
3
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

ระบบสารสนเทศ และรูปแบบการสื่อสารของเกาหลีเหนือ
The Information System and Communication

Patterns of North Korea

บทคัดย่อ

	 เกาหลีเหนือมีการพัฒนาระบบการสื่อสารอยู่ในระดับค่อนข้างต�่ำ โดยเมื่อเทียบจาก
ดัชนีชีว้ดัการพฒันาสารสนเทศกบัประเทศอืน่ๆ พบว่า การพฒันาด้านระบบอนิเทอร์เนต็ อยู่
ในอนัดบัที ่227 ของโลก และมสีดัส่วนผูใ้ช้บรกิารระบบสารสนเทศไร้สาย (เครอืข่ายสัญญาณ
โทรศัพท์เคลื่อนที่) อยู่อันดับที่ 155 อย่างไรก็ดี เมื่อเทียบจากสถิติภายในประเทศ พบว่า
มีอัตราการขยายตัวของผู้ใช้บริการเครือข่ายโทรศัพท์เคลื่อนที่ที่สูงขึ้นถึงร้อยละ 102.5
คิดเป็นราว 2.4 ล้านคน ในปี พ.ศ. 2557
	 ส�ำหรับการสื่อสารภายในประเทศเกาหลีเหนือ มีลักษณะเป็นการควบคุมเบ็ดเสร็จ
โดยรัฐ ซึ่งรัฐท�ำหน้าที่เป็นผู้ควบคุมและเป็นเจ้าของกิจการสื่อสารมวลชนในประเทศทั้งหมด
โดยสือ่มวลชนไร้อสิระและเสรีภาพในตนเอง ข่าวสารและข้อมลูต่างๆ ถกูก�ำกบัและกลัน่กรอง
ผ่านคณะกรรมการของรัฐ ในส่วนของการสื่อสารระหว่างประเทศ เมื่อจ�ำแนกตามรูปแบบ
การสือ่สารในภาวะสนัติและสงครามน้ัน พบว่า มกีารสือ่สาร 4 ใน 5 ระดบั และไม่เคยปรากฏ
รูปแบบการสื่อสารในระดับที่ 1 คือ ภาวะความสัมพันธ์สันติ แต่อย่างใด ระบบการปกครอง
แบบคอมมิวนิสต์ส่งผลให้ระบบการสื่อสารมีการพัฒนาที่ล่าช้า แม้ว่าเกาหลีเหนือจะม ี
นโยบายพัฒนาเทคโนโลยี แต่เนื่องจากการควบคุมท่ีเข้มงวดของรัฐ เป็นเหตุให้เมื่อ
เปรียบเทียบกับประเทศอื่นๆ แล้ว มีระดับการพัฒนาเป็นล�ำดับท้ายๆ ของโลก

คำ�สำ�คัญ: เกาหลีเหนือ การสื่อสารการเมือง การสื่อสารในภาวะสันติและสงคราม
 การพัฒนาสารสนเทศ

Abstract

	 The North Korea’s development of informat ion system and
communications is in a relatively low level. Compared with other countries,
the development of internet in North Korea was in the 227th ranking and the
using of mobile telephony was in the 155th ranking. However, the statistic of

 คณะสื่อสารมวลชน มหาวิทยาลัยรามคำ�แหง
 Faculty of Mass Communication, Ramkhamhaeng University
 E-mail: panurit@rumail.ru.ac.th; panurit@ru.ac.th

 ภาณุฤทธิ์ สารสมบัติ

Panurit Sarasombat

Article History

Received: July 26, 2018
Revised: October 17, 2018

Accepted: October 29, 2018

4
วารสารนักบริหาร
Executive Journal

domestic mobile users dramatically increased to 102.5 percent, or 2.4 million users in 2014.
	 As for North Korea, the domestic communications still remain completely controlled by the government,
and press autonomy and freedom of mass media are unavailable in the country. Moreover, the international
communication of North Korea has not met the peaceful relations level of communication. All these factors
are likely to be the cause of lagged development of information system in North Korea.

Keywords: North Korea, Political Communication, Communication in Peace and War, Information
	 System Development

บทนำ�

	 การส่ือสารเป็นกระบวนการรับและการถ่ายทอดข้อมูล
หรือเนื้อหาสาระต่างๆ ที่บุคคลต้องการหรือเกี่ยวข้องกันจาก
บุคคลหนึ่งไปสู่บุคคลหนึ่ง รวมไปถึงจากองค์กรหนึ่งหรือ
ประเทศหนึ่งไปยังองค์กรหรือประเทศเป้าหมาย เพื่อสร้าง
ความเข้าใจ ชักจูงใจ มุ่งให้ความรู้ ส่งผ่านข้อมูล หรือทำ�ให้
เกิดการเปลี่ยนแปลงในการกระทำ�อย่างหนึ่งอย่างใดตาม
ท่ีประสงค์ (Teerasorn, 2009) นอกจากน้ัน การส่ือสารยังมี
ความสำ�คัญอย่างย่ิงในแง่เศรษฐกิจและการพัฒนา โดยองค์การ
สหประชาชาติ (United Nation: UN) ได ้ก ำ�หนดให้
สาธารณูปโภคและสิ่งอำ�นวยความสะดวกด้านการติดต่อ
สื่อสาร เป็นหนึ่งในดัชนีชี้วัดการพัฒนาและคุณภาพชีวิตของ
ประชากรในประเทศต่างๆ โดยถือให้เป็นสิ่งสำ�คัญที่รัฐบาล
แต่ละประเทศควรส่งเสริมและจัดหาให้ครอบคลุมประชาชน
ทุกระดับอย่างเหมาะสม (Economist Intelligence Unit,
2010)
	 นอกจากความสำ�คัญทางด้านเศรษฐกิจและการ
พัฒนาแล้ว ในด้านการเมืองการปกครองน้ัน ได้มีการกล่าวถึง
ความสำ�คัญของการสื่อสารในฐานะเครื่องมืออันทรงอำ�นาจ
โดยถือว่าผู้ใดที่มีอำ�นาจในการครอบครองสื่อมวลชนจะ
สามารถชักจูงปวงชนผ่านการสื่อสารได้ แนวคิดนี้ได้มีการ
หยิบยกมาใช้และกล่าวอ้างโดยผู้นำ�ทางความคิดที่ยิ่งใหญ่
อย่าง Mao Tse-tung ท่ีให้ความสำ�คัญกับการส่ือสาร ในฐานะ
เครื่องมือในการสร้างความสัมพันธ์ระหว่างพรรคกับ
มวลชน ส่งเสริมความปรองดองกับคนในชาติ และช่วยให้
มวลชนยอมรับทฤษฎีของพรรค ตลอดจนเอาชนะใจประชาชน
ได้สำ�เร็จ (Woradilok, 2002) ในขณะเดียวกัน นักคิดอย่าง
Jürgen Habermas ได้นำ�เสนออำ�นาจของส่ือท่ีมีต่อประชาชน
โดยอำ�นาจในการครอบครองส่ือถือเป็นอำ�นาจทางการส่ือสาร
รูปแบบหนึ่ง ที่สามารถผลักดันและครอบงำ�ให้ประชาชน
เชื ่อในบางสิ ่งบางอย่าง รวมไปถึงใช้ในการเปลี ่ยนแปลง
โครงสร้างของสังคมได้อีกด้วย (Chantavanich, 2010)

	 ความสำ�คัญของการส่ือสารและอำ�นาจของส่ือ
ดังกล่าว ยังได้ถูกเชื่อมโยงกับการสื่อสารการเมืองระหว่าง
ประเทศ ซึ่งเป็นศาสตร์ที่เกี ่ยวข้องกับการเผยแพร่ข้อมูล
ข่าวสาร คุณค่า ทัศนคติ ความคิดเห็น และเจตจำ�นงของ
บุคคล ประชาชน สถาบัน และรัฐที่มีต่อประเทศใดประเทศ-
หนึ่ง โดยได้มีการถือเอาการทูต การค้า การเจรจา และการ
ส่งผ่านข้อมูลข่าวสารระหว่างกัน เป็นหนึ่งในเครื่องมือที่ใช้ใน
การติดต่อสัมพันธ์ระหว่างประเทศ (Utamachan, 2001)
อย่างไรก็ดี ในทิศทางตรงข้ามกับการสร้างสัมพันธภาพอันด ี
ยังมีการสื่อสารอีกประเภทซึ่งถือว่าเป็นรูปแบบหนึ่งของ
การสื่อสารระหว่างประเทศเช่นกัน แต่เป็นการสื่อสารที่เน้น
ความรุนแรง คุกคาม หรือการมุ่งร้ายต่ออารยประเทศอื่นๆ
โดยการใช้การโน้มน้าวใจด้วยวิธีการทางกายภาพ การใช้กำ�ลัง
ตลอดจนการขู่กรรโชก เช่น การใช้อาวุธ จรวด รถถัง ขีปนาวุธ
การเคลื่อนกำ�ลังพล หรือการโจรกรรมข้อมูล เป็นต้น
	 สาธารณรัฐประชาธิปไตยประชาชนเกาหลี หรือ
เกาหลีเหนือ เป็นอีกประเทศหนึ่งที ่มีรูปแบบการพัฒนา
เทคโนโลยีด้านการสื่อสารที่น่าสนใจ ซึ่งแม้จะเป็นฟากโลก
สังคมนิยม แต ่ก ็ม ีความพยายามในการพัฒนาระบบ
โทรคมนาคมสารสนเทศในประเทศที่มีพัฒนาการไม่ต่างจาก
โลกเสรีนิยมนัก รวมไปถึงมีรูปแบบการสื่อสารที่แตกต่าง
อย่างเห็นได้ชัดเจนจากประเทศอื่นๆ ในโลก ทั้งการสื่อสาร
ภายในประเทศท่ีมีการควบคุมและครอบงำ�อย่างสมบูรณ์
โดยรัฐ และการสื ่อสารตอบโต้กับนานาประเทศที ่ส่งผล
กระทบอย่างมากมาย จึงทำ�ให้เกาหลีเหนือเป็นตัวอย่างที่
พิเศษที่สุดในปัจจุบัน ที่เหมาะจะใช้ศึกษาเพื่ออธิบายรูปแบบ
การสื่อสารที่เฉพาะเจาะจงอันหาได้ยากยิ่งในยุคสมัยนี้

เกาหลีเหนือกับการสื่อสารภายในประเทศ
	 การสื่อสารคือเครื่องมือที่สำ�คัญประการหนึ่ง นับว่า
เป็นหัวใจในการดำ�เนินงานขององค์กรธุรกิจ องค์กรราชการ
องค์กรทางการเมือง ภาคพลเมือง หรือแม้กระทั ่งภาค-

