
iii

Education For
Leadership Leadership Leadership Leadership Leadership Leadership Leadership Leadership
Development
In Democratic
Society

Education For
Leadership

Development
In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic

SocietySocietySocietySocietySocietySociety

Ed
ucatio

n Fo
r Lead

ership
 D

evelo
p

m
ent In D

em
o

cratic So
ciety

วิชัย ตัน
ศิริ

การศึกษา
เพื่อสรางผูนำ

สูสังคมธรรมาธิปไตย

Ed
ucatio

n Fo
r Lead

ership
 D

evelo
p

m
ent In D

em
o

cratic So
ciety

การศ
ึกษ

าเพ
ื่อสรางผูน

ำสูสังคมธรรมาธิป
ไตย

การศึกษาเพื่อสรางผูนำสูสังคมธรรมาธิปไตย
ประกอบดวยบทความที่เสนอแนวคิดในการปฏิรูปการเมือง

การบริหาร และการศึกษา โดยเนนการสรางผูนำเปนหลัก

เงื่อนไขที่สำคัญก็คือ จะตองปฏิรูปหลักสูตรการเรียนการสอน

เพื่อใหเกิดความเขาใจในระบอบประชาธิปไตยและวัฒนธรรม

ที่เหมาะสมของนักการเมืองในระบอบนี้ รวมทั้งบทบาทของศาสนา

ในการพัฒนาการเมือง จึงใครเสนอใหเนน “ธรรมาธิปไตย”
เปนองคประกอบสำคัญของระบอบประชาธิปไตยแบบไทย

 ดร.วิชัย ตันศิริ

Education For
Leadership Leadership Leadership Leadership Leadership Leadership Leadership Leadership
Development
In Democratic
Society

Education For
Leadership

Development
In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic

SocietySocietySocietySocietySocietySociety

Ed
ucatio

n Fo
r Lead

ership
 D

evelo
p

m
ent In D

em
o

cratic So
ciety

วิชัย ตัน
ศิริ

การศึกษา
เพื่อสรางผูนำ

สูสังคมธรรมาธิปไตย

Ed
ucatio

n Fo
r Lead

ership
 D

evelo
p

m
ent In D

em
o

cratic So
ciety

การศ
ึกษ

าเพ
ื่อสรางผูน

ำสูสังคมธรรมาธิป
ไตย

การศึกษาเพื่อสรางผูนำสูสังคมธรรมาธิปไตย
ประกอบดวยบทความที่เสนอแนวคิดในการปฏิรูปการเมือง

การบริหาร และการศึกษา โดยเนนการสรางผูนำเปนหลัก

เงื่อนไขที่สำคัญก็คือ จะตองปฏิรูปหลักสูตรการเรียนการสอน

เพื่อใหเกิดความเขาใจในระบอบประชาธิปไตยและวัฒนธรรม

ที่เหมาะสมของนักการเมืองในระบอบนี้ รวมทั้งบทบาทของศาสนา

ในการพัฒนาการเมือง จึงใครเสนอใหเนน “ธรรมาธิปไตย”
เปนองคประกอบสำคัญของระบอบประชาธิปไตยแบบไทย

 ดร.วิชัย ตันศิริ

การศึกษาเพื่อสร้างผู้น�า
สู่สังคมธรรมาธิปไตย

Education For Leadership Development
In Democratic Society

วิชัย ตันศิริ

ii

ชื่อหนังสือ การศึกษาเพื่อสร้างผู้น�าสู่สังคมธรรมาธิปไตย
 Education For Leadership Development In
 Democratic Society

ผู้เขียน วิชัย ตันศิริ

ปีที่พิมพ์ พ.ศ. 2561

จ�ำนวนพิมพ์ 1,000 เล่ม

เจ้ำของ สถำบันนโยบำยศึกษำ ภำยใต้มูลนิธิส่งเสริมนโยบำยศึกษำ
 99/146 ถนนงำมวงศ์วำน แขวงลำดยำว เขตจตุจักร
 กรุงเทพฯ 10900
 โทร. 0 2941 1832-3 โทรสำร 0 2941 1834
 e-mail: ipps_fpps@yahoo.com
 www.fpps.or.th

ออกแบบปก ชัยวุฒิ แก้วเรือน

พิมพ์ที่ บริษัท พี.เพรส จ�ำกัด โทร. 0 2742 4754-5

สนับสนุนโดย มูลนิธิคอนรำด อำเดนำวร์

ข้อมูลทางบรรณานุกรมของส�านักหอสมุดแห่งชาติ

วิชัย ตันศิริ.
 กำรศึกษำเพื่อสร้ำงผู้น�ำสู่สังคมธรรมำธิปไตย Education For Leadership
Development In Democratic Society.- - กรุงเทพฯ : สถำบันนโยบำยศึกษำ
ภำยใต้มูลนิธิส่งเสริมนโยบำยศึกษำ, 2561.
 148 หน้ำ.

 1. กำรเมือง. I. ชื่อเรื่อง.

320

ISBN: 978-616-8116-02-9

iii

ค�าน�าจากสถาบันนโยบายศึกษา

นับตั้งแต่ทศวรรษ 2540 จวบจนปัจจุบัน ถึงต้นทศวรรษ 2560

ประเทศไทยก็ยังอยู่ในวังวนของปัญหำประชำธิปไตย ในประเด็นนี้

ดร.วชิยั ตนัศริ ินกัคดิ นกัเขยีน นักวชิำกำรด้ำนรฐัศำสตร์ ประวตัศิำสตร์

และกำรศึกษำ ครูผู้สอนและนักบริหำรด้ำนกำรศึกษำ รวมทั้งกำรเป็น

นักกำรเมือง และรัฐมนตรีช่วยว่ำกำรกระทรวงศึกษำธิกำร ได้มีควำม

อุตสำหะกับเรื่องกำรแสวงหำแนวทำงส�ำหรับกำรพัฒนำประชำธิปไตย

มำอย่ำงต่อเนื่อง ท่ำนมีผลงำนปรำกฏแก่สำธำรณชนหลำยเล่ม และ

ในจ�ำนวนนั้นได้ตีพิมพ์โดยสถำบันนโยบำยศึกษำอยู่ด้วยเช่นกัน และ

ในสถำนกำรณ์ปัจจุบันที่บ้ำนเมืองมีสภำพของกำรแตกแยกควำมคิด

ทำงกำรเมืองสูง และยังไม่สำมำรถน�ำไปสู่กำรแก้ไขควำมขัดแย้งนี ้

อย่ำงอำรยะได้ตลอดช่วง 2 ทศวรรษที่ผ่ำนมำ ส่วนส�ำคัญในปัญหำ

ดังกล่ำวล้วนเกิดจำก “คน” โดยเฉพำะผู้น�ำทำงกำรเมืองทั้งหลำยซึ่ง

รวมถึงผู้น�ำประเทศ ด้วยขำดภำวะผู้น�ำที่สูงพอในกำรสร้ำงทำงสมำน

รอยร้ำวที่แตกแยกในสังคมได้

หนังสือ “การศึกษาเพื่อสร้างผู้น�าสู่สังคมธรรมาธิปไตย” เล่มที่

ผู้อ่ำนถืออยู่ในมือนี้ ดร.วิชัย ตันศิริ ผู้เขียน ได้ประมวลควำมรู้ ควำมคิด

ทั้งจำกประวัติศำสตร์กำรพัฒนำประชำธิปไตยของสังคมโลกที่เกิดขึ้น

และประสบกำรณ์ในประเทศไทย น�ำมำวิเครำะห์และเสนอแง่คิดและ

มมุมองในกำรให้กำรศกึษำทำงกำรเมอืงแก่สงัคมไทย ทีจ่ะมุง่สูก่ำรสร้ำง

iv

ภำวะผูน้�ำของผูม้บีทบำททำงสงัคมและกำรเมอืง ซึง่เป็นตวัแสดงน�ำของ

สังคมให้เป็นหลักของกำรพัฒนำสังคมไทยไปสู่บริบทใหม่ โดยยึดถือ

หลักธรรมและมีหลักประชำธิปไตยในทำงสำกลด้วย คือ กำรสร้ำงสังคม

ธรรมำธิปไตย ซ่ึงควรเป็นทำงออกจำกวิกฤติของประเทศ

สถำบันนโยบำยศึกษำขอขอบพระคุณ ดร.วิชัย ตันศิริ ที่ได้

กรุณำคิด-เขียน สังเครำะห์เป็นงำนวิจัยย่อยๆ เป็นบทควำมและน�ำมำ

เรียบเรยีง ดงัปรำกฏเป็นรูปเล่มนี ้และขอบคณุมลูนธิคิอนรำด อำเดนำวร์

ที่สนับสนุนกำรพิมพ์หนังสือและกิจกรรมต่ำงๆ ของสถำบันฯ มำอย่ำง

ต่อเนื่อง

 สถำบันนโยบำยศึกษำ

 กันยำยน 2561

v

ค�าน�าจากผู้เขียน

แนวคิดต่ำงๆ ที่จะน�ำไปสู ่จุดหมำยปลำยทำงของสังคมไทย

น่ำจะมีได้ต่ำงๆ นำนำ และท่ำมกลำงควำมแตกต่ำงหรือหลำกหลำย

อำจจะมีจุดร่วมที่ผู้คนส่วนใหญ่พอจะรับได้

แนวคิดที่สุดโต่งทั้งซ้ำยและขวำ ก็อำจจะมีได้ตำมธรรมชำติของ

ปรำกฏกำรณ์ในสังคม แต่แนวคิดตำมเส้นทำงสำยกลำงน่ำจะเป็น

เป้ำหมำยของผู้น�ำในสังคมไทย เพรำะจะได้รับกำรยอมรับจำกผู้คน

ส่วนใหญ่ อีกทั้งจะสร้ำงควำมสมำนฉันท์กันมำกกว่ำจะสร้ำงควำม

แตกแยก

ควำมปรำรถนำที่จะมีระบบปกครองในระบบรัฐสภา ภำยใต้

หลกันติธิรรมรฐั (Rule of Law) และรฐับาลทีร่บัผดิชอบต่อประชาชน

ผ่านระบบการเลือกตั้ง น่ำจะเป็นที่ยอมรับกันได้จำกเสียงส่วนใหญ่ของ

ปวงชนชำวไทย แต่กำรน�ำหลกักำรของระบบรัฐสภำไปปฏบิติัในห้วงเวลำ

86 ปีที่ผ่ำนมำ ดูจะพบแต่อุปสรรคนำนำนัปกำร

อุปสรรคส�ำคัญเกิดจากคน และคนดังกล่าว มิใช่คนหมู่มำก แต่

เป็นคนในกลุม่ผู้น�า โดยเฉพำะทางการเมอืง ท่ีไม่รูว้ธิทีีจ่ะปกครองและ/

หรือ “เล่นการเมือง” แบบสุภำพบุรุษ ต้องถ้อยทีถ้อยอำศัยกัน แต่จะ

เล่นเกมกำรเมืองแบบ Zero – Sum – Game คือ ชนะได้หมด แต่หาก

เสียหรือพ่ายแพ้ (ในกำรเลือกต้ัง) ก็สูญเสียหมด กำรเมืองก็จะกลำย

เป็นเรื่องคอขำดบำดตำย มองฝ่ำยตรงข้ำมประดุจศัตรูของชนชำติ

vi

แต่กำรเมอืงในระบบรฐัสภำเป็นเกมส�าหรบัสภุาพบรุษุ ทีม่ทีศันะ

ต่อฝ่ำยตรงข้ำมหรือภำยในฝ่ำยเดียวกัน ประดุจหนึ่งเป็นพ่ีเป็นน้องกัน

ต้องออมชอมกันในหลำยๆ เรื่อง แม้จะคิดแตกต่ำงกันทำงนโยบำย

กำรบริหำรบ้ำนเมือง แต่ก็มองผลประโยชน์ของคนทั้งชำติเป็นส�ำคัญ

และไม่ปรำรถนำจะเป็นผู ้ชนะตลอดกำล แต่ต้องใจกว้ำงพอจะให้

ฝ่ำยอื่น หรือพรรคฝ่ำยตรงกันข้ำมได้มีโอกำสเข้ำมำปกครอง หรือมีส่วน

ในกำรเสนอควำมคิดเห็นเช่นกัน

โดยสรุป กลุ่มผู้น�ำต้องเป็นสุภาพบุรุษก่อนเป็นนักการเมือง และ

แม้จะขัดแย้งกันในเชิงนโยบำย ก็เป็นกำรขัดแย้งในขอบเขตของ

ความเป็นพีเ่ป็นน้องกนั และเพือ่เป้ำหมำยในกำรอยูร่่วมกนัด้วยสนัตสิขุ

จึงมิควรมีควำมคิดสุดโต่ง หรือมองฝ่ำยตรงกันข้ำมเป็นศัตรู

ทกุคนทีเ่ป็นชำวไทย และอยูบ่นเส้นทำงกำรเมอืง มใิช่เป็นศตัรกัูน

แต่เป็นเพื่อนหรือญำติพี่น้องกันในอันดับแรก และต่ำงมำท�ำหน้ำที่

ของเรำ เพื่อสันติสุขของเรำทุกคน ฉะนั้น ผู ้ชนะกำรเลือกตั้งและ

ถือบังเหียนของชำติ ก็ควรเข้ำใจและเห็นใจฝ่ำยค้ำนที่คัดค้ำน ขณะที่

ฝ่ำยค้ำนก็จะต้องเข้ำใจเจตนำดีของฝ่ำยรัฐบำล

โดยสรุป ชำวไทยทุกคนมีผลประโยชน์ร่วมกันมำกกว่ำมีควำม

ขัดแย้งกัน เรำทุกคนต้องอำศัยซึ่งกันและกัน มำกกว่ำต่ำงคนต่ำงอยู่

ต่ำงคนต่ำงคิด เรำทุกคนอำศัยอยู่บ้ำนหลังเดียวกัน และตำมสุภำษิต

หรือค�ำกล่ำวของมหำบุรุษลินคอล์น “A house divided against

itself cannot stand” - บ้านที่แตกแยกภายในไม่สามารถจะด�ารง

อยู่ได้ ประเทศชำติก็เช่นกัน

ด้วยแนวคิดและหลักกำรดังกล่ำว และด้วยนโยบำยทำงกำรเมือง

ของชำติที่จะสร้ำงวัฒนธรรมทำงกำรเมืองตำมแนวคิดเช่นนี้ ชำวไทยจึง

vii

จะสมควรก้ำวไปสู่เส้นทำงของระบอบประชำธิปไตยแบบรัฐสภำ

และด้วยปณิธำนอันแรงกล้ำ และเล็งเห็นประโยชน์ที่อำจจะเกิด

ขึน้จำกกำรเผยแพร่แนวคิดเกีย่วกับววิฒันำกำรของระบอบประชำธปิไตย

ที่จะต้องให้กำรศึกษำแก่ชำวไทยโดยเฉพำะกลุ่มผู้น�ำ ส่ือมวลชน ครู

อำจำรย์ และผูส้นใจทัง้หลำย ผูเ้ขียนจงึได้เขยีนบทควำมเผยแพร่แนวคดิ

ต่ำงๆ ผ่ำนหนังสือพิมพ์แนวหน้ำ ในคอลัมน์ “ปรีชำทัศน์” ในช่วงปีที่

ผ่ำนมำ ตลอดจนในวำรสำรรำยเดือน “ปฏิรูปการเมือง-กระจาย

อ�านาจ” ของสถาบันนโยบายศึกษา ซึ่งเป็นองค์กรกำรกุศลสำธำรณะ

และบัดนี้เห็นสมควรคัดเลือกบทควำมบำงบท เพ่ือจัดพิมพ์เป็นเล่มเพ่ือ

เผยแพร่ต่อไป และขออภัยหำกมีข้อผิดพลำดโดยไม่เจตนำ แต่หวังว่ำ

บทควำมเหล่ำนี้จะช่วยเป็นเครื่องมือให้ครูอำจำรย์ได้ใช้ประโยชน์ใน

กำรจัดกำรเรียนกำรสอนวิชำควำมเป็นพลเมืองในสังคมประชำธิปไตย

หรือธรรมำธิปไตย ต่อไป

 ด้วยควำมปรำรถนำดีจำกผู้เขียน

 ดร.วิชัย ตันศิริ

 กันยำยน 2561

viii

สารบัญ
หน้ำ

ค�ำน�ำจำกสถำบันนโยบำยศึกษำ ...iii

ค�ำน�ำจำกผู้เขียน ..v

ปฐมบท ..1

บทที่ 1 ระบอบประชำธิปไตย กับ นักวิชำกำรไทย ...9

บทที่ 2 ฟูกูยำมำ กับเส้นทำงวิวัฒนำกำรทำงกำรเมือง 13

บทที่ 3 ประชำธิปไตยอังกฤษ : ใครเล่ำจะเลียนแบบได้ 19

บทที่ 4 ผลของกำรปฏิวัติที่รุ่งโรจน์ในอังกฤษ (ค.ศ. 1688) 25

บทที่ 5 เส้นทำงใดที่สังคมไทยควรเลือกในกำรปฏิรูป (I) 31

บทที่ 6 เส้นทำงใดที่สังคมไทยควรเลือกในกำรปฏิรูป (II) 35

บทที่ 7 กำรแก้ไขปัญหำทุจริตในวงรำชกำรอย่ำงเป็นระบบ 39

บทที่ 8 จะสร้ำงผู้น�ำที่มีคุณธรรมควำมรู้ในสังคมไทยได้อย่ำงไร? 45

บทที่ 9 กำรสร้ำงผู้น�ำเพื่อกำรปฏิรูป ... 51

บทที่ 10 กำรสร้ำงผู้น�ำทำงกำรเมืองในสังคมประชำธิปไตย 57

บทที่ 11 กำรสร้ำงผู้น�ำทำงกำรเมือง .. 63

บทที่ 12 กำรสร้ำงผู้น�ำในระบอบธรรมำธิปไตย ... 69

บทที่ 13 กำรปฏิรูปกำรศึกษำ กับ ธรรมำธิปไตย .. 75

ix

สารบัญ
หน้ำ

บทที่ 14 กำรปฏิรูปกำรเมือง คือ หัวใจหลักของกำรปฏิรูปทั้งหลำย 79

บทที่ 15 พรรคกำรเมือง : ปัจจัยหลักของกำรพัฒนำกำรเมือง 85

บทที่ 16 กำรพัฒนำพรรคกำรเมือง .. 91

บทที่ 17 ยุทธศำสตร์กำรเลือกตั้ง-ยุทธศำสตร์กำรเมือง (I) 97

บทที่ 18 ยุทธศำสตร์กำรเลือกตั้ง-ยุทธศำสตร์กำรเมือง (II)103

บทที่ 19 กำรเลือกตั้งและยุทธศำสตร์ชำติ 20 ปี ..109

บทส่งท้าย วัฒนธรรมพลเมือง ในทัศนะของศำสตรำจำรย์อัลมอนด์

 และเวอร์บำ ...115

สถำบันนโยบำยศึกษำ ...123

ประวัติผู้เขียน ..135

An Abstract of the Book

x

1วิชัย ตันศิริ

ปฐมบท

นับตั้งแต่การเปลี่ยนแปลงการปกครอง พ.ศ. 2475 จนกระทั่ง

ปัจจุบัน ชาวไทยได้เผชิญกับปัญหามากมายหลายประการ ไม่ต่างมาก

นักจากหลายประเทศในเอเชียอาคเนย์ และก็ได้ผ่านวิกฤติสงครามโลก

ครั้งท่ี 2 และวิกฤติเศรษฐกิจและการเมืองมาหลายคร้ังหลายหน โดย

เฉพาะทางการเมือง ผู้น�าในสังคมไทยก็แก้ไขมาได้เพียงชั่วคราว แบบ

ผ่อนหนักเป็นเบา แต่ปมอสรพิษที่เรียกว่า วงจรอุบาทว์ทางการเมือง

ก็อาจจะยังคงอยู ่กับเราไปอีกจะนานสักเท่าใดก็สุดที่จะคาดเดาได้

สังคมไทยดูจะสิ้นไร้ไม้ตอก ที่จะหาทางเยียวยาปัญหา และปมอสรพิษ

ทางคอร์รัปชั่น และการเมืองที่ขาดเสถียรภาพโดยสลับฉากระหว่าง

การเลือกตั้ง การรัฐประหาร และการร่างรัฐธรรมนูญข้ึนใหม่ ที่อาจจะ

มีรายละเอียดแตกต่างจากเดิม แต่ยังไม่เคยมีหลักประกันความส�าเร็จ

ของแต่ละฉบับได้เลย ในอนาคต หากจะมีคณะใดอาสาเข้ามาร่าง

รัฐธรรมนูญขึ้นใหม่ ควรจะเดิมพันไว้ด้วยชีวิตว่าหากเกิดความล้มเหลว

จากการใช้รัฐธรรมนูญดังกล่าว คณะผู้ร่างก็ควรจะถูกประหารชีวิต หรือ

อะไรท�านองนั้น

เหตุใด ชาวไทยซ่ึงในประวัติศาสตร์ที่ผ่านมามีความเฉลียวฉลาด

ไม่แพ้ชาติอื่นใด ขณะที่ผู้น�าของเผ่าไทย ก็พาพวกเราชาวไทยฟันฝ่า

อุปสรรคขวากหนาม สร้างบ้านแปงเมืองในสุวรรณภูมิ และปกครองกัน

มาด้วยความสงบสุขระดับหนึ่ง ตลอดจนด�ารงความเป็นเอกราช

พ้นจากเงื้อมมือของมหาอ�านาจนักล่าอาณานิคม เป็นที่เลื่องลือไปทั่ว

2 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

สารทิศ แต่แล้วในช่วงคร่ึงศตวรรษที่แล้ว ไทยกลับเจริญก้าวหน้าใน

อัตราเชื่องช้ากว่าชนชาติอื่นๆ ในเอเชียอาคเนย์ ขณะท่ีระบบการเมือง

การปกครองของเรา อันเป็นกุญแจดอกส�าคัญที่จะน�าไปสู่การพัฒนา

เศรษฐกิจ สังคม วัฒนธรรม กลับชะงักงัน ล้มลุกคลุกคลาน สะท้อนให้

เห็นความไร้ความสามารถของชาวไทยที่จะปกครองกันเอง ตามแบบ

ฉบับของระบบรัฐสภา-ประชาธิปไตย ซึ่งก�าลังเป็นที่นิยมของชาวโลก

ยุคใหม่

อะไรคืออุปสรรค? ปัจจัยตัวแปรใดที่เป็นเหตุให้เกิดการขาด

เสถียรภาพทางการเมือง การทุจริตคอร์รัปชั่น ความไร้ระเบียบ และ

ปัญหาการบังคับใช้กฎหมาย ปัญหารวยกระจุก-จนกระจาย และโดย

เฉพาะช่วง พ.ศ. 2548-2557 เมื่อบ้านเมืองเผชิญกับการขัดแย้งทาง

การเมืองที่รุนแรงจนถึงระดับที่จะเข้าสู่กลียุคใน พ.ศ. 2557 จึงจ�าต้อง

มีคณะรักษาความสงบแห่งชาติเข้ามายึดอ�านาจเพ่ือหย่าศึกของสองข้ัว

การเมือง และคร้ังนี้จะเป็นครั้งสุดท้ายหรือไม่ คงไม่มีผู้ใดกล้าจะรับ

ประกันได้ แต่หากกระทรวงศึกษาธิการ พร้อมด้วยการสนับสนุนของ

กระทรวงอืน่ๆ จะเข้ามาถอืธงน�าในการสร้างวฒันธรรมทางการเมอืงใหม่-

เป็นวัฒนธรรมประชาธิปไตย ที่ยดึหลักธรรมะเป็นธงน�า ที่อาจเรียกว่า

“ธรรมาธิปไตย” สังคมไทยอาจจะหลุดรอดจากวงจรอุบาทว์ได้ส�าเร็จ

อาจจะเป็นการเปิดศักราชใหม่ไปสู่ยุคของระบบการปกครองที่ชาวโลก

และนักปราชญ์ราชบัณฑิตแต่โบราณเฝ้าแสวงหา

วัฒนธรรมประชาธิปไตย คือ เป้าหมายท่ีส�าคัญที่สุดของภารกิจ

การสร้างระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุขใน

ประเทศไทย และวัฒนธรรมมิใช่ตัวอักษรที่เขียนไว้เป็นมาตราต่างๆ ใน

รัฐธรรมนูญ แต่จะต้องเขียนไว้ในจิตใจของประชาชน หากรัฐบาลไทย

3วิชัย ตันศิริ

ตั้งแต่ พ.ศ. 2475 จนถึงปัจจุบัน พากเพียรสร้างความเข้าใจ ปลูกฝัง

อุดมคติของหลักการประชาธิปไตย หลักนิติธรรมรัฐ หลักอ�านาจ

อธิปไตยของรัฐ ฯลฯ ไว้ในจิตใจของประชาชน เราคงไม่แตกแยกกัน

และใช้ความรุนแรงเพื่อเอาชนะกันทางการเมืองในช่วงทศวรรษที่แล้ว

บัดนี้ รัฐบาลเฉพาะกิจ (ภายใต้ คสช.) ได้ร่างรัฐธรรมนูญฉบับใหม่

ที่ได้รับความเห็นชอบจากประชาชน (โดยเสียงส่วนใหญ่) เรียบร้อยแล้ว

ในหลักการ ก็ควรเข้าใจว่าเป็นรัฐธรรมนูญที่ได้รับการยอมรับ แต่ใน

อนาคตยังไม่มีใครจะคาดคะเนได้ว่าอะไรจะเกิดขึ้นในแวดวงการเมือง

ไทยในภาคปฏิบัติ เพราะสังคมไทย (หรือส่วนหน่ึงของสังคมไทย) มัก

ไม่เปิดเผยความนึกคิด (ที่แท้จริง) ของตน ซึ่งเป็นมรดกทางวัฒนธรรม

ของการเอาตวัรอดจากสงัคมดัง้เดมิทีก่ารเมอืงเป็นเรือ่ง “คอขาดบาดตาย”

ขณะเดียวกัน ก็มีบางพรรคการเมืองที่ประกาศแล้วว่าจะขอแก้ไข

รฐัธรรมนญูฉบบันี ้(คอืไม่ยอมรบั) และหากพรรคดงักล่าวมคีะแนนเสยีง

เป็นกอบเป็นก�า การเมืองในอนาคตหรือปีหน้า ก็จะกลายเป็นการเมือง

เรือ่งแก้ไขรฐัธรรมนญู ซึง่จะเป็นเรือ่งใหญ่และอาจก่อวกิฤตไิด้อกีระลอก

ฉะนั้น ภารกิจที่ส�าคัญของคณะรัฐบาล คสช. ในช่วง 4 ปีที่ผ่านมา

หรือในอนาคต ก็คือ การสร้างวัฒนธรรมทางการเมือง เพ่ือส่งเสริม

ระบอบประชาธิปไตยที่มีพระมหากษัตริย ์ทรงเป ็นประมุข โดย

กระบวนการศกึษาอบรมตัง้แต่ทารกยงัแบเบาะ จนกระทัง่จบการศกึษา

ขั้นพื้นฐานและอุดมศึกษา

ด้านวัฒนธรรมทางการเมืองดังกล่าว ประกอบด้วย 3 มิติ ได้แก่

1. มิติทางด้านความรู้ ความคิด ความเข้าใจ

2. มิติทางด้านอารมณ์ ความรู้สึก และอุดมการณ์

3. มิติทางด้านปฏิบัติ

4 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

มติทิางด้านความรู ้ความคดิ ความเข้าใจ ครอบคลมุเนือ้หาสาระ

หรอืหลกัคดิกว้างขวางมาก เช่น ความคดิ ความเข้าใจ เรือ่ง สิทธเิสรภีาพ

ความยุติธรรม ความชอบธรรม ประชาธิปไตย สังคมนิยม อ�านาจที่

ชอบธรรม ก�าลังอ�านาจ หน้าที่ของพลเมือง การเป็นตัวแทน ชุมชน

(ความหมาย) เป็นต้น

การเรียนรู้เรื่องการเมืองการปกครอง จะเรียนแบบท่องจ�าคง

ไม่ได้ผล และจะยึดเพียงค�าอธิบายศัพท์ความหมายยิ่งไม่ได้ผล แต่ต้อง

ศึกษาประวัติศาสตร์และวิวัฒนาการของระบบดังกล่าว โดยเฉพาะ

วิวัฒนาการของระบอบการปกครองจากระบอบกษัตริย์นิยม สู่ระบอบ

คณาธิปไตย-หรืออภิชนาธิปไตย สู่ระบอบประชาธิปไตย-ธรรมาธิปไตย

จะต้องเรียนรู้แนวคิดเหล่านี้เชิงประวัติศาสตร์และเชิงปรัชญา ในระดับ

อุดมศึกษา หากเรียนรู้จากประวัติศาสตร์อังกฤษ เป็นแม่แบบ และตาม

มาด้วยสหรัฐอเมริกา ก็ควรศึกษาประวัติกรีกสมัยโบราณดูบ้างจะทราบ

ความตื้นลึกหนาบางของแนวคิดเหล่านี้

มิติทางด้านอารมณ์ ความรู้สึกและอุดมการณ์ ส่วนหน่ึงเก่ียว

กับการสร้างบุคลิกนิสัย (character) ของชาวไทย ตั้งแต่แบเบาะจน

กระทั่งเติบใหญ่ และอีกส่วนหนึ่งเกี่ยวข้องกับการปลูกฝังระบบคุณค่า-

อุดมการณ์ ให้แก่เยาวชนจนกระทั่งเข้าสู่วัยผู้ใหญ่ บุคลิกนิสัย เช่น

ความกล้าหาญ เอื้อเฟื้อเผื่อแผ่ ไว้วางใจเพื่อนมนุษย์ (trust) การเปิดเผย

ไม่ใฝ่อ�านาจ หรือยึดติดอ�านาจ เดินสายกลาง และเคารพศักดิ์ศรีของ

เพื่อนมนุษย์ เหล่านี้คือบุคลิกนิสัยและระบบคุณค่า ท่ีระบบการศึกษา

เพื่อประชาธิปไตยจะต้องวางแผนปลูกฝังตั้งแต่ยังแบเบาะจนกระทั่ง

บรรลุนิติภาวะ รายละเอียดคงไม่สามารถน�ามากล่าว ณ ที่นี้ได้ แต่ได้
อธิบายไว้บ้างแล้วในหนังสือที่ผู ้เขียนได้ประพันธ์ไว้หลายเล่มในอดีต

5วิชัย ตันศิริ

เช่น ศาสตร์การสอนความเป็นนักประชาธิปไตย (พ.ศ. 2557),

วัฒนธรรมพลเมือง (พ.ศ. 2551), วัฒนธรรมการเมืองและการปฏิรูป

(พ.ศ. 2539, 2547) ซึ่งสถาบันนโยบายศึกษาได้จัดพิมพ์

อุปนิสัย และระบบคุณค่าดังกล่าวมานี้ มีความส�าคัญทุกข้อต่อ

ความเจริญรุ่งเรือง และความเสื่อมของระบอบประชาธิปไตย (หากขาด

หายไป) เช่น ความไว้วางใจ (trust) ในเพ่ือนมนุษย์ ทั้งแนวตั้งและ

แนวนอน ส�าหรับแนวตั้งหมายถึง ความรู้สึกเป็นชนชาติเดียวกัน

ไม่ว่าจะอยู่ทางเหนือหรือทางใต้ของประเทศ จะนับถือศาสนาพุทธ

หรือฮินดู หรืออิสลาม หรือคริสต์ ความแตกต่างกันในส�าเนียงภาษา

(ท้องถิ่น) และศาสนา ไม่ได้ท�าให้เอกลักษณ์ของความเป็นไทย ภายใต้

สถาบันพระมหากษัตริย์พระองค์เดียวกัน และได้ร่วมพลีชีพเพ่ือปกป้อง

ผืนแผ่นดินเดียวกัน นี่คือความส�าคัญของสถาบันกษัตริย์ และผืนดินที่

พวกเราเกิดมาร่วมกับเพื่อนบ้านและเพื่อนนักเรียนที่เราได้เล่นบอลใน

สนามเดียวกันมาแต่เยาว์วัย เราเป็นไทยเหมือนกัน เรียกว่า “National

Identity” มีความเป็นเอกลักษณ์เดียวกัน

ส่วน ความไว้วางใจแนวนอน คือ ไว้วางใจเพ่ือนมนุษย์ ที่อาจจะ

ท�าธุรกิจแข่งขันกัน หรือเป็นนักการเมืองคนละพรรค แต่ก็จะต้องให้

เกียรติและเชื่อถือในค�ามั่นสัญญาของกันและกัน ไม่จ�าเป็นต้องมา

สาบานกันดังที่ได้ยินได้ฟังบ่อยๆ ในรัฐสภาไทย ซ่ึงสะท้อนภาพความไม่

ไว้เน้ือเช่ือใจกนั ฉะนัน้ พรรคการเมืองท่ีต่อสูก้นัในสภาจงึต้องเคารพกตกิา

ซื่อตรงต่อค�าพูดที่ได้เปล่งออกไป รัฐมนตรีอังกฤษในอดีตช่ือ โปรฟูโม

เมื่อถูกจับโกหกในสภา จึงต้องลาออก เพราะได้ประพฤติผิด “ศีล” ของ

สมาชิกสภาผู้แทนราษฎร

6 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ความไว้เนื้อเชื่อใจกัน จึงเป็นคุณสมบัติที่จะส่งเสริมระบบรัฐสภา

ให้ด�ารงอยู่ได้ นัยหนึ่ง ความเป็น “สุภาพบุรุษ” พูดจริง ท�าจริง รักษา

ค�าพูด และที่ส�าคัญ ใจสปอร์ต แบบนักกีฬา เมื่อแพ้คะแนนเสียงก็

ลาออก เมื่อครอบวาระก็ลาออก ไม่ติดยึดเก้าอ้ี หรือติดยึดกับอ�านาจ

จะครองต�าแหน่งหัวหน้าพรรคตลอดกาล หรือนามสกุลนี้เท่านั้นท่ีจะ

เป็น ส.ส. ในเขตนี้ได้ หรือเป็นหัวหน้าพรรคได้ วัฒนธรรมดังกล่าวคือ

วัฒนธรรมที่ย ้อนแย้งกับระบบ/วิถีชีวิตแบบประชาธิปไตย หาก

การศึกษาของไทยฝึกอบรมอุปนิสัยคนหนุ่มสาวไม่ได้ตามข้อเสนอ

ดังกล่าว ขอเดิมพันไว้ได้เลยว่าประชาธิปไตยไทยคงจะต้องล้มลุก

คลกุคลานไปอีกนานแสนนาน และป่วยการเปล่าทีจ่ะต้องร่างรฐัธรรมนญู

กันทุกๆ 10 ปี เพราะรัฐธรรมนูญไม่ได้ปรับเปลี่ยนนิสัยคนไทย แต่

การศึกษาเปลี่ยน เพียงแต่รัฐบาลและรัฐมนตรีกระทรวงศึกษาฯ

อาจมองไม่เห็นสัจจธรรมข้อนี้

ฉะนัน้ วาระทีส่�าคญัทีสุ่ดใน 4 ปีข้างหน้าของการปฏรูิปการศกึษา

คือการสร้างรัฐธรรมนูญในจิตใจของพลเมือง ที่เรียกว่า “วัฒนธรรม

ประชาธิปไตยสายกลาง หรือธรรมาธิปไตย” ควรเน้นทั้งสามมิติของ

การเรียนรู ้และการพัฒนา ได้แก่ มิติทางด้านความรู ้ ความคิด

ความเข้าใจ เกี่ยวกับระบบและกระบวนการการเมืองในระบอบรัฐสภา

สายกลาง ประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข และ

มีธรรมะเป็นธงน�า มิติทางด้านระบบคุณค่าและอุดมการณ์ตลอดจน

อุปนิสัย และมิติทางด้านการประพฤติปฏิบัติ ฝึกฝนให้เยาวชนเอ้ือเฟื้อ

เผื่อแผ่ เสียสละ รักสันติ ไม่ติดยึดกับอ�านาจ มีความเป็นผู้น�าที่ดี เป็นต้น

การสร้างวัฒนธรรมประชาธิปไตย สมควรที่จะต้องเร่ิมต้นตั้งแต่

อนุบาลศึกษา จนกระทั่งอุดมศึกษา พลิกผันวิธีการ-กระบวนการให้

7วิชัย ตันศิริ

สอดคล้องกับวัย และความสนใจของแต่ละบุคคล และอาจจะต้องปรับ

หลักสูตรสายคุรุศาสตร์ให้นักศึกษาสายนี้ได้ศึกษาเล่าเรียนวิชาสาขา

การเมอืงเปรยีบเทยีบ ระบบการเมอืงทีพ่ฒันา และระบอบประชาธปิไตย

ที่เหมาะสมกับสังคมไทย และจะต้องปรับหลักสูตรในระดับมัธยมศึกษา

ตอนต้น ตอนปลาย และระดับอุดมศึกษา โดยเฉพาะในกลุ่มวิชา

Liberal Arts เช่น ที่มหาวิทยาลัยรังสิต ได้ก�าหนดให้วิชาธรรมาธิปไตย

เป็นวิชาบังคับในกลุ่มนี้ เพื่อให้นักศึกษาปีที่ 1 ได้เรียนทุกคน

การปฏิรูปการศึกษาที่กระทรวงศึกษาฯ ก�าลังด�าเนินการ ก็น่าจะ

มีหลายประการที่ควรสนับสนุน เช่น การพัฒนาหลักสูตรเทคโนโลยีใน

สายอาชีวศึกษา และการเร่งรัดพัฒนาสายวิจัยในระดับอุดมศึกษา แต่

ถ้าหากจะขาดประเด็นส�าคัญที่จะพลิกผันสังคมไทยจากระบบการเมือง

“น�้าเน่า” ไปสู่ระบบการเมืองของอารยชน จากการเมืองที่พิฆาตฆ่าฟัน

และท�าลายล้างซึ่งกันและกันบนเวทีการเมือง ท่ีไม่ยึดโยงกับกติกาและ

“Fair game” ขาด หิริโอตะปะ และหวงแหนอ�านาจ สงวนไว้เฉพาะ

ตระกูลหนึ่งตระกูลใด และสร้างระบบมาเฟียเพื่อข่มขู่และก�าราบฝ่าย

ตรงข้าม หากจะปล่อยให้การเมืองกลับไปกลับมาเช่นนั้น สังคมไทยคง

ไปไม่ถึงดวงดาวดังที่ท่านทั้งหลายใฝ่ฝัน จีดีพี 4.3% หรือสูงกว่าน้ัน ที่

ท่านใฝ่ฝัน จะกลับติดลบ 4.0 ในช่ัวพริบตาเดียว เม่ือมีการเดินขบวน

และการนองเลือดปรากฏขึ้นอีก รัฐบาลและผู้น�ารัฐบาลที่รักประเทศ

ชาติ จึงควรไตร่ตรองด้วยความสุขุมรอบคอบ อย่าได้พลาดโอกาสที่จะ

พลิกฟื้นระบบการเมืองของไทยเข้าสู่เส้นทางอารยะ โดยให้ความส�าคัญ

กับการปฏิรูประบบการเรียนการสอนเพื่อสร้างธรรมาธิปไตย หรือ
ประชาธิปไตยสายกลาง

8 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

บทความดงัต่อไปนีเ้ป็นเพยีงส่วนหนึง่ทีจ่ะช่วยวเิคราะห์ แยกแยะ

ว่าหลักการใดควรเป็นหลักการที่ควรยึดถือ และเส้นทางใดควรเป็น

เส้นทางท่ีเราควรเลือก อาจเหมาะส�าหรับให้นักศึกษาได้ศึกษาวิเคราะห์

9วิชัย ตันศิริ

บทที่ 1

ระบอบประชาธิปไตย กับ นักวิชาการไทย

หัวเรื่อง “ระบอบประชาธิปไตย กับ นักวิชาการไทย” เป็น

หัวเรื่องที่แวบผ่านเข้ามาในสมองของผู ้เขียน เมื่อได้อ่านบทความ

ซึ่ง รศ.ประพันธ์พงศ์ เวชชาชีวะ ได้น�าเสนอในหนังสือพิมพ์แนวหน้า

(เดือนตุลาคม 2560) ท่านอาจารย์จ่าหัวเรื่องว่า “การปกครองระบอบ

ประชาธิปไตยที่เป็นสากลยากที่จะเกิดขึ้นในสังคมไทย” เป็นการจ่า

หัวเรื่องบทความที่ท ้าทายสังคมไทย (อย ่างสมเหตุสมผล) ใน

ประสบการณ์ของผู ้ เขียนมักไม่เคยได้ยินได้ฟ ังข ้อสังเกตเช่นนั้น

โดยเฉพาะจากนักวิชาการซึ่งควรจะเป็นผู้ชี้ทางสว่างให้แก่ผู้คนในสังคม

และที่กล้าหาญมากกว่านั้น เมื่อท่านอาจารย์เสนอบทความ

ติดตามมาในหนึ่งหรือสองสัปดาห์ (มติชนวันท่ี 2 พฤศจิกายน 2560)

ชื่อเรื่องว่า “การส่งคืนอ�านาจอธิปไตยกลับสู่สังคมไทย ประชาชน

พร้อมท่ีจะรับหรือยัง” ค�าตอบของอาจารย์และของท่านอื่นๆ จะเป็น

อย่างไร ก็คงต้องขอแรงให้ส�านักโพลล์ ได้ส�ารวจความคิดเห็นกันอีกครั้ง

แต่คาดว่าค�าตอบน่าจะ “ไม่พร้อม” เสียมากกว่า และหากถามต่อไปว่า

เมื่อไม่พร้อมเช่นนี้ เป็นความรับผิดชอบของใคร ก็คงต้องสืบสาวคดี

ความไปจนถึงคณะราษฎร พ.ศ. 2475 หรือก่อนคณะราษฎรเสียอีก แต่

เมื่อถึงขั้นนั้น ก็คงสืบหาจ�าเลยไม่ได้เสียแล้ว เพราะจะกลายเป็นว่า ผู้คน

ในประวัติศาสตร์ไทยเป็นจ�าเลยแทบทุกคน

10 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

อันที่จริง จ�าเลยคนแรก หรือกลุ ่มแรก ก็น่าจะเป็นพวกฝร่ัง

ตาน�้าข้าว ที่ดั้นด้นข้ามน�้าข้ามทะเลมาท�ามาค้าขายกับพวกเราชาว

ตะวันออก และบังคับบีบค้ันให้เราต้อง “เปิด” ประเทศ เช่น การลด

ภาษีการน�าเข้า-ส่งออก อนุญาตให้มีการซื้อขายสินค้าที่ฝร่ังต้องการ

เช่น ข้าว ไม้สัก ดีบุก เครื่องเทศ ใบชา ตลอดจน “บังคับ” ให้ชาวเอเชีย

สูบฝิ่น

แต่การเปิดประตูการค้าก็เป็นเพียงบันไดขั้นแรก ที่จะตามมาคือ

การสูญเสียดินแดนให้เป็นอาณานิคมของฝร่ัง ความจ�าเป็นภายหลังที่

จะต้องปรับปรุงเปลี่ยนแปลงระบบการบริหารการปกครอง จนในที่สุด

ก็คิดจะเอาอย่างฝรั่งเรื่องระบบการเมือง ท่ีจะต้องมีระบบรัฐสภา และ

ประชาธิปไตยในท่ีสุด

อันที่จริง ความปรารถนาที่จะมีระบบรัฐสภา และมีระบอบ

ประชาธิปไตย ไม่ได้มาจากข้อเสนอของประเทศมหาอ�านาจจาก

ตะวันตก แต่มาจากชาวไทยเราเองที่มีการศึกษาสูง และ/หรือ ได้ไป

ศึกษาในต่างประเทศ ได้เห็นความเจริญรุ่งเรืองของสังคมฝร่ัง ย่อมเกิด

ความนิยมในลัทธิธรรมเนียมการปกครองของฝร่ัง

แต่ภายหลังจากที่ได้มีการปฏิวัติ พ.ศ. 2475 เพ่ือเปลี่ยนแปลง

การปกครองแล้ว ก็ไม่ปรากฏว่ามีหน่วยงานการศึกษาระดับสูงที่สนใจ

ศึกษา วิจัย ค้นคว้า เรื่องราวของระบบการเมืองการปกครองแบบ

ประชาธิปไตยตะวันตก (หรือตะวันออก) อย่างเช่นอังกฤษ ว่าต้องต่อสู้

ทางการเมืองมากี่ศตวรรษจึงมาถึงจุดนี้ได้ หรือฝร่ังเศสก็เช่นกัน ทั้งๆ ท่ี

ผลิตนักปรัชญาเมธี ซึ่งชูธงเรื่องสิทธิเสรีภาพของมวลมนุษย์ ตั้งแต่

คริสต์ศตวรรษท่ี 17-18 และท�าการปฏิวัติที่ยิ่งใหญ่ ค.ศ. 1789 มีผล

กระทบกระเทือนเลื่อนลั่นไปทั่วยุโรป แต่ตนเองกลับแสวงหา “ตนเอง”

11วิชัย ตันศิริ

ไม่พบ จนกระทั่งเข้ายุคประธานาธิบดี ชาร์ล เดอ โกล (Charles de

Gaulle) ค.ศ. 1958 และการร่างรัฐธรรมนูญข้ึนใหม่ใน ค.ศ. นั้น จึง

สามารถสถาปนาระบอบการเมืองการปกครองแบบรัฐสภาที่เป็น

ประชาธิปไตย และมีเสถียรภาพ มาจนทุกวันน้ี

จากการเกริ่นน�าค่อนข้างยืดยาวดังกล่าว ก็เพียงต้องการจะช้ีให้

เห็นว่า การน�าระบบการเมืองที่เรียกว่า “ประชาธิปไตย” เข้ามาสู่

สังคมไทยน้ัน อาจจะดูว่าง่ายบนกระดาษและตัวหนังสือ และส�าหรับ

นักร่างกฎหมายรัฐธรรมนูญ “อาจ” ดูว่าง่าย แต่เมื่อน�าสู่ภาคปฏิบัติ

กลับเกิดปัญหาทุกยุคทุกสมัย ตลอดเวลาแปดสิบกว่าปีที่ผ ่านมา

เพราะอะไร? มีใครไต่ถามถึงสาเหตุที่แท้จริงหรือไม่ ?

