
พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น*

			 วิเชียร อินทะสี**

บทคัดย่อ

	 นับตั้งแต่สงครามเย็นสิ้นสุดลง แม้เกาหลีเหนือกังวลต่อภัยคุกคามด้าน
ความมัน่คงจากสหรฐัอเมรกิาและเกาหลใีต้ เผชญิวกิฤตเศรษฐกจิ และภาวะความ
อดอยาก เกาหลเีหนอืกลบัไม่ล่มสลายเหมอืนประเทศคอมมวินสิต์ในยโุรปตะวนัออก
ยิ่งไปกว่านั้น การขึ้นมามีอ�ำนาจการเมืองของคิมจองอึนในเดือนธันวาคม
ค.ศ. 2011 ก็กลายเป็นการสืบทอดอ�ำนาจสู่บุคคลรุ่นที่สามในครอบครัวเดียวกัน
อนัท�ำให้ระบบการเมืองเกาหลเีหนือเป็นระบบเอกานภุาพ (monolithic system)
จากสภาพที่น่าสนใจดังกล่าว การวิจัยน้ีจึงก�ำหนดวัตถุประสงค์เพื่อศึกษา
พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น ในมุมมองด้านการเมือง
เศรษฐกิจ และสังคม โดยมีข้อสนับสนุนว่าผู้น�ำเกาหลีเหนือมุ่งสร้างความมั่นคง
ให้แก่ระบอบ เพ่ือเป้าหมายในด้านความอยู่รอด และเพ่ือศึกษาวิธีการที่ผู้น�ำ
การเมืองในเกาหลีเหนือจัดการกับภัยคุกคาม เพื่อป้องกันไม่ให้ระบอบสั่นคลอน
และสิ้นสุด ผลการศึกษาพบว่าผู้น�ำการเมืองในเกาหลีเหนือจ�ำกัดวงอยู่เฉพาะ
บุคคลบางกลุ่ม ซึ่งมุ่งรักษาอ�ำนาจและสร้างความมั่นคงให้แก่ระบอบ โดยใช้วิธี
การกวาดล้างฝ่ายตรงกันข้าม และใช้แนวคิดและอุดมการณ์ในการสร้างความ
ชอบธรรม ในมุมมองด้านเศรษฐกิจ แม้ผู ้น�ำการเมืองได้ริเร่ิมปฏิรูปเศรษฐกิจ
แต่ก็ยกเลิกไป เนื่องจากความหวั่นเกรงต่อผลกระทบที่มีต่อระบอบ ส�ำหรับ
ด้านสังคม ผู้น�ำการเมืองในเกาหลีเหนือยังคงใช้วิธีการควบคุมประชาชน ปิดกั้น
การรบัข้อมลูข่าวสารจากโลกภายนอก และใช้ลทัธบิชูาตวับคุคลเพือ่สร้างความภกัดี
จากประชาชน ด้วยเหตุที่ผู้น�ำเน้นความอยู่รอดของระบอบ การแก้ไขปัญหาท่ี
ประชาชนเผชิญจึงไม่ประสบความส�ำเร็จ และผลจากการที่กลไกของรัฐควบคุม
ประชาชนอย่างเข้มงวด จึงเป็นข้อจ�ำกัดส�ำคัญในการรวมกลุ่มอย่างอิสระของ
ประชาชน ที่จะเป็นตัวขับเคลื่อนการเปลี่ยนแปลงระบอบ

ค�ำส�ำคัญ : รัฐเกาหลีเหนือ; ระบอบคิม; การเมือง เศรษฐกิจและสังคม; ยุคหลัง
สงครามเย็น

* บทความวิจัยนี้สรุปมาจากรายงานผลการวิจัย เรื่อง พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ซึ่งได้รับการสนับสนุนจากกองทุนวิจัยมหาวิทยาลัยนเรศวร ประจ�ำปีงบประมาณ พ.ศ. 2556

** ภาควิชารัฐศาสตร์และรัฐประศาสนศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยนเรศวร

วารสารสังคมศาสตร์ ปีที่ 10 ฉบับที่ 2 (ก.ค.-ธ.ค. 2557) หน้า 27-88

2928 วิเชียร อินทะสี

Development of North Korean State in the Post-Cold War Era

Wichian Intasi

Abstract

	 Since the end of the Cold War, though North Korean state
has been concerned about the US and South Korean military threats
and experienced an economic crisis and long severe famine, it did
not collapse like the communist states in Eastern Europe did in the
late 1980s. Furthermore, the Kim Jong-un’s assumption of political
power in December 2011 became the third successive generation of
his family to lead the nation that characterizes the North Korean
political system as the monolithic system. From this background, this
study aims to explore the development of North Korean state in the
post-Cold War era in political, economic and social aspects, which
argues that political leaders aim at promoting regime stability, and
to find how North Korean leaders deal with threats in order to prevent
the regime breakdown. The findings suggested that political leaders
in North Korea are concentrated in a specific background group. They
maintain political power and strengthen the regime by purging
opponents, and create legitimacy by employing political ideology.
Though North Korean leaders initiated economic reform to address
the moribund economy, it was abolished later due to worrying over
the impact on the regime. They keep people under surveillance and
prevent them to reach outside information. The reclusive regime also
develops the cult of personality in order to gain people’s loyalty.
Due to emphasizing the regime survival, North Korean leaders fail to
deal with problems that people have experienced. Under the repressive
regime, autonomous groups have hardly emerged in North Korea as
a driving force of regime change.

Keywords: North Korean state; Kim regime; politics, economy and
society; post-Cold War era

2928 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

1. บทน�ำ
	 การล่มสลายของสหภาพโซเวียตและประเทศคอมมิวนิสต์ในยุโรป
ตะวันออก เม่ือปลายทศวรรษท่ี 1980 ได้น�ำไปสู่การคาดการณ์ว่าเกาหลีเหนือ
อาจล่มสลายในระยะเวลาถัดมา เนื่องจากประเทศเหล่านั้นมีบทบาทส�ำคัญใน
การให้ความช่วยเหลือด้านการเมือง การทหาร และเศรษฐกิจแก่เกาหลีเหนือ
โดยเฉพาะสหภาพโซเวียตที่สนับสนุนการเคลื่อนไหวของกลุ่มคอมมิวนิสต์ที่มี
คิมอิลซอง (Kim Il-sung) เป็นผู้น�ำ นับตั้งแต่ช่วงเกาหลีได้รับเอกราชจากญี่ปุ่น
เมื่อญี่ปุ่นยอมแพ้ในสงครามโลกครั้งที่สองใน ค.ศ. 1945 การสนับสนุนดังกล่าว
ท�ำให้การสถาปนาสาธารณรัฐประชาธิปไตยประชาชนเกาหลี (Democratic
People’s Republic of Korea-DPRK) และการสถาปนาระบอบคอมมิวนิสต์
ในดินแดนเหนือเส้นขนานท่ี 38 ประสบความส�ำเร็จใน ค.ศ. 1948 ท่ามกลาง
การต่อต้านของฝ่ายอนุรักษนิยมในดินแดนเกาหลีส่วนใต้ สหรัฐอเมริกา และ
สหประชาชาติ ถัดมาเมื่อคิมอิลซองด�ำเนินแผนการรวมเกาหลีโดยใช้ก�ำลังทหาร
จนเกดิเป็นสงครามเกาหลรีะหว่าง ค.ศ. 1950-1953 แม้สหภาพโซเวยีตไม่ได้แสดง
บทบาทสนับสนุนเกาหลีเหนืออย่างแข็งขัน แต่จีนได้สนับสนุนด้านการทหาร
อย่างเต็มที่ จนเกาหลีเหนือรอดพ้นจากการตกเป็นฝ่ายพ่ายแพ้ เมื่อเผชิญการ
รุกรบจากฝ่ายเกาหลีใต้ สหรัฐอเมริกา และกองก�ำลังสหประชาชาติ ผลของ
สงครามได้สร้างความเสียหายอย่างรุนแรงต่อเกาหลีเหนือและเกาหลีใต้ ในช่วง
การฟื้นฟูบูรณะหลังสงคราม ความช่วยเหลือจากสหภาพโซเวียตและประเทศ
คอมมิวนิสต์ในยุโรปตะวันออก รวมทั้งจีน ก็ถือเป็นปัจจัยส�ำคัญที่ท�ำให้เศรษฐกิจ
และสภาพชีวิตความเป็นอยู่ของประชาชนเกาหลีเหนือดีขึ้น นอกจากการมี
อุดมการณ์ร่วมกัน และการให้ความช่วยเหลือในด้านต่างๆ แล้ว ประเทศเหล่านั้น
ยังเป็นประเทศคู่ค้าและประเทศที่เข้ามาลงทุนในเกาหลีเหนืออีกด้วย

อย่างไรก็ตาม เมื่อสหภาพโซเวียตและประเทศคอมมิวนิสต์ในยุโรป
ตะวันออก เปลี่ยนระบอบการเมืองและระบอบเศรษฐกิจ นับตั้งแต่สงครามเย็น
สิ้นสุดเป็นต้นมา ความร่วมมือด้านการเมืองและการทหารได้เปล่ียนแปลงไป
เพราะประเทศดังกล่าวต่างสถาปนาความสัมพันธ์ทางการทูตกับเกาหลีใต้
จึงเท่ากับเป็นการสิ้นสุดนโยบายเกาหลีเดียว ในขณะเดียวกัน ความร่วมมือด้าน
การทหารกับประเทศผู้น�ำค่ายคอมมิวนิสต์ในอดีตก็อยู่ในลักษณะไม่แน่นอน

3130 วิเชียร อินทะสี

การค้าที่เกาหลีเหนือเคยได้รับสิทธิพิเศษก็เปลี่ยนแปลงไป อันเป็นผลน�ำไปสู่
การขาดแคลนเงินตราต่างประเทศ การขาดแคลนวตัถดุบิ และวกิฤตด้านพลงังาน
และอาหารในเวลาต่อมา จนน�ำไปสูก่ารเสยีชีวติและการหลบหนอีอกนอกประเทศ
ของประชาชน อย่างไรก็ตาม ระบอบในเกาหลีเหนือกลับไม่ได้ล่มสลายเหมือน
ประเทศในยุโรปตะวันออก ผู้น�ำการเมืองยังคงผูกขาดและสืบทอดอ�ำนาจจาก
บุคคลในครอบครัวเดียวกัน กล่าวคือ เมื่อคิมอิลซองเสียชีวิตใน ค.ศ. 1994
คิมจองอิล (Kim Jong-il) ในฐานะบุตรได้สืบทอดอ�ำนาจการเมืองหรือด�ำรง
ต�ำแหน่งผู้น�ำต่อ ถัดมาเมื่อคิมจองอิลเสียชีวิตใน ค.ศ. 2011 คิมจองอึน (Kim
Jong-un) ในฐานะบุตรของคิมจองอิล ก็ได้สืบทอดอ�ำนาจแทน จนกลายเป็น
ลักษณะเฉพาะของระบอบการเมืองในเกาหลีเหนือ จากลักษณะดังกล่าว ผู้เขียน
จึงก�ำหนดวัตถุประสงค์ในการศึกษาไว้สองประการ คือ ประการแรก วิเคราะห์
พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น ทั้งมุมมองด้านการเมือง
เศรษฐกิจ และสังคม โดยมีแนวคิดหรือข้อสนับสนุนว่าผู้น�ำเกาหลีเหนือมุ่งสร้าง
ความมั่นคงให้แก่ระบอบ เพื่อเป้าหมายในด้านความอยู่รอด และประการที่สอง
ศึกษาวิธีการท่ีผู้น�ำเกาหลีเหนือใช้ในการจัดการกับภัยคุกคามหรือสิ่งท้าทาย
เพื่อป้องกันไม่ให้ระบอบสัน่คลอนและสิน้สดุลง ส�ำหรบักรอบแนวทางในการศึกษา
ผู้เขียนจะใช้กรอบแนวคิดเกี่ยวกับรัฐและระบอบ โดยในการน�ำเสนอจะกล่าวถึง
รัฐเกาหลีเหนือในยุคสงครามเย็น เพื่อเป็นพื้นฐานในการวิเคราะห์ ถัดจากนั้น
จะเป็นการวเิคราะห์รัฐเกาหลเีหนือในยคุหลงัสงครามเยน็ ในมมุมองด้านการเมอืง
เศรษฐกิจ และสังคม และหลังจากนั้น จะเป็นส่วนสรุปผลการศึกษา

2. กรอบแนวคิดในการศึกษา
เมื่อพิจารณาด้านความหมายและลักษณะของรัฐสมัยใหม่ (modern

state) แนวคิดของแมกซ์ เวเบอร์ (Max Weber) ดไูด้รบัการอ้างองิในวงกว้าง โดย
เขามองว่ารัฐเป็นองค์กรการเมืองที่มีอ�ำนาจด้านการบริหารและการบัญญัติ
กฎหมาย ที่มีผลต่อการควบคุมกิจกรรมและการปฏิบัติงานของเจ้าหน้าที่ และ
ประชาชนทีอ่ยูใ่นดนิแดนของรฐั นอกจากนัน้ รฐัยงัเป็นฝ่ายผกูขาดความชอบธรรม
ในการใช้ก�ำลัง ส�ำหรับหน้าที่ขั้นพื้นฐานของรัฐนั้น ได้แก่ การก�ำหนดกฎหมาย
การดูแลความปลอดภัย และการรักษาความเป็นระเบียบของสังคม การปกปัก

3130 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

รักษาสิทธิต่างๆ การพัฒนาด้านสุขอนามัย การศึกษา สวัสดิการสังคม และด้าน
วัฒนธรรม และการจัดให้มีกองก�ำลังเพื่อป้องกันการโจมตีจากภายนอก1

ส�ำหรับการอธิบายลักษณะของรัฐ คริสโตเฟอร์ เพียร์สัน (Christopher
Pierson) ได้ให้ความเห็นว่ารัฐสมัยใหม่ประกอบด้วยลักษณะส�ำคัญตามทรรศนะ
ของแมกซ์ เวเบอร์ แต่ได้เพิ่มเติมประเด็นด้านภาษีอากรเข้าไป2 กล่าวคือ
ประการแรก การผูกขาดการใช้วิธีการรุนแรง (monopoly control of the
means of violence) นั่นหมายถึงรัฐมีความชอบธรรมแต่เพียงผู้เดียว ในการ
ใช้ความรนุแรงทางกายภาพ (physical force) ภายในดนิแดนหรอืขอบเขตของรฐั
ประการที่สอง ดินแดนหรืออาณาเขต (territoriality) ที่ชัดเจน ประการที่สาม
อธิปไตย (sovereignty) ถ้าพจิารณาตามความเหน็ของแจง โบแดง (Jean Bodin)
อธิปไตยถือเป็นอ�ำนาจที่ให้แก่รัฐบาลอย่างไม่มีเง่ือนไขและมีลักษณะสัมบูรณ์
(absolute) ซึ่งโทมัส ฮอบส์ (Thomas Hobbes) ก็เห็นด้วยเช่นกันว่าอธิปไตยมี
ลักษณะสัมบูรณ์ ในขณะที่จอห์น ล็อค (John Locke) มองในทางตรงกันข้ามว่า
ประชาชนมอบอ�ำนาจสูงสุดไปให้แก่ผู้ปกครองในลักษณะที่พอดี เพื่อที่จะรักษา
สิทธิตามธรรมชาติของตนไว้ ประการท่ีสี่ การถือปฏิบัติตามรัฐธรรมนูญ
(constitutionality) ในรัฐสมัยใหม่รัฐธรรมนูญก็คือกฎกติกาในกระบวนการ
ทางการเมือง มีการระบุองค์กรต่างๆ การจัดสรรอ�ำนาจ และบรรดาข้ันตอนใน
การออกกฎหมาย รวมทั้งการสร้างความมั่นคงหรือการธ�ำรงอยู่ของรัฐ ประการที่
ห้า การปกครองโดยยึดหลักกฎหมาย (rule of law) และการใช้อ�ำนาจโดยแยก
ออกจากประเด็นส่วนตัว (exercise of impersonal power)

ประการที่หก ระบบราชการ (public bureaucracy) ในทรรศนะของ
แมกซ์ เวเบอร์ ระบบราชการถือเป็นสิ่งจ�ำเป็นส�ำหรับรัฐสมัยใหม่ ประการที่เจ็ด
การมีอ�ำนาจท่ีชอบธรรม (authority) โดยได้รับการยอมรับและเชื่อฟังจาก
ประชาชน ในขณะเดยีวกนักม็คีวามชอบธรรม (legitimacy) คอื เป็นไปตามความ
ถูกต้องหรือหลักเหตุผล โดยในสถานการณ์ปรกติ การกระท�ำและความต้องการ
ของรัฐที่มีต่อประชาชนต้องได้รับการยอมรับ หรืออย่างน้อยต้องไม่มีการต่อต้าน

1 Max Weber, Economy and Society: An Outline of Interpretive Sociology, ed. Guenther

Roth and Claus Wittich (Berkeley: University of California Press, 1978), 56, 905.
2 Christopher Pierson, The Modern State (London: Routledge, 2004), 4-26.

3332 วิเชียร อินทะสี

ประการที่แปด ความเป็นพลเมือง (citizenship) หมายถึงการเป็นสมาชิกใน
ประชาคมการเมือง (political community) หรือความสัมพันธ์ในเชิงกฎหมาย
ระหว่างปัจเจกบุคคลกับประชาคมการเมืองหรือรัฐ และประการที่เก้า การเก็บ
ภาษีอากร (taxation) ซึ่งมิใช่มีเป้าหมายเฉพาะการแสวงหารายได้ของรัฐเท่านั้น
แต่รัฐยังใช้เป็นเครื่องมือในการกระตุ้นหรือลดพฤติกรรมในรูปแบบต่างๆ ด้วย

ส�ำหรับทีดา สกอซโพล (Theda Skocpol) มองรัฐว่าเป็นองค์การที่มี
อ�ำนาจควบคุมเหนือดินแดนและประชาชน อาจก�ำหนดเป้าหมายและพยายาม
ด�ำเนนิการให้บรรลผุล ซึง่ไม่ใช่เป็นเพยีงการสะท้อนความต้องการ หรือประโยชน์
ของบรรดากลุ่มทางสังคม ชนชั้นหรือสังคม ยังเป็นการแสดงให้เห็นถึงความเป็น
อิสระของรัฐ (state autonomy) ถ้าหากรัฐไม่มีอิสระในการก�ำหนดเป้าหมาย
ก็แทบไม่จ�ำเป็นต้องพูดถึงว่ารัฐเป็นตัวแสดงที่ส�ำคัญ ในขณะเดียวกัน การด�ำเนิน
การให้เป้าหมายบรรลุผล ก็จ�ำเป็นต้องดูที่สมรรถนะของรัฐ (state capacities)
ในการมอียูเ่หนอืกลุม่ต่างๆ ทางสงัคม โดยองค์ประกอบพืน้ฐานด้านสมรรถนะ ได้แก่
บูรณภาพด้านอธิปไตย และการควบคุมด้านการบริหารและกองทัพอย่างเต็มที่3

ส่วนประเด็นด้านอ�ำนาจของรัฐ ไมเคิล แมนน์ (Michael Mann) เสนอ
แนวทางการวเิคราะห์ซ่ึงเริม่ต้นด้วยการพจิารณาท่ีชนชัน้น�ำของรัฐ (state elites)
กบัรฐั โดยอ�ำนาจประเภทแรกเรียกว่าอ�ำนาจเดด็ขาด (despotic power) ซึง่เป็น
อ�ำนาจที่ชนชั้นน�ำหรือผู้ปกครองรัฐใช้ โดยไม่ต้องปรึกษาหารือกับบรรดากลุ่ม
ประชาสงัคม (civil society group) หรอืผูอ้ยูภ่ายใต้การปกครอง ส่วนอกีประเภท
หนึ่งเป็นอ�ำนาจทางโครงสร้าง (infrastructural power) ซึ่งหมายถึงสมรรถนะ
หรือความสามรถของรัฐ (capacity of state) ในการสอดแทรกและน�ำการ
ตดัสนิใจทางการเมอืงไปด�ำเนนิการในสงัคม ในรปูของการจดัเกบ็ภาษ ีการรวบรวม
ข้อมูลข่าวสาร การบังคับใช้ค�ำสั่งหรือกฎระเบียบต่างๆ รวมทั้งกิจกรรมทาง
เศรษฐกิจในฐานะตัวประสานงาน ลักษณะนี้เกิดขึ้นไม่ว่ารูปแบบของรัฐเป็นแบบ
เผด็จการหรือแบบประชาธิปไตย4

3 Theda Skocpol, “Bring the State Back In: Strategies of Analysis in Current Research,” in
Bringing the State Back In, ed. Peter B. Evans, Dietrich Rueschemyer and Theda Skocpol
(Cambridge: Cambridge University Press, 1985), 9-20.
4 Michael Mann, The Sources of Social Power: Volume Two The Rise of Classes and
Nation-States, 1760-1914 (Cambridge: Cambridge University Press, 1993), 58-60.

3332 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ส�ำหรับแนวคิดเกี่ยวกับระบอบ ถ้าพิจารณาเริ่มต้นที่ความหมายของ
ระบอบ ตามทรรศนะของชาร์ลส์ ทิลลี (Charles Tilly) ระบอบคือปฏิสัมพันธ์ที่
เข้มแข็งและเกดิขึน้ซ�ำ้ ระหว่างบรรดาตวัแสดงทางการเมอืงทีส่�ำคญั ได้แก่ รฐับาล
กองทัพ พรรคการเมือง สหภาพแรงงาน องค์กรสื่อสาร กลุ่มสนับสนุนรัฐบาล
กลุ่มต่อต้านรัฐบาล สมาคม องค์กรศาสนา และองค์กรของภาคธุรกิจ5 และถ้า
จ�ำแนกระบอบการเมอืงของบรรดารฐัต่างๆ นบัตัง้แต่อดีตเป็นต้นมา กอ็าจจ�ำแนก
อย่างกว้างๆ ได้เป็นสองระบอบ คือ ระบอบประชาธิปไตยกับระบอบท่ีไม่ใช่
ประชาธิปไตยหรืออ�ำนาจนิยม โดยต่างมีลักษณะท่ีตรงกันข้ามกัน ตามข้อเสนอ
ของดัก แมกอาดัม (Doug McAdam) ซิดนีย์ ทาร์โรว์ (Sidney Tarrow) และ
ชาร์ลส์ ทลิล ี(Charles Tilly) การแบ่งระบอบพจิารณาได้จากสองมติิ6 คอื มติแิรก
สมรรถนะของรัฐ (state capacity) ซึ่งหมายถึงระดับการควบคุมที่หน่วยงาน
ของรัฐใช้อ�ำนาจเหนือบุคคล กิจกรรมและทรัพยากร ภายในอาณาเขตของรัฐ
เมื่อสมรรถนะของรฐัเพิม่ขึน้ กจ็ะเป็นผลให้การปกครองโดยอ้อมถกูแทนด้วยการ
ปกครองโดยตรง (direct rule) อ�ำนาจของรฐัแทรกซมึหรอืแผ่ขยาย (penetrate)
จากส่วนกลางไปยังอาณาบริเวณโดยรอบ แนวปฏิบัติและเอกลักษณ์ของรัฐเป็น
มาตรฐาน (standardization) และมีการสร้างเครือ่งมอื (instrumentation) หรือ
กลไกใหม่ๆ เพื่อน�ำนโยบายไปด�ำเนินการในทางปฏิบัติ

ส�ำหรับมิติที่สอง ขอบเขตของประชาธิปไตย (extent of democracy)
โดยพจิารณาจากตัวแปรสีตั่วแปร คอื ตวัแปรแรก ความกว้าง (breadth) หมายถงึ
สัดส่วนของบุคคลทั้งหมดซึ่งเป็นสมาชิกของรัฐ (polity members) ที่อยู่ภายใต้
อ�ำนาจรัฐบาล ตัวแปรที่สอง ความเท่าเทียมกัน (equality) หมายถึงขอบเขตที่
บคุคลซึง่เป็นสมาชกิของรฐัมคีวามเป็นอิสระเท่าเทยีมกนั และสามารถเข้าถงึหน่วย
งานของรัฐบาลและทรัพยากร ตัวแปรที่สาม การปรึกษาหารือ (consultation)
หมายถึงระดับที่สมาชิกของรัฐใช้อ�ำนาจควบคุมหน่วยงานของรัฐบาล ทรัพยากร
และกิจกรรม และตัวแปรที่สี่ การปกป้อง (protection) ซึ่งหมายถึงการป้องกัน
สมาชิกของรฐัและผูม้สีทิธลิงคะแนนเสยีงเลอืกตัง้ จากการกระท�ำโดยพลการของ

5 Charles Tilly, Regimes and Repertoires (Chicago: University of Chicago Press, 2006), 19.
6 Doug McAdam, Sidney Tarrow and Charles Tilly, Dynamics of Contention (Cambridge:

Cambridge University Press, 2004), 78-79, 266.

3534 วิเชียร อินทะสี

เจ้าหน้าทีร่ฐั เมือ่รวมบรรดาตวัแปรเหล่านีเ้ข้าด้วยกนั กถ็อืว่าเป็นการปรกึษาหารอื
ทีไ่ด้รบัการปกป้อง (protected consultation) เมือ่การปรกึษาหารอืทีไ่ด้รบัการ
ปกป้องอยูใ่นระดบัสงู กจ็ะถอืว่าสงัคมหรอืระบอบนัน้มลัีกษณะเป็นประชาธปิไตย

เมือ่ประชาธปิไตยเกีย่วโยงกบัระดบัการปรกึษาหารอืทีไ่ด้รับการปกป้องสงู
กย่็อมส่งผลให้เกดิความตระหนกัในความเป็นพลเมอืง (institution of citizenship)
โดยความเป็นพลเมืองประกอบด้วยการค�ำนึงถึงสิทธิและพันธะหน้าที่ (mutual
rights and obligations) ซึ่งหน่วยงานของรัฐบาลมีต่อประชาชน ดังนั้น รัฐใดที่
ประชาชนอยู่ในระดับการปรึกษาหารือที่ได้รับการปกป้องอยู่ในระดับต�่ำ ในขณะ
ที่รัฐบาลมีสมรรถนะสูง ระบอบการเมืองก็จะเป็นแบบรัฐควบคุม (regimented
state) หรืออ�ำนาจนิยมเบ็ดเสร็จ (totalitarian state)

ในทรรศนะของจอัูน ลนิซ์ (Juan Linz) ระบอบอ�ำนาจนยิม (authoritarian
regimes) ถือเป็นระบอบที่สถาบันการเมือง มีความเฉพาะเจาะจงต�่ำ กลุ่มผู้มี
อ�ำนาจมกัแทรกแซง และกดีกนัการแสดงความคดิเหน็ทางการเมอืงของกลุ่มต่างๆ
หรือไม่ก็เข้าไปครอบง�ำและก�ำหนดทิศทางความคิดเห็น ดังนั้น การมีส่วนร่วม
ทางการเมืองจึงเป็นไปอย่างจ�ำกัด เพราะการมีส่วนร่วมเกิดขึ้นในลักษณะการดึง
เข้ามาเป็นพวก (co-optation)7 พร้อมกันนั้น เชฮาบิ (H. E. Chehabi) และ
จูอัน ลนิซ์ได้เสนอแนวคดิสลุต่านนยิม (sultanism) อนัเป็นรูปแบบหนึง่ของระบอบ
อ�ำนาจนิยม ซึ่งเป็นรูปแบบสุดข้ัวของแนวคิดพ่อขุนอุปถัมภ์ (patrimonialism)
ของแม็กซ์ เวเบอร์ โดยมีลักษณะส�ำคัญ คือ การให้ความส�ำคัญและการเชื่อฟัง
ผู้ปกครอง โดยขึน้อยูก่บัการผสมผสานระหว่างความกลวักบัรางวลัทีม่ต่ีอบคุคลที่
อยูร่ายล้อม การใช้อ�ำนาจของผูป้กครองเป็นไปโดยไม่ค�ำนงึถงึกฎกติกา การคอร์รปัชนั
เกดิขึน้แพร่หลาย การคดัเลอืกและการแต่งตัง้บุคคลเป็นไปตามความพงึพอใจ ซึง่
อาจมาจากสมาชิกในครอบครัว เพื่อนฝูง กลุ่มธุรกิจ หรือกลุ่มบุคคลที่ท�ำหน้าที่
ปกปักรักษาระบอบ8

7 Juan J. Linz, Totalitarian and Authoritarian Regimes (Boulder: Lynne Rienner Publishers,

2000), 67, 159-62.
8 H. E. Chehabi and Juan J. Linz, “A Theory of Sultanism 1: A Type of Nondemocratic Rule,”

in Sultanistic Regimes, ed. H. E. Chehabi and Juan J. Linz (Baltimore: The Johns Hopkins

University Press, 1998), 4-7.

