
วารสาร มจร สังคมศาสตร์ปริทรรศน์ Journal of MCU Social Science Review

ปีที่ 10 ฉบับที่ 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

ปรัชญาการเมืองยุคคลาสสิก*
POLITICAL PHILOSOPHY OF CLASSIC PERIOD

พระประเสริฐ เตชโก
PhraPrasert Tejago

วัดชูจิตธรรมาราม
Watchujitdhammaram

E-mail: Prasert20886@gmail.com

บทคัดย่อ
 บทความนี้เป็นการศึกษาเรื่องปรัชญาการเมืองยุคคลาสสิกซึ่งมีโสคราตีส เพลโตและ
อริสโตเติลเป็นนักปราชญ์คนสำคัญของสำนัก โสคราตีสได้ตั้งสำนักศึกษาคุณธรรมขึ้น ชื่อว่า
สำนักปรัชญาโสคราตีส เขาเน้นการศึกษาหาความจริงอย่างมีเหตุผล โดยเรียกวิธีนี้ว่า Socratic
Method ทำให้ได้รับการยอมรับจากประชาชนเป็นอย่างมาก เพลโตซึ่งเป็นศิษย์คนสำคัญได้สืบ
เจตนารมณ์ และได้เป็นหัวหน้าสำนักอคาเดมี เขาได้นำความคิดของโสคราตีสมาเผยแพร่อย่าง
เป็นระบบ และต่อมาเพลโตก็มีศิษย์ชื่อว่าอริสโตเติลผู้ซึ่งได้สร้างผลงานแนวคิดด้านการเมืองการ
ปกครองไว้มากที่สุด และจำแนกรูปแบบการปกครองออกเป็น 6 รูปแบบ โดยแบ่งเป็นหมวด
ใหญ่ๆ คือการปกครองใดที่ผู ้ปกครองใช้อำนาจเพื่อตนเอง และพรรคพวกถือว่าเป็นรูปแบบ
ปกครองที ่ เลว ได ้แก่ ทรราช (Tyranny) คณาธ ิปไตย (Oligarchy) และประชาธ ิปไตย
(Democracy) ส่วนการปกครองใดที่ผู้ปกครองใช้อำนาจการปกครองเพ่ือประโยชน์ของส่วนรวม
ถ ือว ่าเป ็นร ูปแบบการปกครองท ี ่ด ี ได ้แก ่ ราชาธ ิปไตย (Monarchy) อภ ิชนาธ ิปไตย
(Aristocracy) และโพลิตี ้ (Polity)ในที่สุดอริสโตเติลได้สร้างอคาเดมีของตนเองชื่อว่าเลซีอุม
(Lyceum)
คำสำคัญ: ปรัชญา; การเมือง; ยุคคลาสสิก

Abstract
 This article is a study of political philosophy of Classic Period which
consisted of Socrates, Plato and Aristotle who were the key scholars of the School.
Socrates established the School of Moral Studies as the Socrates Philosophical
School. He emphasized his principles on rational education, called the Socratic
Method, making it very publicly recognized. One of the most important disciples

*Received April 8, 2021; Revised May 18, 2021; Accepted June 3, 2021

mailto:Prasert20886@gmail.com

 365

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

who had inherited the will and he became the head of the Academy was Plato.
He systematically introduced Socrates' ideas. And Later Plato's disciple, Aristotle,
made the most of the ideas of political governance. Aristotle classified six forms
of the rule, and divided them into two major divisions. If the rulers exercised for
themselves and their members were considered bad: Tyranny, Oligarchy and
Democracy. If the rulers exercised for benefit of the public were considered good:
Monarchy, Aristocracy and Polity. At last Aristotle created his own Academy called
the Lyceum.
Keywords: Philosophy; Politics; Classic Period

บทนำ
 ศาสตร์ทางการเมืองการปกครองเป็นศาสตร์ที่ได้รับความสนใจ และมีการศึกษาอย่าง
แพร่หลายสาขาหนึ่งในการศึกษาค้นคว้า ทั้งนี้เพราะเกี่ยวข้องกับการอยู่ร่วมกันของคนหรือ
ประชาชนที่อยู ่ในรัฐหรือประเทศนั้นๆ จากวิวัฒนาการเป็นเวลานาน การปกครองรัฐหรือ
ประเทศจากอดีตยาวนานจนถึงยุคปัจจุบัน จะเห็นได้ว่ามีการเปลี่ยนแปลงอยู่ตลอดเวลา มี
การศึกษารูปแบบด้านการเมืองการปกครองในสถาบันการศึกษาอย่ างกว้างขวางและต่อเนื่อง
เพราะว่ามีรูปแบบวิธีการปกครองที่แตกต่างกันออกไป รูปแบบใดดีก็สามารถยืนหยัดอยู่ได้
ยาวนาน ส่วนรูปแบบที่ไม่ดีก็มีการเปลี่ยนแปลงปรับปรุงให้เหมาะสมกับสภาพความเป็นอยู่ของ
ประชาชน การถูกต่อต้านและการยึดอำนาจที่เรียกว่าการปฏิวัติจึงมักเกิดขึ้นอยู่เสมอ ๆ ในแต่ละ
ประเทศ (ทินพันธุ์ นาคะคะ, 2560) ประเด็นนี้ นักประวัติศาสตร์ และนักรัฐศาสตร์จึงได้คิดค้น
และศึกษากันตลอดมา ตั้งแต่สมัยกรีกโบราณท่ีมีโสคราตีส เพลโตและอริสโตเติล ผู้เป็นปราชญา
เมธีที่สำคัญ ทั้งสามท่านนี้ได้วางรากฐานด้านการเมืองการปกครองเพื่อ เป็นแบบอย่างที่ดีให้คน
รุ่นหลังได้ศึกษาหาความรู้สืบต่อกันมา (สมบัติ ธำรงธัญวงศ์, 2551)

