
วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

145

การครองอ านาจน าและการตอบโต้ต่อการครองอ านาจน าใน
องค์การแรงงานระหว่างประเทศ1

Hegemony and Counter-Hegemony in the
International Labour Organization

กฤษฎา ธีระโกศลพงศ์
Kritsada Theerakosonphong

นักวิชาการอิสระ
Independent Scholar

E-mail: Kritsadathe@outlook.com
Received: Nov 3, 2017
Revised: Jan 14, 2018

Accepted: Feb 11, 2018

บทคัดย่อ
การครองอ านาจน าในองค์การแรงงานระหว่างประเทศเกิดขึ้นไดอ้ย่างไร

กล่าวคือการก่อตั้ งองค์การแรงงานระหว่างประเทศ ในปี ค.ศ.1919 โดย
สหรัฐอเมริกาและประเทศในภาคพื้นยุโรปตะวันตกเพื่อใช้เป็นกลไกทางการเมือง
และกีดกันระบอบท่ีไม่เป็นประชาธิปไตย การครองอ านาจน ามีองค์ประกอบสี่
ประการ ได้แก่ โครงสร้างไตรภาคี มาตรฐานแรงงานระหว่างประเทศ ผู้บริหาร
ระดับสูง และงบประมาณ บทความน้ีจึงอธิบายความส าคัญสองประการดังน้ี
ประการแรก คือ ความสัมพันธ์ระหว่างผู้ครองอ านาจน ากับผู้อยู่ภายใต้การครอง
อ านาจน า และประการท่ีสอง คือ การตอบโต้ต่อการครองอ านาจน าของแรงงาน
ชายขอบในยุคของโลกาภิวัตน์และท้าทายต่อระบบทุนนิยมโลกในศตวรรษ 21 โดย
มีเป้าหมายเพื่อสะท้อนให้เห็นถึงองค์การแรงงานระหว่างประเทศตกอยู่ภายใต้การ
ครองอ านาจน าในระเบียบโลก แต่ก็ยังมีการตอบโต้ต่อการครองอ านาจน าท่ีเกิดขึ้น

1 บทความนี้เขยีนขึ้นเมื่อปี ค.ศ. 2017 แตผ่่านกระบวนการของวารสารและพิมพ์เผยแพร่
ในปี ค.ศ. 2019 เป็นปีเดียวกบัองค์การแรงงานระหว่างประเทศ (ILO) เฉลิมฉลองครบ
รอบ 100 ปี ผู้เขียนจึงให้บทความนี้เป็นการวิพากษ์ตอ่บทบาทของ ILO ในการเมืองโลก

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

146

ภายในองค์การแรงงานระหว่างประเทศ เห็นได้จากวาระงานท่ีมีคุณค่าส่งเสริมสิทธิ
การท างานให้แก่แรงงานชายขอบ แต่อีกแง่หน่ึงก็สนับสนุนลัทธิเสรีนิยมใหม่และ
ผลิตซ้ าการครองอ านาจน าในระบบทุนนิยมโลก
ค าส าคัญ: องค์การแรงงานระหว่างประเทศ การครองอ านาจน า การตอบโต้ต่อ

การครองอ านาจน า วาระงานท่ีมีคุณค่า สหรัฐอเมริกา

Abstract
How does hegemony occur in the International Labour

Organization? In 1919, the ILO was established by the United States
and Western European countries as political mechanism opposing
non-democratic regimes. There are four dimensions of hegemony,
such as tripartite, international labour standards, executive heads,
and budget. This article studied two important relationships in this
equation: hegemonic and sub-hegemonic actors, and counter-
hegemony of marginalized workers in the globalization era, and their
challenges to global capitalism in the 21st century. The goals were to
reflect that ILO under the hegemony in the world order and the
counter-hegemony within ILO. Moreover, decent work agenda
promotes rights at work to marginalized workers, but it supports
neoliberalism and reproduction to hegemony in the global
capitalism.
Keywords: International Labour Organization, Hegemony, Counter

Hegemony, Decent Work Agenda, United States of America
1. บทน า

องค์การแรงงานระหว่างประเทศ (International Labour Organization:
ILO) มีคุณลักษณะท่ีส าคัญสองประการ ประการแรก คือ การด ารงอยู่และมีอายุ
มากท่ีสุดในสหประชาชาติ (United Nations: UN) โดยครบหน่ึงศตวรรษในปี ค.ศ.
2019 จึงเป็นมูลเหตุให้ศึกษาถึงปัจจัยสนับสนุนต่อการปรับตัวเชิงสถาบัน ประการ
ที่สอง คือ การเปิดโอกาสให้ตัวแสดงท่ีมิใช่รัฐ (Non-State Actor) ประกอบด้วย

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

147

ผู้แทนฝ่ายนายจ้างและลูกจ้าง มีส่วนร่วมในท่ีประชุมใหญ่แรงงานระหว่างประเทศ2
(International Labour Conference: ILC) เพื่อใหก้ าหนดและตัดสินใจร่วมกันใน
นโยบายและกฎหมายท่ีเกี่ยวข้องกับแรงงานและสังคมในระดับโลก แตกต่างจาก
องค์การระหว่างประเทศอื่น ๆ เพราะเปิดโอกาสให้แต่ผู้แทนจากฝ่ายรัฐบาลเท่าน้ัน

บทความเรื่อง "การครองอ านาจน าและการตอบโต้ต่อการครองอ านาจ
น าในองค์การแรงงานระหว่างประเทศ" มีจุดประสงค์สองประการดังน้ี ประการแรก
คือ การอธิบายถึงแนวทางการครองอ านาจน าใน ILO และประการท่ีสอง คือ การ
พิจารณาความสัมพันธ์ระหว่างผู้ครองอ านาจน าและผู้อยู่ภายใต้การครองอ านาจน า
ในระเบียบโลก รวมถึงการตอบโต้ต่อการครองอ านาจน าใน ILO อันเป็นเหตุท่ีมาให้
เรียกว่าเป็นสนามแห่งการต่อสู้ทางการเมืองมายาวนานเกือบจะครบหน่ึงศตวรรษ

การน าเสนอบทความน้ีเป็นการศึกษาแนวทางประวัติศาสตร์ (Historical
Approach) ใช้การวิเคราะห์เอกสาร (Documentary Analysis) ท้ังเอกสารชั้นต้น
และเอกสารชั้นรอง โดยอาศัยบริบททางประวัติศาสตร์ (Historical Context) เพื่อ
ท าความเข้าใจต่อการเปลี่ยนแปลงของ ILO ในแต่ละช่วงเวลาร่วมกับอาศัยทฤษฎี
ความสัมพันธ์ระหว่างประเทศเชิงวิพากษ์ (Critical International Relations
Theory) ของ Robert Cox3 รวมท้ัง Stephen Gill, Jeffrey Harrod และ Robert
O’Brien เพื่อประกอบการอธิบายความสัมพันธ์ท่ีเกิดขึ้นใน ILO กับสหรัฐอเมริกา
(United States of America: USA) ในฐานะผู้ครองอ านาจน าในระเบียบโลก

2. ปฐมเหตุของการครองอ านาจน าในองค์การแรงงานระหว่างประเทศ

 2 ที่ประชุมใหญแ่รงงานระหว่างประเทศ (International Labour Conference) หรือ
เรียกว่าที่ประชุมทั่วไป (General Conference) มีการประชุมป ีละ 1 ครั้ง ในเดือน
มิถุนายน ของทุกป ีนอกเหนอืจากนี้ขึ้นอยู่กับวาระพิเศษ ผู้แทนมาจากรัฐสมาชกิจาก
ฝ่ายรัฐบาล 2 ที่นั่ง ฝ่ายนายจา้ง 1 ที่นั่ง และฝ่ายลูกจา้ง 1 ที่นั่ง
3 Robert W. Cox (1) เคยท างานใน ILO ระหว่างปี ค.ศ.1948-1972 และยังได้รับ
ต าแหน่งผู้อ านวยการ International Institute of Labour Studies ในปี ค.ศ.1965 (2)
เป็นผู้วางรากฐาน Neo-Gramscian Approach ในทฤษฎีความสัมพันธ์ระหวา่งประเทศ
เชิงวิพากษ์ (Critical International Relations Theory) (3) งานศึกษาที่เกี่ยวข้องกับ
การเมืองใน ILO ศึกษาจาก Cox, R. W. (1973; 1977) และ N. M. (1971)

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

148

แถลงการณ์ 14 ข้อของ Woodrow Wilson ประธานาธิบดีแห่ง USA
ถือเป็นจุดเริ่มต้นของการสร้างความชอบธรรมให้แก่ USA เพื่อครองอ านาจน าใน
สันนิบาตชาติ (League of Nations: LN) มาตั้งแต่หลังสงครามโลกครั้งท่ีหน่ึง แต่
ขณะท่ีการจัดท าสนธิสัญญาแวร์ซายส์ (Treaty of Versailles) ก็มีจุดประสงค์ให้
เยอรมนีผู้พ่ายแพ้สงครามยอมรับกฎเกณฑ์และปฏิบัติตามประเทศผู้ได้รับชัยชนะ
(Cox, 1977; Symon, 2011; Knight, 2014) รวมท้ังยังมีผู้น าอภิสิทธิ์ชน (Elite
Representative) ในภาคพื้นยุโรปอาศัยช่วงสงครามโลกครั้งท่ีหน่ึงร่วมกันร่าง
ข้อเสนอเพื่อบรรจุในสนธิสัญญาแวร์ซายส์และก่อตั้ง ILO แม้ว่าจะด าเนินการมามา
ตั้งแต่ต้นทศวรรษ 1900 เพราะเห็นปัญหาของสภาพการท างานของเด็กและสตรี
ไม่ได้รับความเป็นธรรม ความไม่ปลอดภัยในสถานท่ีท างาน การจ่ายค่าจ้างท่ีเอารัด
เอาเปรียบ และไม่มีการก าหนดชั่วโมงการท างาน (Van Daele, 2005)

เนื้อหาสาระในสนธิสัญญาแวร์ซายส์ในบทท่ี 6 ส่วนท่ี 13 มาตรา 387-
427 ว่าด้วยแรงงาน ได้น ามาประกาศเป็นธรรมนูญแห่งองค์การแรงงานระหว่าง
ประเทศ (ILO Constitution) เพื่อสร้างความชอบธรรมตามกฎหมายระหว่าง
ประเทศเพื่อให้มีการก่อตั้ง ILO ขึ้นมาในปี ค.ศ.1919 โดยมีสาเหตุมาจากสภาพ
การท างานท่ีไม่เป็นธรรมและไม่มีความปลอดภัย รวมท้ังการปฏิวัติอุตสาหกรรมใน
ประเทศภาคพื้นยุโรปส่งผลให้เกิดความขัดแย้งระหว่างนายทุนกับแรงงาน และยัง
ท าให้ประเทศในภาคพื้นยุโรปท่ีปกครองตามระบอบประชาธิปไตยเกิดความ
หวาดกลัวต่อแนวคิดสังคมนิยม และภัยของคอมมิวนิสต์โซเวียต (Alcock, 1971;
Cox, 1977; O’Brien, 2002; Harrod, 2008)

ด้วยเหตุน้ีการก่อตั้ง ILO จึงสวนทางกับเป้าหมายของความยุติธรรมทาง
สังคม (Social Justice) และสันติภาพสากล (Universal Peace) ท่ีระบุ ไว้ใน
ธรรมนูญแห่งองค์การแรงงานระหว่างประเทศ (ILO, 1923; ILO, 2010) เพราะ
ความสัมพันธ์เชิงอ านาจเป็นสาเหตุให้มีการครองอ านาจน า (Hegemony) ใน ILO
โดยยึดตามการถือครองทรัพยากรเศรษฐกิจ และอ านาจการทหารเป็นปัจจัยส าคัญ
ของการครองอ านาจน าตามแต่ละช่วงเวลาในระเบียบโลก (Cox, 1983; Gill and
Law, 1988; Keohane, 1984; Keohane and Nye, 2012) ฉะ น้ันอาณั ติของ
ILO วางรากฐานจากระบอบประชาธิปไตยตามอารยธรรมตะวันตกและโน้มเอียงสู่
ประเทศท่ีได้รับชัยชนะมาจนกระท่ังหลังสงครามโลกครั้งท่ีสองยุติลง จึงเกิดการขั้ว
อ านาจตามอุดมการณ์ทางการเมือง

