
“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)8

บทคัดย่อ

กระบวนการ “ตลุาการภวิตัน์” เกดิขึน้ได้เนือ่งจากวฒันธรรมทางความคดิ

ที่ ส่ังสมมายาวนาน ภายใต้ระบบการปกครองแบบเผด็จการที่ชนชั้นกลาง

ขาดอ�ำนาจต่อรองและไม่สามารถตรวจสอบการใช้อ�ำนาจจึงต้องการให้ “คนดี”

มีอ�ำนาจ และใช้ “คุณธรรม” ในการควบคุมผู้ปกครอง ขณะเดียวกันก็พยายาม

ถวายพระราชอ�ำนาจให้สถาบันพระมหากษัตรย์ิเพือ่ “พึง่พระบารม”ี ของพระองค์

ในการแก้ไขปัญหาเมื่อมีการใช้อ�ำนาจในทางมิชอบ ท�ำให้ชนช้ันกลางต้องการ

“ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข”1

วัฒนธรรมความคิดทางการเมืองดังกล่าวข้างต้นสัมพันธ์กับการให ้

ความหมายว่า “ราษฎรส่วนใหญ่ยังไม่พร้อมส�ำหรับประชาธิปไตย” “นักการเมือง

เป็นคนเลวและไร้สมรรถภาพ” และ “พรรคการเมืองไทยยังอ่อนแอ” เมื่อเกิด

ปัญหาผู้น�ำประเทศไม่เป็น “คนดี” จึงไม่อาจพึ่งพาระบบรัฐสภาได้ จ�ำเป็นต้อง

“พึ่งพระบารมี” ของพระมหากษัตริย์ ซึ่งพระราชกรณียกิจต่างๆ และอิทธิพลของ

1	 ศาสตราจารย์ประจ�ำภาควิชาประวัติศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่
50200. E-mail: saicholnid@hotmail.com

มรดกทางประวัติศาสตร์และการบังเกิด

“ตุลาการภิวัตน์” ในรัฐไทย

สายชล สัตยานุรักษ์1

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 9

อุดมการณ์กษัตริย์นิยมแบบ “พ่อแห่งชาติ” ท�ำให้ชนช้ันกลางเช่ือม่ันว่าพระองค์

ทรงมีพระอัจฉริยภาพและความเมตตากรุณาอย่างสูงต่อราษฎร ทั้งนี้ การสร้าง

และการผลิตซ�ำ้ความหมายของ “การปกครองแบบไทย” และ “ประชาธปิไตยแบบ

ไทย” ที่พัฒนามาสู่ “ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข”

ท�ำให้บทบาททางการเมืองของพระมหากษัตริย์มีความชอบธรรม เม่ือถึงกลาง

ทศวรรษ 2530 คนหลายกลุ่มแม้แต่นักวิชาการที่มีความคิดเสรีนิยมต่างก็ให ้

ความส�ำคญัแก่พระมหากษัตรย์ิในการแก้ไขวิกฤตทางการเมอืง ซึง่มส่ีวนเสรมิสร้าง

“พระราชอ�ำนาจน�ำ” ให้สูงส่งยิ่งขึ้น และท�ำให้คนทั้งหลายหวังพึ่ง “พระบารมี”

มากยิ่งขึ้น

เมือ่ถงึปลายทศวรรษ 2540 มรดกวัฒนธรรมทางความคดิและการผลติซ�ำ้

ความหมายหลายประการ รวมทัง้การสร้างความกลวัต่อ “ระบอบทักษณิ” โดยการ

สร้างความหมายว่าเป็น “ทุนสามานย์” หรือ “นักการเมืองเลว” ที่จะท�ำลาย

ความมั่นคงของ “ชาติไทย” และ “ระบอบประชาธิปไตยอันมีพระมหากษัตริย ์

ทรงเป็นประมขุ” ได้กลายเป็นเงือ่นไขส�ำคญัของการเกดิ “ตลุาการภวิตัน์” เพ่ือให้

ตุลาการใช้อ�ำนาจทางการเมืองแทนพระมหากษัตริย์ อย่างไรก็ตาม ชนชั้นกลาง

ระดบัล่างรับรูก้ระบวนการดงักล่าวนีว่้าเป็นการรกัษาอ�ำนาจของ “อ�ำมาตย์” และ

“สองมาตรฐาน” จึงเป็นการปะทะกันระหว่างวัฒนธรรมทางความคิดและ

ความหมายสองแบบทีเ่ป็นปัจจัยส�ำคัญของความขดัแย้งและการต่อสูท้างการเมอืง

สืบมา

ค�ำส�ำคัญ: ตุลาการภิวัตน์, วัฒนธรรมทางความคิด

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)10

Abstract

Development of “judicial activism” gradually constructs from

ideological culture in the extensive time. In the dictatorship era in

which the middle class has less bargaining and examining power, so

that they want to have “good people” hold the power and employ

the “virtue” controlling the government. At the same time, they at-

tempt to bestow such power to the monarch “asking for the monar-

chical prestige” to resolve the crisis when abuse of power arises. For

this reason, the middle class requires “Constitutional Monarchical

Democracy.” 2

Such political ideological culture relates to the idea of “the

people are not ready for democracy”; “the politicians are bad and

incompetent”; and “political parties are still weak.” When the gov-

2	 Professor, Department of History, Faculty of Humanities, Chiangmai University
50200 E-mail: saicholnid@hotmail.com

Historical Legacy and the Construction of Judicial

Activism in Thai State

Saichol Satayanurak2

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 11

ernment leader is not a “good people” therefore the Thais cannot

rely on the Parliamentary System. Hence, they have to “asking for

monarchical prestige” from the King who has the royal activities and

influential ideology of royalism as “National Father” in which they

have faith. Accordingly, construction and reproduction of “Thai gov-

ernance” and “Thai democracy” have developed to “Constitutional

Monarchical Democracy” and lead to legitimize political role of the

monarch. In the mid of 2530s, many groups, include liberal scholars,

prioritized the monarchy’s role to cure the political crisis. This type

movement reassures “the prerogative” and increasingly inspire many

people to rely on “monarchical prestige.”

In the late 2540s, this traditional culture of such idea and re-

production of several significance -- include the fear of "Thaksinomics"

signifying various words, namely “evil monetary” or “bad politicians”

which will destroy “Thai Nation” and “Constitutional Monarchical

Democracy” – is an important factor to shape “judicial activism” and

to pursue the judiciary perform the role for the monarch in politics.

However, the middle class and grassroots perceive this formation as

the power preservation of the “aristocrats” and “double standard.”

Hence, there is a clash between ideological culture and parallel think-

ing as critical features of the political conflicts since.

Keywords: judicial activism, ideological culture

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)12

ความน�ำ

บทความน้ีให้ความส�ำคัญแก่การพิจารณา "วัฒนธรรมความคิดทางการ

เมือง" โดยเน้นความคิดและความหมายอันเกี่ยวเนื่องกับ “การปกครองแบบไทย”

ที่ได้รับการสร้างและการผลิตซ�้ำท่ามกลางการต่อสู้ทางการเมืองอย่างยาวนาน

จนฝังเข้าไปในความรู้สึกนึกคิดของชนช้ันกลาง กลายเป็นรากฐานของการเกิด

“ตุลาการภิวัตน์” ที่ชนชั้นกลางเห็นว่าบทบาททางการเมืองของตุลาการมีความ

ชอบธรรม ท้ังๆ ทีส่ถานภาพทางอ�ำนาจของตลุาการไม่ได้ยดึโยงกบัอ�ำนาจอธปิไตย

ของประชาชน และการเข้ามามบีทบาททางการเมอืงของศาลไม่ได้มุง่ส่งเสรมิระบบ

คุณค่าหรือหลักการส�ำคัญในระบอบเสรีประชาธิปไตย รวมทั้งสิทธิเสรีภาพของ

ประชาชน ดังที่เกิดขึ้นในประเทศอื่นๆ

การอธิบายกระบวนการ “ตุลาการภิวัตน์” ที่ผ่านมามักเน้นว่าหลังจาก

พระบาทสมเด็จพระเจ้าอยู่หัวทรงมีพระราชด�ำรัสต่อประธานศาลปกครองสูงสุด

และประธานศาลฎีกาในวันที่ 25 เมษายน พ.ศ.2549 แล้ว ก็ได้เกิดการเคลื่อนไหว

ของตุลาการ นักกฎหมาย และนักวิชาการ เพื่อสนับสนุนให้ตุลาการปฏิบัติงาน

สนองพระราชด�ำรัส ส่งผลให้เกิดกระบวนการ “ตุลาการภิวัตน์” ขึ้นมา3 บทความ

นี้ไม่ได้ปฏิเสธค�ำอธิบายข้างต้น อีกทั้งยอมรับค�ำอธิบายท่ีว่าอ�ำนาจทางการเมือง

ของตุลาการไทยเป็นผลมาจาก “อ�ำนาจแห่งอัตลักษณ์ของตุลาการ” ที่ตุลาการมี

อัตลักษณ์เป็น “คนดี คนเก่ง และผู้ดี” ซ่ึงได้รับการสร้างและผลิตซ�้ำมาหลาย

ทศวรรษแล้ว4 บทความนีม้คี�ำอธบิายเพิม่เติมว่า มรดกวฒันธรรมความคดิทางการ

เมืองของชนชั้นกลางที่เป็นรากฐานของการนิยามและการปรับเปลี่ยนความหมาย

ของเรื่องต่างๆ ท�ำให้ “ตุลาการภิวัตน์แบบไทย” เกิดขึ้นอย่างรวดเร็วและมีความ

ชอบธรรม

3	 โปรดดู เกษียร เตชะพีระ, “รัฐประหาร 19 กันยายน พ.ศ.2549 กับการเมืองไทย”
รัฐศาสตร์สาร 29,3 (กันยายน-ธันวาคม 2551): 1-83.

4	 โปรดดู กฤษณ์พชร โสมณวัตร, “อ�ำนาจแห่ง ‘อัตลักษณ์’ ตุลาการ” นิติสังคมศาสตร ์ 7,
1 (มกราคม-มิถุนายน 2557).

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 13

วัฒนธรรมความคิดทางการเมืองของชนชั้นกลางไทย

แหล่งที่มาส�ำคัญของวัฒนธรรมทางความคิดของชนชั้นกลางไทยคือ

ความรู้และความหมายที่ ปัญญาชนกระแสหลักสร้างข้ึนเกี่ยวกับการเมืองและ

การปกครองของไทย5 สาระส�ำคัญของความคิดก็คือการให้ความส�ำคัญแก่ผู้น�ำ

ที่เป็น “คนดี” ซึ่งความเป็น “คนดี” นี้มีศีลธรรมหรือ “ทศพิธราชธรรม”

เป็นรากฐาน โดยเฉพาะอย่างยิ่งความมีปัญญาและความเมตตากรุณาต่อราษฎร

พร้อมกันนั้นก็เห็นว่าประชาชนส่วนใหญ่ยังขาดการศึกษาและไม่มีความสามารถ

ทีจ่ะใช้เหตผุล รวมทัง้ในการเลอืกตัง้หรอืการมส่ีวนร่วมทางการเมอืง ประชาชนจงึ

ควรยอมรับการแบ่งคนออกเป็นล�ำดับชั้นและท�ำหน้าที่โดยไม่เรียกร้องสิทธิใดๆ

ความชอบธรรมของผู้น�ำส่วนหนึ่งจะมาจากการอ้างอิงหลัก “อเนกชนนิกรสโมสร

สมมุติ” หรือ “มหาชนนิกรสโมสรสมมุติ”6 คือการเลือกตั้งผู้ปกครอง ซึ่งภายหลัง

การปฏิวัติ พ.ศ.2475 หลักการนี้ยังคงได้รับการอ้างอิง7 เนื่องจากชนชั้นน�ำที่มี

บทบาทอยู่ในช่วงเปลี่ยนผ่านบางส่วนคาดหวังว่าความส�ำนึกในความสืบเนื่อง

ระหว่างระบอบใหม่กับระบอบเก่าจะช่วยให้ทุกฝ่ายประนีประนอมและยอมรับ

ระบอบใหม่ได้ง่ายขึน้8 รวมทัง้ยอมรบัความเปลีย่นแปลงในลกัษณะววิฒันาการหรอื

“ค่อยเป็นค่อยไป” แทนที่จะเปลี่ยนอย่างถอนรากถอนโคนซึ่งอาจน�ำไปสู่การนอง

5	 โปรดดู สายชล สัตยานุรักษ์, 10 ปัญญาชนสยาม เล่ม 1 และเล่ม 2 กรุงเทพฯ:
ส�ำนักพิมพ์โอเพ่นบุคส์, 2558.

6	 ค�ำท้ังสองนี้เป็นสร้อยพระนามที่จารึกในพระสุพรรณบัฏในรัชกาลที่ 4 และรัชกาลที่ 5
ตามล�ำดับ

7	 เช่น ในกรณพีระยามโนปกรณ์นติธิาดา และพระยาศรีวสิารวาจา โปรดด ูสมชาย ปรชีาศลิปกลุ,
ข้อถกเถียงว่าด้วยสถาบันพระมหากษัตริย์ในองค์กรจัดท�ำรัฐธรรมนูญของไทยต้ังแต ่	
พ.ศ.2475-2550, เชียงใหม่: คีแอนท์ พริ้นติ้ง, 2558. หน้า 15 – 18.

8	 นอกจากจะมีการอ้างอิงหลัก “อเนกชนนิกรสโมสรสมมุติ” แล้ว ปัญญาชนบางพระองค์
เช่น กรมหมื่นนราธิปพงศ์ประพันธ์ ยังทรงน�ำหลัก “ธรรมราชา” มาใช้เพ่ือถวายพระราช
สมัญญานามแด่พระบาทสมเด็จพระปกเกล้าฯ ว่า “นิติธรรมมิกราชาธิราช” โดยหวังว่า
พระองค์จะทรงยอมรับการเป็นพระมหากษัตริย์ในระบอบรัฐธรรมนูญ

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)14

เลือดเช่นในฝรั่งเศสและรัสเซีย9

แม้ว่าหลังการปฏิวัติ พ.ศ. 2475 รัฐบาลในระบอบใหม่จะให้ความส�ำคัญ

แก่ “มติมหาชน” แต่ “มติมหาชน” ไม่ได้มาจากราษฎรที่มีสิทธิเสรีภาพทาง

ความคิด เพราะรัฐบาลด�ำเนินนโยบาย “มนุสสปฏิวัติ” เพื่อเปลี่ยนความคิดจิตใจ

และร่างกายของพลเมือง โดยต้องการปกครองชีวญาณ (governmentality)

ของประชาชนจนถึงระดับที่ผู ้น�ำประเทศ “เป็นตัวมติมหาชน เพราะพูดอะไร

ท�ำอะไร คนก็จะพูดตาม ท�ำตาม”10 ซึ่งความหมายของ “มติมหาชน” ในแง่นี้ย่อม

ไม่น�ำไปสูก่ารปกครองทีป่ระชาชนมส่ีวนร่วม และการก�ำกบัตรวจสอบการใช้อ�ำนาจ

ของผู้ปกครองก็ไม่อาจเกิดขึ้นได้

ในช่วงทศวรรษ 2500 เป็นต้นมา เมื่อมีการขยายตัวอย่างรวดเร็วของ

ชนชั้นกลาง ความคิดเกี่ยวกับการ “เลือกคนดีเป็นผู้ปกครอง” หรือ “การเลือกตั้ง

ผู้น�ำที่เป็นคนดี” ก็มีความส�ำคัญมากขึ้น โดยชนชั้นกลางหวังจะใช้ “คุณธรรมของ

ผู้ปกครอง” ในการก�ำกับควบคุมผู้น�ำประเทศ เพราะชนช้ันกลางเองไม่มีท้ัง

“อ�ำนาจ” และ “อิทธิพล” ในขณะที่ “ตัวแทน” (ส.ส.) ก็ขาดสมรรถภาพในการ

ก�ำกับตรวจสอบรัฐบาล ส่วนเสรีภาพของหนังสือพิมพ์ก็ได้อันตรธานไปนานแล้ว

ชนชัน้กลางจงึพยายามต่อสู้กับอ�ำนาจเผดจ็การด้วยความคดิทีว่่าถ้าหากผูป้กครอง

“ไม่ใช่คนดี” ก็ควรจะมีการเลือกตั้งเพื่อเปล่ียนตัวผู ้ปกครอง หรือมิฉะนั้นก็

“พึง่พระบารม”ี เพือ่ขอ “นายกฯ พระราชทาน” ซึง่ชนช้ันกลางประสบความส�ำเรจ็

เป็นอย่างด ีดงัจะเหน็ได้จากการเรียกร้องรฐัธรรมนญูทีน่�ำไปสูเ่หตกุารณ์ 14 ตุลาคม

9	 โปรดดแูนวความคดิทีน่ยิมความเปลีย่นแปลงแบบค่อยเป็นค่อยไปของ “ส�ำนกัคดิประเพณ”ี
ที่วิเคราะห์โดย นครินทร์ เมฆไตรรัตน์, “วาทกรรมการเมืองว่าด้วยประชาธิปไตยของไทย”
ใน ความคิด ความรู้ และอ�ำนาจการเมืองในการปฏิวัติสยาม 2475, พิมพ์ครั้งที่ 2,
กรุงเทพฯ: ฟ้าเดียวกัน, 2546, หน้า 79-120.

10	 โปรดดู สายชล สัตยานุรักษ์, “มติมหาชน: ฐานทางความคิดของระบอบประชาธิปไตยไทย
ยุคเชื่อผู้น�ำชาติพ้นภัย” ใน สิริลักษณ์ สัมปัชชลิต, ศิริพร ยอดกมลศาสตร์ (บรรณาธิการ),
คือความภูมิใจ รวมบทความเพ่ือเป็นที่ระลึกในโอกาสศาสตราจารย์ฉัตรทิพย์ นาถสุภา
เกษียณอายุราชการ, กรุงเทพฯ: สร้างสรรค์, 2545 , หน้า 615-630.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 15

พ.ศ. 2516 การเคลือ่นไหวต่อต้านการครองอ�ำนาจอย่างยาวนานของนายกรฐัมนตรี

ที่ไม่ได้มาจากการเลือกตั้งใน พ.ศ. 2531 และการเคลื่อนไหวต่อต้านรัฐบาล

พลเอกสุจินดา คราประยูร ใน พ.ศ. 2535

ตราบจนกระทั่งปลายทศวรรษ 2540 ชนชั้นกลางจึงหันมาต่อต้านการ

เลอืกต้ัง เนือ่งจากเกิดวิกฤตทางการเมอืงภายหลงัการควบรวมพรรคการเมืองขนาด

กลาง 3 พรรคเข้ากับพรรคไทยรักไทยที่ท�ำให้พรรคไทยรักไทยได้รับชัยชนะอย่าง

ท่วมท้นใน พ.ศ. 2548 และพรรคฝ่ายค้านในรฐัสภาม ีส.ส.เพียง 175 คน ซึง่ไม่อาจ

เปิดประชุมอภิปรายไม่ไว้วางใจนายกรัฐมนตรีได้11 การต่อต้านการเลือกตั้งในช่วง

ปลายทศวรรษ 2540 นี้เองที่น�ำไปสู่การรื้อฟื้นและการผลิตซ�้ำความคิดท่ีว่า

ประชาธิปไตยแบบตะวันตกหรือแบบเลือกต้ังไม่เหมาะกับสังคมไทย เพราะ

ประชาชนในชนบท “ขาดการศึกษา” และถูกนักการเมือง ซื้อ” หรือ “หลอก”