ผู้เขียนไม่แน่ใจว่าในแวดวงรัฐศาสตร์ สังคมศาสตร์ และกฎหมาย

ได้มีการส�ารวจวิจัยปัญหา และคิดค้นในเชิงทฤษฎีรัฐศาสตร์ด้วยหรือไม่

ว่า ระบบการเมอืง-การปกครองเช่นไร จงึจะเหมาะสมกบัสงัคมไทย และ

เหมาะสมในเชิงบวก เหมาะสมในเชิงที่จะชักน�าสังคมไทยไปสู่เป้าหมาย

ที่พึงปรารถนา

อันท่ีจริง ในแวดวงวิชาการสาขารัฐศาสตร์และสังคมศาสตร์ใน

สหรัฐอเมริกาและประเทศต่างๆ ในยุโรป ไม่ได้ติดยึดในระบอบ

ประชาธิปไตยแบบถวายหัว เป้าหมายของรัฐศาสตร์โดยพ้ืนฐาน คือ

แสวงหาความจริงและหลักการที่เกี่ยวกับการเมือง-การปกครอง โดยมุ่ง

ประเดน็ว่า ระบบการเมอืง-การปกครองแบบใด จงึจะน�าไปสูค่วามเจรญิ

รุ่งเรืองของสังคมที่เป็นเป้าหมาย ฉะนั้นงานวิจัยและศึกษาค้นคว้าใน

ประเดน็นี ้จึงมขีอบเขตกว้างขวาง ตัง้แต่ระบบเผดจ็การทหาร ระบบกษตัรย์ิ

ระบบรฐัสภา ตลอดจนระบบประชาธปิไตยแบบสงัคมนยิม รวมทัง้ระบบ

คอมมิวนิสต์ การเปิดใจกว้างเพื่อวิเคราะห์ศึกษาแทบทุกระบบ จึงช่วย

12 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ให้เกิดวิสัยทัศน์กว้างและก่อให้เกิดผลบวกในแวดวงวิชาการ

ในท่ามกลางการศึกษาวิเคราะห์ในวงกว้างเช่นนี้ ก็ปรากฏว่ามี

นักคิด หรืออาจจะเรียกว่า “เกจิอาจารย์” ท่านหนึ่งจากมหาวิทยาลัย

ดงัในสหรฐัอเมรกิา คอื ฮาวาร์ด ได้เสนอแนวคดิตามทฤษฎีใหม่ของท่าน

ซึ่งอาจจะดูแหวกแนวจากความคิดเดิม ท่านผู้นี้ คือ ศาสตราจารย์

แซมมวล ฮันติงตัน (Samuel Huntington) ซึ่งเสนอแนวคิดว่า ปัญหา

ของการเมืองในโลกสมัยใหม่ เป็นปัญหาของการขาดเสถียรภาพของ

ระบบการเมือง-การล้มลุกคลุกคลาน การปฏิวัติรัฐประหาร ที่กลายเป็น

ปรากฏการณ์ให้เห็นแทบทุกปี ปัญหาดังกล่าว โดยสรุป ก�าเนิดจาก

สาเหตุที่ส�าคัญคือ การขาดความเป็นสถาบันที่เข้มแข็งของสถาบัน

การเมืองในประเทศโลกที่สามทั้งหลาย

ข้อคิดของศาสตราจารย์ฮันติงตัน เสนอไว้ในหนังสือของท่าน

ชื่อ “Political Order in Changing Societies” (ค.ศ. 1968) และ

ศิษย์ผู้หนึ่งของท่านที่น�าไปเผยแพร่ คือ ฟรานซิส ฟูกูยามา (Francis

Fukuyama) ผู้โด่งดังด้วยหนังสือ “The End of History and the

Last Man” และปัจจุบันได้พัฒนาแนวคิดของศาสตราจารย์ฮันติงตัน

ถึงระดับที่น่าจะสมบูรณ์แบบที่สุด ในหนังสือ 2 เล่ม มีชื่อว่า “The

Origins of Political Order” (ค.ศ. 2011) และ “Political Order

and Political Decay” (ค.ศ. 2014) นักวิชาการสายสังคมศาสตร์

และโดยเฉพาะสาขารัฐศาสตร์ น่าจะได้ประโยชน์จากการศึกษา

วรรณกรรมเหล่านี้ เพ่ือชี้แนะทางสว่างให้แก่สังคมไทย และโดยเฉพาะ

ผู้ที่ก�าลังมีบทบาทส�าคัญในการปฏิรูปสังคมไทยในรัฐบาลชุดปัจจุบัน

ข้อคิดของฟูกูยามา โดยสรุปมีอะไรที่น่าสนใจบ้าง จะได้น�ามากล่าว

ในบทต่อไป

13วิชัย ตันศิริ

บทที่ 2

ฟูกูยามา
กับเส้นทางวิวัฒนาการทางการเมือง

หัวข้อนี้ ตั้งขึ้นเพื่อเจริญรอยตาม “The End of History and

the Last man” ซึ่งฟูกูยามา ได้น�าเสนอต่อแวดวงวิชาการชาว

ตะวันตกเมื่อหลายปีมาแล้ว ค�าถามคือ ประวัติศาสตร์จะมีจุดจบได้

อย่างไร ตราบใดที่มนุษย์ยังมีลมหายใจอยู่ประวัติศาสตร์ของมวล-

มนุษยชาติก็คงเคลื่อนไหวต่อไปมิรู ้จบ แต่จุดจบ หรืออีกนัยหนึ่ง

เป้าหมายปลายทางของประวัติศาสตร์การเมือง ตามคติของเฮเกล

(Hegel) นักปรัชญาเมธีที่ยิ่งใหญ่ของเยอรมนี ผู้เป็นต้นแบบของคาร์ล

มาร์กซ์ (Carl Marx) กลับจะถือว่าชัยชนะของนโปเลียน ที่สมรภูมิเจนา

ในปรัสเซีย คือจุดจบของประวัติศาสตร์ ในความหมายที่เส้นทางของ

วิวัฒนาการของประวัติศาสตร์ได้มาจบลง ณ ที่นี้ จบลงด้วยชัยชนะ

(เชิงสัญลักษณ์) ของความคิดที่ยิ่งใหญ่ เรื่อง “เสรีภาพ” ของมวลมนุษย์

หนังสือสองเล่ม ที่ฟูกูยามาอุตส่าห์ค้นคว้าและขีดเขียนด้วยความ

กล้าหาญและโดดเด่นทางความคิด หาผู้ใดเสมอเหมือนมิได้ ดังท่ีกล่าว

มาแล้วในบทก่อนก็มีข้อสรุปในท�านองนั้น เป็นข้อสรุปที่ว่า ระบบ

การเมือง-การปกครอง ก็มวีฏัจกัรของความเจริญ ความเสือ่มได้อยูเ่สมอ

ในหนังสือเล่มแรก “The Origins of Political Order” (ค.ศ. 2011)

14 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

เป็นการประมวลววิฒันาการของระบบการเมอืงการปกครองของมนุษย์

จากสมัยเริ่มแรกที่เป็นสังคมเผ่าพงศ์ จนกระทั่งได้จัดระเบียบทางสังคม

การเมืองเข้าสู ่ยุคสมัยใหม่ ที่ระบบการเมืองการปกครองได้บรรลุ

เป้าหมาย 3 ประการ คือ ระบบรัฐที่เข้มแข็ง ระบบนิติธรรมรัฐที่

ด�ารงอยู ่ และระบบการเมืองที่รับผิดชอบต่อประชาชน (ทั้งด้าน

เป้าหมายการบริหาร และการได้มาซึ่งผู้แทนราษฎร) ขณะเดียวกัน

ทั้ง 3 ระบบนี้ ก็อาจจะเสื่อมคลายลงได้ทุกๆ เวลา ดังท่ีสหรัฐอเมริกา

ก�าลังประสบอยู่ในปัจจุบัน ในประเด็นที่เกี่ยวกับอ�านาจรัฐล้มเหลวใน

หลายๆ เรือ่ง เพราะอทิธพิลของกลุม่ผลประโยชน์ ซึง่ล�า้เส้นและขอบเขต

ของรัฐธรรมนูญ

ส่วนหนังสือเล่มท่ี 2 ที่ชื่อว่า “Political Order and Political

Decay” (ค.ศ. 2014) ได้กล่าวถึงหลายๆ ประเทศ ซึ่งดิ้นรนจะเป็น

ประชาธิปไตย แต่ต้องล้มเหลวตั้งแต่เริ่มต้น เช่น ไนจีเรีย และอีกหลายๆ

ประเทศในอาฟริกาและลาตินอเมริกา รวมถึงบางประเทศในยุโรป

เช่น กรีซ และอิตาลี ก็มีปัญหาของความเส่ือมคลายของสถาบัน

การเมือง และในเล่มที่ 2 นี้ ก็ให้ความส�าคัญต่อการวิเคราะห์เหตุ

ของความเสื่อมคลายของสถาบันการเมืองของประเทศต่างๆ ตั้งแต่

สหรัฐอเมริกาและประเทศก�าลังพัฒนาทั้งหลาย ตลอดจนความส�าเร็จ

ของการสร้างรัฐให้เข้มแข็งในบางประเทศ เช่น จีน และญ่ีปุ่น

โดยสรุป ผลงานการศึกษาค้นคว้าของฟูกูยามา ในชุดความคิด

ครอบคลุมแทบทุกมิติ ทุกประเด็นของวิวัฒนาการทางการเมือง

มองเห็นข้อดีข้อเสียของระบอบประชาธิปไตย ข้อดีข้อเสียของระบบรัฐ

ที่เข้มแข็งและอ่อนแอ และไม่มีอคติต่อระบบใดๆ ทั้งสิ้น โดยเห็นว่า

แต่ละสังคมย่อมเลือกเส้นทางของตนเองที่เหมาะกับสภาพแวดล้อม

15วิชัย ตันศิริ

ประวัติศาสตร์ และวัฒนธรรมการเมืองของตน ยกตัวอย่างเช่น จีน

ซึ่งเป็นชนชาติแรกที่รวบรวมอาณาจักรหรือแว่นแคว้นหลายร้อย

แว่นแคว้น ให้กลายเป็นราชอาณาจักรเดียวกันได้ ในสมัยจิ๋นซีฮ่องเต้

เมื่อปี 221 ก่อนคริสต์ศักราช และจัดตั้งรัฐตามแนวคิดใกล้เคียงกับ

อุดมคติของแม็กซ์ เวเบอร์ (Max Weber) ในต้นศตวรรษที่ 20 โดยที่

แม็กซ์ เวเบอร์ ไม่ทราบข้อมูลของประวัติศาสตร์จีนสมัยโบราณ

ส�าหรับฟูกูยามา ให้ความสนใจเป็นพิเศษต่อกระบวนการ

วิวัฒนาการของสังคมตั้งแต่ยุคสังคมล่าสัตว์ ผ่านมาเป็นสังคมเผ่าพงศ์

และเป็นรัฐเผ่าพงศ์ (tribal state) และเปลี่ยนแปลงสู่ความเป็นรัฐ

สมัยใหม่ ซึ่งยึดถือปทัสถานของความส�าเร็จของผลงาน ความช�านาญ

เฉพาะทางและการไม่ยึดถือระบบเครือญาติเป็นเกณฑ์หลักของการจัด

ระบบองค์กรการบริหาร รัฐในรูปแบบ/อุดมการณ์ของแม็กซ์ เวเบอร์

จงึปฏเิสธระบบเครอืญาต ิและ ระบบอปุถมัภ์ และการทจุรติคอร์รปัชัน่

ทั้งปวง

รูปแบบของรัฐที่แม็กซ์ เวเบอร์ จินตนาการ เป็นรูปแบบท่ีมาจาก

พืน้ฐานของการจดัตัง้ราชอาณาจักรปรัสเซยี จากสมยัพระเจ้าเฟรดเดอรคิ

วิลเลี่ยม คริสต์ศตวรรษที่ 18 แต่จีนสมัยจ๋ินซีฮ่องเต้ ศตวรรษที่ 3

ก่อนคริสต์ศักราช ได้จัดตั้งรัฐในอุดมการณ์ของแม็กซ์ เวเบอร์ มาแล้ว

โดยยึดหลักปรัชญาลัทธินิตินิยม (Legalism) ของซังหยาง ซ่ึงจะบังคับ

ใช้กฎหมายให้ทุกคนปฏิบัติตาม ล้มเลิกระบบศักดินา และระบบ

เครอืญาต-ิระบบอุปถมัภ์ทีด่�ารงอยูก่่อนจิน๋ซ ีและต่อมาในยคุฮัน่ตอนต้น

ก็เกิดการประนีประนอมระหว่างการใช้หลักนิตินิยม กับปรัชญาลัทธิ

ขงจ้ือ (มนุษยธรรมนิยม) ซึ่งเน้นการประพฤติปฏิบัติที่เหมาะสมกับ
บทบาทหน้าที่ของตน โดยหากทรงเป็นพระมหากษัตริย์ ก็ต้องทรง

16 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ประพฤติปฏิบัติที่เหมาะสมกับพระราชา หากเป็นบุตร-ธิดา ก็ต้อง

ประพฤติปฏิบัติดังบุตร-ธิดา ที่มีความกตัญญูกตเวทีต่อบิดา-มารดา

เป็นต้น

ที่ส�าคัญ คือ หลักของการคัดกรองข้าราชการระดับสูง (ขุนนาง)

โดยระบบการศึกษาเล่าเรียนลัทธิขงจื้อ และการสอบจอหงวน ซึ่ง

เป็นการเปลี่ยนแปลงระบบการบริหารการปกครอง ที่ยึดเกณฑ์ความรู้

ความสามารถเป็นหลักของการคัดกรองผู้บริหาร

ระบบการคัดกรอง (การสอบจอหงวน) และการจัดระบบการ

บริหาร-การปกครองแบบอ�านาจรวมศูนย์ จึงเป็นอุดมการณ์ของจีน

ตั้งแต่โบราณจนถึงยุคสมัยใหม่ และในทัศนะของฟูกูยามา ตลอดจน

รฐับรุษุ เช่น ล ีกวน ย ูอดุมการณ์ของจนีดงักล่าว ฝังตวัอยูใ่นจติวญิญาณ

ของชาวจีนมาเป็นเวลาหลายศตวรรษ และคงแก้ไขได้ยาก โดยเฉพาะ

การจะก้าวไปสู่สังคมประชาธิปไตยแบบตะวันตก

แต่ปรัสเซีย ซ่ึงเริ่มต้นด้วยการสร้างรัฐให้เข้มแข็ง การรวมศูนย์

แห่งอ�านาจ การสร้างประสทิธภิาพของข้าราชการ การปฏริปูการศกึษา-

ปฏิรูปคน-วัฒนธรรมทางความคิดของคน และปฏิรูปอุดมศึกษา ในช่วง

ต้นศตวรรษที่ 19 ภายหลังการพ่ายแพ้ต่อพระเจ้านโปเลียน ในสมรภูมิ

เจนา (ค.ศ. 1807) ท�าให้เกิดระบบข้าราชการที่เข้มแข็ง มีประสิทธิภาพ

ประกอบด้วยผู้คงแก่เรียนทางกฎหมาย ท�าให้ปรัสเซีย และภายหลังเม่ือ

รวมเยอรมนีไว้ได้เป็นราชอาณาจักร สมัยบิสมาร์ค ค.ศ. 1871 ได้ก้าว

ไปสู่ความเป็นมหาอ�านาจโดยพระมหากษัตริย์ แม้ว่าทางทฤษฎีคงมี

อ�านาจสมบูรณาญาสิทธิราชย์ แต่ในสภาพข้อเท็จจริง ก็ทรงประพฤติ
ในขอบเขตของกฎหมาย และในที่สุด ภายหลังสงครามโลกคร้ังที่ 1 ก็ได้

ปรับรัฐธรรมนูญเป็นประชาธิปไตยในระบบรัฐสภา

17วิชัย ตันศิริ

อย่างไรก็ตาม กรณีศึกษาที่น่าสนใจ คือ ก�าเนิดของระบอบ

ประชาธปิไตยในยโุรป โดยเฉพาะองักฤษ ท�าไมจงึไปถงึเป้าหมายได้ก่อน

ฝรั่งเศส ท�าไมประเทศอื่นๆ ในยุโรปจึงล้มเหลว หรือไปไม่ถึงเป้าหมาย

มสีาเหตอุนัใดท่ีท�าให้อังกฤษแตกต่างจากประเทศอ่ืน ความรู ้ความเข้าใจ

ในประเด็นนี้ น่าจะท�าให้เราชาวไทยได้เข้าใจเส้นทางของประชาธิปไตย

ได้ชัดเจนยิ่งขึ้น และน่าจะช่วยให้มีข้อคิดดีๆ ในการปฏิรูปการเมืองของ

สังคมไทย จะได้กล่าวถึงประเด็นเหล่านี้ในบทต่อไป

18 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

19วิชัย ตันศิริ

บทที่ 3

ประชาธิปไตยอังกฤษ :
ใครเล่าจะเลียนแบบได้

อังกฤษ คือประเทศแรกในยุคสมัยใหม่ ที่พัฒนาระบอบการ

ปกครองแบบรัฐสภาได้ส�าเร็จ และมีอิทธิพลต่อการหล่อหลอมระบอบ

ดังกล่าวในอาณานิคม เช่น สหรัฐอเมริกา แคนาดา และออสเตรเลีย

แต่รูปแบบของการเมืองการปกครองอังกฤษก็ยากส�าหรับชนชาติอื่นที่

ไม่มีเชื้อสายแอลโกลแซกซอน ที่จะเลียนแบบได้

อย่างไรก็ตาม วิวัฒนาการของระบอบรัฐสภาอังกฤษก็มิได้

ด�าเนินมาด้วยความราบรื่นเสมอไป และใช้เวลาเดินทางจากจุดเร่ิมต้น

ที่ มหากฎบัตร (Magna Carta) ค.ศ. 1215 จนกระทั่งการปฏิวัติที่

รุ่งโรจน์ ค.ศ. 1688-1689 เป็นเวลา 473 ปี จึงสามารถประดิษฐาน

ระบบรัฐสภาได้ส�าเร็จ และในระหว่างทาง ก็ยังเกิดการขัดแย้ง การต่อสู้

ระหว่างฝ่ายกษตัรย์ิกบัฝ่ายขนุนางเป็นระยะๆ ทีส่�าคญัคอื สงครามสมยั

ราชวงศ์สจ๊วต ซึ่งถือว่าเป็นสงครามกลางเมืองระหว่างฝ่ายกษัตริย์

(พระเจ้าชาร์ลที่ 1) กับฝ่ายรัฐสภา ที่น�าโดยโอลิเวอร์ ครอมเวล

(Cromwell) ช่วง ค.ศ. 1642-1648

ฉะนั้น เส้นทางของวิวัฒนาการระบบการเมืองก็มิได้ราบร่ืน

เสมอไป แต่สังคมอังกฤษจากจุดเร่ิมต้น มีต้นทุนแตกต่างจากสังคม

20 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ตะวันออก เช่น ประเทศไทย โดยเฉพาะจุดเร่ิมต้นระบบการปกครอง

ที่มีพระมหากษัตริย์เป็นประมุขของอังกฤษ ก็ยังแตกต่างจากพระมหา

กษัตริย์ของสยาม รวมทั้งระบบฟิวดัล (ศักดินา) ของอังกฤษ ก็แตกต่าง

จากระบบศักดินาของไทย

ในระบบศักดินาฝรั่ง ขุนนาง ซึ่งนอกจากมียศศักดิ์และที่ดิน

รวมท้ังอ�านาจการปกครองในท้องถิ่นแล้ว ต�าแหน่งของขุนนาง เช่น

ดยุค (Duke) เคานต์ (Count) มาร์ควิส (Marquis) เป็นฐานันดรที่สืบ

มรดกทางสายเลือด ท�าให้ชนชั้นขุนนางมีความเป็นปึกแผ่น และมี

อ�านาจต่อรอง ส่วนกษัตริย์ ในฐานะทรงเป็น “ลอร์ด” (Lord) เหนือ

ขุนนาง/และชนชั้นอัศวินก็จริง แต่ก็จะต้องทรงรักษาขนบธรรมเนียม

หลายประการในการปกครอง เช่น จะเก็บภาษีเพิ่มเติม หรือภาษีใหม่ๆ

ที่ไม่เคยเก็บ ก็จะพบกับการต่อต้านของขุนนาง ดังที่พระเจ้าจอห์น

ต้องเผชิญที่ทุ่งรันนีมีด (Runnymede) ค.ศ. 1215 และต้องลงนามใน

มหากฎบัตร (Magna Carta) ซึ่งเปรียบเสมือนรัฐธรรมนูญฉบับแรกของ

อังกฤษ ที่กษัตริย์อังกฤษต่อไปจะต้องเรียกประชุมสภาขุนนางหากจะ

เกบ็ภาษเีพ่ิมเตมิจากท่ีเคยเกบ็ นอกจากนัน้ ยงัจะต้องผดงุไว้ซึง่เสรภีาพ

ขององค์การศาสนา ที่จะเลือกพระราชาคณะของตนเอง ตลอดจน

เสรีภาพของประชาชนที่จะถูกจับกุมคุมขังมิ ได ้ ยกเว ้นโดย

กระบวนการทางกฎหมาย และการตัดสินของคณะลูกขุน

ข้อสุดท้ายนี้ ก็คือจุดเริ่มต้นของหลักการของระบบนิติธรรมรัฐ

ที่จะขยายขอบเขตไปถึงกระบวนการตัดสินคดีความ ที่ต้องยึดโยงกับ

หลักการที่เป็นที่ยอมรับกันมาแล้วแต่ในอดีต

อย่างไรก็ตาม การขัดแย้งระหว่างกษัตริย์กับขุนนางมิได้จบลง

ง่ายๆ ภายหลังข้อตกลงที่รันนีมีด แต่ยังคงสืบเนื่องต่อไปจนกระท่ังเกิด

21วิชัย ตันศิริ

การขัดแย้งและการต่อสู้ในสมรภูมิระหว่างสองฝ่ายในช่วง ค.ศ. 1258-

1265 ผลของการขัดแย้งครั้งนี้ คือ ได้เพิ่มบทบาทของชนชั้นอัศวิน

(ผูด้ชีนบท) และชนชัน้กลางจากเมืองทีจ่ะส่งผูแ้ทนมาร่วมประชมุในสภา

ขุนนาง-พระ และในอนาคต จะวิวัฒนาการไปเป็นสภาขุนนาง และ

สภาผู้แทนราษฎร (หรือ สภาสามัญชน)

นอกจากนั้น อ�านาจและบทบาทของรัฐสภาดังกล่าว ก็จะขยาย

ขอบเขตไปตามกาลเวลา จากอ�านาจอนุมัติเงิน (งบประมาณ) ก็จะรวม

ไปถึงอ�านาจการให้ความเห็นชอบพระราชบัญญัติต่างๆ และต่อมา

ในศตวรรษที่ 16 เมื่อพระเจ้าเฮนรีที่ 8 ทรงปรารถนาจะปฏิรูปศาสนา

แยกตัวจากองค์สันตปาปาที่กรุงโรม ก็ทรงพึ่งแรงสนับสนุนจากรัฐสภา

เพื่อออกมาตรการปฏิรูป ท�าให้รัฐสภามีบทบาทเด่นข้ึน

ความเคลื่อนไหวต่างๆ เหล่านี้ ในครึ่งหลังของศตวรรษที่ 16

ส่งเสริมให้เกิดกลุ่มคนรุ่นใหม่ที่เรียกว่า “โปรเตสแตนท์” ซ่ึงมีศรัทธา

เชือ่ถอืตรงกนัข้ามกบันกิายโรมนัแคทอลคิ และภายในลทัธโิปรเตสแตนท์

ก็ยังมีความแตกต่างกันระหว่างกลุ่มนิกายลูเธอร์ และกลุ่มที่เช่ือถือลัทธิ

คาลแวง (Calvin) ที่เรียกว่า เพียวริตัน (Puritans) ซ่ึงต่อต้านทั้งระบบ

สมณศักดิ์ของพระ รวมถึง สันตะปาปา ที่กรุงโรม อีกทั้งยังเช่ือในหลัก

ของ “ผู้ถูกเลือก” (the Elect) โดยพระผู้เป็นเจ้า ซ่ึงมักจะมีคุณสมบัติ

หรือลักษณะพิเศษ เช่น ในเร่ืองศีลธรรม ความขยันขันแข็ง มัธยัสถ์

อดออม กลุ่มเพียวริตันจึงจัดว่าเป็นแนวหน้าทั้งทางลัทธิศาสนา และ

ในการต่อสู้ทางการเมืองกับพระเจ้าชาร์ลที่ 1 ในสงครามกลางเมือง

ช่วง ค.ศ. 1642-1648 ตลอดจนการจัดตั้งสาธารณรัฐสมัยครอมเวล
(ค.ศ. 1648-1660) และการบั่นพระเศียรพระเจ้าชาร์ลที่ 1

22 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

อย่างไรก็ตาม การปกครองโดยระบบคุณธรรม และโดยกลุ่มผู้

เคร่งลัทธิศาสนาที่ครอมเวลจัดตั้ง ก็ไม่ประสบผลส�าเร็จดังที่คาดหวัง

และภายหลังที่ครอมเวลมรณภาพแล้ว สาธารณรัฐก็ด�ารงอยู่เพียง 2 ปี

อดีตสมาชิกรัฐสภาทั้งหลายก็เรียกร้องให้กลับไปสู่ระบบเก่า-ระบบ

รัฐสภา ที่มีพระมหากษัตริย์เป็นประมุข จึงอัญเชิญพระโอรสของ

พระเจ้าชาร์ลที่ 1 ขึ้นครองราชย์ ทรงพระนามว่า พระเจ้าชาร์ลที่ 2

พระเจ้าชาร์ลที่ 2 ทรงเป็นกษัตริย์เจ้าส�าราญ ฉะนั้นก็ไม่เคร่งครัด

หรือด้ือดึงกับปัญหาที่เป็นประเด็นขัดแย้งในสมัยน้ันมากนัก แต่ปัญหา

เกิดจากพระอนุชา ดยุค ออฟ ยอร์ค ซึ่งทรงศรัทธาในลัทธิโรมัน

แคทอลิค ซึ่งชาวอังกฤษส่วนใหญ่ต่อต้าน ตลอดจนสมาชิกรัฐสภาที่ได้

รับขนานนามว่า “วิกส์” (Whigs) ซึ่งนับถือลัทธิโปรเตสแตนท์ ฉะนั้น

ในอนาคต หากพระอนุชาจะขึ้นครองราชย์ คงจะก่อให้เกิดปัญหากับ

พวกวิกส์และโปรเตสแตนท์แน่นอน

อย่างไรก็ตาม ในช่วงสุดท้ายที่พระเจ้าชาร์ลครองราชย์ กลุ่มที่

คุมบังเหียนรัฐบาล กลับเป็นกลุ่มทอรี ที่ไม่ต่อต้านดยุค ออฟ ยอร์ค

พระอนชุาให้ขึน้ครองราชย์ และเมือ่ทรงขึน้ครองราชย์เป็นพระเจ้าเจมส์

ที่ 2 ค.ศ. 1685 พระองค์กลับทรงดึงดันที่จะช่วยเหลือให้ชาวแคทอลิค

ได้สามารถมีต�าแหน่งในราชการได้ ขัดแย้งกับพระราชบัญญัติดั้งเดิม

และเป็นเหตุให้ทั้งกลุ่มวิกส์ และกลุ่มทอรี ในรัฐสภาต่อต้านพระองค์

ในที่สุด ท้ังสองกลุ่ม–วิกส์และทอรี ได้ประชุมลับและวางแผน

ท�าการปฏิวัติยึดอ�านาจ ใน ค.ศ. 1688 โดยอัญเชิญพระเจ้าวิลเลียม

จากเนเธอร์แลนด์ ผู้เป็นราชบุตรเขยของพระเจ้าเจมส์ นั่นเอง ให้ข้ึน

ครองราชย์เป็นพระมหากษัตริย์ใต้รัฐธรรมนูญ และด้วยความเห็นชอบ

ของรัฐสภา

23วิชัย ตันศิริ

การยึดอ�านาจคร้ังนี้ จึงเรียกว่า การปฏิวัติที่รุ่งโรจน์ ค.ศ. 1688-

1689 และเป็นการเปิดศักราชใหม่ไปสู่ระบบรัฐสภาที่แท้จริง ตลอดจน

เป็นพื้นฐานของระบอบประชาธิปไตยในอนาคต ส่วนพระราชบัญญัติ

ที่จะเป็นองค์ประกอบของรัฐธรรมนูญจากผลการปฏิวัติครั้งน้ี จะได้

กล่าวสรุปในบทต่อไป

24 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

25วิชัย ตันศิริ

บทที่ 4

ผลของการปฏิวัติที่รุ่งโรจน์ในอังกฤษ
(ค.ศ. 1688)

การปฏิวัติ ค.ศ. 1688-1689 ได้ชื่อว่าเป็นการปฏิวัติที่รุ่งโรจน์

และในทัศนะของนักประวัติศาสตร์ การปฏิวัติคร้ังนี้น่าจะเป็นการ

ตอกย�้าและขยายความแนวทางการปกครองของอังกฤษจากอดีต

มาจนถึงขณะนั้น คือ มีลักษณะของความเป็นวิวัฒนาการมากกว่า

การปฏิวัติ

สภาคอนเวนชัน่ ทีพ่ระเจ้าวลิเลยีมเชญิมาประชมุ ได้ออกประกาศ

เรื่องสิทธิของชาวอังกฤษ ค.ศ. 1689 ซึ่งนอกจากตอกย�้าสิทธิเสรีภาพ

และการรักษากฎหมายของอังกฤษแล้ว ได้ก�าหนดไว้ว่า ในอนาคต

กษัตริย์อังกฤษจะต้องมีศรัทธาเชื่อถือลัทธินิกายโปรเตสแตนท์แบบ

อังกฤษ ที่เรียกว่า “แองกลิคัน” เงื่อนไขดังกล่าวเป็นเงื่อนไขใหม่

เพราะในอดีตความเช่ือถือทางศาสนาเป็นเรื่องส่วนพระองค์ แต่จาก

ประสบการณ์ที่ผ่านมา ชาวอังกฤษได้ประสบกับปัญหาการขัดแย้งทาง

ศาสนารุนแรง จึงต้องก�าหนดเงื่อนไขใหม่ และในการกราบทูลเชิญ

เจ้าชายวิลเลียมขึ้นครองราชย์ ก็มีเงื่อนไขที่จะต้องจ�ากัดพระราชอ�านาจ

ของพระมหากษตัริย์ดงักล่าว การปฏวิติัครัง้นี ้จงึเป็นการตอกย�า้อ�านาจ
ของรัฐสภาในบทบาทการแต่งตั้งกษัตริย์ และเป็นการปฏิวัติหลักการ

26 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ดั้งเดิมของการสืบสันตติวงศ์ทางสายพระโลหิต ที่พรรคทอรีเชื่อถือมา

ตลอด

ขณะเดียวกัน ก็ได ้มีการออกพระราชบัญญัติขันติธรรม

(Toleration Bill) ตามข้อเสนอของฝ่ายทอรี เพื่อยินยอมให้ผู้นับถือ

นิกายโปรเตสแตนท์อื่นๆ นอกแนวไปจากลัทธิแองกลิคันของอังกฤษ

สามารถกระท�าได้ (ยกเว้นพวกแคทอลิค และยูนิตาเรียน) ขณะเดียวกัน

ลัทธิแองกลิคัน ก็ยังคงมีบทบาทควบคุมการศึกษาและการบริหาร

ราชการแผ่นดิน ส่วนผู้นับถือนิกายอื่นๆ ไม่มีสิทธิเข้ารับราชการหรือ

เป็นอาจารย์มหาวิทยาลัย

นอกจากนั้น รัฐสภายังได้ก�าหนดวาระสมัยของรัฐสภาไว้สามปี

เพื่อให้มีการประชุมบ่อยๆ (หรือการเลือกตั้งทุกๆ สามปี) รวมท้ังออก

พระราชบัญญัติ “Mutiny Act” (พ.ร.บ.ป้องกันปราบปรามการกบฏ)

เพือ่บงัคบัให้รฐัสภามบีทบาทส�าคญัในการควบคมุงบประมาณค่าใช้จ่าย

ของกองทัพทุกๆ ปี (ป้องกันมิให้มีกองทัพ “ถาวร” เพราะกลัวการยึด

อ�านาจ)

และประการสดุท้าย ซึง่ส�าคญัมาก ได้แก่ การออกพระราชบญัญตัิ

ว่าด้วยพระราชอ�านาจ (Act of Settlement, 1701) เก่ียวกับการ

แต่งตั้งผู้พิพากษา โดยก�าหนดให้ชัดเจนว่า ผู้พิพากษาเป็นอิสระ ไม่อยู่

ใต้พระราชอ�านาจของกษัตริย์ และจะพ้นจากต�าแหน่งได้โดยผ่าน

การพิจารณาของรัฐสภาเท่านั้น

โดยสรุป บทบัญญัติเหล่าน้ี ส่วนใหญ่เพ่ือแก้ไขปัญหาท่ีชาว

อังกฤษได้ประสบมาจากภาคปฏิบัติ ผสมกับหลักการทั่วไปที่ยึดโยงกับ

หลกัการการเมอืง/การปกครอง/และหลกัการทางศาสนาทีส่งัคมเช่ือถอื

และที่น่าสังเกต คือ ออกเป็นพระราชบัญญัติปกติในแต่ละฉบับ ไม่ได้

27วิชัย ตันศิริ

รวมไว้เป็นบทบัญญัติรัฐธรรมนูญ ซึ่งอาจจะท�าให้เกิดความยุ่งยากใน

การแก้ไข นอกจากนัน้ กย็งัมอีกีหลายประเดน็ทีอ่าจไม่มกีฎหมายรองรบั

แต่เกิดขึ้นเป็นธรรมเนียมปฏิบัติ และยอมรับกันในสังคมการเมือง

เสมอืนหนึง่เป็นมาตรการทางกฎหมาย และเรยีกกนัว่า “Convention”

