
71
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

สยามกับการล่าอาณานิคมสมัยรัชกาลที่ 5 (พ.ศ. 2411-2453)

Siam and Colonization: King Rama V Reign (1868 – 1910 A.D.)

 พ.ต.อ.ดร.ศักดิภัท1 เชาวน์ลักณ์สกุล และ ผศ.ดร.สุภัทรา อ�ำนวยสวัสดิ์2

 Sakdipat Chaovaluksakul1 and Supatra Amnuaysawasdi2

บทคัดย่อ

	 การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษา (1) บริบททางการเมือง สมัยรัชกาลที่ 5 ต่อการล่าอาณานิคมของจักรวรรดินิยม

อังกฤษและฝร่ังเศส และ (2) การปรับตัวตลอดจนยุทธศาสตร์ทางการเมืองของสยามสมัยรัชกาลที่ 5 ต่อการล่าอาณานิคมของ

จักรวรรดินิยมของอังกฤษและฝรั่งเศส

	 ผลการวิจัยพบว่า ประการแรก บริบททางการเมืองของสยามสมัยรัชกาลที่ 5 นั้นอยู่ท่ามกลางการแข่งขันการล่า

อาณานิคมทั้งจักรวรรดินิยมอังกฤษและฝรั่งเศส และสยามได้เข้าสู่กระแสทุนนิยมโลกนับตั้งแต่สมัยรัชกาลที่ 4 ภายใต้สนธิสัญญา

เบาริง่ จากปัจจยัทางเศรษฐกิจในความต้องการสะสมทนุมาเป็นตวัก�ำหนด ท�ำให้ต้องปรับตวัเข้าสูก่ารรัฐแบบสากลและอิทธพิลของ

อังกฤษ ปรับเปลี่ยนจากรัฐจารีตเป็นรัฐรวมศูนย์หรือรัฐสมบูรณาญาสิทธิราชย์ แต่ขณะนั้นอ�ำนาจรัฐและอ�ำนาจเศรษฐกิจการค้า

ระหว่างประเทศตกอยู่ในมือกลุ่มขุนนาง จึงด�ำเนินการแย่งชิงอ�ำนาจรัฐจากกลุ่มขุนนางและสลายกลุ่มการเมืองภายใน จากน้ัน

พระองค์ได้ขยายอ�ำนาจในการปกครองออกไปสู่ดินแดนรอบนอกหรือประเทศราชของสยาม เพื่อดูดซับทรัพยากรของประเทศราช

โดยร่วมมือกับอังกฤษและเข้าแย่งชิงพื้นที่ในลาวและเขมรกับจักรวรรดินิยมฝรั่งเศส ประการท่ีสอง การปรับตัวของสยามและ

ยุทธศาสตร์ท่ีใช้กับจักรวรรดินิยมอังกฤษและฝรั่งเศสนั้น นอกจากจะใช้ยุทธวิธีทั้งการรุกและยังใช้วิธีการรับทางการทูต เพื่อผ่อน

คลายความตึงเครียด และพยายามสร้างดุลยภาพแห่งอ�ำนาจระหว่างประเทศจักรวรรดินิยมทั้งสอง นอกจากนี้ยังใช้สถานการณ์

การเมืองขณะน้ันมาสร้างวาทกรรมให้เป็นประโยชน์กับสยามโดยใช้ค�ำว่า “สยามถูกรุกรานจากชาติจักรวรรดินิยมอังกฤษและ

ฝรัง่เศส” ท�ำให้เกดิวาทกรรมคู่ตรงข้ามค�ำว่า “การเสียดนิแดนของสยามต่อจกัรวรรดนิิยมอังกฤษและฝร่ังเศส” อันเป็น “เทคนคิวทิยา

การของวาทกรรม” จากกระบวนการดังกล่าวของวาทกรรม ถือว่าเป็น “การกระท�ำทางการเมือง” หรือวิธีการทางการเมืองของ

สยามที่น�ำมาใช้ต่อประเทศราช เพื่อสร้างความชอบธรรมในการรุกรานประเทศราช และผลจาก”วาทกรรมถูกรุกราน”นี้ ได้ใช้ผ่าน

ภาคการปฏิบัติต่างๆ เช่น การร่วมมือกันระหว่างสยามกับอังกฤษที่ต้องการดูดซับทรัพยากร และผลประโยชน์มหาศาลจากเหล่า

ประเทศราช ดังนัน้ การควบรวมประเทศราช โดยรอบสยามเข้ามาเป็นรัฐชาตสิยามน้ัน ถือว่าเป็นการล่าอาณานิคมเช่นเดยีวกบัการ

ล่าอาณานิคมของจักรวรรดินิยมอังกฤษนั่นเอง แต่เป็นเพียงการล่าอาณานิคมภายในของสยาม (Internal Colonialism) ดังน้ัน

ยทุธศาสตร์ส�ำคญัของสยามคอืการปรบัตัวจากรฐัทีถ่กูล่าอาณานคิม มาเป็นรฐัทีเ่ข้าร่วมแย่งชงิล่าอาณานคิมกบัจกัรวรรดนิยิมองักฤษ

และฝรั่งเศส

	 ค�ำส�ำคัญ: การล่าอาณานิคม, จักรวรรดินิยม, รัชกาลที่ 5

Abstract

	 The purpose of this research is to study 1) Political context in King Rama V Reign to the British and

French imperialism colonization and 2) Adaptation and political strategists of Siam in King Rama V Reign to the

British and French imperialism colonization. The research findings were as follows: (1) Siam among competition

between British and French imperialism colonization, at that time, Siam had been a capitalist world since King

Rama IV Reign by Bowring Treaty. As a result of the economic factors that are important to determine the

1 	 รองผู้บังคับบัญชาต�ำรวจภูธร จังหวัดแม่ฮ่องสอน
2	 อาจารย์ คณะรัฐศาสตร์ มหาวิทยาลัยรามค�ำแหง

72
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

capital requirements which push Siam had to adapt to the universal state for demands of British global

capitalism. Siam modified from the conservative state to centralized state or absolute monarchy state. How-

ever while the state power and the international trade power are in the aristocrat hands, King Rama V must

complete usurpation of state power from a group of nobles as a political breakdown within Siam. After wards,

he had the power to rule out expanding into territories outside the Kingdom of Siam to absorb resources by

partnering with the British and beaten in Laos also Cambodia with French imperialism. (2) Adaptation and

political strategists of Siam in King Rama V Reign to the British and French imperialism colonization by using

tactical offense and diplomatic negotiations. It is slacken tension and trying to create a balance of power

between the two imperialist countries. This is an intelligent strategy of Siam. It also takes time to build a

political discourse that is beneficial to Siam which are “Siam was invaded by the British and French imperialism”

and “The loss of Siam territory to British and French imperialism”. It is “Technical knowledge of discourse”

and “Political action” or how political Siam applied to the settlement to justify the invasion. The after math

is the “discourse has been invaded” use through various practices such collaboration between Siam and

British want to absorb resources and the enormous benefits of these settlement. Therefore, the merger that

is surrounding state of Siam is considered colonialism as well as the colonization of British imperialism itself

called “Internal Colonialism”. Consequently, the important strategic of Siam is an adaptation of the colonial

state. Siam is participating in a race against British and French imperialism colonization.

