

วารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์

โรงเรียนนายร้อยพระจุลจอมเกล้า

ปีที่ 1 ฉบับที่ 1 (กันยายน 2556 - สิงหาคม 2557)

ISSN 2392-5698

CRMA Journal of Humanities and Social Sciences

Vol. 1 : 1 (September 2013 - August 2014)

กำหนดออก ปีละ 1 ฉบับ (สิงหาคม)

จัดทำโดย สภาอาจารย์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า

วัตถุประสงค์ วารสารทางวิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า มีวัตถุประสงค์เพื่อเผยแพร่บทความวิจัย บทความทางวิชาการ บทความปริทัศน์ และบทความแนะนำหนังสือในสาขาวิชามนุษยศาสตร์และสังคมศาสตร์ ของบุคลากรภายในโรงเรียนนายร้อยพระจุลจอมเกล้า และกองทัพไทย ตลอดจนนักวิชาการทั่วไป และส่งเสริมความร่วมมือทางวิชาการ สาขาวิชามนุษยศาสตร์และสังคมศาสตร์ ระหว่างสถาบันการศึกษาและสถาบันวิจัย อันจะเป็นประโยชน์ต่อการพัฒนาการศึกษาในสาขาดังกล่าวต่อไป

ที่ปรึกษากิตติมศักดิ์

พลเอกหญิง ศาสตราจารย์ ดร.สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

ที่ปรึกษา

พลโท พอพล มณีนรินทร์

ผู้บัญชาการโรงเรียนนายร้อยพระจุลจอมเกล้า

พลตรี วีระชัย เกตุตรีภรณ์

ผู้อำนวยการส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า

ศาสตราจารย์เกียรติคุณ ดร.ฉัตรทิพย์ นาถสุภา

อดีตคณบดีคณะเศรษฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ศาสตราจารย์ ดร.อมรา พงศาพิชญ์

ประธานกรรมการสิทธิมนุษยชนแห่งชาติ

บรรณาธิการ

พันเอกหญิง รองศาสตราจารย์พิมลพรรณ อุโฆษกิจ

อาจารย์ประจำกองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียน
นายร้อยพระจุลจอมเกล้า

กองบรรณาธิการ

บรรณาธิการภายนอก

ศาสตราจารย์ ดร.ทรงศักดิ์ ศรีบุญจิตต์

ประธานคณะที่ปรึกษาคณบดี คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่

ศาสตราจารย์ ดร.ชัยวัฒน์ สถาอานันท์

อาจารย์ประจำคณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

รองศาสตราจารย์ ดร.นภาพรณ หะวานนท์

อดีตรองอธิการบดี ฝ่ายวิชาการ มหาวิทยาลัยศรีนครินทรวิโรฒ

ผู้ช่วยศาสตราจารย์ ดร.กิตติศักดิ์ เกิดอรุณสุขศรี

อาจารย์ประจำคณะมนุษยศาสตร์ มหาวิทยาลัยหอการค้าไทย

พันเอก ดร.อรรคเดช ประทีปอุษานนท์

ผู้อำนวยการกองศึกษาวิจัยทางยุทธศาสตร์และความมั่นคง สถาบันวิชาการ
ป้องกันประเทศ

พินเอก รองศาสตราจารย์ ดร.พีรพล สงน้อย

ประจํากรมข้าวทหารบก

ดร.อัจฉรา วงศ์วัฒนามงคล

อาจารย์คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสงขลา

ดร.มาตริณี รัชชตานนท์ชัย

อาจารย์ประจำคณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

ดร.ตินาร์ บุญธรรม

อาจารย์ประจำคณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

บรรณาธิการภายใน

พินเอก รองศาสตราจารย์ ดร.ศรศักดิ์ ชูสวัสดิ์

อาจารย์ประจำกองวิชาประวัติศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อย
พระจุลจอมเกล้า

พินเอกหญิง รองศาสตราจารย์ ดร.นงาณัฏ คงเศรษฐกุล

อาจารย์ประจำกองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียน
นายร้อยพระจุลจอมเกล้า

พินเอกหญิง ผู้ช่วยศาสตราจารย์ ดร.ภาวดี ดีพึ่งตน

อาจารย์ประจำกองวิชาอักษรศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อย
พระจุลจอมเกล้า

พินเอกหญิง ผู้ช่วยศาสตราจารย์ศิริวรรณ กาญจนโหติ

อาจารย์ประจำกองวิชาอักษรศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อย
พระจุลจอมเกล้า

พินเอก ดร.สรศักดิ์ งามขจรกุลกิจ

อาจารย์ประจำกองวิชาประวัติศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อย
พระจุลจอมเกล้า

พันเอกหญิง ผู้ช่วยศาสตราจารย์วิลาสินี อินทรณเดชะ

อาจารย์ประจำกองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียน
นายร้อยพระจุลจอมเกล้า

พันตรีหญิง ดร.ชญญาพัฒน์ วิพัฒนานันท์กุล

อาจารย์ประจำกองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียน
นายร้อยพระจุลจอมเกล้า

พันตรีหญิง ดร.สิริกัญจน์ เอี่ยมอาจหาญ

อาจารย์ประจำกองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียน
นายร้อยพระจุลจอมเกล้า

คณะผู้จัดทำ

พันเอกหญิง รองศาสตราจารย์อาภัสรา สารลักษณ์

พันเอกหญิง ฉัตรแก้ว บุลสุข

พันโทหญิง ดร.รชชนวรรณ เทศนธรรม

พันโทหญิง จิตาภา ธรรมวิหาร

พันตรี ฐนัส มานวงค์

ร้อยเอกหญิง ดลยา เบญจาศิริชัย

ร้อยเอกหญิง ชื่นหทัย สุริยโสภากันธุ์

ร้อยโทหญิง ทิพย์พาพร อินคัม

ออกแบบปก พันตรี ฐนัส มานวงค์

โรงพิมพ์ โรงพิมพ์โพบุลย์พิพัฒน์ ข 11/9 ถ.ป่าโตน ต.หอรตันไชย

อ.พระนครศรีอยุธยา จ.พระนครศรีอยุธยา 13000

บทความต่าง ๆ ที่ได้รับการพิจารณาลงพิมพ์ในวารสารทางวิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า ได้ผ่านการประเมินจากผู้ทรงคุณวุฒิ (peer review) จำนวน 2 คน

บรรณาธิการแถลง

วารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์โรงเรียนนายร้อยพระจุลจอมเกล้า ฉบับนี้นับเป็นวารสารเฉพาะทางด้านมนุษยศาสตร์และสังคมศาสตร์ ฉบับแรกของสภาอาจารย์โรงเรียนนายร้อยพระจุลจอมเกล้า แต่ก่อนหน้านี้นี้ตั้งแต่ปีพ.ศ. 2537-2555 สภาอาจารย์โรงเรียนนายร้อยพระจุลจอมเกล้า ได้จัดทำวารสารวิชาการซึ่งรวมบทความวิชาการในทุกสาขาวิชาไว้ด้วยกัน ทั้งด้านวิทยาศาสตร์ วิศวกรรมศาสตร์ และสังคมศาสตร์ ในชื่อ วารสารวิชาการโรงเรียนนายร้อยพระจุลจอมเกล้า

ต่อมาสภาอาจารย์โรงเรียนนายร้อยพระจุลจอมเกล้า เห็นว่าเพื่อก่อให้เกิดความร่วมมือทางวิชาการระหว่างโรงเรียนนายร้อยพระจุลจอมเกล้ากับสถาบันการศึกษาภายนอกในด้านการพัฒนาวิชาการทางมนุษยศาสตร์และสังคมศาสตร์ จึงริเริ่มจัดทำ “วารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า” ขึ้น และได้ดำเนินการจัดทำวารสารตามกระบวนการมาตรฐานของ ICT คือมีการคัดเลือกบทความและให้ผู้ทรงคุณวุฒิแต่ละสาขาวิชาจากหลากหลายสถาบันการศึกษามาประเมินคุณภาพ เมื่อผ่านการประเมินจะนำผลงานลงตีพิมพ์ต่อไป จึงมั่นใจได้ว่าผลงานที่ตีพิมพ์นี้มีคุณค่าและเป็นที่ยอมรับทางวิชาการ

การพัฒนาทางด้านวิชาการของสภาอาจารย์โรงเรียนนายร้อยพระจุลจอมเกล้า ได้รับพระมหากรุณาธิคุณจาก พลเอกหญิง ศ.ดร. สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี มาโดยตลอด พระองค์ทรงรับเป็นที่ปรึกษาเกียรติยศของวารสารวิชาการฯ ตั้งแต่ฉบับแรกจนถึงปัจจุบัน และโปรดเกล้าฯ พระราชทานบทความพระราชนิพนธ์ทางวิชาการสำหรับตีพิมพ์ในวารสารฯ เป็นประจำอย่างต่อเนื่องทุกปี รวมถึงวารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์โรงเรียนนายร้อยพระจุลจอมเกล้า ฉบับนี้ด้วย สภาอาจารย์ฯ รู้สึกสำนึกในพระมหากรุณาธิคุณอย่างหาที่สุดมิได้

พันเอกหญิง รองศาสตราจารย์พิมพ์พรรณ อุโฆษกิจ
บรรณาธิการ

บทความหรือข้อคิดเห็นใด ๆ ที่ปรากฏในวารสารเป็นวรรณกรรมของผู้เขียนบรรณาธิการหรือโรงเรียนนายร้อยพระจุลจอมเกล้าไม่จำเป็นต้องเห็นชอบด้วย

สารบัญ

หน้า

บทความพิเศษ

- การตาวัดต้น : การพัฒนาอินเดียภายหลังได้รับเอกราช 9
พลเอกหญิง ศาสตราจารย์ ดร.สมเด็จพะเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี

บทความประจำ

- “ทหารวิชาการ” กับการปลูกฝังอุดมการณ์รักชาติ 37
อย่างสันติของกองทัพบก
พันเอก ดร.สรศักดิ์ งามขจรกุลกิจ
- การศึกษาภาวะสุขภาพจิตของนักเรียนนายร้อย 67
ชั้นปีที่ 1 ปีการศึกษา 2556 โรงเรียนนายร้อยพระจุลจอมเกล้า
พันโทหญิง รุ่งอรุณ วัฒโยกร
- วิธีการศึกษาเรื่องเล่า: อีกวิถีวิทยาหนึ่งในการสร้างความรู้ 91
พันเอก ดร.จิรศักดิ์ สุขวัฒนา
- รูปแบบการส่งเสริมการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียง 111
ของหน่วยงานภาครัฐ ในพื้นที่จังหวัดชายแดนภาคใต้
พันเอก ดร.พร ภิเศก และ
พันเอกหญิง รองศาสตราจารย์ ดร.นภาพค์ คงเศรษฐกุล

