

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[1]

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[2]

ยุทธศาสตร์ของจีนต่ออาเซียนตอนบน*
China’s the mainland Southeast Asia Strategy

ศิวพล ละอองสกุล**
Sivapol La-ongsakul

* บทความชิ้นนี้เป็นส่วนหนึ่งของโครงการวิจัยของสถาบันคลังปัญญาด้านยุทธศาสตร์ วิทยาลัย
บริหารรัฐกิจและรัฐศาสตร์ มหาวิทยาลัยรังสิต ในหัวข้อ “จีนมุ่งลงใต้ อินเดียมุ่งสู่ตะวันออก:
อาเซียนตอนบนในยุคบูรพาภิวัตน์” ซ่ึงผู้เขียนวิจัยร่วมกับ ศาสตราจารย์ ดร. เอนก เหล่าธรรมทัศน์
ภายใต้การสนับสนุนของแผนงานสร้างเสริมนโยบายสาธารณะที่ดี (นสธ.) และ สสส.
** อาจารย์ประจ าวิทยาลัยบริหารรัฐกิจและรัฐศาสตร์ มหาวิทยาลัยรังสิต

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[3]

บทคัดย่อ

บทความนี้จะพยายามตอบค าถามส าคัญสองประการคือ หนึ่ง จีนมี
ยุทธศาสตร์หลักอะไรในการเชื่อมลงมายังอาเซียนตอนบน สอง จีนเชื่อมลงมาอย่างไร
การเคลื่อนลงใต้ของจีนสู่อาเซียนตอนบนมีเหตุผลหลักๆ คือ หนึ่ง ต้องการพัฒนายูน
นานและกวางสี สอง การได้อาเซียนตอนบนท้ังหมดเป็นพวก จะท าให้สถานะของจีน
ในทางยุทธศาสตร์ด้านความมั่งคงเข้มแข็ง หนักแน่นขึ้น เมื่อค านึงถึง อิทธิพลของ
สหรัฐอเมริกาและอินเดีย เพราะจะยึดกุมได้ทั้งสองฟากมหาสมุทร สาม อาเซียน
ตอนบน คือแหล่งพลังงาน แร่ธาตุที่ส าคัญของจีนอีกแหล่งหนึ่ง ความใกล้ชิดกันทาง
ภูมิศาสตร์ท าให้ต้นทุนการขนส่งพลังงาน ทรัพยากร แร่ธาตุ เข้าสู่ยุนนานและกวางสี
ในราคาไม่แพง จีนเคลื่อนลงมายังอาเซียนตอนบนอย่างไร เพื่อง่ายต่อการเข้าใจ อาจ
กล่าวว่าจีนเคลื่อนลงสู่อาเซียนตอนบนโดย 3 เส้นทางหรือ 3 ปีกใหญ่ๆ ตามแนว
แม่น้ าโขง คือ แนวตะวันตก แนวเหนือ-ใต้ และแนวตะวันออก 1) แนวตะวันตก จีน
ท าระเบียงการคมนาคมขนส่งกับพม่า (China-Myanmar Transport Corridor) 2)
แนวกลางตามแม่น้ าโขง เพื่อท าอนุภูมิภาคร่วมกับพม่า ลาว ไทย เวียดนามและ
กัมพูชา และท าโครงการรถไฟความเร็วสูงเช่ือมคุนหมิง-สิงคโปร์ 3) แนวตะวันตก
ด้วยการท าเขตเศรษฐกิจรอบอ่าวเป่ยปู้ (Pan-Beibu Gulf Economic
Cooperation) อ่าวเป่ยปู้คืออ่าวตังเกี๋ยนั่นเอง เพื่อเช่ือมมณฑลชายฝั่งภาคใต้ของจีน
คือ กวางตุ้ง ไหหล าและกวางสีเข้ากับเวียดนามทางทะเล

ค าส าคัญ : ยุทธศาสตร์จีน , ยุทธศาสตร์สองมหาสมุทร , อาเซียนตอนบน , ระเบียง
คมนาคมจีน-พม่า

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[4]

Abstract

The aim of this article is to answer two questions, why and
how China tries to connect itself to the mainland Southeast Asia? It
concludes that linking with the mainland Southeast Asia countries
(Burma, Laos, Vietnam, Cambodia and Thailand), China hopes to fulfill
its three main strategic purposes 1) to develop two less advanced
regions Yunnan and Guangxi 2) China need Burma as an outlet to Indian
Ocean 3) The mainland Southeast Asia is another source of energy for
Chinese economy especially gas and minerals from Burma. How China
move to the mainland Southeast Asia is another question. Following
the Mekong River line China has three main routes to link with the
mainland Southeast Asia countries: let’s call them western, central and
eastern routes. China initiates the China-Myanmar Transport Corridor
Project as its western route to open Yunnan to Bay of Bengal via
Burma. China joins the Greater Mekong Sub-regional Economic
Cooperation Program and its proposed Kunming –Singapore hi-speed
rail line as its central route. According to Pan-Beibu Gulf Economic
Cooperation, Guangdong, Guangxi and Hainan are planned to be a
bridge connecting with maritime Southeast Asia including Vietnam,
Malaysia, Singapore, Indonesia, Philippines and Brunei.

Keywords : Strategy of China , Two Ocean strategy , Mainland
Southeast Asia , China-Burma Transport Corridor

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[5]

บทน า

การเคลื่อนลงทางใต้ของจีนไม่ใช่เรื่องใหม่ หากอิทธิพล วัฒนธรรมและ
อ านาจของจีนนั้นเคลื่อนลงสู่ทางใต้ตลอดประวัติศาสตร์ จีนไม่เพียงจะแผ่อ านาจขึ้น
ไปทางเหนือคือยึดเกาหลีในภาคตะวันออกเฉียงเหนือ เอาชัยเหนือชนเผ่าเร่ร่อนศัตรู
อันเก่าแก่ คือพวกแมนจู กลายเป็นดินแดนแมนจูเรียในปัจจุบัน และครอบครัว
ดินแดนของพวกมองโกลกลายเป็นมองโกเลียใน (Inner Mongolia)ในขณะนี้ และยัง
ยึดซินเกียงของพวกเติร์กและยึดทิเบต หากยังเคลื่อนลงใต้ด้วยเช่นกัน เติมอ านาจ
ของจีนอยู่เหนือแม่น้ าแยงซีขึ้นไป ใต้แม่น้ าแยงซีลงมาเป็นเขตของพวก “ป่าเถื่อน”
(Barbarians) ซึ่งมีอาณาจักรส าคัญตั้งอยู่คือ อาณาจักรน่านเจ้าและอาณาจักรของ
พวกเยว่บริเวณกวางตุ้ง ฝูเจี้ยนและสามเหลี่ยมปากแม่น้ าแดง เวียดนามภาคเหนือใน
ปัจจุบัน (FitzGerald, 1972)

