Politics of Community-Based Research (CBR)

Chalita Bundhuwong

Background

My inspiration in writing this paper is from two things that seem to be note related. The first one is my experience during year 2001-2005 in working with a non-governmental organization (NGO) on sustainable agriculture. At that time I worked as a research coordinator. Most of the research projects I worked on called ngan vijai tai ban/chao ban (people’s research), which aims to encourage local people to conduct research projects as a process to dealt with their problems. This kind of research would like to have local people participate in every step of the research ranging from finding research topics and research questions, collecting data, analyzing data to utilizing the research results in solving the problems of community. I now still follow the news and progress of ngan vijai tai ban/chao ban, which today is widely known as “Community-Based Research (CBR)”. I am happy to learn that this kind of research in Thailand are making great progress. There has been a national organization - Thailand Reseach Fund (TRF) - to work on and support CBR with sufficient budget. There are also many CBR projects are in progress. At the same time, CBR are gradually known in and appreciated by public.
The second one is my current interest on current political conflict in Thailand, especially on the Red Shirt movement, which is the occurrence of millions of people who are very active to participate in politics and call for real democracy and political equality and justice. For me, Red Shirt movement is one kind of social movements. I would like to contribute my support to strengthen this movement same as what I had done when I was a NGO worker with people in alternative agriculture movement, who have been in trouble and suppressed by unjust development policies.
From the two things that seem to be not related bring me the idea that if it is possible to use CBR to strengthen Red Shirt people. The important aim of CBR is to set research questions from the real needs of local community and to encourage local strength. According to TRF, “the strength of local community” means that there have been people forming the groups based on shared ideology and the groups play roles and have ability to manage all things about their ways of life based on common rights and equality” (ดร. ยิ่งยง เทาประเสริฐ 2542 อ้างใน http://www.vijai.org/history.asp). I think the principle is helpful in encouraging the learning process and in finding the way to strengthen to solve the problems and limitations of Red Shirt movement on the ground. Moreover, I contend that the budget to support CRB by TRF is actually the state revenue, which is a kind of common properties that every group of people including Red Shirt people should have the right to get access and utilize it same as some groups of people supported already by TRF. The research topics I see the possibility for Red Shirt people to work on CBR are such as “Building Learning Process toward Participatory Network on Democracy Encouragement”, “Building Community Participation in Helping Political Prisoners and Victims of State’s Crackdowns”, “Community Participation in Management of Community Radio for Democracy”, etc.
However, my second thought made me realize that it is impossible that TRF would support CBR by Red Shirt people because of several reasons, which I would like to discuss in details in this paper.