	หน้า
การศึกษากระบวนการจัดการเรียนรู้วิชาอยุธยาศึกษา แบบประสบการณ์และเน้นที่การปฏิบัติโดยใช้ชุมชนเป็นฐาน ดร.ปฤศนา ชตะวรรช	149
กองทัพกับวาทกรรม “ชาติ ศาสน์ กษัตริย์” เทพ บุญตานนท์	185
การดำเนินกลยุทธ์ พันธุ์ ดร.นคร สุวรรณธนาสาร	215
บทแนะนำหนังสือ	
แนะนำหนังสือ เรื่อง ประวัติราชอาณาจักรมลายูปะตานี พันเอกหญิง รองศาสตราจารย์พิมลพรรณ อุโฆษกิจ	239
เกี่ยวกับวารสารวิชาการฯ	
ข้อเสนอแนะการจัดทำต้นฉบับบทความเพื่อตีพิมพ์ ในวารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า	245

การตาวัดวัน : การพัฒนาอินเดียภายหลังได้รับเอกราช¹

พลเอกหญิง ศาสตราจารย์ ดร.สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

1. ความนำ

อินเดียเป็นประเทศที่ถือได้ว่าเป็นมหาอำนาจของภูมิภาค เศรษฐกิจพัฒนาอย่างรวดเร็ว ตั้งแต่ทศวรรษ 1990 การเมืองของอินเดียก็น่าศึกษา

Professor John Kenneth Galbraith (ค.ศ. 1908-2006) เป็นนักเศรษฐศาสตร์ที่เคยเป็นทูตสหรัฐฯ ประจำอินเดีย ขณะที่อยู่ในอินเดียได้ช่วยตั้งภาควิชาคอมพิวเตอร์ศาสตร์ที่ Indian Institute of Technology ที่กานปูร์ (Kanpur) รัฐอุตตรประเทศ (Uttara Pradesh) กล่าวถึง อินเดียว่าเป็น “Functional, Anarchy, Messy, and Raucous Nation” (เป็นชาติที่ใช้งานได้ แต่สับสน ยุ่งเหยิง อึกทึก)

ในทางการเมืองถึงอินเดียจะมีความยุ่งยากมากแต่ก็เป็นประเทศประชาธิปไตย มีการเลือกตั้งอย่างเสรีและต่อเนื่อง ยกเว้นในช่วงที่นางอินทราคานธี ประกาศภาวะฉุกเฉิน (ค.ศ.1975-1977)

บทความของ Manu Joseph (ค.ศ.1974-) นักข่าว International New York Times ตอนหนึ่งกล่าวว่า “อินเดียเป็นประเทศประชาธิปไตยที่มีความหลากหลาย มีภาษากว่า 200 ภาษา มีพระเจ้าและเทพเจ้าจำนวนมาก”

แม้หลังจากการแยกประเทศ (Partition) ส่วนที่เป็นอินเดียมีความแตกต่างทางวัฒนธรรม (fault lines) อยู่มาก แต่คนอินเดียไม่อยากจะแยกกันทางการเมืองอีกแล้ว ตัวอย่าง เช่น อินเดีย ทางเหนือกับใต้ มีความแตกต่างกัน ทางเหนือเป็นพวกอารยัน พูดภาษาฮินดี ทางใต้เป็นพวก ดราวิเดียน เช่น รัฐทมิฬนาฑู (Tamil Nadu) รัฐเกรณาฏกะ (Karnataka) รัฐเกรละ (Kerala) และรัฐอานธรประเทศ (Andhrapradesh) พูดภาษาต่าง ๆ ในตระกูลดราวิเดียน เช่น ภาษาทมิฬ

¹ บทพระราชนิพนธ์คำสอนในพลเอกหญิง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ที่ทรงสอนนักเรียนนายร้อยชั้นปีที่ 4 ภาควิชาศึกษาที่ 1 ปีการศึกษา 2557 ในวิชาหัวข้อพิเศษทางประวัติศาสตร์ : เอเชียใต้ (HI 4110) หัวข้อการตาวัดวัน : การพัฒนาอินเดียภายหลังได้รับเอกราช เมื่อวันที่ 3 มิถุนายน 2557.

ภาษาเตลูกู แต่ก็นิยมดูภาพยนตร์บอลลีวู้ด (Bollywood) ที่ใช้ภาษาฮินดี จึงเข้าใจภาษาฮินดี กันมากขึ้น

2. การพัฒนาเศรษฐกิจอินเดียหลังจากการได้เอกราช

เมื่อได้เอกราช รัฐบาลอินเดียใช้นโยบายเป็นแบบสังคมนิยม มีวิสาหกิจของรัฐเป็นจำนวนมาก รายได้ของประชาชนเพิ่มขึ้นไม่มากนัก คือประมาณ 1% หลังจากกลางทศวรรษ 1980 อินเดียเปิดตลาดโดยใช้นโยบายเปิดเสรีทางเศรษฐกิจ เน้นหนักตั้งแต่ ค.ศ.1991 สมัยนายกรัฐมนตรีนารายณ์ ราว (Narasimha Rao) ถึงปลายทศวรรษ 2000 การเจริญเติบโตเพิ่มขึ้น มาเป็นประมาณ 7.5% นักวิเคราะห์เศรษฐกิจกล่าวว่า ถ้าอินเดียปฏิรูปการตลาดได้ดีก็อาจจะรักษาอัตราการความเติบโตนี้ได้ ที่จริงแล้วแต่ละรัฐก็มีความเติบโตที่ต่างกัน เช่น ในช่วง ค.ศ.1999-2008 ทมิฬนาฑู (Tamil Nadu) 9.8% กุชราต (Gujarat) 9.6% เดลี (Delhi) 8.9% แต่ว่า มัธยประเทศ (Madhya Pradesh) 6.5% हरยาणा (Haryana) 6.1% พินหาร (Bihar) 5.1% อุตตรประเทศ (Uttara Pradesh) 4.4%

○ ภาคการเกษตรและความมั่นคงทางการอาหาร การเกษตรถือว่าเป็นภาคที่สำคัญของอินเดีย นอกจากการเกษตรแล้ว ยังมีป่าไม้ การประมง ทำรายได้แก่อินเดียมาก แรงงานของอินเดียก็ทำงานอยู่ในภาคเกษตรเป็นจำนวนมาก หลังจากได้เอกราชแล้ว อินเดียเพิ่มผลผลิตต่อหน่วยพื้นที่ เนื่องจากรัฐบาลเน้นเรื่องพัฒนาการเกษตร และเขียนไว้ในแผน 5 ปี พัฒนาการชลประทาน พัฒนาเทคโนโลยีทางการเกษตร ให้สินเชื่อทางการเกษตร และมีการอุดหนุน เช่น ประกันราคา เพื่อให้ผลิตอาหารให้พอที่ประชาชนจะบริโภค รัฐบาลอินเดียผลักดันการปฏิวัติเขียว โดยการส่งเสริมการปลูกพืชที่ให้ผลผลิตสูง การใช้ปุ๋ยเคมี และการชลประทาน

หน่วยงานที่มีบทบาทสูงคือ Indian Agricultural Research Institute ผู้ที่นำพันธุ์ข้าวสาลีที่ให้ผลผลิตสูงมาปลูกในอินเดียคือ Dr. Norman Borlaug นักเกษตรชาวอเมริกันใน ค.ศ.1965 ภายหลัง Dr. Borlaug ได้รางวัลโนเบล และเรียกขานกันว่าเป็นบิดาของการปฏิวัติเขียว ส่วนศาสตราจารย์ ดร.สวามินาธาน เป็นบิดาของการปฏิวัติเขียวในอินเดีย นอกจากการปฏิวัติเขียวแล้ว ยังมีการปฏิวัติขาว

ได้แก่ การพัฒนาการผลิตนม (White Revolution หรือ Operation Flood) สหกรณ์โคนมของอินเดีย ที่มีชื่อเสียงมากที่สุด คือ อมุล (Amul) อยู่ในรัฐคุชราต มี Verghese Kurien เป็นผู้นำ

อินเดียผลิตพืชได้หลายอย่าง เช่น มะม่วงหิมพานต์ มะพร้าว ชา ชিং ขมิ้น พริกไทย ข้าวสาลี ข้าว น้ำตาล ถั่วลิสง กัญชง ละมุด ฯลฯ

○ มูลนิธิสวามินาธาน (M.S. Swaminathan Research Foundation) มีกิจกรรมต่าง ๆ เช่น การวิจัยระบบชายฝั่ง (ป่าชายเลน) ความหลากหลายทางพันธุกรรม เทคโนโลยีชีวภาพ ความมั่นคงทางอาหาร ข้อเสนอเทศ การศึกษา และการสื่อสาร

ศาสตราจารย์ ดร.สวามินาธาน เป็นนักพันธุศาสตร์ เป็นผู้นำข้าวสาลีและข้าวเจ้าพันธุ์ดี มาปลูกในนาของชาวนายากจน และได้วิจัยเรื่องมันฝรั่งด้วย ได้ตั้งมูลนิธิใน ค.ศ.1988

○ ภาคอุตสาหกรรม ในช่วงก่อนการเปิดกว้างทางเศรษฐกิจ (Pre Liberalization Period ค.ศ.1947- 1991) นโยบายทางเศรษฐกิจตอนเริ่มต้นได้รับผลกระทบจากประสบการณ์สมัยที่เป็นอาณานิคม ผู้นำเห็นว่าพวกฝรั่งมาเอาเปรียบคนยากคนจนชาวอินเดีย จึงเห็นว่าควรจะต้องปกป้องสินค้าอินเดีย เน้นอุตสาหกรรมที่ทดแทนการนำเข้า รัฐเข้าไปแทรกแซงเศรษฐกิจ

สร้างกฎระเบียบบังคับภาคธุรกิจเพราะเกรงว่านายทุนจะผูกขาดและเอาเปรียบกรรมกร กลางทศวรรษ 1950 โรงงานเหล็กกล้า เหมืองแร่ โรงงาน เครื่องจักรกล โทรคมนาคม โรงไฟฟ้า ถูกยึดเป็นของรัฐ การพัฒนาอุตสาหกรรมเน้นอุตสาหกรรมหนัก เน้นเรื่องทุนและเทคโนโลยี แต่ไม่ได้ใช้การควบคุมโดยตรงแบบโซเวียต ทั้งยังส่งเสริมอุตสาหกรรมในครัวเรือนด้วย อย่างไรก็ตามการเติบโตทางเศรษฐกิจของอินเดียช้ามากเมื่อเปรียบเทียบกับประเทศเอเชียอื่น ๆ ในช่วงทศวรรษ 1980 เริ่มมีการเปิดกว้างทางเศรษฐกิจมากขึ้น แต่เมื่อโซเวียตรัสเซียล่มสลาย อินเดียประสบปัญหาเพราะว่าโซเวียตรัสเซียเป็นคู่ค้าสำคัญของอินเดีย สงครามอ่าวเปอร์เซียทำให้ราคาน้ำมันพุ่งสูงขึ้น อินเดียมีปัญหาต้องกู้ IMF

