
การวิเคราะห์แนวคิดเรื่องเสรีภาพและความรับผิดชอบของ

ฌ็อง-ปอล ซาร์ตร์กับเสรีภาพและความรับผิดชอบของ

สื่อมวลชน*

An Analytical of Concept of Freedom and

Responsibility of Jean–Paul Sartre’s Philosophy

with Freedom and Responsibility of Press

ณัฐชา วอเพ็ชร**

Natthacha Worphet

ธีรัตม์ แสงแก้ว***

Theerat Saengkaew

บทคัดย่อ

	 บทความนี้มีวัตถุประสงค์ที่จะศึกษาแนวคิดเรื่องเสรีภาพและความ

J. of Soc Sci & Hum. 42(1): 28-49 (2016)	 ว. สังคมศาสตร์และมนุษยศาสตร์ 42(1): 28-49 (2559)

*	 บทความนี้เป็นส่วนหนึ่งของวิทยานิพนธ์เรื่อง “การวิเคราะห์แนวคิดเรื่องเสรีภาพและความ
รับผิดชอบของฌ็อง-ปอล ซาร์ตร์กับเสรีภาพและความรับผิดชอบของสื่อมวลชน”

	 This articla is part of the thesis, “An Analytical of Concept of Freedom and
Responsibility of Jean–Paul Sartre’s Philosophy with Freedom and Responsibility of
Press”

**	 นิสิตปริญญามหาบัณฑิต ภาควิชาปรัชญาและศาสนา คณะมนุษยศาสตร์ บัณฑิตวิทยาลัย
มหาวิทยาลัยเกษตรศาสตร์ ติดต่อได้ที่ Email: natthachaworphet@gmail.com.

	 The Degree of Master Department of Philosophy and religion Graduate School
Kasetsart University. Corresponding author, e-mail: natthachaworphet@gmail.com.

***	 ภาควิชาปรัชญาและศาสนา คณะมนุษยศาสตร์ มหาวิทยาลัยเกษตรศาสตร์, อาจารย์ที่ปรึกษา
วิทยานิพนธ์หลัก

	 Department of Philosophy and Religion Faculty of Humanaties Kasetsart University.
Thesis Advisor.

29วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

รับผิดชอบของฌ็อง-ปอล ซาร์ตร์ (Jean-Paul Sartre) กับเสรีภาพและความ

รับผิดชอบของสื่อมวลชนเพื่อศึกษาหาว่าสองแนวคิดนี้ว่ามีความสอดคล้องและ

ความแตกต่างกันอย่างไร ผลการศึกษาพบว่า แนวคิดเรื่องเสรีภาพและความ

รับผิดชอบของ ฌ็อง-ปอล ซาร์ตร์ เป็นแนวคิดเชิงนามธรรมซึ่งแสดงถึงความมี

เสรีภาพของมนุษย์ที่มีเสรีภาพในการตัดสินใจตามสิ่งที่ตนปรารถนา ส่วนเสรีภาพ

และความรับผิดชอบของสื่อมวลชนนั้นเป็นแนวคิดเพื่อนำไปสู่การปฏิบัติ สื่อมวลชน

อาจใช้เสรีภาพในการนำเสนอข่าวสาร แต่ก็ยังคงต้องอยู่ภายใต้กรอบของกฎหมาย

จรรยาบรรณและกฎเกณฑ์ทางสังคมของสื่อมวลชน ดังนั้นความรับผิดชอบของ

สื่อมวลชนจึงเป็นความรับผิดชอบทางกฎหมายเช่นกัน ซึ่งแตกต่างจากแนวคิดของ

ซาร์ตร์ที่ความรับผิดชอบนั้นหมายถึงความรับผิดชอบต่อการกระทำของตนเอง

คำสำคัญ: เสรีภาพ, ความรับผิดชอบ, เสรีภาพสื่อ, ฌ็อง–ปอล ซาร์ตร์

Abstract

	 The article aims to analyze the accordance and differences
of the concepts on freedom and responsibility of Jean-Paul Sartre’s
philosophy and of press in order to study the accordance and the
differences of both concepts. The study found that concept of freedom
and responsibility of Jean-Paul Sartre’s philosophy is an abstract
concept. It represents freedom of human being to make his free - willing
decision. On the other hand, freedom and responsibility of press is the
practical theory. Press may have the right to freely present the news
but they have to be under the rules, regulations, and press ethnics
and responsibility. Therefore, the responsibility of press is a legal
responsibility which is different from Sartre’s concept of responsibility
that means the responsibility for their own actions.
Keyword: freedom, responsibility, freedom of press, Jean-Paul Sartre’s
philosophy

30 วารสารสังคมศาสตร์และมนุษยศาสตร์

	 ความเป็นมาและความสำคัญของปัญหา

	 เสรีภาพเป็นสิ่งที่มนุษย์ทุกคนต้องการอยู่เสมอ เพราะเสรีภาพหมายถึง

อิสรภาพของมนุษย์ที่สามารถใช้ตัดสินใจทำอะไรก็ได้ตามสิ่งที่ตนปรารถนา แต่

มนุษย์กลับหลงลืมที่จะใช้ความรับผิดชอบเพื่อควบคู่ไปกับเสรีภาพที่ตนเองพึงมี

ดังนั้น จึงทำให้เกิดปัญหาในการใช้เสรีภาพของมนุษย์ในสถานการณ์ปัจจุบัน

	 หากจะพิจารณาความหมายของสิทธิและเสรีภาพ ทั้งในปรัชญาการเมือง

และกฎหมายแล้วพอจะอธิบายได้ว่า “หากสื่อมวลชนไม่มีสิทธิอันใดที่จะรับรู้ข้อมูล

ข่าวสารเพื่ออธิบายการทำหน้าที่ของรัฐบาลให้เป็นไปตามนโยบายที่ได้แถลงไว้ หรือ

การทำหน้าที่อย่างสุจริตของรัฐบาลหรือเจ้าหน้าที่ของรัฐ แม้ว่าสื่อมวลชนจะมี

เสรีภาพเพียงใดก็ตาม สื่อมวลชนก็ไม่อาจนำข้อมูลมาเสนอให้ประชาชนได้กระจ่าง

ได้” ดังนั้น สิทธิและเสรีภาพคือหลักประกันสำคัญของสื่อมวลชนที่รัฐธรรมนูญต้อง

บัญญัติให้ครอบคลุมเพื่อไว้คุ้มครองสิทธิเสรีภาพของคนทั้งประเทศ และสื่อมวลชน

ต้องมีสิทธิและเสรีภาพอย่างเพียงพอที่จะทำหน้าที่ให้เป็นไปตามหลักจริยธรรมได้

(สมควร กวียะ, 2545: 172)

	 ในเรื่องการสื่อสารมวลชนนั้น สื่อมวลชนในประเทศไทยต่างเรียกร้องสิทธิ

และเสรีภาพในการนำเสนอข่าวสารและการแสดงความคิดเห็น เพื่อประโยชน์สูงสุด

ของประชาชน ซึ่งจากสถิติขององค์กรนานาชาติสองแห่ง คือ “ฟรีดอม เฮาส์”

(Freedom House) และ “องค์กรผู้สื่อข่าวไร้พรมแดน” (Reporters Without

Borders) ทั้งสององค์กรนี้ได้สำรวจและจัดอันดับเสรีภาพสื่อ 8 ปีที่ผ่านมา พบว่า

ภาพรวมของเสรีภาพสื่อของไทยลดต่ำลง จากเคยเป็นประเทศที่ “มีเสรีภาพสื่อ” ลด

ลงเหลือเป็นประเทศ “กึ่งเสรีภาพสื่อ” และปัจจุบันกลายมาเป็นประเทศที่ “ไม่มี

เสรีภาพสื่อ” (บุปผา เมฆสีทอง, 2554: 203) ซึ่งเสรีภาพสื่อนั้นเป็นสิ่งที่สำคัญต่อ

ประเทศชาติมาก เพราะมันเป็นการสะท้อนให้เห็นถึงประชาธิปไตยภายในประเทศว่า

ประเทศนั้นมีประชาธิปไตยมากน้อยเพียงใด

	 มีนักปรัชญาคนหนึ่งที่ได้คิดหลักการว่าด้วยเรื่องเสรีภาพและความ

รับผิดชอบเอาไว้ชื่อว่า ฌ็อง-ปอล ซาร์ตร์ (Jean–Paul Sartre) เขาเป็นนักปรัชญา

ชาวฝรั่งเศส และเป็นผู้ยกย่องเสรีภาพเป็นอย่างมาก เขากล่าวว่า “มนุษย์คือ

31วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

เสรีภาพ” หมายความว่า คนทุกคนเกิดมาพร้อมกับเสรีภาพ คือ เสรีภาพที่จะเลือก

และเสรีภาพที่จะไม่เลือก แต่กระนั้นก็ตามความหมายของเสรีภาพในการเลือกนั้นก็

ไม่ได้หมายถึงผลสัมฤทธิ์ในการเลือก แต่หมายถึงเสรีภาพในการตัดสินใจเลือก

เท่านั้น ไม่ว่าการเลือกในครั้งนั้นจะเกิดผลสัมฤทธิ์หรือไม่ แต่ถ้าหากว่าได้มีการ

ตัดสินใจที่จะเลือกหรือไม่เลือกด้วยตนเองโดยไม่มีสถานการณ์ใดมาบีบบังคับ นั่น

เรียกว่า “เสรีภาพ”