3534 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ส�ำหรบัการศกึษาเกีย่วกบัระบอบการเมอืงถอืว่าได้รบัความสนใจอย่างมาก
โดยเฉพาะในช่วงทศวรรษที่ 1990 โดยมีจุดสนใจที่กระบวนการความเป็น
ประชาธิปไตย (democratization) ซึ่งประชาชนในหลายประเทศต้องการเข้าไป
มีส่วนร่วมทางการเมอืง และปฏเิสธผูน้�ำการเมอืงทีผ่กูขาดอ�ำนาจ การศกึษาจงึมุง่
ไปทีแ่นวคดิการเปลีย่นผ่านไปสูป่ระชาธิปไตย (democratic transition) ความเป็น
ปึกแผ่นของประชาธิปไตย (democratic consolidation) และคุณภาพของ
ประชาธิปไตย (democratic quality)9 อย่างไรก็ตาม ระบอบอ�ำนาจนิยมกลับ
ด�ำรงอยูใ่นบางรฐั แม้เผชญิปัญหาภายในและการเปลีย่นแปลงของสภาพแวดล้อม
ภายนอก สภาพเช่นนี้ ผู้น�ำการเมืองและระบอบย่อมต้องมีกลไกในการสร้าง
ความมัน่คง หรือการคงอยู ่(durability) ของระบอบ ในทรรศนะของดนั สเลเตอร์
(Dan Slater) และโซเฟีย เฟนเนอร์ (Sofia Fenner) เป้าหมายทางการเมือง
สามารถด�ำเนินการให้บรรลุผลได้โดยกลไกทางโครงสร้าง (infrastructural
mechanisms) ส�ำหรบักลไกทางโครงสร้างทีถ่อืว่าส�ำคญัทีสุ่ด ในการรักษาระบอบ
อ�ำนาจนยิมให้อยูร่อดนัน้ ประกอบด้วยการบงัคับหรือการควบคมุคูแ่ข่ง (coercing
rivals) ซึ่งอาจอยู่ในรูปของการข่มขู่หรือการใช้วิธีรุนแรง การเก็บภาษีและรายได้
(extracting revenues) เพือ่น�ำมาใช้เป็นทุนในการด�ำเนนิกจิกรรมต่างๆ และการ
ใช้จ่ายเพื่อสร้างความภักดี การลงทะเบียนประชาชน (registering citizens) โดย
การบันทึกข้อมูลประชาชนในรูปแบบต่างๆ โดยข้อมูลเหล่านี้ ผู้น�ำการเมืองหรือ
ระบอบสามารถใช้ในการตดิตามและควบคมุประชานได้ และการสร้างความพ่ึงพา
(cultivating dependence) โดยความช่วยเหลือหรือประโยชน์ต่างๆ ที่ระบอบ
ให้แก่ประชาชน มักจะได้รับความสนับสนุนเป็นการแลกเปลี่ยน ในขณะเดียวกัน
ประชาชนก็ย่อมไม่กล้าไปสนับสนุนฝ่ายตรงกันข้าม เนื่องจากความหวั่นเกรงการ
สูญเสียประโยชน์ที่ตนเคยได้รับ10

9 Gerardo L. Munck, “The Regime Question: Theory Building in Democracy Studies,” World

Politics 54, no. 1 (October 2001): 119-44.
10 Dan Slater and Sofia Fenner, “State Power and Staying Power: Infrastructural Mechanism

and Authoritarian Durability,” Journal of International Affairs 65, no. 1 (Fall/Winter 2011):

17-24.

3736 วิเชียร อินทะสี

3. รัฐเกาหลีเหนือในยุคสงครามเย็น
	 3.1 คิมอิลซอง ผู้วางรากฐานระบอบคิม
	 การก�ำจัดคู่แข่งทางการเมือง
	 ถ้าย้อนไปพิจารณาในช่วงญี่ปุ่นยึดครองเกาหลีเป็นอาณานิคมระหว่าง
ค.ศ. 1910-1945 ย่อมพบว่ากลุม่คอมมวินสิต์ทีเ่คลือ่นไหวต่อสูก้บัญีปุ่น่ ประกอบ
ด้วยกลุม่คอมมวินสิต์ท้องถ่ิน ซึง่ปฏบิตักิารลบัอยูใ่นเกาหลแีละญ่ีปุน่ กลุม่เอยีนอนั
(Yanan group) เคลือ่นไหวอยูใ่นจนี และกลุม่สายโซเวยีต เคลือ่นไหวอยูใ่นสหภาพ
โซเวยีต โดยมีคิมอิลซองเป็นผูน้�ำ ดงันัน้ การก่อตัง้พรรคคอมมวินสิต์หรอืพรรคคน
งานเกาหลี (Workers’ Party of Korea-WPK) ในเดือนตุลาคม ค.ศ. 1945 และ
การสถาปนาสาธารณรฐัประชาธปิไตยประชาชนเกาหล ี(Democratic People’s
Republic of Korea-DPRK) หรือเกาหลีเหนือขึ้นในเดือนกันยายน ค.ศ. 1948
จึงน�ำไปสู่การช่วงชิงอ�ำนาจระหว่างกลุ่มต่างๆ แต่การที่สหภาพโซเวียตสนับสนุน
คิมอิลซอง จึงท�ำให้เขาได้เปรียบผู้น�ำคอมมิวนิสต์กลุ ่มอื่น และสามารถก้าว
ด�ำรงต�ำแหน่งผู้น�ำสูงสุดทั้งของพรรคและของประเทศ

	 เมื่อคิมอิลซองเห็นว่าฐานอ�ำนาจการเมืองมีความมั่นคง กลยุทธ์ที่เขาใช้

ในการรวบอ�ำนาจข้ันต่อไป ก็คือการใช้ฐานสนับสนุนที่มีอยู่ในพรรคคอมมิวนิสต์

เกาหลี เพ่ือขจัดบุคคลท่ีท้าทายอ�ำนาจ และแต่งตั้งบุคคลที่ไว้วางใจเข้าด�ำรง

ต�ำแหน่งแทน ดงัในการประชมุสมชัชาพรรค (Party Congress) ครัง้ท่ีสี ่ค.ศ. 1961

และคร้ังที่ห้า ค.ศ. 1970 และการประชุมตัวแทนพรรค (Party Conference)

ครั้งที่สอง ค.ศ. 1966 ได้มีการปลดบุคคลออกจากองค์กรที่ส�ำคัญของพรรค เช่น

คณะกรรมการกลาง (Central Committee) คณะกรมการเมือง (Politburo)

และคณะกรรมการทางทหาร (Military Commission) และแต่งตั้งบุคคลซึ่งเป็น

พลพรรคของผู้น�ำเข้าด�ำรงต�ำแหน่งแทน โดยเฉพาะในการประชุมสมัชชาพรรค

ครั้งที่สี่ ที่ความพยายามรวบอ�ำนาจการเมืองของคิมอิลซองบรรลุเป้าหมาย11

นอกจากการใช้กลยุทธ์ดังกล่าว การอาศัยสถานการณ์ก็เป็นอีกวิธีการหนึ่งท่ี

คิมอิลซองใช้ในการขจัดผู้น�ำกลุ่มคอมมิวนิสต์ท้องถิ่น กลุ่มเอียนอัน หรือบุคคลที่

11 Dae-Sook Suh, Kim Il Sung: The North Korean Leader (New York: Columbia University

Press, 1988), 168-242.

3736 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

คิมอิลซองไม่พอใจในกลุ่มสายโซเวียต ดังตัวอย่างในช่วงสงครามเกาหลี ท่ีมีการ

กล่าวหาบคุคลเหล่านัน้ว่าปฏบิตังิานผดิพลาด หรือไม่กร่็วมสมคบกับสหรัฐอเมริกา

ในความพยายามโค่นล้มรัฐบาลเกาหลีเหนือ12

	 ด้วยเหตทีุผู่น้�ำเกาหลเีหนอืสามารถสร้างฐานอ�ำนาจได้ม่ันคง โดยการแต่ง

ตั้งและการปลดบุคคลออกจากต�ำแหน่งในพรรค กองทัพ และรัฐบาล ขึ้นอยู่กับ

ความพอใจเป็นหลกั การก�ำหนดตวับคุคลทีจ่ะด�ำรงต�ำแหน่งผู้น�ำต่อจากคิมอลิซอง

จงึขึน้อยูก่บัความพอใจของผู้น�ำอกีเช่นกนั กอปรกบัไม่มีกฎเกณฑ์ก�ำหนดระยะเวลา

การอยูใ่นต�ำแหน่งผูน้�ำเอาไว้ ดงันัน้ ใครจะเป็นผูน้�ำเกาหลเีหนอืถดัจากคมิอลิซอง

จึงกลายเป็นเรื่องของการคาดการณ์ ดังในช่วงทศวรรษที่ 1950 ที่คิมยองจู (Kim

Yong-ju) น้องชายของคิมอิลซอง ถูกคาดการณ์ว่าจะเป็นทายาทการเมือง

เน่ืองจากได้รับแต่งตัง้เป็นหวัหน้าฝ่ายองค์กร (Organization Department) ของ

คณะกรรมการกลางพรรค ซึ่งถือเป็นต�ำแหน่งที่มีอ�ำนาจมาก แต่ได้ถูกต่อต้านจา

กกลุ่มคัปซัน (Kapsan) ซึ่งเป็นกลุ่มที่มีบทบาทโดดเด่น ในการต่อสู้กับญี่ปุ่นสมัย

ยึดครองเกาหลี เพราะทางกลุ่มเห็นว่าคิมยองจูไม่ได้มีบทบาทส�ำคัญในการต่อสู้

เพื่อเอกราชของเกาหลี พร้อมกับเสนอบุคคลอื่นที่เหมาะสมแทน อย่างไรก็ตาม

กลุม่คปัซนัได้ถูกกวาดล้างในเวลาต่อมา ด้วยข้อกล่าวหาว่าท้าทายอ�ำนาจคมิอลิซอง13

	 การทีค่มิอลิซองขจดัคูแ่ข่งทางการเมอืงออกไป จงึท�ำให้ระบอบการเมอืง

ของเกาหลีเหนือเป็นระบอบอ�ำนาจนิยมแบบเบ็ดเสร็จ โดยอ�ำนาจทั้งหลายรวม

ศูนย์อยู่ที่ผู้น�ำ การตัดสินใจต่างๆ จึงกระจุกตัวอยู่ที่กลุ่มบุคคลจ�ำนวนน้อย กลไก

ต่างๆ ของพรรคและของรฐัได้ถกูใช้เป็นเครือ่งมอืในการปราบปรามหรือก�ำจัดฝ่าย

ตรงกันข้าม การแสดงออกของประชาชนทีส่ะท้อนความต้องการ หรอืการวพิากษ์

วิจารณ์รัฐบาลไม่อาจกระท�ำได้ การปลูกฝังอุดมการณ์ให้ประชาชนเชื่อฟังและ

ยึดถือปฏิบัติตามจึงได้รับการตอกย�้ำ ควบคู่ไปกับการควบคุม ทั้งนี้เหตุผลส�ำคัญ

ก็เพื่อป้องกันการท้าทายระบอบ

12 Jacques Fuqua, Nuclear Endgame: The Need for Engagement with North Korea

(Westport: Praeger Security International, 2007), 61-63.
13 Lim Jae-Cheon, Kim Jong Il’s Leadership of North Korea (London: Routledge, 2009), 37-50.

3938 วิเชียร อินทะสี

การปลูกฝังอุดมการณ์จูเช

	 การทีส่หภาพโซเวยีตเข้ามามบีทบาทส�ำคญัในการก่อต้ังเกาหลีเหนอื โดย

สนับสนุนให้คิมอิลซองท�ำหน้าท่ีผู ้น�ำมาต้ังแต่แรก ดังนั้น ระบอบการเมือง

เศรษฐกิจ และสงัคมของเกาหลเีหนอื จงึถกูปฏริปูไปในทศิทางเดียวกนักบัแนวทาง

สงัคมนยิมของสหภาพโซเวยีต พรรคคอมมวินสิต์เกาหลีกลายเป็นพรรคท่ีมีอ�ำนาจ

การเมืองสูงสุด แม้ในระยะแรกคิมอิลซองอาจยังไม่ได้รวบอ�ำนาจอย่างเบ็ดเสร็จ

แต่ในระยะเวลาต่อมาเขาก็สามารถขจัดคู่แข่งทางการเมือง จนสามารถผูกขาด

อ�ำนาจได้อย่างยาวนาน ในด้านเศรษฐกิจ รัฐบาลได้เข้าควบคุมปัจจัยการผลิต

ดังสังเกตได้จากการปฏิรูปท่ีดินซึ่งด�ำเนินการอย่างจริงจัง โดยการยึดที่ดินจาก

นายทนุและบคุคลซึง่เคยร่วมมอืกบัญีปุ่น่ในยคุอาณานคิม และน�ำมาจดัสรรให้กับ

ชาวนา เมื่อเปรียบเทียบกับเกาหลีใต้ในช่วงใกล้เคียงกัน ซึ่งมีอีซึงมัน (Syngman

Rhee) เป็นประธานาธิบดี กลับมิได้ด�ำเนินการอย่างจริงจัง เพราะกลุ่มนายทุน

ทีด่นิต่างเป็นฐานเสยีงสนบัสนนุทีส่�ำคญัของรฐับาล ถดัมารัฐบาลเกาหลีเหนอืกย็ดึ

อุตสาหกรรมที่ส�ำคัญเข้ามาด�ำเนินการเอง ด้วยเหตุนี้ ลักษณะการวางแผนหรือ

การตัดสินใจทางเศรษฐกิจจึงถูกรวมศูนย์อยู่ที่ส่วนกลาง นับจากช่วงหลังสงคราม

เกาหลีเป็นต้นมา

	 แม้รัฐบาลเกาหลีเหนือได้ยึดถืออุดมการณ์คอมมิวนิสต์เป็นแนวทางใน

การด�ำเนนินโยบาย แต่กไ็ม่ใช่หมายความว่าผู้น�ำการเมอืงของเกาหลีเหนอืได้ยดึถอื

เป็นคัมภีร์ เพราะในเวลาต่อมา คิมอิลซองได้เสนอแนวคิดหรืออุดมการณ์จูเช

(Chuch’e or Juche) ขึ้น ในทรรศนะของเขา พื้นฐานของจูเชก็คือมนุษย์หรือคน

เพราะถือเป็นผู้ตัดสินใจอะไรทุกอย่าง มวลชนคือผู้เป็นใหญ่หรือควบคุมการสร้าง

สังคมนิยม อ�ำนาจท่ีไปมีผลต่อการสร้างและการปฏิวัติอยู่ที่ประชาชน ผู้ที่จะคุม

ชะตาของตนเองกค็อืตนเอง และอ�ำนาจในการควบคุมชะตาของตนเองกค็อืตนเอง

เช่นกัน ดังนั้น การสร้างอุดมการณ์จูเชขึ้นมา ก็เพื่อเป็นแนวทางในการปฏิวัติ

ส�ำหรับการสร้างประเทศในลักษณะการพึ่งตนเอง (self-reliance) จ�ำเป็นต้องใช้

ความคิด การเชื่อในความเข้มแข็ง การพึ่งจิตวิญญาณการปฏิวัติของตนเอง โดย

ปฏเิสธการพึง่พาคนอืน่ ด้วยเหตนุี ้แต่ละคนจงึต้องธ�ำรงจติใจทีส่ร้างสรรค์ ต่อต้าน

การติดยึดกับคัมภีร์ รู้จักประยุกต์หลักการของมากซ์และเลนิน (Marxism and

3938 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

Leninism) และประสบการณ์ของประเทศอืน่ๆ ให้สอดคล้องกับลกัษณะของชาตติน

	 นอกจากนั้น ในทรรศนะของคิมอิลซอง ความส�ำเร็จของการปฏิวัติที่เกิด

ขึ้นในเกาหลีเหนือ ถือเป็นการกระท�ำอย่างอิสระของคนเกาหลีเอง ภายใต้หลัก

การของมากซ์และเลนิน อย่างไรกต็าม ปัญหาหลายประการของเกาหลใีนช่วงสมยั

ใหม่ หลักการดังกล่าวไม่ได้ก�ำหนดแนวทางเอาไว้ แต่ปัญหาเหล่านี้ก็ถูกแก้ไขโดย

คนเกาหลีเอง ตามหลักการพึ่งตนเอง ดังนั้น จูเชจึงไม่ใช่อะไรนอกจากแนวทาง

ปฏิวัติของเกาหลี (Korean Revolution) ซึ่งประกอบด้วยแนวคิดต่างๆ ดังนี้14

ประการแรก แนวคิดจายู (chaju) หรือความเป็นเอกราชทางการเมือง (political

independence) หมายถงึความเป็นอสิระของรฐั ความมฐีานะทดัเทยีมกับรฐัอืน่

และความสามารถก�ำหนดอนาคตของตนเองได้ โดยให้หลักประกันด้านเสรีภาพ

และความมั่งคั่งของประชาชน และปฏิเสธการอยู่ภายใต้อาณัติของรัฐอื่น

ประการที่สอง แนวคิดจานิบ (charip) หรือการพึ่งตนเองทางเศรษฐกิจ

(economic self-sustenance) ถอืเป็นสิง่ก�ำหนดทศิทางและสาระของการสร้าง

เศรษฐกิจแบบสงัคมนยิม ซ่ึงการกระท�ำดังกล่าวโดยคนงานหรอืประชาชน ต้องใช้

ทรัพยากรทีมี่อยูห่รอืผลติภายในประเทศ หากเป็นการพึง่พาประเทศอืน่ กเ็หมอืน

กบัเป็นการบ่อนเซาะความเป็นเอกราชของรฐั ซึง่ก็ไม่ต่างอะไรกบัยคุล่าอาณานคิม

ด้วยเหตุนี้ การพึ่งตนเองทางเศรษฐกิจจึงเป็นหลักประกันทางวัตถุ ส�ำหรับความ

เป็นเอกราชและการป้องกันตนเองด้านการทหาร และประการที่สาม แนวคิด

จาวี (chawi) หรือการป้องกันตนเองด้านการทหาร (military self-defense)

หมายถึงการปกป้องประชาชน และการพิทักษ์ผลส�ำเร็จของการปฏิวัติจาก

จักรวรรดินิยมและประเทศผู้รุกราน รวมท้ังการสร้างและการเตรียมพร้อมของ

กองทัพเพ่ือการดังกล่าว ส�ำหรับการสร้างกองทัพให้เข้มแข็งต้องยึดอยู่บนหลัก

การพึ่งตนเอง และการไม่พึ่งพิงกองทัพของชาติอื่น ตราบใดที่ประเทศ

จักรวรรดินิยมยังอยู่ ความสามารถในการป้องกันตนเองด้านการทหาร ต้องถือว่า

เป็นวิธีการเดียวในการปกป้องความเป็นเอกราช และการสนับสนุนการพัฒนา

เศรษฐกิจของรัฐสังคมนิยม

14 Suh, Kim Il Sung, 302-305.

4140 วิเชียร อินทะสี

	 ประเด็นที่ว่าอุดมการณ์จูเชท่ีผู้น�ำเกาหลีเหนือเสนอ มีลักษณะเหมือน

แนวคิดชาตินิยมนั้น คิมอิลซองมองว่าเป้าหมายของอุดมการณ์จูเชก็เพ่ือสร้าง

ระบอบคอมมวินสิต์ ทีม่ลีกัษณะเฉพาะของตนเองขึน้ในเกาหลี การกระท�ำดังกล่าว

ถือว่าไม่ได้ขัดแย้งกับขบวนการคอมมิวนิสต์และสังคมในระดับสากล ในทาง

ตรงกันข้ามกับเป็นการสร้างความเข้มแข็งให้อีก เนื่องจากการปฏิวัติสังคมนิยม

โดยยึดหลักการพึ่งตนเองและความเป็นอิสระ ถือว่าเป็นส่วนหนึ่งของการปฏิวัติ

คอมมิวนิสต์โลก หลักการส�ำคัญของจูเช คือ การน�ำหลักการทั่วไปของลัทธิมากซ์

และเลนินมาปรบัใช้ อนัได้แก่ การปฏเิสธพวกปฏกิริยิานยิม (revisionism) การละทิง้

แนวทางการพึ่งพิงมหาอ�ำนาจโดยไม่มีเงื่อนไข การต่อต้านความคิดที่ไม่เชื่อใน

คุณค่าของชาติ (national nihilism) และการปิดกั้นสิ่งที่อยู่ภายนอกชาติของตน

(exclusiveness) และการไม่เห็นด้วยในการรื้อฟื้นสิ่งเก่าๆ ในอดีตโดยปราศจาก

การวิพากษ์

	 เหตุใดคิมอิลซองต้องเสนอจูเชเป็นอุดมการณ์ทางการเมือง และให้

ประชาชนเกาหลเีหนอืยดึถอืปฏบิติัตาม เหตผุลกค็อืประสบการณ์ในอดตี ทีเ่กาหลี

ต้องตกอยูภ่ายใต้อ�ำนาจของชาตอิืน่ ต้องพึง่พาความช่วยเหลอืด้านเศรษฐกจิจาก

ต่างชาต ิรวมทัง้การพึง่พาด้านการทหารจากสหภาพโซเวยีตและจนี แม้ได้ประกาศ

อุดมการณ์จูเชในเดือนธันวาคม ค.ศ. 1955 โดยการเน้นย�้ำแนวคิดการพึ่งตนเอง

ในด้านต่างๆ แต่คิมอิลซองก็ไม่ได้เน้นย�ำ้แนวคิดดังกล่าวบ่อยคร้ังนัก ดังในการ

ประชุมสมัชชาพรรคคอมมิวนิสต์ครั้งที่สี่ (Fourth Party Congress) ในเดือน

กันยายน ค.ศ. 1961 ซึ่งตัวแทนจีนและสหภาพโซเวียตได้รับเชิญให้เข้าร่วม ผู้น�ำ

เกาหลเีหนอืจงึหลกีเลีย่งในการกล่าวถงึอุดมการณ์จูเช หรือความเป็นอสิระทางการ

เมืองจากจีนและสหภาพโซเวียต จวบจนในช่วงสหภาพโซเวียตหยุดให้ความช่วย

เหลอืด้านเศรษฐกิจและด้านการทหาร ผูน้�ำเกาหลเีหนอืจึงเร่ิมเน้นย�ำ้การพ่ึงตนเอง

	 อุดมการณ์จูเชได้กลายเป็นอุดมการณ์ที่พรรคคอมมิวนิสต์หรือพรรคคน

งานเกาหลี ยึดถือเป็นแนวทางในการปฏิวัติ ในการน�ำทางให้เกาหลีเหนือก้าวสู่

สังคมนิยมและสังคมคอมมิวนิสต์ โดยพลังขับเคลื่อนหลัก คือ ชนชั้นคนงาน

อันประกอบด้วยชนชั้นแรงงานฝ่ายก้าวหน้า ชาวนา และปัญญาชนแรงงาน ทั้งนี้

เพือ่ให้ความปรารถนาของประชาชน ซึง่ได้แก่ความมีอสิระหรือการไม่ตกอยูภ่ายใต้

4140 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

การครอบง�ำของชาติอื่น บรรลุความเป็นจริง15 ในระยะเวลาถัดมา คิมอิลซองได้

พยายามแสดงให้เห็นว่าอุดมการณ์จูเช คือ แนวทางที่รัฐเกาหลีเหนือได้ยึดถือ

ปฏิบัติ โดยในโอกาสเดินทางเยือนอินโดนีเซียในเดือนเมษายน ค.ศ. 1965

เขาแถลงว่าเกาหลเีหนอืมคีวามเป็นอสิระทางการเมอืงจากจีนและสหภาพโซเวยีต

และในปีถดัมา ผูน้�ำเกาหลเีหนอืประกาศว่าเกาหลเีหนอืมคีวามเป็นอสิระด้านการ

ด�ำเนินนโยบายต่างประเทศ ส่วนด้านการพึ่งตนเองทางเศรษฐกิจ คิมอิลซองได้

ริเริ่มขบวนการม้าบินหรือชอลลิมา (Chollima Movement) แนวทางชองซาลลี

(Chongsalli Method) หรือวิธีการจัดการสหกรณ์ภาคการเกษตร และระบบ

การท�ำงานเป็นทีม (Team Work System) ทั้งนี้ก็เพื่อให้สอดคล้องกับ

อุดมการณ์ดังกล่าว ต่อมาอดุมการณ์จเูชได้กลายเป็นหลักการทีป่ระชาชนและรัฐ

เกาหลีเหนือยึดถือเป็นแนวปฏิบัติอย่างเป็นทางการ เมื่อมีการก�ำหนดไว้ใน

รัฐธรรมนูญฉบับ ค.ศ. 197216 และในรัฐธรรมนูญฉบับ ค.ศ. 1998 ก็ได้เน้นย�้ำไว้

ในอารมัภบทว่าเกาหลเีหนอืเป็นรฐัสงัคมนยิมตามแนวทางจเูช อนัเป็นแนวคดิและ

การชี้น�ำของคิมอิลซองผู้น�ำอันยิ่งใหญ่17

การเข้าครอบง�ำกลไกของพรรคและของรัฐโดยผู้น�ำ

การเข้าครอบง�ำกลไกของพรรคและของรฐัโดยผูน้�ำ นอกจากพจิารณาได้

อย่างชดัเจนกรณทีีค่มิอลิซองขจัดบุคคล ซึง่ถกูมองว่าอาจท้าทายอ�ำนาจของตนเอง

ออกไป โดยอาศัยการประชุมสมัชชาพรรค และการประชุมตัวแทนพรรค

ปลดบคุคลเหล่านัน้ออกจากต�ำแหน่ง และแต่งตัง้บคุคลทีไ่ว้วางใจเข้าด�ำรงต�ำแหน่ง

แทนแล้ว คิมอลิซองยงัได้ด�ำเนนิความพยายามครอบง�ำกลไกของพรรคและของรฐั

ด้วยการแต่งต้ังบุตรชาย ซึ่งก็คือการเริ่มต้นวางตัวคิมจองอิล ให้ด�ำรงต�ำแหน่ง

15 Kim, Il-sung, Historical Experience of Building the Workers’ Party of Korea (Pyongyang:

Foreign Languages Publishing House, 1986), 14-17.

16 Suh, Kim Il Sung, 308.

17 Young Whan Kihl, “Staying Power of the Socialist ‘Hermit Kingdom,’” in North Korea:

The Politics of Regime Survival ed. Young Whan Kihl and Hong Nack Kim (Armonk: M. E.