นายกรัฐมนตรีนารสิมหาราว (Narasimha Rao) กับรัฐมนตรีคลังมันโมहन

ซิงห์ (Manmohan Singh) (ต่อมาได้เป็นนายกรัฐมนตรี ค.ศ.2004-2014) ร่วมกันแก้ปัญหา โดยการลดการตั้งกำแพงภาษี สนับสนุนการลงทุนตรงจากต่างประเทศ (Foreign Direct Investment) ลดการอุดหนุนสินค้าเกษตร ปลายศตวรรษที่ 20 มีปัญหาที่อินเดียทดลองนิวเคลียร์ ทำให้ ประเทศต่าง ๆ พากันต่อต้าน เช่น สหรัฐอเมริกา ญี่ปุ่น ปากีสถาน

ต้นคริสต์ศตวรรษที่ 21 ภาคอุตสาหกรรมของอินเดียเจริญขึ้นมาก นำเงินให้ประเทศมากพอสมควร รัฐบาลเน้นเรื่องมาตรฐานการผลิต

กลุ่มอุตสาหกรรมที่มีชื่อของอินเดีย มีจำนวนมาก เช่น

○ **กลุ่ม Tata** ผู้ก่อตั้งคือ จัมเซตจี ตาตา (Jamsetji Tata) ซึ่งถือกันว่าเป็นบิดาของ อุตสาหกรรมอินเดีย ใน ค.ศ.1868 ศูนย์กลางอยู่ที่นครมุมไบ (ชื่อเดิมบอมเบย์) รัฐมหาราษฏระ (Maharashtra) มีธุรกิจในด้านต่าง ๆ หลายอย่าง เช่น เทคโนโลยีด้านสื่อสารและสารสนเทศ วิศวกรรม วัสดุศาสตร์ (เหล็ก Tata Steel) พลังงาน (ไฟฟ้า) สินค้าอุปโภคบริโภค (เช่น น้ำชา กาแฟ) และเคมีภัณฑ์ มีโรงแรม ทาช (Taj) รถยนต์ (Tata Motors ซึ่งร่วมทุนกับบริษัทต่าง ๆ มากมาย)

นอกจากจะทำธุรกิจแล้ว กลุ่มบริษัทยังทำประโยชน์แก่สังคม เช่น สร้างโรงพยาบาล ศูนย์วิจัยทางการแพทย์ ตั้งมหาวิทยาลัย สนับสนุนการศึกษา ประดิษฐ์เครื่องทำน้ำสะอาดให้คนที่ ประสบภัยสึนามิ เน้นการทำธุรกิจแบบมีจริยธรรม

กลุ่ม Tata ที่มาลงทุนในประเทศไทยเป็นบริษัทแรกคือ Tata Steel ผลิตเหล็กเส้น และได้ช่วยสร้างห้องสมุดให้โรงเรียนที่ยากจนตามเป้าหมายสร้างให้ได้ 400 โรงเรียน

อีกกลุ่มคือ Tata Motors แต่ยังมีผู้ต่อต้าน Tata เช่น

- ผู้ว่าการรัฐเกราละ (Kerala) ว่า บริษัทไปเอาที่ดินของรัฐไปทำไร่ชา บริษัทแย้งว่าได้รับที่โดยสุจริต

- ปัญหาที่ดินที่จะทำโรงงาน Tata Steel ที่โอริสสา (Orissa)

- คนที่รอดชีวิตจากแก๊สรั่วที่โฆปาล (Bhopal) โกรธที่ช่วยบริษัท

Union Carbide และช่วยทำความสะอาดแก๊สตกค้าง เกรงจะให้ Dow Chemical มาตั้งโรงงานอีก

- Tata Motors ขายรถให้พม่า (ในช่วงที่ประเทศมหาอำนาจต่าง ๆ พากัน คว่ำบาตรพม่า)

○ **Reliance Industries Limited (RIL)** เป็นกลุ่มบริษัทที่ใหญ่ที่ 2 ของอินเดียรองจาก Tata ทำธุรกิจด้านสำรวจ ผลิต ก๊าซ และขายน้ำมัน ขายสินค้าปิโตรเคมี และโทรคมนาคม ธีรโก อัมบานี (Dhirubai Ambani) เป็นผู้ก่อตั้งใน ค.ศ. 1960 ผลิตโพลีเอสเตอร์มากที่สุดในโลก

○ **Aditya Birla Group** เป็นกลุ่มบริษัทของอินเดียใหญ่ที่ 3 เริ่มจากการผลิตสินค้าจาก ปอกระเจา ทางด้านสิ่งทอผลิตใยสังเคราะห์ แผ่นอลูมิเนียม ซีเมนต์ เหมามาตา (ใช้ผลิตสี และเป็นส่วนในการผลิตยางรถยนต์) และมีหุ้นในบริษัทโทรคมนาคม (เป็นหุ้นส่วนของ Idea Cellular ซึ่งรวมหุ้นกับ AT&T และ Tata) ในทางการกุศลได้สร้างโรงเรียนสิบกว่าโรงเรียน และสถาบันวิจัยวิทยาศาสตร์ บริหารโรงเรียนอีก 40 กว่าโรงเรียน โรงพยาบาล 18 แห่ง มีมูลนิธิทำสาธารณกุศลตระกูล บีร์ล่า (Birla) ศิวะ นาเรน บีร์ล่า (Shiv Narain Birla) เป็นผู้ก่อตั้งบริษัท ใน ค.ศ.1857

○ **Infosys Limited** เป็นบริษัท IT มีสำนักงานใหญ่อยู่ที่เมืองเบงกอลูรู (Bengaluru ชื่อใหม่ของบังคาลอร์) รัฐกรณาฏกะ และมีสำนักงานในประเทศ 33 ประเทศ รวมทั้งที่กรุงเทพฯ ตั้งขึ้นใน ค.ศ.1981 มีผู้ก่อตั้ง 7 คน คือ เอน อาร์ นารายณะ มูรที (N.R. Narayana Murthy) และคณะ มีเงินเริ่มต้นเพียง 10,000 รูปี ปัจจุบันกลายเป็นธุรกิจหลายพันล้านเหรียญสหรัฐ เปิดสถาบันอบรม และขยายเป็นมหาวิทยาลัยที่ใหญ่ที่สุดที่ไมซอร์

ค.ศ.2000 สร้างห้องปฏิบัติการ เรียกว่า Software Engineering and Technology Labs (SETLabs) เพื่อพัฒนาผลผลิตและกระบวนการที่ทำให้ลูกค้าพอใจ

สำนักงานรับพนักงานมาจากทั่วโลกเน้นชาวเอเชีย มีสิ่งอำนวยความสะดวกต่าง ๆ มีที่พักที่ดี มีที่ shopping สถานที่เล่นกีฬาทันสมัย ภัตตาคารมีอาหารหลากหลายประเภท เพื่อให้พนักงานมีความสุขและผูกพันกับบริษัท

บริษัทตั้งมูลนิธิ Infosys Foundation ดูแลสนับสนุนด้านสุขภาพ พัฒนาสังคม พัฒนาชนบท การศึกษา ศิลปวัฒนธรรมในหลายรัฐในประเทศอินเดีย ให้ทุน

นักศึกษาทั่วโลกมาฝึกงานที่บริษัท

○ **Bollywood** เป็นคำเรียกอุตสาหกรรมภาพยนตร์ภาษาฮินดีแบบไม่เป็นทางการ ที่จริงมีภาษาอังกฤษแบบอินเดียปนอยู่ด้วย โรงถ่ายอยู่ในนครมุมไบ รัฐมหาราษฏระ เป็นศูนย์สร้างหนังใหญ่ที่สุดในโลกแห่งหนึ่ง เริ่มต้นปี ค.ศ.1913 แต่หลังจากนั้นมีปัญหาเศรษฐกิจตกต่ำ สงครามโลก การต่อสู้เพื่อเอกราช และการแยกประเทศเป็นอินเดีย และปากีสถาน (Partition) จึงซบเซาไป เมื่อฟื้นฟูขึ้นมาใหม่ กลับเป็นที่นิยมมากขึ้นในอินเดีย รวมทั้งในประเทศเอเชียใต้ เอเชียตะวันออกเฉียงใต้ แอฟริกา ยุโรป อเมริกาเหนือ อเมริกาใต้ และโอเชียเนีย แต่แรก ๆ มุ่งตลาดคนอินเดีย และชุมชนอินเดียในต่างประเทศ ภายหลังคนทั่ว ๆ ไปก็ดูด้วย

เนื้อหาภาพยนตร์บอลลิวู้ดหลากหลาย ตั้งแต่เรื่องมหากาพย์รามายณะ มหาภารตะ เรื่องเทพ ต่าง ๆ เรื่องความรักกระจุกกระจิมประเภทพระเอกนางเอก ร้องเพลงเด่นระบำ และวังไฉฉิบ กันไกลเป็นกิโล ๆ เรื่องปัญหาชีวิตหนัก ๆ หนังสือแอดซันหนังสือประวัติศาสตร์โบราณ หนังสือประวัติศาสตร์สมัยใหม่ตอนต่อสู้อังกฤษ หนังสือวิเคราะห์สภาพสังคม การเมือง ถ้าว่านนอกจากเป็นการนำเงินเข้าประเทศแล้ว ยังเป็นการเผยแพร่วัฒนธรรมอีกด้วย มักจะมีเทศกาลภาพยนตร์อินเดียในต่างประเทศให้ชาวโลกรู้จักภาพยนตร์อินเดียมากขึ้น

ที่จริงแล้วภาพยนตร์อินเดียไม่ได้มีแต่ภาพยนตร์ภาษาฮินดี แต่ละรัฐก็ผลิตภาพยนตร์ที่ใช้ภาษาของตนเอง โดยเฉพาะรัฐทางใต้ เช่น ทมิฬนาฑู ก็มีอุตสาหกรรมภาพยนตร์ภาษาทมิฬที่ใหญ่มาก

○ ภาคบริการ มีส่วนแบ่งประมาณ 60% ของ GDP ของอินเดีย 35% ของการจ้างงาน ถือว่าเป็นภาคเศรษฐกิจที่เติบโตเร็วที่สุด มีกิจกรรมในด้านการคมนาคมขนส่ง สื่อสาร การค้า การเงินการธนาคาร อสังหาริมทรัพย์ บริการด้านสุขภาพ ภัตตาคาร บริษัทที่สำคัญคือ Wipro ซึ่งเป็นบริษัทให้บริการและเป็นที่ปรึกษา ด้าน IT สร้าง software

○ อมาร์ตยะ เซ็น (Amartya Sen) และ ชัคดิศ ภาควตี (Jagdish Bhagwati) นักเศรษฐศาสตร์ทั้งสองท่านเป็นผู้มีชื่อเสียงระดับโลก ท่านแรกมีความเห็นว่าการแก้ปัญหาของอินเดียนั้นควรที่จะเพิ่มสวัสดิการช่วยเหลือประชาชน เช่น ด้าน