	 เมื่อผู้เขียนบทความได้ศึกษาแนวคิดของซาร์ตร์ที่ว่าด้วย “เสรีภาพและ

ความรับผิดชอบ” แล้ว ทำให้เห็นการแสดงจุดยืนที่คงมั่นในอุดมการณ์ของเขา ไม่

ว่าเขาจะกระทำเหตุการณ์ใดก็ตาม เสรีภาพคือคำตอบเดียวที่จะนำไปถึงความเป็น

“อิสระชน” ซึ่งแสดงถึงความเป็นมนุษยชาติที่สมบูรณ์ หากมนุษย์ดำรงชีวิตด้วย

“เสรีภาพ” เสรีภาพอาจมีประโยชน์ต่อการพัฒนาคนให้เท่าเทียมอารยประเทศก็

เป็นได้ อีกทั้งปรัชญาเสรีภาพตามแนวคิดของซาร์ตร์ มีความเป็นไปได้ที่จะนำไปสู่

การปฏิบัติ จึงเห็นควรนำมาวิเคราะห์ร่วมกับแนวคิดเสรีภาพของสื่อมวลชนได้

	 ดังนั้นผู้เขียนบทความจึงต้องการหาความสัมพันธ์ระหว่างเสรีภาพและ

ความรับผิดชอบของทั้งสองแนวคิดว่ามีความสอดคล้อง ความเหมือน หรือความ

แตกต่างกันอย่างไร

	

	 วัตถุประสงค์ของการวิจัย

	 1.	เพื่อศึกษาแนวคิดเรื่องเสรีภาพและความรับผิดชอบของฌ็อง-ปอล

ซาร์ตร์

	 2.	เพื่อศึกษาเสรีภาพและความรับผิดชอบของสื่อมวลชนในประเทศไทย

	 3.	เพื่อศึกษาวิเคราะห์ความสัมพันธ์ระหว่างแนวคิดเรื่องเสรีภาพและ

ความรับผิดชอบของ ฌ็อง-ปอล ซาร์ตร์กับเสรีภาพและความรับผิดชอบของ

สื่อมวลชน

	 ขอบเขตการวิจัย

	 การวิจัยนี้เป็นการวิจัยทางเอกสาร โดยกำหนดขอบเขตของการวิจัยอยู่ที่

32 วารสารสังคมศาสตร์และมนุษยศาสตร์

ศึกษาเชิงวิเคราะห์เรื่องการวิเคราะห์แนวคิดเรื่องเสรีภาพและความรับผิดชอบของ

ฌ็อง-ปอล ซาร์ตร์ โดยชี้ให้เห็นถึงความหมาย ประเภท ลักษณะ และความ

สัมพันธ์ระหว่างเสรีภาพและความรับผิดชอบของทั้งสอง เพื่อนำมาหาความสัมพันธ์

ในเรื่องเสรีภาพและความรับผิดชอบว่ามีความเหมือนและความแตกต่างกันอย่างไร

	 ประโยชน์ที่คาดว่าจะได้รับ

	 1.	เกิดความรู้ความเข้าใจในแนวคิดเรื่องเสรีภาพและความรับผิดชอบของ

ฌ็อง-ปอล ซาร์ตร์

	 2.	เกิดความรู้ความเข้าใจในเรื่องเสรีภาพและความรับผิดชอบของ

สื่อมวลชน

	 3.	เกิดความรู้ความเข้าใจในความสัมพันธ์ระหว่างแนวคิดเรื่องเสรีภาพ

และความรับผิดชอบของฌ็อง-ปอล ซาร์ตร์กับเสรีภาพและความรับผิดชอบของ

สื่อมวลชน

	 4.	สามารถนำความรู้ความเข้าใจในแนวคิดเรื่องเสรีภาพและความ

รับผิดชอบไปคิดวิเคราะห์ในการรับรู้ข่าวสารในใช้ชีวิตประจำวันได้

	 ประวัติของฌ็อง ปอล ซาร์ตร์

	 ฌ็อง-ปอล ซาร์ตร์ (Jean-Paul Sartre 1905-1980) เป็นนักปรัชญาและ

นักวรรณกรรมชาวฝรั่งเศส ถูกจัดอยู่ในกลุ่มนักปรัชญาแนวคิดอัตถิภาวะนิยม

(existentilist) ที่มีชีวิตอยู่ในช่วงศตวรรษที่ 20 (พินิจ รัตนกุล, 2515: 102) เมื่อ

กล่าวถึงลัทธิอัตถิภาวะนิยม ทุกคนจะนึกถึงซาร์ตร์เป็นอันดับแรก เพราะเขาเป็นผู้มี

อิทธิพลทางความคิดต่อคนในยุคสมัยนั้นเป็นอย่างมาก ซาร์ตร์ถ่ายทอดความคิด

ของตนเพื่อสะท้อนสังคมในยุคนั้นผ่านวรรณกรรม และบทละคร หลังจากนั้นเขา

ถูกคัดเลือกให้เป็นผู้ได้รับรางวัลโนเบลสาขาวรรณกรรม แต่ซาร์ตร์กลับปฏิเสธที่จะ

รับรางวัลนี้ ด้วยเหตุผลที่ว่าเขาไม่ต้องการให้สังคมให้คุณค่าเขาจากรางวัลนี้ ถ้าเขา

รับรางวัลนี้ก็เท่ากับว่าเขายอมให้รางวัลนี้มีอิทธิพลเหนือเขา (เพราะชาวอัตถิภาวะ

นิยมไม่ชอบอยู่ภายใต้อิทธิพลของใคร) เขาจะถูกจำกัดเสรีภาพให้อยู่ในขอบเขตของ

33วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

รางวัลนี้เท่านั้น ดังนั้นเขาจึงปฏิเสธการรับรางวัลดังกล่าว

เสรีภาพในแนวคิดของซาร์ตร์

	 ความหมายของเสรีภาพ

	 คำว่า เสรีภาพ (Freedom) หมายถึง “การที่มีอิสรเสรีจากกฎ ระเบียบ

แบบแผน” (เจษฎา ทองรุ่งโรจน์, 2547: 75 – 76)

	 ส่วนเสรีภาพในทัศนะของซาร์ตร์นั้น หมายถึง “เสรีภาพในการเลือก

เสรีภาพในการตัดสินใจ” การเลือกในความหมายของซาร์ตร์ มีความหมายว่า “มี

ความสามารถที่จะเลือกทำสิ่งใดก็ได้ตามเจตจำนง (will) ของตนเอง” (ศักดิ์ชัย

นิรัญทวี, 2526: 18)

	 ดังนั้นเสรีภาพในทัศนะของซาร์ตร์จึงหมายถึง เสรีภาพที่ไม่มีขอบเขตจำกัด

ไม่มีอะไรจะเป็นอุปสรรคที่แท้จริงต่อเสรีภาพของเราได้แม้แต่ความตาย เพราะความ

ตายเป็นสิ่งตรงกันข้ามกับการมีชีวิตอยู่ ดังนั้นเสรีภาพจึงไม่เกี่ยวของกับความตาย

	 ประเภทของเสรีภาพ

	 ประเภทของเสรีภาพในทัศนะของซาร์ตร์ แบ่งได้เป็น 2 ประเภท คือ

1. ความหมายเชิงนิเสธ (negative side) 2. ความหมายในเชิงปฏิฐาน (positive

side) โดยจะอธิบายดังต่อไปนี้

	 1.	ความหมายเชิงนิเสธ (negative side)

	 ความหมายในเชิงนิเสธหมายถึง การพ้นจากการขัดขวาง การแทรกแซง

การบังคับ หรือการใช้อำนาจทางอ้อม (ศักดิ์ชัย นิรัญทวี, 2526: 13) คือปราศจาก

อุปสรรคต่อการใช้เสรีภาพ เสรีภาพในการปฏิเสธสิ่งหนึ่งเพื่อเลือกอีกสิ่งหนึ่ง ถึง

แม้ว่ามนุษย์จะไม่เลือกอะไรเลย นั่นแสดงว่ามนุษย์ได้เลือกแล้ว คือเลือกที่จะไม่

เลือกอะไรเลย มนุษย์ไม่สามารถอ้างได้ว่าตนไม่มีสิทธิที่จะเลือก ไม่มีเสรีภาพที่จะ

เลือก เพราะมนุษย์มีสิทธิที่จะเลือกตลอดเวลา พอๆ กับสิทธิที่จะปฏิเสธตลอดเวลา

ได้เช่นกัน

34 วารสารสังคมศาสตร์และมนุษยศาสตร์

	 2.	ความหมายในเชิงปฏิฐาน (positive side)

