
ภวิูน บณุยะเวชชีวิน

บทบาทมหาอ านาจ กบั การเมืองไทย

1


แนวทางการศึกษาการเมืองไทย (1)

 การศกึษาองคป์ระกอบและพลวตัของตวัแสดงภายในรฐั
 ระบอบการเมอืง (อ านาจอธปิไตยเป็นของใคร)

 ระบบราชการ และโครงสรา้งการบรหิารจดัการ

 พรรคการเมอืง กลุ่มผลประโยชน์ และการเลอืกตัง้

 สถาบนัการเมอืงและรฐัธรรมนูญ

 การเคลื่อนไหวทางสงัคม การมสีว่นรว่มทางการเมอืง

2


แนวทางการศึกษาการเมืองไทย (2)

 ปญัหา
 ประเทศไทยไมไ่ดอ้ยูป่ระเทศเดยีวในโลก

 ประเทศ/รฐัไทยเป็น “หน่วย” หน่ึงในระบบระหวา่งประเทศ

 การเมอืงภายใน กบั การเมอืงระหวา่งประเทศ มปีฏสิมัพนัธ์
ซึง่กนัและกนั

 การศกึษาการเมอืงไทยจงึไมส่ามารถแยกขาดจากการศกึษา
ความสมัพนัธร์ะหวา่งประเทศ/การเมอืงระหวา่งประเทศ 
โดยเฉพาะนโยบายและบทบาทของประเทศมหาอ านาจ

3


แนวทางการศึกษาการเมืองระหว่างประเทศ (1)

 การเมอืงระหวา่งประเทศศกึษาอะไร
 ความสมัพนัธร์ะหวา่งรฐั (state) - สงครามและความขดัแยง้

 การทตู การทหาร และยทุธศาสตร ์โดยเฉพาะรฐัมหาอ านาจ

 ปฏสิมัพนัธข์า้มพรมแดน

 โลกาภวิตัน์ – การปฏวิตัเิทคโนโลยสีารสนเทศ

4


แนวทางการศึกษาการเมืองระหว่างประเทศ (2)

 สจันิยม (การมองโลกตามความเป็นจรงิ) ในฐานะหลกัพืน้ฐาน
ในการศกึษาการเมอืงระหวา่งประเทศ
 อาณาบรเิวณทางการเมอืงถูกก าหนดโดยกฎทีเ่ป็นวตัถุวสิยัซึง่มี
รากฐานมาจากธรรมชาตขิองมนุษย์

 ผลประโยชน์ถูกนิยามผา่นอ านาจ
 ผลประโยชน์และอ านาจแตกต่างกนัไปตามพืน้ทีแ่ละเวลา
 ไมม่ศีลีธรรมสากลในการท าความเขา้ใจพฤตกิรรมของรฐั
 ความพยายามทางศลีธรรมของรฐัไมส่ามารถเทา่กบัศลีธรรมสากล
 อาณาบรเิวณทางการเมอืงมคีวามเป็นอสิระจากอาณาบรเิวณอื่น 

5


แนวทางการศึกษาการเมืองระหว่างประเทศ (3)

 สจันิยมใหม่
 ระบบระหวา่งประเทศมลีกัษณะ “อนาธปิไตย” เพราะ รฐับาล
โลกไมส่ามารถเป็นจรงิไดใ้นทางปฏบิตัิ

 เป้าหมายสงูสดุของรฐัเหนือผลประโยชน์อื่นใด คอื ความ
มัน่คง (security)

 เพือ่เป้าหมายดงักล่าวรฐัพยายามเพิม่อ านาจทางทหารและ
เศรษฐกจิ

 สภาวะกลนืไมเ่ขา้คายไมอ่อกทางความมัน่คง (security 
dilemma)

6


แนวทางการศึกษาการเมืองระหว่างประเทศ (4)

 รฐัมหาอ านาจ (Great Powers)
 ทีต่ัง้ทางภูมศิาสตร ์ทรพัยากร และประชากร

 ความสามารถ (อ านาจ) ทางทหารและเศรษฐกจิ

 การพฒันาทางนวตักรรม วทิยาศาสตร ์และเทคโนโลยี

 อ านาจทางวฒันธรรมและความคดิ

 ขัว้อ านาจในระบบระหวา่งประเทศ = จ านวนรฐัทีค่รองความ
เป็นเจา้(ทางทหาร) โดยทีไ่มม่รีฐัอื่นใดสามารถทา้ทายได้

7


สงครามเยน็ (1)

