
ปัจจัยและเงื่อนไขความขัดแย้งในสังคมไทย
THE FACTORS AND CONDITIONS OF CONFLICT IN THAI SOCIETY

กรุณา มธุลาภรังสรรค์1

Karuna Mathulaprangsan1
พ.ศ 2563

บทคัดย่อ

 ความขัดแย้งความบาดหมางกันระหว่างบุคคล กลุ่มคน องค์กร หรือสถาบันเป็นเครื่องมือ
ในการเปลี่ยนสังคม เกิดความตรึงเครียด ความไม่สงบสุข ความหวาดระแวง มีปัจจัยจากการตัดสินใจ
การรับรู้ ผลประโยชน์ ค่านิยม ที่ต่างกัน การไม่ยอมรับสภาพความเป็นจริงว่าการแตกแยกทางทัศนะ
ความคิด และความต้องการทางภูมิภาคเป็นอุปสรรคที่ส าคัญยิ่งในการหาทางออกของประเทศ ทุก
สังคมย่อมหลีกเลี่ยงความขัดแย้งไม่ได้ ความขัดแย้งในสังคมเป็นเรื่องปกติ เพียงแค่ความขัดแย้ง
สามารถหาข้อยุติได้ในกรอบของกลไกที่มีอยู่ สังคมนั้นก็สามารถด าเนินต่อไปได้ตราบเท่าที่ปัญหา
ความขัดแย้งอยู่ในสัดส่วนที่ไม่แผ่กระจายไปทั่ว จนหาวิธีการหรือกลไกเพ่ือยุติความขัดแย้งไม่ได้ สังคม
นั้นก็สามารถด าเนินต่อไป ถือได้ว่าสังคมนั้นยังอยู่ได้อย่างสมานฉันท์ แต่เมื่อความขัดแย้งถึงจุดที่ไม่
สามารถจะแก้ไขเยียวยาได้ ทางเลือกของสังคมก็จะถูกจ ากัดลง การพยายามแก้ไขความขัดแย้งโดย
สันติวิธี ด้วยการเจรจาหรือไกล่เกลี่ย การแก้ไขความขัดแย้งด้วยการใช้ก าลังหรือความรุนแรง ผลคือ
การที่ฝ่ายหนึ่งชนะ อีกฝ่ายหนึ่งพ่ายแพ้ ผู้ชนะก็จะสร้างกฎระ รบบการเมืองขึ้นมาใหม่ และถ้าเป็น
กรณีที่ไม่สามารถจะเอาชนะกันได้ก็อาจจะถึงกับแตกแยกออกเป็น 2 ส่วน 3 ส่วน ของหน่วยชุมชน
หรือหน่วยการเมืองใหม่
 ค าส าคัญ: 1. ปัจจัยและเงื่อนไข 2. ความขัดแย้ง 3. สังคมไทย

ABTRACT

 Conflict or discord among individuals, groups, organizations or institutions is

a tool for changing society. It also brings about stress, unrest and mistrust. There are
decision factors, perceptions, and different interests and values. Failure to accept the
reality that the divide of views, ideas and regional needs is a major obstacle to finding
a country solution. Conflict In every society cannot be avoided. Social conflicts are

1 ศน.บ.(รัฐศาสตร์การปกครอง) อาจารย์ประจ าหลักสูตรรัฐศาสตรบณัฑิต มหาวิทยาลยัมหามกุฏราชวิทยาลัย
1 M.A. (Political Science) Lecturer, Bachelor of Arts Program in Political Science, Mahamakut
 Buddhist University
 Corresponding author; Email: karunamathulap@gmail.com
 (Received: 6 October 2020; Revised: 22 February 2021; Accepted: 11 March 2021)

mailto:karunamathulap@gmail.com

วารสารสถาบันวิจัยญาณสังวร ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) 121

common. Only conflicts can be resolved within the framework of existing mechanisms.
That society can continue as long as the conflict is in proportion not to be widespread,
so that they could not find a method or mechanism to end the conflict. That society
can continue and it can be considered that society is still living in harmony. But when
the conflict reaches a point that cannot be resolved, social choices will be limited.
Trying to resolve conflicts will be through peaceful means, negotiation or mediation.
When resolving conflicts is through force or violence, the result is one side winning
and the other party is defeated. The winner will establish a new political rule. If that
is the case where it is impossible to overcome, it may even split into two or three of
a new community or political unit.
 Keywords: 1. Factors and Conditions 2. Conflict 3. Thai Society

บทน า (Introduction)
 ธรรมชาติของสังคม (Nature of Society) มีความเป็นปกติ (Normal) ที่มีความแตกต่าง
หลากหลาย มีความซับซ้อน ในกลไกของสังคมจะมีการอิงอาศัยกันเป็นปัจจัยการของกันและกัน มี
การปรับเปลี่ยนไปตามเหตุปัจจัยด้วยตัวมันเอง คนในสังคมมีความคิดเห็นที่แตกต่างหลากหลาย ดังค า
กล่าวว่านานาจิตตัง มีความคิดเห็นที่แตกต่างกัน ความคิดเห็นที่แตกต่าง จึงเป็นเรื่องปกติของสังคม
ความเห็นที่แตกต่างไม่ใช่ความขัดแย้งนั้น ไม่ใช่ความแตกแยก แต่ความเห็นที่แตกต่างอาจเป็นปัจจัย
น าไปสู่ความขัดแย้งได ้อาจด้วยเหตุผลทางเศรษฐศาสตร์ คนจะแย่งชิงทรัพยากรที่มีอยู่อย่างจ ากัด แต่
ความต้องการที่มีอยู่แบบไม่มีขีดจ ากัดของมนุษย์ หรือต าแหน่งมีอยู่จ ากัด แต่คนที่ต้องการต าแหน่งมี
หลายคนที่ต้องการที่จะด ารงต าแหน่งนั้น ด้วยเหตุนั้นความขัดแย้ง แข่งขันจึงเกิดขึ้น
 “ในโลกนี้มีทั้งสิ่งที่มีชีวิตและไม่มีชีวิต ในบรรดาสิ่งทั้งหลายเหล่านั้น ที่ส าคัญมาก คือ สิ่งที่
มีชีวิต และในบรรดาของสิ่งที่มีชีวิต ที่ส าคัญที่สุด คือ มนุษย์ ในตัวมนุษย์ ที่ส าคัญที่สุด คือ จิต”
หมายความว่า ในโลกนี้มีทั้งสิ่งที่ชีวิตและไม่มีชีวิต มีต้นไม้ มีภูเขา มีก้อนหิน ดิน ทราย ฯลฯ สิ่งเหล่านี้
มันอยู่กับที่ไม่ได้เคลื่อนไหวไม่ได้ไปตีไม่ไปฆ่าใคร ไม่ได้ไปท าร้ายใครได้ แต่สิ่งที่มีชีวิตมันเดินได้
เคลื่อนที่ไปมาได้ ไปรังแกคนอื่นได้ และในจ านวนสิ่งที่มีชีวิตนั้น เสือ ช้างมันมันจะกินก็ตอนมันหิว กิน
อ่ิมแล้วก็หยุด กินอ่ิมท้องแล้วมันก็นอน ที่ว่าส าคัญที่สุด คือ มนุษย์ เพราะมนุษย์ไม่ได้กินแค่อ่ิม ไม่ได้
กินสนองความอ่ิมท้องเท่านั้น แต่มนุษย์แสวงหาเพ่ือสนองความอยาก ไม่ได้แสวงหาเพ่ือสนองความหิว
อย่างสัตว์เดรัจฉาน และในตัวมนุษย์นั้นส าคัญที่สุด คือ จิตใจ ในตัวมนุษย์นั้นมีใจเป็นหัวหน้า มีใจเป็น
ใหญ่ มีใจเป็นประธาน หากในใจของมนุษย์มีกิเลส มีความทะยานอยาก การแสวงหาของมนุษย์ จึง
เป็นการแสวงหาเพ่ือสนองความอยากที่เรียกว่ากิเลส คือ สนองโลภะ กระท าไปเพราะสนองโทสะ
ความโกรธแค้นชิงชังที่มีในจิตใจ (พระธรรมปิฎก (ป.อ.ปยุตฺโต), 2554)

