เยาวราชวันนี้
	ย่านไชน่าทาว์นทุกแห่งในโลกนั้นมีความสำคัญต่อประวัติศาสตร์ชาวจีนเป็นอย่างมาก โดยเฉพาะในประเทศไทย เมื่อตั้งแต่ฮ่องกงได้รวมเข้าเป็นส่วนหนึ่งของจีนเรียบร้อยแล้ว ย่านเยาวราชจึงถือว่าเป็นไชน่าทาว์นของชุมชนชาวจีนโพ้นทะเลที่ใหญ่ที่สุดเป็นอันดับหนึ่งของโลก
	ในฐานะย่านวัฒนธรรมที่เกี่ยวข้องกับความเป็นจีนนั้น เยาวราชถือเป็นศูนย์กลางในหลายๆ ด้าน อาทิ แหล่งรวมอาหารจีน อุปกรณ์ของใช้ที่เกี่ยวข้องกับวัฒนธรรมจีนโบราณ วัดและศูนย์รวมจิตใจของชาวจีนที่สำคัญ เป็นต้น
อย่างไรก็ตาม เยาวราชกำลังประสบกับความท้าทายใหม่อันเนื่องมาจากความเปลี่ยนแปลงระบบขนส่งมวลชนระบบราง ซึ่งหมายถึงแผนส่วนหนึ่งของโครงการรถไฟฟ้าใต้ดิน โดยองค์กรรถไฟฟ้ามหาชนสายสีน้ำเงิน ที่เป็นโครงการต่อขยายจากหัวลำโพง อันมีสถานีเยาวราชเป็นสถานีแรกของส่วนต่อขยายนี้ 
ความเปลี่ยนแปลงนี้ ย่อมส่งผลกระทบทั้งในแง่บวกและลบต่อผู้คนที่อยู่ และอาศัยพื้นที่นี้ในการทำมาหากิน ผลในเชิงบวกของการมีรถไฟฟ้าใต้ดินย่อมก่อให้เกิดการเข้าถึงพื้นที่อย่างสะดวกสบายขึ้น โดยแต่เดิมในแถบนี้ขึ้นชื่อเรื่องภาวะการจราจรที่เลวร้าย (มาก) ส่งผลให้คนจำนวนมากเข้ามาในย่าน การค้าขายท็อาจจะคึกคักมากขึ้น 
อย่างไรก็ตามผลกระทบในเชิงลบที่หลายฝ่ายเป็นห่วง ได้แก่ความเปลี่ยนแปลงลักษณะของ ความเป็นเยาวราช และ โครงสร้างเศรษฐกิจ-สังคม ที่อาจจำต้องเปลี่ยนแปลงไป เมื่อระบบการเข้าถึงพื้นที่มีเนื้อหาใหม่ กล่าวคือเยาวราชนั้นมีความสำคัญไม่ใช่ในฐานะกายภาพ แต่เป็นความสำคัญของผู้คนและกิจกรรมที่ผู้คนในแถบนั้น อาศัยและดำรงชีพ ซึ่งก็คือ ปฏิบัติการแห่งชีวิตประจำวัน ได้แก่ 
ความเปลี่ยนแปลงเป็นเรื่องที่เกิดขึ้นเสมอมาในกระบวนการพัฒนาเมือง ทั้งจากระบบเศรษฐกิจที่ต้องปรับตัวอันเนื่องมาจากการเกิดของนวัตกรรมใหม่ๆ และความเปลี่ยนแปลงของวิถีชีวิต ตลอดจนระบบคุณค่า เพื่อให้เมืองเติบโตไปได้ ได้ก่อให้เกิดความท้าทายและการปะทะกันของความคิดสองแนวทางด้วยกัน ได้แก่ ประการแรก คือ ความคิดเชิงพาณิชย์แบบเข้มข้นอันมีฝ่ายซึ่งเห็นมูลค่าและเม็ดเงินที่สามารถสร้างได้เป็นกอบเป็นกำจากการพัฒนาอสังหาริมทรัพย์ ที่เป็นผลพวงของการพัฒนาการคมนาคม ดังเช่นที่เคยเกิดขึ้นเมื่อเปลี่ยนการคมนาคมจาก แม่น้ำ ลำคลองมาเป็นถนนที่นำมาซึ่ง โอกาสในการพัฒนาพื้นที่
