Reproduced from "Good Coup" Gone Bad: Thailand's Political Developments since Thaksin's Downfall, edited by Pavin Chachavalpongpun (Singapore: Institute of Southeast Asian Studies, 2014). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies.

Individual articles are available at http://bookshop.iseas.edu.sg.

INDEX

Α

Note: Page numbers followed by "n" refer to notes.

A	anu-maksin coamion government,
Abhisit Vejjajiva, 8, 119, 142, 144, 180,	222
182, 254, 276n29	anti-Thaksin constitution of 2007, 142
"abnormal times", 111	anti-Thaksin coup, 202, 220, 221
Thai law, 112	Anupong Paochinda, 60, 181, 229,
"absolute" monarchy, 111, 112, 130-32	240, 241
in Europe, 133n6	Arisman Pongruangrong, 184
of Morocco, 115	ASEAN Summit, 182
of twentieth century, 112	Asia-Dialogue Cooperation (ACD),
absolutism	257
in Europe, 110	Association of Southeast Asian
in Thailand, 110–13, 129	Nations (ASEAN), 255
Abuza, Zachary, 236	authoritarianism in Thailand, 111
Amphon Tangnoppakul, 9	Ayeyawady-Chao Phraya-Mekong
Ampol Senanarong, 190	Economic Cooperation Strategy
Amsterdam, Robert, 112, 113, 133n9,	(ACMECS), 257–58
133n11	objectives of, 275n12
Anand Panyarachun, 141, 237	
Anderson, Benedict, 30, 40n17	В
Angkhana Radappanyawut, 6	Baker, Chris, 201
anti-Cambodia campaign, 263	Bangkok, red-shirt demonstration in,
anti-capitalist of civil society	79
organizations, 210	Bhumibol Adulyadej, King, 17, 28, 30,
anti-democratic tendencies, 211	38, 80, 81
anti-globalization agenda of civil	Bhumibol-the-Dhammaracha, 86
society organizations, 210	Borwornsak Uwanno, 129
anti-monarchy movement, 11, 12	Bowie, Katherine, 203
Anti-19 September Coup Network,	Bowring Treaty (1855), 27
174	"buffer policy," 257

anti-Thaksin coalition government.

bureaucratic bourgeoisie, 22	Convention on Cluster Munitions,
business-oriented policy, 257	269
С	Council for Democratic Reform under Constitutional Monarchy, 173
Cambodia	Council for National Security, 264,
armed clashes between Thailand	277n35
and, 267	Coup for the Rich, A, 175
relations between Thailand and,	Coup Group, 25
262–263	Court of First Instance, Thailand, 119,
Thai conflict with, 5	120, 123
Cambodian authorities, 144	Crown Property Bureau (CPB), 84,
capitalist revolution, 32	87–88, 125
"Caravan of the Poor", 171, 173, 191	
Chat Chalavorn, 262	D
Chatchawal Chartsuthichai, 159	Daeng Siam (Red Siam) group, 183,
Chatichai Choonhavan, 255	188, 196n64
Chaturon Chaisaeng, 230	Damiens Affair of 1757, 123
Chavalit Yongchaiyudh, 224, 227–31	Defence Committee, 61
Cheera Khienvichit, 264	democracy
Chettha Thanajaro, 225	political society and, 211-13
Chinese underworld gangs, 149	in Thailand, 199–202
Chulabhorn Walailak, 181	Democracy Development Volunteer
Chulachomklao Royal Military	project, 59
Academy, 18	democrat leadership, 244
Chulalongkorn, King, 20, 21, 23, 37	democrat-led coalition government,
citizenship, definition of, 19	241
civil society mobilization, 201	Democrat Party, 221, 223, 241, 261-63,
civil society organizations, 207	272
Civilian-Police-Military Command	Democratic Alliance against
(CPMC), 239	Dictatorship (DAAD), 194n37
Cluster Munition Coalition (CMC),	democratization, monarchy in, 82-83
269	Dhammaracha, 86–87
"colour-coded politics", 11	direct democracy, 202
Communist Party of Thailand, 63	Dual Purpose Improved
Communist Suppression Operations	Conventional Munition
Command, 53	(DPICM), 269
competitive operational environment,	Dual State schema (Fraenkel), 112,
challenge for army, 226	113
Computer Crimes Act, 109, 123,	
135n27	E
contemporary civil society, 14	Eastern Europe, absolutist states in,
contemporary rural politics, 203	112

