
โครงสร้างทางสังคม บทบาทและนโยบายสาธารณะกับความเป็นพลเมือง
Social structure, role and public policy with the citizenship

นิภาพรรณ เจนสันติกุล1

Nipapan Jensantikul

Abstract
	 Currently, Thailand society has a conflict of ideas and to split into factions.
Furthermore, the representative democracy encounter the problem about a role
in participate and the representative can not response the needs of its citizens.
The people focus on direct democracy and greater political participation. This
article aims to present the concept of citizenship and sociological theories to
explain the status and role of the people that arise in the context of Thai
politics. And to seek additional positive factors in the creation of a citizen to
come up with concrete under the direction of the driving public policy and
government forces. The conclusion of article reveal that the starting of citizenship
are the awareness, cohesion, inclusion and empowerment. The importance
factor is the people understand and practice following their right.

Keywords: citizenship, social structure, role, public policy

บทคัดย่อ
	 ปัจจุบันสังคมไทยมีความขัดแย้งทางความคิดและการแตกแยกออกเป็นกลุ่ม นอกจากนี้
ประชาธิปไตยแบบตัวแทนประสบปัญหาเรื่องบทบาทการเข้าไปมีส่วนร่วมและตัวแทนของ
ประชาชนไม่สามารถตอบสนองความต้องการของประชาชนได้ ประชาชนจึงให้ความสำคัญ
กับประชาธิปไตยทางตรงและการมีส่วนร่วมทางการเมืองมากขึ้น บทความนี้จึงมีวัตถุประสงค์
เพื่อนำเสนอแนวคิดเกี่ยวกับความเป็นพลเมือง และการนำแนวคิดทฤษฎีทางด้านสังคมวิทยามา
อธิบายถึงสถานภาพและบทบาทของประชาชนที่เกิดขึ้นในบริบททางการเมืองไทย เพื่อแสวงหา
ปัจจัยหนุนเสริมความเป็นพลเมืองให้เกิดขึ้นอย่างเป็นรูปธรรมภายใต้ทิศทางการขับเคลื่อน
นโยบายสาธารณะ และกลไกรัฐ ซึ่งสรุปได้ว่า จุดเริ่มต้นของความเป็นพลเมืองเกิดขึ้นจาก

1อาจารย์ประจำโปรแกรมวิชารัฐประศาสนศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏนครปฐม
Lecturer, Public Administration Program, Faculty of Humanities and Social Sciences, Nakhon Pathom Rajabhat
University

49วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

การตระหนัก การร้อยเรียง การร่วมกัน และการเสริมพลังอำนาจ โดยมีปัจจัยสำคัญ คือ
การที่ประชาชนเข้าใจและปฏิบัติตนตามสิทธิหน้าที่

คำสำคัญ: ความเป็นพลเมือง โครงสร้างทางสังคม บทบาท นโยบายสาธารณะ

บทนำ
	 คำว่าประชาธิปไตย ได้ถูกนำมาใช้อย่างแพร่หลายโดยเฉพาะนำไปใช้เป็นคำขยายให้
กับระบอบการปกครองของตน ประชาธิปไตย แปลมาจากคำว่า democracy ในภาษาอังกฤษ
ซึ่งมีฐานศัพท์จากภาษากรีกคือ “demokratia” อันเป็นคำที่เกิดจากการรวมกันของคำว่า
“demos” ที่แปลว่าประชาชน (the people) กับคำว่า “kratia” ที่มีรากฐานจากคำกริยาคำว่า
“kratien” หรือเมื่อเป็นคำนามจะเขียนว่า “kratos” ที่แปลว่าการปกครอง (to rule) เพราะ
ฉะนั้นคำว่า “demokratia” จึงแปลว่าการปกครองโดยประชาชน (government by the
people) (จักษ์ พันธ์ชูเพชร, 2552, น. 121)
	 ดังนั้นการปกครองในระบอบประชาธิปไตย อำนาจสูงสุดหรืออำนาจอธิปไตยเป็นของ
ปวงชนโดยประชาชนทำหน้าที่ปกครองตนเองโดยตรง (direct democracy) ซึ่งมีความเป็น
อุดมคติ เพราะในทางปฏิบัตินั้นไม่สามารถกระทำได้ จึงเกิดรูปแบบการปกครองระบอบ
ประชาธิปไตยแบบตัวแทนขึ้น (indirect democracy or representative government)
โดยประชาชนจะเลือกผู้แทนขึ้นทำหน้าที่แทนตนแล้วผู้แทนเหล่านี้จะมีหน้าที่ร่วมกันกำหนด
นโยบายและวิธีปฏิบัติตามนโยบาย (วัชรา ไชยสาร, 2545, น. 44-45) ซึ่งสำหรับประเทศไทย
นั้นประชาชนส่วนใหญ่จะให้ความสนใจกับประชาธิปไตยเพียงช่วงระยะเวลาสั้นๆ คือ ในช่วง
ขณะเวลาของการเลือกตั้งเท่านั้น ทั้งนี้เพราะประชาชนเหล่านี้ยังไม่ตระหนักและไม่เข้าใจ
ถึงสิทธิความเป็น “พลเมือง” ของตนในการปกครองในระบอบประชาธิปไตยนั้นเอง ส่งผลให้
สังคมในระบบประชาธิปไตยแบบตัวแทน และระบบการเมืองแบบรัฐสภา เต็มไปด้วยการ
ฉ้อราษฎร์บังหลวงและการกระทำที่เอื้อผลประโยชน์แก่พวกพ้อง จากปัญหาดังกล่าวจึงนำไป
สู่การเมืองแนวใหม่ ที่มีฐานคิดว่า
	 ประการที่หนึ่ง อำนาจมาจากประชาชน ไม่ได้มาจากการช่วงชิงอำนาจรัฐของผู้แทน
	 ประการที่สอง อำนาจของประชาชนจะกระจายออกไปในทุกองคาพยพของสังคม
ไม่รวมศูนย์อยู่ที่รัฐหรือพรรคการเมือง
	 ประการที่สาม ไม่กำหนดเขตแดนที่ชัดเจนระหว่างรัฐกับประชาชนหรือระหว่างภาครัฐ
กับภาคเอกชน

	 ดังนั้นรัฐบาลและพรรคการเมืองจึงไม่ใช่สถาบันหลักในการตัดสินใจอีกต่อไป เมื่อเป็น
ดังนี้ ความหมายของ “การเมือง” จึงไม่ใช่เรื่องของผลประโยชน์หรือการจัดสรรคุณค่าหรือ
อำนาจในแง่ของการแย่งชิงและการแข่งขันอีกต่อไป หากแต่ให้ความสนใจในประเด็นที่เกี่ยวพัน

