
Panyapiwat Journal Vol.8 No.2 May - August 2016 237

นโยบายต่างประเทศจีนต่อแอฟริกาในศตวรรษที่ 21

CHINA FOREIGN POLICY TOWARDS AFRICA IN THE 21st CENTURY

วิลาสินี พิบูลย์เศรษฐ์

Wilasinee Piboonsate

คณะศิลปศาสตร์ สถาบันการจัดการปัญญาภิวัฒน์

Faculty of Liberal Arts, Panyapiwat Institute of Management

บทคัดย่อ
	 บทความนี้มุ่งศึกษานโยบายต่างประเทศจีนต่อแอฟริกาในศตวรรษที่ 21 จากการศึกษาพบว่า นับตั้งแต่

ประเทศจีนได้ด�ำเนินนโยบายปฏิรูปและเปิดประเทศภายใต้การน�ำของเติ้งเสี่ยวผิงในปี ค.ศ. 1978 เป็นต้นมา ส่งผล

ให้จนีมกีารเปลีย่นแปลงทัง้ยทุธศาสตร์ภายในประเทศและต่างประเทศ ด้วยเหตนุี ้นโยบายต่างประเทศจนีต่อแอฟรกิา

จึงต้องมีการปรับให้สอดคล้อง โดยปรับจากการเน้นเป้าหมายทางอุดมการณ์การเมือง มาสู่การเน้นผลประโยชน์ทาง

เศรษฐกิจ เมื่อเข้าสู่ศตวรรษที่ 21 จีนได้สร้างความสัมพันธ์และความร่วมมือกับแอฟริกามากขึ้น โดยจีนได้ด�ำเนิน

นโยบายต่อแอฟริกา ใน 3 รูปแบบหลัก คือ 1) การส่งเสริมมิตรภาพและความสัมพันธ์อันดีกับแอฟริกา 2) การสร้าง

ความร่วมมือทางการค้าและการลงทุน 3) การให้ความช่วยเหลือแก่ประเทศในแอฟริกา

ค�ำส�ำคัญ: นโยบายต่างประเทศ จีน แอฟริกา

Abstract
	 This article focuses on China’s foreign policy towards Africa in the twenty first century.

The study found that after China undertook economic reform and open-door policy under the

leadership of Deng Xiaoping in 1978, affected to changes in its domestic and foreign policy

strategies. China, therefore, need to shifted its foreign policy approach to Africa from was heavily

influenced by political ideology interest to was heavily influenced by expanding economic interest.

In the twenty first century, China has implemented policies to connect and collaborate with

Africa in 3 main ways, including enhancing its friendship and good relationship to Africa; Expanding

cooperation in trade and investment cooperation; and offering help to many countries in Africa.

Keywords: Foreign Policy, China, Africa

Corresponding Author

E-mail: wilasineepib@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2559238

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

บทน�ำ
	 นับตั้งแต่เข้าสู่ศตวรรษที่ 21 เป็นต้นมา จีนได้ก้าว

ขึน้มามบีทบาทโดดเด่นในเวทเีศรษฐกจิการเมอืงระหว่าง

ประเทศ พร้อมมุง่ขยายความร่วมมอืกบันานาประเทศ ทัง้นี้

จนีได้ให้ความส�ำคญัต่อการก�ำหนดนโยบายต่างประเทศ

เนือ่งจากนโยบายต่างประเทศ (Foreign Policy) ถอืเป็น

แนวทางทีป่ระเทศใช้ในการด�ำเนนิความสมัพนัธ์กบัประเทศ

ต่างๆ เพื่อให้บรรลุวัตถุประสงค์ ซึ่งก็คือผลประโยชน์

แห่งชาติ (National Interest)