ซ่ึงถ้ามกีารเลอืกตัง้ภายใต้สภาพการณ์เช่นนีก้จ็ะท�ำให้กลุม่ทนุใหญ่สามารถผกูขาด

อ�ำนาจและแสวงหาผลประโยชน์อย่างปราศจากคุณธรรมยิ่งกว่าในยุคใดๆ

ที่ผ่านมา12

 ส�ำหรับการถ่วงดุลและตรวจสอบระหว่างอ�ำนาจบริหาร นิติบัญญัติ

และตุลาการนั้น ชนช้ันกลางเห็นว่า “นักการเมืองเลวและไร้สมรรถภาพ” และ

“พรรคการเมอืงอ่อนแอ” จงึไม่คาดหวงัว่ารฐัสภาจะท�ำหน้าท่ีตรวจสอบฝ่ายบรหิาร

อย่างมีประสิทธิภาพ แต่มีความเข้าใจและรับรู้ว่า “ตุลาการ” พึงด�ำรงตนอยู่ห่างๆ

หรือไม่ควรจะเข้าเกี่ยวข้องกับฝ่ายบริหารและฝ่ายนิติบัญญัติเพื่อจะสามารถรักษา

ความเป็นกลางและความยุติธรรมเอาไว้ได้ บทบาททางการเมืองของตุลาการใน

ความคาดหวงัของชนชัน้กลางจงึได้แก่การเป็นผูเ้ช่ียวชาญทางกฎหมายท่ีมีส่วนร่วม

11	 แพทย์ พิจิตร (นามแฝง), “รัฐบาลทักษิณเข้าข่ายระบอบอ�ำนาจนิยมหรือไม่?” ใน มติชนสุด
สปัดาห์ 36, 1857 (18-24 มีนาคม 2559): 55. (รฐัธรรมนญู พ.ศ.2540 ก�ำหนดว่าจะอภิปราย
ไม่ไว้วางใจนายกรัฐมนตรีได้ก็ต่อเมื่อมี ส.ส. ร่วมลงนามจ�ำนวน 200 คนขึ้นไป)

12	 โปรดดูการสร้างความหมายในเร่ืองเหล่าน้ีโดยนักวิชาการท่ีสนับสนุน “ตุลาการภิวัตน์”
ข้างหน้า

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)16

ในการร่างรัฐธรรมนูญและการตัดสินคดีความในพระปรมาภิไธยพระมหากษัตริย์

เมื่อผู้มีอ�ำนาจตกเป็นจ�ำเลยในศาล

อาจกล่าวได้ว่าหลงัการปฏิวัต ิพ.ศ. 2475 ชนชัน้กลางไทยซึง่ปราศจากทัง้

“อ�ำนาจ” และ “อิทธิพล” เป็นของตนเอง จ�ำเป็นต้องพึ่ง “อิทธิพล” หรือ

“พระบารมี” ของสถาบันพระมหากษัตริย์ในการคาน “อ�ำนาจ” ของผู้น�ำประเทศ

ตามทฤษฎีเรื่อง “อ�ำนาจ” และ “อิทธิพล” ของโยชิฟูมิ ทามาดะ และนิธิ เอียวศรี

วงศ์13 ขณะเดียวกันก็หวังพึ่งการตัดสินคดีความของตุลาการในพระปรมาภิไธย

ของพระองค์ โดยมีความเชื่อมั่นว่าพระมหากษัตริย์ย่อมทรงไว้ซึ่งทศพิธราชธรรม

พระราชกรณียกิจต่างๆ รวมทั้ง “โครงการในพระราชด�ำริ” จ�ำนวนมาก และ

พระราชด�ำรสัในโอกาสส�ำคญัๆ โดยเฉพาะอย่างยิง่การแก้ไขวกิฤตทางการเมอืงใน

อดีตที่ผ่านมา ไม่เพียงแต่จะท�ำให้ชนช้ันกลางส�ำนึกในพระมหากรุณาธิคุณและ

มีความจงรักภักดีอย่างลึกซึ้งเท่าน้ัน ยังเชื่อมั่นมากขึ้นด้วยว่าพระมหากษัตริย์

จะทรงก�ำกบัดแูลการใช้อ�ำนาจของผูน้�ำประเทศอย่างมปีระสทิธภิาพ พร้อมกนันัน้

ชนชั้นกลาง (รวมทั้งกลุ่มทุนเชื้อสายจีนซึ่งมีความวิตกกังวลอย่างลึกซึ้งเก่ียวกับ

สถานภาพของตนเองใน “ชาติไทย” และการที่ต้นทุนในการประกอบธุรกิจของ

ตนเองจะสูงเกินไปจากการแสวงหา “ค่าเช่าทางเศรษฐกิจ” ของผู้มีอ�ำนาจ) ก็ได้

พร้อมใจกัน “ถวายพระราชอ�ำนาจ” และให้ความร่วมมือในการเสริมสร้าง

“พระราชอ�ำนาจน�ำ” อย่างเต็มที่ ซึ่งท�ำให้ชนชั้นกลางสามารถ “พึ่งพระบารมี”

13	 โยชิฟูมิ ทามาดา. “อิทธิพล” และ “อ�ำนาจ”: การเมืองไทยด้านที่ไม่เป็นทางการ” ใน อมรา
พงศาพชิญ์และปรชีา ควิุนทร์พนัธุ ์(บรรณาธกิาร) ระบบอปุถมัภ์. กรงุเทพฯ: ส�ำนกัพมิพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย, 2543. นิธิ เอียวศรีวงศ์ ได้ใช้มโนทัศน์เรื่อง “อิทธิพล” และ
“อ�ำนาจ” ของ โยชฟิมู ิทามาดา ในการวเิคราะห์ “รฐัธรรมนญูฉบบัวฒันธรรมไทย” ซึง่แม้ว่า
นิธิ เอียวศรีวงศ์ จะมิได้กล่าวถึง “อิทธิพล” ของสถาบันพระมหากษัตริย์ แต่ก็ได้วิเคราะห์
ว่า” คนไทยอาจไม่ได้คิดถึงการควบคุม ‘อ�ำนาจ’ ด้วยกลไกทางกฎหมายและสิทธิพลเมือง
แต่คิดถึงการใช้ ‘อิทธิพล’ ควบคุม ‘อ�ำนาจ’ มากกว่า” พร้อมกันนั้นก็ “ใช้ ‘อิทธิพล’ อื่นที่
ใหญ่กว่ามาคาน ‘อทิธพิล' ทีเ่ป็นอนัตรายต่อตวัเองอยู”่ โปรดด ูนธิ ิเอยีวศรวีงศ์, “รัฐธรรมนูญ
ฉบับวัฒนธรรมไทย” ใน ชาติไทย เมืองไทย แบบเรียน และอนุสาวรีย์ , กรุงเทพฯ: มติชน,
2538, หน้า 159 , 163.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 17

ได้อย่างดียิ่งตลอดมา และเนื่องจากเง่ือนไขส�ำคัญที่จะท�ำให้ผู้น�ำทางทหารหรือ

ผูน้�ำจากพรรคการเมอืงยอมอยูภ่ายใต้การก�ำกบัดแูลของพระมหากษตัรย์ิโดยดษุณี

ก็คอื ความจงรกัภกัดอีย่างสงูสดุต่อองค์พระประมุขของชาต ิชนช้ันกลางจึงให้ความ

ส�ำคัญแก่ “ความจงรักภักดี” ของผู้น�ำประเทศเป็นอย่างมาก

 อน่ึง การที ่“คนชัน้กลางคดิว่าตวัสามารถควบคมุอ�ำนาจสมบรูณาญาสทิธิ์

ได้ในระดับหนึ่ง โดยอาศัยเครื่องมือ...คือกฎหมายแพ่งและอาญา”14 ท�ำให้ชน

ชั้นกลางให้ความส�ำคัญแก่การเป็น “คนดี” ของตุลาการ รวมทั้งการมีคุณธรรม

คอืความจงรกัภกัดต่ีอพระมหากษตัรย์ิ และเนือ่งจากชนช้ันกลางกบัตลุาการในศาล

ของไทยมีทัศนคติหรือค่านิยมทางสังคมและการเมืองคล้ายคลึงกันเพราะผ่านการ

หล่อหลอมกล่อมเกลาภายใต้วัฒนธรรมทางความคิดเดียวกัน เมื่อประกอบกับอัต

ลกัษณ์ตลุาการทีไ่ด้รบัการสร้างขึน้ภายใต้พลงัของวฒันธรรมแห่งชาต ิชนชัน้กลาง

จึงมีความเชื่อมั่นในสถาบันตุลาการมากกว่าองค์กรอื่นๆ ของรัฐ15 การเข้ามา

มีบทบาททางการเมืองของตุลาการจึงเป็นเรื่องท่ีชนช้ันกลางช่ืนชมยินดี เม่ือ

ประกอบกับการใช้อ�ำนาจทางการเมืองของตุลาการเกิดขึ้นจาก “พระราชด�ำรัส”

ก็ยิ่งท�ำให้ชนชั้นกลางมีความเชื่อมั่นในสถาบันตุลาการมากขึ้น

ควรกล่าวด้วยว่าการ “พึง่พระบารม”ี ของสถาบนัพระมหากษตัรย์ิในการ

ต่อสู้ทางการเมือง เป็นเรื่องที่เกิดขึ้นตั้งแต่ทศวรรษ 2490 แล้ว ดังจะเห็นได้ว่า

“กลุ่มกษัตริย์นิยม” ซึ่งต่อสู้กับรัฐบาลจอมพล ป. พิบูลสงคราม ได้ร่างรัฐธรรมนูญ

14	 นิธิ เอียวศรีวงศ์, “วัฒนธรรมทางการเมืองไทย” วารสารสถาบันวัฒนธรรมและศิลปะ
มหาวิทยาลัยศรีนครินทรวิโรฒ 12, 2 (24) มกราคม – มิถุนายน 2554): 59. (ปาฐกถาพิเศษ
เรื่อง “วัฒนธรรมการเมืองไทย” ในการประชุมวิชาการสถาบันพระปกเกล้า ครั้งที่ 9 ประจ�ำ
ปี 2550 ณ ศูนย์ประชุมสหประชาชาติ เมื่อวันที่ 8 พฤศจิกายน 2550).

15	 สถาบันพระปกเกล้าได้ส�ำรวจความคิดเห็นของประชาชนต่อสถาบันตุลาการ ใน พ.ศ.2544
ประชาชนเชื่อมั่นต่อศาลยุติธรรม ร้อยละ 73.4 และมีความเชื่อมั่นเพิ่มมากขึ้นทุกปี จนถึง
ปีพ.ศ. 2547 เช่ือมั่นมากถึงร้อยละ 86.7 ในขณะที่ปี พ.ศ.2545 เชื่อม่ันร้อยละ 75 ปี
พ.ศ. 2546 เชื่อมั่นร้อยละ 83.2 โปรดดู ปัทมา สูบก�ำปัง, “สถาบันตุลาการไทย” ค้นเมื่อ
วันท่ี 2 มนีาคม พ.ศ. 2559 จาก http://wiki.kpi.ac.th/index.php?title=สถาบนัตุลาการไทย.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)18

พ.ศ. 2492 ใน “มาตรา 59” ระบุว่า “ก�ำลังทหารเป็นของชาติ อยู่ในบังคับบัญชา

สงูสดุของพระมหากษัตรย์ิ ไม่ขึน้ต่อเอกชน คณะบคุคล หรอืพรรคการเมอืงใดๆ”16

และในช่วงเวลาที่จอมพลสฤษดิ์ ธนะรัชต์ เริ่มแยกตัวออกจากการเป็นฐานอ�ำนาจ

ของรัฐบาล (ก่อนที่จะก้าวขึ้นเป็นผู้บัญชาการทหารบก) ก็ได้จัด “พิธีถวายสัตย์

ปฏิญาณตนและสวนสนามของทหารรกัษาพระองค์” ข้ึนเป็นคร้ังแรกใน พ.ศ. 2496

ด้วย17

ในการธ�ำรงรกัษาอ�ำนาจของฝ่ายตลุาการก ็“พึง่พระบารม”ี ของพระมหา

กษัตริย์เช่นกัน มีการเน้นว่าพระองค์ทรงเป็นที่มาของความยุติธรรมเพื่อสืบทอด

คติการตัดสินคดีความในพระปรมาภิไธย นิธิ เอียวศรีวงศ์ วิเคราะห์ว่า “หลังวันที่

24 มถินุายน 2475 ...ผู้ถอือ�ำนาจ...กลายเป็นนกัการเมอืงทีม่าจากการเลอืกตัง้หรอื

มาจากปลายกระบอกปืน นับจากน้ันมาฝ่ายตุลาการก็พยายามแสวงหาอิสรภาพ

จากฝ่ายบริหาร (และในที่สุดก็ประสบความส�ำเร็จ) ฝ่ายตุลาการจึงเป็นฝ่ายเดียวที่

สามารถรักษาความ “ศักดิ์สิทธิ์” ของต�ำแหน่งเอาไว้ได้ แต่ความศักดิ์สิทธิ์ของฝ่าย

ตุลาการ เป็นความศักดิ์สิทธ์ิที่ผูกไว้กับสถาบันพระมหากษัตริย์เหมือนกับสมัย

สมบูรณาญาสิทธิราชย์”18

16	 รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2492 ราชกิจจานุเบกษา. เล่ม 66 วันที่ 23
มีนาคม พ.ศ. 2492.

17	 จอมพลสฤษดิ์ ธนะรัชต์ เคยด�ำรงต�ำแหน่งผู้บังคับการกรมทหารราบที่ 1 รักษาพระองค์ ซึ่ง
เป็นหน่วยก�ำลงัส�ำคญั ต่อมาใน พ.ศ.2493 ได้ด�ำรงต�ำแหน่งแม่ทพักองทพัภาคที ่1 และรกัษา
การผู้บัญชาการกองพลที่ 1 ในวันที่ 1 พฤศจิกายน พ.ศ. 2496 มีการจัด “พิธีถวายสัตย์
ปฏิญาณตนและสวนสนามของทหารรักษาพระองค์” ข้ึนเป็นครั้งแรกเนื่องในวันคล้ายวัน
สถาปนากรมทหารราบที่ 1 มหาดเล็กรักษาพระองค์ฯ (ร.1 รอ.) (ขึ้นกับกองพลที่ 1 รักษา
พระองค์) หน่วยงานนี้มีหน้าที่ถวายความปลอดภัยและถวายพระเกียรติแดพ่ระบาทสมเด็จ
พระเจ้าอยูห่วัและพระบรมวงศานวุงศ์ทกุพระองค์โดยใกล้ชดิ พธิถีวายสตัย์ปฏญิาณตนและ
สวนสนามฯ ว่างเว้นไปในระหว่าง พ.ศ.2497-2503 เริ่มจัดอีกครั้งหนึ่งเนื่องในวันเฉลิม
พระชนมพรรษา พ.ศ.2504 และจัดอย่างต่อเนื่องทุกปีจนถึงปัจจุบัน).

18	 นิธิ เอียวศรีวงศ์, “ศาลเจ้า” ใน พิพากษ์ศาล , กรุงเทพฯ: มติชน, 2555, หน้า 19-21.
(เน้นโดยนิธิ เอียวศรีวงศ์).

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 19

การ “พึ่งพระบารมี” ในการต่อต้านอ�ำนาจเผด็จการทหาร ยังเกิดขึ้น

ในหมู่นักศึกษาและนักวิชาการด้วย นอกจากกรณี “14 ตุลาคม พ.ศ.2516” แล้ว

ใน พ.ศ.2531 มีนักวิชาการ 99 คน ท�ำหนังสือ “กราบบังคมทูลพระกรุณาทราบ

ใต้ฝ่าละอองพระบาท” เกี่ยวกับ “ความวุ่นวายสับสนในทางการเมือง” และ

“ประเทศชาตต้ิองการด�ำเนนิตามครรลองประชาธปิไตยแบบรฐัสภาโดยมีพระมหา

กษัตริย์เป็นประมุขอย่างแท้จริง” อันเป็นการ “พึ่งพระบารมี” ด้วยเป้าหมายที่

ต้องการนายกรัฐมนตรีที่มาจากการเลือกตั้งแทนพลเอกเปรม ติณสูลานนท์19 และ

ในกลางทศวรรษ 2535 ซึ่งเกิดเหตุการณ์ “พฤษภาทมิฬ” ส่ือหนังสือพิมพ์และ

ปัญญาชนสาธารณะก็ได้ “พึ่งพระบารมี” เพื่อขอให้พระมหากษัตริย์ทรงใช้อ�ำนาจ

ยุบ พระราชทานนายกรัฐมนตรี “คนกลาง” หรือนายกรัฐมนตรี “พระราชทาน”

มีการถวายฎีกา “สภากระจก” ซึ่งอาศัยพระราชอ�ำนาจในการก่อต้ังสมัชชาแห่ง

ชาติเพื่อช่วยงานรัฐสภา แม้แต่ข้อเรียกร้องให้มี “การปฏิรูปการเมือง” ก็เสนอให้

สถาบันพระมหากษัตริย์มีส่วนในการก�ำหนดผู้น�ำการปฏิรูป รวมทั้งเสนอความคิด

เรื่อง “ถวายพระราชอ�ำนาจ” เพราะต้องการกีดกันมิให้รัฐสภามีอ�ำนาจในการ

ก�ำหนดการปฏิรูป ซึ่งกระแสความคิดที่สื่อหนังสือพิมพ์และปัญญาชนสาธารณะ

เสนอต่อสังคมในช่วงนี้มีลักษณะส�ำคัญอย่างน้อย 3 ประการ คือ “สถาบันพระ

มหากษัตริย์เป็นตัวแทนเจตจ�ำนงของประชาชนมากกว่านักการเมืองที่มาจากการ

เลอืกตัง้...สถาบนัพระมหากษตัรย์ิสามารถแสดงความเป็นผูน้�ำในการก�ำหนดวาระ

ทางสังคมได้มากกว่านักการเมือง และ...มีข้อเสนอว่าควรขยายพระราชอ�ำนาจใน

รัฐธรรมนูญให้สถาบันพระมหากษัตริย์” พร้อมกันนั้นก็เสนอว่าควรจ�ำกัดการใช้

อ�ำนาจของนักการเมือง20

19	 อ้างใน ธนาพล อ๋ิวสกลุ, “เสาหลกัทางจริยธรรมช่ือเปรม” ฟ้าเดียวกนั 4, 1 (มกราคม-มนีาคม
2549): 110.

20	 โปรดด ูกติตศิกัดิ ์สจุติตารมย์, “ทศันะของสือ่หนงัสอืพมิพ์และปัญญาชนสาธารณะทีม่ต่ีอ
สถานะและบทบาทของสถาบันพระมหากษัตริย์ ระหว่าง พ.ศ.2535-2540” วิทยานิพนธ์
ศลิปศาสตรมหาบณัฑติ สาขาวชิาประวตัศิาสตร์ คณะศลิปศาสตร์ มหาวทิยาลยัธรรมศาสตร์,
2557.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)20

ในขณะเกิดวิกฤตทางการเมืองใน พ.ศ. 2535 กลุ่มนักวิชาการ 42 คน

(เช่น ประเวศ วะสี ธีรยุทธ บุญมี ชาญวิทย์ เกษตรศิริ สมคิด เลิศไพฑูรย์ สุรพล นิติ

ไกรพจน์ ฯลฯ) ได้ร่วมกัน “ถวายฎีกา” โดยจัดท�ำ “หนังสือกราบบังคมทูลถวาย

ความเห็นเกี่ยวกับสถานการณ์บ้านเมือง” ส่งไปยังราชเลขาธิการ อ้างเหตุผลภาย

ใต้วัฒนธรรมทางความคิดของชนชั้นกลางที่ให้ความส�ำคัญแก่การตรวจสอบเรื่อง

คอร์รปัชัน่ และถอืว่า “คนด”ี ย่อมไม่มคีวามปรารถนาใน “อ�ำนาจ”21 เช่น หนงัสอื

ถวายฎีกากล่าวว่าผู้น�ำกองทัพผิดค�ำสัญญาที่ให้ไว้ว่าจะเข้ามาแก้ปัญหาคอร์รัปช่ัน

ผิดสญัญาว่าจะไม่รบัต�ำแหน่งนายกรฐัมนตร ีและประชาชนถกูหลอกให้ไปเลอืกตัง้

เพือ่สร้างความชอบธรรมให้อ�ำนาจของทหาร22 หนงัสอื “ถวายฎกีา” นีร้ะบดุ้วยว่า

“องค์พระมหากษัตริย์เป็นสถาบันเดียวที่ร้อยรวมจิตใจของคนในชาติ และเป็น

สถาบันเดียวเท่านัน้ทีจ่ะคลีค่ลายวิกฤตการณ์คร้ังนีใ้ห้ลลุ่วงไปได้...สถาบนัพระมหา

กษัตริย ์ย ่อมทรงไว้ซึ่งพระราชอ�ำนาจที่จะให้ค�ำแนะน�ำตักเตือนรัฐบาลได้

ตามประเพณีแห่งรัฐธรรมนูญของระบอบประชาธิปไตยอันมีพระมหากษัตริย์เป็น

ประมุข ทางออกที่เป็นไปได้ประการหนึ่ง คือ การพระราชทานข้อแนะน�ำให้นายก

รัฐมนตรียุบสภาเพื่อให้มีการเลือกตั้งใหม่”23

นอกจากนี้ นักวิชาการที่มีแนวคิดเสรีนิยมอีกหลายคนได้กล่าวถึงความ

ส�ำคัญของ “การพึ่งพระบารมี” เช่น นิธิ เอียวศรีวงศ์ เขียนบทความว่า “หาก

ปราศจากซึง่พระบารมใีนองค์พระบาทสมเดจ็พระเจ้าอยูห่วัแล้ว ป่านนีก้ารสงัหาร

หมู่ในท้องถนนจะยุติลงอย่างไร”24 ส่วนชาญวิทย์ เกษตรศิริ กล่าวว่า “เราคิดว่า

21	 โปรดด ูสายชล สตัยานรุกัษ์, คกึฤทธิก์บัประดษิฐกรรม “ความเป็นไทย” เล่ม 2 , กรงุเทพฯ:
มติชน, 2550 , หน้า 47.