ความเป็นมาปรัชญาการเมืองยุคคลาสสิก
 ในบรรดาปรัชญาการเมืองยุคคลาสสิกสมัยโสคราตีส เพลโตและอริสโตเติลนั้น มีสำนัก
ปรัชญาของโสคราตีส หรือปรัชญาคุณธรรม ซึ่งมีจุดมุ่งเน้นให้ประชาชนประพฤติตนอยู ่ใน
จริยธรรมและในหลายครั้งพบว่าแนวคิดทางการเมืองของสำนักนี้มีจุดมุ่งหมายสื่อไปถึงชนชั้น
ปกครองให้ปกครองด้วยความเป็นธรรมตามหลักจริยศาสตร์ สำนักปรัชญาโสคราติสนั้นมีนักคิดที่
สำคัญ 3 ท่าน ประกอบไปด้วย (1) โสคราตีส (2) เพลโต (3) อริสโตเติล
 1) โสคราตีส (Socrates) เป็นชาวนครเอเธนส์ในยุคกรีก มีชีวิตอยู่ระหว่างปี 469-399
ก่อนคริสต์ศักราช เขาสอนให้คนใช้เหตุผลและสติปัญญาในการแสวงหาความจริงเกี่ยวกับชีวิต
มนุษย์ วิธีสอนของเขาซึ่งเรียกว่า “Socretic Method” ไม่เน้นการท่องจำ แต่ใช้วิธีตั้งคำถาม

 366

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

เพื่อแสวงหาความหมาย และให้ผู้ถูกถามขบคิดปัญหาเพื่อหาคำตอบด้วยตนเอง โสคราตีสมีลูก
ศิษย์มากมาย ปรัชญาและทฤษฎีของเขาที่รู้จักกันสืบมาเป็นผลงานที่ถ่ายทอดโดยลูกศิษย์ของ
เขาคืออริสโตเติลและเพลโต โสคราตีสเป็นนักปรัชญาสำคัญคนหนึ่งของกรีก เป็นผู้แสวงหาความ
จริงของสิ่งต่างๆ ทำให้นักคิดนักจากสำนักต่างๆ ยอมจำนนต่อเหตุผลและความจริง เขาอาจจะ
เริ่มต้นการสนทนาด้วยเรื่องธรรมดา หรือเกี่ยวข้องกับสิ่งเล็กน้อย จากนั้นจะป้อนคำถามที่แฝง
ซ่อนความหมายลึกซึ้งแก่คู่สนทนา อันจะนำไปสู่จุดหมายของการสนทนาว่า ทำอย่างไรจึงจะ
ได้ผลดีถูกต้องและน่าเชื่อถือ เขาใช้วิธีการนี้แสวงหาความจริงของสิ่งต่าง ๆ เช่นเมื่อเกิดสงสัยใคร่
รู ้ในสิ่งใด เขาก็จะไปหาผู้รู ้หรือนักปรัชญาที่เชี ่ยวชาญในด้านนั้น แล้วขอคำอธิบายโดยการ
ซักถามจนกระทั่งได้คำตอบสุดท้าย ลักษณะวิธีการซักถามเพื่อให้ได้มาซึ่งความจริงในท้ายที่สุด
ของ โสคราตีสก่อให้เกิดผลร้ายแก่เขา และลูกศิษย์หนุ่มๆ ของเขายังนำวิธีการของอาจารย์ไปใช้
กับผู้อาวุโสทั้งหลายทำให้โสคราตีสถูกเกลียดชังจากคนทั่วไปมากขึ้น เขาถูกกล่าวหาว่าเป็นผู้ชัก
นำบรรดาคนหนุ่มสาวของเอเธนส์ไปในทางเสื่อมเสียและกระด้างกระเดื่อง ในเวลานั้นเขาจึงถูก
คณะลูกขุนในศาลตัดสินให้ประหารชีวิตด้วยการดื่มยาพิษ แต่ได้รับผ่อนผันให้คุมขังไว้ก่อนเป็น
เวลา 1 เดือน ในช่วงเวลานั้นเพื่อนสนิทและลูกศิษย์ของเขาพยายามหาทางพาเขาหนีออกจากที่
คุมขังแต่โสคราตีสปฏิเสธเพราะเห็นว่าจะเป็นการทำลายความถูกต้องของกฎหมาย และ
ประชาชนทุกคนต้องเคารพกฎหมาย โสคราตีสใช้เวลาช่วงวาระสุดท้ายของชีวิตสนทนากับมิตร
สหาย ซึ่งได้รับอนุญาตให้เข้าเยี่ยมได้อย่างเสรี เกี่ยวกับปรัชญา ชีวิตและจิตวิญญาณ จนกระทั่ง
ในวันสุดท้ายโสคราตีสกกล่าวคำอำลาแก่ทุกคน แล้วรับเอายาพิษท่ีสกัดจากต้นเฮ็มล็อคจากผู้คุม
มาดื่มจนหมดถ้วยด้วยอาการสงบเยือกเย็น แล้วเดินไปมาจนกระทั่งหมดแรงจึงล้มตัวลงนอน
จนกระทั่งสิ้นใจไปอย่างสงบเมื่ออายุ 70 ปี และได้รับการยกย่องว่าเป็นวีรบุรุษด้านศีลธรรมคน
หนึ่งของโลก ในกระบวนการแสวงหาความรู้ของโสคราตีสที่ใช้ได้ผลมากที่สุดคือ กระบวนการ
วิภาษวิธ ี (Dialectic) หลักการที ่สำคัญของกระบวนการนี ้คือ การนำข้อเสนอที ่มีเหตุผล
(Thesis) และข้อคัดค้าน (Antithesis) มาหักล้างกัน กระบวนการนี้ทำให้ข้อเสนอที่ไม่มีเหตุผล
ตกไปคงเหลืออยู่เฉพาะข้อเสนอที่มีเหตุผล กระบวนการวิภาษวิธีจึงเป็นกระบวนการสำคัญ
ของโสคราตีสในการแสดงหาและอธิบายองค์ความรู้ที่แท้จริง (นรพัชร เสาธงทอง, 2559)
 2) เพลโต (Plato) ปรัชญาเมธีกรีกผู ้หยิ ่งใหญ่ในซีกโลกตะวันตก (เกิด 427 ปีก่อน
คริสตกาล) เกิดในตระกูลมั่งคั่งซ่ึงเป็นชนชั้นสูงแห่งนครเอเธนส์ บิดาชื่อ อริสตอน แต่ถึงแก่กรรม
เมื่อเพลโตยังเป็นเด็ก มารดาชื่อ เพอริคทิโอ เป็นสตรีสูงศักดิ์ซึ่งเป็นหลานสาวของคลิติอัส เป็นที่
โจษขานว่า มารดาของเพลโตสืบเชื้อสายจากโซลอน นักปกครองผู้มีชื่อเสียงแห่งกรุงเอเธนส์โส
คราตีสได้ถ่ายทอดวิทยาการต่างๆให้เพลโตเพราะ โสคราตีสมองเห็นแววแห่งความเป็น
นักปราชญ์ของเพลโต และเพลโตเป็นลูกศิษย์ที่มีความอ่อนน้อม เปิดเผย ตรงไปตรงมา จึงเป็นที่
รักชอบใจของโสคราตีสเป็นอย่างมาก จึงเป็นที่รู้กันว่าเพลโตเป็นลูกศิษย์ของโสคราตีส และเป็น
เพื่อนต่างวัยที่มีความสนิทสนมกันมาก ในคราวที่โสคราตีสถูกภัยทางการเมืองเล่นงานและถูก

