

The International Journal of East Asian Studies

Vol. 15 No. 2

September 2010 – February 2011

บทความวิจัย

- การจัดการสิ่งแวดล้อมของญี่ปุ่น และสาธารณรัฐเกาหลี แนวทางสำหรับประเทศไทย:
 ศึกษากรณีการจัดการสิ่งแวดล้อมเมือง และชุมชน.....1
 กำพล วัชรวิชัย สมชาย ชดตระกูล สุวรรณ โคเววินทวีวัฒน์
 ธนัญญ์ รูปสม สุทิน สายสงวน อ่ำพา แก้วกำก
- สาระสำคัญความร่วมมือระหว่างไทย-ลาว ภายใต้กรอบความร่วมมือทวิภาคีระหว่างกัน
 และพหุภาคีภายใต้กรอบGMS และ ACMECS: ความสัมพันธ์ทวิภาคีระหว่างประเทศไทย
 และสาธารณรัฐประชาธิปไตยประชาชนลาว (สปป.ลาว)27
 ชนินทร์ มีโกคี อนุวัฒน์ ชลไพศาล ธนัญญ์ รูปสม ดุชนิญา อินทนุพันธ์
- การต่อสู้กับการคอร์รัปชันทางการเมืองในเกาหลีใต้ ในช่วงต้นของกระบวนการ
 ความเป็นประชาธิปไตย.....57
 วิเชียร อินทะสี
- การปรับเปลี่ยนการรับรู้ของประเทศไทยต่อจีน
 ในงานด้านจีนศึกษาในประเทศไทยช่วงปี พ.ศ.2491-2534.....95
 รติพร ศรีสมทรัพย์

บทความวิชาการ

- Decentralization in Education of Thailand: Lesson Learnt from South Korea.....117**
Ampa Kaewkumkong
- ภูมิศาสตร์ พลังอำนาจ และผลประโยชน์ ในบริบทความสัมพันธ์
 ระหว่างจีนกับประเทศลุ่มน้ำโขงตอนล่าง.....137
 วีระพงษ์ ปัญญาธนะคุณ
- สหรัฐอเมริกากับการปฏิรูปประเทศญี่ปุ่นในช่วงยึดครอง (ค.ศ. 1945-1952):
 นโยบายและผลกระทบ.....159
 นิพัทธ์พงศ์ พุ่มมา

Institute of East Asian Studies under the Patronage of

Her Royal Highness Princess Mahachakri Sirindhorn Thammasat University

วารสารเอเชียตะวันออกเฉียงใต้ศึกษา

เจ้าของ	สถาบันเอเชียตะวันออกเฉียงใต้ศึกษา ในพระราชูปถัมภ์สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี มหาวิทยาลัยธรรมศาสตร์ อ.คลองหลวง จ.ปทุมธานี 12121	
กำหนดออก	ปีละ 2 ฉบับ (มีนาคม-สิงหาคม และ กันยายน-กุมภาพันธ์)	
การเผยแพร่	1) สมาชิกวารสาร 2) จัดส่งคณะ และห้องสมุดในมหาวิทยาลัยธรรมศาสตร์ ห้องสมุดหน่วยงาน รัฐบาล และ ห้องสมุดสถาบันการศึกษาและอุดมศึกษา	
กองบรรณาธิการ	ศ. คเนิง ภาไชย	ศ. เพ็ชรี สุมิตร
เกียรติคุณ	ศ. ดร. สุรพล นิติไกรพจน์ ศ. ดร. สมคิด เลิศไพฑูรย์ ศ. ดร. อำนาจ วงศ์บัณฑิต	ศ. ดร. สมนึก ตั้งเต็มสิริกุล ศ. ดร. สุรัชย์ ศิริไกร
บรรณาธิการ	รศ. ดร. มรรยาท รุจิวิษณุ	
บรรณาธิการผู้ช่วย	ดร. นพรัตน์ พงุภษ์วีศักดิ์	
กองบรรณาธิการ	Prof. Dr. Lee Daehee Prof. Dr. Park Byoung Sik Prof. Park Woo-Soon Prof. Dr. Osama Akagi Prof. Tadayuki Yamamoto Prof. Fu Zengyou	Prof. Dr. Song Un Suk Prof. Dr. Kim Sunhyuk Prof. Dr. Han Chong Hee Prof. Dr. Yuri Ishi Prof. Pei Xiaorui
	ศ. ดร. ไชยวัฒน์ คำชู ศ. ดร. ศิริลักษณ์ โจรนกิจอำนวย รศ. ดร. กำพล รุจิวิษณุ รศ. ดร. มาลินี ดิลกภิณฑ รศ. ดร. ชรินทร์ มีโกตี รศ. ดร. นิรมล สุธรรมกิจ รศ. ดร. ดำรงค์ สุานดี	ศ. ดร. วันเพ็ญ ชัยคำภา ศ. ดร. ผดุงศักดิ์ รัตนเดโช รศ. ดร. สุรัชย์ หวันแก้ว รศ. ดร. นาดลชาติประเสริฐ รศ. ดร. ชรินทร์ ลีนะบรรจง รศ. ดร. เอก ตั้งทรัพย์วัฒนา ดร. ธัญญาทิพย์ ศรีพนา
ฝ่ายจัดการ	นายวชิระ รอดทวย นายทศัญญา ไจบริสุทธิ์	นางเนตรนภาภรณ์ เพ็ชรผึ้ง นายณพล วรประทีป
พิมพ์ที่	โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์	

บทความทุกเรื่องได้รับการตรวจทางวิชาการโดยผู้ทรงคุณวุฒิ (Reader) จากภายในและภายนอก มหาวิทยาลัย ข้อคิดเห็นใดๆ ที่ลงพิมพ์ในวารสารเอเชียตะวันออกเฉียงใต้ศึกษาเป็นของผู้เขียน กองบรรณาธิการวารสารเอเชียตะวันออกเฉียงใต้ศึกษา ไม่สงวนสิทธิ์การคัดลอก แต่ให้อ้างอิงแสดงที่มา

สารบัญ

บทความวิจัย

การจัดการสิ่งแวดล้อมของญี่ปุ่น และสาธารณรัฐเกาหลี แนวทางสำหรับประเทศไทย: ศึกษากรณีการจัดการสิ่งแวดล้อมเมือง และชุมชน.....1 กำพล รุจิวิชัย สมชาย ชคตระการ สุวรรณ โคะวินทวีวัฒน์ ธณัญญ์ รูปสม สุทิน สายสงวน อ่ำพา แก้วก่ากง
สาระสำคัญความร่วมมือระหว่างไทย-ลาว ภายใต้กรอบความร่วมมือทวิภาคีระหว่างกัน และพหุภาคีภายใต้กรอบGMS และ ACMECS: ความสัมพันธ์ทวิภาคีระหว่างประเทศไทย และสาธารณรัฐประชาธิปไตยประชาชนลาว (สปป.ลาว)27 ชนินทร์ มีโกคี อนุวัฒน์ ชลไพศาล ธณัญญ์ รูปสม ดุชนีญา อินทนุพัฒน์
การต่อสู้กับการคอร์รัปชันทางการเมืองในเกาหลีใต้ ในช่วงต้นของกระบวนการ ความเป็นประชาธิปไตย.....57 วิเชียร อินทะสี
การปรับเปลี่ยนการรับรู้ของประเทศไทยต่อจีน ในงานด้านเงินศึกษาในประเทศไทยช่วงปี พ.ศ.2491-2534.....95 รติพร ศรีสมทรัพย์

บทความวิชาการ

Decentralization in Education of Thailand: Lesson Learnt from South Korea.....117 Ampa Kaewkumkong
ภูมิศาสตร์ พลังอำนาจ และผลประโยชน์ ในบริบทความสัมพันธ์ ระหว่างจีนกับประเทศลุ่มน้ำโขงตอนล่าง.....137 วีระพงษ์ ปัญญาธนคุณ
สหรัฐอเมริกากับการปฏิรูปประเทศญี่ปุ่นในช่วงยึดครอง (ค.ศ. 1945-1952): นโยบายและผลกระทบ.....159 นิพัทธ์พงศ์ พุ่มมา

การจัดการสิ่งแวดล้อมของญี่ปุ่น และสาธารณรัฐเกาหลี แนวทางสำหรับ ประเทศไทย: ศึกษากรณีการจัดการสิ่งแวดล้อมเมือง และชุมชน*

กำพล รุจิวิชัย* สมชาย ชคตระการ** สุวรรณ โคเววินทวีวัฒน์***
ธนณัฐ รูปสม**** สุทิน สายสงวน อ่ำพา แก้วก่าง*****

บทคัดย่อ

โครงการวิจัยการจัดการสิ่งแวดล้อมของญี่ปุ่นและสาธารณรัฐเกาหลีแนวทางสำหรับประเทศไทย: ศึกษากรณีการจัดการสิ่งแวดล้อมเมือง และชุมชน มีวัตถุประสงค์เพื่อศึกษานโยบาย และมาตรการด้านการจัดการสิ่งแวดล้อมของภาครัฐและเอกชนและผลสัมฤทธิ์ของนโยบาย และมาตรการดังกล่าวเพื่อประเมินจุดอ่อน จุดแข็งด้านการจัดการแก้ไขปัญหาสิ่งแวดล้อมของญี่ปุ่น และสาธารณรัฐเกาหลี และจัดทำข้อเสนอแนะเชิงนโยบายให้กับหน่วยงานที่เกี่ยวข้องเพื่อนำไปใช้ในการแก้ไขปัญหาสิ่งแวดล้อมของประเทศไทย โดยมีขอบเขตการวิจัยคือทำการศึกษา นโยบาย โครงการและมาตรการของภาครัฐและเอกชน การจัดการด้านสิ่งแวดล้อมเมืองและชุมชนของญี่ปุ่น และสาธารณรัฐเกาหลี ที่ได้ดำเนินการแล้วในอดีต และการดำเนินการในปัจจุบัน

ผลของการศึกษาวิจัยพบว่าประเทศไทย ญี่ปุ่น และสาธารณรัฐเกาหลี ล้วนแต่มีจุดเริ่มต้นในการพัฒนาประเทศที่คล้ายคลึงกันกล่าวคือต่างมุ่งเน้นในการพัฒนาเศรษฐกิจของประเทศเป็นสำคัญ ผลจากการพัฒนาดังกล่าวแล้วแต่ส่งผลเสียต่อทรัพยากรธรรมชาติและก่อให้เกิดมลพิษต่อสิ่งแวดล้อม เสียความสมดุลทางธรรมชาติ ประเทศญี่ปุ่นเริ่มมีการพัฒนาการบริหารจัดการสิ่งแวดล้อมก่อนใครหากเทียบกับอีกสองประเทศ ปัจจุบันปัญหาสิ่งแวดล้อมของประเทศญี่ปุ่นนับว่าสามารถแก้ไขปัญหาได้ดีสามารถเป็นแบบอย่างในการจัดการปัญหาสิ่งแวดล้อมได้ โดยเฉพาะการจัดการขยะมูลฝอยนับว่าญี่ปุ่นเป็นผู้นำทางด้านนี้ ประเทศญี่ปุ่น

* บทความนี้เป็นส่วนหนึ่งของงานวิจัยเรื่องการจัดการสิ่งแวดล้อมของญี่ปุ่น และสาธารณรัฐเกาหลีแนวทางสำหรับประเทศไทย: ศึกษากรณีการจัดการสิ่งแวดล้อมเมือง และชุมชน งานวิจัยนี้ได้รับทุนสนับสนุนจาก สถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์ ปีงบประมาณ 2552

* รองศาสตราจารย์ประจำคณะสหเวชศาสตร์ มหาวิทยาลัยธรรมศาสตร์

** รองศาสตราจารย์ประจำคณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยธรรมศาสตร์

*** อาจารย์ประจำคณะสหเวชศาสตร์ มหาวิทยาลัยธรรมศาสตร์

**** เจ้าหน้าที่วิจัยประจำสถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์

***** นักวิจัยประจำสถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์

ได้นำระบบการจัดการสิ่งแวดล้อม (Environmental Management System, EMS) ในรูปแบบใหม่ที่ต้องคำนึงถึงองค์ประกอบทั้งระบบการผลิต การจัดส่ง การจำหน่าย และการจัดการกับซากเหลือทิ้ง และยังให้ความสำคัญกับการประเมินวงจรชีวิตของผลิตภัณฑ์ที่มีผลกับสิ่งแวดล้อม (Life Cycle Assessment, LCA) การจัดการเศษของเหลือจากการผลิตและการใช้งาน โดยยึดหลักการ 3R คือ Reduce, Reuse, Recycle ประเทศญี่ปุ่นมีกฎหมาย ที่เรียกว่า Home Appliance Recycling Law – HARL ซึ่งเป็นกฎหมายที่ออกมาเพื่อให้ผู้ใช้จะต้องจ่ายค่าทิ้ง เมื่อซื้อสินค้าใหม่ทุกครั้ง และผู้จำหน่ายจะเอาไปส่งคืนให้โรงงานรีเคล ในประเทศญี่ปุ่น ชุมชน ท้องถิ่นมีความเข้มแข็ง องค์กรปกครองส่วนท้องถิ่นรับรู้เรื่องการแยกทิ้งขยะ เป็นเรื่องปกติที่ทุกบ้านทุกครัวเรือนให้ความร่วมมือกันอย่างมาก การรีไซเคิลเป็นปัจจัยหลักที่ประเทศญี่ปุ่นยังคงพัฒนาต่อไป และได้ปลูกฝังเข้าไปในจิตสำนึกของประชาชนผู้บริโภคทั่วไป ตั้งแต่เด็ก ๆ โดยบรรจุหลักสูตรเกี่ยวกับระบบการจัดการสิ่งแวดล้อม ให้กับเด็กนักเรียน นักศึกษา ให้ตระหนักถึง ความสำคัญ จนเป็นหนึ่งในผู้นำ ระบบการจัดการสิ่งแวดล้อม (EMS) มาใช้อย่างเป็นรูปธรรม นโยบายการจัดการสิ่งแวดล้อมของประเทศญี่ปุ่นล้วนแล้วแต่มีข้อจำกัดรวมทั้งนโยบายสิ่งแวดล้อม ซึ่งนับว่าเป็นนโยบายที่ดีที่ทำให้บริษัทและองค์กรต่าง ๆ ทั้งภาครัฐ และเอกชน ให้ความสำคัญและดำเนินการจนประสบความสำเร็จอยู่ในระดับต้นๆของประเทศ ส่วนประเทศเกาหลีใต้ ในช่วง 50 ปีที่ผ่านมา มีการพัฒนาทางด้านอุตสาหกรรมและมีเมืองใหญ่ๆ เกิดขึ้นหลายเมือง มีประชากรเพิ่มมากขึ้น การจัดการสิ่งแวดล้อมจึงมีความจำเป็นเร่งด่วน รัฐบาลได้มี นโยบายและมาตรการต่างๆ ในการรักษาสุขภาพสิ่งแวดล้อมให้อยู่ในระดับที่ดี มาตรการแรกมีการออกกฎหมายในการปรับปรุงคุณภาพอากาศในเขตเมือง มาตรการที่สอง เป็นมาตรการเพื่อการรักษาคุณภาพของน้ำ โดยกระทรวงสิ่งแวดล้อม และได้มีแผนการคุ้มครองทรัพยากรธรรมชาติที่สวยงามโดย กระทรวงสิ่งแวดล้อม ได้กำหนดวิสัยทัศน์สีเขียว (Green Vision 21) ระหว่างปี ค.ศ.1995 – 2005 เพื่อสิ่งแวดล้อมและการพัฒนาที่ยั่งยืน(sustainable development) นโยบายสิ่งแวดล้อมของเกาหลีประสบความสำเร็จต่างๆมากมาย เช่นการกำหนดให้การพัฒนาเศรษฐกิจถือเป็นพันธกิจแรกของชาติส่งผลกระทบต่อธรรมชาติอย่างหลีกเลี่ยงไม่ได้ การขาดความร่วมมือจากองค์กรที่เกี่ยวข้องอื่นๆทั้งภาครัฐและเอกชน

ในส่วนของมาตรการการจัดการสิ่งแวดล้อมของประเทศไทย การพัฒนาทางเศรษฐกิจของประเทศก่อให้เกิดการใช้ทรัพยากรธรรมชาติอย่างมากมายส่งผลกระทบต่อความสมดุลทางธรรมชาติ ความต้องการพื้นที่ทำกินทางการเกษตรที่เพิ่มขึ้นอย่างรวดเร็ว จนมีการบุกรุกทำลายป่า ความต้องการในการใช้ทรัพยากรเพิ่มขึ้นโดยขาดการวางแผนการใช้อย่างมีประสิทธิภาพ และคำนึงถึงความต้องการในอนาคต ทำให้หน่วยงานที่เกี่ยวข้องออกมาตรการเพื่อขจัดปัญหา อีกทั้งได้ก่อตั้งกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เพื่อดูแลปัญหา

กำพล รุจิวิชญ์ สมชาย ชคตระการ สุวรรณ โควะวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วกำก

การหมุดไปของทรัพยากรธรรมชาติและปัญหามลพิษต่างๆที่เกิดขึ้น โดยมียุทธศาสตร์ 4 ด้าน คือ 1) สงวน คุ้มครอง อนุรักษ์ ใช้ประโยชน์และฟื้นฟูทรัพยากรธรรมชาติและหลากหลายทางชีวภาพ โดยประชาชนมีส่วนร่วม 2) กำกับ ดูแล ฟื้นฟูสิ่งแวดล้อม และลดมลพิษ 3) ส่งเสริมกระบวนการเรียนรู้ และการเข้าถึงทรัพยากรธรรมชาติของประชาชนอย่างเป็นธรรม 4) บริหารจัดการเชิงรุกแบบบูรณาการ หากเทียบกับประเทศญี่ปุ่นแล้วถือว่าประเทศไทยเป็นประเทศที่ให้ความใส่ใจในการอนุรักษ์สิ่งแวดล้อม มีกฎหมายเฉพาะมากมาย อย่างไรก็ตามการขาดการบังคับใช้กฎหมายอย่างจริงจังยังเป็นปัญหาสำหรับประเทศไทย

ส่วนการกำหนดนโยบายเศรษฐกิจนำหน้าดังเช่นประเทศเกาหลีใต้เป็นอีกหนึ่งประเด็นที่เป็นข้อจำกัดในการพัฒนาอย่างยั่งยืนสำหรับประเทศไทย การมุ่งพัฒนาประเทศและรับเอาอุตสาหกรรมต่างๆจากต่างประเทศมาเข้าสู่กระบวนการผลิตโดยไม่ได้มีมาตรการตั้งรับที่เพียงพอก่อให้เกิดมลพิษต่างๆสู่สิ่งแวดล้อมและกระทบต่อสุขภาพของประชาชนอย่างไม่เคยปรากฏมาก่อน หากพิจารณาจากบทเรียนของประเทศเกาหลีใต้แล้ว การดำเนินการกลับมาสู่ปรัชญาเศรษฐกิจพอเพียงอาจเป็นทางออกของประเทศในการปรับสมดุลระหว่างการพัฒนากับการอนุรักษ์สิ่งแวดล้อมโดยยึดหลักพอประมาณ มีเหตุผล และมีภูมิคุ้มกัน การปลูกจิตสำนึกโดยการรณรงค์ให้ทุกภาคส่วนมีความพอประมาณ ลดและรู้จักบริโภค การซื้อสินค้าใช้เท่าที่จำเป็น ช่อมแซมของเก่าให้สามารถนำกลับมาใช้ใหม่อย่างคุ้มค่า ใช้บริการต่างๆเท่าที่จำเป็น สร้างภูมิคุ้มกันพึ่งพาตนเอง ทำให้เกิดการผลิตภายในชุมชน

คำสำคัญ : การจัดการ การวางแผน นโยบาย การพัฒนา สิ่งแวดล้อม การจัดการสิ่งแวดล้อม ทรัพยากรธรรมชาติ มลพิษทางน้ำ มลพิษทางอากาศ เมือง ชุมชน การพัฒนาสังคม สิ่งแวดล้อม เมืองและชุมชน

**The Environmental Management System of Japan and the Republic of Korea as
Best Study Cases for Thailand: A Case Study on Urban and Community
Environmental Management**

Abstract

This research aims to study both private and public sectors' policies and measure their concerns on environmental management. The study also examines the effectiveness, including strength and weakness, of these policies on environmental management in Japan and the Republic of Korea. Finally, the study offers some policy recommendations that related agencies in Thailand may apply in case of Thailand.

The study sets its scope on investigating policies, projects, and measures of both private and public sectors in these two countries, that involves environmental issues in urban and community areas. Policies under this study include both those using in the past and the current ones.

The study has found that all three countries, including Thailand, have begun to develop their economy in the same pattern that stimulates growth. As a result of these development policies, their environment's quality has been deteriorated. There exists the problem of natural resources depletion, an increase in pollution problems, and natural unbalancing. Japan is the first countries that realized this problem and has improve the quality of its environment successfully. Japan has introduced Environmental Management System (EMS) to cope with this problem. The system has combined the management of all economic process, from the production process, logistic process, distribution process, and by-product garbage management process. The system, as well, introduces the assessment process, so called Life Cycle Assessment (LCA) that estimates the effects of product life cycle on environment under the 3R's principle, which are Reduce, Reuse, and Recycle. Japanese government introduces Home Appliance Recycling Law (HARL). According to this law, when customers buy new home appliance products, they must pay discard fee and have to return the used ones to recycling plants. The key success of recycle principle in Japan is on the strength of communities and local government that pay attention to promote the separation of household garbage. Currently, it may say that recycling is the

กำพล รุจิวิชญ์ สมชาย ชคตระการ สุวรรณ โคะวินทวีวัฒน์ ธนณัฐ รุปสม สุทิน สายสงวน อำพา แก้วกำก

common practice to all Japanese. All Japanese children learn the importance of recycling at schools. Japanese firms are aware of its importance and show their support on recycling management, as well. Because of this success, Japan is one of the world leaders in implementing EMS.

In case of the Republic of Korea, for the past 50 years, Korean economy has been increasing rapidly. The country has facing the increase in urbanization and in population. The environment management becomes one of the urgent policies for Korean government. The government implemented several regulations to handle the environmental issues. The first regulation was on the improving of quality of air in urban area, while the second one was on the quality of water. The Green Vision 21 was implemented during 1995-2005, focusing on environmental improvement and sustainable development. However the conflict between economic growth and environmental improvement and lack of private sector support are main burden of environmental management in the Republic of Korea.

In Thailand, the economic policy, focusing on economic growth, leads to the overuse of natural resources. The agriculture sector, that produces crops for commercial purpose, requires more agricultural land. As a result, forest area has been destroyed dramatically without any development plans for the future use. Recently, Ministry of Natural Resources and Environment was established in order to solve the problems of the depletion in natural resources and lower quality in environment. The Ministry has set up 4 strategies which are (1) to protect, preserve, restore, and utilize natural resources and biodiversity based on public participation, (2) to monitor and regulate the pollution problems, (3) to promote learning process and accessibility to natural resources fairly, (4) to integrate all environmental policies on the positive manner. Comparing to Japan, Thailand is one of the country that has strong legal framework. However, the real problem is on the lack of legal enforcement process. Comparing to the Republic of Korea, Thailand shares the same economic development direction that is economic growth comes first. This creates the ways to sustainable development in Thailand. The country does not have the clear policy on promoting foreign investment and preventing environmental deterioration. Recently, Thailand is facing more problems on pollution and people health. The study recommends the

implementation of sustainable development paradigm as the way to handle environmental problem in Thailand. Thai people should be educated to understand this paradigm and have access to participate in improving the country environment, such as learn how to participate in recycling networks, correct the overconsumption behaviors, and increase economic dependency by consuming more local products.

Keywords : Environment, Environmental Management, Natural Resource, Water Pollution, Air Pollution, Social Development

บทนำ

ประเทศญี่ปุ่น และสาธารณรัฐเกาหลีถือเป็นประเทศพัฒนาที่มีการขยายตัวทางอุตสาหกรรมจนทำให้เศรษฐกิจเติบโตอย่างรวดเร็ว มีจำนวนประชากรเพิ่มมากขึ้นอย่างรวดเร็ว ปัญหาสิ่งแวดล้อมเป็นปัญหาที่มักเกิดขึ้นควบคู่กับการขยายตัวทางเศรษฐกิจ เป็นเพราะการเจริญเติบโตทางเศรษฐกิจไม่สมดุลกับทรัพยากรธรรมชาติ จนเป็นปัญหาคุณภาพสิ่งแวดล้อมทั้งในระดับชุมชน เมือง ชนบท กระจัดกระจายออกไป ปัญหาสิ่งแวดล้อมที่พบเห็นมากในเมืองใหญ่ที่สำคัญในปัจจุบันได้แก่ ปัญหามลพิษทางน้ำ อากาศ ปัญหาการจัดการขยะ ปัญหาการตัดไม้ทำลายป่า เป็นต้น รัฐบาลแต่ละประเทศได้แสวงหาแนวนโยบายและมาตรการในการจัดการแก้ไขปัญหาสิ่งแวดล้อม ในรูปแบบต่างๆ เพื่อลดปัญหาที่จะมีผลกระทบต่อชีวิตและความเป็นอยู่ของประชาชนของตน ในบริบทของประเทศไทยในช่วงกึ่งศตวรรษที่ผ่านมา ประเทศไทยมีการขยายตัวทางด้านเศรษฐกิจอย่างรวดเร็วเช่นกัน ได้มีการขยายตัวของเขตเมืองออกไปอย่างกว้างขวาง มีการย้ายถิ่นของแรงงานจากชนบทสู่เมืองอย่างมากมาย ปัญหาความแออัดของประชาชนในเขตเมืองส่งผลกระทบต่อสภาวะแวดล้อมเป็นอย่างมาก เป็นต้นเหตุให้เกิดมลพิษทั้งทางน้ำ อากาศ และขยะ การเจริญเติบโตทางเศรษฐกิจอย่างรวดเร็ว เช่นนี้ ทำให้ทรัพยากรธรรมชาติค่อยๆ ทยอยหรือลดลงอย่างมาก โดยเฉพาะป่าไม้ หากไม่มีแผนการใช้ทรัพยากรธรรมชาติอย่างเหมาะสม ส่งผลให้เกิดปัญหาภัยธรรมชาติตามมาอย่างหลีกเลี่ยงไม่ได้ไม่ว่าปัญหาน้ำท่วม ปัญหากล้งแล้ง เป็นต้น สิ่งต่างๆ เหล่านี้ล้วนส่งผลกระทบต่อผู้คนในสังคมโดยรวม หากการจัดการสิ่งแวดล้อม ขาดการวางแผนที่ดี ไม่มีระเบียบและไม่สอดคล้องกับการเจริญเติบโตดังกล่าว จะทำให้ปัญหามลพิษวิกฤติมากขึ้นทุกวัน โครงการวิจัยการจัดการสิ่งแวดล้อมของญี่ปุ่นและสาธารณรัฐเกาหลีแนวทางสำหรับประเทศไทย: ศึกษารณีการจัดการ

กำพล รุจิวิชัย สมชาย ชดชระการ สุวรรณ โคะวินทวีวัฒน์ ธนณัฐ ภูมิสม สุทิน สายสงวน อำพา แก้วก่าง

สิ่งแวดล้อมเมือง และชุมชน(Environmental Management of Japan and the Republic of Korea and Its application for Thailand : A Case Study on Urban and Community Environmental Management) ในครั้งนี้มีวัตถุประสงค์เพื่อศึกษานโยบาย และมาตรการด้านการจัดการสิ่งแวดล้อมของภาครัฐและเอกชนและผลสัมฤทธิ์ของนโยบาย และมาตรการดังกล่าว เพื่อประเมินจุดอ่อน จุดแข็งด้านการจัดการแก้ไขปัญหาสิ่งแวดล้อมของญี่ปุ่น และสาธารณรัฐเกาหลี และจัดทำข้อเสนอแนะเชิงนโยบายให้กับหน่วยงานที่เกี่ยวข้องเพื่อนำไปใช้ในการแก้ไขปัญหาสิ่งแวดล้อมของประเทศไทย โดยมีขอบเขตการวิจัยคือทำการศึกษานโยบาย โครงการ และมาตรการของภาครัฐและเอกชน การจัดการด้านสิ่งแวดล้อมเมืองและชุมชนของญี่ปุ่น และสาธารณรัฐเกาหลี โดยจะเน้นศึกษาการจัดการมลภาวะด้านน้ำ มลภาวะทางอากาศ และปัญหา มลฝอย เป็นสำคัญ ทำการศึกษาวเคราะห์และรายงานผลเพื่อนำเสนอเชิงนโยบายและแนวทาง ในการแก้ไขปัญหาสิ่งแวดล้อมของประเทศไทยต่อไป

กรอบแนวคิดในการวิจัย

ประเทศไทยในช่วงที่ผ่านมา มุ่งเน้นการพัฒนาด้านเศรษฐกิจ เป็นหลัก จนมาถึงแผนพัฒนาฯ ฉบับที่ 6 (พ.ศ.2530-2534) ได้ให้ความสำคัญกับการพัฒนาด้านสังคมมากขึ้น และเน้นการใช้แนวคิดการพัฒนาแบบยั่งยืน (Sustainable Development) ในช่วงแผนพัฒนาฯ ฉบับที่ 7 (พ.ศ.2535-2539) เน้นความสมดุลระหว่างการเจริญเติบโตด้านเศรษฐกิจ สังคม ส่วนในแผนพัฒนาฯ ฉบับที่ 9 (พ.ศ.2545-2549) ได้ใช้ "ปรัชญาเศรษฐกิจพอเพียง" เป็นปรัชญาในการพัฒนาประเทศ ควบคู่กับการพัฒนาแบบบูรณาการ ที่มี "คนเป็นศูนย์กลาง การพัฒนา" อีกทั้งได้ให้ความสำคัญกับปัญหาสิ่งแวดล้อมอย่างต่อเนื่อง ผลจากการที่ประเทศไทยพยายามพัฒนาเศรษฐกิจโดยมุ่งให้เป็นประเทศอุตสาหกรรม (Industrializing Countries) ทำให้มีการใช้ทรัพยากรธรรมชาติในภาคการผลิตเป็นจำนวนมาก เศรษฐกิจเติบโตอย่างรวดเร็ว จึงก่อให้เกิดปัญหามลพิษต่างๆ ตามมา เช่น มลพิษทางอากาศ น้ำเสีย ขยะและกากของเสียที่เกิดจากกระบวนการผลิต เป็นต้น ในอดีต สภาพแวดล้อม ยังคงสามารถรองรับหรือสามารถฟื้นฟูมลพิษต่างๆ ได้ด้วย ตัวเอง แต่ในปัจจุบันเมื่อจำนวนประชากรเพิ่มขึ้น และมีการขยายอุตสาหกรรมอย่างต่อเนื่อง ทำให้เกิดปัญหามลพิษสิ่งแวดล้อมตามมา โดยเฉพาะอย่างยิ่งพื้นที่ที่ถูกกำหนดให้เป็นพื้นที่อุตสาหกรรม เช่น นิคมอุตสาหกรรมมาบตาพุด เป็นต้น

แม้รัฐบาลได้ให้ความสนใจในปัญหามลพิษที่เกิดจากการพัฒนา แต่ปัญหาต่างๆ ยังคงส่งผลกระทบต่อต่อเนื่อง ดังนั้นแนวทางการจัดการที่เกี่ยวข้องกับสิ่งแวดล้อมจึงเป็นเรื่องเร่งด่วนที่ทุกฝ่ายที่เกี่ยวข้องต้องร่วมมือกันเพื่อลดปัญหาสิ่งแวดล้อมให้บรรเทาลง การจัดการสิ่งแวดล้อมเป็นการกำหนดกิจกรรมที่จะทำ ซึ่งจะเป็นกิจกรรมใดก็ได้ และกิจกรรมเหล่านั้น

จะต้องไม่ทำให้เกิดอันตรายต่อสิ่งแวดล้อมเมื่อดำเนินการไปแล้วสิ่งแวดล้อมทั้งระบบนั้นสามารถเอื้ออำนวยให้มวลมนุษย์ พืช สัตว์ และระบบนิเวศคงอยู่อย่างถาวรต่อไปโดยไม่ก่อให้เกิดปัญหาหรือกล่าวอีกนัยหนึ่งคือ การวางแผนจัดการสิ่งแวดล้อมเพื่อให้เกิดการพัฒนาเชิงอนุรักษ์ (Sustainable development) ดังนั้นในการพัฒนาจึงควรผสมผสาน(Integrate) หลักการอนุรักษ์เข้าไปด้วย รวมทั้งนำปัญหาของสิ่งแวดล้อมและผลกระทบอันเกิดจากการใช้ทรัพยากรมาประกอบในการกำหนดนโยบายการพัฒนา เพื่อให้เกิดประโยชน์สูงสุดต่อประเทศ และในการพัฒนาไม่ควรคำนึงถึงแต่การแสวงหาประโยชน์สูงสุด (Maximize Returns) แต่เพียงอย่างเดียว เนื่องจากการพัฒนาต้องพึ่งทรัพยากรและทรัพยากรก็เป็นองค์ประกอบของสิ่งแวดล้อมสิ่งแวดล้อมและการพัฒนาจึงมีความสัมพันธ์ซึ่งกันและกัน(Inter-Relationship) ดังนั้นจึงจำเป็นต้องเลือกแนวทางในการพัฒนาที่เหมาะสม(Optimization) เพื่อให้เกิดสมดุลแก่สิ่งแวดล้อม

สิ่งแวดล้อมเมืองและชุมชน หมายถึง ความสัมพันธ์ระหว่างชุมชนกับชุมชน ชุมชนกับพื้นที่โดยรอบ และชุมชนกับภูมิภาค ความเชื่อมโยงของสิ่งแวดล้อมเมืองและชุมชน เช่น ปัญหาความหนาแน่นของประชากรและการขยายตัวของ ปัญหาทางด้านน้ำ ปัญหามลภาวะทางอากาศ ปัญหามลพิษ เป็นต้น

สถานการณ์สิ่งแวดล้อมประเทศไทย

ประเทศไทยในอดีตเป็นประเทศเกษตรกรรมเหมือนประเทศกำลังพัฒนาทั้งหลายในเอเชียรวมถึงประเทศไทยด้วย จึงเผชิญปัญหาความยากจนมาตลอดจนกระทั่งยุคเมจิ นโยบายการพัฒนาประเทศมีความเด่นชัดที่จะนำประเทศไปสู่ความเป็นประเทศอุตสาหกรรมยุคใหม่ โดยยึดแนวทางพัฒนา 4 ด้าน คือ การศึกษา ระบบเศรษฐกิจ ระบบการจ้างงาน และระบบการปกครองและกฎหมาย เพื่อนำไปสู่การเพิ่มผลผลิตญี่ปุ่นดำเนินการทุกวิถีทางเพื่อนำประเทศไปสู่ความเป็นประเทศอุตสาหกรรมและประสบความสำเร็จในที่สุด ประเทศไทยสามารถเพิ่มอัตราการเจริญของผลผลิตชาติได้เกินกว่าร้อยละสิบทุกปี ความสำเร็จนี้ทำให้ญี่ปุ่นกลายเป็นประเทศอุตสาหกรรมยิ่งใหญ่ประเทศหนึ่งในโลก

นโยบายสิ่งแวดล้อมของประเทศไทยและข้อบังคับที่เกิดขึ้นมาจากผลพวงของตัวเลขภัยพิบัติอันมีผลจากสิ่งแวดล้อมในช่วงปี ค.ศ. 1950 และ 1960 พืชจากสารแคดเมียม จากขยะอุตสาหกรรมในจังหวัดโตยามา (Toyama Prefecture) ถูกค้นพบว่าเป็นสาเหตุของโรคอิไต อิไต (Itai-itai disease) โดยผู้ป่วยโรคนี้มีอาการเจ็บปวดกระดูกข้อต่อ ทำให้ปวดหลัง กระดูกเปราะ ไตเสื่อม ดังนั้นเมื่อมีการหยุดปล่อยสารแคดเมียมทำให้การแพร่กระจายของโรคสิ้นสุดลง และไม่พบผู้ป่วยรายใหม่ นับตั้งแต่ปี ค.ศ. 1946 ในช่วงปี ค.ศ. 1960 ประชาชนจำนวนนับ

ภาพล รุจิวิชญ์ สมชาย ชดชระการ สุวรรณ โควะวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วก่าง

พันคนที่อาศัยอยู่ในเมืองมินามาตะ (Minamata) ในจังหวัดคุมะโมะโตะ (Kumamoto Prefecture) ได้รับพิษจากสารประกอบอินทรีย์ของปรอท (methyl mercury) ที่ปล่อยจากโรงงานเคมี ทำให้เกิดโรค มินามาตะ (Minamata disease) สถิติจำนวนคนตายจากโรคมินามาตะจนถึงเดือนกันยายนปี ค.ศ. 2006 มีจำนวน 6,500 ราย

กฎหมายของประเทศญี่ปุ่นที่เกี่ยวกับการจัดการของเสียมีหลายฉบับ เริ่มจากแนวคิดพื้นฐานด้านการรักษาสิ่งแวดล้อมดังกล่าว ที่จะทำให้มนุษย์ได้รับประโยชน์จากสิ่งแวดล้อมอย่างยั่งยืน ทั้งนี้ เนื่องจากปัญหาที่สำคัญของเศรษฐกิจญี่ปุ่นในศตวรรษที่ 21 คือ ข้อจำกัดด้านทรัพยากรและสิ่งแวดล้อม จึงต้องเน้นนโยบายการนำของเสียกลับมาใช้ใหม่หรือการรีไซเคิลโครงสร้างทางกฎหมายเพื่อส่งเสริมการสร้างสังคมรีไซเคิลของประเทศญี่ปุ่น

กฎหมายสิ่งแวดล้อมของประเทศญี่ปุ่นมีหลักการและแนวคิดที่จะให้เป็นกฎหมายพื้นฐานที่บัญญัติเนื้อหาสาระในลักษณะกว้างๆ เพื่อให้เป็นบรรทัดฐานในการตรากฎหมายสิ่งแวดล้อมเฉพาะ เนื่องจากปัญหาสิ่งแวดล้อมในแต่ละด้านจะมีลักษณะสภาพปัญหา และวิธีการที่จัดการแตกต่างกัน จึงจำเป็นต้องมีกฎหมายเฉพาะเพื่อความถูกต้องในการจัดการกฎหมายสิ่งแวดล้อมเฉพาะนั้นมีหลายฉบับด้วยกัน โดยยึดเอาประเภทของมลพิษสิ่งแวดล้อมที่เกิดขึ้น อาทิเช่น มลภาวะทางอากาศ มลพิษทางน้ำ และการจัดการขยะ เป็นต้น สำหรับวัตถุประสงค์ของกฎหมายมุ่งส่งเสริมนโยบายอนุรักษ์สิ่งแวดล้อมเพื่อสุขภาพอนามัยและชีวิตความเป็นอยู่ที่ดีของประชากรปัจจุบันและอนุชนรุ่นหลังของชาติ ก่อให้เกิดความเป็นอยู่ที่ดีสำหรับมนุษยชาติ เพื่อเชื่อมโยงหลักการพื้นฐานกำหนดความรับผิดชอบของรัฐองค์กรปกครองท้องถิ่น นิติบุคคลตามกฎหมายเอกชนและประชาชนให้ชัดเจน และกำหนดข้อพิจารณานโยบายพื้นฐานสำหรับการอนุรักษ์สิ่งแวดล้อม

กฎหมายสิ่งแวดล้อมของประเทศญี่ปุ่นมีหลักการ คือ มุ่งให้เป็นกฎหมายพื้นฐานในเชิงนโยบายจึงมีบทบัญญัติทั้งส่วนที่เป็นนโยบายและส่วนที่เป็นแนวทางปฏิบัติ ดังนั้น บทบัญญัติของกฎหมายจึงมีลักษณะกว้างๆ และยืดหยุ่นเพื่อให้ฝ่ายบริหารสามารถออกเป็นกฎหมายลูกเพื่อใช้ในทางปฏิบัติได้

ปัจจุบันประเทศญี่ปุ่นได้ชื่อว่าเป็นประเทศสะอาดมีมลพิษในสิ่งแวดล้อมต่ำ ความร่ำรวยทางเศรษฐกิจที่ประเทศญี่ปุ่นได้จากการพัฒนาอุตสาหกรรมถูกนำมาใช้ในการจัดการสิ่งแวดล้อมเป็นจำนวนมาก เพื่อให้ประชาชนในประเทศมีคุณภาพชีวิตที่ดีตามคุณสมบัติของประเทศที่พัฒนาแล้ว และสอดคล้องกับรัฐธรรมนูญของประเทศญี่ปุ่น มาตรา 25 ที่บัญญัติว่า “ประชาชนทุกคนจะต้องได้รับสิทธิมาตรฐานขั้นต่ำในความปลอดภัยและการดำรงชีวิต” และการที่ประเทศญี่ปุ่นประสบความสำเร็จได้นั้น เกิดจากนโยบายของรัฐบาลในแต่ละยุคสมัยที่ต่างให้ความสำคัญต่อการควบคุมมลพิษในสิ่งแวดล้อม ความแน่วแน่และแข็งขันของประชาชนการ

ต่อสู้ เรียกร้อง ให้รัฐบาลดำเนินการ ฟื้นฟูและเยียวยาสิ่งแวดล้อมที่มีเสียหายไปให้กลับคืนสู่สภาพเดิม นำมาซึ่งมาตรการในการควบคุมมลพิษด้านต่างๆ มากมายหลายฉบับดังนี้ 1) กฎหมายควบคุมมลพิษทางอากาศ (Air Pollution Control Law) 2) กฎหมายควบคุมมลพิษทางน้ำ (Water Pollution Control Law) 3) กฎหมายการจัดการมูลฝอย

นโยบายสิ่งแวดล้อมของประเทศเกาหลี

ประเทศเกาหลีใต้ นับเป็นประเทศที่มีการเจริญเติบโตทางเศรษฐกิจที่สำคัญประเทศหนึ่งในภูมิภาคเอเชีย การที่ประเทศเกาหลีมีการพัฒนาทางด้านอุตสาหกรรมอย่างมากในช่วง 50 ปีที่ผ่านมา และมีเมืองใหญ่ๆ เกิดขึ้นหลายเมือง รวมทั้งการที่มีประชากรเพิ่มมากขึ้น จึงทำให้ประเทศเกาหลี จำเป็นต้องปรับปรุงและพัฒนาสิ่งแวดล้อม ได้แก่ การจัดการของเสีย การรักษาแหล่งน้ำให้สะอาด การควบคุมมลพิษทางอากาศ เพื่อช่วยให้ความเจริญพัฒนาควบคู่ไปกับการรักษาสิ่งแวดล้อม เพื่อให้การพัฒนาที่มีความยั่งยืน

จากการที่ประเทศเกาหลีใต้ได้มีการพัฒนาอย่างมากทาง สังคม เศรษฐกิจ การเมือง และ อุตสาหกรรม รัฐบาลเกาหลี ได้มีนโยบายเกี่ยวกับการจัดการปัญหาทางด้านสิ่งแวดล้อม โดยกำหนดไว้ว่าภายใน 5 ปี รัฐบาลเกาหลี จะมีการพัฒนาและดำเนินการเกี่ยวกับนโยบายสิ่งแวดล้อมในหลายประการ โดยตรงคือให้ประชาชนเกิดความตระหนักถึงปัญหาของสิ่งแวดล้อมที่เกิดขึ้น ส่งเสริมให้เกิดการพัฒนาอย่างมีประสิทธิภาพ การรักษาความสมดุลของการพัฒนาทางสังคมและเศรษฐกิจ เพื่อเข้าสู่ยุคของอนุรักษ์ทรัพยากรทางธรรมชาติและสิ่งแวดล้อมอันมีคุณค่าของประเทศชาติ โดยรัฐบาลได้มี นโยบายและมาตรการต่างๆ ในการรักษาสภาพสิ่งแวดล้อมให้อยู่ในระดับที่ดี เพื่อให้บรรลุวัตถุประสงค์ดังกล่าวรัฐบาลเกาหลีได้ออกมาตรการไว้หลายประการ คือ มาตรการแรก การออกกฎหมายในการปรับปรุงคุณภาพอากาศในเขตเมือง เพื่อลดมลภาวะทางอากาศ ประชาชนจะได้มีอากาศที่สะอาด บริสุทธิ์ทั้งในกรุงโซล และตามเมืองใหญ่ มาตรการที่สอง เป็นมาตรการเพื่อการรักษาคุณภาพของน้ำ โดยกระทรวงสิ่งแวดล้อม ได้มีการตรวจสอบและปรับปรุงคุณภาพของน้ำในแม่น้ำ

นอกจากมาตรการดังกล่าวรัฐบาลเกาหลีได้มีการกำหนดแผนการคุ้มครองทรัพยากรธรรมชาติที่สวยงามโดย กระทรวงสิ่งแวดล้อมของเกาหลี ได้ทำการศึกษาวิจัยเพื่อพิทักษ์และคุ้มครองสิ่งแวดล้อมโดยการแบ่งเขตและจัดการในการพิทักษ์และคุ้มครองพื้นที่ในแนวที่กำหนด กำหนดระยะเวลาดำเนินงานตามแผนระยะยาว 10 ปี การสร้างระบบความสัมพันธ์ระหว่างสิ่งแวดล้อมและเศรษฐกิจเพื่อก่อให้เกิดประโยชน์ร่วมกันโดยมีวัตถุประสงค์ต้องการให้ประเทศเกาหลีใต้เป็นประเทศอุตสาหกรรมสิ่งแวดล้อมที่มีความเจริญก้าวหน้าที่สุดของโลกภายในปี ค.ศ.2010 รัฐบาลเกาหลีจึงให้การสนับสนุนการพัฒนา

กำพล รุจิวิชญ์ สมชาย ชดชระการ สุวรรณ โคระวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วก่าง

เทคโนโลยีเพื่อสิ่งแวดล้อมและอุตสาหกรรม โดยรัฐบาลได้กระตุ้นให้เกิดการพัฒนาเทคโนโลยีสิ่งแวดล้อมที่สะอาดและคิดค้นหาทางออกให้กับปัญหาสิ่งแวดล้อมในภูมิภาคนี้ โดยการรวมตัวกันเป็น “Eco – Technopia 21” ซึ่งดำเนินการมาตั้งแต่ปี ค.ศ. 2001 ด้วยเงินลงทุนถึง 1 ล้านล้านวอน ในเวลา 10 ปี รัฐบาลได้ให้ความร่วมมือกับประเทศต่างๆในเรื่องสิ่งแวดล้อมและการบริหารจัดการสิ่งแวดล้อมอย่างมีประสิทธิภาพ

รัฐบาลเกาหลีใต้ได้กำหนดวิสัยทัศน์สีเขียว (Green Vision 21) ระหว่างปี ค.ศ.1995 – 2005 เป็นนโยบายที่รัฐบาลเกาหลีใต้เสนอให้มีการจัดหาและให้บริการการจัดการที่ทันสมัยเพื่อการจัดการระบบนิเวศวิทยาสำหรับอนุชนรุ่นหลัง วิสัยทัศน์ที่กล่าวถึงคือ เรื่อง “สิ่งแวดล้อมและการพัฒนาที่ยั่งยืน” ในการจัดเตรียมสำหรับศตวรรษที่ 21 ซึ่งถือเป็น “ศตวรรษของสิ่งแวดล้อม” วิสัยทัศน์สีเขียว 21 ได้เสนอแผนการดำเนินงาน การจัดทำสิ่งแวดล้อมที่รื่นรมย์สำหรับประชาชนกับรายได้ที่สูงขึ้น และความต้องการบริโภคสิ่งแวดล้อมที่สะอาด รัฐบาลเกาหลีใต้กำหนดนโยบายวิสัยทัศน์สีเขียว 21 เพื่อเตรียมการจัดหาบริการทางสิ่งแวดล้อมโดยเฉพาะเรื่องที่ดินเพื่อระบบนิเวศวิทยาที่ดีสำหรับอนุชนรุ่นหลัง รัฐบาลจะพัฒนาเทคโนโลยีสิ่งแวดล้อมให้สอดคล้องกับการพัฒนาประเทศและเตรียมพร้อมกับการแก้ไขปัญหาสิ่งแวดล้อม และการริเริ่มในการแก้ไขปัญหาสิ่งแวดล้อมโลกกำหนดแผนงาน การดำเนินการ เช่น การบำรุงรักษาและการจัดหน้าสะอาดอย่างเพียงพอ การพิทักษ์อากาศที่สะอาดบริสุทธิ์ การก่อตั้งชมรมสิ่งแวดล้อมที่เห็นคุณค่าของการนำของใช้แล้วกลับมาใช้ใหม่ การสร้างชุมชนพิทักษ์รักษาสิ่งแวดล้อมและระบบนิเวศวิทยา การก่อตั้งระบบจัดการสิ่งแวดล้อมที่ก้าวหน้า บทบาทผู้นำในการพิทักษ์สิ่งแวดล้อมโลก เป็นต้น

กฎหมายสิ่งแวดล้อมประเทศเกาหลีใต้ฉบับแรกออกในปี ค.ศ. 1963 เรียก Pollution Prevention Act (PPA) ซึ่งเป็นปีแรกที่ประเทศเกาหลีใต้เริ่มแผน 5 ปีทางเศรษฐกิจ โดยมุ่งให้ความสำคัญกับการพัฒนาเศรษฐกิจมากกว่าคำนึงถึงปัญหาสิ่งแวดล้อม ในยุคนั้นเมืองอุตสาหกรรมขนาดใหญ่ของเกาหลีมีค่าขั้ววิทยุเขียนอยู่บนปล่องควันที่ตั้งอยู่ในโรงงานอุตสาหกรรมว่า “ควันสีดำจากโรงงานเป็นสัญลักษณ์ของการเจริญเติบโตและความมั่งคั่งของประเทศ” อุตสาหกรรมของประเทศเกาหลีมุ่งไปที่อุตสาหกรรมหนัก เช่น อุตสาหกรรมรถยนต์ อุตสาหกรรมเหล็กกล้า อุตสาหกรรมท่อเรือ และอุตสาหกรรมปิโตรเคมี ส่งผลให้สิ่งแวดล้อมเสื่อมลงอย่างรุนแรง การขยายตัวของเมืองอย่างรวดเร็วทำให้สถานการณ์เลวร้ายลง พลเมืองมากกว่าร้อยละ 50 อาศัยอยู่ในกรุงโซล หากจะพิจารณาแล้วประเทศเกาหลีมีการกระจุกตัวของอุตสาหกรรมและเมืองตลอดจนการเพิ่มขึ้นของประชากรบนผืนดินที่จำกัดประชาชนชาวเกาหลีได้รับผลกระทบอย่างมากจากพิษภัยของสิ่งแวดล้อมดังเช่นกรณีการปล่อยสารฟีนอล (phenol) ลงไปในแม่น้ำ นากดอง ทำให้พลเมืองในประเทศระหว่างปี ค.ศ. 1980 ถึง 1990 ได้กล่าวขาน

ถึงการปกป้องสิ่งแวดล้อม การทำให้สิ่งแวดล้อมเสื่อมถอยลงก่อให้เกิดปัญหาสังคมอย่างมากทำให้ผู้คนในวงกว้างเริ่มเข้ามามีส่วนร่วมในการปกป้องรักษาสิ่งแวดล้อม กลุ่ม NGO ต่าง ๆ มีบทบาทสำคัญในการทำให้สาธารณชนตระหนักในพิษภัยดังกล่าว

หลังปี 1980 นโยบายสิ่งแวดล้อมมีความก้าวหน้ามากขึ้น มีกฎหมายและการจัดตั้งองค์กรมาดูแล มีระบบจัดเก็บค่าปล่อยของเสีย (Emission Charge System) บังคับให้จ่ายภาษีตามปริมาณของของเสียที่ปล่อยออกมา และขยายขอบเขตของการประเมินผลกระทบต่อสิ่งแวดล้อมให้บังคับทั้งโครงการที่ดำเนินโดยเอกชนและโครงการสาธารณะ การแก้ไขกฎหมายมีความประสงค์ที่จะเข้มงวดกับธุรกิจที่ก่อให้เกิดมลพิษในพื้นที่ที่มีมลพิษสูง

นับตั้งแต่ต้นนโยบายสิ่งแวดล้อมฉบับแรกได้เริ่มประกาศใช้ในปี ค.ศ. 1963 รัฐบาลเกาหลีใต้ได้มีการบัญญัติกฎหมายที่เกี่ยวข้องหลายฉบับรวมทั้งได้มีการจัดตั้งองค์กรที่เกี่ยวข้องขึ้นอย่างไรก็ตามการพัฒนากฎหมายและการจัดตั้งองค์กรมิได้เทียบเท่ากับการเปลี่ยนแปลงของนโยบายสิ่งแวดล้อม ประเด็นคำถามที่เกี่ยวกับช่องว่างระหว่างการพัฒนาและการพัฒนากฎหมายและการจัดตั้งองค์กรกับสิ่งที่บรรลุผลที่เป็นจริงของนโยบายสิ่งแวดล้อมเป็นเช่นไรอะไรเป็นโครงสร้างพื้นฐานที่ยังคงเป็นความแตกต่างระหว่างเป้าหมายของรัฐบาลและจริง ๆ ผลที่บรรลุผลเป็นเช่นไร คำตอบทั้งหลายทั้งปวงอยู่ในเรื่องที่เกี่ยวข้องกับมรดกของการพัฒนาเศรษฐกิจของเกาหลี

สถานการณ์สิ่งแวดล้อมของประเทศไทย

ช่วงสามทศวรรษที่ผ่านมาจนกระทั่งปัจจุบัน ประเทศไทยได้มีการเร่งพัฒนาเศรษฐกิจของประเทศโดยรวมอย่างรวดเร็ว ทำให้มีการเติบโตทั้งทางด้านอุตสาหกรรมและเกษตรกรรมเชิงอุตสาหกรรมเป็นอย่างมาก มีการเร่งการก่อสร้าง การประกอบการอุตสาหกรรม การฉีดพ่นสารเคมีทางการเกษตร การพัฒนาการจราจรและการขนส่ง เพื่อการประกอบการธุรกิจต่าง ๆ และการดำเนินการต่าง ๆ เหล่านี้ได้มีผลทำให้เกิดมลพิษอากาศ ในประเทศไทยมักเกิดขึ้นในเมืองใหญ่และเมืองที่มีการขยายตัวทางอุตสาหกรรมและการก่อสร้าง เช่น ในเขตกรุงเทพมหานครและเขตจังหวัดใหญ่ ๆ เช่น สมุทรปราการ เชียงใหม่ ขอนแก่น สาเหตุสำคัญมาจากจำนวนยานพาหนะที่เพิ่มขึ้นอย่างรวดเร็ว ปัญหาหลักที่เกิดขึ้นได้แก่ ปัญหาฝุ่นละออง และก๊าซคาร์บอนมอนอกไซด์ โดยเฉพาะบริเวณเส้นทางที่มีการจราจรติดขัดและย่านชุมชนต่าง ๆ สำหรับสารมลพิษอื่นๆ ที่พบได้แก่ สารตะกั่ว ก๊าซไนโตรเจนไดออกไซด์ และก๊าซซัลเฟอร์ไดออกไซด์ มลพิษทางอากาศนั้นมีผลเสียต่อคุณภาพชีวิตและสุขภาพ โดยเฉพาะทางเดินหายใจ ผิวหนังและเยื่อปอดภายนอก ได้แก่ ดวงตา โดยอาจทำให้เกิดเพียงความรำคาญหรืออาจเกิดผลกระทบต่อสุขภาพทำให้เป็นโรคร้ายไข้เจ็บต่างๆ

กำพล รุจิวิชชัญ สมชาย ชดตระกูล สุวรรณ โคระวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วก่าง

ขยะมูลฝอย ที่เกิดขึ้นทั่วประเทศไทยปริมาณวันละกว่าสามหมื่นตัน ซึ่งเป็นขยะมูลฝอยจากกรุงเทพมหานครถึง 9 พันตัน / วัน เมื่อเปรียบเทียบกับปริมาณขยะที่เกิดขึ้นทั่วประเทศพบว่าปีหนึ่งเพิ่มขึ้นร้อยละ 3.7 โดยในเขตกรุงเทพมหานครปริมาณขยะอาจเพิ่มขึ้นไม่มาก บางปีอาจลดลง โดยมีการจัดการได้ดีในระดับหนึ่ง ในเขตเทศบาล เพิ่มขึ้นร้อยละ 1- 3 นอกเขตเทศบาลและสุขาภิบาล เพิ่มขึ้นร้อยละ 1-3 เช่นกัน

แหล่งชุมชน กิจกรรมอุตสาหกรรม และกิจกรรมเกษตร จัดได้ว่าเป็นแหล่งกำเนิดของขยะมูลฝอยที่สำคัญ เมื่อประชากรเพิ่มขึ้นขยะมูลฝอยก็จะเพิ่มขึ้นเป็นเงาตามตัว ประกอบกับการพัฒนาอุตสาหกรรมอย่างรวดเร็ว ก็ยิ่งทำให้มีขยะมูลฝอยใหม่ ๆ เกิดขึ้นมากมาย ขยะมูลฝอยเหล่านี้มีทั้งขยะมูลฝอยทั่วไปและของเสียอันตราย

โรงงานอุตสาหกรรมซึ่ง มีจำนวนมากถึง 103,751 โรงงาน ในปี พ.ศ. 2538 และขยายตัวเป็น 120,145 โรงงาน ในปี 2547 ตั้งกระจายอยู่ทั่วไป มีตั้งแต่ขนาดเล็กไปจนถึงขนาดใหญ่ โรงงานขนาดใหญ่มักจะมีระบบบำบัดของเสียที่ได้มาตรฐาน แต่สำหรับโรงงานขนาดเล็กซึ่งมีจำนวนมาก มักแอบปล่อยทิ้งของเสียโดยมิได้ผ่านการบำบัดใดๆ ของเสียที่ถูกแอบปล่อยทิ้งนี้มีปริมาณสูงมาก กรมโรงงานอุตสาหกรรมตั้งศูนย์บริการกำจัดกากอุตสาหกรรม เพื่อรับการบำบัดของเสียจากอุตสาหกรรมขนาดกลางและขนาดเล็ก ซึ่งมีเงินทุนและบุคลากรไม่เพียงพอที่จะจัดการ ให้มีระบบบำบัดของเสียของโรงงานเองได้ ปัจจุบัน ศูนย์บริการกำจัดกากที่เปิดดำเนินการแล้วมี 2 แห่ง คือ 1) ศูนย์บริการกำจัดกาก แขวงแสมดำ เขตบางขุนเทียน พื้นที่ฝั่งกลบ จ.ราชบุรี และ 2) ศูนย์บริการกำจัดกาก นิคมอุตสาหกรรมมาบตาพุด

นอกจากในส่วนของกรมโรงงานอุตสาหกรรมแล้ว การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.) ก็เป็นอีกหน่วยงานหนึ่งที่มีหน้าที่รับผิดชอบในการดูแลนิคมอุตสาหกรรมต่างจำนวน 23 นิคม ซึ่งมีโรงงานในสังกัดทั้งสิ้นประมาณ 2,200 โรงงาน โรงงานเหล่านี้ก่อให้เกิดของเสียในรูปต่างๆ การนิคมอุตสาหกรรมจึงมีความจำเป็นที่ต้องมีมาตรการในการควบคุมและจัดการของเสียเหล่านี้ เมื่อนิคมอุตสาหกรรมเริ่มเปิดดำเนินการ คือ เมื่อมีโรงงานอุตสาหกรรมเข้ามาเปิดดำเนินการในขั้นต้น การยื่นขอใบอนุญาตจัดตั้งโรงงานจะต้องระบุถึงกระบวนการผลิต วัตถุประสงค์ที่ใช้ และประมาณการกากอุตสาหกรรมที่จะเกิดขึ้น รวมทั้งมาตรการควบคุมจัดการ และรายงานผลการดำเนินงาน กนอ.จึงจะออกใบอนุญาตให้จัดตั้งโรงงานได้

สำหรับของเสียจากที่พักอาศัยและแหล่งพาณิชย์กรรมนั้น ในประเทศไทยการวางแผนจัดการของเสียอันตรายที่เป็นรูปธรรมมีเพียงที่กรุงเทพมหานครเท่านั้น ส่วนเทศบาลอื่นๆ ยังมิได้มีการจัดการ ในเรื่องนี้อย่างจริงจัง คือ ยังมีได้มีมาตรการชัดเจนในการบังคับให้แยกทิ้งขยะอันตรายในชุมชน ทำให้ของเสียอันตรายเหล่านี้มีการปนเปื้อนสู่สิ่งแวดล้อมอย่างมาก

การจัดการขยะยังคงเป็นปัญหาสำคัญของประเทศ ปัจจุบันขยะมูลฝอยที่เกิดขึ้นจากชุมชนทั่วประเทศมีปริมาณมากขึ้นทุกปี การกำจัดขยะมูลฝอยในประเทศไทยส่วนใหญ่ยังใช้วิธีที่ไม่ถูกหลักสุขาภิบาล ในปี 2545 มีชุมชนเพียง 79 แห่ง ที่มีระบบฝังกลบถูกหลักสุขาภิบาล ที่เหลือกำจัดโดยวิธีเทกองและเผาทิ้งแบบไม่ถูกหลักสุขาภิบาล ซึ่งจะมีผลกระทบต่อสิ่งแวดล้อม และก่อให้เกิดปัญหาด้านสุขอนามัยกับผู้ที่อาศัยอยู่ในบริเวณใกล้เคียง เช่น ปัญหาของกลิ่น ปัญหาแหล่งเพาะพันธุ์ของแมลงต่างๆ ที่เป็นพาหะนำเชื้อโรค นอกจากนี้ยังก่อให้เกิดผลกระทบต่อคุณภาพน้ำผิวดินและน้ำใต้ดิน

ในปี 2545 ประเทศไทยมีปริมาณขยะประมาณ 39,199 ตันต่อวันนั้น หรือประมาณ 14.3 ล้านตันต่อปี อัตราการเพิ่มขึ้นของปริมาณขยะประมาณร้อยละ 1.47 เมื่อเปรียบเทียบกับปริมาณขยะที่เกิดขึ้นในปี 2544 และอัตราการผลิตขยะเฉลี่ย 0.63 กิโลกรัมต่อคนต่อวัน ปริมาณขยะชุมชนที่เกิดขึ้นประมาณวันละ 39,199 ตัน ในปี พ.ศ. 2545 นั้นปรากฏว่าการดำเนินการเก็บขนและกำจัดขยะมูลฝอยดังกล่าวยังไม่มีประสิทธิภาพเท่าที่ควร ยกเว้นในเขตกรุงเทพมหานคร กล่าวคือประสิทธิภาพในการเก็บขนขยะในเขตเทศบาลมีประมาณร้อยละ 70-85 ในขณะที่สามารถกำจัดได้เพียงร้อยละ 30-40 สำหรับการเก็บขนและกำจัดขยะในกรุงเทพมหานครนับว่ามีประสิทธิภาพสูง กล่าวคือสามารถเก็บขนและกำจัดขยะได้ถึงร้อยละ 99 ของปริมาณมูลฝอยที่เกิดขึ้นในแต่ละวัน¹

การพัฒนาทางเศรษฐกิจของประเทศไทยก่อให้เกิดการใช้ทรัพยากรธรรมชาติอย่างมากมายส่งผลกระทบต่อความสมดุลทางธรรมชาติ นอกจากนี้การเพิ่มความต้องการในการใช้ทรัพยากรธรรมชาติ เพื่อการดำรงชีวิตขั้นพื้นฐาน อันได้แก่ ความต้องการพื้นที่ทำกินทางการเกษตรที่เพิ่มขึ้นอย่างรวดเร็ว จนมีการบุกรุกทำลายป่าอันควรสงวนไว้เพื่อรักษาคุณภาพของสิ่งแวดล้อมทางธรรมชาติ ความต้องการในการใช้ทรัพยากรอื่นๆ เป็นต้นว่า น้ำ อากาศ แร่ธาตุ แหล่งพลังงาน ซึ่งส่วนใหญ่จะเป็นเพียงเพื่อสนองความต้องการที่เพิ่มขึ้นในปัจจุบัน ยังขาดการวางแผนการใช้อย่างมีประสิทธิภาพ และคำนึงถึงความต้องการในอนาคต จนเกิดความเสื่อมโทรมของสภาพสิ่งแวดล้อมขึ้นโดยทั่วไปและอาจทำให้เกิดผลเสียหายร้ายแรงในอนาคต หากยังมีการทำลายหรือการใช้ทรัพยากรธรรมชาติกันอย่างไม่ระมัดระวังต่อไปอีก ปัญหาสิ่งแวดล้อมอาจเกิดขึ้นได้โดยทั่วไป แต่ในบริเวณที่มีชุมชนที่มีประชากรหนาแน่น และมีการรวมตัวของอุตสาหกรรม ดังเช่นกรุงเทพมหานครและเมืองใหญ่อื่นๆ มักจะเกิดปัญหาในขั้นที่เรียกว่าสิ่งแวดล้อมเป็นพิษ เกิดการเสื่อมโทรมของคุณภาพน้ำทั้งแหล่งน้ำบนผิวดินและน้ำทะเล มีการทำลายสิ่งแวดล้อมทางน้ำอันได้แก่ ระบบวงจรชีวิตของสัตว์และพืชทั้งในน้ำจืดและน้ำทะเล ปัญหาอากาศเสียจากก๊าซพิษต่างๆ ที่ปล่อยออกจากการอุตสาหกรรมและท่อไอเสียของรถยนต์

¹ กรมควบคุมมลพิษ, 2546

กำพล รุจิวิชัย สมชาย ชดตระกูล สุวรรณ โคะวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วกำก

ซึ่งจะก่อให้เกิดผลร้ายทั้งในด้านสุขภาพ ออามัย ระบบนิเวศวิทยาของสัตว์และพืช และการเสียหายโดยตรงต่อทรัพย์สินของประชาชน บทลงโทษรถยนต์ปล่อยควันดำมีได้นำมาใช้โดยเคร่งครัด ปัญหาจากเสียงและความสั่นสะเทือนซึ่งเป็นสิ่งรบกวนและเป็นอันตรายต่อสุขภาพทางกายและทางจิตใจของคนในเมืองใหญ่ๆ โดยทั่วไป ปัญหาขยะมูลฝอย ซึ่งเป็นสาเหตุของปัญหาสิ่งแวดล้อมอื่นๆ เป็นต้นว่า น้ำเสีย อากาศเสีย รวมทั้งเป็นบ่อเกิดของเชื้อโรคและสิ่งทีน่าโรคต่างๆ ทีจะเป็นอันตรายโดยตรงต่อสุขภาพออามัยของประชาชน

นอกจากนี้รัฐบาลได้กำหนดนโยบายและแผนการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ (พ.ศ.2540-2559) แผนยุทธศาสตร์ฯ มีความสอดคล้องกับนโยบายและแผนการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ (พ.ศ. 2540-2559) โดยมีสาระสำคัญของนโยบายในการป้องกันและขจัดมลพิษรัฐบาลได้กำหนดเป้าหมายในการลดและควบคุมปัญหามลพิษอันเนื่องมาจากชุมชน เกษตรกรรม อุตสาหกรรม คมนาคม และกิจกรรมก่อสร้างไม่ให้ส่งผลกระทบต่อสุขภาพ ออามัย และความเป็นอยู่ของประชาชน รวมทั้งฟื้นฟูคุณภาพสิ่งแวดล้อมในพื้นที่ทีมีความสำคัญทางเศรษฐกิจเพื่อให้ทรัพยากรธรรมชาติ และสิ่งแวดล้อมเกิดสมดุลของระบบนิเวศและเป็นฐานการพัฒนาที่ยั่งยืน รัฐบาลให้การสนับสนุนให้มีการจัดการของเสียและสารอันตรายอย่างเป็นระบบ และมีประสิทธิภาพ พร้อมทั้งจัดให้มีระบบป้องกันและแก้ไขกรณีฉุกเฉินเมื่อเกิดอุบัติเหตุขนาดใหญ่ หน่วยงานทีเกี่ยวข้องได้พัฒนาระบบการบริหารและการจัดการมลพิษให้เกิดเอกภาพในการกำหนดนโยบาย แผน และแนวทางปฏิบัติ ทั้งนี้ กฎหมาย องค์กร และเงินทุน ต้องมีความสอดคล้องและสนับสนุนให้การดำเนินการบริหารและการจัดการมลพิษทีมีประสิทธิภาพ โดยให้ผู้ก่อมลพิษต้องรับผิดชอบรวมทั้งการให้เอกชนมีส่วนร่วมในการลงทุน และมีการประสานความร่วมมือในการจัดการมลพิษ โดยภาครัฐ ภาคเอกชน และประชาชน รัฐบาลได้กำหนดนโยบายแหล่งธรรมชาติและศิลปกรรม ป้องกัน สงวนรักษา อนุรักษ์ และฟื้นฟู แหล่งธรรมชาติและแหล่งศิลปกรรม ให้มีศักยภาพทีเหมาะสมและเป็นมรดกทางธรรมชาติและวัฒนธรรมของประเทศ นอกจากนี้ได้มีนโยบายสิ่งแวดล้อมชุมชน ให้มีการจัดการสิ่งแวดล้อมชุมชนและพื้นที่สีเขียว เพื่อเสริมสร้างคุณภาพชีวิตของประชาชนในชุมชนให้ดีขึ้นอย่างต่อเนื่อง โดยให้มีวิถีชีวิตทีเหมาะสม ถูกสุขลักษณะ มีความปลอดภัยและสวยงาม สอดคล้องกับระบบนิเวศทางธรรมชาติ เศรษฐกิจ สังคม วัฒนธรรม และเทคโนโลยี นโยบายการศึกษาและประชาสัมพันธ์เพื่อสิ่งแวดล้อมเสริมสร้างสมรรถนะของชุมชนในทุกระดับ ให้มีความเข้มแข็ง และเกิดกระบวนการความร่วมมือในการจัดการสิ่งแวดล้อมอย่างมีประสิทธิภาพ นโยบายเทคโนโลยีเพื่อสิ่งแวดล้อม พัฒนาและส่งเสริมการใช้เทคโนโลยีเพื่อกาจัดการคุณภาพสิ่งแวดล้อม

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ก่อตั้งขึ้นจากนโยบายของรัฐบาลในการจัดตั้งหน่วยงานเพื่อมาดูแลปัญหาการหมดไปของทรัพยากรธรรมชาติและปัญหามลพิษต่างๆ ที่เกิดขึ้นจากกิจกรรมการพัฒนาในด้านต่างๆ ที่ก่อให้เกิดปัญหาผลกระทบต่อชีวิตความเป็นอยู่ของประชาชน ปัจจุบันกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้กำหนดนโยบายและยุทธศาสตร์ของกระทรวงเพื่อเป็นเครื่องมือสำคัญในการฟื้นฟูทรัพยากรธรรมชาติและสิ่งแวดล้อม มีความมุ่งหมายที่จะให้มีการจัดการทรัพยากรธรรมชาติและส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติให้ควบคู่ไปกับการพัฒนาเศรษฐกิจและสังคม อันจะยังผลให้การพัฒนา ประเทศเป็นการพัฒนาที่ยั่งยืนและเสริมสร้างคุณภาพแห่งชีวิตของประชาชน โดยได้กำหนดแนวทางที่จำเป็นเร่งด่วน ในการฟื้นฟูทรัพยากรธรรมชาติที่เกิดทดแทนได้ ให้เข้าสู่สภาพสมดุลของการใช้และการเกิดทดแทน และกำหนดแนวทางการแก้ไข ขจัดภาวะมลพิษทางน้ำ มลพิษทางอากาศ มลพิษทางเสียงและความสิ้นสละเทือน มลฝอยและสิ่งปฏิกูล สารอันตราย และของเสียอันตราย ตลอดจนการกำหนดแนวทางในการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติในอนาคต พระราชบัญญัติ ส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. 2535 มาตรา 13 (1) ได้กำหนดอำนาจหน้าที่ของคณะกรรมการสิ่งแวดล้อมแห่งชาติในการเสนอ นโยบายและแผนการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ เพื่อขอความเห็นชอบ จากคณะรัฐมนตรี นโยบายและแผนการส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ ได้กำหนด เป็นนโยบายและแนวทาง การส่งเสริม และรักษาคุณภาพสิ่งแวดล้อมระยะยาว 20 ปี จาก พ.ศ. 2540 ถึง 2559 เนื่องด้วยลักษณะงานการแก้ไขปัญหาด้านสิ่งแวดล้อมจำเป็นต้องใช้เวลา และมีความต่อเนื่องในการดำเนินงานจึงจะสัมฤทธิ์ผล ในการพิจารณากำหนด นโยบายและแนวทาง ในช่วงจากปี 2540 ถึงปี 2559 นั้น นอกจากจะได้คำนึงถึงความสำคัญเร่งด่วนในการแก้ไข ปัญหาสิ่งแวดล้อม และความจำเป็นในการฟื้นฟู ส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมเป็น พื้นฐานดังกล่าวแล้ว ก็ยังได้คำนึงถึงองค์ประกอบ ที่สำคัญอย่างอื่นที่มีบทบาทเกี่ยวข้องเป็น ตัวแปรในช่วง 20 ปี คือ 1) ประชากรที่จะเพิ่มขึ้นในฐานะผู้ทำการ ผู้บริโภค - อุปโภค และผู้ อาศัย 2) เทคโนโลยี ซึ่งจะนำมาใช้ในกิจกรรมต่างๆ ทั้งการผลิต การสื่อสาร การคมนาคม การ บริการ การขจัดแก้ไขปัญหามลพิษ และส่งเสริมรักษา

กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้จัดทำแผนการจัดการขยะมูลฝอย แห่งชาติ ที่มีวัตถุประสงค์ เพื่อให้มีการบริหารจัดการขยะมูลฝอยจากชุมชนที่มีความถูกต้อง ตามหลักวิชาการเป็นระบบและครบวงจร เน้นการนำขยะมูลฝอยที่มีศักยภาพกลับมาใช้ ประโยชน์ให้มากที่สุด และลดปริมาณขยะมูลฝอยที่จะต้องนำไปบำบัดและกำจัดให้น้อยที่สุด โดยวิธีการจัดการจะต้องไม่ ก่อเกิดผลกระทบต่อสิ่งแวดล้อม และคุณภาพชีวิตของประชาชน นอกจากนี้แผนดังกล่าวยังมีวัตถุประสงค์เพื่อให้เกิดระบบการบริหารจัดการขยะมูลฝอยที่เน้น

ก่าพล รุจิวิชัย สมชาย ชดตระกูล สุวรรณ โคะวินทวีวัฒน์ ธนณัฐ ภูมิสม สุทิน สายสงวน อำพา แก้วก่าง

การมีส่วนร่วมจากทุกภาคส่วน ทั้งจากหน่วยงานภาครัฐที่เกี่ยวข้องในส่วนกลางและองค์กรปกครองส่วนท้องถิ่น ภาคเอกชน องค์กรพัฒนาเอกชน และภาคประชาชน โดยการดำเนินงานจะต้องเป็นไปในลักษณะของการบูรณาการ และก่อให้เกิดผลในทางปฏิบัติมากที่สุด

กรมควบคุมมลพิษ กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมได้จัดทำแผนการจัดการน้ำเสียชุมชน เพื่อเป็นกรอบแผนแม่บทสำหรับให้เกิดการบริหารจัดการน้ำเสียแบบบูรณาการที่เห็นการจัดการเชิงพื้นที่ และอย่างเป็นระบบโดยภาพรวมของทั้งประเทศ เพื่อให้หน่วยงานที่เกี่ยวข้องนำแนวคิด แนวทางปฏิบัติ ภายใต้แผนการจัดการน้ำเสียชุมชนไปใช้จัดทำแผนปฏิบัติสำหรับดำเนินการให้เกิดผลอย่างเป็นรูปธรรม โดยมุ่งเน้นให้มีการบริหารจัดการแบบบูรณาการเชิงรุก ภายใต้ความร่วมมือของทุกภาคส่วน รวมทั้งชุมชนและประชาชนอย่างเหมาะสมและมีประสิทธิภาพ โดยไม่เกิดความซ้ำซ้อนในการปฏิบัติงานของหน่วยงานที่เกี่ยวข้อง กำหนดบทบาทให้องค์กรปกครองส่วนท้องถิ่น ที่มีความพร้อมในการบริหารงานการจัดการน้ำเสียชุมชนได้สามารถดำเนินการได้ด้วยตนเองโดยมีชุมชนและประชาชนเป็นผู้มีส่วนร่วมในการตัดสินใจดำเนินการ และมีหน่วยงานที่เกี่ยวข้องให้การสนับสนุนการปฏิบัติงาน กำกับดูแลดำเนินนโยบาย การบริหารจัดการ การณรงค์ประชาสัมพันธ์ และด้านกฎหมาย โดยสำนักนโยบายและแผนสิ่งแวดล้อม กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม รับผิดชอบเกี่ยวกับการประเมินผลกระทบสิ่งแวดล้อมจากโครงการต่าง ๆ ที่จะเกิดขึ้นใหม่เพื่ออนุมัติโครงการ รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์ เทคโนโลยีโดยความเห็นชอบของคณะกรรมการสิ่งแวดล้อมแห่งชาติเป็นผู้กำหนดประเภทและขนาดกิจกรรมซึ่งอาจก่อให้เกิดผลกระทบต่อสิ่งแวดล้อม (EIA: Environmental Impact Assessment) ต้องจัดทำรายงานการวิเคราะห์ผลกระทบต่อสิ่งแวดล้อมแล้วรายงานการวิเคราะห์ แล้วเสนอต่อสำนักงานนโยบายและแผนสิ่งแวดล้อม ซึ่งคณะกรรมการผู้ชำนาญการจะพิจารณารายงานและแจ้งผลการพิจารณาเพื่ออนุมัติโครงการ ซึ่งกิจกรรมที่ต้องขออนุมัติ ได้แก่ โครงการสาธารณูปโภคขนาดใหญ่ เช่น เขื่อน ระบบชลประทาน สนามบิน ทางหลวงตลอดจนโรงงานอุตสาหกรรมบางประเภท

สรุป อภิปรายผล และข้อเสนอแนะ

ประเทศไทย ญี่ปุ่น และสาธารณรัฐเกาหลี ล้วนแต่มีจุดเริ่มต้นในการพัฒนาประเทศที่คล้ายคลึงกัน กล่าวคือต่างมุ่งเน้นในการพัฒนาเศรษฐกิจของประเทศเป็นสำคัญโดยคำนึงถึงการเจริญเติบโตทางเศรษฐกิจเพื่อมุ่งหวังยกระดับฐานะความเป็นอยู่ของประชาชนในสังคมให้ดีขึ้นเหมือนดังประเทศพัฒนาแล้ว การพัฒนาดังกล่าวล้วนแล้วแต่ส่งผลเสียต่อทรัพยากรธรรมชาติและก่อให้เกิดมลพิษต่อสิ่งแวดล้อม เสียความสมดุลทางธรรมชาติก่อให้เกิดภัยธรรมชาติต่างๆ ตามมา การเคลื่อนย้ายประชาชนจากชนบทสู่เมืองทำให้เกิดปัญหาสังคมเมือง ปัญหายะ

มลพิษจากยานพาหนะ เป็นต้น ข้อแตกต่างระหว่างประเทศทั้งสามในปัญหาที่เกิดจากการพัฒนาจากการบริหารจัดการสิ่งแวดล้อมที่แตกต่างกัน

