
 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 273

Books Reviews
รัฐกับศาสนา : ศีลธรรม อ านาจ และอิสรภาพ

ความขัดกันภายใต้ความเป็นอื่น ความรุนแรงจากรัฐสู่ศาสนา

พระสุธีวีรบัณฑติ (โชว์ ทสฺสนีโย), ดร. I Phra Sutheevirabundith Ph.D1
พระอุดมสิทธินายก (ก าพล คุณงกโร), ผศ.ดร. I Phra domsitthinayok Ph.D1

พระครูสังฆรักษ์เกียรติศักดิ์ กติฺตปิญฺโญ,ผศ.ดร. I Asst.Prof.Dr. Ven.Kiettisak Kittipañño
พระมหาสุนันท์ สุนนฺโท,ดร. I Phramaha Sunun Sunundho Ph.D1

พระมหากฤษฎา กิตติโสภโณ,ดร. I Phramaha Krisada Kittisophano Ph.D1
ดร.ประเสริฐ ธิลาว I Prasert Thiloa Ph.D1

เรื่อง รัฐกับศาสนา ศลีธรรม อ านาจ และอิสรภาพ
ผู้เขียน สรุพศ ทวีศักดิ ์

ปีท่ีพิมพ์ 2561 I สถานท่ีพิมพ์ สยามปริทัศน์

�������.indd 273 30/6/2561 17:30:56

274 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

1. บทน า
 ในช่วงที่ผ่านมารัฐกับศาสนาส่วนหนึ่งสนับสนุนส่งเสริมกันและกัน แต่ก็มีส่วนหนึ่งขัดแย้ง
กระทั่งเป็นการปะทะใช้ความรุนแรงต่อกลุ่มศาสนา ดังกรณจีับสึก พระมหาอภิชาต ปุณณจนฺโท (สึก
‘พระมหาอภิชาติ’ เป็นภัยต่อความมั่นคง สร้างความขัดแย้ง/ข่าวสด : 20 กันยายน 2560) รวมไป
ถึงการล้อมปราบวัดพระธรรมกาย โดยใช้กองก าลังทหาร ต ารวจ จ านวนมาก ปิดล้อมวัดเป็นแรม
เดือน ซึ่งก็ไม่สามารถจับตัว บุคคลที่ถูกกล่าวโทษการกระท าความผิดได้ (ธรรมกายกระอัก เจออีก
127 หมาย ดีเอสไอชี้สิ้น มี.ค.รู้เลิกม.44/ไทยรัฐ : 19 มี.ค. 2560) รวมถึงการที่ “พระพุทธอิสระ”
ด าเนินกิจกรรมทางการเมือง จนกลายเป็นค าถามจากฟากฝั่งตรงข้ามต่อพระกับบทบาททางการ
เมืองเป็นสิ่งที่ท าได้หรือไม่ ? รวมไปถึงการที่มีพระสงฆ์กลุ่มหนึ่งออกไปเรียกร้องการเลือกตั้งให้พระ
มีส่วนร่วมต่อการเลือกตั้ง มีส่วนร่วมในการเมืองเรื่องสีเสื้อ (สุรพศ ทวีศักดิ์, 2554) หรือกรณีล่าสุด
เหตุการณ์ล้อมปราบ และจับพระสึกภายใต้ความผิดคดีใช้เงินผิดประเภท ที่เรียกเงินทอนวัด และ
การฟอกเงิน (สึกหมด! พระเถระ 5 รูปหลังศาลฯ ไม่ให้ประกันส่งตัวไปเรือนจ า : ไทยรัฐ : 24
พฤษภาคม 2561) แต่ทั้งหมดเป็นโฉมหน้าทางประวัติศาสตร์ในช่วงเวลาหนึ่ง สะท้อนให้เห็นถึง
ความเหมาะเปราะบางระหว่างรัฐกับศาสนาที่เคยค้ ายันกันอย่างเป็นเอกภาพภายใต้แนวคิด “ธรรม
ราชา” หรือ “ทศพิศราชธรรม” ธรรมของผู้ปกครอง การสนับสนุนแนวคิดพระราชาผู้ทรงธรรม
เป็นส่วนหนึ่งของการหลอมสร้างให้รัฐมีหลักปฏิบัติ จริยาวัตร ที่เป็น “ธรรม” สู่ความเป็นผู้มี
“ธรรมาภิบาล” ในรัฐ จากนั้นรัฐก็อยู่ในบทบาทผู้อุปถัมภ์หรือสนับสนุนศาสนา หากศึกษาแนวคิด
จากจากพระพุทธศาสนาภายใต้แนวคิด “การยอมตามรัฐ” กับพุทธพจน์ที่ว่า “อนุชานามิ ภิกฺขเว
ราชูน อนุวตฺติตุํ-เราอนุญาตให้คล้อยตามพระราชา (ผู้ปกครอง) หรืออนุโลมตามบ้านเมืองได้”
(วิ.มหา.(ไทย) 4/186/295)” หมายถึงพระพุทธเจ้าเปิดโอกาสให้ “สงฆ์สาวก” ผ่อนปรนกับหลักการ
แห่งรัฐได้ โดยต้องไม่เสียหลักการแห่งพระธรรมวินัย หากศึกษาแนวคิดเรื่องรัฐกับศาสนา จะได้
ข้อสรุปในความเป็นรัฐในแบบโครงสร้างที่มีเป้าหมายควบรวมศาสนาให้เป็นมิติหนึ่งของรัฐ ซึ่งในบท
ศึกษานี้จะได้น าองค์ความรู้จากหนังสือ “รัฐกับศาสนา : ศีลธรรม อ านาจ และอิสรภาพ” (2561)
โดย สุรพศ ทวีศักดิ์ ที่เรียบเรียงเผยแผ่ไว้ และน ามารวบรวมจัดพิมพ์อีกครั้ง เพ่ือสื่อสารแนวคิด องค์
ความรู้ต่อสาธารณะ ซึ่งจะได้น ามาน าเสนอทวนย้อน ยืนยันร่วมกับเหตุการณ์ “รัฐกับศาสนา”
ภายใต้สถานการณ์ท่ีเกิดข้ึนในช่วงปัจจุบัน (พ.ค.61)

�������.indd 274 30/6/2561 17:30:57

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 275

2. แนวคิดว่าด้วยเร่ืองรัฐศาสนาหรือศาสนาแห่งรัฐ
 แนวคิดในเรื่อง ศาสนาประจ ารัฐ/ศาสนาประจ าชาติ (state religion) ที่ได้ยินบ่อย ๆ ว่า

ศาสนาที่คนส่วนใหญ่นับถือ/ศาสนาซึ่งเป็นที่ยอมรับ (established religion) หรือ ศาสนา
ทางการ (official religion) จัดเป็นแนวคิดหนึ่งในการสร้างรัฐอธิปไตยอีกแบบ แต่ก็มีแนวคิดที่
เรียกว่า “รัฐโลกียวิสัย” (Secular State) ที่เกิดค าอธิบายถึงการเชื่อมโยงรัฐในแบบฆราวาสและรัฐ
ในแบบศาสนา หรือที่เรียกว่า “รัฐแบบเทวาธิปไตย”ศาสนาประจ ารัฐนั้นปรากฏในทุกชาติและ
วัฒนธรรม เช่น ในงานของแวร์ โร (Varro) ที่ เรียกศาสนาประจ ารัฐว่า ศาสนาของ
พลเมือง (theologia civilis) ส าหรับศาสนาคริสต์นั้น ที่ได้รับการสนับสนุนจากรัฐเป็นแห่งแรก
คือ คริสตจักรอัครทูตอาร์เมเนีย (Armenian Apostolic Church) ซึ่งตั้งขึ้นใน ค.ศ. 301 และยังมี
ศัพท ์คริสตจักรประจ ารัฐ (state church) ที่ใช้เรียกองค์การศาสนาคริสต์ที่รัฐอนุมัติ ในตะวันออก
กลาง รัฐที่ประชากรส่วนใหญ่เป็นอิสลามยกเอาศาสนาอิสลามเป็นศาสนาประจ ารัฐ แต่ข้อจ ากัดทาง
ศาสนานั้นมากน้อยต่างกันไป เช่น ผู้ปกครองซาอุดีอาระเบียมีอ านาจทั้งทางฆราวาสและทางศาสนา
(House, Karen Elliott,2012) ส่วนประธานาธิบดีแห่งอิหร่านซึ่งต้องเป็นฆราวาสนั้นต้องปฏิบัติตาม
ค าตัดสินขององค์การศาสนานับแต่เกิดการปฏิวัติอิหร่าน เมื่อ ค.ศ. 1979 เป็นต้นมา (Hiro, Dilip
,1989) ดังกรณีประเทศไทยในทางนิตินัยพระพุทธศาสนาอาจไม่ได้มีการก าหนดให้เป็นศาสนา
ประจ าชาติโดยตรง แต่ในทางพฤตินัย เท่ากับเป็นศาสนาที่คนส่วนใหญ่นับถือ รัฐจึงก าหนดบทบาท
สร้างกลไกเข้ามาควบรวมศาสนาและคณะสงฆ์ผ่านกฎหมาย รวมไปถึงการควบคุมผ่านระบบสมณ
ศักดิ์ ชั้นยศ ผ่านระบบพลเมืองแห่งรัฐ ดังกรณีเกิดขึ้นในสมัยสุโขทัย อยุธยา ธนบุรี รัตนโกสินทร์
การออกกฎโดยองค์อธิปัตต์ ที่ได้อ านาจตามหลัก “เทวสิทธิ์”รวมไปถึงการล้อมปราบในความเป็นขั้ว
อ านาจในแบบรัฐที่เกิดขึ้นในสมัยพระเจ้าตาก กรณีการล้อมปราบก๊กพระฝาง พระสังฆราชา ณ
เมืองสวางคบุรี (เมืองฝาง) ระหว่าง พ.ศ.2310-2313 (Teerawat Seankhum,2559) หรือใน พ.ศ.
2324 อันเป็นปีสุดท้ายของพระเจ้ากรุงธนบุรี สมเด็จพระสังฆราช (ศรี) ได้ถูกถอดจากต าแหน่ง
เนื่องจากถวายวิสัชนาร่วมกับ พระพุฒาจารย์ วัดบางหว้าน้อย (วัดอมรินทราราม) และพระพิมล
ธรรม วัดโพธาราม (วัดพระเชตุพนหรือวัดโพธิ์) เรื่องพระสงฆ์ปุถุชนไม่ควรไหว้คฤหัสถ์ที่เป็น
อริยบุคคล เนื่องจากคฤหัสถ์เป็นเพศต่ า พระสงฆ์เป็นอุดมเพศที่สูง เพราะทรงผ้ากาสาวพัสตร์และ
พระจาตุปาริสุทธิศีลอันประเสริฐ หรือล่วงมาสมัยรัชกาลที่ 1 เมื่อปราบดาภิเษกแล้ว ใน พ.ศ. 2325
ก็ทรงโปรดให้ถอดยศสมเด็จพระสังฆราช (ชื่น) วัดหงส์ รัตนาราม ลงเป็น พระธรรมธีรราชมหามุนี
ทั้งนี้ทรงมีพระปรารภว่า "มีความรู้มาก เสียดายแต่ว่ามีสันดานสอพลอ" จากนั้นก็โปรดสถาปนาพระ
อาจารย์ศรี วัดระฆังโฆสิตาราม ขึ้นด ารงสมณฐานันดรศักดิ์ที่ "สมเด็จพระสังฆราช" (พ.ศ. 2325 -