CBR as an Alternative and Opposition to Mainstream Development Approach

CBR is not the new thing invented by TRF since year1998, but it is the method and procedure utilized for long time in rural development both on international and national levels, especially by NGOs and international development organizations. In the beginning, it was known as Participatory Action Research (PAR), which means the form and process emphasizing on how to encourage people to actively participate in a research project and working with other stakeholders in every step ranging from selecting research topics, collecting and analyzing data to utilizing research results to solve their own problems (สุภางค์ จันทวานิช 2547 : 67).
For alternative development and natural resource management, PAR is an important tool in opposing improper state’s policies and projects causing negative impacts to people and local communities. Ngan Vijai Tai Ban Pak Moon, conducted by the members of the Assembly of the Poor and Southeast Asia River Network, Thailand (SEARIN Thailand) during year 2001-2002, is the famous model of the research evolved from PAR. There had been 200 villagers from 65 communities working as researchers. This research project studied ecological, social, economic, and cultural changes of people and communities in the Pak Moon Dam construction area after the dam’s operation was on withheld according to the demand of local people proposed to the government to relief severe impacts of the dam construction.
In the aspect of politics of knowledge, ngan vijai tai ban/chao ban emphasizes that “knowledge is power and power is knowledge”. It aims to delegitimize the authority of knowledge produced by academics and technocrats, whose knowledge has been utilized to justify the monopoly in forming the direction of society and state’s policies by excluding and suppressing other kinds of knowledge especially local knowledge or local wisdom (ธีระพงศ์ โพธิ์มั่น 2553).
Since several years ago ngan vijai tai ban/chao ban had gradually been replaced CBR. Today, Thailand Research Fund (TRF), which is not only a national independent state organization but also the main component of Thai civil society, is the main organization working to support CBR. Apart from funding CBR projects all around the country, TRF also works on human resource on CBR by producing the staffs to work with local people to encourage them to do CBR. Moreover, TRF works on concept and methodology of CBR and support CBR in many other ways such as collaborating with other organizations, publicizing CBR, categorizing and synthesizing research results as well as doing “knowledge management (KM)” on CBR. These supports would bring policy proposals both in local and national levels.
The works of TRF on CBR have been successful. Previously, CBR used to be in marginalized status, but today the status is very much better. This year is the 13th year of TRF in working on CBR, which so far has been 1,820 research projects (both the ones completed and the ones in progress), and around 30,000 people participating in these projects. There are also sufficient budget to work on CBR. In addition, another national research support organizations such as the Office of the National Research Council of Thailand (NRCT) has started to support CBR as well and funded graduate students who conduct theses on CBR. At the same time, there have been agreements between TRF and universities to support and work on CBR such as integrating CBR to curriculum of some departments, founding the graduate program on CBR to produce specialists as CBR supporters.
The roots of CBR are PAR and ngan vijai tai ban/chao ban. Three kinds of research shared some attributes in trying to strengthen local people and support them to solve their own problems by themselves through the research procedure. They three also oppose against mainstream knowledge and research because it is out of local community’s context and needs. However, for some NGO workers who had worked on ngan vijai tai ban/chao ban before, they pointed out the differences between ngan vijai tai ban/chao ban and CBR. For them although CBR emphasizes on local people participation, but it doesn’t emphasize on local community process. Each CBR project works with not many members in a community. Moreover, while ngan vijai tai ban/chao ban emphasized on unequal power between academics/technocras’s knowledge and local knowledge, CBR emphasizes on the differences between western knowledge and Buddhist style knowledge with the attitude that the latter is superior to others with its holistic approach that cannot find from western knowledge. Furthermore, there have been no CBR projects challenging the state strongly, which is difference from ngan vijai tai