ประเทศญี่ปุ่นเป็นประเทศที่มีการพัฒนาในเรื่องการบริหารจัดการสิ่งแวดล้อมก่อนใครหากเทียบกับอีกสองประเทศ ปัจจุบันปัญหาสิ่งแวดล้อมประเทศญี่ปุ่นนับว่าญี่ปุ่นสามารถแก้ไขปัญหาได้ดีสามารถเป็นแบบอย่างในการจัดการปัญหาสิ่งแวดล้อมได้โดยเฉพาะการจัดการขยะมูลฝอยนับว่าญี่ปุ่นเป็นผู้นำทางด้านนี้ ประเทศญี่ปุ่นได้นำระบบการจัดการสิ่งแวดล้อม (Environmental Management System, EMS) เป็นระบบการจัดการในรูปแบบใหม่ที่ต้องคำนึงถึงองค์ประกอบทั้งระบบการผลิต การจัดส่ง การจำหน่าย และการจัดการกับซากเหลือทิ้ง โดยจะต้องทำการตรวจหาผลกระทบด้านสิ่งแวดล้อม (Environmental Impact Measurement) ที่เกิดขึ้นจริงกับกระบวนการผลิตซึ่งแต่เดิมนั้นโรงงานผู้ผลิต จะเน้นเฉพาะแค่ ราคา และมาตรฐานด้านคุณภาพของสินค้า เท่านั้น แต่ในปัจจุบันนอกจากจะคำนึงถึงคุณภาพของตัวสินค้าแล้ว ยังจะต้องรวมไปถึง มาตรฐานด้านสุขภาพพลานามัย ความปลอดภัย และสภาพแวดล้อม ที่การผลิตจะมีผลโดยตรงทั้งก่อนหรือหลังการผลิต โดยจะดูรวมไปถึง การทำงาน ทั้งระบบ ในหน่วยงาน และจะต้องสามารถทำการเชื่อมโยง ผลกระทบต่อสิ่งแวดล้อมเหล่านั้นเทียบกับมูลค่าทางเศรษฐศาสตร์ หรือ เทียบมูลค่าเป็นจำนวนเงิน ที่จะเรียกว่า “บัญชีต้นทุนสิ่งแวดล้อม” ที่จะเก็บรวบรวมข้อมูล ค่าฉนวน และทำรายงาน ทั้งทางด้านเศรษฐศาสตร์ สังคม และ ระบบนิเวศน์ ทั้ง 3 ส่วนเข้ามาพิจารณาในการคิดต้นทุน สินค้าและบริการ ทั้งกระบวนการ เครื่องมือการจัดการที่ใช้สำหรับระบบการจัดการสิ่งแวดล้อม (EMS) โดยการมีการออกแบบผลิตภัณฑ์ที่เป็นมิตรต่อสิ่งแวดล้อม (ECO-Design) ซึ่งเป็นการวางมาตรฐานการผลิตใหม่ โดยจะคำนึงถึงสิ่งแวดล้อมตั้งแต่ตอนเริ่มต้นการออกแบบ ซึ่งผู้ผลิตต้องศึกษาในการออกแบบผลิตภัณฑ์นั้นๆ ว่า จะใช้วัสดุอะไรที่ไม่เป็นพิษต่อสิ่งแวดล้อม วัสดุที่นำมาใช้ ต้องใช้พลังงานเท่าไรในการให้เตาซึ่งวัตถุดิบนั้น ปริมาณ ก๊าซคาร์บอนไดออกไซด์ ที่ปล่อยออกมาเท่าไร การขนส่ง ใช้พลังงานเท่าไร และเมื่อนำมาใช้ผลิตสินค้านั้น ขณะใช้งานมีขนาดพลังงานที่ใช้เท่าไร และสามารถลดการใช้พลังงานได้หรือไม่มีระบบพัก เมื่อไม่ใช้งานที่เรียกว่า Stand by Mode หรือไม่ และหลังจากใช้ผลิตภัณฑ์นั้นแล้วตอนสิ้นสุดอายุการใช้งาน สินค้านั้นสามารถเอาไปรีไซเคิลได้ทั้งหมดหรือไม่ จึงควรออกแบบมาเพื่อการรีไซเคิล โดยคำนึงถึงการถอดแยกชิ้นส่วน ได้ง่าย และวัสดุไม่เจือปนสารอื่นๆ เพราะจะทำให้แยกสารโลหะยาก ไม่สามารถนำไปรีไซเคิลได้ง่าย การออกแบบเชิงนิเวศน์ (ECO Design) นี้กำลังเป็นที่นิยมอย่างมากในประเทศญี่ปุ่น และได้บรรจุลงในหลักสูตรการเรียนการสอนแล้วให้ถือเป็นแนววิชาการใหม่ เพราะจะต้องคำนึงถึงทั้งด้านวัสดุศาสตร์ การแปรสภาพ เคมี ฟิสิกส์ การเรียนรู้ที่ดีที่สุดคือการไปดูงานที่

กำพล รุจิวิชัย สมชาย ชดชระการ สุวรรณ โคระวินทวีวัฒน์ ธนณัฐ รุปสม สุทิน สายสงวน อำพา แก้วก่าง

โรงงานรีไซเคิล เพื่อดูวิธีการถอดคัดแยก และการนำกลับมารีไซเคิล ทำอย่างไร มีความยาก
ง่ายเพียงใด แล้วจึงจะสามารถนำมากำหนดเป็นนโยบายได้ต่อไป

ประเทศญี่ปุ่นยังให้ความสำคัญกับการประเมินวงจรชีวิตของผลิตภัณฑ์ที่มีผลกับ
สิ่งแวดล้อม (Life Cycle Assessment, LCA) การจัดซื้อผลิตภัณฑ์ที่เป็นมิตรต่อสิ่งแวดล้อม
(Green Procurement หรือ Green Purchasing Network , GPN) การจัดการเศษของเหลือจาก
การผลิตและการใช้งาน โดยยึดหลักการ 3R คือ Reduce, Reuse, Recycle ชุมชน ท้องถิ่นมี
ความเข้มแข็งและ ได้ดำเนินการกิจกรรมให้เป็นไปตามนโยบายของกระทรวงสิ่งแวดล้อมที่
พยายามกำจัด ขยะให้เหลือศูนย์ หรือให้เหลือน้อยที่สุด เป็นผู้นำ ระบบการจัดการสิ่งแวดล้อม
(EMS) มาใช้อย่างเป็นรูปธรรม ปัจจัยความสามารถในการทำงานเป็นทีม และ การรวมตัวกัน
เป็นกลุ่มอุตสาหกรรม เป็นจุดแข็งที่สำคัญของคนญี่ปุ่น ความร่วมมือที่เชื่อมโยงจากอุตสาหกรรม
เดียวกัน และในบางครั้งก็อาจจะเชื่อมโยงธุรกิจเข้าด้วยกันเป็น Cluster เพื่อให้ทำงานกันได้
อย่างต่อเนื่อง ซึ่งเป็นปัจจัยหลักของความสำเร็จในประเทศญี่ปุ่น นอกจากนี้ปัจจัยการออก
กฎหมายรีไซเคิล ปัจจัยที่ภาครัฐญี่ปุ่นให้การสนับสนุนทั้งจากส่วนกลางและท้องถิ่น ปัจจัยการ
ปลูกฝังการแยกทิ้งขยะ นอกจากนี้ยังมีระบบบำบัดของเสียจากห้องน้ำหลังจากชำระล้างชัก
โครกแล้ว เป็นปัจจัยการให้การศึกษาในทุกระดับชั้นในโรงเรียน ตั้งแต่ระดับประถมศึกษา
มัธยมศึกษา และอุดมศึกษา โดยประเทศญี่ปุ่นเน้นเรื่องการปลูกฝังตั้งแต่เด็ก ๆ และ ได้บรรจุ
หลักสูตรเกี่ยวกับระบบการจัดการสิ่งแวดล้อม ให้กับเด็กนักเรียน นักศึกษา โดยนอกจากการให้
การศึกษาในโรงเรียน มหาวิทยาลัย ที่เป็นภาคทฤษฎีแล้วยังได้นำเด็ก ไปชมงานแสดงสินค้าไป
ดูโรงงานรีไซเคิลโรงงานที่อยู่ใน Eco-Town เพื่อให้เด็กนักเรียน นักศึกษา ได้เข้าใจ ถึงเส้นทาง
ของขยะว่าไปที่ใดบ้าง และผ่านขั้นตอนอย่างไร ดังนั้นในประเทศไทยควรที่จะนำระบบ
การศึกษา เช่นนี้มาบรรจุในหลักสูตร เพื่อให้เด็ก ได้ตระหนักถึง ความสำคัญของระบบการ
จัดการสิ่งแวดล้อม (EMS) ที่ดีและเมื่อเติบโตเป็นผู้ใหญ่ก็จะสามารถนำความรู้ที่เรียนมา ปรับ
ใช้ได้และเพื่อความยั่งยืนของประเทศในอนาคต ต่อไป

ส่วนประเทศเกาหลีได้มีการเจริญเติบโตทางเศรษฐกิจอย่างรวดเร็ว ประเทศเกาหลีได้
ถือเป็นแบบอย่างการพัฒนาเศรษฐกิจของประเทศต่างๆ ในเอเชีย ซึ่งประเทศต่างๆอาจมุ่ง
พัฒนาเศรษฐกิจของประเทศตนอย่างเร่งรีบโดยมิได้คำนึงถึงสิ่งแวดล้อม ประสบการณ์จาก
การศึกษาประวัติศาสตร์กฎหมายสิ่งแวดล้อมเกาหลีได้อาจจะช่วยป้องกันประเทศกำลังพัฒนา
ทั้งหลายจากความผิดพลาดดังเช่นประเทศเกาหลีได้

นับตั้งแต่กฎหมายสิ่งแวดล้อมฉบับแรกได้ถูกบัญญัติในปี ค.ศ. 1963 รัฐบาลเกาหลีได้
มีความก้าวหน้าในการออกกฎหมายที่เกี่ยวข้องหลายฉบับรวมทั้งการจัดตั้งองค์กรต่างๆที่ดูแล
สิ่งแวดล้อม อย่างไรก็ตามการพัฒนากฎหมายและจัดตั้งองค์กรไม่สามารถนำมาซึ่งความ

พอเพียงในการเปลี่ยนแปลงนโยบายสิ่งแวดล้อม จะอธิบายอย่างไรเกี่ยวกับช่องว่างระหว่างการพัฒนาของกฎหมายสิ่งแวดล้อมและองค์การสิ่งแวดล้อมและความสำเร็จในนโยบายสิ่งแวดล้อมอะไรเป็นพื้นฐานของโครงสร้างที่สร้างความแตกต่างระหว่างเป้าหมายของรัฐและความสำเร็จที่แท้จริง ดังจะเห็นได้จากข้อจำกัดในการพัฒนาที่ยั่งยืนในเกาหลีใต้ ประเด็นแรกคือนโยบายการพัฒนาเศรษฐกิจต้องมาก่อนตลอดระยะเวลาการพัฒนาประเทศมาเกือบ 40 ปี นอกจากการไม่สามารถต้านทานกระแสโลกที่สังคมเกาหลียังเตรียมตัวไม่ดี เกาหลียังประสบภัยคุกคามเกี่ยวกับการพัฒนาที่ยั่งยืน จากแรงบีบบังคับจากปัจจัยต่างๆ สามารถแบ่งออกได้เป็น 3 ประเภท คือ ระดับโลก ระดับชาติ ระดับท้องถิ่น

ประเทศเกาหลีใต้ประสบความสำเร็จในการเอาชนะความยากจนและการเจริญเติบโตทางเศรษฐกิจอย่างมากมาตั้งแต่ต้นนโยบายการพัฒนาแรก ประเทศเกาหลีใต้ได้รับเอายุทธศาสตร์การเจริญเติบโตที่ไม่สมดุลเพราะว่าไม่มีเงินในการลงทุนในทุกภาคส่วนของธุรกิจที่จะทำให้การเจริญเติบโตเกิดความสมดุลประเทศเกาหลีใต้ได้เข้าสู่ยุทธศาสตร์การเป็นชาติอุตสาหกรรมเพราะว่าอุตสาหกรรมให้ผลตอบแทนที่ดีกว่าทางเกษตรกรรมในอดีต เกาหลีใต้ยอมรับการเจริญเติบโตในยุทธศาสตร์การเป็นประเทศผู้ส่งออกเพราะว่าตลาดภายในประเทศเล็กมาก ช่วงที่มีการพัฒนาในตอนต้นตัวเลือกเหล่านั้นค่อนข้างไม่มีทางเลือกเลย ปัญหาก็คือรัฐบาลยังคงยึดติดกับนโยบายการเจริญเติบโตทางเศรษฐกิจเป็นอันดับแรกถึงแม้ภายหลังสภาวะทางเศรษฐกิจและสังคมได้เปลี่ยนแปลงไป รัฐบาลประสบความสำเร็จในแง่ของการทำให้มีปริมาณทางเศรษฐกิจใหญ่ขึ้นแต่ยังไม่สามารถเปลี่ยนแปลงให้เกิดผลที่สาธารณชนต้องการในการมีคุณภาพชีวิตที่ดีขึ้นการขาดการปรับตัวในบางส่วนของรัฐบาลมาจากหลายแหล่ง แหล่งแรกการขาดการปรับตัวมาจากสถาบันทางด้านเศรษฐกิจในกลุ่มของข้าราชการครอบงำการเจริญเติบโตทางเศรษฐกิจ ประเด็นที่สองการมีอิทธิพลที่เพิ่มมากขึ้นของภาคธุรกิจโดยให้ธุรกิจมีอำนาจต่อรองผ่านทางผู้จัดทำนโยบายของรัฐบาลและการดำเนินการที่ขาดวิสัยทัศน์ของผู้นำทางการเมืองซึ่งเชื่อมั่นในสมรรถนะทางเศรษฐกิจสำหรับการดำเนินการทางการเมืองและความเป็นผู้มีชื่อเสียง

การประสบผลสำเร็จในเรื่องของสิ่งแวดล้อมสีเขียวของรัฐบาลถือว่าเป็นงานที่ไม่ง่ายสำหรับประเทศเกาหลีใต้จากการที่เกาหลีใต้ต้องพึ่งพาการเจริญเติบโตทางเศรษฐกิจเป็นหลัก ดูเหมือนมีช่องทางอันน้อยนิดที่จะเกิดการพัฒนาย่างยั่งยืนภายใต้สถานการณ์ดังกล่าว บทบาทของรัฐบาลที่เอนไปทางด้านการสนับสนุนเศรษฐกิจมากเกินไป ต้องมุ่งไปสู่นโยบายทางด้านสังคมและสิ่งแวดล้อมเพื่อให้เกิดความสมดุลอย่างมีคุณภาพระหว่างเศรษฐกิจ สังคม และสิ่งแวดล้อมเพื่อการพัฒนาที่ยั่งยืนประสบ อย่างไรก็ตามดูเหมือนว่ารัฐบาลได้มีพฤติกรรมอย่างแข็งขันต่อการพัฒนาที่ยั่งยืนภายใต้แรงบีบบังคับในปัจจุบันอย่างไม่น่าเป็นไปได้ ยุทธศาสตร์

กำพล รุจิวิชัย สมชาย ชดชระการ สุวรรณ โคระวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วกำก

ทางเลือกเป็นเพียงคำหลอกลวงต่อผู้คนในสังคม การเคลื่อนไหวและการมีส่วนร่วมขององค์กรภาคประชาสังคมจะสามารถก่อให้เกิดความสมดุลและสามารถคัดค้านกับดักทางเศรษฐกิจองค์กรภาคประชาสังคมถือเป็นทางเลือกของรัฐบาลที่สามารถตรวจสอบความถูกต้องของรัฐบาลที่มีการกระทำผิดและนำส่งบริการที่อยู่ในความสนใจของชุมชน ยิ่งกว่านั้นองค์กรภาคประชาสังคมบัดนี้ถือเป็นผู้คุ้มครองของประชาธิปไตยที่สามารถป้องกันต่อผลกระทบในแง่ลบของโลก (Ahn 1998b) เป็นที่ทราบกันดีว่าองค์กรภาคประชาสังคมได้มีการเติบโตอย่างรวดเร็ว นับตั้งแต่ปลายปี ค.ศ. 1980 อย่างไรก็ตามการมีส่วนร่วมของภาคประชาสังคมในขบวนการทางด้านนโยบายยังคงจำกัดและแหล่งเงินทุนยังคงไม่เพียงพอที่จะทำให้สามารถบรรลุผลตามบทบาท รัฐบาลต้องทำให้เกิดความมั่นใจในการเข้าร่วมขององค์กรภาคประชาสังคมอย่างเสมอภาคและเต็มที่ในขบวนการของนโยบายทางด้านเศรษฐกิจและการตัดสินใจเพื่อการพัฒนาอื่นๆ อย่างไรก็ตามเพื่อให้ภารกิจดังกล่าวบรรลุผลอย่างเป็นรูปธรรม ข้อกฎหมายและโครงสร้างของสถาบันต้องได้รับการเปลี่ยนแปลงเพื่อมอบอำนาจให้ประชาชนและกลุ่มประชาชนสังคมได้เข้ามา มีบทบาทอย่างแท้จริง

แนวทางการจัดการสิ่งแวดล้อมสำหรับประเทศไทยนั้น ประเทศไทยได้บัญญัติกฎหมายเกี่ยวกับการรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อม แบ่งออกเป็น 4 กลุ่ม คือ 1) กฎหมายเกี่ยวกับการใช้ทรัพยากรธรรมชาติ 2) กฎหมายเกี่ยวกับการจัดการสิ่งแวดล้อม 3) กฎหมายเกี่ยวกับสุขภาพ ความสะอาด และความปลอดภัยในการทำงาน 4) กฎหมายเกี่ยวกับอุตสาหกรรม ในบรรดากฎหมายทั้ง 4 กลุ่มนี้ ยังมีกฎหมายที่เกี่ยวกับมลพิษน้ำ กฎหมายที่เกี่ยวกับมลพิษอากาศ เสียง และความสั่นสะเทือน กฎหมายเกี่ยวกับมลพิษทางของเสีย และกฎหมายเกี่ยวกับมลพิษของเสียอันตราย นอกจากนี้ประเทศไทยมีกฎหมายที่ถือว่าตราขึ้นมาเพื่อการอนุรักษ์สิ่งแวดล้อมได้แก่ พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. 2535 พระราชบัญญัติฉบับนี้มีผลบังคับใช้เมื่อวันที่ 3 มิถุนายน พ.ศ. 2535 โดยยกเลิกฉบับเก่าซึ่งมีใช้มาตั้งแต่ พ.ศ. 2522 และใช้หลักว่า บุคคลที่ก่อให้เกิดภาวะมลพิษ ต้องรับผิดชอบค่าใช้จ่ายเพื่อการขจัดมลพิษนั้น (Polluter pays principle) รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์ เทคโนโลยีและสิ่งแวดล้อม (ปัจจุบันคือรัฐมนตรีว่าการกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม) เป็นผู้รักษาการตาม พ.ร.บ. นี้ หากเทียบกับประเทศญี่ปุ่นประเทศไทยถือว่าให้ความใส่ใจในการอนุรักษ์สิ่งแวดล้อม มีกฎหมายเฉพาะมากมายหลายฉบับตั้งที่กล่าวมาแล้วในบทที่ 4 อย่างไรก็ตามการขาดการบังคับใช้กฎหมายอย่างจริงจังยังเป็นปัญหาสำหรับประเทศไทย การให้ความสำคัญต่อการลงทุนจากภาคธุรกิจ เช่นเดียวกับประเทศเกาหลีได้ถือเป็นข้อจำกัดในการบังคับใช้กฎหมายดังจะเห็นได้จากอดีตที่ผ่านมารัฐบาลได้ส่งเสริมการลงทุนในบริษัทปิโตรเคมี บริษัทเคมีต่างๆ ที่ส่งผลกระทบต่อชุมชน

ในนิคมอุตสาหกรรมมาบตาพุด จังหวัดระยอง ประชาชนที่อาศัยในจังหวัดระยองบริเวณที่ตั้งของเขตอุตสาหกรรมประสบปัญหาสุขภาพมากมาย ทำให้องค์กรภาคประชาสังคมต้องออกมารวมตัวเพื่อเรียกร้องให้ศาลสิ่งแวดล้อมได้พิจารณาให้อุตสาหกรรมดังกล่าวต้องดำเนินการในเรื่องของ Environmental Impact Assessment (EIA) อย่างจริงจังก่อนที่จะมีการอนุมัติให้มีการดำเนินการในกิจกรรมของธุรกิจดังกล่าว หากพิจารณาจากบทเรียนของประเทศญี่ปุ่นแล้วรัฐบาลคงจะต้องมีมาตรการที่เข้มงวดตั้งที่ประเทศญี่ปุ่นเคยประสบกับปัญหาที่อุตสาหกรรมหลายประเภทส่งผลกระทบต่อสุขภาพดังเช่นโรคมินามาตะ โรคอิไต อิไต เป็นต้น การดำเนินการที่เข้มงวดดังกล่าวหากพิจารณาจากการดำเนินงานของรัฐบาลไทยที่มีกรมโรงงานอุตสาหกรรมซึ่งมีการกำหนดมาตรฐานค่าต่ำสุดที่อนุญาตให้อุตสาหกรรมแต่ละประเภทปล่อยของเสียสู่สิ่งแวดล้อม มีกรมควบคุมมลพิษคอยตรวจสอบคุณภาพของน้ำ คุณภาพอากาศ การปนเปื้อนสารพิษในดิน มีกรมอนามัยสิ่งแวดล้อมตรวจสอบการปนเปื้อนสารเคมี จุลินทรีย์ในอาหาร น้ำดื่ม สำหรับการอุปโภคบริโภค มีกรมวิชาการ กระทรวงเกษตร คอยตรวจสอบการใส่สารเคมีกำจัดศัตรูพืชในพืช ผักต่างๆ มีกรมชลประทานตรวจสอบคุณภาพของแหล่งน้ำ มีกรมเจ้าท่าตรวจสอบคุณภาพของแหล่งน้ำในพื้นที่รับผิดชอบ ดังจะเห็นได้ว่าการรับผิดชอบในเรื่องเดียวกันหรือคล้ายกันมีหน่วยงานต่างๆร่วมรับผิดชอบหลายหน่วยงานทำให้เกิดการทำงานที่ซ้ำซ้อนไม่มีเอกภาพทำให้บ่อยครั้งเมื่อเกิดปัญหาทางสิ่งแวดล้อมขึ้นมาหาเจ้าภาพที่จะเข้าไปแก้ไขจัดการไม่ได้ ดังนั้นหากจะมีการรวมศูนย์ในประเด็นปัญหาสิ่งแวดล้อมไว้ในกระทรวงเดียว เช่นกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเป็นหน่วยงานจัดการหลักหากหน่วยงานอื่นที่เกี่ยวข้องต้องการทราบข้อมูลให้ประสานมาที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมก็จะก่อให้เกิดเอกภาพในการทำงานสามารถกำหนดเป้าหมายและระดมทรัพยากรได้ตรงตามวัตถุประสงค์ที่ตั้งไว้ได้ดีกว่าต่างคนต่างทำดังเช่นปัจจุบัน

การกำหนดนโยบายเศรษฐกิจนำหน้าดังเช่นประเทศเกาหลีใต้เป็นอีกหนึ่งประเด็นที่เป็นข้อจำกัดในการพัฒนาที่ยั่งยืนสำหรับประเทศไทย เป็นที่ยอมรับโดยทั่วกันว่าประเทศประสบปัญหาในการใช้ทรัพยากรของประเทศอย่างมากในช่วงแผนพัฒนาเศรษฐกิจและสังคมตั้งแต่แผนที่ 1 จนมาถึงแผนที่ 8 และการใช้ทรัพยากรอย่างมากดังกล่าวส่งผลให้ประเทศไทยเหลือทรัพยากรที่มีอยู่น้อยมากจนทำให้สูญเสียความสมดุลในระบบนิเวศ การมุ่งพัฒนาประเทศและรับเอาอุตสาหกรรมต่างๆจากต่างประเทศมาเข้าสู่กระบวนการผลิตโดยไม่ได้มีมาตรการตั้งรับที่เพียงพอก่อให้เกิดมลพิษต่างๆสู่สิ่งแวดล้อมอย่างมาก ส่งผลกระทบต่อสุขภาพของประชาชนอย่างไม่เคยปรากฏมาก่อน รัฐบาลมุ่งแก้ไขปัญหาเฉพาะหน้าเมื่อมีปัญหาเกิดขึ้น แต่มาตรการระยะสั้นและระยะยาวในแผนพัฒนาเศรษฐกิจและสังคมฉบับที่ 9 และ 10 ที่มุ่งพัฒนาคน และการแก้ไขปัญหาสภาวะแวดล้อมยังไม่ได้ดำเนินการอย่างเป็นรูปธรรม หาก

กำพล รุจิวิชัย สมชาย ชดตระกูล สุวรรณ โคระวินทวีวัฒน์ ธนณัฐ์ รูปสม สุทิน สายสงวน อำพา แก้วก่าง

พิจารณาจากบทเรียนของประเทศเกาหลีใต้แล้ว การดำเนินการกลับมาสู่ปรัชญาเศรษฐกิจพอเพียงอาจเป็นทางออกของประเทศในการปรับสมดุลระหว่างการพัฒนากับการอนุรักษ์สิ่งแวดล้อมโดยยึดหลักพอประมาณ มีเหตุผล และมีภูมิคุ้มกันการปลูกจิตสำนึกโดยการณรงค์ให้ทุกภาคส่วนมีความพอประมาณลดและรู้จักบริโภค ลดการซื้อสินค้าใช้เท่าที่จำเป็นซ่อมแซมของเก่าให้สามารถนำกลับมาใช้ได้ใหม่ใช้อย่างคุ้มค่า ให้ใช้บริการต่างๆเท่าที่จำเป็นก็จะช่วยลดการผลิต ลดการใช้ทรัพยากร รวมทั้งลดการปล่อยสารพิษด้วย การลดการใช้สินค้าและบริการสามารถลดการใช้พลังงานช่วยลดการปล่อยสารพิษ สิ่งแวดล้อมก็จะดีขึ้นการใช้สินค้าเท่าที่จำเป็นช่วยลดปริมาณขยะทำให้สิ่งแวดล้อมดีขึ้น ลดการใช้ทรัพยากร รวมทั้งช่วยลดปริมาณขยะให้น้อยลงได้ทำให้ทรัพยากรมีการฟื้นตัวเหลือไว้ให้อนุชนรุ่นหลังได้

ปัจจุบันประเทศไทยได้มีการกระจายอำนาจการปกครองไปให้ท้องถิ่นบริหารจัดการเป็นส่วนใหญ่ ท้องถิ่นสามารถออกกฎระเบียบมาควบคุมดูแลและบริหารจัดการสิ่งแวดล้อมได้เอง ดังนั้นหากท้องถิ่นได้นำมาตรการทางภาษี หรือเครื่องมือทางเศรษฐศาสตร์มาใช้จริงโดยใช้หลักการผู้ก่อมลพิษเป็นผู้จ่ายจะช่วยให้มาตรการการอนุรักษ์สิ่งแวดล้อมสามารถประสบผลสำเร็จได้มากยิ่งขึ้น ปัจจุบันปัญหาขยะยังคงเป็นปัญหาใหญ่ของชุมชนโดยทั่วไป จะเห็นได้จากท้องถิ่นหลายแห่งมีปัญหามลพิษในเรื่องของหารจัดหาพื้นที่ทิ้งขยะ หรือบางท้องถิ่นใช้วิธีการเผาที่มีปัญหามลพิษจากสารไดออกซินซึ่งเป็นสารก่อมะเร็ง หากใช้บทเรียนของประเทศญี่ปุ่นในเรื่องของการจัดการขยะ น่าจะเป็นกรณีศึกษาที่ควรนำมาปรับใช้กับสังคมไทย ในกรณีของการรู้จักแยกชนิดของขยะในครัวเรือนหรือหน่วยงานต่างๆ เป็นสิ่งที่ต้องถือเป็นนโยบายการจัดการศึกษาของกระทรวงศึกษาธิการในการปลูกฝังค่านิยมในการรู้จักแยกขยะก่อนทิ้งเพื่อช่วยให้สามารถแยกประเภทของขยะทำให้สะดวกต่อการนำไปรีไซเคิลเพื่อใช้ใหม่ ดังที่ได้กล่าวไว้ตอนต้นประเทศญี่ปุ่นมีนโยบายให้ผู้ทิ้งของเหลือใช้เป็นผู้ต้องจ่ายเป็นเรื่องที่รัฐบาลควรนำมาพิจารณาเป็นการส่งเสริมให้ผู้ผลิตสินค้าออกแบบผลิตภัณฑ์ที่สามารถถอดได้ง่ายและชิ้นส่วนต่างๆสามารถนำกลับมาผลิตใหม่ได้จะเป็นการช่วยลดปริมาณขยะและลดการใช้ทรัพยากรได้อีกทางหนึ่งด้วย

นโยบายต่างๆ ดังได้กล่าวไว้ตอนต้นหากจะผลักดันให้สำเร็จได้โดยเป็นรูปธรรมหน่วยงานผู้มีส่วนที่ตามกฎหมายควรจะต้องดำเนินการต่างๆ อย่างต่อเนื่องโดยจัดทำเป็นแผนระยะสั้นและระยะยาว การพัฒนาพฤติกรรมของประชาชน เกี่ยวกับความรับผิดชอบต่อสิ่งแวดล้อมและสังคมอย่างจริงจัง และต่อเนื่องก็เป็นอีกวิธีการหนึ่งที่จะทำให้การแก้ไขปัญหาสิ่งแวดล้อมประสบผลสำเร็จได้ แนวทางการจัดการมลพิษรัฐบาลควรมีนโยบายให้ภาคอุตสาหกรรมมีส่วนร่วมในการป้องกันมลภาวะจากอุตสาหกรรมมามาตรการอย่างเป็นรูปธรรมที่สร้างแรงจูงใจได้แก่การส่งเสริมด้านเทคโนโลยีการผลิตที่สะอาด (Cleaner Technology) และ

การให้สิทธิพิเศษด้านภาษี โดยผู้ประกอบการที่ให้ความสำคัญต่อการจัดการมลพิษและอนุรักษ์ทรัพยากรมีสิทธิได้รับในการลดหย่อนภาษี แรงจูงใจที่รัฐบาลส่งเสริม การปรับปรุงระบบควบคุมมลพิษ ได้แก่การลงทุนในเครื่องจักรบำบัดมลพิษ โดยเฉพาะเครื่องจักรที่ผลิตภายในประเทศ จะได้รับสิทธิพิเศษมากกว่าเครื่องจักรบำบัดมลพิษที่นำเข้าจากต่างประเทศ การอนุรักษ์พลังงาน ได้แก่การสนับสนุนโครงการประหยัดพลังงาน ซึ่งรวมถึงการลงทุนด้านเครื่องจักรผู้ประกอบการและยังสนับสนุนเงินกู้ดอกเบี้ยต่ำสำหรับผู้ประกอบการเพื่อลงทุนในระบบควบคุมมลพิษหรือระบบบำบัดของเสีย การลดภาษีเรือบรรทุก ได้แก่การลงทุนในเครื่องจักรเพื่อการลดภาษีเรือบรรทุกสามารถนำมาเป็นส่วนลดหย่อนภาษีได้ การนำกลับมาใช้ใหม่ ได้แก่การลงทุนในเทคโนโลยีหรือเครื่องจักรเพื่อการนำของเสียกลับมาใช้ใหม่ การนำน้ำที่ใช้ในอุตสาหกรรมกลับมาใช้ใหม่ การลงทุนในเทคโนโลยีหรือเครื่องจักรเพื่อนำน้ำที่ใช้ในอุตสาหกรรมกลับมาใช้ใหม่จะช่วยแก้ไขปัญหาทางปฏิบัติในการจัดการมลพิษได้

Reference

- รายงานฉบับสมบูรณ์ “โครงการวางแผนเตรียมความพร้อมในการดำเนินงานภายใต้มาตรา 3 แห่งพ.ร.บ.สิ่งแวดล้อมแห่งชาติ พ.ศ. 2535” กรมควบคุมมลพิษ.
- กลยุทธ์การจัดการน้ำเสียและขยะมูลฝอยชุมชน, กระทรวงวิทยาศาสตร์ เทคโนโลยีและสิ่งแวดล้อม พ.ศ.2543
- มาตรฐานคุณภาพน้ำและเกณฑ์ระดับคุณภาพน้ำในประเทศไทย. 2543 กรมควบคุมมลพิษ. กระทรวงวิทยาศาสตร์ เทคโนโลยีและสิ่งแวดล้อม.
- Ministry of Construction (Japan) Technical “Guideline for Drainage and Wastewater Disposal Projects in Developing Countries” , 1993.
- คู่มือกฎหมายสิ่งแวดล้อม กรมส่งเสริมคุณภาพสิ่งแวดล้อม คู่มือการเสริมสร้างความเข้มแข็งของประชาชนด้านกฎหมายสิ่งแวดล้อม กรมส่งเสริมคุณภาพสิ่งแวดล้อม
- Ahn, Byung-Young (An, Byeong-yeong). 1998a. "Segyehwa-reul dasi saenggak haneun iyu: segyehwa-ui sinhwa-wa geu geukbok" (Reflections on Globalization: The Myth of Globalization and Coping with It). *Gyegan sasang* (Political Thought Quarterly) 39 (winter): 7-37. .
- Ahn, Byung-Young, and Moon Taehoon. 1999. "Reflections on Development and Sustainability, Past and Future, the Korean Case." Paper presented at the 13th AASSREC Biennial General Conference, hosted by Korean Social

กำพล รุจิวิชญ์ สมชาย ชคตระการ สุวรรณ โคะวินทวิวัฒน์ ธนณัฐ รุปสม สุทิน สายสงวน อำพา แก้วกำก

- Science Research Council (KOSSREC) and Association of Asian Social Science Research Councils (AASSREC), Seoul, 18-22 October.
- An, Hong-sun. 1996. "Sahoe jeongchaek-ui gyeongje-wa sahoe tonghap hyo-gwa" (The Economy of Social Policy and Effect of Social Integration). *Hanguk sahoe jeongchaek* (Korean Social Policy Review) 3 (December): 11-39.
- Bank of Korea. 1998. "Korean Economy." <http://www.bok.or.kr> (accessed October 2003).
- Bartelmus, Peter. 1994. *Environment, Growth and Development*. New York: Routledge.
- Cho, Myung-Rae (Jo, Myeong-rae). 2001. *Noksaek sahoe-ui tamsaek* (Exploring a Green Society). Seoul: Hanul.
- Environment Administration (EA), Republic of Korea. 1986. *Hwan-gyeong bojeon* (Environmental Preservation). Seoul.
- Green Korea United. 1999. "Kim Dae-jung jeongbu chulbeom 1 nyeon-e daehan hwan-gyeong jeongchaek pyeongga bogoseo" (Survey Report on Kim Dae-jung Administration's Environmental Policy during his First Year). Paper presented at the Seminar on Establishing National Sustainable Committee and its Operation in Korea, Seoul.
- Heo, Jang. 1998. "Uri nara hwan-gyeong jeongchaek-ui hyeongseong-gwa baljeon-e gwanhan yeongu" (A Study of the Development of Environmental Policy in Korea). *Gukto gyehoek* 33.4 (August): 221-241.
- International Council for Local Environmental Initiatives ICLEI. 1997. "Local Government Implementation of Agenda21." <http://www.iclei.org/la21/ la211gov.htm> (accessed September 2002; site now discontinued).
- Im, Seung-bin. 2000. "Hanil jibang jeongbu-eseoui NGO pateuneosip-e gwanhan yeongu" (Partnership of NGOs and Local Governments in Korea and Japan). *Hanguk jeongchaekhak hoebo* (Korean Policy Studies Review) 9.3 (December): 45-68.
- Jang, Ji-ho. 1979. "Hwan-gyeong gyuje gwonhan-ui bunbae" (Allocation of Environmental Regulatory Power). *Gyeonghui beophak* (Kyung Hee Law Journal) 16.1 (August).

- Jang, Uk, and Song Mi-yeong. 2000. "Hwan-gyeong chinhwajeok nongchon ma-eul: geu doip-ui piryoseong-gwa jangbyeok, geurigo jeongchaekjeok goryeo sahang" (An Environmentally Sustainable Rural Village: Its Imperatives, Barriers, and Policy Considerations). *Gukto gyehoek* 35.5 (October): 205-219.
- Jeong, Jin-seung, et al. 1990. *Economic Policies for Sustainable Development*. Monograph. Ministry of Environment.
- Kim, Sung Soo. 1989. "The Policy and Politics of Environmental Protection in the Republic of Korea." Ph.D. diss., University of Texas at Austin.
- Korea Environmental Technology Research Institute (KETRI). 1996. *Hanguk hwan-gyeong 50 nyeonsa (50 Years of Korean Environmental History)*. Seoul: KETRI.
- Korea National Statistical Office (KNSO), Republic of Korea. 1998. *Social Indicators in Korea*. Gwacheon: KNSO.
- Organization for Economic Cooperation and Development (OECD). 2001. *Highlights of the OECD Environmental Outlook*.
- Richardson, George P., and Alexander L. Pugh. 1981. *Introduction to System Dynamics Modeling with Dynamo*. Cambridge, Mass.: The MIT Press.
- Richmond, Barry. 1994. *An Introduction to System Thinking*. Hannover, N.H.: High Performance Systems Inc.
- Sa, Deuk Hwan. 1999. "Minseon sidae-ui hwan-gyeong galdeung-gwa jeongchaek jojeong" (Environmental Conflict and Policy Coordination in the Era of Local Autonomy). *Hanguk jeongchaekhak hoebo* 8.1 (February): 249-272.
- Song, Byung-Nak. 1997. *The Rise of the Korean Economy*. 2d ed. New York: Oxford University Press.
- Yi, Geun-ju. 2000. "NGO silpae-wa jeongbu-ui jiwon-e gwanhan yeongu: hwan-gyeong NGO-reul jungsim-euro" (A Study on the Failure of NGOs and Government Support: Focusing on Environmental NGOs). *Hanguk haengjeong hakbo* 34.1 (May): 291-307.

สาระสำคัญความร่วมมือระหว่างไทย-ลาว ภายใต้กรอบความร่วมมือทวิภาคี
ระหว่างกันและพหุภาคีภายใต้กรอบGMS และ ACMECS:
ความสัมพันธ์ทวิภาคีระหว่างประเทศไทยและสาธารณรัฐประชาธิปไตย
ประชาชนลาว (สปป.ลาว)*

ชรินทร์ มีโกตี* อนุวัฒน์ ชลไพศาล**
ธณัญญ์ รูปสม*** ดุษณีญา อินทนุพัฒน์****

บทคัดย่อ

ประเทศไทยและสปป.ลาว มีความใกล้ชิดกันทางเชื้อชาติ ศาสนา ภาษาและวัฒนธรรม รวมทั้งมีพรมแดนติดต่อกัน จึงทำให้ความสัมพันธ์ของทั้งสองประเทศเป็นไปในลักษณะบ้านพี่เมืองน้องและสามารถดำเนินไปอย่างราบรื่นบนพื้นฐานของการเคารพซึ่งกันและกันและมีผลประโยชน์ร่วมกัน ส่งผลทำให้เกิดความร่วมมือระหว่างกันทั้งในลักษณะพหุภาคีและทวิภาคี โดยบทความนี้มุ่งความสนใจไปที่ความสัมพันธ์ทางเศรษฐกิจในด้านการค้าและการลงทุน ซึ่งความร่วมมือระหว่างประเทศทั้งสองนี้มีความก้าวหน้าค่อนข้างมากจากจำนวนโครงการความร่วมมือและความตกลงระหว่างกันต่าง ๆ ที่เกิดขึ้น โดยเฉพาะโครงการที่เกี่ยวข้องกับการอำนวยความสะดวกทางด้านการค้า อาทิเช่น โครงการพัฒนาเส้นทางคมนาคมขนส่งที่เชื่อมโยงระหว่างระเบียงเศรษฐกิจภายในอนุภูมิภาคุ่มแม่น้ำโขง นอกจากนี้ในบทความฉบับนี้ยังได้มีการประเมินผลที่เกิดขึ้นจากความสัมพันธ์ระหว่างไทยและสปป.ลาวทางด้านการค้าและการ

* บทความนี้เป็นส่วนหนึ่งของงานวิจัยเรื่อง การพัฒนาความร่วมมือด้านการค้าการลงทุนในอนุภูมิภาคุ่มแม่น้ำโขง(Greater Mekong subregion Trade and Investment Cooperation) งานวิจัยนี้ได้รับการสนับสนุนจากโครงการมหาวิทยาลัยวิจัยแห่งชาติของสำนักงานคณะกรรมการการอุดมศึกษา สถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์ พฤษภาคม 2554

* รองศาสตราจารย์ ประจำคณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

** อาจารย์ ประจำคณะเศรษฐศาสตร์และรัฐประศาสนศาสตร์ มหาวิทยาลัยธุรกิจบัณฑิต

*** เจ้าหน้าที่วิจัย ชำนาญการ ประจำสถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์

**** เจ้าหน้าที่วิจัย ในโครงการ

ลงทุน ซึ่งส่วนใหญ่เป็นผลดีในทางเศรษฐกิจ เพราะเป็นการสร้างโอกาสในการทำธุรกิจและการลงทุนร่วมกันมากขึ้น อย่างไรก็ตามในทางตรงข้ามกลับเกิดผลกระทบในทางลบต่อด้านสังคมและสิ่งแวดล้อม รวมทั้งยังได้กล่าวถึงปัญหาและอุปสรรคต่างๆ ซึ่งส่วนใหญ่มาจากการพัฒนาโครงสร้างสาธารณูปโภคและปัญหาความยุ่งยากในเรื่องกระบวนการผ่านแดน ยิ่งกว่านั้นในบทความฉบับนี้ ผู้เขียนและคณะได้กล่าวถึง ข้อเสนอแนะที่อาจจะเป็นประโยชน์ต่อทั้งในแวดวงวิชาการและสาธารณชนต่อไป

คำสำคัญ: การพัฒนา กรอบความร่วมมือ การค้าการลงทุน อนุภูมิภาคลุ่มแม่น้ำโขง

ACMECS GMS

The Essence of Thai-Laos Cooperation under Bilateral Cooperative Framework and GMS/ACMECS Multilateral Framework: The Bilateral Relations between Thailand and the Lao People’s Democratic Republic (Lao PDR)

Abstracts

Thailand and Lao PDR are very close in the sense of nationalities, religions, languages and cultures. Moreover, they both share some parts of border line. These similarities and closeness create the sister-country relationship, which runs smoothly on the basis of mutual respect and mutual benefit. They also share common interests in bilateral and multilateral cooperation. This paper focuses on their economic relationship particularly in the fields of trade and investment. The cooperation between these two countries has made a great deal of progress indicated by a large number of collaborative projects and agreements initiated. In particular, the projects related to trade facilitation, for instance, “The logistics development of the economic corridor of the Greater Mekong Subregion”, have been implemented. Furthermore, this paper also presents the results of the evaluation of Thai – Laos’ trade and investment cooperation. It has been found that such a relationship shows some economic advantages since it boosts business opportunities and joint investments. However, it has some negative impacts especially on social and environment as well. Problems and obstacles mostly from the development of infrastructure and border- control system are also mentioned. Moreover, the recommendations based on obtained information have been proposed, which might be of benefit to academic community and general public in the future.

Keywords: Cooperative framework, Trade and investment, The Greater Mekong Subregion, Economic corridor, GMS, ACMECS

บทนำ

1. หลักการและเหตุผลซึ่งเป็นที่มาของโจทย์/ปัญหาวิจัย

ภูมิภาคกลุ่มแม่น้ำโขงนั้นเป็นภูมิภาคที่มีความสำคัญทางเศรษฐกิจของทวีปเอเชีย เพราะมีความอุดมสมบูรณ์ด้วยทรัพยากรทางธรรมชาติ เป็นภูมิภาคที่มีศักยภาพต่อการพัฒนาทางเศรษฐกิจในภูมิภาคนี้ กลุ่มประเทศในอนุภูมิภาคเป็นกลุ่มประเทศที่มีอาณาเขตติดกับแม่น้ำโขง ประกอบด้วย ไทย ลาว กัมพูชา เวียดนาม พม่า และจีน (มณฑลยูนนาน) ซึ่งในปัจจุบันมีความสำคัญมากขึ้นเรื่อยๆ ทั้งนี้สืบเนื่องจากมีวิถีการดำเนินชีวิตที่เชื่อมโยงและได้รับอิทธิพลจากกระแสโลกาภิวัตน์ (Globalization) และ กระแสของการบูรณาการระหว่างประเทศ (Integration)

ดังนั้น การพัฒนาในภูมิภาคกลุ่มน้ำโขงจึงไม่อาจที่จะเป็นการพัฒนาแบบโดดเดี่ยวของแต่ละประเทศอีกต่อไป จึงเป็นที่มาของความร่วมมือ (Cooperation) ในด้านต่างๆ อาทิเช่น การพัฒนาทางเศรษฐกิจ สังคม และสิ่งแวดล้อม เป็นต้น ภายใต้แนวทางที่สำคัญ คือ การสร้างให้ประชาคมในระดับภูมิภาคกลุ่มแม่น้ำโขง ได้ร่วมกันจัดสรรและแลกเปลี่ยนทรัพยากรของภูมิภาคอย่างมีประสิทธิภาพสูงสุดภายใต้หลักการของความเป็นเพื่อนบ้านที่ดี (Good Neighbors) มีเป้าหมายคือความเป็นอันหนึ่งอันเดียวกัน ความปรองดองและความมั่งคั่งของอนุภาครวมถึงความพยายามในการลดปัญหาความยากจน ตลอดจนส่งเสริมการพัฒนาอย่างยั่งยืน โดยการสนับสนุนให้มีการติดต่อและการแข่งขันระหว่างกัน

2. วัตถุประสงค์ของโครงการวิจัย

โครงการวิจัย เรื่องการพัฒนาความร่วมมือด้านการค้าการลงทุนในอนุภูมิภาคกลุ่มแม่น้ำโขง มีวัตถุประสงค์เพื่อศึกษากรอบความร่วมมือ และการพัฒนาความร่วมมือ ด้านการค้าการลงทุนในอนุภูมิภาคกลุ่มแม่น้ำโขง รวมทั้งศึกษา การเปลี่ยนแปลง ผลจากการพัฒนา และแนวโน้มของการพัฒนาด้านการค้าการลงทุน ภายใต้ความร่วมมือระหว่างประเทศในภูมิภาคกลุ่มน้ำโขง ผลที่ได้จากการศึกษามาจัดทำเป็นข้อเสนอแนะเชิงนโยบาย อันจะนำไปสู่การพัฒนาอย่างยั่งยืนของภูมิภาคกลุ่มน้ำโขงต่อไปในอนาคต

3. ขอบเขตของโครงการวิจัย

การวิจัยในครั้งนี้ จะทำการศึกษารอบความร่วมมือทางเศรษฐกิจระหว่างประเทศในอนุภูมิภาคกลุ่มแม่น้ำโขง คือ กัมพูชา สปป.ลาว สหภาพพม่า เวียดนาม และไทย โดยจะศึกษาถึงความร่วมมือด้านต่างๆ ของแต่ละประเทศที่มุ่งสู่การพัฒนาความร่วมมือ ด้านการค้าการลงทุนระหว่างกัน นอกจากนั้นจะศึกษาถึงการเปลี่ยนแปลง และผลที่เกิดขึ้นการพัฒนา และ

แนวโน้มของการพัฒนาด้านการค้าการลงทุน ภายใต้ความร่วมมือระหว่างประเทศในภูมิภาคลุ่มน้ำโขง

4.ทฤษฎี สมมุติฐาน (ถ้ามี) และกรอบแนวความคิดของโครงการวิจัย

ทฤษฎีระบบโลก (World System Theory) ของ Immanuel Wallerstein โดย Wallerstein จากผลงานเรื่อง The Modern World-System: Mercantilism and the Consolidation of the European World Economy โดยนำเสนอการพัฒนาภายใต้กระแสของระบบทุนนิยมโลก ที่แสดงให้เห็นการโต้ประโยชน์ต่อกันทุกฝ่าย และการแลกเปลี่ยนโดยเท่าเทียมกันไม่มีอยู่จริง ประเทศศูนย์กลางจะเป็นฝ่ายดึงดูดความมั่งคั่งของประเทศชายขอบ (Periphery) หรือประเทศโลกที่ 3 นอกจากนี้ยังใช้ทฤษฎีการพึ่งพา (Dependency Theory) ของ Cardoso and Faletto โดย Cardoso และ Faletto ที่เสนอถึงการพัฒนาตามแนวทางของทุนนิยมของประเทศโลกที่สาม ที่ได้สะท้อนการพัฒนาบนความด้อยพัฒนาหรือการพึ่งพาทางเศรษฐกิจที่โลกที่สามต้องพึ่งพาต่อประเทศโลกที่หนึ่งและตลาดโลกประกอบกับการสร้างความสัมพันธ์ทางการค้าและการลงทุนที่ไม่เท่าเทียม ทำให้ผลประโยชน์ส่วนใหญ่ที่ตกกับประเทศโลกที่หนึ่งจากสภาพดังกล่าวส่งผลให้มีสภาพการพึ่งพาอย่างไม่สิ้นสุด

สาระสำคัญความร่วมมือระหว่างไทย-ลาว ภายใต้กรอบความร่วมมือทวิภาคีระหว่างกัน และพหุภาคีภายใต้กรอบ GMS และกรอบ ACMECS

ความสัมพันธ์ทวิภาคีระหว่างประเทศไทยและสาธารณรัฐประชาธิปไตยประชาชนลาว (สปป.ลาว)

ประเทศไทยและสาธารณรัฐประชาธิปไตยประชาชนลาว (สปป.ลาว) ได้สถาปนาความสัมพันธ์ทางการทูตระหว่างกันอย่างเป็นทางการเมื่อวันที่ 19 ธันวาคม พ.ศ. 2493 ซึ่งในปี พ.ศ. 2553 ได้มีการฉลองความสัมพันธ์ครบรอบ 60 ปีของการสถาปนาความสัมพันธ์ทางการทูตร่วมกัน

ด้วยความที่ประเทศไทยและสปป.ลาว มีความใกล้ชิดกันทางเชื้อชาติ ศาสนา ภาษา และวัฒนธรรม และมีพรมแดนติดต่อกัน จึงทำให้ความสัมพันธ์ของทั้งสองประเทศเป็นไปในลักษณะบ้านพี่เมืองน้องและดำเนินไปอย่างราบรื่นด้วยดี บนพื้นฐานของการเคารพซึ่งกันและ

ผลประโยชน์ร่วมกัน ส่งผลทำให้เกิดความร่วมมือในลักษณะทวิภาคีระหว่างกัน ภายใต้กลไก ผลักดันที่สำคัญต่างๆ ดังนี้

1.1) คณะกรรมาธิการร่วมว่าด้วยความร่วมมือไทย-สปป.ลาว (Joint Commission on Cooperation: JC) จัดตั้งขึ้นเมื่อเดือน พฤษภาคม พ.ศ. 2534 มีหน้าที่ในการ กำกับดูแลความร่วมมือระหว่างไทยและสปป.ลาวในภาพรวมทุกด้าน มีรัฐมนตรีว่าการกระทรวง การต่างประเทศของทั้งสองประเทศเป็นประธานร่วมสองฝ่ายและผลัดเปลี่ยนกันเป็นเจ้าภาพ จัดการประชุมทุกปี โดยมีผู้แทนจากทุกหน่วยงานหลักของไทยและสปป.ลาวเข้าร่วม

1.2) คณะกรรมการร่วมมือรักษาความสงบเรียบร้อยตามแนวชายแดนทั่วไปไทย- สปป.ลาว (General Border Committee: GBC) จัดตั้งขึ้นเมื่อเดือนสิงหาคม พ.ศ. 2534 โดยมี รัฐมนตรีว่าการกระทรวงกลาโหมและรัฐมนตรีว่าการกระทรวงป้องกันประเทศเป็นประธานร่วม เป็นกลไกความร่วมมือเพื่อกำหนดแนวทางและมาตรการเกี่ยวกับการส่งเสริมความร่วมมือ รักษาความสงบเรียบร้อยและเสถียรภาพตามแนวชายแดน

1.3) คณะกรรมาธิการเขตแดนร่วมไทย-สปป.ลาว จัดตั้งขึ้นเมื่อเดือนกันยายน พ.ศ. 2539 มีรัฐมนตรีว่าการกระทรวงการต่างประเทศของไทยและสปป.ลาวเป็นประธานร่วม ภายใต้วัตถุประสงค์เพื่อการพิจารณาการสำรวจและการจัดทำเขตแดนร่วมตลอดแนวชายแดน

1.4) คณะกรรมการร่วมทางการค้าไทย-สปป.ลาว สืบเนื่องจากการเยือนของ รัฐมนตรีว่าการกระทรวงพาณิชย์ เมื่อเดือนมกราคม พ.ศ. 2540 และการประชุมว่าด้วยความ ร่วมมือไทย-สปป.ลาวครั้งที่ 7 ในเดือนกันยายน พ.ศ. 2540 จึงทำให้เกิดการประชุมเป็นครั้งแรก ระหว่างวันที่ 16-17 กรกฎาคม พ.ศ. 2541 ที่กรุงเทพมหานคร และในเวลาต่อมาได้มีการ ปรับเปลี่ยนเป็นการประชุมแผนความร่วมมือทางเศรษฐกิจการค้าไทย-สปป.ลาว โดยมี รัฐมนตรีว่าการกระทรวงพาณิชย์ไทย-สปป.ลาว เป็นประธานร่วม และมีการประชุมครั้งแรก ระหว่างวันที่ 24-28 พ.ศ. 2549 ที่นครหลวงเวียงจันทน์

1.5) คณะกรรมการส่งเสริมการค้าและการลงทุนไทย-สปป.ลาว ซึ่งเปลี่ยนชื่อมา จากคณะกรรมการใกล้เคียงแก้ไขข้อพิพาทด้านธุรกิจและการลงทุนไทย-สปป.ลาว จัดตั้ง จากมติที่ประชุมคณะกรรมาธิการร่วมว่าด้วยความร่วมมือไทย-สปป.ลาว ครั้งที่ 7 เมื่อเดือน กันยายน พ.ศ. 2540 เพื่อเป็นกลไกในการอำนวยความสะดวกการใกล้เคียงแก้ไขข้อพิพาท ทางด้านธุรกิจและการลงทุน รวมทั้งเพื่อส่งเสริมการค้าเงินธุรกิจระหว่างไทย-สปป.ลาว

1.6) การประชุมคณะผู้ว่าราชการจังหวัดและเจ้าแขวงชายแดนไทย-ลาว จัดตั้ง โดยมติที่ประชุมคณะกรรมาธิการร่วมว่าด้วยความร่วมมือไทย-สปป.ลาวครั้งที่ 6 ระหว่างวันที่

23-25 เดือนสิงหาคม พ.ศ. 2549 ที่หลวงพระบาง โดยมีรัฐมนตรีว่าการกระทรวงมหาดไทยเป็นประธานร่วม นอกจากนี้ยังมีการประชุมคณะกรรมการร่วมมือรักษาความสงบเรียบร้อยในระดับจังหวัดกับแขวง เพื่อเป็นกลไกในการร่วมกันแก้ไขและควบคุมปัญหาความขัดแย้งต่าง ๆ ตามบริเวณชายแดนในระดับท้องถิ่นให้ขยายไปสู่ปัญหาระดับชาติ

1.7) การประชุมทวิภาคีว่าด้วย ความร่วมมือด้านการป้องกันและปราบปรามยาเสพติด เพื่อใช้เป็นกลไกแก้ไขปัญหายาเสพติด มีรัฐมนตรีว่าการกระทรวงยุติธรรมเป็นประธานฝ่ายไทยและรัฐมนตรีประจำสำนักงานประธานประเทศเป็นประธานฝ่ายลาว นอกจากนี้ยังมีความร่วมมือระหว่างหน่วยงานต่าง ๆ เพื่อให้สามารถครอบคลุมทุกสาขาหลักในความร่วมมือของทั้งประเทศ อาทิ การประชุมว่าด้วยความร่วมมือทางวิชาการ การประชุมว่าด้วยความร่วมมือด้านการศึกษา เป็นต้น

1.8) สมาคมไทย-ลาว เพื่อมิตรภาพ จัดตั้งโดยกระทรวงการต่างประเทศเมื่อพ.ศ. 2537 ซึ่งเป็นเครื่องมือที่ส่งเสริมการดำเนินนโยบายของรัฐบาลในการส่งเสริมความร่วมมือระหว่างไทย-ลาว โดยเฉพาะในระดับประชาชนสู่ประชาชน ทั้งในด้านเศรษฐกิจ สังคม และวัฒนธรรม โดยฝ่ายสปป.ลาว ได้จัดตั้งสมาคมไทย-ลาวเพื่อมิตรภาพภายใต้ศูนย์กลางของพรรคประชาชนปฏิวัติลาว ซึ่งเป็นสมาคมที่ร่วมดำเนินกิจกรรมต่าง ๆ กับสมาคมไทย-ลาวเพื่อมิตรภาพทางฝ่ายไทย และมีการจัดประชุมร่วมกันทุกปี¹

ความสัมพันธ์ระหว่างประเทศทั้งสองทางด้านเศรษฐกิจ ได้มีการพัฒนาจนนำไปสู่ความร่วมมือในลักษณะทวิภาคีที่สำคัญต่าง ๆ ดังนี้

1. ความร่วมมือด้านการค้า มูลค่าการค้ารวมระหว่างไทยและลาวเพิ่มขึ้นอย่างต่อเนื่องจากข้อมูลในปี พ.ศ.2551 เท่ากับ 78,828.3 ล้านบาท เพิ่มขึ้นร้อยละ 35.47 เมื่อเทียบกับปี พ.ศ. 2550

นอกจากนี้ ไทยได้เปรียบดุลการค้าในปีพ.ศ. 2552 มูลค่า 40,101.3 ล้านบาทซึ่งเพิ่มขึ้นเมื่อเทียบกับปีพ.ศ.2551 ไทยได้เปรียบดุลการค้า 37,820.6 ล้านบาท²

¹ สำนักงานผู้ช่วยทูตทหาร ไทย/เวียงจันทน์(Office of the Defence Attache' Royal Thai Embassy,Vientian,Lao P.D.R.), "ความสัมพันธ์ระหว่างไทยกับสาธารณรัฐประชาธิปไตยประชาชนลาว", ข้อมูลออนไลน์,ค้นหาเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ http://www.ounon19.com/relation_thai_laos1.htm

² สาธารณรัฐประชาธิปไตยประชาชนลาว,เรียบเรียง โดย กองเอเชียตะวันออก 2, กรมเอเชียตะวันออก, กระทรวงการต่างประเทศ, ข้อมูลออนไลน์,ค้นหาเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ <http://www.mfa.go.th/web/848.php?id=148>

สินค้าส่งออกสำคัญได้แก่ สินค้าจำพวกเชื้อเพลิง สินค้าอุปโภคบริโภค ยานพาหนะ และอุปกรณ์ สิ่งทอ เครื่องใช้ไฟฟ้า

สินค้านำเข้าสำคัญได้แก่ ไม้และไม้แปรรูป เชื้อเพลิง สินแร่โลหะ

2. ความร่วมมือด้านการลงทุน ประเทศไทยมีการลงทุนในสปป.ลาวมากที่สุดในช่วงปี พ.ศ.2543-2552 มีบริษัทของไทยเข้าไปลงทุนทำโครงการต่างๆในสปป.ลาวจำนวน 237 โครงการ คิดเป็นมูลค่า 2,645 ล้านดอลลาร์สหรัฐฯ

สาขาที่มีการลงทุนมากที่สุดได้แก่ พลังงานไฟฟ้า ขนส่งและโทรคมนาคม ธุรกิจโรงแรมและการท่องเที่ยว อุตสาหกรรมไม้แปรรูป เครื่องนุ่งห่มและสินค้าหัตถกรรม

นักลงทุนต่างชาติอันดับรองลงมา ได้แก่

- จีน มีโครงการทั้งหมด 324 โครงการ มูลค่าการลงทุน 2,241 ล้านดอลลาร์สหรัฐฯ
- เวียดนาม มีโครงการทั้งหมด 207 โครงการ มูลค่าการลงทุน 2,011 ล้านดอลลาร์สหรัฐฯ
- ฝรั่งเศส มีโครงการทั้งหมด 67 โครงการ มูลค่าการลงทุน 453 ล้านดอลลาร์สหรัฐฯ

3. สปป.ลาวยังให้สิทธิพิเศษด้านภาษีศุลกากรในการนำเข้าสินค้าเกษตรของไทย ในขณะที่ไทยมีนโยบายสนับสนุนการนำเข้าสินค้าเกษตรจากสปป.ลาว ในลักษณะการให้สิทธิพิเศษทางภาษีศุลกากรแก่ประเทศสมาชิกอาเซียนใหม่(ASEAN Integration System of Preferences-AISP) และการยกเว้นอากรสินค้าขาเข้าในลักษณะ One Way Free Trade จำนวน 301 รายการในปี พ.ศ. 2550-2552

4. ความร่วมมือด้านการคมนาคมขนส่งในการกำหนดแนวทางปฏิบัติร่วมกันดังนี้

4.1 การอำนวยความสะดวกในการสัญจรของยานพาหนะ โดยการออกเอกสารประจำรถในลักษณะเดียวกับหนังสือเดินทางเพื่อขอรับการตรวจเข้าเมืองที่ด่านตรวจคนเข้าเมือง ซึ่งเป็นการอำนวยความสะดวกให้กับชาวไทยและชาวลาวสามารถนำรถยนต์ส่วนบุคคลเดินทางผ่าน เข้า-ออกพรมแดนของแต่ละฝ่ายได้สะดวก และยังเป็นภาระลดระยะเวลาเพื่อขออนุญาตนำรถยนต์เข้ากับหน่วยงานกลางที่เวียงจันทน์ซึ่งแต่เดิมใช้ระยะเวลาถึง 2 วันทำการ

4.2 การเปิดเสรีผู้ประกอบการที่มีคุณสมบัติตามที่กำหนด สามารถขนส่งสินค้าทางถนนผ่านแดนไทย-ลาวได้ ข้อมูลเมื่อเดือน ตุลาคม พ.ศ.2549 มีผู้ประกอบการ

ชรินทร์ มีโกตี๋ อนุวัฒน์ ชลไพศาล ธนณัฏฐ์ รูปสม ดุษณีญา อินทนุพัฒน์

ได้รับอนุญาตจำนวนทั้งสิ้น 248 ราย มีจำนวนที่ได้รับอนุญาต 7,111 คัน และสามารถลดต้นทุนในการขนส่งร้อยละ 20-30

4.3 การเปิดเส้นทางเดินรถโดยสารประจำทางเพื่ออำนวยความสะดวกแก่ผู้โดยสารได้แก่

4.3.1 อุดรธานี – เวียงจันทน์ เมื่อเดือนเมษายน พ.ศ. 2547

4.3.2 หนองคาย - เวียงจันทน์ เมื่อเดือนเมษายน พ.ศ. 2547

4.3.3 อุบลราชธานี – ปากเซ เมื่อเดือนกุมภาพันธ์ พ.ศ. 2549

4.3.4 มุกดาหาร – สะหวันนะเขต เมื่อเดือนมกราคม พ.ศ. 2550

4.3.5 ขอนแก่น – เวียงจันทน์ เมื่อเดือนกุมภาพันธ์ พ.ศ. 2551

5. ความร่วมมือทางด้านการเงินและการธนาคาร ธนาคารแห่งประเทศไทยและธนาคารแห่งสปป.ลาว มีการลงนามในบันทึกความเข้าใจว่าด้วยการให้การสนับสนุนทางการเงินแก่สปป.ลาว เพื่อลงทุนในโครงการก่อสร้างเขื่อนและโรงงานไฟฟ้าพลังน้ำ น้ำจืด 2 ในวงเงินกู้ไม่เกิน 1,000 ล้านบาท โดยการออกพันธบัตรของรัฐวิสาหกิจไฟฟ้าสปป.ลาวเป็นสกุลเงินบาท กำหนดให้มีมูลค่าไม่เกิน 1,500 ล้านบาท ทั้งนี้ธนาคารเพื่อการส่งออกและการนำเข้าแห่งประเทศไทย (EXIM Bank) เป็นผู้ค้ำประกันพันธบัตรดังกล่าวในการระดมทุนของรัฐบาลสปป.ลาว เพื่อระดมทุนในการพัฒนาโครงสร้างพื้นฐานต่างๆ

6. ความร่วมมือด้านไฟฟ้าและพลังงานอื่นๆ โดยทั้งไทยและสปป.ลาว ได้มีการลงนามในบันทึกความเข้าใจว่าด้วยการพัฒนาไฟฟ้าในลาว 2 ฉบับ เมื่อเดือนมิถุนายน พ.ศ. 2536 และ เดือนมิถุนายนพ.ศ. 2539 เพื่อความร่วมมือในการพัฒนาไฟฟ้าในลาวและจำหน่ายไฟฟ้ากับไทยจำนวน 3,000 เมกะวัตต์ ทั้งนี้โครงการจ่ายไฟฟ้าเข้าสู่ระบบของการไฟฟ้าฝ่ายผลิตแห่งประเทศไทยมีจำนวน 2 โครงการ สามารถจ่ายไฟฟ้าได้ 313 เมกะวัตต์ ได้แก่

6.1 โครงการน้ำเทิน-หินบูน มีกำลังการผลิต ณ จุดส่งมอบ 187 เมกะวัตต์ (ตั้งแต่วันที่ 31 มีนาคม พ.ศ. 2541)

6.2 โครงการห้วยเหาะ มีกำลังการผลิต ณ จุดส่งมอบ 126 เมกะวัตต์ (ตั้งแต่วันที่ 3 กันยายน พ.ศ. 2542)

นอกจากนี้จากบันทึกความเข้าใจการรับซื้อไฟฟ้าของไทยจำนวน 3,000 เมกะวัตต์จากสปป.ลาว สิ้นสุดลงเมื่อ พ.ศ. 2549 จึงทำให้ไทยมีการขยายการรับซื้อไฟฟ้าเป็นจำนวน

5,000 เมกะวัตต์ภายในปีพ.ศ. 2558 ภายใต้บันทึกความเข้าใจว่าด้วยความร่วมมือในการพัฒนาไฟฟ้าในสปป.ลาวเมื่อพ.ศ. 2549

7. ความร่วมมือด้านการพัฒนาเครือข่ายคมนาคม เพื่อเชื่อมโยงไทย-สปป.ลาว ในการอำนวยความสะดวกให้ชาวไทยและชาวลาว สามารถไปมาหาสู่กันได้มากขึ้นเพื่อ สนับสนุนและขยายความร่วมมือทางด้านการค้า การลงทุนและการท่องเที่ยวระหว่างกัน ยิ่งกว่านั้นเป็นการอำนวยความสะดวกแก่สปป.ลาวในการเป็นเส้นทางออกสู่ทะเล ซึ่งสอดคล้อง กับนโยบายการพัฒนาประเทศของสปป.ลาวที่ต้องการเป็นจุดเชื่อมโยงในอนุภูมิภาค ไทยให้ ความช่วยเหลือเป็นมูลค่าประมาณ 6,681 ล้านบาทแก่สปป.ลาวในโครงการต่างๆที่สำคัญดังนี้³

- 7.1 สะพานข้ามแม่น้ำเหืองระหว่างจังหวัดเลยกับแขวงไชยบุรี
- 7.2 การพัฒนาสนามบินวัดไตที่นครหลวงเวียงจันทน์
- 7.3 โครงการก่อสร้างเส้นทางถนนเชื่อมโยงไทย-ลาว-จีน (R3)
- 7.4 การก่อสร้างทางลาดขึ้น-ลง(ramp) บริเวณท่าเรือคำม่วน
- 7.5 โครงการก่อสร้างถนนเชื่อมท่าเทียบเรือแขวงคำม่วน(ถนนหมายเลข 13)
- 7.6 สะพานข้ามแม่น้ำโขงระหว่างจังหวัดมุกดาหารกับแขวงสะหวันนะเขต
- 7.7 การเดินรถไฟจากสถานีหนองคายถึงสถานีท่านาแล้ง บ้านดงโพธิ์ และเมืองหาดทรายฟอง

โครงการที่อยู่ระหว่างการดำเนินการได้แก่

โครงการที่ 1 คือ สะพานมิตรภาพไทย-ลาวแห่งที่ 3 บริเวณจังหวัดนครพนมกับแขวงคำม่วน

โครงการที่ 2 คือ สะพานมิตรภาพไทย-ลาวแห่งที่ 4 บริเวณอำเภอเชียงของจังหวัด เชียงรายกับเมืองห้วยทราย แขวงบ่อแก้ว

โครงการที่ 3 คือ การปรับปรุงสนามบินปากเซ (ระยะที่ 1)

³ อ่างแล้ว., ข้อ 2.

