

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

รัฐเสรีประชาธปิไตยกับการแทรกแซงระหว่างประเทศ: จากมุมมองของแนวคิดเสรีนิยมเชิง
สังคม

 เอนกชัย เรืองรัตนากร 1

บทคัดย่อ

บทความนี้มีวัตถุประสงค์เพ่ือวิเคราะห์ถึงรูปแบบของการแทรกแซงที่เหมาะสมของรัฐเสรี
ประชาธิปไตยและประชาคมระหว่างประเทศต่อกิจการภายในของรัฐอ่ืนๆ ทั้งที่เป็นรัฐเสรีประชาธิปไตย
และรัฐที่มิใช่เสรีประชาธิปไตย โดยใช้แนวคิดเสรีนิยมเชิงสังคม (Social liberalism) เป็นกรอบแนวคิดใน
การวิเคราะห์ ผลการศึกษาพบว่า รูปแบบการปกครองของรัฐที่ละเมิดสิทธิมนุษยชนและประชาธิปไตย
ส่งผลต่อความชอบธรรมและรูปแบบของการแทรกแซงของรัฐเสรีประชาธิปไตย กล่าวคือ ประการแรก
รัฐเสรีประชาธิปไตยมีเหตุผลเพียงพอในการด าเนินแทรกแซงเพียงแค่รัฐที่มิใช่เสรีประชาธิปไตยนั้นละเมิด
หลักสิทธิมนุษยชนและประชาธิปไตยของตน โดยไม่จ าเป็นต้องค านึงเหตุผลอ่ืน เพราะทั้งสองไม่ได้มี
ความสัมพันธ์ต่อกันอย่างแน่นแฟ้นหรืออยู่ในชุมชนการเมืองเดียวกัน ทั้งนี้ รูปแบบการแทรกแซงที่
เหมาะสมของรัฐเสรีประชาธิปไตยต่อรัฐที่มิใช่เสรีประชาธิปไตยตามแนวคิดเสรีนิยมเชิงสังคม ได้แก่ การ
ประณาม การแทรกแซงเพ่ือมนุษยธรรม และมาตรการลงโทษทางเศรษฐกิจแบบมุ่งเป้าหมาย ประการที่
สอง รัฐเสรีประชาธิปไตยมีความชอบธรรมในการด าเนินการการแทรกแซงกิจการของรัฐเสรีประชาธิปไตย
ด้วยกัน เฉพาะกรณีที่รัฐเสรีประชาธิปไตยนั้น ๆ ละเมิดกฎเกณฑ์ที่ก าหนดไว้ร่วมกันหรือมีพฤติกรรม
เบี่ยงเบนไปจากบรรทัดฐานของสังคมเสรีหรือคุณค่าอันสูงส่งที่ พึงรักษา โดยเฉพาะการละเมิด
ประชาธิปไตยและสิทธิมนุษยชน ทั้งนี้ นอกจากรูปแบบการแทรกแซงดังกล่าวแล้ว รูปแบบการแทรกแซง
รูปแบบอื่น ๆ ที่ส าคัญของรัฐเสรีประชาธิปไตยต่อรัฐเสรีประชาธิปไตยตามแนวคิดเสรีนิยมเชิงสังคม ได้แก่
มาตรการลงโทษทางเศรษฐกิจ

ค าส าคัญ: เสรีนิยมเชิงสังคม, รัฐเสรีประชาธิปไตย, การแทรกแซง

1 นกัศกึษาหลักสตูรรัฐศาสตรดุษฏีบัณฑิต (ความสัมพนัธ์ระหว่างประเทศ) คณะรฐัศาสตร์ จฬุาลงกรณ์มหาวิทยาลัย
คณะรฐัศาสตร์ จุฬาลงกรณ์มหาวทิยาลัย ถนนอังรีดนูังต์ เขตปทมุวัน กรุงเทพมหานคร 10330
e-mail: sono_filmacy@hotmail.com

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

Liberal Democratic States and International Interventions: From the
Perspective of Social Liberalism

Anekchai Rueangrattanakorn 1

Abstract

The purpose of this article was to analyze the appropriate forms of interventions of
liberal democratic states and international community in the internal affairs of other states-
both liberal democratic and non-liberal democratic states. The social liberalism approach was
applied as a framework. It was revealed that the regime type of the states, which committed
human rights violations and undemocratic practices, affected legitimacy and types of
international interventions in the domestic affairs of those states as follows: Firstly, liberal
democratic states had strong enough reasons to interfere in non-liberal democratic states when
the latter violated human rights and democratic norms, although both were not members of
the same political community or did not have close relationship. Condemnation, humanitarian
intervention, and targeted sanctions were the forms of interventions of liberal democratic
states in the non-liberal democratic states. Secondly, from social liberal perspective, liberal
democratic states had the legitimacy of interventions in other liberal democratic states when
the latter violated the set of shared rules and regulations, or deviated from social norms of
liberal society or the shared value, especially when they committed a massive scale of injustice
and human rights violations. In addition to the forms of interventions as mentioned above,
economic sanctions, in social liberalism perspective, were main forms of interventions of liberal
democratic states in liberal democratic states.

Keywords: Social liberalism, Liberal democratic state, Intervention

1 Ph.D. student (International Relations), Faculty of Political Science, Chulalongkorn University
Patumwan District, Bangkok 10330.
e-mail: sono_filmacy@hotmail.com

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

บทน า
หลังจากสหภาพโซเวียตได้ล่มสลายลง

น ามาสู่การสิ้นสุดของสงครามเย็น ประชาคมโลก
น าโดยประเทศมหาอ านาจอย่างสหรัฐอเมริกาได้
เ ชิ ด ชู แนวคิ ดทา งการ เมื อ งแบบ เสรี นิ ยม
ประชาธิปไตย (liberal democracy) และ
อุดมการณ์ด้านสิทธิมนุษยชน (human rights)
และยอมรับค่านิยมที่เป็นสากลและปฏิบัติใน
กรอบต่างๆ เป็นคุณค่าหลัก ตลอดจนเรียกร้องให้
ประชาคมระหว่างประเทศให้ความส าคัญต่อ
แนวคิดดังกล่าว (Cingranelli and Richards,
1999: 511) ในขณะเดียวกัน แนวคิดเรื่องการ
คุ้มครองสิทธิมนุษยชนก็ได้รับการให้ความส าคัญ
และมีการพัฒนากลไกต่างๆขึ้นอยู่สม่ าเสมอ
(Arnold, 2012) เริ่มจากการจัดตั้งองค์การ
ระหว่างประเทศอย่างสหประชาชาติ และการ
รับรองปฏิญญาสากลว่าด้วยสิทธิมนุษยชน
(Universal Declaration of Human Rights)
เมื่อ ค.ศ. 1948 ให้มีผลผูกพันรัฐในฐานะ
กฎหมายจารีตประเพณีระหว่างประเทศที่รัฐต้อง
ตระหนักถึงและเรียกร้องให้ต้องปฏิบัติตาม หรือ
องค์การ ในระดับภูมิ ภาค เช่ น สภายุ โ รป
(Council of Europe) และตราสารสิทธิ
มนุษยชนระหว่างประเทศในระดับภูมิภาค เช่น
อนุสัญญาว่าด้วยสิทธิมนุษยชนแห่งยุโรป ค.ศ.
1950 (ECHR) และอนุสัญญาสิทธิมนุษยชนแห่ง
ทวีปอเมริกา ค.ศ. 1978 (ACHR) โดยมีหน้าที่
ส่งเสริมและคุ้มครองสิทธิมนุษยชนของประชาชน
ของรัฐภาคีที่ ลงนามในอนุสัญญาด้านสิทธิ
มนุษยชนในระดับภูมิภาคอย่างมีประสิทธิภาพ
มากยิ่งขึ้น (Council of Europe, 2007)

ในปัจจุบัน กฎหมายระหว่างประเทศที่
เ กี่ ยวกับสิทธิมนุษยชนได้ เปิ ดช่อ ง ให้สิ ทธิ
มนุษยชนที่จากเดิมถือเป็นกิจการภายในของรัฐ

