
บทความปริทรรศน์ :

สถานภาพความรู้ว่าด้วยเรื่อง “ความสัมพันธ์

เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม
1

The documentary survey on Vietnam-U.S.

relationship in Vietnamese thesis

1	 บทความนี้เป็นส่วนหนึ่งของโครงการวิจัยเรื่อง “วิทยานิพนธ์สาขาวิชาประวัติศาสตร์เวียดนาม
ภายหลงัเวยีดนามรวมประเทศ ค.ศ.1976-2010” : ส�ำรวจสถานภาพองค์ความรู ้สนบัสนนุทนุวจิยั
โดย ศูนย์วิจัยพหุลักษณ์สังคมลุ่มน�้ำโขง มหาวิทยาลัยขอนแก่น
	 * ปรับปรุงในคราวประชุมวิชาการระดับชาติ มนุษยศาสตร์และสังคมศาสตร์ ครั้งที่ 7 ระหว่างวันที่
17-18 พฤศจิกายน 2554 คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยขอนแก่น

บทคัดย่อ
	 สถานภาพความรู ้ว่าด้วยเรื่อง “ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ศึกษา
ผ่านวิทยานิพนธ์สาขาประวัติศาสตร์เวียดนามในเวียดนาม จากเอกสารที่พิมพ์เผยแพร่ช่วงปี
1985-2010 พบว่า นักศึกษาสนใจศึกษาหัวข้อดังกล่าวแบ่งเป็น 3 ช่วงเวลา 1) ความสัมพันธ์
ช่วงก่อนปี 1954 พบเพียง 1 รายการ 2) ความสัมพันธ์ช่วงปี 1954-1975 พบประเด็นเกี่ยวกับ
การต่อสู้ท�ำสงครามกับสหรัฐอเมริกาของชาวเวียดนามกลุ่มต่างๆ อาทิ การต่อสู้ของผู้หญิง
เวียดนาม การต่อสู้ของกรรมกร การต่อสู้ของทหารและประชาชน ฯลฯ 3) ความสัมพันธ์ช่วงปี
1975-2000 พบ 2 รายการ จากทั้งหมดประเด็นความสัมพันธ์เวียดนาม-สหรัฐอเมริกาช่วงปี
1954-1975 นัน้อยูใ่นความสนใจจากนกัศกึษาเวยีดนามมากทีส่ดุ ซึง่สะท้อนให้เหน็ทศันะเชงิลบ
ของเวยีดนามทีม่ต่ีอสหรฐัอเมรกิาในช่วงดงักล่าวอย่างชดัเจน ส่วนประเดน็ความสมัพนัธ์เวยีดนาม-
สหรัฐอเมริกาในอีก 2 ช่วงเวลาข้างต้นแม้จะยังมีการศึกษาไม่มากนักแต่ก็สะท้อนให้เห็น
ความพยายามเปิดมมุมองใหม่เพือ่ศกึษาพฒันาการความสมัพนัธ์ระหว่างสองประเทศทีไ่ม่ยดึตดิ
กับค�ำอธิบายภายใต้กรอบของการเผชิญหน้าจากการท�ำสงคราม

ค�ำส�ำคัญ: ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา เวียดนามศึกษา ลุ่มน�้ำโขงศึกษา

วารสารสังคมลุ่มนํ้าโขง : ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555 หน้า 63-93

Journal of Mekong Societies : Vol.8 No.1 January-April 2012, pp. 63-93

ธนนันท์ บุ่นวรรณา / Thananan Boonwanna

64 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Abstract
	 The documentary survey on Vietnam-U.S. relationship was conducted to
examine theses on Vietnamese history studied in Vietnam and published during
1985-2010. The study found that students divided the studies into three periods:
1) The relationship before 1954 was found in only one thesis. 2) The relationship during
1954-1975 focused on the fighting against U.S. by several groups of Vietnamese such
as Vietnamese women, workers, soldiers and people. 3) The relationship during
1975-2000 was the subject of only two theses. The second period was the interest of
most students, yielding the largest number of theses. The theses on this period clearly
reflect the negative views of Vietnamese towards U.S. while those on the other two
periods provided a smaller number of issues. However, issues found in those two periods
also reflect the development of relationship between the two countries in other dimensions
rather than the confrontation in the war.

Keywords: Vietnam-U.S. Relationship, Vietnamese Studies, Song Mekong Studies

บทน�ำ

	 การที่ได้มีโอกาสศึกษาในเวียดนามระยะหนึ่ง ท�ำให้ผู้เขียนใคร่รู้ถึงความ
ก้าวหน้าทางด้านงานวจิยัของทีน่ี ่โดยเฉพาะสถานภาพความรูท้ีม่าจากการท�ำวจิยั
ของนักศึกษาเวียดนามระดับปริญญาโทและเอก ผู้เขียนจึงได้ด�ำเนินการส�ำรวจ
วทิยานพินธ์สาขาประวตัศิาสตร์เวยีดนามทีม่อียูใ่นห้องสมดุภาควชิาประวตัศิาสตร์
มหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยแห่งชาติ ณ กรุงฮานอย
ห้องสมุดภาควิชาประวัติศาสตร์ มหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์
มหาวิทยาลัยแห่งชาติ ณ นครโฮจิมินห์ และห้องสมุดภาควิชาประวัติศาสตร์
หอสมุดกลาง มหาวิทยาลัยวิทยาศาสตร์ ณ นครเว้ (ทั้งสามสถาบันถือเป็นตัวแทน
ของมหาวิทยาลัยที่มีชื่อเสียงในแต่ละภาค)
	 การส�ำรวจวิทยานิพนธ์สาขาประวัติศาสตร์เวียดนามทั่วทั้งสามภาคได้
ด�ำเนนิมาตัง้แต่เดอืนพฤษภาคม 2009 - พฤศจกิายน 2011 โดยส�ำรวจจากทีบ่นัทกึ
ลงฐานข้อมูล (บางสถาบันยังไม่มีการบันทึกลงฐานข้อมูล เช่นที่ นครเว้) เป็นการ

65

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

ส�ำรวจวทิยานพินธ์ทีม่กีารพมิพ์เผยแพร่ในช่วงปี 1985-2010 ทัว่ทัง้สามภาคส�ำรวจ
พบ 277 รายการ ประเด็นการศึกษา อาทิ ด้านการเมืองการปกครอง (ฝรั่งเศส
ในเวยีดนามและสหรฐัอเมรกิาในเวยีดนาม) เศรษฐกจิ การท่องเทีย่ว ความสมัพนัธ์
ระหว่างประเทศ สังคมและการศึกษา เป็นต้น ในส่วนหัวข้อความสัมพันธ์ระหว่าง
ประเทศ โดยเฉพาะความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิา นบัเป็นประเดน็ทีอ่ยู่
ในความสนใจของนกัศกึษาเวยีดนามมากระดบัหนึง่ พวกเขาสร้างชดุความรูเ้กีย่วกบั
พัฒนาการความสัมพันธ์ของสองประเทศในประเด็นอะไรบ้าง ใช้กรอบคิด/
ทฤษฎี รวมถึงใช้ข้อมูลหรือหลักฐานอ้างอิงจากแหล่งใดจึงเป็นสิ่งที่น่าสนใจ
เพราะข้อค้นพบเหล่านี้จะสะท้อนให้เห็นทัศนคติของนักวิจัยเวียดนามต่อความ
สัมพันธ์และแนวโน้มของความสัมพันธ์ระหว่างเวียดนาม-สหรัฐอเมริกาในอนาคต
การส�ำรวจวิทยานิพนธ์ครั้งนี้อาจพบข้อบกพร่อง รวมถึงวิทยานิพนธ์บางเล่ม
อาจตกหล่นจากการส�ำรวจบ้าง

1)	 พัฒนาการของมหาวิทยาลัยทั้งสามภาคด้านการจัดการเรียนการสอน
สาขาประวัติศาสตร์ระดับบัณฑิตศึกษาพอสังเขป
	 มหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยแห่งชาติ
ณ กรุงฮานอย จัดตั้งในปี 1945 ในนามมหาวิทยาลัยศิลปศาสตร์ ณ กรุงฮานอย
(ตามมติเลขที่ 45 โดยมีประธานโฮจิมินห์เป็นผู้ลงนามเมื่อวันที่ 10/10/1945)
จากนั้นปี 1956 เปลี่ยนชื่อเป็นมหาวิทยาลัยโต๋งเฮิบ (Tổng Hợp) ต่อมาวันที่
10/12/1993 นายกรัฐมนตรี ออกมติที่ 97/CP จัดตั้งมหาวิทยาลัยแห่งชาติขึ้น
โดยมหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์ ณ กรุงฮานอย กลายเป็นหนึ่ง
ในหน่วยงานทีข่ึน้ตรงต่อมหาวทิยาลยัแห่งชาต ิ ส่วนการเรยีนการสอนระดบัปรญิญาโท
และเอกได้ด�ำเนินการมาตั้งแต่ปี 1985 จนถึงปี 2010 พบวิทยานิพนธ์สาขา
ประวตัศิาสตร์เวยีดนามจ�ำนวน 85 รายการ2 เป็นวทิยานพินธ์เกีย่วกบัความสมัพนัธ์

เวียดนาม- สหรัฐอเมริกา 12 รายการ

2	 ปัจจุบันนักศึกษาสนใจท�ำวิจัยในสาขาประวัติศาสตร์พรรคคอมมิวนิสต์เวียดนามมากกว่าสาขาประวัติศาสตร์

เวียดนาม ดังนั้นวิทยานิพนธ์ในสาขาประวัติศาสตร์เวียดนามของที่นี่จึงมีจ�ำนวนน้อยกว่าเมื่อเทียบกับที่ภาคใต้

ซึ่งมีพัฒนาการของมหาวิทยาลัยมาเป็นล�ำดับที่สอง

66 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

	 มหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยแห่งชาติ

ณ นครโฮจิมินห์ จัดตั้งในปี 1957 ในนามมหาวิทยาลัยศิลปศาสตร์ สังกัดสถาบัน

มหาวิทยาลัยไซ่ง่อน ในเดือนเมษายน 1977 ทางมหาวิทยาลัยได้ร่วมมือกับ

มหาวิทยาลัยวิทยาศาสตร์ จัดตั้งเป็นมหาวิทยาลัยโต๋งเฮิบขึ้น ต่อมาในวันที่ 30

มีนาคม 1996 มหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์ได้ถูกจัดตั้งขึ้นโดยแยก

ตัวออกมาจากมหาวิทยาลัยโต๋งเฮิบ ปัจจุบันมหาวิทยาลัยสังคมศาสตร์และ

มนุษยศาสตร์เป็นมหาวิทยาลัยในสังกัดของมหาวิทยาลัยแห่งชาติ นครโฮจิมินห์

ด�ำเนินการสอนวิชาประวัติศาสตร์ในปี 1977 และเปิดสอนในระดับปริญญาโทและเอก

ตั้งแต่ทศวรรษ 1990 เป็นต้นมา จากการส�ำรวจวิทยานิพนธ์ระดับปริญญาโท

และเอกสาขาประวัติศาสตร์เวียดนาม ระหว่างปี 1990-2010 พบจ�ำนวนทั้งสิ้น 170

รายการ เป็นวทิยานพินธ์เกีย่วกบัความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิา 35 รายการ

	 มหาวิทยาลัยวิทยาศาสตร์เว ้ สังกัดมหาวิทยาลัยเว้ เดิมใช้ชื่อว ่า

มหาวิทยาลัยโต๋งเฮิบ จัดตั้งขึ้นในปี 1976 ต่อมาปี 1996 กระทรวงศึกษาธิการ

และฝึกหัด ได้มอบหมายให้ภาควิชาประวัติศาสตร์เปิดสอนในระดับปริญญาโท

(ยงัไม่มกีารสอนระดบัปรญิญาเอก) จากการส�ำรวจวทิยานพินธ์ตัง้แต่ปี 1996-2010

พบวิทยานิพนธ์สาขาวิชาประวัติศาสตร์เวียดนามจ�ำนวน 47 รายการเป็น

วิทยานิพนธ์เกี่ยวกับความสัมพันธ์เวียดนาม-สหรัฐอเมริกา 8 รายการ

	 ทั้งหมดที่กล่าวมา จะเห็นว่ามหาวิทยาลัยสังคมศาสตร์และมนุษยศาสตร์

มหาวทิยาลยัแห่งชาตฮิานอยเกดิขึน้ก่อนมหาวทิยาลยัอืน่ๆ อาจเนือ่งด้วยมหาวทิยาลยั

ฮานอยเป็นมหาวิทยาลัยแห่งแรกและแห่งเดียวของอินโดจีนที่ถูกจัดตั้งในยุคสมัย

ฝรั่งเศสปกครอง ยังผลให้มีพัฒนาการนับตั้งแต่นั้นเรื่อยมา ต่อมาการขยายฐาน

การศึกษาระดับมหาวิทยาลัยในภาคอื่นๆ จึงทยอยมีมาตามล�ำดับ โดยมหาวิทยาลัย

สงัคมศาสตร์และมนษุยศาสตร์ มหาวทิยาลยัแห่งชาต ินครโฮจมินิห์ ณ ปัจจบุนักลาย

เป็นศนูย์กลางของการศกึษาและการท�ำวจิยัทีใ่หญ่ทีส่ดุในเขตภาคใต้ของเวยีดนาม

ขณะที่มหาวิทยาลัยเว้มีพัฒนาการตามหลังสองมหาวิทยาลัย เนื่องจากขาดแคลน

67

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

บุคคลากร ส่งผลให้มีการจัดการเรียนการสอนในระดับบัณฑิตศึกษาค่อนข้างล่าช้า

กว่าทีอ่ืน่ๆ จ�ำนวนวทิยานพินธ์จงึยงัพบไม่มากนกัเมือ่เทยีบกบัอกีสองมหาวทิยาลยั

2) 	 ความสมัพนัธ์เวยีดนาม -สหรฐัอเมรกิาก่อนปี 1954-2000 ในวทิยานพินธ์

เวียดนาม : ส�ำรวจสถานภาพความรู้

	 หัวข้อข้างต้นผู ้เขียนจะน�ำเสนอใน 3 ประเด็นหลัก ประเด็นแรก :