22	 กติตศิกัดิ ์สจุติตารมย์, “ทศันะของสือ่หนงัสอืพมิพ์และปัญญาชนสาธารณะทีม่ต่ีอสถานะ
และบทบาทของสถาบันพระมหากษัตริย์ ระหว่าง พ.ศ.2535-2540”, (อ้างแล้ว),
หน้า 69.

23	 เรื่องเดียวกัน , หน้า 68-69 .

24	 นิธิ เอียวศรีวงศ์, “มโนธรรมของชนชั้นน�ำทางอ�ำนาจ” ผู้จัดการรายวัน (27 พฤศจิกายน
2535): 9. กิตติศักดิ์ สุจิตตารมย์, “ทัศนะของสื่อหนังสือพิมพ์และปัญญาชนสาธารณะที่มี

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 21

องค์พระมหากษัตริย์เป็นสถาบันเดียวที่จะท�ำให้สถานการณ์คลี่คลายไปได้ จึงเข้า

ชื่อกันเพื่อถวายฎีกาเอาพระมหากรุณาธิคุณเป็นที่ตั้ง”25 เป็นต้น

ส�ำหรับชนชั้นกลางเชื้อสายจีนซึ่งต้องการให้ผู้มีอ�ำนาจและอิทธิพลทาง

การเมืองถูกก�ำกับตรวจสอบเพื่อมิให้แสวงหา “ค่าเช่าทางเศรษฐกิจ” จนเกิน

ขอบเขต นับเป็นกลุม่คนมหึมาในสงัคมไทยทีย่ดึถอืวฒันธรรมทางความคดิดงักล่าว

ข้างต้นนี้ โดยได้สร้างส�ำนึกทางประวัติศาสตร์ที่เชื่อมโยงตนเองเข้ากับสถาบันพระ

มหากษัตริย์มาตั้งแต่ทศวรรษ 2510 มีการเขียนวรรณกรรม ประวัติตระกูล และ

ความทรงจ�ำภายใต้โครงเรือ่ง “เสือ่ผนืหมอนใบภายใต้พระบรมโพธสิมภาร” ดงันัน้

“ประชาธิปไตย” ในทศันะของชนชัน้กลางเหล่าน้ีจึงต้องมีพระมหากษตัรย์ิไทยคอย

“ปกเกล้าปกกระหม่อม” หรอืจะต้องเป็น “ประชาธิปไตยอันมีพระมหากษัตรย์ิทรง

เป็นประมุข” 26 เพื่อจะได้ “พึ่งพระบารมี” นั่นเอง

วฒันธรรมความคดิทางการเมอืงของชนช้ันกลางและการให้ความหมายกบั

สถาบันต่างๆ ผูกพันอย่างใกล้ชิดกับการคลี่คลายของวัฒนธรรมทางความคิดเรื่อง

“การปกครองแบบไทย” และ “ประชาธปิไตยแบบไทย” ทีน่�ำมาสูค่วามหมายของ

“ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข” ดังนั้น จึงควร

วิเคราะห์การสร้างความคิดและความหมายของระบอบการปกครองต่างๆ เหล่านี้

อย่างละเอียด เพื่อจะเข้าใจการผลิตซ�้ำและการปรับเปล่ียนความหมายท่ีเก่ียวกับ

การเมืองการปกครองไทยท่ามกลางวัฒนธรรมทางความคิดเหล่าน้ี และเข้าใจใน

พลังของวัฒนธรรมทางความคิดเหล่านี้ที่เอื้อให้ “ตุลาการภิวัตน์” เกิดขึ้นใน พ.ศ.

2549 ในฐานะทีเ่ป็นส่วนส�ำคัญในการต่อสู้กับนกัการเมอืง ซึง่เป็นกลุม่ทนุใหญ่ทีไ่ด้

ต่อสถานะและบทบาทของสถาบันพระมหากษัตริย์ ระหว่าง พ.ศ.2535-2540”, (อ้างแล้ว),
หน้า 6.

25	 กิตติศักดิ์ สุจิตตารมย์, “ทัศนะของสื่อหนังสือพิมพ์และปัญญาชนสาธารณะท่ีมีต่อสถานะ
และบทบาทของสถาบันพระมหากษัตริย์ ระหว่าง พ.ศ.2535-2540”, (อ้างแล้ว), หน้า 72.

26	 สิทธิเทพ เอกสิทธิพงษ์, “ลูกจีนรักชาติ”: ส�ำนึกประวัติศาสตร์และนิยามประชาธิปไตย”
วารสารมนุษยศาสตร ์16, 2 (กรกฎาคม-ธันวาคม 2558): 112-156.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)22

รบัการให้ความหมายจากชนชัน้กลางว่าเป็น “ทนุสามานย์ทีไ่ร้คณุธรรมจรยิธรรม”

ที่หลอกใช้มวลชนคนชนบทมาเป็นเครื่องมือทางการเมือง

การสถาปนาความคิดเรื่อง “การปกครองแบบไทย” และ “ประชาธิปไตย
แบบไทย” ในทศวรรษ 2500

การเกิดขึ้นและการคลี่คลายของความคิดเรื่อง “การปกครองแบบไทย”

และความคิดเรื่อง “ประชาธิปไตยแบบไทย”27 ด�ำเนินไปพร้อมๆ กับการผลิตซ�้ำ

ความหมายของคนกลุ่มต่างๆ ในสังคมไทย เช่นความหมายของ “ประชาชน”

“นักการเมือง” “พรรคการเมือง” เพื่อเน้นว่า “ประชาธิปไตยแบบตะวันตกไม่

เหมาะกับสังคมไทย” จึงน�ำผลร้ายต่างๆ มาสู่ชาติบ้านเมือง ซึ่งความหมายเหล่านี้

เกดิขึน้มาในสงัคมไทยตัง้แต่สมยัสมบรูณาญาสทิธิราชย์และได้รับการผลติซ�ำ้อย่าง

ต่อเน่ืองในทศวรรษ 2490 เป็นต้นมา โดยมกีารปรับเปลีย่นจดุเน้นและความหมาย

ให้สอดคล้องกบับรบิททีเ่ปลีย่นแปลงไปในช่วงเวลาต่างๆ จนกลายมาเป็นวาทกรรม

“ประชาธิปไตยแบบตะวันตกและประชาธิปไตยแบบเลือกตั้งไม่เหมาะกับสังคม

ไทย” และ “ประเทศไทยควรมีการปกครองแบบไทยคือประชาธิปไตยอันมีพระ

มหากษัตริย์ทรงเป็นประมุข” เพื่อให้คนไทยได้ “พึ่งพระบารมี” ในทุกๆ เรื่อง โดย

เฉพาะอย่างยิง่การ “พึง่พระบารม”ี ในการก�ำกบัตรวจสอบผู้ปกครองประเทศ หรอื

การพระราชทาน “คนดี” มาเป็นนายกรัฐมนตรี

แนวความคิดเก่ียวกับการปกครองที่เหมาะสมกับประเทศสยามซึ่งเป็น

รากฐานของวฒันธรรมความคดิทางการเมอืงของชนช้ันกลางไทย เริม่มร่ีองรอยมา

27	 ค�ำว่า “การปกครองแบบไทย” ใช้โดย ม.ร.ว.คกึฤทธิ ์ปราโมช เพือ่โต้แย้งค�ำว่า “ประชาธิปไตย
แบบไทย” ทีใ่ช้โดยฝ่ายรฐับาลในครึง่หลงัของทศวรรษ 2500 ควรกล่าวด้วยว่าทัง้กระแสโลก
ภายหลังสงครามโลกครั้งที่ 2 และการขยายตัวของชนชั้นกลางที่ต้องการการเลือกตั้ง ท�ำให้
รฐับาลไม่อาจปฏเิสธ “ประชาธปิไตย” อย่างส้ินเชงิ นอกจากนีย้งัต้องการให้สถาบันพระมหา
กษัตริย์แต่งตั้งนายกรัฐมนตรีเพื่อให้ผู้น�ำทางทหารมีความชอบธรรมทางการเมืองอย่าง
ยาวนาน จึงใช้ค�ำว่า “ประชาธิปไตยแบบไทย” (โปรดดูรายละเอียดข้างหน้า).

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 23

ตั้งแต่สมัยต้นรัตนโกสินทร์ ดังปรากฏในจารึกหลักท่ี 1 ซึ่งได้รับการเผยแพร่โดย

พระบาทสมเดจ็พระจอมเกล้าฯ ทีแ่สดงให้เหน็ว่า “พ่อขนุ” ทรงปกครองประชาชน

ให้อยู่เย็นเป็นสุขเสมือน “พ่อปกครองลูก” โดยอาศัยธรรมะของพุทธศาสนา ทรง

ตัดสินคดีความอย่างยุติธรรม และทรงรับรองกรรมสิทธิ์ในทรัพย์สินของเอกชน

ท�ำให้ “ศโุขทยันีด้”ี28 (หรอืท�ำให้ “เมืองไทยนีด้”ี) ทัง้นี ้หนงัสอื นานาธรรมวจิารณิี

ท่ีพระบาทสมเดจ็พระจอมเกล้าฯ ทรงพระราชนพินธ์ ระบคุณุสมบตัขิองผูป้กครอง

ซึ่งเป็น “พระมหาสมมุติราช” (หรือราชาที่มาจากการเลือกตั้ง) ว่า “มีสติปัญญา

อุตสาห ความเพียรมาก อยากจะให้คนทั้งปวงเปนศุขเสมอกัน รักการยุติธรรมเป

นที่ยิ่ง” และ “ยุติธรรมนี้ อ�ำนาจ ความรู้ ความฉลาดของคนซื่อตรง แลมีเมตตา

ปรานีแก่คนทั้งปวง ย่อมคิดเห็นถูกต้องโดยมากได้”29 สะท้อนว่าพระองค์ทรงให้

ความส�ำคญัแก่ปัญญาและคณุธรรมของผูป้กครองในการอ�ำนวยความ “ยตุธิรรม”

(ซึ่งหมายถึงความถูกต้องชอบธรรม)

เมือ่เกดิรฐัสมบรูณาญาสทิธริาชย์ขึน้มา ความคดิเรือ่งการปกครองท่ีเหมาะ

สมกบัสงัคมไทยปรากฏอย่างชดัเจนใน “พระบรมราชาธบิายว่าด้วยความสามคัค”ี

ดังความตอนหนึ่งว่า

“ราษฎรคงจะเชื่อเจ้าแผ่นดินมากกว่าผู้ซึ่งจะมาเป็นเมมเบอร์ออฟ

ปาลิเมนต์ เพราะปกติทุกวันนี้ ราษฎรย่อมเชื่อถือเจ้าแผ่นดินว่าเป็น

ผู้อยู่ในยุติธรรม และเป็นผู้รักใคร่คิดจะท�ำนุบ�ำรุงราษฎรให้อยู่เย็น

เป็นสุขยิ่งกว่าผู้อื่นทั้งสิ้น...

...จะเพลินถือเอาความคิดของพวกทีเ่ป็นผูค้ดิราชการในประเทศยโุร

ปนั้นๆ...มาจัดการในเมืองไทยก็จะเป็นการไม่ถูกกันเลย ด้วยพื้นเพ

การงานทั้งปวงไม่เหมือนกัน เหมือนหนึ่งจะไปลอกเอาต�ำราท�ำนา

28	 ประชุมศิลาจารึกสุโขทัย

29	 โปรดดู ธเนศ อาภรณ์สุวรรณ “ก�ำเนิดการเมืองและความยุติธรรม” ใน ไพร่กระฎุมพีแห่ง
กรุงรัตนโกสินทร ์, กรุงเทพฯ: มติชน, 2549, หน้า 106-108.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)24

ปลกูข้าวสาลใีนเมอืงยุโรปมาปลูกข้าวเจ้าข้าวเหนียวในเมืองไทย...ถ้า

จะตัง้เป็นโปลติกิลัปาต.ี..กจ็ะมแีต่พวกละเก้าคนสบิคน...แต่ยงัมพีวก

อื่นอีกที่เป็นอย่างเก่าๆ อยู่นั้นตั้งร้อย พวกที่ถือตัวเป็นโปลิติกัลปาตี

ทัง้สองสามพวกก็ต้องเหน็ต้องดถูกูคนตัง้ร้อยนัน้...เพราะเหตทุีค่นตัง้

ร้อยนั้นไม่มีความรู้ทุนรอนอันใด...ในพวกโปลิติกัลป์ปาตี...คงจะมี

พวกออปโปสชิัน่มากอยู.่..มกัจะชกัให้เกดิความแตกร้าววิวาทกนัอนั

ไม่เป็นประโยชน์”30

พระบาทสมเด็จพระจุลจอมเกล้าฯ ทรงเน้นด้วยว่า “คนในเมืองไทย

เคยรวบรวมกันเป็นความคิดอันหนึ่งอันเดียว คือเอากระแสพระราชด�ำริพระเจ้า

แผ่นดินเป็นประมาณ...เหตุว่ากระแสพระราชด�ำริของพระเจา้แผน่ดิน...ย่อมตัง้อยู่

ในความชอบธรรม อาศัยพระเมตตากรุณาต่ออาณาประชาราษฎรอันแรงกล้า

เป็นที่นิยมยินดีชอบใจของราษฎรทั้งปวง จึงเป็นที่เช่ือใจวางใจของคนทั้งปวง”31

แนวพระราชด�ำริดังกล่าวนี้ได้รับการผลิตซ�้ำในหลายรูปแบบ รวมทั้งการสถาปนา

ความหมาย “สมเดจ็พระปิยมหาราช” ด้วยอนสุาวรย์ีและพิธกีรรม ซึง่เมือ่ประกอบ

กับมรดกทางวัฒนธรรมที่ตกทอดมาแต่โบราณก็ท�ำให้สถาบันพระมหากษัตริย์มี

ความส�ำคัญอย่างยิ่งในรัฐไทยจนกระทั่งคณะราษฎรไม่สามารถจะยกเลิกได้

ภายหลังเกิดการปฏิวัติ พ.ศ.2475 แล้ว การถกเถียงเรื่องประเทศไทยควร

ปกครองแบบตะวันตกหรือไม่ คนไทยส่วนใหญ่พร้อมหรือไม่ส�ำหรับการเลือกตั้ง

และระบบรัฐสภา และระบบรัฐสภามีผลดีหรือผลร้ายอย่างไรต่อสังคมไทย ยังคงมี

มาโดยตลอด ในส่วนที่เกี่ยวกับสถาบันพระมหากษัตริย์นั้น ถึงแม้ว่าในช่วง 15 ปี

แรกความส�ำคัญและบทบาททางการเมืองของพระมหากษัตริย์จะลดน้อยถอยลง

มาก ดังจะเห็นได้จากการอภิปรายและการลงมติในสภาร่างรัฐธรรมนูญและสภาผู้

30	 พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว, พระบรมราชาธิบายว่าด้วยความสามัคคี”
ใน ประวตัศิาสตร์และการเมือง , กรงุเทพฯ: โรงพิมพ์มหาวทิยาลยัธรรมศาสตร์, 2516, หน้า
169-176.

31	 เรื่องเดียวกัน, หน้า 179.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 25

แทนราษฎรในระหว่าง พ.ศ.2475 – 2489 ซึ่งเสียงส่วนใหญ่ยืนยันในหลักการ

“อ�ำนาจอธิปไตยเป็นของประชาชน” แม้แต่พระยามโนปกรณ์นิติธาดาก็กล่าวว่า

“อ�ำนาจอธปิไตย...มาจากชาตคืิอราษฎรรวมกนั...แล้วพระมหากษตัรย์ิผูเ้ป็นประมุข

ทรงใช้อ�ำนาจนั้น...แต่ว่าท่านมิได้ทรงใช้ตามพระทัย ทรงใช้ตามบทบัญญัต ิ

แห่งรฐัธรรมนูญ”32 ส่วนการถกเถยีงเก่ียวกับการถวายพระราชอ�ำนาจในการยบัยัง้

ร่างกฎหมายที่ผ่านการลงมติของรัฐสภาแล้วน้ัน เสียงส่วนใหญ่ในรัฐสภาท้ังใน

พ.ศ. 2477 และ พ.ศ. 2489 กล็งมตไิม่รบัรอง โดยยนืยนัในหลกัการ “อ�ำนาจสงูสดุ”

ของรัฐสภาที่มาจากการเลือกตั้งของราษฎร33

จนกระทั่งหลังสงครามโลกครั้งที่ 2 สถานภาพทางอ�ำนาจของสถาบัน

พระมหากษัตริย์จึงเริ่มสูงขึ้นเนื่องจากคณะราษฎรได้สูญเสียอ�ำนาจภายหลัง

การรัฐประหาร พ.ศ. 2490 ในขณะที่นักคิด นักเขียน นักหนังสือพิมพ์ ตลอดจน

ข้าราชการและชนชั้นกลางทั่วไป ซึ่งประสบความเดือดร้อนจากสภาวะสงคราม

และได้พบเห็นการแย่งชิงอ�ำนาจทางการเมืองและการใช้อ�ำนาจโดยมิชอบของ

ชนชัน้น�ำในระบอบใหม่ พากันเหน็ว่าระบอบ “ประชาธปิไตย” ท�ำให้สงัคมไทยเลว

ลง ในขณะทีค่วามหมายของ “ความเป็นไทย” ในด้านการปกครอง ได้รบัการเชดิชู

โดยกลุ่ม “กษัตริย์นิยม” ที่ต่อสู้กับรัฐบาลของคณะรัฐประหาร โดยมีการน�ำเอา

ความคิดเดิม เช่น “ธรรมราชา” และ “พ่อปกครองลูก” กลับมาใช้ พร้อมกับมีการ

ปรับเปลี่ยนจุดเน้นและความหมายเป็นระยะๆ เพื่อตอบสนองบริบทที่เปลี่ยนไป

อย่างมีพลัง ท�ำให้ความคิดว่า “ประชาธิปไตย” ของไทย “มีพระมหากษัตริย์ทรง

เป็นประมุข” ได้รับการบรรจุไว้ในรัฐธรรมนูญ พ.ศ.2492 และรัฐสภาให้ความเห็น

ชอบกับการถวายพระราชอ�ำนาจส�ำคัญบางประการแก่พระมหากษัตริย์ เช่น

การแต่งตั้งสมาชิกวุฒิสภา และ ม.ร.ว.เสนีย์ ปราโมช ได้ให้เหตุผลเอาไว้ด้วยว่า

“ระบอบราชาธิปไตยภายใต้รฐัธรรมนญูเป็นเครือ่งมอือนัทรงประสทิธผิลทีส่ดุไว้ให้

32	 สมชาย ปรีชาศลิปกุล, ข้อถกเถยีงว่าด้วยสถาบันพระมหากษตัรย์ิในองค์กรจดัท�ำ รฐัธรรมนญู
ของไทย ตัง้แต่ พ.ศ.2475-2550 , เชยีงใหม่: คแีอ๊นท์ พริน้ต้ิง, 2558, หน้า15-18.