โครงการที่ 4 คือ การพัฒนาถนนระหว่างห้วยโก๋น (จังหวัดน่าน)–ปากแบ่ง (แขวงไซยะบูลี)⁴

ความตกลงระหว่างไทยและสปป.ลาว มีดังนี้

1. ความตกลงเพื่อการส่งเสริมและคุ้มครองการลงทุน (22 สิงหาคม 2533)
2. ความตกลงว่าด้วยการจัดตั้งคณะกรรมการร่วมว่าด้วยความร่วมมือไทย-ลาว (9 พฤษภาคม 2534)
3. ความตกลงว่าด้วยการค้า (ฉบับแก้ไขใหม่) (20 มิถุนายน 2534)
4. ความตกลงว่าด้วยความร่วมมือรักษาความสงบเรียบร้อยตามแนวชายแดนไทย-ลาว (17 สิงหาคม 2534)
5. สนธิสัญญามิตรภาพและความร่วมมือไทย-ลาว (กุมภาพันธ์ 2535)
6. ความตกลงว่าด้วยการยกเว้นการตรวจลงตราสำหรับผู้ถือหนังสือเดินทางทูต (8 ตุลาคม 2537)
7. ความตกลงเกี่ยวกับการสำรวจและจัดทำหลักเขตแดนตลอดแนวร่วมกัน (8 กันยายน 2539)
8. ความตกลงเพื่อการเว้นการเก็บภาษีซ้อนและการป้องกันการเลี่ยงรัษฎากรในส่วนที่เกี่ยวกับภาษีเก็บจากเงินได้ (20 มิถุนายน 2540)
9. ความตกลงว่าด้วยการเดินทางข้ามแดนไทย-ลาว ฉบับลงนาม 20 มิถุนายน 2540 มีผลบังคับใช้ตั้งแต่ 19 กันยายน 2540 เป็นความตกลงฉบับใหม่ที่ใช้แทนความตกลงเรื่องข้อบังคับร่วมกันว่าด้วยการจราจรชายแดนระหว่างประเทศไทยกับอินโดจีนฝรั่งเศส (16 สิงหาคม 2486)
10. ความตกลงว่าด้วยการยกเว้นการตรวจลงตราสำหรับผู้ถือหนังสือเดินทางราชการ (5 มีนาคม 2542)
11. ความตกลงว่าด้วยการขนส่งทางถนน (5 มีนาคม 2542) ซึ่งใช้แทนความตกลงว่าด้วยการขนส่งสินค้าผ่านแดนไทย-ลาว ลงวันที่ 1 มิถุนายน 2521ทั้งสองฝ่ายได้ลงนามข้อตกลงกำหนดรายละเอียดการขนส่งทางถนนเมื่อ 17 สิงหาคม 2544

⁴ อ่างแล้ว., ข้อ 1., ข้อมูลออนไลน์., ค้นหาเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ http://www.ounon19.com/relation_Thai_Laos2.htm

12. สนธิสัญญาว่าด้วยการส่งผู้ร้ายข้ามแดน (5 มีนาคม 2542)
13. บันทึกความเข้าใจว่าด้วยความร่วมมือในการควบคุมยาเสพติด วัตถุออกฤทธิ์ต่อจิตและประสาท และสารตั้งต้น (17 สิงหาคม 2544)
14. บันทึกความเข้าใจว่าด้วยความร่วมมือด้านการจ้างแรงงาน (18 ตุลาคม 2545)
15. ความตกลงว่าด้วยความร่วมมือด้านความมั่นคงบริเวณชายแดน (16 ตุลาคม 2546)
16. สนธิสัญญาว่าด้วยการโอนตัวผู้ต้องคำพิพากษาและความร่วมมือในการบังคับให้เป็นไปตามคำพิพากษาในคดีอาญา (20 มีนาคม 2547)
17. ความตกลงว่าด้วยกรอบความร่วมมือในการพัฒนาเศรษฐกิจไทย-ลาว (20 มีนาคม 2547)
18. บันทึกความเข้าใจว่าด้วยความร่วมมือด้านการศึกษา (20 มีนาคม 2547)
19. ความตกลงว่าด้วยการแลกเปลี่ยนเงินกีบและเงินบาท (17 สิงหาคม 2547)
20. ความตกลงว่าด้วยการสนับสนุนสภาพคล่องเงินบาท (17 สิงหาคม 2547)
21. ความตกลงว่าด้วยการยกเว้นการตรวจลงตราสำหรับผู้ถือหนังสือเดินทางธรรมดาไทย-ลาว (28 ตุลาคม 2547)
22. บันทึกความเข้าใจว่าด้วยความร่วมมือต่อต้านการค้ามนุษย์โดยเฉพาะสตรีและเด็กไทย-ลาว (13 กรกฎาคม 2548)
23. ความตกลงว่าด้วยสะพานมิตรภาพ 2 (มุกดาหาร-สะหวันนะเขต) (18 ธันวาคม 2549)
24. บันทึกความเข้าใจว่าด้วยความร่วมมือในการพัฒนาไฟฟ้าในลาว (18 ธันวาคม 2549)
25. บันทึกความเข้าใจว่าด้วยการสนับสนุนทางการเงินแก่ สปป.ลาวเพื่อลงทุนในโครงการก่อสร้างเขื่อนและโรงไฟฟ้าพลังน้ำ น้ำงึม 2 (18 ธันวาคม 2549)⁵

⁵ อ่างแล้ว., ข้อ 1., ข้อมูลออนไลน์., ค้นหาเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ http://www.ounon19.com/relation_Thai_laos3.htm

ความสัมพันธ์ระหว่างประเทศไทย - สปป.ลาว ภายใต้กรอบความร่วมมือแบบพหุภาคี

1. ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจ อีรวดี-เจ้าพระยา-แม่โขง(Ayeyawady – Chao Phraya – Mekong Economic Cooperation Strategy : ACMECS)

ACMECS เป็นกรอบความร่วมมือ ที่มีแนวทางสอดคล้องกับกรอบความร่วมมือ GMS ที่มุ่งเน้นการสนับสนุนในกระบวนการบูรณาการทางเศรษฐกิจของภูมิภาคเอเชียตะวันออกเฉียงใต้ (ASEAN)

บทบาทของไทยภายใต้กรอบ ACMECS มีการเปลี่ยนแปลงจากผู้รับกลายเป็นผู้ให้ ซึ่งเป็นการสร้างภาพลักษณ์ของไทยให้มีความน่าเชื่อถือในการส่งเสริมความร่วมมือระหว่างไทยกับประเทศอื่นๆในเวทีความสัมพันธ์ระหว่างประเทศระดับโลก เช่น กิจกรรมความร่วมมือการทำContract Farming เป็นต้น

การอำนวยความสะดวกด้านการค้าและการลงทุนภายใต้กรอบความร่วมมือ ACMECS มีวัตถุประสงค์เพื่อต้องการอำนวยความสะดวกทางการค้าและการลงทุนต่อการเคลื่อนย้ายสินค้า บริการ และเงินทุนระหว่างไทยกับประเทศเพื่อนบ้าน โดยก้าวจัดอุปสรรคทางการค้าและการลงทุนต่างๆ ทั้งในด้านกฎหมาย และด้านโครงสร้างพื้นฐาน

บทบาทของ ACMECS ต่อภาคเอกชนและผู้ประกอบการ อาจกล่าวได้ว่า เป็นปัจจัยสำคัญที่ก่อให้เกิดกิจกรรมทางเศรษฐกิจ โดยสภาธุรกิจ ACMECS (ACMECS Business Council) ได้รับการจัดตั้งขึ้นในแต่ละประเทศสมาชิก เพื่อส่งเสริมให้เกิดการติดต่อระหว่างภาคเอกชนในภูมิภาคเพื่อสร้างโอกาสความร่วมมือด้านการค้าและการลงทุนระหว่างกัน รวมทั้งร่วมกันหารือ และเสนอแนะแนวทางในการส่งเสริมและสนับสนุนการค้าการลงทุนในภูมิภาคต่อภาครัฐ⁶

โครงการสำคัญที่เกิดขึ้นในสาขาการอำนวยความสะดวกทางการค้าและการลงทุน (trade and investment facilitation) มีจำนวน 11 โครงการ (ภาคผนวก ; ตารางที่ 1)⁷

⁶ ความเป็นมา ACMECS, ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจ อีรวดี-เจ้าพระยา-แม่โขง(ACMECS : Ayeyawady – Chao Phraya – Mekong Economic Cooperation Strategy) , กระทรวงการต่างประเทศ , ข้อมูลออนไลน์ , ค้นหามีเมื่อวันที่ 23 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ <http://www.acmecsthai.com/web/14.php?id=2720>

⁷ Trade and Investment Facilitation Projects (Oct 2008 update) , ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจ อีรวดี-เจ้าพระยา-แม่โขง(ACMECS : Ayeyawady – Chao Phraya – Mekong Economic Cooperation

2. โครงการพัฒนาความร่วมมือทางเศรษฐกิจในอนุภูมิภาคแม่น้ำโขง(The Greater Mekong Subregion Economic Cooperation Program : GMS)

โครงการความร่วมมือภายใต้กรอบ GMS ทางด้านการค้าและการลงทุน เกิดขึ้นจากการสนับสนุนของธนาคารเพื่อการพัฒนาแห่งเอเชีย (Asian Development Bank: ADB) มีวัตถุประสงค์เพื่อสร้างความเจริญเติบโตทางเศรษฐกิจอย่างยั่งยืนควบคู่ไปกับการพัฒนาประเทศสมาชิกในอนุภูมิภาคแม่น้ำโขงให้มีความเข้มแข็งทางด้านสังคมและเศรษฐกิจ⁸ โดยมีความร่วมมือระหว่างประเทศสมาชิกใน 9 สาขาสำคัญคือ

- 1) การคมนาคมขนส่ง
- 2) โทรคมนาคม
- 3) พลังงาน
- 4) การค้า
- 5) การลงทุน
- 6) การเกษตร
- 7) สิ่งแวดล้อม
- 8) การท่องเที่ยว และ
- 9) การพัฒนาทรัพยากรมนุษย์

ภายใต้ลำดับแผนการปฏิบัติงานสำคัญทั้งหมด 11 แผนการ ได้แก่

- 1) แผนงานพัฒนาแนวพื้นที่เศรษฐกิจเหนือ-ใต้ (North-South Economic Corridor)
- 2) แผนงานพัฒนาแนวพื้นที่เศรษฐกิจตะวันออก-ตะวันตก (East-West Economic Corridor)

Strategy) , กระทรวงการต่างประเทศ , ข้อมูลออนไลน์ , ค้นหเมื่อวันที่ 23 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ <http://www.acmecsthai.com/web/24.php?id=19940>

⁸ *ECONOMIC COOPERATION AND REGIONAL INTEGRATION IN THE GREATER MEKONG SUBREGION (GMS).*, Trade and Investment Division., Staff Working Paper 02/08, 18 September 2008, Economic and Social Commission for Asia and the Pacific (ESCAP), United Nation (UN), ข้อมูลออนไลน์, ค้นหเมื่อวันที่ 22 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ www.unescap.org/tid/publication/swp208.pdf

ชรินทร์ มีโกตี๋ อนุวัฒน์ ชลไพศาล ธนณัฏฐ์ รูปสม ดุษณีญา อินทพันธุ์พัฒน์

- 3) แผนงานพัฒนาแนวพื้นที่เศรษฐกิจตอนใต้ (Southern Economic Corridor)
- 4) แผนงานพัฒนาเครือข่ายโทรคมนาคม (Telecommunications Backbone)
- 5) แผนงานซื้อ-ขายไฟฟ้าและการเชื่อมโยงเครือข่ายสายส่งไฟฟ้า (Regional Power Interconnection and Trading Arrangements)
- 6) แผนงานการอำนวยความสะดวกการค้าและการลงทุนข้ามพรมแดน (Facilitating Cross-Border Trade and Investment)
- 7) แผนงานเสริมสร้างการมีส่วนร่วมและความสามารถในการแข่งขันของภาคเอกชน (Enhancing Private Sector Participation and Competitiveness)
- 8) แผนงานพัฒนาทรัพยากรมนุษย์และทักษะความชำนาญ (Developing Human Resources and Skills Competencies)
- 9) กรอบยุทธศาสตร์การพัฒนาสิ่งแวดล้อม (Strategic Environment Framework)
- 10) แผนงานการป้องกันน้ำท่วมและการจัดการทรัพยากรน้ำ (Flood Control and Water Resource Management)
- 11) แผนงานการพัฒนาการท่องเที่ยว (GMS Tourism Development)

กลไกการทำงานของ GMS แบ่งเป็นการดำเนินการ 4 ระดับ ได้แก่

1. การประชุมระดับคณะทำงาน โดยมีเจ้าหน้าที่ผู้เชี่ยวชาญของแต่ละสาขาความร่วมมือมาประชุมร่วมกันเพื่อประสานงานความคืบหน้าของกิจกรรมต่าง ๆ
2. การประชุมระดับเจ้าหน้าที่อาวุโส จัดปีละ 1-2 ครั้ง โดยมีตัวแทนเจ้าหน้าที่อาวุโสซึ่งมีหน้าที่รับผิดชอบในแต่ละสาขาเข้าร่วมประชุม
3. การประชุมระดับรัฐมนตรี จัดปีละ 1 ครั้ง โดยรัฐมนตรีประจำกระทรวงต่าง ๆ ของแต่ละสาขาที่เกี่ยวข้องในประเทศสมาชิกมาประชุมร่วมกัน
4. การประชุมระดับผู้นำ จัดขึ้นทุก 3 ปี เป็นเวทีการประชุมระดับสูงสุดที่ผู้นำประเทศสมาชิก⁹

⁹ กองส่งเสริมเศรษฐกิจสัมพันธ์และความร่วมมือ., กรมเศรษฐกิจระหว่างประเทศ., กระทรวงการต่างประเทศ., สิงหาคม 2550., ข้อมูลออนไลน์., ค้นหามีเมื่อวันที่ 14 มีนาคม พ.ศ. 2554 จากเว็บไซต์ <http://www.mfa.go.th/web/1092.php>

บทบาทของประเทศไทยและสปป.ลาวภายใต้กรอบความร่วมมือ GMS ในสาขาการอำนวยความสะดวกทางการค้าและการลงทุน เป็นไปตามแผนการปฏิบัติงาน the Strategic Framework for Action on Trade Facilitation and Investment (SFA-TFI) ที่เกิดขึ้นจากการประชุมสุดยอดผู้นำประเทศในกลุ่ม GMS ครั้งที่ 2 โดยให้ความสำคัญ 4 ประเด็นดังนี้

- 1) พิธีการทางภาษีศุลกากร(customs procedures)
- 2) มาตรการควบคุมดูแลและกักกันสินค้า(inspection and quarantine measures)
- 3) การบริหารจัดการการขนส่งสินค้า(trade logistics)
- 4) การเคลื่อนย้ายของกลุ่มนักธุรกิจ(mobility of business people)

นอกจากนี้ กรอบความร่วมมือ the GMS Cross-Border Transport Agreement (CBTA) ซึ่งเป็นกรอบความร่วมมือที่สนับสนุนการอำนวยความสะดวกในการขนส่งสินค้าและบุคคลข้ามแดนภายในอนุภูมิภาค ซึ่งประเทศไทยได้เริ่มนำมาปฏิบัติใช้ที่จังหวัดมุกดาหาร เชื่อมต่อกับเมืองสะหวันเขตของสปป.ลาว ตั้งแต่เดือนธันวาคม พ.ศ. 2549 เป็นต้นมา

ในด้านการลงทุน ประเทศไทยและสปป.ลาวต่างก็มีส่วนร่วมในกิจกรรม the Subregional Investment Working Group ซึ่งเป็นกิจกรรมความร่วมมือที่สนใจทางด้านการเสริมสร้างศักยภาพการลงทุน และการปรับปรุงโครงสร้างข้อมูลข่าวสารต่างๆ เพื่อส่งเสริมการลงทุนภายในอนุภูมิภาค

เวทีการประชุม GMS Business Forum สภาหอการค้าไทยและสปป.ลาว ซึ่งเป็นสมาชิกของสภาหอการค้าระดับนานาชาติของกลุ่มประเทศสมาชิกอนุภูมิภาคแม่น้ำโขง ได้เสนอให้มีการสนับสนุนธุรกิจบริการของภาคเอกชนให้เข้ามาส่วนร่วมในโครงการของ GMS¹⁰

สปป.ลาวในฐานะที่เป็นเลขานุการของโครงการความร่วมมือในอนุภูมิภาคแม่น้ำโขง และมีความสำคัญทางภูมิศาสตร์เพราะเป็นประเทศศูนย์กลางของความร่วมมือในอนุภูมิภาคแม่น้ำโขง และมีพื้นที่ติดต่อกับประเทศสมาชิกของ GMS อื่นๆอีก 5 ประเทศได้แก่ กัมพูชา, จีน, พม่า, เวียดนามและไทย รวมทั้งเป็นประเทศที่เห็นความสำคัญของความร่วมมือทางเศรษฐกิจ เพราะสร้างประโยชน์ให้แก่ระบบเศรษฐกิจของสปป.ลาว มีการเจริญเติบโต

¹⁰ Thailand In the greater mekong Subregion., Regional Cooperation., The Greater Mekong Subregion (GMS) .,Asian Development Bank(ADB)., ข้อมูลออนไลน์.,ค้นหาเมื่อวันที่ 22 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ ,<http://www.adb.org/GMS/Publications/Thailand-in-the-GMS.pdf>

ชนินทร์ มีโกตี อนุวัฒน์ ชลไพศาล ธนณัฐ ธิปสม ดุษณีญา อินทพัฒน์

อย่างมีเสถียรภาพ เนื่องด้วยสภาพภูมิประเทศที่ไม่มีทางออกทะเล (landlocked) ความร่วมมือทางเศรษฐกิจจะสามารถบูรณาการเศรษฐกิจของสปป.ลาวให้เข้ากับระบบเศรษฐกิจโลกได้

สปป.ลาวเข้ามามีส่วนร่วมใน GMS เพราะต้องการที่จะได้รับประโยชน์จากพัฒนากระเบีย้งเศรษฐกิจ โดยเฉพาะการพัฒนาเส้นทางการคมนาคมขนส่ง ที่เชื่อมโยงกระเบีย้งเศรษฐกิจต่าง ๆ ภายใต้กรอบของGMS ด้วยเหตุผลเพราะว่า สปป.ลาวต้องการที่จะเป็นประเทศศูนย์กลางในการลำเลียงและ/หรือ ขนส่งสินค้าไปยังประเทศประเทศต่าง ๆ ภายใต้เงื่อนไขระยะเวลาสั้นและมีต้นทุนต่ำ ซึ่งจะเป็นการจูงใจให้นักลงทุนเข้ามาลงทุนทำธุรกิจใน สปป.ลาวมากขึ้น ส่งผลทำให้เกิดการจ้างงานเพิ่มขึ้นตามไปด้วย จึงได้พยายามผลักดันให้มีการศึกษาเพื่อกำหนดกรอบความร่วมมือในการลงทุนที่ชัดเจนในอนาคต เพื่อจูงใจให้เกิดการเคลื่อนย้ายการลงทุนเข้าสู่กระเบีย้งเศรษฐกิจต่าง ๆ ภายในอนุภูมิภาค

ดังนั้นการพัฒนากระเบีย้งเศรษฐกิจในอนุภูมิภาคนี้ จะเป็นการเพิ่มโอกาสทางเศรษฐกิจให้แก่ สปป.ลาว ในการมีส่วนร่วมเพื่อพัฒนาศักยภาพของธุรกิจภาคเอกชน การส่งเสริมการส่งออกสินค้าและบริการไปยังภูมิภาคเอเชียตะวันออก รวมทั้งทำให้เกิดการจ้างงานเพิ่มขึ้น ส่งผลต่อการเจริญเติบโตทางเศรษฐกิจที่มั่นคงให้แก่สปป.ลาว¹¹

ประเมิณผลที่เกิดขึ้นภายใต้กรอบความร่วมมือระหว่างไทยและสปป.ลาว

ความก้าวหน้าของโครงการการอำนวยความสะดวกทางการค้า โดยเฉพาะอย่างยิ่ง ด้านการพัฒนาเส้นทางการคมนาคมขนส่งภายในอนุภูมิภาค ได้มีการพัฒนาความร่วมมือไปค่อนข้างมาก ทั้งนี้เพราะเป็นโครงการความร่วมมือที่มีความสำคัญต่อการเชื่อมโยงทางการค้า และการลงทุนผ่านกระเบีย้งเศรษฐกิจต่าง ๆ โดยเฉพาะกระเบีย้งเศรษฐกิจตะวันออก-ตะวันตก (East-West Economic Corridor: EWEC) ในอนุภูมิภาคลุ่มแม่น้ำโขง

ความร่วมมือระหว่างไทยและสปป.ลาวได้มีการพัฒนาทั้งในเชิงลึก เช่น การบูรณาการความสัมพันธ์แบบทวิภาคีระหว่างทั้งในระดับประเทศมาสู่ระดับจังหวัดของโครงการความร่วมมือ “เมืองพี่เมืองน้องระหว่างมุกดาหาร (ประเทศไทย) – สะหวันเขต (สปป.ลาว)” ภายใต้กรอบความร่วมมือแบบพหุภาคี ACMECS และในเชิงกว้าง เช่น ความตกลงระหว่างประเทศ

¹¹ Lao PDR In the greater mekong Subregion., Regional Cooperation., The Greater Mekong Subregion (GMS) .,Asian Development Bank(ADB)., ข้อมูลออนไลน์.,ค้นหาเมื่อวันที่ 22 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์<http://www.adb.org/GMS/Publications/LaoPDR-in-the-GMS.pdf>

ในโครงการส่งเสริมและสนับสนุนการค้าและการลงทุนบริเวณเขตเศรษฐกิจพิเศษสะพานมิตราน้ำโขง รวมทั้งการจัดตั้งนิคมอุตสาหกรรม และการค้าชายแดนระหว่างกัน เป็นต้น

นอกจากนี้ มีการศึกษาและประเมินผลความก้าวหน้าของโครงการความร่วมมือระหว่างประเทศของ Foundation for Advanced Studies on International Development ของประเทศญี่ปุ่น ในกรณีศึกษาการก่อสร้างสะพานข้ามแม่น้ำโขงแห่งที่ 2 ซึ่งเป็นโครงการความร่วมมือระหว่างรัฐบาลไทยและรัฐบาลสปป.ลาว ภายใต้ความช่วยเหลือทางด้านเงินทุนจากรัฐบาลกลางญี่ปุ่น¹² พบว่า ทั้งไทยและสปป.ลาวต่างเล็งเห็นถึงผลประโยชน์ร่วมกัน โดยเฉพาะอย่างยิ่งผลประโยชน์ทางด้านเศรษฐกิจ ซึ่งผลในทางตรงที่เกิดขึ้นทางด้าน การคมนาคมขนส่งระหว่างกัน การส่งออกสินค้าและบริการ รวมทั้งการค้าข้ามแดน เป็นไปในทิศทางที่เพิ่มมากขึ้น

ยิ่งกว่านั้นยังเป็นการสร้างโอกาสในการทำธุรกิจและการลงทุนร่วมกันมากขึ้น และเป็น การสนับสนุนอุตสาหกรรมด้านการท่องเที่ยวซึ่งสามารถสร้างรายได้ในอีกทางหนึ่ง ส่งผล ต่อเนื่องต่อการพัฒนามาตรฐานการครองชีพที่ดีของประชาชนในท้องถิ่น และสร้างรายได้ ให้แก่ทั้งสองประเทศอีกด้วย

ผลทางด้านสังคมพบว่า สปป.ลาวให้ความสำคัญในประเด็นเรื่องการเคลื่อนย้าย แรงงาน ปัญหาโรคติดต่อ(HIV/AIDS) ปัญหายาเสพติด ปัญหาการค้ามนุษย์ ปัญหาการล่อง ละเอียดทางเพศ และปัญหาอุบัติเหตุที่เกิดจากการจราจรที่คับคั่ง รวมทั้งประเด็นทางด้าน สิ่งแวดล้อม

สำหรับประเทศไทยอาจได้รับผลกระทบค่อนข้างน้อย ในทางตรงกันข้ามกลับเป็นการ สนับสนุนและส่งเสริมการท่องเที่ยวทางรถยนต์จากกรุงเทพฯไปสู่วียดนามได้สะดวกมาก ยิ่งขึ้น

นอกจากนี้ตัวแทนจากไทยยังได้มีข้อเสนอแนะเพิ่มเติมว่า ผู้ที่มีส่วนเกี่ยวข้องน่าจะ ได้ ประโยชน์ร่วมกันทุกฝ่าย ซึ่งในอนาคตหากมองในภาพรวมแล้ว อาจจะเป็นการลดช่องว่างของ ระดับรายได้ของประเทศต่างๆในภูมิภาคให้มีความใกล้เคียงกันมากขึ้น

ในส่วนผลต่อประเทศอื่นๆ จากทัศนะของตัวแทนจากสปป.ลาว พบว่า ทั้งไทยและ เวียดนามจะได้ประโยชน์ เช่น สร้างรายได้จากการแลกเปลี่ยนเงินตราต่างประเทศ (Increase

¹² Fujita ,Nobuko ,(2008),*Evaluation an International Cooperation Project-from Beneficiaries'*

Perspective- ,Foundation for Advanced Studies on International Development,ข้อมูลออนไลน์.,ค้นหาเมื่อ วันที่ 31 มีนาคม พ.ศ. 2554 จากเว็บไซต์www.pol.ulaval.ca/perfeval/upload/publication_166.pdf

in foreign currency revenue) และ การใช้ประโยชน์จากสนามบินท้องถิ่นร่วมกัน ในการเป็น จุดข้ามแดนไปยังประเทศอื่นๆต่อไป

ปัญหาและอุปสรรค

การพัฒนาโครงสร้างสาธารณูปโภคพื้นฐาน อาทิเช่น การก่อสร้างถนน และ การสร้าง สะพานข้ามแม่น้ำโขง ถึงแม้ว่าจะก่อให้เกิดการอำนวยความสะดวกทางการค้าและการลงทุน และส่งผลดีต่อระบบเศรษฐกิจ อย่างไรก็ตามก็ส่งผลในทางลบต่อสภาพแวดล้อมและสังคม เช่นเดียวกัน อาทิเช่น ปัญหามลพิษที่เกิดจากการก่อสร้างและควันทิ้งบนท้องถนนที่มีการจราจรคับคั่ง ปัญหาการบริหารจัดการระบบการคมนาคมขนส่งที่มีความสลับซับซ้อนและไม่ มีประสิทธิภาพเท่าที่ควร รวมทั้งปัญหาการอำนวยความสะดวกในการให้บริการ ณ จุดผ่านแดน ที่ยังใช้ระยะเวลาค่อนข้างมาก และกลายเป็นอุปสรรคต่อการขนส่งสินค้าและภาระต้นทุนในการ ขนส่งไปโดยปริยาย

ข้อเสนอแนะ

กรณีศึกษาที่ยกขึ้นมาเป็นตัวอย่างหนึ่ง ที่สามารถสะท้อนให้เห็นถึงประเด็นต่างๆที่ เกิดขึ้นในความร่วมมือทางการค้าและการลงทุนระหว่างไทยและสปป.ลาวได้ ซึ่งปัญหาสำคัญ ได้แก่ ผลกระทบทางด้านสังคมจากปัญหาเรื่องมลพิษ ปัญหาการจราจรที่คับคั่งและปัญหาทาง สังคมอื่นๆ รวมทั้งปัญหาการบริหารจัดการที่สร้างภาระและความยุ่งยากต่อกระบวนการใน การผ่านแดน ซึ่งใช้ระยะเวลายาวนาน

ดังนั้น แนวทางที่สำคัญต่อการพัฒนาความร่วมมือในการอำนวยความสะดวกทางด้านการค้าและการลงทุนก็ควรจำเป็นที่จะต้องอาศัยความร่วมมือทั้งจากภาครัฐบาลและ ภาคเอกชนเข้ามาส่วนร่วมมากขึ้น ทั้งนี้ ในส่วนของเจ้าหน้าที่ของภาครัฐที่มีหน้าที่เกี่ยวข้องกับปัญหาความยุ่งยากของกฎระเบียบและพิธีการต่อการให้บริการการผ่านแดนที่ใช้ระยะ เวลานาน ควรมีการหารือร่วมกันระหว่างตัวแทนจากทั้งสองประเทศ ทั้งการเจรจาหารือใน ระดับเจ้าหน้าที่ผู้ปฏิบัติงานและในระดับรัฐบาล ควบคู่ไปกับการนำความก้าวหน้าทาง เทคโนโลยีมาใช้ เพื่อเพิ่มประสิทธิภาพในการให้บริการมากยิ่งขึ้น เช่น การจัดตั้งหน่วยงาน กลางระหว่างประเทศร่วมกัน เพื่อทำหน้าที่กำหนดกฎเกณฑ์ในการนำไปปฏิบัติใช้ร่วมกัน ระหว่างทั้งสองประเทศ ซึ่งจะเป็นการแก้ไขปัญหาเรื่องมาตรฐานการปฏิบัติที่แตกต่างกันตาม จุดผ่านแดนต่างๆได้

นอกจากนี้ควรให้ความสำคัญกับการพัฒนาศักยภาพของทรัพยากรบุคคล เช่น การจัดอบรมให้ความรู้แก่เจ้าหน้าที่ผู้ปฏิบัติงานในเรื่องที่เกี่ยวกับกฎระเบียบต่างๆในการผ่านแดนอย่างครอบคลุมและถูกต้อง เพื่อให้เกิดความเข้าใจอย่างชัดเจน ต่อกระบวนการการปฏิบัติงาน ทั้งนี้จะเป็นการเพิ่มประสิทธิภาพในการให้บริการและสามารถลดทอนขั้นตอนที่ไม่จำเป็นออกไปได้ อย่างไรก็ตามการปฏิบัติหน้าที่ของเจ้าหน้าที่หรือผู้ที่เกี่ยวข้องก็จำเป็นจะต้องคำนึงถึงเรื่องจริยธรรมในการปฏิบัติงานและเรื่องธรรมาภิบาลควบคู่ไปด้วย

ยิ่งกว่านั้น ภาครัฐของทั้งสองประเทศก็ควรสนับสนุนและจูงใจให้ภาคเอกชนเข้ามาลงทุนทำธุรกิจเกี่ยวกับการอำนวยความสะดวกทางด้านสาธารณูปโภค เช่น บริการร้านอาหาร บริการห้องน้ำ และ ปั้มน้ำมัน เป็นต้น แก่ผู้เดินทางข้ามแดน ซึ่งอาจเป็นแนวทางที่น่าสนใจอีกประการหนึ่งต่อการอำนวยความสะดวกทางการค้าเช่นเดียวกัน

สำหรับปัญหาเรื่องผลกระทบที่เกิดขึ้นทางสังคม ภาครัฐของประเทศทั้งสองไม่ควรละเลยและเพิกเฉย ทั้งนี้เพราะปัญหาเหล่านี้ส่งผลกระทบในทางลบต่อบรรยากาศในการค้าและการลงทุนของทั้งสองประเทศ จึงจำเป็นที่จะต้องพยายามหาหรือเพื่อหาแนวทางในการแก้ปัญหาาร่วมกัน ดังนี้

1. การกำหนดมาตรการต่างๆ เพื่อควบคุมและมีการลงโทษที่ชัดเจนและเป็นธรรมต่อผู้ที่ละเมิดหรือกระทำผิดต่อทบัญญัติอย่างเข้มงวด ควบคู่ไปกับ เจ้าหน้าที่ผู้มีหน้าที่รับผิดชอบจะต้องเอาใจใส่ต่อการควบคุมดูแลและการบังคับใช้กฎหมายอย่างเต็มที่ด้วย
2. ภาครัฐควรจัดตั้งคณะกรรมการที่ทำหน้าที่ดูแลด้านสิ่งแวดล้อม โดยเฉพาะการแก้ไขปัญหาสีน้ำเขียวที่เชื่อมโทรม
3. ภาครัฐควรให้ความสำคัญกับพัฒนาอย่างยั่งยืน ควบคู่ไปกับการพัฒนาทางด้านเศรษฐกิจด้วย

นอกจากนี้ ภาคประชาชนในท้องถิ่น ควรได้รับหรือมีความรู้ที่ถูกต้องจากการประชาสัมพันธ์เผยแพร่ของภาครัฐต่อสถานการณ์ต่างๆที่เกิดขึ้น เพื่อสร้างความเข้าใจและทำให้ประชาชนในท้องถิ่นสามารถปรับตัวให้เข้ากับสถานการณ์ได้ รวมทั้งการรณรงค์ส่งเสริมให้ประชาชนในท้องถิ่นมีความตระหนักถึงความสำคัญของการพึ่งพาตนเอง และการร่วมมือกันเพื่อทำให้เกิดความเข้มแข็งในชุมชนและสังคมไปพร้อมกับการแสวงหาโอกาสในการสร้างรายได้ให้กับตนเองและครอบครัว จากการพัฒนาความเจริญในพื้นที่บริเวณนั้น

ในส่วนของภาคเอกชน ก็ควรให้ความสำคัญกับการเคารพต่อกฎเกณฑ์ของภาครัฐ ควบคู่ไปกับการที่ให้ความร่วมมือกับภาครัฐต่อการดำเนินนโยบายจากภาครัฐบาล

Reference

เว็บไซต์(ระบบออนไลน์)

ภาษาไทย

กองส่งเสริมเศรษฐกิจสัมพันธ์และความร่วมมือ., กรมเศรษฐกิจระหว่างประเทศ.,กระทรวงการต่างประเทศไทย. ,สิงหาคม 2550., ข้อมูลออนไลน์.,ค้นหาเมื่อวันที่ 14 มีนาคม พ.ศ. 2554 จากเว็บไซต์ <http://www.mfa.go.th/web/1092.php>

ความเป็นมา ACMECS, ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจ อิรวดี-เจ้าพระยา-แม่โขง (ACMECS : Ayeyawady – Chao Phraya – Mekong Economic Cooperation Strategy) , กระทรวงการต่างประเทศไทย , ข้อมูลออนไลน์ , ค้นหาเมื่อวันที่ 23 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์

<http://www.acmecsthai.com/web/14.php?id=2720>

สาธารณรัฐประชาธิปไตยประชาชนลาว,เรียบเรียง โดย กองเอเชียตะวันออกเฉียง 2, กรมเอเชียตะวันออกเฉียง, กระทรวงการต่างประเทศไทย, ข้อมูลออนไลน์, ค้นหาเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2554 จาก เว็บไซต์<http://www.mfa.go.th/web/848.php?id=148>

สำนักงานผู้ช่วยทูตทหาร ไทย/เวียงจันทน์(Office of the Defence Attache' Royal Thai Embassy,Vientian,Lao P.D.R.), “ความสัมพันธ์ระหว่างไทยกับสาธารณรัฐประชาธิปไตย ประชาชนลาว”,ข้อมูลออนไลน์.,ค้นหาเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ http://www.ounon19.com/relation_thai_laos1.htm

ภาษาต่างประเทศ

ECONOMIC COOPERATION AND REGIONAL INTEGRATION IN THE GREATER MEKONG SUBREGION (GMS)., Trade and Investment Division., Staff Working Paper 02/08,18 September 2008,Economic and Social Commission for Asia and the Pacific(ESCAP).,United Nation(UN).,ข้อมูลออนไลน์.,ค้นหาเมื่อวันที่ 22 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์

www.unescap.org/tid/publication/swp208.pdf

- Fujita ,Nobuko ,(2008),*Evaluation an International Cooperation Project-from Beneficiaries' Perspective-*. ,Foundation for Advanced Studies on International Development,ข้อมูล ออนไลน์.,ค้นหาเมื่อวันที่ 31 มีนาคม พ.ศ. 2554 จากเว็บไซต์ www.pol.ulaval.ca/perfeval/upload/publication_166.pdf
- Lao PDR In the greater mekong Subregion.*, Regional Cooperation., The Greater Mekong Subregion (GMS) .,Asian Development Bank(ADB)., ข้อมูลออนไลน์., ค้นหาเมื่อวันที่ 22 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ <http://www.adb.org/GMS/Publications/LaoPDR-in-the-GMS.pdf>
- Thailand In the greater mekong Subregion.*, Regional Cooperation., The Greater Mekong Subregion (GMS) .,Asian Development Bank(ADB)., ข้อมูลออนไลน์., ค้นหาเมื่อวันที่ 22 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ [,http://www.adb.org/GMS/Publications/Thailand-in-the-GMS.pdf](http://www.adb.org/GMS/Publications/Thailand-in-the-GMS.pdf)
- Trade and Investment Facilitation Projects (Oct 2008 update)* , ยุทธศาสตร์ความร่วมมือทาง เศรษฐกิจ อิรวดี-เจ้าพระยา-แม่โขง (ACMECS : Ayeyawady – Chao Phraya – Mekong Economic Cooperation Strategy) , กระทรวงการต่างประเทศ , ข้อมูลออนไลน์ , ค้นหาเมื่อ วันที่ 23 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์ <http://www.acmecsthai.com/web/24.php?id=19940>

ภาคผนวก

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงานรับผิดชอบ	ข้อสังเกต
LT 1.1	โครงการขยายการให้สิทธิพิเศษทางภาษีศุลกากรแก่ประเทศสมาชิกอาเซียนใหม่ (Expansion of the coverage of AISP offered by Thailand.)	ในปี 2550-2552 ประเทศไทยมีการเพิ่มการให้สิทธิพิเศษทางภาษีแก่ สปป.ลาว จำนวน 242 รายการ (In 2007-2009, the number of products on the ASEAN Integrated System of Preference (AISP) list given by Thailand is 242 for Lao PDR.)			สำนักนโยบายเศรษฐกิจมหภาค สำนักงานเศรษฐกิจการคลัง ประเทศไทย (FPO (THA))	สปป.ลาว ได้ยื่นข้อเสนอต่อประเทศไทยเพื่อลดภาษีนำเข้าสินค้าจำนวน 14 รายการ ที่ต่ำกว่าเกณฑ์ของกรอบ AISP (Lao PDR requested Thailand to lower import tariff on 14 items under AISP.)
LT 1.2	โครงการส่งเสริมและสนับสนุนการค้าและการลงทุนบริเวณเขตเศรษฐกิจพิเศษสะหวันเซโน รวมทั้งการจัดตั้งนิคมอุตสาหกรรม และการค้าชายแดนระหว่างกัน (Promotion of trade and investment to the existing Special Economic Zones (Savan-Seno) or industrial estates and border trade zones)	ประเทศไทยมีการลงนามในรายงานการศึกษาขั้นสุดท้ายของเขตเศรษฐกิจพิเศษสะหวันเซโน ต่อสปป.ลาว (Thailand submitted the final report of the feasibility study on Special Economic Zone (Savan-Seno) to Lao PDR.)				บริษัทท่าอากาศยานไทยและผู้แทนเขตเศรษฐกิจพิเศษสะหวันเซโนของสปป.ลาว ได้ร่วมกันลงนามข้อตกลงเพื่อการพัฒนาพื้นที่บริเวณ A (โครงการเมืองสะหวัน) เมื่อวันที่ 13 มิถุนายน พ.ศ. 2550 ณ นครเวียงจันทน์ สปป.ลาว (Thai Airports Ground Services Company of Thailand and the Savan-Seno Special Economic Zone Authority of

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงานรับผิดชอบ	ข้อสังเกต
						Lao PDR signed Agreement on Development of site A (Sawan City Project) on 13 June 2007 in Vientiane, Lao PDR.)
LT 1.3	โครงการประมวลผลระเบียบข้อบังคับต่างๆ เพื่อเพิ่มศักยภาพในการอำนวยความสะดวกทางการค้าระหว่างทั้งสองประเทศ (Reviews of rules and regulations to facilitate two – way trade)	ทั้งสองประเทศมีการปรึกษาหารือร่วมกันเกี่ยวกับองค์กรความร่วมมือทางการค้า ระหว่างวันที่ 26-28 ธันวาคม พ.ศ. 2549 (Both sides discussed on trade organizations and cooperation in the meeting during 26-28 December 2006)			กระทรวงการคลัง ประเทศไทย (กระทรวงการคลัง ประเทศไทย)	มุ่งหวังให้มีการนำเข้าสู่ที่ประชุมทวิภาคีระหว่างรัฐมนตรีว่าการกระทรวงพาณิชย์ของไทยและรัฐมนตรีว่าการกระทรวงอุตสาหกรรมและการค้าของสปป.ลาว (Propose to hold the annual meeting Joint Economic Cooperation between the Ministry of Commerce of Thailand and the Ministry of Industry and Commerce of Lao PDR. (Continued))

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงานรับผิดชอบ	ข้อสังเกต
LT 1.4	โครงการแลกเปลี่ยนพันธกิจทางการลงทุนระหว่างกระทรวงการคลังของสปป.ลาว และคณะกรรมการส่งเสริมการลงทุนของประเทศไทย (Exchange of investment mission between DDFI and BOI)	ในปีงบประมาณ พ.ศ. 2551 ประเทศไทยเสนอ 2 พันธกิจทางด้านการลงทุนแก่ สปป.ลาว (In fiscal year 2008 Thailand organized 2 investment missions to Lao PDR)			คณะกรรมการส่งเสริมการลงทุนประเทศไทย (BOI (THA))	ประเทศไทยเสนออีก 3 พันธกิจทางด้านการลงทุนแก่ สปป.ลาวในปีงบประมาณ พ.ศ. 2552 (Thailand will continue to organize 3 investment missions to Lao PDR in fiscal year 2009)
LT 1.5	โครงการกระชับความสัมพันธ์เพื่อการแลกเปลี่ยนระหว่างกัน โดยการจัดกิจกรรมในด้านการค้าและการลงทุนเพื่อประชาสัมพันธ์แก่ภาครัฐและภาคเอกชน (Intensifying exchange of trade and investment fairs in public and private sectors)	ในปี พ.ศ. 2550 ประเทศไทยได้สนับสนุนผู้ส่งออกของ สปป.ลาวเข้าร่วมในกิจกรรมแสดงสินค้าระดับนานาชาติ รวมทั้งการจัดงานแสดงสินค้าระหว่างประเทศไทยและ สปป.ลาว ที่ นครเวียงจันทน์ และเมืองจำปาศักดิ์ (In 2007, Thailand supported Lao PDR exporters to join 8 international trade fairs and the Thai side organizes 2 joint trade fairs between Thailand - Lao PDR in Vientiane and Champasak.)			กรมการค้าระหว่างประเทศ กระทรวงการคลังประเทศไทย (DEP (THA))	ประเทศไทยพยายามสนับสนุนให้มีกิจกรรมอย่างต่อเนื่องกับ สปป.ลาว (In 2008, Thailand will support these activities for Lao PDR.)

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงาน รับผิดชอบ	ข้อสังเกต
LT 1.6	โครงการความร่วมมือ ทางด้านภาษีศุลกากร ระหว่างไทยและสปป. ลาว (Cooperation between Thai – Laos Customs Department)	1. ประเทศไทย สนับสนุนสปป.ลาว ใน ด้านการฝึกอบรมความรู้ ทางด้านภาษีศุลกากร แก่เจ้าหน้าที่ของสปป. ลาว (Thailand supports Laos Customs officials for training course in Thailand.) 2. ประเทศจัดตั้งศูนย์ "one stop service" บริเวณจุดตรวจผ่าน แดนทั้ง 6 จุด ได้แก่ อ. เชียงแสน , อ. เชียงของ , อ. พิบูลมังสาหาร , จ. หนองคาย , จ. มุกดาหาร , จ. บึงกาฬ (Thailand has established one stop service center at 6 border checkpoints, namely; Chiang Saen Chiang Khong Nongkhai Mukdahan			กรมศุลกากร ประเทศไทย (Customs (THA))	1. ประเทศไทย สนับสนุนการ ฝึกอบรมความรู้แก่ เจ้าหน้าที่ศุลกากร ของสปป.ลาวใน ด้านระบบต่าง สำหรับการ ปฏิบัติงานใน โครงการนี้ เมื่อ ปี พ.ศ. 2551 (Thailand will continue to support Laos Customs officials for training course and computerize on customs procedure in 2008) 2. ประเทศไทยมี การแก้ไขกฎหมาย และระเบียบต่างๆ ภายใน เพื่ออำนวยความสะดวก ความสะดวกใน โครงการ (Thailand is amending domestic laws and regulations to facilitate the single stop inspection.)

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงานรับผิดชอบ	ข้อสังเกต
		<p>Phiboonmungsaharn Bueng Kan)</p> <p>3. ประเทศไทยลงนามในบันทึกความเข้าใจต่อการจัดตั้งศูนย์จุดตรวจผ่านแดนเดียวร่วมกับ สปป.ลาว เมื่อวันที่ 4 กรกฎาคม พ.ศ. 2548 ในเส้นทางด่านเก็บภาษี Mukdahan-สะหวันเขต (Thailand signed MOUs on single stop inspection with Lao PDR on 4 July 2005. The single stop inspection center has been set up at Mukdahan-Savannakhet Customs Checkpoint.)</p>				
LT 1.7	โครงการความช่วยเหลือในการผลิตสินค้าและการเข้าสู่ตลาดแก่ สปป.ลาว (Assistance on the production of goods in Laos and market access)	<p>ประเทศไทยเปิดตลาดสินค้าเกษตรสำคัญ ภายใต้ข้อตกลง contract farming โดยการยกเว้นภาษีนำเข้า และไม่มีการจำกัด ปริมาณการนำเข้าสินค้า (Thailand opens market for agricultural commodities under contract farming by exempting import tax</p>			กระทรวงการค้าต่างประเทศ ไทย (MOC)	อยู่ในระหว่างการดำเนินการ (Continued)

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงาน รับผิดชอบ	ข้อสังเกต
		and unlimit quantity for import)				
LT 1.8	โครงการศึกษาความเป็นไปได้ในการจัดตั้งตลาดขายส่งและศูนย์กลางในการจัดจำหน่ายสินค้าบริเวณชายแดนและในเขตสปป.ลาว (Feasibility Study on the establishment of wholesale markets and distribution centers in Lao PDR and border areas)	โครงการอยู่ระหว่างการพิจารณาของสปป.ลาว (The project is under consideration of Lao PDR)	130 k USD		กรมการค้าต่างประเทศ กระทรวงการคลังประเทศไทย (DFT (THA))	รอการพิจารณา (Pending)
LT 1.9	โครงการศึกษาความเป็นไปได้ระบบแลกเปลี่ยนสินค้าต่อสินค้าและระบบการค้าแบบตัดบัญชี (Feasibility study on the implementation of barter trade and account trade system)	การประชุมคณะกรรมการร่วมครั้งที่ 13 ที่ธนาคารกลางของสปป.ลาว ยังไม่มีความพร้อมในการรองรับระบบการค้าแบบบัญชี (According to the 13th JC meeting, Lao PDR Central Bank informed that it is not ready for the Account Trade System.)			กรมการค้าต่างประเทศ กระทรวงการคลังประเทศไทย (DFT (THA))	รอการพิจารณา (Pending)

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงานรับผิดชอบ	ข้อสังเกต
LT 1.10	<p>โครงการเมืองพี่เมืองน้อง</p> <p>1. สะหวันเขต-มุกดาหาร(ระยะสั้น)</p> <p>2. ตันฝิ่ง-เชียงใหม่</p> <p>3. ห้วยทราย-เชียงใหม่</p> <p>4. ท่าแขก-นครพนม</p> <p>5. ปากเซ-อุบลราชธานี</p> <p>6. เมืองเงิน-ห้วยไคร้ (กำลังเข้าพิจารณา)</p> <p>7. เวียงจันทน์-หนองคาย</p> <p>(Sister city program:</p> <p>a. Savannakhet – Mukdahan (Short term)</p> <p>b. Ton Pheung – Chiang Saen</p> <p>c. Houay Sai – Chiang Khong</p> <p>d. Thakhek –Nakhon Phanom</p> <p>e. Pakse – Ubon Ratchatani</p> <p>f. Muang Nguen – Houay Kon (to be considered)</p> <p>g. Vientiane–Nong Khai)</p>	<p>บันทึกความเข้าใจโครงการความร่วมมือเมืองพี่เมืองน้องระหว่างมุกดาหาร(ประเทศไทย) – สะหวันเขต(สปป.ลาว) ทั้งสองฝ่ายลงนามเมื่อวันที่ 21 มีนาคม พ.ศ. 2545 (The MOUs on sister city between Mukdahan (Thailand)-Savannakhet (Lao PDR) was signed on 21 March 2004.)</p>				<p>ทั้งสองประเทศต่างเห็นพ้องร่วมกันในการให้สัตยาบันในบันทึกความเข้าใจร่วมกันต่อความร่วมมือแบบทวิภาคีในระดับจังหวัด (Both sides recommended that the MOUs should be started with the consensus at the provincial level.)</p>

ตารางที่ 1 โครงการความร่วมมือระหว่างไทย-สปป.ลาว สาขา การค้าและการลงทุน

รหัส	โครงการ	ความก้าวหน้า	งบประมาณ	ระยะเวลา	หน่วยงาน รับผิดชอบ	ข้อสังเกต
LT 1.11	ประเทศไทย เสนอเพิ่ม จุดตรวจสินค้าข้ามแดน บริเวณ อ.เชียงแสน, เชียงกก , และ ต้นผึ้ง (Increase border checkpoints at Chiang Saen, Xieng kok and Tonpheung (Thai request)	จุดตรวจเชียงแสนเป็น จุดตรวจระดับนานาชาติ แต่จุดตรวจของสปป. ลาวทั้ง 2 ที่นั้นยังคงเป็น จุดตรวจในระดับจังหวัด เท่านั้น (Border checkpoints at Chiang Saen (Thailand) is an international level. However, both checkpoints in Lao PDR are at local level.)				ประเทศไทย ต้องการให้สปป.ลาว พัฒนาจุดตรวจ สินค้าผ่านแดนมี มาตรฐานในระดับ นานาชาติ (Thailand proposed Lao PDR to consider to upgrade its border checkpoints into international level.)

ที่มา : *Trade and Investment Facilitation Projects (Oct 2008 update)* , ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจ อิรวดี-เจ้าพระยา-แม่โขง(ACMECS : Ayeyawady – Chao Phraya – Mekong Economic Cooperation Strategy) , กระทรวงการต่างประเทศ , ข้อมูลออนไลน์ , ค้นหามีเมื่อวันที่ 23 กุมภาพันธ์ พ.ศ. 2554 จากเว็บไซต์

<http://www.acmecsthai.com/web/24.php?id=19940>

การต่อสู้กับการคอร์รัปชันทางการเมืองในเกาหลีใต้ ในช่วงต้นของกระบวนการความเป็นประชาธิปไตย

วิเชียร อินทะสี*

บทคัดย่อ

ระบบการเมืองที่ประชาชนมีส่วนร่วมอย่างจำกัด มักเปิดโอกาสให้ผู้ว่าการเมืองใช้อำนาจอย่างฉ้อฉล และเกิดการคอร์รัปชันทางการเมือง ในกรณีเกาหลีใต้ ปักจองฮีและชอนดูฮวานได้อำนาจทางการเมือง โดยการยึดอำนาจและการปราบปรามฝ่ายตรงข้าม ในระหว่างที่อยู่ในตำแหน่ง ปักจองฮีได้ใช้การแก้ไขรัฐธรรมนูญ เพื่อขยายวาระการดำรงตำแหน่ง โดยขัดขวางไม่ให้สมาชิกพรรคฝ่ายค้านเข้าร่วมประชุม ประกาศภาวะฉุกเฉิน อันเป็นผลให้สมัชชาแห่งชาติถูกยุบ และการดำเนินกิจกรรมทางการเมืองกลายเป็นสิ่งผิดกฎหมาย ภายหลังจากปักจองฮีถูกสังหาร นายพลชอนดูฮวานได้ยึดอำนาจภายในกองทัพ รวบอำนาจทางการเมือง และปราบปรามผู้เรียกร้องประชาธิปไตย เพื่อก้าวขึ้นสู่ตำแหน่งผู้นำประเทศ อย่างไรก็ตาม ชอนดูฮวานและผู้สนับสนุนก็ไม่สามารถตัดทอนพลังการเรียกร้องประชาธิปไตย จึงต้องยอมแก้ไขรัฐธรรมนูญ ผลของกระบวนการความเป็นประชาธิปไตย ทำให้ประชาชนเข้ามามีส่วนร่วมทางการเมือง และตรวจสอบการทำงานของรัฐบาลได้ ในที่สุดก็สามารถนำอดีตประธานาธิบดีสองคนและผู้เกี่ยวข้องมาพิจารณาโทษตามกระบวนการยุติธรรม ในข้อหาการใช้อำนาจโดยมิชอบ ใช้กำลังปราบปรามผู้เรียกร้องประชาธิปไตย และการเรียกรับสินบน อันถือเป็นการคอร์รัปชันทางการเมือง ผลจากการศึกษายังแสดงให้เห็นว่าการแก้ไขหรือการต่อสู้กับการคอร์รัปชันทางการเมืองในเกาหลีใต้ ผู้มีบทบาทสำคัญในเรื่องดังกล่าว หาใช่เป็นผู้นำการเมืองหรือเจ้าหน้าที่ของรัฐไม่ หากแต่เป็นฝ่ายค้าน สามัญชน และประชาสังคมแทน

คำสำคัญ: การคอร์รัปชันทางการเมือง เกาหลีใต้ ปักจองฮี ชอนดูฮวาน กระบวนการความเป็นประชาธิปไตย

* นักวิจัยชำนาญการพิเศษ สถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์

Fighting against Political Corruption in South Korea in the Early Period of Democratization

Wichian Intasi

Abstract

Political system with limited citizen participation creates opportunity for political leaders to commit corruption and abuse of power. In the case of South Korea, Park Chung-hee and Chun Doo-hwan gained power through military coup and opposition suppression. During his term in office, President Park passed a revised constitution, enabling him to rerun for office, without opposition members to participate in National Assembly session. He, furthermore, enforced emergency measures that resulted in dissolving National Assembly and forbidding political activities. After Park was assassinated, General Chun Doo-hwan seized power in the military, consolidated political power, suppressed pro-democracy demonstrations, and later became the president. However, he and his supporters could not resist the popular demand for democracy. They, eventually, agreed to amend the constitution in favor of democratic rule. Thanks to the democratization, South Koreans can participate in politics and exercise power to checks and balances. At last, they could bring two former presidents and officers to courts on allegation of abuse of power, suppression of pro-democracy movements, and acceptance of bribes. This study shows that fight against political corruption in South Korea was not fought by the political leaders and state officials, but it was opposition, common people, and civil society who struggled for the democracy.

Keywords: political corruption; South Korea; Park Chung-hee; Chun Doo-hwan; democratization

บทนำ

ก่อนที่ระบอบการเมืองเกาหลีใต้ พัฒนาไปสู่การเป็นประชาธิปไตยอย่างมั่นคง การต่อสู้ทางการเมืองระหว่างประชาชนกับผู้ปกครองได้เกิดขึ้นอย่างต่อเนื่อง โดยถ้าเริ่มต้นตั้งแต่เกาหลีใต้ประกาศใช้รัฐธรรมนูญใน ค.ศ.1948 รัฐบาลที่มีประธานาธิบดีซึงมัน (Syngman Rhee) เป็นผู้นำ ซึ่งถือเป็นรัฐบาลแรกของเกาหลีใต้ ภายหลังจากได้รับเอกราช ก็ต้องสิ้นสุดลง ใน ค.ศ.1960 เพราะการชุมนุมต่อต้านของประชาชน นักศึกษาและปัญญาชน เนื่องจากผู้นำการเมืองใช้กลไกของรัฐโง่งการเลือกตั้ง ถัดจากนั้นมาอีกหนึ่งปี นายพลปักจงฮี (Park Chung-hee) ได้ก่อรัฐประหารโค่นล้มรัฐบาลพลเรือน โดยอ้างการคอร์รัปชันเป็นมูลเหตุหนึ่งของการยึดอำนาจ อย่างไรก็ตาม ภายหลังจากออกจากกองทัพและเข้าดำรงตำแหน่งผู้นำเกาหลีใต้ ปักจงฮีกลับใช้กลวิธีในการอยู่ในอำนาจ ไม่แตกต่างไปจากผู้นำก่อนหน้าเขา ไม่ว่าจะเป็นการใช้ขู่ บังคับหรือฉ้อฉลในการแก้ไขรัฐธรรมนูญ เพื่อขยายวาระการดำรงตำแหน่ง การขจัดคู่แข่งทางการเมือง รวมทั้งการเรียกรับสินบนต่าง ๆ ผลจากการผูกขาดอำนาจและความต้องการรักษาอำนาจ ทำให้เขาถูกสังหารในเดือนตุลาคม ค.ศ.1979 ภายหลังจากดำรงตำแหน่งผู้นำเกาหลีใต้ มากกว่า 18 ปี เมื่อสิ้นสุดยุคปักจงฮี เกาหลีใต้ก็ยังคงปกครองโดยรัฐบาลอำนาจนิยม เมื่อนายพลชอนดอฮวาน (Chun Doo-hwan) ได้ยึดอำนาจภายในกองทัพ ถัดมาจึงเข้ามามีอำนาจทางการเมือง โดยใช้กำลังทหารปราบปรามผู้ชุมนุมเรียกร้องประชาธิปไตยที่เมืองควางจู (Gwangju) หลังจากนั้นจึงเข้าดำรงตำแหน่งผู้นำเกาหลีใต้ในเดือนสิงหาคม ค.ศ.1980 ในสมัยชอนดอฮวานเป็นผู้บริหาร เขาเป็นอีกผู้หนึ่งที่ใช้อำนาจโดยมิชอบ ปราบปรามฝ่ายตรงกันข้าม ปิดกั้นการนำเสนอข้อมูลข่าวสาร และเรียกรับสินบนเพื่อนำไปใช้เป็นกองทุนการเมือง (slush fund) ในการช่วยผู้สมัครพรรครัฐบาลให้ได้รับชัยชนะในการเลือกตั้ง อย่างไรก็ตาม ถึงแม้เกาหลีใต้ได้มีรัฐบาลแบบอำนาจนิยมปกครองติดต่อกันมาเกือบ 40 ปี แต่ด้วยการเติบโตของพลังต่อต้านรัฐบาลหรือ *แชยา (Jaeya)* อันประกอบด้วยประชาชน นักศึกษา ปัญญาชน นักกฎหมาย นักเขียน นักเคลื่อนไหวทางสังคม และนักหนังสือพิมพ์ ที่เรียกร้องอย่างไม่ลดละ เพื่อให้มีระบอบการเมืองแบบประชาธิปไตย ในที่สุดผู้นำการเมืองจำต้องยินยอมให้มีการแก้ไขรัฐธรรมนูญ และปฏิรูปการเมืองขึ้นใน ค.ศ.1987 โดยประชาชนได้รับสิทธิและเสรีภาพในการมีส่วนร่วมทางการเมือง และรัฐบาลต้องอยู่ภายใต้การตรวจสอบจากประชาชน จากหลักประกันดังกล่าว จึงทำให้เกาหลีใต้สามารถนำอดีตประธานาธิบดีมาลงโทษ ในข้อหาการใช้อำนาจโดยมิชอบ การปราบปรามประชาชน และการคอร์รัปชัน อันถือเป็นจุดเริ่มต้นสำคัญในการแก้ไขปัญหาการคอร์รัปชันทางการเมือง

ในบทความนี้ ผู้เขียนมีเป้าหมายเพื่อศึกษาการคอร์รัปชันทางการเมืองในเกาหลีใต้ โดยเน้นที่การกระทำของผู้นำการเมืองคือปักจงฮีและชอนดอฮวาน ซึ่งเป็นบุคคลที่มีอิทธิพลทั้ง

ในกองทัพและในวงการเมือง สมัยที่ระบอบการเมืองเกาหลีใต้เป็นแบบอำนาจนิยม ทั้งนี้เพื่อให้ทราบว่าคุณนำเกาหลีใต้ทั้งสองใช้วิธีการใดในการเข้าสู่อำนาจและรักษาอำนาจ และถัดจากนั้นจักชี้ให้เห็นว่าปัจจัยใดที่ทำให้เกาหลีใต้สามารถแก้ไขปัญหาการคอร์รัปชันทางการเมือง ซึ่งอาจเรียกได้ว่าเป็นความสำเร็จแบบก้าวกระโดด เพราะผลดังกล่าวทำให้ระบอบประชาธิปไตยของประเทศมีความมั่นคง และผู้นำไม่อาจใช้วิธีการฉ้อฉล เพื่อให้ตนเข้าสู่ตำแหน่งและอยู่ในอำนาจได้เหมือนในอดีต

แนวคิดการคอร์รัปชันทางการเมือง

นักวิชาการได้ให้ความหมายการคอร์รัปชันแตกต่างกันออกไป ดังเช่น โจเซฟ ไนย์ (Joseph S. Nye) ได้ให้ความหมายของการคอร์รัปชันว่าเป็นพฤติกรรมที่เบี่ยงเบนไปจากหน้าที่ต่อสาธารณะ ซึ่งกำหนดไว้อย่างเป็นทางการ เนื่องจากการค้ำประกันถึงประโยชน์ส่วนตน และการละเมิดกฎเกณฑ์ อันเป็นการแสวงหาประโยชน์โดยมิชอบ อาทิเช่น การเรียกรับสินบน การเอื้อประโยชน์ให้พวกพ้องและเครือญาติ และการเบียดบังเอาผลประโยชน์จากส่วนรวม โดยไม่ชอบด้วยกฎหมาย (Nye 1978: 566-67) ส่วนเจมส์ สก็อต (James C. Scott) ได้นำปัจจัยสิ่งที่ไม่ใช่ตลาด (nonmarket) หรือแบบแผนดั้งเดิม (parochial) กับปัจจัยตลาด (market) มาเป็นบรรทัดฐานในการอธิบาย โดยการคอร์รัปชันแบบดั้งเดิมจะใช้ความเป็นเครือญาติ ความชอบพอ และการอยู่ในพวกหมู่เดียวกัน เป็นเครื่องมือหรือสะพานในการเข้าหาผู้มีอำนาจ ในขณะที่การคอร์รัปชันซึ่งอธิบายด้วยปัจจัยตลาด การแลกเปลี่ยนผลประโยชน์กัน ไม่ได้ขึ้นอยู่กับความสัมพันธ์ส่วนบุคคลหรือความเป็นเครือญาติ แต่ขึ้นอยู่กับว่าใครสามารถจ่ายผลประโยชน์ให้อีกฝ่าย (ผู้มีอำนาจอนุมัติหรือช่วยเหลือ) ได้มากที่สุด ซึ่งในโลกแห่งความเป็นจริง ก็ไม่สามารถระบุได้ว่าการคอร์รัปชันที่อธิบายด้วยปัจจัยทั้งสอง ลักษณะใดเกิดขึ้นมากกว่ากัน (Scott 1972: 88-89)

สำหรับความหมายและแนวคิดการคอร์รัปชันทางการเมือง ที่อาร์โนลด์ ไฮเดนไฮเมอร์ (Arnold J. Heidenheimer) ได้ให้ไว้ ประกอบด้วยแนวทางตำแหน่งหรือหน้าที่สาธารณะ (public office-centered approach) แนวทางผลประโยชน์สาธารณะ (public interest-centered approach) และแนวทางตลาด (market-centered approach) โดยการให้ความหมายของสองแนวทางแรกเป็นการอิงอยู่กับทัศนคติ หรือการวินิจฉัยในสิ่งที่ควรเป็น (normative judgment) ซึ่งเกี่ยวข้องกับขอบเขตของตำแหน่งหรืองานสาธารณะกับผลประโยชน์ของสาธารณะ โดยมีกฎหมายเข้ามาเกี่ยวข้อง เมื่อเป็นเช่นนั้น การให้ความหมายการคอร์รัปชันทางการเมืองจึง

หมายถึงการกระทำของบุคคลที่ขัดต่อข้อกำหนดของกฎหมาย โดยฉกฉวยเอาผลประโยชน์ของส่วนรวมไปเป็นผลประโยชน์ของตนเอง (Heidenheimer 1978: 4-6)

แต่การนำเอาข้อกำหนดทางกฎหมายมาเป็นบรรทัดฐาน ก็มีข้อจำกัดในการตีความว่า พฤติกรรมใดเป็นสิ่งที่ผิดกฎหมายหรือไม่นั้น ย่อมแตกต่างกันไปในแต่ละประเทศ การให้สิ่งของแก่เจ้าหน้าที่รัฐในประเทศหนึ่ง อาจถือเป็นเรื่องปกติ แต่ในอีกประเทศหนึ่ง อาจมองว่าเป็นพฤติการณ์ที่เข้าข่ายคอร์รัปชัน (ส่วนแนวทางด้านตลาดได้ใช้แนวคิดด้านเศรษฐกิจมาช่วยวิเคราะห์ จึงมีมุมมองที่กว้างกว่าการมองในแง่การใช้ตัวบทกฎหมาย) และการนำเอาหลักกฎหมายมาเป็นพื้นฐานในการให้นิยาม ถือว่าหลีกเลี่ยงไม่พ้นกับการให้นิยามหรือความหมายในสิ่งที่ควรจะเป็นเกี่ยวกับประชาธิปไตย แต่ประชาธิปไตยในหลากหลายรูปแบบต้องวางอยู่บนหลักการพื้นฐานบางประการ ดังนั้นในสังคมประชาธิปไตย ถ้าการกระทำใดที่สื่อให้เห็นว่าบุคคลสาธารณะหรือนักการเมืองละเมิดต่อหลักการดังกล่าว ย่อมเข้าข่ายว่าเป็นการคอร์รัปชันทางการเมือง (Heywood 1997: 422-23)

จากข้อจำกัดในการหาจุดลงตัวของนิยามการคอร์รัปชันทางการเมือง อันเนื่องมาจากการใช้กฎหมายเป็นเกณฑ์พิจารณาว่าการกระทำใดของบุคคลสาธารณะ อยู่ในข่ายหรือไม่ จึงได้มีผู้เสนอแนวคิดในเชิงสังคม โดยมองว่าการกระทำใดจะเข้าข่ายเป็นการคอร์รัปชันทางการเมืองหรือไม่นั้น ให้ดูจากมติมหาชนในขณะนั้นจะมองว่าเป็นหรือไม่ แต่การให้นิยามคอร์รัปชันในลักษณะนี้ก็เผชิญข้อจำกัดบางประการอยู่ (Heywood 1997: 424) กล่าวคือ ประการแรก รัฐบาลหรือเจ้าหน้าที่ของรัฐปกปิด หรือไม่ให้ข้อมูลข่าวสารอย่างกระจ่างแจ้งเกี่ยวกับกิจกรรมของรัฐบาล ประการที่สอง การตั้งอยู่บนข้อสมมุติฐานที่ว่าประชาชนสามารถแสดงความคิดเห็นได้อย่างเปิดเผยนั้น คงจะเป็นไปไม่ได้ สำหรับผู้ที่อยู่ในประเทศซึ่งรัฐบาลปกครองด้วยรูปแบบอื่นที่ไม่ใช่ประชาธิปไตย ประการที่สาม การพึ่งพาการให้นิยามในเชิงสังคม ทำให้การวิเคราะห์ในเชิงเปรียบเทียบอาจไร้ประโยชน์ เพราะความแตกต่างกันในด้านวัฒนธรรม และประการที่สี่ มติมหาชนที่นำมาชั่งน้ำหนักนั้นมีจำนวนขนาดใหญ่จึงจะเพียงพอ เกินกว่ากึ่งหนึ่งเหมาะสมหรือไม่ ก็เป็นประเด็นปัญหาอีกเช่นกัน

ถึงแม้การระบุว่าพฤติกรรมใดเข้าข่ายการกระทำที่ทุจริตหรือคอร์รัปชัน ยังเป็นข้อถกเถียงกันอยู่ อาร์โนลด์ ไฮเดนไฮเมอร์ได้ตั้งเป็นข้อสังเกตว่าการคอร์รัปชันทางการเมืองอาจแบ่งออกได้เป็นสามประเภทหรือลักษณะ โดยใช้หลักเกณฑ์เกี่ยวกับการรับรู้ของบุคคล ระหว่างสาธารณชนกับผู้นำทางการเมืองหรือเจ้าหน้าที่ของรัฐ โดยประเภทแรกเป็นการคอร์รัปชันสีดำ (black corruption) ในกรณีนี้ ทั้งสาธารณชนและเจ้าหน้าที่ของรัฐหรือผู้นำการเมืองต่างเห็นว่าเป็นการคอร์รัปชัน ประเภทที่สองเป็นการคอร์รัปชันสีขาว (white corruption) ถือเป็นกรทุจริตใน

เรื่องเล็กน้อย ซึ่งเป็นเรื่องที่พอยอมรับหรืออดกลั้นได้ ถ้าจะไม่มี การลงโทษ ประเภทที่สามเป็น การคอร์รัปชันสีเทา (gray corruption) กรณีนี้ฝ่ายหนึ่งมองว่าเป็นการคอร์รัปชันและควรลงโทษ แต่อีกฝ่ายมีความเห็นแย้ง (Heidenheimer 1978: 26-28)

เมื่อพิจารณาจากความเห็นและข้อสังเกตดังกล่าวมา เราอาจจะพูดถึงลักษณะการ คอร์รัปชันทางการเมืองว่าเป็นการกระทำของบุคคลที่ดำรงตำแหน่งการเมืองหรือเจ้าหน้าที่ของรัฐ เพื่อแสวงหาประโยชน์ให้ตนเองและหรือกลุ่มการเมืองที่ตนสังกัด โดยประโยชน์ดังกล่าวอาจ เป็นอำนาจ ทรัพย์สินเงินทอง ความนิยมชมชอบ และการสนับสนุน ในการที่จะอยู่ในตำแหน่ง หรืออำนาจอย่างยาวนาน ดังนั้นการที่ผู้นำการเมืองใช้กลวิธีบีบบังคับให้สภาผ่านร่าง รัฐธรรมนูญ เพื่อให้ตนเองสามารถดำรงตำแหน่ง โดยไม่จำกัดวาระ จึงถือว่าเป็นการคอร์รัปชัน ทางการเมืองอย่างหนึ่ง รวมทั้งการงดเว้นการใช้กลไกตามรัฐธรรมนูญ โดยใช้อำนาจพิเศษแทน เพื่อให้สามารถใช้กำลังเข้าปราบปรามฝ่ายตรงกันข้าม

สำหรับรูปแบบการคอร์รัปชันทางการเมือง โรเบิร์ต แอนน์ จอห์นสัน (Robert Ann Johnson) และชาเลนดรา ซามา (Shalendra Sharma) ได้รวบรวมรูปแบบตามที่เจอร์ลด์ ไคเดน (Gerald E. Caiden) และนักวิชาการท่านอื่นๆ เสนอไว้ ดังนี้ (Johnson and Sharma 2004, 2; สังคีต พิริยะรังสรรค์, 2549, 33-34) การให้และการรับสินบน เคลพโตคราซี (Kleptocracy) หรือการขโมยและการแปรรูปทุนของรัฐ การกระทำอันไม่เหมาะสม (การปลอมแปลง การฉ้อฉล และการใช้ทุนของรัฐไปในทางที่ผิด) การไม่กระทำตามหน้าที่ (ลัทธิพรรคพวก) การใช้อิทธิพล ทางการค้า (การแสดงตนเป็นนายหน้าและการขัดกันแห่งผลประโยชน์) การรับของขวัญอันมิ ควร (เช็คของขวัญมูลค่าสูง) ปกปิดการบริหารงานที่ไม่ถูกต้อง (การปิดบังและการให้การเป็น เท็จ) การใช้อำนาจในทางที่ผิด (ข่มขู่และการทำให้เกิดความเกรงกลัว) การใช้กฎระเบียบ (อย่างมีอคติและลำเอียง) การทุจริตการเลือกตั้ง การแสวงหาค่าเช่าทางเศรษฐกิจ (การเรียก เก็บส่วนแบ่งอย่างผิดกฎหมาย ภายหลังการสร้างภาวะการขาดแคลนเทียมขึ้น) ผู้อุปถัมภ์กับผู้ อยู่ภายใต้การอุปถัมภ์ (นักการเมืองแจกสิ่งของต่างๆ เพื่อแลกกับการสนับสนุนของประชาชน) และการบริจาคมในการณรงค์ที่ผิดกฎหมาย (ให้ของขวัญเพื่อหวังมีอิทธิพลในกำหนดนโยบาย และการออกกฎระเบียบต่างๆ)

การคอร์รัปชันทางการเมืองของปักกิ่งจ๋องฮี

เกาหลี่ได้ในช่วงที่ปักกิ่งจ๋องฮีเป็นผู้นำประเทศ ถือเป็นยุคที่เกิดการคอร์รัปชันทาง การเมืองอย่างเด่นชัด เพราะผู้นำผูกขาดอำนาจการเมือง ไม่เปิดโอกาสให้ประชาชนเข้าไปมี ส่วนร่วม อาศัยกฎหมายและกลไกของรัฐในการปราบปรามนักการเมืองและพรรคการเมืองฝ่าย

ค่าน รวมทั้งฝ่ายนิติบัญญัติไม่สามารถถ่วงดุลอำนาจ และตรวจสอบการทำงานของฝ่ายบริหาร เพราะประธานาธิบดีสามารถแต่งตั้งสมาชิกสภาแห่งชาติได้ถึงหนึ่งในสาม ถึงแม้รัฐบาลที่มีผู้นำแบบอำนาจนิยมนี้ มีส่วนทำให้เกาหลีใต้พัฒนาเศรษฐกิจก้าวหน้าอย่างรวดเร็ว แต่มองในด้านกลับกัน ก็มีคนจำนวนมากที่ถูกเอารัดเอาเปรียบ ดังเช่นคนงานในโรงงานถูกกดค่าจ้างแรงงาน เพราะรัฐบาลมุ่งให้สินค้าที่ผลิตได้มีต้นทุนต่ำ เพื่อให้สามารถแข่งขันได้ในตลาดต่างประเทศ นอกจากนี้ การผูกขาดอำนาจเป็นระยะเวลายาวนาน ได้ก่อให้เกิดการคอร์รัปชันขึ้นในหลากหลายรูปแบบ โดยไม่ใช่เฉพาะด้านการเมืองเท่านั้น แต่ยังเกิดขึ้นในด้านเศรษฐกิจอีกด้วย

สำหรับการใช้อำนาจโดยมิชอบของปักจองฮี ในการเข้าสู่อำนาจและการรักษาอำนาจทางการเมือง ซึ่งถือเป็นการคอร์รัปชันทางการเมือง โดยละเลยความสำคัญด้านสิทธิเสรีภาพ และการเปิดโอกาสให้ประชาชนเข้าไปมีส่วนร่วมตัดสินใจนั้น สามารถพิจารณาได้ ดังนี้

1. การยึดอำนาจจากรัฐบาลพลเรือน

ในการรัฐประหารเมื่อเดือนพฤษภาคม ค.ศ.1961 นายพลปักจองฮีได้ระบุถึงเหตุผลนอกเหนือจากปัญหาการคอร์รัปชันแล้ว การยึดอำนาจยังมีเป้าหมายเพื่อต่อต้านคอมมิวนิสต์ สร้างความมั่นคงทางการเมืองและฟื้นฟูเศรษฐกิจ สำหรับการที่จะทำให้การเมืองมีความมั่นคง คณะรัฐประหารได้ประกาศใช้กฎหมายเพื่อสร้างความบริสุทธิ์ทางการเมือง (Political Purification Act) โดยมีเป้าหมายสกัดกลุ่มนักการเมืองเดิม ไม่ให้เข้ามายุ่งเกี่ยวกับการเมือง แต่เจตนาที่แท้จริงก็คือการเตรียมการของนายพลปักจองฮี ที่จะก้าวขึ้นดำรงตำแหน่งผู้นำเกาหลีใต้ (Eckert et al. 1990, 362) นอกจากนักการเมืองแล้ว คณะรัฐประหารยังได้จับกุมและบีบบังคับให้ข้าราชการ ทั้งพลเรือน ตำรวจ และทหาร ที่ถูกพิจารณาว่าเป็นฝ่ายตรงกันข้าม ลาออกจากตำแหน่ง เพื่อเปิดทางให้ผู้สนับสนุนนายพลปักจองฮี เข้าดำรงตำแหน่งแทน เช่นเดียวกันกับผู้ที่ถูกตั้งข้อสงสัยว่าฝักใฝ่คอมมิวนิสต์ ก็ถูกจับกุมคุมขัง สำหรับสื่อมวลชน ก็ถูกปิดกั้นเสรีภาพในการเสนอข่าวสารข้อมูลอย่างตรงไปตรงมา

นอกจากนี้ คณะรัฐประหารยังยุบสภาแห่งชาติ และสั่งห้ามดำเนินกิจกรรมทางการเมือง จึงเท่ากับเปิดโอกาสให้คณะรัฐประหารใช้อำนาจโดยพลการ ในขณะที่เดียวกันสภาสูงสุดเพื่อการฟื้นฟูบูรณชาติ (Supreme Council for National Reconstruction-SCNR) อันเป็นองค์กรที่คณะรัฐประหารก่อตั้งขึ้น โดยมีนายพลปักจองฮีเป็นประธาน ได้จัดตั้งสำนักข่าวกรองแห่งชาติ (Korean Central Intelligence Agency-KCIA) ขึ้น เพื่อทำหน้าที่สืบราชการลับ โดยมีเครือข่ายอยู่ในทุกองค์กร ไม่เว้นแต่บริษัทเอกชน เพื่อติดตามการเคลื่อนไหวของ

นักการเมือง สื่อสารมวลชน นักศึกษาและผู้ใช้แรงงาน จนถึงกลับมีการเปรียบเทียบครั้งนี้ว่าเป็นเสมือนตาและหูของนายพลปักจงฮี (Kohli 2004, 89) และตามข้อเท็จจริง ผู้นำเกาหลีใต้ที่เป็นเผด็จการต่างก็ได้ใช้หน่วยงานนี้เป็นเครื่องมือการเมือง ในการทำลายฝ่ายตรงข้าม อาทิเช่น การใส่ร้ายป้ายสีว่าสนับสนุนคอมมิวนิสต์ การจับกุมคุมขัง และการขัดขวางการประชุมประท้วง ดังนั้นในช่วงที่เกาหลีใต้อยู่ในยุคเผด็จการ บุคคลที่ดำรงตำแหน่งผู้อำนวยการสำนักข่าวกรองแห่งชาติ จึงต้องเป็นบุคคลที่มีความใกล้ชิดผู้นำ

สำหรับรัฐธรรมนูญที่แก้ไขขึ้นภายหลังการรัฐประหาร และได้ผ่านการลงประชามติในเดือนธันวาคม ค.ศ.1962 กำหนดให้เปลี่ยนรูปแบบการเมืองจากระบบรัฐสภาไปเป็นระบบประธานาธิบดี ส่วนสภาให้เปลี่ยนเป็นระบบสภาเดี่ยว การลงสมัครรับเลือกตั้งเป็นสมาชิกสมัชชาแห่งชาติ ต้องได้รับความเห็นชอบจากพรรคการเมืองที่สังกัด และในระหว่างที่ดำรงตำแหน่งสมาชิกสมัชชาแห่งชาติ ถ้ามีการย้ายพรรค ก็จะเป็นผลให้การเป็นสมาชิกภาพของสมัชชาแห่งชาติสิ้นสุดลง

2. การก้าวเข้าสู่ตำแหน่งผู้นำการเมือง

ผลจากการประกาศใช้กฎหมายเพื่อสร้างควมบริสุทธิ์ในทางการเมืองเมื่อ ค.ศ.1962 ทำให้นักการเมืองกว่า 4,000 คน ถูกสั่งห้ามไม่ให้ยุ่งเกี่ยวกับกิจกรรมทางการเมืองเป็นเวลาหกปี และแม้ในปีถัดมา นักการเมืองจำนวนหนึ่งได้รับสิทธิทางการเมืองคืน แต่ก็มึ่นักการเมืองอีกส่วนหนึ่งยังคงถูกตัดสิทธิ เพราะฝ่ายทหารมองว่าบุคคลเหล่านี้เป็นคู่แข่งทางการเมืองที่น่ากลัว และเมื่อนายพลปักจงฮีเกิดความมั่นใจว่าเส้นทางก้าวขึ้นสู่ตำแหน่งผู้นำเกาหลีใต้ ไม่มีอุปสรรคกีดขวางแล้ว จึงได้ประกาศต่อสาธารณชนในเดือนธันวาคม ค.ศ.1962 ถึงแผนการลาออกจากรองทัพ เพื่อลงสมัครรับเลือกตั้งในตำแหน่งประธานาธิบดี

ในขณะเดียวกัน ฝ่ายกองทัพและนายพลปักจงฮีต่างต้องการที่จะควบคุมสมัชชาแห่งชาติ เพื่อให้การออกกฎหมายเป็นไปในทิศทางที่ต้องการ และไม่ให้เกิดขบวนการใช้อำนาจของฝ่ายบริหาร คิมจงพิล (Kim Jong-pil) ซึ่งเป็นบุคคลที่นายพลปักจงฮีให้ความไว้วางใจ และแต่งตั้งให้เป็นผู้อำนวยการสำนักข่าวกรอง จึงได้อาศัยเครือข่ายและกลไกของสำนักข่าวกรอง ก่อตั้งพรรคสาธารณรัฐประชาธิปไตย (Democratic Republican Party-DRP) ขึ้น โดยในการเลือกตั้งประธานาธิบดีเมื่อวันที่ 15 ตุลาคม ค.ศ.1963 ผลการเลือกตั้งปรากฏว่านายพลปักจงฮี ซึ่งสมัครในนามพรรคสาธารณรัฐประชาธิปไตยได้รับชัยชนะ โดยได้คะแนนเหนือกว่าอดีตประธานาธิบดียุนโบซอน (Yun Bo-son) เพียงเล็กน้อย และในเดือนพฤศจิกายนถัดมา พรรคสาธารณรัฐประชาธิปไตยก็ประสบชัยชนะในการเลือกตั้งทั่วไป โดยได้ที่นั่งในสมัชชา

แห่งชาติเกินกว่าครึ่งหนึ่ง และเมื่อครบวาระสี่ปีในการดำรงตำแหน่ง ผู้นำเกาหลีใต้ ปักจองฮีได้ลงสมัครรับเลือกตั้งอีกครั้งในเดือนตุลาคม ค.ศ.1967 ซึ่งก็ประสบความสำเร็จ

อย่างไรก็ตาม เมื่อใกล้ครบวาระการดำรงตำแหน่งในสมัยที่สอง ปักจองฮีได้ดำเนินแผนการแก้ไขรัฐธรรมนูญ เพื่อเปิดโอกาสให้เขาสามารถสมัครรับเลือกตั้งในวาระที่สามได้ โดยในเดือนกันยายน ค.ศ.1969 ญัตติการแก้ไขรัฐธรรมนูญได้เข้าสู่การพิจารณาของสมัชชาแห่งชาติ แต่ถูกต่อต้านจากพรรคฝ่ายค้าน โดยสมาชิกได้เข้ายึดเวทีการอภิปรายในสมัชชาแห่งชาติ แต่สมาชิกสมัชชาแห่งชาติสังกัดพรรคสาธารณรัฐประชาธิปไตย อันเป็นพรรครัฐบาล ได้จัดการประชุมของตนเองขึ้น ในอีกอาคารหนึ่งของสมัชชาแห่งชาติ เพื่อผ่านร่างการแก้ไขรัฐธรรมนูญ (Eckert et al. 1990, 363)

ถึงแม้ปักจองฮีประสบความสำเร็จในการแก้ไขรัฐธรรมนูญ แต่ในอีกด้านหนึ่งพลังของฝ่ายคัดค้านการใช้อำนาจแบบฉ้อฉลของเขาได้มีเพิ่มขึ้น โดยในซีกของนักการเมืองฝ่ายค้าน โดยเฉพาะพรรคประชาธิปไตย (Democratic Party-DP) ซึ่งในเวลาต่อมาเกิดการแยกตัวเป็นพรรคประชาธิปไตยใหม่ (New Democratic Party-NDP) ได้มีนักการเมืองรุ่นใหม่ อาทิเช่น คิมย็องซัม (Kim Young-sam) และคิมแดจุง (Kim Dae-jung) เข้ามามีบทบาทแทนนักการเมืองรุ่นเก่า และได้กลายเป็นแกนนำของกลุ่มที่ต่อต้านปักจองฮีในเวลาต่อมา

การเลือกตั้งประธานาธิบดีใน ค.ศ.1971 ถือว่าเป็นสิ่งที่ไม่ง่ายนักสำหรับปักจองฮี ในการดำรงตำแหน่งผู้นำติดต่อกันเป็นสมัยที่สาม เพราะประชาชนเกาหลีใต้เริ่มประจักษ์ว่า ผู้นำของเขาพยายามรักษาอำนาจ เพื่อดำรงตำแหน่งต่อไปอย่างยาวนาน และที่สำคัญในการรักษาอำนาจดังกล่าวได้ใช้วิธีการฉ้อฉล โดยไม่คำนึงถึงความถูกต้องและความชอบธรรม ด้วยเหตุนี้ คิมแดจุงในฐานะผู้สมัครพรรคฝ่ายค้านจึงได้คะแนนเสียงอย่างท่วมท้น จากผู้ลงคะแนนเสียงในพื้นที่เมือง ถึงแม้เมื่อนับคะแนนรวมในทุกพื้นที่ ได้พ่ายแพ้ต่อบักจองฮีก็ตาม (Eckert et al. 1990, 364)

ผลการเลือกตั้งประธานาธิบดีในสมัยที่สาม ได้สร้างความกังวลให้แก่อปักจองฮีเป็นอย่างมาก เพราะการเติบโตของคนชั้นกลาง อันเป็นผลจากการพัฒนาเศรษฐกิจ บุคคลเหล่านี้มีรายได้และได้รับการศึกษาอยู่ในระดับดี กอปรกับอาศัยอยู่ในเมือง จึงมีช่องทางการรับรู้ข้อมูลข่าวสารมากขึ้น ย่อมตัดสินใจได้ว่าสิ่งที่รัฐบาลกระทำถูกหรือผิด ดังนั้นหากรัฐบาลจะใช้อำนาจตามอำเภอใจ จึงมีโอกาสเผชิญการต่อต้าน ในขณะที่เดียวกัน ผู้ใช้แรงงานในภาคการผลิตก็ตระหนักถึงการถูกเอารัดเอาเปรียบ อันเนื่องมาจากนโยบายส่งเสริมการส่งออก ที่เน้นให้ราคาสินค้าต่ำ จึงก่อให้เกิดการกดค่าจ้างแรงงาน นอกจากนี้ สหรัฐอเมริกาซึ่งเป็นพันธมิตรสำคัญของเกาหลีใต้ เริ่มปรับท่าทีต่อประเทศในเอเชีย ตามหลักการนิคสัน (Nixon Doctrine) ซึ่ง

ประกาศใน ค.ศ.1969 ที่มีเป้าหมายให้ประเทศในเอเชีย พึ่งตนเองในด้านความมั่นคง จากท่าทีเช่นนี้ได้สร้างความกังวลให้แก่เกาหลีใต้ไม่ใช่น้อย เพราะเกาหลีเหนือยังเป็นภัยคุกคามต่อความมั่นคงอยู่

3. การมุ่งสู่เป้าหมายการเป็นผู้นำแบบตลอดกาล

จากสถานการณ์ดังที่กล่าวมา ได้เป็นเหตุให้ปักกิ่งงอฮึดตัดสินใจประกาศภาวะฉุกเฉิน (state of emergency) ในเดือนธันวาคม ค.ศ.1971 งดการบังคับใช้รัฐธรรมนูญ ยุบสมัชชาแห่งชาติและพรรคการเมือง ห้ามดำเนินกิจกรรมทางการเมือง และจำกัดสิทธิและเสรีภาพในด้านต่างๆ ของประชาชน ถัดจากนั้นรัฐบาลได้จัดการแก้ไขรัฐธรรมนูญ และนำไปให้ประชาชนลงประชามติในเดือนพฤศจิกายน ค.ศ.1972 ในขณะที่ยังประกาศภาวะฉุกเฉินอยู่ รัฐธรรมนูญนี้มีผลบังคับใช้ในเดือนธันวาคมถัดมา โดยเป็นที่รู้จักกันในนามรัฐธรรมนูญยูชิน (*Yushin Constitution*) ซึ่งยูชินมีความหมายว่าการปรับปรุงหรือการรื้อฟื้นให้มีชีวิตชีวา (revitalizing reform) แต่ในข้อเท็จจริง รัฐธรรมนูญได้เพิ่มความเป็นเผด็จการให้แก่ประธานาธิบดี โดยประชาชนแทบไม่มีบทบาทในการตรวจสอบการทำงานของรัฐบาล ดังนั้นจึงเป็นช่องทางให้เกิดการใช้อำนาจโดยมิชอบ ทั้งนักการเมืองและเจ้าหน้าที่ของรัฐ

สำหรับรัฐธรรมนูญยูชิน ซึ่งกลายเป็นเครื่องมือที่ผู้นำการเมือง ใช้แสวงหาประโยชน์เพื่อการอยู่ในอำนาจนั้น มีสาระที่สำคัญคือ ประการแรก กำหนดให้สภาแห่งชาติเพื่อการรวมประเทศ (National Council for Reunification) เป็นองค์กรที่ทำหน้าที่เลือกประธานาธิบดี เลือกบุคคลเพื่อทำหน้าที่สมาชิกสมัชชาแห่งชาติจำนวนหนึ่งในสาม และให้ความเห็นชอบการแก้ไขรัฐธรรมนูญตามที่สมัชชาแห่งชาติเสนอ ประการที่สอง ประธานาธิบดีมีอำนาจในการยุบสมัชชาแห่งชาติ การประกาศใช้มาตรการฉุกเฉิน และการเสนอชื่อบุคคลเพื่อเป็นสมาชิกสมัชชาแห่งชาติจำนวนหนึ่งในสาม สำหรับวาระการดำรงตำแหน่งประธานาธิบดีกำหนดไว้หกปี และไม่มีการจำกัดวาระ และประการที่สาม สมัชชาแห่งชาติถูกลดทอนอำนาจลง เนื่องจากสมัชชาการประชุมสั้น และการตรวจสอบรัฐบาลแทบกระทำไม่ได้ (Kil 2001, 49)

