Thailand and Indochina 1945-1950

Eiji Murashima[†]

Relying on the various Thai sources such as diplomatic records and other official documents held in the National Archives of Thailand (NAT), Thai Parliament Record, author's interviews with some Thai politicians involved in the liberation movements in Indochina and other publications, the author attempt to examine the Thai support and sympathy to the liberation movements in Laos, Cambodia and Vietnam in the decade of 1940s prior to the start of the Cold War in East Asia. The active and earnest support by Thai government and people started in around October 1940 when Phibun administration demanded French Vichy government to return the lost territories in Indochina. Phibun initiated to organize Lao Issara, Khemr Issarak as well as to help Vietnamese nationalists' endeavor to overthrow French colonialism for the interest of the Thai strategic advantage. However, even after the end of Thai-French Indochina territorial dispute by Japanese mediation in 1941, Phibun administration continued to have close contacts with some leaders of Indochinese liberation movements and assist their activities in Thailand.

As for the first 5 years of the 1940s, this author already published an article entitled "Opposing French colonialism: Thailand and the independence movements in Indo-China in the early 1940s" in *South East Asia Research* Vol. 13 no. 3 (Nov. 2005).

The present paper will focus on the latter half of the 1940s and show that Thai successive administrations after the WWII, whether they were Pridi controlled free Thai administrations (Aug. 1944–Nov. 1947) or Thai military administrations which toppled the Pridi's one in November 1947, continued to assist with sympathy Indochinese national liberation movements. Also the paper shows the Thai government's effort to maintain the recovered territories. And when all hope to maintain them was lost, the Thai advocated the idea of Southeast Asian League or self-determination of ethnic groups in Indochina to make new orders of independent nations in mainland Southeast Asia.

Introduction

This paper¹ will examine the relations of the Pridi-controlled Free Thai regimes with Indochinese independence movements and the support the Thai government provided to the anti-French struggle that broke out in Indochina following France's sudden return after the Second World War. It will also examine Pridi's concept of a Southeast Asian league and the efforts of his Free Thai regimes to counter French demands for the return of the Indochina territories that the Phibun government had recovered for Thailand in May 1941 with the Treaty of Tokyo, and where the Thais had established four new provinces. However after the WWII, the Thais were facing a colonial power, France that was determined to reincorporate these territories into Indochina as part of their intention of reestablishing the

[†] 村島英治 Professor, Graduate School of Asia-Pacific Studies, Waseda University.

The present article is, by and large, a translation of the second half of my article in Japanese, "1940 nendai ni okeru Tai no sho-kuminchi taisei dakkyakuka to Indoshina no dokuritsu undo" [Thailand's role in the breakdown of colonialism and Indo-China's independence movements in the 1940s] in Betonam to Tai [Vietnam and Thailand], Taimeido, Tokyo, 1998. The first half of this Japanese article was published as Eiji Murashima "Opposing French colonialism: Thailand and the independence movements in Indo-China in the early 1940s" in South East Asia Research Vol. 13 no. 3 (Nov. 2005) pp. 333–383.

status quo antebellum in their French-Indochina colonies. Then it will examine the attitude of the second Phibun government toward Indochina from the time of the 8 November 1947 coup d'etat, when the military overthrew the Free Thai government and drove Pridi out of the country, until 1950 and the full-fledged onset of the Cold War.

Thailand's international position after the Second World War was entirely different for what it had been in 1940 when its territorial dispute with Indochina broke out. Although Pridi's Free Thai movement had cooperated with the Allied Powers during the war, this did not remove the Allied image of Thailand as an aggressor that had expanded its territory at the expense of its neighbors and had allied itself with Japan. With the end of the war, British troops moved into Thailand to disarm the Japanese forces, and the country found itself placed virtually under British military occupation. It was internationally isolated and treated like a defeated nation. Meanwhile, France was receiving British and American support, and there was no other great power that Thailand could rely on to restrain the French.

The postwar French government did not acknowledge the Vichy interregnum and declared that the state of hostility since the Thai-Indochina territorial dispute continued to exist between Thailand and France. It demanded the return of the territories that Thailand had acquired in the 1941 Treaty of Tokyo and had reorganized into four new Thai provinces. Having gained the backing of the U.S. and Britain, on 17 November 1946 France finally succeeded in getting Thailand to accept an agreement resolving the territorial dispute and return the four provinces to Indochina. However, the agreement also provided for the establishment of an international commission of conciliation that would reexamine the territorial issue between the two countries.

Given the difficult international environment that Thailand found itself in after the war, Pridi and his civilian Free Thai government could only adopt one of two approaches for coping with the territorial issue. One was to restore amicable relations with Britain and the U.S., especially with the latter, to gain support in peace negotiations with France in order to retain at least some portion of the four provinces that Thailand had recovered in 1941. The other approach was to advocate the United Nation's principle of national self-determination and demand the independence of Laos and Cambodia inclusive of the four provinces. This second approach formed the basis for Pridi's concept of a Southeast Asian league made up of Thailand and the independent states of Indochina.

Even before the end of the war, Pridi and the other leaders of the Free Thai movement recognized that trying to retain Thailand's territories in Indochina while supporting Indochina's independence were not really compatible policies. The dilemma they felt came out in a remark by Prime Minister Thamrong Nawasawat, whose cabinet had inherited the policies of Pridi cabinet. Speaking to the House of Representatives (the lower house of the National Assembly) on 5 November 1947, Thamrong commented,

We were never determined to regain the territories at any cost. Were Laos and Cambodia to become totally independent nations, then what both of them did, and whether they formed a federation with someone else or not was a problem for the future and for them to decide. Without doubt Thailand would have benefited from the outcome. However, we were not able to state

this clearly to the commission of conciliation. What I mean is that in the [mediation of the] Franco-Siamese Agreement of Settlement, there was only the choice of leaving unchanged or of revising the [borders in the 1893, 1904, 1907] treaties. Matters that were political issues were outside of the commission of conciliation's authority.²

The postwar Free Thai regimes under Pridi's control initially pursued the second approach in dealing with the territorial issue, but being unable to obtain U.S. or British support, the Thai government was prevented from bringing its claim before the United Nations. Then after Thailand found that it would be compelled to retrocede its four Indochinese provinces to France as a condition for setting up the commission of conciliation, the Thai government was left with only the first approach. However, in the closing stages of the mediation, when the Thais concluded that the final outcome was not going to be in their favor, they again argued for the principle of national self-determination. Thus after rejecting the mediation proposal, the Thais once again sought to pursue the second approach.

1. Postwar Thai Support for the Independence Movements in Indochina

From the time of their territorial dispute with Indochina, the Thais empathized with the anti-French struggle for independence in Indochina, and they saw themselves as comrades with the peoples of Indochina in the fight to rid the region of French colonialism. Thai feelings of solidarity and sympathy expanded all the more rapidly after the WWII when the French gained British support in the armed suppression of the independence movements, and France openly displayed its intentions to take back its colonies in Indochina. After British forces moved into Thailand at the end of the war, they made free and uninvited use of northeastern Thailand to assist the French military. Not only did they allow supplies for the French forces to be shipped to Laos via Thailand's Northeast, but the French were even allowed to launch their reoccupation of Laos from the Northeast. Watching this blatant British-French cooperation in the suppression of the Lao Issara and Vietminh in Laos, it was hardly an exaggeration to say that the people of northeastern Thailand sympathized with the struggle of their Lao compatriots with whom they shared the same racial identity.

A. Support for the Lao Issara

On 19 August 1945, immediately after the war ended, a five-man team of British soldiers which included a Lt. Col. Green and a Maj. Peter Kemp, arrived in Sakon Nakhon from India. Sakon Nakhon was a Free Thai base and the hometown of Tiang Sirikhan (1909–1952), a central figure in the Free Thai movement in Northeast Thailand.³ The British team immediately received the assistance of Tiang

Proceedings of 1947 House of Representatives (1st Regular Session, vol. 2; and 1st Extraordinary Session) (in Thai), pp. 3184–3186. Prince Wan recalled that rather than return even a small piece of territory, the Thai government intended to demand the independence of Laos and Cambodia (Commemorative Volume for the Hundredth Anniversary of the Birth of Prince Wan (in Thai), 1991, p. 120).

From August 1945 to January 1946 and again from August 1946 to May 1947, Tiang Sirikhan was a cabinet minister-without-portfolio.

Sirikhan's Free Thai organization and the provincial governor. From Sakon Nakhon Lt. Col. Green headed for Ubon province while Maj. Kemp went to Nakhon Phanom province. Both provinces bordered on the Mekong River and contained important transportation and communication routes with Laos. The duty of the British team was to overcome any resistance by the Japanese army, secure the safety of Allied prisoners-of-war, and help the French return to Indochina.

In Nakhon Phanom at the end of August, Maj. Kemp succeeded in making contact with a 1st-Lt. Kolz, a French guerrilla operating across the Mekong in Thakhæk. On 7 September Kemp crossed over to Thakhæk to provide relief for prisoners-of-war and French families. Thereafter, however, his task and that of other British officers who arrived in the region came to be mainly assisting French guerrillas (which included Prince Boun Oum and his followers) in their fight against the Vietminh and the Lao Issara. Lt. Kolz was shot and killed by the Vietminh on the 27th of September.

Meanwhile near the end of the war, Oun Sananikone and other Lao exiles in Thailand organized with U.S. military assistance a Free Lao force which operated as part of Tiang Sirikhan's northeastern Free Thai organization. Under Oun's command, this 300-man force entered Savanakhet unopposed on 7 September 1945 and took control of the town. But on the 18th of that month the town was attacked by a French-led guerrilla force, and 14 Vietminh and 2 Lao Issara fighters were killed.

At this point in time the Vietminh and Lao Issara both had inordinate expectations of the United States and China. On 18 September a group of U.S. Army officers led by a Maj. Benn arrived from Kunming on a tour of inspection of Nakhon Phanom, Thakhæk and Savanakhet. They came with the intention of restraining the fighting that was occurring between the French-led guerrillas and the Vietminh/Lao Issara. The British expressed displeasure with this U.S. intervention, and on 29 September Lt. Col. Green, as the highest ranking Allied officer in northeastern Thailand, ordered the U.S. officers to leave. On 1 October, Maj. Benn told the governor of Nakhon Phanom, "The British are criticizing the U.S. for siding with the Vietminh and Lao Issara and instigating incidents, but this is contrary to the facts. The U.S. has taken a neutral position and is dealing even-handedly with the situation. The disarming of the Japanese forces in Thailand is the responsibility of the British army, so it is unfortunate, but there is no good way that the U.S. can keep the British in check. When the Chinese army arrives in Indochina, we will withdraw. We are here only in the position of observers, but we will do the maximum we can."5 Benn and his group departed Nakhon Phanom on 6 October and returned to Kunming. That same day at 8 o'clock in the morning, a force of 20 Chinese soldiers arrived in Thakhæk from Vientiane. A few days prior to their arrival, some French-led guerrillas with the help of Maj. Kemp had attempted to occupy Thakhæk before the Chinese could take over, and this set off a fierce battle with the Vietminh and Lao Issara.

On 29 September a British aircraft flew over Thakhæk and dropped weapons to the pro-French guerrillas, but some of these fell into the hands of the Vietminh and Lao Issara. To keep supplies and equip-

⁴ National Archives of Thailand (hereafter NAT), So.Ro.0201.37.6/21.

⁵ ibid

ment from falling into enemy hands, on 3 October the British began using the Nakhon Phanom airport to drop supplies to the French guerrillas. This meant that Thai territory was being used to suppress the independence movement in Indochina. The governor of Nakhon Phanom initially opposed the use of his province for transporting weapons to French-led guerrillas across the river, but with Bangkok tacitly accepting the situation, the governor likewise acquiesced. But the Thai Army handed over to the British military in Thailand a letter of protest dated 8 December 1945. In the letter the Thai side said, "We want to point out that nowhere in the four provisions of the military agreement concluded on 8 September 1945 between the Thai military command and the Southeast Asia Command is there anything expressly written that gives the French permission to use Nongkhai and Nakhon Phanom as military bases for their military operations in French-Indochina." Attached to the letter was a table showing that from 23 September to 12 November 1945, Nongkhai airport lying across the Mekong from Vientiane had been used six times (23 Sep, 25 Sep, 28 Sep, 30 Sep, 4 Oct, 12 Nov) to drop French paratroopers and weapons; that between the same dates, Nakhon Phanom airport had been used for the same purpose five times (3 Oct, 11 Oct, 20 Oct morning., 20 Oct afternoon, 23 Oct), and that weapons had been turned over to the French-led guerrillas in Laos by the British officers Maj. Kemp and Maj. Winn.

It seems that the Chinese army arrived in Vientiane in the middle of September 1945. They stopped French paratroopers about four kilometers outside of Vientiane and prevented them from entering the city while letting the Lao government under Prime Minister Phetsarath continue to stay in power. Phetsarath's government had come to power following the Japanese army's coup de force in March, and it remained in control of Vientiane until the Lao Issara government was set up on 12 October 1945. Quickly reviewing the situation in Laos following the Japanese coup de force on 9 March, on 5 April Japanese forces occupied the royal capital of Luang Phrabang, and on the 8th of that month King Sisavang Vong declared Laos an independent kingdom. As prime minister of the newly independent Laotian government, Phetsarath ruled from Vientiane, and he continued to maintain his control even after Japan surrendered in August 1945. When the former French Resident-Superior of Laos tried to resume his duties on 1 September 1945, Phetsarath asserted that the agreements between France and its protectorate of Laos had become null and void with the Japanese coup de force in Indochina and the resumption of Lao independence. It was also at this time that Phetsarath advocated to the Nongkhai governor the concept of a greater Laos that included northeastern Thailand. Then on 15 September without any consultation with pro-French King Sisavang Vong in Luang Phrabang, Prime Minister Phetsarath declared the formation of a unified Kingdom of Laos that included the southern region of the country which until then had been governed as a separate administrative unit. Following this, on 4 October the prime minister issued a proclamation calling on the Allied Powers to recognize the government of Laos and to guarantee Laotian sovereignty and unity. These moves infuriated the French, and on 10 October King Sisavang Vong announced in Luang Phrabang that Phetsarath had

⁶ ibid.

