
อัจฉรา
พันธ์แสง1,
ขันทอง
วัฒนะประดิษฐ์
และพระมหาดวงเดน
ฐิตญาโณ

Achara
Pansang,
Kanthong
Wattanapradith
and
Phramaha
Duangden
Thitaña–n·o

 สาขาวิชาสันติศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

Peace Studies Program, Graduate School, Mahachulalongkorntajavidyalaya University,
 Lamsai, Wang-noi, Phra Nakorn Si Ayutthaya 13170, Thailand.

1Corresponding Author. E-mail: nansypansang@gmail.com

วิเคราะห์การใช้หลักขันติในการสร้างสันติภาพ

ของนางออง
ซาน
ซูจี

An
Analysis
of
Aung
San
Suu
Kyi’s
Khanti

in
Peace
Building

บทคัดยอ

บทความวิจัยนี้มีวัตถุประสงค์อยู่ 2 ประการ คือ 1) เพื่อศึกษาการใช้หลักขันติในพระพุทธศาสนา

เถรวาท 2) วิเคราะห์การใช้หลักขันติในการสร้างสันติภาพของ “นางออง ซาน ซูจี” (โดยวิเคราะห์ผ่าน

ประวัติและบริบทรอบข้างที่แสดงถึงการใช้หลักขันติในการสร้างสันติภาพ) งานวิจัยนี้เป็นงานวิจัยเชิงคุณภาพ

โดยศึกษาข้อมูลจากพระไตรปิฎก คัมภีร์อรรถกถา ฎีกาและอนุฎีกา หนังสือและเอกสารทางวิชาการที่

เกี่ยวข้อง ผลการวิจัย พบว่าขันติ หมายถึง ความอดทนอดกลั้น ไม่ว่าจะเป็นทางกาย และทางใจต่อสิ่งที่มา

กระทบ และ เป็นหนึ่งในสิบบารมีที่พระโพธิสัตว์ต้องบำเพ็ญ ถือเป็นคุณธรรมพื้นฐานของพระโพธิสัตว์ใน

พระพุทธศาสนาเถรวาท ซึ่งการบำเพ็ญเพียรบารมีของพระโพธิสัตว์นั้นจะมีขันติบารมีแทรกอยู่ด้วยเสมอ

หากขาดขันติคือความอดทนแล้ว การบำเพ็ญบารมีอย่างอื่นก็สำเร็จได้ยาก ขันตินั้นจำแนกออกได้เป็น 3

ประเภท ได้แก่ ตีติกขา (ขันติอด) หมายถึงการหักห้ามจิตใจไม่ให้ไหลไปตามกระแสแห่งอำนาจฝ่ายต่ำ,

ธิติขันติ (ขันติทนหรือมั่นคง) หมายถึง ความอดทนต่อการทำงานทั่วไป เช่น ความเหนื่อยล้า ความหนาวร้อน

อดทนต่อเวทนา คือความเจ็บป่วย และอธิวาสนขันติ (ขันติยับยั้ง) หมายถึง การอดทนต่อทุกขเวทนา

ไม่แสดงอาการทุรนทุรายเมื่อเกิดการเจ็บป่วย อดทนต่อการถูกล่วงเกินถากถาง รู้จักยับยั้งชั่งใจ กล่าวโดย

*ปรับปรุงต้นฉบับจากการนำเสนอในการประชุมวิชาการระดับชาติ มจร ขอนแก่น 31 มีนาคม 2560

203Journal of MCU Peace Studies Special Issue

รวมแล้ว ขันติย่อมหมายถึง การใช้ความอดทนอดกลั้น เพื่อให้ชีวิตดำรงอยู่ในโลกและสังคมได้อย่างมีความ

สุข เป็นเครื่องมือต่อสู้กับอำนาจกิเลสทั้งหลาย เป็นธรรมที่นำพาไปสู่ความหลุดพ้นจากความทุกข์ทั้งปวง

	 ในการสร้างสันติภาพของนางออง ซาน ซูจี ผู้วิจัยพบว่า ในการปฏิบัติตนและรูปแบบการ

ทำงานของนางออง ซาน ซูจี สอดคล้องกับหลักขันติทั้ง 3 ประเภท ในการขับเคลื่อนเพื่อเรียกร้อง

ประชาธิปไตยอันเป็นการสร้างสันติภาพให้กับประชาชนชาวพม่า โดยซูจียึดแนวทางในการต่อสู้เรียกร้อง

ประชาธิปไตยด้วยหลักอหิงสา หรือแนวสันติวิธีที่ปราศจากความรุนแรง ไม่ใช้อาวุธในการต่อสู้ แต่ใช้การ

เจรจา การไกล่เกลี่ย การประนีประนอม ในการดำเนินงานเช่นนี้เป็นการใช้ความอดทนอดกลั้นเป็นอันมาก

สำหรับแนวทางในการดำเนินชีวิตนั้นไม่เบียดเบียนตนเองและผู้อื่น โดยการกระทำดังกล่าวจะเกิดขึ้นไม่ได้

เลยถ้าปราศจากขันติ ขันติจึงเป็นคุณธรรมพื้นฐานที่เป็นเหตุนำไปสู่การสร้างเครื่องมือ วิธีการ และ

กระบวนการจัดการกับความขัดแย้งอย่างสันติแก่ตนเองและสังคมรอบข้างได้เป็นอย่างดี ซึ่งการอดทนอย่าง

ที่สุดย่อมนำพาไปสู่ความสำเร็จ	

คำสำคัญ:	 ขันติ, ประชาธิปไตย; สันติภาพ

204 วารสารสันติศึกษาปริทรรศน์ มจร ปีที่ 5 ฉบับพิเศษ

Abstract

This research article is of 2 objectives: 1) to study Dhamma of Khanti (Tolerance) in

Theravada Buddhism, and 2) to analyze the application of Dhamma of Khanti (Tolerance)

of Aung San Suu Kyi’s peace building (through the history and contexts of surroundings

that show the Dhamma of Tolerance in building peace); the research is qualitative, done

by the tools of documentary study from Buddhist Tipitaka, commentary, Tika, Sub-Tika,

related books, texts and related academic document.

From the research, it is found: Khanti means being patient both physically and

mentally towards irritated things, and it is one of the Ten Perfections that Bhodhisattawa

has to fulfill as it is the basic virtue of Bhodhisattawa in Theravada Buddhism;

Bhodhisattawa’s fulfillment of Perfections has always had the perfection of Khanti as

without it, the fulfillment of other Perfections is hard to succeed. Khanti is classified into 3

types of Titikka Khanti: the withholding of the mind for not flowing into the evil power;

Dhiti Khanti: the patience towards generally working with its consequences of fatigue,

coolness, hotness, and hard feeling of pain or sickness; and Adhivasana Khanti: the

patience of sensational sorrows, not being agitated of sickness, tolerant when being

scorned, and knowing how to restrain. In a nutshell, Khanti certainly means tolerance for

living in the world and societies happily; it is the tool to fight with the power of various

defilements, and it is the Dhamma leading to the freedom of overall sufferings.

 In Aung San Suu Kyi’s peace building, the researcher found that Aung San Suu

Kyi’s self-performance and her working style has been in line with all those 3 types of

Khanti in calling for democracy, the peace building for the people of Myanmar; she held

on to the way of fighting for democracy by the principle of Ahimsa or the way of peaceful

means without violence in using weapons to fight but the negotiation, mediation and

compromise, which is of the way of applying a lot of Khanti. For the way of living life, it did

not harm oneself and others; the way of this kind of action could not happen at all

without Khanti; hence, Khanti is the basic virtue leading to peacefully creating tools, means

and the process of conflict management to both oneself and the surrounding society to

which the utmost Khanti will always bring to success.