 367

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

จับกุม เพลโตได้พยายามช่วยเหลือทุกวิถีทางแต่ความพยายามไร้ผล หลังจากนั้นโสคราตีสก็ถูก
ศาลตัดสินประหารชีวิตโดยการให้ดื่มยาพิษเสียชีวิต เพลโตและเพื่อนๆโศกเศร้าเสียใจเป็นอย่าง
มากและพากันหลบหนี จนกระทั่งเมื่อเหตุการณ์สงบลงเขาจึงเดินทางกลับนครเอเธนส์และปี
347 ก่อนคริสตกาล เพลโตก็ได้ถึงแก่กรรมเพราะโรคชรา อายุรวม 81 ปี (สุขุม นวลสกุล และ
คณะ, 2539)
 3) อริสโตเติล เป็นนักคิดคนสำคัญที่ได้ขนานนามว่า บิดาแห่งรัฐศาสตร์ โดยเฉพาะเรื่อง
รัฐในอุดมคติที่สำคัญ เขาเป็นคนแรกที่ใช้การวิเคราะห์ด้วยเหตุและผลประกอบคำอธิบาย มีชีวิต
อยู่ระหว่างปี (384 – 332 ก่อน ค.ศ.) เป็นนักปราชญาและผู้รู้รอบด้านชาวกรีกระหว่างสมัย
คลาสสิกในกรีกโบราณเป็นศิษย์ของเพลโตผู้ก่อตั้งไลเซียมนักปรัชญาเพริพาเททิกและขนบอริส
โตเติล งานนิพนธ์ของเขาครอบคลุมหลายสาขาวิชารวมทั้งฟิสิกส์ ชีววิทยา สัตววิทยา อภิปรัชญา
ตรรกศาสตร์ จริยศาสตร์ สุนทรียศาสตร์ บทกวี การละคร ดนตรี วาทศาสตร์ จิตวิ ทยา
ภาษาศาสตร์ เศรษฐศาสตร์ (เรืองวิทย์ เกษสุวรรณ, 2551) การเมืองการปกครอง อริสโตเติล
เป็นผู้สังเคราะห์อย่างซับซ้อนซึ่งปรัชญาต่างๆ ที่มีอยู่ก่อนหน้าเขา เหนืออ่ืนใดโลกตะวันตกได้รับ
เอาศัพท์ทานุกรมทางปัญญาจากคำสอนของเขา ตลอดจนปัญหาและวิธีการสอบสวนของเขา ผล
ทำให้ปรัชญาของเขาส่งอิทธิพลเป็นเอกลักษณ์ต่อความรู้แทบทุกแบบในโลกตะวันตก และยังเป็น
หัวข้อการอภิปรายทางปรัชญาร่วมสมัย ชีวิตของเขาไม่ค่อยเป็นที่ทราบเท่าใดนักอริสโตเติลเกิด
ในนครสตะไยระ (Stagira) ในภาคเหนือของกรีซ บิดาเขาเสียชีวิตตั้งแต่ยังเยาว์และผู้ปกครอง
เป็นผู้เลี้ยงดูเขาต่อมา ครั้นอายุได้ 17 หรือ 18 ปี เขาเข้าร่วมคาเดมีของเพลโตในเอเธนส์ และอยู่
ที่นั่นจนอายุได้ 37 ปี (ประมาณ 347 ปีก่อน ค.ศ.) ไม่นานหลังเพลโตเสียชีวิต อริสโตเติลออก
จากเอเธนส์ และเป็นพระอาจารย์ให้แก่ อเล็กซานเดอร์มหาราชเริ่มตั้งแต่ 343 ปีก่อน ค.ศ. โดย
คำขอของฟิลิปโปสที่ 2 แห่งมาเกโดนีอา เขาตั้งห้องสมุดในไลเซียมซึ่งช่วยให้เขาเขียนหนังสือ
หลายร้อยเล่มบนม้วนกระดาษปาปิรุส อริสโตเติลเขียนศาสตร์นิพนธ์ และบทสนทนาอัน
สละสลวยจำนวนมากสำหรับเผยแพร่แต่มีผลงานดั้งเดิมเพียงประมาณหนึ่งในสามเท่านั้นที่เหลือ
รอดสืบต่อมา และอริสโตเติล เสียชีวิตด้วยการดื่มยาพิษ ปี 322 ก่อนคริสตกาล สิริอายุรวม 62
ปี (สุกิจ ชัยมุสิก, 2554)

