
บทคัดย่อ
	 บทความนี้วิเคราะห์ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐฯ ในทศวรรษ 2010
ผ่านการวิเคราะห์นโยบายต่างประเทศแบบสัจนิยมใหม่ ซึ่งมีฐานอยู่บนการเลือกที่มีเหตุผล	
แบบอรรถประโยชน์ที่คาดการณ์ได้ บทความยังได้ตรวจสอบความสัมพันธ์ต่างประเทศของ 	
สปป.ลาว ในอดีต เพื่อท�ำความเข้าใจวิธีปฏิบัติของนโยบายต่างประเทศ โดยการประยุกต์กรอบ	
การวิเคราะห์และวิธีปฏิบัติของนโยบายต่างประเทศต่อกรณีของความสัมพันธ ์ สปป.ลาว กับ
สหรัฐฯในปัจจุบัน บทความพบว่า สปป.ลาว พิจารณาสหรัฐฯ ในฐานะตัวแสดงจากภายนอก	
ทีจ่ะช่วยถ่วงดลุและลดผลกระทบของจนีซึง่มอีทิธพิลทีม่ากเกนิไป แม้ว่าสถานะของสหรฐัจะไม่ใช่
ความส�ำคัญและจ�ำเป็นเร่งด่วนในการคิดค�ำนวณทางยุทธศาสตร์ของ สปป.ลาว และ สปป.ลาว 	
ค่อนข้างที่จะระมัดระวังการตอบสนองต่อการฟื้นฟูความสัมพันธ์ของสหรัฐฯ เพื่อที่จะไม่สร้าง	
ความขุ่นเคืองแก่จีน แม้ว่าเวียดนามจะให้การสนับสนุนโดยอ้อมก็ตาม

ค�ำส�ำคัญ: สปป.ลาว สหรัฐอเมริกา พฤติกรรมของนโยบายต่างประเทศ แนวคิดสัจนิยมใหม่

Abstract
	 This article examines Lao PDR-US relations in the decade of 2010 through 	
a neo-realist foreign policy analysis framework based on expected-utility rational-choice.
It also scrutinizes Lao foreign relations in the past as the basis for understanding current
foreign policy practice. By applying the foreign policy analysis framework to the case of
current Lao PDR-US relations, it found that the Lao PDR views the United States as an
external actor that could help balance and counteract China’s overwhelming influence, 	
despite the fact that the US has not received high priority in Vientiane’s strategy. Finally,

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

Lao PDR-US Relations in the New Decade:

A Systemic Explanation

ภูวิน บุณยะเวชชีวิน
1
 / Poowin Bunyavejchewin

วารสารสังคมลุ่มนํ้าโขง : ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555 หน้า 143-166

Journal of Mekong Societies : Vol.8 No.3 September-December 2012, pp. 143-166

1	 อาจารย์ประจ�ำ หลักสูตรอาเซียนศึกษา ส�ำนักวิชาศิลปศาสตร์ มหาวิทยาลัยวลัยลักษณ์

144 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

notwithstanding Vietnam’s indirect support, Lao PDR is cautious in responding to American
rapprochement in order not to irritate China.

Keywords: Lao PDR, United States, foreign policy behavior, neo-realism

“เราจะตามหาร่องรอยความสัมพันธ์ของเราจากการจัดการกับมรดก	

อันน่าเศร้าสลดของอดีต เพื่อที่จะแสวงหาหนทางสู่การเป็นหุ้นส่วนแห่งอนาคต”

Hillary Rodham Clinton

“มันอาจจะสายไปแล้วที่จะปิดล้อมอิทธิพลของจีนที่เพิ่มมากขึ้นในลาว”

Vatthana Pholsena

	 การเยือนสาธารณรัฐประชาธิปไตยประชาชนลาว หรือ สปป.ลาว ของ

Hillary Clinton รัฐมนตรีต่างประเทศสหรัฐอเมริกา ในเดือนกรกฎาคม ค.ศ. 2012

เป็นการพสิจูน์ความเป็นจรงิทีว่่าการแบ่งสรรใหม่ของความสามารถ (redistribution

of capabilities) น�ำไปสู่เงื่อนไขเชิงระบบที่ไม่สมดุลจากการแข่งขันกันระหว่างรัฐ

มหาอ�ำนาจที่ครองความเป็นเจ้าเดิม กับ รัฐมหาอ�ำนาจผู้ท้าทายใหม่ ซึ่งเงื่อนไข	

ดังกล่าวส่งผลต่อทุกรัฐในฐานะหน่วยสมาชิกของระบบระหว่างประเทศมากน้อย	

แตกต่างกันไป ตามแต่ปัจจัยเฉพาะของแต่ละรัฐ ส�ำหรับ สปป.ลาว ปัจจัยเฉพาะ	

โดยเฉพาะลกัษณะกายภาพของรฐัทีเ่ป็นรฐัขนาดเลก็ทีไ่ม่มทีางออกทะล และปัจจยั

ทางภมูริฐัศาสตร์ (geo-politics) ทีม่พีรมแดนตดิกบัรฐัมหาอ�ำนาจทีท้่าทายอย่างจนี

ท�ำให้ สปป.ลาว ประสบกับความยากล�ำบากในการก�ำหนดพฤติกรรมของนโยบาย

ต่างประเทศ โดยเฉพาะเมื่อ สปป.ลาว กลายเป็นสนามรบทั้งโดยตรงและโดยอ้อม

ในสงครามเย็นที่ก�ำลังปะทุใหม่นี้ บทความนี้มุ่งน�ำเสนอ “ความสัมพันธ์ระหว่าง 	

สปป.ลาว กับ สหรัฐฯ ในทศวรรษใหม่” ที่สหรัฐฯ ประกาศยุทธศาสตร์การฟื้นฟู	

ความสัมพันธ์กับรัฐในเอเชียตะวันออกเฉียงใต้ โดยเฉพาะรัฐที่ตกอยู่ใต้อิทธิพล	

ของจีน โดยเน้นการวิเคราะห์ท่าทีและแนวโน้มของพฤติกรรมของนโยบาย	

ต่างประเทศ สปป.ลาว ทีม่ต่ีอสหรฐัฯ และเงือ่นไขเชงิระบบของระบบระหว่างประเทศ

145

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

ที่เปลี่ยนแปลงไป ผ่านกรอบการวิเคราะห์นโยบายต่างประเทศด้วยมุมมอง	

สจันยิมใหม่ โดยมข้ีอตัง้แบบการเลอืกทีม่เีหตผุลและอรรถประโยชน์ทีค่าดการณ์ได้

นอกจากนีย้งัย้อนพนิจิถงึภมูหิลงัทางประวตัศิาสตร์โดยเฉพาะช่วงสงครามเยน็ เพือ่

พิจารณาวิธีปฏิบัติของนโยบายต่างประเทศ สปป.ลาว เพื่อน�ำมาท�ำความเข้าใจ

พฤติกรรมในปัจจุบัน

ระบบ พฤติกรรมของรัฐ และกรอบการวิเคราะห์

	 การศึกษาความสัมพันธ์ระหว่างรัฐสองรัฐมีมากมายหลายแนวทาง 	

ในวงการวิชาการไทยจ�ำนวนมากมักนิยมใช้ตัวแบบ (model) นโยบายต่างประเทศ

เป็นกรอบการวิเคราะห์ โดยมักใช้หลักของแนวคิดสัจนิยมการเมือง (Political 	

Realism) หรือ สัจนิยมดั้งเดิม (Classical Realism) ซึ่งมาจากหนังสือ Politics

among Nations ของ Hans Morgenthau เป็นมุมมอง (perspective) โดย 	

Morgenthau (1973: 3-15) เสนอหลัก 6 ประการในการท�ำความเข้าใจการเมือง

ระหว่างประเทศอย่างเป็นระบบ และมลีกัษณะเป็นสากล ซึง่มสีาระส�ำคญั คอื แนวคดิ

เรื่องอ�ำนาจ หรือ “ผลประโยชน์ที่ถูกนิยามด้วยอ�ำนาจ” (interest defined in terms

of power) ฉะนัน้ผูน้�ำรฐั หรอื ผูก้�ำหนดนโยบายต้อง “พเิคราะห์และปฏบิตัใินแนวทาง

ของผลประโยชน์ที่นิยามด้วยอ�ำนาจ” (think and act in terms of interest defined

as power) ที่เป็นเช่นนี้เพราะธรรมชาติของมนุษย์ (human nature) มีความชั่วร้าย

มนุษย์เกิดมาพร้อมกับบาปก�ำเนิดและต่อสู ้แข่งขันกัน เพื่อแสวงหาอ�ำนาจ 	

เพราะฉะนั้นแล้วรัฐเองจึงต่างมุ่งแสวงหาอ�ำนาจ ท�ำให้ความสัมพันธ์ระหว่างรัฐเป็น

ไปในรูปของการต่อสู้แข่งขัน และมีแนวโน้มที่จะน�ำไปสู่สงคราม และการแสวงหา

อ�ำนาจในฐานะที่เป็นกิจกรรมในปริมณฑลของการเมืองมีลักษณะที่เป็นอิสระจาก	

ปริมณฑลอื่นๆ ในแง่นี้การวิเคราะห์นโยบายต่างประเทศจึงไม่จ�ำเป็นต้องให้ความ

ส�ำคัญกับลักษณะเฉพาะของแต่ละรัฐ หรือ ทัศนคติของผู้น�ำ หากแต่ต้องยึดหลัก

เรือ่งอ�ำนาจทีม่ลีกัษณะสากลนี ้ดงันัน้ ประเดน็ในการวเิคราะห์นโยบายต่างประเทศ

ตามมุมมองแบบสัจนิยมการเมืองจึงมักออกมาในรูปของการพิจารณาการแสวงหา

146 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

อ�ำนาจของรฐั และเมือ่หลกัของสจันยิมการเมอืงมลีกัษณะสากล ฉะนัน้แล้วสารตัถะ

ของนโยบายต่างประเทศของทุกรัฐจึงเป็นไปในทิศทางเดียวกัน (Webber and

Smith, 2002: 13-14)