ban/chao ban which emerged from the need to oppose against some development projects such as dam construction project. In addition, the components of people and staffs are different. For ngan vijai tai ban/chao ban, apart from villagers working as researchers, there had been NGOS working to support the researchers. There might also be some local academics giving comments and suggestion to the research teams. For CBR, there have been the staffs and specialists trained directly to be CBR supporters. Moreover, CBR highly focuses on the collaboration with other organizations such as local administration organizations, district and provincial state offices, monarchical organizations/foundations, and academic institutes, etc.
CBR in the Context of Thai Civil Society Sector
The continuity and change from ngan vijai tai ban/chao ban to CBR is a part of the growth and expansion of Thai Civil Society. CBR is one of the main apparatus of Thai civil society sector in working with local people. Thai Civil Society supports the founding of TRF in 1992. TRF is “a state’s organization under The Prime Minister Office but it is beyond bureaucratic administration”. TRF is the main national organization working on CBR. It is important to note that so far TRF’s policy and administration are under the handful of the elites of Thai civil society sector.
From year 1997 on, Thai Civil Society has been gradually gained importance as the concept and action in creating social network to find the solutions of “crises” caused by liberal democracy and liberal capitalism. Thai Civil Society supporters view that liberal democracy has some problems, especially on efficiency, transparency, and legitimacy of parliamentary system, as well as political party and politicians. They also view that liberal democracy is centralized and obstruct the participation from members, especially from the minority. At the same time they view that liberal capitalism, which always supported by governments, weakens local community’s sustainability and self-sufficiency. Therefore, Thai Civil Society aims to control both liberal democracy and liberal capitalism to make them just and fair. Thai Civil Society focuses on reducing the role and power of state and then try to increase the role and power of civil sector instead (see กฤตยา อาชวนิจกุล และ วรรณา จารุสมบูรณ์ 2540; กาญจนา ตั้งชลทิพย์ 2540; ชัยรัตน์ เจริญสินโอฬาร 2540; อเนก เหล่าธรรมทัศน์ 2540; อนุชาติ พวงสำลี, อาภรณ์ จันทร์สมวงศ์, และพีรพัฒน์ โกศลศักดิ์สกุล 2540)
Thai Civil Society has been gradually successful and it has replaced the collaboration between NGOs and local people gruops which had been the main attribute of Thai people movement in the past. People groups here were the groups of people who got negative impacts from state’s development projects. At the same time, Thai NGOs today have been struggling with the lack of funding from foreign donors, so they cannot play significant roles in Thai social movement anymore. The replacement of ngan vijai tai ban/chao ban by CBR shows the growth of Thai Civil Society. At the same time, Thai Civil Society has more and more power and legitimacy to negotiate with other sectors and be able to push or take part in several laws, regulations and national policies: for example 1997 Constitution of Thailand, National Economic and Social Development Plan, etc. Importantly, Thai Civil Society initiate the establishment of several “governmental independent organizations”, which apart from TRF there are also Thailand Health Promotion Fund and Community Organization Development Institute (CODI), to solve the ‘crises’ of Thai society. Thai Cilvil Society believes that these governmental independent organizations have more efficiency than organizations in bureaucracy and can provide more chance for local people participation. At the same time these governmental independent organizations become budget sources to support Thai Civil Society. Moreover, several elites in Thai Civil Society have been appointed for high rank positions in governmental sector and even in the cabinet and the senate.
