Giles in Oxford

5.30 PM start in Talbot hall, Lady Margaret College, Oxford. An interesting place to hold a meeting of this kind, and I wonder why Giles chose such a place, one of the most elitist institutions of the UK, and one where he would surely be met with most opposition considering the class of Thai students that study there.

Indeed he was met with a great deal of (respectful) opposition. As we all took our seats in the full hall (over 60 people attended, all chairs were taken, mostly a Thai audience) leaflets were distributed- (I didn’t correct the English errors) Reads as follows-

“This statement is product for those who have read Gile’s Red Manifesto and also for those who are attending the academic talk by Giles Ungpakorn to understand the different angle of the Lese Majeste debate. Giles is currently advocating his Red manifesto which directly accuses H.M. King Bhumibol which consequently brought him a charge with the Lese Majeste that he had to flee to the United Kingdom. The King is in the position that he does not have the opportunity to defend himself from any of Gile’s accusations.

Gile’s accusations are not only vague and lack credible evidences, but he could not show any scientific or social science logics in his argument. This ill be clarified accordingly:

1. “This king grew in stature under the corrupt military dictators: Sarit, Tanom, Prapass” We cannot simply assume that a person was born or raised up in such a period had to corrupt or support the dictatorship regime. This is, for instance, Dr. Puey Ungpakorn also grew up during Sarit, Tanom and Prapass’s regimes. Nevertheless, Giles always claims that Dr. Puey and his family had always opposed to the dictatorship regime.

2. “This king supported the blood bath at Thammasat University on 6th October 1976 because he felt that Thailand “had too much democracy”. He was also the patron of the violent gang that were called the “village scouts”.”

 “This king allowed the army to stage a coup in September 2006. Furthermore he allowed his name to be used by the army, the PAD protestors and the Democrat party, in the destruction of democracy”.

However, in Giles’s review of Paul Handley’s “The King Never Smiles”, he stated that “We should not be surprised that Handly looked in an extreme way that Thai history after the Second World War was controlled solely by King Rama IX whereas Sarit was only the king’s puppet..” and “in the 14 October 1973 incident, Handley accused that the King and Gen. Krit Seewara were responsible for the bloodshed. He further claimed that after 6 October 1973, the King Rama IX because Supremacy of the Country. Moreover, Giles states that M. Thanin Kraivichian, the King’s favourite, who took a PM position after 6 October 1976 was removed from the position only after a year. As such, how could the King control everything? This statement contradicts his own argument when he claims that the King could control everything in the country.

3. “As one of the richest men in the world, the king has the arrogance to lecture the poor to be sufficient in the poverty (through the notion of the sufficiency economy)”.

 This is totally a misunderstand because Forbes has included Siam Cement Group and Siam Commercial Bank which are managed under the King’s Asset Management Bureau which is in fact not his personal wealth. Despite that claim, what we can generally see is the King’s behaviour which is simple and sufficient and this is indeed cherished my Thai citizens.

4. “So long as we crawl before the ideology of the Monarchy, we shall remain no better than animals. We must stand up and be humans, Citizens in a modern world”.

It is Thai culture that we pay respect to the elderly. This is practiced widely to our parents, and respectful elderly. It is not a practice of animal like what Giles tried to claim. The King has also done a great deed for Thai citizens. He is a development King, not a dictator. Thus, Thai people respect him and call him “Father of the country”.

This statement has no political implication. It also does not aim to destroy anyone’s reputation. It only aims to clarify the different angle and tried to show how Giles’s Red Manifesto is incomplete and lack of concrete evidence when he accuses the King. It only hopes to create a good understanding and prevents further distortion or misuse for any political purposes.

---end---