สำหรับสภาแห่งชาติเพื่อการรวมประเทศ อันเป็นองค์กรที่แสดงบทบาทสำคัญของรัฐ ประกอบด้วยตัวแทนที่มาจากการเลือกตั้งโดยตรงราว 2,000 คน และส่วนหนึ่งเป็นตัวแทนซึ่งปักกิ่งงอฮึดสรรมา โดยมีจำนวนรวมไม่เกิน 5,000 คน สภาแห่งชาติเพื่อการรวมประเทศได้ออกเสียงอย่างเป็นทางการเป็นการเลือกปักกิ่งงอฮึดเป็นผู้นำเกาหลีใต้ ในการประชุมเมื่อ ค.ศ. 1972 และ ค.ศ.1978

ภายหลังการประกาศใช้รัฐธรรมนูญยูนี ปักจุงฮีได้เริ่มแผนการพัฒนาอุตสาหกรรมหนัก และการสร้างความชอบธรรมในการอยู่ในอำนาจ สำหรับเหตุผลส่วนหนึ่งในการพัฒนาอุตสาหกรรมหนัก ก็เพื่อตอบสนองต่อเป้าหมายการพึ่งตนเองด้านการป้องกันประเทศ เพราะสหรัฐอเมริกากำหนดแผนการถอนทหารออกจากเกาหลีใต้ และการที่ความสัมพันธ์กับเกาหลีเหนือยังอยู่ในลักษณะเป็นศัตรูกัน โดยประเภทของอุตสาหกรรมที่ได้รับการส่งเสริม ได้แก่ การต่อเรือ อีเล็กทรอนิกส์ เครื่องจักรกล เหล็ก รถยนต์ บีโตร์เคมี นิวเคลียร์และอื่นๆ ที่ใช้เทคโนโลยีขั้นสูง การเน้นการพัฒนาอุตสาหกรรมหนัก ได้กลายเป็นอีกปัจจัยหนึ่งที่ทำให้เกิดการคอร์รัปชัน โดยปักจุงฮีและผู้ใกล้ชิดได้เรียกรับประโยชน์ จากการอนุมัติโครงการ การให้สินเชื่อ และการให้สิทธิพิเศษต่างๆ

ผลจากการที่ปักจุงฮีรวบอำนาจการเมือง ในขณะที่สมัชชาแห่งชาติโดยเฉพาะพรรคฝ่ายค้าน ไม่อยู่ในสถานะที่จะถ่วงดุลการใช้อำนาจของรัฐบาลได้ การต่อต้านรัฐบาลจึงเกิดขึ้นอย่างต่อเนื่อง อันเป็นเหตุให้ต้องกำหนดมาตรการตอบโต้ ดังในเดือนมกราคม ค.ศ.1974 รัฐบาลได้แถลงเกี่ยวกับการแก้ไขรัฐธรรมนูญ และการประกาศมาตรการฉุกเฉินฉบับที่หนึ่ง ที่กำหนดห้ามการวิพากษ์วิจารณ์การแก้ไขรัฐธรรมนูญ พร้อมกันนั้นได้จัดตั้งศาลฉุกเฉิน ต่อมาได้ประกาศใช้มาตรการฉุกเฉินฉบับที่สอง เพื่อจัดการกับการต่อต้าน การวิพากษ์วิจารณ์ การขอให้ทบทวนและการยกเลิกรัฐธรรมนูญยูนี รวมทั้งการห้ามดำเนินกิจกรรมต่างๆ โดยผู้ฝ่าฝืนและถูกจับกุมจะไม่ได้รับการประกันตัวจากศาล ผู้กระทำผิดต้องรับโทษจำคุก 15 ปี โดยการได้สวนจะเป็นไปตามมาตรการฉุกเฉิน และการวิพากษ์วิจารณ์ก็ไม่อาจกระทำได้ (ของอิลจุนและวิเชียร อินทะสี, 2553)

ต่อมาในเดือนเมษายน ค.ศ.1974 รัฐบาลปักจุงฮีได้ประกาศใช้มาตรการฉุกเฉินฉบับที่สี่ เพื่อปราบปรามการเคลื่อนไหวของกลุ่มนักศึกษา โดยมีเป้าหมายลงโทษผู้นำขบวนการนักศึกษา ส่วนสถานศึกษาซึ่งนักศึกษาสังกัดอยู่อาจถูกสั่งปิด ถึงแม้รัฐบาลได้กำหนดมาตรการที่แข็งแกร่งเพื่อปราบปราม แต่การเรียกร้องให้แก้ไขรัฐธรรมนูญก็ยังคงดำเนินอยู่ ทำให้ปักจุงฮีต้องออกมาแสดงจุดยืนในเดือนมกราคม ค.ศ.1975 ว่ารัฐธรรมนูญยูนีมีทั้งผู้สนับสนุนและผู้คัดค้าน ดังนั้นจึงควรรับฟังความคิดเห็นของประชาชน โดยการลงประชามติก่อน แต่พรรคประชาธิปไตยใหม่กับกลุ่มต่อต้านรัฐบาลได้คัดค้าน ต่อมาในเดือนกุมภาพันธ์ รัฐบาลได้จัดการลงประชามติ โดยมีผู้ลงคะแนนเสียงสนับสนุนรัฐธรรมนูญยูนีร้อยละ 73.1

อย่างไรก็ตาม ขบวนการต่อต้านรัฐธรรมนูญยูนีก็ยังคงดำเนินต่อไป โดยในเดือนกุมภาพันธ์ รัฐบาลปักจุงฮีไม่อาจทานต่อแรงกดดันทั้งภายในและภายนอกประเทศได้ จึงผ่อนคลายมาตรการฉุกเฉินบางส่วน ปล่อยตัวนักศึกษาและผู้คัดค้าน ซึ่งถูกคุมขังเพราะละเมิด

มาตรการฉุกเฉิน แต่ก็ยังมีเสียงเรียกร้องให้แก้ไขรัฐธรรมนูญ ฝ่ายรัฐบาลจึงประกาศมาตรการฉุกเฉินฉบับที่เจ็ด และฉบับที่เก้า ซึ่งประกาศในเดือนพฤษภาคม โดยมีสาระสำคัญระบุว่า การเรียกร้องให้แก้ไขและการรายงานหรือเผยแพร่ข้อความ อันไม่เหมาะสมเกี่ยวกับรัฐธรรมนูญ ชิน ถือเป็น การละเมิดกฎหมาย ผู้ฝ่าฝืนจะถูกจับกุมและไม่ได้รับการประกันตัว รวมทั้งการชุมนุมประท้วงของนักศึกษาที่ไม่สามารถกระทำได้ ถ้าไม่ได้รับอนุญาต มาตรการฉุกเฉินฉบับนี้ ถือว่าให้อำนาจแก่ฝ่ายบริหารมากกว่าฉบับใดๆ (ของอิลจุนและวีเชียร์ อินทะสี, 2553) นับจากการประกาศประกาศใช้มาตรการฉุกเฉินฉบับแรกใน ค.ศ.1974 มาจนถึง ค.ศ.1979 อันเป็นที่ ปักจองฮีถูกสังหาร มีการกล่าวถึงการบริหารงานของปักจองฮีในช่วงนี้ว่าเป็นยุคมาตรการ ฉุกเฉิน (Era of Emergency Decrees) และผลที่ปรากฏขึ้น ก็ดูไม่ต่างอะไรไปจากการประกาศ สงครามระหว่างรัฐบาลกับประชาชน (Lee 2007, 35)

เมื่อพิจารณานับจากช่วงที่ปักจองฮีรับอำนาจการเมืองอย่างเบ็ดเสร็จ ผู้ที่ไม่เห็นด้วย กับการกระทำดังกล่าวหรือ*แฮยฮา* ได้รวมตัวกันขึ้นเป็นองค์กรเคลื่อนไหว เพื่อกดดันให้ผู้นำ การเมืองและรัฐบาลรับฟังความคิดเห็นและความต้องการ รวมทั้งใช้อำนาจการเมืองไปในทางที่ ถูกต้อง การรวมตัวของกลุ่มต่อต้านรัฐบาลที่สำคัญในช่วง ค.ศ.1974-1979 ได้แก่ สภาแห่งชาติ เพื่อการฟื้นฟูประชาธิปไตย (National Congress for the Restoration of Democracy) แนวร่วมแห่งชาติเพื่อประชาธิปไตย (National Coalition for Democracy) แนวร่วมแห่งชาติเพื่อ ประชาธิปไตยและการรวมประเทศ (National Coalition for Democracy and Reunification) ในส่วนที่เป็นองค์กรด้านศาสนา ได้แก่ สมาคมนักบวชคาทอลิกเพื่อความยุติธรรม (Catholic Priests' Association for Justice) ด้านกลุ่มวิชาชีพต่างๆ ได้แก่ สภาองค์กรการเคลื่อนไหวด้าน สิทธิมนุษยชนเกาหลี (Korean Council for Human Rights Movement) สภานักเขียนเพื่อ อิสรภาพ (Council of Writers for Practicing Freedom) และสมาคมอาจารย์ที่ถูกให้ออกเพราะ การต่อต้านรัฐบาล (Council of Dismissed Professors) เป็นต้น (Kim 2000, 58-59) การ เคลื่อนไหวของกลุ่มต่างๆ เหล่านี้ ได้ถูกรัฐบาลขัดขวางและปราบปรามอย่างหนัก แต่ก็ไม่ได้ทำ ให้กลุ่มสลายตัว กลับยืนหยัดต่อสู้โดยยึดแนวทางไม่ใช้ความรุนแรง

ถึงแม้กลุ่มต่อต้านอำนาจเผด็จการของปักจองฮี ได้เคลื่อนไหวอย่างต่อเนื่อง แต่ใน เดือนกรกฎาคม ค.ศ.1978 สภาแห่งชาติเพื่อการรวมประเทศก็ได้จัดการเลือกประธานาธิบดีขึ้น โดยพรรคฝ่ายค้านไม่ยอมส่งผู้สมัคร จึงเป็นผลให้ปักจองฮีเป็นผู้สมัครเพียงคนเดียว โดย จำนวนผู้มีสิทธิลงคะแนน 2,581 คน มาลงคะแนน 2,578 คน เป็นบัตรดี 2,577 ใบ และผู้ ลงคะแนนทั้ง 2,577 คน ได้เลือกปักจองฮีเป็นผู้นำคนต่อไป จากผลการเลือกตั้งจึงเป็นการ ชี้ให้เห็นว่า สภาแห่งชาติเพื่อการรวมประเทศ มิได้รับฟังความคิดเห็นของประชาชน หรือใช้

ดุลยพินิจอย่างเป็นทางการในการเลือกผู้นำ ดังนั้นสถานะของสภานี้จึงเป็นเพียงตรายางประทับเท่านั้น

4. การสิ้นสุดของระบอบยูชุน

การผูกขาดอำนาจการเมืองของปักจองฮี ได้สร้างความไม่พอใจให้แก่ผู้มีความคิดก้าวหน้า ซึ่งต้องการแสดงความคิดเห็นและให้ข้อชี้แนะในการปฏิบัติงานแก่รัฐบาล แต่ผู้นำกลับใช้กลไกของรัฐปิดกั้น และปราบปรามผู้ที่มีความคิดเห็นแตกต่าง ดังกรณีให้เห็นเด่นชัดคือการลักพาตัวคิมแดจุง จากโรงแรมที่พักในญี่ปุ่นเมื่อ ค.ศ.1973 โดยเจ้าหน้าที่สำนักข่าวกรองของเกาหลีใต้ ด้วยจุดมุ่งหมายที่จะสังหาร เพื่อเป็นการกำจัดคู่แข่งทางการเมืองของปักจองฮี แต่คิมแดจุงรอดชีวิตมาได้ เพราะการเข้าแทรกแซงของสหรัฐอเมริกา จากสภาพเช่นนี้จึงยิ่งสร้างความไม่พอใจให้แก่ผู้รักความเป็นธรรมมากขึ้น โดยเฉพาะคนชั้นกลาง นักศึกษาและปัญญาชน

ในที่สุดการใช้วิธีการกดขี่และการปราบปรามของปักจองฮี ก็ไม่สามารถต้านทานกระแสความต้องการเปลี่ยนแปลงได้ เมื่อเกิดกรณีพนักงานของบริษัทวายเอช อุตสาหกรรม (Y.H. Industrial Company) ชุมนุมประท้วง เนื่องจากบริษัทปิดกิจการ ทำให้พนักงานไม่ได้รับความเป็นธรรม จึงรวมตัวกันประท้วงในเดือนสิงหาคม ค.ศ.1979 บริเวณที่ทำการพรรคประชาธิปไตยใหม่ เพราะหวังได้รับการสนับสนุนและการคุ้มครองจากพรรคฝ่ายค้าน และคาดว่าการรัฐประหารจะไม่ใช้กำลังเข้าปราบปราม แต่รัฐบาลปักจองฮีกลับใช้กำลังตำรวจเข้าจับกุมผู้ประท้วง เป็นผลให้มีผู้ได้รับบาดเจ็บและเสียชีวิต จากเหตุการณ์ที่เกิดขึ้น ทำให้คิมยองซัมในฐานะผู้นำพรรคฝ่ายค้าน ประกาศแผนโค่นล้มรัฐบาลปักจองฮี และจากท่าทีเช่นนี้เอง ได้เป็นเหตุให้พรรคสาธารณรัฐประชาธิปไตยซึ่งเป็นพรรครัฐบาล อาศัยเสียงข้างมากที่มีอยู่ในสมัชชาแห่งชาติ ลงมติขับคิมยองซัมให้พ้นจากสมาชิกภาพ (Kim 2000, 62-63)

จากเหตุการณ์ดังกล่าวจึงกลายเป็นชนวนความขัดแย้ง เพราะผู้สนับสนุนคิมยองซัมในเขตเมืองพูซาน (Busan) และมาซาน (Masan) แสดงความไม่พอใจและก่อการชุมนุมประท้วง ฝ่ายรัฐบาลเกิดความหวั่นเกรงว่าสถานการณ์อาจลุกลามไปยังพื้นที่อื่น ปักจองฮีและชาจีชอล (Cha Chi-chol) หัวหน้าฝ่ายรักษาความปลอดภัยประจำตัวประธานาธิบดี จึงเห็นความจำเป็นในการใช้กำลังทหารเข้าปราบปราม แต่คิมแจ-กยู (Kim Chae-kyu) ผู้อำนวยการสำนักข่าวกรองไม่เห็นด้วย เพราะเกรงว่าสถานการณ์อาจบานปลาย จากความคิดเห็นไม่ตรงกันเช่นนี้ได้นำไปสู่การโต้เถียง และกลายเป็นเหตุให้ฝ่ายหลังสังหารปักจองฮี และชาจีชอลเสียชีวิตในเดือนตุลาคม ค.ศ.1979

การคอร์รัปชันทางการเมืองของชอนดooฮวาน

การสืบทอดอำนาจต่อของผู้บริหาร

ภายหลังปักจองฮีถูกสังหาร การเมืองเกาหลีใต้ก็ยังคงอยู่ภายใต้วังวนของระบอบเผด็จการ โดยเซ-คยูฮา (Choi Kyu-hah) ซึ่งดำรงตำแหน่งนายกรัฐมนตรีในขณะนั้น ได้รับเลือกให้เป็นประธานาธิบดีสืบแทน แต่อำนาจการเมืองที่แท้จริงกลับอยู่ที่กลุ่มทหาร ซึ่งมีนายพลชอนดooฮวาน (Chun Doo-hwan) และนายพลโนแทอู (Roh Tae-woo) เป็นแกนนำ โดยในช่วงวันที่ 12-13 ธันวาคม นายพลทั้งสองได้ก่อการกระด้างกระเดื่องต่อผู้บังคับบัญชา เข้าจับกุมผู้บัญชาการทหารบกและนายพลอีกหลายสิบคน ด้วยข้อกล่าวหาว่าพัวพันการสังหารปักจองฮี การกระทำดังกล่าวได้นำไปสู่การปะทะกันของทหารที่สนับสนุนแต่ละฝ่าย (Fowler 1999, 268; Young 2003, 72) สุดท้ายนายพลชอนดooฮวานและนายพลโนแทอูสามารถยึดอำนาจได้ พร้อมแต่งตั้งตนเองและพวกพ้องเข้าดำรงตำแหน่งสำคัญในกองทัพ

ถัดมาในเดือนเมษายน ค.ศ.1980 นายพลชอนดooฮวานในฐานะแกนนำกลุ่ม ได้ดำเนินการตามแผนที่วางไว้ โดยเข้าดำรงตำแหน่งผู้อำนวยการสำนักข่าวกรอง อันถือเป็นตำแหน่งที่มีอิทธิพลทางการเมืองมากที่สุดในขณะนั้น เพราะผู้นำสามารถใช้ประโยชน์จากบุคลากรและกลไก ในการติดตามพฤติกรรมของฝ่ายตรงข้าม โดยอ้างเหตุผลด้านความมั่นคง และในบางกรณีได้กล่าวหาบุคคลที่ตกเป็นเป้าหมายว่าเป็นภัยต่อความมั่นคง จึงนำไปสู่การจับกุมและคุมขัง ทั้งที่ไม่ได้กระทำผิดใดๆ เมื่อข่าวผู้นำทหารเข้าดำรงตำแหน่งผู้อำนวยการสำนักข่าวกรองแพร่กระจาย นักศึกษาซึ่งต่างคาดหวังว่าภายหลังยุคเผด็จการปักจองฮี การเมืองเกาหลีใต้คงเปลี่ยนแปลงไปสู่ระบอบประชาธิปไตย จึงรู้สึกผิดหวังและเกิดการรวมตัวต่อต้าน และการเรียกร้องให้ยกเลิกรัฐธรรมนูญชุน

ฝ่ายผู้นำทหารตระหนักว่าถ้านักศึกษาประสบความสำเร็จในการกดดัน จนเป็นผลให้ต้องโอนอ่อนผ่อนตาม ก็จะเป็นอุปสรรคในการกุมอำนาจการเมือง ถ้าผู้นำทหารก้าวขึ้นเป็นผู้นำรัฐบาลแล้ว ก็อาจต้องเผชิญการตรวจสอบและการถ่วงดุล ซึ่งจะเป็นอุปสรรคในการใช้อำนาจด้วยเช่นกัน ด้วยเหตุนี้ฝ่ายทหารจึงประกาศกฎอัยการศึกในวันที่ 17 พฤษภาคม ครอบคลุมพื้นที่ทั่วประเทศ ยุบสมัชชาแห่งชาติ ปิดวิทยาลัยและมหาวิทยาลัย ห้ามดำเนินกิจกรรมทางการเมือง และห้ามการนัดหยุดงาน พร้อมกันนั้นได้เข้าจับกุมนักการเมืองจำนวนหนึ่ง ในข้อกล่าวหายุยงส่งเสริมให้เกิดความไม่สงบขึ้น

อย่างไรก็ตาม การประกาศกฎอัยการศึกษดังกล่าวได้ผลเฉพาะในบางพื้นที่ เพราะนักศึกษาและประชาชนที่เมืองกวางจู (Gwangju) จังหวัดชอลลาใต้ (South Jeolla) ไม่เห็นด้วยกับการกระทำของฝ่ายทหาร จึงรวมตัวกันชุมนุมเรียกร้องให้ปล่อยตัวคิมแดจุงจากการคุมขัง

ซึ่งคิมแดจุงถือเป็นนักการเมืองที่มีฐานเสียงสนับสนุนอย่างหนาแน่น ในจังหวัดชอลลาเหนือและจังหวัดชอลลาใต้ ในขณะที่เดียวกันได้เรียกร้องให้ยกเลิกการประกาศกฎอัยการศึก แต่ฝ่ายทหารไม่รับฟังพร้อมทั้งส่งกำลังจากกรุงโซลเข้าสลายการชุมนุม การเผชิญหน้ากันระหว่างผู้ชุมนุมกับฝ่ายทหารได้นำไปสู่ความรุนแรง อันเป็นผลให้ผู้ชุมนุมได้รับบาดเจ็บและเสียชีวิตเป็นจำนวนมาก ซึ่งถือเป็นโศกนาฏกรรมครั้งร้ายแรงในประวัติศาสตร์การเมืองสมัยใหม่ของเกาหลีใต้

ภายหลังเหตุการณ์สลายการชุมนุมที่เมืองควางจู นายพลซอนดุษวานได้รับอำนาจการเมืองมากขึ้น โดยในปลายเดือนพฤษภาคม ค.ศ.1980 ได้จัดตั้งคณะกรรมการพิเศษด้านมาตรการความมั่นคงแห่งชาติ (Special Committee for National Security Measures) โดยมีประธานาธิบดีเซ-คยูฮาเป็นประธาน แต่อำนาจที่แท้จริงกลับอยู่ที่นายพลซอนดุษวานและผู้สนับสนุน จากสภาพดังกล่าว จึงเป็นเหตุให้ประธานาธิบดีเซ-คยูฮาออกจากตำแหน่งในเดือนสิงหาคมถัดมา และในเดือนเดียวกันนั้นเอง นายพลซอนดุษวานได้ลาออกจากกองทัพ และได้รับเลือกจากสภาแห่งชาติเพื่อการรวมประเทศ ให้ดำรงตำแหน่งประธานาธิบดี

เมื่อได้ก้าวเป็นผู้นำเกาหลีใต้แล้ว ซอนดุษวานได้ตระหนักถึงพลังต่อต้านรัฐบาลที่มีมาตั้งแต่สมัยปักจองฮี อันเป็นผลสืบเนื่องจากการพัฒนาเศรษฐกิจ ที่ทำให้คนชั้นกลางขยายตัวขึ้นอย่างรวดเร็ว และการส่งเสริมการศึกษาอันเป็นผลให้จำนวนนักศึกษาในระดับวิทยาลัยและมหาวิทยาลัยเพิ่มขึ้น ซึ่งบุคคลเหล่านี้ต่างต้องการสิทธิและเสรีภาพในการแสดงออก และต้องการให้รัฐบาลเปิดโอกาสให้พวกเขาและประชาชน มีส่วนร่วมในทางการเมือง และตรวจสอบการบริหารงานของรัฐบาล อันเป็นการป้องกันการใช้อำนาจโดยมิชอบ ดังนั้นซอนดุษวานจึงดำเนินแผนการแก้ไขรัฐธรรมนูญ โดยจัดให้มีสภาาร่างรัฐธรรมนูญ (Council for Constitutional Amendment) ขึ้น และรัฐธรรมนูญฉบับแก้ไขได้ผ่านการลงประชามติจากประชาชนในเดือนตุลาคม ค.ศ.1980 อันเป็นช่วงที่ยังประกาศกฎอัยการศึกอยู่ ตามรัฐธรรมนูญที่แก้ไขใหม่ กำหนดให้ผู้ดำรงตำแหน่งประธานาธิบดีอยู่ในวาระเจ็ดปี เมื่อพ้นจากตำแหน่งแล้วไม่สามารถกลับมาดำรงตำแหน่งได้อีก ส่วนสมัชชาแห่งชาติได้รับการฟื้นฟูอำนาจขึ้นใหม่ และในเดือนกุมภาพันธ์ ค.ศ.1981 คณะผู้เลือกตั้งประธานาธิบดี (Presidential Electoral College) ได้เลือกซอนดุษวานให้ดำรงตำแหน่งประธานาธิบดี

นอกจากการใช้กำลังปราบปรามผู้ชุมนุมเรียกร้องประชาธิปไตยแล้ว ผู้นำการเมืองยังคงมุ่งปราบปรามบุคคล กลุ่มหรือองค์กรที่มีความคิดเห็นแตกต่าง เพราะเชื่อว่าบุคคลหรือองค์กรเหล่านี้จะให้ความเชื่อถือนับในรัฐบาลลดลง ด้วยเหตุนี้ ภายหลังเหตุการณ์ที่เมืองควางจู ซอนดุษวานจึงเริ่มต้นรณรงค์สะสาง (purification campaign) สื่อสารมวลชนขึ้น ระหว่างเดือนกรกฎาคมกับสิงหาคม ค.ศ.1980 อันเป็นผลให้สิ่งพิมพ์และวารสารจำนวน 172 หัวเรื่อง ถูกสั่ง

ห้ามตีพิมพ์เผยแพร่ นักหนังสือพิมพ์และผู้ทำงานด้านวิทยุและโทรทัศน์จำนวน 870 คน ถูกให้ออกจากงาน ด้วยเหตุผลไร้ความสามารถ หรือยุยงปลุกปั่นให้เกิดกระด้างกระเดื่องรัฐบาล นอกจากนี้ ขอนคุดวานยังสั่งปิดหนังสือพิมพ์จำนวน 7 ฉบับ สถานีโทรทัศน์ 3 แห่ง และสำนักข่าวอีก 6 แห่ง ยิ่งไปกว่านั้น ยังห้ามผู้สื่อข่าวหนังสือพิมพ์ซึ่งตีพิมพ์ในกรุงโซล มีผู้สื่อข่าวประจำในพื้นที่ต่างจังหวัด ในทางกลับกัน ได้ห้ามผู้สื่อข่าวหนังสือพิมพ์ซึ่งตีพิมพ์ในต่างจังหวัด ทำหน้าที่ผู้สื่อข่าวประจำอยู่ในกรุงโซล (Yang 2000, 152-53) เหตุผลก็เพื่อปิดกั้นการรับรู้ข้อมูลข่าวสารของประชาชน มิให้ทราบข้อเท็จจริงเกี่ยวกับเหตุการณ์ที่เกิดขึ้น โดยให้รับรู้ข้อมูลข่าวสารเฉพาะที่รัฐบาลเห็นว่าจะก่อประโยชน์ต่อฝ่ายตน

ผลการคอร์ปชั่นทางการเมืองในยุครัฐบาลอำนาจนิยม

จากที่นำเสนอมาแสดงให้เห็นว่าปักจองฮีและขอนคุดวานต่างใช้วิธีการอันมิชอบ ในการได้มาซึ่งอำนาจการเมืองและการรักษาอำนาจ ดังนั้นเมื่อผู้นำการเมืองเปลี่ยนแปลงกติกาก็เอื้อประโยชน์ต่อตนเอง รวมทั้งการใช้กลไกของรัฐ เพื่อแสวงหาอำนาจและความมั่งคั่ง การคอร์ปชั่นจึงไม่ได้จำกัดอยู่เฉพาะในบริบททางการเมืองเท่านั้น แต่ได้คาบเกี่ยวไปถึงด้านการบริหารราชการ สังคมและเศรษฐกิจของประเทศด้วย เหตุผลที่เป็นเช่นนั้นก็เพราะการอยู่ในตำแหน่งไม่ได้อยู่บนพื้นฐานการสนับสนุนของประชาชน แต่หากตั้งอยู่บนเครือข่ายการเมืองและเศรษฐกิจที่ผู้นำสร้างขึ้น สำหรับผลกระทบของการใช้อำนาจดังกล่าว สามารถพิจารณาได้เป็นสองประเด็นหลัก ดังนี้

1. การเฟื่องฟูของระบบพวกพ้อง

ในช่วงที่อีซึงมันเป็นผู้นำเกาหลีใต้ ได้อาศัยตำรวจเป็นกลไกสำคัญในการรักษาอำนาจ โดยเฉพาะในช่วงการเลือกตั้ง เพื่อให้พรรคการเมืองฝ่ายรัฐบาลได้รับชัยชนะ และเพื่อเป็นการตอบแทนการกระทำดังกล่าว รัฐบาลอีซึงมันจึงแต่งตั้งบุคคลเหล่านั้นให้ดำรงตำแหน่งที่สูงขึ้น ทั้งนี้ไม่ได้พิจารณาว่าผลงานที่ได้กระทำ ก่อประโยชน์ต่อส่วนรวมหรือไม่ (วิเชียร อินทะสี 2550-51, 39-55) ซึ่งสภาพที่เกิดขึ้นดังกล่าว ได้กลายเป็นข้ออ้างหนึ่งที่นายพลปักจองฮีใช้ในการก่อรัฐประหารเมื่อ ค.ศ.1961 เพื่อการลงโทษข้าราชการที่ร่วมทุจริต

อย่างไรก็ตาม เมื่อปักจองฮีดำรงตำแหน่งผู้นำเกาหลีใต้ เขากลับใช้อิทธิพลที่มีอยู่ผ่านองค์กรที่ทำหน้าที่ร่างรัฐธรรมนูญ กำหนดสาระของรัฐธรรมนูญให้เอื้อต่อเขาในการอยู่ในอำนาจการเมืองได้อย่างยาวนาน ดังการกำหนดให้ประธานาธิบดีมีอำนาจในการแต่งตั้งสมาชิกสมัชชา

แห่งชาติจำนวนหนึ่งในสาม ซึ่งสมาชิกกลุ่มนี้ได้เป็นที่รู้จักกันในชื่อ *ยูจงโฮ* (Yujonghoe) หรือ กลุ่มเพื่อนรัฐบาล (Friends of Government Association) แน่หนอนว่าสมาชิกที่แต่งตั้งย่อมเป็นบุคคลที่สนับสนุนและภักดีต่อบั๊กจองฮี ดังนั้นจึงคาดหวังไม่ได้ที่บุคคลเหล่านี้ จะวิพากษ์วิจารณ์หรือตรวจสอบการทำงานของรัฐบาล และเมื่อรวมกับสมาชิกสมัชชาแห่งชาติที่สังกัดพรรครัฐบาล จำนวนย่อมมีเกินกว่าครึ่งหนึ่ง จึงทำให้การผ่านร่างกฎหมายของรัฐบาลไม่ต้องเผชิญปัญหา นอกจากนี้ ยังเป็นผลให้การตรวจสอบของพรรคฝ่ายค้านเผชิญกับข้อจำกัด

ในด้านการบริหารราชการ เฉพาะส่วนของกองทัพก็พบว่า นายทหารระดับแกนนำในบางรุ่นได้รวมตัวกันอย่างลับๆ จัดตั้งเป็นกลุ่มชื่อ *ฮานาโฮ* (Hanahoe) หรือสมาคมหนึ่งเดียว (Society for Oneness) โดยการรวมตัวนี้ได้เริ่มตั้งแต่สมัยบั๊กจองฮี และดำรงอยู่มาจนถึงสมัยซอนดูฮวานและโนแทอู สมาชิกของกลุ่มส่วนใหญ่มักได้รับการแต่งตั้งให้ดำรงตำแหน่งสำคัญในกองทัพ รวมทั้งได้รับอภิสิทธิ์ในด้านต่างๆ สมาชิกฮานาโฮนี้ยังได้เข้าแทรกแซงการเมืองในช่วงที่แกนนำทั้งสามคนของกลุ่มเรื่องอำนาจอยู่

นอกจากระบบพวกพ้องที่เกิดขึ้นในกองทัพแล้ว ในการบริหารราชการก็พบว่าสมัยรัฐบาลบั๊กจองฮี ซอนดูฮวานและโนแทอู การแต่งตั้งบุคคลให้ดำรงตำแหน่งระดับสูงทั้งในทางการเมืองและในการบริหารราชการ ก็มักแต่งตั้งบุคคลที่มีภูมิสำเนาเกิด หรือมาจากพื้นที่เดียวกันกับผู้นำการเมือง กล่าวคือ บั๊กจองฮี ซอนดูฮวานและโนแทอูต่างมาจากเมืองแทกู (Taegu or Daegu) จังหวัดเคียงซังเหนือ (North Kyongsang or Kyongsangbuk-do) ดังนั้นการแต่งตั้งและการเลื่อนตำแหน่งบุคคลจึงไม่ได้ขึ้นอยู่กับความรู้และความสามารถ หากแต่ขึ้นอยู่กับความเป็นพวกพ้อง สภาพเช่นนี้ได้รับการกล่าวขานว่าเป็นระบบทีเค มาเฟีย (T-K mafia or Taegu-Kyongbuk mafia) (Kil 2001, 59) เพราะบุคคลที่ได้รับประโยชน์ล้วนมาจากพื้นที่ดังกล่าว

การที่ผู้นำการเมืองยึดถือระบบพวกพ้อง ได้มีผลก่อให้เกิดความแปลกแยก และความรู้สึกถูกเลือกปฏิบัติระหว่างคนที่อยู่ในภูมิภาคต่างกัน อันเป็นมูลเหตุหนึ่งที่เกิดความรู้สึกภูมิภาคนิยม (regionalism) ขึ้น ซึ่งเป็นผลกระทบต่อการพัฒนาทางการเมือง โดยเฉพาะระหว่างคนในพื้นที่จังหวัดเคียงซัง (Kyongsang or Gyeongsang Provinces) กับคนในพื้นที่จังหวัดชอลลา (Cholla or Jeolla Provinces) เพราะประชาชนในพื้นที่จังหวัดชอลลา ได้รับผลจากการพัฒนาในสมัยบั๊กจองฮีน้อยกว่าประชาชนในพื้นที่อื่นๆ ข้าราชการและนักการเมืองจากพื้นที่จังหวัดชอลลา ยังได้รับโอกาสน้อยในการดำรงตำแหน่งสำคัญ ทั้งในทางการเมืองและการบริหารราชการ (Hahn 2001, 131) ดังนั้นเมื่อมีการเลือกตั้งในระดับประเทศ ผู้สมัครประธานาธิบดีบางคนจึงได้รับคะแนนเสียงในพื้นที่จังหวัดชอลลาอย่างท่วมท้น แต่กลับ

ได้คะแนนเสียงในพื้นที่จังหวัดเคียงชงน้อยมาก ดังการเลือกตั้งประธานาธิบดีใน ค.ศ.1992 คิมแดจุงได้คะแนนเสียงในพื้นที่จังหวัดชอลลาหรือโฮนัม (Honam) ร้อยละ 91 ในขณะที่ได้คะแนนเสียงในพื้นที่จังหวัดเคียงชงหรือยองนัม (Yeongnam) เพียงร้อยละ 10.1 (Sonn 2003, 47) เหตุผลที่เป็นเช่นนี้ก็เพราะคิมแดจุงเกิดในพื้นที่จังหวัดชอลลา และเป็นผู้มีบทบาทสำคัญในการต่อสู้กับรัฐบาลอำนาจนิยม โดยผู้นำรัฐบาลเหล่านี้ล้วนมีพื้นเพจากจังหวัดเคียงชง

2. การแสวงหาผลประโยชน์ร่วมกันระหว่างนักรบการเมืองกับกลุ่มธุรกิจขนาดใหญ่

ดังที่ทราบกันแล้วว่าในสมัยปักจองฮี รัฐบาลได้มีบทบาทสูงในการพัฒนาเศรษฐกิจ จนมีการกล่าวอ้างกันว่าพัฒนาของเกาหลีใต้ในช่วงนั้น เป็นการพัฒนาที่ชี้นำโดยรัฐ โดยรัฐบาลได้กำหนดแผนพัฒนาระยะห้าปีฉบับแรก เพื่อเป็นกรอบในการการพัฒนา ซึ่งประกาศใช้ใน ค.ศ.1962 ภายหลังจากนั้นได้ประกาศใช้แผนพัฒนาระยะห้าปีในระยะถัดมา โดยรัฐบาลได้จัดตั้งหน่วยงานด้านนโยบายและการวางแผน และการพัฒนาทรัพยากรบุคคล เพื่อรองรับการพัฒนา ผลการพัฒนาดังกล่าวทำให้ภาคเศรษฐกิจของเกาหลีได้ขยายตัวอย่างรวดเร็ว

ต่อมาเมื่อถึงช่วงทศวรรษที่ 1970 ปักจองฮีได้ประกาศใช้นโยบายการพัฒนาอุตสาหกรรมหนักและเคมี (Heavy and Chemical Industries-HCIs) เพื่อให้ประเทศก้าวไปสู่การเป็นประเทศอุตสาหกรรม ซึ่งการที่จะบรรลุเป้าหมายดังกล่าว รัฐบาลจำเป็นต้องแสดงบทบาทสำคัญ ในการกำหนดนโยบายและการแสวงหาแหล่งเงินทุนให้กับเอกชน เพื่อนำไปลงทุนและขยายกิจการ นอกจากนี้ รัฐบาลยังได้กำหนดให้แต่ละจังหวัดต้องมีนิคมอุตสาหกรรมขยายการลงทุนในโครงสร้างขั้นพื้นฐาน และการขอความร่วมมือภาคเอกชนผลิตสินค้าและบริการ ในสาขาที่รัฐบาลต้องการ จากบทบาทดังกล่าว จึงทำให้รัฐบาลสามารถมีอิทธิพลเหนือภาคเอกชนในด้านต่างๆ โดยเฉพาะอย่างยิ่ง การให้สินเชื่อและการให้หลักประกันในด้านการกู้ยืมเงินทุน ทั้งนี้ยังไม่นับรวมถึงการอนุมัติการลงทุนในโครงการต่างๆ และการให้สิทธิพิเศษด้านภาษี

เมื่อความสัมพันธ์ระหว่างรัฐกับเอกชนตั้งอยู่บนพื้นฐานดังกล่าว กอปรกับสภาพการเมืองในขณะนั้นเป็นแบบเผด็จการ จึงเกิดการแสวงหาผลประโยชน์ในทางมิชอบระหว่างทั้งสองฝ่ายขึ้น กล่าวคือ นักรบการเมืองที่ดำรงตำแหน่งในรัฐบาลอาศัยนโยบาย กฎระเบียบ และข้อกำหนดต่างๆ ในการเรียกรับเงินและสิ่งของเพื่อเป็นการตอบแทน จากการอนุมัติเงินกู้ หรือการอนุมัติงานประมูลจัดซื้อและจัดจ้างในโครงการต่างๆ ที่รัฐดำเนินการให้แก่เอกชน

ถ้ามองในด้านการดำเนินธุรกิจ อาจกล่าวได้ว่าฝ่ายธุรกิจได้รับหลักประกันถึงความต่อเนื่อง และความมั่นคงในการประกอบการ เพราะได้รับสินเชื่อและโครงการต่างๆ เมื่อมองในแง่ของรัฐ ก็อาจกล่าวได้เช่นเดียวกันว่ารัฐมีผู้ประกอบการที่จะช่วยให้โครงการต่างๆ ดำเนินไปตามนโยบายและแผน แต่ถ้ามองในแง่ประโยชน์ที่จะเกิดขึ้นแก่ส่วนรวม ประชาชนอาจไม่ได้รับประโยชน์อย่างเต็มที่ เพราะการจัดสรรทรัพยากรไม่ได้ตั้งอยู่บนพื้นฐานของการแข่งขัน และความเป็นเหตุเป็นผล หากแต่ขึ้นอยู่กับทางเลือกเปลี่ยนผลประโยชน์อันมิควรได้ หรือความสัมพันธ์ในลักษณะส่วนตัวและความเป็นพวกพ้อง ดังนั้นเงินและทรัพย์สินที่นักการเมืองและเจ้าหน้าที่ของรัฐได้รับ จึงไม่ได้นำไปใช้จ่ายเพื่อสวัสดิการหรือเพื่อประโยชน์แก่ส่วนรวม หากแต่จ่ายไปเพื่อช่วยให้นักการเมืองอยู่ในอำนาจ หรือไม่ก็เป็นการสะสมความมั่งคั่งส่วนตัว

ในช่วงที่เกาหลีใต้ปกครองโดยรัฐบาลเผด็จการ การแสวงหาผลประโยชน์อันมิชอบร่วมกันระหว่างนักการเมืองกับกลุ่มธุรกิจขนาดใหญ่หรือ *แชบ็อล (Jaebol)* และนักธุรกิจทั่วไป ได้เกิดขึ้นค่อนข้างแพร่หลาย โดยผู้นำการเมืองมักกดดันให้นักธุรกิจและกลุ่มธุรกิจบริจาคเงินที่อยู่ในรูปของ *ซอน โจเซ (jun joseh)* หรือค่าใช้จ่ายที่เสมือนหนึ่งเป็นภาษี (quasi-taxes) ในโอกาสสำคัญๆ อาทิเช่น เทศกาล *ชูชอก (Chuseok)* หรือวันขึ้นปีใหม่ตามประเพณีเกาหลี (Traditional Korean Holiday)

ดังนั้นจึงพบว่าในสมัยปักจองฮี พรรคสาธารณรัฐประชาธิปไตยซึ่งเป็นพรรครัฐบาล ได้รับประโยชน์จากเงินที่นักธุรกิจและกลุ่มธุรกิจขนาดใหญ่ บริจาคให้แก่พรรคในรูปของกองทุนการเมือง (political fund) เป็นจำนวนมาก ซึ่งในข้อเท็จจริง เงินเหล่านี้ก็คือสินบนที่จ่ายให้นักการเมืองและผู้มีอำนาจในรัฐบาล เพื่อแลกกับประโยชน์ที่จะได้รับในรูปเงินกู้ยืมจากธนาคารเงินกู้ต่างประเทศ โบอนูญาตการนำเข้าและส่งออกสินค้า และอื่นๆ สำหรับอัตราการบริจาคโดยทั่วไป อยู่ระหว่างร้อยละ 10-20 ของมูลค่าของเงินกู้ที่ได้รับ กองทุนการเมืองหรือเงินบริจาคเหล่านี้ ส่วนหนึ่งนำไปใช้จ่ายในการรณรงค์หาเสียงเลือกตั้ง อีกส่วนหนึ่งเป็นเงินที่แจกจ่ายกันในบรรดานักการเมือง เพื่อใช้ในการรักษาความภักดีของผู้ที่อยู่ภายใต้การอุปถัมภ์เอาไว้

สำหรับรูปแบบการใช้จ่ายเงินกองทุนการเมือง แน่นนอนว่าพรรครัฐบาลย่อมได้เปรียบในการเรียกรับเงินสินบน เพราะสมาชิกพรรคดำรงตำแหน่งในรัฐบาล มีอำนาจการตัดสินใจในนโยบายและแผนงาน ดังนั้นเพื่อสร้างหลักประกันให้สมาชิกพรรคได้รับคะแนนนิยม และผู้มีสิทธิลงคะแนนเสียงเกิดความรู้สึกสนิทสนมและพึงพาได้ พรรคจึงจำเป็นต้องจัดกิจกรรมต่างๆ ขึ้นอย่างต่อเนื่อง ในกรณีพรรคสาธารณรัฐประชาธิปไตยของปักจองฮี ได้กำหนดให้สมาชิกจัดงานสังสรรค์ร่วมกับประชาชน การสนับสนุนการรวมตัวเป็นสมาคม การเข้าร่วมงานพิธีการ เช่น งานมงคลสมรส และงานเทศกาลวันหยุด เป็นต้น นอกจากนี้ ก็จัดตั้งกลุ่มประชาชนขึ้นในระดับ

หมู่บ้าน โดยให้อยู่ภายใต้การดูแลขององค์กรในส่วนกลาง ดังกรณีขบวนการประชาชนเพื่อฟื้นฟูชาติ (People's Movement for National Reconstruction) (Kang 2002a, 185-86) ซึ่งในช่วงการเลือกตั้ง กลุ่มเหล่านี้จะกลายเป็นฐานคะแนนให้กับผู้สมัครพรรครัฐบาล อันถือเป็นอีกรูปแบบหนึ่งของการซื้อเสียงเลือกตั้ง

ภายหลังจากปักจองฮีถูกสังหาร ได้มีรายงานระบุว่าคิมจองฟิลซึ่งเป็นบุคคลใกล้ชิดของปักจองฮี มีเงินสะสมมากกว่า 150 ล้านดอลลาร์สหรัฐอเมริกา รวมถึงที่ดินซึ่งเป็นฟาร์มปศุสัตว์ และไร่น้ำจืดจำนวนมากหลายเอเคอร์ และฟาร์มโคนมจำนวนมากพันตัว อีฮูรัก (Lee Hu-rak) ซึ่งมีตำแหน่งหัวหน้าเจ้าหน้าที่สำนักประธานาธิบดี มีทรัพย์สินสะสมจำนวน 40 ล้านดอลลาร์สหรัฐอเมริกา โอวอนชอล (Oh Won-chul) ผู้อำนวยการแผนพัฒนาอุตสาหกรรมหนักและเคมี (Heavy and Chemical Industrialization Plan) มีทรัพย์สินสะสมจำนวน 4.5 ล้านดอลลาร์สหรัฐอเมริกา และอีเซโฮ (Lee Se Ho) อดีตผู้บัญชาการทหารบก มีทรัพย์สินสะสมจำนวน 18.5 ล้านดอลลาร์สหรัฐอเมริกา (Kang 2002a, 188) โดยเงินเหล่านี้ถือว่าได้มาจากการยกยอกและการเรียกรับสินบนจากนักธุรกิจและกลุ่มธุรกิจขนาดใหญ่

ตาราง การบริจาคเงินของกลุ่มธุรกิจขนาดใหญ่ให้แก่กองทุนการเมือง

หน่วย : พันล้านบาท

กลุ่มธุรกิจขนาดใหญ่ (เรียงลำดับตามปริมาณ การขายใน ค.ศ.1992)	กองทุนการเมือง		
	ซัมซุง อุนดง (ปักจงฮี ซอนดู ฮวาน)	มุลนิธิอิลแฮ (ซอนดูฮวาน)	กองทุนพรรค ยูติธรรม ประชาธิปไตย (ซอนดูฮวาน)
1. เฮียนแด (Hyundai)	7.4	5.15	0.52
2. ซัมซุง (Samsung)	7.8	4.5	0.9
3. แอลจี (LG)	6.7	3.0	1.3
4. แทอู (Daewoo)	4.85	4.0	0.7
5. เอสเค (SK)	5.8	2.8	1.0
6. ซังโยง (Ssangyong)	2.7	1.5	0.8
7. ฮันจิน (Hanjin)	4.5	2.2	0.6
8. โคเรียเอ็กโพลซีฟ (Korea Explosives) หรือฮันฮวา (Hanhwa)	1.1	1.5	0.4
9. ฮโยซง (Hyosung)	0.8	0.9	0.2
10. ทงกุก (Dongkuk)	2.1	1.45	0.6

ที่มา : Han Heung-soo and Ahn Byung-hoon, "Patterns and Realities of Illegal Political Funds in Korea" *East and West Studies* 7 (1994): 207 (in Korean) อ้างถึงใน David C. Kang, *Crony Capitalism: Corruption and Development in South Korea and the Philippines* (New York: Cambridge University Press, 2002b), 103.

ต่อมาในสมัยชอนคูฮวาน การเรียกรับเงินบริจาคจากนักธุรกิจและกลุ่มธุรกิจขนาดใหญ่ก็ยังคงปฏิบัติกันอยู่ ดังกรณีมูลนิธิอิลแฮ (Ilhae Foundation) ซึ่งมีความเกี่ยวข้องโดยตรงกับชอนคูฮวาน (ดังตัวอย่างข้อมูลที่นำเสนอในตาราง) ถ้าพิจารณาจากวัตถุประสงค์ของการจัดตั้งมูลนิธิ ได้ระบุไว้เพื่อการวิจัยและรำลึกถึงรัฐมนตรีผู้เสียชีวิต ในกรณีระเบิดที่เกิดขึ้นในพม่าเมื่อ ค.ศ.1983 แต่ในข้อเท็จจริงมูลนิธิกลับเป็นแหล่งรวบรวมเงินที่เรียกรับจากกลุ่มธุรกิจดังจากข้อมูลที่ระบุว่าประธานสหพันธ์อุตสาหกรรมเกาหลีใต้ (Federation for Korean Industries) เป็นผู้ทำหน้าที่รวบรวมเงินบริจาค ซึ่งจำนวนเงินที่มูลนิธิอิลแฮได้รับนั้น มีจำนวนมากถึง 90 ล้านดอลลาร์สหรัฐอเมริกา (Kang 2001, 92)

ความสัมพันธ์ระหว่างนักการเมืองกับกลุ่มธุรกิจขนาดใหญ่ ในลักษณะที่ต่างฝ่ายต่างได้รับประโยชน์ ย่อมเกื้อหนุนให้การดำเนินกิจการของกลุ่มเป็นไปอย่างต่อเนื่อง แต่ถ้าความสัมพันธ์ของทั้งสองฝ่ายไม่ราบรื่น ผลกระทบในทางลบมักตกกับฝ่ายธุรกิจ ดังกรณีของกลุ่มซัมซุง (Samsung) เกิดความขัดแย้งกับรัฐบาลปักจงฮี เนื่องจากบริษัทฮันกุกผลิตปุ๋ย (Hankuk Fertilizer Company) ซึ่งเป็นบริษัทในเครือ ถูกกล่าวหาว่ากระทำผิดกฎหมาย ในการนำเข้าวัตถุดิบเพื่อการผลิต รัฐบาลปักจงฮีจึงบีบบังคับให้กลุ่มซัมซุงขายกิจการบริษัทฮันกุกผลิตปุ๋ยให้แก่รัฐบาล พร้อมกับจับกุมบุตรชายของผู้ก่อตั้งกลุ่มซัมซุง (Wad 2002, 197-99) ในทางตรงกันข้าม ถ้ากลุ่มธุรกิจขนาดใหญ่หรือนักธุรกิจมีความสัมพันธ์ที่ดีกับรัฐบาลหรือนักการเมือง ซึ่งหมายถึงการให้ความสนับสนุนด้านการเงินและสิ่งของ เพื่อให้ นักการเมืองได้รับชัยชนะในการเลือกตั้งหรือการอยู่ในอำนาจ กลุ่มธุรกิจขนาดใหญ่หรือนักธุรกิจก็จะได้รับผลประโยชน์ตอบแทน และดำเนินธุรกิจได้อย่างราบรื่น ดังในช่วงการหาเสียงเลือกตั้งประธานาธิบดีใน ค.ศ.1992 กลุ่มซัมซุงได้ให้การสนับสนุนอย่างเต็มที่แก่คิมยองชัง และเมื่อคิมยองชังได้รับชัยชนะและเข้าดำรงตำแหน่งประธานาธิบดี รัฐบาลคิมยองชังก็ได้อนุมัติให้กลุ่มซัมซุงลงทุนในอุตสาหกรรมรถยนต์ ทั้งที่ก่อนหน้านี้ ทางกลุ่มเคยยื่นความประสงค์ แต่ได้รับการปฏิเสธ

นอกจากนี้ในกรณีผู้มีอำนาจทางการเมืองในขณะนั้น มองว่ากลุ่มธุรกิจขนาดใหญ่หรือนักธุรกิจทำลายคำสั่ง หรือปฏิเสธความต้องการของผู้มีอำนาจ กลุ่มธุรกิจขนาดใหญ่นั้นอาจต้องเผชิญปัญหาการอยู่รอด จนถึงขั้นต้องยุติกิจการ ดังกรณีของกลุ่มคูกเจ (Kukje) ซึ่งเกิดปัญหาความขัดแย้งขึ้นใน ค.ศ.1985 เมื่อผู้ก่อตั้งกลุ่มไม่ยอมปฏิบัติตามความต้องการของรัฐบาลชอนคูฮวาน ในการบริจาคเงินให้แก่มูลนิธิอิลแฮ รวมทั้งไม่ได้สนับสนุนด้านการเงินแก่ขบวนการชุมชนใหม่หรือแซมมาอิลอุנדง (Saemaul Undong) ซึ่งอยู่ภายใต้การควบคุมของชอนคูฮวาน (Kim 1994, 201-202; Lee 1997, 2, 171) ผลที่เกิดขึ้นก็คือรัฐบาลปฏิเสธที่จะให้เงินกู้และการ

รับรองเช็ค ซึ่งในเวลาไม่กี่สัปดาห์ถัดมา ทางกลุ่มคุกเจต้องประกาศภาวะล้มละลาย ทั้งที่เป็นกลุ่มธุรกิจขนาดใหญ่อันดับที่เจ็ดของเกาหลีใต้ และมีพนักงานราว 38,000 คน

การปฏิรูปการเมือง แนวทางพื้นฐานในการแก้ไขการคอร์รัปชันของเกาหลีใต้

กระบวนการความเป็นประชาธิปไตยกับการแก้ไขการคอร์รัปชันทางการเมือง

ในการแก้ไขการคอร์รัปชัน นักวิชาการได้ศึกษาและเสนอแนวทางไว้หลากหลาย โดยขึ้นอยู่กับมุมมองว่าปัญหาดังกล่าวมีสมมติฐานหรือสาเหตุมาจากปัจจัยใด กล่าวคือ ถ้ามีมุมมองว่าสาเหตุของการคอร์รัปชันมาจากการผูกขาด หรือการแทรกแซงของรัฐในกิจกรรมทางเศรษฐกิจ ก็จะมีข้อเสนอการแก้ไข โดยการแปรรูปกิจการบางอย่างของรัฐให้เอกชนดำเนินการแทน สำหรับโรบิน ทีโอบอลด์ (Robin Theobald) ได้เสนอแนวทางการแก้ไขไว้อย่างกว้างๆ ดังนี้ ประการแรก การปราบปรามและการรณรงค์ (purges and campaigns) มักเกิดขึ้นเมื่อมีการเปลี่ยนแปลงระบอบ โดยกลุ่มผู้นำการเปลี่ยนแปลงจะกล่าวหา และดำเนินการลงโทษกลุ่มผู้นำของระบอบเดิมว่าใช้อำนาจแสวงหาผลประโยชน์ส่วนตน ทั้งนี้เพื่อสร้างความชอบธรรมให้แก่ผู้นำระบอบใหม่ ประการที่สอง การจัดตั้งองค์กรขึ้นมารับผิดชอบด้านการสอบสวน ผู้ถูกกล่าวหาว่าประพฤติมิชอบ และนำตัวบุคคลดังกล่าวดำเนินคดีในศาล ประการที่สาม การไม่ให้เจ้าหน้าที่ของรัฐและองค์กรเข้าไปเกี่ยวข้องกับการเมือง (depoliticisation) ประการที่สี่ การสร้างและการปลูกฝังค่านิยม (moral re-armament) ประการที่ห้า การตรวจสอบการใช้อำนาจในทางฉ้อฉล และการสร้างความรับผิดชอบต่อส่วนรวม และประการที่หก การแปรรูป (privatization) โดยการลดขนาดกิจกรรมและกิจการของภาครัฐ เพื่อไม่ให้พนักงานการเมืองและเจ้าหน้าที่แสวงหาประโยชน์เพื่อตนเอง จากการผูกขาดหรือการไม่มีคู่แข่ง (Theobald 1990, 133-34)

ในการแก้ไขการคอร์รัปชัน นอกจากเป้าหมายเพื่อสร้างมาตรฐานชีวิตความเป็นอยู่ของประชาชนให้ดีขึ้น โดยระบอบการเมืองและระบบราชการตอบสนองต่อความต้องการ และอยู่ภายใต้การตรวจสอบของประชาชนแล้ว การแก้ไขปัญหาการคอร์รัปชันยังมีนัยหรือมิติทางการเมืองอีก ซึ่งขึ้นอยู่กับว่าผู้นำการเมืองดำเนินการในช่วงใด ดังที่เคต กิลเลสปี (Kate Gillespie) และเกวน โอรูลิลิก (Gwenn Okruhlik) ได้เสนอกรอบการวิเคราะห์ โดยพิจารณาในบริบทของช่วงหลังรัฐประหาร (post-coup) ช่วงหลังปฏิวัติ (post-revolution) ช่วงระหว่างการดำรงตำแหน่ง (incumbent) ช่วงหลังการสืบทอดอำนาจ (post-succession) และช่วงหลังการเลือกตั้ง (post-election) โดยมีองค์ประกอบอื่นที่ต้องวิเคราะห์ประกอบกัน ได้แก่ แรง

กระตุ้น (stimuli) วัตถุประสงค์ (objectives) ยุทธวิธี (strategies) และผลที่เกิดขึ้น (consequences) (Gillespie and Okruhlik 1991,77-95)

สำหรับประเด็นการแก้ไขปัญหาการคอร์รัปชันทางการเมืองในเกาหลีใต้ ในส่วนนี้ ผู้เขียนต้องการชี้ให้เห็นว่ากระบวนการความเป็นประชาธิปไตย (democratization) หรืออาจกล่าวให้เป็นรูปธรรมมากขึ้นก็คือ การปฏิรูปการเมือง (political reform) ซึ่งเกิดจากการต่อสู้หรือขับเคี่ยวของประชาชน จนนำไปสู่การเปลี่ยนแปลงกติกากการเมือง โดยการแก้ไขรัฐธรรมนูญ กำหนดให้ผู้นำการเมืองต้องมาจากการเลือกตั้งโดยตรงของประชาชน ฝ่ายค้านสามารถตรวจสอบการบริหารงานของรัฐบาล สื่อมวลชนมีเสรีภาพในการทำหน้าที่ ประชาสังคม (civil society) มีส่วนรวมในการตัดสินใจ และติดตามการปฏิบัติงานของฝ่ายการเมือง สามารถลดและแก้ไขปัญหาการคอร์รัปชันทางการเมืองได้ เพราะผลที่เกิดขึ้นจากการปฏิรูปการเมืองในเกาหลีใต้ ทำให้กลไกในระบบการเมืองสามารถนำอดีตประธานาธิบดีสองคน ซึ่งถูกกล่าวหาว่าใช้อำนาจโดยมิชอบ เพื่อให้ตนเองได้อำนาจการเมือง และมีทรัพย์สินจากการทุจริต มาไต่สวนตามกระบวนการยุติธรรม และต่อมาเมื่อสถาบันการเมืองมีความเข้มแข็ง กลไกต่างๆ ในระบบการเมือง ก็ได้แสดงบทบาทสำคัญยิ่งขึ้น ในการป้องกันและแก้ไขปัญหาการคอร์รัปชัน จนเกาหลีใต้ถูกกล่าวถึงว่าเป็นหนึ่งในบรรดาประเทศ ที่ประสบความสำเร็จในการป้องกันและแก้ไขปัญหาดังกล่าว

จากผลการศึกษาของนักวิชาการ ถึงความสัมพันธ์ระหว่างกระบวนการความเป็นประชาธิปไตยกับการคอร์รัปชัน ยังมีข้อสรุปที่แตกต่างกัน ดังเช่นเคนเนท ไมเออร์ (Kenneth J. Meier) และโทมัส โฮลบลูค (Thomas M. Holbrook) สรุปว่าระบบการเมืองที่การเลือกตั้งแข่งขันกันสูง และมีผู้ไปลงคะแนนเสียงเลือกตั้งอยู่ในเกณฑ์สูง การคอร์รัปชันจะลดลง แต่บางองค์ประกอบของประชาธิปไตย อาทิเช่น การกำหนดให้ต้องรายงานค่าใช้จ่ายในการเลือกตั้ง การกระจายอำนาจ และลักษณะประชาธิปไตยโดยตรง ถือว่าไม่มีความสัมพันธ์กับการคอร์รัปชัน (Meier and Holbrook 1992, 135) เช่นเดียวกับดาเนียล ไตรส์แมน (Daniel Treisman)

ที่ระบุว่าระดับของความเป็นประชาธิปไตย ไม่เกี่ยวข้องหรือสัมพันธ์กับการคอร์รัปชัน แต่ระยะเวลาการปกครองแบบประชาธิปไตยอันยาวนาน สามารถคาดการณ์ได้ว่าการคอร์รัปชันจะเกิดขึ้นน้อย (Treisman 2000, 399)

สำหรับเวย์น แซนด์ฮอลท์ (Wayne Sandholtz) และวิลเลียม โคทซ์เล (William Koetzle) พบว่ากรณีที่ที่บัสถานและความเป็นสถาบันของประชาธิปไตยยังอ่อนแอ ระดับการคอร์รัปชันก็จะสูง (Sandholtz and Koetzle 2000, 31) นอกจากนี้ในการศึกษาของคิม เควล ฮิล (Kim Quaille Hill) ก็ได้อธิบายว่าถ้าระบบการเมืองมีความเป็นประชาธิปไตยมาก การคอร์รัปชัน

ทางการเมืองจะต่ำ ในทำนองเดียวกัน ถ้าการไปใช้สิทธิลงคะแนนเสียงเลือกตั้งมีมาก และการที่พรรคการเมืองแข่งขันกันสูง การคอร์รัปชันก็จะต่ำ หรือกล่าวโดยภาพรวม เมื่อมีกระบวนการความเป็นประชาธิปไตย การแข่งขัน และการมีส่วนร่วมอยู่ในระดับสูง การคอร์รัปชันก็จะต่ำ (Kim 2003, 613-31)

จากผลการศึกษาดังกล่าว ถึงแม้ไม่ได้ข้อสรุปที่ตรงกันอย่างชัดเจนว่าทุกองค์ประกอบของความเป็นประชาธิปไตยทำให้การคอร์รัปชันลดลง แต่ก็มีส่วนประกอบที่ได้มีผลทำให้การคอร์รัปชันลดลง อาทิเช่น การที่พรรคการเมืองต่างๆ แข่งขันกันในการเลือกตั้ง ย่อมเปิดโอกาสให้ประชาชนสามารถเลือกพรรค ที่มีนโยบายสอดคล้องกับความต้องการ และการที่ผู้สมัครคนใดจะได้รับเลือกตั้งหรือไม่ ก็ขึ้นอยู่กับความคิดเห็นของประชาชน นอกจากนี้ องค์ประกอบของการมีส่วนร่วม ก็เป็นปัจจัยผลักดันให้นักการเมืองและผู้นำการเมือง ต้องระมัดระวังในการปฏิบัติหน้าที่ เพราะถ้ากระทำผิดพลาดก็ย่อมมีผลต่อคะแนนนิยมที่จะได้รับ และถ้าผิดกฎหมายก็อาจต้องพ้นจากตำแหน่งและถูกดำเนินคดี ซึ่งแตกต่างจากระบบการเมืองแบบอำนาจนิยม ที่ผู้มีอำนาจสามารถปกปิดความผิดของตน เพราะสื่อมวลชนถูกปิดกั้นในการทำหน้าที่ หรือไม่ก็ใช้วิธีการข่มขู่ เป็นต้น

เมื่อกล่าวถึงกระบวนการความเป็นประชาธิปไตย โดยทั่วไปย่อมมองไปที่การเปลี่ยนแปลงของระบอบการเมืองจากอำนาจนิยม (authoritarianism) ไปเป็นประชาธิปไตย (democracy) ซึ่งการเปลี่ยนแปลงดังกล่าวอาจเกิดขึ้นได้จากหลายปัจจัย อาทิเช่น วิกฤตเศรษฐกิจ พลังเรียกร้องทางการเมือง ความกดดันจากภายนอกประเทศ และความไม่เป็นเอกภาพภายในระบอบ เมื่อระบบการเมืองเปลี่ยนแปลงไปเป็นประชาธิปไตย ก็ต้องพิจารณาต่อไปอีกว่าความเป็นประชาธิปไตยมีมากน้อยขนาดไหน ถ้าพิจารณาจากองค์ประกอบที่โรเบิร์ต ดาห์ล (Robert A. Dahl) ให้ไว้ ก็ได้แก่ รัฐบาลต้องมาจากการเลือกตั้ง ที่จัดขึ้นอย่างเสรี และยุติธรรม การให้หลักประกันเกี่ยวกับสิทธิในการเลือกตั้ง ประชาชนมีสิทธิในการสมัครรับเลือกตั้ง การมีเสรีภาพในการแสดงความคิดเห็น การมีสิทธิในการเข้าถึงข้อมูลข่าวสาร และการมีสิทธิในการรวมกลุ่มและสมาคมอย่างอิสระ (Dahl 1971, 3)

สำหรับกระบวนการความเป็นประชาธิปไตย จะพัฒนาไปอย่างต่อเนื่องและประสบความสำเร็จหรือไม่นั้น ในทรรศนะของนักวิชาการบางท่านเห็นว่าขึ้นอยู่กับปัจจัยสำคัญสองประการ ได้แก่ การมีประชาสังคมที่เข้มแข็งและดำเนินกิจกรรมอย่างต่อเนื่อง และรัฐ (state) ต้องมีความยืดหยุ่นและมีสมรรถนะในด้านต่างๆ (Grugel 2002, 1) สำหรับบทบาทของประชาสังคมที่มีต่อประชาธิปไตยนั้น ลาร์รี่ ไดอะมอนด์ (Larry Diamond) ซึ่งเห็นว่าประชาสังคมช่วยให้อำนาจของรัฐบาลลดลง รัฐบาลต้องอยู่ภายใต้การตรวจสอบของประชาชน เปิดโอกาสให้

ประชาชนเข้าไปมีส่วนร่วมในสมาคมหรือองค์กรที่จัดตั้งขึ้นอย่างอิสระ ซึ่งจะช่วยเพิ่มทักษะและการตระหนักรู้ในประชาธิปไตย เปิดช่องทางให้ประชาชนได้แสดงออกถึงความต้องการ การรักษาสีทิวและประโยชน์ นอกเหนือไปจากผ่านช่องทางพรรคการเมือง และสร้างโอกาสให้ประชาชนเข้าไปมีส่วนร่วมบริหารและจัดการในระดับท้องถิ่น (Diamond 1994, 4-17)

ในบทความนี้ ผู้เขียนถือว่าการปฏิรูปการเมืองเป็นส่วนหนึ่งของกระบวนการความเป็นประชาธิปไตย โดยกิจกรรมดังกล่าวมีเป้าหมายเพื่อให้ประชาชนมีส่วนร่วมในการตัดสินใจ ในนโยบาย และตรวจสอบการทำงานของผู้นำการเมืองและรัฐบาลได้มากขึ้น ในขณะเดียวกัน ผู้นำการเมืองและรัฐบาลต้องมีความโปร่งใสในการปฏิบัติหน้าที่ และรับฟังความคิดเห็นของประชาชนมากขึ้นเช่นกัน สำหรับการแก้ไขปัญหาการคอร์รัปชันในเกาหลีใต้ โดยเฉพาะการคอร์รัปชันทางการเมือง สามารถพิจารณาได้ ดังนี้

1. การดำเนินความพยายามปฏิรูปการเมือง

ถึงแม้กองทัพภายใต้การนำของนายพลชอนดูฮวาน สามารถปราบปรามผู้เรียกร้องประชาธิปไตยที่เมืองควางจู และนายพลชอนดูฮวานได้ก้าวเข้าดำรงตำแหน่งผู้นำเกาหลีใต้ในเวลาถัดมา แต่การเรียกร้องประชาธิปไตยและความเป็นธรรม ได้เกิดขึ้นอย่างต่อเนื่อง สภาพการณ์ดังกล่าวสะท้อนให้เห็นว่าพลังการเรียกร้องประชาธิปไตยได้เติบโตและเข้มแข็ง จนยากที่รัฐบาลจะใช้วิธีการบังคับหรือปราบปราม บทเรียนที่ประชาชนได้รับในช่วงการปกครองแบบเผด็จการสมัยปักกิ่งของฮี้ ได้ก่อให้เกิดจิตสำนึกและความมุ่งมั่นในการต่อสู้ เพื่อให้ผู้นำการเมืองเปิดโอกาสให้ประชาชนเข้าไปมีส่วนร่วมในการตัดสินใจ ในขณะเดียวกันก็ให้มีการแก้ไขรัฐธรรมนูญ เพื่อให้เกิดปฏิรูปการเมือง สร้างระบบการเมืองให้โปร่งใส และที่สำคัญเพื่อเป็นการสกัดกั้นไม่ให้ผู้นำขยายฐานอำนาจ เพื่อการอยู่ในตำแหน่งโดยไม่มีข้อจำกัดด้านวาระ

ภายหลังจากรัฐบาลชอนดูฮวานผ่อนคลายมาตรการควบคุมและปราบปราม ในช่วงปลาย ค.ศ.1983 กลุ่มต่อต้านรัฐบาลและเรียกร้องประชาธิปไตย ซึ่งมาจากหลายภาคส่วน ก็ได้ฟื้นคืนชีพและกลับมาแสดงบทบาท อาทิเช่น แนวร่วมนักศึกษาแห่งชาติเพื่อการต่อสู้เพื่อประชาธิปไตย (National Student Coalition for Democracy Struggle) แนวร่วมเยาวชนเพื่อเคลื่อนไหวเรียกร้องประชาธิปไตย (Youth Coalition for Democracy Movement) สมาพันธ์สวัสดิการแรงงานแห่งเกาหลี (Korean Council for Labor Welfare) และสภาการเคลื่อนไหวเพื่อประชาชนและประชาธิปไตย (Council of Movement for People and Democracy) (Kim 2000, 82-84) กลุ่มเหล่านี้ส่วนหนึ่งก่อตั้งขึ้นมาใหม่ แต่ก็มีรากฐานมาจากกลุ่มเคลื่อนไหวใน

สมัยปักจองฮี การเคลื่อนไหวของประชาสังคมเหล่านี้ถือว่ามีส่วนอย่างสำคัญ ในการกดดันให้เกิดการแก้ไขรัฐธรรมนูญใน ค.ศ.1987

ในสมัยชอนดุกวาน กล่าวได้ว่าการพัฒนาเศรษฐกิจสมัยปักจองฮี ได้เป็นผลให้เกาหลีใต้เปลี่ยนแปลงไปมาก โดยนับตั้งแต่ ค.ศ.1980 เป็นต้นมา โครงสร้างเศรษฐกิจได้เปลี่ยนจากภาคเกษตรกรรม ไปสู่ภาคอุตสาหกรรมอย่างเต็มตัว การชุมนุมเรียกร้องต่างๆ ก็ไม่ได้มีเฉพาะกลุ่มนักศึกษาและนักเคลื่อนไหวเท่านั้น แต่ยังมีประชาชนทั่วไป คนชั้นกลาง และผู้ใช้แรงงานเข้าร่วมด้วย ดังนั้นถ้าหากคนชั้นกลางและผู้ใช้แรงงาน ใช้วิธีการผละงานเพื่อกดดันให้เป้าหมายบรรลุผล จึงย่อมส่งผลกระทบต่อการผลิตสินค้าและการให้บริการ

นอกจากนั้น เกาหลีใต้ได้รับคัดเลือกให้เป็นเจ้าภาพการแข่งขันกีฬาโอลิมปิกใน ค.ศ. 1988 ดังนั้นถ้าการชุมนุมประท้วงยังคงเกิดขึ้น ย่อมเป็นอุปสรรคในการเป็นเจ้าภาพการแข่งขันกีฬาในระดับโลก หรือไม่เช่นนั้น ย่อมมีความเป็นไปได้ที่คณะกรรมการจัดการแข่งขันจะมอบหมายให้ประเทศอื่นเป็นเจ้าภาพแทน และที่สำคัญเกาหลีใต้ยังมีวัตถุประสงค์อื่นในการเป็นเจ้ากีฬาโอลิมปิก ซึ่งก็คือความประสงค์ที่จะแสดงให้เห็นนาาประเทศ ประจักษ์ถึงความสำเร็จในการพัฒนาประเทศ ที่ใช้ระยะเวลาไม่นานนัก ภายหลังจากสงครามเกาหลียุติการสู้รบลง ในขณะเดียวกัน ก็เพื่อให้ประเทศซึ่งเป็นพันธมิตรของเกาหลีเหนือ ตระหนักว่าเกาหลีใต้ประสบความสำเร็จในการพัฒนามากกว่าเกาหลีเหนือ ซึ่งอาจเป็นช่องทางให้เกาหลีใต้สามารถสร้างความสัมพันธ์ทางการทูตกับประเทศ ที่เป็นพันธมิตรของเกาหลีเหนือได้ด้วย

จากเหตุผลความจำเป็นดังกล่าว จึงเป็นเหตุให้โนแทอู (Roh Tae-woo) ซึ่งเป็นเพื่อนของชอนดุกวาน และยังเป็นผู้มีบทบาทสำคัญในการยึดอำนาจ เมื่อเดือนธันวาคม ค.ศ.1979 ต้องออกแถลงการณ์ในวันที่ 29 มิถุนายน ค.ศ.1987 เพื่อให้คำมั่นสัญญากับผู้ชุมนุมประท้วงที่เกิดขึ้นตามเมืองต่างๆ ทั่วเกาหลีใต้ว่า รัฐบาลจะดำเนินการปฏิรูปการเมือง ทั้งนี้เพราะโนแทอู เห็นว่าการประนีประนอมกับผู้ชุมนุม น่าจะเป็นทางออกที่เหมาะสมกว่าการใช้กำลังเข้าปราบปราม

สำหรับแถลงการณ์เมื่อวันที่ 29 มิถุนายน ประกอบด้วยสาระที่สำคัญ คือ ประการแรก กำหนดให้มีการเลือกตั้งประธานาธิบดีโดยตรง ประการที่สอง การแก้ไขกฎหมายการเลือกตั้งประธานาธิบดี เพื่อให้การเลือกตั้งเป็นไปอย่างบริสุทธิ์ยุติธรรม ประการที่สาม การนิรโทษกรรมและการคืนสิทธิเสรีภาพให้แก่ผู้ที่ต่อต้านรัฐบาล ประการที่สี่ การสร้างความเข้มแข็งและการคุ้มครองสิทธิขั้นพื้นฐานของประชาชน โดยการบัญญัติไว้ในรัฐธรรมนูญ ประการที่ห้า การให้หลักประกันด้านเสรีภาพแก่สื่อสารมวลชน ประการที่หก การฟื้นฟูการปกครองท้องถิ่น โดยฝ่ายบริหารและสมาชิกสภาองค์กรปกครองท้องถิ่น ต้องมาจากการเลือกตั้ง ประการที่เจ็ด การ

สร้างบรรยากาศทางการเมืองให้เอื้อต่อการเจรจาและการประนีประนอม และประการที่แปด การปฏิรูปสังคมในด้านต่างๆ เพื่อนำไปสู่การเป็นสังคมที่ใสสะอาด (Oh 1999, 98-101)

ภายหลังจากฝ่ายต่างๆ ได้เห็นชอบกับแถลงการณ์ดังกล่าว ในเดือนตุลาคม ค.ศ.1987 สมัชชาแห่งชาติจึงแต่งตั้งคณะกรรมการพิเศษเพื่อแก้ไขรัฐธรรมนูญขึ้น โดยรับฟังความคิดเห็นจากทั้งฝ่ายค้านและฝ่ายรัฐบาล ร่างแก้ไขรัฐธรรมนูญได้ผ่านความเห็นชอบจากสมัชชาแห่งชาติ ผ่านการลงประชามติ และได้ประกาศใช้ในเดือนตุลาคมนั่นเอง สาระสำคัญของรัฐธรรมนูญที่ได้แก้ไข กำหนดไว้ชัดเจนว่าเกาหลีใต้ปกครองในระบบประชาธิปไตย อำนาจอธิปไตยมาจากประชาชน กองทัพซึ่งเคยเข้าแทรกแซงการเมือง และถูกผู้นำการเมืองใช้เป็นเครื่องมือในการปราบปรามฝ่ายตรงข้ามนั้น ตามรัฐธรรมนูญที่ได้แก้ไข กำหนดให้กองทัพทำหน้าที่ด้านความมั่นคง ปกป้องดินแดน และให้วางตัวเป็นกลางในทางการเมือง

สำหรับสาระสำคัญที่เกี่ยวกับประธานาธิบดี กำหนดให้ประธานาธิบดีต้องมาจากการเลือกตั้งโดยตรงของประชาชน ดำรงตำแหน่งได้วาระเดียว โดยมีวาระการดำรงตำแหน่งห้าปี ประธานาธิบดีเป็นผู้มีอำนาจในการแต่งตั้งนายกรัฐมนตรี โดยได้รับความเห็นชอบจากสมัชชาแห่งชาติ ในด้านของสมัชชาแห่งชาติ นอกจากปฏิบัติหน้าที่ในด้านการออกกฎหมายแล้ว ตามรัฐธรรมนูญกำหนดไว้อย่างชัดเจนในการตรวจสอบการทำงานของฝ่ายบริหาร โดยสมัชชาแห่งชาติหรือคณะกรรมการมีอำนาจเรียกบุคคลในฝ่ายบริหาร เจ้าหน้าที่ของรัฐหรือตัวแทนมาตอบข้อซักถามในที่ประชุมได้

จากข้อกำหนดในรัฐธรรมนูญดังกล่าว จึงเป็นหลักประกันสำคัญที่ผู้นำการเมืองไม่อาจที่จะใช้วิธีการฉ้อฉล เพื่อให้ตนอยู่ในตำแหน่งที่ยาวนานได้อีก เพราะรัฐธรรมนูญกำหนดให้ดำรงตำแหน่งได้วาระเดียว สมัชชาแห่งชาติมีอำนาจในการตรวจสอบ และถ่วงดุลการทำงานของประธานาธิบดี ส่วนกองทัพรัฐธรรมนูญได้กำหนดไว้อย่างชัดเจน ให้มีความเป็นกลางทางการเมือง สำหรับสื่อมวลชน รัฐธรรมนูญได้ให้หลักประกันเกี่ยวกับเสรีภาพในการทำหน้าที่ ด้วยเหตุนี้ แต่ละฝ่ายจึงสามารถตรวจสอบการทำงาน และใช้อำนาจถ่วงดุลกันได้

จากพลวัตการเมืองดังกล่าว จึงเป็นจุดเริ่มต้นของการตรวจสอบการทำงานในภาครัฐ ซึ่งประกอบด้วยนักการเมืองในฐานะผู้กำหนดนโยบาย และข้าราชการในฐานะผู้นำนโยบายไปปฏิบัติ ผู้นำการเมืองและข้าราชการที่เกี่ยวข้องกับการคอร์รัปชัน ได้ถูกไต่สวนในเวลาต่อมา ดังกรณีการนำตัวอดีตนายกรัฐมนตรีชอนดุนฮวานและอดีตนายกรัฐมนตรีโนแทฮุนชอล จากข้อกล่าวหาการใช้อำนาจโดยมิชอบ ในการปราบปรามประชาชนและการคอร์รัปชัน จึงถือเป็นผลโดยตรงจากการปฏิรูปการเมืองหรือกระบวนการความประชาธิปไตย แต่ถ้าหากกระบวนการเมืองเกาหลีใต้ยังเป็นแบบอำนาจนิยม การนำอดีตผู้นำการเมืองมาไต่สวน ด้วยข้อกล่าวหา

ทำร้ายและเข่นฆ่าประชาชนผู้บริสุทธิ์ และการคอร์รัปชัน โอกาสความเป็นไปได้ย่อมจะน้อย เพราะอำนาจการเมืองยังคงผูกขาดที่กลุ่มผู้นำ และกลไกต่างๆ ของระบบ ยังรับใช้และเชื่องค้ำสั่งของบุคคลดังกล่าวอยู่

2. การได้ส่วนแห่งศตวรรษ ปฐมบทของการปราบปรามคอร์รัปชัน

ภายหลังการประกาศใช้รัฐธรรมนูญฉบับแก้ไขเมื่อเดือนตุลาคม ค.ศ.1987 การปฏิรูปการเมืองตามแนวทางประชาธิปไตยก็ยังไม่อาจดำเนินไปได้อย่างราบรื่น ทั้งนี้สืบเนื่องมาจากผลการเลือกตั้งประธานาธิบดีใน ค.ศ.1987 ที่โนแทอูได้รับชัยชนะในการเลือกตั้ง โดยได้คะแนนเสียงมากกว่าคิมแดจุงและคิมยงซัม ทั้งที่บุคคลทั้งสองมีบทบาทสำคัญในการต่อสู้กับระบอบเผด็จการ แต่เพราะตกลงกันไม่ได้ว่าใครจะลงแข่งขันในการเลือกตั้ง เมื่อทั้งสองต่างลงสมัคร จึงเกิดการแย่งคะแนเสียงกันเอง จากฝ่ายสนับสนุนประชาธิปไตย ในที่สุดคิมแดจุงและคิมยงซัมต้องประสบความพ่ายแพ้ ดังนั้นเมื่อโนแทอูเคยมีบทบาทในการใช้กำลังทหารเข้ายึดอำนาจและเกี่ยวข้องกับเหตุการณ์ปราบปรามผู้ชุมนุมที่เมืองควางจู การที่จะสะสางปัญหาที่เกิดขึ้นจากการใช้อำนาจโดยมิชอบ ในสมัยปักจองฮีและสมัยชอนดุกฮวานเป็นผู้นำ จึงกลายเป็นเรื่องที่ยาก เพราะถ้ากระทำดังกล่าวย่อมส่งผลกระทบต่อตนเอง ในฐานะที่มีส่วนเกี่ยวข้องกับการกระทำ ความผิดด้วย ดังนั้นเพื่อลดกระแสกดดันจากฝ่ายเรียกร้องประชาธิปไตยและนักการเมืองฝ่ายค้าน ชอนดุกฮวานจึงได้ขอโทษต่อสาธารณชนผ่านโทรทัศน์ในเดือนพฤศจิกายน ค.ศ.1988 และให้ถ้อยคำในที่ประชุมสมัชชาแห่งชาติในเดือนธันวาคมปีถัดมา (Kihl 1990, 68; Billet 1990, 310) แต่ก็ไม่ได้เป็นการแก้ไขปัญหา คงเป็นได้เพียงการลดกระแสความไม่พอใจ