นั้น ๆ (Domestic jurisdiction) หลักกฎหมาย
ระหว่างประเทศได้กลายเป็นสิทธิ ระหว่าง
ประเทศ (International right) ในการด าเนิน
การแทรกแซงเพ่ือยุติการละเมิดสิทธิมนุษยชน
โดยไม่ถือเป็นการละเมิดต่อหลักการแทรกแซง
กิจการภายใน (Non-intervention) ของรัฐ
อ่ืน ๆ (Ahmed, 2006) ซึ่งวางอยู่บนหลักการ
แทรกแซงเพ่ือมนุษยธรรม (Humanitarian
intervention) หรือหลักความรับผิดชอบในการ
ปกป้อง (Responsibility to protect) เมื่อ
ปรากฏเงื่อนไขของการฆ่าล้างเผ่าพันธุ์ การฆ่า
ล้างทางชาติพันธุ์ อาชญากรรมสงคราม และ
อาชญากรรมต่อมวลมนุษยชาติ (Bantekas and
Oette, 2013)

อนึ่ง งานวิชาการจ านวนมากมุ่งศึกษาถึง
ขอบเขตความเหมาะสมของรัฐหนึ่ง ๆ ต่อการเข้า
ไปเกี่ยวพัน (Involvement) กับกิจการภายใน
ข อ ง รั ฐ อ่ื น ต า ม แ น ว คิ ด พ ล เ มื อ ง โ ล ก
(Cosmopolitanism) ซึ่งมีค าอธิบายที่ตายตัวว่า
ทุกคนบนโลกย่อมเป็นพลเมืองเท่าเทียมกันทุกรัฐ
และควรเคารพในความเป็นมนุษย์อย่างเสมอเท่า
เทียม (Shue, 2004; Rawls, 1999a) และ
ประชาคมระหว่างประเทศมีสิทธิและพันธกรณี
ในการเข้าไปเกี่ยวพันกับรัฐอ่ืนได้ หากรัฐนั้นมี
พ ฤ ติ ก ร ร ม ที่ ล ะ เ มิ ด คุ ณ ค่ า ส า ก ล อ ย่ า ง
ประชาธิปไตยและสิทธิมนุษยชนต่อพลเมืองของ
ตนหรือต่อพลเมืองของรัฐอ่ืน (Buchanan,
2007) ตัวอย่างเช่น งานศึกษาเพ่ือตรวจสอบถึง
ค ว า มช อบ ธ ร ร ม ขอ ง ก า ร แ ทร ก แ ซ ง เ พ่ื อ
มนุษยธรรม (Gibbs, 2009; Greenwood,
2002; Holzgrefe and Keohane, 2003;
Luck, 2008; Malanczuk, 1993; Weiss, 2004)
และงานศึกษาเพ่ือตรวจสอบถึงความเหมาะสม
ของความช่วยเหลือทางเศรษฐกิจของรัฐที่ร่ ารวย

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

แก่รัฐที่ยากจนกว่า (Nagel, 2005; Navin,
2014; Nussbaum, 2006; Miller, 1998)

แต่กระนั้น งานศึกษาดังกล่าวได้ตัดขาด
จากการพิจารณาถึงข้อเท็จจริงที่ว่า ในศตวรรษที่
ผ่านมา ในหลายกรณีรัฐเสรีประชาธิปไตยได้
กลายเป็นตัวแสดงที่ละเมิดคุณค่าสูงส่งดังกล่าว
เอง ตลอดจนละเมิดสนธิสัญญาระหว่างประเทศ
เช่น การทรมานนักโทษ การกักขังโดยไม่มี
ก าหนดเวลา (Indefinite detention) เป็นต้น
ทั้ ง ๆ ที่ ต า ม ห ลั ก ก า ร ข อ ง ก า ร เ ป็ น รั ฐ เ ส รี
ประชาธิปไตยจะต้องค านึงถึงการเคารพสิทธิ
มนุษยชนและประชาธิปไตยก็ตาม

ข้อมูลเบื้องต้นดังกล่าวน าไปสู่วัตถุประสงค์
ของบทความนี้ เ พ่ื อศึ กษา เชิ งบรรทั ดฐาน
(Normative) ถึงความชอบธรรมและรูปแบบของ
การแทรกแซงของรัฐเสรีประชาธิปไตย (Liberal
democratic state) และประชาคมระหว่าง
ประเทศต่อกิจการภายในของรัฐอ่ืน ทั้งที่เป็นรัฐเสรี
ประชาธิปไตยและรัฐที่มิ ใช่ เสรีประชาธิปไตย
(Non-liberal democratic state) โดยใช้แนวคิด
เสรีนิยมเชิงสังคม (Social liberalism) เป็นกรอบ
แนวคิดในการวิเคราะห์ โดยบทความนี้จะน าเสนอ
ใน 5 ส่วนส าคัญ ได้แก่ ส่วนถัดไปจะอธิบายถึงการ
แทรกแซงในสังคมระหว่างประเทศ ส่วนที่สาม
กล่าวถึงสารัตถะของกรอบแนวคิดเสรีนิยมเชิง
สังคม ส่วนที่สี่ อธิบายถึงการแทรกแซงของรัฐเสรี
ประชาธิปไตยต่อรัฐอ่ืนตามแนวคิดเสรีนิยมเชิง
สังคม ทั้งที่เป็นรัฐที่มิใช่เสรีประชาธิปไตยและรัฐ
เสรีประชาธิปไตย และส่วนสุดท้ายเป็น บทสรุป

การแทรกแซงในสังคมระหว่างประเทศ

การแทรกแซง (Intervention) หมายถึง
กระบวนการที่ เกิดขึ้น เมื่ อสมาชิกในหน่วย
การเมืองหนึ่งเข้าไปพัวพัน (Engagement) กับ

กิจการภายในของอีกหน่วยการเมืองหนึ่ง โดยมุ่ง
ที่จะเปลี่ยนแปลงหรือปกป้องโครงสร้างทาง
อ านาจ (Structure of power) และโครงสร้าง
ทางอ านาจหน้าที่ (Structure of authority) ใน
หน่วยการเมืองนั้น ๆ ตลอดจนมุ่งหมายที่จะให้
หน่วยการเมืองนั้นกระท าหรือไม่กระท าการใดๆ
เพ่ือให้สอดคล้องกับเป้าหมายที่ก าหนดไว้ ทั้งนี้
การแทรกแซงอาจท าโดยล าพังหรือหลายฝ่ายก็
ได้ โดยอาจใช้ทั้งเครื่องมือทางการเมือง ทาง
เศรษฐกิจ และทางการทหาร ซึ่งเป็นทั้งใน
ลักษณะข่มขู่คุกคาม (Coercion) หรือการให้
รางวัล (Reward) เพ่ือจูงใจหรือลงโทษอีกรัฐหนึ่ง
(Holsti, 1992: 125-126; MacFarlane, 2002:
13) อย่างไรก็ดี ศาสตราจารย์ Louis Henkin
กล่าวว่า ปัจจุบันยังคงไม่มีข้อสรุปที่ชัดเจน
เกี่ยวกับนิยามของการแทรกแซงในสังคมระหว่าง
ประเทศ เพราะรัฐต่างๆไม่ต้องการมีข้อจ ากัดใน
การด าเนินการแทรกแซง (Henkin et al.,
1993)

ทั้ งนี้ สามารถแบ่ งประเภทของการ
แทรกแซงโดยพิจารณาจากวิธีการ (means) ที่ใช้
ในการด าเนินการได้ 2 ลักษณะ ได้แก่

1. การแทรกแซงแบบใช้ก าลัง
(Forcible intervention) หรือการแทรกแซง
ด้วยก าลังทางทหาร (Military intervention)
หมายถึง การที่ประเทศหรือกลุ่มประเทศส่งก าลัง
ทหารข้ามเข้าไปในพรมแดนของประเทศอ่ืน มี
วัตถุประสงค์ในการบีบบังคับให้ประเทศนั้นๆ
กระท าหรือละเว้นการกระท าใดๆ แต่ต้องไม่มี
เป้าหมายในการยึดครองหรือแย่งชิงดินแดน โดย
จะถอนก าลั งทางทหารออกเมื่ อบรรลุตาม
วัตถุประสงค์ที่ตั้งไว้แล้ว (Art, 1980) ทั้งนี้ งาน
วิชาการจ านวนหนึ่งได้อธิบายประเภทของการ
แทรกแซงแบบใช้ก าลังออกไว้หลายประเภท เช่น