	 ความหมายในเชิงปฏิฐานหมายถึง กระบวนการของการเลือกอย่างเสรีและ

การกระทำตามความคิดริเริ่มของตนเอง ทำให้ความตั้งใจ (intention) ของตนเอง

ปรากฏออกมาเป็นรูปธรรมและเป็นการกระทำ (ศักดิ์ชัย นิรัญทวี, 2526: 13)

กล่าวคือ มนุษย์สามรถใช้เสรีภาพของตนเองได้อย่างเต็มที่ สามารถเลือกกระทำสิ่ง

ใดสิ่งหนึ่งได้ด้วยตนเอง ตัดสินใจเอง มีสติสัมปชัญญะครบถ้วนในการเลือกด้วย

ตนเอง

	 ลักษณะของเสรีภาพ

	 ลักษณะของเสรีภาพในทัศนะของซาร์ตร์คือ การตัดสินใจเลือกเป็นแรง

ผลักดันให้เกิดการกระทำและการกระทำก็เป็นตัวบ่งชี้คุณค่าที่เขาเลือก ผู้วิจัยได้

แบ่งเป็น 5 ลักษณะ คือ เสรีภาพกับความรับผิดชอบ เสรีภาพกับสถานการณ์

เสรีภาพกับการเมือง เสรีภาพกับขอบเขต และเสรีภาพกับพระเจ้า เพื่อให้เห็น

ลักษณะการใช้เสรีภาพของซาร์ตร์จากในทุกสถานการณ์ ซึ่งสรุปได้ว่าเสรีภาพตาม

แนวคิดของซาร์ตร์สามารถเกิดขึ้นได้โดยไม่มีขอบเขตจำกัด

	 การใช้เสรีภาพด้วยความรับผิดชอบย่อมก่อให้เกิดประโยชน์ทั้งต่อตนเอง

และสังคม เพราะเมื่อใดก็ตามที่มนุษย์ใช้เสรีภาพอยู่บนพื้นฐานของความรับผิดชอบ

แล้ว ผลของการกระทำที่เกิดจากเสรีภาพนั้น มักเป็นสิ่งที่ดีทั้งต่อตนเองและสังคม

ด้วย ดังนั้นเราจึงจำเป็นที่จะต้องศึกษาความหมาย ประเภท และลักษณะของความ

รับผิดชอบด้วย ดังรายละเอียดต่อไปนี้

ความรับผิดชอบในแนวคิดของซาร์ตร์

	 ความหมายของความรับผิดชอบ

	 ความรับผิดชอบตามความหมายทางปรัชญา หมายถึง ความคิดที่บุคคลมี

คำตอบรองรับสำหรับทุกการกระทำของตนเอง รวมถึงเรื่องการสรรเสริญและการ

ประณาม ทั้งนี้ ปัจจัยหลัก 2 ประการที่จำเป็นต่อการมีความรับผิดชอบคือ

35วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

1. การกระทำ รับรู้สิ่งที่ตนกำลังกระทำในขณะนั้น 2. ความปรารถนาและ

เจตนารมณ์ของการกระทำมีผลต่อการกระทำรวมถึงการงดเว้นการกระทำ ข้อ

ยกเว้นบางประการที่น่ากระอักกระอ่วนใจที่มีต่อรูปแบบที่เป็นระเบียบเรียบร้อยนี้

คือ กรณีที่บุคคลถูกประณามในการกระทำโดยไม่ได้เจตนา เช่น การกระทำโดย

ประมาทหรือผลต่อเนื่องของการกระทำที่ไม่ได้เจตนาเหล่านั้น (Flew, 1979: 284)

	 ความหมายของ “ความรับผิดชอบ” ในทัศนะของซาร์ตร์นั้นหมายถึง “การ

ยอมรับว่าตนเอง เป็นผู้กระทำสิ่งหนึ่งสิ่งใดลงไปและเต็มใจรับผลของการกระทำ

นั้น” (พินิจ รัตนกุล, 2522: 60)

	 สรุปว่าความรับผิดชอบหมายถึง การยอมรับผลของการกระทำที่เกิดจาก

เจตนาของตนเองที่ได้เป็นผู้เลือกกระทำในการกระทำนั้นๆ ถึงแม้ว่าผลลัพธ์ที่เกิด

จากการกระทำนั้นจะเป็นผลลัพธ์ที่ดีหรือไม่ดีก็ตาม ผู้กระทำต้องแสดงความ

รับผิดชอบเสมอ

	 เมื่อรู้ความหมายของความรับผิดชอบแล้ว ต่อไปผู้วิจัยจะนำเสนอประเภท

ของความรับผิดชอบ เพื่อให้รู้จักวิธีการและแสดงความรับผิดชอบที่เป็นรูปธรรม

ดังนี้

	 ประเภทของความรับผิดชอบ

	 การศึกษาเรื่องเสรีภาพและความรับผิดชอบของฌ็อง–ปอล ซาร์ตร์ นั้น

เราต้องรู้จักประเภทของความรับผิดชอบของซาร์ตร์ด้วย เพื่อนำความรู้เรื่องนี้ไป

วิเคราะห์ความรับผิดชอบของสื่อมวลชนซึ่ง วิทยา เศรษฐวงศ์ (2536) ผู้เขียน

วิทยานิพนธ์เรื่อง แนวคิดของซาร์ตร์ว่าด้วยความรับผิดชอบ ได้แบ่งประเภทความ

รับผิดชอบไว้ 2 ประเภท คือ 1. ความรับผิดชอบเชิงข้อเท็จจริง (descriptive

responsibility) 2. ความรับผิดชอบเชิงปทัสถาน (normative responsibility)

โดยจะอธิบายถึงรายละเอียดของแต่ละประเภทดังนี้

	 1.	ความรับผิดชอบเชิงข้อเท็จจริง (descriptive responsibility)

	 ความรับผิดชอบเชิงข้อเท็จจริง หมายถึง ความรับผิดชอบที่ปราศจากการ

ประณามและการสรรเสริญ ซึ่งแบ่งได้เป็น 3 ประเภท โดยอธิบายไว้ดังนี้

36 วารสารสังคมศาสตร์และมนุษยศาสตร์

	 1.1		ความรับผิดชอบต่อการกระทำ ปรัชญาของซาร์ตร์เน้นที่การกระทำ

(praxis or action) จากนิยามความรับผิดชอบของซาร์ตร์ที่ว่า ความรับผิดชอบคือ

การเป็นผู้สร้างเหตุการณ์ที่โต้แย้งมิได้ นั่นหมายความว่า การที่มนุษย์กระทำอะไรลง

ไป มนุษย์ต้องยอมรับว่าตนเองเป็นผู้กระทำ เสรีภาพนี้หมายถึงเสรีภาพในการเลือก

ที่จะกระทำสิ่งใดสิ่งหนึ่ง มนุษย์จึงต้องรับผิดชอบทุกอย่างเกิดขึ้นจากการกระทำของ

ตนเอง

	 1.2		ความรับผิดชอบต่อบุคลิกภาพ หมายถึง ความรับผิดชอบต่อสิ่งที่เรา

เป็น เช่น หากเราเป็นคนขี้ขลาด หรือกล้าหาญ ความเป็นเหล่านั้นไม่ได้มีติดตัวเรา

มาตั้งแต่เกิด ในอนาคตเราก็อาจจะไม่ใช่คนขี้ขลาดก็ได้ ดังที่ซาร์ตร์เคยพูดว่า

“มนุษย์สร้างตัวเองใหม่อยู่เสมอ” (วิทยา เศรษฐวงศ์, 2536: 61)

	 จากการอธิบายข้างต้น กล่าวโดยสรุปได้ว่า มนุษย์ต้องรับผิดชอบต่อ

บุคลิกภาพที่ตนแสดงออกมา ต่อสิ่งตนเองเป็น แต่มนุษย์สามารถสร้างตัวเองใหม่

ได้ตลอดเวลา โดยมิต้องยอมรับที่จะเป็นคนขี้ขลาดตลอดไป

	 1.3		ความรับผิดชอบต่อสัตตะเพื่อผู้อื่น คือมนุษย์ทุกคนเกิดมาพร้อมกับ

เสรีภาพ ดังนั้นในเมื่อเรามีเสรีภาพแล้ว ผู้อื่นก็มีเสรีภาพได้เช่นเดียวกับเรา ดังนั้น

มนุษย์ในสายตาของผู้อื่นก็จะเป็นเหมือนวัตถุสิ่งของ และผู้อื่นในสายตาของเราก็จะ

เหมือนกับวัตถุสิ่งของเช่นกัน ดังนั้น มนุษย์ต้องรับผิดชอบและยอมรับที่จะเป็น

สิ่งของในสายตาผู้อื่น

	 2.	ความรับผิดชอบเชิงปทัสถาน (normative responsibility)