⁷ NAT, (3)So.Ro.0201.9/2.

been dismissed from his positions as vice king and prime minister.8

On 12 October, immediately after Phetsarath's dismissal, a group led by the Lao Issara that was seeking to create an independent Laos under a constitutional monarchy proclaimed in Vientiane in the name of Phaya Khammao, chairman of the People's Committee, a 41-article "Lao Issara Constitution". Two days later, on 14 October, the cabinet ministers of the Lao Issara government were installed with Khammao taking the post of prime minister-cum-foreign minister. The government's 11-man cabinet included Oun Sananikone as Minister of Economic Affairs and Tham Xayasithsena as Deputy Foreign Minister. Both of these men had sought exile in Thailand at the time of the Thai-Indochina territorial dispute in 1940; they cooperated with the Free Thai leaders during the latter part of the war, and they worked to organize the Free Lao movement. On the 15th of October the new prime minister of Laos asked the governor of Nongkhai to convey to the Thai foreign minister a telegram saying in essence that, "A revolution has taken place in Laos, and a new government has come into being." In this way dual governments came into existence in Laos after the war: one in Luang Phrabang which was pro-French and headed by the king, and the other in Vientiane which was for independence and under the control of the Lao Issara.

On 16 October the prime minister's office of the new Lao Issara regime released the following declaration about the formation of the Lao Issara government.

After France lost control over Laos, our beloved country fell into complete disorder. This was because there was no royal personage [chao nai] who was able to establish clear and stable rule. Contacts between the provinces became difficult. National finances weakened to the point where officials could not be paid their salaries. We suffered nothing but losses diplomatically, and nothing improved for us militarily. But worse still, the King in Luang Phrabang signed an agreement making Laos a colony of France. This is against the Lao public will which does not want to be ruled by a foreign country and is demanding only independence. As the representative of all the people of Laos, we the People's Committee fear that left in its present state, the strength of the country will be broken down leading to the destruction of the nation. Therefore we have come together with the soldiers, officials, the Laotian youth and the people in general in concurring to change our system of government from a monarchy to a democracy [constitutional monarchy]. The People's Committee has drawn up a constitution that sets down the fundamental principles of the new government. To cope with the tumultuous conditions that are overtaking our country, this constitution has been set forth as a interim constitution. When order has returned to the nation, the people's representative assembly will appoint a drafting committee draw up a permanent constitution. The interim constitution is composed of 41 articles. The main articles are concerned with such important matters as the nation's territory, the authority of the King, the people's representative assembly and the cabinet, the rights and duties of the Laotian people, the relationship of the King as the head of state with the people's representative assembly and the cabinet, and the

^{3349 (}penname), His Highness Prince Phetsarath, the Iron Man of the Kingdom of Laos (in Thai), 1956, p. 88, pp. 119–126.

⁹ NAT, (3)So.Ro.0201.9/4.

relationship between the cabinet and the people's representative assembly. The constitution is the supreme law of the land. Every individual and group is under the authority of the constitution. The King, the cabinet, the people's representative assembly, and the people in general must respect and obey the constitution. Violating the constitution is absolutely forbidden. However, the constitution is not immutable and can be amended. The present interim constitution has been drafted to cope with the current conditions, and in the future articles that no longer suit the needs of the country can be amended. The Office of the Prime Minister. 16 October 1945. ¹⁰

There were many politicians native to northeastern Thailand who participated in or cooperated with the Lao Issara government. Free Thai leaders like Tiang Sirikhan and Thongin Phuriphat (1906–1949) were very much involved. But there were also many non-Free Thai activists like Fong Sitthitham (1904–1981), an influential political leader from Ubon. Thus there was a wide range of northeastern Thais who became involved with the Lao Issara movement and its government.

Siphanom Phichitwarasan (born 1918, elected to the House of Representatives from Sakon Nakhon province in 1979), a northeastern Thai from Roiet province who joined the Lao Issara movement, recalled the activities of Fong Sitthitham and other Thai activists in the movement.

The outbreak of the Thai-Indochina territorial dispute really aroused us Isan people [northeastern Thais], and we really felt a deep sense of sympathy for the struggle of our Læm Thong brothers and sisters to regain their independence. As my teacher, Mr. Fong always told me that the history of Thailand and Laos was inseparable, and as shown by the Srisongrak memorial at Dan Sai, they have always helped each other in time of need. So when Laos is suffering, he would tell me emphatically, we are all caught up together in the same suffering. Mr Fong's hope was to see his Læm Thong brothers and sisters liberated from the colonial rule of a foreign race. At the end of 1944 before my posting to the Phayap [Northern] Army, when I met him, Mr Fong was sure that Japan would lose the war, and he asked me what would be a way we could help our compatriots in Laos. I told him that since he was a political leader, how about if he went to Vientiane and met with some bigwigs up there. Not long afterwards, in early 1945, through the good offices of Bouachan Inthavong, Mr Fong was able to meet with Savang Vatthana, the crown prince of Laos. Mr Fong urged the crown prince to get weapons from the Japanese army and lead the people to independence from the French. But the crown prince answered most uninspiringly that being a small country with a small population, how could Laos possibly oppose a great power like France after it has decided to come back. Returning disappointed from Vientiane, Mr Fong discussed the situation with Tiang Sirikhan, Thongin Phuriphat, Thawin Udon, and Chamlong Daoruang, four former Thai cabinet ministers, and with Phon Saensaradi, a member of the House of Representatives from Khonkhæn province. They

¹⁰ ibid.

Fong was a member of the House of Representatives elected from Ubon province. In 1946 and again in 1948 he was a minister-without-portfolio in the Khwang Aphaiwong cabinet.

decided to help the Lao people organize a Free Lao [Seri Lao] movement for the purpose of liberating Laos. So Tiang Sirikhan was not only important in the Free Thai, he also played an important role in the initial organizing of the Free Lao movement in Thailand.¹²

Another Northeasterner not in the Free Thai who joined the Lao Issara was Amphon Suwannabon (elected to the Thai House of Representatives from Roiet province in 1952). He had been a middle school teacher, and "As an interpreter for the Japanese army, he traveled all over Læm Thong. He was doing this work in Vientiane when the war ended. Remaining there after the war, he organized a Lao Issara military unit and fought against the French. He was also involved in drafting the Laotian constitution." The Lao Issara constitution had many points of similarity with the Thai June 1932 provisional constitution adopted after the constitutional revolution. This is probably because Thais like Amphon Suwannabon took part in its drafting. The design of the national flag used by the Lao Issara government, which is still the current national flag of Laos, was conceived, according to Siphanom Phichitwarasan, by a number of Lao intellectuals that included Maha Sila Viravong and Amphon Suwannabon. The flag has upper and lower stripes of red separated by a band of navy blue. According to its creators, the central band of navy blue represents the Mekong River, and the upper and lower stripes of red stand for the left and right banks of Laos and northeastern Thailand. In the Island Isl

The thinking of the Lao leadership about the future course of Laos fell into three groups: 1) those who argued to stay under France, 2) those who argued for merging with or joining in a federation with Thailand, and 3) those who called for a greater Laos. What was the thinking of the northeastern Thai political leaders who supported and/or joined the Lao Issara? It is not really possible to separate them into supporters of either argument 2) or 3). Like Phetsarath in Vientiane, their thinking oscillated between the two. Were they to fall under the suspicion of the government in Bangkok, their activities could be seen as encouraging argument 3). As will be discussed later, in November 1948, because of suspicions that a secessionist revolt was being planned in the Northeast, the central government arrested important northeastern leaders who were involved in the Lao movement for independence. At the same time it is also possible that the Lao leaders native to the left bank were suspicious of their northeastern Thai brethren, suspecting them of being Bangkok's agents for expanding Thailand's territory. The reason for surmising this is that although northeastern Thais did important work for the Lao Issara government, none were appointed to any front-ranking positions; their roles were never more than working behind the scenes as advisors. ¹⁵

Cremation Volume for Fong Sitthitham (in Thai), 1982, pp. 50-55. According to a report by the governor of Nongkhai, after the coup de force in Indochina and King Sisavang Vong's declaration of Laotian independence, on 16 April 1945 the Japanese military led the king's son, Crown Prince Savang Vatthana, from Luang Phrabang to Thakhæk traveling via Vientiane and Nongkhai. It would seem that Fong met the crown prince in Vientiane at that time.

¹³ Issue Commemorating the Opening of the Seri Prachathipatai Party Office (22 Dec 1955 issue, in Thai).

From author's interviews (11 Nov. 1997, 5 Jan and 18 March 1998) with former Maj. Siphanom Phichitwarasan (elected in 1979 to the House of Representatives from Sakon Nakhon province; was the leader of the assembly delegation that visited Vietnam in 1983).

ibid. Siphanom's grandfather had migrated from Laos to northeastern Thailand. His father was engaged in distribution and trade in the Northeast. Siphanom himself studied in Bangkok from the time of middle school, but he strongly identified himself as a Lao and felt an antagonism for the Thais' domination of Laos. He joined the Lao Issara and considers himself to be a Lao.

The Lao Issara government in Vientiane opposed the French-backed royal government in Luang Phrabang, and the former looked very much to China and the United States for support. On 20 October 1945, Khammao, the prime minister of the Lao Issara government, told the people's representative assembly about the government's policy to cope with the country's current difficult situation. The policy had four parts, and the one dealing with diplomacy stated that "The government would exert every effort to realize the complete independence of Laos, and it would use every means possible to make contact with the United Nations."16 Soon after its establishment, the Lao Issara government also issued a declaration directed at "Lao compatriots, Lao youths, soldiers and government officials, and Vietnamese and Chinese compatriots" in which it explained the reason for the existence of dual governments in Luang Phrabang and Vientiane. The declaration said in part, "We still regard the King [in Luang Phrabang] to be the King of the nation. However, the King is not residing in Vientiane which is the capital of Laos. Therefore the government [in Vientiane] is ruling provisionally in place of the King. Regarding the vice king Phetsarath, we very much venerate His Highness, and in no way are making light of his authority. His Highness has expressed his happiness and satisfaction in assisting us. His Highness has now been divested of his position as vice king in the royal government of Luang Phrabang. Hence our actions now are doing no harm either to the King or to the vice king." The declaration also brought to light that Prime Minister Khammao had not only long been maintaining secret contacts with China, but he had also been maintaining contacts with U.S. military personnel in Thailand, and that those responsible for contacts with the U.S. military were also maintaining contacts with the Thais.¹⁷ The declaration stated that the results of the contacts with the American military personnel "have brought us the greatest success. We have received a promise from the U.S. military people that they will strive to help us gain the independence of Laos." There were no names provided of the people responsible for these contacts, but most likely the central figure would have been the deputy foreign minister, Tham Xayasithsena. Back in 1940 he had gone into exile in Thailand, and as a member of the Free Lao in the latter part of the war, he had been involved the most in negotiations with the British and Americans. 18 The declaration also expressed an attitude like that of the Thais in saying that, "The Thais and the Laos are one and the same race, and like Thailand, Laos hopes to be free."

¹⁶ NAT, (3)So.Ro.0201.9/4.

¹⁷ ibid.

Siphanom considered that Tham Xayasithsena had the most important role in organizing the Free Lao and should be one of those personages mentioned specifically in Laos's history. Reminiscing on Tham, Siphanom said, "He was the important driving force in organizing the Free Lao. At the time of the Thai-Indochina territorial dispute, he along with Oun Sananikone, Oudone Sananikone, Bouachan Inthavong, Maha Sila Viravong and other activists were the first generation to flee across the Mekong River to escape the brutal rule of the French. As representative of the movement to recover Laotian independence, he had a conference with Tiang Sirikhan and officers from Britain and the U.S. in the Dong Phrachao forest near Nong Luang village in Sawang Daendin district of Sakon Nakhon province where an important Free Thai base in northeastern Thailand was located. At that conference he was given the political and military authority to organize the Free Lao, and he was dispatched to Vientiane. This was later changed to the Lao Issara, and it succeeded in liberating Laos from the yoke of the French" (*Cremation Volume for Fong Sitthitham*, p. 51). Oun Sananikone also wrote that Tham Xayasithsena along with Oun himself had been part of the Free Thai in northeastern Thailand at the end of World War II, and that Tham had received assistance from the U.S. and had the most important role in organizing a Lao anti-Japanese force (the Free Lao). (Oun Sananikone, op.cit., p. 124).

A memorandum dated 29 May 1947 to the Franco-Siamese Commission of Conciliation dealing with Thailand's lost territories (discussed later in this paper), submitted by the Thai government agent (representative), Prince Sakon Worawan (Tiang Sirikhan was deputy agent), contained the comment that, "At the end of the war in the Pacific and after the surrender of the Japanese Forces, a Movement called the Free Laos (the Lao Issara) was constituted and assisted the Chinese Army in disarming the Japanese troops." This comment indicates that the Lao Issara was organized after the war and that it cooperated with the Chinese military. With the Chinese army occupying Laos at that time, maintaining good relations with China would have been one of the greatest concerns of the Lao Issara government. But beyond this, for the sake of its own survival, the Lao Issara government very much wanted China's support.

In his article, Siphanom Phichitwarasan reported that in early 1946 he visited Vientiane before the city fell to the French, and there

Amphon Suwannabon told me the following good news. He had met in consultation with the commander of the Kuomintang's 93rd Division which had come into Laos to disarm the Japanese. The commander showed genuine sincerity for the recovery of Laos's independence. He talked about the long history of close relations between China and Laos, and then after saying Laos should fight untiringly and unceasingly to regain its independence, the commander expressed the following opinion. He said that Laos had once been a great nation, and there were more than a few Lao people living in Yunnan province. If unification was what the Lao people desired, on the morning after the French had been driven out, China would present those lands and their people to the country of Laos. China would do this without grudge or refusal, so the commander urged Laos to do all that it could to first achieve its independence. If this could not be achieved now, then an idea would be to send people to the 93rd Division's base in Yunnan for combat training. After building up its military power, Laos could fight until winning independence. Amphon Suwannabon then took me to meet with Prime Minister Khammao. We decided that if it was not possible to keep control of Vientiane, everyone would move across to Thailand, and from there we would consider how to carry on fighting until achieving independence. Not long afterwards, Vientiane was lost, and the Lao Issara government moved to Nongkhai.²⁰

Tiang Sirikhan and other Free Thai people provided the Lao Issara with weapons from the Free Thai to carry on their fight. Other assistance coming from Thailand can be inferred from a note dated 23 February 1946 from Defense Minister, Lt. Gen. Sinatyotharak to the Army, Navy and Air Force which stated that, "In the fight for independence in the French territory of Laos, the groups fighting to regain independence are asking for weapons and manpower from Thailand. The people of Laos and Thailand are not only of the same blood, but they also share a common border and cross back and forth in a

¹⁹ Report of the Franco-Siamese Commission of Conciliation, Publicity Department, Siam, 1947, p. 79.

