Thai SOLT II

Module 7 Lesson 3

 [image: image1.jpg]

Exchanging Information

 and Operations

Exchanging Information and Operations

 Thai SOLT II

Objectives

 Module 7 Lesson 3

At the end of this lesson, the students will be able to discuss unclassified military OPRS and strategies based on past experiences. Under this Terminal Learning Objective, the students will be able to:

1. Exchange information on military experiences. This task will include:

· Discuss functions of specific organizations

· Discuss joint and combined operations

· Discuss strategies during conflict

· Discuss past military experiences

2. Develop an operations order. This task will include:

· Discuss a simple training related OPORD in the TL

· Prepare an operations order

· Troop leading procedures

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

	Tip of the Day

Thai Armed Forces performed a combined operation with allied nations in East Timor since the year 2000.

Exercise 1

Read about a specific organization of the Thai Armed Forces. Does the U.S. have a similar organization with comparable duties? Answer the questions below in Thai.

กองทัพไทยประกอบด้วยกำลังรบหลัก ๓ กองทัพ คือ กองทัพบก (ทบ.)

กองทัพเรือ (ทร.) และกองทัพอากาศ (ทอ.)

การจัดหน่วยในกองทัพบกแบ่งออกได้เป็น ๓ ประเภทหลักคือ เหล่ารบ เหล่าช่วยรบ และเหล่าสนับสนุนการช่วยรบ

หนึ่งในเหล่ารบคือเหล่าทหารราบซึ่งมีฉายาว่า "ราชินีแห่งสนามรบ" ในการปฏิบัติ

การยุทธ ทหารราบมักจะถูกจัดให้เป็นหน่วยดำเนินกลยุทธหลัก ไม่ว่าจะเป็นการรบด้วย

วิธีรุก การรบด้วยวิธีรับ หรือการร่นถอย

ในกองทัพไทย ๑ หมวดทหารราบ (มว.ร.) ประกอบด้วยกำลัง ๔ หมู่ โดยหนึ่งหมู่

ทหารราบประกอบด้วยกำลังพล ๑๑ นาย ระดับหน่วยที่ใหญ่ขึ้นไปคือ กองร้อยทหารราบ (ร้อย.ร.) กองพันทหารราบ (พัน.ร.) กรมทหารราบ (กรม.ร.) และ กองพลทหารราบ (พล.ร.) ตามลำดับ

๑. กองทัพไทยประกอบด้วยกำลังรบหลักกี่กองทัพ

๒. การจัดหน่วยในกองทัพบกแบ่งออกได้เป็นกี่ประเภทหลัก อะไรบ้าง

๓. "ราชินีแห่งสนามรบ" หมายถึงเหล่าทหารอะไร

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

๔. การจัดอัตรากำลังพลในกองทัพไทย ๑ หมวดประกอบด้วยกี่หมู่ แต่ละหมู่มี

 กำลังพลเท่าไร

๕. ระดับหน่วยที่ใหญ่กว่าหมวดมีอะไรบ้าง กรุณาบอกมาตามลำดับ

Exercise 2

Read the following text about the joint operation and answer the questions below in Thai.

การยุทธร่วมคือการปฏิบัติการรบหรือการปฏิบัติการทางทหารที่ใช้กำลังรบหลักของ

ชาติเดียวกันตั้งแต่สองเหล่าทัพขึ้นไปเพื่อให้บรรลุภารกิจเดียวกันภายใต้การบังคับบัญชา

หรือการควบคุมทางยุทธการของผู้บังคับบัญชา (ผบ.ชา) เพียงคนเดียว

การยุทธร่วมมีหลักการที่สำคัญดังนี้คือ สนธิขีดความสามารถของต่างเหล่าทัพเข้า

ด้วยกัน มีเอกภาพในการบังคับบัญชา ดำรงความมุ่งหมายและผู้บังคับบัญชาต้องมีฝ่าย

อำนวยการร่วม

การเตรียมปฏิบัติการยุทธร่วมกระทำตั้งแต่ยามปกติ โดยในยามปกติเหล่าทัพต่าง ๆ แต่ละเหล่าทัพจะรับผิดชอบในการเตรียมกำลัง ฝึกอบรม และปฏิบัติการแยกกันโดยมี

กองบัญชาการสูงสุด (บก.สส.) เป็นผู้ประสานในหลักการ

ในยามสงคราม บก.สส. จะแยกส่วนกำลังรบ ส่วนสนับสนุนการรบ และส่วน

สนับสนุนทางการช่วยรบจาก ทบ. ทร. และทอ. ออกมาจัดตั้งเป็นหน่วยบัญชาการ เพื่อใช้ ในการควบคุมบังคับบัญชาตามที่ผู้บัญชาการทหารสูงสุด (ผบ.สส.) จะเห็นสมควร