	 ความรับผิดชอบเชิงปทัสถาน หมายถึง ความหมายในเชิงคุณค่าที่บ่งถึง

ลักษณะที่พึงประสงค์ หรือลักษณะที่ควรจะเป็นทางจริยธรรม คือ ผิด ถูก ดี ชั่ว

	 2.1		ความรับผิดชอบต่อตนเอง หมายถึง สิ่งที่ควรทำที่ไม่ต้องคำนึงถึงผล

จากการกระทำ มนุษย์มีอิสระเต็มที่ ซาร์ตร์ไม่มีเกณฑ์ในการตัดสินว่าอะไรควรทำ

หรือไม่ควรทำ เพียงแค่มนุษย์พึงมีเสรีภาพต่อทุกการกระทำของตนอย่างเต็มที่

เท่านั้น

	 2.2		ความรับผิดชอบต่อมวลมนุษย์ หรือเรียกอีกอย่างว่า ความ

รับผิดชอบต่อสังคม ซาร์ตร์มิได้จำกัดขอบเขตของความรับผิดชอบไว้แต่ตัวเอง

37วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

เท่านั้น แต่ยังต้องรับผิดชอบต่อผู้อื่นอีกด้วย ซาร์ตร์กล่าวว่า ในการเลือกของตัวเอง

ย่อมส่งผลกระทบต่อมวลมนุษยชาติด้วย การเลือกเป็นเรื่องของปัจเจกภาพ แต่

ความรับผิดชอบเป็นเรื่องของทุกคน กล่าวคือ การเลือกของคนหนึ่งคนส่งผลให้

ต้องรับผิดชอบต่อมนุษย์ทุกคน

	 การแบ่งประเภทของความรับผิดชอบดังที่กล่าวมาแล้วนั้น แสดงให้เห็นได้

ว่า ความรับผิดชอบต้องมีอยู่ในทุกสถานการณ์ที่มีเสรีภาพ ไม่ว่าจะทำอะไร ความ

รับผิดชอบก็จะเข้ามารองรับเสรีภาพที่มนุษย์กระทำลงไป เพื่อให้การกระทำนั้นมี

คุณค่าต่อมนุษย์

	 ลักษณะของความรับผิดชอบ

	 ลักษณะของความรับผิดชอบของซาร์ตร์ได้แบ่งเป็น 3 ลักษณะคือ 1.

ความรับผิดชอบต่อการเกิด 2. ความรับผิดชอบต่อการดำรงอยู่ 3. ความ

รับผิดชอบต่อการตาย

	 1.	ความรับผิดชอบต่อการเกิด หมายถึง การที่มนุษย์ไม่สามารถเลือกเกิด

ได้ มนุษย์ก็ต้องยอมรับการเกิดของตัวเองว่า ถึงแม้ว่าเราจะปฏิเสธการเกิดของตัว

เองด้วยการฆ่าตัวตาย แต่เราไม่อาจหลีกหนีการยอมรับการเกิดของเราได้ เพราะ

อย่างไรเสียการเกิดนั้นก็เป็นการเกิดของเรา

	 2.	ความรับผิดชอบต่อการดำรงอยู่ หมายถึง รับผิดชอบต่อเสรีภาพที่มี

ติดตัวมนุษย์มาตั้งแต่เกิดจนตาย ดังนั้น การดำรงอยู่จึงเป็นสิ่งที่เราควรจะทำโดย

การใช้เสรีภาพอย่างมีความรับผิดชอบไม่ไปกระทบการดำรงอยู่ของบุคคลอื่น

	 3.	ความรับผิดชอบต่อการตาย หมายถึง การตายเป็นเรื่องของ

ปัจเจกบุคคลไม่มีใครตายแทนเราได้ และเราก็ไม่สามารถตายแทนใครได้เช่นกัน

ดังนั้นการตายหรือการมีชีวิตอยู่นั้นเป็นเสรีภาพของเรา ที่เราสามารถทำได้ และ

รับผิดชอบต่อผลของการกระทำของเราด้วย

	 จากลักษณะของความรับผิดชอบทั้ง 3 ลักษณะที่กล่าวมาข้างต้นนั้น

สะท้อนให้เห็นถึงการแสดงความรับผิดชอบต่อตนเองตั้งแต่เกิดจนตาย ซึ่งความ

รับผิดชอบนี้เป็นสิ่งที่มนุษย์ไม่สามารถหลีกเลี่ยงได้เลย ความรับผิดชอบนี้เป็นสิ่งที่

38 วารสารสังคมศาสตร์และมนุษยศาสตร์

จะต้องมีติดตัวมนุษย์มาตั้งแต่เกิด ในทำนองเดียวกับเสรีภาพ

	 จริยธรรมของซาร์ตร์

	 จริยธรรมเป็นเรื่องที่สำคัญต่อมนุษย์ เพื่อใช้สำหรับการดำรงชีวิตร่วมกัน

ในสังคม กฎหมายบ้านเมืองคือกฎระเบียบที่ถูกกำหนดขึ้นเพื่อใช้ร่วมกันในสังคม

แต่จริยธรรมเป็นสิ่งที่อยู่ในจิตใจของทุกคนอยู่แล้ว หากปุถุชนคนใดไม่มีจริยธรรม

ในการดำเนินชีวิต การดำเนินชีวิตก็คงจะหาความสุขไม่ได้ ในเรื่องจริยธรรมของ

ซาร์ตร์ (พินิจ รัตนกุล, 2534: 95) ได้อธิบายไว้ในหนังสือ ปรัชญาชีวิตของฌ็อง-

ปอล ซาร์ตร์ ดังนี้

	 หลักจริยธรรมในปรัชญาเอ็กซิสเตนเชียลลิสต์ของซาร์ตร์ถือว่า คุณธรรม

ไม่มีความหมายอะไรถ้าหากปราศจากเสรีภาพ เช่น ถ้าเราถูกบังคับให้เป็นคนดี เรา

ก็ไม่ได้เป็นคนดีในความหมายที่แท้จริง ความดีต้องมาจากใจของเราเอง โดยเหตุที่

เสรีภาพมีความสำคัญมากเพียงนี้ ดังนั้นจึงอาจกล่าวได้ว่า เสรีภาพและจริยธรรมมี

ความสัมพันธ์เกี่ยวข้องกันอยู่ตลอดเวลา การกระทำที่มีคุณค่าทางจริยธรรมเป็นการ

กระทำที่ไม่ได้เกิดจากการบังคับ แต่เกิดจากความสมัครใจของผู้กระทำเอง คุณค่า

ทางจริยธรรมนี้ไม่จำเป็นต้องเป็นสิ่งเดียวกันกับประโยชน์เสมอไป การกระทำหนึ่ง

อาจมีประโยชน์ แต่ไม่มีคุณค่าจริยธรรมเลยก็ได้ เพราะไม่ได้เป็นผลมาจากการใช้

เสรีภาพในการตัดสินใจของเรา

	 ดังนั้นจึงสรุปได้ว่า คุณค่าทางจริยธรรมในทัศนะของซาร์ตร์ต้องเกิดจาก

การกระทำที่เกิดจากการตัดสินใจของตัวเอง หรือเรียกอีกอย่างหนึ่งว่า การยอมให้

เจตนาเป็นสิ่งสำคัญในการพิจารณาคุณค่าทางจริยธรรมของการกระทำ

เสรีภาพและความรับผิดชอบของสื่อมวลชน

	 เสรีภาพของสื่อมวลชน

	 ความสำคัญยิ่งของสื่อมวลชน คือ สื่อมวลชนต้องมีเสรีภาพเพื่อบรรลุ

เป้าหมายยังประโยชน์แก่ประชาชน ซึ่งการแสดงความคิดเห็นใดๆ ก็ตามของ

39วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

สื่อมวลชน ควรมีเสรีภาพเป็นรากฐานสำคัญ เป็นสิทธิในเชิงศีลธรรมที่มีพันธะกับ

สังคมที่จะเผยแพร่ข่าวสารหรือแสดงความคิดเห็นให้ประชาชนได้รับทราบ และ

สื่อมวลชนที่ดีต้องเปิดโอกาสให้ประชาชนได้มีส่วนร่วมในการแสดงความคิดเห็น

วิพากษ์วิจารณ์ได้ ประชาชนมีความจำเป็นที่จะต้องรับทราบข้อมูลข่าวสารจาก

สื่อมวลชน เพราะสื่อมวลชนคือสถาบันหนึ่งที่มีหน้าที่รักษาผลประโยชน์ให้แก่

สาธารณชน

	 เสรีภาพของสื่อมวลชนเป็น “เสรีภาพจากการไม่ถูกบีบบังคับทั้งปวง และมี

สิทธิที่จะได้ข้อมูลข่าวสารอย่างถูกต้องและไม่ถูกขัดขวางใดๆ” ไม่ว่าจะเป็นจาก

กฎหมายของรัฐที่ไม่ชอบธรรมและเงินสนับสนุนการโฆษณาเพื่อให้เสรีภาพอ่อนตัว

ลง ทั้งนี้เสรีภาพของสื่อมวลชนนั้นต้องเป็นเสรีภาพตามสิทธิทางศีลธรรมที่ไม่มีควร

จะพรากไปได้ เป็นสิ่งที่เกิดจากความสำนึกทางจริยธรรมอันแน่วแน่ของวิชาชีพ และ

ความต้องการหรือสอดคล้องกับความต้องการของสังคมที่สื่อไม่อาจปฏิเสธพันธกิจ

นั้นได้ (สมควร กวียะ, 2545: 176) ประเภทของเสรีภาพสื่อมวลชนประกอบไป

ด้วยเสรีภาพที่สำคัญ 4 ประการดังต่อไปนี้ (วนิดา แสงสารพันธ์, 2553: 35)