5
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

การเมืองระหว่างประเทศ ก็ถือให้การสื่อสารเป็นหัวใจสำ�คัญ
ที่ช่วยให้การเคล่ือนไหวของหน่วยงานเป็นไปอย่างราบรื่น
ดังนั้น ในการเคลื่อนไหวทางราชการ ทางธุรกิจ และการ
เคล่ือนไหวทางสังคมการเมืองจึงมีความปรารถนาท่ีเหมือนกัน
คือ ต้องการมีสื่อไว้ในครอบครอง ซึ่งหมายถึง การมีเครื่องมือ
ห รื อ มี ช่ อ ง ท า ง ใ น ก า ร ส ร้ า ง ค ว า ม รู้ ค ว า ม เ ข้ า ใ จ
ประชาสัมพันธ์ รวมไปถึงการโฆษณาชวนเชื่อกับสาธารณชน
(Somchirtsakul, 2006)
	 สำ�หรับการสื่อสารทางการเมืองนั้น จะเห็นได้ว่าการ
สื่อสารมวลชนมีอิทธิพลและส่งผลกระทบต่อสังคมหลาย
ประการ ตัวอย่างเช่น ผลกระทบต่อโครงสร้างของสังคม
การจัดระเบียบสังคม การชี้นำ�ทางการเมือง การปลูกฝัง
อุดมการณ์ การสื่อสารทางการเมือง กรรมสิทธิ์ในสารสนเทศ
ทางการเมือง การมีส่วนร่วมทางการเมือง และบทบาทของ
อำ�นาจอธิปไตย รวมทั้งผลกระทบของการสื่อสารที่กระแส
โลกาภิวัตน์ (Sotanasathien, 1998)
	 สื่อในเกาหลีเหนือเป็นสื่อที่ถูกครอบครองกิจการ
อย่างสมบูรณ์โดยรัฐ โดยสื่อทุกๆ ช่องทางล้วนอยู่ในการ
ควบคุมและดูแลของรัฐ ดังนั้น อำ�นาจในการนำ�เสนอข้อมูล
และวาทกรรมต่างๆ จึงมาจากรัฐบาลโดยตรง อีกท้ังด้วยความ
ที่ประเทศมีระบอบการปกครองแบบคอมมิวนิสต์ แบบลัทธิ-
บูชาผู้นำ� ทำ�ให้รูปแบบสารต่างๆ ที่แพร่หลายในเกาหลีเหนือ
มีความแตกต่างจากประเทศส่วนใหญ่ในโลก โดยรูปแบบ
สารมักถ่ายทอดออกมาโดยเน้นการสร้างความเชื่อในตัวผู้นำ�
และการปลุกปั่นในอุดมการณ์ของชาติ (a message to
persuade public’s attitude, beliefs, and ideology)
ซึ่งรูปแบบการสื่อสารที่เฉพาะเจาะจงนี้ มักแฝงด้วยการจูงใจ
ชักจูง และมีสัญลักษณ์ที่แฝงนัยยะทางอุดมการณ์การเมือง
อยู่เสมอ ยกตัวอย่างเช่น การกระจายเสียงการแถลงการณ์
ของผู้นำ� หรือการแพร่ภาพรายการที่เกี่ยวกับอุดมการณ์ของ
ลัทธิสตาลิน (Stalinism) เป็นต้น
	 รูปแบบและเนื้อหาของสื่อข้างต้น สามารถอธิบายได้
ด้วยทฤษฎีเข็มฉีดยา หรือทฤษฎีการสื ่อสารจังหวะเดียว
(Hypodermic needle theory: one-step flow theory)
ซึ่งเป็นทฤษฎีการส่ือสารมวลชนท่ีเกิดขึ้นในระยะแรกท่ีเชื่อ
ในพลังอำ�นาจอันมหาศาลของส่ือท่ีมีต่อผู้รับโดยตรง ทฤษฎีน้ี
ได้นำ�กรอบความคิดมาจากทฤษฎีสิ่งเร้าและการตอบสนอง
(Stimulus-Response theory: S-R theory) ของสำ�นัก-
พฤติกรรมนิยม (behaviorism) โดยสื่อมวลชนเปรียบได้กับ
สิ่งเร้าภายนอกที่สามารถกระตุ้นให้เกิดปฏิกิริยาตอบสนอง
แบบต่างๆ ได้

	 นักวิชาการหลายท่านได้อธิบายรูปแบบของการส่ือสาร
ประเภทนี้ว่า เป็นการสื่อสารที่องค์กรหรือผู้ส่งสารมีอำ�นาจ
และบทบาทสำ�คัญที่สุด (high power and authority)
เพราะสามารถกำ�หนดเนื้อหาของสารและส่งสารไปยังผู้รับ
โดยสามารถคาดคะเนผลที่จะเกิดขึ ้นได้ คล้ายกับหมอที ่
ฉีดยารักษาผู้ป่วย สารที่ส่งไปจะก่อให้เกิดผลกระทบต่อผู้รับ
ได้โดยตรงอย่างกว้างขวาง และให้ผลทันทีต่อฝ่ายผู้รับสาร
ที ่เป็นคนจำ�นวนมาก โดยจะมีปฏิกิร ิยาหรือพฤติกรรม
เปลี่ยนแปลงไปตามที่ผู ้ส่งสารต้องการ โดยผู้รับสารไม่มี
อำ�นาจควบคุมผู้ส่งสารได้เลย ทฤษฎีน้ีจึงถือว่า ผู้ท่ีครอบครอง
และเข้าถึงสื่อ เป็นผู้มีอำ�นาจในการกำ�หนดสถานการณ์ใน
สังคม ซึ่งสามารถใช้สื ่อมวลชนทำ�ให้เกิดผลตามที่ตนเอง
ต้องการได้ตามปรารถนา (Chirasopone, 2011; Kaewthep,
2011)
	 ทฤษฎีเข็มฉีดยาจะมีอิทธิพลมากในสังคมประเทศ
เผด็จการ ซึ่งมักมีการยกตัวอย่างของรูปแบบการสื่อสารของ
ทฤษฎีนี้ โดยใช้ตัวอย่างในช่วงสงครามโลกครั้งที่ 1 และ
ครั้งที่ 2 ซึ่งผู้นำ�ประเทศได้นำ�การสื่อสารมาใช้ในการโฆษณา
ชวนเชื่อ (propaganda) ผ่านสื่อมวลชน เช่น หนังสือพิมพ ์
และวิทยุกระจายเสียง เพื่อปลุกเร้าให้ประชาชนเปลี่ยนแปลง
ความคิดเห็น ความเชื ่อ และการกระทำ�ในช่วงสงคราม
ทั้งนี้ เมื่อนำ�มาอธิบายปรากฏการณ์การสื่อสารในประเทศ
เกาหลีเหนือที่รัฐมีอำ�นาจสูงสุดนั้น จะสามารถอธิบายและ
เชื่อมโยงกับสื่อที่มีอยู่ได้ ดังนี้
	 สื ่อสิ ่งพิมพ์ (print media) ในเกาหลีเหนือมีสื ่อ
สิ่งพิมพ์ที่สำ�คัญ คือ หนังสือพิมพ์ มีหน้าที่ในการให้ข้อมูล
และข่าวความเคล่ือนไหวต่างๆ ท่ีผ่านการกล่ันกรองจากรัฐแล้ว
เป็นเหตุให้ในเกาหลีเหนือไม่ปรากฏหนังสือพิมพ์ของ
ภาคเอกชน และหนังสือพิมพ์ต่างประเทศแต่อย่างใด จะมี
เพียงหนังสือพิมพ์ของทางรัฐ 5 ฉบับ ที่ดำ�เนินการเผยแพร ่
และจัดพิมพ์โดยสำ�นักข่าว Korean Central News Agency
(KCNA) ของรัฐบาล โดยตีพิมพ์เป็นภาษาเกาหลีจำ�นวน
4 ฉบับ คือ (1) Rodong Sinmun (Labour Daily)
(2) Joson Inmingun (Korean People’s Army Daily)
(3) Minju Choson (Democratic Korea) และ (4) Rodongja
Sinmum (Workers’ Newspaper) ส่วนหนังสือพิมพ์ฉบับ
ภาษาอังกฤษอย่าง The Pyongyang Times ตีพิมพ์และ
เผยแพร่เฉพาะในกรุงเปียงยางเท่านั้น โดยเนื้อหาที่เกี่ยวข้อง
กับเหตุการณ์หรือข่าวคราวในต่างประเทศจะได้รับการตีพิมพ์
เพียงปีละหนึ่งครั้งในช่วงปีใหม่ โดยสำ�นักข่าว KCNA และ
มีเนื้อหาแทรกอยู่ในฉบับที่เรียกว่า New Year Editorial