รัฐประหารในสังคมไทย (Coup In Thai Society)
 ประวัติในการท ารัฐประหารของประเทศไทย ครั้งที่ 1 รัฐประหารในประเทศไทย วันที่ 1
เมษายน พ.ศ. 2476 พระยามโนปกรณ์นิติธาดา ได้ประกาศพระราชกฤษฎีกาปิดสภาผู้แทนราษฎร

122 Journal of Yanasangvorn Research Institute Vol.12 No.1 (January – June 2021)

พร้อมงดใช้รัฐธรรมนูญบางมาตรา ครั้งที่ 2 รัฐประหารในประเทศไทย วันที่ 20 มิถุนายน พ.ศ. 2476
น าโดยพลเอกพระยาพหลพลพยุหเสนา ยึดอ านาจรัฐบาลพระยามโนปกรณ์นิติธาดา ครั้งที่ 3
รัฐประหารในประเทศไทย วันที่ 8 พฤศจิกายน พ.ศ. 2490 น าโดย พล.ท.ผิน ชุณหะวัณ ยึดอ านาจ
รัฐบาล พล.ร.ต.ถวัลย์ ธ ารงนาวาสวัสดิ์ ครั้งที่ 4 รัฐประหารในประเทศไทย วันที่ 6 เมษายน พ.ศ.
2491 คณะนายทหารกลุ่มที่ท าการรัฐประหาร 8 พฤศจิกายน พ.ศ. 2490 จี้บังคับให้ นายควง อภัย
วงศ์ ลาออกจากต าแหน่งนายกรัฐมนตรี และมอบต าแหน่งต่อให้ จอมพล ป. พิบูลสงคราม ครั้งที่ 5
รัฐประหารในประเทศไทย วันที่ 29 พฤศจิกายน พ.ศ. 2494 น าโดยจอมพล ป. พิบูลสงคราม ยึด
อ านาจรัฐบาลตนเอง ครั้งที่ 6 รัฐประหารในประเทศไทย วันที่ 16 กันยายน พ.ศ. 2500 น าโดยจอม
พลสฤษดิ์ ธนะรัชต์ ยึดอ านาจรัฐบาล จอมพล ป.พิบูลสงคราม ครั้งที่ 7 รัฐประหารในประเทศไทย
วันที่ 20 ตุลาคม พ.ศ. 2501 น าโดยจอมพลสฤษดิ์ ธนะรัชต์ ยึดอ านาจรัฐบาล จอมพลถนอม กิตติ
ขจร (ตามที่ตกลงกันไว้) ครั้งที่ 8 รัฐประหารในประเทศไทย วันที่ 17 พฤศจิกายน พ.ศ. 2514 น าโดย
จอมพลถนอม กิตติขจร ยึดอ านาจรัฐบาลตนเอง ครั้งที่ 9 รัฐประหารในประเทศไทย วันที่ 6 ตุลาคม
พ.ศ. 2519 น าโดย พล.ร.อ.สงัด ชลออยู่ ยึดอ านาจรัฐบาล ม.ร.ว.เสนีย์ ปราโมช ครั้งที่ 10 รัฐประหาร
ในประเทศไทย วันที่ 20 ตุลาคม พ.ศ. 2520 น าโดย พล.ร.อ.สงัด ชลออยู่ ยึดอ านาจรัฐบาล นาย
ธานินทร์ กรัยวิเชียร ครั้งที่ 11 รัฐประหารในประเทศไทย วันที่ 23 กุมภาพันธ์ พ.ศ. 2534 น าโดย
พล.อ.สุนทร คงสมพงษ์ ยึดอ านาจรัฐบาล พล.อ.ชาติชาย ชุณหะวัณ ครั้งที่ 12 รัฐประหารในประเทศ
ไทย วันที่ 19 กันยายน พ.ศ. 2549 น าโดย พล.อ.สนธิ บุญยรัตกลิน ยึดอ านาจรัฐบาลรักษาการ
พ.ต.ท.ทักษิณ ชินวัตร และสุดท้ายครั้งที่ 13 รัฐประหารในประเทศไทย วันที่ 22 พฤษภาคม พ.ศ.
2557 น าโดย พล.อ.ประยุทธ จันทร์โอชา เป็นการประกาศรัฐประหารเพ่ือให้รัฐมนตรีรักษาการ
ทั้งหมดหมดอ านาจ และเปลี่ยนผ่านสู่การจัดตั้งคณะรัฐมนตรีชุดใหม่ (เมธี ครองแก้ว, 2551).

สาเหตุของความขัดแย้งในสังคมไทย (Conflict In Thai Society)
 สาเหตุของความขัดแย้งคงหนีไม่พ้นจากการแย่งชิงอ านาจและผลประโยชน์เป็นหลัก ส่วน
อุดมการณ์ทางการเมืองในสังคมไทยอาจไม่มีอยู่จริง เพราะค าว่า อุดมการณ์ทางการเมือง หมายถึง
ความเชื่อทางการเมือง ที่เกี่ยวข้องกับเป้าหมายและวิธีการเพ่ือให้บรรลุเป้าประสงค์ทางการเมืองที่
แตกต่างในการน าพาอุดมการณ์ทางการเมืองไปใช้เพ่ือวัตถุประสงค์ที่ต้องการ (กรุณา มธุลาภรังสรรค์,
2560) และวิธีการในการบริหาร ที่มีหลักคิดที่แตกต่างกัน อาจเป็นปัจจัยรอง หรือเป็นเพียงข้ออ้าง

 1. ความไม่ลงตัวกันทางความเห็นทางการเมือง ตั้งแต่ในอดีตแล้วที่คนสยาม คนไทย หรือ
จะเรียกด้วยศัพท์อะไรก็ตามมีการสร้างระบอบการปกครองจากชุมชนเล็ก ๆ สู่อาณาจักรขนาดใหญ่
แตเ่มื่อใดก็ตามท่ีมีความเห็นไม่ลงตัวกัน สมาชิกในสังคมก็จะเกิดการแบ่งฝักแบ่งฝ่าย มีการแสดงความ
คิดเห็นของตนให้ผู้อ่ืนได้รับรู้ ผู้ที่มีความคิดเห็นเช่นเดียวกันก็จะถูกมองว่าเป็นฝ่ายเดียวกัน ผู้ที่มี
ความเห็นต่างออกไปก็จะถูกมองว่าเป็นศัตรู มีการต่อสู้เพ่ือแย่งชิงอ านาจ เป็นวัฏจักรอย่างนี้เรื่อยไป

 2. การไม่ยอมรับในความเห็นของฝ่ายอ่ืน เมื่อบุคคลหรือกลุ่มบุคคลก้าวขึ้นมามีอ านาจ
สูงสุดในการปกครอง ตนเองก็ย่อมต้องการที่จะมีสิทธิ์เด็ดขาดในสังคม จึงมิได้รับฟังความคิดเห็นที่แต่ง
ต่างออกไป ด้วยเห็นว่าเป็นผู้ที่คิดต่อต้าน แต่เมื่อขาดการรับฟังก็ท าให้เกิดความหลงระเริงในอ านาจ
การฉ้อราษฎร์บังหลวง และสิ่งเป็นผลเสียต่อสังคมอีกมากมาย

วารสารสถาบันวิจัยญาณสังวร ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) 123

 3. การไม่ยอมรับในอ านาจที่อีกฝ่ายได้รับ กล่าวคือ เมื่อมีการเปลี่ยนแปลงอ านาจไม่ว่าจะ
สมัยใดก็ตาม ฝ่ายอ านาจเก่ามักจะไม่ยอมรับในอ านาจของอีกฝ่ายเพราะท าให้ตนสูญเสียอ านาจ เกิด
การต่อต้านเพื่อเรียกร้อง ร้องขออ านาจ ท าให้อ านาจกลายเป็นเครื่องมือในการต่อรองทางการเมืองอีก
อย่างหนึ่งไปโดยปริยาย มีการตั้งกลุ่มเพ่ือด าเนินการต่อต้าน ทั้งที่เปิดเผยและเป็นกลุ่มลับ ใช้ทั้งวิธี
สะอาดและสกปรก