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

การแทรกแซง เ พ่ือมนุ ษยธ ร รม และการ
แทรกแซงด้วยก าลังทหารเพ่ือการป้องกันตัว
(Preventive intervention) ซึ่งเป็นการใช้ก าลัง
ทางทหารในการโจมตีประเทศที่ เป็นคู่กรณี
เพ่ือให้ท าลายความสามารถหรือโอกาสของ
ประเทศนั้น และเพ่ือเป้าหมายในการสร้างสมดุล
แห่งอ านาจด้วย (Troxell, 2004)

2. การแทรกแซงแบบไม่ใช้ก าลัง (Non-
forcible intervention) คือ การที่ประเทศ
หรือกลุ่มประเทศท าเพ่ือจูงใจหรือลงโทษประเทศ
อ่ืนให้กระท าหรือไม่กระท าการใดๆเ พ่ือให้
ประเทศนั้นเปลี่ยนแปลงพฤติกรรมให้สอดคล้อง
กับเป้าหมายที่ตั้งไว้ โดยแบ่งออกเป็น 2 ประเภท
ได้แก่ (1) การแทรกแซงแบบนุ่มนวล (Soft
intervention) คือ การแสดงออกถึงท่าทีอย่าง
เป็นทางการต่อเหตุการณ์ภายในของประเทศ
หนึ่ งๆ เช่น การหารือทางการทูต การให้
ค าแนะน า รวมถึ งการประณามหรื อออก
แถลงการณ์ร่วมทั้งในฐานะประเทศและกลุ่ม
ประเทศ (2) การแทรกแซงแบบแข็งกร้าว (Hard
intervention) คือ การที่ประเทศและ/หรือกลุ่ม
ประเทศด าเนินมาตรการต่างๆโดยประกาศเป็น
นโยบายอย่างชัดเจน แต่ต้องไม่ใช้ก าลังทางทหาร
เช่น มาตรการลงโทษทางการทูต มาตรการ
ลงโทษทางเศรษฐกิจ (Scheffer, 1992; Teson,
1996, 1997)

สารัตถะของแนวคิดเสรีนิยมเชิงสังคม

แน ว คิ ด เ ส รี นิ ย ม เ ชิ ง สั ง ค ม (Social
liberalism) ได้รับการเปลี่ยนแปลงจากลัทธิเสรี
นิยมคลาสสิก (Classical liberalism) ในช่วง
หลังทศวรรษ 1870 เป็นต้นมา โดยมีพัฒนาการ
ที่ส าคัญ 4 ประการ นั่นคือ แนวคิดเชิงบวก
เกี่ยวกับเสรีภาพ แนวคิดเชิงบวกเก่ียวกับบทบาท

ของรัฐ ปัญหาความยากจนและการว่างงานที่
เกิดขึ้นจากการปฏิวัติ อุตสาหกรรมและการ
ขยายตัวของเมืองในประเทศอังกฤษ และการ
เติบโตของขบวนการแรงงานและชนชั้นแรงงาน
ของสังคมอุตสาหกรรม มีนักคิดคนส าคัญ คือ
Thomas Hill Green นักปรัชญาชาวอังกฤษ
และนักวิชาการในปัจจุบันที่ส าคัญ ได้แก่ David
Miller แห่งมหาวิทยาลัยอ็อกฟอร์ด, John
Vincent แห่งมหาวิทยาลัยเซาเทิร์นแคลิฟอร์เนีย
และ John Rawls นักปรัชญาชาวอเมริกัน
(Beitz, 1999)

แนวคิดเสรีนิยมเชิงสังคมสามารถอธิบาย
โดยสรุปได้ใน 3 ประเด็นใหญ่ ได้แก่ (1) ปัจเจก
บุคคลที่มีความหมายเฉพาะในเชิงสังคม (Social
individual) กล่าวคือ มนุษย์มีศักยภาพในการ
พัฒนาทางศีลธรรม และปัจเจกบุคคลเป็นตัว
สะท้อนสังคมที่สร้างปัจเจกบุคคลนั้น ๆ เสมอ
(2) ความหมายในเชิงบวกของเสรีภาพ (Positive
conception of liberty) ที่เสนอว่า รัฐต้องเข้า
แบกรับโครงสร้างการปฏิรูประบบเศรษฐกิจ
สังคมการเมือง โดยเฉพาะเรื่องของปัจจัยสี่ที่
จ าเป็นต่อการด ารงชีวิต เพ่ือท าให้ปัจเจกบุคคล
ทั้งปวงได้มีเสรีภาพที่มีประสิทธิผลจริงๆในการ
พัฒนาศักยภาพ มิใช่มีแค่เสรีภาพเพียงในนาม
และ (3) ความหมายเชิงบวกของรัฐ (Positive
view of the state) หมายถึง รัฐที่สามารถ
ปกป้องคุ้มครองปัจเจกบุคคลที่ อ่อนแอและ
ยากไร้ให้มีชีวิตรอดอยู่ได้ในสังคมอุตสาหกรรมที่
แข่งขันกัน โดยต้องไม่ขาดแคลนปัจจัยพ้ืนฐานใน
การยังชีพ เยาวชนต้องได้รับการศึกษา แรงงาน
ต้องมีที่ท างานที่ปลอดภัยและได้มาตรฐานทาง
สุขอนามัย เพ่ือท าให้ปัจเจกบุคคลเหล่านั้นมี
โอกาสพัฒนาศักยภาพของตนเองได้อย่างเต็มที่
ซึ่ ง รั ฐที่ จะท าหน้าที่ ดั งกล่ าวได้ต้ อง เป็นรั ฐ

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

ประชาธิปไตยซึ่งเกิดบนพ้ืนเพของสังคมที่เป็นเสรี
นิยม (Liberal society) โดยแท้ (Wantana,
2012)

ส าหรับด้านความสัมพันธ์ระหว่างประเทศ
ตามแนวคิดเสรีนิยมเชิงสังคม รัฐสมาชิกของ
สังคมระหว่างประเทศที่เป็นเสรีนิยมจะยึดมั่นใน
หลักการว่าด้วยอิสระในการปกครองตนเอง
(Autonomy) และสิทธิในการก าหนดใจตนเอง
(Rights of self-determination) (Wingo and
Waldron, 2003) จึงท าให้รัฐเสรีประชาธิปไตย
มุ่งให้ความส าคัญแก่ผลประโยชน์ของรัฐตนเป็น
ส าคัญ และไม่ ให้ ค่ าน้ าหนักต่อการ เข้ า ไป
แทรกแซงกิจการภายในของรัฐอ่ืน ยกเว้นในกรณี
ที่ รั ฐ เ ส รี ป ร ะ ช า ธิ ป ไ ต ย อ่ื น มี ก า ร ล ะ เ มิ ด
ประชาธิปไตยและสิทธิมนุษยชนขึ้นจึงจะท าให้
สั งคมระหว่ า งประ เทศที่ เ ป็ น เส รี นิ ยมที่ มี
ความชอบธรรมและจ าเป็นในการเข้าไปเกี่ยวพัน
(Greaves, 2008; May, 1992; Walzer, 1980,
1992:) หรือการให้ความช่วยเหลือทางเศรษฐกิจ
ของแก่รัฐที่ยากจนเฉพาะเมื่อพลเมืองของรัฐที่
ยากจนไมไ่ด้รับมาตรฐานการครองชีพขั้นต่ าอย่าง
เพียงพอ (Miller, 1999; Nagel, 2005)

เหตุผลที่แนวคิดเสรีนิยมเชิงสังคมคัดค้าน
การด าเนินการการแทรกแซงในกิจการภายใน
ของรัฐอ่ืน อธิบายได้ดังนี ้