²⁰ Cremation Volume for Fong Sitthitham, pp. 50-55.

mutual and intimate relationship. Therefore, out of sympathy it is possible as individuals to provide assistance. Each individual can, of course, use his own discretion when offering assistance. Individuals can also hire themselves out to the Lao Issara. However, within the government, soldiers, civilian officials must remain neutral." From the gist of this note, it was permissible for private individuals to assist the Lao Issara in their fight for independence, but people in government service had to maintain strict neutrality out of consideration for Thailand's foreign relations. But as will be shown later in this section, the Free Thai regimes under Pridi's control not only gave tacit approval to the activities of the Indochinese liberation movements on Thai territory, but they also covertly gave active assistance to these movements. Pridi also used Tiang Sirikhan's connections to have Wong Phonnikon (1919–2001), ²² a Free Thai member from Nongkhai, dispatched as an economic advisor to the Lao Issara government in Vientiane. Wong Phonnikon remained there until 24 April 1946 when the city fell to French forces. He left together with the principal members of the Lao Issara regime who moved into exile in Thailand.²³

As French forces gradually pressed in on Vientiane, from the 24th of March 1946 the number of Vietnamese and other refugees fleeing across the river to Nongkhai increased rapidly. Pakon Angsusing, the governor of Nongkhai province reported that, "According to the leader of the Vietnamese community, the number of Vietnamese moving into Nongkhai will reach 20 thousand." Vietnamese evacuees from Laos in this period were named the *Yuan opphayop* (Vietnamese evacuees).

On 24 April 1946, Vientiane finally fell, and the Lao Issara government moved to Nongkhai and then to Bangkok. Having retaken Laos, France eyed its next target: taking back the four provinces that Thailand had acquired in the territorial dispute with Indochina. As a result Tension between Thailand and France quickly rose.

B. Support for Vietminh

Information about the Vietminh following the Japanese coup de force in March 1945 can be gleaned from Thai official documents. One example is a report dated 14 March 1945 from Thawin Sunthonsanthun, the governor of Nakhon Phanom province, about the post-coup de force situation in Thakhæk on the opposite bank of the Mekong. The report said,

The Japanese army is calling for the Lao and Vietnamese officials to return to their work places. They are presently appointing officials, but most of them are Vietnamese. …… I have heard from a number of reliable Vietnamese sources that the Vietnamese do not want to remain under either France or Japan. They are demanding independence. Thus they are not

²¹ NAT, (3)So.Ro.0201.9/6.

Wong Phonnikon received an M.A. in economics from Thammasat University and worked as a section chief in the Ministry of Commerce. He became an under-secretary in the Foreign Ministry in 1976, and in 1977 as deputy foreign minister in the Kriangsak cabinet, he ameliorated Thailand's relations with Vietnam.

²³ Author's interview with Wong Phonnikon on 6 November 1997 in Bangkok.

Report Ti.1396/2489 dated 29 Mar 1946, "Immigration of Indochinese Inhabitants to Thailand", from the governor of Nongkhai province to the under-secretary of Interior Ministry (NAT, So.Ro.0201.37.6/11).

fighting to help the French drive out the Japanese. At the same time, however, it is doubtful that they would be able to achieve independence even if they cooperated with the Japanese. Therefore they are waiting for the support of China and the U.S., and they are waiting for the opportunity to do like French forces did when they rose up and drove out the Germans at the time the U.S. landed on the Continent.²⁵

After Japan's defeat, the governors of Nakhon Phanom and Nongkhai sent in detailed reports on the movements of the Vietminh on the Lao side of the river, but the reports did not use the term "Vietminh". Instead they were referred to as the "Yuan Issara" (Yuan being the Thai term for Vietnam/ Vietnamese) or simply as "Vietnam". The first use of the term "Vietminh" in an official Thai document was in a message dated 17 December 1945 (Telegram No. 7) from the governor of Battambang province to the Thai interior minister. In his message the governor wrote,

I learned the following in a conversation with a number of Vietminh committee members. 1) The Vietminh are unchanged in their determination to win independence; they will fight against the French with absolute dauntlessness. They are inferior to the French in weaponry, but despite this inferiority, they will continue to fight a guerrilla war. 2) The Vietminh will not negotiate with France as long as the French do not affirm the principle of giving Vietnam independence. 3) The French Saigon radio station is broadcasting that the French have won and calm has largely returned, but this is contrary to fact. Fierce fighting continues in any number of places, and the French have suffered heavy losses. 4) The Vietminh have insufficient funds and weapons. They have received some assistance from the Japanese army. The Thai border has jungle areas that are out of sight of the French, so they are asking for assistance from Thailand too. 5) The Vietminh believe completely that they will succeed in their plan for independence. 6) This group [Vietminh] adheres more to Russia and China than to the U.S. or Britain. They detest the British. 7) The Vietminh has closer, more cooperative relations with the Lao Issara than with the Khmer Issarak. Until now the Khmer thinking has been that upon achieving victory, the Yuan would take control of Cambodia; but now both sides have come to understand each other and have begun to cooperate. The Yuan are critical of the Khmers for their lack of strong leadership and firm spirit. They are fighting guerilla-type warfare in southern Vietnam and Cambodia. 8) After winning they [Vietminh and Khmers] plan to declare each of their countries independent or form a confederation. 9) They [Vietminh] have promised to provide us with intelligence on the French that is useful to Thailand. 10) In the event of an unavoidable clash with the French, we may be able to receive assistance from this group [Vietminh]. If we have the weapons, it would be good to provide them with these.²⁶

²⁵ NAT, (2)So.Ro.0201.98.1/19.

NAT, So.Ro.0201.37.6/21; NAT, (3)So.Ro.0201.9/3, p. 48. The chief cabinet secretary, Thawi Bunyaket, reported this telegram to Prime Minister Seni Pramot on 19 December 1945.

At that time Battambang was still under Thai government control, and the French were demanding its return. The noteworthy point in the governor's message was that should a clash with the French over the lost territories become unavoidable, the Thais could look to the Vietminh for assistance, and in his opinion the Thais should help the Vietminh by providing weapons. It needs to be remembered that Battambang at this time was a base area for the Vietminh, and Tran Van Giau was a Vietminh leader operating in the province. Such factors also likely influenced the governor's opinion.

Pridi Phanomyong did, in fact, supply the Vietminh in Battambang with weapons. Many years later, in a 1973 recollection of that time immediately after the war, Pridi commented,

From the end of the war, the Vietnamese patriots came and asked us to supply them with weapons. I gave them some of the Free Thai's weapons. Luang Sangwonyutthakit, commander of the Military Police, had his MPs supervise the shipment of those weapons by rail to the border of Battambang which was Thai territory at that time. I received a letter of gratitude from Ho Chi Minh in which he wrote that with those weapons they had been able to organize two battalions of patriotic military units, and to commemorate this, they had honored Siam²⁷ by christening these units the "Battalions from Siam.²⁸

Pridi and the Free Thai regimes covertly but actively supported the Vietminh, and after the war Thailand was the largest base outside of Indochina that the Vietminh relied on. This came out clearly in a document dated 26 August 1947 that Foreign Minister Atthakit Phanomyong sent to the chief cabinet secretary which reported on a tête-à-tête conversation that the Thai consul general in Singapore had with Ong Nguyen Ngoc, the Vietminh public relations official in Singapore. The document reported that according to Ngoc,

There are about 10 thousand *phuak Vietnam* [Vietnamese partisans, i.e. Vietminh] in Vietnam. They want to express their appreciation for the secret cooperation and assistance from the Kingdom of Thailand. China is in the midst of a civil war, so the Vietminh cannot rely on assistance from that country. The Vietminh expect that the only country they will be able to rely on is Thailand. The Vietminh are using the areas where they are living in Thailand as centers which Vietminh throughout the world can contact.²⁹

The consul general also reported that the Vietminh in Singapore were receiving the cooperation and assistance of the Chinese consulate general in that city.

On Bangkok's Silom Road the Vietminh set up the office of what was officially called the Vietnam

²⁷ Siam was Pridi's preferred name for Thailand. During the time of the Free Thai regimes after the war when Pridi held sway, the country reverted to using the name "Siam" in English. Following the November 1947 coup and the return of the military to power, the name was changed again to "Thailand".

²⁸ Cremation Volume for Rear Admiral Luang Sangwonyutthakit (in Thai), 1973, pp. 14–15. According to Suphot Dantrakun, the person in charge of shipping the weapons to the Vietminh was Naval Lieutenant Phonglert Srisuknan (author's interview with Suphot Dantrakun, 6 Aug 1997). Pridi died in Paris in 1983, but on his behalf for his contribution to the recovery of Vietnam's independence, the Vietnamese government on 30 August 1995 conferred upon his wife, Phunsuk, a medal of friendship. On 14 October 1998 the government of Laos did likewise when they presented Phunsuk with a decoration of friendship (author's interview with Wani Saipradit, a daughter of Pridi Phanomyong, 12 Oct. 1998).

²⁹ NAT, So.Ro.0201.9.3/32.

Government Delegation to South East Asia.³⁰ The precise date that this body was established is not known, but it was reported that the president of the delegation, Nguyen duc Quy, arrived in Bangkok and began operations in 1946³¹; thus it can be inferred that the delegation was also established in 1946. At the same location as the delegation's office, the Vietminh set up the Vietnam News Service. They also set up a Thai–Vietnamese bilingual newspaper, *Khaw Vietnam*³² (Vietnam Information [*Tin Vietnam* in Vietnamese] which began publishing in Bangkok on 23 June 1946.

2. Returning the Four Provinces to France

Like the Phibun government that had acquired the territories, the Pridi-dominated Free Thai governments that took control of Thailand after July 1944 regarded the two provinces in Laos and the two in Cambodia that had been recovered from French-Indochina in 1941 as belonging rightfully to Thailand. In July 1945 under the premiership of Khuang Aphaiwong, elections for the Thai House of Representatives were held for the first time in the four provinces. Elections were held again in January 1946 during Seni Pramot's term as prime minister, and they were held again in August 1946 while Pridi himself was prime minister. One reason for holding these elections was to demonstrate to the United Nations that government in the four provinces was being conducted based on the popular will of the people which gave the Thai government grounds for rejecting French demands for the return of the provinces.

With the conclusion of the Treaty of Tokyo on 9 May 1941, peaceful relations were restored between the Thai and Vichy French governments, and diplomatic relations between the two countries remained peaceful for the duration of the war. But after the war the DeGaulle government refused to recognize the Vichy interregnum. It said the state of hostility between Thailand and French-Indochina since their border dispute still continued, and with much indignation demanded that Thailand return the Indochinese territories that it was occupying. The British were in complete support of France's demands.³³ In September 1945 the Thai government sent a representative to Kandi, Ceylon to discuss the termination of the state of war between Britain and Thailand. At that time the French government representative met the Thai representative and presented him with an official document that the French requested be delivered to Pridi Phanomyong, the regent for the youthful King Ananda Mahidol. The document stated that, "France regards a state of hostility as still existing between itself and Thailand. France is ready to discuss the restoration of relations based on the principle of a return to conditions prior to June 1940." The French representative told his Thai counterpart that France was demanding the retrocession of the territories that Thailand had gained in 1941 and also the return of the Emerald Buddha. (The Thais had brought this figurine to Bangkok from Vientiane following a military cam-

³⁰ NAT, So.Ro.2021.37.6/11.

³¹ ibid.

³² The paper's publisher was Sutchai Charenchat, the Thai name of Tran Van Giau (He also used Bamrung Charoenchat as his Thai name)

³³ Foreign Minister Direk Chaiyanam's explanation to the National Assembly on 14 October 1946 (Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, p. 190).

paign in Laos in the late 18th century. It is regarded as the guardian Buddha of the Thai state and plays a vital role in the rituals and functions of the Thai royal house.) The first demand had been expected, but the latter was completely from out of the blue, and the Thai government did not even put it under serious consideration.³⁴

The French were not alone in demanding that the territorial situation be returned to its prewar condition. The British and Americans were demanding the same. Lacking any support for their position, the Thais realized soon after the war ended that they could not continue to reject the demands to give back the territories. But they also saw that negotiating a settlement directly with the French would simply mean returning all of the disputed territories back to being French colonial territory. Therefore the Thais sought to follow another approach which they hoped would bring a solution to the colonial problem and this was to bring the territorial issue before the United Nations in accordance with the provisions of the UN Charter. In order for Thailand to join the United Nations, it needed the approval of France which was a permanent member nation of the UN Security Council, but it could not get this approval until the territorial issue had been settled.³⁵ However, the UN Charter also contained provisions that allowed non-member states to bring appeals before the United Nations.

By appealing to the UN, the Thais were hoping for several things. Were the international body decide to return the territories to France, the Thai leadership had less to fear of a strong unpopular domestic reaction because it would have been a decision made by the UN. But there was the hope that the UN might decide to apply the Charter's principle of self-determination to the territories which would put the issue to a vote of the local inhabitants. This offered the chance of a vote to remain with Thailand. But even if the vote were against staying with Thailand; if it were one for independence, this would be a demand for the end of colonial rule in Indochina which had been Thailand's noble cause since its territorial dispute with Indochina and which the people of Thailand supported.

An indication that the leadership was following this line of thought came in an explanation to the National Assembly on 17 June 1946 when then prime minister Pridi told the assembly,

We began by declaring peace on 16 Aug. 1945 and trying to get them to recognize that we had no responsibility for the war. They strongly demanded that we declare our stance on the territories, so the Khwang government came to me; I was then regent; and asked me for permission to make a declaration. We then declared that we would accept the judgment of the United Nations. In negotiations with the British in Singapore for an agreement to terminate the war, when the agreement was concluded, the British said clearly in the document that they did not recognize Thailand's claim because the territories had been obtained using the

Foreign Minister Direk Chaiyanam's explanation to the National Assembly on 17 June 1946 (*ibid.*, pp. 82–84). It would seem that the demand for the Emerald Buddha was negotiation maneuvering on the part of the French and not a serious demand. Had it been realized, it would have had a dramatic effect of alienating the Thais from the Laos and of impressing the Lao people with the power of France. Probably because of strong Thai objections, this demand was never presented again.