 4. ผลประโยชน์ ที่กล่าวไว้ข้างต้นว่า อ านาจกลายเป็นเครื่องมือต่อรองทางการเมือง เพราะ
อ านาจนั้นสามารถก่อให้เกิดผลประโยชน์ได้ แต่เมื่อผลประโยชน์ที่ได้ถูกจัดแบ่งไม่เท่ากัน ก็ก่อให้เกิด
เป็นความขัดแย้งขึ้นมาได้อีกเช่นกัน เช่น การขัดแย่งผลประโยชน์ต าแหน่งทางการเมือง การขัดแย้ง
ผลประโยชน์ทางการค้า และการท าทุกวิถีทางเพ่ือให้ตนยังคงไว้ซึ่ งอ านาจและผลประโยชน์ อัน
ก่อให้เกิดผลส าคัญในระบอบการเมืองไทย คือ ในระยะเวลา 88 ปี ของระบบรัฐสภา ประเทศไทยมี
นายกรัฐมนตรี 29 คน มีคณะรัฐมนตรี 59 ชุด มีรัฐธรรมนูญ 20 ฉบับ มีกบฏ 13 ครั้ง มีการปฏิวัติ
รัฐประหาร 13 ครั้ง มีการเลือกตั้งมาแล้ว 28 ครั้ง ไม่นับที่มีการเลือกตั้งแล้วยกเลิกไปที่เป็นโมฆะ (เมธี
ครองแก้ว, 2551). สังคมไทยเราจากระยะเวลา 88 ปีของความเป็นประชาธิปไตย เราวนไปมา ฉีก
รัฐธรรมนูญแล้วเขียนใหม่ และเลือกตั้ง และก็ท ารัฐประหาร แล้วฉีกรัฐธรรมนูญไปมา มันเหมือนก้าว
เดินไปข้างหน้า 2 ก้าว แต่ถอยหลัง 3 ก้าว ที่เป็นอยู่นั่นเอง

 การจัดการความขัดแย้งของประเทศไทย (ฉันทนา บรรพศิริโชติ, 2542).กล่าวถึงความ
ขัดแย้งในสังคมไทยยุควิกฤติเศรษฐกิจ ซึ่งเจ้าของบทความได้ท าการวิจัยไว้ ได้พบว่า จะเผชิญกับความ
ขัดแย้งอยู่ 5 กลุ่ม อันมีสาเหตุ ได้แก่

 1. ความขัดแย้งด้านผลประโยชน์ (Interest Conflict) พบว่า มักเป็นประเด็นที่เกี่ยวข้อง
กับ เรื่องการเกษตรกรรม ความเป็นอยู่ และการประกอบอาชีพ ได้แก่ ปัญหาการจัดการน้ าเพ่ือ
การเกษตรและพ้ืนที่ราบเชิงเขา ปัญหาจากการก าหนดเขตพ้ืนที่ท ากินของรัฐไม่ชัดเจน ท าให้เกิดการ
บุกรุกที่สาธารณะของประชาชน เกิดข้อพิพาทระหว่างประชาชนกับเจ้าหน้าที่อุทยาน ส่วนความ
ขัดแย้งระหว่างผู้น าฝ่ายปกครองท้องที่ มักเกิดจากความแตกต่างด้านค่าตอบแทน ของฝ่ายท้องที่กับ
ฝ่ายท้องถิ่น และข้าราชการ (เหลื่อมล้ าและไม่สอดคล้องกับภาระความรับผิดชอบ) และผลประโยชน์
ทับซ้อน จากการเมืองระดับชาติแทรกแซงการเมืองระดับท้องถิ่น
 2. ความขัดแย้งด้านข้อมูล (Data Conflict) ที่พบมาก ได้แก่ การออกเอกสารสิทธิ์ หรือ
หลักฐานที่ท ากินซ้อนทับที่สาธารณะ มีการรับรู้และเข้าใจต่อเอกสารสิทธิ์ไม่ตรงกัน เช่น รัฐประกาศ
เขตอุทยาน ทับซ้อนเขตท ากินของชาวบ้าน โดยชาวบ้านไม่ทราบข้อมูลที่แท้จริง นอกจากนั้น พบว่า
เกิดจากกระบวนการสื่อสารและภาษา ที่ใช้สื่อสารมีปัญหา เช่น สื่อชุมชน ที่ยังขาดความเป็นกลาง
และยึดโยงกับผลประโยชน์ ช่องทางเข้าถึงสื่อ และการแทรกแซงสื่อของภาครัฐ สื่ออินเตอร์เน็ ตยัง
เข้าถึงชุมชนไม่มากพอและชาวบ้านยังขาดความรู้ด้านนี้มาก และประการสุดท้าย คือ การใช้สื่อ
โทรทัศน์ วิทยุ และอินเตอร์เน็ต มาใช้เพ่ือสร้างความแตกแยก ความเกลียดชัง เพ่ือท าลายคู่แข่ง
ทางการเมืองด้วย ส่งผลให้เกิดความขัดแย้งด้านความสัมพันธ์ตามมาด้วย

 3. ความขัดแย้งด้านโครงสร้าง (Structural Conflict) ที่เด่นชัด ได้แก่ ความเหลื่อมล้ า
ระหว่างชาวบ้าน กับภาครัฐ ในด้าน “อ านาจการต่อรอง” “การเข้าถึงสื่อ” และ “โอกาสของการ
เรียนรู้”ท าให้เกิด ความขัดแย้งแบบไม่สมมาตร (asymmetric conflict) เพราะความไม่สมดุลแห่ง

124 Journal of Yanasangvorn Research Institute Vol.12 No.1 (January – June 2021)

ความสัมพันธ์เชิงอ านาจ ภาครัฐ ใช้ประโยชน์/อ้าง กฎหมาย ระเบียบ ในการตัดสินใจแก้ปัญหาความ
ขัดแย้งมากเกินไป จนละเลย ความเข้าใจในสิทธิมนุษยชน และด้านประชาชน ก็เรียนร้องมาก
จนเกินไป (บางท้องที่) จนละเลย กฎหมาย จึงพบปรากฏการณ์ “รัฐขัดแย้งกับประชาชน” ได้ เช่น
บริเวณ ต.บ้านแยง อ.นครไทย จ.พิษณุโลก ที่ชาวบ้านถูกเจ้าหน้าที่จับกุม ในข้อหาบุกรุกที่อุทยานฯ
เป็นต้น แสดงให้เห็นถึง อ านาจในการมีส่วนร่วมตัดสินใจที่ไม่เท่ากัน

4. ความขัดแย้งด้านค่านิยม และการให้คุณค่า (Value Conflict) เห็นได้ว่า ความขัดแย้ง
หลายๆด้าน เกิดขึ้นจาก “อคติต่อกัน” และการยึดถือศักดิ์ศรี รวมถึงอคติที่เกิดจากความไม่เท่าเทียม
ในการเข้าถึงทรัพยากรและอ านาจการตัดสินใจ และการตีคุณค่าของชาติพันธุ์อ่ืน จนกลายเป็นคน
ขอบในสังคมประชาธิปไตยที่เน้นความเสมอภาคและเท่าเทียม (สวนกระแสกันเอง ...ผู้วิจัย) สิ่งส าคัญ
ยิ่งที่ส่งผลต่อ ความเลวร้ายของสถานการณ์ความขัดแย้งในทุกระดับของประเทศไทย คือ อุดมการณ์
ทางการเมืองที่ต่างกันและตอบโต้เพ่ือเอาชนะกัน ทั้ งเพ่ือผลประโยชน์และศักดิ์ศรีของฝ่ายตน
มากกว่าอุดมการณ์ที่แท้จริง

5. ความขัดแย้งด้านความสัมพันธ์ (Relationship Conflict) ในอดีตระดับชุมชนนี้ยังพบ
ปัญหาด้านนี้ไม่มากนัก เพราะสายสัมพันธ์เครือญาติ ยังสามารถยึดโยงความรู้สึก อคติต่อกันลงไปได้
มาก แต่ในยุคปัจจุบันนี้ความขัดแย้งด้านความสัมพันธ์ ช่างเปราะบางเหลือเกิน เห็นได้จากเมื่อเกิด
ความไม่เข้าใจในเรื่องข้อมูล ค่านิยม ย่อมน ามาซึ่งความสัมพันธ์ที่ไม่ดีต่อกัน และยิ่งในยุคเทคโนโลยี
สารสนเทศก้าวหน้า ความสัมพันธ์ขัดแย้งกันมากขึ้นจาก “สงครามสื่อ” แพร่กระจายไปทั่วประเทศ
แบ่งแยกอุดมการณ์ (เสื้อสีแดง-สีเหลือง-สีชมพู-สีน้ าเงิน.)