(ธรรมเนียมปฏิบัติ) ซึ่งจะวิวัฒนาการตามจังหวะเวลาและโอกาส เช่น

ต�าแหน่ง “นายกรัฐมนตรี” ซึ่งไม่เคยมีกฎหมายรองรับ แต่จะมาจาก

ธรรมเนียมปฏิบัติจากเซอร์ โรเบิร์ต วอลโปล (Walpole) ซ่ึงพระเจ้า

ยอร์จที่ 1 ทรงแต่งตั้งให้ด�ารงต�าแหน่ง เป็น “First Lord of the

Treasury” (รัฐมนตรีคลัง) เมื่อ ค.ศ. 1721 เป็นรัฐมนตรีท่ีมีบุคลิก

สามารถเป็นที่ยอมรับของรัฐมนตรีท่านอื่นๆ รวมทั้งสามารถควบคุม

เสียงส่วนใหญ่ในรัฐสภาได้ดี ประกอบกับพระเจ้ายอร์จที่ 1 ทรงมีเช้ือ

สายเยอรมันที่ขุนนางทั้งฝ่ายวิกส์และทอรีอันเชิญจากแฮนโนเวอร์ ให้

มาด�ารงต�าแหน่งเป็นพระมหากษัตริย์อังกฤษ ค.ศ. 1714 พระองค์

ไม่สนัทดัในการประชมุคณะรัฐมนตรีโดยใช้ภาษาองักฤษ จงึมกัมอบหมาย

ให้วอลโปล ด�าเนินการในนามของพระองค์ วอลโปลอยู่ในต�าแหน่งนาน

ถึง 21 ปี จาก ค.ศ. 1721-1742 จึงได้รับขนานนามว่า “Prime

Minister” นายกรัฐมนตรี ซึ่งกลายเป็นชื่อที่เรียกหัวหน้าคณะรัฐมนตรี

มาทุกยุคทุกสมัยจนปัจจุบัน โดยไม่เคยมีกฎหมายก�าหนดช่ือดังกล่าว

นอกจากนั้น ควรจะกล่าวไว้ด้วยว่า ระบบรัฐสภาที่ขุนนางและ

ชนช้ันผูด้ชีนบทและในเมืองคมุเสยีงส่วนใหญ่ กย็งัมใิช่ระบบประชาธปิไตย

ทีแ่ท้จรงิ ประชาชนส่วนใหญ่ยงัไม่มสีทิธใินการเลอืกตัง้สมาชกิรฐัสภา

ต้องทอดเวลาไปอีกศตวรรษกว่าจึงจะเกิดการขยายสิทธิเลือกตั้งไปสู่

ประชาชนส่วนใหญ่ในชนบทและให้แก่ชนชั้นกลางในเขตเมือง ตลอด

จนการแบ่งเขตเลือกตั้งให้เมืองอุตสาหกรรมใหม่ๆ ในภาคกลางได้มี

28 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ผู้แทนราษฎร (พระราชบัญญัติปฏิรูปฉบับ ค.ศ. 1832) และต่อมาใน

ค.ศ. 1868 ก็ขยายสิทธิให้แก่กรรมกรในเขตเมือง ส่วนกรรมกรในเขต

ชนบทได้รับสิทธิดังกล่าวใน ค.ศ. 1885 และมีผลต่อการเปลี่ยนแปลง

ทางการเมืองในรัฐสภา ในต้นศตวรรษที่ 20 เมื่อสภาขุนนางได้กลาย

เป็นช้างเท้าหลัง มีอ�านาจเพียงยับยั้งพระราชบัญญัติต่างๆ เท่านั้น

ส่วนพระราชบัญญัติงบประมาณ/การเงินต่างๆ สภาขุนนางไม่มีอ�านาจ

จะพิจารณาแต่อย่างใด นับว่าเส้นทางวิวัฒนาการ (และการปฏิวัติ)

ทางการเมืองของอังกฤษได้ด�าเนินมาถึงจุดหมายปลายทาง และจะไป

ต่ออย่างไรก็ยังยากที่จะคาดคะเน

ประเด็นที่ใคร่จะหยิบยกขึ้นมาพิจารณาก่อนจบบทความก็คือ มี

ปัจจัยใดที่ส่งเสริมให้อังกฤษได้บรรลุเป้าหมายก่อนประเทศอื่นๆ ใน

ยโุรป เช่น ฝรัง่เศส ท�าไมองักฤษจงึได้ชือ่ว่าเป็นเมอืงแม่แห่งระบบรฐัสภา

ฟูกูยามา ได้ตั้งข้อสังเกตในหนังสือของท่าน ใจความว่า ฝร่ังเศส

และอีกหลายประเทศในยุโรปตะวันตกของแม่น�้าเอลเบ ก็จะมีสภา

ฐานนัดร (Estate-Generale) เช่นเดยีวกบัองักฤษ แต่ท�าไมสภาฐานนัดร

อังกฤษจึงวิวัฒนาการกลายเป็นระบบรัฐสภาที่เข้มแข็ง สามารถต่อกร

กับอ�านาจของกษัตริย์ได้

ค�าตอบหนึ่งก็คือ ในอังกฤษมีความสมดุลระหว่างพลังอ�านาจของ

ฝ่ายขุนนางกับพลังอ�านาจของฝ่ายกษัตริย์ ขณะที่ในฝร่ังเศสหรือ

อาณาจกัร เช่น ฮังการ ีและโปแลนด์ ขาดความสมดลุแห่งอ�านาจ ส�าหรบั

ฝรั่งเศส มีการประชุมสภาฐานันดรครั้งสุดท้ายเม่ือปี ค.ศ. 1614 และ

หลังจากนั้นไม่เคยมีอีกเลยจนกระทั่ง ค.ศ. 1789 ซ่ึงเม่ือมีการประชุม

ครั้งน้ี ก็น�าไปสู่การปฏิวัติ

29วิชัย ตันศิริ

เหตุผลหนึ่งที่ฟูกูยามาอ้างถึง ก็คือ กษัตริย์ฝร่ังเศสก่อนพระเจ้า

หลุยส์ที่ 14 และโดยเฉพาะพระองค์มีวัตถุประสงค์จะรวมอ�านาจไว้

ส่วนกลางให้มากที่สุด พระองค์จึงทรงอ้างว่า “รัฐคือตัวข้าพเจ้า” และ

ด้วยเป้าหมายนี ้เป้าหมายทีจ่ะเป็นใหญ่ในยโุรป จงึก่อสงครามหลายครัง้

ฉะนั้น ค่าใช้จ่ายจึงมหาศาล และวิธีจัดหารายได้ของพระองค์วิธีหนึ่ง

ก็คือ การขายต�าแหน่งและฐานันดรให้แก่ชนชั้นกลางผู้มีทรัพย์ ท�าให้

เกดิขนุนางรุน่ใหม่ จงึเกดิความแตกแยกในชนชัน้ขนุนาง น�าไปสูค่วาม

อ่อนแอของชนชั้นนี้โดยปริยาย น�าไปสู่การว่างเว้นการประชุมสภา

ฐานันดรดังกล่าว นั่นคือค�าอธิบายในประการแรก และคงมีเหตุผลอื่นๆ

อีกแน่นอน

ส�าหรับวิวัฒนาการของการเมืองอังกฤษ ชนช้ันขุนนางน่าจะ

รวมตัวกันได้ดีกว่าฝรั่งเศส โดยเฉพาะในยุคเริ่มต้น ในศตวรรษที่ 11-12

ขุนนางเข้มแข็งมาก ก่อกบฏก็หลายครั้ง

อย่างไรก็ตาม กษัตริย์นอร์มันจากพระเจ้าวิลเลียม ถึงพระเจ้า

เฮนรีท่ี 1 ก็ทรงมีนโยบายพึ่งพิงศาสนาให้เป็นปัจจัยถ่วงดุลกับขุนนาง

ตลอดจนทรงพยายามเข้าถึงชนชั้นอัศวิน (Gentry) ในชนบท และ

ราษฎรทั่วไป โดยการจัดตั้งศาลของพระราชาในมณฑลต่างๆ เพ่ือเป็น

ทางเลือกให้แก่ราษฎรทั่วไป ไม่ต้องไปพึ่งศาลขุนนาง ซึ่งมีอิทธิพลต่อ

การปกครองในระดับท้องถ่ินอยู่แล้ว

และที่ส�าคัญ กษัตริย์นอร์มันยังส่งเสริมให้เกิดเมืองต่างๆ ให้

กฎบัตรเพื่อปกป้องเสรีภาพของชาวเมือง ท�าให้เกิดชนช้ันกลางใน

อนาคตเพื่อรักษาความสมดุลแห่งอ�านาจในชนบท

นอกจากนั้น ปัจจัยที่ส�าคัญซึ่งในสังคมไทยอาจจะไม่ค่อยปรากฏ

ให้เห็น ก็คือ ตั้งแต่ยุคแซกซอน และสืบต่อมาถึงยุคนอร์มัน มีระบบที่

30 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

เรียกว่า “Shire-moot” (County Court), และ “Hundred-moot”

(District Court) เป็นที่ประชุมของชาวชนบทในระดับมณฑล และ

ระดับต�าบล ซึ่งจัดให้มีขึ้น 2 ครั้งต่อปี โดยมีขุนนางผู ้ใหญ่เป็น

องค์ประธาน และต่อมาสมัยราชวงศ์นอร์มัน ก็ทรงแต่งตั้งเจ้าหน้าที่

ที่เรียกว่า “Shire-Reeve” (ต่อมาคือ Sheriff) มาเป็นผู้ประสานงาน

องค์กรดังกล่าวท�าหน้าที่เป็นศาล และต่อมาก็เป็นที่ประชุมเพื่อเลือกตั้ง

ผูแ้ทนมณฑลไปประชมุรฐัสภาในส่วนกลาง จะเหน็ได้ว่าชาวชนบทระดบั

ชนชั้นผู ้ดี/และทั่วไป มีความคุ้นเคยกับกิจการสาธารณะมาหลาย

ศตวรรษแล้ว ฉะนั้น ระบบรัฐสภาจึงอยู่ในสายเลือดของชนชาตินี้ และ

นี่คือประสบการณ์ที่สังคมไทยขาดแคลน ประชาธิปไตยจึงอ่อนแอ

31วิชัย ตันศิริ

บทที่ 5

เส้นทางใดที่สังคมไทยควรเลือก
ในการปฏิรูป (I)

หากเป้าหมายหลักของสังคมไทยคือการพัฒนาการเมือง หรือ

เกิดความเชื่อมั่นว่า “การพัฒนาการเมือง” จะเป็นค�าตอบให้แก่

การพัฒนาในมิติอื่นๆ สังคมไทยก็ควรทุ่มเทความพยายามและความคิด

เพื่อเป้าหมายดังกล่าว

การเกริ่นน�ามาจนถึงบัดนี้ ก็เพื่อชี้ให้เห็นว่า การพัฒนาการเมือง

น่าจะมีได้หลากหลายวิธี และหลายๆ เส้นทาง แต่ละสังคมน่าจะมี

ทางเลือกได้แตกต่างกัน อาจจะเริ่มต้นที่การสร้างระบบรัฐให้เข้มแข็ง

เป็นอันดับแรก และชักน�าไปสู่อีก 2 มิติ คือ การสร้างนิติธรรมรัฐ และ

ประชาธิปไตย หรืออาจจะเริ่มที่ประชาธิปไตย และตามมาด้วย

นิติธรรมรัฐ และการสร้างรัฐให้เข้มแข็ง ก็ย่อมได้ เพราะการพัฒนา

แต่ละมิติน่าจะช่วยให้การพัฒนามิติอื่นๆ ง่ายข้ึน

การที่หยิบยกตัวอย่างของอังกฤษ ก็เพราะสังคมไทยสนใจที่จะ

เดินทางไปสู่เป้าหมายของการสร้างระบอบประชาธิปไตย ตั้งแต่ พ.ศ.

2475 แต่ยังไปไม่ถึงไหน ตลอดเวลา 86 ปีท่ีผ่านมา เพราะอะไร ?

การเหลียวหลังไปดูประสบการณ์ของประเทศอื่น ที่ได้เดินทางมาตาม

32 การศึกษาเพื่อสรางผู นําสู สังคมธรรมาธิปไตย

เสนทางน้ี และบรรลุถึงเปาหมายแลว นาจะมีบทเรียนบางประการให

ชาวไทยไดศึกษา นี่คือเจตนาของการนําปญหานี้เขาสู การอภิปราย

สาธารณะ หรืออยางนอย 5-6 ศตวรรษของการเดินทางของสังคม

อังกฤษที่ผานมา นาจะเตือนใจเราดวยวากระบวนการวิวัฒนาการ

ทางการเมือง เปนกระบวนการท่ีใชเวลา และปจจัยพื้นฐานของแตละ

ประเทศก็แตกตางกัน จึงมีความหลากหลาย และผลลัพธแตกตางกัน

เพื่อเปนกรอบของแนวคิดโดยองครวม ฟูกูยามา ก็ไดรางโมเดล

เปนรูปไดอาแกรม เพื่อใหเกิดความเขาใจปฏิสัมพันธของพลังแหงการ

เปลี่ยนแปลงเหลานี้ ดังรูป

โดยอธิบายอยางสังเขป ก็คือ การพัฒนาการเมืองประกอบดวย

การพัฒนา 3 มิติของสถาบันการเมือง ไดแก การสรางรัฐ (กลไกของ

รัฐ) ใหเขมแข็ง มีประสิทธิภาพ การสรางระบบนิติธรรมรัฐ (กฎหมาย

และความยุติธรรม) และการสรางระบอบการเมืองที่รับผิดชอบตอ

ประชาชน

ความคิด/อุดมการณ/ความชอบธรรม

นิติธรรมรัฐประชาธิปไตย

33วิชัย ตันศิริ

เส้นทางนี้ และบรรลุถึงเป้าหมายแล้ว น่าจะมีบทเรียนบางประการให้

ชาวไทยได้ศึกษา นี่คือเจตนาของการน�าปัญหานี้เข้าสู ่การอภิปราย

สาธารณะ หรืออย่างน้อย 5-6 ศตวรรษของการเดินทางของสังคม

อังกฤษที่ผ่านมา น่าจะเตือนใจเราด้วยว่ากระบวนการวิวัฒนาการ

ทางการเมือง เป็นกระบวนการท่ีใช้เวลา และปัจจัยพื้นฐานของแต่ละ

ประเทศก็แตกต่างกัน จึงมีความหลากหลาย และผลลัพธ์แตกต่างกัน

เพ่ือเป็นกรอบของแนวคิดโดยองค์รวม ฟูกูยามา ก็ได้ร่างโมเดล

เป็นรูปไดอาแกรม เพ่ือให้เกิดความเข้าใจปฏิสัมพันธ์ของพลังแห่งการ

เปลี่ยนแปลงเหล่าน้ี ดังรูป

โดยอธิบายอย่างสังเขป ก็คือ การพัฒนาการเมืองประกอบด้วย

การพัฒนา 3 มิติของสถาบันการเมือง ได้แก่ การสร้างรัฐ (กลไกของ

รัฐ) ให้เข้มแข็ง มีประสิทธิภาพ การสร้างระบบนิติธรรมรัฐ (กฎหมาย

และความยุติธรรม) และการสร้างระบอบการเมืองท่ีรับผิดชอบต่อ

ประชาชน

ความคิด/อุดมการณ์/ความชอบธรรม

นิติธรรมรัฐประชาธิปไตย

และจะขับเคลื่อนให้เกิด 3 สถาบันหลักดังกล่าว ขึ้นอยู ่กับ

ปฏิสัมพันธ์ระหว่างตัวแปรทางระบบเศรษฐกิจ การขับเคลื่อนหรือ

การเปลี่ยนแปลงของชนชั้นทางสังคม และที่ส�าคัญคือ พลังความคิด/

อุดมการณ์ ที่จะผลักดันให้เกิดการเปลี่ยนแปลงในสามสถาบันหลัก

ดังกล่าว

ส�าหรับฟูกูยามา ความคิด/อุดมการณ์ เป็นปัจจัยตัวแปรที่ส�าคัญ

มาก และสามารถอธิบายการเปลี่ยนแปลงต่างๆ ในประวัติศาสตร์

ยกตัวอย่างเช่น ความศรัทธาในลัทธิศาสนา ท่ีเป็นเหตุให้เกิดสงคราม

ครูเสด ปลายคริสต์ศตวรรษที่ 11 ถึงต้นคริสต์ศตวรรษที่ 14 หรือที่

ชดัเจนคือ กรณกีารก่อตัง้อาณาจกัรเมดนิา (Medina) ในตะวนัออกกลาง

ค.ศ. 622 ของชาวอาหรบั ซึง่ไม่เคยรวมตวักนัเป็นราชอาณาจกัรมาก่อน

แต่ด ้วยความศรัทธาเชื่อถือในศาสดามูฮัมหมัด ผู ้ทรงประทาน

รัฐธรรมนูญแห่งเมดินาให้แก่เผ่าอาหรับทั้งหลาย จึงรวมตัวจัดตั้งเป็น

ราชอาณาจักรได้ส�าเร็จ และขยายอาณาเขตไปถึงซีเรีย อียิปต์ และอิรัก

ในสมัยต่อมา นับว่าเป็นตัวอย่างของความศรัทธาในลัทธิศาสนาที่

สามารถอธิบายปรากฏการณ์ในประวัติศาสตร์

หรือหากจะยกอีกตัวอย่างในเรื่องอิทธิพลของศาสนาที่มีต่อ

พฤติกรรมมนุษย์ การเปลี่ยนแปลงในประวัติศาสตร์ ก็คือ ลัทธินิกาย

โปรเตสแตนท์ในสมัยที่แยกตัวออกจากศาสนาโรมันแคทอลิค ในคริสต์

ศตวรรษที่ 16 โปรเตสแตนท์สายแรกคือ กลุ่มผู้นิยมแนวคิดของลูเธอร์

และมักเรียกกันว่า “ลูเธอรัน” (Lutherans) ที่แตกตัวมาจากแคทอลิค

เป็นสายแรก หลักคิดส�าคัญประการหนึ่งของลูเธอร์ ก็คือ การสื่อสารกับ

พระเจ้า มนุษย์แต่ละคนสามารถสื่อสารได้ ไม่จ�าเป็นต้องมีคนกลาง ที่

มีสมณศักดิ์เป็นพระบิชอป หรือสังฆราช หลักการนี้เท่ากับปฏิวัติระบบ

34 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ความศักด์ิสิทธิ์ของสมณศักดิ์ของพระแคทอลิค และองค์สันตะปาปา

มีผลยกสถานะผู้ศรัทธาในศาสนาให้เท่าเทียมกัน และมีผลระยะยาว

ให้เกิดขบวนการจัดการศึกษาให้ผู้คนส่วนมากสามารถอ่านคัมภีร์ได้

การจัดการศึกษาเพื่อชนทุกชั้นจึงมีจุดก�าเนิดจากแนวคิดนี้

และที่เป็นตัวอย่างให้ฟูกูยามาอ้างถึง ก็คือ กรณีของเดนมาร์ก

ในศตวรรษที่ 16 ที่เปลี่ยนจากศาสนานิกายโรมันแคทอลิค มาเป็น

ลูเธอรัน และเกิดการรณรงค์ให้ชาวนาเดนมาร์กได้เรียนหนังสือ

เพื่อสามารถอ่านคัมภีร์ได้ด้วยตนเอง โดยเฉพาะฝ่ายศาสนานิกายใหม่

ได้จดัตัง้โรงเรยีนในทุกๆ หมูบ้่าน เพือ่ให้พระได้สอนหนงัสอืแก่ชาวชนบท

ฉะนั้น เมื่อเข้าสู่คริสต์ศตวรรษที่ 18 ชาวนาในเดนมาร์กได้กลายเป็น

ชนชั้นที่ค่อนข้างได้รับการศึกษาในระดับที่ดี ตลอดจนจัดระเบียบทาง

สังคมได้ระดับหนึ่ง และต่อมาอีก เมื่อเกิดการปฏิวัติใหญ่ในฝรั่งเศส

ค.ศ. 1789 กระทบกระเทือนสถาบันกษัตริย์ไปทั่วทวีปยุโรป เดนมาร์ก

ก็ปรับระบบการปกครองเป็นระบอบกษัตริย ์ภายใต้รัฐธรรมนูญ

ขณะเดียวกัน ก็เกิดขบวนการของชาวนาอีกระลอก ที่มีกรุนท์ วิค

นักการศึกษาและพระนิกายลูเธอรัน เป็นผู้น�า เพื่อเรียกร้องสิทธิทาง

การเมืองให้แก่ประชาชน ส่งผลให้เดนมาร์กได้วิวัฒนาการไปสู่ระบอบ

ประชาธิปไตยและรัฐสวัสดิการในที่สุด

อย่างไรก็ตาม แม้ว่า “ความคิด” จะเป็นบิดาของการกระท�า

และมีอิทธิพลต่อการเคลื่อนไหวทางสังคม แต่หากโครงสร้างของสังคม

ไม่เปลี่ยนแปลง ความเคลื่อนไหวทางความคิดก็จะมีปัญหาและพบกับ

อุปสรรค และขาดพลัง โครงสร้างทางสังคม ได้แก่ องค์ประกอบของ

ชนชั้น จึงมีความส�าคัญและเป็นปัจจัยท่ีจะน�าความคิดไปสู่เป้าหมาย

ในบทต่อไปจะได้วิเคราะห์ประเด็นดังกล่าว

35วิชัย ตันศิริ

บทที่ 6

เส้นทางใดที่สังคมไทยควรเลือก
ในการปฏิรูป (II)

ปัจจยัตวัแปรทีท่�าให้เกดิการเปลีย่นแปลงท่ีส�าคญัในประวติัศาสตร์

ดังที่ยกตัวอย่างในบทที่ 5 คือ ความคิดและความศรัทธาในเรื่อง

ศาสนา หรืออุดมการณ์ ดังเช่น การเปลี่ยนศาสนาของชาวเดนมาร์ก

จากโรมันแคทอลิค ไปเป็น ลูเธอรัน ในศตวรรษที่ 16 หรือการท่ีชาว

อาหรับที่เร่ร่อนในทะเลทรายชั่วนาตาปี เกิดศรัทธาเชื่อถือในพระนาบีร์

โมฮะหมัด และรวมตัวกันจัดตั้งอาณาจักรเมดินา ค.ศ. 622 เป็นตัวอย่าง

ที่เกิดขึ้นในประวัติศาสตร์โลก

อย่างไรก็ตาม ในกรณีทั่วไป การเปลี่ยนแปลงที่มักเกิดข้ึนใน

กระแสธารของประวัติศาสตร์ จะสืบเนื่องมาจากการเคลื่อนไหวทาง

สังคม ที่เรียกว่า “Social Mobilization” ซึ่งหมายถึงการเปล่ียนแปลง

ของชนชั้น และการเคลื่อนไหวของชนชั้น กล่าวคือ เม่ือเกิดชนช้ันใหม่

หรือกลุ่มใหม่ ก็มักจะน�าไปสู่การเคลื่อนไหวเพื่อเป้าหมายบางประการ

ที่อาจเป็นเรื่องของอุดมการณ์ แนวคิด หรือผลประโยชน์ของกลุ่ม

คาร์ล มาร์กซ์ อาจจะคิดสุดโต่ง ที่กล่าวว่า สังคมเคลื่อนไหว

เปลี่ยนแปลงจากสังคมข้าทาส สู่สังคมศักดินา และสังคมของนายทุน

(ทนุนยิม) และจะน�าไปสูก่ารปฏวิตั ิและการก�าจดัชนชัน้ต่างๆ จนกระทัง่

36 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

กลายเป็นสังคมที่ไม่มีชนชั้น หรือที่มีเพียงชนช้ันเดียว หรือกรรมกร

(ชนช้ันกรรมาชีพ) แต่ประวัติศาสตร์ก็ไม่ได้เป็นไปอย่างที่คาร์ล มาร์กซ์

คิดเสมอไป แต่แนวคิดเก่ียวกับการเคลื่อนไหวของชนช้ันก็ยังมีความ

ส�าคัญต่อการเปล่ียนแปลงในประวัติศาสตร์

ในยุคสมัยต้นของสังคมศักดินาของยุโรป เช่น อังกฤษ เมืองซึ่ง

เคยเป็นศูนย์กลางของการปกครองของบ้านเมืองสมัยโรมันได้เสื่อมทรุด

และถูกละทิ้งตั้งแต่ยุคมืด และยังรอเวลาที่จะฟื้นตัว สังคมในยุคศักดินา

ตอนต้นจึงเป็นสังคมของเหล่าขุนนางและทหารม้าอัศวิน กษัตริย์จาก

ราชวงศ์นอร์มันซ่ึงเข้ามายึดอังกฤษได้ในคริสต์ศตวรรษที่ 11 นอกจาก

จะต้องจัดการกับบ้านเมืองให้เกิดความสงบสุข ก็ยังต้องเผชิญกับ

เหล่าขุนนาง ซึ่งเคยเป็นก�าลังหลักของกองทัพนอร์มัน การกบฏของ

เหล่าขุนนางบางส่วนยังคงเกิดขึ้นหรืออาจจะเกิดข้ึนได้เสมอ หาก

กษัตริย์อ่อนแอก็จะพบกับปัญหาเช่นเดียวกับกษัตริย์ในบางแห่ง เช่น

ฮังการีและโปแลนด์ ซ่ึงเผชิญกับขุนนางที่มีอ�านาจและก�าลังกล้าแข็ง

และเมื่อมีการร่างข้อตกลง หรือท่ีเรียกว่ากฎบัตรหรือรัฐธรรมนูญ

ฉบับแรก เหล่าขุนนางก็สามารถก�าหนดเงื่อนไขที่ผูกมัดกษัตริย ์

จนกระทั่งกษัตริย์จะทรงด�าเนินการอะไรไม่ได้เลย แม้แต่จะจัดตั้ง

กองทัพทหารหรือเก็บภาษีโดยไม่ได้รับความยินยอมเห็นชอบจากสภา

ฐานันดร จนในที่สุด ทั้งฮังการี และต่อมาโปแลนด์ก็สูญเสียประเทศ

ถูกเชือดเฉือนไปให้แก่มหาอ�านาจรอบบ้านในปลายศตวรรษที่ 18

ทั้งนี้เพราะขาดความสมดุลของอ�านาจระหว่างกษัตริย์กับขุนนาง

ปัญหาข้อนี ้กษัตรย์ิแห่งราชวงศ์นอร์มนัขององักฤษ ทรงตระหนกั

ดีจึงมีกุศโลบายที่จะแบ่งแยก (ลดทอน) อ�านาจของขุนนางด้วยวิธีต่างๆ

เช่น ป้องกันมิให้ขุนนางระดับสูงสุด (ท่านเอิร์ล) มีที่ดิน/ฐานอ�านาจรวม

37วิชัย ตันศิริ

อยู่ในมณฑลหน่ึงมณฑลใดโดยเพาะ และประการที่สอง จัดตั้งศาล

พระราชา (King’s Court) ในมณฑลต่างๆ เพื่อเป็นทางเลือกให้แก่

ราษฎรในแต่ละมณฑล ซึ่งอาจเลือกได้ระหว่างน�าคดีไปที่ศาลขุนนาง

หรือ ศาลของพระราชา เป็นการคานอ�านาจระดับล่าง

ประการที่สาม เมื่อภัยรุกรานจากอนารยชนลดลง และเมืองเร่ิม

กลับฟื้นคืนชีพ กษัตริย์ทรงส่งเสริมให้เกิดเมืองและความเจริญเติบโต

ของเมือง โดยทรงมอบ “กฎบัตร” (Charter) ให้สิทธิเสรีภาพแก่

เมืองที่ผู้ใด (ขุนนาง) จะเข้าไปลิดรอนมิได้ สิทธิเสรีภาพนี้หมายความว่า

ใครผูใ้ดทีเ่ข้าไปมภีมูลิ�าเนาในเขตเมอืงกจ็ะได้สถานะเป็น “Freeman”-

เสรีชน ซึ่งชาวชนบทส่วนใหญ่ท่ีมีฐานะเป็น “ไพร่” (Serfs) ปรารถนา

ผลโดยรวมท�าให้เมืองเจริญเติบโตรวดเร็วขึ้น และจ�านวน ไพร่ ในชนบท

ซึ่งเป็นก�าลังส�าคัญของขุนนางก็มีโอกาสลดจ�านวนลง ตรงกันข้ามกับ

ประเทศในยุโรปตะวันออก เช่น รุสเซีย ซึ่งจ�านวน “ไพร่” และข้าทาส

กลับเพิ่มจ�านวนมากขึ้นในศตวรรษที่ 18-19 น�าไปสู่ช่องว่างระหว่าง

ชนชัน้สงูกบัชนชัน้ต�า่จนเชือ่มไม่ตดิ ก่อให้เกดิสถานการณ์ปฏวิตัใินปลาย

ศตวรรษที่ 19

โดยสรปุในภาพรวม ยุทธศาสตร์ชาตริะดบัมหภาค คอื การรกัษา

ความสมดุลของชนชั้น หรือนัยหน่ึง ต้องพยายามลดช่องว่างของ

ชนชั้นและป้องกันมิให้ชนชั้นใดชนชั้นหนึ่ง หรือคนกลุ่มใดกลุ่มหน่ึง

มีอ�านาจเหนือกลไกตลาด หรือกลไกของรัฐ (เช่น ระบบตุลาการ,

การเลือกตั้ง) ในขณะเดียวกันก็สร้างเสริมเติมพลังให้ชนชั้นใหม่

(หัวก้าวหน้า มีการศึกษาดี มีความเป็นพลเมืองกล้าแข็ง เสียสละ) โดย
กระบวนการศึกษา ฉะนั้น “กลุ่มคน” ที่จะต้องเพาะเลี้ยงด้วยความ

พิถีพิถันก็คือชนชั้นนักคิด นักประดิษฐ์ นักวิชาการ และครูอาจารย์

38 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ทั้งหลาย ซึ่งจะเป็นตัวแปรให้เกิดคนรุ่นใหม่ที่มีความรู้ความเข้าใจ

สังคม-การเมือง-เศรษฐกิจ-วัฒนธรรม ของประเทศและของโลก และ

มีอุดมการณ์และศรัทธาในอุดมการณ์ที่จะปฏิรูปสังคมและบ้านเมือง

ของเรา เช่น เรื่องการขจัด/ลดการทุจริตคอร์รัปช่ันในทุกๆ มิติทุกๆ

วงการ การรณรงค์ของคนรุน่ใหม่ และการจดัต้ังองค์กรเพือ่การรณรงค์

การสร้างเครือข่ายทั้งระดับแนวราบและแนวดิ่ง การผลิตข้าราชการ

ระดับหัวกะทิที่มีคุณธรรม เข้าสู่ระบบราชการเพื่อการปฏิรูป การออก

กฎหมาย/กฎเกณฑ์ใหม่ เพื่อทดลองกับบางหน่วยงานที่จะเป็นตัวน�า

ในการปฏิรูป และขจัดการทุจริตคอร์รัปช่ัน นี่คือยุทธศาสตร์ 20 ปีที่

รัฐบาลชุดนี้ควรจะได้ก�าหนดขึ้นเป็นอันดับแรก

ขณะเดียวกัน ผลของการรณรงค์เพ่ือขจัดการทุจริตคอร์รัปช่ันก็

จะกระทบต ่อการด�าเนินการและยุทธศาสตร ์การรณรงค ์ของ

พรรคการเมือง เช่น อาจเปล่ียนจุดเน้นจากการรณรงค์ ที่มี ตัวผู้สมัคร

เป็นศูนย์กลาง ให้เอนเอียงไปที่พรรคการเมือง นโยบายพรรคและ

โปรแกรมการปฏิรูป เป็นศูนย์กลางที่เรียกว่า “Programmatic

Campaign” การรณรงค์โดยยึดความคิด/การปฏิรูปเป็นตัวน�า

นอกจากนั้น หากการรณรงค์เรื่องการปฏิรูปและการขจัดการ

ทุจริตคอร์รัปชั่นเกิดผลส�าเร็จและแผ่ขยายวงกว้างไปทั่วประเทศ ก็จะ

มีอิทธิพลต่อการรณรงค์หาเสียงในระดับพื้นท่ีในตัวเมืองในภูมิภาค

อาจมีผลต่อการจัดการของพรรคการเมือง แต่น่าเสียดายท่ีกฎหมาย

เลือกตั้งออกกฎหมายก�าหนดวิธีการนับคะแนนเสียงค่อนข้างพิสดาร

ไม่แน่ชดัว่าจะมผีลต่อการพฒันาพรรคการเมอืงอย่างไร การปฏริปูพรรค
จึงควรถูกน�าเข้าสู่การอภิปรายสาธารณะ เท่าๆ กับเป็นเร่ืองเฉพาะของ

แต่ละพรรคการเมือง

39วิชัย ตันศิริ

บทที่ 7

การแก้ไขปัญหาทุจริต
ในวงราชการอย่างเป็นระบบ

ผู้คนส่วนใหญ่ดูจะเห็นตรงกันว่าปัญหาทุจริตคอร์รัปชั่น คือ

มะเร็งร้ายในสังคม และบัดนี้ได้เกิดการเปิดเผยการทุจริตคอร์รัปช่ัน

ในหลายหน่วยงานที่ค่อนข้างกระทบอารมณ์ของสังคมไทย ตั้งแต่

งบสงเคราะห์คนจน ของกระทรวงการพัฒนาสังคมฯ จนกระทั่งถึง

การทุจริตเงินกองทุนเสมาพัฒนาอาชีพ ของกระทรวงศึกษาธิการ

สองกรณีดังกล่าวน�าไปสู ่ ความตื่นตัวของสังคมไทย ในปัญหา

การทุจริตคอร์รัปชั่นดังที่ไม่เคยปรากฏมาก่อน ฉะนั้น จึงถึงจังหวะ

เวลาที่สังคมควรจะได้พิจารณาปัญหาเร่ืองการทุจริตคอร์รัปช่ันอย่าง

เป็นระบบ และช่วยกันเสนอแนะวิธีการแก้ไข หรือลดความรุนแรงของ

ปัญหา

ประการแรก ควรจะได้เห็นตรงกันเสียก่อนว่า ปัญหามะเร็งร้าย

ตัวนี้จะต้องแก้ทั้งระบบและคน นัยหนึ่ง ระบบที่ท�าให้เกิดการทุจริต

คอร์รัปชั่นในวงราชการ และ “คน” ผู้อ่อนด้อยทางศีลธรรมและ

จริยธรรม ขาดจิตส�านึกในเรื่องผลประโยชน์สาธารณะ จะต้องพิจารณา

ทั้งระบบและคนผู้มีบทบาทในระบบ

40 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ในสังคมไทย หรือในระบบราชการ ได้พยายามจัดระบบเพ่ือ

ป้องกัน/ลดปัญหาการทุจริตคอร์รัปชั่น เช่น ระบบการใช้จ่ายเงิน

งบประมาณแผ่นดิน จะต้องใช้จ่ายตามจุดประสงค์ของการอนุมัติ

งบประมาณดังกล่าว และจะต้องมีรายงานการใช้จ่ายงบประมาณ หรือ

การจัดซ้ือจัดจ้าง ก็จะต้องมีกฎระเบียบควบคุมก�ากับการปฏิบัติงาน

เป็นต้น

แต่กรณีการใช ้จ ่ายเงินกองทุนเสมาพัฒนาอาชีพ และงบ

สงเคราะห์คนจน มีระบบการควบคุมการใช้จ่ายเงินอย่างไร จึงเกิดการ

ยักยอกเงินดังกล่าวมาเป็นเวลาหลายปี สาธารณชนต้องการทราบข้อ

เท็จจริงประเด็นนี้เป็นเบ้ืองต้น

อย่างไรก็ตาม ในประเด็นการพิจารณาปรับปรุงแก้ไข (ปฏิรูป)

ระบบราชการเพ่ือลดปัญหาการทุจริตประพฤติมิชอบ ควรจะพิจารณา

จากภาพกว้างอย่างเป็นระบบ เชน่ ความสมัพันธร์ะหว่าง ระบบอปุถมัภ์

กับ การทุจริตประพฤติมิชอบ ความสัมพันธ์ระหว่าง รายได้ ของ

ข้าราชการ (ระบบการจัดขั้นบันไดของเงินเดือนและระบบสวัสดิการ)

กบั สภาพเศรษฐกจิของสังคม ระบบการควบคมุการใช้จ่ายงบประมาณ

ซึ่งน่าจะมีทั้งประเด็น การออกกฎระเบียบ ประเด็น การใช้ดุลยพินิจ

และประเด็น ความล้าหลัง (ไม่ทันสมัย) ของกฎระเบียบ และควรที่จะ

มีหน่วยงานที่คอย วิเคราะห์ประสิทธิภาพของการท�างาน (ในแง่

การใช้เงินคุ้มค่าและตรงประเด็นปัญหา) ประจ�ากรมต่างๆ

ระบบ/และหน่วยงานดังกล่าวข้างต้น เป็นเพียงตัวอย่างของ

การพิจารณาระบบการบริหารในมุมกว้าง นอกเหนือจากที่เรามี

หน่วยงาน เช่น ป.ป.ช. และ ป.ป.ท. อยู่แล้ว และท้ังสองหน่วยงานนี้

ก็ยังมีช่องว่างให้เติมเต็มได้อีก

41วิชัย ตันศิริ

ที่ส�าคัญ นอกจากการแก้ไขปรับปรุง พัฒนาระบบ ความส�าคัญ

เรื่อง “คน” น่าจะมาอันดับหนึ่ง ระบบจะด�าเนินไปได้ก็เพราะคน และ

แม้ไม่มี “ระบบ” (กลไก, ระเบียบแบบแผนที่ก�าหนดไว้) หาก “คน” มี

ทั้งคุณธรรม ความเฉลียวฉลาด ปฏิภาณไหวพริบ ก็สามารถจัดการกับ

ปัญหาต่างๆ ของชีวิตได้ และจัดระบบขึ้นรองรับภายหลัง สติปัญญา

และทักษะความสามารถของคนผู ้ได้ชื่อว่า “Homo Sapiens”

(มนษุย์ผูม้ปัีญญา) จงึมคีวามส�าคญัอนัดบัหนึง่ และการสร้างคนกส็มควร

ที่จะ ยึดถือ กรอบของมรรคแปด (คือ ศีล สมาธิ ปัญญา) เป็นแกนหลัก

โดยเพิ่มจุดเน้นส�าหรับยุคสมัยที่จะต้องปรับตัวเป็นสังคม-การเมืองแบบ

ประชาธิปไตยและยุคไอที

ปัญหาของเราก็คือ ผู้ก�าหนดนโยบายทางการศึกษา (โดยเฉพาะ

ทางหลักสูตร-กระบวนการเรียนการสอน) อาจไม่เข้าใจประเด็นของ

การสร้างพลเมืองให้เหมาะสมกับวิถีชีวิตของสังคมประชาธิปไตย

ซึ่งในบริบทของไทยน่าจะปรับให้ใกล้เคียงกับ “ธรรมาธิปไตย” คือ

สร้างพลเมืองให้มีธรรม และวิถีทางของการเมืองแบบประชาธิปไตย ที่

มีเหตุผล/คุณธรรม-ความรู ้ ในรัฐศาสตร์ (สาขาพฤติกรรมศาสตร์)

จึงเรียกแนวคิดนี้ว่า “วัฒนธรรมการเมือง” (Political Culture) เพราะ

จะประกอบด้วยวิถีชีวิตของสังคมการเมือง (ระบบคุณค่า, อุดมการณ์,

การประพฤติปฏิบัติ) ที่เคารพต่อหลักเสรีภาพ ความเสมอภาค ความ

ยุติธรรม ตลอดจนกระบวนการตัดสินใจที่ยึดทั้งเหตุผลและเสียง

ส่วนใหญ่ หรือนัยหนึ่ง เป็น “สุภาพบุรุษ” ในสังคมการเมือง มิใช่

“นักเลงอันธพาล” หรือท�าตัวเสมือน “เจ้าพ่อ” หรือผู้มีอิทธิพลทาง

การเมือง แต่ต้องเคารพกฎหมายของบ้านเมืองเท่าเทียมกับประชาชน
ทุกๆ คน

42 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

วัฒนธรรมประชาธิปไตย เช่นนั้น ยังไม่เป็นปทัสถาน (Norm)

ของสงัคมไทย หากเป็นปทสัถานแนวประพฤตปิฏิบตัสิ�าหรบันกัการเมอืง

โดยส่วนรวมแล้วคงไม่เกดิวกิฤตทิีน่�าไปสูก่ารยดึอ�านาจเดอืนพฤษภาคม

พ.ศ. 2557

และหาก “วัฒนธรรมประชาธิปไตย” ได้ฝังเป็นอุปนิสัยของ

เยาวชนไทย เชื่อแน่ได้ว่าปัญหาการทุจริตคอร์รัปชั่นจะลดน้อยลงอย่าง

น่าพอใจ เพราะความตื่นตัวของสังคมและของคนรุ่นใหม่ ด้วยระบบ

“โซเชียล มีเดีย” ดังปัจจุบัน จะสร้างกระแสกดดันมิให้นักการเมือง/

และข้าราชการสมคบกนัโกงชาต ิโกงแผ่นดนิดงัทีไ่ด้กระท�ากนัมาในอดตี

การปฏิรูปการศึกษาในยุค คสช. จึงควรให้ความส�าคัญต่อ

การสร้าง วัฒนธรรม “ธรรมาธิปไตย” ส�าหรับพลเมืองทุกคน ทั้งใน

โรงเรียนและนอกระบบโรงเรียน สร้างทั้งความประพฤติ ให้ท้ังความรู้

ความเข้าใจในวิถีทางของระบอบประชาธิปไตย ท่ีมีธรรมะเป็นตัวน�า

จงึควรทีจ่ะได้ปฏริปูกระบวนการเรียนการสอนในระดบัการศกึษา

ขัน้พืน้ฐาน เพือ่สร้างพลเมอืงเพือ่ธรรมาธปิไตย ทัง้ในระบบโรงเรยีนและ

นอกระบบโรงเรียน ควรจัดให้มีโรงเรียนสอนศาสนา (พุทธ และอื่นๆ)

ในวันเสาร์-วันอาทิตย์ เพื่อสอนศาสนาภาคเช้า (หรือบ่าย) และวิชาการ

อื่นๆ–คณิตศาสตร์ ภาษา ฯลฯ ควรจัดการศึกษาผู้ใหญ่ ในหมู่บ้าน

ชนบทตามวิถีทาง จัดกลุ ่มเพื่อแก้ไขปัญหาทางเศรษฐกิจ สังคม

สาธารณสุข (Self-help และ Self-development) เพื่อน�าไปสู่

“Political Literacy” (การสร้างความเข้าใจ ก. ข. ค. ของการเมือง

และระบบการเมอืง) หลกัสตูรดงักล่าวน่าจะป้องกนัมใิห้เจ้าหน้าทีท่จุรติ

การใช้จ่ายเงินเพื่อฝึกอาชีพให้ผู้ตกงานและยากไร้

43วิชัย ตันศิริ

อย่างไรก็ตาม การปฏิรูปการศึกษาส�าหรับมวลชนเพื่อสร้างสังคม

ธรรมาธิปไตย อาจเป็นฐานส�าคัญเพื่อรองรับสังคมธรรมาธิปไตยใน

อนาคต แต่กุญแจดอกส�าคัญที่จะก่อให้เกิดมรรคผลคือกลุ่มบุคคล

(ซึ่งอาจมีเพียงจ�านวนหนึ่งเป็นส่วนน้อยของมวลชน) ซ่ึงจะไต่เต้าข้ึนไป

เป็นผู้น�าของสังคมทั้งในวงราชการ รัฐวิสาหกิจ ภาคเอกชน และสังคม

ที่ส�าคัญคือ ภาคการเมือง จะมีกลวิธีสร้างผู้น�าเหล่านี้อย่างไร เป็น

ประเด็นที่น่าคิดอย่างยิ่ง

44 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

45วิชัย ตันศิริ

บทที่ 8

จะสร้างผู้น�าที่มีคุณธรรมความรู้
ในสังคมไทยได้อย่างไร?