Keywords: Khanti (Tolerance); Democracy; Peace

205Journal of MCU Peace Studies Special Issue

บทนำ

หลังจากประเทศพม่าได้รับเอกราชจากประเทศอังกฤษ ก็ถูกปกครองโดยรัฐบาลเผด็จการทหารนำ

โดยนายพลเนวิน ซึ่งกินเวลายาวนานถึง 26 ปี จุดพลิกผันของการเปลี่ยนแปลงภายในประเทศเกิดขึ้นเมื่อวัน

ที่ 8 สิงหาคม 2531 ที่นักศึกษาประชาชนชาวพม่าหลายแสนคนลุกฮือขึ้นเรียกร้องประชาธิปไตยจากรัฐบาล

ทหาร สถานการณ์ความรุนแรงที่เกิดขึ้นในช่วงเวลานั้น สืบเนื่องมาจากการดำเนินนโยบายเศรษฐกิจของ

รัฐบาลที่เอารัดเอาเปรียบประชาชน จนเกิดเหตุการณ์รุนแรงครั้งสำคัญเป็นครั้งแรกในเดือนมีนาคม 2531

หลังจากที่ตำรวจใช้ความรุนแรงตอบโต้ประชาชนที่รวมตัวกันประท้วงให้ปล่อยตัวนักศึกษาที่ถูกจับกุม โดย

ตำรวจใช้ปืนยิงใส่กลุ่มผู้ประท้วงเสียชีวิตเป็นจำนวนมาก และจับกุมนักศึกษานับพันคนไปจากการชุมนุม การ

กระทำดังกล่าวสร้างความไม่พอใจกับนักศึกษาและประชาชนจำนวนมากจนเกิดการขยายเป็นวงกว้าง ไปทั่ว

ประเทศ มีการประท้วงไปในพื้นที่ต่างๆ จนทำให้นายพลเนวินต้องประกาศลาออก ซึ่งการลาออกของนายพล

เนวินก็ตามมาซึ่งการเรียกร้องประชาธิปไตยของนักศึกษาและประชาชนหลายแสนคนที่ชุมนุมกันในเมือง

ร่างกุ้ง และแผ่ขยายไปทั่วประเทศ อุบัติการณ์ทางการเมืองในประเทศพม่าครั้งนั้นทำให้เกิดวีรสตรีชาวพม่าที่

ต่อสู้เพื่อเรียกร้องประชาธิปไตยขึ้น นั่นคือ นางออง ซาน ซูจี บุตรสาวของนายพลออง ซาน วีรบุรุษเพื่อ

เอกภาพและเอกราชของประเทศพม่า ซูจีเป็นผู้หญิงตัวเล็กๆ ที่อาจหาญต่อกลอนกับรัฐบาลทหารเผด็จการ

พม่าและเป็นบุคคลสำคัญของประเทศในการทำให้เกิดการเปลี่ยนแปลงรูปแบบการปกครองภายในประเทศ

เพื่อนำไปสู่ระบอบการปกครองแบบประชาธิปไตย เธอทิ้งอนาคตทางวิชาการและครอบครัวอันแสนอบอุ่นไว้

เบื้องหลัง เพื่ออุทิศตนให้กับการต่อสู้เพื่อประชาธิปไตย และสันติภาพในแผ่นดินเกิด (Aung San Suu Kyi,

2005) ซึ่งการเข้าร่วมครั้งนี้เป็นจุดเปลี่ยนในชีวิตของเธอเช่นกัน เพราะเธอไม่มีโอกาสก้าวเท้าออกจากพม่า

นับแต่นั้น เพราะตระหนักดีว่า เธอจะไม่มีวันได้ย่างเหยียบกลับสู่แผ่นดินพม่าอีกเลยตราบที่กลุ่มเผด็จการ

ทหารพม่ายังครองอำนาจไม่ชอบธรรมปกครองแผ่นดินนี้ ซูจีเลือกที่จะสละอิสรภาพของตัวเอง เพื่อให้

ประชาคมโลกรับรู้ถึงความทุกข์ยากและชะตากรรมเพื่อนร่วมชาติภายใต้การปกครองของระบอบเผด็จการ

ทหารพม่าโดยแนวทางในการเรียกร้องประชาธิปไตยของซูจียึดหลักสันติวิธี ตามแนวของมหาตมะคานธี

ซูจีใช้ระยะเวลาในการต่อสู้เรียกร้องประชาธิปไตยยาวนานเป็นระยะเวลา 17 ปี ตลอดระยะเวลาแห่งการ

ต่อสู้ยืนหยัดเรียกร้องสันติภาพ ซูจีถูกจำกัดอิสรภาพ ถูกคุกคามต่างๆ นานา แม้กระทั่งถูกกีดกันให้แยกกับ

ครอบครัวอันเป็นที่รัก สารพัดวิธีการที่รัฐบาลทำการบีบคั้นไม่ว่าทางกายหรือทางจิตใจเพื่อให้เธอล้มเลิกและ

หยุดการเคลื่อนไหวทางการเมืองแต่เธอไม่ย่อท้อยังคงยืนหยัดต่อสู้เพื่อเรียกร้องประชาธิปไตยอย่างต่อเนื่อง

ทั้งนี้เพื่อประเทศชาติอันเป็นที่รักและเพื่อนร่วมชาติของตนเอง

ตลอดระยะเวลาในการเข้ามามีบทบาททางการเมืองในพม่านั้น ซูจีได้เสียสละความสุขส่วนตัวเพื่อ

ประโยชน์สุขของประชาชนชาวพม่า ในแนวทางการขับเคลื่อนเพื่อเรียกร้องประชาธิปไตยในพม่าของซูจี

สอดคล้องกับ “หลักขันติ” อันเป็นหลักธรรมที่องค์สมเด็จพระสัมมาสัมพุทธเจ้าทรงประกาศอุดมการณ์ของ

พระพุทธศาสนาด้วยพระบาลีว่า ขนฺตี ปรมํ ตโป ตีติกขา นิพพานํ ปรมํ วทนฺติ พุทธา แปลความว่า “ความ

206 วารสารสันติศึกษาปริทรรศน์ มจร ปีที่ 5 ฉบับพิเศษ

อดทนคือความอดกลั้นเป็นตบะอย่างยิ่ง พระพุทธเจ้าทั้งหลายกล่าวว่าพระนิพพานว่ายอดเยี่ยม” อันเป็น

เครื่องมือของการนำไปสู่หนทางแห่งความสำเร็จ นอกจากนี้ผู้วิจัยยังศึกษาพบว่า ขันติยังเป็นธรรมที่เกื้อหนุน

หลักธรรมข้ออื่นๆ ในการมุ่งสู่ความสำเร็จไม่ว่าทางโลกหรือทางธรรม จึงสมควรอย่างยิ่งที่จะศึกษาหลักขันติ

ในการทำงานเพื่อให้เกิดสันติภาพขึ้นในสังคมประเทศ ทั้งนี้เพื่อเป็นแนวทางในการนำไปปรับปรุงพัฒนาตน

และนอกจากนี้ก็เพื่อเป็นประโยชน์แก่การศึกษา เป็นต้นแบบที่ดีงามในการดำเนินชีวิตอย่างมีสติ และมีขันติ

เพื่อสามารถนำพาตนเองไปสู่ความสำเร็จในชีวิตและก่อประโยชน์สุขให้เกิดความสันติสุขในสังคมได้สืบต่อไป

วัตถุประสงค์ของการวิจัย

1.	 เพื่อศึกษาการใช้หลักขันติในพระพุทธศาสนาเถรวาท

2.	 วิเคราะห์การใช้หลักขันติในการสร้างสันติภาพของ “นางออง ซาน ซูจี” (โดยวิเคราะห์ผ่าน