ทฤษฎีการเมืองของอริสโตเติล (Political Theory of Aristotle)
 1. การแบ่งระบอบการปกครองของอริสโตเติล มีดังนี ้ (ทินพันธุ ์ นาคะตะ, 2560)
อริสโตเติลแบ่งระบอบการปกครองโดยถือเกณฑ์ว่าเพ่ือใครและโดยใคร แบ่งออกเป็น 6 แบบ คือ
การปกครองที่ดีเพื่อผลประโยชน์ส่วนรวมของผู้รับการปกครอง โดยคนเดียวเรียกว่า ระบอบ
กษัตริย์ โดยไม่กี ่คนเรียกว่า ระบอบอภิชนาธิปไตย โดยหลายคนเรียกว่า ระบอบผสม หรือ
ประชาธิปไตยปัจจุบัน อย่างหนึ่งกับการปกครองที่เลวเพ่ือผลประโยชน์ส่วนตัวของผู้ปกครองคน
เดียว เรียกว่า ระบอบทรราช โดยไม่กี ่คนเรียกว่า ระบอบคณาธิปไตย และโดยคนหลายคน

 368

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

เรียกว่า ระบอบประชาธิปไตย (กฎหมู่) การแบ่งการปกครองนั้นอริสโตเติล มองเห็นว่า ฐานะ
ทางเศรษฐกิจและสังคมหรือชนชั้นทางสังคมเป็นปัจจัยสำคัญที่กำหนดความแตกต่างของระบอบ
การเมืองต่าง ๆ ดังกล่าวนั้นก็คือ คณาธิปไตยนั้นแท้ที่จริงแล้วก็คือการปกครองโดยคนรวยไม่กี่
คน ส่วนกฎหมู่หรือประชาธิปไตยที่อ้างหลักความเสมอภาคคือ การปกครองเพื่อผลประโยชน์
ของคนจนโดยคนจนหลายคน เพราะคนรวยมีจำนวนน้อยแต่คนจนมีจำนวนมาก อาจกล่าวอีก
นัยหนึ่งได้ว่า ทรราชเป็นการปกครองแบบกดขี่ที่ถือหลักของนายกับทาส คณาธิปไตยนั้นคนมี
ทรัพย์สินจำนวนน้อยเป็นเจ้าของอำนาจอธิปไตย ส่วนในประชาธิปไตยแบบกฎหมู่ อำนาจ
ดังกล่าวเป็นของชนชั้นผู้ยากจนจำนวนมากนั่นเองข้ออ้างของแต่ระบอบ จึงได้แก่ ทรัพย์สิน ชาติ
กำเนิด ความดีเป็นพิเศษของบุคคลหรือคนเป็นจำนวนมาก เป็นต้น
 2. การจำแนกประเภทของ รัฐในอุดมคติ (ทินพันธุ์ นาคะตะ 2560)
 2.1 รัฐที่มีการปกครองที่ด ี
 2.1.1 ราชาธิปไตย (Monarchy) คือรัฐที ่ย ึดหลักคุณธรรมสูงสุด
กษัตริย์เป็นผู้มีอำนาจสูงสุดแต่เพียงผู้เดียวและเป็นผู้ที่ทรงคุณธรรมด้วยการปกครองระบอบนี้มี
ประสิทธิภาพสูงสุด เพราะกษัตริย์ใช้อำนาจได้เด็ดขาดโดยอาศัยหลักคุณธรรมเป็นพ้ืนฐาน
 2.1.2 อภิชนาธิปไตย (Aristocracy) คือรูปแบบการปกครองที่ยึดหลัก
คุณธรรมและวัฒนธรรมของคนชั้นสูงเป็นหลักโดยถือว่าชนชั้นปกครองคือผู้มีคุณธรรมและ
วัฒนธรรมสูง การกำหนดให้ผู้ปกครองเป็นคณะบุคคลผู้มีคุณธรรม ทำหน้าที่ตรวจสอบการใช้
อำนาจน่าจะเป็นรูปแบบที่น่าเชื่อถือได้มาก
 2.1.3 โพลิตี (Polity) คือรูปแบบการปกครองที่มุ่งระเบียบวินัยและยึด
กฎหมายคุณธรรมตามรัฐธรรมนูญเป็นหลัก โดยกำหนดให้ชนชั้นปกครองมาจากชนชั้นกลางที่
ได้รับเลือกมาจากคนรวยและจน เชื่อกันว่าการปกครองแบบนี้น่าจะใช้ได้ดีและสอดคล้องกับ
สภาพความเป็นจริง และธรรมชาติของมนุษย์มากที่สุด