๑. กรุณาอธิบายความหมายของคำว่าการยุทธร่วม

__

๒. จุดประสงค์ของการจัดการยุทธร่วมคืออะไร

__

๓. หลักสำคัญของการยุทธร่วมคืออะไร

__

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

๔. การเตรียมปฏิบัติการยุทธร่วมในยามปกตินั้น แต่ละเหล่าทัพทำอะไรกันบ้าง

__

๕. ในหลักของการยุทธร่วมทบ., ทร., และ ทอ.จะถูกแยกออกมาจัดตั้งเป็น

 หน่วยบัญชาการเมื่อไร

__

Exercise 3

Read the same text in the previous exercise and answer True or False to the following statements.

1. In peace time, the Head Supreme Command Headquarter acts as the

 coordinator between each of armed forces.

2. The joint operation can be operated by 2 or 3 branches of the armed forces.

3. It is not possible to combine the abilities of each armed forces in the joint

 operation, while the unity of command is still maintained.

4. To optimize the use of each armed force in wartime, each force has to be

 commanded by its peace-time commander, because he/she has a thorough

 knowledge about that specific force.

5. The JFC (Joint Force Commander) needs to have a joint staff that is led by

 the JCS (Joint Chiefs of Staff).

	Tip of the Day

Cobra Gold is an annually combined military exercise of the U.S. and Royal Thai Armed Forces conducted in Thailand.

Exercise 4

Supposed that you are the JFC, brief the class on your plan to organize the joint force in a joint operation about a situation of your choice.

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

Exercise 5 (Group Work)

Discuss among your group the differences between organizations of the Thai joint force and the joint force of your armed forces.

Exercise 6

Read the following text about the combined operation and fill in the blanks of statement below with the appropriate word(s)/phrase according to the paragraph you have read.

การยุทธผสมคือการปฏิบัติการรบหรือการปฏิบัติการทางทหารที่ใช้กำลังรบหลักของ

ชาติตั้งแต่สองชาติขึ้นไปเพื่อให้บรรลุภารกิจเดียวกันภายใต้การบังคับบัญชา (บ.ชา)ของ

ผู้บังคับบัญชา (ผบ.ชา)เพียงคนเดียว มีการตั้งหน่วยบัญชาการผสมหรือหน่วยบัญชาการ

พันธมิตรตามสนธิสัญญาหรือข้อตกลงของประเทศต่าง ๆ ที่จัดกำลังผสมในครั้งนั้น ๆ

หน่วยบัญชาการผสมอาจจะจัดได้หลายแบบคือ การจัดให้เหล่าทัพเดียวกันของ

แต่ละชาติมาอยู่ด้วยกัน หรือการจัดให้กำลังทุกเหล่าของชาติเดียวกันอยู่ร่วมกัน

การยุทธร่วมและการยุทธผสมมีหลักนิยมในการปฏิบัติการรบคล้ายกันดังนี้คือ จะ

เปิดฉากการรบด้วยการทิ้งระเบิดขนาดหนักปูพรมต่อเป้าหมายทางยุทธศาสตร์ เช่น สนามบิน เครื่องบิน และอาวุธต่อสู้อากาศยานของฝ่ายตรงข้าม ใช้กำลังทางเรือระดมยิง

เป้าหมายชายฝั่ง และใช้กำลังนาวิกโยธินเข้ายึดหัวหาดแล้วใช้กำลังทางบกเข้าปฏิบัติการ

ต่อไปในกรณีที่ไม่จำเป็นต้องเข้ายึดหัวหาด กำลังทางบกจะเข้าปฏิบัติการทันทีต่อจาก

การระดมยิงด้วยอาวุธไกลและการปูพรมทิ้งระเบิด กำลังทางบกจะขยายผลแห่งความ

สำเร็จเพื่อทำลายข้าศึกและยึดครองภูมิประเทศสำคัญ ปมคมนาคม และทรัพยากร

1. The combined operation is organized by using the armed forces of _______ nations.

2. There is/are _______ commander(s) in the combined operation headquarter.

3. Usually, the headquarter of the combined operation forces is organized under the

 ________________ between those nations.

4. The 1st operation of the combined operation based upon the doctrine is to

 ________________ .

5. The ultimate (last) force used in combined operation is usually a force of the

 _______________ .

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

	Tip of the Day

Cobra Gold exercise includes an amphibious landing on coastal area of the Gulf of Thailand, air and land operations. This exercise gives both the U.S. and Thai armed forces the experience in the combined operation, and also promotes the military relationship of both countries.

Exercise 7

Read the following text and answer the questions below.