	 แอฟริกาถือเป็นภูมิภาคส�ำคัญที่จีนให้ความสนใจ

เป็นอย่างยิง่ เนือ่งด้วยแอฟรกิาเป็นภมูภิาคทีม่คีวามส�ำคญั

ต่อยทุธศาสตร์ทัง้การเมอืงและเศรษฐกจิของจนี นโยบาย

ต่างประเทศจนีต่อแอฟรกิาถอืเป็นหนึง่ในเครือ่งมอืส�ำคญั

ที่จีนน�ำมาใช้เพื่อบรรลุเป้าหมายที่มีต่อแอฟริกา ทั้งนี้

นโยบายที่มีต่อแอฟริกายังต้องมีการปรับให้สอดคล้อง

กับยุทธศาสตร์และเป้าหมายของนโยบายต่างประเทศ

ของจีนที่วางไว้ในแต่ละช่วงเวลาด้วย

	 บทความฉบับนี้แบ่งนโยบายต่างประเทศจีนต่อ

แอฟริกาออกเป็นสามช่วงหลักๆ ได้แก่ ช่วงที่หนึ่ง

นโยบายต่างประเทศจีนต่อแอฟริกา ค.ศ. 1949-1978

ช่วงทีส่อง การปรับนโยบายต่างประเทศจนีต่อแอฟรกิา

ภายหลังปฏิรูปและเปิดประเทศ ค.ศ. 1978 ช่วงที่สาม

นโยบายต่างประเทศจีนต่อแอฟริกาในศตวรรษที่ 21

โดยเฉพาะในส่วนนโยบายต่างประเทศจีนต่อแอฟริกา

นับตั้งแต่เข้าสู่ศตวรรษที่ 21 เป็นต้นมาถือว่ามีความ

น่าสนใจเป็นอย่างยิง่ จนีได้สร้างความสมัพนัธ์และความ

ร่วมมอืกบัแอฟรกิา โดยปรบัให้สอดคล้องกบัยทุธศาสตร์

ภายในประเทศและต่างประเทศของจนี ทัง้นีจ้นีได้ด�ำเนนิ

นโยบายต่อแอฟริกา ใน 3 รูปแบบหลัก คือ 1) การ

ส่งเสริมมิตรภาพและความสัมพันธ์อันดีกับแอฟริกา

2) การสร้างความร่วมมือทางด้านการค้าและการลงทุน

3) การให้ความช่วยเหลือแก่ประเทศในแอฟริกา

	 ช่วงที่หน่ึง นโยบายต่างประเทศจีนต่อแอฟริกา

ค.ศ. 1949-1978	

	 หลังสาธารณรฐัประชาชนจนีได้รบัการสถาปนาขึน้

ในเดือนตุลาคม ค.ศ. 1949 ภาวะสงครามเย็นและ

สถานการณ์ความมัน่คงภายในประเทศท�ำให้รฐับาลจนีใหม่

ต้องแสวงหาชาติพันธมิตร หลักนโยบายต่างประเทศ

ทีจ่นีน�ำมาใช้ในช่วงเวลานีจ้งึเป็นนโยบายองิไปข้างเดยีว

(Lean to One Side) กบัสหภาพโซเวยีต (楚树龙, 金

威, 2008: 45-46) แต่อย่างไรก็ตาม เมื่อเข้าสู่ปลาย

ทศวรรษ 1950 จนีกบัสหภาพโซเวยีตเริม่มคีวามขัดแย้ง

เมื่อต้องเผชิญหน้ากับมหาอ�ำนาจทั้งสหรัฐอเมริกา

และสหภาพโซเวียต ท�ำให้จีนต้องหันมาให้ความส�ำคัญ

กับประเทศก�ำลังพัฒนาอื่นๆ โดยความสัมพันธ์ระหว่าง

จีนกับประเทศก�ำลังพัฒนาได้เริ่มต้นขึ้นอย่างเป็น

ทางการในการประชุมเอเชีย-แอฟริกา (Asian-African

conference) ณ เมอืงบนัดงุ ประเทศอนิโดนเีซยี ในเดอืน

เมษายน ค.ศ. 1955 (Han, 1990: 104) กล่าวได้ว่า

การที่จีนเข้าร่วมการประชุมในครั้งนี้ ท�ำให้จีนสามารถ

ผูกมิตรกับประเทศก�ำลังพัฒนาในเอเชียและแอฟริกา

โดยเฉพาะการสานความสมัพนัธ์ระหว่างจนีและแอฟรกิา

ซึ่งได้ขาดช่วงไปในห้วงเวลาหลายร้อยปีที่ผ่านมา

	 ส�ำหรับนโยบายต่างประเทศจีนในช่วงนับตั้งแต่

ค.ศ. 1949 จนถึงการด�ำเนินนโยบายปฏิรูปและเปิด

ประเทศในปลายทศวรรษ 1970 นัน้ จนีได้น�ำผลประโยชน์

ทางการเมืองและความมั่นคงของประเทศมาเป็นหลัก

ในการก�ำหนดนโยบาย ดังนั้นความสัมพันธ์ระหว่างจีน

และแอฟรกิาจงึเน้นท่ีการสร้างผลประโยชน์ทางการเมอืง

และการสนับสนุนการต่อสู้กับลัทธิจักรวรรดินิยมเป็น

ส�ำคัญ (楚树龙, 金威, 2008: 268-270) โดยจีนได้

ด�ำเนินนโยบายต่อแอฟริกาในรูปแบบดังต่อไปนี้

	 การสร้างความสมัพนัธ์ทางการทตูระหว่างจนีและ

แอฟริกา

	 การประชุมเอเชีย-แอฟริกา (Asian-African con-

ference) ค.ศ. 1955 ถือได้ว่าเป็นโอกาสแรกของผู้น�ำ

จากแอฟริกาท้ัง 6 ประเทศท่ีได้พบปะกับผู้น�ำของจีน

โดยเฉพาะการพบกับผู้น�ำของอียิปต์และน�ำไปสู่การ

สถาปนาความสมัพนัธ์ทางการทตูอย่างเป็นทางการในปี

ค.ศ. 1956 ซึ่งถือเป็นประเทศแรกของทวีปแอฟริกา

Panyapiwat Journal Vol.8 No.2 May - August 2016 239

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

ทีส่ถาปนาความสมัพนัธ์ทางการทตูกบัจนีอย่างเป็นทางการ

(黄安余, 2005: 349) ในช่วงทศวรรษ 1960 มเีหตุการณ์

ส�ำคัญที่สร้างประวัติศาสตร์หน้าใหม่ของความสัมพันธ์

ระหว่างจีนและแอฟริกา นั่นคือ การเดินทางเยือน

10 ประเทศในแอฟริกาของนายกรัฐมนตรีโจวเอินไหล

ระหว่างเดือนธันวาคม ค.ศ. 1963 ถึงเดือนกุมภาพันธ์

ค.ศ. 1964 นับเป็นการเยอืนแอฟรกิาอยา่งเปน็ทางการ

คร้ังแรกของผู้น�ำจีนและยังได้เสนอหลัก 5 ประการ

เพือ่เป็นแนวทางสร้างความสมัพนัธ์ระหว่างจนีกบัแอฟรกิา

(北京大学非洲研究中心, 2000: 1) จนกระทั่งเข้าสู่

ทศวรรษ 1970 ความสัมพันธ์ระหว่างจีนและแอฟริกา

กพ็ฒันาไปในทศิทางทีดี่ โดยจีนได้สถาปนาความสมัพันธ์

ทางการทูตกับแอฟริกากว่า 21 ประเทศ (Fernando,

2007: 363-373) ซึ่งถือเป็นทศวรรษส�ำคัญทางการทูต

ระหว่างจีนและแอฟริกา

	 การสร้างความสัมพนัธ์ทางการทตูกบัแอฟรกิายงัได้

ส่งผลดต่ีอจนีในเวทกีารเมอืงระหว่างประเทศ โดยเฉพาะ

ในปี ค.ศ. 1971 สาธารณรฐัประชาชนจีนได้รบัการฟ้ืนฟู

ทีน่ัง่ในองค์การสหประชาชาต ิในจ�ำนวนเสยีงสนบัสนนุ

ที่จีนได้รับจากทั้ง 76 ประเทศนั้น มาจากทวีปแอฟริกา

ถึง 26 ประเทศ หรือคิดเป็น 1 ใน 3 ของคะแนนเสียง

ที่จีนได้รับทั้งหมด (王泰平, 1999: 170)

	 การสนับสนุนแอฟรกิาเพือ่ต่อต้านลทัธจัิกรวรรด-ิ

นิยมและการต่อสู้เรียกร้องเอกราช

	 ยุทธศาสตร์ของจีนเน้นการสร้างความร่วมมือ

เพื่อการปฏิวัติ โดยสนับสนุนการต่อต้านการปกครอง

โดยคนผิวขาว การให้ความช่วยเหลือในการฝึกกองทัพ

รวมถึงสนับสนุนการต่อสู ้เพื่อเรียกร้องเอกราชจาก

ตะวันตก (王泰平, 1999: 1,198)

	 การช่วยเหลือแก่ประเทศในแอฟริกา

	 การช่วยเหลือแอฟริกาเริ่มขึ้นเมื่อเกิดวิกฤตการณ์

คลองสุเอซใน ค.ศ. 1956 จีนให้ความช่วยเหลือด้าน

การเงินแก่รฐับาลอยีปิต์ ต่อมาในช่วงการเดนิทางไปเยอืน

ประเทศแอฟริกาอย่างเป็นทางการของนายกรัฐมนตรี

โจวเอนิไหลระหว่างปี ค.ศ. 1963 และ 1964 ยงัได้เสนอ

หลักการช่วยเหลือ 8 ประการต่อประเทศโลกท่ีสาม

ส�ำหรบัการช่วยเหลอืส�ำคญัท่ีจีนมต่ีอแอฟรกิาคอื การสร้าง

ทางรถไฟสายแทนซาเนยี-แซมเบีย (TanZam railway)

ในช่วงทศวรรษ 1960 มมีลูค่ารวมกว่า 450 ล้านเหรยีญ

สหรัฐฯ โดยรัฐบาลจีนได้ส่งวัสดุอุปกรณ์ต่างๆ รวมถึง

เจ้าหน้าทีท่างเทคนคิและวศิวกรเข้าไปส�ำรวจและวางแผน

โครงการขนาดใหญ่นีค้ดิเป็น 1 ใน 5 ของการช่วยเหลอื

ทางเศรษฐกจิทัง้หมดทีจ่นีมต่ีอแอฟรกิา นอกจากนีย้งัมี

การช่วยเหลืออื่นๆ อาทิ การช่วยเหลือทางเศรษฐกิจ

การสร้างสาธารณูปโภคขั้นพื้นฐาน การแพทย์และ

สาธารณสขุ และการศกึษา เป็นต้น (วลิาสนิ ีพบิลูย์เศรษฐ์,

2553: 54-64)