Keyword: imperialism, colonization, King Rama V

บทน�ำ

	 การปฏิวตัอิตุสาหกรรมในศตวรรษที ่17 (Industrial

Revolution) ก่อให้เกิดการเปลี่ยนแปลงคร้ังส�ำคัญของโลก

โดยเฉพาะอย่างย่ิงการเปลีย่นแปลงยโุรปจากสงัคมเกษตรกรรม

เป็นสังคมอุตสาหกรรม น�ำไปสู่การขยายตัวต่อระบบเศรษฐกิจ

การเมืองระหว่างประเทศ (International Politic and Eco-

nomic System) ท�ำให้ยุโรปมีอ�ำนาจเหนือกว่าภูมิภาคอื่นใน

โลก และแผ่ขยายเข้าครอบง�ำโลกในรูปแบบ “อาณานิคม”

(Colony) จากการปฏิวัติอุตสาหกรรมท�ำให้ชาติในยุโรปเจริญ

ก้าวหน้าอย่างมาก และมีความต้องการวัตถุดิบจ�ำนวนมาก

ส�ำหรับป้อนโรงงานอุตสาหกรรมท่ีขยายตัวขึ้นอย่างรวดเร็ว

จงึเกิดการแข่งขนักันหาตลาดเพือ่ระบายสินค้าทีผ่ลิตจากโรงงาน

อุตสาหกรรมเป็นจ�ำนวนมาก และเป็นการแสวงหาก�ำไรที่ไม่

สามารถแสวงหาจากชาตยิโุรปด้วยกันได้ เนือ่งจากมีความเจรญิ

ทัดเทียมกัน และถูกปิดก้ันด้วยอาณาเขตรัฐและอธิปไตยรัฐ

ทีเ่กดิขึน้ตามสนธสิญัญาเวสฟาเลีย ด้วยเหตนุีเ้องท�ำให้ประเทศ

ในยุโรปต้องมองหาประเทศนอกยุโรป

	 กล่าวโดยสรปุ การขยายอ�ำนาจของชาตยิโุรป มแีรง

จูงใจจากความต้องการทางเศรษฐกิจ ในการแสวงหาทรัพยากร

ธรรมชาตมิาป้อนโรงงานอตุสาหกรรมของตน และเพือ่หาตลาด

ส�ำหรบัระบายสนิค้า นอกจากนีบ้รรดาชาตยิโุรปกม็คีวามจ�ำเป็น

ต้อง “สถาปนาอ�ำนาจทางการเมอืง” เพือ่เป็นหลักประกันความ

มัน่คง ในการครอบครองทรัพยากรธรรมชาตขิองตน ภายใต้วาท

กรรม “เพ่ือช่วยเหลอืสร้างความเจริญให้กับชาตใินภูมภิาคอ่ืน”

(ธนาสฤษฏ์ สตะเวทิน, 2552, หน้า 18 – 21) อันเป็นที่มาของ

การล่าอาณานิคมของชาติตะวันตก

	 ลัทธิการล่าอาณานิคม (Colonialism) ของชาติ

ตะวนัตก ได้แพร่กระจายไปทัง้ในทวปีเอเชีย แอฟริกา และลาตนิ

อเมริกา และสิ่งที่ท�ำให้ลัทธิอาณานิคมมีความชอบธรรมในการ

ใช้ก�ำลังเข้ายึดประเทศอื่นมาเป็นเมืองขึ้นหรือรัฐในอารักขา

กค็อื การขอเจริญไมตรีและการค้าขาย การล่าอาณานคิมจงึเป็น

ผลต่อเน่ืองจากการสร้างความมั่งคั่งให้แก่ชาติด้วยการค้าหรือ

ลทัธพิาณชิยนยิม (Mercantilism) นัน่เอง กรณดีงักล่าวเป็นการ

ร่วมมือของนายทุนกับกองเรือหรือกองทัพของกษัตริย์ กองทัพ

เป็นเคร่ืองมือส�ำคัญในการเปิดประตูค้าขายกับประเทศต่างๆ

ประเทศที่อ่อนแอกว่าและล้าสมัย ก็ต้องตกเป็นเมืองขึ้นทั้งด้าน

เศรษฐกิจและการเมือง เลนินได้สรุปไว้อย่างน่าสนใจว่า “ลัทธิ

การล่าอาณานิคม”คือจุดสูงสุดของลัทธิทุนนิยม ประเทศที่ใช้

ระบบทุนนยิมกต้็องการจะซือ้สนิค้าหรอืทรัพยากรในราคาถกูมา

เป็นปัจจัยการผลิต และนอกจากนี้ยังต้องการขยายตลาดใน

การกระจายสนิค้าทีผ่ลติได้ จงึใช้วธิกีารขยายอาณาจกัรด้วยการ

ใช้ลัทธิจักรวรรดินิยมด้วยการล่าอาณานิคม (ลิขิต ธีรเวคิน,

2551)

	 ส�ำหรับรัฐสยาม สมัยรัชกาลที่ 5 สยามก็ตกอยู่ภาย

73
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

ใต้การแข่งขันจากการล่าอาณานคิมของชาตติะวนัตกโดยเฉพาะ

อังกฤษและฝรั่งเศส นับตั้งแต่สยามเปิดรับทุนนิยมโลกอังกฤษ

ภายใต้สนธสิญัญาเบาร่ิง ในสมยั รัชกาลท่ี 4 (กุลลดา เกษบญุชู มีด๊,

2540) อันส่งผลถึงรัชสมัยของพระองค์ พระองค์ได้พยายาม

ใช้มาตรการผ่อนปรน 3 ประการ คือ ประการแรก ใช้ยทุธศาสตร์

ทางการทตูในการถ่วงดลุอ�ำนาจ (Balance of Power) กับชาติ

มหาอ�ำนาจโดยเฉพาะอย่างยิ่งอังกฤษกับฝรั่งเศสและพยายาม

พฒันาปรบัปรงุประเทศให้เป็นรฐัสมัยใหม่แบบตะวันตก และใช้

ความได้เปรียบทางภูมิรัฐศาสตร์ ให้สยามเป็นรัฐกันชนระหว่าง

สองมหาอ�ำนาจองักฤษและฝรัง่เศส (ศกัดภิทั เชาวน์ลกัษณ์สกลุ,

2557) จึงเป็นเหตุให้พระองค์ต้องเร่งในการปักปันเขตแดนให้

ชัดเจนตามแบบอย่างรัฐสมัยใหม่ท่ีต้องมีเส้นเขตแดนก�ำหนด

อาณาเขตโดยใช้แผนที่ก�ำหนดเช่นเดียวกับชาติตะวันตก และ

ด้วยเหตุนี้เองสยามจึงเกิดข้อพิพาทกับมหาอ�ำนาจอังกฤษ ทาง

ด้านเหนือและด้านใต้กับด้านตะวันตกของสยาม เนื่องจาก

องักฤษสามารถ ยดึครองพม่าได้ ท�ำให้เขตแดนองักฤษมาติดกับ

ประเทศราชของสยาม ด้านตะวนัออก และตะวนัออกเฉยีงเหนอื

ทีต่ดิกบัเขมรและเวยีตนาม ถกูยดึครองโดยฝรัง่เศส ท�ำให้สยาม

เกิดข้อพิพาทกับมหาอ�ำนาจฝรั่งเศสด้วยเช่นกัน

	 จากการพิพาทเร่ืองเขตแดนดังกล่าวกับจักรวรรด ิ

นิยมองักฤษและฝรัง่เศสซึง่แข่งขนักนัล่าอาณานคิมนัน้ เพญ็ศร ีดุ๊ก

(2527) ได้สรุปว่า สยามได้เสียดินแดนให้แก่จักรวรรดินิยม

อังกฤษและฝรั่งเศส ดังนี้

	 1.	 การเสียดินแดนให้แก่อังกฤษและฝรั่งเศสใน

ช่วงแรก พ.ศ. 2410-2436 (ค.ศ.1867-1593) ดังนี้ ครั้งท่ี 1

สยามเสียเขมรส่วนนอกให้ฝรั่งเศส พ.ศ. 2410 (ค.ศ.1867) ครั้ง

ท่ี 2 สยามเสียแคว้นสิบสองจุไทให้ฝรั่งเศส พ.ศ.2431 (ค.ศ.