ในอดีตที่ผ่านมา หรืออย่างน้อยครึ่งศตวรรษที่ผ่านมา จากแผน

พัฒนาการศึกษาฉบับแรก (พ.ศ. 2504 – 2509) จนกระทั่งถึงปัจจุบัน

พ.ศ. 2561 จุดมุ่งหมายส�าคัญของการพัฒนาการศึกษา ก็คือ การสร้าง

ก�าลังคนเพื่อพัฒนาเศรษฐกิจ (และสังคม) และเพื่อโอกาสที่เท่าเทียม

กันของประชาชนพลเมืองทั่วราชอาณาจักร แต่สิ่งที่ขาดหายไป หรือ

ขาดจุดเน้นก็คือ การสร้างผู้น�าทางการเมืองและการปกครอง (บริหาร)

ประเทศ ในกลุ่มนี้ ข้าราชการระดับสูงและระดับกลางก็คือฟันเฟือง

ส�าคัญที่จะหมุนกงล้อของการบริหารเพื่อความอยู่ดีกินดีของประชาชน

ตลอดจนผดุงไว้ซึ่งความเป็นธรรมในสังคม

สงัคมส่วนใหญ่ไม่สนใจจะสร้างคณุธรรมให้แก่คนกลุม่นี ้แต่สนใจ

ที่จะต�าหนิติเตียนและวิพากษ์วิจารณ์ ส่วนการปฏิรูปการศึกษาและ

อื่นๆ ก็ไม่สนใจจะสร้างผู้น�าทางด้านการเมือง สังคมและการบริหาร

ประเทศ เมื่อเกิดพรรคการเมือง สังคมไทย หรือสถาบันทางสังคม-

การศึกษา ก็ไม่เคยให้ความเอาใจใส่ต่อกลุ่มบุคคลผู้จะเป็นผู้น�าของ

พรรค ถือว่าเป็นเรื่องของพรรค ส่วนสถาบันทางการศึกษา โดยเฉพาะ
ระดบัมหาวทิยาลยัและสถาบนัทางศาสนา ซึง่เป็นองค์กรทีค่วรเฝ้าระวงั

46 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

มาตรฐานทางจริยธรรมของสังคม ก็ไม่เคยใส่ใจในการเคลื่อนไหว

เหล่านี้

เมื่อไม่สนใจจะคัดเลือกคนเก่ง-คนที่มีคุณธรรม เพ่ือเป็นผู้น�าของ

ประเทศ จะมาตีโพยตีพาย เมื่อวัวหายจึงมาล้อมคอก ได้อย่างไร

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช บรมนาถ

บพิตร ทรงมีพระบรมราโชวาทไว้ว่า ในบ้านเมืองนั้น มีทั้งคนดีและ

คนไม่ดี ไม่มีใครที่จะท�าให้ทุกคนเป็นคนดีได้ทั้งหมด... จึง...อยู ่ที่

การส่งเสริมคนดี ให้คนดีได้ปกครองบ้านเมือง...

หากจะด�าเนนิตามรอยเบือ้งพระยคุลบาท ในการปฏริปูการศกึษา

เราจึงควรคัดเลือกคนเก่ง คนดี ให้ได้ศึกษาเล่าเรียนวิชาการท่ีจะ

ส่งเสริมให้เขาได้เป็นผู้มีจริยธรรม มีสติปัญญาที่เข้าใจระบบการบริหาร

การปกครอง และระบบการเมืองที่เหมาะสมกับสังคมไทย และมี

ความเสียสละเพื่อประเทศชาติ (ไม่มุ่งหวังทางด้านโภคทรัพย์)

จะปฏิรูปการศึกษาอย่างไรเพื่อบรรลุเป้าหมายน้ี ขอให้ผู้อ่านลอง

คดิล่วงหน้าไว้ก่อน แต่เพือ่ประกอบการพจิารณา ลองพจิารณากรณขีอง

อังกฤษและฝรั่งเศสดูบ้าง

อังกฤษได้ชื่อว่า เป็นจักรวรรดิ (ในอดีต) ที่พระอาทิตย์ไม่อัสดง

เพราะมีอาณานิคมรอบโลก (ก่อนจะแตกสลายหลังสงครามโลกครั้งที่

2) ในสมัยที่ต้องต่อกรกับพระเจ้านโปเลียน ต้นศตวรรษที่ 19 อังกฤษ

ร่วมกับปรัสเซียสามารถพิชิตกองทัพอันเกรียงไกรของพระเจ้านโปเลียน

ณ สมรภูมิวอเตอร์ลู ค.ศ.1815 ท่านดยุคแห่งเวลลิงตัน นายพลอังกฤษ

ผู้พิชิต จึงกล่าวค�าคมเพื่อสรรเสริญระบบการศึกษาของผู้ดีอังกฤษสมัย
นั้นไว้ ใจความว่า “ชัยชนะที่สมรภูมิวอเตอร์ลูนั้น อันท่ีจริงเกิดจาก

การฝึกฝนบนสนามฟุตบอลของอีตันและแฮโรว์”

47วิชัย ตันศิริ

ท่านดยุคแห่งเวลลิงตันอาจต้องการสื่อความหมายว่า อีตันและ

แฮโรว์คือโรงเรียนพับลิคสกูลที่สร้างผู ้น�าให้แก่สังคมอังกฤษ โดยมี

มหาวิทยาลัยอ๊อกซ์ฟอร์ดและเคมบริดจ์รับช่วงต่อไป ในกระบวนการนี้

โรงเรยีนพบัลคิสกูลขององักฤษสมยัก่อน เน้นระเบยีบวนิยัคล้ายๆ ทหาร

แต่ในการเรียนวิชาการจะเปิดกว้าง ที่เรียก “Liberal Education” ทั้ง

วรรณคดี ประวัติศาสตร์ คณิตศาสตร์ เพื่อเป็นพ้ืนฐานส�าหรับการศึกษา

ในมหาวิทยาลัย โดยเฉพาะอ๊อกซ์ฟอร์ดและเคมบริดจ์ ซึ่งต่อมาใน

กลางศตวรรษที่ 19 เมื่อเกิดการปฏิรูประบบราชการในอังกฤษ

ได้กลายเป็นสถาบันการศกึษาท่ีคดักรองผูท้ีจ่ะเข้ารบัราชการในกระทรวง

ทบวง กรม ของราชอาณาจักร

ในขณะที่อังกฤษมีโรงเรียนพับลิคสกูล เช่น อีตัน และแฮโรว์

และหลักสูตรคลาสสิคทางภาษา วรรณคดี ประวัติศาสตร์ ปรัชญา ใน

มหาวิทยาลยัอ๊อกซ์ฟอร์ด – เคมบรดิจ์ เป็นตะแกรงร่อนผูน้�าทัง้การเมอืง

และข้าราชการ ฝร่ังเศสกม็ ีกรงัด์ เอกอลส์ (Grandes Ecoles) –สถาบนั

การศึกษาระดับสูง ซึ่งเริ่มต้นตั้งแต่สมัยนโปเลียน ที่จัดตั้ง Ecole

Polytechnique (เอกอล โปลิเทคนิค) ส�าหรับผลิตวิศวกร จนกระทั่ง

ปัจจุบันได้มีกรังด์ เอกอลส์ อีกหลายแห่ง เพื่อผลิตผู้บริหารระดับสูงให้

แก่ราชการและภาคเอกชน กรังด์ เอกอลส์ เหล่าน้ี มีมาตรฐานสูงทาง

วชิาการ ผูจ้บมธัยมศกึษาตอนปลายทุกคนอาจสามารถเข้ามหาวทิยาลยั

ได้ในฝรั่งเศส แต่จะเข้าเรียนในสถาบัน กรังด์ เอกอลส์ เหล่าน้ี จะต้อง

เป็นผู้มีมันสมองชั้นเลิศ โดยเฉพาะวิชาคณิตศาสตร์ ซ่ึงปัญญาชนชาว

ฝรั่งเศสให้ความส�าคัญอันดับหนึ่ง ฉะนั้นจึงมีการสอบคัดเลือกเข้ากรังด์
เอกอลส์ทัง้หลาย ตัง้แต่ Ecole Polytechnique ถงึ Ecole Normale

Superieure (เอกอล นอร์มาล ซูเปอริเออร์) ที่ผลิตนักวิชาการ

48 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

อาจารย์มหาวิทยาลัย และนักวิจัย

หลังสงครามโลกครั้งที่ 2 ฝรั่งเศสยังได้จัดตั้งสถาบันการศึกษา

ทางรัฐศาสตร์ (Institut d’ Etude de Sciences Politiques) เพ่ือ

เป็นทางเลือกใหม่ ผู้จบสถาบันแห่งนี้สามารถสอบเข้าเรียนต่อที่ “ENA”

(เอนา) ย่อจาก “Ecole National d’ Administration” หลักสูตร 2 ปี

ผู้เข้าเรียนจะได้ฐานะเป็นข้าราชการ มีเงินเดือน และเม่ือจบ หากอยู่

ในอันดับ 1 – 15 ในชั้นเรียน สามารถเลือกที่จะไปสังกัดหน่วยงานใด

ใน “กรังกอร์ของรัฐ” (ข้าราชการระดับสูงของรัฐ) เช่น ผู้ตรวจการคลัง,

สภาแห่งรัฐ, ศาลสถิตยุติธรรม, กระทรวงการต่างประเทศ เป็นต้น

โดยสรุป ทั้งสอง “มหาอ�านาจ” ในซีกโลกตะวันตก อาจมีปรัชญา

ก�ากับวิถีชีวิตแตกต่างกัน อังกฤษอาจค่อนข้างเอนเอียงไปทางปฏิบัติ

นิยม ยึดประสบการณ์เป็นตัวแปรส�าคัญในการตัดสินใจ ประวัติศาสตร์

และวรรณคดี จึงมีความส�าคัญในการเรียนรู้ ขณะท่ีฝร่ังเศส ศรัทธาใน

หลกัคิดแบบนิรนยั (deductive) บชูาตรรกทางคณติศาสตร์ มเีดสการ์ต

(Descarte) เป็นนกัปรัชญาต้นแบบในสายนี ้จงึเรียกสาวกว่า “Cartesian”

(คาร์ติเชียน) วิชาวิศวกรรมจึงเป็นวิชาที่ชาวฝร่ังเศสให้ความส�าคัญ

อันดับสูง ระบบข้าราชการฝรั่งเศสจึงมีระเบียบแบบแผน และมี

เสถียรภาพมั่นคง ในขณะที่การเมืองอาจผันแปรได้รวดเร็วในยุคสมัย

ก่อน ค.ศ. 1958

การสร้างผู้น�าในสังคมไทย ควรเรียนรู้จากประสบการณ์จาก

หลายๆ ประเทศ นอกจากอังกฤษและฝรั่งเศส และเนื่องจากการเมือง

ของไทยอ่อนแอ เรากค็วรมรีะบบราชการท่ีมปีระสทิธภิาพและแข็งแกร่ง

ตลอดจนมีครูอาจารย์ที่มีความรู ้ที่ถูกต้องในการที่จะอบรมสั่งสอน

นกัเรยีน นักศกึษาในอนาคต รฐับาลจงึควรให้ความเอาใจใส่ต่อการสร้าง

49วิชัย ตันศิริ

คณาจารย์ในระดับมหาวิทยาลัยและโรงเรียนมัธยมศึกษา ให้มีความรู้

ความเข้าใจที่ถูกต้องเก่ียวกับระบบการเมืองและการบริหารประเทศ

จะปฏิรูปการศึกษาเพื่อสร้างสังคมใหม่อย่างไร คงจะต้องขอวิเคราะห์

ในบทต่อไป

50 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

51วิชัย ตันศิริ

บทที่ 9

การสร้างผู้น�าเพื่อการปฏิรูป

สังคมไทยและประเทศไทยอาจโชคดีที่ มีระบบกษัตริย ์แห่ง

ราชวงศ์จักรีที่เข้มแข็ง ทรงไว้ซึ่งคุณธรรมและความรอบรู้ ตลอดจนมี

สายพระเนตรอันยาวไกล โดยเฉพาะล้นเกล้าฯ รัชกาลที่ 5 ซ่ึงทรงเห็น

การณ์ไกล ได้ทุ ่มเทพระวรกายเพื่อปฏิรูประบบข้าราชการ ระบบ

กฎหมาย ระบบเศรษฐกิจ สังคม และการศึกษา ตั้งแต่ พ.ศ. 2417

จนกระทั่ง พ.ศ. 2453 หากมิใช่เพราะสายพระเนตรอันยาวไกลที่

ทรงด�าเนินการปฏิรูประบบการบริหารราชการเช่นนั้น เชื่อแน่ว่าเราคง

สูญเสียเอกราชให้แก่ประเทศมหาอ�านาจ (อังกฤษ และฝร่ังเศส)

เฉกเช่นประเทศเพื่อนบ้านของเราในเอเชียอาคเนย์

ขณะเดียวกัน เนื่องจากสังคมไทยไม่เคยอยู่ใต้การปกครองของ

ฝรั่งเช่นเพื่อนบ้านของเรา (มาเลเซีย สิงคโปร์ ฯลฯ) ชาวไทย จึงขาด

ประสบการณ์ของการต่อสู้ทางการเมือง ไม่รู้จักการสานประโยชน์

เพื่ออุดมการณ์ทางการเมือง มีความเป็นปัจเจกชนค่อนข้างสูง (ดู

จ�านวนพรรคการเมืองที่จัดตั้ง) และเมื่อขัดแย้งกันทางการเมือง ก็ไม่

สามารถจะประนีประนอมกันได้ จะท�าผิดกฎหมายหรือผิดสปิริตของ

รัฐธรรมนูญ ก็ยังท�ากันได้ ขอแต่ให้ได้ชัยชนะ ดังสุภาษิตท่ีว่า ไม่ได้ด้วย

เล่ห์ก็ต้องเอาด้วยกล

52 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

“วัฒนธรรมการเมือง” ดังกล่าว เป็นวัฒนธรรมที่อาจเรียกว่า

“Zero-sum Game” – เกมส์การเมืองที่ไม่มีการประนีประนอม

ที่ผู้เล่นแต่ละคนต้องการ “กินรวบ”

แต่การเมืองในคติของประชาธิปไตย เป็นการเมืองของผู้มี “ศีล”

เสมอกัน (เคารพกติกาเดียวกัน-กติกาของสุภาพบุรุษ) เป็นเกมส์

การเมืองที่ผู้เล่น เมื่อออกจากห้องประชุมแล้ว ก็ยังมีความเป็นมิตร และ

พร้อมที่จะสละเก้าอี้แห่งอ�านาจให้แก่ผู้อื่นเยี่ยงสุภาพบุรุษ

ในระบบการศกึษาของเรา ไม่ได้มนีโยบายหรอืมาตรการทีช่ดัแจ้ง

บ่งบอกให้สถานศึกษาฝึกอบรมเยาวชนของเราในเร่ือง “วัฒนธรรม

ประชาธิปไตย” นโยบายการศึกษาของกระทรวงศึกษาธิการ ก็คือ

ชูประเด็น “เก่ง ดี มีสุข” ค�าว่า “ดี” นั้น ครอบจักรวาลทั้งหมด เราขาด

จุดเน้นในการฝึกอบรมคุณธรรมทางการเมืองโดยตรง ฉะนั้น วิกฤติ

ทางการเมืองตลอดเวลา 85 ปีที่ผ่านมา ส่วนหนึ่ง (หรือส่วนใหญ่) จึง

เกิดจากข้อบกพร่องดังกล่าว

ประการที่สอง นอกจากการสร้างอุปนิสัยของเยาวชนแล้ว ที่

ส�าคัญควบคู ่กัน คือ การให้การศึกษาที่ถูกต้องเกี่ยวกับระบอบ

ประชาธิปไตย ส่วนนี้แม้จะดูง่ายที่จะกระท�า แต่ก็จะต้องมีการวางแผน

และก�าหนดยุทธศาสตร์เพื่อบรรลุเป้าหมาย เริ่มตั้งแต่คณะสังคมศาสตร์

และรัฐศาสตร์ ควรจะต้องจัดหลักสูตรทางการเมืองที่ครอบคลุมสาขา

วิชา ปรัชญาการเมือง การเมืองเปรียบเทียบ หลักรัฐธรรมนูญและ

นิติธรรมรัฐ พฤติกรรมศาสตร์ โดยเน้นทางการเมืองและสภาวะผู้น�า

และระบบการปกครองที่สอดคล้องกับวัฒนธรรมไทย และคติธรรมทาง

ศาสนาพุทธ

53วิชัย ตันศิริ

วิชาเหล่านี้ ควรจะเป็นแกนกลางของคณะวิชาทางสังคมศาสตร์

โดยเฉพาะทางรัฐศาสตร์และคุรุศาสตร์

ส�าหรับคุรุศาสตร์ จะเป็นส่วนหนึ่งของการปฏิรูปเชิงคุณภาพของ

การฝึกหัดครู เพื่อให้ครูส่วนใหญ่ โดยเฉพาะสาขาสังคมศึกษา ได้เป็น

บุคลากรหลักในการสร้างความเป็นพลเมืองในระดับมัธยมศึกษาและ

ประถมศึกษา เป็นการเปลี่ยนโฉมหน้าการจัดการศึกษาวิชาหน้าที่

พลเมืองและศีลธรรม ให้เป็นวิชาที่มีพลวัต เป็น “Active Learning”

ในระดับนี้ โดยสร้างครูมัธยมศึกษาให้เป็นผู้รู้และเข้าใจระบบการเมือง

การปกครองแบบประชาธิปไตย (แบบไทยที่ดี) ในเบื้องต้น

ประการที่สาม ควรจะวางยุทธศาสตร์เพื่อสร้างพื้นฐานทาง

จริยธรรมที่แข็งแกร่งให้เยาวชนไทยส่วนใหญ่ โดยจัดการศึกษาพิเศษใน

วันอาทิตย์ แนวคิดนี้เกิดจากการได้อ่านพบในรายงานการสังเคราะห์

งานวจัิยคณุลกัษณะและกระบวนการปลกูฝังคณุธรรมและจริยธรรมของ

เยาวชนของประเทศต่างๆ 10 ประเทศ ซึ่งจัดท�าโดยศูนย์คุณธรรม เป็น

รายงานที่ให้รายละเอียดที่น่าสนใจมาก โดยเฉพาะศรีลังกา ได้จัดการ

สอนศาสนาพุทธในวันอาทิตย์ โดยคิดผลการเรียนเป็นหน่วยกิตที่นับ

รวมเข้ากับผลสอบเข้าศึกษาต่อระดับอุดมศึกษา

กระบวนการโดยย่อ ก็คือ จัดตั้งคณะท�างาน (ระดับนโยบาย) เพื่อ

พจิารณาหลกัสตูร กระบวนการเรียนการสอน การฝึกวทิยากรโดยเฉพาะ

และประสานงานกับฝ่ายสงฆ์ เพื่อก�าหนดศูนย์การเรียนในวัดต่างๆ ที่

ยินดีจะร่วมในภารกิจนี้

ข้อเสนอน้ี เป็นการต่อยอดการด�าเนินงานของฝ่ายสงฆ์ที่ได้

จัดการเรียนการสอนหลักสูตรพระธรรมบาลีตามปกติอยู ่แล้ว และ

54 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

กระทรวงศึกษาธิการควรจะให้ความสนใจในหลักสูตรเหล่านี้ เพ่ือปรับ

ให้เข้ากับวัตถุประสงค์ในการสร้างความเป็นพลเมืองดีตามคติของ

อุดมการณ์ “ธรรมาธิปไตย” ซึ่งสมเด็จพระพุทธโฆษาจารย์ (ประยุทธ์

ปยุตฺโต) ได้กรุณาชี้แนะมาแล้วในงานเผยแผ่พระธรรมค�าสอนของ

พระคุณเจ้า โดยให้ค�านิยาม “ธรรมาธิปไตย” ว่า “เป็นเกณฑ์ในการ

ตัดสินใจที่ใช้ปัญญา โดยมี เจตนาที่เป็นธรรม” (ดู ศาสตร์การสอน

ความเป็นนักประชาธิปไตย, วิชัย ตันศิริ, หน้า 40) การน�า “ธรรมะ”

มาสู่การเมือง ก็คือ การปรับระบอบประชาธิปไตยให้สร้างสรรค์ และ

เป็นคุณูปการต่อมวลมนุษยชาติมากยิ่งขึ้น สมควรที่องค์การระหว่าง

ประเทศ เช่น ยูเนสโก จะได้ให้การสนับสนุนส่งเสริมให้ทุกประเทศได้

น�าไปปฏิบัติในระบบการเมือง-การปกครองของตนเอง

ส�าหรับสังคมไทยจะท�าได้ส�าเร็จหรือไม่น่าจะข้ึนอยู่กับการสร้าง

พลังทางสังคม ได้แก่ การสร้างผู้น�าในวงราชการ และการสร้างผู้น�า

ทางการเมืองและธุรกิจเอกชน

ประการที่สี่ การสร้างผู้น�าในวงราชการ ฯลฯ

เป้าหมายหลักควรจะเป็นการสร้างผู้น�าในวงราชการเป็นอันดับ

แรก ส่วนผู้น�าทางการเมืองและภาคเอกชนน่าจะเป็นผลพลอยได้ ซ่ึง

คงจะต้องเกิดข้ึนดังจะอธิบาย

ประการแรก จะต้องปรับระบบข้าราชการพลเรือน และเกณฑ์

การรับเข้าท�างานโดยวิธีการที่แตกต่างออกไปจากดั้งเดิม ข้าราชการ

ประเภทใหม่ หรือ “class A” ที่จะก�าหนดขึ้น คือ ส่วนส�าคัญของ

โครงการนวัตกรรมที่มีวัตถุประสงค์ให้เป็นกลุ ่มพิเศษ โดยก�าหนด

คุณสมบัติระดับปริญญาตรีและโท สาขารัฐศาสตร์ การบริหารศาสตร์

55วิชัย ตันศิริ

ที่จัดหลักสูตรกว้าง ประกอบด้วย วิชาปรัชญาการเมือง การเมืองเปรียบ

เทียบ วิวัฒนาการของระบบการเมืองแบบประชาธิปไตย ประวัติศาสตร์

การเมืองของยุโรป (บางประเทศ) ประวัติศาสตร์ไทย และระบบการ

ปกครองไทย กฎหมายมหาชน วัฒนธรรมและคุณธรรมทางการเมือง

เศรษฐศาสตร์ระดับมหภาคและจุลภาค วิชาการเงิน และเทคโนโลยีการ

สื่อสาร

วัตถุประสงค์ เพื่อให้นักศึกษามีความรู้ทั้งระดับกว้างและลึกใน

บางเรื่อง

นอกจากนั้น คณะวิชาที่เปิดสอนควรคัดเลือกนักเรียนที่จบมัธยม

ปลาย เกรด “A” หรืออย่างน้อย “B+” โดยเฉพาะควรให้คะแนนพิเศษ

ส�าหรับผู้ที่ได้เรียนพุทธศาสนาตามโครงการที่กระทรวงศึกษาธิการให้

ความเห็นชอบ

ควรมีโครงการให้ทุนการศึกษาแก่นักเรียนที่ดีเด่น ประพฤติดี

และมีฐานะทางเศรษฐกิจอัตคัด โดยมีพันธสัญญาท่ีจะเข้ารับราชการ

โครงการดงัเสนอ มีจดุมุง่หมายเพือ่สร้างผูน้�ารุน่ใหม่ในวงราชการ

ซึ่งสังคมควรจะเห็นตรงกันว่าน่าจะเป็นแกนหลักแกนหนึ่งในการสร้าง

ผู้น�าในสังคมและการเมือง ตลอดจนวงการธุรกิจ ฉะนั้นควรส่งเสริมให้

ผู ้น�ารุ ่นใหม่ในราชการได้มีโอกาสเกษียณอายุราชการเมื่ออายุเข้าสู ่

เลข 5 เพื่อไปต่อเนื่องในวงการธุรกิจและการเมือง วิถีทางดังกล่าว

ฝรั่งเศสได้ยึดถือเป็นแบบอย่าง รวมท้ังมาเลเซียเพ่ือนบ้านของเรา

การเมืองไม่ควรเป็นภารกิจของมือสมัครเล่น ต้องการผู ้มี

ประสบการณ์ทางด้านการบริหาร/ธุรกิจ มีวุฒิภาวะสูง การเมืองไม่ใช่

เรื่องเล่นที่ใครคิดอยากจะออกมาเดินน�าขบวนก็ออกมา ประสบการณ์

56 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ความรู้ประวัติศาสตร์การเมือง ปรัชญาการเมือง ตลอดจนหลักธรรม

ของศาสนา ควรเป็นองค์ประกอบหลักของการสร้างนักการเมืองใน

สังคมยุคใหม่

57วิชัย ตันศิริ

บทที่ 10

การสร้างผู้น�าทางการเมือง
ในสังคมประชาธิปไตย

ในบทก่อนได้กล่าวถึงการสร้างผู้น�าในระบบราชการ ซ่ึงน่าจะ

เป็นประเด็นที่ไม่สลับซับซ้อนมากนัก แต่จะมีผลในการถ่วงน�้าหนัก

ให้แก่ระบบการเมืองและธุรกิจ แต่การจะบรรลุเป้าหมายที่ส�าคัญ

ทางการเมือง จ�าเป็นต้องมีกลวิธีในการสร้างผู้น�าทางการเมือง ซ่ึงน่าจะ

เป็นเรื่องท่ีค่อนข้างยาก เพราะมีปัจจัยตัวแปรมากมาย แต่ก็ควรจะ

พยายามต่อไปอย่างไม่ลดละ

ส�าหรับสังคมไทย ความยากล�าบากน่าจะเป็น 2 เท่าทวีคูณของ

สังคมตะวันตก ซ่ึงคุ้นเคยกับการโต้แย้ง การต่อรอง รวมทั้งการต่อสู้

ทางการเมืองมาเป็นเวลาหลายร้อยปี เช่น สังคมอังกฤษ จุดเร่ิมต้นของ

ระบบรัฐสภาของเขาเริ่มมาตั้งแต่ขุนนางเรียกร้องให้พระเจ้าจอห์น

ลงนามในมหากฎบัตร แม็คนา คาร์ตา (Magna Carta) ค.ศ. 1215 หรือ

803 ปีมาแล้ว และกว่ารัฐสภาจะมีอ�านาจท่ีแท้จริง ก็ต้องใช้เวลาถึง

4 ศตวรรษ – ผ่านสงครามกลางเมือง 1 คร้ัง และการปฏิวัติของเหล่า

ขุนนาง อีก 1 ครั้ง (ค.ศ. 1688) ประวัติศาสตร์การเมืองของอังกฤษ จึง

เป็นอุทาหรณ์ที่ดีส�าหรับนักศึกษาเร่ืองประชาธิปไตย ท่ียังธ�ารงรักษาไว้

ซึ่งสถาบันกษัตริย์

58 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ฉะนัน้ การบ่มเพาะผูน้�าสงัคมไทยในวถิทีางของประชาธปิไตย จงึ

สมควรทุ่มเทความพยายามที่อาจจะดูเกินสติปัญญาของเราชาวไทย แต่

สังคมไทยดูจะไม่มีทางเลือกเสียแล้ว ประวัติศาสตร์การเมืองที่ขาด

เสถียรภาพสลับฉากระหว่างระบบการเลือกตั้ง – การมีผู้แทนราษฎร

กับระบบกึ่งเผด็จการทางทหาร ดูจะตามหลอกหลอนเราชาวไทยตั้งแต่

เยาว์วัยจนเป็นหนุ่ม หนุ่มแล้วแก่ แก่แล้วก็ชราภาพ ก็ยังไม่หลุดพ้นจาก

วงจรอุบาทว์นี้ไปได้

ประการแรก จะต้องสร้างเยาวชนรุ่นใหม่ ประกอบด้วยหลาย

กระบวนการผ่านสถานศึกษา น่าจะเป็นทางเลือกที่ง่ายหรือตรงที่สุด

ข้อเสนอก็คือ

- ปฏิรูประบบการเรียนวิชาหน้าที่พลเมือง โดยในระดับมัธยม

ปลายควรสอนวิชา หลักรัฐธรรมนูญ (Constitutionalism)

ซึง่เป็นสากล มใิช่ของประเทศใดประเทศหนึง่ ไม่สอนให้ท่องจ�า

แต่สอนให้วิเคราะห์หลักรัฐธรรมนูญที่ควรจะเป็นสากล

- ควรสอน ปรชัญาการเมอืง (ฉบบัเยาวชน) ให้แก่นกัเรยีนระดบั

มัธยมปลาย ขณะที่ในระดับมัธยมต้นควรสอนกระบวนการคิด

เชิงปรัชญา

- ในวิชาประวัติศาสตร์ จะต้องให้ความส�าคัญในยุคการล่า

อาณานิคมสมัยรัชกาลท่ี 4 และรัชกาลที่ 5 โดยเฉพาะ

การปฏิรูปการเมืองการปกครองในสมัยรัชกาลที่ 5 ถึงรัชกาล

ที่ 7 ตลอดจนประวัติศาสตร์การเมืองหลัง พ.ศ. 2475 และ

ความล้มเหลวของระบบการเมืองไทย อะไรคือสาเหตุ

59วิชัย ตันศิริ

นอกจากนั้น ควรปรับกระบวนการเรียนการสอนให้ใช้ภาษา

อังกฤษเป็นสื่อการเรียนการสอนในบางวิชาระดับมัธยมปลาย เช่น

วิชาที่เกี่ยวกับวิทยาศาสตร์และสังคมศาสตร์ ผลท่ีคาดหวังคือ จะฝึกให้

นักเรียนระดับนี้ สามารถค้นคว้าวิชาการผ่านภาษาอังกฤษในอนาคต

(ระดับอุดมศึกษา)

ส�าหรับระดับอุดมศึกษาจะไม่ขอพูดถึง เพราะได้กล่าวน�ามาบ้าง

แล้ว ส่วนการฝึกหัดครู แน่นอน จะต้องปรับหลักสูตรให้ครูสามารถมี

ความรู ้พื้นฐานทางรัฐศาสตร์การปกครองที่สามารถเป็นผู ้น�าใน

กระบวนการเรียนรู้ในระดับมัธยมศึกษาได้อย่างมีประสิทธิภาพ

ทั้งหมดที่กล่าวมานี้ เป็นส่วนหนึ่ง แต่เป็นส่วนส�าคัญของการ

ปฏิรูปหลักสูตรการเรียนการสอนวิชาสังคมศึกษา แต่ยังไม่ครอบคลุม

ทัง้หมด เพราะยังจะต้องมอีงค์ประกอบภาคปฏบิตั ิกจิกรรมของนกัเรยีน

และระบบการพัฒนาความคิดของนักเรียน จากการอ่านและวิเคราะห์

วรรณกรรมเพิ่มเติม

การปฏริปูหลกัสตูรกระบวนการเรยีนการสอนวชิาหน้าทีพ่ลเมอืง

ทุกระดับ ตั้งแต่อนุบาล จนกระทั่งถึงอุดมศึกษา น่าจะเป็นปัจจัยตัวแปร

หลักที่จะท�าให้เกิดการเปลี่ยนแปลงกระแสทัศน์และอุดมการณ์ของคน

รุน่ใหม่ แต่การเปลีย่นแปลงทางสงัคม-การเมอืง จะเกดิขึน้อย่างแน่นอน

หากประกอบด้วยการเปลี่ยนแปลงที่ส�าคัญอีก 2 ประการ

ประการแรก คือ ส่งเสริมโดยนโยบายของรัฐ ให้หมู่บ้านได้มี

อ�านาจหน้าที่ปกครองตนเองระดับหนึ่ง โดยให้มี “สภาหมู่บ้าน” ซ่ึงจะ

มีหน้าทีอ่ะไรบ้างกค็วรให้ชาวบ้านได้ลองคดิพจิารณาเป็นเบือ้งต้นเสยีก่อน

ในอนาคต โครงการต่างๆ ที่รัฐบาลจะด�าเนินการในระดับหมู่บ้าน ก็ควร
จะต้องให้สภาหมูบ้่านรับทราบและเหน็ชอบด้วย การรกัษาความปลอดภยั