³⁵ The UN General Assembly approved Thailand's membership on 15 December 1946 following the conclusion of the territorial dispute with the Franco-Siamese Agreement of Settlement.

power of an Axis country. We made all possible effort to have this issue referred to an international organization. Our intention was not just to have the four provinces but to have all of the territories that France had taken away from us referred to an international organization for judgment. (author's underlines)³⁶

While the French were demanding direct negotiations, the Thais were attempting to prolong the situation. On 27 December 1945 Prime Minister Seni Pramot presented a plan to Charlie Yost, the American chargé d'affaires to Thailand. The plan said that the Thai government would declare that it had had nothing to do with the territories that Phibun had acquired by cooperating with the Japanese, and the plan requested that the territories in question be put under provisional international control. Seni asked Yost whether or not the U.S. would agree. In response to France's demands for negotiations, on 2 April 1946 the Pridi government dispatched a delegation to Saigon to hold working-level consultations. The Thais put forward three proposals and asked the French to make a choice: 1) take the issue to the United Nations, 2) put it to a vote of the local inhabitants, 3) Thailand would give back the territories, but in return for rice that Thailand would provide to France, the French would retrocede the territories to Thailand. The French rejected all three.³⁷

On the 24th of April 1946 Vientiane fell to French forces, and the Lao Issara government fled to Thailand. After recapturing Laos, tension between Thailand and France rose quickly as the French military eyed their next target: the four Thai provinces that had been French-Indochina territory. On 6 and 7 April French forces made attacks on Nakhon Phanom. Then on the 26th up to two companies of French troops crossed the Mekong and occupied Thabo district in Nongkhai province for several hours. Calling these incidents a grave violation of Thai sovereignty, the Thai government held consultations with the British minister and the American chargé d'affaires minister to Thailand. Prime Minister Pridi sent telegrams to the four permanent members of the UN Security Council (excluding France) appealing for their support. He also sent a telegram to Herbert Hoover, the former U.S. president who was head of the World Food Procurement Organization, telling him that France's actions would affect Thailand's ability to supply the rice that it was required to provide to the world.³⁸ Pridi then made the decision to use these incidents for an appeal to the UN under the provisions of Article 35, Clause 2 of Charter of the United Nations which stated: "A state which is not a Member of the United Nations may bring to the attention of the Security Council or of the General Assembly any dispute to which it is a party if it accepts in advance, for the purposes of the dispute, the obligations of pacific settlement provided in the present Charter." Under the assumption that accepting "the obligations of pacific settlement" as required by the UN Charter would entail a change of territory, the Pridi cabinet on 17 June asked a joint meeting of both National Assembly chambers to approve the government's proposal of bringing the issue before the United Nations. This was approved by a vote of 122 to

³⁶ Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, pp. 104–105.

³⁷ Konthi Suphamongkhon, *Thai Foreign Policy*, 1940–1952 (in Thai), Bangkok, 1994, pp. 271–274.

³⁸ Foreign Minister Direk Chaiyanam's explanation to the National Assembly on 13 June 1946 (Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, pp. 21–24).

4. The prime minister then called for everyone's support telling the assembly, "This problem is the whole country's problem. It is not the government's problem or the opposition party's problem. So I also want Khuang, the leader of the opposition party, to participate in the negotiations for appealing to the UN." Khuang, the former prime minister, responded by accepting to be the deputy leader of the government's delegation; Prince Wan Waithayakon was appointed leader.

On 3 August 1946, as the Thai delegation to the United Nations was preparing to depart, the American minister to Thailand came to Prime Minister Pridi with a French proposal that had come via the U.S. State Department. The proposal said that the French government wanted to ask the International Court of Justice to judge whether or not the 9 May 1941 Treaty of Tokyo and Thailand's acquisition of Indochinese territory had been legally valid, and therefore the French wanted the Thais to withdraw their appeal to the UN. The opinion of the U.S. State Department was that the French proposal was not a matter for Thailand and France to seek agreement on just between themselves; it fell within the UN's framework for settling disputes, which was what Thailand wanted; therefore the U.S. asked Thailand to accept the French proposal. The Thai government and the delegation to the UN studied the proposal as well as the accompanying Department of State opinion and decided to accept the French proposal. The government gave the delegation all powers to carry on activities at the International Court of Justice, ⁴⁰ which was an organization belonging to the United Nations. Just at that time, however, on 7 August 1946 attacks by Khmer Issarak revolutionaries occurred in the Cambodian province of Siemriap. ⁴¹ The French accused Thais of crossing the border illegally and participating in the attacks and claimed that armed units trained by the Thai government had also been involved. ⁴² The French

³⁹ ibid., pp. 104-105. In April 1946 Khuang together with former prime minister Seni Pramot formed the Democratic Party in opposition to Pridi's cabinet.

⁴⁰ *ibid.*, pp. 187–188.

⁴¹ The Thai governor of Phibunsongkhram province reported that on 7 August 1946 the Khmer Issarak attempted to start a revolution in the Cambodian province of Siemriap. They opened jails and gave weapons to the political prisoners (NAT, (3) So.Ro.0201.9/3, p. 131). (Also see endnote 57 concerning this incident).

Bun Chanmol, nephew of Poc Khun (Phra Phisetphanit, Khmer Issarak's rightwing leader) and member of National Parliament in the Lon Nol age, recollected his activities in Khmer Issarak as follows; Khmer Issarak was created by Poc Khun, alias Tralach, in 1946 based in Battambang province. At the time, Battambang was under the rule of Thailand bordered with Cambodia on Svay Done Keo (now Pursat province). The initiative started right after French ousted Prime Minister Son Ngoc Thanh's government supported by Japan on 16 October 1945. Poc Khun rent a house near Sangker pagoda for his group and was also responsible for daily life of his members. He then went to Bangkok to ask for authorization from Thai government as well as for material support. As he expected, a month later Thai authorized him to officially set up a place in Anlongvil located 5 km from Battambang town (Bun Chanmol, Charit Khmer (The Khmer Character), Phnom Penh, 1973, p. 36 in Khmer). When Thai government knew that French was about to take Battambang province back, it began providing weapons to Khmer Issarak. At the beginning, Thai supplied some 30 guns (p. 39) and then 50 guns more. After French occupied Battambang province Poc Khun and his nephew Bun Chanmol who was also a leader of the group, moved to live in Bangkok because Poc Khun had a house there on Soi Saengchan Sukhumvit, Phrakhanong district (p. 79). It should be noted that, at the time, Khmer Issarak movement was separated into three groups in order to ease its activities. Poc Khun and Bun Chanmol were in charge of purchasing arms in Thailand for the three groups based in Svay Chek and Dangrek. The money for buying guns came from generosity of Cambodians (p. 82). However, they encountered some difficulties troubled by Thai arm force as weapons were transported to Cambodia (p. 83). This certifies Thais did not truthfully assist Khmer Issarak movement (p. 95). I really appreciate Dr. Leang Sim Onn's help to translate this Khmer book into English. As for Poc Khun's relationship with Thai administration, see Eiji Murashima "Opposing French colonialism: Thailand and the independence movements in Indo-China in the early 1940s" in South East Asia Research Vol. 13 no. 3 (Nov. 2005) pp. 362-366.

reacted by unilaterally withdrawing its proposal to seek settlement at the International Court of Justice. After arriving in the U.S. the Thai delegation at the end of August discussed a course of action with the U.S. government, but the deputy secretary of state told Prince Wan that since the French had unilaterally withdrawn their proposal, there was nothing more the U.S. could do, and he advised the Thais to enter into direct negotiations with the French. The French dispatched G. Georges Picot, who had been the French chargé d'affairs minister to Thailand in 1937. He entered into informal negotiations with the Thai delegation asking that a Thai representative visit France. It was decided that Khwang, the deputy head of the Thai delegation, would visit France on 7 September 1946.⁴³

In Paris the French government handed to Khuang a new proposal to be the basis for the direct negotiations between the two countries. At the same time the proposal was sent via the U.S. State Department to Prince Wan and the Thai delegation. The essential points of the proposal were that: 1) Thailand recognize the invalidity of the 9 May 1941 Treaty of Tokyo and turn over the Indochina territories to French control so that France could transfer them to the Cambodian and Laotian governments, 2) the status quo be restored; the formerly existing diplomatic relations be reestablished after the state of war between France and Thailand has been settled; and the 7 December 1937 treaty of friendship, trade and navigation be applied in relations between the two countries; Thailand will withdraw its appeal to the UN Security Council, and France for its part will not oppose Thailand's entry into the United Nations, 3) Thailand declare the invalidity of the Treaty of Tokyo; at the same time France will approve the establishment of a commission of conciliation (composed of 1 member from each of the interested countries and 3 members from neutral countries forming a total of 5 members) in accordance with the "General Protocol for the Peaceful Resolution of International Disputes" adopted on 26 September 1928 by the General Assembly of the League of Nations and which was set forth in Article 21 of the 1937 treaty of friendship, trade and navigation. The commission of conciliation would start working immediately after the territories had been returned to Indochina. It would examine and consider on ethnic, geographical and economic grounds the arguments of both concerned parties as to whether the stipulations concerning territory in the 23 March 1907 treaty between France and Thailand should be revised or left unchanged.

On 4 October 1946 the Department of State sent a memorandum to the Thai delegation saying that the U.S. government could not recognize the territories that the Thai government had acquired from Indochina in 1941, that Thailand should restore the former status quo and that the U.S. supported the French proposal. But the memorandum also said that the U.S. government "has consistently requested of the French government that when Thailand has returned the territories, the French government promise to give Thailand the opportunity to ask for the peaceful revision of the border or transfer of territorial jurisdiction." This suggested that U.S. pressure was also behind the French proposal for ex-

Foreign Minister Direk Chaiyanam's explanation to the National Assembly on 14 October 1946. Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, pp. 186–191; also M. R. Nopphakaew Nawarat, 4 changwat daen phipat (The Four Province of the Contested Territories) (in Thai), Bangkok: Warasap, 1946, pp. 28–39.

amining the ethnic, geographic and economic aspects, and this suggestion gave the Thais hope for a future re-retrocession of territory. The consensus of the delegation was that even the most concerted Thai effort to appeal to the Security Council would be vetoed by the French; and if by some remote chance France did yield to a majority, it would sour relations between Thailand and France for a long time to come. Meanwhile, Britain and the U.S., the two great powers friendly to Thailand with whom the Thais had hoped to rely on for support, were asking Thailand to negotiate directly with the French and were not supporting Thailand's appeal to the Security Council. Thailand could hardly consider seeking the support of the Soviet Union with whom it still had no diplomatic relations. All in all, Thailand could not hope to gain the support of a majority in the Security Council.⁴⁴ Faced with these stark conclusions, Thailand's strategy to avoid direct negotiations with France and bring the territorial issue before the United Nations ended in failure.

In August 1946 Thamrong Nawasawat replaced Pridi as prime minister. On 13 October Thamrong opened a cabinet meeting in which he had asked Pridi, as the elder stateman, also to attend. With the British and Americans supporting the French proposal, the cabinet decided to follow a policy approach that was in basic agreement with it.⁴⁵ At his negotiations in France, Khuang had gained a sense that after Thailand had given back the territories, there was the possibility that the Battambang area would be returned once again to Thailand. It was possible that the U.S. would assist in this second return. Putting its trust in this small ray of hope,⁴⁶ the cabinet decided that on the territorial issue, Thailand would follow the course set by the U.S.

The cabinet's policy decision was discussed in the National Assembly on the 14th and 15th of October. During those two days of debate indignation and outrage poured out: the postwar French government insisted that the 1941 Treaty of Tokyo was invalid because it refused to recognize the Vichy government that even the United States recognized in 1941; even though France was the first country to be defeated in the war, it had secured a permanent seat on the Security Council of the UN after the war, and that they were using that position to block Thailand's efforts to join the UN by linking it with their demands for territorial adjustments; the one million people living in the four provinces would return to being slaves of the French. Such was the anger and resentment of the assembly members. Prime Minister Thamrong told the assembly that in keeping with the pacifistic spirit of the United Nations, Thailand was seeking a peaceful solution and would not get into a war with France. He expressed confidence that with U.S. support Thailand would be able to reacquire a portion of the territories. Direk Chaiyanam, the foreign minister, stated that the thinking of all the postwar cabinets of the Free Thai government was to honor the return of the territories to France; nothing more was being de-

Foreign Minister Direk Chaiyanam's explanation to the National Assembly on 14 October 1946. Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly pp. 191–197.

Konthi Suphamongkhon, op. cit., p. 306.

Prime Minister Thamrong Nawasawat's statements to the National Assembly on 12 August 1947 (Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, pp. 474–476, 482–483). In answer to a question from a member of the assembly, Thamrong said, "In fact, I thought that we could get back at least two or three of the four provinces."

manded of Thailand than to return those territories. Direk went on to say that after returning the territories to France, it was also possible that with US help Thailand would be able to get back again even more territory than what it had just returned to France. The foreign minister then made clear his fear that since Britain and the U.S. did not recognize the territories as belonging to Thailand, if Thailand continued to refuse to return them, it was possible that French forces would invade the four provinces. Former prime minister Seni Pramot of the opposition Democratic Party concurred saying that as a small country, Thailand had no choice but to rely on Britain and the U.S., the two great powers. He believed that if Thailand did not act contrary to the U.S. and entrusted the handling of the situation to the Americans, things would end well for Thailand. If Thailand opposed Britain and the U.S., it would suffer great adverse effects; so he agreed with the government's policy decision to follow the course set by Britain and the United States.⁴⁷ However, another member of the opposition party, So Setthabut, proposed that another idea would be to appeal to the UN for the self-determination of the people living in the four provinces, or Thailand could unilaterally declare the independence of the Lao and Khmer people in the four provinces. Direk opposed this saying that if Thailand declared it was going to give them independence, it would become isolated internationally.⁴⁸ It is evident from the foregoing that the Thai leadership at this time had shifted toward relying on the U.S. in the hope of reacquiring some portion of the territories, and that the new policy approach was also against overtly expressing support for Lao and Khmer independence. On 15 October 1946, by a vote of 91 to 29, the National Assembly approved the government's policy proposal.

On 17 November 1946 in Washington D.C. the Franco-Siamese Agreement of Settlement was signed. This agreement contained the Thai demand that an international commission of conciliation reexamine and determine on ethnic, geographical and economic grounds whether to revise or leave unchanged the national borders not only for the territory that Thailand had ceded to France in the treaty of 1907 (the western region of Cambodia which was retroceded to Thailand by the 1941 Treaty of Tokyo and where it had set up the two provinces of Battambang and Phibunsongkhram) but also the borders related to the 1893 treaty (when Thailand ceded the whole of Laos on the left bank of the Mekong River) and the 1904 treaty (when territories on the right bank of the Mekong were ceded to French-controlled Laos and which Thailand reclaimed in the Treaty of Tokyo and where it set up the two provinces of Lan Chang and Sayaburi). However in essence, the agreement was the same as the original French proposal.

On 19 November a mass gathering took place sponsored by the Bangkok Samlaw (Trishaw) Union to protest the seizure of Thai territory by the French colonialist. Wat Sunthonjamon, representing the

⁴⁷ Proceedings of the 1946-1947 Sessions of the Joint Sittings of the National Assembly, pp. 255-285. When Foreign Minister Direk gave a speech laying out the policy of the newly installed Thamrong cabinet to a joint sitting of both houses of the National Assembly on 26 August 1946, he told the assembly that, "There has never been another time when the amicable relations between Britain, the U.S. and Thailand have been better than during these past three months" (ibid., p. 146).

⁴⁸ *ibid.*, pp. 309–311.

Thai Communist Party, protested the return of the territories to France. ⁴⁹ On the 25th the joint committee arrived for the transfer of the territories, and in an amicable atmosphere under the monitoring of British and American observers, the handover was completed on 5 December 1946. Five days earlier, in the afternoon of 1 December, Vietminh pamphlets containing threats against the French were scattered around the Battambang marketplace, but there were no large disturbances. ⁵⁰ By 8 December all four provinces had been ceded back to the French.