ทางออกขัดแย้งสังคมไทย (Solution to the problem)
 พยายามที่จะวิเคราะห์ถึงเหตุปัจจัยที่ท าให้ไม่สามารถหาทางออกประเทศไทยชัดเจนได้
และน าเสนอแนวทางที่น่าจะแก้ไขปัญหาได้อย่างน่าพอใจในระดับหนึ่ง โดยจะพิจารณาถึง 1) สภาพ
สังคมที่เป็นจริงแต่ไม่มีการยอมรับและน ามาใช้ในการแก้ปัญหา 2) อะไรคือสาเหตุที่น ามาสู่สภาพ
เช่นนั้น และจะมีแนวทางที่จะแก้ไขได้อย่างไร 3) การปฏิรูปมีอะไรบ้าง มีก่ีอย่าง และอะไรส าคัญที่สุด
พิจารณาจากสภาพปัญหาของสังคมโดยรวมและปัญหาความแตกแยกที่เผชิญอยู่ในปัจจุบัน 4) แนว
ทางการปฏิรูปโดยประชาชนและอุปสรรค

 ส าหรับทางออกประเทศไทย เหตุที่หาไม่พบเพราะ 1) ไม่ยอมรับหรือให้ความส าคัญ
เพียงพอกับสภาพความเป็นจริงของสังคม โดยเฉพาะอย่างยิ่ง การแตกแยกที่มีลักษณะภูมิภาคเป็น
ส าคัญ คือ ขณะที่ประชากรส่วนใหญ่ในภาคใต้และกรุงเทพฯ ไม่พอใจกับนโยบายและการท างานของ
รัฐบาลยิ่งลักษณ์ ประชากรในภาคเหนือและอีสานสนับสนุนรัฐบาลยิ่งลักษณ์ 2) ในการพิจารณา
หาทางออก แทนที่จะให้ความส าคัญกับสภาพสังคม กลับไปพิจารณาประชุมถกเถียงกันในการบังคับ
ใช้กฎหมาย (รัฐธรรมนูญ กฎหมายเลือกตั้ง กฎหมายทั่วไป) ซึ่งเมื่อมีการปฏิรูปเกิดขึ้นย่อมจะต้อง
เปลี่ยนแปลงไปแทบทั้งสิ้น และ 3) มีการดื้อดึง เห็นแก่พรรคพวกและผลประโยชน์ และเอาชนะกัน
โดยไม่คิดถึงประเทศชาติและส่วนรวม
 การไม่ยอมรับสภาพความเป็นจริงว่าการแตกแยกทางทัศนะ ความคิด และความต้องการ
ของภูมิภาคเป็นอุปสรรคที่ส าคัญยิ่งในการหาทางออกของประเทศและการปฏิรูป การเลือกตั้งในวันที่

วารสารสถาบันวิจัยญาณสังวร ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) 125

2 กุมภาพันธ์ พ.ศ.2557 แสดงให้เห็นถึงความแตกแยกนี้อย่างชัดเจน และการเลือกตั้งจะไม่สามารถ
สร้างความปรองดองขึ้นมาได้ หากมีแต่จะท าให้ความแตกแยกนั้นรุนแรงขึ้น เพราะเสมือนกลไกอ่ืน ๆ
ของสังคมตะวันตกในปัจจุบัน การเลือกตั้งมีการแพ้ชนะอย่างเด็ดขาด จึงไม่สามารถสร้างความ
ปรองดองได้ ในการที่จะหาทางลดทอนความขัดแย้งลง เราจ าเป็นที่จะต้องค้นหาสาเหตุของความ
แตกแยกท่ีเกิดข้ึนในปัจจุบัน
 สาเหตุของความแตกแยกนั้นมาจากการประพฤติปฏิบัติของรัฐบาลส่วนกลาง ที่มีอ านาจ
มากมายเหนือท้องถิ่น ภูมิภาคต่าง ๆ เนื่องจากการรวมศูนย์อ านาจที่เกิดขึ้นเพ่ือต่อต้านการล่าอาณา
นิคมเม่ือกว่าร้อยปีมาแล้วในสมัยรัชกาลที่ 5 และไม่ได้มีการเปลี่ยนแปลงเลยตั้งแต่นั้นมา มีแต่จะเสริม
เพ่ิมอ านาจของรัฐบาลราชการส่วนกลางมากขึ้นเป็นล าดับ การรวมศูนย์อ านาจเช่นนี้ก็มีส่วนดีอยู่
เหมือนกัน คือ ท าให้นโยบายของรัฐบาลมีประสิทธิผลโดยเร็ว เฉกเช่นในสมัยรัฐบาลเผด็จการของจอม
พลสฤษดิ์ ธนะรัตน์ แต่รัฐบาลที่มีอ านาจเบ็ดเสร็จเด็ดขาดเช่นนั้น จะด ารงอยู่ได้ก็ต้องมีความเที่ยง
ธรรม ความยุติธรรม ไม่ขูดรีดทรัพยากรและไม่ท าให้ราษฎรในภูมิภาคส่วนใดส่วนหนึ่งเดือดร้อน
 รัฐบาลในระบบประชาธิปไตยนั้น มีที่มาจากการเลือกตั้ง ซึ่งต้องถือว่าเป็นพิธีกรรมส าคัญ
ของระบบประชาธิปไตย รัฐบาลไทยนั้นผูกพันอย่างใกล้ชิดกับการเลือกตั้ง เพราะนายกรัฐมนตรีและ
ส่วนมากของรัฐมนตรีเป็นผู้น าของพรรคและผู้บริหารพรรคของพรรคการเมืองที่ชนะการเลือกตั้ง จึง
เป็นการยากแต่จ าเป็น ที่รัฐบาลจะต้องแยกตัวออกจากพรรคการเมืองของตน กล่าวคือ จะต้องเป็น
รัฐบาลของประเทศและประชาชนทั้งประเทศ ไม่ใช่รัฐบาลของพรรคการเมืองและประชาชน
ผู้สนับสนุนพรรคการเมืองของตนเท่านั้น
 น่าเสียดายที่นักการเมืองของไทยไม่สามารถที่จะท าอย่างนั้นได้ นักการเมืองเมื่อขึ้นมามี
อ านาจ ก็จะใช้อ านาจในการหาประโยชน์ให้ตนเอง พวกพ้อง พรรคการเมืองของตนตลอดจนกลุ่มคน
ที่สนับสนุนตนเองหรือพรรคพวกของตน เป็นที่สังเกตกันทั่วไป และเสนอว่านักการเมืองที่ขึ้นมามี
อ านาจ มักจะร่ ารวยขึ้นผิดหูผิดตา ไม่ว่าจะเป็นตัวเขาเอง ภรรยา ญาติพ่ีน้อง และ/หรือพรรคพวก มี
นักการเมืองผู้หนึ่งเคยพูดว่า ถ้าไม่ได้เป็นรัฐบาลก็ยากจนข้นแค้น ซึ่งหมายความว่า ถ้าได้เป็นรัฐบาล
หรือเป็นส่วนหนึ่งของรัฐบาลก็จะร่ ารวย การคอร์รัปชันมีมากมายและเพ่ิมมากขึ้นเมื่อรัฐบาลมี
โครงการใหญ่ๆ เพ่ิมขึ้น ความจริงเหล่านั้นเป็นที่ทราบกันทั่วไปทั้งในประเทศและต่างประเทศ
(สถาบันวิถีทรรศน์มูลนิธิวิถีทรรศน์, 2546).
 นอกจากนั้นแล้ว จะสังเกตได้ว่า นักการเมืองผู้ขึ้นมามีอ านาจ มักจะผันเอาเงินส่วนรวม
ที่มาจากภาษีอากรของคนทั้งประเทศไปบ ารุงบ าเรอคนในท้องถิ่นที่สนับสนุนตนในการเลือกตั้ง
ยิ่งกว่านั้นยังไม่สนับสนุนช่วยเหลือหรือตอบสนองความต้องการและความจ าเป็น (Needs) ของ
ประชากรกลุ่มที่ไม่สนับสนุนตนและพรรคของตนเอง
 ในสภาพความเป็นจริงของสังคมในประเทศไทย ความแตกแยกในความคิดเห็นทางการ
เมืองนั้น มีลักษณะแตกต่างกันตามภูมิภาค คือ คนใต้และคนกรุงเทพฯ สนับสนุนพรรคการเมืองหนึ่ง
ในขณะที่คนในภาคเหนือและภาคอีสานสนับสนุนอีกพรรคหนึ่ง พฤติกรรมการกระท าของนักการเมือง
และพรรคการเมืองที่ได้กล่าวมาแล้ว ย่อมท าให้ความแตกร้าวระหว่างภูมิภาครุนแรงขึ้น เกิดความรู้สึก
ว่ารัฐบาลที่ได้รับการสนับสนุนจากคนในภาคเหนือและภาคอีสานนั้น ข่มเหงรังแกคนภาคใต้และไม่ให้