6
วารสารนักบริหาร
Executive Journal

ทั้งนี ้ หนังสือพิมพ์นับเป็นหนึ ่งในสื ่อหลักของประชาชน
เกาหลีเหนือ โดยมียอดรวมผู้อ่านหนังสือพิมพ์ประมาณ 1.5
ล้านคน (Savada, 1993) จากจำ�นวนประชากรทั้งหมด
25,248,140 คน (Central Intelligence Agency (CIA),
2018)
	 นอกจากนี้ ยังมีสื่อสิ่งพิมพ์อีกรูปแบบหนึ่งที่น่าสนใจ
คือ ตำ�ราทางการศึกษาต่างๆ ซ่ึงถ่ายทอดแนวคิดของ สตาลิน
และสอดแทรกแนวคิด Juche (อุดมการณ์หลักของชาติ ซึ่ง
อดีตประธานาธิบดี Kim Jong-suk ได้บัญญัติขึ้นเมื่อ 26
ธันวาคม พ.ศ. 2498 ประกอบด้วยหลักการสำ�คัญทั้ง 3 คือ
เอกราชทางการเมืองอย่างแท้จริง การพึ ่งพาตนเองทาง
เศรษฐกิจ และการป้องกันประเทศด้วยตนเอง) ไว้ในวิชาต่างๆ
เป็นการแสดงให้เห็นถึงการช้ีนำ�ทิศทางและปลูกฝังอุดมการณ์
ทางสังคมผ่านตำ�รา ในฐานะของเครื่องมือในการสื่อสาร
อีกอย่างหนึ่ง
	 สื่อแพร่ภาพและกระจายเสียง (broadcast media)
เป็นสื่อสำ�คัญที่ทางรัฐบาลเกาหลีเหนือใช้เพื่อกระจายข้อมูล
ข่าวสาร รวมไปถึงเผยแพร่สารจากผู้นำ�และประกาศต่างๆ
อยู่เสมอ และนับว่ามีสัดส่วนการเข้าถึงสูงที่สุดเมื่อเทียบกับ
ส่ือประเภทอ่ืนๆ ส่ือประเภทน้ีประกอบด้วย โทรทัศน์และวิทยุ
ซึ่งควบคุมเนื้อหาและความเหมาะสมโดยคณะกรรมาธิการ
วิทยุและโทรทัศน์แห่งเกาหลี (Radio and Television
Committee of the DPRK) โดยในส่วนของสื่อโทรทัศน์
ประกอบไปด้วย ช่องในการแพร่ภาพและกระจายเสียงรวม
4 สถานี ได้แก่ (1) Korean Central TV (2) Mansudae
Television (เก่ียวกับวัฒนธรรม แพร่ภาพในเขตกรุงเปียงยาง
เท่าน้ัน) (3) Korean Educational and Cultural Network
และ (4) Kaesong Television ทั้งนี้ พรรคแรงงานเกาหลี
(Worker’s Party of Korea: WPK) ทำ�การกำ�กับดูแลสถานี
Korean Central Broadcasting Station (KCTV) ส่วน
ที่เหลือทำ�การดูแลและควบคุมโดย Voice of Korean ของ
รัฐบาล ซึ่งเป็นหน่วยงานของรัฐที่ทำ�หน้าที่เผยแพร่ข้อมูล
ข่าวสารภายในประเทศ และยังมีหน้าท่ีเผยแพร่ข้อมูลข่าวสาร
สู่ประชาคมโลกผ่านช่องทางเว็บไซต์ http://www.vok.rep.kp/
และ http://www.kcna.kp/ ที่มีการแปลเป็นภาษาอื่นๆ
ถึง 8 ภาษา (CIA, 2018) โดยสัดส่วนของประชาชนที่เข้าถึง
สื่อวิทยุมีเพียงร้อยละ 10 (ประมาณ 2.5 ล้านคน) ของ
ประชากรท้ังหมด ส่วนส่ือโทรทัศน์มีประชาชนเข้าถึงประมาณ
ร้อยละ 30 (ประมาณ 7.5 ล้านคน) จากจำ�นวนประชากร
ทั้งประเทศ (Savada, 1993)
	 สื่อนอกบ้าน (out of home media) เป็นสื่อรูปแบบ
หน่ึงซ่ึงมีให้เห็นในท่ัวไปในประเทศเกาหลีเหนือ โดยมักอยู่ใน
รูปแบบของโปสเตอร์ ภาพวาด และแผ่นประชาสัมพันธ์

ขนาดใหญ่ อย่างไรก็ดี รูปแบบของสื่อชนิดนี้มีความแตกต่าง
กับประเทศอื่นๆ อย่างชัดเจน คือ มักไม่ค่อยปรากฏรูปถ่าย
จริงของบุคคลหรือสถานที่ต่างๆ แต่จะนำ�เสนอเป็นรูปวาด
ของผู้นำ� ประชาชน สัญลักษณ์ และข้อความที่แสดงถึง
จุดมุ่งหมายในชาติที่เป็นอุดมการณ์แบบสังคมนิยมเท่านั้น
(Lafforgue, 2012)
	 นอกจากนี้ สื่อใหม่อย่างสื่ออินทราเน็ต (intranet)
ก็มีการบรรจุเนื้อหาท่ีช้ีนำ�ให้ประชาชนยึดมั่นในอุดมการณ์
เช่นกัน ดังจะเห็นได้จากการบรรจุเนื้อหาด้านการเมืองลงไป
ในเครือข่าย ตลอดจนการควบคุมข่าวสารโดยการเผยแพร ่
ข้อมูลผ่านช่องทางข่าวในเครือข่าย Kwangmyong ที่เป็น
ของรัฐอย่างเบ็ดเสร็จ อย่างไรก็ดี เมื่อพิจารณาจากข้อมูล
ของผู้ท่ีเข้าถึงอินทราเน็ตแล้ว พบว่า มีจำ�นวนเพียงหน่ึงแสนคน
โดยประมาณ (Boynton, 2011) ซึ ่งส่วนใหญ่เป็นกลุ ่ม
นักศึกษา นักวิชาการ หรือประชาชนที่มีฐานะค่อนข้างดีใน
เกาหลีเหนือเท่านั้น ทั้งนี้ การรายงานของ Internet World
Stats (2017) พบว่า ในความเป็นจริงแล้ว มีจำ�นวนผู้ใช้งาน
อินทราเน็ตในเกาหลีเหนือเพียง 14,000 คน และมีอัตราการ
ขยายตัวเพียงร้อยละ 0.1 เท่านั้น ทำ�ให้สื่อนี้มิใช่สื ่อหลัก
ในการสื่อสารของรัฐบาลและประชาชนภายในประเทศ
	 จากรูปแบบการควบคุมสื่อของรัฐข้างต้น สอดคล้อง
กับผลการชี้วัดความเสรีของสื่อมวลชน (press freedom
index) ประจำ�ปี ค.ศ. 2017 ที่จัดทำ�โดยองค์กรนานาชาต ิ
ด้านการส่ือสารอย่าง Reporters Without Borders (2017)
และ Freedom House (2017) ซึ ่งจัดอันดับให้ประเทศ
เกาหลีเหนือในอันดับสุดท้ายของโลก โดยมีดัชนีเสรีภาพของ
สื่อเท่ากับ 84.98 และ 98 คะแนน (ค่ายิ่งสูงยิ่งมีเสรีภาพต่ำ�)
ตลอดจนมีสัดส่วนของประชาชนท่ีสามารถเข้าถึงสื่อท่ีต่ำ�เป็น
อันดับท้ายๆ ของโลก และปราศจากเสรีภาพในการเข้าถึง
ข้อมูลภายนอกอย่างสิ้นเชิง (“North Korea’s tightly…”,
2011)

การพัฒนาด้ านร ะบบ เทค โน โลยี ส ารสน เทศแล ะ

โทรคมนาคม

	 ประเทศเกาหลีเหนือ เป็นหนึ่งในไม่กี่ประเทศในโลก
ที่ยังคงใช้ระบอบการปกครองแบบรัฐคอมมิวนิสต์ ภายใต้
การปกครองโดยพรรคคอมมิวนิสต์ ที่มีประธานาธิบดีเป็น
ประมุขของประเทศ องค์กรต่างชาติหลายแห่งอธิบาย
เกาหลีเหนือว่า เป็นรัฐเผด็จการลัทธิสตาลินเบ็ดเสร็จ โดย
มีลัทธิบูชาบุคคล (cult of personality) (ลัทธิบูชาผู้นำ�
หรือการถือเอาผู้นำ�ประเทศเป็นที่สุด) เป็นรากฐานในการ
ปกครองและพัฒนาประเทศ (Lafforgue, 2012)

7
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

	 แม้ว่าจะเป็นหนึ่งในประเทศท่ีมีบันทึกสิทธิมนุษยชน
ต่ำ�ที่สุดในโลก แต่อย่างไรก็ดี รัฐบาลเกาหลีเหนือได้ให้อิสระ
แก่ประชาชน รัฐวิสาหกิจ และบริษัทต่างๆ มากขึ้น โดยให ้
โอกาสในการเลือกประกอบอาชีพ การบริหารจัดการ และ
การจัดทำ�ข้อตกลงการค้า ดังจะเห็นได้จากการจัดตั้งตลาด
ซื้อขายสินค้าเพิ่มอีกกว่า 300 แห่ง เพื่อรองรับการขยายตัว
ของการเข้าไปมีส่วนร่วมของประชาชนในระบบเศรษฐกิจ
การตลาด ซึ่งการเปลี่ยนแปลงนี้ยังรวมไปถึงการจัดเตรียม
เครือข่ายโทรคมนาคมเคลื่อนที่ในประเทศ เพื่อใช้ในการ
ติดต่อส่ือสารและรองรับการพัฒนาด้านเทคโนโลยีสารสนเทศ
ในอนาคตอีกด้วย (The Economist, 2008)
	 ในแง่ของการพัฒนาทางเทคโนโลยีสารสนเทศ
และการโทรคมนาคมเพ่ือการส่ือสารน้ัน เร่ิมต้นเม่ือ นาย Kim
Jong-il อดีตผู้นำ�ประเทศรุ่นท่ี 2 ได้ประกาศให้ศตวรรษท่ี 21
เป็นยุคของการปฏิวัติทางเทคโนโลยีสารสนเทศ จึงเร่ิมดำ�เนิน
นโยบายสนับสนุนและส่งเสริมทางเทคโนโลยีสารสนเทศ
ตั้งแต่ปี พ.ศ. 2541 เป็นต้นมา โดยผู้นำ�เกาหลีเหนือประกาศ
อุดมการณ์ของประเทศว่า “ประเทศที่เข้มแข็งและมั่งคั่ง”
ตามคำ�ขวัญ “ชาติเกรียงไกรและรุ่งเรือง (Kangsong Taeguk -
강성대국)” ที่มุ่งเน้นการสร้างชาติที่ตั้งอยู่บนเสาหลักสำ�คัญ
3 ประการ คือ วิทยาศาสตร์และเทคโนโลยี อุดมการณ์
(ทางการเมืองและสังคม) และการทหาร (Demick, 2009)
	 การเปลี่ยนแปลงด้านเทคโนโลยีสารสนเทศของ
เกาหลีเหนือ เริ่มชัดเจนขึ้นในเดือนเมษายน ปี พ.ศ. 2549
โดยสภาประชาชนสูงสุด (Supreme People’s Assembly:
SPA) ได ้ม ีมต ิให ้การพัฒนาเศรษฐกิจ และการพัฒนา
วิทยาศาสตร์และเทคโนโลยีเป็นพันธกิจที่สำ�คัญและเร่งด่วน
โดยกำ�หนดให้เป็นยุทธศาสตร์สำ�คัญของชาติ ที่จะต้องเร่ง
พัฒนาอุตสาหกรรมท่ีใช้เทคโนโลยีสูงและอุตสาหกรรม
ซอฟแวร์ (software) เพื่อเพิ่มความสามารถในการผลิตและ
เสริมสร้างระบบเศรษฐกิจที่พึ่งพาตนเองได้ ตามหลัก Juche
	 ในปีถัดมา การประชุมสภาประชาชนสูงสุด เมื่อวันที่
11 เมษายน พ.ศ. 2550 ได้มีการพิจารณาภารกิจส�ำคัญที่มุ่ง
เน้นการปรับปรุงคุณภาพชีวิตของประชาชน โดยยึดหลัก
การพัฒนาวิทยาศาสตร์และเทคโนโลยี เพื่อเพิ่มศักยภาพ
ด้านอุตสาหกรรมและเทคโนโลยี รวมไปถึงเพื่อแก้ไขปัญหา
เศรษฐกิจที่เร่งด่วน (ปัญหาการขาดแคลนอาหารและสินค้า
อปุโภค-บรโิภค) ซึง่ท�ำให้ภาวะภายในประเทศมกีารเปลีย่นแปลง
มากข้ึน ทัง้น้ี บทบาทของสตรกีม็กีารเปลีย่นแปลงด้วยเช่นกนั
ท�ำให้สตรีเกาหลีเหนือมีบทบาทในการหารายได้เลี้ยง
ครอบครัวเพิ่มขึ้น และท�ำงานต่างๆ มากขึ้นอีกด้วย

