NEGOTIATING AUTHENTICITY: CULTURAL ECONOMY OF THE ETHNIC TOURIST MARKET IN WHITE TAI VILLAGES, NORTHWEST UPLAND OF VIETNAM

ACHARIYA CHOOWONGLERT

DOCTOR OF PHILOSOPHY IN SOCIAL SCIENCE

THE GRADUATE SCHOOL
CHIANG MAI UNIVERSITY
APRIL 2012

NEGOTIATING AUTHENTICITY: CULTURAL ECONOMY OF THE ETHNIC TOURIST MARKET IN WHITE TAI VILLAGES, NORTHWEST UPLAND OF VIETNAM

ACHARIYA CHOOWONGLERT

A THESIS SUBMITTED TO THE GRADUATE SCHOOL IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY IN SOCIAL SCIENCE

THE GRADUATE SCHOOL CHIANG MAI UNIVERSITY APRIL 2012

NEGOTIATING AUTHENTICITY: CULTURAL ECONOMY OF THE ETHNIC TOURIST MARKET IN WHITE TAI VILLAGES, NORTHWEST UPLAND OF VIETNAM

ACHARIYA CHOOWONGLERT

THIS THESIS HAS BEEN APPROVED
TO BE A PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREE OF DOCTOR OF PHILOSOPHY
IN SOCIAL SCIENCE

EXAMINING COMMITTEE THESIS ADVISORY COMMITTEE ADVISOR Lecturer Dr. Prasit Leepreecha Professor I nan Ganjanapan MEMBER CO-ADVISOR Professor Dr. Anan Ganjanapan Associate Professor Dr. Wattana Sugunnasil MEMBER Associate Professor Dr. Wattana Sugunnasil Professor Dr. Aree Wiboonpongse **MEMBER** Professor Dr. Aree Wiboonpongse MEMBER Professor Dr. Jean Michaud

ACKNOWLEDGEMENTS

Acknowledgement seems to most of writers to be the last completion to add it in the first pages as a period of diligent work has done in memory to number of kind and supportive people. I, today, shall not be an exception to take this space to express my appreciation to all of warm-hearted people accompany with me along my long Ph.D. journey in many different ways.

In the first place, Ajarn Anan Ganjanapan (Prof. Dr) is nearly everything to my Ph.D. life to relentlessly and warmly guide, assist and support me on not only making a Ph.D. product but more meaningfully shifting identity from a developer who thinks about own ability as some parts to change the world to an anthropologist who learns from the world and conveys the voice of the marginalized people to the public. Ajarn Anan is not only one of the most motivated and supportive professors in my academic life that he exerts his precious time and energy into giving lecturers, reading my writings, listening and commenting on my presentations; he continuingly holds to be my main advisor who provides so much spiritual support to me including his pretence as my uncle during 3 days field-visit in my research site to avoid complicatedness from the authorized people, his many useful advices and even kindly downloading a lot of articles, reading many relevant books along with me, and correcting my English. All those work, to me, is unique that I would hardly see somewhere else with an advisor. And I can only, no word is supposed as enough, and always feel appreciated and try to make my best of learning and doing from Ajarn's devotion.

My sincerely gratefulness would be extended to my Ph.D. advisory committee, Assoc. Prof. Dr. Wattana Sugannasil, Prof. Dr. Aree Wiboonpongse, Dr. Prasit, and Prof. Dr. Jean Michaud who have presented me so much useful ideas and encouragement. Specially, Ajarn Aree whose name meaning in English as "generous, mercy and kind" has been really one of a few economists who are patient to read my anthropological thesis and giving me her deep mercy, generosity and kindness.

And Ajarn Michaud from Laval University, Quebec, Canada has not simply accepted to be my external advisory committee member but kindheartedly hosted me for 5 months in Quebec for my Ph.D. candidate fellowship and provided me many useful comments and academic supports.