กำลังทางทหารสามารถใช้ปฏิบัติการในสงครามทั่วไป ในสงครามจำกัด หรือ

ในขณะที่ไม่มีสงคราม ในสถานการณ์ที่มีความขัดแย้งแต่ไม่มี "สงครามร้อน" ไม่เหมาะที่

จะใช้กำลังรบหลักทำสงครามตามแบบ และอาจจะเป็นการเร็วเกินไป หรือเป็นไปไม่ได้ที่

จะใช้กำลังรบหลักเข้าปฏิบัติการเพราะการกระทำดังกล่าวอาจจะเสี่ยงต่อการเร่งให้ความ

ขัดแย้งเพิ่มระดับความรุนแรงขึ้นโดยไม่จำเป็น ในสถานการณ์ของความขัดแย้งเหล่านี้

หากเครื่องมืออื่น ๆ ของชาติที่ไม่ใช่กำลังทหารมีไม่เพียงพอที่จะแก้ปัญหาความขัดแย้ง

ต่าง ๆ ที่เกิดขึ้น กำลังรบพิเศษอาจจะถูกนำมาใช้เป็นตัวเลือกหนึ่งของรัฐบาลในการ

ปฏิบัติการในการขจัดความขัดแย้งที่เกิดขึ้นเพื่อหลีกเลี่ยงหรือจำกัดการใช้กำลังรบหลัก

เพราะธรรมชาติของการปฏิบัติการของหน่วยรบพิเศษที่มองเห็นไม่ได้ชัดจากฝ่ายตรงข้าม

หรือฝ่ายเดียวกัน การใช้กำลังรบพิเศษเข้าปฏิบัติการจึงช่วยให้ประเทศที่ใช้กำลังรบพิเศษ

และประเทศพันธมิตรสามารถมีความอ่อนตัวในความสัมพันธ์ในทางการทูตต่อกันได้ต่อไป

นอกจากนั้นการปฏิบัติการทางทหารที่ใช้กำลังรบพิเศษยังเปิดโอกาสให้ประเทศมหาอำนาจ

อื่นที่เป็นทั้งประเทศพันธมิตร, ประเทศที่เป็นกลาง, และประเทศมหาอำนาจที่เป็นปรปักษ์

ยอมรับผลของการปฏิบัติการทางทหารได้ง่ายกว่าเพราะสาธารณชนหรือประชาชนทั่วไป

ของทุกฝ่ายไม่ค่อยจะรู้ถึงการปฏิบัติการด้วยกำลังรบพิเศษเหมือนกับการปฏิบัติการโดย

การใช้กำลังรบหลักในการเข้าทำการรบโดยตรง หรือใช้ต่อต้านการก่อการร้ายเพราะ

สาธารณชนจะรู้ถึงการปฏิบัติการในตัวอย่างหลังทั้ง ๒ อันนี้อย่างชัดแจ้งซึ่งมีผลต่อ

ศักดิ์ศรีของประเทศมหาอำนาจเหล่านั้นด้วย

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

๑. ทำไมไม่ใช้กำลังรบหลักในการปฏิบัติการในสงครามตามแบบ

๒. กำลังรบพิเศษจะถูกนำมาใช้เมื่อไร

๓. ผลดีของการใช้กำลังรบพิเศษคืออะไร

๔. ทำไมทุกฝ่ายจึงยอมรับผลของการปฏิบัติทางการทหารของกำลังรบพิเศษได้ง่ายกว่า

 การปฏิบัติการของกำลังรบหลัก

Exercise 8

Listen as the instructor reads the following paragraphs and answer the questions below.

๑. เหตุการณ์นี้เกิดขึ้นเมื่อไร

__

๒. กำลังข้าศึกรวมทั้งหมดมีกี่คน

__

๓. ฝ่ายข้าศึกมีการเตรียมการไว้ล่วงหน้าโดยทำอะไรไว้บ้าง

__

๔. ฝ่ายเราใช้กำลังรบอะไรบ้างในการเข้าทำการรบในพื้นที่ปฏิบัติการ

__

 [image: image2.jpg]

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

Exercise 9

Read the following text and summarize.

การทำแผนยุทธการเป็นหนึ่งในงานในหน้าที่ร่วมของฝ่ายเสนาธิการ ความ

สัมพันธ์ในการปฏิบัติงานระหว่าง ผบ.(ผู้บังคับบัญชา) และ ฝอ. (ฝ่ายอำนวยการ)