33	 เรื่องเดียวกัน, หน้า 90-97.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)26

เราป้องกนัเผดจ็การ ตราบใดทีอ่�ำนาจสงูสดุยงัอยูก่บัพระมหากษตัรย์ิและฉะนัน้จึง

ปลอดพ้นเงื้อมมือของพวกมักใหญ่ใฝ่สูงทางการเมืองแล้ว ตราบนั้นก็จะไม่มีความ

ปรารถนาในหมู่นักการเมืองที่จะเป็นจอมเผด็จการ”34 ในเวลาต่อมาแนวความคิด

ดังกล่าวนี้ก็ได้รับการขยายความและการผลิตซ�้ำอย่างเข้มข้นโดยมีการให้เหตุผล

และการยกตัวอย่างรูปธรรมให้น่าเชื่อถือท่ามกลางการผลิตซ�้ำความหมายของ

“ความเป็นไทย” ที่มีพระมหากษัตริย์และพุทธศาสนาเป็นหัวใจ35 จนเกิดการ

ยอมรับอย่างกว้างขวางและมีผลอย่างลึกซึ้งต่อวัฒนธรรมทางความคิดของชนช้ัน

กลาง ในขณะเดียวกันก็มีการเน้นว่า “ประชาธิปไตยแบบตะวันตกไม่เหมาะกับ

สังคมไทย” เน่ืองจาก “สังคมไทยมีคนที่มีความรู้และความพร้อมส�ำหรับการ

ปกครองตนเองจ�ำนวนน้อยมาก” เช่นเดียวกับความคิดที่ว่า “นักการเมืองเลวและ

พรรคการเมอืงไร้คุณภาพและสมรรถภาพ” อันเป็นภาพลกัษณ์ทีไ่ด้รบัการสร้างขึน้

และผลิตซ�้ำอย่างเข้มข้นตั้งแต่ทศวรรษ 2490 เป็นต้นมา แม้แต่ กุหลาบ สาย

ประดิษฐ์ ก็เขียนบทความในวันที่ 16 พฤษภาคม พ.ศ. 2490 ความว่า

“การศึกษาและความใส่ใจในการปกครองตนเองของราษฎร ยังอยู่

ในระดับต�่ำ ...ภาวการณ์เช่นนี้ไม่เป็นนิมิตมงคลแก่ประชาธิปไตย

อยู่แล้ว...เราได้เห็นความทุจริต ความเสื่อมทางจิตต์ใจ ความระแวง

สงสัยและความไม่เชื่อถือไว้วางใจกัน ปรากฏแพร่หลายทวีข้ึนท่ัวๆ

ไป, ในที่สุดเราก็ได้เห็นความไม่ม่ันคงทางการเมือง ได้เห็นความ

ประพฤตอินัพงึรงัเกยีจไม่น่าเชือ่ถอืไว้วางใจของนกัการเมอืงมากคน,

ได้เห็นความแตกร้าวรนุแรงระหว่างพรรคการเมือง ทัง้ทีไ่ม่เหน็ความ

แตกต่างระหว่างนโยบายพรรค”36

34	 แปลและอ้างใน เกษียร เตชะพีระ, ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็น
ประมุข”, ฟ้าเดียวกัน 9, 1 (มกราคม-มีนาคม 2554): 97.

35	 โปรดดู สายชล สัตยานุรักษ์, คึกฤทธิ์กับประดิษฐกรรม “ความเป็นไทย” เล่ม 2 ยุคจอม
พลสฤษดิ์ถึงทศวรรษ 2530, กรุงเทพฯ: มติชน, 2550.

36	 กุหลาบ สายประดิษฐ์, เสถียรภาพทางการเมือง” ใน สุชาติ สวัสดิ์ศรี (บรรณาธิการ), มนุษย์

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 27

การผลิตซ�้ำ “ความส�ำคัญของผู้น�ำที่เป็นคนดี” และ “ความอ่อนต่อโลก

ของประชาชน” ช่วยเสริมความหมายของนักการเมืองและพรรคการเมืองที่เลว

และไร้สมรรถภาพดังกล่าวข้างต้นให้เด่นชัดขึ้น เช่น ม.ร.ว.คึกฤทธิ์ ปราโมช กล่าว

ว่า “นักการเมอืงนัน้...เมือ่มอี�ำนาจทางการเมอืงกย่็อมจะใช้อ�ำนาจน้ันส่งเสริมฐานะ

ของตนให้ดีขึ้นทุกทาง”37 และยังเขียนชื่นชมจอมพลสฤษดิ์ ธนะรัชต์ โดยระบุด้วย

ว่า “คนดียังมีอยู่”38 ส่วนประชาชนนั้น “ยังไม่รู้สึกในหน้าท่ี...อ่อนต่อโลก...

ขาดความรับผิดชอบ...อยู่ห่างไกลความเจริญ...ยากจน...ไม่มีผลประโยชน์ใดๆ

ทีจ่ะต้องรกัษา ไม่มคีวามหวังใดๆ ในชวิีต ขาดการศกึษา ขาดความเจนจดัต่อโลก...

ไม่รูว่้าตนเองนัน้ต้องการอะไร”39 และนอกจากจะแสดงให้เห็นผลดขีองการปกครอง

โดยผูน้�ำเผดจ็การทีเ่ป็น “คนด”ี แล้ว ม.ร.ว.คึกฤทธิ ์ปราโมช ยงัได้แสดงให้เหน็ด้วย

ว่าการปกครองด้วยลัทธิทีถ่อืว่า “อ�ำนาจเป็นของปวงชน” อาจมผีลคอื “เลอืดนอง

แผ่นดนิ” เช่น “ฮิตเลอร์ ขึน้ครองอ�ำนาจตามวิถทีางแห่งประชาธปิไตยโดยแท้จริง

ไม่มีใครปฏิเสธได้”40

 นักเขียน นักหนังสือพิมพ์ และปัญญาชนอีกมากมีส่วนร่วมในการสร้าง

และผลติซ�ำ้ความคิดและความหมายดงักล่าวข้างต้น เช่น การเขยีนสารคดกีารเมอืง

ไม่ได้กินแกลบ , กรุงเทพฯ: คณะกรรมการอ�ำนวยการจัดงาน 100 ปี ศรีบูรพา, 2548,
หน้า 171.

37	 ม.ร.ว.คกึฤทธิ ์ปราโมช, ยวิ หน้า 284. อ้างในสายชล สตัยานรุกัษ์, คกึฤทธิก์บัประดษิฐกรรม
“ความเป็นไทย” เล่ม 2 , (อ้างแล้ว), หน้า69.

38	 ม.ร.ว.คึกฤทธิ์ ปราโมช, “”ตอบปัญหาประจ�ำวัน” สยามรัฐรายวัน 6 มีนาคม 2500.
อ้างในสายชล สัตยานุรักษ์, คึกฤทธิ์กับประดิษฐกรรม “ความเป็นไทย” เล่ม 2 ,(อ้างแล้ว),
หน้า 70-71

39	 ม.ร.ว.คึกฤทธิ์ ปราโมช, “นายข้าราชการ” เพื่อนนอน 22 มกราคม 2506 อ้างในสายชล
สัตยานุรักษ์, คึกฤทธิ์กับประดิษฐกรรม “ความเป็นไทย” เล่ม 2 ,(อ้างแล้ว), หน้า 73.

40	 ม.ร.ว.คึกฤทธิ์ ปราโมช, “ประชาธิปไตยกับเสรีภาพ” บรรยายที่หอประชุมมหาวิทยาลัย
ธรรมศาสตร์ 30 สิงหาคม 2499. “หน้า 13-15 อ้างในสายชล สัตยานุรักษ์, คึกฤทธิ์กับ
ประดิษฐกรรม “ความเป็นไทย” เล่ม 2 ,(อ้างแล้ว), หน้า 68.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)28

แบบเล่าเร่ืองเชงินยิายประวัตศิาสตร์ พ.ศ.2489-2493 ทีแ่สดงทศันะต่อการปฏวิตัิ

พ.ศ. 2475 ในแง่ลบ พร้อมกับโจมตีนักการเมือง และยกย่องผู้น�ำแบบเผด็จการ41

นักเขียนคนหนึ่งกล่าวถึงจอมพลสฤษด์ิ ธนะรัชต์ ว่า “ไม่เห็นแปลกอะไรหาก

เผดจ็การนัน้เพือ่ประชาชน...น่าจะดกีว่าการเล่นพรรคเล่นพวกโดยใช้เปลอืกความ

เป็นประชาธิปไตยห่อหุ้มหลอกลวงคนโง่ให้ใหลหลง”42 และโจมตีนักการเมืองว่า

“พรรคเสรมีนงัคศลิาซึง่มอิีทธิพลและก�ำลงัเงินอย่างมหาศาล...ซือ้วญิญาณของ ส.ส.

ให้เข้ามาเป็นสมาชิกของพรรคได้ในจ�ำนวนมากกว่าเศษ 3 ส่วน 4...ส.ส. ที่ขายตัว

นีเ้องได้ยกมอืสนับสนุนรฐับาลตลอดกาล...จนได้รบัสมญานามจากประชาชนว่าเป็น

พวกฝักถั่วที่ชูมือขึ้นตลอดเวลา”43 ความคิดและความหมายเหล่านี้ยังคงได้รับการ

ผลติซ�ำ้ในยคุหลงัๆ จึงเป็นทีร่บัรูอ้ย่างกว้างขวางและยงัคงไหลเวยีนอยูใ่นสงัคมไทย

ในปัจจุบัน

การสร้างความหมายของ “การปกครองแบบไทย”

ความหมายทีช่ดัเจนของ “ระบอบประชาธิปไตยอนัมีพระมหากษตัรย์ิทรง

เป็นประมุข” ส่วนหนึง่เป็นผลมาจากการสร้างความหมาย “การปกครองแบบไทย”

โดย ม.ร.ว.คกึฤทธิ ์ปราโมช ซึง่ได้สร้างความรู้อย่างต่อเน่ืองนับตัง้แต่เขียนสีแ่ผ่นดนิ

(พ.ศ. 2494+2495) เสนอภาพยคุสมบูรณาญาสทิธริาชย์ทีเ่ตม็ไปด้วยความสงบสขุ

ความเป็นระเบียบ ความมัน่คง และความเจรญิก้าวหน้า และความรู้ทีเ่สนอในเวลา

ต่อมาก็แสดงให้เห็นว่า ถึงแม้ว่าการปกครองแบบไทยนี้อ�ำนาจสูงสุดจะอยู่ในมือ

ของผู้น�ำเพียงคนเดียว แต่ก็ท�ำให้เกิดสังคมที่ดีได้เพราะมีพระมหากษัตริย์ที่ทรงไว้

41	 สมบัติ จันทรวงศ์, ภาษาทางการเมือง ,กรุงเทพฯ: สถาบันไทยคดีศึกษา มหาวิทยาลัย
ธรรมศาสตร์, 2533. หน้า 97-230.

42	 สว่าง ลานเหลือ, 37 ปีแห่งการปฏิวัต ิ ,พระนคร: ม.ป.ท., 2512, หน้า 461 อ้างใน เรื่อง
เดียวกัน, หน้า 228-229.

43	 อ้างใน เรื่องเดียวกัน, หน้า 227.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 29

ซึ่งทศพิธราชธรรม ทรงดูแลและอ�ำนวยความยุติธรรมให้เกิดแก่คนทั้งปวง “ท�ำให้

ชนอยู่ร่วมกันได้ด้วยความสุข” ต่อมาในช่วงปลายทศวรรษ 2500 เมื่อเกิดการช่วง

ชงิอ�ำนาจน�ำทางการเมอืงระหว่างฝ่ายรฐับาลจอมพลถนอม กติตขิจร (ทีม่แีนวโน้ม

ว่าจะรวบอ�ำนาจได้อย่างมัน่คง) กับฝ่ายอนรุกัษ์นยิม-กษตัรย์ินยิมทีก่�ำลังทวอี�ำนาจ

ขึน้ ม.ร.ว. คกึฤทธ์ิ ปราโมช ก็ได้เน้นว่าพระมหากษตัรย์ิทรงเป็นศนูย์รวมจติใจของ

คนไทยท่ีท�ำให้ “ราชบัลลังก์นั้นเป็นเครื่องกีดขวางอ�ำนาจ” พร้อมท้ังเน้นด้วยว่า

“ไทยเราได้ใช้ “หัว” แห่งสังคม หรือสถาบันพระมหากษัตริย์น้ันเอง เป็นเครื่อง

ควบคมุมใิห้เกดิความไม่เป็นธรรม และความผดิพลาดบกพร่องต่าง ๆ ขึน้ได้…นีเ้ป็น

หลกัการทีค่นไทยเราได้ยดึถอืมาโดยตลอด44 นอกจากนี ้ม.ร.ว.คกึฤทธ์ิ ปราโมช ยงั

ระบุถึงสิทธิของประชาชนอันเกิดจากการที่พระมหากษัตริย์ทรง “เป็นอันหนึ่งอัน

เดียวกันกับประชาชน” ซึ่งท�ำให้ “ราษฎร...มีสิทธิทูลเกล้าฯ ถวายฎีกาได้ทุกเรื่อง

สิทธินี้ไม่เคยหมดไปจากประชาชนเลย และเป็นสิทธิส�ำคัญมาก” พระมหากษัตริย์

จงึทรงเป็น”ทีพ่ึง่” อนัแท้จรงิของประชาชนอยูต่ลอดเวลา45 ความคดิดังกล่าวน้ีเป็น

รากฐานของการยอมรบัพระราชอ�ำนาจของพระมหากษตัรย์ิในการก�ำกบัตรวจสอบ

ผู้น�ำประเทศหรือรัฐบาล และการถวายฎีกาเพื่อ “ขอพระบารมีเป็นที่พึ่ง” ซึ่งเกิด

ขึ้นอย่างมากในช่วงเวลาที่เกิดการต่อสู้ทางการเมือง

การสร้างความหมาย “ประชาธิปไตยแบบไทย”

ความหมายของ “ประชาธปิไตยแบบไทย” ได้รบัการเสนออย่างเป็นระบบ

ผ่านบทความหนังสือพิมพ์และการเสนอซ�้ำทาง “สถานีวิทยุสองศูนย์” ระหว่าง

พ.ศ. 2507 – 2508 สาระส�ำคัญคือ ประเทศไทยต้องปกครองด้วยระบอบ

44	 ม.ร.ว.คกึฤทธิ ์ปราโมช, “ในหลวงของประชาชน” อ้างใน สละ ลขิติกุล, ในหลวงกบัคกึฤทธิ,์
กรุงเทพฯ: สรรพศาสตร์, 2546, หน้า 103-104.

45	 สายชล สัตยานุรักษ์, คึกฤทธ์ิกับประดิษฐกรรม “ความเป็นไทย” เล่ม 2 , กรุงเทพฯ:
มติชน, 2550, หน้า 39-52, 221, 306.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)30

“ประชาธิปไตยแบบไทย” โดยบทความเหล่านี้ได้ให้เหตุผลด้วยการเลือกสรร

ความคดิทีเ่ป็นมรดกตกทอดจากอดตีมาผลติซ�ำ้และปรบัเปลีย่นความหมาย จงึช่วย

เพิ่มพลังให้ความคิดเหล่านั้นจนกลายเป็นฐานคิดของชนช้ันกลางในการเข้าใจ

การเมืองไทยตลอดมา

ค�ำอธบิายประการหนึง่ก็คือ “ระบอบประชาธปิไตยแบบตะวนัตกไม่เหมาะ

กับสังคมไทย” นับตั้งแต่น�ำระบอบนี้มาใช้ใน พ.ศ. 2475 เป็นต้นมาก็เกิดปัญหา

ต่างๆ ทั้งปัญหาในรัฐสภา พรรคการเมือง และการเลือกตั้ง ซึ่งสร้างความแตกแยก

ภายในชาติเป็นอย่างมาก46 ในขณะเดียวกันความเลวร้ายของนักการเมืองและ

ระบบการเลือกต้ังกไ็ด้รบัการเน้นย�ำ้ เช่น “ได้รบัเลอืกเพราะใช้เงนิซ้ือบ้าง เลีย้งสรุา

ยาเมาแก่ผู้มีสิทธิ์บ้าง หรืออาศัยความสัมพันธ์กันเป็นส่วนตัวมากกว่าที่จะใช้ความ

รู้หรืออุดมการณ์ทางการเมือง...สมควรที่จะจ�ำกัดอ�ำนาจของสภาไว้บ้าง เพื่อไม่ให้

มีอ�ำนาจมากเกินไป”47 ส่วนพรรคการเมืองนั้น “ความผูกพันและวินัยในการ

ร่วมเป็นพรรคการเมืองตามความหมายที่แท้จริงยังไม่มี เป็นเหตุให้ฝ่ายรัฐบาล...

ใช้วธิซีือ้คะแนนเสยีงจากสมาชกิรฐัสภา ท�ำให้สมาชกิสภาจ�ำนวนไม่น้อยถอืโอกาส

ขูดรีดเงินทองจากฝ่ายรัฐบาลจนสู้ไม่ไหว ผลที่สุดความยุ่งยากเหล่านี้ได้น�ำไปสู่

การรัฐประหารครั้งแล้วครั้งเล่า”48 พร้อมกันนั้นก็เน้นว่า “ประชากรส่วนใหญ่ยัง

ไม่ค่อยสนใจในกิจการบ้านเมืองนัก มีการศึกษาน้อย และวินัยในการที่จะร่วมกัน

เป็นพรรคการเมืองยังไม่ค่อยดีถึงขนาด” จึงสมควร “จ�ำกัดอ�ำนาจของรัฐสภา

ให้น้อยลง”49

46	 ค�ำอธิบายเช่นนี้ จอมพลสฤษดิ์ ธนะรัชต์ ได้เคยใช้มาก่อน โปรดดู “ค�ำปราศรัยในวันชาติ”
วันที่ 24 มิถุนายน 2502 ใน ประมวลสุนทรพจน์ของจอมพลสฤษดิ์ ธนะรัชต์ พ.ศ. 2502-
2504 , พระนคร: ส�ำนักนายกรัฐมนตรี, 2507, หน้า16

47	 ประชาธิปไตยแบบไทยและข้อคิดเกี่ยวกับรัฐธรรมนูญ , พระนคร: โชคชัย เทเวศร์, 2508,
หน้า 228-230.

48	 เรื่องเดียวกัน, หน้า 217.

49	 เรื่องเดียวกัน, หน้า 212-219. (เน้นโดยผู้เขียนบทความ)

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 31

บทความบางเรือ่งเน้นย�ำ้ความล้มเหลวของประชาธปิไตยตัง้แต่ พ.ศ. 2475

เพราะผู้แทนราษฎร มักแสวงหาผลประโยชน์ และการเลือกตั้งอาจน�ำไปสู่ระบอบ

เผดจ็การ50 เพือ่น�ำไปสูข้่อสรปุว่า “สมควร...ท�ำให้อ�ำนาจบรหิารมนี�ำ้หนกัมากขึน้...

การเลือกตั้งมีบทบาทน้อยลง เพราะคณะรัฐมนตรีมิได้เกิดจากการเลือกต้ัง”51

ส่วนเรื่อง ประมุขของรัฐ นั้น มีบทความที่เน้นว่า“พระมหากษัตริย์ของชาวไทย

ด�ำรงอยู่ในฐานะ “อเนกชนนิกรสโมสรสมมุติ” และปกครองด้วย “ทศพิธราช

ธรรม”...ลักษณะประชาธิปไตยที่แฝงอยู่ในพระคุณลักษณะและพระราชจริยวัตร

จงึเป็นเหตใุห้ทรงได้รบัความเคารพบูชาจากพสกนกิรอย่างลกึซึง้...เป็นมิง่ขวญัและ

ศูนย์กลางของความสามัคคีแห่งชาติ...ฉะน้ันระบอบประชาธิปไตยของไทยจึงมี

ความจ�ำเป็นอย่างเด็ดขาดที่จะต้องมีพระมหากษัตริย์เป็นประมุข ประชาธิปไตย

ของไทยจะต้องส่งเสรมิความมัน่คงแห่งราชบลัลงัก์โดยทกุวถีิทาง”52 และ “เมือ่เรา

จะสถาปนา...ประชาธิปไตยแบบไทยโดยเฉพาะแล้ว เราจะต้องค�ำนึงถึงสถาบันน้ี

เป็นพิเศษ ค�ำกล่าวที่ว่าพระมหากษัตริย์ทรงครองราชย์แต่ไม่ทรงปกครองด้วย

พระองค์เอง อันเป็นหลักที่ใช้กับระบอบประชาธิปไตยแบบมีพระมหากษัตริย์ใน

ยุโรปน้ัน จะน�ำมาใช้กับระบอบประชาธิปไตยของเราหาได้ไม่ ประชาธิปไตยแบบ

ไทยจะต้องเชิดชูสถาบันพระมหากษัตริย์ และถวายพระราชอ�ำนาจให้พระมหา

กษัตริย์ทรงมีส่วนได้ปกครองบ้านเมือง ประชาชนพลเมืองด้วยตามสมควร”53

ซึ่งจุดประสงค์ในการเน้นลักษณะพิเศษของสถาบันพระมหากษัตริย์ไทยเช่นนี้

ปรากฏอย่างชัดเจนในบทความเรื่องหนึ่งท่ีกล่าวว่า ประธานกรรมการร่าง

รฐัธรรมนูญออกมาเปิดเผยเรือ่ง “ร่างรฐัธรรมนญูได้ก�ำหนดให้พระมหากษตัรย์ิเป็น

ผู้ทรงแต่งตั้งนายกรัฐมนตรี”54

50	 เรื่องเดียวกัน, หน้า 29-33

51	 เรื่องเดียวกัน, หน้า 94-95. (เน้นโดยผู้วิจัย)

52	 เรื่องเดียวกัน, หน้า 91-93.