Sharpe, 2006), 8-9.

4342 วิเชียร อินทะสี

ส�ำคญัในพรรค เป้าหมายในการด�ำเนนิการเช่นนีก้เ็พ่ือความมัน่คงในการอยูใ่นต�ำ

แหน่งของคิมอิลซองเอง และการให้คิมจองอิลเป็นผู้สืบทอดอ�ำนาจทางการเมือง

หรือผู้น�ำเกาหลีเหนือคนถัดไป

	 ส�ำหรับกลไกส�ำคัญของพรรคคอมมิวนิสต์หรือพรรคคนงานเกาหลีนั้น

ได้แก่ คณะกรรมการกลางพรรคคนงานเกาหลี (Central Committee of the

Korean Workers’ Party-CC KWP) ถือเป็นองค์กรที่ส�ำคัญสูงสุดในการก�ำหนด

นโยบาย โดยมีอ�ำนาจให้ความเห็นชอบการรณรงค์ด้านอุดมการณ์และการเมือง

การให้ค�ำแนะน�ำและข้อเสนอแนะเกีย่วกบันโยบายต่างๆ ต่อรัฐบาล การคดัเลือก

และการอนมุตักิารแต่งตัง้บคุคลในคณะรฐัมนตร ีพรรค และกองทพั การตัดสินใจ

ซึง่เป็นประเดน็ส�ำคญัทีเ่กีย่วข้องกับพรรค เช่น การเลอืกเลขาธกิารใหญ่ เลขาธิการ

สมาชิกคณะกรมการเมือง (Political Bureau) หรือโพลิตบูโร (Politburo) และ

คณะกรรมการสูงสุด (Presidium) ส�ำหรับสมาชิกคณะกรรมการกลางน้ัน

สมัชชาพรรค (Party Congress) เป็นผู้เลือก

	 นอกจากนั้น คณะกรรมการกลางยังมีองค์กรที่อยู่ภายใต้อ�ำนาจ ได้แก่

1) คณะกรมการเมือง (Political Bureau) หรือโพลิตบูโร (Politburo) มีหน้าที่

รับผิดชอบด้านกิจกรรมทางการเมืองของพรรค และพิจารณาให้ความเห็นด้าน

นโยบายและเหตกุารณ์ต่างๆ ในช่วงทีม่กีารประชมุเตม็คณะของคณะกรรมการกลาง

แม้คณะกรมการเมอืงหรอืโพลติบโูรโดยหลกัการแล้วอยูภ่ายใต้คณะกรรมการกลาง

แต่ในความเป็นจริงกลับเป็นองค์กรท่ีมีอ�ำนาจสูงสุดของพรรคหรือของประเทศ

ดังนั้น การเป็นสมาชิกโพลิตบูโรจึงหมายถึงการเป็นสมาชิกวงในสุดของกลุ่มผู้มี

อ�ำนาจ18 2) คณะกรรมการควบคุมกลาง (Central Control Committee)

ท�ำหน้าที่ในด้านการก�ำหนดกฎระเบียบและวินัยสมาชิกพรรค และ 3) ส�ำนัก

เลขาธิการ (Secretariat) รับผิดชอบในด้านการบังคับใช้ และการน�ำการตัดสินใจ

ไปด�ำเนินการในทางปฏิบัติ

 	 ส�ำหรบัอกีองค์กรหนึง่ท่ีถือว่ามคีวามส�ำคญั ก็คอืคณะกรรมการกลางทาง

ทหาร (Central Military Commission-CMC) โดยมีหน้าที่ตัดสินใจเกี่ยวกับ

18 Andrei Lankov, Crisis in North Korea: The Failure of De-Stalinization, 1956 (Honolulu:

University of Hawaii Press, 2005), 51, 71.

4342 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

นโยบายการพัฒนาอุตสาหกรรมทหาร การจัดต้ังกองก�ำลังป้องกันฝ่ายพลเรือน

และการสร้างความเข้มแข็งให้แก่กองทัพ ความส�ำคัญของกองทัพถือว่าไม่จ�ำกัด

อยู่เฉพาะการป้องกันอธิปไตยเท่านั้น หากแต่ผู้น�ำการเมืองยังสามารถใช้เป็น

เครื่องมือ ในการคุ้มครองตนเองและขจัดฝ่ายตรงกันข้ามด้วย ส�ำหรับด้านการ

บริหารงานของรัฐบาล โดยหลักท่ัวไปย่อมมีหัวหน้ารัฐบาลท�ำหน้าที่ดูแลและ

ติดตามการน�ำนโยบายไปปฏิบัติ ตามรัฐธรรมนูญก�ำหนดให้มีคณะกรรมการ

ประชาชนกลาง (Central People’s Committee-CPC) ท�ำหน้าที่คล้ายองค์กร

ด้านนติบิญัญติัของสภาการบรหิาร (Administrative Council) หรอืคณะรัฐมนตรี

เพื่อการตรวจสอบและการถ่วงดุล โดยมีประธานาธิบดีเป็นประธาน ต่อมาคณะ

กรรมการประชาชนกลางน้ีได้ถูกยกเลิกไปตามรัฐธรรมนูญฉบับ ค.ศ. 199819

ถ้าพิจารณาจากโครงสร้างและอ�ำนาจหน้าท่ีของคณะกรรมการประชาชนกลาง

ย่อมเหน็ว่าพรรคคอมมวินสิต์เกาหลสีามารถก�ำหนดและควบคมุทศิทางการบรหิาร

ของรัฐบาล เพราะบุคคลที่ด�ำรงต�ำแหน่งในคณะกรรมการล้วนมาจากพรรค และ

บคุคลทีด่�ำรงต�ำแหน่งสงูสดุของพรรคและของรฐับาลกเ็ป็นบคุคลคนเดยีวกนั ดงันัน้

การโต้แย้งหรือการขัดขวางจากผู้ปฏิบัติงานประจ�ำที่อยู่ในต�ำแหน่งระดับสูง

ย่อมยากที่จะเกิดขึ้น
	 ส่วนองค์กรท่ีท�ำหน้าท่ีด้านการออกกฎหมาย ซ่ึงก็คือสมัชชาประชาชน
สูงสุด (Supreme People’s Assembly) แต่ในข้อเท็จจริงแล้วกลับไม่มีอ�ำนาจ
ในเร่ืองดังกล่าวอย่างแท้จริง เพราะการปฏิบัติหน้าที่มีลักษณะเป็นการส่งผ่าน
(transmit) กฎหมายหรือการตัดสินใจ ในลักษณะท่ีสอดคล้องกับความต้องการ
ของพรรคหรือคณะกรรมการของพรรคคอมมิวนิสต์ ด้วยเหตุนี้ สมัชชาประชาชน
สูงสุด จึงมีลักษณะไม่ต่างไปจากตรายางประทับ ส�ำหรับสมาชิกของสมัชชา
แม้ก�ำหนดวาระไว้ 5 ปี แต่บุคคลที่ผ่านการเลือกตั้งเข้ามา ก็คือนักกิจกรรมหรือ
หัวหน้าองค์กรมวลชนต่างๆ ในท้องถิ่น20 แน่นอนว่าบุคคลเหล่านี้ ก็คือสมาชิก
พรรคคอมมิวนิสต์ ดังนั้น กระบวนการเลือกตั้งจึงเป็นเพียงการรับรองบุคคล

19 Ilpyong J. Kim, Historical Dictionary of North Korea (Lanham: Scarecrow Press, Inc.,

2003), 16.
20 Ibid., 123-24.

4544 วิเชียร อินทะสี

ตามที่พรรคเสนอ ซึ่งไม่สามารถบ่งบอกได้ว่าตัวแทนจากเขตการเลือกตั้งนั้น เป็น
ตัวแทนของประชาชนอย่างแท้จริง

	 เมื่อพิจารณาโดยภาพรวม พรรคคอมมิวนิสต์เกาหลีซึ่งยึดถือตาม

โครงสร้างของพรรคคอมมิวนิสต์สหภาพโซเวียตนั้น คิมอิลซองถือเป็นผู้มีอ�ำนาจ

สงูสดุ และผกูขาดอ�ำนาจภายในพรรค โดยท�ำหน้าทีป่ระธานคณะกรรมการกลาง

ใน ค.ศ. 1949 ภายหลงัจากท่ีพรรคคอมมวินิสต์เกาหลเีหนอืและเกาหลใีต้รวมตวักนั

และในเวลาต่อมาได้ด�ำรงต�ำแหน่งเลขาธิการใหญ่ (secretary-general) เมื่อ

ต�ำแหน่งสูงสุดของคณะกรรมการกลางเปลี่ยนแปลงเป็นเลขาธิการใหญ่21 ในช่วง

ที่คิมอิลซองเข้ากุมอ�ำนาจในพรรค เขาได้กวาดล้างบุคคลที่ถูกมองว่าเป็นฝ่าย

ตรงกันข้าม และแต่งตัง้บุคคลท่ีไว้วางใจเข้าด�ำรงต�ำแหน่งแทน ส�ำหรบัการครอบง�ำ

กลไกของรัฐน้ัน คิมอิลซองได้เข้าด�ำรงต�ำแหน่งหัวหน้ารัฐบาล ในฐานะนายก

รฐัมนตรรีะหว่างทศวรรษท่ี 1950-1960 และเข้าด�ำรงต�ำแหน่งประธานาธิบดี เมือ่

มีการก�ำหนดต�ำแหน่งดังกล่าวขึ้นตามรัฐธรรมนูญที่แก้ไขใน ค.ศ. 1972 ซ่ึงเป็น

ต�ำแหน่งสูงสุดที่ท�ำหน้าที่หัวหน้ารัฐบาลแทนต�ำแหน่งนายกรัฐมนตรี ดังนั้น

ในการประชมุสภาการบริหารหรอืคณะรฐัมนตรใีนเวลาต่อมา คมิอลิซองจึงอยูใ่น

ฐานะประธานของการประชุม ด้วยเหตุนี้ จึงกล่าวได้ว่าผู้น�ำเกาหลีเหนือสามารถ

ครอบง�ำกลไกของพรรคและของรัฐ อันก่อผลให้ระบอบการเมืองมีลักษณะ

เผด็จการแบบเบ็ดเสร็จ (totalitarianism) กล่าวคือ ผู้น�ำรัฐไม่ใช่ควบคุมในด้าน

การเมืองเท่านั้น แต่ยังรวมไปถึงด้านเศรษฐกิจและสังคมอีกด้วย
	 การที่คิมอิลซองสามารถควบคุมกลไกต่างๆ ของพรรคและของรัฐได้
นอกจากสร้างความมั่นคงในการอยู่ในต�ำแหน่งผู้น�ำแล้ว ยังเป็นส่ิงช่วยให้เขา
ตัดสินใจยุติความไม่แน่นอนเกี่ยวกับทายาทการเมืองอีกทางหนึ่ง โดยเขาได้เลือก
คิมจองอิลบุตรชาย ซึ่งเกิดจากคิมจองซุก (Kim Chong-suk) ภรรยาคนแรก
ให้เป็นว่าที่ผู้น�ำเกาหลีเหนือคนถัดจากเขา ซึ่งในการประชุมคณะกรรมการกลาง
พรรคในเดือนกุมภาพันธ์ ค.ศ. 1974 คิมจองอิลขณะที่อายุ 33 ปี ได้รับเลือกให้
เป็นผู ้ช่วยหัวหน้าฝ่ายโฆษณาชวนเช่ือและปลุกระดม (Propaganda and

21 Dae-Sook Suh, “Communist Party Leadership,” in Political Leadership in Korea ed.

Dae-Sook Suh and Chae-Jin Lee (Seattle: University of Washington Press, 1976), 173.

4544 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

Agitation Department) ส�ำหรับมูลเหตุที่ต้องเสนอบุตรชายให้เป็นว่าท่ีผู้น�ำ
ก็อาจสืบเนื่องจากการต่อต้านของพลพรรคที่มีต่อคิมซองแอ (Kim Song-ae) ซึ่ง
เป็นภรรยาคนท่ีสองของคมิอลิซอง ท่ีพยายามสนบัสนนุบตุรชายให้เป็นว่าทีท่ายาท
การเมือง ปัญหาด้านสุขภาพของคิมยองจูซึ่งเป็นน้องชายของคิมอิลซอง และ
ปัญหาสขุภาพของคมิอลิซองเอง รวมทัง้กรณทีีน่กิิตา ครุสชอฟ (Nikita Khrushchev)
ผู้น�ำถัดจากโจเซฟ สตาลิน (Joseph Stalin) ได้วิพากษ์วิจารณ์สตาลิน หรือกรณี
ของเหมาเจ๋อตง (Mao Zedong) ดังนั้น คิมอิลซองจึงต้องการให้ผู้น�ำคนถัดไป
ควรจะภักดีและไม่ทรยศภายหลงัจากท่ีเขาเสยีชีวติแล้ว22 และถดัมาในการประชมุ
สมัชชาพรรคครัง้ทีห่ก ในเดอืนตลุาคม ค.ศ. 1980 คมิจองอลิกไ็ด้รบัแต่งต้ังให้เป็น
ทายาทการเมอืงอย่างเป็นทางการ โดยด�ำรงต�ำแหน่งเลขาธกิารพรรค (secretary)
ซึง่อยูใ่นล�ำดบัทีส่องรองจากบดิา สมาชกิล�ำดบัทีส่ี่ของคณะกรมการเมอืง สมาชกิ
คณะกรรมการกลางและคณะกรรมการทหารของพรรค โดยอยู่ในล�ำดับที่สาม

3.2 รัฐเกาหลีเหนือกับการเผชิญความเปล่ียนแปลงในช่วงปลายยุค
สงครามเย็น

การทีส่หภาพโซเวยีตและประเทศคอมมวินสิต์ในยโุรปตะวนัออก รับรอง

ความเป็นรฐัของเกาหลเีหนอืในเดอืนตลุาคม ค.ศ. 1948 นบัว่าก่อประโยชน์ทัง้ใน

ด้านการเมือง ความมั่นคง และเศรษฐกิจต่อเกาหลีเหนือ เนื่องจากการสถาปนา

สาธารณรฐัเกาหลี (Republic of Korea-ROK) หรอืเกาหลใีต้ขึน้ในเดอืนสงิหาคม

ปีเดียวกัน ถือว่าเป็นไปตามมติของสหประชาชาติ ซึ่งก�ำหนดให้จัดการเลือกตั้ง

ทั่วไป และด�ำเนินการจัดตั้งรัฐบาลขึ้นในดินแดนเกาหลี ดังนั้น ถ้าสหรัฐอเมริกา

และพันธมิตรสนับสนุนให้เกาหลีใต้เป็นสมาชิกสหประชาชาติ จึงต้องเผชิญการ

ไม่เห็นด้วยกับทางฝ่ายสหภาพโซเวียต เพราะมหาอ�ำนาจที่สนับสนุนเกาหลี

แต่ละฝ่าย ต่างก็อ้างว่ารัฐบาลเกาหลีที่ตนสนับสนุนเป็นรัฐบาลที่ชอบธรรมของ

ประชาชนเกาหลีทั้งมวล ต่อมาเมื่อเกาหลีเหนือเร่งรีบการรวมเกาหลีเข้าด้วยกัน

โดยใช้ก�ำลังทหาร อันเป็นที่มาของสงครามเกาหลีระหว่าง ค.ศ. 1950-1953

22 Han S. Park, North Korea: The Politics of Unconventional Wisdom (Boulder: Lynne

Reinner Publisher, 2002), 136; Lim, Kim Jong Il’s Leadership of North Korea, 52-53.

4746 วิเชียร อินทะสี

นอกจากความช่วยเหลือจากสหภาพโซเวียตและจีน ที่ท�ำให้เกาหลีเหนือรอดพ้น

จากความพ่ายแพ้ ประเทศคอมมิวนิสต์ในยุโรปตะวันออกก็ได้ส่งความช่วยเหลือ

ให้แก่เกาหลีเหนือด้วย ถัดมาเมื่อการสู้รบในสงครามยุติลง ความช่วยเหลือจาก

ภายนอกนับเป็นปัจจัยส�ำคัญอย่างยิ่งในการฟื้นฟูบูรณะ เม่ือพิจารณาประเทศท่ี

ให้ความช่วยเหลือแก่เกาหลีเหนือในช่วงดังกล่าว ก็พบว่าสหภาพโซเวียตให้ความ

ช่วยเหลือมากเป็นล�ำดับต้น โดยอยู่ที่ 1,653 ล้านเหรียญสหรัฐ (ร้อยละ 43.1)

รองลงมาคอืจนี 508.6 ล้านเหรยีญสหรฐั (ร้อยละ 30.75) และประเทศคอมมิวนสิต์

ในยุโรปตะวันออก 431.6 ล้านเหรียญสหรัฐ (ร้อยละ 26.1)23

เนือ่งจากสงครามเกาหลสีงบลง โดยคู่ขดัแย้งของสงครามลงนามในความ

ตกลงสงบศึก (armistice) ซึ่งไม่ใช่การลงนามในสนธิสัญญาสันติภาพ เพื่อยุติ

สงครามอย่างเป็นทางการ จากสภาพเช่นนี้ เกาหลีเหนือจึงต้องแสวงหาหลัก

ประกันด้านความมั่นคง โดยเฉพาะความช่วยเหลือด้านการทหาร ในกรณีความ

ขัดแย้งระหว่างเกาหลีเหนือกับเกาหลีใต้ กลายเป็นสงครามขึ้นอีก โดยในเดือน

กรกฎาคม ค.ศ. 1961 คมิอลิซองผูน้�ำเกาหลเีหนอืได้ลงนามในสนธสิญัญามติรภาพ

ความร่วมมือ และความช่วยเหลือซึ่งกันและกัน (Treaty of Friendship,

Cooperation, and Mutual Assistance) กับสหภาพโซเวียต ซึ่งมีสาระส�ำคัญ

ระบุว่าถ้าฝ่ายใดฝ่ายหนึ่งของคู่สัญญาถูกโจมตีจากภายนอก ประเทศคู่สัญญาจะ

รีบให้ความชว่ยเหลือด้านการทหารและด้านอื่นๆ ในทันที24 และในเดือนเดียวกนั

เกาหลีเหนือและจีนก็ได้ลงนามในสนธิสัญญาด้านความมั่นคงระหว่างกันด้วย

อาจกล่าวได้ว่าการเป็นพันธมิตรด้านการทหาร การมีอุดมการณ์ร่วมกัน

และความช่วยเหลือในด้านต่างๆ ท่ีเกาหลีเหนือได้รับ ถือว่าก่อผลในเชิงบวก

โดยตรงต่อกลุ่มผู้น�ำในเกาหลีเหนือ เพราะอย่างน้อยสหรัฐอเมริกาก็ไม่สามารถ

ผลักดันให้เกาหลีใต้เข้าเป็นสมาชิกสหประชาชาติได้ส�ำเร็จ จวบจนเกาหลีเหนือ

23 In Young Chun, “North Korea and East European Countries, 1948-85,” in The Foreign

Relations of North Korea: New Perspectives, ed. Jae Kyu Park, Byung Chul Koh and

Tae-Hwan Kwak (Seoul: Kyungnam University Press, 1987), 204-205.
24 Robert A. Scalapino, “The Foreign Policy of North Korea,” in North Korea Today, ed.

Robert A. Scalapino (New York: Frederick A. Praeger Publisher, 1963), 37-38.

4746 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

และเกาหลีใต้เข้าเป็นสมาชิกพร้อมกันใน ค.ศ. 1991 เมื่อการเผชิญหน้าระหว่าง

มหาอ�ำนาจผู้น�ำค่ายเสรีและค่ายคอมมิวนิสต์ผ่อนคลายลง ในด้านความมั่นคง

แม้สหรัฐอเมริกายังคงกองทัพไว้ในเกาหลีใต้ ภายหลังสงครามเกาหลียุติการสู้รบ

แต่การที่เกาหลีเหนือมีความตกลงด้านการทหารกับสหภาพโซเวียตและจีน ก็ถือ

เป็นหลักประกันว่าถ้าเกาหลีเหนือถูกรุกราน ย่อมมีมหาอ�ำนาจผู ้น�ำค่าย

คอมมวินสิต์ให้ความช่วยเหลอื ทัง้นีย้งัไม่นบัรวมความช่วยเหลอืด้านเศรษฐกจิและ

ด้านอืน่ๆ นอกจากนัน้ แม้สหภาพโซเวียตและจนีมคีวามขัดแย้งกนัในบางช่วงเวลา

เกาหลีเหนือก็ได้ระมัดระวังในการก�ำหนดท่าที ทั้งนี้ก็เพื่อหลีกเลี่ยงปัญหาการ

สนับสนุนฝ่ายใดฝ่ายหนึ่ง

อย่างไรก็ตาม ก่อนหน้าการล่มสลายของระบอบคอมมิวนิสต์ในยุโรป

ตะวันออกไม่นานนัก ผู้น�ำเกาหลีเหนือได้เริ่มกังวลต่อท่าทีของประเทศผู้น�ำค่าย

คอมมิวนิสต์ เนื่องจากการด�ำเนินนโยบายปรับปรุงประเทศสู่ความทันสมัยของ

ผูน้�ำจนี และการประกาศนโยบายของประธานาธบิดมิีคาอลิ กอร์บาชอฟ (Mikhail

Gorbachev) ในเดือนกรกฎาคม ค.ศ. 1986 เพื่อกระชับความสัมพันธ์ระหว่าง

สหภาพโซเวยีตกับจีน การกระท�ำดงักล่าวดเูหมอืนท�ำให้ประเทศทัง้สองปรบัท่าที

ต่อประเทศที่เคยเป็นศัตรูกันมาก่อน จึงถือเป็นการถอยห่างจากอุดมการณ์

ข้อวิตกกังวลนี้ปรากฏให้เห็นอย่างเด่นชัดจากสุนทรพจน์ของผู้น�ำเกาหลีเหนือ

ซึ่งกล่าวต่อสมัชชาประชาชนสูงสุดเมื่อเดือนธันวาคม ค.ศ. 1986 โดยเรียกร้องให้

มกีารต่อต้านอดุมการณ์ทุนนยิมและลัทธแิก้ (revisionism) อนัเปรยีบเสมือนยาพษิ

เพื่อมิให้แทรกซึมเข้ามาภายในประเทศ ด้วยการไม่ด�ำเนินนโยบายตามแนวทาง

ของจีนและสหภาพโซเวียตนั่นเอง25

ความวิตกกังวลของคิมอิลซองต่อท่าทีของมหาอ�ำนาจผู ้น�ำค ่าย

คอมมิวนิสต์ เริ่มเป็นจริงข้ึน เมื่อสหภาพโซเวียตและจีนสถาปนาความสัมพันธ์

ทางการทตูกบัเกาหลใีต้ใน ค.ศ. 1990 และ ค.ศ. 1992 ตามล�ำดับ โดยก่อนหน้านัน้

ประเทศในยโุรปตะวนัออกกไ็ด้สถาปนาความสมัพนัธ์ทางการทตูกบัเกาหลใีต้แล้ว

25 Kim Roy, “Gorbachev’s Asian Policy and Its Implications for Peace and Unification of

Korea,” Korea Observer 18, no. 4 (Winter 1987): 380-408.

4948 วิเชียร อินทะสี

ดังฮังการีในต้น ค.ศ. 1989 ซึ่งการกระท�ำนี้สร้างความไม่พอใจให้แก่เกาหลีเหนือ

อย่างมาก ถึงกับเกาหลีเหนือได้ลดระดับความสัมพันธ์ทางการทูตให้อยู่ในระดับ

อปุทูต และประณามฮงัการว่ีาเป็นผูท้รยศต่อสงัคมนยิม (betrayal of socialism)26

อย่างไรก็ตาม ท่าทีดังกล่าวก็ไม่สามารถยับยั้งประเทศในยุโรปตะวันออกอื่นๆ ใน

การเปิดความสัมพันธ์ทางการทูตกับเกาหลีใต้ได้ ดังโปแลนด์และยูโกสลาเวียใน

ค.ศ. 1989 บัลแกเรีย โรมาเนีย และเชโกสโลวะเกียใน ค.ศ. 1990 จากการ

เปลี่ยนแปลงที่เกิดข้ึน นับว่าส่งผลกระทบโดยตรงต่อท่าทีและสถานะของ

เกาหลเีหนือ เพราะเกาหลเีหนอืได้กล่าวอ้างตลอดมา นบัตัง้แต่การก่อตัง้ประเทศ

ใน ค.ศ. 1948 ถึงการเป็นรัฐบาลที่ชอบธรรมแต่เพียงรัฐบาลเดียวของประชาชน

เกาหลี พร้อมกับมีความมุ่งมั่นในการรวมดินแดนเกาหลีเข้าด้วยกัน ดังนั้น การที่

ประเทศซึ่งสนับสนุนเกาหลีเหนือและมองเกาหลีใต้ว่าเป็นศัตรู แต่กลับไปรับรอง

เกาหลใีต้ จึงเท่ากับเป็นการรับรองการมสีองเกาหล ีและเพ่ิมความได้เปรยีบให้แก่

เกาหลใีต้ ในด้านการเมอืง ความมัน่คง และด้านเศรษฐกจิ เพราะเกาหลใีต้สามารถ

บรรลุข้อตกลงกับสหภาพโซเวียตและจีน จนน�ำไปสู่การสถาปนาความสัมพันธ์

ทางการทูต ในขณะที่เกาหลีเหนือยังคงไม่สามารถแก้ไขปัญหาความขัดแย้งกับ

สหรัฐอเมริกาและญี่ปุ่น ซึ่งเป็นพันธมิตรของเกาหลีใต้

4. รัฐเกาหลีเหนือในยุคหลังสงครามเย็น
	 ดังที่กล่าวมาแล้วว่าเกาหลีเหนือได้รับประโยชน์ จากความร่วมมือด้าน
การเมือง ด้านการทหาร และความช่วยเหลือด้านเศรษฐกิจ จากประเทศในยุโรป
ตะวนัออกและสหภาพโซเวยีต นบัตัง้แต่การก่อตัง้เกาหลีเหนอืเป็นต้นมา เมือ่เกดิ
การเปลี่ยนแปลงด้านการเมืองในประเทศดังกล่าวเมื่อปลายทศวรรษที่ 1980 จึง
ถือว่าก่อผลกระทบไม่ใช่น้อยต่อเกาหลีเหนือ ดังนั้น ในส่วนนี้จะเป็นการน�ำเสนอ
ว่ารัฐเกาหลีเหนือไม่ว่าเป็นผู้น�ำการเมือง พรรค กองทัพ รัฐบาล และกลไกต่างๆ
ได้ด�ำเนนิการอย่างไร ทีจ่ะท�ำให้ระบอบคมิ (Kim regime) ซ่ึงคมิอลิซองเป็นผู้วาง
รากฐานไว้ไม่ล่มสลาย เหมือดังที่เกิดขึ้นในยุโรปตะวันออกและสหภาพโซเวียต

26 Charles K. Armstrong, Tyranny of the Weak: North Korea and the World, 1950-1992

(Ithaca: Cornell University Press, 2013), 268.