ต่อมาเมื่อโนแทอูพ้นวาระการดำรงตำแหน่ง ความพยายามของผู้รักความเป็นธรรมและญาติของผู้เสียชีวิตที่เมืองควางจู ในการเอาผิดต่อผู้ใช้กำลังปราบปรามผู้ชุมนุม ก็ยังคงเผชิญอุปสรรค เพราะกลุ่มผู้นำการเมืองที่เคยกุมอำนาจไว้ ยังมีอิทธิพลในวงการเมืองเกาหลีใต้ อยู่ ทั้งนี้เพราะโนแทอูสามารถผูกมิตรกับคิมยงซัมและคิมจงฟิล อันนำไปสู่การรวมพรรคการเมืองที่ทั้งสามต่างเป็นผู้นำเข้าด้วยกัน โดยใช้ชื่อว่าพรรคเสรีประชาธิปไตย (Democratic Liberal Party-DLP) และตกลงให้คิมยงซัมสมัครชิงตำแหน่งผู้นำเกาหลีใต้ ในการเลือกตั้งประธานาธิบดีใน ค.ศ.1992 ซึ่งคิมยงซัมได้รับชัยชนะ ด้วยเหตุนี้คิมยงซัมซึ่งเป็นพันธมิตรกับโนแทอู จึงไม่กล้าที่จะแสดงบทบาทนำในการขจัดการคอร์รัปชัน เพราะหวั่นเกรงว่าถ้าดำเนินการอะไรที่อาจเป็นเหตุให้ชอนดุกฮวานและโนแทอู เข้าสู่อการพิจารณาดี ตนเองอาจถูกตำหนิว่าไม่สำนึกในบุญคุณที่มีต่อกัน ซึ่งคิมยงซัมรู้ดีอยู่แล้วว่าการที่ได้รับชัยชนะในการเลือกตั้ง ก็เพราะการช่วยเหลือของอดีตประธานาธิบดีทั้งสอง นอกจากนี้ อาจเกิดความหวั่น

เกรงว่าการสอบสวนในเรื่องดังกล่าวจะเกี่ยวพันกับตนเอง โดยเฉพาะเรื่องค่าใช้จ่ายในการเลือกตั้ง ที่ได้รับจากกองทุนการเมือง

นอกจากนั้น ใน ค.ศ.1994 สำนักงานอัยการแห่งกรุงโซล (Seoul District Prosecutor's Office) ซึ่งทำหน้าที่สอบสวนเหตุการณ์ ภายหลังจากการสังหารปักจองฮี ระบุว่าไม่สามารถสอบสวนเหตุการณ์รุนแรงที่เมืองควางจูได้ เนื่องจากเป็นเรื่องที่เกี่ยวข้องกับการเมือง และในเดือนตุลาคม ค.ศ.1994 สำนักงานอัยการได้แถลงว่าไม่สามารถฟ้องเอาผิดอดีตประธานาธิบดีทั้งสองได้ เพราะหวั่นเกรงว่าจะก่อให้เกิดความแตกแยกและการเผชิญหน้ากันภายในชาติ รวมถึงข้อโต้แย้งทางด้านกฎหมาย นอกจากนี้ ประชาชนก็ได้ตัดสินใจเกี่ยวกับเรื่องนี้แล้ว ผ่านการให้ถ้อยคำของอดีตผู้นำในที่ประชุมสมัชชาแห่งชาติ ต่อมาในเดือนกรกฎาคม ค.ศ.1995 รัฐบาลคิมย็องซัมยังได้แสดงท่าทีว่าไม่สามารถฟ้องอดีตผู้นำทั้งสอง เนื่องจากข้อจำกัดในด้านตัวบทกฎหมาย (Kim 2000, 114; Saxer 2004, 396-97)

อย่างไรก็ตาม ความหวังของประชาชนที่ต้องการลงโทษอดีตผู้นำ ด้วยข้อกล่าวหาใช้อำนาจโดยมิชอบและกระทำการคอร์รัปชัน ได้เริ่มปรากฏเป็นจริงขึ้น เมื่อปักเคยดง (Pak Kye-dong) สมาชิกสมัชชาแห่งชาติสังกัดพรรคฝ่ายค้าน ระบุว่าโนแทอูเป็นเจ้าของกองทุนการเมือง (slush fund) โดยมีเงินทุนราว 500 ล้านดอลลาร์สหรัฐอเมริกา ซึ่งเงินเหล่านี้ได้มาโดยมิชอบ เมื่อกรณีนี้ถูกเปิดเผยขึ้น สื่อมวลชนจึงรายงานข้อเท็จจริง และภายหลังจากที่ปักเคยดงเปิดเผยเรื่องราวเพียงหนึ่งสัปดาห์ โนแทอูได้ออกมาขอโทษประชาชน ในกรณีการสะสมเงินที่ได้รับบริจาค จากบรรดากลุ่มธุรกิจขนาดใหญ่ จำนวน 650 ล้านดอลลาร์สหรัฐอเมริกา ก่อตั้งเป็นกองทุนการเมือง เพื่อใช้จ่ายในการเลือกตั้ง แต่ในข้อเท็จจริง เงินบริจาคจำนวนมหาศาลเหล่านี้ นักธุรกิจและกลุ่มธุรกิจขนาดใหญ่จำเป็นต้องบริจาคให้แก่ผู้มีอำนาจการเมือง เพื่อแลกกับผลประโยชน์ที่จะได้รับ

การเปิดเผยข้อเท็จจริงเกี่ยวกับกองทุนการเมืองของโนแทอู ทำให้เขากลายเป็นอดีตผู้นำเกาหลีใต้คนแรก ที่ถูกจับกุมคุมขังในเดือนพฤศจิกายน ค.ศ.1995 ด้วยข้อกล่าวหาการเรียกรับสินบน พร้อมกันนั้น อัยการได้ดำเนินการสอบสวนข้อเท็จจริงกรณีเงินบริจาค อันเข้าข่ายเงินสินบน จึงเป็นผลให้ผู้ก่อตั้งและประธานกลุ่มธุรกิจขนาดใหญ่จำนวนหลายกลุ่ม ถูกสอบสวน และในเดือนธันวาคมถัดมา ซอนดูฮวานได้กลายเป็นอดีตผู้นำเกาหลีใต้คนที่สอง ที่ถูกจับกุมคุมขัง ด้วยข้อกล่าวหาการคอร์รัปชันและการเรียกรับสินบน

อนึ่ง ก่อนที่จะเกิดการเปิดเผยเรื่องราวการคอร์รัปชันของอดีตผู้นำเกาหลีใต้ทั้งสอง ในเดือนกรกฎาคม ค.ศ.1995 สำนักงานอัยการก็ยังคงแสดงจุดยืนเกี่ยวกับการดำเนินคดีผู้เกี่ยวข้องกับการปราบปรามผู้เรียกร้องประชาธิปไตยที่เมืองควางจูว่า การฟ้องร้องเอาผิดผู้ที่

ก่อนการรัฐประหารหรือยึดอำนาจการเมืองได้สำเร็จ ไม่สามารถกระทำได้อีก จากจุดยืนของอัยการดังกล่าว ได้สร้างความผิดหวังให้แก่ญาติผู้ได้รับบาดเจ็บและผู้เสียชีวิต นักเคลื่อนไหวเพื่อประชาธิปไตย และนักเคลื่อนไหวด้านสิทธิมนุษยชน ทางกลุ่มจึงยื่นอุทธรณ์การวินิจฉัยของอัยการต่อศาลรัฐธรรมนูญ ต่อมาในเดือนพฤศจิกายนปีเดียวกัน ศาลรัฐธรรมนูญได้มีคำพิพากษาว่าการวินิจฉัยของอัยการไม่ชอบด้วยเหตุผล เพราะการเอาผิดผู้เกี่ยวข้องกับการปราบปรามผู้ชุมนุมที่เมืองควางจู สามารถกระทำได้ ภายใต้การออกกฎหมายพิเศษ การให้เหตุผลว่าการกระทำรัฐประหารหรือยึดอำนาจได้สำเร็จ ไม่สามารถดำเนินการฟ้องร้องได้นั้น ถือว่าเป็นความผิดพลาด ส่วนข้อยกเว้นและข้อจำกัดด้านอายุความ ก็ไม่ควรนำมาใช้ในคดีที่เกี่ยวข้องกับการกบฏ การกระด้างกระเดื่อง และการล้มล้างระเบียบและกฎเกณฑ์ตามรัฐธรรมนูญ (Oh 1999, 171-72)

ต่อมาในเดือนธันวาคม ค.ศ.1995 สมัชชาแห่งชาติได้ยึดถือคำพิพากษาของศาลรัฐธรรมนูญเป็นบรรทัดฐาน ในการออกกฎหมายพิเศษที่จะไปมีผลย้อนหลัง เอาผิดผู้เกี่ยวข้องกับการรัฐประหาร เมื่อเดือนธันวาคม ค.ศ.1979 การปราบปรามผู้ชุมนุมเรียกร้องประชาธิปไตยที่เมืองควางจู เมื่อเดือนพฤษภาคม ค.ศ.1980 และเมื่อกฎหมายพิเศษมีผลบังคับใช้ อัยการจึงได้จับกุมและสอบสวนผู้เกี่ยวข้องในการใช้อำนาจโดยมิชอบ ล้มล้างข้อบัญญัติตามรัฐธรรมนูญยึดอำนาจการเมือง โดยไม่รับฟังความคิดเห็นและการท้วงติงจากประชาชน แต่กลับใช้กำลังเข้าปราบปราม ผู้ที่ถูกจับกุมและถูกดำเนินคดีถือเป็นบุคคลที่เคยมีตำแหน่งสำคัญในกองทัพและในทางการเมือง ซึ่งได้แก่ ชอนดูฮวาน โนแทอู และนายทหารจำนวน 14 คน

ผลการสอบสวนแสดงให้เห็นว่าภายหลังเหตุการณ์สังหารปักจองฮี กลุ่มนายทหารที่นำโดยนายพลชอนดูฮวานและนายพลโนแทอู ได้วางแผนกันอย่างดีในการยึดอำนาจภายในกองทัพ ถัดจากนั้นจึงเข้ากุมอำนาจในรัฐบาล แต่อดีตนายพลทั้งสองให้เหตุผลในการกระทำดังกล่าว เนื่องจากความหวุ่นเกรงว่าเกาหลีเหนืออาจรุกราน ถ้าหากเกิดเหตุการณ์ไกลาผลขึ้น ภายหลังจากที่ผู้นำเกาหลีใต้ถูกสังหาร ในส่วนระดับความเกี่ยวข้องของชอนดูฮวานและโนแทอู ในเหตุการณ์ปราบปรามผู้ชุมนุมที่เมืองควางจู ผลการสอบไม่ได้คำตอบที่ชัดเจน เนื่องจากเกี่ยวข้องกับระดับสายการบังคับบัญชา และการสอบสวนได้เน้นไปที่การปฏิบัติกรของเจ้าหน้าที่ระดับล่าง ซึ่งอดีตผู้นำเกาหลีใต้ทั้งสองได้ให้เหตุผลว่าการลุกฮือของนักศึกษา และประชาชนที่เมืองควางจู เป็นภัยคุกคามและไม่เป็นผลดีต่อกฎระเบียบที่ได้ฟื้นฟูขึ้น ภายหลังจากการสังหารปักจองฮี

สำหรับการสอบสวนข้อกล่าวหาการเรียกรับสินบน ชอนดูฮวานยอมรับว่าเขาได้รับเงินบริจาคจากกลุ่มธุรกิจขนาดใหญ่ และโต้แย้งว่าเงินดังกล่าวไม่ใช่เงินสินบน แต่ได้ใช้ในส่วนที่

เกี่ยวข้องกับกิจกรรมทางการเมือง โดยในช่วงเลือกตั้งประธานาธิบดีใน ค.ศ.1987 เขาได้มอบเงินให้แก่โนแอกูจำนวน 240 ล้านดอลลาร์สหรัฐอเมริกา เพื่อใช้ในการรณรงค์หาเสียงเลือกตั้ง และมอบให้โดยผ่านหัวหน้าหน่วยรักษาความปลอดภัยประจำตัวอีก 188 ล้านดอลลาร์สหรัฐอเมริกา นอกจากนี้ยังมอบให้เพิ่มเติมอีก 70 ล้านดอลลาร์สหรัฐอเมริกา เพื่อใช้ฉลองการเลือกตั้งและการเข้าสู่ตำแหน่งผู้นำประเทศ ซอนดูฮวานยังยอมรับอีกด้วยว่าได้ใช้จ่ายเงินกองทุนการเมือง ที่กลุ่มธุรกิจขนาดใหญ่จำนวน 43 กลุ่ม บริจาคให้จำนวน 680 ล้านดอลลาร์สหรัฐอเมริกา ในช่วงที่อยู่ในตำแหน่งระหว่าง ค.ศ.1981-1988 และอีก 120 ล้านดอลลาร์สหรัฐอเมริกา ภายหลังจากพ้นตำแหน่งแล้ว (Oh 1999, 174)

ในขณะเดียวกัน โนแอกูยอมรับว่าได้รับเงินบริจาคจำนวน 575 ล้านดอลลาร์สหรัฐอเมริกา จากกลุ่มธุรกิจขนาดใหญ่จำนวน 35 กลุ่ม ในช่วงที่ดำรงตำแหน่งผู้นำเกาหลีใต้ โดยอ้างว่าเงินดังกล่าวไม่ใช่สินบน พร้อมกันนั้นระบุว่าได้ใช้เงินกองทุนการเมืองจำนวน 175 ล้านดอลลาร์สหรัฐอเมริกา ช่วยผู้สมัครสมาชิกสภาแห่งชาติที่สนับสนุนรัฐบาล ในการเลือกตั้งเมื่อ ค.ศ.1988 และ 1992 แต่ไม่ยอมรับว่าได้ช่วยคิมยงซัม ในช่วงที่สมัครชิงตำแหน่งประธานาธิบดีหรือไม่

เมื่อสำนักอัยการได้สอบสวนผู้ถูกกล่าวหาเสร็จสิ้น จึงได้ยื่นคำร้องต่อศาลเพื่อพิจารณาความผิด โดยในคำร้องได้ระบุข้อกล่าวหาไว้ ดังนี้ (Oh 1999, 175-76) ข้อกล่าวหาแรก การยึดอำนาจโดยรัฐประหาร เมื่อวันที่ 12 ธันวาคม ค.ศ.1979 ซึ่งเตรียมการมาอย่างดี ถือเป็น การกระทำที่ผิดกฎหมาย ข้อกล่าวหาที่สอง ซอนดูฮวานและโนแอกูสะสมทรัพย์สิน และความมั่งคั่งอย่างผิดกฎหมาย โดยใช้อำนาจหน้าที่และตำแหน่งในการเรียกรับประโยชน์ ข้อกล่าวหาที่สาม กระทำผิดอาญาโดยการฆ่าประชาชนผู้บริสุทธิ์ และยึดอำนาจอย่างผิดกฎหมาย ใช้อำนาจ และทหารเข้าปราบปรามผู้ชุมนุมเรียกร้องประชาธิปไตย และข้อกล่าวหาที่สี่ อดีตผู้นำทั้งสองได้นำประเทศไปสู่การคอร์รัปชันอย่างเป็นระบบ ระหว่างรัฐบาลกับกลุ่มธุรกิจ ซึ่งการคอร์รัปชันของผู้นำทั้งสอง กระตุ้นให้เกิดการคอร์รัปชันของเจ้าหน้าที่ในระดับล่างลงมา อันก่อให้เกิดความเสียหายต่อเศรษฐกิจ และขัดขวางการพัฒนาเศรษฐกิจของประเทศ ที่ต้องตั้งอยู่บนพื้นฐานของการแข่งขันอย่างเป็นธรรม

ต่อมาในเดือนสิงหาคม ค.ศ.1996 ศาลชั้นต้นได้อ่านคำพิพากษาคัดสินบุคคลที่เกี่ยวข้องกับการยึดอำนาจในเดือนธันวาคม ค.ศ.1979 และเหตุการณ์ปราบปรามผู้ชุมนุมเรียกร้องประชาธิปไตยที่เมืองควางจูในเดือนพฤษภาคม ค.ศ.1980 โดยซอนดูฮวาน ศาลพิพากษาให้ประหารชีวิต ในฐานะที่เป็นตัวการ (ringleader) ให้จำคุกโนแอกู 22 ปี 6 เดือน ส่วนนายทหารอีก 14 คน ได้รับโทษหนักเบาตามความผิดที่ได้กระทำ โดยมีเพียง 1 คนที่ศาล

พบว่าไม่มีหลักฐานเพียงพอ ที่จะระบุได้ว่ากระทำผิด นอกจากนั้น ได้มีคำพิพากษาให้ยึดทรัพย์สินของคูดวานจำนวน 283 ล้านเหรียญสหรัฐอเมริกา และโนแทอูจำนวน 355 ล้านเหรียญสหรัฐอเมริกา ส่วนประธานหรือเจ้าของกลุ่มธุรกิจขนาดใหญ่ ซึ่งถูกกล่าวหาว่าให้สินบนแก่อธิบดีประธาธิบดีทั้งสอง ศาลได้พิพากษาลงโทษ แต่ให้รอลงอาญา ในเวลาต่อมาจำเลยได้ยื่นอุทธรณ์และฎีกาคำพิพากษา ศาลอุทธรณ์ได้มีคำพิพากษาโดยให้จำคุกคูดวานตลอดชีวิต จำคุกโนแทอู 17 ปี ส่วนบุคคลอื่นๆ ได้รับการลดโทษลดหลั่นกันลงมา และในเดือนเมษายน ค.ศ.1997 ศาลฎีกาได้มีคำพิพากษายืนตามคำพิพากษาของศาลอุทธรณ์ (Koh 1997, 5; Oh 1999, 177; วิเชียร อินทะสี 2540, 12)

จากความสำเร็จในการนำอดีตประธานาธิบดีและผู้เกี่ยวข้องกับการกระทำผิดมาลงโทษ ย่อมแสดงให้เห็นถึงความสำเร็จในเบื้องต้นของการปฏิรูปการเมือง หรือกระบวนการความเป็นประชาธิปไตยในเกาหลีใต้ เพราะนับจากผู้กระทำความผิดยึดอำนาจ ใช้อำนาจและอิทธิพลปราบปรามผู้มีความคิดเห็นแตกต่าง และก้าวขึ้นเป็นผู้นำประเทศ จนถึงวันที่ยึดการนำคดีฟ้องร้องต่อศาล ต้องใช้ระยะเวลากว่า 15 ปี ซึ่งถือเป็นระยะเวลาที่ยาวนาน และถึงแม้บุคคลเหล่านี้ได้พ้นจากตำแหน่งแล้ว แต่กระบวนการยุติธรรมก็ไม่อาจดำเนินการได้ในทันที เนื่องจากยังมีเครือข่ายอยู่ในระบบการเมือง อย่างไรก็ตาม อำนาจและอิทธิพลดังกล่าวก็ไม่สามารถตัดทอนพลังการเรียกร้องความเป็นธรรมของประชาชนได้ การเติบโตของพลังประชาธิปไตยและประชาสังคมได้กลายเป็นปัจจัยผลักดันให้นักการเมืองและกลไกต่างๆ ภายในระบบการเมืองต้องรับฟังความคิดเห็น และอยู่ภายใต้การตรวจสอบของประชาชน เพราะกติกาของระบอบประชาธิปไตย อำนาจอธิปไตยต้องมาจากประชาชน

ถึงแม้ภายหลังการพิจารณาคดีอดีตผู้นำประเทศที่ใช้อำนาจโดยมิชอบ หรือคดีแห่งศตวรรษ (Trial of the Century) แล้ว ปัญหาการคอร์รัปชันในเกาหลีใต้ก็มีไม่หมดสิ้นไป แต่ก็มิสิ่งแสดงให้เห็นว่าระบอบการเมืองที่ประชาชนมีส่วนร่วม และมีสิทธิตรวจสอบการทำงานของนักการเมืองและเจ้าหน้าที่ของรัฐได้นั้น ได้ทำให้การป้องกันและการแก้ไขปัญหาการคอร์รัปชันมีประสิทธิภาพขึ้น ดังเห็นได้จากในช่วงที่คิมยองซัมและคิมแดจุง ยังดำรงตำแหน่งประธานาธิบดีอยู่ บุตรชายได้ถูกจับกุมและถูกลงโทษ ในข้อหาการคอร์รัปชัน โดยบิดาซึ่งดำรงตำแหน่งผู้นำประเทศ ไม่สามารถใช้อำนาจหรืออิทธิพลในการให้ความช่วยเหลือได้ จึงเป็นการสะท้อนให้เห็นว่าผู้กระทำความผิดไม่ว่าจะเป็นนักการเมือง ข้าราชการและนักธุรกิจในทุกระดับ ต่างต้องถูกดำเนินคดีในความผิดที่ได้กระทำไป

บทสรุป

การคอร์ปชั่นทางการเมืองของปักจงฮีและซอนดูฮวาน ถือเป็นการใช้อำนาจและหน้าที่โดยมิชอบของผู้นำ โดยในช่วงก่อนการดำรงตำแหน่งผู้นำเกาหลีใต้ ปักจงฮีได้ใช้วิธีการรัฐประหาร เพื่อยึดอำนาจจากรัฐบาลพลเรือน เมื่อดำรงตำแหน่งผู้นำแล้ว ก็ใช้วิธีการแก้ไขรัฐธรรมนูญ เพื่อเปิดโอกาสให้ตนเองสามารถดำรงตำแหน่งประธานาธิบดีในวาระถัดไปได้ โดยไม่ให้สมาชิกพรรคฝ่ายค้านเข้าร่วมพิจารณา ยิ่งไปกว่านั้น ยังได้แก้ไขรัฐธรรมนูญเพื่อให้อยู่ในตำแหน่งโดยไม่จำกัดวาระ นอกจากนี้ ยังได้ใช้อำนาจโดยมิชอบในการปราบปรามนักการเมืองฝ่ายค้าน กลุ่มที่ต่อต้านรัฐบาล และกลุ่มที่เรียกร้องประชาธิปไตย รวมถึงการเรียกรับสินบน ต่อมาเมื่อปักจงฮีถูกสังหารเสียชีวิตใน ค.ศ.1979 การเมืองเกาหลีใต้ก็ยังคงเป็นแบบเผด็จการ เพราะนายพลซอนดูฮวานได้ยึดอำนาจในกองทัพ ถัดจากนั้นได้รวบอำนาจทางการเมืองปราบปรามผู้เรียกร้องประชาธิปไตยที่เมืองควางจู และเข้าสู่ตำแหน่งผู้นำเกาหลีใต้ ซอนดูฮวานยังคงใช้วิธีการปราบปรามผู้ไม่เห็นด้วยกับรัฐบาล อย่างไรก็ตาม การเติบโตของประชาสังคมได้เป็นพลังสำคัญในการเรียกร้องให้ปฏิรูปการเมือง ในที่สุดผู้นำการเมืองก็ไม่อาจทัดทานได้ จึงต้องยินยอมให้มีการแก้ไขรัฐธรรมนูญใน ค.ศ.1987 โดยมีสาระสำคัญที่สอดคล้องกับแนวทางประชาธิปไตย ผลจากกระบวนการความเป็นประชาธิปไตย (democratization) ดังกล่าว ทำให้กลไกในระบบการเมืองเกาหลีใต้ สามารถนำอดีตประธานาธิบดีซอนดูฮวานและโนแทอู รวมทั้งผู้ที่เกี่ยวข้อง มาพิจารณาโทษตามกระบวนการยุติธรรม ในข้อหาการได้มาและการใช้อำนาจโดยมิชอบ ใช้กำลังปราบปรามผู้ชุมนุมเรียกร้องประชาธิปไตย และการเรียกรับสินบน อันถือเป็นการคอร์ปชั่นทางการเมือง ผลจากการศึกษาดังกล่าว จึงเป็นการชี้ให้เห็นว่ากระบวนการความเป็นประชาธิปไตยหรือการปฏิรูปการเมือง มีความสัมพันธ์กับการป้องกันและการแก้ไขการคอร์ปชั่น เพราะการมีส่วนร่วมทางการเมืองของประชาชน และการที่ประชาชนสามารถตรวจสอบการทำงานของนักการเมืองและรัฐบาล มีผลทำให้สามารถนำบุคคลที่ใช้อำนาจโดยมิชอบมาลงโทษได้

Reference

- ของอิลจุนและวิเชียร อินทะสี. *ประวัติศาสตร์การเมืองเกาหลีสมัยใหม่* (เอกสารศึกษาส่วนบุคคล) 2553.
- วิเชียร อินทะสี. "การคอร์รัปชันในวงการเมืองเกาหลีใต้" *หนังสือพิมพ์มติชนรายวัน* 1 เมษายน 2540, หน้า 12.
- _____. "เกาหลีใต้ภายใต้ระบอบอำนาจนิยมของรัฐบาลประธานาธิบดีช็องมัน" *วารสารเอเชียตะวันออกเฉียงใต้ศึกษา* ปีที่ 12 ฉบับที่ 2 (กันยายน 2550-กุมภาพันธ์ 2551) หน้า 39-55.
- สังคีต พิริยะรังสรรค์. *ทฤษฎีคอร์รัปชัน*. กรุงเทพฯ : พิมพ์ดีการพิมพ์, 2549.
- Billet, Bret L. 1990. South Korea at the crossroads: An evolving democracy or authoritarianism revisited? *Asian Survey* 30, no. 3 (March): 300-11.
- Cha, Victor D. 1993. Politics and democracy under the Kim Young Sam Government: Something old, something new. *Asian Survey* 33, no. 9 (September): 849-63.
- Dahl, Robert A. 1971. *Polyarchy: Participation and opposition*. New Haven: Yale University Press.
- Diamond, Larry Jay. 1994. Rethinking civil society: Toward democratic consolidation. *Journal of Democracy* 5, no. 3 (July): 4-17.
- Eckert, Carter J., Kay-Bee Lee, Young Ick Lew, Michael Robinson, and Edward W. Wagner. 1990. *Korea old and new a history*. Seoul: Ilchokak.
- Fowler, James. 1999. The United States and South Korean democratization. *Political Science Quarterly* 114, no. 2 (Summer): 265-88.
- Gillespie, Kate and Gwenn Okruhlik. 1991. The political dimensions of corruption cleanups: A framework for analysis. *Comparative Politics* 24, no. 1 (October): 77-95.
- Grugel, Jean. 2002. *Democratization: A critical introduction*. New York: Palgrave.

- Hahn, Ki-shik S.J. 2001. Political leadership in Korean politics. In *Understanding Korean Politics: An introduction*, ed. Soong Hoom Kil and Chung-in Moon, 107-39. Albany: State University of New York Press.
- Heidenheimer, Arnold J. 1987. The context of analysis. In *Political corruption: Readings in comparative analysis*, ed. Arnold J. Heidenheimer, 1-28. New Brunswick: Transaction.
- Heywood, Paul. 1997. Political corruption: Problems and perspectives. *Political Studies* 45, no. 3 (Special Issue): 417-35.
- Holti, Atul. 2004. *State-directed development: Political power and industrialization in the global periphery*. New York: Cambridge University Press.
- Johnson, Roberta Ann and Shalendra Sharma. 2004. About corruption. In *The struggle against corruption: A comparative study*, ed. Roberta Ann Johnson, 1-19. New York: Palgrave Macmillan.
- Kang, David C. 2002a. Bad loans to good friends: Money politics and the developmental state in South Korea. *International Organization* 56, no. 1 (Winter): 177-207.
- _____. 2001. The institutional foundations of Korean politics. In *Understanding Korean politics: An introduction*, ed. Soong Hoom Kil and Chung-in Moon, 71-105 Albany: State University of New York Press.
- _____. 2002b. *Crony capitalism: Corruption and development in South Korea and the Philippines*. New York: Cambridge University Press.
- Khil, Young Whan. 1990. South Korea in 1989: Slow progress toward democracy. *Asian Survey* 30, no. 1 (January): 67-73.
- Kil, Soong Hoom. 2001. Development of Korean politics—A historical profile.” In *Understanding Korean politics: An introduction*, ed. Soong Hoom Kil and Chung-in Moon, 33-69. Albany: State University of New York Press.

- Kim, Eun Mee. 1994. *Big business, strong state: Collusion and conflict in South Korean development, 1960-1990*. Albany: State University of New York Press.
- Kim, Hyung-A. *Korea's development under Park Chung Hee: Rapid industrialization, 1961-79*. London: RoutledgeCurzon, 2004.
- Kim, Quaille Hill. 2003. Democratization and corruption: Systematic evidence from the American States. *American Politic Research* 31, no. 6 (November): 613-31.
- Kim, Sunhyuk. 2000. *The politics of democratization in Korea: The role of civil society*. Pittsburgh: University of Pittsburgh Press.
- Koh, B. C. 1997. South Korea in 1996: Internal strains and external challenges. *Asian Survey* 37, no. 1 (January): 1-9.
- Lee, Namhee. 2007. *The making of Minjung: Democracy and the politics of representation in South Korea*. Ithaca: Cornell University Press.
- Lee, Yeon-ho. 1997. *The state, society and big business in South Korea*. London: Routledge.
- Meier, Kenneth J., and Thomas M. Holbrook. 1992. I seen my opportunities and I took 'em: Political corruption in the American States. *Journal of Politics* 54, no. 1 (February): 135-55.
- Nye, Joseph S. 1987. Corruption and political development: A cost-benefit analysis. In *Political corruption: Readings in comparative analysis*, ed. Arnold J. Heidenheimer, 564-78. New Brunswick: Transaction.
- Oh, John Kie-chiang. 1999. *Korean politics: The quest for democratization and economic development*. Ithaca: Cornell University Press.
- Sandholtz, Wayne and William Koetzle. 2000. Accounting for corruption: Economic structure, democracy, and trade. *International Studies Quarterly* 44: 31-50.
- Saxer, Carl J. 2004. Generals and presidents: Establishing civilian and democratic control in South Korea. *Armed Forces & Society* 30, no. 3 (Spring): 383-408.

- Scott, James C. 1972. *Comparative political corruption*. Englewood Cliffs: Prentice-Hall.
- Sonn, Hochul. 2003. Regional cleavage in Korean politics and elections. *Korea Journal* 43, no. 2 (Summer): 32-54.
- Theobald, Robin. 1990. *Corruption, development and underdevelopment*. Hampshire: Macmillan.
- Treisman, Daniel. 2000. The causes of corruption: A cross-national study. *Journal of Public Economics* 76, no. 2 (June): 399-457.
- Wad, Peter. 2002. The political business of development in South Korea. In *Political Business in East Asia*, ed. Edward Terrence Gomez, 182-215. London: Routledge.
- Yang, Seung-Mock. 2000. Political democratization and the news media. In *Institutional reform and democratic consolidation in Korea*, ed. Larry Diamond and Doh Chull Shin, 149-70. Stanford: Hoover Institution Press.
- Young, James V. 2003. *Eye on Korea: An insider account of Korean-American relations*. College Station: Texas A&M University Press.

การปรับเปลี่ยนการรับรู้ของประเทศไทยต่อจีน ในงานด้านเงินศึกษาในประเทศไทยช่วงปี พ.ศ.2491-2534

รติพร ศรีสมทรัพย์*

บทคัดย่อ

การศึกษาการปรับเปลี่ยนการรับรู้ของประเทศไทยต่อจีนในงานด้านเงินศึกษาในประเทศไทยตั้งแต่ปี พ.ศ.2491-2534 มีวัตถุประสงค์เพื่อศึกษาวิเคราะห์งานด้านเงินศึกษาในประเทศไทยว่าได้สร้างคำอธิบายเกี่ยวกับนโยบายของสาธารณรัฐประชาชนจีนต่อประเทศไทยอย่างไรและคำอธิบายดังกล่าวส่งผลต่อการรับรู้เกี่ยวกับสาธารณรัฐประชาชนจีนในทาง “ศัตรู” หรือ “มิตร” ของประเทศไทยอย่างไร

จากการวิเคราะห์พบว่าความสัมพันธ์ระหว่างไทยและจีนได้ปรับเปลี่ยนไปในทางบวกอย่างมีนัยสำคัญ จากในยุคต้นของสมัยสงครามเย็นกระทั่งมีการสถาปนาความสัมพันธ์ทางการทูตระหว่างไทย-จีนอย่างเป็นทางการในปีพ.ศ.2518 แต่ผู้นำไทยยังมีทัศนะต่อจีนในแง่ที่เป็นภัยคุกคามความมั่นคงของไทย กลับกลายมาเป็นการปรับเปลี่ยนมาสู่ทัศนคติที่ดีกับจีนจนกล่าวได้ว่า จีนเป็นเสมือนมิตรประเทศที่สำคัญกับไทยทั้งทางด้านการเมือง เศรษฐกิจ การทหาร สังคม และวัฒนธรรม ความเปลี่ยนแปลงลักษณะความสัมพันธ์ดังกล่าวนี้ย่อมเป็นผลมาจากการปรับเปลี่ยนยุทธศาสตร์และผลประโยชน์ของชาติของทั้งสองประเทศที่เปลี่ยนแปลงไปตามการเมืองโลกในแต่ละสมัย แต่ผู้เขียนเห็นว่าการเปลี่ยนแปลงนี้ไม่ได้เกิดจากการดำเนินนโยบายต่างประเทศที่เปลี่ยนไปเท่านั้น แต่น่าจะเป็นผลมาจากการรับรู้(Perception) ที่ผู้คนในสังคมมีต่อกันและกัน

คำสำคัญ: การรับรู้ / ภัยคุกคาม / มิตรภาพ / เงินศึกษา

* นิสิตปริญญาโท คณะรัฐศาสตร์ สาขาความสัมพันธ์ระหว่างประเทศ จุฬาลงกรณ์มหาวิทยาลัย

A shift of Thailand's perceptions toward China in Chinese studies in Thailand from 1948 to 1991

The main purpose of a study of a shift of Thailand's perceptions towards China in Chinese studies in Thailand from 1948 to 1991 is to analyze how Chinese Studies in Thailand created the explanations about China's policies toward Thailand. And how those explanations affect the Thailand's perceptions towards China in term of "Threat" or "Amity".

The analysis found that the relationship between Thailand and China has changed significantly in a positive way. From the early Cold War to the establishment of diplomatic relations between Thailand and China officially in 1975. Thai leaders have perceived that China is a threat to national security. It turns out, this changes into a positive attitude to China and accepted that China is a friendly country in the Thai military, political, economic, social and cultural. This is the result of strategy changing and national interests of both countries that vary to the world politics' changing. But this change is not only caused by the changes of foreign policy, but also the result of the people's perception towards each other in society.

Keywords: perceptions, threat, amity, Chinese

สถานการณ์ทางการเมืองไทยช่วงปีพ.ศ.2491-2534ที่ส่งผลต่อการรับรู้ของประเทศไทยต่อจีน

นับตั้งแต่สงครามโลกครั้งที่สองสิ้นสุดลง โลกก้าวเข้าสู่ยุคสงครามเย็นและถูกแบ่งเป็นสองค่ายโดยใช้อุดมการณ์ทางการเมืองเป็นเกณฑ์กัน ค่ายหนึ่งคือเสรีนิยมนำโดยสหรัฐอเมริกา อีกค่ายหนึ่งคือคอมมิวนิสต์นำโดยสหภาพโซเวียต จุดยืนของประเทศไทยในช่วงเวลานั้น หลังจากที่นายควง อภัยวงศ์ นายกรัฐมนตรีถูกกระทำรัฐประหารเมื่อปี พ.ศ.2491 คณะรัฐประหารเชิญจอมพล ป.พิบูลสงครามกลับเข้าดำรงตำแหน่งนายกรัฐมนตรีอีกครั้งในวันที่ 8 เมษายน พ.ศ.2491(สุราชัย ยิมประเสริฐ, 2550: 126-127) การกลับคืนสู่อำนาจของจอมพล ป. ในครั้งนี้ จอมพล ป.ได้แสดงตัวว่าอยู่ฝ่ายเดียวกับประเทศโลกเสรีอย่างแข็งขัน ประกาศสนับสนุนนโยบายต่อต้านคอมมิวนิสต์ของสหรัฐอเมริกา คำแถลงนโยบายของรัฐบาลจอมพล ป. ตั้งแต่ปีพ.ศ.2494 เป็นต้นมาจึงมีการระบุชัดเจนว่า “รัฐบาลนี้จะยึดมั่นอยู่ในฝ่ายเสรีประชาธิปไตยต่อต้านลัทธิคอมมิวนิสต์ เพื่อความยุติธรรมสันติสุขของโลก”(กองจดหมายเหตุแห่งชาติ, 2550: 41) โดยจอมพล ป. ให้ความเห็นส่วนตัวเกี่ยวกับการต่อต้านคอมมิวนิสต์ว่า “รัฐบาลจะไม่ใช่ซ้ายหรือขวา แต่ส่วนตัวข้าพเจ้าเองนั้นต่อต้านคอมมิวนิสต์”(แถมสุข นุ่มนนท์, 2525: 3) รัฐบาลจอมพล ป.ได้ดำเนินการจัดให้มีหน่วยวัฒนธรรมเคลื่อนที่ออกไปให้การอบรมแก่ประชาชนเกี่ยวกับวัฒนธรรมไทยและภัยของลัทธิคอมมิวนิสต์ กรมประชาสัมพันธ์ออกคำสั่งให้คณะลิเกและคณะละครต่างๆใส่เนื้อหาในทางต่อต้านคอมมิวนิสต์ สร้างข่าวลือว่าคอมมิวนิสต์จะบุกประเทศไทย มีการออกกฎหมายต่อต้านคอมมิวนิสต์(พวงทอง รุ่งสวัสดิทรัพย์ ภาวครพันธ์ุ, 2549: 35-36) การสนับสนุนนโยบายต่อต้านคอมมิวนิสต์ของสหรัฐครั้งนี้ทำให้ไทยได้รับความช่วยเหลือทางทหารและทางเศรษฐกิจจากสหรัฐอย่างมาก ซึ่งความช่วยเหลือดังกล่าวส่งผลให้ฐานอำนาจของจอมพล ป. ซึ่งก็คือกองทัพแข็งแกร่งขึ้น นำมาซึ่งความมั่นคงของรัฐบาลของตน

การเปลี่ยนแปลงการปกครองของจีนไปสู่ระบอบคอมมิวนิสต์ในปีพ.ศ.2492 เป็นอีกสาเหตุหนึ่งที่จอมพล ป. พิบูลสงครามสนับสนุนการดำเนินการต่อต้านคอมมิวนิสต์ของสหรัฐอย่างเต็มที่ เนื่องจากหวาดระแวงว่าคอมมิวนิสต์จีนอาจแผ่ขยายอิทธิพลผ่านทางอินโดจีนและเข้าสู่ประเทศไทย รัฐบาลเริ่มคุกคามชุมชนจีนและโรงเรียนจีนในประเทศ รวมถึงบุกยึดธุรกิจของคนจีนเป็นจำนวนมาก(โกวิท วงศ์สุรวัฒน์, 2547: 77) หนังสือพิมพ์จีนก็ถูกสั่งปิดเช่นกัน ในเดือนกุมภาพันธ์ 2493 หนังสือพิมพ์ฉวนหมินเป้าลงข่าวในเชิงโน้มหน้ายุยงให้คนจีนในประเทศไทยเกลียดชังรัฐบาลไทย โดยกล่าวหาว่ารัฐบาลไทยลอบสังหารคหบดีหัวหน้านักเงิน รัฐบาลไทยออกมาตอบโต้เนื่องจากกระทบกระเทือนถึงภาพลักษณ์ของรัฐบาล และสั่งเจ้าหน้าที่ตำรวจบุกค้นสำนักงาน สั่งเพิกถอนใบอนุญาตและเนรเทศบรรณาธิการด้วยข้อหาว่ามีพรรคคอมมิวนิสต์แห่งประเทศไทยเป็นผู้ดำเนินการอยู่เบื้องหลัง เนื่องจากมีการลงโฆษณา

สนับสนุนการกระทำของคอมมิวนิสต์ โดยชักชวนให้ชาวจีนไม่ซื้อสินค้าอเมริกันในไทย เพื่อเป็นการประท้วงต่อการกระทำของสหรัฐในสงครามเกาหลี ซึ่งรัฐบาลไทยเห็นว่าส่งผลกระทบต่อความสัมพันธ์ระหว่างสหรัฐกับไทยจึงได้สั่งลงโทษ(สุวิมล รุ่งเจริญ, 2526: 148) นอกจากนี้จอมพล ป.ได้ให้ทุกหน่วยที่เกี่ยวข้องเร่งปราบปรามผู้เผยแพร่ลัทธิคอมมิวนิสต์(ธงชัย ฟุ้งกันไทย, 2521: 280) รัฐบาลยังได้มีการจัดพิมพ์หนังสือเผยแพร่เกี่ยวกับความเป็นมาของคอมมิวนิสต์ รวมทั้งจุดประสงค์และวิธีการดำเนินงานของคอมมิวนิสต์เพื่อให้ประชาชนเข้าใจว่าคอมมิวนิสต์นั้นมีความร้ายกาจและเป็นภัยคุกคามต่อประเทศชาติอย่างไร เช่น หนังสือเรื่องหลักและการปฏิบัติของลัทธิคอมมิวนิสต์ ซึ่งเขียนขึ้นโดยโรงเรียนสงครามจิตวิทยา กองบัญชาการทหารสูงสุด วัตถุประสงค์ในการจัดพิมพ์คือ เพื่อให้ประชาชนทราบถึงประวัติความเป็นมาของลัทธิคอมมิวนิสต์และพรรคคอมมิวนิสต์แห่งประเทศไทย(พคท.) โดยชี้แจงว่าพคท.คือตัวแทนของสหภาพโซเวียต จีนเปรียบเสมือนฐานทัพของโซเวียตในเอเชีย การดำเนินนโยบายต่อต้านคอมมิวนิสต์นอกจากจะสร้างความรู้สึกชาตินิยมแล้ว ยังทำให้ความนิยมในตัวจอมพล ป. พิบูลสงครามเพิ่มขึ้นด้วย อีกทั้งยังเป็นการแสดงให้เห็นว่าไทยเป็นพันธมิตรที่ซื่อสัตย์

ต่อมาเมื่อเกิดสงครามเกาหลีในปี.ศ.2493-2496 สหรัฐฯส่งทหารเข้าไปช่วยเกาหลีใต้สกัดกั้นการรุกรานของคอมมิวนิสต์เกาหลีเหนือ ในการนี้ประเทศไทยส่งทหารเข้าร่วมกับฝ่ายสหรัฐด้วย ทำให้ไทยเข้าไปใกล้ชิดกับสหรัฐฯและเข้าไปพัวพันกับสงครามเย็นอย่างเต็มตัว ในขณะที่สาธารณรัฐประชาชนจีนให้การสนับสนุนเกาหลีเหนือ สงครามเกาหลีนี้เองที่เป็นจุดเริ่มต้นของการแสดงจุดยืนของไทยและจีนว่ายืนอยู่คนละฝ่าย สิ่งที่เหมาะสมเป็นการตอกย้ำจุดยืนดังกล่าวของไทยคือการที่ไทยตัดสินใจลงนามร่วมก่อตั้ง “องค์การสนธิสัญญาป้องกันร่วมกันแห่งประเทศเอเชียตะวันออกเฉียงใต้” (สปอ.) ในปีพ.ศ.2497 การลงนามในข้อตกลงดังกล่าวส่งผลกระทบต่อความสัมพันธ์ระหว่างไทยกับสาธารณรัฐประชาชนจีน เพราะไทยมีพันธะผูกพันกับสหรัฐฯอย่างแน่นแฟ้นและตั้งตัวเป็นศัตรูกับจีนอย่างเปิดเผย ต่อมาจอมพล ป. พิบูลสงครามเริ่มมีแนวคิดที่จะมีความสัมพันธ์กับจีนเพื่อหวังจะถ่วงดุลอิทธิพลของสหรัฐ แต่ที่สุดแล้วความพยายามของจอมพล ป. พิบูลสงครามก็ต้องหยุดชงกเมื่อเกิดการรัฐประหารโดยจอมพลสฤษดิ์ ธนะรัชต์ และเมื่อจอมพลสฤษดิ์เข้าดำรงตำแหน่งนายกรัฐมนตรีได้แถลงเหตุผลในการปฏิวัติว่า

ขณะนี้ลัทธิคอมมิวนิสต์ได้แทรกซึมและสร้างอิทธิพลในการปฏิบัติเหนือจิตใจประชาชนชาวไทยโดยทั่วไป โดยวิธีและแผนการที่ฉลาดเพื่อทำลายสถาบันทุกอย่างของชาติให้สูญไป พวกตัวแทนคอมมิวนิสต์ได้ขัดขวางการบริหารประเทศ ได้พยายามก่อให้เกิดความกินแหนงแคลงใจขึ้น และทำให้ไม่ไว้วางใจในชาติไทย

เหตุการณ์ต่างๆนี้ทำให้รัฐบาลไม่มีโอกาสที่จะจรรโลงประเทศชาติได้เต็มที่เพราะต้องเผชิญอุปสรรคดังกล่าว... สำหรับเหตุการณ์ภายนอก เหตุร้ายอาจจะเกิดในประเทศใกล้เคียงกับประเทศไทยและเข้ามาทำลายประเทศไทยได้ง่าย บ้านเมืองอยู่ในภาวะดังกล่าวแล้ว โดยเหตุนี้จึงได้มีการปฏิวัติ (สิริรัตน์ ชันทรพิน, 2522: 275-276)

รัฐบาลภายใต้การนำของจอมพลสฤษดิ์ ธนะรัชต์จึงมีนโยบายในการรักษาความสงบเรียบร้อยที่เด็ดขาด ใช้นาตราที่ 17 แห่งธรรมนูญการปกครองราชอาณาจักร พ.ศ.2502 ซึ่งระบุว่า กรณีที่นายกรัฐมนตรีเห็นสมควรเพื่อประโยชน์ในการระงับหรือปราบปรามการกระทำอันเป็นบ่อนทำลายความมั่นคงของราชอาณาจักร หรือการกระทำอันเป็นบ่อนทำลาย ก่อวุ่นหรือคุกคามความสงบที่เกิดขึ้นภายในหรือมาจากภายนอกราชอาณาจักร ให้นายกรัฐมนตรีโดยมติของคณะรัฐมนตรีมีอำนาจสั่งการหรือกระทำการใดๆได้ และให้ถือว่าคำสั่งหรือการกระทำนั้นๆ เป็นสิ่งที่ชอบด้วยกฎหมาย ดังนั้นจึงมีการกวาดล้างผู้ต่อต้านรัฐบาล ผู้ที่วิพากษ์รัฐบาล ทั้งนักศึกษา ปัญญาชนและฝ่ายค้านโดนจับกุมหลายร้อยคน ขณะนั้นจอมพลถนอมเป็นอธิบดีการศึกษาคนใหม่ จอมพลถนอมได้กำชับอาจารย์ให้ดูแลเอาใจใส่ความประพฤติและความโน้มเอียงของนักศึกษาแต่ละคน เพื่อกำจัดลัทธิบางลัทธิที่เป็นภัยต่อประเทศชาติ เนื่องจากการแทรกแซงจากคอมมิวนิสต์จีนนั้นเริ่มแพร่เข้ามามากโดยผ่านทางประเทศเพื่อนบ้านของไทย (โลกปริทรรศ, 2503: 4-5) มีการสั่งปิดหนังสือพิมพ์และสำนักพิมพ์กว่า 50 แห่ง เนื่องจากประกาศคณะปฏิวัติ ปีพ.ศ.2501 มีข้อบังคับว่าถ้าหนังสือพิมพ์ใดมีข้อความซึ่งเป็นการส่งเสริมให้เกิดความนิยมในลัทธิคอมมิวนิสต์หรือเข้าข่ายการเป็นคอมมิวนิสต์ ให้เจ้าหน้าที่ที่เกี่ยวข้องดำเนินการตักเตือนหรือ ยึดใบอนุญาต หรือยึดหนังสือพิมพ์นั้นๆมาทำลายเสีย(มานิต วรินทร์เวช, 2505: 582-595)

นอกจากนี้รัฐบาลยังได้สั่งปิดโรงเรียนจีนและห้ามการชุมนุมของกรรมกรอย่างเด็ดขาด การดำเนินการเหล่านี้มีจุดประสงค์เพื่อขจัดบุคคลที่เป็นภัยต่อระบอบเผด็จการ รัฐบาลยังได้ออกประกาศคณะปฏิวัติฉบับที่ 53 ห้ามมีการติดต่อค้าขายกับประเทศจีนและห้ามมิให้ผู้ใดนำสินค้าที่ผลิตหรือมีแหล่งกำเนิดจากสาธารณรัฐประชาชนจีนเข้ามาในราชอาณาจักรไทยโดยเด็ดขาด(วรรณไว พันธ์นัย, 2519: 90) มีการกล่าวหาชาวจีนว่าเป็นผู้ลอบวางเพลิงในหลายคดีที่เกิดขึ้นช่วงปี พ.ศ.2501 โดยอ้างว่าเหตุเพลิงไหม้ดังกล่าวเป็นแผนของคอมมิวนิสต์ที่ต้องการสร้างความวุ่นวายและทำลายขวัญของประชาชนชาวไทยและสั่งให้ลงโทษประหารชีวิต สั่งปิดหนังสือพิมพ์ โรงพิมพ์ โรงภาพยนตร์ ยึดหนังสือ เอกสารของบริษัทห้างร้านต่างๆที่สอดพฤติกรรมเป็นคอมมิวนิสต์ ยึดฟิล์มภาพยนตร์จีนที่มาจากสาธารณรัฐประชาชนจีน(สิริรัตน์ ชันทรพิน, 2522: 281-282) สั่งปิดหนังสือพิมพ์จีน เช่น ตงจวัน กงหอปอ(สิริรัตน์ ชันทรพิน: 382) เป็นต้น สิ่งพิมพ์ที่ถูกห้ามส่วนใหญ่เป็นหนังสือที่มีเนื้อหาเกี่ยวกับลัทธิสังคมนิยมหรือ

เกี่ยวกับประเทศคอมมิวนิสต์และผู้นำของประเทศเหล่านั้น เช่น เม่าเจอตง คิมอิลซุง (ผู้นำเกาหลีเหนือ) โดยหนังสือที่ถูกห้ามในประเภทนี้เกือบทั้งหมดเป็นหนังสือภาษาจีนและภาษาอังกฤษ สุชาติ สวัสดิ์ศรี กล่าวว่า “(ในยุคมลลพสฤทธิ)ถ้าจะเขียนถึงประเทศจีนก็ต้องเป็นจีนใต้หัวนแห่งเดียวเท่านั้น ไม่มีจีนแผ่นดินใหญ่ จะเรียกชื่อ ‘สาธารณรัฐประชาชนจีน’ ก็เรียกไม่ได้ ต้องเรียกว่า ‘จีนแดง’”(ณรงค์ เพ็ชรประเสริฐ, 2549: 38) จอมพลสฤทธิถือว่าข้อบังคับและข้อห้ามเหล่านี้เป็นการกระทำที่ขอบธรรมเพื่อจำกัด “พวกนอกกรีตนอกรอย”(ลิขิต วีรเวดิน, 2542: 167)

ภัยจากคอมมิวนิสต์ถูกตอกย้ำโดยรัฐบาลว่ามีความน่ากลัว เป็นภัยที่มาจากนอกประเทศ มีการปล่อยข่าวการแทรกซึมของคอมมิวนิสต์นอกประเทศอยู่ไม่ขาด โดยเฉพาะอย่างยิ่งเมื่อเข้าสู่ช่วงสงครามเวียดนาม ข่าวเรื่องภัยคอมมิวนิสต์ยิ่งมีมากขึ้น(พวงทอง รุ่งสวัสดิ์ทรัพย์ ภาวศรพันธุ์: 37) ความเลวร้ายของคอมมิวนิสต์จะถูกกล่าวซ้ำอยู่เสมอ โดยถูกเผยแพร่ผ่านทางสื่อต่างๆของรัฐ(ประจักษ์ ก้องกีรติ, 2548: 157) เช่น การพิมพ์โปสเตอร์ 4 สี ออกมาอย่างต่อเนื่องหลายชุด โดยใช้ชื่อว่า “Communism and Freedom” กล่าวถึงความยากลำบากในจีนและเวียดนามเหนือว่าชาวจีนและเวียดนามต้องประสบกับความทุกข์ยากและต้องทนรับความทารุณโหดร้ายของระบอบคอมมิวนิสต์(ประจักษ์ ก้องกีรติ: 161) นอกจากเรื่องอุดมการณ์ทางการเมืองแล้ว ในทัศนะของจอมพลสฤทธิระบอบคอมมิวนิสต์คือศัตรูของ ชาติ ศาสนา พระมหากษัตริย์ เพราะจอมพลสฤทธิยึดมั่นกับการปกครองแบบโบราณของไทย(ระบบพ่อขุน) สิ่งที่เกิดขึ้นในประวัติศาสตร์ไทยแสดงให้เห็นถึงความรังเกียจที่ราชวงศ์และชนชั้นนำของไทยมีต่อการปฏิวัติโค่นล้มระบอบกษัตริย์ของรัสเซีย ตัวอย่างเช่นกรณีรัชกาลที่ 7 ปฏิเสธแผนพัฒนาเศรษฐกิจของนายปรีดี เนื่องจากคิดว่าได้รับอิทธิพลจากแนวคิดคอมมิวนิสต์ จะเห็นได้ว่าทัศนะที่มีต่อคอมมิวนิสต์ของผู้นำไทยแต่โบราณมักมองว่าคอมมิวนิสต์จะเข้ามาทำลายศาสนาและสถาบันพระมหากษัตริย์ ดังนั้นการกระทำใดที่ผู้นำไทยเห็นว่าเป็นการหมิ่นศาสนา พระมหากษัตริย์หรือบั่นทอนความมั่นคงของชาติจะถือว่าเป็นคอมมิวนิสต์ โดยที่ผู้นำหรือรัฐบาลมิได้ศึกษาความหมายของ “คอมมิวนิสต์” ให้เข้าใจอย่างแท้จริง ดังนั้นกลุ่มปัญญาชนหรือกลุ่มบุคคลใดที่มีความเห็นไม่ตรงกับรัฐบาลจึงถูกกล่าวหาว่าเป็นคอมมิวนิสต์และถูกจับกุมทันที(ทักษ์ เฉลิมเตียรณ, 2548: 216-256) จากการกระทำดังกล่าวของรัฐบาลจอมพลสฤทธิแสดงให้เห็นความเกลียดกลัวจีนคอมมิวนิสต์ของรัฐบาลไทยและความพยายามปิดกั้นเรื่องราวของจีนคอมมิวนิสต์จากสื่ออื่น ๆ ที่มีใช้สื่อของรัฐ เพื่อการควบคุมความคิดของประชาชนเกี่ยวกับภัยคุกคามของจีนคอมมิวนิสต์ได้อย่างสมบูรณ์และมีประสิทธิภาพ

เมื่อจอมพลสฤทธิ ๖ ธันวาคมถึงแก่อสัญกรรม จอมพลถนอม กิตติขจรได้รับการแต่งตั้งเป็นนายกรัฐมนตรีในวันที่ 9 ธันวาคม พ.ศ.2506 นโยบายของรัฐบาลจอมพลถนอมนั้น

คล้ายคลึงกับสมัยจอมพลสฤษดิ์ โดยยังคงรักษาความสัมพันธ์ที่มีต่อสหรัฐฯไว้และต่อต้านจีนคอมมิวนิสต์และเวียดนามเหนืออย่างแข็งขัน จัดตั้งสถานีวิทยุกระจายเสียงที่จังหวัดเชียงใหม่ เพื่อตอบโต้กับสถานีวิทยุของจีนคอมมิวนิสต์ในคุนหมิงและเพื่อให้การรณรงค์ต่อต้านคอมมิวนิสต์มีประสิทธิภาพยิ่งขึ้น(พงทอง รุ่งสวัสดิทรัพย์ ภาวครพันธุ์: 22) นอกจากนี้ยังได้มีการสอดแทรกบทความเรื่องภัยคุกคามจากจีนคอมมิวนิสต์ลงในวารสารของทางราชการ เช่น วารสารข้าราชการ ซึ่งเป็นวารสารของสำนักงานข้าราชการพลเรือน(กพ.) ลงบทความเกี่ยวกับจีนคอมมิวนิสต์ว่าเป็นภัยคุกคามที่ประชาชนชาวไทยต้องระวัง เช่น

เรื่องของโจรจีนคอมมิวนิสต์เป็นสิ่งที่น่าวิตก... เพราะโจรจีนคอมมิวนิสต์มีพฤติกรรมเป็นการบ่อนทำลายและแทรกแซงเป็นไปตามแบบอย่างคอมมิวนิสต์ของจีนแดง ซึ่งประสานสัมพันธ์กับจีนแดงและการแทรกซึมของคอมมิวนิสต์ในแถบต่าง ๆ ในเอเชียอาคเนย์อยู่ตลอดเวลาโจรจีนคอมมิวนิสต์นี้เป็นพลพรรคส่วนหนึ่งของจีนแดงผู้ซึ่งมีนโยบายที่จะแทรกซึมประเทศไทยอยู่นานแล้ว... เป็นเรื่องที่เราควรระวังและควรระวังเมื่อกอมมิวนิสต์ในเมืองไทยในปัจจุบันนี้ ประดุจไฟที่คุกรุ่นอยู่ในทุก ๆ ภูมิภาคของไทย หากไฟลุกฮือขึ้นพร้อมกันเมื่อใด เราหรือจะต้านทานไหว(ศักรินทร์ สุวรรณโรจน์, 2513: 5-10)

ความพยายามร่วมมือกันของประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้เพื่อประกาศความเป็นกลาง...สำคัญอยู่ที่ท่าทีของจีนปักกิ่ง เป็นที่รู้จักกันอยู่ว่าจีนปักกิ่งได้มีส่วนสนับสนุนการก่อการร้ายในประเทศต่าง ๆ ในภูมิภาคนี้อยู่หลายประเทศ ฉะนั้นปักกิ่งจะยอมผูกพันในคำประกาศความเป็นกลางนี้สักเพียงใด... ถ้าพิจารณาไปแล้วดูจะห่างไกลกับความหวังที่จะให้จีนปักกิ่งยอมเคารพความเป็นกลางของภูมิภาคนี้เสียจริง(เกษม ศิริสัมพันธ์, 2514: 63-66)

จะเห็นได้ว่าไทยดำเนินนโยบายต่อต้านคอมมิวนิสต์ตามสหรัฐฯมาโดยตลอด สหรัฐฯตอบแทนไทยด้วยการให้ความช่วยเหลือทางเศรษฐกิจและสนับสนุนทางการทหาร แต่เมื่อสถานการณ์ทางการเมืองระหว่างประเทศเปลี่ยนแปลงไป สงครามเวียดนามที่ไม่มีที่ท่าว่าจะสิ้นสุดลงด้วยชัยชนะของสหรัฐฯ ทำให้สหรัฐฯต้องหาทางถอนตัวออกจากสงครามเนื่องจากต้องรับภาระค่าใช้จ่ายทั้งในสงครามอินโดจีนและในการสนับสนุนประเทศต่าง ๆ ในการดำเนินนโยบายต่อต้านคอมมิวนิสต์ ในที่สุดสหรัฐฯจึงประกาศลัทธิจีนเพื่อถอนตัวออกจากภูมิภาคเอเชียตะวันออกเฉียงใต้ และประกาศให้ประเทศต่าง ๆ ในภูมิภาคนี้จัดการกับปัญหาของตนเอง

(กิตติกร คนศิลป, 2531: 38) เมื่อการณกลับเป็นเช่นนี้ไทยจึงจำเป็นต้องปรับเปลี่ยนนโยบาย โดยเริ่มมีการปรับสัมพันธทางการทูตกับสาธารณรัฐประชาชนจีน(จุลชีพ ชินวรโรณ, 2536: 128-129) ในขณะที่ปัญหาภายในประเทศกำลังสั่นคลอนเสถียรภาพของรัฐบาลจอมพลถนอม เนื่องจากการที่ช่องว่างระหว่างชนชั้นเพิ่มขึ้นจากการขยายตัวของชนชั้นกลางและการคงตัวของภาวะความยากจนของชนชั้นแรงงาน ส่งผลให้ประชาชนและนักศึกษาเริ่มตั้งคำถามต่อ ศักยภาพการบริหารประเทศของรัฐบาล ท้ายที่สุดความไม่พอใจรัฐบาลในหลายๆกรณี ก็นำไปสู่ เหตุการณ์การชุมนุมประท้วงขับไล่รัฐบาลในวันที่ 14 ตุลาคม พ.ศ.2516 ถือได้ว่าเป็นเหตุการณ์ที่ประชาชนได้เข้าร่วมเป็นส่วนหนึ่งทางการเมืองอย่างแท้จริง

หลังเหตุการณ์ 14 ตุลา'16 สมัยของรัฐบาลนายสัญญา ธรรมศักดิ์สังคมไทยมีเสรีภาพทางความคิดมากขึ้นหลังจากที่อยู่ภายใต้อำนาจเผด็จการมานานถึง 16 ปี ช่วงนี้จึงเป็นระยะที่กลุ่มสังคมนิยมสามารถเผยแพร่แนวคิดสังคมนิยมได้อย่างเปิดเผย เริ่มมีการเรียกร้องจาก ขบวนการนักศึกษาให้ยกเลิกนโยบายต่างประเทศที่อิงกับสหรัฐ และต่อมาในที่สุดประเทศไทย ได้สถาปนาความสัมพันธ์ทางการทูตกับสาธารณรัฐประชาชนจีนในวันที่ 1 กรกฎาคม พ.ศ. 2518(จุลชีพ ชินวรโรณ, 2536: 131) ในสมัยที่ ม.ร.ว.คึกฤทธิ์ ปราโมช เป็นนายกรัฐมนตรี เป้าหมายสำคัญในการสานสัมพันธ์ทางการทูตครั้งนี้คือ หวังว่าจีนจะลดความช่วยเหลือและลด การสนับสนุนพรรคคอมมิวนิสต์แห่งประเทศไทย(พคท.) อีกทั้งไทยยังต้องการซื้อน้ำมันจากจีน ในราคามิตรภาพด้วย การสถาปนาทางการทูตส่งผลให้เกิดความผ่อนคลายทางการเมือง ซึ่ง บรรยากาศที่เปิดทางการเมืองในเวลานั้นทำให้ขบวนการฝ่ายซ้ายในเมืองเติบโต เป็นฝ่ายซ้ายที่ นิยมลัทธิเหมาอิสัมซึ่งเชื่อในทฤษฎีการปฏิวัติสังคมนิยมในประเทศเดียว (นฤมิตร สอดสุข, 2526: 1-31) ดังนั้นการเรียนรู้หรือเผยแพร่เรื่องจีนและลัทธิทางการเมืองของจีนจึงเป็นไปอย่าง ค่อนข้างกว้างขวางไม่ว่าจะเป็นการตีพิมพ์วารสาร หนังสือ โบปลิวแจกจ่ายในมหาวิทยาลัย การ ลงบทความในหนังสือพิมพ์หรือสื่อสิ่งพิมพ์ต่างๆ เป็นต้น ความสัมพันธ์ไทย-จีนหลังการ สถาปนาได้ดำเนินมาอย่างค่อยเป็นค่อยไป เนื่องจากจีนยังไม่หยุดการสนับสนุนพรรค คอมมิวนิสต์ไทย ดังนั้นรัฐบาลไทยจึงยังคงไม่มั่นใจในมิตรภาพที่จีนมีให้เท่าไรนัก กระทั่งในช่วง สมัยนายเกรียงศักดิ์ ชมะนันทน์ เกิดเหตุการณ์เวียดนามบุกกัมพูชาเมื่อวันที่ 25 ธันวาคม พ.ศ. 2521และยึดพนมเปญได้ในวันที่ 7 มกราคม พ.ศ.2522(จุลชีพ ชินวรโรณ: 131) เป็นสาเหตุ สำคัญที่ส่งผลให้ความสัมพันธ์ระหว่างไทยและสาธารณรัฐประชาชนจีนใกล้ชิดกันมากขึ้น เนื่องจากทั้งสองประเทศมีผลประโยชน์สอดคล้องกัน กล่าวคือไทยต้องการให้กัมพูชาเป็นเอก ราชเพื่อเป็นรัฐกันชนจากภัยคอมมิวนิสต์ ด้านจีนเองมีความขัดแย้งกับเวียดนามมาก่อนหน้า กอปรกับการที่จีนต้องการสกัดกั้นอิทธิพลของสหภาพโซเวียตซึ่งเป็นผู้หนุนหลังและให้การ สนับสนุนเวียดนามในการเข้ายึดครองกัมพูชาในครั้งนี้ จึงต่อต้านการยึดครองกัมพูชาของ

เวียดนามอย่างแข็งขัน และประกาศจะช่วยเหลือไทยถ้าไทยถูกเวียดนามรุกราน (กุสุมา สนิทวงศ์ ณ อยุธยา, 2536: 223)

ความร่วมมือกันแก้ปัญหาที่พหุชาตินี้เห็นได้ชัดเจนในสมัยพลเอกเปรม ติณสูลานนท์ เป็นนายกรัฐมนตรีซึ่งอยู่ในตำแหน่งเป็นเวลากว่า 8 ปี(พ.ศ.2523-2531) เป็นช่วงเวลาที่ความสัมพันธ์ไทย-จีนแน่นแฟ้นขึ้น จีนลดความช่วยเหลือที่พรรคคอมมิวนิสต์จีนเคยให้แก่พรรคคอมมิวนิสต์ไทย ทำการปิดสถานีวิทยุกระจ่ายเสียงของพรรคคอมมิวนิสต์แห่งประเทศไทย ทำให้ผู้นำไทยเชื่อใจจีนมากขึ้น(สุรชาติ บำรุงสุข, 2536: 188) ดังจะเห็นได้จากคำกล่าวของ พลอากาศเอก สิทธิ เศวตศิลา รัฐมนตรีว่าการกระทรวงการต่างประเทศในขณะนั้นว่า “(จีน)เป็นปัจจัยในการรักษาเสถียรภาพของภูมิภาคเอเชียตะวันออกเฉียงใต้และมีบทบาทเศรษฐกิจและการเมืองที่สำคัญ... ความสัมพันธ์ที่เป็นมิตรและใกล้ชิดกับจีนเป็นประโยชน์สำหรับประเทศไทย”(อรอนงค์ น้อยวงศ์, 2541: 56) ซึ่งผลจากความร่วมมือในการแก้ปัญหาที่พหุชาติ ก่อให้เกิดความร่วมมือทางการทหารระหว่างไทย-จีน โดยเป็นไปในรูปของการขายอาวุธยุทโธปกรณ์ การเยือนของผู้นำทางการทหารระหว่างกันเป็นประจำ และความร่วมมือทางเศรษฐกิจและวัฒนธรรม เป็นต้น

การเปลี่ยนแปลงการรับรู้ของไทยต่อจีนในงานด้านเงินศึกษาในประเทศไทยช่วงปี พ.ศ. 2491-2534

ในช่วงปีพ.ศ.2491-2516 ประเทศไทยอยู่ภายใต้การปกครองของรัฐบาลเผด็จการทหาร โดยในช่วงสมัยจอมพล ป.พิบูลสงคราม (พ.ศ.2491-2500) รัฐบาลไทยดำเนินนโยบายชาตินิยม ประกอบกับการสนับสนุนนโยบายต่อต้านคอมมิวนิสต์ของสหรัฐอเมริกาอย่างแข็งขัน ในช่วงเวลาดังกล่าวเป็นช่วงที่ลัทธิมาร์กซ์เริ่มขยายตัวเข้ามาสู่สังคมไทย นอกจากจะเป็นเพราะอิทธิพลจากชัยชนะของพรรคคอมมิวนิสต์จีนในปี พ.ศ.2492แล้ว ส่วนหนึ่งยังเกิดจากวิกฤติการณ์ทางเศรษฐกิจและสังคมที่เกิดขึ้นในระยะสิ้นสุดของสงครามเอเชียบูรพา ทำให้ประชาชนส่วนใหญ่ได้รับความเดือดร้อนอย่างหนัก รวมทั้งการรัฐประหาร 2490 และการกลับมาใช้อำนาจอีกครั้งของเผด็จการอย่างจอมพล ป.พิบูลสงคราม จึงทำให้สถานการณ์ของประเทศส่อเค้าว่าจะวุ่นวายมากขึ้น แนวคิดมาร์กซ์จึงเป็นแนวทางที่ปัญญาชนก้าวหน้ากลุ่มหนึ่งเห็นว่าน่าจะเป็นทางออกในการแก้ไขปัญหาในประเทศได้ เนื่องจากแนวคิดของมาร์กซ์เป็นแนวคิดที่อิงกับชนชั้นล่างที่ลำบากยากจนจึงทำให้นักคิดปัญญาชนเริ่มนำเอาแนวคิดดังกล่าวมาวิเคราะห์สังคมไทย

สุภา ศิริमानนท์ เป็นคนแรกในกลุ่มปัญญาชนก้าวหน้าที่ริเริ่มจัดทำนิตยสาร *อักษรสาส์น* (ตีพิมพ์ตั้งแต่พ.ศ. 2492-2495) ซึ่งเป็นนิตยสารที่บุกเบิกการเผยแพร่แนวคิดสังคมนิยมสู่ประชาชนในวงกว้างเป็นฉบับแรก จากการรวมกลุ่มกันของปัญญาชนก้าวหน้าที่สนใจศึกษาแนวทางสังคมนิยมมาร์กซิสต์ และต้องการเห็นความเปลี่ยนแปลงของระบบเศรษฐกิจ การเมือง และสังคมไปในทางที่พวกเขาปรารถนา สุภา ศิริमानนท์ผู้ทำหน้าที่บรรณาธิการได้ชักชวนเพื่อนนักเขียนที่มีความเห็นไปในทางเดียวกัน เช่น อัครนิ พงจันทร์, กุหลาบ สายประดิษฐ์, อิศรา อมันตกุล ฯลฯ มาร่วมเขียนด้วย โดยนิตยสารดังกล่าวมีนโยบายในการตีพิมพ์ข้อเขียนและบทความเกี่ยวกับต่างประเทศและไม่วิจารณ์การเมืองหรือรัฐบาลไทย เพื่อหลีกเลี่ยงการเผชิญหน้ากับรัฐบาลเผด็จการ มีเนื้อหามุ่งเผยแพร่ความรู้เกี่ยวกับทฤษฎีสังคมนิยมมาร์กซิสต์ ยกตัวอย่างเช่น คอลัมน์ “แผนกวิชาการเมือง” ซึ่งเป็นคอลัมน์ประจำของกุหลาบ สายประดิษฐ์ (บรรณาธิการแผนกการเมือง) กุหลาบนำเสนอแนวคิดของเหมาเจ๋อตง (กุหลาบ สายประดิษฐ์, 2492: 34-51) เกี่ยวกับความเป็นมาของพรรคคอมมิวนิสต์จีนและแนวคิดเกี่ยวกับการปกครองของจีนใหม่ การปฏิรูป จุดยืนของประเทศและจุดมุ่งหมายของพรรคคอมมิวนิสต์และประชาชนจีน อธิบายการปกครองระบอบบงการแบบประชาธิปไตยของประชาชนซึ่งจีนใช้ในการปกครองประเทศ (กุหลาบ สายประดิษฐ์, 2492: 57-73) กุหลาบเห็นว่าประเทศจีนและเหตุการณ์ในจีนเป็นตัวแปรสำคัญที่ส่งผลกระทบต่อเหตุการณ์ทางการเมืองในภูมิภาคเอเชียตะวันออกเฉียงใต้ อีกทั้งมีส่วนเกี่ยวพันกับเสถียรภาพและความเป็นอยู่ของประเทศไทยทั้งปัจจุบันและอนาคต

นอกจากนี้บทความด้านจีนศึกษายังมีบทความของ ส.สัตยา เรื่อง “บทบาทของชนชั้นนายทุนแห่งชาติในการปฏิวัติของประเทศจีน” (ส.สัตยา, 2493: 11-20) บทความของ เสนาะ ธรรมเสถียร เรื่อง “สงครามกลางเมืองในจีนปัจจุบัน คือสะพานปฏิวัติของระบอบสังคมนิยม” (เสนาะ ธรรมเสถียร, 2493: 45-57) กล่าวถึงชัยชนะที่นายกองของจีนคอมมิวนิสต์ในการต่อสู้กับฝ่ายก๊กมินตั๋ง และแนวทางการปฏิวัติจีนและพรรคคอมมิวนิสต์จีนของเหมาเจ๋อตง สรุปทฤษฎีการปฏิวัติจีนในความคิดของเหมาเจ๋อตงไว้ทั้งหมด โดย เสนาะกล่าวทิ้งท้ายไว้ว่า การปฏิวัติจีนนั้นย่อมเป็นสะพานสังคมนิยมที่จะมีความสำคัญอย่างใหญ่หลวงต่อการปฏิวัติโลกต่อไป จะเห็นได้ว่า *อักษรสาส์น* เป็นนิตยสารฉบับแรกที่นำเสนอเนื้อหาแนวสังคมนิยมมาร์กซิสต์ นอกจากนี้นิตยสาร *อักษรสาส์น* แล้วยังมีหนังสือของนักเขียนที่ได้รับอิทธิพลแนวคิดสังคมนิยมมาร์กซิสต์ ในที่นี้ขอยกตัวอย่างงานของ “กุหลาบ สายประดิษฐ์” เช่น *การเมืองของประชาชน* เป็นหนังสือรวมข้อเขียนทางการเมืองต่างๆ กุหลาบกล่าวถึงประเทศจีนว่า “จีนไม่ได้เลวร้าย เป็นมิตรที่ดี นายกรัฐมนตรีโจวเอินไหลของสาธารณรัฐประชาชนจีนเองก็ปรารถนาให้ทั้งสองประเทศได้มีมิตรต่อกัน” (กุหลาบ สายประดิษฐ์, 2500: 31) กุหลาบไม่เห็นด้วยกับการ

ที่จอมพล ป. พิบูลสงครามสั่งจับคนจีน รวมถึงจำกัดสิทธิของนักหนังสือพิมพ์ โดยห้ามเขียน
วิพากษ์ วิจารณ์การทำงานของรัฐบาล

นอกจากกุหลาบ สายประดิษฐ์แล้ว นักเขียนรุ่นน้องอย่างจิตร ภูมิศักดิ์ก็ถือว่าเป็น
นักเขียนแนวทางสังคมนิยมคอมมิวนิสต์คนสำคัญอีกท่านหนึ่ง จิตรได้รับอิทธิพลด้านสังคมนิยม
มาร์กซิสม์มาจากกุหลาบ สายประดิษฐ์และสุภา ศิริมานนท์ โดยจิตรนำแนวคิดทฤษฎีมาร์กซิ
สม์มาใช้อธิบายภาพสังคมไทยที่แตกต่างจากความรู้กระแสหลัก งานของจิตร ภูมิศักดิ์ ในช่วงปี
พ.ศ.2500 ยังได้รับอิทธิพลมาจากวรรณกรรมจีน เพราะเป็นช่วงที่จิตรเริ่มสนใจศึกษาวรรณคดี
จีนและแปลบทกวีจีนหลายบทเป็นภาษาไทย จุดประสงค์ที่จิตรแปลบทกวีจีนเพราะต้องการให้
เห็นตัวอย่างของการที่นักเขียนกวีชาวจีนใช้บทกวีสร้างความอึดเหนี่ยวในการต่อสู้ของประชาชน
ชาวจีน โดยเห็นว่าประเทศไทยในขณะนั้นประชาชนกำลังถูกเอารัดเอาเปรียบทั้งทางการเมือง
เศรษฐกิจและวัฒนธรรมจากจักรวรรดินิยมนอกประเทศ การกระตุ้นเตือนให้ประชาชนลุกขึ้นมา
ต่อสู้โดยการใช้นิทานกวีจึงเป็นสิ่งจำเป็นเช่นเดียวกัน(จิตร ภูมิศักดิ์, 2552: 21-22) ตัวอย่างเช่น
บทกวี “คำสาบาน” ของ หลิว อีเซิง จิตรแปลลงประกอบบทความของตัวเองเรื่อง “เมื่อ
ขบวนการ ‘4 พฤษภาคม’ ทลายวรรณคดีศึกษิตินาของจีน” ในนิตยสาร *ปิฎกภูมิ* ระหว่างปี พ.ศ.2499-
2500 ซึ่งกล่าวถึงความสัมพันธ์ระหว่างการปฏิวัติและกวีไว้ว่า “จงเปล่งเสียงของเจ้าเพื่อความ
ทุกข์ยากของชีวิต เพราะการขับเพลงแห่งการปฏิวัติ คือ ภารกิจอันสูงส่งของกวี จงพลีเลือดของ
เจ้าเพื่อเสรีภาพของมวลมนุษยชาติ เพราะการโอบกอดการปฏิวัติไว้ในอ้อมอกคือศักดิ์ศรีของ
กวี”(จิตร ภูมิศักดิ์, 2551: 211- 212) นอกจากนี้ยังแปลบทกวีเรื่อง “ฝน” เขียนโดย ซาโอว มี
เนื้อความว่า

ฝนตกรอบทุกสารทิศ ยกเว้นในที่ของเรา

ใครหรือที่ทำความเลวทรามให้ท่านขัดเคือง

ท่านเจ้าฟ้าอันทรงศักดิ์ เอ๋ย!

ณ ที่นี้, ท่านย่อมเห็นว่า, ฝืนนาแตกไร่เป็นระแหง

วันคืนแห่งการหว่านไถยังมีได้ปรากฏโฉมหน้ามาให้เห็นเลย

นี่เราจะต้องเก็บเกี่ยวบนพื้นนาอันว่างเปล่านี้อีกแล้วสิหนอ

แม้ในเที่ยงคืนอันมืดมิด

ถ้าข้าจะได้ยินเสียงผีทำของท่าน

ข้าก็ยั้งยอมรบเร้าปลุกลูกน้อย

ให้ลุกขึ้นจตุรูป

และน้อมหัวคำนับท่าน.....