My academic work for this graduate period could not be completed in this way if I do not have precious and meaningful time of discussing with and learning from Assoc. Prof. Maribeth Erb in National University of Singapore (NUS). Working with her for 3 months during my Graduate Fellowship in 2009 at Asia Research Institute, NUS has magically driven me to love reading "tourism". Despite her busy work, she gave me so much kindness to closely work together and give me several helpful documents to develop my research proposal. Her working motivation, warmheartedness, and heartiness have thankfully enlightened me so much.

I would then want to have a space for thinking warmly and appreciatively of my family, Por Pick, Mae Add, Na Toy, Na Tony, Na Daeng, Nong Gong and Nong Gang who have always stayed behind to let me forwards. I do really miss all of you, so much.

My special thankfulness and beyond would now locate to Mr. Thăng Long teaching at Thang Long University, Hanoi, Vietnam. It is really hard for me to reach to this moment without his devotion, at all aspects of life on materiality, learning, and mentality. His constant assistance and encouragement have raised me up from many hard corners on my Ph.D. journey.

My Ph.D. writings turns to be English-readable is gratefully thanks to great work and tolerance from several editors and commentators, including Dr. R.K. Debbarma, Mr. Gary Morrison and Mr. Thăng Long.

There are many other people who have put their valuable efforts for gearing my idea and I would like to appreciatively address here. First are my lecturers during my graduate courses in Chiang Mai University (CMU); I would present my thanks to Assist. Prof. Jirarak Jongsathitman (Aunt Tim) for greatly supporting me to pursue the Ph.D. in CMU and encouraging me to pass difficult time in doing so; to Dr. Santita Ganjanapan for sympathetically and tenderly being concerned on my studying

progress, taking care of me very much, and adding valuable comments upon her visit at my research site; to Assoc. Prof. Dr. Wattana Sugannasil for his very good teaching on "selected topic" and helpful comments on my thesis; to Dr. Piroj, Dr. Pinkaew, Dr. Jamaree and Dr. Prasit who always encourage me every time we meet. My thankfulness would also reach to my classmates; Mr. Todd for not only being my friend, but also generously provide me academic support, and encouraging time at all of my examination during the course of Ph.D. program; my friend in Ph.D. program including Father Winai, Ben Yutthapong, Pi Heng, Pi Ooy Arratee, Pi Nate, Pi Ooy Kanokporn, Mr. Sakkarin, Pi Saikham, Baitong, Joe and Pramot; my foreign friends supporting me when I was doing research outside Thailand including Anh Ku Boon Da, Chi Joshephine, Mr. Sana, Ms. Maud Morin and Philippe; and RCSD friends from MA class including Mr. Vo Duy Thanh, Mr. Kyaw, Ms. Roi Aung, Ms. Elle, Ms. Aer, Mr. Sounadeth, Mr. Sokhom, and Ms. Naina, who all give me lots of academic and spiritual encouragement together with their wonderful friendship that I have been very lucky to be a part. I would also like to express my respect and appreciation to Pi Mũ, the owner of a copy shop in CMU who are beyond her being a business person to offer me her so much whole-hearted support, kindness and friendship during my time in Chiang Mai. My special thanks also go to Pi Somrak, Ms. Ann Narita Chithima, Ph.D. program coordinator, Pi Chuan Ananya, Ms. Pong Muttika, Pi Fong and Ms. Yew for everything run-by-heart they have supported me.

And I think my work could not be completed in this way if I did not have received the say "su su na" that is "struggle struggle" as well as help to do some of my tasks during my absence from my department from my colleagues and my former and current students. I am so delighted to give thanks to all of them; Ajarn Panyupa, the Dean of Faculty of Social Science, Pi Tóm Amnouy, the Head of Department of Sociology and Anthropology, Faculty of Social Sciences, Naresuan University; Dr. Makasiri Chaowakul, Dr. Dhiwakorn, Imm Chamaiporn, Kaenoi Rattiya, Ple Titima, Phon Matham, Poiký Suchada, Kho Nawanuch, Ple Noppamas, Nong Joy Penporn; Kwang and Sucharat. Your waiting for me is really reminding me the great duty as a lecturer and positive pressure to put much effort to finish my Ph.D.