4948 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

	 4.1 มุมมองด้านการเมือง

การสืบทอดอ�ำนาจการเมือง จากปู่สู่พ่อและหลาน

ระบอบการเมืองในเกาหลีเหนือ ถือว่ามีลักษณะอ�ำนาจนิยม หรืออาจ

มองไปอีกได้ว่าเป็นระบอบอ�ำนาจนิยมแบบเบ็ดเสร็จ ซ่ึงอ�ำนาจการเมืองผูกขาด

หรือรวมศูนย์อยู่ท่ีผู้น�ำ โดยพรรคคอมมิวนิสต์หรือพรรคคนงานเกาหลี ซ่ึงเป็น

องค์กรที่มีอ�ำนาจการเมืองสูงสุด ไม่ได้มีบทบาทส�ำคัญมากนัก สมัชชาประชาชน

สงูสดุเมือ่พจิารณาในหลกัการน่าจะเป็นตวัแทนของประชาชน แต่ข้อเทจ็จริงกไ็ม่

ได้เป็นเช่นนั้น ดังนั้น เมื่อคิมอิลซองเห็นว่าถึงเวลาอันสมควรในการวางตัวบุคคล

เพื่อด�ำรงต�ำแหน่งผู้น�ำคนถัดไป เขาจึงได้เลือกบุคคลที่ไว้วางใจ และคาดการณ์ว่า

จะไม่ท้าทายอ�ำนาจ ซึ่งก็คือคิมจองอิลในฐานะบุตรชาย จึงท�ำให้การถ่ายโอน

อ�ำนาจการเมืองเกิดขึ้นในกลุ่มบุคคลที่อยู่ในครอบครัวเดียวกัน

	 ในการก้าวเข้าสู่อ�ำนาจของคิมจองอิลนั้น คิมอิลซองได้วางตัวบุตรชาย

ให้เป็นทายาทการเมืองโดยพฤตินัยมาตั้งแต่ ค.ศ. 1973 โดยการแต่งตั้งให้ด�ำรง

ต�ำแหน่งเลขาธิการพรรค (party secretary) ซึ่งรับผิดชอบฝ่ายกิจการของพรรค

ก่อนการเข้ารับหน้าที่ส�ำคัญในฝ่ายโฆษณาชวนเชื่อและปลุกระดม และต่อมาได้

รับความเห็นชอบจากคณะกรมการเมือง ในเดือนกุมภาพันธ์ ค.ศ. 1974 ให้ด�ำรง

ต�ำแหน่งสมาชิกและเลขาธิการพรรค ซึ่งรับผิดชอบในด้านพรรค กองทัพ และ

คณะรัฐมนตรี จากการด�ำรงต�ำแหน่งและปฏิบัติหน้าที่ส�ำคัญดังกล่าว คิมจองอิล

จงึถกูกล่าวถงึในฐานะทีเ่ป็น“ศนูย์กลางของพรรค (party center)” ซึง่กห็มายถงึ

การเป็นผู้ชี้แนะแนวทางของพรรคนั่นเอง27 ต่อมาในการประชุมสมัชชาพรรค

ครั้งที่หก ในเดือนตุลาคม ค.ศ. 1980 ท่ีประชุมมีมติแต่งตั้งคิมจองอิลให้ด�ำรง

ต�ำแหน่งส�ำคญั ทัง้ในพรรคคอมมวินสิต์และกองทพั พร้อมกนันัน้ คิมอลิซองยงัได้

กวาดล้างหรือโยกย้ายผู้ท่ีมีความคิดเห็นแตกต่างทั้งในพรรคและกองทัพ เพื่อไม่

ให้เป็นอุปสรรคต่อการก้าวข้ึนเป็นผู้น�ำของบุตรชาย แน่นอนว่าตลอดระยะเวลา

เกือบ 15 ปี ที่คิมจองอิลได้รับการวางตัวให้เป็นทายาทการเมือง เขาย่อมสามารถ

27 Sung Chull Kim, North Korea under Kim Jong Il: From Consolidation to Systemic

Dissonance (Albany: State University of New York Press, 2006), 41.

5150 วิเชียร อินทะสี

ใช้อ�ำนาจและโอกาสที่มี แต่งตั้งบุคคลที่ภักดีและไว้วางใจให้ด�ำรงต�ำแหน่งส�ำคัญ

เพื่อเป็นหลักประกันความมั่นคงเมื่อก้าวเข้าด�ำรงต�ำแหน่งผู้น�ำประเทศ28

	 ต่อมาในต้นทศวรรษท่ี 1990 คิมจองอิลได้เข้าด�ำรงต�ำแหน่งสูงสุด

ในกองทัพ ทั้งที่เขาไม่ได้ผ่านการฝึกฝนหรืออบรมทางด้านนี้มาก่อน โดยใน

ค.ศ. 1991 เข้าด�ำรงต�ำแหน่งผูบ้ญัชาการสงูสดุกองทพัประชาชนเกาหลี (Korean

People’s Army-KPA) และมีชั้นยศเป็นจอมพลในปีถัดมา และใน ค.ศ. 1993

ด�ำรงต�ำแหน่งประธานคณะกรรมการป้องกันประเทศ (National Defense

Commission-NDC) ซึง่ถอืเป็นองค์กรท่ีมอี�ำนาจทางการเมอืงสงูสดุในเกาหลเีหนือ

ส่วนต�ำแหน่งในพรรคคอมมิวนิสต์เกาหลี นับจากคิมจองอิลด�ำรงต�ำแหน่งคณะ

กรรมการกลางของพรรคตั้งแต่ ค.ศ. 1974 แล้ว อีก 10 ปีถัดมา คิมจองอิลก็ได้

ด�ำรงต�ำแหน่งส�ำคัญล�ำดับสองรองจากบิดา29

	 ส�ำหรับในยุคคิมจองอิลด�ำรงต�ำแหน่งผู้น�ำ การสืบทอดอ�ำนาจการเมือง

ถือว่าเร่ิมปรากฏเด่นชดัขึน้ เมือ่คมิจองอิลมคี�ำสัง่แต่งต้ังคมิจองอนึ (Kim Jong-un)

บตุรชาย และคิมเคียงฮ ี(Kim Kyoung-hui) น้องสาวของคมิจองอลิ ซึง่รบัผดิชอบ

ด้านอุตสาหกรรมเบาของพรรค ให้ด�ำรงช้ันยศนายพล โดยการแต่งตั้งกระท�ำใน

ช่วงเวลาเดียวกันกับการประชุมตัวแทนของพรรคคนงานเกาหลีคร้ังท่ีสาม

(The Third Meeting of Party Representatives) เมือ่เดือนกนัยายน ค.ศ. 2010

และในการประชุมคร้ังนี้ นอกจากการเลือกคิมจองอิลให้ด�ำรงต�ำแหน่งส�ำคัญ

ภายในพรรคแล้ว ยังได้เลือกคิมจองอึนให้ด�ำรงต�ำแหน่งสมาชิกคณะกรรมการ

กลาง และรองประธานคณะกรรมการทหารของพรรค ซ่ึงคมิจองอลิด�ำรงต�ำแหน่ง

ประธานอยู ่จึงเท่ากบัเป็นการประกาศการวางตวับตุรชายให้เป็นทายาทการเมอืง

เพราะคณะกรรมการทหารถือเป็นองค์กรท่ีมีอ�ำนาจ ในการก�ำหนดนโยบายและ

ทิศทาง รวมทั้งการควบคุมกองทัพ

28 วิเชียร อินทะสี, การด�ำเนินนโยบายการทูตแบบบีบบังคับของสหรัฐอเมริกาในกรณีความขัดแย้งกับ
เกาหลีเหนือ ในช่วงหลังสงครามเย็น (รายงานการวิจัย) (ปทุมธานี : สถาบันเอเชียตะวันออกศึกษา
มหาวิทยาลัยธรรมศาสตร์, 2551) หน้า 35.
29 Kongdan Oh and Ralph C. Hassig, “North Korea’s Nuclear Politics,” Current History 13
(September 2004): 273-79; Dae-Sook Suh, “New Political Leadership,” in The North Korean
System in the Post-Cold War Era, ed. Samuel S. Kim (New York: Palgrave, 2001), 73-78.

5150 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

เนื่องจากคิมจองอึนอายุยังน้อย และไม่มีประสบการณ์ในพรรค กองทัพ

และรัฐบาลมาก่อน ดังนั้น การมีบุคคลที่จะท�ำหน้าที่คุ้มครอง สอนงาน และ

ถ่ายทอดประสบการณ์ จึงถือเป็นสิ่งส�ำคัญ ซึ่งในการประชุมตัวแทนพรรคคนงาน

เกาหลีครั้งที่สาม บุคคลซึ่งเป็นเครือญาติของคิมจองอิล จึงได้รับแต่งต้ังให้ด�ำรง

ต�ำแหน่งส�ำคัญ เพื่อการปฏิบัติหน้าท่ีดังกล่าว ซ่ึงนอกจากการแต่งต้ังคิมเคียงฮี

ซึ่งเป็นอาของคิมจองอึน ให้ด�ำรงต�ำแหน่งนายพลแล้ว คิมเคียงฮียังได้รับเลือกให้

เป็นสมาชิกคณะกรมการเมือง อันเป็นองค์กรที่มีความส�ำคัญ ในขณะเดียวกัน

จางซองแทก (Jang Song-thaek) ซึง่เป็นสามีของคมิเคยีงฮแีละมฐีานะเป็นน้องเขย

ของคิมจองอิล ได้รับเลือกเป็นสมาชิกส�ำรองของคณะกรมการเมือง ส�ำหรับ

จางซองแทก ถือเป็นบุคคลที่มีอ�ำนาจและอิทธิพลอยู่ในล�ำดับที่สองรองจาก

คิมจองอิล เพราะในเดือนเมษายน ค.ศ. 2009 เขาได้รับแต่งตั้งให้เป็นกรรมการ

ในคณะกรรมการป้องกันประเทศ อันเป็นองค์กรที่มีอ�ำนาจสูงสุดในเกาหลีเหนือ

และในเดือนมิถุนายนปีถัดมา ก็ได้รับแต่งตั้งให้เป็นรองประธานคณะกรรมการ

ดังกล่าว นอกจากน้ัน คิมจองอิลยังแต่งตั้งบุคคลที่ใกล้ชิดหรือไว้วางใจให้ด�ำรง

ต�ำแหน่งส�ำคัญอีกด้วย

การสืบทอดอ�ำนาจการเมืองจากผู้น�ำรุ ่นแรกสู่ผู ้น�ำรุ ่นที่สามดังกล่าว

สะท้อนให้เห็นถึงลักษณะเฉพาะของระบอบการเมืองในเกาหลีเหนือ ท่ีบุคคลใน

ตระกูลเดียวผูกขาดอ�ำนาจ (monolithic system) ซ่ึงมีลักษณะที่ส�ำคัญ คือ

ประการแรก อ�ำนาจสงูสดุอยูท่ี่บุคคลหรอืผูน้�ำเพยีงคนเดียว ท�ำหน้าทีค่วบคมุและ

ชี้น�ำพรรค ประชาชน และสิ่งต่างๆ ประการที่สอง มีการระดมพลังทางสังคมและ

การจัดองค์กรแบบกองทัพ เพื่อการตอบสนองต่อประโยชน์ของผู้น�ำ ประการที่

สาม มีการอภิปรายและสนทนาเพื่อเป้าหมายในการสนับสนุนอ�ำนาจและการ

ปฏิบัติตามแนวทางของผู้น�ำ และประการที่สี่ การใช้ประโยชน์ลัทธิบูชาตัวบุคคล

(personality cult) ในการสร้างความชอบธรรมให้แก่ผู้น�ำ30

30 Yong Soo Park, “Policies and Ideologies of the Kim Jong-un Regime in North Korea:
Theoretical Implications,” Asian Studies Review 38, no. 1 (2014): 5-6.

5352 วิเชียร อินทะสี

นับตั้งแต่การก่อตั้งเกาหลีเหนือเป็นต้นมา การเข้ากุมอ�ำนาจการเมือง

ของคิมอิลซองและการสืบทอดอ�ำนาจการเมืองจากผู้น�ำรุ่นแรกจนถึงรุ่นที่สาม

จึงแสดงให้เห็นว่ากลุ่มผู้มีอ�ำนาจรัฐในเกาหลีเหนือ นอกจากคิมอิลซองแล้วก็ยังมี

กลุ่มบุคคลที่ใกล้ชิด ซึ่งได้แก่พลพรรคของกลุ่มคอมมิวนิสต์ท่ีท�ำสงครามกองโจร

ต่อต้านญี่ปุ ่น ในช่วงเกาหลีตกเป็นอาณานิคมของญี่ปุ ่น โดยบุคคลเหล่านี้ได้

ด�ำรงต�ำแหน่งส�ำคัญในพรรคคอมมิวนิสต์ กองทัพ และรัฐบาล ถัดมาก็เป็นบุคคล

ภายในครอบควัของคมิอลิซอง ซึง่กค็อืทัง้คมิจองอลิและคมิจองอนึ ลกัษณะดงักล่าว

ย่อมสามารถอธิบายได้ว่าอ�ำนาจการเมืองในรัฐเกาหลีเหนือ ผูกขาดอยู่ที่บุคคล

บางกลุ่ม ซึ่งมีความผูกพันกับผู้น�ำ

การปรับโครงสร้างอ�ำนาจการเมือง

	 นอกจากการสืบทอดอ�ำนาจการเมืองเป็นวิธีการที่ผู้น�ำในเกาหลีเหนือ

น�ำมาใช้ เพือ่การรกัษาอ�ำนาจและการสร้างความมัน่คงให้แก่ระบอบแล้ว การปรบั

โครงสร้างการเมืองก็เป็นอีกวิธีการหน่ึง ในการตอบสนองต่อประโยชน์ดังกล่าว

รวมทั้งการรับมือกับสถานการณ์ท่ีเปลี่ยนแปลง นับต้ังแต่การก่อต้ังเกาหลีเหนือ

ใน ค.ศ. 1948 คมิอลิซองได้อาศยัช่วงจงัหวะเวลาในการรวบอ�ำนาจ และการขจัด

คู่แข่งทางการเมืองตลอดมา ดังใน ค.ศ. 1972 เขาได้ยกฐานะตนเอง จากที่อยู่ใน

ต�ำแหน่งนายกรฐัมนตรเีป็นประธานาธบิด ีทัง้นีก้เ็พือ่ให้อยูใ่นฐานะทัง้ผูน้�ำรฐับาล

และประมุขของรฐั ถัดมาในสมยัของคมิจองอลิ เขาได้ด�ำเนนิการแก้ไขรฐัธรรมนญู

โดยก�ำหนดให้คณะกรรมการป้องกันประเทศ เป็นองค์กรที่มีอ�ำนาจสูงสุดใน

เกาหลีเหนือ ยกเลิกส�ำนักประธานาธิบดี (Office of the President of the

Republic) และก�ำหนดให้ประธานคณะกรรมการประจ�ำของสมัชชาประชาชน

สูงสุด (Chairman of the Standing Committee of the Supreme People’s

Assembly) ท�ำหน้าที่ประมุขของรัฐในส่วนที่เกี่ยวข้องกับพิธีการ

	 นอกจากการปรับเปลี่ยนโครงสร้างอ�ำนาจดังกล่าว คิมจองอิลตระหนัก

ถงึปัญหาทีเ่กาหลเีหนอืเผชิญในช่วงการสญูเสยีชวิีตของผู้น�ำคนแรกใน ค.ศ. 1994

และภยัพบิตัอัินสบืเนือ่งมาจากการเกิดภาวะน�ำ้ท่วมใหญ่ใน ค.ศ. 1995 อนัเป็นการ

ซ�้ำเติมสภาพการขาดแคลนอาหารและภาวะวิกฤตเศรษฐกิจ จนเกาหลีเหนือต้อง

5352 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ร้องขอความช่วยเหลือจากต่างประเทศ จากสภาพดังกล่าวท�ำให้คิมจองอิล

ตระหนักว่ากลไกของรัฐและของพรรคในระดับต่างๆ คงไม่สามารถจัดการกับ

ปัญหาที่เกิดขึ้นได้ นอกจากการต้องพึ่งบทบาทกองทัพในการจัดการกับวิกฤต

ดังกล่าว31 อันเป็นที่มาของนโยบายกองทัพต้องมาก่อน (military-first politics)

หรือซอนกุนจองชี (Songun Chongchi) โดยสาระของแนวคิดนี้ระบุว่าประเทศ

จะเข้มแข็งหรืออ่อนแอน้ัน ล้วนขึ้นอยู่กับบทบาทของกองทัพ เป้าหมายท่ีผู้น�ำ

เกาหลีเหนือให้ความส�ำคัญต่อแนวคิดนี้ ก็คือการใช้กองทัพเป็นหลักประกันต่อ

ความอยู่รอดของระบอบ จากภัยคุกคามทั้งภายนอกและภายใน32 โดยภัยคุกคาม

ภายนอก ก็คือสหรฐัอเมรกิา เกาหลใีต้และอาจรวมถงึญีปุ่น่ เนือ่งจากเกาหลเีหนอื

ยงัไม่ได้สถาปนาความสมัพนัธ์ทางการทตูกบัประเทศเหล่านี ้ส่วนภยัคกุคามภายใน

ก็คือความวุ่นวายและความรุนแรงที่อาจเกิดขึ้น จากความไม่พอใจของประชาชน

และกลุ่มบุคคลบางส่วนที่อยู่ภายใต้ระบอบเอง

	 เกาหลีเหนือในยุคคิมจองอึน

	 การสบืทอดอ�ำนาจการเมอืงสูผู่น้�ำรุน่ทีส่ามในเกาหลเีหนอืปรากฏข้ึนจริง

เม่ือคิมจองอิลเสยีชวีติในเดือนธนัวาคม ค.ศ. 2011 และคมิจองอนึบตุรชายได้ก้าว

ขึ้นมามีอ�ำนาจแทน โดยในปลายเดือนธันวาคมนั้นเอง คิมจองอึนก็อยู่ในสถานะ

ผูน้�ำสงูสดุ (Supreme Leader) ของพรรค กองทพั และประชาชน พร้อมกบัคณะ

กรมการเมอืงได้รบัรองการแต่งตัง้เขา ให้ด�ำรงต�ำแหน่งผูบ้ญัชาการสงูสดุของกองทพั

ส�ำหรับการด�ำรงต�ำแหน่งส�ำคัญภายในพรรคคอมมิวนิสต์นั้น ในเดือนเมษายน

ค.ศ. 2012 ผลการประชุมพรรคได้แต่งต้ังให้คิมจองอึนเป็นประธานคณะ

กรรมการทหาร สมาชิกคณะกรมการเมือง และเป็นเลขาธิการคนที่หนึ่ง (First

Secretary) ของพรรค ในขณะท่ีคิมจองอิลซึ่งเสียชีวิตไปแล้ว ให้อยู่ในต�ำแหน่ง

เลขาธกิารใหญ่ตลอดกาล (Eternal General Secretary) ลกัษณะเช่นนีก้ด็ไูม่ต่าง

31 Ken E. Gause, North Korea under Kim Chong-il: Power, Politics and Prospects for
Change (Santa Barbara: Praeger, 2011), 12-15.
32 Dae-Sook Suh, “Military-First Politics of Kim Jong-il,” in The Korean Peninsula in
Transition: The Summit and Its Aftermath, ed. Byung Chul Koh (Seoul: Kyungnam
University Press, 2002), 256.

5554 วิเชียร อินทะสี

จากในช่วงทีคิ่มจองอลิเข้าด�ำรงต�ำแหน่งผูน้�ำเกาหลเีหนอื ท่ีได้แต่งต้ังให้คิมอลิซอง

ซึ่งเป็นบิดาด�ำรงต�ำแหน่งประธานาธิบดีเกาหลีเหนือตลอดกาล และในช่วงเดือน

เมษายนเช่นกัน สมัชชาประชาชนสูงสุดได้ประชุมและลงมติเลือกคิมจองอึนให้

ด�ำรงต�ำแหน่งประธานคนที่หนึ่ง (First Chairman) ของคณะกรรมการป้องกัน

ประเทศ พร้อมกันนัน้ ได้แต่งตัง้ให้คมิจองอลิซึง่เสยีชวีติไปแล้ว เป็นประธานถาวร

(Permanent Chairman) ของคณะกรรมการดังกล่าว

	 ในช่วงการก้าวเข้ามารบัต�ำแหน่งผูน้�ำการเมอืงของคิมจองอนึ สงัเกตได้ว่า

ผู้น�ำเกาหลีเหนือคนใหม่ยังจ�ำเป็นต้องสร้างภาพลักษณ์ หรือการเชื่อมโยงกับผู้น�ำ

คนก่อน เพื่อประโยชน์ในการสร้างความยอมรับ ศรัทธา และความภักดี อันเป็น

ลักษณะหนึ่งของลัทธิบูชาตัวบุคคล33 แต่ภายหลังการเข้าด�ำรงต�ำแหน่งได้ไม่นาน

คิมจองอึนก็ด�ำเนินแผนการขจัดบุคคลท่ีเห็นว่าอาจคุกคามต่อความมั่นคงในการ

ด�ำรงต�ำแหน่งของเขา และแต่งตั้งผู้ได้รับความไว้วางใจให้ด�ำรงต�ำแหน่งแทน

ดังในเดือนกรกฎาคม ค.ศ. 2012 คิมจองอึนได้แต่งตั้งเฮียนยองชอล (Hyon

Yong-chol) ขึ้นมาท�ำหน้าที่ผู้บัญชาการทหารบกแทนอียองโฮ (Ri Yong-ho)

และต่อมาคิมจองกัก (Kim Jong-gak) ได้รับแต่งต้ังเป็นรัฐมนตรีกลาโหมแทน

คิมยองชุน (Kim Yong-chun) ซึ่งทั้งอียองโฮและคิมยองชุนเป็นบุคคลท่ีใกล้

ชิดกับคิมจองอิลบิดาของเขา แต่เหตุการณ์ส�ำคัญที่ถือว่าเป็นการกวาดล้าง

ทางการเมือง ได้เกิดขึ้นในเดือนธันวาคม ค.ศ. 2013 ก็คือการปลดจางซองแทก

ออกจากต�ำแหน่ง และลงโทษประหารชวีติในเวลาไล่เลีย่กนั ด้วยข้อกล่าวหาสร้าง

ความแตกแยกภายในพรรค ประพฤติตนไม่เหมาะสม กระท�ำการทุจริตโดยขาย

ที่ดินให้ต่างชาติ รวมทั้งการขายถ่านหินและทรัพยากรอันมีค่า34 จางซองแทกนี้มี

ฐานะเป็นอาเขย ซึง่ในสมยัทีค่มิจองอลิยงัมชีวีติอยู ่เขาแต่งต้ังจางซองแทกให้เป็น

รองประธานคณะกรรมการป้องกันประเทศ และถือกันว่าเขายังเป็นผู้มีอ�ำนาจ

สูงสุดล�ำดับที่สองรองจากคิมจองอิล

33 ดูรายละเอียดเพิ่มเติมในวิเชียร อินทะสี, “เกาหลีเหนือ : ท�ำไมการลุกฮือต่อต้านระบอบคิมจึงไม่
ปรากฏ?” กระแสเอเชีย 2012/1 ฉบับที่ 1, (2555): 165-212.
34 Barbara Demick, “Purge of Kim Jong Un’s Uncle Unsettles North Korean Businesspeople,”
Los Angeles Times February 15, 2014, http://articles.latimes.com; Tania Branigan, “North
Korea’s Kim Jong-un Purges His Uncle in Spectacularly Public Fashion,” Guardian December
9, 2013, http://www.theguardian.com (accessed April 25, 2014).

5554 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

กลไกในการปกปักรักษาระบอบคิม

	 ตลอดช่วงทีค่มิอลิซองและคมิจองอลิ รวมทัง้คมิจองอนึเป็นผูน้�ำ ต้องถอืว่า

ระบอบในเกาหลเีหนอืยงัไม่เคยเผชญิการรฐัประหาร (coup d’état) หรอืการยดึ

อ�ำนาจไม่ส�ำเร็จแล้วกลายเป็นกบฏ ปัจจยัทีท่�ำให้ระบอบการเมอืง เศรษฐกจิ และ

สงัคมในเกาหลเีหนอืเปลีย่นแปลงน้อยมาก เว้นแต่เป็นไปในลกัษณะก่อประโยชน์

ต่อผู้น�ำ นอกจากอุดมการณ์จูเชและนโยบายต่างๆ ที่ผู้น�ำก�ำหนดขึ้นแล้ว ข้อที่

น่าสนใจอกีประการหนึง่ ก็คอืผูน้�ำการเมอืงในเกาหลีเหนอืได้จัดต้ังหน่วยความมัน่คง

พเิศษขึน้ โดยมวีตัถุประสงค์หลกัในการให้ความคุม้ครองผูน้�ำ จากการประทษุร้าย

การป้องกันและการต่อต้านการแย่งชิงอ�ำนาจจากฝ่ายตรงกันข้าม โดยหน้าที่ของ

หน่วยงานเหล่านี้ แตกต่างจากกองทัพและต�ำรวจโดยท่ัวไป ท่ีเน้นการป้องกัน

ประเทศ และการรักษาความสงบเรียบร้อยภายใน แต่การที่กองทัพทั่วไปมีก�ำลัง

พลและอาวุธ ก็ถือว่าเอื้อประโยชน์ให้ผู้น�ำทหาร ใช้ในการก่อรัฐประหารเพ่ือยึด

อ�ำนาจได้ ด้วยเหตุนี้ การจัดตั้งหน่วยความมั่นคงพิเศษ ซึ่งประกอบด้วยก�ำลังพล

ที่ฝึกฝนอย่างดีและมีอาวุธที่ทันสมัย จึงสามารถป้องปรามมิให้ผู้น�ำทหารก่อการ

ยดึอ�ำนาจ หรือถ้าก่อการดงักล่าวขึน้ กเ็สีย่งท่ีจะถกูปราบปราม นอกจากนัน้ การมี

หน่วยข่าวกรองคอยตดิตามการเคลือ่นไหวของประชาชน พรรคและกองทพั ย่อม

ท�ำให้รู้ถึงบุคคลหรือกลุ่มบุคคลท่ีต่อต้านผู้น�ำและระบอบ อันจะท�ำให้สามารถ

กวาดล้างหรือตัดไฟตั้งแต่ต้นลมได้

ส�ำหรับกลไกในการการปราบปรามการล้มล้างระบอบ รวมทัง้การปกปัก

รักษาระบอบในเกาหลีเหนือให้คงอยู่นั้น ประกอบด้วยหน่วยงานที่ส�ำคัญ35 ได้แก่

1) กองบัญชาการความปลอดภัย (Guard Command) ซึ่งอยู่ในสังกัดกระทรวง

กองทพัประชาชน (Ministry of People’s Armed Forces-MPAF) หรอืกระทรวง

กลาโหม มีภารกิจหลักในการรักษาความปลอดภัยให้แก่ผู้น�ำเกาหลีเหนือและ

เจ้าหน้าที่ระดับสูง 2) กองบัญชาการความมั่นคง (Security Command) แม้การ

จดัโครงสร้างอยูใ่นสงักดักระทรวงกองทัพประชาชน แต่อยูภ่ายใต้การควบคมุของ

35 Joseph S. Burmudez Jr., Shield of the Great Leader: The Armed Forces of North Korea
(St. Leonards: Allen & Unwin, 2001), 177-212; Gause, North Korea under Kim Chong-il,
40-44; Kongdan Oh and Ralph C. Hassig, North Korea through the Looking Glass
(Washington, D.C.: Brookings Institution Press, 2000), 105-26.