60 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

และการพฒันาอาชพีในหมูบ้่าน กค็วรอยูใ่นการพจิารณาของสภาหมูบ้่าน

เป็นเบื้องต้น

ข้อเสนอดังกล่าวนี้ คงไม่ใช่ความเพ้อฝันจนเกินจะปฏิบัติได้

เพราะรัฐบาลได้ปฏิรูปการศึกษา จนกระทั่งให้โอกาสเยาวชนทุกคนได้

เข้าถึงการศึกษาขั้นพื้นฐาน (12 ปี จาก ป.1-ม.6) ซ่ึงพอเพียงท่ีจะเป็น

พื้นฐานส�าหรับความเป็นพลเมืองดีได้แล้ว

ระบบการเลอืกตัง้สภาหมูบ้่านและระบบการปรกึษาหารอืในสภา

หมู่บ้านและสภาต�าบล น่าจะให้บทเรียนทางการเมือง หรือเป็นพ้ืนฐาน

ของความเป็นพลเมืองที่รับผิดชอบในอนาคต สติปัญญาของชาวบ้าน

ที่น่าจะเกิดจากการบ่มเพาะจากประสบการณ์ของการบริหารกิจการใน

หมู่บ้าน ก็น่าจะให้บทเรียนแก่ประชาชนระดับรากหญ้าในการเลือก

ผูแ้ทนราษฎรในระดบัชาต ิทศันคตดิัง้เดมิทีร่บัเงนิเป็นเครือ่งแลกเปลีย่น

กับคะแนนเสียงก็น่าจะลดน้อยถอยลง เมื่อประชาชนระดับหมู่บ้าน

เข้าใจผลประโยชน์ที่แท้จริงของตนเอง

นอกจากการส่งเสริมให้เกิดสภาหมู่บ้านและการปกครองตนเอง

ในระดับหนึ่ง รัฐก็ควรส่งเสริมให้ประชาชนรวมตัวกันเป็นสมาคม เพ่ือ

ประกอบภารกิจต่างๆ รวมทั้งกิจการสาธารณประโยชน์ และไม่ควรห้าม

สมาคมเหล่านีแ้สดงจดุยนืหรอืทศันคตทิางการเมอืง จอห์น ดวิอี ้(John

Dewey) นักคิดคนส�าคัญทางการศึกษาของสหรัฐฯ ได้ย�้าเตือนอยู่เสมอ

ว่า สมาคมต่างๆ ที่เกิดขึ้นในสหรัฐฯ เป็นองค์กรส�าคัญท่ีส่งเสริมให้เกิด

วิถีชีวิตแบบประชาธิปไตย และองค์กรเหล่านี้ ก็คือพลังที่เกื้อหนุนระบบ

พรรคการเมือง

การจัดกิจกรรมของสมาคมผ่านการประชุมปรึกษาหารือ และ

การเลือกคณะกรรมการบริหาร ก็คือการฝึกวิถีทางของประชาธิปไตย

61วิชัย ตันศิริ

ฉะนั้นรัฐควรส่งเสริม และไม่ควรห้ามแสดงความคิดหรืออุดมการณ์

ทางการเมอืง การรวมตวัภาคประชาชนเพือ่จดักจิกรรมสาธารณประโยชน์

เหล่านี้ หากมีจุดยืนทางการเมืองด้วย ก็จะเป็นพลังให้การเมืองระบบ

พรรคมีฐานท่ีมั่นคงในสังคมและมีเสถียรภาพ ตลอดจนสะท้อนปัญหา

และความมุ่งหวังที่แท้จริงของประชาชน สังคมไทยน่าจะผิดพลาดใน

การห้ามมิให้สมาคมเหล่านี้ยุ่งเกี่ยวกับการเมือง

พรรคการเมืองท่ียึดโยงกับผลประโยชน์และอุดมการณ์ของ

สมาคมหรือชมรมต่างๆ เหล่านี้ ก็จะเป็นพรรคการเมืองที่มีฐานเข้มแข็ง

และการเลือกตั้งก็จะอยู ่บนพื้นฐานของการแข่งขันทางความคิด

อุดมการณ์และผลประโยชน์ของส่วนรวม มากกว่าการแจกเงินเป็น

รายหัว นักการเมืองก็จะแข่งขันกันในเชิงคุณภาพและสภาวะผู ้น�า

มากกว่าการแจกเงินหรือใช้ระบบอุปถัมภ์

การเมืองที่มีเสถียรภาพมากข้ึนเช่นนี้ ก็จะน�าไปสู ่การสร้าง

นกัการเมอืงทีม่คีณุภาพและรฐับาลทีม่คีวามเข้มแข็งและมปีระสทิธภิาพ

อย่างหลีกเลี่ยงมิได้

62 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

63วิชัย ตันศิริ

บทที่ 11

การสร้างผู้น�าทางการเมือง

ในบทที่ 10 ได้กล่าวถึงการสร้างผู้น�าทางการเมืองในสังคม

ประชาธิปไตย โดยปฏิรูปการเรียนการสอนวิชาหน้าที่พลเมืองและ

ศีลธรรม ฯลฯ จะขอชี้แจงและขยายความในบทน้ีสักเล็กน้อย

คณะราษฎร พ.ศ. 2475 ได้เห็นความส�าคัญของการศึกษาต่อ

การพัฒนาทางการเมือง จึงได้ผูกโยงระบบการเลือกตั้งเข้ากับการขยาย

การศึกษาภาคบังคับ (4 ปี) ให้ทั่วถึง ขณะเดียวกัน ท่านอาจารย์ ดร.ปรีดี

พนมยงค์ ก็สร้างคุณูปการที่ใหญ่หลวงในการจัดตั้งมหาวิทยาลัย

ธรรมศาสตร์และการเมืองในเวลาต่อมา ซึ่งยังผลให้เกิดนักการเมืองที่มี

ความรู้ ความคิด เรื่องการเมืองการปกครองตามคติใหม่ และผู้จบจาก

มหาวิทยาลัยธรรมศาสตร์ส่วนหนึ่งก็เข้ามาเป็นผู้แทนราษฎร เสียดาย

ที่ต่อมาค�าว่าการเมืองได้ถูกตัดออกไปจากชื่อเดิม มีผลระยะยาวต่อ

ชาวไทยที่เริ่มเป็นโรคภูมิแพ้ทางการเมือง จนกระท่ังถึงยุคสมัยที่ผู้เขียน

เติบโตและชราภาพจนเกษียณอายุจากราชการ ก็ยังแก้ไขทัศนคติ

(เชิงลบต่อการเมือง) ดังกล่าวมิได้

หากปล่อยให้ชาวไทยเป็นโรคภูมิแพ้ต่อการเมืองเช่นนี้ การที่จะ

สอนวิชาหน้าที่พลเมืองจึงมีข้อจ�ากัด อีกท้ังการสอนตามบทบัญญัติ

หรือสาระของรัฐธรรมนูญฉบับที่ประกาศใช้ในช่วงน้ัน ชาวไทยแต่ละรุ่น

64 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

แต่ละสมัยก็คงต้องจดจ�าสาระของรัฐธรรมนูญที่แตกต่างกันออกไปตาม

ยุคสมัย และคงไม่มีความศรัทธาที่แท้จริงต่อฉบับใดฉบับหน่ึง เพราะ

รัฐธรรมนูญนั้น ปรับเปลี่ยนไปได้เสมอตามแต่คณะทหารหรือพลเรือน

ใดขึ้นสู่อ�านาจ/ยึดอ�านาจได้ในช่วงน้ัน

ประวัติศาสตร์การเมืองไทยที่แปรผันตามยุคสมัยของการยึด

อ�านาจ จงึกลายเป็นการเมอืงแห่งอ�านาจ การเมอืงทีร่นุแรง ทีจ่บลงด้วย

โศกนาฏกรรม การเมืองจึงเป็นเรื่องอันตราย และคงไม่เหมาะกับ

พลเมืองทั่วไป ประชาชนชาวไทยโดยเฉพาะคนหนุ่มสาวที่ไฟแรง และ

มีสติปัญญาก็คงพากันหลีกเลี่ยงเส้นทางของการเมืองและมุ่งหน้าสู ่

อาชีพอื่น ปล่อยให้เวทีการเมืองเป็นเวทีของนักเสี่ยงโชคที่พร้อมจะขาย

วิญญาณให้แก่เศรษฐีมีทรัพย์ เจ้าของพรรคและก๊วนการเมืองทั้งหลาย

ข้อเสนอในทีน่ีก้ค็อื ในวชิาหน้าท่ีพลเมอืงและศลีธรรมควรจะต้อง

สอนวิชา หลักรัฐธรรมนูญ หรือ “ลัทธิรัฐธรรมนูญ” ภาษาอังกฤษใช้

ค�าว่า “Constitutionalism” เป็นวิชาที่สอนหลักการส�าคัญที่จะพบ

ในรัฐธรรมนูญ (ตามคติประชาธิปไตย) ไม่ว่าจะมาจากประเทศไหน

นัยหนึ่ง รัฐธรรมนูญในอุดมการณ์ควรจะต้องประกอบด้วยหลักการ

ส�าคัญ 3-4 ประการ ที่ทุกๆ ประเทศที่เป็นประชาธิปไตยควรจะต้อง

ก�าหนดไว้

ที่ส�าคัญ คือ ในวิชาสังคมศึกษา ที่มุ่งสร้างความเป็นพลเมืองและ

ผู้น�าในอนาคต ควรจะเพิ่มมิติในการสร้างความคิดและจิตส�านึกว่าอะไร

คือวิถีทางที่ประเสริฐ และเท่าที่พอจะนึกได้ ก็คือ มี 2 ประการ

1. ในระดับมธัยมศกึษาตอนปลาย ควรเพิม่มติกิารเรยีนการสอน

ในเชิงปรัชญาความคิด โดยเฉพาะหลักพื้นฐานของปรัชญาการเมือง

65วิชัย ตันศิริ

เช่น ประเด็นหลัก หรืออุดมการณ์หลัก เรื่อง ความจริง ความดี และ

ความงดงาม นักเรียน นักศึกษา จะต้องได้รับการฝึกฝนให้คิดวิเคราะห์

ประเดน็ต่างๆ โดยเฉพาะในแง่ความจรงิ เช่น เทคโนโลยนี�าความเจรญิ

มาสู่สังคมได้จริงหรือ? การถกเถียงในประเด็นส�าคัญในยุคสมัยของ

นักศึกษา จะเป็นการฝึกให้เกิดความคิดรอบด้าน - ทั้งทางบวกทางลบ

และเป็นการฝึกฝนในเชิงปัญญาให้เป็นผู้มีเหตุผลมากข้ึน

การเพิ่มพลังแห่งเหตุผลของมวลมนุษย์ คือ วิถีทางส�าคัญที่จะน�า

ไปสู่ความเจริญและสันติสุขในสังคม อาจช่วยลดการใช้ความรุนแรงใน

การแก้ไขปัญหาในอนาคต

หรืออีกปัญหาหนึ่งที่เราชาวไทยก็ต้องกล้าเผชิญ คือ ค�าถามสุด

คลาสสิคที่ว่า อะไรคือสาเหตุของการล่มสลายของกรุงศรีอยุธยา

การฝึกให้นกัเรียน-นกัศกึษา วเิคราะห์ปัญหาหลกัของชาตใินอดตี

ก็เท่ากับเพิ่มความสามารถของเขาที่จะวิเคราะห์ปัญหาในปัจจุบัน

ที่เราเผชิญกับวิกฤติทั้งต้มย�ากุ้ง และวิกฤติการเมืองแบบ zero-sum

game

2. นอกจากการชักน�าให้นักศึกษาได้สัมผัสกับปัญหาเชิงปรัชญา

แล้ว ควรจะเปิดโอกาสให้นักเรียน-นักศึกษา ได้มีความเข้าใจค่อนข้าง

ลึกซึ้งเกี่ยวกับหลักพื้นฐานของรัฐธรรมนูญ ในแวดวงรัฐศาสตร์สหรัฐฯ

มักเรียกว่า ลัทธิรัฐธรรมนูญนิยม (Constitutionalism) ซึ่งมุ่งวิเคราะห์

แสวงหาหลักการที่เป็นเสาเอกของกฎหมายรัฐธรรมนูญ เพ่ือให้เกิด

ความเข้าใจไปในทางเดียวกันว่า รัฐธรรมนูญที่สมควรได้ชื่อว่าเป็น

ธรรมนูญที่ดีและประสบผลส�าเร็จทางการเมืองคืออย่างไร ข้อเสนอ

เท่าที่พอจะจ�าได้ ก็คือ

66 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

1. หลักนิติธรรมรัฐ หรือภาษาอังกฤษใช้ค�าว่า “Rule of

Law” หรือ “Supremacy of Law” ทุกคนอยู่ใต้

กฎหมายเดียวกัน ไม่มีใครมีอภิสิทธ์ิเหนือผู้อื่น หรืออีกนัย

หนึ่ง เราทุกคนอยู่ใต้การปกครองของกฎหมาย การจับกุม

คุมขังผู้หนึ่งผู้ใดจะกระท�ามิได้โดยปราศจากหมายศาลท่ี

ระบุความผิด (ตามตัวบทกฎหมาย) และทุกคน ยังถือว่า

บริสุทธิ์จนกว่าตุลาการศาลจะมีค�าวินิจฉัย

2. อ�านาจอธปิไตยของดนิแดน (ของรฐั) รฐัทีม่อีาณาเขตทาง

ดินแดน มีอ�านาจสูงสุด ทุกคนที่อาศัยอยู่ในอาณาเขตนั้น

ย่อมอยู่ใต้อ�านาจอธิปไตยของรัฐอย่างเสมอกัน

3. หลักของสิทธิเสรีภาพที่เท่าเทียมกัน (Human Rights)

ทุกคนเกิดมามีสิทธิเสรีภาพเสมอกัน ตามค�าขวัญของ

รัฐธรรมนูญสหรัฐอเมริกาที่ว่า ทุกคนเกิดมาเท่าเทียมกัน

ใน “ชีวิต เสรีภาพ และการแสวงหาความสุข”

4. อ�านาจอธิปไตยเป็นของปวงชน แต่การใช้อ�านาจจะต้อง

ผ่านสามสถาบันหลัก ได้แก่ อ�านาจนิติบัญญัติ ผ่านทาง

รัฐสภา อ�านาจตุลาการ ผ่านศาล และ อ�านาจบริหาร

ผ่านคณะรัฐมนตรี

การแบ่งแยกการใช้อ�านาจท้ัง 3 ประการน้ี เพ่ือป้องกันมิให้เกิด

การรวบอ�านาจ (และเผดจ็การ) ไว้ในมอืของคนๆ เดยีว หรอืองค์กรเดยีว

นอกจากนั้น ยังมีความเชื่อในหลักของการสร้างความสมดุลแห่ง

อ�านาจของทั้ง 3 สถาบัน หรือแม้แต่ในสถาบันรัฐสภา ซ่ึงเป็นกลไกหลัก

ในการควบคมุฝ่ายบริหาร ก็ยงัมคีวามเช่ือว่าจะต้องสร้างระบบการคาน

67วิชัย ตันศิริ

อ�านาจภายในรัฐสภา เพื่อป้องกันมิให้พรรคการเมืองใดได้มีอ�านาจ

เหนือพรรคอื่นๆ ตลอดไป

โดยสรุป ลัทธิรัฐธรรมนูญนิยม ดังกล่าว วิวัฒนาการจาก

ประสบการณ์และความคดิ การวเิคราะห์ธรรมชาตขิองมนษุย์ทีป่ระกอบ

ด้วยด้านมดืและด้านสว่าง ด้านดแีละด้านเลว จงึหยบิยืน่โอกาสให้มนษุย์

ได้แสวงหาสิ่งที่ดีงามและพึงปรารถนาในชีวิตในขอบเขตที่จะไม่ก่อผล

ร้ายต่อผู้อ่ืน ขณะเดียวกัน ก็หาทางสกัดกั้นมิให้มนุษย์มีอ�านาจตาม

อ�าเภอใจ ซึ่งจะน�าไปสู่ความหายนะของสังคมโดยส่วนรวม

การร่างรัฐธรรมนูญที่ดีจึงควรจะได้ค�านึงถึงหลักการที่ส�าคัญ

เหล่านี้ โดยขณะเดียวกันก็สามารถปรับให้เข้ากับวัฒนธรรมของแต่ละ

สังคม เช่น สังคมไทยเป็นราชอาณาจักร และประชาชนมีความเคารพ

บูชาสถาบันกษัตริย์ ก็จะต้องก�าหนดบทบาทของสถาบันกษัตริย์ไว้ใน

ฐานะที่เหมาะสมดังที่ทุกๆ คณะร่างรัฐธรรมนูญก็ได้ปฏิบัติอยู ่แล้ว

สถาบันกษัตริย์จึงทรงเป็นศูนย์รวมใจของอาณาประชาราษฎร์ ใน

ขณะที่ประเทศที่ไม่มีระบบกษัตริย์จะขาดสถาบันที่จะเป็นศูนย์รวมใจ

และสร้างสามัคคีธรรม

การสอนเรื่องความส�าคัญและบทบาทของสถาบันกษัตริย์ จึงควร

เป็นภารกิจส�าคัญของคณะครูระดับประถม-มัธยมศึกษา

68 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

69วิชัย ตันศิริ

บทที่ 12

การสร้างผู้น�าในระบอบธรรมาธิปไตย

ในบทที่แล้วได้กล่าวถึงแนวคิดของท่านอาจารย์ปรีดี พนมยงค์

ที่จัดตั้งมหาวิทยาลัยธรรมศาสตร์และการเมือง ในยุคแรก และเคยเห็น

ต�าราภาษาอังกฤษ ที่ใช้ค�า “Moral Science” แปลค�าว่า ธรรมศาสตร์

ฉะนั้น หากชื่อภาษาอังกฤษว่า “University of Moral Science and

Politics” คงจะเท่พิลึก

วันนี้จึงขอโอกาสหยิบยกประเด็นเรื่อง “ธรรมะ” ทางการเมือง

ขึ้นมาอภิปรายในจังหวะที่วงการบริหารของศาสนาพุทธก�าลังเข้าสู ่

สัญญาณอันตราย

และเป็นโอกาสส�าคัญที่จะโต้แย้งฝรั่งหัวแดงที่เขียนสกู๊ปเก่ียวกับ

ท่านนายกรัฐมนตรี พลเอกประยุทธ์ จันทร์โอชา ในวารสารไทม์

อันโด่งดัง โดยจ่าหัวเรื่องที่หน้าปกว่า “Democrat หรือ “Dictator”

– จะเป็นนักประชาธิปไตยหรือนักเผด็จการ

ในหัวสมองฝรั่ง ดูจะมีเพียง 2 พยางค์น้ีเท่านั้นในสารบบของเขา

ประเทศคุณไม่เป็นประชาธิปไตย คุณก็เป็นเผด็จการ คุณไม่มีหนทางที่

สาม – กึ่งกลางระหว่างประชาธิปไตยกับเผด็จการ ช่างเป็นแนวคิดอัน
คับแคบที่ฝรั่งมักจะน�ามาใช้กับประเทศโลกที่สาม

70 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ตามข้อเทจ็จรงิ ประเทศต่างๆ ส่วนใหญ่ไม่ต่างกนัแบบขาวกบัด�า

ขนาดนั้น อย่างอังกฤษ ท่านคิดว่าเป็นประชาธิปไตยอย่างสมบูรณ์แบบ

แล้วหรือ? แล้วท�าไมจึงมีสภาขุนนาง ส่วนสหรัฐอเมริกา ท�าไมจ�านวน

วุฒิสมาชิกของแต่ละมลรัฐจึงมีเท่าๆ กัน ทั้งๆ ที่แต่ละมลรัฐมีจ�านวน

ประชากรไม่เท่ากัน

ผูเ้ขยีนไม่ต่อต้านประเดน็เหล่านี ้เพราะเหน็ว่าในหลายๆ ประเดน็

ในระบอบประชาธิปไตยแบบสุดโต่ง ช่างไร้สาระเสียจริงๆ

ตามสภาวะที่ควรจะเป็น แต่ละประเทศจึงควรออกแบบระบบ

การเมืองการปกครองที่เหมาะสมกับ “วัฒนธรรม” ของตนเอง หรือ

ไม่กต้็องปรบัวฒันธรรมทางการเมอืงให้เหมาะสมกบัระบอบการปกครอง

ที่ตนเองใฝ่หา

แต่ผู้น�าการเมืองไทยแทบทุกยุคทุกสมัย กลับมองไม่เห็นสัจจ-

ธรรมข้อนี้ จึงละเลยแนวทางการปฏิรูปที่ส�าคัญที่สุด คือการปฏิรูป

วัฒนธรรม (การเมือง) ให้สอดคล้องกับระบอบการเมืองการปกครอง

ที่ตนปรารถนา

อย่างไรก็ตาม ดังได้กล่าวมาตั้งแต่เริ่มต้น ผู ้เขียนได้แนะน�า

นักวิชาการที่มีช่ือเสียงของสหรัฐอเมริกา มีช่ือว่า Francis Fukuyama

ผู้เสนอทฤษฎีการเมืองใหม่ ที่ให้ความส�าคัญแก่สามมิติของการพัฒนา

การเมือง ได้แก่ การสร้างและพัฒนาระบบรัฐให้เข้มแข็ง การพัฒนา

ระบบนิติธรรมรัฐ (Rule of Law) และการพัฒนาระบอบการเมือง

แบบประชาธปิไตย (มกีารเลอืกตัง้ และรัฐบาลทีร่บัผดิชอบต่อประชาชน)

หากพัฒนา 2 ระบบแรกให้เข้มแข็งในสังคมไทย ระบบท่ีสามจะง่ายต่อ

การพัฒนา

71วิชัย ตันศิริ

แต่น่าเสียดาย ที่ยังไม่ปรากฏว่ามีคณะที่ปรึกษาฝ่ายใดได้เสนอ

แนวทางปฏิรูปการเมืองการปกครองด้วยความเข้าใจแนวคิดหลักของ

ฟูกูยามา ยังไม่สายที่คณะปฏิรูปการศึกษาและวัฒนธรรมของรัฐบาลจะ

ได้พุ่งเป้าไปสู่การพัฒนาวัฒนธรรมทางการเมือง ซึ่งรวมถึงความรู้และ

ความคดิทีจ่ะส่งเสริมเพิม่พลงัให้กระบวนการประชาธปิไตยได้ฝังรากลกึ

ในสังคมประชาธิปไตยของชาวไทย

ข้อเสนอโดยเฉพาะของวันนี้ ก็คือ มุ่งแสวงหาปัจจัยทางบวกท่ีจะ

สร้างพลังทางสังคม และในความคิดของผู้เขียน คงไม่มีพลังใดจะเกิน

เลยพลังทางศาสนา (พุทธ) ซึ่งเป็นท่ีเคารพบูชาของประชากรส่วนใหญ่

อยู่แล้ว เพียงแต่ปรับเป้าหมายทางการเมืองและการสร้างระบบจาก

ระบอบประชาธิปไตย “แบบตะวันตก” ล้วนๆ ให้มีองค์ประกอบของ

วฒันธรรมไทย ได้แก่ หลักธรรมและขนบธรรมเนยีมทางศาสนา (พทุธ)

และเชื่อแน่ว่าระบบที่พระคุณเจ้าสมเด็จพระพุทธโฆษาจารย์ (ประยุทธ์

ปยุตฺโต) ได้เคยเรียกว่า “ธรรมาธิปไตย” น่าจะสอดรับกับสังคมไทย

มากที่สุด

รัฐบาลชุดนี้ ภายใต้การน�าของ ฯพณฯ พลเอกประยุทธ์ ควรจะ

ชธูงเรือ่ง “ธรรมาธปิไตย” และถอืโอกาสปฏริปูการบรหิารของสงฆ์ไทย

ซึ่งก�าลังเข้าขั้นโคม่า ให้กลับมาสู่ความบริสุทธ์ิ ยกเครื่องระบบการ

บริหารในระบบปัจจบุนัทีข่าดประสทิธภิาพ ควรแยกส่วนออกจากระบบ

สมณศักดิ์ในระดับหนึ่ง เพื่อพัฒนาประสิทธิภาพของการบริหาร ปฏิรูป

ระบบการเงิน การคลังของวัด และของสงฆ์ทั้งมวล ให้มีศูนย์กลางของ

การบริหารทั้งการเงิน การคลัง และการศึกษาของสงฆ์และของ

ประชาชน โดยเฉพาะให้มุง่เป้าไปท่ีการสร้างวฒันธรรม “ธรรมาธปิไตย”

ให้แก่เยาวชน หนุ่มสาว เปิดโรงเรียนสอนหลักธรรมกับการเมือง /

72 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

หลักธรรมกับการด�าเนินชีวิต เพื่อสร้างสังคมใหม่ที่มีศรัทธาต่อศาสนา

(ของตน) ดูตัวอย่างของศาสนาคริสต์ และศาสนาอิสลาม ที่ให้ความ

ส�าคัญเรื่องการศึกษาของเยาวชน ท�าไมองค์กรสงฆ์ไทยจะท�าไม่ได้ และ

ท�าไมจึงมัวสนใจแต่ประเด็นที่เป็นกระพี้ แต่ไม่สนใจเยาวชนส่วนใหญ่

ของประเทศที่จะกลายเป็นชนชาติฝรั่งชั้นสองกันไปเกือบจะหมดแล้ว

รัฐบาลของ ฯพณฯ พลเอกประยุทธ์ จันทร์โอชา ได้เข้ามาสู่หน้า

ประวติัศาสตร์ตามสถานการณ์ของประวัตศิาสตร์ และก�าลงัสร้างคอริดอร์

“EEC” ในฝั่งตะวันออก ขอให้ท่านประสบผลส�าเร็จในเร่ืองน้ี แต่ถ้าจะ

ก้าวไปข้างหน้าอย่างแท้จริง ท่านต้องสร้างคอริดอร์ทางการเมือง ได้แก่

การสร้างผู ้น�ารุ ่นใหม่ในหมู่เยาวชนและหนุ่มสาวทั้งหลาย ที่คิดจะ

เปลีย่นแปลงการเมอืงจากระบบการทจุริตซ้ือเสียง ไปสูร่ะบบการเลอืกต้ัง

ที่ผู้เลือกตั้งชาญฉลาดและมีคุณธรรม ท่ีจะเลือกว่าอะไรคือผลประโยชน์

ที่แท้จริงของประเทศชาติ ที่สามารถวิเคราะห์ได้ว่าพรรคการเมืองที่ดี

ควรจะเป็นเช่นไร และคุณสมบัติของผู้ที่จะเป็น ส.ส. ควรจะเป็นเช่นไร

และจะหลุดพ้นจากระบบอุปถัมภ์ได้อย่างไร?

การพัฒนาวัฒนธรรมทางการเมือง ตามท่ีเข้าใจกันก็คือ การปรับ

ทัศนคติ อุดมการณ์ วิสัยทัศน์ ที่สอดคล้องกับระบอบและวิถีชีวิตแบบ

ประชาธิปไตย ซึ่งในบริบทใหม่ ควรจะเป็น“ธรรมาธิปไตย” ที่เน้น

“การตัดสินใจด้วยปัญญา โดยมีเจตนาที่เป็นธรรม” (ตามนิยามศัพท์

ของสมเด็จพระพุทธโฆษาจารย์ (ประยุทธ์ ปยุตฺโต)) การสร้างปัญญา

นั่นคือมิติของการสร้างความรู ้เกี่ยวกับระบบสังคม การเมือง และ

การปกครองที่ควรจะเป็น ธรรมาธิปไตย ที่ผู้คนเสียสละเพ่ือส่วนรวม
รักความเป็นธรรม ยึดม่ันในสิ่งที่ถูกต้อง และจุดเร่ิมต้นในชุมชนหรือใน

หมู่บ้าน ก็คือ การรวมกลุ่มเพื่อจัดกิจกรรมที่เป็นสาธารณประโยชน์

73วิชัย ตันศิริ

การสร้างระเบยีบวนิยับนท้องถนน และความสะอาดในหมูบ้่าน การประชุม

ปรึกษาหารือในปัญหาของส่วนรวม เป็นต้น

ธรรมาธิปไตยไม่ขัดแย้งกับประชาธิปไตย แต่จะส่งเสริมให้เกิด

ประชาธิปไตยสายกลาง สอดรับกับวัฒนธรรมทางศาสนาของประเทศ

โครงการนี้น่าจะเป็นโครงการที่ยิงกระสุนนัดเดียวได้นก 2 ตัว คือ ทั้ง

การปฏิรูประบบการบริหารการเงิน การคลังของสงฆ์ และการส่งเสริม

หรือสร้างวัฒนธรรมการเมืองตามครรลองของธรรมาธิปไตย

74 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

75วิชัย ตันศิริ

บทที่ 13

การปฏิรูปการศึกษา กับ ธรรมาธิปไตย

ในบทที่แล้วผู ้เขียนได้กล่าวถึง “การสร้างผู ้น�าในระบอบ

ธรรมาธิปไตย” และจะขอขยายความสักเล็กน้อย เพ่ือให้เห็นภาพ

ชัดเจนย่ิงขึ้น

“ธรรมาธิปไตย” มิใช่ระบอบใหม่ในสารบบการเมือง แต่ก็คือ

“ประชาธปิไตย” ในความหมายทัว่ไปทีเ่ป็นระบบการเมอืงการปกครอง

ที่รัฐบาลจะได้รับความยินยอมเห็นชอบจากประชาชน (ที่แสดง

เจตนารมณ์ผ่านรัฐสภา) แต่ท่ีจะเรียกว่า “ธรรมาธิปไตย” ก็เพราะมี

หลักการส�าคัญควบคู่ คือ หลัก/กระบวนการตัดสินใจด้วยปัญญา

โดยมี เจตนาที่เป็นธรรม

“เจตนาท่ีเป็นธรรม” คือ การก�าหนด เป้าหมาย ของ นโยบาย/

และการ ออกกฎหมาย ทีอ่ยูบ่นพืน้ฐานของความเป็นธรรม ซึง่เป็นธรรม

ต่อชนทุกชั้นวรรณะ ทุกนิกายศาสนา เป็นธรรมต่ออนุชนรุ่นในอนาคต

และต่อรุ่นปัจจุบัน (ไม่เล่นพรรคเล่นพวก ว่าง้ันเถอะ)

ส่วนการตัดสินใจด้วยปัญญา คือการตัดสินใจในการก�าหนด

นโยบายที่ชาญฉลาด มีหลักวิชา มีเหตุผล และประกอบด้วยปัจจัยที่

จะน�าไปสู่ความส�าเร็จ

76 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

มกีรณใีดบ้างทีร่ฐับาลในอดตีออกนโยบายทีอ่ยูบ่นพืน้ฐานของสติ

ปัญญาความรู้และหลักวิชา มีกรณีใดบ้างที่ออกนโยบายที่แอบแฝง

ผลประโยชน์ของตนและพรรคพวกทีจ่ะบ่อนท�าลายประเทศชาตใินทีส่ดุ

นโยบายของรัฐบาลในอดีตอาจมีข้อผิดพลาดต่างๆ นานา ผู้คน

สมัยนี้ต้องเรียนรู้ เช่น นโยบายประชากรที่มุ่งหน้าจะลดจ�านวนเด็ก

เกิดใหม่ในยุคแผนพัฒนาฯ ฉบับที่ 3-4 ก็มีผลให้สังคมไทยต้องน�าเข้า

แรงงานจากต่างประเทศในยุคนี้ และสร้างปัญหาอื่นๆ ตามมา หรือ

นโยบายสร้างแต่ถนน แต่ไม่คิดวางแผนสร้างระบบรางไฟฟ้าใต้ดิน หรือ

การคมนาคมทางน�้าก็เป็นนโยบายที่ไม่รอบคอบ และปัจจุบัน นโยบาย

ประชานิยม ซึ่งน�าไปสู่ความหายนะของการเกษตรและการทุจริตอย่าง

ใหญ่หลวง และการขัดแย้งทางการเมืองดังท่ีไม่เคยปรากฏมาก่อน กรณี

เหล่านี้คือกรณีของการตัดสินใจออกนโยบายที่ขาดความรอบคอบและ

หลักวิชา

ระบบการศึกษาจึงต้องหาทางป้องกันปัญหาเหล่านี้ โดยเตรียม

เยาวชนของเราให้มีความรู ้/ความคิด และปัญญาที่จะขบคิดและ

ไตร่ตรองปัญหาทางสังคม-เศรษฐกิจ-การเมือง จากระดับที่ง่ายไปสู่

ระดับท่ียาก จะต้องได้รับการฝึกฝนให้คิดเป็นระบบ คิดให้กว้างขวาง

เรียนรู้จากประวัติศาสตร์ เรียนรู้ศาสตร์ของการเมืองอย่างทะลุปรุโปร่ง

จากระดับง่ายสู่ระดับที่ยาก เช่น ในระดับมัธยมศึกษา (ตอนต้น-ปลาย)

ควรจะเรียนรู ้ให้เข้าใจความหมายของความคิดพ้ืนฐานของระบอบ

การเมือง-การปกครอง เช่น หลักสิทธิ-เสรีภาพ หลักของอ�านาจ และ

อ�านาจที่ชอบธรรม ต่างกันอย่างไร หลักของเสถียรภาพ-ความมั่นคง

หลักของความเป็นผู้แทน (ราษฎร) คืออย่างไร

77วิชัย ตันศิริ

เมื่อขึ้นสู่ระดับมัธยมศึกษาตอนปลาย จึงควรศึกษาองค์ประกอบ

ที่ดีของรัฐธรรมนูญ เช่น หลักสิทธิเสรีภาพ อ�านาจอธิปไตย หลักการ

คานอ�านาจ หลัก “Rule of Law” (หลักนิติธรรมรัฐ) เป็นต้น

เรื่องการสร้างปัญญา ความรู้ ความคิด ควรมีขอบเขตกว้างขวาง

และผู้เช่ียวชาญแต่ละสาขาทางสังคมศาสตร์-เศรษฐศาสตร์ อาจมีข้อ

เสนอแนะได้มาก แต่เรื่องการสร้าง “เจตนาท่ีเป็นธรรม” เป็นเร่ืองที่

ยาก เพราะเป็นการผสมผสานระหว่างความรู้กับทัศนคติ อุดมการณ์

และระบบคณุค่า ซึง่ต้องหล่อหลอมตัง้แต่เยาว์วยัในอ้อมกอดของมารดา

จนกระทั่งอนุบาลศึกษา ตลอดจนผ่านวัยรุ่น เช่น ทีมฟุตบอลหมูป่า ที่

ฝึกกันมาเป็นทีม มีทีมสปิริตอย่างดีเย่ียม

โรงเรียนพับลิคสกูลของอังกฤษที่จัดตั้งมาหลายศตวรรษ ส�าหรับ

ลูกหลานของตระกูลขุนนาง จึงมีระบบการฝึกเด็กนักเรียนให้มีวินัย มี

สปิริตที่เสียสละ เห็นแก่ส่วนรวม มีสภาวะผู้น�า-ผู้ตามที่ใช้เหตุผลและ

ร่วมแรงร่วมใจ

การฝึกฝน-อบรมเดก็วยัอนบุาล-เดก็เลก็-ประถมศกึษา จงึควรผ่าน

หนังสือนิทาน เช่น อีสป บทกลอนที่สอนจิตใจ-กิริยามารยาท ตลอดจน

การสร้างสติ ความรอบคอบ เช่น บทกลอนของสุนทรภู่ เชกสเปียร์

การสอนประวัติศาสตร์และการเมือง ตลอดจนชีวประวัติของ

มหาบุรุษ จึงมีส่วนสร้างจิตใจให้ใฝ่ดี ใฝ่ประโยชน์ส่วนรวม และมุ่ง

ท�าความดีเพื่อสังคมและประเทศชาต ิ

ที่ส�าคัญคือการให้การศึกษาอบรมทางศาสนา โดยเฉพาะศาสนา

พุทธที่มีลักษณะใกล้เคียงกับปรัชญา และเป็นหลักที่สอนธรรมะ

มากกว่าเน้นลัทธิ จะสร้างความสามัคคีปรองดองได้อย่างดี ผู้ที่สนใจ

ควรอ่านหนังสอื พทุธธรรม ซึง่พระเดชพระคณุสมเดจ็พระพทุธโฆษาจารย์

78 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

(ประยุทธ์ ปยุตฺโต) ได้ประพันธ์ไว้ จะกล่าวถึงเหตุปัจจัยที่จะน�าไปสู่ผล

ถึง 10 ประการ นัยหนึ่ง การวิเคราะห์ “สาเหตุ” ไม่จ�ากัดเพียง นิรนัย

(deductive) กับ อุปนัย (inductive) เท่านั้น แต่แยกแยะวิเคราะห์ได้

ถึง 10 ประการ เปิดโอกาสให้นักศึกษาได้มีโลกทัศน์กว้างข้ึน

การสร้างอุปนิสัยชาวไทยให้เห็นแก่ประโยชน์ของส่วนรวมและ

ประเทศชาติ เป็นประเด็นส�าคัญอันดับหนึ่งในการจัดการศึกษา หาก

เรือ่งนีท้�าได้ส�าเรจ็ เรือ่งอืน่ๆ กจ็ะตามมา ฉะนัน้ในการกล่าวถงึการปฏิรปู

การศึกษาจึงต้องก�าหนดเป้าหมายน้ีไว้เป็นอันดับแรก และบทบาทของ

กระทรวง คือ สร้างแนวทาง (กรอบแนวคิด) และหนังสือประกอบ

การเรยีนการสอน เพือ่สร้างบคุลกิ นสิยั ค่านยิม อดุมการณ์ของนกัเรยีน-

นักศึกษา ให้เข้าใจเรื่องประโยชน์สาธารณะที่ต้องมาก่อนประโยชน์

ส่วนตน การทุจริตคอร์รัปชั่นคือโรคร้ายของสังคม และนักการเมือง

ต้องปราศจากโรคร้ายนี้อย่างเด็ดขาด หากประชาชนรู้จักเลือกผู้แทน

อย่างชาญฉลาด และไม่เห็นแก่อามิสสินจ้าง แต่มีความรอบรู้ใน

ประเด็นสาธารณะ ไม่ถูกหลอก ถูกชักจูงอย่างง่ายๆ หากการศึกษา

รวมทั้งองค์การศาสนาและส่ือสารมวลชนร่วมมือต้ังเป้าหมายที่จะสร้าง

สงัคมแห่งการเรยีนรู/้สงัคมแห่งเหตผุล และการรูแ้จ้ง พยายามยกระดบั

ความรู้สึกนึกคิดของประชาชนให้รอบรู้ เข้าใจผลประโยชน์สาธารณะ

และร่วมมือร่วมใจกัน ไม่แตกแยกเป็นก๊กเป็นเหล่า แต่ยึดผลประโยชน์

ส่วนรวมเป็นที่ตั้ง ระบอบประชาธิปไตยที่มีธรรมะเป็นตัวน�าก็ย่อมจะ

เกิดข้ึนได้โดยไม่ต้องสงสัย

การปฏริปูการศกึษาจงึควรปฏริปูเพือ่สร้างระบอบธรรมาธปิไตย

มิใช่ตามก้นฝรั่งอยู่ร�่าไป

79วิชัย ตันศิริ

บทที่ 14

การปฏิรูปการเมืองคือ
หัวใจหลักของการปฏิรูปทั้งหลาย

น่าจะถึงเวลาที่จะต้องชูประเด็นการปฏิรูปการเมืองให้เป็นหัวใจ

หลักของการปฏิรูปทั้งหลาย อาจมีข้อขัดแย้งหรือไม่เห็นด้วยเช่นนั้น

เพราะการปฏิรูปการเมืองเป็นเรื่องที่ยากยิ่ง และมีพลังทางสังคมที่

เห็นด้วยและคัดค้าน และมีปัจจัยเสี่ยงนานานัปการ

รัฐบาลภายใต้การน�าของพลเอกประยุทธ์ จันทร์โอชา คงจะ

เห็นด้วย เพราะได้ประสบกับปัญหาการรักษาความสงบเรียบร้อย และ

การด�ารงอยูอ่ย่างไร้เสถยีรภาพของรัฐบาลในช่วงวกิฤต ิพ.ศ. 2556 – 2557

มาแล้ว แต่ยุทธศาสตร์การปฏิรูปที่ง่ายต่อการปฏิบัติ และจะเห็นผลได้

รวดเร็ว คือการปฏิรูปทางโครงสร้างเศรษฐกิจ เช่น การสร้างระบบการ

ขนส่งระบบราง การปรบัเปลีย่นระบบเศรษฐกจิให้ทนัสมยัและโครงการ

เขตเศรษฐกิจพิเศษฝั่งทะเลตะวันออก ตลอดจนปรับเปลี่ยนระบบ

การเกษตรเพื่อเพิ่มมูลค่า

การปฏิรูประบบเศรษฐกิจและการเกษตรดังกล่าว หากประสบ

ผลส�าเรจ็กจ็ะมผีลต่อการเปลีย่นแปลงทางการเมอืง การขยายขนาดของ

ชนชั้นนักธุรกิจ ตลอดจนกลุ่มนักกฎหมาย วิศวกร และนายแพทย์-

พยาบาลทั้งหลาย และย่อมเพิ่มน�้าหนักให้แก่ชนชั้นกลาง และ

80 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

“ปัญญาชน” ที่ “น่า” จะเป็น “สุนัขเฝ้าบ้าน” ที่รู้เท่าทันเล่ห์เหลี่ยม

ทางการเมืองอันฉ้อฉล

อย่างไรก็ตาม หากจะเร่งเครื่องหรือหาตัวช่วย ให้ระบบการเมือง

การปกครองของเราได้พัฒนาไปอีกระดับหนึ่ง และมีระบบรัฐสภาที่มี

เสถยีรภาพ ระบบพรรคทีม่วีฒันธรรมร่วมตามวถิทีางของประชาธปิไตย

ในระบบรัฐสภา ความสมดุลและความพอดีของการใช้อ�านาจ การมี

ส่วนร่วมของภาคประชาชน รัฐบาลก็จ�าเป็นจะต้องวางยุทธศาสตร์

การพัฒนา (หรือปฏิรูป) “ทั้งโครงสร้างของอ�านาจ” และ “วัฒนธรรม

การเมือง”

ศ.นพ. ประเวศ วะส ีเป็นบคุคลส�าคญัในสงัคมไทย และได้น�าเสนอ

แนวคิดการปฏิรูปโครงสร้างของอ�านาจมาเป็นเวลานับเป็นสิบๆ ปี

ท่านเสนอให้ปรับโครงสร้างแนวดิ่ง สู่ โครงสร้างแนวราบ และเม่ือวันที่

30 กรกฎาคม 2561 ได้เสนอบทความในหนังสือพิมพ์ไทยรัฐ ใน

คอลัมน์ สกู๊ป (หน้า 1) ตอกย�้าแนวคิดของท่านอีกครั้ง โดยสรุปที่

ท่านอยากเห็น “รัฐบาลออก พ.ร.บ.ปฏิรูปโครงสร้าง ถอดสลักกฎหมาย

หลายร้อยฉบับที่รวมอ�านาจไว้ที่ส่วนกลาง กระจายอ�านาจไปให้ชุมชน

ท้องถิ่น องค์กรในพื้นที่ เช่น โรงเรียน โรงพยาบาล มีอิสระในการจัดการ

กันเอง โดย การมีส่วนร่วมของภาคส่วนต่างๆ และปรับบทบาทของ

ระบบราชการส่วนกลางจากการบริหารอ�านาจ เป็นบริหารนโยบาย...

ยุทธศาสตร์”

“รัฐต้องส่งเสริม สนับสนุน การรวมตัวร่วมคิด ร่วมท�าอย่างอิสระ

เพื่อกิจการสาธารณะในทุกพื้นที่ ทุกองค์กร และทุกประเด็น เกิดพลัง

พลเมอืงทีต่ืน่รู ้เตม็ประเทศ จะท�าให้เศรษฐกจิด ีการเมอืงด ีศลีธรรมด”ี

81วิชัย ตันศิริ

หลักการที่ ศ.นพ. ประเวศ วะสี น�าเสนอนี้ ผู ้เขียนในฐานะ

นกัวชิาการและข้าราชการรุน่หลงัท่าน มคีวามเหน็สนบัสนนุท่านมาโดย

ตลอด แต่ก็มีข้อสังเกตว่า ล�าพังแต่การกระจายอ�านาจไปให้องค์กร

ระดับล่าง ดังที่ระบบราชการของเราได้ปฏิบัติ ตลอดจน พ.ร.บ.ปฏิรูป

การปกครองท้องถิ่นที่ได้ด�าเนินการมาจากอดีตถึงปัจจุบัน ก็มักจะไม่

ประสบผลส�าเร็จ ด้วยเหตุผลเรื่อง “คน” นั่นแหละ

และท�าไม “คนไทย” จึงแตกต่างจาก “คนอังกฤษ” ในพฤติกรรม

ทางการเมืองและการท�างานโดยทั่วๆ ไป ท�าไม “คนไทย” จึงไม่มีวินัย

เหมือนคนญี่ปุ่นในการท�างาน ท�าไมครอบครัวคนไทย “จึงแตกต่างจาก

ครอบครัวคนจีน” ในขนบธรรมเนียมที่เกี่ยวกับการเลี้ยงดูบุตรธิดา

เพราะส่ิงแวดล้อมทีแ่ตกต่างกนั? เพราะลทัธิศาสนา/ขนบธรรมเนยีม

ที่แตกต่างกัน? หรือ เพราะระบบการเมืองการปกครองที่แตกต่างกัน

จากอดีต?