50 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

กับประชาชนในฐานะที่เป็นตัวแสดงหลักแทน เช่น เพศ ภาษา วัฒนธรรม สิทธิ โอกาส ฯลฯ
(จุมพล หนิมพานิช, 2548, น. 296-297) และเป็นที่มาของประชาธิปไตยแบบมีส่วนร่วม
ด้วยเหตุผลที่เกิดขึ้นจากความล้มเหลวของระบบประชาธิปไตยแบบตัวแทน มีผลทำให้นักวิชาการ
คนสำคัญ อาทิ ลิขิต ธีรเวคิน, อเนก เหล่าธรรมทัศน์, เทียนชัย วงศ์ชัยสุวรรณ ได้นำเสนอ
แนวคิดการเมืองแบบมีส่วนร่วม ที่ยึดหลักพื้นฐานที่ว่า ประชาชนเป็นเจ้าของอำนาจอธิปไตย
โดยมีส่วนร่วมทางการเมือง 4 ลักษณะ คือ
	 1. การเรียกคืนอำนาจโดยการถอดถอนหรือปลดออกจากตำแหน่ง (recall) เป็นการ
ควบคุมการใช้อำนาจของผู้แทนในการดำรงตำแหน่งทางการเมืองแทนประชาชน หากปรากฏ
ว่าผู้แทนใช้อำนาจโดยมิชอบ ทุจริต หรือประโยชน์ส่วนตัวเป็นหลัก ประชาชนผู้เป็นเจ้าของ
อำนาจอธิปไตยสามารถเรียกร้องอำนาจที่ให้ไปนั้นกลับคืนมา โดยการถอดถอนหรือปลดออก
จากตำแหน่งได้
	 2. การริเริ่มเสนอแนะ (initiative) เป็นการทดแทนการทำหน้าที่ของผู้แทนของประชาชน
หรือการส่งเสริมการทำหน้าที่ของผู้แทนของประชาชน โดยประชาชนสามารถเสนอแนะนโยบาย
ร่างกฎหมาย รวมทั้งมาตรการใหม่เองได้ หากตัวแทนประชาชนไม่เสนอหรือเสนอแล้วแต่
ไม่เป็นไปตามความต้องการของประชาชน
	 3. การประชาพิจารณ์ (public hearing) เป็นการแสดงออกของประชาชนในการเฝ้าดู
ตรวจสอบ และควบคุมการทำงานของตัวแทนของประชาชน ในกรณีที่ฝ่ายนิติบัญญัติและ
ฝ่ายบริหารออกกฎหมายหรือกำหนดนโยบายหรือมาตรการใดๆ ก็ตามอันมีผลต่อสิทธิความ
เป็นอยู่หรือสิทธิเสรีภาพของประชาชน ประชาชนในฐานะเจ้าของอำนาจอธิปไตย สามารถ
ที่จะเรียกร้องให้มีการชี้แจงข้อเท็จจริงและผลดีผลเสีย ก่อนการออกและบังคับใช้กฎหมาย
นโยบายหรือมาตรการนั้นๆ ได้
	 4. การแสดงประชามติ (referendum หรือ plebiscite) ในส่วนที่เกี่ยวกับนโยบาย
สำคัญหรือการออกกฎหมายที่มีผลกระทบต่อสิทธิเสรีภาพและวิถีชีวิตความเป็นอยู่ของประชาชน
อย่างมาก เช่น การขึ้นภาษี การสร้างเขื่อน หรือโรงไฟฟ้า ประชาชนในฐานะเจ้าของอำนาจ
สามารถเรียกร้องให้รัฐรับฟังมติของประชาชนเสียก่อนที่จะตรากฎหมาย หรือดำเนินการสำคัญๆ
โดยการจัดให้มีการลงประชามติเพื่อถามความเห็นของประชาชนส่วนใหญ่อันเป็นการตัดสินใจ
ครั้งสุดท้าย (วันพิชิต ศรีสุข, 2552, น. 7-9)
	 โดยประชาธิปไตยแบบมีส่วนร่วม จะเกิดขึ้นได้อย่างสมบูรณ์เมื่อเกิดการเปลี่ยนแปลงใน
“จิตสำนึก” หรือ “จิตไร้สำนึก” ที่เริ่มจากการมองตนเอง และการปฏิบัติกับตนเองในฐานะ
ผู้บริโภค มาเป็นการมองตนเองและปฏิบัติต่อตนเองในฐานะผู้นำ (จุมพล หนิมพานิช, 2548,
น. 301) และต้องการความรู้สึกร่วมกัน และการเปลี่ยนบทบาทจากประชาชนสู่ความเป็นพลเมือง
	 ความเป็นพลเมือง เป็นคุณค่าและแนวคิดที่สร้างขึ้นที่มีลักษณะต่างๆ เช่น สถานะ
และบทบาทที่นิยามถึงอำนาจและหน้าที่ของสมาชิกปัจเจกบุคคลของชุมชน (Cooper, 1984
อ้างถึงใน Kalu, 2003, p. 418) โดยสถานะทางการเมือง และบทบาทจะรับประกันคุณสมบัติ

51วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

ความเป็นพลเมือง
	 ปัจจุบันพบว่า การขับเคลื่อนของภาคประชาชน (social movement) มีเพิ่มมากขึ้น
ทั้งด้วยกฎหมาย นโยบายของรัฐและความตระหนักถึงปัญหาและผลกระทบของนโยบายสาธารณะ
ทำให้การขับเคลื่อนของประชาชนในทางการเมืองมีอย่างหลากหลาย อาทิ กลุ่มพันธมิตร
ประชาชนเพื่อประชาธิปไตย กลุ่มแนวร่วมประชาธิปไตยต่อต้านเผด็จการแห่งชาติ กลุ่มเสื้อ
หลากสี กลุ่มวันอาทิตย์สีแดง เป็นต้น นอกจากนี้รัฐธรรมนูญ พ.ศ. 2550 มาตรา 57 ได้
บัญญัติไว้ว่า “ส่งเสริมให้ประชาชนมีความเข้มแข็งทางการเมือง และให้มีกองทุนพัฒนา
การเมืองภาคพลเมือง ในการเมืองภาคพลเมืองประชาชนมีสิทธิในการรวมตัวกันในรูปต่างๆ
เพื่อเสนอแนะ สนับสนุน เรียกร้อง คัดค้าน หรือประท้วง การตัดสินใจทางนโยบายหรือ
โครงการพัฒนา รวมทั้งตรวจสอบการใช้อำนาจรัฐ เพื่อให้อยู่ร่วมกันได้ในสังคมไทย” ซึ่งแตกต่าง
จากสมัยที่บ้านเมืองขาดสิทธิเสรีภาพและการปกครองในระบอบประชาธิปไตย ดังปรากฏการณ์
14 ตุลาคม 2516 ที่เกิดขึ้นจากการสั่งสมความกดดันทางการเมืองการปกครองที่อยู่ภายใต้
ระบบเผดจ็การ ขบวนการนสิตินกัศกึษากอ่ตวัขึน้อยา่งชา้ๆ นกัเรยีน นสิติ นกัศกึษา เริม่ตระหนกั
ในบทบาทและศักยภาพของ “คนหนุ่มสาว” เกิดจิตสำนึกในความเป็น “คนรุ่นใหม่” และก็เริ่ม
ตั้งคำถามต่อความ “เป็นปัญญาชน” ของตนดังที่ วิทยากร เชียงกูล นักศึกษาคนหนึ่งในสมัยนั้น
ปรารภว่า
	 “ฉันเยาว์ฉันเขลาฉันทึ่ง ฉันจึงมาหาความหมาย ฉันหวังเก็บอะไรไปมากมาย สุดท้าย
ให้กระดาษฉันแผ่นเดียว”

สิทธิและภาระหน้าที่โดยสถาบันและกฎหมาย (Flathman, 1981; Walzer, 1970 อ้างถึงใน
Kalu, 2003, p. 418) ดังนั้น ความเป็นพลเมือง จึงเป็นการที่ประชาชนเข้ามาเกี่ยวข้อง
โดยตรงในกิจกรรมสาธารณะเพื่อทำให้เกิดการพัฒนาไปสู่ความเป็นพลเมืองที่มีการติดต่อ
ระหว่างปัจเจกบุคคลและรัฐบาล (Frederickson, 1997 อ้างถึงใน Kalu, 2003, p. 419)
	 แม้ว่าความเป็นพลเมืองดังกล่าวจะยังมีปัญหาและอุปสรรคในด้านการขับเคลื่อนและ
ส่งเสริมให้ประชาชนไปสู่ประชาธิปไตยแบบมีส่วนร่วมอยู่บ้างในมิติของโครงสร้างทางสังคม
วัฒนธรรมทางสังคมและปัจจัยแวดล้อมอื่นๆ ที่ส่งผลต่อระดับความเป็นพลเมือง ทั้งนี้เนื่อง
จากโครงสร้างทางสังคมและวัฒนธรรมทางสังคมยังขาดความเหนียวแน่นและการยึดโยงร่วมกัน
ดังนั้นสิ่งสำคัญคือการทำให้ประชาชนมีการขับเคลื่อนและเปลี่ยนแปลงฐานะของตนเองเข้าสู่
ความเป็นพลเมือง
	 บทความนี้จึงมีวัตถุประสงค์เพื่อนำเสนอแนวคิดเกี่ยวกับความเป็นพลเมือง และการ
นำแนวคิดทฤษฎีทางด้านสังคมวิทยามาอธิบายถึงสถานภาพและบทบาทของประชาชนที่เกิด
ขึ้นในบริบททางการเมืองไทย เพื่อแสวงหาปัจจัยหนุนเสริมในการสร้างความเป็นพลเมืองให้
เกิดขึ้นอย่างเป็นรูปธรรมภายใต้ทิศทางการขับเคลื่อนนโยบายสาธารณะและกลไกรัฐ