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

149

การครองอ านาจน าใน ILO ระยะแรกคือ สหราชอาณาจักรและฝรั่งเศส
แต่หลังจากสงครามโลกครั้งท่ีสองยุติลง USA ก้าวขึ้นมาเป็นผู้ครองอ านาจน าอย่าง
สมบูรณ์ แต่บทบาทใน ILO เริ่มต้นมาต้ังแต่ปี ค.ศ.1934 นับจากการเข้าร่วมเป็นรัฐ
สมาชิกและมีบทบาทเหนือการก าหนดและตัดสินใจของผู้อ านวยการใหญ่ สืบเนื่อง
ให้ ILO ประสบความขัดแย้งภายในสถาบันอยู่เรื่อยมา โดยเฉพาะอย่างยิ่งระหว่าง
สงครามโลกครั้งที่สอง มีความโน้มเอียงสนับสนุนฝ่ายเสรีนิยมประชาธิปไตย เห็นได้
จากการย้ายสถานท่ีปฏิบัติงานชั่วคราวจากสวิสเซอร์แลนด์ไปท่ีแคนาดา แม้แต่การ
ประชุมใน ILC สมัยเฉพาะกิจ ปี ค.ศ. 1941 ก็ได้รับการสนับสนุนจาก Franklin D.
Roosevelt ให้ใช้ท าเนียบขาวเป็นท่ีประชุมและตนก็เข้าร่วมประชุมด้วย (Alcock,
1971; Maul, 2012) ต่อมาช่วงสงครามเย็น ILO กลายเป็นสนามแห่งการต่อสู้ทาง
การเมืองระหว่าง USA กับสหภาพโซเวียต (Union of Soviet Socialist Republics:
USSR) (Ostrower, 1975; Schlossbergt, 1989; Knight, 2014) แต่ด้วยการใช้
อ านาจมีลักษณะเป็นอ านาจอ่อน (Soft Power) และไม่มีการต่อสู้ด้วยความรุนแรง
ทางการทหาร (Nye, 2004)

จากการเปลี่ยนแปลงผู้ครองอ านาจน าใน ILO เพราะการครองอ านาจน า
มีลักษณะอ านาจท่ีบ่งชี้ถึงแบบครั้งคราว มีระยะเวลาสั้น ๆ และไม่ได้เริ่มมาจาก
ศูนย์กลางของระบบโลก เพราะอาศัยการเชื่อมโยงระหว่างกลุ่มท่ีมีความแตกต่างใน
ประเทศ และครอบง าผ่านโครงสร้างอ านาจของโลก (Cox, 1981; 1983; 1987;
Gill and Law, 1988; Gill, 2008) แต่ในศตวรรษ 21 การครองอ านาจน าจะ
ประสบความส าเร็จหรือไม่ ขึ้นอยู่กับการสร้างความชอบธรรมผ่านความมั่นคง
ระหว่างประเทศและระบบทุนนิยมโลก เห็นได้จาก USA ตอบโต้ความหวาดกลัว
จากเหตุการณ์ก่อการร้าย 9/11 ด้วยการใช้อ านาจแข็ง (Hard Power) โดยได้รับ
การสนับสนุนจากประเทศในภาคพื้นยุโรปตะวันตก โดยเฉพาะความร่วมมือของ
องค์การสนธิสัญญาแอตแลนติกเหนือ (North Atlantic Treaty Organization:
NATO) (Cox, 2004; 2008; Cox and Schecter, 2002)

3. องค์ประกอบของการครองอ านาจน าในองค์การแรงงานระหว่างประเทศ

การครองอ านาจน าใน ILO เป็นกลไกการท างานของการเมืองโลก และมี
องค์ประกอบส าคัญสี่ด้าน ด้านแรก คือ “ตัวแสดง” (Actor) หรือโครงสร้าง
ไตรภาคี (Tripartite) ใน ILO ก่อตัวขึ้นมาจากความสัมพันธ์ทางสังคมของรัฐ

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

150

ศูนย์กลาง และจัดแบ่งโดยโครงสร้างชนชั้นระหว่างนายทุนกับแรงงานบนพื้นฐาน
ของความไม่เท่าเทียมทางเศรษฐกิจและสังคม รวมท้ังเป็นรูปแบบหน่ึงของ
ความสัมพันธ์เชิงอ านาจ (Power Relations) ท่ีรวมตัวขึ้นมาจากขบวนการแรงงาน
ท่ีมีอ านาจในสังคม และหันไปร่วมมือกับฝ่ายรัฐบาลกับนายทุนเพื่อจัดการความ
ขัดแย้งทางชนชั้นในระบบอุตสาหกรรมสัมพันธ์ (Cox, 1983; 1987; Harrod,
2014; 2016)

จากความสัมพันธ์เชิงอ านาจใน ILO ได้มีจุดประสงค์เพื่อสร้างระบบ
อุตสาหกรรมสัมพันธ์ตามแนวทางของ Anglo-American4 ส่งผลให้แรงงานตกอยู่
ภายใต้การครอบง าตามโครงสร้างชนชั้นในปัญหาสภาพการท างานในระดับระหว่าง
ประเทศ บทบาทของ ILO จึงเป็นการจัดท ามาตรฐานแรงงานระหว่างประเทศ5
(Lawmaking) และติดตามการให้สัตยาบันอนุสัญญาจากรัฐสมาชิก (Monitoring)
(Helfer, 2006)

การจัดท ามาตรฐานแรงงานยังปรากฏให้เห็นว่ามีความสัมพันธ์เชิง
อ านาจ เพราะเกิดการต่อสู้ระหว่างกันใน ILO ตัวอย่างในช่วงหลังสงครามโลกครั้งท่ี
สอง George Meany6 กดดันให้ USA ครองอ านาจน าผ่าน David Morse7 เพื่อน า

4 Anglo-American เป็นรากฐานของโครงสร้างไตรภาคี หรือเรียกว่า Labour
Relations, Industrial Pluralism, or Industrial Relations Systems เป็นรูปแบบหนึ่ง
ของการครองอ านาจน าของ USA และสหราชอาณาจักรเพื่อครอบง าแรงงานและการผลิต
ในระบบอุตสาหกรรม ตอ่มาในทศวรรษ 1970 การขยายอิทธิพลของญี่ปุ่นและเยอรมนีใน
ระบบเศรษฐกิจโลก ท าให้แรงงานสัมพนัธ์กลายเป็นส่วนหนึ่งในการจัดการทรัพยากร
มนุษย์ (Human Resource Management) (Harrod, 1994; 2014; 2016)
5 มาตรฐานแรงงานระหวา่งประเทศ (International Labour Standards) ประกอบด้วย
(1) อนุสัญญา (Convention) จ านวน 189 ฉบับ (2) ข้อแนะน า (Recommendation)
จ านวน 204 ฉบับ และพธิีสาร (Protocol) จ านวน 6 ฉบับ (ข้อมูล ณ วันที่ 1 มิถุนายน
ค.ศ.2017)
6 George Meany ประธานบริหาร AFL-CIO คนแรก ด ารงต าแหน่งระหว่างปี ค.ศ.
1955-1979 มีบทบาทอย่างยิ่งต่อการกดดันรัฐบาลอเมริกันต่อการก าหนดและตัดสินใจ
นโยบายแรงงานภายในประเทศและต่างประเทศ
7 David Morse คนสัญชาติอเมริกัน ด ารงต าแหน่งผู้อ านวยการใหญ่คนที่หา้ ระหว่างปี
ค.ศ.1948-1970

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

151

อนุสัญญาว่าด้วยเสรีภาพในการจัดตั้งกลุ่มหรือสมาคม (ฉบับท่ี 87) ค.ศ.1948 และ
อนุสัญญาว่าด้วยสิทธิในการรวมตัวและการเจรจาต่อรอง (ฉบับท่ี 98) ค.ศ.1949
มาสร้างเงื่อนไขต่อระบอบคอมมิวนิสต์ เน่ืองจากระบอบภายในประเทศไม่มีตัว
แสดงตามโครงสร้างไตรภาคี และการให้สัตยาบันอนุสัญญาก็ขัดแย้งกับโครงสร้าง
สถาบัน และกฎเกณฑ์ในระบอบ ดังน้ันประเทศในกลุ่มน้ี จึงไม่อาจรวมตัวและ
จัดต้ังกลุ่มขึ้นมาได ้(Cox, 1969; N. M., 1971)

แท้จริงแล้วอนุสัญญาสองฉบับน้ีควรเป็นอาณัติแรกเริ่มก่อตั้ง ILO แต่
การจัดท าอนุสัญญาสองฉบับน้ีล่าช้ามาสามทศวรรษ เพราะมีจุดประสงค์เพื่อใช้กีด
กันประเทศท่ีมีระบอบการปกครองคอมมิวนิสต์ โดยเฉพาะ USSR เน่ืองจากไม่
สามารถให้สัตยาบันอนุสัญญาสองฉบับน้ีได้ โดยในเวลาต่อมาสหพันธ์แรงงาน
อเมริกันและสภาองค์การอุตสาหกรรม (The American Federation of Labor
and Congress of Industrial Organizations: AFL-CIO) น ามาใช้เป็นเครื่องมือ
ต่อสู้และควบคุมขบวนการแรงงานในภาคพื้นลาตินอเมริกาท่ีไม่ฝักใฝ่ระบอบ
ประชาธิปไตย (Jacobson, 1960; Cox, 1977; O’Brien, 2000a; 2000b; Cox,
2013, Maul, 2013) รวมท้ังประเทศโลกที่สามกลับยังถูกกีดกันจากการรวมตัวและ
จัดตั้งกลุ่ม เพราะตกอยู่ภายใต้อาณานิคมท าให้ผู้คนในประเทศไม่เคยมีส านึก
ร่วมกันของขบวนการแรงงานมาก่อน (Maul, 2012)

หลังจากท่ี USSR กลับเข้าร่วมเป็นรัฐสมาชิกในปี ค.ศ.1954 จึงเตอบโต้
การครองอ านาจน า (Counter-Hegemony) ด้วยสิทธิมนุษยชน เห็นได้จากการ
น าเสนอให้ไม่มีการเลือกปฏิบัติทางเชื้อชาติและสีผิวต่อผู้คนในภาคพื้นแอฟริกา จึง
เป็นท่ีมาของการจัดท าอนุสัญญาว่าด้วยการเลือกปฏิบัติในการจ้างงานอาชีพ (ฉบับ
ท่ี 111) ปี ค.ศ.19588 เพื่อขจัดการเลือกปฏิบัติ (Maul, 2012) ท้ังยังก่อให้เกิดการ
เปลี่ยนแปลงความสัมพันธ์ของการผลิต (Production Relations) ในประเทศโลก
ท่ีสาม ส่งผลให้มีการรวมตัวของกลุ่มคนหรือชนชั้นใหม่ในสังคม กระท่ังกลายเป็น

8 อนุสัญญาว่าด้วยการเลือกปฏิบัติในการจ้างงานอาชีพ (ฉบับที ่111) ปี ค.ศ.1958 มี
จุดประสงค์เพื่อไม่ให้มีการแบ่งแยกและกีดกันเชื้อชาติ สีผวิ ภาษา ศาสนา ความคิดเห็น
ทางการเมือง และรากฐานทางสังคม โดยมีที่มาจากปฏิญญาฟิลาเดลเฟีย (Declaration
of Philadelphia) ปี ค.ศ.1944 ของ ILO และปฏิญญาสากลวา่ด้วยสิทธิมนุษยชน
(Universal Declaration of Human Rights) ปี ค.ศ.1948 ของสหประชาชาติ

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

152

กลุ่มทางประวัติศาสตร์ใหม่9 (New Historic Bloc) ท่ีมาต่อสู้กับผู้ครองอ านาจน า
ในระเบียบโลก โดยเฉพาะ USA กับประเทศในภาคพื้นยุโรปตะวันตก (Cox, 1987)