	 1.	เสรีภาพในข่าวสาร สื่อมวลชนมีสิทธิที่จะรับรู้ข่าวสารเพื่อรายงานให้

ประชาชนได้รับทราบเพื่อสาธารณะประโยชน์ของประชนชนเอง

	 2.	เสรีภาพในการพิมพ์ คือขั้นตอนในการพิมพ์นั้น สื่อมวลชนมีเสรีภาพ

ในการพิมพ์เพื่อเผยแพร่โดยปราศจากการตรวจสอบหรือการเซ็นเซอร์ก่อน ยกเว้น

สถานการณ์พิเศษเช่นการเกิดสงครามเป็นต้น

	 3.	เสรีภาพในการวิพากษ์วิจารณ์ เนื่องจากสื่อมวลชนมีหน้าที่ในการ

สอดส่องการทำงานของรัฐบาลเพื่อรายงานให้ประชาชนทราบ ดังนั้นสื่อมวลชนจึงมี

สิทธิที่จะวิพากษ์วิจารณ์การทำงานของรัฐบาลได้

	 4.	เสรีภาพในการจำหน่ายจ่ายแจก เมื่อสื่อมวลชนได้พิมพ์และพร้อม

เผยแพร่ข้อมูลข่าวสารแก่ประชาชนแล้ว สื่อมวลชนก็มีสิทธิเสรีภาพในการจำหน่าย

จ่ายแจกให้ประชาชนรับทราบเหตุการณ์บ้านเมือง เพื่อประโยชน์สูงสุดของประชาชน

เอง

	 จากการศึกษาเรื่องการแบ่งประเภทของเสรีภาพของสื่อมวลชนแล้ว ต่อไป

40 วารสารสังคมศาสตร์และมนุษยศาสตร์

ผู้วิจัยจะอธิบายถึงลักษณะของเสรีภาพของสื่อมวลชน เพื่อทำความเข้าใจเกี่ยวกับ

การใช้สิทธิและเสรีภาพของสื่อมวลชนในสถานการณ์ปัจจุบันของประเทศไทย เพื่อ

นำความรู้ไปวิเคราะห์ลักษณะของความรับผิดชอบของสื่อมวลชนต่อไป

	 ลักษณะของเสรีภาพของสื่อมวลชน

	 ลักษณะของเสรีภาพของสื่อมวลชน คือ สิทธิและเสรีภาพของสื่อมวลชน

ตามกฎหมาย (พิศิษฐ์ ชวาลาธวัช, 2553: 21) ซึ่งลักษณะของเสรีภาพของ

สื่อมวลชนสามารถอธิบายได้ดังนี้

	 1.	สทิธแิละเสรภีาพของสือ่มวลชนตามกฎหมาย ประกอบดว้ยมาตรา 35,

มาตรา 45, มาตรา 46, มาตรา 47

	 ข้อความบางตอนจากรัฐธรรมนูญ ฉบับ พ.ศ. 2550 ที่แสดงถึงสิทธิและ

เสรีภาพของสื่อมวลชน

	 มาตรา 45

	 “บุคคลย่อมมีเสรีภาพในการแสดงความคิดเห็น การพูดการเขียน การ

พิมพ์ การโฆษณา และการสื่อความหมายโดยวิธีอื่น”

	 มาตรา 46

	 “พนักงานหรือลูกจ้างของเอกชนที่ประกอบกิจการหนังสือพิมพ์ วิทยุ

กระจายเสียง วิทยุโทรทัศน์ หรือสื่อมวลชนอื่น ย่อมมีเสรีภาพในการเสนอข่าวและ

แสดงความคิดเห็นภายใต้ข้อจำกัดตามรัฐธรรมนูญ โดยไม่ตกอยู่ภายใต้อาณัติของ

หน่วยราชการ หน่วยงานของรัฐ รัฐวิสาหกิจ หรือเจ้าของกิจการนั้น แต่ต้องไม่ขัด

ต่อจริยธรรมแห่งการประกอบวิชาชีพ และมีสิทธิจัดตั้งองค์กรเพื่อปกป้องสิทธิ

เสรีภาพและความเป็นธรรม รวมทั้งมีกลไกควบคุมกันเองขององค์กรวิชาชีพ”

	 จากข้อความข้างต้นตามที่รัฐธรรมนูญกำหนดไว้ สื่อมวลชนนั้นมีเสรีภาพ

ในการแสดงความคิดเห็นและวิพากษ์วิจารณ์ได้ แต่อย่างไรก็ตาม สื่อมวลชนก็ต้อง

ระวังไม่ให้ไปกระทบถึงสิทธิและเสรีภาพของบุคคลอื่นหรือองค์กรใด เพราะมิฉะนั้น

สื่อมวลชนจะต้องรับผิดชอบตามที่รัฐธรรมนูญบัญญัติไว้ เพราะว่าการใช้เสรีภาพนั้น

ต้องควบคู่ไปกับความรับผิดชอบเสมอ ซึ่งก็คือการรับผิดตามกฎหมาย

41วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

	 ยกตัวอย่างเหตุการณ์การถูกลิดรอนสิทธิเสรีภาพของสื่อมวลชน ในวันที่

20 พฤษภาคม 2558 ที่กองอำนวยการรักษาความสงบเรียบร้อย ออกคำสั่งฉบับที่

6/2557 เรื่อง “ขอความร่วมมือระงับการถ่ายทอดออกอากาศของสถานีโทรทัศน์

ผ่านดาวเทียม 14 สถานี และสถานีวิทยุชุมชนที่ไม่ได้รับอนุญาต” โดยเฉพาะคำสั่ง

ฉบับที่ 9 ระบุว่า “ห้ามเจ้าของกิจการสื่อสิ่งพิมพ์และรายการวิทยุโทรทัศน์ทุก

ประเภท บรรณาธิการ พิธีกร และสื่อมวลชนเชิญบุคคลให้สัมภาษณ์หรือแสดง

ความคิดเห็นในลักษณะที่อาจก่อให้เกิดการขยายความขัดแย้ง บิดเบือนและสร้าง

ความสับสนให้กับสังคม รวมทั้งอาจนำไปสู่การใช้ความรุนแรงโดยเด็ดขาด ทั้งนี้

หากฝ่าฝืนจะถูกเรียกตัวมาดำเนินคดีตามกฎหมาย ตลอดจนระงับการจำหน่ายจ่าย

แจกสื่อสิ่งพิมพ์และการออกอากาศของรายการดังกล่าวทันที” (โลกวันนี้, 2557: 2)