การศึกษาและสาธารณสุข ไม่ใช่ว่าจะลงทุนด้านธุรกิจเพียงอย่างเดียว ส่วนท่านที่สองเห็นว่าการลงทุนด้านโครงสร้างพื้นฐาน จะทำให้ชาติเจริญ ประชาชนก็จะได้รับประโยชน์ไปด้วย

3. การเมือง

○ เมื่ออินเดียได้เอกราชยังมีดินแดนส่วนที่ไม่ได้เป็นของอังกฤษ คือ เป็นของฝรั่งเศส โปรตุเกส และเจ้าพื้นเมืองจำนวนมาก อินเดียจึงต้องพยายามรวบรวมดินแดนเหล่านี้ เจ้าพื้นเมืองมีชื่อเรียกว่า มหาราชา (Maharajas) ราชา (Raja) นาวัับ (Nawab) นิซาม (Nizam) ฐากูร (Thakur) ฯลฯ เมื่อประชุมกันแล้ว เจ้าพื้นเมืองยอมเป็นส่วนหนึ่งของอินเดีย เว้นสิกขิม ส่วนเนปาลและภูฏานเป็นประเทศอิสระ โชยาล (Chogyal) คือ เจ้าผู้ครองสิกขิม หรือธรรมราชา ยังมีอำนาจ แต่พวกชนชั้นกลางเชื้อสายเนปาลีต้องการรวมกับอินเดีย ใน ค.ศ.1975 สิกขิมจึงเป็นรัฐที่ 22 ของอินเดีย

ส่วนดินแดนที่เป็นของฝรั่งเศส ฝรั่งเศสคืนให้อินเดียอย่างสันติ แต่โปรตุเกสไม่ยอม รัฐบาลอินเดียจึงใช้กำลังทหารเข้ายึดในช่วงทศวรรษ 1960

○ อินเดียมีบทบาทสำคัญในกลุ่มประเทศที่สมาชิกส่วนใหญ่จะเป็นประเทศที่เพิ่งได้เอกราช คือ กลุ่มไม่ฝักใฝ่ฝ่ายใด (Non Aligned Movement) หลังจากสงครามโลกครั้งที่ 2 โลกแบ่งเป็น 2 ขั้ว คือ ฝ่ายที่เรียกว่า “โลกเสรี” หรือ ฝ่ายตะวันตก (Western Bloc) ได้แก่ สหรัฐอเมริกา ประเทศนาโต้ และซีโต้ และ “โลกคอมมิวนิสต์” หรือ ฝ่ายตะวันออก (Eastern Bloc) ได้แก่ โซเวียตรัสเซีย ประเทศในกลุ่มกติกาสัญญาวอร์ซอว์ และประเทศคอมมิวนิสต์อื่น ๆ เนห์รู (Nehru) เป็นผู้นำท่านหนึ่งซึ่งร่วมก่อตั้งกลุ่มไม่ฝักใฝ่ฝ่ายใด ผู้นำอื่น เช่น สุการ์โน (Sukarno) ประธานาธิบดีคนแรกแห่งอินโดนีเซีย นัสเซอร์ (Nasser) ประธานาธิบดีคนที่สองแห่งอียิปต์ เอนครูมา (Nkruma) ประธานาธิบดีคนแรกของกานา ตีโต (Tito) ประธานาธิบดียูโกสลาเวีย ผู้ที่คิดชื่อนี้ คือ ฤชณะ เมนอน (Krishna Menon) นักการทูตอินเดียซึ่งเป็นเพื่อนกับเนห์รู แลกเปลี่ยนการนี้ในสหประชาชาติ ปัจจุบันกลุ่มนี้มีสมาชิก 120 ประเทศ (ข้อมูล ค.ศ.2012) แม้แต่ไทยซึ่งเคยเป็นโลกเสรีก็เข้ากลุ่มเมื่อ ค.ศ.1993 กลุ่มประเทศ ไม่ฝักใฝ่ฝ่ายใดมีมาจนถึงปัจจุบัน

○ ความขัดแย้งกับปากีสถาน อินเดียกับปากีสถานรบกัน 3 ครั้ง ครั้งแรก ค.ศ.1947 ครั้งที่ 2 ค.ศ. 1965 ครั้งที่ 3 ค.ศ.1971 ครั้งแรกและครั้งที่สอง เรียกอีกอย่างว่า สงครามแคชเมียร์ ในสงคราม ค.ศ.1965 นั้น ปากีสถานส่งกองกำลังเข้าไปแทรกแซงในส่วนของอินเดีย ถือว่าเป็นของอินเดียในรัฐจัมมูแคชเมียร์ (Jammu-Kashmir) รบกัน 5 เดือน คนตายไปหลายพัน สงครามสงบได้ด้วยการแทรกแซงของสหรัฐอเมริกา และโซเวียตรัสเซียในนามของสหประชาชาติ ฝ่ายอินเดียผู้เข้าประชุมคือ นายกรัฐมนตรีลาล บาฮาตุร์ ศาสตรี (Lal Bahadur Shastri) ส่วนฝ่ายปากีสถานคือ ประธานาธิบดีอายูบข่าน (Ayub Khan) ได้เซ็นสัญญากันที่นครทชเคนท์ รัฐอุสเบค (สมัยนั้นเป็นของโซเวียตรัสเซีย ปัจจุบันเป็นอุสเบกิสถาน ประเทศอิสระ) นายกรัฐมนตรี ลาล บาฮาตุร์ ศาสตรี ถึงแก่อสัญกรรมอย่างลึกลับที่ทชเคนท์นั่นเอง

ครั้งที่ 3 เป็นการเผชิญหน้าระหว่างทหารอินเดียและปากีสถานระหว่างสงครามกอบกู้เอกราชของ บังกลาเทศ ปากีสถานทิ้งระเบิดไปบนฐานทัพอากาศของอินเดีย 11 แห่ง เหตุคือ อินเดียเข้าข้างบังกลาเทศ การรบใช้เวลา 13 วันถือเป็นการรบที่สั้นที่สุด

ใน ค.ศ.1984 อินเดียกับปากีสถานรบกันอยู่บนธารน้ำแข็งเซียเคน (Siachen) ในแคชเมียร์ ถือเป็นการยุทธินที่สูงที่สุดในโลกคือสูงกว่า 6,000 เมตร เป็นการแย่งดินแดนกัน โดยไม่ทราบว่าจะแดนอยู่ที่ไหน บางคนว่าอินเดียได้ที่ดินเพิ่มขึ้นมากด้วยยุทธการเมฆทูต (Meghdoot Operation) แต่บางคนว่าการรบเช่นนี้ไม่คุ้มเลย เพราะมีคนตายเยะหลายพันคน ส่วนมากไม่ใช่รบกันตาย แต่ด้วยความหนาวเย็นกว่า -50 องศา ภูน้ำแข็งกัด น้ำแข็งเคลื่อนทับ ความขัดแย้งเรื่องแคชเมียร์ยังไม่สิ้นสุดจนทุกวันนี้

○ Cricket Diplomacy คริกเก็ตเป็นกีฬาที่มีผู้นิยมเป็นที่สองของโลก รองจากฟุตบอล นิยมกันมากที่สุดในประเทศเอเชียใต้ จึงมีการใช้กีฬาเป็นการลดปัญหาความขัดแย้งทางการเมืองระหว่างประเทศ เช่น แก้ปัญหาระหว่างอินเดียและปากีสถาน ค.ศ.1987 ประธานาธิบดีเซียอุลฮัก (Zia-ul-Haq) ของปากีสถาน ไปชมการแข่งขันคริกเก็ตระหว่างอินเดียและปากีสถานที่ชัยปุระ (Jaipur) กล่าวกันว่าลดความขัดแย้งไปได้ ค.ศ.2004 ทีมคริกเก็ตอินเดียไปทัวร์ปากีสถาน ทั้งสองฝ่าย ลด

ความเข้มงวดเรื่องวีซ่า ทำให้แพนกีฬาสองฝ่ายไปเชียร์ได้ ค.ศ.2011 นายกรัฐมนตรี จิลลानी (Gillani) ของปากีสถานชมการแข่งขันร่วมกับนายกรัฐมนตรี มานโมहन ซิงห์ ของอินเดีย

○ ความสัมพันธ์กับจีน อินเดียกับจีนติดต่อกันมากกว่า 2,000 ปี และ อินเดียเป็นประเทศแรก ๆ ที่ยุติความสัมพันธ์กับสาธารณรัฐจีน (ไต้หวัน) และสถาปนา ความสัมพันธ์กับสาธารณรัฐประชาชนจีน ใน ค.ศ. 1950 ปัญหาสำคัญในความสัมพันธ์ ระหว่างอินเดียกับจีน คือ เรื่องเขตแดน ตั้งแต่สมัยอังกฤษปกครองอินเดีย (British Raj) คือ สมัยที่เซอร์ เฮนรี แมคมอห์น (Sir Henry McMahon) กำหนดเขตแดน อินเดียกับทิเบตในการประชุมที่ซิมลาใน ค.ศ.1914 เป็นเส้นที่จีนไม่ยอมรับ จีนเข้า โจมตีดินแดนที่อินเดียถือว่าเป็นของอินเดียใน ค.ศ.1962 (ขณะนั้นยังมีดินแดนที่อินเดีย ว่าเป็นของอินเดีย จีนถือว่าเป็นของจีน เช่น อรุณาจัลประเทศ (Arunachal Pradesh) จีนเรียกว่าทิเบตใต้) ใน ค.ศ.1967 รบกันอีกในสิกขิม ค.ศ.1987 รบกันบริเวณอรุณา จัลประเทศ (การรบสองสามครั้งนี้ภาษาอังกฤษไม่เรียกว่า เป็น war หรือ battle เป็นเพียง skirmish คือสู้กัน เล็ก ๆ น้อย ๆ) จีนมีความสัมพันธ์ใกล้ชิดกับปากีสถาน ในขณะที่อินเดีย ในสมัยของอินทிரาคานธี มีสัมพันธ์ใกล้ชิดกับโซเวียตรัสเซีย

หลังจากนั้นทั้งสองประเทศผูกมิตรกัน ผู้นำแลกเปลี่ยนการเยือน ใน ค.ศ. 2008 จีนเป็นคู่ค้าที่สำคัญที่สุดของอินเดีย ใน ค.ศ.2013 นายหลี่เค่อเฉียง นายกรัฐมนตรีจีนเยือนอินเดีย เพื่อกระชับความสัมพันธ์

ทั้งสองประเทศยังสามารถสัมพันธ์กันได้ในกรอบพหุภาคี ได้แก่ กลุ่มประเทศ BRICS (กลุ่มประเทศ 5 ประเทศที่เศรษฐกิจขยายตัวอย่างรวดเร็ว ได้แก่ บราซิล รัสเซีย อินเดีย จีน และแอฟริกาใต้) และยังมีผู้ที่มองด้วยว่าถ้าจีนและอินเดียสามารถ ร่วมมือ และสัมพันธ์กัน แน่นแฟ้นขึ้น (ที่เรียกว่า Chindia) เอเชียจะยิ่งใหญ่