�������.indd 275 30/6/2561 17:30:57

276 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

2337) อีกค ารบหนึ่ง ดังนั้นการใช้อ านาจรัฐกระท า หรือไม่กระท า เป็นกลไกร่วมระหว่างรัฐกับ
ศาสนา ดังให้มีการออกกฎหมายตราสามดวง (พ.ศ.2347) เพ่ือควบคุมพระสงฆ์ในสมัยรัชกาลที่ 1
(พ.ศ.2325-2352) การตั้งกองสังฆการีเพ่ือพิจารณาคดีความเกี่ยวกับพระสงฆ์ในสมัยรัชกาลที่ 2
(พ.ศ.2352-2367) ล่วงมาจนกระทั่งการตราพระราชบัญญัติคณะสงฆ์ ร.ศ.121 (พ.ศ.2445) ท าให้มี
องค์กรจัดตั้งที่เรียกว่ามหาเถรสมาคม ในสมัยรัชกาลที่ 5 (พ.ศ.2411-2453) การตั้งกรมสังฆการี
กรมพระอาราม กองอธิกรณ์ มีหน้าที่ดูแลกิจการพระพุทธศาสนา อยู่ภายใต้กระทรวงธรรมการ ใน
สมัยรัชกาลที่ 6 (พ.ศ.2453-2468) และพระราชบัญญัติคณะสงฆ์ในช่วงเวลาต่าง ๆ ผ่านการจัดตั้ง
กรมการการศาสนา (พ.ศ.2884) ส านักงานพระพุทธศาสนา (3 ตุลาคม 2545) ที่นัยหนึ่งเป็นผู้ดูแล
อีกนัยหนึ่งเป็นการบริหารจัดการในนามรัฐที่ส่งต่อไปยังกลุ่มองค์กรทางศาสนาพุทธในประเทศไทย
ดังนั้นความสัมพันธ์ระหว่างรัฐกับศาสนาจึงเป็นกลไก เครื่องมือ และการขับเคลื่อนในฐานะ “รัฐ”
พึงด าเนินต่อ “ศาสนา-ประชารัฐ” อันเป็นกลไกขับเคลื่อนสังคมในองค์รวม ซึ่งจะนับว่าศาสนาถูก
ควบคุมโดยกลไกแห่งรัฐก็ไม่ผิด

ภาพที่ 1 กฏหมาตราสามดวงที่เกิดขึ้นในช่วงสมัยรัชกาลที่ 1

สะท้อนการควบรวมระหว่างรัฐกับศาสนาในช่วงรัตนโกสินทร์ต้อนต้น (ภาพ : ออนไลน์)

3. ศาสนาและรัฐในบริบทของพระพุทธศาสนา
 หนังสือ “รัฐกับศาสนา : ศีลธรรม อ านาจ และอิสรภาพ” (2561) ของสุรพศ ทวีศักดิ์ ถูก
จัดพิมพ์ในช่วงปี 2561 ผสมกับได้เกิดเหตุการณ์ที่สอดคล้องกับแนวคิดของผู้เขียนหลายประการ จึง
น ามาสะท้อนคิดเก่ียวกับรัฐและศาสนาที่แต่เดิมรัฐกับศาสนาเป็นกลไกร่วม แต่ผู้เขียนเสนอให้ “รัฐ-
ศาสนา” เป็น “ปัจเจก” ระหว่างกันและกัน ซึ่งนัยนี้ก็มีนักคิด หลายท่านเขียนหนังสือเกี่ยวกับรัฐ
และศาสนา ใน “มติ” และ “ท่าที” ที่แตกต่างกัน แต่นัยหนึ่งก็สะท้อนให้เห็นว่ารัฐกับศาสนาต่าง

�������.indd 276 30/6/2561 17:30:57

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 277

เป็นหน่วยสนับสนุนกันและกันที่มีอยู่ในสังคม ที่มีมาต่อเนื่องนับแต่อดีตด้วยเช่นกัน ดังปรากฏใน
งานของพระธรรมปิฎก (ป.อ.ปยุตฺโต) “รัฐกับพระพุทธศาสนาถึงเวลาช าระล้างหรือยัง” (2525)
หรือในงาน “รัฐกับศาสนา : บทความว่าด้วยอาณาจักร ศาสนจักร และเสรีภาพ” (2010) ของ
พิพัฒน์ พสุธารชาติ (Pipat Pasutharachat,2010) หรือนักคิดอย่างท่านพุทธทาส (พ.ศ.2449-
2536) ที่ถูกตีความว่า “เป็นความคิดแบบประเพณีนิยมที่สนับสนุนคติการปกครองของไทย”
(Wanpat Youngmevittaya, 2017.pp.181-224) รวมถึง นิธิ เอียวศรีวงศ์ รัฐควบคุมศาสนา “การ
ที่รัฐไปสร้างให้คณะสงฆ์กลายเป็นองค์กรอันหนึ่งอันเดียวกันนี้ ท าให้รัฐเองก็ระแวงภัยอ านาจของ
องค์กรคณะสงฆ์ ไม่ว่าจะเป็นรัฐสมบูรณาญาสิทธิราชย์หรือหลังจากนั้น รัฐจึงต้องก ากับองค์กรสงฆ์
อย่างใกล้ชิด เพราะพระสงฆ์ได้รับความเคารพศรัทธาอย่างสูงจากประชาชนทั่วไป เมื่อกลายเป็น
องค์กรขึ้นมา หากเป็นอิสระก็อาจขัดขวางอ านาจรัฐได้มาก” (Nidhi Eoseewong,Online : 9
June 2018) แต่สาระโดยรวมเป็นเรื่องว่าด้วยรัฐกับศาสนาในมิติที่หลากหลาย รวมทั้งการ
“จัดการ” ภายใต้กลไกหรือองคาพยพของสังคมด้วย ที่นัยหนึ่งเห็นว่ารัฐยังคงจ าเป็นที่จะต้องให้การ
สนับสนุน แต่อีกนัยหนึ่งก็เห็นว่าความเป็นปัจเจกระหว่างรัฐและศาสนาจะส่งเสริมเสริมและเปิด
โอกาสให้เติบโตมากกว่า เป็นต้น

ภาพที่ 2 หนังสือรัฐกับศาสนา สะท้อนคิดว่าด้วยรัฐกับศาสนาที่เกาะเกี่ยวกันในฐานะผู้ให้หลักการ
แก่รัฐจะพึงไปปฏิบัติ และการอุปถัมภ์ศาสนาในฐานะ “อธิปัตย์” พึงแสดงต่อประชารัฐและศาสนา

(ภาพ : ออนไลน์)

พระธรรมปิฎก (ป.อ.ปยุตฺโต) ท่านให้แนวคิดในเรื่อง "รัฐกับศาสนา" ในงานเรื่อง “รัฐกับ
พระพุทธศาสนาถึงเวลาช าระล้างหรือยัง” โดยท่านยกหลักฐานในพระพุทธศาสนามาอธิบายไว้ว่า

�������.indd 277 30/6/2561 17:30:57

278 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

"อปริหานิยธรรม...ข้อที่ 7 พูดถึงหน้าที่ของรัฐว่า จัดให้ความอารักขาคุ้มครองป้องกันอันชอบธรรม
แก่พระอรหันต์ทั้งหลาย โดยตั้งใจว่า ขอพระอรหันต์ทั้งหลายที่ยังมิได้มาพึงมาสู่แว่นแคว้นที่มาแล้ว
พึงอยู่ในแว่นเคว้นโดยผาสุก" อันเป็นหลักที่พระพุทธเจ้าตรัสแสดงแก่เจ้าลิจฉวีแห่งแคว้นวัชชี....หรือ
ในจักรวรรดิวัตรก็จะมีข้อธรรมที่แสดงถึงหน้าที่ของผู้ครองแผ่นดินที่จะพึงปฏิบัติเกี่ยวกับทางศาสนา
คือ การจัดการรักษาคุ้มครองป้องกันโดยชอบธรรมแก่สมณพราหมณ์ทั้งหลาย และในข้อสุดท้ายก็จะ
มีว่า "สมณพราหมณ์ปริปุจฉา" หมายถึง การไปปรึกษาสอบถามปัญหาสมณพราหมณ์ที่ประพฤติดี
ปฏิบัติชอบ...แล้วประพฤติปฏิบัติให้ถูกต้อง..." (Phra Dhammapitaka [P.A. Payutto],pp 2-3)
ซึ่งท่านก็เสนอทัศนะว่าโดยความสัมพันธ์ของรัฐจ าแนกเป็น 2 อย่าง คือรัฐจะพึงปฏิบัติใน 2 ส่วน คือ
การ อุปถัมภ์บ ารุ งคุ้ มครอง หรือปรึกษาสดับ ฟังธรรมน า เอาธรร มมา ใช้ปฏิบั ติ (Phra
Dhammapitaka [P.A. Payutto],2525,p. 3) ในความหมายคือให้การอุปถัมภ์สนับสนุนภายใต้รัฐที่
ต้องดูแลองค์รวมแห่งรัฐ ซึ่งหมายถึงศาสนาด้วย หลังจากนั้น “ธรรมรัฐ” จะเป็นองค์ประกอบที่ต้อง
เกี่ยวเนื่องผู้ปกครองให้ต้องมคีุณธรรม หรือศึกษาความรู้จากศาสนาแล้วน าหลักธรรม ไปปกครองรัฐ
ซึ่งสองแนวทางนี้เป็นแนวคิดที่ปรากฏในงานที่พระธรรมปิฏก (ป.อ.ปยุตฺโต) ท่านได้ท าการศึกษาไว้
ในส่วนข้อมูลของ พิพัฒน์ พสุธารชาติ (Pipat Pasutharachat,2010) ในงานรื่อง “รัฐกับศาสนา :
บทความว่าด้วยอาณาจักร ศาสนจักร และเสรีภาพ” ได้เสนอทัศนะแนวคิดไว้ว่า