economic diversification of Thailand, 208	guerrilla style protest tactics in August 2006, 172
electoral culture in rural Thailand,	11
209	H Hariban Pahan 224
electoral democracy, 29, 32, 36	Hariban Bahru, 224
Enlightened Jurists, 190 ethical diplomacy, 258	"hearts and minds" approach, 236 Holy German Empire, own version of
	absolutism, 112
Europe absolute monarchies in, 133n6	Hor Namhong, 266
absolutism in, 110	Human Development Report for
"King's Law" of Denmark-Norway	Thailand, 205
(1665), 111	human rights groups, 241
punishement for lèse-majesté,	Human Rights Watch, 67
114–16	Hun Sen, 259, 261, 262, 265, 266, 272
exceptionalism in Thailand, 111	hyper-royalism, 7, 89–92
extremist ultra-nationalist wing of the	
PAD, the, 144	I
	Indochina revolution, 89
F	Industrial Revolution, 24
Ferrara, Federico, 12	Internal Security Act, 59, 63, 69
First Announcement of the People's	Internal Security Operations
Party, principles in, 21, 27	Command (ISOC), 224
Foreign Business Act (FBA) 1999, 258	Internal Suppression Operations
foul-water political system, 148	Command (ISOC), 53, 64
4,500 baht project, 233	International Court of Justice (ICJ),
Fraenkel, Ernst, 112	259
France, mid-eighteenth century in, 123	International Crisis Group (ICG), 233
"free" red-shirt groups, 187	International Women's Media
free trade agreements (FTAs), 258	Foundation, 9
French Revolution, 130	intra-elite struggle, 20
	ISOC Region 4 Forward Command,
G	233, 239, 246
General Border Committee (GBC), 271	ī
Germany	Jackson Boton 96 97
case of, 131	Jackson, Peter, 86–87 Jakrapob Penkair, 128, 133n11, 182
lèse-majesté law in, 124–26 political correspondent in, 117	John, Eric G., 131
Gordon, Joe, 9	Joint Communiqué, 260
"government distraction", 14	John Communique, 200
Government of Thailand, 109	K
Gray, Christine, 87	Kanmueang Nam Kanthahan, 243
Green Politics group, 155, 156	Khattiya Sawasdipol, 67, 180
O	, _F -2,, -20

King Never Smiles, The, 9, 127, 179	Narongsak Krobtaisong, 180
"King's Law" of Denmark-Norway	National Anti-Corruption
(1665), 111	Commission, 179–80
Kong Putheara, 270	National Awakening Day, 97
	National Economic and Social
L	Development Board (NESBD),
"Land of the Free", 4	227, 242
Lawe-Davies, Francesca, 235	National Legislative Assembly, 177
leaderless phase, 186-89	national-level conflict, 203
leadership, workable system of, 223	National Reconciliation Commission
lèse-majesté law, 8–10, 91	(NRC), 236, 237
in Germany, 124–126	National Revolutions, 21, 24, 28,
lèse-majesté law in Thailand, 110–11,	40n11
113, 117	national security, concept of, 264
cases of, 122	National Security Council (NSC), 227
communism, decline of, 127	256
metrics, 113	National United Front for Democracy
punishement for, 114-16	against Dictatorship (UDD), 34,
target of charges, 123-24	35
use of, 119–23	Nattawut Saikua, 37, 92
Leyland, Peter, 130, 132n1	Nelson, Michael, 13
Luckham, Robin, 50, 65, 71	neo-absolutism in Thailand, 110, 111, 129
M	network monarchy, 5, 31, 80–82, 258
martial law, 173, 226	New Politics Party (NPP), 142, 145,
Marty Natalegawa, 271	151–56
McCargo, Duncan, 5, 82, 258	PAD's conception of, 148
metrics, lèse-majesté law, 113	new social movements, 202
Meyer, Stephen, 50	Newin Chidchob, 180-82
middle-income peasantry, 203-206	Nigerian military coups, 50
military budgets, 58	"noisy, conspicuous character" of
Ministry of Foreign Affairs (2008)	public trials in Thailand, 124
statistics, 121	non-agricultural employment, 205
"Moral Economy of the Peasant"	Noppadon Pattama, 254
(Scott), 204	"Normative State" (Fraenkel), 112,
Morocco, 134n15	113
absolute monarchy of, 115	Nostitz, Nick, 14
N	О
Najib Razak, 244	Office of the Attorney General,
Naklop Srivijaya, 180	Thailand, 121, 134n25
Nakrop Prachao Taksin, 180	Office of the Judiciary, Thailand, 119,

