
Thailand  Bangkok  Food & Drink

Bangkok's
disappearing street
food

Although street food has long been synonymous with
Bangkok, the city is steadily sweeping the sidewalks clean of
its vendors.

http://www.bbc.com/travel/asia/thailand
http://www.bbc.com/travel/asia/thailand/bangkok
http://www.bbc.com/travel/food-drink


For decades, Soi 38, Bangkok’s famed foodie haunt on
Sukhumvit Road, was a carnival of colours, smells and
sounds. Nearly every night, woks sizzled and the narrow
road overflowed with roving eaters lining their stomachs for
long nights out. Under bright yellow lamps, street vendors
served stewed pork knuckle, oily chicken rice and plate
after plate of piquant pad thai.

But when the owner of this land passed away in 2014, his
family sold it to a property development firm and
construction of a luxury condominium got underway. Today,
instead of the symphony of backpackers, families and
young Thai couples filling up at foldable tables, the raspy
cry of cranes and backhoes floods the air. While a few
vendors remain, the writing is on the wall for this hallowed
street food destination.

By Craig Sauers
23 August 2016


The demise of Soi 38 isn’t unique. Over the past year, the
Bangkok Metropolitan Administration has evicted nearly
15,000 vendors from 39 public areas citywide, part of a
campaign to tidy up the streets and pavements. Vendors
along the whole of Sukhumvit Road, from Soi 1 to Bang
Na, have been told they must vacate by 5 September.
Meanwhile, guidebook go­tos, such as the On Nut Night
Market, the Saphan Lek Market in the Old Town and the
Khlong Thom Market in Chinatown, as well as vendors
along Siam, Sathorn and Silom Roads, have all faced the
axe over the past two years, a rapidly unfolding
consequence of social, economic and environmental
pressures.

Pad thai is a staple of Bangkok's street food scene ­ but will it fall victim
to the "cleaning up" of Bangkok's streets? (Credit: Karolina Webb/Alamy)

http://www.khaosodenglish.com/news/bangkok/2016/08/04/two-week-reprieve-4-busy-street-markets/
http://ichef.bbci.co.uk/wwfeatures/wm/live/1600_900/images/live/p0/45/0f/p0450fcy.jpg


Cleaning up the city – in particular, relieving its choked
traffic by removing rogue vendors from walkways and
narrow side streets – has long been a talking point of
politicians on the campaign trail. Until the junta seized
power in May 2014, however, none had made good on
their promises. With military officers given substantial,
wide­reaching policing power, while the police themselves
also patrol the streets, such edicts now resonate loudly.

In On Nut, a residential neighbourhood popular among
expats, a well­loved, ramshackle night market closed in
October 2015 when the owner of the land sold the prime
property next to Bangkok’s iconic BTS sky train to a
developer. As in Thong Lo, a condominium will soon stand
in its place. Panida “Poupée” Pethanom, who served
gourmet hamburgers from her Burgers and Bangers stall,
said she expected the land to be sold eventually, although
the two­week eviction notice came as a jolt.

http://www.facebook.com/chefpoupee


Another top tourist landmark, Pak Khlong Talad, the
sprawling riverside warren in the Old Town better known as
the Flower Market, has also felt the effects of gentrification.
One of the market’s warehouses has been transformed
into an as­yet­unfinished community mall called Yodpiman
River Walk, with tourist shops, cafes and restaurants. The
vendors on the footpath in front of it, who sold vibrant
marigolds, roses and orchids, as well as noodles, stewed
duck and pork satay, have been evicted. Their wooden
tables have been replaced by yellow tents inside of which
city inspectors known as tessakij keep vigil, cracking down
on rule­breaking vendors with greater gravity than ever
before.

On Nut was a well­loved night market that closed in October 2015
(Credit: Aroon Thaewchatturat/Alamy)

http://www.tourismthailand.org/Attraction/Pak-Khlong-Talat--2035
http://www.yodpimanriverwalk.com/
http://ichef.bbci.co.uk/wwfeatures/wm/live/1600_900/images/live/p0/45/0f/p0450fr6.jpg


“When foreigners hear ‘Flower Market’, they think of
beautiful bright colours and lots of activity,” said Sathaporn
Kosachan, who, with his partner Suchanat Pa­obsin,
sold khanom jeen (rice noodles with curry) at the Flower
Market for 20 years. “But now it’s, ‘What is this? Where is
the market?’ They expect to see something different from
what they can see in Europe or Japan. They want to see
the flowers, the food, the vendors, because it’s exotic, but
all the vendors have been separated and now many have
left.”