	 จากที่กล่าวมาข้างต้น รัฐ จึงเป็นทั้งหน่วยการวิเคราะห์ (unit of analysis)

และระดับการวิเคราะห์ (level of analysis) ของกรอบการวิเคราะห์นโยบาย	

ต่างประเทศด้วยมุมมองสัจนิยมการเมือง เนื่องจากข้อตั้งที่เป็นสากล ในแง่นี้

เนื่องจากทุกรัฐแสวงหาผลประโยชน์ที่นิยามด้วยอ�ำนาจ นโยบายต่างประเทศของ

ทุกรัฐจึงย่อมมีองค์ประกอบส�ำคัญแบบเดียวกัน โดยเฉพาะความเป็นอิสระ 	

(autonomy) ซึง่หมายถงึ ความสามารถในการก�ำหนดและน�ำนโยบายไปปฏบิตัติาม

ทีร่ฐับาลของรฐัเหน็ว่ามคีวามจ�ำเป็นเร่งด่วน และเป็นความสามารถของรฐัในการต่อ

ต้านอิทธิพล การบีบบังคับ หรือ การควบคุมตัดสินโดยรัฐอื่น ซึ่งความเป็นอิสระนี้

อยู่บนฐานทางกฎหมายตามหลักอ�ำนาจอธิปไตย (Holsti, 1995: 96) ทว่าไม่ใช	่

ทุกรัฐที่สามารถแสวงหาผลประโยชน์ที่นิยามด้วยอ�ำนาจ และมีอิสระในการด�ำเนิน

นโยบายต่างประเทศ โดยเฉพาะรฐัขนาดเลก็ทีค่วามอยูร่อดต้องพึง่พงิอยูก่บัรฐัเพือ่น

บ้านที่มีความสามารถ (capabilities) สูงกว่า ดังนั้นแล้วสิ่งที่ทุกรัฐแสวงหาจึงไม่ใช่

ผลประโยชน์ หรือ อ�ำนาจ หากแต่คือ ความมั่นคง (security) (Waltz, 2010: 	

191-192)

	 ค�ำอธิบายที่ว่าสิ่งที่ทุกรัฐแสวงหา คือ ความมั่นคง เป็นข้อตั้งหลักของ

แนวคิดสัจนิยมใหม่ (Neo-realism) ซึ่งสารัตถะของจากหนังสือ Theory of

International Politics ([1979] 2010) ของ Kenneth Waltz โดยเขาได้เสนอว่า	

การท�ำความเข้าใจการเมืองระหว่างประเทศไม่สามารถท�ำความเข้าใจนโยบาย 	

หรอื พฤตกิรรมของรฐัใดเพยีงรฐัหนึง่ได้ เพราะย่อมไม่สะท้อนภาพทีค่รอบคลมุและ

เป็นจรงิ Waltz เรยีกลกัษณะเช่นนีว่้าคตนิยิมลดทอน (reductionism) (Waltz, 2010:

18-37) ในทางตรงกันข้าม Waltz เสนอให้ใช้ทฤษฎีเชิงระบบ (systemic theories)

และสร้างกฎทั่วไปที่ควบคุมพฤติกรรมของรัฐในอาณาบริเวณการเมืองระหว่าง

ประเทศ ซึ่ง Waltz ประยุกต์ข้อตั้งนี้จากวิชาเศรษฐศาสตร์จุลภาค (Microeconomics)

และมีฐานอยู่บนหลักเหตุผลนิยม (rationalism) โดย Waltz ก�ำหนดรัฐในฐานะตัว

147

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

แสดงก่อนประสบการณ์ (a priori) ซึ่งเป็นหน่วย (unit) ของระบบระหว่างประเทศ

(international system) ที่ลักษณะของระบบถูกนิยามโดยการแบ่งสรรของ	

ความสามารถ (distribution of capabilities) อาทิ ถ้าในระบบมีเพียงหน่วยเดียว	

ที่มีความสามารถสูงสุดโดยที่หน่วยอื่นไม่อาจท้าทายได้ การแบ่งสรรของความ

สามารถนี้ว่า หนึ่งขั้วอ�ำนาจ (unipolarity) หรือ ระบบหนึ่งขั้วอ�ำนาจ (unipolar 	

system) เป็นต้น ระบบระหว่างประเทศมีโครงสร้าง (structure) เป็นอนาธิปไตย

(anarchy) คอื ไม่มรีฐับาลโลก และโครงสร้างแบบอนาธปิไตย กบั ขัว้อ�ำนาจ (ซึง่มา

จากการแบ่งสรรของความสามารถของหน่วยในระบบ) นีเ้องทีก่�ำหนดแนวโน้มของ

พฤติกรรมของรัฐ ในฐานะหน่วยในระบบระหว่างประเทศ กล่าวโดยสรุปแนวคิด

สจันยิมใหม่อธบิายปัจจยัแห่งการเปลีย่นแปลงของพฤตกิรรมของรฐั (Waltz, 2010:

88-99) ได้แก่

1.	 อนาธิปไตย หรือ ระบบที่ต้องช่วยเหลือตนเอง (self-help system) 	

ซึ่งหมายถึง โครงสร้างระหว่างประเทศที่ปราศจากรัฐบาลโลก

2.	 ความแตกต่างของหน่วยในระบบซึง่หมายถงึ ความสามารถของแต่ละ

หน่วย

3.	 ความเปลี่ยนแปลงในการแบ่งสรรของความสามารถ ซึ่งหมายถึง 	

การเปลี่ยนแปลงของขั้วอ�ำนาจ อาทิ หนึ่งขั้วอ�ำนาจ สองขั้วอ�ำนาจ หรือ หลายขั้ว

อ�ำนาจ เป็นต้น

ภาพ 1: ระบบ/โครงสร้างระหว่างประเทศ กับ หน่วยสมาชิก

International structure

Interacting units

ที่มา: Waltz, 2010: 40

148 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

	 โดยหลกัแล้วพฤตกิรรมของรฐัจะออกมาในรปูของการถ่วงดลุ (balancing)
ซึ่งหมายถึง การต่อต้านรัฐมหาอ�ำนาจ หรือ รัฐที่ขึ้นมาท้าทาย โดยการเลือกเข้ากับ
รฐัอืน่ทีอ่่อนแอกว่าโดยวธิกีารต่างๆ อาท ิการตัง้พนัธมติรทางทหาร ไม่ใช่การเลอืก
เข้ากับรัฐมหาอ�ำนาจ หรือ รัฐที่ขึ้นมาท้าทาย (bandwagoning) เพราะสภาวะ
อนาธิปไตยของระบบระหว่างประเทศสร้างความกลัว และเคลือบแคลงสงสัย
เนือ่งจากการไม่มรีฐับาลโลกท�ำให้ไม่มหีลกัประกนัว่ารฐัมหาอ�ำนาจ หรอื รฐัทีข่ึน้มา
ท้าทายจะไม่คุกคามรัฐที่อ่อนแอกว่า (Waltz, 2010: 126; Heywood, 2011: 236)
	 ทว่า Waltz (2010: 121-122) ยืนยันว่าแนวคิดสัจนิยมใหม่เป็นทฤษฎี
การเมืองระหว่างประเทศ (theory of international politics) ไม่ใช่ทฤษฎีนโยบาย
ต่างประเทศ (theory of foreign policy) ในแง่ทีว่่าต้องการอธบิายลกัษณะทัว่ไปของ
การเมอืงระหว่างประเทศ ไม่ใช่ลกัษณะเฉพาะเจาะจงทีแ่ตกต่างกนัออกไปของแต่ละ
หน่วย อย่างไรก็ตาม Webber and Smith (2002) เสนอว่าแนวคิดสัจนิยมใหม่
สามารถน�ำมาประยุกต์เป็นมุมมองในกรอบการวิเคราะห์นโยบายต่างประเทศได้ 	
โดยกรอบการวเิคราะห์นโยบายต่างประเทศด้วยมมุมองสจันยิมใหม่ หรอื อาจเรยีก
ได้ว่าเป็นมุมมองเชิงระบบ (systemic perspective) มุ่งให้ความส�ำคัญไปที่เงื่อนไข
เชิงระบบซึ่งเป็นผลจากพลวัตของระบบระหว่างประเทศที่กล่าวไปแล้วข้างต้น โดย
เงื่อนไขเชิงระบบที่เกิดขึ้นดังกล่าวส่งผลต่อแนวโน้มของพฤติกรรมของรัฐในฐานะ
หน่วยสมาชิกของระบบระหว่างประเทศ ดังนั้น เมื่อรัฐอยู่ในระบบที่ต้องช่วยเหลือ
ตนเอง เป้าหมายหลักของนโยบายต่างประเทศจึงเป็นการแสวงหาความมั่นคง 	
หรอื ความอยูร่อดของรฐั และการสร้างเสรมิความสามารถ เพือ่ตอบสนองต่อสภาพ
การต่อสู้แข่งขัน ความไม่มั่นคง และภัยคุกคาม (Webber and Smith, 2002: 21)
ดังนั้น ประเด็นในการวิเคราะห์นโยบายต่างประเทศตามมุมมองแบบสัจนิยมใหม่	
จึงเป็นการพิจารณาความอยู่รอดของรัฐ (ตามเงื่อนไขเชิงระบบที่เกิดจากพลวัต	
ของระบบระหว่างประเทศ) และเรื่องความมั่นคงของชาติ (Webber and Smith,
2002: 25) โดยพิจารณาเงื่อนไขเชิงระบบซึ่งเกิดจากพฤติกรรมของรัฐมหาอ�ำนาจ
ในระบบระหว่างประเทศ (Jørgensen, 2010: 84) เพราะด้วยรัฐมหาอ�ำนาจเท่านั้น
ทีส่ามารถสร้างพลวตัทีม่นียัส�ำคญั โดยเฉพาะความเปลีย่นแปลงในการแบ่งสรรของ

ความสามารถได้

149

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

	 บทความนีเ้ลอืกใช้กรอบการวเิคราะห์นโยบายต่างประเทศตามมมุมองแบบ
สัจนิยมใหม่ เป็นกรอบหลักในการศึกษา และจะแบ่งนโยบายต่างประเทศออกเป็น
2 ลักษณะ โดยประยุกต์จากการแบ่งประเภทของ Vasquez (1993: 90-93) ได้แก่