แผนภาพท่ี 1 แผนที่เอเชียตอนใต ้

ที่มา : Perry-Castaneda Library MapCollection, 2004

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[6]

ในยุคราชวงศ์โจว จีนเข้ายึดกุมที่ราบลุ่มแม่น้ าแยงซีเอาไว้ได้หมด ใน
ศตวรรษที่ 3 ราชวงศ์ฮั่นก็ผนวกอาณาจักรของพวกเยว่ที่กวางตุ้ง ฟูเกี้ยนและ
เวียดนามภาคเหนือในสมันราชวงศ์ถัง จีนควบคุมกวางตุ้งได้เบ็ดเสร็จ ราชวงศ์หยวน
ของมองโกลยึดยูนนานได้ในศตวรรษที่ 13 และราชวงศ์หมิงมายึดซ้ าอีกทีในศตวรรษ
ที่ 15 การเคลื่อนลงมายึดยูนนานนั้นท าให้จีนเข้าประชิดกับพรมแดนทางอารยธรรมที่
แผ่นปกคลุมอยู่เหนือเอเชียตะวันออกเฉียงใต้ ที่ยิ่งใหญ่ทัดเทียมกับจีนหรืออาจ
เหนือกว่าจีนด้วยซ้ าคืออารยธรรมอินเดีย

การยึดยูนนานในสมัยราชวงศ์หมิงนั้นได้ค่อยๆ เปลี่ยนยูนนานซึ่งเป็นรัฐ
แบบพุทธนิกายตันตระมาก่อนให้กลายเป็นรัฐขงจื้อมากข้ึน (Laichen, 2010)
การเข้าครองเวียดนามภาคเหนือสมัยราชวงศ์ฮั่น ท าให้จีนแผ่ลงมาประชิดกับ
อาณาจักรของพวกจามซึ่งคุมพื้นที่ตั้งแต่เวียดนามภาคกลางลงไปจนถึงเวียดนาม
ภาคใต้และกัมพูชาบางส่วนในปัจจุบัน และยังประชิดกับอาณาจักรฟูนานและเจนละ
ของพวกเขมรด้วย

จีนนั้นปกครองเวียดนามตั้งแต่ปี 111 ก่อนคริสตกาลจนถึงปี ค.ศ.939 เป็น
เวลากว่า 1000 ปี เวียดนามเป็นอิสระมาจนถึงปี ค.ศ.1407 ก็ถูกจีนสมัยราชวงศ์หมิง
เข้ายึดอีกครั้งในระยะสั้นๆ คือตั้งแต่ปี ค.ศ.1407 จนถึงปี ค.ศ.1427 จากนั้น
เวียดนามถูกฝรั่งเศสปกครองในปลายศตวรรษท่ี 19 และเป็นเอกราชในปี ค.ศ.1946
การเข้ายึดเวียดนามอีกครั้งในสมัยราชวงศ์หมิงในศตวรรษที่ 15 มีผลอย่างยิ่งท าให้
เวียดนามได้รับเทคโนโลยีทางทหารคือปืนใหญ่ ท าให้สามารถแผ่อ านาจลงใต้ยึด
เวียดนามภาคกลางของพวกจามได้ส าเร็จในศตวรรษที่ 16

ก่อนที่ชนเผ่าพม่าและพวกไต-ไท-ลาวจะอพยพลงมายังประเทศพม่า ไทย
และลาวในปัจจุบันนั้นมีชนเผ่าดั้งเดิมอยู่ก่อนแล้วคือมอญและเขมร อาณาจักรที่
ส าคัญของพวกมอญคือ สะเทิม ทวารวดี หริภุญไชย หงสาวดี ส่วนอาณาจักรของพวก
เขมรนั้นคือ ฟูนัน เจนละและนครวัด พวกพม่าจากชายแดนทิเบตและพวกไทจากยูน
นานและตะวันตกเฉียงใต้ของจีนเคลื่อนลงยังเอเชียตะวันออกเฉียงใต้ในเวลาใกล้เคียง
กันคือราวศตวรรษท่ี 12-13

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[7]

พวกพม่าเข้ายึดอาณาจักรของพวกพยูและมอญ ตั้งอาณาจักรพุกามขึ้น
ส่วนพวกไทน้ันเคลื่อนลงยังเอเชียตะวันออกเฉียงใต้ตามการเคลื่อนทัพของมองโกลที่
เข้าตียูนนานของจีน ปีกหนึ่งเข้าไปอยู่รัฐฉาน เคยปกครองอังวะของพม่าในช่วงเวลา
สั้นๆ อีกพวกหนึ่งคือไทยยวน เข้าผนวกหริภุญไชยของมอญตั้งอาณาจักรล้านนาขึ้น
กลุ่มหนึ่งตั้งล้านช้างในลาว สุโขทัย อยุธยา ในที่สุดอยุธยาของพวกไทก็ยึดอาณาจักร
ของพวกเขมรได้

พวกมองโกล(ราชวงศ์หยวน) พยายามเข้ายึดล้านนาในช่วงปี 1301-1303
เพื่อเอาล้านนาเข้าสู่ระบบรัฐบรรณาการ แต่ถูกต่อต้านอย่างเหนียวแน่นจากกองทัพ
ล้านนาในสมัยพญามังราย จีนลงมาตีล้านนาอีกครั้งในสมัยราชวงศ์หมิงในปี ค.ศ.
1405 แต่ไม่ส าเร็จ

จีนสมัยราชวงศ์หมิงพยายามจัดระเบียนดินแดนตั้งแต่ตอนใต้ของยูนนาน
และตอนเหนือของเอเชียตะวันออกเฉียงใต้ภาคพื้นทวีปซึ่งส่วนใหญ่เป็นเดินแดนของ
พวกไต-ไท-ลาวในศตวรรษท่ี 15 ด้วยการท าระบบรัฐบรรณาการกับเมืองต่างๆ เช่น มู
บังตอนเหนือของรัฐฉาน อังวะ ลาว สิบสองปันนา เมืองเมา เมืองยางซึ่งอยู่ทางตอน
เหนือของพม่า เมืองลา เมืองตี่ และล้านนา (Grabowsky ,2010)

