
สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
17

นัยทางจริยธรรมต่อมาตรการลงโทษทางเศรษฐกิจในฐานะเครื่องมือในการด าเนินนโยบาย
ต่างประเทศ

The Ethical Implications of Economic Sanctions as a Foreign Policy Tool
เอนกชัย เรืองรัตนากร*

Anekchai Rueangrattanakorn

บทคัดย่อ

บทความนี้มีวัตถุประสงค์เพื่อวิเคราะห์ถึงนัยทางจริยธรรมต่อการด าเนินมาตรการลงโทษทางเศรษฐกิจในฐานะ
เครื่องมือในการด าเนินนโยบายต่างประเทศ ผ่านมุมมองจรยิธรรมตามแนวคิดความมั่นคงของมนุษย์ (Human
Security) ที่เห็นว่าจริยธรรมที่ส าคัญที่สุดคือการรักษาไว้ซึ่งหลักปฏบิัติที่ไมล่ะเมิดความมั่นคงเชิงบวกของปัจเจก
บุคคล ทั้งด้านเศรษฐกิจ สังคม และการเมือง ไม่ว่าอยู่ในสถานการณใ์ดก็ตาม ผลการศึกษาพบว่า การด าเนิน
มาตรการลงโทษทางเศรษฐกิจมคีวามไมส่อดคล้องต้องกันทางจริยธรรมของ “เหตผุลทีร่ัฐผู้ก าหนดมาตรการ
ลงโทษทางเศรษฐกิจอ้างถึง” กับ “วิธีการและผลกระทบที่เกิดขึ้น” ตลอดจนมาตรการดังกล่าวสามารถน าความ
เปลี่ยนแปลงตามเป้าหมายที่ก าหนดไว้ได้เพียงเล็กน้อย ในขณะเดียวกันกลับสรา้งความเดือดร้อนต่อประชาชนใน
รัฐเป้าหมายอย่างกว้างขวาง ดังจะเห็นได้จากมาตรการลงโทษทางเศรษฐกิจของสหประชาชาติต่ออิรกั และ
มาตรการลงโทษทางเศรษฐกิจของสหรัฐอเมริกาต่อสหภาพเมียนมาร์

ค าส าคัญ : มาตรการลงโทษทางเศรษฐกิจ / ความมั่นคงของมนุษย์ / จริยธรรม / พม่า / อิรัก

ABSTRACT

This research aimed to analyze moral implications towards the practice of economic sanctions
as a tool in conducting foreign policy. Observing through the moral aspect, the study based on
human security concept which encouraged that the most important morality was the
upholding in the practice of non-violation of positive individual security. Also this practice
should be applied in all economic, social and political fields regardless of the situations. The
study found that the imposing of economic sanctions were inconsistent with the morality; the
reasons claimed by the states which imposed the sanction (the sanctioner) seemed to be
contradict to the means and effects. Moreover, the sanctions have achieved only the slightest
aims. On the other hand, they caused difficulties towards people in the target states. The
explicit cases could be seen from the United Nations economic sanction towards Iraq and the
US economic sanction towards Myanmar.

Keywords : economic sanctions / human security / ethic / Myanmar / Iraq

 *นกัวิชาการอิสระ

นัยทางจริยธรรมต่อมาตรการลงโทษทางเศรษฐกิจในฐานะเครื่องมือในการด าเนินนโยบาย
ต่างประเทศ

The Ethical Implications of Economic Sanctions as a Foreign Policy Tool
เอนกชัย เรืองรัตนากร*

Anekchai Rueangrattanakorn

บทคัดย่อ

บทความนี้มีวัตถุประสงค์เพื่อวิเคราะห์ถึงนัยทางจริยธรรมต่อการด าเนินมาตรการลงโทษทางเศรษฐกิจในฐานะ
เครื่องมือในการด าเนินนโยบายต่างประเทศ ผ่านมุมมองจรยิธรรมตามแนวคิดความมั่นคงของมนุษย์ (Human
Security) ที่เห็นว่าจริยธรรมที่ส าคัญที่สุดคือการรักษาไว้ซึ่งหลักปฏบิัติที่ไมล่ะเมิดความมั่นคงเชิงบวกของปัจเจก
บุคคล ทั้งด้านเศรษฐกิจ สังคม และการเมือง ไม่ว่าอยู่ในสถานการณใ์ดก็ตาม ผลการศึกษาพบว่า การด าเนิน
มาตรการลงโทษทางเศรษฐกิจมคีวามไมส่อดคล้องต้องกันทางจริยธรรมของ “เหตผุลทีร่ัฐผู้ก าหนดมาตรการ
ลงโทษทางเศรษฐกิจอ้างถึง” กับ “วิธีการและผลกระทบที่เกิดขึ้น” ตลอดจนมาตรการดังกล่าวสามารถน าความ
เปลี่ยนแปลงตามเป้าหมายที่ก าหนดไว้ได้เพียงเล็กน้อย ในขณะเดียวกันกลับสรา้งความเดือดร้อนต่อประชาชนใน
รัฐเป้าหมายอย่างกว้างขวาง ดังจะเห็นได้จากมาตรการลงโทษทางเศรษฐกิจของสหประชาชาติต่ออิรกั และ
มาตรการลงโทษทางเศรษฐกิจของสหรัฐอเมริกาต่อสหภาพเมียนมาร์

ค าส าคัญ : มาตรการลงโทษทางเศรษฐกิจ / ความมั่นคงของมนุษย์ / จริยธรรม / พม่า / อิรัก

ABSTRACT

This research aimed to analyze moral implications towards the practice of economic sanctions
as a tool in conducting foreign policy. Observing through the moral aspect, the study based on
human security concept which encouraged that the most important morality was the
upholding in the practice of non-violation of positive individual security. Also this practice
should be applied in all economic, social and political fields regardless of the situations. The
study found that the imposing of economic sanctions were inconsistent with the morality; the
reasons claimed by the states which imposed the sanction (the sanctioner) seemed to be
contradict to the means and effects. Moreover, the sanctions have achieved only the slightest
aims. On the other hand, they caused difficulties towards people in the target states. The
explicit cases could be seen from the United Nations economic sanction towards Iraq and the
US economic sanction towards Myanmar.

Keywords : economic sanctions / human security / ethic / Myanmar / Iraq

 *นกัวิชาการอิสระ

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
18

บทน า
บทความนี้มีวัตถุประสงค์เพื่อวิเคราะห์ถึงนัยทางจริยธรรมต่อการด าเนินมาตรการลงโทษทางเศรษฐกิจ

ในฐานะเครื่องมือในการด าเนินนโยบายต่างประเทศ ผา่นมุมมองด้านความมั่นคงของมนุษย์ (Human Security)
ซึ่งเป็นมุมมองด้านความมั่นคงแนววิพากษ์ (Critical Security Perspective) ตามทฤษฏีแนววิพากษ์ (Critical
Theory) ที่มุง่อธิบายถึงปัญหาของทรรศนะ (Perspective) หนึ่งๆที่นอกเหนือจากการแก้ปัญหาความขัดแย้ง
และการแก่งแย่งแข่งขันภายใต้โครงสร้างอ านาจโลก ซึ่งตรงกันข้ามกับความคิดตามทฤษฎีการแก้ไขปญัหา
(Problem-solving Theory) อย่างแนวคิดของส านักสัจนิยมที่มุ่งอธิบายและแก้ปญัหาหนึ่งๆ เพื่อบุคคลเฉพาะ
กลุ่ม (Booth, 2007, p. 168) ทั้งนี้ ผู้เขียนแบ่งเนื้อหาของบทความนี้ออกเป็น 5 ส่วน ส่วนถัดไปจะเปน็แนวคิด
เกี่ยวกับมาตรการลงโทษทางเศรษฐกิจในฐานะเครื่องมือในการด าเนนินโยบายตา่งประเทศ ส่วนท่ีสาม กล่าวถึง
ความสัมพันธ์ของมุมมองด้านจรยิธรรมกับแนวคดิความมั่นคง เพื่อนิยามขอบเขตของมุมมองด้านจริยธรรมตาม
แนวคิดความมั่นคงแนววิพากษ์ สว่นท่ีสี่ กล่าวถึงนัยทางจริยธรรมของผลที่ตามมาจากการด าเนินมาตรการ
ลงโทษทางเศรษฐกิจในฐานะเครื่องมือในการด าเนินนโยบายตา่งประเทศ และส่วนท่ีห้า บทสรุป

แนวคิดเกี่ยวกับมาตรการลงโทษทางเศรษฐกิจ
การสิ้นสุดของสงครามเย็นท าให้ความขัดแย้งทางอุดมการณ์และการเผชิญหน้าทางทหารระหว่าง