 2.2 รัฐที่มีการปกครองที่เลว
 2.2.1 ทรราชธิปไตย (Tyranny) คือรูปแบบการปกครองที ่มุ ่งใช้
อำนาจกดขี่ข่มเห่ง และหลอกหลวงประชาชนเป็นรูปแบบการปกครองที่คนๆ เดียวมีอำนาจ
สูงสุดและใช้อำนาจนั้นโดยปราศจากคุณธรรมรูปแบบการปกครองใดก็ตามที่มีลักษณะรวม
อำนาจไม่ยอมให้ประชาชนของตนมีส่วนร่วมในการปกครองประเทศเรียกว่าทรราชธิปไตย
 2.2.2 คณาธิปไตย (Oligarchy) คือรูปแบบการปกครองที ่มุ ่งหวัง
ทรัพย์เป็นที่ตั้ง ผู้ปกครองมาจากคนที่ร่ำรวยในสังคม เป็นคนที่มีอำนาจสูงสุดและมั่งค่ังที่สุด
 2.2.3 ประชาธิปไตยประชาธิปไตย (Democracy) คือรูปแบบการ
ปกครองที่มุ่งเสรีภาพตามธรรมชาติ ชนชั้นปกครองเลือกมาจากประชาชนผู้ยากจนโดยถือหลัก
ว่า มนุษย์มีเสรีภาพเท่าเทียมกันตั้งแต่เกิด แต่อริสโตเติลเห็นว่าเป็นรูปแบบการปกครองที่เลว
เพราะการปกครองระบอบนี้ในสมัยของเขานั้น เป็นการปกครองโดยมหาชนผู้ยากจน แต่ทำเพ่ือ

 369

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

ประโยชน์ส่วนตน ต่างจากประชาธิปไตยในปัจจุบัน ซึ่งเป็นการปกครองของประชาชน โดย
ประชาชน เพื่อประชาชน คือประชาชนทุกคนไม่แบ่งแยกเชื้อชาติ วรรณะ และผิวพรรณ เป็น
อำนาจอธิปไตย โดยเลือกผู้แทนเข้ามาทำหน้าที่ในการปกครองและนิติบัญญัติ มีการควบคุมและ
การตรวจสอบอย่างโปร่งใส จากประชาชนและพรรคการเมือง
 ดังนั้น อริสโตเติลจึงเชื่อว่า การจำแนกให้เห็นว่า การปกครองที่คนคนเดียวมีอำนาจสูงสุด คือ
เป็นเจ้าของอำนาจอธิปไตย คือบัญญัติกฎหมายเอง ตัดสินเอง และผู้ปกครองใช้อำนาจนี้เพ่ือ
ประโยชน์ของตัวเอง อย่างนี้เรียกว่าระบอบทรราช ในทางตรงกันข้ามถ้าผู้ปกครองคนนี้เป็นคน
คนเดียวเป็นเจ้าของอำนาจอธิปไตยสูงสุดเหมือนกัน แต่ใช้อำนาจนั้นเพื่อประโยชน์ของสังคม
ส่วนรวม อริสโตเติลเรียกว่า ราชาธิปไตย หรือราชาปราชญ์ ถือว่าเป็นการปกครองที ่ดี อีก
รูปแบบหนึ่งคือการปกครองโดยคณะบุคคลที่เป็นเจ้าของอำนาจอธิปไตยและใช้อำนาจเพ่ือ
ประโยชน์ของตนเอง เราเรียกว่าคณาธิปไตย เช่นพวกคณะปฏิวัติทั้งหลาย ถือว่าเป็นรูปแบบการ
ปกครองที่เลว ในทางตรงกันข้ามถ้าคณะบุคคลที่เป็นเจ้าของอำนาจอธิปไตย และใช้อำนาจเพ่ือ
ประโยชน์ของส่วนรวมเราเรียกรูปแบบการปกครองนี้ว่าอภิชนาธิปไตย ซึ่งถือเป็นรูปแบบที่ดี
รูปแบบสุดท้ายให้คนจำนวนมาก (มากกว่าคณะบุคคล) เข้ามามีอำนาจปกครองและใช้อำนาจ
เพ่ือประโยชน์ของพรรคพวกตนเอง เรียกว่าระบอบประชาธิปไตย ถือว่าเป็นรูปแบบการปกครอง
ที่เลว สาเหตุที่อริสโตเติลบอกว่าระบอบประชาธิปไตยเป็นการปกครองที่เลว เพราะว่าในสมัยนั้น
มีนครรัฐเดียวที่ปกครองด้วยระบอบนี้