ในทางตอนเหนือนั้น จีนเผชิญหน้ากับชนเผ่าเร่ร่อนที่เข้มแข็งทางทหาร
หากอ่อนแอกว่าในทางวัฒนธรรม ในขณะที่ทางใต้นั้นจีนต้องเผชิญหน้ากับเขต
อิทธิพลทางวัฒนธรรมของอินเดีย มีเพียง 2 ชาติเท่านั้นทางตอนใต้คือยูนนานกับ
เวียดนามที่ถูกท าให้เป็นจีนในทางวัฒนธรรม ยูนนานนั้นตกเป็นของจีนโดยสมบูรณ์
แต่เวียดนามยอมรับเพียงวัฒนธรรมหากไม่ยอมตกอยู่ใต้อ านาจการปกครองของจีน
ในขณะที่ ลาว ไทย พม่าและกัมพูชานั้นยอมรับอิทธิพลและอ านาจของจีนแต่รับ
วัฒนธรรมอินเดีย อินโดนีเซีย มาเลเซียกลายเป็นแหล่งตั้งถิ่นฐานของชาวจีนและรับ
อิทธิพลอิสลาม และเจิ้งเหอ นายพลเรือแห่งราชวงศ์หมิง ซึ่งเป็นมุสลิมจากยูนนาน
เคยเข้าไปช่วยจัดตั้งชุมชนมุสลิมในดินแดนแถบนี้มาแล้วในอดีต

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[8]

จีนกับอินเดียนั้นถูกแบ่งแยกด้วยภูเขาสูงของที่ราบสูงทิเบตและป่าทึบ
นับเป็นพันๆปีที่การเดินทางระหว่างจีนกับอินเดียต้องใช้อูฐและม้าข้ามทะเลทราย
และโอเอซิสของเอเชียกลางและอัฟกานิสถาน หรือไม่ก็เดินเรือข้ามอ่าวเบงกอล ตัด
เข้าช่องแคบมะละกาแล้วเข้าสู่ทะเลจีนใต้ มีความพยายามเชื่อมอินเดียกับจีนโดยผ่าน
พม่ามาโดยตลอด ในสมัยราชวงศ์ฮั่นจีนพยายามเข้าถึงอินเดียโดยตรงไม่ต้องอ้อมผ่าน
เอเชียกลาง (Myint-U, 2011)

ปีค.ศ.1852 อังกฤษยึดย่างกุ้งและต้องการใช้แม่น้ าอิระวดีของพม่ากรุย
ทางเข้าสู่จีนสามารถเดินเรือจากกัลกัตตาและมัทราสสู่ย่างกุ้ง แล้วล่องแม่น้ าอิระวดี
ขึ้นไปทางเหนือจากนั้นสร้างทางรถไฟเช่ือมเข้าสู่จีน ก่อนหน้านี้ฝรั่งเศสก็เคยคิดใช้
แม่น้ าโขงจากไซ่ง่อนเข้าหาจีนเช่นกัน

ในช่วงสงครามโลกครั้งที่สอง เมื่อจีนถูกญี่ปุ่นปิดล้อมทางฝั่งตะวันออก
ฝ่ายสัมพันธมิตรคืออังกฤษ อเมริกาและจีนได้ท าถนน 2 เส้นเพื่อเข้าช่วยเหลือจีนจาก
ทางตะวันตกคือถนนพม่า (Burma Road) จากเมืองลาเสี้ยว (Lashio) ของพม่าเข้าสู่
คุนหมิงเมื่อถนนเส้นนี้ถูกญี่ปุ่นยึด สัมพันธมิตรจึงท าเส้นทางใหม่คือถนนสติลเวลล์
หรือถนนเลโด (Stilwell/Ledo Road) เชื่อมเมืองเลโด รัฐอัสสัมของอินเดียกับคุนห
มิงของจีน

ในช่วงสงครามเย็นจีนยังคงพัวพันกับเอเชียตะวันออกเฉียงใต้ ภายหลังการ
ปฏิวัติคอมมิวนิสต์ในปีค.ศ.1949 จีนใช้นโยบายส่งออกการปฏิวัติ เข้าสนับสนุน
ขบวนกาคอมมิวนิสต์ในแทบทุกประเทศ ตั้งแต่พม่า ลาว กัมพูชา ไทย มาเลเซีย
อินโดนีเซีย สนับสนุนเวียดนามเหนือในการท าสงครามกับสหรัฐเพื่อรวมเวียดนามใต้
ในช่วงดังกล่าวนี้มีความสัมพันธ์จีนกับเอเชียตะวันออกเฉียงใต้ส่วนที่ ไม่ เป็น
คอมมิวนิสต์ไม่สู้ดี

ความสัมพันธ์ระหว่างจีนกับเอเชียตะวันออกเฉียงใต้เริ่มดีขึ้นเป็นล าดับ
ตั้งแต่ปลายทศวรรษที่ 1960 เป็นต้นมา เมื่อสหรัฐอเมริกาถอนทหารออกจาก
เวียดนามและหันมาฟื้นฟูความสัมพันธ์กับจีน ท าให้ประเทศในเอเชียตะวันออกเฉียง

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[9]

ใต้ส่วนที่ไม่ใช่คอมมิวนิสต์ซึ่งในขณะนั้นได้รวมตัวกันจัดตั้งอาเซียนแล้ว หันมาปรับ
ความสัมพันธ์กับจีนด้วย จีนเข้ามาใกล้ชิดกับอาเซียนมายิ่งขึ้นเมื่อเวียดนามยึดครอง
กัมพูชาในปีค.ศ.1978 เพราะอาเซียนต้องการใช้จีนสกัดกั้นการรุกคืบของเวียดนาม
ประกอบจีนในสมัย เติ้งเสี่ยวผิงเริ่มมีนบายปฏิรูปเศรษฐกิจ เมื่อเวียดนามถอนทหาร
ออกจากกัมพูชาในปีค.ศ.1989 จีนยิ่งรุกเข้าหาอาเซียนมากยิ่งขึ้น จีนมีอิทธิพลสูงขึ้น
ในอาเซียนเมื่อเกิดวิกฤตการทางการเงินในอาเซียนในปีค.ศ.1997 โดยจีนได้ให้ความ
ช่วยเหลือทางการเงินแก่อาเซียนและช่วยเหลืออาเซียนด้วยการประกาศไม่ลดค่าเงิน
หยวน ในขณะที่สหรัฐ พันธมิตรเก่าแก่ในยุคสงครามเย็นกลับเมินเฉย

