

บรรณานุกรม

บรรณานุกรม

- กนก วงษ์ตระหง่าน. (2536). *พรรคการเมือง*. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- กมลชัย รัตนสกววงศ์. (2542). *หลักการตีความกฎหมาย*. กรุงเทพฯ: สำนักงานศาลรัฐธรรมนูญ.
- กระทรวงมหาดไทย. (2539). *65 ปี พรรคการเมืองไทย*. กรุงเทพฯ: กระทรวงมหาดไทย.
- โกเมศ ขวัญเมือง. (2551). *ศาลรัฐธรรมนูญกับการยุบพรรคการเมืองในเยอรมนีและตุรกี* (ออนไลน์). เข้าถึงได้จาก: www.parliament.go.th/news/news_detail.php?prid=163689 [2551, 3 ตุลาคม].
- เจียมทอง ต้นสกุลรุ่งเรือง. (2551). *การยุบพรรคการเมืองเนื่องจากการกระทำผิดกฎหมายเลือกตั้งของผู้บริหารพรรคการเมืองเป็นอันตรายต่อประชาธิปไตย* (ออนไลน์). เข้าถึงได้จาก: www.pub-law.net/Publaw/view.asp?PublawIDs=1364 [2551, 14 กันยายน].
- จิตติ เกษมศิริวัฒน์. (2534). *ปัญหากฎหมายในการควบพรรคการเมือง*. วิทยานิพนธ์นิติศาสตรมหาบัณฑิต สาขาวิชากฎหมายมหาชน, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.
- ชยพล ธานีวัฒน์. (2549). *กฎหมายเกี่ยวกับการยุบพรรคการเมืองและการยุบพรรคการเมืองในช่วงวิกฤตการณ์ทางการเมือง* (ออนไลน์). เข้าถึงได้จาก: www.thaingo.org/writer/view.php?id=212 [2552, 7 กันยายน].
- ชนินทร์ ดิชาวัน. (2551). *ข้อความคิดบางประการเกี่ยวกับการยุบพรรคและการแก้ไขรัฐธรรมนูญ* (ออนไลน์). เข้าถึงได้จาก: www.pub-law.net/publaw/View.asp?publawIDs=1205 [2551, 30 มีนาคม].
- ชิงชัย มงคลธรรม. (2550). *กฎหมายพรรคการเมือง คือเครื่องจอบำประชาธิปไตย* (ออนไลน์). เข้าถึงได้จาก: www.nap.or.th/talk01.html [2550, 21 พฤศจิกายน].
- ทินพันธ์ นาคะตะ. (2543). *ประชาธิปไตยไทย*. กรุงเทพฯ: ห้างหุ้นส่วนสหยาบถือกรรมสิทธิ์และการพิมพ์.
- นาอีสท์ แล็บ. (2551). *กรณียุบพรรคในต่างประเทศ* (ออนไลน์). เข้าถึงได้จาก: <http://vivaldi.cpe.ku.ac.th/~note/event/?id=435767> [2551, 1 พฤษภาคม].
- นพรัตน์ วงศ์วิทยาพาณิชย์ และนครินทร์ เมฆไตรรัตน์. (2552). *กฎหมายที่เกี่ยวข้องกับพรรคการเมือง* (ออนไลน์). เข้าถึงได้จาก: www.thaipoliticsgovernment.org [2552, 12 มีนาคม].

บรรณานุกรม (ต่อ)