สังคมอังกฤษนั้น ในยุคสมัยกลาง (ยุคสังคมศักดินา) การรวมตัว

กันเป็นชุมชน (ชนบท) ส่วนหนึ่งรวมตัวด้วยเหตุผลทางการเมืองมาก

เท่าๆ หรือมากกว่าเหตุผลทางสังคม หรือเชื้อชาติ อังกฤษมีระบบการ

ปกครองตนเองระดับหนึ่ง และมีระบบรัฐสภาตั้งแต่กลางคริสต์ศตวรรษ

ที่ 13/ขุนนางอังกฤษจึงมีความสัมพันธ์กับกษัตริย์ แตกต่างจากความ

สัมพันธ์ระหว่างพระมหากษัตริย์ไทยกับขุนนาง และมีประสบการณ์

ทางการเมอืงในระบบรัฐสภาหลายศตวรรษ ผ่านสงครามกลางเมอืงและ

การปฏิวัติที่ถอดถอนกษัตริย์องค์เดิม เพื่อแต่งตั้งองค์ใหม่ที่สนับสนุน

ระบบรัฐสภา

สังคมไทยไม่ได้มีประสบการณ์เช่นนั้น ประวัติศาสตร์ไทยเป็น

คนละม้วนกับประวัติศาสตร์ของชาวยุโรป ฉะนั้นการที่จะน�าเข้าระบอบ

82 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

รัฐสภา และประชาธิปไตย จึงสมควรต้องสร้างวัฒนธรรมการเมืองที่

สอดคล้องกับระบบนี้ และศาสตร์การสอนสมัยปัจจุบันมีเทคนิค

วิธีการ กระบวนการ ที่จะอบรมบุคลิกนิสัย และความศรัทธาในระบบ

ดงักล่าว ซ่ึงหากเป็นกระบวนการสอนเด็ก กจ็ะใช้กระบวนการอย่างหนึง่

และหากเป็นผู้ใหญ่ ก็จะใช้กระบวนการ “การศึกษาผู้ใหญ่” หรือ

“Andragogy” เปาโล แฟร์ (Paulo Frere) ใช้เทคนิคที่เรียกว่า

กระบวนการปลุกจิตส�านึก (Conscientization) ส่วนสังคมไทยสมัย

ดร.โกวทิย์ วรพพิฒัน์ เมือ่ 30 ปีทีแ่ล้ว กจ็ะเรียกว่า “กระบวนการคดิเป็น”

ฉะนั้น หากจะกระจายอ�านาจการบริหารจัดการในระดับหนึ่ง

ให้แก่หมู ่บ ้าน ก็สมควรจะต้องฝึกปฏิบัติกระบวนการรวมกลุ ่ม

กระบวนการปรกึษาหารือ และสร้างผูน้�ากลุม่ การผลดัเปลีย่นหมนุเวยีน

กันรับผิดชอบ ป้องกันมิให้เกิดการกระจุกตัวของอ�านาจอิทธิพล

การจัดการศึกษาฟรีจนถึงระดับมัธยมศึกษาตอนปลาย จาก พ.ร.บ.

การศึกษา พ.ศ. 2542 ก็ด้วยเหตุผลจะยกระดับความรู้/ความคิดของ

ชาวชนบท ให้รู้จักช่วยตนเองและสนใจในกิจการของชุมชนและหมู่บ้าน

ของตนเอง ถอยห่างจากการเป็น “passive voters” ผู้ลงคะแนนเสียง

ประเภทขาดความคดิและวจิารณญาณ ไปสูค่วามเป็น “active voters”

ผู้ลงคะแนนเสียงด้วยความรู้ ความเข้าใจประเด็นของการเมือง

ขณะเดียวกัน การเตรียมคนรุ่นใหม่จากเยาวชนซ่ึงก�าลังเติบโต

กอ็ยูใ่นความรับผดิชอบเกือบจะเตม็ร้อยของบรรดาคณุครทูัง้หลาย และ

ผู้ออกแบบหลักสูตรการศึกษา ซึ่งควรสอดแทรกการปลูกฝังค่านิยมของ

การท�างานกลุ่ม การเป็นผู้น�าที่ดี เป็นผู้ตามที่มีวินัย การผลัดเปลี่ยน

หมุนเวียน การรับผิดชอบในภารกิจหน้าที่ ตลอดจนการปลูกฝังทัศนคติ

ทีเ่ป็นมติรต่อระบบการเมอืงการปกครองในระบอบประชาธปิไตย ไม่เอา

83วิชัย ตันศิริ

เปรียบเพื่อนร่วมงาน ไม่เป็น “มาเฟีย” ตั้งแต่เยาว์วัย การสอดแทรก

คติธรรมของชีวิตไว้ในหนังสือนิทาน หนังสือประกอบการเรียนการสอน

จึงเป็นสิ่งที่จ�าเป็นที่ผู้ออกแบบหนังสือเรียนต้องกระท�า

ส�าหรบัวยัรุน่ (อาย ุ15-18 ปี) การสอนชวีประวตัขิองนกัการเมอืง

ในอดีตและปัจจุบันท่ีจะเป็นตัวอย่างของการเป็นผู ้น�าในระบอบ

ประชาธปิไตย เป็นภารกจิทีค่วรกระท�า วยัรุน่อเมรกินัสมยัก่อนต้องอ่าน

ชีวประวัติของยอร์จ วอชิงตัน และอับราฮัม ลินคอร์น และเรียนรู้เรื่อง

ราวของการเมืองสหรัฐฯ และซึมซับบทเรียนประชาธิปไตย ส�าหรับใน

สังคมไทยก็น่าจะสร้างบทเรียนจากตัวอย่างของนักประชาธิปไตยและ

ผู้น�าในอดีตที่เป็นตัวอย่างที่ดี ฝึกให้นักเรียนได้สัมผัสกับค�าปราศรัย

ทางการเมืองของอดีตผู้น�าเหล่านี้

ระบบการเลือกตั้งตามรัฐธรรมนูญใหม่ได้เปิดทางให้มีระบบ

“Primary election” หรือการเลือกผู้สมัครในนามของพรรคการเมือง

หลายท่านก็หวั่นวิตกว่าจะมีการใช้อิทธิพล/การซื้อเสียงตั้งแต่ในระดับนี้

ในทางตรงกันข้าม อาจเป็นไปได้ที่ระบบคัดเลือกผู้สมัครในนามพรรค

โดยประชาชนมีส่วนร่วมอาจจะส่งเสริมพลังประชาชนให้เข้มแข็งยิ่งข้ึน

ที่ส�าคัญคือสื่อมวลชนจะต้องเข้ามามีบทบาทกระตุ้นความสนใจของ

ประชาชนให้เข้าไปมีส่วนร่วมจ�านวนมาก

การเรยีนจากภาคปฏบิติั กจ็ะเป็นส่วนหนึง่ของกระบวนการเรยีนรู้

ขณะที่การเรียนรู้ทางการเมืองในสถานศึกษา ก็จะเป็นส่วนหนึ่งของ

การเป็นพลเมืองที่เข้มแข็ง มีประสิทธิภาพ

84 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

85วิชัย ตันศิริ

บทที่ 15

พรรคการเมือง :
ปัจจัยหลักของการพัฒนาการเมือง

การเมอืงในระบอบประชาธปิไตย หรือแม้แต่ในระบอบสงัคมนยิม

คอมมิวนิสต์ จะมีเสรีภาพ หรือเจริญรุ่งเรืองมิได้เลยหากปราศจาก

ระบบพรรคการเมือง แต่เป็นเรื่องที่น่าประหลาดใจที่ในช่วงต้นของ

ประวัติศาสตร์ของอังกฤษหรือของสหรัฐอเมริกา ผู้คนผู้มีการศึกษาดี

กลับมีทัศนคติต่อพรรคการเมืองในเชิงลบ

ลอร์ด โบลิงโบรก (Bolinkbroke) ขุนนางอังกฤษต้นคริสต์

ศตวรรษที่ 18 กล่าวไว้ว่า พรรคการเมืองคือผลพวงอันเป็นพิษจากการ

ใช้เครื่องมือสาธารณะเพื่อบ�าบัดอารมณ์ ความรู้สึก และความทะยาน

อยากส่วนบคุคล ขณะทีเ่จมส์ เมดสินั (Madison) ซึง่เป็นนักคดิคนส�าคญั

ในการร่างรัฐธรรมนูญสหรัฐ ค.ศ. 1787 ก็มองการจัดตั้งพรรคการเมือง

เป็นเรื่องลบ และในอีกศตวรรษต่อมา เจมส์ ไบรซ์ (Bryce) ชาวอังกฤษ

ก็สรุปความเห็นไว้ว่า ระบบพรรคการเมืองของสหรัฐอเมริกามักกีดกัน

คนดีและสนับสนุนคนช่ัว บิดเบือนเจตนารมณ์ที่แท้จริงของประชาชน

ทัศนคติดังกล่าวน่าจะมีส่วนถูกและส่วนผิด ข้ึนอยู ่กับสังคม

การเมืองของแต่ละประเทศ หรือยุคสมัย ในสังคมไทยเราก็คงได้เห็น

นักการเมืองบางคนที่อาจฉลาดหลักแหลม แต่อาจแฝงความคิดฉ้อฉล

86 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ได้ใช้ระบบพรรคการเมืองที่ค่อนข้างอ่อนแอของสังคมการเมืองไทย

เพื่อจุดประสงค์บางประการที่น�าไปสู่ระบบการทุจริตคอร์รัปช่ัน และ

ความหายนะทางการเงิน-การคลังของประเทศ

ในสังคมอังกฤษ ศตวรรษที่ 18-19 พรรคทอรี (Tory) คือ

พรรคการเมืองที่มีอุดมการณ์อนุรักษ์นิยม ปกป้องผลประโยชน์ของ

ขุนนาง เทิดทูนสถาบันพระมหากษัตริย ์และศาสนาคริสต์นิกาย

แองกลิคัน ขณะที่พรรคลิเบอรัล (Liberals) ในช่วงปลายศตวรรษที่ 19

จะนิยมระบบการค้าที่เสรี การเมืองแบบเสรีนิยม และผลประโยชน์ของ

ชนชั้นกลาง

ส่วนในสหรัฐอเมริกา พรรคการเมืองรุ ่นแรก ได้แก่ พรรค

เฟดเดอรัลลิสท์ (Federalists) หรือในสมัยต่อมามักเรียกว่า พรรควิกส์

(Whigs) จะมุ ่งสร้างความเข้มแข็งและอ�านาจส่วนกลาง (ระดับ

สหพันธรัฐ) เช่น การคลัง การธนาคาร การคมนาคมขนส่ง การปกป้อง

ประเทศ ขณะที่พรรคเดโมแครต (Democrat) สะท้อนความคิดของ

เจฟเฟอร์สัน แห่งมลรัฐเวอร์จิเนียและภาคใต้ท้ังหลาย ที่ต้องการให้

แต่ละมลรัฐปกครองตนเอง มีสิทธิเสรีภาพ ลดอ�านาจส่วนกลาง

ในคร่ึงแรกของศตวรรษที่ 19 พรรควิกส์ จึงมักจะได้เสียง

สนับสนุนจากชาวเมือง (และภาคอุตสาหกรรม) ในภาคเหนือและ

ตะวันออกเฉียงเหนือ ในขณะที่ภาคใต้ มักสนับสนุนพรรคเดโมแครต

ต่อมา ในกลางคริสต์ศตวรรษที่ 19 ปัญหาเรื่องทาสได้ปะทุขึ้น

เกิดการขัดแย้งกันทางความคิด/อุดมการณ์ และผลประโยชน์ระหว่าง

ผู้สนับสนุน ระบบทาส กับกลุ่มผู้ต้องการลดจ�านวนทาสหรือขจัดไปใน

ทีส่ดุ การขดัแย้งจะรนุแรงมากขึน้ทกุครัง้ทีม่ปีระเดน็การจดัตัง้ “มลรฐั”

ใหม่ๆ ในภาคตะวันตก เช่น มิสซูรี แคนซัส และเนบราสก้า เป็นต้น

87วิชัย ตันศิริ

ว่าจะให้มีทาสได้หรือไม่ และมีผลกระทบต่อพรรคการเมือง โดยพรรค

วิกส์ก็แตกกันเป็น 2 พรรค คือ วิกส์ที่ยังสนับสนุนทาส และวิกส์ที่ไม่

สนับสนุนระบบทาส จึงได้จัดตั้งเป็นพรรครีพับลิกัน (Republican)

ขณะที่พรรคเดโมแครตก็แตกแยกเป็นพรรคเดโมแครตภาคใต้ ที่

สนับสนุนระบบทาส และเดโมแครตภาคเหนือที่ไม่สนับสนุนระบบทาส

จึงมาเข้าร่วมกับพรรครีพับลิกันที่ต่อต้านระบบทาส

โดยสรุป พรรคการเมืองในอังกฤษและสหรัฐอเมริกา เป็นช่อง

ทางของการรวมกลุ่มและแยกกลุ่มผลประโยชน์ และอุดมการณ์-

ความคิดของประชาชนในสังคมอังกฤษและสหรัฐฯ และน่าจะเป็น

แบบอย่างให้แก่สังคมอื่นๆ เช่นกัน

การจดัระเบยีบทางสงัคม-การเมอืง ตามแนวทางของระบบพรรค

จงึเป็นวธิกีารทีล่ด/ขจดั ระบบการเมอืงท่ียึดผลประโยชน์ส่วนตนของ

ผู้เล่นการเมืองแต่ละคนเป็นหลัก ระบบพรรคช่วยให้การต่อสู้/ขัดแย้ง

ทางการเมืองมีรูปแบบที่พยากรณ์ได้ ไม่สะเปะสะปะตามอ�าเภอใจของ

ผู้หนึ่งผู้ใด

สังคมไทยจะมีวิธีการพัฒนาระบบพรรคให้สะท้อนอุดมการณ์

ความคิด และผลประโยชน์ของกลุ่มประชาชนได้อย่างไร เม่ือประชาชน

นึกถึงพรรค ก พรรค ข หรือ พรรค ค ก็สามารถมองเห็นอุดมการณ์-

ความคิด- และเป็นตัวแทนกลุ่มผลประโยชน์ท่ีค่อนข้างแตกต่างกัน มิใช่

ว่ามองเหน็ทกุพรรค กแ็ทบจะตาลายไปเสียหมด นกึได้เฉพาะตวัหัวหน้า

พรรค ซึ่งอาจจะผันแปร เปลี่ยนแปลงไปได้อยู่เสมอ

อย่างไรก็ตาม จะพูดว่าเมืองไทยสะเปะสะปะจนมองภาพไม่ออก

เสียทีเดียวก็คงไม่ถูกต้องเช่นกัน ศ.ดร.เอนก เหล่าธรรมทัศน์ เคยเขียน
หนังสือเรื่อง “สองนครา ประชาธิปไตย” และสรุปเป็นภาพกว้างๆ ไว้

88 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ว่า ชนบทตั้งรัฐบาล แต่กรุงเทพฯ ล้มรัฐบาล ซึ่งก็กลายเป็นข้อสังเกตที่

ค่อนข้างติดตลาด ในยุคทักษิณ ชินวัตร สมัยสอง อาจกล่าวได้หรือไม่

ว่า “ภาคอีสานจัดตั้งรัฐบาล แต่กรุงเทพฯ และภาคใต้ล้มรัฐบาล”

ที่กล่าวมานี้ ก็เพ่ือชี้ให้เห็นว่าการเมืองไม่ว่าจะดูสับสนปานใด ก็

ย่อมมีรูปแบบที่พอจะสังเกตเห็น และยึดถือได้บ้างในระดับหนึ่ง

นอกจากนั้น เหตุการณ์การต่อสู้อันรุนแรงบนท้องถนน และบนเวทีตาม

จตุรัสต่างๆ รวมทั้งสวนสาธารณะในทศวรรษที่ 2550’s ย่อมช้ีให้เห็น

ว่าพลงัมวลชนในเมอืงหลวง และตามตวัจงัหวดัต่างๆ ในภมูภิาค ตลอด

จนพรรคประชาธิปัตย์ และพรรคพลังธรรม คือ ฝ่ายต่อต้านระบบ

ทักษิณ – ทุนนิยมผูกขาด ซ่ึงมี นปช. และชาวชนบทสนับสนุน

เส้นทางของวิวัฒนาการของพรรคการเมือง จึงควรด�าเนินไปตาม

พื้นฐานของพลังเศรษฐกิจ-สังคม โดยมีการสร้างพันธมิตรระหว่าง

พรรคการเมืองต่างๆ ท่ีไม่มีปัญหาการขัดแย้งทางอุดมการณ์รุนแรง

พันธมิตรที่ว่านี้ อาจรวมหมายถึงพันธมิตรในยุทธศาสตร์การเลือกตั้ง

ซึ่งหากเป็นระบบแบบฝรั่งเศส ที่อนุญาตให้มีการลงคะแนนคร้ังท่ีสอง

(2nd Balloting) เมื่อไม่มีผู ้หน่ึงผู ้ใดได้คะแนนเสียงส่วนใหญ่อย่าง

เด็ดขาด ก็จะเปิดโอกาสให้พรรคพันธมิตรถอนตัว เปิดทางให้พรรคท่ีได้

คะแนนอันดับต้น ได้เข้าสู่การเลือกตั้งครั้งที่สอง โดยพ่ึงพาคะแนนจาก

พรรคพันธมิตร ซึ่งอาจจะเทคะแนนให้ ระบบการลงคะแนนคร้ังท่ีสอง

หรือ “2nd Balloting” ของฝรั่งเศส จึงมีบทบาทช่วยให้จ�านวน

พรรคการเมืองในสภาลดลง

ศิลปะแห่งการรวมตัวหรือร่วมมือร่วมใจ นัยหนึ่งการสร้าง

พันธมิตร เป็นศิลปะที่ส�าคัญยิ่ง แต่นักการเมืองไทยในอดีตมักจะไม่ใช้

วิธีสร้างพันธมิตรในกระบวนการเลือกตั้งด้วยเหตุผลอย่างใดอย่างหน่ึง

89วิชัย ตันศิริ

และขาดทักษะการเจรจาต่อรอง ขณะที่ในประเทศเพ่ือนบ้านของเรา

มักได้ยินได้ฟังเรื่องพันธมิตรของกลุ่มการเมืองต่างๆ

 ส�าหรับท่านนายกรัฐมนตรี พลเอกประยุทธ์ จันทร์โอชา

หรือใครก็ตามท่ีจะได้รับเสนอชื่อให้ด�ารงต�าแหน่งนายกรัฐมนตรี หลัง

การเลือกตั้งปี พ.ศ. 2562 คงจะได้คิดวางแผนไว้แล้วว่า จะจัดตั้งรัฐบาล

ผสมได้อย่างไร และประกอบด้วยพรรคใด คงไม่มีพรรคหน่ึงพรรคใดได้

เสียงส่วนใหญ่โดยเด็ดขาด และหากได้วางแผนไว้บ้างแล้ว ยุทธศาสตร์

การเลือกตั้ง ก็คงจะสะท้อนเป้าหมายดังกล่าว

90 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

91วิชัย ตันศิริ

บทที่ 16

การพัฒนาพรรคการเมือง

ในบทที่ 15 ได้กล่าวถึงพรรคการเมือง คือปัจจัยหลักของการ

พัฒนาการเมือง ซึ่งเป็นการกล่าวเชิงทฤษฎีและหลักการ แต่ในสภาพ

ข้อเท็จจริงในสังคมไทย อาจไม่จริงเสมอไป พรรคการเมืองบางพรรค

อาจเป็นปัจจัยน�าไปสู่ความเสื่อมทรามทางการเมือง-เศรษฐกิจ และ

สังคม ดังที่ประจักษ์ ขณะเดียวกัน ระบบพรรคการเมืองไม่ว่าจะดี-ช่ัว

อย่างไร ก็ยังคงเป็นปัจจัยส�าคัญที่ยกระดับการต่อสู้แย่งชิงทางอ�านาจ

การเมอืง เศรษฐกจิ ให้ก้าวล่วงจากระดบัส่วนบคุคลไปสูร่ะดบัมวลชน

(หรือชนชั้นต่างๆ) ในสังคม

ส�าหรับสังคมไทย ยังอาจไม่ชัดเจนมากนัก การเมืองยังคงเป็น

เรื่องของตัวบุคคล ดังจะเห็นได้ชัดในกรณีของการรวมตัวของกลุ่ม

“สามมิตร” ที่ตัวผู้น�าคือปัจจัยหลัก หรือแกนน�าในการจัดตั้งพรรคใหม่

ส่วนการรวมกลุ่มของ รปช. (รวมพลังประชาชาติไทย) หาก

พิจารณาจากจุดยืนของท่าน “ก�านัน” สุเทพ จะเห็นได้ว่า รปช. มีฐาน

มาจากมวลชนนอกรัฐสภาสมัยที่ “พันธมิตร” ต่อสู้กับระบอบทักษิณ

องค์ประกอบของกลุ่มผู้น�าส่วนใหญ่ประกอบด้วยผู้น�าทางสังคม รวมทั้ง

ผู้ที่ได้รับเลือกตั้งให้ด�ารงต�าแหน่งหัวหน้าพรรค (คนแรก) ก็คือ อดีต

ผู้ว่าการธนาคารแห่งประเทศไทย มิใช่นักการเมือง ส่วนที่ปรึกษาใหญ่

92 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ก็คือผู้น�ามวลชนต่อสู้กับระบอบทักษิณ ก่อนการยึดอ�านาจโดย คสช.

พ.ศ. 2557

พรรค รปช. จะประสบผลส�าเร็จหรือไม่ ยังมิอาจช้ีชัดได้ถึงร้อย

เปอร์เซ็นต์ หากการจัดการภายในท้ังด้านการเงินและการส่งตัวผู้สมัคร

มีระบบที่ค่อนข้างยุติธรรม มีส่วนของความร่วมมือจากกลุ่มอาชีพต่างๆ

และพลังทางสังคม และขณะเดียวกัน ผู้น�า ซึ่งไม่จ�าเป็นต้องเป็นตัว

หัวหน้าพรรคเสมอไป มี “charisma” คือ มนต์เสน่ห์ ดึงดูดมวลชน เช่น

อดีต “ก�านัน” สุเทพ พรรคใหม่ที่จัดตั้งนอกสภาก็อาจมีอนาคต และ

เป็นปัจจัยตัวแปรที่ส�าคัญในรัฐสภาใหม่ก็เป็นได้

ฉะนั้น โดยหลักและประสบการณ์ที่บันทึกมาทางประวัติศาสตร์

ปัจจัยตัวแปรที่จะท�าให้เกิดการเปลี่ยนแปลง คือ ปัจจัยจากภายนอก

ระบบพรรค ดังได้กล่าวมาแล้ว จุดเริ่มต้นของพรรคมักก�าเนิดภายใน

รัฐสภา เช่น พรรคทอรี (อนุรักษ์นิยม) และพรรควิกส์ (เสรีนิยม) ของ

อังกฤษ แต่พลังแห่งการเปลี่ยนแปลงจากภายนอก เช่น ความเจริญ

เติบโตของชนชั้นกลางในเมืองอุตสาหกรรม เช่น เบอร์มิงแฮม และ

แมนเชสเตอร์ น�าไปสู่ขบวนการต่อสู้เพื่อการค้าเสรี และการเมืองที่

เสรี (Liberalism) จนกลายเป็นกลุ่มการเมือง (และพรรค) เสรีนิยม

ขณะที่ช่วงปลายคริสต์ศตวรรษที่ 19 ต้นศตวรรษที่ 20 กรรมกรคือ

ชนชั้นใหม่ ได้เกิดขบวนการตั้งสหภาพแรงงาน และขบวนการ

สังคมนิยม ที่จัดการศึกษาให้ชนชั้นกรรมกร (นอกห้องเรียน) โดยกลุ่ม

ฟาเบียน น�าไปสู่การจัดตั้งสหภาพแรงงาน และพรรคแรงงาน ในต้น

ศตวรรษที่ 20 มีผลให้เกิดการเปลี่ยนแปลงทางการเมืองในรัฐสภาที่
ระบบพรรคยึดโยงกับพลังใหม่ทางสังคม เศรษฐกิจ ตัวผู้เล่นการเมือง

ก็มาจากชนช้ันใหม่ มิใช่จ�ากัดอยู่เฉพาะชนชั้นขุนนางและพรรคทอรี

93วิชัย ตันศิริ

(Tory) ก็ปรับตัวเป็นพรรคคอนเซอร์วาตีฟ (อนุรักษ์นิยม) รวมท้ังปรับ

เป้าหมายของพรรคให้เข้ากับยุคสมัย ส่วนพรรควิกส์ (ประกอบด้วย

ขุนนางที่มั่งคั่ง) ก็ปรับเป็นพรรคลิเบอรัล (เสรีนิยม) น�าชนช้ันกลาง

(พ่อค้า-นกัอุตสาหกรรม) เข้ามาร่วม จงึด�ารงสถานภาพของชนชัน้ดัง้เดมิ

ต่อไปได้ในสถานการณ์ใหม่

การปรับเปลี่ยนดังกล่าวนี้ ชาวอังกฤษ โดยเฉพาะนักคิดผู้เรือง

นาม - เอ็ดมันส์ เบิร์ก เรียกว่า การปรับเปล่ียนจากภายใน (ระบบ) และ

ชี้ชวนให้ชนช้ันขุนนาง (เก่า) ได้มองเห็นภยันตรายจากการที่ยืนหยัดอยู่

กับที่ ไม่ยอมปรับตัวเอง เพราะการปรับตัวเองใหเ้ขา้กับสถานการณ์ใหม่

จะเป็นหนทางที่จะน�าไปสู่ความมั่นคง-ยั่งยืน ของสถาบันดั้งเดิม และ

สรุปในเชิงคติธรรมว่า สถาบันทางสังคมใดไม่ปรับเปลี่ยนให้เข้ากับยุค

สมัย สถาบันนั้นจะถึงแก่อวสานในที่สุด ซึ่งเป็นคติประจ�าใจราชวงศ์

และขุนนางอังกฤษมาตั้งแต่สมัยนั้นจนปัจจุบัน

ที่กล่าวมานี้ ก็เพื่อชี้ชวนให้สถาบันพรรคการเมืองที่ด�ารงอยู่ใน

สังคมไทยปัจจุบันที่เริ่มมีชั่วโมงบินยาวนาน พรรคที่เก่าแก่ที่สุดก็คือ

ประชาธิปัตย์ ซึ่งเป็นข้อได้เปรียบ เพราะสมาชิกพรรคเร่ิมมาตั้งแต่สมัย

ม.ร.ว.เสนีย์ ปราโมช และนายควง อภัยวงศ์ ช่วงหลังสงครามโลก

ครั้งที่ 2 สมาชิกในเขตเลือกตั้งต่างๆ ใน กทม. ที่ลงเลือกตั้งวันนี้คือ

ลูกหลานของท่านเหล่านั้น ผู้ก่อต้ังพรรค พรรคท่ีมีอุดมการณ์ ซ่ึงตั้งอยู่

บนพื้นฐานของสัจจธรรมที่พิสูจน์ได้ทุกยุคทุกสมัย แต่กระนั้นก็คงจะ

ต้องปรบัตวัเองให้สอดคล้องกบัการเปลีย่นแปลงทางเศรษฐกจิ สงัคม

และเทคโนโลยี และที่ส�าคัญส�าหรับการเมือง การมีส่วนร่วมของ

ประชาชน เช่น การพัฒนาให้สาขาพรรคมีอ�านาจในการปกครอง
ตนเองได้มากยิ่งข้ึน ในการระดมทรัพยากรบุคคลและปัจจัยการเงิน

94 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ตลอดจนการคัดเลือกผู้สมัคร ส.ส. อีกทั้ง ระบบไพรมารี ที่ต้องพยายาม

พัฒนาให้เกิดขึ้นในสภาพแวดล้อมที่เหมาะสม ควรทดลองในบางพ้ืนที่

ควรพิจารณาความเข้มแข็งและขวัญก�าลังใจของสมาชิกในแต่ละพื้นที่

เป็นเกณฑ์การตัดสินใจในการผ่องถ่ายอ�านาจ

นอกจากการจัดองค์กรของพรรคในพื้นที่ให้เข้มแข็ง สามารถ

ยืนหยัดบนล�าแข้งของตนได้ “ระดับหนึ่ง” ประกอบด้วยจ�านวนสมาชิก

พอประมาณ การปรับนโยบายของพรรคก็สมควรได้รับการพิจารณา

อย่างจริงจัง และสมาชิกพรรคควรจะต้องมีส่วนร่วม

อันที่จริง เมื่อพูดถึง “สมาชิกพรรค” บางคร้ังก็พูดเป็นนามธรรม

ในข้อเท็จจริง สมาชิกพรรค เริ่มจากบุคคลผู้เล่นบทบาทที่ส�าคัญใน

พรรค และผู้มีบทบาทชูโรงพรรค ก็ไม่มีใครเกินหน้า ส.ส. ในรัฐสภา แต่

แล้วบางครั้ง/บ่อยครั้ง การเมืองในระบบพรรค/รัฐสภาไทย ไม่ได้สร้าง

ตัวละครใหม่ๆ หรือเปิดโอกาสให้นักการเมืองรุ ่นใหม่ได้แสดง

ศักยภาพดังที่ควรจะเป็น และศักยภาพที่ส�าคัญก็คือ ศักยภาพในการ

อภิปรายในสภา

นอกจากการอภิปรายไม่ไว้วางใจในสภา ซ่ึงสมาชิกได้มีโอกาส

แสดงความคิดเห็นได้มากกว่าปกติแล้ว ในโอกาสอ่ืนๆ แทบจะไม่มี ใน

แต่ละวาระ เช่น การอภิปรายงบประมาณ มีเวลาจ�ากัด บางคร้ังสมาชิก

อภิปรายได้คนละ 5-10 นาที ทั้งนี้ เพราะพรรคถือธรรมเนียมให้ทุกๆ

คนได้พูดถึงงบประมาณ (เพื่อหาเสียงในเขตเลือกตั้งของตนเอง) หรือใน

โอกาสทีร่ฐับาลแถลงนโยบาย สมาชกิฝ่ายค้านกม็กัจะได้เวลาเพยีง 5-10

นาที เท่านั้น เมื่อเวลาในการอภิปรายมีจ�ากัด ก็หมดโอกาสที่จะพัฒนา

ตนเองให้โดดเด่นในการเป็นผู้น�าในทางความคิด สมาชิกจึงแสวงหา

ความเด่นจากการตั้งกระทู้ เป็นต้น รัฐสภาไทยจึงกลายเป็นเวทีที่น่าเบื่อ

95วิชัย ตันศิริ

ส�าหรับปัญญาชน และสื่อมวลชน ที่น่าจะติดตามฟังการอภิปราย และ

ได้เห็นดาวจรัสแสงในแต่ละยุคสมัย กลับเห็นแต่การด่าทอ และการเล่น

เกมส์สกปรกกันอยู่ตลอดเวลา รัฐสภาไม่ได้เป็นที่ศักดิ์สิทธ์ิของนักคิด

นักปราชญ์ ที่จะฝากแนวคิดอันประเสริฐให้ไว้แก่ยุคสมัยของตน

นี่ก็คือปัจจัยอ่อนด้อยของระบบรัฐสภาไทย ซึ่งไม่ชักน�าไปสู่การสร้าง

ผู้น�าในเชิงความคิด ยกเว้นผู้น�าเดิมๆ ในแต่ละพรรคซึ่งมีอภิสิทธิ์ใน

การยึดเวที ทั้งในสภา และเวทีนอกสภา (สนามหลวง) ได้อยู่แล้ว

การพัฒนาพรรค หมายรวมถงึการพฒันาตวัผูน้�าในหมูน่กัการเมอืง

ด้วย อกีทัง้ระบบการศกึษากไ็ม่ได้ให้ความสนใจแก่กระบวนการอภิปราย

ในรัฐสภา ยกเว้นรายการส�าคัญ เช่น การปฏิรูปการศึกษา ปี พ.ศ. 2541

– 2542 ทีช่าวเสมาธรรมจกัรต่างกใ็จจดใจจ่อเฝ้าฟังการอภิปรายในสภา

องค์ประกอบต่างๆ เหล่านี้ คือ ปัจจัยตัวแปรที่จะมีส่วนในการ

พัฒนาการเมืองและระบบพรรค

และที่ส�าคัญคือ การสร้างพันธมิตร กับขบวนการนอกรัฐสภา

ที่ปฏิบัติตนภายใต้กฎหมาย พรรคการเมืองของไทยในอดีตที่ผ่านมามัก

ระมัดระวังเรื่องนี้ เพราะขบวนการนอกรัฐสภาหมิ่นเหม่ต่อการผิด

กฎหมาย โดยเฉพาะการเดนิขบวน ปัญหาคอืเหตใุดความไม่พออกพอใจ

ของผู้คนในสังคม จึงผันแปรมาเป็นการเดินขบวน สาเหตุมิใช่เพราะ

สังคมไทยและกฎหมายไทยไม่เปิดช่องให้สังคมจัดกิจกรรมทางสังคม

และการเมืองได้ตามปกติเหมือนในสังคมอื่นๆ หรือ? ในสังคมตะวันตก

การพูดถึงประเด็นการเมืองในทุกๆ วงการ ไม่มีกฎหมายห้ามไว้ ผู้ได้รับ

เชิญไปพูดโดยสมาคมต่างๆ ก็สามารถพูดได้หากไม่ไปกล่าวหาใครๆ ที่
ขาดหลักฐาน และถูกฟ้องได้ในแต่ละกรณี การห้ามพูดถึงการเมืองใน

สมาคมต่างๆ คือการบั่นทอนการมีส่วนร่วมทางความคิดของผู้คน

96 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ท�าให้การเมืองเป็นเรื่องห่างไกลจากประชาชน

ประการสุดท้าย หลักการส�าคัญอีกประการหนึ่งที่ใช ้เป ็น

เครื่องวัดความเป็นสถาบันของพรรคการเมือง คือ การสืบทอดผู้น�า

หากการสืบทอดผู้น�ายังอยู่ภายในตระกูลเดียว (ตระกูลเดิม) โดยไม่มี

การเปลี่ยนแปลง ความเป็นสถาบันของพรรคก็ยังไม่สมบูรณ์ ต่อเม่ือมี

การเปลี่ยนผู้น�าโดยระบบการเลือกตั้งภายในพรรค และเปลี่ยนจาก

การ “ผูกขาด” โดยตระกูลเดียว จึงจะถือว่าได้ก้าวข้ามการเป็นพรรค

ของครอบครัว เพื่อเป็นพรรคของมวลสมาชิกท่ีแท้จริง

97วิชัย ตันศิริ

บทที่ 17

ยุทธศาสตร์การเลือกตั้ง-ยุทธศาสตร์การเมือง (I)

หากท่านอยู่ในฐานะผู้รับผิดชอบประเทศขณะน้ี ท่านจะก�าหนด

จุดยืนหรือยุทธศาสตร์การเลือกตั้ง และการจัดตั้งรัฐบาลหลังเลือกตั้ง

อย่างไร? และแน่นอน พรรคประชาธิปัตย์ ซึ่งเป็นพรรคเก่าแก่ที่สุด

มีประสบการณ์มากที่สุด และด�ารงอยู่เพื่อรักษาระบอบรัฐสภามาเป็น

เวลา 71 ปีเศษ ควรจะก�าหนดนโยบายและยุทธศาสตร์การเลือกตั้ง

อย่างไร?

ที่สมควรต้องหยิบประเด็นนี้ขึ้นมาพิจารณา ประการแรก เพราะ

ได้เริ่มมีการพูดถึงยุทธศาสตร์สามก๊ก ท่ีอุปมาดังหนึ่งคล้ายๆ กับ

สถานการณ์ทางการเมืองของสังคมไทยในปัจจุบัน

ยุทธศาสตร์สามก๊ก เกิดจากปัญญาอันแหลมคมของขงเบ้ง ที่สรุป

สถานการณ์สงครามกลางเมืองในยุคแห่งการล่มสลายของราชวงศ์ฮ่ัน

ในคริสต์ศตวรรษที่ 3 อาจารย์ขงเบ้ง สรุปว่า แผ่นดินจีนจะต้องถูกแบ่ง

เป็น 3 ส่วน โดยโจโฉปกครองภาคเหนอื ซนุกวนปกครองภาคตะวนัออก

ส่วนเล่าปี่ควรจะเข้าไปยึดครองเสฉวนภาคใต้ ให้ห่างไกลจากโจโฉไว้

ก่อน เมื่อมีก�าลังกล้าแข็งแล้ว จึงค่อยยกทัพไปต่อยตีกับโจโฉ

ในยุทธศาสตร์สงคราม ก๊กเล่าปี ่จะต้องสร้างพันธมิตรกับ

ก๊กซุนกวนเพื่อหยุดยั้งโจโฉ หากไม่มีเหตุอันใดก็อย่าได้ก่อสงครามกับ

98 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ซุนกวนเป็นอันขาด

ยุทธศาสตร์สามก๊กของอาจารย์ฮกหลง ถูกต้องทุกประการ แต่

ในขั้นปฏิบัติก็ต้องล้มเหลว เพราะปัญหาเรื่อง “คน” ซึ่งไม่ปฏิบัติตน

ตามความคาดหวัง (ท้ังกวนอูผู้ทรนง และอาเต๊า-โอรสพระเจ้าเล่าปี่-

ผู้มีปัญญาอ่อน)

ยุทธศาสตร์สามก๊กนี้ คงจะได้มีการยกมาเปรียบเทียบกับ

สถานการณ์การเมืองในสังคมไทยปัจจุบัน โดยเฉพาะคุณอภิสิทธิ์

เวชชาชีวะ หัวหน้าพรรคประชาธิปัตย์ ได้พูดถึงเรื่องนี้เล็กน้อยเป็น

ข้อสังเกตเกี่ยวกับการต่อสู้ในศึกเลือกตั้งท่ีก�าลังจะมาถึง

หากการเลือกตั้งและสถานการณ์ภายหลังการเลือกตั้งจะเปรียบ

ได้คล้ายๆ กับสามก๊ก ก็หมายความว่า ประชาธิปัตย์ จะเปรียบเสมือน

ก๊กเล่าปี่ ได้หรือไม่? และหากพรรคประชาธิปัตย์เปรียบเสมือนก๊กเล่าปี่

ประชาธิปัตย์จะเลือกก๊กไหนเป็นพันธมิตร พรรค รปช. (รวมพลัง

ประชาชาติไทย) ซึ่งมี ร.ม.ว.จัตุมงคล โสณกุล เป็นหัวหน้าพรรค และ

คณุสเุทพ เทอืกสบุรรณ เป็นท่ีปรกึษา หรือจะเป็นพรรคอืน่ หรอืจะด�ารง

ตนเป็นอิสระ เป็นกลางต่อไป

พรรคเพ่ือไทย คงจะชูประเด็น “ประชาธิปไตย” เพ่ือต่อต้าน

ระบบเผด็จการทหาร และหากประชาธิปัตย์พาซื่อ ชูประเด็นเดียวกัน

ก็คงจะเข้าต�าราเดิมของสุภาษิตท่ีว่า “Birds of the same feature

flock together” - นกที่มีขนเหมือนกันย่อมบินไปในทางเดียวกัน แต่

สโลแกนของพรรคสมควรจะลึกซึ้งและสะท้อนสภาพข้อเท็จจริงและ

ปัญหาของประเทศชาติมากกว่าความพึงพอใจของชาวต่างประเทศที่มี

อคติไม่แพ้ชนชาติอื่นๆ ในเอเชีย สโลแกนของพรรคจึงสมควรมีความ

ลึกซ้ึงมากกว่าค�าว่า “ประชาธิปไตย” แต่ควรเป็นประชาธิปไตยบน

99วิชัย ตันศิริ

พื้นฐานของระบบ “นิติธรรมรัฐ” การเคารพต่อกฎหมายและระบบ

การบริหารท่ีปราศจากการทุจริตคอร์รัปชั่น รวมทั้งต้องไม่มีนโยบาย

ประชานิยม ทุนสามานย์ ที่จะน�าพาประเทศไปสู่ความหายนะ ตลอดจน

การเคารพต่อขนบธรรมเนียมของระบบรัฐสภา ที่ตัวนายกรัฐมนตรีจะ

ต้องบริหารงานตามหลัก “ความรับผิดชอบร่วมกันของคณะรัฐมนตรี”

และ “รับผิดชอบต่อรัฐสภา” มิใช่ระบบของบริษัทที่เจ้าสัวสั่งรัฐมนตรี

ซ้ายหัน-ขวาหัน การรณรงค์เลือกตั้งครั้งที่จะถึงนี้ จึงสมควรที่พรรค

ประชาธิปัตย์จะต้องปลุกจิตส�านึกให้สังคมไทยเข้าใจความหมายที่แท้

จริงอันประเสริฐของค�าว่า “ประชาธิปไตย” ให้ชาวไทยได้เข้าถึงจิต

วิญญาณของความเป็นนักประชาธิปไตย และความเป็นผู ้น�าแบบ

ประชาธิปไตยที่ควรจะมีลักษณะเช่นไร?