สหรัฐอเมริกากับสหภาพโซเวียตสิน้สุดลง ส่งผลให้บทบาทการใช้ก าลังทางทหารในเวทีระหว่างประเทศมี
ข้อจ ากัดมากข้ึนนับตั้งแตส่งครามอ่าวเปอร์เซียสิ้นสดุใน ค.ศ. 1990 ขณะเดียวกัน เครื่องมือทางเศรษฐกิจ
(Economic Instruments) ได้มีบทบาทมากข้ึนในฐานะพลังต่อรองในการด าเนินนโยบายต่างประเทศ
โดยเฉพาะอย่างยิ่ง มาตรการลงโทษทางเศรษฐกิจนับได้ว่าเป็นเครื่องมือท่ีส าคัญมากขึ้นตามล าดับหลังการสิ้นสุด
ลงของสงครามเย็นดังจะเห็นได้ว่าในระหว่าง ค.ศ. 1990-2000 มีการด าเนินมาตรการลงโทษทางเศรษฐกิจใน
ฐานะเครื่องมือในการลงโทษถึง 67 ครั้ง (Hufbauer, et al., 2007, p. 11) เนื่องจากรัฐต่างๆมีความจ าเป็นที่
ต้องอาศัยพ่ึงพากันและกันทางเศรษฐกิจในระบบระหว่างประเทศมากข้ึนและซับซ้อนขึ้น มีความเกี่ยวข้อง
สัมพันธ์กันในแง่ของการแสวงหาตลาด แหล่งวัตถุดิบ อาหาร และสนิค้าท่ีจ าเป็น อันเป็นรากฐานของ
ความสัมพันธ์ระหว่างประเทศและผลประโยชน์ของรัฐ (Martin, 1992, p. 250) ดังนั้น การใช้เครื่องมือทาง
เศรษฐกิจในการด าเนินความสัมพนัธ์ระหว่างประเทศจึงมีความจ าเปน็อย่างยิ่งแก่การเสริมสร้างประสทิธิภาพและ
ประสิทธิผลในการด าเนินนโยบายต่างประเทศ (Duncan, et al., 2004, p. 138)

มาตรการลงโทษทางเศรษฐกิจ คือ การกระท าทางการเมืองที่อาศัยขดีความสามารถทางเศรษฐกิจมาใช้
โดยมีวตัถุประสงค์เพื่อบรรลเุป้าหมายทางการเมืองในลักษณะบีบบงัคับหรือลงโทษต่อรัฐเป้าหมาย (The Target
/The Receiver) ทีล่ะเมดิกฎเกณฑ์ซึ่งได้รบัการยอมรับโดยสากลว่ามีความส าคัญอันจะละเมิดมิได้ และเป็นการ
บังคับให้ผู้ละเมิดกฎเกณฑ์หันไปปฏิบัติในทิศทางที่รัฐผูล้งโทษ (The Sanctioner/The Sender) ปรารถนา
นอกจากน้ียังเป็นเสมือนเครื่องมือป้องปรามไม่ใหเ้กิดการละเมิดกฎเกณฑ์เหล่านั้นด้วย มาตรการลงโทษทาง
เศรษฐกิจอาจเกดิขึ้นได้โดยประเทศเดี่ยว กลุ่มประเทศ หรือภายใต้ความร่วมมือระหว่างประเทศ (Miyagawa,
1992, p. 6) เช่น องค์การสหประชาชาติที่ได้ให้ความชอบธรรมต่อการลงโทษทางเศรษฐกิจ โดยถือว่าเป็น
เครื่องมือแก้ไขปญัหาระหว่างประเทศทีร่ะบไุว้ในกฎบัตรสหประชาชาติ หมวดที่ 7 มาตรา 4

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
19

การด าเนินมาตรการลงโทษทางเศรษฐกิจในฐานะเครื่องมือด าเนินนโยบายต่างประเทศแตล่ะครั้ง
รัฐผูล้งโทษย่อมต้องมีแนวทางและวัตถุประสงค์ในการลงโทษต่อรัฐเป้าหมายอย่างเปดิเผยทุกครั้ง ซึ่งเมื่อ
พิจารณาการด าเนินมาตรการลงโทษทางเศรษฐกิจในช่วง ค.ศ. 1914-2006 สามารถแบ่งเป้าหมายได้เป็น 7
ประเภท (Hufbauer, et al., 2007, p. 91) ได้แก่ เพื่อกดดันใหร้ัฐเป้าหมายถอนก าลังทางทหารจากบริเวณทีม่ี
ข้อพิพาท เพื่อลดทอนศักยภาพทางการทหารของรัฐเป้าหมาย เพือ่ขัดขวางความพยายามในการพัฒนาอาวุธ
สงคราม โดยเฉพาะอาวุธนิวเคลยีร์ เพื่อพัฒนาให้รัฐเป้าหมายให้เปน็ประชาธิปไตย และเพื่อผลักดันให้มีการ
จัดการเลือกตั้ง เพื่อต่อต้านการละเมิดสิทธิมนุษยชน เพื่อต่อต้านการผลิตและค้ายาเสพติด และเพื่อต่อต้าน
ขบวนการก่อการร้าย นอกจากน้ีพบว่า มาตรการลงโทษทางเศรษฐกิจจะมีประสิทธิผลในประเด็นเรยีกร้องขนาด
เล็กท่ีจะไมส่่งผลกระทบต่อช่ือเสียงหรือท าให้รัฐเป้าหมายต้องเสียหน้ามากนัก เช่น การด าเนินมาตรการลงโทษ
ทางเศรษฐกิจเพื่อเรยีกร้องให้ปลดปล่อยนักโทษทางการเมืองทีป่ระสบความส าเร็จกว่าจ านวนร้อยละ 50 ซึง่
มากกว่าเป้าหมายเพื่อยับยั้งการจดัตั้งกองก าลังชนกลุ่มน้อยทีป่ระสบความส าเร็จเพียงร้อยละ 20 เท่านั้น ถ้าเป็น
เช่นนั้นแล้ว เหตุใดยังคงปรากฏว่ารัฐผูล้งโทษยังคงเลือกด าเนินมาตรการลงโทษทางเศรษฐกิจ ค าตอบที่สามารถ
คาดคะเน คือ การด าเนินมาตรการลงโทษทางเศรษฐกิจอาจมีเป้าหมายบางอย่างแอบแฝงอยู ่(เอนกชัย
เรืองรัตนากร, 2555, หน้า 6-7)

รูปแบบของเครื่องมือทางเศรษฐกจิที่ถูกน ามาใช้ในการด าเนินมาตรการลงโทษทางเศรษฐกิจและใน
ยามสงครามบ่อยครั้ง (Holsti, 1992, pp. 179-180; Palmer & Perkins, 1970, pp. 140-156) ได้แก ่
มาตรการทางภาษี (Tariffs) และการเพิกถอนสถานะการปฏิบตัิเยีย่งชาติที่ได้รับความอนุเคราะหย์ิ่ง (Most
Favoured Nation-MFN) การจ ากัดปริมาณการน าเข้าและส่งออก (Quotas) การจ ากัดหรือระงับการซื้อสินค้า
(Boycott) การจ ากัดหรือระงับการขายหรือส่งสินค้า (Embargo) การทุ่มตลาด (Dumping) การขึ้นบัญชีด า
(Blacklists) การระงับเงินกู้ สินเชื่อ และการโอนเงิน การยกเลิกใบอนุญาตน าเข้าและส่งออก การพิทักษ์ทรัพย ์
(Freezing Assets) การยับยั้งความช่วยเหลือทางทหาร การยึดทรัพย์ (Expropriation) และการระงับการจ่าย
ค่าธรรมเนียมแก่องค์การระหว่างประเทศ

แม้นักวิชาการจ านวนหนึ่งมีความเห็นว่า มาตรการลงโทษทางเศรษฐกิจเป็นเครื่องมือในการด าเนิน
นโยบายตา่งประเทศมีค่าน้ าหนักเทียบเท่าการก าลังทางทหารหรือวิธีต่างๆที่ขัดต่อกฎหมายที่วางข้อบงัคับใน
การท าสงคราม (Jus in Bello) (Winkler, 1999, pp. 133-134) หากแต่พิจารณาถึงประสิทธิผลของมาตรการ
ลงโทษทางเศรษฐกิจกลับพบว่าประสบความความส าเรจ็ตามเป้าหมายจ านวนไมม่ากนัก ดังผลการศึกษาของ
Gary C. Hufbauer และคนอ่ืนๆ (2007, p. 18) พบว่า การด าเนินมาตรการลงโทษทางเศรษฐกิจในระหว่าง
ค.ศ. 1914-2000 จ านวน 115 กรณี ประสบความส าเร็จตามเป้าหมายที่ก าหนดไวเ้พียง 40 กรณี หรือเพียง
ร้อยละ 34 เท่านั้น

ในขณะที่บทความของศาสตราจารย ์Robert A. Pape (1997, p. 93) แห่งมหาวิทยาลยัชิคาโกได้
โต้แย้งผลการประเมินของ Hufbauer และคนอ่ืนๆ โดยระบุว่าการด าเนินมาตรการลงโทษทางเศรษฐกจิใน
ช่วงเวลาดังกล่าวประสบความส าเร็จตามเป้าหมายที่ตั้งไวเ้พียง 5 กรณีหรือคิดเป็นร้อยละ 3 เท่านั้น ทั้งนี้ เพราะ
การศึกษาท้ัง 2 ช้ินก าหนดตัวแปรที่ใช้เป็นเกณฑ์ในการประเมินประสิทธิผลของมาตรการลงโทษทางเศรษฐกิจ
ที่ต่างกัน โดยการศึกษาของ Hufbauer และคณะก าหนดไว้ 14 ปัจจัย ในขณะที่ Pape (1997, p. 97) ก าหนด
เพียงเกณฑ์กว้างๆ ไว้ 3 เกณฑ์ ตัวอย่างเช่น กรณีมาตรการลงโทษทางเศรษฐกิจของไนจีเรียต่อสาธารณรัฐ