สาเหตุของการปฏิวัติ (Revolution)
 อริสโตเต ิล ได ้อ ุท ิศเวลาให้ก ับงานเข ียนในตอนท้ายของผลงาน เร ื ่องปฏิว ัติ
(Revolution) ซึ่งตรงกับสถานการณ์การเมืองในสมัยนั้น และในตอนท้ายอริสโตเติลได้เขียนเรื่อง
หลักการปฏิวัติไว้ ซึ่งก็ดูเหมาะสมสถานการณ์การเมืองของกรีกในสมัยโบราณนั้นที่มีการปฏิวัติ
กันอย่างต่อเนือง ๆ เขาจึงได้อธิบายสาเหตุของการปฏิวัติไว้ ดังต่อไปนี้ (สุกิจ ชัยมุสิก, 2554)
 1) มนุษย์จะทำการปฏิวัติอาจจะเนื่องมาจาก ความน้อยเนื้อต่ำใจที่ตนเองหรือกลุ่มของ
ตนมิได้รับอภิสิทธิ์เทียบเท่าผู้อื ่น และกลุ่มของตนด้วยทั้งในฐานะด้านสังคมและความมั่นคั่ง
ร่ำรวยหรือเราอาจจะกล่าวได้ว่า สาเหตุก็คือ ความไม่เสมอภาคเท่าเทียมทางเศรษฐกิจและสังคม
ซึ่งปรากฏแก่กลุ่มต่างๆ อย่างชัดเจนนั่นเอง
 2) มนุษย์จะทำการปฏิวัติ ถ้าหากผู้ปกครองที ่มีอำนาจการเมืองขณะนั้น หยาบช้า
ตะกละ และละโมบ ซึ่งก็ทำให้กลุ่มคนที่ทนดูความเลวทรามมิได้ต้องลุกข้ึนมาเคลื่อนไหวต่อต้าน
 3) มนุษย์อาจจะปฏิวัติ ถ้าหากพวกเขาเห็นว่าคณะบุคคลที่ทำการปกครองนั้นรวบอำ
นากมากขึ ้น จนกระทั ่งทำให้คนทั ่วไปคิดว ่าระบบการปกครองอาจจะกลายเป็นระบอบ
คณาธิปไตย (oligarchy) ไป

 370

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

 4) มนุษย์อาจจะปฏิวัติโดยมีเหตุผลเลวร้ายเช่นกัน คือปฏิวัติเพ่ือยึดอำนาจการปกครอง
ไว้ เพื่อที่จะมิให้ใครมีอำนาจเหนือกว่าที่จะค้นพบความผิดหรือการกระทำผิดของตนให้ อีกนัย
หนึ่งยึดอำนาจไว้เพื่อมิให้ใครมารู้ว่าตนได้กระทำความผิด
 5) กลุ่มคนอาจจะปฏิวัติได้ ถ้าหากปรากฏว่าในรัฐนั้นไม่มีความเท่าเทียมด้านเศรษฐกิจ
สังคม หรือ ในหมู่ภูมิภาคต่างๆประชาชนถูกทอดทิ้งทำให้ไม่พอใจ เขาก็จะพยายามปฏิวัติ
 6) การปฏิวัติอาจจะเกิดขึ้นได้จากการแตกแยก และการปะทะต่อสู้กันของชนต่าง
เผ่าพันธุ์ ที่บังเอิญใช้ชีวิตร่วมกันในรัฐ
 7) การปฏิวัติอาจจะเกิดจาก การทะเลาะวิวาทกันระหว่างราชวงศ์ต่างๆหรือครอบครัว
ใหญ่ๆที่มีอิทธิพลในทางการเมือง
 8) การปฏิวัติอาจจะขึ้นได้โดยง่าย ถ้าหากว่าได้มีการดิ้นรนต่อสู้ที่จะได้มา ซึ่งอำนาจ
การเมืองในระหว่างกลุ่มคนและพรรคการเมือง (สมบัติ ธำรงธัญวงศ์, 2539)
 หากพิจารณาดูจะพบว่า การเมืองในปัจจุบันมีการปฏิวัติเกิดขึ้นอยู่เสมอ ในประเทศที่
กำลังพัฒนา ส่วนสาเหตุของการปฏิวัติเหล่านี้แล้วจะเห็นว่าจะมีสาเหตุใดสาเหตุหนึ่งตาม
อริสโตเติล กล่าวไว้เสมอว่า เหตุจูงใจในของการปฏิวัติจึงอยู่ที่ฝ่ายด้อยกว่าที่ต้องการส่วนแบ่งที่
เสมอภาคกัน โดยเห็นว่าเมื่อเกิดมาเท่าเทียมกับผู้อ่ืนแล้ว ทำไมจึงได้รับส่วนแบ่งน้อย สำหรับฝ่าย
ที ่เหนือกว่าก็ต้องการส่วนแบ่งที ่เหนือกว่าหรือไม่เท่าเทียมผู ้อื ่น ทั ้งนี ้โดยมีประเด็นเรื ่อง
ผลประโยชน์ สิทธิทางการเมืองกับศักดิ์ศรีเป็นสาเหตุที่สำคัญของการปฏิวัติ นอกจากนี้แล้วยัง
ขึ้นอยู่กับโอกาสต่างๆ คือ การแสวงหาผลประโยชน์ส่วนตัวของผู้มีอำนาจการให้หรือลดเกี ยรติ
แก่ผู้ที่ไม่สมควรจะได้รับบุคคลหรือองค์กรใดเริ่มมีอำนาจเหนือกว่าฝ่ายอื่น ๆ ขึ้นมาความกลัว
การถูกลงโทษของผู้กระทำความผิดกับกลัวว่าจะได้รับโทษอย่างผิดๆการถูกดูหมิ่นเหยียดหยาม
รวมทั้งองค์ประกอบบางส่วนของสังคมนอกจากนี้แล้วการปฏิวัติอาจเกิดจากอุบัติเหตุเหล่านี้ เช่น
การทุจริตการเลือกตั้งทั่วไป ทุจริตด้านงบประมาณ ทุจริตเชิงนโยบาย และการทุจริตในคณะ
รัฐบาล การแต่งตั้งให้ผู้ไม่ภักดีต่อระบอบมีตำแหน่งสูง และการขัดแย้งผลประโยชน์ต่างๆ การ
มองข้ามการเปลี่ยนแปลงต่างๆ เพียงเล็กน้อย ซึ่งยากที่จะประสานประโยชน์ได้ก็อาจนำไปสู่ การ
เปลี่ยนแปลงทางการเมืองได้เสมอเช่นกัน