	 ช่วงที่สอง: การปรับนโยบายต่างประเทศจีน

ต่อแอฟริกาภายหลังการด�ำเนินนโยบายปฏิรูปและ

เปิดประเทศ ค.ศ. 1978

	 ในปลายทศวรรษ 1970 จนีได้เข้าสูก่ารเปลีย่นแปลง

ครั้งส�ำคัญในการประชุมคณะกรรมการกลางพรรค

คอมมิวนิสต์ชุดท่ี 11 เต็มคณะครั้งท่ี 3 ค.ศ. 1978

ได้มีมติให้ด�ำเนินการปฏิรูปและเปิดประเทศ (วรศักดิ์

มหทัธโนบล, 2549: 174) ต่อมาจนีได้ใช้ระบบเศรษฐกจิ

การตลาด ซึง่จนีเรยีกว่า ระบบเศรษฐกจิการตลาดแบบ

สังคมนิยม ถือได้ว่าน�ำไปสู่การเปลี่ยนแปลงเศรษฐกิจ

การเมืองภายในของจีนครั้งยิ่งใหญ่ ประกอบกับต่อมา

ในช่วงต้นทศวรรษ 1980 จนีพยายามเข้าไปเป็นสมาชกิ

ขององค์กรเศรษฐกิจระหว่างประเทศ (Lanteigne,

2009: 60-61) เห็นได้ว่าจีนได้เปลี่ยนแปลงยุทธศาสตร์

ภายในประเทศและต่างประเทศ รวมทั้งเริ่มมีบทบาท

ในเวทีการเมืองระหว่างประเทศมากขึ้น

	 เมื่อสถานการณ์ทางการเมืองและเศรษฐกิจภายใน

ของจีนมีการเปลี่ยนแปลงไป จึงเป็นที่น่าสนใจว่าจีนจะ

ปรบันโยบายท่ีมต่ีอแอฟรกิาไปในทิศทางเช่นไร จากการ

ศกึษาพบว่า นโยบายต่างประเทศจนีต่อแอฟรกิาหลงัจาก

ทศวรรษ 1980 ได้มีการปรับโดยเน้นผลประโยชน ์

ทางเศรษฐกจิและความร่วมมอืระหว่างกนั โดยในเดอืน

ธนัวาคม ค.ศ. 1982 นายกรฐัมนตรจ้ีาวจ่ือหยางได้เดนิทาง

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2559240

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

ไปเยือนประเทศในแอฟริกา 11 ประเทศ ในระหว่าง

การเยือนได้ประกาศหลัก 4 ประการในการพัฒนา

ความร่วมมือทางเศรษฐกิจและเทคนิคกับประเทศใน

แอฟริกา (Davies, 2008) เมื่อเข้าสู่ทศวรรษที่ 1990

จีนได้ขยายความสัมพันธ์ทางเศรษฐกิจกับแอฟริกา

เพิ่มขึ้น โดยในเดือนพฤษภาคม ค.ศ. 1996 จีนได้เสนอ

หลัก 5 ประการในการพัฒนาความสัมพันธ์ระหว่างจีน

และแอฟริกา เน้นย�้ำความร่วมมือระหว่างรัฐบาล

ในขณะเดียวกันส่งเสริมความร่วมมือระหว่างวิสาหกิจ

ของทัง้สองฝ่าย พร้อมท้ังขยายประเทศคู่ค้าให้ครอบคลมุ

ทัว่ทวปีแอฟริกา สินค้าทีจ่นีส่งออกไปยงัแอฟรกิากเ็ปลีย่น

ไปเป็นสินค้าทีใ่ช้เทคนิคและสนิค้าประเภทเครือ่งใช้ไฟฟ้า

(王运泽, 2006: 73-74)

	 การปรับนโยบายของจีนต่อแอฟริกา นอกจาก

เพื่อขยายการค้าในแอฟริกายังเพื่อผลประโยชน์ด้าน

การแสวงหาพลังงานของจีน เน่ืองจากนับต้ังแต่กลาง

ทศวรรษ 1990 เป็นต้นมา จีนได้เร่ิมด�ำเนินนโยบาย

แสวงหาน�้ำมันในภูมิภาคต่างๆ ทั้งนี้จีนได้เข้าไปลงทุน

ส�ำรวจและสมัปทานแหล่งน�ำ้มนัในประเทศผูผ้ลติน�ำ้มนั

ส�ำคัญๆ ในแอฟริกา อาทิ แองโกลา ไนจีเรีย ซูดาน

แอลจีเรีย เป็นต้น

	 ช่วงท่ีสาม: นโยบายต่างประเทศจีนต่อแอฟริกา

ในศตวรรษที่ 21

	 นโยบายต่างประเทศจีนต่อแอฟรกิาในศตวรรษใหม่นี้

สาระส�ำคญัคอื จนียงัคงประกาศยดึมัน่ในหลกั 5 ประการ

ของการอยู่ร่วมกันอย่างสันติและไม่แทรกแซงกิจการ

ภายในของแอฟรกิา สนับสนุนประเทศในแอฟริกาในการ

เลอืกระบบการปกครองของตนเอง การต่อสูเ้พือ่ปกป้อง

เอกราช อธิปไตย บูรณภาพแห่งดินแดน และส่งเสริม

ความเป็นอันหน่ึงอันเดียวกันของแอฟริกา โดยเฉพาะ

จีนพยายามด�ำเนินการให้ความช่วยเหลือทางเศรษฐกิจ

แก่ประเทศในแอฟริกา และสนใจสร้างความร่วมมอืทาง

การค้าและเศรษฐกิจร่วมกับแอฟริกาในรูปแบบต่างๆ

บนพืน้ฐานของความเท่าเทยีมกนัและผลประโยชน์ร่วมกนั

(Ministry of Foreign Affairs of the People’s

Republic of China, 2000)

	 ทัง้นีจ้ากการปรบัยทุธศาสตร์ภายในและต่างประเทศ

ตัง้แต่ปลายศตวรรษทีผ่่านมา รวมถงึการก�ำหนดบทบาท

ของจีนในเวทีระหว่างประเทศ ท�ำให้เหน็ได้ชัดว่าเป้าหมาย

ผลประโยชน์ของจีนในศตวรรษใหม่นี้ได้เน้นท่ีประเด็น

การผลกัดนัผลประโยชน์ทางเศรษฐกิจเป็นเป้าหมายส�ำคญั

โดยจีนได้ด�ำเนินนโยบายต่อแอฟริกาใน 3 รูปแบบหลัก

คือ 1) การส่งเสริมมิตรภาพและความสัมพันธ์อันดีกับ

แอฟริกา 2) การสร้างความร่วมมือทางการค้าและการ

ลงทุน 3) การให้ความช่วยเหลือแก่ประเทศในแอฟริกา

	 1.	การส่งเสรมิมติรภาพและความสมัพันธ์อนัดีกบั

แอฟริกา

		 การด�ำเนินนโยบายจีนต่อแอฟริกาในศตวรรษ

ใหม่นี ้จนีเน้นการส่งเสรมิมติรภาพและความร่วมมอืกบั

แอฟริกาบนหลัก 5 ประการของการอยู่ร่วมกันอย่าง

สนัตแิละไม่แทรกแซงกจิการภายในของแอฟรกิา จนีให้

ความส�ำคัญกับการพัฒนาความสัมพันธ์ทางการทูตกับ

แอฟริกาในหลากหลายรูปแบบ

		 การประชุมความร่วมมือจีน-แอฟริกา (The

Forum on China-Africa Co-operation- FOCAC)