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
20

ไบอาฟรา (Republic of Biafra) ใน ค.ศ. 1967 เมื่อชนเผ่าอีโบ (Ibo) ตัดสินใจแยกตัวออกมาเป็นรัฐอิสระชาว
ไนจีเรยีที่เหลือพากันต่อต้านเพราะแหล่งน้ ามันส่วนใหญ่อยู่ในไบอาฟรา ไนจีเรียจึงใช้ภาวะการขาดแคลนอาหาร
เป็นเครื่องมือในการตัดทอนก าลังของชนเผ่าอีโบ (Hufbauer, et al., 2007, p. 53) ทั้งนี ้Hufbauer และคณะ
ประเมินวา่มาตรการลงโทษทางเศรษฐกิจของไนจีเรยีมีประสิทธิผล เพราะสามารถท าใหไ้บอาฟราพ่ายแพ้และ
กลับมารวมกับไนจเีรียอีกครั้งเมื่อ ค.ศ. 1970 ในขณะที่ Pape (1998, pp. 70-71) ประเมินประสิทธิผลออกมา
ในทิศทางตรงกันข้าม เพราะมองวา่แม้ไนจเีรียจะสามารถลดทอนประสิทธิภาพทางทหารของไบอาฟราได้ แต่
กระนั้นไนจเีรียต้องใช้ก าลังทหารกว่า 200,000 นายลาดตะเวนพื้นที่ชายแดนเป็นเวลาถึง 3 ปี นอกจากนี้ Pape
(1997, p. 99) ยืนยันสมมติฐานของแนวคิดสัจนิยมที่ว่า การใช้ก าลงัทางทหารสามารถท าให้รัฐเป้าหมาย
เปลี่ยนแปลงตามที่ถูกกดดันได้มากกว่าการด าเนินมาตรการลงโทษทางเศรษฐกิจ

ดังนั้น ท าไมรัฐถึงเลือกด าเนินมาตรการลงโทษทางเศรษฐกิจแทนท่ีการใช้มาตรการทางทหาร หนึ่งใน
ค าอธิบาย คือ พลเมืองของรัฐผูล้งโทษต้องการให้รัฐบาลตอบโต้รัฐเป้าหมายที่ละเมดิค่านิยมอันสูงส่งของตนหรือ
บรรทัดฐานระหว่างประเทศ ซึ่งมาตรการลงโทษทางเศรษฐกิจเป็นจดุกึ่งกลางที่น่าพึงพอใจระหว่างการไมด่ าเนิน
มาตรการตอบโต้ใดๆเลยกับการใช้มาตรการทางทหาร ดังจะพบได้จากถ้อยแถลงของ Graeme Davies และ
Rob John (2011, p. 20) ต่อคณะกรรมาธิการตา่งประเทศแห่งรัฐสภาอังกฤษว่า ผลการส ารวจทัศนคติของ
พลเมืองอังกฤษจ านวน 5,000 คนพบว่าส่วนมากเห็นด้วยกับมาตรการลงโทษทางเศรษฐกิจต่อประเทศทีร่ัฐบาล
อังกฤษมองว่าเป็นปัญหา และประเมินว่าเป็นเครื่องมือในการด าเนนินโยบายตา่งประเทศท่ีมีประสิทธิผล และ
จากผลส ารวจของ Chicago Council on Global Affairs เมื่อเดือนมิถุนายน ค.ศ. 2012 พบว่าผู้ตอบ
แบบสอบถามชาวอเมริกันจ านวนร้อยละ 63 สนับสนุนมาตรการลงโทษทางเศรษฐกิจของสหรัฐอเมรกิาต่อซีเรยี
(CFR, 2012, p. 4) จากผลการส ารวจทั้งสองช้ินจึงอาจกล่าวได้ว่า สาเหตุหนึ่งทีร่ัฐบาลเลือกใช้มาตรการลงโทษ
ทางเศรษฐกิจในฐานะเครื่องมือในการด าเนินนโยบายต่างประเทศ เนื่องจากรัฐบาลจ าเป็นต้องรักษาความเชื่อมั่น
และคะแนนนยิมจากประชาชนภายในประเทศ นอกเหนือจากเหตผุลที่ต้องการหลีกเลีย่งการแบกรับภาระต้นทุน
จ านวนมากจากการใช้มาตรการทางทหาร (Winkler, p. 147) แต่ทว่ายังสามารถแสดงจดุยืนทางการเมืองของ
ตนเองในเวทีระหว่างประเทศได้เช่นเดิม ดังท่ีศาสตราจารย์ Adeno Addis (2003, p. 578) แห่งมหาวิทยาลัย
ทูเลน เรียกว่า มาตรการลงโทษทางเศรษฐกิจแบบ Identitarian Justification

ถึงกระนั้น ยังคงเป็นประเด็นโต้เถยีงกันระหว่างแนวคิดสัจนิยมและแนวคิดเสรีนิยมว่า รัฐผูล้งโทษควร
ถูกวิพากษ์วิจารณ์หรือไม่ โดยฝ่ายแนวคิดสัจนิยมเห็นว่ามาตรการลงโทษทางเศรษฐกิจสามารถด าเนินไปโดยชอบ
ธรรม หากผู้น าของรัฐเป้าหมายไรภ้าวะความเป็นผู้น าในการจัดสรรทรัพยากรภายในประเทศเป็นเหตใุห้
ประชาชนต้องเดือดร้อน หรือไม่ตอบสนองข้อเรียกร้องทางการเมืองของรัฐผู้ลงโทษ (Drury, 2005, p. 21) แต่
ทั้งนี้ข้ึนอยู่กับอ านาจทางเศรษฐกิจของรัฐผู้ลงโทษในระบบระหว่างประเทศด้วย (Doxey, 1996, p. 9) ในขณะ
ที่ฝ่ายแนวคิดเสรีนิยมเห็นว่า เมื่อมาตรการลงโทษทางเศรษฐกิจเปน็การตอบโต้เพื่อประเด็นทางการเมือง ซึ่ง
บ่อยครั้งที่ขัดต่อหลัก Jus Cogen หรือหลักกฎหมายระหว่างประเทศอันเกี่ยวกับความสงบเรียบร้อยหรือ
ศีลธรรมอันดีของประชาชนท่ีได้รบัการยอมรบัจากประชาคมระหวา่งประเทศทีร่ัฐต้องปฏิบัติโดยไม่มขี้อยกเว้น
(Wilson, 2014, p. 91) ดังนั้น การด าเนินมาตรการลงโทษทางเศรษฐกิจในฐานะเครื่องมือในการด าเนนินโยบาย
ต่างประเทศจึงควรอยู่ในสายตาของประชาคมโลกอย่างใกล้ชิด เพราะแม้กระทั่งการด าเนินมาตรการลงโทษทาง

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
21

เศรษฐกิจภายใต้มติของคณะมนตรีความมั่นคงแห่งสหประชาชาติก็ยังได้รับการเปดิเผยว่าเป็นการด าเนินการที่
กระทบต่อหลักสิทธิมนุษยชน (Cryer, 1996, p. 169; Wilson, p. 92)

ความสัมพันธก์ันของมุมมองด้านจริยธรรมกับแนวคิดความมั่นคง
ศาสตราจารย ์Ronald Dworkin (2001; อ้างใน Kegley, 2007, p. 220) ใหค้วามหมาย “จรยิธรรม

(Ethics) คือ กรอบทางศีลธรรมหรือแนวทางอันดีงามที่พึงปฏิบัติที่กลุ่มชนหรือสังคมหนึ่งๆยอมรับเพื่อใช้ตัดสิน
หรือแยกแยะว่าพฤติกรรมหรือการกระท าว่าดีชั่ว ถูกผิด” และ “ศีลธรรม (Morals) คือ หลักการเกี่ยวกับบรรทัด
ฐานของพฤติกรรมและความประพฤติของปัจเจกบุคคลทีค่วรปฏิบตัิต่อผู้อื่น ... ซึ่งมีพ้ืนฐานมาจากศาสนา
บรรทัดฐานทางวัฒนธรรม หรือประเพณ”ี ทั้งนี้ เมื่อเทียบกับนิยามของทั้ง 2 ค าพบว่า จริยธรรมอยู่ในรูปของ
ปรัชญาที่มคีวามหมายกว้างกว่าศลีธรรม ซึ่งศาสตราจารย ์Mark R. Amstutz (2005, p. 8) แห่งวิทยาลัยวีตัน
อธิบายว่าทั้งสองค ามีนิยามทีม่ีความทับซ้อนกันจึงสามารถใช้แทนกันได ้และยังพบว่าบางครั้งมีนักวิชาการใช้ค า
ทั้งสองรวบกัน เช่น บทความของศาสตราจารย์เกียรติคณุ Cecil V. Crabb (1975) แห่งมหาวิทยาลัยรัฐ
หลุยส์เซียนาทีใ่ช้ค าว่า “Moral-ethical Decisions” “Moral-ethical Values” “Moral-ethical
Dimensions of Political Behavior” เป็นต้น อย่างไรก็ดี จริยธรรมยังคงเป็นแนวคิดที่หาข้อยุตลิงตวัไม่ได ้
(Gallie, 1956, p. 167) เนื่องจากมีความเกี่ยวพันเช่ือมโยงกับหลักการมากมายขึ้นอยู่กับการตีความและ
การประยุกต์ใช้หลักการที่เกี่ยวข้องของปัจเจกบุคคลในสถานการณห์นึ่งๆ โดยสังคมที่มีวัฒนธรรมและ
ประสบการณ์ต่างกันย่อมสร้างค าอธิบายในภาษาและขอบเขตที่ต่างกัน (Derrida, 1983, pp. 1-5; Nardin,
1992, p. 2) ดังนั้น บทความนี้ตอ้งการหลีกเลี่ยงการตคีวามหมายของจริยธรรมในแบบสากล รวมถงึผู้เขียนมไิด้
ต้องการตีความตามแนวคดิสมัพัทธนิยม (Ethical Relativism) ทีต่ีความหมายความดหีรือความช่ัวอย่างอัตวิสัย
(Subjective Interpretation) ไมม่ีค าอธิบายท่ีตายตัวขึ้นอยู่กับเงื่อนไขหรือปัจจยัอีกหลายอย่างตามแนวคิดตาม
ทฤษฎีการแก้ไขปัญหา (Problem-solving Theory) (Cox, 2002, p. 77)