ความสัมพันธ์เวียดนาม-สหรัฐอเมริกาก่อนปี 1954-2000 แบ่งย่อยได้อีก 3 หัวข้อ

คอื 1) ความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิาก่อนปี 1954 2) ความสมัพนัธ์เวยีดนาม-

สหรฐัอเมรกิาปี 1954-1975 และ 3) ความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิาปี 1975-

2000 รวมถึงการใช้หลักฐาน ประเด็นที่สอง : กรอบคิด/ทฤษฎีที่ถูกน�ำมาใช้ใน

วิทยานิพนธ์ ประเด็นที่สาม : บทสรุปและข้อสังเกตจากการศึกษาเบื้องต้น 	

	 2.1) ความสัมพันธ์เวียดนาม-สหรัฐอเมริกาก่อนปี 1954

	 ความสัมพันธ์เวียดนามสหรัฐอเมริกาก่อนปี 1954 แม้ว่าจะมีผู้ศึกษา

บ้างแล้ว และปรากฏอยู่ในรูปผลงานวิจัย หนังสือ และบทความ เป็นต้น แต่ทว่า

การศึกษาในรูปวิทยานิพนธ์ในสถาบันการศึกษาของเวียดนามพบเพียง 1 เล่ม

เป็นผลงานระดับปริญญาเอกของ นักศึกษา Phạm Thị Thu Nga (2002)

เรื่อง ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา (1939-1954) วิทยานิพนธ์เล่ม

ดังกล่าวต้องการศึกษาความสัมพันธ์เวียดนามและสหรัฐอเมริกาย้อนอดีตกลับไป

ก่อนปี 1954 เพื่อสร้างฐานความเข้าใจถึงพัฒนาการของความสัมพันธ์ระหว่าง

สองประเทศให้ชดัเจนยิง่ขึน้ Thu Nga เลอืกน�ำเสนอมมุมองนโยบายการต่างประเทศ

ของเวยีดนามทีม่ต่ีอสหรฐัอเมรกิาเป็นหลกั โดยใช้แถลงการณ์ของพรรคคอมมวินสิต์

เวยีดนามช่วงปี 1930-1954 เป็นตวัสะท้อนนโยบายของพรรคและรฐับาล เธอกล่าว

ว่า ความสัมพันธ์ระหว่าง 2 ประเทศเริ่มต้นในช่วงคริสต์ศตวรรษที่ 19 เป็นความ

สัมพันธ์ระหว่างประเทศทุนนิยมและประเทศศักดินา ต่างก็มีเอกราชและอธิปไตย

ด้วยกันทั้งคู่แม้จะมีความแตกต่างกันในระบอบการเมือง สังคม อารยธรรม และ

วัฒนธรรมก็ตาม ทว่าความห่างไกลทางภูมิศาสตร์เป็นปัจจัยส�ำคัญยังผลให้สอง

68 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

ประเทศละเลยโอกาสที่จะสถาปนาความสัมพันธ์ทางการทูตระหว่างกัน ในปี 1884

ถึงก่อนการปฏิวัติเดือนสิงหาคม 1945 เมื่อสถานะของเวียดนามคืออาณานิคมของ

ฝรัง่เศส (แม้ราชวงศ์เหงวยีนจะยงัด�ำรงอยู)่ ความสมัพนัธ์ระหว่างสองประเทศถอืว่า

อยู่ในระดับดีหรือเป็นความสัมพันธ์ขั้นปกติเนื่องจากสหรัฐอเมริกายังไม่มีนโยบาย

แน่ชัดในอินโดจีน ช่วงปี 1939-1945 ถือเป็นช่วงเวลาที่มีความหมายมากที่สุด

ในประวัติศาสตร์ความสัมพันธ์ เมื่อสองฝ่ายต่างร่วมมือกันต่อต้านญี่ปุ่น แต่เมื่อมี

การจดัตัง้ประเทศสาธารณรฐัประชาธปิไตยเวยีดนามขึน้ภายใต้การน�ำของโฮจมินิห์

และแนวร่วมเวยีดมนิห์ สถานการณ์ความสัมพนัธ์ระหว่างเวยีดนามและสหรฐัอเมรกิา

จงึแปรเปลีย่นไป รฐับาลทรแูมนสนบัสนนุการกลบัเข้ามาปกครองอาณานคิมอนิโดจนี

ของฝรั่งเศส พร้อมกับเชื่อมั่นในทฤษฎีโดมิโน (1949) ท�ำให้สหรัฐอเมริกาตัดสินใจ

เข้ามาแทรกแซงในปัญหาอนิโดจนี(1950-1954) ส่งผลให้สถานการณ์ความสมัพนัธ์

ระหว่างสองประเทศอยูใ่นขัน้ทีเ่รยีกว่า “ไม่ปกตใินความสมัพนัธ์” แต่กลบัตงึเครยีด

มากยิ่งขึ้นน�ำไปสู่ปัญหาการเผชิญหน้ากัน

	 2.2) ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา ปี 1954-1975

	 เมื่อเวียดนามมีชัยชนะเหนือฝรั่งเศสในสมรภูมิรบเดียนเบียนฟู หลังจาก

ท�ำสงครามต่อสู้ยาวนานเกือบทศวรรษ (1946-1954) สถานการณ์ดังกล่าวส่งผลให้

เกิดการเจรจาแก้ไขปัญหาในอินโดจีนอย่างเป็นทางการ สหรัฐอเมริกาผู ้มี

ผลประโยชน์ในเวียดนามและสนับสนุนรัฐบาล “หุ่นเชิด” บ๋าวด่าย ปฏิเสธเข้าร่วม

ประชุมเพื่อแก้ไขปัญหาดังกล่าว ขณะที่ฝรั่งเศสยอมถอนตัวออกจากอินโดจีน

พร้อมกบัยอมรบัมตข้ิอตกลงเจนวีา อาท ิการแบ่งเวยีดนามออกเป็นสองส่วนชัว่คราว

โดยใช้เส้นขนานที ่17 รวมถงึให้ทกุฝ่ายเคารพในหลกัการเรือ่งเอกราชและบรูณภาพ

ทางดินแดนของเวียดนาม โดยจัดให้มีการเจรจาระหว่างเวียดนามเหนือและ

เวียดนามใต้เพื่อเตรียมการเลือกตั้ง ส่วนการเลือกตั้งทั่วไปต้องมีขึ้นภายในเดือน

กรกฎาคม 1956 (สดุ จอนเจดิสนิ, 2544 : 202) ทนัททีีส่หรฐัอเมรกิาเข้ามาแทรกแซง

การเมืองภายในเวียดนามโดยชักน�ำโงดิ่งห์เสี่ยม (1954-1963) มาบริหารประเทศ

69

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

แทนที่บ๋าวด่ายซึ่งถูกก�ำจัดออกไป สหรัฐอเมริกาสนับสนุนให้โงดิ่งห์เสี่ยมจัดตั้ง

ประเทศสาธารณรฐัเวยีดนามขึน้เพือ่แข่งขนัทางการเมอืงกบัคอมมวินสิต์เวยีดนาม

เหนอื น�ำหลากหลายนโยบายปราบปรามคอมมวินสิต์มาใช้ในภาคใต้ อาท ินโยบาย

กล่าวร้ายและกวาดล้างคอมมิวนิสต์ (“tố Cộng”, “diệt Cộng”)3 ออกกฎหมายเลขที่

10/59(6/5/1959) ก�ำหนดบทลงโทษผูต่้อต้านขัน้ประหารชวีติและต้องโทษทางอาญา

ตลอดชีวิตรวมทั้งน�ำนโยบายหมู ่บ้านยุทธศาสตร์ (Ấp chiến lược)4 มาใช้

ต่อมาเมื่อการบริหารงานของโงดิ่งห์เสี่ยมล้มเหลว เขาและครอบครัวถูกฆาตกรรม

อย่างโหดร้ายในเดือนพฤศจิกายนปี 1963 ภายหลังสหรัฐอเมริกาได้จัดตั้งรัฐบาล

“หุน่เชดิ” ขึน้อกีหลายชดุ รวมถงึรฐับาลเหงวยีน วนั เถีย่ว (1965-1975) ก่อนทีจ่ะยอม

ถอนตัวออกจากเวียดนามอย่างไม่มีเงื่อนไขในปี 1975 ตลอดระยะเวลากว่าสอง

ทศวรรษของสหรัฐอเมริกาในเวียดนามใต้ สหรัฐอเมริกาได้ปฏิบัติการทางสงคราม

อย่างหนกัและเปลีย่นยทุธศาสตร์การท�ำสงครามเพือ่ต่อต้านคอมมวินสิต์ภาคเหนอื

ในดินแดนภาคใต้ถึง 4 รูปแบบ อาทิ ยุทธศาสตร์สงครามฝ่ายเดียว (1955-1960/

Chiến tranh đơn phương) ยุทธศาสตร์สงครามพิเศษ (1961-1964/Chiến tranh

đặc biệt) ยทุธศาสตร์สงครามท้องถิน่หรอืสงครามจ�ำกดั (1965-1968/Chiến tranh

Cục bộ) และยุทธศาสตร์ท�ำให้เป็นสงครามเวียดนาม (1969-1975/Việt Nam hóa

chiến tranh) (ดู Phạm Văn Đồng Lê Đức Thọ Văn Tiến Dũng และ Nguyễn

3	 ยุทธวิธี “กล่าวร้ายและกวาดล้างคอมมิวนิสต์” เป้าหมายคือการกวาดล้างคอมมิวนิสต์ภาคใต้ทั้งตัวบุคคล
และความคิด ยึดเอาหลักการที่ว่า “ฆ่าผิดดีกว่าปล่อยไป” เป็นต้น ยุทธวิธีดังกล่าวถูกน�ำมาใช้ใน 2 ช่วง
เวลา ช่วงแรก : เริ่มเดือนกุมภาพันธ์ 1955 ถึงเดือนพฤษภาคม 1956 ถูกน�ำมาใช้เฉพาะจังหวัดต่างๆ
ในเขต 5 (các tỉnh khu 5) แต่นับจากปี 1956 เป็นต้นมา ได้เพิ่มความรุนแรงมากยิ่งขึ้นและยกให้เป็น
นโยบายแห่งชาติ โดยโงดิ่งห์เสี่ยมน�ำมาใช้ปราบปรามฝ่ายต่อต้านทั่วทั้งภาคใต้ของเวียดนาม พบว่าใน
ระหว่างปี 1956-1959 มีสมาชิกฝ่ายปฏิวัติหลายหมื่นคนถูกจับ ถูกฆ่าตาย ถูกคุมขัง ฯลฯ ส่งผลกระทบ
ต่อฐานก�ำลังปฏิวัติในภาคใต้อย่างหนัก ยังผลให้ฝ่ายคอมมิวนิสต์ภาคเหนือเปลี่ยนยุทธศาสตร์การต่อสู้
รูปแบบใหม่เป็นการต่อสู้ด้วยอาวุธควบคู่กับการต่อสู้ทางการเมือง ซึ่งขบวนการด่งเขย (1959-1960)
เป็นตัวอย่างที่ดีของการต่อสู้ในรูปแบบดังกล่าว (ดูเพิ่ม Hà Minh Hồng, 2005 : 177)
4	 โครงการหมู่บ้านยุทธศาสตร์มีเป้าหมายเพื่อรวบรวมชาวนาที่ตั้งบ้านเรือนกระจัดกระจายกันอยู่
ตามที่ต่างๆ ให้เข้ามารวมเป็นหมู่บ้านที่อยู่ในความดูแลของฝ่ายรัฐบาล (โงดิ่งห์เสี่ยม) อย่างใกล้ชิด
แต่ละหมูบ้่านจะมรีัว้ลวดหนามและป้อมยามล้อมรอบเพือ่ป้องกนัไม่ให้คอมมวินสิต์และชาวนาได้มโีอกาส
ติดต่อกัน แต่ถูกยกเลิกไปในเดือนพฤศจิกายน 1963 (ดูเพิ่มใน สุด จอนเจิดสิน, 2544 : 250)

70 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Cơ Thạch, 1986 : 67)5 จึงเป็นที่มาแห่งการต่อต้านและต่อสู ้ของมวลชน

ชาวเวียดนาม

	 สถานการณ์ตั้งแต่ปี 1954 เป็นต้นมา รัฐบาลสาธารณรัฐประชาธิปไตย

เวยีดนามหรอื คอมมวินสิต์เวยีดนามเหนอืตระหนกัถงึแผนท�ำสงครามระยะยาวของ

สหรัฐอเมริกาในเวียดนามต่อไป โดยกล่าวว่า “สหรัฐอเมริกาต้องการเปลี่ยน

เวยีดนามใต้ให้เป็นอาณานคิมแบบใหม่ เป็นฐานทพัทางทหาร จากนัน้จะใช้เวยีดนาม

ภาคใต้เป็นฐานก�ำลังโจมตีภาคเหนือ ป้องกันไม่ให้เกิดการปฏิวัติมวลชนรวมถึง

ขยายการปฏิวัติสังคมนิยมไปสู่ภูมิภาคเอเชียตะวันออกเฉียงใต้” (Phạm Thị Thủy

Nga, 2008 : 10) จากนโยบายกล่าวร้ายและกวาดล้างคอมมิวนิสต์ที่โงดิ่งเสี่ยมน�ำ

มาใช้พบว่าระหว่างปี 1955-1956 กองทพัและเจ้าหน้าทีต่�ำรวจได้ใช้ก�ำลงักวาดล้าง

ฝ่ายต่อต้านหลายรูปแบบโดยมวลชนส่วนใหญ่ปราศจากอาวุธในมือ ดังนั้นปี 1959

พรรคจงึออกมตเิลขที ่15 (nghị quyết 15) ให้ท�ำสงครามตดิอาวธุในเวยีดนามใต้ได้

หลังจากใช้วิธีการต่อสู้ทางการเมืองมาระยะหนึ่งแต่ถูกปราบปรามอย่างหนัก ในปี

เดียวกันนั้นเองเวียดนามเหนือก็เริ่มส่งอาวุธ เสบียงอาหาร และผู ้คนเข้ามา

ยังสมรภูมิรบเวียดนามภาคใต้ในหลายพื้นที่ เพื่อขานรับกับมติข้างต้นราวปี 1960

เลสวน (Lê Duân) เลขาธกิารพรรคคนใหม่ประกาศนโยบายต่อสูด้้วยอาวธุทนัทเีพือ่

“ปลดปล่อยภาคใต้ รวมประเทศเป็นเอกภาพ น�ำพาประเทศไปสูล่ทัธสิงัคมนยิม”