		 รฐับาลจนีได้จดัการประชุมความร่วมมอืระหว่าง

จนีและแอฟรกิาขึน้เป็นครัง้แรกในปี ค.ศ. 2000 โดยการ

ประชุมมีเป้าหมายเพื่อขยายความร่วมมือ และส่งเสริม

การแลกเปลีย่นความคดิเหน็ทางการเมอืงและเศรษฐกจิ

ในช่วงเวลาตั้งแต่ ค.ศ. 2000-2015 ได้มีการจัดประชุม

ถึง 6 ครั้ง

		 การประชมุความร่วมมอืจนีและแอฟรกิาระดบั

รฐัมนตรคีรัง้ทีห่นึง่ (The First Ministerial Conference

of the Forum on China-Africa Cooperation) ได้

จัดขึ้นในวันที่ 10-12 ตุลาคม ค.ศ. 2000 ณ กรุงปักกิ่ง

เป็นการรวมตัวของผู้น�ำระดับสูงของจีนและประเทศ

ต่างๆ ในแอฟริกา พร้อมกันนี้ในที่ประชุมได้ประกาศ

เอกสารส�ำคญั 2 ฉบบัคอื ปฏญิญาปักกิง่ว่าด้วยการประชมุ

ความร่วมมอืจนี-แอฟรกิา (Beijing Declaration of the

Forum on China-Africa Cooperation) และโครงการ

Panyapiwat Journal Vol.8 No.2 May - August 2016 241

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

ความร่วมมือจีน-แอฟริกาในการพัฒนาเศรษฐกิจและ

สงัคม (Programme for China-Africa Cooperation

in Economic and Social Development) ภายหลัง

จากการประชมุความร่วมมอืจนี-แอฟรกิาใน ค.ศ. 2000

(Ministry of Foreign Affairs of the People’s

Republic of China, 2000) ต่อมาได้ก�ำหนดว่าจะมี

การจดัการประชมุความร่วมมอืจีน-แอฟรกิาในทกุๆ 3 ปี

โดยมกีารหมนุเวยีนสลบักนัเป็นเจ้าภาพระหว่างจนีและ

แอฟริกา

		 การประชุมครั้งที่สอง (The Second Minis-

terial Conference of the Forum on China-

Africa Cooperation) จัดขึ้นที่กรุงแอดดิส อบาบา

เมืองหลวงของประเทศเอธิโอเปียในเดือนธันวาคม

ค.ศ. 2003

		 การประชุมครั้งที่สาม (Beijing Summit &

Third Ministerial Conference of Forum on

China-Africa Cooperation) จัดขึ้นที่กรุงปักกิ่ง

ในเดือนพฤศจิกายน ค.ศ. 2006 การประชุมครั้งนี้

เป็นการประชมุระดบัสดุยอดผูน้�ำ มปีระมขุของรฐั ผูน้�ำ

รัฐบาลจาก 48 ประเทศในแอฟริกาเข้าร่วมประชุม

ในการประชุมได้ประกาศปฏิญญาการประชุมสุดยอด

ปักกิ่ง (Declaration of Beijing Summit of the

Forum on China-Africa Cooperation)

		 การประชมุครัง้ทีส่ี่ (The Fourth Ministerial

Conference of the Forum on China-Africa

Cooperation) จดัขึน้ทีเ่มอืงชาร์ม เอล ชคี (Sharm El

Sheikh) ประเทศอยิีปต์ในเดือนพฤศจิกายน ค.ศ. 2009

		 การประชมุครัง้ทีห้่า (The Fifth Ministerial

Conference of the Forum on China-Africa

Cooperation) จดัขึน้ทีก่รงุปักกิง่ สาธารณรฐัประชาชน

จีน ในเดือนกรกฎาคม ค.ศ. 2012

		 การประชมุครัง้ท่ีหก (Johannesburg Summit

& the sixth Ministerial Conference of Forum

on China-Africa Cooperation) จัดขึ้นที่เมือง

โจฮันเนสเบิร์ก ประเทศแอฟริกาใต้ ในเดือนธันวาคม

ค.ศ. 2015 ซ่ึงถือเป็นการประชุมสุดยอดผู้น�ำ มีผู้น�ำ

ระดับรัฐของ 50 ประเทศในแอฟริกาเข้าร่วมประชุม

และได้ประกาศปฏญิญาการประชุมสดุยอดโจฮนัเนสเบิร์ก

(Declaration of the Johannesburg Summit of the

Forum on China-Africa Cooperation) (Ministry

of Foreign Affairs of the People’s Republic of

China, 2015)

		 การเยี่ยมเยือนของผู้น�ำระดับสูงของจีน

		 ตลอดเวลาที่ผ่านมาผู้น�ำระดับสูงของจีนท้ังใน

ระดับประธานาธิบดี รองประธานาธิบดี นายกรัฐมนตรี

รองนายกรัฐมนตรี ประธานสภาประชาชนแห่งชาติจีน

รัฐมนตรีว่าการกระทรวงต่างประเทศ ล้วนแต่เคย

เดนิทางไปเยอืนประเทศต่างๆ ในแอฟรกิา ไม่ว่าจะเป็น

ประธานาธิบดีสี จ้ินผิ ง ประธานาธิบดีหู จ่ิน เทา

ประธานาธบิดเีจยีงเจ๋อหมนิ นายกรฐัมนตรหีลีเ่ค่อเฉยีง

นายกรัฐมนตรีเวินเจียเป่า นายกรัฐมนตรีจูหญงจี

ซึง่นอกจากเป็นการกระชบัความสมัพนัธ์อนัดกีบัประเทศ

ต่างๆ ในแอฟรกิาแล้ว ยงัส่งผลดต่ีอการด�ำเนนิยทุธศาสตร์

ทั้งเศรษฐกิจ การเมือง วัฒนธรรม รวมถึงความร่วมมือ

ในเวทีระหว่างประเทศ

		 การสร้างความร่วมมือและพัฒนายุทธศาสตร์

ร่วมกันกับองค์กรในทวีปแอฟริกา

		 จีนได้ก�ำหนดยทุธศาสตร์ความร่วมมอืกบัองค์กร

ในภูมิภาคแอฟริกา โดยเฉพาะกับสหภาพแอฟริกา

(African Union- AU) ซึง่เป็นองค์การทางการเมอืงและ

เศรษฐกิจระหว่างรัฐท่ีใหญ่ท่ีสุดในแอฟริกา นอกจากนี้

ยงัมอีงค์กรอืน่ๆ อาทิ ประชาคมเพือ่การพฒันาแอฟรกิา

ตอนใต้ (Southern African Development Com-

munity- SADC) สหภาพศุลกากรแอฟริกาตอนใต้

(Southern African Customs Union- SACU) ประชาคม

เศรษฐกิจของรัฐในแอฟริกาตะวันตก (Economic

Community of West African States- ECOWAS)

อกีด้วย (北京外国语大学亚法学院, 2007: 219) การสร้าง

หุน้ส่วนใหม่เพือ่การพฒันาแอฟรกิา (New Partnership

for Africa’s Development-NEPAD) ซึง่เป็นวสิยัทศัน์

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2559242

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

และกรอบความคดิเชงิยทุธศาสตร์ใหม่เพือ่เผชญิหน้ากบั

ประเด็นที่ท้าทายทวีปแอฟริกาในปัจจุบัน (The New

Partnership For Africa’s Development, 2015)