“...สังคมไทยโบราณ (หมายถึงตั้งแต่สังคมสุโขทัย อยุธยา ธนบุรี จนถึงรัตนโกสินทร์ตอนต้น)
ยังผูกพันอยู่กับความเชื่อทางพระพุทธศาสนาที่อยู่ในหนังสือไตรภูมิซึ่งมีมาตั้งแต่สมัยสุโขทัย ความเช่ือที่
ส าคัญในหนังสือเล่มนี้ได้แก่ความเช่ือเรื่องจักรวาลวิทยาแบบไตรภูมิอันเป็นความเช่ือในเรื่อ งรัฐที่
ปราศจากอาณาเขตที่ชัดเจนแน่นอน พระมหากษัตริย์ทรงเปรียบเสมือนพระโพธิสัตว์ซึ่งสั่งสมบุญบารมี
มามากมายในอดีตชาติ อ านาจในการปกครองดินแดนต่าง ๆ จึงเปรียบเสมือนกับการเผยแผ่พระบรม
โพธิสมภารของพระโพธิสัตว์ จึงท าให้เกิดความเช่ือว่าพระราชอ านาจของพระมหากษัตริยจ์ะปกคลมุแพร่
ไพศาลออกไปทั่วพระราชอาณาจักรโดยไม่มีขอบเขต...” (Pipat Pasutharachat,2010, p 145) หรือ

“....การปกครองของทางสุวรรณภูมิหรือสยามนั้นเป็นสิ่งที่ได้รับอิทธิพลพระพุทธศาสนาเถร
วาท กษัตริย์หาได้เป็นอวตารของเทวราชไม่ หากเป็นพระมหาสมมติราช คือ บุคคลผู้ทรงคุณธรรม จน
เป็นที่ยอมรับของคนทั่วไปแล้วยกย่องขึ้นมาเป็นกษัตริย์ ระบบและรูปแบบ เช่นนี้มีให้เห็นชัดเจนใน
กฏหมายตราสามดวง อันเป็นกฏหมายปกครองราชอาณาจักครั้งกรุงศรีอยุธยา ผู้ที่เป็นแบบฉบับของ
พระสมมติราชก็คือ พระโพธิสัตว์ในทศชาติชาดก โดยเฉพาะพระมหาเวสสันดรซึ่งเป็นพระโพธิสัตว์ใน
พระชาติสุดท้ายก่อนที่จะบังเกิดเป็นพระสัมมาสมัพุทธเจ้า (ในขณะที่ศาสนาฮินดูและพุทธมหายานท่ีเป็น
ศาสนาหลักของกัมพูชา ท าให้กษัตริย์เป็นแบบเทวราช ท่ีเชื่อว่าพระมหากษัตริย์เป็นอวตารหรือเช้ือสาย
ของพระเจ้า) ความต่างกันของเทวราชกับสมมติราชก็คือ ฝ่ายแรกเป็นเรื่องของเทพ ขณะที่ฝ่ายหลังคือ

�������.indd 278 30/6/2561 17:30:57

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 279

มนุษย์ที่บ าเพ็ญบารมีและประพฤติธรรมที่สะสมบารมีมาช้านาน หัวใจของพระสมมติราชก็คือ การให้
หรือทานบารมี ดังเช่นพระมหาเวสสันดร...” (Pipat Pasutharachat,2010,p.148.,Srisuk
Valliphodom,2544, pp.39-48)

หากน าแนวคิดของพระธรรมปิฎก (ป.อ.ปยุตฺโต) และพิพัฒน์ พสุธารชาติ เกี่ยวกับรัฐ จะ

พบว่าทั้งสองท่านมองคล้ายกันในเรื่อง “ศาสนา” ในฐานะเป็นกลไกแห่งรัฐ และรัฐก็ให้การ
“อุปถัมภ์” เป็นการตอบต่างภายใต้กลไกแห่งรัฐ ดังนั้นจึงเห็นได้ว่ารัฐกับศาสนาเป็นกลไกขับเคลื่อน
ร่วมกันในเชิงศีลธรรม การส่งต่อเจตนารมณ์แห่งรัฐไปสู่สังคม และมวลชนในนามรัฐเป็นสิ่งที่เกิดขึ้น
ไปพร้อมกัน นอกจากนี้ในหนังสือ ศัตรูแห่งรัฐ : Enemy of State (2010) เขียนโดย S.S.
Anacamee (เอส.เอส. อนาคามี) ได้น าเสนอแนวคิด “มิตรและศัตรู” ที่เป็นความสัมพันธ์ระหว่าง
บุคคล กลุ่มบุคคล ระดับรัฐ ระหว่างรัฐ โดยหนังสือได้น าเสนอแนวคิดไว้ในบทที่ 4 ว่าด้วยสาเหตุ
ของการก่อกบฎภายในรัฐ หรือผู้ต่อต้าน รวมไปถึงในบทที่ 6 การล้อมปราบ และจบด้วยการใช้
ความรุนแรงในการแก้ไขปัญหา การก่อกบฏ หรือต่อต้านอ านาจรัฐ” หากเทียบเคียงแนวคิดที่ยกมา
จะเป็นปรากฏการณ์ทางศาสนา ในบทของการให้การอุปถัมภ์ การน าหลักการไปประยุกต์ใช้ การ
ล้อมปราบต่อผู้ต่อต้าน แข็งขืน ไม่สยบยอมรัฐ เป็นเรื่องปกติในรัฐแต่ละรัฐ แต่ละสมัยในโลกนี้ หาก
น ามารวมกันกับแนวคิดของอีกหลาย ๆ ท่าน จะท าให้เห็นชัดเจนว่าอย่างไรเสียความเป็นรัฐ ความ
เกาะเกี่ยวระหว่างรัฐกับศาสนานัยหนึ่งมีบทบาท หน้าที่ร่วมกัน ในเชิงสังคม และศีลธรรมแห่งรัฐ
จะแยกกันไม่ได้ แต่อีกนัยหนึ่งศาสนากับรัฐ มีมิติและเป้าประสงค์เชิงอุดมคติแตกต่างกัน ทั้งแนวคิด
ในเรื่องเสรีภาพทางศาสนา ซ่ึงหมายถึงเสรีภาพทางจิตวิญญาญเพ่ือการเข้าไปสู่เป้าหมายสูงสุดของ
ศาสนา ส่วนเป้าหมายเชิงสังคมในฐานะพลเมืองแห่งรัฐ การจัดการให้เกิดความเสมอภาค สมดุล
เท่าเทียมยุติธรรม ภายใต้กลไกแห่งรัฐเป็นภาระหลัก ดังนั้นมิติแห่งรัฐและอุดมคติทางศาสนาจึงมี
ความแตกต่าง ข้อเสนอให้รัฐและศาสนาพึงแยกจากกันจึงเป็นสิ่งที่มาพร้อมกับแนวคิดร่วมนี้

4. รัฐกับศาสนาในบริบทของสังคมไทย
 หากน าแนวคิดที่ปรากฏของของสุรพศ ทวีศักดิ์ มาอธิบายร่วมกับปรากฏการณ์ของ
พระพุทธศาสนากับรัฐที่ปรากฏในช่วง พ.ศ.2561 ในการล้อมปราบ ควบคุม สั่งการ รวมไปถึงปฏิบัติ
ต่อกลุ่มศาสนาด้วยความรุนแรง อาจเป็นการสะท้อนข้อเท็จจริง มุมมองและท่าทีบางประการได้
อย่างเหมาะสมจากข้อคิด การเขียนเพ่ือน าไปสู่งานเขียน “รัฐกับศาสนา : ศีลธรรม อ านาจ และ
อิสรภาพ” ได้ว่า

�������.indd 279 30/6/2561 17:30:58

280 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

“...ความขัดกันของรัฐต่อกลุ่มองค์กรทางศาสนา กระบวนการล้อมปราบ และการ
ด าเนินกิจกรรมทางการเมืองภายใต้กลุ่มก้อนทางศาสนากลายเป็นกลไกร่วมของการ
ด าเนินการที่สะท้อนให้เห็นว่า ชาวบ้านจะนับถือผี พราหมณ์ สิ่งศักดิ์สิทธ์ิ งมงายอะไรต่ออะไร
ในเรื่องที่ไม่ใช่พุทธศาสนา มันเป็นเรื่องความเช่ือส่วนบุคคลครับ เป็นเสรีภาพที่ แต่ละคนจะ
เลือกเช่ือ ตราบที่ไม่ละเมิดสิทธิใคร แทนที่นักบวช หรือชาวพุทธจะอ้างหลักพุทธศาสนาไป
ตัดสินความเช่ืออื่นว่างมงาย ควรมาตั้งค าถามกับพุทธพาณิชย์ที่ระบาดอยู่ในวงการพุทธเอง
ตั้งค าถามกับปัญหาทุจริตเงินทอนวัด ปัญหาความสัมพันธ์ระหว่างรัฐกับศาสนาที่ท าให้พุทธ
ศาสนาถูกใช้เป็นเครื่องมือของรัฐ พร้อมๆกับมีอภิสิทธิ์เอาอ านาจสาธารณะ(กฎหมาย)และ
ภาษีประชาชนมาใช้ปกป้อง อุปถัมภ์ส่งเสริมการเผยแผ่ความเช่ือทางศาสนาของคนเฉพาะ
กลุ่ม ซึ่งขัดกับหลักเสรีภาพและความเสมอภาคทางศาสนาจะไม่มีประโยชน์กว่าหรือ ...”
(Surapot Taveesuk, Online, 3 June 2018)

 นอกจากน้ีในหนังสือ “รัฐกับศาสนา : ศีลธรรม อ านาจ และอิสรภาพ” งานล่าสุดของผู้เขียน
ได้เสนอให้รัฐ และศาสนาจัดวางบทบาทต่อกัน ? โดยผู้เขียนให้ข้อมูลในเรื่อง “รัฐ” กับ “ศาสนา”
ที่ถูกน ามาเป็นเครื่องค้ ายันต่อ “กลไก” และ “สิทธิ์” ทางการปกครอง โดยมีหลักค าสอนทาง
พระพุทธศาสนาตีความรับใช้ต่อสถานะของผู้ปกครองที่ว่า

“...ค าสอนพุทธในพระไตรปิฏก (เช่น จักกวัตติสูตร,มหาสุทัสสนสูตร,มหาปรินิพพานสูตร เป็น
ต้น) ที่ถือว่ามี “ธรรมราชา” เหนือกว่าราชาทั้งปวง ๒ ประเภท คือ “พุทธธรรมราชา” กับ “จักรพรรดิ
ธรรมราชา” ธรรมราชาทั้งสอง “ต่างเกิดมาและด ารงอยู่เพื่อความประโยชน์สุขของมหาชน”...” (p.58)
หรือ