	 นับตั้งแต่ปี พ.ศ. 2550 เป็นต้นมา เพื่อดำ�เนินการตาม
แผนภารกิจในปรับปรุงคุณภาพชีวิตของประชาชน และการ
พัฒนาด้านเทคโนโลยี ส่งผลให้รัฐบาลเกาหลีเหนือทำ�การ
ขยายสาธารณูปโภคด้านการโทรคมนาคมส่ือสารอย่าง
เครือข่ายใยแก้วนำ�แสง (fiber-optic network) และสัญญาณ
โทรศัพท์เคลื่อนที่ (mobile-cellular) โดยในปี พ.ศ. 2551
ได้มีการขยายเครือข่ายสัญญาณโทรศัพท์เคลื่อนที่มากขึ้น
โดยขยายเครือข่ายกระจายออกไปนอกกรุงเปียงยางเพื่อ
ให้ครอบคลุมมณฑลอื่นๆ ทั้งยังมีการตัดสินใจเปลี่ยนแปลง
เคลื่อนความถี่สัญญาณจาก GSM (Global System for
Mobile Communications) เป็น WCDMA (Wideband
Code Division Multiple Access) และนำ�เทคโนโลยี 3G
เข้ามาใช้ในประเทศด้วย โดยการขยายโครงข่ายครั้งนี้อยู ่
ภายใต้การดำ�เนินการของ Cheo Technology ซึ ่งเป็น
การร่วมทุนระหว่างกระทรวงไปรษณีย์และโทรคมนาคม
เกาหลีเหนือ กับบริษัท Orascom Telecom Holding ของ
อียิปต์ ภายใต้ชื่อเครือข่าย Koryolink (North Korea Tech,
2011) ซึ ่งผลของการเปลี่ยนแปลงทางด้านโทรคมนาคม
ทำ�ให้ตัวเลขของผู้ใช้โทรศัพท์เคลื่อนท่ีของเกาหลีเหนือ
เพิ่มขึ้นอย่างก้าวกระโดด โดยในไตรมาสที่ 3 ปี พ.ศ. 2553
มีการขยายตัวสูงถึงร้อยละ 102.5 เพิ่มขึ้นจากไตรมาสที่ 1
ที่มีจำ�นวนผู้ใช้ประมาณ 125,661 คน เป็น 301,199 คน
ส ่งผลให ้ ในป ี พ.ศ. 2554 ม ีจ ำ�นวนผ ู ้ ใช ้ งานมากถ ึง
1,180,000 คน เป็นอันดับที่ 155 จาก 219 ประเทศ (CIA,
2013) โดยในปี พ.ศ. 2557 พบว่า มีผู ้ใช้งานประมาณ
2.4 ล้านคน (North Korea Tech, 2014)
	 การพัฒนาด้านเทคโนโลยีสารสนเทศอย่างหนึ่งที่
น่าสนใจ คือ สื่อใหม่อย่างอินทราเน็ตที่เรียกว่า เครือข่าย
Kwangmyong ซึ่งเป็นรัฐสวัสดิการอย่างหนึ่งที่ประชาชน
ทั่วไปสามารถใช้งานได้ ผ่านทางการเชื่อมต่อกับสายโทรศัพท์
โดยไม่เสียค่าใช้จ่าย มีความเร็วสูงสุดอยู่ที่ 2.5 Gbit/s โดยม ี
การให้บริการสำ�คัญต่างๆ (Fisher, 2015; Lankov, 2007)
ดังต่อไปนี้
 	 (1)	ข้อมูลและความรู้ต่างๆ เช่น การเมือง เศรษฐกิจ
วิทยาศาสตร์ วัฒนธรรม และความรู้ในสาขาวิชาอื่นๆ
 	 (2)	ข่าวสารภายในประเทศ
 	 (3)	บริการจดหมายอิเล็กทรอนิกส์ (e-mail)
 	 (4)	 ฐานข้อมูลวิจัยทางวิทยาศาสตร์ สำ�หรับมหาวิทยาลัย
นักศึกษา นักวิชาการ แบ่งเป็น 2 ประเภท คือ ฐานข้อมูลทาง
วิทยาศาสตร์และเทคโนโลยี และฐานข้อมูลทางวิทยาศาสตร์
การแพทย์

8
วารสารนักบริหาร
Executive Journal

 	 (5)	 เว็บไซต์สำ�หรับหน่วยงานของรัฐ หน่วยงานท้องถ่ิน
สถาบันวัฒนธรรม สถาบันการศึกษา รวมไปถึงภาคธุรกิจและ
อุตสาหกรรมของประเทศ อย่าง Koryo Air และ Koryolink
	 (6)	บริการเว็บไซต์ที่ตรวจสอบแล้ว (ส่วนใหญ่เป็น
เว็บไซต์ที่ เกี่ยวข้องกับวิทยาการและองค์ความรู้ ต่างๆ)
เป็นการให้บริการเว็บไซต์ภายนอกเครือข่าย ที่ได้รับการ
ตรวจสอบจากรัฐแล้ว โดยเว็บไซต์เหล่านั้นจะถูกดาวน์โหลด
ลงฐานข้อมูลของเครือข่าย Kwangmyong
	 (7)	ห้องสมุดออนไลน์ (electronic library)
	 (8)	 ระบบพาณิชย์อิเล็กทรอนิกส์ (e-commerce)
เช่น ร้านค้าออนไลน์ Chollima
	 ทั้งนี้ ด้วยวัตถุประสงค์เพื่อป้องกันการไหลออกของ
ข้อมูลอันเป็นความลับ ตลอดจนป้องกันข้อมูลที่อาจส่งผลต่อ
เสถียรภาพทางการเมือง ทำ�ให้ระบบเครือข่าย Kwangmyong น้ี
เป็นเครือข่ายรูปแบบพิเศษ (แบบปิด) ที่ใช้เชื่อมโยงและ
ถ่ายโอนข้อมูลภายในประเทศเท่านั ้น (Lintner, 2007)
อย่างไรก็ดี เครือข่ายอินเทอร์เน็ตของเกาหลีเหนือสามารถ
เชื่อมต่อสู่เครือข่ายอื่นๆ ของโลกได้ แต่ด้วยข้อบังคับด้าน
ความม่ันคง ทำ�ให้ผู้ท่ีสามารถเช่ือมต่อไปยังเครือข่ายภายนอก
ประเทศมีจำ�นวนน้อยมาก เนื่องจากต้องได้รับการอนุญาต
เป็นกรณีพิเศษจากทางการในการเชื่อมต่อก่อน และการ
เชื่อมโยงนั้นต้องเป็นการเชื่อมโยงเพื่อวัตถุประสงค์ของ
รัฐบาลและประเทศเท่านั้น เป็นเหตุให้ปัจจุบันมีเพียงองค์กร
ของรัฐ เจ้าหน้าที่ที่เกี่ยวข้อง และบุคคลระดับสูงเท่านั้น ที่
สามารถเชื่อมต่อกับโลกไซเบอร์ภายนอกได้ ทำ�ให้ผลการจัด
อันดับด้านอินเทอร์เน็ตของเกาหลีเหนือในปี พ.ศ. 2555 อยู ่
ในอันดับที ่ 227 จาก 233 ประเทศทั่วโลก (CIA, 2013)
นับว่ามีสัดส่วนการเข้าถึงระบบเครือข่ายอินเทอร์เน็ตใน
ระดับต่ำ�และมีการขยายตัวเพียงเล็กน้อยเม่ือเทียบกับประเทศอ่ืนๆ

การโต้ตอบกับประชาคมโลก

	 เป็นที่ทราบกันดีว่าเกาหลีเหนือเป็นประเทศที่มี
ท่าทีขัดแย้งต่อมหาอำ�นาจใหญ่ของโลกอย่างสหรัฐอเมริกา
และยังคงมีกรณีพิพาทอย่างต่อเนื่องกับประเทศใกล้เคียง
อย่างเกาหลีใต้ สาธารณรัฐประชาธิปไตยประชาชนเกาหลี
(เกาหลีเหนือ) จึงเป็นอีกประเทศหนึ ่งที ่สามารถใช้เป็น
ตัวอย่างในการอธิบายรูปแบบการสื่อสารระหว่างประเทศ
ในภาวะสันติและสงครามในปัจจุบันได้ดีที ่สุด โดยมีการ
สื่อสารตอบโต้ระหว่างประเทศคู่กรณีหลัก คือ เกาหลีใต้
และประเทศผู้ให้การสนับสนุนเกาหลีใต้ (พันธมิตรทางการ
ทหารและการทูต) อย่าง สหรัฐอเมริกา และญ่ีปุ่น โดยรูปแบบ
การสื ่อสารระหว่างประเทศในภาวะดังกล่าวนี ้ สามารถ