○ สมัยภาวะฉุกเฉิน (Emergency) ค.ศ.1975-1977 เป็นเวลา 21 เดือน ช่วงระยะเวลาที่นางอินทிரาคานธี เป็นนายกรัฐมนตรีเป็นการให้อำนาจนายกรัฐมนตรี ที่จะบริหารประเทศโดยใช้กฎฎีกา (decree) ไม่มีการเลือกตั้ง มีการจำคุกนักการเมือง ฝ่ายตรงข้าม และควบคุมการทำงานของสื่อมวลชน โครงการที่ถูกต่อต้านมากคือการ ทำหมันประชาชน (โครงการของบุตรชายคือ นายสัญญาชัย คานธี) และการทำลายสลัม

ผู้ที่สนับสนุนนโยบายประกาศภาวะฉุกเฉินก็มี ส่วนมากคิดว่าประกาศภาวะฉุกเฉินยาวนานเกินไป

มีผู้เขียนหนังสือและผลิตภาพยนตร์ที่สะท้อนสมัยนี้ เช่น เรื่อง Midnight's Children ของ Salman Rushdie เรื่อง India : a Wounded Civilization ของ V. S. Naipaul

○ การพัฒนาอาวุธนิวเคลียร์ อินเดียมีอาวุธที่มีอำนาจทำลายล้างสูง (Weapon of Mass Destruction) ได้แก่

1) อาวุธนิวเคลียร์ ยาวาหาราลาล เนห์รู ได้กล่าวไว้ก่อนที่ได้เอกราชว่า “ในโลกที่มีสภาพเช่นนี้ ทุก ๆ ประเทศก็ต้องหาอุปกรณ์ไว้ป้องกันประเทศ ไม่สงสัยเลยว่าอินเดียจะต้องมีนักวิทยาศาสตร์ทำวิจัยใช้พลังปรมาณูในทางสร้างสรรค์ แต่ถ้าอินเดียถูกข่มขู่ก็ต้องป้องกันตนเองทุกวิถีทาง”

อินเดียทดสอบอาวุธนิวเคลียร์ครั้งแรกใน ค.ศ.1974 (code named Smiling Buddha) ที่ราชสถาน ในทะเลทรายทาร์ (Thar) ใช้พลูโตเนียมเป็นเชื้อเพลิง ในทางการเมืองทำให้อินทิรา คานธี เป็นที่นิยมมากขึ้น แต่ก็มีคนอินเดียที่ต่อต้านการทดสอบอาวุธนิวเคลียร์ว่ามีผลร้ายทางสิ่งแวดล้อม ต่างประเทศไม่พอใจมาก ปากีสถานตอบโต้ด้วยการสร้างอาวุธนิวเคลียร์ขึ้นมาบ้าง ที่จริงแล้วมีข่าวว่าอินเดียใช้พลูโตเนียมจากแคนาดา heavy water จากสหรัฐอเมริกา แต่ทั้งสองประเทศแสดงความไม่พอใจแคนาดาหยุดสนับสนุนเรื่องไฟฟ้าพลังนิวเคลียร์และเรื่องการสร้างโรงงาน heavy water สองโรง ในที่สุดสหรัฐอเมริกาว่าไม่มีปัญหาอะไร และส่ง enriched uranium ไปที่สถานีไฟฟ้านิวเคลียร์ตาราปุรี (Tarapur) ฝรั่งเศสแสดงความยินดีกับ อินเดียที่ประสบความสำเร็จในการทดลองนิวเคลียร์

ใน ค.ศ.1998 อินเดียทดลองอาวุธนิวเคลียร์อีกครั้งชื่อ Pokhran II (code named Operation Shakti) สมัยนายกรัฐมนตรีวีชปายี (Vajpayee) แห่งพรรค BJP อินเดียมีปัญหาเกี่ยวกับปากีสถาน แต่นายกรัฐมนตรีกล่าวว่าไม่ได้ทำโครงการนิวเคลียร์เพื่อต่อสู้กับปากีสถานหรือจีน แต่ต้องการจะรักษาเกียรติภูมิของชาติในเวทีโลก

ชาวอินเดียเองไม่พอใจโดยเฉพาะผู้ที่อยู่ใกล้เขตการทดลองเพราะมีผลใน

เรื่องบ้านเรือนพังเสียหาย คนและสัตว์เลี้ยงป่วยพิการ

2) ใน ค.ศ. 1992 อินเดียลงนามใน the Chemical Weapons Convention ว่า จะไม่ผลิตอาวุธเคมี ถือว่าเป็นประเทศแรก ๆ ทำลายสารเคมีที่มีอยู่หมดใน ค.ศ.2009 มีสหประชาชาติเป็นผู้ตรวจสอบ อย่างไรก็ตามอินเดียมีอุตสาหกรรมเคมีภัณฑ์ที่ก้าวหน้า ส่งออกไปอังกฤษ สหรัฐอเมริกาจำนวนมาก

3) อารูชิวภาพ อินเดียมีศักยภาพในด้านเทคโนโลยีชีวภาพสูงมาก มีห้องปฏิบัติการทางด้านเภสัชวิทยาศึกษาเรื่องเชื้อที่ก่อโรคร้ายแรง มีนักวิทยาศาสตร์มากมายที่เชี่ยวชาญเรื่องโรคติดต่อ Lab บางแห่งก็ทำงานกับกระทรวงกลาโหม อินเดียเข้าร่วม Biological Weapons Convention ใน ค.ศ.2002 ประธานาธิบดีกาลัม (Kalam) กล่าวว่าจะไม่ผลิตอารูชิวภาพ เพราะว่าเป็นสิ่งที่โหดร้าย

○ การเลือกตั้ง ค.ศ.2014 เป็นการเลือกตั้งยาวนานที่สุดที่เคยมีมาคือ เริ่มเลือกกันตั้งแต่ 7 เมษายน และต่อไปอีก 5 สัปดาห์ แบ่งเป็น 9 ระยะเวลา วันสุดท้ายวันที่ 12 พฤษภาคม ค.ศ.2014 (ลงคะแนนเสียงที่พาราณสี) ใช้คอมพิวเตอร์ในการดำเนินการเลือกตั้ง และ social media มี บทบาทสำคัญ ผู้มีสิทธิเลือกตั้งถึง 814 ล้านคน ผู้มีสิทธิเลือกตั้งที่อายุค่อนข้างน้อยที่มีสิทธิเลือกตั้งเป็นครั้งแรกมีจำนวนมาก ฉะนั้นเสียงของคนกลุ่มนี้จึงสำคัญมาก

คู่ต่อสู้สำคัญคือ นเรนทร โมดิ (Narendra Modi เกิด ค.ศ.1950) แห่ง พรรคภารตียะ ชนตะ (Bharatiya Janata Party - BJP) เขาเคยเป็นมุขมนตรี (Chief Minister) ของรัฐคุชราต (Gujarat) มีชื่อเสียงว่าเป็นบุคคลหนึ่งที่ทำให้เศรษฐกิจของรัฐเจริญรวดเร็ว ประกาศนโยบายว่าจะพัฒนาเศรษฐกิจอินเดียให้ก้าวหน้า พรรค BJP เน้นศาสนาฮินดู บอกว่าจะเลิก “รัฐทางโลกก้ำมะลอ” (false secularism) ซึ่งส่งเสริมกลุ่มชนบางกลุ่ม ซึ่งเขาหมายถึงพวกมุสลิม แต่ก็มีบางข่าวที่ กล่าวว่าโมดิพยายามหาเสียงให้พวกมุสลิมเลือกเขา เป็นคนหนึ่งที่นิตยสาร Time จัดเป็นบุคคลหนึ่งใน 100 คนของโลกที่มีอิทธิพลสูงสุด

ราहुล คานธี (Rahul Gandhi เกิด ค.ศ.1970) พรรคคองเกรส (Indian National Congress - INC) เป็นทายาทของตระกูลนักการเมืองที่สำคัญที่สุด (เป็นบุตรนายาราชีพ คานธี หลานย่าของนางอินทิรา คานธี เป็นเหลนของเนห์รู)

เน้นประเด็นความยุติธรรมทางสังคม

ผู้ที่น่าจับตามองอีกคนหนึ่งคือ อรวินท์ เกชริวัล (Arvind Kejriwal เกิด ค.ศ.1968) พรรค आम आदमी (Aam Aadmi แปลว่า Common Man - AAP) มีพื้นฐานเป็นข้าราชการ ไม่ได้อยู่ในสกุลที่มีชื่อทางการเมือง เคยเป็นมุขมนตรีของกรุงเดลีอยู่ระยะสั้น ๆ มีนโยบายพยายาม แก้ปัญหาคอร์รัปชันในรัฐบาล เป็นคนหนึ่งที่นิตยสาร Time จัดเป็นบุคคลหนึ่งใน 100 คนของโลกที่มีอิทธิพลสูงสุด

ประเด็นสำคัญในการเลือกตั้งครั้งนี้ ได้แก่ คนอินเดียต้องการความเปลี่ยนแปลง เรื่องเศรษฐกิจ ของแพง คอร์รัปชัน ความมั่นคง โครงสร้างพื้นฐาน เช่น ถนน ไฟฟ้า น้ำ การจ้างงาน มีผู้กล่าวกันว่าอินเดีย มีปัญหาใหญ่ที่ไม่อยู่ในประเด็นการเลือกตั้งคือเรื่องมลภาวะ

ผลการเลือกตั้งที่ออกมาในวันที่ 12-13 พฤษภาคม BJP ได้คะแนนนำประกาศผลเป็นทางการวันที่ 16 พฤษภาคม ประเทศสหรัฐอเมริกา คือ ประธานาธิบดีโอบามาได้กล่าวแสดงความชื่นชมการเลือกตั้งในอินเดีย และจะประสานงานกับรัฐบาลใหม่ของอินเดียตั้งแต่เมื่อเลือกตั้งสิ้นสุด (ข้อสังเกตคือ รัฐบาลสหรัฐอเมริกาปฏิเสธที่จะติดต่อกับนายโมดิ ตั้งแต่เหตุการณ์ รุนแรงในคุชราตเมื่อ 10 กว่าปีมาแล้ว เพราะนายโมดิไม่สามารถควบคุมสถานการณ์ได้)

วันที่ 16 พฤษภาคม เป็นวันประกาศผลการเลือกตั้งเป็นทางการ BJP ชนะอย่างถล่มทลาย คือ ได้ 282 ที่นั่ง จาก 543 ที่นั่ง ส่วน INC ได้เพียง 44 ที่นั่ง พรรคที่สำคัญอีกพรรค กลายเป็นพรรค All India Anna Dravida Munnetra Kazhagam ผู้นำเป็นสตรีซึ่งเป็นมุขมนตรี ของทมิฬนาฑู ชื่อ ชยลลิตา ชยราม (Jayalalithaa Jayaram เกิด ค.ศ.1948) ได้ 37 ที่นั่ง ซึ่งเพิ่มขึ้นกว่าเดิม

