที่แตกต่างมิได้เป็นอุปสรรคของการนับถือปฏิบัติพระพุทธศาสนาแต่อย่างใด ดัง
พุทธพจน์ที่ว่าแม่น้ำทุกสายไหล ลงสู่แม่น้ำคงคง ในความหมายคือในความเป็นวัดพุทธทั้งหมด แม้จ
แตะต่างกันในลายละเอียดแต่ทุกคนเป็นชาวพุทธเหมือนกัน ในความแตกต่างหลายทางชาติพันธุ์ที่แม่
สอด ประมวลรวมแล้วจะเหลือเพียงทุกคนเป็นมนุษย์ที่ต้องเกิดแก่เจ็บตาย เป็นมนุษย์ที่มีธรรมชาติ
ของการเปลี่ยนแปลงอย่างต่อเนื่อง คือเกิดแล้วตายไม่เหลืออะไร เหลือเพียงความทรงจำจากรุ่นสู่รุ่น
จากคนสู่คนเท่านั้น

อำเภอแม่สอด เป็นพื้นที่ที่มีประชาชนหลายเชื้อชาติมาอยู่ร่วมกัน อาทิ ประชาชนพื้นเมือง
ดั้งเดิมและกลุ่มชาติพันธุ์ต่าง ๆ เช่น ชาวไทยใหญ่ (มีหลายเผ่า) ชาวไทยภูเขาเผ่ากะเหรี่ยง เผ่าม้ง ชาว
เมียนมา รวมทั้งชาวไทยมุสลิม ชาวไทยจีน จึงมีความหลากหลายทางวัฒนธรรมประเพณี และการนับ
ถือศาสนาที่แตกต่าง กันประกอบด้วยศาสนาพุทธ คริสต์ อิสลาม ฮินดู-ซิกข์ จุดแข็งของอำเภอแม่สอด
คือทุกเชื้อชาติ ศาสนาสามารถ อยู่ร่วมกันได้อย่างสันติและประชาชนเคารพในความแตกต่าง ผู้นำทาง
ศาสนามีความสัมพันธ์ที่ดีต่อกันให้เกียรติซึ่ง กันและกันรวมถึงประชาชนในพื้นที่อำเภอแม่สอดมีการ
ยอมรับในวัฒนธรรมประเพณีที่มีความหลากหลาย แต่สามารถผสมผสานวัฒนธรรมประเพณีอยู่

หนา้ 109 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

ร่วมกันในสังคมได้อย่างกลมกลืนเป็นน้ำหนึ่งใจเดียวกัน ระหว่างวิถี วัฒนธรรมพื้นเมืองแบบชาวไทย
ล้านนา และประเพณีของชาวไทยใหญ่ ตลอดจนชาวไทยภูเขากลุ่มชาติพันธ์ต่าง ๆ จนกลายเป็น
เอกลักษณ์โดดเด่นของอำเภอแม่สอด
 ดังนั้นแม่สอดศึกษาจึงมีความหมายเป็นการศึกษาเชิงพื้นที่อำเภอแม่สอด ที่มีความเป็นพหุ
ลักษณ์และมีความหลากหลายทั้งในเชิงชาติพันธุ์ ภาษา ความเชื่อ รวมไปถึงวิถีของการดำเนินชีวิต ใน
ประเด็นของการศึกษาทำให้เห็นว่าความหลากหลายนั้น มีลักษณะผสมรวมกับชาติพันธุ์ทำให้เกิด
ประเด็นทางความเชื ่อที ่แตกต่าง ประเด็นทางการเมือง เศรษฐกิจ แม่สอดในฐานะที่เป็นพื ้นที่
เศรษฐกิจพิเศษนับเป็นความจำเป็น ที่จะต้องศึกษาในมิติทางสังคม วัฒนธรรม เพื่อทำให้เห็นว่า
แตกต่าง หลากหลายอยู่ร่วมกันได้ ทำให้เกิดการเรียนรู้ เข้าใจ ปรับตัว ยอมรับ และเคารพในกันและ
กัน ซึ่งจะนับเป็นประโยชน์ต่อการศึกษาเชิงพื้นที่ เป้าหมายเพื่อเรียนรู้ เข้าใจ และอยู่ร่วมกันอย่าง
เข้าใจ เป้าหมายเพื่อพัฒนาเขตเศรษฐกิจพิเศษให้เป็นพ้ืนที่พิเศษอย่างแท้จริงตามเจตนารมณ์ต่อไป