Although it seems like that Thai Civil Society has power and legitimacy to negotiate with the state, there have been the studies pointing out that Thai Civil Society actually is an adapting apparatus of Thai state to maintain its power amidst the challenges facing (please see McCargo 2005, and Ungpakorn 2010). It is important to note that “Thai state” doesn’t mean only elected government and the bureaucracy or administrative units which have to work according to government’s policies, but also means traditional political and power institutions, such as the monarchy and the army, which have their own power and doesn’t have to have accountability to the elected government and the parliament. This kind of Thai state has influence and power over political, economic and socail life of all people in Thailand (please see Connors 2003; Handley 2006; Hewison 2008; McCargo 2001 and 2005; and Ungpakorn 2010). Now these traditional political and power institutions are facing with the challenges from their own internal conflicts, unsecure future of the succession, international pressure favoring democracy, the growth of people movement demanding representative democracy, the easier access to information of people, and especially the dissatisfaction by ordinary people to the gap and economic, social and political inequality. It is also interesting that Thai Civil Society was emerged and under the lead of the elites, who are not only highly educated, professional especially the medical doctors and scientistific who want to turn themselves to be social engineers. These elites have been highly respected in public as the ones who have moral superiority to others. These elites also have connections and networks with people or institutions in power in some way both in term of shred ideology and patronage relationship. This is not to mention that some Thai Civil Society elites are the ones in the establishments. (Robbert P. Albrittion and Thawilwadee Bureekul ใน เชษฐา ทรัพย์เย็น 2547; also see McCargo 2005; Ungpakorn 2010).
Amidst the curent Thai political conflict, Thai Civil Society has been severely criticized as supporting traditional power institutions and traditional political system (เก่งกิจ กิตติเรียงลาภ 2553; พฤกษ์ เถาถวิล 2553; อัจฉรา รักยุติธรรม 2553; McCargo 2005; Ungpakorn 2101) by encouraging only some kinds of ‘democracy’ that are not in conflict with traditional political and power institution. This is because Thai civil Society doesn’t trust representative democracy by seeing that it is not the real democracy. For Thai Civil Society, the real democracy should not include only the majority or focus only the election, but should be the political and governing system that social sector can lead and supervise governmental sector.
It is important to note that when populist political party won landslide victory in 2005 election and could form the singular party government, the focus of Thai Civil Society had shifted from ‘civic virtue’ and ‘civic voluntary mind’ to ‘participatory democracy’ and ‘deliberative democracy’. These two kinds of democracy have been encouraged through the activities so called “assembly”. The assembly was hold nationwide from national to sub-district levels. Thai Civil Society sees the assembly as a process to flow information, to collect diverse ideas and opinions, and to make agreements together. Thai Civil Society focuses on building public space and political space of all civic people, especially the people who are the voiceless and not be able to compete in the election of representative democracy because they don’t have enough money to buy vote. Thai Civil Society also focuses on civil disobedience (ลัดดาวัลย์ ตันติวิทยาพิทักษ์ 2550). Accordingly, CBR is a part of the building of participatory democracy and deliberative democracy by thai Civil Society.
Interestingly, participatory democracy and deliberative democracy have been utilized by CBR as the opposition of representative democracy. Actually, the two sides of democracy should be put together to fix the weakness of each other. Besides, participatory democracy and deliberative democracy are interpreted to support traditional power relationship based on hierarchical order of moral authority, which values moral superiority of Thai Civil Society elites. It is important to note that these elites have some connection with the establishments or even a part of them. This is not to mention that there have been many people and organizations which have not any chance to participate in Thai Cilvil Society’s democracy.
Furthermore, elites as well as academics and NGOs in Thai Civil Society always keep their distance from people movements which called for representative democracy. Significantly, they have ignored the mass killing by Thai state during April-May 2010. Thai Civil Society also certify the rightness of the mass killing by working on the Thailand Reform Process, whom the government utilized as the apparatus to conceal its guilty and to distract public from the killing (เก่งกิจ กิตติเรียงลาภ 2553; พฤกษ์ เถาถวิล 2553; และ อัจฉรา รักยุติธรรม 2553). Importantly, CBR is assigned by TRF as a tool to support Thailand Reform Process as one TRF executive said “CBR is the way to reform Thailand from the ground. Therefore, to make Thailand Reform Process complete, every local community must have a chance to do research to reform their own locality.” (บัญชร แก้วส่อง)
Some Attributes of CBR