เป็นปัจจัยหลักที่จะได้มาซึ่งแผนยุทธการที่ดีซึ่งหมายถึงแผนยุทธการที่สามารถนำ

ไปปฏิบัติให้สำเร็จภารกิจได้

ก่อนที่ สธ. ๓ (ฝ่ายเสนาธิการที่ ๓ หรือเรียกในภาษาพูดว่า "สาย ๓") เขียน

แผนยุทธการได้ ผบ.ชา (ผู้บังคับบัญชา) และฝ่ายเสนาธิการสายต่าง ๆ จะปฏิบัติงาน

ร่วมกันในเรื่องต่าง ๆ ตามลำดับดังนี้คือ

๑. เมื่อ ผบ.หน่วยได้รับภารกิจจากหน่วยเหนือ ไม่ว่า ผบ.หน่วยเหนือจะสั่งการด้วย

วาจาหรือลายลักษณ์อักษร หรือเป็นภารกิจที่เกิดจากการริเริ่มของ ผบ.หน่วยเอง ฝ่าย

เสนาธิการสายต่าง ๆ จะให้ข่าวสารขั้นต้นแก่ ผบ.หน่วยตามลำดับดังนี้คือ

 ๑.๑ สธ. ๒ จะให้ข่าวสารขั้นต้นเกี่ยวกับสภาพพื้นที่ปฏิบัติการในเรื่่องสภาพ

ลมฟ้าอากาศ และสภาพภูมิประเทศฝ่ายตรงข้ามในเรื่อง หลักนิยมทางยุทธวิธี

สถานการณ์ขีดความสามารถ และหนทางปฏิบัติที่ฝ่ายตรงข้ามน่าจะนำมาใช้

 ๑.๒ สธ. ๓ จะให้ข่าวสารขั้นต้นของฝ่ายเราเกี่ยวกับ กำลัง ภารกิจและแผนใน

อนาคต การวางกำลังและเส้นแบ่งเขต สถานภาพของหน่วย และอำนาจกำลังรบ

เปรียบเทียบ

 ๑.๓ สธ. ๑, ๔, และ ๕ จะให้ข่าวสารขั้นต้นในสายงานของตนคือ ด้าน

กำลังพล ด้านการส่งกำลังบำรุงและการช่วยรบ และด้านกิจการพลเรือน

๒. เมื่อ ผบ.หน่วยได้รับฟังการให้ข่าวสารขั้นต้นจากฝ่ายเสนาธิการต่าง ๆ แล้ว

จะทำการวิเคราะห์ภารกิจเพื่อกำหนดงานทั้งปวงที่หน่วยจะต้องทำเพื่อให้สำเร็จภารกิจซึ่งจะ

อยู่ในรูปของกิจเฉพาะ กิจแฝง และความมุ่งหมายโดย ผบ.หน่วยจะประกาศภารกิจที่

ตนวิเคราะห์ในรูปของแนวทางในการวางแผนซึ่งประกอบด้วยภารกิจแถลงใหม่ ข้อพิจารณา

ทางยุทธวิธี แนวทางปฏิบัติที่ต้องการให้ ฝอ.นำไปพิจารณา การใช้อาวุธพิเศษ ข้อจำกัด

และข้อห่วงใย การปกปิดและการลวงทางยุทธวิธี

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

๓. ฝ่ายเสนาธิการสายต่าง ๆ จะนำแนวทางในการวางแผนของ ผบ.หน่วยไปทำ

ประมาณการในสายงานของตนเอง แล้วกลับมาเสนอประมาณการต่อที่ประชุม ผบ.หน่วย

และฝ่ายเสนาธิการอื่น ๆ ด้วยวาจา

๔. ผบ.หน่วยจะประมาณสถานการณ์โดยอาศัยข้อมูลและข้อเสนอแนะจากการ

ประมาณการของ ฝสธ.(ฝ่ายเสนาธิการ)จนบรรลุข้อตกลงใจ จากนั้นจะประกาศข้อตกลงใจ

ในรูปของการให้แนวความคิดในการปฏิบัติว่า ใคร ทำอะไร ที่ไหน อย่างไร ทำไม และ

แบ่งขั้นตอนการปฏิบัติแก่ ฝสธ.

๕. ฝสธ. จะนำแนวความคิดในการปฏิบัติไปร่วมกันทำแผนยุทธการโดย สธ.๓ เป็น

ตัวหลักในการดำเนินการ แล้วนำเสนอ ผบ.หน่วยเพื่อเซ็นอนุมัติเป็นคำส่ังยุทธการต่อไป

ดังนั้นก่อนที่ ผบ.หน่วย ฝสธ. จะทำแผนยุทธการได้จะต้องทำการฝึกการปฏิบัติงาน

ร่วมกันดังที่กล่าวมาข้างต้นนี้และงานในหน้าที่ในสายของตนเอง รวมทั้งฝึกเจ้าหน้าที่ผู้

ปฏิบัติงานในสายของตนเองให้มีความชำนาญ จึงจะทำให้การทำแผนยุทธการเป็นไป

อย่างมีประสิทธิภาพ

Exercise 10

The following is the Thai version of operation order. Write down the U.S. version and compare.