 ระบบระหวา่งประเทศแบบสองขัว้อ านาจ
 สองมหาอ านาจหลกั

 สหรฐัอเมรกิา – โลกเสร ี

 สหภาพโซเวยีต – คา่ยคอมมวินิสต์

 ภายหลงัจนีแยกออกจากคอมมวินิสต ์โลกกลายเป็นสาม
ขัว้อ านาจ

 ไมม่กีารปะทะกนัโดยตรงระหวา่งมหาอ านาจ
 อาวุธนิวเคลยีร ์ในฐานะเครือ่งมอืการป้องปราม

8


สงครามเยน็ (2)

 กลุ่มพนัธมติร และเขตอทิธพิลของมหาอ านาจ
 อาท ิยโุรปตะวนัตกในฐานะเขตอทิธพิลของสหรฐัฯ และยโุรป
ตะวนัออกในฐานะเขตอทิธพิลของสหภาพโซเวยีต เป็นตน้

 เอเชยีตะวนัออกเฉียงใตภ้าคพืน้ทวปี / อนิโดจนีในฐานะ
แนวรบระหวา่งตวัแทนของมหาอ านาจ
 เวยีดนามเหนือ / เวยีดนามใต้

 ปญัหาลาวและกมัพชูา

9


สงครามเยน็ (3)

10


สงครามเยน็ (4)

 จุดเริม่ตน้ของสงครามเยน็
 จุดเริม่ตน้ของสงครามเยน็ และ จุดเริม่ตน้ของสงครามต่อตา้น
การก่อการรา้ย (รวมถงึลกัษณะของความสมัพนัธร์ะหวา่ง
ประเทศปจัจุบนั) มรีปูแบบรว่มกนั ดงันัน้การจะเขา้ใจแนวโน้ม
การเมอืงระหวา่งประเทศปจัจุบนัจงึตอ้งกลบัไปยอ้นพจิารณา
รปูแบบของอดตี

11


สงครามเยน็ (5)

 ลกัษณะรว่มของสงครามทัง้สองครัง้
 ความลม้เหลวของสหรฐัฯ ในงานขา่วกรอง น าไปสูก่ารเปลีย่นกระบวน
ทศัน์ในการด าเนินนโยบายต่างประเทศและความมัน่คง รวมทัง้รูปแบบ
ของการเมอืงภายในสหรฐัฯ และ การเมอืงระหวา่งประเทศ

 การสรา้งความเชือ่มโยงระหวา่งองคป์ระกอบเชงิอุดมการณ์และวตัถุ
ของการเมอืงและความสมัพนัธร์ะหวา่งประเทศ

 การตอบสนองของสหรฐัฯต่อภยัคุกคามเชงิอุดมการณ์ ซึง่คุกคาม
อ านาจเชงิวตัถุ (การทหารและเศรษฐกจิ) และคุณคา่ความเป็นอเมรกินั

12


สงครามเยน็ (6)

 สงครามเยน็ไมไ่ดเ้กดิจากการแขง่ขนักนัระหวา่งสองขัว้อุดมการณ์ 
หากแต่เกดิจากการรา่งภาพและจดัวางต าแหน่งแหง่ทีข่องความ
ขดัแยง้และนยัของความขดัแยง้นัน้

 สหรฐัฯตัง้แต่สมยัของประธานาธบิด ีWoodrow Wilson ไมไ่วว้างใจ
พรรคคอมมวินิสตใ์นรสัเซยีนบัแต่การปฏวิตั ิBolshevik ไมใ่ชเ่พยีง
เพราะไมเ่ป็นประชาธปิไตย หากแต่รวมถงึหวัน่เกรงการสง่เสรมิ
แนวคดิปฏวิตัไิปยงัรฐัอื่น ๆ

13


สงครามเยน็ (7)

 เป้าหมายของสตาลนิ (สหภาพโซเวยีต)
 ตอ้งปราบปรามเยอรมนัเป็นการถาวร
 ขอ้ตกลงหลงัสงคราม (postwar settlement) ใด ๆ จ าเป็นตอ้ง
พึง่พาอ านาจทางทหารและเศรษฐกจิของสหรฐัฯ

 การแสวงหาความรว่มมอืและไมเ่ผชญิหน้ากบัสหรฐัฯจงึเป็นสิง่ทีม่ี
ความส าคญัสงูสุดส าหรบัโซเวยีต แมจ้ะมขีอ้แตกต่างทาง
อุดมการณ์กต็าม

14


สงครามเยน็ (8)

 สญัญาณภยัคุกคามจากโซเวยีตและลทัธคิอมมวินิสต์
 ขนาดทางภูมศิาสตรข์องโซเวยีตกนิอาณาบรเิวณตัง้แต่ ยุโรปถงึ
เอเชยี + ความตอ้งการครอบครองจุดยุทธศาสตร ์เชน่ ชอ่งแคบ
ตุรก ีซึง่เป็นเสน้ทางเขา้ถงึแหล่งน ้ามนัในตะวนัออกกลาง