		 ความร่วมมือระหว่างจีนและแอฟริกาในเวที

ระหว่างประเทศ

		 ในปัจจุบันประเทศส่วนใหญ่ในแอฟริกาได้

สนับสนุนความพยายามของจีนในการโดดเดี่ยวไต้หวัน

ออกจากประชาคมโลก นอกจากนี ้จนีมแีนวทางด�ำเนนิ

นโยบายร่วมกับแอฟริกาในลักษณะความร่วมมือแบบ

ใต้-ใต้ (South-South co-operation) สร้างความ

ร่วมมือและแลกเปลี่ยนในระดับพหุภาคี อาทิ องค์การ

สหประชาชาต ิ(UN) การประชมุสหประชาชาตเิพือ่การค้า

และการพัฒนา (UNCTAD) และองค์การการค้าโลก

(WTO) เพื่อปกป้องผลประโยชน์ร่วมกันของประเทศ

ก�ำลังพัฒนาและจัดตั้งระเบียบทางเศรษฐกิจโลกใหม่

ที่เป็นธรรมและเท่าเทียมกัน

 	 	 ความร่วมมือกับแอฟริกาในด้านต่างๆ

		 จนีได้สร้างความร่วมมอืกบัแอฟรกิาในหลากหลาย

มิติ อาทิ ด้านการศึกษา จีนได้เน้นขยายการฝึกอบรม

การแลกเปลีย่นนกัศกึษา การเพิม่จ�ำนวนของทนุการศกึษา

ให้แก่แอฟริกา และกองทุนพัฒนาทรัพยากรมนุษย์ใน

แอฟรกิา ความร่วมมอืด้านการแพทย์และสาธารณสขุ จนี

ได้ขยายการฝึกอบรมเจ้าหน้าทีท่างการแพทย์ของแอฟรกิา

โครงการป้องกันการแพร่เชื้อของโรคติดต่อ รวมถึง

ส่งอุปกรณ์ทางการแพทย์ไปยังประเทศในแอฟริกา

นอกจากนีย้งัมคีวามร่วมมอืด้านวทิยาศาสตร์ เทคโนโลยี

และการเกษตร จีนได้ยกระดับความร่วมมือในส่วนงาน

วิจัยพื้นฐานและประยุกต์ การพัฒนาและแลกเปลี่ยน

เทคโนโลยี ร่วมมือและบริการทางเทคนิค แลกเปลี่ยน

ประสบการณ์ในการพัฒนาการเกษตร การประมงและ

สร้างความมั่นคงในเรื่องอาหาร (วิลาสินี พิบูลย์เศรษฐ์,

2553: 139-144)

		 การประกาศนโยบายจนีต่อแอฟรกิา (China’s

African policy)

		 จีนได้ประกาศนโยบายจีนต่อแอฟริกาในเดือน

มกราคม ค.ศ. 2006 โดยเอกสารฉบบันีไ้ด้ก�ำหนดเป้าหมาย

นโยบายของจนีทีม่ต่ีอแอฟรกิา ในการสร้างหุน้ส่วนทาง

ยุทธศาสตร์ใหม่และการพัฒนาร่วมกันอย่างชัดเจน

เอกสารแบ่งออกเป็น 6 ส่วน ได้แก่ 1) ความส�ำคัญ

ของแอฟริกา 2) ความสัมพันธ์ระหว่างจีนกับแอฟริกา

3) นโยบายจีนต่อแอฟริกา 4) การขยายความร่วมมือ

ระหว่างจีนและแอฟริกา 5) การประชุมความร่วมมือ

จนี-แอฟรกิาและการตดิตามผล 6) ความสมัพนัธ์ของจนี

กบัองค์กรส่วนภมูภิาคในแอฟรกิา (Ministry of Foreign

Affairs of the People’s Republic of China, 2006)

	 2.	การสร้างความร่วมมือด้านการค้าและการ

ลงทุน

		 การสร้างความร่วมมอืด้านการค้าและการลงทนุ

ถือได้ว ่าเป็นประเด็นส�ำคัญในการด�ำเนินนโยบาย

ต่างประเทศต่อแอฟริกา นับตั้งแต่เข้าสู่ศตวรรษท่ี 21

เป็นต้นมา โดยในการประชุมความร่วมมือจีน-แอฟริกา

ค.ศ. 2000 ได้ก�ำหนดแนวทางในการด�ำเนินนโยบาย

ทางเศรษฐกิจของจีนต่อแอฟริกาในศตวรรษใหม่ที่เน้น

ความร่วมมือระหว่างรัฐบาล การพัฒนาเศรษฐกิจและ

แลกเปลี่ยนทางการค้าของท้ังสองฝ่าย (Ministry of

Foreign Affairs of the People’s Republic of

China, 2000)

		 ความร่วมมือทางการค้า รัฐบาลจีนได้ก�ำหนด

นโยบายการค้าร่วมกบัแอฟรกิา อาท ิการยกระดบัการค้า

และความสามารถในการผลติ การประสานนโยบายการค้า

ของทั้งสองฝ่าย การจัดตั้งสภาธุรกิจร่วมจีน-แอฟริกา

เพือ่ประสานกับหอการค้าของประเทศแอฟรกิา การจัดตัง้

ศนูย์แสดงสนิค้าจนี-แอฟรกิาในประเทศจนี เพือ่ส่งเสรมิ

การค้าของสองฝ่าย (Ministry of Foreign Affairs of

the People’s Republic of China, 2000) ในเอกสาร

นโยบายจีนต่อแอฟริกา ค.ศ. 2006 ยังได้กล่าวถึง

นโยบายด้านการค้าของจีนไว้อย่างชัดเจนว่า รัฐบาลจีน

จะน�ำระบบท่ีมีประสิทธิภาพมาใช้อ�ำนวยความสะดวก

ในการส่งสินค้าจากแอฟริกาไปยังตลาดของจีนและให้

สิทธิพิเศษปลอดภาษีแก่สินค้าบางรายการที่มาจาก

Panyapiwat Journal Vol.8 No.2 May - August 2016 243

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

ประเทศที่พัฒนาน้อยที่สุดในแอฟริกา รวมถึงความ

พยายามในการเจรจาเขตการค้าเสรี (FTA) และเจรจากบั

องค์กรระดบัภมูภิาคของแอฟริกา (Ministry of Foreign

Affairs of the People’s Republic of China, 2006)

เมือ่ถงึปี ค.ศ. 2009 จนีกลายเป็นคูค้่ารายใหญ่ทีส่ดุของ

แอฟริกา ในปี ค.ศ. 2013 ประธานาธบิดีสจ้ิีนผงิได้เยอืน

แอฟริกาและประกาศมาตรการสนับสนุนการพัฒนา

แอฟรกิา เพิม่ระบบทีม่ปีระสทิธภิาพเพือ่ประโยชน์ในการ

พัฒนาการค้าและเศรษฐกิจระหว่างจีนและแอฟริกา

ส�ำหรบัประเทศคูค้่าส�ำคญัของจนีส่วนใหญ่เป็นประเทศ

เศรษฐกิจส�ำคัญในแอฟริกา อาทิ แอฟริกาใต้ อียิปต์

หรือประเทศที่เป็นแหล่งน�้ำมัน อาทิ แองโกลา ซูดาน

ไนจีเรีย คองโก (National Bureau of Statistics of

China, 2014)