เสียดายโอกาสที่รัฐบาล คสช. ควรจะได้ใช้อย่างสมศักดิ์ศรี เพ่ือ

ปลุกจิตส�านึกให้ชาวไทยเข้าถึงแก่นความเป็นประชาธิปไตยในแบบของ

สังคมชาวพุทธ อันมีสถาบันพระมหากษัตริย์เป็นม่ิงขวัญของชาวไทย

เสียดายที่ไม่ได้มีการรณรงค์เร่ือง “ธรรมาธิปไตย” ซ่ึงน่าจะเป็น

ประชาธิปไตยตามปรัชญาแนวคิดของพุทธศาสนา (และศาสนาอื่นๆ)

ซึ่งเป็นกระบวนการที่ใช้ปัญญา โดยมีเจตนา (จุดมุ่งหมาย) ที่จะสร้าง

ความเป็นธรรมให้แก่สงัคม แตกต่างจากประชาธปิไตยของชาวตะวนัตก

ทีเ่น้นวตัถนุยิม ประโยชน์ของตนและกลุม่ตน และแข่งขนักนัอย่างทรหด

สุดโหด (ดูตัวอย่างประธานาธิบดีโดนัลด์ ทรัมป์)

ประชาธปัิตย์ จงึควรใช้เวลาและโอกาสในการรณรงค์การเลอืกตัง้

ครั้งนี้ โดยให้ความส�าคัญกับการสร้างสังคมไทย ผ่านการศึกษาในระบบ

และการศึกษาผู้ใหญ่ ให้เป็นสังคมท่ีพลเมืองตื่นรู้ เข้าใจเร่ืองการเมืองท่ี

ถูกต้อง โดยเฉพาะประวัติศาสตร์ความล้มเหลวของระบอบการเมืองใน

100 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

อดีต เพื่อเตรียมตัวส�าหรับอนาคต การศึกษาของไทยขาดระบบ/

กระบวนการคิด เราเน้นไปทางความจ�าข้อเท็จจริงมากเกินไป ขาด

ตรรกะและการใช้เหตผุล หรอืสบืสาวสาเหตขุองปรากฏการณ์ต่างๆ (ทัง้

ทางธรรมชาติ/สังคม) อย่างผิดๆ

คนองักฤษนัน้ ในสมยัทีผู่เ้ขยีนได้ไปศกึษาตัง้แต่ระดบัมธัยมศกึษา

ตอนปลาย จนกระทั่งจบอุดมศึกษา จะให้ความส�าคัญกับการคิด

วิเคราะห์ที่ลุ่มลึก ท่ีอาจารย์เรียกว่า “Depth” อาจารย์จะให้คะแนน

แก่แนวคิดที่ลึกซึ้งมากกว่าความรอบรู้อย่างเป็ด (คือ รู้อย่างผิวเผิน)

ฉะนั้น กลวิธีการสอนของเขาจึงฝึกให้นักเรียนวิเคราะห์เจาะลึกใน

บางเรื่อง เพื่อเป็นบทเรียนส�าหรับอนาคต ฉะน้ัน แม้จะเรียนระดับ

ปริญญาตรีที่ต้องเรียนหลากหลายวิชา แต่ก็ยังจะต้องท�าการวิจัย หรือ

ศึกษาเฉพาะเร่ืองใดเรื่องหนึ่ง ที่ควรจะมีคุณภาพใกล้เคียงกับ

วิทยานิพนธ์ระดับปริญญาโท

คนอังกฤษจึงมักจะคิดอะไรรอบคอบและลุ่มลึกกว่าคนอเมริกัน

ซึ่งค่อนข้างฉาบฉวย

ที่ส�าคัญ องค์ประกอบของวิชาพื้นฐาน ไม่ว ่าจะเป็นระดับ

การศึกษาพื้นฐานก่อนเข้ามหาวิทยาลัย หรือ ระดับมหาวิทยาลัย

จะต้องประกอบด้วย 2 วิชาหลัก คือ คณิตศาสตร์ และภาษาหรือ

วรรณคดี ผู้ที่จะก้าวไปกับโลกสมัยใหม่ยิ่งจ�าเป็นต้องมีวิชาพื้นฐาน

2 วิชานี้ จึงจะก้าวไปได้ไกล ผู้เขียนในฐานะหัวหน้ากองพัฒนาหลักสูตร

สมัยปฏิรูปหลักสูตร พ.ศ. 2517 – 2520 ได้เสนอให้เปิดสายศิลป์-คณิต

เป็นอีกสายหนึ่งเพิ่มเติมจากเดิมที่มีแต่สายศิลป์ และสายวิทย์-คณิต ใน

อนาคต สายศิลป์-คณิต อาจจะกลายเป็นสายยอดนิยมก็เป็นได้

101วิชัย ตันศิริ

สตีฟ จ๊อบ มหาเศรษฐีจากธุรกิจคอมพิวเตอร์ ได้เคยกล่าวไว้ว่า

ความรู้ด้านเทคโนโลยีทางคอมพิวเตอร์ หากบวกกับความรู้เร่ือง ศิลป์

หรือ ภาษา จะเป็นพื้นฐานแห่งความส�าเร็จที่ยิ่งใหญ่ และสอดรับกับ

แนวโน้มของโลกปัจจุบันและอนาคต

สังคมไทยติดยึดอยู่กับระบบท่องจ�า และจดจ�าข้อมูล ข้อสอบก็

บรบิรูณ์ด้วยค�าถามประเภทเนือ้หา ขณะทีโ่ลกสมยัใหม่ การเข้าถงึข้อมลู

ประเภทข้อเท็จจริง (facts & Information) ท�าได้ง่ายมาก ผ่านระบบ

คอมพวิเตอร์ การศึกษาในโรงเรียนและมหาวทิยาลยัจึงต้องเน้นการฝึกฝน

เรื่องการคิดที่ลึกซึ้ง ท่ีสร้างสรรค์ ฝึกกระบวนการคิดวิเคราะห์ที่มีได้ถึง

10 ประเภท ตามค�าสอนของพระคุณเจ้าสมเด็จพระพุทธโฆษาจารย์

(ประยุทธ์ ปยุตโฺต) การท่องจ�าจึงควรหลกีทางให้กระบวนการคดิวเิคราะห์

และสร้างสรรค์

และที่ส�าคัญไม่ยิ่งหย่อนไปกว่าวิชาการ ก็คือ บุคลิกนิสัย

(character) ของชาวไทย ที่จะเป็นชาติที่ยิ่งใหญ่ได้หรือไม่ และจะรู้จัก

การมีส่วนร่วมทางการเมืองและการบริหารกิจการสาธารณะแบบ

อารยชนผู้ประเสริฐได้หรือไม่ อย่างไร วิกฤติทางการเมืองช่วง 10 ปีที่

ผ่านมา สะท้อนให้เห็นถึงความด้อยพัฒนาของชาวไทยในเร่ืองน้ี อะไร

คือปัจจัยส�าคัญที่จะท�าให้เราชาวไทยสามารถแก้ไขข้อขัดแย้งอย่าง

อารยชน วัฒนธรรมทางการเมืองที่ดี ควรจะเป็นเช่นไร รัฐบาล คสช.

ได้ประสบผลส�าเร็จหรือไม่ มากน้อยแค่ไหน ในการสร้างวัฒนธรรม

การเมืองใหม่ท่ีเหมาะสมกับสังคมไทย นี่คือค�าถามที่ต้องการค�าตอบ

การรณรงค์การหาเสียงเลือกตั้งครั้งนี้ หากพรรคใดยึดถือจุดมุ่งหมาย

ดังกล่าวเป็นวาระที่ส�าคัญ และรณรงค์ได้ส�าเร็จ ก็สมควรจะได้รับความ

ไว้วางใจจากประชาชนชาวไทยอย่างแน่นอน

102 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

103วิชัย ตันศิริ

บทที่ 18

ยทุธศาสตร์การเลือกต้ัง-ยทุธศาสตร์การเมอืง (II)

ท่านผู้อ่านไม่เคยแปลกใจบ้างหรือว่าเหตุใดสหรัฐอเมริกาจึงก้าว

ไปสู่ความเป็นประชาธิปไตยได้ก่อนประเทศอื่นๆ รวมถึงยุโรปตะวันตก

อังกฤษนั้นเราถือกันว่าเป็นแม่แบบของระบบรัฐสภา แต่ประชาธิปไตย

กลับไปเกิดที่สหรัฐฯ ก่อนประเทศอื่นๆ ในยุโรป

เหตุผลหนึ่งที่ผู้เขียนทราบมาก็คือ สังคมในอาณานิคมอเมริกัน

ก่อนจะเป็นอิสรภาพจากอังกฤษ ได้เริ่มเรียนรู้เร่ืองการปกครองตนเอง

อยูก่่อนแล้ว โดยในแต่ละเมอืง (Township) มรีะบบ “สภาเมอืง (Town-

Council) ประกอบด้วยกรรมการสภา ที่ประชาชนเลือกให้เป็นตัวแทน

ของประชาชนในเมืองนั้น และสภาเมืองก็มีหน้าที่ดูแลความสงบ

เรยีบร้อย การก่อสร้างถนนหนทาง การตดัสนิคดคีวาม การจดัการศกึษา

เป็นต้น

แต่การมีสภาเมือง ก็อาจจะไม่ท�าให้อเมริกาแตกต่างจากอังกฤษ

เพราะอังกฤษก็มีสภาเมืองเพื่อดูแลท้องถ่ินของตน เป็นแม่แบบให้แก่

อาณานิคมในทวีปอเมริกา (เหนือ) อยู่แล้ว ที่น่าจะเป็นแรงกระตุ้นให้

ระบบการปกครองของสหรัฐฯ ก้าวสู่ความเป็นประชาธิปไตยรวดเร็วย่ิง

ขึ้น น่าจะมาจากระบบการเลือกตั้ง ซึ่งเกิดขึ้นบ่อยๆ ในสังคมอเมริกา

ทั้งการเลือกตั้งในเมืองเล็กๆ และการเลือกตั้งในระดับมลรัฐ และใน

104 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ระดับสหพันธรัฐ (Federation) คือระดับประเทศ และที่ส�าคัญเช่นกัน

คือ การเลือกตั้งสภาผู้แทนในระดับต่างๆ เหล่านี้ จะมีทุกๆ 2 ปี ซึ่ง

การเลือกตั้งบ่อยๆ เช่นนี้น่าจะตราตรึงความสนใจของประชาชนในเรื่อง

การเมืองของมลรัฐและสหพันธรัฐไว้อย่างแนบแน่น ประกอบกับ

สื่อมวลชนก็ให้ความสนใจในเรื่องการเลือกตั้งเหล่านี้ ท�าให้ประชาชน

อเมริกันสนใจเรื่องการเมือง ขณะเดียวกันก็มองเร่ืองการแพ้หรือชนะ

ในการเลือกต้ังแบบนักกีฬา หากแพ้วันนี้ อีก 2 ปีก็มีโอกาสแก้ตัว

ตลอดจนการผลดักนัแพ้และชนะ กฝึ็กอปุนสิยัของชาวอเมรกินัให้มนี�า้ใจ

เป็นนักกีฬา และมองการขัดแย้งทางการเมืองเป็นเรื่องปกติ ไม่ได้น�าไป

สู่ความอาฆาตมาดร้าย หรือเป็นศัตรูกัน เพียงแต่ละคนก็เล่นบทบาท

ของตนเองต่อไปด้วยมารยาทและวัตรปฏิบัติตามมาตรฐานของสังคม

ผู ้มีการศึกษา การเมืองจึงมิใช่การสร้างศัตรูตลอดกาล แต่เป็นการ

ร่วมมือกันหรือแยกกันตามจังหวะและประเด็น อีกทั้งพรรคการเมืองก็

มิได้ด�ารงอยู่เป็นพรรคเดิมตลอดไป

โดยสรปุการเมอืงในสหรัฐฯ และพรรคการเมอืงจะปรบัตวัรวดเรว็

และไม่มีใครสูญเสียน�้าตา เพราะเกิดปรากฏการณ์เช่นนั้น ฉะนั้นจึง

อย่าได้ประหลาดใจทีป่ระธานาธบิดโีดนลัด์ ทรมัป์ มแีนวประพฤตปิฏิบตัิ

ทีค่่อนข้างนอกเหนอืความคาดหมายของมาตรฐาน “Normal” (นอร์มาล)

ที่กล่าวอารัมภบทมาค่อนข้างยืดยาวเช่นนี้ ก็เพื่อจะปลอบ

ประโลมใจผู้อ่านที่สนใจการเมือง รวมทั้งสมาชิกพรรคประชาธิปัตย์ว่า

พรรคการเมืองที่เก่าจนเกือบจะกลายเป็นสถาบันทางการเมืองเช่นนี้ ก็

มีศักยภาพที่จะปรับเปลี่ยนตัวเองไปสู่ยุคใหม่ ที่ส่งเสริมการแข่งขัน
ภายในพรรคอย่างสุภาพบุรุษ เพื่อแสดงให้สังคมได้เรียนรู้ว่าการเมือง

เป็นเรือ่งทีม่ทีัง้ความร่วมมอืและการขดัแย้ง ขอเพยีงทกุฝ่ายเคารพกตกิา

105วิชัย ตันศิริ

ของสุภาพบุรุษ ที่ไม่ต่อยใต้เข็มขัด ไม่รอบท�าร้ายกันแบบมหาโจร และ

ที่ส�าคัญ นักการเมือง “ต้อง” พูดภาษาเดียวกัน เข้าใจว่าอะไรผิดอะไร

ถกูตามมาตรฐานเดยีวกนั เมือ่แพ้กต้็องยอมรับว่าแพ้ มใิช่ตามไปลอบกดั

อยู่ร�่าไป

ในระบบการปกครองแบบประชาธิปไตยเราจึงต้องมีระบบ

ศาลยุติธรรมที่มีอิสระ (อิสระจากการกดดันและอิทธิพลต่างๆ ในสังคม)

การคัดเลือกและแต่งตั้งผู ้พิพากษาจึงยึดโยงกับระบบคุณธรรม

การอ้างถึงการยึดโยงไปสู่ระบบการเลือกตั้งหรือฐานคะแนนนิยมจาก

เสยีงประชาชนจึงเป็นตรรกทีผ่ดิเพีย้นไปจากระบบคณุธรรมและยอมรบั

มิได้ และการต่อสู้ทางการเมืองเพื่อล้มล้างความผิดที่นักการเมืองได้

กระท�ามาแล้ว จึงไม่สอดคล้องกับคติธรรมของระบอบประชาธิปไตย

ที่ส�าคัญส�าหรับทุกพรรคที่ปรารถนาจะเป็นสถาบันการเมืองหรือ

ด�ารงอยู่ต่อไปเพื่อรับใช้สังคมและประเทศชาติ ควรค�านึงไว้เสมอก็คือ

สถาบันใดหรือองค์กรใดหากขาดกลไกเพื่อปรับเปลี่ยนจากภายใน

สถาบันนั้น-องค์กรนั้นจะด�ารงอยู่มิได้ในอนาคต

ผู้เขียนจึงยินดีที่จะได้เห็นพรรคประชาธิปัตย์มีความกล้าหาญที่

จะปฏริปูระบบการคดัเลอืกผูส้มัคร โดยให้คณะผูบ้ริหารของสาขาพรรค

มีส่วนร่วมในการคัดเลือกผู้สมัคร และอาจก้าวไปถึงระบบไพรมารี

(Primary) เพ่ือทดสอบคะแนนนิยมของผู้สมัครแต่ละเขต

นอกจากนั้นในการแข่งขันระหว่างผู้สมัครเป็นหัวหน้าพรรค ซ่ึงมี

ทั้งหมด 3 ท่านด้วยกัน ได้มีโอกาสฟังคุณหมอวรงค์ เดชกิจวิกรม ให้

สัมภาษณ์ในรายการโทรทัศน์ว่า เป้าหมายหลักของหัวหน้าพรรคใน
อนาคตควรมี 2 ประการที่ส�าคัญ คือ ประการแรก จะก�าหนดเป้าหมาย

การพัฒนาประเทศไปสู่ความเจริญมั่งคั่งอันดับต้นๆ ของโลก และ

106 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ประการที่สอง จะขจัดการทุจริตคอร์รัปชั่นจากวงการราชการและ

การเมือง ซ่ึงเป็นการก�าหนดเป้าหมายที่ยึด “ผลประโยชน์นิยม” เป็น

หลักส�าคัญ ขณะที่นายอภิสิทธิ์ เวชชาชีวะ หัวหน้าพรรคปัจจุบันก็เน้น

ประเด็นไม่เอาทั้งการทุจริตและเผด็จการ นัยหนึ่งยังคงยึดอุดมการณ์

ดั้งเดิมของพรรคมาตลอด และส�าหรับคุณอลงกรณ์ พลบุตร ในฐานะ

เคยเป็นรองประธานสภาขับเคลื่อนการปฏิรูปประเทศก็คงหนุนการ

ปฏิรูปต่างๆ ที่สภาได้เสนอมาแล้ว

ความคาดหวังของประชาชนส่วนหนึ่งที่นิยมประชาธิปัตย์ก็คือ

ภายหลังจากจบสิ้นกระบวนการแข่งขันแล้ว ไม่ว่าผู้หน่ึงผู ้ใดได้รับ

การคัดเลือก ก็สมควรที่จะสร้างความเป็นอันหนึ่งอันเดียวของพรรคไว้

ให้ได้ และควรให้เกียรติแก่อีก 2 ท่านผู้สมัคร โดยส่งเสริมให้มีบทบาท

ที่ส�าคัญของพรรคต่อไป รวมทั้งกลุ่มพลังภายในที่มีศักยภาพจะขยาย

ฐานของพรรคเพ่ือชัยชนะในโอกาสข้างหน้า

นอกจากความเคลือ่นไหวของพรรคประชาธปัิตย์ ความเคลือ่นไหว

ของพรรคเพื่อไทยก็น่าสนใจ ที่ส�าคัญคือ มีการกระจายความเสี่ยง

ออกไปในหลายๆ จุด หรืออีกนัยหนึ่งอาจมีการวิเคราะห์ตลาดการเมือง

และจัดตั้งพรรคการเมืองหลายๆ พรรคเพื่อดึงดูดเป้าหมาย (ผู้เลือกตั้ง)

ที่อาจจะแตกต่างหรือมีจุดสนใจต่างกัน เช่น กลุ่มเป้าหมายของชาว

มุสลิมใน 3 จังหวัดภาคใต้ ก็ได้เกิดพรรคการเมืองช่ือพรรคประชาชาติ

ซึ่งมีคุณวันมูหะมัดนอร์ มะทา อดีตประธานรัฐสภาเป็นหัวหน้าพรรค

หรืออีกพรรคหนึ่งที่ชื่อว่าพรรคเพ่ือธรรม โดยมีคุณสมพงษ์ อมรวิวัฒน์

เป็นหัวหน้าพรรค ซึ่งอาจจะมีกลุ่มเป้าหมายเป็นพิเศษ (ทางศาสนา?)
และพรรคเพื่อชาติ โดยมีคุณยงยุทธ ติยะไพรัช เป็นแกนน�า ตลอดจน

พรรคอื่นๆ อีกเพื่อดึงดูดกลุ่มเป้าหมายตามแนววิเคราะห์การแบ่งส่วน

107วิชัย ตันศิริ

ของตลาดการเมือง เช่น พรรคอนาคตใหม่ ซึ่งนายธนาธร จึงรุ่งเรืองกิจ

เป็นผู้ริเริ่ม ได้ประกาศชัดเจนที่จะดึงดูดคนรุ่นใหม่ผู้ไม่เคยได้ลงคะแนน

เสียงเลือกตั้งมาก่อน และมีจ�านวนหลายล้าน คนเหล่านี้คิดอย่างไรใน

ประเด็นการเมือง ขณะที่พรรคอนาคตใหม่ก็ชูธงไว้ 2 ประการอย่าง

แน่ชัดว่าจะรณรงค์เพื่อแก้ไขรัฐธรรมนูญ (หรือร่างรัฐธรรมนูญใหม่

ทั้งหมด?) และต่อต้านทหาร การเมืองของพรรคอนาคตใหม่ จึงเป็น

การเมืองเรื่องอุดมคติ ซึ่งสังคมไทยได้ผ่านมาแล้วหลายสมัยอย่างน่า

เข็ดขยาด

อย่างไรก็ตาม การรณรงค์หาเสียงเลือกต้ังคร้ังนี้น่าจะมีการ

วิเคราะห์ตลาดการเมืองตามลักษณะของภูมิภาค ชนช้ันทางสังคม

และกลุ่มอายุ และใช้กลยุทธ์ที่จะตอบปัญหาเฉพาะกลุ่มให้มากยิ่งขึ้น

ซึ่งระบบอินเทอร์เน็ตและเฟสบุคจะกลายเป็นเคร่ืองมือที่ส�าคัญ

โดยสรุป การเลือกตั้งครั้งนี้มีความน่าสนใจหลายประเด็น

เพราะเป็นการเปิดประวัติศาสตร์หน้าใหม่หลังจากว่างเว้นการเลือกตั้ง

มาตั้งแต่ พ.ศ. 2554 หรือ 7 ปีมาแล้ว การรณรงค์ไม่น่าจะเน้นหนักไป

ในเรื่องอุดมการณ์ แต่น่าจะหนักไปทางเรื่องปากท้องและวิสัยทัศน์ของ

สังคมในอนาคต และอาจจะไม่มีพรรคการเมืองใดได้คะแนนน�าโด่ง

แต่คงมีพรรคขนาดกลางและขนาดเล็กมากมาย

108 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

109วิชัย ตันศิริ

บทที่ 19

การเลือกตั้งและยุทธศาสตร์ชาติ 20 ปี

ในช่วงวนัหยดุปลายสปัดาห์ทีผ่่านมา นอกจากข่าวเรือ่งการเลอืกตัง้

ซึ่งเข้มข้นขึ้นตามล�าดับ ก็ยังมีข่าวดี ข่าวใหญ่ เรื่อง แผนยุทธศาสตร์ชาติ

20 ปี ซึง่สมเด็จพระเจ้าอยูห่วัมหาวชริาลงกรณ บดนิทรเทพยวรางกรู ได้

ทรงมีพระราชโองการโปรดเกล้าฯ ให้ประกาศใช้

นับว่าเป็นข่าวส�าคัญอันดับหนึ่งของชาติ ซึ่งคาดหวังว่าจะมี

การน�าเสนอโดยทีมโฆษกของรัฐบาล เพื่อชี้แจงรายละเอียดพอสมควร

ให้ชาวไทยได้เข้าใจอย่างลึกซึ้งยิ่งขึ้นในแนวทางซ่ึงจะเป็นกรอบส�าหรับ

ทุกๆ รัฐบาลที่จะเข้ามาบริหารประเทศใน 20 ปีข้างหน้า แต่ก็รู้สึกผิด

หวังที่ไม่ได้เห็นการชี้แจงตามความคาดหวัง

อย่างไรก็ตาม หนังสือพิมพ์หลายฉบับก็น�ามาสรุปความไว้บ้าง

โดยให้จุดเน้นตามความถนัดของผู้เขียน

อันที่จริง พรรคการเมืองฝ่ายสนับสนุนรัฐบาล อาจถือเป็นโอกาส

ที่จะอธิบายสรรพคุณของยุทธศาสตร์ 20 ปี ให้ชาวไทย-สังคมไทยได้

ตระหนกัในปัญหาของชาต ิทัง้ด้านการเมอืง การปกครอง และเศรษฐกจิ

ตลอดจนข้อเสนอในการปฏริปูด้วยภาษาง่ายๆ ทีช่าวบ้านสามารถเข้าใจ

ได้ และพยายามลดทอนลลีาการรณรงค์หาเสยีงประเภทสาดโคลน หรอื
วาทกรรมเกลียดชัง สังคมไทยคงจะเอือมระอากับวัฏจักรชั่วร้ายของ

110 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

การเมืองไทยที่มีรัฐประหารสลับกับการเมืองน�้าเน่า-การเดินขบวนป่วน

เมอืง-และการรฐัประหาร สงัคมไทยน่าจะพอใจทีจ่ะเลอืกพรรคทีด่�าเนนิ

นโยบาย “สายกลาง” ไม่สดุโต่งทัง้ซ้ายหรือขวา เลอืกทีจ่ะประนปีระนอม

เสียมากกว่า ประเภท “ข้าเก่งมาคนเดียว” น่าจะค่อยๆ หมดไป

ขณะทีใ่นเรือ่งการเมอืง การเดนิสายกลาง และการประนีประนอม

น่าจะเป็นทางออกของสังคมไทย แต่ในเรื่อง การศึกษา ซ่ึงผู ้เขียน

เกี่ยวข้องมาตั้งแต่หนุ่มจนแก่ อาจจะมีการประนีประนอมกันมากจน

เกินไปเสียอีก ที่กล่าวเช่นนี้ อาจเข้าใจยาก และท�าให้ผู้อ่านสับสน พูด

อีกนัยหนึ่ง ในวงการการศึกษาของไทยอาจเปรียบประดุจวงของดารา

ที่มีทุกสีสัน มีทุกๆ รูปแบบ และสารพัดโครงการท่ีดีๆ ทั้งหลายจากทั่ว

โลก แต่ไม่มีทิศทางที่ม่ันคง และมีจุดหมายตรงประเด็นของปัญหาของ

ชาติ ประเทศอื่นเขามีการกระจายอ�านาจ เราก็มี (แต่เป็นการกระจาย

ตามรูปแบบ-ไม่กระจายด้วยจิตวิญญาณ) ประเทศอื่นเขามีระบบมัธยม

แบบผสม-เราก็มีเช่นกัน แต่กลายเป็นพิพิธภัณฑ์ไปแล้ว เพราะกรม

อาชีวศึกษาไม่เห็นด้วย ปัจจุบันอาชีวศึกษาก็มาในทิศทางทวิภาคี และ

ขอให้เดินไปให้ตลอด อย่ารีบกลายเป็นมหาวิทยาลัยไปเสียหมด ขณะ

นี้จะแยกอุดมศึกษาออกไปเป็นกระทรวงต่างหาก แต่ไม่รู ้ว่าด้วยจุด

ประสงค์อนัใด กอ้็างภารกจิการวจิยัให้เป็นภาระส�าคญัของมหาวทิยาลยั

และก็ไปกระทบต่อสภาวิจัยแห่งชาติ ในที่สุดก็กลับไปคลุกคลีกับเร่ือง

เด็กอนุบาลดีกว่า และกลับมาพบกับปัญหาการสอบแข่งขันเข้าโรงเรียน

ประถมศึกษา

เหล่านี้คือมหาภารตะของวงการศึกษาชาติ (อาจจะพูดเกินความ

จริง) นักการศึกษาไทยไม่ได้โง่ แต่ทุกๆ คนฉลาดไปหมด จึงไม่มีใครฟัง

ใคร

111วิชัย ตันศิริ

เมื่อปี พ.ศ. 2536 (โดยประมาณ) รัฐมนตรีกระทรวงศึกษาธิการ

(คุณสัมพันธ์ ทองสมัคร) ได้ตั้งให้ผู้เขียนเป็นประธานวางแผนการศึกษา

30 ปี สมัยนั้นถือว่าเป็นข้อเสนอใหม่ ไม่เคยท�ากันมาก่อน ผู้เขียนด�ารง

ต�าแหน่งเป็นเลขาธิการส�านักงานคณะกรรมการการศึกษาแห่งชาติ

(สภาการศกึษา) กร็ูส้กึตืน่เต้น และได้เชญิเพ่ือนรุน่พี-่รุน่น้องจากหลายๆ

กรมมาช่วยกัน ดร.เรือง เจริญชัย อดีตอธิบดีกรมสามัญศึกษา คือ

กรรมการคนส�าคญั กค็ดิวางแผนอย่างมรีะบบทัง้เรือ่งก�าลงัคน หลกัสตูร

ที่จะต้องปรับใหม่ ทางด้านวิทยาศาสตร์ คณิตศาสตร์ สิ่งแวดล้อม ฯลฯ

ผู้เขียนในฐานะประธาน ก็จินตนาการไปไม่ถึง 30 ปีข้างหน้า เพราะมัว

แต่เฝ้าดูตัวเลขสถิติเฉพาะ 5 ปีตามแผนฯ

เมื่อเวลาผ่านพ้นไป และเกษียณจากราชการแล้ว และได้เข้ามา

ลิ้มรสการเมืองภาคปฏิบัติ จึงหวนกลับไปอ่านต�ารารัฐศาสตร์ดั้งเดิมที่

ได้เล่าเรียนมา จึงถึงบางอ้อว่า แท้จริงตามที่ท่านอาจารย์ขงจ้ือว่าไว้แต่

เก่าก่อน ว่าหากคิดจะปลูกต้นไม้ก็ควรวางแผนตามอายุใช้สอยของพ้ืน

พันธุ์ไม้แต่ละชนิด ถ้าคิดจะสร้างคน ต้องวางแผนเป็นศตวรรษ น่ีไงคือ

ค�าตอบจากนักปราชญ์แต่โบราณ

ท่านปรมาจารย์ขงจื้อ ได้วางรากฐานลัทธิขงจ้ือของท่าน และ

ปรัชญาแนวคิดของท่านได้กลายเป็นหลักสูตรการสอนผู้ที่จะไต่เต้าเป็น

เสนาบดีของจักรวรรดิอันยิ่งใหญ่ของจีน ตั้งแต่ราชวงศ์ฮั่นจนถึงปัจจุบัน

โดยที่ลัทธิคอมมิวนิสต์ก็ไม่สามารถท�าลายได้ และ ลี กวน ยู เองก็

อรรถาธบิายความเจรญิเตบิโตทางเศรษฐกจิของจนีและสงิคโปร์จากพ้ืน

ฐานอุปนิสัยใจคอของชาวจีนที่ฝังรากลึกมาจากอุดมการณ์ของลัทธิ

ขงจ้ือนั่นแหละ ชาวจีนที่หอบเสื่อผืนหมอนใบมาจากประเทศจีน จึง

กลายเป็นเจ้าสัว ตลอดจนเป็นมหาอ�ามาตย์ในราชส�านักราชวงศ์จักรี

112 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

แต่การเมืองนี่สิ จะเยียวยากันอย่างไร ด้วยการศึกษาอบรมแบบ

ไหน? และสังคมการเมืองไทยอ่อนแอหรือป่วยไข้ทางการเมืองด้วยโรค

อะไร? ผู้เขียนจ�าได้ที่พระบาทสมเด็จพระจุลจอมเกล้าฯ เคยตรัสไว้

นพ.วิบูล วิจิตรวาทการ ผู้เขียน “ราชวงศ์บ้านพลูหลวง” ได้อ้างอิง

พระองค์ท่านดังนี้

“คิดดูในระหว่าง 90 ปี (ราชวงศ์บ้านพลูหลวง) ฆ่าทิ้งกันเสียถึง

7 ครั้ง เกือบเป็น 13 ปี ฆ่ากันครั้งหนึ่ง หรือถ้ารอดตายก็กลายเป็น

ไพร่หลวงและตะพุ่นหญ้าช้าง ถ้าจะนับพวกท่ีไม่ตายก็ต้องดูว่าผู ้ดี

กลายเป็นไพร่ ไพร่กลายเป็นผู้ดีถึง 7 ครั้ง ใน 90 ปีนั้น” โดยเฉพาะใน

รัชกาลสมเด็จพระเจ้าอยู่หัวบรมโกศ พระบาทสมเด็จพระจุลจอมเกล้า

เจ้าอยู่หัวได้ทรงพระราชนพินธ์ไว้ว่า “แผ่นดนิขนุหลวงบรมโกศ ชาววงัหลวง

เห็นจะตายเกือบหมด การเป็นเช่นนี้จึงต้องเชื่อว่าโดยเฉพาะในกรุงน้ัน

หาคนดีใช้ยาก”

ราชวงศ์บ้านพลูหลวงเริ่มต้นที่พระเพทราชาผู้ก่อกบฏยึดอ�านาจ

จากสมเด็จพระนารายณ์มหาราช ซึ่งนักจัดละครได้น�ามาแสดงช่อง 33

ในเรื่อง “บุพเพสันนิวาส” ซึ่งมีผู้ชมติดใจกันไปทั่วสังคมไทย แต่ความ

สนุกสนานบันเทิงไม่ได้ลบเหตุการณ์ในประวัติศาสตร์ ซ่ึงประกอบด้วย

การแย่งชงิราชสมบตั ิและความโหดร้ายทารณุ และขนุนางขีฉ้้อมากมาย

จนเกิดวีรกรรมบ้านบางระจัน เพราะขุนศึกของอยุธยาสมัยนั้นส่วนใหญ่

ประจบสอพลอ จึงเสียกรุงแก่พม่า (พระเจ้าอลองพญา)

ประเด็นส�าคัญที่ผู้ห่วงใยประเทศชาติต้องถามตนเองว่า หากจะ
วางแผน 30 ปี เพื่อพลิกโฉมหน้าสังคมไทยให้เป็นสังคมที่เข้มแข็ง มีวินัย

เสียสละ รู้จักประสานประโยชน์ เดินสายกลาง ร่วมมือกันมากกว่า

113วิชัย ตันศิริ

ทะเลาะกันและถือดีกัน ไม่อิจฉาริษยากัน เป็นประชาธิปไตยในจิต

วิญญาณ ไม่โลภแต่แบ่งปัน หรือนัยหนึ่งมีวัฒนธรรมทางการเมืองแบบ

ประชาธิปไตยสายกลาง แบบธรรมาธิปไตย การศึกษาจะสร้างพลเมือง

ไทยให้ได้ตามอุดมการณ์และเป้าหมายนี้ได้หรือไม่ หากแผนยุทธศาสตร์

ระยะยาวของรัฐบาลวางเป้าหมายอันหนึ่งไว้เช่นนั้น ผู้เขียนคิดว่าชาว

ไทยคงมองเห็นประโยชน์มหาศาล และใครจะคิดคัดค้านเป้าหมายของ

การพัฒนาดังกล่าว ส่วนยุทธวิธีหรือกระบวนการที่ไปให้ถึงเป้าหมาย

ควรเป็นเช่นไรก็จะเป็นเรื่องของขั้นตอนแนวปฏิบัติ

การวางแผนยุทธศาสตร์ 20 ปี จึงควรเป็นแผนแห่งความหวัง

แผนที่เกิดจากอุดมการณ์ของทุกๆ พรรค ทุกๆ กลุ่ม แต่ขอให้มีความ

เข้าใจตรงกันในความหมายของค�าว่า “ยุทธศาสตร์ดังกล่าว” มิฉะนั้น

ข้อเสนอแนะก็จะรกรุงรังด้วยรายละเอียดซึ่งน่าจะเป็นขั้นตอนของการ

ด�าเนินงาน

114 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

115วิชัย ตันศิริ

บทส่งท้าย

วัฒนธรรมพลเมือง
ในทัศนะของศาสตราจารย์อัลมอนด์ และเวอร์บา

สังคมไทย หรือประเทศไทยในปัจจุบัน เป็นท่ีรู้จักกันทั่วโลก และ

ได้รบัการยกย่องสรรเสรญิในหลายๆ เรือ่ง ไม่แพ้ชาตอิืน่ๆ ทีอ่ยูแ่นวหน้า

ในเอเชีย การเป็นราชอาณาจักรที่เก่าแก่สืบทอดกันมาตลอดตั้งแต่

สมัยสุโขทัยและก่อนหน้านั้น จนกระทั่งถึงสมัยรัตนโกสินทร์ โดย

ไม่เคยเป็นอาณานิคมให้แก่ชาติมหาอ�านาจตะวันตก ชนชาติไทยจึง

โดดเด่นในสายตาของชาวต่างประเทศจากทุกๆ ทวีป อีกทั้งความ

อ่อนน้อมถ่อมตนของชาวไทย ก็มีส่วนส�าคัญที่ส่งเสริมให้ชาวไทยเป็นที่

นิยมของชาวต่างประเทศ อุตสาหกรรมการท่องเที่ยวของไทยจึงเจริญ

รุ่งเรือง จ�านวนผู้มาทัศนศึกษาในราชอาณาจักรไทยดูเหมือนจะเป็นรอง

เพียงไม่กี่ประเทศในยุโรป เช่น ปารีส – ฝร่ังเศส

เมื่อสังคมไทยปรับตัวได้อย่างเหมาะสมในทุกๆ สถานการณ์

เหตใุดสงัคมไทยจึงปรับตวัเพือ่ให้เหมาะสมกบัระบบการเมอืงการปกครอง

แบบรัฐสภาหรือประชาธิปไตยแบบสากล ไม่ค่อยจะส�าเร็จ และจะต้อง

ร่างรัฐธรรมนูญอีกสักกี่ฉบับ จึงจะสอดรับกับบุคลิกนิสัยของชาวไทย
และสังคมไทย ท่านผู้อ่านเคยสงสัยในข้อเท็จจริงข้อนี้บ้างหรือไม่?