5	 ข้อมลูจาก (Nguyễn Phúc Luân,2005) ยุทธศาสตร์สงครามฝ่ายเดียว หมายถงึ สหรฐัอเมรกิา
สนับสนุนให้รัฐบาลโงดิ่งห์เสี่ยมใช้อาวุธปราบปรามนักปฏิวัติในภาคใต้อย่างรุนแรง ขณะที่คอมมิวนิสต์
ภาคเหนอืยงัคงปฏบิตักิารตัง้รบัเพยีงอย่างเดยีวอกีทัง้ยงัไม่มมีตใิห้ใช้อาวธุต่อสู ้: ยทุธศาสตร์สงคราม
พิเศษ หมายถึง สหรัฐอเมริกาเพิ่มระดับความช่วยเหลือในทุกด้านเป็นเท่าตัวในภาคใต้ของเวียดนาม
เพื่อท�ำให้ภาคใต้สงบหรืออยู่ในการควบคุมของสหรัฐอเมริกา : ยุทธศาสตร์สงครามท้องถิ่นหรือ
สงครามจ�ำกัด หมายถึง การน�ำทหารอเมริกันมาปฏิบัติการท�ำสงครามในเวียดนามโดยตรงเพื่อท�ำให้
กลุม่ต่อต้านพ่ายแพ้ภายใน 25-30 เดอืน จากนัน้จะค่อยๆ ถอนทหารอเมรกินักลบัประเทศ : ยทุธศาสตร์
ท�ำให้เป็นสงครามเวียดนาม หมายถึง ช่วงที่สหรัฐอเมริกาเริ่มถอนทหารกลับประเทศเพื่อลดความ
กดดันจากผู้ต่อต้านสงคราม(ประชาชนชาวอเมริกัน) ขณะเดียวกันได้เพิ่มก�ำลังของกองทัพ “หุ่นเชิด”ใน
เวียดนามภาคใต้เพื่อสร้างให้เป็นกองทัพที่ทันสมัยและเป็นก�ำลังหลักในการท�ำสงครามในเวียดนามต่อ
ไป เป้าหมายคือให้ทหารอเมริกันบาดเจ็บน้อยที่สุด โดยให้ชาวเวียดนามท�ำสงครามกับชาวเวียดนาม
ด้วยกันเอง

71

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

(เน้นโดยผู้เขียน) และเป็นที่มาของขบวนการด่งเขย6 ณ ห้วงเวลานั้นพื้นที่ภาคใต้

ของเวียดนามได้กลายเป็นการต่อสู้ประสานกันระหว่างการต่อสู้ทางการเมืองกับ

การต่อสู้ด้วยอาวุธ (แต่การต่อสู้ทางการเมืองคงยังเป็นหลัก) ควบคู่กับการใช้

แนวทาง 3 ประสาน (Ba mũi giáp công) ภายใต้การชีน้�ำของพรรค ได้แก่ การต่อสู้

ทางทหาร การเมือง และการโฆษณาชวนเชื่อกับฝ่ายศัตรู ต่อมาในเดือนธันวาคม

ปี 1960 ได้มีการจัดตั้ง แนวร่วมประชาชนปลดปล่อยเวียดนามใต้ ซึ่งมีตัวแทน

จากหลายกลุ่ม/องค์กร อาทิ กลุ่มศาสนา ทุกชนชั้นทางสังคม กลุ่มชาติพันธุ์ต่างๆ

ในเวียดนามใต้ ฯลฯ กลุ่มหรือองค์กรต่างๆ ที่เข้าอยู่ในแนวร่วมดังกล่าวหมายถึง

คอมมิวนิสต์ภาคใต้ หรือรู ้จักกันในชื่อ “เวียดกง” โดยมีพรรคคอมมิวนิสต์

(พรรคแรงงาน ณ ขณะนั้น) เป็นผู้ชี้น�ำ ต่อมาในปี 1961 มีการจัดตั้งกองทัพปลด

ปล่อยภาคใต้ขึ้น หมายความว่าเวลานั้นเวียดนามภาคใต้ มีถึง 2 รัฐบาล และ

2 กองทพั7 (ข้อมลูจาก Hà Minh Hồng, 2005; Chien tranh Viet Nam (mien Nam,

1960-1965). (2554). ค้นเมื่อ 31 สิงหาคม,จาก http://vi.wikipedia.org/wiki/

Chi%E1%BA% ; สดุ จอนเจดิสนิ, 2544) ดงันัน้ตลอดระยะเวลา 21 ปี (1954-1975)

แห่งการท�ำสงครามกับสหรัฐอเมริกาเพื่อปลดปล่อยภาคใต้ของชาวเวียดนาม

จึงกลายเป็นหัวข้อวิจัยล�ำดับต้นๆ ที่อยู ่ในความสนใจของนักศึกษาเวียดนาม

6	 ด่งเขย (Phong trào Đồng Khởi) หมายถึง ขบวนการกองก�ำลังคอมมิวนิสต์เวียดนามใต้ เรียกร้องให้
มวลชนก่อจลาจลเพื่อปลดปล่อยภาคใต้พร้อมกัน(หลังจากรับหลักการมติเลขที่ 15 ให้มีการต่อสู้ด้วย
อาวธุควบคูก่บัการต่อสูท้างการเมอืง) เพือ่ต่อต้านสหรฐัอเมรกิาและสาธารณรฐัเวยีดนาม โดยด�ำเนนิการ
ในเขตชนบทที่มีขนาดกว้างและใหญ่ในภาคใต้ และเขตภูเขาในภาคกลางตอนใตข้องเวียดนาม ขบวนการ
ด่งเขยปรากฏตวัตัง้แต่ปลายปี 1959 จดุเปลีย่นส�ำคญัคอืปี 1960 ส่งผลให้รฐับาลสาธารณรฐัภายใต้การน�ำ
ของโงดิ่งห์เสี่ยมวุ่นวายกับการจัดระเบียบสังคมใหม่ ที่น่าสนใจไปกว่านั้นคือ ส่งผลให้ชนบทภาคใต้
บางพื้นที่กลายเป็นเขตควบคุมของกองก�ำลังคอมมิวนิสต์โดยปริยาย (ข้อมูลจาก Phong trào Đồng

Khởi.(2554). ค้นเมื่อ 31 สิงหาคม, จาก http://vi.wikipedia.org/wiki/) รวมถึงส่งผลให้สหรัฐอเมริกา
ต้องเปลี่ยนยุทธศาสตร์ท�ำสงครามในเวียดนามใต้ใหม่โดยน�ำยุทธศาสตร์สงครามพิเศษมาใช้
7	 ส่งผลให้คณะกรรมการกองทัพภาคและระบอบสั่งการทหารทุกระดับในภาคใต้ปรากฏตัวขึ้น ภาคใต ้
ถูกแบ่งเป็น 6 เขตทหาร อาทิ กองทัพเขต 1 หมายถึง ภาคใต้ฝั่งตะวันออก เขต 2 หมายถึง ภาคใต้
ตอนกลาง เขต 3 หมายถึง ภาคใต้ฝั่งตะวันตก เขต 4 หมายถึง ไซ่ง่อน-ซาดิ่งห์ เขต 5 หมายถึง ภาคกลาง
ตอนกลาง และ Tây Nguyên และเขต 6 หมายถึง ภาคกลางตอนใต้ (Hà Minh Hồng, 2005 : 186-187)

72 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

มากที่สุดเมื่อเทียบกับหัวข้ออื่นๆ โดยเฉพาะมักกล่าวถึง การมีส่วนร่วมหรือ

บทบาทของชาวเวียดนามกลุ่มต่างๆ รวมถึงพื้นที่ที่ใช้ต่อสู้กับสหรัฐอเมริกา

ดังจะน�ำเสนอในบทความฉบับนี้

	 บทบาทของผูห้ญงิเวยีดนามกลุม่ต่างๆ ในสงครามต่อต้านสหรฐัอเมรกิา

	 สถานภาพของผูห้ญงิเวยีดนามในอดตีมกัถกูครอบง�ำด้วยแนวคดิของขงจือ๊

คือ การท�ำหน้าที่เฉพาะภายในบ้าน เชื่อฟังพ่อ เคารพสามี และลูกชาย แต่บทบาท

หรือหน้าที่ของผู้หญิงเริ่มเปลี่ยนไปเมื่อพรรคคอมมิวนิสต์ได้ใช้วิธีกระตุ้นจิตส�ำนึก

ทางการเมืองของผู้หญิงโดยยกตัวอย่างของวีรสตรีในอดีตที่มีบทบาทในการท�ำ

สงครามกบักองทพัจนี เช่น สองพีน้่องตระกลูจงึ (Hai Bà Trưng) หรอื บ่าเจีย่ว (Bà

Triệu) รวมถึงค�ำกล่าวของเวียดนามที่ว่า “เมื่อข้าศึกมาถึงบ้านผู้หญิงก็ต้องรบ”

(Giặc đến nhà đàn bà cũng phải đánh) (มนทิรา ราโท, 2005 : 10) ดังนั้นในหน้า

ประวัติศาสตร์การต่อสู้กับผู้รุกรานจากภายนอกของชาวเวียดนาม เราจึงเห็นภาพ

ผู้หญิงเวียดนามแสดงบทบาท/เคลื่อนไหวทางการเมืองไปพร้อมๆ กับผู้ชาย และมี

ส่วนร่วมในการปลดปล่อยประเทศจากอาณานคิมฝรัง่เศสตลอดจนถงึมส่ีวนร่วมต่อสู้

ปฏิวัติเพื่อปลดปล่อยประเทศจากสหรัฐอเมริกาหรือกล่าวได้ว่าการปกครองของ

สหรฐัอเมรกิาและรฐับาล “หุน่เชดิ” ชดุต่างๆ ในเวยีดนามใต้เป็นปัจจยัส�ำคญัทีท่�ำให้

เห็นงานศึกษาเกี่ยวข้องกับผู้หญิงเวียดนามอีกครั้ง

	 ตัวอย่างวิทยานิพนธ์ที่ศึกษาเรื่องการต่อสู้ของนักโทษการเมืองหญิง โดย

เป็นผลงานของ Nguyễn Thị Hiển Linh (1998 และ 2004) ทั้ง 2 เล่ม เล่มแรก

เป็นวิทยานิพนธ์ปริญญาโทศึกษาขบวนการต่อสู้ของนักโทษการเมืองหญิงที่โกน

ด๋าว ช่วงปี 1954-1975 ส่วนเล่มที่สองเป็นวิทยานิพนธ์ระดับปริญญาเอก ศึกษาถึง

ขบวนการต่อสู้ของนักโทษทางการเมืองหญิงตามที่คุมขังต่างๆ ในเขตภาคใต้ ช่วง

ปี 1954-1975 เช่นกนั โดยวทิยานพินธ์ทัง้สองเล่มชีใ้ห้เหน็ว่า สถานทีค่มุขงันกัโทษ

ทางการเมอืงมตีัง้แต่ยคุฝรัง่เศสปกครองเวยีดนามและถกูสร้างเพิม่ขึน้อกีในยคุสมยั

สหรฐัอเมรกิาและรฐับาล “หุน่เชดิ”ปกครองภาคใต้ โดยการต่อสูข้องนกัโทษการเมอืง

หญิงอยู่ภายใต้การชี้น�ำของพรรคคอมมิวนิสต์เวียดนามรวมถึงการต่อสู้หรือเสนอ

73

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

ข้อเรยีกร้องต่างๆ ต้องสร้างสรรค์ และสอดคล้องกบัสถานการณ์ ณ ห้วงเวลานัน้ไป

จนถงึการก�ำหนดรปูแบบให้เหมาะสม อาท ิต่อต้านการสอนให้กล่าวร้ายคอมมวินสิต์

และในปี 1969 เมื่อพวกเธอทราบข่าวว่าโฮจิมินห์เสียชีวิต ตามสถานที่คุมขังต่าง ๆ

ได้รวมตัวกันเรียกร้องให้ตั้งโต๊ะเคารพศพลุงโฮขึ้น ข้อเรียกร้องดังกล่าวประสบผล

ส�ำเร็จมากที่สุดคือที่ Chí Hoa เพราะที่นี่ได้รับอนุญาตให้ตั้งโต๊ะเคารพศพโฮจิมินห์