ฉะนั้น ผู้เขียนจึงเลือกใช้ “แนวคิดความมั่นคง” เป็นตัวก าหนดนิยามของ “มุมมองทางจริยธรรม” เพื่อ
เป็นกรอบในการวิเคราะห์ถึงนัยทางจริยธรรมของการด าเนินมาตรการลงโทษทางเศรษฐกิจ โดยในส่วนน้ี ผู้เขียน
จะใช้แนวคิดความมั่นคงของส านกัสัจนิยม (Realism) ซึ่งให้ความส าคัญต่อความมั่นคงแบบดั้งเดิม (Traditional
Security) เป็นตัวอธิบายแนวทางการนิยามและก าหนดขอบเขตของมุมมองทางจริยธรรมของส านักสจันิยม เพื่อ
เชื่อมโยงไปสู่การเปรียบเทียบแนวคิดความมั่นคงแนววิพากษ์ (Critical Security Perspective) ซึ่งให้
ความส าคญัต่อความมั่นคงรูปแบบใหม่ (Non-traditional Security) เพื่อนิยามขอบเขตของมุมมองทาง
จริยธรรมของแนวคิดความมั่นคงแนววิพากษ์ อธิบายได้ดังนี ้

แนวคิดของส านักสัจนยิม (Realism) มองว่าสภาพอนาธิปไตยระหวา่งประเทศ (International
Anarchy) ก่อให้เกิดการแข่งขันและความขดัแย้ง โดยศาสตราจารย ์Kenneth N. Waltz (1959, pp. 124-158;
1994, pp. 121-146) แห่งมหาวิทยาลัยโคลัมเบียได้เสนอการอธิบายโดยใช้ระดับการวิเคราะห์ที่แตกต่างกัน
ดังนี้ ระดับปัจเจก (The First Image) หมายถึง มนุษย์ซึ่งมีความเหน็แก่ตัวอย่างไม่อาจแกไ้ขเยียวยาได้ จึง
จ าเป็นที่ต้องการสร้างระเบียบ (Order) ในการส่งเสรมิหรือคงไว้ซึ่งเป้าหมายหรือค่านิยมของกิจกรรมหรือการ
ปฏิสัมพันธ์ในรัฐ น าไปสูร่ะดับภายในประเทศ (The Second Image) กล่าวคือ ในรัฐเอกราช (Sovereign
State) จะมีรัฐบาลเป็นอ านาจศูนย์กลางในฐานะตัวแสดงท่ีส าคญัทีสุ่ด ท าหน้าที่ในการสร้างและรักษาระเบยีบ
การออกกฎหมาย และเป็นหลักประกันความมั่นคงของพลเมืองภายในรัฐนัน้ๆ ส าหรับ Waltz มองว่า ระดับ
ระบบระหว่างประเทศ (The Third Image) ประกอบด้วยรัฐเอกราชเป็นหน่วยพ้ืนฐาน ไม่มหีน่วยงานใดท า

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
22

หน้าที่ควบคุมกฎเกณฑร์ะหว่างรัฐต่างๆและแก้ไขปัญหาต่างๆอย่างเป็นระบบ จึงเกิดสภาพอนาธิปไตยใน
ความสัมพันธ์ระหว่างประเทศขึ้น และเมื่อความมั่นคงของรัฐหนึ่งมากข้ึนย่อมท าให้รัฐอ่ืนเกิดความไมม่ัน่คง
(Security Dilemma) ดังนั้น หากเกิดความขัดแย้งระหว่างรัฐขึ้น รัฐแต่ละรัฐมสีิทธิที่จะช่วยเหลือตัวเอง
(Self-help) โดยที่แตล่ะรัฐมุ่งสูผ่ลประโยชน์หลัก คือ การอยู่รอดของชาติ (National Survival)

แม้ส านักสัจนิยมจะให้ค่าน้ าหนักแก่ประเด็นด้านความมั่นคงเป็นส าคญั เนื่องจากมองว่าอ านาจคือสิ่งท่ี
ส าคัญทีสุ่ดทางการเมือง (Gilpin, 1984, p. 290) และให้ความส าคญัแก่เป้าหมายอื่นๆ หรือ Low Politics ใน
ล าดับรองลงมา เช่น ความมั่งคั่งทางเศรษฐกิจ สิ่งแวดล้อม การบริหารจัดการทรัพยากร เป็นต้น อย่างไรก็ดี
นักคิดสัจนิยมไม่ได้ละเลยเรื่องจรยิธรรมและความยุติธรรมไปโดยสิน้เชิง เช่น หนังสือ Politics Among Nations
ของ Han J. Morgenthau ที่กล่าวถึงสิ่งทีผู่้น ารัฐควรกระท าและไมค่วรกระท า นอกจากน้ี Morgenthau
(1959) ยังมีความเห็นสอดคล้องกบั Edward H. Carr (1939) ว่า ศีลธรรม ความถูกต้อง และความเปน็ธรรมมี
อยู่ในระบบระหว่างประเทศ แต่การแสวงหาการยอมรับจากรัฐอื่นๆเป็นเรื่องยากล าบาก เนื่องจากมีความ
แตกต่างกันทางเชื้อชาติ ศาสนา วฒันธรรม และอุดมการณ์ทางการเมือง อีกทั้งคุณค่าสากลในอุดมคตถิูกผูกขาด
ความหมายเพื่อตอบสนองเป้าหมายทางการเมืองของรัฐที่มีอ านาจเหนือ ทั้งๆที่ความพยายามสะท้อนถึง
ผลประโยชน์ร่วมกันของมนุษยชาตินั้นอาจเป็นเพียงอุดมการณ์ที่อ าพรางผลประโยชน์ที่ซ่อนเร้นไวเ้พือ่เป้าหมาย
ที่ส าคัญของรัฐในมุมมองสัจนิยมกค็ือการรักษาซึ่งอ านาจอธิปไตยของรัฐไว้ ซึ่งหากผู้น ารัฐสามารถท าได้เช่นนั้นก็
เท่ากับว่ารัฐด ารงไว้ซึ่งศีลธรรมที่ส าคัญที่สุดในมุมมองของสัจนิยม (Kegley, p. 29; Morgenthau, 1993,
p. 166) “เพราะถ้าปราศจากอ านาจแล้ว แบบแผนทางศลีธรรมอันดีงามก็จะถูกละเลยไปโดยปริยาย” (Gilpin,
p. 290)

เมื่อพิจารณาการด าเนินมาตรการลงโทษทางเศรษฐกิจด้วยกรอบแนวคิดข้างต้นสามารถอธิบายได้ว่า
รัฐผูล้งโทษมองว่า เมื่อการรักษาไว้ซึ่งความอยู่รอดปลอดภยัของรัฐของตนเป็นศีลธรรมที่ส าคัญที่สดุ ดังนั้น ความ
เสียหายทางเศรษฐกิจและความเดอืดร้อนทางอ้อมใดๆ ที่อาจเกิดขึ้นต่อพลเมืองของรัฐเป้าหมายย่อมไม่ใช่สิ่งที่รัฐ
ผู้ก าหนดมาตรการลงโทษทางเศรษฐกิจต้องค านึงถึง และไม่ถือว่าเปน็การละเมิดจริยธรรมแต่อย่างใด เนื่องจาก
รัฐตามแนวคดิสัจนยิมมหีน้าท่ีในการสร้างหลักประกันความมั่นคงของพลเมืองภายในรัฐนัน้ๆ ฉะนั้น ยิ่งพลเมือง
ของรัฐเป้าหมายไดร้ับความเดือดรอ้นมากเท่าไร รัฐเป้าหมายย่อมยอมโอนอ่อนผ่อนตามข้อเรียกร้องของรัฐผู้
ก าหนดมาตรการลงโทษทางเศรษฐกิจมากเท่านั้น ซึ่งก็คือมาตรการการลงโทษทางเศรษฐกิจมีแนวโนม้ที่จะ
ประสบผลส าเร็จมากข้ึนนั่นเอง (Doxey, 1980, pp. 77-79) แต่อย่างไรก็ตาม นักวิชาการกลุ่มหนึ่งมองว่า
แนวคิดดังกล่าวเป็นกรอบแนวคิดความมั่นคงของประเทศมหาอ านาจซึ่งล้าสมัยส าหรับสถานการณ์โลกในปัจจุบัน
(Buzan, 1983, pp. 3-9, 69; Ullman, 1983, p. 129)