When consider CBR in the context of Thai Civil Society, ones can easily realize the politics and ideology of Thai Civil Society, which tend to be conservative and support traditional political and power institution. This makes CBR and Red Shirt people are in very opposite stand. Especially when considering some attributes of CBR, it is very clear that no way that Red Shirt people would be included to get access to utilize CBR.
 The first attribute of CBR is its traditional way to define and represent ‘community’. The community in CBR is fixed, static, and homogenous. The complex power relations in a local community has been overlooked in CBR. Moreover, for CBR the community means only geographical community whereas community can be social relationship networks, which today doesn’t confine to one village or one locality. Social relationship networks has been expanded according to social and economic changes, especially the increasing roles of non-farm activities (Rigg 2001,2003, 2006, and 2008). Now most people in rural areas have kinship or friendship networks with people in urban area. These kinds of networks are very helpful for people to get some jobs and to survive. CBR has not yet covered this kind of community in the real lives of people.
The occurence of Red Shirt people is mainly the outcome of the changes of economic structure of Thailand during the past twenty years from agricultural economy to market economy, which is based diverse production activites. Most of Red Shirt people are the farmers who have already turn themselves from working only on farming activity to work additionally in non-farm activities, for example making handicrafts, doing some small businesses, working as hired labors, etc (อภิชาต 2554 และประภาส 2554). Therefore, the limited concept on “community” in CBR is not able to cover the real lives of numerous people, and also automatically exclude them from CBR.
The second one is about CBR as a blue print and the CBR power of knowledge. CBR has been making progress in all aspects including its methodology, which have been complied, categorized and synthesized as a tool kit or a knowledge set for widely convenient uses (ชีวัน ขันธรรม 2552 และกาญจนา แก้วเทพ 2553). At the same time, it is the strategies of TRF to expand CBR in all locality as “Every local community should have a chance to do research to reform their own local community. There are around 80,000 local communities in Thailand. However, the ability of our budget for CBR can support only 200 local communities a year. It means that we have to spend 400 years to get every communities to do CBR. Then, under limited resources, other related organizations have the mission to work on CBR as well.” (บัญชร แก้วส่อง เพิ่งอ้าง). I accept that the procedure and methodology of CBR is useful as implements to help local people to deal with their own problems, especially when CBR are used in proper context and timing and when local people realized CBR usefulness. However, so far it seems like that the procedure and methodology of CBR become a blue print and limit the ways people to comprehend their own lives. Moreover, it seems like that ‘local strength and wisdom’ (palang lae poompunya thongthin) would happen or could be revitalized only through CBR. In contrary, other ways to comprehend people’s own lives and problems—for example, joining political rallies, calling for representative democracy- have been viewed by Thai civil Society as lacking of wisdom and proper information.
Moreover, the effort to set knowledge and tool kit on CBR procedure and methodology can be seen as the way to establish the power of CBR knowledge. By so doing, TRF can gain status as a specialist on CBR who works for the welfare and happiness of people and local communities. This status provides the authority to TRF as a part of Thai Civil Society to maintain its approach which tend to be conservative and to sustain ‘democracy’ under the power of traditional political and governing institutions.
 The third one is that CBR seems to conceal structural problems and political inequality of Thailand. CBR highly focuses on collaboration with other organizations. Sometimes it becomes a great opportunity for the organizations, which actually have caused numerous severe problems of the country, to get good image by joining CBR whereas the problems from these organizations have not been mentioned in CBR. In addition, in understanding the crises of Thai local communities, most of CBR projects are based on the explanation that capitalism is the only cause of the crises instead of relating the crises to political power structure that caused the gap and unequal access to gain benefit from capitalism and finally causes economic, social and political inequality.
Importantly, recently CBR turn to focus to the building of morality and ethics of local people households and individuals. CBR specialists aim to use CBR to encourage local people to be ‘good men’ having moral goodness. They also aim to set some proper circumstances to encourage ‘good men’ to work for their own local communities (พรทวี ยอดมงคล 2552). ‘Good men’ of CBR is in coherent with the mainstream discourse of ‘good men’ circulated in public and mainstream media saying that good people must work hard, have sufficient life, not drinking and smoking, etc. Thai Health Promotion Fund, the main organization of Thai Civil Society, highly focuses on the campaigns to persuade people to be good men, which will help make Thailand to be “a healthy society” (sangkom sookkhapawa). It is not surprising that recently there are some CBR topics on building good men such as the CBR to stop drinking and gambling, the research to reduce the expense on funeral ceremony, the research to support household account, etc. Interestingly, the emphasis on morality and ethics of local people shows the attitude like ‘the father knows well’ on how people should behave well to gain better lives. At the same time it is based on hierarchical order of moral authority that Thai Civil Society elites always have moral superiority to others. CBR’s focuses on goodness and morality also reduces the complexity of problems such as poverty, economic, social and political inequality to be in responsibility of individuals. This CBR’s focus is in coherent with the attitude viewing the Red Shirt as bad, greedy people as well as not having sufficient life (porpiang) and not being independent from market. These views are so totally different from the definition of goodness by Thai Civil Society.
CBR: “Values, Strenght, and Happiness” for Whom?
In this paper, I pointed out the status of CBR in the context of Thai Civil Society, which has been based on conservative political stand and ideology and is not friendly with representative democracy. CBR also emphasizes the criticism on capitalism and individual behavior in lacking of moral goodness. At the same time, CBR sustains directly and indirectly traditional political and governing institutions. I view that this status of CBR shapes CBR attributes: the definition of “community” as fixed, static, and homogenous; the effort to make CBR only the way local people can be able to comprehend their own lives; and the concealing of structural problem and inequality.
For me, the research procedure that allows each stakeholder to participate in the project equally is very helpful and important. Both ngan vijai tai ban/chao ban and CBR should be good channels that people can get access to, so that they can utilize the research to strengthen their organizations in need. Now it is good that this kind of research is making progress having national organization to work on and having sufficient funding. However, it‘s a pity that the administration of the research is monopolized by Thai Civil Society elites and is under their political ideology. Therefore, it is difficult for many people which have different political ideology get access to CBR, although the budget run by TRF is the state revenue coming which owned by every people..
While TRF feels so sure that in working on CBR it creates “Values, Strenght, and Happiness” (ดู อาวรณ์ โอภาสพัฒนกิจ 2552). For TRF, ‘values’ are the integration between modern knowledge and local wisdom as well as the occurrence of local people researchers. ‘Strength’ is the ability of CBR to solve local community problems and ‘happiness’ means healthy individual, society, and spirituality (ลักขณา วงศ์ยะรา 2552). For me, I have realized that under Thai Civil Society context it is impossible for the Red Shirt people to gain access to CBR to build “Values, Strenght, and Happiness” in coherence with their aims and their imagination on new political and social system which would bring equality and real democracy.
References