“...พุทธศาสนามีค าสอนเกี่ยวกับสังคม การเมืองและผู้ปกครองในอุดมคติ ราวกับอุดมคติใน
แบบยูโทเปีย เช่น ในจักกวัตติสูตร (ไตรปิฏกเล่ม 11) วาดภาพสังคมการเมืองในอุดมคติว่า ถ้าผู้ปกครอง
ท าการปกครองโดยธรรมย่อมส่งผลให้ผู้ใต้ปกครองมีศีลธรรม ในยุคที่ผู้ปกครองและราษฎรมีศีลธรรม
อย่างสมบูรณ์ บ้านเมืองย่อมสงบสุขอุดมสมบูรณ์พร้อมทุกอย่าง จะมีพุทธะนามว่าศรีอาริยเมตไตรย์
บังเกิดขึ้น ในส่วนคุณธรรมผู้ปกครอง เช่น ทศพิธราชธรรม ราชสังคหวัตถุ จักรวรรดิวัตร ก็ถือเป็น
คุณธรรมของผู้ปกครองในอุดมคติที่เรียกว่า “ธรรมราชา”...” (p.74)

 ในความหมายนี้ผู้เขียน “คง” ต้องการสื่อว่าหลักการทางพระพุทธศาสนาถูกตีความ หรือ
การพยายามตีความให้เห็นถึงความเก่ียวข้องกับรัฐ หรือใช้หลักการเพื่อไปสนับสนุนให้ผู้ปกครองต้อง
มี “ธรรม” ตามโลกทัศน์ทางศาสนา และกลายเป็น “ผู้ทรงธรรม” ดังนั้นในความหมายนี้ผู้เขียน
ต้องการสื่อว่าพระพุทธศาสนา หรือศาสนาถูกน าไปใช้เป็นกลไกหนึ่งของรัฐผ่านหลักธรรมค าสอน
และนับเป็นท่าที แต่ครั้งพุทธกาล สะท้อนถึงความสัมพันธ์ระหว่างรัฐกับศาสนาโดยตรง

�������.indd 280 30/6/2561 17:30:58

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 281

“...พุทธศาสนาก็เป็นศาสนาการเมืองไม่น้อยกว่าศาสนาส าคัญของโลก เช่น คริสต์ อิสลาม
เพราะว่ากษัตริย์ชาวพุทธต่างตีความแนวคิด “ธรรมราชา” สนับสนุนความชอบธรรมแห่งสถานะ อ านาจ
ของตนเองทั้งนั้น...จะว่าไป หากไม่อาศัยอ านาจของกษัตริย์อย่างพระเจ้าอโศกมหาราชส่งสมณทูต
ออกไปเผยแผ่พุทธศาสนานอกชมพูทวีป พุทธศาสนาก็คงไม่ขยายไปทั่วเอเซีย และดินแดนบางแห่งทาง
ตะวันตก กษัตริย์ในเอเซียที่นับถือพุทธต่างก็อ้างอิงตนเองเป็นธรรมราชา หรือจักรพรรดิผู้ทรงธรรมตาม
อย่างพระเจ้าอโศก แม้ความเป็นจริงจะเป็นเพียงเจ้าประเทศราชก็ตาม...” (p.74)

ข้อมูลที่ถูกน าเสนอยกกรณีเทียบเคียงในอดีต โดยยกแบบอย่างจากรัฐในอดีตมีหลักค าสอน
ทางพุทธศาสนาเป็น “แกน” ในการท าให้เป็น “ธรรมราชา” หรือผู้ปกครองรัฐที่ชอบธรรม

“...พุทธศาสนา...มีบทบาทสนับสนุนการเมืองเชิงวัฒนธรรมของกษัตริย์มาโดยตลอด ในแง่ที่
พระสงฆ์เป็นกระบอกเสียงสอนราษฎรว่า กษัตริย์สมบูรณ์พร้อมด้วยทศพิธราชธรรม เป็นแบบอย่างทาง
ศีลธรรมและเป็นผู้ที่ราษฎรเกิดมามีบุญที่ได้พึ่งพระบรมโพธิสมภาร เป็นต้น ส่วนกษัตริย์ก็ตอบแทน
พระสงฆ์ด้วยการแต่งตั้งเป็นพระราชาคณะ มียศศักดิ์ มีข้าทาส เบี้ยหวัด เงินเดือน เป็นต้น...” (pp. 75-
76)

นอกจากนี้ผู้เขียนยังได้ชี้ชัดลงไปว่าพระพุทธศาสนา ไม่แตกต่างจากศาสนาอ่ืน ๆ ในส่วน
ของการเข้าไปสนับสนุนเกี่ยวข้องกับรัฐในสองมิติคือหลักการที่เข้าไปสนับสนุนต่ออ านาจความเป็น
รัฐผ่านตัวบุคคลที่เรียกว่าผู้น าโดยธรรม หรือการยืนยันในส่วนของความเป็นผู้ปกครองที่มี
“ศีลธรรม” ทางสังคม ซึ่งเป็นไปตามหลักค าสอนทางพระพุทธศาสนา ในเชิงค้ ายัน ส่งผ่านบทบาท
หน้าที่ของรัฐผ่านค าสอน ชี้น า ท าให้เชื่อ ซึ่งประเด็นนี้จะสอดคล้องกับพระธรรมปิฏก (ป.อ.ปยุตฺโต)
ในมติที่รัฐกับศาสนา อิงอาศัยกัน โดยการน าหลักไปประพฤติปฏิบัติ สู่การเป็น “ธรรมราชา”
พร้อมซร้องสนองกลับด้วยการอุปถัมภ์สนับสนุน ดังนั้นความเป็นรัฐกับศาสนา จึงเนื่องกันด้วย
เหตุผลของการสนับสนุนเกื้อกูลกัน แม้การล้อมปราบพระสงฆ์ในช่วง พ.ศ.2561 จะด้วยเหตุผลของ
การกระท าผิดทางกฏหมาย หรือการเข้าไปสนับสนุนกลุ่มการเมืองที่ต่อต้านรัฐ หรืออยู่ฝักฝ่าย
ตรงกันข้ามกับรัฐก็ตาม ย่อมสะท้อนให้เห็นว่ารัฐมีบทบาทก ากับ ครอบง า เหนือศาสนา ในฐานะ
ศาสนาแห่งรัฐ

“...การสถาปนา “พุทธศาสนาของรัฐ” ซึ่งรวมศูนย์อ านาจปกครอง การจัดการศึกษา การ
ตีความค าสอนและอื่น ๆ ภายใต้ “คณะสงฆ์ของรัฐ” ซึ่งท าให้พุทธศาสนาของรัฐมีวัฒนธรรมอ านาจนิยม
และเป็นเครื่องมือสร้าง “อ านาจชอบธรรม” (Legitimacy) และ “อ านาจครอบง า” (Domination)
ของรัฐมายาวนาน นี่ต่างหากคือ “ปัญหาระดับรากฐาน” จริง ๆ ท่ีจ าเป็นต้องช่วยกันคิดหาทางแก้ไขกัน
ต่อไป...” (p. 39) หรือ

�������.indd 281 30/6/2561 17:30:58

282 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

 “...ศาสนจักรเป็นกลไกของรัฐ ที่มีบทบาทตอบสนองนโยบายและอุดมการณ์ของรัฐ ต าแหน่ง
ประมุกศาสนจักร จึงไม่ใช่ต าแหน่งที่อยู่นอกหรืออยู่เหนือการเมือง แม้ตามกฏหมายต าแหน่งสมเด็จ
พระสังฆราชไม่ใช่ “ข้าราชการการเมือง” แบบนักการเมือง แต่สมเด็จพระสังฆราชก็ไม่อาจเป็นอิสระ
จาก “ความเป็นการเมือง” ทั้งในเรื่องการแต่งตั้งและบทบาทหน้าท่ี...” (p. 127)

บทบาทหรือท่าทีของกลุ่มศาสนา แม้จะพยายามบอกเสมอว่า ไม่เกี่ยวกับการเมือง และอยู่
เหนือการเมือง ดังกรณีพระไมม่ีสิทธิ์เลือกตั้ง แต่อีกนัยหนึ่งพระกลายเป็นกลไกหนึ่งของรัฐผ่านระบบ
การสถาปนาอ านาจ ผ่านองค์กรปกครองสูงสุดด้วยกฏหมาย ที่เรียกว่าสังฆราช รวมทั้งองค์กร
ปกครองนี้ก็กลายเป็นกระบอกเสียงและเครื่องมือหนึ่งของรัฐ

ด้วยเหตุนั้นผู้เขียนจึงได้ชี้ประเด็น “รัฐกับศาสนา” รวมไปถึง “ศีลธรรมกับเสรีภาพ” โดย
เสนอให้รัฐกับศาสนามีเอกสิทธิ์ในการบริหารจัดการภายใต้ “ความเชื่อ” และอุดมคติ ที่แตกต่างกัน
ไม่ควรน าหลักศาสนาซึ่งมีเกณฑ์ทางศีลธรรม อันควรเป็นลักษณะเฉพาะของตัวบุคคล เป็นเรื่องของ
ปัจเจกบุคคล ไม่ควรน ามาเป็นอุดมคติหรือความเชื่อของรัฐ และในเวลาเดียวกันศาสนาก็ไม่ควรเข้า
ไปแทรกแซงส่งผ่านความเชื่อเฉพาะที่ควรเป็นของบุคคลไปสู่รัฐด้วยเช่นกัน แนวคิดในเรื่อง “แยก
ส่วน” ของสถานะ “รัฐ/ศาสนา” โดยสองความเชื่อนี้ แตกต่างกันในเป้าหมาย ย่อมเป็นข้อเสนอ
และทางออกของความขัดกันในรัฐด้วย ดังทีผู่้เขียนได้เสนอว่า

“...ปัญหาทางศาสนาแทนที่จะแก้จากปัญหาระดับรากฐานที่สุด คือ ปัญหาโครงสร้าง

ความสัมพันธ์ระหว่างรัฐกับศาสนา โดยท าให้รัฐไทยเป็นรัฐแบบโลกวิสัย (Secular State) แยกศาสนา
จักรจากการเมือง ให้องค์กรทุกศาสนาเป็นเอกชน ไม่มีการใช้ศาสนาใด ๆ เป็นเครื่องมือตอบสนอง
อุดมการณ์ทางการเมือง แต่โจทย์ปัญหาระดับรากฐานเช่นนี้ก็ไม่ถูกพูดถึง เพราะรัฐและคณะสงฆ์ไทยน า
โจทย์ความสัมพันธ์ระหว่างรัฐกับพุทธศาสนาแบบยุคบูรณาญาสทิธิราชย์ มาก าหนดให้สังคมถกเถียงและ
หาทางแก้ไม่จบตลอดมา...” (p. 129) หรือ