1) สิทธิ (rights) : รัฐไม่มีสิทธิในการ
แทรกแซงรัฐอ่ืนตามหลักสถานภาพทางศีลธรรม
(moral status) และหลักความเป็นอิสระของรัฐ
ตราบเท่าที่พฤติกรรมของรัฐอ่ืนยังไม่เป็นภัย
คุกคามต่อค่านิยมอันสูงส่งของสังคมเสรีอย่างมี
นัยส าคัญ (Miller, 1995) หรือตามที่ John
Rawls เสนอว่า แม้ความยุติธรรมจะต้องการ
ความเท่าเทียมกันของปัจเจกภายในรัฐ แต่
แนวคิดดังกล่าวไม่หมายรวมถึงความเท่าเทียม

ระหว่างรัฐ เพราะระบบของรัฐที่อาศัยความ
ร่วมมือจากรัฐต่างๆก็ยังคงเป็นอิสระต่อกัน ซึ่ง
เป็นการจัดการสถาบันระดับโลกที่เหมาะสม
(Ruangphornwisut, 2008) ดังนั้น การ
แทรกแซงที่มุ่งหมายในการเปลี่ยนแปลงนโยบาย
ของรัฐอ่ืนเป็นแนวทางที่ผิดตามทฤษฎีความ
ยุติธรรม (Theory of Justice) และอาจจะยิ่งท า
ให้เกิดความไม่เป็นธรรม (Rawls, 1999b)

2) หน้าที่/พันธกรณี (Obligation):
รัฐไม่มีหน้าที่หรือพันธกรณีในการแทรกแซงรัฐ
อ่ืน และรัฐก็ไม่มีความจ าเป็นที่จะต้องแบกรับ
ต้นทุนในการด าเนินการแทรกแซงไม่ว่าจะเป็น
การแทรกแซงด้วยก าลังทางทหาร หรือการ
มาตรการลงโทษทางเศรษฐกิจ (Doxey, 1996)
ตามสมมติฐานของแนวคิดเสรีนิยมเชิงสังคมที่
มองว่า รัฐเสรีประชาธิปไตยมีหน้าที่ต่อประชาคม
ระหว่างประเทศที่ตนเป็นสมาชิก แต่ไม่มีหน้าที่
พิเศษใดๆต่อรัฐหรือประชาคมระหว่างประเทศ
อ่ืนที่ตนไม่ได้เป็นสมาชิก (Miller, 2005) ทั้งนี้
ศาสตราจารย์ Thomas Nagel (2005) แห่ง
มหาวิทยาลัยนิวยอร์กเสนอถึงหลักการกระจาย
ความยุติธรรม (Distributive justice) ที่อธิบาย
ว่า ปัจเจกในชุมชนทางการเมืองหนึ่งๆมีคุณค่า
ของความเป็นมนุษย์ที่เสมอภาคและมีสิทธิที่จะ
ได้รับการคุ้มครองเสมอเหมือนกัน แต่กระจาย
ความยุติธรรมในมุมมองของแนวคิดเสรีนิยมเชิง
สังคมไม่ได้หมายรวมถึงการมีหน้าที่ ในการ
กระจายความยุติธรรมแก่รัฐที่อยู่นอกชุมชนทาง
การเมืองของตน เพราะฉะนั้น รัฐจะแทรกแซง
กิจการภายในของรัฐอ่ืนเฉพาะเมื่อมีปัญหาที่
ร้ายแรงเท่านั้น

3) ผลลัพธ์ ของการกระท า
(Consequentialism): แนวคิดเสรีนิยมเชิง
สังคมมองว่านโยบายใด ๆ ควรถูกก าหนดเพ่ือ

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

ผลลัพธ์ที่ดีที่สุดแก่คนส่วนมากที่สุด และการ
เปลี่ยนแปลงของรัฐควรเกิดจากพลวัตภายในของ
รัฐนั้นๆเองตามหลักความเป็นอิสระของรัฐ ซึ่ง
Walzer (1992) เรียกว่า หลักการว่าด้วยการที่
รัฐมีสิทธิช่วยเหลือตัวเอง (Self-help) เพราะการ
แทรกแซงอาจน ามาสู่ผลลัพธ์ที่ไม่มีประสิทธิผล
เนื่องจากผู้ก าหนดนโยบายต่างประเทศมัก
ตีความการเมืองภายในของรัฐอ่ืนผิดพลาด จึงมี
ความเสี่ยงในการใช้เครื่องมือทางนโยบาย อันจะ
ท าให้เกิดผลกระทบตามมาภายหลัง (Walzer,
1992) เช่น หากให้ความช่วยเหลือทางเงินต่อรัฐ
หนึ่ง ๆ โดยมากเกินพอดีอาจส่งให้เกิดเป็นการ
บิดเบือนกลไกการตลาดและกระทบต่อการ
พัฒนาของสถาบันการเมืองของรัฐนั้นๆ หรือเมื่อ
พิจารณาถึงประสิทธิผลของการด าเนินมาตรการ
ลงโทษทางเศรษฐกิจในระหว่าง ค.ศ. 1914-
2000 พบว่าประสบความความส าเร็จตาม
เป้าหมายเพียงร้อยละ 34 เท่านั้น (Hufbauer
et al., 2007) ตลอดจนยังก่อให้เกิดผลกระทบ
ข้างเคียงแก่ประชาชนของรัฐเป้าหมายอย่าง
กว้างขวาง ท าให้เกิดเป็นข้อถกเถียงถึงประเด็นที่
รัฐผู้ก าหนดมาตรการลงโทษทางเศรษฐกิจมัก
ละเลยประเด็นด้านจริยธรรมต่อรัฐเป้าหมาย
ทั้งๆที่รัฐผู้ลงโทษมักใช้เหตุผลด้านจริยธรรมเพ่ือ
สร้างความชอบธรรมแก่การด าเนินมาตรการ
ลงโทษทางเศรษฐกิจอยู่เสมอ

การแทรกแซงของรัฐเสรีประชาธิปไตยต่อรัฐ
อ่ืนตามแนวคิดเสรีนิยมเชิงสังคม

ในส่วนนี้ ผู้เขียนจะวิเคราะห์ถึงความชอบ
ธรรมและรูปแบบของการแทรกแซงของรัฐเสรี
ประชาธิปไตยต่อรัฐที่มีรูปแบบการปกครองที่
ต่างกัน ทั้งที่เป็นรัฐเสรีประชาธิปไตยและรัฐที่
มิใช่เสรีประชาธิปไตย โดยใช้เหตุผลคัดค้านการ

ด าเนินการแทรกแซงตามแนวคิดเสรีนิยมเชิง
สังคมเป็นกรอบแนวคิด อธิบายได้ดังนี้

(1) การแทรกแซงของรัฐเสรี
ประชาธิปไตยต่อรัฐที่มิใชเ่สรีประชาธิปไตย

รัฐเสรีประชาธิปไตยมีเหตุผลเพียงพอใน
ก า ร ด า เ นิ น แ ท ร ก แ ซ ง ต่ อ รั ฐ ที่ มิ ใ ช่ เ ส รี
ป ร ะ ช า ธิ ป ไ ต ย ไ ด้ เ พี ย ง แ ค่ รั ฐ ที่ มิ ใ ช่ เ ส รี
ประชาธิปไตยนั้นละเมิดหลักสิทธิมนุษยชนและ
ประชาธิปไตยของตนเอง โดยไม่จ าเป็นต้องค านึง
เหตุผลที่ชัดเจนเช่นการแทรกแซงต่อรัฐเสรี
ประชาธิปไตย เพราะทั้งสองไม่ได้มีความสัมพันธ์
ในมิติต่างๆต่อกันอย่างแน่นแฟ้น หรืออยู่ ใน
ชุมชนการเมืองเดียวกัน ตลอดจนมีคุณค่าอัน
สู งส่ งและบรรทัดฐานที่ ยึ ดถือแตกต่ างกัน
(Pasternak, 2008)

ดังนั้น ผู้เขียนวิเคราะห์ถึงรูปแบบของการ
แทรกแซงที่เหมาะสมของรัฐเสรีประชาธิปไตยต่อ
รัฐที่มิใช่เสรีประชาธิปไตยตามแนวคิดเสรีนิยม
เชิ งสั งคมที่ อยู่ ในกรอบของ “สิทธิ ” และ
“หน้าที่/พันธกิจ” ของรัฐเสรีประชาธิปไตย และ
ไม่ส่งผลกระทบต่อประชาชนของรัฐเป้าหมาย
ได้แก่