จากนั้นเป็นต้นมาจีนได้สร้างความสัมพันธ์อันแนบแน่นกับอาเซียนผ่าน
กลไกความร่วมมือประเภทต่างๆ ทั้งทางเศรษฐกิจและความมั่นคง ท้ังทวิภาคีและพหุ
พาคี เช่น ท าเขตการค้าเสรีอาเซียน-จีน (ASEAN-China Free Trade Area) อาจ
กล่าวได้ว่าปัจจัยที่ส าคัญที่สุดท าให้อาเซียนกับจีนเป็นอันหนึ่งอันเดียวกันมากขึ้นคือ
การถอนตัวออกจากเอเชียตะวันออกเฉียงใต้ของสหรัฐอเมริกาอย่างยาวนานตั้งแต่
สงครามเวียดนามยุติ

ในปัจจุบันนี้อาเซียนนั้นส าคัญอย่างยิ่งต่อจีนในทางยุทธศาสตร์ด้วยเหตุผล
สามประการ

ประการแรก ที่ตั้งของอาเซียนนั้นคุมเส้นทางเดินเรือที่ส าคัญสองเส้น คือ
เส้นตะวันออก-ตะวันตกตั้งต้นจากอ่าวเปอร์เชีย ผ่านมหาสมุทรอินเดียไปจนถึงสมุทร
แปซิฟิก การขนส่งพลังงานและแร่ธาตุไปสนับสนุนการพัฒนาเศรษฐกิจของจีนส่วน
ใหญ่ผ่านเส้นทางนี้ โดยเฉพาะอย่างยิ่งล้วนผ่านช่องแคบมะละกา อีกเส้นหนึ่งคือเส้น
เหนือ-ใต้ จากออสเตรเลียและนิวซีแลนด์สู่เอเชียตะวันออกเฉียงเหนือ ทั้งสองเส้นนี้
เป็นเส้นเลือดทางเศรษฐกิจของจีน เกาหลีและญี่ปุ่น

ประการที่สอง อาเซียนมีพลังงานและแร่ธาตุไม่น้อย เช่น มีดีบุกมากที่สุดใน
โลก มียางพารากว่าร้อยละ 80 ของโลก มีต้นอบากา (abaca) ที่ใช้ท าเชือกมาก มี

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[10]

ต้นซิงโคนาที่ใช้ท ายาควินินถึงร้อยละ 90 ของโลก และอุดมไปด้วยไม้สัก นอกจากนี้
อาเซียนยังมีน้ ามันและก๊าซธรรมชาติ

ประการที่สาม อาเซียนท้ังภูมิภาคเป็นตลาดขนาดใหญ่ของสินค้าจีน

จุดมุ่งหมายทางยุทธศาสตร์ของจนีต่ออาเซียนตอนบนในปัจจุบนั

การเคลื่อนลงใต้ของจีนสู่อาเซียนตอนบนในครั้งนี้มีเหตุผลหลักๆ คือ 1)
ต้องการพัฒนายูนนานและกวางสี 2) การได้อาเซียนตอนบนทั้งหมดเป็นพวก จะท า
ให้สถานะของจีนในทางยุทธศาสตร์ด้านความมั่งคงเข้มแข็ง หนักแน่นข้ึน เมื่อค านึงถึง
อิทธิพลของสหรัฐอเมริกาและอินเดีย เพราะจะยึดกุมได้ทั้งสองฟากมหาสมุทร 3)
อาเซียนตอนบน คือแหล่งพลังงาน แร่ธาตุที่ส าคัญของจีนอีกแหล่งหนึ่ง ความใกล้ชิด
กันทางภูมิศาสตร์ท าให้ต้นทุนการขนส่งพลังงาน ทรัพยากร แร่ธาตุ เข้าสู่ยุนนานและ
กวางสีในราคาไม่แพง

การเคลื่อนลงทางใต้ของจีนนั้นท าได้ไม่ยาก เพราะ 1) มีความใกล้ชิดกัน
ทางภูมิศาสตร์ 2) หลายประเทศในอาเซียนตอนบนยังยากจน จึงง่ายต่อการรับความ
ช่วยเหลือทางเศรษฐกิจ 3) สายสัมพันธ์ทางวัฒนธรรมที่แนบแน่นระหว่างจีนกับ
อาเซียนตอนบน และ4) หลังเหตุการณ์ 9/11 อเมริกาหันไปให้น้ าหนักกับอาเซียน
ตอนล่างแถบหมู่เกาะซึ่งเป็นมุสลิมมากกว่าเพราะต้องการท าสงครามกับพวกก่อการ
ร้าย ปล่อยอาเซียนตอนบนให้อยู่ตามล าพัง

จีนเคลื่อนลงมายังอาเซียนตอนบนอย่างไร

เพื่อง่ายต่อการเข้าใจ อาจกล่าวว่าจีนเคลื่อนลงสู่อาเซียนตอนบนโดย 3
เส้นทางหรือ 3 ปีกใหญ่ๆตามแนวแม่น้ าโขงคือ แนวตะวันตก แนวเหนือ-ใต้ และแนว
ตะวันออก

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[11]

1) แนวตะวันตก จีนท าระเบียงการคมนาคมขนส่งกับพม่า)China-
Myanmar Transport Corridor)

2) แนวกลางตามแม่น้ าโขง เพื่อท าอนุภูมิภาคร่วมกับพม่า ลาว ไทย
เวียดนาม และกัมพูชา และท าโครงการรถไฟความเร็วสูงเช่ือมคุนหมิง-สิงคโปร์

3) แนวตะวันตก ด้วยการท าเขตเศรษฐกิจรอบอ่าวเป่ยปู้(Pan-Beibu Gulf
Economic Cooperation) อ่าวเป่ยปู้คืออ่าวตังเกี๋ยนั่นเอง เพื่อเช่ือมมณฑลชายฝั่ง
ภาคใต้ของจีนคือ กวางตุ้ง ไหหล าและกวางสีเข้ากับเวียดนามทางทะเล

แนวตะวันตก : ระเบียงการคมนาคมขนส่งจนี-พม่า
(China-Myanmar Transport Corridor)

แนวตะวันตกนั้นจีนต้องการใช้ยุนนาน (ดูแผนภาพที่ 2) เป็นสะพานเช่ือม
เข้าสู่พม่าด้วยเหตุผลทางยุทธศาสตร์ 4 ประการคือ 1) ต้องการใช้พม่าเป็นทางออกสู่
มหาสมุทรอินเดีย จีนต้องการใช้พม่าเป็นทางผ่านของน้ ามัน ก๊าซและแร่ธาตุจากทวีป
แอฟริกาและอ่าวเปอร์เชียโดยทางทะเลเข้าสู่ยูนนานของจีนทางบกผ่านพม่าเพื่อลด
ความเสี่ยงหากถูกสหรัฐปิดล้อมที่ช่องแคบมะละกา นี่เรียกว่ายุทธศาสตร์สอง
มหาสมุทร 2) จีนต้องการพัฒนายุนนานตามยุทธศาสตร์พัฒนาภาคตะวันตกและท า
ให้คุนหมิงเป็นศูนย์กลางของเขตการค้าเสรีของจีน-อาเซียนตอนบน 3) จีนต้องการ
ทรัพยากรและพลังงานมหาศาลจากพม่า และ 4) จีน ต้องการกันอิทธิพลของอินเดีย
ในพม่าพร้อมกับที่แผ่อิทธิพลเข้าไปในเอเชียตะวันออกเฉียงใต้และมหาสมุทรอินเดีย
มากขึ้น