5756 วิเชียร อินทะสี

กรมความมั่นคงแห่งรัฐ (State Security Department-SSD) โดยมีเจ้าหน้าท่ี

ปฏิบัติภารกิจอยู่ในทุกหน่วยของกองทัพ เพื่อท�ำหน้าที่เสาะแสวงหาข้อมูลเกี่ยว

กับการคอร์รัปชัน การต่อต้านระบอบ และกิจกรรมใดๆ ที่เกี่ยวข้องกับการ

รัฐประหาร 3) กรมความมั่นคงแห่งรัฐ อยู่ภายใต้การควบคุมของคณะกรรมการ

ป้องกันประเทศ มีภารกิจหลักด้านข่าวกรองท้ังภายในและภายนอกประเทศ

รวมทั้งการปฏิบัติภารกิจต�ำรวจลับคล้ายดังเคจีบี (KGB) ของสหภาพโซเวียต

ให้ความคุม้กันและความปลอดภยัแก่ผูน้�ำ นอกจากนัน้ ยงัท�ำหน้าท่ีดูแลค่ายกกักนั

ทางการเมือง การแสวงหาเงินตราต่างประเทศ ผ่านการค้ายาเสพติดและธนบัตร

ดอลลาร์สหรฐัปลอม และ 4) กระทรวงความมัน่คงสาธารณะ (Ministry of Public

Security) มภีารกจิหลกัด้านต�ำรวจ กองก�ำลงัป้องกนัฝ่ายพลเรือน ความปลอดภยั

สาธารณะ ความปลอดภยัด้านรถไฟ และส่ิงอ�ำนวยความสะดวกต่างๆ นอกจากนัน้

ยังมีกองบัญชาการป้องกันกรุงเปียงยาง (Pyongyang Defense Command)

ถือเป็นอีกหน่วยหนึ่ง ในการท�ำหน้าที่ป้องกันเมืองหลวง ซึ่งเป็นสถานที่ต้ังของ

พรรค ที่ท�ำการของรัฐบาล ที่พ�ำนักของผู้น�ำและเจ้าหน้าท่ีระดับสูง รวมท้ังเป็น

สถานที่ตั้งของสนามบิน สถานีรถไฟ และสิ่งอ�ำนวยความสะดวกต่างๆ

	 4.2 มุมมองด้านเศรษฐกิจ

นบัตัง้แต่ทศวรรษที ่1970 อตัราการเตบิโตทางเศรษฐกจิของเกาหลเีหนอื

ได้เริม่ลดลง ซึง่แตกต่างจากในช่วง 20 ปีภายหลงัสงครามเกาหลี ทีอ่ตัราการเติบโต

ทางเศรษฐกิจอยู่ในเกณฑ์สูง และเมื่อเข้าสู่กลางทศวรรษที่ 1980 การเติบโตทาง

เศรษฐกิจได้เข้าสู่ภาวะชะงักงัน ถัดมาในทศวรรษที่ 1990 เศรษฐกิจเกาหลีเหนือ

ได้เข้าสูภ่าวะถดถอย โดยอตัราการเตบิโตทางเศรษฐกิจเป็นลบ และหนีต่้างประเทศ

ได้พอกพูนขึ้น36 จากสภาพดังกล่าว จึงท�ำให้เกาหลีเหนือขาดแคลนเงินตรา

ต่างประเทศ ส�ำหรับซื้อสินค้าข้ันพื้นฐานท่ีจ�ำเป็นต่อการผลิตและการบริโภค

โดยเฉพาะอาหารและน�้ำมันเชื้อเพลิง ในส่วนอัตราการเพิ่มขึ้นของรายได้เฉลี่ย

36 Marcus Noland, “Economic Strategies for Reunification,” in Korea’s Future and the Great

Powers, ed. Nicholas Eberstadt and Richard J. Ellings (Seattle: The National Bureau of Asian

Research, 2001), 199-208.

5756 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ต่อหัวของประชากร ก็มีลักษณะชะงักงันในช่วง ค.ศ. 1973-1991 และก็ตกต�่ำลง

นับตั้งแต่ช่วงดังกล่าวเป็นต้นมา37

ส�ำหรบัมูลเหตขุองภาวะวกิฤตดงักล่าว สามารถพจิารณาได้ ดังนี ้ประการแรก

การทุ่มเทสร้างความทันสมัยให้กับกองทัพในช่วงทศวรรษที่ 1970 กอปรกับ

กองทัพเกาหลีเหนือมีก�ำลังพลประจ�ำการเป็นจ�ำนวนมาก ดังสถิติใน ค.ศ. 1987

เกาหลเีหนือมีก�ำลงัพลกว่า 1 ล้าน 2 แสนคน ซึง่มผีลต่องบประมาณค่าใช้จ่ายเป็น

จ�ำนวนมหาศาล โดยมีสัดส่วนต่อผลิตภัณฑ์มวลรวมประชาชาติ (GNP) อยู่ถึง

ร้อยละ 2538 ประการทีส่อง ระบบเศรษฐกจิมีลกัษณะรวมศนูย์อ�ำนาจการตดัสนิใจ

ไว้ที่ส่วนกลาง จึงไม่สามารถแก้ไขปัญหาท่ีเกิดข้ึนในพื้นที่ต่างๆ การจัดสรร

ทรพัยากรระหว่างวสิาหกจิทีร่ฐัเป็นเจ้าของ ไม่ได้ขึน้อยูก่บัเหตุผลและความจ�ำเป็น

ทางเศรษฐกิจ หากแต่ขึ้นอยู่กับปัจจัยด้านการเมือง หรือความใกล้ไกลศูนย์กลาง

ทางอ�ำนาจ และประการที่สาม การยุติการให้ความช่วยเหลือของสหภาพโซเวียต

ในกลางทศวรรษที่ 1980 และการล่มสลายของระบอบคอมมิวนิสต์ในยุโรป

ตะวันออก เนือ่งจากเกาหลเีหนอืพึง่พาประเทศดงักล่าวมาช้านาน โดยมูลค่าความ

ช่วยเหลือนับตัง้แต่ภายหลงัสงครามโลกครัง้ทีส่องจนถงึ ค.ศ. 1984 อยูท่ี ่3.5 พนัล้าน

เหรียญสหรัฐ โดยร้อยละ 45 มาจากสหภาพโซเวียต ร้อยละ 18 มาจากจีน และ

ส่วนท่ีเหลือมาจากประเทศในยุโรปตะวันออก39 ส�ำหรับการแก้ไขภาวะวิกฤต

เศรษฐกิจ กิจกรรมส�ำคัญที่รัฐเกาหลีเหนือด�ำเนินการ ได้แก่

การปฏิรูปเศรษฐกิจ

การแก้ไขวิกฤตเศรษฐกิจของเกาหลีเหนือ ในลักษณะริเร่ิมการปฏิรูป

ปรากฏขึ้นในเดือนกรกฎาคม ค.ศ. 2002 โดยรัฐบาลได้ก�ำหนดมาตรการแก้ไข

ซึง่มีจดุเน้นท่ีการปฏิรูปราคาสินค้า การสนับสนุนกลไกตลาด การกระจายการตัดสนิใจ

37 Marcus Noland, “Economic Strategies for Reunification,” in Korea’s Future and the Great
Powers, ed. Nicholas Eberstadt and Richard J. Ellings (Seattle: The National Bureau of Asian
Research, 2001), 199-208.
38 Oh and Hassig, North Korea through the Looking Glass, 58-60.
39 Glyn Ford and Soyoung Kwon, North Korea on the Brink: Struggle for Survival (London:
Pluto Press, 2008), 57.

5958 วิเชียร อินทะสี

ให้แก่ภาคอุตสาหกรรมและภาคการเกษตร และการเปิดรับการลงทุนและการค้า

ต่างประเทศ เมื่อย้อนพิจารณาในยุคที่เกาหลีเหนือน�ำหลักการสังคมนิยมมาใช้

การซื้อขายสินค้าในตลาดได้กลายเป็นสิ่งต้องห้าม และการค้าขายในตลาดได้ยุติ

ลงใน ค.ศ. 1958 โดยรัฐได้น�ำระบบการแบ่งปันอาหารและสินค้า (public

distribution system-PDS) มาใช้แทน จนถึงกลับมีการกล่าวกันว่าเกาหลีเหนือ

เป็นประเทศเดียวในโลกท่ีตลาดหายไป และกรุงเปียงยางในฐานะเมืองหลวง

ก็เปรียบเสมือนสวรรค์ของพวกสังคมนิยม (socialist paradise) เน่ืองจากไม่มี

ตลาดหรอืการซือ้ขายปรากฏให้เหน็40 แต่เมือ่เกาหลีเหนอืประสบวกิฤตเศรษฐกจิ

และภาวะทพุภกิขภยั ระบบการแบ่งปันอาหารและสนิค้าจงึไม่สารมารถด�ำเนนิไป

ได้เหมือนปรกต ิเน่ืองจากการขาดแคลนอาหารและสนิค้า การขาดแคลนพลงังาน

และการขาดแคลนวตัถดุบิ จนประมาณกนัว่าในปลายทศวรรษท่ี 1990 ประชาชน

เกาหลเีหนอืไม่ถงึร้อยละ 10 ท่ียงัได้รบัอาหารผ่านระบบการแบ่งปันอาหารและสนิค้า

โดยส่วนใหญ่เป็นผู้อาศัยอยู่ในเมืองหลวง หรือพื้นที่ที่มีความส�ำคัญทางการเมือง

ส�ำหรับการปฏิรูปราคาสินค้าและการสนับสนุนกลไกตลาด ก่อนการ

ประกาศนโยบายในเดือนกรกฎาคม ค.ศ. 2002 ราคาสินค้าในเกาหลีเหนือ

โดยทัว่ไปไม่สอดคล้องกบัมลูค่าทางการตลาด ทัง้นีส้บืเนือ่งมาจากรัฐบาลอดุหนนุ

สนิค้าทีจ่�ำเป็น ระบบการแบ่งปันอาหารและสนิค้า และสภาพการขาดแคลนอาหาร

ดังน้ัน ผู้มีเงินก็ไม่ใช่ได้รับหลักประกันในการซื้ออาหารได้ในปริมาณที่ต้องการ

ผลกระทบที่เกิดขึ้นตามมา ก็คือการเกิดตลาดมืด ด้วยเหตุนี้ เมื่อรัฐบาลประกาศ

ใช้มาตรการดังกล่าว จึงปล่อยให้ราคาสินค้าเป็นไปตามกลไกตลาด เช่น อาหาร

บริการขนส่ง และค่าไฟฟ้า อันเป็นการสะท้อนต้นทุนสินค้าที่แท้จริง ดังราคา

ข้าวสารจากเดิมที่รัฐบาลก�ำหนดไว้ 0.08 วอน เพิ่มขึ้นเป็น 44 วอนต่อกิโลกรัม

การกระท�ำดงักล่าว ถอืเป็นการสรา้งแรงจงูใจให้ชาวนาหรอืเกษตรกรผลิตอาหาร

ออกสู่ตลาดมากยิ่งขึ้น และผลผลิตข้าวจะเข้าสู่ระบบแบ่งปันอาหารได้เพิ่มขึ้น

โดยในช่วงระยะเวลาก่อนหน้า รฐับาลซือ้ข้าวจากชาวนาในราคากโิลกรมัละ 0.8 วอน

40 Andrei Lankov, “The Natural Death of North Korean Stalinism,” Asia Policy no. 1 (January

2006): 111.

5958 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

และน�ำไปขายในระบบแบ่งปันอาหารในราคา 0.08 วอน อันเป็นราคาที่รัฐบาล

อดุหนนุ แต่เมือ่ประกาศใช้นโยบายการปฏิรปู รฐับาลได้ซือ้ข้าวจากชาวนาในราคา

40 วอน และขายในราคา 44 วอนต่อกโิลกรัม อย่างไรกต็าม ภายหลงัการประกาศ

ใช้นโยบายการปฏิรูป ปรากฏว่าใน ค.ศ. 2004 ราคาข้าวในตลาดมืดได้เพิ่มเป็น

250 วอนต่อกิโลกรัม ท้ังนี้เป็นผลมาจากการเกิดภาวะเงินเฟ้ออย่างรุนแรง41

นอกจากนั้น รัฐบาลเกาหลีเหนือยังได้สนับสนุนการจัดต้ังตลาดท่ัวไปข้ึนในพ้ืนท่ี

ต่างๆ ส�ำหรบัตลาดท่ัวไป ถือว่าพฒันามาจากตลาดเกษตรกร (farmers markets)

ซึ่งแต่เดิมขายเฉพาะผลผลิตด้านการเกษตร โดยตลาดเหล่านี้ขายสินค้าประเภท

อาหารและสิง่จ�ำเป็นในการด�ำรงชวีติเป็นหลกั และถอืเป็นแหล่งรายได้ส�ำหรบัผูน้�ำ

สินค้ามาขาย

การเปลี่ยนแปลงที่ส�ำคัญอีกประการหนึ่ง ก็คือการกระจายการตัดสินใจ

ให้แก่ภาคอุตสาหกรรมและภาคการเกษตร โดยการเปลี่ยนแปลงโครงสร้างการ

จ้างงานและความรับผดิชอบไปให้ผู้จดัการโรงงาน ซึง่ในช่วงปลายทศวรรษท่ี 1980

ความรับผิดชอบด้านเศรษฐกิจได้เปลี่ยนจากพรรคไปยังคณะรัฐมนตรี ซึ่งมีบุคคล

ทีช่�ำนาญเฉพาะด้าน และได้รับมอบหมายให้วางยทุธศาสตร์ด้านการผลติและการ

ก�ำหนดราคาสนิค้า ส�ำหรบักจิกรรมภายใต้แนวทางการปฏริปู ได้แก่ การปิดโรงงาน

หรือวิสาหกิจที่ไม่มีก�ำไรหรือหมดความส�ำคัญ การลดจ�ำนวนเจ้าหน้าที่ของพรรค

ทีเ่ข้าไปดแูลกิจการ และการก�ำหนดให้วสิาหกิจต้องมผีลประกอบการคุม้กบัต้นทนุ

เพราะรัฐบาลได้ลดการสนับสนุนด้านเงินทุน ด้วยเหตุนี้ ผู้จัดการโรงงานหรือ

วิสาหกิจจึงต้องกระตือรือร้นในการท�ำก�ำไร เพ่ือน�ำผลลัพธ์ไปจ่ายเป็นค่าจ้าง

เงินเดือน อย่างไรก็ตาม รัฐบาลเกาหลีเหนือยังคงยึดถือแนวทางความเป็นอิสระ

ภายใต้การควบคมุของส่วนกลาง เพราะรฐับาลไม่ได้มอบอ�ำนาจในการบรรจุและ

การปลดคนงาน แต่ให้อ�ำนาจแก่ผู้จัดการในด้านการสร้างก�ำไรเป็นหลัก42

40 Andrei Lankov, “The Natural Death of North Korean Stalinism,” Asia Policy no. 1 (January

2006): 111.
41 Christopher D. Hale, “Real Reform in North Korea? The Aftermath of the July 2002

Economic Measures,” Asian Survey 45, no. 6 (November/December 2005): 824-26.
42 Ibid., 834.

6160 วิเชียร อินทะสี

ในส่วนของภาคการเกษตร การกระจายอ�ำนาจถือว่าเกิดขึ้นโดยไม่ตั้งใจ

เพราะการทีร่ฐับาลเกาหลเีหนอืให้ผูน้�ำท้องถิน่ และหน่วยการผลิตข้าวหรืออาหาร

ต้องจัดการด้านต่างๆ เอง เพื่อให้ได้ผลผลิตเพียงพอต่อความต้องการนั้น ถือเป็น

ผลมาจากความล้มเหลวของระบบแบ่งปันอาหารและสินค้า ในการจัดหาอาหาร

หรอืข้าวมาแบ่งปันให้แก่ประชาชน นบัตัง้แต่ต้นทศวรรษที ่1990 จวบจนการเกดิ

ภาวะทุพภิกขภัยใน ค.ศ. 1995 ทางการต้องยึดข้าวจากชาวนาที่กักตุนไว้ การที่

ผลผลิตข้าวเพิ่มขึ้นในช่วงเผชิญภาวะความอดอยากอย่างรุนแรง รัฐบาล

เกาหลีเหนือได้ตั้งความหวังไว้ว่าปริมาณข้าวท่ีเพิ่มขึ้น จะเข้าสู่ระบบการแบ่งปัน

อาหารและสินค้ามากขึ้น เนื่องจากชาวนาที่ท�ำนาในแปลงที่รัฐเป็นเจ้าของและ

ระบบนารวม ต่างมีข้อผูกมัดว่าจะต้องขายข้าวตามโควตาและราคาที่ก�ำหนดให้

แก่รัฐ43 ฉะนั้น จึงเป็นการยากที่จะระบุปริมาณข้าวท่ีชาวนาผลิตได้ท้ังหมด

นอกจากส่วนหนึ่งเก็บไว้บริโภคแล้ว จะเข้าสู่ตลาดมากน้อยเพียงใด

ส�ำหรับการเปิดรับการลงทุนและการค้าต่างประเทศ เป้าหมายในส่วนนี้

ของเกาหลีเหนือ คือ การแสวงหาเงินตราและรายได้จากการลงทุนและการค้า

ต่างประเทศ ดังในช่วงครึ่งหลังของ ค.ศ. 2002 รัฐบาลเกาหลีเหนือได้ปรับอัตรา

การแลกเปลี่ยนเงินตราจาก 2.15 วอนต่อเหรียญสหรัฐ เป็น 150 วอนต่อเหรียญ

สหรัฐ ทั้งนี้เพื่อสะท้อนค่าเงินตราที่แท้จริงตามภาวะตลาด ในขณะเดียวกัน

ก็อนญุาตให้ชาวต่างชาตใิช้เงนิตราในลกัษณะเดยีวกันกบัคนเกาหลีเหนอืทัว่ไปใช้

การเปลีย่นแปลงดงักล่าวนี ้ยงักระตุน้ให้ชาวต่างชาตหินัมาใช้ระบบการแลกเปล่ียน

ของทางการ แทนการกระท�ำในตลาดมืด นอกจากนั้น รัฐบาลเกาหลีเหนือยังได้

ริเร่ิมแผนการเปิดเขตเศรษฐกิจพิเศษ (special economic zones-SEZs)

เพ่ือดึงดูดนักลงทุนต่างชาติเข้ามาลงทุน ซึ่งแต่เดิมเกาหลีเหนือได้จัดตั้งเขต

เศรษฐกิจพิเศษนาจินซอนบง (Rajin-Sonbong SEZs) ขึ้นในพ้ืนที่ติดต่อกับจีน

และรสัเซยีใน ค.ศ. 1991 โดยคาดว่าจะมมีลูค่าการลงทนุจากต่างประเทศราว 4.7

พันล้านเหรียญสหรัฐ ภายใน ค.ศ. 2010 แต่ผลการด�ำเนินการกระท�ำได้เพียง

100 ล้านเหรียญสหรัฐ จนท�ำให้มองว่าการประกอบการในเขตเศรษฐกิจพิเศษนี้

43 Ibid., 836.

6160 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

เกือบอยู่ในลักษณะหยุดด�ำเนินการ44

แต่ในระยะถัดมามีลักษณะบ่งบอกว่าเขตเศรษฐกิจพิเศษนาจินซอนบง

เริม่ได้รบัความสนใจจากนกัลงทนุต่างชาติมากข้ึน ดงัรายงานทีร่ะบวุ่ามกีจิการร่วม

ทนุของนกัธรุกจิจนี แคนาดา รสัเซยี และญีปุ่่น ประมาณ 150 กิจการ เข้าไปลงทุน

อันมีผลให้พืน้ทีด่งักล่าวแตกต่างไปจากพืน้ทีท่ัว่ไปในเกาหลเีหนอื โดยมสีิง่อ�ำนวย

ความสะดวกคล้ายในประเทศทุนนิยม จนก่อให้เกิดความหวั่นเกรงในหมู่ผู้น�ำ

เกาหลเีหนอืว่าประชาชนอาจรบัรูห้รอืสมัผสัวธิกีาร แนวปฏบิตั ิหรอืค่านยิมในโลก

ทุนนิยม จึงน�ำไปสู่ความเข้มงวดในการตรวจตราการเข้าออกพื้นที่ ดังในทรรศนะ

ของจางซองแทก ซึง่ถอืว่ามคีวามใกล้ชิดกบัจนีและกลุม่ผู้น�ำเกาหลเีหนอื ได้กล่าว

เม่ือเดือนตุลาคม ค.ศ. 2013 ในช่วงการเดินทางไปยังเขตเศรษฐกิจพิเศษนาจิน

ซอนบงว่าพื้นที่นี้เปรียบเสมือนแหล่งเพาะเชื้อลัทธิทุนนิยม45

	 นอกจากนั้น เกาหลีเหนือยังมุ่งขอรับความช่วยเหลือจากต่างประเทศ

เพื่อใช้ในการผ่อนคลายปัญหาด้านเศรษฐกิจ เพราะนอกจากการประชุมสุดยอด

ระหว่างสองเกาหลีใน ค.ศ. 2000 ได้เป็นผลให้ความร่วมมือในด้านต่างๆ ระหว่าง

กนัเกดิขึน้อย่างเป็นรปูธรรมแล้ว การปรบัท่าทีระหว่างเกาหลเีหนอืกบัญีปุ่น่ในช่วง

ระยะเวลาใกล้เคยีงกนั ยงัเป็นการเปิดโอกาสให้เกาหลีเหนอืได้รับความช่วยเหลือ

และญี่ปุ่นได้ผ่อนคลายมาตรการคว�่ำบาตร ในส่วนเกาหลีเหนือเอง เมื่อสงคราม

เยน็สิน้สดุลง ได้พยายามเปิดความสมัพันธ์ทางการทตูกับอกีหลายประเทศ อย่างไร

ก็ตาม การเกิดวิกฤตนิวเคลียร์เกาหลีเหนือครั้งที่สอง ใน ค.ศ. 2002 กลับเป็น

ปัจจัยบั่นทอนความพยายามในการแก้ไขปัญหาเศรษฐกิจ เนื่องจากประเทศที่

เกี่ยวข้องได้เปลี่ยนมาด�ำเนินมาตรการแข็งกร้าวต่อเกาหลีเหนือ ด้วยจุดมุ่งหมาย

ที่จะให้เกาหลีเหนือละทิ้งการพัฒนาอาวุธนิวเคลียร์ ดังกรณีสหรัฐอเมริกา

44 Sung-Hoom Lim, “Rethinking Special Economic Zones as a Survival Strategy for North

Korea,” in The Survival of North Korea: Essays on Strategy, Economics and International

Relations, ed. Suk Hi Kim, Terence Roehrig and Bernhard Seliger (Jefferson: McFarland and

Company, Inc., Publishers, 2011), 161.
45 “Rajin-Sonbong a Weird Oasis in the N. Korean Desert,” Chosun Ilbo November 14, 2013,

http://english.chosun.com (accessed May 2, 2104).

6362 วิเชียร อินทะสี

เกาหลใีต้ และญีปุ่น่ ระงบัความช่วยเหลอืด้านการเงนิ ในการจัดหาน�ำ้มนัดิบชดเชย

ให้แก่เกาหลีเหนือ ตามกรอบความตกลงด้านนิวเคลียร์ (Agreed Framework)

ใน ค.ศ. 1994

	 การสร้างความร่วมมือทางเศรษฐกิจกับเกาหลีใต้

	 ผลจากการประชมุสดุยอดระหว่างประธานาธบิดคีมิแดจงุ (Kim Dae-jung)

กับคิมจองอิลในเดือนมิถุนายน ค.ศ. 2000 ได้น�ำไปสู่การออกแถลงการณ์ร่วม

เหนือ-ใต้ 15 มิถุนายน (The June 15 South-North Joint Declaration) ซึ่ง

ผู้น�ำเกาหลีทั้งสองเห็นพ้องในการพัฒนาเศรษฐกิจร่วมกัน เพื่อประโยชน์ต่อการ

รวมประเทศในอนาคต ผลของแถลงการณ์ร่วมได้น�ำไปสู่ความร่วมมอืในโครงการ

ท่องเที่ยวบริเวณภูเขาคึมกัง (Mt. Kumgang) โดยกลุ่มเฮียนแด (Hyundai)

ได้ตกลงกับเกาหลีเหนือเมื่อ ค.ศ. 1998 ในการเช่าท่ีดินบริเวณภูเขาคึมกังสร้าง

ที่พักอาศัย และสิ่งอ�ำนวยความสะดวกต่างๆ ส�ำหรับนักท่องเที่ยว โดยกลุ่มเฮียน

แดจ่ายเงินให้แก่รัฐบาลเกาหลีเหนือเดือนละ 12 ล้านเหรียญสหรัฐ จนถึงเดือน

กุมภาพันธ์ ค.ศ. 2005 รวมเป็นเงิน 942 ล้านเหรียญสหรัฐ ทั้งนี้โดยไม่ค�ำนึงถึง

จ�ำนวนนักท่องเที่ยว46 นอกจากนั้น รัฐบาลเกาหลีเหนือยังมีรายได้เป็นเงินสดอีก

ประมาณปีละ 30 ล้านเหรียญสหรัฐ โดยเป็นค่าธรรมเนียมการอนุญาตการท่อง

เทีย่วให้แก่บรษัิทต่างๆ ของเกาหลใีต้ ในส่วนของรฐับาลเกาหลใีต้ ได้ลงทนุก่อสร้าง

สถานที่พบปะระหว่างผู้พลัดพรากจากครอบครัวในช่วงสงครามเกาหลีขึ้นใน

บรเิวณภูเขาคึมกังด้วย47 ส�ำหรบัจ�ำนวนนกัท่องเทีย่วทีเ่ข้าไปท่องเทีย่วบรเิวณภูเขา

คึมกงั นบัต้ังแต่เริม่ด�ำเนนิการใน ค.ศ. 1998 จ�ำนวนนกัท่องเทีย่วอยูท่ี่ 10,554 คน

เพิ่มขึ้นเป็น 268,420 คน ใน ค.ศ. 2004 และสูงสุด 345,006 คน ใน ค.ศ. 2007

ก่อนการถกูปิดใน ค.ศ. 2008 อันเน่ืองมาจากกรณีทหารเกาหลเีหนอืยงินกัท่องเทีย่ว

46 Semoon Chang and Hwa-Kyung Kim, “Inter-Korean Economic Cooperation,” in The

Survival of North Korea: Essays on Strategy, Economics and International Relations,

ed. Suk Hi Kim, Terence Roehrig and Bernhard Seliger (Jefferson: McFarland and Company,

Inc., Publishers, 2011), 94.
47 Lim, “Rethinking Special Economic Zone as a Survival Strategy for North Korea,” 161.