		 การส่งออกไปยงัแอฟรกิา ประเทศทีจ่นีส่งออก

ส่วนใหญ่เป็นประเทศที่อยู่ในกลุ่มแอฟริกาเหนือ เช่น

อียิปต์ โมร็อกโก แอลจีเรีย ไนจีเรีย และประเทศ

เศรษฐกิจอย่างแอฟริกาใต้ ส�ำหรับสินค้าส่งออกไปยัง

แอฟรกิา ประกอบด้วยผลติภณัฑ์เกีย่วกบัเคร่ืองจักรและ

อิเล็กทรอนิกส์ ผลิตภัณฑ์เทคโนโลยีชั้นสูง ผลิตภัณฑ์

พลาสติก สิ่งทอและเครื่องนุ่งห่ม ยางรถยนต์ เป็นต้น

		 การน�ำเข้าจากแอฟรกิา สนิค้าน�ำเข้าจากแอฟรกิา

ส่วนใหญ่ ได้แก่ น�้ำมันดิบ แร่เหล็ก ทองแดง เพชร

ไม้ซุง น�ำ้มัน ถือเป็นสินค้าที่มีสัดส่วนประมาณ 2 ใน 3

ของการน�ำเข้าสินค้าทัง้หมดจากแอฟรกิาและการน�ำเข้า

น�ำ้มนัจากแอฟรกิาคดิเป็น 30 เปอร์เซน็ต์ของการน�ำเข้า

จากทกุภมูภิาคทัว่โลกของจนี โดยประเทศคูค้่าส�ำคญั ได้แก่

แองโกลา รองลงมาคือ ซูดาน คองโก อิเควทอเรียลกินี

(Zhao, 2007)

		 การลงทุนในแอฟริกา จีนได้ก�ำหนดนโยบาย

ด้านการลงทนุกบัแอฟรกิาอย่างชดัเจน โดยมลีกัษณะคอื

จัดตั้งกองทุนพิเศษเพื่อสนับสนุนและส่งเสริมการลงทุน

ร่วมกันของวิสาหกิจจีนและแอฟริกา โดยรัฐบาลจีนได้

ด�ำเนินข้อตกลงทวิภาคีเพื่อสนับสนุนและรับรองการ

ลงทุน ทั้งยังหลีกเลี่ยงภาษีซ�้ำซ้อน (Avoiding Double

Taxation) เพือ่เป็นการปกป้องสทิธอินัชอบด้วยกฎหมาย

ของผู้ลงทุนท้ังสองฝ่าย ในการประชุมสุดยอดผู้น�ำและ

ระดับรัฐมนตรีว่าด้วยความร่วมมือจีนและแอฟริกา

ครั้งที่สาม ค.ศ. 2006 รัฐบาลจีนได้ประกาศแผนการ

ที่จะพัฒนาเขตเศรษฐกิจพิเศษ (Special Economic

Zones) ในแอฟรกิาเพือ่ส่งเสรมิการลงทนุของวสิาหกจิจนี

(Guerrero & Manji, 2008: 144-145) ส�ำหรบัการลงทนุ

โดยตรง (FDI) ของจีนในแอฟริกาถือว่ามีมูลค่าสูงข้ึน

ทุกๆ ปี โดยการลงทุนโดยตรงใน ค.ศ. 2000 มีมูลค่า

287,710,000 เหรียญสหรัฐฯ เมื่อถึง ค.ศ. 2013

มีมูลค่าถึง 3,370,640,000 เหรียญสหรัฐฯ สูงข้ึนจาก

ปี ค.ศ. 2000 ประมาณ 12 เท่า (National Bureau

of Statistics of China, 2015) การลงทุนในแอฟริกา

หลักๆ เน้นท่ีการลงทุนใน 2 ประเภทหลักๆ คือ การ

ลงทนุด้านสาธารณูปโภคพื้นฐาน อาท ิโครงการผลติน�้ำ

ท่าอากาศยาน ทางรถไฟ ถนน สะพาน และการลงทุน

เกีย่วกบัน�ำ้มนั โดยบรษิทัน�ำ้มนัส�ำคญัของจนี ประกอบ

ด้วยบริษัท SINOPEC CNPC CNOOC และ Sino

Union Petroleum & Chemical International

ซึ่งได้เข้าไปลงทุนเกี่ยวกับการสัมปทาน ส�ำรวจ ซื้อหุ้น

สร้างโรงกลั่นน�้ำมันในแอฟริกา อาทิ แองโกลา ชาด

สาธารณรัฐคองโก อิเควทอเรียลกินี ไนจีเรีย ซูดาน

เป็นต้น นอกจากนีจี้นยงัลงทุนเก่ียวกับทรพัยากรธรรมชาติ

ในสาธารณรฐัคองโก กาบอง แอฟรกิาใต้ แซมเบยี อกีด้วย

(วิลาสินี พิบูลย์เศรษฐ์, 2553: 166-170)

	 3.	การด�ำเนินนโยบายให้ความช่วยเหลือแก่

ประเทศในแอฟริกา

		 จีนให้ความช่วยเหลือต่อแอฟริกา โดยสามารถ

แบ่งออกเป็น 3 รูปแบบด้วยกันคือ

		 1)	การให้ความช่วยเหลือท่ีไม่ใช่ในรูปแบบของ

เงินสด (Grants-in kind not in cash) การให้ความ

ช่วยเหลือรูปแบบนี้มักให้ในลักษณะโครงการสวัสดิการ

ทางสังคม อาทิ โรงพยาบาล โรงเรียน การช่วยเหลือ

ทางเทคนคิ การพฒันาทรพัยากรมนษุย์และการบรรเทา

ความเสียหาย

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2559244

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

		 2)	เงินให้กู ้ยืมไม่มีดอกเบี้ย (Interest free

loans) เน้นในเรือ่งโครงสร้างพืน้ฐานทีจ่�ำเป็น โครงการ

ที่มีขนาดใหญ่

		 3)	เงินให้กูย้มืแบบมเีง่ือนไขผ่อนปรน (Conces-

sional Loans) หรือเรียกกันว่าเงินที่ให้สิทธิพิเศษ

โดยธนาคารเพื่อการส่งออกและน�ำเข้าของจีน (China

Exim bank) เป็นผู้จัดสรร ประกอบด้วยเงินให้กู้ยืม

ระยะกลางและระยะยาว อีกทั้งยังมีโครงการสร้าง

สาธารณูปโภคต่างๆ ที่จีนให้เงินช่วยเหลือแก่แอฟริกา

และแอฟรกิาจ่ายคนืเงนิกูย้มืในรปูของทรพัยากรธรรมชาติ

แทนการจ่ายคืนเป็นเงิน (วิลาสินี พิบูลย์เศรษฐ์, 2553:

173-177)