1. การประณาม (Condemnation) รัฐ
เสรีประชาธิปไตยตามแนวคิดเสรีนิยมเชิงสังคมมี
“สิทธิ” ในการแสดงออกถึงความไม่พึงพอใจต่อ
พฤติกรรมของรัฐอ่ืนที่เบี่ยงเบนไปจากค่านิยมที่
ร่วม โดยการประณามหรือการออกแถลงการณ์
เพ่ือโน้มน้าวให้รัฐนั้นๆเปลี่ยนแปลงพฤติกรรมไป
ในทิศทางที่เหมาะสม (Rawls, 1999b) รัฐใน
สังคมเสรีอาจใช้การแสดงออกถึงความไม่พึง
พอใจดังกล่าวเป็นสัญลักษณ์ยืนยันถึงความยึดมั่น
ในค่านิยมอันสูงส่งนั้นๆ (Gordon, 1999)

2. การแทรกแซงเพื่อมนุษยธรรม
หมายถึง การที่ประเทศหรือกลุ่มประเทศใช้ก าลัง

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

ทางทหารในระยะสั้นเข้าไปในดินแดนของอีกรัฐ
หนึ่ง โดยที่รัฐนั้นมิได้ยินยอมพร้อมใจ โดยอ้างถึง
ประเด็นมนุษยธรรมหรือสิทธิมนุษยชนเป็นหลัก
โดยค านึ งถึ งประเด็นมนุษยธรรมเป็นหลัก
(Lilliched, 1973) ซึ่งนับเป็นการทดสอบชุมชน
ระหว่างประเทศที่ตั้งอยู่บนฐานของหลักกติกา
อ านาจอธิปไตยและหลักการไม่แทรกแซงกิจการ
ภายในของกันและกัน ตัวอย่างการแทรกแซงเพ่ือ
ม นุ ษ ย ธ ร ร ม เ ช่ น รั ฐ บ า ล อั ง ก ฤ ษ ข อ ง
นายกรัฐมนตรีโทนี่ แบลร์ (Tony Blair) ได้น า
กองทัพเข้าร่วมนาโต้ (NATO) เพ่ือสนับสนุนการ
แทรกแซงเพ่ือมนุษยธรรมในสงครามโคโซโวใน
ค.ศ. 1999 (Dorman, 2009) โดยแบลร์กล่าวว่า
การแทรกแซงดังกล่าวเป็นหน้าที่ของอังกฤษใน
ฐานะอารยประเทศ (Civilized nation) ในการ
ช่วยเหลือชีวิตชาวโคโซโวจากการฆ่าล้างเผ่าพันธุ์
ซึ่ งถื อ เป็ นการปกป้องมนุษยธรรมอัน เป็ น
ผ ล ป ร ะ โ ย ช น์ แ ห่ ง ช า ติ ข อ ง อั ง ก ฤ ษ ด้ ว ย
(Waterfield, 2011; Welsh, 2004) รวมถึงการ
แทรกแซงจากองค์การระหว่างประเทศ เช่น
สหประชาชาติให้อ านาจแก่การรวมตัวของรัฐ
ต่างๆในการต่อต้านการบุกโจมตีคู เวตของ
กองทัพอิรักเมื่อ ค.ศ. 1990 แต่กระนั้น หลาย
ประเทศก็ยังมีข้อสงวนต่อการแทรกแซงเพ่ือ
มนุษยธรรม เพราะยังเป็นกังวลว่าจะเป็นข้ออ้าง
ให้ประเทศมหาอ านาจใช้ก าลังทหารต่อประเทศ
ที่อ่อนแอกว่าเพ่ือผลประโยชน์แห่งชาติ ฉะนั้น
การแทรกแซงด้วยข้ออ้างใดๆก็ควรได้รับการ
ตรวจสอบความถูกต้องทางศีลธรรมทั้ งสิ้ น
(Buchanan, 2003)

 3. มาตรการลงโทษแบบมุ่งเป้าหมาย
(Targeted sanctions/Smart sanctions)
เป็นแนวคิดที่พัฒนามาจากการด าเนินมาตรการ
ลงโทษทางเศรษฐกิจที่พบว่า รัฐที่มิ ใช่ เสรี

ประชาธิปไตยจะผลักภาระจากผลกระทบของ
มาตรการลงโทษทางเศรษฐกิจไปสู่ประชาชน
และเพิกเฉยต่อการแก้ไขปัญหาความต้องการ
พ้ืนฐานทางเศรษฐกิจและความกินดีอยู่ดีของ
ประชาชน ตลอดจนประชาชนของรัฐที่มิใช่เสรี
ประชาธิปไตยก็แทบจะไม่สามารถเรียกร้องหรือ
ต่ อ ร อ ง กั บ รั ฐ บ า ล ข อ ง ต น ไ ด้ แ ต่ อ ย่ า ง ใ ด
เพราะฉะนั้น การด าเนินมาตรการลงโทษทาง
เศรษฐกิจต่อรัฐที่มิ ใช่ เสรีประชาธิปไตยจะ
กลายเป็นการสร้างความเดือดร้อนแก่สภาพ
เศรษฐกิจและสังคมของประชาชนโดยรวม
มากกว่าจะส่งผลกระทบต่อรัฐบาล ดังจะเห็นได้
จากตัวอย่างที่เป็นรูปธรรม คือ มาตรการลงโทษ
ทางเศรษฐกิจของสหรัฐอเมริกาต่อพม่าในช่วง
ค.ศ. 1988-2008 ไม่ได้สร้างภาวะยากล าบาก
ทางเศรษฐกิจหรือผลกระทบโดยตรงต่อรัฐบาล
ทหารพม่า ในขณะเดียวกันได้ส่งผลกระทบต่อ
สภาพเศรษฐกิจและสังคมโดยรวมของชาวพม่า
ไม่ว่าจะเป็นปัญหาความยากแค้นทางเศรษฐกิจที่
ถดถอยเข้าสู่ขั้นวิกฤต ภาวะว่างงานที่เพ่ิมสูงขึ้น
และปัญหาการขาดแคลนความต้องการพ้ืนฐาน
ทางสาธารณสุขและความกินดีอยู่ดีของชาวพม่า
(Rueangrattanakorn, 2555)

มาตรการลงโทษแบบมุ่งเป้าหมายจึงเป็น
การมุ่งลงโทษเฉพาะบุคคลและ/หรือกลุ่มบุคคล
เ พ่ื อขจั ด ผลกระทบข้ า ง เ คี ย ง ที่ จ ะ เ กิ ดต่ อ
ประชาชนในรัฐเป้าหมายโดยรวม ซึ่งมาตรการ
ลงโทษแบบมุ่งเป้าหมายต้องไม่กระทบถึงความ
ช่วยเหลือทางด้านมนุษยธรรมต่าง ๆ ที่มีต่อรัฐ
เป้าหมายด้วย (Tostensen and Bull, 2002:
373-374) ตัวอย่างของมาตรการลงโทษแบบมุ่ง
เป้าหมาย ได้แก่ เหตุการณ์การโจมตีฉนวนกาซ่า
ของอิสราเอล ส่งผลให้คณะกรรมาธิการว่าด้วย
การคว่ าบาตร การเลิกกิจการ และมาตรการ