อน่ึง แนวคิดความมั่นคงแบบดั้งเดมิได้ถูกท้าทายจากแนวคิดความมัน่คงแบบใหม่ที่น ามาอธิบาย
สถานการณ์โลกในยุคหลังสงครามเย็น ซึ่งให้ค่าน้ าหนักแก่ประเด็นอืน่นอกเหนือประเด็นที่ยึดโยงอยู่กับรัฐ เช่น
การปกป้องศักดิ์ศรีความเป็นมนุษย์ สิ่งแวดล้อมโลก การก่อการร้าย ปัญหายาเสพติด ปญัหาโจรสลดั และ
อาชญากรรมข้ามชาติ เป็นต้น (Bilgin, 2003, p. 203) ซึ่งแนวคิดความมั่นคงแบบใหม่ที่ผูเ้ขียนหยิบยกมาใช้เป็น
กรอบแนวคิดในการอธิบายถึงนัยทางจริยธรรมของการด าเนินมาตรการลงโทษทางเศรษฐกิจ คือ แนวคิดเรื่อง
ความมั่นคงของมนุษย์ (Human Security) อธิบายได้ดังนี้

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
23

แนวคิดเรื่องความมั่นคงของมนุษย์เป็นแนวคิดความมั่นคงแนววิพากษ์ (Critical Security
Perspective) ที่มีน้ าหนักมากขึ้นในการเรียกร้องโดยนักวิชาการและผู้ก าหนดนโยบายสาธารณะต่างๆ
ให้ทบทวนและขยายความหมายของค าว่าความมั่นคงให้กว้างขวางกว่าความมั่นคงของรัฐ โดยศาสตราจารย์
Amitav Acharaya (2002, p. 7) ช้ีว่ารัฐนัน้ไม่จ าเป็นต้องเป็นหน่วยการพิจารณาหรือหน่วยวิเคราะห์ (Unit of
Analysis) ของความมั่นคงแต่เพียงอย่างเดียวอีกต่อไป และถึงเวลาที่จะต้องขยายหน่วยการพิจารณามาถึงหน่วย
ที่ลึกซึ้งกว่ารัฐซึ่งคือมนุษยไ์ด้แล้ว ผู้ที่สนับสนุนแนวคิดเรื่องความมั่นคงของมนุษย์เชื่อว่าแนวคิดนี้จะเปน็การก้าว
กระโดดที่ส าคัญในการยกระดับความตื่นตัวเกีย่วกับภัยคุกคามต่อความปลอดภัยและความอยูร่อดของมนุษย์
ซึ่งเป็นสมาชิกพ้ืนฐานของทุกสังคมในระบบระหว่างประเทศ และไมใ่ช่บทบาทหน้าท่ีของรัฐแต่เพียงผู้เดียวในการ
ปกป้องความมั่นคงของมนุษย์ (Hocking & Smith, 1990, pp. 346-347) ซึ่งจากรายงานของ UNDP เมื่อ
ค.ศ. 1994 ระบุว่าความมั่นคงของมนุษย์ “ประกอบด้วย 2 มิติ มิติแรกคือ ความปลอดภัยจากภาวะคกุคามที่
เกิดขึ้นต่อเนื่องยาวนาน เช่น ความหิวโหย โรคภยัไข้เจ็บ และการกดขี่ปราบปราม มิติที่สองคือ การได้รับการ
ปกป้องคุ้มครองจากอุบัติเหตุที่เกดิขึ้นต่อการด ารงชีวิต” โดยความมั่นคงของมนุษย์มีองค์ประกอบ 7 ประการ
ได้แก่ ความมั่นคงทางเศรษฐกิจ ความมั่นคงด้านอาหาร ความมั่นคงด้านสุขภาพ ความมั่นคงด้านสิ่งแวดล้อม
ความมั่นคงด้านบุคคล ความมั่นคงของชุมชน และความมั่นคงด้านการเมือง (ชูเกียรติ พนัสพรประสิทธิ์, 2555,
หน้า 15-41) อน่ึง แนวทางในการพิจารณาขอบเขตที่เหมาะสมของแนวคิดเรื่องความมั่นคงของมนุษย์ยังคงเป็นที่
ถกเถียง

ดังนั้น ผู้เขียนวางฐานคิดเบื้องต้นของบทความนี้ว่า ปัจเจกบุคคลมสีิทธิในการมีความมั่นคงท้ังด้าน
เศรษฐกิจ สังคม และการเมือง หรอืความมั่นคงเชิงบวก (Positive Security) (Bilgin, 2003, pp. 203-222)
ซึ่งเป็นสิ่งที่ล่วงละเมิดมิได้ตามเจตนารมณ์ของกติการะหว่างประเทศว่าด้วยสิทธิพลเมืองและสิทธิทางการเมือง
ค.ศ. 1966 (International Covenant on Civil and Political Rights-ICCPR) ที่ม ี167 ประเทศร่วมเป็นภาค ี
ฉะนั้น เมื่อพิจารณาตามแนวคิดความมั่นคงแนววิพากษ ์ศีลธรรมทีส่ าคัญทีสุ่ดคือการรักษาไว้ซึ่งหลักปฏิบัติหรือ
แนวทางปฏิบัติที่ไมล่ะเมิดความมัน่คงเชิงบวกของปัจเจกบุคคลไม่วา่อยู่ในสถานการณ์ใดก็ตาม และการละเมิด
ความมั่นคงเชิงบวกของปัจเจกบุคคลถือเป็นการละเมิดจริยธรรมระหว่างประเทศด้วย

นัยทางจริยธรรมของการด าเนินมาตรการลงโทษทางเศรษฐกิจ
ในส่วนน้ี ผู้เขียนต้องการพสิูจน์ข้อสังเกตของศาสตราจารย์ Joy Gordon (1999, p. 124) แห่ง

มหาวิทยาลยัแฟร์ฟิลด์ที่ว่า “ถ้ามาตรการลงโทษทางเศรษฐกิจเป็นวธิีท่ีสันติภาพอย่างแท้จริง มาตรการนี้ต้องไมม่ี
ปัญหาเรื่อง “กับดักด้านจริยธรรม” หรือ “ภาวะเขาควายของจรยิธรรม” (Ethical Dilemma)” เนื่องจาก
มาตรการลงโทษทางเศรษฐกิจถูกอ้างว่าเป็นทางเลือกเชิงจริยธรรมในการลงโทษรัฐเป้าหมายที่ละเมิดบรรทัดฐาน
ระหว่างประเทศ ซึ่งเป็นวิธีทีไ่ดร้ับการรับรองตามกฎบตัรสหประชาชาติ หมวดที่ 7 แทนท่ีการใช้ปฏิบัติการทาง
ทหาร โดยกรณีการยตุินโยบายแยกผิว (Apartheid) ในแอฟริกาใต้ (ค.ศ. 1985-1993) มักถูกใช้เป็นตัวอย่างที่
แสดงให้ถึงความส าเร็จของมาตรการดังกล่าว อย่างไรก็ตาม มีผลการศึกษาช้ีให้ว่าการด าเนินมาตรการลงโทษ
ทางเศรษฐกิจต่อแอฟริกาใตส้่งผลกระทบทางจิตวิทยามากกว่าผลกระทบทางเศรษฐกิจ ดังจะเห็นได้จากตัวเลข
การเติบโตทางเศรษฐกิจของแอฟริกาใต้กลับเพิ่มสูงขึ้นจากร้อยละ 0.5 ใน ค.ศ. 1986 เป็นร้อยละ 2.6 และ 3.2
ใน ค.ศ. 1987 และ 1988 ตามล าดับ เนื่องจากไมไ่ดร้ับความร่วมมือจากชาติตะวันตกทีม่ีผลประโยชน์ในธุรกิจ

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
24

น้ ามันและอญัมณี และในขณะเดียวกัน รัฐบาลแอฟริกาใต้ยิ่งด าเนินมาตรการปราบปรามคนผิวด าอย่างรุนแรงยิ่ง
เพิ่มมากข้ึนกว่าเดิม (Levy, 1999, pp. 1, 8) นอกจากน้ี ผลการศึกษายังระบุว่าการสิ้นสดุของนโยบายแยกผิวใน
แอฟริกาใต้ไม่ใช่เป็นผลมาจากมาตรการลงโทษทางเศรษฐกิจเป็นหลัก แต่ทว่าเป็นผลมาจากความเขม้แข็งของ
กลุ่มประชาสังคมภายในที่มีการจดัตั้งอย่างเป็นระบบอย่างกลุ่มสภาแห่งชาติแอฟริกันที่น าโดยนายเนลสัน แมน
เดลา และเป็นผลจากการเปลีย่นแปลงของการเมืองโลก (Gordon, p. 130)