Pongphop Songsiriarcha, assistant editor of local lifestyle
magazine Bangkok 101 and lifelong resident of the Pak

Devotional flower offerings are a staple at Pak Khlong Talad, also known
as the Flower Market (Credit: Kevin Foy/Alamy)

http://www.bangkok101.com/
http://ichef.bbci.co.uk/wwfeatures/wm/live/1600_900/images/live/p0/45/0f/p0450fl2.jpg


Khlong Talad neighbourhood, has also noticed a loss of
diversity on the streets.

“Around the corner from my house, you used to be able to
find yam [a tangy, spicy and savoury salad], chicken rice
and so much more, but it’s all gone. Even gaeng
massaman [a classic Thai curry] is not very easy to find
now,” he said.

Less diversity not only means fewer choices for the on­the­
go working class, who eat out more often than they cook at
home, but it also means that less common dishes – such
as pad galamphlee (cabbage stir­fried with fish sauce) and
savoury flower­shaped snacks called cho muang – are at
risk of disappearing from the streets and fading from public
consciousness.

Yet perhaps the greatest loss the city stands to face if its
street food scene gentrifies – or vanishes – is its unique
coming together of cultures and classes. The street stall is
one of few places where businesspersons can mingle with
the people who clean toilets and drive taxis. Sitting on the
same plastic stools, everyone slurps the same noodle
soups with well­worn chopsticks and bent spoons. But if
100­baht food court meals become the cheapest eats
available, then the divide between haves and have­nots


seems fated to expand, with blue­collar workers effectively
priced out.

Food is so tightly woven into the fabric of Thai culture that
any threat to it, perceived or actual, tends to elicit powerful
emotional responses. But lost among the outcries is one
thing that might be street food’s saviour: urban planning, a
relatively new concept to Bangkok.

“Street food is Bangkok’s treasure. We cannot lose it,” said
Dr Nattapong Punnoi, business development director of
the Urban Design & Development Center, a four­year­
old organisation launched by Chulalongkorn University that

The food in Bangkok serves as a powerful tool to bring people together
(Credit: Ivan Nesterov/Alamy)

http://www.uddc.net/en
http://ichef.bbci.co.uk/wwfeatures/wm/live/1600_900/images/live/p0/45/0f/p0450fyd.jpg


aims to restore and develop urban areas. Punnoi agreed
that a number of vendors operate illegally, block footpaths
or don’t clean their messes well, compounding the
megacity’s litter and pollution problems.

“We need proper planning to implement sustainable
changes,” he explained, adding that Bangkok has roughly
28,800 hectares of space that could be sustainably
developed: abandoned railyards, unused private land,
promising spots hidden beneath highways and
overpasses. All could incorporate street food in such a way
that connects patrons with the spaces as well as each
other.

“Around town, we’re seeing a lot of community malls
opening – small malls with restaurants and shops – where
you can buy Japanese products and eat Italian food, for
example,” Punnoi said. “One of the suggestions we make
to these organisations is that they make space to
accommodate aspects of Thai street life, such as food
vendors. [Our street life] is a magnet, especially for
tourists. It brings people to their destinations and gets them
coming back.”


With this in mind, and with support from the Bangkok
Metropolitan Administration, the Urban Design &
Development Center is currently restoring or reviving 15
historic sites across town – including a flagship site at Tha
Din Daeng on the Chao Phraya riverside – in the lead­up
to the city’s 250th anniversary.

For the Tha Din Daeng project, the Urban Design &
Development Center organised town hall­style discussions,
connecting community leaders with activists, academics
and property developers. According to Punnoi, although
common in the West, this sort of all­inclusive
communication is rare in Bangkok. Its application is timely,

Nearly 15,000 street vendors have been evicted as part of a campaign
to tidy up the streets and pavements (Credit: ZUMA Press, Inc. / Alamy)

http://bangkok250.org/
http://ichef.bbci.co.uk/wwfeatures/wm/live/1600_900/images/live/p0/45/0f/p0450f3p.jpg


however. By rallying support from all parties for places that
might fall victim to gentrification, they’ve managed to save
iconic food spots like Thanusingha Bakery, a small shop
where a very local sweet called khanom farang kudee
jeen (an egg­based cake influenced by Portuguese and
Chinese settlers) has been made for more than a century.

“What we are doing now may not exactly be a picture of
the future, but it’s a good starting point,” Punnoi said.
“We’re trying to [piece together] the right activity in the right
place at the right time – it’s an exciting time to be involved
with this.”

Traditional Thai shop Thanusingha Bakery is an example of sustainable
urban planning (Credit: Dave Stamboulis/Alamy)

https://www.travelfish.org/eatandmeet_profile/thailand/bangkok_and_surrounds/bangkok/thonburi/2421
http://ichef.bbci.co.uk/wwfeatures/wm/live/1600_900/images/live/p0/45/0f/p0450f8t.jpg