126 Journal of Yanasangvorn Research Institute Vol.12 No.1 (January – June 2021)

ความยุติธรรมแก่คนกรุงเทพฯ คนภาคเหนือและภาคอีสานก็อาจจะร้องว่ารัฐบาลล าเอียง ช่วยเหลือ
แต่คนภาคใต้

ในปัจจุบัน เมื่อรัฐบาลส่วนกลางมีโครงการมหึมาที่อยากจะท าในภูมิภาคใด และประชากรใน
ภูมิภาคนั้นไม่ต้องการ ประชากรในภูมิภาคไม่อาจขัดขวางได้ เพราะรัฐบาลส่วนกลางมีอ านาจล้นเหลือ
ทั้งทางตรงและทางอ้อม ทั้งเปิดเผยและไม่เปิดเผย จนท าให้การชุมนุมประท้วงและการใช้ความรุนแรง
กลายเป็นวิธีการเดียวที่จะท าให้เขาขัดขวางการกระท าที่เขาเห็นว่าเป็นการข่มเหงรังแกเขาได้ การที่
จะลดความแตกแยกขัดแย้งเช่นนี้ลงได้ มีทางเดียว คือ การลดอ านาจของรัฐส่วนกลางลง และเพ่ิม
อ านาจให้แก่ท้องถิ่น ซึ่งเป็นสิ่งที่เราเรียกว่า การกระจายอ านาจอย่างแท้จริงเท่านั้น การกระจาย
อ านาจเป็นวิธีการเดียวที่จะเอ้ือให้ท้องถิ่นสามารถท่ีจะปกป้องทรัพยากรของตนได้โดยไม่ต้องใช้วิธีการ
ที่รุนแรง
 ในการหาทางออกประเทศไทย ซึ่งส่วนหนึ่งเป็นการหาวิธีการระงับความรุนแรงในการ
ขัดแย้ง และหาวิธีการปรองดอง ได้พบว่า การปรองดองจะเกิดขึ้นได้ก็ต่อเมื่อคู่ขัดแย้งมีความเห็น
ร่วมกันในสิ่งใดสิ่งหนึ่ง และท่ีได้พบแล้ว สิ่งนั้น คือ การปฏิรูปประเทศไทย แต่การปฏิรูปเป็นนามธรรม
มีความหมายกว้างขวาง ครอบคลุมหลายสิ่งหลายอย่าง จึงไม่อาจปฏิบัติได้ เท่าที่ได้เห็นจากการ
น าเสนอของบุคคล ก็มีที่ส าคัญดังต่อไปนี้ คือ 1) การแก้ไขกฎเกณฑ์วิธีการในการเลือกตั้ง 2) การ
กระจายอ านาจ 3) การปฏิรูปการถือครองที่ดิน เพ่ือสร้างความเป็นธรรมและลดความเหลื่อมล้ า 4)
การเปลี่ยนแปลงระเบียบวิธีการเก็บภาษีอากร 5) ปฏิรูปกระบวนการยุติธรรม 6) การปฏิรูปต ารวจ
ไม่ให้เป็นกองทัพของรัฐบาลส่วนกลาง แต่เป็นผู้รักษาความสงบของท้องถิ่น 7) การปฏิรูปการศึกษา
ฯลฯ การที่จะท าให้เกิดการปฏิรูปขึ้นในปัจจุบันได้อย่างเป็นรูปธรรม จ าเป็นที่จะต้องเลือกว่าจะท า
อะไรก่อน-หลัง การที่จะคอยให้ประชาชนเลือกนั้นคงจะเป็นไปไม่ได้ คู่ขัดแย้งทั้งสองฝ่ายจะต้องเลือก
ว่าจะท าสิ่งใดเป็นสิ่งแรก แล้วให้ประชาชนลงมติว่าเห็นด้วยหรือไม่ จึงจะท าให้การปฏิรูปเริ่มต้นได้
 การที่จะเลือกท าการปฏิรูปอะไรก่อน-หลัง จ าเป็นที่จะต้องพิจารณาว่าจะปฏิรูปไปเพ่ือ
อะไร เท่าท่ีมองเห็นมีสองประการ คือ 1) เพ่ือสร้างความเป็นธรรมและลดความเหลื่อมล้ า และ 2) เพื่อ
ลดหรือระงับความขัดแย้ง ความจริงวัตถุประสงค์ของทั้งสองอย่างนี้ไม่ขัดแย้งกัน เพราะการสร้าง
ความเป็นธรรมและลดความเหลื่อมล้ าก็จะลดและระงับความขัดแย้งได้
 การปฏิรูปที่ได้รับการน าเสนอว่า ควรจะรีบท าก่อนโดยเร็ว คือ การแก้ไขกฎเกณฑ์วิธีการ
เลือกตั้งอย่างหนึ่ง และการกระจายอ านาจอีกอย่างหนึ่ง การแก้ไขกฎเกณฑ์วิธีการเลือกตั้งนั้น
น าเสนอโดยนักกฎหมายและนักการเมือง และได้รับการสนับสนุนอย่างท่วมท้น ส่วนการกระจาย
อ านาจนั้นเสนอโดยชาวบ้านนักพัฒนาเอกชนด้วยเสียงอ่อยๆ และคนไม่ค่อยสนใจ แต่ใคร่จะเสนอว่า
การแก้ไขกฎเกณฑ์และวิธีการเลือกตั้งนั้น เป็นสิ่งที่ไม่อาจท าได้ หากพิจารณาทัศนคติ ความเห็น และ
ความต้องการของคู่ขัดแย้ง ข้อเสนอนี้เป็นไปได้แต่ในอุดมคติและความฝัน แต่ปฏิบัติไม่ได้ในความเป็น
จริง ส่วนการกระจายอ านาจนั้น น่าจะลดความขัดแย้งลงได้ ถ้ามีการลดอ านาจรัฐส่วนกลางและ
รัฐบาลกลางเป็นหลักการที่ส าคัญ
 การแก้ไขกฎเกณฑ์และวิธีการเลือกตั้งนั้นเป็นไปไม่ได้ เพราะจะเกิดการขัดแย้งกันใน
รายละเอียดของทุกข้อที่จะเปลี่ยนแปลง ทั้งนี้เพราะการเปลี่ยนแปลงในแต่ละข้อย่อมท าให้ฝ่ายหนึ่ง
ได้เปรียบและอีกฝ่ายหนึ่งเสียเปรียบในการเลือกตั้ง จึงจะท าให้เกิดการโต้เถียงขัดแย้ง ทุกท้องถิ่นใน

วารสารสถาบันวิจัยญาณสังวร ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) 127