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

ลงโทษแห่งชาติของปาเลสไตน์ (Palestinian
Boycott, Divestment and Sanctions
National Committee) รณรงค์ให้ด าเนิน
มาตรการลงโทษแบบมุ่งเป้าหมายต่อบริษัทที่มี
ส่วนเกี่ยวข้องโดยตรงกับเหตุการณ์ดังกล่าว เป็น
ผลให้ในที่สุดองค์กร The Presbyterian
Church ถอนการลงทุนรวมหลายล้านดอลลาร์
สหรัฐจากบริษัท Caterpillar ซึ่งจัดหาอุปกรณ์
แก่อิสราเอลในการใช้ท าลายบ้านเรือนของชาว
ปาเลสไตน์, บริษัท Hewlett-Packard ซึ่งจัดหา
เทคโนโลยีและการส่งก าลังบ ารุงทางทหารเพ่ือ
สกัดกั้นทางทะเลในฉนวนกาซา และบริษัท
Motorola Solutions ซึ่งสนับสนุนด้าน
ก า ร ท ห า ร แ ล ะ จั ด ห า ร ะ บ บ เ ฝ้ า ร ะ วั ง
(Surveillance systems) แก่กองทัพอิสราเอล
เมื่อ ค.ศ. 2014 เป็นต้น (Erdman and
Brumfield, 2014) ทั้งนี้ แม้การถอนการลงทุน
ดังกล่าวจะส่งผลโดยตรงหลักต่อบริษัทสัญชาติ
อิสราเอลเพียงไม่กี่บริษัท แต่ก็ถือเป็นการส่งสาร
แสดงความไม่เห็นด้วยต่อเหตุการณ์ความรุนแรง
ในฉนวนกาซ่าไปทั่วอิสราเอล

(2)การแทรกแซงของรัฐเสรีประชาธิปไตย
ต่อรัฐเสรีประชาธิปไตย

จากการศึกษาพบว่า การแทรกแซงของรัฐ
เสรีประชาธิปไตยต่อรัฐเสรีประชาธิปไตยอ่ืน
สามารถหักล้างข้อคัดค้านของแนวคิดเสรีนิยม
เชิงสังคมในประเด็น “ประสิทธิผลของการ
แทรกแซง” ได้ อธิบายดังต่อไปนี้

เมื่ อรั ฐ เสรีประชาธิปไตยด า เนินการ
แ ท ร ก แ ซ ง ต่ อ รั ฐ เ ป้ า ห ม า ย ที่ เ ป็ น รั ฐ เ ส รี
ประชาธิปไตยเช่นกัน และเกิดผลกระทบจากการ
แทรกแซงนั้นต่อรัฐเป้าหมายขึ้น ย่อมท าให้รัฐ
เป้าหมายที่ เป็นรัฐเสรีประชาธิปไตยยินยอม
ปรับเปลี่ยนพฤติกรรมตามข้อเรียกร้องของรัฐเสรี

ประชาธิปไตยที่เป็นเป็นรัฐผู้ด าเนินการแทรกแซง
เ นื่ อ ง จ า ก ห ลั ก ก า ร พ้ื น ฐ า น ข อ ง รั ฐ เ ส รี
ประชาธิปไตย คือ หลักประชาธิปไตยและหลัก
นิติรัฐ โดยประชาชนในรัฐมีสิทธิพลเมือง สิทธิ
ทางการเมือง และสิทธิทางเศรษฐกิจ จึงท าให้มี
ส่วนรวมในระบบการเมือง (Political system)
ได้อย่างเต็มที่ ประชาชนของรัฐมีอ านาจและ
อ านาจหน้าที่เหนือฝ่ายการเมืองของรัฐ เพราะ
รัฐบาลมาจากการเลือกตั้งอย่างเป็นอิสระและ
ยุติธรรม รัฐบาลจึงต้องมีหน้าที่รับผิดชอบต่อ
ประชาชนของตน (Birch, 1993; Dahl, 1989;
Held, 1996; Rawls, 1993) ดังกล่าวข้างต้นจึง
ท าให้การแทรกแซงรัฐเสรีประชาธิปไตยโดยรัฐ
เสรีประชาธิปไตยอ่ืนมักมีประสิทธิผลตาม
เป้าหมายที่ระบุไว้ (Cortright and Lopez,
2000)

ส าหรับหักล้างข้อคัดค้านของแนวคิดเสรี
นิยมเชิงสังคมในประเด็น “สิทธิ” และ “หน้าที่”
ของรัฐเสรีประชาธิปไตยในการแทรกแซงต่อรัฐ
เสรีประชาธิปไตยอ่ืน อธิบายได้ว่า เนื่องจาก
ความสัมพันธ์ระหว่างรัฐในปัจจุบันมีลักษณะ
พ่ึ ง พ า อ า ศั ย ซึ่ ง กั น แ ล ะกั น อ ย่ า ง ซั บ ซ้ อ น
(Complex interdependence) มีเป้าหมาย
หรือค่านิยม ตลอดจนผลประโยชน์และภาระ
ผูกพันร่วมกัน อีกทั้งมีฉันทามติร่วมกันเกี่ยวกับ
ลักษณะและเป้าหมายของชุมชนระหว่างประเทศ
จึงอาจน าไปสู่การร่วมมือกันก่อตั้ง “ประชาคม
ระหว่างประเทศ” ซึ่งอาจมีรูปแบบที่แตกต่าง
หลากหลาย เกิดขึ้นทั้ ง ในขอบเขตภูมิภาค
(Regional) ระดับข้ามภูมิภาค (Cross-regional)
และระหว่างภูมิภาค (Inter-regional) เช่น
สหภาพยุโรป (EU) หรือการรวมตัวของสหภาพ
ก ลุ่ ม ป ร ะ เ ท ศ อ เ ม ริ ก า ใ ต้ (UNASUR)
(Chinwanno, 2557; Pimoljinda, 2552)

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

เมื่อเหล่ารัฐเสรีประชาธิปไตยร่วมมือกัน
เป็นประชาคมระหว่างประเทศ ย่อมท าให้ค่านิยม
หรือความเชื่อที่มีร่วมกันของรัฐเสรีประชาธิปไตย
เหล่านั้นมีความส าคัญต่อการก าหนดพฤติกรรม
ของประชาคมระหว่างประเทศนั้น (Taylor,
1994) ดังนั้น แนวคิดสังคมเสรีจึงมองว่า หากรัฐ
เสรีประชาธิปไตยมีพฤติกรรมเบี่ยงเบนไปจาก
ค่านิยมหรือคุณค่าอันสูงส่งพึงรักษาร่วมกันของ
ประชาคมระหว่างประเทศที่ตนเป็นสมาชิก รัฐ
เสรีประชาธิปไตยย่อมมี “สิทธิ” และ “หน้าที่/
พันธกิจ” ในการแทรกแซงรัฐเสรีประชาธิปไตย
นั้น เช่น การกดดันทางการทูตและด าเนิน
มาตรการลงโทษทางเศรษฐกิจต่อรัฐบาลที่
โหดร้ายป่าเถื่อน (Brutal regime) หรือรัฐบาลที่
กดขี่ (Oppressive regime) (Walzer, 2002)
เพราะการละเมิดต่อหลักสิทธิมนุษยชนและ
ประชาธิปไตยย่อมส่งผลกระทบต่อค่านิยมหรือ
คุณค่าอันสูงส่งของรัฐสมาชิกของประชาคม
ระหว่างรัฐเสรีประชาธิปไตยด้วย อย่างไรก็ดี การ
แทรกแซงของรัฐเสรีประชาธิปไตยต้องไม่เป็นไป
เพ่ือบีบบังคับรัฐอ่ืนที่ไม่ใช่รัฐสมาชิกปฏิบัติตาม
ค่านิยมอันสูงส่งที่มีร่วมกัน เพราะจะท าให้
กฎเกณฑ์ของโครงสร้างพ้ืนฐานของสังคมเสรี
นั้นๆได้รับผลกระทบเป็นอย่างมาก (Crumm,
1995)

นอกจากการแทรกแซงในรูปแบบการ
ประณาม การแทรกแซงเพ่ือมนุษยธรรม และ
มาตรการลงโทษแบบมุ่งเป้าหมายแล้ว การ
แทรกแซงของรัฐเสรีประชาธิปไตยต่อรัฐเสรี
ประชาธิปไตยอ่ืนตามแนวคิดเสรีนิยมเชิงสังคมยัง
รวมถึ งการก าหนดมาตรการลงโทษทาง
เศรษฐกิจ (Economic sanctions) ทั้งนี้ แม้
ประเด็นเกี่ยวกับประสิทธิผลของการด าเนิน
มาตรการลงโทษทางเศรษฐกิจยังคงเป็นที่