ต่างประเทศแสดงความยินดีกับนายโมดิมากมาย ในประเทศหุ้นขึ้นและเงินรูปีแข็งขึ้น

นางโซเนีย คานธี ประธานพรรคคองเกรส และนายราहुล คานธี รองประธาน กล่าวแสดงความยินดีกับนายโมดิและแสดงความรับผิดชอบในการพ่ายแพ้ของพรรค นายโมดิขอบคุณผู้เลือกตั้ง และกล่าวว่าต่อไปนี้จะเป็ยุคของอินเดีย เมื่อประกาศผลการเลือกตั้งแล้ว เรียกนายโมดิ ว่าเป็น Prime Minis-

ter-elect หรือ Prime Minister-designate เพราะว่าได้รับเลือกตั้งแล้วแต่ยังไม่ได้
เข้าปฏิบัติหน้าที่ เขาได้รับคำเชิญของประธานาธิบดีให้เป็นนายกรัฐมนตรีในวันที่ 20
พฤษภาคม ที่ราษฎรปติภวัน และเข้ารับหน้าที่ในวันที่ 26 พฤษภาคม นายมันโมहन
ซิงห์ ลาออกในวันที่ 17 พฤษภาคม แต่ประธานาธิบดีขอให้ทำหน้าที่ต่อจนถึงวันที่
26 พฤษภาคม

ส่วนหนึ่งของสุนทรพจน์สุดท้ายของมันโมहन ซิงห์ในวันที่ 17 พฤษภาคม
ค.ศ. 2014 มันโมहन ซิงห์ ยอมรับผลการเลือกตั้ง และขอบคุณประชาชนอินเดียว่า
“ความทรงจำของผม เมื่อจะออกจากตำแหน่งจะเป็นเรื่องความรักและความเอื้อ
อารีที่ที่ผมได้รับจากท่านทั้งหลายเสมอมา ผมเป็นหนี้บุญคุณประเทศชาติ แผ่นดิน
ของเรา ผมเป็นเด็กด้อยโอกาสสมัยแบ่งประเทศ (Partition) ที่ได้รับการสนับสนุน
พอที่จะมาอยู่ในตำแหน่งอันทรงเกียรตินี้ได้ เป็นหนี้ที่ผมไม่มีวัน ใช้ได้หมด และเป็น
อิสริยาภรณ์ที่ผมจะประดับไว้ด้วยความภาคภูมิใจ” เขายังแสดงความเชื่อมั่นต่อ
อนาคตของอินเดียว่า “ผมเชื่อมั่นว่าถึงเวลาแล้วที่อินเดียจะผงาดขึ้นเป็นพลัง
อำนาจทางเศรษฐกิจของโลก” และอวยพรรัฐบาลใหม่ว่า “ให้ประสบความสำเร็จ
ทุกอย่างที่จะริเริ่มทำ”

ในงานสาบานเข้ารับตำแหน่งของนายโมดิ มีผู้นำของ SAARC หรือผู้แทน
เข้าร่วมงานทุกประเทศ ที่ชื่นชมกันมากคือ นายนาวาซ ชารีฟ (Nawaz Sharif) นายก
รัฐมนตรีของปากีสถาน ที่มาด้วยตนเองทำให้ ทุกคนมีความหวังว่าจะมีความสงบ
สุข หรือที่กล่าวกันเป็นสำนวนว่า “สันติภาพได้รับโอกาส”

รัฐบาลใหม่ของอินเดียยังมีสิ่งท้าทายอีกมากมาย

1) เศรษฐกิจ ขณะนี้มีปัญหามากที่สุดหลังจากทศวรรษ 1980 และต้น
ทศวรรษ 1990 เงินของรัฐบาลร่อยหรอ เงินเฟ้อต่อเนื่อง ดอกเบี้ยสูง NPL ของธนาคาร
มาก ตำแหน่งงานไม่พอ สำหรับคนหนุ่มสาวที่เรียนจบใหม่ ฝนแล้งกระทบการเกษตร
มีปัญหาเรื่องเชื้อเพลิง

อินเดียเป็นประเทศที่เศรษฐกิจใหญ่เป็นที่ 3 ของโลก ฉะนั้นปัญหาจึงใหญ่มาก

2) ความสัมพันธ์กับต่างประเทศ โดยเฉพาะอย่างยิ่งในเอเชียใต้ การที่
ผู้นำประเทศเพื่อนบ้านมา ร่วมงานนับเป็นนิมิตหมายที่ดี แต่เดิมนโมดิเองไม่ค่อยจะ

เห็นด้วยเรื่องการเจรจากับปากีสถาน เมื่อรับหน้าที่ก็ต้องเปลี่ยนท่าที

เรื่องอัฟกานิสถานก็เป็นเรื่องใหญ่ ต้องเจรจากับปากีสถานให้ควบคุม Taliban เพราะกองกำลังต่างชาติก็จะถอนออก ต้นเดือนที่แล้วสถานกงสุลอินเดียที่เฮรัตในอัฟกานิสถานก็โดนระเบิด

ต้องเชื่อมความสัมพันธ์กับจีนและสหรัฐอเมริกาให้ดีขึ้น ความสัมพันธ์กับจีนมีปัญหาเรื่องชายแดน กับสหรัฐอเมริกามีปัญหามากเรื่องการค้า และเรื่องนักรบทูตอินเดียถูกจับที่นิวยอร์ก

3) ต้องทำให้ชาวอินเดียที่ไม่ได้นับถือศาสนาฮินดูสบายใจขึ้น BJP เป็นพรรคชาตินิยมฮินดู อาจทำให้เกิดปัญหากับพวกมุสลิมซึ่งมีจำนวน 15% ของทั้งประเทศ โมดิ ตอนเป็นมุขมนตรีของรัฐคุชราต เมื่อเกิดจลาจลของพวกต่อต้านมุสลิมใน ค.ศ.2002 ทำให้มีคนตาย 1,000 กว่าคน โมดิก็แก้ปัญหามาไม่ได้ ตอนหาเสียงในการเลือกตั้งครั้งนี้ โมดิพูดถึงปัญหามุสลิม เข้าเมืองผิดกฎหมายจากบังคลาเทศ แต่ไม่พูดถึงปัญหาฆ่ากันใน ค.ศ.2002 ที่คุชราต

4) ความมั่นคงภายใน มีปัญหากับพวก Maoists ซึ่งมีอาวุธมากมายและเชี่ยวชาญ สงครามกองโจร ปัญหาใหญ่ ๆ จะอยู่ที่เหมือง ได้แก่ เหมืองเหล็ก เหมืองถ่านหิน เหมืองใหญ่ ๆ จะมีมาตรการป้องกันรักษา ความปลอดภัยดี แต่เหมืองเล็ก ๆ ต้องจ่ายค่าคุ้มครองให้ Maoists

5) แก้ปัญหาความสัมพันธ์ระหว่างรัฐบาลกลางกับรัฐบาลของรัฐ จะมีปัญหาเรื่อง การเงิน การภาษี ถ้าจะให้ทั้งประเทศดำเนินไปด้วยดีต้องทำความเข้าใจกับรัฐต่าง ๆ เพราะรัฐบาลของรัฐต่าง ๆ มีสิทธิมากพอสมควร

○ นายโมดิจะเป็นนายกรัฐมนตรีคนแรกตั้งแต่ ค.ศ.1984 ที่เข้าบริหารประเทศโดยไม่ต้องเป็นรัฐบาลผสม ข้อความหาเสียงคือ “คนรุ่นเก่าตายเพื่อเอกราช คนรุ่นใหม่อยู่เพื่อการปกครองที่ดี” (good governance) “Maximum governance, minimum government”

มีแนวโน้มว่ารัฐบาลใหม่จะใช้เศรษฐกิจระบบตลาด เปิดให้ต่างชาติเข้ามาลงทุน ลดเรื่องสวัสดิการ ระบบอุปถัมภ์ จะใช้ระบบเศรษฐกิจคล้ายคลึงกับรูปแบบของจีน แต่ยังมีผู้กังวลว่า รัฐบาลอินเดียจะไม่สามารถพัฒนาเศรษฐกิจแบบจีนได้

เพราะว่าขาดเครื่องมือทางการเมือง

○ ที่ปรึกษา คือ ชัคดิศ ภาควตี (Jagdish Bhagwati) นักเศรษฐศาสตร์อินเดียที่สอนที่มหาวิทยาลัยโคลัมเบีย สหรัฐอเมริกา

○ นายโม่ติต้องพยายามให้มีทีมงานปกครองที่มีระเบียบวินัย ต้องสามารถชักชวนคนที่ไม่เชื่อถือนโยบายการตลาดอย่างฝังจิตฝังใจมาร่วมมือพัฒนาเศรษฐกิจ ต้องรอดูว่าเขาจะเลือกใคร เป็นรัฐมนตรีคลัง ผู้นำที่พัฒนาเศรษฐกิจรุ่นปลายทศวรรษ 1990 - ต้นทศวรรษ 2000 ก็ล้วนแต่ชราหรือถึงแก่กรรมไปแล้ว ในสมัยนายโม่ติที่สัญญาเรื่องสวัสดิการมากขึ้น ไม่เห็นด้วยกับการยอมให้ชาวต่างประเทศมาลงทุนเรื่องการค้าปลีก

○ นักข่าว The Wall Street Journal แนะนำบุคคลที่นำขึ้นมาเป็นรัฐมนตรีคลัง คือ อรุณ เชารี (Arun Shourie) นักเศรษฐศาสตร์ นักหนังสือพิมพ์ เคยทำงานในรัฐบาลวัชปายี เคยประสบความสำเร็จในการแปรรูปรัฐวิสาหกิจ แต่เมื่อประกาศตั้งคณะรัฐมนตรี ไม่เป็นดั่งคาด ผู้ที่ได้เป็นรัฐมนตรีคลัง คือ อรุณ ไชทลี (Arun Jaitley) ซึ่งดำรงตำแหน่งทั้งรัฐมนตรีคลังและกลาโหม

4. การตาภิวัตน์ : การทำให้เป็นอินเดีย

เมื่ออินเดียได้เอกราชใน ค.ศ.1947 และก่อนหน้านั้น อินเดียมีวิกฤตในด้านอัตลักษณ์ว่าจะพัฒนาประเทศโดยขึ้นอยู่กับพื้นฐานวัฒนธรรมโบราณของอินเดียเอง ทั้งที่เรียกว่าเป็นวัฒนธรรมคลาสสิกและวัฒนธรรมพื้นบ้านหรือรับมรดกทางวัฒนธรรมของประเทศเจ้าอาณานิคม ขณะนี้วัฒนธรรมอินเดีย แพร่ขยายไปทั่วโลก โดยผ่านสิ่งต่าง ๆ ดังที่จะกล่าวต่อไป

○ การศึกษาของอินเดีย คนมากมายหลายชาติมาศึกษาที่อินเดียตั้งแต่สมัยโบราณจนปัจจุบัน เป็นทางให้ผู้ที่ได้มาศึกษาที่อินเดียได้รับความรู้เรื่องอินเดียไม่มากนักน้อย