53	 เรื่องเดียวกัน, หน้า 195-196.

54	 เรื่องเดียวกัน, หน้า 221-222.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)32

อนึ่ง แนวคิด "ประชาธิปไตยแบบไทย" ได้ถูกน�ำมาเชื่อมโยงกับการพัฒนา

เศรษฐกิจด้วย เช่นระบุว่า “การสร้างประชาธิปไตยทางเศรษฐกิจ...ไม่ใช่ระบบ

เสรนียิมแบบเก่าซึง่พฒันาไปตามยถากรรม แต่เป็นระบบเสรนียิมแบบใหม่ทีพ่ฒันา

อย่างมีแผน (Plan) ซ่ึงก�ำหนดขึ้นโดยถูกต้องตามหลักวิชาการและสอดคล้องกับ

สภาพความเป็นจริง” พร้อมกันนั้นก็เน้นว่า ระบอบ “ประชาธิปไตยแบบไทย”

ท่ีฝ่ายบริหารมีอ�ำนาจมากกว่ารัฐสภาจะก่อให้เกิดเสถียรภาพทางการเมืองที่ท�ำให้

การพัฒนาเศรษฐกิจด�ำเนินไปอย่างมีประสิทธิภาพ55 ท�ำให้มีเสน่ห์แก่ชนช้ันกลาง

เป็นอย่างมาก

ทั้งแนวคิด “การปกครองแบบไทย” และ “ประชาธิปไตยแบบไทย”

มีอิทธิพลในยุคหลังมาก (แม้ว่าจะมีความแตกต่างทางความคิดและจุดมุ่งหมาย

ทางการเมืองในการน�ำเสนอก็ตาม56) แนวคิดทั้งสองนี้ช่วยสร้างความชอบธรรมให้

แก่ผู้น�ำรัฐบาลที่ไม่ได้มาจากการเลือกตั้ง ขณะเดียวกันก็ท�ำให้สังคมไทยเห็นความ

ส�ำคัญของเสถียรภาพทางการเมืองและความสามัคคีของคนในชาติ และยอมรับ

การลดทอนสิทธิและเสรีภาพของประชาชน ที่ส�ำคัญก็คือวิธีการให้เหตุผลและให้

ความหมายแก่เร่ืองต่างๆ เพื่อยืนยันความจ�ำเป็นที่จะต้องมี “ประชาธิปไตยแบบ

ไทย” นี้ ได้กลายเป็นส่วนหนึ่งของฐานคิดและวิธีการให้เหตุผลเพื่อลดความส�ำคัญ

ของประชาธิปไตยแบบเลือกตั้งตลอดมา

ส�ำหรับความคิดเรื่องพระมหากษัตริย์ทรงมีพระราชอ�ำนาจในการแต่งตั้ง

นายกรัฐมนตรีนั้น ไม่เคยปรากฏอยู่ในรัฐธรรมนูญฉบับใดๆ และชนชั้นกลางไทยก็

มีความต้องการ “นายกฯ พระราชทาน” เฉพาะในเวลาที่เกิดวิกฤตทางการเมือง

55	 ประชาธิปไตยแบบไทย และข้อคิดเกี่ยวกับรัฐธรรมนูญ, พระนคร: โชคชัย เทเวศร์, 2508,
หน้า 86.

56	 แนวคิด “การปกครองแบบไทย” เกดิขึน้เพือ่สนบัสนนุระบอบการปกครองของจอมพลสฤษดิ์
ธนะรัชต์ และได้รับการเพ่ิมเติมความหมายเพ่ือต่อต้านอ�ำนาจของรัฐบาลจอมพลถนอม
กติตขิจร ส่วนแนวคดิ “ประชาธปิไตยแบบไทย” มุง่สร้างความชอบธรรมให้แก่รฐับาลจอมพล
ถนอม กิตติขจร

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 33

ส่วนพระบาทสมเด็จพระเจ้าอยู่หัวนั้น ทรงมีความระมัดระวังเป็นอันมากในเรื่อง

การใช้พระราชอ�ำนาจโดยตรงในบรบิททีร่ะบบการเมอืงไทยมคีวามซับซ้อนมากขึน้

จะเห็นได้ว่า หลังเหตุการณ์ 14 ตุลาคม พ.ศ.2516 ถึงแม้ว่าเสียงส่วนใหญ่ในสภา

นิติบัญญัติแห่งชาตจิะลงมตใิห้ถวายพระราชอ�ำนาจไว้ในรฐัธรรมนญูโดยให้วฒุสิภา

มาจากการแต่งตั้ง และประธานองคมนตรีเป็นผู ้ลงนามรับสนองพระบรม

ราชโองการ แต่พระบาทสมเด็จพระเจ้าอยู่หัวทรงคัดค้าน เนื่องจากประธาน

องคมนตรีเป็นผู้ที่พระมหากษัตริย์ทรงแต่งตั้งตามพระราชอัธยาศัย การบัญญัติไว้

เช่นนัน้ย่อมขดักบัหลกัการทีว่่าพระมหากษตัรย์ิทรงอยูเ่หนือการเมอืง ส่วนประธาน

องคมนตรีก็จะมีสถานะเสมือนเป็นองค์กรทางการเมืองซึ่งขัดกับมาตรา 17 อย่าง

ชดัเจน57 ในเวลาต่อมา พระบาทสมเดจ็พระเจ้าอยูห่วัพระราชทานพระราชด�ำรต่ิอ

ม.ร.ว.ทองน้อย ทองใหญ่ มคีวามตอนหนึง่ว่า “จ�ำไว้ว่า สถาบนัจะลงไปเล่นการเมือง

อย่างเต็มตัวได้เมื่อเกิดสุญญากาศทางการเมืองจริงๆ...เม่ือได้ก้าวลงไปจัดการทาง

ช่องว่างดังกล่าวหมดไปแล้ว สถาบันพระมหากษัตริย์จะต้องรีบกลับไปอยู่เหนือ

การเมืองอย่างเดิมโดยเร็วที่สุด เพื่อที่จะได้พร้อมจะได้ลงมาช่วยได้อีก ถ้าหากเกิด

สุญญากาศขึ้นมาอีก”58

แนวพระราชด�ำรดิงักล่าวนี ้สอดคล้องกบัหลกัการส�ำคญัทีช่นช้ันกลางไทย

ยึดถือตลอดมา โดยมีความหวังอยู่เสมอว่าเมื่อใดก็ตามท่ีเกิดวิกฤตทางการเมือง

พระมหากษัตริย์ก็จะทรง “ก้าวลงไปจัดการ” เพื่อน�ำระเบียบ ความม่ันคง และ

ความสงบสขุ และความเจรญิก้าวหน้า กลบัคนืมาสูเ่มืองไทย หลงัจากน้ัน “ระบอบ

ประชาธิปไตยแบบเลือกตั้ง” ก็จะด�ำเนินต่อไปอีกวาระหนึ่ง จนกว่าจะเกิด

วิกฤตการณ์รอบใหม่ ชนชั้นกลางก็จะขอ “พระบารมีเป็นที่พึ่ง” อีก เม่ือมีความ

57	 ธงทอง จันทรางศุ, พระราชอ�ำนาจของพระมหากษัตริย์ในทางกฎหมายรัฐธรรมนูญ,	
พิมพ์ครั้งแรก, กรุงเทพฯ: บริษัท เอสซี พริ้นแอนด์แพค จ�ำกัด, 2537, หน้า 110.

58	 อ้างใน นครินทร์ เมฆไตรรัตน์, พระผู้ทรงปกเกล้าฯ ประชาธิปไตย : ๖๐ ปีสิริราชสมบัติกับ
การเมืองการปกครองไทย, กรุงเทพฯ : ส�ำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์, 2549,
หน้า 165, 183-186.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)34

หวงัเช่นน้ีก็หมายความว่าจะต้องพทิกัษ์รกัษา “ระบอบประชาธปิไตยอนัมพีระมหา

กษัตริย์ทรงเป็นประมุข” ให้ด�ำรงอยู่อย่างมั่นคงตลอดไป

อนึ่ง ในช่วงเวลาที่ขบวนการนักศึกษาและ “ฝ่ายกษัตริย์นิยม” ต่อสู้กับ

รัฐบาลจอมพลถนอม กิตติขจร ความหมายของ “ระบอบประชาธิปไตยอันมี

พระมหากษตัรย์ิทรงเป็นประมขุ” ได้รบัการผลติซ�ำ้โดยนกัวชิาการหลายคน ท�ำให้

มพีลงัสงูยิง่ขึน้ เช่น ใน พ.ศ. 2515 กระมล ทองธรรมชาต ิกล่าวว่าลทัธกิษตัรย์ินยิม

หมายถึงลัทธิที่สดุดีว่าการให้พระมหากษัตริย์เป็นศูนย์อ�ำนาจในสังคม เป็นวิธีที่จะ

ช่วยค�้ำจุนสังคมให้มีความเรียบร้อย เป็นอุดมการณ์ท่ีช่วยรักษาสังคมไทยไว้ไม่ให้

ระส�่ำระสาย เพราะเป็นลัทธิที่เกิดขึ้นภายในสังคมไทยเอง มิได้ถูกน�ำมาจาก

ภายนอก และ “มอีงค์พระประมขุเป็นสญัลกัษณ์ทีม่ัน่คงเปรยีบเสมอืนผูท้ีค่อยเผย

แพร่อดุมการณ์อยูต่ลอดเวลา”59 ค�ำอภปิรายในสภานติบิญัญตัแิห่งชาตขิอง นพินธ์

ศศธิร ใน พ.ศ. 2517 กเ็น้นว่า “พระราชอ�ำนาจทีบ่รสิทุธิน์ัน้ย่อมมคีวามส�ำคญัเป็น

อย่างยิ่ง...ทรงเป็นทั้งหลักชัยหลักใจของคนทั้งชาติ เป็นท่ีพึ่งส�ำคัญท่ีสุด สูงสุด

และอันสุดท้ายของคนไทยทั้งชาติ”60

ในทศวรรษ 2520 – 2530 เมื่อ “พระราชอ�ำนาจน�ำ”61 และอุดมการณ์

กษัตริย์นิยมแบบ “พ่อแห่งชาติ” มีอิทธิพลสูงขึ้นมาก62 และการ “พึ่งพระบารมี”

59	 กระมล ทองธรรมชาต,ิ “อดุมการกับสงัคมไทยในปัจจุบนั,” ใน ฉตัรทพิย์ นาถสภุา (รวบรวม),
อดุมการกบัสงัคมไทย, นครหลวง: สมาคมสังคมศาสตร์แห่งประเทศไทย, 2515, หน้า 107-116.

60	 สมชาย ปรีชาศิลปกุล, ข้อถกเถียงว่าด้วยสถาบันพระมหากษัตริย์ในองค์กรจัดท�ำ
รัฐธรรมนูญของไทย ตั้งแต่ พ.ศ.2475-2550, (อ้างแล้ว), หน้า 49.

61	 โปรดดู ชนิดา ชิตบัณฑิตย์, โครงการอันเนื่องมาจากพระราชด�ำริ: การสถาปนาพระราช
อ�ำนาจน�ำในพระบาทสมเด็จพระเจ้าอยู่หัว, กรุงเทพฯ: มูลนิธิโครงการต�ำราสังคมศาสตร์
และมนุษยศาสตร์, 2550.

62	 โปรดดู อรรถจักร์ สัตยานุรักษ์, ประชาธิปไตย คนไทยไม่เท่ากัน , กรุงเทพฯ: มติชน, 2557.
และสายชล สัตยานุรักษ์, “อุดมการณ์ชาตินิยมกับการเคลื่อนไหวทางการเมืองของชนชั้น
กลางไทย” ใน ประวัติศาสตร์รัฐไทยและสังคมไทย , เชียงใหม่: ส�ำนักพิมพ์มหาวิทยาลัย
เชียงใหม่, 2558, หน้า 255-284.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 35

ในเหตุการณ์ “พฤษภาคม พ.ศ.2535” ก็ท�ำให้พระมหากษัตริย์ทรงมีความส�ำคัญ

อย่างสูงในการแก้ไขวิกฤตทางการเมือง ดังนั้น เมื่อถึงทศวรรษ 2540 ถึงแม้ว่าจะ

เกิดรัฐธรรมนูญที่เน้นอ�ำนาจอธิปไตยและสิทธิเสรีภาพของประชาชน แต่ในทาง

อดุมการณ์นัน้ชนชัน้กลางยงัคงหวงั “พึง่พระบารมี” อยูเ่สมอ เพราะนอกจากความ

ตกใจอย่างรนุแรงจากวิกฤตเศรษฐกิจทีเ่กิดขึน้แล้ว ชนช้ันกลางยงัขาดความไว้วางใจ

ในจริยธรรมของนักการเมือง จะเห็นได้ว่าในเวลานั้นนักการเมืองยังคงอาศัย “หัว

คะแนน” ซึ่งได้แก่ผู้มีอิทธิพล เช่น ก�ำนัน ผู้ใหญ่บ้าน ครู เจ้าที่ดิน และนักเลง มี

การสร้างความสมัพนัธ์เป็นเครือข่าย มีการใช้เงนิในการซือ้หวัคะแนน หรอืการข่มขู่

ตลอดจนการสงัหารหวัคะแนนและคูแ่ข่งทางการเมอืง63 โดยทีช่นชัน้กลางเองยงัคง

มคีวามอ่อนแอทางการเมอืงเป็นอย่างมาก เพราะเคยได้รบัผลประโยชน์และมีความ

พึงพอใจในนโยบายการพัฒนาประเทศ แต่ก็ต้องประกอบธุรกิจและด�ำเนินชีวิต

ภายใต้อ�ำนาจเผด็จการที่ชนชั้นกลางไม่อาจควบคุมได้ ในขณะท่ีสื่อมวลชนก็ไร้

เสรีภาพซึ่งส่งผลให้ชนชั้นกลางขาดทั้งสิทธิและโอกาสในการเข้าถึงข้อมูลข่าวสาร

เพื่อก�ำกับตรวจสอบรัฐบาล ชนชั้นกลางจึงเคยชินกับการแก้ไขปัญหาโดย “พึ่ง”

ผูท้รงอทิธพิลในวงการต่างๆ โดยมไิด้สัง่สมประสบการณ์ในการเคลือ่นไหวทางการ

เมอืงหรอืการจัดตัง้สถาบนัการเมอืงเพ่ือสร้างอ�ำนาจต่อรอง แม้แต่ในระบบการเมอืง

แบบเลือกต้ังที่เกิดขึ้นในระยะหลังชนชั้นกลางก็ไม่สามารถรวมตัวกันเพื่อให้มี

คะแนนเสียงที่เป็นกลุ่มก้อน (block votes) ไม่ว่าในฐานะของกลุ่มผลประโยชน์

หรือพรรคการเมือง64 ขณะเดียวกันชนชั้นกลางยังถูกครอบง�ำทางความรู้สึกนึกคิด

จากความหมายของ “ชาติไทย” และ “ความเป็นไทย” กระแสหลัก การอธิบาย

ปัญหาและ “ทางเลือก” ของชนชัน้กลางจึงเกิดข้ึนภายใต้พลงัของวธิคีดิกระแสหลกั

63	 โยชิฟูมิ ทามาดา, “อิทธิพล” และ “อ�ำนาจ”: การเมืองไทยด้านที่ไม่เป็นทางการ” ใน อมรา
พงศาพิชญ์ ปรีชา คุวินทร์พันธุ์ (บรรณาธิการ), ระบบอุปถัมภ,์ กรุงเทพฯ: ส�ำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย, 2543, หน้า 329-330.

64	 เรื่องเดียวกัน และ นิธิ เอียวศรีวงศ์, “รัฐธรรมนูญฉบับวัฒนธรรมไทย” ใน ชาติไทย เมือง
ไทย แบบเรียน และอนุสาวรีย์ กรุงเทพฯ: มติชน, 2538, หน้า 125-155.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)36

ซึ่งได้กลายเป็นข้อจ�ำกัดในการแสวงหาวิธีคิดและทางเลือกใหม่ๆ ดังนั้น การ “พึ่ง

พระบารมี” รวมทั้งพึ่ง “พระราชด�ำริ” และ “พระราชด�ำรัส” จึงเป็นทางเลือกที่

ส�ำคัญที่สุดของชนชั้นกลางไปโดยปริยาย

การผลิตซ�้ำความคิดและความหมายในทศวรรษ 2540 – 2550

ในปลายทศวรรษ 2540 เป็นต้นมา เมื่อเกิดความขัดแย้งทางการเมือง

ถึงระดับวิกฤต ก็ได้มีสื่อมวลชนและนักวิชาการน�ำเอามรดกทางความคิดและ

ความหมายจากอดีตมาผลิตซ�้ำอย่างเข้มข้น เช่น หนังสือพิมพ์ผู้จัดการ และนัก

วิชาการหลายคนที่ต่อต้าน “ระบอบทักษิณ” ที่ส�ำคัญได้แก่ ชัยอนันต์ สมุทวณิช

ธีรยุทธ บุญมี และสมบัติ ธ�ำรงธัญวงศ์ ท�ำให้ความหมายที่ไหลเวียนอยู่ในสังคมมี

พลังสูงขึ้นมาก

อาจสรุปความคิดและความหมายส�ำคัญๆ ที่นักวิชาการเหล่านี้ผลิตซ�้ำ

เพื่อต่อต้าน “ระบอบทักษิณ” และมีส่วนส�ำคัญในการท�ำให้ชนชั้นกลางยอมรับ

กระบวนการตุลาการภิวัตน์ ได้ดังนี้

1. 	 ความคิดและความหมาย “ประชาธิปไตยแบบตะวันตกไม่เหมาะกับ

สังคมไทย”

การเน้นว่า “ประชาธิปไตยแบบตะวันตกไม่เหมาะกับสังคมไทย”

นักวิชาการหลายคนได้กระท�ำโดยการผลิตซ�้ำความคิดและความหมายหลาย

ประการ เช่น “นักการเมืองไทยเลว” ส่วนใหญ่ปราศจากศีลธรรมหรือจริยธรรม

ใช้เงินในการซื้อเสียง ทั้งการซื้อเสียงโดยตรงและการซื้อเสียงด้วยนโยบายประชา

นิยม ส่วน “พรรคการเมืองเลว” เพราะกลายเป็นเครื่องมือของนักการเมืองที่เป็น

เจ้าของพรรค ท�ำให้นักการเมืองดังกล่าวสามารถใช้อ�ำนาจเพื่อผลประโยชน์ส่วน

ตัวอย่างไร้ขีดจ�ำกัดและจะ “อยู่ยาว” เพื่อแสวงหาผลประโยชน์ไปนานๆ ในขณะ

เดียวกันยังเน้นว่า “นักการเมืองไร้คุณภาพหรือขาดความรู้ความสามารถ” และ

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 37

“ประชาชนส่วนใหญ่ยังไม่พร้อมส�ำหรับระบอบประชาธิปไตย” นอกจากนี้ยัง

วเิคราะห์ผลกระทบจากประชาธปิไตยแบบเลือกตัง้ทีส่่งผลร้ายต่อ “ชาตไิทย” และ

สังคมไทยไว้หลายประการ เช่น การเกิดระบอบเผด็จการที่ใช้รัฐสภาเป็นเครื่องมือ

การเกิดความแตกแยกในสังคม การเกิดวิกฤตศรัทธาต่อระบอบประชาธิปไตย

การเกิดปัญหาคอร์รัปชั่นและปัญหาอื่นๆ เช่น วิกฤตความชอบธรรมของรัฐบาล

ฯลฯ การกล่าวถึงปัญหาเหล่านี้ล ้วนเป็นการผลิตซ�้ำวาทกรรม “ระบอบ

ประชาธิปไตยแบบตะวันตกไม่เหมาะกับสังคมไทย” และกลายเป็นเหตุผลหรือ

ความหมายที่สนับสนุนการเคลื่อนไหวทางการเมืองนอกระบบรัฐสภา รวมท้ัง

“ตุลาการภิวัตน์”65

2. 	 ความคิดและความหมายเกี่ยวกับ “ระบอบทักษิณ” ที่เป็นอันตรายต่อ

“ชาติไทย” และ “สถาบันพระมหากษัตริย์”

นักวชิาการทีส่นับสนนุ “ตลุาการภวิตัน์” ได้สร้างความรูส้กึ “กลวัระบอบ

ทักษิณ” โดยแสดงให้เห็นว่า “ระบอบทักษิณ” เป็นอันตรายอย่างร้ายแรงต่อ

“ชาติไทย” และพระมหากษัตริย์ซึ่งทรงเป็นที่รักอย่างสูงสุดและทรงเป็น “ที่พึ่ง

สุดท้าย” ของประชาชน เช่น ชัยอนันต์ สมุทวณิช ระบุว่า “กลุ่มผู้ชุมนุมเรียกร้อง

ให้มี “รัฐไทยใหม่” แถมมีคนน�ำสติ๊กเกอร์ไปติดด้วยว่า “ทักษิณ-ประธานาธิบดี

รฐัไทยใหม่” ท�ำให้มกีารเข้าใจกันว่า “รฐัไทยใหม่” คงจะเป็นสาธารณรฐั”66 ผูชุ้มนุม

ในนาม นปช. น�ำ “วิธีการต่อสู้แบบกองโจรในเมืองเข้ามาใช้...และปล่อยข่าวโจมตี

สถาบนัพระมหากษตัรย์ิ”67 และ “พรรคพลงัประชาชนคงได้รบัค�ำแนะน�ำเกีย่วกบั

65	 สรุปจากร่างรายงานการวิจัยโครงการ “นักวิชาการไทยกับการต่อสู้ช่วงชิงความหมาย
“ประชาธิปไตย” ในภาวะวิกฤตทางการเมือง (พ.ศ. 2548 – 2557)” ซึ่งได้รับทุนจาก
ส�ำนักงานกองทุนสนับสนุนการวิจัย และก�ำลังด�ำเนินการวิจัยอยู่ในปัจจุบัน.