จริยศาสตร์ของอริสโตเติล (Political Theory and Ethics)
 ในด้านจริยศาสตร์ที่เป็นคุณธรรมสำคัญของนักการเมืองที่ควรยึดถือและปฏิบัติ ที่
อริสโตเติลได้กำหนดแนวทางไว้ ดังต่อไปนี้
 4.1 คุณธรรมพิเศษ 4 ประการ
 4.1.1 ความรู ้จักประมาณตน (Temperance) อริสโตเติล หมายถึง ความ
เหมาะสมพอดีในการแสวงหาความเพลิดเพลินทางกาย โดยเฉพาะอย่างยิ่งความเพลิดเพลิน
เหล่านั้นมีอยู่ในสัตว์ชั้นต่ำ การรู้จักบังคับใจมีความสัมพันธ์กันกับความรู้จักพอประมาณ แต่มี

 371

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

ความแตกต่างจากความรู้จักประมาณ เพราะข้อเท็จจริงที่ว่า คนที่รู ้จักการบังคับใจมีความ
ปรารถนารุนแรง ส่วนคนที่รู้จักประมาณไม่มีความปรารถนาเช่นนั้น และสามารถอยู่เหนือความ
ปรารถนาเหล่านั้นโดยสิ้นเชิง เพราะฉะนั้นการรู้จักบังคับใจนี้จึงเป็นคุณธรรมที่ด้อยกว่า
 4.1.2 ความกล้าหาญ (Courage) อยู ่กลางระหว่างความขี ้ขลาดและความ
หุนหันพลันแล่น ความกล้าหาญเราจะรู้ได้เมื ่อเวลามีภัยอันตราย เช่น สงคราม เราต้องการ
คุณธรรมข้อนี้มาก
 4.1.3 ความยุติธรรม (Justice) มีอยู ่สองประการ ประการแรก คือ การที่
ประเทศชาติยินยอมให้เกียรติยศและสิทธิอื่นๆแก่พลเมืองทุกคนเท่าเทียมกันเป็ นการส่งเสริม
ชุมชนให้ตั้งอยู่ในความเจริญ เรียกว่า ให้ความยุติธรรม ประการที่สอง คือ ความยุติธรรมอาจ
ได้มาทั้งกฎหมายและจากผู้บริหาร ความยุติเป็นความดีของผู้ปกครองที่รักษาทวยราษฎร์ใน
ครอบครองซึ่งท่านก็จำต้องให้ความยุติธรรมแก่ตัวท่านเองและครอบครัวของท่านอยู่แล้ว สำหรับ
ประเทศความยุติธรรมจึงต้องกำหนดไว้อย่างแน่นอน การกระทำที่ถูกต้องย่อมมาจากนิสัยที่ดี
งามผู้มีนิสัยรักความยุติธรรมอยู่แล้วย่อมรู้สึกว่าเป็นการยากมากที่จะทำสิงใดที่ปราศจากความ
ยุติธรรม
 4.1.4 มิตรภาพ (Friendship) เป็นเรื่องที่นักปรัชญากรีกชอบถกเถียงกันมาก
อริสโตเติลกล่าว่ามีมิตรภาพอยู่ 3 ประการ คือ ประการแรก มิตรภาพที่เกิดจากความมีประโยชน์
ประการที่สอง มิตรภาพที่เกิดจากความเพลิดเพลิน ประการสุดท้าย มิตรภาพที่เกิดจากความดี
(สุกิจ ชัยมุสิก, 2554)
 ดังนั้นมิตรภาพที่เกิดขึ้นระหว่างบุคคล ความรักซึ่งกันและกันอาจเกิดจากการตอบแทน
อันนำมาซึ่งผลประโยชน์ ความเพลิดเพลินและความดี การมีมิตรภาพแท้จริงนั้นเป็นสิ่งที่เป็นไป
ได้ยาก เพราะมิตรภาพที่แท้จริงนั้นมีอยู่แต่ในระหว่างผู้ที่คุณลักษณะอย่างเดียวกัน มิตรภาพเกิด
จากการรักใคร่ชอบพอใจอีกฝ่ายหนึ่งมากกว่าอีฝ่ายหนึ่งรัก แต่คนโดยมากมักชอบให้คนอ่ืนรักตน
มากกว่ารักคนอื่น มิตรภาพ คือการแลกเปลี่ยนชนิดหนึ่ง หรืออีกอย่างหนึ่งก็คือการตอบแทน
ระหว่างกัน แต่การตอบแทนนั้นจะตราเป็นกฎให้อย่างแน่นอนหาได้ไม่ มนุษย์ทุกคนจำเป็นต้องมี
เพื่อน ถ้าขาดเพื่อนก็เหมือนขาดความสมบูรณ์ไปส่วนหนึ่ง มิตรภาพจึงจำเป็นสำหรับทุกคนที่จะ
ทำตนให้สมบูรณ์จริง ๆ