1888) ครัง้ที ่3 สยามเสยีหวัเมอืงเงีย้วทัง้ห้าและหวัเมอืงกระเหร่ียง

ตะวันออกให้อังกฤษ พ.ศ.2435 (ค.ศ.1892) และคร้ังท่ี 4

สยามเสียดินแดนบนฝั่งซ้ายของแม่น�้ำโขงให้ฝรั่งเศส พ.ศ.2436

(ค.ศ.1593)

	 2. 	 การเสยีดนิแดนให้องักฤษและฝรัง่เศส ช่วงหลงั

พ.ศ. 2446 – 2452 (ค.ศ.1903 -1909) ครั้งที่ 1 สยามเสียฝั่ง

ขวาของแม่น�้ำโขงให้ฝรั่งเศส พ.ศ.2446 (ค.ศ.1903) ครั้งที่ 2

สยามเสยีเขมรส่วนใน(มณฑลบรูพา)ให้ฝรัง่เศส พ.ศ.2449 (ค.ศ.

1906) และครั้งที่ 3 สยามเสียรัฐไทรบุรี กลันตัน ตรังกานู และ

ปะลิสให้อังกฤษ พ.ศ. 2451 (ค.ศ.1908)

		 การเสียดินแดนของสยามดังกล่าวข้างต้น

ผูว้จิยัเหน็ว่าเป็นชดุความคดิหรอืวาทกรรมของสยาม ทีว่่า “การ

ยอมเสียสละผลประโยชน์ส่วนน้อย เพื่อรักษาผลประโยชน์ส่วน

ส�ำคัญของสยาม” ก็เพื่อสร้างความชอบธรรมทางการเมือง ใน

การเข้าแย่งชิงพื้นที่หรือขยายอาณาเขตดินแดนของสยามกับ

จักรวรรดินิยมอังกฤษและฝรั่งเศส ในพื้นที่ประเทศราชของ

สยาม โดยมีเศรษฐกิจเป็นตัวก�ำหนดในการสร้างความมั่งคั่งให้

กับสยามสมัยนั้น ดังนั้นผู้วิจัยจึงมีความสนใจศึกษาถึง การปรับ

ตวัของสยาม ตลอดจนยทุธศาสตร์ทางการเมอืงของสยามต่อการ

ล่าอาณานิคมของจักรวรรดินิยมอังกฤษและฝรั่งเศสในขณะนั้น

กรอบแนวความคิดและการเกี่ยวข้องของการวิจัย

	 กรอบแนวคดิในการศกึษาครัง้นี ้ใช้แนวคดิ ระเบยีบ

โลก รัฐ การสร้างรัฐชาติ มาวิเคราะห์ยุทธศาสตร์ของสยามใน

การต่อต้าน แย่งชิง พื้นที่ กับจักรวรรดินิยมอังกฤษและฝรั่งเศส

เพื่อขยายอาณาเขต ดินแดนในส่วนประเทศราชของสยาม อัน

ถือได้ว่าเป็นการล่าอาณานิคมภายในของสยาม โดยใช้วาทกรรม

ตามแนวคิดของฟโูกต์ว่า “สยามถกูจกัรวรรดนิยิมรกุรานแย่งชิง

ดินแดน” และน�ำทฤษฎีความสัมพันธ์ระหว่างประเทศ มาเป็น

ยุทธศาสตร์การต่อกรกับจักรวรรดินิยมคือทฤษฎี เดต๊อง

(detente) เพื่อลดและผ่อนคลายความตึงเครียดและใช้ยุทธวิธี

การสร้างดุลยภาพแห่งอ�ำนาจ ระหว่างมหาอ�ำนาจทั้งสองได้

อย่างสมดุล

วัตถุประสงค์ของการวิจัย

	 ประกอบด้วย (1) เพ่ือศกึษาบริบททางการเมอืง สมยั

รัชกาลที่ 5 ต่อการล่าอาณานิคมของจักรวรรดินิยมอังกฤษและ

ฝร่ังเศส (2) เพ่ือศึกษาถึงการปรับตัวตลอดจนยุทธศาสตร์

ทางการเมืองของสยาม สมัยรัชกาลที่ 5 ต่อการล่าอาณานิคม

จักรวรรดินิยมอังกฤษและฝรั่งเศส	

สมมติฐานการวิจัย

	 เมื่อสยามเชื่อมต่อกับทุนนิยมโลก เศรษฐกิจจึงเป็น

ตัวก�ำหนดให้สยามต้องปรับตัวต่อการล่าอาณานิคมของ

จักรวรรดินิยมอังกฤษและฝร่ังเศส จากการเป็นรัฐที่ถูกล่า

อาณานคิมมาเป็นรฐัทีเ่ข้าร่วมแย่งชงิพืน้ท่ีขยายอาณาเขตในการ

ล่าอาณานิคมภายในประเทศราชกบัจกัรวรรดนิิยมอังกฤษ และ

ฝรั่งเศส

ขอบเขตของการวิจัย

	 การวิจัย เร่ือง สยามกับการล่าอาณานิคม สมัย

รัชกาลท่ี 5 น้ี มขีอบเขตศึกษาเฉพาะช่วงรัชกาลท่ี 5 (พ.ศ.2411

– 2453/ค.ศ.1868 - 1910) ต่อการล่าอาณานิคมของ

จักรวรรดินิยมอังกฤษ และฝร่ังเศส เพ่ือทราบบริบททางการ

เมอืงในสมยันัน้ ตลอดจนการปรบัตวัทางการเมอืงของสยาม ใน

การตัง้รบัและรกุต่อการล่าอาณานคิมของจกัรวรรดินยิมองักฤษ

และฝรั่งเศส

74
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

นิยามศัพท์เฉพาะ

	 การล่าอาณานิคม หมายถึง การล่าอาณานิคมของ

จักรวรรดินิยมอังกฤษและฝร่ังเศสต่อสยาม ในสมัยรัชกาลที่ 5

การล่าอาณานิคมภายใน หมายถึง การล่าอาณานิคมของสยาม

ในการแย่งชิงพื้นท่ีประเทศราชกับจักรวรรดินิยมอังกฤษและ

ฝรั่งเศส ในสมัยรัชกาลที่ 5

	 กระบวนการเข้าสู ่สากลรัฐของสยาม หมายถึง

กระบวนการที่ทุนนิยมโลกอังกฤษได้ดึงรัชกาลที่ 5 เข้าสู ่

กระบวนการสะสมทุนและการขูดรีด อันน�ำไปสู่การสร้างรัฐ

สมบูรณาญาสทิธริาชย์หรอืรฐัรวมศนูย์ เพือ่ดดูซบัทรพัยากรเข้า

สู่ส่วนกลาง

ทบทวนวรรณกรรม

	 ผู ้วิจัยได้ด�ำเนินรวบรวมวรรณกรรมที่ส�ำคัญและ

เกี่ยวข้องเพื่อน�ำมาใช้ในการศึกษา อาทิ งานของ Ramsay

(1971) เรื่อง “The Development of a Bureaucratic

Polity: The Case of Northern Siam” พบว่าการควบรวม

ล้านนาเข้ามาเป็นรัฐสยามก็เป็นวิธีการเดียวกับเจ้าอาณานิคม

อังกฤษกระท�ำต่ออินเดีย ผู ้วิจัยสรุปได้ว่าสยามก็เป็นผู ้ล่า

อาณานิคมด้วยเช่นกัน ในขณะที่ Maurel (ดวงเพ็ญ พันธ์หงส์,

2516) ศกึษาเรือ่ง “ประวัติศาสตร์เก่ียวกับความสัมพันธ์ระหว่าง

ประเทศฝร่ังเศสกับกรุงสยาม” กล่าวถึงการแย่งชิงพื้นที่เขมร

และลาวของฝรั่งเศสกับสยาม และอ้างว่าสยามได้รับการ

สนบัสนนุจากองักฤษ ผูว้จิยัสรปุได้ว่าความสมัพนัธ์ระหว่างสยาม

อังกฤษ และฝรั่งเศส มีลักษณะเป็นความสัมพันธภาพรูป