ทั้งนี้ ศาสตราจารย์ Johan Galtung (1967, p. 386) ช้ีว่า “มาตรการลงโทษทางเศรษฐกิจเป็น
แนวทางที่โน้มเอียงไปสู่การรักษาโครงสร้างทางก าลัง (Power Structures) ที่มีอยู่” ซึ่งสะท้อนให้เห็นถึง
การครอบครองความเป็นเจ้าทางเศรษฐกิจ (Economic Hegemony) ของชาติมหาอ านาจอย่างสหรัฐอเมริกา
ซึ่งอ้างแนวคิดแบบพ่อปกครองลูก (Paternalism) มาเป็นเหตผุลเช่นเดียวกับท่ีเคยใช้อ้างในการล่าอาณานิคมที่
เชื่อว่าเป็นภาระของชนผิวขาว (White man’s Burden) ที่ต้องดูแลรับผิดชอบต่อประเทศท่ีด้อยกว่าตน อันเป็น
รูปแบบของการขยายตัวแบบจักรวรรดินิยมไม่เป็นทางการเรื่อยมาจนถึงกลางคริสตศ์ตวรรษที่ 20 (Addis, 2004,
p. 37; Babic & Jokic, 2000, p. 89) จากมุมมองนีส้ะท้อนให้เห็นวา่ รัฐผู้ก าหนดมาตรการลงโทษเศรษฐกิจ
ไม่ยอมรับว่ารัฐเป้าหมายซึ่งมีสถานะที่ด้อยกว่าจะสามารถจัดการกิจการของตนเองได ้(Anderson, 1983, p. 6)
นอกจากน้ี การก าหนดมาตรการลงโทษทางเศรษฐกิจยังเกี่ยวข้องสัมพันธ์กับการสร้างเกยีรตภิูมิของรัฐผู้ลงโทษ
ด้วย กล่าวคือ หากการด าเนินมาตรการลงโทษทางเศรษฐกิจท่ีน ามาใช้ไม่สามารถบรรลุวตัถุประสงค์ที่ก าหนดไว้
นั้น อาจเป็นไปได้ว่าผลลัพธ์จะกลบัมาท าลายเกียรติภูมิของรัฐผู้ลงโทษ ท าลายความน่าเชื่อถือของการก าหนด
มาตรการลงโทษทางเศรษฐกิจ และสูญเสียต้นทุนในการด าเนินการโดยเปล่าประโยชน์ ดังนั้น รัฐผู้ก าหนด
มาตรการลงโทษทางเศรษฐกิจจึงมักละเลยประเด็นด้านจริยธรรมตอ่รัฐเป้าหมายเพื่อหลีกเลี่ยงผลลัพธ์ที่ล้มเหลว
ดังกล่าว ทั้งๆที่รัฐผูล้งโทษมักให้เหตุผลเพื่อสร้างความชอบธรรมแกก่ารด าเนินมาตรการลงโทษทางเศรษฐกิจว่า
“เป็นสิ่งจ าเป็นที่อดทนต่อภาวะทกุข์ยากอย่างร้ายแรงของประชาชน เพื่อท่ีจะป้องกัน หรืออย่างน้อยท่ีสุดเพื่อ
ขัดขวางการละเมิด [บรรทัดฐานสากล-ผู้เขียน] ที่จะเกิดขึ้นในอนาคต” (Damrosch, 1994, p. 74) เพราะหาก
ยอมให้แก่ข้อเรียกร้องตามมาตรฐานทางจริยธรรมแล้ว อาจจะส่งผลกระทบต่อการบรรลุเป้าหมายตามที่
เรียกร้องต่อรัฐเป้าหมายได ้(Winkler, p. 147)

จากหนังสือ Economic Sanctions and International Enforcement ของ Margaret P. Doxey
(1980, pp. 77-79) ศาสตราจารยเ์กียรติคณุแห่งมหาวิทยาลยัเทรนทพ์บว่า ประสิทธิผลของมาตรการลงโทษทาง
เศรษฐกิจจะแปรผันตรงกับความเสียหายทางเศรษฐกิจของรัฐเป้าหมาย และจากบทความของศาสตราจารย์
Galtung (1967) เสนอว่าหากประชาชนของรัฐเป้าหมายได้รับความเดือดร้อนจากการด าเนินมาตรการลงโทษ
ทางเศรษฐกิจจะท าให้เกดิความสามัคคีในกลุ่มประชาชนในการต่อตา้นรัฐผู้ก าหนดมาตรการลงโทษทางเศรษฐกิจ
จากท้ังสองแนวคิดข้างต้นดูเหมือนไม่สามารถอธิบายถึงความลม้เหลวของมาตรการลงโทษทางเศรษฐกิจของ
สหประชาชาติต่ออิรัก ตามข้อมตขิองคณะมนตรีความมั่นคงแห่งสหประชาชาติที่ 661, 1409 และ 1538 เมื่อ
ค.ศ. 1990, 2002 และ 2004 ตามล าดับ อันเนื่องจากการละเมดิสทิธิมนุษยชนและกฎหมายมนุษยธรรมระหว่าง
ประเทศอย่างรา้ยแรง เนื่องจากแม้มาตรการลงโทษจะสร้างความเสยีหายทางเศรษฐกิจแก่อริักมากเพยีงใด แต่ก็
ไม่สามารถพังทลายระบอบอ านาจของซัดดัม ฮสุเซนได้ และดเูหมือนว่าจะยิ่งส่งเสริมใหร้ะบบอ านาจของซัดดัม
เข้มแข็งมากขึ้นด้วย (Haass & O'Sullivan, 2000, p. 2) เนื่องจากรัฐบาลอิรักไมไ่ด้เป็นผู้แบกรับภาระความ
เสียหายทางเศรษฐกิจ แตผ่ลักภาระดังกล่าวให้แก่ชาวอิรักแทน ซึ่งสอดคล้องกับผลการศึกษาของ

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
25

Katerina Oskarsson (2012) แหง่มหาวิทยาลัยโอลดโ์ดมเินียนที่ว่า รัฐเป้าหมายที่ปกครองแบบเผด็จการจะ
เพิกเฉยต่อมาตรการลงโทษทางเศรษฐกิจไดด้ีกว่ารัฐเป้าหมายที่ปกครองแบบประชาธิปไตยหรือมีระบบเศรษฐกิจ
แบบเสร ี

ฝ่ายที่ปรารถนาดตี่อชาวอิรักยังเหน็ว่ามาตรการดังกลา่วเสมือนเป็นการลงโทษชาวอิรักมากกว่าเป็น
การลงโทษรัฐบาลอิรัก (Dobbins, et al., 2003, p. 169) และยังท าให้ภาคประชาสังคมในอิรักอ่อนพลังลงอีก
ด้วย (Tripp, 2002, p. 26) ดังยืนยันได้จากข้อมูลอัตราการเสียชีวิตของเด็กท่ีอายุต่ ากว่า 5 ปีในอิรักในช่วงแรก
ของการถูกด าเนินมาตรการลงโทษเศรษฐกิจพบว่า มีอัตราเพิ่มสูงขึ้นทวีคูณจากประมาณ 5-6 แสนคนใน
ค.ศ. 1990 เป็นประมาณ 130,000 คนใน ค.ศ. 1991 (Garfield, 2000, pp. 36-38) ต่อมาแม้จะมีการถอน
ก าลังทหารของสหประชาชาติทีส่่งผลให้อัตราการเสียชีวิตของชาวอิรกัลดลงอย่างมาก แต่เนื่องด้วยการขาด
แคลนอาหาร น้ าสะอาด ยารักษาโรคที่เป็นผลสืบเนื่องจากสงครามและมาตรการลงโทษทางเศรษฐกิจที่ก าหนด
ใช้อยู่ในขณะนั้น ท าใหอ้ัตราการเสียชีวิตของเด็กท่ีอายุต่ ากว่า 5 ปียังคงใกล้เคียงกับในช่วงสงคราม โดยจาก
รายงานของ UNICEF (1999) พบว่าผลจากการด าเนินมาตรการลงโทษทางเศรษฐกิจต่ออิรักอย่างต่อเนื่องในช่วง
ค.ศ. 1991-1998 ท าให้เด็กท่ีอายตุ่ ากว่า 5 ปีเสียชีวิตกว่า 5 แสนคน แต่ทว่านาง Madeleine Albright
(เอกอัครราชทูตสหรัฐอเมริกาประจ าสหประชาชาติในขณะนั้น) กลับใหส้ัมภาษณ์ใน ค.ศ. 1996 ถึงอัตราการ
เสียชีวิตของเด็กดังกล่าวว่า “พวกเราคิดว่าเป็นราคาที่คุ้มค่า” ตราบเท่าที่สามารถบรรลุเปา้หมายของนโยบายได้
(Addis, p. 608) บทสัมภาษณ์ดังกล่าวสะท้อนให้เห็นถึงแนวคิดสัจนิยมของผู้ก าหนดนโยบายของรัฐที่มีอ านาจ
เหนือกว่ามักให้ความส าคัญแก่การบรรลเุป้าหมายทางการเมือง โดยไม่ค านึงถึงความเสยีหายที่จะเกิดขึน้ต่อรัฐที่
อ่อนแอกว่า ซึ่งเป็นการละเมิดจริยธรรมตามแนวคิดเรื่องความมั่นคงของมนุษย์

ตัวเลขการเสยีชีวิตของเด็กข้างต้นเป็นเพียงยอดของภูเขาน้ าแข็งที่โผล่พ้นผิวน้ าเท่านั้น มาตรการ
ลงโทษทางเศรษฐกิจต่ออิรักของสหประชาชาติยังสร้างผลกระทบให้เกิดความเสียหายแก่คณุภาพการศึกษา
การเข้าถึงน้ าสะอาดอย่างเพียงพอ การบริการสุขภาพและที่พักอาศยั และสร้างความแร้นแค้นแกช่าวอิรักอย่าง
กว้างขวาง (Garfield, p. 35) ซึ่งแสดงให้เห็นถึงการพูดอย่างท าอย่าง (Hypocrite) ของสังคมระหว่างประเทศท่ี
เป็นเพียงการด าเนินนโยบายที่อ้างศีลธรรมในฐานะเปา้หมายของมาตรการเท่านั้นโดยมิได้ค านึงถึงความมั่นคง
ของมนุษย์ของชาวอิรักอย่างแท้จริง ซึ่งขัดแย้งกับเป้าหมายสูงสุดของสหประชาชาติ คือ เพื่อหลีกเลีย่งการเกิด
สงครามและส่งเสริมสันติภาพและความมั่นคงระหว่างประเทศ นั่นจงึเท่ากับว่ามาตรการลงโทษทางเศรษฐกิจของ
สหประชาชาติต่ออิรัก โดยปราศจากการค านึงถึงนัยทางจริยธรรมของผลกระทบจากการด าเนินนโยบายนั้นๆ