กาญจนา แก้วเทพ
2553
คุณลักษณะ & วิธีวิทยา งานวิจัยเพื่อท้องถิ่น. สำนักงานกองทุนสนับสนุนการวิจัย

กฤตยา อาชวนิจกุล และ วรรณา จารุสมบูรณ์
2540
คุณธรรมแบบพลเมืองในการเมืองภาคประชาชน: บทสังเคราะห์ขบวนการประชาสังคม. โครงการวิจัยและพัฒนาประชาสังคม มหาวิทยาลัยมหิดล และสำนักงานกองทุนสนับสนุนการวิจัย (สกว.).
กาญจนา ตั้งชลทิพย์
2540
บทบาทของกลุ่มหรือองค์สาธารณประโยชน์ในสังคมไทย. โครงการวิจัยและพัฒนาประชาสังคม มหาวิทยาลัยมหิดล และสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)
เก่งกิจ กิติเรียงลาภ
2553
บททดลองเสนอว่าด้วย “ภาคประชาชนกับท่าทีต่อการเมืองในระบบรัฐสภา เอกสารสำหรับงานเสวนาวิชาการ “ทบทวนขบวนการเคลื่อนไหวทางสังคมในประเทศไทย” จัดโดย ศูนย์ติดตามประชาธิปไตยไทย คณะรัฐศาสตร์ จุฬาฯ, สำนักข่าวประชาธรรม, ประชาไท และกลุ่มจับตาขบวนการประชาสังคมไทย (Thai Social Movement Watch-TSMW) ในวันที่ 17 กันยายน 2553 ณ คณะรัฐศาสตร์ จุฬาลงการณ์มหาวิทยาลัย (เอกสารไม่ตีพิมพ์เผยแพร่).
ชีวัน ขันธรรม
2552
บทแนะนำ “คุณลักษณะ” และ “วิธีวิทยา” ของงานวิจัยเพื่อท้องถิ่น จดหมายข่าวสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ฝ่ายวิจัยเพื่อท้องถิ่น ปีที่ 10 ฉบับที่ 1 (มกราคม-กุมภาพันธ์)
เชษฐา ทรัพย์เย็น
2547
พัฒนาการความคิดประชาสังคมไทย วิทยานิพนธ์หลักสูตรรัฐศาสตร์มหาบัณฑิต สาขาการปกครอง คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์.