ฝ่ายเสนาธิการจะจัดทำแผนยุทธการโดยอาศัยแนวความคิดในการปฏิบัติจาก ผบ.หน่วย โดยมี สธ.๓ เป็นตัวหลักในการดำเนินการ

หัวข้อหลักที่ปรากฏในแบบฟอร์มมาตรฐานของแผนยุทธาการมีดังนี้

 [image: image3.jpg]

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

	หัวเรื่อง

๑. สถานการณ์

 ก. ฝ่ายตรงข้าม

 ข. ฝ่ายเรา

 ค. หน่วยสมทบ และหน่วยแยก

๒. ภารกิจ

๓. การปฏิบัติ

 ก. แนวความคิดในการปฏิบัติ

 ๑) เจตนารมณ์ของผู้บังคับบัญชา

 ๒) กลยุทธ

 ๓) การยิง

 ๔)

 ๕)

 ข. การมอบกิจเฉพาะ

 ค.

 ง.

๔. การช่วยรบ

๕. การบังคับบัญชาและการสื่อสาร

 ท้ายเรื่อง

Exchanging Information and Operations

 Thai SOLT II

Introduction

 Module 7 Lesson 3

Exercise 11

Listen as the instructor reads the following conversation and answer the questions below.

๑. ทั้งสองคนเขาคุยกันถึงเรื่องอะไร

__

๒. จ่าสิบตรีจิมต้องการทราบอะไร

__

๓. ขั้นตอนที่จ่าสิบตรีจิมต้องการทราบมีกี่ขั้นตอน อะไรบ้าง

__

Exchanging Information and Operations

 Thai SOLT II

Grammar Notes

 Module 7 Lesson 3

No new grammar has been introduced

Exchanging Information and Operations

 Thai SOLT II

Vocabulary

 Module 7 Lesson 3

	กองบัญชาการสูงสุด (บก.สส.)
	supreme command

	การบังคับบัญชา
	headquarter

	การยุทธผสม
	combined operation

	การยุทธร่วม
	joint operation

	การร่นถอย
	retrograde operation

	กำลังพล
	personnel

	กำลังรบหลัก
	main combat forces

	ขจัด
	to destroy

	ขวัญและกำลังใจ
	morale

	ข้อตกลงใจ
	decision

	ข้อมูล
	information

	ข้อห่วงใย
	worry

	ข้าศึก
	enemy

	ความขัดแย้ง
	conflict

	ความสงบ
	peace

	ความอ่อนตัว
	flexibility

	คำสั่งยุทธการ
	operation order

	โค่นล้ม
	to fell

	โฆษณาชวนเชื่อ
	to propagate

	จำกัด
	to limit

	เจตนารมณ์
	intent

	กลยุทธ
	maneuver

	การกำกับดูแล
	supervision

	กำบัง
	to cover, shield

	กำลังประจำถิ่น
	local forces

	ดัดแปลง
	modify

	ดำเนินกลยุทธ
	maneuver

	ดำรง
	maintain

	ต่อต้าน
	counter react

	ตามลำดับ
	accordingly

	แถลง
	announce

	ทฤษฎี
	theory

	ทหารพราน
	scout

	ทั้งปวง
	all

	ทิ้งระเบิดปูพรม
	carpet bomb

	แทรกซึม
	to infiltrade

	บรรลุ
	to complete, achieve

	บ่อนทำลาย
	to undermine

Exchanging Information and Operations

 Thai SOLT II

Vocabulary

 Module 7 Lesson 3

	ปฏิบัติการจิตวิทยา
	psyop

	ปมคมนาคม
	transportation network

	ปรปักษ์
	enemy

	ประโยชน์
	benefit

	ประสาน
	to coordinate

	ประสิทธิภาพ
	efficiency

	ปัจจัย
	factor

	เปิดเผย
	to reveal

	ผลประโยชน์
	(special) interest

	ผสม
	to combine

	ผู้บังคับบัญชา
	commander

	แผนยุทธการ
	operation plan

	ฝ่ายอำนวยการ
	staff

	พันธมิตร
	alliance

	มาตรการ
	method

	ยอมรับ
	to accept

	ยึดหัวหาด
	to occupy the beach

	ยุทธศาสตร์
	stratgy

	ราชินีแห่งสนามรบ
	Queen of the battle field

	ลายลักษณ์อักษร
	written

	วัน ว.
	D Day

	วาจา
	verbal

	วิเคราะห์
	to analyze

	วิธีรับ
	defensive operation

	วิธีรุก
	offensive operation

	ศักดิ์ศรี
	dignity

	สงครามจำกัด
	limited war

	สงครามตามแบบ
	regular war

	สถานภาพ
	status

	สนธิ
	intergrade

	สนธิสัญญา
	treaty

	สั่งการ
	to order

	สันติภาพ
	peace

	สาธารณชน
	public

	เสนาธิการ
	general staff

	หน่วยเข้าตีตรงหน้า
	frontal attacking unit

	หน่วยเฉพาะกิจ
	task force

	หน่วยบัญชาการ
	commanding unit

Exchanging Information and Operations

 Thai SOLT II

Vocabulary

 Module 7 Lesson 3

	หน่วยแยก
	detachments

	หน่วยสมทบ
	attachments

	หน่วยเหนือ
	higher headquarters

	หลัก
	primary

	หลักนิยม
	doctrine

	หลีกเลี่ยง
	to avoid

	เหล่าช่วยรบ