ต่อมาประเทศในภาคพื้นแอฟริกาน าโดยสาธารณรัฐแอฟริกาใต้กดดันให้
ILC สมัยท่ี 48 ในปี ค.ศ. 1964 ให้ประกาศปฏิญญาว่าด้วยนโยบายการแบ่งแยกสี
ผิวของสาธารณรัฐแอฟริกาใต้10 เพื่อคุ้มครองจากการกีดกันทางเชื้อชาติและสีผิว
ให้แก่ผู้คนในภาคพื้นแอฟริกา รวมท้ังได้รับโอกาสท่ีเท่าเทียมในการท างาน (ILO,
1964) นับว่า USSR สามารถท าให้สาธารณรัฐแอฟริกาใต้กลายเป็นผู้ตอบโต้การ
ครองอ านาจน า ท้ายท่ีสุดก็ตัดสินใจถอนตัวออกจากรัฐสมาชิก ส าหรับ ILO แล้ว
David Morse วางบทบาทเป็นกลางทางการเมืองโลก เพราะเห็นด้วยกับการจัดท า
อนุสัญญาฉบับน้ี และต้องการให้ประเทศโลกท่ีสามเข้าร่วมเป็นรัฐสมาชิกใน ILO
(Alcock, 1971; Maul, 2009; 2012)

9 กลุ่มทางประวัติศาสตร์ (Historic Bloc) เป็นการรวมตวัที่เกิดขึ้นจากปัญญาชนจัดตั้ง
(Organic Intellectual) เกิดขึ้นมาจากความสัมพันธ์ทางสังคมและยึดโยงอยู่กบัอ านาจ
ภายในรัฐ อาจไม่ใช่ปัญหาเฉพาะของชนชั้นที่เกี่ยวขอ้งกับการผลิต แต่อาจมาจากปัญหา
ของอารยธรรม (Civilizations) ครอบคลุมถึงอัตลักษณ์ เช้ือชาติ ศาสนา เพศสภาพ หรือ
อื่น ๆ โดยมีลักษณะของการรวมตวัเป็นครั้งคราวหรือมีจุดประสงค์หนึ่งใด เพื่อน าไปสู่การ
ครองอ านาจน าในโครงสร้างอ านาจของระเบียบโลก และการต่อสู้ระหว่างกลุ่มทาง
ประวัติศาสตร์จะน าไปสู่การเปลี่ยนแปลงระเบียบโลก (Cox, 1983; 1999; 2000)
ตัวอยา่งในทศวรรษ 1970 USA สร้างกลุ่มทางประวัติศาสตร์ใหม่ เพื่อครองอ านาจน าใน
ระเบียบโลกอยู่สองแนวทาง แนวทางแรก คือ การครอบง าทางเศรษฐกิจโลกระบบเบรส
ตันวูดส์ (Bretton Woods System) ให้ประเทศอุตสาหกรรมขนาดใหญแ่ละสถาบัน
ระหว่างประเทศอยา่ง WB, IMF และ GATT สนับสนุนให้แก่การครองอ านาจน า และ
แนวทางที่สอง คือ การครอบง าทางความมั่นคงและการเมืองโลกเพื่อแสดงศักยภาพ
การทหารและแสดงความเป็นมหาอ านาจต่อ USSR และจีน (Cox, 1987; Gill and Law,
1988; Gill, 1986; 2008)
10 ปฏิญญาวา่ด้วยนโยบายการแบ่งแยกสผีิวของสาธารณรัฐแอฟริกาใต้ (Declaration
Concerning the Policy of “Aparthied” of the Republic of South Africa) จัดท า
ขึ้นใน ILC สมัยที่ 47 ตรงกับปี ค.ศ.1964 มีสาเหตุมาจากผู้คนในภาคพื้นแอฟรกิาถูกกีด
กันการจา้งงานและการเลือกปฏบิัติอยา่งไม่เป็นธรรม ปฏิญญาฉบบันี้จึงรองรับสิทธิ
แรงงานในภาคพื้นแอฟริกาและไม่ถกูเลือกกีดกันทางกายภาพ

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

153

ด้านที่สาม “ผู้บริหารระดับสูง” (Executive Head) ส าหรับใน ILO
แล้ว ผู้อ านวยการใหญ่ (Director-General) มีอ านาจบริหารในส านักงานแรงงาน
ระหว่างประเทศ (International Labour Office) และมีอิทธิพลต่อการก าหนด
และตัดสินใจโดยขึ้นอยู่กับคุณลักษณะเฉพาะบุคคลและภาวะผู้น า แม้ว่ามีการ
คัดเลือกโดยคณะประศาสน์การก็ตาม แต่ในทางปฏิบัติไม่อาจหลุดพ้นและแยกออก
จากความเป็นการเมืองไปได้ (Cox, 1969, 1977, 2013) ดังเช่นภายหลังจาก
เศรษฐกิจโลกตกต่ า (Great Depression) ในปี ค .ศ. 1929 Harold Butler11
สนับสนุนนโยบายเศรษฐกิจ Keynesian และชักชวนให้ USA เข้าร่วมเป็นรัฐ
สมาชิกใน ILO เพื่อน าเสนอมาตรฐานแรงงานสนับสนุนให้แก่การสร้างความมั่นคง
ทางสังคม จนกระท่ังเป็นท่ีมาให้เยอรมนี อิตาลี และญี่ปุ่นต่างตัดสินใจถอนตัวออก
จากรัฐสมาชิก ถือเป็นสัญญาณบ่งชี้ท่ีไม่ดีเท่าไรนักในสภาพการเมืองโลก (Alcock,
1971; Harrod, 2008; Hughes and Haworth, 2009)

การเข้าร่วมเป็นรัฐสมาชิกของ USA แสดงให้เห็นอย่างประจักษ์ว่า
ต าแหน่ งผู้ อ านวยการใหญ่ มีความส าคัญ อย่างยิ่ ง ตั วอย่ างเช่น Franklin
Roosevelt ประธานาธิบดีแห่ง USA สนับสนุนให้ John Winant12 ด ารงต าแหน่ง
ผู้อ านวยการใหญ่ พร้อมกับ Carter Goodrich13 ด ารงต าแหน่งประธานของคณะ
ประศาสน์การ14 (Governing Body: GB) เน่ืองจากบุคคลท้ังสองเป็นคนสัญชาติ
อเมริกัน และจะสนับสนุนให้ USA มีความชอบธรรมต่อการก าหนดและตัดสินใจ

11 Harold Butler คนสัญชาติอังกฤษ ด ารงต าแหน่งผู้อ านวยการใหญ่คนที่สอง ระหว่างป ี
ค.ศ.1932-1938
12 John Winant คนสัญชาติอเมริกัน ด ารงต าแหน่งผู้อ านวยการใหญ่คนที่สาม ระหว่างป ี
ค.ศ.1939-1941
13 Carter Goodrich คนสัญชาติอเมริกัน ด ารงต าแหน่งประธานคณะประศาสนก์าร
ระหว่างปี ค.ศ.1939-1945
14 คณะประศาสน์การ (Governing Body) มีการประชุมปีละ 3 ครั้ง ในเดือนมีนาคม
มิถุนายน และพฤศจกิายน มีผู้แทนจากฝ่ายรัฐบาล 28 คน ฝ่ายนายจา้ง 14 คน และฝ่าย
ลูกจ้าง 14 คน แต่ในจ านวน 28 คน มีผูแ้ทนจากฝา่ยรัฐบาล 10 คน มาจากประเทศ
อุตสาหกรรมขนาดใหญข่องโลก ประกอบด้วย บราซิล จีน ฝรั่งเศส เยอรมนี อินเดีย อิตาลี
ญี่ปุ่น รัสเซีย สหราชอาณาจักร และ USA

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

154

นโยบายสังคมในระดับโลก รวมถึงการขับเคลื่อน ILO ด้วยสัญลักษณ์ ของ
ประชาธิปไตย (Alcock, 1971; Cox, 2013) แต่การท่ี ILO ได้รับความส าคัญจาก
USA กลายเป็นสาเหตุท่ีท าให้รอดพ้นจากสงครามโลกครั้งท่ีสองและด ารงอยู่มา
กระท่ังถึงปัจจุบัน และครบรอบหน่ึงศตวรรษในปี ค.ศ. 2019 (Cox, 1964)

ต่อในปี ค.ศ.1948 David Morse เป็นผู้อ านวยการใหญ่ท่ีถือสัญชาติ
อเมริกันและบทบาททางการเมืองได้รับการยอมรับจาก AFL-CIO เพราะคาดหวัง
ให้เป็นผู้รักษาผลประโยชน์ให้แก่ USA โดยเฉพาะโครงสร้างไตรภาคีจะเป็น
ประโยชน์ต่อการสร้างเงื่อนไขให้แก่กลุ่มประเทศคอมมิวนิสต์ แต่เมื่อ David
Morse หันไปสนับสนุนให้ USSR กลับเข้ามาร่วมเป็นรัฐสมาชิกใน ILO ในปี ค.ศ.
1954 (Cox, 1969; 1973; 1977; 2013; Jacobson, 1960; Maul, 2013) ส่งผล
ให้ USA พิจารณาเป็นครั้งแรกว่าจะถอนตัวออกจากรัฐสมาชิกของ ILO (US
General Accounting Office, 1977) แต่อย่างไรก็ตาม David Morse ก็ยังไม่รับ
ข้อเสนอจาก USSR ให้มีผู้แทนในคณะผู้บริหาร เพราะเกรงว่าจะน าไปสู่ความ
ขัดแย้งกับ George Meany (Cox, 1977; Eisenberg, 2016)

เมื่อ Wilfred Jenks15 ด ารงต าแหน่งผู้อ านวยการใหญ่ มีความเชี่ยวชาญ
ทางกฎหมาย จึงให้ความส าคัญต่อโครงสร้างไตรภาคีกับมาตรฐานแรงงานเพราะ
เป็นบทบาทหลักตามอาณัติของ ILO (Eisenberg, 2016) ส่งผลให้แนวทางการ
บริหารของ ILO แตกต่างจาก David Morse ท่ีให้ความส าคัญต่อโครงการความ
ช่วยเหลือเฉพาะทาง (Technical Assistance) ไม่ว่าจะเป็นการย้ายถิ่น การพัฒนา
ทักษะ และการบริหารแรงงาน จนน าไปสู่การจัดท าแผนงานการมีงานท าโลก
(World Employment Programme: WEP) ในปี ค .ศ .1969 เพื่ อ ใช้ ก าหนด
ยุทธศาสตร์การพัฒนาเศรษฐกิจและแก้ไขปัญหาความยากจนในประเทศโลกท่ีสาม
ระหว่างทศวรรษ 1970-1980 (Alcock, 1971; Cox, 1977; Maul, 2009; 2010;
2012; ILO, 1969; Morse, 1968; 1969; Sinclair, 2017)

15 Wilfred Jenks คนสัญชาติอังกฤษ ด ารงต าแหน่งผู้อ านวยการใหญ่คนที่หก ระหว่างปี
ค.ศ.1970-1973 แต่เสียชีวิตในขณะด ารงต าแหน่งผู้อ านวยการใหญ่ดว้ยภาวะหวัใจ
ล้มเหลว ในเวลาต่อมา Francis Blanchard คนสัญชาติฝร่ังเศส ด ารงต าแหน่ง
ผู้อ านวยการใหญ่คนที่เจ็ด ระหวา่งปี ค.ศ.1974-1989 อยา่งไรนั้น ผู้อ านวยการใหญ่สอง
คนนี้เคยด ารงต าแหน่งในคณะบริหารของ David Morse มาร่วมกัน