ภูมิภาคย่อมอยากมีอ านาจการปกครองตนเอง และหลุดพ้นจากแอกของการอยู่ใต้อ านาจรัฐบาลใน
ส่วนกลาง ดังจะเห็นได้จากการเรียกร้องให้ "เชียงใหม่จัดการตนเอง" "ปัตตานีปกครองตนเอง" ฯลฯ
นอกจากนั้นแล้ว การกระจายอ านาจเป็นสิ่งที่คณะกรรมการปฏิรูป (คปร.) ได้เสนอในรายงานในรูป
เอกสารหนังสือชื่อ แนวทางการปฏิรูปประเทศไทย : ข้อเสนอต่อพรรคการเมืองและผู้มีสิทธิเลือกตั้ง
(14 พฤษภาคม 2554) ว่าเป็นเรื่องส าคัญที่สุด ที่จ าเป็นจะต้องท าเรื่องหนึ่งโดยด่วน คณะกรรมการชุด
นี้ประกอบขึ้นด้วยบุคคลจากหลายฝ่าย

 รายงานคณะกรรมการปฏิรูป ได้ให้เหตุผลของความจ าเป็นในการกระจายอ านาจไว้
มากมายและน่าฟัง ซึ่งจะหาอ่านได้ในรายงานเรื่อง แนวทางการปฏิรูปประเทศไทย โดยคณะกรรมการ
ปฏิรูป (คปร.) ซึ่งมีข้อเสนอไว้ดังนี้
 "การควบคุมบ้านเมืองโดยศูนย์อ านาจที่เมืองหลวงท าให้ท้องถิ่นอ่อนแอ ประชาชนอ่อนแอ
กระทั่งดูแลตัวเองไม่ได้ในบางด้าน อ านาจรัฐที่รวมศูนย์มีส่วนท าลายอัตลักษณ์ของท้องถิ่นในหลายที่
หลายแห่ง ยังไม่ต้องเอ่ยถึงว่าการด าเนินงานแผนพัฒนาเศรษฐกิจและสังคมด้วยวิธีก าหนดนโยบาย
จากส่วนกลางนั้น ยิ่งส่งผลให้ท้องถิ่นไร้อ านาจในการจัดการเรื่องปากท้องของตน ยิ่งไปกว่านั้น
สถานการณ์ดังกล่าวยังถูกซ้ าเติมให้เลวลงด้วยเงื่อนไขของยุคโลกาภิวัตน์ ซึ่งมีระบบเศรษฐกิจแบบไร้
พรมแดนเป็นพลังขับเคลื่อนส าคัญ
 การที่รัฐไทยยังคงรวมศูนย์อ านาจบังคับบัญชาสังคมไว้อย่างเต็มเปี่ยม แต่กลับมีอ านาจ
น้อยลงในการปกป้องสังคมไทยจากอิทธิพลข้ามชาตินั้น นับเป็นภาวะวิกฤติที่คุกคามชุมชนท้องถิ่น
ต่างๆ เป็นอย่างยิ่ง เพราะท าให้ประชาชนในท้องถิ่นแทบจะป้องกันตนเองไม่ได้เลย เมื่อต้องเผชิญกับ
ผู้ประกอบการรายใหญ่ที่มีทุนมากกว่าเมื่อสังคมถูกท าให้อ่อนแอ ท้องถิ่นถูกท าให้อ่อนแอ และ
ประชาชนจ านวนมากถูกท าให้อ่อนแอ ปัญหาที่ป้อนกลับมายังศูนย์อ านาจจึงมีปริมาณท่วมท้น ท าให้
รัฐบาลทุกรัฐบาล ล้วนต้องเผชิญกับสภาวะข้อเรียกร้องที่ล้นเกิน ครั้นแก้ไขไม่ส าเร็จทุกปัญหาก็
กลายเป็นประเด็นการเมือง "
 การลดอ านาจรัฐบาลส่วนกลางจึงมีความส าคัญมาก เป็นการช่วยให้ท้องถิ่นสามารถป้องกัน
ตนเอง รักษาทรัพยากรของตนเองได้
 "ส าหรับการวางแผนพัฒนาพ้ืนที่ (เช่น การพัฒนาชายทะเลภาคใต้ หรือการให้สัมปทาน
เพ่ือพัฒนาเหมืองแร่) รัฐบาลก็ยังคงน าเสนอทิศทางการวางแผนต่อท้องถิ่นต่าง ๆ ได้ แต่การตัดสินใจ
จะต้องมาจากท้องถิ่น ชุมชนและประชาชนในท้องถิ่นเท่านั้น รัฐบาลจึงจ าเป็นต้องประสานงานกั บ
ท้องถิ่นอย่างใกล้ชิด และต้องเคารพในการตัดสินใจของท้องถิ่น ที่อาจก าหนดทิศทางการพัฒนาใน
พ้ืนที่ของตน ซึ่งแตกต่างไปจากแนวทางที่รัฐบาลก าหนดไว้ก็เป็นได้..."

 ความส าคัญของการกระจายอ านาจที่ลดทอนหรือระงับความขัดแย้งมีสองประการที่ส าคัญ
คือ 1) ท าให้ท้องถิ่นสามารถที่จะป้องกันตัวเองจากการขูดรีด ข่มเหง โดยรัฐบาลกลางได้ 2) จ ากัดการ
ต่อสู้ขัดแย้งให้ไปมีเวทีในแต่ละท้องถิ่นแทนที่จะรวมกันต่อสู้ขัดแย้งกันในเมืองหลวง (กรุงเทพฯ) การ
ต่อสู้ขัดแย้งในท้องถิ่นเป็นการขัดแย้งของคนกลุ่มน้อย ในพ้ืนที่เล็ก ๆ ซึ่งท าให้สามารถตกลงปรองดอง
กันได้โดยง่าย (ธนยศ ชวะนิตย์, 2559).
 เมื่อเริ่มต้นเราได้พิจารณาเห็นว่า การที่การพิพาทขัดแย้งจะระงับและเกิดการปรองดองได้
นั้น จ าเป็นที่จะต้องมีจุดร่วม คือ สิ่งที่ท าให้ร่วมกันได้ ซึ่งเราจะพบแล้วว่า คือ การปฏิรูป แต่การปฏิรูป