1.	 พฤติกรรมของนโยบายต่างประเทศ (foreign policy behavior) 	
หมายถงึ สิง่ทีต่วัแสดงทางการเมอืง (รฐั) แสดงออกและกระท�ำต่อตวัแสดงทางการ
เมืองอื่น ดังนั้น พฤติกรรมของนโยบายต่างประเทศ จึงเป็นพฤติกรรมของรัฐ 	
ในฐานะตัวแสดงทางการเมือง หรือ หน่วยของระบบระหว่างประเทศ ไม่ใช่ปัจจัย
หรือองค์ประกอบภายในรัฐ

2.	 วิธีปฏิบัติของนโยบายต่างประเทศ (foreign policy practices) 	
หมายถึง ชุดของพฤติกรรมของนโยบายต่างประเทศที่ได้รับการยอมรับนับถือ ซึ่ง
ได้รบัการปฏบิตัมิาอย่างยาวนานจนมลีกัษณะเป็นสถาบนั ดงันัน้ จงึเป็นพฤตกิรรม
ของนโยบายต่างประเทศที่มีแนวโน้มจะน�ำมาใช้ในสถานการณ์ที่ยากล�ำบาก
ตัวอย่างของวิธีปฏิบัติของนโยบายต่างประเทศ เช่น การถ่วงดุลอ�ำนาจ และการตั้ง
พันธมิตรทางทหาร เป็นต้น
	 เมื่อใช้แนวคิดสัจนิยมใหม่เป็นมุมมองของกรอบการวิเคราะห์ วิธีปฏิบัติ
ของนโยบายต่างประเทศโดยปกตขิองหน่วยจงึเป็นการถ่วงดลุอ�ำนาจ (balance-of-
power) เพราะการถ่วงดลุเป็นพฤตกิรรมทีถ่กูจงูใจโดยระบบระหว่างประเทศดงัทีไ่ด้
กล่าวไปแล้ว และข้อคิดค�ำนวณของรัฐประการแรก คือ การรักษาสถานะตนเองใน
ระบบ ไม่ใช่การแสวงหาอ�ำนาจทีม่ากทีส่ดุ (Waltz, 2010: 126) ซึง่เป็นจรงิโดยเฉพาะ
กบัรฐัขนาดเลก็และโดยเฉพาะอย่างยิง่รฐัขนาดเลก็ทีไ่ม่มทีางออกทะเล อาท ิภฏูาน
ในเอเชียใต้ หรือ สปป.ลาว ซึ่งเป็นกรณีศึกษาของบทความนี้ นอกจากนั้น กรอบการ
วิเคราะห์นโยบายต่างประเทศตามมุมมองแบบสัจนิยมใหม ่ ยังมีสมมติฐานที่ว่ารัฐ
หรอื ผูก้�ำหนดนโยบาย เป็นตวัแสดงทีม่เีหตผุล เพราะฉะนัน้จงึพจิารณารฐัในฐานะ
หน่วยโดยปฏิเสธลักษณะความแตกต่าง (ยกเว้นในเรื่องความสามารถทางทหาร)
อาทิ ระบอบการเมือง หรือ จิตวิทยาของผู้น�ำ เป็นต้น โดยการพิจารณาการตัดสินใจ
ของหน่วยในฐานะตัวแสดงที่มีเหตุผล มักวางอยู ่บนฐานการเลือกเชิงเหตุผล 	
(rational choice) แบบอรรถประโยชน์ที่คาดการณ์ได้ (expected-utility) (Geller

and Singer, 1998: 43) ซึ่งมีสมการดังต่อไปนี้

150 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

	 สูตรส�ำหรับอรรถประโยชน์ที่คาดการณ์ได้ของการท้าทาย คือ

	 	 E(U)
c
 	= P

s
(U

s
)+(1-P

s
)(U

f
)

	 เมื่อ

	 	 E(U)
c
	 = อรรถประโยชน์ที่คาดการณ์ได้ของการท้าทายนโยบาย

	 	 P
s
	 = ความน่าจะเป็นของการท้าทายที่ส�ำเร็จ

	 	 U
s
	 = อรรถประโยชน์ของการท้าทายที่ส�ำเร็จ

		
U

f
	 = อรรถประโยชน์ของการท้าทายที่ล้มเหลว

	 สูตรส�ำหรับอรรถประโยชน์ที่คาดการณ์ได้ของการไม่ท้าทาย

	 	 E(U)
nc
	= P

q
(U

q
)+(1-P

q
)[P

b
(U

b
)+(1-P

b
)(U

w
)]	

	 เมื่อ

	 	 E(U)
nc
	= อรรถประโยชน์ทีค่าดการณ์ได้ของการไม่ท้าทายนโยบาย

	 	 P
q
	 = ความน่าจะเป็นที่นโยบายจะไม่เปลี่ยน

	 	 U
q
	 = อรรถประโยชน์ของนโยบาย

	 	 P
b
	 = ความน่าจะเป็นที่นโยบายจะเปลี่ยนด้วยอรรถประโยชน์

	 	 	 เชิงบวก

	 	 U
b
	 = อรรถประโยชน์ของการเปลี่ยนแปลงนโยบายเชิงบวก

	 	 U
w	

= อรรถประโยชน์ของการเปลี่ยนแปลงนโยบายเชิงลบ

	 ดังนั้น ผลรวมของอรรถประโยชน์ที่คาดการณ์ได้เท่ากับ

	 	 E(U)	 = E(U)
c
-E(U)

nc

	 ในฐานะที่รัฐเป็นหน่วย หรือ ตัวแสดงที่มีเหตุผล การเปลี่ยนแปลงใน

พฤตกิรรมของรฐั เช่น เปลีย่นจากการเลอืกเข้ากบัรฐัทีเ่ข้มแขง็กว่า เป็นถ่วงดลุอ�ำนาจ

รฐัทีเ่ข้มแขง็กว่า โดยร่วมมอืกบัรฐัทีอ่่อนแอกว่าอืน่ การตดัสนิใจต้องอยูบ่นฐานของ

สตูรข้างต้นและผลรวมของอรรถประโยชน์ทีค่าดการณ์ได้ต้องเป็นบวกเสมอ (Geller

and Singer, 1998: 44) ในแง่นี้รัฐในฐานะหน่วยสมาชิกของระบบระหว่างประเทศ

ไม่ว่าจะมีความสามารถเชิงเปรียบเทียบเท่าใดย่อมไม่ด�ำเนินพฤติกรรมอย่างไม่มี

เหตผุล อาท ิรฐัขนาดเลก็ทีไ่ม่มทีางออกทะเลอย่างภฏูานย่อมไม่ท�ำสงครามโดยตรง

151

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

กับรัฐเพื่อนบ้านที่มีความสามารถสูงกว่ามากอย่างอินเดียหรือจีน เป็นต้น แม้ว่า

กรอบการวิเคราะห์ที่ใช้ในที่นี้จะมีลักษณะปราศจากประวัติศาสตร์ (ahistorical)

เพราะใช้การนิรนัยข้อตั้งในกรณีศึกษา แต่การศึกษาอดีตย่อมท�ำให้เราพิจารณา

ปัจจบุนัและคาดการณ์อนาคตได้ดยีิง่ขึน้ ในส่วนต่อไปจงึเป็นการอธบิายภมูหิลงัของ

พฤติกรรมของนโยบายต่างประเทศ สปป.ลาว เพื่อแสดงให้เห็นถึงวิธีปฏิบัติของ

นโยบายต่างประเทศ รวมทั้งจะช่วยให้เห็นภาพเงื่อนไขเชิงระบบในปัจจุบันได้ดี	

ยิ่งขึ้น

ภูมิหลังของ สปป.ลาว

	 สปป.ลาว เป็นรัฐขนาดเล็กที่ไม่มีทางออกทะเล (small-landlocked state)

หนึง่เดยีวในภมูภิาคเอเชยีตะวนัออกเฉยีงใต้ ตัง้อยูบ่นคาบสมทุรอนิโดจนี มลีกัษณะ

กายภาพทางภมูศิาสตร์ทีส่�ำคญัสองประการ คอื เทอืกเขาอนันมั (Annamite Range)

ซึ่งทอดยาวระหว่างทิศเหนือถึงทิศใต้ตลอดด้านตะวันออก และแม่น�้ำแม่โขง 	

(Mekong River) ซึ่งเป็นแนวพรมแดนและหลักปักเขตแดนระหว่าง สปป.ลาว กับ

พม่า และไทย (Kingsbury, 2005: 171-172) โดย สปป.ลาว มพีืน้ทีท่างบก 235,690

ตารางกิโลเมตร และมีพรมแดนติดกับเวียดนาม กัมพูชา ไทย มณฑลยูนนานของ

จนี และพม่า ข้อจ�ำกดัทางภมูศิาสตร์เป็นอปุสรรคส�ำคญัของ สปป.ลาว ในการพฒันา

ประเทศและการตดิต่อกบัโลกภายนอก รวมทัง้เรือ่งการเมอืงและเศรษฐกจิระหว่าง

ประเทศเพราะจ�ำเป็นต้องอาศัยช่องทางการคมนาคมขนส่งผ่านไทยหรือเวียดนาม

ดังนั้น สปป.ลาว จึงจ�ำต้องพึ่งพิงท่าทีของไทยหรือเวียดนาม ซึ่งเป็นรัฐเพื่อนบ้านที่