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

155

การตัดสินใจของ Wilfred Jenks ให้ Pavel Astapenko พลเมืองของ
สหภาพโซเวียตด ารงต าแหน่งผู้ช่วยผู้อ านวยการใหญ่ จึงเป็นสาเหตุส าคัญท่ี
ก่อให้เกิดความขัดแย้งกับ George Meany เพราะเปิดโอกาสให้ USSR เข้ามามี
ส่วนร่วมต่อการก าหนดและตัดสินใจภายใน ILO อาจน าไปสู่ผลกระทบต่อทุนนิยม
อเมริกัน16 ท้ังน้ี USSR ยังเป็นหน่ึงในสิบประเทศผู้น าอุตสาหกรรมในคณะ
ประศาสน์การ (Imber, 1989; N. M., 1971; Hughes and Haworth, 2011a;
Cox, 1977; 2013) ส่งผลให้ USA ตัดสินใจถอนตัวออกจาก ILO ในปี ค.ศ. 197717
(Kissinger, 1975 quoted in US General Accounting Office, 1977) สะท้อน
ให้เห็นว่าผู้อ านวยการใหญ่เป็นตัวแสดงท่ีส าคัญและต้องวางบทบาทอยู่ภายใต้การ
ครองอ านาจน าของ USA แต่ก็กลับเข้าร่วมอีกครั้งในปี ค.ศ. 1980 ภายหลังท่ี
Meany เสียชีวิตลง (Emmerij, 1988)

ด้านที่สี่ “งบประมาณ”18 (Budget) เป็นปัญหาส าคัญของ ILO เพราะ
ไม่มีรัฐสภาแรงงานเหนือชาติ และเป็นอิสระจากรัฐบาลของแต่ละประเทศ จึง
จ าเป็นให้พึ่งพารัฐสมาชิก (Van Daele, 2008; 2010) โดยพิจารณาจากการจัดการ
งบประมาณทางการของ ILO ระหว่างปี ค.ศ.1970-1985 มี USA บริจาคเงินทุน
ร้อยละ 25 จากจ านวนงบประมาณท้ังหมด ยกเว้นระหว่างปี ค.ศ. 1978-1979 ท่ี
ไมบ่ริจาคเพราะ USA ถอนตัวจากรัฐสมาชิก แต่ด้วยเหตุท่ี USA บริจาคเงินทุนเป็น

16 ทุนนิยมอเมริกัน (American Capitalism) เป็นค าที่ Robert Cox ใช้ในงานศึกษา
“Labor and Hegemony” เพื่อเรียกแทน AFL-CIO ที่มีอิทธิพลเหนือน ารัฐบาลอเมริกัน
และ ILO เพราะโดยนัยแล้วมีบทบาทเพือ่ต่อต้านระบอบคอมมิวนิสต์ทั่วโลก แตค่ าว่า
จักรวรรดิอเมริกัน (American Empire) Robert Cox ใช้เรียกแทนในนามของรัฐชาติ ไม่
เฉพาะแค่ AFL-CIO (Cox, 2004; 2008)
17 George Meany กดดันรัฐบาลอเมริกันให้ถอนตัวออกจาก ILO จึงเป็นเหตุผลให้
Henry Kissinger ส่งจดหมายไปถึง Francis Blanchard โดยระบุเหตุผลไว้สี่ประการ
ดังนี้ ความอ่อนแอของโครงสร้างแบบไตรภาคี การละเมิดสิทธิมนุษยชน การไม่ให้
สัตยาบันในอนุสัญญาฉบับส าคัญ และความเป็นการเมืองใน ILO แต่การเสียชีวติของ
George Meany ท าให้ USA กลับเข้ารว่มเป็นรัฐสมาชิกอีกครั้งหนึ่ง
18 งบประมาณของ ILO แบ่งออกเป็นงบประมาณที่เป็นทางการ (Regular Budget) เป็น
ความร่วมมือจากรัฐสมาชิก และงบประมาณพิเศษที่มาจากความร่วมมอืเฉพาะทาง
(Extra-Budgetary Technical Cooperation) เป็นความร่วมมือจากโครงการต่าง ๆ

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

156

อันดับหน่ึง ท าให้ปฏิบัติการครองอ านาจน าและเอื้อประโยชน์ให้แก่ AFL-CIO ใน
ฐานะกลุ่มผลประโยชน์อเมริกัน แต่ USSR เป็นผู้บริจาคอันดับท่ีสอง โดยถือ
สัดส่วนครึ่ งห น่ึ งของ USA เท่ าน้ัน (Imber, 1989; Cox, 1977, US General
Accounting Office, 1984)

โดยสรุป ILO มีองค์ประกอบส าคัญสี่ด้านให้ USA ครองอ านาจน าและ
ใช้เป็นกลไกการท างานทางการเมือง เพื่อครอบง าประเทศโลกท่ีสาม และกดดันต่อ
ประเทศท่ีมีระบอบไม่ใช่ประชาธิปไตย แต่ ILO กลับคาดหวังให้โครงสร้างไตรภาคี
สนับสนุนความร่วมมือระหว่างสหภาพแรงงาน สภานายจ้าง และผู้แทนของรัฐบาล
เพื่อแก้ไขความขัดแย้งในระบบอุตสาหกรรมสัมพันธ์ด้วยมาตรฐานแรงงานระหว่าง
ประเทศ ด้วยเหตุท่ี ILO ตกอยู่ภายใต้การครองอ านาจน าจึงสนับสนุนให้แก่ USA
และกลายเป็นสนามแห่งการต่อสู้ทางการเมือง โดยน าการถือครองสัดส่วนเงิน
บริจาคเป็นงบประมาณและต าแหน่งผู้อ านวยการใหญ่มาสร้างดุลแห่งอ านาจ

4. การครองอ านาจน าของสหรัฐอเมริกาในองค์การแรงงานระหว่างประเทศ หลังปี

ค.ศ.1994
ระเบียบเศรษฐกิจระหว่างประเทศใหม่ เริ่มต้นมาจากการน าเสนอฉันทา

มติวอชิงตัน (Washington Consensus) ในปี ค.ศ. 1989 มีจุดประสงค์แรกเริ่ม
เพื่อแก้ไขปัญหาของโครงสร้างทางเศรษฐกิจในประเทศภาคพื้นลาตินอเมริกา
พร้อมกับก าหนดให้กองทุนการเงินระหว่างประเทศ (International Monetary
Fund: IMF) และธนาคารโลก (World Bank: WB) กลายเป็นตัวแสดงท่ีส าคัญใน
การปฏิรูปนโยบายเศรษฐกิจ เพื่อสนับสนุนต่อลัทธิเสรีนิยมใหม่ (Neoliberalism)
(Williamson, 1990) แต่อันท่ีจริงแล้วการเปล่ียนแปลงของระบบเศรษฐกิจโลกเกิด
ขึ้นมาตั้งแต่กลางทศวรรษ 1970 จากการขยายตัวของบรรษัทข้ามชาติ และมีการ
เคลื่อนย้ายฐานการผลิตและการลงทุนไปสู่ประเทศก าลังพัฒนา (Cox, 1987)

กลุ่มประเทศอุตสาหกรรมขนาดใหญ่ นอกจาก USA คือ แคนาดา ญี่ปุ่น
สหราชอาณาจักร ฝรั่งเศส เยอรมนี และอิตาลี กลายเป็นประเทศขนาดกลาง
(Middle Power) ในระบบเศรษฐกิจโลก19 แต่ยังไม่สามารถแข่งขันศักยภาพทางการ

19 กลุ่มประเทศอุตสาหกรรมขนาดใหญ่รวมตัวเป็นคณะกรรมาธิการไตรภาคี (Trilateral
Commission) หรือเป็นกลุ่มทางประวตัิศาสตร์ (Historic Bloc) ที่ก่อตวัจากประเทศใน

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

157

ทหารกับ USA ได้ (Cox, 1987, 1989, 1991; Gill, 1986; 1991) จากบทบาทของ
ประเทศข้างต้นส่งผลกระทบต่อปัญหาหน้ีต่างประเทศในภาคพื้นลาตินอเมริกาและ
การประสบวิกฤตการณ์อาหารในภาคพื้นแอฟริกา รวมท้ังเกิดการแข่งขันของ
ประเทศอุตสาหกรรมใหม่ในเอเชียและประเทศผู้ส่งออกน้ ามัน ดังน้ัน IMF, WB,
และองค์การเพื่อความร่วมมือทางเศรษฐกิจและการพัฒนา (Organization for
Economic Cooperation and Development: OECD) จึงมีบทบาทต่อการขยาย
ความร่วมมือและแก้ไขปัญหาในระบบเศรษฐกิจโลก (Gill and Law, 1988)

การก่อตั้งสถาบันการเงินและเศรษฐกิจระหว่างประเทศข้างต้น รวมท้ัง
ข้อตกลงท่ัวไปว่าด้วยภาษีศุลกากรและการค้า (General Agreement on Tariffs
and Trade: GATT) มีเจตนารมณ์มาจากระบบเบรสตันวูดส์ (Bretton Woods
System) ของ USA และประเทศในภาคพื้นยุโรปตะวันตกท าให้ระบบการเงินโลก
หรืออัตราการแลกเปลี่ยนผูกขาดโดยค่าเงินดอลลาร์สหรัฐฯ และท่ีส าคัญการครอง
อ านาจน าขึ้นอยู่กับทรัพยากรทางเศรษฐกิจ และเงินทุนท่ีบริจาคของรัฐสมาชิกใน
องค์การระหว่างประเทศ (Cox, 1987; 1992b; Gill and Law, 1988; Jacobson,
1997; O’Brien, 2002) แต่ USA มียุทธศาสตร์ขยายอ านาจและใช้ครอบง าระเบียบ
โลกสามประการ คือ การควบคุมโครงสร้างอ านาจของระเบียบเศรษฐกิจ การสร้าง
พันธมิตรทางการทหาร และการขยายระบบเศรษฐกิจโลก จนสามารถยกระดับ
กลายไปสู่ประเทศผู้น าอุตสาหกรรมทางการทหารและเทคโนโลยี (Cox, 1987)

ด้วยเหตุน้ีการเปลี่ยนแปลงโครงสร้างทางเศรษฐกิจมีสาเหตุมาจากลัทธิ
เสรีนิยมใหม่ ท าให้ USA ครองอ านาจน าและสร้างกลุ่มทางประวัติศาสตร์ท่ีมาจาก
การรวมตัวของผู้น าจากประเทศในโลกท่ีสาม เพื่อน าไปสู่ความร่วมมือกับประเทศ
อุตสาหกรรมขนาดใหญ่และสถาบันระหว่างประเทศ ได้แก่ WB, IMF, OECD และ
GATT (Cox, 1987; Standing, 2008) นอกจากน้ีการครองอ านาจน ายังก่อให้เกิด

สามภูมิภาค ประกอบด้วย อเมริกาเหนอื ยุโรปตะวันตก และเอเชยีตะวันออก เพื่อขยาย
ความร่วมมือระหว่างรัฐกับบรรษัทในเศรษฐกิจการเมืองโลก และน าไปสูก่ารเปลี่ยนแปลง
โครงสร้างภายในประเทศโลกที่สาม ไม่วา่จะเป็นทุน สินค้า และเทคโนโลยี แตก่ลับเป็น
การสนับสนุนให ้USA กลายเป็นผู้ครองอ านาจน าในระเบียบโลกและครอบง าผา่นสถาบัน
ระหว่างประเทศ (Cox, 1981; 1987; Gill, 1986; 1991)

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

158

การต่อสู้ระหว่างกลุ่มทางประวัติศาสตร์ เน่ืองจากการครอบง าประเทศหน่ึงใดน้ัน
ย่อมก่อให้เกิดผลกระทบต่อประเทศอื่น ๆ ตามมา (Gill, 1986; 2008)

ในช่วงทศวรรษ 1980 บทบาทของ ILO จึงส่งเสริมคุณภาพชีวิตของการ
ท างาน (Quality of Working Life: QWL) เพื่อใช้แก้ไขปัญหาของแรงงานในระบบ
เศรษฐกิจโลก (Cox, 1987) โดยมีความช่วยเหลือเฉพาะทางตาม WEP ขยายไปสู่
การปฏิบัติการหลายด้าน ไม่ว่าจะเป็นการพัฒนาทักษะแรงงาน การสร้างงานอาชีพ
และแก้ไขปัญหาความยากจนในภาคนอกระบบ (Informal Sector) โดยตระหนัก
ถึงผลกระทบท่ีเกิดขึ้นในตลาดแรงงาน คือ ระบบเทคโนโลยีเข้าทดแทนแรงงาน
และรูปแบบการจ้างงานท่ีไม่มีมาตรฐาน (Non-Standard Employment) คือ การ
ท างานบางเวลาและรับงานไปท าท่ีบ้าน โดยได้รับความนิยมมากขึ้นจากบรรษัท
ข้ามชาติท่ีเคลื่อนย้ายฐานการผลิตและทุนมาสู่ประเทศก าลังพัฒนา ท าให้แรงงาน
อยู่ภายใต้ความไม่ม่ันคง ท้ังงานและรายได้ (ILO, 1977; 1980; 1985; 1986)