สามเหลี่ยม ส�ำหรับ สุวิทย์ ฟักขาว (2519) ศึกษาเรื่อง “ความ

สัมพันธ์ระหว่างไทยกับฝรั่งเศส ร.ศ.112- 126” โดยอธิบายถึง

ช่วงเวลานัน้ไทยกบัฝรัง่เศส ได้เข้าแย่งชงิพืน้ทีเ่ขมร สบิสองจไุท

ลาวฝั่งซ้ายแม่น�้ำโขง ซ่ึงผู้วิจัยสรุปได้ว่าสยามใช้ท้ังยุทธศาสตร์

ทั้งการทหารและการฑูตเพื่อให้ได้มาซึ่งดินแดน นอกจากนี้

เพ็ญศรี ดุ๊ก (2527) ได้ท�ำการศึกษาเรื่อง “การต่างประเทศกับ

เอกราชและอ�ำนาจอธปิไตยของไทย” เนือ้หากล่าวถงึ ข้อพพิาท

ของสยามกับฝรัง่เศส ในสมยัรชักาลที ่5 ตลอดจนถงึสนธสิญัญา

ทีอั่งกฤษท�ำกบัฝรัง่เศส ท่ีท้ังสองมหาอ�ำนาจยอมรบัให้สยามเป็น

รัฐกันชนของทั้งสองมหาอ�ำนาจ ส�ำหรับงานศึกษาของ กุลลดา

เกษบุญชู มี๊ด (2549) เรื่อง “ทุนนิยมอังกฤษกับเอเชียตะวัน

ออก” พบว่าพลังทีอ่ยู่เบือ้งหลังการลา่อาณานคิมของจักรวรรด ิ

นยิมองักฤษ คือระบบทนุนยิม ซึง่การล่าอาณานคิมเป็นเพยีงมติิ

มโนทศัน์ ของการท�ำงานของทุนนยิมองักฤษ ซ่ึงผู้วิจัยเห็นว่าเม่ือ

สยามเชื่อมต่อกับทุนนิยมโลกอังกฤษ จึงกลายเป็นประเทศ

บริวารของทุนนิยมอังกฤษ ท่ีพยายามดูดซับ ขูดรีดทรัพยากร

จากประเทศชายขอบหรือประเทศราชเพือ่ประเทศแม่ เช่น กรณี

ไม้สักของประเทศราชล้านนา

	 ส�ำหรับ Foucault กล่าวว่า วาทกรรม คือข้อความ

ที่ถูกพูด เขียน เกี่ยวกับเรื่องใดเรื่องหนึ่งในสังคม ยุคใดยุคหนึ่ง

ซึ่งก�ำกับด้วยกรอบความรู้ ความเข้าใจของสังคมยุคน้ันๆ และ

การไหลเวยีนของข้อความ ส่งผลให้เกดิปฏบิติัการทางสงัคม โดย

ปฏบิตักิารเชงิอ�ำนาจทางวาทกรรม กบัปฏบิตักิารทางสงัคม เป็น

สิง่ทีค่�ำ้จุนสนับสนนุซ่ึงกนัและกนัเพ่ือสร้างอัตลกัษณ์ ของถ้อยค�ำ

ชุดหนึ่งข้ึนในสังคม อ�ำนาจวาทกรรมเป็นการช่วงชิงการน�ำใน

การก�ำหนดกฎเกณฑ์ ระบบ ระเบยีบ และการสร้างองค์กรต่างๆ

เพื่อเข้าครอบง�ำครอบครอง

	 กล่าวโดยสรุป เมื่อสยามได้เชื่อมต่อกับทุนนิยมโลก

ท�ำให้สยามต้องเร่งปรับระบบและนโยบายทางเศรษฐกจิของรัฐ

ให้สอดคล้องกับระบบเศรษฐกิจโลก โดยเปลี่ยนระบบการผลิต

เพื่อสนองตอบต่อตลาดโลก รัฐซึ่งเป็นเครื่องมือครอบง�ำของ

ชนชัน้ปกครองจึงใช้รฐัเป็นองค์กรของการใช้วธีิการทางการเมอืง

เพ่ือพัฒนาเศรษฐกิจการค้าให้ขยายตัวข้ึนหรือการสะสมทุน

นัน่เอง ท�ำให้สถาบนักษตัรย์ิแขง็แรงขึน้ ดงันัน้พลงัทางเศรษฐกจิ

จงึเป็นตวัก�ำหนดให้รฐัใช้อ�ำนาจรฐั ปฏบิตักิารขยายพืน้ที ่ ไปยงั

ประเทศราชโดยรอบรฐัสยาม เพือ่ขยายการผลิตและควบคมุดดู

ซับทรัพยากรจากประเทศราช โดยการสร้างวาทกรรมทางการ

เมืองขึ้น เพื่อปกป้องประเทศราชจากการคุกคามของจักรวรรด ิ

นิยมอังกฤษและฝรั่งเศส

วิธีด�ำเนินการวิจัย

	 การศกึษาวิจยันีเ้ป็นการศกึษาเชิงคณุภาพโดยใช้การ

วิจัยเอกสารทั้งภายในและต่างประเทศ

ผลการวิจัย

	 จากการวิจัยพบว่า การสร้างรัฐชาติสมัยใหม่ของ

สยาม ในการควบรวมประเทศราช ไม่ว่า จะเป็น ล้านนา หรือ

การรกุเข้าแย่งชงิพืน้ที ่ประเทศราชล้านช้าง หลวงพระบาง และ

เขมรกับจักรวรรดินิยมฝรั่งเศส ในสมัยรัชกาลที่ 5 นั้น เกิดจาก

การที่รัฐสยามได้เข้าไปเป็นส่วนหนึ่งของทุนนิยมโลก ซึ่งมี

จักรวรรดินิยมอังกฤษเป็นแกนกลาง ท�ำให้รัฐสยามในฐานะรัฐ

บริวาร ต้องท�ำการปรับตัวเข้าสู่การเป็นสากลรัฐและทุน เพ่ือ

สนองตอบต่อข้อเรยีกร้องของโครงสร้างอ�ำนาจโลกหรอืทนุนยิม

โลก อันเอ้ือต่อการสะสมทุนและการขูดรีดประเทศกึ่งบริวาร

หรือประเทศราช โดยมีกระบวนการทางประวัติศาสตร์ที่ม ี

ความสัมพันธ์กับการขยายตัวของจักรวรรดินิยมนั่นเอง ส่วน

ยุทธศาสตร์ที่สยามใช้กับจักรวรรดินิยมอังกฤษและฝรั่งเศสนั้น

นอกจากจะใช้ยทุธวธิทีัง้การรุกคอืทางทหารแล้ว ยงัใช้วธิกีารรับ

ทางการทูตโดยใช้วิธีเจรจา เป็นการผ่อนคลายความตึงเครียด

75
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

และยงัพยายามสร้างให้เกดิดลุยภาพแห่งอ�ำนาจระหว่างประเทศ

จักรวรรดินิยมทั้งสอง โดยใช้สถานการณ์การเมืองขณะนั้นมาส

ร้างวาทกรรมให้เป็นประโยชน์กับสยาม เพ่ือสร้างความชอบ

ธรรมในการรกุรานประเทศราช ดงันัน้การควบรวมประเทศราช

โดยรอบสยามเข้ามาเป็นรัฐชาติสยามนั้น ก็ถือว่า เป็นการล่า

อาณานิคมเช่นเดียวกับการล่าอาณานิคม ของจักรวรรดินิยม

อังกฤษนั่นเอง แต่เป็นเพียงการล่าอาณานิคมภายในของสยาม

โดยใช้ยุทธศาสตร์หลักของสยามคือการปรับตัวจากรัฐที่ถูกล่า

อาณานคิม มาเป็นรฐัทีเ่ข้าร่วมแย่งชงิล่าอาณานคิมกับจกัรวรรดิ

นิยมอังกฤษและฝรั่งเศส

การอภิปรายผล

	 เมือ่สยามเข้าเชือ่มต่อกับทนุนยิมโลกองักฤษ อนัถอื

เป็นโครงสร้างอ�ำนาจโลกขณะนั้นสยาม จึงจ�ำเป็นต้องปรับตัว