เป็นเวลา 3 วัน ต่อมาในปี 1969-1973 พรรคมีส่วนชี้น�ำให้นักโทษการเมืองหญิง

เหล่านั้นต่อสู้เพื่อเรียกร้องสิทธิในการด�ำรงชีพ ประชาธิปไตย ตลอดจนถึงเรียกร้อง

ให้ปฏิบัติตามสนธิสัญญาปารีสปี 1973 เป็นต้น โดยศึกษาผ่านเอกสารของคณะ

กรรมการพรรคระดับจังหวัดในจังหวัดต่างๆ ซึ่งเคยเป็นสถานที่คุมขังนักโทษหญิง

ข้อมลูเหล่านัน้ยงัสะท้อนถงึรปูแบบการต่อสูข้องนกัโทษหญงิในจงัหวดันัน้ๆ อกีด้วย

	 ตัวอย่างงานศึกษาบทบาทกรรมกรหญิงเวียดนามเป็นผลงานของ Trần

Xuân Thảo (2000) ให้ภาพการต่อสู้ของกรรมกรหญิงเขตไซ่ง่อน-ซาดิ่งห์ ช่วงปี

1954-1975 โดยชีว่้าไซ่ง่อนขณะนัน้เป็นศนูย์กลางของภาคอตุสาหกรรมทีใ่หญ่ทีส่ดุ

ในเขตภาคใต้ของเวยีดนาม การปกครองของสหรฐัอเมรกิาและรฐับาล “หุน่เชดิ” โดย

การเกณฑ์แรงงานชายไปเป็นทหาร ส่งผลให้จ�ำนวนกรรมกรหญิงและผู้ใช้แรงงาน

เดก็เพิม่ขึน้อย่างรวดเรว็โดยเฉพาะในโรงงานทอผ้า ความไม่เป็นธรรมทีพ่วกเขาได้

รบัน�ำมาซึง่การต่อต้านรฐับาล ขณะเดยีวกนัการต่อสูด้งักล่าวยงัได้รบัการสนบัสนนุ

จากองค์กรหญิงกลุ่มอื่นๆ ด้วย

	 นอกจากนี้ยังมีวิทยานิพนธ์ที่ศึกษาบทบาทของผู้หญิงในเมืองภาคใต้ใน

ภาพรวมในงานของ Nguyễn Thị Phương Yến (2005) แบ่งการน�ำเสนอออก

เป็น 2 ช่วง ช่วงแรกปี 1954-1965 และช่วงที่สอง ปี 1965-1975 โดยอาศัยการ

เปลี่ยนยุทธศาสตร์ต่อสู ้ของสหรัฐอเมริกาเป็นเกณฑ์การแบ่ง ข้อค้นพบของ

วทิยานพินธ์กล่าวว่าช่วงแรก ขบวนการต่อสูข้องผูห้ญงิยงัคงมขีนาดเลก็หลกัๆ เป็น

ขบวนการเรยีกร้องเพือ่การด�ำรงชพีและประชาธปิไตย อาท ิเรยีกร้องให้รฐับาลแก้ไข

ปัญหาไม่มีงานท�ำ การปฏิรูปที่ดิน เกี่ยวข้องกับผลประโยชน์ทางเศรษฐกิจ ผู้เข้า

ร่วมยังคงเป็นกลุ่มกรรมกร/แรงงานหญิง แม่ค้า เจ้าของห้างร้าน รูปแบบการต่อสู้

เช่น จัดประชุม ประท้วง ยื่นข้อเสนอ ฯลฯ ขณะที่การต่อสู้ช่วงหลัง แสดงจุดยืน

74 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

ทางการเมืองมากขึ้น เมื่อสหรัฐอเมริกาน�ำยุทธศาสตร์สงครามจ�ำกัด/ท้องถิ่นมาใช้

ก่อให้เกดิการเปลีย่นแปลงครัง้ใหญ่ในเขตเมอืงต่างๆ โดยเฉพาะด้านเศรษฐกจิ เมือ่

ระบบเศรษฐกจิในภาพรวมของเวยีดนามภาคใต้ต้องพึง่พาสหรฐัอเมรกิามากขึน้ ส่ง

ผลให้อตุสาหกรรมในครวัเรอืนได้รบัผลกระทบ ตามด้วยการล่มสลายของหตัถกรรม

พื้นบ้าน จึงเกิดการจัดตั้งองค์กรผู้หญิงเพื่อเคลื่อนไหวทางการเมือง อาทิ สมาคม

สตรีเวียดนาม (1966) ขบวนการปกป้องวัฒนธรรมแห่งชาติ ขบวนการต่อต้านการ

ก่อการร้าย ต่อต้านการสังหารหมู่ เป็นต้น ส่งผลให้ผู้หญิงกลุ่มต่างๆ อาทิ ปัญญา

ชน นักเรียน นักศึกษา แม่ชี ฯลฯ ได้มีส่วนร่วมต่อสู้ทางการเมืองอย่างเปิดเผยและ

ปรากฏรูปแบบของการต่อสู้ที่หลากหลายกว่าเดิม อาทิ การจัดประชุมสัมมนา

การปราศรัยบนเวที การเขียนบทกวีโจมตี รวมถึงการสวดมนต์และภาวนา

	 บทบาทของทหารและประชาชนในสงครามต่อสู้สหรัฐอเมริกา

	 วิทยานิพนธ์จ�ำนวนหนึ่งให้ภาพการต่อสู ้สหรัฐอเมริกาของทหารและ

ประชาชนในภาพรวม โดยการต่อสู้ของกลุ่มคนดังกล่าวถูกน�ำเสนอในรายพื้นที่

ตัวอย่างงานศึกษาที่เน้นพื้นที่ภาคใต้ อาทิ งานของ Nguyễn Hưu Nguyên (1994)

กล่าวถึงรูปแบบของสงครามประชาชนที่ลองอาน (ภาคใต้ตอนกลาง)ช่วงปี 1960-

1975 โดยต้องการชีใ้ห้เหน็การมส่ีวนร่วมของประชาชนในการต่อสูก้บั 3 ยทุธศาสตร์

ทีส่หรฐัอเมรกิาน�ำมาใช้ อาท ิยทุธศาสตร์สงครามพเิศษ ยทุธศาสตร์สงครามจ�ำกดั/

ท้องถิน่ และยทุธศาสตร์ท�ำให้เป็นสงครามเวยีดนาม ประชาชนของจงัหวดัสามารถ

จัดตั้งกองก�ำลังติดอาวุธได้ค่อนข้างรวดเร็ว และเคลื่อนไหวทางการทหารอย่าง

เข้มแข็งสามารถเอาชนะยุทธศาสตร์สงครามพิเศษได้ในช่วงปี 1964-1965 รวมถึง

มส่ีวนร่วมปลดปล่อยไซ่ง่อนในยทุธวธิโีฮจมินิห์ในปี 1975 เป็นต้น ยงัมวีทิยานพินธ์

ทีน่�ำเสนอคล้ายกบังานของ Nguyễn Hưu Nguyên เพยีงเปลีย่นพืน้ทีข่องการศกึษา

เช่นงานของ Phan Văn Nê (1999) ศึกษาการมีส่วนร่วมของประชาชนอ�ำเภอกาย

หลั่ย-หมีธอ ช่วงปี 1954-1975 ส่วนวิทยานิพนธ์ของ Trường Minh Nhựt

(1996) เขาเลือกศึกษาพื้นที่รอบนอกภาคใต้ฝั่งตะวันตกของไซ่ง่อน-ซาดิ่งห์ ช่วงปี

1954-1975 ลักษณะพิเศษของพื้นที่แห่งนี้คือเป็นเขตชนบทติดกับสามเหลี่ยม

75

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

ปากแม่น�้ำโขงรวมถึงการเป็นพื้นที่ลุ่มต�่ำส่งผลให้รูปแบบการต่อสู้ของผู้คนแถบนี้

ปรากฏในรูปแบบสงครามกองโจร การมีส่วนร่วมในปี 1960-1967 คือการกบฏติด

อาวุธ เข้าร่วมเหตุการณ์ด่งเขย เมื่อมีการน�ำเอานโยบายแห่งชาติจัดตั้งหมู่บ้าน

ยทุธศาสตร์มาใช้ โงดิง่ห์เสีย่มให้ความส�ำคญักบัหลายจงัหวดัทีอ่ยูร่อบนอก ไซ่ง่อน-

ซาดิ่งห์ เพื่อจัดตั้งเป็นหมู่บ้านยุทธศาสตร์ ซึ่งประชาชนแถบนี้ร่วมมือกันต่อต้าน

ในหลายรูปแบบ เข้าร่วมต่อต้านนโยบายสหรัฐอเมริกาที่ต้องการท�ำให้ภาคใต้สงบ

ในช่วงปี 1970-1975 และเตรยีมความพร้อมเพือ่โจมตไีซ่ง่อนปี 1975 พบว่าแม้พืน้ที่

ดังกล่าวจะไม่สามารถจัดตั้งหน่วยงาน/องค์กร ไม่มีกองก�ำลังของตัวเอง เช่น

สมรภูมิรบอื่นๆ (เขตเอกราช/เขตปลดปล่อย) แต่พื้นที่นี้ได้กลายเป็นฐานทัพและ

เป็นแนวหลังให้กับกองก�ำลังอื่นๆ ที่อยู่ในเขตเมือง

	 นอกจากนี้ยังมีตัวอย่างวิทยานิพนธ์ที่มุ่งเสนอภาพของประชาชนร่วมกัน

ต่อสู้กับสหรัฐอเมริกาและรัฐบาล “หุ่นเชิด” ในเหตุการณ์ด่งเขยซึ่งมีถึง 3 ชิ้น

เป็นผลงาน Nguyễn Xuân Năng(Nd) ศึกษาภาพรวมของด่งเขยในภาคใต้ในปี

1960 ขณะที่ Trần Quỳnh Cư (1996) มุ่งอธิบายความส�ำเร็จของการก่อจลาจล

ของมวลชนในพื้นที่เบ๊นแจ (Bến Tre) ช่วงปี 1960 เช่นเดียวกัน ตามมาด้วย

วทิยานพินธ์ของ Lâm Quang Láng (1997) มุง่ให้ภาพการมส่ีวนร่วมของประชาชน

จังหวัดอานซาง (ภาคใต้ตอนกลาง ประชากรส่วนใหญ่เป็นชาวเวียดนาม 90%

ชาวเขมรและชาวจาม) ช่วงปี 1960-1961 ความพ่ายแพ้ของฝ่ายสหรัฐอเมริกา

และโงดิง่ห์เสีย่มในเหตกุารณ์ดงักล่าวส่งผลให้สหรฐัอเมรกิาปรบัเปลีย่นยทุธศาสตร์

การต่อสู้ของตนในเวียดนามใต้ใหม่ นอกจากนี้ยังมีงานของ Trương Hoàng

Trương (2005) มุ่งเน้นไปที่การต่อสู้ทางการเมืองของประชาชนไซ่ง่อน-ซาดิ่งห์

ช่วงปี 1969-1975 และ Ngô Quang Ty (1996) ศึกษาเรื่องการโจมตีครั้งใหญ่ของ

ทหารและประชาชนไซ่ง่อน-ซาดิง่ห์ ในยทุธวธิโีฮจมินิห์ ซึง่เป็นการต่อสูค้รัง้สดุท้าย

ก่อนที่จะได้รับชัยชนะ ส่วน La Thị Hương Xuân (1997) ศึกษาบทบาทของ

ประชาชนพื้นที่เกี๊ยนเตื่องที่ร่วมกันต่อต้านยุทธศาสตร์ของสหรัฐอเมริกาช่วงปี

1969-1975 รวมถึงผลงานของ Lê Thị Ngọc Trinh (2005) มุ่งเน้นอธิบายการม ี

ส่วนร่วมของทหารและประชาชนจังหวัดเฟื ๊อกถ่านห์ ในการต่อสู ้กับกองทัพ

76 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

สหรัฐอเมริกันในช่วงปี 1961-1966 โดยพื้นที่ดังกล่าวเป็นจังหวัดที่ถูกตั้งขึ้น
เฉพาะกิจในช่วงรัฐบาลโงดิ่งห์เสี่ยม ปัจจุบันไม่ปรากฏอยู่ในแผนที่เวียดนามแต่ถูก
รวมเข้าเป็นส่วนหนึ่งของจังหวัดบิ่นห์เซือง (ภาคใต้ฝั่งตะวันออก) ส่วนกองก�ำลัง
ต่อสู้ของจังหวัดนี้หลักๆ คือกองก�ำลังติดอาวุธและกองทัพ เนื่องจากพื้นที่มีขนาดเล็ก
จ�ำนวนชาวนาจึงมีไม่มาก โดยสหรัฐอเมริกาเคยใช้พื้นนี้จัดตั้งเป็นหมู่บ้านยุทธศาสตร์
วิทยานิพนธ์เล่มดังกล่าว ศึกษาผ่านเอกสารพรรคคอมมิวนิสต์เวียดนามปี 2003
เกี่ยวกับแถลงการณ์พรรคฉบับสมบูรณ์ภาค 15-27 และใช้เอกสารฝ่ายสาธารณรัฐ
เวียดนาม เป็นรายงานกิจกรรมของจังหวัด รวมถึงค�ำบอกเล่าของคนในพื้นที่
	 ยังมีตัวอย่างวิทยานิพนธ์ของ Huỳnh Thị Liêm (1998 และ 2006)
2 เรื่องแรกมุ่งศึกษาการต่อสู้ของประชาชนอ�ำเภอโจวท่านห์ (จังหวัดซงแบ๊) ยุคที่
สหรฐัอเมรกิาน�ำยทุธศาสตร์ท�ำให้เป็นสงครามเวยีดนามมาใช้ปี 1969-1973 ขณะที่
อีกเรื่อง มุ่งศึกษาขบวนการต่อสู้และต่อต้านท�ำลายหมู่บ้านยุทธศาสตร์ในพื้นที ่
ภาคใต้ฝั่งตะวันออกปี 1961-1965 (ครอบคลุมพื้นที่บิ่นห์ลอง เฟื๊อกลอง เตยนินห์
บิน่ห์เซอืง เบยีนฮว่า ลองค้านห์ หวงุเต่า และไซ่ง่อน-ซาดิง่ห์ เป็นต้น) แบ่งการศกึษา
เป็น 2 ช่วง ช่วงแรก ปี 1961-1963 ต่อสูแ้ผนการ Staley-Taylor (E. Staley/Maxwell
Taylor) เพือ่ท�ำให้ภาคใต้สงบภายใน 18 เดอืน และช่วงทีส่อง ปี 1964-1965 แผนการ
Jonhson-McNamara ยังคงด�ำเนินยุทธศาสตร์สงครามพิเศษแต่ใช้ความรุนแรง
มากกว่าเดมิ และท�ำควบคูไ่ปกบัการเพิม่สงครามท�ำลายภาคเหนอื รปูแบบการต่อสู้
ของทหารและประชาชนสองช่วงเวลาจงึมคีวามแตกต่างกนั กล่าวคอื ปี 1961-1963
รูปแบบการต่อสู้เริ่มจากต่อต้านการรวมคนไปจนถึงท�ำลายการล้อมรั้ว ควบคุม
ไม่ให้ฝ่ายศัตรูจัดตั้งหมู่บ้านยุทธศาสตร์ได้ ปี 1964-1965 การต่อสู้อยู่ภายใต ้
การชี้น�ำของพรรค รูปแบบการต่อสู้จึงมีความหลากหลาย ในแนวทาง 3 ประสาน
คือ ทหาร การเมืองและการโฆษณาชวนเชื่อ ด�ำเนินไปทั่วทั้ง 3 เขตยุทธศาสตร์คือ
เขตชนบท เขตเมือง และเขตป่าเขา ร่วมกับขบวนการต่อสู้ทางการเมืองของ
ทุกชนชั้นในเขตเมืองไซ่ง่อน-เจอะเลิ้น และเขตเมืองของภาคใต้ฝั ่งตะวันออก
ช่วยท�ำให้ให้ยุทธศาสตร์สงครามพิเศษของสหรัฐอเมริกาพ่ายแพ้ไป ส่วนผลงาน
ของ Nguyễn Đức Hòa (2008) มุ่งเสนอภาพการต่อสู้ของทหารและประชาชน