52 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

	 นักเรียนนิสิตนักศึกษาในทศวรรษ 2510 กลายเป็น “เยาวชน-คนหนุ่มสาว-รุ่นใหม่”
ที่มาพร้อมการเปลี่ยนแปลงของสังคมและเศรษฐกิจไทย (ชาญวิทย์ เกษตรศิริ, 2546, น. 14)
ฉะนั้นจะเห็นได้ว่าในสมัยก่อนการได้มาซึ่งสิทธิและหน้าที่มาจากการเรียกร้องและการกดดัน
จากระบบการเมือง ในขณะที่ประเทศไทยในปัจจุบันได้ก้าวมาสู่การเปิดเผยทางสาธารณะและ
การรับฟังความคิดเห็นของประชาชนมากขึ้น แต่ปัญหาที่ตามมาในสังคมไทย คือ นักการเมือง
ที่เป็นตัวแทนของประชาชนมีความแตกแยกและความขัดแย้ง เพราะการไม่ยอมรับฟังความคิด
เห็นที่แตกต่างและการไม่ตั้งอยู่บนการให้ข้อมูลที่เป็นจริง ภาพของการเมืองเปรียบได้กับภาพมายา
ที่ไม่ได้ต่อสู้กันด้วยข้อมูลจริง และทำให้ประชาชนหลงติดกับดักของความจริง และมีการอำพราง
ความจริงด้วยอำนาจแบบใหม่หรืออำนาจของวินัยในสังคมสมัยใหม่นั้น ซึ่งในความเห็นของ
Foucault นั้น คือ สิ่งที่เรียกว่า การสร้างวาทกรรมหรือการสร้างระเบียบกฎหมายว่าด้วย
สิทธิสาธารณะ (public rights) ขึ้นมา (ไชยรัตน์ เจริญสินโอฬาร, 2549, น. 276) ดังนั้น
ตามแนวคิดของ Foucault เป็นความเชื่อในเรื่องของอำนาจ (the power game) หลายคน
กล่าวถึงการเมือง ว่าการเมือง คือ อำนาจ ซึ่งเป็นสิ่งที่มนุษย์ต้องการ และเมื่อมีอำนาจนานๆ
จะหลงไปกบัการใชอ้ำนาจอยา่งไรข้อบเขตและกลายเปน็คนไรซ้ึง่อารยธรรม รวมถงึวธิกีารตอ่สู้
ทางการเมืองด้วยการใช้วาจา และการถกเถียงกันโดยไม่ได้คำนึงถึงทิศทางการพัฒนาประเทศ
อย่างแท้จริง ดังนั้นประชาชนในฐานะผู้เป็นพลเมืองจะต้องทำหน้าที่ในการตรวจสอบและ
ช่วยกันนำเสนอข้อมูลที่เป็นจริงต่อสังคม ซึ่งจุดเริ่มต้นของการเป็นพลเมือง คือ
	 1. การตระหนัก (awareness) ในเรื่องของการเป็นเจ้าของอำนาจสูงสุด เช่น การให้
การศึกษา การกำหนดกฎเกณฑ์มาตรฐานทางสังคมผ่านกระบวนการปฏิสังสรรค์ทางสังคม
(Social Practice) ด้วยการเริ่มต้นตั้งแต่เด็กในการฝึกระเบียบวินัย ปลูกฝังอุดมการณ์ความ
เป็นประชาธิปไตยให้กับประชาชนทุกระดับได้เรียนรู้และตระหนักถึงสิทธิ หน้าที่ของตนเอง
	 2. การร้อยเรียง (cohesion) เป็นการร้อยเรียงเรื่องของการตระหนักถึงสิทธิ หน้าที่
ของความเป็นพลเมือง เพื่อให้ประชาชนสามารถแสดงบทบาทของพลเมืองในรูปแบบต่างๆ
ตามระบบ
	 3. การร่วมกัน (inclusion) เป็นการสร้างความเชื่อร่วมกัน ในเรื่องของสิทธิ หน้าที่
ของประชาชน เพื่อให้เกิดความไว้วางใจและพลังการขับเคลื่อนร่วมกันบนความแตกต่างของ
ปัจเจกบุคคลที่มีสิทธิและเสรีภาพในลักษณะกลุ่มร่วมกัน (collective group)
	 4. การเสริมพลังอำนาจ (empowerment) ในการเข้าไปมีส่วนร่วมในทางการเมือง
ที่ไม่ใช่แค่การไปใช้สิทธิเลือกตั้ง แต่ต้องครอบคลุมถึงสิทธิในการออกเสียงประชามติ สิทธิสมัคร
รับเลือกตั้ง สิทธิในการจัดตั้งพรรคการเมือง สิทธิที่จะยื่นถอดถอนบุคคลออกจากตำแหน่ง
และสิทธิในการเข้าชื่อเสนอกฎหมาย เป็นต้น

53วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

Empowerment Inclusion

Awareness Cohesion

Citizen

ภาพประกอบ 1 จุดเริ่มต้นของการสร้างความเป็นพลเมือง
ที่มา: นิภาพรรณ เจนสันติกุล, 2555.

	 จะเห็นได้ว่าข้อมูลข้างต้นสอดคล้องกับแนวคิดของ Arendt ที่กล่าวว่า ความเป็น
พลเมือง คือ วิถีทางที่ประชาชนสัมพันธ์กับอำนาจ กฎหมาย รัฐบาล และรวมทั้งการร่วมมือ
ซึ่งกันและกันในหมู่พลเมืองด้วยกันเองในชีวิตประจำวัน สำหรับ Arendt แล้ว ชีวิตสาธารณะ
จึงมีสารัตถะอยู่ที่ความเป็นพลเมือง ซึ่งถ้าถือว่าประชาธิปไตยเป็นเรื่องของรูปแบบทางการ
ปกครอง (form of government) (ศศิประภา จันทะวงศ์, 2552, น. 31) การเป็นพลเมือง
ที่สมบูรณ์จำต้องรู้วิธีการเป็นผู้ปกครอง (ruler) และเป็นผู้ถูกปกครอง (ruled) นั่นหมายความว่า
ไม่มีผู้ใดยึดครองตำแหน่งหนึ่งตลอดชีวิต แต่จะต้องมีการผลัดเปลี่ยนกัน เนื่องจากทุกคนเข้า
มามีส่วนร่วม ทุกคนตัดสินใจร่วมกัน (Heater, 1990, p. 2) เพราะการที่ประชาชนตระหนัก
ในเรื่องของสิทธิ หน้าที่ และการทำให้เกิดความเป็นพลเมืองอย่างแท้จริงแล้ว ยังมีส่วนช่วย
ในการขจัดการคอรัปชั่น และทำให้การเมืองมีความมั่นคงและมีประสิทธิภาพอันเป็นการแสดง
ความเป็นพลเมืองผ่านกฎหมายในระบอบประชาธิปไตย เพื่อให้รัฐบาลได้เห็นถึงความต้องการ
ของประชาชนอย่างแท้จริง

	 ซึ่งองค์ประกอบทั้งสี่ส่วนในภาพประกอบที่ 1 นี้จะต้องมีการปฏิสังสรรค์ มีการสื่อสาร
ที่เป็นเครื่องมือของการเมืองภาคพลเมืองในการทำความเข้าใจถึงบทบาทและสถานะของการ
เป็นพลเมืองในรัฐอย่างแท้จริง ซึ่งงานวิจัยของไพโรจน์ พลเพชร (2547, น. 371-372)
ได้ศึกษาเรื่องสิทธิเสรีภาพและศักดิ์ศรีความเป็นมนุษย์ พบว่า ประชาชนโดยส่วนมากขาด
โอกาสการเรียนรู้หลักการสิทธิเสรีภาพ การไม่ตระหนักและมีจิตสำนึกความเป็นเจ้าของสิทธิ
เสรีภาพ และการไม่สามารถรวมตัวกันอย่างเข้มแข็งพอ จึงจำเป็นที่จะต้องสร้างโอกาสการเรียนรู้
การได้รับข้อมูลข่าวสาร การปลูกฝังจิตสำนึกในการสนับสนุนการรวมตัวของประชาชน