6362 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

เกาหลีใต้เสียชีวิต48

นอกจากนี ้เกาหลท้ัีงสองยงัมคีวามร่วมมอืในโครงการนคิมอตุสาหกรรม

แคซอง (Kaesong Industrial Complex-KIC) อันมีจุดเริ่มต้นจากชองจูยอง

(Chung Ju-yung) ผู้ก่อตั้งและประธานกลุ่มเฮียนแดเดินทางไปเกาหลีเหนือใน

ค.ศ. 1998 และ 1999 และพบปะคิมจองอิล ซึ่งผู้น�ำเกาหลีเหนือได้เชิญชวนให้

กลุ่มธุรกิจของเขาเข้าไปลงทุน ต่อมาภายหลังการประชุมสุดยอดระหว่างผู้น�ำ

เกาหลีทัง้สอง ความร่วมมอืในการจดัตัง้นคิมอตุสาหกรรมได้ก้าวหน้าเป็นรปูธรรมขึน้

ในเดือนสงิหาคม ค.ศ. 2000 โดยฝ่ายเกาหลใีต้มีบรรษทัเฮียนแดอาซาน (Hyundai

Asan) ซึง่อยูใ่นเครอืของกลุม่เฮยีนแด เป็นผูด้�ำเนนิการลงทนุและพัฒนานคิม และ

บรรษัทพัฒนาที่ดินแห่งเกาหลี (Korea Land Corporation) ซึ่งรัฐบาลเกาหลีใต้

เป็นเจ้าของ ร่วมบริหารและจัดการ โดยสัญญาเช่ามีระยะเวลา 50 ปี ซึ่งบรรษัท

เฮียนแดอาซานต้องจ่ายค่าเช่าให้แก่รัฐบาลเกาหลีเหนือจ�ำนวน 12 ล้านเหรียญ

สหรัฐ และเกาหลีเหนือได้รับรองสถานะความร่วมมือดังกล่าว โดยประกาศเป็น

กฎหมายพืน้ทีน่คิมอตุสาหกรรมแคซอง (Law for Kaesong Industrial District)

ซึ่งผ่านความเห็นชอบจากสมัชชาประชาชนสูงสุด49

	 เม่ือพิจารณาในด้านท่ีตั้ง นิคมอุตสาหกรรมแคซองอยู่ห่างจากกรุงโซล

60 กิโลเมตร และอยู่ห่างจากกรุงเปียงยาง 170 กิโลเมตร ถือได้ว่ามีความสะดวก

ในด้านการขนส่งสินค้า และการจ่ายกระแสไฟฟ้าจากเกาหลีใต้ไปยังนิคม

อุตสาหกรรม รวมทั้งการพัฒนาที่จะเกิดขึ้นในอนาคต ถ้าความสัมพันธ์ระหว่าง

สองเกาหลอียูใ่นลกัษณะปรองดองกัน แคซองอาจรวมเข้าเป็นหุน้ส่วนสามเหลีย่ม

เศรษฐกิจโซลและอินชอน (Incheon) ของเกาหลีใต้ โดยแคซองเป็นแหล่งผลิต

สินค้า โซลสนับสนนุด้านการเงินและบรกิาร และอนิชอนอ�ำนวยความสะดวกด้าน

การค้าและการกระจายสินค้า ส่วนในระยะยาว นิคมอุตสาหกรรมแคซองซ่ึง

48 Chang and Kim, “Inter-Korean Economic Cooperation,” 93.
49 Chang Woon Nam, “Kaesong Industrial Complex: The Second Free Economic and Trade

Area in North Korea,” International Quarterly for Asian Studies 43, no. 3-4 (November

2012): 355-56; Seok Yoon, “An Economic Perspective of Kaesong Industrial Complex in North

Korea,” American Journal of Applied Sciences 4, no. 11 (2007): 939.

6564 วิเชียร อินทะสี

เกาหลเีหนอืก�ำหนดให้เป็นเขตเศรษฐกจิพเิศษ อาจท�ำหน้าทีเ่ชือ่มโยงชายฝ่ังทะเล

ตะวันออกของจีนกับชายฝั่งทะเลตะวันตกของคาบสมุทรเกาหลี50

	 ส�ำหรับความก้าวหน้าของนคิมอตุสาหกรรมแคซอง การก่อสร้างได้เริม่ต้น

ในเดือนมิถุนายน ค.ศ. 2003 และในเดือนธันวาคมปีถัดมา บริษัทที่เข้าไปลงทุน

ในนคิมอุตสาหกรรมเริม่ต้นการผลติสนิค้าเป็นครัง้แรก ส�ำหรับบริษทัทีเ่ข้าไปลงทนุ

ประกอบการ ใน ค.ศ. 2005 มีจ�ำนวน 18 ราย ใน ค.ศ. 2008 จ�ำนวน 93 ราย

และ ค.ศ. 2012 จ�ำนวน 123 ราย ในจ�ำนวน 123 รายนี้ สาขาที่มีการผลิตมาก

ที่สุดสามอันดับแรก ได้แก่ สิ่งทอ 72 กิจการ โลหะและเครื่องจักรกล 23 กิจการ

เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ 13 กิจการ ในด้านคนงานเกาหลีเหนือใน

ค.ศ. 2005 มีจ�ำนวน 17,621 คน ค.ศ. 2008 มีจ�ำนวน 38,931 คน และใน

ค.ศ. 2012 มจี�ำนวน 53,448 คน51 จากสถิตดิงักล่าวย่อมเหน็ว่าจ�ำนวนบรษิทัและ

จ�ำนวนคนงานเกาหลีเหนือในนิคมอุตสาหกรรมได้เพิ่มขึ้นในแต่ละช่วงเวลา

	 ส�ำหรับปัญหาส�ำคัญที่ส่งผลต่อการด�ำเนินการของนิคมอุตสาหกรรม

แคซอง ก็คือปัญหาความขัดแย้งบนคาบสมุทรเกาหลี ดังในช่วงวิกฤตนิวเคลียร์

เกาหลเีหนอืครัง้ทีส่อง ซึง่น�ำไปสูก่ารทดลองนวิเคลยีร์ของเกาหลีเหนอืใน ค.ศ. 2006

ประธานาธิบดีจอร์จ ดับเบิลยู บุช (George W. Bush) ได้กดดันให้เกาหลีใต้

พิจารณาทบทวนความร่วมมือด้านเศรษฐกิจกับเกาหลีเหนือ ในโครงการนิคม

อุตสาหกรรมแคซองและโครงการท่องเท่ียวบริเวณภูเขาคึมกัง แต่ประธานาธิบดี

โนมูเฮียน (Roh Moo-hyun) ปฏิเสธค�ำขอของผู้น�ำสหรัฐอเมริกา โดยให้เหตุผล

ว่าโครงการความร่วมมือดังกล่าว ถือเป็นผลมาจากความตกลงของผู้น�ำเกาหลี

ทั้งสอง ในอันที่จะสร้างความเข้าใจและการอยู่ร่วมกันอย่างสันติ เพื่อที่จะน�ำไปสู่

การรวมเกาหลใีนอนาคต ถดัมาเมือ่เกดิกรณกีารจมเรือรบชอนนั (Cheonan) ของ

เกาหลีใต้ในเดือนมีนาคม ค.ศ. 2010 โดยเกาหลีใต้เชื่อว่าเป็นการกระท�ำของ

เกาหลีเหนือ รัฐบาลเกาหลีใต้จึงประกาศมาตรการตอบโต้เกาหลีเหนือใน

เดือนพฤษภาคมถดัมา โดยการไม่อนุญาตให้บริษทัหรอืกจิการของเกาหลใีต้ด�ำเนิน

50 Lim, “Rethinking Special Economic Zone as a Survival Strategy for North Korea,” 169.
51 Ministry of Unification, White Paper on Korean Unification 2013 (Seoul: EBOOKS, 2013),

93, 95.

6564 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ธุรกิจใหม่ในนิคมอุตสาหกรรมแคซอง และการจ�ำกัดจ�ำนวนคนเกาหลีใต้ที่อาศัย

อยู่ในนิคมอุตสาหกรรมดังกล่าวไว้ที่ประมาณ 1,000 คน ในขณะเดียวกัน ถึงแม้

เกาหลีเหนือได้แถลงการณ์ตอบโต้เกาหลีใต้ แต่ก็ไม่มีข้อความใดที่ระบุว่าทั้งสอง

ฝ่ายจะยุติหรือปิดนิคมอุตสาหกรรมแคซอง

	 ปัญหาและอุปสรรคในการปฏิรูปเศรษฐกิจ

แม้เกาหลเีหนอืได้ริเริม่การปฏริปูเศรษฐกจิ ไม่ว่าการน�ำระบบตลาดมาใช้

เพื่อแก้ไขสภาวะการขาดแคลนอาหาร โดยสร้างแรงจูงใจให้ชาวนาเพิ่มผลผลิต

หรอืการปล่อยให้ราคาเป็นไปตามหลกัอปุสงค์และอปุทาน ในขณะเดียวกนั กส็ร้าง

ความร่วมมือด้านเศรษฐกิจกับเกาหลีใต้ โดยมุ่งหวังผลตอบแทนด้านค่าเช่า ภาษี

และค่าธรรมเนียม เพื่อน�ำมาใช้ในการพยุงระบบเศรษฐกิจให้ขับเคลื่อนต่อไป

อย่างไรกต็าม เมือ่ประเมนิผลการปฏิรปู ท�ำให้สรุปได้ว่าแผนการดงักล่าวไม่บรรลผุล

เพราะเกาหลีเหนือยังต้องพึ่งพาความช่วยเหลือจากภายนอก ประชาชนยังเผชิญ

ภาวะการขาดแคลนอาหาร หนี้ท่ีมีกับประเทศต่างๆ ยังไม่มีการช�ำระคืน และ

โครงการความร่วมมือระหว่างสองเกาหลีก็เผชิญความไม่แน่นอน เนื่องจาก

เกาหลีเหนืออาจบอกเลิกโครงการ ก่อนที่สัญญาเช่าหรือระยะเวลาความร่วมมือ

จะสิ้นสุดลง ส�ำหรับปัญหาและอุปสรรค สามารถพิจารณาได้ ดังนี้

	 ประการแรก ความตึงเครยีดบนคาบสมทุรเกาหลี เมือ่ส้ินยคุประธานาธบิดี

คมิแดจงุและโนมเูฮยีน บรรยากาศปรองดองระหว่างเกาหลีท้ังสอง กเ็ปล่ียนแปลง

ไปในลกัษณะเผชญิหน้ากนั ดงัในช่วงประธานาธบิดอีเีมยีงบกั (Lee Myung-bak)

เกาหลีเหนือได้ตอบโต้เกาหลีใต้ที่สนับสนุนท่าทีสหรัฐอเมริกาในการคว�่ำบาตร

เกาหลีเหนือ อันเนื่องมาจากการทดลองนิวเคลียร์ในเดือนกุมภาพันธ์ ค.ศ. 2013

โดยประกาศถอนคนงานออกจากนิคมอุตสาหกรรมแคซองในเดือนเมษายน

ค.ศ. 2013 จึงเท่ากับเป็นการปิดนิคมอุตสาหกรรมแคซองไปโดยปริยาย อย่างไร

ก็ตาม เกาหลีเหนือกลับต้องเป็นฝ่ายเปิดการเจรจากับเกาหลีใต้ ในการเปิดนิคม

อุตสาหกรรมแคซองขึ้นอีกครั้ง และก็สามารถบรรลุข้อตกลงร่วมกัน

ประการท่ีสอง ความไม่แน่นอนเกีย่วกบัแผนการปฏริปู เนือ่งจากการก่อตวั

และการขยายตัวของตลาด ได้สร้างความกังวลแก่บรรดาผู้น�ำเกาหลีเหนือ เพราะ

6766 วิเชียร อินทะสี

การที่ประชาชนสามารถซื้อหาสินค้าและสิ่งจ�ำเป็นในการด�ำรงชีวิต โดยไม่ต้อง

พึง่พาระบบแบ่งปันอาหารและสนิค้า จงึก่อให้เกดิการพึง่พารฐัน้อยลง ผูท้ีม่โีอกาส

เข้ามาท�ำการค้า ไม่ว่านอกเวลาท่ีต้องปฏิบัตงิานให้แก่รฐั ผ่านวธีิการให้สนิบน หรอื

การค้าที่กระท�ำในตลาดมืด ย่อมสามารถสะสมความความมั่งคั่ง และเป็นโอกาส

ท่ีจะขยายเครอืข่าย สร้างบารมแีละอทิธพิลในพืน้ทีไ่ด้ นอกจากนัน้ การทีเ่จ้าหน้าที่

ของรฐัไม่สามารถควบคมุประเภทสนิค้าทีจ่�ำหน่าย เนือ่งจากการลกัลอบจ�ำหน่าย

หรอืการให้สนิบนระหว่างผูท้�ำการค้ากบัเจ้าหน้าที ่ผลดงักล่าวย่อมท�ำให้ผูซ้ือ้หรือ

ผูบ้รโิภคสามารถรูถ้งึความเป็นไปในโลกภายนอก จากข้อมลูข่าวสารท่ีมากบัสินค้า

ด้วยเหตุนี้ เกาหลีเหนือจึงกลับไปน�ำระบบการแบ่งปันอาหารและสินค้ามาใช้ใหม่

ใน ค.ศ. 2005 พร้อมกับก�ำหนดกฎระเบียบเกี่ยวกับตลาด การควบคุมอายุผู้น�ำ

สินค้ามาขาย การควบคุมราคา และการปิดบริษัทการค้าที่ตั้งขึ้นอย่างไม่เป็น

ทางการ ทั้งนี้ก็เพื่อเป็นการรักษาหลักการสังคมนิยม

	 การย้อนกลับหรือการกลับล�ำการปฏิรูป จึงเป็นการสะท้อนให้เห็นถึง

ความไม่จริงจังของกลุ่มผู้น�ำการเมือง ในการแก้ไขปัญหาเศรษฐกิจท่ีประเทศ

เผชิญอยู่ กจิกรรมการปฏริปูทีก่ระท�ำจงึเป็นแค่เพยีงการผ่อนคลาย หรือการแก้ไข

ปัญหาเฉพาะหน้ามากกว่า ดังในเดือนมกราคม ค.ศ. 2009 บทบรรณาธิการร่วม

หนังสือพิมพ์ของพรรค รัฐบาล และกองทัพ ก็ยังคงเน้นย�้ำถึงนโยบายกองทัพต้อง

มาก่อน (military-first politics) ขบวนการม้าบินหรือชอลลิมา (Chollima

Movement) ทีเ่น้นการระดมพลงัประชาชนในขบวนการผลติเพือ่การพึง่ตนเอง52

จึงเป็นการสอดรบักบักฎหมายทีเ่กาหลเีหนอืประกาศใช้ในเดอืนเมษายน ค.ศ. 1998

อนัเกีย่วเนือ่งกบัแผนเศรษฐกจิ ทีเ่น้นย�ำ้ถงึความส�ำคญัของเศรษฐกจิแบบวางแผน

และการพึ่งตนเองทางเศรษฐกิจ อันเป็นการบอกโดยนัยว่าแม้เกาหลีเหนือก�ำลัง

ส่งเสรมิการปฏิรปูและการเปิดประเทศ แต่ก็จะไม่ละทิง้การสร้างสรรค์สังคมนยิม

ผ่านนโยบายการพึ่งตนเอง การระดมประชาชน และการวางแผนเศรษฐกิจแบบ

รวมศูนย์อ�ำนาจ53 ลกัษณะเช่นนีจึ้งสวนกบัแนวทางการเปล่ียนผ่านสูเ่ศรษฐกจิแบบ

52 Stephen Haggard and Marcus Noland, “Sanction NK: The Political Economy of
Denuclearization and Proliferation,” Asian Survey 50, no. 3 (May/June 2010): 548-49.
53 Young Chul Chung, “North Korean Reform and Opening: Dual Strategy and ‘Silli (Practical)
Socialism,’” Pacific Affairs 77, no. 2 (Summer 2004): 292.

6766 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ตลาด ดังมีผู้ตั้งข้อสังเกตว่าการเปลี่ยนแปลงไปสู่เป้าหมายดังกล่าว เกาหลีเหนือ

ต้องละทิ้งการเกษตรแบบนารวม การกระตุ้นธุรกิจขนาดเล็ก และรัฐจ�ำเป็นต้อง

สนับสนุนการพัฒนา โดยภาคการผลิตต้องมุ่งสู่การส่งออก ในขั้นสุดท้าย ทุนและ

วทิยาการจากต่างประเทศ นบัเป็นสิง่จ�ำเป็นส�ำหรบัการพฒันาศกัยภาพการแข่งขัน

ของภาคการส่งออก54

	 ประการที่สาม การถูกคว�่ำบาตรจากสหประชาชาติและนานาชาติ ทั้งนี้

เป็นผลมาจากการพฒันาอาวธุนวิเคลยีร์ของเกาหลเีหนอื ซึง่ขดัต่อข้อก�ำหนดของ

สนธิสัญญาไม่แพร่ขยายอาวุธนิวเคลียร์ (NPT) รวมทั้งกรณีการทดลองนิวเคลียร์

ของเกาหลีเหนือใน ค.ศ. 2006, 2009 และ 2013 นอกจากสหประชาชาติได้มีมติ

ลงโทษแล้ว สหภาพยุโรป (European Union) ก็เป็นอีกองค์กรหนึ่ง ซ่ึงแสดง

บทบาทส�ำคัญในการลงโทษเกาหลีเหนือ ดังข้อก�ำหนดห้ามเครื่องบินขึ้นลง หรือ

บินผ่านน่านฟ้าของประเทศสมาชิก ถ้ามีกรณีที่เชื่อได้ว่าเครื่องบินล�ำดังกล่าว

บรรทกุสนิค้าหรอืสิง่ของทีเ่ป็นรายการต้องห้ามของเกาหลีเหนอื นอกจากการคว�ำ่

บาตรดังกล่าวแล้ว ประเทศท่ีมีความขัดแย้งกับเกาหลีเหนือ โดยเฉพาะ

สหรัฐอเมริกาก็ได้ใช้มาตรการคว�่ำบาตร มาตั้งแต่ช่วงสงครามเกาหลี เพราะ

สหรัฐอเมริกาถือว่าเกาหลีเหนือรุกรานเกาหลีใต้ ดังในเดือนมกราคม ค.ศ. 1950

สหรัฐอเมริกาประกาศใช้กฎหมายควบคุมการส่งออก (Export Control Act)

ก�ำหนดห้ามการส่งออกสนิค้าไปยงัเกาหลเีหนอื รวมทัง้กฎหมายอืน่อกีหลายฉบบั

เพือ่กดดนัมใิห้เกาหลเีหนอืเป็นภยัคกุคามต่อสนัติภาพและความมัน่คงในภมูภิาค

การคว�่ำบาตรดังกล่าวถือเป็นอุปสรรคส�ำคัญประการหนึ่ง ในการเข้าถึงแหล่ง

เงินทุนและเทคโนโลยีในต่างประเทศ เพื่อน�ำมาใช้ในการพัฒนาเศรษฐกิจ

	 ประการที่สี่ การจัดสรรทรัพยากรขาดความสมดุลและภาระหน้ี

ต่างประเทศสูง เกาหลีเหนือมีลักษณะที่อาจจัดเป็นรัฐทหาร (militarization)

เนือ่งจากก�ำลงัพลในกองทพัมมีากกว่า 1 ล้าน 2 แสนคน โดยนบัต้ังแต่ต้นทศวรรษ

ที ่1970 กองทพัได้รบัการจดัสรรทรพัยากรและงบประมาณทัง้ในด้านการป้องกนั

และอุตสาหกรรมท่ีเกี่ยวเนื่องเป็นจ�ำนวนมาก เมื่อพิจารณาเฉพาะ ค.ศ. 2009

54 Byung-Yeon Kim and Gerard Roland, “Scenarios for a Transition to a Prosperous Market

Economy in North Korea,” International Economic Journal 26, no. 3 (September 2012): 537.

6968 วิเชียร อินทะสี

เกาหลีเหนือมีค่าใช้จ่ายด้านการทหารจ�ำนวน 570 ล้านเหรียญสหรัฐ หรืออยู่ท่ี

ประมาณหนึ่งในสามของรายได้ประเทศ55 แต่ถ้าพิจารณาเป็นช่วงระยะเวลา

กล่าวคอื ระหว่าง ค.ศ. 1990-1998 อัตราการเตบิโตทางเศรษฐกจิอยูท่ีร้่อยละ -4.18

แต่เกาหลีเหนือใช้งบประมาณลงทุนด้านอุตสาหกรรมทหารหรือการป้องกัน

ประเทศอยู่ที่ร้อยละ 30.5 ถัดมาระหว่าง ค.ศ. 1999-2005 อัตราการเติบโต

ทางเศรษฐกจิอยูท่ีร้่อยละ 2.74 ส่วนงบประมาณการลงทนุด้านอตุสาหกรรมทหาร

อยู่ที่ร้อยละ 24.9 ส่วนระหว่าง ค.ศ. 2006-2011 อัตราการเติบโตทางเศรษฐกิจ

อยู่ที่ร้อยละ 0.05 แต่งบประมาณการลงทุนด้านอุตสาหกรรมทหารเพิ่มขึ้นเป็น

ร้อยละ 30.956

จากลักษณะดังกล่าวจึงเป็นเหตุให้ภาคการผลิตอื่น ได้รับการจัดสรร

งบประมาณและทรัพยากรน้อยลง การผลิตสินค้าและบริการอื่นที่เป็นการเพิ่ม

มูลค่า หรือส่งผลดีต่อการพัฒนาเศรษฐกิจจึงมีปริมาณน้อยเช่นกัน ด้วยเหตุนี้

การให้ความส�ำคัญกับอุตสาหกรรมป้องกันประเทศ ภายใต้นโยบายกองทัพต้อง

มาก่อนในสมัยคิมจองอิล พร้อมไปกับการพัฒนาอุตสาหกรรมเบาและการ

พฒันาการเกษตร ตามแนวทางของสหภาพโซเวยีต จงึเป็นไปได้ยากยิง่ทีก่ารปฏริปู

เศรษฐกิจจะประสบความส�ำเร็จ เมื่อเปรียบเทียบกับกรณีการปฏิรูปของจีน

ที่อุตสาหกรรมทหารในระยะแรก รัฐเป็นผู้ด�ำเนินการฝ่ายเดียว แต่ในเวลาต่อมา

ในช่วงการเปล่ียนผ่านทางเศรษฐกิจ รัฐได้เปิดโอกาสให้ภาคเอกชนเข้าร่วมทุน

อันถือเป็นการเปลี่ยนแปลงเข้าสู่ระบบเศรษฐกิจแบบตลาด57

นอกจากนั้น เกาหลีเหนือยังมีปัญหาหนี้สะสมที่ยังคงมีกับต่างประเทศ

นับตั้งแต่ในยุคสงครามเย็น ดังการท่ีเกาหลีเหนือปฏิเสธการจ่ายเงินต้นและ

55 “North Korea Spends about a Third of Income on military: Group,” Reuters January 18,

2011, http://ca.reuters.com (accessed May 2, 2014).
56 Anthony H. Cordesman and Ashley Hess, The Evolving Military Balance in the Korean

Peninsula and Northeast Asia (Washington, D.C.: Center for Strategic and International

Studies, 2013), 76-77.
57 Jin Jingyi, “Prospects for Reform in North Korea,” SERI Quarterly 5, issue 4 (October 2012):

119-20.

6968 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ดอกเบี้ยให้กับประเทศที่อยู่ในค่ายคอมมิวนิสต์ ในช่วงทศวรรษที่ 1950-197058

ตามประมาณการใน ค.ศ. 2010 เกาหลเีหนอืมหีนีต่้างประเทศประมาณ 12 พนัล้าน

เหรียญสหรัฐ โดยสองในสามเป็นหนี้ค้างช�ำระกับอดีตประเทศคอมมิวนิสต์ และ

หนี้ดังกล่าวก็มีปัญหาในการช�ำระคืน เพราะเกาหลีเหนือขาดแคลนเงินตรา

ต่างประเทศ ซึง่ส่วนหนึง่เป็นผลมาจากการขาดดุลการค้า ดังใน ค.ศ. 2009 มลูค่า

การส่งออกอยูท่ี ่1,060 ล้านเหรยีญสหรัฐ แต่มลูค่าการน�ำเข้าอยูท่ี ่2,350 ล้านเหรยีญ

สหรฐั ด้วยเหตนุี ้ เกาหลีเหนอืจงึพยายามช�ำระหนีท้ีม่อียู่ด้วยสนิค้าทีต่นเองผลติได้

ดังปรากฏตามรายงานข่าวเมื่อเดือนสิงหาคม ค.ศ. 2010 ที่ว่าเกาหลีเหนือเสนอ

ต่อรัฐบาลเช็ก (Czech) ในการขอช�ำระหนี้ร้อยละ 5 ของหนี้ทั้งหมดจ�ำนวน

10 ล้านเหรียญสหรัฐ โดยใช้สินค้าโสมแทนเงินตรา ซ่ึงคาดว่าต้องใช้โสมเป็น

ปริมาณ 20 ตัน59 ซึ่งในอดีตที่ผ่านมา เชโกสโลวะเกียเป็นประเทศท่ีขายสินค้า

ประเภทเครื่องจักรกลหนัก รถบรรทุก และรถรางให้แก่เกาหลีเหนือ และในเดือน

เมษายน ค.ศ. 2014 สภาของรัสเซียได้ให้ความเห็นชอบกับการจ�ำหน่ายหนี้สูญ

ที่เกาหลีเหนือมีต่อรัสเซียสมัยยังเป็นสหภาพโซเวียตมูลค่า 10 ล้านเหรียญสหรัฐ

จึงเป็นผลให้หน้ีที่เกาหลีเหนือคงค้างกับรัสเซียอยู่ที่ 1.09 พันล้านเหรียญสหรัฐ

โดยรัสเซียมีมูลเหตุจูงใจในการสร้างท่อก๊าชผ่านดินแดนเกาหลีเหนือไปยัง

เกาหลีใต้60

	 4.3 มุมมองด้านสังคม

การควบคุมประชาชน

	 ในปัจจบุนั รฐับาลเกาหลีเหนอืยงัคงควบคมุประชาชนหรือแม้แต่เจ้าหน้าท่ี

ของรัฐอย่างเข้มงวด ดังการเดินทางออกนอกพื้นที่หรือท้องถิ่นที่ตนเองอาศัยอยู่

58 Nicholas Eberstadt, “Western Aid: The Missing Link for North Korea’s Economic Revival?”

in North Korea in Transition: Politics, Economy and Society, ed. Kyung-Ae Park and Scott

Snyder (Lanham: Rowman & Littlefield Publishers, Inc., 2013), 127-30.
59 Kim So-hyun, “North Korea Concerned with Snowballing Debts,” Korea Herald August

18, 2010, http://www.koreaherald.com (accessed April 16, 2014).
60 Vladimir Soldatkin and Peter Graff, “Russia Writes off 90 Percent of North Korea Debt,

Eyes Gas Pipeline,” Reuters April 19, 2014, http://uk.reuters.com (accessed May 16, 2014).