66	 ชัยอนันต์ สมุทวณิช. รัฐไทยใหม่. (16 พฤษภาคม 2553). สืบค้นเมื่อ 18 กุมภาพันธ์ 2558,
จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=9530000067459

67	 ชัยอนันต์ สมุทวณิช. ยุติความรุนแรง. (10 พฤษภาคม 2552). สืบค้นเมื่อ 18 กุมภาพันธ์
2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=
9520000051996

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)38

การจัดตั้ง” โดย “บรรดาผู้ที่เคยอยู่ในพรรคคอมมิวนิสต์แห่งประเทศไทย” ซึ่งมี

แนวทางคือ “พยายามลดอิทธิพลของสถาบันทางสังคมที่เก่าแก่ให้คงเหลือแค่เป็น

สัญลักษณ์เท่านั้น”68

ชัยอนันต์ สมุทวณิช ยังระบุด้วยว่า บางส่วนของกลุ่มคนที่ “เผาบ้านเผา

เมอืง ท�ำร้ายทหาร” เป็นพม่าและเขมรซึง่เป็นศตัรูเก่าแก่ของชาตไิทย “มีการเขียน

ภาษาพม่าใจความว่า ‘ลูกหลานบุเรงนองมาล้างแค้นคนไทย’ ไว้ที่อนุสาวรีย์

ประชาธิปไตย”69 แม้แต่ความคิดเรื่องเขตเศรษฐกิจพิเศษก็วิเคราะห์ว่า “จะกลาย

เป็นการมีรัฐซ้อนรัฐ เอกภาพของอ�ำนาจอธิปไตยก็จะไม่มี”70 ส่วนการขายหุ้นก็จะ

ส่งผลกระทบความมั่นคงของชาติ71 และเนื่องจากความคิดเรื่องเอกภาพของชาติ

และความสามคัคีของคนในชาตเิป็นความคิดส�ำคัญในอดุมการณ์ชาตนิยิม จงึมกีาร

เน้นอยู่เสมอว่า “ระบอบทักษิณ” ท�ำลายความสมานฉันท์ซึ่งเคยมีอยู่ในสังคมไทย

ตลอดมา72

68	 ชัยอนันต์ สมุทวณิช. ระบอบพรรคเดียวกับผู้น�ำมวลชน. (20 เมษายน 2551). สืบค้นเมื่อ
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9510000045967

69	 ชัยอนันต์ สมุทวณิช. ต้นทุนของประชาธิปไตย. (25 เมษายน 2553). สืบค้นเม่ือ 	
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9530000056645

70	 ชัยอนันต์ สมุทวณิช. อันตรายแปดอย่างของทักษิณ (24 มีนาคม 2549). สืบค้นเม่ือ
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9490000040162

71	 ชัยอนันต์ สมุทวณิช.ราชประชาสมาสัย. (19 มีนาคม 2549). สืบค้นเมื่อ 18 กุมภาพันธ์
2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=
9490000037259

72	 ชัยอนันต์ สมุทวณิช. อันตรายแปดอย่างของทักษิณ (24 มีนาคม 2549). สืบค้นเม่ือ
18 กมุภาพนัธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID
=9490000040162

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 39

ธีรยุทธ บุญมี กล่าวในท�ำนองคล้ายกันว่า “บางกลุ่มของธุรกิจการเมืองใช้

อ�ำนาจเงนิซือ้เสยีง ให้ผลประโยชน์เชือ่มโยงนกัการเมอืง ข้าราชการ และรากหญ้า

เข้าด้วยกัน เป็นโครงสร้างอ�ำนาจเบ็ดเสรจ็ทีค่อร์รปัชัน่ ใช้อ�ำนาจอย่างไม่มขีดีจ�ำกดั

เป็นภัยคุกคามต่อสถานะของสถาบนัดัง้เดมิต่างๆ อย่างมาก จนเกดิปฏิกริยิาโต้กลบั

เป็นแรงเหวีย่งอย่างรนุแรง จะท�ำให้ทกุๆ ส่วนของประเทศขัดแย้งร้าวลกึ...จนหลาย

ส่วนสูญเสียสถานะและความศรัทธา ซึ่งอาจเลวร้ายมากข้ึนไปเรื่อยๆ”73

อีกบทความหนึ่งระบุว่ากลุ่มธุรกิจการเมืองใน “ระบอบทักษิณ” พร้อมท่ีจะ

“ท�ำลายผลประโยชน์ชาติ” และ “ขายชาติให้กับประเทศอื่นๆ” โดยที่ “ไม่มีหลัก

ประกันจะไม่มีการขายชาติให้กับประเทศอื่นๆ ที่ให้ผลประโยชน์ตัวเองมากพอ”74

ส�ำหรับความคิดเรื่อง “นักการเมืองเลว” ก็ถูกน�ำกลับมาใช้และผลิตซ�้ำ

อย่างเข้มข้น เพื่อการท�ำให้คนไทยกลัว “นักการเมืองเลว” ที่อาศัยประชาธิปไตย

แบบเลือกตั้งเพื่อครอบครองอ�ำนาจเผด็จการเบ็ดเสร็จ ชนช้ันกลางจึงพร้อมท่ีจะ

เข้าร่วมหรือสนับสนุนการเคลื่อนไหวต่างๆ ในการโค่นล้ม “ระบอบทักษิณ”

รวมทั้งการสนับสนุน “ตุลาการภิวัตน์” เพื่อล้มล้างระบอบเผด็จการเบ็ดเสร็จที่น�ำ

โดยนักการเมืองไร้จริยธรรม จะเห็นได้ว่าตั้งแต่เดือนมีนาคม พ.ศ. 2549 มาแล้ว

ท่ีชัยอนันต์ สมุทวณิช เร่ิมกล่าวถึงการสร้าง “ระบอบเผด็จการเบ็ดเสร็จ” โดยมี

การ “การรวมตัวของอ�ำนาจเงินกับอ�ำนาจทางการเมอืง ท�ำให้...สามารถผนกึก�ำลงั

การสนับสนุนของประชาชนได้”75 และเน้นด้วยว่าการมีอ�ำนาจเบ็ดเสร็จน้ีช่วยให้

73	 ธีรยุทธ บุญมี : บทเสนอแนะ “การฝ่าวิกฤติการเมืองไทย ที่ตระหนักถึงรากเหง้าแท้จริง
ของปัญหา”. (28 พฤศจิกายน 2551). สืบค้นเมื่อ 17 กุมภาพันธ์ 2558, จาก http://www.
prachatai.com/journal/2008/11/19132

74	 ธีรยุทธ บุญมี. สุดท้ายของระบอบทักษิณสร้างรากฐานใหม่ให้ประเทศไทย ? 15 มกราคม
2557. เผยแพร่ใน ไทยพับลิก้า. สืบค้นเมื่อ 17 กุมภาพันธ์ 2558, จาก http://thaipubli-
ca.org/wp-content/uploads/2014/01/

75	 ชัยอนันต์ สมุทวณิช. อันตรายแปดอย่างของทักษิณ (24 มีนาคม 2549). สืบค้นเม่ือ
18 กมุภาพนัธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID
=9490000040162

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)40

สามารถท�ำสิง่ผิดให้ถกูกฎหมาย และสามารถใช้อ�ำนาจเพือ่ผลประโยชน์อย่างไร้ข้อ

จ�ำกัด76

ชัยอนันต์ สมุทวณิช วิเคราะห์ว่า “เกิดกระบวนการท�ำให้รัฐกลายเป็น

สมบัติส ่วนตัว”77 และ การสร้างอ�ำนาจเผด็จการนี้ท�ำได้ก็เพราะ “เมื่อมี

พรรคการเมืองที่มีเสียงข้างมากเพียงพรรคเดียว ผู้แทนราษฎรก็ไม่มีบทบาทอะไร

มากไปกว่าการผ่านร่างกฎหมาย”78 การก�ำจัด “ระบอบทักษิณ” จึงเป็นเรื่องยาก

จ�ำเป็นต้องเร่งด�ำเนนิการเพราะนอกจากจะ “ครอบง�ำอ�ำนาจนติบิญัญตัไิด้” ไว้แล้ว

ยัง “หาทางไปครอบง�ำฝ่ายตุลาการ...โดยเฉพาะเมื่อ...ได้บทเรียนแล้วว่าฝ่าย

ตุลาการเริ่มมีบทบาทในทางการเมือง หากทักษิณอยู่ต่อก็จะต้องจัดการกับฝ่าย

ตลุาการอย่างแน่นอน”79 ความวติกกงัวลในเรือ่งนีย่ิ้งผลกัดนัให้ชนช้ันกลางต้องการ

“ตุลาการภิวัตน์” มากยิ่งขึ้น

ธีรยุทธ บุญมี ก็ท�ำให้ชนชั้นกลางเกิดความกลัวว่ากลุ่มทุนใหญ่จะครอง

อ�ำนาจเบ็ดเสร็จยาวนานและใช้อ�ำนาจในการคอร์รัปช่ันเช่นเดียวกัน ดังความว่า

“กลุ่มทนุดงักล่าวได้ผนัอ�ำนาจเงนิเข้าสูก่ารเมอืง กลายเป็นทนุสามานย์ท่ีหวงัครอง

อ�ำนาจเบ็ดเสร็จยาวนาน...คอร์รัปชั่นในประเทศสูงสุดเป็นประวัติการณ์ ท�ำให้คน

76	 ชัยอนันต์ สมุทวณิช. การเมืองต้องช่วยแก้ปัญหาสังคม. (14 มกราคม 2550). สืบค้นเมื่อ
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9500000004736

77	 ชัยอนันต์ สมุทวณิช. ท�ำให้รัฐเป็นกลาง. (31 ตุลาคม 2553). สืบค้นเมื่อ 18 กุมภาพันธ์
2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=
9530000153351

78	 ชยัอนนัต์ สมทุวณชิ. ปฏริปูการเมอืงอกีครัง้. (17 กนัยายน 2549). สบืค้นเมือ่ 18 กมุภาพนัธ์
2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=
9490000117300

79	 ชัยอนันต์ สมุทวณิช. จะเกิดอะไรขึ้นในเดือนกรกฎาคม. (4 มิถุนายน 2549). สืบค้นเมื่อ
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID= 9490000073233

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 41

จ�ำนวนมากหมดความอดทนอดกลัน้ ทนุการเมืองสามานย์...ฉกฉวยประโยชน์จาก

นโยบาย โครงการ และทรัพยากรทุกด้านของรัฐอย่างขนานใหญ่ และไร้ความ

ละอาย”80 ส่วนสมบัติ ธ�ำรงธัญวงศ์ กล่าวว่า “เมื่อเป็นเผด็จการจากการเลือกตั้ง

หมายความว่าหัวหน้าพรรคใหญ่จะครอบง�ำสภาทั้งหมด”81 และ “ฝ่ายนิติบัญญัติ

จงึท�ำหน้าทีเ่สมอืนฝ่ายธรุการของรฐับาลเท่านัน้...รฐับาลสามารถควบคมุเสยีงข้าง

มากในสภาได้อย่างท้วมท้น การถ่วงดลุในการบญัญตักิฎหมายโดยฝ่ายค้านกจ็ะไม่มี

ผลประการใด” “หัวหน้าพรรคใหญ่” นี้ “สามารถคุมอ�ำนาจได้อย่างเบ็ดเสร็จเด็ด

ขาด ทั้งในพรรคไทยรักไทยและข้าราชการประจ�ำทั้งพลเรือน ต�ำรวจ และทหาร...

เพราะทุกคนยอมสยบต่อผู้น�ำรัฐบาลหมด”82

จะเห็นได้ว่านักวิชาการที่ต่อต้าน “ระบอบทักษิณ” และสนับสนุน

“ตุลาการภิวัตน์” ต่างก็วิเคราะห์ผลกระทบจาก “ระบอบทักษิณ” ภายใต้ความ

หมายของ “ชาตไิทย” และ “ความเป็นไทย” ท�ำให้ค�ำอธบิายต่างๆ สร้างความรูส้กึ

ร่วมได้มากและมีพลังสูงในการผลักดันการเคล่ือนไหวทางการเมือง รวมทั้งการ

ท�ำลายความชอบธรรมของรฐับาลทีม่าจากการเลอืกตัง้ และท�ำให้ “ประชาธปิไตย

แบบเลือกตั้ง” กลายเป็นปัญหาส�ำคัญของประเทศ

นักวิชาการที่สนับสนุน “ตุลาการภิวัตน์” ยังเน้นด้วยว่ากลไกและวิถีทาง

ในระบอบประชาธปิไตยตามปรกตไิม่อาจขจดั “ระบอบทักษณิ” ได้ “ไม่มีทางเลอืก

อื่นที่เป็นไปตามหลักการในระบอบประชาธิปไตยเหลืออยู่เลย” ดังที่ สมบัติ ธ�ำรง

80	 ธีรยุทธ บุญมี. ทบทวนทิศทางประเทศไทย. ปาฐกถาพิเศษวาระ 35 ปี 14 ตุลา วันสืบสาน
ประชาธิปไตย วันที่ 26 กรกฎาคม 2551ณ อาคาร กีฬาเวสน์ ศูนย์เยาวชนกรุงเทพมหานคร
(ไทย-ญี่ปุ่น). สืบค้นเมื่อ 17 กุมภาพันธ์ 2558, จาก http://www.14tula.com/activity/
p-2551-teerayut.pdf

81	 ข่าวสด. สมบัติ ธ�ำรงธัญวงศ์ ยันเจตนาแก้วงจรอุบาทว์การเมือง. (2 มีนาคม พ.ศ. 2554).
สืบค้นเมื่อ 13 กุมภาพันธ์ 2558, จาก http://www.khaosod.co.th/view_news.php?n
ewsid=TUROd2Iyd3dNVEF5TURNMU5BPT0%3D

82	 สมบัติ ธ�ำรงธัญวงศ์, การเมืองการปกครองไทย: ยุคเผด็จการ-ยุคปฏิรูป, พิมพ์ครั้งที่ 4,
กรุงเทพฯ : เสมาธรรม, 2554, หน้า 893.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)42

ธัญวงศ์ กล่าวถึงปัญหาการซื้อสิทธ์ิขายเสียงในการเลือกตั้งท�ำให้นักการเมืองมี

อ�ำนาจเบ็ดเสร็จและใช้อ�ำนาจเพ่ือ “ถอนทุน” โดยที่ “ระบบการตรวจสอบ

อ่อนแอ” การแก้ปัญหาด้วยกลไกในระบอบรฐัธรรมนูญจึงเป็นไปไม่ได้83 จ�ำเป็นต้อง

พึ่ง “มาตรา 7 ตามรัฐธรรมนูญ” หรือพึ่ง “ตุลาการภิวัตน์” เพื่อให้การเมืองไทย

หลุดออกจาก “ทางตัน” นักวิชาการที่ต่อต้าน “ระบอบทักษิณ” ซึ่งเน้นปัญหา

“การเมืองไทยถึงทางตัน” ไว้มากที่สุด ก็คือ ชัยอนันต์ สมุทวณิช เช่น “การเมือง

ยังอยู่ในทางตัน ...ปัญหาใหญ่ที่สุด...คือ...การไม่ไว้วางใจนายกรัฐมนตรี ไม่ศรัทธา

ในรัฐสภา ไม่เชื่อถือคณะกรรมการการเลือกตั้ง...ไม่น่าแปลกใจที่ผู้ประท้วงหวังพึ่ง

พระบารมี และเวลานี้ก็เห็นศาลเป็นที่พึ่ง”84 ก่อนรัฐประหาร 19 กันยายน 2549

เพียง 9 วัน ชัยอนันต์ สมุทวณิช กล่าวว่า “ในการควบคุมตรวจสอบนักการเมือง

น้ัน เรายังมีศาลยุติธรรมเป็นปราการสุดท้ายอยู่”85 สอดคล้องกับท่ีได้เคยกล่าวไว้

ในเดือนมิถุนายนในปีเดียวกันว่า “การที่สถาบันศาลต้องเข้ามาจัดการปัญหา

ทางการเมือง เพราะเป็นสถาบันหนึ่งในสามอ�ำนาจอธิปไตย แสดงว่าการเมืองไทย

พบทางตันจริงๆ”86 นอกจากนี้ยังกล่าวว่าการเลือกต้ังใหม่ซึ่งเป็นกลไกตามปรกติ

ในระบอบประชาธิปไตยก็ไม่เป็นทางออกของปัญหา เพราะ “ยังไม่มีความม่ันใจ

83	 สมบัติ ธ�ำรงธัญวงศ์. Prof. Sombat Thamrongthanyawong, Ph.D (6 พฤษภาคม
2557). สืบค้นเมื่อ 16 กุมภาพันธ์ 2558, จาก https://www.facebook.com/Prof.
SombatThamrongthanyawong/posts/755740181133642

84	 ชัยอนันต์ สมุทวณิช. บทบาทของสื่อในการเปลี่ยนแปลงทางการเมือง. (28 พฤษภาคม
2549). สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/
ViewNews.aspx?NewsID=9490000069878

85	 ชัยอนันต์ สมุทวณิช. ช่วยกันป้องกันไม่ให้คนชั่วและบ้ามีอ�ำนาจ. (10 กันยายน 2549).
สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9490000114555

86	 ชัยอนันต์ สมุทวณิช. จะเกิดอะไรขึ้นในเดือนกรกฎาคม. (4 มิถุนายน 2549). สืบค้นเมื่อ
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9490000073233

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 43

ว่าการเลือกตั้งครั้งใหม่จะบริสุทธิ์ยุติธรรม”87

ชัยอนันต์ สมุทวณิช เน้นปัญหาเรื่อง “หมดหนทางตรวจสอบ” เป็น

อย่างมาก เช่น “เพราะรฐับาลคุมทัง้สภาผูแ้ทนราษฎร และวฒุสิภา...