ประวัติและบริบทรอบข้างที่แสดงถึงการใช้หลักขันติในการสร้างสันติภาพ)	

ขอบเขตการวิจัย

การวิจัยครั้งนี้ เป็นการวิจัยเชิงคุณภาพ (Qualitative Research) โดยการศึกษาค้นคว้าจาก

เอกสารที่เกี่ยวข้อง งานวิจัย บทความทางวิชาการ ทางสื่อออนไลน์ทั้งนี้เพื่อวิเคราะห์หลักขันติทางพุทธ

ศาสนาเถรวาทในการสร้างสันติภาพของ “นางออง ซาน ซูจี” ซึ่งผู้วิจัยกำหนดขอบเขตการศึกษาไว้ดังนี
้

ขอบเขตด้านเนื้อหา

1)	ศึกษาแนวคิด ทฤษฎีหลักขันติทางพุทธศาสนาเถรวาท โดยค้นคว้าคัมภีร์พระไตรปิฎก (ฉบับ

ภาษาไทย) อรรถกถาและฎีกาของมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย (มจร) ถึงหลักการ รูปแบบ

ประโยชน์และคุณค่า

2)	ศึกษาบทบาทในการสร้างสันติภาพของนางออง ซาน ซูจี โดยศึกษาจากบทความวิชาการ งาน

วิจัย และวิทยานิพนธ์ จากหนังสือทั้งภาษาอังกฤษและภาษาไทยที่มีเนื้อหาที่เกี่ยวข้อง ต่อจากนั้นได้ดำเนิน

การศึกษาประวัติชีวิต ผลงาน แนวคิด หลักการ รูปแบบวิธีการในการสร้างสันติภาพ แนวทางการดำเนินชีวิต

เพื่อผู้อื่น และวิเคราะห์จากมุมมองของพระพุทธศาสนา เพื่อเป็นแนวทางการศึกษาและปฏิบัติในสังคมสืบ

ต่อไป

207Journal of MCU Peace Studies Special Issue

วิธีการดำเนินวิจัย

การศึกษาวิจัยเรื่อง “วิเคราะห์การใช้หลักขันติในการสร้างสันติภาพของนางออง ซาน ซูจี”

เป็นการวิจัยเชิงคุณภาพ (Qualitative Research) แบบวิธีการเชิงพรรณนา (Descriptive) ซึ่งผู้วิจัยเริ่ม

ศึกษาจากการค้นคว้าคัมภีร์พระไตรปิฎก (ฉบับภาษาไทย) ของมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

(มจร.) ถึงแนวคิด หลักการ รูปแบบ ประโยชน์และคุณค่า เกี่ยวกับการสร้างสันติภาพตามหลักขันติ รวมถึง

เอกสาร ตำราวิชาการ วิทยานิพนธ์ ที่เกี่ยวข้องต่อจากนั้นได้ดำเนินการศึกษาประวัติชีวิต ผลงาน แนวคิด

หลักการ รูปแบบ ประโยชน์และคุณค่า เกี่ยวกับการสร้างสันติภาพของ “นางออง ซาน ซูจี”จากเอกสาร

ตำราวิชาการ วิทยานิพนธ์ นักวิชาการทั่วไป บทความต่างๆ หลังจากนั้นจะนำผลการศึกษาการสร้าง

สันติภาพของ “นางออง ซาน ซูจี” ตามหลักขันติ โดยมีขั้นตอนดังต่อไปนี้

1.	 ศึกษาจากการค้นคว้าคัมภีร์พระไตรปิฎก (ฉบับภาษาไทย) ของมหาวิทยาลัยมหาจุฬาลงกรณ

ราชวิทยาลัย ถึงแนวคิด หลักการ ประโยชน์และคุณค่า เกี่ยวกับการสร้างสันติภาพตามหลักขันติ รวมถึง

เอกสาร ตำราวิชาการ วิทยานิพนธ์ ที่เกี่ยวข้อง

2. ศึกษา รวบรวมข้อมูลเกี่ยวกับประวัติชีวิต ผลงาน แนวคิด หลักการ รูปแบบ ประโยชน์และ

คุณค่า เกี่ยวกับการเป็นผู้นำการเปลี่ยนแปลงของ “นางซูจี” จากเอกสาร ตำราวิชาการ วิทยานิพนธ์ และ

นักวิชาการทั่วไป รวมทั้งบทความต่างๆ

3. ศึกษาข้อมูลที่เกิดจากการรวบรวมเอกสาร เพื่อศึกษาวิเคราะห์การใช้หลักขันติในการสร้าง

สันติภาพของ “นางซูจี”

4. สรุปการใช้หลักขันติในการสร้างสันติภาพของ “นางออง ซาน ซูจี”

ผลการวิจัย

1. ขันติเป็นหลักธรรมทางพระพุทธศาสนา ซึ่งได้ปรากฏหรือสะท้อนให้เห็นตั้งแต่การก่อตั้ง

พระพุทธศาสนา เมื่อครั้งพระพุทธเจ้าบำเพ็ญเพียรทุกรกิริยาที่ ตำบลอุรุเวลาเสนานิคมนี้เอง พระพุทธเจ้าใช้

ขันติในการบำเพ็ญเพียรจนกระทั่งบรรลุพระสัมมาสัมโพธิญาณ จึงทรงแสดงโอวาทปาฏิโมกข์ใจความว่า

“ขนฺตี ปรมํ ตโป ตีติกฺขา...เอตํ พุทฺธานสาสนนฺติ” อันแปลความว่า ขันติ ความอดทน คือความอดกลั้น

อย่างยิ่ง เป็นตบะอย่างยิ่ง พระพุทธเจ้าตรัสว่าเป็นบรมธรรม หรือเป็นธรรมสูงสุด ขันติเป็นหลักธรรมทาง

พระพุทธศาสนา ซึ่งได้ปรากฏหรือสะท้อนให้เห็นถึงเป็นปัจจัยในการพัฒนากุศลกรรม และกำจัดป้องกัน

บาปกรรมได้ลดลง ขันติทำหน้าที่ขัดเกลาบาปอกุศล ลักษณะของขันติที่ปรากฏในโอวาทปาฎิโมกข์ (Thai

Tipitaka 10/90/50-51) คือ การทนต่อความลำบากตรากตรำ ไม่แสดงอาการท้อแท้หรือยอมแพ้ ทนสู้ได้

ทนต่อทุกขเวทนา ไม่แสดงอาการทุรนทุรายเกิดเหตุเมื่อเจ็บป่วย ทนต่อความเจ็บใจ ไม่แสดงความไม่พอใจ

เมื่อถูกคนอื่นกระทบกระแทกแดกดัน ทนต่ออำนาจกิเลส ไม่แสดงอาการอยากได้ หรือโกรธเคืองจนออก

นอกหน้า เรียกได้ว่าอดทนทั้งกายภาพภายนอก และอดทนทั้งนามธรรมภายในคือจิตใจ

208 วารสารสันติศึกษาปริทรรศน์ มจร ปีที่ 5 ฉบับพิเศษ

ประเภทของขันตินั้น จำแนกออกได้ 3 ประเภท

1.	 ตีติกขาขันติ (ขันติอด) หมายถึง ความอดทนหักห้ามจิตใจไม่ให้ไหลไปตามกระแสแห่งอำนาจ

ฝ่ายต่ำ ซึ่งมีความทยานอยากเพราะความโลภ เป็นสิ่งยั่วยุจิตใจให้ตกต่ำลง อดทนต่อความโกรธ และอดทน