- บรรเจิด สิงคะเนติ. (2543). **หลักพื้นฐานของสิทธิเสรีภาพและศักดิ์ศรีความเป็นมนุษย์ตามรัฐธรรมนูญใหม่**. กรุงเทพฯ: วิญญูชน.
- บรรพต วีระสัย. (2523). **พรรคการเมือง**. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยรามคำแหง.
- บุญศรี มีวงศ์อุโฆษ. (2532). **การเลือกตั้งและพรรคการเมือง: บทเรียนจากเยอรมัน**. กรุงเทพฯ: สถาบันนโยบายศึกษา.
- ปกครอง สุนทรสุทธิ. (2545). พรรคการเมืองเยอรมัน. **วารสารพรรคการเมืองสัมพันธ์**, 7(11), หน้า 6.
- ประสิทธิ์ ไชววิไลกุล. (2549). **คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยนิติบุคคลและความรับผิดชอบทางอาญาของนิติบุคคล** (พิมพ์ครั้งที่ 2). กรุงเทพฯ: นิติธรรม.
- พจิตร เกิดจร. (2552). **ปัญหากฎหมายเกี่ยวกับคณะกรรมการสรรหาและที่มาของสมาชิกวุฒิสภาตามรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2550**.
นิติศาสตรมหาบัณฑิต กลุ่มวิชากฎหมายมหาชน, บัณฑิตวิทยาลัย
มหาวิทยาลัยศรีปทุม วิทยาเขตชลบุรี.
- ไพโรจน์ ชัยนาม. (2515). **สถาบันการเมืองและรัฐธรรมนูญของต่างประเทศกับระบอบการปกครองของไทย**. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- _____. (2519). **รัฐธรรมนูญ: บทบาทและเอกสารสำคัญในทางการเมืองของประเทศไทย**. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- ภาสพงษ์ เรณูมาศ. (2550). **ศาลรัฐธรรมนูญในประเทศไทยสมควรมีอยู่หรือไม่** (ออนไลน์).
เข้าถึงได้จาก: www.pub-law.net [2552, 5 มีนาคม].
- ภูริชญา วัฒนรุ่ง. (ม.ป.ป.). **นิติศาสตร์อย่างคุณธรรม**. ม.ป.ท.
- มนตรี รูปสุวรรณ และคณะ. (2542). **เจตนารมณ์ของรัฐธรรมนูญรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2540 (รายงานการประชุมสภาร่างรัฐธรรมนูญ ครั้งที่ 23 (เป็นกรณีพิเศษ) วันจันทร์ที่ 21 กรกฎาคม 2540)**. กรุงเทพฯ: สภาร่างรัฐธรรมนูญ.
- ยุวรัตน์ กมลเวชช์. (2522). **การพัฒนาการเมืองในด้านการเลือกตั้ง: การพัฒนาประเทศ**. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.

บรรณานุกรม (ต่อ)

- วิกิพีเดีย สารานุกรมเสรี. (2549). *คดียุบพรรคการเมือง พ.ศ.2549* (ออนไลน์). เข้าถึงได้จาก:
www.wikipedia.org/wiki/ [2552, 1 พฤษภาคม].
- _____. (2551). *คดียุบพรรคการเมือง พ.ศ.2551* (ออนไลน์). เข้าถึงได้จาก:
www.wikipedia.org/wiki/ [2552, 8 กรกฎาคม].
- วิทยา นภาศิริกุลกิจ และสุรพล ราชภัณฑาทาร์กซ์. (2530). *พรรคการเมืองและกลุ่มผลประโยชน์*.
กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยรามคำแหง.
- วิวัฒน์ เอี่ยมไพบรวัน. (2544). *การเมืองการปกครองไทยตามรัฐธรรมนูญฉบับประชาชน*.
กรุงเทพฯ: วีเจพรีนติ้ง.
- วิสุทธิ โพธิ์แท่น. (2544). *การดำเนินกิจการของพรรคการเมืองไทย*. กรุงเทพฯ:
สถาบันพระปกเกล้า.
- วุฒิกกร อินทรวงศ์. (2535). *กฎหมายพรรคการเมืองในประเทศไทย: ศึกษาในเชิงประวัติศาสตร์
และเชิงวิเคราะห์แนวความคิด*. วิทยานิพนธ์มหาบัณฑิต สาขาวิชากฎหมายมหาชน,
ภาควิชานิติศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- สมคิด เลิศไพฑูรย์. (2536). *ตุลาการรัฐธรรมนูญ*. กรุงเทพฯ: นิติธรรม.
- _____. (2548). *กฎหมายรัฐธรรมนูญหลักการใหม่ตามรัฐธรรมนูญแห่งราชอาณาจักรไทย
พุทธศักราช 2540*. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- สภาร่างรัฐธรรมนูญ. (2550). *ร่างรัฐธรรมนูญแห่งราชอาณาจักรไทยฉบับลงประชามติ*.
กรุงเทพฯ: คณะรัฐมนตรีและราชกิจจานุเบกษา.
- สวัสดิการสำนักงานเลขาธิการรัฐสภา. (2531). *รัฐธรรมนูญแห่งราชอาณาจักรไทย
พุทธศักราช 2521 พร้อมด้วยการพิจารณาของสภานิติบัญญัติแห่งชาติ*.
กรุงเทพฯ: นิติบรรณาการ.
- สำนักกำกับและตรวจสอบสำนักงานเลขาธิการวุฒิสภา. (2550). *พัฒนาการองค์กรอิสระใน
ประเทศไทย กรณีศาลรัฐธรรมนูญ*. กรุงเทพฯ: สำนักงานเลขาธิการวุฒิสภา.
- สำนักงานคณะกรรมการการเลือกตั้ง. (2541). *พระราชบัญญัติประกอบรัฐธรรมนูญว่าด้วย
คณะกรรมการการเลือกตั้ง พ.ศ.2541 การเลือกตั้งสมาชิกสภาผู้แทนราษฎรและสมาชิก
วุฒิสภาและพรรคการเมือง พ.ศ.2541*. กรุงเทพฯ: อุดมศึกษา.