128 Journal of Yanasangvorn Research Institute Vol.12 No.1 (January – June 2021)

เป็นนามธรรม มีความหมายครอบคลุมสิ่งที่ปฏิบัติได้หลายอย่าง การที่จะท าให้เกิดการปฏิรูปได้
จ าเป็นที่ต้องจัดเรียงความส าคัญและความเป็นไปได้ จากการจัดเรียงความส าคัญ โดยถือว่าการปฏิรูป
ควรมีส่วนส าคัญในการลดทอนความขัดแย้ง เราพบว่า การกระจายอ านาจเป็นสิ่งที่อาจยอมรับได้โดย
คู่ขัดแย้งทั้งสองฝ่าย และอาจสามารถระงับข้อพิพาทระหว่างภูมิภาค ซึ่งเป็นความขัดแย้งพ้ืนฐานได้
 ปัญหาต่อมา คือ จะเริ่มต้นการปฏิรูปอย่างไร เมื่อไร แน่นอนว่าการปฏิรูปควรเริ่มขึ้น
เดี๋ยวนี้ แต่ปัญหาก็ยังมีว่า จะเริ่มต้นอย่างไร ในความเห็นของดิฉัน ควรมีการแต่งตั้งคณะปฏิรูปขึ้น
เดี๋ยวนี้ เพ่ือด าเนินการกระจายอ านาจ ข้อเสนอของคณะกรรมการชุดนี้ จะต้องผูกพันกับรัฐบาลชุดนี้
หรือ "รัฐบาล" ในภายภาคหน้า ให้ปฏิบัติตามคณะกรรมการชุดนี้ จะพิจารณาก าหนดในรายละเอียด
ของกระบวนการกระจายอ านาจ ว่าต้องท าอะไร อย่างไร เมื่อไหร่ และใครเป็นผู้ท า ในการกระจาย
อ านาจได้มีหลายฝ่ายหลายกลุ่มไม่ใช่แต่เพียงคณะกรรมการปฏิรูปชุดของคุณอานันท์เท่านั้น ที่ได้
ศึกษาพิจารณาในรายละเอียด ดังนั้น จึงไม่น่าจะเป็นการยากที่คณะกรรมการชุดนี้จะท าให้ส าเร็จ
โดยเร็ว
 ปัญหาที่ส าคัญอย่างหนึ่ง คือ องค์ประกอบของคณะกรรมการชุดนี้ ปัญหาเรื่องนี้จะลด
น้อยลงไปเมื่อคู่ขัดแย้งทั้งสองฝ่ายเห็นร่วมกันว่าควรมีการ กระจายอ านาจ ความจริงในรัฐบาลชุดนี้ ไม่
ควรเรียกคณะกรรมการปฏิรูป ควรมีชื่อเรียกว่า "คณะกรรมการกระจายอ านาจ"ขอเสนอข้อคิดเห็น
บางประการเกี่ยวกับการแต่งตั้งคณะกรรมการชุดนี้ ดังต่อไปนี้ 1) ไม่ควรแต่งตั้งให้นักการเมืองเป็น
กรรมการชุดนี้ เพราะการปฏิบัตินั้นท าโดยประชาชน และนักการเมืองมักมีผลประโยชน์ที่ขัดแย้งกับ
การกระจายอ านาจ 2) ไม่ควรแต่งตั้งให้ข้าราชการผู้ใหญ่ เช่น ปลัดกระทรวง อธิบดี หรือนายต ารวจ
นายทหารชั้นผู้ใหญ่ให้เข้ามาเป็นคณะกรรมการ เพราะการกระจายอ านาจ จ าเป็นต้องลดอ านาจของ
รัฐบาลกลาง โดยการยุบเลิกข้าราชการส่วนภูมิภาค 3) คณะกรรมการมีจ านวนไม่มากเกินไป ไม่ควรมี
จ านวน 20 คน ทางที่ดีควรมีประมาณ 10 ถึง 15 คน แต่ 20 คนก็พอท าได้ เพราะข้อเสนอหรือค าสั่ง
ของคณะกรรมการจะไม่ได้มาจากการลงคะแนน (โหวต) เอาแพ้เอาชนะกัน หากจะได้มาจากการ
ถกเถียง ให้เหตุผลจนเกิดการตกลงร่วมกัน การใช้วิธีเช่นนี้จะส าเร็จได้ ผู้ร่วมประชุมต้องมีจ านวนน้อย
ถ้ามีจ านวนมากจะพูดกันไม่รู้เรื่อง 4) ในการประชุมห้ามไม่ให้มีการโหวตลงคะแนน การตัดสินใจทุก
เรื่องทุกครั้งจะต้องมาจากความคิดเห็นร่วมกันของคณะกรรมการทุกคน 5) ประธานคณะกรรมการมี
2 คน ได้รับจากการแต่งตั้งทั้ง 2 ฝ่ายที่ขัดแย้งกันฝ่ายละ 1 คน แล้วประธานคณะกรรมการร่วมกัน
สรรหา แต่งตั้งคณะกรรมการที่เหลือทุกคน 6) ในการแต่งตั้งประธานคณะกรรมการ ขอให้คู่ขัดแย้งทั้ง
สองฝ่ายแต่งตั้งคนคิดว่าเป็นกลาง โดยแต่ละฝ่ายจะต้องน าเสนอคนกลางที่ฝ่ายตรงข้ามรับได้ และเมื่อ
ประธานทั้ง 2 คน เลือกกรรมการ ก็ขอให้พยายามเลือกคนที่เป็นกลางและมีความรู้ความสามารถที่จะ
ท าการกระจายอ านาจได้ ข้อ 6 นี้เป็นข้อที่ส าคัญอย่างยิ่ง ถ้าคู่ขัดแย้งเห็นแก่ตัว เอาแต่ผลประโยชน์
ตนเป็นที่ตั้ง (เมธี ครองแก้ว, 2551) ไม่เห็นแกส่่วนรวม เสนอแต่งตั้งประธานผู้สนับสนุนฝ่ายตนเท่านั้น
การกระจายอ านาจก็เป็นไปไม่ได้ จะเกิดการแบ่งเป็นฝักเป็นฝ่าย ทะเลาะกันไม่รู้จบ ดังนั้นจึงขอให้ แต่
ละฝ่ายเสนอคนกลางที่ฝ่ายตรงข้ามรับได้ หากคิดว่าคนกลางไม่มี หาไม่ได้ ก็ขอให้เสนอคนที่ตนคิดว่า
ค่อนข้างจะสนับสนุนหรือเห็นด้วยกับฝ่ายตรงข้าม แต่เป็นคนที่มีคุณธรรม มีความยุติธรรม และมี
หิริโอตตัปปะ

วารสารสถาบันวิจัยญาณสังวร ปีที่ 12 ฉบับที่ 1 (มกราคม – มิถุนายน 2564) 129

 หากมีความประสงค์ที่จะลดทอนหรือระงับการขัดแย้งเป็นหลัก โดยอาศัยการหาจุดร่วม
ความเห็นร่วมเป็นฐาน เพ่ือสร้างความปรองดอง เพ่ือให้อยู่ร่วมกันได้ มีความเชื่อว่าการกระจาย
อ านาจ โดยเพ่ิมอ านาจให้แก่ท้องถิ่น และลดทอนอ านาจของส่วนกลาง จะท าให้ท้องถิ่นในภูมิภาคต่าง
ๆ สามารถป้องกันตัวเองจากการข่มเหงโดยรัฐและรัฐบาลส่วนกลางได้ จะได้ไม่ต้องเดินขบวนเข้ามา
ประท้วงในกรุงเทพฯ และท าให้ความขัดแย้งต่าง ๆ จ ากัดอยู่ภายในท้องถิ่น ซึ่งท าให้ระงับได้โดยง่าย
เพราะผู้ขัดแย้งมีจ านวนจ ากัด คือ จ านวนน้อยอาศัยอยู่ใกล้เคียงกัน และต้องพ่ึงพาอาศัยกัน ท าให้การ
เจรจาปรองดองกันเกิดขึ้นได้ง่ายขึ้น นอกจากนั้น การลดอ านาจของรัฐและรัฐบาลลง จะท าให้การ
ต่อสู้แย่งชิงการเป็นรัฐบาลลดน้อยลงด้วย เพราะผลประโยชน์ที่นักการเมืองจะได้จากการเป็นรัฐบาลก็
จะลดน้อยลงด้วย การกระจายอ านาจน่าจะมีผลท าให้ความขัดแย้งลดความรุนแรงลงในทุกระดับ
 อุปสรรคที่ส าคัญส าหรับการกระจายอ านาจ คือ ความหวาดกลัวความแตกแยกบางท้องถิ่น
จะแยกตัวออกไปเป็นอิสระ หรือไปรวมตัวอยู่กับประเทศอ่ืน ความกลัวนี้สืบทอดมาจากสมัยรัชกาลที่
5 ในยุคล่าอาณานิคม เมื่อประเทศมหาอ านาจประสงค์เข้ามายึดครองพ้ืนที่การปกครอง แต่
สถานการณ์ปัจจุบันนั้นเปลี่ยนไปแล้ว ไม่ใช่การขยายอาณาเขตยึดพ้ืนที่ทางการเมืองการปกครอง
อย่างแต่ก่อน หากแต่เป็นการแผ่อิทธิพลทางเศรษฐกิจ วิธีการต่อสู้จึงต้องเปลี่ยนไป โดยการสร้าง
ชุมชนท้องถิ่นให้เข้มแข็ง และสามารถปกป้องรักษาทรัพยากรของตนไว้ให้ได้ คนในชาติจะต้องรักและ
สามัคคีกันไว้ (ทศพร ท่องเที่ยว, 2546) แต่หากแตกแยกกัน ต่อสู้กัน ประเทศมหาอ านาจแต่ละฝ่ายก็
จะเข้ามาแทรกแซง เพราะประเทศมหาอ านาจเองก็แข่งขันกัน เพ่ือขยายอ านาจอิทธิพลทางเศรษฐกิจ
จะเห็นได้ว่าการรบพุ่งต่อสู้กันตั้งแต่หลังสงครามโลกครั้งที่สองเป็นต้นมา เป็นสงครามกลางเมือง
ภายในประเทศเล็ก ๆ ทั้งสิ้น ตั้งแต่สงครามเกาหลีมาจนถึงสงครามในตะวันออกกลาง ความจริง
สงครามเหล่านี้เป็นสงครามตัวแทน เพ่ือผลประโยชน์ทางเศรษฐกิจของประเทศมหาอ านาจแทบทั้งสิ้น
ถ้าหากทะเลาะวิวาทต่อสู้กัน ก็จะเปิดโอกาสให้ประเทศมหาอ านาจเข้ามาแทรกแซงสนับสนุนให้เราฆ่า
กันเอง เพ่ือผลประโยชน์ของเขาทั้งนั้น ประเทศไทยเป็นอาณาจักร มีพระมหากษัตริย์ทรงเป็นประมุข
ตราบใดที่ประชาชนส่วนใหญ่ในทุกท้องถิ่นมีความจงรักภักดีต่อสถาบันพระมหากษัตริย์แล ะองค์
พระมหากษัตริย์ ก็จะไม่มีส่วนใดของประเทศแยกตนออกไปเป็นอิสระ หรือแยกออกไปรวมกับ
ประเทศเพ่ือนบ้าน ผู้เขียนมีความเชื่อว่า ประชากรของประเทศไทยมีความจงรักภักดีต่อสถาบัน
พระมหากษัตริย์ มีคนจ านวนน้อยมากที่ไม่มีความจงรักภักดี อนึ่ง พระมหากษัตริย์ทรงเป็นจอมทัพ
ดังนั้น กองทัพจึงเป็นองค์กรของประเทศโดยรวม ท าหน้าที่ต่อสู้ป้องกันประเทศและประชาชนจาก
การรุกรานของอริราชศัตรู ตลอดจนรักษาความม่ันคงของประเทศ ศาลสถิตยุติธรรมปฏิบัติงานในนาม
ของพระมหากษัตริย์ จึงเป็นสถาบันของประเทศโดยรวม รัฐบาลส่วนกลางยังมีหน้าที่ส าคัญในการ
ติดต่อสัมพันธ์กับต่างประเทศ และงานที่ส าคัญอ่ืน ๆ ที่จ าเป็น ซึ่งก าหนดโดยคณะกรรมการในการ
กระจายอ านาจ นอกจากนั้นแล้ว ปัจจุบันนี้ส่วนต่าง ๆ ของประเทศมีการยึดโยงแลกเปลี่ยนกันด้าน
เศรษฐกิจ การติดต่อคมนาคมอย่างแน่นแฟ้นจนยากที่จะตัดขาดแยกออกไปได้ ดังนั้น จึงไม่น่าจะมี
ความหวาดกลัวเป็นห่วงอย่างในสมัยรัชกาลที่ 4 และรัชกาลที่ 5 อีกต่อไป
 ปัญหาความขัดแย้งในสังคมไทยหรือปัญหาของประชาธิปไตยในสังคมไทยจึงอยู่ที่ว่า จะท า
อย่างไรให้คนในสังคม สามารถอยู่ด้วยหลักการ อยู่ด้วยหลักความจริง ความถูกต้องดีงาม และอยู่ด้วย
กฎเกณฑ์ กติกา และกฎหมายที่ตกลงกันไว้ ต้องเป็นกฎหมายที่ชอบธรรม ที่ต้องมีปัญญาที่รู้หลักการ