ประชาชนเองก็ยังไม่มั่นใจในกระบวนการก�ำกับดูแลการเลือกตั้งว่า

มีความบริสุทธิ์ยุติธรรม”88 การอาศัย “ที่พึ่งสุดท้าย” จึงจ�ำเป็น ซึ่ง

ในบางบทความ “ที่พึ่งสุดท้าย” ก็เป็นศาลหรือตุลาการ และบาง

บทความก็เป็นสถาบันพระมหากษัตริย์89 ดังน้ัน “ตุลาการภิวัตน์”

อันเกิดจากตุลาการรับเอาพระราชด�ำรัสมา “ใส่เกล้าใส่กระหม่อม”

จึงเป็นความหวังส�ำคัญของชนช้ันกลาง ดังที่ชัยอนันต์ สมุทวณิช

กล่าวในเชิงสรุปว่า “เมื่อการกวาดล้างนักการเมืองเหล่านี้ มิอาจ

อาศัยกลไกและกระบวนการทางนิตบิญัญตัไิด้ เราจงึเหน็บทบาทของ

ฝ่ายตุลาการที่เพิ่มมากขึ้น”90

87	 ชัยอนันต์ สมุทวณิช. บทบาทของสื่อในการเปลี่ยนแปลงทางการเมือง. (28 พฤษภาคม
2549). สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จากhttp://www.manager.co.th/Daily/
ViewNews.aspx?NewsID=9490000069878

88	 ชยัอนนัต์ สมทุวณชิ. การเมอืงไทยหลังทกัษิณ (ออกไปแล้ว). (23 กรกฎาคม 2549). สบืค้น
เมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID=9490000094208

89	 ชัยอนันต์ สมุทวณิช. จะเกิดอะไรขึ้นในเดือนกรกฎาคม. (4 มิถุนายน 2549). สืบค้นเมื่อ
18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.
aspx?NewsID= 9490000073233

90	 ชัยอนันต์ สมุทวณิช. ความชอบธรรมที่มีเง่ือนไข. (20 กรกฎาคม 2551). สืบค้นเม่ือ 	
18 กมุภาพนัธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID
=9510000085133

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)44

3. 	 ความคิดและความหมาย “สังคมและวัฒนธรรมไทยมีลักษณะเฉพาะ

จึงควรปกครองในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็น

ประมุข และ ‘ตุลาการภิวัตน์’ ที่เกิดจากพระราชด�ำรัสฯ เป็นทางเลือก

ส�ำคัญในการแก้ไขวิกฤตทางการเมืองหรือการหลุดพ้นจากสภาวะ

การเมืองถึงทางตัน”

จะเหน็ได้ว่าความหมายของ “ระบอบประชาธปิไตยอนัมพีระมหากษตัรย์ิ

ทรงเป็นประมุข” ได้รับการผลิตซ�้ำอย่างเข้มข้นอีกระลอกหนึ่งใน พ.ศ. 2548

เป็นต้นมา เช่น อมร จนัทรสมบรูณ์ กล่าวว่า ปัญหาส�ำคญัในสงัคมการเมอืงไทยคอื

การคอร์รัปชั่น ต้องแก้รัฐธรรมนูญโดยให้พระมหากษัตริย์ทรงมีบทบาทส�ำคัญ

เพราะทรงเป็นพลงับรสิทุธ์ิทีอ่ยูเ่หนือการเมอืง ทรงท�ำทกุสิง่ทกุอย่างด้วยความหวงั

ดต่ีอพสกนกิรและชาตบ้ิานเมอืง และการปกครองทีด่จีะเกดิขึน้ได้ด้วยความรูค้วาม

สามารถของ “คนดี” ภายใต้ค�ำแนะน�ำของพระมหากษัตริย์ โดยเฉพาะในเวลาที่

“ชาติไทย” ประสบภาวะวิกฤติ จะต้องพึ่งพระบารมีของพระมหากษัตริย์เพื่อให้

เกิดการปกครองที่ดี91 ชัยอนันต์ สมุทวณิช ก็เขียนบทความว่า “การเมืองไทยเรามี

ความเป็นพิเศษไม่เหมือนใคร...คือ...ภาวะผู้น�ำทางสังคมที่มีบารมีสูง เป็นผู้น�ำ

มวลชนได้แก่องค์พระมหากษตัริย์ ซ่ึงเป็นปัจจัยก่อให้เกดิเสถียรภาพ เอกภาพ และ

ความต่อเนื่อง... เวลามีปัญหาหนักๆ เราก็ยังพึ่งพระบารมีได้”92

การถวายฎีกาเป็นวิธีการที่ชัยอนันต์ สมุทวณิช เลือกใช้หลายครั้ง เช่น วัน

ที ่6 กมุภาพนัธ์ พ.ศ. 2549 เสนอว่า “การปฏริปูการเมอืงไม่อาจเกดิขึน้ได้ในสภาพ

การณ์เช่นนี.้..มวีธีิเดียวคือ...ต้องถวายฎกีาอีกครัง้หนึง่ขอให้พระมหากษตัรย์ิทรงใช้

91	 อมร จันทรสมบูรณ์, การอภิปรายเรื่อง “พระราชอ�ำนาจกับการปฏิรูปการเมือง” ครั้งที่ 2
ณ หอประชุมใหญ่ มหาวิทยาลัยธรรมศาสตร์ วันที่ 22 พฤศจิกายน 2548. ใน มติชนรายวัน
24 พฤศจิกายน 2548. หน้า 2.

92	 ชยัอนนัต์ สมทุวณชิ. เปิดการเมอืงให้กว้าง. (6 พฤศจกิายน 2548). สบืค้นเมือ่ 18 กมุภาพนัธ์
2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=
9480000153435

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 45

พระราชอ�ำนาจตามมาตรา 7 ของรัฐธรรมนูญ...ยังไม่ให้มีการเลือกตั้งจนกว่าจะมี

การแก้ไขรฐัธรรมนญูเสรจ็”93 ต่อมาในวันที ่4 มถินุายน พ.ศ. 2549 ชยัอนนัต์ สมทุ

วณิช ระบุว่า “เรามสีถาบนัพระมหากษตัรย์ิ และเป็นสถาบนัทีม่คีวามสมัพนัธ์สนทิ

แนบแน่นกบัประชาชน... การทีฝ่่ายตลุาการรบัสนองพระราชกระแสมาด�ำเนนิการ

แก้ไขปัญหาทางการเมืองเวลานี้ จึงเป็นการดีท่ีสถาบันพระมหากษัตริย์ไม่ต้องมา

เก่ียวข้องกับความขัดแย้งทางการเมือง”94 และแสดงความคิดเห็นสนับสนุน

กระบวนการตลุาการภวิตัน์อย่างต่อเนือ่งโดยเน้นด้วยว่าตลุาการเป็น “อ�ำนาจทีส่ี่

ที่มีความเป็นอิสระ”95

ธรียทุธ บญุม ีได้แสดงความคิดเหน็และเสนอความรูเ้พือ่สนบัสนนุตลุาการ

ภิวัตน์หลายครั้ง และมักจะอ้างอิงพระราชด�ำรัสอยู่เสมอ เช่น “ทรงแนะให้ศาลใช้

เกียรติภูมิที่สูงมาแก้วิกฤติ และใช้อ�ำนาจหน้าที่ที่มี “กว้างขวางมาก” ของศาลมา

แก้วิกฤติประเทศ (ควรถือเป็นพระราชปรีชาญาณส�ำคัญที่สุด...ทรงแนะให้ใช้มิติ

สังคม วัฒนธรรม คือทุนสังคม ทุนคุณธรรมของคณะผู้พิพากษา ซึ่งมีอยู่สูงที่สุดใน

สังคมมาคลี่คลายปัญหา)”96

ค�ำอธิบายของนกัวิชาการทีส่นบัสนนุตลุาการภวิตัน์ เพือ่ต่อสูก้บั “ระบอบ

ทักษิณ” ซึ่งสร้างค�ำอธิบายและเสนอทางออกภายใต้วัฒนธรรมทางความคิดและ

93	 ชัยอนันต์ สมุทวณิช. การงดใช้รัฐธรรมนูญบางมาตรา. (26 กุมภาพันธ์ 2549). สืบค้นเมื่อ
18 กมุภาพนัธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID
=9490000026368

94	 ชัยอนันต์ สมุทวณิช. จะเกิดอะไรขึ้นในเดือนกรกฎาคม. (4 มิถุนายน 2549). สืบค้นเมื่อ
18 กมุภาพนัธ์ 2558, จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID
=9490000073233 .

95	 ชัยอนันต์ สมุทวณิช. อ�ำนาจที่สี.่ (22 กรกฎาคม 2555). สืบค้นเมื่อ 18 กุมภาพันธ์ 2558,
จาก http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=9550000089909

96	 ธีรยุทธ บุญมี' อัดทักษิณ' น�ำการเมืองแบบบ้าอ�ำนาจ. (2 สิงหาคม 2549). สืบค้นเมื่อ 13
กมุภาพนัธ์ 2558, จาก http://www.parliament.go.th/news/news_detail.php?prid=
22739

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)46

ความหมายที่มีอิทธิพลอยู่ในสังคมมาเนิ่นนาน จึงมีส่วนอย่างส�ำคัญในการท�ำให้

กระบวนการตุลาการภิวัตน์บังเกิดข้ึนใน พ.ศ. 2549 อย่างไรก็ตาม งานเขียน

ส�ำคญัทีส่ดุ ใน พ.ศ.2548 ทีป่ทูางอนัมัน่คงให้แก่การเกิดขึน้ของ “ตลุาการภวิตัน์”

ก็คือ พระราชอ�ำนาจ ของ ประมวล รุจนเสรี เพราะได้รับการเผยแพร่อย่างกว้าง

ขวาง โดยในปีแรกตีพิมพ์ถึง 9 ครั้ง และได้รับการเผยแพร่ในเว็บไซต์ต่างๆ ด้วย

หนังสือเล่มนี้ได้รวบรวมสาระส�ำคัญของวัฒนธรรมทางการเมืองใน “ระบอบ

ประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข” ไว้อย่างละเอียด กล่าวถึง

รากฐานของ “พระราชอ�ำนาจ” ทีเ่หน็ได้ชดัว่าต้องการเตรยีมความรู้สึกนกึคดิของ

คนทั้งหลายเพื่อรองรับการเกิดขึ้นของ “ตุลาการภิวัตน์” เช่น การน�ำเอาความคิด

ส�ำคัญๆ ที่เป็นมรดกจากอดีตมาผลิตซ�้ำเพื่อเน้นการ “พึ่งพระบารมี” ในการแก้ไข

วิกฤตทางการเมือง พร้อมกับเน้นบทบาทหน้าที่ของตุลาการเป็นอย่างมาก

หน้า “อาเศยีรวาท” ระบวุ่า “คนไทยในปัจจบุนัอยูใ่นสภาวะทีเ่ครยีดจดั....คนไทย

ส่วนใหญ่ทราบดีว่า ยามที่เกิดวิกฤติการณ์ใดๆ ขึ้นในบ้านเมืองเกินกว่าก�ำลัง

ความสามารถที่จะใช้กลไกตามปกติของทางราชการและกฎหมายเยียวยาได้

พระมหากษัตริย์ของคนไทยจะทรงแก้ไขวิกฤติการณ์เหล่าน้ันได้เสมอ”97

และยังกล่าวถึงเรื่องที่ ปีย์ มาลากุล ณ อยุธยา อัญเชิญกระแสพระราชด�ำรัสมา

แจ้งแก่ประมวล รุจนเสรี ว่า "…เราอ่านแล้ว เราชอบมาก เขียนได้ดี เขียนได ้

ถูกต้อง"98

ใน “ค�ำน�ำ“ ประมวล รุจนเสรี เขียนชี้แจงโดยนัยยะว่า หนังสือเรื่องนี้

เกิดขึ้นเพื่อให้การใช้อ�ำนาจเป็นไปตามวัฒนธรรม ความเชื่อ ค่านิยมของคนไทย

และนติริาชประเพณี99 ทัง้กรอบความคิดและเนือ้หาล้วนเป็นไปตามวธีิคดิทีปั่ญญา

ชนกระแสหลักได้สถาปนาเอาไว้ เช่น “การใช้พระราชอ�ำนาจท้ังปวงมีธรรมศาสตรา

97	 ประมวล รุจนเสรี, พระราชอ�ำนาจ , พิมพ์ครั้งที่ 5 , กรุงเทพฯ: ไม่ปรากฏที่พิมพ์, 2548,
หน้า “อาเศียรวาท”.

98	 เรื่องเดียวกัน.

99	 เรื่องเดียวกัน, หน้า ค�ำน�ำ.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 47

เป็นอาวุธ คือการใช้ธรรมเป็นเครื่องมือ...เป็นเครื่องก�ำกับการใช้อ�ำนาจในการ

ปกครอง ปกป้องรกัษาคุ้มครองไพร่ฟ้าประชาชน ดัง่ “บดิาปกครองบตุร” ดัง่ สมมติ

เทพและธรรมราชา ดั่ง อเนกชนนิกรสโมสรสมมติ”100 และ “พระมหากษัตริย์ทรง

เป็นที่มาของความยุติธรรม...เป็นสายสัมพันธ์ของราษฎรที่ยึดเหนี่ยวพระมหา

กษัตริย์ไว้เป็นที่พึ่งสุดท้ายในการแสวงหาความยุติธรรม”101 อีกท้ังยังระบุด้วยว่า

“การถวายฎีการ้องทุกข์โดยตรงต่อพระมหากษัตริย์เป็นวัฒนธรรมและความเชื่อ

ของคนไทยที่มีมาแต่สมัยสุโขทัย”102 ฯลฯ

ประมวล รุจนเสรี พรรณนาโดยละเอียดถึงบทบาทของพระมหากษัตริย ์

ในการระงบัความขดัแยง้ทางการเมอืง เพื่อสรปุว่า “เหตกุารณป์ระวตัิศาสตร์ที่คน

ไทยปะทะกันเองถึงขั้นต้องสูญเสียเลือดเนื้อท้ัง 2 ครั้งสงบลงได้เพราะพระบรม

เดชานุภาพแห่งพระมหากษัตริย์ที่ได้สั่งสมความเชื่อมั่น ความเป็นประมุขที่แท้จริง

ตามนิติราชประเพณี เม่ือมีเหตุการณ์เช่นนี้ ก�ำลังจะเกิดหรือมีเค้าลางว่าจะเกิด

กท็�ำให้คนไทยทกุคนยงัคงคาดหวงัว่าพระมหากษตัรย์ิจะทรงปกป้องคุม้กนัมใิห้เกดิ

กับประชาชนและประเทศชาติได้”103 และได้เน้นด้วยว่า “พระราชอ�ำนาจของ

พระมหากษตัรย์ิตามนติริาชประเพณทีีมี่มาแต่โบราณน้ี...ท�ำให้พระราชอ�ำนาจท่ีจะ

ทรงให้ค�ำปรึกษาแนะน�ำก็ดี จะทรงตักเตือนรัฐบาล รัฐสภา ศาล องค์กรอิสระ

และประชาชนก็ดี...ควรที่คนไทยทุกคน ทุกหมู่เหล่า รัฐบาล รัฐสภา ศาล องค์กร

อิสระ…จะต้องปรับปรุงท่าที วิธีการบริหารจัดการในการรับสนองพระบรม

ราชโองการต่างๆ พระราชด�ำร ิและพระบรมราโชวาทเพือ่ประโยชน์สขุของประเทศ

ชาติและประชาชนต่อไป”104

100	 เรื่องเดียวกัน, หน้า 19.

101	 เรื่องเดียวกัน, หน้า 84.

102	 เรื่องเดียวกัน, หน้า 111.

103	 เรื่องเดียวกัน, หน้า 108.

104	 เรื่องเดียวกัน, หน้า 113-114.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)48

ในเรื่องบทบาทของตุลาการนั้น ประมวล รุจนเสรี เน้นให้ปฏิบัติตนตาม

“สัตย์ปฏิญาณต่อพระมหากษัตริย์” กล่าวคือ

“ศาลทุกศาลตั้งแต่ศาลรัฐธรรมนูญ ศาลยุติธรรม ศาลปกครอง...

จ�ำเป็นจะต้องค�ำนึงถึงค�ำสัตย์ปฏิญาณและพระปรมาภิไธยของ

พระเจ้าอยู่หัวฯ มิใช่วินิจฉัยพิพากษาตามบทบัญญัติแห่งกฎหมาย

เท่าน้ัน... ในฐานะทรงเป็นประมุขของชาติผู้พระราชทานอ�ำนาจ

ตุลาการมาให้ท่านทั้งหลายเป็นผู้ใช้อ�ำนาจแทนพระองค์ และใน

ฐานะธรรมิกราชาผู้มีจริยาวัตร...และพระราชด�ำริอันงดงามเพื่อ

ประเทศชาตปิระชาชนของพระองค์...เป็นสิง่ทีต่ลุาการทกุคนจะต้อง

หันมายึดไว้เป็นหลักในการวินิจฉัยพิพากษาคดี”105

ในท่ามกลางวัฒนธรรมทางความคิดและความหมายต่างๆ ดังกล่าวมานี้

ในทีส่ดุ “ตลุาการภวัิตน์” ก็เกิดขึน้ โดยทีช่นชัน้กลางย่อมเห็นว่า “ตลุาการภวิตัน์”

มีความชอบธรรม และเป็น “ที่พึ่ง” ที่ดีในการแก้ไขวิกฤตทางการเมือง โดยเฉพาะ

อย่างยิ่งเมื่อกระแสการเรียกร้องให้สถาบันพระมหากษัตริย์ทรงอยู ่ “เหนือ

การเมือง” มีอิทธิพลสูงขึ้นและมีการวิพากษ์วิจารณ์สถาบันพระมหากษัตริย์

กว้างขวางขึ้น

การปะทะกนัระหว่างวฒันธรรมทางความคดิและความหมายทีแ่ตกต่างกนั

หลังจากเกิดกระบวนการ “ตุลาการภิวัตน์” สถาบันพระปกเกล้าได ้

ส�ำรวจทัศนะของประชาชน ปรากฏว่าความเชื่อถือต่อตุลาการลดน้อยลงมาก

ใน พ.ศ.2549 เป็นต้นมา และการส�ำรวจใน พ.ศ.2552 แม้จะพบว่า “ประชาชน

มีความเชื่อมั่นต่อสถาบันตุลาการเพิ่มขึ้นเล็กน้อย หลังจากได้รับความเช่ือมั่น

ต�่ำที่สุดมาแล้วเมื่อปี พ.ศ.2551 แต่...ความเชื่อมั่นยังอยู่ในระดับค่อนข้างน้อยมาก

105	 เรื่องเดียวกัน, หน้า 149-150.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 49

เมื่อเทียบกับความเชื่อมั่น...ในระหว่างปี พ.ศ. 2546 – 2547”106 ผลการส�ำรวจนี้

สะท้อนให้เห็นว่ามีคนจ�ำนวนมากไม่ยอมรับ “ตุลาการภิวัตน์” โดยท่ี “แนวร่วม

ประชาธิปไตยต่อต้านเผด็จการแห่งชาติ” เคยสร้างความหมายว่า “ตุลาการ

ภิวัตน์” เป็นเรื่อง “สองมาตรฐาน” ที่เกิดขึ้นเพื่อปกป้องและรักษาอ�ำนาจของ

ฝ่าย “อ�ำมาตย์” ซ่ึงพยายามทุกวิถีทางในการขัดขวางและปฏิเสธหลักการ

เร่ืองอ�ำนาจอธิปไตยเป็นของประชาชน ซึ่งชนชั้นกลางระดับล่างรับรู้และเชื่อถือ

ทัศนะดังกล่าวนี้ เนื่องจากได้เกิดวัฒนธรรมทางความคิดใหม่ในหมู่ชนช้ันกลาง

ระดับล่างเหล่านี้

ตราบจนถึงปัจจุบัน วัฒนธรรมความคิดทางการเมืองของชนชั้นกลางไทย

ยังคงผูกอยู่กับความหมายของ “ชาติไทย” และ “ความเป็นไทย” กระแสหลัก

หรือ “วฒันธรรมแห่งชาต”ิ107 การต่อต้าน “ระบอบทักษณิ” ท�ำให้เกดิการผลติซ�ำ้

ความคิดเดิมอย่างเข้มข้น ส่งผลให้กลายเป็นวัฒนธรรมทางความคิดท่ีมีพลัง

แข็งแกร่งและมีลักษณะสุดโต่งมากขึ้น นอกจากนี้วัฒนธรรมทางความรู้ยังท�ำให้

ชนชั้นกลางเคยชินกับการอธิบายปัญหาต่างๆ ในกรอบวิธีคิด “ความเป็นไทย”