อธิบายได้ด้วยแบบจำ�ลองที่เรียกว่า The spectrum of
communication in peace and war ท่ีเสนอโดย Frederick
(1993)
	 The spectrum of communication in peace
and war หรือที่เรียกว่า การจัดเรียงระดับการสื่อสารใน
ภาวะสันติและสงคราม เป็นการอธิบายรูปแบบของการ
สือ่สารทีเ่ชือ่มโยงกบัระดับความรนุแรงทางการเมอืง โดยแบ่ง
5 ข้ัน ไล่เรียงกันต้ังแต่ภาวะปกติ จนกระท่ังเกิดความตึงเครียด
และสิ้นสุดที่การทำ�สงคราม โดยระดับของการสื่อสารใน
แต่ละขั้นนั้น มีลักษณะแตกต่างกัน (Utamachan, 2001)
ดังต่อไปนี้
	 ขั้นที่ 1 คือ การสื่อสารระหว่างประเทศในภาวะความ
สัมพันธ์สันติ (peaceful relations) รูปแบบของการสื่อสาร
ในภาวะนี้ จะมีการไหลของข้อมูลข่าวสารอย่างปกติ มีการ
ติดต่อสื่อสารและโทรคมนาคมระหว่างกันอย่างราบรื่น
	 ข้ันท่ี 2 คือ การส่ือสารในภาวะท่ีมีสถานการณ์ทะเลาะ
เบาะแว้งระหองระแหงต่อกัน (contentious relations)
เป็นสภาวะที่อยู่ต่ำ�กว่าภาวะสันติ รูปแบบของการสื่อสารมี
การแลกเปลี่ยนข้อตกลงร่วมกัน การเจรจาทางการทูต การ
โต้เถียง การวิพากษ์การกระทำ�ของอีกฝ่าย การทำ�สงคราม
ประชามติ รวมไปถึงมีการหยิบยกคำ�พูดและวิวาทะมาเป็น
ประเด็นของความบาดหมางระหว่างกัน
	 ขั ้นที ่ 3 คือ การสื ่อสารในภาวะที ่มีความสัมพันธ ์
ตึงเครียดต่อกันในระดับต่ำ� (low intensity conflict) การ
ส่ือสารจะออกมาในรูปของการบิดเบือนข่าวสาร การทำ�โฆษณา
ชวนเชื่อ การสื่อสารเพื่อลดความน่าเชื่อถือ การสื่อสารเพื่อ
การจารกรรม (การโจรกรรมข้อมูล) การสื่อสารเพื่อบ่อน
ทำ�ลายฝ่ายตรงข้าม รุนแรงไปจนถึงการสื่อสารเพื่อรุกราน
อีกฝ่ายหนึ่งด้วยการใช้สื่อมวลชนอย่างวิทยุและโทรทัศน์
	 ขั ้นที ่ 4 คือ การสื ่อสารในภาวะที ่มีความขัดแย้ง
ค่อนข้างรุนแรง (medium intensity conflict) ซึ่งหาก
เกินเลยจากขั้นนี้ ก็จะถึงขั้นปะทะกันทางทหาร รูปแบบการ
สื่อสารในสภาวะนี้จะเป็นการสื่อสารท่ีมุ่งการก่อการร้าย
การข่มขู่ และการสื่อสารเพื่อปฏิวัติโค่นล่มอำ�นาจ
	 ข้ันท่ี 5 การส่ือสารในภาวะท่ีมีความตึงเครียดถึงขีดสุด
(high intensity conflict) หรือการสื่อสารในภาวะสงคราม
(in war) ในขั้นนี้จะใช้การสื่อสารทางการทหารเป็นหลัก
มีการป้องกันข้อมูลระหว่างกัน ที่สำ�คัญคือมีการใช้อาวุธ
สงคราม หรือการเคลื ่อนกำ�ลังพล ซึ ่งจะนำ�ไปสู ่การรบ
ทุกชนิดจนถึงขั้นการใช้อาวุธนิวเคลียร์
	 ทั้งนี้ รายละเอียดของการสื่อสารแต่ละระดับมีความ
สัมพันธ์กับระดับความขัดแย้ง ดังแสดงในแผนภาพที่ 1

9
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

	 ขั้นที่ 5	 การสื่อสารในภาวะสงคราม
	 เทคโนโลยีการสื่อสารทางทหาร (military technology)
	 การเคลื่อนกำ�ลังทหาร (military moving)
	 การใช้กำ�ลังทางทหาร (military force)
	 ขั้นที่ 4	 การสื่อสารในภาวะที่มีความขัดแย้งค่อนข้างรุนแรง
	 การสื่อสารเพื่อก่อการร้าย (communication for terrorism)
	 การสื่อสารเพื่อปฏิวัติ (communication for revolution)
	 การสื่อสารด้วยการข่มขู่ (threatening)
	 ขั้นที่ 3	 การสื่อสารในภาวะตึงเครียดระดับต่ำ�
	 การทูตสาธารณะ (public diplomacy)
	 การโฆษณาชวนชื่อ (propagenda)
	 การบิดเบือนข้อมูล (disinformation)
	 การสื่อสารเพื่อการโจรกรรม (espionage)
	 การสื่อสารเพื่อบ่อนทำ�ลาย (development-sabotage communication)
	 การรุกรานด้วยการสื่อสารอิเล็กทรอนิกส์ (electronic penetration)
	 ขั้นที่ 2 	 การสื่อสารในภาวะที่มีการโต้เถียงกัน
	 การเจรจาทางการทูต (diplomacy)
	 การทำ�ข้อตกลงร่วมกัน (international negotiation)
	 การชี้ประเด็นความขัดแย้ง (the language of international conflict)
	 สงครามประชามติ (public opinion and the outbreak of war)
	 การตอบโต้ผ่านสื่อ (media as actors in conflict)
	 ขั้นที่ 1	 การสื่อสารในภาวะสันติ	
	 การไหลของข่าวสาร (news flow)	 	
	 การโทรคมนาคมทางดาวเทียม (satellite communication)
	 การไหลของข้อมูลข้ามพรมแดน (transborder data flow)
	 การกระจายภาพและเสียงระหว่างประเทศ (international broadcasting)
	 การติดต่อสื่อสารระหว่างประเทศ (international organizing communication)

ภาพที่ 1 ขั้นตอนการสื่อสารในภาวะสันติและสงคราม
ที่มา: ประยุกต์จาก Frederick (1993); Utamachan (2001)

	 เมื่อพิจารณาบริบททางการเมืองระหว่างประเทศของ
เกาหลีเหนือ และนำ�มาจัดเรียงผ่านแนวคิดระดับการสื่อสาร
ในภาวะสันติและสงครามแล้ว จะพบว่า เกาหลีเหนือมีการ

สื่อสารทางการเมืองระหว่างประเทศมากถึง 4 ใน 5 ระดับ
ซึ่งเมื่อทำ�การจัดเรียงตามลำ�ดับขั้นแล้ว สามารถแสดงข้อมูล
รูปแบบของการสื่อสารได้ดังนี้ (ตารางที่ 1)

10
วารสารนักบริหาร
Executive Journal

ตารางที่ 1	 รูปแบบการสื่อสารทางการเมืองระหว่างประเทศของเกาหลีเหนือ จำ�แนกตามระดับความสัมพันธ์ทางการเมือง
	 (รวบรวมเฉพาะเหตุการณ์ที่สำ�คัญในช่วง 60 ปีที่ผ่านมา โดยทำ�การศึกษาย้อนหลังจากปี พ.ศ. 2560)

ระดับความรุนแรงทาง รูปแบบการสื่อสารของเกาหลีเหนือ

การเมืองระหว่างประเทศ วัน/เดือน/ปี ลักษณะของการสื่อสาร ณ ขณะนั้น

ระดับ 1 ภาวะสันติ - -

ระดับ 2 ภาวะขัดแย้ง/

ระหองระแหง

2534 - เข้าร่วมกับสหประชาชาติ (United Nation: UN)

- เปิดเขตเศรษฐกิจพิเศษ Rajin-Sonbong Free Trade Zone (FTZ) ใกล้พรมแดนจีนและรัสเซีย เพื่อ

 เป็นเขตผ่อนผันให้กับนักลงทุนต่างชาติผ่านเข้าออก โดยไม่ต้องขอรับการตรวจลงตรา มีการลดภาษี

 ศุลกากร และมีสิ่งจูงใจอื่นๆ เพื่อดึงดูดให้นักลงทุนต่างชาติเข้าไปลงทุน

2537 - การเจรจา 2 ฝ่ายระหว่างเกาหลีเหนือและสหรัฐอเมริกา

2538 - ขอรับความช่วยเหลือจากประชาคมโลกและสหประชาชาติ

2540 - ประกาศนโยบายปรองดองระหว่างเกาหลีเหนือและเกาหลีใต้

2541 - เปิดให้บริษัท Hyundai ของเกาหลีใต้เข้าไปลงทุนโดยการนำ�นักท่องเที่ยวเข้าชมบริเวณเทือกเขา

 Kumgang

2543 - ประชุมสุดยอดผู้นำ�เกาหลีเหนือ-เกาหลีใต้

- ข้อตกลงร่วมในโครงการนิคมอุตสาหกรรมแคซ็อง (Kaeseong Industrial Complex: KIC) กับ

 เกาหลีใต้

2545 - ประกาศให้ความช่วยเหลือทางการเงินแก่โครงการ Kumgang

2 ส.ค. 2545 - ปฏิรูประบบเศรษฐกิจเพื่อปรับตัวเข้าสู่ระบบตลาดโลก

ระดับ 3 ภาวะตึงเครียดระดับต่ำ� 2496 - ลงนามในข้อตกลงสงบศึกชั่วคราว (ยุติการสู้รบกับเกาหลีใต้ แต่ยังไม่มีการลงนามสนธิสัญญา

 สันติภาพ)

ม.ค. 2546 - ถอนตัวจากการลงนามรับรองสนธิสัญญาไม่แพร่ขยายอาวุธนิวเคลียร์ (Non-Proliferation Treaty:

 NPT)

เม.ย. 2546 - การเจรจาร่วมกัน 3 ฝ่าย (trilateral talks) เกาหลีเหนือ สหรัฐอเมริกา และจีน

2546 - 2548 - การเจรจาร่วม 6 ฝ่าย (six-party talks) ได้แก่ เกาหลีเหนือ สหรัฐอเมริกา เกาหลีใต้ รัสเซีย จีน และ

 ญี่ปุ่น (การเจรจาร่วม 6 ฝ่าย ทั้ง 5 ครั้ง ไม่ประสบผล เป็นเหตุให้ไม่สามารถบรรลุข้อตกลงในการยุติ

 การพัฒนานิวเคลียร์)

ระดับ 4 ภาวะตึงเครียด 9 ต.ค. 2549 - เกาหลีเหนือทดสอบอาวุธนิวเคลียร์ครั้งที่ 1

ค่อนข้างรุนแรง 2551 - ตัดการติดต่อสายโทรศัพท์กับเกาหลีใต้ครั้งที่ 1

25 พ.ค. 2552 - ทดสอบอาวุธนิวเคลียร์ครั้งที่ 2

2553 - ตัดการติดต่อสายโทรศัพท์กับเกาหลีใต้ครั้งที่ 2

12 ธ.ค. 2555 - ปล่อยดาวเทียม Kwangmyongsong-3 Unit 2 ขึ้นสู่วงโคจร

24 ม.ค. 2556 - แถลงการณ์ข่มขู ่ว่า มีความมุ่งมั ่นที่จะพุ่งเป้าขีปนาวุธไปที่สหรัฐอเมริกา โดยคำ�แถลงได้เรียก

 สหรัฐอเมริกาว่า “ศัตรูคู่อาฆาตของประชาชนเกาหลี”

2 ก.พ. 2556 - เผยแพร่คลิปจำ�ลองเหตุการณ์ นครใหญ่แห่งหนึ่งของสหรัฐกำ�ลังลุกเป็นไฟ จากการถูกโจมตีด้วย

 ขีปนาวุธ

12 ก.พ. 2556 - ทดลองอาวุธนิวเคลียร์ครั้งที่ 3

15 ก.พ. 2556 - แจ้งจีนว่าจะดำ�เนินการทดลองนิวเคลียร์ต่อหนึ่งหรือสองครั้งในปี พ.ศ. 2556