ถกเถียงกันในปัจจุบัน (Doxey, 1996; Gordon,
1999, 2002; Pape, 1997) แต่เมื่อพิจารณา
บทความของศาสตราจารย์ Johan Galtung
(1967) เสนอว่า หากประชาชนของรัฐเป้าหมาย
ได้รับความเดือดร้อนจากการด าเนินมาตรการ
ลงโทษทางเศรษฐกิจจะท าให้เกิดความสามัคคีใน
กลุ่ มประชาชนในการต่อต้ านรั ฐผู้ ก าหนด
มาตรการลงโทษทางเศรษฐกิจ ซึ่งหมายความว่า
การด าเนินมาตรการลงโทษทางเศรษฐกิจต่อรัฐ
เป้าหมายที่เป็นรัฐเสรีประชาธิปไตยหรือมีระบบ
เศรษฐกิจแบบเสรีจะบรรลุประสิทธิผลตาม
เป้าหมายมากกว่าการด าเนินการต่อรัฐที่ปกครอง
แบบเผด็จการ (Lopez, 1999) ดังนั้น แนวคิด
เสรีนิยมเชิงสังคมจึงเห็นด้วยต่อการด าเนิน
มาตรการลง โทษทาง เศรษฐกิ จต่ อรั ฐ เสรี
ประชาธิปไตยที่มีพฤติกรรมเบี่ยงเบนไปจาก
ค่านิยมหรือคุณค่าอันสูงส่งที่พึงรักษาร่วมกัน แต่
ทว่ า ต้ อ ง ไม่ เ ป็ นการท า ล าย กระบวนการ
ประชาธิปไตยหรือเสถียรภาพทางการเมืองของ
รัฐนั้น ๆ

บทสรุป

แนวคิดเสรีนิยมเชิงสังคมให้ความส าคัญ
กับหลักการว่าด้วยอิสระในการปกครองตนเอง
และสิ ทธิ ใ นก ารก าหนด ใจตน เองของรั ฐ
นอกจากนั้นยั งคัดค้านการด า เนินการการ
แทรกแซงในกิจการภายในของรัฐอ่ืนด้วยเหตุผล
3 ประการ ได้แก่ รัฐไม่มีสิทธิในการแทรกแซงรัฐ
อ่ืน รัฐไม่มีหน้าที่หรือพันธกรณีในการแทรกแซง
รัฐอ่ืน และการแทรกแซงมักไม่บรรลุประสิทธิผล
ตามเป้าหมายที่ก าหนดไว้และยังอาจส่งผล
กระทบอย่างกว้างขวางต่อประชาชนในรัฐด้วย

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

เมื่ อน า เหตุ ผลคั ดค้ านดั ง กล่ า วมา
วิเคราะห์เพ่ือหารูปแบบของการแทรกแซงที่
เหมาะสมต่อรัฐอ่ืนตามแนวคิดเสรีนิยมเชิงสังคม
พบว่า รูปแบบการปกครองของรัฐที่ละเมิดสิทธิ
มนุษยชนและประชาธิปไตยส่งผลต่อความชอบ
ธรรมและรูปแบบของการแทรกแซงของรัฐเสรี
ประชาธิปไตย กล่าวคือ

ประการแรก รัฐเสรีประชาธิปไตยมี
เหตุผลเพียงพอในการด าเนินแทรกแซงต่อรัฐที่
มิใช่เสรีประชาธิปไตยได้ เพียงแค่รัฐที่มิใช่เสรี
ประชาธิปไตยนั้นละเมิดหลักสิทธิมนุษยชนและ
ประชาธิปไตยของตนเอง โดยไม่จ าเป็นต้องค านึง
เหตุผลอ่ืน เพราะทั้งสองไม่ได้มีความสัมพันธ์ต่อ
กันอย่างแน่นแฟ้น หรืออยู่ในชุมชนการเมือง
เดียวกัน ทั้งนี้ รูปแบบการแทรกแซงที่เหมาะสม
ของรั ฐ เส รี ประชาธิ ป ไตยต่ อรั ฐ ที่ มิ ใ ช่ เ ส รี
ประชาธิปไตยตามแนวคิดเสรีนิยมเชิงสังคม
ได้แก่ การประณาม การแทรกแซงเพ่ือ
มนุษยธรรม และมาตรการลงโทษทางเศรษฐกิจ
แบบมุ่งเป้าหมาย

ประการที่สอง รัฐเสรีประชาธิปไตยมี
ความชอบธรรมในการด าเนินการการแทรกแซง
กิจการของรัฐเสรีประชาธิปไตยด้วยกัน เฉพาะ
กรณีที่รัฐเสรีประชาธิปไตยนั้นๆละเมิดกฎเกณฑ์
ที่ก าหนดไว้ร่วมกันหรือมีพฤติกรรมเบี่ยงเบนไป
จากบรรทัดฐานของสังคมเสรีหรือคุณค่าอันสูงส่ง
ที่พึงรักษา โดยเฉพาะการละเมิดประชาธิปไตย
และสิทธิมนุษยชน เป็นไปตามหลักการว่าด้วย
อิสระในการปกครองตนเองและสิทธิในการ
ก าหนดใจตนเองของรัฐ ซึ่งรูปแบบการแทรกแซง
ที่เหมาะสมของรัฐเสรีประชาธิปไตยต่อรัฐเสรี
ประชาธิปไตยตามแนวคิดเสรีนิยมเชิงสังคม
นอกเหนือจากรูปแบบการแทรกแซงดังกล่าวใน
ประการแรกแล้ว ได้แก่ มาตรการลงโทษทาง
เศรษฐกจิ

อนึ่ ง การแทรกแซงดังกล่าวมีความ
สอดคล้องหรือขัดแย้งต่อจริยธรรมระหว่าง
ประเทศหรือไม่ มิได้ถูกอธิบายในบทความนี้ ซึ่ง
ควรได้รับการศึกษาในประการต่อไป

References
Ahmed, Kawser. (2006). “The domestic jurisdiction clause in the United Nations Charter: A

historical view.” Singapore Year Book of International Law and Contributors.
Volume 10, 175-197.

Arnold, Rainer. (2012). The Universalism of Human Rights. Netherlands: Springer.
Art, Robert J. (1980). “To what ends military power?.” International Security. Volume 4,

Issue 4, 3-35.
Bantekas, Ilias, and Oette, Lutz. (2013). International Human Rights: Law and Practice.

Cambridge: Cambridge University Press.

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

Beitz, Charles R. (199). “Social and cosmopolitan liberalism.” International Affairs.
Volume 75, Issue 3, 515-529.

Birch, Anthony H. (1993). The Concepts and Theories of Modern Democracy. London:
Routledge.

Buchanan, Allen. (2003). “Rawls’s Law of Peoples: Rules for a vanished Westphalian
world.” In Kukathas, Chandran (ed.), John Rawls: Critical Assessments of Leading
Political Philosophers, pp. 239-262. New York, NY: Routledge.

Buchanan, Allen. (2007). Secession and nationalism. In Goodin, Robert E., Pettit, Philip,
and Pogge, Thomas W. (eds.), A Companion to Contemporary Political
Philosophy, pp. 755-766. 2nd ed. London: Blackwell.

Chinwanno, Chulacheeb. (2014). The World in the 21th Century: Analytical Framework
of International Relations. Bangkok: Chulalongkorn University Printing House.

Cingranelli, David L. and Richards, David L. (1999). “Respect for human rights after the end
of the Cold War.” Journal of Peace Research. Volume 36, Issue 5, 511-534.

Cortright, David and Lopez, George A. (2000). The Sanctions Decade: Assessing UN
Strategies in the 1990s. Boulder, CO: Lynne Rienner.

Council of Europe. (2007). State of Human Rights and Democracy in Europe.
Strasbourg: Council of Europe.

Crumm, Eileem M. (1995). “The value of economic incentives in international politics.”
Journal of Peace Research. Volume 32, Issue 3, 313-330.