แต่ครั้งโบราณ อินเดียมีมหาวิทยาลัยสงฆ์ชื่อว่า มหาวิทยาลัยนาลันทา (Nalanda) อยู่ในรัฐพิหาร ประเทศอินเดีย และสำนักดักษิลา (Taxila) ขณะนี้อยู่ในปากีสถาน ถือว่าเป็นมหาวิทยาลัยเก่าแก่ที่สุดในโลกก็ได้ในสมัยโบราณพุทธศาสนิกชน

ทั่วโลกเข้ามาศึกษาในสถาบันทั้งสองนี้ ยังมีสำนักอาจารย์ที่สอนหนังสืออีกมากมาย เมื่ออังกฤษเข้ายึดครองอินเดีย สถาปนา British Raj นโยบายการศึกษาของอังกฤษอย่างหนึ่งคือ ไม่ส่งเสริมการศึกษาแบบดั้งเดิม จัดระบบการศึกษาเป็นแบบอังกฤษ ซึ่งถือว่าเป็นการศึกษาที่มีมาตรฐาน ชาวต่างชาตินิยมส่งบุตรหลานไปเรียนที่อินเดีย ตั้งแต่อายุ 8-9 ปี เมื่อได้เอกราช รัฐบาลตั้งใจจะควบคุมการศึกษาให้เป็นแบบเดียวกันทั่วประเทศ แต่ทำไม่ได้เพราะเป็นประเทศกว้างใหญ่

การศึกษาคอมพิวเตอร์ของอินเดียถือเป็นระบบที่ใหญ่เป็นที่ 3 ของโลกรองจากจีน และสหรัฐอเมริกา มีหน่วยงานดูแลคือ University Grant Commission สถาบันทางวิชาการของอินเดียที่มีชื่อเสียงได้แก่

Indian Institute of Technology (IIT) เป็นกลุ่มสถาบันทางวิชาการเน้นด้านวิศวกรรม มีอยู่ 16 แห่ง ดำเนินการตามกฎหมาย Institute of Technology Act 1961 แต่ละแห่งเป็นอิสระจากกัน มีวิธีการสอนที่ต่างกัน

การสอบเข้ายากมากและมีการแข่งขันสูง เมื่อสำเร็จการศึกษาแล้วในสมัยก่อนมักจะไปทำงานต่างประเทศ จนมีการกล่าวล้อเล่นกันว่า รัฐบาลอินเดียและผู้เสียภาษีชาวอินเดียสร้างสถาบันการศึกษาระดับโลกเพื่อช่วยพัฒนาสหรัฐอเมริกา ขณะนี้ไม่เป็นเช่นนั้นแล้ว ในอินเดียมีบริษัทและโรงงานที่คนที่มีการศึกษาสูงนิยมไปทำงานและความเป็นอยู่ในอินเดียดีขึ้นมาก

Indian Institute of Information Technology (IIIT) มีหลายสาขาเช่นเดียวกับกับ IIT แต่ น้อยกว่า แต่ละแห่งเป็นอิสระ ไม่ขึ้นต่อกัน ตั้งขึ้นค่อนข้างใหม่ในช่วงปลายทศวรรษ 1990 เป็นต้นมา

Jawaharlal Nehru University (JNU) ให้การศึกษาทั้งในด้านวิทยาศาสตร์เทคโนโลยี และด้านศิลปศาสตร์ รวม 10 วิทยาลัย (schools) ตั้งขึ้นใน ค.ศ.1969 มีศูนย์ต่าง ๆ มีสถาบันที่ขึ้นกับมหาวิทยาลัยอยู่ในหลายรัฐ มีมหาวิทยาลัยในต่างประเทศที่มาร่วมมือด้วยทั่วโลก

University of Delhi (DU) เป็นมหาวิทยาลัยของรัฐตั้งขึ้นใน ค.ศ.1922 เป็นการรวมวิทยาลัยที่มีอยู่แล้ว 3 แห่ง ที่เก่าแก่ที่สุดตั้งใน ค.ศ.1881 ต่อมารวมอีกวิทยาลัยที่มีประวัติมาตั้งแต่ปลายคริสต์ศตวรรษที่ 17 ปัจจุบันมีวิชาทั้งในสาขา

อักษรศาสตร์ แพทย์ศาสตร์ เวชศาสตร์ ฟันฟู พานิชยศาสตร์และการคลัง วิทยาศาสตร์ แพทย์แผนโบราณ ศึกษาศาสตร์ นิติศาสตร์ ดนตรีและจิตรกรรม วิทยาลัยเทคโนโลยี

Nalanda University เป็นมหาวิทยาลัยที่อยู่ไม่ไกลจากที่ตั้งของ มหาวิทยาลัยนาลันทาเดิม มหาวิทยาลัยนาลันทาใหม่นี้เป็นมหาวิทยาลัยนานาชาติ ผู้ที่ริเริ่มคือ ศาสตราจารย์ ดร. อมารตยะ เช่น ใน ค.ศ.2006 ประธานาธิบดีอินเดีย ในสมัยนั้นคือ ดร. अब्दुล กาลัม (Dr. Abdul Kalam เป็นนักวิทยาศาสตร์) เสนอความคิดเห็นร่างกฎหมายซึ่งผ่านราชยสภาและโลกสภาใน ค.ศ.2010 นอกจากรัฐบาล อินเดียแล้ว ยังมีรัฐบาลต่างประเทศร่วมออกค่าใช้จ่าย ด้วยโดยเฉพาะอย่างยิ่งญี่ปุ่น และสิงคโปร์ กลางปีนี้จะเปิดสอนวิชาประวัติศาสตร์ และวิชา นิเวศวิทยาและสิ่งแวดล้อม ใน ค.ศ.2017-2018 จะสอนวิชาอื่น ๆ ที่เหลือ ได้แก่ พุทธศาสตร์ศึกษา ปรัชญา และศาสนาเปรียบเทียบ ภาษาและวรรณคดี ความสัมพันธ์ระหว่างประเทศ และ สันติศึกษา วิทยาศาสตร์และเทคโนโลยีสารสนเทศ บริหารธุรกิจ

Visva-Bharati University อยู่ที่सानตินิเกตัน รัฐเบงกอลตะวันตก ผู้ก่อตั้งคือ รพินทรนาถ ตะกอร์ (Rabindranath Tagore ค.ศ.1861-1941) เป็น มหาวิทยาลัยในกำกับของรัฐบาล ตั้งขึ้นใน ค.ศ. 1939 ชื่อของมหาวิทยาลัยแปลว่าการ แลกเปลี่ยนระหว่างโลกกับอินเดีย ในการสร้างมหาวิทยาลัยนี้ รพินทรนาถ ตะกอร์ ใช้เงินที่ได้จากรางวัลโนเบลในการลงทุน แนวทางการศึกษาคือ ให้นักเรียนใช้ความคิด รู้จักตั้งคำถาม วิชาหลักที่เรียนส่วนใหญ่จะเกี่ยวกับวัฒนธรรมอินเดีย ปัจจุบันเป็น มหาวิทยาลัยของรัฐบาล ศิษย์เก่าที่มีชื่อเสียงมีมากมาย เช่น ศาสตราจารย์ อมารตยะ เช่น (Professor Dr. Amartya Sen) สัตยจิต เรย์ (Satyajit Ray) คยาตรีเทวี (Gayatri Devi) หรือราชมาตาแห่งชัยปุระ (Jaipur) คนไทยที่เคยไปเรียนคือ อาจารย์ กรุณา กุศลาลัย

ตะกอร์เคยเดินทางมาที่อินโดนีเซียและประเทศไทย เพื่อแนะนำ มหาวิทยาลัย (นำสังเกตว่าไปพูดในชุมชนจีน)

TERI University ตั้งขึ้นมาใน ค.ศ.1998 ได้รับใบอนุญาตใน ค.ศ.1999 มีศาสตราจารย์ราเชนทร ปชาหรี (Professor Rajendra Pachauri) เป็นอธิการบดี เป็นมหาวิทยาลัยเพื่อการวิจัยเกี่ยวกับสิ่งแวดล้อม พลังงาน วิทยาศาสตร์ธรรมชาติ

ที่จะนำสู่การพัฒนาอย่างยั่งยืน มหาวิทยาลัยมีหลักสูตรปริญญาเอกทางด้านเทคโนโลยีชีวภาพ ด้านกฎระเบียบและนโยบาย พลังงาน สิ่งแวดล้อม และทรัพยากรธรรมชาติ มีหลักสูตรปริญญาโทอีกมากมาย มีความร่วมมือกับมหาวิทยาลัยต่าง ๆ ในสหรัฐอเมริกาและยุโรป

○ วรรณกรรมอินเดีย รวมทั้งนักเขียนอินเดียที่เขียนงานเป็นภาษาอังกฤษ วรรณกรรม อินเดียเป็นที่รู้จักแพร่หลายไปทั่วโลก ตั้งแต่วรรณกรรมโบราณ ได้แก่ พระเวท และมหากาพย์ต่าง ๆ เช่น มหาภารตะ และรามายณะ โดยเฉพาะอย่างยิ่ง รามายณะเมื่อแพร่เข้าไปในเอเชียตะวันออกเฉียงใต้ก็จะมีเรื่องราวพื้นเมืองเดิม เข้ามาเป็นเรื่องที่ไม่มีในอินเดีย เช่น รามายณะไทย มีเรื่องศึกวิรุฬหำบัง อินเดียไม่มี ขณะนี้ ศาสตราจารย์ สัตยพรต ศาสตรี นำเรื่องของไทยไปแต่งเป็นภาษาสันสกฤตแล้ว

เรื่องมหาภารตะเข้ามาในไทยเป็นบางตอน เช่น อุณรุท อิลราช

กวีโบราณที่มีชื่อเสียง เช่น กาลิดาส (Kalidasa)

คนอินเดียที่เขียนวรรณกรรมเป็นภาษาอังกฤษ สะท้อนความเป็นอยู่ของคนอินเดียให้โลกรู้ เริ่มตั้งแต่สมัยที่ยังเป็นอาณานิคมของอังกฤษ คนสำคัญมี

รพินทรนาถ ตะกอร์ (Rabindranath Tagore ค.ศ.1861-1941) ควบคุมการแปลเรื่องของตนเองเป็นภาษาอังกฤษ ตะกอร์ไม่ส่งเสริมชาตินิยม (nationalism) ส่งเสริมเรื่องปัจเจกบุคคลและมนุษยชาติ

ชาน โดपाल มุเกอร์จี (Dhan Gopal Mukerji ค.ศ.1890-1936) เป็นนักเขียนอินเดียท่านแรกที่ได้รางวัลจากสหรัฐอเมริกา

อาร์ เค นารายัน (R.K. Narayan ค.ศ.1906-2001) เป็นนักเขียนที่มีชื่อเสียง ในต่างประเทศเช่นกัน มีผู้นำเรื่อง The Guide ของเขาไปสร้างภาพยนตร์

ราชา ราว (Raja Rao ค.ศ.1908-2006) เขียนเรื่องหลายหลากทั้งนวนิยาย เรื่องสั้น และสารคดี