ต่อความหลง

2.	 ธิติขันติ (ขันติทนหรือมั่นคง) หมายถึงความอดทนต่อการตรากตรำต่อการทำงานทั่วไป เมื่อ

ประสบกับสถานการณ์ที่ไม่เอื้อประโยชน์สุข สามารถดำรงตนอยู่ในภาวะปกติได้ คือควบคุมอารมณ์ คุมสติ

ของตนเองได้

3.	 อธิวาสนขันติ (ขันติยับยั้ง) หมายถึง ความอดทนต่อทุกขเวทนา ไม่แสดงอาการทุรนทุรายเมื่อ

เกิดการเจ็บป่วย รู้จักยับยั้งชั่งใจไม่ท้อถอย อดทนต่อพฤติกรรมที่ไม่ดี สามารถอดทนไม่ตอบโต้เพื่อรักษา

มิตรภาพเอาไว้ได้ (Manggalatthadeepanee, Thai Version Vol. 2, 2011)

ผู้วิจัยพบว่า หลักของขันตินั้นเป็นธรรมที่อยู่ในองค์ธรรมหรือเกื้อหนุนหลักธรรมทุกข้อ เพราะเป็น

หลักพื้นฐานในการดำรงตนอย่างสันติสุขเป็นคุณธรรมที่ส่งเสริมและสนับสนุนในการดำรงชีวิตของบุคคลให้

ประสบกับสิ่งที่ดีงาม 3 ลักษณะ

1.	 ขันติเป็นคุณธรรมที่สนับสนุนให้การดำรงชีวิตประจำวันบรรลุเป้าหมาย ทั้งทางกายภาพ ทาง

สังคม และทางใจ ในส่วนที่เป็นโลกิยะ ผู้ประพฤติขันติย่อมประสบความสำเร็จ

2.	 ขันติเป็นคุณธรรมที่ส่งเสริมความประพฤติเพื่อการพัฒนาตนไปสู่ความดีงามส่งผลให้จิตใจไม่

หวั่นไหวไปตามอำนาจโลภะ โทสะ โมหะ อันจะก่อให้เกิดการกระทำที่เป็นโทษ

3.	 ขันติเป็นคุณธรรมที่ส่งเสริมให้ผู้ประพฤติเว้นจากการกระทำอันเป็นโทษเป็นคุณธรรมเพื่อ

พัฒนาตนเองส่งเสริมให้คุณธรรมระดับสูงเจริญงอกงาม

เมื่อบุคคลยึดมั่นในขันติย่อมงดเว้นการกระทำที่ล่วงละเมิดทางกาย ทางวาจา จนกระทั่งมีความ

ประพฤติเรียบร้อยดีงาม พัฒนาตนเองให้สมบูรณ์พร้อมด้วยคุณธรรมทั้งหลาย นอกจากนี้ขันติยังสามารถนำ

บุคคลไปสู่จุดหมายปลายทางของชีวิตไม่ว่าระดับใดก็ตาม

โทษของการขาดขันต
ิ

ผู้ที่ขาดขันติจะไม่สามารถอดทนต่อปัญหาและอุปสรรคต่างๆ ได้ เป็นคนจับจด ทำงานคั่งค้าง

ไม่สามารถเป็นหลักให้แก่ครอบครัวหรือแก่ใครได้ หลงผิดทำความชั่วได้ง่าย ไม่ได้รับความไว้วางใจจากผู้อื่น

เต็มไปด้วยศัตรู ขาดความเจริญก้าวหน้า อีกมิติหนึ่งการไม่มีขันติคือการลุแก่อารมณ์ ห้ามอารมณ์ไม่ได้ หรือ

ความโกรธนั่นเอง โทษของความไม่อดทนมี 5 ประการ

1.	 ผู้ไม่อดทนย่อมไม่เป็นที่รัก ไม่เป็นที่ชอบใจของคนเป็นอันมาก

2.	 ย่อมเป็นผู้มากด้วยเวร

3.	 ย่อมเป็นผู้มากด้วยโทษ

209Journal of MCU Peace Studies Special Issue

4.	 ย่อมเป็นผู้หลงกระทำกาละ

5.	 เมื่อตายไปย่อมเข้าถึงอบาย ทุคติ วินิบาต นรก

ประโยชน์ของการมีขันต
ิ

ย่อมนำพาบุคคลทั้งหลายให้บรรลุเป้าหมายของการดำรงชีวิตทั้งทางกายภาพ ทางสังคม และทาง

ใจ พระพุทธเจ้าตรัสประโยชน์ของขันติไว้ 5 ประการคือ

1.	 เป็นที่รัก เป็นที่ชอบใจของคนจำนวนมาก

2.	 เป็นผู้ไม่ดุร้าย ปราศจากผองภัย และไม่มีการผูกอาฆาตจองเวร

3.	 เป็นผู้ไม่มีความเดือดร้อน เพราะไม่มีการประทุษร้าย

4.	 เมื่อถึงคราวเสียชีวิตก็ไม่หลงลืมสติ

5.	 หลังจากเสียชีวิตแล้ว ย่อมบังเกิดในสุตติโลกสวรรค์ (Buddhadasa Bhikkhu, 1999)

ความอดทนช่วยพัฒนาคนให้เป็นบัณฑิต เป็นคนมีเสน่ห์น่ารัก เป็นบ่อเกิดของศีล สมาธิ ปัญญา

เป็นเครื่องมือตัดต้นเหตุของความชั่วร้าย ช่วยให้บุคคลที่ประพฤติพรหมจรรย์บรรลุธรรมได้รวดเร็ว ทำให้งาน

บรรลุเป้าหมาย เนื่องจากการรอคอยอดทนเพียรพยายามอย่างตั้งใจ ทำให้ไม่ย่อท้อต่ออุปสรรคง่ายๆ เมื่อเจอ

ปัญหาใช้ความอดทนแก้ไขปัญหาให้ผ่านพ้นไปได้และทำให้ประสบความสำเร็จในชีวิต

2. แนวทางการสร้างสันติภาพของนางออง ซาน ซูจี โดยศึกษาจากประวัติและบริบท

แวดล้อมที่เกี่ยวข้องพบว่าความสำเร็จในการทำงานด้านสันติภาพที่นางออง ซาน ซูจีการต่อสู้เพื่อเรียกร้อง

ประชาธิปไตยให้กับประชาชนชาวพม่านั้นสอดคล้องกับหลักขันติในทางพุทธศาสนาเถรวาท ตั้งแต่วัยเด็ก ซูจี

ต้องกำพร้าบิดาด้วยวัยเพียง 2 ขวบ บิดาของเธอคือนายพลออง ซาน เป็นหนึ่งในผู้ต่อสู้ให้ประเทศพม่าได้รับ

อิสรภาพจากการปกครองของอังกฤษ จนได้รับการยกย่องว่าเป็นบิดาแห่งชาติของพม่า แต่สุดท้ายถูกลอบ

สังหารจากเพื่อนร่วมอุดมการณ์เพราะความคิดเห็นทางการเมืองที่ต่างกัน ทำให้ครอบครัวของเธอต้องอพยพ

ไปอยู่ต่างประเทศนับแต่นั้น ซูจีได้รับการอบรมเลี้ยงดูจากมารดาคือนางดอว์ ขิ่น จี เพียงผู้เดียว ซึ่งถือว่าเป็น

คนสำคัญในชีวิตของเธอ ความอดทนของเธอส่วนหนึ่งได้รับการถ่ายทอดมาจากมารดา ชีวิตของซูจีต้องต่อสู้

ตั้งแต่วัยเยาว์ ซูจีศึกษาและเติบโตอยู่ต่างประเทศนับตั้งแต่บิดาเสียชีวิต เธอรู้จักประเทศของเธอโดยผ่าน