	 นอกจากนี ้จนียงัให้สทิธพิเิศษทางการค้าแก่ประเทศ

ทีพ่ฒันาน้อยทีส่ดุ (Least Developed Countries) เป็น

การให้ความช่วยเหลือแก่ประเทศแอฟรกิาในรปูแบบหนึง่

โดยนายกรัฐมนตรีเวินเจียเป่าได้แถลงในการประชุม

ระดบัรัฐมนตรีว่าด้วยความร่วมมอืจนี-แอฟรกิา ครัง้ที ่2

ว่าจีนจะให้การน�ำเข้าปลอดอตัราภาษีศลุกากรแก่สนิค้า

บางประเภทที่ส่งมาจากประเทศที่พัฒนาน้อยที่สุด

ในแอฟริกา (LDCs) ต่อมาได้มกีารย�ำ้อกีครัง้จากกระทรวง

พาณชิย์ของจนีว่า จนีจะให้น�ำเข้าปลอดอตัราภาษศีลุกากร

แก่สินค้าบางประเภทที่ส่งมาจากประเทศที่พัฒนาน้อย

ที่สุดในแอฟริกา ซึ่งได้ท�ำข้อบันทึกกับรัฐบาลจีนในการ

ด�ำเนินการปลอดอัตราภาษีศุลกากรไว้ก่อนวันที่ 31

ธนัวาคม ค.ศ. 2004 ซึง่สนิค้าทีไ่ด้สทิธพิิเศษปลอดภาษน้ีี

มีรวมกันกว่า 190 รายการ ทั้งนี้เพื่อเป็นการขยายการ

ส่งออกจากประเทศในแอฟริกามายังจีนและส่งเสริม

การค้าทวิภาคีระหว่างจีนและแอฟริกา โดยเริ่มตั้งแต ่

วันที่ 1 มกราคม ค.ศ. 2005 ซึ่งมีประเทศที่ท�ำบันทึก

กับรัฐบาลจีนรวม 25 ประเทศ (Ministry of Foreign

Affairs of the People’s Republic of China, 2006)

บทส่งท้าย
	 กล่าวได้ว่า นโยบายต่างประเทศจีนต่อแอฟริกา

ในช่วงศตวรรษที ่21 น้ี จนีได้เน้นนโยบายทีส่อดคล้องกบั

ผลประโยชน์แห่งชาติของจีน โดยเฉพาะผลประโยชน์

ทางเศรษฐกจิได้เป็นเป้าหมายส�ำคญัในการด�ำเนนินโยบาย

ต่อแอฟริกา ทั้งนี้จีนได้วางรูปแบบการด�ำเนินนโยบาย

ดังนี้ 1) การส่งเสริมมิตรภาพและความสัมพันธ์อันดีกับ

แอฟริกา 2) การสร้างความร่วมมือทางการค้าและการ

ลงทุน 3) การให้ความช่วยเหลือแก่ประเทศในแอฟริกา

โดยการด�ำเนนินโยบายในรปูแบบดงักล่าวสอดคล้องกบั

นโยบายต่างประเทศของจีนที่ได้วางไว้

	 การด�ำเนินนโยบายต่างประเทศจีนต่อแอฟริกา

ได้ก่อให้เกิดผลประโยชน์ร่วมกันทั้งต่อจีนและแอฟริกา

โดยผลประโยชน์ทีจ่นีได้รบัประกอบไปด้วย 1) ผลประโยชน์

ด้านการค้าและการลงทุนกับแอฟริกา 2) ผลประโยชน์

ในการแสวงหาน�้ำมันและทรัพยากรธรรมชาติ 3) ผล

ประโยชน์จากแอฟริกาในเวทีระหว่างประเทศ

	 จากนโยบายทีจ่นีได้ด�ำเนนิต่อแอฟรกิาทีผ่่านมานัน้

แอฟรกิาได้สนใจและตอบรบัการเข้ามาของจนีเป็นอย่างยิง่

และพร้อมผูกมิตรกับประเทศจีน เนื่องจากแอฟริกา

ยังคงต้องการความช่วยเหลือจากจีนในหลายๆ ด้าน

โดยผลประโยชน์ท่ีแอฟริกาจากการเป็นมิตรประเทศ

กับจีน ประกอบไปด้วย 1) ผลประโยชน์ด้านการค้า

2) ผลประโยชน์การลงทุนโดยตรงจากต่างประเทศ (FDI)

3) การได้รบัความช่วยเหลอืทางเทคนคิต่างๆ 4) การได้รบั

ช่วยเหลือด้านการเงิน เป็นต้น

	 ส�ำหรับแนวโน้มของนโยบายของจีนต่อแอฟริกา

ในอนาคตนั้น จากเอกสารแถลงการณ์และสุนทรพจน์

ของผู้น�ำจีนในการประชุมความร่วมมือระหว่างจีนและ

แอฟริกาในแต่ละครั้งที่ผ่านมา ได้เน้นชัดเจนว่าจีนจะ

เพิ่มความร่วมมือกับแอฟริกาในหลากหลายมิติ และมี

การพัฒนาและขยายขอบเขตมากขึ้น

	 ด้วยผลประโยชน์ท่ีจะได้รับร่วมกันของท้ังสองฝ่าย

นี้เอง ท�ำให้สามารถคาดการณ์แนวโน้มความสัมพันธ์

ระหว่างจีนและแอฟริกาที่จะเกิดขึ้นต่อไปอนาคตว่า

จะยิ่งพัฒนาขึ้นในทุกๆ ด้าน ปัจจุบัน (ค.ศ. 2016)

จากประเทศในแอฟริกาท้ังหมด 54 ประเทศ มีเพียง

ประเทศ 4 ประเทศท่ียังไม่ได้สถาปนาความสัมพันธ์

Panyapiwat Journal Vol.8 No.2 May - August 2016 245

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

ทางการทตูกบัจนี สิง่เหล่าน้ีแสดงให้เหน็ถงึความสามารถ

ในการด�ำเนินนโยบายของจีนต่อประเทศในโลกที่สาม

โดยเฉพาะทวีปที่มีจ�ำนวนประเทศมากที่สุดและมี

ทรัพยากรธรรมชาติอันอุดมสมบูรณ์อย่างแอฟริกา

	 อย่างไรก็ดี การด�ำเนินนโยบายต่อแอฟริกาในช่วง

ศตวรรษใหม่นี้ ยังสร้างความเคลือบแคลงถึงเป้าหมาย

การด�ำเนินนโยบายต่อแอฟริกาว่าเป็นลักษณะของลัทธิ

ล่าอาณานิคมใหม่หรอืนกัจกัรวรรดนิยิมใหม่ทางเศรษฐกจิ

ซ่ึงข้อคดิเหน็เหล่านีเ้ป็นทีถ่กเถยีงในสือ่ของโลกตะวนัตก

โดยเฉพาะกรณีของดาร์ฟูร์ (Darfur) การท่ีจีนเข้าไปมี

ความสัมพันธ์อันดีกับรัฐบาลคาร์ทูม รวมถึงในกรณี

รฐับาลประธานาธบิดโีรเบร์ิต มกูาเบ (Robert Mugabe)

ของซิมบับเว ท�ำให้จีนถูกวิจารณ์ว่าสนับสนุนรัฐบาล

เผด็จการและละเมิดสิทธิมนุษยชน อย่างไรก็ตาม จีนก็

ยืนยันเสมอมาว่าจีนด�ำเนินความสัมพันธ์กับแอฟริกา

บนหลกั 5 ประการแห่งการอยูร่่วมกนัอย่างสนัต ิโดยเฉพาะ

การไม่แทรกแซงกิจการภายในของกันและกัน

บรรณานุกรม
เขียน ธีระวิทย์. (2515). นโยบายต่างประเทศจีนคอมมิวนิสต์. กรุงเทพฯ: คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

วรศักดิ์ มหัทธโนบล. (2549). เศรษฐกิจการเมืองจีน. สถาบันเอเชียศึกษา: จุฬาลงกรณ์มหาวิทยาลัย.

วลิาสนิ ีพบิลูย์เศรษฐ์. (2553). นโยบายต่างประเทศจีนต่อแอฟรกิา ค.ศ. 2000-2007. วทิยานพินธ์รฐัศาสตรมหาบณัฑติ

จุฬาลงกรณ์มหาวิทยาลัย.