โดยการปรับโครงสร้างรัฐจากรัฐจารีตมาเป็นรัฐสมัยใหม่เพ่ือ

สนองตอบต่อทุนนิยมโลกอังกฤษหรือโครงสร้างอ�ำนาจโลก ใน

การต้องการสะสมทุนและขูดรีดประเทศราชโดยรอบ อันเป็น

กระบวนการทางการเมืองที่ส�ำคัญของสยาม ส่วนยุทธศาสตร์ที่

สยามใช้กับจกัรวรรดินยิมองักฤษและฝรัง่เศสนัน้ นอกจากจะใช้

ยุทธวิธีทั้งการรุกคือทางทหารแล้ว ยังใช้วิธีการรับทางการทูต

โดยใช้วิธีเจรจา เป็นการผ่อนคลายความตึงเครียด และยัง

พยายามสร้างให้เกิดดุลยภาพแห่งอ�ำนาจระหว่างประเทศ

จกัรวรรดนิยิมทัง้สอง นบัเป็นยทุธศาสตร์ท่ีชาญฉลาดของสยาม

นอกจากนีย้งัใช้สถานการณ์การเมืองขณะนัน้มาสร้างวาทกรรม

ให้เป็นประโยชน์กบัสยามโดยใช้ค�ำว่า “สยามถกูรกุรานจากชาติ

จักรวรรดินิยมอังกฤษและฝรั่งเศส” ท�ำให้เกิดวาทกรรมคู่ตรง

ข้ามค�ำว่า “การช่วยเหลือป้องกันการรุกรานของสยามต่อ

จักรวรรดินิยมอังกฤษและฝรั่งเศส” อันเป็น “เทคนิควิทยาการ

ของวาทกรรม” จากกระบวนการดังกล่าวของวาทกรรม ถอืว่า

เป็น “การกระท�ำทางการเมือง” หรือวิธีการทางการเมืองของ

สยามท่ีน�ำมาใช้ต่อประเทศราช เพือ่สร้างความชอบธรรมในการ

รุกรานประเทศราช และผลจาก”วาทกรรมถูกรุกราน”นี้ ได้ใช้

ผ่านภาคการปฏิบัติต่างๆ เช่น การร่วมมือกันระหว่างสยามกับ

อังกฤษท่ีต้องการดูดซับทรัพยากร และผลประโยชน์มหาศาล

จากเหล่าประเทศราช ดังนั้นการควบรวมประเทศราช โดยรอบ

สยามเข้ามาเป็นรัฐชาติสยามนั้น ก็ถือว่า เป็นการล่าอาณานิคม

เช่นเดียวกับการล่าอาณานิคมของจักรวรรดินิยมอังกฤษนั่นเอง

แต่เป็นเพียงการล่าอาณานิคมภายในของสยาม (Internal Co-

lonialism) ดังนั้นยุทธศาสตร์ส�ำคัญของสยามคือการปรับตัว

จากรฐัท่ีถูกล่าอาณานิคม มาเป็นรฐัทีเ่ข้าร่วมแย่งชงิล่าอาณานคิม

กับจักรวรรดินิยมอังกฤษและฝรั่งเศส

	 บรบิททางการเมอืงของสยาม นบัตัง้แต่สยามเริม่เปิด

รับทุนนิยมโลกอย่างเป็นทางการ จากการท�ำสนธิสัญญาเบาริง

ในสมัยรัชกาลที่ 4 ได้ส่งผลถึงสมัยรัชกาลที่ 5 ท�ำให้ปัจจัยทาง

เศรษฐกิจโดยเฉพาะความต้องการการสะสมทุนได้กลายเป็น

เหตุผลส�ำคัญยิ่ง ต่อการที่พระองค์จ�ำเป็นต้องปรับโครงสร้างรัฐ

สยามจากรัฐจารีต มาเป็นรัฐชาตสิมยัใหม่เช่นเดียวกบัชาตติะวนั

ตก เพ่ือเป็นการน�ำสยามประเทศเข้าสูค่วามเป็นสากลรัฐ ซึง่การ

ปรับตัวดังกล่าวก็เป็นการตอบสนองข้อเรียกร้องของโครงสร้าง

อ�ำนาจโลก ที่มีจักรวรรดินิยมอังกฤษเป็นแกนกลาง พระองค์ได้

ทรงแก้ปัญหาภายในรัฐสยามก่อน เพราะทรงเห็นว่าเป็น

อุปสรรคส�ำคญัต่อการสร้างรัฐชาตสิมยัใหม่ของสยาม เนือ่งจาก

ว่าอ�ำนาจรัฐและอ�ำนาจเศรษฐกิจการค้าระหว่างประเทศของ

สยามขณะน้ัน ตกอยูใ่นมอืกลุม่ขุนนาง ดงัน้ันพระองค์จงึด�ำเนิน

การสลายกลุ่มขุนนางซึ่งเป็นกลุ่มการเมืองภายในส�ำคัญของรัฐ

สยาม เพื่อสร้างความชอบธรรมทางการเมืองและท�ำให้สถานะ

ของพระองค์แข็งแกร่งข้ึน จากน้ันพระองค์กน็�ำรัฐสยามเข้าร่วม

มือกับพลังเศรษฐกิจโลกหรือทุนนิยมอังกฤษ โดยมีสยามเป็น

ประเทศบริวารของโครงสร้างอ�ำนาจโลก โดยการแสวงหาราย

ได้จากภาษีอากร อันเป็นเง่ือนไขส�ำคัญของการท�ำให้เกดิรัฐรวม

ศนูย์หรือรัฐสมบรูณาญาสทิธริาชย์ ส่วนดนิแดนภายนอกในส่วน

ประเทศราชของสยาม ทั้งด้านหัวเมืองล้านนาและหัวเมืองทาง

ใต้พระองค์ก็สามารถประสานประโยชน์กับทุนนิยมอังกฤษได้

ส�ำเร็จ โดยการท�ำให้อังกฤษยอมรับล้านนาเป็นอาณาเขตของ

สยาม ซ่ึงถือว่าทุนนิยมอังกฤษสนับสนุนสยามในการควบรวม

ล้านนา และท�ำให้ทุนนิยมอังกฤษกลายเป็นเหมือนหุ้นส่วน

ทางการค้ากับสยาม โดยสยามเป็นเอเย่นต์ของทุนนิยมโลก

อังกฤษ ในการดูดซับ ขูดรีดทรัพยากรป่าไม้ของประเทศราช

ล้านนา ฉะนัน้องักฤษจงึกลายเป็นมหาพนัธมติรในความเห็นของ

สยามในขณะนัน้ เพราะการสร้างรฐัชาตสิมยัใหม่ของสยามกลาย

เป็นการขยายดนิแดนไปสูร่อบนอกในส่วนประเทศราชของสยาม

โดยการสนบัสนนุจากทนุนยิมองักฤษ และสิง่ทีส่ร้างความมัน่ใจ

ในความเป็นมหามติรของทนุนยิมอังกฤษทีจ่ะช่วยเหลอืพระองค์

คอืการท�ำสนธสิญัญาลบัระหว่างองักฤษกบัสยามทีม่ข้ีอตกลงว่า

หากสยามได้รับการรุกรานจากต่างชาต ิองักฤษมพัีนธะทีจ่ะช่วย

เหลือทางทหารกับสยาม ซึ่งสัญญานี้สยามต้องแลกเปลี่ยนกับ

ผลประโยชน์ ที่อังกฤษต้องการมีอิทธิพลเหนือหัวเมืองทางใต้

ของสยามตั้งแต่ประจวบคีรีขันธ์ลงไป ความมั่นใจนี้เองที่ท�ำให้

สยามเข้าท�ำการแย่งชงิพ้ืนทีใ่นลาว ตลอดจนดนิแดนฝ่ังขวาและ

ฝั่งซ้ายของแม่น�้ำโขงกับฝรั่งเศส ซึ่งน่าเชื่อว่าสยามทราบถึง

นโยบายของอังกฤษ ท่ีต้องการให้สยามเป็นรัฐกันชนระหว่าง

อังกฤษและฝรั่งเศส จึงเร่งขยายดินแดนเข้าไปในพื้นที่ดังกล่าว

(ผู้วิจัย)	