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[12]

แผนภาพท่ี 2 แผนท่ีมณฑลยูนนาน

ที่มา : Bicycle Adventure, 2013

ยูนนานนั้นมีชายแดนติดกับพม่า ลาวและเวียดนามยาวเกือบ 4,000

กิโลเมตรและเป็นจุดที่ดีที่สุดที่จะเช่ือมทั้งมหาสมุทรอินเดียและมหาสมุทรแปซิฟิก
และเป็นสะพานท่ีเชื่อม 3 ตลาดใหญ่เข้าด้วยกันคือ จีน เอเชียตะวันออกเฉียงใต้และ
เอเชียใต้ นี่ก็คือความส าคัญของยูนนานในสายตาของจีน

ตามยุทธศาสตร์แนวตะวันตกน้ัน จีนได้ท าระบบถนนเช่ือมท้ังภายในมณฑล
ยูนนานเช่ือมมณฑลยูนนานกับมณฑลอื่นๆ และเช่ือมยูนนานกับประเทศในอาเซียน
ตอนบนหลายเส้น

เส้นทางที่เช่ือมยูนนานกับมณฑลอื่นๆ เช่น เส้นยูนนาน-กวางสี ยูนนาน-กุ้ย
โจว ยูนนาน-เสฉวน และยูนนาน-ทิเบต และเส้นทางจากยูนนานที่เช่ือมเข้าสู่อาเซียน
ตอนบนมีหลักๆ 4 เส้น ด้วยกันคือ

1) คุนหมิง–โมฮัน–ลาว–กรุงเทพ

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[13]

2) คุนหมิง–เหอโข่ว–เวียดนาม

3) เส้นคุนหมิง–รุ่ยลี่–ย่างกุ้ง

4) คุนหมิง–เถิงชง(Tengchong)–พม่า–อินเดีย

สองเส้นหลังนี้ก็คือเส้นทางเก่าแก่จากพม่าเข้าสู่จีนตั้งแต่ยุคสงครามโลกครั้ง
ที่สอง คือ “ถนนพม่า” (Burma Road) และ “ถนนสติลเวลล์” (Stilwell Road)

นอกจากนี้จีนยังได้สร้างและปรับปรุงทางหลวงที่จะเช่ือมยุนนานเข้ากับ
เมืองชายแดนพม่าหลายเส้นทาง ซึ่งสร้างเสร็จแล้วเกือบทั้งหมด เช่น จากหลงหลิง –
รุ่ยลี่(Longling – Ruili). เป่าซาน–เถิงชง(Baoshan – Tengchong), เถิงชง–มยิต
กะยินา(Tengchong – Myitkyina–เมืองหลวงรัฐคะฉิ่น) , เชียงรุ้ง–ดาเหมงหลง
(Jinghong – Damen – glong) , จางเฟง–บาโม(Zhangfeng–Bha –รัฐคะฉิ่น) ,
หยินเจียง–นาบัง(Yingjiang–Nabang–รัฐคะฉิ่น) , เถิงชง–บ้านหว้า(Tengchong–
Banwa) เป็นต้น (ดูรายละเอียดใน Fan, 2011)

แผนภาพท่ี 3 แผนการท าเครือข่ายคมนาคมข้ามทวีปของจีน

ที่มา : Asia Paper Brussels Institute of Contemporary China Studies, 2013

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[14]

จีนไม่เพียงท าถนนเช่ือมเข้าหาพม่า แต่ยังเสนอท าทางรถไฟเช่ือมพม่าด้วย
สืบเนื่องจาก ปีค.ศ.1995 มหาธีร์ โมฮัมหมัด เสนอให้ท าทางรถไฟเช่ือเอเชีย (Trans
– Asia Railway) ทั้งหมดเข้าด้วยกัน จีนจึงเสนอท าเส้นทางรถไฟเช่ือมเอเชีย
ตะวันออกเฉียงใต้กับจีนใน 3 เส้นทางหลักๆ ด้วยกัน คือ

1) เส้นตะวันออก จากคุนหมิง – ฮานอย – โฮจิมินห์ซิตี้ – พนมเปญ –
กรุงเทพ – กัวลาลัมเปอร์ – สิงคโปร์

2) เส้นตะวันตก จากคุนหมิง – ต้าหลี่ – รุ่ยลี่ – ลาเสี้ยว (Lashio รัฐฉาน)
– ย่างกุ้ง – กรุงเทพ – กัวลาลัมเปอร์ – สิงคโปร์

2) เส้นกลาง จากคุนหมิง – เซี่ยงหยุน (Xiangyun) หรือยู่ซี (Yuxi) – ซาง
ยอง (Shangyong) – เวียงจันทร์ – กรุงเทพ – กัวลาลัมเปอร์ – สิงคโปร์

เส้นที่จะเช่ือมเข้าสู่พม่าคือเส้นตะวันตก และเส้นทางรถไฟสายนี้จะเป็น
ส่วนหนึ่งของแผนการใหญ่ของจีนที่จะเช่ือมทวีปเอเชียกับยุโรป (Continental
Bridge) เข้าด้วยกัน โดยเช่ือมฝั่งตะวันออกที่ติดมหาสมุทรแปซิฟิกของจีน เริ่มจาก
ท่าเรือของกวางตุ้ง ผ่านคุนหมิง พม่า บังกลาเทศ อินเดีย ปากีสถาน อิหร่านและ
ตุรกีเข้าสู่ยุโรป ไปจนถึงรอตเตอร์ดัมในเนเธอร์แลนด์ (ดูแผนภาพท่ี3)