 การแผข่ยายของลทัธคิอมมวินิสตไ์ปยงัยุโรปและเอเชยี 
โดยเฉพาะสงครามกลางเมอืงในกรซี และสงครามกลางเมอืงในจนี 
รวมทัง้เอเชยีตะวนัออกเฉียงใต้

15


สงครามเยน็ (9)

 การตอบสนองจากสหรฐัฯ
 ระบบเศรษฐกจิแบบ Bretton Woods (สง่เสรมิทุนนิยมเสร)ี
 ยทุธศาสตรก์ารปิดลอ้มลทัธคิอมมวินิสตท์างทหารและทาง
เศรษฐกจิ

 เอกสารคณะมนตรคีวามมัน่คงแหง่ชาต ิฉบบัที ่64 (NSC-64) -
ความส าคญัของอนิโดจนีและเอเชยีตะวนัออกเฉียงใต้

 เอกสารคณะมนตรคีวามมัน่คงแหง่ชาต ิฉบบัที ่68 (NSC-68)
 ภยัคุกคามคอมมวินิสตถ์ูกยนืยนัดว้ยการตกเป็นคอมมวินิสตข์อง
จนีแผน่ดนิใหญ่ และสงครามเกาหลี

 การใชป้ฏบิตักิารลบั และบทบาทของ CIA
16


สหรฐัฯ กบั การเมืองไทยสมยัจอมพล ป. (1)

 ไทยภายใตจ้อมพล ป. เลอืกเขา้กบัคา่ยโลกเสรี
 สวุรรณภูม ิหรอื จกัรวรรดไิทยอนัยิง่ใหญ่ ในฐานะภาพความเป็นไทย

ในทศันะชนชัน้น าในเรือ่งต าแหน่งแหง่ทีข่องชาตใินภมูภิาค
 องคก์ารสนธสิญัญาป้องกนัภมูภิาคเอเชยีตะวนัออกเฉียงใต้

(SEATO) – ประเทศในเอเชยีตะวนัออกเฉียงใตม้ไีทยและฟิลปิปินส ์
เป็นสมาชกิ

 ลทัธคิอมมวินิสตถ์ูกสรา้งในฐานะศตัรแูหง่ชาตแิละความไม่เป็นไทย 
แมว้า่ในขณะนัน้ภยัคุกคามคอมมวินิสตจ์ะอยูใ่นระดบัต ่า

17


สหรฐัฯ กบั การเมืองไทยสมยัจอมพล ป. (2)

 ความชว่ยเหลอืของสหรฐัฯ ในการขยายบทบาทของกองก าลงัต ารวจ
และกองก าลงักึง่ทหาร

 จอมพล ป. ขยายองคก์รและศกัยภาพของก าลงัต ารวจ
 ความรว่มมอืเรือ่งขา่วกรอง ปฏบิตักิารลบั และกองก าลงักึ่งทหาร

18


สหรฐัฯ กบั การเมืองไทยสมยัจอมพลสฤษด์ิ (1)

 มคีวามเป็นไปไดว้า่สหรฐัฯรูเ้หน็เป็นใจกบัการรฐัประหารของจอม
พลสถษดิ ์เพราะประธานาธบิดแีละรฐัมนตรต่ีางประเทศสหรฐัฯไดพ้บ
กบัสฤษดิข์ณะทีเ่ขารกัษาตวัในโรงพยาบาลทหารในสหรฐัฯก่อนการ
รฐัประหาร

 สหรฐัฯ พอใจกบัยดุยนืต่อตา้นคอมมวินิสตข์องระบอบสฤษดิ ์ รวมถงึ
เสถยีรภาพของระบอบเพราะไดร้บัการสนบัสนุนจากชนชัน้น า

 ดาวเทยีมสปุตนิก 1 ของสหภาพโซเวยีต
 การตัง้ฐานทพัของสหรฐัฯในประเทศไทย
 R&R – ภาคบรกิารโดยเฉพาะการทอ่งเทีย่วกลายมาเป็นภาค

เศรษฐกจิหลกัทีด่งึดดูเงนิจากภายนอก
19


สหรฐัฯ กบั การเมืองไทยสมยัจอมพลสฤษด์ิ (2)

 เศรษฐกจิแบบทุนนิยม
 แผนพฒันาเศรษฐกจิแหง่ชาติ
 Board of Investment of Thailand (BOI)

 Thanat-Rusk communiqué

20


ผลกระทบของบทบาทสหรฐัฯ ต่อ การเมืองไทยสมยั
จอมพล ป. และจอมพล สฤษด์ิ 
 นโยบายของสหรฐัฯใหค้วามส าคญั ต่อ การทหาร ความมัน่คง และ