เอกสารอ้างอิง
คณะกรรมการบริหารอำเภอแบบบูรณาการอำเภอแม่สอด (ก.บ.อ.). (2564). แผนพัฒนาอำเภอ 5 ปี

(พ.ศ.2561-2565) ฉบับทบทวน พ.ศ.2564 อำเภอแม่สอด จังหวัดตาก. ตาก : สำนักงาน
คณะกรรมการบริหารอำเภอแบบบูรณาการอำเภอแม่สอด.

เจนจิรา ฝั้นเต็ม และคณะ,(2562). ปัจจัยที่ส่งผลต่อพฤติกรรมนักท่องเที่ยวแบบจับจ่ายใช้สอยในพ้ืนที่
เขตเศรษฐกิจพิเศษแม่สอด จังหวัดตาก. สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์
(สทมส.), 25(1), 135-150.

นพชัย สิทธิ และคณะ. (2563). การจัดการเรียนรู้สาระท้องถิ่น เรื ่อง แม่สอดศึกษาเพื่อส่งเสริม
พลเมืองเข้มแข็ง ของนักเรียนชั้นประถมศึกษาปีที่ 6. วารสารศึกษาศาสตร์ มหาวิทยาลัย
นเรศวร, 22(1), 96-108.

นพพล อัคฮาด. (2557). กระบวนการกำหนดนโยบายเพื่อการจัดตั้ง “นครแม่สอด”: ปฏิสัมพันธ์เชิง
อำนาจระหว่างชนชั้นนำ ในราชการส่วนกลาง ส่วนภูมิภาค และส่วนท้องถิ ่น. วารสาร
รัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์, 1(2), 132-168.

บรรพต แคไธสง และพระมหาภิรัฐฐกรณ์ อํสุมาลี. (2558). การศึกษาวิเคราะห์เชิงจริยศาสตร์ในการ
ปฏิบัติกรรมฐานสายนหลวงปู่มั่น ภูริทัตโต (รายงานการวิจัย). บุรีรัมย์ : วิทยาลัยสงฆ์บุรีรัมย์.

บูชิตา สังข์แก้ว และพันธรักษ์ ผูกพันธุ์. (2561). สถานภาพและแนวทางการพัฒนานโยบาย การ
จัดการศึกษาปฐมวัยสำหรับเด็กกลุ่มชาติพันธุ ์ กรณีศึกษา อำเภอแม่สอด จังหวัดตาก.
วารสารพัฒนาสังคม JSD, 20(1), 17-40.

พระครูวินัยธรปัญญา ปญฺญาวโร (ศรีสมุทร) และบุญเตือน ทรัพย์เพชร. (2563). การจัดการความ
หลากหลายทางวัฒนธรรมในมิติศาสนา ของคณะสงฆ์ในอำเภอแม่สอด จังหวัดตาก. วารสาร
ปัญญาปณิธาน, 5(1), 105-118.

หนา้ 110 : วารสารพทุธนวตักรรมและการจดัการ ปทีี ่4 ฉบบัที ่2 กรกฎาคม - ธนัวาคม 2564

Journal of Buddhist Innovation and Management
Vol. 4 No. 2 July - December 2021

พระวงศ์แก้ว วราโภ (เกษร). (2555). การศึกษาเปรียบเทียบการปฏิบัติกรรมฐานของพระโพธิญาณ
เถร (ชา สุภทฺโท) กับพระธรรมวิสุทธิมงคล(บัว ญาณสมฺปนฺโน) (วิทยานิพนธ์พุทธศาสตร
มหาบัณฑิต). พระนครศรีอยุธยา: มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