	combat support unit

	เหล่ารบ
	combat unit

	เหล่าสนับสนุนการช่วยรบ
	combat service support unit

	อาวุธต่อสู้อากาศยาน
	anti-aircraft weapon

	เอกภาพ
	unity

Exchanging Information and Operations

 Thai SOLT II

Culture Notes

 Module 7 Lesson 3

How We Deploy Forces

The Secretary of Defense exercises his authority over how the military is trained and equipped through the Service secretaries; but uses a totally different method to exercise his authority to deploy troops and exercise military power. This latter authority is directed, with the advice of the Chairman of the Joint Chiefs of Staff, to his nine unified commands, whose commanders-in-chief are commonly referred to as the “CINCs.” The CINCs have direct links to both the President and Secretary of Defense. Five have geographical responsibility and four have worldwide responsibility. Operational Control of the U.S. combat forces is assigned to the nation's Unified Combat Commands. The chain of command runs from the President to the Secretary of Defense to the Unified Commanders in Chief. Orders and other communications from the President or Secretary are transmitted through the Chairman of the Joint Chiefs of Staff. A Unified Combatant Command is composed of forces from two or more services, has a broad and continuing mission and is normally organized on a geographical basis. The number of unified combatant commands is not fixed by law or regulation and may vary from time to time.

Exchanging Information and Operations

 Thai SOLT II
Application Activities

 Module 7 Lesson 3
Activity 1 (Pair Work)

You will work with a partner in this activity and conduct interviews of one another in Thai. Choose significant events from your military experiences to report in your interview. You may invent or embellish events if you choose.
Activity 2 (Pair Work)

You are going to join with a military operation in Thailand, prepare an operation order with your classmates, and then discuss it with your instructor.

Activity 3
Read the following paragraph and then summarize.

ในสถานการณ์ของความขัดแย้งในประเทศพันธมิตรจะสามารถส่งกำลังรบพิเศษ

ไปช่วยรักษาความสงบภายในประเทศนั้น ๆ ได้ (เช่น สหรัฐส่งหน่วยรบพิเศษไปช่วยเหลือ)

โดยภารกิจหลักของกำลังรบพิเศษ คือการให้คำปรึกษา การฝึกให้กำลังประจำถิ่นและ

ช่วยเหลือกำลังทหารและกึ่งทหารของประเทศเจ้าบ้าน กำลังรบพิเศษยังถูกใช้ใน

สถานการณ์ความขัดแย้งอื่น ๆ อีกเช่น ในการทำสงครามไม่ตามแบบเพื่อสนับสนุนการก่อ

ความไม่สงบหรือองค์กรอื่น ๆ ที่จัดตั้งขึ้นมาเพื่อต่อต้านรัฐบาลของประเทศนั้น ๆ ในกรณี

ที่ประเทศเจ้าของกำลังรบพิเศษ (เช่น สหรัฐ) เลือกที่จะให้การสนับสนุนระยะยาวต่อองค์กร

นั้น ๆ ในการโค่นล้มรัฐบาลของประเทศที่เป็นปรปักษ์ต่อผลประโยชน์อันสำคัญของประเทศ

เจ้าของกำลังรบพิเศษ นี่คือลักษณะการเข้าแทรกแซงประเทศพันธมิตรโดยหลีกเลี่ยงการ

เกี่ยวข้องโดยตรงหรือการใช้กำลังรบหลักโดยเปิดเผย

Activity 4 (Pair Work)

Discuss with your partner the situation in the enemy location, such as the weather condition, the land and the forces.

Activity 5 (Pair Work)

You participated in the Cobra Gold joint exercise last year in Thailand. Discuss your military experiences with your classmates.

Exchanging Information and Operations

 Thai SOLT II
Application Activities

 Module 7 Lesson 3
Activity 6

Listen as the instructor reads the following paragraph and answer the questions below in Thai.