มีความสามารถทางทหาร และเศรษฐกิจสูงกว่าในเชิงเปรียบเทียบ เพื่อการ	

ดังกล่าว (Rigg, 1997: 161) ในแง่นี้วิธีปฏิบัติของนโยบายต่างประเทศลาวจึงออกมา

ในรูปแบบการถ่วงดุลอิทธิพลของรัฐที่มีความสามารถสูงกว่า ตัวอย่างเช่น ในช่วง

สงครามเยน็ สปป.ลาว ถ่วงดลุไทยและจนี โดยเข้ากบัเวยีดนาม ซึง่เป็นรฐัทีอ่่อนแอ

(กว่าไทยและจีน) ในเชิงเปรียบเทียบ ภายใต้การสนับสนุนของสหภาพโซเวียต

เป็นต้น

152 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

แผนที่ 1: สาธารณรัฐประชาธิปไตยประชาชนลาว

ที่มา: Rigg, 1997: 154

	 ในช่วงสงครามเย็น เงื่อนไขทางภูมิรัฐศาสตร์ของ สปป.ลาว เป็นอุปสรรค
ส�ำคัญที่ลดทอนทางเลือกของนโยบายต่างประเทศ ดังนั้น สปป.ลาว จึงไม่มีอิสระใน
การด�ำเนินนโยบายต่างประเทศเท่าใดนัก หากแต่ต้องคล้อยตามท่าทีของเวียดนาม
เพือ่รกัษาความอยูร่อดของรฐั โดยเฉพาะจากภยัคกุคามและการบ่อนท�ำลายของรฐั
เพือ่นบ้านทีม่พีรมแดนตดิกนั และมข้ีอพพิาทกนัอยูเ่สมออย่างไทย (Ngaosyvathn,
1985: 1242-1259) เพราะ สปป.ลาว พึ่งสถาปนาขึ้นใน ค.ศ. 1975 ภายหลัง
สงครามกลางเมือง และยังมีกลุ่มอ�ำนาจเดิมที่ได้รับการสนับสนุนจากทั้งรัฐเพื่อนบ้าน
และสหรัฐฯ คอยบ่อนท�ำลายเสถียรภาพของระบอบใหม่ รวมทั้งกองก�ำลังชนกลุ่ม
น้อยที่ต่อต้านรัฐ ประกอบกับการสถาปนา สปป.ลาว สอดคล้องกับยุทธศาสตร์ของ
นโยบายต่างประเทศเวียดนามที่ต้องการให้รัฐรอบข้างเป็นคอมมิวนิสต์ที่เป็นมิตร
กับตน นอกจากนั้น ต�ำแหน่งที่ตั้งทางภูมิรัฐศาสตร์ของเวียดนาม ท�ำให้เวียดนาม
กลายเป็นตัวแสดงหลักที่สนับสนุนระบอบของ สปป.ลาว นับตั้งแต่ช่วงสงคราม	
กลางเมือง (Evans, 2002: 187-188)

153

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

	 หลักหมุดส�ำคัญของความสัมพันธ์ระหว่าง สปป.ลาว กับ เวียดนาม คือ

“ความสัมพันธ์พิเศษ” (special friendship) ซึ่งพัฒนามาจากความร่วมมือของ

ขบวนการคอมมวินสิต์ก่อน ค.ศ. 1975 ทีถ่กูท�ำให้เป็นความตกลงระหว่างรฐัผ่านการ

ลงนามในสนธิสัญญาไมตรีและความร่วมมือ ค.ศ. 1977 (Treaty of Friendship and

Cooperation 1977) ซึ่งมีผลใช้บังคับเป็นเวลา 25 ปี ด้วยผลของสนธิสัญญาดังกล่าว

ท�ำให้เวยีดนามมคีวามชอบธรรมในการคงก�ำลงัทหารไว้ในเขตแดนของ สปป.ลาว ซึง่

ประมาณกนัว่ามกี�ำลงัทหารเวยีดนามอยูใ่น สปป.ลาว ประมาณ 24,000-60,000 นาย

ระหว่างปี ค.ศ. 1977-1983 (Stuart-Fox, 2008: 327-328) นอกจากนั้น	

สนธสิญัญายงัรบัรองเวยีดนามว่า สปป.ลาว จะเป็นรฐักนัชน (buffer state) ระหว่าง

เวยีดนามกบัจนีด้วย ในแง่นีเ้มือ่เวยีดนามมคีวามขดัแย้งกบัจนี สปป.ลาว ในฐานะ

พันธมิตรหลักจึงจ�ำต้องเข้าสู่ความขัดแย้งอย่างหลีกเลี่ยงไม่ได้ (Pholsena and

Phanomyong, 2006: 17; Evans, 2002: 187)

	 ในส่วนของจีน แม้ว่า สปป.ลาว จะไม่ได้มีความขัดแย้งที่รุนแรงกับจีน

โดยตรง แต่รูปแบบความสัมพันธ์ก็ไม่ได้เป็นมิตร และ สปป.ลาว เองก็ไม่ไว้วางใจจีน

โดยเฉพาะหลัง ค.ศ. 1979 เป็นต้นมา (Gunn, 1980: 997-1002) ซึ่งเป็นเรื่องเข้าใจ

ได้ เพราะ พฤตกิรรมของ สปป.ลาว จ�ำต้องปฏบิตัติามท่าทขีองเวยีดนามดงัทีก่ล่าว

ไปข้างต้น โดยเฉพาะเมือ่เวยีดนามท�ำสงครามกบัจนีในสงครามอนิโดจนีครัง้ทีส่าม

ในช่วงต้น ค.ศ. 1979 (Dommen, 1979: 202) แต่ส�ำหรับจีนกลับไม่ได้กล่าวหา

หรอื มองว่า สปป.ลาว เป็นศตัรคููข่ดัแย้ง ในทางตรงกนัข้ามจนียงัคงพยายามรกัษา	

ความสัมพันธ์กับ สปป.ลาว และมักกล่าวโทษแรงกดดันจากเวียดนามและสหภาพ

โซเวียตว่าเป็นปัจจัยส�ำคัญที่สร้างภาพความเป็นภัยคุกคามของจีนต่อ สปป.ลาว

(Dommen, 1979, 202; Gunn, 1980: 1000)

	 นอกจาก สปป.ลาว จะพึง่พงิบทบาทของเวยีดนามในรปูแบบของรฐับรวิาร

แล้ว สหภาพโซเวียตได้เข้ามาเป็นหนึ่งในผู้เล่นที่มีบทบาทส�ำคัญใน สปป.ลาว 	

โดยเป็นรฐัผูส้นบัสนนุทัง้ในด้านการทหารและเศรษฐกจิทีใ่หญ่ทีส่ดุ ตัง้แต่ ค.ศ. 1979

จนถงึปลายทศวรรษที ่1980 ก่อนสหภาพโซเวยีตจะล่มสลาย (Stuart-Fox, 2008: 107)

นอกจากนั้นยังมีผู ้เชี่ยวชาญและที่ปรึกษาจากสหภาพโซเวียตและรัฐบริวาร	

154 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

ปฏิบัติงานอยู่ใน สปป.ลาว ในทุกระดับกว่า 4,000 คน ถึงขนาดที่เจ้าหน้าที่สหรัฐฯ

เรยีก สปป.ลาว ในขณะนัน้ว่า มอสโกเลก็ (Little Moscow) (Evans, 2002: 189-190)

อย่างไรก็ตาม สปป.ลาว ไม่ได้มีความตกลงทางทหารที่เป็นทางการกับสหภาพ

โซเวยีต หากแต่อาศยัสภาพโซเวยีตเพือ่ถ่วงดลุกบัอทิธพิลของเวยีดนามทีม่ากเกนิ

ไป (Gunn, 1980: 992-993)

	 การล่มสลายของสภาพโซเวยีตน�ำไปสูก่ารเปลีย่นแปลงภมูทิศัน์ในการเมอืง

ระหว่างประเทศ กล่าวคือ ระบบระหว่างประเทศเปลี่ยนจากระบบสองขั้วอ�ำนาจ	

สู่ระบบหนึ่งขั้วอ�ำนาจ อย่างไรก็ตาม ก็มีข้อถกเถียงที่ว่าแท้จริงแล้วสงครามเย็น

ระบบระหว่างประเทศไม่ใช่สองขั้วอ�ำนาจ หากแต่เป็นสามขั้วอ�ำนาจ (tripolarity)

(Kennedy-Pipe, 2007: 153-154) ซึ่งในยุคหลังสงครามเย็นอิทธิพลของจีน	

เริ่มแผ่ขยายไปมากขึ้นโดยเฉพาะในเอเชียตะวันออกเฉียงใต้ ส�ำหรับ สปป.ลาว 	

การล่มสลายของสหภาพโซเวียต ซึ่งเป็นแหล่งที่มาหลักของความช่วยเหลือจาก

ภายนอก ทัง้ด้านการทหารและเศรษฐกจิย่อมส่งผลต่อการพฒันาประเทศเป็นอย่าง

มาก ในแง่นี้ท�ำให้ สปป.ลาว ต้องปรับเปลี่ยนพฤติกรรมของนโยบายต่างประเทศ 	

เพื่อตอบสนองต่อระบบระหว่างประเทศและภูมิภาคที่เปลี่ยนแปลงไปอย่างรวดเร็ว

แม้ในช่วงต้นทศวรรษที่ 1990 สปป.ลาว ฟื้นฟูความสัมพันธ์กับรัฐเพื่อนบ้าน	

อย่างไทย และไทยกลายเป็นประเทศคู่ค้าที่มีความส�ำคัญยิ่งต่อเศรษฐกิจของ 	

สปป.ลาว นอกจากนัน้ สปป.ลาว ยงัเข้าเป็นสมาชกิอาเซยีน (ASEAN) ซึง่เป็นเวที

พหภุาคใีนระดบัภมูภิาค โดย Pholsena and Phanomyong (2006: 34-36) อธบิาย

เหตุผลจากทัศนะแบบสัจนิยมไว้ 3 ประการ คือ

1.	 องค์การระหว่างประเทศจะเป็นเครื่องมือ เพื่อผลประโยชน์ของ 	

สปป.ลาว โดยเฉพาะการพัฒนาทางเศรษฐกิจ

2.	 ภาพภัยคุกคามที่ชัดเจนขึ้นของจีน โดยเฉพาะข้อพิพาทเขตแดน	

ในทะเลจีนใต้ รวมถึงความทะเยอทะยานของรัฐเพื่อนบ้านที่มีความสามารถสูงกว่า

(เวียดนามและไทย)