การมาของรถไฟใต้ดินย่อมนำมาซึ่งสิ่งที่คนในพื้นที่วิตกกังวลต่อทั้งเรื่องความมั่นคงในการอยู่อาศัย ราคาค่าเช่าที่ดินที่ต้องเพิ่มขึ้น การเปลี่ยนมือของคนจากพ่อค้ารายย่อยมาเป็นกลุ่มทุนขนาดใหญ่ อันนำมาซึ่งความเปลี่ยนแปลงของวิถีชีวิตอย่างถอนราก จิตวิญญาณของความเป็นไชน่าทาว์นที่อาจสูญสลายไปดังตัวอย่างเช่นเดียวกับ โครงการพัฒนาที่เกิดขึ้นในย่านไชน่าทาว์นอื่นๆ ในหลายประเทศที่คงไว้ได้แต่เพียง เปลือก และรูปลักษณ์อาคาร แต่ไม่อาจรักษาวิถีชีวิตและวัฒนธรรมย่อยของชุมชนไว้ได้ 
ประการที่สอง คือ แนวความคิดการรักษาซึ่งความเป็นเยาวราชไว้อย่างเดิม ซึ่งอาจรักษา บรรยากาศและผู้คนไว้ได้ แต่ไม่สามารถปรับตัวต่อความเปลี่ยนแปลงต่อระบบการค้าและการแข่งขันได้อย่างทันท่วงที หากเราลองสังเกตดูก็อาจจะพบว่า เยาวราชวันนี้ไม่คึกคักเหมือนดังแต่ก่อนที่การค้าขาย เป็นเรื่องของสินค้าที่จับต้องได้ ซึ่งต้องทำที่ ผ่านตลาดซึ่งเป็นสถานที่ แต่โลกการค้าวันนี้ ตลาดอาจไม่ได้หมายถึง การซื้อขายสินค้า แต่หมายถึงการซื้อขายเงินและการลงทุน
ความเป็นศูนย์กลางในฐานะ ย่านการค้าที่สำคัญ จึงค่อยๆ สลายลงตามวิถีการผลิตและระบบพาณิชยกรรมที่เปลี่ยนแปลงไป และการปะทะกันของสองแนวคิดเป็นเรื่องที่ทุกฝ่ายต้องเผชิญหน้าเพื่อหาทางออกร่วมกันต่อความเปลี่ยนแปลงดังกล่าว และแน่นอนว่าทุกฝ่ายต้องการ ภาพที่ต่างฝ่ายต่างสมประโยชน์ร่วมกัน (win-win scenario)
ความเปลี่ยนแปลงนี้มีความสำคัญอย่างยิ่ง ในฐานะชุดความคิดของการพัฒนาพื้นที่ ทั้งต่อแวดวงการพัฒนาอสังหาริมทรัพย์และต่อแวดวงการพัฒนาชุมชนไม่แพ้กัน 
ฝ่ายชุมชนและฝ่ายทุนจะต้องช่วยกันขบคิดถึงทางออกร่วมกันให้ได้ และเรื่องนี้ไม่ใช่เรื่องของใครแพ้ใครชนะ หากเยาวราชถูกทุนตีแตกในวันนี้ ย่านไชน่าทาว์นที่ใหญ่ที่สุดในโลกคงไม่มีความสลักสำคัญใดๆ ที่ต่างจากห้างสรรพสินค้า หรือหากชุมชนแข็งขืน ต่อต้านการเปลี่ยนแปลงทุกอย่าง เยาวราชก็คงเสื่อมลงและหมดลมหายใจไปเองเช่นกัน
Walking in Cities, หนังสือพิมพ์กรุงเทพธุรกิจ, 4สิงหาคม 2552