๑. ความขัดแย้งเกิดขึ้นได้หลายลักษณะ ตามเรื่องนี้มีอะไรบ้าง กรุณาบอกมาสามลักษณะ

๒. ตามทฤษฎีทางทหารของไทยความขัดแย้งแบ่งออกเป็นกี่ระดับ อะไรบ้าง

๓. การทำสงครามนอกแบบถือว่าเป็นส่วนหนึ่งของความขัดแย้งระดับไหน

๔. ส่วนความขัดแย้งระดับต่ำมีอะไรบ้าง กรุณาบอกมาสองอย่าง

Activity 7

Your team is planning a weeklong training exercise, to be held jointly with a Thai unit. Each of your team members is going to address one aspect of the plan at a joint briefing session. Make a list of ranks, names and topics to be covered. Then present your outline to your class as you would to a group of Thai soldiers.

Activity 8

Write down the Thai version of the following U.S. operation order.

	3. EXECUTION

 a. Intent

 b. Concept of the Operation

(1) Maneuver

(2) Fires

(3) Obstacles

(4) Other

	

Exchanging Information and Operations

 Thai SOLT II
Application Activities

 Module 7 Lesson 3
Activity 9

You are a veteran of the Gulf War in 1991. Prepare ten sentences about your participation/role in combat activities. Discuss these activities with your instructor and classmates. If you did not participate, write ten sentences about what you saw on television about the Gulf War and what you think the US Army should or could have done better.

Exchanging Information and Operations

 Thai SOLT II
Skill Enhancement Activities

 Module 7 Lesson 3
Activity 1 (Pair Work)
Below find the logos for various branches of the United States Armed Forces. Imagine that you are explaining each of them to your Thai counterpart. Work with a partner and provide a description of each logo and a summary of the functions of each branch. As a team, you will brief the class on your presentation.

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

Activity 2 (Pair Work)

Now that you have established what each area of Command under the Department of Defense is, you have the task of introducing each of the Commanders. Work in pairs; imagine that one of you is the Army liaison introducing each Commander to your Thai counterpart. Use the information from the previous Activity to arrange a proper introduction, and include each Commander’s responsibilities. The counterpart shall make an appropriate response to the introduction, and ask a question related to the information in the introduction. Alternate characters so that you each have a turn in each role.

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

Exchanging Information and Operations

 Thai SOLT II
Skill Enhancement Activities

 Module 7 Lesson 3
[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]bl
o

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

Activity 3 (Group Work)

Listen as the instructor reads the following paragraph and answer the questions below in Thai.

๑. หลักการดำเนินยุทธที่สำคัญของฝ่ายเราคืออะไร

๒. มีมาตรการอันเป็นประโยชน์อะไรบ้างที่หน่วยเข้าทำการรบนำมาใช้

๓. ปัญหาหลักในการดำเนินยุทธของฝ่ายเราคืออะไร

Exchanging Information and Operations

 Thai SOLT II
Skill Enhancement Activities

 Module 7 Lesson 3
Activity 4 (Pair Work)

You are going to join an ongoing military operation in Thailand. Prepare an operation order with your classmates, and then discuss it with your instructor. The operation is to cover pre-deployment and redeployment back to the US. The number of personnel is 14, 12 man ODA and two intelligence support personnel. The duration of the deployment is 21 days. You may be creative in the use of days, locations, times, and personnel. Each team will present their Op order to the class in Thai. Your instructor will select the best Op order.

Activity 5 (Group Work)

Work in two groups. Create a training scenario that covers enemy order of battle. Include such things as location, weather conditions, terrain features and the morale of enemy forces. Once the scenario is completed, prepare a briefing for your Thai military counterpart and his commander (the instructor) that explains possible strategies that could be used to defeat this enemy force.

Activity 6

Read the following paragraph and answer the questions below.

การที่แม่ทัพและผู้บัญชาการจะตกลงใจทำอะไรลงไปอย่างใดอย่างหนึ่งนั้น

ต้องทราบเหตุการณ์ต่าง ๆ ทั้งฝ่ายตน ฝ่ายข้าศึกโดยรอบคอบก่อนแล้วจึงจะตกลง

ไปให้เหมาะได้ ถ้าตกลงไม่เหมาะก็ใช้ไม่ได้ เมื่อตกลงแล้วยังจะต้องสั่งการถึง

ผู้ใต้บังคับบัญชาให้เข้าใจได้แจ่มแจ้งไม่คลาดเคลื่อน และให้เขารับคำสั่งนั้นทันเวลา

. . .ก็การที่จะให้แม่ทัพผู้บัญชาการทราบเหตุการณ์ให้รอบคอบ ทั้งให้คำสั่งไปถึงทันเวลา

และผู้รับเข้าใจแจ่มแจ้งนี่แหละเป็นหน้าที่ของเสนาธิการ

๑. ตามเรื่องนี้ผู้บัญชาการต้องทำอะไรก่อนที่จะตัดสินใจทำอะไรลงไป

๒. หน้าที่ของเสนาธิการคืออะไร

Exchanging Information and Operations

 Thai SOLT II
Skill Enhancement Activities

 Module 7 Lesson 3
Activity 7 (Group Work)

Below find descriptions of some branches of the Thai Armed Services. Take turns reading each one aloud to your partners and determine which military department is being described. (Try to determine which it is before the reader is done.)