 อีกตัวอย่างทีชั่ดเจนทีข่องการพูดอย่างท าอย่างของสังคมระหว่างประเทศ คือ มาตรการลงโทษทาง
เศรษฐกิจของสหรัฐอเมริกาต่อพมา่ตั้งแต่ ค.ศ. 1988-2008 เพื่อกดดันให้รัฐบาลทหารพม่ายินยอมปฏริูป-
เปลี่ยนแปลงระบบการปกครองให้สอดคล้องกับคณุค่าสากลของประชาธิปไตยและสิทธิมนุษยชนดังท่ี
สหรัฐอเมริกาเรียกร้องนั้น ไม่ได้ท าให้รัฐบาลทหารพม่าตอบสนองตอ่ข้อเรียกร้องแต่อย่างใด (Holliday, 2005,
pp. 615-617) ในทางตรงกันข้าม การด าเนินมาตรการลงโทษดังกล่าวกลับส่งผลกระทบต่อสภาพเศรษฐกิจและ
สังคมโดยรวมของชาวพม่าอย่างชัดเจน และเนื่องจากไม่จ าเป็นท่ีต้องอาศัยเสียงสนับสนุนจากประชาชนดังเช่น
รัฐบาลที่มาจากการเลือกตั้งตามระบอบประชาธิปไตย จึงท าให้ระบอบเผด็จการทหารพม่าลอยตัวเหนอื
ผลกระทบทางเศรษฐกิจต่างๆจากมาตรการลงโทษของสหรัฐอเมริกา และผลักภาระให้ชาวพม่าเป็นผูแ้บกรับ
ผลกระทบดังกล่าวแทน ไม่ว่าจะเป็นปัญหาความยากแค้นทางเศรษฐกิจท่ีถดถอยเข้าสู่ขั้นวิกฤต ภาวะว่างงานท่ี

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
26

เพิ่มสูงขึ้น (Kudo, p. 1001) และปัญหาการขาดแคลนความต้องการพื้นฐานทางเศรษฐกิจและความกนิดีอยู่ดี
ของชาวพม่า (ICG, 2006, p. 1) นอกจากน้ี ชาวพม่าไม่มีหนทางทีจ่ะสามารถเรียกร้องหรือต่อรองกับรัฐบาล
ทหารพม่าได้แต่อย่างใด เพราะรัฐบาลทหารสามารถกุมอ านาจทางการเมืองไว้อย่างเบ็ดเสร็จภายใต้กลไกระบอบ
ทหารนิยมและข้อจ ากัดภายในรัฐธรรมนญูพม่าที่ลดทอนโอกาสของชาวพม่าในการท้าทายอ านาจรัฐ
(Venkateswaran, 1996, p. 56) ตลอดจนการควบคุมสื่อมวลชนและการแสดงความเห็นวิพากษ์วิจารณร์ัฐบาล
อย่างเข้มงวดและเป็นระบบ (Smith, 1991, p. 53) ดังนั้นแม้ชาวพม่าจะหยิบยกเป็นเงื่อนไขจากสภาวะบีบคั้น
ทางเศรษฐกิจเพื่อสร้างกระแสต่อต้านรัฐบาลทหารและเดินขบวนประท้วงอยู่หลายครั้ง แต่ในท่ีสุด รัฐบาลทหาร
พม่าก็จะสามารถใช้ก าลังเข้าปราบปรามกลุ่มผู้ชุมนมุได้อย่างเบ็ดเสร็จมาโดยตลอด ดังนั้น จึงกล่าวไดว้่าการ
ด าเนินมาตรการลงโทษทางเศรษฐกิจต่อพม่าว่าเป็นการด าเนินนโยบายที่อ้างศีลธรรมอย่างไมเ่หมาะสม และไม่ได้
ค านึงถึงความมั่นคงของมนุษย์ท่ีชาวพม่าพึงมีเช่นเดียวกับชาวอเมรกิันในฐานะประชาชนของรัฐผู้ลงโทษพึงมี

บทสรุปและข้อเสนอแนะ
หากกล่าวอย่างเคร่งครัด การมุ่งเป้าไปท่ีมุมมองหรือทฤษฎีใดเพียงด้านเดียวอาจท าให้มองเห็น

ปรากฏการณ์ในระบบระหว่างประเทศที่มีความสลับซับซ้อนได้อย่างไม่รอบด้าน (Chambers, 1996, p. 116)
และส าหรับการพิจารณาเรื่องมาตรการลงโทษทางเศรษฐกิจก็เช่นกนัท่ีต้องมองให้รอบด้านมากขึ้น
นอกเหนือจากการประณามรัฐเป้าหมายที่ละเมดิต่อบรรทัดฐานระหว่างประเทศและการยกระดับความเข้มข้น
ของมาตรการลงโทษทางเศรษฐกจิ แต่จ าเป็นอย่างยิ่งท่ีควรพิจารณาถึงประเด็นด้านจรยิธรรมของการด าเนิน
มาตรการลงโทษทางเศรษฐกิจด้วย ผู้เขียนได้พบข้อสังเกตถึงความไม่สอดคล้องต้องกันทางจริยธรรมของ
“สาเหตุทีร่ัฐผู้ก าหนดมาตรการลงโทษทางเศรษฐกิจอ้างถึง” กับ “วิธีการและผลกระทบที่เกดิขึ้น” และชัดเจนว่า
มาตรการลงโทษทางเศรษฐกิจใหค้วามส าคญัต่อความมั่นคงเชิงลบ (Negative Security) ตามแนวคดิความ
มั่นคงเชิงวิพากษ์ซึ่งคือสันติภาพระหว่างประเทศเหนือกว่าความมั่นคงเชิงบวก (Positive Security) ซึ่งคือ
คุณภาพชีวิตของประชาชน หรืออีกนัยหนึ่งผู้ก าหนดนโยบายต่างประเทศมักให้ความส าคญัแก่ประเดน็ด้าน
จริยธรรมอยู่ในล าดับรอง และมักอ้างศีลธรรมในรูปแบบที่บิดเบี้ยวหรืออ้างถึงจริยธรรมอื่นท่ีตนพิจารณาว่าสูง
กว่า (Babic & Jokic, p. 91) โดยละเลยหลักการเบื้องต้นของสนธิสญัญาระหว่างประเทศและข้อตกลงตามกฎ
บัตรสหประชาชาติ ซึ่งจากตัวอย่างของการด าเนินมาตรการลงโทษทางเศรษฐกิจต่ออิรักและต่อพม่า

เมื่อพิจารณาตามแนวคิดความมั่นคงแนววิพากษ์ จริยธรรมทีส่ าคัญที่สุดคือการรักษาไว้ซึ่งหลักปฏิบตัิที่
ไม่ละเมดิความมั่นคงเชิงบวกของปัจเจกบุคคลทั้งด้านเศรษฐกิจ สังคม และการเมือง ไม่ว่าอยู่ในสถานการณ์ใดก็
ตาม ดังนั้นสังคมระหว่างประเทศมีความจ าเป็นอย่างยิ่งที่จะต้องทบทวนแนวทางการด าเนินมาตรการลงโทษทาง
เศรษฐกิจในฐานะนโยบายต่างประเทศต่อรัฐเป้าหมาย เพราะนโยบายดังกล่าวไม่มีประสิทธิภาพในการบรรลุ
เป้าหมายได้จริงตามทีร่ัฐผูล้งโทษตั้งเป้าหมายเอาไว้ มเีพียงประเด็นขนาดเล็ก เช่น การเรียกร้องให้มีการ
ปลดปล่อยนักโทษทางการเมืองเท่านั้นท่ีสามารถพิสูจนไ์ด้ว่าเป็นผลมาจากการก าหนดมาตรการลงโทษทาง
เศรษฐกิจ ในขณะเดียวกันกลับสรา้งความเดือดร้อนต่อประชาชนในรัฐเป้าหมายอย่างกว้างขวาง ดังจะเห็นได้จาก
อัตราการเสียชีวิตของชาวอิรักและการปราบปรามคนผิวด าตามนโยบายแยกผิวในแอฟริกาใตเ้ป็นข้อพิสูจน ์

อน่ึง ผู้เขียนไมเ่ห็นด้วยกับการละเมิดต่อบรรทัดฐานระหว่างประเทศของรัฐเป้าหมาย โดยไม่ค านึงถึง
การตอบโต้จากสังคมระหว่างประเทศและผลักภาระอันเกดิจากการตอบโต้ดังกล่าวแก่ประชาชน รวมทั้งใช้ความ

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
27

เดือดร้อนของประชาชนเป็นข้อเรยีกร้องและประณามมาตรการลงโทษทางเศรษฐกิจต่อสังคมระหว่างประเทศ
ในขณะเดยีวกัน ผู้เขียนเห็นว่าสังคมระหว่างประเทศควรหันมาไตรต่รองอย่างจริงจังต่อหลักการและความ
กล้าหาญทางจริยธรรมในการก าหนดนโยบายที่จะใช้ลงโทษรัฐเป้าหมาย และยอมรับว่าการที่เป็นต้นเหตุใน
การก่อให้เกิดความแร้นแค้นต่อรัฐที่ห่างไกลกันข้ามทวีปไม่ได้สร้างความมั่นคงใดเพิ่มเติมแกร่ัฐผู้ก าหนดมาตรการ
ลงโทษทางเศรษฐกิจเลยแม้แต่น้อย

เอกสารอ้างอิง

ชูเกียรติ พนัสพรประสิทธ์ิ. (2555). ประเด็นปญัหาอื่นๆในความสมัพนัธ์ระหว่างประเทศยุคร่วมสมัย. ใน เอกสาร
การสอนชุดวิชาความสัมพันธ์ระหว่างประเทศ หน่วยที่ 8-15 (หน้า 15-1−15-49). นนทบุรี :
มหาวิทยาลยัสุโขทัยธรรมาธิราช.