นอกจากระบบถนนและทางรถไฟดังกล่าวแล้วจีนยังเช่ือมกับพม่าด้วยการ
ท าท่าเรือและท่อส่งน้ ามันและก๊าซด้วย ขณะนี้จีนก าลังก่อสร้างท่าเรือน้ าลึกเพื่อขน
ถ่ายน้ ามันจากเรือที่บรรทุกน้ ามันซึ่งมาจากแอฟริกาและอ่าวเปอร์เซีย ที่เกาะมาเดย์
(Maday Island) นอกฝั่งรัฐยะไข่ของพม่า แล้วส่งน้ ามันผ่านท่อเข้าสู่ยูนนาน ท่าเรือนี้
จะแล้วเสร็จในปีนี้คือ ปีค.ศ.2013 นอกจากนี้จีนยังท าท่อส่งก๊าซ เอาก๊าซจากแหล่งช
เว(Shwe Gas Field) ของพม่าซึ่งเป็นแหล่งก๊าซธรรมชาติที่ใหญ่ที่สุดในเอเชีย
ตะวันออกเฉียงใต้ เข้าสู่ยูนนานด้วยโครงการก่อสร้างท่อส่งก๊าซนี้จะเสร็จสมบูรณ์ในปี
หน้าเช่นกัน

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[15]

แผนภาพท่ี 4 ท่อส่งก๊าซและน้ ามนัจีน-พม่า

ที่มา : Money Morning, 2013

 จีนกับพม่ายังได้ตกลงกันท าถนนและทางรถไฟขนานไปกับท่อก๊าซจาก
ท่าเรือน้ าลึกจ้าวผิ่ว(Kyaukpyu) รัฐยะไข่เพื่อเช่ือมจีนทางตะวันตกเฉียงใต้กับ
มหาสมุทรอินเดียผ่านพม่าตอนบน ระบบรถไฟ ถนน ท่อส่งน้ ามันและก๊าซ เครือข่าย
ด้านโทรคมนาคมและพลังงานทั้งหมดดังกล่าว จะพลิกคุนหมิงของยูนนานให้เป็น
ศูนย์กลางของเขตการค้าเสรีของจีนกับอาเซียนตอนบนโดยฉับพลัน และพลันที่
โครงการก่อสร้างทุกอย่างเสร็จเรียบร้อยยูนนานกับมหาสมุทรอินเดียก็จะเช่ือมเข้า
ด้วยกันทันที

 จีนยังท าเส้นทางน้ าเพื่อเช่ือมยูนนานเข้ากับมณฑลอื่นๆ และกับเอเชีย
ตะวันออกเฉียงใต้ด้วย โดยท าการขนส่งทางน้ าเชื่อมยูนนานกับสามเหลี่ยมปากแม่น้ า
แยงซีผ่านล าน้ าจินชา(Jinsha River) และเช่ือมกับสามเหลี่ยมปากแม่น้ าเพิร์ลผ่าน
แม่น้ าหยู (You River) และที่ส าคัญจีนยังเช่ือมกับพม่า ลาว ไทย เวียดนามและ
กัมพูชาผ่านแม่น้ าโขงด้วย กับพม่านั้นจีนได้ท าข้อตกลงกันเรื่องการขนส่งผู้โดยสาร
และสินค้าทางเรือผ่านแม่น้ าหลานชาง(Lancang)–โขง(แม่น้ าโขงส่วนที่อยู่ในจีนมีช่ือ
ว่าหลานชาง ซึ่งคนไทยมักเรียกผิดๆ ว่าล้านช้าง) และจีนได้ท าท่าเรือขึ้นที่เชียงรุ้ง

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[16]

(Jinhong) ซือเหมา(Simao) เมืองหาน(Menghan) และที่กวนเหลย(Guanlei) ส่วน
พม่าเปิดท่าเรือที่วังเสียง(Wan Seng) และวังปุง(Wan Pong) เพื่อรองรับเรือจากจีน

นอกจากนี้จีนยังท าข้อตกลงเรื่องการเดินเรือพาณิชย์ในแม่น้ าหลานชาง–
โขงกับลาว พม่า และไทย และจีนท าข้อเสนอขุดแม่น้ าอิระวดีตอนบนเพื่อเช่ือมกับยูน
นานด้วย

อาจกล่าวได้ความพยายามเช่ือมจีนกับพม่าไม่ใช่ของใหม่ แต่มีมานานแล้ว
เส้นทางสายไหมเส้นตะวันตกเฉียงใต้ เส้นทางคาราวานชาอันลือช่ือในอดีตก็เคยเช่ือม
จีนกับเอเชียตะวันออกเฉียงใต้และเอเชียใต้ผ่านยูนนานมาแล้ว ในปลายศตวรรษที่
19 อังกฤษเจ้าอาณานิคมก็พยามยามสร้างเส้นทางรถไฟสายยูนนาน– พม่ามาแล้ว
แต่ไม่ส าเร็จซุนยัดเซนก็เคยเสนอท าเส้นทางรถเช่ือมกวางโจวกับพม่าผ่านยูนนานแต่
ไม่ได้ท า

ในช่วงสงครามโลกครั้งที่สอง ญี่ปุ่นยึดท่าเรือฝั่งตะวันออกของจีนเอาไว้ทุก
แห่งจีน อเมริกาและอังกฤษได้ร่วมกันสร้าง “ถนนพม่า”(Burma Road) เช่ือมจีนกับ
พม่าและถนนสติลเวลล์(Stilwell Road) เช่ือมอินเดียเข้าสู่จีน อันลือช่ือเพื่อเป็น
เส้นทางช่วยเหลือจีนท าสงครามกับญี่ปุ่น

จีนไม่เพียงท าถนน รถไฟ ทางน้ าเพื่อเช่ือมตนเองกับพม่าเท่านั้น แต่ยังเป็น
ผู้ลงทุนในพม่าสูงเป็นอันดับหนึ่งแทนที่ไทยไปแล้ว จีนลงทุนในเรื่องพลังงานผลิต
กระแสไฟฟ้าพลังน้ า เหมือง น้ ามันและก๊าซ โครงสร้างพื้นฐานต่างๆ การขนส่ง การ
คมนาคม การเกษตร เทคโนโลยีและการให้ความช่วยเหลือพัฒนาอุตสาหกรรมให้กับ
พม่า เราอาจไม่ทราบว่ามีบริษัทจีนไม่ต่ ากว่า 170 บริษัทลงทุนอยู่ในพม่า

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[17]