ต่อมาเมื่อสงครามเย็นยุติลงส่งผลให้โลกาภิวัตน์เสรีนิยมใหม่ขยายตัวท่ัว
โลก โดยเฉพาะบรรษัทข้ามชาติสามารถกอบโกยและขูดรีดทรัพยากรจากประเทศ
ก าลังพัฒนา จนสามารถควบคุมบทบาทของสหภาพแรงงานให้อ่อนแอลง ส าหรับ
USA และสหภาพยุโรป (European Union: EU) จึงเห็นความส าคัญของการค้า
ระหว่างประเทศ จนผลักดันให้ GATT เปลี่ยนรูปสู่การก่อตั้งองค์การการค้าโลก
(World Trade Organization: WTO) ในปี ค.ศ.1995 เพราะคาดหวังให้มาตรฐาน
แรงงานหลัก20(Core Labour Standards: CLS) เป็นเครื่องมือสนับสนุนให้แก่การ
สร้างกฎเกณฑ์ทางการค้าในระดับพหุภาคี (O’Brien, 2000a; 2000b; 2002)

20 มาตรฐานแรงงานหลัก (Core Labour Standards) ประกอบด้วย (1) อนุสัญญาว่า
ด้วยแรงงานบังคับ (ฉบับที ่29) ค.ศ.1930 (2) อนุสัญญาวา่ด้วยวา่ด้วยเสรีภาพการรวมตัว
และคุ้มครองสิทธิในการสมาคม (ฉบับที ่87) ค.ศ.1948 (3) อนุสัญญาวา่ด้วยสิทธิการ
รวมกลุ่มและเจรจาต่อรองร่วม (ฉบับที่ 98) ค.ศ.1949 (4) อนุสัญญาว่าดว้ยการจ่าย
ค่าตอบแทนที่เท่าเทียม (ฉบับที ่100) ค.ศ.1951 (5) อนุสัญญาวา่ด้วยการยกเลิกแรงงานที่
ใช้บังคับ (ฉบับที่ 105) ค.ศ.1957 (6) อนุสัญญาว่าดว้ยการไม่เลือกปฏบิัติในการจ้างงาน
อาชีพ (ฉบับที่ 111) (7) อนุสัญญาว่าดว้ยอายุขั้นต่ า (ฉบับที ่138) ปี ค.ศ.1973 และ
เพิ่มเติมภายหลังอีกหนึ่งฉบับ คือ (8) อนุสัญญาว่าดว้ยยกเลิกการใช้แรงงานเด็กที่เลวร้าย
ทุกรูปแบบ (ฉบับที ่182) ปี ค.ศ.1999

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

159

อย่างไรก็ดี ILO เคยเห็นความส าคัญของการค้าระหว่างประเทศพัฒนา
แล้วกับประเทศก าลังพัฒนามาตั้งแต่ทศวรรษ 1980 จึงส่งเสริมรัฐสมาชิกให้
สัตยาบันอนุสัญญา เพื่อสร้างความเป็นธรรมให้แก่แรงงาน (ILO, 1981; 1985) แต ่
USA กลับไม่ให้ความส าคัญต่อ ILO เพราะไม่ใช่ตัวแสดงหลักในระเบียบโลก เห็นได้
จากช่วงสงครามเย็นน้ัน USA ตัดสินใจถอนตัวออกจากรัฐสมาชิกของ ILO และ
องค์การการศึกษา วิทยาศาสตร์ และวัฒนธรรมแห่งสหประชาชาติ (United
Nations Educational, Scientific and Cultural Organization: UNESCO)
เน่ืองจากภารกิจด้านสังคมไม่สนับสนุนให้แก่การครองอ านาจน าได้เช่นเดียวกับ
สถาบันระหว่างประเทศท่ีมีภารกิจด้านเศรษฐกิจและการเงิน (Jacobson, 1997)

ส าหรับ Michel Hansenne21 สนองตอบเจตนารมณ์ของผู้ครองอ านาจ
น าด้วยการแถลงให้โลกาภิวัตน์เป็นวาระส าคัญใน ILC สมัยท่ี 81 ปี ค.ศ.1994 โดยมี
ปัจจัยสนับสนุนสามประการดังนี้ ประการแรก คือ การยุติลงของสงครามเย็นส่งผล
ให้ประเทศในเครือของ USSR เข้าร่วมเป็นรัฐสมาชิก จนแล้วเสร็จในปี ค.ศ.1993
ประการท่ีสอง คือ ผู้ครองอ านาจน าผลักดันการค้าเสรีผ่านโลกาภิวัตน์เสรีนิยมใหม่
และประการท่ีสาม เป็นการครบรอบ 75 ปีของการก่อตั้ง ILO เป็นจุดเปลี่ยนส าคัญ
ของบทบาท ILO ท่ีมีต่อระบบเศรษฐกิจโลก (Charnovitz, 2000; Hansenne,
1994; Hughes and Haworth, 2011a; ILO, 1994; Maupain, 2009)

ภายหลังจากปี ค.ศ.1994 ILO เปลี่ยนแปลงบทบาทใหม่ จากเดิมท่ี
สนับสนุนรัฐสมาชิกให้สัตยาบันในอนุสัญญา แต่ผลกระทบของโลกาภิวัตน์ท าให้
การค้าระหว่างประเทศได้รับความส าคัญจาก USA, EU และกลุ่มผลประโยชน์
ทางด้านแรงงาน22 เน่ืองจาก CLS ใช้แทรกแซงประเทศก าลังพัฒนา เพื่อผลักดันให้
เกิดความร่วมมือระหว่าง WTO กับ ILO ด้วยเหตุน้ี USA จึงครองอ านาจน าใน
สถาบันระหว่างประเทศสามเสาหลัก เพื่อครอบง า ILO และมีอิทธิพลต่อการจัดท า
กฎเกณฑ์แรงงานในระดับโลก (O’Brien, 2000a; 2002)

21 Michel Hansenne คนสัญชาติเบลเยี่ยม ด ารงต าแหน่งผู้อ านวยการใหญ่คนที่แปด
ระหว่างปี ค.ศ.1989-1999
22 กลุ่มผลประโยชน์ (Interest Group) ดา้นแรงงาน อาท ิAFL-CIO, สมาพันธ์สหภาพ
แรงงานเสรีระหว่างประเทศ (International Confederation of Free Trade Unions:
ICFTU) เป็นต้น

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

160

จากท่ีประชุมระดับรัฐมนตรีแห่งองค์การการค้าโลก ในปี ค.ศ.1996
ประเทศพัฒนาแล้วผลักดันให้จัดท าข้อตกลงทางสังคม23 (Social Clause) ขณะท่ี
ประเทศก าลังพัฒนากลับไม่เห็นด้วยให้น ามาตรฐานแรงงานมาสร้างข้อตกลงทาง
การค้าพหุภาคี (Multilateral Trading Agreement) เพราะเกรงว่าจะน าไปสู่การ
กีดกันทางการค้า ส าหรับ ILO กลับเห็นชอบในเจตนารมณ์ของ USA เพื่อผลักดัน
ให้มาตรฐานแรงงานหลักเป็นส่วนหน่ึงในระบอบของ WTO (Charnovitz, 2000;
O’ Brien, 2000a; Plasa, 2015; Hauf, 2015; Hughes, 2005; Hughes and
Wilkinson, 1998; Potter, 2006)

แม้แต ่Bill Clinton ประธานาธิบดีแห่ง USA ตัดสินใจเข้าร่วม ILC สมัย
ท่ี 87 ในปี ค.ศ.1999 เพื่อแสดงวิสัยทัศน์ให้ ILO ท างานร่วมกันอย่างแนบชิดกับ
WB, IMF และ WTO เพราะเป็นสถาบันระหว่างประเทศสามเสาหลักในระบบ
เศรษฐกิจโลก (Charnovitz, 2000; ILO, 2004c) และบทบาทส าคัญของ USA คือ
การสนับสนุนเงินทุนในโครงการระหว่างประเทศว่าด้วยขจัดการใช้แรงงานเด็ก24
และจัดท าอนุสัญญาว่าด้วยการขจัดปัญหาใช้แรงงานเด็กทุกรูปแบบ (ฉบับท่ี 182)
ปี ค.ศ.1999 เพื่อบรรจุเพิ่มเติมใน CLS (Charnovitz, 2000; Stigliani, 2000)

ฉะน้ันลัทธิเสรีนิยมใหม่จึงสนับสนุนให้ USA ครองอ านาจน าได้สอง
แนวทางดังนี้ แนวทางแรก คือ การน า CLS มาก าหนดข้อตกลงทางการค้าทวิภาคี
(Bilateral Trade Agreement) ให้ประเทศคู่ค้าปฏิบัติตาม ขณะท่ี USA กลับให้

23 ข้อตกลงทางสังคม (Social Clause) เป็นความสัมพันธ์ระหวา่งมาตรฐานแรงงานกับ
ข้อตกลงทางการค้าเพื่อสนับสนุนให้มกีารค้าเสรีและการคุ้มครองแรงงาน กล่าวได้ว่าเป็น
ความร่วมมือระหว่าง ILO กับ WTO ตามเจตนามรณ์ของประเทศพัฒนาแล้ว
24 โครงการระหวา่งประเทศว่าด้วยขจัดการใช้แรงงานเด็ก (International Programme
on the Elimination of Child Labor) จัดตั้งขึ้นมาในปี ค.ศ.1992 และมีวัตถปุระสงค์
เพื่อแก้ไขปัญหาของการใช้แรงงานเด็กในภาคพื้นแอฟริกาและเอเชีย ภารกิจ ครอบคลุม
ถึงกลุ่มคนเปราะบางทางสังคม งานที่มีความเส่ียงและอันตราย การศึกษาขั้นพืน้ฐาน และ
การพัฒนาเศรษฐกิจเพื่อสร้างคุณภาพชวีิตที่ดี ส าหรับ USA แล้ว กลายเป็นผู้สนับสนุน
เงินทุนให้แก่โครงการในอันดับหนึ่ง ในป ีค.ศ. 1998 มีเงินบริจาครวม 7 ล้านดอลลาร์
สหรัฐฯ ในปี ค.ศ. 1999 เงินบริจาครวม 30 ล้านดอลลาร์สหรัฐฯ และในป ีค.ศ. 2000
เงินบริจาครวม 45 ล้านดอลลาร์สหรัฐฯ

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

161

สัตยาบันอนุสัญญาในหมวดหมู่ CLS สองฉบับจากท้ังหมดแปดฉบับ25 (Candland,
2009; Vosko, 2002) และแนวทางท่ีสอง คือ การส่งเสริมให้บรรษัทจัดท าหลัก
ปฏิบัติทางธุรกิจ (Code of Conduct) เพื่อแสดงถึงความรับผิดชอบต่อสังคมใน
กิจกรรมทางเศรษฐกิจตลอดห่วงโซ่อุปทานโลก (Global Supply Chains) และยัง
เปิดโอกาสให้ประชาสังคมมีส่วนร่วมติดตามและตรวจสอบ ด้วยเหตุน้ีบทบาทของ
CLS จึงกลายเป็นกฎหมายอ่อน26 (Soft Law) ซ่ึงจะเป็นประโยชน์ต่อการแข่งขัน
ของประเทศพัฒนาแล้ว เพราะมีความพร้อมของทรัพยากรมากกว่าประเทศก าลัง
พัฒนา (Alston, 2004; Hauf, 2015; Verma and Elman, 2007)