พิทักษ์ อินทิยศ. (2546). ปัญหาม้งอพยพสำนักสงฆ์ถ้ำกระบอกกับผลกระทบต่อความสัมพันธ์ระหว่าง
ประเทศไทยและสปป.ลาว. เชียงใหม่ : บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

ไพรินทร์ มากเจริญ. (2551). ปฏิสัมพันธ์ทางสังคมของกลุ่มชาติพันธุ์บริเวณชายแดน : กรณีศึกษา
ชุมชนในเขตเทศบาล อำเภอแม่สอด จังหวัดตาก (วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต).
กรงุเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

ไพรินทร์ มากเจริญ. (2551). ปฏิสัมพันธ์ทางสังคมของกลุ่มชาติพันธุ์บริเวณชายแดน : กรณีศึกษา
ชุมชนในเขตเทศบาล อำเภอแม่สอด จังหวัดตาก (วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต).
กรุงเทพ ฯ : จุฬาลงกรณ์มหาวิทยาลัย.

มยุรี พูนผลวัฒนาภรณ์. (2553). ภาษาไทยถิ่นเหนือที่ตำบลท่าสายลวด อำเภอแม่สอด จังหวัดตาก.
วรรณวิทัศน์, 10(1), 1-20.

ยรรยง เดชสะท้าน. (2561).ศึกษาเชิงวิเคราะห์หลักการปฏิบัติธรรมตามแนวทางของพระโพธิญาณเถร
(ชา สุภทฺโท) วัดหนองป่าพง อำเภอวารินชำราบ จังหวัดอุบลราชธานี. วารสารพุทธศาสตร์
ศึกษา, 9(2), 106-114.

รพีพรรณ จักร์สาน. (2015). ประวัติศาสตร์ชาติพันธุ์จีนและการสร้างอัตลักษณ์ของเมืองแม่สอด
ตั้งแต่ พ.ศ.2510 ถึง พ.ศ. 2554. วารสารมนุษยศาสตร์สังคมศาสตร์ปริทัศน์, 3(1), 15-39.

วสันต์ ปวนปันวงศ์. (2564). รัฐชาติสมัยใหม่ อำนาจทุนนิยม การพนันชายแดน ในพื้นที่แม่สอด-เมีย
วดี. วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์, 12 (ฉบับเพ่ิมเติม 1), 115-138.

ศุภชัย ศรีสุชาติ และแก้วขวัญ ตั้งติพงศ์กูล. (2558). โครงการศึกษาวิเคราะห์ เรื่องแนวทางการบริหาร
จัดการแรงงานต่างด้าวในเขตเศรษฐกิจพิเศษ กรณีศึกษา : เขตพัฒนาเศรษฐกิจพิเ ศษแม่
สอด. กรุงเทพฯ: สำนักงานสภาที่ปรึกษาเพ่ือพัฒนาแรงงานแห่งชาติ กระทรวงแรงงาน.

สมัคร์ กอเซ็ม. (2019). ปฏิภาคภาวะของพรมแดนชาติพันธุ์และรัฐชาติในตลาดเมืองชายแดนแม่สอด
. วารสารสังคมศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่, 22(2), 11-51.

สำเริง ปานดิษฐ์ และรุจี ศรีสมบัติ. (2560). ดนตรีพม่าในการแสดงพระธรรมเทศนา : กรณีศึกษาวง
ซายวายคณะเซ่ยเมี๊ยะโจว วัด ไทยวัฒนาราม ตำบลท่าสายลวด อำเภอแม่สอด จังหวัดตาก.
วารสารมหาวิทยาลัยนครพนม, 7(2),81-89.

หริรักษ์ จันทิมะ.(2563). แนวทางเพื่อการพัฒนาการท่องเที่ยว อำเภอแม่สอด อำเภอพบพระ และ
อำเภอแม่ระมาด เพื่อรองรับการขยายตัว ของระเบียงเศรษฐกิจตะวันออก-ตะวันตก เขต
เศรษฐกิจพิเศษ “นครแม่สอด”. วารสารสังคมศาสตร์วิชาการ, 13(1), 99-117.

Tim, W. (2008). General Vang Pao's Last War. New York: Times Magazine.