3. The International Commission of Conciliation and the Southeast Asian League

The five-member International Commission of Conciliation, with three neutral members from the U.S., Britain and Peru; plus one each from France and Thailand (whose member was Prince Wan Waithayakon, Thai ambassador to the U.S.), began working on 5 May 1947 in Washington D.C. The Thai government appointed Prince Sakon, Prince Wan's the older brother, as its agent before the commission. Prince Sakon's deputy was the influential political leader, Tiang Sirikhan.

On 12 May Prince Sakon submitted Thailand's request to the commission; the French presented their remarks on the 22nd; the Thais responded to the French remarks with a written rebuttal submitted on 29 May. Soon after the commission of conciliation had begun working, Prime Minister Thamrong dispatched Pridi, Thailand's elder statesman, to Washington at the request of Prince Sakon and Tiang Sirikhan to help with the negotiations. Pridi remained in Washington from 10 May until 2 June, thus he must have had an important hand in drawing up Thailand's initial 12 May request and its 29 May rebuttal.

According to the commentary of the Thai Publicity Department, Thailand's written rebuttal stated that.

France talks about the possibility of Laos and Cambodia making a reverse demand on Thailand for territories, but the Thai government is not against conducting negotiations with a free and independent Laos and Cambodia. The Thai government would welcome the addition of Laos and Cambodia to the family of nations. If changes come about in accordance with the requests that Thailand is making, then the people of the territories at issue who presently are demanding the realization of their hopes [meaning the Khmers and Laos who are involved in independence movements—author's note] will come to enjoy all aspects of political, social and economic freedom and lead a free and democratic way of life. With this way of life, all the people will be able to exercise the same rights regardless of creed, social standing, language or religion, and receive equal protection. They will also participate in governing their own countries. Despite being an extremely close community, the peoples on both sides of the Mekong River have been separated by that river since 1893 in contradiction

⁴⁹ Damri Ruangsutham, Panyachon pathiwat khong chonchan kamakon thai: roi tamruat ek Wat Sunthonjamon (Pol. Lieutenant Wat Sunthonjamon: Revolutionary Intellectuals of Thai Labor Class), 1998, p. 8.

⁵⁰ NAT, So.Ro.0201.35/47.

to what is reasonable ethnically, geographically and economically, as well as being contrary to what is humane. But the peoples on both sides of the Mekong will come together once again, and peace, prosperity and happiness will likewise return once again. If the members of the commission of conciliation would like to visit the territories themselves to confirm these things with their own eyes, the Thai agent is ready to welcome them. France says that if Laos and Thailand were to unite, Laos would be in danger of extinction, but this is contrary to reality as well as against the opinions rightfully expressed by the people of the territories at issue. The Thai government agent is confident that if the people of Laos, Cambodia and Vietnam were given the opportunity to express their opinions in a referendum, they would make clear their true thoughts and inclinations. ... Thailand has no intention of bringing the people in the territories at issue under its rule. It only wishes for them to enjoy freedom and the other rights of democracy. Thailand has no ambition to expand its territory. Thailand's request arises from its genuine desire to bring stability to this part of the world; it arise from its noble intention to support the inhabitants of the territories at issue in realizing the principles of liberty and democracy which they have never experienced before. Therefore Thailand asks the commission of conciliation to accept its request. Social harmony comes forth only with the advance toward democracy. A good government is impossible within the framework of colonialism. Thailand and its government value this fact and adhere to the principle of liberty and national self-determination as a human right. (author's underlines).⁵¹

In its written rebuttal the Thai government stressed the value and importance of liberty, democracy and national self-determination and clearly supported the complete independence of Laos, Cambodia as well as Vietnam from French control. The rebuttal also made clear the government's hope that after Laos gained its independence from France, it would of its own volition become a member of the Thai democratic community, or else would form a confederation with Thailand. Heretofore the Thai government had refrained from expressing full-fledged support for Indochina's independence not only because it sought the re-retrocession of its territories but also out of diplomatic considerations. However, the emphasis that the 29 May Thai rebuttal put on Indochina's independence represented a departure from this policy.

On 27 June 1947 the commission of conciliation decided on recommendations that would maintain the existing status quo and not change any borders or territories. In reaching this decision the commission had excluded any political or historic considerations, had given no regard at all to Thailand's arguments against colonialism and for protecting liberty and democracy, and had dismissed Thailand's claims saying that the ethnic, geographic and economic reasons that the Thais had presented lacked sufficient persuasiveness.

Explaining to the National Assembly on 12 August the reason for a conciliation decision that com-

Publicity Department, Khamplae raigan khong khanakamakan kanpranom farangse-thai (translated version of Report of the Franco-Siamese Commission of Conciliation), Bangkok, pp. 63–78.

pletely betrayed Thai hopes for a return of territory, the Thamrong cabinet stated,

We believe it was because from the start of our resort to conciliation, political considerations were at work which we had not expected. The great powers sympathized with our small country of Thailand only to the extent that it did not conflict with their national interests. It is true that at the time of the signing of the Franco-Siamese Agreement of Settlement, the great powers sympathized with Thailand. However, a conflict arose between their sympathy toward Thailand and other greater policy considerations, and the great powers chose to give their support to France. … If France were ready to give Laos and Cambodia their independence, what sort of confederation (*sahaphan*) they joined would be a matter for an independent Laos and Cambodia to decide for themselves. … Were France to propose granting them independence, then our agent to the commission of conciliation had been instructed to support it. ⁵²

This explanation drew the criticism of Khuang Aphaiwong, leader of the opposition Democratic Party. He had been the deputy leader of the Thai delegation to the negotiations of the Franco-Siamese agreement in the summer of 1946 and had gone to Paris that September where he had gained the sense that France would retrocede a portion of the territories back to Thailand. But he was critical of the government because the Thai agent at the conciliation had paid scant attention to getting back the four provinces, and instead had flattered itself with grand talk, bringing up issues of independence for neighboring countries and a league of Southeast Asian nations. Such talk hardened France's attitude with the result that the government was unable to obtain what it should have obtained. Khuang had been prime minister during the final stage of World War II, and his flexible, compromising approach to diplomacy had ameliorated Thai relations with Japan and had succeeded in avoiding a Japanese coup de force which had been French-Indochina's fate. From his experience he looked upon Pridi's approach to diplomacy as ignoring the limited status of Thailand as a small country and the pursuit of ideals in an excessively dogmatic and heedless manner that made France uneasy about its position in the negotiations.

Responding to Khuang's criticism, Tiang Sirikhan, the Thai government's deputy agent to the commission of conciliation, explained that, "Although Thailand had not made any reference to Laos or Cambodia in its request, France in its remarks of 22 May stated that it was fighting for the independence of Laos and Cambodia. It had not been Thailand's intention to speak about the matter of Laos

⁵² Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, p. 509.

ibid., p. 460. Khuang repeatedly criticized the government for its approach to the negotiations. On 5 November 1947 in the House of Representatives (the lower house) he said, "You should only write the things that Thailand is demanding. The government's policy should not be concerned with their (Indochina's) struggle. The struggle in Vietnam and those places is a problem for the U.N. and not something that we should be involved in. It would be better for Thailand to keep in mind its status as a small country" (Proceedings of the 1947 House of Representatives (1st Regular Session, vol. 2; 1st Extraordinary Session, p. 3183). "Wouldn't it have been better to talk with France about the lost territories first, and after that about independence and the far east union [meaning the Southeast Asian League—author's note] Thailand lost because it didn't argue for the return of the territories which should have been its immediate concern and instead took up the issue of other countries' independence which should not have been its immediate concern" (ibid., pp. 3187–3189).

and Cambodia as it was a political issue and outside of the commission of conciliation's scope of consideration. But the French brought it up, so the Thai side said that if France gave them independence, Thailand would not ask for territory; and we also proposed holding a referendum of the local inhabitants."⁵⁴

The issue of Indochina's independence that the Thai agent brought up at the conciliation was largely as Tiang Sirikhan explained, but Pridi and the Thamrong cabinet had already made the assumption that the recommendation the commission of conciliation would present would not approve of the retrocession of territory back to Thailand, and one way to cope with this outcome, which domestic Thai public opinion would also support, was to bring the independence of Indochina including the four provinces once again before the United Nations and seek the judgment of that organization based on the UN's principle of self-determination. As noted earlier, Thailand's leadership after the war was troubled by the incompatibility of their twin demands of calling for Indochina's independence while at the same time seeking to reclaim territory lost to Indochina. However, if there were no possibility of getting the lost territories back again, their dilemma would be resolved. They would be unencumbered in pursuing a policy of independence for the countries of Indochina. But since these countries together with Thailand were small weak nations, Pridi and the Thai leadership around him felt that it was essential for them all to join together in forming a league, or perhaps an association (sahaphan was Pridi's Thai term), to preserve the peace and promote the economic development of the region. In other words, Pridi and his government supporters saw the independence of the Indochinese states and their inclusion along with Thailand in a regional association as being two parts of a single inseparable undertaking.

Pridi talked about his *sahaphan* concept, which he dubbed the "Southeast Asian League",⁵⁵ in his 2 July 1947 report to the prime minister after returning from Washington D.C. In the report Pridi explained:

- 1) Many of the leaders and political people of the countries in the region have the following opinion. The countries in the region are presently separated and dispersed, but if they were to form a league, with the region's abundance of natural resources, the economies of each of the countries would improve. This would bring about peace and happiness for the people of the region, and in turn would contribute to the world's economy and to world peace and stability.

 2) Numerous European and American comrades of mine in the anti-Japanese movement
- 2) Numerous European and American comrades of mine in the anti-Japanese movement have advocated the idea of a league; and Thailand's anti-Japanese organization is not just

⁵⁴ Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, pp. 520–521.

This is its most frequent rendering in English; in his 2 July 1947 report, Pridi's Thai phraseology was: sahaphan rawang prathet nai phak echia buraphatai [literally the association among countries in the southeastern part of Asia]. In his 1972 reminiscences in which he wrote in French, Pridi called it l'Association des Nations Unies de l'Asia du Sud-est. The Bangkok Post, which carried an English translation of his reminiscences, rendered this as the Southeast Asian United Nations' Association (28 Nov 1974). Even in 1947 after the inception of the organization, its appellation in Thai as well as English remained uncertain. Khuang Aphaiwong made the comment in the National Assembly on 12 August 1947 that "The French are against the sahaphap [union]" (Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly, p. 518). On 6 November of the same year at a press conference, Prime Minister Thamrong Nawasawat called it sahaphap echia tawanok chiengtai [Southeast Asian union] (NAT, (2)So.Ro.0201.92.1/10)

made up of Thais, it also has sections made up of other Asian peoples. 3) After the war ended numerous European and American journalists and political leaders visited me while passing through Thailand carrying letters entrusted to them and addressed to me from numerous [Indochinese?] leaders and political people. In these letters the writers expressed their hopes for the foundation of a league. All of the letters said that because Thailand is centrally located among the different countries and had preserved its independence, Bangkok should be the capital [nakhonluang] of the league when it is formed. 4) The idea of setting up a league is also widespread in foreign countries, and in numerous localities associations [samaakhom] supported by the local people have started to be organized.⁵⁶

In his 1972 reminiscences Pridi wrote,

Among the old Southeast Asian friends who have visited me since my arrival in Paris in 1970, some of them have expressed their nostalgia for our Southeast Asian League which we created after the Japanese surrender and dissolved in 1947 at the time of the reactionary coup d'etat in Siam. The reactionaries contradicted themselves in their accusations against this organization for some thought it was a Southeast Asian communist league, while others confused it with the Pan-Thai Union planned by Marshal Phibun in order to unify the people of the Thai race in China, India and Southeast Asia with a view to creating a great Thai Empire under the dictatorship of Marshal Phibun himself... It must be remembered that before the Second World War only Siam, among the Southeast Asian countries, was nominally independent. A certain number of patriots from these colonized countries of various political and ideological persuasions had clandestinely taken refuge in Siam. I am sympathetic towards all patriotic refugees with whom I have become acquainted and make no ideological distinction, for each is free to choose his own way. During the Second World War the Japanese occupied the whole of Southeast Asia. In order to get the support of the native populations of the colonized countries, Japan helped the local patriots to form so-called independent governments. As for the other patriots from the Southeast Asian countries who were in Siam, a good number of them joined our resistance movement against the Japanese. They were instructed in the theory and practice of guerrilla warfare by our movement, and were also trained by American and British military officers whose primary objective was to defeat Japan. However after the Japanese surrender, the former western colonists returned to take back their respective former colonies. They encountered the resistance of the local patriots. A certain number of these patriots came to Siam to seek our help. During the conversations I had with these patriots, we came to the conclusion that all the countries in Southeast Asia would, through their own efforts, become independent in the near future. But each one of us would have to confront two giants: Nationalist China which had emerged after the vic-

⁵⁶ NAT, (2)So.Ro.0201.25/47.

tory over Japan, and India now independent of the British Empire. If after achieving independence all these countries lived separately in isolation, it would be difficult for them to defend themselves against any threats from these two giants. Consequently it would be necessary to establish an association of the countries in Southeast Asia for mutual defense. This organization was not to be a federation or a confederation of member states, for each nation was fully independent both in its domestic and foreign affairs. It was simply an "entente cordiale" between member states. In order that the association might be accepted by all the peoples of the region, it was necessary for it to start off as a popular organization. As Siam is situated in the center of the region it was natural that the association's headquarters should be set up there. I therefore agreed that Bangkok, our capital, should be the headquarters of the initial core of the organization by putting at its disposal a building and some necessary funds. Many patriots from the Southeast Asian countries joined the association. …… The association was not a communist league, for its members were made up of patriots of all persuasions and included Prince Phetsarath, former Viceroy of Laos. ⁵⁷

A shift of international perception can be seen between Pridi's July 1947 report and his 1972 reminiscence, but it can be seen that the idea of a Southeast Asian League originated from Pridi's own idea of a region-wide economic sphere (which he had first set forth in his economic plan proposed in 1933 following the constitutional revolution) and from his experience in organizing a anti-Japanese movement during the war whose membership was composed of people from the nations of Indochina. The league received the support of Indochinese leaders that included the Vietminh, whose delegation to Southeast Asia had its office in Bangkok, the Lao Issara government in exile, which had fled to Bangkok from Vientiane in April 1946,⁵⁸ and the leaders of the Khmer Issarak.⁵⁹

The Pridi Banomyong story" in Bangkok Post, 28 Nov. 1974 or Pridi Banomyong, Ma Vie Mouvementée et Mes 21 Ans d'Exil en Chine Populaire, Paris, 1972, pp. 71–75. In the quote Pridi wrote that there were people who got confused between himself and Phibun, but this would indicate that the thinking of the two men and their supporters concerning the Indochinese territories and Indochina liberation was largely alike. Both sides were part of the same political current, had an historical commonness and continuity; and there were only small differences in their political views. Wong Phonnikon, Nayobai tangprathet thi phung prathana lae naew khwamkhit khong than Pridi Phanomyong (A Desirable Diplomatic Policy and Pridi's Ideas) (in Thai), 1995, p. 24, wrote that Pridi lent his support to a conference of political leaders from Laos, Vietnam, Cambodia and Indonesia that was held in Bangkok around 23 July 1947. This conference issued a Bangkok declaration saying that they would stand united in their fight against the return of the colonial powers. Mahachon, the official organ of the Thai Communist Party reported that the Southeast Asian League (Sannibat Echia Akhane) was established on 8 September 1947 in Bangkok by representatives from 5 nations (Thai, Vietnam, Indonesia, Khmer and Lao). The purpose of the league was to promote further friendship and understanding among nations in Southeast Asia, to cooperate with each other in order to fight for independence, to promote peace and the welfare of the people (Mahachon (in Thai) No. 105, 14 Sept. 1947 p. 6).