P	Pranai Suwanrath, 59
palace-military alliance, 27	Praphan Khunmi, 148-49, 158
Palang Prachachon Party (PPP), 179	Prateep Ungsongtham Hata, 177
Panich Vikitsreth, 144	Pravit Rojanaphruk, 64-65
Panlop Pinmanee, 224	Prawit Wongsuwan, 62, 66, 269, 271
Partha Chatterjee, 206	Prayuth Chanocha, 60, 271
Pathumpong Kesornsuk, 180	predawn coup, 21
Pattani Province, 219, 232	Prem Tinsulanonda, 5, 18, 19, 29, 56,
peace-and-development troop, 240	93, 172, 229, 258
Peasants Federation of Thailand, 201	"Prerogative State" (Fraenkel), 112,
People's Alliance for Democracy	113, 133n9
(PAD), 5, 33, 34, 142–47, 170, 202,	Pridi Banomyong, 52
242, 254, 260, 261, 268	Privy Council, 5, 54
Thai politics, view of, 148, 149	pro-Thaksin movement, 241
vote no approach, 156–59	pro-Thaksin Samak regime, 259, 265
People's Party, 24–28	public trials, "noisy, conspicuous
People's Power Party (PPP), 7, 254	character" of, 124
people's revolution, 35	Character Oi, 121
People's Television (PTV), 176	
-	Q
Phan Fa period, 183	Queen Sirikit, 125
Pheu Thai party, 68, 188, 244, 245	
Phibun Songkhram, 25, 52	D
Phiphob Thongchai, 155	R "Badia Cause" 25
polarization, 80	"Radio Coup", 25
political activity in rural Thailand,	"Raising Consciousness about the
206	Institution of the Monarchy"
political crisis, accounts of, 19–20	programme, 129
Political Prisoners in Thailand	Real Face of Thai Feudalism Today, The,
website, 123	95
political society, 206–208	red-shirt movements, 89, 92, 96, 244
defence of, 208–10	"Red-shirt Village Movement," 187,
and democracy, 211–13	196n72
"Politics Leading the Military", 229	red-yellow conflict, 65, 66
politics of Thailand, 112, 113	"refractoriness of society", 150
determining problems of, 147-51	representative democracy, 202
Pongpat Wachirabanchong, 7	royal capitalism, 87
Pongthep Thepkanjana, 176	royal democracy, 13, 101
post-absolutist monarchy, 85	royal populism, 87
post-coup conciliatory state text,	royal symbolism, 36
238–39	royalism, 85, 89
post-coup security structure, 239	royalist democracy, 83-85
Pramuan Ruchanaseri, 18	rule of law, 112

rural civil society	Southern Border Provinces Peace
organizations, 203	Promotion Command (SBPPPC),
in Thailand, 199–202	224, 226–28
rural community, 207	special-purpose agency, 232
rural constitution, 212	state-sanctioned nationalist ideology,
rural political society, 213	23
defence, 210	Stengs, Irene, 87
rural poverty, 204	Stockholm Institute of Peace Research
rural Thailand, 210	Institute, 54
electoral culture in, 209	strategic ambiguity, 230
political activity in, 206	subsidy programmes, productive
proliferation of officialdom in, 208	intersection between welfare and, 208
S	subsistence-oriented peasants, 204
Samak Sundaravej, 179, 242	substantial security budgets, 129
Sanam Luang era, 174–79	Suchart Nakbangsai, 175
Sansern Kaewkamnerd, 177	Suchinda Kraprayoon, 29
Sarbil, Olivier, 67	Sukhampol Suwanathat, 70
Sarit Thanarat, 25–27, 37, 110	Surin Pitsuwan, 271
Schiff, Rebecca, 50	Supalak Ganjanakhundee, 261
security-centric foreign policy, 255	Surawit Wirawan, 157–59
self-reflective learning process, 52	Surayud Chulanont, 6, 57, 173, 177,
Siamese monarchy, 85	219, 258
social mass movement, 181–86	Suthep Thaugsuban, 242
Social Sanctions (SS), 99	Suvit Maesincee, 147
Sok An, 259	,
Sombat Boonngamanong, 177, 187	Т
Somchai Wongsawat, 242, 259	Taksin Pattana, 224
Somsak Kosaisuk, 154–56	programme, 225
Sondhi Limthongkul, 8, 124, 142, 157,	Tambon San Samphan project, 233
170, 260	ta sawaang, 96, 97
Songkran riots, 182	in public sphere, 97–99
Sonkgran Leuad (Bloody Songkran),	Thai-Cambodian border, 254
182	Thai-Cambodian Business Forum,
Sonthi Boonyaratglin, 17, 57, 226,	270
233–35	Thai-Cambodian relations, 12, 15
Southern Border Provinces	ACD, 257
Administrative Centre (SBPAC),	ACMECS, 257–58
237, 239	armed clashes between, 267
Southern Border Provinces Peace-	bilateral vs. multilateral
Building Command (SBPPC),	approaches, 270–72
231–33	buffer policy, 257
201 00	Danci poncy, 201