3.	 การเป็นสมาชิกอาเซียนจะช่วยส่งเสริมการแก้ปัญหาข้อพิพาทระดับ

ทวิภาคี โดยเฉพาะในประเด็นการปักปันเขตแดน

155

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

	 อย่างไรกต็าม การพึง่พงิเศรษฐกจิไทย และผลประโยชน์ทางเศรษฐกจิจาก

กรอบความร่วมมือทางเศรษฐกิจของอาเซียนก็ไม่ได้มีความมั่นคง กล่าวคือ 	

กรอบความร่วมมือทางเศรษฐกิจ โดยเฉพาะเขตการค้าเสรีอาเซียน (AFTA) ไม่ได้

ส่งเสริมสัดส่วนการค้าภายในภูมิภาคให้มากขึ้นอย่างมีนัยส�ำคัญ (Dent, 2008: 95)

และสิทธิพิเศษทางการค้าต่างๆ ที่มีให้กลุ่มรัฐสมาชิกใหม่ รวมทั้ง สปป.ลาว ขึ้นอยู่

กับปัจจัยความเจริญรุ่งเรืองทางเศรษฐกิจของรัฐสมาชิกก่อตั้ง นอกจากนั้น การพึ่งพิง

เศรษฐกิจไทยที่มากเกินไป ย่อมท�ำให้เกิดสภาพความไม่มั่นคงทางเศรษฐกิจ 	

เพราะไทยเองก็ไม่ใช่รัฐที่มีเสถียรภาพทางการเมืองและเศรษฐกิจ วิกฤตเศรษฐกิจ

เอเชีย ค.ศ. 1997 ซึ่งเริ่มจากไทยเป็นเหตุการณ์ที่พิสูจน์ปัญหาดังกล่าว และท�ำให้

สปป.ลาว ตระหนักถึงความจ�ำเป็นที่จะต้องแสวงหาหุ้นส่วนทางเศรษฐกิจอื่น	

เพื่อเป็นทางเลือก (Pholsena, 2010: 462) ยุทธศาสตร์ทางเศรษฐกิจข้างต้นของ

สปป.ลาว ได้รับการตอบรับเป็นอย่างดีจากจีน ซึ่งพยายามสร้างความสัมพันธ์ที่ดี

กับรัฐก�ำลังพัฒนาโดยไม่มีเงื่อนไขเรื่องระบอบการเมือง โดยจีนให้ความช่วยเหลือ	

ทางเศรษฐกิจแก่ สปป.ลาว เป็นอย่างดี และกลายเป็นหนึ่งในผู้ให้ความช่วยเหลือ

และผู้ลงทุนรายใหญ่ในภาคส่วนเศรษฐกิจส�ำคัญของ สปป.ลาว รวมทั้งช่วยพัฒนา

โครงสร้างพื้นฐานด้านคมนาคมขนส่งต่างๆ อาทิ รางรถไฟและถนนที่เชื่อมต่อกับ

รัฐอื่น และสนามบิน เป็นต้น (Pholsena, 2010: 462; Holslag, 2010: 645-648;

Stuart-Fox, 2008: 107)

	 นอกจากจีนจะกลายมาเป็นตัวแสดงที่ส�ำคัญในเศรษฐกิจ และผู้ให้ความ

ช่วยเหลอืทางการเงนิส�ำคญั แก่ สปป.ลาว แล้ว ความสมัพนัธ์ทางการเมอืงระหว่าง

รัฐทั้งสองยังพัฒนาอย่างรวดเร็ว ทั้งในรูปของการแลกเปลี่ยนในระดับเจ้าหน้าที่ 	

ผู้แทนของรัฐบาล พรรคคอมมิวนิสต์ และกองทัพอย่างสม�่ำเสมอ และการเดินทาง

เยือนอย่างเป็นทางการของผู้น�ำรัฐบาลทั้งสองรัฐ จีนยังได้เข้าไปให้ความช่วยเหลือ

ในโครงการก่อสร้างโครงสร้างพื้นฐาน รวมทั้งลงทุนในกิจการต่างๆ ที่ส�ำคัญจีน	

ไม่เคยมข้ีอพพิาททีร่นุแรงกบั สปป.ลาว ดงัทีไ่ด้ชีใ้ห้เหน็ไปแล้วว่า แม้ในช่วงสงคราม

เย็นจีนก็หลีกเลี่ยงที่จะตอบสนองต่อท่าทีของ สปป.ลาว โดยตรง ทั้งหมดที่กล่าว

ไปข้างต้นแสดงให้เหน็ว่าอทิธพิลของจนีต่อ สปป.ลาว เพิม่ขึน้มากอย่างมนียัส�ำคญั

156 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

(Stuart-Fox, 2009: 141-148) อย่างไรก็ตาม โครงการความช่วยเหลือต่างๆ ของ

จีนน�ำมาสู่การอพยพของแรงงานจีน และการเกิดขึ้นของชุมชนจีน โดยเฉพาะใน

พืน้ทีท่างตอนเหนอืของ สปป.ลาว ซึง่เป็นเรือ่งทีห่ลายฝ่ายในพรรคคอมมวินสิต์ลาว	

ค่อนข้างวติกกงัวล เนือ่งจากเกดิกระแสความกลวัเกรงและไม่พอใจในหมูป่ระชาชน

ลาว ว่าจ�ำนวนผู้อพยพและอิทธิพลของจีนที่ขยายตัวอย่างรวดเร็วจะน�ำไปสู ่	

การกลืนความเป็นลาว หรือ วัฒนธรรมลาว และ สปป.ลาว เข้ากับจีนแผ่นดินใหญ่

(Associated Press, 2008)

	 แม้ว่า อิทธิพลของจีนจะเพิ่มขึ้นอย่างรวดเร็ว แต่ สปป.ลาว ยังคงมีความ

สัมพันธ์ที่แน่นแฟ้นกับเวียดนาม โดยแสดงผ่านการเยือนอย่างเป็นทางการของ

เลขาธิการพรรคคอมมิวนิสต์ของทั้งสองประเทศ (Case, 2011: 206) และในช่วง

ค.ศ. 2011 ทัง้สองเวยีดนามได้เร่งพฒันา “ความสมัพนัธ์พเิศษ” ผ่านมาตรการต่างๆ

อาทิ การลงทุน (ซึ่งเพิ่มขึ้นสูงกว่าสัดส่วนการลงทุนของจีน) และเพิ่มสัดส่วน	

การค้าแบบทวิภาคีขึ้นถึง 65.8% ในครึ่งแรกของปีเดียวกัน (Roberts, 2012: 161)

นอกจากนั้น สปป.ลาว ยังมีความส�ำคัญทางยุทธศาสตร์อย่างยิ่งต่อเวียดนาม 	

โดยเฉพาะในประเด็นพรมแดนด้านตะวันตก ดังนั้น ความส�ำคัญสูงสุดส�ำหรับ

เวียดนามจึงเป็นการคงความสัมพันธ์ทางการเมืองที่ใกล้ชิดที่สุดกับ สปป.ลาว

(Stuart-Fox, 2009: 151) ในแง่นีจ้งึชดัเจนว่า เวยีดนามพยายามต่อสูเ้พือ่ลดอทิธพิล

ของจีนที่เพิ่มมากขึ้นอย่างรวดเร็ว อีกทั้งส�ำหรับเวียดนามแล้ว สปป.ลาว คือ 	

“น้องเล็ก” หรือ เขตอิทธิพลของตน (Roberts, 2012: 161) และในทัศนะของ 	

Stuart-Fox (2009: 148-149) ยงัเชือ่ว่า สปป.ลาว ยงัคงให้ความส�ำคญักบัเวยีดนาม

มากกว่าจีน

	 อิทธิพลทั้งของจีนและเวียดนามใน สปป.ลาว ท�ำให้ สปป.ลาว ประสบกับ

ความยากล�ำบากในการก�ำหนดพฤติกรรมของตน โดยเฉพาะความพยายาม	

ในการถ่วงดุลทางการทูตกับรัฐทั้งสอง เพื่อลดความขัดแย้ง (Roberts, 2012: 161)