	 จากตัวอย่างข่าวข้างต้น จะเห็นได้ว่ารัฐบาลได้มีการละเมิดสิทธิเสรีภาพ

สื่อมวลชนตามมาตรา 45 ซึ่งรัฐธรรมนูญระบุไว้ชัดเจนว่า “การสั่งปิดกิจการการ

หนังสือพิมพ์จะกระทำมิได้ การห้ามหนังสือพิมพ์หรือสื่อมวลชนอื่นเสนอข่าวสาร

หรือแสดงความคิดเห็นทั้งหมดหรือบางส่วน หรือการแทรกแซงด้วยวิธีการใด ๆ

เพื่อลิดรอนเสรีภาพตามมาตรานี้จะกระทำมิได้” ถึงแม้ว่าสื่อจะปฏิบัติตามประกาศ

ข้างต้น แต่สื่อมวลชนก็ไม่ได้กระทำตามด้วยความสุจริตใจ เพียงแต่กระทำตามคำ

สั่งของรัฐบาลเท่านั้น หากวิเคราะห์ข่าวนี้ตามแนวคิดที่ว่าด้วยเสรีภาพของซาร์ตร์

ซาร์ตร์จะยึดหลักเสรีภาพเพื่อความเป็นตัวของตัวเองก่อนหรือ หากซาร์ตร์เป็น

สื่อมวลชนและถูกกำหนดให้ปฏิบัติตามคำสั่งของรัฐบาลข้างต้นนี้ อาจมีคำตอบ

สำหรับคำถามนี้หลายคำตอบ เช่น ซาร์ตร์อาจไม่กระทำตามคำสั่งนี้ เพราะเขาคิดว่า

ประชาชนควรได้รับรู้ข้อมูลข่าวสารของประเทศชาติที่ตนดำรงอยู่อย่างแท้จริง

สื่อมวลชนไม่ควรระงับการถ่ายทอดข่าวสาร โดยหากซาร์ตร์จะต้องถูกดำเนินคดีใน

ภายหลังแต่เขาย่อมจะยินดีรับผลของการกระทำของเขาอยู่แล้ว นั่นก็คือการแสดง

ความรับผิดชอบต่อผลของการกระทำของตนเอง หรือซาร์ตร์อาจจะทำตามคำสั่งของ

รัฐบาลเพื่อความสงบสุขของคนในชาติ แต่ทั้งนี้ซาร์ตร์จะบอกว่าการที่เขาเลือกที่จะ

ไม่เผยแพร่ข้อมูลข่าวสารนั้นไม่ใช่เป็นเพราะว่ารัฐบาลสั่งให้ทำ แต่เขาเลือกที่จะไม่

เผยแพร่เอง ถ้าเขาคิดว่าการไม่เผยแพร่ข่าวจะมีประโยชน์แก่สังคมมากว่า นี่คือการ

42 วารสารสังคมศาสตร์และมนุษยศาสตร์

ยกตัวอย่างเพื่อให้เห็นการใช้เสรีภาพตามแนวคิดของซาร์ตร์ในแนวปฏิบัตินิยม

ความรับผิดชอบของสื่อมวลชน

	 สื่อมวลชนพยายามต่อสู้กับกฎหมายเพื่อเรียกร้องให้เสรีภาพให้แก่ตนเอง

แต่ประชาชนมักเรียกร้องความรับผิดชอบของสื่อมวลชนจากองค์กรสื่อมวลชน

เนื่องจากว่าสื่อมวลชนถึงแม้ว่าจะไม่ได้มีเสรีภาพอย่างเต็มเปี่ยม แต่สื่อมวลชนก็ยัง

พอมีเสรีภาพอยู่บ้างเพียงแต่เป็นเสรีภาพภายใต้กฎหมาย แต่ในทางปฏิบัติแล้ว

สื่อมวลชนได้ใช้เสรีภาพกันอย่างเสรีจนบางครั้งก็เกินขอบเขตของสื่อมวลชน ดังนั้น

ประชาชนจึงเรียกร้องขอให้สื่อมีความรับผิดชอบต่อการนำเสนอข้อมูลข่าวสาร

	 ความหมายของความรับผิดชอบของสื่อมวลชน

	 ในหัวข้อที่แล้วผู้วิจัยได้อธิบายถึงเสรีภาพของสื่อมวลชนไว้ ซึ่งเสรีภาพของ

สื่อมวลชนยังคงมีขอบเขตจำกัดมากมายตามที่ได้อธิบายไว้ หนึ่งในการกำหนด

ขอบเขตของเสรีภาพของสื่อมวลชนคือ “ความรับผิดชอบ” ดังนั้นจึงจำเป็นที่จะต้อง

ศึกษาความหมายของ “ความรับผิดชอบ” ว่ามีความหมายและลักษณะอย่างไร ดัง

ต่อไปนี้

	 พิศิษฐ์ ชวาลาธวัช (2545: 180) ได้อธิบายความหมายของความ

รับผิดชอบไว้ในหนังสือการสื่อสารมวลชนไว้ว่า “ความรับผิดชอบคือสภาพหรือ

ลักษณะนิสัยของการยอมรับในผลที่ดีหรือไม่ดีในเหตุการณ์ หรือกิจการที่ได้กระทำ

กำลังกระทำหรือจะกระทำ”

	 พิศิษฐ์ ชวาลาธวัช (2545: 196) ยังได้อธิบายถึงความรับผิดชอบต่อสังคม

ในหนังสือการสื่อสารมวลชนไว้ว่า “ความรับผิดชอบต่อสังคมคือสภาพหรือลักษณะ

นิสัยของการยอมรับหรือยอมตามในผลที่ดีหรือไม่ดีในเหตุการณ์ หรือกิจการที่

บุคคลหรือกลุ่มบุคคลได้กระทำกำลังกระทำหรือจะกระทำต่อสังคม”

	 ดังนั้นจึงสรุปได้ว่า ความรับผิดชอบของสื่อมวลชน หมายถึง ความ

รับผิดชอบต่อสังคม คือ เมื่อสื่อมวลชนมีหน้าที่นำเสนอข้อมูลข่าวสารต่อ

43วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

สาธารณชน สื่อมวลชน เน้นความรับผิดชอบในการนำเสนอเนื้อหาที่เป็นประโยชน์

ต่อสาธารณชน เพราะสื่อมวลชนมีอำนาจต่อการรับรู้ของประชาชน ไม่ว่าจะเป็นการ

นำเสนอข้อมูลที่เกี่ยวกับการทำงานของรัฐบาล ข่าวบันเทิง ข่าวอาชญากรรม ข่าว

ต่างๆ ที่นำเสนอออกไป สื่อมวลชนจะต้องคำนึงถึงผลประโยชน์ของผู้รับสารเป็น

ที่สุด และหลีกเลี่ยงเรื่องที่เป็นพิษภัยร้ายแรงต่อสาธารณชนโดยส่วนรวม

	 ประเภทของความรับผิดชอบของสื่อมวลชน

	 การศึกษาเรื่องเสรีภาพและความรับผิดชอบของสื่อมวลชน จำเป็นต้องรู้จัก

ประเภทของความรับผิดชอบของสื่อมวลชนด้วย เพื่อนำความรู้ไปวิเคราะห์สาเหตุ

ของปัญหาความรับผิดชอบของสื่อมวลชน จักร์กฤษ เพิ่มพูน (2556: 247-253)

ได้แบ่งความรับผิดชอบของสื่อมวลชนไว้ 2 ประเภทคือ 1. ความรับผิดชอบทาง

กฎหมาย 2. ความรับผิดชอบทางจริยธรรม โดยจะอธิบายถึงรายละเอียดของแต่ละ

ประเภทดังต่อไปนี้

	 1.	ความรับผิดชอบทางกฎหมาย

	 นักสื่อสารมวลชนเป็นนายประตูข่าวสารหรือเป็นด่านแรกในการทำงานข่าว

ควรจะต้องศึกษากฎหมายต่างๆ ที่เกี่ยวข้องกับการทำงาน เช่น พระราชบัญญัติจด

แจง้การพมิพ ์พ.ศ. 2550 ประมวลกฎหมายอาญาวา่ดว้ยความผดิฐานหมิน่ประมาท

โดยเฉพาะความผิดฐานหมิ่นประมาทด้วยการโฆษณา ประมวลกฎหมายอาญาว่า

ด้วยความผิดเกี่ยวกับสถาบันพระมหากษัตริย์ พระราชบัญญัติความผิดเกี่ยวกับ

คอมพิวเตอร์ พ.ศ. 2550 พระราชบัญญัติว่าด้วยคดีเด็กและเยาวชน พ.ศ. 2553

ประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยความผิดฐานละเมิดต่อชื่อเสียง เกียรติยศ