ซาโอว กวีของประชาชนจีนในยุคใหม่เขียนบทกวีชิ้นนี้ เมื่อ พ.ศ.2487 จิตร ในนามปากกา “สมชาย ปรีชาเจริญ” ได้แปลเป็นภาษาไทย ใช้เขียนประกอบบทความ “อีสานนับแสนแสนลี้จะพ่ายผู้ใดหนอ?” ลงหนังสือพิมพ์ สารเสรี ระหว่าง พ.ศ.2500-2501 โดยได้เขียนอธิบายว่า

บทกลอนสั้น ๆ และง่าย ๆ ของซาโอวบทนี้ ได้ฉายสะท้อนให้เห็นอย่างแจ่มชัดถึงความปรารถนาและรอยฝันของชาวนาจีนผู้ทุกข์ยาก แนนอนชาวนาไทยทั้งมวลและโดยเฉพาะชาวนาอีสานที่ดำรงชีวิตอยู่บนผืนดินอันแห้งแล้งและกันดาร ก็ย่อมมีความปรารถนาและรอยฝันอย่างใจจดใจจ่อและสงสัยในความทารุณไร้ปราณีของฝนฟ้าเช่นเดียวกัน(จิตร ภูมิศักดิ์, 2552: 11-12)

จากตัวอย่างงานเขียนข้างต้นจะเห็นได้ว่างานด้านจีนศึกษาในช่วงทศวรรษที่ 2490 บ่งบอกถึงความพยายามของปัญญาชนกลุ่มหนึ่งที่ต้องการเห็นความเปลี่ยนแปลงทางการเมืองไทย การรับรู้เกี่ยวกับสาธารณรัฐประชาชนจีนของพวกเขาถูกนำเสนอผ่านงานด้านจีนศึกษา แสดงให้เห็นถึงความเข้าใจในลักษณะรูปแบบการปกครองระบอบสังคมนิยมที่มีความเท่าเทียมกัน ลดช่องว่างระหว่างชนชั้น การปฏิบัติของชนชั้นกรรมาชีพที่ไม่ได้รับความยุติธรรมคือสิ่งที่พึงกระทำ และคอมมิวนิสต์ไม่ใช่ระบอบการปกครองที่เลวร้าย ในทางตรงกันข้ามเป็นการปกครองที่มีระเบียบแบบแผนและนำมาซึ่งความเท่าเทียมกันในสังคม ในขณะที่เดียวกันก็เห็นถึงอิทธิพลของชัยชนะของจีนคอมมิวนิสต์ที่ส่งผลด้านความคิดมาสู่นักเขียนในประเทศไทยผ่านทางวรรณกรรมจีน

อย่างไรก็ตาม เมื่อเข้าสู่สมัยจอมพลสฤษดิ์ ธนะรัชต์ ความเข้มงวดในการปราบปรามคอมมิวนิสต์เพิ่มมากขึ้น การกล่าวถึงจีนคอมมิวนิสต์เป็นสิ่งต้องห้ามในสังคม การรับรู้ของสังคมไทยเกี่ยวกับสาธารณรัฐประชาชนจีนในขณะนั้นถูกรัฐบาลตัดกรอบไว้ว่าคอมมิวนิสต์เป็นภัยคุกคามต่อความมั่นคงของประเทศ เป็นระบอบที่จะล้มล้างสถาบันชาติ ศาสนาและพระมหากษัตริย์ โดยปราศจากการคัดค้านจากฝ่ายอื่นๆ จากความเข้มงวดของรัฐบาลดังที่ได้กล่าวมาแล้วส่งผลให้บทความหรืองานเขียนเกี่ยวกับสาธารณรัฐประชาชนจีนในเวลานั้นมีแต่

งานที่นำเสนอภาพจีนคอมมิวนิสต์ในแง่ร้ายและเป็นภัยคุกคามต่อไทยรวมทั้งประเทศอื่น ๆ ในโลก อาทิเช่นงานเขียนที่ว่า

จีนเชื่อว่าโลกจะมีสันติภาพเมื่อทุกประเทศกลายเป็นคอมมิวนิสต์แล้วเท่านั้น และการดำเนินการเปลี่ยนทุกชาติให้เป็นคอมมิวนิสต์ย่อมหลีกเลี่ยงไม่ได้ที่จะใช้กำลังและก่อสงครามขึ้น จีนเห็นว่าลัทธิทุนนิยมกำลังเสื่อมลงและคอมมิวนิสต์กำลังเติบโตขึ้น แต่เมื่อพิจารณาจากผู้อพยพลี้ภัยจากประเทศจีนแล้วมีแต่ผู้ต่อต้านหวาดกลัว โหยย ดังนั้นการโฆษณาชวนเชื่อของจีนด้วยความหวังว่าจะล้างสมองโลกจึงกลายเป็นการล้างสมองตัวเองเสียมากกว่า (ลักษณะเลิศ ชยางกูร, 2505: 832-859)

ประเทศใดที่คิดจะติดต่อดสัมพันธ์กับจีนคอมมิวนิสต์ต้องระวังอันตราย เนื่องจากจีนต้องการเข้าไปแทรกแซงทั้งทางเศรษฐกิจและการเมือง เช่น กรณีปัญหาการค้าระหว่างจีนกับญี่ปุ่น เมื่อญี่ปุ่นกำลังฟื้นตัวจากสงคราม ความต้องการวัตถุดิบในการผลิตย่อมมากขึ้นเรื่อย ๆ จีนเป็นตลาดวัตถุดิบที่ใหญ่ ดังนั้นญี่ปุ่นจึงติดต่อทำการค้าด้วย แต่ในขณะเดียวกันญี่ปุ่นย่อมต้องเกรงใจอเมริกาเนื่องจากญี่ปุ่นยังต้องพึ่งพาสหรัฐอเมริกาอยู่มาก จีนกลับใช้โอกาสที่ญี่ปุ่นอยู่ในภาวะวางตัวลำบากนี้กดดันญี่ปุ่นและเรียกร้องสิทธิทางการเมืองในการตั้งสำนักงานการค้าในประเทศญี่ปุ่น การที่จีนคอมมิวนิสต์ทำเช่นนี้เนื่องจากต้องการบีบให้รัฐบาลเสรีนิยมของญี่ปุ่นลาออก และสนับสนุนพรรคคอมมิวนิสต์ญี่ปุ่นขึ้นเป็นรัฐบาลแทน ในกรณีดังกล่าวแสดงให้เห็นอันตรายและข้อยุ่งยากหลายประการในการที่ประเทศเสรีจะค้าขายกับประเทศคอมมิวนิสต์ เพราะการค้าของประเทศคอมมิวนิสต์เป็นการค้าที่ผูกขาดโดยรัฐ โดยเป็นวิถีทางแสวงหาทุนเพื่อมาใช้สนับสนุนทางการทหารมิใช่เพื่อความสุขสบายของประชาชน ประเทศคอมมิวนิสต์จะใช้อำนาจเป็นอาวุธในสงครามเย็น มุ่งหวังจะก่อให้เกิดความยุ่งยากทางเศรษฐกิจและการแทรกแซงทางการเมืองในประเทศที่ตนทำการค้าด้วย โดยเหตุนี้ประเทศเสรีจึงควรใช้ความระมัดระวังในการค้ากับประเทศคอมมิวนิสต์ให้มาก (สุชาติ จุฑาสmidt, 2505: 860-872)

การรับรู้ว่าคอมมิวนิสต์คือภัยคุกคามถูกสานต่อโดยรัฐบาลจอมพลถนอม กิตติขจร กระทั่งเกิดเหตุการณ์ 14 ตุลาคม 2516 ทำให้รัฐบาลเผด็จการทหารต้องพ้นจากการกุมอำนาจไป ส่งผลให้บรรยากาศทางการเมืองหลังเหตุการณ์ 14 ตุลาคม 2516 ค่อนข้างเปิด เริ่มมีการติดต่อกับจีนทางการกีฬาและวัฒนธรรม ประกอบกับการเปลี่ยนแปลงนโยบายของสหรัฐที่มี

ต่อสาธารณรัฐประชาชนจีน งานด้านจีนศึกษาที่ออกมาหลังเหตุการณ์ 14 ตุลา' แสดงให้เห็นถึงการรับรู้ของประชาชนที่เปลี่ยนแปลงไป งานด้านจีนศึกษาที่ถูกเผยแพร่ผ่านทางวารสารต่างๆ ไม่ว่าจะเป็นวารสาร*สังคมศาสตร์ปริทัศน์* *รัฐศาสตร์สาร* *จตุรัส* เป็นต้น ได้สร้างการรับรู้แก่สังคมไทยว่าตามแนวความคิดเรื่องการปฏิวัติของจีนนั้น ความเคลื่อนไหวของมวลชนในประเทศใด ๆ ไม่อาจเกิดขึ้นได้จากแรงสนับสนุนจากภายนอกประเทศ ต้องเกิดจากความกดดันภายในประเทศจึงจะทำให้การปฏิวัติมีพลังผลักดันไปจนกระทั่งโค่นล้มอำนาจเผด็จการได้สำเร็จ จีนจะเป็นเพียงผู้ให้การสนับสนุนทางด้านกำลังใจเท่านั้น มีการจัด “นิทรรศการจีนแดง” ขององค์การนักศึกษาธรรมศาสตร์ในเดือนมกราคม 2517 และมีการพิมพ์หนังสือ *ปรัชญานิพนธ์* *เหมาเจ๋อตง* ออกจำหน่ายซึ่งกลายเป็นหนังสือขายดี หลังจากนั้นหนังสือแนวลัทธิมาร์กซ์ได้ตีพิมพ์ออกมาอีกมากมาย หนังสืออีกเล่มหนึ่งที่ได้รับการตีพิมพ์ซ้ำหลายครั้งคือ *โฉมหน้าศักดินาไทย* ของจิตร ภูมิศักดิ์ นอกจากนี้หนังสือพิมพ์และวารสารอีกจำนวนหนึ่งที่เผยแพร่แนวคิดสังคมนิยม เช่น *ประชาธิปไตย* *ประชาชาติเสียงใหม่* ซึ่งเป็นหนังสือพิมพ์รายวัน หรือวารสาร *เอเชียรายสัปดาห์* ที่มักนำเอาเรื่องความก้าวหน้า ชัยชนะและการยืนหยัดของการปฏิวัติในจีนมาโฆษณาว่าเป็นตัวอย่างที่ดีที่จะนำไปสู่ความรุ่งเรืองของแนวทางสังคมนิยม หรือวารสาร *อริปไตย* ของศูนย์กลางนิสิตนักศึกษา หนังสือรายสัปดาห์ เช่น *ประชาชาติ* เป็นต้น ต่อมาในปี พ.ศ.2518 ได้มีการตีพิมพ์หนังสือชุด *สรรนิพนธ์เหมาเจ๋อตง* ซึ่งมีจำนวน 8 เล่มเป็นหนังสือขายดีเช่นเดียวกัน

ในที่นี้ขอยกตัวอย่างวารสารที่มีบทบาทสำคัญในการเผยแพร่งานด้านจีนศึกษาในช่วงนี้คือ *สังคมศาสตร์ปริทัศน์* ในยุคเริ่มต้น*สังคมศาสตร์ปริทัศน์* ยังไม่มีบทความด้านจีนศึกษาที่นำเสนอภาพจีนที่เป็นมิตรมากนัก ส่วนหนึ่งอาจเนื่องมาจากตัวบรรณาธิการคือสุลักษณ์ ศิวรักษ์ไม่นิยมคอมมิวนิสต์ โดยกล่าวว่า “ข้าพเจ้ารังเกียจคอมมิวนิสต์ รังเกียจระบบเผด็จการ...” แต่ในขณะเดียวกันสุลักษณ์ก็เห็นว่าการศึกษารื่องคอมมิวนิสต์ไว้ก็จะเป็นประโยชน์โดยกล่าวว่า “การกำจัดภยาคติเรื่องคอมมิวนิสต์นี้ยากเพราะพวกเราถูกสหรัฐอเมริกาไว้ให้กลัว...แต่ตราบดีที่เอาชนะภยาคติไม่ได้ เราจะเข้าใจจีนและรัสเซียไม่ได้เลยเป็นอันขาด ในบางประเทศทางแถบเอเชียอาคเนย์นั้น นอกจากรัฐบาลจะไม่ได้ศึกษาเรื่องลัทธิคอมมิวนิสต์ ไม่มีผู้รู้เรื่องเมืองจีนและรัสเซียแล้ว เอกชนแม้จนอาจารย์ในมหาวิทยาลัย ก็เอาเอกสารจากเมืองนั้นๆ มาศึกษาไม่ได้...” (สุลักษณ์ ศิวรักษ์, 2512: 115-125)

แต่เมื่อสถานการณ์ระหว่างประเทศเริ่มมีการเปลี่ยนแปลงไป สหรัฐประกาศลัทธิ尼克สัน ลดการให้ความช่วยเหลือประเทศในเอเชีย หันมาติดต่อดสัมพันธ์กับสาธารณรัฐประชาชนจีน นโยบายต่างประเทศของประเทศต่างๆ ได้เริ่มมีการเปลี่ยนแปลงเรื่อยมา ทั้งในยุโรปและเอเชีย ไทยจำเป็นต้องกำหนดนโยบายของตนให้ชัดเจน เพราะปัญหาความมั่นคงของไทยไม่เพียง

ขึ้นอยู่กับนโยบายทางการเมืองของจีนและเวียดนามเหนือเท่านั้น แต่ยังคงขึ้นอยู่กับปัญหาภายในประเทศอีกด้วย(พันศักดิ์ วิทยุรัตน์, 2515): 12-22) งานด้านจีนศึกษาในสังคมศาสตร์ปริทัศน์เริ่มมีบทความเกี่ยวกับสาธารณรัฐประชาชนจีนในแง่มุมต่างๆลงตีพิมพ์อย่างต่อเนื่อง โดยเฉพาะช่วงพ.ศ.2514-2518 เนื่องจากสถานการณ์ระหว่างประเทศที่เปลี่ยนแปลงไปดังกล่าว บทความที่ลงตีพิมพ์ส่วนใหญ่จึงเริ่มมีเนื้อหาไปในแนวทางที่สนับสนุนให้ไทยพิจารณาการสานสัมพันธ์กับจีนเพื่อประโยชน์ของไทยเอง ไทยดำเนินนโยบายตามสหรัฐฯมาโดยตลอด เมื่อสหรัฐฯเปลี่ยนแปลงท่าทีที่มีต่อจีน ไทยจึงจำเป็นต้องหันมาพิจารณานโยบายต่างประเทศของตนเอง (พันศักดิ์ วิทยุรัตน์, 2514: 26-34) อาจารย์เขียน วีระวิทย์ให้ความเห็นว่า

หากจีนสนับสนุนผู้ก่อการร้ายคอมมิวนิสต์ในไทย ไทยก็ไม่ควรถือเป็นอุปสรรคในการเจรจา ในทางตรงกันข้ามไทยยิ่งควรจะเจรจากับจีน เนื่องจากแก่นของนโยบายต่างประเทศและการทูตคือการพยายามเปลี่ยนแปลงนโยบายของชาติอื่นตามที่ตนปรารถนา ถ้าจีนมีนโยบายที่จะรุกรานหรือแทรกซึมบ่อนทำลายไทย นโยบายและการทูตไทยต้องมุ่งหมายที่จะเปลี่ยนนโยบายนั้นๆ เป้าหมายของจีนคือเปลี่ยนแปลงนโยบายไทยไม่ใช่โค่นล้มระบอบ ในสายตาของจีน สหรัฐฯเป็นพันธมิตรกับไทยและคุกคามความปลอดภัยของจีนโดยการรุกรานประเทศที่เป็นพันธมิตรกับจีน แต่เมื่อสหรัฐฯเปลี่ยนนโยบายที่มีต่อจีน ดังนั้นจึงไม่เป็นภัยต่อจีนอีกต่อไป ไทยก็ไม่เป็นภัยต่อจีนด้วย ถ้ารัฐบาลไทยยอมเปลี่ยนท่าทีที่มีต่อจีน เหมมาเจอตงอาจต้อนรับผู้นำไทยโดยไม่ต้องเปลี่ยนคนใหม่ เพียงแต่เปลี่ยนนโยบายก็พอ เพราะนิสัยนักเลงโตแบบเหมมาเจอตงจะอะลุ่มอล่วยต่อชาติอ่อนแอกว่า การช่วยเหลือในการปฏิวัติของประเทศอื่น จีนช่วยทางการเมืองและทางกำลังใจเท่านั้น(เขียน วีระวิทย์, 2516: 57-66)

เมื่อสถาปนาความสัมพันธ์ทางการทูตอย่างเป็นทางการกับจีนในปีพ.ศ.2518 ไทยกับจีนมีความสัมพันธ์ที่ดีต่อกันมากขึ้น แนวคิดอุดมการณ์ลัทธิเหมาในสมัยช่วงปฏิวัติวัฒนธรรมที่แพร่ขยายเข้ามาในสังคมไทยในช่วงหลังเหตุการณ์ 14 ตุลาคม 2516 ก็ยังมีอิทธิพลต่อสังคมไทยในวงกว้างมากขึ้น กลุ่มนักศึกษาและปัญญาชนใช้แนวคิดของลัทธิเหมาเป็นกรอบในการวิเคราะห์สภาพสังคมไทยในขณะนั้น จึงทำให้เห็นความเหลื่อมล้ำระหว่างชนชั้นและความไม่เป็นธรรมต่างๆ จึงเกิดความเคลื่อนไหวทางการเมืองเพื่อเรียกร้องให้รัฐบาลแก้ไขปัญหาทางการเมือง เศรษฐกิจและสังคม แม้รัฐบาล ม.ร.ว.คึกฤทธิ์จะพยายามแก้ไขปัญหาคความเหลื่อมล้ำในสังคมไทย(อันเป็นจุดที่กลุ่มนิยมลัทธิเหมาและ พคท.ใช้เป็นประเด็นในการโจมตี

รัฐบาล) แต่ก็ไม่ประสบผลสำเร็จเนื่องจากสังคมไทยนั้นอยู่ภายใต้ความกดดันจากรัฐบาลทหารมาเป็นเวลานาน ปัญหาคือความยากจนที่ไม่ได้รับการแก้ไขและการขยายตัวของชนชั้นกลางที่เกิดขึ้น ส่งผลให้ช่องว่างระหว่างชนชั้นมีมากขึ้น บรรยากาศของเสรีภาพหลัง 14 ตุลา' จึงเกิดการประท้วงเรียกร้องสิทธิต่างๆของประชาชนโดยทั่วไป เมื่อเข้าสู่สมัย ม.ร.ว.เสนีย์ ปราโมช เป็นนายกรัฐมนตรี ความขัดแย้งระหว่างกลุ่มที่มีแนวคิดทางการเมืองและผลประโยชน์ที่แตกต่างกัน ทำให้เกิดการทำรัฐประหารโดย พล.ร.อ.สงัด ชลออยู่ ในวันที่ 6 ตุลาคม 2519 และแต่งตั้งนายธานินทร์ กรัยวิเชียร ขึ้นมาดำรงตำแหน่งนายกรัฐมนตรี ปกครองด้วยอุตมการณ์ ขวาจัดต่อต้านคอมมิวนิสต์อย่างรุนแรง ทำให้ประเทศไทยกลับเข้าสู่บรรยากาศเผด็จการและประชาชนถูกจำกัดสิทธิเสรีภาพอีกครั้งหนึ่ง ความสัมพันธ์ที่เพิ่งเริ่มต้นระหว่างไทยและจีนต้องถูกแช่แข็ง รัฐบาลขวาจัดประกาศตัวเป็นศัตรูกับคอมมิวนิสต์อย่างรุนแรง นักศึกษาและปัญญาชนจำนวนมากหนีเข้าไปพร้อมกับ พคท. ส่งผลให้งานทางด้านการเมืองของ พคท. มีความก้าวหน้าขึ้น

อย่างไรก็ดี การเปลี่ยนแปลงทางการเมืองไทยสมัยรัฐบาลพลเอกเกรียงศักดิ์ ชมะนันทน์ โดยการใช้นโยบายใหม่เพื่อผ่อนคลายความตึงเครียดทางการเมือง ยกเลิกมาตรการกวดขันหนังสือพิมพ์ ให้เสรีภาพกับกลุ่มผลประโยชน์ต่างๆในสังคมมากขึ้น ประกาศนิรโทษกรรมให้แก่ผู้มีส่วนในเหตุการณ์ 6 ตุลาคม พ.ศ.2519 ทำให้ให้นักศึกษาที่หนีเข้าไปเมื่อช่วงเหตุการณ์ดังกล่าวทยอยออกมาอุปถัมภ์เป็นจำนวนมาก ซึ่งส่งผลต่อการดำเนินงานของพรรคคอมมิวนิสต์แห่งประเทศไทย นอกจากนี้การที่สาธารณรัฐประชาชนจีนเปลี่ยนแปลงนโยบายต่างประเทศก็เป็นสาเหตุหนึ่งที่ส่งผลให้ พคท. อ่อนแอลงเพราะจีนต้องการสกัดกั้นอิทธิพลของโซเวียตและเวียดนาม ซึ่งบุกเข้ายึดครองกัมพูชาได้สำเร็จเมื่อต้นปี 2522 ดังนั้นจีนจึงต้องการความร่วมมือจากรัฐบาลไทยในการต่อต้านเวียดนามและยอมให้จีนส่งความช่วยเหลือให้กลุ่มเขมรแดงผ่านไทย โดยแลกกับการที่จีนสั่งปิดสถานีวิทยูเสียงประชาชนแห่งประเทศไทย ซึ่งเป็นเหมือนกระบอกเสียงของ พคท. งานจีนศึกษาแสดงให้เห็นการรับรู้ของคนไทยเกี่ยวกับสาธารณรัฐประชาชนจีนในช่วงเวลานั้นว่าจีนให้ความสำคัญกับผลประโยชน์ของชาติมากกว่าเรื่องของอุดมการณ์ปฏิวัติ ดังที่ ฉันทิมา อ่องสุรักษ์ กล่าวไว้ว่า “อุดมการณ์มีอิทธิพลต่อการกำหนดและการดำเนินนโยบายต่างประเทศของผู้นำคอมมิวนิสต์หรือแม้แต่ผู้นำโลกเสรี(ไม่ว่าเขาจะตระหนักหรือยอมรับหรือไม่ก็ตาม) แต่อุดมการณ์ยังมีความสำคัญเป็นรองผลประโยชน์ที่เกี่ยวกับอำนาจของตัวผู้นำเองและ/หรือผลประโยชน์ของประเทศชาติของเขาเหล่านั้น” (ฉันทิมา อ่องสุรักษ์, 2515: 44-53)

นอกจากนี้งานด้านจีนศึกษาที่เกี่ยวข้องกับปัญหา กัมพูชายังทำให้ได้เห็นการรับรู้ที่เปลี่ยนแปลงไปของกลุ่มผู้นำประเทศและกลุ่มนักเขียนปัญญาชนที่ว่าจีนมิใช่ภัยคุกคามของ

ประเทศไทยอีกต่อไป หากแต่เป็นมิตรประเทศที่ไทยไว้วางใจและยินดีให้ความร่วมมือในการสกัดกั้นอิทธิพลของเวียดนามและสหภาพโซเวียต อีกทั้งยังแสดงให้เห็นการรับรู้ถึงความขัดแย้งในโครงสร้างความสัมพันธ์ของมหาอำนาจอย่างสหรัฐฯ โซเวียตและจีน รวมถึงความสัมพันธ์สามเส้าระหว่างจีน โซเวียตและเวียดนาม เป็นต้น งานด้านการศึกษาที่นำเสนอการเปลี่ยนแปลงทางการเมือง การต่างประเทศและเศรษฐกิจของจีนในยุคสี่ทศวรรษ แสดงให้เห็นถึงการรับรู้ของคนไทยที่ว่า แม้แต่สาธารณรัฐประชาชนจีนซึ่งเป็นแม่แบบของอุดมการณ์สังคมนิยมคอมมิวนิสต์ ก็ยังต้องมีการปรับเปลี่ยนนโยบายให้มีลักษณะเป็นประชาธิปไตยมากขึ้น(ถึงแม้จะไม่ใช่ประชาธิปไตยโดยระบอบการปกครองก็ตาม) เพื่อให้เอื้ออำนวยต่อการพัฒนาประเทศให้ก้าวหน้ายิ่งขึ้นไป งานจีนศึกษาเหล่านี้ปรากฏในวารสารทางวิชาการมากมายไม่ว่าจะเป็นวารสารเอเชียปริทัศน์ เศรษฐศาสตร์การเมือง เศรษฐกิจ ตะวันออกปริทัศน์ ข่าวพิเศษ-อาทิตย์ เป็นต้น

จากพัฒนาการข้างต้นจะเห็นได้ว่าความสัมพันธ์ระหว่างไทยและจีนได้ปรับเปลี่ยนไปในทางบวกอย่างมีนัยสำคัญ จากในยุคต้นของสมัยสงครามเย็นที่ผู้นำไทยมองว่าจีนเป็นภัยคุกคามความมั่นคงของประเทศ ถึงแม้จะมีการสถาปนาความสัมพันธ์ทางการทูตอย่างเป็นทางการในปี พ.ศ.2518 แต่รัฐบาลไทยยังคงไม่แน่ใจกับนโยบายที่จีนดำเนินอยู่ในลักษณะ “พรรคต่อพรรค” และ “รัฐต่อรัฐ” แต่ท้ายที่สุดกลับปรับเปลี่ยนมาสู่ทัศนคติที่ดีกับจีนจนกล่าวได้ว่า จีนเป็นเสมือนมิตรประเทศที่สำคัญกับไทยทั้งทางด้านการเมือง เศรษฐกิจ การทหาร สังคมและวัฒนธรรม ความเปลี่ยนแปลงลักษณะความสัมพันธ์ดังกล่าวนี้ย่อมเป็นผลมาจากการปรับเปลี่ยนยุทธศาสตร์และผลประโยชน์ของชาติของทั้งสองประเทศที่เปลี่ยนแปลงไปตามการเมืองโลกในแต่ละสมัย แต่ผู้เขียนเห็นว่าการเปลี่ยนแปลงนี้ไม่ใช่เป็นการเปลี่ยนแปลงที่เกิดจากการดำเนินนโยบายต่างประเทศที่เปลี่ยนไปเท่านั้น แต่น่าจะเป็นผลมาจากการรับรู้ (Perception) ที่ผู้คนในสังคมมีต่อกันและกัน

Reference

- กุสุมา สนิทวงศ์ ณ อยุธยา. (2536). นโยบายต่างประเทศของไทยหลังสงครามเย็น. ใน 5 ทศวรรษการต่างประเทศของไทย: จากความขัดแย้งสู่ความร่วมมือ. ชัยโชค จุลศิริวงศ์ (บรรณาธิการ). กรุงเทพฯ: สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ.
- กุหลาบ สายประดิษฐ์. (2492). การตั้งระบอบการปกครอง. *อักษรสาส์น*, 1(3), 57-73.
- กุหลาบ สายประดิษฐ์. (2500). *การเมืองของประชาชน*. กรุงเทพฯ: สุภาพบุรุษ.
- กุหลาบ สายประดิษฐ์. (2492). ระบอบประชาธิปไตยของประชาชน. *อักษรสาส์น*, 1(6), 34-51.
- กิตติกร คนศิลป. 2531. นัยสำคัญของนโยบายการให้ความช่วยเหลือทางวิชาการของไทยแก่สาธารณรัฐประชาชนจีน 2518-2530. วิทยานิพนธ์ปริญญารัฐศาสตรมหาบัณฑิต สาขาความสัมพันธ์ระหว่างประเทศ คณะรัฐศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย.
- เกษม ศิริสัมพันธ์. (2514). ความเป็นกลางของเอเชียตะวันออกเฉียงใต้. *ข้าราชการ*, 16(12), 63-66.
- โกวิท วงศ์สุรวัฒน์. (2547). *การเมืองการปกครองไทย: หลายมิติ*. กรุงเทพฯ: มหาวิทยาลัยเกษตรศาสตร์.
- กองจดหมายเหตุแห่งชาติ. (2550). *บันทึกผลงานของรัฐบาลจอมพล ป. พิบูลสงครามระหว่าง พ.ศ.2491-2499*. กรุงเทพฯ: กองจดหมายเหตุแห่งชาติ.
- กองบรรณาธิการ. (2515). บึงปองไทยไปปักกิ่ง: มองในทัศนะหนังสือพิมพ์ 'นิวยอร์กไทมส์'. *สังคมศาสตร์ปริทัศน์*, 10(9), 72-73.
- เขียน ธีระวิทย์. (2514). จีนคอมมิวนิสต์ สหรัฐอเมริกาและเอเชียอาคเนย์. *สังคมศาสตร์ปริทัศน์*, 9(6), 54-68.
- เขียน ธีระวิทย์. (2516). นโยบายและกลยุทธ์ของสาธารณรัฐประชาชนจีนต่อไทย. *สังคมศาสตร์ปริทัศน์*, 11(5), 57-66.
- เขียน ธีระวิทย์. (2506). ระบบเซ็นเซอร์ของจีนคอมมิวนิสต์. *สังคมศาสตร์ปริทัศน์*, 1(2), 129-144.
- จิตร ภูมิศักดิ์. (2552). *คนยังคงยืนเด่นโดยท่าทายเป็น*. กรุงเทพฯ: ฟ้าเดียวกัน.
- จิตร ภูมิศักดิ์. (2551). *ถึงร้อยดาวพรายกระจายแสง*. กรุงเทพฯ: ฟ้าเดียวกัน.
- จุลชีพ ชินวรรณ. (2536). นโยบายต่างประเทศของไทยในช่วงสงครามเย็น. ใน 5 ทศวรรษการต่างประเทศของไทย: จากความขัดแย้งสู่ความร่วมมือ. ชัยโชค จุลศิริวงศ์ (บรรณาธิการ). กรุงเทพฯ: สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ.
- ฉันทิมา อ่องสุรภักษ์. (2515). วิจารณ์หนังสือ. *รัฐศาสตร์สาร*, 1(1), 44-53.

- ชลธิรา สัตยวิวัฒนา(บรรณารักษ์). (2545). *กึ่งศตวรรษชบวนการสันติภาพ “ความจริง” เกี่ยวกับ “กบฏสันติภาพ” :สำนักทางประวัติศาสตร์ของคนสามรุ่น*. กรุงเทพฯ: เมฆขาว.
- ณรงค์ เพ็ชรประเสริฐ(บรรณารักษ์). (2549). *จากอักษรศาสตร์ถึงสังคมศาสตร์ปริทัศน์*. กรุงเทพฯ: บริษัทเอดิชั่นเพรส โปรดักส์ จำกัด.
- แถมสุข นุ่มนนท์. (2525). *ความสัมพันธ์ระหว่างไทย-สหรัฐอเมริกาภายหลังสงครามโลกครั้งที่ 2*. กรุงเทพฯ: สมาคมสังคมศาสตร์แห่งประเทศไทย.
- ทักษ์ เฉลิมเตียรณ. (2548). *การเมืองระบบพ่อขุนอุปถัมภ์แบบเผด็จการ*. แปลจาก *Thailand : The Politics of Despotic Paternalism*. โดย พรณี ฉัตรพลรักษ์, ม.ร.ว.ประกายทองสิริสุข, และธำรงค์ศักดิ์ เพชรเลิศอนันต์. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- ชเนศ อารมณ์สุวรรณ. (2516). *แนวรบด้านอินโดจีนเหตุการณ์ไม่เปลี่ยนแปลง*. *สังคมศาสตร์ปริทัศน์*, 11(4), 43-51.
- ธงชัย พึ่งกันไทย. (2521). *ลัทธิคอมมิวนิสต์และนโยบายต่อต้านของรัฐบาลไทย พ.ศ.2468-2500*. *วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต ภาควิชาประวัติศาสตร์ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย*.
- นรนิติ เศรษฐบุตร. (2511). *เขมรกับจีน*. *สังคมศาสตร์ปริทัศน์*, 6(3), 77-80.
- ประจักษ์ ก้องกีรติ. (2548). *และแล้วความเคลื่อนไหวก็ปรากฏ*. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- ประสิทธิ์ กาญจนวัฒน์. (2516). *ข้อสังเกตจากการไปเยือนสาธารณรัฐประชาชนจีน*. *สังคมศาสตร์ปริทัศน์*, 11(4), 16-17.
- ปรีดี บุญซึ้ง. (2514). *ประเทศไทยคือเป้าหมายลำดับต่อไป?*. *สังคมศาสตร์ปริทัศน์*, 8(4), 48-57.
- ผู้สื่อข่าวสังคมศาสตร์ปริทัศน์. (2515). *บทสัมภาษณ์นายสุนทร หงษ์ลดารมภ์ เลขาธิการ ส.ป.อ. คนใหม่*. *สังคมศาสตร์ปริทัศน์*, 10(9), 12-19.
- พันศักดิ์ วิทยุรัตน์. (2516). *การขยายความหมายแบบไทยๆ*. *สังคมศาสตร์ปริทัศน์*, 11(4), 12-16.
- พันศักดิ์ วิทยุรัตน์. (2514). *การเปลี่ยนแปลงของสถานการณ์ทางยุทธศาสตร์ในอาเซียน*. *สังคมศาสตร์ปริทัศน์*, 9(1), 26-34.
- พันศักดิ์ วิทยุรัตน์. (2516). *ถนนในลาวกับความมั่นคงของไทย*. *สังคมศาสตร์ปริทัศน์*, 11(2), 10-13.
- พันศักดิ์ วิทยุรัตน์. (2516). *รอยยิ้มของจีน*. *สังคมศาสตร์ปริทัศน์*, 11(6), 13-16.

- พันศักดิ์ วิญญูรัตน์. (2515). อะไรคือความมั่นคงของไทย. *สังคมศาสตร์ปริทัศน์*, 10(7), 12-22.
- พวงทอง รุ่งสวัสดิทรัพย์ ภาวัครพันธ์. (2549). *สงครามเวียดนาม: สงครามกับความจริงของ "รัฐไทย"*. กรุงเทพฯ: โครงการจัดพิมพ์คบไฟ.
- มานิต วรินทร์เวช. (2505). ความคลี่คลายบางอย่างเกี่ยวกับเสรีภาพของข่าวสารในประเทศไทย. *ธรรมศาสตร์*, 1(1), 582-595.
- เรืองชัย จอสงวน. (2511). การแทรกซึมของลัทธิคอมมิวนิสต์ในประเทศไทย. *สังคมศาสตร์ปริทัศน์, ฉบับนิสิตนักศึกษา*(5), 6-16.
- ลักษณะเลิศ ชยางกูร. (2505). ความสัมพันธ์ระหว่างจีนและโซเวียตกำลังเกิดการแตกแยกหรือ?. *ธรรมศาสตร์*, 1(4), 832-859.
- ลิขิต ธีรเวคิน. (2542). *วิวัฒนาการการเมืองการปกครองไทย*. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์. *โลกปริทรรศน์*. (2503). *ปริทรรศน์*, 3(19), 4-5.
- วิลเลียม ชู. (2510). สงครามกลางเมืองในจีนคอมมิวนิสต์. *สังคมศาสตร์ปริทัศน์*, 5(1), 49-52.
- วรรณไว พัทธินัย. (2519). *โจวเอินไหล ผู้ปลุกไมตรีไทย-จีน*. กรุงเทพฯ: ศูนย์การพิมพ์.
- ศักรินทร์ สุวรรณโรจน์. (2513). ราชการจะแก้ปัญหาโจรจีนคอมมิวนิสต์ได้อย่างไร. *ข้าราชการ*, 15(5), 5-10.
- ส.สัตยา. (2493). บทบาทของชนชั้นนายทุนแห่งชาติในการปฏิวัติของประเทศจีน. *อักษรสาส์น*, 2(2), 11-20.
- ส.ศิวรักษ์. (2506). ธิเบตและสหประชาชาติ. *สังคมศาสตร์ปริทัศน์*, 1(1), 40-55.
- สิริรัตน์ ชันธพิน. (2522). *ประวัติศาสตร์การเมืองไทยตั้งแต่เปลี่ยนแปลงการปกครอง พ.ศ. 2475 จนถึงปัจจุบัน*. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยรามคำแหง.
- สุลักษณ์ ศิวรักษ์. (2512). สหรัฐกับนโยบายต่างประเทศ. *สังคมศาสตร์ปริทัศน์*, 6(3), 115-125.
- สุชาติ จุฑาสมิต. (2505). ปัญหาการค้าระหว่างประเทศญี่ปุ่นกับประเทศจีนคอมมิวนิสต์. *ธรรมศาสตร์*, 1(4), 860-872.
- สุชาติ สวัสดิ์ศรี. (2510). จีนกับสัมพันธ์มิตรรอบๆประเทศ. *สังคมศาสตร์ปริทัศน์*, 5(2), 32-34.
- สุชาติ สวัสดิ์ศรี. (2515). จีนแดง-ไทย-เวียดนามเหนือ. *สังคมศาสตร์ปริทัศน์*, 10(7), 10-11.
- สุชาติ สวัสดิ์ศรี(บรรณาธิการ). (2548). *มนุษย์ไม่ได้กินกลบ*. กรุงเทพฯ: โรงพิมพ์ แอล. ที. เพรส.
- สุชาชัย ยิ้มประเสริฐ. (2550). *แผนชิงชาติไทย: ว่าด้วยรัฐและการต่อต้านรัฐสมัยจอมพล ป. พิบูลสงครามครั้งที่สอง(พ.ศ.2491-2500)*. กรุงเทพฯ: 6 ตุลาคมเล็ก.

- สุรชาติ บำรุงสุข. (2536). ไทยกับปัญหาแกมพูชา: ผลกระทบต่อนโยบายความมั่นคง และ
ต่างประเทศของไทย. ใน 5 ทศวรรษการต่างประเทศของไทย: จากความขัดแย้งสู่
ความร่วมมือ. ชัยโชค จุลศิริวงศ์(บรรณาธิการ). กรุงเทพฯ: สำนักงานคณะกรรมการ
วัฒนธรรมแห่งชาติ.
- สุรัตน์ นุ่มนนท์. (2506). ญวนเหนือ. *สังคมศาสตร์ปริทัศน์*, 1(2), 57-67.
- สุลักษณ์ ศิวรักษ์. (2506). วิจัยหนังสือ. *สังคมศาสตร์ปริทัศน์*, 1(2), 116.
- สุลักษณ์ ศิวรักษ์. (2512). สหรัฐกับนโยบายต่างประเทศ. *สังคมศาสตร์ปริทัศน์*, 7(3), 115-125.
- สุวิมล รุ่งเจริญ. 2526. *บทบาทของนักหนังสือพิมพ์ในการเมืองไทยระหว่าง พ.ศ. 2490-2501*.
วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต ภาควิชาประวัติศาสตร์ คณะอักษร
ศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย.
- เสนาะ ธรรมเสถียร. (2493). สงครามกลางเมืองในจีนปัจจุบันคือสะพานปฏิวัติของระบอบสังคมนิยม. *อักษรสาส์น*, 2(3), 45-57.
- อรอนงค์ น้อยวงศ์. (2541). *แกมพูชา: นโยบายต่างประเทศไทยสมัยพลเอกเปรม ติณสูลานนท์*.
กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย.

Decentralization in Education of Thailand: Lesson Learnt from South Korea*

Ampa Kaewkumkong**

Abstract

This paper focuses on two activities: 1) to study the situation and a road map of Thailand for increasing the role of the Local Administration Organization in providing and supporting education and, 2) to study Lesson Learnt and best practice of Educational Administration by the Local Administration Organization in South Korea. The study found that Thailand has promoted and supported the concept of decentralization to local government to be able to participate in education. This is stated in the Constitution of the Kingdom of Thailand, the highest law of the country, and the National Education Act, 1999. The Ministerial Regulation has been issued in 2007 prescribing the rules and how to decentralize the educational administration. It is found that 381 schools have already been transferred to the local government. In the second decade of education reform (2009-2018), the proposal continues to define this important concept as it is indicated to be one of the four issues of the education system which needs urgent reform with a focus on decentralization to the school, Education Service Area, and local government. In the proposal for educational reform in the second decade, the entire framework and the primary mechanism have been set including the supporting mechanism which needs the improvement to be brought in to action. Thailand requires that good practices from countries that are successful in educational management. The experience and lesson learned from operations in South Korea's education focuses on the decentralization of education to locality. In 1991

* This article is improved from the presentation of 2010 KAPA Annual Meeting "Beyond New Public Management" in 7th -8th October, 2010. South Korea. (KAPA stands for The Korean Association for Public Administration)

** Research Institute of East Asian Studies, Thammasat University

South Korean declared the Decentralization of Educational Administration Act and the Education Tax Act which make the allocation of educational budget become stronger. The authority of education has been decentralized and the budget has been allocated to the local government in order to meet the needs of local people without political influence. South Korea is therefore known as a country with high quality of education and ability to compete in the international level in field of education.

Keywords: Educational reform, Decentralization in education, Educational administration, Local administration organization (LAOs), Thailand, South Korea

Introduction

During the past 10 years of Thailand's education reform, evaluation efforts have indicated gratifying outcomes on some issues and points of concern on others, such a structural adjustment among different agencies responsible for education provision has resulted in their unification. In response to the requirement to decentralize authority for educational administration, educational service areas were established, serving as pivotal points for integration and coordination of efforts for educational development. Nonetheless, there are many problems that require urgent solution. Several issues have emerged; these issues require urgent measures for development, improvement and further elaboration. Notable among these points of concern are quality of learners, teachers and faculty staff, and especially of educational personnel, mainly concerning the efficiency of administration and management regarding the decentralization of administrative authority, which has not been truly transferred to educational institutions as targeted. The participation and contribution from all segments of society in the provision of education and educational administration still leave much to be desired. In view of these problems, I have conducted studies and analyses of relevant documents and reports in order to obtain information on the educational management key successes and good practices from the other countries. From these studies, it was found that South Korea is one of the countries with a strong educational system and which exhibits; success in educational reform and international competitiveness because the government has the main focus on education which cooperates in accelerating educational reform continuously. For that reason, South Korea is the one of Asia region which is very successful in education reforms including decentralization to local organizations. In addition, in 1991 a new law for promotion of local autonomy was legislated.

Decentralization in education of Thailand

As of the summary of outcomes of education reform efforts in the past, the Office of the Education Council has monitored and assessed outcomes of education reform since 1999. An overview of the past has shown several problems and areas of concern requiring urgent solution, improvement and further elaboration. The outcome of

decentralization can be summarized from the increasing efficiency in educational administration and management, strengthening participation and decentralizing power in educational administration and management from central authorities to educational service areas and educational institutions. The outcome shows that although the Ministerial Regulation Concerning the Criteria and Methods for Decentralizing Power in Educational Administration and Management 2007 has become effective, implementing agencies and schools still feel the need for more freedom and flexibility. Regarding participation in education provision, only 381 schools have been transferred to be under jurisdiction and responsibility of LAOs. Expansion of education provided by the private sector has not been as extensive as desired. In 2007, the ratios of private students at basic and higher levels were only at 17.8% and 17.1% respectively. Participation of enterprises and other institutions in education provision has increased, yet the ratio of their participation still remains almost negligible. (Thailand Ministry of Education, 2009)

In the view of the above problems, Thailand attempts to push on several projects in order to study and learn more about decentralization. Thus there were the pilot schools for educational decentralization under the basic educational institutions. The implementing found that, the problems of the decentralization to the LAOs was that some aspects of duty were not proceeded, some were proceeded without standard, some were proceeded but do not cover all 4 aspects namely academic, financial, personal and general administration, and some were proceeded unsuccessfully. For instance:

The study of the successful on decentralization of educational administration in basic educational institutions under the jurisdiction of the office of basic education commission that to participate in moving into school decentralization pilot project (amount 610 schools). The research finding indicated that the current problems in management of the decentralized educational administration were 1) in the academic management: the teacher had too many duties, 2) in the budget management: the teacher had to do the duty as the budgeting officers, the parceling officers and the administrators, 3) in the personnel management: the school couldn't select personnel to government teacher or to move into school, and 4) in the general management: the teachers lacked of cooperation. (Kanokwan Soikham, 2007)

In the same way, based on the study of Educational administration decentralization in Nakorn Pathom Region 1 found that teachers had negative attitude toward the educational administration decentralization to the Local Administration. They argued that they don't have enough knowledge and experience in educational administration. Executives of the local administration organizational at all levels should participate in setting up the standard rules and regulations for all local administration. It takes more time to develop skills knowledge and experiences. Moreover there may be some political interference to this decentralization. They all believed that the budget of LAOs would be the major problems to the teacher. (Porntip Nomnusup, 2007)

Furthermore, the result of the evaluation in the performance according to decentralization policy of basic schools in Surin province was found that 1) in academic tasks, there were problems in the educational management such as lack of teachers who possessed the knowledge of English, lack of teachers who possessed the knowledge in preparing teaching aids, lack of modern teaching materials, lack of continuous monitoring by administrators, lack of systematic supervision and monitoring, education not managing correctly according to objectives, students' lack of analyzing and creative thinking skills, and there was not enough satisfaction of those involved in academic tasks and, 2) in budget tasks, problems in educational management were lack of budget in administration and general administration. Important problems found were lack of buildings, computer rooms, computers, Internet, modern information technology, public relation relating to cooperation and cooperation within and between implementation units. (Krit Lamoonmorn, 2006)

For the readiness in educational administration of local authority administration, base on the study of the sample (80 local authority administrations) point out as a whole was at a moderate level and was correlated with the personnel development. (Kasorn Sukjinda, 2007)

As above mentioned, shown that schools have to faced with the obstacles and the problems on decentralization to LAOs, because of some administrators and teachers still lack knowledge on decentralization to Local Administrative, including people in community still don't understand about decentralization; people don't know

their role due to the lack of information and clear knowledge on decentralization wide spread.

The second decade of education reform: Trend and challenge of Thailand

Due consideration has been given to outcomes of education reform efforts in the past decade; results of research and study on future education trends, orientation and factors affecting Thai education in the year to come; application of the Constitution of the Kingdom of Thailand 2007; educational policy of the present government (2010); and projected change in various aspects: economy, society, population, energy and environment, science and technology in the tide of globalization with free flow and transfer of human and financial resources, technologies, data and information, knowledge etc.. Based on information from the above sources and under guiding principles of the National Education Act 1999 and Amendments 2002, the Proposals for the second decade of education reform has been formulated. It starts from 2009-2018; with the goals by 2018, systemic reform of education and learning will be achieved, with emphases on the 3 main areas of concern as follows 1) developing quality and standard of education and learning of Thai people 2) education and learning opportunities and, 3) strengthening participation of all segments of society in educational administration and management by increasing the role of those outside the system of education as well. (Thailand Ministry of Education, 2009)

For the accomplishment; the Education Council was established to be in charge of preparing strategic recommendations and educational reform measuring on the following 9 areas of concern: quality development of learners, production and development of teachers and faculty staff, increasing efficiency in educational administration management and participation, increasing educational opportunities, manpower production and development, education financing, technologies for education, educational laws and, lifelong learning as well as non-formal and informal education.

This framework of actions for second decade of education reform, there are need to establishment of a mechanism or a body responsible of analyzing problems encountered in the education and learning system, which is intrinsically linked with

other systems of the nation e.g. economy, society, culture, legislation etc. At this juncture, there are 4 major issues requiring urgent reform; quality development of the new generation of Thai people, teachers, revitalizing educational institutions and learning sources, and in particular through adoption of new approaches and practices for educational administration and management.

The role of LAOs in providing and supporting education in the future

In part of quality development through adoption of new approaches and practices for educational administration and management; government emphasis given to decentralization of power in administration and management to educational institutions, educational service areas and LAOs. Participation of parents, community, private sector and all segments of society will be intensified. Administrative and managerial system will be based on principles of good governance, justice, transparency and accountability. New approaches and practices will be adopted in conjunction with creation of a corps of change agents. Financing and budgeting of education will be on the demand side, thereby allowing learners to make a choice of their courses of study.

Regarding to LAOs; the proposals for the Second Decade of Education Reform (2009-2018) has prescribed as Thailand need to increase the role of LAOs in providing and supporting education through LAOs should be encouraged to participate and contribute to provision of and support for education at all levels and of all types. Such appropriate participation will meet the real needs of the local areas, taking into account exigencies of the national education system and observance of national education standards. Guidelines for the reform measure are therefore prescribed as follows:

Principal measures; 1) increase and strengthen the role of LAOs in providing and supporting education and learning to meet the real needs of the people in the local areas. Also provide support for curriculum development by availing of local wisdom, customs and traditions, and resources in order to enhance the quality of life and strengthen the communities. 2) Strengthen capacities of LAOs for readiness in educational administration and management. Also strengthen capabilities of teachers, administrators and educational personnel of LAOs so as to become dynamic

professionals, with the Ministry of Education serving as the focal point for academic affairs and supervision of academic quality and standard.

Measures; 3) formulate an integrated plan serving as a master plan for educational administration and management by LAOs. School mapping will also be conducted, with the target set for the number of learners participating at all levels and in all types of education. 4) A committee for development of education at local level provided by LAOs will be established, with responsibilities for formulating policies, plans and direction for educational development. A committee for educational quality development will also be appointed for improving quality and standard of education provided by LAOs. 5) Streamline the system and mechanism for educational administration and management of LAOs, so as to facilitate education provision by LAOs in cooperation with educational institutions run by LAOs. These educational institutions will enjoy greater administrative freedom, and will be grouped into clusters, based on the criterion of their readiness. And 6) LAOs will be encouraged to form networks among themselves. Dynamic cooperative networking for education provision will also be initiated, with participation of LAOs, offices of educational service areas, higher education institutions and other institutes/agencies in the local areas.

Besides, in the matter of developing an effective system for administration and management of resources in education, refer to streamline the system for allocating government support funds to LAOs to ensure efficient budgetary utilization. LAOs will also be encouraged to allocate more funds for education and learning. In the meantime, accelerate power decentralization to educational service areas and educational institutions. Establish groups of well-qualified persons with extensive knowledge, understanding and experience in power decentralization. Review existing legislations, rules and regulations and guidelines for the selection process for appointment of local boards of education. Steps will also be taken to streamline the powers and duties of educational service areas and education institutions to ensure good governance in their functioning. Including pressure should be made on enforcing the law already in effect; transferring authority for education provision to LAOs.

In consequence, decentralization of authority and resources to the local areas is one of the essential factors in the system of education. Government therefore has

established working group this for educational administration and management, to in depth study and proposing recommendation. The concept framework of LAOs in Educational Administration under the Proposals for the Second Decade of Education Reform has demonstrated as follow:

From the 1st educational reform in 1999 to proposal of educational reform in the 2nd decade (2009-2018), Thailand commits to push forward the decentralization of educational administration. Whether implementation in 10 years ahead will be

successful depends on the attempt to apply best practices from the countries which succeed in educational decentralization. South Korea is one of the countries known for educational system and educational decentralization. As a result, Thailand should learn from South Korean education decentralization to form a guideline in response to the proposal of educational reform in the next decade. However, the guideline should be adapted to social environment and context of Thailand.

Lesson learnt and good practice from South Korea

The educational point of view of Korean is that education is the fundament of the social and economic development of the country. The government therefore pays highly attention to education. This leads to the continuous reform of education. Hence, South Korea is very successful in the education reform especially the new educational system to meet the globalization process, the curriculum development, professionalization of teachers, the reform of the vocational and universal education, the promotion of community education to be participated in the educational reform and the decentralization to local education. (Office of the Education Council, 2005)

In 1991 South Korea declared the Decentralization of Educational Administration Act and the Education Tax Act. The authority delegated by the Ministry of Education and Human Resources Development (MOEHRD)¹ made the local government to be able to manage the educational budget as well as making the decision on educational development. The aim of the decentralization is to meet the need of local people without political influence. There is an evaluation of satisfaction of the students and the parents in each local area. The support for each school will also depend on this result of evaluation. (Office of the Education Council, 2008) As a consequence, South Korea is known as the country that has high quality of education and the ability to compete in international education.

In term of the education reform, The Republic of Korea or South Korea has developed the country under the constitutional democracy. The president comes directly from the election and the general administrative authority is decentralized to the

¹ In 2008 the Ministry of Education and Human Resources Development has changed to Ministry of Education, Science and Technology (MEST)

local government which is free from political interference. The government focuses on the unequal quality of education and the problem of severe competition for admission to institution with high reputation. The government's aims are to make Korean citizen be capable of thinking and self-reliance. For the future progress, the government uses the policy of decentralization of administration to local administration of elementary and secondary school, promote the community education in which the teachers, parents and other stakeholders in the community can participate and develop vocational education along with the industrial economics as well as develop the higher education to be the knowledge base of the society.

The educational administration of South Korea is classified into the national level and the local level. According to the local autonomy law the Ministry of Education and Human Resource Development is responsible for the educational administration at national level and delegate the authority of financial planning as well as the administrative authority in making decision for primary and secondary education to the local units.

The Ministry of Education is educational administrative department of the national level which is responsible for academic activities, sciences and public education. The ministry has to take the policy into action by guiding the children into the ideal citizens who have abilities needed for the individual democracy and the ability to develop the country to the democracy. The following are the main obligations of the ministry.

1. Plans and coordinates Educational policies
2. Work out ideas for the elementary, secondary and higher educational policies
3. Publishes and approves textbooks
4. Provides administrative and financial support for all levels of schools
5. Supports local education agencies and nation universities
6. Operates the teacher training system
7. Responsible for lifelong education and developing human resource policy

The Ministry of Education Science and Technology (MEST) currently shares the duty's structure into two main responsibilities. There are two vice ministers responsible

for each section. The first deputy minister is responsible for the basic education and the human resources development. The second deputy minister is responsible for research and development in science and technology including the higher education under the supervision of the minister of education.

In respect of basic education and human resources development there are 2 offices, 8 bureaus and 34 divisions. The divisions responsible for local education are the Local Educational Autonomy Division and the Local Educational Finance Division under the supervision of the Future-Oriented HR Policy Bureau and Office of Human Resources Policy.

Educational administration by the Local government of South Korea

Since South Korea has announced the Decentralization of Educational Administration Act in 1991 and the Education Tax Act the allocation of educational budget has become stronger. The Ministry of Education has decentralized the administrative authority and the authority of budget allocation to the local government which is supervised by the local education office. The local assemblies will elect the office's executive who must have at least 15 years of experience in education and will stay in the term of 4 years. The Office of Education has the authority to decide and develop the education in order to meet the local needs without political influence. The performance assessment of the Office of Education will be made by the Ministry of Education focused on the satisfaction of parents and students in each locality. The evaluation is aimed to 1) reform classes 2) create a learning system that meet the needs of learners and 3) raise the awareness of welfare in educational reform. The evaluation system of education will currently be used in elementary and secondary schools both public and private sector. Each school will be differently supported depending on the quality measured by the educational assessment. (Office of the Education Council, 2009)

South Korea divided the local administration into 2 levels which are the provincial level and the local level: city and district. The chief executive of the province is the governor and the local chief executive is the mayor which is both from the election.

The local education of South Korea is from preprimary school to high school and the Ministry of Education will be responsive for the higher education. The management is as followed.

1. In the provincial level administration the committee of the city or the province will proceed by the Board of Education which consists of at least 7 committees elected by people. The board has authority to decide matters of importance into action or passes it to the local council to consider.

2. The School Council is elected from the representative of parents, community, teachers, and the executive. The school council is responsible for the school budget, curriculum improvement, arrangement of extracurricular activities, promotion of collaboration between school and community, arrangement of student welfare activities and school administration guidance.

The project plan will be arranged by the school according to the local needs and the budget plan will be proposed to the local administration under the consideration of the School Council.

Personnel management is a responsibility of the Office of Provincial Education and the Office of Local Education in conjunction with the School Council and teachers to recruit and develop teachers as well as to consider the works of teachers and school officers.

Government subsidies will be allocated to province, city and district to provide subsidies to school. The school incomes are from governmental subsidy, the local income (from the province, city and district), maintenance fees, private fund and other incomes. The schools are free to use the budget under the administration of the School Council.

The government gives the authority in making decision to the school. The School Council is able to change the structure of the curriculum, the appropriateness of the content and highlight the effectiveness of the programs to meet the needs of community environment based on the students. The monitoring and the evaluation of the education are conducted in 2 levels. 1) The Organization of Local Government appoints the committees to assess the quality and the standards of education. 2) The government establishes the independent organization or a group of persons which is

semi-public and semi-private to process the evaluation. This group is called KEDI. The main responsibility is to evaluate all level of education in the form of research or evaluation projects. The evaluation result will be reported to the Organization of Local Government, school, and the public. The evaluation result will further used as a criterion for supporting special subsidies to the school in case of the beyond standard progression of the school.

The governmental role of the Local education administration

Lee Myung-bak, the president of South Korea, has the policy about improving the quality of the education both in dept and in breadth including raising the educational level of South Korea to develop the potential of people in order to be ready for the international competition. The role of the local education is the reorganization of the educational organization by establishing a special group to work with the local units called the Local Education Support Office, which has special groups to work with specific tasks, such as policy matters, infrastructure, cooperation with other countries, innovation in education, and staff's welfare.

In terms of budget allocation, the government has allocated the high amount of budget for education to the local government. Because the government realizes that the quality of education often cost high. In 2006, the budget allocated to the Ministry of Education was 17.9 percent of the total budget allocated to other ministries and in 2007 the budget was increased to be 19.8 percent. Considering the budget allocated from the Ministry of Education, the most budget has been spent on the local education. In this section the allocated budget to the local government is also a high proportion as shown in Figure 1, 2 and 3.

Ampa Kaewkumkong

Conclusion

A decade has passed since the enactment of the National Education Act 1999. Thailand has witnessed vigorous attempts at systemic reform of education provided at national level. This transformation of education reform will be the inspiration for Thailand and the challenge of achievement for the next decade. Thus Thailand needs to learn from each country which is successful in education administration and human resource development like South Korea. As we know that South Korea is one of countries which have the best practice in education system. There's an Education Law in 1949 and especially educational autonomy which is main factor in a liberal democratic political system. It is aimed at separating educational administration from political influence. Moreover South Korea's experience clearly indicates that education, or more generally human capital accumulation, is indeed extremely important for rapid economic development. Rapid accumulation of human capital is a necessary condition

for fast and sustained economic development. Therefore the Korean government has been trying to improve the education system by stressing quality over quantity, extending compulsory education, popularizing education, and increasing opportunities for education. There're also the development of new approaches and practice for educational administration to be harmonize with globalization, curriculum and instruction improvement, teacher and administrator development, vocational education and higher education reform, included community education and participation in education reform, and decentralize educational administration. That is the reason why Thailand should learn from South Korea' experiences and utilize it with suitability to Thailand's circumstance.

References

- Kanokwan Soikham, 2007. An Analysis of the Successful level of Decentralization of Education Administration of Basic Educational Institutions under the Jurisdiction of the Office of Basic Education Commission. Faculty of Education, Chulalongkorn University.
- Kasorn Sukjinda. 2007. Personnel Development and Readiness in Educational Administration of Local Authority Administration. Graduate School, Silpakorn University.
- Krit Lamoonmorn. 2006. An Evaluation of the Performance according to Decentralization Policy of Basic schools in Surin province. Faculty of Education, Surindra Rajaphat University.
- Ministry of Culture, Sports and Tourism. 2008. A success story goes on: Lee Myung-bak administration's governance philosophy and key economic policies/The 17th Presidential Transition Committee, Republic of Korea. Seoul: Korean Overseas Culture and Information Service.
- Porntip Nomnup, 2007. The Attitude of Staff at Nakorn Pathom Educational Region 1 toward the Educational Administration Decentralization to the Local Administration Organization. College of Local Administration, Khon Kaen University.
- Thailand Ministry of Education, Office of the Education Council. 2006. A synthesis of the study on Decentralization of Education in 8 countries. Bangkok, Prig Wan Graphic Co. Ltd.
- Thailand Ministry of Education, Office of the Education Council. 2006. Educational Decentralization in Republic of Korea. Bangkok, Prig Wan Graphic Co. Ltd.
- Thailand Ministry of Education, Office of the Education Council. 2006. Strategies of Education Reform in Asia-Pacific and European countries. Bangkok, 21 century printing Co. Ltd.
- Thailand Ministry of Education, Office of the Education Council. 2009. Proposals for the Second Decade of Education Reform (2009-2018). Bangkok, Prig Wan Graphic Co. Ltd.

Online

Ministry of Education, Science and Technology of South Korea. 2010. Organization

Chart.[online] Available from:

<http://english.mest.go.kr/main.jsp?idx=0401060801>

Ministry of Education, Science and Technology of South Korea. 2010. Central

Government Budget vs. Ministry of Education (MOE).

[online] Available from: <http://english.mest.go.kr/main.jsp?idx=0401050101>

Ministry of Education and Human Resources Development South Korea. 2010.

Expenditure of the Ministry of Education. [online] Available from:

<http://english.mest.go.kr/main.jsp?idx=0401050301>

Ministry of Education & Human Resources Development South Korea.

(2010).Revenue/Expenditure of Municipal & Provincial Education (Special Account: S/A). [online] Available from:

<http://english.mest.go.kr/main.jsp?idx=0401050301>

The Department of Local Administration, Ministry of Interior of Thailand. (2010).

Amount of number of Local Administration Organizations in Thailand. [online]

Available from: <http://www.thailocaladmin.go.th/work/apt/apt.jsp>

ภูมิศาสตร์ พลังอำนาจ และผลประโยชน์ ในบริบทความสัมพันธ์ ระหว่างจีนกับประเทศลุ่มน้ำโขงตอนล่าง

วีระพงษ์ ปัญญานคุณ*

บทคัดย่อ

บทความนี้ตั้งคำถามว่า ภายใต้ข้อเท็จจริงที่ปรากฏผลกระทบข้ามพรมแดนหลายด้าน อันเกิดจากโครงการพัฒนาทรัพยากรน้ำบนแม่น้ำโขง/หลานช้างของจีนซึ่งเป็นประเทศต้นน้ำ เหตุใดจึงไม่นำไปสู่ความขัดแย้งรุนแรงระหว่างจีนกับชาติลุ่มน้ำโขงตอนล่าง บทความนี้ชี้ว่า องค์ประกอบด้านภูมิศาสตร์ พลังอำนาจ และแง่มุมด้านผลประโยชน์แห่งชาติ อาจสามารถใช้เป็นกุญแจไขเงื่อนปมข้อนี้ได้ บทความยังชี้ว่า ปัจจัยทั้งสามด้านข้างต้นสามารถใช้อธิบายได้ว่าเหตุใดที่ที่ผ่านมา ความร่วมมือระหว่างรัฐทั้งสองฝ่ายจึงมีอยู่อย่างจำกัด กับทั้งแนะนำสภาพการณ์เช่นนี้จะไม่เปลี่ยนแปลงในอนาคตอันใกล้

คำสำคัญ: จีน แม่น้ำโขง คณะกรรมาธิการแม่น้ำโขง ลุ่มน้ำโขงตอนล่าง

อนุภูมิภาคลุ่มแม่น้ำโขง

* นักวิจัย หน่วยวิจัยภูมิภาคศึกษา สำนักวิชาศิลปศาสตร์ มหาวิทยาลัยวลัยลักษณ์

**Geography, Powers and Interests in the Relations between
China and Lower Mekong Basin Countries**

Wiraphong Panyathanakhun

Abstract

The article's main research question is based on the fact that amidst of the existing trans-boundary negative impacts derived from the upstream China's Mekong water resources development projects, why does the situation not induce to the severe disputes between China and downstream lower Mekong countries? The article points out that the elements of geography, powers and national interests perspectives may be the keys to this question. It also suggests that these three factors are potentially usable in explaining why the cooperation between the both sides is still limited, and that this kind of situation is unlikely to change in the foreseeable future.

Keywords: China, Mekong, Mekong River Commission, Lower Mekong Basin,
Greater Mekong Sub-region

ภูมิศาสตร์การเมือง พลังอำนาจ และผลประโยชน์ ในบริบทความสัมพันธ์ระหว่างจีนกับประเทศลุ่มน้ำโขงตอนล่าง

1. บทนำ

แม่น้ำโขงเป็นแม่น้ำระหว่างประเทศที่มีความยาวที่สุดในเอเชียอาคเนย์ คือ 4,909 กิโลเมตร ครอบคลุมประเทศต่างๆ ทั้งสิ้น 6 ประเทศ แบ่งเป็นประเทศลุ่มน้ำตอนบน 2 ประเทศ ได้แก่ จีนและพม่า และประเทศลุ่มน้ำโขงตอนล่างอีก 4 ประเทศ ได้แก่ ลาว ไทย กัมพูชา และเวียดนาม มีขนาดลุ่มน้ำกินเนื้อที่ทั้งสิ้น 810,000 ตารางกิโลเมตร ด้วยจำนวนประชากรซึ่งอาศัยอยู่ทั่วทั้งลุ่มน้ำราว 100 ล้านคน เฉพาะลุ่มแม่น้ำตอนล่างมีประชากรราว 52 ล้านคน หรือกว่าร้อยละ 42 ของประชากรทั้งหมดใน 4 ประเทศ (คณะกรรมการแม่น้ำโขงแห่งชาติไทย, 2546) ใน ค.ศ. 1957 ประเทศลุ่มน้ำโขงตอนล่าง 4 ประเทศ ได้แก่ ไทย ลาว กัมพูชา และเวียดนามได้ ได้รวมตัวกันจัดตั้งคณะกรรมการแม่น้ำโขง (Mekong Committee) ขึ้นเพื่อทำหน้าที่ประสานงานการพัฒนาตลอดจนการบริหารจัดการทรัพยากรน้ำในลุ่มน้ำโขงร่วมกัน กระทั่งได้พัฒนามาเป็น คณะกรรมาธิการแม่น้ำโขง (Mekong River Commission) ใน ค.ศ. 1995 หลังจากปรับปรุงโครงสร้างองค์กรตลอดจนจัดทำข้อตกลงพื้นฐานฉบับใหม่แล้วเสร็จ คือ ความตกลงความร่วมมือเพื่อการพัฒนาที่ยั่งยืนของลุ่มแม่น้ำโขง (Agreement on Cooperation for the Sustainable Development of the Mekong River Basin) ค.ศ. 1995 อย่างไรก็ตาม องค์กรที่จัดตั้งใหม่นี้มิได้มีประเทศลุ่มน้ำโขงตอนบนเป็นสมาชิกด้วย โดยเฉพาะอย่างยิ่งจีนซึ่งเป็นประเทศต้นน้ำที่มีแม่น้ำโขง/หลานสาขาไหลผ่านเป็นความยาวเกือบครึ่งหนึ่ง คือ 2,198 กิโลเมตร และได้ดำเนินการพัฒนาทรัพยากรน้ำในรูปโครงการพลังงานน้ำบนแม่น้ำสายประธานตั้งแต่ ค.ศ. 1986 เป็นต้นมา จึงทำให้ประสิทธิภาพการทำหน้าที่ขององค์กรระหว่างประเทศแห่งนี้มีอย่างจำกัด เนื่องจากจีนมิได้อยู่ภายใต้พันธกรณีตามความตกลงฯ ค.ศ. 1995

ท่ามกลางความวิตกกังวลถึงผลกระทบข้ามพรมแดนที่ส่งผ่านมาถึงบริเวณลุ่มน้ำโขงตอนล่าง คณะกรรมาธิการแม่น้ำโขงได้ใช้ความพยายามอย่างมากในการชักชวนจีนให้เข้าเป็นสมาชิก ภายใต้มาตราที่ 39 ของ “ความตกลงแม่น้ำโขง ค.ศ. 1995” ที่เปิดช่องให้ คณะกรรมาธิการแม่น้ำโขงรับประเทศลุ่มน้ำโขงอื่นเป็นสมาชิกเพิ่มเติมได้ แต่จีนกลับคงท่าทีที่คงเส้นคงวา คือ การปฏิเสธการเข้าร่วมในฐานะภาคีสมาชิกถาวร หากยินดีที่จะให้ความร่วมมือในฐานะประเทศคู่เจรจา (dialog partner) และประเทศผู้สังเกตการณ์การประชุมเท่านั้น (Lang, 2005) ในขณะเดียวกัน กลับพบเป็นเรื่องน่าแปลกกว่า ภายใต้ภาวะผลกระทบที่ต้องแบกรับจากโครงการเขื่อนพลังน้ำของจีน รัฐบาลประเทศลุ่มน้ำโขงตอนล่างกลับมิได้แสดงออกปฏิกิริยาต่อต้านทำลายจีนอย่างชัดเจน และส่วนมากมีท่าทีวางเฉย ดูเหมือนว่า การแสดงออกซึ่งการ

ต่อต้านและวิพากษ์วิจารณ์ต่อจีนส่วนใหญ่จะมาจากตัวแสดงอื่นๆ เสียมากกว่า เช่น สื่อมวลชน องค์กรภาคประชาชน และเครือข่ายกลุ่มเคลื่อนไหวข้ามชาติ เป็นต้น บทความชิ้นนี้ได้พยายามทำความเข้าใจว่าภายใต้สถานการณ์ที่จีนยังคงยึดแนวทาง “เอกภาคี” เป็นหลักในการใช้และพัฒนาแม่น้ำโขง/หลานซาง อันนำมาซึ่งปัญหาข้ามพรมแดนจำนวนมาก แต่ในขณะเดียวกันก็ได้นำมาซึ่งความขัดแย้งบานปลายระหว่างรัฐทั้งสองฝ่าย ดังเช่นความขัดแย้งระหว่างรัฐจีนในกรณีลุ่มน้ำอื่นๆ ปรากฏการณ์คู่ขนานทั้งสองนี้เกื้อหนุนด้วยปัจจัยใดบ้าง ทั้งนี้ บทความชิ้นนี้เสนอว่า นอกเหนือจากปัจจัยด้านอื่นๆ องค์ประกอบด้านภูมิศาสตร์ พลังอำนาจ และผลประโยชน์แห่งชาติ อาจสามารถนำมาวิเคราะห์เพื่อทำความเข้าใจรูปแบบความสัมพันธ์ระหว่างประเทศลุ่มน้ำทั้งสองฝ่ายได้

2. จีนกับการใช้และพัฒนาทรัพยากรน้ำในลุ่มน้ำโขง

ภายใต้ภาวะขาดแคลนพลังงานอย่างรุนแรงอันเป็นผลจากการขยายตัวทางอุตสาหกรรมอย่างรวดเร็ว หลังจากการดำเนินนโยบายเปิดเสรีทางเศรษฐกิจในช่วงทศวรรษที่ 1980 โดยเฉพาะทางภูมิภาคฝั่งตะวันออกซึ่งเป็นที่ตั้งของเมืองใหญ่และเขตเศรษฐกิจสำคัญหลายแห่ง เพื่อรองรับความต้องการจำเป็นด้านพลังงานและเพื่อแก้ไขความเหลื่อมล้ำทางเศรษฐกิจในหมู่ประชากรทางฝั่งภาคตะวันตก รัฐบาลจีนได้ดำริและดำเนินการก่อสร้างโครงการพัฒนาพลังงานน้ำบนแม่น้ำหลานซาง/โขงขึ้นตั้งแต่ ค.ศ. 1986 เนื่องจากเล็งเห็นศักยภาพด้านพลังงานไฟฟ้าของแม่น้ำหลานซาง/โขงซึ่งมีอยู่อย่างมหาศาลราว 25,000 เมกะวัตต์ จากลำน้ำที่มีขนาดความยาวราว 750 กิโลเมตรในช่วงลำน้ำตอนกลางถึงล่าง ซึ่งมีระดับต่างกันถึง 700 เมตร (McCormack, 2000) รัฐบาลจีนมองว่าการเชื่อมโยงกระแสไฟฟ้าพลังน้ำจากฝั่งตะวันตกสู่ตะวันออกเป็น “ทางเลือกที่ไม่อาจหลีกเลี่ยงได้” (Goh, 2004) และเป็นส่วนที่สำคัญของ “ยุทธศาสตร์การพัฒนากลุ่มภาคตะวันตก” (Western Region Development Strategy) ระหว่าง ค.ศ. 2000-2020 หรือรู้จักกันในนาม “ยุทธศาสตร์พัฒนาตะวันตก” (Develop the West Strategy) ซึ่งประกาศใช้ในเดือนกุมภาพันธ์ ค.ศ. 2000 ในช่วงเวลาที่ผ่านมาจนถึงขณะนี้ มณฑลยูนนานสามารถจ่ายกระแสไฟฟ้าพลังน้ำคิดเป็นร้อยละ 10 ของพลังงานน้ำทั้งประเทศ คาดว่าหากได้ดำเนินพัฒนาศักยภาพเต็มที่ สัดส่วนของพลังงานน้ำจากภูมิภาคจะคิดเป็นร้อยละ 24 ของพลังงานน้ำทั้งประเทศ (Osborne, 2004)

กระบวนการก่อสร้างเขื่อนบนลำน้ำโขง/หลานซางของจีนได้เริ่มดำเนินการก่อสร้างตั้งแต่ ค.ศ. 1986 แต่กว่าที่รายละเอียดโครงการจะเป็นที่รับรู้โดยสาธารณะก็ล่วงเข้ากลางทศวรรษที่ 1990 (Osborne, 2004) อาจกล่าวได้ว่า กระบวนการตัดสินใจก่อนการสร้างเขื่อน

เป็นไปโดยรีบร้อนและอำพรางซ่อนเร้น เพื่อกันประเทศลุ่มน้ำโขงตอนล่างซึ่งเป็นผู้ได้รับผลกระทบ ตลอดจนผู้มีส่วนได้เสียอื่นๆ ออกจากกระบวนการทั้งหมด กับทั้งการเข้าถึงข้อมูล โดยเฉพาะผลการประเมินผลกระทบสิ่งแวดล้อมของสาธารณชนก็เป็นไปด้วยความยากลำบาก นอกจากนี้ ยังพบว่า รัฐบาลจีนเลือกชิงบประมาณดำเนินการจากภายในประเทศทั้งหมด แทนที่จะแสวงหางบประมาณจากแหล่งทุนภายนอก ทำให้ทางการเงินสามารถหลีกเลี่ยงการแทรกแซงจากโลกภายนอกได้เป็นอันมาก (Posey, 2005) ปัจจุบันเขื่อนบนลำน้ำโขงในจีนสร้างแล้วเสร็จไปทั้งสิ้นจำนวน 4 เขื่อน จากแผนก่อสร้างชุดแรกจำนวน 8 แห่ง ได้แก่ มั่นวาน ต้าเฉาซาน จิ่งหง และเสี่ยววาน

แน่นอนว่า แผนก่อสร้างเขื่อนบนลำน้ำโขง/หลานซางของจีนได้สร้างความวิตกแก่ประเทศท้ายน้ำไม่น้อยในแง่ความผิดปกติของระบบลำน้ำและระบบนิเวศที่เกี่ยวข้อง แม้ในความจริง โครงการอาจก่อให้เกิดผลดีทางอ้อมหลายประการ อาทิ การควบคุมระดับน้ำในแม่น้ำโขง และการป้องกันปัญหาการรुकูล้ำของน้ำทะเลในพื้นที่ดินดอนปากแม่น้ำ ทั้งพลังงานไฟฟ้าที่ผลิตได้ยังสามารถบรรเทาภาวะขาดแคลนพลังงานของประเทศเพื่อนบ้านได้ด้วย นำสังเกตว่า ทักษะของผู้บริหารระดับสูงอย่างนายเจเรอมี เบิร์ด (Jeremy Bird) ผู้อำนวยการใหญ่ของคณะกรรมการแม่น้ำโขงจะไม่ตระหนักต่อผลกระทบด้านลบอันเกี่ยวเนื่องกับเขื่อนของจีน ในทางตรงกันข้าม กลับมีทักษะเชิงบวกโดยคาดคะเนว่า “ในอีกไม่กี่ปีข้างหน้า ความสามารถในการกักเก็บน้ำของเขื่อนต่างๆ ในจีนซึ่งแล้วเสร็จสมบูรณ์ จะนำมาซึ่งการเพิ่มขึ้นของกระแสน้ำฤดูแล้ง บางที่อาจสูงขึ้นอีกร้อยละ 40 ของน้ำที่มาถึงเวียงจันทน์” นอกจากนี้ ยังเสริมว่า เขื่อนของจีนที่เกิดขึ้นมาก่อนหน้านี้ “ยังใหญ่ไม่เพียงพอที่จะส่งมอบผลประโยชน์ต่างๆ ได้อย่างคงที่” (Richardson, 2010)

ท่ามกลางเสียงวิพากษ์วิจารณ์และการโจมตีจากนานาชาติ โดยเฉพาะจากประเทศริมน้ำโขงตอนล่างถึงผลกระทบข้ามพรมแดนร้ายแรงที่โดยมากพุ่งเป้าไปที่โครงการพัฒนาพลังน้ำของจีนบนลำน้ำโขง/หลานซาง ทางกรจีนได้ใช้ดำเนินยุทธวิธีใน 2 ลักษณะคู่ขนานกันไป เพื่อสร้างความชอบธรรมและคุณภาพลักษณะให้แก่ตนเอง ได้แก่ หนึ่ง ปฏิเสธข้อกล่าวหาต่างๆ ทั้งหมด โดยอ้างว่าโครงการเขื่อนของจีนไม่มีส่วนในการเปลี่ยนแปลงของระบบลำน้ำโขงตามที่ถูกลกล่าวหา ด้วยตรรกะที่ว่า ปริมาณน้ำโขงที่กำเนิดขึ้นในอาณาเขตของจีนนั้นมีสัดส่วนเพียงร้อยละ 13.5 ของปริมาณน้ำโขงทั้งหมดในแต่ละปี นอกจากนี้ เขื่อนบนแม่น้ำโขงทั้งหมดที่สร้างแล้วเสร็จ ได้แก่ มั่นวาน ต้าเฉาซาน และจิ่งหง ล้วนมีขนาดเล็ก และการทำงานของโรงไฟฟ้าก็สิ้นเปลืองน้ำเพียงเล็กน้อย ดังนั้น ผลกระทบทั้งหลายนั้นจึงไม่มีส่วนเกี่ยวข้องกับโครงการพัฒนาของจีน มีหน้าซ้ำกลับอำนวยประโยชน์ให้แก่ประเทศลุ่มน้ำโขงตอนล่างหลายด้าน ไม่ว่าจะเป็นด้านการคมนาคมขนส่ง การป้องกันน้ำท่วม การบรรเทาภัยแล้ง หรือการ

ส่งเสริมระบบชลประทาน สอง ใช้วาทศิลป์หรือสำนวนโวหารที่แสดงถึงความเอื้ออาทรและมิตรจิตมิตรใจกับประเทศลุ่มน้ำตอนล่าง เช่น “ผลประโยชน์ร่วม” “ความเป็นเพื่อนบ้านที่ดี” เป็นต้น ตัวอย่างเช่น คำปราศรัยของผู้ช่วยรัฐมนตรีกระทรวงการต่างประเทศจีน หู เจิงเยวี่ (Hu Zhengyue) ต่อนายอภิสิทธิ์ เวชชาชีวะ ครั้งเดินทางเยือนประเทศไทยในเดือนมีนาคม ค.ศ. 2010 ที่ว่า “จีนจะไม่ทำสิ่งใดที่ทำลายผลประโยชน์ร่วมกันกับประเทศเพื่อนบ้านในลุ่มน้ำโขง” (Son, 2010) เป็นต้น

คงต้องยอมรับว่า ภาพลักษณ์ของจีนนั้นเสียหายเป็นอย่างมากในสายตาของนานาชาติ คราใดที่เกิดความเปลี่ยนแปลงในระบบลุ่มน้ำโขงตอนล่างอย่างผิดปกติ จีนจะตกเป็นเหยื่อของการโจมตีเป็นลำดับแรกโดยไม่ผ่านกระบวนการตรวจสอบข้อเท็จจริง เช่น ครั้งเกิดอุทกภัยร้ายแรงเมื่อ ค.ศ. 2008 ที่พบว่า ณ กรุงเวียงจันทน์ของลาว ระดับน้ำเพิ่มสูงที่สุดนับตั้งแต่มีการบันทึกใน ค.ศ. 1913 หรือสูงที่สุดในรอบเกือบ 100 ปี และวิกฤตการณ์ระดับน้ำโขงลดต่ำสุดเป็นประวัติการณ์ในรอบ 50 ปี ใน ค.ศ. 2010 ซึ่งทั้งสองกรณี คณะกรรมการแม่น้ำโขงออกมาให้คำชี้แจงว่าเหตุผิดปกติดังกล่าวไม่ได้มีต้นตอมาจากโครงการเขื่อนของจีน หากมีมูลเหตุมาจากความแปรปรวนของสภาพภูมิอากาศของภูมิภาค (Richardson, 2008) นายเจอร์มี เบิร์ด ผู้อำนวยการใหญ่ของคณะกรรมการแม่น้ำโขงลงความเห็นว่า ระดับน้ำที่ผันผวนมีต้นเหตุจากจีนเพียงเล็กน้อยมาก เมื่อเทียบกับความผันแปรของสภาวะฝนตกตามธรรมชาติในบริเวณพื้นที่รับน้ำในตอนเหนือของไทยและลาว ตลอดจนจีนตอนใต้ (Vientiane Times, 2009) ในทางตรงกันข้าม จีนกลับระบายน้ำปริมาณ 5 ล้านลูกบาศก์เมตรจากเขื่อนมาช่วยบรรเทาความเดือดร้อนที่เกิดขึ้นในกรณีหลัง (Son, 2010)