5. การตอบโต้ต่อการครองอ านาจน าในองค์การแรงงานระหว่างประเทศภายใต้

วาระงานท่ีมีคุณค่า
USA จะครองอ านาจน าใน ILO จึงท าให้ CLS บรรจุในปฏิญญาว่าด้วย

หลักปฏิบัติพื้ นฐานและสิทธิการท างาน 27 (Declaration on Fundamental
Principle and Rights at Work) เพื่อสร้างความชอบธรรมต่อการบังคับใช้โดยการ
ให้สัตยาบันของรัฐสมาชิก พร้อมกับสนับสนุนให้แก่การค้าเสรีในระดับทวิภาคีและ

25 การให้สัตยาบันอนุสัญญาตาม CLS จ านวน 8 ฉบับ 140 ประเทศ, 7 ฉบับ 18 ประเทศ
, 6 ฉบับ 9 ประเทศ, 5 ฉบับ 8 ประเทศ 4 ฉบับ 4 ประเทศ, 3 ฉบับ 1 ประเทศ, 2 ฉบับ
2 ประเทศ, ไม่มีการให้สัตยาบัน 4 ประเทศ กล่าวได้ว่า USA เป็นประเทศส่วนน้อยที่ไม่ให้
สัตยาบัน
26 กฎหมายอ่อน (Soft Law) กรณีบทบาทของมาตรฐานแรงงานก่อนปี ค.ศ.1994
อนุสัญญาของ ILO มีลักษณะเป็น “Non-Binding” จะมีผลบังคับใช้เป็นกฎหมายแข็ง
(Hard Law) ก็ต่อเมื่อรัฐสมาชิกให้สัตยาบันในอนุสัญญาฉบับนั้น ๆ เพือ่สร้างพันธกรณีให้
รัฐสมาชิกปฏิบัติตามและมีฐานะเทียบเท่าสนธิสัญญา (Treaty) อันเป็นส่วนหนึง่ของ
กฎหมายระหว่างประเทศ (International Law) แตกต่างจากการจัดท าหลักปฏบิัติทาง
ธุรกิจ (Code of Conduct) เป็นความสมัครใจของบรรษัท แต่อาจถกูกดดันจากประชา
สังคม เพื่อตอบโต้กิจกรรมทางเศรษฐกิจในห่วงโซ่อุปทานโลกที่เกิดขึ้นโดยมิชอบหรือขาด
ความรับผิดชอบทางสังคม
27 ปฏิญญาวา่ด้วยหลักปฏิบัติพื้นฐานและสิทธิการท างาน (Declaration on
Fundamental Principle and Rights at Work) จัดท าขึ้นใน ILC ปี ค.ศ. 1998 เพื่อ
บรรจุ CLS ให้เป็นสว่นหนึ่งของปฏิญญาฉบับนี้

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

162

พหุภาคี นอกจากน้ีในประเทศก าลังพัฒนายังได้รับการคุ้มครองตามมาตรฐาน
แรงงาน ในเวลาต่อมา Juan Somavia28 น าเสนอวาระงานท่ีมีคุณค่า (Decent
Work Agenda: DWA) แต่กลับถูกตอบโต้ต่อการครองอ านาจน า (Charnovitz,
2000; Hauf, 2015; Maupain, 2009; Vosko, 2002) เน่ืองจาก ILO เป็นสนาม
แห่งการต่อสู้ทางการเมือง แต่เปล่ียนจากความขัดแย้งของอุดมการณ์ทางการเมือง
กลายมาสู่การท าสงครามทางการค้าในยุคโลกาภิวัตน์เสรีนิยมใหม่

แม้ว่า USA ส่งเสริมการมีส่วนร่วมของประชาสังคมเพื่อสร้างความชอบ
ธรรมให้แก่การครองอ านาจน าของสถาบันระหว่างประเทศ เพราะแสดงออกถึง
ความรับผิดชอบต่อสาธารณะและการอภิบาลท่ีดี (O’Brien, 2002) แต่ผลกระทบ
ของโลกาภิวัตน์ท าให้เกิดความขัดแย้งระหว่างระบบทุนนิยมโลกกับแรงงานชาย
ขอบ29 (Marginalized Workers) โดยเฉพาะในภาคนอกระบบ (Infornal Sector)
มีสัดส่วนของแรงงานนอกระบบมากกว่า แต่กลับไม่ได้รับการส่งเสริมให้มีงานท า
ขาดการคุ้มครองทางสังคม และไม่มีสิทธิการรวมตัวและจัดตั้งกลุ่ม (Vosko, 2002)
ด้วยเหตุน้ี DWA จึงเป็นวาทกรรมการพัฒนาของ ILO ท่ีได้รับอิทธิพลมาจากโลกาภิ
วัตน์เสรีนิยมใหม่ ส่งผลให้การขับเคลื่อนงานท่ีมีคุณค่าในประเทศก าลังพัฒนาต้อง
ประสบปัญหาจากความไม่สอดคล้องของบริบทภายในประเทศ (Bernards, 2013;
Hauf, 2015; Lerche, 2012)

การน า DWA ไปปฏิบัติในประเทศก าลังพัฒนา กล่าวคือ USA สนับสนุน
ให้สถาบันระหว่างประเทศ ประกอบด้วย IMF, WB และ WTO ครองอ านาจน าใน
ILO เพื่อผลักดันนโยบายสังคมสู่ประเทศในภาคพื้นลาตินอเมริกาและแอฟริกา เห็น
ได้จากการส่งเสริมให้งานท่ีมีคุณค่าบูรณาการร่วมกับยุทธศาสตร์การแก้ไขปัญหา
ความยากจน (Poverty Reduction Strategy) เพื่อใช้เป็นแนวทางการพัฒนาและ
สร้างความร่วมมือระหว่าง WB กับ IMF รวมท้ังเป็นแนวทางปฏิบัติให้แก่ประเทศ

28Juan Somavia คนสัญชาติชิลี ด ารงต าแหน่งผู้อ านวยการใหญ่คนที่เก้า ระหว่างปี ค.ศ.
1999-2012
29 แรงงานชายขอบ (Marginalized Workers) หมายถึง กลุ่มแรงงานนอกระบบ ผู้ท างาน
อาชีพอิสระ ครอบคลุมไปสู่แรงงานในรูปแบบการจ้างงานที่ไม่มีมาตรฐาน (Non-
Employment Standard) ไม่ว่าจะเปน็แรงงานรับงานไปท าที่บ้าน แรงงานบางเวลา
กล่าวได้วา่ เป็นกลุ่มแรงงานที่ไมได้รับการคุ้มครอง (Unprotected Workers)

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

163

ก าลังพัฒนาท างานร่วมกับกรอบการส่งเสริมงานท่ีมีคุณค่าแห่งชาติ30 (Decent
Work Country Programme: DWCP) (Hughes and Haworth, 2011b;
O’Brien, 2002; Standing, 2004)

ILO จึงตกอยู่ภายใต้การครองอ านาจน าของสถาบันระหว่างประเทศสาม
เสาหลัก ขณะเดียวกัน Juan Somavia ยังได้รับการสนับสนุนให้เป็นผู้ผลิตทาง
อุดมการณ์ของ DWA เพื่อสนองตอบลัทธิเสรีนิยมใหม่ เนื่องจากผู้น าอภิสิทธิ์ชนต่าง
หวาดกลัวการต่อสู้ท่ีอาจจะเกิดขึ้นในระบบทุนนิยมโลก จึงส่งเสริมคุณภาพชีวิตด้วย
การยกระดับทางสังคม (Social Upgrading) ให้แก่แรงงาน แต่งานท่ีมีคุณค่ากลับ
ลดทอนความสัมพันธ์ทางสังคมท่ีตั้งอยู่บนโครงสร้างชนชั้น นอกจากน้ียังเป็นกลไก
การท างานท่ีขูดรีดแรงงานเพื่อเอื้อประโยชน์ให้แก่โครงสร้างส่วนบน ส่งผลให้ DWA
กลายเป็นการครอบง าในรูปแบบใหม่ภายใต้วาทกรรมการพัฒนาอันก่อให้เกิดงานท่ี
ไร้คุณค่า (Indecent Work) (Selwyn, 2013; 2014; 2016; Sum, 2005; Hauf,
2015)

ขณะท่ีวาทกรรมการพัฒนาน้ีได้รับผลกระทบมาจากโลกาภิวัตน์ ท าให้
ILO หันมาเน้นสร้างความร่วมมือของหุ้นส่วนทางสังคม (Social Partners) แทนท่ี
ความขัดแย้งของชนชั้นตามตัวแสดงในโครงสร้างไตรภาคี โดยให้ความส าคัญต่อ
บรรษัทข้ามชาติและแรงงานชายขอบเป็นตัวแสดงท่ีส าคัญ แต่จัดให้อยู่นอกเหนือ
โครงสร้างไตรภาคี เพื่อให้รองรับต่อปัญหาท่ีมีความสลับซับซ้อนในห่วงโซ่อุปทาน
โลก เห็นได้จากการหยิบยกปฏิญญาไตรภาคีว่าด้วยหลักการของบรรษัทข้ามชาติ
และนโยบายสังคมขึ้นมาอีกครั้งหน่ึงเพื่อสนับสนุนให้แก่ผู้ประกอบการและกิจกรรม
ของเศรษฐกิจนอกระบบ31 (Informal Economy) (ILC, 2016) ถือเป็นผลสืบเนื่อง

30 กรอบการส่งเสริมการท างานที่มีคุณค่าแห่งชาติ (Decent Work Country
Programme) เร่ิมต้นขึ้นอย่างเป็นทางการในปี ค.ศ.2004 และมีการจัดท าคู่มือมาแล้ว 4
ฉบับ ในปี ค.ศ.2005 ค.ศ.2008 ค.ศ.2011 และ ค.ศ.2016 เพื่อน าไปสู่การปฏิบตัิใน
ระดับประเทศ ตั้งอยู่บนพื้นฐานของการพัฒนาประเทศ มีการก าหนดขึ้นในเชิงนโยบาย
กลยุทธ ์และกระบวนการภายในประเทศ เพื่อบรรลุเป้าหมายของงานที่มีคุณค่า โดยมีการ
ติดตามในระยะเวลา 4-6 ปี และสามารถประเมินผลออกมาในเชิงปริมาณได้
31 เศรษฐกิจนอกระบบ (Informal Economy) หรือภาคนอกระบบ (Informal Sector)
เป็นกิจกรรมทางเศรษฐกิจ ทั้งในรูปแบบของผู้ประกอบการและแรงงานนอกระบบ

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

164

จากการเปลี่ยนแปลงของโครงสร้างทางเศรษฐกิจตั้งแต่กลางทศวรรษ 1970 ท าให้
ตลาดแรงงานมีความยืดหยุ่น เพื่อรองรับต่อการจ้างงานบางเวลาและงานสัญญา
จ้างชั่วคราวให้แก่บรรษัทข้ามชาติท่ีเคลื่อนย้ายทุนและฐานการผลิตเข้าสู่ประเทศ
ก าลังพัฒนา โดยเฉพาะอย่างยิ่งก่อให้เกิดการขยายตัวของประเภทอุตสาหกรรม
ร้านอาหาร การค้าปลีก และการโรงแรม (ILO, 1989; Standing, 2008)

แต่แรงงานกลุ่มน้ีเป็นผู้ท่ีไม่ได้รับการคุ้มครอง (Unprotected Worker)
โดย ILO เริ่มต้นให้ความส าคัญต่อแรงงานชายขอบมาตั้งแต่ทศวรรษ 1970 เพราะ
เห็นว่าเป็นปัญหาเชิงโครงสร้างทางสังคม กล่าวคือ แรงงานต้องประสบปัญหาความ
ยากจน และความไม่เท่าเทียมทางเศรษฐกิจ จึงส่งเสริมให้มีการสร้างงานอาชีพ การ
พัฒนาทักษะแรงงาน และให้มีการคุ้มครองทางสังคม (ILO, 1969; 1972; 1991)
นอกจากน้ีแรงงานชายขอบยังถูกก าหนดให้อยู่นอกเหนือความสัมพันธ์เชิงอ านาจ
ของโครงสร้างไตรภาคี ส่งผลให้ไม่มีเวทีเสวนาทางสังคม (Social Dialogue) จึงไม่
มีพื้นท่ีภายใน ILO ส าหรับการรวมกลุ่มเพื่อเจรจาต่อรองให้ได้มาซ่ึงผลประโยชน์
ของฝ่าย (Harrod, 2008; 2014) ท้ังท่ีจริงแล้วแรงงานนอกระบบเป็นกลุ่มคนส่วน
ใหญ่ของโครงสร้างประชากร แต่ภารกิจของ ILO กลับให้ความส าคัญต่อแรงงาน
เพียงร้อยละ 9 จากประชากรท่ัวโลกเท่าน้ัน (Budd, 2013)