ภาคใต้ในช่วงที่สหรัฐอเมริกาน�ำอาวุธเคมีมาใช้ระหว่างปี 1962-1972

77

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

	 บทบาทของทหารและประชาชนโดยรวมยงัถกูน�ำไปใช้อธบิายถงึการมส่ีวน

ร่วมของคนในพื้นที่ภาคกลางเช่นเดียวกัน อาทิ วิทยานิพนธ์ของ Nguyễn Tiên

Lực (2008) เน้นให้ภาพการต่อสู้ของผู้คนจังหวัด กว๋างจิ พื้นที่แห่งนี้มีความส�ำคัญ

ในแง่ยุทธศาสตร์การท�ำสงครามเนื่องจากเป็นเขตแดนเชื่อมต่อระหว่างภาคเหนือ

และภาคใต้ ตามข้อตกลงเจนีวาใช้เส้นขนานที่ 17 เป็นเส้นแบ่งเขตแดนทางทหาร

ชั่วคราว (บริเวณแม่น�้ำ Bến Hải ในจังหวัดกว๋างจิ) ส่งผลให้คนในพื้นที่ถูกแบ่งเป็น

2 ส่วนเช่นกัน โดยศึกษาผ่านเอกสารงานวิจัยทางประวัติศาสตร์ของพรรคระดับ

ท้องถิน่ อาท ิเอกสารของคณะกรรมการบรหิารพรรคกว๋างจ ิเอกสารของหน่วยงาน

ต�ำรวจจังหวัดกว๋างจิ นอกจากนี้ยังได้ข้อมูลจากพิพิธภัณฑ์ของจังหวัดซึ่งให้ภาพ

ประชาชนรวมตวักนัยืน่หนงัสอืถงึสหรฐัอเมรกิาและโงดิง่ห์เสีย่ม เพือ่ให้มกีารปฏบิตัิ

ตามข้อตกลงเจนีวา และให้ภาพประชาชนจังหวัดรวมตัวกันท�ำลายหมู ่บ้าน

ยุทธศาสตร์ เป็นต้น ยังมีตัวอย่างวิทยานิพนธ์ของ Lê Văn Dự (2007) ศึกษา

ขบวนการต่อสูใ้นเมอืงเว้ช่วงปี 1965-1968 หมายถงึการต่อสูช่้วงทีส่หรฐัอเมรกิาน�ำ

ยุทธศาสตร์สงครามท้องถิ่น/สงครามจ�ำกัดมาใช้ ผู้เข้าร่วมอาทิ กองก�ำลังยุวชน

นักเรียน นักศึกษา กรรมกร ผู้ประกอบการ พระ เจ้าหน้าที่รัฐ ฯลฯ ขณะที่ Nguyễn

Hưu Lạc (2004) ศึกษาขบวนการต่อสู้ในเมืองเว้ช่วงปี 1969-1973 เป็นช่วงที่

สหรัฐอเมริกาน�ำยุทธศาสตร์ท�ำให้เป็นสงครามเวียดนามมาใช้ ความหมายคือ

“เปลี่ยนสีผิวของผู้เสียชีวิต” เป้าหมายของการต่อสู้ที่น่าสนใจเช่น ให้สหรัฐอเมริกา

ถอนทหารออกจากเวยีดนาม ให้สทิธเิสรภีาพแก่ประชาชน รวมประเทศเป็นเอกภาพ

โดยผลงาน 2 เล่มเป็นการศึกษาต่อยอดซึ่งกันและกัน เพื่อให้เห็นภาพพัฒนาการ

ของการต่อสู้กับสหรัฐอเมริกาของคนในพื้นที่ นอกจากนี้ยังมีวิทยานิพนธ์ของ

Vũ Tất Đạt (2007) ที่มุ่งศึกษาการต่อสู้ของทหารและประชาชนเว้ (อยู่ห่างจาก

เส้นขนานที่ 17 ราว 100 กิโลเมตรไปทางทิศใต้) เฉพาะช่วงเหตุการณ์รุกครั้งใหญ ่

ในเทศกาลเต๊ด (ตรษุเวยีดนาม) ปี 1968 โดยสะท้อนภาพคนในพืน้ทีป่ฏบิตักิารต่อสู้

ตลอด 25 วัน 25 คืน (31 มกราคม-24 กุมภาพันธ์ 1968) จนสามารถยึดครอง

และท�ำการปลดปล่อยในบางพืน้ทีโ่ดยเฉพาะในเขตเมอืงและเขตชนบทรอบนอกได้

เขาศึกษาผ่านเอกสารของพรรค เช่น แถลงการณ์ของพรรคของคณะกรรมการเว้

78 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

ร่วมกบั แถลงการณ์ของคณะกรรมการเขตและคณะกรรมการเขตทหารเว้ ส่วนใหญ่

เป็นมติและรายงานช่วงท�ำสงครามกับสหรัฐอเมริกา นอกจากนี้ยังใช้ผลงานของ

ประธานโฮจิมินห์

	 พื้นที่ภาคเหนือ แม้จะเป็นเขตปลดปล่อยอย่างสมบูรณ์ตั้งแต่ปี 1954

ขณะเดียวกันเพื่อปลดปล่อยภาคใต้ให้ได้รับเอกราช โฮจิมินห์จึงให้ความส�ำคัญ

ในเรือ่งการสร้างเส้นทางคมนาคมขนส่ง (Giao thông vận tải) ในภาคเหนอืเพือ่เป็น

แนวหลังส�ำหรับการล�ำเลียงความช่วยเหลือเข้าไปในภาคใต้ ขณะที่สหรัฐอเมริกา

ก็พยายามท�ำลายเส้นทางคมนาคมทั้งทางบกและทางทะเลดังกล่าว ตัวอย่าง

วิทยานิพนธ์ของ Bùi Thị Thu Hương (2008) เน้นศึกษาถึงความส�ำคัญของการ

ต่อต้านสงครามท�ำลายภาคเหนือครั้งที่ 1 ของสหรัฐอเมริกาช่วงปี 1965-1968 โดย

เน้นเฉพาะการปกป้องเส้นทางคมนาคมขนส่ง Ngã ba Đồng Lộc (จงัหวดัห่าตนิห์)

เส้นทางดงักล่าวค่อนข้างมคีวามส�ำคญัในแง่การเป็นเส้นทางล�ำเลยีงความช่วยเหลอื

จากแนวหลังภาคเหนือลงสู่ภาคใต้ไปยังสมรภูมิรบลาว นอกจากนี้ยังมีผลงานของ

Phạm Thị Thủy Nga (2008) ศึกษาถึงความส�ำคัญของการสร้างเส้นทางล�ำเลียง

อาวธุผ่านเส้นทางโฮจมินิห์ทางทะเลเพือ่เข้าไปช่วยเวยีดนามใต้ ถงึแม้ไม่ได้ให้ภาพ

การท�ำสงครามของผู้คนแต่ก็สะท้อนภาพยุทธศาสตร์การท�ำสงครามของฝ่าย

เวยีดนามเหนอืเป็นอย่างด ีโดยศกึษาผ่านเอกสารของกรรมการกลางพรรค เอกสาร

ของคณะกรรมการกลางทหาร และเอกสารของกระทรวงกลาโหม เป็นต้น

	 บทบาทของพรรคคอมมิวนิสต์เวียดนาม

	 การเคลือ่นไหวต่อสูก้บัสหรฐัอเมรกิาเป็นหน้าทีห่ลกัของพรรคคอมมวินสิต์

เวยีดนามนอกจากพรรคจะต้องเป็นผูช้ีน้�ำมวลชนต่อสูภ้ายในประเทศ เพือ่ช่วยเหลอื

ปลดปลอ่ยเขตภาคใต้แล้วภาคเหนือยงัได้สถาปนารัฐบาลปฏิวตัิเฉพาะกาลสาธารณรฐั

เวยีดนามใต้ขึน้ในวนัที ่6 มถินุายน 1969 โดยมวีตัถปุระสงค์เพือ่เคลือ่นไหวทางการ

เมอืงระหว่างประเทศ หาเสยีงสนบัสนนุจากทัว่โลก อาทปิระเทศสงัคมนยิม ประเทศ

ตะวันตกและโดยเฉพาะประชาชนอเมริกันหัวก้าวหน้า การศึกษาดังกล่าวพบ

ในวิทยานิพนธ์ของ Dỗ Thị Lan Hương (2004) นอกจากนี้ยังมีงานของ Phan Thị

79

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Xuân Yến (2006) มุง่ศกึษาถงึกจิกรรมและบทบาทของคณะกรรมการกลางเอกภาพ

(Ban thống nhất trung ương) ในสงครามต่อสู้สหรัฐอเมริกาช่วยชาติช่วงปี 1954-

1975 หน่วยงานดังกล่าวมีบทบาทในการติดตามสถานการณ์ และเสนอความคิด

เห็นให้กับรัฐบาลเพื่อชี้น�ำการด�ำเนินงานปฏิวัติในภาคใต้ และช่วยภาคใต้พัฒนา

กองก�ำลังปฏิวัติ ออกหนังสือพิมพ์ สร้างสื่อกระจายเสียง นอกจากนี้ยังมีบทบาท

ในการคัดเลือกนักศึกษาจากภาคใต้ไปศึกษาต่อระดับมหาวิทยาลัย (ตรี โท เอก)