54 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

ระบบสังคมกับการสะท้อนบทบาทของการเป็นพลเมือง
	 แม้ว่าสังคมไทยจะเปลี่ยนผ่านจากการเลิกทาส หรือการเปลี่ยนแปลงการปกครอง 2475
แต่ว่าประชาชนส่วนใหญ่ยังมองตนเองเป็นผู้น้อยคอยรับการอุปถัมภ์จากผู้ใหญ่อยู่เสมอ (อเนก
เหล่าธรรมทัศน์, 2551, น. 11) ตลอดจนการรวมตัวของคนไทยที่เป็นไปตามแนวดิ่งมากกว่า
แนวราบ แนวดิ่งที่เป็นแบบชนชั้นที่ยังเข้าใจถึงสิทธิและหน้าที่ของความเป็นพลเมืองในระดับน้อย
ดังนั้นหากจะให้ประชาชนมีความตระหนักถึงสิทธิและหน้าที่ของความเป็นพลเมืองอย่างแท้จริง
โดยเริ่มจากการให้ความหมายของสิทธิและหน้าที่ต่อสังคมอย่างชัดเจน โดยคนิณ บุญสุวรรณ
ได้นิยามความหมายของสิทธิ ว่าหมายถึง อำนาจอันชอบธรรมที่บุคคลสามารถที่จะมีหรือกระทำ
อะไรก็ได้ที่มีกฎหมายรองรับ แต่คำว่าจะทำอะไรก็ได้ในที่นี้ มิได้หมายความว่าทำอะไรได้ตามใจ
เพราะหากทำอะไรลงไปแล้ว เกิดไปกระทบสิทธิของคนอื่นหรือทำให้คนอื่นต้องเดือดร้อนเสียหาย
หรือสูญเสียบางอย่าง การกระทำดังกล่าวก็เป็นสิ่งที่ต้องห้าม เช่น สิทธิในการมีทรัพย์สิน
ส่วนตัว สิทธิในที่ดิน สิทธิในการป้องกันตนเอง หรือสิทธิในการใช้รถ ใช้ถนน สิทธิในความ
เป็นอยู่ส่วนตัว เป็นต้น (อเนก เหล่าธรรมทัศน์, 2551, น. 40) จากความหมายจะเห็นได้ว่า
สิทธิของบุคคลแต่ละคน ที่จะกระทำอะไรก็ตามสามารถกระทำได้ตามสิทธิที่กฎหมายรองรับ
และการกระทำนั้นต้องไม่ไปกระทบต่อสิทธิของผู้อื่น เช่น ขบวนการพันธมิตรประชาชนเพื่อ
ประชาธิปไตยที่ชุมนุมขับไล่รัฐบาล สามารถชุมนุมได้ตามสิทธิแห่งกฎหมายที่ให้อำนาจไว้
แต่การชุมนุมดังกล่าวต้องไม่ไปปิดกั้นสิทธิของผู้อื่น นั่นคือ สิทธิในการสัญจร สิทธิในการ
ใช้พื้นที่ต่างๆ เป็นต้น ซึ่งในส่วนนี้จะสอดคล้องกับสิ่งที่เรียกว่า พื้นที่สาธารณะ (public
space) ที่ทุกคนสามารถใช้พื้นที่สาธารณะ และสินค้าสาธารณะที่รัฐบาลจัดให้อย่างถูกต้อง
ตามสิทธิที่ควรได้รับ ยกตัวอย่างเช่น การศึกษา การมีส่วนร่วมทางการเมืองของประชาชน
และการแสดงความคิดเห็นต่อการทำงานของรัฐบาล การแสดงความคิดเห็นต่อการทำงาน
ขององค์กรอิสระ ในประเด็นการมีส่วนร่วมทางการเมืองของประชาชน พบว่า ประชาชน
ส่วนใหญ่คือประมาณ 63% ยอมรับว่าการประท้วงเป็นวิธีการที่ดีที่ประชาชนสามารถแสดง
ความคิดเห็นได้ เป็นการมีส่วนร่วมทางการเมืองซึ่งเป็นไปตามเจตนารมณ์รัฐธรรมนูญ ประชาชน
เห็นด้วยกับการปกครองระบอบประชาธิปไตยโดยเห็นว่าการอภิปรายในสภาทำให้การพิจารณา
อนุมัติกฎหมายเป็นไปด้วยความรอบคอบรัดกุม ประชาชนมีสิทธิในการแสดงความคิดเห็นได้
โดยการชมุนมุหรอืประทว้ง (ถวลิวด ี บรุกีลุ, 2547, น. 151) หรอืในกรณทีีช่าวบา้นเครอืขา่ย
กลุ่มเกษตรกรภาคเหนือ ที่เคลื่อนไหวและสร้างอำนาจต่อรองเพื่อปรับเปลี่ยนสัมพันธภาพ
เชิงอำนาจกับรัฐ พร้อมกับรื้อฟื้นระบบวัฒนธรรมและอัตลักษณ์ความเป็นชาวบ้านผู้อนุรักษ์
เพือ่สรา้งความชอบธรรมในการใชแ้ละเขา้ถงึทรพัยากร (วเิชดิ ทวกีลุ, 2548, น. 280) อนัเปน็
กระบวนการท่ีสะท้อนให้เห็นถึงการเคล่ือนไหวของประชาชนซ่ึงเป็นส่ิงสำคัญสำหรับการปกครอง
แบบประชาธิปไตย นอกจากนี้ยังมีมุมมองที่มองถึงประชาชนแตกต่างกันออกไป อาทิ ประการ
ที่หนึ่ง ประชาชนในฐานะเอกพจน์ ได้แก่ การมองประชาชนในฐานะองค์รวมที่เป็นหนึ่งเดียว
และแบ่งแยกไม่ได้ (single/oneness) โดยผูกติดกันด้วยการมีผลประโยชน์ร่วมกัน ประการ

55วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

ที่สอง ประชาชนในฐานะพหูพจน์ ได้แก่ การมองประชาชนที่แบ่งออกเป็นส่วนๆ ไม่เกี่ยวข้องกัน
มีความต้องการที่แตกต่างและมีความขัดกันในผลประโยชน์ภายในชุมชนที่คนเหล่านี้อยู่รวมกัน
ดังนั้นในทางปฏิบัติประชาชนจึงมักกลายเป็น “เสียงส่วนใหญ่” ที่เห็นพ้องกันในบางเรื่องบาง
ประเด็น ประการที่สามประชาชนในฐานะผลรวมของปัจเจกบุคคล ได้แก่ การมองประชาชน
ในฐานะที่เป็นผลรวมของปัจเจกชนที่มีเสรีและเท่าเทียมกัน ที่แต่ละคนมีสิทธิในการตัดสินใจ
ไดอ้ยา่งอสิระดว้ยตนเอง (วสนัต ์ เหลอืงประภสัร,์ ม.ป.ป., น. 5-6) ดงันัน้ การมองประชาชน
ที่แตกต่างกัน ย่อมส่งผลต่อความเข้าใจของประชาชนในการใช้สิทธิทางการเมืองที่แตกต่างกัน
ไปด้วย ดังนั้นไม่ว่าจะปกครองประชาธิปไตยในรูปแบบใดก็ตาม สิ่งที่จำเป็นอย่างยิ่ง คือ
การให้ประชาชนในฐานะพลเมืองเข้าใจถึงโครงสร้างหน้าที่ เพื่อนำไปสู่กลไกตามการปกครอง
แบบประชาธิปไตย โดยผู้เขียนได้เลือกทฤษฎีโครงสร้างหน้าที่ของ Parsons มาประกอบ
การอธิบาย เพื่อแสดงให้เห็นถึงระบบและความสัมพันธ์ของหน้าที่ในการขับเคลื่อนสู่ความ
เป็นพลเมือง เนื่องจากทฤษฎีดังกล่าวมีการมองภาพรวมในระดับมหภาคและสะท้อนให้เห็น
ถึงการกระทำทางสังคม ปฏิสัมพันธ์ระหว่างผู้กระทำ เพื่อเป็นแนวทางในการสร้างความสมดุล
ของการเมืองภาคพลเมืองให้เกิดขึ้นในสังคมไทย
	 Parsons สร้างทฤษฎีของเขาด้วยการบูรณาการทฤษฎีปัจเจกนิยมของ Weber และ
คติองค์รวมของ Emile Durkheim เข้าด้วยกัน แนวความคิดของ Parsons มีจุดเริ่มต้นที่
ทฤษฎีแห่งการกระทำทางสังคม (Theory of social action) สาระสำคัญของทฤษฎีนี้อยู่ที่
ความสัมพันธ์ระหว่างตัวผู้กระทำกับสิ่งแวดล้อมทางธรรมชาติและสังคมที่อยู่โดยรอบของตัว
ผู้กระทำนั้น สิ่งแวดล้อมที่สำคัญที่สุดคือคนอื่นๆ ในสังคม ตัวผู้กระทำและคนอื่นๆ จะต้องมีการ
“ปฏิสังสรรค์” กัน กล่าวคือ ผู้กระทำจะต้องสังเกตพฤติกรรมที่เป็นปฏิกิริยาของคนอื่นๆ ด้วย
ในการปฏิสังสรรค์นี้ บรรทัดฐาน และค่านิยม มีความสำคัญในการกำหนดทิศทาง และทำให้
คาดเดาพฤติกรรมของคนอื่นๆ ได้ การขัดเกลาทางสังคมเป็นกระบวนการที่ปัจเจกบุคคลได้
ซึมซับและเรียนรู้บรรทัดฐานและค่านิยมของสังคม Parsons เห็นว่าบุคลิกภาพกับระบบสังคม
เป็นสองสิ่งที่เอื้อซึ่งกันและกัน แม้ว่าในที่สุดแล้ว ระบบสังคมจะเป็นตัวกำหนดบุคลิกภาพ
ของคนก็ตาม (ราชบัณฑิตยสถาน, 2549, น. 181)
	 ระบบสังคมมีหน้าที่ 4 ประการ ประกอบด้วย การปรับตัว การบรรลุเป้าหมาย บูรณาการ
และการรักษาแบบแผน และจากหน้าที่พื้นฐาน 4 ประการ Parsons เสนอว่า “สังคมต้อง
มีระบบปฏิบัติการสี่ระบบเกี่ยวข้องกัน” (สุภางค์ จันทวานิช, 2551, น. 167) ได้แก่ ระบบ
ร่างกายและสภาพแวดล้อมทางกายภาพ ระบบบุคลิกภาพ ระบบสังคม และระบบวัฒนธรรม
ซึ่งเป็นระบบที่ทำหน้าที่ควบคู่กันไปกับหน้าที่พื้นฐานสี่ประการ ได้แก่
	 ระบบปฏิบัติการระบบแรก เรียกว่า ระบบที่เป็นร่างกายและสภาพแวดล้อมทางกายภาพ
(physical) เป็นระบบที่เกี่ยวข้องกับหน้าที่พื้นฐานเรื่องการปรับตัว เพื่อรองรับหน้าที่พื้นฐาน
เรื่องการปรับตัว สังคมจะมีระบบปฏิบัติการย่อยที่เป็นระบบว่าด้วยร่างกายและสภาพแวดล้อม
ทางกายภาพ

56 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

	 ระบบปฏิบัติการที่สอง คือ ระบบบุคลิกภาพ เป็นระบบที่ควบคู่กับหน้าที่พื้นฐานใน
การบรรลุเป้าหมาย (goal attainment) ระบบปฏิบัติการก็จะต้องเน้นเรื่องบุคลิกภาพ คนที่
เป็นสมาชิกของสังคมจะต้องถูกหล่อหลอมขัดเกลาให้มีบุคลิกภาพที่คิดไปในทำนองเดียวกัน
มองไปที่เป้าหมายเดียวกัน คนก็จะต้องเชื่อถือในอุดมการณ์แบบเดียวกันจึงจะทำให้เกิด Goal
attainment ได้
	 ระบบปฏิบัติการที่สาม เรียกว่า ระบบสังคม เป็นระบบที่เกี่ยวข้องกันกับหน้าที่พื้นฐาน
ในด้านการบูรณาการ สิ่งที่เข้ามาบูรณาการ คือ ตัวสังคม ระบบสังคมจะเป็นระบบที่หลอม
เอาองค์ประกอบต่างๆ ของระบบย่อยเข้าด้วยกัน พื้นฐานในเรื่องบูรณาการจึงเกี่ยวข้องกับ
หน้าที่
	 ระบบปฏิบัติการที่สี่ คือ ระบบวัฒนธรรม เกี่ยวข้องกับหน้าที่พื้นฐานในการธำรงแบบ
แผนของสังคม การที่เราจะธำรงแบบแผนเอาไว้ได้ การที่เราจะฟื้นฟูจิตใจและแรงจูงใจของ
คนเอาไว้ได้ก็ต้องมีสิ่งเชื่อมโยง สิ่งนั้นคือระบบวัฒนธรรม การธำรงรักษาแบบแผนของสังคม
จะต้องใช้วัฒนธรรมเป็นระบบปฏิบัติการ (สุภางค์ จันทวานิช, 2551, น. 167-169)
	 จากข้อมูลข้างต้นจะเห็นได้ว่า แนวคิดของ Parsons สามารถนำมาอธิบายถึงความ
เป็นพลเมืองได้ว่า การสร้างพลเมืองให้เกิดการตระหนักถึงสิทธิและหน้าที่ต้องเริ่มต้นจากการ
ปฏิสังสรรค์ การสร้างบรรทัดฐาน ค่านิยม และการหล่อหลอมทางสังคมเรื่องสำนึกความ
เป็นพลเมืองให้เข้าใจร่วมกัน ซึ่งทฤษฎีนี้ให้ความสำคัญกับหน้าที่ นั่นหมายความว่า สังคมไทย
ต้องตื่นจากการยึดติดสังคมแบบอุปถัมภ์มาเป็นสังคมแบบหน้าที่ แต่การทำงานแบบหน้าที่
ในรูปแบบเหนียวแน่น (mechanical solidarity) กล่าวคือ เมื่อมีอะไรเกิดขึ้นสมาชิกในสังคม
จะกระทำหน้าที่ต่างๆ โดยอัตโนมัติโดยไม่ต้องถามว่าตัวเองเป็นใคร (สุภางค์ จันทวานิช, 2551,
น. 40) ที่ไม่ใช่แบ่งแยกหน้าที่กันอย่างชัดเจนจนเกินไปด้วยการมอบหมายให้แต่ละหน่วยมี
ภาระหน้าที่ เพราะหากเป็นเช่นนั้น สังคมก็จะถูกแบ่งแยกและทำงานเฉพาะส่วนที่เกี่ยวข้อง
กับตนเอง เพื่อให้กลไกดังกล่าวทำหน้าที่ในการปรับตัวและต้องการบรรลุยังสังคมของความ
เป็นพลเมือง ความเข้าใจเบื้องต้นคือการทำให้ระบบย่อยแรก เห็นว่าพื้นฐานสังคมอยู่ที่วัตถุ
อยู่ที่การผลิต ระบบนี้เป็นระบบที่เกี่ยวข้องกับทรัพยากรทางธรรมชาติและการใช้ประโยชน์
จากทรัพยากรทางธรรมชาติ ที่ระบบการเมืองจะต้องเข้ามาเกี่ยวข้องด้วยการจัดสรรประโยชน์
และต้องทำหน้าที่ให้ประชาชนรู้สึกผูกพันว่าจะต้องเข้าไปมีส่วนร่วมทางการเมือง ในวัฒนธรรม
แบบพลเมือง พลเมืองคือสถานะที่แตกต่างจากผู้อยู่ใต้ปกครอง ในแง่ของการตื่นตัวในการเข้า
ไปมีส่วนร่วมทางการเมือง (ไชยรัตน์ เจริญสินโอฬาร, 2545, น. 323) และระบบสังคม
ที่ทำหน้าที่ในการบูรณาการหน้าที่ ระบบการเมืองเข้าด้วยกันและมีการบริหารจัดการแบบระบบ
ของความไว้วางใจ โดยมีระบบวัฒนธรรมเป็นตัวผสาน รักษาแบบแผน ซึ่งนำไปสู่การอธิบาย
หน้าที่ของพลเมืองและโครงสร้างหน้าที่ของสังคมที่ต้องมีการปฏิสังสรรค์และพยายามสร้าง
สังคมของความเป็นพลเมืองในระดับมหภาคด้วยการมองว่าทุกส่วนของระบบต้องไปด้วยกัน

57วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

ขาดส่วนใดส่วนหนึ่งไม่ได้ นอกจากนี้สังคมยังแสดงให้เห็นถึงสถานภาพและบทบาท ตลอดจน
การเรียนการรู้วัฒนธรรมแบบพลเมืองจากการกระทำระหว่างกันทางสังคม การใช้ภาษา
ความรัก องค์กรทางสังคมที่ประกอบไปด้วยกลุ่มทางสังคม ครอบครัว ชุมชน ชนชั้น และ
สถาบันทางสังคมที่มนุษย์สร้างขึ้นในกระบวนการจัดระเบียบ (สัญญา สัญญาวิวัฒน์, 2550,
น. 37)
	 การกระทำจะเกิดขึ้นจากบรรทัดฐาน ค่านิยม และแนวคิดอื่นๆ ที่ส่งผลไปยังผู้กระทำ
และเป้าหมาย ซึ่งจะขึ้นอยู่กับสถานการณ์แต่ละสถานการณ์ การกระทำทางสังคมครั้งหนึ่ง
จะประกอบด้วยหน่วยการกระทำหลายหน่วย แต่ละหน่วยการกระทำอาจมีคนหนึ่งหรือหลายคน
ก็ได้ (สัญญา สัญญาวิวัฒน์, 2550, น. 37) และเมื่อบรรทัดฐาน ค่านิยม และแนวคิดอื่นๆ
เข้าแทรกซึมทั่วทั้งภาคประชาชนจนนำไปสู่การแสดงออกความเป็นพลเมืองแบบไม่รู้ตัว
นั่นหมายความว่า ความเป็นพลเมืองได้เกิดขึ้นในทุกองคาพยพของสังคมไทย เพราะจะเกิด
การเรียนรู้และปฏิบัติด้วยตนเอง ซึ่งสอดคล้องกับ Mill (1861, น. 379-380 อ้างถึงใน ธเนศวร์
เจริญเมือง, 2548, น. 2) ที่ว่า

“เป้าหมายสำคัญของการศึกษาทางสังคมและการเมืองสำหรับ
พลเมืองนั้น คือปล่อยให้คนท้องถิ่นดำเนินการบริหารจัดการด้วย
ตัวเขาเอง ไม่ว่าเขาจะดำเนินการไม่สมบูรณ์เพียงใดก็ตาม....ต้อง
ให้เขาได้เรียนรู้ ลงมือทำเอง...ให้พวกเขาได้รู้ และหาทางแก้ไข
กันเอง..ครูใหญ่เป็นอย่างไร โรงเรียนก็เป็นอย่างนั้น ครูที่ทำทุก
อย่างให้นักเรียน นักเรียนก็ได้เรียนรู้น้อยมาก..รัฐบาลก็เหมือนกัน
หากทำเองทุกอย่าง แทนที่ให้หน่วยอื่นๆ ได้ทำบ้าง ที่สุดท้องถิ่น
ก็ไม่เคยเรียนรู้อะไรเลย...”

นโยบายและการสนับสนุนการขับเคลื่อนความเป็นพลเมืองด้วยรัฐ
	 การปรับโครงสร้างทางสังคมสะท้อนให้เห็นบทบาทของการเป็นพลเมืองของประชาชน
ในการรู้จักถึงสิทธิและหน้าที่ของความเป็นพลเมืองที่แตกต่างจากการเป็นผู้อยู่ใต้ปกครองเท่านั้น
ด้วยการให้ความสำคัญกับการสร้างบรรทัดฐานค่านิยมและแนวคิดอื่นๆ ต่อประชาชนการ
สนับสนุนให้ประชาชนมีความเข้าใจ และตระหนักถึงความเป็นพลเมืองจึงไม่ใช่หน้าที่อื่นใด
ขององค์การใดองค์การหนึ่งแต่เป็นรวมพลังของทุกภาคส่วนในสังคมให้เกิดการพัฒนาสู่ความ
เป็นพลเมือง ดังยุทธศาสตร์พัฒนาการศึกษาเพื่อสร้างความเป็นพลเมือง พ.ศ. 2553-2561
ที่มีเป้าหมายเพื่อทำให้การปกครองในระบอบประชาธิปไตยประสบความสำเร็จ โดยการสร้าง
“พลเมือง” ที่มีความสามารถในการปกครองตนเองตามระบอบประชาธิปไตย ซึ่งสมาชิกใน
สังคมที่ใช้สิทธิเสรีภาพโดยมีความรับผิดชอบต่อตนเองต่อผู้อื่น และต่อสังคม เพื่อให้ประเทศไทย
ก้าวสู่ความเป็น “สังคมพลเมือง” (civil society) (สำนักงานเลขาธิการสภาการศึกษา, 2554,
น. 13)

58 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

	 หลักการสร้างความเป็นพลเมือง พบว่า หน่วยงานภาครัฐที่รับผิดชอบดูแลการจัด
การศึกษาของชาติในทุกระดับ ทั้งในระบบการศึกษา และนอกระบบการศึกษา ต้องทำหน้าที่
เป็นศูนย์กลางโดยเชื่อมประสานและอำนวยการให้หน่วยงานภาครัฐที่เกี่ยวข้อง รวมถึงภาค
เอกชนและองค์กรภาคประชาชนเข้ามาทำงานร่วมกันภายใต้ยุทธวิธีที่หลากหลาย แต่มียุทธศาสตร์
เดียวกัน กระทรวงศึกษาธิการ โดยเฉพาะสถานศึกษา ถือเป็นหน่วยงานหลักในการจัด
“การศึกษาเพื่อความเป็นพลเมือง” เพื่อสร้างเด็กและเยาวชนรุ่นใหม่ของประเทศไทย โดย
เริ่มตั้งแต่ชั้นอนุบาลด้วยการฝึกฝนกติกาแบบง่ายๆ ที่ปฏิบัติอยู่แล้วในห้องเรียนอนุบาล ชั้น
ประถมศึกษา ต่อยอดด้วยเรื่องความรับผิดชอบต่อตนเอง ต่อผู้อื่น ต่อสังคม การเคารพกติกา
และเคารพความแตกต่าง ชั้นมัธยมศึกษาตอนต้น ฝึกฝนให้เป็นพลเมืองของโรงเรียนด้วยการ
ให้ทำโครงงาน ร่วมกันแก้ปัญหาที่เกิดขึ้นในโรงเรียน ชั้นมัธยมศึกษาตอนปลาย/ประกาศนียบัตร
วิชาชีพ (ปวช.) ให้ทำโครงงานแก้ปัญหาที่เกิดขึ้นในสังคม ฝึกฝนการปกครองตนเองตามระบอบ
ประชาธิปไตย รูปแบบการเรียนการสอนระดับการศึกษาขั้นพื้นฐานคือ เน้นการเรียนรู้แบบ
กลุ่มแบบแลกเปลี่ยนเรียนรู้โดยอาศัยฐานการเรียนรู้บนสถานการณ์จริง บริบทจริงในชุมชน
และในย่านที่อยู่อาศัยของนักเรียนในท้องถิ่น ในระดับอุดมศึกษา ส่งเสริมให้มีวิชาพลเมืองใน
หลักสูตรวิชาการศึกษาทั่วไปซึ่งนักศึกษาทุกคนต้องเรียน และเพื่อให้เข้าใจถึงระบอบประชาธิปไตย
โดยการลงมือปฏิบัติ เช่น การเลือกตั้งและการปกครองตนเองของนิสิตนักศึกษาทั้งในรูปสภา
นักเรียน/องค์กรนิสิตนักศึกษารวมถึงการเปลี่ยนการเรียนการสอนให้เป็นการเรียนเพื่อนำไป
บริการสังคม (service learning) โดยการทำวิชาจริยธรรมวิชาชีพ หรือวิชาจริยธรรมของ
แต่ละคณะให้เป็นการเรียนเพื่อนำไปบริการสังคม โดยการใช้ปัญหาเป็นตัวตั้ง และเชื่อมโยง
กับยุทธศาสตร์ “หนึ่งจังหวัด-หนึ่งมหาวิทยาลัย” เพื่อให้เกิดจริยธรรมในการประกอบอาชีพ
ความรับผิดชอบต่อสังคม และการเป็นพลเมืองด้วยการลงมือปฏิบัติ (สำนักงานเลขาธิการ
สภาการศึกษา, 2554, น. 17-21)
	 นอกจากนี้ยังส่งเสริมความเป็นพลเมืองให้กับผู้ใหญ่ ครอบครัว ชุมชน ด้วยการที่
สำนักงานส่งเสริมการศึกษานอกระบบและการศึกษาตามอัธยาศัย ต้องสร้างหลักสูตร
“การศึกษาเพื่อความเป็นพลเมืองสำหรับผู้ใหญ่” รวมถึงการให้องค์กรปกครองส่วนท้องถิ่น
องค์กรเอกชน ร่วมกันจัดทำหลักสูตรการฝึกอบรม “พลเมืองและประชาธิปไตยในชุมชน”
ในด้านสื่อมวลชน จัดให้มีรายการโทรทัศน์สำหรับครูในการเรียนรู้ทักษะและเทคนิควิธีการเรียน
การสอนเพื่อสร้างความเป็นพลเมือง เป็นต้น เพื่อให้การพัฒนาการศึกษาความเป็น “พลเมือง”
มีความเป็นรูปธรรม ที่ทุกภาคส่วนของสังคมต้องให้ความสำคัญและปฏิบัติตนเป็นแบบอย่าง
ประกอบกับการมีหน่วยงานกลางเพื่อทำหน้าที่ดำเนินการจัดกิจกรรมประสานงานเครือข่าย
อย่างเป็นระบบ เกิดการระดมทรัพยากรทั้งบุคคล และงบประมาณจากทั้งภาครัฐและเอกชน
เพื่อให้เห็นผลอย่างจริงจัง ตลอดจนกำหนดแนวทางการดำเนินงานของแต่ละองค์กรหลักของ
กระทรวงศึกษาธิการที่ชัดเจนและจัดทำแผนปฏิบัติการ รวมทั้งการประสานงาน/บูรณาการ
ระหว่างหน่วยงานอื่นๆ ที่เกี่ยวข้อง อาทิ สำนักรับรองมาตรฐานและประเมินคุณภาพการศึกษา
(สมศ.) ควรกำหนดความเป็นพลเมืองเป็นตัวชี้วัดหนึ่งของการประเมินคุณภาพสถานศึกษา

59วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

	 จากยุทธศาสตร์และแนวทางการดำเนินงานข้างต้น จะเห็นได้ว่ารัฐบาลได้กำหนดให้
การพัฒนาการศึกษาเพื่อสร้างความเป็นพลเมือง เป็นวาระแห่งชาติที่ทุกภาคส่วนสังคมต้อง
ให้ความสำคัญและปฏิบัติตนเป็นแบบอย่าง เพื่อให้บรรลุถึงคุณสมบัติของพลเมืองในระบอบ
ประชาธิปไตย 6 ประการ ได้แก่ 1) มีอิสรภาพ (liberty) และพึ่งตนเองได้ (independent)
ไม่อยู่ภายใต้การครอบงำของระบบอุปถัมภ์ 2) เคารพสิทธิผู้อื่น ไม่ใช้สิทธิเสรีภาพของตนไป
ละเมิดสิทธิเสรีภาพของผู้อื่น (ทั้งนี้เป็นไปตามรัฐธรรมนูญมาตรา 28 ที่บัญญัติว่า “บุคคล
ย่อมใช้....สิทธิและเสรีภาพของตนได้เท่าที่ไม่ละเมิดสิทธิเสรีภาพของบุคคลอื่น” 3) เคารพ
ความแตกต่าง มีทักษะในการฟัง และยอมรับความคิดเห็นที่แตกต่างจากตนเอง 4) เคารพ
หลักความเสมอภาค เคารพศักดิ์ศรีความเป็นมนุษย์ของผู้อื่นและเห็นคนเท่าเทียมกัน มองคน
เป็นแนวระนาบไม่ใช่แนวดิ่ง 5) เคารพกติกา เคารพกฎหมาย ใช้กติกาในการแก้ปัญหา
ไม่ใช้กำลัง และยอมรับผลของการละเมิดกฎหมาย 6) รับผิดชอบต่อสังคม ตระหนักว่าตนเอง
เป็นส่วนหนึ่งของสังคมกระตือรือร้นที่จะรับผิดชอบ และร่วมแก้ไขปัญหาสังคมโดยเริ่มต้น
ที่ตนเอง (สำนักงานเลขาธิการสภาการศึกษา, 2554, น. 14-15)

บทสรุป
การเมืองภาคพลเมือง เป็นการเมืองที่ตั้งอยู่บนฐานของการตระหนักรู้ถึงสิทธิและ

หน้าที่ของความเป็นพลเมือง ที่แตกต่างจากฐานะของผู้แทนของประชาชนในการเข้าไปบริหาร
ประเทศ ที่ไม่ใช่แค่การตระหนักรู้ถึงสิทธิและหน้าที่เท่านั้นแต่ต้องกำหนดนโยบายสาธารณะ
และบริหารประเทศไปด้วยหลักคุณธรรม จริยธรรม ตลอดจนส่งเสริมให้ภาคประชาชนมี
ความเข้มแข็ง และปรับโครงสร้างทางสังคมเป็นแนวราบ หมายถึง สังคมที่มีความเคารพ
ศักดิ์ศรีและคุณค่าความเป็นคนของคนทุกคนอย่างเท่าเทียมกัน มีความเสมอภาค มีภราดรภาพ
มีการรวมตัวร่วมคิดร่วมทำในรูปต่างๆ และในเรื่องต่างๆ เต็มสังคม เป็น “สังคมเข้มแข็ง”
(ประเวศ วะสี, 2551, น. 5) ที่มีพลเมืองเข้ามามีส่วนร่วมตรวจสอบและเข้ามามีบทบาทต่อ
การแสดงความคิดเห็น ต่อการดำเนินนโยบายสาธารณะ นอกจากการกำหนดนโยบายและ
การสนับสนุนการขับเคลื่อนความเป็นพลเมืองด้วยรัฐผ่านระบบการศึกษาแล้ว ยังต้องสนับสนุน
ให้เกิดการเปิดเผยข้อมูลต่อสาธารณชนมากกว่าการบิดเบือนข้อมูล สมดุลระหว่างความเป็น
พลเมืองและการเมืองภาคตัวแทน คือ การเปิดพื้นที่สาธารณะอย่างกว้างขวางเพื่อเป็นเวที
สาธารณะของประชาชนในการนำความจริงของสังคมมาพูดคุยกัน และสร้างการรับรู้ให้เป็น
มาตรฐาน ลดการตีความทางสังคม และนำไปสู่วาทกรรมที่เกิดขึ้นในปัจจุบันที่เรียกว่า “สอง
มาตรฐาน” และที่สำคัญคือการทำให้โครงสร้างทางสังคมและการกระทำทางสังคมมีปฏิสัมพันธ์
อย่างสร้างสรรค์ ที่มีบรรทัดฐาน ค่านิยม และแนวคิดอื่นๆ ทางสังคมสนับสนุนและส่งเสริม
ความเป็นประชาธิปไตย ดังนั้นภาพของการเมืองภาคพลเมือง คือ การให้ความสนใจกับบริบท
ที่กว้างไกลกว่าพรมแดนรัฐประชาชาติและอำนาจอธิปไตย เป็นการเมืองที่มีโลกทัศน์ในระดับโลก
แต่เคลื่อนไหวในระดับท้องถิ่น การเคลื่อนไหวของประชาชนจึงไม่ใช่แค่เฉพาะกลุ่มของตนเอง

