

The Construction of Social Networks of Vietnamese-Thai in Nakhon Phanom Province, Thailand

Nattawat Auraiampai and Dr.Keeratiporn Jutaviriya

This article is a part of the Thesis entitled, The Social Network Construction Through the Using Capital of Vietnamese-Thai in Nakhon Phanom Province, M.A. Program in Sociology, Department of Sociology and Anthropology, Faculty of Humanities and Social Sciences, Khon Kaen University, Thailand

Acknowledgement

1. The graduate school, Khon Kaen University, Khon Kaen, Thailand for funding support my research
2. Department of Sociology and Anthropology, Faculty of Humanities and Social Sciences, Khon Kaen University, Khon Kaen, Thailand for funding support my research
3. All key informants especially the Vietnamese-Thai in Nakhon Phanom province who participated and provided useful information for this research

Outline of Presentation

1. Introduction
2. Research Objective
3. Conceptual Framework
4. Research Methodology
5. Research Findings
6. Recommendations

Introduction

Mekong Sub-region >> Way of existence of local people.

❖ Vietnamese immigration to Thailand is divided into 2 main period.

Before 1945

Political and Religious refugees

After 1945

**Post World War 2
French has suppressed
Vietnamese who lived in
Cambodia, Laos, and Vietnam**

Sakon Nakhon Nakhon Phanom

Introduction

❖ The migration of new generation Vietnamese (Post 1945)

Vietnam = Communism = Marginalization

In 1949, Thai government enforced
From 19 provinces > 5 provinces

**Nakhon Phanom, Nong Khai, Sakon Nakhon,
Ubon Ratchathani and Prachinburi (Boonwanna, 2002)**

❖ Because of Vietnamese immigrant, So , They must living in order to survive through building a relationship with local people or through using capital, beginning with the Vietnamese Then make a relationship with the other races until the construction of social networks.

Introduction

❖ Present

The current result is most of Vietnamese-Thai in Nakhon Panom are Business owners and Board of directors of groups/association/agencies, this shows the huge role in economics and social of the provinces **That is from the creation of a strong social networks in each period.**

Research Objective

Research questions

How Vietnamese-Thai people construct social network through capital transmission in Thai-Laos border?

Research Objective

To study the construction of social network of Vietnamese Thai people in Nakhon Phanom Province with the capital transmission in Thai-Laos border.

Conceptual Framework

Research Methodology

Qualitative Methodology

Unit of Analysis	The group level and the community level.
key informants	<p>1) Key Informant from 4 Vietnamese-Thai community in Nakhon Phanom .</p> <p>2) Thai-Vietnamese Association Executives of Nakhon Phanom</p> <p>3) Chamber of Commerce Executives of Nakhon Phanom</p> <p>4) People who involved with others Vietnamese-Thai social networks that is an informal network either Vietnamese-Thai, Thai and Chinese-Thai to get a variety of information. By using a Snowball Technique.</p>
Venue of the Study	Mueang Nakhon Panom considering to 4 Vietnamese-Thai community in basically.
Data Collection	By using group interviews and in-depth interviews.
Inspection and analysis	Inspection data by using a Triangulation and Content Analysis

Research Findings

Nong Saeng
(Vietnamese-Thai
Graveyard)
- **Cultural Capital** -

**Nakhon Phanom
Municipality**
(Trading Business)
- **Economic Capital** –
- **Social Capital** -

Phon Bok
(Vietnamese Identity)
- **Cultural Capital** –
- **Symbolic Capital** -

Na Jork
(Cultural Space)
- **Cultural Capital** –
- **Symbolic Capital** -

Preliminary results

Community Summary

- **All of 4 Vietnamese-Thai community has shown a role of Vietnamese-Thai**
- **Has struggled to build relationships with others until the Construction of Social Networks**
- **Born of Vietnamese-Thai community and symbolic that represent Vietnam.**
- **Collaboration in all four communities and the others.**
- **A more formal And founded the Vietnam-Thailand Association of Nakhon Phanom to manage various matters associated since 2008.**

Social Network Construction

❖ Primary stage : 1862-1960

**Vietnamese migration and King Chulalongkorn has given their land to lives.
(Old generation Vietnamese)**

**Vietnamese from CLV country have immigrated in large numbers.
(New generation Vietnamese)**

Thai government has a living space policy
- from 19 > 8 > 5 province
- Reserved career for Thai people (Pakawapan, 2006)

1862

1945

1949

1960

year

Political and Religious Asylum

**War refugees of World war 2
French suppression of the Vietnamese**

Building relationships with old generation Vietnamese .