7170 วิเชียร อินทะสี

ต้องได้รับอนุญาตก่อน บุคคลที่อาศัยอยู่ในพื้นที่เมืองหลวงต้องเป็นบุคคลที่เป็น

สมาชิกพรรคคอมมิวนิสต์ เจ้าหน้าที่ของรัฐ หรือไม่ก็จัดอยู่ในกลุ่มชนชั้นน�ำ

การเดินทางออกนอกประเทศแทบไม่อาจกระท�ำได้ ถ้าไม่ได้รับอนุญาตจากรัฐ

ด้านเสรภีาพในการรบัรูข้้อมลูข่าวสารถกูปิดกัน้ เพราะส่ือประเภทต่างๆ ด�ำเนินการ

โดยรัฐ แม้ในบางกรณีประชาชนอาจลักลอบฟังวิทยุ หรือดูโทรทัศน์จากเกาหลีใต้

หรือประเทศอื่น แต่ก็เสี่ยงท่ีจะได้รับโทษอย่างรุนแรง ถ้าหากหน่วยความมั่นคง

ตรวจพบ ยิ่งไปกว่านั้น การวิพากษ์วิจารณ์หรือสนทนาในประเด็นการเมือง

อนัเก่ียวข้องกับผู้น�ำหรอืระบอบ อาจเป็นเหตใุห้ผูฝ่้าฝืนถกูส่งตวัไปยงัค่ายแรงงาน

เพือ่ท�ำงานหนกั หรอืไม่ก็ค่ายกกักนัทางการเมอืง การทีเ่กาหลเีหนอืต้องใช้วธิกีาร

ดงักล่าวในการควบคมุประชาชนและเจ้าหน้าที ่เหตผุลก็เพือ่ความมัน่คงและความ

อยู่รอดของระบอบ เนื่องจากความหวั่นเกรงว่าถ้าประชาชนสามารถแลกเปลี่ยน

ความคิดเห็น และได้รับข้อมูลข่าวสารทั้งจากภายในและภายนอกประเทศ โดย

ปราศจากการปิดกั้น ย่อมน�ำไปสู่การตัดสินใจได้ว่าสิ่งที่รัฐบาลหรือกลุ่มผู้น�ำใน

เกาหลีเหนือด�ำเนินการถูกต้องหรือไม่ และผลของการตัดสินใจก็อาจน�ำไปสู่

ประเด็นการยอมรับหรือไม่ยอมรับกลุ่มผู้น�ำและระบอบ ส�ำหรับมาตรการที่ใช้ใน

การควบคุมประชาชน สามารถพิจารณาได้ ดังนี้

การเน้นย�้ำความภักดีต่อระบอบ

	 นอกเหนอืจากวธิกีารเชงิบงัคบั การใช้ลทัธบิชูาตัวบคุคลกเ็ป็นอกีวธิกีารหน่ึง

ที่ผู้น�ำเกาหลีเหนือน�ำมาใช้ ในการสร้างความภักดีต่อระบอบ ส�ำหรับลัทธิบูชา

ตัวบคุคลของคมิอลิซองถือว่ามรีากฐานมาจากการผสมผสาน ระหว่างหลกัค�ำสอน

ของลทัธขิงจ้ือ แนวคดิของสตาลนิ คตกิารเคารพจกัรพรรดขิองญีปุ่น่ และบางส่วน

อาจเป็นอิทธิพลของศาสนาคริสต์ โดยหลักค�ำสอนเกี่ยวกับการกตัญญูรู้คุณของ

ลทัธขิงจือ้ ช่วยสะท้อนให้เหน็คณุสมบตัอินัน่ายกย่องของคมิอลิซองท่ีมต่ีอบดิา ซ่ึง

เป็นนักรบในการต่อสูก้บัญีปุ่น่ ในช่วงเขายงัเป็นเดก็ ต่อมาครอบครวัของเขาได้ถกู

กล่าวถงึว่าเป็นครอบครวัของนกัต่อสู ้เพือ่ความเป็นเอกราชของเกาหล ีส่วนค�ำว่า

ผูน้�ำทีย่ิง่ใหญ่ (Great Leader) หรอืซเูรยีง (Suryong) ซึง่เป็นค�ำใช้เรยีกคมิอลิซอง

กถ็อืว่าได้แบบอย่างจากสตาลนิ หรอืการเปรยีบเทยีบคมิอลิซองว่าเป็นพระอาทติย์

7170 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ของชาติ หรือมินโจกึยแทยาง (minjogui taeyang) ก็คล้ายกับการที่คนญี่ปุ่น

เปรียบเทียบจักรพรรดิเหมือนดังพระอาทิตย์61

	 นอกจากลัทธิบูชาตัวบุคคลแสดงให้เห็นความส�ำคัญของคิมอิลซองแล้ว

ในช่วงที่คิมอิลซองก�ำหนดให้คิมจองอิลเป็นทายาทการเมือง การสร้างภาพให้

คิมจองอิลเป็นบุคคลท่ีมีบุญบารมีเหนือบุคคลทั่วไป ก็ได้ปรากฏในประวัติที่เป็น

ทางการของคิมจองอิล ซึ่งระบุว่าเขาเกิดในช่วงที่บิดาและมารดาก�ำลังต่อสู้กับ

กองทหารญี่ปุ่นบริเวณพรมแดนจีนกับเกาหลี โดยสถานที่เกิดคือภูเขาแพกตู

(Baekdu) ซึง่เป็นภเูขาท่ีสงูทีส่ดุในคาบสมทุรเกาหลี และคนเกาหลีถือว่าเป็นภเูขา

ศกัด์ิสทิธิ ์ในช่วงเวลาทีเ่กดิ กม็กีารระบอุภนิหิารว่าดาวดวงใหม่ได้ปรากฏบนท้องฟ้า

เกิดรุ ้งกินน�้ำสองตัว ก้อนภูเขาน�้ำแข็งในทะเลสาบแตกกระจาย และมีแสง

ประหลาดพาดผ่านท้องฟ้า นอกจากนี้ ยังระบุอีกว่าแม้คิมจองอิลยังเป็นเด็ก แต่

ก็ได้เคียงข้างบิดาโดยตลอด ในการต่อสู้กับกองทหารญี่ปุ่น62

	 การปลูกฝังความคิดว่าผู้น�ำ คือ ผู้มีความสามารถเหนือกว่าบุคคลทั่วไป

และบุคคลทั่วไปต้องให้ความเคารพยกย่อง เสมือนดั่งผู ้น�ำไม่เคยท�ำอะไรผิด

ได้เพิ่มความเข้มข้นขึ้น เมื่อคิมจองอิลได้เข้าปฏิบัติหน้าที่ในฝ่ายองค์การและชี้น�ำ

ของพรรคคอมมวินสิต์เกาหล ีในเดือนกนัยายน ค.ศ. 1964 โดยหน้าทีห่ลักของเขา

คอื การเผยแพร่ค�ำสอนของคมิอิลซองในรปูของวรรณคด ีเพลง งานศลิปะ สิง่พมิพ์

และสื่อกระจายเสียง และในเวลาต่อมา คิมจองอิลเข้าปฏิบัติหน้าที่ในฝ่าย

โฆษณาชวนเช่ือและปลุกระดม ดังน้ัน เขาจึงไม่ได้ท�ำหน้าท่ีเฉพาะการสร้างลัทธิ

บูชาตัวบุคคลให้เฉพาะบิดาเท่าน้ัน แต่ก็กระท�ำส�ำหรับตัวเขาเองด้วย63 เมื่อ

พจิารณาถึงเนือ้หาของสือ่ดงักล่าว นอกจากการช้ีให้เห็นความสามารถของผูน้�ำแล้ว

ยงัมีเนือ้หาสะท้อนถงึความผกูพนัระหว่างผูน้�ำกบัประชาชน และเจ้าหน้าทีข่องรฐั

ในลักษณะความรักและความห่วงใยระหว่างบิดากับบุตรด้วย64

61 Charles K. Armstrong, The North Korean Revolution, 1945-1950 (Ithaca: Cornell University,
2003), 223.
62 Paul French, North Korea: The Paranoid Peninsula: A Modern History (London:
Zed Books, 2007), 57.
63 Kim, North Korea under Kim Jong il, 39.
64 B.R. Meyers, The Cleanest Race: How North Koreans See Themselves, and Why It
Matters (Brooklyn: Melville House, 2010), 86-88.

7372 วิเชียร อินทะสี

	 ในทรรศนะของผูน้�ำเกาหลเีหนอื ลทัธบิชูาตวับคุคลซ่ึงคิมอลิซองสร้างข้ึน

ถอืว่ามีส่วนส�ำคญัในการสร้างความมัน่คงให้แก่ระบอบ ดังนัน้ เม่ือคมิจองอนึด�ำรง

ต�ำแหน่งผูน้�ำ การสร้างลทัธบิชูาตวับุคคลจงึย่อมเป็นผลดีต่อเขา เพราะอย่างน้อย

ผู้น�ำคนใหม่ก็ได้แสดงความภักดีต่อผู้น�ำคนก่อน ซ่ึงเป็นค่านิยมที่คนเกาหลีถือ

ปฏิบัติกันอย่างเคร่งครัดในอดีต ด้วยเหตุนี้ เพียงไม่นานนักที่คิมจองอึนเข้ารับ

ต�ำแหน่งผู้น�ำ กระบวนการสร้างลัทธิบูชาตัวบุคคลจึงได้เริ่มขึ้น ดังการสรรเสริญ

คิมจองอึนว่ามีความสามารถเหมือนกับคิมอิลซอง พร้อมกับยกย่องว่าเป็น

“อัจฉริยะแห่งอัจฉริยะ (genius of geniuses)” ในขณะเดียวกัน รัฐบาล

เกาหลีเหนือก็ก�ำหนดแผนการสร้างอนุสาวรีย์คิมจองอิล และหอคอยแห่งความ

เป็นอมตะ (Towers to His Immortality) ขึ้นทั่วประเทศ65 ซึ่งก็ไม่แตกต่างไป

จากสมัยที่คิมจองอิลยกย่องให้บิดาเป็นประธานาธิบดีตลอดกาล

	 แม้ผู้น�ำการเมืองได้ใช้วิธีการต่างๆ ในการท�ำให้ประชาชนสนับสนุนผู้น�ำ

และระบอบ แต่เมื่อเผชิญภาวะไม่ปรกติ อันเป็นผลให้พวกเขาต้องมีภาระต่อรัฐ

หรอืการด�ำเนินชีวติเป็นไปอย่างยากล�ำบาก การต่อต้านเพื่อรกัษาประโยชน์ หรือ

สิง่ทีเ่คยได้รบัก็ย่อมเกดิขึน้ แต่ถ้าหากภาระหรอืความยากล�ำบากมมีากไปกว่านัน้

การต่อต้านย่อมเพิม่ระดบัข้ึน ภายใต้ระบอบการเมอืงแบบเผด็จการ การเรยีกร้อง

หรือการวิพากษ์วิจารณ์ผู้น�ำและระบอบมักเกิดข้ึนได้น้อย ดังนั้น ทางเลือกที่

ประชาชนเกาหลีเหนือมี อาจเป็นการยอมจ�ำนนอยู่กับสภาพความทุกข์ยากนั้น

กบัอีกทางหนึง่ก็เป็นการต่อสู้ดิน้รน ดงัเช่นการหลบหนอีอกนอกพืน้ท่ีเข้าไปในจีน

เพื่อแสวงหาอาหารส�ำหรับการด�ำรงชีวิต หรือไม่ก็เป็นการปฏิเสธระบอบ ดังการ

หลบหนีไปยังเกาหลีใต้หรือประเทศอื่น

การปิดกั้นประชาชนในการรับรู้ข้อมูลข่าวสาร

การปิดก้ันการรับรู ้ข ้อมูลสารถือเป็นอีกวิธีการหนึ่งในการควบคุม

ประชาชน เพื่อให้คิดและท�ำในสิ่งที่ไม่เป็นการท้าทายผู้น�ำการเมือง การมีความ

65 Daily Mail Reporter, “Punished for Not Crying: Thousands of North Koreans Face Labor

Camps for not Being Upset Enough about Death of Kim Jong-il,” Daily Mail January 13,

2012, http://www.dailymail.co.uk (accessed April 21, 2014).

7372 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

คิดเหน็แตกต่างและการวพิากษ์วจิารณ์รฐับาลและผูน้�ำ ถอืเป็นสิง่ต้องห้าม ดงัน้ัน

การเปิดโอกาสให้ประชาชน หรือแม้แต่เจ้าหน้าที่ของรัฐ สามารถเข้าถึงข้อมูล

ข่าวสารอย่างเสรี จึงเป็นสิ่งไม่พึงปรารถนา แต่การท่ีสังคมโลกเข้าสู่ยุคข้อมูล

ข่าวสาร การติดต่อกนัเป็นไปอย่างสะดวกและรวดเรว็ จากสภาพเช่นนี ้เกาหลีเหนอื

คงไม่สามารถต้านทานกระแสดังกล่าวได้ เพราะเทคโนโลยีช่วยให้การสื่อสารมิใช่

มีปรากฏในรูปถ้อยค�ำเท่านั้น แต่ยังมีภาพและเสียง และสามารถเข้าถึงคนได้เป็น

จ�ำนวนมาก โดยใช้ระยะเวลาที่สั้นและค่าใช้จ่ายต�่ำ ในสายตาของกลุ่มผู้น�ำ

เกาหลีเหนือ การไหลบ่าของข้อมูลข่าวสารจากภายนอกสู่ภายใน และอาจจาก

ภายในสู่ภายนอก ถ้าไม่มีการควบคุมย่อมก่อผลกระทบในด้านลบ เพราะเมื่อ

ประชาชนเข้าถงึข้อมลูจากภายนอก ย่อมสามารถเปรยีบเทยีบกบัสิง่ทีผู่น้�ำพร�ำ่สอน

หรือก�ำหนดได้ว่าจริงหรือเท็จ ในขณะเดียวกัน ก็ย่อมตัดสินใจได้ว่าระบอบ

การเมือง เศรษฐกิจ และสังคม ในประเทศอื่นดีกว่าของตนเองหรือไม่ หรือแม้แต่

การท่ีคนเกาหลีเหนือบางส่วนยังรับรู้ว่า เกาหลีใต้มีสภาพเศรษฐกิจด้อยกว่า

เกาหลีเหนือ ก็สืบเนื่องจากรัฐบาลยัดเยียดข้อมูลในลักษณะชวนเชื่อให้ ดังนั้น

ถ้าประชาชนได้ทราบความจริง ความต้องการเปลี่ยนแปลงเพื่อการมีชีวิตที่ดีกว่า

ก็ย่อมเกิดขึ้น แต่ถ้าผู้น�ำการเมืองและรัฐบาลไม่ตอบสนองต่อความต้องการนั้น

เพราะไม่ต้องการสูญเสียสถานภาพเดิม ก็เสี่ยงท่ีจะเกิดความขัดแย้งและความ

รุนแรงขึ้นได้

การปิดกัน้เสรภีาพในการรบัรูข้้อมลูข่าวสารดงักล่าว ได้มผีลให้การรบัฟัง

วิทยุและการรับชมโทรทัศน์ กระท�ำได้เฉพาะช่องสัญญาณที่รัฐบาลก�ำหนด และ

จากข้อเท็จจริงท่ีปรากฏ เนื้อหารายการส่วนใหญ่ก็เกี่ยวข้องกับสุนทรพจน์ของ

คิมอลิซอง และรายการอืน่ๆ ทีค่มิจองอลิเป็นผู้อ�ำนวยการผลิต66 ส่วนหนงัสือพิมพ์

และอินเทอร์เน็ตก็อยู่ภายใต้การควบคุมของรัฐบาล จากรายงานของผู้สื่อข่าวไร้

พรมแดน (Reporters Without Borders) ระบุว่าตามดัชนีชี้วัดเสรีภาพของสื่อ

ทัว่โลกใน ค.ศ. 2013 เสรภีาพของสือ่ในเกาหลเีหนอือยูใ่นล�ำดับที ่178 จากจ�ำนวน

179 ประเทศ67 ซึ่งแสดงให้เห็นว่าเกาหลีเหนือเป็นประเทศท่ีส่ือมีเสรีภาพอยู่ใน

66 Barbara Demick, Nothing to Envy: Ordinary Lives in North Korea (New York: Spiegel &

Grau, 2010), 54.

7574 วิเชียร อินทะสี

กลุ่มน้อยที่สุด โดยประชาชนแทบไม่มีโอกาสทราบข้อเท็จจริงที่เกิดขึ้น ทั้งใน

เกาหลเีหนือเองและโลกภายนอก นอกจากนัน้ ในกรณทีีผู่น้�ำการเมอืงหรอืรฐับาล

เห็นว่าข่าวสารดังกล่าว อาจเป็นแรงดลใจให้ประชาชนกระท�ำตาม จากการเรียน

รู้ท่ีได้รับจากสื่อ นอกจากการสั่งปิดช่องทางการไหลเวียนของข่าวสารแล้ว

ประชาชนทีอ่าจรับรู้ข่าวสาร เนือ่งจากอยูใ่นพืน้ท่ีเหตกุารณ์ กอ็าจถกูห้ามเดินทาง

กลับประเทศ ดังกรณีเกาหลีเหนือห้ามประชาชนของตนในลิเบียเดินทางกลับ

ในช่วงเกิดการโค่นล้มประธานาธิบดีโมอัมมาร์ กัดดาฟี (Moammar Gaddafi)

เม่ือเดอืนตลุาคม ค.ศ. 2011 เพราะหวัน่เกรงว่าข่าวสารดังกล่าวจะเผยแพร่ในหมู่

ประชาชน68 และถึงแม้ในปัจจุบัน การไหลเวียนของข่าวสารเกิดขึ้นอย่างรวดเร็ว

โดยเฉพาะสือ่อนิเทอร์เนต็และโทรศพัท์เคลือ่นที ่แต่รัฐบาลเกาหลีเหนอืได้ก�ำหนด

ให้เครือข่ายและการติดต่อ จ�ำกัดอยู่เฉพาะในประเทศเท่านั้น

อย่างไรก็ตาม การขาดแคลนอาหารที่เกิดขึ้นในเกาหลีเหนืออย่างรุนแรง

ในกลางทศวรรษที ่1990 ได้เป็นผลให้รัฐต้องผ่อนคลายมาตรการควบคมุประชาชน

กล่าวคือ ประชาชนสามารถเดินทางจากพื้นที่หนึ่งไปยังอีกพื้นที่หนึ่ง หรือในกรณี

ผูม้ญีาตเิป็นคนจนีเชือ้สายเกาหล ีกก็ลายเป็นช่องทาง ในการลกัลอบข้ามพรมแดน

เข้าไปในจนี เพือ่แสวงหารายได้และอาหารเพือ่การด�ำรงชวีติ รวมทัง้การน�ำสนิค้า

เข้ามาขาย แน่นอนว่าการเดินทางเข้าไปในจีน และการเกิดขึ้นของตลาด ได้ส่งผล

ให้สินค้าที่น�ำติดตัวมา หรือสินค้าที่ซื้อค้าขายกันในตลาดไม่จ�ำกัดอยู่เฉพาะด้าน

อาหาร เนื่องจากในบางพื้นที่มีสินค้าอื่นลักลอบน�ำเข้ามาด้วย เช่น เครื่องรับวิทยุ

แผ่นซีดี (CD) และดีวีดี (DVD) เครื่องเล่นเอ็มพี 3 (MP 3 players) ยูเอสบี (USB)

และโทรศัพท์มือถือ เป็นต้น

การลักลอบน�ำเข้าสินค้าและการให้สินบนแก่เจ้าหน้าที่ด้านความมั่นคง

บรเิวณพรมแดน ในสายตาของกลุม่ผูน้�ำการเมอืงแล้ว ถอืเป็นภยัคกุคามประการหนึง่

ต่อระบอบ เพราะดงัทีก่ล่าวมาข่าวสารข้อมลูสามารถเปล่ียนแปลงความรู้สึกนกึคดิ

67 Reporters Without Borders, 2013 World Press Freedom Index: Dashed Hopes after

Spring, http://en.rsf.org (accessed May 4, 2014).
68 Julian Ryall, “North Korea Bans Citizens Working in Libya from Returning Home,” Telegraph

October 27, 2011, http://www.telegraph.co.uk (accessed May 4, 2014).

7574 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ของผู้รับได้ และสามารถเปรียบเทียบสิ่งที่เคยรู้กับสิ่งที่รับรู้เข้ามาใหม่ ด้วยเหตุนี้

การควบคุมการเข้ามาของสินค้าและข้อมูลข่าวสารจึงส่ิงส�ำคัญ ดังค�ำกล่าวของ

คิมจองอึนต่อเจ้าหน้าท่ีด้านความมั่นคงเมื่อเดือนตุลาคม ค.ศ. 2012 ถึงความ

จ�ำเป็นในการต่อตา้นการแทรกซมึเข้ามาของวฒันธรรมและอดุมการณ์ของศตัรู69

อันหมายถึงบรรดาสินค้าของเกาหลีใต้ โดยเฉพาะละคร ภาพยนตร์ และเพลง

ที่ลักลอบน�ำเข้าผ่านทางจีน เพราะเมื่อคนเกาหลีเหนือได้ดู ฟังหรือสัมผัสกับสิ่ง

เหล่านี ้ย่อมเข้าใจถงึสภาพการด�ำรงชวีติทีด่กีว่าของคนเกาหลีใต้ ท้ังในด้านอาหาร

การกิน ที่อยู่อาศัย การเดินทาง สิทธิและเสรีภาพต่างๆ

	 เมื่อพิจารณาด้านจ�ำนวนผู้ใช้บริการโทรศัพท์เคลื่อนที่ ใน ค.ศ. 2012

จ�ำนวนผูใ้ช้ได้เพิม่เปน็ 2 ล้านราย ซึง่ถอืเป็นการขยายตวัทีส่งู แต่เมือ่เปรยีบเทยีบ

กับประชากรของประเทศราว 25 ล้านคน ก็ถือเป็นจ�ำนวนน้อย และการที่ผู้ใช้

บริการเพิ่มขึ้นนี้ ก็ไม่ได้หมายความว่าผู้ใช้ได้รับความสะดวกด้านการให้บริการ

เพราะการให้บริการจ�ำกัดเฉพาะในเกาหลีเหนือ และการพูดคุยทางโทรศัพท์จะ

ถูกติดตามตรวจสอบ ดังนั้น การสนทนาในเรื่องการเมือง และการวิพากษ์วิจารณ์

รัฐบาลหรือผู้น�ำ จึงกลายเป็นสิ่งต้องห้าม และการใช้โทรศัพท์เคลื่อนที่ดังกล่าวก็

ไม่อาจเข้าถึงอินเทอร์เน็ต

	 การลงโทษฝ่ายตรงกันข้ามอย่างรุนแรง

นอกจากการควบคุมประชาชน ทั้งในด้านการด�ำเนินชีวิตและความรู้สึก

นึกคิดแล้ว ผู้น�ำการเมืองและระบอบในเกาหลีเหนือ ยังแบ่งคนในสังคมออกเป็น

กลุม่ โดยถอืเอาความภกัดต่ีอระบอบและภมูหิลงัวงศ์ตระกลูเป็นหลักเกณฑ์ การแบ่ง

ดงักล่าวท�ำให้กลุม่ทีจ่งรกัภกัดต่ีอผูน้�ำได้รบัประโยชน์ ขณะท่ีกลุ่มซ่ึงถูกมองว่าเป็น

ฝ่ายตรงกันข้ามจะถูกกีดกันและถูกลงโทษ70 โดยกลุ่มแรกถือเป็นชนชั้นหลัก

69 Tim Sullivan, “North Korea Cracks down on Knowledge Smugglers,” Sydney Morning

Herald January 1, 2013, http://www.smh.com.au (accessed April 23, 2014).
70 Oh and Hassig, North Korea through the Looking Glass, 133-35; Robert Collins, Marked

for Life: Songbun, North Korea’s Social Classification System (Washington, D.C.: The

Committee for Human Rights in North Korea, 2012), 6-8.

7776 วิเชียร อินทะสี

(core class) ซึง่ภมูหิลงัทางครอบครวัส่วนใหญ่เป็นชาวนายากจน คนงาน เสมยีน

ในส�ำนักงาน และทหาร โดยท่ัวไปสมาชิกพรรคคนงานเกาหลี มีภูมิหลังมาจาก

บุคคลเหล่านี้ สิทธิพิเศษของชนชั้นนี้ ก็คือการได้รับพิจารณาในล�ำดับแรกเมื่อ

เข้าท�ำงาน เลือ่นต�ำแหน่ง การจดัสรรทีอ่ยูอ่าศยั อาหาร และบริการทางการแพทย์

กลุ่มที่สอง ชนชั้นไม่มั่นคง (wavering class) หรือน่าสงสัย ได้แก่ พ่อค้า ชาวนา

คนงานที่ให้บริการ และบุคคลที่ครอบครัวอพยพมาจากเกาหลีใต้ จีน และญี่ปุ่น

หรือผู้ท่ีมีญาติหลบหนีจากเกาหลีเหนือไปเกาหลีใต้ บุคคลที่จัดอยู่ในกลุ่มน้ี

อาจด�ำรงชีวิตตามปรกติ แต่การก้าวเข้าสู่ต�ำแหน่งระดับสูงในพรรคและรัฐบาล

แทบไม่ปรากฏ เนื่องจากมีประเด็นที่พรรคอาจสงสัยถึงความภักดีที่มีต่อผู้น�ำและ

ระบอบ ซึง่จ�ำเป็นต้องปลกูฝังอดุมการณ์ให้อย่างต่อเนือ่ง และกลุม่ทีส่าม ชนชัน้ศตัรู

(hostile class) บุคคลที่จัดอยู่ในกลุ่มนี้ ได้แก่ นายทุนที่ดิน พ่อค้า ผู้น�ำองค์กร

ทางศาสนาในช่วงท่ีญีปุ่่นยดึครองเกาหลี และกลุม่ท่ีต่อต้านระบอบ บคุคลทีจ่ดัอยู่

ในชนช้ันนีแ้ทบไม่มีโอกาสเลือ่นสถานะทางการเมอืงและสงัคม การด�ำรงชวีติเป็น

ไปด้วยความยากล�ำบาก อาศัยอยู่ในพื้นที่ห่างไกล และไม่ได้รับอนุญาตให้เข้ามา

อาศยัในเมอืงหลวง การด�ำรงชวีติประจ�ำวนัอยูภ่ายใต้การติดตามและการสอดส่อง

จากเจ้าหน้าที่ของรัฐ

	 เมื่อมีการควบคุมและการแบ่งชนชั้นกันเช่นนี้ การให้รางวัลแก่ชนชั้นที่

ภักดีย่อมเป็นสิ่งที่คาดการณ์ได้ เพราะเป็นการแลกเปล่ียนประโยชน์แบบต่าง

ตอบแทน แต่ส�ำหรับชนชั้นที่เป็นศัตรู การลงโทษจึงกลายเป็นวิธีการเพื่อก�ำจัด

เสี้ยนหนามที่สร้างความสั่นคลอนให้แก่ระบอบ ในขณะเดียวกัน ก็เพื่อป้องปราม

มใิห้บคุคลอืน่กระท�ำตาม วธิกีารกวาดล้างฝ่ายตรงกนัข้าม ให้หลดุพ้นจากต�ำแหน่ง

และอ�ำนาจ เพื่อความมั่นคงของผู้น�ำและระบอบ อาจมิใช่เพียงการปลดออกจาก

ต�ำแหน่ง การกกับรเิวณบ้าน หรอืการสงัหาร แต่ยงัมกีรณกีารส่งไปกกัขังในสถาน

ท่ีพิเศษ ดังกรณีค่ายกักกันทางการเมือง (political-detention camp or

concentration camp) หรือควานลีโซ (kwanliso) อันเป็นรูปแบบหนึ่งของการ

ปราบปราม ซึ่งคล้ายกับกูลัก (Gulag) ของสหภาพโซเวียต

7776 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

	 ในการลงโทษผู้ถูกกล่าวหาว่าต่อต้านผู้น�ำหรือระบอบ เกาหลีเหนือมิได้

ยึดถือตามกระบวนการยุติธรรมทั่วไป เนื่องจากมีการน�ำผู้ถูกจับกุมไปสอบสวน

โดยวธิกีารทรมาน เพ่ือให้รบัสารภาพ ก่อนทีจ่ะส่งตวัไปเข้าค่ายกักกนั ยิง่ไปกว่านัน้

หลักในการลงโทษก็ไม่ได้เฉพาะเจาะจงที่ตัวผู้ถูกกล่าวหา แต่อาจรวมไปถึงเครือ

ญาติถึงสามรุ่น ตามหลักความรับผิดชอบร่วมกัน (collective responsibility)