30 มี.ค. 2556 - ประกาศสงครามกับประเทศเกาหลีใต้และพันธมิตร

11
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

ตารางที่ 1	 รูปแบบการสื่อสารทางการเมืองระหว่างประเทศของเกาหลีเหนือ จำ�แนกตามระดับความสัมพันธ์ทางการเมือง
	 (รวบรวมเฉพาะเหตุการณ์ที่สำ�คัญในช่วง 60 ปีที่ผ่านมา โดยทำ�การศึกษาย้อนหลังจากปี พ.ศ. 2560) (ต่อ)

ระดับความรุนแรงทาง รูปแบบการสื่อสารของเกาหลีเหนือ

การเมืองระหว่างประเทศ วัน/เดือน/ปี ลักษณะของการสื่อสาร ณ ขณะนั้น

ระดับ 4 ภาวะตึงเครียด 2 เม.ย. 2556 - เดินเครื่องเตาปฏิกรณ์นิวเคลียร์เพื่อจุดมุ่งหมายทางสงคราม

ค่อนข้างรุนแรง 8 เม.ย. 2556 - ส่งทหารปิดเขตอุตสาหกรรมแคซ็อง (Kaeseong) และถอนคนงานออกมา

11 เม.ย. 2556 - กำ�หนดพิกัดเป้าหมายขีปนาวุธพิสัยไกล ไปยังฮาวาย เกาะกวม เกาหลีใต้ และญี่ปุ่น

16 เม.ย. 2556 - ประกาศเคลื่อนกำ�ลังพลโจมตีโดยไม่แจ้งให้ทราบล่วงหน้า

* ญี่ปุ่นเคลื่อนแท่นยิงขีปนาวุธแพทริออท (patriot missile) เพื่อสกัดกั้นขีปนาวุธพิสัยไกล

** สหรัฐอเมริกาเคลื่อนกองเรือไปประจ�ำน่านน�้ำในคาบสมุทรเกาหลี และท่าเรือ Pearl Harbor

ในฮาวาย และเกาะกวม

9 ต.ค. 2559 - เดินเครื่องเตาปฏิกรณ์นิวเคลียร์เพื่อจุดมุ่งหมายทางสงคราม

6 ม.ค. 2559 - ทดลองระเบิดไฮโดรเจนเพื่อการสงครามสำ�เร็จครั้งแรก ซึ่งมีอานุภาพรุนแรงกว่าระเบิดปรมาณ ู

 ซึ่งการทดสอบในครั้งนั้นทำ�ให้เกิดแรงสั่นสะเทือนขนาด 5.1

9 ก.ย. 2559 - เกาหลีเหนืออ้างว่าประสบผลสำ�เร็จในการทดลองหัวรบนิวเคลียร์ที่เล็กพอจะติดตั้งบนขีปนาวุธ

 ซึ่งการทดสอบในครั้งนั้นทำ�ให้เกิดแรงสั่นสะเทือนขนาด 5.3

ระดับ 5 ภาวะสงคราม 3 ก.ย. 2560 - เกาหลีเหนือประกาศความสำ�เร็จในการทดสอบระเบิดไฮโดรเจน โดยประกาศว่าการทดสอบระเบิด

 นิวเคลียร์ท่ีสามารถนำ�ไปติดต้ังบนขีปนาวุธพิสัยไกลข้ามทวีปน้ัน “ประสบความสำ�เร็จอย่างสมบูรณ์แบบ”

* เกาหลีใต้ซ้อมยิงขีปนาวุธพิสัยไกลตอบโต้เกาหลีเหนือ (4 กันยายน 2560)

** สหรัฐอเมริกาเตรียมใช้แผนปิดล้อม และสั่งประจำ�การระบบป้องกันขีปนาวุธ THAAD

*** คณะมนตรีความมั่นคงฯ แห่งสหประชาชาติ ประชุมฉุกเฉิน

ที่มา: CIA (2013; 2018); Lafforgue (2012); “Live: Notrh Korea…” (2017)

	 จากตารางที่ 1 แสดงให้เห็นถึงรูปแบบการสื่อสารของ
เกาหลีเหนือที่มีต่อประชาคมโลก โดยเฉพาะประเทศคู่กรณี
อย่างเกาหลีใต้ และสหรัฐอเมริกา ซึ่งเมื่อพิจารณาในระยะ
60 ปีที่ผ่านมา จะพบว่า เกาหลีเหนือไม่มีรูปแบบการสื่อสาร
ในภาวะสันติปรากฏให้เห็น ทั้งนี้ อาจเป็นเพราะเมื่อทำ�ข้อ
ตกลงกับเกาหลีใต้ในปี พ.ศ. 2496 นั้น เป็นเพียงการทำ�ข้อ
ตกลงยุติการสู้รบกับเกาหลีใต้ชั่วคราว มิใช่การลงนามสนธิ-
สัญญาสันติภาพ ทำ�ให้สถานะของทั้ง 2 ประเทศยังคงถือว่า
อยู่ในสงครามอยู่
	 ในปี พ.ศ. 2534 จะพบว่า เกาหลีเหนือมีรูปแบบ
การส่ือสารท่ีอยู่ในระดับท่ี 2 โดยมีการเข้าร่วมเป็นสมาชิกของ
สหประชาชาติ มีการเปิดการเจรจาทางการทูตร่วมกับ
ประเทศต่างๆ และมีการดำ�เนินนโยบายปรองดองระหว่างประเทศ
คู ่กรณีอย่างเกาหลีใต้ เป็นต้น อย่างไรก็ดี แม้ขณะนั ้น
เกาหลีเหนือจะมีท่าทีที่ผ่อนปรนมากขึ้น แต่ยังไม่เปิดให้ม ี
การแพร่สัญญาณวิทยุโทรทัศน์ข้ามประเทศจากประเทศ
เพื่อนบ้านอย่างเกาหลีใต้ หรืออนุญาตให้มีการเคลื่อนของ

ข้อมูลข่าวสารจากภายนอกประเทศเข้ามาในประเทศ
แต่อย่างใด (Demick, 2009)
	 ในปี พ.ศ. 2546 สถานการณ์ระหว่างประเทศของ
เกาหลีเหนือกับประชาคมโลกมีท่าทีรุนแรงขึ้น เนื่องจาก
เกาหลีเหนือไม่พอใจกับการกระทำ�ของสหรัฐอเมริกา ซึ่ง
เกาหลีเหนืออ้างว่าสหรัฐอเมริกาละเมิดข้อตกลงด้านการ
พัฒนาอาวุธ ทำ�ให้เกาหลีเหนือทำ�การสื่อสารที่มีรูปแบบ
อยู่ในระดับที่ 3 คือ ทำ�การประกาศถอนตัวจากการลงนาม
รับรองสนธิสัญญาไม่แพร่ขยายอาวุธนิวเคลียร์ (Non-
Proliferation Treaty: NPT) ที่ลงนามร่วมกับ 189 ประเทศ
และประกาศว่าจะดำ�เนินการทดลองอาวุธนิวเคลียร์อย่าง
เปิดเผย ท้ังน้ี มีความพยายามในการใช้วิธีทางการทูตสาธารณะ
อย่างการเจรจาร่วมกัน 6 ฝ่าย เพื่อต่อรองกับเกาหลีเหนือ
แต่การเจรจาครั้งนั้นล้มเหลว (Lafforgue, 2012)
	 การส่ือสารทวีความรุนแรงข้ึนเป็นระดับท่ี 4 ในปี พ.ศ.
2549 และ พ.ศ. 2553 ที่เกาหลีเหนือเริ่มดำ�เนินการทดลอง
อาวุธนิวเคลียร์ จนกระท่ังในปลายปี พ.ศ. 2555 เกาหลีเหนือ

12
วารสารนักบริหาร
Executive Journal

ได้ดำ�เนินการส่งดาวเทียมขึ้นสู่วงโคจร สร้างความไม่พอใจ
ให้แก่สหรัฐอเมริกาเป็นอย่างมาก โดยสหรัฐอเมริกากล่าวว่า
การส่งดาวเทียมคร้ังน้ี เป็นการส่งดาวเทียมข้ึนเพ่ือจุดมุ่งหมาย
ทางการทหาร และมีเจตนามุ่งร้ายต่อประชาคมโลก อย่างไร-
ก็ดี ทางการเกาหลีเหนือให้การปฏิเสธว่าเป็นเพียงดาวเทียม
ทางการสื่อสารและสำ�รวจทรัพยากรเท่านั้น (CIA, 2013)
	 มกราคม พ.ศ. 2556 ด้วยการนำ�ของนาย Kim
Jong-un ผู้นำ�คนใหม่ เกาหลีเหนือประกาศเป็นศัตรูอย่าง
แข็งกร้าวกับสหรัฐอเมริกา และมีท่าทีไม่พอใจอย่างมาก
ในการประกาศการซ้อมรบร่วมกันระหว่างเกาหลีใต้และ
สหรัฐอเมริกา ถัดมาในเดือนกุมภาพันธ์ ได้มีการแพร่ภาพ
ข่มขู่การโจมตีสหรัฐอเมริกาด้วยขีปนาวุธ รวมไปถึงดำ�เนิน
การทดลองขีปนาวุธนิวเคลียร์ครั้งที่ 3 พร้อมแจ้งต่อทางการ
จีนว่าจะทำ�การทดลองขีปนาวุธอีก 2-3 ครั้งในปีนี้ ซึ่งจีนม ี
ท่าทีไม่เห็นด้วย และออกแถลงการณ์ว่าจะหยุดการสนับสนุน
เกาหลีเหนือ ในขณะเดียวกันสหประชาชาติก็ได้ประกาศ
คว่ำ�บาตรเกาหลีเหนือ และมีการออกแถลงการณ์ต่อต้าน
เกาหลีเหนืออย่างต่อเนื่อง รวมไปถึงการออกแถลงการณ์
ต่อต้านจากพันธมิตรอย่างจีน และประเทศคู่กรณีรองอย่าง
ญี่ปุ ่น นอกจากนี้ สถานการณ์ทวีความตึงเครียดมากขึ้น
เนื่องจากการซ้อมรบร่วมของสหรัฐอเมริกาและเกาหลีใต้
เป็นเหตุให้เกาหลีเหนือประกาศตัดสัมพันธ์กับเกาหลีใต้ด้วย
การตัดสายโทรศัพท์ และห้ามคนงานเกาหลีใต้เข้ามายัง