Comes with symbolic capital and cultural capital to accumulate social capital

Take advantage on the social capital that they're created.

Social Network Construction

❖ Secondary stage: 1961-1987

Thai government declared an economic development plan No.1 (1961-1966)

America's military base is established in the municipality of Nakhon Phanom.

Thai protest Vietnamese people in the area as communism. (Sukree, 2014)

Step into a major turning point in the life chances of Vietnamese immigrants.

- Collected taxes from Vietnamese that have a career 1,000 baht per year (Pakawapan, 2006)

The economic boom in Nakhon Phanom And the Vietnamese benefit from the service sector and labor career.

**The 6 October event
The Vietnamese were accused for accumulating a large number of arms. (Sukree, 2014)**

At the time of considering the policy of give a citizenship for Vietnamese immigrants.

Use a Social Capital to Construct a Economic Capital

Use a Social and Cultural Capital for survive

Social Network Construction

❖ Third stage : 1988-2000

Economy leading politics idea for stimulate the economy

Vietnamese children get Thai citizenship

Consider granting alien status to Vietnamese immigrants.

Nakhon Phanom people know Vietnamese people as “New Thai” Business investors has increased

1988-1991

1992

1997

2000

From battlefield to a market place policy. {Chatchai Choonhavan}

Anand Panyarachun’s President

The pressure and instability in life gradually decreases.

More of economic capital accumulation in the family and start to build more commercial relationships.

Use a Symbolic capital, Cultural capital* and Social capital to accumulate economic capital and use Economic capital to build an additional trading network

Social Network Construction

❖ Forth stage: 2001-Present

Start to be a capitalist that make a free trade Increase

2001

Has a multinational business network and contact with relatives in Vietnam .

2006

Vietnamese-Thai is a part of Nakhon Panom

2012-2017

years.

Government in those days give an opportunity to attend SML project training.

A clear multicultural policy."“Nakhon Panom the city of 7 tribes and 2 races

There are various networks under the social network

Use a Symbolic capital, Cultural capital, Social capital and Economic Capital* to generate acceptable to people in the area / state. And use a Social capital (group/association) to build social networks with other groups.

Recommendations

<ul style="list-style-type: none">▪ <i>Policy</i>	<ul style="list-style-type: none">▪ Should focus on the diversity of people in the area.
<ul style="list-style-type: none">• <i>Academic</i>	<ul style="list-style-type: none">• Should describe the network under the context of dynamics system and describe a variety of capital to see the transition of capital at each moment
<ul style="list-style-type: none">▪ <i>The next research</i>	<ul style="list-style-type: none">▪ Other social networks of other ethnic groups should be studied too. And also study the intensity of social networks

Thank you!

Mr.Nattawat Auraiampai
MA. Student of Sociology
Department of Sociology and Anthropology,
Khon Kaen University
Email: nath_kku48@hotmail.com

References

- Boonwanna, T. (2002). **Government policy of Pibulsongkram 1948-1957**. Thesis Master of Arts, Chulalongkorn University.
- Bourdieu, P. (1984). **Distinction: A Social Critique of the Judgement of Taste**. USA, Harvard University Press
- Burke, A. (1990). **Communications & Development : a practical guide**. London : Social Development Division Department for International Development.
- Pakawapan, P.R. (2006). **Vietnam War on the Truth of the Thai State**. Department of International Relations, Faculty of Political Science, Chulalongkorn University.
- Starkey, P. (1977). **Networking for Development**. IFRTD (The International Forum for Rural Transport and Development).
- Sukree, S. (2014). **Expansion of economic role of Vietnamese immigrants In the Phanom Municipality since 1945-2010**. Thesis Master of Arts, Department of History Faculty of Humanities and Social Sciences Chiang Mai University.