 	 กล่าวโดยสรุป การสร้างรัฐชาติสมัยใหม่ของสยาม

76
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

ในการควบรวมประเทศราช ไม่ว่าจะเป็น ล้านนา หรอืการรกุเข้า

แย่งชิงพื้นที่ ประเทศราชล้านช้างหลวงพระบาง และเขมรกับ

จักรวรรดินิยมฝรั่งเศส ในสมัยรัชกาลที่ 5 นั้น ผู้วิจัย พบว่าเกิด

จากการที่รัฐสยามได้เข้าไปเป็นส่วนหนึ่งของทุนนิยมโลก ซึ่งมี

จักรวรรดินิยมอังกฤษเป็นแกนกลาง ท�ำให้รัฐสยามในฐานะรัฐ

บริวาร ต้องท�ำการปรับตัวเข้าสู่การสากลรัฐและทุน เพื่อสนอง

ตอบต่อข้อเรียกร้องของโครงสร้างอ�ำนาจโลกหรือทุนนิยมโลก

อันเอื้อต่อการสะสมทุนและการขูดรีดประเทศกึ่งบริวารหรือ

ประเทศราช โดยมีกระบวนการทางประวัติศาสตร์ท่ีมีความ

สัมพันธ์กับการขยายตัวของจักรวรรดินิยมนั่นเอง

	 ในส่วนการปรับตวัและยทุธศาสตร์ของสยาม ในสมัย

รัชกาลที่ 5 สยามได้พยายามสร้างดุลยภาพแห่งอ�ำนาจและ

นโยบายผ่อนคลายความตึงเครียด กับทั้งจักรวรรดินิยมอังกฤษ

และฝรั่งเศส โดยสยามได้เข้าร่วมกับจักรวรรดินิยมอังกฤษเพื่อ

ให้เกดิดลุในอ�ำนาจของความสมัพนัธ์ระหว่างประเทศทัง้สอง ต่อ

การแข่งขันการล่าอาณานิคมของจักรวรรดินิยมอังกฤษและ

ฝรั่งเศส สยามก็ใช้โอกาสนี้ในการขยายดินแดนเข้าไปในส่วนรัฐ

ชายขอบหรือประเทศราชของสยามด้วยเช่นกัน เพื่อธ�ำรงรักษา

ความอยู่รอดปลอดภัยของรัฐสยาม โดยผ่านกลไกของความ

สมัพันธ์ระหว่างประเทศคอื ระบบดลุยภาพแห่งอ�ำนาจ ด้วยการ

ปรับโครงสร้างรัฐจากรัฐจารีตเป็นรัฐสมัยใหม่ดังที่กล่าวมาแล้ว

ข้างต้น เพื่อให้เกิดภาวะเท่าเทียมหรือใกล้เคียงในฐานะรัฐตาม

สนธสิญัญาเวสฟาเลยี นอกจากนีส้ยามได้พยายามสร้างดลุยภาพ

แห่งอ�ำนาจในสัมพันธภาพรูปสามเหลี่ยมขึ้นมาระหว่าง สยาม

องักฤษ และฝรัง่เศส โดยสยามได้ก�ำหนดให้ฝรัง่เศสเป็นศตัรหูลกั

ของสยาม ดังนั้นสยามจึงหันไปเลือกร่วมมือกับอังกฤษเพื่อ

ต้องการถ่วงดุลอ�ำนาจกับฝรั่งเศส ขณะเดียวกันอังกฤษก็จะ

พยายามไม่ให้สยามไปร่วมมือกับฝรั่งเศส แต่ในส่วนฝรั่งเศสใน

เกมนี้ ไม่สามารถป้องกันให้สยามไปร่วมมือกับอังกฤษได้ ดังนั้น

ในเกมนี้อังกฤษสามารถสร้างอ�ำนาจในการต่อรองเหนือสยาม

ได้มากกว่าฝรั่งเศส ดังนั้นเมื่อสยามได้มีสัญญาลับกับอังกฤษ ที่

จะได้รับความช่วยเหลือทางทหารจากอังกฤษกรณีสยามถูก

รกุราน ท�ำให้สยามมีท่าทก้ีาวร้าวต่อฝรัง่เศสในการเข้าไปแย่งชงิ

พื้นที่กับฝรั่งเศสในลาวและเขมร จนเกิดความขัดแย้งกันขึ้น ต่อ

กรณีน้ีปรากฏว่าอังกฤษไม่ได้เข้ามาเกี่ยวข้องต่อความขัดแย้งนี ้

แต่กลับใช้เหตุการณ์น้ีร่วมมือกับฝรั่งเศสจนบรรลุข้อตกลงสนธิ

สัญญากับฝรั่งเศส โดยยอมรับให้สยามเป็นรัฐกันชนระหว่างกัน

โดยไม่มีสยามเข้ามามีส่วนร่วมในสนธิสัญญานี้แต่อย่างใด

	 กล่าวโดยสรุป ในด้านการปรับตัวของสยามและ

ยุทธศาสตร์ที่ใช้กับจักรวรรดินิยมอังกฤษและฝรั่งเศสนั้น ผู้วิจัย

พบว่าเป็นยุทธศาสตร์ที่ชาญฉลาดของสยาม โดยเฉพาะวาท

กรรมท่ีสยามใช้ค�ำว่า “สยามถูกรุกรานจากชาติจักรวรรดินิยม

อังกฤษและฝรั่งเศส” ท�ำให้เกิดวาทกรรมคู่ตรงข้ามค�ำว่า “การ

เสยีดนิแดนของสยามต่อจักรวรรดินยิมองักฤษและฝรัง่เศส” ดัง

ชุดความคิดของเพ็ญศรี ดุ๊ก ซึ่งผู้วิจัยน�ำมาเป็นความส�ำคัญของ

ปัญหาการวิจัยครั้งนี้ ซึ่งฟูโกต์ เรียกว่า “เทคนิควิทยาการของ

วาทกรรม” (technologies of the self) (Foucault, 1978,