นอกจากนั้น เงื่อนไขเชิงระบบซึ่งเกิดจากพลวัตของดุลอ�ำนาจในระบบระหว่าง

ประเทศ ท�ำให้สหรฐัฯ ซึง่เป็นรฐัมหาอ�ำนาจในระดบัโลกเข้ามาเป็นอกีตวัแสดงหนึง่

ที่ส�ำคัญในพฤติกรรมของนโยบายต่างประเทศของ สปป.ลาว โดยเฉพาะภายหลัง

157

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

การเยือน สปป.ลาว อย่างเป็นทางการของ Hillary Clinton รัฐมนตรีต่างประเทศ

สหรัฐฯ

ระบบระหว่างประเทศ: เงื่อนไขเชิงระบบต่อ สปป.ลาว

	 การสิ้นสุดลงของสงครามเย็นไม่ใช่การสิ้นสุดของประวัติศาสตร์ (the end

of history) ดังที่ Francis Fukuyama กล่าวไว้ (Fukuyama, 1993) อุดมการณ์และ

ระบอบการเมอืง ประชาธปิไตยเสรนียิมไม่ใช่ผูช้นะและเป็นตวัแบบสดุท้ายหนึง่เดยีว

ของมนุษยชาติ หากแต่ยังมีตัวแบบอื่นๆ ที่แตกต่างกันไปตามพื้นที่ทางภูมิศาสตร์

และอารยธรรม อาทิ ค่านิยมเอเชีย เป็นต้น ในแง่ของความสามารถทางทหาร 	

แม้ในช่วงทศวรรษ 1990 ระบบระหว่างประเทศจะมีลักษณะหนึ่งขั้วอ�ำนาจ คือ

สหรฐัฯ เป็นหน่วยทีท่รงอานภุาพทางทหารสงูสดุ แต่สิง่ทีเ่กดิขึน้ในช่วงเวลาเดยีวกนั

ก็คือ การผงาดขึ้นมาของจีน (the rise of China) เมื่อจีนเริ่มพัฒนาประเทศให้ทัน

สมัยแบบตะวันตก (modernization) โดยเฉพาะด้านเศรษฐกิจ นอกจากนั้น จีนยังได้

พัฒนาความสามารถทางทหารขึ้นอย่างรวดเร็ว รวมทั้งเร่งสร้างเรือบรรทุกเครื่องบิน

(aircraft carrier) ซึ่งมีหน้าที่ทางยุทธศาสตร์ส�ำคัญในการปฏิบัติการทางทหารใน

ระดบัโลก ในแง่นีก้ารพฒันาความสามารถทางทหารและเศรษฐกจิอย่างรวดเรว็ย่อม

ท�ำให้เกดิการเปลีย่นแปลงในการแบ่งสรรของความสามารถในระบบระหว่างประเทศ

ซึ่งมีความเป็นไปได้สูงที่จะน�ำไปสู่การเปลี่ยนแปลงทางการเมืองระหว่างประเทศ

	 ที่เป็นเช่นนี้ เพราะระบบระหว่างประเทศมีหน้าที่เช่นเดียวกับระบบ

การเมืองและสังคมอื่นๆ คือ เสริมสร้างชุดของผลประโยชน์ที่เฉพาะเจาะจง 	

ทั้งทางการเมืองและเศรษฐกิจให้กับตัวแสดงหรือหน่วยที่มีอ�ำนาจครอบง�ำระบบ 	

ซึง่กค็อื รฐัทีม่คีวามสามารถสงูสดุ แต่เมือ่เกดิความเปลีย่นแปลงใหญ่ในการแบ่งสรร

ของความสามารถ ซึ่งเกิดจากการพัฒนาทางการเมือง เศรษฐกิจ และเทคโนโลยี

อย่างมีนัยส�ำคัญของหน่วยในระบบ ย่อมน�ำไปสู ่เงื่อนไขเชิงระบบที่ไม่สมดุล 	

(systemic disequilibrium) เพราะระบบระหว่างประเทศที่มีอยู่เดิมไม่ได้ออกแบบ

ขึ้นมาเพื่อตอบสนองต่อผลประโยชน์ของรัฐที่ผงาดขึ้นมา ดังนั้น หากผลก�ำไรสุทธิ

158 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

(net benefit) มีสูงกว่าต้นทุนในการเปลี่ยนระบบระหว่างประเทศ หรืออีกนัยหนึ่ง

คือ อรรถประโยชน์ที่คาดการณ์ได้มีค่าเป็นบวก ย่อมน�ำไปสู่ความเปลี่ยนแปลง	

ซึ่งโดยมากออกมาในรูปแบบของสงคราม (Gilpin, 1981: 9-15) อย่างไรก็ตาม	

ความพยายามเปลี่ยนแปลงระบบนั้นก็ยังเป็นข้อถกเถียงว่าจะออกมาในรูปแบบ

สงครามโดยตรงหรอืสงครามเยน็ ซึง่ขัว้อ�ำนาจในระบบโลกกลายเป็นสองขัว้อ�ำนาจ

ทีช่ดัเจน ในปัจจบุนัพฤตกิรรมของจนีค่อนข้างชดัเจนแล้วว่า พยายามแสวงหาสถานะ

มหาอ�ำนาจ และขึน้มาท้าทายอ�ำนาจและอทิธพิลของสหรฐัฯ โดยเฉพาะการมุง่ขยาย

อทิธพิลเข้าไปในรฐัก�ำลงัพฒันาในเอเชยีและแอฟรกิา ซึง่จนีมคีวามได้เปรยีบในการ

ด�ำเนินความสัมพันธ์ที่สร้างสรรค์ เพราะวิธีปฏิบัติของนโยบายต่างประเทศจีน	

ยึดมั่นในหลักไม่แทรกแซงกิจการภายใน และอ�ำนาจอธิปไตยของรัฐในการด�ำเนิน

ความสมัพนัธ์ ซึง่เข้ากบับรบิทของรฐัก�ำลงัพฒันาทีก่ารเมอืงภายในประเทศมคีวาม

ละเอียดอ่อนสูง

	 เมื่อระบบระหว่างประเทศค่อยๆ เปลี่ยนรูปเป็นระบบสองขั้วอ�ำนาจ	

อย่างหลวม คอื จนีกลายเป็นตวัแสดงหลกัทีข่ึน้มาท้าทายความสามารถของสหรฐัฯ

ลกัษณะเช่นนีย่้อมสร้างเงือ่นไขเชงิระบบทีไ่ม่สมดลุ ทีส่่งผลต่อหน่วยอืน่ๆ ในระบบ

ระหว่างประเทศ โดยเฉพาะเมื่อพฤติกรรมของนโยบายต่างประเทศจีนมุ่งขยาย

อิทธิพลและสร้างเขตอิทธิพลเช่นเดียวกับสหรัฐฯ และขณะเดียวกันเองจีนก็มุ่งใช้

ยทุธศาสตร์ปิดล้อม (containment strategy) ต่อจนีเหมอืนกบัทีใ่ช้ต่อสหภาพโซเวยีต

ในยุคสงครามเย็น เมื่อหน่วยที่มีความสามารถสูงสุดและรองลงมามีพฤติกรรม	

เช่นนี้ จึงสร้างสภาวะที่ยากล�ำบากให้แก่หน่วยอื่น โดยเฉพาะการก�ำหนดทิศทาง

พฤติกรรมของนโยบายต่างประเทศของหน่วยที่มีความสามารถทางทหารต�่ำ 	

หรือรัฐก�ำลังพัฒนาในระบบระหว่างประเทศอื่น

	 ในเอเชียตะวันออกเฉียงใต้หลังสงครามเวียดนาม และโดยเฉพาะ	

หลังวิกฤตเศรษฐกิจ ค.ศ.1997 รัฐก�ำลังพัฒนาอย่างพม่า กัมพูชา และสปป.ลาว 	

ตกอยู่ภายใต้อิทธิพลของจีน หรืออาจกล่าวได้ว่าเป็นเขตอิทธิพลของจีน แม้ว่า	

กลุ่มรัฐดังกล่าวพยายามใช้การเป็นสมาชิกองค์การภูมิภาคเพื่อถ่วงดุลอิทธิพล	

แต่ก็ไม่เป็นผลนักดังที่ได้กล่าวไปแล้ว สปป.ลาว เป็นกรณีที่ค่อนข้างเด่นชัดถึง

159

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

อทิธพิลของจนีทีเ่พิม่ขึน้อย่างรวดเรว็ แม้จะมเีวยีดนามเป็นอกีตวัแสดงหนึง่ทีส่�ำคญั

แต่ด้วยปัจจัยทางภูมิศาสตร์ที่มีพรมแดนติดกับจีนท�ำให้ สปป.ลาว ขาดอิสระใน

พฤติกรรมของนโยบายต่างประเทศ ส�ำหรับสหรัฐฯ ก็ตระหนักดีถึงเขตอิทธิพล	

ของจีน แต่รัฐบาลก่อนหน้ารัฐบาลของ Barack Obama ไม่ได้มองว่ารัฐเหล่านี้เป็น

ความส�ำคญัเร่งด่วน (Thayer, 2010: 447) อย่างไรกต็าม จดุเปลีย่นกค็อื ใน ค.ศ. 2009

ทีป่ระธานาธบิดี Barack Obama ประกาศยทุธศาสตร์ของสหรฐัฯ ทีจ่ะกลบัมาฟ้ืนฟู

ความสัมพันธ์ (rapprochement) กับรัฐในเอเชียตะวันออกเฉียงใต้อีกครั้งผ่านการ

ภาคยานุวัติสนธิสัญญาไมตรีและความร่วมมือในภูมิภาคเอเชียตะวันออกเฉียงใต้

(Treaty of Amity and Cooperation in Southeast Asia-TAC) และเข้าร่วมเวที

พหุภาคีต่างๆ ในกรอบของอาเซียน (Thayer, 2010: 456) ซึ่งตามด้วยการเยือนรัฐ

ที่อยู่ภายใต้อิทธิพลของจีนอย่างเป็นทางการของ Hillary Clinton ตั้งแต่ ค.ศ. 2011

เริ่มตั้งแต่ พม่า กัมพูชา และได้เยือน สปป.ลาว ในวันที่ 11 กรกฎาคม ค.ศ. 2012

	 โดยการฟื้นฟูความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐฯ ปัจจุบันพัฒนา

มาจากโครงการ Missing in Action/Prisoner of War (MIA/POW) ของสหรัฐฯ ที่

ต้องการค้นหาเจ้าหน้าทีผู่ส้ญูหายจากการปฏบิตัหิน้าทีใ่นสงคราม และค�ำมัน่สญัญา

โดยพฤตินัยที่จะเก็บกู้วัตถุระเบิดที่ยังท�ำงานอยู่ใน สปป.ลาว (Thayer, 2010: 	

443-445) โดยโครงการ MIA/POW กลายเป็นจุดเชื่อมต่อพัฒนาความสัมพันธ์	

ทางทหารของทั้งสองรัฐ และการฟื้นฟูความสัมพันธ์ทางทหารระหว่างกันถือว่า	

มคีวามก้าวหน้าในระดบัหนึง่ กล่าวคอื ในสงครามต่อต้านการก่อการร้าย สปป.ลาว

ยินยอมให้สหรัฐฯ ใช้ฐานทัพอากาศในการปฏิบัติการ ถึงแม้ว่าฐานทัพอากาศใน 	

สปป.ลาว จะมคีวามส�ำคญัน้อยในปฏบิตักิาร สปป.ลาว ยงัได้เข้ามาเป็นผูส้งัเกตการณ์

ในการซ้อมรบ Cobra Gold อย่างต่อเนื่องตั้งแต่ ค.ศ. 2006 และได้แลกเปลี่ยน	

ผู้ช่วยทูตทหาร (Defense Attachés) ในปลาย ค.ศ. 2008 สหรัฐฯ ยังเข้าไปมีบทบาท

ในกรอบความร่วมมือระดับอนุภูมิภาคในอนุภูมิภาคลุ่มแม่น�้ำโขงที่ สปป.ลาว เป็น

สมาชิกอยู่ รวมทั้งได้เสนอความริเริ่มแม่โขงตอนล่าง (Lower Mekong Initiative)

ซึ่งยืนยันจุดยืนของสหรัฐฯ ถึงความส�ำคัญทางภูมิรัฐศาสตร์ของรัฐในอนุภูมิภาคเหล่านี้