I then would thankfully say that a half and more of my completion on this Ph.D. work is thanks to the people from Vietnam. There are many people having helped me to transform myself to be a true anthropologist throughout my research. Ông Tín is who has put much effort to teach me not only language but also history and culture, give me some ancient documents; Ông Tiến, Ông Bướng, Ông Nhấm, and Pù Tiến, who give me the translated White Tai ancient documents and present me lots of enjoyful discussion. The time I stayed at Mai Châu, my research site, I was so lucky to be good friend with Chị Xuân, Chị Thương, Ê Thao Lệ, and people in my homestay of Linh's family, Khựt's family, and Yến's family; they are constantly taking care of me, enjoy talking to me, sharing time with me, and supporting me if I should need anything. I would truly want to take this space to express my deep gratitude to all of them for all loving things they have provided.

In Hanoi, I have been so lucky to be knowing the Hoàng family from White Thai ethnic whose Assoc. Prof. Hoàng Lương, Dr. Hoàng Cầm and Mr. Hoàng Quynh. I am so grateful to their helping in different ways; Dr. Cam to introduce me the field site, Mr. Quynh to help me contact the Vietnamese friends at my first time of doing fieldwork in 2007, and Assoc. Prof. Lurong to provide me valuable advices and related documents. The time I stayed in Hanoi was comfortable thanks to nice facilitation from Em Hà's family, Chi Thoa's family and Cô Hải's family. And I could not be able to speak Vietnamese as good as at the moment if there were not diligent and passionate contribution into my Vietnamese learning at the University of Social Sciences and Humanities (USSH) from Cô Quỳnh, Cô Mai, Cô Nguyệt, Cô Thục, Cô Liên, Thầy Tân, Cô Thủy, and Cô Châu. Besides my time in Hanoi was fun and fruitful thanks to lots of support and sharing from Vietnamese friends including Thầy Giang, Mr. Thanh, Ms. Trinh, Ms. Thu Thủy, Mr. Trung, Mr. Tuyến, Ms. Lan Anh, Ms. Phương, Mr. Alex Giang, Ms. Hồng Tú, Ms. Thu Phong, Mr. Quyết, Em Hảo and especially Ms. Huyền and Em Yến for their providing of accommodation and transportation sometimes. I thank all of you very much for taking me over all of difficult time up to this last.

Last but not least, everything seems to run hard if I did not have important support from different funding agencies. I must express my gratitude to Faculty of Social Sciences, Naresuan University for endowing me Ph.D. scholarship including granting for two times doing field work; Institute of Cultural Studies (Vietnamese Academy of Social Sciences), Hanoi, Vietnam for being my sponsor organization during my main fieldwork, South East Asian Studies Regional Exchange Program (SEASREP) for granting me a language fund to study Vietnamese language for 4 months; Ministry of Education of Thailand for sponsoring me a Ph.D. candidate fellowship to work on my thesis productively in Laval University, Quebec, Canada in 2011; Asia Research Institute (ARI), National University of Singapore (NUS) for providing me a 3-month graduate student fellowship in 2009; the South-South Exchange Programme for Research on the History of Development (SEPHIS) for accepting me to the 2-week workshop on "Alternative Research Methodologies" in Manila, Philippines in October 2008.

I would like to express my heartfelt thanks and also my acknowledgements for the attention and support of all these people and bodies; however, the arguments presented in this thesis are my own, and I am solely responsible for any mistakes or inadequacies that the readers may find within.

Thank you, Merci, Cám ơn, Cha ón lai, and Krob Khun Kha!

Achariya Choowonglert