⁵⁸ In December 1946 Prince Phetsarath took over from Khammao as prime minister of this government in exile.

^{3349,} Chao Phetcharat burut lek haeng racha anachak lao (Prince Prince Phetsarath, the Iron Man of Laos) (in Thai), 1956, pp. 144–147. This work is a biography of Prince Phetsarath compiled from the prince's own biographical materials and from information of the book's author who went by the penname "3349". The book states that before the coup d'etat in November 1947, the Lao, Vietnamese and Cambodian liberation organizations in Bangkok decided to cooperate in purchasing arms and to join hands against the French. Prince Phetsarath said that he carried on negotiations for independence with the French through the American embassy in Bangkok. This author has found no other documentation to date about these activities of Prince Phetsarath and what connection they might have had with the Thai government's territorial conciliation mediation negotiations.

On 25 April 1947, prior to the start of the commission of conciliation, the French showed to Prince Wan, the Thai ambassador to the U.S., their idea for an Indochina confederation that they called the Pan Union,⁶⁰ which they hoped would get the Thais to withdraw their territorial demands. Prince Wan immediately informed Bangkok of the French proposal,⁶¹ and Pridi, who was preparing to visit the U.S., was also informed of it.

This move by the French meant that there were now two ideas in the works for an association of Indochinese states. There are no details of the discussions between Prime Minister Thamrong and Pridi before his departure for the U.S., but both men knew that getting a re-retrocession of territory was going to be a difficult task. However, they held out the hope of getting US support, and presumably they were hopeful that the French proposal of a union would contain benefits for Thailand. While in Washington assisting with the conciliation talks and then in Paris, Pridi searched for ways to adjust his concept of a league to the French plan for a union. The amount of effort he put into this endeavor can be inferred from the title that he put on his final report to the prime minister: "The Southeast Asian League".

When Pridi arrived in Washington D.C., the French had their foreign ministry official, G. Georges Picot, get in contact with him. The Pan Union was initially presented to Pridi as Picot's private proposal. To get the Thais to drop their demand for the reacquisition of territory, Picot's proposed Pan Union would resemble the Pan American Union. Its purpose would be to enhance interaction in areas such as economic affairs, culture and transportation; it would undertake joint planning in order to have access to foreign loans which would be used for the union's development; and its members would only be Thailand and France which would represent Laos and Cambodia who belonged to the French Union. The proposal totally excluded Vietnam. By comparison, Pridi's *sahaphan* concept for the region was his Southeast Asian League whose members were the four independent nations of Vietnam, Laos, Cambodia and Thailand.⁶² The two plans were far apart fundamentally, and trying to compromise and adjust them ultimately proved impossible.

On 2 July 1947, as already noted, Pridi submitted his report on the conciliation, and on the 5th the Publicity Department published the Thamrong government's announcement entitled "Franco-Siamese Territorial Conciliation and the Southeast Asian League". The announcement did not publicize the contents of the 27 June recommendations by the Franco-Siamese Commission of Conciliation which had totally rejected Thailand's case. The Government was afraid of being criticized by the opposition party which would accuse the government of obfuscating Thailand's demand for the return of territory with

^{60 &}quot;Pan Union" was the expression that Prince Wan used in his report to the Thai government and which Pridi also used in his 2 July 1947 report to the prime minister following his return from the U.S.

Publicity Department announcement of 5 July 1947 (NAT, (2)So.Ro.0201.25/47). At the House of Representatives on 5 November 1947, Prime Minister Thamrong explained that, "Pan Southeast Asia [the Pan Union] was unconnected with the commission of conciliation, and negotiations on it took place between Picot and Pridi. Both men conferred with each other outside of the framework of the commission of conciliation. Picot had first made his proposal, then he and Pridi had exchanged views" (Proceedings of the 1947 House of Representatives (1st Regular Session, vol. 2; 1st Extraordinary Session, p. 3192).

⁶² Pridi's report to the prime minister dated 2 July 1947 (NAT, (2)So.Ro.0201.25/47).

the government's idea of a Southeast Asian league. To prevent the territorial mediation outcome from becoming a weapon in domestic political battles, the government argued that it had made every effort in the conciliation to get back the four provinces and that sounding out the French about the Southeast Asian League had been carried out separately from the conciliation. In its announcement the government made public the whole of Pridi's 2 July report but excluded the 10th paragraph. In that unpublished paragraph Pridi had written passionately about the need for the Southeast Asian League.

It is important for us Thais to be cognizant of the international tide. The hope of a great many people in Southeast Asia is for the establishment of a Sahapan (Southeast Asian league) or some similar organization. Should such an organization be set up, we would have to begin thinking whether to participate in that organization with Bangkok as the capital or as its metropolis, or if preferring not to participate in it, to be isolated from such an organization set up by the Southeast Asian countries around us. It is this official's hope that most Thais would not take a narrow domestic view in judging the situation. There are those who are opposed, but ultimately the final decision will depend on how the majority of Thais judge. But whatever the final outcome, our Southeast Asian brethren should understand that there are many people in Thailand who empathize with the high ideals of our Southeast Asian brothers and sisters.⁶³

On 12 August 1947 the government disclosed the recommendations of the commission of conciliation to the National Assembly and sought judgment of the assembled M.P.s whether to accept or reject them. As mentioned previously the government was strongly criticized by Khuang, the opposition Democratic Party head, and by other members of the assembly. Phra Phisetphanit (Poc Khun) also expressed his displeasure.

Today is a momentous day that decides the lives of many people who have looked to the Thai nation to help them get their freedom. …… The Thai people lost their territories by force. From the time of my childhood I long dreamed that the Thai people would rise up and reclaim their lost territories. I have given my total support to the Thai people. I have never feared any of the dangers I have faced. I sacrificed my all and achieved the wonderful outcome I had worked for. It was a splendid victory for the nation [meaning the recovery of Battambang in 1941—author's note]. Then by force the government was compelled to hand back that which I equated with my own life. …… The government never consulted the people of the four provinces or their representatives beforehand. The French had Lao and Khmer people sitting with them at the negotiations in Washington.

Phra Phisetphanit (Poc Khun),⁶⁵ the Khmer Issarak partisan, had been elected to the Thai House of Representatives in the August 1946 supplementary elections from the Battambang 2nd district which at that time was still Thai territory, and in the assembly he continued to play a central role in the de-

⁶³ ibid.

⁶⁴ *ibid.*, pp. 500-502.

⁶⁵ From the author's check of the records at the Thai National Assembly, as a member of House of Representatives, Phra Phiset-phanit (Poc Khun) used the Thai name Wibun Pokmontri. His wife's name was Chaoon Aphaiwong.

bate over the disputed territories. With the 17 November 1946 Franco-Siamese Agreement of Settlement, Battambang and the other three provinces were retroceded to France, but Phra Phisetphanit and the other members of the National Assembly who had been elected from the four retroceded provinces did not lose their credentials and continued to hold their seats.

At a closed-door session of the assembly on the afternoon of 12 August 1947, Prime Minister Thamrong presented the government's policy plan for responding to the recommendations of the commission of conciliation, and sought the opinions from the National Assembly. The policy plan had adopted the proposal of Phra Phisetphanit (Poc Khun) and other assembly members which called for appealing to the General Assembly of the United Nations in accordance with Article 35 of the UN Charter. Thamrong gave the following reasons for making this appeal to the U.N. 1) The commission of conciliation claimed that making a judgment on the transfer of an established political unit (the Kingdom of Laos) was beyond the competence of the commission. But what France called the "Kingdom of Laos" was not established until the Franco-Laotian modus vivendi of 27 August 1946. Therefore in the interpretation of the Thai government, the commission did have the authority to make a judgment, because at the time the Kingdom of Laos had not yet come into existence. Thus the commission's recommendation was flawed because it had failed to make a judgment on this issue. Moreover, this failure to make a judgment threatened to cause unrest in Laos and Cambodia. 2) The commission of conciliation rejected Thailand's ethnic, geographic and economic arguments which it presented with maps, but the committee never clarified the reasons for its rejection. 3) The forceful change of sovereignty without ascertaining the opinion of the people living in the contested territories could be harmful to peace which brought it within the scope of Article 35 of the UN Charter. 4) Despite Thailand's requests, the commission of conciliation never surveyed the opinions of the local inhabitants.66

As for the decision to how to respond to the recommendations of the commission of conciliation, the majority of M.P.s voiced the view that it was not the responsibility of the National Assembly but of the government itself to decide. Finally by a vote of 43 to 19 the assembly decided not to express its intentions on the recommendations.

The next day, 13 August, the Publicity Department for the first time made public the recommendations of the commission of conciliation, and told the people that the government was in the process of examining whether to approve or reject them.

Four days before the 1 November 1947 deadline for responding to the recommendations of the commission of conciliation, the Thai government presented its response to the chairman of the commission of conciliation.

Our government, which adheres to the objectives and principles of the United Nations, especially to the principles of justice, of government based on self-determination, and of liberty for the peo-

⁶⁶ Proceedings of the 1946–1947 Sessions of the Joint Sittings of the National Assembly 1946–47, pp. 515–517.

ple, finds it difficult to accept the commission's recommendations of 27 June 1947. ······The sympathy that Thailand has toward the independence of the states of Laos and Cambodia was declared in the commission of conciliation. Our government here confirms that it adheres to the principle of government based on self-determination. This is the only way to bring peace to Southeast Asia. ······Furthermore, our government reserves the right of appeal to United Nations as provided in the Charter of the United Nations concerning the pacific settlement of disputes. ⁶⁷

When the government informed the House of Representatives on 5 November that it had rejected the recommendations of the commission of conciliation, Phra Phisetphanit (Poc Khun) said that the government's decision coincided with his own group's demand and he totally supported it. He welcomed the government's statement that the UN's principle of self-determination should be applied to Cambodia and Laos and that they should be given independence. Speaking to reporters at a press conference about the government's rejection, Prime Minister Thamrong said, "We rejected it in the national interest. If problems arise in our diplomatic policy because of the rejection, I am prepared to resign and make way for a new government. The loss of our territories was decided at the time of the conclusion of the formal agreement with Britain [on 1 January 1946] that forcefully abolished the Treaty of Tokyo. …… But even with this, we have made every effort to uphold the rights and interests of Thailand. …… If Laos and Cambodia can become independent, we will be satisfied. We will examine what to do next now that we have rejected the recommendations."

4. Developments after the 8 November Coup d'etat and the Cold War

In the early hours of 8 November 1947 a faction in the military headed by Phibun overthrew the Thamrong government in a coup d'etat. On the 10th they invited Khuang Aphaiwong, the leader of the opposition Democratic Party and a critic of the Thamrong government's approach to the territorial negotiations, to be the prime minister.

Soon after the coup, the military confiscated the weapons of the Vietminh in Bangkok and Udon. On 15 November they raided the Bangkok home of Tran Van Giau and took away weapons. On 3 December they did the same at the home of Thongin Phuriphat, the previous minister of industry, and again on 5 December at the home of Thong Kanthatham, the previous deputy interior minister. Meanwhile in Udon on 25 November soldiers and police searched the homes of Vietminh leaders. On 4 December leaflets were scattered around Udon city which read, "Phibun is leaning towards the British and Americans. Phibun has broken his promises. We demand our weapons [be returned]." In a document titled "Measures for Dealing with the Evacuees" and dated 20 December 1947 sent to the governor of Udon,

Announcement of the Prime Minister's Office dated 5 November 1947; Publicity Department publication dated 7 November 1947 (NAT, So.Ro.0201.35/47 and NAT, (2)So.Ro.0201.92.1/10; Proceedings of the 1947 House of Representatives (Regular Session, vol. 2; Extraordinary Session, pp. 3180–3181).

⁶⁸ Proceedings of the 1947 House of Representatives (Regular Session, vol. 2; Extraordinary Session), p. 3186.

⁶⁹ NAT, (2)So.Ro.0201.92.1/10.

⁷⁰ NAT, So.Ro.0201.37.6/23.

⁷¹ NAT, So.Ro.0201.37.6/21.

the new interior minister, Lt.Gen. Sinatyotharak, ordered that the governor "explain to them [the *Yuan opphayop* (Vietnamese evacuees)] the necessity and the government's intent for demanding a complete halt to all gatherings, training practices, propagandizing, communications, and the accumulation of weapons and war supplies", and to "tell them to cooperate in maintaining order and to carry on as usual with their businesses and work." The document also informed the governor that the new government's policy was "to limit assistance the *Yuan opphayop* to humanitarian aid only"; that for easier control officials should have them live together in groups and identification booklets should be issued to them; that "people who behave as good citizens will be protected so they can build a foundation for permanent residence, while those who want to return to their home country should not be hindered from going; … if there are children who wish to study in our public schools, they should be accepted."⁷²A report from the interior minister to Prime Minister Khuang gave as the reason for prohibiting Vietminh activities within Thailand and confiscating their weapons the fact that not doing so would cause confusion and misunderstanding in Thailand's diplomatic relations; moreover, there was the danger that Vietminh weapons could be used by groups that opposed the coup d'etat to attack and topple the government.⁷³

Pridi and his civilian Free Thai government supporters whom the military coup had driven from power remained in possession of the modern weapons they had received while cooperating with the British and Americans during the WWII; therefore the Thai military worried that these people could join with the Indochinese liberation forces that were in Thailand to carry out an armed uprising against the new government. As will be pointed out further below in connection with the November 1948 arrest of northeastern Thai political leaders on charges of supporting the Lao Issara and plotting a separatist revolt, activity in support of Indochina's liberation came to be looked upon as anti-government activity.