(Thayer, 2010: 445-447) ทีก่ล่าวไปข้างต้นแสดงให้เหน็ว่าสหรฐัฯ ต้องการเข้ามา

160 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

ถ่วงดลุอทิธพิลของจนีใน สปป.ลาว ซึง่ถกูท�ำให้ชดัเจนด้วยการเยอืน สปป.ลาว อย่าง
เป็นทางการของ Kurt Campbell ผู้ช่วยรัฐมนตรีต่างประเทศสหรัฐฯ ในการประชุม
US-Laos Comprehensive Bilateral Dialogue ครัง้ที ่3 ทีเ่วยีงจนัทน์ ใน ค.ศ. 2010
และการเยือนของ Hillary Clinton รัฐมนตรีต่างประเทศสหรัฐฯ ใน ค.ศ. 2012 	
ในกรอบพหุภาคีสหรัฐฯ ยังสนับสนุนให้ สปป.ลาว สามารถเข้าเป็นสมาชิกองค์การ
การค้าโลก (World Trade Organization-WTO) ซึ่งเป็นสถาบันระหว่างประเทศที่
อยู่ภายใต้ระเบียบโลกของสหรัฐฯ ในแง่นี้จึงเป็นการส่งสัญญาณถึงทิศทางของ
สหรฐัฯ ทีพ่ยายามจะแยก สปป.ลาว ออกจากเงาของจนี ความพยายามในการพฒันา
ความสัมพันธ์กับ สปป.ลาว ไม่ได้จ�ำกัดอยู่เพียงเรื่องของการเมืองระดับสูง (high
politics) หากแต่สหรฐัฯ ยงัเร่งส่งเสรมิความร่วมมอืในประเดน็ทีเ่ป็นการเมอืงระดบั
ล่าง (low politics) อาทิ การส่งเสริมการพัฒนาการศึกษา สังคม และวัฒนธรรม 	
รวมทั้งความช่วยเหลือทางการเงินจากองค์การเพื่อการพัฒนาระหว่างประเทศของ
สหรัฐฯ (United States Agency for International Development-USAID) เป็นต้น
โดยเหตุการณ์ส�ำคัญในความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐฯ นับตั้งแต	่
หลังสงครามเย็น อาจสรุปเป็นเส้นเวลา (timeline) ได้ดังนี้

-	 ค.ศ. 1992	สปป.ลาว และสหรัฐฯ สถาปนาความสัมพันธ์ทางการทูต	
อีกครั้งและแลกเปลี่ยนผู้แทนในระดับเอกอัครราชทูต

-	 ค.ศ. 2004	ในเดือนธันวาคม ประธานาธิบดี George W. Bush ลงนาม
ในกฎหมายขยายเวลาการด�ำเนินความสัมพันธ์ทางการค้าแบบปกติต่อ สปป.ลาว

-	 ค.ศ. 2005	ในเดือนกุมภาพันธ์ ความตกลงทางการค้าแบบทวิภาคี
ระหว่าง สปป.ลาว กับ สหรัฐฯ มีผลบังคับใช้

-	 ค.ศ. 2009	สปป.ลาว ให้ค�ำมั่นสัญญาที่จะเปิดตลาดภายใน สหรัฐฯ	
จึงยกเลิกค�ำสั่งห้ามมิให้มีการท�ำธุรกรรมทางการเงินผ่านธนาคารไปยัง สปป.ลาว
ท�ำให้บริษัทสหรัฐฯ สามารถเข้าไปด�ำเนินธุรกิจใน สปป.ลาว ได้

-	 ค.ศ. 2010	ผู ้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศสหรัฐฯ 	
เยือน สปป.ลาว และได้มีการปรึกษาหารือกับเจ้าหน้าที่อาวุโสของ สปป.ลาว 	
เกีย่วกบักรอบความร่วมมอืทวภิาคี และเข้าพบผูแ้ทนของคณะกรรมาธกิารแม่น�้ำโขง 	

(Mekong River Commission)

161

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

-	 ค.ศ. 2012	 วนัที ่11 เดอืนกรกฎาคม Hillary Clinton รฐัมนตรต่ีางประเทศ

สหรัฐฯ เยือน สปป.ลาว อย่างเป็นทางการ และรัฐบาลทั้งสองได้ออกแถลงการณ	์

ร่วมกัน

พฤติกรรมของ สปป.ลาว ต่อ สหรัฐฯ

	 สปป.ลาว ในฐานะรัฐขนาดเล็กในระบบระหว่างประเทศ ได้รับผลกระทบ

จากเงือ่นไขเชงิระบบทีไ่ม่สมดลุ ซึง่เกดิจากการเปลีย่นแปลงส�ำคญัของการแบ่งสรร

ของความสามารถที่น�ำไปสู ่การเปลี่ยนแปลงของขั้วอ�ำนาจ ท�ำให้ สปป.ลาว 	

เช่นเดียวกับรัฐอื่นๆ ในภูมิภาคกลายมาเป็นสนามรบทางการเมือง เพื่อช่วงชิง

อทิธพิลของรฐัมหาอ�ำนาจสองรฐั คอื จนีและสหรฐัฯ ในแง่นีท้�ำให้ สปป. ลาว ประสบ

กบัความยากล�ำบากในการก�ำหนดพฤตกิรรมของนโยบายต่างประเทศ ในส่วนนีจ้ะ

มุ่งท�ำความเข้าใจท่าทีพฤติกรรมของนโยบายต่างประเทศ สปป.ลาว ที่ตอบสนอง

ต่อยุทธศาสตร์การฟื้นฟูความสัมพันธ์ของสหรัฐฯ โดยพิจารณาจากวิธีปฏิบัติของ

นโยบายต่างประเทศ สปป.ลาว ในอดีตซึ่งอยู่บนฐานการเลือกเชิงเหตุผลแบบ

อรรถประโยชน์ที่คาดการณ์ได้

	 จากภมูหิลงัของ สปป.ลาว แสดงให้เหน็ว่าวธิปีฏบิตัขิองนโยบายต่างประเทศ

คือ การถ่วงดุลอ�ำนาจ แต่การถ่วงดุลดังกล่าวมีลักษณะพิเศษ คือ การเลือกเข้ากับ

รัฐเพื่อนบ้านที่อ่อนแอกว่ารัฐมหาอ�ำนาจ หรือ รัฐที่ขึ้นมาท้าทาย แต่การเลือกเข้า

นัน้มลีกัษณะของการยอมรบัสถานะทีต่�ำ่กว่า หรอื รฐับรวิาร โดยเฉพาะหากพจิารณา

ของ “ความสัมพันธ์พิเศษ” ระหว่าง สปป.ลาว และเวียดนาม นอกจากนั้น สปป.ลาว

เลือกที่จะเข้ากับรัฐมหาอ�ำนาจภายนอกที่เป็นพันธมิตรหลักของเวียดนามด้วย 	

แต่ด้วยเงือ่นไขทางภมูศิาสตร์ทีเ่ป็นรฐัขนาดเลก็ทีไ่ม่มทีางออกทะเล ท�ำให้สิง่ส�ำคญั

สูงสุดวิธีปฏิบัติของนโยบายต่างประเทศ สปป.ลาว คือ การรักษาความสัมพันธ	์

ทีใ่กล้ชดิกบัเวยีดนาม และแนวโน้มของพฤตกิรรมใดๆ มกัจะสอดคล้องกบัพฤตกิรรม

ของเวียดนาม เพื่อความมั่นคงและความอยู่รอดของรัฐ

162 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

	 แน่นอนว่ายุทธศาสตร์ในการฟื้นฟูความสัมพันธ์ของสหรัฐฯ ไม่ได้ท�ำให้

สถานะของสหรัฐฯ ในล�ำดับความส�ำคัญของ สปป.ลาว เพิ่มสูงขึ้น หากเทียบกับจีน

และเวียดนาม (Stuart-Fox, 2009: 154; Pholsena, 2010: 461) แต่หากพิจารณา

จากวธิปีฏบิตัขิองนโยบายต่างประเทศแล้วจะพบว่า สปป.ลาว มแีนวโน้มทีจ่ะพฒันา

ความสมัพนัธ์กบัรฐัทีใ่ห้ความสนบัสนนุหลกัแก่เวยีดนาม ซึง่ในช่วงสงครามเยน็ คอื

สหภาพโซเวียต ทั้งนี้ เพื่อเป็นการถ่วงดุลอิทธิพลของเวียดนามไปในตัวด้วย ในแง่

นีเ้มือ่เวยีดนามและสหรฐัฯ ได้ฟ้ืนฟคูวามสมัพนัธ์อย่างรวดเรว็ ทัง้ด้านการเมอืงและ

การทหารเพื่อถ่วงดุลอิทธิพลของจีน (Tuan, 2010) ย่อมเชื่อได้ว่า สปป.ลาว 	

จะกระชบัความสมัพนัธ์กบัสหรฐัฯ ให้แน่นแฟ้นขึน้ในอนาคต เพือ่จ�ำกดัอทิธพิลของ

จีนที่มากเกินไป ซึ่งทิศทางดังกล่าวเป็นเรื่องที่สมเหตุสมผล เพราะแม้แต่เวียดนาม

เองซึ่งเป็นรัฐที่มีความสัมพันธ์ที่ใกล้ชิดที่สุดกับ สปป.ลาว ก็มีความสามารถทาง

ทหารและเศรษฐกจิด้อยกว่าจนีมากในเชงิเปรยีบเทยีบ ดงันัน้ การดงึรฐัมหาอ�ำนาจ

ภายนอกอืน่เข้ามาถ่วงดลุจงึเป็นสิง่ทีเ่งือ่นไขทางภมูริฐัศาสตร์เฉพาะของ สปป.ลาว

และเงื่อนไขเชิงระบบที่ไม่สมดุลของระบบระหว่างประเทศชักน�ำให้เกิดขึ้น

	 นอกจากนั้น ความสัมพันธ์ที่พัฒนาขึ้นอย่างรวดเร็วระหว่าง สปป.ลาว 	

และสหรฐัฯ ยงัมนีกัวเิคราะห์เชือ่ว่าเป็นผลจากแรงสนบัสนนุของเวยีดนามให้ สปป.