“...การที่สังคมถูกท าให้ยึดติดอยู่กับโจทย์ผดิ ๆ เดิม ๆ ก็คือการสร้างที่สังคมถูกท าให้มีเสรภีาพ
ที่จะตั้งโจทย์ หรือตั้งค าถาม ถกเถียงด้วยเหตุผลอย่างเต็มที่ต่อปัญหาระดับรากฐานที่สุดในการสร้าง
ประชาธิปไตยและการจัดระบบความสัมพันธ์ระหว่างศาสนากับรัฐ...” (p.129) หรือ

“สังคมเราถูกท าให้ยึดติดหรือ “ติดกับดัก” โจทย์ปัญหาปลอม ๆ เดิม ๆ บนการผลิตสร้าง

มายาคติในเรื่อง “อยู่เหนือการเมือง” เช่น พระสงฆ์และพระพุทธศาสนาอยู่เหนือการเมือง และควรน า
การเมือง (เป็นต้น) ...ทั้ง ๆ ท่ีในความเป็นจริง พระสงฆ์และพระพุทธศาสนาถูกก าหนดโดยอ านาจรัฐให้

�������.indd 282 30/6/2561 17:30:58

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 283

อยู่ในการเมือง เป็นกลไกและเครื่องมือทางการเมืองของฝ่ายอนุรักษนิยมตลอดมา และไม่มีศักยภาพ
และความชอบธรรมที่จะ “น า” การเมืองในบริบทโลกสมัยใหม่ได้อีกแล้ว...” (p.129)

 จากภาพรวมและแนวคิดของสุรพศ ทวีศักดิ์ ในประเด็นการเมืองกับศาสนา หรือรัฐกับ
ศาสนาจะพบได้อีกใน ผลการศึกษาเรื่อง “พระท าไมต้องแดง : เสี้ยวประวัติศาสตร์การต่อสู้ของ
สงฆ์ไทยในสงครามแบ่งสี” (Surapot Thaveesuk,2554) หรืองานเรื่อง “ไตรทัศน์วิจารณ์
ความคิดว่าด้วยพุทธศาสนา สถาบันกษัตริย์และประชาธิปไตยของ ส.ศิวรักษ์ ” (Surapot
Thaveesuk,2557) จะพบแนวคิดในเรื่องรัฐกับศาสนา ที่ผู้เขียนเสนอว่าศาสนากับรัฐมันเนื่องกัน
มาตลอด แต่ผู้เขียนยังเสนอให้รัฐกับศาสนามีมิติเกาะเกี่ยวกันแต่รัฐไม่ควรเข้าไปแทรกแซงควบคุม
กรณีการเป็นศาสนาประจ าชาติ หรือการเสนอให้มีสิทธิเสรีภาพในการที่จะนับถือ หรือไม่นับถือ
ส าหรับศาสนิกในกลุ่มต่าง ๆ ที่จะแสดงออกต่อศาสนาและรัฐของตัวเอง สะท้อนมุมมองเป็น
ข้อเสนอของผู้เขียนว่า รัฐควรก าหนดบทบาทไม่อุปถัมภ์ หรือสนับสนุนศาสนา ซึ่งหมายรวมถึงทุก ๆ
ศาสนาด้วยเช่นกัน และในเวลาเดียวกันองค์กรทางศาสนา ก็ควรต้องตระหนักและสร้างกลไกเชิง
ระบบให้กับองค์กรศาสนาของตนเอง เพ่ือพัฒนาองค์กรไปสู่การแข่งขัน ดังที่ผู้เขียนได้เสนอทัศนะไว้
ในสื่อออนไลน์ที่ว่า

หากต้องการเป็นอิสระปกครองกันเองตามธรรมวินัยจริง ก็ต้องตั้งโจทย์ให้ถูกว่า "ท า
อย่างไรถึงจะเป็นอิสระได้จริง?"

อะไรคือความเจริญของพุทธศาสนา?

คือการที่พระมียศศักดิ์ ต าแหน่ง อ านาจ นิตยภัต งบประมาณสนับสนุนจากรัฐ หรือ
คือการท่ีพุทธศาสนามีอิสรภาพจากการครอบง าของอ านาจรัฐ พระและชาวพุทธมีอิสระใน
การศึกษาตีความและสร้างรูปแบบการเรียนรู้และปฏิบัติที่หลากหลายตามบริบทที่แตกต่าง
เพื่อให้พุทธธรรมมีความหมายต่อความงอกงามทางจิตวิญญาณและศีลธรรมที่ไปกันได้หรือ
สนับสนุนกันกับคุณค่าสมัยใหม่คือ สิทธิ เสรีภาพ ความเสมอภาค ศักดิ์ศรีความเป็นคน และ
ประชาธิปไตยอย่างแท้จริง

หรืออีกแนวคิดหนึ่ง
“...มีคณะสงฆ์ของรัฐคือมหาเถรสมาคม กินเงินเดือน (นิตยภัต) จากภาษี เมื่อเกิด

วิกฤตในวงการศาสนากลับเหมือนไม่มีองค์กรนี้เลย ถ้าเป็นคริสต์ในตะวันตกจะมีตัวแทนศาสน
จักรออกมาอธิบายปัญหากับสังคม แต่ในไทยไม่ว่าจะเกิดวิกฤตกี่ครั้งๆ องค์กรปกครองสงฆ์ก็
เงียบ มหาลัยสงฆ์ก็เหมือนไม่มี สื่อไม่รู้จะไปถามใคร นึกถึงแต่พระเซเลบไม่กี่รูปในประเทศนี้
ปัญหาพุทธศาสนา ความเช่ืออื่นๆ แม้แต่เรื่องความขัดแย้งทางการเมือง สื่อก็ไปถามพระคน

�������.indd 283 30/6/2561 17:30:59

284 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

เดิมๆ ท่ีไม่ได้มีอ านาจหน้าที่ความรับผิดชอบอะไรในระบบปกครองสงฆ์เลย แต่ตอบได้ทุกเรื่อง
ตั้งแต่สากกระเบือยันเรือรบ…” (Surapot Thaveesuk,Online,6 June 2018) หรือ

“...เงินในบัญชีเงินฝากของวัดท่ัวประเทศกว่า 100,000 ล้าน แต่ไม่มีระบบบริหาร
จัดการที่มีประสิทธิภาพในการใช้เงินเหล่านั้นสนับสนุนการศึกษาและเผยแผ่พุทธศาสนา
กลับไปเอางบประมาณจากภาษีประชาชนมาใช้ในการศึกษาและเผยแผ่พุทธศาสนา จนเป็น
ที่มาของปัญหาทุจริตเงินทอนวัดกว่าร้อยล้าน...” (Surapot Thaveesuk,Online,3 June
2018)

 จากข้อคิดและแนวเสนอในหนังสือ หรือทัศนะเชิงวิพากษ์ปรากฏทางสื่อออนไลน์ของ
ผู้เขียนได้เสนอแนวคิดชัดเจนในเรื่องศาสนากับรัฐควรแยกกัน โดยเสนอในเรื่องสิทธิเสรีภาพที่จะพึง
แสดงออกต่อศาสนา แปลว่าศาสนาเชื่อได้ แต่ต้องเป็นเรื่องส่วนบุคคลไม่ควรเป็นเรื่องที่รัฐ จะเข้าไป
บังคับ หรือกลุ่มองค์กรทางศาสนาจะเข้าไป “บังคับ” ชี้น าให้ผู้อยู่ใต้ปกครองของรัฐ ต้องกระท า
ตามเป้าประสงค์หรือเจตจ านงเสมอไป เพราะถ้าเป็นอย่างนั้นเท่ากับว่าศาสนาเป็นเพียงกลไกหนึ่ง
ของรัฐที่ท าหน้าที่ค้ ายันกันและกัน โดยรัฐใช้ศาสนาเป็นเครื่องมือในการสื่อสารศาสนาที่ผสมด้วย
ความเป็นรัฐ การปกครอง การใช้อ านาจ และบังคับใช้ด้วยเช่นกัน ซึ่งทางออกทางศาสนาจะเป็น
เรื่องท่ีต้องพิจารณาและพึงน าเสนอร่วมกันต่อไป

"
ภาพที่ 3 ครูบาศรีวิชัย กับแนวทางการต่อสู้เพื่อสะท้อนความเป็น

“ตนบุญในศาสนา” กับการจัดวางความสัมพันธ์ระหวางรัฐ ภายใต้สถานการณ์แห่งรัฐสยามในช่วง
เปลี่ยนผ่านในช่วงสมัยรัชกาลที่ 5 (ภาพ : ออนไลน์)

�������.indd 284 30/6/2561 17:30:59

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 285

จากภาพที่ 3 ครูบาศรีวิชัย (พ.ศ.2421-2482,61 ปี) ภายใต้แนวคิดตระหนกกลัวต่อภัย
คุกคามในช่วงอาณานิคมอังกฤษต่อรัฐสยาม การที่ครูบาศรีวิชัยมีมวลชนกระท ารวมหมู่ในการสร้าง
วัด สร้างศาสนสถานในพระพุทธศาสนาจ านวนมาก (Sirasuk Aphisukmontree,2559) นัยหนึ่งคือ
พลังศรัทธาแต่อีกนัยหนึ่งคือความตระหนกกลัว รัฐ กับการด าเนินการโดยรัฐต่อพระภิกษุใน
พระพุทธศาสนา เกิดขึ้นพร้อมกับแนวทางของรัฐ “กฎหมาย” ในการบังคับใช้ ผ่านการกล่าวหา
การถูกตั้งอธิกรณ์ถึง 6 ครั้ง ถูกกักบริเวณรวม ๆ กันแล้วเป็นเวลาหลายปี ในช่วงต่างเวลากัน
(Sirasuk Aphisukmontree,2559,pp.382-387) เป็นการสะท้อนบทบาทของรัฐต่อความตระหนัก
กลัว รวมไปถึงความระแวงต่อพลังความเชื่อผ่าน “ตนบุญ” ในนามสมาชิกในศาสนา ผ่านมวลชน
แฝงในการต่อต้านอ านาจรัฐด้วยเช่นกัน