pp. 16-49) จากกระบวนการดังกล่าวของวาทกรรม ถือว่าเป็น

“การกระท�ำทางการเมือง” หรือวิธีการทางการเมืองของสยาม

ต่อประเทศราช เพ่ือสร้างความชอบธรรมในการรุกราน

ประเทศราชให้กับระบบทุนนิยมโลก และสยามในฐานะรัฐ

บริวาร และผลจาก “วาทกรรมถูกรุกราน” นี้ที่ผ่านภาคการ

ปฏิบัติต่าง ๆ เช่นการร่วมมือกันระหว่างสยามกับอังกฤษที่

ต้องการดูดซับทรัพยากร และผลประโยชน์มหาศาลจากเหล่า

ประเทศราช ดังน้ันการควบรวมประเทศราชโดยรอบสยามเข้ามา

เป็นรฐัชาตสิยามนัน้ ถือว่าเป็นการล่าอาณานคิม (Colonialism)

เช่นเดียวกับการล่าอาณานิคมของจักรวรรดินิยมอังกฤษนั่นเอง

เพราะเป็นการขยายดินแดนอาณาเขตของสยามไปยังดินแดน

ประเทศราชล้านนา ล้านช้าง และมาลายู ก็ถือว่าเป็นการ

สถาปนา แสวงหาประโยชน์ จากการธ�ำรงรักษา ได้มาซึ่งการ

ขยายดินแดน ในดินแดนประเทศราช จากประชากรของ

ประเทศราชซึ่งเป ็นอีกดินแดนหน่ึง อันหมายถึงการล ่า

อาณานิคมนั่นเอง แต่เป็นเพียงการล่าอาณานิคมภายในของ

สยาม(Internal Colonialism) ดังนั้นยุทธศาสตร์ส�ำคัญของ

สยามคือการปรับตัวจากรัฐที่ถูกล่าอาณานิคม มาเป็นรัฐที่เข้า

ร่วมแย่งชิงล่าอาณานิคมกับจักรวรรดินิยมอังกฤษและฝรั่งเศส

ข้อเสนอแนะ

	 การศึกษาวิจัยครั้งนี้ แม้ว่าจะพบรัฐสยามได้ปรับตัว

เข้าเป็นส่วนหนึ่งของโครงสร้างอ�ำนาจโลกหรือทุนนิยมโลกได้

และสามารถใช้ยทุธศาสตร์ในเรือ่งความสมัพนัธ์ระหว่างประเทศ

เข้ามาต่อสู ้ต่อรอง จนสามารถเปลีย่นจากผูถู้กล่าอาณานิคมมา

เป็นผู้ล่าอาณานิคมร่วมกับจักรวรรดินิยมอังกฤษและฝร่ังเศส

อย่างไรก็ตาม แม้รัฐชาติสยามจะยืนยงมาถึงปัจจุบัน แต่สิ่งหนึ่ง

ท่ีน่าน�ำมาศึกษาวจัิยต่อไปคือความรู้สกึ ของคนในชาตใินส่วนท่ี

เป็นประเทศราชเดิมท้ังหัวเมืองเหนือ อีสาน หัวเมืองใต้ ได้มี

ความรู้สึกของความเป็นชาวสยามหรือชาวไทยปัจจุบันหรือไม่

หรือยังมีความรู้สึกว่าตนเองเป็นประชากรของประเทศราชเดิม

อยู่ ซึ่งจะต้องมีการศึกษาวิจัยต่อไป

บรรณานุกรม

กลุลดา เกษบญุช ูมีด้. (2540). สนธสิญัญาเบาร่ิงและการปฏวิตัิ

ของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู ่หัว.

กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

77
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

กุลลดา เกษบุญชู มี้ด. (2545). วิวัฒนาการรัฐอังกฤษ ฝรั่งเศส

ในกระแสเศรษฐกิจโลก จากระบบฟิวดัลถึงการ

ปฏิวัติ. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

กุลลดา เกษบุญชู มี้ด. (2549). ทุนนิยมอังกฤษกับเอเชียตะวัน

ออกเฉยีงใต้ในศตวรรษที ่19. กรงุเทพฯ: ฟ้าเดยีวกนั,

4(4), หน้า 94-109.

กุลลดา เกษบุญชู มี้ด. (2556). หลังจากหนังสือที่มาช่วยชีวิต:

ตามหาทฤษฎีที่สอดคล้องกับงานเชิงประจักษ์ (1).

กรุงเทพฯ: ส�ำนักพิมพ์สยามอินเทลลิเจนท์.

กุลลดา เกษบุญชู มี้ด. (2557). รัฐไทยในกระแสโลกาภิวัตน์.

กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

. (2556). กระบวนการเข้าสูค่วามเป็นสากลของระบบ

ทุนนิยมและลัทธิเสรีนิยมใหม.่ กรุงเทพฯ: วารสาร

สังคมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

จติตภิทัร พนูข�ำ. (2556). ทฤษฎีเศรษฐศาสตร์การเมืองระหว่าง

ประเทศแนววิพากษ์ กุลลดา เกษบุญชู มี๊ด กับ

ต�ำแหน่งแห่งทีท่างวิชาการในความสัมพนัธ์ระหว่าง

ประเทศ. กรุงเทพฯ: วารสารสังคมศาสตร์ (43)2

จุฬาลงกรณ์มหาวิทยาลัย.