แนวกลางตามแม่น าโขง : จีนกับกลุ่มประเทศอนุภูมิภาคแม่น าโขง

นอกจากเช่ือมกับพม่าเป็นพิเศษดังกล่าวข้างบนแล้ว จีนยังเคลื่อนลงทางใต้
ผ่านการเข้าร่วมในระดับภูมิภาค หรืออนุภูมิภาคต่างๆ ของเอเชียตะวันออกเฉียงใต้
ด้วย เช่น การท าเขตการค้าเสรีจีน–อาเซียน(China–ASEAN Free Trade Area –
CAFTA) เข้าร่วมในความร่วมมือนุภูมิภาคแม่น้ าโขง(Greater Mekong Sub–
regional Cooperation–GMS) ความร่วมมือระดับภูมิภาคพม่า–อินเดีย–จีน–
บังกลาเทศ(Bangladesh–China–India–Burma regional cooperation - BCIM)
พม่าเองก็เข้าร่วมในอนุภูมิภาค เช่น ความริเริ่มแห่งอ่าวเบงกอลส าหรับความร่วมมือ
หลากหลายสาขาทางวิชาการและเศรษฐกิจ (Bay of Bengal Initiative for Multi–
Sectoral and Economic Cooperation-BIMST–EC) และความร่วมมือคงคา–แม่
โขง(Mekong –Gang Cooperation)

แต่ในท่ีนี้จะขอพูดถึงระเบียงเศรษฐกิจอนุภูมิภาคแม่น้ าโขงเป็นพิเศษ (GMS
economic corridor) เพราะเป็นความร่วมมือที่จีนเข้ามาเช่ือมผ่านล าน้ าโขงลงมา
เป็นหลัก โดยดินแดนท่ีจีนใช้เป็นหัวหอกเช่ือมเข้าหาพม่า ลาว เวียดนามและกัมพูชา
คือ มณฑล ยูนนานกับกวางสี

ระเบียงเศรษฐกิจอนุภูมิภาคแม่น้ าโขงนั้นประกอบด้วย 3 ระเบียง คือ
ระเบียงเหนือ–ใต้(North–South Economic Corridor) ระเบียงตะวันออก–
ตะวันตก(East – West Corridor) และระเบียงใต้(Southern Corridor) (ดูข้อมูล
พื้นฐานเหล่านี้ใน Asian development Bank, 2013)

1) เส้นระเบียงเหนือ–ใต้ ซึ่งมี 3 เส้นหลัก

2) เส้นคุนหมิง-เชียงราย–กรุงเทพ ผ่านลาวและพม่า

3) เส้นคุนหมิง-ฮานอย–ไฮฟอง

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[18]

4) เส้นหนานหนิง–ฮานอย

เส้นระเบียงตะวันตก–ตะวันออก(East–West Economic Corridor) ซึ่ง
เป็นเส้นที่จะเช่ือมมหาสมุทรอินเดียเข้ากับมหาสมุทรแปซิฟิก มี 1 เส้นทางหลัก คือ
เส้นที่เช่ือมเมาะละแหม่งของพม่า-ไทย-ดานังของเวียดนาม และระเบียงทางใต้
(South Economic Corridor) มี 3 เส้นหลักๆ ไม่ผ่านจีน คือ

1) เส้นเช่ือมกรุงเทพ – พนมเปญ – โฮจิมินห์ซิตี้ของเวียดนามภาคใต้

2) เส้นกรุงเทพ – อรัญประเทศ – เสียมเรียบ – กุยเญิน (Quy Nhon) ของ
เวียดนาม

3) กรุงเทพ – ตราด – เกาะกง – นัมกัน (Nam can) ของเวียดนาม

ระเบียงเศรษฐกิจท่ีจีนเชื่อมลงมาสู่อาเซียนตอนบนก็คือระเบียงเหนือ – ใต้
ซึ่งระเบียงน้ีนอกจากจะใช้ถนนหลวงเช่ือมจีน พม่า ลาว เวียดนามและไทยเข้าด้วยกัน
แล้วที่ส าคัญคือก่อให้เกิดเศรษฐกิจชายแดนขึ้นมาเต็มไปหมด เขตเศรษฐกิจชายแดน
ส าคัญๆ ท่ีควรกล่าวถึงมีดังนี้

ระหว่างไทย ลาวและจีนมีเขตเศรษฐกิจชายแดนที่น่าสนใจคือ เชียงของ–
ห้วยทราย บ่อเต้น–โมฮัน (จีน)

ระหว่างไทย พม่าและจีน คือ เขตแม่สาย–ท่าขี้เหล็ก เมืองลา(Mengla–
พม่า)–ต้าลั่ว(Dalou–จีน)

ท่าเรือส าคัญๆที่เรียงรายลงมาตามล าน้ าโขงเพื่อเช่ือมการค้า การขนส่ง
ระหว่างจีน พม่า ลาวและไทยมีดังนี้

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[19]

ท่าเรือในยูนนานคือ ท่าเรือซือเหมา(Simao) ท่าเรือเชียงรุ้ง(Jinghong)
และท่าเรือกวนเหล่ย(Guanlei) ท่าเรือในพม่าคือ ท่าเรือวองพูน(Wong Poon)
ท่าเรือในลาวคือท่าเรือเชียงขวาง ท่าเรือบ้านม้ง(Ban Mong) ท่าเรือห้วยทราย และ
ท่าเรือในไทยคือท่าเรือเชียงแสน

เดิมอนุภูมิภาคแม่น้ าโขงนั้นไมน่ับจีนเข้ามาด้วย เพราะอยู่ในยุคสงครามเย็น
ที่เริ่มก่อตั้ง แต่การเช่ือมลงมาของจีนในตอนนี้ท าให้แม่น้ าโขงกลายเป็นแม่น้ า
นานาชาติเป็น “แม่น้ าดานูบแห่งตะวันออก”มากขึ้นแล้ว นี่คือความน่าสนใจยิ่งขึ้น
ของแม่น้ าโขง

แนวตะวันออก : ความร่วมมือทางเศรษฐกิจรอบอ่าวเป่ยปู้ (Pan-Beibu Gulf
Economic Cooperation-PGB)

จีนจะเช่ือมลงสู่ทางใต้ผ่านอีกปีกหนึ่งด้วยโดยการท าเขตเศรษฐกิจรอบอ่าว
เป่ยปู้(อ่าวตังเกี๋ย)(Pan-Beibu Gulf Economic Cooperatio - PGB) เอามณฑล
ชายฝั่งทะเลภาคใต้ของจีนคือ มณฑลกวางสี กวางตุ้งและไหหล าเช่ือมเข้ากับอาเซียน
ส่วนท่ีเป็นมหาสมุทรคือ เวียดนาม มาเลเซีย สิงคโปร์ อินโดนีเซีย ฟิลิปปินส์และบรูไน
นี่คือการรุกเข้าสู่อาเซียนตอนล่าง

ยุทธศาสตร์หลักของจีนในการท าเขตเศรษฐกิจแห่งนี้มีดังต่อไปนี้ (ดู
รายละเอียดใน Hosokawa, 2009)