และทางทำมาหาได้ ทั้งนี้เพราะความรับผิดชอบทางกฎหมายเป็นข้อจำกัดในการใช้

สิทธิเสรีภาพประการหนึ่ง ภายใต้หลักประกันสิทธิเสรีภาพในการแสดงความคิดเห็น

ของประชาชน ตามบทบัญญัติรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550

	 นัยสำคัญของรัฐสภาที่ออกกฎหมายดังกล่าว เพื่อเป็นหลักประกันสิทธิ

เสรีภาพให้แก่สื่อมวลชนในการพูด การเขียน การพิมพ์ และการโฆษณา แม้

รัฐธรรมนูญแห่งราชอาณาจักรไทยฉบับ พ.ศ. 2550 ได้ให้การรับรองการใช้เสรีภาพ

44 วารสารสังคมศาสตร์และมนุษยศาสตร์

ของสื่อมวลชนแล้วก็ตาม แต่ก็ปรากฏว่าในปัจจุบันนี้สื่อมวลชนอาจจะใช้เสรีภาพ

ของตนไปละเมิดสิทธิเสรีภาพของปัจเจกชนและอาจมีผลกระทบต่อผลประโยชน์

ของสาธารณะชนได้ ดังนั้นการออกมาตรการในการควบคุมตรวจสอบสื่อมวลชนมิ

ให้ใช้เสรีภาพในการเสนอข่าวและแสดงความคิดเห็นไปละเมิดต่อหลักกฎหมายนั้น

เพื่อปกป้องสิทธิเสรีภาพของสื่อมวลชนเองและเพื่อประโยชน์ของสาธารณชนด้วย

	 2.	ความรับผิดชอบทางจริยธรรม

	 ความรับผิดชอบทางจริยธรรมเป็นความรับผิดชอบที่ต้องใช้จิตสำนึกของ

นักสื่อสารมวลชนที่เป็นปัจเจกบุคคลเป็นผู้ตัดสินใจในการเลือกปฏิบัติหน้าที่

สื่อมวลชน เพื่อใช้ในการพิจารณาไตร่ตรองถึงผลกระทบที่จะเกิดขึ้นแก่ผู้รับสาร

หรือแหล่งข่าว ดังนั้นองค์กรทางวิชาชีพของสื่อมวลชนได้มีการร่างจริยธรรมวิชาชีพ

ของสื่อมวลชนขึ้นมาเป็นลายลักษณ์อักษรเพื่อให้นักสื่อสารมวลชนใช้เป็นหลักในการ

ทำงานวิชาชีพสื่อมวลชน โดยองค์กรที่ได้จัดทำข้อบังคับวิชาชีพสื่อมวลชนมี 2

องค์กรได้แก่ 1. สภาการหนังสือพิมพ์แห่งชาติ และ 2. สภาวิชาชีพข่าววิทยุและ

โทรทัศน์ไทย ตัวอย่างเช่น สภาการหนังสือพิมพ์แห่งชาติได้บัญญัติข้อบังคับว่าด้วย

จริยธรรมแห่งวิชาชีพหนังสือพิมพ์ พ.ศ. 2541 ไว้ว่า หนังสือพิมพ์ต้องยึดถือ

ข้อเท็จจริง ความถูกต้องแม่นยา นำเสนอข่าวเพื่อประโยชน์สาธารณะ โดยไม่

แสวงหาผลประโยชน์ส่วนตน ไม่แต่งเติมเนื้อหาสาระของข่าวจนคลาดเคลื่อนหรือ

เกินจากความเป็นจริง ไม่สอดแทรกความคิดเห็นลงในข่าว เมื่อคัดลอกข้อความใด

จากหนังสือพิมพ์ สิ่งพิมพ์ หรือแหล่งข้อมูลอื่นๆ บอกที่มาของข้อความนั้น เป็นต้น

	 ส่วนข้อบังคับว่าด้วยผู้ประกอบวิชาชีพข่าววิทยุกระจายเสียงและวิทยุ

โทรทัศน์ พ.ศ.2553 คือ สื่อมวลชนมีสิทธิและเสรีภาพในการนำเสนอข่าวและแสดง

ความคิดเห็นโดยปราศจากการแทรกแซงจากผู้บริหาร เจ้าของกิจการ ผู้ดำรง

ตำแหน่งทางการเมือง หน่วยราชการ หน่วยงานของรัฐ รัฐวิสาหกิจ ราชการ

ส่วนท้องถิ่น กลุ่มผลประโยชน์ กลุ่มเคลื่อนไหวกดดันทางการเมืองหรือสังคม

ดังนั้น จึงจำเป็นต้องมีการจัดทำข้อบังคับว่าด้วยจริยธรรมแห่งวิชาชีพข่าววิทยุและ

โทรทัศน์ไทย เพื่อใช้เป็นบรรทัดฐานในการส่งเสริมการใช้สิทธิและเสรีภาพ ควบคู่ไป

กับความรับผิดชอบต่อสังคมขององค์กรสมาชิกและสมาชิกที่เป็นผู้ประกอบวิชาชีพ

45วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

ข่าววิทยุและโทรทัศน์ต่อไป

วิเคราะห์ความสัมพันธ์ระหว่างเสรีภาพและความรับผิดชอบของ

ฌ็อง–ปอล ซาร์ตร์กับเสรีภาพและความรับผิดชอบของสื่อมวลชน

	 ซาร์ตร์กล่าวถึงลักษณะของการใช้เสรีภาพของมนุษย์กับสถานการณ์คือ

สถานที่ อดีต สิ่งแวดล้อม เพื่อนหรือคนใกล้ชิด และความตาย เพื่อให้เห็นว่า

มนุษย์มีเสรีภาพได้ในทุกสถานการณ์ ดังที่กล่าวมาแล้วว่า สถานการณ์ไม่เป็น

อุปสรรคต่อการใช้เสรีภาพของมนุษย์ เพียงแต่เสรีภาพต้องมาพร้อมกับความ

รับผิดชอบเสมอ

	 จากการศึกษาเรื่องเสรีภาพและความรับผิดชอบของสื่อมวลชนตาม

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ.2550 มาแล้วนั้น หากวิเคราะห์ตามหลัก