การศึกษาจากหนังสือ ในช่วงเวลานั้นการเมืองการปกครองของประเทศพม่าตั้งแต่ได้รับเอกราชมาถูก

ปกครองโดยทหารคือนายพลเน วิน ซึ่งเป็นระบอบสาธารณรัฐสังคมนิยม (เผด็จการทหาร) ที่มีพรรค

การเมืองพรรคเดียว สถานการณ์ทางการเมืองขณะนั้นไม่เป็นที่พึงพอใจของประชาชน เพราะรัฐบาลปกครอง

ประเทศล้มเหลว ประชาชนเดือนร้อนทั่วทุกสารทิศ

บทบาททางการเมืองของนางออง ซาน ซูจี เริ่มขึ้นเมื่อเธอพบเห็นเหตุการณ์ความรุนแรงที่ตำรวจ

กราดยิงประชาชนในเหตุการณ์ชุมนุมขับไล่รัฐบาล มีผู้เสียชีวิตมากมายในเวลานั้น จากเหตุการณ์นั้นเองเป็น

จุดพลิกผันในชีวิตของซูจีนับแต่วันนั้นเป็นต้นมา ซูจีเข้ามามีบทบาททางการเมืองร่วมกับประชาชนในการ

เรียกร้องประชาธิปไตยให้กลับคืนมา ประชาชนยกให้เธอเป็นผู้นำทางการเมืองในการเรียกร้องสันติภาพให้แก่

210 วารสารสันติศึกษาปริทรรศน์ มจร ปีที่ 5 ฉบับพิเศษ

พวกเขา และด้วยเธอเป็นลูกสาวของนายพลออง ซาน จึงได้รับความไว้วางใจจากประชาชน ซูจีใช้วิธีการต่อสู้

กับรัฐบาลโดยยึดหลักสันติวิธี ตามแบบของมหาตมะคานธี เป็นการดำเนินการโดยไม่ใช้ความรุนแรงในการ

ต่อสู้เพื่อประชาธิปไตย ซูจีใช้ระยะเวลาในการต่อสู้เรียกร้องประชาธิปไตยในพม่าเป็นเวลาทั้งสิ้น 17 ปี ตลอด

ระยะเวลาแห่งการต่อสู้นั้น ซูจีต้องแลกกับอิสรภาพของตัวเองกับการเรียกร้องให้ประชาคมโลกสนใจต่อความ

ทุกข์ยากของประชาชนพม่าภายใต้ระบอบเผด็จการทหาร การต่อสู้แบบสันติวิธีของเธอกลายเป็นหนาม

แหลมทิ่มแทงภาพลักษณ์ของระบอบเผด็จการทหารพม่ารวมทั้งรัฐบาลในโลกเสรีที่ให้ความสนับสนุนรัฐบาล

ทหารพม่าในเวลานั้น ซูจีกล่าวไว้ว่า “....ประชาธิปไตยที่พวกเราเรียกร้องกันอยู่คือภาวะที่ประชาชนสามารถ

ดำรงชีวิตอยู่ได้อย่างเงียบสงบภายใต้ระเบียบแห่งกฎหมาย ได้รับการคุ้มครองจากหน่วยงานที่มีหน้าที่

ปกป้องสิทธิของพวกเราเป็นสิทธิที่ช่วยให้เราธำรงศักดิ์ศรีแห่งมนุษยชนเอาไว้ได้...” (Aung San Suu Kyi,

2009). คำกล่าวของซูจีผู้วิจัยเห็นว่าแสดงถึงพลังอำนาจ ความเด็ดขาด ความแข็งแกร่งอย่างไม่เกรงกลัว

ภยันตรายใดๆ ทั้งสิ้น ทั้งๆ ที่เป็นผู้หญิงตัวเล็กๆ คนหนึ่งเท่านั้นแต่หาญกล้าที่จะต่อกรกับรัฐบาลเผด็จการ

ทหาร นอกจากนี้ ซูจีเคยให้สัมภาษณ์ในนิตยสาร Edward Klien นิตยสาร Vanity Fair เดือนตุลาคม 2538

ว่า “...ดิฉันไม่ยอมรับสิ่งใดจากทหารเลย บางครั้งดิฉันแทบไม่มีเงินจะซื้ออาหารรับประทาน ทำให้ร่างกาย

ดิฉันอ่อนแอมาก ผมของดิฉันร่วง ดิฉันอ่อนแอจนไม่สามารถลุกจากเตียงได้ ทุกครั้งที่เคลื่อนไหว หัวใจดิฉัน

เต้นแรง แทบหายใจไม่ออก น้ำหนักของดิฉันลดลงจาก 106 ปอนด์ เหลือเพียง 90 ปอนด์ ดิฉันคิดว่าดิฉัน

ต้องตายจากเหตุที่หัวใจล้มเหลว ไม่ใช่เพราะอดอาหาร...” และยังมีบทสัมภาษณ์ที่ซูจีให้ไว้ในนิตยสาร Marie

Claire (Singapore Edition) เมื่อเดือนพฤษภาคม 2539 ว่า “...รัฐบาลทหารไม่ได้ห้ามการสื่อสารทาง

จดหมายระหว่างเธอและครอบครัวแต่เปิดอ่านจดหมายทุกฉบับที่เธอ สามีและลูกเขียนถึงกัน “พวกเขาบอ

กว่านี่คือความกรุณาอย่างยอดยิ่งแล้วที่อนุญาตให้ดิฉันเขียนจดหมายถึงลูกๆ ของดิฉันได้ แต่ดิฉันบอกพวก

เขาว่าดิฉันไม่ต้องการความกรุณาใดๆ จากพวกเขา และเลือกที่จะยุติการสื่อสารนั้น สองปีครึ่งนับแต่นั้น พวก

เขาได้ติดต่อขอให้สามีและลูกชายของดิฉันมาเยี่ยมดิฉัน” (Aung San Suu Kyi, 2005) จากบทสัมภาษณ์ที่

ซูจีให้ไว้บ่งบอกถึงห้วงเวลาที่ต้องใช้ความอดทนทุกด้าน ไม่ว่าจะเป็นด้านกายภาพ และด้านจิตใจที่ต้องถูก

กดดันบีบคั้นต่างๆ นาๆ แต่เพราะซูจียึดหลักขันติในการขับเคลื่อนแนวทางการต่อสู้ของเธอ จนในที่สุดก็นำ

ไปสู่ความสำเร็จตามที่ปรารถนา จนเป็นที่ประจักษ์แก่ผู้อื่น ภาพที่ปรากฏนี้จึงทำให้เธอได้รับการยกย่อง

สรรเสริญ และถูกเทียบเคียงกับผู้นำสันติภาพคนอื่นๆ เช่นมหาตมะคานธี ของประเทศอินเดีย หรือเนลสัน

แมนเดลลาจากประเทศอัฟริกาใต้ ความอดทนของออง ซาน ซูจีจึงเป็นเครื่องยึดเหนี่ยวน้ำใจของเพื่อนร่วม

ชาติและสามารถผูกไมตรีเอื้อเฟื้อเกื้อกูลกับฝ่ายตรงข้ามทางการเมืองได้

ผู้วิจัยเห็นว่าการใช้หลักขันติย่อมเป็นวิธีการหรือเครื่องมือที่จะนำไปสู่การสร้างสันติสุขแต่ตนเอง

และสังคมรอบข้างได้เป็นอย่างดี เพราะหลักขันติช่วยทำให้ประสบกับความสำเร็จในการดำเนินชีวิตช่วย