1) จีนต้องการพัฒนาเศรษฐกิจพื้นที่รอบอ่าวเป่ยปู้หรือตังเกี๋ยโดยเอา
บริเวณนี้เช่ือมเข้ากับเพื่อนบ้านอาเซียน

2) จีนต้องการใช้มณฑลกวางสีไปช่วยพัฒนาภาคตะวันตก เช่น ยูนนาน
เพราะกวางสีมีทางออกสู่ทะเลให้กับภาคตะวันตกได้ ยูนนานไม่มีทางออกทะเล จีนจะ
ท าถนนเช่ือมจากฉงฉิ่งและคุนหมิงเพื่อเอาสินค้าจากภาคตะวันตกมาลงที่ท่าเรือกวาง
ส ี

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[20]

3) จีนนั้นเข้าร่วมในระดับอนุภูมิภาคกับอาเซียนสองกลุ่มใหญ่ๆ คือ กลุ่มอนุ
ภูมิภาคแม่น้ าโขงและกลุ่มความร่วมมือทางเศรษฐกิจรอบอ่าวเป่ยปู้ ประเด็นส าหรับ
จีน ก็คือในขณะที่กลุ่มอนุภูมิภาคแม่น้ าโขงมีธนาคารเพื่อการพัฒนาเอเชีย (Asia
Development Bank – ADB)เป็นหัวหอก โดยจีนเป็นเพียงผู้เข้าร่วม แต่ในเขต
เศรษฐกิจรอบอ่าวเป่ยปู้นั้น จีนจะเป็นผู้น าเต็มตัวทีเดียว

4) จีนต้องการใช้ความร่วมมือระดับภูมิภาคนี้เพื่อเข้าสู่แหล่งน้ ามันและแร่
ธาตุในอาเซียน

5) จีนต้องการใช้การร่วมมือระดับอนุภูมิภาคนี้เพื่อลดความตึงเครียดใน
ปัญหาความขัดแย้งในทะเลจีนใต้ ซึ่งเวลานี้ก าลังคุกรุ่นขึ้นเรื่อยๆ

6) ในระยะยาวจีนต้องการท าให้ความร่วมมือนี้น าสู่การเป็นประชาคม
เศรษฐกิจรอบอ่าวเป่ยปู้(Pan – Beibu Economic Community) ซึ่งจะกลายเป็น
เขตเศรษฐกิจที่เติบโตสูงอีกเขตหนึ่งในฝั่งตะวันตกของมหาสมุทรแปซิฟิก และใน
อนาคตจีนอาจท าประชาคมเศรษฐกิจเอเชียตะวันออก (East Asia Economic
Community – EAEC) ขึ้นมาด้วย

เส้นทางรถไฟความเร็วสูงจากคุนหมิง-สิงคโปร์

ได้กล่าวมาบ้างแล้วว่า จีนมีแผนการจะท าเส้นทางรถไฟความเรว็สูงเช่ือมยูน
นานลงมาถึงสิงคโปร์ ขอย้ าอีกทีว่า 3 เส้นทางหลักท่ีจีนเสนอจะท ามีดังข้างล่างนี้

1) เส้นตะวันออก จาก คุนหมิง–ฮานอย–โฮจิมินห์ซิตี้–พนมเปญ–กรุงเทพ–
กัวลาลัมเปอร์–สิงคโปร์

2) เส้นตะวันตก จากคุนหมิง–ต้าหลี่–รุ่ยลี่–ลาเสี้ยว(Lashio–รัฐฉาน)–ย่าง
กุ้ง-กรุงเทพ-กัวลาลัมเปอร์-สิงคโปร์

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์

ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[21]

3) เส้นกลาง จากคุนหมิง–เซี่ยงหยุน(Xiangyun) หรือยู่ซี(Yuxi)–ซานหยอง
(Shangyong)-เวียงจันทร์–กรุงเทพ–กัวลาลัมเปอร์–สิงคโปร์

ขณะนี้จีนได้เริ่มโครงการนี้แล้ว โดยอนุมัติเงินกู้ให้แก่รัฐบาลลาวจ านวน
7,000 ล้านเหรียญสหรัฐเพื่อก่อสร้างรถไฟจากเวียงจันทร์สู่ชายแดนจีนระยะทางกว่า
400 กิโลเมตร

เอกสารและสิ่งอ้างอิง

Asia Paper Brussels Institute of Contemporary China Studies,
http://www.vubac.be/biccs/Asian development Bank,
"GreaterMekong Subregion" http://www.adb.org/
countries/gms/strategy (21/7/2013)

Bicycle Adventure, <http://www.bicycle-adventures.com/map-of-
Yunnan.html> (24/9/2013)

Fan, Hongwei. 2011. China’s Look South : China-Myanmar Transport
Corridor. Ritsumeikan International Affairs Vol.10, pp 43-63

Fitz Gerald C.P. 1972. The Sounthern Expansion of The Chinese
People. Bangkok : White Lotus

Hosokawa, Daisuke. 2009. Pan-Beibu Gulf Economic Cooperation:
China’s new initiative in cooperation with ASEAN. Osaka
Keidai Ronshu. Vol.6.No 2, pp 67-18.

Laichen, Sun. “Assessing the Ming Role in China’s Southern Expansion,”
pp. 44-73. in Wade, Geoff and Sun Laichen editors. (2010).
Southeast Asia in the Fifteenth Century : The China Factor.
Singapore : NUS Press.

Money Morning,<http://www.moneymorning.com.au/20120216/global-
oil-chokepoints-and-the-new-silk-road-for-energy.html>.
(22/8/2013)

วารสารรัฐศาสตร์ปริทรรศน์ มหาวิทยาลัยเกษตรศาสตร์
ปีที่ 2 ฉบับที ่1 (มกราคม – มิถุนายน 2558)

[22]

Myint-U, Thant. 2011. Where China Meet India : Burma and the New
Crossroads of Asia. London : Faber and Faber.Perry-Castaneda
Library Map Collection, <http://www.lib.utexas.edu
/maps/middle_east_and_asia/site/assets/files/apapers/Asia%20
papers/20100919%20-%20Holslag%20roads.pdf>. (24/8/2013)

Steinberg, David I and Hongwei Fan. 2012. Modern China-Myanmar
Relations : Dilemmas of Mutual Dependence. Copenhagen;
Nias Press.

Grabowsky, Volker. “The Northern Tai Party of Lan Na (Ba-bai Da-dian)
in the 14th and 15th Centuries: The Ming Factor,” pp. 197-245.
In Wade,

Geoff and Sun Laichen editors. 2010. Southeast Asia in the Fifteenth
Century : The China Factor. Singapore : NUS
Press.asia_southern _pol_2004.jpg>. (22/8/2013)