เอนกชัย เรืองรัตนากร. (2555). การเมืองของมาตรการลงโทษทางเศรษฐกิจของสหรัฐอเมริกาต่อพม่า
(ค.ศ. 1988-2008). วิทยานิพนธร์ัฐศาสตรมหาบัณฑิต คณะรัฐศาสตร์ จุฬาลงกรณม์หาวิทยาลัย.

Acharya, A. (2002). Human security : What kind for the Asia-Pacific. In Dickens, D. (Ed.). The
human face of security : Asia-Pacific perspectives (pp. 5-17). Canberra : Strategic
and Defence Studies Centre and the Australian National University.

Addis, A. (2003). Economic sanctions and the problem of evil. Human Rights Quarterly, 25(3),
573-623.

Amstutz, M. R. (2005). International ethics : Concepts, theories, and cases in global
politics. (2 nd ed.). Lanham, MD : Rowman and Littlefield.

Anderson, B. (1983). Imagined communities : Reflections on the origin and spread of
nationalism. London : Verso.

Babic, J., & Jokic, A. (2000). The ethics of international sanctions: The case of Yugoslavia. The
Fletcher Forum of World Affairs, 24(1), 87-101.

Bilgin, P. (2003). Individual and societal dimensions of security. International Studies Review,
5(2), 203-222.

Booth, K. (2007). Theory of world security. Cambridge : Cambridge University Press.
Burbach, R., & Tarbell, J. (2004). Imperial overstretch : George W. Bush and the hubris of

empire. New York : Zed Books.
Buzan, B. (1983). People, states and fear: The national security problem in international

relations. Brighton : Whealsheaf.
Carr, E. H. (1939). The twenty years’ crisis : An introduction to the study of international

relations. New York : Harper and Row.
Chambers, S. (1996). Reasonable democracy : Jurgen Habermas and the politics of

discourse. London : Cornell University Press.
Council on Foreign Relations (CFR) (Ed.). (2012). Chapter 3 : World opinion on violent conflict.

In Public opinion on global issues. New York : CFR.

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
28

Cox, R. W. (2002). The political economy of a plural world : Critical reflections on power,
morals and civilization. New York : Routledge.

Crabb, C. V., Jr., & Savoy, J. (1975). Hans J. Morgenthau’s version of ‘Realpolitik’. The Political
Science Reviewer, 5(1), 189-228.

Cryer, R. (1996). The Security Council and Article 39: A threat to coherence?. Journal of
Armed Conflict Law, 1(2), 161-195.

Damrosch, L. F. (1994). The collective enforcement of international norms through economic
sanctions. Ethics and International Affairs, 8(1), 59-75.

Davies, G., & Johns, R. (2011). British public attitudes to international affairs. In House of
Commons, Foreign Affairs Select Committee (Ed.). The role of the FCO in UK
government-Volume II : Additional written evidence, seventh report of session
2010–12. London : The Stationery Office.

Derrida, J. (1983). Letter to a Japanese friend. In Wood, D., & Bernasconi, R. (Eds.). Derrida and
difference (pp. 1-5). Warwick : Parousia.

Dobbins, J., et al. (2003). America’s role in nation-building : From Germany to Iraq. Santa
Monica, CA : RAND.

Doxey, M. P. (1980). Economic sanctions and international enforcement. London : Oxford
University Press.

Doxey, M. P. (1996). International sanctions in contemporary perspective. London :
Macmillan.

Drury, A. C. (2005). Economic sanctions and presidential decisions: Models of political
rationality. New York : Palgrave.

Duncan, W. R., et al. (2004). World politics in the 21st century. (2 nd ed). New York : Pearson
Longman.

Dworkin, R. (2001). Sovereign virtue: The theory and practice of equality. Cambridge, MA :
Harvard University Press. Cited in Kegley, C. W., Jr. (2007). World politics : Trend and
transformation. (11 th ed). Belmont, CA : Thomson Wadsworth, p. 220.

Forde, K. (1998). Iraq : Sanctions take their toll. Field Exchange, (4), 10-11.
Gallie, W. B. (1956). Essentially contested concepts. Proceedings of the Aristotelian Society,

(56), 167-198.
Galtung, J. (1967). On the effects of international economic sanctions: With examples from the

case of Rhodesia. World Politics, 19(3), 378-416.
Garfield, R. (2000). Changes in health and well-being in Iraq during the 1990s. In Campaign

against Sanctions on Iraq (Ed.). Sanctions on Iraq-Background, consequences,
strategic : Proceedings of the Conference hosted by Campaign against Sanctions
on Iraq, 13–14 November 1999, Cambridge, England (pp. 32-51). Cambridge :
Barque.

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
29

Gilpin, R. (1984). The richness of the tradition of political realism. International Organization,
38(2), 287-304.

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

Haass, R. N., & O'Sullivan, M. L. (2000). Honey and vinegar : Incentives, sanctions, and
foreign policy. Washington, DC : The Brookings Institution Press.

Hocking, B., & Smith, M. (1990). World politics : An introduction to international relations.
New York : Harvester Wheatsheaf.

Holliday, I. (2005). Rethinking the United States’s Myanmar policy. Asian Survey, 45(4), 603-
621.

Holsti, K. J. (1992). International politics: A framework for analysis. (6 th ed). Englewood
Cliffs, New Jersey : Prentice-Hall.

Hufbauer, G. C., et al. (2007). Economic sanctions reconsidered. (3 rd ed). Washington, DC :
Institution for International Economics.

International Crisis Group (ICG). (2006). Myanmar : New threats to humanitarian aid. Asia
Briefing No. 58. Yangon/Brussels : ICG.

Kegley, C. W., Jr. (2007). World politics : Trend and transformation. (11 th ed). Belmont, CA :
Thomson Wadsworth.

Kudo, T. (2008). The impact of U.S. sanctions on the Myanmar garment industry. Asian Survey,
48(6), 997-1017.

Levy, P. I. (1999). Sanctions on South Africa : What did they do?. Discussion Paper No. 796.
New Haven, CT: Economic Growth Center, Yale University.

Martin, L. L. (1992). Coercive cooperation : Explaining multilateral economic sanctions.
Princeton, New Jersey : Princeton University Press.

Miyagawa, M. (1992). Do economic sanctions work?. New York : St. Martin’s.
Morgenthau, H. J. (1959). The nature and limits of a theory of international relations. In Fox, W.

T. R. (Ed.). Theoretical aspects of international relations (pp. 15-28). Notre Dame :
University of Notre Dame Press.

Morgenthau, H. J. (1993). Politics amongst nations : The struggle for power and peace.
New York : McGraw-Hill.

Nardin, T. (1992). Ethical traditions in international affairs. In Nardin, T., & Mapel, D. R. (Eds.).
Traditions of international ethics (pp. 1-22). Cambridge : Cambridge University Press.

Oskarsson, K. (2012). Economic sanctions on authoritarian states : Lessons learned. Middle
East Policy, 19(4), 88-102.

Palmer, N. D., & Perkins, H. C. (1970). International relations: The world community in
transition. Boston, MA : Houghton Mifflin.

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 21 ฉบับที่ 2 พฤษภาคม - สิงหาคม 2558 ISSN 2408 - 0845
30

Pape, R. A. (1997). Why economic sanctions do not work. International Security, 22(2), 90-
136.

Pape, R. A. (1998). Why economic sanctions still do not work. International Security, 23(1),
66-77.

Smith, M. (1991). State of fear : Censorship in Burma (Myanmar). London : Article 19.
Tripp, C. (2002). After Saddam. Survival, 44(4), 23-38.
Ullman, R. H. (1983). Redefining security. International Security, 8(1), 129-153.
UNICEF. (1999, August 12). Iraq surveys show humanitarian emergency. [Online]. Available :

http://www.unicef.org/newsline/99pr29.htm. [2014, May 13].
Venkateswaran, K. S. (1996). Burma, beyond the law. London : Article 19.
Waltz, K. N. (1959). Man, the state and war: A theoretical analysis. New York : Columbia

University Press.
Waltz, K. N. (1994). International conflict and international anarchy : The third image. In

Williams, P. (Ed.). Classical readings of international relations (pp. 121-146).
Belmont, CA : Wadsworth.

Wilson, G. (2014). The United Nations and collective security. New York : Routledge.
Winkler, A. (1999). Just sanctions. Human Rights Quarterly, 21(1), 133-155.