ชัยรัตน์ เจริญสินโอฬาร
2540
ขบวนการเคลื่อนไหวทางสังคมรูปแบบใหม่/ขบวนการประชาสังคมในต่างประเทศ: บทสำรวจพัฒนาการ สถานภาพ และนัยยะเชิงความคิด/ทฤษฎีต่อการพัฒนาประชาธิปไตย. โครงการวิจัยและพัฒนาประชาสังคม มหาวิทยาลัยมหิดล และสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)
ธีระพงศ์ โพธิ์มั่น
2553
9 ปี งานวิจัยไทบ้าน http://www.thaingo.org/writer/view.php?id=1729

บัญชร แก้วส่อง
นโยบายกับทิศทางการขับเคลื่อนงานวิจัยเพื่อท้องถิ่น ปี 2554

จาก http://www.vijai.org/activity_detail.asp?topicid=891
ประภาส ปิ่นตบแต่ง
2554. “การลุกขึ้นสู้ของคน ‘ยอดหญ้า’: บทวิเคราะห์ในเชิงมิติการเมือง” ใน Red Why แดง...ทำไม: สังคมไทย ปัญหา และการมาของคนเสื้อแดง (หน้า 68-105.) สำนักพิมพ์ openbooks: กรุงเทพฯ.

ลักขณา วงศ์ยะรา
2552
บนเส้นทางสู่สังคมอุดมปัญญา งานสังเคราะห์วิจัยท้องถิ่นภาคกลาง ตะวันตก และตะวันออก. จดหมายข่าวสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ฝ่ายวิจัยเพื่อท้องถิ่น ปีที่ 10 ฉบับที่ 1 (มกราคม-กุมภาพันธ์) หน้า 10.
พรทวี ยอดมงคล
2552 ข้อค้นพบจากงานสังเคราะห์งานวิจัยเพื่อท้องถิ่นภาคเหนือ จดหมายข่าวสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ฝ่ายวิจัยเพื่อท้องถิ่น ปีที่ 10 ฉบับที่ 1 (มกราคม-กุมภาพันธ์)
พฤกษ์ เถาถวิล
2553
ภาคประชาชนกับก้าวที่ไม่ทันความเปลี่ยนแปลงของสังคมชนบท เอกสารสำหรับงานเสวนาวิชาการ “ทบทวนขบวนการเคลื่อนไหวทางสังคมในประเทศไทย” จัดโดย ศูนย์ติดตามประชาธิปไตยไทย คณะรัฐศาสตร์ จุฬาฯ, สำนักข่าวประชาธรรม, ประชาไท และกลุ่มจับตาขบวนการประชาสังคมไทย (Thai Social Movement Watch-TSMW) ในวันที่ 17 กันยายน 2553 ณ คณะรัฐศาสตร์ จุฬาลงการณ์มหาวิทยาลัย (เอกสารไม่ตีพิมพ์เผยแพร่).
ลัดดาวัลย์ ตันติวิทยาพิทักษ์
2550
ขบวนการประชาสังคมกับการพัฒนาประชาธิปไตยชุมชน วิทยานิพนธ์ ปรัชญาดุษฎีบัณฑิต สาขาวิชาสหวิทยาการ วิทยาลัยสหวิทยาการ มหาวิทยาลัยธรรมศาสตร์
สุภางค์ จันทวานิช
2547
 วิธีวิจัยเชิงคุณภาพ. พิมพ์ครั้งที่ 12. กรุงเทพมหานคร: สำนักพิมพ์จุฬาลงกรณ์. มหาวิทยาลัย.
อาวรณ์ โอภาสพัฒนกิจ
2552
คือ คุณค่า พลัง และความสุข “งานวิจัยเพื่อท้องถิ่น” จดหมายข่าวสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ฝ่ายวิจัยเพื่อท้องถิ่น ปีที่ 10 ฉบับที่ 1 (มกราคม-กุมภาพันธ์)

อัจฉรา รักยุติธรรม และ Thai Social Movement Watch (TSMW).