ทั้งในประเทศและต่างประเทศ เพื่อกลับมาช่วยประเทศต่อไป

	 บทบาทของกลุ่มหรือองค์กรอื่นๆ

	 นอกจากความพยายามสร้างประวัติศาสตร์ในการมีส่วนร่วมของทหาร

และประชาชนเวียดนามดังที่เสนอไป 2 กลุ่มข้างต้นแล้ว การส�ำรวจยังพบความ

พยายามทีจ่ะอธบิายถงึการมส่ีวนรวมของมวลชนกลุม่อืน่ๆ ในสงัคมเวยีดนาม อาทิ

ชาวจีน กรรมกร(ภาพรวม) ปัญญาชน กลุ่มชาวพุทธ รวมถึงชนกลุ่มน้อย ตัวอย่าง

ผลงานของ Phan Đình Dũng (2001) ศึกษาการต่อสู้ของกรรมกรจังหวัดด่งนาย

Bùi Văn toản (2007) ศึกษาประเด็นการต่อสู้ด้วยอาวุธของสหายชาวจีนเขต

ไซ่ง่อน-ซาดิ่งห์ปี 1968-1969 ส่วน Phạm Thị Quỳnh Dao (2004) ศึกษา

เรือ่งขบวนการพทุธศาสนาภาคใต้ของเวยีดนามปี 1966 โดยวเิคราะห์ได้น่าสนใจว่า

การต่อสู้ของพุทธศาสนิกชนในปี 1966 แตกต่างจากการต่อสู้ปี 1963 ซึ่งมีเพียง

ค�ำขวญัการต่อสูเ้พือ่สร้างความเสมอภาคเรือ่งการนบัถอืศาสนา (พทุธกบัครสิต์) แต่

ปี 1966 ถือเป็นจุดเปลี่ยนส�ำคัญ และเริ่มปรากฏค�ำขวัญการต่อสู้โดยมีเป้าหมาย

ทางการเมอืงมากขึน้ อาท ิประเทศเวยีดนามของชาวเวยีดนาม Yankees go home

(ความหมายคือให้สหรัฐอเมริกาถอนทหารออกไป) ปัญหาเวียดนามต้องให ้

ชาวเวียดนามเป็นผู้แก้ไข ขบวนการของกลุ่มดังกล่าวแม้จะไม่ประสบผลส�ำเร็จ

ในการต่อสูเ้นือ่งจากถกูปราบปรามอย่างหนกัแต่ได้ให้ความหมายแก่ประวตัศิาสตร์

เวยีดนาม นอกจากนีย้งัมวีทิยานพินธ์ทีก่ารกล่าวถงึการมส่ีวนร่วมต่อต้านสหรฐัอเมรกิา

ของชนกลุม่น้อยในอ�ำเภอเฮอืงฮว้า จงัหวดักว๋างจ ิโดยเป็นผลงานของ Hoàng Tiến

Dũng (2003) ศึกษาผ่านเอกสารของอ�ำเภอและจังหวัด และบันทึกความทรงจ�ำ

80 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

เขากล่าวว่าชนกลุ่มน้อยบร่าวันเกี่ยว และต่าโตยได้เข้าร่วมต่อต้านยุทธศาสตร์

สงครามพิเศษ (1961-1965) ยุทธศาสตร์สงครามท้องถิ่น (1965-1968) เข้าร่วมต่อ

ต้านการท�ำให้เป็นสงครามเวียดนาม(1969-73) และเตรียมการเพื่อร่วมปลดปล่อย

ภาคใต้ และตัวอย่างงานของ Hồ Sơn Diệp (2006) ศึกษาเรื่องปัญญาชนภาคใต้

ในสงครามต่อต้านผู้รุกราน (1945-1975) โดยมากเป็นการต่อสู้ทางการเมือง อาทิ

ปี 1954-1960 กลุ่มปัญญาชนเข้าร่วมต่อสู้เรียกร้องให้ปฏิบัติตามข้อตกลงเจนีวา

ต่อต้านนโยบายกล่าวร้ายและปราบปรามคอมมิวนิสต์ รวมถึงต่อต้านกฎหมาย

10/59 ปี 1961-1965 ช่วงยุทธศาสตร์สงครามพิเศษ พวกเขาต่อสู ้เรียกร้อง

สิทธิเสรีภาพ ประชาธิปไตย ปรับปรุงชีวิตความเป็นอยู่ให้ดีขึ้น มีสันติภาพ มีความ

เป็นกลาง เรียกร้องสิทธิ์ในการตัดสินใจด้วยตนเอง ปี 1965-1972 ต่อต้าน

สหรัฐอเมริกา-เหงวียนวันเถี่ยว ต่อต้านวัฒนธรรมที่เสื่อมทราม และปกป้อง

วฒันธรรมของชนชาตเิวยีดนาม รวมถงึเรยีกร้องให้มกีารรวมประเทศ ช่วงปี 1973-

1975 ต่อต้านให้ปฏิบัติตามสนธิสัญญาปารีส ยุติสงคราม ให้มีการรวมประเทศ

ช่วยสร้างแนวหลังเพื่อเตรียมการโจมตีครั้งใหญ่ในฤดูใบไม้ผลิ 1975 นอกเหนือ

จากนีย้งัมผีลงานศกึษาในหวัเรือ่งการต่อสูข้องกองทพัเขต 10 ระหว่างปี 1962-1971

ซึ่งเป็นผลงานของ Trần Thị Lan (2008) เป็นต้น

	 จากที่กล่าวมาทั้งหมดจะเห็นได้ว่าการน�ำเสนอภาพประวัติศาสตร์

ความสัมพันธ์เวียดนาม-สหรัฐอเมริกาตลอดช่วงปี 1954-1975 ในวิทยานิพนธ์ถูก

น�ำเสนอในมติขิองความขดัแย้ง รวมถงึเป็นความสมัพนัธ์ทีไ่ม่ปกต ิผ่าน “วาทกรรม

ของการต่อสู้และการท�ำสงครามระหว่างสองชนชาติ” โดยอธิบายผ่านเอกสาร

ราชการของพรรคส่วนกลาง ท้องถิ่นและระดับจังหวัด แม้จะเนื่องด้วยบริบทแห่ง

ยุคสมัยก็ตาม นอกจากนี้แล้วในวิทยานิพนธ์แทบจะทุกเล่มจะต้องมีการวาง

โครงเรื่องเพื่อน�ำเสนออย่างน้อยในสามประเด็นหลัก ประเด็นแรก จะต้องกล่าวถึง

ประเพณีความรักชาติรวมถึงบทบาทการต่อสู้/ต่อต้านผู้รุกรานของบรรพบุรุษ อาทิ

วีรกรรมของผู้หญิงในยุคที่ต้องต่อสู้กับชนชาติจีน กลุ่มกรรมกรที่ต่อสู้กับฝรั่งเศส

รวมถึงการต่อสู้ของผู้คนในแต่ละพื้นที่ ก่อนการเข้ามาของสหรัฐอเมริกา สิ่งเหล่านี้

น่าจะสะท้อนให้เห็นถึงการพยายามสร้างประวัติศาสตร์ของผู้ผลิต (histories of

81

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

producers)/หรือประวัติศาสตร์ประชาชน (histories of people) ตามค�ำอธิบายใน

แบบสงัคมนยิมและการสร้างความเป็นผูก้ล้าให้แก่บรรพบรุษุชาวเวยีดนามทัง้หญงิ

และชายที ่“ไม่เคยเพกิเฉย” เมือ่ถกูรกุรานจากศตัรภูายนอก ประเดน็ทีส่อง จะต้อง

กล่าวถงึนโยบายของสหรฐัอเมรกิาและรฐับาล“หุน่เชดิ”ในยคุสมยัต่างๆ ที(่แน่นอน)

ย่อมไม่เป็นธรรม จึงส่งผลให้เกิดการลุกขึ้นต่อต้านจากมวลชนชาวเวียดนาม

ประเดน็ทีส่าม จะต้องกล่าวถงึนโยบายของพรรคส่วนกลาง ไล่ลงไปจนถงึในระดบั

จังหวัดและท้องถิ่น ที่มีส่วนชี้น�ำการต่อสู้ของคนกลุ่มต่างๆ ในหลากหลายรูปแบบ

ด้วย ฯลฯ จะเห็นได้ว่าจากการวางโครงเรื่องให้มีรูปแบบของการน�ำเสนอดังกล่าว

ไม่เพียงเป็นการย�้ำภาพลักษณ์ให้สหรัฐอเมริกาคือ “ศัตรูร้าย หมายเลย 1” แล้ว

ขณะเดียวกันยังเป็นการกระตุ้นจิตส�ำนึกของคนในชาติให้รู ้สึกถึงการหวงแหน

ในอธิปไตยหมายรวมถึงการเป็นเจ้าของประเทศที่ถูกต้องด้วย อีกทั้งยังอาจเป็น

กลวธิทีีแ่ยบคายของพรรค เพือ่ให้สอดรบักบัค�ำอธบิายทีว่่าภายใต้การชีน้�ำของพรรค

ที่ผ่านมาเป็นสิ่งที่เหมาะสมและถูกต้อง อย่างไรก็ดี ประเด็นที่ถูกน�ำเสนอใน

วิทยานิพนธ์เหล่านั้น แม้จะยังไม่ปรากฏข้อถกเถียงที่หลากหลาย มากไปกว่าเป็น

การอธิบายถึงบทบาทของมวลชนทุกชนชั้นผู้มีส่วนร่วมในการสร้างประวัติศาสตร์

ชาติผ่าน “วาทกรรมการต่อสู้และการท�ำสงคราม” แล้ว ในขณะเดียวกันค�ำตอบ

หรอืค�ำอธบิายเหล่านีก้ลบัช่วยท�ำให้เราเหน็แนวทางการเขยีนประวตัศิาสตร์นพินธ์

ของประเทศเพื่อนบ้านในอนุภูมิภาคลุ่มน�ำ้โขงเช่นเวียดนามได้อย่างชัดเจนยิ่งขึ้น

โดยผ่านมุมมองของ “คนใน” และจากเอกสารของ “คนใน” นั่นเอง

	 2.3) ความสัมพันธ์เวียดนาม-สหรัฐอเมริกาปี 1975-2000

	 การทีส่หรฐัอเมรกิาเข้ามาปฏบิตักิารท�ำสงครามรกุรานเวยีดนามยาวนาน

กว่าสองทศวรรษ ได้น�ำมาซึ่งรอยร้าวในความสัมพันธ์ระหว่างเวียดนามและ

สหรฐัอเมรกิาอย่างชดัเจน นอกจากนีย้งักล่าวได้ว่า ผลของสงครามยงัได้สร้างความ

เสียหายอันหนักหน่วงแก่ประเทศและประชาชนเวียดนามด้วย ดังจะเห็นได้จาก

สถานภาพความรู้ของนักศึกษาเวียดนามส่วนใหญ่มักให้น�้ำหนักความสนใจไปที่

ประเด็นการท�ำสงครามต่อสู้กับสหรัฐอเมริกา (เพื่อช่วยชาติ) ขณะเดียวกัน

82 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

การผลติสร้างชดุความรูเ้กีย่วกบัความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิาหลงัปี 1975

เป็นต้นมา ได้สะท้อนให้เห็นมุมมองทางวิชาการของนักวิจัยชาวเวียดนามที่มีต่อ

ความสัมพันธ์ของสองประเทศเปลี่ยนไป อันเป็นผลมาจาก นโยบายโด๋ยเม้ยของ

เวียดนามในปี 1986 ถูกตอกย�้ำผ่านมติที่ 13 โดยกระทรวงการเมืองด้านการต่าง

ประเทศ (1988) และในคราวประชุมสมัชชาแห่งชาติพรรคคอมมิวนิสต์ครั้งที่ 7

(1991) และครั้งที่ 8 (1996) รวมถึงเหตุการณ์ล่มสลายของลัทธิสังคมนิยมยุโรป

ตะวนัออกและสหภาพโซเวยีต (1989-1991) ทัง้หมดทีก่ล่าวมาล้วนอยูภ่ายใต้บรบิท

ทางการเมือง สังคม เศรษฐกิจในยุคหลังโด๋ยเม้ย ส่งผลให้เวียดนามก�ำหนด

แนวนโยบายการเมืองรวมทั้งนโยบายการต่างประเทศของตนใหม่ ดังนั้น

การปรบัปรงุความสมัพนัธ์กบัสหรฐัอเมรกิาจงึเริม่ก่อตวัขึน้ท่ามกลางบรบิทดงักล่าว

สัญญาณอันดีเริ่มเกิดขึ้นเมื่อสหรัฐอเมริกาประกาศยกเลิกมาตรการคว�่ำบาตร

เวียดนามซึ่งมีที่มาจาก “ปัญหากัมพูชา” จากนั้นไม่นานนักจึงเกิดการสถาปนา

ความสัมพันธ์ทางการทูตอย่างเป็นทางการของสองประเทศในปี 1995 นับจากนั้น

เป็นต้นมายังผลให้พัฒนาการความสัมพันธ์มีแนวโน้มดีขึ้นเรื่อยๆ จวบจนกระทั่ง

ปัจจบุนัทัง้นีท้ัง้นัน้ยงัมปัีจจยัอืน่แฝงนัน่คอืเพือ่การทานอ�ำนาจของจนีและสหรฐัอเมรกิา

ในเอเชยีตะวนัออกเฉยีงใต้ โดยเฉพาะอย่างยิง่เกีย่วโยงกบัผลประโยชน์ของเวยีดนาม

ในทะเลจีนใต้

	 ตัวอย่างวิทยานิพนธ์ที่สะท้อนภาพความสัมพันธ์เวียดนาม-สหรัฐอเมริกา

ช่วงเวลานี้ส�ำรวจพบเพียง 2 เล่ม โดยเล่มแรกเป็นผลงานของ Phạm Thị Ngọc

Thu (1997) เน้นอธิบายถึงความพยายามในการปรับความสัมพันธ์ขั้นปกติระหว่าง

เวียดนามและสหรัฐอเมริกาภายหลังเวียดนามรวมประเทศ (1975) จนถึงก่อนจะมี

การสถาปนาความสมัพนัธ์ทางการทตูอย่างเป็นทางการระหว่างสองประเทศอกีครัง้

(1995) โดยเวียดนามตระหนักถึงอุปสรรคส�ำคัญในการปรับความสัมพันธ์นั่นคือ

“ปัญหากัมพูชา” ที่ท�ำให้สหรัฐอเมริกาปฏิเสธสถาปนาความสัมพันธ์กับเวียดนาม

และน�ำนโยบาย 3 ไม่มาใช้กบัเวยีดนาม (Chính sách 3 không) กล่าวคอื ไม่มคีวาม

สัมพันธ์ทางการทูต ไม่ค้าขาย และไม่ให้ความช่วยเหลือ (น.88) และโน้มน้าวใจให้

ประเทศยุโรปตะวันตก จีน อาเซียน และองค์กรระหว่างประเทศอื่นๆ ห้ามส่งสินค้า

83

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

มายงัเวยีดนามรวมถงึการโดดเดีย่วเวยีดนาม ผลการศกึษายงัพบว่าจดุเปลีย่นส�ำคญั
คอืปี 1990 เมือ่เวยีดนามปรบันโยบายของตนใหม่จงึส่งผลให้มกีารยกเลกิมาตรการ
คว�ำ่บาตรโดยสหรฐัอเมรกิาในปี 1994 จากนัน้จงึสถาปนาความสมัพนัธ์ทางการทตู
ระหว่างกนัอย่างเป็นทางการอกีครัง้ และวทิยานพินธ์ของ Lê Thiên Hương (2005)
มุง่ศกึษาความสมัพนัธ์เวยีดนาม- สหรฐัอเมรกิาในประเดน็ความช่วยเหลอืทางสงัคม
เพือ่ฟ้ืนฟคูวามเสยีหายภายหลงัสงคราม ช่วงปี 1975-2000 ด้วยเวยีดนามต้องการ
ให้สหรฐัอเมรกิาจ่ายค่าปฏกิรรมสงคราม ขณะทีส่หรฐัอเมรกิามท่ีาทเีพกิเฉย ดงันัน้
ช่วงปี 1975-2000 จึงเป็นช่วงเวลาแห่งความร่วมมือและการต่อสู ้เพื่อให้
สหรัฐอเมริกาท�ำตามข้อเรียกร้อง อาทิ จัดท�ำโครงการแขนขาเทียม แก้ไขปัญหา
สารพิษตกค้าง เช่น ฝนเหลือง รวมทั้งการถอดทุ่นระเบิด และการฟื้นฟูสภาพจิตใจ
ภายหลังสงคราม เป็นต้น