สร้างสรรค์สังคมให้เกิดความสงบสุข เกื้อกูลต่อการอยู่ร่วมกันดังนั้น การอยู่ร่วมกันต้องมีความอดทนอดกลั้น

ให้มาก ถ้าปราศจากความอดทนเสียแล้ว คุณงามความดีต่างๆ ที่เราได้สั่งสมไว้ อาจจะพังทลายลงได้ การ

ขาดความยั้งคิด ขาดความอดทน ไม่ได้พิจารณาไตร่ตรองให้ดีจะเป็นเหตุนำไปสู่ความขัดแย้งและความรุนแรง

211Journal of MCU Peace Studies Special Issue

จากเรื่องเล็กก็จะกลายเป็นเรื่องใหญ่ เรื่องใหญ่ก็จะกลายเป็นเรื่องนำมาซึ่งความเสียหายมากมายตั้งแต่ระดับ

ประเทศและจนถึงระดับโลก การที่สังคมหรือบุคคลมีขันติประจำใจ จะนำประโยชน์สุขมาให้ทั้งแก่ตนและแก่

ผู้อื่น ผลที่เกิดแต่การมีขันตินั้น ทำให้สรรพสัตว์ทั้งหลาย ได้มีความสุขในสังคมร่วมกัน

ผู้วิจัยวิเคราะห์การใช้หลักขันติในการสร้างสันติภาพของออง ซาน ซูจี พบว่าความสำเร็จของซูจีใน

การสร้างสันติภาพซึ่งหลักขันติเป็นสิ่งสำคัญในการนำมาซึ่งสันติสุขให้เกิดขึ้นในสังคม ซูจีใช้แนวทางในการ

เรียกร้องสันติภาพโดยใช้หลักสันติวิธีคือหลักอหิงสานั่นคือการใช้ความรัก ความอดทน ในการเอาชนะจิตใจ

ผู้อื่นได้เพื่อเป้าหมายคือสันติสุข หรืออีกนัยหนึ่งคือสันติภาพในสังคม

ขันติเป็นหลักธรรมที่เกื้อหนุนหลักธรรมอื่นๆ ในการปฏิบัติตามคำสั่งสอนของพระสัมมาสัมพุทธเจ้า

ที่มุ่งประโยชน์โดยตรงสำหรับพุทธศาสนิกชน ในการมีความอดทน อดกลั้น เพื่อสามารถนำไปสู่เป้าหมาย

แห่งความสำเร็จอันสูงสุดในสิ่งที่ตนปรารถนา ผู้วิจัยเห็นว่าแนวทางการต่อสู้เรียกร้องสันติภาพของ ซูจีนั้น

สามารถนำมาประยุกต์ใช้เป็นทางเลือกให้แก่สังคมที่กำลังเผชิญหน้ากับปัญหาความขัดแย้งและการขาดความ

ปรองดองในสังคมปัจจุบัน

ผลที่ปรากฏของการใช้ขันติของซูจีแม้รัฐบาลทหารพม่าจะกดดันโดยใช้วิธีกักกันบริเวณเธอไว้ใน

บ้านพักเพื่อให้เธอยุติบทบาทเส้นทางทางการเมือง อย่างไรก็ตามการจองจำนั้นก็กระทำได้แต่เพียงร่างกาย

ของเธอเท่านั้น แต่ในจิตใจของเธอนั้นเปี่ยมล้นไปด้วยอิสรภาพเพราะปราศจากความหวาดกลัวใดๆ นับว่านี่

คือแรงบันดาลใจที่สำคัญสำหรับผู้ที่ต่อสู้เพื่อสิทธิเสรีภาพเพื่อประชาธิปไตย การใช้ขันติของซูจี คือการรอ

คอย การยับยั้งความคิดก่อนที่จะตัดสินใจกระทำสิ่งใดๆ ทำให้ซูจีมีความลุ่มลึก สุขุมรอบคอบคิดอย่าง

แยบคายจนเกิดการรอคอยโอกาสอันเหมาะสมได้ ความอดกลั้นเป็นวิธีการคิดซึ่งสนับสนุนให้เกิดความ

ใคร่ครวญขึ้นภายในจิตใจ ดังนั้น การใช้หลักขันติในการฟัง การคิด และการกระทำอย่างมีความอดทนนั้นจะ

ทำให้เกิดปัญญา นอกจากนั้นยังเกิดประสบการณ์ และนำไปสู่การพัฒนาจิตให้สูงขึ้นเพื่อขยายขอบข่ายของ

ความรู้ ที่ได้รับทางประสาทสัมผัสที่กล่าวได้ว่าประสบการณ์ตรง

ดังนั้นการเอาธรรมะและความกล้าหาญของเธอมาเป็นแรงบันดาลใจในการต่อสู้ ผู้วิจัยเห็นว่าไม่ใช่

เพื่อประชาธิปไตย ไม่ใช่เพื่อสิทธิมนุษยชนเท่านั้น แต่เป็นไปเพื่ออิสรภาพอย่างแท้จริง และเพื่อให้การเมือง

นั้นเปี่ยมไปด้วยธรรมะ สิ่งเหล่านี้นี่เองที่จะนำประชาชนชาวเมียนมาร์ไปสู่สันติสุขและอิสรภาพอย่างแท้จริง

212 วารสารสันติศึกษาปริทรรศน์ มจร ปีที่ 5 ฉบับพิเศษ

สรุป

การใช้หลักขันติดังกล่าวย่อมเป็นวิธีการหรือเครื่องมือที่จะนำไปสู่การสร้างสันติสุขแต่ตนเองและ

สังคมรอบข้างได้ เพราะหลักขันติช่วยทำให้ประสบกับความสำเร็จในการดำเนินชีวิต ช่วยสร้างสรรค์สังคมให้

เกิดความสงบสุข เกื้อกูลต่อการอยู่ร่วมกันการอยู่ร่วมกันต้องมีความอดทนอดกลั้นให้มาก ถ้าปราศจากความ

อดทนเสียแล้ว คุณงามความดีต่างๆ ที่เราได้สั่งสมไว้ อาจจะพังทลายลงได้ การขาดความยั้งคิด ขาดความ

อดทน ไม่ได้พิจารณาไตร่ตรองให้ดีจะเป็นเหตุนำไปสู่ความขัดแย้งและความรุนแรง จากเรื่องเล็กก็จะกลาย

เป็นเรื่องใหญ่ เรื่องใหญ่ก็จะกลายเป็นเรื่องนำมาซึ่งความเสียหายมากมายตั้งแต่ระดับประเทศและจนถึง

ระดับโลก ดังนั้น การที่สังคมหรือบุคคลมีขันติประจำใจจะนำประโยชน์สุขมาให้ทั้งแก่ตนและแก่ผู้อื่นได้อย่าง

แท้จริง ซูจี เป็นบุตรนายพลออง ซาน ผู้ที่ได้ต่อสู้เพื่อเอกราชจากประเทศอังกฤษและประเทศญี่ปุ่น ซึ่งต่อมา

ถูกลอบสังหารขณะที่ประชุมร่างรัฐธรรมนูญ ด้วยสาเหตุความขัดแย้งทางการเมือง ถึงอย่างไร นายพลออง

ซานก็ได้รับการยกย่องจากชาวพม่าว่า เป็นวีรบุรุษผู้กอบกู้พม่า ขณะนั้นออง ซาน ซูจี มีอายุเพียง 2 ขวบ

เท่านั้น

ซูจี ได้ศึกษาที่วิทยาลัยสตรีศรีราม กรุงนิวเดลี ประเทศอินเดีย สี่ปีต่อมาก็เข้าศึกษาระดับปริญญา

ตรีสาขาปรัชญา การเมือง และเศรษฐศาสตร์ ที่ เซนต์ฮิวจส์คอลเลจ มหาวิทยาลัยออกซฟอร์ด สหราช