เขตนิคมอุตสาหกรรมร่วมแคซ็อง (Kaesong Industrial
Complex: KIC) จนกระทั่งวันที่ 30 มีนาคม พ.ศ. 2556
รัฐบาลเกาหลีเหนือภายใต้การนำ�ของนาย Kim Jong-un ได้
ประกาศสงครามกับเกาหลีใต้อย่างเป็นทางการ (CIA, 2018)
	 ในเดือนเมษายน พ.ศ. 2556 รัฐบาลเกาหลีเหนือ
ได้มีการสื่อสารในระดับสูงสุด โดยการสื่อสารผ่านทาง
ก�ำลังทหารและอาวุธ โดยเริ่มต้นเดินเคร่ืองปฏิกรณ์ปรมาณู
ณ เขต Yongbyon เพื่อการทหาร รวมไปถึงการเล็งขีปนาวุธ
พิสัยไกลไปยังฐานทัพของสหรัฐอเมริกาท่ีฮาวายและ
เกาะกวม ตลอดจนเล็งพิกัดไปที่เกาหลีใต้และญี่ปุ่น ทั้งนี้
ในช่วงปี พ.ศ. 2559-2560 สถานการณ์ในคาบสมุทรเกาหลี
มีความรุนแรงมากขึ้น โดยในขณะนั้นมีการทดลองอาวุธ-
นิวเคลียร์อย่างต่อเนื่องถึง 2 ครั้ง และในการทดลองครั้งที่ 6
(9 กันยายน พ.ศ. 2559) เกาหลีเหนืออ้างว ่าประสบ
ความส�ำเร็จในการติดตั้งระเบิดไฮโดรเจนบนขีปนาวุธ
ข้ามทวีปเป็นที่เรียบร้อย (“Live Notrh Korea…”, 2017)
	 อย่างไรก็ตาม Armstrong (2008) ได้อธิบายถึง
แนวโน้มของรูปแบบของการสื่อสารนี้ว่า หากความสัมพันธ ์
ระหว่างกันมีแนวโน้มลุกลามข้ึน จนกลายเป็นการทำ�สงคราม
ระหว่างกันแล้วนั้น เมื่อถึงจุดหนึ่งที่เวลาและสถานการณ์
บรรจบกัน รูปแบบของของการสื่อสารจะมีการผ่อนคลายลง
การอธิบายภาวะการสื่อสารนี้ ได้ถูกอธิบายด้วยแบบจำ�ลอง
รูประฆังคว่ำ� ดังภาพที่ 2

ภาพที่ 2 แนวโน้มรูปแบบระดับการสื่อสารในภาวะสันติและสงคราม
ที่มา: Armstrong (2008)

	 เมื่อพิจารณาจากแนวคิดของ Armstrong (2008)
และบันทึกประวัติศาสตร์ของสงครามต่างๆ ในอดีต ผู้เขียน
เห็นว่า สาเหตุท่ีทำ�ให้การส่ือสารในภาวะสงครามผ่อนเบาลงน้ัน

มีสาเหตุหลักๆ อยู่ 2 ประการ คือ การที่สงครามนั้นสิ้นสุดลง
โดยมีฝ่ายหนึ่งฝ่ายใดยอมแพ้ และการเยียวยาทางการทูต
ท่ีทำ�ให้ ท้ังสองฝ่ายบรรลุ ข้อตกลงสงบศึกระหว่างกัน

13
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

ซึ่งไม่ว่าจะสิ้นสุดด้วยรูปแบบใด รูปแบบการสื่อสารก็จะไต่
ระดับลงตามสถานการณ์เหล่านั้น โดยไม่อาจจะก้าวกระโดด
ข้ามขั้นจากรุนแรงที่สุดไปเบาที่สุดได้ทันที
	 นอกจากน้ี เม่ือพิจารณาจากการส่ือสารในช่วง 60 ปี
ที่ผ่านมาของเกาหลีเหนือต่อประชาคมโลกนี้ มีแนวโน้ม
สอดคล้องใกล้เคียงกับยุคสงครามเย็น และสงครามเวียดนาม
ในอดีต ที่มีทั้งการใช้วาทกรรมโต้ตอบกันของขั้วความคิด
ทั้งสองด้านในยุคสงครามเย็น และการเคลื่อนกำ�ลังพลใน
สงครามเวียดนาม อย่างไรก็ดี มีผู้วิเคราะห์ว่ารูปแบบการ
สื่อสารของเกาหลีเหนือนี้อาจเป็นเพียงการข่มขู่ในระดับที่ 4
เท่านั้น เนื่องจากยังไม่มีการเคลื่อนกำ�ลังพลทางการทหาร
จนถึงขั้นปะทะกัน แต่ทั ้งนี ้ผู ้เขียนเห็นว่าการเดินเครื่อง
ปฏิกรณ์ปรมาณู และการเล็งเป้าขีปนาวุธพิสัยไกล อีกทั้ง
การตอบโต้โดยการสื่อสารทางการทหารด้วยเคลื่อนกำ�ลังพล
ของสหรัฐอเมริกา และการเคล่ือนแท่นยิงขีปนาวุธของญ่ีปุ่นน้ัน
นับเป็นการสื่อสารทางการทหารที่สอดคล้องกับทฤษฎีที่
Frederick (1993) กล่าวไว้ ซึ่งไม่ได้ระบุว่าการสื่อสารใน
ระดับสูงสุดนี้จำ�เป็นต้องมีการปะทะกันแต่อย่างใด
	 ทั้งนี้ แม้ว่าเกาหลีเหนือมักจะใช้การสื่อสารตอบโต้
กับประชาคมโลกในเชิงคุกคามอยู่เสมอ แต่ในขณะหนึ่งก็
ปรากฏรูปแบบการสื่อสารที่น่าสนใจ คือ การพยายามใช้
กลยุทธ์การสื ่อสารในลักษณะ soft power ตอบโต้กับ
ประชาคมโลก ผ่านการใช้สื่อสังคมออนไลน์อย่าง Twitter
(@uriminzok-บัญชียังมีการใช้งานอยู่) Youtube (ชื่อบัญช ี
붉은별 TV: The Red Star TV และ Uriminzokkiri)
Facebook (ถูกระงับบัญชีโดย Facebook) และเว็บไซต์
ทางการของสำ�นักข่าว Uriminzokkiri ที่ควบคุมเบ็ดเสร็จ
โดยรัฐบาล ในการเผยแพร่ข้อความและข่าวสารสู่ผู้รับสาร
ภายนอก ซึ ่งมีลักษณะเป็นการต่อรองเชิงวาทกรรมกึ ่ง
ชวนเชื่อเพื่อปรับแก้ภาพลักษณ์เชิงลบของประเทศ โดยมุ่ง
เน้นเนื้อหาของสารในเรื่องการพัฒนานวัตกรรมภายใน
ประเทศ วิถีชีวิตที่สงบสุขและเรียบง่าย ตลอดจนมีการผลิต
เนื้อหาของสารในเชิงการตกเป็นเป้าหมายของประชามคม
โลก (ในลักษณะผู้ถูกกระทำ�) (North Korea Tech, 2010)

บทสรุป

	 ในขณะที่สายตาประชาคมโลกมองเกาหลีเหนือ
เป็นภัยคุกคามของโลก และพยายามหาวิธีการตอบโต้อยู่
ก็ตาม แต่ผู้เขียนเห็นว่า การตอบโต้จนทำ�ให้สงครามสิ้นสุด
โดยมีฝ่ายหนึ่งยอมแพ้นั้น อาจหมายความว่าต้องมีผู้ใดหรือ
ฝ่ายใดได้รับการสูญเสียหรือบอบช้ ำ�จากสงคราม ซึ ่งก็ม ี
ปรากฏให้เห็นอยู่ทั้งในอดีตและปัจจุบัน การใช้กลไกทางการ

ส่ือสาร และพยายามเจรจาทำ�ความเข้าใจกันและกัน จึงน่าจะ
เป็นวิธีที ่ช ่วยบรรเทาความขัดแย้ง และลดผลกระทบที ่
อาจเกิดกับผู้บริสุทธิ์ได้ในสถานการณ์เช่นนี้
	 อย่างไรก็ดี เมื ่อพิจารณาจากบริบทปัจจุบันของ
เกาหลีเหนือ จะพบว่า เกาหลีเหนือมีท่าทีผ่อนปรนและเริ่ม
มีการเจรจาต่อรองกับประเทศคู่กรณีหลักอย่างเกาหลีใต้
และสหรัฐอเมริกามากขึ ้น ซึ ่งสอดคล้องกับแนวคิดของ
Armstrong (2008) ที่ชี ้ให้เห็นว่า เมื่อเกิดการสื่อสารใน
ภาวะรุนแรงที่สุด (ระดับที่ 5 ภาวะสงคราม) รูปแบบการ
สื่อสารจะค่อยๆ ลดระดับความรุนแรงลงมา จนกระทั่งเกิด
การเจรจาตกลงร่วมกันและกลายเป็นการสื่อสารในภาวะ
สันติได้ จากแนวคิดดังกล่าวสามารถเชื่อมโยงกับเหตุการณ์
สำ�คัญในช่วง ปี พ.ศ. 2561 ที่แสดงให้เห็นว่า รูปแบบการ
สื่อสารของเกาหลีเหนือต่อคู่กรณีมีท่าทีเป็นมิตรและต้องการ
ยุติข้อพิพาทกับประเทศต่างๆ รวมไปถึงการพยายามสื่อสาร
ต่อประชาคมโลกว่า เกาหลีเหนือไม่ได้เป็นภัยคุกคามต่อผู้อื่น
อีกต่อไป และพร้อมที่จะบรรลุข้อตกลงเชิงสันติกับประชาคม
โลกด้วยความจริงใจ โดยแสดงให้เห็นในภาพเหตุการณ์
สำ�คัญๆ เช่น การพบปะและการข้ามพรมแดนระหว่างนาย
Kim Jong-un ผู้นำ�เกาหลีเหนือ และนาย Moon Jae-in
ประธานาธิบดีเกาหลีใต้ (27 เมษายน พ.ศ. 2561) การ
จับมือและสวมกอดกันระหว่างผู้นำ�เกาหลีทั้งสอง การลงนาม
ในปฏิญญา Panmunjom เพื ่อสันติภาพ ความรุ ่งเรือง
และการรวมชาติบนคาบสมุทรเกาหลี (Panmunjom
Declaration for Peace, Prosperity and Unification on
the Korean Peninsula) การพบปะระหว่างประธานาธิบดี
สหรัฐอเมริกาและผู้นำ�เกาหลีเหนือที่สิงคโปร์ (12 มิถุนายน
พ.ศ. 2561) ตลอดจนขบวนพาเหรดร่วมของนักกีฬา
เกาหลีเหนือและเกาหลีใต้ ภายใต้ชื่อและธง Korea (COR)
ในพิธีเปิดเอเชียนเกมส์ ครั้งที่ 18 (18 สิงหาคม พ.ศ. 2561)
จากสถานการณ์ในตัวอย่างนี้ ชี้ให้เห็นถึงรูปแบบการสื่อสาร
ในระดับที่ 2 ซึ่งเข้าใกล้กับการสื่อสารในระดับที่ 1 หรือภาวะ
สันติ ของ Frederick (1993)
	 ความล่าช้าในการพัฒนาระบบสารสนเทศ ข้อจำ�กัด
ในการเข้าถึงสื่อและข้อมูลข่าวสาร ตลอดจนการไร้เสรีภาพ
ของสื ่อมวลชน อาจไม่ใช่เรื ่องที ่ดีนักสำ�หรับประชาชน
แต่อย่างไรก็ดี ท่าทีของรัฐบาลและผู้นำ�เกาหลีเหนือที่มีต่อ
กระบวนการทางสันติภาพในปัจจุบัน อาจช่วยให้กระบวนการ
การเข้าถึงส่ือและเสรีภาพของประชาชนในประเทศมีแนวโน้ม
ที่ดีขึ้น เมื่อทิศทางการติดต่อสื่อสารและการเจรจาร่วมกับ
คู่กรณีและประชาคมโลกมีแนวโน้มที่ดีขึ ้น ผู้เขียนเชื่อว่า
รูปแบบการสื่อสารกับโลกภายนอกดังกล่าวจะช่วยส่งเสริม