ภาพที่ 4 พระพิมลธรรม (อาจ อาสโภ,พ.ศ.2446-2532,86 ป)ี กับลายมือท่ียืนยันเจตนารมณ์และอุดมการณ์ความ
เป็น “พระ” มุ่งมั่นที่จะรักษา “จีวร-กาสาวะ” แม้ถูกบังคับให้ถอดจีวร ภายใต้ สถานการณ์ความรุนแรงโดยรัฐ
กฎหมาย ต่อนักบวชและกลุ่มภิกษุสงฆ์ในพระพุทธศาสนาของประเทศไทย ในช่วง เมษายน พ.ศ.2505 (ภาพ :
ออนไลน์)
 จากภาพที ่4 พระพิมลธรรม (อาจ อาสภะ) ที่ถูกให้สึกวันที่ 22 เมษาน พ.ศ.2505 ถูกกักขัง
และยกฟ้องปล่อยตัวใน พ.ศ.2509 รวมเวลากว่า 5 ปี รวมทั้งต่อสู้เรียกร้องกว่าจะได้คื นสมณศักดิ์
และสถานะเดิมกว่า 21 ปี (พ.ศ.2505-2524) หากมองพัฒนาการทางประวัติศาสตร์จะเห็นได้ว่า รัฐ
กับศาสนาเป็นกลไกร่วมแต่คราใดที่รัฐมีความเข้มแข็งในรัฐอ านาจ กระบวนการล้อมปราบต่อกลุ่ม
ต่อต้าน เห็นต่าง และใช้อ านาจในทางท่ีเป็นปฏิปักษ์ย่อมเกิดขึ้นได้เสมอ แต่อีกนัยหนึ่งบทบาทที่เป็น
สากลของรัฐกับศาสนาคือ สนับสนุน อุปถัมภ์ และการทรงสถานะแห่งความเป็นรัฐในแบบ “ศา
สนิก” ที่จะพึงน าหลักค าสอน หรือหลักการแห่ง “รัฐที่ดี” หรือ “ผู้น าที่ดี” โดยผ่านกระบวนการ
ทางความเชื่อและศาสนา แต่อีกนัยหนึ่งรัฐก็เข้ามามีบทบาทในการชี้น าและก ากับไปพร้อมกันใน

 "...ถึงแม้ว่าจะมีผู้มีใจโหดร้ายทารุณแย่งชิง
ผ้ากาสาวพัสตร์ของกระผมไป กระผมก็จะ
นุ่งห่มผ้ากาสาวพัสตร์ชุดอื่นแทน ซึ่งกระผม
มีสิทธิตามพระธรรมวินัยและกฎหมาย จึง
ขอให้ท่านเจ้าคุณผู้รู้เห็นอยู่ ณ ที่นี้ โปรด
ทราบและเป็นสักขีพยานให้แก่กระผมตาม
ค าปฏิญาณนี้ด้วย.."

-อาสภเถร-

�������.indd 285 30/6/2561 17:30:59

286 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

หลายคราวต่างกรรมต่างวาระ สะท้อนให้เห็นถึงเจตนารมณ์และบทบาทของรัฐต่อการกระท า หรือ
ปฏิบัติต่อศาสนาและกลุ่มความเชื่อทางศาสนาด้วยเช่นกัน

5. ทิศทางของรัฐและศาสนา : ทางออก

ความขัดกันระหว่างรัฐกับศาสนา ชุดเหตุผล ปฏิบัติการ สู่การล้อมปราบต่อผู้ คิดต่าง ท า
ต่าง หรือสู่การต่อต้านอ านาจรัฐ ทั้งในทางตรงกรณีกลุ่มการเมือง หรือทางอ้อมใช้กลุ่มทางศาสนา
เป็นโล่หรือกลุ่มปะทะ เราจึงเห็นรัฐกับศาสนาภายใต้แนวคิด “การล้อมปราบ” ดังนั้นพึงตระหนัก
และคิดต่อไปว่า จะด าเนินการ หรือมีแนวทางอย่างไร ถึงจะให้รัฐ กับศาสนาเกิดมีปฏิสัมพันธ์กัน
ภายใต้จุดยืนหลักการที่ถูกต้องภายใต้ความเปลี่ยนแปลงนี้ ?

หลายส านักคิดที่พยายามเสนอเกี่ยวกับความเป็นศาสนาและรัฐ จะพึงปฏิบัติต่อกัน นัยหนึ่ง
เสนอให้รัฐต้องอุปถัมภ์คุ้มครองพระพุทธศาสนา ดังปรากฏในรัฐธรรมนูญฉบับ พ.ศ.2560 ในมาตรา
37 ที่เสนอให้รัฐต้องเป็นผู้อุปถัมภ์ นัยหนึ่งเป็นการจัดวางให้รัฐมีบทบาทและหน้าที่ต่อศาสนา แต่อีก
นัยหนึ่งก็มีกลุ่มทางการเมืองและนักการศาสนาเรียกร้องเสมอต่อไปถึงที่ว่ า “ให้พระพุทธศาสนา
เป็นศาสนาประจ าชาติ” เพ่ือสะท้อนถึงความม่ันคงของศาสนาโดยการปกป้องจากรัฐ โดยใช้ฐานคิด
ในอดีตในกรณีกษัตริย์อุปถัมภ์ศาสนาย่อมเป็นความ “รุ่งเรือง” ของศาสนา การเรียกร้องจึงเป็น
ความคาดหวังและต้องการต่อความส าเร็จนั้นด้วย แนวคิดเหล่านี้ถูกน าเสนอเป็นแนวคิดขึ้นในรัฐ
สยามต่อความเป็นรัฐกับศาสนา ซึ่งเป็นความสัมพันธ์ที่เกาะเกี่ยวค้ ายันในกันและกัน หรือแนวคิด
ของ ดร.สินชัย ชัยเจริญวงรัตน์ (2561) ได้เสนอไว้เป็นประเด็นชวนคิดว่า

“...ประวัติศาสตร์ทางศาสนาอันยาวนานทั่วโลกสะท้อนตรงกันว่า การที่ผู้ปกครอง
เอาศาสนามาใช้เป็นศาสนาประจ าชาติ เพื่อเป็นเครื่องมือในการปกครอง ในที่สุด ชาตินั้นก็จะ
เสียหาย และศาสนานั้นก็จะเสียหายศาสนานั้นจะถูกชาติท าให้กลายเป็นทั้งปมความขัดแย้ง
ของคนในชาติ และแหล่งแห่งอ านาจและผลประโยชน์ของชาติ ที่ไม่รู้จบ ...” (ดร.สินชัย ชัย
เจริญวงรัตน์ Fanpage : ศาสนวิทยา dr.Sinchai Chaojaroenrat,Online. 1 June 2018)

 ในบทความของ วราลักษณ์ เขียนบทความไว้เรื่อง “ศาสนากับรัฐ : การตีความอุดมการณ์
ศาสนา (พุทธ) เพ่ือรับใช้อุดมการณ์รัฐของชนชั้นปกครองไทย” ได้เสนอแนวคิดไว้หลายมิติ ซึ่ง
ผู้เขียนก็ออกตัวว่าเขียนจากทัศนะแต่ก็สะท้อนคิดได้น่าวิเคราะห์ตามว่า

“การตีความความเช่ือทางศาสนา (พุทธ) เป็นไปในลักษณะให้ประชาชนจ านนต่อ
อ านาจ และท าให้ประชาชนรู้สึกขาดอ านาจและความสามารถในการเปลี่ยนแปลง ความ
เป็นไปของบ้านเมืองอยู่นอกเหนืออ านาจของมนุษย์ หากแต่ขึ้นอยู่กับชะตากรรมของ

�������.indd 286 30/6/2561 17:30:59

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 287

บ้านเมือง ดังปรากฏ หนังสือไตรภูมิพระร่วงซึ่งเป็นหนังสือท่ีมีอิทธิพลต่อความคิดของคนไทย
แต่โบราณเป็นอย่าสูง” รวมทั้งอธิบายเสริมความในแนวคิดรัฐกับศาสนาต่อไปอีกว่า “การใช้
ศาสนาเพื่อใช้เป็นเครื่องรองรับความชอบธรรมต่อชนช้ันปกครองนั้นเป็นสิ่งที่ไม่ถูกต้องเพราะ
อุดมการณ์ทางศาสนาไม่ได้มีเป้าหมายทางการปกครองแต่มีเป้าหมายเพื่อเข้าถึงสาระที่แท้จริง
ของการมีชีวิต และศาสนาเองโดยเฉพาะศาสนาพุทธก็เกิดขึ้นก่อนที่ความคิดเรื่องรัฐชาติจะ
เกิด ส าหรับเรื่องอุดมการณ์รัฐนั้นไม่ต้องพูดถึง” (Varaluk,online,2018)

 ในงานของสุรพศ ทวีศักดิ์ ในเรื่อง “จากพุทธศาสนาแห่งรัฐ สู่พุทธศาสนาที่เป็นอิสระจาก
รัฐ” พยามเสนอแนวคิดในเรื่อง “รัฐ” กับ “ศาสนา” ที่ควรแยกเป็นอิสระจากกัน ด้วยเหตุผลใน
เรื่องศาสนาควรเป็นเรื่องของปัจเจกชนส่วนตัวที่ผู้นับถือพึงเลือกถือ ศรัทธา และปฏิบัติ มิใช่รัฐเข้า
ไปควบรวม ก าหนดให้ศึกษาหรือไม่ใช่ศึกษา และในเวลาเดียวกันรัฐและศาสนาก็ไม่จ าเป็นต้องอิง
อาศัยกันและกัน ในการสนับสนุนด้วยหลักการหรือจากศาสนิก หรือความอุปถัมภ์ต่อศาสนาจากรัฐ
กรณีที่รัฐสมัยใหม่ที่เรียกว่ารัฐโลกียวิสัย (Secular State) แต่หากมองในบริบทของศาสนาพุทธใน
ประเทศอ่ืน ล้วนเกิดขึ้นเกาะเกี่ยวและอิงแอบอยู่กับความเป็นรัฐ ที่ไม่แตกต่างจนกระทั่งกลายเป็น
เนื้อเดียวกันระหว่างรัฐกับศาสนาที่เนื่องด้วยกัน จึงเกิดค าถามต่อไปว่าก้าวย่างของกลุ่มองค์กรทาง
ศาสนาจะไปทิศทางใด อยู่ร่วมกับรัฐในฐานะเป็น “อุดมคติทางสังคม” ที่รัฐมีส่วนควบคุมผ่าน
ค่านิยม “ชาติศาสนา” หรือแนวคิดในเรื่อง “ประชาสังคม” ทางศาสนาเองที่รัฐอาจเป็นเพียงผู้
สังเกตการและเติมในบางโอกาสแต่ไม่ใช่การควบคุม หรือควบรวม แต่ในประวัติศาสตร์ศาสนาเอง
กลายเป็น “กลไก” ขับเคลื่อนที่นัยหนึ่งเป็นทั้งสนับสนุน และตีโต้ การตีความหลักพุทธธรรมเพ่ือ
“สนองรัฐ” ทั้งรัฐในแบบแผ่นดินและรัฐในเชิงของบุคคลผ่านแนวคิดในเร่ือง “ธรรมราชา” หรือ
“ทศพิธราชธรรม” หรือธรรมแห่งการยึดยืนกับแนวทางแห่งรัฐที่เกิดขึ้น หรือการเสนอแนวคิด
พลเมืองแห่งรัฐในเรื่อง และถูกน ามาตีความเพ่ือการปฏิบัติในเชิงของพลเมืองที่พึงปฏิบัติและถูก
ตีความเพ่ือ “สนองใช้” ในนามแห่งรัฐที่เกิดขึ้นดังกรณีหลักทิศ หก และถูกยกสถานะของพระเจ้า
แผ่นดินและประชาพลรัฐพึงปฏิบัติต่อผู้สูงกว่าและต่ ากว่า เป็นต้น