ในระยะหลัง เห็นได้ว่า จีนมีท่าทีตอบสนองต่อเสียงวิพากษ์วิจารณ์จากภายนอกประเทศมากยิ่งขึ้น หรืออีกนัยหนึ่งก็คือ ทางกรจีนดำเนินนโยบายที่ยืดหยุ่นซึ่งแสดงให้เห็นถึงการนำพาต่อความเดือดร้อนของประเทศปลายน้ำมากยิ่งขึ้น ซึ่งสะท้อนให้เห็นถึงการเปลี่ยนแปลงทางนโยบายของจีนจากเดิมที่เน้นการปฏิเสธข้อกล่าวหาอย่างสิ้นเชิงและกล่าวเฉพาะส่วนดีของโครงการเขื่อนเท่านั้น มาสู่การยอมรับถึงผลกระทบข้ามพรมแดนที่เกิดขึ้นพร้อมๆ กับกำหนดวิธีการแก้ไข เช่น ในระหว่างการกล่าวสุนทรพจน์ในพิธีเปิดการประชุมผู้นำคณะกรรมการแม่น้ำโขงครั้งแรกเมื่อ ค.ศ. 2010 นายซ่ง เทา (Song Tao) ได้ประกาศนโยบาย 3 ข้อ เพื่อบรรเทาผลกระทบข้ามพรมแดน ได้แก่ หนึ่ง ยกเลิกโครงการเขื่อนเหมิงซง (Mengsong) เพื่อหลีกเลี่ยงผลกระทบต่อการอพยพของปลา สอง ก่อสร้างอ่างบังค้ำน้ำท้ายเขื่อนกันหลันบ่า (Ganlanba) เพื่อป้องกันระดับน้ำผันผวนผิดปกติในลุ่มน้ำโขงตอนล่าง ซึ่งมีสาเหตุจากการทำงานของโรงไฟฟ้า และ สาม ก่อสร้างโครงการรับน้ำเข้าแบบแบ่งเป็นช่วงชั้น (stratified water intake project) ภายในเขื่อนนัวจาดู (Nuozhadu) มูลค่า 200 ล้านหยวน เพื่อ

หลีกเลี่ยงผลกระทบต่ออุณหภูมิในแม่น้ำหลานชาง นอกจากนี้ ยังกล่าวว่า “ฝ่ายจีนพร้อมที่จะอภิปรายกับคณะกรรมการแม่น้ำโขงเกี่ยวกับความร่วมมือในด้านเกษตรกรรม การประมง และการปกป้องสิ่งแวดล้อม” (www.mrcsummit2010.org, 2010) ในโอกาสเดียวกัน นายช่ง เทา กล่าวเห็นด้วยที่ประเทศทั้งหกซึ่งตั้งอยู่ริมแม่น้ำโขงควรจะพูดคุยกันก่อนการสร้างโครงการใดๆ ตามลุ่มน้ำโขง แต่อย่างไรก็ดี ณ สถานที่เดียวกันนี้ นายเจิง หมิงจง (Cheng Mingzhong) อธิบดีกรมความร่วมมือระหว่างประเทศ วิทยาศาสตร์ และเทคโนโลยี ก็ยังคงยืนยันว่าจีนมีนโยบายเดินหน้าก่อสร้างโครงการเขื่อน 14 แห่งบนแม่น้ำโขง/หลานชางต่อไป (The Nations, 2010)

3. บทบาทและท่าทีของจีนในกรอบคณะกรรมการแม่น้ำโขง

แม้ว่าระบอบความร่วมมือระหว่างรัฐลุ่มน้ำโขง สถาปนาขึ้นมาตั้งแต่ ค.ศ. 1957 แต่แนวคิดที่จะเชิญจีนเข้ามาร่วมกลุ่มด้วยเพิ่งเกิดขึ้นเมื่อช่วงต้นทศวรรษที่ 1990 เมื่อรัฐบาลไทยภายใต้นายกรัฐมนตรีอานันท์ ปันยารชุน สมัยที่ 1 (ค.ศ. 1991-1992) ได้พยายามชักชวนจีนและพม่าเข้ามาร่วมเป็นสมาชิกคณะกรรมการแม่น้ำโขงซึ่งแปรสภาพมาจากคณะกรรมการแม่น้ำโขง แต่กลับได้รับการปฏิเสธจากจีน (Makim, 2002)

เนื่องจากจีนและพม่าซึ่งเป็นประเทศลุ่มน้ำโขงตอนบน มิได้เป็นสมาชิกคณะกรรมการแม่น้ำโขง ทำให้การใช้แม่น้ำโขง/หลานชางของจีนไม่ถูกจำกัดโดยสัญญาระหว่างประเทศ และไม่มีหลักประกันใดๆ ว่า การใช้น้ำของจีนนั้นจะเป็นไปตามหลักกฎหมายระหว่างประเทศว่าด้วยการใช้น้ำอย่างเป็นธรรมและสมเหตุสมผล คณะกรรมการแม่น้ำโขงเสริมสร้างความร่วมมือกับประเทศจีน (รวมถึงพม่า) ในฐานะคู่เจรจาเพื่อเป็นช่องทางการสื่อสารและแลกเปลี่ยนข้อมูลข่าวสารซึ่งกันและกัน สำหรับจีนในฐานะประเทศต้นน้ำและกำลังดำเนินการก่อสร้างเขื่อนบนลุ่มน้ำโขง/หลานชาง แม้จะตอบรับการเข้าร่วมประชุมในฐานะประเทศคู่เจรจาและผู้สังเกตการณ์ แต่ก็ตั้งข้อสงวนสิทธิ์ว่า การให้ความร่วมมือของตนมิได้เป็นเครื่องผูกมัดการเข้าร่วมเป็นภาคีสมาชิกของคณะกรรมการแม่น้ำโขงหรือต้องปฏิบัติตามข้อตกลงการใช้น้ำตามความตกลงฯ ค.ศ. 1995 หากเพียงต้องการให้เป็นเวทีความร่วมมือทางเทคนิคและเศรษฐกิจเท่านั้น (Lawler, 2006) เนื่องจากจีนมีสถานะเป็นแค่ประเทศคู่เจรจาและผู้สังเกตการณ์ซึ่งไม่จำเป็นต้องผูกพันตนเองกับข้อตกลงการใช้น้ำต่างๆ และผู้แทนจีนก็ได้รับมอบอำนาจการตัดสินใจ ทำให้ในการประชุมโดยมาก “จีนจะฟังในสิ่งที่คณะกรรมการแม่น้ำโขงกำลังทำ และให้ข้อคิดเห็น หากข้อเสนออันนั้นกระทบถึงจีน แต่เนื่องจากจีนเป็นประเทศต้นน้ำ จีนจึงไม่ค่อยเสนออะไรต่อที่ประชุม” (Lawler, 2006)

ความร่วมมือของทั้งสองฝ่ายนับแต่เริ่มมีความสัมพันธ์กระทั่งปัจจุบัน มุ่งเน้นทางเทคนิคและวิชาการเป็นหลัก โดยเฉพาะด้านการจัดการทรัพยากรน้ำ คณะกรรมาธิการแม่น้ำโขงได้เริ่มการประชุมครั้งแรกกับจีนในฐานะประเทศคู่เจรจา ใน ค.ศ. 1996 โดยจัดให้มีการประชุมประจำปีปีละ 1 ครั้ง ในวันที่ 1 เมษายน ค.ศ. 2002 ผู้แทนจากประเทศจีนได้ร่วมลงนามกับคณะกรรมาธิการแม่น้ำโขงในความตกลงว่าด้วยการจัดส่งสารสนเทศทางอุทกวิทยาของแม่น้ำหลานซาง/โขง (Agreement on the Provision of Hydrological Information on the Lancang/Mekong River) และได้รับการต่ออายุอีกครั้งใน ค.ศ. 2008 ภายใต้ข้อตกลงที่ว่านี้ นับแต่เดือนมิถุนายน ค.ศ. 2004 เป็นต้นมา จีนได้ส่งข้อมูลเกี่ยวกับระดับน้ำในแม่น้ำหลานซางแบบรายชั่วโมงตลอด 24 ชั่วโมง รวมทั้งข้อมูลเกี่ยวกับฝนตกแบบรายชั่วโมง 12 ชั่วโมง/ต่อวันเป็นประจำทุกวันมายังสำนักงานเลขาธิการคณะกรรมาธิการแม่น้ำโขงตลอดช่วงฤดูน้ำหลาก (ระหว่างวันที่ 15 มิถุนายน-15 ตุลาคม) จากสถานีวัดน้ำ 2 แห่ง ได้แก่ หยุนจิงหง (Yunjinghong) และมันอัน (Manan) ซึ่งเป็นประโยชน์อย่างยิ่งในงานด้านการจัดการอุทกภัยของกลุ่มประเทศลุ่มแม่น้ำโขงตอนล่าง ในเดือนมกราคม ค.ศ. 2006 สำนักงานเลขาธิการคณะกรรมาธิการแม่น้ำโขงได้เริ่มจัดส่งข้อมูลอัตราการไหลของน้ำโขงรายเดือนไปยังจีนจากสถานีวัดน้ำ 2 แห่ง ได้แก่ เชียงแสน และสตึงตรง อย่างไรก็ตาม แม้ว่าการประชุมแม่น้ำโขงและผู้แทนจากจีนจะได้เริ่มหารือเพื่อขยายความร่วมมือเกี่ยวกับการจัดส่งข้อมูลน้ำระหว่างกันให้ครอบคลุมช่วงเวลาตลอดทั้งปี นับแต่ ค.ศ. 2004 แต่การเจรจาก็ยังไม่ประสบความสำเร็จในปัจจุบัน

นับแต่นายโอลิเวอร์ คอเจลส์ (Oliver Cogels) ดำรงตำแหน่งผู้อำนวยการใหญ่ของคณะกรรมาธิการแม่น้ำโขง (ค.ศ. 2004-2007) เป็นต้นมา ความสัมพันธ์กับจีนได้รุดหน้าและลึกซึ้งขึ้นอย่างเห็นได้ชัด เมื่อเทียบกับยุคก่อนหน้า แม้โดยภาพรวมจะไม่หือหาวมากนัก ใน ค.ศ. 2005 ผู้อำนวยการใหญ่พร้อมด้วยคณะผู้บริหารระดับสูงของคณะกรรมาธิการแม่น้ำโขง ได้เดินทางเยือนปักกิ่งอย่างเป็นทางการเป็นครั้งแรก ตามคำเชิญของรัฐบาลจีน และในเดือนตุลาคม ค.ศ. 2008 จีนเป็นเจ้าภาพจัดการสัมมนาร่วมกับคณะกรรมาธิการแม่น้ำโขงครั้งแรก ณ มณฑลยูนนาน ในเรื่องเกี่ยวกับความปลอดภัยในการเดินเรือในแม่น้ำโขง (Mekong River Commission, 2008)

ในช่วงฤดูแล้ง ค.ศ. 2010 ที่เกิดวิกฤตน้ำโขงลดระดับต่ำสุดเป็นประวัติการณ์ จนหลายฝ่ายพุ่งเป้าไปยังเขื่อนในประเทศจีน นอกเหนือจากเป็นตัวเร่งให้เกิดการประชุมสุดยอดผู้นำครั้งแรกของคณะกรรมาธิการแม่น้ำโขงในรอบกว่า 50 ปี (The Nations, 2010) ยังก่อให้เกิดผลเปลี่ยนแปลงเชิงนโยบายของจีนต่อคณะกรรมาธิการแม่น้ำโขงที่มีลักษณะเปิดกว้างและลึกซึ้งยิ่งขึ้น เช่น จีนยินยอมร่วมมือจัดส่งข้อมูลทางอุทกวิทยารายสัปดาห์ในช่วงฤดู

แล้งเป็นครั้งแรก ตั้งแต่วันที่ 22 มีนาคมจนกระทั่งสิ้นสุดฤดูแล้ง แม้จะเป็นช่วงเวลาอันจำกัด แต่ก็นับเป็นการเปลี่ยนแปลงนโยบายของจีนครั้งสำคัญจากที่ก่อนหน้านี้ จีนปฏิเสธที่จะจัดส่งข้อมูลทางอุทกวิทยาในช่วงฤดูแล้งมาโดยตลอด นอกจากนี้ในเดือนมิถุนายน ฝ่ายจีนเป็นเจ้าของภาพจัดหลักสูตรฝึกอบรมด้านการควบคุมอุทกภัยและการจัดการความเสี่ยงภัยพิบัติให้แก่เจ้าหน้าที่ของคณะกรรมการแม่น้ำโขง ซึ่งก็นับเป็นก้าวแรกของการร่วมมือด้านการเสริมสร้างขีดความสามารถระหว่างสองฝ่าย (Mekong River Commission, 2010) และในเดือนเดียวกันตัวแทนจากประเทศสมาชิกคณะกรรมการแม่น้ำโขงได้เดินทางเข้าเยี่ยมชมโครงการเขื่อนจิ่งหงและเขี้ยววานซึ่งเพิ่งแล้วเสร็จในฐานะคณะค้นหาข้อเท็จจริง ตามคำเชิญของรัฐบาลจีน ระหว่างการประชุมสุดยอดผู้นำในเดือนเมษายน ซึ่งก็นับเป็นการเยือนครั้งประวัติศาสตร์ที่ผู้แทนของคณะกรรมการแม่น้ำโขง ได้เดินทางไปยังโครงการพลังงานน้ำของจีน ซึ่งอยู่ท่ามกลางพื้นที่ป่าเขาทุรกันดาร และเคยเป็นพื้นที่หวงห้ามสำหรับเจ้าหน้าที่จากประเทศลุ่มน้ำโขงตอนล่าง (Macan-Markar, 2010) ระหว่างการเยือนครั้งนี้ ทางกรีนยังได้ให้ข้อมูลเกี่ยวกับการวางแผนและการออกแบบโครงการพลังน้ำต่างๆ และให้คำมั่นว่า โครงการเขื่อนของจีนจะไม่ทำให้ระดับน้ำโขงตอนล่างลดลงต่ำกว่าระดับน้ำต่ำสุดตามธรรมชาติและจะรักษามาตรฐานคุณภาพน้ำให้อยู่ในระดับที่เหมาะสม (Tordesillas, 2010) ผลจากวิกฤตระดับน้ำครั้งนี้ ซึ่งนำไปสู่เสียงวิพากษ์วิจารณ์จีนอย่างหนัก ยังส่งผลให้จีนเปลี่ยนแปลงนโยบายการทูตสาธารณะที่มีลักษณะเปิดกว้างมากขึ้นด้วย เช่น ในวันที่ 11 มีนาคม นายเฉิน เต๋อไห่ (Chen Dehai) อุปทูตจีนประจำกรุงเทพฯ ได้จัดงานแถลงข่าวชี้แจงข้อเท็จจริงและตอบโต้ข้อกล่าวหาเกี่ยวกับโครงการพัฒนาทรัพยากรน้ำของจีนต่อสื่อมวลชนเป็นครั้งแรกนับแต่เขื่อนแห่งแรกบนแม่น้ำโขง/หลานชางเริ่มใช้งานใน ค.ศ. 1992 สะท้อนว่าแนวทางการทูตแบบเดิมที่ปฏิเสธการเกี่ยวข้องกับสาธารณะนั้น ไม่เป็นผลดีต่อจีนอีกต่อไปแล้วในปัจจุบัน โดยเฉพาะอย่างยิ่งหลังจากที่คณะกรรมการแม่น้ำมิสซิสซิปปี (Mississippi River Commission) ซึ่งนำโดยนางฮิลลารี คลินตัน รัฐมนตรีต่างประเทศสหรัฐอเมริกา และคณะกรรมการแม่น้ำโขงประกาศร่วมมือกันในฐานะองค์กรหุ้นส่วนด้านการจัดการและการพัฒนาลุ่มน้ำ ในเดือนกรกฎาคม ค.ศ. 2009 ก่อนที่จะนำไปสู่การลงนามในข้อตกลงอย่างเป็นทางการในเดือนพฤษภาคม ปีถัดมา กวีจงกิงถาวร แสดงความเห็นว่ “การทูตสาธารณะของจีนที่โน้มเข้าหาประเทศลุ่มน้ำโขงตอนล่างเป็นผลตอบสนองโดยตรงจากการลงนามของสหรัฐในข้อตกลงมิตรภาพฯ (หมายถึง Treaty of Amity and Cooperation-ผู้เขียน) กับอาเซียนเมื่อปีที่แล้ว (ค.ศ.2009-ผู้เขียน)...ปักกิ่งสูญเสียความได้เปรียบที่เคยมีและไม่สามารถจ่ายไหวที่จะมีภาพลักษณ์เชิงลบในภูมิภาค” (Macan-Markar, 2010)

4. ภูมิศาสตร์ พลังอำนาจ และผลประโยชน์แห่งชาติ ในฐานะปัจจัยกำหนดความสัมพันธ์ระหว่างจีนกับประเทศลุ่มน้ำโขงตอนล่าง

ที่ผ่านมา แม้อินโดจีนได้แสดงความสนใจที่จะขยายความสัมพันธ์กับคณะกรรมการแม่น้ำโขงในด้านต่างๆ มากยิ่งขึ้น อาทิ การค้า การท่องเที่ยว และกิจกรรมการเสริมสร้างขีดความสามารถ แต่จีนไม่เคยแสดงออกซึ่งความสนใจที่จะเข้าร่วมเป็นสมาชิกคณะกรรมการแม่น้ำโขงหรือเข้าเป็นภาคีความตกลงแม่น้ำโขง ค.ศ. 1995 เลยแม้แต่ครั้งเดียว แม้ว่าคณะกรรมการแม่น้ำโขงจะพยายามโน้มน้าวจีนอย่างต่อเนื่อง ทั้งนี้ อาจพิจารณาว่าโอกาสการเข้าร่วมเป็นสมาชิกของจีนมีค่อนข้างน้อย แม้ว่าจะไม่ถึงกับเป็นไปได้ หากพิจารณาทำที่ของจีนในหลายกรณี เช่น การออกเสียงคัดค้านร่างอนุสัญญาสหประชาชาติฯ ค.ศ. 1997 โดยผู้แทนจีนให้เหตุผลว่าเนื้อหาของร่างกฎหมายไม่สอดคล้องกับหลักอำนาจอธิปไตยเหนือดินแดนของรัฐ ซึ่งรัฐควรมีสติที่จะใช้แม่น้ำระหว่างประเทศที่ไหลผ่านดินแดนของตนโดยปราศจากข้อโต้แย้ง ทั้งยังมีได้สร้างความสมดุลระหว่างสิทธิและหน้าที่ของรัฐต้นน้ำและปลายน้ำโดยเท่าเทียมกัน (United Nations, 1997) หรือกรณีการก่อสร้างเขื่อนบนลำน้ำหลานซา/โขงของจีนซึ่งกำลังดำเนินการอยู่ในปัจจุบัน และมีแผนจะก่อสร้างเพิ่มเติมอีกหลายโครงการในอนาคต เพราะฉะนั้น หากจีนตัดสินใจเข้าเป็นสมาชิกคณะกรรมการแม่น้ำโขงและยอมรับข้อตกลงแม่น้ำโขง ค.ศ. 1995 ในขณะนี้ ย่อมเท่ากับจำกัดเสรีภาพในการใช้และพัฒนาทรัพยากรน้ำภายในอาณาเขตของตนโดยปริยาย นอกจากนี้ ด้วยข้อเท็จจริงที่ว่าประเทศจีนประกอบด้วยแม่น้ำระหว่างประเทศสายหลักไหลพาดผ่านจำนวนถึง 15 สาย และอาจมีมากกว่า 40 สาย เมื่อรวมกับแม่น้ำสายรอง เพราะฉะนั้น จึงพิจารณาว่า เป็นความเสี่ยงสำหรับจีนหากเข้าร่วมในระบอบแม่น้ำโขง เนื่องจากอาจเป็นการเปิดช่องให้ประเทศริมหน้าของแม่น้ำสายอื่นๆ ยื่นข้อเรียกร้องต่อจีนในลักษณะเดียวกัน (Backer, 2007) จากข้อพิจารณาทั้งหมดนี้ เราจึงสามารถคาดการณ์แนวโน้มว่า เป็นเรื่องยากที่จะนำจีนเข้ามาเป็นภาคีสมาชิกของคณะกรรมการแม่น้ำโขงในระยะเวลายันใกล้ แม้จะมีสัญญาณสื่อให้เห็นความสนใจและความเห็นพ้องต้องกันในหมู่เจ้าหน้าที่ของจีนเพิ่มมากขึ้น แต่มิได้หมายความว่า จะนำไปสู่การเปลี่ยนแปลงเชิงนโยบายในทันที (Lawler, 2006) และอาจมิได้สะท้อนแนวคิดการตัดสินใจของเจ้าหน้าที่ระดับสูงในรัฐบาล

ในที่นี้จะชี้ว่า นอกจากเราจะพิจารณาทำที่ของจีนในปฏิสัมพันธ์กับประเทศลุ่มน้ำโขงตอนล่างผ่านคำอธิบายข้างต้นแล้ว เรายังอาจพิจารณาทำที่ของจีนผ่านคำอธิบายในเชิงภูมิศาสตร์ พลังอำนาจ ในฐานะปัจจัยเชิงโครงสร้าง และผลประโยชน์แห่งชาติในฐานะข้อพิจารณาเชิงยุทธศาสตร์ของรัฐ ที่กำกับลักษณะความสัมพันธ์ระหว่างทั้งสองฝ่ายได้อีกด้วย ดังจะอธิบายต่อไป

มิติเชิงภูมิศาสตร์การเมืองและพลังอำนาจ

ลักษณะภูมิศาสตร์กายภาพของแม่น้ำระหว่างประเทศซึ่งไหลพาดผ่านตั้งแต่สองรัฐขึ้นไป มีความเกี่ยวข้องกับตำแหน่งที่ตั้งรัฐในลุ่มน้ำ ซึ่งประกอบด้วยรัฐต้นน้ำ กลางน้ำ และท้ายน้ำ กล่าวในแง่ภูมิศาสตร์ ประเทศที่ตั้งอยู่ต้นน้ำ ย่อมทรงพลังอำนาจสูงที่สุด เพราะมีความได้เปรียบในแง่ความสามารถที่จะเปลี่ยนแปลงควบคุมลักษณะทางธรรมชาติของแม่น้ำทั้งในเชิงปริมาณและคุณภาพ ซึ่งส่งผ่านไปยังรัฐที่ตั้งอยู่ถัดลงไป ไม่ว่าจะด้วยวิธีการผันน้ำ การกักน้ำ หรือการถ่ายเทของเสีย แต่ทั้งนี้ทั้งนั้น ความได้เปรียบเชิงภูมิศาสตร์ไม่อาจแยกแยะรัฐที่เข้มแข็งกับรัฐที่อ่อนแอออกจากกันได้ ดังนั้น อำนาจเชิงภูมิศาสตร์จึงมีโอกาสมิใช่ของรัฐทั้งสองประเภทพอๆ กัน

อิทธิพลทางภูมิศาสตร์ ซึ่งแบ่งรัฐออกเป็นรัฐต้นน้ำ กลางน้ำ หรือท้ายน้ำ มีบทบาทในการประกอบสร้างตำแหน่ง/จุดยืนในการต่อรองระหว่างรัฐ ตลอดจนระดับความคล้ายคลึงหรือความแตกต่างในเชิงผลประโยชน์และขีดความสามารถระหว่างรัฐลุ่มน้ำ ซึ่งแสดงออกมาในรูปความขัดแย้งและความร่วมมือ/ความไม่ร่วมมือ ตลอดจนการอ้างหลักการทางกฎหมายที่แตกต่างกัน กล่าวให้จำเพาะลงไป ประเทศต้นน้ำมักไม่ประสงค์จะเปลี่ยนแปลงสถานการณ์ใดๆ ซึ่งตนเองได้รับประโยชน์จากระบบการใช้น้ำที่กำลังเป็นอยู่ในทางกลับกัน หากสถานการณ์การใช้น้ำในลุ่มน้ำไม่เป็นประโยชน์ต่อประเทศท้ายน้ำ และหากรัฐต้นน้ำเกี่ยวข้องกับการสร้างสถานการณ์ที่ไม่พึงประสงค์ รัฐท้ายน้ำจะพยายามเปลี่ยนแปลงระบบนั้นเสีย เพื่อปกป้องสิทธิเสรีภาพการใช้น้ำ

อย่างไรก็ดี แม้ปัจจัยด้านภูมิศาสตร์ มีความสำคัญในการทำความเข้าใจพลวัตการเมืองระหว่างประเทศลุ่มน้ำ แต่ทั้งนี้ ปัจจัยด้านภูมิศาสตร์ โดยเฉพาะตำแหน่งที่ตั้งของรัฐ แต่เพียงประการเดียว ไม่ใช่ปัจจัยชี้ขาดเท่าที่ จุดยืน นโยบายของรัฐแต่ละรัฐ ตลอดจนลักษณะความสัมพันธ์ระหว่างรัฐลุ่มน้ำ หากแต่จำเป็นต้องประกอบกันเข้ากับปัจจัยด้านอื่นที่สำคัญ ได้แก่ โครงสร้างอำนาจในลุ่มน้ำ หรืออำนาจเชิงสัมพัทธ์ระหว่างรัฐในลุ่มน้ำ กล่าวให้ชัดลงไปก็คือ ปัจจัยทางภูมิศาสตร์ไม่ได้ทำหน้าที่ในสูญญากาศ ความเป็นรัฐต้นน้ำซึ่งเป็นพลังอำนาจที่พระเจ้ามอบให้แต่เพียงปัจจัยเดียว ไม่สามารถชี้ขาดความเป็นไปในทางการเมืองระหว่างรัฐลุ่มน้ำได้ (Dinar, 2003) ทั้งนี้ เพราะปัจจัยบ่งชี้การเมืองภายในลุ่มน้ำ จะแยกขาดจากปัจจัยด้านพลังอำนาจทางเศรษฐกิจและการทหารมิได้ เนื่องจาก พลังอำนาจดังกล่าวจะเอื้อให้รัฐหนึ่งๆ สามารถกำหนดกะเกณฑ์พฤติกรรมการใช้น้ำของรัฐคู่แข่งอื่นๆ ให้อยู่ในร่องรอยที่ตนต้องการได้ แม้จะครองความได้เปรียบทางภูมิศาสตร์น้อยกว่า ทำนองเดียวกัน แม้รัฐที่มีความได้เปรียบเชิงภูมิศาสตร์ แต่หากเสียเปรียบในเชิงพลังอำนาจ ก็เชื่อว่าจะสามารถจัดตั้งระบบการใช้น้ำตามที่

ตนต้องการได้เสมอไป เพราะฉะนั้น รัฐที่อยู่ในตำแหน่งต้นน้ำและมีฐานะมหาอำนาจในภูมิภาค จึงมีโอกาสกำหนดรูปแบบระบอบลุ่มน้ำได้มากที่สุด ยิ่งหากประเด็นเรื่องน้ำมีความสำคัญในแง่ความมั่นคงแห่งชาติด้วยแล้ว รัฐมหาอำนาจนั้น มีแนวโน้มที่จะเพิกเฉยต่อท่าทีและจุดยืนของรัฐลุ่มน้ำอื่นๆ มากที่สุด เนื่องด้วยบริบูรณ์พร้อมด้วยพลังอำนาจทางภูมิศาสตร์และสมรรถนะแห่งชาติที่จะสามารถบรรลุเป้าหมายการใช้น้ำได้โดยลำพัง และไม่จำเป็นต้องขึ้นกับการเจรจาในทางตรงกันข้าม รัฐซึ่งมีสถานะท้ายน้ำทั้งยังอ่อนด้อยในทางพลังอำนาจเชิงเปรียบเทียบ จะไม่สามารถกำหนดทิศทางของระบอบ ตลอดจนคาดหวังความเปลี่ยนแปลงเชิงพฤติกรรมของรัฐอื่นได้ (Dinar, 2003) ดังนั้น ในลุ่มน้ำซึ่งประเทศต้นน้ำเป็นรัฐมหาอำนาจ ความร่วมมือมีแนวโน้มจะเกิดขึ้นได้น้อยที่สุด เนื่องจากรัฐไม่มีแรงจูงใจที่เด่นชัดที่จะเข้าร่วมมือ ในกรณีเช่นนี้ ความขัดกันแห่งผลประโยชน์ระหว่างประเทศริมน้ำเกี่ยวกับประเด็นการใช้น้ำ ดูเหมือนจะดำรงอยู่โดยไม่สิ้นสุด ในทางกลับกัน ความร่วมมือมีโอกาสจะเกิดขึ้นได้มากที่สุด หากรัฐมหาอำนาจมีสถานะรัฐท้ายน้ำ และมองว่าทรัพยากรน้ำนั้นมีความสำคัญแก่ตนเองอย่างยิ่งยวด ในกรณีเช่นนี้ รัฐดังกล่าวจะพยายามเข้าไปมีส่วนผลักดัน ริเริ่ม หรือบังคับให้เกิดการจัดตั้งระบอบเชิงความร่วมมือกับประเทศริมน้ำอื่น (Dinar, 2008)

จากคำอธิบายข้างต้น หากย้อนกลับมาพิจารณาสภาพความสัมพันธ์ระหว่างรัฐลุ่มน้ำโขงโดยอาศัยปัจจัยเชิงภูมิศาสตร์และพลังอำนาจของชาติประกอบกัน เราจะสามารถเข้าใจได้ว่า เหตุใดจีนในฐานะประเทศมหาอำนาจต้นน้ำจึงไม่สนใจที่จะเข้าร่วมในระบอบลุ่มน้ำโขง ในขณะเดียวกัน กลับยังสามารถเดินหน้าโครงการพัฒนาทรัพยากรน้ำของตนโดยลำพังต่อไป โดยไม่ถูกท้าทายจากรัฐท้ายน้ำ ซึ่งต้อยกว่าอย่างมากในเชิงสมรรถนะแห่งชาติ ดังที่ เขียน ธีระวิทย์ ชีว่า “จีนกำลังเติบโตในทางเศรษฐกิจและการเมืองระหว่างประเทศ ได้รับความเชื่อถือในโลกรวมขึ้น ในขณะที่เดียวกัน ทว่าทั้งภูมิภาคลุ่มน้ำโขง ไม่มีมหาอำนาจภายนอกที่เข้ามาส่งเสริมให้ประเทศเหล่านี้ทำตัวเป็นปฏิปักษ์กับจีน ยิ่งกว่านั้น ประเทศเหล่านี้มองไม่เห็นทางเลือกที่ดีกว่าการทำตัวเป็นมิตรกับจีน” (เขียน ธีระวิทย์, 2549) ภายใต้ความได้เปรียบของจีนทั้งสององค์ประกอบ ทำให้เราสามารถคาดการณ์แนวโน้มนโยบายของจีนต่อประเทศลุ่มน้ำโขงตอนล่างได้ว่า จีนน่าจะยังคงยึดแนวทางเอกภาคินิยมต่อไป คือ การปฏิเสธเข้าร่วมเป็นสมาชิกในระบอบลุ่มน้ำโขง และจะยังคงนโยบายให้ความร่วมมือในระดับที่จำกัด คือ การคงสถานะประเทศคู่เจรจาเอาไว้เช่นเดิม

ในขณะที่มุมมองดังที่กล่าวมาข้างต้น มองอิทธิพลของปัจจัยทางภูมิศาสตร์ที่เชื่อมโยงกับพลังอำนาจเชิงสัมพัทธ์ระหว่างรัฐลุ่มน้ำที่มีผลต่อแรงจูงใจของรัฐในการเข้าสู่ระบอบ เราอาจพิจารณาบทบาทและท่าทีของจีนผ่านมุมมองเชิงภูมิศาสตร์ที่เป็นอิสระจากปัจจัยเชิงพลังอำนาจแห่งชาติก็ได้ ทั้งนี้ โดยจำแนกการพิจารณาออกเป็น 2 ประเด็นควบคู่กัน ได้แก่ หนึ่ง ตำแหน่ง

ที่ตั้งของรัฐภายในลุ่มน้ำ กับ สอง สัดส่วนอาณาบริเวณลุ่มน้ำภายในอาณาเขตโดยรวมของรัฐ ประเด็นแรก ตำแหน่งที่ตั้งของรัฐในลักษณะโครงสร้างรัฐต้นน้ำ-ท้ายน้ำ ย่อมจะเป็นเครื่องกำหนดผลประโยชน์หรือความสนใจต่อปัญหาที่มีร่วมกันภายในลุ่มน้ำของรัฐต่างๆ ซึ่งมีไม่เท่ากัน ดังนั้น จึงทำให้รัฐลุ่มน้ำแต่ละรัฐให้คุณค่าแก่ระบอบไม่เท่ากัน ในขณะที่ประเด็นหลัง ขอบเขตลุ่มน้ำที่กินสัดส่วนพื้นที่ภายในอาณาเขตรัฐ เป็นอีกปัจจัยหนึ่งซึ่งมีส่วนกำหนดระดับความผูกพันของรัฐต่อตัวระบอบ กล่าวคือ ยิ่งอาณาบริเวณลุ่มน้ำพาดผ่านอาณาเขตของรัฐเป็น สัดส่วนมากเท่าใด เชื่อว่ารัฐก็จะยินดีผูกพันตนเองกับระบอบสูงขึ้นตามไปด้วย ด้วยเหตุผลที่ว่า รัฐซึ่งมีระบอบเข้ามาจัดการกับพื้นที่ลุ่มน้ำเพียงเล็กน้อย ย่อมเต็มใจที่จะสละทรัพยากรให้แก่ ระบอบน้อยกว่ารัฐซึ่งมีอาณาบริเวณให้ระบอบเข้ามาจัดการสูงกว่า จึงสรุปได้ว่า ความทุ่มเท ของรัฐในระบอบย่อมแตกต่างกันไปตามขนาดของอาณาบริเวณลุ่มน้ำภายในอาณาเขตของรัฐ ซึ่งมีเขตอำนาจของระบอบครอบคลุมไปถึง (Backer, 2007) โปรดดูตารางด้านล่างประกอบ

ตารางที่ 1 แสดงความสัมพันธ์ระหว่างปัจจัยเชิงภูมิศาสตร์กับระดับการผูกพันของรัฐ ในระบอบลุ่มน้ำ

	อาณาบริเวณลุ่มน้ำภายในอาณาเขตของรัฐ		
		น้อย	มาก
ตำแหน่งภายในลุ่มน้ำ	ต้นน้ำ	รัฐลุ่มน้ำมีแนวโน้มจะผูกพันกับระบอบน้อยที่สุด	รัฐจะมีความสัมพันธ์ที่คลุมเครือกับระบอบ
	ท้ายน้ำ	รัฐจะมีความสัมพันธ์ที่คลุมเครือกับระบอบ	รัฐลุ่มน้ำมีแนวโน้มจะผูกพันกับระบอบมากที่สุด

ที่มา: Backer, E. B. The Mekong River Commission: Does it work, and how does the Mekong basin's geography influence its effectiveness?. Sudostasein aktuell: Journal of Current Southeast Asian Affairs [Online]. 2007. Available from: www.fni.no/doc&pdf/ebb-mekong-2007.pdf

อาศัยแนววิเคราะห์ดังกล่าวข้างต้น ประกอบกับการพิจารณาดำเนินที่ตั้งและสัดส่วนพื้นที่ลุ่มน้ำโขงเมื่อเทียบกับอาณาบริเวณทั้งประเทศของจีน ซึ่งมีอยู่เพียงร้อยละ 1.7¹ เห็นว่ากรณีของจีนน่าจะอยู่ในตำแหน่งช่งชัยบนของตาราง ดังนั้น จึงเป็นเรื่องที่เข้าใจได้ว่า เหตุใดจีนจึงปฏิเสธที่จะผูกพันตนเองในฐานะรัฐสมาชิกกับระบอบคณะกรรมการแม่น้ำโขง แต่กลับคงสถานะประเทศคู่เจรจาเท่านั้น

มิติด้านผลประโยชน์

การอธิบายท่าทีและจุดยืนของจีนผ่านแง่มุมเชิงผลประโยชน์นั้น อาจเป็นสิ่งซึ่งเข้าใจไม่ยากนัก โดยมากการทำความเข้าใจต่อท่าทีของจีน กระทำผ่านคำอธิบายด้านความต้องการจำเป็นของจีนสำหรับการใช้น้ำและพัฒนาทรัพยากรแม่น้ำโขง แน่นนอนว่า การเข้าเป็นสมาชิกคณะกรรมการแม่น้ำโขงของจีน ภายใต้มุมมองเชิงการพัฒนา ย่อมไม่ส่งเสริมผลประโยชน์แห่งชาติของจีน ดังจะได้อธิบายต่อไป

ภายใต้กรอบความสัมพันธ์ระหว่างจีนกับประเทศลุ่มน้ำโขงตอนล่างที่มีอยู่จำนวนหลายกรอบในภูมิภาค จีนดำเนินวิโศบายอันแยบคายในการเลือกว่าควรจะดำเนินนโยบายและความสัมพันธ์ทางการทูตในเวทีใดและด้วยประเด็นอย่างไรบ้างกับประเทศเหล่านี้ โดยพิจารณาจากจุดยืนเชิงผลประโยชน์เป็นหลัก พบว่า จีนแบ่งแยกเวทีการดำเนินความสัมพันธ์กับประเทศลุ่มน้ำโขงในประเด็นทางเศรษฐกิจและสิ่งแวดล้อมออกจากกัน ในประเด็นทางด้านเศรษฐกิจซึ่งเป็นประเด็นที่จีนมุ่งเน้นและเฝ้าต่อผลประโยชน์เฉพาะหน้า จีนเลือกที่จะดำเนินความสัมพันธ์กับประเทศเหล่านี้อย่างแข็งขันผ่านกลไกในระดับผู้นำ อาทิ โครงการพัฒนาความร่วมมือทางเศรษฐกิจในอนุภูมิภาคลุ่มแม่น้ำโขง (จีเอ็มเอส) ในขณะที่ประเด็นสิ่งแวดล้อมซึ่งไม่เอื้อหรือไปด้วยกันกับนโยบายพัฒนาทางเศรษฐกิจของจีน จีนเลือกดำเนินความสัมพันธ์อย่างจำกัดผ่านสถานะประเทศคู่เจรจาและผู้สังเกตการณ์ของคณะกรรมการแม่น้ำโขง ทั้งนี้ ส่วนหนึ่งเป็นผลมาจากการเกิดขึ้นของกรอบความร่วมมือส่วนภูมิภาคจำนวนหนึ่งที่หลื่อมซ้อนกันในเชิงเป้าหมาย จึงเอื้อให้จีนสามารถแบ่งแยกประเด็นความร่วมมือที่สัมพันธ์กันไปยังองค์การ/สถาบันที่สนองต่อผลประโยชน์ของจีนมากที่สุด M.T. Buntaine เรียกวิธีการดังกล่าวว่า “Forum Shopping” ข้อนี้ เขาอธิบายว่า ในกรณีที่ต้องการ/สถาบันที่มีอยู่ไม่พร้อมที่จะส่งเสริมความร่วมมือที่ตรงตามผลประโยชน์ที่คาดหวัง มหาอำนาจจะเผชิญกับทางเลือก 2-3 ทาง เมื่อจำต้องประเมินแนวนโยบายเกี่ยวกับองค์การ/สถาบันที่จะเข้าร่วม ทางแรก หากองค์การ/สถาบันที่มีอยู่ไม่เพียงพอที่จะตอบสนองผลประโยชน์ของมหาอำนาจ องค์การ/สถาบันทางเลือก

¹ พิจารณาจากเนื้อที่ทั้งประเทศจีน 9,640,821 ตารางกิโลเมตร เทียบกับพื้นที่ลุ่มน้ำโขง/หลานซาง 165,000 ตารางกิโลเมตร

อื่นจะถูกเลือก หากมีอยู่แล้ว ทางที่สอง ในกรณีที่ไม่มีองค์กร/สถาบันทางเลือกอื่น มหาอำนาจย่อมต้องเข้ามาเปลี่ยนแปลงองค์กร/สถาบันที่มีอยู่ให้เข้ากันกับผลประโยชน์ของตนเอง อย่างไรก็ตาม ทางเลือกนี้ย่อมมีต้นทุน (Transaction costs) สูงกว่าทางเลือกบรรดาองค์กร/สถาบันที่มีอยู่แล้ว และทางเลือกสุดท้าย หากองค์กร/สถาบันที่เปลี่ยนแปลงใหม่นั้นพิสูจน์ให้เห็นว่ายังไม่ดีพอ มหาอำนาจจะตัดสินใจจัดตั้งองค์กร/สถาบันระหว่างประเทศใหม่ขึ้นเอง ซึ่งจะเป็นทางเลือกที่มีต้นทุนสูงที่สุด (Buntaine, 2007) ตามตรรกะข้างต้น ย่อมช่วยให้เราสามารถเข้าใจลักษณะวิธีการดำเนินวิเทศนโยบายของจีนในสถานะรัฐมหาอำนาจของภูมิภาคในการจัดสรรประเด็นความร่วมมือกับองค์กร/สถาบันระหว่างประเทศที่มีอยู่ให้เอื้อต่อผลประโยชน์ของจีน โดยเข้าไปมีส่วนร่วมอย่างระมัดระวัง ดังจะอธิบายในรายละเอียดต่อไป

แม้โดยภาพรวมโครงการจีเอ็มเอสกับคณะกรรมการแม่น้ำโขงจะมีเป้าหมายที่คล้ายคลึงกันในแง่การพัฒนาลุ่มน้ำโขงผ่านสาขาความร่วมมือต่างๆ ได้แก่ เกษตรกรรม การเดินเรือ พลังงาน การประมง การจัดการอุทกภัย และการท่องเที่ยว เป็นต้น แต่ก็มีความต่างในจุดมุ่งเน้น กล่าวคือ ในขณะที่กรอบความร่วมมือแรกมุ่งเน้นการพัฒนาเศรษฐกิจเป็นหลัก กรอบความร่วมมือหลังกลับมุ่งเน้นการพัฒนาที่ควบคู่กับการจัดการสิ่งแวดล้อมและทรัพยากรธรรมชาติ ซึ่งแสดงออกมาในรูปแนวทางการจัดการทรัพยากรน้ำเชิงบูรณาการและหลักการใช้น้ำอย่างสมเหตุสมผลและเป็นธรรม แน่หนอนว่า แนวทางอย่างหลังย่อมเป็นอุปสรรคต่อโครงการพัฒนาในเชิงจารีตนิยมดังเช่นโครงการก่อสร้างเขื่อนขนาดใหญ่รวมถึงโครงการปรับปรุงเส้นทางเดินเรือในลำน้ำโขง เพราะจำเป็นต้องผ่านระเบียบขั้นตอนและกระบวนการเชิงสถาบันที่เป็นแบบแผนซับซ้อน หากพิจารณาจากความต้องการจำเป็นด้านพลังงานของจีนที่ขยายตัวเฉลี่ยปีละร้อยละ 5.5 ตลอด 30 ปีที่ผ่านมา และร้อยละ 25 ของพลังงานทั้งหมด มาจากพลังงานจากน้ำ

จากเหตุผลดังแสดงข้างต้น จะเห็นได้ว่าจีนแสวงหาสถาบันระหว่างประเทศที่เหมาะสมเพื่อเข้ามาจัดการกับปัญหาบางอย่าง ต้นทุนระหว่างทางเลือกบรรดาสถาบัน/องค์กรที่มีอยู่เดิมแล้ว ย่อมต่ำกว่าการเปลี่ยนแปลงสถาบัน/องค์กรที่มีอยู่เดิมหรือสร้างสถาบัน/องค์กรแห่งใหม่ขึ้นมา ในกรณีนี้ จีนมีทางเลือกระหว่างการเข้าไปมีส่วนร่วมในโครงการจีเอ็มเอสกับคณะกรรมการแม่น้ำโขง ซึ่งถือกำเนิดขึ้นในเวลาไล่เลี่ยกัน คือ ในช่วงต้นและกลางทศวรรษที่ 1990 สถาบันแรกสนับสนุนโดยธนาคารพหุภาคีอย่างธนาคารพัฒนาเอเชียซึ่งมุ่งเน้นโครงการพัฒนาเชิงประเพณีนิยม ในขณะที่สถาบันหลังมุ่งเน้นการสร้างสมดุลระหว่างการปกป้องสิ่งแวดล้อมกับการพัฒนา หากผลประโยชน์แห่งชาติจีนเข้ากันได้กับโครงการพัฒนาเชิงจารีตนิยม จึงเป็นเรื่องเข้าใจได้ไม่ยากว่า โครงการจีเอ็มเอสย่อมจะเป็นกรอบความร่วมมือที่จีนเลือก

เพื่อทำหน้าที่ประสานงานโครงการพัฒนาร่วมกับประเทศลุ่มน้ำโขง แทนที่จะเป็นคณะกรรมการแม่โขง (Buntaine, 2007)

เมื่อเปรียบเทียบการมีส่วนร่วมของจีนในกรอบความร่วมมือทั้งสองแห่งจะพบความแตกต่างกันพอสมควรซึ่งสะท้อนให้เห็นถึงความสนใจและผลประโยชน์ของจีนในกรอบความร่วมมือแต่ละแห่ง เช่น ในการประชุมสุดยอดผู้นำโครงการจีเอ็มเอส จีนส่งผู้นำประเทศระดับนายกรัฐมนตรีเข้าร่วม และเคยเป็นเจ้าภาพจัดการประชุมสุดยอดครั้งที่ 2 ณ นครคุนหมิง ใน ค.ศ. 2005 ในขณะที่การประชุมสุดยอดผู้นำคณะกรรมการแม่โขง จีนส่งเพียงผู้แทนระดับรัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเท่านั้น สำหรับการประชุมประจำปีในกรอบโครงการจีเอ็มเอส จีนส่งเจ้าหน้าที่ระดับรัฐมนตรีและเจ้าหน้าที่อาวุโสเข้าร่วมโดยตลอด ในขณะที่กรณีคณะกรรมการแม่โขง จีนเลือกเข้าร่วมในกรอบการประชุมประเทศคู่เจรจา มีเพียงผู้แทนถาวรประจำคณะกรรมการเศรษฐกิจและสังคมแห่งเอเชียและแปซิฟิก-เอสแคป (Economic and Social Commission for Asia and the Pacific-ESCAP) ณ กรุงเวียงจันทน์ และเจ้าหน้าที่กระทรวงการต่างประเทศเข้าร่วมเท่านั้น วิเคราะห์ว่า ความแตกต่างของการมีบทบาทในกรอบความร่วมมือทั้งสองแห่ง เป็นผลจากมุมมองของผู้นำจีนที่เห็นว่า โครงการจีเอ็มเอสนั้น ให้ผลประโยชน์ทางเศรษฐกิจที่ตรงและรวดเร็ว ในขณะที่คณะกรรมการแม่โขงนั้น มุ่งเน้นไปที่ “ชุดคำสั่ง” (software) ได้แก่ การพัฒนากฎกติกาและแนวปฏิบัติทางนโยบายการใช้น้ำเป็นหลัก ดังนั้น ความร่วมมือในอนาคตของจีนในคณะกรรมการแม่โขง จึงขึ้นอยู่กับ การเปลี่ยนแปลงทิศทางเชิงนโยบายของคณะกรรมการแม่โขงให้เข้ากันได้กับผลประโยชน์และความจำเป็นของจีนในลักษณะโครงการพัฒนาที่จับต้องได้ (Sokhem and Sunada, 2008) นอกจากนี้ประเด็นเรื่องความยุ่งยากในเชิงกฎหมายแล้ว การที่คณะกรรมการแม่โขง จำเป็นต้องดึงการมีส่วนร่วมของหน่วยงานอิสระและผู้มีส่วนได้เสียจำนวนมากในกระบวนการปรึกษาหารือ เมื่อเทียบกับเวทีจีเอ็มเอส ที่อาศัยเพียงข้อตกลงที่เกิดขึ้นในการประชุมสุดยอดผู้นำและรัฐมนตรีเท่านั้น ซึ่งเข้ากันได้ดีกับแนวคิดอำนาจอธิปไตยของรัฐ ก็น่าจะเป็นอีกเหตุผลหนึ่งที่ผลักดันให้จีนเลือกดำเนินความสัมพันธ์ในระดับที่ลึกซึ้งกับเวทีจีเอ็มเอสมากกว่าคณะกรรมการแม่โขง หรือไม่ก็พยายามดำเนินความร่วมมือเพื่อการพัฒนาประเทศลุ่มน้ำโขงอื่นๆ ภายนอกกรอบคณะกรรมการแม่โขง เช่น โครงการพัฒนาเส้นทางเดินเรือในลำน้ำโขงตอนบน ซึ่งนำไปสู่การลงนามข้อตกลงสี่ฝ่ายระหว่างจีน พม่า ลาว และไทย ใน ค.ศ. 2000 เป็นต้น

มิติด้านผลประโยชน์ไม่เพียงแต่สามารถนำมาอธิบายพฤติกรรมของจีนในความสัมพันธ์กับคณะกรรมการแม่โขงได้เท่านั้น หากยังอาจนำมาอธิบายได้ด้วยว่าเหตุใดที่ผ่านมา ประเทศลุ่มน้ำโขงตอนล่างเหล่านี้จึงยังคงมีท่าทีค่อนข้างวางเฉยหรือสงวนท่าทีต่อ

พฤติกรรมของจีนในการพัฒนาแม่น้ำโขง จนดูเหมือนเป็นการยอมรับพฤติกรรมของจีนโดยปริยาย (Sokhem and Sunada, 2008) นอกเหนือจากคำอธิบายที่ว่าจีนและประเทศลุ่มน้ำโขงอื่นๆ มีแนวโน้มที่จะให้ความสำคัญด้านการพัฒนาสูงกว่าความจำเป็นด้านการปกป้องสิ่งแวดล้อม รวมทั้งประเทศลุ่มน้ำโขงตอนล่างไม่อยู่ในสถานะที่จะประลองกำลังกับจีนได้แล้ว การที่จีนและประเทศลุ่มน้ำโขงตอนล่างทุกชาติต่างก็มีผลประโยชน์ร่วมกันในโครงการพัฒนาพลังงานน้ำของจีนไม่มากก็น้อย ก็อาจเป็นอีกหนึ่งเหตุผลสำคัญที่กำกับสภาพความสัมพันธ์ระหว่างรัฐทั้งสองฝ่ายให้เป็นไปโดยราบรื่น อันปราศจากความขัดแย้งรุนแรง กล่าวคือ ภายใต้ความต้องการจำเป็นด้านพลังงานที่เพิ่มสูงขึ้นของประเทศลุ่มน้ำโขงตอนล่างหลายประเทศ ส่งผลให้เกิดข้อตกลงความร่วมมือเพื่อเชื่อมโยงพลังงานไฟฟ้าในระดับภูมิภาคขึ้น โดยมีโครงการพลังงานของจีนเป็นองค์ประกอบหลักที่สำคัญ ตัวอย่างเช่น ใน ค.ศ. 2002 ชาตีสมาชิกโครงการจีเอ็มเอสทั้งหก ประกาศเจตนารมณ์ในการจัดตั้งโครงข่ายพลังงานส่วนภูมิภาคขึ้นโดยลงนามในข้อตกลงระหว่างรัฐบาลว่าด้วยการค้าพลังงานส่วนภูมิภาค (Inter-Governmental Agreement on Regional Power Trade) ในการประชุมสุดยอดครั้งแรก ณ กรุงพนมเปญ อันนำมาสู่การลงนามบันทึกความเข้าใจว่าด้วยการดำเนินการขั้นที่หนึ่งของข้อตกลงการค้าพลังงานส่วนภูมิภาค (Memorandum of Understanding on the Implementation of Stage I of the Regional Power Trade Operating Agreement) ในการประชุมสุดยอดครั้งที่สอง ณ นครคุนหมิง เมื่อ ค.ศ. 2005 นอกจากนี้ ในระดับทวิภาคีก็พบว่า ประเทศลุ่มน้ำโขงตอนล่างบางชาติได้เข้าไปมีผลประโยชน์โดยตรงกับโครงการพัฒนาพลังงานของจีน เช่น ประเทศไทยได้ลงนามในบันทึกความเข้าใจกับรัฐบาลจีนเมื่อวันที่ 12 พฤศจิกายน ค.ศ. 1998 ในการซื้อขายกระแสไฟฟ้า 3,000 เมกะวัตต์ จากเขื่อนจิ่งหงบนลำน้ำหลานชางของจีน ตั้งแต่ ค.ศ. 2015 เป็นต้นไป แม้ว่าต่อมาแผนการดังกล่าวจะยกเลิกไป แต่การไฟฟ้าฝ่ายผลิตแห่งประเทศไทยก็ยังคงมีแผนที่จะหันมาร่วมลงทุนในโครงการนี้จากจุดแทน เป็นต้น (Lawler, 2006)

นอกจากนี้ โครงการเขื่อนบนแม่น้ำโขง/หลานชางของจีน ยังทำให้ตรรกะในการเดินหน้าหรือพื้นโครงการพัฒนาทรัพยากรน้ำบนแม่น้ำโขงของประเทศลุ่มน้ำโขงตอนล่างบางชาติ มีความสมเหตุสมผลและความเป็นไปได้มากยิ่งขึ้น หลังจากแนวคิดเรื่องนี้ดำรงขึ้นมาตั้งแต่ทศวรรษที่ 1950 ตัวอย่างเช่น ทำให้รัฐบาลลาวไม่เห็นความจำเป็นใดๆ ที่จะชะลอโครงการไว้อีก ในเมื่อประเทศต้นน้ำได้ดำเนินการล่วงหน้าไปแล้ว อีกด้านหนึ่ง ความเปลี่ยนแปลงทางอุทกวิทยาที่เกิดขึ้นจากการทำงานของเขื่อนในจีน ยังทำให้การทำงานของโรงไฟฟ้าของเขื่อนบนลำน้ำโขงตอนล่างมีความคุ้มค่าทางเศรษฐกิจยิ่งขึ้น เนื่องจาก “ด้วยปริมาณน้ำที่มีมากขึ้นในช่วงฤดูแล้งและน้อยลงในช่วงฤดูน้ำหลาก โอกาสในการกำเนิดไฟฟ้าตลอดทั้งปี ย่อมมีสูงกว่าภายใต้ระบบน้ำหลากตามฤดูกาลที่ไม่มีการกำกับควบคุม” (Hirsch, 2011) ในขณะที่เดียวกัน

นโยบายการพัฒนาพลังงานของจีนยังได้รับการสนับสนุนจากเจ้าหน้าที่ระดับสูงของไทยด้วย เช่น นายประเทศ สุตะบุตร อดีตอธิบดีกรมพัฒนาและส่งเสริมพลังงาน มองว่าเขื่อนบนแม่น้ำโขงของจีนนั้นจะเป็นประโยชน์ต่อไทยในการยกเป็นข้ออ้างในการเร่งสานต่อโครงการผันน้ำ “โขง-ชี-มูล” เพื่อพัฒนาระบบชลประทานในเขตภาคอีสานให้แล้วเสร็จตามแผนที่วางไว้ (Dore, 2003)

ผลประโยชน์ร่วมที่สำคัญอีกประการหนึ่ง ได้แก่ การที่จีนสวมบทบาทนักลงทุนในโครงการพัฒนาพลังงานน้ำในภูมิภาคลุ่มน้ำโขงตอนล่าง กล่าวคือ บริษัทด้านพลังงานซึ่งเป็นเจ้าของโดยรัฐบาลจีน ได้เข้ามามีส่วนเกี่ยวข้องโดยตรงในหลายโครงการสำคัญของภูมิภาคนี้ ก่อนหน้านั้นจนกระทั่งทศวรรษที่ 1990 จะเห็นได้ว่า เขื่อนเกือบทั้งหมดในประเทศลุ่มน้ำโขงตอนล่าง ลงทุนโดยรัฐบาลแห่งชาติ ซึ่งโดยมากอาศัยเงินกู้จากธนาคารโลกและธนาคารพัฒนาเอเชีย แต่สภาพการณ์นี้ได้เปลี่ยนแปลงไป เมื่อพบว่า รวบรวม 40 ของเขื่อนที่วางแผนจะก่อสร้างในบริเวณลุ่มน้ำโขงตอนล่างทั้งบนแม่น้ำสายประธานและลำน้ำสาขา จะดำเนินการลงทุนโดยบริษัทสัญชาติจีน อันรวมถึงโครงการเขื่อน 4 แห่งจากทั้งหมด 11 แห่ง บนแม่น้ำสายประธานตอนล่าง ได้แก่ ปากแบ่ง ปากลาย สะนะคราม ไนลาว และซำบอ ในกัมพูชา (Hirsch, 2011)

5. บทสรุป

ประเทศลุ่มน้ำโขงตอนล่างได้ดำเนินความสัมพันธ์กับจีนในด้านการบริหารจัดการทรัพยากรน้ำผ่านคณะกรรมการแม่โขงเป็นหลัก โดยจีนสมัครใจที่จะให้ความร่วมมือในสถานะประเทศคู่เจรจาและผู้สังเกตการณ์ แทนที่จะเข้าเป็นประเทศสมาชิกถาวร ทำให้การบรรลุภารกิจของคณะกรรมการแม่โขงมีอยู่อย่างจำกัด เนื่องจากยอมไม่มีอำนาจหน้าที่อันชอบธรรมที่จะเข้าไปจัดการทรัพยากรน้ำในบริเวณลุ่มน้ำตอนบน หรือหากจะทำได้ ก็จะต้องขึ้นอยู่กับความยินยอมพร้อมใจของจีนเป็นสำคัญ ดังที่ เขียน ชีระวิทย์ ชี้ว่า “เป็นความกรุณาของจีนและพม่า ที่มักจะส่งผู้แทนมาร่วมประชุมในฐานะผู้สังเกตการณ์ ซึ่งไม่มีพันธะที่จะต้องทำตามข้อตกลงหรือมติของคณะกรรมการแม่โขง... ถ้าจีนและพม่าจะทำตามข้อตกลงหรือมติที่ประชุมคณะกรรมการแม่โขง ก็เป็นเรื่องให้ความกรุณาปราณีมากกว่าพันธะตามกฎหมายระหว่างประเทศ” (เขียน ชีระวิทย์, 2549)

ที่ผ่านมา คณะกรรมการแม่โขงได้พยายามเจรจาให้จีนยอมร่วมมือในฐานะสมาชิก แต่ไม่เป็นผลสำเร็จ การไม่มีสมาชิกภาพของจีน ทำให้จีนมีอิสระในการใช้ทรัพยากรน้ำในเขตประเทศของตน ซึ่งได้ก่อให้เกิดผลกระทบด้านสิ่งแวดล้อมตามมาหลายด้าน แต่ทั้งนี้

กลับไม่ก่อเป็นชนวนข้อพิพาทระหว่างประเทศตามมาดังกรณีลุ่มน้ำอื่น ในความหมายของความขัดแย้งระหว่างรัฐบาล บทความนี้ชี้ว่า องค์ประกอบด้านภูมิศาสตร์ พลังอำนาจเชิงสัมพัทธ์ และแง่มุมด้านผลประโยชน์อาจนำมาอธิบายปรากฏการณ์ข้อนี้ได้ส่วนหนึ่ง กล่าวคือ ในด้านองค์ประกอบทางภูมิศาสตร์ ความได้เปรียบของจีนในฐานะรัฐต้นน้ำและมีสัดส่วนพื้นที่ลุ่มน้ำโขงอยู่ภายในอาณาเขตรัฐเพียงเล็กน้อย ไม่อาจสร้างแรงจูงใจที่มากพอที่จะชักนำให้จีนเข้าสู่ระบอบคือ คณะกรรมาธิการแม่น้ำโขง ในขณะที่เดียวกัน ความเหนือกว่าในด้านสมรรถนะแห่งชาติทั้งด้านการทหารและเศรษฐกิจ ทำหน้าที่เสมือนเกราะป้องกันการท้าทายจากประเทศลุ่มน้ำตอนล่างอื่นๆ เพราะฉะนั้น จึงเป็นเหตุผลว่าเพราะเหตุใด ที่ผ่านมามีความร่วมมือระหว่างประเทศทั้งสองฝ่ายจึงมีอยู่อย่างจำกัด นอกจากนี้ แง่มุมด้านผลประโยชน์แห่งชาติ ก็ช่วยให้เราเข้าใจมุมมองและจุดยืนของจีนผ่านข้อจำกัดต่างๆ ที่กันจีนออกจากระบอบได้ดีขึ้น โดยเฉพาะอย่างยิ่งนโยบายการเสริมสร้างความมั่นคงด้านเศรษฐกิจและพลังงาน แม้จะสร้างปัญหาข้ามชาติตามมาอีกหลายด้าน แต่บทบาทของจีนในกรณีนี้ซึ่งเข้ากันได้ดีกับผลประโยชน์ของชาติลุ่มน้ำที่เหลือ ก็อาจเป็นคำตอบอีกส่วนหนึ่ง ที่ช่วยให้เราเข้าใจเงื่อนไขของประเด็นคำถามหลักของบทความชิ้นนี้ได้ และช่วยทำให้เราคาดการณ์แนวโน้มในอนาคตได้ว่า ความพยายามของประเทศลุ่มน้ำตอนล่างที่จะดึงจีนเข้ามาร่วมเป็นส่วนหนึ่งที่สำคัญของระบอบลุ่มน้ำในฐานะประเทศสมาชิกถาวร อาจยังไม่พบความสำเร็จในระยะเวลาอันใกล้นี้ ยกเว้นแต่ว่าเป้าหมายและวัตถุประสงค์ของกรอบความร่วมมือนี้ ได้ปรับให้สอดคล้องกับผลประโยชน์แห่งชาติของจีนหรือไม่ประเทศลุ่มน้ำตอนล่างก็ต้องสามารถปรับปรุงสมรรถนะแห่งชาติให้อยู่ระดับที่ต่อรองกับจีนได้มากขึ้น ซึ่งก็ไม่ใช่เรื่องที่ทำได้ง่ายนักและจำเป็นต้องอาศัยระยะเวลาพอสมควร หรือในอีกทางหนึ่ง ประเทศลุ่มน้ำโขงตอนล่าง 4 ชาติ อาจพิจารณาร้องขอให้อาเซียนในฐานะองค์กรระดับภูมิภาค ซึ่งมีพลังอำนาจต่อรองสูงกว่าเข้ามาทำหน้าที่เป็นตัวแทนเจรจากับจีนแทน คณะกรรมาธิการแม่น้ำโขง ดังตัวอย่างความสำเร็จในครั้งการลงนามปฏิญญาการปฏิบัติของภาคีในทะเลจีนใต้ (Declaration on the Conduct of Parties in the South China Sea) ค.ศ. 2002 ระหว่างจีนและประเทศคู่ขัดแย้งซึ่งเป็นสมาชิกอาเซียน

อนึ่ง การให้ความร่วมมือของจีนต่อคณะกรรมาธิการแม่น้ำโขง ซึ่งดูเหมือนจะลึกซึ้งและกว้างขวางยิ่งขึ้นในช่วงเวลาที่ผ่านมา อาจเป็นเพียงการปรับทิศทางเชิงนโยบายเพื่อหวังผลประโยชน์เฉพาะหน้าของจีนในด้านอื่นๆ โดยเฉพาะอย่างยิ่งด้านเศรษฐกิจในภูมิภาค เนื่องจาก “การค้าย่อมไม่อาจดำรงอยู่ได้ท่ามกลางสภาพแวดล้อมแห่งความขัดแย้งและความโกลาหล เพื่อบรรเทาความหวาดกลัวในการผกผันขึ้นของตน และเพื่อสร้างตลาดการค้าที่เสถียร ผู้นำจีนจึงริเริ่มกลยุทธ์การทูตอย่างแข็งขันในการส่งเสริมนโยบาย “ทำดีกับเพื่อนบ้าน, ปฏิบัติต่อเพื่อนบ้านตั้งหุ้นส่วน” (yulin weishan, yilin weiban) (Lawler, 2006) และเหตุผลเชิง

ภูมิศาสตร์การเมืองในการรักษาคุณภาพแห่งอำนาจ หลังจากสหรัฐอเมริกาเริ่มหันกลับมาให้ความสำคัญกับภูมิภาคลุ่มแม่น้ำโขงอีกครั้ง

Reference

- เขียน วีระวิทย์. จีนใหม่ในศตวรรษที่ 21. กรุงเทพฯ: สำนักพิมพ์มติชน, 2549.
- คณะกรรมการแม่น้ำโขงแห่งชาติไทย. แม่น้ำโขงกับลุ่มแม่น้ำโขงตอนล่าง [ออนไลน์]. 2003. แหล่งที่มา: <http://tnmcmekong.org/about/history.php> [2554, พฤษภาคม 06]
- Backer, E. B. The Mekong River Commission: Does it work, and how does the Mekong basin's geography influence its effectiveness?. Sudostasein aktuell: Journal of Current Southeast Asian Affairs [Online]. 2007. Available from: www.fni.no/doc&pdf/ebb-mekong-2007.pdf [2011, May 12]
- Buntaine, M. T. Regional integration, issue fragmentation, and cooperation environment governance in the Lancang-Mekong river [Online]. 2007. Available from: <http://www.2007amsterdamconference.org/Downloads/07SummerSchool%20-%20Buntaine.pdf> [2011, May 05]
- Dinar, S. Asymmetry and bargaining power in international environmental negotiation: The case of transboundary water [Online]. 2008. Available from: http://www.allacademic.com/meta/p_mla_apa_research_citation/2/5/3/7/7/pages253778/p253778-1.php [2011, May 05]
- Dinar S. The geopolitics of hydropolitics: Negotiations over water in the middle east and north Africa [Online]. SAIS Working Paper Series WP/01/03, School of Advanced International Studies, The John Hopkins University, (n.d.). Available from: <http://www.sais-jhu.edu/workingpapers/WP-01-03.pdf> [2011, May 02]
- Dore, J. The governance of increasing Mekong regionalism. In M. Kaosa-ard and J. Dore. (eds.), Social Challenges for the Mekong Region, pp.405-440. Bangkok: White Lotus, 2003.
- Goh, E. China in the Mekong river basin: The regional security implications of resource development on the Lancang Jiang [Online]. Working paper No. 69. Institute of Defense and Strategic Studies, Nanyang Technological University, 2004. Available from <http://www.idss.edu.sg/publications/WorkingPapers/WP69.pdf> [2011, May 03]

- Hirsch, P. Cascade effect: The Mekong River and China's Hydropower Ambitions [Online]. 2011. Available from: <http://www.ourfutureplanet.org/news/528-cascade-effect> [2011, May 05]
- Lang, M. T. Management of the Mekong River Basin: Contesting its sustainability from a communication perspective [Online]. 2005. Working series No. 130. Research Center on Development and International Relations (DIR), Aalborg University. Available from http://vbn.aau.dk/files/33966688/workingpaper_130.pdf [2011, May 05]
- Lawler, J. The interaction between the Mekong River Commission and China: An analysis of hydropolitical dynamics on cooperation. Master's thesis, International Development Studies, Faculty of Political Science, Chulalongkorn University, 2006.
- Macan-Markar, M. South-East Asia: China goes for friendly giant role in Mekong. Inter Press Service [Online]. 2010. Available from: <http://www.globalissues.org/news/2010/06/13/5965> [2011, May 10]
- Makim, A. The changing face of Mekong resource politics in the post-cold war era: Renegotiating arrangements for water resources management in the lower Mekong river basin [Online]. Working Paper No. 6. Mekong Resource Centre, Australian National University, 2000. Available from: <http://www.mekong.es.usyd.edu.au/publications/working.../wp6.pdf> [2011, May 02]
- McCormack, G. Water margins: Development and sustainability in China [Online]. Working Paper No. 2. Mekong Resource Centre, Australian National University, 2000. Available from: <http://www.mekong.es.usyd.edu.au/publications/working.../wp2.pdf> [2011, May 14]
- Mekong River Commission. MRC-China cooperation extended at regional Mekong. MRC No.15/08 [Online]. 2008. Available from: http://www.mrcmekong.org/mrc_news/press08/MRC-China-cooperation.htm [2011, May 02]
- Mekong River Commission. MRC countries discuss increased cooperation with China/Myanmar in managing the Mekong. MRC Media Release [Online]. 2010. Available from: http://www.mrcmekong.org/MRC_news/press10/MRC-countries-discuss-27-Aug-10.htm [2011, May 10]

- Mekong River Commission Secretariat. Remarks by H.E. Song Tao Vice Minister of Foreign Affairs of the People's Republic of China At the 1st Summit of the Mekong River Commission [Online. 2010]. Available from: <http://www.mrcsummit2010.org/> [2011, May 08]
- Osborne, M. River at risk: The Mekong and the water politics of China and southeast Asia. New South Wales: Lowi Institute For International Policy, 2004.
- Posey, D. Defining interests: The Mekong River Commission. Journal of International Policy Solutions [Online]. 2005. Available from: <http://irps.ucsd.edu/assets/004/5381.pdf> [2011, May 15]
- Richardson, M. Mekong flood woes in South-East Asia: China's dams a cause for concern. Viewpoints [Online]. 2008. Available from: <http://www.iseas.edu.sg/viewpoint/mr28aug08.pdf> [2011, May 20]
- Richardson, M. Time for China to share Mekong data. Viewpoints [Online]. 2010. Available from: <http://www.iseas.edu.sg/viewpoint/mr29mar10.pdf> [2011, May 10]
- Sokhem, P., and K. Sunada. Modern upstream myth: Is a sharing and caring Mekong region possible?. In M.Kummu, M.Keskinen and O.Varis (eds.), Modern myths of the Mekong : a critical review of water and development concepts, principles and policies, pp.135-148. Espoo: Helsinki University of Technology Press, 2008.
- Son, J. China confronts thorny Mekong issues. The Irrawaddy [Online]. 2010. Available from: http://www.irrawaddy.org/highlight.php?art_id=18211 [2011, May 08]
- The Nations. MRC summit: China vows to talks on Mekong dams [Online]. 2010. Available from: <http://download.spiceday.com/redirect.php?tid=155396&goto=lastpost&sid=08nPI8> [2011, June 12]
- United Nations. General assembly adopts convention on Law of Non Navigational Uses of International Watercourses [Online]. UN Press Release GA/9248, 21 May 1997. Available from: <http://www.un.org/News/Press/docs/1997/19970521.ga9248.html> [2011, May 02]
- Vientiane Times. China to develop cooperation with MRC member countries [Online]. 2009. Available from: <http://www.wrea.gov.la/wrea/index.php/the-news/183-china-to-develop-cooperation-with-mrc-member-countries> [2011, May 02]

สหรัฐอเมริกากับการปฏิรูปประเทศญี่ปุ่นในช่วงยึดครอง (ค.ศ. 1945-1952): นโยบายและผลกระทบ

นิพัทธ์พงศ์ พุ่มมา *

บทคัดย่อ

การศึกษาสหรัฐอเมริกากับการปฏิรูปประเทศญี่ปุ่นในช่วงยึดครอง (ค.ศ. 1945-1952) : นโยบายและผลกระทบ มีความมุ่งหมายเพื่อวิเคราะห์บทบาทของประเทศสหรัฐอเมริกาอันมีอิทธิพลต่อประเทศญี่ปุ่นระยะยึดครอง คือตั้งแต่ ค.ศ. 1945-1952 ผลการศึกษาทำให้เข้าใจเหตุการณ์สำคัญทางประวัติศาสตร์ 2 ประเด็นหลัก คือ บทบาทของสหรัฐอเมริกาในการยึดครองญี่ปุ่น และวิเทศนโยบายต่างๆ ของสหรัฐอเมริกาเพื่อเข้ายึดครองแล้วทำให้ญี่ปุ่นเกิดการเปลี่ยนแปลงสำคัญ 3 ด้าน คือ การเปลี่ยนแปลงทางการเมือง เศรษฐกิจ ตลอดจนสังคมและวัฒนธรรม

คำสำคัญ

สหรัฐอเมริกา, การเปลี่ยนแปลง, ญี่ปุ่น, สงครามโลกครั้งที่ 2

United States of America and the reform in Japan during the occupation (AD 1945-1952) : policies and impacts

Abstract

Study aims to analyze the role of the United States of America in reforming Japan (AD 1945-1952): Policies and impacts. Aims to analyze the role of the United States to influence the occupation of Japan, 1945-1952. The finding shows two main aspects which are the role of the American in occupying Japan and the strategy applied to made changes in three dimensions: political, economic, and social and cultural

Keywords: United States of America, Japan, World War II

* ภาควิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยนเรศวร

ความนำ

เมื่อหลังสงครามโลกครั้งที่ 2 สิ้นสุดลง ขณะนั้นโตเกียวที่ถูกระดมโจมตีได้กับลอนดอนหรือนิวยอร์ก กลายเป็นเมืองร้างในทันที ทั่วทั้งญี่ปุ่นมีเพียงซากเถาเถา ซากปรักหักพัง อิโรชิมาและนางาซากิถูกล้มด้วยปรมาณู ผู้คนเหนื่อยล้า สิ้นหวัง หวาดหวั่นที่จะเผชิญกับอนาคตที่ดูมืดมนแต่ก็โล่งใจที่สงครามได้ยุติเสียที (เพ็ญศรี กาญจนมัย, 2538: 285) การพ่ายแพ้ของญี่ปุ่นครั้งนี้ทำให้เกิดการเปลี่ยนแปลงอย่างมากโดยทันทีพอๆ กับการเปลี่ยนแปลงสมัยเมจิ (เอ็ดวิน โอ โรเซาเออร์, 2531: 95) ประชากรต้องกระจัดกระจายไปทั่วประเทศ ชาวญี่ปุ่นประมาณ 668,000 คนเสียชีวิตเนื่องจากการทิ้งระเบิด เศรษฐกิจไม่สามารถดำเนินต่อไปได้ตามปกติ ทั้งยังไม่มีความแน่นอนใดๆ ทั้งสิ้นขณะอยู่ใต้การปกครองของต่างชาติ ในครั้งนั้นสหรัฐอเมริกาเป็นผู้มีชัยชนะเหนือญี่ปุ่น ฝ่ายสัมพันธมิตรได้มอบหมายให้นายพลแมคอาเธอร์เป็นผู้บัญชาการสูงสุดฝ่ายสัมพันธมิตร รับผิดชอบโดยตรงในการยึดครองญี่ปุ่น มีการวางนโยบายกับญี่ปุ่นทั้งทางด้านการเมือง สังคมและวัฒนธรรม ที่มีผลต่อการดำรงชีวิตของประชาชนญี่ปุ่น ตลอดจนจรรยาบรรณให้ญี่ปุ่นเป็นประเทศที่มีการพัฒนามากขึ้น

จากทัศนคติดังกล่าวทำให้การยึดครองของกองทัพสหรัฐอเมริกา ถึงปี ค.ศ. 1952 มีผลอย่างมากต่อการเปลี่ยนแปลงญี่ปุ่น สหรัฐอเมริกาจำเป็นต้องวางแผนเพื่อยุติการรุกรานของทหารญี่ปุ่น ซึ่งถือเป็นครั้งแรกของประวัติศาสตร์ของประเทศที่ชาวญี่ปุ่นต้องเผชิญกับการยึดครองโดยชาวต่างชาติ วัตถุประสงค์สำคัญอย่างแรกของอเมริกาคือ การปลดอาวุธทหารญี่ปุ่น แต่ก็ไม่ได้เป็นเช่นนั้นเพียงอย่างเดียว ยังมีการปฏิรูป ระบบทางการเมือง สังคม ของญี่ปุ่นให้เปลี่ยนแปลงอย่างชัดเจนขึ้น และสหรัฐอเมริกากับญี่ปุ่นก็ยังดำเนินนโยบายทางความสัมพันธ์ระหว่างประเทศกันอยู่เช่นนี้เป็นปกติจนปัจจุบัน

ผลการศึกษา

เป็นครั้งแรกในประวัติศาสตร์ของประเทศญี่ปุ่น ที่ชาวญี่ปุ่นต้องเผชิญกับการยึดครองโดยชาวต่างชาติ ในทางทฤษฎีญี่ปุ่นถูกยึดครองโดยฝ่ายสัมพันธมิตรที่ได้รับชัยชนะตั้งแต่เดือนสิงหาคม ค.ศ. 1945 จนถึงปี ค.ศ. 1952 โดยอยู่ภายใต้การกำกับของคณะกรรมการตะวันออกไกล (Far Eastern Commission) 11 ประเทศ แต่ในทางปฏิบัติสหรัฐอเมริกาเป็นผู้กำหนดนโยบายและปฏิบัติการในการยึดครองญี่ปุ่นแต่เพียงผู้เดียว นายพลเอกดักลาส แมคอาเธอร์ (Douglas MacArthur) นายพลห้าดาว ซึ่งเป็นนายทหารอาชีพได้รับการแต่งตั้งให้เป็นผู้บังคับบัญชาสูงสุดของฝ่ายพันธมิตร (Supreme Commander for the Allied Power - SCAP) นายพลแมคอาเธอร์มีอำนาจอย่างกว้างขวางในการกำกับทิศทางการยึดครองญี่ปุ่น มีชาวญี่ปุ่นคนหนึ่งเปรียบนายพลแมคอาเธอร์เหมือน “ลมที่พัด แม่น้ำที่ไหล” ซึ่งคนญี่ปุ่นไม่สามารถจะตัด

ทานได้ จึงต้องปฏิบัติตามอำนาจ และคำบงการของนายพลแมคอาเธอร์ ญี่ปุ่นมิใช่เพียงแคใช้ ความรุนแรงและโหดร้ายต่อประเทศอื่น แต่ญี่ปุ่นเองก็ได้รับผลจากความรุนแรงและโหดร้ายใน การทำสงครามรุกราน และจากลัทธิทหารนิยมของตนเองด้วย ความหายนะจากสงครามที่ เกิดขึ้นในประเทศเพื่อนบ้าน และที่เกิดขึ้นต่อคนของตนเองเช่นนี้ทำให้ “คนญี่ปุ่นอยู่ในอารมณ์ที่ ต้องการการปฏิรูปและการเปลี่ยนแปลง” (Mary L.Hanneman, 2001: 84)

แมคอาเธอร์ได้แสดงความเห็นใจในขณะที่ญี่ปุ่นกำลังหมดหวัง ทำให้คนญี่ปุ่นเห็นว่า กองทัพอเมริกาไม่ได้เข้ามาแบบผู้ชนะ แต่มาด้วยความปรารถนาดีและเต็มใจที่จะช่วยเหลือ ญี่ปุ่น ประกอบกับความยิ่งใหญ่ของสหรัฐอเมริกาที่สามารถปราบปรามญี่ปุ่นลงได้ ชาวญี่ปุ่นจึง ไม่ต่อต้านการยึดครองและผู้ที่เข้ามาปกครองตามแบบฉบับของผู้แพ้โดยทั่วไป แต่กลับเห็นว่า สหรัฐอเมริกาจะช่วยทำให้ญี่ปุ่นมีอนาคตที่ดีกว่าเดิม (เอ็ดวิน โอ โรเซาเออร์, 2531: 98) โดยมี ประเด็นการศึกษา 2 ประเด็น คือ บทบาทของอเมริกาในการยึดครองญี่ปุ่น และการดำเนินการ ยึดครองญี่ปุ่น อันมีรายละเอียดดังนี้