Dahl, Robert A. (1989). Democracy and Its Critics. London: Yale University Press.
Dorman, Andrew M. (2009). Blair’s Successful War: British Military Intervention in Sierra

Leone. Farnham: Ashgate.
Doxey, Margaret P. (1996). International Sanctions in Contemporary Perspective. 2nd

ed. New York, NY: St. Martin’s.
Erdman, Shelby Lin and Brumfield, Ben. (2014, June 22). “Presbyterians dump companies

they say are tied to Palestinian occupation.” CNN. From: http://edition.cnn.com/
2014/06/21/us/presbyterian-church-palestinians/. July 24, 2015

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

Galtung, Johan. (1967). “On the effects of international economic sanctions: With
examples from the case of Rhodesia.” World Politics. Volume 19, Issue 3, 378-
416.

Gibbs, David N. (2009). First Do No Harm: Humanitarian Intervention and the
Destruction of Yugoslavia. Nashville, TN: Vanderbilt University Press.

Gordon, Joy. (1999). “A peaceful, silent, deadly remedy: The ethics of economic
sanctions.” Ethics and International Affairs. Volume 13, Issue 1, 123-142.

Gordon, Joy. (2002). “When intent makes all the difference in the world: Economic
sanctions on Iraq and the accusation of genocide.” Yale Human Rights and
Development Journal. Volume 5, 1-27.

Greaves, Wilfrid. (2008). “The intervention imperative: Contradictions between Liberalism,
democracy and humanitarian intervention.” Innovations: A Journal of Politics.
Volume 8, 59-72.

Greenwood, Christopher. (2002). “Humanitarian intervention: The case of Kosovo.”
Finnish Yearbook of International Law. Volume 141, Issue 143, 141-175.

Held, David. (1996). Models of Democracy. 2nd ed. Cambridge: Polity.
Henkin, Louis, Pugh, Ruichard C., Schachter, Oscar, and Smit, Hans. (1993). International

law: Cases and Materials. 3rd ed. St. Paul, MN: West.
Holsti, Kalevi J. (1992). International Politics: A framework For Analysis. 6th ed.

Englewood Cliffs, NJ: Prentice-Hall.
Holzgrefe, J. L., and Keohane, Robert O. (2003). Humanitarian Intervention: Ethical,

Legal, and Political Dilemmas. Cambridge, MA: Cambridge University Press.
Hufbauer, Gary C., et al. (2007). Economic Sanctions Reconsidered. 3rd ed. Washington,

DC: Institution for International Economics.
Lillich, Richard B. (1973). Humanitarian Intervention and the United Nations.

Charlottesville, VA: University Press of Virginia.
Lopez, George A. (1999). “More ethical than not: Sanctions as surgical tools.” Ethics and

International Affairs. Volume 13, Issue 1, 143-148.
Luck, Edward C. (2008). The United Nations and the Responsibility to Protect.

Muscatine, IA: Stanley Foundation.

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

MacFarlane, S. Neil. (2002). Intervention in Contemporary World Politics. New York:
Oxford University Press.

Malanczuk, Peter. (1993). Humanitarian Intervention and the Legitimacy of the Use of
Force. Amsterdam: Het Spinhuis.

May, Larry. (1992). Sharing Responsibility. Chicago, IL: University of Chicago Press.
Miller, David. (1995). On nationality. Oxford: Clarendon.
----------. (1999). “Justice and global inequality.” In Hurrell, Andrew and Woods, Ngaire

(eds.), Inequality, Globalization, and World Politics, pp. 187-210. Oxford: Oxford
University Press.

----------. (2005). “Reasonable partiality towards compatriots.” Ethical Theory and Moral
Practice. Volume 8, Issue 1, 63-81.

Miller, Richard W. (1998). “Cosmopolitan respect and patriotic concern.” Philosophy and
Public Affairs. Volume 27, Issue 3, 202-224.

Nagel, Thomas. (2005). “The problem of global justice.” Philosophy and Public Affairs.
Volume 33, Issue 2, 113-147.

Navin, Mark. (2014). “Globalization and global justice: Shrinking distance, expanding
obligations.” Philosophical Review. Volume 123, Issue 2, 244-247.

Nussbaum, Martha C. (2006). Frontiers of justice. Cambridge, MA: Harvard University
Press.

Pape, Robert A. (1997). “Why economic sanctions do not work.” International Security.
Volume 22, Issue 2, 90-136.

Pasternak, Avia. (2008). Should democracies sanctions democracies?. [online],
Available from: http:// www.e-ir.info/2008/08/13/should-democracies-sanction-
democracies/. (16/8/2015).

Pimoljinda, Thanawat. (2552) . Supranational organization and Intergovernmental
organization: From theories to comparative case studies. [online], Available
from: v1.midnightuniv.org/midnighttext/000870.doc. (26/7/2015).

Rawls, John. (1993). Political Liberalism. New York, NY: Columbia University Press.
----------. (1999a). A theory of Justice. Cambridge, MA: Harvard University Press.
----------. (1999b). The law of People. Cambridge, MA: Harvard University Press.
Rosenau, James. (1969). “Intervention as a scientific concept.” Journal of Conflict

Resolution. Volume 13, Issue 2, 149-171.

Kasem Bundit Journal Volume 18 No. 1 January - June 2017

Ruangphornwisut, Wajee. (2008). Global justice: For the promotion of universal justice.
[online], Available from: http://v1.midnightuniv.org/midnighttext/0009999989.html.
(30/7/2015).

Rueangrattanakorn, Anekchai. (2012). The Politics of U.S. Economic Sanctions Towards
Myanmar (1988-2008). Master’s thesis, Department of International Relations,
Faculty of Political Sciences, Chulalongkorn University.

Scheffer, David J. (1992). “Towards a modern doctrine of humanitarian intervention.”
University of Toledo Law Review. Volume 23, Issue 2, 253-274.

Shue, Henry. (2004). “Limiting sovereignty.” In Welsh, Jennifer M. (ed.), Humanitarian
Intervention and International Relations, pp. 11-28. New York: Oxford University
Press.

Taylor, Charles. (1994). Multiculturalism: Examining the Politics of Recognition.
Princeton, NJ: Princeton University Press.

Teson, Fernando R. (1996). “Collective humanitarian intervention.” Michigan Journal of
International Law. Volume 17, Issue 2, 323-371.

----------. (1997). Humanitarian Intervention: An Inquiry Into Law and Morality. 2nd ed.
Dobbs Ferry, NY: Transnational.

Tostensen, Arne and Bull, Beate. (2002). “Are smart sanctions feasible?.” World Politics.
Volume 54, Issue 3, 373-403.

Troxell, John F. (2004). “Military power and the use of force.” In Bartholomees, J. Boone,
Jr. (ed.), U.S. Army War College Guide to National Security Policy and Strategy,
pp. 187-210. Carlisle, PA: Security Studies Institute.

Walzer, Michael. (1980). “The moral standing of states: A response to four critics.”
Philosophy and Public Affairs. Volume 9, Issue 3, 209-229.

----------, Michael. (1992). Just and Unjust Wars: A Moral Argument with Historical
Illustrations. 2nd ed. New York: Basic Books.

----------. (2002). “The argument about humanitarian intervention.” Dissent. Volume 49,
Issue 1, 29-37.

Wantana, Somkiat. (2012). Origins and Paradox of Liberal Democracy. Bangkok: Krai
Create.

วารสารเกษมบัณฑิต ปีท่ี 18 ฉบับท่ี 1 มกราคม – มิถุนายน 2560

Waterfield, Bruno. (2011, May 27). “Ratko Mladic arrest: Srebrenica massacre was UN’s
darkest hour.” The Telegraph. [online], Available from: http://www.telegraph.
co.uk/news/worldnews/europe/serbia/8539067/RatkoMladic-arrest-Srebrenica-
massacre-was-UNs-darkest -hour.html.(24/7/2015)

Weiss, Thomas G. (2004). “The sunset of humanitarian intervention? The responsibility to
protect in a unipolar era.” Security Dialogue. Volume 35, Issue 2, 135-153.

Welsh, Jennifer M. (2004). Humanitarian intervention and International Relations.
Oxford: Oxford University Press.

Wingo, Ajume H., and Waldron, Jeremy. (2003). Veil Politics in Liberal Democratic
States. New York: Cambridge University Press.