	 2.4) กรอบคิด/ทฤษฎีที่ถูกน�ำมาใช้ในงานวิจัย
	 สถานภาพความรูว่้าด้วยความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิา กรณศีกึษา
ผ่านวิทยานิพนธ์ในเวียดนาม พบว่านักศึกษาเวียดนามส่วนใหญ่ใช้วิธีการอธิบาย
ประวัติศาสตร์ภายใต้แนวคิดมาร์กซ์-เลนิน และแนวคิด/อุดมการณ์โฮจิมินห์
ความส�ำคญัของทัง้สองแนวคดิได้รบัการกล่าวอ้างอย่างเป็นทางการในคราวประชมุ
สมัชชาแห่งชาติครั้งที่ 7 (1991) โดยพรรคมีมติให้บันทึกลงในค�ำแถลงการณ์และ
เพื่อเป็นระเบียบข้อบังคับของพรรค กล่าวคือ “พรรคน�ำลัทธิมาร์กซ์-เลนิน และ
อดุมการณ์โฮจมินิห์มาใช้เป็นอดุมการณ์พืน้ฐานเพือ่เป็นเขม็ทศิน�ำทางส�ำหรบัการน�ำ
ไปปฏิบัติ” (Đảng Cộng sản Việt Nam.(1991).Văn kiện Đại hội đại biệu toàn

quốc lần thứ VII.Nxb. Sự thật : Hà Nội : 127 อ้างใน Bộ giáo Dục va Đào

tạo,2006 : 9) ภายใต้กรอบคิดแรกคือ มาร์กซ์-เลนิน คงเป็นเรื่องที่เข้าใจไม่ยากนัก
ส�ำหรบัประเทศเวยีดนามผูเ้ลอืกรบัเอาแนวทางสงัคมนยิมมาใช้ปกครองประเทศนบั
ตัง้แต่มกีารรวมประเทศอย่างเป็นทางการในปี 1975 ดงันัน้การอธบิายประวตัศิาสตร์
ความสมัพนัธ์เวยีดนาม-สหรฐัอเมรกิา ภายใต้แนวคดิดงักล่าว จงึเลีย่งไม่ได้ทีจ่ะต้อง
กล่าวถึงการมีส่วนร่วมของประชาชน ความขัดแย้ง การต่อสู้ รวมถึงการชี้น�ำโดย

พรรคคอมมิวนิสต์เพื่อให้ได้มาซึ่งชัยชนะเหนือสหรัฐอเมริกา

84 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

	 ส่วนความหมายของ “อุดมการณ์/แนวคิดโฮจิมินห์” นั้นเป็นกรอบคิดที่
พรรคคอมมิวนิสต์เวียดนามได้ให้ความส�ำคัญควบคู่ไปกับลัทธิมาร์กซ์-เลนิน หรือ
อกีนยัหนึง่อดุมการณ์โฮจมินิห์ กค็อืลทัธมิาร์กซ์-เลนนิในเวยีดนาม (GS.Đằng Xuân

Kỳ (Chủ biên), 2007 : 7) ในคราวประชุมสมัชชาแห่งชาติครั้งที่ 9 (2001)
พรรคได้ยืนยันการน�ำอุดมการณ์ดังกล่าวมาใช้ โดยกล่าวว่า “อุดมการณ์โฮจิมินห์
หมายถงึ ระบบความคดิรอบด้านและลุม่ลกึเกีย่วกบัปัญหาขัน้พืน้ฐานของการปฏวิตัิ
เวียดนาม ซึ่งเป็นผลมาจากการประยุกต์และพัฒนาการอันสร้างสรรค์ของลัทธิ
มาร์กซ์-เลนนิ ทีม่ต่ีอเงือ่นไขเฉพาะของประเทศเวยีดนาม คอื การสบืทอดและพฒันา
มาจากประเพณีดั้งเดิมที่งดงามของชนชาติ รับเอาแก่นสารของวัฒนธรรม
แห่งความเป็นมนษุย์ สิง่นัน้คอื อดุมการณ์ของการปลดปล่อยชาต ิปลดปล่อยชนชัน้
ปลดปล่อยผูค้น เกีย่วกบัเอกราชซึง่ใกล้ชดิกบัสงัคมนยิม อดุมการณ์โฮจมินิห์เสมอืน
แสงไฟแห่งการต่อสู้ของประชาชนเวียดนามเพื่อให้ได้ชัยชนะ และเป็นสินทรัพย์
มหาศาลทางจิตใจของพรรคและชนชาติเวียดนาม” อย่างไรก็ตาม แนวคิดหรือ
อุดมการณ์โฮจิมินห์ในปัจจุบันได้กลายมาเป็นต�ำราเรียนที่สอนกันในระดับ
มหาวิทยาลัยในเวียดนาม
	 ตัวอย่างการใช้ 2 แนวคิดคือมาร์กซ์-เลนินและอุดมการณ์โฮจิมินห์เพื่อน�ำ
มาอธบิายในประวตัศิาสตร์การต่อสูร้ะหว่างเวยีดนามและสหรฐัอเมรกิา (1954-1975)
โดยเฉพาะอย่างยิง่มาร์กซ์-เลนนิ พวกเขาให้ความส�ำคญักบัยทุธศาสตร์การต่อสูใ้น
2 รปูแบบเพือ่ให้ได้รบัชยัชนะต่อศตัรนูัน่คอืปฏบิตักิารต่อสูท้างการเมอืงและการต่อสู้
ด้วยอาวุธ ดังนั้น สถานการณ์ในเวียดนามนับตั้งแต่ปี 1959 เป็นต้นมา (เมื่อฝ่าย
คอมมิวนิสต์ถูกฝ่ายสหรัฐอเมริกาปราบปรามอย่างหนัก) พรรคคอมมิวนิสต์
เวียดนามได้ประกาศใช้ยุทธศาสตร์การต่อสู้ใน 2 รูปแบบเช่นเดียวกับมาร์กซ์-
เลนิน ส่งผลให้ค�ำอธิบายในวิทยานิพนธ์เกือบทุกเล่มกล่าวถึงการชี้น�ำของพรรค
ที่ว่า “การต่อสู้ทางการเมืองต้องท�ำควบคู่ไปกับการต่อสู้ด้วยอาวุธ” เพื่อปลดปล่อย
เวยีดนามภาคใต้แต่การต่อสูท้างการเมอืงยงัคงเป็นแกนหลกั เป็นต้น นอกจากนีย้งั
มีค�ำอธิบายให้เห็นถึงความส�ำคัญของการเป็น “แนวหลัง” ในงานของ Đằng Đông

Hà (2008) มุ ่งศึกษาจังหวัดกว๋างบินห์ ในฐานะแนวหลังช่วงที่ต้องสู ้รบกับ
สหรัฐอเมริกา โดยเขากล่าวถึงความส�ำคัญของการเป็นแนวหลังในสายตาของ

85

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

เลนนิและสตาลนิ ทีว่่า “ ไม่มกีองทพัใดในโลกทีไ่ม่มแีนวหลงัทีเ่ข้มแขง็แต่กลบัได้รบั
ชัยชนะต่อศัตรู” รวมถึงการใช้อุดมการณ์โฮจิมินห์ที่สอดคล้องกับแนวคิดมาร์กซ์-
เลนนิในเรือ่งการให้ความส�ำคญักบัเพศหญงิเพือ่ร่วมกนัปลดปล่อยชาต ิในงานของ
Nguyễn Phương Yến (2005) เธอได้ยกตัวอย่างหนังสือ “คู่มือการปฏิวัติ” ซึ่งเป็น
ผลงานของโฮจิมินห์ โดยท่านได้อ้างแนวคิดของมาร์กซ์-เลนิน ที่ว่า “ใครที่ทราบ
ความเป็นมาของประวัติศาสตร์ ก็จะทราบว่าการจะแก้ไขเปลี่ยนแปลงสังคมนั้น
หากไม่มีผู้หญิงร่วมมือด้วยแล้ว จะไม่มีวันเป็นผลส�ำเร็จ” นอกจากนี้เลนิน ยังกล่าว
เสริมว่าการปฏิวัติควรท�ำอย่างไรจึงจะสอนให้ผู้หญิงที่รู้จักเพียงแค่ท�ำครัว แต่ต้อง
รู้จักท�ำงานเพื่อประเทศชาติด้วย เช่นนั้นแล้วการปฏิวัติจึงจะเรียกว่าส�ำเร็จ” (น.28)
ตวัอย่างข้างต้นนีล้้วนเป็นตวัสะท้อนการน�ำเอาสองแนวคดิมาใช้อธบิายในงานวจิยั/
วิทยานิพนธ์ของนักศึกษาเวียดนาม
	 บทสรุปและข้อสังเกตจากการศึกษาเบื้องต้น ประเด็นความสัมพันธ์
เวยีดนาม-สหรฐัอเมรกิา ศกึษาผ่านวทิยานพินธ์ในเวยีดนาม ท�ำให้เราเหน็โลกทศัน์
ของชาวเวียดนามโดยรวมและโดยเฉพาะมุมมองของนักวิจัยเวียดนามที่มีต่อ
พัฒนาการความสัมพันธ์ระหว่างสองประเทศชัดเจนมากขึ้น ถึงแม้นักศึกษา
เวียดนามส่วนใหญ่จะสนใจศึกษาความสัมพันธ์ในช่วงปี 1954-1975 มากที่สุด ซึ่ง
สะท้อนได้จากจ�ำนวนวิทยานิพนธ์ที่มีมากที่สุดเมื่อเทียบกับช่วงเวลาอื่น และถึงแม้
การศกึษาในอกี 2 ช่วงเวลาคอื ช่วงก่อนปี 1954 (1 รายการ) และช่วงปี 1975-2000
(2 รายการ) นั้นจะยังมีจ�ำนวนวิทยานิพนธ์ไม่มากนัก แต่สามารถสะท้อนให้เห็น
ความพยายามที่จะเพิ่มมิติหรือขยายมุมมองของนักวิจัยเวียดนามที่ไม่ถูกจ�ำกัด
กรอบการศึกษาให้อยู่เฉพาะด้านของความขัดแย้งดังที่กล่าวมา และโดยเฉพาะปี
1991 ในคราวประชุมสมัชชาแห่งชาติพรรคครั้งที่ 7 เวียดนามย�้ำถึงโลกทัศน์ใหม่
ของตนเองว่า “Quên đi quá khứ nhìn tới tương lai” (ลืมสิ้นเสียอดีตมองข้ามไป
ยงัอนาคต) และ “Việt Nam muốn làm bạn với tất cả các nước trong công động

quốc tế” (เวียดนามต้องการเป็นมิตรกับทุกประเทศในประชาคมระหว่างประเทศ)
(Phạm Thị Ngọc Thu, 1997)
	 นยิามความหมายใหม่ข้างต้นสะท้อนนยัทางการเมอืงทีว่่าเวยีดนามต้องการ
ลืมความแย้งในอดีต ขณะเดียวกันก็ต้องการเพิ่มมิตรประเทศใหม่เพื่อผลประโยชน ์

86 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

แห่งประเทศชาต ิดงันัน้จงึไม่ใช่เรือ่งน่าแปลกใจทีว่่า การปรบัปรงุความสมัพนัธ์ระหว่าง

เวยีดนามและสหรฐัอเมรกิานัน้สอดคล้องกบัโลกทศัน์ทีเ่ปลีย่นใหม่รวมถงึสอดคล้องกบั

นโยบายทางการเมืองของเวียดนามที่เปลี่ยนไปด้วย

	 ข้อสังเกตที่ได้จากการศึกษาอีกประการคือ การศึกษาความสัมพันธ์

เวียดนาม-สหรัฐอเมริกา พบว่านักศึกษาภาคใต้เป็นฝ่ายผลิตชุดความรู้เรื่องนี้มาก

ที่สุด อาจด้วยเหตุผลดังนี้ หนึ่ง ในแง่ความส�ำคัญของพื้นที่ หรือ เชิงภูมิรัฐศาสตร์

สหรัฐอเมริกาได้เข ้ามามีบทบาทแทนที่ฝรั่งเศสในเวียดนามภาคใต้ โดยมี

วตัถปุระสงค์ส�ำคญัคอืใช้พืน้ทีด่งักล่าวเป็นฐานทพัเพือ่โจมตคีอมมวินสิต์ภาคเหนอื

ดงันัน้จากเส้นขนานที ่17 ลงมาทางใต้ซึง่ผนวกเอากว๋างจ ิและเว้ (ในภาคกลาง) ได้

กลายเป็นพืน้ทีต่่อสูเ้พือ่ปลดปล่อย เราจงึเหน็ค�ำอธบิายประเดน็นีม้าก ของนกัศกึษา

ภาคใต้และนกัศกึษาภาคกลาง ขณะทีภ่าคเหนอืคอืหน่วยงานบญัชาการ จงึท�ำหน้าที่

เป็นผู้ชี้น�ำและเป็นแนวหลังเพื่อช่วยปลดปล่อยภาคใต้ ดังนั้นรูปแบบการน�ำเสนอ

ของทั้ง 3 ภาคจึงมีทิศทางที่แตกต่าง สอง มหาวิทยาลัยในเวียดนามส่วนใหญ่อยู่

ภายใต้การก�ำกบัดแูลของพรรคและรฐับาล ดงันัน้มหาวทิยาลยัต่างๆ จงึถกูก�ำหนด

ให้ท�ำหน้าทีส่ร้างองค์ความรูด้้านประวตัศิาสตร์เพือ่รบัใช้ท้องถิน่ตน โดยเฉพาะอย่าง

ยิ่งเมื่อพัฒนาการทางประวัติศาสตร์ของแต่ละภาคมีความแตกต่างเป็นทุนเดิมอยู่

แล้ว จึงส่งผลให้ผลงานวิจัยของนักศึกษาในแต่ละภาคมีนัยที่แตกต่างกันด้วย

สาม การศกึษาหวัข้อเรือ่งดงักล่าวยงัสะท้อนให้เหน็แนวทางการเขยีนประวตัศิาสตร์

นิพนธ์ของแต่ละภูมิภาคผ่านการศึกษาเรื่องความสัมพันธ์เวียดนาม-สหรัฐอเมริกา

อย่างชดัเจน นอกจากนีแ้ล้วอาจกล่าวได้อกีว่ามมุมองทีเ่ปลีย่นไปในประเดน็การท�ำ

วิจัยของนักวิจัยหรือนักวิชาการชาวเวียดนามไม่อาจปฏิเสธได้ว่ามีความสอดคล้อง

กับบริบทนโยบายการเมืองของเวียดนาม ณ ขณะนั้นด้วย

	 ในส่วนที่เกี่ยวกับประวัติศาสตร์ความสัมพันธ์ระหว่าง 2 ประเทศดังที ่

กล่าวมา ลู่ทางในการท�ำวิจัยยังมีอีกหลายประเด็น อาทิ เรื่องการค้า-การลงทุนของ

สหรัฐอเมริกาในเวียดนาม ด้านสังคม วัฒนธรรมการศึกษา รวมถึงการท่องเที่ยว-

กีฬา และสถานภาพความรู้ในเรื่องนี้คงจะเปลี่ยนไปได้อีกหากนักวิจัยเวียดนาม

ไม่ยึดติดกับค�ำอธิบายภายใต้กรอบคิดแบบสังคมนิยมมากเกินไป เช่นกันกับ

87

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

นักวิชาการชาวไทยยังคงมีลู ่ทางในการท�ำวิจัยในเวียดนามอีกมากโดยเฉพาะ

อย่างยิ่งการอาศัยฐานข้อมูลในเวียดนามซึ่งยังไม่เคยถูกน�ำมาอ้างถึงมาก่อนและ

อาจหมายรวมถึงนักวิชาการชาวต่างประเทศด้วย ในหลายประเด็นยังไม่เคยถูก

หยิบยกขึ้นมาท�ำวิจัยต่อ อาทิ พื้นที่ต่อสู้ทั้งหลายพัฒนาการต่อจากนั้นเป็นอย่างไร

บทบาทของผู้หญิง และปัญญาชนเวียดนามหลังปี 1975 เปลี่ยนแปลงไปมากน้อย

แค่ไหน ฯลฯ ผู้เขียนหวังเป็นอย่างยิ่งว่าบทความชิ้นนี้จะช่วยเป็นฐานข้อมูลของ

การท�ำวิจัยในเวียดนามให้แก่แวดวงวิชาการไทยเชิงลึกต่อไป

เอกสารอ้างอิง

Bui Thi Thu Huong. (2008). Nga ba Dong Loc - Quyet chien diem tren mat

tran giao thong van tai trong chong chien tranh pha hoai lan thu

nhat (1965-1968). (In Vietnamese) [Dong Loc T – Junction, the Main

Junction Supply Line during the War Against America (1965-1968)].