14
วารสารนักบริหาร
Executive Journal

Armstrong, M. (2008). The spectrum of war and
	 peace and the role of public diplomacy.
	 Retrieved April 10, 2018, from http://
	 m o u n t a i n r u n n e r . u s / 2 0 0 8 / 1 1 /
	 spectrum/#.UW5eSRdTDKe
Boynton, R. S. (2011). North Korea’s digital
	 underground. Retrieved April 25, 2018,
	 from https://www.theatlantic.com/
	 magazine/archive/2011/04/north-
	 koreas-digitalunderground/308414/
Central Intelligence Agency (CIA). (2013). Korea,
	 North: The world fact book. Retrieved
	 April 20, 2018, from https://www.cia.
	 gov/library/publications/resources/the-
	 world-factbook/geos/print_kn.html
Central Intelligence Agency (CIA). (2018). Korea,
	 North: Communications. Retrieved
	 March 16, 2018, from https://www.cia.
	 gov/library/publications/resources/the-
	 world-factbook/geos/kn.html
Chantavanich, S. (2010). Thritsadī sangkhomwit
	 thaya ̄ (Phim khrang thi ̄ 3) [Sociology
	 theory (3rd ed.)]. Bangkok: Chulalongkorn
	 University Press.

Chirasopone, P. (2011). Thritsadi ̄ ki ̄eokap phon
	 čhāk kānsư̄sān mūanchon [Media effects
	 theory: The effect of mass media]. In B.
	 Suteetorn (Ed.), Pramūan sāra chut wichā
	 phalit pranya ̄nithe ̄tsa ̄t læ thritsadi ̄
	 kānsư̄sān nūai thī pǣt - siphā (Phim khrang
	 thi ̄ 4) [Philosophy of communication
	 arts and communication theory unit
	 8-15 (4th ed.)] (pp. 190-223). Bangkok:
	 The Office of the University Press
	 Sukhothai Open University.
Demick, B. (2009). Nothing to envy: Ordinary lives
	 in North Korea. New York, NY: Spiegel &
	 Grau.
Economist Intelligence Unit. (2010). Digital
	 economy ranking 2010 beyond e-readiness.
	 New York, NY: The Economist.
Fisher, M. (2015). Yes, North Korea has the
	 internet. Here’s what it looks like.
	 Retrieved March 16, 2018, from https://
	 www.vox.com/2014/12/22/7435625/
	 north-korea-internet
Frederick, H. (1993). Global communication and
	 international relations. Belmont, CA:
	 Wadsworth.

References

ให้รูปแบบการส่ือสารภายในของเกาหลีเหนือพัฒนาไปใน
เชิงบวก การตัดสินใจลดความตึงเครียดและพยายามติดต่อ
สื่อสารกับประชาคมโลกของเกาหลีเหนือครั้งนี้ อาจช่วยให้
ประชาชนได้มีโอกาสเปิดทัศนะสู่โลกภายนอก ตลอดจน
อาจปรับเปล่ียนรูปแบบการควบคุมภายในที่ให้อิสระแก่
ประชาชนมากขึ้น แม้จะไม่อิสระเท่าฝั่งประเทศเสรีนิยม แต่
ผู้เขียนเช่ือว่าในอนาคตประชาชนเกาหลีเหนือน่าจะมีโอกาส
ในการเข้าถึงสื่อได้ใกล้เคียงกับรูปแบบการการสื่อสารภายใน
ประเทศของสาธารณรัฐประชาชนจีน

	 การเข้าใจความแตกต่างของชาติอื่น ไม่ว่าจะเป็น
ด้านใดด้านหนึ่งก็ดี ช่วยให้มนุษย์สามารถอยู่ร่วมกันได้ดีขึ้น
ซึ่งความแตกต่างในการศึกษาครั้งนี้มิได้เป็นการเปรียบเทียบ
เพื่อชี้ส่วนดีส่วนเสียในโลกแห่งสังคมนิยมแต่อย่างใด แต่เป็น
การมุ่งแยกแยะเพื่อเรียนรู้และเทียบเคียงบนพ้ืนฐานในการ
เคารพความต่างทางความคิดและอุดมการณ์เป็นสำ�คัญ เพื่อ
จะได้เข้าใจที่ลักษณะเฉพาะเจาะจงของโลกอีกซีกหนึ่ง ด้วย
ความเช่ืออย่างเป่ียมล้นว่า หากเราไม่พยายามเข้าใจกันและกัน
อย่างถ่องแท้ เราก็มิอาจสื่อสารเพื่ออยู่ร่วมกันได้อย่างมี
ประสิทธิภาพและสันติสุข

15
 ปีที่ 38 ฉบับที่ 2

กรกฎาคม-ธันวาคม 2561

Freedom House. (2017). Freedom of the press
	 2017. Washington, DC: Freedom House.
Internet World Stats. (2017). North Korea.
	 Retrieved September 27, 2018, from
	 https://www.internetworldstats.com/
	 asia/kp.htm
Kaewthep, K. (2011). Næ ̄okhit kho ̜ ̄ng thritsadi ̄
	 wipha ̄k yuk mai [Contemporary critical
	 theory]. In B. Suteetorn (Ed.), Pramūan
	 sāra chut wichā phalit pranyānithētsāt
	 læ thritsadi ̄ ka ̄nsư ̄sa ̄n nu ̄ai thi ̄ nưng -
	 čhet (Phim khrang thī 4) [Philosophy of
	 communication arts and communication
	 theory unit 1-7 (4th ed.)] (pp. 337-360).
	 Bangkok: The Office of 	the University
	 Press Sukhothai Thammathirat Open
	 University.
Lafforgue, E. (2012). North Korea. Palo Alto, CA:
	 Fotopedia.
Lankov, A. (2007). Surfing net in North Korea.
	 Retrieved March 16, 2018, from www.
	 koreatimes.co.kr/www/news/opinon/
	 2009/02/166_13540.html
Lintner, B. (2007). Archive for the ‘Kwangmyong
	 computer network’ category. Retrieved
	 April 20, 2018, from http://www.nkecon
	 watch.com/category/dprkorganizations/
	 companies/korea-computer-center-kcc/
	 kwangmyong-computer-network/
North Korea Tech. (2010). Pyongyang gets social.
	 Retrieved March 15, 2018, from https://
	 www.northkoreatech.org/2010/09/05/
	 pyongyang-gets-social/
North Korea Tech. (2011). 3G users to hit 1
	 million this year, says report. Retrieved
	 April 20, 2018, from https://www.north
	 koreatech.org/2011/02/04/3g-users-to-
	 hit-1-million-this-year-says-report/

North Korea Tech. (2014). Koryolink subscriptions
	 hit 2.4 million. Retrieved April 28, 2018,
	 from https://www.northkoreatech.org/
	 2014/09/08/koryolink-subscriptions-
	 hit-2-4-	million/
North Korea’s tightly controlled media. (2011,
	 December 19). BBC News. Retrieved
	 September 27, 2018, from https://www.
	 bbc.com/news/world-asia-pacif ic-
	 16255126
Reporters Without Borders. (2017). 2017 World
	 press freedom index. Retrieved March
	 16, 2018, from https://rsf.org/en/ranking_
	 table
Savada, A. M. (1993). North Korea: A country
	 study. Washington, DC: Library of Congress.
Somchirtsakul, S. (2006). Ka ̄nsư ̄sa ̄n kap ka ̄n
	 khro ̜ ̄pngam khwa ̄mkhit ko ̜ ̄rani ̄ sưksa ̄:
	 Ko ̜ ̄rani ̄ wipha ̄k 	kho ̜ ̄ng sonthi thi ̄ mi ̄ to ̜ ̄
	 ka ̄nthamnga ̄n kho ̜ ̄ng na ̄yok thaksin
	 [Hegemony concept in communication:
	 The case study of Sondhi with criticism
	 of Thaksin’s performance]. Retrieved
	 March 16, 2018, from http://www.
	 gotoknow.org/posts/44438
Sotanasathien, S. (1998). Kānsư̄sān kap kānmư̄ang
	 [Communication and politics]. Bangkok:
	 Prasitpan and Printing.
Sot: Wikrit niukhlīa kaolī nư̄a [Live: North Korea
	 nuclear crisis]. (2017, September 4).
	 BBC News. Retrieved April 20, 2018, from
	 h t tps : / /www.bbc .com/tha i / l i ve/
	 international-41149343
Teerasorn, S. (2009). Kānsư̄sān tha ̄ngkān tala ̄t
	 (P h im k h r a n g t h ī 2) [M a r k e t i n g
	 communication (2nd ed.)]. Bangkok:
	 Chulalongkorn University Press.

16
วารสารนักบริหาร
Executive Journal

The Economist. (2008). North Korea’s new
	 rich - How the other 0.0000001%
	 live. Retrieved April 5, 2018, from
	 http://www.economist.com/node/
	 11465278?story_id=11465278
Utamachan, V. (2001). Phonkrathop khō̜ng
	 sanyān witthayu læ thōrathat khām
	 hromdǣn rawa ̄ng Thai - Lāo [The
	 impacts of radio and television signals
	 spill ing over Thai-Laos borders].
	 Bangkok: Chulalongkorn University
	 Press.
Woradilok, T. (2002). Maočhœ̄tung hō̜ng
	 tēnak patiwat [Mao Tse-tung: The
	 revolutionist]. Bangkok: Matichon.