ชัยอนันต์ สมุทวาณิช. (2552). รัฐ. กรุงเทพฯ: สถาบันนโยบาย

การศึกษา.

ดวงเพ็ญ พันธ์หงส์ (ผู้แปล). (2516). ประวัติศาสตร์เก่ียวกับ

ความสมัพันธ์ระหว่างประเทศฝรัง่เศสกับกรงุสยาม.

กรุงเทพฯ: กรมศิลปากร.

ธงชัย วินิจจะกูล. (2544). ประวัติศาสตร์แบบราชาชาตินิยม:

จากยุคอาณานิคมอ�ำพรางสูร่าชานิยมใหม่หรอืลทัธิ

เสดจ็พ่อของกฎุมพไีทยในปัจจบุนั. กรงุเทพฯ: ศลิป

วัฒนธรรม, 23 (1), 56-65.

ธงชัย วินิจจะกูล. (2556). ก�ำเนิดสยามจากแผนที่. กรุงเทพฯ:

ส�ำนักพิมพ์คบไฟ.

ธนาสฤษฎิ์ สตะเวทิน. (2555). เอเชียอาคเนย์: พัฒนาการ

ทางการเมืองและการ-ต่างประเทศ.

	 กรุงเทพฯ: ส�ำนักพิมพ์มหาวิทยาลัยรามค�ำแหง.

นคร พันธุ์ณรงค์. (2540). ปัญหาชายแดนไทย-พม่า. กรุงเทพฯ:

มูลนิธิโครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์ .

นคร พนัธุณ์รงค์. (2516). การเจรจาและข้อตกลงระหว่างรฐับาล

สยามกับรัฐบาลอังกฤษ เกี่ยวกับหัวเมืองชายแดน

ลานนาไทยและพม่า สมัยพระบาทสมเด็จพระ

จุลจอมเกล้าเจ้าอยู่หัว ระยะพ.ศ. 2428-2438.

วิทยานิพนธ์ วิทยาลัยประสานมิตร.

เนื้ออ่อน ขรัวทองเขียว. (2553). รัฐสยามกับล้านนา พ.ศ.

2417-2476. วทิยานพินธ์-อกัษรศาสตรดษุฎบีณัฑติ

จุฬาลงกรณ์มหาวิทยาลัย.

พรพรรณ จงวัฒนา. (2517). กรณีพิพาทระหว่างเจ้านคร

เชียงใหม่กับคนในบังคับอังกฤษเป็นเหตุให้รัฐบาล

สยามจัดการปกครองในมณฑลพายัพ พ.ศ. 2441-

2445. วิทยานิพนธ์อักษรศาสตร มหาบัณฑิต,

จุฬาลงกรณ์มหาวิทยาลัย.

เพ็ญศรี ดุ๊ก. (2527). การต่างประเทศกับเอกราชและอ�ำนาจ

อธิปไตยของไทย.กรุงเทพฯ: เจ้าพระยาการพิมพ์.

ลิขิต ธีรเวคิน. (2552). การสร้างรัฐชาติและการสร้างชาติ.

กรุงเทพฯ: ส�ำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.

สมบัติ จันทรวงศ์ ผู้แปล. (2552). เจ้าผู้ปกครอง. กรุงเทพฯ:

คบไฟ.

สวุด ีธนประสทิธิพ์ฒันา และอภชิา ชตุพิงศ์พสิฏิฐ์. (ม.ป.ป.). การ

เสด็จประพาสสิงคโปร์ของพระบาทสมเดจ็พระจลุจอม

เกล้าเจ้าอยู่หวั. กรงุเทพฯ: ส�ำนักพิมพ์แห่งจุฬาลงกรณ์

	 มหาวิทยาลัย.

สุวิทย์ ฟักขาว. (2519). ความสัมพันธ์ระหว่างไทยฝรั่งเศส ร.ศ.

112-126. กรงุเทพฯ: กรมฝึกหดัคร,ู หน่วยศกึษานิเทศก์.

สุวิทย์ ธีรศาศวัต,(2554),วารสารสังคมลุ่มน�้ำโขง:ปีที่ 7 ฉบับที่

3 กันยายน – ธันวาคม 2554 หน้า 143 – 153,

ส�ำนักพิมพ์มติชน,กรุงเทพมหานคร.

ศักดิภัท เชาวน์ลักษณ์สกุล. (2557). การสร้างรัฐ-ชาติสยามกับ

การควบรวมนครรฐัในล้านนาสมยัรชัการที ่5. กรงุเทพฯ:

คณะรัฐศาสตร์ มหาวิทยาลัยรามค�ำแหง.

 วสันต์ ภูวภัทรพร. (มปป.). ประวัติลัทธิเศรษฐกิจ. กรุงเทพฯ:

คณะเศรษฐศาสตร์มหาวิทยาลัยรามค�ำแหง.

ฉัตรทิพย์ นาถสุภา และสุธี ประศาสน์เศรษฐ. (2527). “ระบบ

เศรษฐกิจไทย พ.ศ. 2394-2453”

	 ใน ฉัตรทิพย์ นาถสุภา และสมภพ มานะรังสรรค์

(บรรณาธิการ), ประวัติศาสตร์เศรษฐกิจไทย

	 จนถงึ พ.ศ. 2484 หน้า 188-198. กรงุเทพฯ: ส�ำนกั

พิมพ์มหาวิทยาลัยธรรมศาสตร์

อานนท์ อาภารริม. (2545). รฐัศาสตร์เบือ้งต้น. กรงุเทพฯ: ส�ำนกั

พิมพ์โอเดียน-สโตร์.

อิบราฮิม ชุกรี. (2549). ประวัติศาสตร์ราชอาณาจักรมลายูปะ

ตาน ีแปลโดย หะสัน หมัดหมาน และมะหะมะซากิ

เจ๊ะหะ, กรุงเทพฯ: โอ.เอส.พริ้นติ้ง.

Cox, Robert W. (1986). Social force, states. And word

orders :Beyond international relations the-

ory in Neorealism and its critics. Robert

Kechans, ed. New York: Columbia University

Press.

78
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

Foucault, M. (1978). The history of sexuality: An intro-

duction. New York: Vitage Books.

Foucault, M., & Sheriden, A. (1972). The archaeology

of knowledge. New York: Panthcon Book.

Glassman, Jim. (2004). Thailand at the margins: Inter-

nationalization of the state and the trans-

formation of labor. Oxford University Press.

Peter Bohmer. (1998). African 3 Americans as Internal

Colony: The Theory of Internal Colonialism

20. International Journal of Humanities.

Hans J. Morgenthau. (1978). Politics among Nation:

The Struggle for Power and Peace, 5th. New

York: Alfred A.Knopt. p.173

Michael Tatu. (1970). “The Great Power Triangle:

Washington-Moscow-Peking”. Paris: The

Atlantic Institute for International Affairs.

pp.45-46

Ramsay, A. (1979). “Modernization and reactionary

rebellions in Northern Siam”. Journals of

Asian Studies, 18(2), pp. 288-290.

Ramsay, J. A. (1971). The development of a bureau-

cratic polity: The case of northern Siam.

Dissertation Abstracts International, 70(02),

0384-A. (UMI No. 3349408)