วารสารศาสตร์แล้วสามารถวิเคราะห์เป็นข้อได้ดังนี้

	 1.	หลักประกันเสรีภาพของสื่อมวลชนตามรัฐธรรมนูญฉบับ พ.ศ.2550

ได้รับรองและคุ้มครองให้สื่อมวลชน ได้แก่ การห้ามสั่งปิดโรงพิมพ์ สถานีวิทยุ

กระจายเสียง หรือสถานีวิทยุโทรทัศน์ ห้ามตรวจเซ็นเซอร์ข่าว ห้ามมิให้รัฐให้เงิน

อุดหนุนสื่อมวลชน

	 2.	หลักเกณฑ์ในการตรากฎหมายที่จำกัดเสรีภาพในการเสนอข่าวและ

แสดงความคิดเห็นของสื่อมวลชนนั้น เห็นได้ว่าในเรื่องเกี่ยวกับหลักประกันสิทธิ

เสรีภาพของประชาชนนั้น การรับรองสิทธิเสรีภาพเป็นหลัก ส่วนการจำกัดเสรีภาพ

นั้นเป็นข้อยกเว้น ดังนั้น เสรีภาพในการเสนอข่าวไม่ได้เป็นเสรีภาพที่มีอยู่ก่อน แต่

เป็นเสรีภาพที่มีข้อจำกัดหรือเงื่อนไข ซึ่งรัฐสภาอาจตรากฎหมายที่จำกัดเสรีภาพใน

การเสนอข่าวของสื่อมวลชนได้ตามความเหมาะสมของสถานการณ์บ้านเมืองใน

ปัจจุบัน

	 3.	ความรับผิดชอบของสื่อมวลชนที่ประกอบไปด้วยความรับผิดชอบทาง

กฎหมายและความรับผิดชอบทางจริยธรรมนั้น เป็นการบัญญัติขึ้นมาโดยรัฐสภา

และสภาวิชาชีพสื่อมวลชน เพื่อส่งเสริมเสรีภาพและความรับผิดชอบให้แก่

46 วารสารสังคมศาสตร์และมนุษยศาสตร์

สื่อมวลชนเองและเพื่อเป็นแนวทางในการนำเสนอข่าวของสื่อมวลชนที่ตั้งอยู่บน

พื้นฐานของเสรีภาพที่มาพร้อมกับความรับผิดชอบด้วย

	 เมื่อนำแนวคิดที่ว่าด้วยเรื่องเสรีภาพของทั้งสองแนวคิดมาวิเคราะห์หาจุด

ร่วมก็ทำให้ได้พบคำตอบว่า เสรีภาพตามแนวคิดของซาร์ตร์เป็นเสรีภาพที่มีบ่อเกิดที่

เริ่มต้นจากตนเองก่อน ส่วนเสรีภาพตามแนวคิดของสื่อมวลชนไม่ได้เริ่มจากตนเอง

ไม่ได้มีอยู่ก่อนแล้ว และเสรีภาพสื่อมวลชนไม่ได้เกิดจากปัจจัยเดียว เสรีภาพ

สื่อมวลชนเกิดจากการที่รัฐธรรมนูญให้การรับรองและคุ้มครองให้ หรือข้อจำกัดใน

การแสดงความคิดเห็นตามกฎหมายต่างๆ เพื่อมิให้ไปละเมิดสิทธิ์ของบุคคลอื่น

ดังนั้นจุดร่วมของแนวคิดที่ว่าด้วยเสรีภาพคือ “การใช้เสรีภาพของตนโดยไม่ไป

ละเมิดสิทธิเสรีภาพของบุคคลอื่น” ซึ่งการไม่ไปละเมิดสิทธิ์ของบุคคลอื่นตาม

แนวคิดของซาร์ตร์ คือการรับผิดชอบต่อตนเองและการรับผิดชอบต่อผู้อื่นนั่นเอง

	 ส่วนความสัมพันธ์ระหว่างเสรีภาพและความรับผิดชอบของสื่อมวลชนนั้น

ก็มีความคล้ายคลึงเช่นเดียวกับแนวคิดของซาร์ตร์คือ เสรีภาพต้องมาพร้อมกับ

ความรับผิดชอบเสมอเช่นกัน เพียงแต่บ่อเกิดของเสรีภาพและความรับผิดชอบของ

สื่อมวลชนมีบ่อเกิดที่แตกต่างจากแนวคิดของซาร์ตร์กล่าวคือ ในแนวคิดของซาร์ตร์

นั้นเสรีภาพและความรับผิดชอบคือการรับผิดต่อผลของการกระทำที่ตนเองได้เลือก

กระทำไปตามเจตจำนงเสรีของตนเอง แต่เสรีภาพของสื่อมวลชนไม่ได้เกิดจาก

เจตจำนงเสรีของตนเอง แต่เป็นเสรีภาพที่ถูกกำหนดขึ้นโดยรัฐบาล และความ

รับผิดชอบก็เป็นความรับผิดชอบตามกฎหมายและจรรยาบรรณวิชาชีพสื่อมวลชน

ตามที่รัฐสภาและสภาวิชาชีพสื่อมวลชนเป็นผู้กำหนดไว้ แต่อย่างไรก็ตาม ความ

รับผิดชอบนี้ก็หมายถึงการรับผิดชอบต่อผลของการกระทำของตนเองเช่นกัน เพียง

แต่สื่อมวลชนมิได้มีเสรีภาพอย่างเต็มที่ในการตัดสินใจเลือกที่จะนำเสนอข้อมูล

ข่าวสาร ที่เห็นว่าจะเป็นประโยชน์ต่อสาธารณชนไปเสียทั้งหมด เสรีภาพของ

สื่อมวลชนก็ขึ้นอยู่กับองค์ประกอบสาธารณะรวมถึงเสรีภาพที่มีอยู่ในตัวของ

สื่อมวลชนนั้นเองด้วย จึงจะเกิดการตัดสินใจขึ้น

	 สรุปได้ว่าแนวคิดที่ว่าเสรีภาพต้องมาพร้อมกับความรับผิดชอบของ

สื่อมวลชน คือเสรีภาพในการนำเสนอข้อมูลข่าวสารโดยปราศจากการแทรกแซงจาก

47วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

รัฐบาลและรับผิดชอบต่อการนำเสนอเนื้อหาต่อสาธารณชนนั้น เป็นเสรีภาพและ

ความรับผิดชอบคนละแนวคิดกันกับเสรีภาพและความรับผิดชอบของซาร์ตร์ จึงส่ง

ผลใหก้ารเลอืกใชเ้สรภีาพตา่งกนัและความรบัผดิชอบจงึแตกตา่งกนัตามมา

	 สรุป

	 เสรีภาพและความรับผิดชอบในทัศนะของฌ็อง-ปอล ซาร์ตร์หมายถึง

เสรีภาพในการเลือกที่มนุษย์มีเสรีภาพอย่างไม่มีขอบเขตจำกัด โดยอยู่ภายใต้กรอบ

ของความรับผิดชอบของตนเอง ส่วนเสรีภาพและความรับผิดชอบในแนวคิดของ

สื่อมวลชนหมายถึงอิสระในการนำเสนอข้อมูลข่าวสาร โดยไม่อยู่ภายใต้การควบคุม

ของรัฐบาลหรือไม่ถูกแทรกแซงจากรัฐบาล เพราะเมื่อใดก็ตามที่สื่อมวลชนอยู่ภาย

ใต้อิทธิพลรัฐบาล นั่นแสดงว่ารัฐบาลกำลังลิดรอนสิทธิความเป็นมนุษย์ของ

ประชาชน เพราะประชาชนทุกคนมีสิทธิที่จะได้รับรู้ ส่วนความรับผิดชอบของ

สื่อมวลชนซึ่งแบ่งเป็นความรับผิดชอบทางกฎหมายและความรับผิดชอบทาง

จริยธรรมซึ่งเป็นสิ่งที่องค์กรสื่อมวลชนเป็นผู้บัญญัติขึ้นมา แต่อย่างไรก็ตามการ

แสดงความรับผิดชอบต่อสังคมด้วยกฎหมายหรือจริยธรรมก็ขึ้นอยู่กับตัว

ปัจเจกบุคคลของผู้ที่เป็นสื่อมวลชนเอง เนื่องจากการแสดงความรับผิดชอบของ

สื่อมวลชนก็จะต้องขึ้นอยู่กับตัวบุคคลที่เป็นผู้กระทำเหตุการณ์นั้นด้วย ดังนั้นจึง

สรุปความสัมพันธ์ระหว่างแนวคิดเรื่องเสรีภาพและความรับผิดชอบทั้งสองแนวคิดนี้

ได้ว่า เสรีภาพและความรับผิดชอบตามแนวคิดของซาร์ตร์เป็นเสรีภาพและความ

รับผิดชอบที่เกิดขึ้นโดยตัวของตัวเองและรับผิดชอบด้วยตัวเองเช่นกัน ส่วนเสรีภาพ

และความรับผิดชอบของสื่อมวลชนเป็นเสรีภาพที่เกิดขึ้นจากการไม่ถูกควบคุมจาก

รัฐบาลหรือสภาวิชาชีพสื่อมวลชน ดำรงวิชาชีพตามหลักจรรยาบรรณสื่อมวลชน ทั้ง

สองแนวคิดนี้จึงมีความแตกต่างกันที่บ่อเกิดของเสรีภาพและความรับผิดชอบที่มี

ที่มาต่างกันจึงมีการแสดงความรับผิดชอบต่างกัน แต่สุดท้ายแล้วทั้งเสรีภาพและ

ความรับผิดชอบของทั้งสองแนวคิดต่างก็ต้องขึ้นอยู่กับตัวปัจเจกบุคคลผู้ใช้เสรีภาพ

เช่นเดียวกัน เพราะสุดท้ายแล้วการที่มนุษย์จะเลือกทำอะไรก็ตามทุกการกระทำย่อม

เกิดจากการตัดสินใจของตนเองก่อนเสมอ

48 วารสารสังคมศาสตร์และมนุษยศาสตร์

บรรณานุกรม

กีรติ บุญเจือ. (2522). แก่นปรัชญาปัจจุบัน. กรุงเทพฯ: ไทยวัฒนาพานิช.

เดือน คำดี. (2522). ปรัชญาตะวันตกจากยุคโบราณจนถึงปัจจุบัน. กรุงเทพฯ:

มหาวิทยาลัยเกษตรศาสตร์.

บุปผา เมฆสีทอง. “เสรีภาพของสื่อ: การจัดอันดับขององค์กรสื่อนานาชาติ” วารสาร

นักบริหาร. 31,3 (พฤศจิกายน – ธันวาคม 2554): 203-207.

พินิจ รัตนกุล. (2515). ปรัชญา. กรุงเทพฯ: ชุมนุมปรัชญา คณะศิลปศาสตร์

มหาวิทยาลัยธรรมศาสตร์.

พิศิษฐ์ ชวาลาธวัช. (2553). กฎหมายและจริยธรรมสื่อสารมวลชน. พิมพ์ครั้งที่ 15.

กรุงเทพฯ: บ้านหนังสือโกสินทร์.

มาลี บุญศิริพันธ์. (2551). วารสารศาสตร์เบื้องต้น : ปรัชญาและแนวคิด.พิมพ์ครั้ง

ที่ 2. กรุงเทพฯ: สำนักพิมพ์ มหาวิทยาลัยธรรมศาสตร์.

วนิดา แสงสารพันธ์ . (2551). หลักกฎหมายสื่อมวลชน. พิมพ์ครั้ งที่ 3.

กรุงเทพมหานคร: วิญญูชน.

วิทยา เศรษฐวงศ์ . (2536). แนวคิดว่าด้วยความรับผิดชอบของซาร์ตร์ .

วิทยานิพนธ์ปริญญาอักษรศาสตร์ดุษฎีบัณฑิต. ภาควิชาปรัชญา. บัณฑิต

วิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.

ศกัดิช์ยั นริญัทว.ี (2526). ปรชัญาเอก็ซสิเตนเชยีลลสิม.์ พมิพค์รัง้ที ่2. กรงุเทพฯ:

วลี.

“เสรีภาพสื่อ”. โลกวันนี้. (22 พฤษภาคม 2557). 2

สมควร กวียะ. (2545). การสื่อสารมวลชน. พิมพ์ครั้งที่ 5. กรุงเทพฯ: อักษรา

พิพัฒน์.

Sartre, J.P. (1971). Being and Nothingness. Trans. Hazel E.Barnes.

London: Methuen & Co.Ltd.

_______ .(1946). Existentialism is a Humanism. Trans: Philip Mairet.

Walter Kaufman, Meridian Publishing Company.

49วารสารสังคมศาสตร์และมนุษยศาสตร์ ปีที่ 42 ฉบับที่ 1

Translated Thai References

Buncheua K. (1979). The core of Present. Bangkok : Thaiwattanapanit.

[in Thai]

Bunsiripun M. (2008). Introduction to journalism: Philosophy and

Concept. 2nd ed. Bangkok : Press of Thammasart University.

[in Thai]

Chawalathawat P. 2010. Mass Media Law and Ethics. 15th ed. Bangkok:

Bannoungseukosin. [in Thai]

“Freedom of press” Lokwannee. (22 May 2014) : 2

Flew, A. (1979). A Dictionary of Pholosophy. London: Pan Books.

Kaweeya S. (2002). The Mass Communication. 5th ed. Bangkok:

Oaksarapiput. [in Thai]

Khamdee D. (1979). Western philosophy from ancient age to present

age. Bangkok : Kasetsart University. [in Thai]

Maksethong, B. (2011). “Freedom of the press: ranking by international

media Organization.” Executive Journal,3: 203-207 [in Thai]

Niruntawee S. (1983). Existentialis Philosophy. 2nd ed. Bangkok: Walee.

[in Thai]

Ruttanakun P. (1972). Philosophy. Bangkok : Chumnumphutchaya.

Faculty of Liberal arts. Thammasart University [in Thai]

Saengdarapun W. (2008). Principle Media Law. 3rd ed. Bangkok:

Winyuchon. [in Thai]

Sethawong W. (1993). Sarte’s Concept of Responsibility. The thesis

for the degree of Doctor of philosophy Department of philosophy

Graduate School Chulalongkorn University. [in Thai]