A.

	กลยุทธของกองพล ก. พล.ก. เข้าตีผ่าน พล.ร. ๒๐ โดยให้กรม ๓๕ เป็นหน่วยเข้าตี

ตรงหน้า กรม ๓๖ เข้าตีทางด้านซ้ายยึดที่หมาย ๑ (ทม.๑) กรม ๓๗ เข้าตีทางด้านขวา

เข้ายึดทม.๒

B.

	กองพันที่ ๑ (พัน.๑) ทำการยิงเตรียม ๒๐ นาที ตั้งแต่เวลา น-๑๕ นาที ถึง น+๕ นาที

ลำดับความเร่งด่วนในการยิงให้แก่หน่วนเฉพาะกิจของ ม.๓๕ (ฉก.ม.๓๕) และ

ฉก.ม. ๓๗ เมื่อเข้าปฏิบัติการ

C.

	กองร้อย ก.(ร้อย.ก.) ถูกจัดไว้ในหน่วยระดับกรมในการยุทธข้ามลำน้ำเพื่อสนับสนุนในการ

ข้ามลำน้ำ ภารกิจหลักของ ร้อย.ก. คือการสร้างสะพานเครื่องหนุนลอยและประสานกับ

ผู้บังคับหน่วยรับการสนับสนุนเพื่อให้การข้ามลำน้ำกระทำได้ ณ เวลาที่เหมาะสม

D.

	หน่วยทางทหาร ก. ถูกจัดขึ้นมาเพื่อปฏิบัติภารกิจทางทหารและกึ่งทหารในดินแดนที่ข้าศึก

ยึดครองอยู่ หรือพื้นที่ที่ข้าศึกมีอิทธิพลอยู่โดยมุ่งกระทำต่อเป้าหมายทางทหาร การเมือง

เศรษฐกิจ และสังคมจิตวิทยา

Exchanging Information and Operations

 Thai SOLT II
Homework

 Module 7 Lesson 3
Activity 1
Render the following paragraph into Thai

During Operation DESERT STORM, 38 coalition aircraft were downed, but only seven CSAR (Combat Search and Rescue) missions were launched. Only three CSAR missions were successful. Several crewmembers were forced to eject over or near heavily fortified Iraqi positions deep inside Iraq. Rescue attempts were often impossible due to distances involved and/or enemy situation. Commanders must always weight the risks and benefits of conducting CSAR operations.

__

Activity 2

You were involved in the Iraq – Kuwait War in 1991. Prepare ten sentences about it and discuss them with your instructor and friends.

[image: image9.jpg]

Activity 3

Imagine that you participated in the Cobra Gold exercise. Write about your military experience and explain the operation and the training that took place.

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/mies.jpg" * MERGEFORMATINET ���

U.S. Strategic Command

Offutt Air Force Base, Neb.

Adm. Richard W. Mies,

USN

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/robertson.jpg" * MERGEFORMATINET ���

U.S. Transportation

Command Scott Air Force

Base, Ill.

Gen. Tony Robertson,

USAF

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/holland.jpg" * MERGEFORMATINET ���

U.S. Special Operations

Command MacDill Air

Force Base, Fla.

Gen. Charles R. Holland,

USAF

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/eberhart.jpg" * MERGEFORMATINET ���

U.S. Space Command Peterson Air Force Base, Colo.�Gen. Ralph E. Eberhart, USAF

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/franks.jpg" * MERGEFORMATINET ���

U.S. Central Command MacDill Air Force Base, Fla.�Gen. Tommy R. Franks, USA

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/pace.jpg" * MERGEFORMATINET ���

U.S. Southern Command Miami, Fla.�Gen. Peter Pace, USMC

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/ralston.JPG" * MERGEFORMATINET ���	

U.S. European Command

Stuttgart-Vaihingen,

Germany�Gen. Joseph W. Ralston, �USAF�

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/kernan.jpg" * MERGEFORMATINET ���

U.S. Joint Forces Command Norfolk, Va.�Gen. William F. Kernan, USA

� INCLUDEPICTURE "http://www.defenselink.mil/pubs/almanac/almanac/Photos/blair.jpg" * MERGEFORMATINET ���

U.S. Pacific Command Honolulu, Hawaii�Adm. Dennis C. Blair, USN

PAGE
70