116 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

มองเตสกิเออ (Montesquieu) นักปรัชญาเมธีที่เรืองนามของ

ฝรัง่เศสในยุคของเหตผุล (The Age of Reason) ศตวรรษที ่18 กล่าวไว้

ว่า ทุกประเทศควรปรับระบบการเมืองการปกครองของตนให้เหมาะสม

กบัวฒันธรรมของตน หรอืไม่กจ็ะต้องปรบัวฒันธรรมของตนให้เหมาะสม

กับระบบการเมืองดังที่ตนปรารถนา ข้อสังเกตดังกล่าวนับว่าแหลมคม

มากในยุคนั้น และจนกระทั่งบัดนี้ ก็ยังมีจ�านวนนักคิด นักวิชาการ

เพียงไม่กี่คนท่ีเข้าใจหลักสัจจธรรมข้อนี้

เป็นความโชคดีของผู้เขียนที่ได้มีโอกาสได้ศึกษาวิชารัฐศาสตร์

และประวัติศาสตร์ โดยเฉพาะแขนงการเมืองเปรียบเทียบและการ

พัฒนาการเมือง จึงได้สัมผัสกับความคิดและข้อเขียนของอาจารย์จาก

ซกีโลกตะวนัตกผูท้รงคณุวฒุใินสาขารฐัศาสตร์-สงัคมศาสตร์ หลายท่าน

ในยุคที่สหรัฐอเมริกาได้เริ่มยื่นมือเข้ามาให้ความช่วยเหลือประเทศด้อย

พัฒนาท้ังหลาย

ศาสตราจารย์ท่านแรกในแขนงวิชา “การเมืองเปรียบเทียบ” ที่

ได้น�าเสนอแนวคิดเกี่ยวกับวัฒนธรรมการเมืองในทศวรรษ 1960 ก็คือ

ศาสตราจารย์เกเบรียล เอ. อัลมอนด์ (Gabriel A. Almond) ผู้ผลิต

ผลงานท่ียิ่งใหญ่ ชื่อว่า “Civic Culture” (วัฒนธรรมพลเมือง) ตีพิมพ์

ค.ศ. 1963 ซึ่งเป็นงานวิจัยเปรียบเทียบ 5 ประเทศ ได้แก่ สหรัฐอเมริกา

สหราชอาณาจักร เยอรมนี (ตะวันตก) เม็กซิโก และอิตาลี ในมิติท่ีเก่ียว

กับวัฒนธรรมทางการเมือง และน�าไปสู่ข้อเสนอเชิงทฤษฎีในมิติความ

สัมพันธ์ระหว่าง ระบบการเมือง (สถาบันการเมือง) กับ วัฒนธรรม

พลเมือง ซึ่งท่านอาจารย์ได้แบ่งออกเป็น 3 ประเภท ได้แก่ วัฒนธรรม

พลเมืองของผู้มีส่วนร่วม (Participant Political Culture) วัฒนธรรม

ของพสกนกิร (Subject Political Culture) และวฒันธรรมของชนเผ่า

117วิชัย ตันศิริ

(Parochial Political Culture) วัฒนธรรมของประเทศต่างๆ ทั่วโลก

มักจะผสมผสาน และการผสมที่เหมาะสม ก็คือ การผสมของวัฒนธรรม

อังกฤษ ซึ่งศาสตราจารย์อัลมอนด์ จะนิยามว่า “Civic Culture” -

วัฒนธรรมพลเมือง ในระบอบประชาธิปไตย

วัฒนธรรมที่ผสมผสานนี้ จะผสมผสานระหว่าง วัฒนธรรมของ

ผู้มีส่วนร่วม วัฒนธรรมของพสกนิกร และ วัฒนธรรมของชนเผ่า (ที่

เป็นรากเหง้าของชนชาติท้ังหลาย)

วัฒนธรรมของผู้มีส่วนร่วม (Participant Political Culture)

คือ วัฒนธรรมของพลเมืองผู้ตื่นรู้และมีส่วนร่วมในกิจการสาธารณะ

มักจะมีจ�านวนน้อยในประเทศต่างๆ ยกเว้นในสถานการณ์วิกฤติใน

บางประเทศทีอ่าจเกิดการเดนิขบวน เช่น สงัคมไทยในช่วงปี พ.ศ. 2555-

2557

วัฒนธรรมของพสกนิกร (Subject Political Culture) ที่อาจ

ไม่ชอบการมีส่วนร่วมในกิจการสาธารณะ แต่รับรู้และเข้าใจผลของการ

ด�าเนินงานของรัฐบาล และสามารถแสดงออกว่านิยมหรือไม่นิยม

วัฒนธรรมของชนเผ่า (Parochial Political Culture) เป็น

วัฒนธรรมดั้งเดิมของบรรพบุรุษของเราจากยุคก่อนๆ ที่ความสัมพันธ์

ระหว่างเครือญาติมีความแน่นแฟ้นและส�าคัญมากกว่าหรือเท่าๆ กับ

ความสัมพันธ์แนวด่ิง (ระหว่างประมุข-หรือหัวหน้าเผ่า กับตนเอง)

ส�าหรับศาสตราจารย์อัลมอนด์ และเวอร์บา วัฒนธรรมที่

ผสมผสานระหว่างวัฒนธรรมของผู้มีส่วนร่วม วัฒนธรรมของพสกนิกร

และวฒันธรรมของชนเผ่า เป็นรูปแบบทีม่กัเกดิขึน้เป็นปรกติ และรปูแบบ
ทีเ่กดิขึน้ในสงัคมองักฤษ และสหรฐัอเมรกิา ทีเ่รยีกว่า “Civic Culture”

118 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

คือรูปแบบที่เหมาะสมกับสังคมประชาธิปไตย

นอกจากการผสมผสานของวัฒนธรรมดังกล่าว ก็ยังมีมิติของ

การเรยีนรูท้างวฒันธรรม ซึง่ประกอบด้วย มติด้ิานความรู ้- ความเข้าใจ

(Cognition) มิติด้านอารมณ์ ความรู้สึก - ชอบหรือไม่ชอบ ศรัทธา

หรือไม่ศรัทธา ที่ภาษาอังกฤษใช้ค�าว่า affective domain และมิติ

ด้านทักษะประสบการณ์จากการปฏิบัติ ฉะนั้น ส�าหรับสังคมอังกฤษ

และสหรัฐอเมริกา ระบบการเมือง-การปกครองแบบประชาธิปไตย

ดงักล่าว ววิฒันาการมาจากการต่อสูด้ิน้รนของชนชัน้ต่างๆ จนเกิดระบบ

รัฐสภาและเกิดแนวคิดเกี่ยวกับสิทธิเสรีภาพและความชอบธรรมทาง

การเมือง ส่วนสังคมอื่นๆ ในเอเชียที่ฝังรากลึกในระบบราชอาณาจักร

และจักรวรรดินิยม ไม่มีประสบการณ์ที่เกิดการต่อสู้ระหว่างชนชั้น

ขุนนางและกษัตริย ์ เพื่อจัดต้ังระบบรัฐสภา และไม ่เคยมีนักคิด

นักปรัชญาที่คิดถึงเรื่องสิทธิเสรีภาพของประชาชน จนกระทั่งยุคล่า

อาณานคิม จงึเกดิขบวนการปลดแอกเพือ่ความเป็นเอกราชของประเทศ

ของตน จึงได้เกิดความปรารถนาและการเรียนรู ้ที่จะต่อสู ้เพื่อสิทธิ

เสรีภาพของประชาชนในท้องถิ่น

ส�าหรับบางสังคม เช่น ประเทศไทย ความปรารถนาที่จะปฏิวัติ-

ปฏริปูระบบการเมอืง-การปกครอง ไปสูค่วามเป็นประชาธปิไตยนัน้ เกดิ

จากกลุ่มผู้คนซึ่งได้ไปศึกษาต่างประเทศ และได้เห็นความเจริญก้าวหน้า

ของประเทศเหล่านั้น จึงคิดจะมาพัฒนาประเทศของตนเองบ้าง และ

เห็นว่าระบบการปกครองภายใต้รัฐธรรมนูญ หรือระบบรัฐสภาจะเป็น

ค�าตอบ จึงได้ร่วมกันท�าการยึดอ�านาจและจัดตั้งระบอบรัฐสภา ด้วย

พระราชด�าริเห็นชอบของพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว ผู้ทรง

มีน�้าพระทัยปรารถนาที่จะให้เกิดระบบดังกล่าวอยู่แล้ว

119วิชัย ตันศิริ

แต่ระบอบรัฐสภาของไทยต้องพบกับอุปสรรคนานานัปการ

ไม่สามารถเจริญก้าวหน้าไปสู่เป้าหมายได้ จนกระท่ังบัดน้ีก็ยังสาละวน

อยู่กับการร่างกฎหมายรัฐธรรมนูญ จนกระท่ังปัจจุบัน เมื่อรัฐบาล

คสช. (คณะรักษาความสงบแห่งชาติ) ซึ่งมีพลเอกประยุทธ์ จันทร์โอชา

เป็นหัวหน้าคณะและด�ารงต�าแหน่งนายกรัฐมนตรี ก็ได้ประกาศจะให้มี

การเลือกตั้ง ณ วันที่ 24 กุมภาพันธ์ พ.ศ. 2562 สังคมจึงคงจะได้กลับ

ไปสู่ระบบรัฐสภาอีกครั้งหนึ่ง

ปัญหาคือ เราจะด�ารงอยู ่ในระบบรัฐสภานี้นานสักแค่ไหน

การขัดแย้งกันอย่างรุนแรงจนเกิดการเดินขบวน และความรุนแรง

จนเสียเลือดเนื้อจะไม่เกิดขึ้นอีกหรือ? จะมีอะไรเป็นเคร่ืองประกัน

เพราะในช่วง 4 ปีที่ผ่านมา มองไม่เห็นโครงการใดๆ จากรัฐบาลและ

กระทรวงศึกษาธิการที่จะสร้างทัศนคติของประชาชนให้สอดคล้องกับ

วัฒนธรรมการเมืองแบบประชาธิปไตย

ค�าถามคือ วัฒนธรรมการเมืองที่เอื้อต่อระบอบการปกครอง

แบบประชาธิปไตยควรจะมีลักษณะเช่นไร? ประกอบด้วยระบบคุณค่า

ประการใด?

ลูเซียน ไพ (Lucian Pye) และ ซิดนี เวอร์บา (Sidney Verba)

ได้ร่วมกันผลิตผลงานที่ชื่อว่า “Civic Culture” – วัฒนธรรมพลเมือง

เมื่อ ค.ศ. 1965 และเป็นต�าราส�าคัญที่ผู้ศึกษาเร่ืองวัฒนธรรมการเมือง

จะต้องอ่าน

ในหนังสือดังกล่าว ได้มีการน�าเสนอกรณีศึกษาเรื่องวัฒนธรรม

การเมืองของ 10 ประเทศ เพื่อแสดงให้เห็นว่าวัฒนธรรมการเมืองของ

ประเทศเหล่านี้ (ที่ส่งเสริมระบอบประชาธิปไตย) มีลักษณะเช่นใด

โดยสรุปย่อๆ ก็คือ ประเทศเหล่านี้ให้ความส�าคัญในเร่ือง “National

120 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

Identity” (เอกลักษณ์ของชนชาติ) และ “National Trust”

(ความไว้เนื้อเชื่อใจระหว่างประชาชน)

ในข้อแรก – เอกลักษณ์ของชนชาติ เป็นความสัมพันธ์แนวดิ่ง

ที่ผูกพันคนทั้งชาติไว้เป็นกลุ่มเดียวกัน มีความรู้สึกเป็นชนชาติเดียวกัน

มีชะตากรรมเดียวกัน เช่น คนอังกฤษ และญ่ีปุ่น ด้วยความที่เป็นเกาะ

อยูแ่ยกกบัประเทศอืน่ๆ ความรูส้กึเป็นเจ้าของประเทศและมชีะตากรรม

เดียวกันของคนอังกฤษและญี่ปุ่นจะคล้ายกัน นัยหนึ่ง ชน 2 ชาตินี้

มีความรัก ผูกพันกับประเทศมาก อาจจะมีปัญหาอยู่ที่ชาวสก๊อตที่มี

ความรู ้สึกแปลกแยกจากอังกฤษ แต่ด้วยการที่มีพระมหากษัตริย์

พระองค์เดียวกันจากต้นศตวรรษที่ 17 จนปัจจุบัน จึงยังคงผูกมัดชาว

สก๊อตส่วนใหญ่ไว้กบัประเทศทีช่ือ่ว่า “United Kingdom” หรอื “Great

Britain” (ซึ่งหมายถึงเกาะ British Islands)

ความสัมพันธ์แนวดิ่ง ที่ เรียกว่า “National Identity”

เอกลักษณ์ของชาติมีความส�าคัญอันดับต้นๆ ในการวางรากฐานไปสู่

ระบบการปกครองที่จะมีรัฐสภาเดียวกัน มีระบบภาษี และระบบ

สวัสดิการอื่นๆ ตลอดจนระบบการเกณฑ์ทหารในมาตรฐานเดียวกัน

ส�าหรับชาวไทย โซ่ทองที่ผูกโยงชาวไทยไว้เป็นหนึ่งเดียวกัน ก็คือ

วัฒนธรรมที่เรามีร่วมกัน จากพื้นฐานที่เราร่วมเป็นร่วมตายต่อสู้กับ

อริราชศัตรู จากอดีตสมัยสุโขทัยหรือก่อนนั้น จนกระท่ังถึงกรุงรัตน-

โกสินทร์ ฉะนั้น แม้จะมีลัทธิศาสนาที่แตกต่างกัน และอาจมีเช้ือชาติ

ดั้งเดิมต่างกัน แต่คนไทยที่ต่างลัทธิศาสนา ต่างเช้ือชาติ ก็เจริญเติบโต

มาจากหมู ่บ้านเดียวกัน-มาตุภูมิเดียวกัน และได้รับการศึกษาจาก

สถานศึกษาเดียวกัน และบรรพบุรุษของเราก็เสียสละชีวิตเพื่อปกป้อง

ผืนแผ่นดินที่เรียกว่า แหลมทอง มาหลายชั่วอายุ จึงเรียกว่า เราชาวไทย

121วิชัย ตันศิริ

มีเอกลักษณ์ร่วมกันในแนวด่ิง

ส่วนเอกลักษณ์แนวนอน ก็คือ ความไว้เน้ือเช่ือใจซ่ึงกันและกัน

(Personal Trust) ก็มีความส�าคัญมาก หากคนไทยไม่มีความไว้เนื้อ

เชื่อใจกัน การจะตกลงร่วมพรรคการเมือง ร่วมกิจกรรมส�าคัญทั้งทาง

ธุรกิจส่วนตัวหรือเพื่อชาติ ก็จะท�าไม่ได้ ความไว้เนื้อเชื่อใจยังหมายถึง

การไว้วางใจในค�าพดู-ค�าสญัญา ของเพือ่นร่วมงาน-เพือ่นร่วมพรรคการเมอืง

เมื่อได้สัญญาหรือยืนยันในเรื่องใดแล้ว ก็ต้องยึดม่ันในเร่ืองนั้น ฉะนั้น

ในแวดวงการเมือง (ในระบอบรัฐสภา) การพูดเท็จในสภาเป็นสิ่งที่

ยอมรับกันมิได้ กรณีของรัฐมนตรีโปรฟูโม ในอังกฤษ ท่ีกล่าวค�าเท็จ

และถูกจับเท็จได้ จึงต้องลาออกจากคณะรัฐมนตรีสมัยน้ัน

วัฒนธรรมของบางสังคม เช่น อิตาลีภาคใต้ เป็นวัฒนธรรมที่ขาด

ความไว้วางใจซึ่งกันและกัน จึงสร้างปัญหาให้แก่ระบอบประชาธิปไตย

ของอิตาลี ตลอดจนสาเหตุของการแตกแยกและสงครามกลางเมืองใน

ประเทศต่างๆ ในอาฟริกา ก็เกิดจากความไม่ไว้วางใจซึ่งกันและกัน

ระหว่างชนเผ่าต่างๆ

ระบบการเกณฑ์ทหารเพื่อรับใช้ประเทศชาติ เพ่ือฝึกวินัย และ

ความเสียสละ ตลอดจนกิจกรรมลูกเสือ และกิจกรรมอาสาสมัคร จึง

เป็นองค์ประกอบที่ส�าคัญในการสร้างระบอบประชาธิปไตย

วัฒนธรรมที่ส�าคัญอีกประการหนึ่งท่ีชาวไทยยังไม่ค่อยจะเรียนรู้

ก็คือ วัฒนธรรมของการปรึกษาหารือ ชาวไทยชอบตัดสินใจตามล�าพัง

โดยคิดว่าเป็นคุณลักษณะของผู้น�าที่เข้มแข็ง แต่โดยแท้จริง ผู้น�าที่

เข้มแข็งคือผู้น�าที่รู้จักการปรึกษาหารือกับเพื่อนร่วมงาน เพ่ือตรวจสอบ
ข้อเท็จจริงและแนวคิด ฉะนั้น ระบบการประชุมของคณะรัฐมนตรี

กระทรวง กรม กองต่างๆ จึงเป็นสิ่งที่จ�าเป็น ตลอดจนการสร้างความ

122 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

เป็นผู้น�าของหมู่คณะ (Collective Leadership) ตลอดจนการก�าหนด

ระยะเวลาของการเป็นผู้น�า เพื่อผลัดเปลี่ยนหมุนเวียน คือการป้องกัน

มิให้เกิดระบบเผด็จการ อีกทั้งการแต่งตั้งคณะรัฐมนตรี ก็ควรแต่งตั้ง

จากผู้น�าจากหลากหลายความคิด/ประสบการณ์ ไม่ควรแต่งตั้งเฉพาะ

แต่ “Key Man” จะท�าให้ผู ้น�าเหลิงอ�านาจ ตลอดจนวัฒนธรรม

พินอบพิเทาเจ้านาย ให้ของขวัญจนเกินความพอดี ก็ควรจะยกเลิกหรือ

บรรเทาเบาบางลงไปบ้าง

โดยสรุป การด�าเนินชีวิต และการเมืองตามเส้นทางสายกลาง

มีความพอดี ไม่สุดโต่ง และการยึดหลักของธรรมาธิปไตย ตามที่

สมเด็จพระพุทธโฆษาจารย์ (ประยุทธ์ ปยุตฺโต) ได้ให้ค�าแนะน�าไว้ น่าจะ

เป็นพื้นฐานของวัฒนธรรมการเมืองแบบรัฐสภา (ประชาธิปไตย) ท่ีเรา

แสวงหา

123วิชัย ตันศิริ

สถาบันนโยบายศึกษา
Institute of Public Policy Studies

สถาบันนโยบายศึกษา (Institute of Public Policy Studies-IPPS)
เป็นองค์กรอสิระทีด่�าเนนิงานภายใต้มลูนธิส่ิงเสรมินโยบายศกึษา (Founda-
tion for the Promotion of Public Policy Studies-FPPS) ซึ่งได้รับการ
สนบัสนนุจากมูลนธิคิอนราด อาเดนาวร์ (Konrad Adenauer Foundation)
แห่งประเทศสาธารณรัฐเยอรมันนับแต่ก่อตั้งจนถึงปัจจุบัน

ก�าเนิด

สถาบันนโยบายศึกษาก่อก�าเนิดในเดือนตุลาคม พ.ศ. 2528 โดยมี
จุดเริ่มต้นจากโครงการศึกษานโยบายสาธารณะภายใต้สมาคมสังคมศาสตร์
แห่งประเทศไทย ต่อมาสถาบันฯ ได้แยกตัวออกจากการบริหารงานของ
ส�านกัเลขาธกิารสมาคมสงัคมศาสตร์ภายใต้ชือ่ “โครงการศกึษาสาธารณะ”
โดยมี ศ.ดร.สมศักดิ์ ชูโต เป็นผู้อ�านวยการ และ ศ.ดร.ชัยอนันต์ สมุทวณิช
เป็นผู ้อ�านวยการร่วม ปัจจุบันสถาบันนโยบายศึกษามี ศ.ดร.สมศักดิ์
ชูโต เป็นประธาน และมีผู้บริหารร่วมสองคน คือ นางยศวดี บุณยเกียรติ
และ นางทิพย์พาพร ตันติสุนทร

วัตถุประสงค์

สถาบันนโยบายศึกษาเป็นองค์กรเอกชนที่ด�าเนินกิจกรรมโดย
ไม่มุ่งหวังผลก�าไร มีวัตถุประสงค์ที่จะด�าเนินงานท่ีเกี่ยวข้องกับนโยบาย

..

124 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

สาธารณะ โดยมีการท�ากิจกรรมในรูปแบบของการสมัมนา การวจิยั ผลติสือ่
และส่ิงพิมพ์ เพ่ือสนับสนุนการพัฒนาประชาธิปไตยแบบมีส่วนร่วม ตาม
วัตถุประสงค์ดังนี้

1. เพื่อส่งเสริมและเผยแพร่ความรู้ความเข้าใจการเมืองระบอบ
ประชาธิปไตย

2. เพื่อให้การศึกษาและเผยแพร่ข่าวสารกิจการนโยบายสาธารณะ
และสนับสนุนการศกึษาทางการเมอืงให้พลเมอืงได้มส่ีวนร่วมในการก�าหนด
นโยบายสาธารณะที่ส�าคัญต่อสังคมส่วนรวม

3. เพื่อสร้างพลเมืองให้มีความสามารถที่จะใช้เสรีภาพบนพ้ืนฐาน
ของความรับผิดชอบทั้งต่อตนเองและสังคม

4. เพื่อสนับสนุนการเสวนา สัมมนาและฝึกอบรม วิจัย ผลิตสิ่งพิมพ์
และส่ือต่างๆ เพ่ือสนับสนุนแนวทางการปฏิรูปการเมืองและการกระจาย
อ�านาจโดยให้พลเมืองมีส่วนร่วมในทุกระดับของสังคม

กิจกรรม

สถาบันนโยบายศึกษา มีการด�าเนินงานในรูปการจัดกิจกรรม
4 รูปแบบใหญ่ ๆ คือ

1. การจัดเสวนา สัมมนา และฝึกอบรม เพ่ือเป็นเวทีแลกเปล่ียน
แสดงความคิดเห็นและถกเถียงระหว่างกลุ ่มตัวแทนต่างๆ ของสังคม
ต่อประเด็นนโยบายสาธารณะที่ส�าคัญๆ เพื่อเสนอต่อสาธารณะและรัฐบาล
อีกทั้งยังเป็นเวทีในการน�าเสนอข้อมูลข่าวสารที่ส�าคัญจากหน่วยงาน
ท้ังภาครัฐและเอกชนที่เกี่ยวข้องต่อประชาชน เพื่อท�าหน้าที่ในการให้
ความรู้และทักษะทางการเมืองและสังคม

2. วิจัย โดยให้การสนับสนุนการศึกษาและวิจัยในเรื่องต่างๆ ที่จะมี

125วิชัย ตันศิริ

ผลกระทบต่อสาธารณชน ผลงานส�าคัญๆ ที่ผ่านมา อาทิเช่น การกระจาย
อ�านาจการปกครองส่วนท้องถิ่น การปฏิรูปการเมือง พ.ร.บ.ข้อมูลข่าวสาร
ฯลฯ ซึ่งผลของงานวิจัยดังกล่าวได้มีส่วนส�าคัญยิ่งในการเปลี่ยนแปลงและ
การพัฒนาทางการเมืองของประเทศ

3. สิ่ งพิมพ ์ จัดท�าจดหมายข ่าวรายเดือนเป ็นประจ�าตั้ งแต ่
“ผู้แทนราษฎร” ในปี พ.ศ. 2529 ซึ่งในต้นปี พ.ศ. 2533 ได้เปล่ียนเป็น
“จดหมายข่าวปฏิรูปการเมือง” และปัจจุบัน คือ จดหมายข่าว “ปฏิรูป
การเมือง-กระจายอ�านาจ” เนื้อหาสาระของจดหมายข่าวของสถาบันฯ คือ
การติดตามความเปลี่ยนแปลงด้านเศรษฐกิจ สังคม และการเมืองของ
ประเทศ นอกจากนี้ สถาบันฯ ยังจัดพิมพ์หนังสือ เอกสารนโยบาย เอกสาร
ข้อมูล เอกสารวิจัย เอกสารสัมมนาต่างๆ เป็นประจ�าทุกปี

4. สื่อการศึกษา จัดท�าสื่อในหลายรูปแบบเพื่อเป็นสื่อให้ความรู้
ทางการเมืองแก่ประชาชนได้มากขึ้น อาทิ

 l ธนาคารเสียง (Digital Voice Bank) เป็นการรวบรวมข้อมูล
เสียงของบุคคลต่างๆ ในระดับผู ้ตัดสินนโยบายของประเทศ รวมทั้ง
นักวิชาการ และนักธุรกิจ ในหัวข้อที่น่าสนใจไว้เพื่อใช้ประโยชน์ในการ
ค้นคว้า อ้างอิง โดยจัดท�าเป็นซีดี ที่ประกอบด้วยภาพและเสียงที่ได้รวบรวม
จากรายการวิทยุของโครงการ “ศึกษานโยบายสาธารณะทางวิทยุ” ท่ี
ออกอากาศทางสถานีวิทยุกระจายเสียง อสมท. เอเอ็ม 1494 เป็นประจ�า
ทุกวันเสาร์ ด�าเนินรายการโดย ศ.ดร.สมศักดิ์ ชูโต ข้อมูลเหล่านี้ถือเป็น
หลักฐานช้ันต้น ทางประวัติศาสตร์ที่จะเป็นประโยชน์ยิ่งในการก่อต้ัง
ห้องสมุดเสียง เพื่อประโยชน์ทางการศึกษาต่อไป

 l ปฏิทินประวัติศาสตร์ทางการเมืองและเกมการเมือง เช่น
เกมวงเวียนประชาธิปไตย ไพ่การเมือง ปฏิทินรัฐธรรมนูญไทย และ

126 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

เกมเลือกตั้ง เป็นการสร้างสรรค์มิติใหม่ในการให้ความรู้ทางการเมืองแก่
เยาวชนและบุคคลทั่วไป

 l เวบ็ไซต์ของสถาบนันโยบายศกึษา เป็นส่ืออเิล็กทรอนกิส์ท่ีมท้ัีง
ภาษาไทยและอังกฤษ ซึ่งท่านผู้ใช้อินเทอร์เน็ตสามารถเข้าชมได้โดยผ่าน
เว็บไซต์ http://www.fpps.or.th ซึ่งจะน�าเสนอ:-

 - จดหมายข่าวรายเดือน “ปฏิรูปการเมือง-กระจายอ�านาจ”
 - บทความ
 - หนังสือทางวิชาการ
 - กิจกรรมของสถาบันฯ
 - e-library โดยน�าหนังสือที่สถาบันฯ จัดพิมพ์ ขึ้นเผยแพร่ให้

ผู้ที่สนใจได้หาความรู้โดยไม่เสียค่าใช้จ่าย

..

127วิชัย ตันศิริ

l	Policies of Thai Political Parties in the 1995 General Election
 (1995)
 Kiratipong Naewmalee, Nattaya Kuanrak,
 Prachak Kongkirati, Win Phromphaet
 (Translated and edited by Santhad Atthaseree,
 David Peters, Parichart Chotiya)

l	Thai Constitutions in Brief (1997)
 Parichart Siwaraksa, Chaowana Traimas,
 Ratha Vayagool

l	เปรียบเทียบนโยบาย 4 รัฐบาล (พิมพ์ครั้งที่ 2) (2541)
 ปาริชาต ศิวะรักษ์

l	กรอบนโยบายแม่บทของพรรคการเมืองไทยยุคใหม่ (2541)
 เชาวนะ ไตรมาศ

l	กฎหมายประกอบรัฐธรรมนูญฝรั่งเศส :
 ข้อคิดเพื่อการปรับปรุงกฎหมายประกอบรัฐธรรมนูญไทย (2541)
 นันทวัฒน์ บรมานันท์

l	บทเฉพาะกาลของรัฐธรรมนูญกับการปฏิรูปการเมือง (2541)
 นันทวัฒน์ บรมานันท์

l	ปฏิรูปประเทศไทย…จากวิกฤตสู่สหสวรรษใหม่ (2541)
 วุฒิพงษ์ เพรียบจริิยวัฒน์

สิ่งพิมพ์สถาบันนโยบายศึกษา
..

128 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

l	มาตรการทางกฎหมายในการเสริมสร้างเสถียรภาพรัฐบาล (2541)
 มานิตย์ จุมปา

l	ทฤษฎีใหม่ : มิติที่ยิ่งใหญ่ทางความคิด (2541)
 ชัยอนันต์ สมุทวณิช

l	ข้อมูลพื้นฐาน 66 ปี ประชาธิปไตยไทย (2541)
 เชาวนะ ไตรมาศ

l	ศักยภาพทางการคลังของ อบต. (2541)
 จรัส สุวรรณมาลา

l	Portfolio Government and Multiple Legislative Processes
 ข้อเสนอในการออกแบบระบบการเมือง และการบริหารใหม่ (2542)
 ชัยอนันต์ สมุทวณิช

l	การเลือกตั้งและพรรคการเมือง : บทเรียนจากเยอรมัน (2542)
 บุญศรี มีวงศ์อุโฆษ

l	การเลือกตั้งแบบใหม่ : ท�าไมคนไทยต้องไปเลือกตั้ง (2542)
 เชาวนะ ไตรมาศ

l	บทบาทใหม่ของข้าราชการไทย :
 ในบริบทของรัฐธรรมนูญปัจจุบัน (2542)
 เชาวนะ ไตรมาศ

l	องค์กรชี้ขาดอ�านาจหน้าที่ระหว่างศาล (2542)
 นันทวัฒน์ บรมานันท์

l	ความเข้าใจเรื่องการปกครองท้องถิ่น (พิมพ์ครั้งที่ 2, 2543)
 สนิท จรอนันต์

129วิชัย ตันศิริ

l กับดักของสงครามความเปลี่ยนแปลง :
 ทางเลือกและทางรอดของสังคมการเมืองไทยในสหัสวรรษใหม่ (2543)
 เชาวนะ ไตรมาศ

l	เลือกตั้งอย่างไร : คนไทยและประเทศจึงไม่เสียโอกาส (2543)
 เชาวนะ ไตรมาศ

l	การใช้กลไกรัฐธรรมนูญส�าหรับประชาชน (2545)
 เชาวนะ ไตรมาศ

l	Thailand: State-Building, Democracy and Globalization (2002)
 Chai-Anan Samudavanija

l	รัฐบาลท�างานอย่างไร (พิมพ์ครั้งที่ 2, 2546)
 สนิท จรอนันต์

l	นิติรัฐกับประชาสังคม (2546)
 นันทวัฒน์ บรมานันท์

l	สิ่งแวดล้อมกับความมั่นคง :
 ความมั่นคงของรัฐกับความไม่มั่นคงของราษฎร (2546)
 ชัยอนันต์ สมุทวณิช
 กุสุมา สนิทวงศ์ ณ อยุธยา

l	อนาคตที่ไล่ล่าประเทศไทย :
 แนวโน้มของโลก สังคม เศรษฐกิจ การเมือง
 กับอนาคตของวิทยาศาสตร์และเทคโนโลยี (2546)
 ถิรพัฒน์ วิลัยทอง, ชัยอนันต์ สมุทวณิช และคณะ

l	คู่มือสิทธิมนุษยชน ฉบับพลเมือง (เล่ม 1) (2546)
 จรัล ดิษฐาอภิชัย

130 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

l	ประชารัฐกับการเปลี่ยนแปลง (พิมพ์ครั้งที่ 3, 2547)
 ชัยอนันต์ สมุทวณิช

l	การปฏิรูประบบราชการ : เพื่อการพัฒนาประเทศที่ยั่งยืน (2547)
 ชัยอนันต์ สมุทวณิช

l	ฅนไทยกับการเมือง : ปีติฤาวิปโยค (2547)
 อภิญญา รัตนมงคลมาศ
 วิวัฒน์ คติธรรมนิตย์

l	วัฒนธรรมการเมืองและการปฏิรูป (พิมพ์ครั้งที่ 2, 2547)
 วิชัย ตันศิริ

l	นโยบายพรรคการเมืองไทย (2547)
 เชาวนะ ไตรมาศ

l	…กว่าจะเป็นพลเมือง (2547)
 สถาบันนโยบายศึกษา

l	คู่มือสิทธิมนุษยชน ฉบับพลเมือง (เล่ม 2) (2548)
 จรัล ดิษฐาอภิชัย

l	ความเข้าใจเรื่องการปกครองท้องถิ่น (ฉบับปรับปรุง) (2548)
 สนิท จรอนันต์

l	Thai Political Parties in the Age of Reform (2006)
 Siripan Nogsuan Sawasdee

l	บนหนทางสิทธิมนุษยชน (2549)
 จรัล ดิษฐาอภิชัย

l	ข้อมูลพื้นฐาน 75 ปี ประชาธิปไตยไทย (2550)
 เชาวนะ ไตรมาศ

131วิชัย ตันศิริ

l	อุตสาหกรรมโทรคมนาคมกับเศรษฐกิจไทย (2550)
 เศรษฐพร คูศรีพิทักษ์

l	โพลเลือกตั้งกับการเมืองไทย (ในมิติกฎหมาย) (2550)
 ณรงค์เดช สรุโฆษิต

l	วัฒนธรรมพลเมือง (2551)
 วิชัย ตันศิริ

l	การจัดการศึกษาในท้องถิ่น (2551)
 สนิท จรอนันต์

l	การเมืองในรัฐธรรมนูญ (2551)
 เชาวนะ ไตรมาศ

l	รัฐ (2551)
 ชัยอนันต์ สมุทวณิช

l	วิทยุชุมชน : กฎหมายและการพัฒนา (2552)
 ธนาวัชณ์ แก้วพงศ์พันธุ์

l	ไปดู Civic Education ที่เยอรมัน (2553)
 ทิพย์พาพร ตันติสุนทร

l	100 ปีแห่งการปฏิรูประบบราชการ :
 วิวัฒนาการของอ�านาจรัฐและอ�านาจการเมือง (พิมพ์ครั้งที่ 4, 2554)
 ชัยอนันต์ สมุทวณิช

l	รัฐกับสังคม :
 ไตรลักษณรัฐไทยในพหุสังคมสยาม (พิมพ์ครั้งที่ 2, 2554)
 ชัยอนันต์ สมุทวณิช

132 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

l การชุมนุมสาธารณะ (2554)
 โสพล จริงจิตร
 ทิพย์พาพร ตันติสุนทร

l	ประชาธิปไตยนอกห้องเรียน :
 เรียนให้เพลิน - LEARN ด้วยโครงงาน (2555)
 ยศวดี บุณยเกียรติ

l	ข้อมูลพื้นฐาน 80 ปีประชาธิปไตยไทย (2556)
 เชาวนะ ไตรมาศ

l	จาก 100 ปี ร.ศ. 130 ถึง 80 ปี ประชาธิปไตย (2556)
 สุธาชัย ยิ้มประเสริฐ
 ทิพย์พาพร ตันติสุนทร

l	แนวทางการศึกษาเพื่อสร้างพลเมืองในสังคมประชาธิปไตย
 (Civic Education) (2557)
 วิชัย ตันศิริ ชัยอนันต์ สมุทวณิช
 Canan Atilgan ทิพย์พาพร ตันติสุนทร

l	ศาสตร์การสอนความเป็นนักประชาธิปไตย (2557)
 วิชัย ตันศิริ

l	กฎแห่งความช้า (2557)
 ชัยอนันต์ สมุทวณิช

l	พลเมือง สิทธิมนุษยชน และประชาธิปไตย (2558)
 ทิพย์พาพร ตันติสุนทร

l	การศึกษาเพื่อสร้างพลเมือง (พิมพ์ครั้งที่ 4, 2558)
 ทิพย์พาพร ตันติสุนทร

133วิชัย ตันศิริ

..

l	คุณธรรมเพื่อความเป็นพลเมือง:
 เรียนให้ “เพลิน” Learn ด้วย “นิทาน” (2558)
 ยศวดี บุณยเกียรติ

l	ภูมิอากาศเปลี่ยน : ทางออกและข้อเสนอ (2558)
 สถาบันนโยบายศึกษา

l	การเมือง - การเลือกตั้งไทยและประเทศในอาเซียน (2559)
 สมชาติ เจศรีชัย

l	ความยุติธรรมทางสิ่งแวดล้อม (2560)
 คนึงนิจ ศรีบัวเอี่ยม

l	การพัฒนาการเมืองที่ยั่งยืน (2560)
 วิชัย ตันศิริ

l	การศึกษาเพื่อสร้างผู้น�าสู่สังคมธรรมาธิปไตย (2561)
 วิชัย ตันศิริ

134 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

สื่อความรู้ทางการเมืองของสถาบันนโยบายศึกษา

l	วงเวียนประชาธิปไตย

l	แผนที่เส้นทางประชาชน-ถนนประชาธิปไตย

l	Road of Democracy Map

l	ไพ่การเมือง

l	เกมการเมือง (Political Monopoly)

l	เกมเลือกตั้ง

l	ปฏิทินรัฐธรรมนูญไทย 2475-2545

l	ธนาคารเสียง (Digital Voice Bank)

l	การ์ตูนอนิเมชั่น “การพัฒนาที่ยั่งยืน”
 (Sustainable Development)

สนใจกรุณาติดต่อ : สถาบันนโยบายศึกษา
 99/146 ถนนงามวงศ์วาน แขวงลาดยาว
 เขตจตุจักร กรุงเทพฯ 10900
 โทร. 0 2941-1832-3 โทรสาร: 0 2941-1834
 e-mail: ipps_fpp@yahoo.com

..

135วิชัย ตันศิริ

ประวัติ

ดร.วิชัย ตันศิริ

ดร.วิชัย ตันศิริ ผู้ประพันธ์หนังสือเล่มนี้ ถือก�าเนิดมาจากครอบครัว
ชนชั้นกลางจากอ�าเภอหนองแค จังหวัดสระบุรี 3 ปี ภายหลังการก่อการ
ปฏิวัติ พ.ศ. 2475

เมือ่เข้าสูว่ยัแรกรุน่ ได้เดนิทางเข้าสู่กรงุเทพมหานคร และด้วยพระคณุ
ของท่านเจ้าคุณพระธรรมกิติโสพณ วัดสระเกศ จึงได้โอกาสมีที่พักในวัด
และเข้าโรงเรียนมัธยมไพศาลศิลป์ ซึ่งโด่งดังในการกวดวิชาเข้าโรงเรียน
นายร้อย จ.ป.ร. สมัยนั้น

แต่ ดร.วิชัย ตันศิริ ได้ใฝ่ฝันที่จะสอบชิงทุนเล่าเรียนหลวง จึงตั้ง
เป้าหมายชีวิตไว้เช่นนั้น และก็สมหวัง และได้ทุนการศึกษาไปอังกฤษ
จบปริญญาตรี – โท ทางวิชาประวัติศาสตร์ จากมหาวิทยาลัยเบอร์มิงแฮม
และต่อมาไปศึกษาต่อที่สหรัฐอเมริกา มหาวิทยาลัยอินเดียนนา สาขาวิชา
รัฐศาสตร์และศึกษาศาสตร์ ได้ปริญญาเอกทางรัฐศาสตร์

เมื่อกลับประเทศไทย ได้สอนหนังสือที่วิทยาลัยวิชาการศึกษา
ประสานมิตรได้เสนอให้ท่านคณบด ีดร.เทอืก กสุมุา ณ อยธุยา เปิดหลกัสตูร
รฐัศึกษา เพือ่สร้างครูรุน่ใหม่ เพ่ือสร้างวฒันธรรมประชาธปิไตยของเยาวชน
และต่อมาเข้ามาอยูก่ระทรวงศกึษาธกิาร เตบิโตทางสายบรหิาร ผ่านต�าแหน่ง

136 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

ราชการกอง – กรม จนกระทั่งเกษียญอายุในต�าแหน่งเลขาธิการ (สภา
การศึกษา)

พร้อมความรักท่ีจะเห็นการเมืองท่ีพัฒนา จึงสมัครรับเลือกตั้งพรรค
ประชาธิปัตย์ พ.ศ. 2539 และได้รับเลือกตั้งเขตพระโขนง – ประเวศ –
สวนหลวง และได้รับต�าแหน่งเป็นรัฐมนตรีช่วยว่าการกระทรวงศึกษาธิการ
พ.ศ. 2542 ในรัฐบาลชวน 2

แม้ว่าจะมีประสบการณ์โชกโชนทางการบริหารและการเมือง แต่
ใจจริงนั้นรักวิชาการ จึงได้ผลิตหลังสือเป็นจ�านวนมาก อาทิ การปฏิรูป
การเมอืงไทย, วฒันธรรมการเมอืงและปฏริปู, วฒันธรรมพลเมอืง, ความเป็น
พลเมืองเพ่ือสังคมธรรมาธิปไตย, วิวัฒนาการของระบอบประชาธิปไตย,
ศาสตร์การสอนความเป็นนกัประชาธปิไตย, การพฒันาการเมอืงทีย่ัง่ยนื ฯลฯ
รวมทั้งเล่มปัจจุบัน คือ การศึกษาเพื่อสร้างผู้น�าสู่สังคมธรรมาธิปไตย

เป้าหมายส�าคญัคือ อยากเหน็บ้านเมอืงได้พฒันาเป็นหนึง่ในประเทศ
แนวหน้าทั้งทางการเมือง เศรษฐกิจ และสังคม หนังสือแต่ละเล่ม ตั้งแต่เล่ม
วิวัฒนาการของระบอบประชาธิปไตย จนกระทั่งปัจจุบัน เป็นการเน้นไปที่
การพัฒนาสังคมไทยสู่ความเป็นประชาธิปไตยที่ยั่งยืนและแข็งแกร่ง

เล่มสุดท้ายนี้ น่าจะเป็นค�าตอบท่ีดีท่ีสุด ขอเชิญชวนท่านผู้อ่านได้
ติชมตามอัธยาศัย

..

137วิชัย ตันศิริ

An Abstract of the book on
The Development of Democratic Leadership

in Thai Society

By Dr.Vichai Tunsiri

This book (work) is another major attempt at democratic
reforms in the Thai society. The emphasis here is on the cul-
tural and educational development of Thai society through a
special training of prospective leadership in the bureaucracy,
political parties and private sectors. An appropriate civic and
political education curriculum should be introduced at the
college and university levels, as well as at the upper high school
levels. Consequently, teacher training for secondary schools and
college level trainees should allocate some periods of time for
political, historical studies appropriate for Thai society

In this book is included a number of short essays as
guidelines for further discussion in the classroom. In the first
part from chapter I to chapter 6, new ideas or concepts of
democracy by Francis Fukuyama are introduced, including the
example of English Parliamentary system which took at least
474 years to develop.

In the second part (chapter 7 onward), the problem of
corruption in Thai bureaucracy is given a special emphasis,
leading to the suggestions of educational programmes for
educating the potential leadership groups in the Thai
bureaucracy, including future political leaders, and the private
sector entrepreneurs in the following chapters.

138 การศึกษาเพื่อสร้างผู ้น�าสู ่สังคมธรรมาธิปไตย

The last section of the book (from chapter 13 onwards)
touches on educational reforms and judicious democracy.
The focus is also on political parties as a key to political
development.

The book come to its close by the final remark by both
Professor Almond and Verba on the importance of trust in the
civic culture. Without trust, the nation will eventually cease to
exist.

ii

Education For
Leadership Leadership Leadership Leadership Leadership Leadership Leadership Leadership
Development
In Democratic
Society

Education For
Leadership

Development
In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic In Democratic

SocietySocietySocietySocietySocietySociety

Ed
ucatio

n Fo
r Lead

ership
 D

evelo
p

m
ent In D

em
o

cratic So
ciety

วิชัย ตัน
ศิริ

การศึกษา
เพื่อสรางผูนำ

สูสังคมธรรมาธิปไตย

Ed
ucatio

n Fo
r Lead

ership
 D

evelo
p

m
ent In D

em
o

cratic So
ciety

การศ
ึกษ

าเพ
ื่อสรางผูน

ำสูสังคมธรรมาธิป
ไตย

การศึกษาเพื่อสรางผูนำสูสังคมธรรมาธิปไตย
ประกอบดวยบทความที่เสนอแนวคิดในการปฏิรูปการเมือง

การบริหาร และการศึกษา โดยเนนการสรางผูนำเปนหลัก

เงื่อนไขที่สำคัญก็คือ จะตองปฏิรูปหลักสูตรการเรียนการสอน

เพื่อใหเกิดความเขาใจในระบอบประชาธิปไตยและวัฒนธรรม

ที่เหมาะสมของนักการเมืองในระบอบนี้ รวมทั้งบทบาทของศาสนา

ในการพัฒนาการเมือง จึงใครเสนอใหเนน “ธรรมาธิปไตย”
เปนองคประกอบสำคัญของระบอบประชาธิปไตยแบบไทย

 ดร.วิชัย ตันศิริ