business-oriented policy, 257	Thai-Style Democracy, 19, 26–32, 85
Chatichai Choonhavan, 255	Thai Supreme Court, 121
CMC, 269	Thailand
DPICM, 269	absolutism in, 110–13, 129
inviolable national security, 262–65	anti-Cambodia movement in, 268
Khmer Rouge, 256	anti-monarchy sentiment in, 7
militarization of politics, 258–62	authoritarianism in, 111
PPP, 254	and Cambodia, armed clashes
Samak Sundaravej, 254	between, 267
Thai Patriots Network, 268	civil military relations in, 52–53
Thaksin Shinawatra, 253	civil society, doubts about, 202–203
TRT, 254	democracy, 26–31
UNESCO committee, 266	political society and, 211–13
Vietnamese troops, 256	exceptionalism in, 111
Thai conflict with Cambodia, 5	foul-water political system, 148
Thai Criminal Code, 8	freedom in, 116–19
Thai domestic politics, 255	Government statistics in, 119
Thai foreign policy, 271	historical (d)evolution vs. typical
decision-making, 258	historical evolution, 110
Thai Khem Khaeng programme, 243	lèse-majesté law, see lèse-majesté law
Thai law, 112	in Thailand
Thai mainstream press, 117	maximum and minimum sentence
Thai military	in, 115
broken institution, 65–68	modern, middle-income peasantry,
budget, 57–59	203–206
civil military relations in Thailand,	national security policy, 264
52–53	neo-absolutism in, 110, 111, 129
militaries and societies, 50-52	political development, 37
and people, 63–65	political society, 206–10
role of, 59–61	political system, 32, 38
structure, factions, promotions,	politics of, 112, 113, 147–51
61–62	post-coup conditions in, 109
Thai monarchy, punishment under	ranking of (2002–10), 117, 118
(1900–2011), 114	royalist establishment, 36–37
Thai Patriots Network, 144, 146, 157,	sketch of rural civil society and
268	democracy in, 199–202
Thai politics	social structure of, 30
dysfunctional, 147	socioeconomic transformations,
scholarship on, 79	30, 31
Thai radical movement, 85	survey research in, 212
Thai Rak Thai (TRT) party, 32, 49, 54,	"Thais Say No" group, 177
63, 64, 171, 176, 223, 254	Thaksin regime, 14, 144, 145

Thaksin Shinawatra, 3, 18, 19, 21,	v
32–36, 49, 124, 141, 144–45, 170,	Veera Musikapong, 185
205, 219	Veera Somkwamkid, 144
Thamarak Isarangura Na Ayutthaya,	Viengrat Nethipo, 104n32
224	"Village Scout", 99
Thanathip Sawangsaeng, 177	von Levetzow, President, 131, 132
Theravada Buddhist polity, 86	
Thitinan Pongsudhirak, 4	W
Tida Tawornset, 196n72	Wan Muhamad Nor Matha, 224
"trappings of majesty," monarch in,	War on Drugs, 32
111	welfare and subsidy programmes,
	productive intersection between,
U	208
UDD. See United Front for	Western Europe
Democracy against Dictatorship	civil and political rights struggle,
(UDD)	24
"Understanding, Reaching out, and	liberals and conservatives
Development", 231	competition, 24
UNESCO. See United Nations	Western political institutions, 23
Educational, Scientific and	Western-style education, 22
Cultural Organisation	Wicha Mahakhun, 178
(UNESCO)	"winning hearts and minds" civil
United Front for Democracy against	action approach, 233
Dictatorship (UDD), 127, 176–77,	
179, 194n37	Y
protesters, 180	Yakuza gangs, 149
United Nations Educational, Scientific	yellow-shirt movement, 69
and Cultural Organisation	of PAD, 171
(UNESCO)	Yingluck Shinawatra, 141, 160n3, 210,
committee, 266	272
World Heritage Site, 254	Yuthasak Sasiprapa, 69