ลาว ปรบัปรงุความสมัพนัธ์กบัรฐัมหาอ�ำนาจตะวนัตก เพือ่ลดผลกระทบจากอทิธพิล

และการพึ่งพิงจีนที่มากเกินไป (Lum, 2010: 4; Thayer, 2010: 446) แม้ว่าจะถูก

ปฏิเสธจากนักวิชาการลาว แต่นักวิชาการลาวเองก็ไม่ได้ปฏิเสธว่าเวียดนามอาจ

ต้องการให้ สปป.ลาว ปรบัปรงุความสมัพนัธ์กบัรฐัตะวนัตก เพือ่สร้างสภาพแวดล้อม

ในภมูภิาคทีม่เีสถยีรภาพ (Pholsena, 2010: 461-462) อย่างไรกต็าม ไม่ว่าเวยีดนาม

จะสนับสนุน สปป.ลาว ให้ด�ำเนินพฤติกรรมของนโยบายต่างประเทศในทิศทาง	

ดังกล่าว เงื่อนไขเชิงระบบที่ไม่สมดุลของระบบระหว่างประเทศก็สร้างแนวโน้มให้

สปป.ลาว มีพฤติกรรมไปในทิศทางข้างต้นอยู่แล้ว

	 ดังนั้น พฤติกรรมของ สปป.ลาว ต่อสหรัฐฯ ในช่วงต้นของทศวรรษ 2010

จึงเป็นการกระชับความสัมพันธ์เพื่อถ่วงดุลอ�ำนาจกับจีน ภายใต้การสนับสนุนของ

เวยีดนามซึง่พยายามคงไว้ซึง่ “ความสมัพนัธ์พเิศษ” ใน สปป.ลาว ถงึแม้ว่าการฟ้ืนฟู

163

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

ความสัมพันธ์กับสหรัฐฯ จะไม่ได้หมายถึงการปรับเปลี่ยนสถานะความส�ำคัญของ
สหรฐัฯ ในนโยบายต่างประเทศ โดยเฉพาะปัจจยัทางภมูริฐัศาสตร์ทีอ่ยูห่่างไกลจาก
เอเชียตะวันออกเฉียงใต้ แต่หากพิจารณาจากวิธีปฏิบัติของนโยบายต่างประเทศ
สปป.ลาว เชื่อได้ว่าสถานะของสหรัฐฯ จะมีความคล้ายคลึงกับสหภาพโซเวียตใน
ช่วงสงครามเย็น และจะเป็นช่องทางให้ สปป.ลาว ใช้ถ่วงดุลบทบาทของทั้งจีนและ
เวียดนาม แม้ว่าทั้งสองรัฐนั้นจะยังคงความส�ำคัญสูงสุดต่อพฤติกรรมของนโยบาย
ต่างประเทศ สปป.ลาว ก็ตาม

แนวโน้มในอนาคต

	 ด้วยข้อจ�ำกัดของ สปป.ลาว ที่เป็นรัฐขนาดเล็กที่ไม่มีทางออกทะเล และ	
มีพรมแดนติดกับรัฐมหาอ�ำนาจที่ท้าทายรัฐมหาอ�ำนาจและระบบระหว่างประเทศ	
ที่มีอยู่เดิม ท�ำให้ สปป.ลาว กลายเป็นสนามรบทางการเมืองระหว่างรัฐมหาอ�ำนาจ
ประกอบกับระบบระหว่างประเทศที่เริ่มมีลักษณะเป็นสองขั้วอ�ำนาจอย่างหลวม	
ย่อมสร้างเงื่อนไขเชิงระบบที่ไม่สมดุลที่มีความตึงเครียดมากขึ้น และหากมองภาพ
ในระดับภูมิภาคจะพบว่า ปัญหาข้อพิพาทดินแดนในทะเลจีนใต้มีความตึงเครียด
มากยิ่งขึ้น เวทีพหุภาคีด้านความมั่นคงของอาเซียนก็ไม่สามารถเสนอทางออกให้
กับปัญหาและรัฐสมาชิกเองก็ไม่มีฉันทามติในประเด็นดังกล่าว แม้ว่าสหรัฐฯ จะเข้า
มาเป็นหนึ่งในผู้เล่นส�ำคัญเพื่อการปิดล้อมอิทธิพลของจีน แต่สภาวะแวดล้อมที่
ตึงเครียดย่อมส่งผลต่อ สปป.ลาว ที่ต้องพยายามรักษาความสัมพันธ์กับทุกฝ่าย 	
ในแง่นี้จึงเชื่อได้ว่า ในอนาคตพฤติกรรมของนโยบายต่างประเทศของ สปป.ลาว 	
จะถูกจ�ำกัดมากยิ่งขึ้น และความสัมพันธ์กับสหรัฐฯ แม้จะมีความแน่นแฟ้นมากขึ้น
เพื่อพยายามจ�ำกัดพฤติกรรมของจีน ประกอบกับเพื่อให้เป็นไปในทิศทางเดียวกัน
กับเวียดนาม แต่ สปป.ลาว ต้องระมัดระวังไม่ให้จีนหวาดระแวงและไม่พอใจ ฉะนั้น
รูปแบบความสัมพันธ์กับสหรัฐฯ จึงน่าจะออกมาในรูปของความร่วมมือในประเด็น
การเมืองแบบต�่ำ (low-politics) หรือ ประเด็นที่ไม่ใช่ความมั่นคงทางทหาร ทั้งนี้ 	
เพือ่ป้องกนัความขดัแย้ง และรกัษาดลุยภาพในความสมัพนัธ์ระหว่าง สปป.ลาว กบั

รัฐอื่นๆ เอาไว้

164 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

เอกสารอ้างอิง

Associated Press. (2008). Tiny Laos fearful of neighboring China. Retrieved

November 14, 2012, from http://www.msnbc.msn.com/id/23985642/ns/

world_news-asia_pacific/t/tiny-laos-fearful-neighboring-china/#.	

UKOkZlpo2Wx.

Case, William. (2011). Laos in 2010. Asian Survey, 52(1), 202-207.

Dent, Christopher M. (2008). East Asian Regionalism. London: Routledge.

Dommen, Arthur J. (1979). Laos: Vietnam’s Satellite. Current History,

77(452), 201-225.

Evans, Grant. (2002). A Short History of Laos: The Land in Between. Crows

Nest: Allen & Unwin.

Fukuyama, Francis. (1993). The End of History and the Last Man. 	

New York: Avon.

Geller, Daniel S. and Singer, J. David. (1998). Nations at War: A Scientific

Study of International Conflict. Cambridge: Cambridge University Press.

Gilpin, Robert. (1981). War and Change in World Politics. Cambridge:

Cambridge University Press.

Gunn, Geoffrey C. (1980). Foreign Relations of the Lao People’s Democratic

Republic: The Ideological Imperative. Asian Survey, 20(10), 990-1007.

Heywood, Andrew. (2011). Global Politics. Basingstoke: Palgrave Macmillan.

Holslag, Jonathan. (2010). China’s Roads to Influence. Asian Survey, 50(4),

641-662.

Holsti, K. J. (1995). International Politics: A Framework for Analysis. 	

7th Ed. Englewood Cliffs, NJ: Prentice Hall.

Jørgensen, Knud Erik. (2010). International Relations Theory: A New 	

Introduction. Basingstoke: Palgrave Macmillan.

165

ความสัมพันธ์ระหว่าง สปป.ลาว กับ สหรัฐอเมริกา

ในทศวรรษใหม่: ค�ำอธิบายเชิงระบบ

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

Kennedy-Pipe, Caroline. (2007). The Origins of the Cold War. Basingstoke:

Palgrave Macmillan.

Kingsbury, Damien. (2005). Southeast Asia: A Political Profile. 2nd Ed.

Oxford: Oxford University Press.

Lum, Thomas. (2010). Laos: Background and U.S. Relations. Retrieved

July 22, 2012, from http://www.fas.org/sgp/crs/row/RL34320.pdf.

Morgenthau, Hans J. (1973). Politics among Nations: The Struggle for

Power and Peace. 5th Ed. New York: Alfred A. Knopf.

Ngaosyvathn, Pheuiphanh. (1985). Thai-Lao Relations: A Lao View. Asian

Survey, 25(12), 1242-1259.

Pholsena, Vatthana. (2010). US Rapprochement with Laos and Cambodia:

A Response. Contemporary Southeast Asia, 32(3), 460-466.

Pholsena, Vatthana and Phanomyong, Ruth. (2006). Laos: From Buffer

State to Crossroads? (Michael Smithies, Trans.). Chiang Mai: 	

Mekong Press.

Roberts, Christopher B. (2012). Laos: A More Mature and Robust State?. 	

In Daljit Singh and Pushpa Tambipillai. (Eds.). Southeast Asian Affairs

2012. (pp. 153-168). Singapore: Institute of Southeast Asian Studies.

Rigg, Jonathan. (1997). Land-locked Laos: Dilemmas of development at the

edge of the world. Geopolitics and International Boundaries, 	

2(1), 153-174.

Stuart-Fox, Martin. (2008). Historical Dictionary of Laos. Lanham, MD:

Scarecrow Press.

_______________. (2009). Laos: The Chinese Connection. In Daljit Singh.

(Ed.). Southeast Asian Affairs 2009. (pp. 141-169). Singapore: 	

Institute of Southeast Asian Studies.

166 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 3 กันยายน-ธันวาคม 2555

Thayer, Carlyle A. (2010). US Rapprochement with Laos and Cambodia.

Contemporary Southeast Asia, 32(3), 442-459.

Tuan, Hoang Anh. (2010). Rapprochement between Vietnam and the United

States: A Response. Contemporary Southeast Asia, 32(3), 343-349.

Vasquez, John A. (1993). The War Puzzle. Cambridge: Cambridge 	

University Press.

Waltz, Kenneth N. (2010). Theory of International Politics. Long Grove, 	

IL: Waveland Press.

Webber, Mark and Smith, Michael. (2002). Foreign Policy in a Transformed

World. 2nd Ed. Harlow: Prentice Hall.