อาณาจักร และระดับปริญญาเอกวรรณคดีพม่า SOAS (School of Oriental and African Studies)

มหาวิทยาลัยลอนดอน ประเทศอังกฤษ ต่อมาได้ตัดสินย้ายมาพำนักที่สหรัฐอเมริกาได้พบรักกับไมเคิล อริส

และได้แต่งงานกัน มีบุตรชายด้วยกัน 2 คนได้แก่ อเล็กซานเดอร์ (Alexander) และ คิม (Kim) ออง ซาน ซูจี

ได้กลับไปยังเมืองย่างกุ้งซึ่งขณะนั้นเกิดเหตุการณ์วุ่นวายไปทั่วประเทศและข่าวการกลับมาของบุตรสาวนาย

พลออง ซาน วีรบุรุษพม่า ซูจีเป็นผู้นำการเรียกร้องประชาธิปไตย ซูจีได้เริ่มเข้าสู่การเมืองตั้งแต่ ช่วงชีวิตใน

มหาวิทยาลัยได้เข้าร่วมกิจกรรมด้านการเมือง เช่น การโต้วาทีเป็นภาษาอังกฤษ และต่อมาได้ร่วมงานกับ

Nu, Hla Pe, Rashid, Thein Pe และ Kyaw Nyein ซึ่งต่อมาคนหนุ่มเหล่านี้ได้เป็นแกนนำในการต่อสู้เพื่อ

เอกราชของพม่า ขณะเดียวกันกลุ่มนักการเมืองของพม่าก็เริ่มเห็นถึงแวว และพลังทางการเมืองของนัก

ศึกษา ซูจี กลายเป็นผู้นำนักศึกษา และเริ่มมีตำแหน่งทางการเมืองในฐานะประธานสหภาพนักศึกษาระดับ

ประเทศ ซึ่งเป็นประสบการณ์ของการเมืองการปกครองในเส้นทางการเมือง ซูจีได้รับอิทธิพลจากแนวคิด

มาร์กซิสต์ และแนวนิยมซ้ายพอสมควร แต่พยายามไม่ฝักใฝ่ฝ่ายใด และพยายามยึดมั่นอยู่กับการนำพาพม่า

ให้ได้รับอิสรภาพ พยายามสร้างเอกภาพในหมู่ชาวพม่าเพื่อต่อกรกับอังกฤษ ตอนนั้นกลุ่มผู้มีอำนาจพยายาม

กวาดไล่ต้อนกลุ่มผู้รักชาติ ทำให้แนวร่วมของซูจีถูกจับกุมตัว แต่เธอไม่โดนจับกุมแต่อย่างใด ตั้งแต่ได้รับ

เอกราชจนใช้ระบอบประชาธิปไตยปกครอง ซูจี ได้เข้าร่วมกับประชาชนชาวพม่า คัดค้านระบอบเผด็จการ

ของนายพลเนวินและคณะทหาร เธอเป็นศูนย์กลางและสัญลักษณ์ของการต่อสู้เพื่อประชาธิปไตยในพม่า

หลังเกิดเหตุปราบปรามเข่นฆ่านักศึกษา ซูจี ได้รับแต่งตั้งให้เป็นเลขาธิการพรรคสันนิบาตแห่งชาติเพื่อ

ประชาธิปไตย เธอได้ขึ้นปราศรัยเป็นครั้งแรกต่อหน้าฝูงชนที่มาชุมนุมทั้งสิ้นประมาณ 500,000 คน เชิญชวน

213Journal of MCU Peace Studies Special Issue

ให้ประชาชนเคลื่อนไหวอย่างสงบ เหตุการณ์นี้เป็นการเปิดตัวเธอต่อประชาชนชาวพม่าอย่างเป็นทางการใน

การเรียกร้องประชาธิปไตยให้กับพม่า ซูจีใช้รูปแบบของสันติวิธีหรือรูปแบบอหิงสาตามแนวทางของมหาตมะ

คานธี ในการเคลื่อนไหวเพื่อเรียกร้องประชาธิปไตยให้กับประชาชนชาวพม่า โดยนางได้ถูกจำกัดอิสรภาพ แต่

ถึงแม้ระหว่างที่นางออง ซาน ซูจี ถูกจำกัดอิสรภาพไว้ในบ้านพักที่ย่างกุ้ง เธอยังคงเคลื่อนไหวทางการเมือง

ตลอดเวลา ไม่ว่าจะเป็นการเรียกร้องประชาธิปไตย และเรียกร้องสิทธิมนุษยชนให้กับประชาชนชาวพม่า ซูจี

มีความเป็นผู้นำ ที่มีคุณสมบัติเฉพาะตัวของผู้นำที่มีอิทธิพลต่อบุคคลอื่น ในอันที่จะสามารถจูงใจผลักดันรวม

ทั้งกระตุ้น ให้บุคคลอื่นดำเนินการตามในสิ่งต่างๆ อย่างเต็มใจและมีส่วนร่วมโดยมีเป้าหมายอยู่ที่ความสำเร็จ

ของกลุ่มหรือองค์การโดยที่คุณสมบัติเฉพาะตัวของผู้นำดังกล่าว จะต้องตั้งมั่นอยู่บนหลักการพื้นฐานของผู้ที่

ยึดมั่นหรือตั้งมั่นอยู่ในหลักศีลธรรมอันดีงามของพุทธศาสนามีภาวะหรือองค์ประกอบในความเป็นผู้นำ คือ 1.

เป็นผู้มีความเพียรพยายามประกอบความดี ละอายต่อการประพฤติชั่ว 2. เป็นผู้มีความซื่อสัตย์สุจริต

ยุติธรรม และมีเมตตากรุณา 3. เป็นผู้มีสติปัญญา รู้สึกตัวอยู่เสมอ ไม่ประมาท 4. เป็นผู้ใฝ่หาความรู้ ความ

สามารถในการประกอบอาชีพ เพื่อความมั่นคง 5. เป็นผู้ที่รัฐสามารถอาศัยเป็นแกนหรือฐานให้กับสังคม ซูจี

ได้รับการศึกษาเรียนรู้ถึงแนวคิดของประชาธิปไตย เรื่องสิทธิเสรีภาพ สิทธิขั้นพื้นฐานของมนุษย์ทุกคนที่พึงได้

รับจากรัฐบาล และในการกลับมายังบ้านเกิดก็เพื่อมาดูแลมารดาที่ป่วยหนักแต่เมื่อเธอมาพบเจอกับ

สถานการณ์ที่เกิดขึ้นในประเทศของตนเอง ที่ไม่มีความเป็นธรรมขาดความเสมอภาค รัฐบาลย่ำยีประชาชน

ทำร้ายประชาชน จนเกิดความรุนแรงมากขึ้น ประชาชนถูกกดขี่ข่มเหงจากการกระทำของเจ้าหน้าที่ของรัฐ

เธอไม่อาจทนนิ่งเฉยอยู่ได้จึงเข้าร่วมเคลื่อนไหวเรียกร้องสิทธิเสรีภาพกลับคืนมาให้กับประชาชน ทั้งๆ ที่เธอ

เป็นเพียงผู้หญิงตัวเล็กๆ คนหนึ่งเท่านั้น แต่จิตใจเธอเปี่ยมไปด้วยความกล้าหาญและต้องการคืนความ

ยุติธรรมให้กับประชาชนในประเทศของเธอหากพิจารณาถึงคำจำกัดความในความหมายของจริยธรรมที่ให้ไว้