2553
The Will to be Good กับดักจินตนาการทางเลือกที่สามของเอ็นจีโอ เอกสารสำหรับงานเสวนาวิชาการ “ทบทวนขบวนการเคลื่อนไหวทางสังคมในประเทศไทย” จัดโดย ศูนย์ติดตามประชาธิปไตยไทย คณะรัฐศาสตร์ จุฬาฯ, สำนักข่าวประชาธรรม, ประชาไท และกลุ่มจับตาขบวนการประชาสังคมไทย (Thai Social Movement Watch-TSMW) ในวันที่ 17 กันยายน 2553 ณ คณะรัฐศาสตร์ จุฬาลงการณ์มหาวิทยาลัย (เอกสารไม่ตีพิมพ์เผยแพร่).
อนุชาติ พวงสำลี, อาภรณ์ จันทร์สมวงศ์, และพีรพัฒน์ โกศลศักดิ์สกุล
2540
เพียงความเคลื่อนไหว: บทสำรวจภาคีอันหลากหลายของขบวนการประชาสังคมไทย โครงการวิจัยและพัฒนาประชาสังคม มหาวิทยาลัยมหิดล และสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)
อเนก เหล่าธรรมทัศน์
2540
ส่วนรวมที่มิใช่รัฐ: ความหมายของประชาสังคม. โครงการวิจัยและพัฒนาประชาสังคม มหาวิทยาลัยมหิดล และสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)
อภิชาติ สถิตนิรามัย
2554. “เสื้อแดงคือใคร: ม็อบเติบเงิน ไพร่ หรือชนชั้นกลางใหม่กับทางแพร่งสังคมไทย” ใน Red Why แดง...ทำไม: สังคมไทย ปัญหา และการมาของคนเสื้อแดง (หน้า 14-35.) สำนักพิมพ์ openbooks: กรุงเทพฯ.

บทถอดเทปการสัมมนา Salaya Forum เรื่อง ประชาสังคมกับอนาคตสังคมไทย วันพุธที่ 4 กันยายน 2539 ณ ห้องประชุมคณะสิ่งแวดล้อมและทรัพยากรศาสตร์ มหาวิทยาลัยมหิดล

Giles Ji Ungpakorn.

2010
Coercion and Ideology through the Military-Monarchy Alliance in Thailand. http://wdpress.blog.co.uk
Handley, Paul.

2006
The King Never Smiles. Yale University Press.

Hewison, Kevin.

2008
A book, the King and the 2006 Coup. Journal of contemporary Asia 38 (1).

McCargo, Duncan

2001
 ‘Populism and reformism in contemporary Thailand’’ in South East Asia Research 9(1): 89–107.

2005 "Network Monarchy and Legitimacy in Thailand" in The Pacific Review, Vol. 18 No. 4 December 2005: 499-519

Rigg, Jonathan

2001
More than the Soil. United Kingdom: Pearson Education Limited.

2003. Southeast Asia (2nd Edition): The Human landscape of Modernization and . Routledge.

2006
Land, Farming, Livelihoods, and Poverty: Rethinking the Links in the Rural South. World Development 34 (1) pp 180-202.

2008. Southeast Asian development: an introductory essay. In South East Asian Development: critical concepts in the social sciences. London.: Routledge. 1: 1-57.

� Paper presented at the panel ‘Thai Civil Society Revisited’ in The 11th International Conference on Thai Studies Visions of the Future July 26-28, 2011 Siam City Hotel, Bangkok, Thailand

�Thai Social Movement Watch (TSMW)

East-West Center Degree Fellow 2009-2012

ABD (All But Dissertation)/PhD Candidate, Ecological Anthropology Program (EAP), Department of Anthropology, University of Hawai’i at Manoa