ทั้งนี้ขึ้นอยู่กับความหนักเบาของข้อกล่าวหา เมื่อเข้าไปอยู่ในค่ายกักกัน สิ่งที่

นักโทษต้องปฏิบัติ ก็คือการท�ำงานหนัก อาจเป็นงานตัดไม้ การท�ำเหมืองแร่ และ

การเพาะปลกู โดยมช่ัีวโมงการท�ำงานวนัละ 12 ชัว่โมงหรอืมากกว่า และไม่มวีนัหยดุ

อาจยกเว้นเฉพาะวันส�ำคัญที่เกี่ยวกับผู้น�ำ เนื่องจากท�ำเลท่ีตั้งของค่ายกักกันมัก

ตั้งอยู่ตามหุบเขา เพื่อป้องกันการหลบหนี ด้วยเหตุนี้ นักโทษนอกจากเผชิญการ

ขาดแคลนอาหาร เสื้อผ้า และความแออัดของสถานที่แล้ว ยังต้องเผชิญการใช้

แรงงานหนัก และความรุนแรงจากระบบการลงโทษ ส่วนระยะเวลาการอยู่ใน

ค่ายกักกัน กรณีถูกกล่าวหาด้วยข้อหารุนแรง อาจต้องอยู่ในค่ายตลอดชีวิต

	 จากการควบคุมประชาชนในเกาหลีเหนือดังที่กล่าวมา ย่อมเห็นว่าการ

รวมตัวของประชาชนในลักษณะกลุ่ม ที่เป็นอิสระจากการควบคุมของรัฐ เพื่อ

แสดงออกถึงความต้องการและการถ่วงดุลอ�ำนาจรัฐ จึงเป็นสิ่งที่เกิดขึ้นได้ยาก

ดังนัน้ การผลกัดนัให้เกดิการเปลีย่นแปลงระบอบ หรือผู้น�ำระบอบต้องรับฟังความ

คิดเห็นประชาชน จึงไม่เกิดขึ้นเหมือนในประเทศคอมมิวนิสต์ในยุโรปตะวันออก

เมื่อช่วงปลายทศวรรษที่ 1980 เพราะก่อนเกิดการโค่นล้มระบอบคอมมิวนิสต์ใน

ยุโรปตะวันออก ประชาชนในเยอรมนีตะวันออก โปแลนด์ เชโกสโลวะเกีย และ

ฮังการี ได้เกิดการรวมตัวเป็นกลุ่มหรือองค์กรประชาชน (civic organizations)

จัดกิจกรรมแลกเปลี่ยนความคิดเห็นในประเด็นต่างๆ ติดต่อกับองค์การ สถาบัน

และรัฐบาลในยุโรปตะวันตก เพื่อแสดงให้เห็นถึงเป้าหมายและนโยบายของกลุ่ม

นอกจากนัน้ ผูน้�ำกลุ่มเคลือ่นไหวเหล่าน้ี ยงัสามารถตดิต่อกบันกัการเมอืงในยโุรป

ตะวันตก จึงเท่ากับเป็นการสร้างความเชื่อถือให้แก่ผู้น�ำกลุ่ม และเมื่อเกิดการ

เปลีย่นแปลงขึน้อย่างรวดเร็วในเยอรมนตีะวนัออก เชโกสโลวะเกยี และบลัแกเรยี

7978 วิเชียร อินทะสี

ใน ค.ศ. 1989 ก็พบว่าประชาชนได้ออกมาแสดงความไม่พอใจต่อผู้น�ำพรรค

คอมมิวนิสต์และรัฐบาล และเรียกร้องให้ผู้น�ำเหล่านี้เจรจากับตัวแทนของฝ่าย

ต่อต้าน อันเป็นการแสดงให้เห็นว่าทางออกทางการเมืองยังมีอยู่ในสังคม71 เมื่อ

พจิารณากรณีเกาหลีเหนอื ต้องกล่าวว่าลกัษณะดงักล่าวยงัไม่เกดิขึน้ เนือ่งจากรฐั

ควบคุมประชาชนอย่างเข้มข้น ประชาชนไม่สามารถเดินทางไปต่างประเทศ ถ้า

รัฐบาลไม่อนุญาต การรับฟังวิทยุและดูโทรทัศน์ของต่างประเทศถือเป็นสิ่งต้อง

ห้าม และไม่เว้นแม้แต่การปฏิบัติกิจกรรมทางศาสนา

5. บทสรุป

	 ผลการศกึษาพฒันาการของรฐัเกาหลเีหนอืในยคุหลงัสงครามเยน็ แสดง

ให้เห็นว่าผู้น�ำการเมืองในเกาหลีเหนือจ�ำกัดอยู่เฉพาะบุคคลบางกลุ่ม โดยมีพรรค

คอมมิวนิสต์หรือพรรคคนงานเกาหลี (Workers’ Party of Korea-WPK) ผูกขาด

อ�ำนาจการเมือง ผู้น�ำการเมืองสืบทอดอ�ำนาจจากบุคคลในครอบครัวเดียวกัน

นับตั้งแต่คิมอิลซอง (Kim Il-sung) ผู้น�ำรุ่นแรก คิมจองอิล (Kim Jong-il) ผู้น�ำ

รุ่นที่สอง และคิมจองอึน (Kim Jong-un) ผู้น�ำรุ่นที่สาม ผู้น�ำทั้งสามรุ่นได้ใช้วิธี

การกวาดล้างหรอืปราบปรามฝ่ายตรงกนัข้าม เพือ่การรักษาอ�ำนาจและสร้างความ

เข้มแข็งทางการเมือง ในขณะเดียวกัน ก็พยายามสร้างความชอบธรรมและการ

รักษาอ�ำนาจ ด้วยการเสนอแนวคิดหรืออุดมการณ์ให้ประชาชนยึดถือปฏิบัติ

ดังอุดมการณ์จูเช (Juche) ของคิมอิลซอง และแนวคิดกองทัพต้องมาก่อน

(military-first politics) ของคิมจองอิล รวมไปถึงการสร้างลัทธิบูชาตัวบุคคล

(cult of personality)

	 จากลักษณะดงักล่าว ระบอบการเมอืงในเกาหลเีหนอืจงึยงัคงเป็นระบอบ

อ�ำนาจนิยม (authoritarian regime) นับตั้งแต่ยุคคิมอิลซองเป็นต้นมา กล่าวคือ

สถาบันการเมืองมีลักษณะเฉพาะเจาะจงต�่ำ อ�ำนาจการเมืองรวมศูนย์อยู่ที่บุคคล

หรือกลุ่มบุคคล โดยไม่ต้องรับผิดชอบต่อประชาชน การมีส่วนร่วมทางการเมือง

71 Christine M. Sadowski, “Autonomous Groups as Agents of Democratic Change in Communist

and Post-Communist Eastern Europe,” in Political Culture and Democracy in Developing

Countries, ed. Larry Diamond (Boulder: Lynne Rienner Publishers, 1993), 178-90.

7978 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

เป็นไปอย่างจ�ำกดัมาก ผูน้�ำการเมอืงอยูใ่นอ�ำนาจได้อย่างยาวนาน โดยประชาชน

ไม่สามารถกดดันให้พ้นจากอ�ำนาจได้โดยสันติวิธี ในขณะเดียวกัน ระบอบใน

เกาหลเีหนอืกมี็ลักษณะคล้ายแนวคดิสลุต่านนิยม (sultanism) ทีจ่อูนั ลินซ์ (Juan

Linz) เสนอ ที่ให้ความส�ำคัญและการเชื่อฟังต่อผู้ปกครอง โดยเป็นการผสมผสาน

ระหว่างความกลัวกับรางวัลที่ผู้ปกครองมีต่อบุคคลรายล้อม ผู้ปกครองใช้อ�ำนาจ

แบบไม่มีการยับยั้ง การคัดเลือกและการแต่งตั้งบุคคลขึ้นอยู่กับความพึงพอใจ ซึ่ง

บุคคลเหล่านั้นอาจมาจากสมาชิกในครอบครัว หรือกลุ่มบุคคลท่ีภักดีต่อระบอบ

ในขณะเดียวกัน การเปลี่ยนแปลงระบอบก็มีโอกาสเกิดข้ึนน้อย เพราะผู้น�ำ

การเมืองได้วางกลไกในการป้องกันปัญหาดังกล่าวไว้

	 เมื่อผู้น�ำมุ่งรักษาระบอบที่ตนครองอ�ำนาจและได้รับประโยชน์ การริเริ่ม

หรอืการแก้ไขปัญหาต่างๆ จงึไม่เกดิขึน้อย่างจรงิจงั เพราะผูน้�ำกงัวลว่าถ้าเกดิการ

ปฏิรูปขึ้น อาจน�ำมาซึ่งการเปลี่ยนแปลง เช่น การเกิดชนชั้นใหม่ ซึ่งอาจไม่จ�ำเป็น

ต้องพึง่พารฐั และในเวลาต่อมาอาจท้าทายรฐั การปฏรูิปเดือนกรกฎาคม ค.ศ. 2002

ในยุคคิมจองอิลเป็นผู้น�ำ ด้วยการริเริ่มน�ำระบบตลาดมาใช้ เพื่อแก้ไขสภาวะการ

ขาดแคลนสนิค้าและอาหาร แต่เมือ่ผูน้�ำและรฐับาลเหน็ว่าการเปล่ียนแปลงดังกล่าว

เป็นผลให้พ่อค้าหรือเจ้าหน้าทีข่องรฐับางส่วนสามารถสะสมความมัง่คัง่ และสร้าง

อิทธิพลได้ ซึ่งย่อมสร้างความสั่นคลอนให้แก่ระบอบได้ ในที่สุดก็ต้องยกเลิก

แผนการปฏิรปูไป ในขณะเดยีวกนั การทีร่ะบบเศรษฐกิจของเกาหลเีหนอืเป็นแบบ

การวางแผนจากส่วนกลาง และการจดัสรรทรพัยากรไม่เป็นไปอย่างสมเหตสุมผล

การแก้ไขปัญหาจึงไม่บรรลุเป้าหมาย กอปรกับการให้ความส�ำคัญด้านกองทัพ

จึงเป็นผลให้งบประมาณส่วนใหญ่ใช้จ่ายไปในด้านการทหาร

	 เมื่อพิจารณามุมมองด้านสังคม ผู้น�ำการเมืองในเกาหลีเหนือได้ใช้วิธีการ

ควบคุมประชาชน โดยอาศัยภูมิหลังด้านการภักดีต่อระบอบในการแบ่งกลุ่ม เพื่อ

ประโยชน์ในการให้สทิธพิเิศษต่างๆ และการเฝ้าติดตามพฤติกรรม เมือ่พบว่าบคุคล

ใดถูกกล่าวหาไม่ภักดีหรือเป็นภัยคุกคามต่อระบอบ จึงมักใช้วิธีการลงโทษอย่าง

รนุแรง จนกลายเป็นการขดัต่อหลกัสทิธมินษุยชน แม้ปัจจุบนัเป็นยคุข้อมลูข่าวสาร

แต่เกาหลีเหนือยังคงใช้มาตรการควบคุม เพื่อมิให้ประชาชนรับรู้ข้อมูลข่าวสาร

จากโลกภายนอก รวมทัง้การควบคมุสนิค้าด้านวฒันธรรมจากภายนอก เนือ่งจาก

8180 วิเชียร อินทะสี

ความหว่ันเกรงว่าประชาชนจะทราบข้อเท็จจริง ซ่ึงเป็นส่ิงท่ีแตกต่างจากการ

โฆษณาชวนเช่ือของรัฐ อันจะมีผลต่อความภักดีที่มีต่อระบอบ หรือแม้มีการใช้

โทรศัพท์เคลื่อนท่ีในเกาหลีเหนือ แต่การสื่อสารกลับถูกควบคุมหรือติดตามจาก

เจ้าหน้าที่รัฐ

	 จากผลการศึกษาพัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

ยังได้สะท้อนให้เหน็ว่าผูน้�ำการเมอืงพยายามควบคมุการเปล่ียนแปลงในด้านต่างๆ

เน่ืองจากความหวั่นเกรงผลกระทบที่มีต่อระบอบ การปฏิรูปเพ่ือแก้ไขปัญหาท่ี

ประชาชนเผชิญจึงไม่เกดิขึน้ ทางเลอืกส�ำหรบัประชาชนทีไ่ม่สามารถเผชญิปัญหา

การขาดเสรีภาพ และสภาพความแร้นแค้นทางเศรษฐกิจ ส่วนหนึ่งจึงเลือกหลบ

หนีออกนอกประเทศ แต่ส่วนหนึ่งอาจยอมจ�ำนน เพราะการวิพากษ์วิจารณ์ หรือ

การรวมตัวเพื่อเรียกร้องต่อรัฐบาลหรือผู้น�ำไม่อาจกระท�ำได้ ส�ำหรับผู้ที่ฝ่าฝืนกฎ

เกณฑ์ของระบอบย่อมมีความเสี่ยงสูงในการถูกลงโทษ หรือไม่ก็อาจถูกกวาดล้าง

อย่างไรก็ตาม ก็ใช่ว่าลักษณะดังกล่าวจะปิดกั้นโอกาสการเปล่ียนแปลงระบอบ

เพราะถ้าเมือ่ใดในกลุม่ผูน้�ำเกิดความขดัแย้งด้านความคดิและผลประโยชน์ ความ

รุนแรงในลักษณะการโค่นล้ม หรือการยึดอ�ำนาจอาจเกิดข้ึนได้ ในขณะเดียวกัน

ถ้าประชาชนพร้อมใจกนัลกุฮอืต่อต้านการกดขี ่และกลไกของระบอบเพิกเฉย การ

เปลีย่นแปลงระบอบกย่็อมมโีอกาสเกิดขึน้ได้เช่นกนั แต่ในกรณเีกาหลีเหนอืถอืว่า

มีลักษณะแตกต่างไปจากประเทศคอมมิวนิสต์ในยุโรปตะวันออกในช่วงก่อนการ

ล่มสลาย เพราะในประเทศเหล่านั้นมีการรวมตัวของประชาชนเป็นกลุ่ม ซึ่งไม่อยู่

ภายใต้การควบคุมของรฐั และได้พยายามแสดงออกซึง่ความต้องการหรอือทิธพิล

ที่จะมีผลต่อการก�ำหนดนโยบายของรัฐ

	 จากผลการศกึษานี ้ยงัได้แสดงให้เหน็ว่าการเปลีย่นแปลงระบอบ โดยการ

เรียกร้องและการเคลื่อนไหวจากระดับล่าง เมื่อเปรียบเทียบกับประเทศ

คอมมิวนิสต์ในยุโรปตะวันออก ยังไม่มีสัญญาณบ่งบอกว่าจะเกิดขึ้น เช่นเดียวกัน

การริเร่ิมที่จะมาจากผู้น�ำระบอบในเกาหลีเหนือ ในลักษณะการให้ประชาชนมี

เสรีภาพในการแสดงความคิดเห็น หรือแสดงออกถึงความต้องการก็ยังไม่ปรากฏ

เพราะดังผลการศึกษาชี้ให้เห็นแล้วว่าผู้น�ำได้ให้ความส�ำคัญต่อการด�ำรงรักษา

ระบอบเป็นหลัก การที่คิมจองอึนก�ำจัดหรือกวาดล้างบุคคลส�ำคัญซึ่งคิมจองอิล

8180 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

แต่งตัง้ให้เป็นผู้พทัิกษ์หรอืคอยให้ค�ำช้ีแนะแก่เขา กย่็อมสะท้อนให้เหน็ถงึการเมือง

ในระบอบอ�ำนาจนิยม ซ่ึงผู้น�ำมีอ�ำนาจสูงสุดและใช้กลไกของระบอบตอบสนอง

ต่อเป้าหมายของตน เมือ่เป็นเช่นนี ้การปฏริปูถงึแม้อาจเป็นเพยีงบางด้านจะเกิดขึน้

ในเกาหลีเหนือ อย่างจริงจังหรือไม่นั้น คงต้องขึ้นอยู่กับผู้น�ำเป็นส�ำคัญ ในเมื่อ

ประชาชนหรือผู้อยู่ในระดับล่างถูกปิดกั้นการแสดงออกในด้านต่างๆ

8382 วิเชียร อินทะสี

บรรณานุกรม

วิเชียร อินทะสี. การด�ำเนินนโยบายการทูตแบบบีบบังคับของสหรัฐอเมริกาใน
	 กรณีความขัดแย้งกับเกาหลีเหนือ ในช่วงหลังสงครามเย็น (รายงาน
	 การวิจัย). ปทุมธานี : สถาบันเอเชียตะวันออกศึกษา มหาวิทยาลัย
	 ธรรมศาสตร์, 2551.
._____. “เกาหลเีหนอื : ท�ำไมการลกุฮอืต่อต้านระบอบคมิจึงไม่ปรากฏ?” กระแส
	 เอเชีย 2012/1 ฉบับที่ 1: (2555): 165-212.
Armstrong, Charles K. 2003. The North Korean Revolution, 1945-
	 1950. Ithaca: Cornell University, 2003.
._____. Tyranny of the Weak: North Korea and the World, 1950-
	 1992. Ithaca: Cornell University Press, 2013.
Bermudez Jr., Joseph S. Shield of the Great Leader: The Armed
	 Forces of North Korea. St. Leonards: Allen & Unwin, 2001.
Branigan, Tania “North Korea’s Kim Jong-un Purges His Uncle in
	 Spectacularly Public Fashion.” Guardian December 9, 2013,
	 http://www.theguardian.com (accessed April 25, 2014).
Cargill, Thomas F. and Elliot Parker. “Economic Reform and Alternatives
	 for North Korea.” In The Survival of North Korea: Essays on
	 Strategy, Economics and International Relations, edited by
	 Suk Hi Kim, Terence Roehrig and Bernhard Seliger, 99-115.
	 Jefferson: McFarland and Company, Inc., Publishers, 2011.
Chang, Semoon and Hwa-Kyung Kim. “Inter-Korean Economic
	 Cooperation.” In The Survival of North Korea: Essays on
	 Strategy, Economics and International Relations, edited
	 by Suk Hi Kim, Terence Roehrig and Bernhard Seliger, 86-98. Jef
	 ferson: McFarland and Company, Inc., Publishers, 2011.
Chehabi, H. E. and Juan J. Linz. “A Theory of Sultanism 1: A Type of
	 Nondemocratic Rule.” In Sultanistic Regimes, edited by H. E.
	 Chehabi and Juan J. Linz, 3-25. Baltimore: The Johns Hopkins

8382 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

	 University Press, 1998.
Chun, In Young. “North Korea and East European Countries, 1948-85.”
	 In The Foreign Relations of North Korea: New Perspectives,
	 edited by Jae Kyu Park, Byung Chul Koh and Tae-Hwan Kwak,
	 201-52. Seoul: Kyungnam University Press, 1987.

Chung, Young Chul. “North Korean Reform and Opening: Dual Strategy
	 and ‘Silli (Practical) Socialism.’” Pacific Affairs 77, no. 2
	 (Summer 2004): 283-304.
Collins, Robert. Marked for Life: Songbun, North Korea’s Social
	 Classification System. Washington, D.C.: The Committee for
	 Human Rights in North Korea, 2012.
Cordesman, Anthony H. and Ashley Hess. The Evolving Military
	 Balance in the Korean Peninsula and Northeast Asia.
	 Washington, D.C.: Center for Strategic and International
	 Studies, 2013.

Daily Mail Reporter. “Punished for Not Crying: Thousands of North
	 Koreans Face Labor Camps for not Being Upset Enough
	 about Death of Kim Jong-il.” Daily Mail January 13, 2012,
	 http://www.dailymail.co.uk (accessed April 21, 2014).
Demick, Barbara. Nothing to Envy: Ordinary Lives in North Korea.
	 New York: Spiegel & Grau, 2009.

._____. “Purge of Kim Jong Un’s Uncle Unsettles North Korean
	 Businesspeople.” Los Angeles Times February 15, 2014,
	 http://articles.latimes.com (accessed April 25, 2014).
Eberstadt, Nicholas. “Western Aid: The Missing Link for North Korea’s
	 Economic Revival?” In North Korea in Transition: Politics,
	 Economy and Society, edited by Kyung-Ae Park and Scott Snyder,
	 119-52. Lanham: Rowman & Littlefield Publishers, Inc., 2013.
Ford, Glyn and Soyoung Kwon. North Korea on the Brink: Struggle

8584 วิเชียร อินทะสี

	 for Survival. London: Pluto Press, 2008.
French, Paul. North Korea: The Paranoid Peninsula: A Modern

History. London: Zed Books, 2007.
Fuqua, Jacques. Nuclear Endgame: The Need for Engagement

with North Korea. Westport: Praeger Security International, 2007.
Gause, Ken E. North Korea under Kim Chong-il: Power, Politics and

Prospects for Change. Santa Barbara: Praeger, 2011.
Haggard, Stephan and Marcus Noland. “Sanction NK: The Political

Economy of Denuclearization and Proliferation.” Asian Survey
50, no. 3 (May/June 2010): 539-68.

Hale, Christopher D. “Real Reform in North Korea? The Aftermath of
the July 2002 Economic Measures.” Asian Survey 45, no. 6
(November/December 2005): 823-42.

Jin, Jingyi. “Prospects for Reform in North Korea.” SERI Quarterly 5,
issue 4 (October 2012): 	114-20.

Kihl, Young Whan. “Staying Power of the Socialist ‘Hermit Kingdom.’”
In North Korea: The Politics of Regime Survival, edited by Young
Whan Kihl and Hong Nack Kim, 3-33. Armonk: M. E. Sharpe, 2006.

Kim, Byung-Yeon and Gerard Roland. “Scenarios for a Transition to
a Prosperous Market Economy in North Korea.” International
Economic Journal 26, no. 3 (September 2012): 511-39.

Kim, Ilpyong J. Historical Dictionary of North Korea. Lanham:
Scarecrow Press, Inc., 2003.

Kim, Il-sung. Historical Experience of Building the Workers’ Party
of Korea. Pyongyang: Foreign Languages Publishing House. 1986.

Kim, Roy. “Gorbachev’s Asian Policy and Its Implications for Peace
and Unification of Korea.” Korea Observer 18, no. 4 (Winter
1987): 380-408.

Kim, So-hyun. “North Korea Concerned with Snowballing Debts.”

8584 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

Korea Herald August 18, 2010, http://www.koreaherald.com

(accessed April 16, 2014).
Kim, Sung Chull. North Korea under Kim Jong Il: From Consolidation

to Systemic Dissonance. Albany: State University of New York
Press, 2006.

Lankov, Andrei. Crisis in North Korea: The Failure of De-Stalinization,
1956. Honolulu: University of Hawaii Press, 2005.

._____. “The Natural Death of North Korean Stalinism.” Asia Policy
no. 1 (January 2006): 95-121.

Lim, Jae-Cheon. Kim Jong Il’s Leadership of North Korea. London:
Routledge, 2009.

Lim, Sung-Hoom. “Rethinking Special Economic Zones as a Survival
Strategy for North Korea.” In The Survival of North Korea:
Essays on Strategy, Economics and International Relations,
edited by Suk Hi Kim, Terence Roehrig and Bernhard Seliger,
160-79. Jefferson: McFarland and Company, Inc., Publishers, 2011.

Linz, Juan J. Totalitarian and Authoritarian Regimes. Boulder:
Lynne Rienner Publishers, 2000.

Mann, Michael. The Sources of Social Power: Volume Two The Rise
of Classes and Nation-States, 1760-1914. Cambridge:
Cambridge University Press, 1993.

McAdam, Doug, Sidney Tarrow and Charles Tilly. Dynamics of
Contention. Cambridge: Cambridge University Press, 2004.

Ministry of Unification. White Paper on Korean Unification 2013.
Seoul: EOBOOKS, 2013.

Munck, Gerardo L. “The Regime Question: Theory Building in
Democracy Studies.” World Politics 54, no. 1 (October 2001):
119-44.

Myers, B.R. The Cleanest Race: How North Koreans See Themselves,

8786 วิเชียร อินทะสี

and Why It Matters. Brooklyn: Melville House, 2010.
Nam, Chang Woon. “Kaesong Industrial Complex: The Second Free

Economic and Trade Area in North Korea.” International
Quarterly for Asian Studies 43, no. 3-4 (November 2012):
351-71.

Noland, Marcus. “Economic Strategies for Reunification.” In Korea’s
Future and the Great Powers, edited by Nicholas Eberstadt
and Richard J. Ellings, 191-228. Seattle: The National Bureau of
Asian Research, 2001.

“North Korea Spends about a Third of Income on military: Group.”
Reuters January 18, 2011, http://ca.reuters.com (accessed May
2, 2014).

Oh, Kongdan and Ralph C. Hassig. North Korea through the Looking
Glass. 	 Washington, D.C.: Brookings Institution Press, 2000.

._____. “North Korea’s Nuclear Politics.” Current History 13
(September 2004): 273-79.

Park, Han S. North Korea: The Politics of Unconventional Wisdom.
Boulder: Lynne	 Reinner Publisher, 2002.

Park, Yong Soo. “Policies and Ideologies of the Kim Jong-un Regime
in North Korea: Theoretical Implications.” Asian Studies Review
38, no. 1 (2014): 1-14.

Pierson, Christopher. The Modern State. London: Routledge, 2004.
“Rajin-Sonbong a Weird Oasis in the N. Korean Desert.” Chosun Ilbo

November 14, 2013, http://english.chosun.com (accessed May
2, 2014).

Reporters Without Borders. 2013 World Press Freedom Index:
Dashed Hopes after Spring, http://en.rsf.org (accessed May
4, 2014).

Ryall, Julian. “North Korea Bans Citizens Working in Libya from Returning

8786 พัฒนาการของรัฐเกาหลีเหนือในยุคหลังสงครามเย็น

Home.” Telegraph October 27, 2011, http://www.telegraph.
co.uk (accessed May 4, 2014).

Sadowski, Christine M. “Autonomous Groups as Agents of Democratic
Change in Communist and Post-Communist Eastern Europe.”
In Political Culture and Democracy in Developing Countries,
edited by Larry Diamond, 163-95. Boulder: Lynne Rienner
Publishers, 1993.

Scalapino, Robert A. “The Foreign Policy of North Korea.” In North
Korea Today, edited by Robert A. Scalapino. New York: Frederick
A. Praeger Publisher, 1963.

Skocpol, Theda. “Bringing the State Back In: Strategies of Analysis in
Current Research.” In Bringing the State Back In, edited by
Peter B. Evans, Dietrich Rueschemeyer, and Theda Skocpol,
3-37. Cambridge: Cambridge University Press, 1985.

Slater, Dan and Sofia Fenner. “State Power and Staying Power:
Infrastructural Mechanisms and Authoritarian Durability.” Journal
of International Affairs 65, no. 1 (Fall/Winter 2011): 15-29.

Soldatkin, Vladimir and Peter Graff. “Russia Writes off 90 Percent of
North Korea Debt, Eyes Gas Pipeline.” Reuters April 19, 2014,
http://uk.reuters.com (accessed May 16, 2014).

Suh, Dae-Sook. “Communist Party Leadership.” In Political Leadership
in Korea, edited by Dae-Sook Suh and Chae-Jin Lee, 159-91.
Seattle: University of Washington Press, 1976.

._____. Kim Il Sung: The North Korean Leader. New York: Columbia
University Press, 1988.

._____. “New political leadership.” In The North Korean System in
the post-Cold War Era, edited by Samuel S. Kim, 65-85. New
York: Palgrave, 2001.

._____. “Military-First Politics of Kim Jong-il.” In The Korean Peninsula

8988 วิเชียร อินทะสี

in Transition: The Summit and Its Aftermath, edited by
Byung Chul Koh, 237-58. Seoul: Kyungnam University Press,
2002.

Sullivan, Tim. “North Korea Cracks down on Knowledge Smugglers.”

Sydney Morning Herald January 1, 2013, http://www.smh.

com.au (accessed April 23, 2014).
Tilly, Charles. Regimes and Repertoires. Chicago: University of

Chicago Press, 2006.
Weber, Max. Economy and Society: An Outline of Interpretive

Sociology, edited by Guenther Roth and Claus Wittich. Berkeley:
University of California Press, 1978.

Yoon, Seok. “An Economic Perspective of Kaesong Industrial Complex

in North Korea.” American Journal of Applied Sciences 4,

no. 11 (2007): 938-45.

	_ENREF_200
	_GoBack