สรุป
 ปรัชญาการเมืองสมัยกรีกโบราญ ซึ่งประกอบไปด้วย โสคราติส เพลโตและอริสโตเติล
นั้น ใช้วิธีการศึกษาจากการสังเกตและรวบรวมข้อมูลตามบริบททางการเมืองในแต่ละยุคสมัย
แล้วสรุปโดยรวบรวมและบันทึกข้อมูลที่มีอยู่ การศึกษาของเขาจึงหลักฐานอ้างอิงเป็นจำนวน
มาก ระบบการเมืองของกรีกกับสถาบันทางการเมืองที่ไม่ใช่ของกรีก ซึ่งได้รวบรวมขึ้นมาเพ่ือ
สร้างทฤษฎีที่เกี ่ยวกับความรู้และหลักของปรัชญาว่าด้วยระบอบการเมืองการปกครอง การ

 372

วารสาร มจร สังคมศาสตร์ปริทรรศน ์Journal of MCU Social Science Review

ปีท่ี 10 ฉบับท่ี 2 เมษายน - มิถุนายน 2564 Vol. 10 No. 2 April - June 2021

แสวงหาความรู้ โดยเฉพาะในยุคของอริสโตเติลมีแนวทางศึกษาวิเคราะห์ที่เน้นเป้าหมายกับ
หน้าที่ของรัฐและบุคคล เขาเริ่มต้นหนังสือด้วยคำว่า “การสังเกตการณ์”แสดงให้เห็นว่าเขาได้
อาศัยเหตุการณ์ในประวัติศาสตร์มาอ้างอิงและใช้วิธีทางวิทยาศาสตร์ที่เกี่ยวกับการพัฒนาตาม
ธรรมชาติของสิ่งต่างๆ มาอธิบายทฤษฎีของตนเอง ถือเป็นจุดเปลี่ยนสำคัญของการศึกษาปรัชญา
ในยุคนั ้น ผู ้เขียนบทความมีความคิดว่า ระบอบการเมืองการปกครองของอริสโตเติล มี
องค์ประกอบและความสัมพันธ์ทางการเมืองต่าง ๆ ที่เป็นเรื่องเกี่ยวกับอำนาจและการปกครอง
เขาสนใจศึกษาระบอบการเมืองแต่ละอย่างว่าจะดำรงอยู่ได้โดยวิธีใด เขาถือว่าระบอบการเมือง
เป็นส่วนหนึ่งของสังคม และระบอบการปกครองแต่ละอย่างนั้นจะต้องเหมาะสมกับลักษณะของ
ประชากรของแต่ละสังคมด้วย

เอกสารอ้างอิง
ทินพันธุ์ นาคะตะ. (2560). ปรัชญาการเมือง (พิมพ์ครั้งที่ 2). กรุงเทพฯ : สำนักพิมพ์ แห่ง

จุฬาลงกรณ์มหาวิทยาลัย.
นรพัชร เสาธงทอง. (2559). ปรัชญาการเมือง. กรุงเทพฯ: มหาวิทยาลัยปทุมธานี.
เรืองวิทย์ เกษสุวรรณ. (2551). หลักรัฐศาสตร์ (พิมพ์ครั้งที่ 3). กรุงเทพฯ: บพิธการพิมพ์.
สมบัติ ธำรงธัญวงศ์. (2539). การเมือง. แนวความคิดและการพัฒนา. กรุงเทพฯ: สำนักพิมพ์

เสมาธรรม.
________. (2551). ระบบการเมืองและระบบสังคม. กรุงเทพฯ: สถาบันบัณฑิต พัฒนบริหาร

ศาสตร์.
สุกิจ ชัยมุสิก. (2554). ทฤษฎีการเมืองและจริยศาสตร์. กรุงเทพฯ: มหาวิทยาลัยมหามกุฎราช

วิทยาลัย.
สุขุม นวลสกุล และคณะ. (2539). ทฤษฎีการเมืองสมัยโบราณและสมัยกลาง . กรุงเทพฯ:

สำนักพิมพ์มหาวิทยาลัยรามคำแหง.