Luan van Thac si Lich su chuyen nganh Lich su Viet Nam .Truong Dai

hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Ha Noi).

Bui Van Toan. (2007). Dau tranh vu trang cua dong bao Hoa Sai Gon-Cho

Lon trong khang chien chong My cuu nuoc giai doan 1968-1972.

(In Vietnamese) [The Armed Fighting of the Chinese Community Living

in Sai Gon-Cho Lon Against American Soldiers for National Salvation

in Stage 1968-1972].Luan van Thac si Su hoc chuyen nganh Lich su

Viet Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan van (Dai hoc

Quoc gia Tp. Ho Chi Minh).

Chonchirdsin, Sud. (2001). Prawattisad Vietnam Tangtae Samai Ananikom

Farangsed Thung Padjuban. (In Thai) [Vietnam History from French

Colonial to Present]. Bangkok: Chulalongkorn University.

88 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Dang Dong Ha. (2008). Hau Phuong Quang Binh trong khang chien chong

My cuu nuoc. (In Vietnamese) [Quang Binh in the Rear of the

Anti-American Resistance War for National Salvation]. Luan van Thac

si khoa hoc Lich su chuyen nganh Lich su Viet Nam. Truong Dai hoc

khoa hoc (Dai hoc Hue).

Do Thi Lan Huong. (2004). Hoat dong doi ngoai cua Chinh phu Cach mang

Lam thoi Cong hoa Mien Nam Viet Nam trong khang chien chong

My cuu nuoc giai doan (1969-1975). (In Vietnamese) [External

Relations Activities of the Temporary Revolutionary Government of the

Republic of South Viet Nam during the Anti-American Resistance War

for National Salvation in Stage 1969-1975]. Luan van Thac si Su hoc

chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va

Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Ha Minh Hong. (1997). Cuoc khang chien chong My, cuu nuoc giai doan

1969-1972 : Chong pha binh dinh nong thon o Nam Bo. (In Vietnamese)

[The Anti-American Resistance War for National Salvation in Stage

1969-1972: Against the Scheme to “Pacify” the Rural Area in South

Viet Nam]. Luan an Pho Tien si khoa hoc chuyen nganh Lich su Viet

Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc

gia Tp. Ho Chi Minh).

Hoang Tien Dung. (2003). Cac dan toc thieu so huyen Huong Hoa tinh

Quang Tri voi hai cuoc khang chien chong Phap va chong My

(1954-1975). (In Vietnamese) [People of Minority Groups in Huong

Hoa District in Quang Tri Province in the Two Wars Against French

Colonialism and America Imperialism (1945-1975)]. Luan van Thac si

khoa hoc Lich su chuyen nganh Lich su Viet Nam. Truong Dai hoc

khoa hoc (Dai hoc Hue).

89

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Huynh Thi Liem. (2005). Phong trao dau tranh chong pha ap chien luoc o
mien Dong Nam Bo (1961-1965). (In Vietnamese) [The Movement of
the People to Fight Against the Strategic Hamlet Program in Eastern
South (1961-1965)]. Luan an Tien Si Lich su chuyen nganh Lich su
Viet Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan van (Dai hoc
Quoc gia Tp. Ho Chi Minh).

Lam Quang Lang. (1997). Dong khoi o An Giang (1960-1961). (In Vietnamese)
[The “Uprising Movement” of the People in An Giang Province (1960-1961)].
Luan van Thac si Su hoc chuyen nganh Lich su Viet Nam. Truong Dai
hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

La Thi Huong Xuan. (1997). Kien Tuong chong the bao vay chien luoc cua
My nguy thoi ky 1969-1975. (In Vietnamese) [Kien Tuong People in
the Fight Against the Encirclement by the American - the South
Vietnamese Army in Stage 1969-1975]. Luan van Thac si Su hoc
chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va
Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Le Thi Ngoc Trinh. (2005). Lich su khang chien chong My cuu nuoc cua
quan va dan tinh Phuoc Thanh(1961-1966). (In Vietnamese)
[The History of Anti- American Resistance War of Phuoc Thanh
Province’s Army and People (1961-1966)]. Luan van Thac si Su hoc
chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va
Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Le Thien Huong. (2005). Quan he Viet My trong cac linh vuc nhan dao-xa
hoi nham khac phuc hau qua chien tranh (1975-2000). (In Vietnamese)
[The Viet Nam-America Relationship in Human and Social Aspects
through Activities to Overcome the Consequences of War (1975-2000)].
Luan van Thac si Su hoc chuyen nganh Lich su Viet Nam. Truong Dai

hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

90 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Le Van Du. (2007). Phong trao do Thi Hue trong cuoc khang chien

chong My, cuu nuoc giai doan 1965-1968. (In Vietnamese) [Urban

Movements in the Anti-American Resistance War for National Salvation

in Hue in 1965-1968]. Luan van Thac si khoa hoc Lich su chuyen

nganh Lich su Viet Nam .Truong Dai hoc khoa hoc (Dai hoc Hue).

Ngo Quang Ty. (1966). Tong tan cong va noi day cua quan va dan Sai

Gon-Gia Dinh trong chien dich Ho Chi Minh. (In Vietnamese) [The

General Offensive and Uprising of Sai Gon-Gia Dinh People and Army

in the Ho Chi Minh Campaign]. Luan van Thac si Su hoc chuyen nganh

Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan van (Dai

hoc Quoc gia Tp. Ho Chi Minh).

Nguyen Huu Lac. (2004). Phong trao Do Thi Hue trong cuoc khang chien

chong My, cuu nuoc giai doan 1969-1973. (In Vietnamese) [Urban

Movements in the Anti-American Resistance War for National Salvation

in Hue in 1969-1973]. Luan van Thac si khoa hoc Lich su chuyen

nganh Lich su Viet Nam. Truong Dai hoc khoa hoc (Dai hoc Hue).

Nguyen Huu Nguyen. (1994). Hinh thai chien tranh nhan dan o Long An

trong khang chien chong My tren chien truong Nam Bo(1960-1975).

(In Vietnamese) [Forms of Long An People’s War in the Anti-American

Resistance War in the Southern Battlefield (1960-1975)]. Luan an

PhoTien si chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc

Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Nguyen Thi Hien Linh. (2004). Phong trao dau tranh cua nu tu chinh tri tai

cac nha tu cua My Nguy o mien Nam 1954-1975. (In Vietnamese)

[Female Political Prisoners’ Struggle Movements in South Prisons 1954-

1975]. Luan an Tien si chuyen nganh Lich su Viet Nam. Truong Dai

hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

91

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Nguyen Thi Phuong Yen. (2005). Phong trao dau tranh cua phu nu vung
do thi Nam bo trong khang chien chong My cuu nuoc (1954-1975).
(In Vietnamese) [Urban South Women’ Struggle Movements during
the Anti-American Resistance War for National Salvation (1954-1975)].
Luan van Thac si chuyen nganh Lich su Viet Nam. Truong Dai hoc
khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Nguyen Tien Luc. (2008). Phong trao dau tranh chinh tri trong khang
chien chong My cuu nuoc o Quang Tri giai doan 1954-1963.
(In Vietnamese) [The Political Struggle Movement in the Anti-American
Resistance War for National Salvation in Quang Tri in 1954-1963].
Luan van Thac si chuyen nganh Lich su Viet Nam. Truong Dai hoc
khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Nguyen Xuan Nang. (n.d.). Cuoc dong khoi o Nam Bo nam 1960. (In Vietnamese)
[The “Uprising Movement” of the People in South Vietnam in 1960].
Luan van Thac si Lich su chuyen nganh Lich su Viet Nam .Truong Dai
hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Ha Noi).

Phan Dinh Dung. (2001). Phong trao dau tranh cua cong nhan Dong Nai
trong thoi ky khang chien chong My (1954-1975). (In Vietnamese)
[Struggle Movements of People in Dong Nai Province during the
Anti-American Resistance War (1954-1975)]. Luan van Thac si
chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va
Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Phan Thi Xuan Yen. (2006). Hoat dong va vai tro cua ban thong nhat trung
uong trong cuoc khang chien chong My cuu nuoc (1954-1975).
(In Vietnamese) [Activities and the Roles of the Central Unity
Committee in the Anti-American Resistance War (1954-1975)]. Luan
van Thac si chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa

hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

92 Journal of Mekong Societies

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Pham Thi Quynh Dao. (2004). Phong trao Phat giao Mien Nam Viet Nam

nam 1966. (In Vietnamese) [The Buddhism Movements in South Viet

Nam in 1966]. Luan van Thac si khoa hoc Lich su chuyen nganh Lich

su Viet Nam. Truong Dai hoc khoa hoc (Dai hoc Hue).

Pham Thi Thu Nga. (2002). Quan he Viet-My (1939-1954). (In Vietnamese)

[Vietnam-America Relations (1939-1954)]. Luan an Tien si chuyen

nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan

van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Pham Thi Thuy Nga. (2008). Duong Ho Chi Minh tren bien (1959-1965).

(In Vietnamese) [Ho Chi Minh Road on the Sea (1959-1965)]. Luan

van Thac si Lich su chuyen nganh Lich su Viet Nam. Truong Dai hoc

khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Ha Noi).

PhamThi Ngoc Thu. (1997). Qua trinh binh thuong hoa quan he ngoai giao

Viet-My (1975-2000). (In Vietnamese) [The Normalization Process of

Diplomatic Relationship between America and Viet Nam (1975-1995)].

Luan van Thac si chuyen nganh Lich su Viet Nam. Truong Dai hoc

khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Phan Van Ne. (1999). Chien tranh nhan dan huyen Cai Lai-My Tho trong

khang chien chong My giai doan 1954-1975. (In Vietnamese) [The

People’s Struggle in Cai Lay-My Tho District in the Anti-American

Resistance War (1954-1975)]. Luan van Thac si chuyen nganh Lich

su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan van (Dai hoc

Quoc gia Tp. Ho Chi Minh).

Rato, Montira. (2005). Motherhood in Vietnamese Literature after the

Renovation Policy. Journal of Mekong Societies, 1(3), 1-41.

93

สถานภาพความรู้ว่าด้วยเรื่อง

“ความสัมพันธ์เวียดนาม-สหรัฐอเมริกา” ในวิทยานิพนธ์เวียดนาม

ปีที่ 8 ฉบับที่ 1 มกราคม-เมษายน 2555

Tran Thi Lan. (2008). Lich su quan khu 10 trong khang chien chong My

(1962-1971). (In Vietnamese) [The History of Army Zone 10 in the

Anti-American Resistance War (1962-1971)]. Luan van Thac si

chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va

Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Tran Xuan Thao. (2000). Phong trao dau tranh cua nu cong nhan Sai

Gon-Gia Dinh(1954-1975). (In Vietnamese) [The Struggle Movement

of Female Workers in Sai Gon – Gia Dinh (1954-1975)]. Luan van

Thac si chuyen nganh Lich su Viet Nam. Truong Dai hoc khoa hoc

Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Truong Hoang Truong. (2005). Phong trao dau tranh chinh tri cua nhan

dan Sai Gon-Gia Dinh giai doan 1969-1975. (In Vietnamese) [The

Political Struggle Movement of People in Sai Gon-Gia Dinh in 1969-

1975]. Luan van Thac si chuyen nganh Lich su Viet Nam. Truong Dai

hoc khoa hoc Xa hoi va Nhan van (Dai hoc Quoc gia Tp. Ho Chi Minh).

Vu Tat Dat. (2007). Cuoc Tong tien cong va noi day xuan Mau Than 1968

o Hue. (In Vietnamese) [The General Offensive and Uprising at the

Mau Than Tet in Spring 1968 in Hue]. Luan van Thac si chuyen

nganh Lich su Viet Nam. Truong Dai hoc khoa hoc Xa hoi va Nhan

van (Dai hoc Quoc gia Tp. Ho Chi Minh).

94 วารสารสังคมลุ่มนํ้าโขง

ปีที่ 7 ฉบับพิเศษ 2554