มูลเหตุข้างต้นก่อให้เกิดการตอบโต้ต่อการครองอ านาจน าใน ILO เช่น
การเสนอให้จัดท าอนุสัญญาว่าด้วยการรับงานไปท าท่ีบ้าน (ฉบับท่ี 177) ปี ค.ศ.
1996 ถือเป็นรูปแบบของงานท่ีเก่าแก่ท่ีสุด แต่กลับได้รับความส าคัญและเริ่มต้น
แก้ไขปัญหาอย่างเป็นรูปธรรมในยุคโลกาภิวัตน์ จนกล่าวได้ว่าอนุสัญญาฉบับน้ีเป็น
สัญลักษณ์ของแรงงานชายขอบท่ีได้รับชัยชนะจากระบบทุนนิยมโลก แต่อีกแง่หน่ึง
ของ DWA กลับส่งเสริมแนวทางปฏิบัติท่ีครอบคลุมถึงขจัดการเลือกปฏิบัติทางเพศ
การคุ้มครองทางสังคมต่อแรงงานนอกระบบ การสนับสนุน CLS คุ้มครองให้แก่
แรงงานชายขอบ ตลอดจนการสร้างศูนย์กลางแห่งใหม่ให้แรงงานชายขอบสามารถ
รวมตัวเคลื่อนไหวต่อต้านระบบทุนนิยมโลก (Delaney, Tate, Burchielli, 2016;
Elias, 2007; Standing, 2008; Vosko, 2002)

แตกต่างจากตลาดมืดหรือการค้าที่มิชอบด้วยด้วยกฎหมาย เพราะหลกีเล่ียงภาษี และ
ไม่ได้จดทะเบียนสินค้ากับบริการให้มีความชอบตามกฎหมาย

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

165

การต่อสู้ของแรงงานรับงานไปท่ีท าท่ีบ้าน (Homeworkers) จึงเป็นหน่ึง
ในแรงงานชายขอบและมีการเคลื่อนไหวทางสังคมท่ีขาดจิตส านึกทางชนชั้น เพื่อให้
ได้ผลประโยชน์ของกลุ่มแรงงานหญิงภาคนอกระบบ (Hauf, 2015; Vosko, 2002)
ท้ังยังเป็นความสัมพันธ์ทางสังคมท่ีก้าวข้ามจากโครงสร้างชนชั้น เพราะเพศสภาพ
(Gender) เป็นส่วนหน่ึงของความหลากหลายท่ีต้องค านึงถึงพร้อมกับอารยธรรม
(Civilizations) อย่างภาษา เชื้อชาติ ชาติพันธุ์ และศาสนา (Cox, 1995; 2000)
กล่าวได้ว่า การต่อสู้ของแรงงานชายขอบท้าทายต่ออารยธรรมตะวันตกที่มีรากฐาน
และพัฒนาการมากว่าสหัสวรรษ ท่ีส าคัญกว่าน้ีแนวทางการสร้างอารยธรรมสากล
ของ USA จะครอบง าด้วยประชาธิปไตยและสิทธิมนุษยชน (Huntington, 1993)
เพื่อครองอ านาจน าในระบบทุนนิยมโลก ซ่ึงเป็นกลไกทางการเมืองระดับต่ า (Low
Politics) จึงแตกต่างจากการใช้ความรุนแรงตามลักษณะของอ านาจแข็ง (Hard
Power) เพื่อปฏิบัติการยึดครองเหมือนการต่อสู้กับกลุ่มก่อการร้าย (ตามรูปท่ี 1
เป็นการครองอ านาจน าและตอบโต้การครองอ านาจน า) (Cox, 2004; 2008; Cox
and Schecter, 2002)

Figure 1: Hegemony and counter-hegemony in the ILO

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

166

 Source: Cox (1983, 1987, 2004, 2008), Gill (1991; 2008), Gill and Law
(1988), Hauf (2015), Harrod (2014), Jacobson (1997), O’Brien (2000a;

2002), Sum (2005), Vosko (2002)

กล่าวโดยสรุปการตอบโต้ต่อการครองอ านาจน าของแรงงานชายขอบจึง
เป็นสัญลักษณ์ทางการเมืองท่ีปรากฎให้เห็นจากประเทศก าลังพัฒนาหรือโลกที่สาม
เน่ืองจาก DWA เป็นวาทกรรมการพัฒนาท่ีครอบง าจากสถาบันระหว่างประเทศ
ได้แก่ WB, IMF, และ WTO เพื่อให้ ILO ตกอยู่ภายใต้การครองอ านาจน าของ
USA และสนับสนุน CLS ให้แก่การค้าระหว่างประเทศ นอกจากน้ีงานท่ีมีคุณค่า
เป็นเครื่องมือท่ีใช้รอมชอมความขัดแย้งทางสังคมและลดทอนความสัมพันธ์ของ
โครงสร้างชนชั้นให้อ่อนแอลง ดังน้ัน ILO จึงสนับสนุน DWA เพื่อสนองตอบให้แก่
ลัทธิเสรีนิยมใหม่และคอยผลิตซ้ าการครองอ านาจน าในระบบทุนนิยมโลกให้แก่
USA (Hauf, 2015; Standing, 2008; Selwyn, 2016; Vosko, 2002)

6. บทส่งท้าย

ตลอดจะครบหน่ึงศตวรรษของ ILO ในปี ค.ศ.2019 แต่ไม่เคยถอยห่าง
จากการเมืองโลก เพราะเจตนารมณ์แรกเริ่มมาจาก USA และประเทศในภาคพื้น
ยุโรปตะวันตกอย่างฝรั่งเศสและอังกฤษท่ีครองอ านาจน าในระเบียบโลก ส่งผลให้
องคาพยพของ ILO กลายเป็นกลไกการท างานท่ีใช้ต่อสู้ทางการเมือง โดยเฉพาะ
ในช่วงสงครามเย็น USA กับ USSR มีแนวทางของการครองอ านาจน า คือ การกีด
กันด้วยโครงสร้างไตรภาคี การจัดท าอนุสัญญาท่ีเกี่ยวกับสิทธิมนุษยชน การก าหนด
และตัดสินใจของผู้อ านวยการใหญ่ และการบริจาคเงินทุนเป็นงบประมาณของ ILO

หลังจากสงครามเย็นยุติลงและโลกาภิวัตน์เสรีนิยมใหม่ผลักดันให้ ILO
แสดงบทบาทให้ CLS เป็นกลไกการท างานท่ีสนับสนุนให้แก่ข้อตกลงทางการค้าพหุ
ภาคีของ WTO แต่ USA กลับประสบความส าเร็จของการน ามาตรฐานแรงงานไปสู่
การปฏิบัติในข้อตกลงทางการค้าทวิภาคี และส่งเสริมให้มกีารจัดท าหลักปฏิบัติทาง
ธุรกิจเพื่อสร้างข้อตกลงทางการค้าต่อประเทศก าลังพัฒนา จึงหมายความว่า USA
สนับสนุนให ้WTO เป็นหน่ึงในสถาบันระหว่างประเทศท่ีครองอ านาจน าใน ILO

แต่อย่างไรก็ตามการตอบโต้ต่อการครองอ านาจน าปรากฎขึ้นมาจาก
แรงงานชายขอบไม่ได้รับความส าคัญจาก ILO และการปฏิบัติอย่างเป็นธรรม ส่งผล

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

167

ให้วาทกรรมการพัฒนาของ DWA น าไปสู่การรอมชอมความขัดแย้งทางสังคม
พร้อมกับส่งเสริมให้สถาบันระหว่างประเทศสามเสาหลัก ได้แก่ WB, IMF และ
WTO เข้ามาร่วมแก้ไขปัญหาเศรษฐกิจและสังคม เห็นได้จากการจัดท ายุทธศาสตร์
การแก้ไขปัญหาความยากจน แต่อีกทางหน่ึงกลับเป็นปัญหาเชิงโครงสร้างจึงน าไปสู่
การตอบโต้จากแรงงานชายขอบ และเป็นการท้าทายต่อสัญลักษณ์ของระบบทุน
นิยมโลก อันเป็นองค์ประกอบด้านหน่ึงของการครองอ านาจน าในระเบียบโลก ท่ีจัด
อยู่นอกเหนือจากความมั่นคงทางการทหาร

Reference
Alcock, A. 1971. “History of the International Labour

Organisation”. London: Macmillan.
Alston, P. 2004. “Core labour standards and the transformation of the

international labour rights regime”. European Journal of
International Law, 15(3): 457-521.

Bernards, N. 2013. “The New ILO in Sub-Saharan Africa: action,
agency, and ordering under global production”. Global
Labour Journal, 4(2): 109-133.

Budd, A. 2013. “Class, States, and International Relations: A critical
appraisal of Robert Cox and neo-Gramsican theory”.
Oxon: Routledge.

Candland, C. 2009. “Core labour standards under the administration
of George W. Bush”. International Labour Review, 148(1-2):
169-181.

Cox, R. W. 1964. “International organisations: their historical and
political context”. http: / / www.
ilo.org/public/libdoc/ilo/1964/64B09_95_engl.pdf

Cox, R. W. 1969. “The executive head: An essay on leadership in
international organization”. International Organization,
23(2): 205-230.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

168

Cox, R. W. 1973. “ILO: limited monarchy”. In The anatomy of
influence, edited by R. W. Cox and H. K. Jacobson, New
Haven: Yale University Press.

Cox, R. W. 1977. “Labor and hegemony”. International Organization,
31(3): 385-424.

Cox, R. W. 1981. “Social forces, states and world orders: beyond
international relations theory”. Millennium – Journal of
International Studies, 10(2): 126-155.

Cox, R. W. 1983. “Gramsci, hegemony and international relations: An
essay in method”. Millennium – Journal of International
Studies, 12(2): 162-175

Cox, R. W. 1987. “Production, power, and world order: social
forces in the making of history”. NY: Columbia University
Press.

Cox, R. W. 1989. “Middlepwermanship, Japan, and future world
order”. In Approaches to world order, edited by R. W. Cox
and T. J. Sinclair, NY: Cambridge University Press.

Cox, R. W. 1991. “Structural issues of global governance: implications
for Europe”. In Approaches to world order, edited by R. W.
Cox and T. J. Sinclair, NY: Cambridge University Press.

Cox, R. W. 1995. “Civilizations: Encounters and transformations”.
Studies in Political Economy, 47(1): 7-31.

Cox, R. W. 2000. “Thinking about civilizations”. Review of
International Studies, 26(5): 217-234.

Cox, R. W. 2004. “Beyond Empire and Terror: Critical Reflections on
the Political Economy of World Order”. New Political
Economy, 9(3): 307-323.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

169

Cox, R. W. 2008. “The point is not just to explain the world but to
change it”. In The Oxford handbook of international
relations, edited by C. Reus-Smit and D. Snidal, NY: Oxford
University Press.

Cox, R. W. 2013. “Universal foreigner: The individual and the world”.
Hackensack: World Scientific.

Cox, R. W. and Schecter, M. G. 2002. “The Political Economy of a
Plural World: Critical Reflections on Power, Morals and
Civilization”. NY: Routledge.

Delaney, A., Tate, J. and Burchielli, R. 2016. “Homeworkers organizing
for recognition and rights: can international standards assist
them?”. In The ILO from Geneva to the Pacific Rim: West
Meets East, edited by N. Lichtenstein and J. M. Jensen, NY:
Palgrave Macmillan.

Emmerij, L. (1 9 8 8) . “The International Labour Organization as a
development agency”. In The UN under attack, edited by
J. Harrod and N. Schrijver, Gower Publishing Company.