หรืออธิบายปัญหาในเชิงศีลธรรม ขาดการติดตามความรู้ใหม่ๆ ที่จะช่วยให้เข้าใจ

ความหลากหลายและซับซ้อนของสังคมไทย รวมทั้งความเปลี่ยนแปลงในการ

ประกอบอาชพีและความรูสึ้กนกึคดิของ “ชาวบ้าน” ในชนบท ชนช้ันกลางจึงคล้อย

ตามค�ำอธิบายและความหมายต่างๆ ที่สร้างโดยนักวิชาการที่ต่อต้าน “ระบอบ

ทักษิณ” โดยขาดทัศนะวิพากษ์ (ไม่ต่างจากชนช้ันกลางระดับล่างท่ีคล้อยตาม

ค�ำอธิบายและการสร้างความหมายของแกนน�ำ นปช. โดยขาดทัศนะวิพากษ ์

เช่นกัน) อีกทั้งชนชั้นกลางไม่เข้าใจวิธีคิดและวัฒนธรรมทางกฎหมายของตุลาการ

ไทยอย่างเพียงพอ จึงมิได้ตั้งค�ำถามต่อการใช้อ�ำนาจทางการเมืองของตุลาการ

106	 ปัทมา สูบก�ำปัง, “สถาบันตุลาการไทย” สืบค้นเมื่อ 2 มีนาคม พ.ศ. 2559 จาก http://
wiki.kpi.ac.th/index.php?title=สถาบันตุลาการไทย

107	 โปรดดู สายชล สัตยานุรักษ์, 10 ปัญญาชนสยาม เล่ม 1 และเล่ม 2 , กรุงเทพฯ: โอเพ่
นบุคส์, 2558.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)50

และผลกระทบทางการเมืองที่จะตามมา ท�ำให้สนับสนุน “ตุลาการภิวัตน์”

อย่างเต็มที่

สรุป

กระบวนการ “ตลุาการภวิตัน์” เกดิขึน้ได้เนือ่งจากวฒันธรรมทางความคดิ

เก่ียวกับการเมืองการปกครองของไทยท่ีสั่งสมมายาวนาน การท่ีชนช้ันกลางขาด

กลไกในการต่อสู้และต่อรองกับผู้น�ำทางทหารหรือนักการเมืองที่ผูกขาดอ�ำนาจรัฐ

ท�ำให้ต้องการ “คนด”ี เป็นผู้ปกครอง และหวงัทีจ่ะอาศยั “คณุธรรม” ในการก�ำกบั

การใช้อ�ำนาจของผูน้�ำแบบเผดจ็การ ภายใต้อทิธิพลของความคดิเรือ่ง “ผูป้กครอง

เป็นคนดี” นี้ เมื่อใดก็ตามที่ผู ้น�ำท�ำผิดคุณธรรมก็จะสูญเสียความชอบธรรม

และชนชั้นกลางก็จะเคลื่อนไหวเพื่อกดดันให้ผู ้น�ำพ้นจากอ�ำนาจหรือต�ำแหน่ง

ทางการเมือง ทั้งนี้ โดยอาศัยพลังทางความคิดจากการสร้างความหมาย “ระบอบ

ประชาธิปไตยอนัมพีระมหากษตัรย์ิทรงเป็นประมขุ” ทีม่รีากฐานอยูบ่นอดุมการณ์

"ราชประชาสมาสัย" และอุดมการณ์ “กษัตริย์นิยมแบบพ่อแห่งชาติ”108 ซึ่งผู้น�ำ

ประเทศจะต้องมคุีณธรรมส�ำคญัคอืความจงรกัภกัดต่ีอพระมหากษตัรย์ิและรบัเอา

ค�ำแนะน�ำของพระองค์มา “ใส่เกล้าใส่กระหม่อม” โดยที่ประชาชนสามารถ

“พึ่งพระบารมี” ในการแก้ไขปัญหาวิกฤตทางการเมืองได้เสมอ

ในปลายทศวรรษ 2540 ระบบการเมืองไทยมีความซับซ้อนมากขึ้น ท�ำให้

หลายฝ่ายมีความห่วงใยต่อการท่ีสถาบันพระมหากษัตริย์ถูกดึงเข้ามาเกี่ยวข้องกับ

ความขัดแย้งทางการเมืองโดยตรง การอาศัยบทบาททางการเมืองของตุลาการท่ี

เป็นอิสระจากฝ่ายบริหารและปฏิบัติหน้าที่ในพระปรมาภิไธย จึงเป็นทางเลือกที่

108	 โปรดดู โปรดดู สายชล สัตยานุรักษ์, “อุดมการณ์ชาตินิยมกับการเคลื่อนไหวทางการเมือง
ของชนชั้นกลางไทย” ใน ประวัติศาสตร์รัฐไทยและสังคมไทย. เชียงใหม่: ส�ำนักพิมพ์
มหาวิทยาลัยเชียงใหม่, 2558.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 51

ชนชั้นกลางพึงพอใจ ซึ่งการที่ตุลาการจะมีบทบาททางการเมืองอย่างชอบธรรมยัง

จ�ำเป็นต้อง “พึ่งพระบารมี” ตามประเพณีการปกครองใน “ระบอบประชาธิปไตย

อนัมพีระมหากษตัรย์ิทรงเป็นประมขุ” อยูเ่สมอ แต่ในปัจจบุนัสถานการณ์ต่างๆ ได้

เปล่ียนแปลงไปจากเดมิมากแล้ว การปรบัเปลีย่นวฒันธรรมทางความคดิและความ

หมายจึงเป็นทั้ง “ทางเลือก” และ “ทางรอด” ของสังคมไทยที่ชนชั้นกลางไม่อาจ

ปฏิเสธได้อีกต่อไป

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)52

บรรณานุกรม

กฤษณ์พชร โสมณวัตร. (2557). “อ�ำนาจแห่ง ‘อัตลักษณ์’ ตุลาการ”.

นิติสังคมศาสตร ์7, 1 (มกราคม-มิถุนายน).

กระมล ทองธรรมชาติ. (2515). “อุดมการกับสังคมไทยในปัจจุบัน,” ใน

ฉัตรทิพย์ 	นาถสภุา (รวบรวม), อดุมการกบัสงัคมไทย, นครหลวง: สมาคม

สังคมศาสตร์แห่งประเทศไทย.

กิตติศักดิ์ สุจิตตารมย์. (2557). “ทัศนะของสื่อหนังสือพิมพ์และปัญญาชน

สาธารณะทีม่ต่ีอสถานะและบทบาทของสถาบนัพระมหากษัตรย์ิ ระหว่าง

พ.ศ.2535-2540”. วิทยานิพนธ์ ศิลปศาสตรมหา บัณฑิต สาขาวิชา

ประวัติศาสตร์ คณะศิลปศาสตร์ มหาวิทยาลัยธรรมศาสตร์.

กหุลาบ สายประดิษฐ์. เสถยีรภาพทางการเมอืง” ใน สชุาต ิสวสัดิศ์ร ี(บรรณาธกิาร).

(2548). มนุษย์ไม่ได้กนิแกลบ.กรงุเทพฯ: คณะกรรมการอ�ำนวยการจดังาน

100 ปี ศรีบูรพา.

เกษยีร เตชะพรีะ. (2551). “รฐัประหาร 19 กนัยายน พ.ศ.2549 กบัการเมืองไทย”.

รัฐศาสตร์สาร 29,3 (กันยายน-ธันวาคม): หน้า 1-83.

	 . (2554). ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข”.

ฟ้าเดียวกัน 9, 1 (มกราคม-มีนาคม): หน้า 97.

ชนิดา ชติบัณฑติย์. (2550). โครงการอนัเนือ่งมาจากพระราชด�ำร:ิ การสถาปนา

พระราชอ�ำนาจน�ำในพระบาทสมเด็จพระเจ้าอยู่หัว. กรุงเทพฯ: มูลนิธิ

โครงการต�ำราสังคมศาสตร์และมนุษยศาสตร์.

ธเนศ อาภรณ์สุวรรณ. (2549). “ก�ำเนิดการเมืองและความยุติธรรม” ใน

ไพร่กระฎุมพีแห่งกรุงรัตนโกสินทร.์กรุงเทพฯ: มติชน.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 53

ธงทอง จนัทรางศ.ุ (2537). พระราชอ�ำนาจของพระมหากษตัรย์ิในทางกฎหมาย

รัฐธรรมนญู. พมิพ์ครัง้แรก. กรงุเทพฯ: บรษิทั เอสซี พริน้แอนด์แพค จ�ำกดั.

ธนาพล อิ๋วสกุล. (2549) “เสาหลักทางจริยธรรมช่ือเปรม” ฟ้าเดียวกัน 4,

1 (มกราคม-มีนาคม 2549).

นครนิทร์ เมฆไตรรตัน์. (2546). “วาทกรรมการเมืองว่าด้วยประชาธิปไตยของไทย”

ใน ความคิด ความรู้ และอ�ำนาจการเมืองในการปฏิวัติสยาม 2475. 	

พิมพ์ครั้งที่ 2. กรุงเทพฯ: ฟ้าเดียวกัน.

	 . (2549). พระผู้ทรงปกเกล้าฯ ประชาธิปไตย : ๖๐ ปีสิริราชสมบัติกับ

การเมอืงการปกครองไทย. กรงุเทพฯ : ส�ำนกัพมิพ์มหาวิทยาลยัธรรมศาสตร์

นิธิ เอียวศรีวงศ์. (2535). “มโนธรรมของชนชั้นน�ำทางอ�ำนาจ” ผู้จัดการรายวัน

(27 พฤศจิกายน): หน้า 9.

	 . (2538). “รัฐธรรมนูญฉบับวัฒนธรรมไทย” ใน ชาติไทย เมืองไทย แบบ

เรียน และอนุสาวรีย์ . .กรุงเทพฯ: มติชน.

	 . (2551). ปาฐกถาพิเศษ เรื่อง “วัฒนธรรมการเมืองไทย” ในการประชุม

วิชาการสถาบันพระปกเกล้าครั้งที่ 9 ประจ�ำปี 2550 หัวข้อ “วัฒนธรรม

การเมือง จริยธรรม และการปกครอง” ณ ศูนย์ประชุมสหประชาชาติ

เมื่อวันที่ 8 พฤศจิกายน 2550 ใน . ศิลปวัฒนธรรม 29 , 3 มกราคม .

หน้า 81-100

	 . (2554). “วัฒนธรรมทางการเมืองไทย” วารสารสถาบันวัฒนธรรมและ

ศิลปะมหาวิทยาลัย	ศรีนครินทรวิโรฒ 12, 2 (24)มกราคม - มิถุนายน):

หน้า 59.

	 . (2555). “ศาลเจ้า” ใน พิพากษ์ศาล , กรุงเทพฯ: มติชน. ประชาธิปไตย

แบบไทยและข้อคดิเกีย่วกบัรฐัธรรมนญู. (2508). พระนคร: โชคชัย เทเวศร์.

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)54

ประมวล รุจนเสรี. (2548). พระราชอ�ำนาจ. พิมพ์ครั้งที่ 5. กรุงเทพฯ: ม.ป.พ.

ประมวลสุนทรพจน์ของจอมพลสฤษดิ์ ธนะรัชต์ พ.ศ. 2502-2504. (2507).

พระนคร: ส�ำนักนายกรัฐมนตรี.

พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว. (2516). พระบรมราชาธิบายว่าด้วย

ความสามัคคี” ใน ประวัติศาสตร์และการเมือง. กรุงเทพฯ: โรงพิมพ์

มหาวิทยาลัยธรรมศาสตร์.

แพทย์ พิจิตร (นามแฝง). (2559). “รัฐบาลทักษิณเข้าข่ายระบอบอ�ำนาจนิยม

หรือไม่?” ใน มติชนสุดสัปดาห ์36, 1857 (18-24 มีนาคม): หน้า 55.

โยชิฟูมิ ทามาดา. “อิทธิพล” และ “อ�ำนาจ”: การเมืองไทยด้านที่ไม่เป็นทางการ”

ใน อมรา พงศาพิชญ์และปรีชา คุวินทร์พันธุ์ (บรรณาธิการ). (2543).

ระบบอุปถัมภ์. กรุงเทพฯ: ส�ำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2492 ราชกิจจานุเบกษา.

เล่ม 66 วันที่ 23 มีนาคม พ.ศ.2492.

สละ ลิขิตกุล. (2546). ในหลวงกับคึกฤทธิ์. กรุงเทพฯ: สรรพศาสตร์.

สมบัติ จันทรวงศ์. (2533). ภาษาทางการเมือง. กรุงเทพฯ: สถาบันไทยคดีศึกษา 	

มหาวิทยาลัยธรรมศาสตร์.

สมชาย ปรีชาศิลปกุล. (2558). ข้อถกเถียงว่าด้วยสถาบันพระมหากษัตริย์	

ในองค์กรจัดท�ำรัฐธรรมนูญของไทยตั้งแต่ พ.ศ.2475-2550. เชียงใหม่:

คีแอนท์ พริ้นติ้ง.

สายชล สัตยานุรักษ์. (2545). “มติมหาชน: ฐานทางความคิดของระบอบ
ประชาธิปไตยไทย ยุคเชื่อผู้น�ำชาติพ้นภัย” ใน สิริลักษณ์ สัมปัชชลิต,
ศิริพร ยอดกมลศาสตร์ (บรรณาธิการ). คือความภูมิใจ	 รวมบทความเพือ่
เป็นที่ระลึกในโอกาสศาสตราจารย์ฉัตรทิพย์ นาถสุภาเกษียณอายุ

ราชการ. กรุงเทพฯ: สร้างสรรค์.

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 55

	 . (2550). คึกฤทธิ์กับประดิษฐกรรม “ความเป็นไทย” เล่ม 2 , กรุงเทพฯ:

มติชน

	 .(2558). “อุดมการณ์ชาตินิยมกับการเคลื่อนไหวทางการเมืองของชนชั้น

กลางไทย” ใน ประวัติศาสตร์รัฐไทยและสังคมไทย. เชียงใหม่: ส�ำนักพิมพ์

มหาวิทยาลัยเชียงใหม่.

	 . (2558). 10 ปัญญาชนสยาม เล่ม 1 และเล่ม 2 . กรุงเทพฯ: โอเพ่นบุคส์.

	 . (2559). สรุปร่างรายงานการวิจัยโครงการ “นักวิชาการไทยกับการต่อสู้	

ช่วงชิงความหมาย “ประชาธิปไตย” ในภาวะวิกฤตทางการเมือง 	

(พ.ศ. 2548-2557)” ได้รับทุนจากส�ำนักงาน กองทุนสนับสนุนการวิจัย

(ก�ำลังด�ำเนินการวิจัยอยู่ในปัจจุบัน).

สิทธิเทพ เอกสิทธิพงษ์. (2558). “ลูกจีนรักชาติ”: ส�ำนึกประวัติศาสตร์และนิยาม	

ประชาธิปไตย” วารสารมนุษยศาสตร์ 16, 2 (กรกฎาคม-ธันวาคม):

หน้า 112-156.

อมร จันทรสมบูรณ์. (2548). การอภิปรายเร่ือง “พระราชอ�ำนาจกับการปฏิรูป

การเมือง” ครั้งที่ 2 ณ หอประชุมใหญ่ มหาวิทยาลัยธรรมศาสตร์

วันที่ 22 พฤศจิกายน 2548. ใน มติชนรายวัน 24 พฤศจิกายน. หน้า 2.

อรรถจักร์ สัตยานุรักษ์. (2557). ประชาธิปไตย คนไทยไม่เท่ากัน. กรุงเทพฯ:

มติชน.

เอกสารอิเล็กทรอนิกส์

ชัยอนันต์ สมุทวณิช. เปิดการเมืองให้กว้าง. (6 พฤศจิกายน 2548). สืบค้นเมื่อ

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9480 000153435

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)56

ชัยอนันต์ สมุทวณิช. การงดใช้รัฐธรรมนูญบางมาตรา. (26 กุมภาพันธ์ 2549). 	

สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/

Daily/ViewNews.aspx?NewsID=9490000026368

ชัยอนันต์ สมุทวณิช.ราชประชาสมาสัย. (19 มีนาคม 2549). สืบค้นเมื่อ

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9490000037259

ชัยอนันต์ สมุทวณิช. อันตรายแปดอย่างของทักษิณ (24 มีนาคม 2549). สืบค้น	

เมื่อ 18 กุมภาพันธ์ 	2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9490000040162

ชัยอนันต์ สมุทวณิช. บทบาทของส่ือในการเปล่ียนแปลงทางการเมือง. 	

(28 พฤษภาคม 2549). สบืค้นเมือ่ 18 กมุภาพันธ์ 2558, จาก http://www.

manager.co.th/Daily/ViewNews.aspx?NewsID=9490000069878

ชยัอนนัต์ สมทุวณิช. จะเกดิอะไรขึน้ในเดอืนกรกฎาคม. (4 มิถุนายน 2549). สบืค้น

เมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9490000073233

ชัยอนันต์ สมุทวณิช. การเมืองไทยหลังทักษิณ (ออกไปแล้ว). (23 กรกฎาคม

2549). สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก 	http://www.manager.

co.th/Daily/ViewNews.aspx?NewsID=9490000094208

ชัยอนันต์ สมุทวณิช. ช่วยกันป้องกันไม่ให้คนชั่วและบ้ามีอ�ำนาจ. (10 กันยายน

2549). สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก 	http://www.manager.

co.th/Daily/ViewNews.aspx?NewsID=9490000114555

ชัยอนันต์ สมุทวณิช. ปฏิรูปการเมืองอีกครั้ง. (17 กันยายน 2549). สืบค้นเม่ือ

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9490000117300

เมื่อตุลาการเป็นใหญ่ในแผ่นดิน 57

ชัยอนันต์ สมุทวณิช. การเมืองต้องช่วยแก้ปัญหาสังคม. (14 มกราคม 2550).

สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/

Daily/ViewNews.aspx?NewsID=9500000004736

ชัยอนันต์ สมุทวณิช. ระบอบพรรคเดียวกับผู้น�ำมวลชน. (20 เมษายน 2551).

สืบค้นเมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/

Daily/ViewNews.aspx?NewsID=9510000045967

ชัยอนันต์ สมุทวณิช. ความชอบธรรมที่มีเงื่อนไข. (20 กรกฎาคม 2551). สืบค้น	

เมื่อ 18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9510000085133

ชัยอนันต์ สมุทวณิช. ยุติความรุนแรง. (10 พฤษภาคม 2552). สืบค้นเม่ือ 	

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9520000051996

ชยัอนนัต์ สมทุวณชิ. รฐัไทยใหม่. (16 พฤษภาคม 2553). สบืค้นเม่ือ 18 กมุภาพันธ์

2558, จาก http://www.manager.co.th/Daily/ViewNews.

aspx?NewsID=9530000067459

ชัยอนันต์ สมุทวณิช. ต้นทุนของประชาธิปไตย. (25 เมษายน 2553). สืบค้นเมื่อ 	

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9530000056645

ชัยอนันต์ สมุทวณิช. ท�ำให้รัฐเป็นกลาง. (31 ตุลาคม 2553). สืบค้นเมื่อ 	

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9530000153351

ชัยอนันต ์ สมุทวณิช. อ�ำนาจที่ ส่ี . (22 กรกฎาคม 2555). สืบค ้นเม่ือ

18 กุมภาพันธ์ 2558, จาก http://www.manager.co.th/Daily/

ViewNews.aspx?NewsID=9550000089909

“วารสารนิติสังคมศาสตร์ ปีที่ 9 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)58

ธรียทุธ บุญม'ี อัดทกัษณิ' น�ำการเมอืงแบบบ้าอ�ำนาจ. (2 สงิหาคม 2549). สบืค้น

เมื่อ 13 กุมภาพันธ์ 2558, จาก http://www.parliament.go.th/news/

news_detail.php?prid=22739

ธีรยุทธ บุญมี. บทเสนอแนะ “การฝ่าวิกฤติการเมืองไทย ที่ตระหนักถึงรากเหง้า	

แท้จริงของปัญหา”. (28 พฤศจิกายน 2551).	 สืบค้นเมื่อ 17 กุมภาพันธ์ 	

2558, จาก http://www.prachatai.com/journal/2008/11/19132

ธีรยุทธ บุญมี. สุดท้ายของระบอบทักษิณสร้างรากฐานใหม่ให้ประเทศไทย? 	

(15 มกราคม 2557). สืบค้นเมื่อ 17 กุมภาพันธ์ 2558, จาก http://

thaipublica.org/wp-content/uploads/2014/01/

ปัทมา สูบก�ำปัง, “สถาบันตุลาการไทย” ค้นเมื่อวันที่ 2 มีนาคม พ.ศ. 2559

จาก http://wiki.kpi.ac.th/index.php?title=สถาบันตุลาการไทย

สมบัติ ธ�ำรงธัญวงศ์. Prof. Sombat Thamrongthanyawong, Ph.D.

(6 พฤษภาคม 2557). สบืค้นเมือ่ 16 กมุภาพันธ์ 2558, จาก https://www.

facebook .com/Pro f . SombatThamrongthanyawong/

posts/755740181133642