�������.indd 287 30/6/2561 17:31:00

288 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

ภาพที่ 5 ทิศทางของพระพุทธศาสนากับรัฐ เป็นค าถามว่าจะแยกตัวเองออกจากรัฐ

หรือจะเดินหน้าต่อไปยังเป็นค าถามที่ต้องถกเถียงกันต่อไป รัฐกับศาสนา (ภาพ : ออนไลน์)

สมาชิกในองค์กรศาสนาจะเดินไปในทิศทางใด อยู่กับรัฐ ประหนึ่งเป็นสิ่งทรงเลี้ยงภายใต้
กลไกของรัฐ หรือสร้างความเข้มแข็ง ภายใต้ภาระงานของศาสนาและอุดมคติของความเป็นพุทธะ
จนกระท่ังส่งต่อหลักการทางพระพุทธศาสนาไปข้างหน้าหรือ ? หากมองภาพรวมศาสนากับรัฐตลอด
ระยะเวลาที่ผ่าน จะมีลักษณะ เกื้อหนุน ประสานสอดคล้อง แต่ความคาดหวังของผู้เขียนหนังสือ
ต่อประเด็นทางศาสนากับรัฐ เป็นความคาดหวังเชิงโครงสร้าง ที่สะท้อนถึงสภาพปัญหา หรือคาดว่า
จะเป็นปัญหาพร้อมเสนอทางออกในเชิงคาดหวังด้วยเช่นกัน

“...พระพุทธศาสนาแบบชนช้ันกลางสายเด่น ๆ...ล้วนมีปัญหาส าคัญคือด้านที่ไม่สอดคล้องกับ
Secularization และการสร้างประชาธิปไตย ซ้ าร้ายยังเป็นพุทธศาสนาท่ีผลิตวาทกรรม “พุทธแท้-พุทธ
เทียม” มาโจมตีกัน และยอมรับอ านาจคณะสงฆ์ และอ านาจรัฐในการจัดการกับฝ่ายที่เช่ือต่างจาก
ตัวเอง ท้ัง ๆ ท่ีถ้าแยกศาสนาจากรัฐ หรือถ้ารัฐไทยเป็น secular state ความแตกต่างในแง่การตีความ
ค าสอนและแนวปฏิบัติของสายต่าง ๆ นอกจากไม่ใช่ปัญหาที่จะเป็นสาเหตุของความขัดแย้งได้แล้ว ยัง
ถือเป็นความงอกงามหลากหลายอีกต่างหาก...” (p.114)
ทั้งยังเสนอให้มีรัฐกับศาสนาไม่ควรเกี่ยวข้องกัน เพ่ือเป็นกลไกสู่ทางออกจากปัญหาของรัฐ

กับศาสนาที่เกิดขึ้นในประเทศไทย
“...พระพุทธศาสนาแบบชนช้ันกลางไทย ที่ตกอยู่ใน “วังวนความขัดแย้งกันเอง” ภายใต้

โครงสร้างความสัมพันธ์ระหว่างรัฐกับศาสนา ท่ีอ านาจคณะสงฆ์ และอ านาจรัฐขัดกับหลักเสรีภาพทาง
ศาสนาโดยพื้นฐาน และเป็นอ านาจที่ถูกฝ่ายใดฝ่ายหนึ่งน ามาใช้ขจัดอีกฝ่ายได้ตลอดเวลา...ไม่ต่างอะไร
สภาพนักการเมือง พรรคการเมือง กลุ่มเคลื่อนไหวทางการเมืองท่ีมีความคิดแย้งกันแล้วสามารถอาศัย
“อ านาจพิเศษ” มาจัดการกับอีกฝ่าได้เสมอไป ดังที่เป็นมาตลอดประวัติศาสตร์ และจะเป็นเช่นน้ีเรื่อยไป
ตราบท่ีรัฐไทยยังไม่เป็นประชาธิปไตย และไม่แยกศาสนาจากรัฐ...” (pp.114-115)

�������.indd 288 30/6/2561 17:31:00

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 289

 ดังนั้นฝ่ายรัฐอาจมองว่าต้องเข้าไปจัดการ สร้างเงื่อนไข สร้างกลไกเชิงระบบหรือช่องทาง
อ่ืน ๆ เพ่ือควบรวมศาสนาให้เป็นกลไกหนึ่งของรัฐ แต่สุรพศ ทวีศักดิ์ ได้เสนอแนวคิดว่ารัฐกับ
ศาสนาควรแยกออกจากกัน ให้เป็นไปตามสิทธิ เสรีภาพ ที่พึงได้รับรองจากรัฐ โดยเฉพาะการเชื่ อ
หรือไม่เชื่อต่อศาสนา สู่การรื้อสร้างแนวทางดั้งเดิมในแบบรัฐกับศาสนา ซึ่งต่างเกื้อหนุนอุปถัมภ์กัน
ที่ว่า

“...การแยกศาสนาจากรัฐจึงเป็นทางเดียวที่จะปลดปล่อยศาสนาจากการตกเป็นเครื่องมือ
ครอบง าของรัฐ และยกระดับสังคมให้มีเสรีภาพ ความเสมอภาคหรือเป็นประชาธิปไตยมากขึ้น...”
(p.163)

ผู้เขียนเห็นว่าการที่รัฐให้การอุปถัมภ์หรือสนับสนุนศาสนาเท่ากับเป็นการติดเขี้ยวเล็บให้กับ
ศาสนาที่รับรองโดยรัฐ จะกลายเป็นว่าการตีความก็ดี หรือการเห็นต่างทางความเชื่อจากศาสนาของ
รัฐก็ดี ถ้าเป็นอย่างนั้นจะกลายเป็นเครื่องมือให้กับกลุ่มศาสนาของรัฐได้ใช้เงื่อนไขความชอบธรรม สู่
การล้อมปราบผู้เชื่อแตกต่างทันที ดังกรณีที่เกิดขึ้นกับวัดพระธรรมกาย (pp. 122-124) รวมไปถึง
สันติอโศกกับความเชื่อและตีความที่แตกต่างกับมหาเถรสมาคม เป็นต้น (pp.116-119) ซึ่งผู้เขียน
ได้เสนอต่อไปว่าแนวทางดังกล่าวในนามของรัฐแบบฆราวาสวิสัยจึงควรถอดอ านาจรัฐที่อยู่ในศาสนา
ดังแนวคิดของ ฮัลโลเวย์ ที่ว่า

“...หลักการของแนวคิดโลกวิสัย (Secularism) ที่ยืนยันการเปลี่ยนแปลงการปกครองภายใต้
หลักความเช่ือทางศาสนามาเป็นการปกครองด้วยหลักทางโลก จึงถูกต้องดังที่ฮัลโลเวย์กล่าวว่าเป็น
“การถอดเขี้ยวเล็บ” ของศาสนา เพราะถ้าให้ศาสนายังมีเขี้ยวเล็บคือมีอ านาจทางการเมืองแบบที่เคยมี
มา เสรีภาพ ประชาธิปไตย และสิทธิมนุษย์ชนย่อมเกิดไม่ได้...” (p.168)

 ข้อเสนอเป็นเพียงแนวคิด ในการทวนย้อนและเสนอเพ่ือให้เห็นผลในเชิงประจักษ์ว่าจริง ๆ
แล้วข้อเท็จจริงหรือมุมมองจริง เป็นเพียงปรากฏการณ์ทางศาสนาที่เกิดขึ้น เป็นเพียงแนวคิด
ข้อเสนอ และทิศทางท่ียังคง “มืด” ไม่มีทีท่าหรือทิศทางท่ีจะเป็นไปได้ ด้วยเหตุผลว่า (1) ปัญหาเชิง
โครงสร้าง ที่พุทธศาสนาไทยยังเป็นอุดมการณ์หนึ่งของรัฐชาติ “ชาติ ศาสนา พระมหากษัตริย์” (2)
ปัญหาเชิงความคิดที่ระบบคิดทางศาสนายังไม่สามารถยกไปสู่การหลักการกับหลักคิดพ้ืนฐานทาง
สังคมได้ (3) ปัญหาความขัดกันระหว่างศาสนากับรัฐที่ยกเกิดขึ้นครั้งแล้วครั้งเล่า (pp.116-119) โดย
ความคาดหวังที่จะไปสู่รัฐในแบบ “ฆราวาสวิสัย” ที่ควรน าศาสนาแยกออกจากรัฐ ด้วยความ
คาดหวังว่า รัฐในแบบโลกีวิสัยจะต้อง (1) ปกป้องทั้งผู้ที่เชื่อและไม่เชื่อ (believers and non-
believers) (2) ปกป้องเสรีภาพทางศาสนา (Religious freedom) (3) ปกป้องประชาธิปไตยและ
ความยุติธรรม (Democracy and fairness) 4.ปกป้องความเท่าเทียมในการเข้าถึงบริการสาธารณะ

�������.indd 289 30/6/2561 17:31:00

290 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

ต่าง ๆ (Equal access to public services) 5.ปกป้องเสรีภาพในการพูดและการแสดงออก (Free
speech and expression) (pp.179-181) ทั้งหมดเป็นเพียงแนวคิดและข้อเสนอของผู้เขียน และ
ในเวลาเดียวกันผู้เขียนยังได้เสนอเป็นการทิ้งท้ายเพ่ือยืนยันข้อเสนอในเรื่องรัฐฆราวาสวิสัยที่ว่า “...
ด้วยเหตุนี้ รัฐไทยจึงมีความเป็นประชาธิปไตยและให้ความยุติธรรมทางศาสนาได้จริง การแยก
ศาสนาจากรัฐหรือการเปลี่ยนแปลงสู่ความเป็นรัฐโลกวิสัย จึงจ าเป็นต้องถูกน ามาถกเถียง ช่วยกันคิด
และท าให้กลายเป็นจริงต่อไป...” (p. 183) ข้อเสนอเหล่านี้เป็นเพียงแนวคิด ทีย่ังต้องถกเถียงและหา
ทางออกกันต่อไป