However, the Indochina policy of the new military-dominated government was not a 180-degree turn away from that of the previous Pridi-dominated Free Thai governments. Although less supportive of the Indochinese liberation movements, and displaying an amicable attitude toward the French in Indochina⁷⁴ (which included the dispatch of a military mission to Saigon in September 1948), the new government let the Vietminh's delegation to Southeast Asia and the Lao Issara government-in-exile remain functioning in Bangkok; and along with Thai officials and the people in general, it continued to empathize with the Indochinese movements for independence and to look upon them as patriotic movements.

NAT, So.Ro.0201.35/47. In the same vein was the case of the Vietminh representative in India who applied for a visa to enter Thailand after receiving orders from his government to visit Bangkok. The Thai chargé d'affaires minister in Delhi asked the Foreign Ministry if it would agree to issue a visa since he did not think there would be any unfavorable effect on Thailand. The Foreign Ministry asked the cabinet if it would be all right to grant permission since there was already an example in August 1947 when the cabinet had allowed a representative of the Vietminh to enter the country. In response, the post-coup d'etat cabinet on 25 November 1947 decided that, "The domestic situation is still not normal, so we want to suspend it [permission] temporarily. The Foreign Ministry should reject it" (NAT, So.Ro.0201.9.3/32).

⁷³ NAT, So.Ro.0201.37.6/21.

French comment at the first round of negotiations between themselves and the Katsongkhram military mission on 17 September 1948. (NAT, (2)So.Ro.0201.25/6, p. 90); Katsongkhram report of inspection published 26 October 1948; Kat Katsongkhram, Banthuk khosangket laiprakan nai khrau pai rachakan indochin-farangset mua wanthi 14 kanyayon Pho.So.2491 (Some Impressions During an Official Visit to French-Indochina from 14 September 1948)(in Thai), Bangkok, 1948, p. 42.

At the time of the military mission's visit to Saigon in September, led by the deputy army commander-in-chief, Lt. Gen. Kat Katsongkhram, Prime Minister Phibun set forth his policy saying that,

Thailand must act well and show good will toward all groups. We have a high regard for what is human, and we must consider it in broad terms. To praise one side while dragging down the other is not the Thai way of thinking. However, acting unlawfully against national laws harms the welfare and happiness of human beings, and this cannot be tolerated. The achievement of independence and liberty is the desire of human beings worldwide. But groups fearlessly pursuing their nationalist aspirations, should they operate on Thai territory and break Thai laws, they harm the nation's tranquility in many ways, and they call into question Thailand's responsibility for maintaining international friendship, something which we have to be especially mindful of.⁷⁵

The prime minister was taking an equidistant stance vis-à-vis both sides fighting in Indochina, and he was not going to allow Thai territory to be used in the war.

The French propagandized the Thais telling them that the Indochinese liberation movements were communist movements. During 1949 the Associated States of Indochina were set up within the French Union which gave partial independence to the Bao Dai regime in Vietnam (agreement signed 8 March), the government of Laos (agreement signed 19 July) and the government of Cambodia (agreement signed 8 November). These states were recognized by Britain and the U.S., and following the lead of these two powers, Thailand recognized them on 28 February 1950. But for more than a year after that, until 20 July 1951, the Vietminh's delegation continued to reside in Bangkok. ⁷⁶ This is good indication that the Phibun government did not side definitely with the French against the Indochinese liberation movements until the full impact of the Cold War had set in at the start of the 1950s.

Along with allowing the Vietnam Government Delegation to South East Asia (which represented Ho Chi Minh's the Democratic Republic of Vietnam government) to continue functioning in Bangkok, there is also documentation suggesting that following the coup d'etat and Phibun's later return to power, a certain degree of friendly relations continued between the Thai and Vietminh governments. One document is the letter of 20 January 1948 in the name of Col. Nguyen Thanh Son, a member of the Vietnam Government Delegation to South East Asia, and addressed to Phibun, then commander-in-chief of the army, which along with asking for the return of Vietminh weapons confiscated by the Thai military, also appealed to Phibun's long-time sympathy for Vietnam's independence struggle.⁷⁷ Another document was a letter sent to Phibun following his return to power as prime minister on 8 April 1948 when he replaced Khuang Aphaiwong. Dated 22 April, the letter was from Le Hi, acting president of the Vietnam Government Delegation to South East Asia, and it congratulated Phibun on his assumption of the prime ministership. Phibun was absent from Bangkok at the time; therefore on receiving the letter, the chief cabinet secretary delivered it to the acting prime minister, then immediately draft-

⁷⁵ Lt.Gen. Katsongkhram report on mission of inspection to Indochina dated 25 September 1948 (NAT, (2)So.Ro.0201.25/6, p. 99).

⁷⁶ NAT, So.Ro.0201.37.6/11.

You See, Eiji Murashima "Opposing French colonialism: Thailand and the independence movements in Indo-China in the early 1940s" in South East Asia Research Vol. 13 no. 3 (Nov. 2005) p. 376 footnote 78.

ed a reply. On 27 April when handed the draft reply for his signature, Phibun decided to hold it back. "I've given it thought, but we still can't have formal contacts with them. Hold off on replying for the present. It's better to wait for the next opportunity."⁷⁸ While not willing to deal formally with the Vietminh, Phibun also did not express any hostile attitude toward Ho Chi Minh's movement and his government representatives in Bangkok.

Another piece of evidence indicating that Thai officials continued to be sympathetic toward the anti-French forces in Indochina is contained in a 29 July 1948 document from the Thai vice-consul in Saigon to the Thai foreign minister. This stated that Saigon newspapers had received information from the French authorities reporting on the anti-Vietnamese feelings harbored by the Thais. The vice-consul, Wikrom Ninnat, who was then in charge of the Thai consulate-general in Saigon, regarded this information as a deliberate French effort to incite a split between Vietnam and Thailand. In the document Wikrom commented that, "Knowing that the Vietnamese hope for Thai assistance, the French are afraid of cooperation between Vietnam and Thailand, and they are taking every opportunity to try to create bad feelings between the two peoples." "79

To improve Franco-Thai relations, a former French military attaché who had been stationed in Thailand visited Bangkok, and at his reception party he proposed to Phibun the invitation of a Thai military mission to visit Indochina. Phibun accepted this proposal, and on 21 August 1948 the French legation in Bangkok issued a formal invitation for the visit. The military mission, made up of seven members led by Lt. Gen. Kat Katsongkhram, deputy commander-in-chief of the Thai Army and commander of the First Military Region, visited Saigon from 14 to 21 September 1948. The French gave the mission a hospitable time as they sought to gain the cooperation of the Thai military to halt the use of Thailand as a sanctuary for Indochina's liberation movements and to put a stop to the smuggling of weapons into Indochina that were being acquired in Thailand.

During the mission's visit, the French proposed a military agreement, ⁸² but Katsongkhram rejected this. However, on 21 September, the day of the mission's departure from Saigon, at the request of Major Gen. Alessandri (the commander of France's Ground Forces in the Far East), Katsongkhram signed a "Memorandum for Negotiations" which laid out in writing procedures for conducting future negotiations. The memorandum enumerated matters that in principle both sides agreed should be examined in order to get a military agreement between Thailand and France in the future. These matters

⁷⁸ *ibid*.

⁷⁹ NAT, (2)So.Ro.0201.92/36.

⁸⁰ NAT, (2)So.Ro.0201.25/6, p. 37.

²² September 1948 report telegraphed by the Thai legation in Paris about a French newspaper report on the visit of the Thai military mission to Saigon which commented that, "The Thai government is expected to come up with ways to crack down on Vietnamese subversives in Thailand who have the aim of fighting against a foreign country [i.e., French Indochina—author's note]. This visit is the first step toward drawing up a military agreement to supervise the borders and control the trade of banned weapons in neutral countries" (ibid. p.75).

⁸² Document No. 12517/2491, report from the vice-consul in Saigon to the Foreign Minister dated 2 October 1948 (ibid., p. 77). In this document the vice-consul wrote his opinion that the domestic situation inside Indochina had to be taken into consideration when deciding how much to cooperate with the French, and that at present it was uncertain when the war would end and who would win.

included the expeditious exchange of information on the smuggling of weapons and provisions reported by the border guards and military liaison officers on both sides, coordination in supervising the border to prevent insurgents from making cross-border escapes, the Thai authorities interdicting all smuggled supplies and intercepting their shipment, and the Thai navy informing the French navy about the movement of ships smuggling supplies.⁸³

In line with Phibun's policy of maintaining equidistance, the Katsongkhram mission did not conclude any agreement with the French. However, the report Katsongkhram submitted after returning to Bangkok indicates that his views were not entirely the same as Phibun's. In his report Katsongkhram said,

The Vietminh in Bangkok are cooperating with Ho Chi Minh and carrying on anti-French activities. They [illegally] have communications equipment; they put out documents slandering the French government; they are gathering members; they are bringing in funds from Indochina; and they are using Thai territory to carry on such activities as part of their plans to seize power. They are getting funds and weapons from China as well as from overseas. The French are making efforts to control these activities, but the insurgents take refuge in Thai territory making it difficult to pursue them right to the end. Actually Thailand has been intending to cooperate with the French, but they have only given us name lists of people who are communists; they have not informed us of who has done what illegal activities and where they are living. We cannot punish people just because they are communists.⁸⁴

From these comments in Katsongkhram's report, one senses that even after the coup d'etat, the Thais were not doing much to impede or punish the Vietminh. Katsongkhram went on in his report to express the opinion that the domestic groups around Pridi Phanomyong were pinkish communist elements that were cooperating with the communists in Indochina, and that there was a great danger of them communizing Thailand. His advice was that the Thai government should suppress Pridi and his supporters along with the Indochinese communists. He then proposed that Thailand ask France for military assistance.⁸⁵

While there was a strong feeling of sympathy among the Thai people for the liberation of Indochina, the French sought to change the attitude of the Thai leadership by presenting information showing that the liberation movements in Indochina were being led by communists. For example, on 8 December 1948 the French embassy in Bangkok showed the Thai foreign minister four documents printed in mid 1948 by a national salvation association (*samaakhom kuchat*) that was an important Vietminh affiliated organization. The French pointed out that the contents of these documents were information

⁸³ NAT, (2)So.Ro.0201.25/6, pp. 82-84.

⁸⁴ Kat Katsongkhram, op. cit., pp. 34–35.

Katsongkhram told the French that even if the Thais attempted to suppress the communists, the Thais did not have sufficient weapons, and he asked the French for tanks, machine guns, hand grenades and communications equipment. The French said they would officially study the Thai request (NAT, (2)So.Ro.0201.25/6, pp. 87–88). Katsongkhram later wrote (Kat Katsongkhram, *op. cit.*, pp. 84–85) that the Thai army had only antiquated weapons, and the weapons confiscated from the Free Thai after the November 1947 coup d'etat were far more modern. He suggested sending Thai troops to the French army in Indochina for training on modern up-to-date weapons.

guides about the Indochinese Communist Party. ⁸⁶ Another example was a photograph that a secretary of the French embassy brought to the Thai Foreign Ministry on 2 July 1949. It had come from a Pacific issue of Time Magazine and showed Tan Malaka of the Indonesian Communist Party together with Ho Chi Minh. The French wanted to show the Thais just how close Ho Chi Minh's relations were with top leaders in the communist movement. ⁸⁷

In late 1948 the French embassy sent over copies of the October 22nd and 26th issues of the *Vietnam Information* newspaper which was published in Bangkok by the Vietminh-run Vietnam News Service. Because of the communist content in the issues, the French wanted the Thais to clamp down on the newspaper. Phibun approved of this move and gave the police instructions to rein in the paper. However, the director-general of the Police Department, Chattrakankoson, a close Phibun confidant, told the prime minister that, "The publication law of 1941 allows a wide breadth of freedom in the publishing of newspapers which means that the *Vietnam Information* newspaper can be published like any other newspaper. The police check the contents of news stories, but unless there is something illegal, they cannot prevent articles from being published. The French ambassador says that we should close down the paper because it is communist, but this is not an appropriate reason. Not only is there no law against communism, there is also the worry that it could hurt friendly relations with the Soviet Union which has opened a legation in Bangkok. The newspaper has not yet published anything illegal, so we cannot tighten controls on it right now." Phibun was not pleased with this reply, and he repeated his order to clamp down on the paper while asking if there were not some way to come up with deportation measures or other means for dealing with the affair. **

Despite the concerns of the French and the Thai prime minister, the Vietminh's Vietnam News Service continued operating in Bangkok. When Bao Dai signed the Franco-Vietnamese agreement on 8 March 1949 that set up an independent Vietnamese regime within the French Union, the news service printed a 34-page Thai-language publication titled *Bao Dai toklong kap farangset yangrai?* (*What Kind of Agreement Has Bao Dai Made with the French?*). Then on 2 September 1949, the fourth anniversary of Vietnam's declaration of independence, the news service published a 24-page Thai translation of the Constitution of the Democratic Republic of Vietnam.

With the establishment of Bao Dai's Vietnamese government within the French Union, the Soviet Union, the People's Republic of China, Yugoslavia, Czechoslovakia, Poland, Romania, Hungary and North Korea all took this as the opportunity to recognize Ho Chi Minh's government of the Democratic Republic of Vietnam. ⁸⁹ In January 1950 the Bangkok-based Delegation of the Democratic Republic of Vietnam (it was no longer called the Vietnam Delegation to South East Asia—author's note) submitted to the Thai Foreign Ministry a copy of an announcement made by Ho Chi Minh on 14 January. The

⁸⁶ Document No. 16090/2491, from Foreign Minister Mom Chao Pridithepphong Thewakun to the prime minister dated 17 December 1948 (NAT, So.Ro.0201.37.6/23).

Document No. 10297/2492, from Deputy Foreign Minister Phot Sarasin to the prime minister dated 12 July 1949 (ibid.).

⁸⁸ NAT, (2)So.Ro.0201.92/36.