เสถยีรภาพเพยีงอยา่งเดยีว
 ละเลยการใหค้วามส าคญัต่อเสรขีองปจัเจกภายในประเทศ และความ

ยตุธิรรมทางสงัคมทีถู่กปิดกัน้โดยระบอบอ านาจนิยม
 ท าใหฐ้านการเมอืงไทยแคบลงอยูแ่คช่นชัน้น า โดยเฉพาะทหาร
 สรา้งความเขม้แขง็ใหก้บัแนวโน้มทีไ่ทยจะไปสูร่ะบอบสมบูรณาญา

สทิธิ ์(absolutism)
 กระตุน้ใหผู้น้ าทหารเกบ็กดปิดทบัเสรภีาพของปจัเจก และพหุนิยมซึง่

เป็นหลกัทีไ่ดร้บัการยอมรบันบัถอืในสงัคมตะวนัตก

21


การเมืองระหว่างประเทศในศตวรรษท่ี 21 (1)

 ระบบระหวา่งประเทศมลีกัษณะก าลงักลายเป็นสองขัว้อ านาจ คอื 
สหรฐัอเมรกิา กบั จนี

 การก่อการรา้ย 11 กนัยายน 2001

 สงครามต่อตา้นการก่อการรา้ย

 สหรฐัฯ กลบัเขา้มามบีทบาทในภมูภิาคอกีครัง้ โดยสรา้งพนัธมติร
ต่อตา้นการก่อการรา้ย และมสีว่นรว่มในเวทรีะหวา่งประเทศต่าง ๆ

 เอเชยีตะวนัออกเฉียงใตภ้าคพืน้ทวปี อาจกล่าวไดว้า่เป็น เขตอทิธพิล
ของจนี โดยเฉพาะเมือ่สหรฐัฯถอนตวัออกจากภูมภิาคหลงัหลกัการ
นิกสนั

22


การเมืองระหว่างประเทศในศตวรรษท่ี 21 (2)

 ยทุธศาสตรข์องสหรฐัฯ ปิดลอ้มการขยายอทิธพิลของจนี

 ใชแ้นวนโยบายแทรกแซง (interventionist policy) การเมอืงภายใน
ของรฐัอื่น

 สหรฐัฯตอ้งการเป็นศนูยก์ลางของเวทคีวามรว่มมอืระหวา่งรฐัใน
ภูมภิาคต่าง ๆ ทัว่โลก

 ยทุธศาสตรข์องจนี แสวงหาสถานะมหาอ านาจทีไ่ดร้บัการยอมรบั

 ใชแ้นวนโยบายไมแ่ทรกแซงกจิการภายใน การเมอืงภายในเป็นเรื่อง
ของแต่ละรฐัทีท่รงไวซ้ึง่อ านาจอธปิไตยเหนือดนิแดน

23


บทบาทสหรฐัฯ กบั การเมืองไทยหลงัปี 2006 (1)

 ความรว่มมอืทางทหารและปฏบิตักิารลบั ในภารกจิลบัของหน่วยขา่ว
กรองสหรฐัฯ อาท ิการอนุญาตใหใ้ชส้นามบนิ การจบัตวัผูก้่อการรา้ย
มุสลมิหวัรนุแรง เป็นตน้

 สหรฐัฯมโีครงการความช่วยเหลอืและความรว่มมอืกบักองทพัไทย 
ผา่นการซอ้มรบทีจ่ดัขึน้เป็นประจ า

 การทตู และงานขา่วกรอง – ตามโทรเลขการทตูทีร่ ัว่ไหลออกมา
แสดงใหเ้หน็วา่ สหรฐัฯรูล้่วงหน้าวา่จะมกีารรฐัประหารในปี 2006

24


บทบาทสหรฐัฯ กบั การเมืองไทยหลงัปี 2006 (2)

 บทบาททางการทตูของเจา้หน้าทีร่ะดบัสงูสหรฐัฯ ในการเขา้พบแกน
น าของกลุ่มเคลื่อนไหวทางการเมอืง

 ทา่ทขีองสหรฐัฯต่อความขดัแยง้ทางการเมอืงของไทยและผลลพัธ ์มี
ลกัษณะคลุมเครอื

 นโยบายต่างประเทศของไทย (สนลู่ลม / ไผลู่่ลม) น าไปสูค่วามไม่
มัน่ใจของสหรฐัฯ ในฐานะพนัธมติรทีซ่ื่อสตัย ์และไทยมคีวามส าคญั
ทางยทุธศาสตรล์ดลง โดยสหรฐัฯ หนักลบัมาใหค้วามส าคญักบัการ
พฒันาความสมัพนัธก์บักลุ่มประเทศอนิโดจนีและพมา่

25