60 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

แต่เคลื่อนไหวในประเด็นที่หลากหลายรวมถึงยุทธวิธีไม่ใช่แค่การประนีประนอมต่อรอง หรือ
การประสานประโยชน์ แต่เป็นการใช้วิธีการปะทะ เผชิญหน้า หรือแตกหัก ดังจะเห็นได้จาก
ภาษาที่ใช้ เช่น หยุดการตัดไม้ทำลายป่า, หยุดการสร้างเขื่อนขนาดใหญ่, เลิกเอารัดเอา
เปรียบสตรี, เลิกสร้างอาวุธนิวเคลียร์ เป็นต้น (ไชยรัตน์ เจริญสินโอฬาร, 2549, น. 124)
ความน่าวิตกคือ ความไม่เข้าใจธรรมชาติของการเคลื่อนไหวทางสังคมของรัฐ ดังจะเห็นได้
จากความพยายามของรัฐในการที่จะ “เจราจาต่อรอง” หากเห็นว่าการเจรจาดังกล่าวไม่เป็น
ผลก็จะใช้กำลังเข้าปราบปรามอย่างรุนแรงเพื่อสลายการเคลื่อนไหว ภายใต้ข้ออ้างของการ
รักษาความสงบเรียบร้อยและความมั่นคงของชาติ ด้วยการทอนขบวนการเคลื่อนไหวของ
ประชาชนลงเป็นเพียง “ผู้ประท้วง” “ผู้ก่อความไม่สงบ” หรือ “ม๊อบ” ดังกรณีของเหตุการณ์
ความรุนแรงในประเทศไทยเมื่อวันที่ 17-20 พฤษภาคม 2535 เป็นต้น รูปแบบการต่อสู้
เคลื่อนไหวที่หลากหลายสะท้อนให้เห็นถึง แนวทางการเรียกร้องถึงสิทธิความเป็นพลเมือง
(citizenship) สถานภาพของความเป็นพลเมืองที่เชื่อมโยงความสัมพันธ์ระหว่างปัจเจก
(individuals) กับประชาคมทางการเมือง (the political community) ซึ่งความเป็นพลเมือง
จะปะทะสังสรรค์กันระหว่างปัจเจกบุคคลกับประชาสังคม (Faulks, 2000, p. 107) ด้วย
กระบวนการดังกล่าวทำให้การเมืองภาคตัวแทนและการเมืองภาคพลเมืองเดินสวนทางกัน
ดังนั้นเพื่อให้ความเป็นพลเมืองและความเป็นตัวแทนด้วยกันอย่างสมดุล คงเป็นหน้าที่ทั้งของ
ภาคพลเมืองและตัวแทนของประชาชนกลับมาทบทวนหน้าที่ที่แท้จริง และการเข้าใจสถานะ
และบทบาทของตนให้เหมาะสมกับบริบทที่เกิดขึ้นในสังคมไทย ภายใต้กติกาและกฎมาตรฐาน
เดียวกัน เพื่อให้เกิดการเคลื่อนไหว และการนำข้อคิดเห็นต่างๆ ของประชาชนไปเป็นส่วนหนึ่ง
ของการพัฒนาประเทศ และอยู่บนพื้นฐานของการใช้สิทธิและเสรีภาพของตนได้เท่าที่ไม่ละเมิด
สิทธิเสรีภาพของบุคคลอื่น

เอกสารอ้างอิง
จุมพล หนิมพานิช. (2548). พัฒนาการทางการเมืองไทย อำมาตยาธิปไตย ธนาธิปไตย
	 หรือประชาธิปไตย. กรุงเทพฯ: บริษัท ธรรมดาเพรส จำกัด.
จักษ์ พันธ์ชูเพชร. (2552). รัฐศาสตร์. พิมพ์ครั้งที่ 6. กรุงเทพฯ: บริษัท มายด์ พับลิชชิ่ง
	 จำกัด.
ชาญวิทย์ เกษตรศิริ. (2546). บันทึกประวัติศาสตร์ ๑๔ ตุลา ๒๕๑๖. กรุงเทพฯ: บริษัท
	 โรงพิมพ์เดือนตุลา จำกัด.
ไชยรัตน์ เจริญสินโอฬาร. (2545). สัญวิทยา โครงสร้างนิยม หลังโครงสร้างนิยมกับการศึกษา
	 รัฐศาสตร์. กรุงเทพฯ: วิภาษา.
ไชยรัตน์ เจริญสินโอฬาร. (2549). วาทกรรมการพัฒนา: อำนาจ ความรู้ ความจริง เอกลักษณ์
	 และความเป็นอื่น. กรุงเทพฯ: วิภาษา.

61วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

ถวิลวดี บุรีกุล. (2547). การมีส่วนร่วมทางการเมืองของประชาชนและความคิดเห็นต่อการ
	 ทำงานของรัฐบาลและองค์กรอิสระ. (ชุดโครงการวิจัยการติดตามและประเมินผลบังคับ
	 ใช้รัฐธรรมนูญ). กรุงเทพฯ: สถาบันพระปกเกล้า.
ธเนศวร์ เจริญเมือง. (2548). แนวคิดว่าด้วยความเป็นพลเมือง. นนทบุรี: บริษัทโรงพิมพ์
	 คลังวิชา จำกัด.
ประเวศ วะสี. (2551). การเมืองภาคพลเมือง การพัฒนาการเมืองไปสู่ประชาธิปไตย.
	 ในบทความสำหรับวารสารสถาบันพระปกเกล้า.
ไพโรจน์ พลเพชร. (2547). รายงายวิจัยฉบับสมบูรณ์ชุดโครงการวิจัยการติดตามและประเมิน
	 ผลบังคับใช้รัฐธรรมนูญเรื่อง สิทธิเสรีภาพและศักดิ์ศรีความเป็นมนุษย์. กรุงเทพฯ:
	 จุฬาลงกรณ์มหาวิทยาลัย.
วสันต์ เหลืองประภัสร์. (ม.ป.ป). เอกสารประกอบการสอนวิชาความรู้เบื้องต้นเกี่ยวกับ
	 รัฐศาสตร์. กรุงเทพฯ: คณะมนุษยศาสตร์และสังคมศาสตร์ สถาบันราชภัฏสวนสุนันทา.
วิเชิด ทวีกุล. (2548). การเมืองภาคประชาชน: การเคลื่อนไหวของเครือข่ายกลุ่มเกษตรกร
	 ภาคเหนือ พ.ศ. 2537-2548. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต มหาวิทยาลัยเชียงใหม่.
วันพิชิต ศรีสุข. (2552). กระบวนการมีส่วนร่วมของชุมชนกับการถ่ายทอดภูมิปัญญาท้องถิ่น
	 แก่เยาวชนด้านการขับร้องเพลงซอพื้นเมือง เพื่อเสนอแนวคิดการเมืองภาคพลเมือง.
	 งานวิจัยคณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยสงขลานครินทร์.
วัชรา ไชยสาร. (2545, พฤษภาคม). กระบวนการมีส่วนร่วมในทางการเมืองกับการเมืองภาค
	 ประชาชน. รัฐสภาสาร. 53 (5), หน้า 44-98.
ศศิประภา จันทะวงศ์. (2552). วาทกรรมความเป็นพลเมือง ความหมายและการต่อรอง
	 ของชนกลุ่มน้อย. วิทยานิพนธ์สังคมวิทยาและมานุษยวิทยามหาบัณฑิต สาขาวิชา
	 มนุษยวิทยามหาวิทยาลัยธรรมศาสตร์.
สำนักงานเลขาธิการสภาการศึกษา. (2554). ยุทธศาสตร์พัฒนาการศึกษาเพื่อสร้างความเป็น
	 พลเมือง พ.ศ. 2553-2561. กรุงเทพฯ: ห้างหุ้นส่วนจำกัด วี.ที.ซี. คอมมิวนิเคชั่น.
สัญญา สัญญาวิวัฒน์. (2550). ทฤษฎีสังคมวิทยา เนื้อหาและแนวทางการใช้ประโยชน์
	 เบื้องต้น. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
สุภางค์ จันทวานิช. (2551). ทฤษฎีสังคมวิทยา. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
อเนก เหล่าธรรมทัศน์. (2551). การเมืองภาคพลเมือง. กรุงเทพฯ: คณะรัฐมนตรีและ
	 ราชกิจจานุเบกษา.
Faulks, K. (2000). Citizenship. London: Routledge.
Heater, D. (1990). Citizenship: The civic ideal in world history, politics and
	 education. London: Longman.
Kalu, K. N. (2003). Of citizenship, virtue, and the administrative imperative:
	 Deconstructing Aristotelian Civic Republicanism. Public Administration
	 Review. 63 (4), p. 418-427.

62 วารสารศิลปศาสตร์
ปีที่ 5 ฉบับที่ 1 เดือนมกราคม-มิถุนายน 2556