⁸⁹ NAT, (3)So.Ro.0201.9/12, p. 5.

announcement said, "Although Vietnam and France signed a provisional agreement on 14 September 1946, France has not stopped its war in Vietnam, and it has set up the Bao Dai government. The government of the Democratic Republic of Vietnam declares that it represents the general will of the Vietnamese people, and that it alone is the legitimate government. In order to build a world of peace and democracy, the government of Vietnam wants to open diplomatic relations with all governments that respect equality and Vietnam's sovereignty." Clearly Ho Chi Minh's government was vying with Bao Dai's regime to gain Thai recognition as the legitimate government of Vietnam. In February the Thai cabinet held three meetings to discuss whether or not to recognize the Bao Dai government of Vietnam along with Cambodia and Laos, which had been recognized by Britain (on 8 February) and the U.S. (on 9 February). A number of the cabinet ministers argued against recognition, but the majority approved, and on 28 February the Thai government recognized the three independent states of Indochina within the French Union. 91

On 17 October 1950 a meeting was held (chaired by Gen. Luang Hansongkhram) to discuss the defense of the kingdom. There it was reported that, "About 5000 of the Vietnamese who have moved into and are living in Thailand support Ho Chi Minh."92 Some of these people wrote letters to the Thai government criticizing its recognition of the Bao Dai government. One such letter, dated 5 July from two people in Sisaket province who wrote in Vietnamese, said, "It is regrettable that the Thai government has recognized the Bao Dai government and allowed it to open a diplomatic mission in Bangkok. We [Vietnamese] strictly obey Thailand's laws; we resolutely support the independent government of Ho Chi Minh; and we only accept the orders of Nguyen duc Quy, the representative [in Bangkok] of Vietnam's independent government." Other such letters were sent to the Thai government, 23 written in Vietnamese and one in Thai. After reading translations of these letters, Phibun ordered that it should be made know to everyone that Thailand had recognized the Bao Dai government because it had received its independence from France, and Britain and the United States had already recognized it. After receiving the prime minister's order, the Foreign Ministry announced in early September that Thailand supported the democratic forces in the United Nations, and on this basis it had given its recognition to the Bao Dai government.93 Following this the acting foreign minister, Khemachat Bunyaratphan, submitted an opinion report addressed to the chief cabinet secretary. This said,

The reason that the Foreign Ministry had to release its announcement was because Vietnamese living in Thailand had written letters addressed to the Thai government that showed they belong to the Vietminh movement led by Ho Chi Minh. This movement is the adversary of the Vietnam government [Bao Dai government] which has friendly relations with Thailand. The original objective of the Vietminh was to fight for Vietnam's independence. However,

⁹⁰ NAT, So.Ro.0201.37.6/11.

NAT, (3)So.Ro.0201.9/12, pp. 4, 18, 29. Although Prime Minister Phibun argued for recognition, Phot Sarasin, the foreign minister, was opposed saying it was premature. After the decision to grant recognition, Phot resigned as foreign minister (Luang Wichitwathakan, *Aranramluk* (in Thai), 1950, pp. 4–5).

⁹² NAT, So.Ro.0201.37.6/11.

⁹³ ihid

France has given Vietnam its independence, is promoting its autonomy; and its government has been recognized by the world's democracies. Meanwhile, this [Vietminh] movement has been in close contact with the communist side, and has even been actively trying to bring about the realization of communism. Our country is fighting against communism, and is pursuing policies in cooperation with other democratic countries to prevent communism. However, these Vietnamese are using the opportunity of living in Thailand to carry on communist activities. They are collecting and send out weapons to their comrades in foreign country which clearly shows their intentions. …… If the situation in Vietnam grows tenser than it is now, it is possible that these Vietnamese will become involved in extremist acts that will disturb Thailand's domestic peace and order. Moreover, in the future, when we have exchanged diplomatic officials with the government of Vietnam [Bao Dai government], there is a danger that Vietnamese diplomats could be harmed. When you [the cabinet] take up the problem of the Vietnamese, we want you to take these points into consideration.

In response Phibun ordered Khemachat to submit the problem of the Vietnamese for immediate discussion in the cabinet. ⁹⁴ These documents show that as the Cold War intensified with the 1 October 1949 victory of the communist revolution in China and then the outbreak of the Korean War on 25 June 1950, Thailand's leadership decided to stick with the "democratic camp" of the U.S. and Britain. They recognized the Bao Dai government while greatly increasing their criticism of the Vietminh communists.

As communist strength grew in China, the Thai government turned to a policy of severely restricting the entry of Chinese into the country. Regarding the Vietnamese, by an order of the Interior Ministry dated 11 October 1949, they would no longer be allowed to flee from Indochina to Thailand, and the entry of Vietnamese into the country would henceforth be in accordance with immigration laws and regulations and a quota system would be applied. For Vietnamese already in the country who were temporary evacuees (Yuan Opphayop), 19 provinces were designated where they could reside, 14 in the Northeast, three in the North, and 2 in the eastern part of the country. In August 1950 this was reduced to 8 provinces, and the Vietnamese living in other provinces were ordered to move to these 8.95

On 20 June 1951, Nguyen duc Quy and eight other members of the Delegation of the Democratic Republic of Vietnam in Bangkok, following instructions from the Thai police, left the country aboard an airplane to Rangoon. Five years after the end of World War II and in the midst of the Cold War, the Vietminh delegation in Bangkok had finally ceased to exist. On receiving this news from the director-general of the Police Department, Phibun remarked, "The communists are creating trouble for all of the people; they should all be deported from the country," and he ordered the Police Department to

⁹⁴ ibid.

bid. Satcha Nophaphan, Thurayuk bon thirapsung (in Thai), 1951, described the distress and misery of the Vietnamese evacuees who were forced to relocate in August 1950. The book also said that the Vietnamese were restricted to living in five provinces, not eight. At a cabinet meeting on 29 April 1953, during a tense period when the Vietminh were on the verge of occupying Luang Phrabang and in response to French appeals for the removal of the communist threat, it was decided to carry out the mass removal of Vietnamese males between the ages of 16 and 60 from Nongkhai province and send them to Phetchabun province. But the Vietnamese community strongly opposed this, and on 14 May the government cancelled the removal order (NAT, Mo.To.0201.2.1.14/18,23).

continue investigating communists and their activities. ⁹⁶ Nearly a year and a half later, on 13 November 1952, the government promulgated the Communist Activities Prevention Law.

Turning to the Lao Issara government-in-exile, which had moved to Bangkok after being driven out of Vientiane in April 1946, northeastern Thai political leaders kept up their support. After having lost its base in Laos, Fong Sitthitham made plans to train a military force for the Lao Issara government by recruiting young men from the Thai Northeast and sending them to Yunnan in China for training under the KMT army in Kunming. In 1947 he contacted a former student of his from the time when Fong had been a middle school teacher in Ubon. At the time, this student, Dr. Seng Pathumrat, was residing in the U.S. where he had received a Ph.D. in education. Fong asked Seng to return to Thailand and help Laos in its struggle for independence. Fong called a meeting at his home in Bangkok to discuss how to further Lao independence. Among those at the meeting were Phon Saensaradi, Siphanom Phichitwarasan and Thim Phuriphat, a member of the Thai House of Representatives⁹⁷ and the older brother of Thongin Phuriphat. The meeting decided to seek the assistance of the KMT government, and Seng along with Amphon Suwannabon were dispatched to Nanjing. The KMT government responded by agreeing to have young Thais from the Northeast and other people belonging to the Lao Issara come to Yunnan for military training. ⁹⁸

By late 1947 the Thai government was picking up signs of suspicious recruiting activity by anti-government people in the Northeast. A document dated 2 December 1947 from the commander of the Third Military Region to the Thai Army commander-in-chief reported that, "Phra Maha La Anurachawong from Vientiane, along with Amphon Suwannabon of Roiet province have been recruiting people in Kuchinarai district of Kalasin province with exhortations harking back to the Anuwong rebellion in 1827. Many of the government officials in the provinces of Sakhon Nakhon and Kalasin support these anti-government people, and they are likely covering up the facts and not reporting them." The report misinterpreted that people were being recruited for the armed overthrow of the post-coup d'etat government set up by the military. Unclear at the time, however, was that Phra Maha La Anurachawong mentioned in the report was in the midst of recruiting young men in that part of the Northeast to be sent for military training in China. This fact was revealed in an interrogation report of a youth who had gone to China for training and had been arrested after returning to Thailand in 1953. Together these documents offer clear evidence that by the latter half of 1947, Fong and other Northeasterners were

⁹⁶ NAT, So.Ro.0201.37.6/11.

 $^{^{97}}$ Born in 1902, Thim was a minister-without-portfolio in 1958 in the cabinet of Thanom Kittikachon.

Siphanom Phichitwarasan's recollection in Cremation Volume for Fong Sitthitham, pp. 50–55. Fong had close connections with the KMT in Bangkok. He also translated Sun Yat Sen's Three Principles of the People and published in on 28 August 1947. Worth noting is his advocacy of nationalism in the preface of this translation in connection with the Lao Issara movement. According to Siphanom, because of the Northeast's poverty, Fong and many of the other northeastern Thai political leaders in the House of Representatives took a great interest in Sun Yat Sen's Three Principles of the People and his concept of socialism (author's interview with Siphanom Phichitwarasan on 5 January 1998).

⁹⁹ NAT, So.Ro.0201.32/14.

The case of Pherm Phumseri in a 20 August 1953 report to the cabinet from Phao Sriyanon, director-general of the Police Department. Pherm (born 1920) from Kuchinarai district, Kalasin province, had been recruited by Phra Maha La Anuwong and sent to Kunming for military training after which he returned to Thailand (NAT, (2)So.Ro.0201.77/29).

gathering recruits to be sent to China for military training. Siphanom Phichitwarasan recalled that,

Member of House of Representatives Thim Phuriphat was at the center of the recruiting of youths. Tiang Sirikhan, Thongin Phuriphat and two other people who were former cabinet ministers were afraid that the government would suspect them [of involvement in military training to overthrow the government—author's note], and they distanced themselves from the work of sending young recruits to China. The recruits traveled overland from northern Thailand. After sending them off, Dr. Seng Pathumrat and Amphon Suwannabon flew to Hong Kong by airplane, then went to meet the recruits in Kunming. Only a few groups of recruits had been sent when Fong was arrested on suspicion that he intended to lead a separatist [Northeast Thai] rebellion and become the prime minister of Laos.¹⁰¹

This recollection is consistent with police interrogation reports on youths who were arrested and investigated after returning to Thailand from training in China.

Groups of young men were sent to Kunming overland from northern Thailand in mid 1948. 102 According to Siphanom a total of about 150 youths 103 were sent, all recruited from northeastern Thailand and none from Laos. At that time the Lao Issara had a military force under the command of Prince Souphanouvong (1909–1995) made up of about 1000 Lao fighters along with a small number of people from northeastern Thailand. This force was deployed in small units of a couple of dozen men along the Mekong on the Thai side of the river from Chieng Sæng in the north to Ubon in the southeast from where they carried out guerrilla attacks into Lao territory. As an advisor to the Lao Issara military, Siphanom was in charge of procuring supplies and equipment. Siphanom also agreed with Prince Phetsarath that upon achieving independence for Laos, they would lead northeastern Thais in a migration to under-populated Laos. 104

Suspecting that recruiting people for military training in China was part of a plan by northeastern Thai separatists to build up military strength for overthrowing the Thai government and building a greater Laos, the Thai government on 1 November 1948 arrested Fong Sitthitham, Thim Phuriphat and numerous other northeastern Thai political leaders for plotting a separatist revolt. That these leaders did harbor some sort of idea of a unified Laos and Northeast Thailand (although whether as a confederation or as a greater Laos remained unclear) can also be inferred from Thim Phuriphat's words when he was arrested. Having labored hard to recruit people for training in China, he said, "If the idea of trying to unite the Thai peoples on the other side of the Mekong is illegal, then put me in jail till I die." Eventually, after the communist Chinese took control of Yunnan, the recruits sent for training in Kunming separated into those who joined the Lao forces under Prince Souphanouvong and those

¹⁰¹ Siphanom Phichitwarasan's recollection in *Cremation Volume for Fong Sitthitham*, pp. 50–55.

¹⁰² NAT, (2)So.Ro.0201.77/29.

 $^{^{103}\,}$ Thai government documentation says 60 youths were sent to Kunming (NAT, (2)So.Ro.0201.77/29).

Author's interviews with Siphanom Phichitwarasan on 5 November 1997 and 5 January 1998. In Bangkok Siphanom developed a close friendship with Prince Phetsarath who told Siphanom that Laos did not need territory, but that its population was too small and he (Prince Phetsarath) wanted only people.

¹⁰⁵ Phapkhao Sayamnikhon, no. 20, Nov 1948, p. 15.

who returned to Thailand (30 men).¹⁰⁶ Meanwhile, "Prince Souphanouvong, because of his preference for communism, his submission to Vietminh orders, and particularly because of his concurrence with plans to let armed military forces advance into Laos from across the China–Burma border, was expelled from the Lao Issara movement on 15 May 1949."

In Paris two months later, on 19 July, the president of France as the leader of the French Union and King Sisavang Vong of Laos signed an agreement recognizing the independence of Laos as a member within the French Union. This independence was only partial as the agreement gave France authority over Laotian defense, diplomatic and financial affairs. Nevertheless, a majority of the Lao Issara government-in-exile in Bangkok saw independence as having been achieved and hoped to coalesce with the king's royal government of Laos. Representatives of the two governments met in Bangkok for negotiations mediated by the French commissioner to the Kingdom of Laos and the French ambassador to Thailand. These led to the dissolution of the Lao Issara government-in-exile and the Lao Issara movement which was announced on 24 October 1949. Following the end of the Lao Issara, His Highness Prince Phetsarath chose to remain in Bangkok rather than return to Vientiane.

Conclusion

This study has revealed the following facts in detail.

Thai successive administrations after the WWII, whether they were Pridi controlled free Thai administrations (Aug. 1944–Nov. 1947) or Thai military administrations which toppled the Pridi's one in November 1947, continued to support with sympathy Indochinese national liberation movements, such as Lao Issara, Khmer Issarak or Vietminh. Thai administrations allowed Ho Chi Minh's Vietnam Government Delegation to South East Asia to stay in Bangkok from the middle of 1946 to 20th July 1951.

Before the Cold-war tension has mounted, the Thai regarded these Indochinese movements as nationalistic ones and treated them warmly.

After the WWII Thai government faced pressing demands of the De Gaulle French Administration to return the four provinces which Vichy Government conceded to Thailand in 1941. Thai government did their best to maintain the four provinces.

However they were forced to return them at least for the time being by the Franco-Siamese Agreement on the 17th Nov. 1946. And when they almost lost hope to re-recover them, the Thai advocated the idea of Southeast Asian League or self-determination of ethnic groups in Indochina in order to make new orders of independent states in the mainland Southeast Asia. The attempt to make a regional Southeast Asian organization prior to ASEAN resulted in failure by the intensification of the Cold War.

¹⁰⁶ In the 20 August 1953 report to the cabinet from Phao Sriyanon; also author's interviews with Siphanom Phichiwarasan on 5 November 1997 and 5 January 1998.

¹⁰⁷ Laotian government announcement reported by the Thai legation in Vientiane in a communiqué dated 4 May 1953 (NAT, (3) So.Ro.0201.9/4).

Document concerning the "Dissolution of the Lao Issara Government-in-Exile", dated 30 November 1949, from Foreign Minister Phot Sarasin to the prime minister (*ibid.*). In October 1953 the Royal Government of Laos and France concluded an agreement giving Laos complete independence.