1. บทบาทของอเมริกันในการยึดครองญี่ปุ่น ก่อนสงครามยุติ สหรัฐอเมริกาได้ ตระเตรียมการต่างๆ ที่จะปฏิบัติกับญี่ปุ่นเมื่อสงครามสิ้นสุดแล้ว เช่น ฝึกทหารให้เรียน ภาษาญี่ปุ่น และเข้าใจปัญหาการบริหารญี่ปุ่น จัดทำเอกสารแนะแนวเบื้องต้นที่ดีในงานยึดครอง ระยะแรก ซึ่งมีลักษณะเข้มงวดแต่สร้างสรรค์ เพราะตระหนักว่าการแก้แค้นนั้น รังแต่ทำให้เกิด ความเกลียดชังและวุ่นวายไม่มีที่สิ้นสุดจึงต้องเน้นการสร้างญี่ปุ่นให้เป็นประเทศประชาธิปไตยที่ รักสันติภาพให้ได้ในที่สุด สหรัฐอเมริกาจำต้องวางแผนเพื่อยุติการรุกรานของทหารญี่ปุ่น กองทัพอเมริกันเข้ามาในญี่ปุ่นเมื่อวันที่ 2 กันยายน ค.ศ. 1945 พร้อมด้วยนโยบายปฏิรูปญี่ปุ่น อย่างขนานใหญ่ ภายใต้การบัญชาของนายพลแมคอาเธอร์ ในฐานะผู้แทนกลุ่มประเทศผู้ชนะ แมคอาเธอร์ได้รับตำแหน่งผู้บัญชาการสูงสุดฝ่ายสัมพันธมิตร (Supreme Commander for the Allied Power: SCAP) (ไชยวัฒน์ คำชู, 2549 : 33) ซึ่งเป็นชื่อตำแหน่งและกองบัญชาการของ แมคอาเธอร์ในญี่ปุ่น

คนอเมริกันไม่เป็นเพียงแค่นักปฏิบัติและนักปฏิบัติเช่นเดียวกับกลุ่มคนชาติปไตยของ ญี่ปุ่นเท่านั้น แต่ยังเป็นนักปฏิรูปที่มีอุดมการณ์อีกด้วย เป้าหมายของเขาคือ การสร้างญี่ปุ่นให้ เป็นประชาธิปไตยและผู้รักในสันติภาพ การยึดครองอยู่ในรูปของการปกครองอาณานิคมโดย ความเมตตา (เพ็ญศรี กาญจโนมัย, 2538: 287) นโยบายต่างๆ จึงเป็นอุดมการณ์ทางการเมือง และวัฒนธรรม พลเอกแมคอาเธอร์เป็นนักอนุรักษนิยมก็จริง แต่เขาก็เป็นนักเสรีนิยมด้วย ซึ่ง เชื่อมั่นในวิถีทางแบบอเมริกัน นั่นคือรัฐบาลที่เป็นประชาธิปไตย มีเสรีภาพส่วนบุคคล นับถือ กฎหมาย คณะทำงานของเขามีความเชื่อว่าสิ่งที่ผลักดันให้ญี่ปุ่นกระหายสงครามคือพวกทหาร ฟาสซิสต์ ยักษ์ใหญ่ไซบัทสึ ขุนนางพวกจักรพรรดินิยม ลัทธิชินโตและระบบศักดินานิยมที่ปล่อย

ให้ทหารและนักธุรกิจเอารัดเอาเปรียบชาวนาและกรรมกร แมคคาเธอร์จึงอยู่ในฐานะที่ชาวญี่ปุ่นให้ความเคารพและประทับใจเพราะเขาอยู่ในแบบฉบับโชกุนโทกูงาวะ (Shogun Tokugawa) เนื่องจากรัฐบาลโทกูงาวะมีลักษณะการปกครองที่ค่อนข้างรวมอำนาจเข้าสู่ศูนย์กลาง มีการใช้ระบบราชการที่มีระเบียบแบบแผน อีกทั้งโชกุนโทกูงาวะยังคงดำรงซึ่งสถาบันจักรพรรดิไว้ แต่ไม่ได้มีอำนาจในการบริหารประเทศแต่อย่างใด หรืออาจเป็นไปได้ว่าแมคคาเธอร์ได้ศึกษารูปแบบการปกครองที่เหมาะสมกับญี่ปุ่น นั่นคือ รูปแบบโชกุนโทกูงาวะไว้แล้ว ดังจะเห็นได้จากระบอบการปกครองของโชกุนโทกูงาวะ ก่อให้เกิดความสงบสุขในประเทศ มีความมั่นคงทั้งด้านการเมือง ด้านเศรษฐกิจ ตลอดจนสังคมและวัฒนธรรม จนเกิดคำว่า “สันติภาพโทกูงาวะ” (Pax Tokugawa) (เพ็ญศรี กาญจนมัย : 28 และ 34-35) ซึ่งทำให้ขัดแย้งกับอุดมการณ์ประชาธิปไตย

อย่างไรก็ตาม การยึดครองของฝ่ายสัมพันธมิตรเป็นเพียงทฤษฎีมากกว่าในทางปฏิบัติ เพราะสหรัฐอเมริกาได้ทำให้ญี่ปุ่นต้องยอมแพ้เกือบทั้งหมด ในขณะที่อังกฤษเพียงแต่ส่งทหารออสเตรเลียส่วนหนึ่งมาช่วยรบภายใต้การนำของแมคคาเธอร์ ในขณะที่จีนกำลังวุ่นวายกับสงครามกลางเมือง ส่วนสหภาพโซเวียตได้เรียกร้องให้แบ่งเขตยึดครอง เมื่อถูกปฏิเสธ จึงไม่ยอมให้กองทัพของตนอยู่ภายใต้บัญชาการของสหรัฐอเมริกา ได้มีการตั้งคณะกรรมการการเอเชียตะวันออกไกล (Far Eastern Commission) ซึ่งประกอบด้วยประเทศผู้ชนะสงครามที่กรุงวอชิงตัน ดี.ซี. ในต้นปี ค.ศ. 1946 เพื่อวางนโยบายยึดครอง ที่ประชุมสัมพันธมิตรซึ่งประกอบด้วย 4 มหาอำนาจได้ปรึกษาหารือเกี่ยวกับเรื่องนี้ ณ กรุงโตเกียว ประเทศญี่ปุ่น แต่สหรัฐอเมริกาไม่ยอมให้ชาติใดมีอิทธิพลเหนือตน ดังนั้น การยึดครองญี่ปุ่นจึงเป็นการกระทำของสหรัฐอเมริกาเกือบทั้งหมด และชาวญี่ปุ่นก็เห็นควรว่าสมควรจะเป็นเช่นนั้น (เอ็ดวิน โอไรเซาเออร์, 2531 : 98)

2. การดำเนินการยึดครองญี่ปุ่น ในระยะเวลายาวนานของการยึดครองถึง 7 ปีนั้น สามารถแบ่งระบอบการยึดครองออกได้เป็น 2 ช่วง คือ

2.1 การยึดครองญี่ปุ่นในช่วงแรก (ระหว่างเดือนกันยายน ค.ศ. 1945 – ปลาย ค.ศ. 1947) ช่วงนี้เป็นช่วงของการลงโทษอาชญากรรมสงคราม และการปฏิรูปญี่ปุ่นให้มีอุดมการณ์ประชาธิปไตย ซึ่งมีประเด็นสำคัญ คือ การคงให้พระจักรพรรดิเป็นประมุขของชาติลงโทษผู้เกี่ยวข้องเนื่องจากการสนับสนุนสงคราม และการยุบกิจการเกี่ยวกับการทหารทั้งหมด

2.1.1 การคงให้พระจักรพรรดิเป็นประมุขของชาติ เมื่อสงครามสิ้นสุดลง สหภาพโซเวียตและอังกฤษต่างก็เรียกร้องให้ดำเนินการกับองค์จักรพรรดิ (องค์จักรพรรดิญี่ปุ่นสมัยนั้น คือ สมเด็จพระจักรพรรดิโชวะ หรือ พระนามเต็ม ฮิโรฮิโตะ ครองราชย์ระหว่าง ปี ค.ศ. 1926 – ค.ศ. 1989) ให้อยู่ในฐานะอาชญากรรมสงคราม แต่พลเอกแมคคาเธอร์ได้ต่อต้านอย่างแข็งขัน โดยส่งโทรเลขไปยังพลเอกไอเซนฮาว ซึ่งเป็นหัวหน้าเสนาธิการอยู่

ขณะนั้น ชี้แจงว่าการดำรงอยู่ซึ่งองค์จักรพรรดินั้น จะช่วยให้การดำเนินการยึดครองและปกครองญี่ปุ่นเป็นไปด้วยความราบรื่น พระองค์มิได้มีบทบาทโดยตรงในการประกาศสงครามเป็นพระราชประเพณีที่จะต้องทรงกระทำโดยหลีกเลี่ยงไม่ได้เมื่อเป็นการตัดสินใจอย่างแนบเนียนของรัฐบาลและสภาที่ปรึกษาของแผ่นดินแล้ว ถ้าองค์จักรพรรดิผู้ทรงเป็นศูนย์กลางของเอกภาพของประชาชนตลอดมาถูกลงโทษไต่สวนแล้ว ความโกลาหลและการแก้แค้นอย่างไม่มีที่สิ้นสุดของชาวญี่ปุ่นจะต้องเกิดขึ้นอย่างแนบเนียนและในเมื่อญี่ปุ่นได้ยอมวางอาวุธโดยสิ้นเชิงแล้ว ก็ไม่อาจทำให้อำนาจสัมพันธมิตรได้อีกนานหากคนญี่ปุ่นหลีกเลี่ยงไม่ได้ ฉะนั้นวิธีเดียวที่จะทำให้คนญี่ปุ่นและชาวโลกอยู่ร่วมกันได้โดยสันติก็คือการปกครองอย่างอะลุ่มอล่วย ให้คนญี่ปุ่นเรียนรู้วิธีการปกครองแบบประชาธิปไตยว่ามีค่ามากกว่าคณาธิปไตย เผด็จการ หรือคอมมิวนิสต์ แทนที่จะต้องคอยใช้กำลังปราบปรามการจลาจลของคนญี่ปุ่นโดยไม่ทราบว่าจะสิ้นสุดลงเมื่อใด พลเอกแมคอาเธอร์จึงเสนอให้ยุติการเรียกร้องให้ลงโทษองค์จักรพรรดิโดยสิ้นเชิง (David John Lu, 1974: 190-2)

นอกจากนี้ โจเซฟ ซี. กูรู ซึ่งเป็นเอกอัครราชทูตอเมริกันประจำโตเกียวในระยะก่อนสงครามนั้น ได้เสนอต่อรัฐบาลอเมริกันว่า การล้มสถาบันจักรพรรดิหรือการทำการไต่สวนใดๆ จะทำให้เป็นอุปสรรคต่อการปฏิรูปและการสร้างญี่ปุ่นเพราะจะเกิดจลาจลทั้งทางสังคมและทางการเมืองแน่นอน แม้องค์จักรพรรดิเองจะทรงมีพระราชประสงค์ที่สละราชบัลลังก์เพราะทรงสำนึกในความรับผิดชอบของพระองค์เองก็ตาม

ในวันที่ 1 มกราคม ค.ศ. 1946 องค์จักรพรรดิทรงมีพระบรมราชโองการให้ประชาชนเข้าใจใหม่ว่า พระองค์ทรงเป็นมนุษย์ธรรมดา มิใช่เป็นองค์สมมุติเทพตามที่เข้าใจกันมา หลังจากนั้นก็ได้เสด็จพระราชดำเนินปรากฏพระองค์ตามสถานที่ต่างๆ ในฉลองพระองค์ปกติเยี่ยงสามัญชนทั่วไป (Peter Duus, 1976: 242-3)

ดังจะเห็นได้จากในรัฐธรรมนูญโชวะหรือรัฐธรรมนูญสันติภาพ โดยมีสาระสำคัญ คือ มาตรา 1 กล่าวไว้ว่า "สมเด็จพระจักรพรรดิทรงเป็นสัญลักษณ์ของประเทศและความเป็นอันหนึ่งอันเดียวกันของประชาชน พระองค์ทรงมีฐานะเช่นนั้นด้วยเจตนารมณ์ของประชาชนผู้เป็นเจ้าของอำนาจอธิปไตย" (ไชยวัฒน์ คำชู, 2549 : 522) ซึ่งเป็นหลักประธานของรัฐธรรมนูญและเพื่อการดำรงอยู่ของประเทศญี่ปุ่นมีความเป็นเอกภาพ ให้ประชาชนญี่ปุ่นยังมีสมเด็จพระจักรพรรดิเป็นพระประมุขของประเทศ เป็นศูนย์รวมใจของชาวญี่ปุ่นต่อไป อีกทั้งเพื่อเป็นประโยชน์ของการปกครองในระบอบประชาธิปไตยในญี่ปุ่นให้มีรากฐานที่เหนียวแน่นในเอเชีย

2.1.2 ลงโทษผู้เกี่ยวข้องเนื่องจากการสนับสนุนสงคราม งานยึดครองใน 2-3 เดือนแรกนั้น เป็นการกำจัดและลงโทษผู้รับผิดชอบทุกฝ่ายในการก่อสงครามของญี่ปุ่น การไต่สวนอาชญากรรมสงคราม ณ กรุงโตเกียว มีความสำคัญมากในประวัติศาสตร์

ญี่ปุ่น กินระยะเวลายาวนานถึง 2 ปีครึ่ง (ตั้งแต่วันที่ 29 เมษายน ค.ศ. 1946 จนถึงวันที่ 16 เมษายน ค.ศ. 1948) และมีเอกสารที่เป็นหลักฐานถึง 4,336 ชิ้น ในคณะกรรมการพิจารณาโทษ มีทั้งหมด 11 ประเทศ คือ ออสเตรเลีย แคนาดา จีน ฝรั่งเศส อินเดียน เนเธอร์แลนด์ นิวซีแลนด์ ฟิลิปปินส์ สหภาพโซเวียต อังกฤษ และสหรัฐอเมริกา ศาลโตเกียวได้ใช้วิธีตัดสินแบบแองโกลแซกซอน ศาลนี้ใช้ชื่ออย่างเป็นทางการว่า “ศาลทหารนานาชาติสำหรับตะวันออกไกล”

ในเดือนตุลาคม ค.ศ. 1945 รัฐบาลของนายอิซาชิคุนิ ก็ถูกแทนที่โดยรัฐบาลของนายชิเดฮาระ ผู้รู้จักกันดีว่าเป็นนักเสรีนิยม การจับกุมนักโทษสงครามยังคงดำเนินไปจนถึงฤดูหนาว บรรดาผู้นำทางทหารและพลเรือนก่อนและระหว่างสงครามถูกจับกุมคุมขังด้วยความรู้สึกผิดในกรณี เหตุการณ์เกี่ยวกับจีน แม้ว่าเขาจะแสดงความพยายามทุกประการที่จะหลีกเลี่ยงการทำสงครามกับสหรัฐอเมริกาและอังกฤษ

หนึ่งศาลทหารนานาชาติได้ตัดสินประหารชีวิตด้วยการแขวนของผู้ญี่ปุ่นทั้ง 7 คน คือ พลตรีมุโตะ อากิระ, พลเอกโทโจ อิเดกิ, พลเอกไดอิฮาระ เคนจิ, บารอนอิโรตะ โคกิ, พลเอกอิตางากิ โซชิโร, พลเอกคิมูระ เอตาโร และพลเอกมัตซุย อิวาเนะ ส่วนอีก 18 คนนั้นต้องถูกคุมขังด้วยระยะเวลาต่าง ๆ กันจนถึงตลอดชีวิต (Sonia Zaide Pritchard, 1983: 1-3)

ส่วนอาชญากรรมสงครามที่ไม่สำคัญนักก็ถูกไต่สวนทั้งในญี่ปุ่น สิงคโปร์และเอเชียตะวันออกเฉียงใต้มีนักโทษรวม 5,000 คน ที่ได้กระทำทารุณต่อเชลยสงครามและชาวพื้นเมืองได้ตัดสินประหารชีวิตกว่า 900 คน

ต้นปี 1946 ผู้บัญชาการทหารสูงสุดได้เริ่มมาตรการลงโทษข้าราชการทหาร พลเรือนทั้งหมดที่สนับสนุนนโยบายรุกรานของญี่ปุ่น การลงโทษนั้นมีขอบเขตกว้างขวางมากเพราะกำหนดว่า บุคคลใดที่ดำรงตำแหน่งสำคัญ (คือมีความรับผิดชอบสูงในปี 1937 เป็นต้นมา) ทางอุตสาหกรรม คลัง พาณิช หรือเกษตร เลื่อมใสและสนับสนุนลัทธิชาตินิยมและจักรวรรดินิยม ล้วนต้องโทษ ดังนั้นทำให้มีบุคคลมีขอบข่ายการลงโทษถึง 200,000 คน อิทธิพลของการลงโทษนี้จึงมีต่อการเมืองญี่ปุ่นอย่างรุนแรงและฉับพลัน สมาชิกรัฐสภาประมาณ 48 ล้านคน ต้องออกจากตำแหน่งทางการเมือง แต่ในด้านการปฏิบัติ การลงโทษนี้มีเพียงไม่กี่ปี เพราะเมื่อสนธิสัญญาสันติภาพซานฟรานซิสโก มีผลบังคับใช้ในเดือนเมษายน ค.ศ. 1952 ทั้งหมดก็กลับมีคุณสมบัติที่จะเล่นการเมืองได้อีกต่อไป (Storry, op. cit.: 250) สนธิสัญญาสันติภาพฉบับนี้เกิดขึ้นโดยสหรัฐอเมริกาที่ต้องการดำรงฐานทัพอเมริกาในญี่ปุ่นต่อไป และอเมริกายังต้องการรักษาฐานอำนาจในเอเชียไว้ ดังนั้นอเมริกาจึงทำหน้าที่เป็นผู้นำในการประชุมเพื่อทำสนธิสัญญาสันติภาพ ระหว่างญี่ปุ่นกับสหรัฐอเมริกา และประเทศฝ่ายโลกเสรี ที่เคยทำสงครามกับญี่ปุ่นอีก 48 ประเทศ ที่เมืองซานฟรานซิสโก (San Francisco) ในวันที่ 8 สิงหาคม ค.ศ. 1951 ที่ส่งผลให้ญี่ปุ่นได้รับเอกราชในปีถัดไป (ไพรินทร์ กนกกิจเจริญพร, 2552 : 28)

2.1.3 การยุบกิจการเกี่ยวกับการทหารทั้งหมด การยึดครองของสหรัฐอเมริกานำการปฏิรูปและการเปลี่ยนแปลงมาสู่ญี่ปุ่น สหรัฐอเมริกาต้องการที่จะดำเนินนโยบายในเชิงสร้างสรรค์เพื่อสร้างญี่ปุ่นให้เป็นประเทศที่ใฝ่สันติภาพ ซึ่งจะไม่ก่อภัยคุกคามอีกในอนาคต รวมถึงการที่ญี่ปุ่นต้องปลอดจากการมีทหาร สหรัฐอเมริกาเชื่อว่าประชาชนมีเสรีภาพจะไม่เลือกหนทางของการรุกรานทางทหาร ฉะนั้นหนทางที่แน่นอนที่สุดที่นำไปสู่การปลดทหาร (Demilitarization) โดยการทำให้ญี่ปุ่นเป็นประชาธิปไตย (Democratization) การทำให้ปลดทหารและการทำให้เป็นประชาธิปไตยจึงเป็นเป้าหมายสองประการที่เกี่ยวข้องกันในการยึดครองประเทศญี่ปุ่นของ SCAP นายพลแมคอาเธอร์ได้สรุปไว้ล่วงหน้าเกี่ยวกับมาตรการที่จะดำเนินการในการปฏิรูปญี่ปุ่น คือ

ทำลายอำนาจทางทหาร ลงโทษอาชญากรสงคราม สร้างโครงสร้างของรัฐบาลที่มาจากตัวแทนของประชาชน (representative government) จัดให้มีการเลือกตั้งอย่างเสรี ให้สตรีมีสิทธิออกเสียงเลือกตั้ง ปลดปล่อยนักโทษการเมือง ปลดปล่อยชาวานา ตั้งขบวนการผู้ใช้แรงงานเสรี (สหภาพแรงงาน) ส่งเสริมเศรษฐกิจเสรี ยกเลิกการกดขี่ของตำรวจ พัฒนาหนังสือพิมพ์ที่มีเสรีภาพและมีความรับผิดชอบ เปิดเสรีด้านการศึกษา กระจายอำนาจทางการเมือง แยกศาสนาจักรจากรัฐ (ไชยวัฒน์ คำชู : 33-34 ; อ้างใน Warren S. Hunsberger and Richard B” Finn, *Japan’s Historical Record*, 1997 : 23)

การปลดอาวุธทหารญี่ปุ่น ถือเป็นวัตถุประสงค์สำคัญของสหรัฐอเมริกา เนื่องจากปัญหาอันเกิดจากกองทัพญี่ปุ่นที่อยู่ในเอเชียตะวันออกเฉียงใต้ถูกส่งเข้าไปในญี่ปุ่นเป็นจำนวนมาก และได้ยึดครองดินแดนทั้งหมดกลับคืนมารวมทั้งดินแดนที่ยังไม่มีประเทศใดครอบครองอย่างแท้จริง ได้มีการยกหมู่เกาะคุริลตอนเหนือของเกาะฮอกไกโดให้แก่สหภาพโซเวียต สหรัฐอเมริกาได้ออกินาวา กองทัพสัมพันธมิตรได้กวาดต้อนและส่งทหารกับพลเรือนญี่ปุ่นในเอเชียตะวันออกเฉียงใต้ทั้งหมด รวมทั้งในมหาสมุทรแปซิฟิก จำนวน 6 ล้านกว่าคนกลับไปประเทศญี่ปุ่น ต่อมาได้มีการปลดกำลังทหารทั้งหมดในกองทัพบกและกองทัพเรือ เรือรบและอาวุธต่าง ๆ ถูกทำลายจนหมดสิ้น และมีการลงโทษนายทหารที่ทำทารุณกรรมในระหว่างสงคราม

การยุบและทำลายอำนาจทางทหารของญี่ปุ่นทั้งหมด ปิดโรงงานอุตสาหกรรมทางยุทธโศปกรณ์แล้วใช้โรงงานผลิตสิ่งของเป็นค่าปฏิกรรมสงคราม ในด้านการเมืองมีการปล่อยเกาหลี และได้หวั่นให้เป็นอิสระ ยุบองค์กรหรือสถาบันทั้งหลายที่มีลักษณะนิยมทางทหารและ

ชาตินิยม ปลอ่ยนักโทษการเมืองรวมทั้งพวกนิยมลัทธิคอมมิวนิสต์ออกจากที่คุมขัง ยุติความสัมพันธ์ระหว่างรัฐและลัทธิซินโต ทำให้วิหารซินโตหลายแห่งต้องถูกปลอ่ยร้างเพราะขาดเงินสนับสนุน ทั้งยังยกเลิกกฎหมายทั้งหลายที่ควบคุมความคิดเห็นของประชาชนอีกด้วย

2.2 สมัยการปฏิรูปญี่ปุ่น (ค.ศ. 1948 – ค.ศ. 1952) ช่วงนี้เป็นช่วงหลังเปลี่ยนแปลงนโยบายปฏิรูปมาเป็นฟื้นฟูบูรณะญี่ปุ่นเพื่อให้เป็นป้อมปราการต่อต้านคอมมิวนิสต์ในซีกโลกตะวันออกของสหรัฐอเมริกา

พร้อมๆ กับการลงโทษผู้ก่อสงครามทั้งหลาย คณะทำงานของผู้บัญชาการทหารสูงสุด ยังเริ่มงานชิ้นสำคัญอย่างยิ่ง นั่นคือการสร้างญี่ปุ่นใหม่ด้วยการปฏิรูปทั้งทางการเมือง สังคม และเศรษฐกิจ ให้เป็นประเทศประชาธิปไตยใฝ่ในสันติภาพ ซึ่งมีประเด็นสำคัญคือ การปฏิรูปทางการเมือง การปฏิรูปทางเศรษฐกิจ และการปฏิรูปทางสังคมและวัฒนธรรม

2.2.1 การปฏิรูปทางการเมือง

ในการบริหารที่สำคัญที่สุดของนายพลแมคอาเธอร์ในช่วงแรกของการยึดครองคือ การร่างรัฐธรรมนูญขึ้นใหม่ เมื่อแมคอาเธอร์ไม่ต้องการยึดเย็ดรัฐธรรมนูญให้แก่คนญี่ปุ่น เขาจึงเร่งรัดนายกรัฐมนตรีญี่ปุ่นคือ นายชิเดฮาระ ให้แก้ไขรัฐธรรมนูญเมอิจิเสียใหม่ โดยให้มีพื้นฐานสังคมประชาธิปไตยที่มั่นคง ต้องการให้ระบุนำนาจของจักรพรรดิลงไว้ให้ชัดเจน ซึ่งเป็นเรื่องของทฤษฎีมากกว่าปฏิบัติ ต้องการยกเลิกข้อจำกัดในการป้องกันประเทศซึ่งค่อนข้างจะเป็นประเด็นในทางปฏิบัติได้มีการแต่งตั้ง ดร. มัคสึ โมโตะ โจจิ เป็นประธานคณะกรรมการร่างรัฐธรรมนูญใหม่ แต่ดำเนินงานล่าช้ามากเพราะโต้เถียงกันเองและคอยฟังเสียงภายนอกด้วย จึงใช้เวลาถึง 3 เดือนด้วยกัน เมื่อเสนอร่างรัฐธรรมนูญต่อแมคอาเธอร์แล้วปรากฏว่าแทบไม่แตกต่างเท่าใดนักกับรัฐธรรมนูญเมอิจิเดิม ทั้งนี้เพราะประธานคณะกรรมการนั้นเป็นพวกอนุรักษนิยมรุนแรง โดยเฉพาะเมื่อกล่าวถึงฐานะองค์จักรพรรดิและสิทธิมนุษยชน ดูไม่แน่นอน ยืดหยุ่น ให้ผู้บริหารสามารถถ่วงประโยชน์และตีความได้ตามใจชอบ แมคอาเธอร์ซึ่งใจร้อนเพราะเหลือเวลาที่จะมีการเลือกตั้งทั่วไปอีกเพียง 2 เดือนเท่านั้น ก็ได้ตั้งคณะทำงานร่างรัฐธรรมนูญของคณะยึดครองขึ้นมาใหม่ ซึ่งมีผู้รับผิดชอบคือ พลเอกคอร์ทนีย์ วิตนีย์ (General Courtney Whitnet) พันเอกชาร์ลส์ แอล. เคตส์ (Colonel Charles Kades) พันโทมิโล อี. โรเวลและผู้บัญชา อัลเฟรด อาร์. ฮัสซี ผู้รู้กฎหมายอย่างดี โดยที่แมคอาเธอร์ได้กำชับว่า “การร่างรัฐธรรมนูญนั้นจะต้องคำนึงถึงหลักพื้นฐานคือ ดำรงสถาบันจักรพรรดิอยู่ต่อไป แต่ให้สอดคล้องกับหลักประชาธิปไตย ญี่ปุ่นต้องไม่ก่อหรือเข้าสู่สงครามในอนาคต” ตามที่นายกรัฐมนตรีนายชิเดฮาระ ได้แจ้งความจำนงไว้แล้วต่อแมคอาเธอร์ และยกเลิกโครงสร้างระบบพิวตัลทั้งหมด อีกทั้งพันเอกชาร์ลส์ แอล. เคตส์ ซึ่งเป็นผู้มีบทบาทสำคัญในการร่างรัฐธรรมนูญฉบับนี้ โดยได้ตัดวลีที่ว่า “รวมทั้งในการรักษาความมั่นคงแห่งชาติ” ออก โดยกล่าวว่ามัน “ผิดความเป็นจริง” ที่

ชาติหนึ่งชาติใดจะปราศจากสิทธิในการป้องกันตนเอง ทั้งวินนีย์และแมคอาเธอร์ต่างเห็นพ้องต้องกันในเดือนนี้ (Charles L. Kades, 1989: 215-247) ในที่สุดก็สำเร็จเรียบร้อยในวันที่ 12 กุมภาพันธ์ อันเป็นวันเกิดของประธานาธิบดีลินคอล์น ผู้ให้กำเนิดลัทธิประชาธิปไตยแก่สหรัฐอเมริกา

พลเอกแมคอาเธอร์ เห็นชอบกับร่างรัฐธรรมนูญนี้ โดยแก้ไขอีกเล็กน้อย แล้วส่งผ่านไปให้รัฐบาลญี่ปุ่นพิจารณาอีกครั้งหนึ่งโดยกำชับให้ทุกคนทำความเข้าใจกับภาษาอังกฤษที่ใช้เขียนนั้นให้ถูกต้อง และถ้าไม่มีใครคัดค้านก็จะประกาศเป็นรัฐธรรมนูญให้ประชาชนทั่วไปรับทราบก่อนการเลือกตั้ง นับเป็นคำร้องแกมบังคับของแมคอาเธอร์ให้รัฐบาลญี่ปุ่นยอมลงมติผ่านร่างรัฐธรรมนูญดังกล่าว แน่หนอนที่ย่อมมีปฏิริยาในทางลบต่อร่างรัฐธรรมนูญนั้นในเมื่อคณะรัฐบาลญี่ปุ่นยังไม่มีประสบการณ์แบบประชาธิปไตยที่จะต้องกลายเป็นผู้รับใช้มวลชน แต่ภายใต้บรรยากาศความกดดันของคณะยึดครองทำให้พวกเขาต้องยอมรับโดยดุษฎี (เพ็ญศรี กางูจโนมัย, 2538: 292) ประเด็นสำคัญของรัฐธรรมนูญโซวะ หรือรัฐธรรมนูญสันติภาพที่นำไปสู่หลักประชาธิปไตยที่ต่างจากรัฐธรรมนูญเมอิจิ ซึ่งรัฐธรรมนูญเมอิจิถือว่าเป็นการปกครองแบบคณาธิปไตย อำนาจอธิปไตยเป็นขององค์จักรพรรดิ เพราะพระองค์ทรงสืบเชื้อสายมาจากองค์สุริยเทพี ผู้ทรงให้กำเนิดหมู่เกาะญี่ปุ่น สถาบันจักรพรรดิเป็นสถาบันศักดิ์สิทธิ์ที่ผู้ใดจะละเมิดมิได้ โดยมีผู้บริหารประเทศคือ กลุ่มเกนโร ผู้นำเกนโรได้ดำเนินนโยบายสร้างชาติใหม่จนนำไปสู่การเป็นมหาอำนาจ จนเป็นเหตุก่อให้เกิดสงครามโลกครั้งที่ 2 และสงครามมหาเอเชียบูรพา รัฐธรรมนูญฉบับใหม่นี้ จึงเป็นรัฐธรรมนูญที่ได้นำข้อบกพร่องของรัฐธรรมนูญเมอิจิมาแก้ไข โดยมีประเด็นสำคัญที่ว่าด้วยอำนาจขององค์จักรพรรดิในมาตราที่ 1 ที่ได้กล่าวในข้างต้นแล้ว

ส่วนในอีกมาตราที่เป็นประเด็นทางการศึกษามาก คือ มาตรา 9 บอกไว้ว่า

ในการเทิดทูนความสงบสุขระหว่างชาติซึ่งมีรากฐานบนความยุติธรรม และเป็นระเบียบเรียบร้อย ประชาชนชาวญี่ปุ่น เลือกที่จะถือตลอดไปว่าสงครามเป็นสิทธิแห่งอธิปไตยของชาติ และสิ่งเพื่อใช้คุกคาม หรือใช้กำลังในการตกลงข้อพิพาทระหว่างประเทศ

เพื่อที่จะให้บรรลู่ซึ่งวัตถุประสงค์ในวรรคแรกจะไม่จัดให้มีกำลังทางบก ทางเรือ และทางอากาศ ตลอดจนพลังอื่นอันพึงก่อให้เกิดสงครามเลย และจะไม่รับรู้สิทธิของรัฐในการเข้าร่วมสงครามด้วย(ไชยวัฒน์ คำชู, 2549 : 523-524)

จากข้อความในรัฐธรรมนูญข้างต้นนั้น เป็นความพยายามของสหรัฐอเมริกาเป็นอย่างมากในการที่จะควบคุมญี่ปุ่น และเป็นสิ่งแรกที่สหรัฐอเมริกาดำเนินการในการยึดครองญี่ปุ่นโดยมีคำสั่งให้ยุบกองกำลังทหารญี่ปุ่นทั้งหมดภายในระยะเวลาอันสั้นก่อนสิ้นสุดปี ค.ศ. 1947 มีกองกำลังทหารและพลเรือนญี่ปุ่นจำนวนประมาณ 6 ล้านคนในต่างประเทศที่ถูกส่งกลับประเทศกำลังทหารที่หลบมาจากต่างประเทศกับที่ประจำอยู่ที่ภายในประเทศถูกปลดจากราชการทั้งหมด มีการยุบกระทรวงสงครามและกระทรวงทัพบเรือและมีความพยายามที่จะไม่ให้กองทัพญี่ปุ่นฟื้นคืนชีพขึ้นมาได้อีก (ไชยวัฒน์ คำชู, 2549: 34)

สำหรับมาตรา 9 นี้ถือได้ว่าเป็นผลงานชิ้นเอกของแมคคาเธอร์และคณะ และยังเป็นที่ยืนชอบจนญี่ปุ่นถือว่าเป็นเอกลักษณ์ของการเมืองญี่ปุ่นใหม่มาจนทุกวันนี้ เป็นที่กล่าวขวัญมากและบ้างกลายเป็นหนามยอกอกคนอเมริกันเองที่ไม่อาจผลักดันให้ญี่ปุ่นรับภาระทางทหารด้านซีกโลกตะวันออกได้ คนส่วนใหญ่คิดว่ามาตรา 9 ที่ห้ามญี่ปุ่นสะสมอาวุธหรือเข้าสู่สงครามในอนาคตนี้เป็นความคิดของพลเอกแมคคาเธอร์ แท้จริงแล้วพลเอกแมคคาเธอร์ได้อธิบายว่าเป็นความคิดของนายกรัฐมนตรีนายชิเดฮาระที่แสดงต่อพลเอกแมคคาเธอร์โดยเปิดเผยในวันที่ 24 มกราคม ค.ศ. 1946 เมื่อเขาเข้ามาหารือเรื่องร่างรัฐธรรมนูญกับพลเอกแมคคาเธอร์ด้วยตนเอง โดยเขาให้เหตุผลว่า เมื่อญี่ปุ่นเป็นประเทศที่ยากจนไม่อาจลงทุนในกิจการทหารได้ไม่ว่าทางใดทางหนึ่ง ประเทศญี่ปุ่นจะมุ่งพัฒนาทางด้านเศรษฐกิจเท่านั้น พลเอกแมคคาเธอร์ได้เห็นพ้องด้วยซึ่งทำให้นายชิเดฮาระซาบซึ้งใจมาก เขาลาจากพลเอกแมคคาเธอร์ด้วยคำพูดที่ทั้งท่ายว่า “โลกจะพากันหัวเราะและล้อเล่นเราในความคิดนี้ที่ดูปฏิบัติไม่ได้ แต่อีกร้อยปีข้างหน้า เรา จะกลายเป็นหมอดูที่แม่นยำทีเดียว” (Lu, op. cit.: 202)

รัฐธรรมนูญโชวะได้ผ่านรัฐสภาในเดือนตุลาคม ค.ศ. 1946 นับแต่ขึ้นไปอำนาจอธิปไตยเป็นของปวงชนมีองค์กรจักรพรรดิอีกต่อไป รัฐสภาเป็นสถาบันทางการเมืองสูงสุดรัฐธรรมนูญให้สิทธิต่าง ๆ แก่ประชาชนตามที่มีในรัฐธรรมนูญอเมริกัน และยังรวมถึงสิทธิอื่น ๆ อีก เช่น สิทธิเท่าเทียมกันระหว่างบุรุษและสตรี สิทธิการต่อรองและรวมตัวกันของกรรมกร และสิทธิที่จะได้รับการศึกษาโดยเท่าเทียมกัน ระบบงานยุติธรรมเป็นอิสระจากฝ่ายบริหารรัฐธรรมนูญใหม่จึงทำให้โครงสร้างทางการเมืองของญี่ปุ่นเปลี่ยนโฉมหน้าไป และเป็นผลให้ประเทศญี่ปุ่นมีเสถียรภาพทางการเมืองตามหลักประชาธิปไตยที่มั่นคงในภูมิภาคเอเชียตะวันออกเฉียงใต้

นายพลแมคคาเธอร์เปรียบเสมือนสัญลักษณ์ของการเริ่มต้นระเบียบใหม่ และชาวญี่ปุ่นที่ที่เข็ดขยาดสงครามหันไปหา “ประชาธิปไตย” ซึ่งชาวญี่ปุ่นเรียกทับศัพท์ภาษาอังกฤษว่า “เดะโมะกุ راشิ” (Demokurashii) โดยยังไม่ทราบแน่ชัดว่าสาระของประชาธิปไตยนั้นคืออะไร อารมณ์ความรู้สึกของชาวญี่ปุ่นที่เกิดขึ้นอย่างกว้างขวางดังกล่าวได้ช่วยให้การปฏิรูปขนานใหญ่

ในประเทศญี่ปุ่นยุคสงครามโลกครั้งที่ 2 ที่นำโดยสหรัฐอเมริกาดำเนินไปได้โดยแทบจะไม่มี การต่อต้านอย่างรุนแรงจากชาวญี่ปุ่นเลย (ไชยวัฒน์ คำชู, 2549: 35)

เมื่อมีการเลือกตั้งทั่วไปในเดือนเมษายน ค.ศ. 1946 นายโยชิเดะ ชิเงรุ (Yoshida Shigeru) เขาได้รับเลือกให้เป็นนายกรัฐมนตรี เขาเป็นนักอนุรักษนิยม และมีนโยบายบริหาร ประเทศในช่วงแรกนี้คือ การสร้างความสามัคคี สร้างความสำนึกที่ดี มีความพยายามที่จะทำให้ ญี่ปุ่นก้าวหน้าทางด้านเศรษฐกิจ ต่อต้านสงคราม เพราะสงครามทำให้ญี่ปุ่นพ่ายแพ้และมีลทิน ลักษณะที่ดีของเขาทำให้พลเอกแมคอาเธอร์ยกย่องและนับถือมาก ทำให้เขาบริหารประเทศไป ได้ด้วยดี ไม่ยอมก้มหัวให้กับฝ่ายคอมมิวนิสต์ สัมพันธมิตรโดยเฉพาะสหรัฐอเมริกาจึงศรัทธาตัว เขามาก (เพ็ญศรี กาญจนมัย, 2538: 295) เขาได้เป็นนายกรัฐมนตรีญี่ปุ่นถึง 5 สมัย บริหาร ญี่ปุ่นอยู่เกือบ 7 ปี ซึ่งแนวคิดและการบริหารประเทศของนายโยชิเดะ ชิเงรุ ยังเป็นที่มาของการ บริหารประเทศของนายกรัฐมนตรีรุ่นต่อๆ มาจนปัจจุบัน มีชื่อเรียกที่คุ้นเคยกันว่า “ลัทธิโยชิเดะ” (Yoshida Doctrine) หรือ “ยุทธศาสตร์โยชิเดะ” (Yoshida Strategy) ประกอบด้วยหลักการที่ สำคัญสามประการ (ไชยวัฒน์ คำชู, 2549: 45-46) คือ

ประการแรก การฟื้นฟูทางเศรษฐกิจของญี่ปุ่น จะต้องเป็นจุดมุ่งหมายขั้นมูลฐานของ ประเทศ และเพื่อผลประโยชน์ของประเทศ ญี่ปุ่นจะเป็นพันธมิตรกับสหรัฐอเมริกา และอังกฤษ ดังที่โยชิเดะได้เขียนไว้ว่า

ในฐานะที่เป็นประเทศที่เป็นเกาะ ญี่ปุ่นไม่มีทางเลือกอื่นใด นอกจากจะประกอบ กิจการค้ากับต่างประเทศหากญี่ปุ่นปรารถนาที่จะดำรงประชากร จำนวน 90 ล้านคน เมื่อเป็นเช่นนี้หุ้นส่วนที่สำคัญของญี่ปุ่นควรจะเป็นสหรัฐอเมริกา และอังกฤษ ซึ่งทั้ง สองประเทศได้มีความสัมพันธ์อันใกล้ชิดกับญี่ปุ่นทั้งในด้านการค้า และด้าน ประวัติศาสตร์ อีกทั้งยังเป็นประเทศที่มีความรุ่งเรืองทางเศรษฐกิจและก้าวหน้าทาง เทคโนโลยี นี่หาใช่เป็นเรื่องยึดมั่น (dogma) หรือปรัชญาแต่อย่างใด และไม่จำเป็นว่า นำไปสู่ความสัมพันธ์แบบญี่ปุ่นเป็นเบี้ยล่าง หากแต่จะเป็นหนทางที่มีประสิทธิภาพที่ รวดเร็วที่สุด (จะว่าเป็นหนทางเดียวก็ว่าได้) ในการส่งเสริมให้ญี่ปุ่นมีความรุ่งเรือง ต่อไป (ไชยวัฒน์ คำชู, 2549: 45-46 ; อ้างใน Mike M Mochizuki, *Japan's Search for Strategy : The Security Policy Debate in 1980s*: 6)

ประการที่สอง ญี่ปุ่นจะมีอาวุธและกองกำลังทหารขนาดย่อม และ จะหลีกเลี่ยงการเข้าไปมีส่วนพัวพันในปัญหายุทธศาสตร์ระหว่างประเทศ ทำที่ที่ระมัดระวังของ

ญี่ปุ่นเช่นนี้จะมีเพียงแต่ทำให้ญี่ปุ่นได้ทุ่มเทพลังทั้งหมดไปให้การพัฒนาอุตสาหกรรมเท่านั้น แต่ยังคงช่วยหลีกเลี่ยงไม่ให้เกิดความแตกแยกภายในประเทศ

ประการที่สาม ญี่ปุ่นจะพึ่งพาอาศัยสหรัฐอเมริกา ในการป้องกันประเทศโดยยินยอมให้ สหรัฐอเมริกา มาตั้งฐานทัพอากาศ เรือ และบกได้ ทั้งนี้เพื่อเป็นหลักประกันความมั่นคงในระยะยาวของญี่ปุ่น

อันเป็นแนวทางนโยบายด้านการต่างประเทศของญี่ปุ่นภายหลังสงครามโลกครั้งที่ 2 ที่มุ่งเน้นการสร้างความมั่นคงทางเศรษฐกิจให้แก่ญี่ปุ่นโดยการพยายามหลีกเลี่ยงไม่เข้าไปพัวพันกับการขัดแย้งทางทหารและการเมืองระหว่างประเทศ และอาศัยสหรัฐอเมริกาเป็นเกราะรักษาความมั่นคงของประเทศ ในขณะที่เดียวกันก็พัฒนากองกำลังป้องกันตนเองให้สามารถเสริมกองกำลังของสหรัฐอเมริกาในการป้องกันประเทศ (ไพรินทร์ กนกกิจเจริญพร, 2552 : 83) อย่างไรก็ตาม แม้ว่าหลักการของลัทธิโยชิเดะจะได้อำนวยประโยชน์ทางเศรษฐกิจมาสู่ญี่ปุ่นได้เป็นอย่างดี แต่สภาพแวดล้อมระหว่างประเทศที่เปลี่ยนแปลงไประหว่างช่วงทศวรรษ 1970 เป็นต้นมา ได้เริ่มส่งผลกระทบต่ออนาคตของนโยบายต่างประเทศและความมั่นคง ตลอดจนการป้องกันประเทศของญี่ปุ่นที่อยู่บนพื้นฐานของลัทธิโยชิเดะ

ในระหว่างการยึดครอง รัฐบาลญี่ปุ่นได้สถาปนาความสัมพันธ์กับโลกภายนอกไปด้วย ทำให้เป็นที่ยอมรับของประเทศต่างๆ อย่างเต็ม ในปี ค.ศ. 1954 ญี่ปุ่นเริ่มทำความตกลงเรื่องค่าปฏิกรรมสงครามกับประเทศที่ญี่ปุ่นรุกราน ในปี ค.ศ. 1956 ได้มีการตกลงยุติความเป็นศัตรูกับสหภาพโซเวียต แม้ว่าการตกลงนี้จะไม่ใช่สัญญาสันติภาพทั้งหมดก็ตาม สหภาพโซเวียตก็ได้เลิกใช้สิทธิยับยั้งญี่ปุ่นในสหประชาชาติ ทำให้ญี่ปุ่นได้เข้าเป็นสมาชิกในที่สุด ส่วนความสัมพันธ์ระหว่างญี่ปุ่นกับเกาหลีและจีน เพื่อนบ้านที่ใกล้ชิดที่ยังคงไม่ดีขึ้น จนกระทั่งปี ค.ศ. 1965 ความสัมพันธ์กับเกาหลีใต้จึงเข้าขั้นปกติโดยญี่ปุ่นได้จ่ายเงินชดเชยเกาหลีใต้เป็นจำนวนมาก ในด้านความสัมพันธ์กับจีนอย่างเป็นทางการประสบความสำเร็จในปี ค.ศ. 1972 หลังจากที่สหรัฐอเมริกาได้ปรับความสัมพันธ์กับจีนแล้ว

วิกฤตการณ์ทางการเมืองสมัยหลังสงครามโลกครั้งที่ 2 ครั้งใหญ่ที่สุดเกิดขึ้นในปี ค.ศ. 1960 ในปัญหาการแก้ไขสนธิสัญญาความมั่นคงที่ทำไว้กับสหรัฐอเมริกา เพราะญี่ปุ่นเริ่มมีฐานะมั่นคงและเป็นที่ยอมรับของนานาชาติมากขึ้น ด้วยเหตุนี้จึงก่อให้เกิดจลาจลและการเดินขบวนประท้วง แต่เหตุการณ์ได้สงบลงหลังจากการให้สัตยาบันสนธิสัญญาที่แก้ไขแล้ว ในช่วง 3-4 ปีต่อจากนั้น จัดเป็นเวลาที่มีความสงบทางการเมืองมากที่สุดในสมัยหลังสงคราม ต่อมาในเดือนพฤศจิกายน ค.ศ. 1969 สหรัฐอเมริกาได้ประกาศคืนเกาะโอกินาวาให้ญี่ปุ่น ซึ่งมีผลในเดือนพฤษภาคม ค.ศ. 1972

2.2.2 การปฏิรูปทางเศรษฐกิจ

ความเสียหายจากสงครามทำให้มีการปรับตัวทางเศรษฐกิจอย่างมาก เนื่องจากเกือบทุกคนยากจนลง ในระหว่างการยึดครองได้มีการริบทรัพย์สินของชนชั้นมั่งมีที่ยังเหลืออยู่ รวมทั้งได้ยกเลิกบริษัทต่างๆ ในเครือไซบัทซึ (Zaibatsu) และตระกูลที่เป็นเจ้าของ นอกจากนี้ยังแยกบริษัทอุตสาหกรรมออกจากกัน แต่ต่อมาปรากฏว่าการผ่าตัดเศรษฐกิจเพื่อผลประโยชน์ทางการเมืองแทนที่จะเป็นผลดี กลับทำให้เศรษฐกิจทรุดหนักลง นโยบายดังกล่าวจึงถูกยกเลิกและหันมาฟื้นฟูอุตสาหกรรมของญี่ปุ่นขึ้นมาใหม่ ในการปฏิรูปทางเศรษฐกิจสามารถแบ่งเป็น 2 ประการ ในการดำเนินการ คือ

2.2.2.1 การปฏิรูปที่ดิน การเช่าที่ดินมีสัดส่วนสูงมาก

และเป็นปัญหาใหญ่ของญี่ปุ่น ตั้งแต่จวนจะสิ้นศตวรรษที่ 19 เป็นต้นมา คือร้อยละ 45 ของที่ดินทั้งหมด เพื่อปลดปล่อยชาวนาให้พ้นจากพันธนาการของเจ้าของที่ดิน หนี้สิน ภาษี และการเสียเปรียบด้านเศรษฐกิจ ตามรูปแบบพิวคัลที่ปรากฏมาหลายร้อยปี ผู้บัญชาการทหารสูงสุดจึงได้ออกคำสั่งในวันที่ 9 ธันวาคม ค.ศ. 1945 ให้รัฐบาลญี่ปุ่นวางแผนปฏิรูปที่ดินเสนอมาก่อนวันที่ 15 มีนาคม ค.ศ. 1946 การปฏิรูปที่ดินจึงเป็นงานชิ้นสำคัญและเป็นความสำเร็จชิ้นหนึ่งของการยึดครองญี่ปุ่น เจ้าของที่ดินที่ไม่ได้ใช้ที่ดินทำกิน (absentee landlordism) ถูกขจัดเกือบหมดสิ้น (ไชยวัฒน์ คำชู, 2549: 36) เห็นได้จากปี ค.ศ. 1960 ซึ่งเห็นได้ว่ามีชาวนาผู้เช่าที่ดินเพียงร้อยละ 2.9 เท่านั้น ผลสำเร็จของการปฏิรูปที่ดินในญี่ปุ่นมิใช่เป็นการมองการณ์ไกลของคณะยึดครองเท่านั้น แต่ยังมีมาจากความร่วมมือของชาวนา ตลอดจนรัฐบาลญี่ปุ่นผู้เห็นประโยชน์จากการปฏิรูปนี้ โดยเฉพาะในสมัยนายโยชิเดะ จึงไม่ต้องสงสัยเลยว่าพรรคอนุรักษนิยมจะได้คะแนนเสียงจากชาวนาในชนบทอย่างหนักแน่นตลอดเวลามาจนถึงปัจจุบันโดยที่รัฐได้ยึดหลักการปฏิรูปที่ดิน (Lu, op. cit.: 210) การปฏิรูปที่ดินโดยรัฐบาลพรรคอนุรักษนิยม มีดังนี้

1. รัฐบาลญี่ปุ่นจะกำจัดอุปสรรคทางเศรษฐกิจโดยคำนึงถึงหลักประชาธิปไตย ดังนั้นผู้ออกแรงงานทำงานก็ควรได้รับประโยชน์จากแรงงานของตน
2. ขายที่ดินในราคาถูกให้ชาวนา
3. ให้ผู้เช่าที่ดิน ชื้อที่ดินในอัตราที่ตนสามารถจะซื้อได้ โดยผ่อนชำระเป็นปี
4. คุ้มครองชาวนาด้วยกฎหมาย เช่น ให้เครดิตกู้ยืมเงินระยะยาวด้วยดอกเบี้ยต่ำ ประกันราคา ช่วยเหลือด้านเทคนิค และให้คำบอกเล่าอื่นๆ ที่เป็นประโยชน์ ส่งเสริมสหกรณ์ชาวนา เพื่อให้ชาวนาได้ผลประโยชน์จากที่ดินของตนอย่างเป็นธรรม

โครงการปฏิรูปที่ดินดังกล่าวมีวัตถุประสงค์เพื่อสร้างชนชั้นชาวนาขนาดใหญ่ที่มีทำกินอย่างอิสระ การดำเนินการเช่นนี้เป็นการทำลายชาวนาที่มีหัวรุนแรง (Agrarian radicalism) โดยที่ภายหลังต่อมาไม่นาน ชาวนาที่ได้รับผลของการปฏิรูปที่ดินนี้ได้กลายเป็นกลุ่มกดดันอนุรักษนิยมที่ให้การสนับสนุนพรรคเสรีประชาธิปไตย ซึ่งเป็นพรรคการเมืองที่ครอบงำการเมืองญี่ปุ่นมาโดยเกือบตลอดยุคสงครามโลกครั้งที่ 2 จนกระทั่งถึงปัจจุบัน

2.2.2.2 การแก้ปัญหาเศรษฐกิจ สำหรับการโจมตีความ

ไม่เท่าเทียมทางเศรษฐกิจนั้น ได้มีโครงการสำคัญๆ ของการที่จะทำลายการผูกขาดของยักษ์ใหญ่ไชนัทซี และธุรกิจทางการค้าที่สำคัญอื่นๆ โดยมีความเชื่อว่าพวกไชนัทซีนั้นเป็นผู้สนับสนุนให้มีการรุกรานขึ้นในทศวรรษ 1930 โครงการต่างๆ เน้นการแข่งขันโดยเสรีและไม่ศรัทธาต่อการใช้อำนาจผูกขาด ฉะนั้นนโยบายเศรษฐกิจจึงอยู่ในรูปของการทำลายไชนัทซีบริษัทต่างๆ ในเครือของไชนัทซีเป็นบริษัทที่ผิดกฎหมาย ไชนัทซีต้องขายหุ้นส่วนของตนให้คนทั่วไป และสมาชิกครอบครัวไชนัทซีก็ไม้อาจทำงานให้ห้างร้านของตนได้อีกต่อไป มาตรการเหล่านี้ทำให้โครงสร้างไชนัทซีต้องสลายตัวลง เกิดบริษัทใหญ่น้อยขึ้นมากมายที่ดำเนินกิจการการค้าของตนโดยอิสระภายใต้การคุ้มครองของคณะกรรมการฝ่ายกิจการการค้าที่เป็นธรรม (Fair Trade Commission) แม้ต่อมาฝ่ายยึดครองจะเปลี่ยนนโยบายมาเป็นการฟื้นฟูเศรษฐกิจเพื่อให้ญี่ปุ่นเป็นด่านป้องกันคอมมิวนิสต์

ในระหว่างการยึดครองมีการออกกฎหมาย ซึ่งมีผลดีต่อกรรมกรตามเมืองต่างๆ มีการตั้งสหบาลกรรมกรเพื่อเป็นเครื่องต่อรองกับฝ่ายจัดการ และเริ่มมีการเคลื่อนไหวโดยผู้นำกรรมกรซึ่งเริ่มมาตั้งแต่ทศวรรษ 1920 จนในที่สุดมีสมาชิกกว่า 12 ล้านคน สิ่งที่ทำให้สหรัฐอเมริกาประหลาดใจก็คือ ขบวนการกรรมกรในญี่ปุ่นมีความรุนแรงกว่าขบวนการกรรมกรในสหรัฐอเมริกา แต่การต่อรองเพื่อเรียกร้องค่าจ้างแรงงานขณะที่เศรษฐกิจตกต่ำหลังสงครามเกือบจะไม่ประสบผลสำเร็จ สหบาลกรรมกรหลายแห่งพยายามที่จะยึดอุตสาหกรรมเพื่อดำเนินการเอง นอกจากนี้ยังมีคนงานที่เป็นลูกจ้างรัฐบาลอีกเป็นจำนวนมาก เช่น คนงานรถไฟ และครูซึ่งรัฐบาลเป็นผู้กำหนดค่าจ้าง ซึ่งคนงานเหล่านี้ไม่มีส่วนในการจัดการ การต่อสู้โดยตรงทางการเมืองจึงมีความสำคัญมากต่อการต่อรองโดยสหบาล (เอ็ดวิน โอ ไรเซาเออร์, 2531: 102)

2.2.3 การปฏิรูปทางสังคมและวัฒนธรรม

การปฏิรูปทางสังคมและวัฒนธรรม ถือเป็นโครงการปฏิรูปอีกประการที่ส่งผลกระทบต่อชาวญี่ปุ่น แต่การดำเนินการก็เป็นไปโดยปกติ เพื่อความสงบสุขและเรียบร้อยในสังคมญี่ปุ่น การปฏิรูปนี้เป็นการสร้างความเจริญให้เกิดขึ้น จากรัฐธรรมนูญโชวะที่

ได้ให้สิทธิและเสรีภาพของประชาชนมากขึ้น ในการปฏิรูปสังคมและวัฒนธรรมสามารถแบ่งการปฏิรูปทางด้านนี้เป็น 3 ประการ คือ

2.2.3.1 การปฏิรูปทางด้านสังคม ฐานะของสตรีญี่ปุ่น จากรัฐธรรมนูญโชวะ ทำให้สตรีญี่ปุ่นสามารถออกเสียงเลือกตั้งได้เป็นครั้งแรกในวันที่ 10 เมษายน ค.ศ. 1946 มีจำนวนสตรีที่ออกเสียงเลือกตั้ง 13 ล้านคน มีผลต่อชีวิตในเมืองในรูปแบบใหม่เมื่อนักการเมืองต้องมึนโยบายเข้าหาเสียงกับสตรีและเด็กด้วย สตรีญี่ปุ่นยังสามารถทำความเข้าใจกับสถานภาพใหม่ของตนตามรัฐธรรมนูญ ได้เข้าทำงานในอาชีพต่างๆ ที่เคยทำได้มาก่อน อีก 5 ปีต่อมา ก็สามารถเป็นตำรวจหญิงกันประมาณ 2,000 คน เป็นสมาชิกสหภาพแรงงาน ได้ค่าจ้างและทำงานเท่าเทียมกับชาย รวมทั้งการศึกษา การสมรสและการหย่าร้าง

2.2.3.2 การปฏิรูปศาสนา การปฏิรูปทางศาสนานี้ทำโดยการยกเลิกศาสนาชินโตในฐานะศาสนาประจำชาติ ในสายตาของฝ่ายยึดครองศาสนาชินโตแห่งรัฐ (State Shinto) กลายเป็นเครื่องมือหนึ่งของการก่อสร้างนคราทรูกรานของญี่ปุ่น เพราะสามารถปลุกกระตุ้นให้คนมีความหลงชาติว่าญี่ปุ่นมีความสูงส่งและศักดิ์ศรีเหนือกว่าชนชาติอื่น เพราะเป็นลูกหลานของเทพเจ้า มีองค์จักรพรรดิที่ทรงเป็นเทพเจ้าปกครอง ทำให้คนญี่ปุ่นคิดว่าตนมีความชอบธรรมที่จะเข้าปกครองชนชาติเอเซียอื่นๆ

ดังนั้น ได้มีคำสั่งออกมาชี้แจงฐานะของศาสนาชินโตใหม่ ความว่า

1. ห้ามทางการอุดหนุนศาสนาชินโตด้วยประการใดๆ
2. ห้ามใช้ศาสนาชินโตมาปลุกกระตุ้นประชาชนให้รุกรานผู้อื่น
3. ยกเลิกการสอนศาสนาชินโตในสถาบันการศึกษาต่างๆ ในการโฆษณาชวนเชื่อและล้างสมองนักเรียน
4. ไม่ใช่เงินงบประมาณของรัฐในพิธีกรรมของศาสนาชินโต
5. ห้ามการตีพิมพ์ จำหน่าย แจกจ่ายหนังสือเรื่องหลักพื้นฐานของโครงสร้างรัฐ (Kokutai no Hongi) และเลิกใช้คำว่า โลกทั้งหมดภายใต้หลังคาเดียวกัน (Kakko Ichiu) หรือคำเฉพาะต่างๆ ทางศาสนาชินโต ลัทธิทหารนิยมและลัทธิชาตินิยมรุนแรง
6. ห้ามใช้ศาสนาในทางการเมือง ทุกศาสนามีความเท่าเทียมกันตามกฎหมาย
7. ให้อยู่ดีความเชื่อว่า จักรพรรดิญี่ปุ่นมีความสูงส่งกว่าประมุขประเทศอื่น ๆ

2.2.3.3 การปฏิรูปทางการศึกษา การศึกษาของชาวญี่ปุ่นแบบดั้งเดิม (การศึกษาสมัยเมจิ) เน้นไปในการศึกษาวิทยาการความรู้ทั้งจากลัทธิขงจื้อ ลัทธิชินโต และวิทยาการตะวันตก รัฐบาลเมจิเห็นประโยชน์ของการศึกษาว่าเป็นตัวที่จะช่วยเร่งในการพัฒนาประเทศทั้งเศรษฐกิจ การเมืองและสังคมได้อย่างแน่นอน โดยมีการตั้ง

กระทรวงศึกษาธิการ หรือเรียกเป็นภาษาญี่ปุ่นว่า “กาคุเซอิ (Gakusei) ในปี ค.ศ. 1872 โดยมีเป้าหมายว่า “ทั้งแผ่นดินญี่ปุ่นไม่ว่าชนชั้นใด เพศใดก็ตาม จะไม่มีหมู่บ้านใดที่ปราศจากการศึกษา จะไม่มีบ้านใดที่สมาชิกของบ้านยังโง่เขลาอยู่” (เพ็ญศรี กาญจนอมัย : 171) แผนการศึกษาที่ กาคุเซอิ ได้ยึดหลักเน้นความสามารถส่วนบุคคล หรือปัจเจกชนนิยม และประยุกต์ระบบการศึกษาของฝรั่งเศส (ในแง่ของการรวมศูนย์) สหรัฐอเมริกา (ในแง่การปฏิบัติ) เยอรมนี และดัตช์ (การอุดมศึกษาและการวิจัย) การศึกษาในสมัยเมijiจึงมีวัตถุประสงค์เพื่อสร้างความเข้มแข็งทางการเมือง การทหาร ตลอดจนความมั่นคงทางเศรษฐกิจ สมตามเจตนารมณ์ของผู้นำเมijiที่ต้องการสร้างชาติหรือนโยบายชาตินิยมญี่ปุ่น

การปฏิรูปการศึกษาในช่วงการปฏิรูปญี่ปุ่นของอเมริกา เพื่อสนับสนุนหลักการรัฐธรรมนูญ ตำราการศึกษาต่างๆ ได้รับการปรับปรุงแก้ไขใหม่โดยเน้นสิทธิปัจเจกชนนิยมเป็นสำคัญ เปลี่ยนปรัชญาการศึกษาเดิมที่มุ่งผลิตชนชั้นนำของสังคมเป็นการฝึกให้คนหนุ่มสาวรู้จักคิดด้วยตนเองในฐานะสมาชิกของสังคมประชาธิปไตยแทนการฝึกอบรมดั้งเดิมที่ใช้การท่องจำ และปลูกฝังลัทธิชาตินิยม ขยายการศึกษาภาคบังคับจาก 6 ปีเป็น 9 ปีปรับปรุงฐานะโรงเรียนต่างๆ ให้เสมอภาคกันเพื่อให้โอกาสเท่าๆ กันในการที่จะเข้าศึกษาในระดับสูงต่อไป หลักสูตรการศึกษาระดับปริญญาตรีคือ ประถม 6 ปี – มัธยมต้น 3 ปี – มัธยมปลาย 3 ปี – มหาวิทยาลัย 4 ปี มีปัญหาอยู่บ้างที่การเพิ่มจำนวนมหาวิทยาลัยและจำนวนนักศึกษาทำให้มาตรฐานมหาวิทยาลัยต่ำลงแต่ก็นับว่าได้ขยายการศึกษาออกไปได้กว้างขวาง อบรมนักเรียนให้เป็นคนญี่ปุ่นรุ่นใหม่ที่สามารถพูดเปิดเผย มีพิธีรีตองน้อยลง มีอิสระและมีชีวิตชีวาขึ้น

ในเมื่อระบบการศึกษาแบบรวมศูนย์แบบเก่าสามารถเป็นการปลุกกระตมให้นักเรียนหลงชาติได้ง่าย การศึกษาแผนใหม่จึงใช้หลักการกระจายอำนาจให้ท้องถิ่นจัดการศึกษาโดยอิสระ มีหลักสูตรที่พัฒนานักเรียนทั้งใจและกายเปลี่ยนการเน้นระเบียบวินัยเข้มงวดมาเป็นการรู้จักใช้เสรีภาพ รู้จักการให้และการรับตามหลักประชาธิปไตย มีการเขียนตำราภูมิศาสตร์และประวัติศาสตร์ขึ้นใหม่ มุ่งให้นักเรียนช่วยเหลือชุมชนและท้องถิ่น ส่วนในระดับอุดมศึกษาก็ให้ความสำคัญกับการวิจัยค้นคว้าต่างๆ โดยเฉพาะด้านการอาชีพศึกษาเทคโนโลยี ศิลปะและวิทยาศาสตร์

มีการปฏิรูปภาษา การใช้ตัวอักษรโรมันในการเรียนภาษาญี่ปุ่นที่เรียก “โรมาจิ” เพื่อให้ภาษาเขียนญี่ปุ่นง่ายขึ้น

นับว่าการศึกษาแผนใหม่สามารถสร้างญี่ปุ่นใหม่ให้เป็นชาติรักประชาธิปไตย รักษัตริศร์ของมนุษย์ รักสันติภาพ มีความยุติธรรม เคารพผู้อื่น รักเสรีภาพและมีความรับผิดชอบ และเป็นพลเมืองที่ดี ทำให้รูปสังคมของญี่ปุ่นใหม่โดยทั่วไปมีลักษณะที่แตกต่างไปจากสังคม

เดิมที่มีแบบแผนเข้มงวด และมีความแตกต่างกันในระดับชนชั้นต่างๆ ของสังคม (เพ็ญศรี กาญจนมัย, 2538: 299)

บทสรุป

การศึกษาสหรัฐอเมริกากับการปฏิรูปประเทศญี่ปุ่นในช่วงยึดครอง (ค.ศ. 1945-1952) : นโยบายและผลกระทบ โดยมีประเด็นในการศึกษาอยู่ 2 ช่วงคือ บทบาทของอเมริกันในการยึดครองญี่ปุ่น และการดำเนินการยึดครองญี่ปุ่น การดำเนินการยึดครองญี่ปุ่นเป็นการดำเนินนโยบายของสหรัฐอเมริกาในฐานะผู้ชนะสงคราม ภายใต้การนำของนายพลแมคอาเธอร์ โดยแบ่งเป็น 2 ช่วงคือ ช่วงแรกเป็นช่วงของการลงโทษอาชญากรสงคราม และการปฏิรูปที่นำไปสู่ความเป็นประชาธิปไตย ช่วงที่สองเป็นช่วงของการปฏิรูปญี่ปุ่นในด้านการเมือง อาทิ การร่างรัฐธรรมนูญฉบับใหม่ หรือรัฐธรรมนูญโชวะ ด้านเศรษฐกิจ อาทิ การปฏิรูปที่ดินจากที่เคยเป็นของกลุ่มธุรกิจไซบัทซี ให้เป็นของประชาชน ตลอดจนด้านสังคมและวัฒนธรรม อาทิ การให้สิทธิสตรีในสังคมมากขึ้น โดยมีสิทธิในการออกเสียงเลือกตั้ง การปฏิรูปทางศาสนา ให้ประชาชนมีสิทธิในการนับถือศาสนา และยกเลิกลัทธิชินโตในฐานะศาสนาประจำชาติ และปฏิรูปทางด้านการศึกษาโดยประชาชนมีสิทธิในการศึกษา ยอมรับแนวคิดหรือวิทยาการใหม่ๆ จากโลกภายนอกอยู่เสมอ เป็นผลให้ประเทศญี่ปุ่นมีการพัฒนาทั้งทางด้านการเมืองที่มีความเป็นประชาธิปไตยที่มั่นคงในเอเชียตะวันออก มีระบบเศรษฐกิจที่เจริญเติบโตและขยายตัวทางด้านการค้ากับนานาอารยประเทศ จนทำให้ประเทศญี่ปุ่นเป็นประเทศอุตสาหกรรมที่มีรายได้เป็นอันดับต้นๆ ในเอเชีย

ทั้งสหรัฐอเมริกาและญี่ปุ่นต่างมีผลประโยชน์ที่จะรักษาลักษณะสำคัญของความสัมพันธ์ระหว่างกันนับตั้งแต่ญี่ปุ่นลงนามในสนธิสัญญาสันติภาพที่กรุงซานฟรานซิสโก และทำสัญญาป้องกันประเทศกับสหรัฐอเมริกาในปี ค.ศ. 1952 ความสัมพันธ์ทางการเมืองและความมั่นคงมีความใกล้ชิดกันมากยิ่งขึ้น ประธานาธิบดีสหรัฐอเมริกาทุกคนต่างเข้าใจดีว่าผลประโยชน์แห่งชาติที่สำคัญอย่างยิ่งของสหรัฐอเมริกาขึ้นอยู่กับความสัมพันธ์ของญี่ปุ่น และนายกรัฐมนตรีญี่ปุ่นทุกคนต่างเห็นว่าการเป็นพันธมิตรกับสหรัฐอเมริกาเป็นเสาหลักของนโยบายต่างประเทศของญี่ปุ่น

อนึ่งพัฒนาการของนโยบายต่างประเทศในยุคหลังสงครามโลกครั้งที่ 2 จะเห็นได้ว่าหลังจากที่ญี่ปุ่นได้ดำเนินนโยบายต่างประเทศที่เน้นบทบาทด้านเศรษฐกิจเป็นสำคัญเป็นเวลาสี่ทศวรรษ จนกระทั่งทำให้ญี่ปุ่นก้าวขึ้นมาเป็นประเทศมหาอำนาจทางเศรษฐกิจอันดับต้นๆ ของโลก อีกทั้งญี่ปุ่นยังได้ขยายบทบาทด้านการเมืองและความมั่นคงมากขึ้นเป็นลำดับตาม

สภาพแวดล้อมระหว่างประเทศที่เปลี่ยนแปลงไป โดยเฉพาะอย่างยิ่งนับตั้งแต่หลังสงครามเวียดนาม และหลังสงครามเย็น

Referance

- ไชยวัฒน์ คำชู และ เขียน ธีระวิทย์. (2541). *ญี่ปุ่นในสังคมโลก*. กรุงเทพฯ : สถาบันเอเชียศึกษา จุฬาลงกรณ์มหาวิทยาลัย.
- _____. (2549). *นโยบายต่างประเทศญี่ปุ่น: ความเปลี่ยนแปลงและความต่อเนื่อง*. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- ดอร์, อาร์. พี. (2524). *กระบวนการเปลี่ยนแปลงให้เป็นสมัยใหม่ทางการเมืองของญี่ปุ่น*. แปลโดย ไพฑูรย์ สินสาร์ตัน. กรุงเทพฯ : อักษรเจริญทัศน์.
- เพ็ญศรี กาญจน์มัย. (2538). *ญี่ปุ่นสมัยใหม่*. กรุงเทพฯ : เนติกุลการพิมพ์.
- ไพรินทร์ กนกกิจเจริญพร. (2552). *ลัทธิโยชิตะกับการพัฒนาประเทศญี่ปุ่นภายหลังสงครามโลกครั้งที่สอง*. พิษณุโลก : สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยนเรศวร.
- สมร นิติตันท์ประกาศ. (2553). *ประวัติศาสตร์สหรัฐอเมริกา ค.ศ. 1865-1945 : ยุคสงครามกลางเมือง-สงครามโลกครั้งที่ 2*. พิมพ์ครั้งที่ 3. กรุงเทพฯ : มหาวิทยาลัยเกษตรศาสตร์.
- สุรางค์ศรี ตันเสียงสม. (2540). *อำนาจและเป้าหมายของญี่ปุ่นในโลกสมัยใหม่*. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- อรพินท์ ปานนาค. (2546). *ประวัติศาสตร์สหรัฐอเมริกา 2*. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- อรรถจักร สัตยานุรักษ์. (2548). *Japanization*. กรุงเทพฯ : openbooks.
- เอ็ดวิน โอไรเซาเออร์. (2531). *ญี่ปุ่น*. กรุงเทพฯ : ไทยวัฒนาพานิช.
- Charles L. Kades. (1989). *The American Role in Revising Japan's Imperial Constitution*. Political Science Quarterly.
- Duus, Peter. (1976). *The Rise of Modern Japan*. Boston : Houghton Mifflin.
- Fukutake Tadashi. บุญยง ชื่นสุวิมล แปล. (2538). *โครงสร้างสังคมญี่ปุ่น*. กรุงเทพฯ : มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์.
- Lu, David Jhon. (1974). *Sources of Japanese History* 2 Vols. New York : McGraw Hill.
- Story, Richard. (1968). *A History of Modern Japan*. Great Britain : Nicholls.

Instructions to Authors

A manuscript containing original materials, which can be in the form of *Review*, *Research article*, *Article*, *Commentary* or *Book review*, is accepted for consideration if neither the article nor any part of its essential content has been or will be published or submitted elsewhere for consideration. However, this restriction does not apply to those abstracts or short communications published in connection with academic meetings and/or conferences. Copies of any closely related manuscripts in question must be submitted along with the manuscript that is to be considered by the Journal. Please be informed that the Journal adopts a double-blind review procedure and, therefore, all articles, except for invited papers and *Book reviews*, will be converted into a PDF format with the *Author List* and *Affiliation* removed prior to being sent to selected reviewers.

A manuscript should contain the following elements: *Article Title*, *Running Title*, *Author List*, *Affiliation*, *Abstract*, *Keywords*, *Article Main Body*, *Conclusion* and *References*. A manuscript should be submitted as a standard word-processing electronic file. A single-column, double-spaced format must be used throughout the text. *14pt- Browallia New* font should be used to prepare the manuscript. Greek letters (if any) should be typed in *Symbol* font. The details pertaining to each part of the manuscript are listed below.

1. *Article Title*: The title should clearly state the key content of the manuscript. All first letters of the title words except for articles (a, an, the) and prepositions, should be capitalized. The title should be centered.
2. *Running Title*: A heading printed at the top of every page must be given (maximum 40 characters).
3. *Author List*: The first name (written in full), middle name(s) (initials, if any) and surname (written in full) of each author should be listed. Job titles, academic titles and academic degrees should not be included. The list should be centered.
4. *Affiliation*: Current affiliations of all authors, including the names of the department and institutions with full postal addresses, should be listed below the Author List, and indicated by Arabic numerals placed as superscripts after the appropriate author's names. Affiliations should be centered. An e-mail address of the corresponding author should be listed as footnotes and indicated by asterisk (*) next to the name.
5. *Abstract*: An abstract written in English (maximum 250 words), briefly summarizing the purpose of the work, significant results and conclusions, is required for *Review*, *Research articles* and *Articles*. No abstracts are required for the "Book Review" and "Commentary". The abstract should contain the following: *Background*, *Objective*, *Result and Discussion* and *Conclusion*.

6. *Keywords*: At least three to a maximum of five keywords must be given. The keywords must be provided by the author and appear after the *Abstract*.
7. *Article Main Body*: All text, references, figure legends, and tables should be in single-column, double-spaced format. Place each figure or table on a separate page (one page per figure/table) after the text – please do not insert the figures or tables in the text. In-text citations should be made using the following format: [first author's last name, et al. (if any), year]. For peer review, it is permissible to send low-resolution images, although the authors will be asked for high-resolution files at a later stage. Main text should not exceed 5,000 words; the maximum numbers of figures and tables are 4 and 2, respectively.
8. *Highlight*: A list of Highlights indicating the most important feature of an article must be given with the maximum of 5 bullets. Each bulletin should not exceed 30 words.
9. *Double-blinded review method*: To allow for such review, the title page and main manuscript should be submitted as two separate files.
10. *References*: References must ONLY be in English and must be listed in alphabetical order by authors. If an item has no author, it should be cited by title, and indicated in the alphabetical list using the first significant word of the title. Select the American Psychological Association (APA) style as reference's output style when reference management program like Endnote or Mendeley is used. The list uses "hanging indent" format, i.e., the first line is flush along the left margin, and subsequent lines for an entry are indented one-half inch. When a reference is in other language than English, the language should be indicated in parenthesis at the end of the reference (e.g., (in Thai)).
 - i. In-text citation format:
 - Use an "author-date" style for in-text citations, which usually require the name of the author(s) and the year of publication.
 - Use quotation mark around the quote and include the page number.
 - For one to two authors, cite all author(s)' family name separated by "&" mark.
 - For three or more authors, cite just the family name of the first author followed by "et al."
 - Sophisticated searching techniques are important in finding information (Berkman, 1994).
 - Attaching meaning to symbols is considered to be the origin of written language (Samovar & Porter, 1997).

- Alternately, "Language involves attaching meaning to symbols" (Samovar & Porter, 1997, p.188).
- It was argued that ... (Johnson et al., 2005).

ii. Format of full bibliographic information for each source:

- a. *Journal Article*: Author (Year). Title. *Journal's title*, Volume (No), Page number(s).

Cho, Y. (2011). Desperately seeking East Asia amidst the popularity of South Korean pop culture in Asia. *Cultural Studies*, 25(3), 383-404.

Emmers, R., & Ravenhill, J. (2011). The Asian and global financial crises: consequences for East Asian regionalism. *Contemporary Politics*, 17(2), 133-149.

Li, D. et al. (2011). Late holocene paleoenvironmental changes in the Southern Okinawa trough inferred from a diatom record. *Chinese Science Bulletin*, 56(11), 1131-1138.

- b. *Book*: various formats depending on type of book.

Innsom, L. (2006). *History of Thai language*. London: Springer.

Kenjai, N. (2009). *Chinese imigrants: the new revolution* (3rd ed.) Bangkok: Siam Publisher. (in Thai).

Parker, F. M. & Longman, O. B. (1993). Psychiatric care of ethnic elders. In A. C. Gaw (Ed.), *Culture, ethnicity, and mental illness* (pp. 517-552). Washington DC: American Psychiatric Press.

Seetanate, S. L., & Yong, T. D. (Eds.). (1999). *Measuring environment across the life span: Emerging methods and concepts*. Cambridge: Cambridge University Press.

- c. *Book*: book with two to five authors.

Krause, K.-L., Bocher, S., Duchesne, S. (2006). *Educational psychology for learning and teaching* (2nd ed.). South Melbourne, Vic., Australia: Thomson.

- d. *Book*: book or report by a corporate author e.g. organization, association, government department
University of Waikato. (1967). *First hall of residence* (Information series No. 3). Hamilton, New Zealand: Athor.
- e. *Thesis*: Author. (Year of preparation). *Title*. (Award, Institution, Year).
Amarthkul, C. (2007). *Thailand in the 21st Century* (Master's thesis, Thammasat University, 2007).
Khondee, M. (2010). *Modernization: the trends in urban development of East Asian countries*. (Doctoral dissertation, Thammasat University, 2010).
- f. *Newspaper*: Author(s). (Year, month day). Title of article. *Title of Newspaper*, p. page number(s).
Khonkaw. P. (2003, March 14). Thai politicians: Will we get better than this? *Bangkok Post*, p. A5.
- g. *Webpage*: Author. (Year page created or revised). *Title of page*. Retrieved month day, year of retrieval, from web address.
Miller, J. et al., (2007). *Military Defense: Lessons Learned in Korea War*. Retrieved January 3, 2009 from <http://www.apastyle.org/manual/index.aspx.html>
Thailand's Perspectives. (2010). Retrieved May 1, 2010, from <http://www.onestopenglish.com/community/teacher-talk/teachers-letters/thailand-two-perspectives/145883.html>
Society of Clinical Psychology. (n.d.) *About Clinical Psychology*. Retrieved January 28, 2009, from <http://www.apa.org/divisions/div12/abouttcp.html>
- h. *Conference/Symposium/Meeting/Seminar*: Author. (Year, month of conference). *Title of paper*. Paper presented at the Conference Name, Conference Location.

Bhate, S. (2010, April). *Sanskrit Cosmos-Asian Empire-Pune Fortress*. Paper presented at the Procedia - Social and Behavioral Sciences, Escada Hotel, Sao Paulo, Spain.

Mendel, K. et al., (2009, June). *Cultural Differences in Visual Attention: An Eye-Tracking Comparison of Us and Indian Individuals*. Paper presented at the Proceedings of the Human Factors and Ergonomics Society, Bangkok Convention Center, Thailand.

References to personal communications, unpublished data, or manuscripts either "in preparation" or "submitted for publication" are acceptable only if they are incorporated at an appropriate place in the text. However, the authors do not need to list these references in the References section.