บรรณานุกรม (ต่อ)

- สำนักงานเลขาธิการวุฒิสภา. (2545). *รายงานการศึกษาดูงานของคณะกรรมการกิจการองค์กรอิสระวุฒิสภา ประเทศฝรั่งเศส ประเทศสหพันธ์สาธารณรัฐเยอรมันและประเทศสาธารณรัฐอินเดีย*. กรุงเทพฯ: สำนักงานเลขาธิการวุฒิสภา
- _____. (2546). *การยุบพรรคการเมืองในประเทศไทย* (ออนไลน์). เข้าถึงได้จาก: www.senate.go.th/web-senate/research46/pdf/1125.pdf [2552, 8 กรกฎาคม].
- สำนักงานศาลรัฐธรรมนูญ. (2550). *ความรู้เบื้องต้นเกี่ยวกับคณะตุลาการรัฐธรรมนูญ*. กรุงเทพฯ: พี. เพรส.
- _____. (2551). *ความรู้เกี่ยวกับศาลรัฐธรรมนูญ*. กรุงเทพฯ: พี. เพรส.
- สุจิต บุญบงการ. (2546). *กฎหมายพรรคการเมือง: โอกาสและข้อจำกัดในการส่งเสริมและพัฒนาพรรคการเมือง* (ออนไลน์). เข้าถึงได้จาก: www.library.nrru.ac.th/serial/print.php [2552, 8 กรกฎาคม].
- สุนทรียา เหมือนพะวงศ์. (2550). *ทฤษฎีกฎหมายเยอรมันเกี่ยวกับการยุบพรรคการเมือง* (ออนไลน์). เข้าถึงได้จาก: www.oknation.net/blog/print.php?id=45768 [2552, 8 กรกฎาคม].
- สุรพล ราชกันฑารักษ์. (2548). *พรรคการเมืองกลุ่มผลประโยชน์และการเลือกตั้ง* (ออนไลน์). เข้าถึงได้จาก: www.pantown.com/group.php?url=content.php [2552, 1 พฤษภาคม].
- หยุด แสงอุทัย. (2503). *รัฐธรรมนูญเก่าใหม่และความรู้เบื้องต้นเกี่ยวกับประชาธิปไตย*. พระนคร: โรงพิมพ์แม่บ้านการเรือน.
- _____. (2511). *คำอธิบายพระราชบัญญัติพรรคการเมือง พ.ศ.2511*. กรุงเทพฯ: ดวงกมล.
- _____. (2517). *พรรคการเมือง*. กรุงเทพฯ: ดวงกมล.
- อมร รักษาสัตย์ และคณะ. (2543). *ประชาธิปไตย อุดมการณ์ หลักการและแบบอย่างการปกครองหลายประเทศ*. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
- A.V., Dicey. (n.d). *Introduction to the study of the law of the constitution*. London: Macmillan.
- Château de, Sanem. (2006). *Basic law for the federal republic of Germany 1949* (online). Available: <http://www.ena.lu/basic-law-frg-23-1949-020003177.html> [2009, January 15].

บรรณานุกรม (ต่อ)

- Chau Pak, kwan. (2004). *The regulatory framework of political parties in Germany, the United Kingdom, New Zealand, and Singapore* (online). Available: [http:// www.legco.gov.hk/yr03-04/english/sec/library/0304rp05e.pdf](http://www.legco.gov.hk/yr03-04/english/sec/library/0304rp05e.pdf) [2005, January 10].
- Frank, Sorauf J. (1979). *Party politics in America*. New Jersey: New Brunswick.
- James, West M., & Dae, Kyu Yoon. (1992). *The constitutional court of the republic of Korea*. Seoul: Chongno - Gu.
- National Election, Commission. (2000). *Election commission*. Seoul: Republic of Korea.