อภิญญา รัตนมงคลมาศ. (2547). นโยบายต่างประเทศ แนวทางการศึกษา ทฤษฎ ีและระเบียบวิธีวิจัย. กรุงเทพฯ:

จุฬาลงกรณ์มหาวิทยาลัย.

Chen, K. C. (1979). China and the three Worlds. London: The Macmillan press LTD.

Chen, S. (2008). China’s Strategy in ITs Pursuit of African Oil. Retrieved April 6, 2015, from http://

www.allacademic.com/meta/p268163_index.html

Davies, M. (2008). How China delivers development assistance to Africa. Retrieved April 6, 2015,

from http://www.ccs.org.za/downloads/DFID_FA_Final.pdf

Davies, P. (2007). China and the end of poverty in Africa- toward mutual benefit?. Retrieved April

6, 2015, from http://www.eurodad.org

Fernando, S. (2007). Chronology of China-Africa Relations. China Report, 43(3), 363-373.

Foster, V., William, B. & Chen, C. (2009). Build Bridge: China’s Growing Role as Infrastructure

Financier for Sub-Saharan Africa. USA: The World Bank.

Gountin, M. (2008). China’s Assistance to Africa, a stone bridge of Sino-African Relations. Retrieved

July 6, 2015, from http://www.cctr.ust.hk

Guerrero, D. & Manji, F. (2008). China’s New Role in Africa and the South: A search for a new

perspective. Bangkok: Focus on the Global South Social Research Institute.

Han, N. (1990). Diplomacy of Contemporary China. HongKong: New Horizon Press.

Hodel, M. & Colby, P. (2008). The Scramble for Energy: China’s Oil Investment in Africa. The Journal

of International Policy Solutions, 9, 50-51.

Lanteigne, M. (2009). Chinese Foreign Policy: An Introduction. England: Routledge.

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2559246

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

Ministry of Foreign Affairs of the People’s Republic of China. (2006). China’s African Policy.

Retrieved October 13, 2008, from http://www.fmprc.gov.cn/eng/zxxx/t230615.html

Ministry of Foreign Affairs of the People’s Republic of China. (2013). China-Africa Economic and

Trade Cooperation. Retrieved February, 2015, from http://images.mofcom.gov.cn/rw/

201308/20130830175534058.pdf

Ministry of Foreign Affairs of the People’s Republic of China. (2000). China’s Policy Toward Africa.

Retrieved November 5, 2015, from http://english1.people.com.cn/english/200010/09/

eng20001009_52152.html

Ministry of Foreign Affairs of the People’s Republic of China. (2006). Programme for China-Africa

Cooperation in Economic and Social Development. Retrieved February 10, 2015, from

http://www.focac.org/eng/wjjh/t404122.html

Ministry of Foreign Affairs of the People’s Republic of China. (2015). Forum on China-Africa

Cooperation. Retrieved January 4, 2016, from http://www.focac.org/eng/

National Bureau of Statistics of China. (2014). China Statistical yearbook 2001-2013. Retrieved

March 11, 2015, from http://www.stats.gov.cn

National Bureau of Statistics of China. (2015). Foreign Investment Actually Utilized by Countries

or Regions 2001-2014. Retrieved March 11, 2015, from http://www.stats.gov.cn

Ofodile, U. (2009). Trade, Aid and Human Rights: China’s Africa Policy in Perspective. Journal of

International Commercial Law and Technology, 4(2), 86-99.

Ofodile, U. (2009). Trade, Empires and Subjects: China-Africa Trade- A New Fair Trade Arrangement

or The Third Scramble for Africa?. Retrieved January 11, 2016, from http://works.bepress.

com/uche_ewelukwa/1/

Princeton, L. (2008). China Rising Role in Africa. Retrieved January 11, 2016, from http://www.cfr.

org/publication/8436/

Rotberg, R. (2008). China into Africa: Trade, Aid and Influence. Virginia: R.R.Donnelley.

Vanness, P. (1998). “China and the third world: Patterns of Engagement and indifference,”

In Samuel S. Kim (ed), China and the world: Chinese foreign policy faces the new millennium.

155-156. USA: Westview press.

Yang, F. (2002). Contemporary China and Its Foreign Policy. Beijing: Shijiezhishichubanshe.

Zhao, H. (2007). China’s Oil Venture in Africa. Retrieved November 21, 2016, from http://www.eai.

nus.edu.sg/BB348.pdf

北京大学非洲研究中心. (2000). 中国与非洲. 北京:北京大学出版社.	

北京外国语大学亚法学院编. (2007). 亚非研究《第1 辑》. 北京:时事出版社.

楚树龙, 金威. (2008). 中国外交战略和政策. 北京:时事出版社.

黄安余. (2005). 新中国外交史. 北京:人民出版社.

Panyapiwat Journal Vol.8 No.2 May - August 2016 247

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

陆苗耕, 黄舍骄, 林怡. (2006). 同心若金:中非友好关系的辉煌历程. 北京:世界知识出版社.

王泰平. (1999). 中国人民共和国外交史(第三卷:1970-1978). 北京:世界知识出版社.

王运泽. (2006). 携手同行:中非人民友情写真. 北京:世界知识出版社.

袁武. (2006). 中国与非洲. 北京:五洲传播出版社.

Translated Thai References
Mahatthanobol, W. (2006). Chinese Political Economy. Institute of Asian Studies: Chulalongkorn

University. [in Thai]

Piboonsate, W. (2010). China’s Foreign Policy Toward Africa During 2000-2007. Master’s thesis

(International Relations), Faculty of Political Science, Chulalongkorn University. [in Thai]

Rattanamongkolmas, A. (2004). Foreign Policys, Study methods, Theories and researches. Bangkok:

Chulalongkorn University. [in Thai]

Theerawit, K. (1972). Chinese Communist Foreign Policy. Bangkok: Political Science, Chulalongkorn

University. [in Thai]

Translated Chinese References
African Studies Center of Peking University. (2000). China and Africa. Beijing: Peking University Press.

[in Chinese]

Beijing Foreign Studies University School of Laws. (2007). Asian and African Studies (First series).

Beijing: Current Affairs Press. [in Chinese]

Chu, S. & Jin, W. (2008). Chinese Diplomatic Strategy and Policy. Beijing: Current Affairs Press.

[in Chinese]

Huang, Yu. (2005). New Chinese Diplomatic. Beijing: People Press. [in Chinese]

Lu, M., Huang, S. & Lin Y. (2006). Glorious History of China-Africa friendly Relations. Beijing: World

Affair Press. [in Chinese]

Wang, T. (1999). History of the Foreign Relations of the People’s Republic of China (1970-1978).

Beijing: World Affair Press. [in Chinese]

Wang, Y. (2006). Walk Hand in Hand: Chinese-African People Friendship Portray. Beijing: World

Affair Press. [in Chinese]

Yuan, S. (2006). China and Africa. Beijing: Wuzhou Broadcast Press. [in Chinese]

วารสารปัญญาภวิัฒน์ ปีที่ 8 ฉบับที่ 2 ประจ�าเดอืนพฤษภาคม - สงิหาคม 2559248

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

Name and Surname: Wilasinee Piboonsate

Highest Education: Doctor of Laws in International Relations, Institute

of International Studies, Yunnan University, China

University or Agency: Panyapiwat Institute of Management

Field of Expertise: Chinese studies

Address: 85/1 Moo 2, Chaengwattana Rd., Bang Talad, Pakkred,

Nonthaburi 11120