Eisenberg, J. L. 2016. “Jenks, Clarence Wilfred”. In IO BIO,
Biographical Dictionary of Secretaries-General of
International Organizations, edited by B. Reinalda, K. J.
Kille and J. Eisenberg,
http://www.ru.nl/publish/pages/816038/jenks-cw-
8february2016.pdf

Elias, J. 2007. “Women workers and labour standards: the problem of
‘human rights’”. Review of International Studies, 33(1): 45-
57.

Gill, S. 1986. “Hegemony, Consensus and Trilateralism”. Review of
International Studies, 12(3): 205-222.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

170

Gill, S. 1991. “American hegemony and the trilateral commission”.
NY: Cambridge University Press.

Gill, S. 2008. “Power and resistance in the new world order”. NY:
Palgrave MacMillan.

Gill, S, and Law, David. 1988. “The global political economy:
perspectives, problems, and policies”. Baltimore: Johns
Hopkins University Press.

Hansenne, M. 1994. “Promoting social justice in the new global
economy”. Monthly Labor Review, 117(9): 3-4.

Harrod, J. 1994. “Models of labour and production: the origins and
contemporary limitations of the Anglo-American
model”. In ISS Working Paper Series/ General Series, 183(1-
18). http://repub.eur.nl/pub/18889/wp183.pdf

Harrod, J. 2008. "The International Labour Organisation and the
world labour force: from " peoples of the world" to
" informal sector" .
https: / / www. scribd. com/ document/ 2389635/ The-
International-Labour-Organisation-and-the-World-Labour-
Force-From-Peoples-of-the-World-to-Informal-Sector

Harrod, J. 2014. “Patterns of Power Relations: Sabotage, Organisation,
Conformity and Adjustment”. Global Labour Journal, 5(2) :
134-152.

Harrod, J. 2016. “Work, power and the urban poor”. In Handbook of
the international Poltical economy of production, edited
by K. van der Pijl, Cheltenham: Edward Elgar Publishing.

Hauf, F. 2015. “The paradoxes of decent work in context: A cultural
political economy perspective”. Global Labour Journal, 6
(2): 138-155.

http://repub.eur.nl/pub/18889/wp183.pdf

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

171

Helfer, L. R. 2006. “Understanding change in international
organizations: Globalization and Innovation in the ILO”.
Vanderbilt Law Review, 59(3): 649-726.

Hughes, S. 2005. “The International Labour Organisation”. New
Political Economy, 10(3): 413-425.

Hughes, S, and Haworth, N. 2009. “The ILO involvement in
economic and social policies in the 1930s”.
http:/ / www.ilo.org/ wcmsp5/ groups/ public/ ---dgreports/ ---
inst/documents/ publication/wcms_180784.pdf

Hughes, S, and Haworth, N. 2011a. “The International Labour
Organisation: coming in from the Cold”. Oxon: Routledge.

Hughes, S, and Haworth, N. 2011b. “Decent work and poverty
reduction strategies”. Relations Industrielles/ Industrial
Relations, 34-53.

Hughes, S, and Wilkinson, R. 1998. “International labour standards and
world trade: no role for the World Trade Organization?”. New
Political Economy, 3(3): 375-389.

Huntington, S. 1993. “The clash of civilizations?”. Foreign Affairs,
72(3): 22-49.

Imber, M. F. 1989. “The USA, ILO, UNESCO and IAEA: politicization
and withdrawal in the specialized agencies”. NY: Springer.

ILC. 2016. “Sixth Item on the agenda: evaluation of the impact of
the ILO Declaration on Social Justice for a Fair
Globalization, 2008”. In ILC of the 105th Session, May-June
2016, Geneva.

ILO. 1923. “Official bulletin: volume 1 April 1919 -1920”. Geneva:
ILO.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

172

ILO. 1964. “Declaration concerning the policy of “ Aparthied” of
the Republic of South Africa”. Geneva: ILO.

ILO. 1969. “The world employment programme”. Geneva: ILO.
ILO. 1972. “Employment, incomes and equality: A strategy for

increasing productive employment in Kenya”. Geneva:
ILO.

ILO. 1977. “Technical co-operation: new prospects and
dimensions”. Geneva: ILO.

ILO. 1980. “Report of the Director-General”. Geneva: ILO.
ILO. 1985. “Report of the Director-General”. Geneva: ILO.
ILO. 1986. “The changing world of work: major issues ahead”.

Geneva: ILO.
ILO. 1989. “Recovery and employment”. Geneva: ILO.
ILO. 1991. “The dilemma of the informal sector”. Geneva: ILO.
ILO. 1994. “Defending values, promoting change (social justice in

a global economy: an ILO agenda)”. Geneva: ILO.
ILO. 1999. “Decent work”. Geneva: ILO.
ILO. 2004a. “A fair globalization: creating opportunities for all”.

Geneva: ILO
ILO. 2004b. “A fair globalization: The role of the ILO”. Geneva: ILO.
ILO. 2004c. “The silver books”. Geneva: ILO.
ILO. 2010. “Constitution of the International Labour

Organization”. Geneva: ILO.
Jacobson, H. K. 1960. “The USSR and ILO”. International Organization,

14(3): 402-428.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

173

Jacobson, H. K. 1997. “The United States and the UN System: the
hegemon’ s ambivalence about its appurtenances”. In The
new realism: perspectives on multilateralism and world
order, edited by R. W. Cox, NY: Palgrave Macmillan.

Keohane, R. O. 1984. “After hegemony: cooperation and discord in
the world political economy”. NJ: Princetion University
Press.

Keohane, R. O. and Nye, J. S. Jr. (2012) . “Power and
interdependence”. NY: Pearson.

Knight, W. A. 2014. “US Hegemony”. In International organization
and global governance, edited by T. G. Weiss and R.
Wilkinson, Oxon: Routledge.

Lerche, J. 2012. “Labour Regulations and Labour Standards in India:
Decent Work?”. Global Labour Journal, 3(1): 16-39.

Maul, D. 2009. “ Help Them Move the ILO Way: The International
Labor Organization and the modernization discourse in the
era of decolonization and the Cold War”. Diplomatic
History, 33(3): 387-404.

Maul, D. 2010. “The ‘ Morse Years’ : The ILO 1948–1970”. In ILO
Histories: essays on the International Labour
Organization and its impact on the world during the
twentieth century, edited by Van Daele, M. R. Garcia, G. V.
Goethem and M. V. D. Linden. Bern: Peter Lang.

Maul, D. 2012. “Human rights, development and decolonization:
The International Labour Organization, 1940-70”. NY:
Palgrave Macmillan.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

174

Maul, D. 2013. “Morse, David Abner”, In IO BIO, Biographical
Dictionary of Secretaries-General of International
Organizations, edited by B. Reinalda, K. J. Kille and J.
Eisenberg, http:/ /www.ru.nl/publish/pages/816038/ morse-
da-15janaury2013-mar15.pdf

Maupain, F. 2009. “New foundation or new façade? The ILO and the
2008 Declaration on Social Justice for a Fair Globalization”.
European Journal of International Law, 20(3): 823-852.

Morse, David. A. 1968. “The World Employment Programme”.
International Labour Review, 97(6): 517-524.

Morse, David. A. 1969. “The Origin and Evolution of the I.L.O. and
Its Role in the World Community”, NY: Cornell University.

N. M. 1971. “International Labor in Crisis”. Foreign Affairs, 49(3): 519-
532.

Nye, J. S. Jr. 2004. “Soft power: the means to success in world
politics”. NY: PublicAffairs.

O'Brien, R. 2000a. “Workers and world order: the tentative
transformation of the international union movement”.
Review of International Studies, 26(4): 533-555.

O'Brien, R. 2000b. “Labour and IPE: rediscovering human agency”. In
Global political economy: contemporary theories, edited
by R. Palan. New York: Routledge.

O'Brien, R. 2002. “Organizational politics, multilateral economic
organizations and social policy”. Global Social Policy, 2(2) :
141-161.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

175

Ostrower, G. B. 1975. “The American decision to join the International
Labor Organization”. Labor History, 16(4): 495-504.

Plasa, W. 2015. Reconciling international trade and labor
protection: Why we need to bridge the gap between ILO
standards and WTO rules, London: Lexington Books.

Potter, E. 2006. “The Growing Importance of the International Labour
Organization: The View from the United States”. In
Globalization and the Future of Labour Law, Edited by J.
D. R. Craig and S. M. Lynk. Cambridge: Cambridge University
Press.

Schlossberg, S. L. 1989. “United States’ participation in the ILO:
redefining the role”. Comparative Labor Law and Policy
Journal, 11(48): 48-80.

Selwyn, B. 2013. “Social upgrading and labour in global production
networks: A critique and an alternative conception”.
Competition and Change, 17(1): 75-90.

Selwyn, B. 2014. “How to achieve decent work?”. Global Labour
Column. http: / / www. global-labour-
university. org/ fileadmin/ GLU_
Column/papers/no_161_Selwyn.pdf

Selwyn, B. 2016. “The grapes of wrath: social upgrading and class
struggle in global value chains”. In Handbook of the
international Poltical economy of production, edited by
K. van der Pijl, Cheltenham: Edward Elgar Publishing.

Sinclair, G. F. 2017. “To reform the world: International
organizations and the making of modern states”. Oxford:
Oxford University Press.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

176

Standing, G. 2004. “Global governance: The democratic mirage?”.
Development and Change, 35(5): 1065-1072.

Standing, G. 2 0 0 8 . “The ILO: An agency for globalization?”.
Development and Change, 39(3): 355-384.

Stigliani, N. A. 2000. “Labor diplomacy: A revitalized aspect of US
foreign policy in the era of globalization”. International
Studies Perspectives, 1(2): 177-194.

Sum, N-L. 2005. “From ‘Integral State' to 'Integral World Economic
Order': Towards a Neo-Gramscian Cultural International
Political Economy”. In Cultural Political Economy Working
Paper No.7. https: / / posneoliberalismo. files.wordpress. com
/2011/05/7sum-31.pdf

Symons, J. 2011. “ The legitimation of international organisations:
examining the identity of the communities that grant
legitimacy” . Review of International Studies, 37(5) : 2557-
2583.

US General Accounting Office. 1977. “Need for US objectives in the
International Labour Organization”, Washington DC.
http://gao.gov/assets/120/118653.pdf

US General Accounting Office. 1984. “Sustaining improved U. S.
participation in the International Labor Organization”,
http://gao.gov/assets/150/141681.pdf

Van Daele, J. 2005. “Engineering social peace: networks, ideas, and
the founding of the International Labour Organization”.
International Review of social history, 50(3): 435-466.

Van Daele, J. 2008. “The International Labour Organization in past
and present research”. International Review of Social
History, 53(3): 485-511.

วารสารมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 10 ฉบับท่ี 1 มกราคม–มิถุนายน 2562

177

Van Daele, J. 2010. “Writing ILO histories: A state of the art”. In ILO
Histories: essays on the International Labour
Organization and its impact on the world during the
twentieth century, edited by Van Daele, M. R. Garcia, G. V.
Goethem and M. V. D. Linden. Bern: Peter Lang.

Verma, A. and Gail, E. 2007. “Labour standards for a fair globalization
for workers of the world”. The Good Society, 16(2): 57-64.

Vosko, L. F. 2002. “Decent Work: The Shifting Role of the ILO and the
Struggle for Global Social Justice” . Global Social Policy,
2(1): 19–46.

Wiliiamson, J 1990. “ Latin Amercian Adjustment: How Much Has
Happened?” . In What Washington Means by Policy
Reform. Peterson Institute for International Economics.
https://www.wcl.american.edu/hracademy/documents/Willia
mson1990WhatWashington MeansbyPolicyReform.pdf

https://www.wcl.american.edu/hracademy/documents/Williamson1990WhatWashington%20MeansbyPolicyReform.pdf
https://www.wcl.american.edu/hracademy/documents/Williamson1990WhatWashington%20MeansbyPolicyReform.pdf

	12.¡ÒÃ¤ÃÍ§ÍÓ¹Ò¨ (Accepted 1-2562).pdf