130 Journal of Yanasangvorn Research Institute Vol.12 No.1 (January – June 2021)

มีจิตใจที่ยึดมั่นในความจริง ความถูกต้อง ยึดถือธรรมเป็นใหญ่ และด้านพฤติกรรม ต้องสามารถ
ควบคุมพฤติกรรมให้ด าเนินตามหลักการท่ีวงไว้

สรุป (Conclude)
 ความขัดแย้งเกิดจากอะไร นักวิชาการรู้กันดี นักบริหาร ผู้บริหารรู้กันดี และเชื่อว่ารัฐบาล
ทุกชุด ทุกยุคทุกสมัยรู้กันดี รู้ภาวะความขัดแย้ง รู้สาเหตุของความขัดแย้ง แต่ความขัดแย้งบางอย่าง
เป็นความขัดแย้งแบบไม่สมเหตุสมผลมากนัก อย่างรัฐบาลจะย้ายผู้น ากองทัพบางคน เป็นเหตุให้ท า
รัฐประหาร ภาวะความขัดแย้งในสังคมไทยมาจากความเหลื่อมล้ าทางเศรษฐกิจ ความเหลื่อมล้ าทาง
สังคม ความเหลื่อมล้ าด้านความยุติธรรม ประชาชนเข้าไม่ถึงความยุติธรรม ชาวบ้านหาของป่า หา
หน่อไม้ หาเก็บเห็ด หาฟืนโดนจับ ปรับถูกขังคุก แต่นักการเมืองฝ่ายรัฐบาล หรือคนรวยยึดครองป่า
เป็นร้อยไร้พันไร่ไม่มีความผิด คนรวยท าความผิดวิ่งเข้าบ้าน เจ้าหน้าที่ต ารวจไม่กล้าตามจับ คน
ยากจนกระท าความผิดฐานเก็บเห็ด หาหน่อไม้ในป่า จับได้ทันที ติดคุกทันที

 แต่ประเด็นส าคัญมีอยู่ว่า ไม่มีใครที่จะคิดแก้ไขจริงจัง หรือยังมีใครได้ประโยชน์จากความ
ขัดแย้ง เหมือนสงครามในโลกนี้ไม่หมดไป มีใครได้ประโยชน์จากความขัดแย้ง ก็ใครล่ะได้ประโยชน์
จากการสู้รบ ใครล่ะได้ประโยชน์จากสงคราม ก็คือ คนขายอาวุธเป็นคนกลุ่มแรกที่ได้ประโยชน์ เมื่อสู้
รบกันก็ต้องซื้ออาวุธจากเขา และความขัดแย้งในสังคมไทย ใครได้ประโยชน์ที่ชอบอ้างความวุ่นวาย
แล้วอ้างเป็นเหตุผลในการยึดอ านาจ ในการท ารัฐประหาร จนกลายเป็นธุรกิจรัฐประหาร ผลเสียต่อ
ชาติบ้านเมืองโดยรวม แต่มีคนได้ประโยชน์ วัฏจักรของความขัดแย้งจึงไม่หมดไป หรืออาจมีบางคน
บางกลุ่มสร้างเงื่อนไขความขัดแย้ง ความรุนแรงให้ด ารงอยู่ตลอดเพราะมีคนได้ประโยชน์ตามที่กล่าวมา

บรรณานุกรม
กรุณา มธุลาภรังสรรค์. (2560) ความรู้เบื้องต้นทางรัฐศาสตร์. สมุทรสาคร : ยุ้ย COPY.
ฉันทนา บรรพศิริโชติ. (2542). ความขัดแย้งในสังคมไทยยุควิกฤติเศรษฐกิจ. กรุงเทพมหานคร : คบไฟ.
ทศพร ท่องเที่ยว. (2546) การเรียนรู้สู่การท าแผนงานและสร้างเครือข่ายเพ่ือเสริมสร้างความเข้มแข็ง
 ให้กับชุมชน. กรุงเทพฯ : มหาวิทยาลัยเทคโนโลยีพระจอมเกล้า.
ธนยศ ชวะนิตย์. (2559). การขัดกันแห่งผลประโยชน์Conflict of Interest: COI . สืบค้นเมื่อ 24
 ตุลาคม 2561 จาก ww.ojs.mcu.ac.th/index.php/socdev/article/download/1656/1297
พระธรรมปิฎก (ป.อ.ปยุตฺโต). (2554). กระบวนการเรียนรู้ เพ่ือพัฒนาคนสู่ประชาธิปไตย .
 กรุงเทพมหานคร : โรงพิมพ์สุวรรณภูมิ.
เมธี ครองแก้ว. (2551). ผลประโยชน์ส่วนบุคคลจากความสูญเสียส่วนรวม: การรับมือกับการทุจริต
 จากผลประโยชน์ทับซ้อนในประเทศไทย. วารสารวิชาการ ป.ป.ช., 1(1), 1-15.
สถาบันวิถีทรรศน์มูลนิธิวิถีทรรศน์. (2546). ธรรมาภิบาลกับคอร์รัปชั่นในสังคมไทย (พิมพ์ครั้งที่ 1).
 กรุงเทพมหานคร: บริษัท อมรินทร์พริ้นติ้ง แอนด์พับลิซซิ่ง จ ากัด (มหาชน).