ข้างต้น ซูจีนับว่าเป็นผู้นำคนหนึ่งที่เพียบพร้อมไปด้วยคุณธรรมและจริยธรรมที่ช่วยในการสร้างสันติภาพให้

เกิดขึ้นในชุมชน สังคมและประเทศชาติ ดังจะเห็นได้จากบทบาทด้านผู้นำแห่งสันติภาพ เช่น การขึ้นปราศรัย

ของเธอในครั้งแรกท่ามกลางฝูงชนนับพันคนหลังจากเกิดการจลาจลครั้งใหญ่นั้นได้สร้างความประทับใจ

สร้างขวัญกำลังใจรวมทั้งสร้างความหวังให้กับประชาชนชาวพม่าเป็นอย่างมาก แต่แนวทางของการ

เคลื่อนไหวทางการเมืองเพื่อเอาชนะรัฐบาลทหารที่ซูจีนำมาใช้นั้นคือแนวทางของสันติวิธีเพื่อเผชิญหน้ากับ

ทหารฝ่ายรัฐบาล เธอได้ใช้รูปแบบของสันติวิธีในการเคลื่อนไหว ณ บริเวณปากลุ่มน้ำอิระวดี ซูจีเดินหน้า

อย่างไม่หยุด ออกรับกระบอกปืนที่ฝ่ายทหารขึ้นไกปืนเตรียมพร้อมเล็งมาที่เธอ เพื่อบังคับให้เธอหยุดการ

รณรงค์หาเสียงจากการจัดให้มีการเลือกตั้งเสรีเป็นครั้งแรกในรอบ 30 ปี เมื่อเดือนพฤษภาคม 2533 หลัง

จากการลุกฮือเรียกร้องประชาธิปไตยทั่วประเทศของ บรรดานักศึกษา ประชาชน เมื่อปี 2531 ซูจีแสดงให้

เห็นถึงความมุ่งมั่นไม่เกรงกลัวต่อความตายที่เผชิญอยู่เบื้องหน้า เธอไม่ตอบโต้ด้วยอาวุธใดๆ แต่กลับเดินเข้า

ไปหากระบอกปืนที่เล็งมาที่เธออย่างมิหวาดหวั่นอันแสดงให้เห็นถึงความเด็ดเดี่ยวในตัวเธอที่ชัดเจน ลักษณะ

การต่อสู้ของซูจี เป็นการดำเนินการโดยไม่ใช้ความรุนแรงในการต่อสู้เพื่อประชาธิปไตยแม้จะถูกคุมขังและ

ควบคุมอิสรภาพในบ้านพัก ซึ่งขัดแย้งกับภาพการการะทำอันโหดร้ายทารุณของรัฐบาลทหารพม่าต่อผู้คนใน

214 วารสารสันติศึกษาปริทรรศน์ มจร ปีที่ 5 ฉบับพิเศษ

ชาติ ภาพที่ปรากฏนี้จึงทำให้เธอได้รับการยกย่องสรรเสริญในฐานะผู้นำสันติภาพของโลก การต่อสู้ทางการ

เมืองได้สะท้อนการให้หลักขันติธรรมที่มีอยู่ในตัวนางออง ซาน ซูจีได้อย่างดียิ่ง เพราะความสำเร็จทั้งปวงเกิด

จากการมีขันติธรรมเป็นพื้นฐาน ขันติธรรม ได้ทำให้ออง ซาน ซูจีได้กลายเป็นวีรสตรีหรือหญิงเหล็กแห่ง

ประเทศพม่าที่ทุกคนยอมรับทั่วโลกจนถึงทุกวันนี้

ข้อเสนอแนะ

ข้อเสนอแนะเพื่อนำไปใช้ประโยชน์

จากการศึกษาแนวทางการใช้หลักขันติธรรมในการสร้างสันติภาพของนางออง ซาน ซูจี ผู้วิจัยพบ

ว่า ในการทำกิจการใดๆ ก็ตามไม่ว่างานนั้นจะเป็นงานเล็กหรืองานใหญ่ก็ตามที เครื่องมือสำคัญในการช่วย

ทำให้เกิดความสำเร็จนั้น หลักขันติ ถือเป็นเครื่องมือที่เกื้อหนุนให้บุคคลนั้นๆ ประสบความสำเร็จ หลักขันติ

สามารถนำมาประยุกต์ใช้ได้กับตัวเราทุกๆ คน ไม่ว่าจะเป็นตัวบุคคล หรือผู้นำองค์กร ซึ่งหากศึกษาให้เข้า

ใจถึงแก่นแท้ของหลักขันติแล้วนั้น บุคคลนั้นย่อมได้พบกับความสำเร็จเฉกเช่นที่ นางออง ซาน ซูจี ได้กระทำ

ให้เห็นถึงความสำเร็จในการได้มาซึ่งประชาธิปไตยที่เกิดขึ้นประเทศของตน

ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

การศึกษาครั้งนี้ทำให้ผู้วิจัยได้มองเห็นประเด็นในการวิจัยครั้งต่อไปที่ควรจะค้นคว้าและทำการ

ศึกษาเพิ่มเติม ได้แก่ขณะที่ทำการวิจัยอยู่นี้ ผู้วิจัยได้นำเสนอเพียงแค่ช่วงระยะเวลาของการเรียกร้อง

สันติภาพในช่วงที่ถูกรัฐบาลทหารพม่ากักกันบริเวณไว้ในบ้านพักจนได้รับอิสรภาพ และมีการเลือกตั้งขึ้นใน

ประเทศเมียนมาซึ่งเป็นช่วงระยะเวลาก่อนที่จะมีการเลือกตั้งเท่านั้น ดังนั้นผู้วิจัยจึงเสนอแนะว่าให้มีการวิจัย

ครั้งต่อไปในวัตถุประสงค์และกรอบระยะเวลาหลังจากที่มีการเลือกตั้งไปแล้วท่าทีของนางออง ซาน ซูจี ใน

บทบาททางการเมืองของเธอเป็นอย่างไร จึงเสนอให้ศึกษาในประเด็นดังต่อไปนี
้

1)	ศึกษาบทบาทของนางออง ซาน ซูจี หลังจากการเลือกตั้งครั้งที่ 2 กรณีบทบาททางการเมืองใน

พม่า

2)	ศึกษาบทบาทของสตรีในการเมืองของพม่าหลังการเลือกตั้ง

215Journal of MCU Peace Studies Special Issue

Aung San Suu Kyi. (2009). On Board of World Politics. Abroad News Team of Matichon.

First Print. Matichon Publishing.

Aung San Suu Kyi. (2005). 60 Years of the Sun Behind Clouds. Record of Women’s Fighting

Irrawaddy River Basin - Salawin. Board of Committee for Organizing Aung San Suu

Kyi’s 60th Anniversary Celebration.

Buddhadasa Bhikkhu. (1999). Gharàvàsa-dhamma. Bangkok: dhammadan foundation.

Mahachulalongkornrajavidyalaya University. (1996). Thai Tipitaka. MCU Press. Bangkok.

Manggalatthadeepanee. Thai Version. Vol. 2. (2011). Bangkok: Mahachulalongkornrajavid-

yalaya University.

Phra Dhammakosajan (Prayoon Dhammajitto). (2010). Ovatthapatimok - Heart of

Buddhism. 2nd ed. Nonthaburi - Limited Partnership Chain Printing. Nonthaburi.

Phra Athikansurapol Thanvaro (Jarat). (2015). “ Analytical study of the Bhodicitta of the

Bodhisattava in Buddhism”. Master Thesis Buddhism. Mahachulalongkornrajavid-

yalaya University.

Phra Brahmagunabhorn (P. A. Payutto). (2013). Dictionary of Buddhism. (25th ed.).

Phildhamma. Bangkok.

References