6. สรุปรัฐกับศาสนา ศีลธรรม อ านาจ และอิสรภาพ
 หากพิเคราะห์จากภาพรวมทั้งหมดเกี่ยวกับรัฐและศาสนา ภายใต้สถานการณ์ทางการเมือง
การทหาร และการศาสนา ในช่วง พ.ศ.2561 ผ่านหนังสือ “รัฐกับศาสนา ศีลธรรม อ านาจ และ
อิสรภาพ” ของ สุรพศ ทวีศักดิ์ อาจไม่ได้ให้ข้อมูลทั้งหมด แต่อาจเป็นแนวคิด ตัวแทน และข้อ
เรียกร้องต่อประชาสังคมว่า พระพุทธศาสนาแบบไทย กับค าว่าองค์กร การจัดการตนเอง และ
รัฐสมัยใหม่ที่เป็นประชาธิปไตย หรือการพยายามส่งต่อไปสู่ความเป็นประชาธิปไตย ควมีลักษณะ
และควรเป็นแบบใด ? โดยการน าเสนอแนวคิด เป็นเพียงการส่งผ่านความคาดหวังไปสู่สังคม ว่าจะ
ยังคงแบบใด จะเป็นในแบบรัฐ พ่อปกครองลูก ที่มีพระพุทธศาสนาคอยก ากับในเชิงศีลธรรมเพ่ือการ
เป็นลูกท่ีว่าง่ายต่อการปกครอง หรือการส่งผ่านไปสู่รัฐแบบสมบูรณาญาสิทธิราชย์ในแบบ “ราชาธิป
ไตย” ที่ศาสนาท าหน้าที่ในการ “อธิบาย” และส่งต่อความเป็นผู้ “มีบุญญาธิการ” และความเป็น
“ผู้ทรงธรรม” สู่ชมชนระดับรากหญ้าผ่านแนวคิด ค าสอน โดยการอธิบายความศาสนาแบบนี้ จะ
ยังคงทนทานและทวนสอบเมื่อถูกท้าทายอยู่ได้หรือไม่ ? “....พุทธศาสนาไทยมักแสดงออกบทบาท
ทางศีลธรรมอย่างผิดที่ผิดทางเสมอๆ เพราะในเชิงโครงสร้างสถาบันพุทธศาสนามักเอาตัวเองไปผูก
ติดอยู่กับสถานะและอ านาจอันลบหลู่ดูหมิ่นมิได้ของสถาบันชาติและสถาบันกษัตริย์ ที่นับวันก็ยิ่ง
ออกห่างจากประชาชน ท าให้พุทธศาสนาไทยไม่เคยอยู่กับปัจจุบัน และไม่สัมพันธ์กับโลกปัจจุบัน
ด้วย…” (Vijuk Phanich, Online : 1 June 2018) หรือจะส่งผ่านไปสู่ความเป็นรัฐ ในแบบโลกีย
วิสัย (Secular State) ที่รัฐจะท าหน้าที่ของรัฐในกฏ แต่ไม่เนื่องด้วยศีลธรรม หรือศีลธรรมเป็นเรื่อง
ของปัจเจกชน ที่จะพึงปฏิบัติตามหลักศาสนาที่พึงหวังและคาดประสงค์ได้ การแยกส่วนดังกล่าวอาจ
เกิดขึ้น ด้วยเหตุว่ารัฐในแบบดังกล่าวมีอยู่ หรือด าเนินการอยู่ แต่ในเวลาเดียวกันรัฐในแบบศาสนา
หรือรัฐศาสนาเองก็มีปัญหาในเรื่องความขัดกันและการให้เหตุผลในเชิงของการตีความและให้
ค าอธิบายในหลักคิดแนวคิดสมัยใหม่ เป็นความท้าทายของนักปกครองรัฐ และนักการศาสนาที่จะ

�������.indd 290 30/6/2561 17:31:01

 วารสาร มจร สังคมศาสตร์ปริทรรศน ์ 291

หาจุดเชื่อมและจุดแยกระหว่างกันได้ ดังนั้นการจัดวางความเหมาะสมระหว่างรัฐ ที่นัยหนึ่งต้องท า
หน้าที่ในฐานะองค์อธิปัตย์ อีกองค์หนึ่งในรัฐ และในอีกความหมายหนึ่งรัฐจะต้องเป็นผู้อุปถัมภ์ และ
ด าเนินสถานะของความเป็น “ผู้ปกครอง” มีค าถามว่ารัฐกับศาสนาในมิติของความสัมพันธ์ใน
อนาคต ควรมีบทบาทและการออกแบบบทบาทร่วมกันอย่างไร รัฐกับศาสนาด าเนินบทบาทร่วมกัน
ในความเป็นรัฐและศาสนา หรือในอีกความหมายเป็นการจัดวางแบบหลวม ๆ ในฐานะรัฐและ
ศาสนาที่จะพึงด าเนินการร่วมกัน แม้พระพุทธเจ้าเองได้วางแนวคิดในเรื่อง “อนุญาตให้อนุโลมตาม
บ้านเมืองได้” (วิ.มหา.(ไทย) 4/186/295) หรือหลักความสอดประสานอย่าง “มหาปเทส” (วิ.มหา
(ไทย) 5/305/139-หลักมหาปเทส 4) ที่ให้อนุโลมยอมตามได้ แต่ค าว่าอนุโลมหมายถึง ต้องไม่ขัดกับ
พระธรรมวินัย หลักการ อันเป็นเป้าหมายในเชิงอุดมคติตามหลักศาสนา จากภาพสะท้อนมุมมอง
ของรัฐกับศาสนาและท่าที ยังเป็นแนวคิดที่จะยังคงรอเวลาและค าอธิบาย พร้อมถกเถียงอภิปราย
ร่วมกัน หนังสือที่สุรพศ ทวีศักดิ์ เขียนได้เป็นบทบันทึกสะท้อนคิดหนึ่ง แล้วน ามาพิมพ์เผยแผ่ให้ชวน
ศึกษา ถกเถียงได้อย่างต่อเนื่องไม่แปรเปลี่ยน น่าสนใจ ใส่ใจและติดตามต่อความเคลื่อนไหวทาง
ความคิดอย่างเป็นระบบ

ภาพที่ 6 การล้อมปราบต่อกลุม่สมาชิกทางศาสนาในรัฐ ปรากฏการณร์ัฐกับศาสนาอย่างไทย

ในช่วงเดือนพฤษภาคม 2561 (ภาพ : ออนไลน์)

นอกจากนี้ยังมีค าถามชวนคิดพร้อมให้คิดต่อไปว่า ถ้าเมื่อไหร่ “ศาสนา” เข้มแข็งกว่า
“รัฐ” โดยมีพฤติกรรมต่อต้านรัฐ หรือเชื่อว่ามีพฤติกรรมเป็นปฏิปักษ์ต่อรัฐ กระบวนการล้อมปราบ
ด้วยรัฐ ก็จะเกิดขึ้น ซึ่งเป็นเป็นกระบวนการที่ทวนซ้ า วนกลับไปมา เป็น “วัฏฎะ” ครั้งแล้วเล่า พระ
ฝาง (พ.ศ.2311) มหาดา (พ.ศ.2322-อยุธยา) ครูบาศรีวิชัย (ระหว่าง พ.ศ.2451-2479) พระพิมล
ธรรม (อาจ อาสภะ/พ.ศ.2505-2524) สันติอโศก (พ.ศ.2532-2541) พระมหาอภิชาติ ปุณณจนฺโท
(พ.ศ.2560) วัดพระธรรมกาย (พ.ศ.2560) ไม่ต่างกันอย่างเช่นที่ก าลังเกิดขึ้นในปัจจุบัน “พรหม
สิทธ์-พรหมดิลก-พรหมเมธี-พุทธอิสระ” อย่างนั้นหรือไม่ ไม่ยืนยัน ชวนคิดและถกกันต่อไป !!!!
สะท้อนคิดจากหนังสือ รัฐกับศาสนา : ศีลธรรม อ านาจ และอิสรภาพ

�������.indd 291 30/6/2561 17:31:01

292 ปีที่ 7 ฉบับที่ 2 เมษายน-มิถุนายน 2561

Reference
Hiro, Dilip (1989). "Iran: Revolutionary Fundamentalism in Power". Holy Wars: The Rise of

Islamic Fundamentalism. New York: Routledge.
House, Karen Elliott. (2012). On Saudi Arabia : Its People, past, Religion, Fault Lines and

Future.New York : Random House Incorporated.
Nidhi Eoseewong. ‘State’ with divided branch of Sangha =‘รัฐ’ กับการแบ่ง ‘นิกาย’ ของสงฆ์.

Matichonweekly Online : 9 June 2018 https://www.matichonweekly.com/
column/article_24949

Phra Dhammapitaka [P.A. Payutto]. (1980). “State with Buddhism : the timeof Purification
-รัฐกับพระพุทธศาสนาถึงเวลาช าระล้างหรือยัง”. Bangkok : Buddhadhamma Foundation.

Pipat Pasutharachat. (2010). State and Religouse-รัฐและศาสนา. Bangkok : Siam Press.
S.S. Anacamee. (2010). Enemy of State-ศัตรูแห่งรัฐ. Bangkok : Siamese Publishing House.
Surapot Thaveesuk. (2018). State and Religious: Moral, Power, and Liberal-รัฐกับศาสนา :

ศีลธรรม อ านาจ และอิสรภาพ. Bangkok : Siam Review Press.
Surapot Thaveesuk. (2011). Why thai’s monk Red : part of History of Thai’s monks to fight

on color war : เสี้ยวประวัติศาสตร์การต่อสู้ของสงฆ์ไทยใน สงครามแบ่งสี. Bangkok : Thong
Dham Press.

Surapot Thaveesuk. (2014). Criticism The idea of Buddhism Monarchy And the democracy
of Sivarak-ไตรทัศน์วิจารณ์ ความคิดว่าด้วยพุทธ ศาสนา สถาบันกษัตริย์และประชาธิปไตยของ
ส.ศิวรักษ์. Bangkok : Siam Review Press.

Srisuk Valliphodom. (2010). Development of Social and Cultural-พัฒนการ ทางสังคม-
วัฒนธรรม. Bangkok : Amarin Printing and Publishing.

Sirasuk Aphisukmontree. (2016). Diagnosis history of Kruba Chao Srivichai –ข้อวินิจฉัยประวัติ
ครูบาเจ้าศรีวิชัย. Chaingmai : Group of Buddhaborisat Malai.

Teerawat Seankhum. (2016). "Battle of King Fang, 2313 : King Taksin with the suppression
of "clergy laws" in the city of Sawang Buri,-“ศึกเจ้าพระฝาง พ.ศ. 2313 : สมเด็จพระเจ้า
ตากสินมหาราช กับการปราบ "พวกสงฆ์อลัชชี" ที่ เมืองสวางคบุรี ," Journal of
Sillapawatthanadham. Vol.37, Issue 5 (March).

Youngmevittaya, W. (2017). Buddhadasa and the Legitimation for the Ideology of the Thai
State. Journal of Social Sciences, Naresuan University. 13 (1): 181-224.

�������.indd 292 30/6/2561 17:31:01