นักเขียนรุ่นที่ 2 ที่มีชื่อเสียงคือ

อนิตา เดซาย (Anita Desai ค.ศ.1937-) เป็นนักเขียนสตรีที่มีชื่อเสียง เขียนนวนิยายหลายเรื่อง ที่มีชื่อเสียง คือ The Village by the Sea (ค.ศ.1983)

ซัลมาน รูซดี (Salman Rushdie ค.ศ.1947-) ที่เขียนเรื่อง Midnight's

Children (ค.ศ.1981) The Satanic Verses (ค.ศ.1988) เป็นเรื่องที่สร้างความ
โกรธเคืองให้แก่กลุ่มมุสลิมหัวรุนแรง เป็นต้น

วิกรัม เสธู (Vikram Seth ค.ศ.1952-) เรียนภาษาจีน จึงแปลบทกวีจีน
เขียนเรื่องที่เคยได้ไปเที่ยวภาคตะวันตกของจีน หนังสือที่มีชื่อที่สุดคือ A Suitable
Boy (ค.ศ.1993) นอกนั้นมี เรื่อง An Equal Music (ค.ศ.1999) และ Two Lives
(ประมาณ ค.ศ.2005)

อมิตาฟ โฆษ (Amitav Ghosh ค.ศ.1956-) เรื่อง The Circle of Reason
(ค.ศ. 1986) The Glass Palace (ค.ศ. 2000) The Hungry Tide (ค.ศ. 2004)
และชุดหนังสือ 3 เล่ม (ที่เล่มสุดท้ายจะออกปีหน้า) เป็นต้น

อรุณชาติ รอย (Arundhati Roy ค.ศ.1961-) เป็นนักเขียนหญิงที่มีชื่อเสียง
เรื่องที่มีชื่อเสียงที่สุดคือ The God of Small Things (ค.ศ.1997) เธอเป็น
นักเคลื่อนไหวทางการเมืองและสังคมที่เป็นเรื่องขัดแย้งที่ค่อนข้างรุนแรง ในประเด็น
เรื่องลัทธิทุนที่ร่วมมือกันเป็นแก๊งชาตินิยมสุดโต่ง ระบบวรรณะ สิ่งแวดล้อมถูก
ทำลาย เป็นคนหนึ่งที่นิตยสาร Time จัดเป็นบุคคลหนึ่งใน 100 คนของโลกที่มีอิทธิพล
สูงสุด

วิกาส สวารูป (Vikas Swarup ค.ศ.1963-) เขียนเรื่อง Q&A ซึ่งมีผู้นำมา
สร้างภาพยนตร์ Slumdog Millionaire และเรื่อง The Accidental Apprentice
(ค.ศ.2013)

ฉัมปา ลาหิรี (Jhumpa Lahiri ค.ศ.1967-) นักเขียนสตรี เป็นชาวอเมริกัน
เชื้อสายอินเดีย (West Bengal) เรื่องแรกที่มีชื่อเสียงคือ The Namesake (ค.ศ.
2003) The Lowland (ค.ศ.2013)

กิรัน เดชชาย (Kiran Desai ค.ศ.1971-) นักเขียนสตรีมีชื่อ เรื่องที่มีชื่อ
เสียงคือ The Inheritance of Loss (ค.ศ.2006) เป็นธิดาของ Anita Desai

อรวินท์ อทิกะ (Arvind Adiga ค.ศ.1974-) เป็นนักเขียนและนัก
หนังสือพิมพ์ เรื่องที่มีชื่อเสียงคือ The White Tiger (ค.ศ.2008)

○ สื่อมวลชนในอินเดีย มีทั้งโทรทัศน์ วิทยุ หนังสือพิมพ์ภาษาฮินดี และ
ภาษาพื้นเมือง ต่าง ๆ หลายภาษา เช่น ภาษาเตลุกุ (Telugu) กัณนทะ (Kannada)

มลายาลัม (Malayalam) ทมิฬ (Tamil) มราठी (Marathi) ภาษาพวกนี้มีอักษรของตนเอง (ภาษาฮินดีใช้อักษรเทวนาครี คนที่เคยเรียนสันสกฤตก็จะอ่านได้) ยังมีหนังสือพิมพ์ภาษาอังกฤษหลายฉบับ ที่คนนิยมมากคือ The Times of India ซึ่งมีชื่อว่าเป็นหนังสือพิมพ์ภาษาอังกฤษที่ขายได้มากที่สุดในโลก และหนังสือพิมพ์ออนไลน์ นิตยสารก็มีหลายภาษา นิตยสารภาษาอังกฤษในอินเดียที่มีคนนิยมมากที่สุดคือ India Today

○ การเรียนภาษาสันสกฤต มีการศึกษากันทั่วโลกมีผู้เชี่ยวชาญทั้งที่เป็นคนอินเดีย และชาวต่างประเทศ เป็นการเผยแพร่วัฒนธรรมอินเดีย ในประเทศไทย มีอาจารย์ชาวอินเดียเข้ามาสอน คนที่สำคัญสมัยก่อนคือ สวามี สัตยานันทปุรี (ค.ศ. 1902-1942) หรืออีกนามหนึ่งว่า ประพูลละ กุมาร เซ็น (Prafulla Kumar Sen) เป็นนักปฏิวัติและนักปรัชญาชาวอินเดีย เมื่อตอนหนุ่ม ๆ เคยสอนปรัชญาตะวันออกที่มหาวิทยาลัยกัลกัตตา ต่อมาสอนที่วิศวกรรมที่สถานดินเิกตัน รพินทรนาถ ตะกอร์ แนะนำให้มาที่ประเทศไทย ใน ค.ศ.1932 ต่อมา ค.ศ.1939 ตั้งอาศรมไทยภารตะ ท่านได้รับมอบหมายให้สอนที่จุฬาลงกรณ์มหาวิทยาลัย ท่านเรียนภาษาไทยได้อย่างรวดเร็ว ได้แปลหนังสืออินเดียเป็นภาษาไทย และแต่งหนังสือเป็นภาษาไทยมากมาย ในระหว่างสงครามโลกครั้งที่ 2 ได้ก่อตั้งขบวนการกู้ชาติอินเดีย พยายามขอความช่วยเหลือญี่ปุ่น แต่เครื่องบินตกเสียชีวิตใน ค.ศ.1942

ท่านต่อมาคือศาสตราจารย์ ดร. สัตยพรต ศาสตรี (ค.ศ.1930-) เป็นกวี นักไวยากรณ์ สันสกฤต เป็นอาจารย์สอนที่จุฬาลงกรณ์มหาวิทยาลัย มหาวิทยาลัย ศิลปากร และมหาวิทยาลัยอื่น ๆ ในอินเดีย ยุโรป และอเมริกา แต่งหนังสือและได้รับรางวัลมากมายทั้งในอินเดียและต่างประเทศ

○ ศูนย์วัฒนธรรมอินเดียในต่างประเทศ เป็นศูนย์เพื่อการเผยแพร่วัฒนธรรมอินเดีย ผู้ที่ดำเนินการคือ Indian Council for Cultural Relations ปัจจุบันประธานคือ ดร. การ์น ซิงห์ (Dr. Karan Singh) ICCR ยังให้ทุนนักเรียนไปเรียนที่อินเดียอีกด้วย

○ ยาอินเดีย ตำรายาโบราณของอินเดียที่เรียกว่า อายุรเวท (Ayurveda) ยังเป็นที่นิยมอยู่ มีบริษัทที่ผลิตด้วยกรรมวิธีแบบปัจจุบัน ที่มีผู้นิยมกันที่สุดในและ

นอกอินเดียคือ ยาปูติน หะรา (Pudin Hara) แก้วปวดท้อง ท้องอืด มียาและอาหารเสริมที่บริษัทต่าง ๆ ที่ผลิต เช่น บริษัทหิมาลายา (Himalaya) ผลิตยา อาหารเสริม เครื่องสำอาง (ครีม โลชั่น น้ำมัน สบู่ เจลล้างมือ ยาสีฟัน ฯลฯ) ทั้งหมดมีส่วนผสมสมุนไพร

แต่ก่อนไทยเราใช้ชุดตรวจไอโอดีนในเกลือของอินเดีย

บริษัทอินเดียหลายบริษัทผลิตยาแผนตะวันตก ผลิตได้ในราคาถูกกว่าอเมริกา เช่น ยาต้านไวรัสโรคเอดส์ อุตสาหกรรมยาของอินเดียใหญ่เป็นอันดับสามของโลกในเชิงปริมาณ แม้ยังมีส่วนแบ่งในตลาดโลกน้อยอยู่ (ประมาณ 1-2%) แต่มีแนวโน้มจะขยายตัวเพิ่มขึ้น

○ สินค้าอินเดีย เช่น ผ้าอินเดีย เป็นอุตสาหกรรมที่สำคัญที่สุดของอินเดีย มาแต่ดั้งเดิม มีการทำงานในธุรกิจนี้มากตั้งแต่โบราณจนถึงปัจจุบัน ไทยเราก็นำเข้าผ้าจากอินเดียตั้งแต่สมัยกรุงศรีอยุธยา เช่น ผ้าเข้มขาบ ผ้าอัตลัด ผ้าตาด ผ้าเยียรบับ ผ้าปศตู (สักหลาด) สมัยที่อังกฤษ ครองอินเดีย เช่น ผ้าสาลู ผ้าโบรม ผ้าเบฟต้า จวบจนสมัยปัจจุบันผ้าจากอินเดียก็ยังเป็นที่นิยม ผ้าขนสัตว์ที่มีชื่อเสียง เป็นพวกผ้าแคชเมียร์ (cashmere, pashmina ทอด้วยขนแพะชนิดหนึ่ง shahtoosh เป็นผ้าที่หายาก ทอด้วยขนแพะภูเขาทิเบต)

สินค้าประเภทอาหารและเครื่องดื่ม เช่น ชาที่เป็นที่รู้จักกันคือ ชาดาร์จีลิง และชาอัสสัม เครื่องเทศมีมากมายหลายชนิดที่จำหน่ายไปต่างประเทศ มีบริษัทส่งออกหลายบริษัท ขนمبرูกรอบ เช่น ถั่วทอดสมุนไพร การบรรจุภัณฑ์ได้มาตรฐาน มีร้านอาหารอินเดียอยู่ในประเทศต่าง ๆ รวมทั้งประเทศไทย

จำปาโคล่า (Campa Cola) เป็นเครื่องดื่มที่ดื่มกันในประเทศอินเดียทุกภาค ก่อนการเปิดประเทศ ใน ค.ศ.1991 ในสมัยนั้นไม่นำเข้าเครื่องดื่มจากต่างประเทศ เช่น เป๊ปซี่ หรือ โคล่า ปัจจุบันไม่ค่อยเป็นที่นิยมมากเท่าแต่ก่อนแต่ก็ยังขายได้ ผู้ผลิตคือบริษัท Pure Drinks ซึ่งเคยเป็นบริษัทที่ได้รับอนุญาตให้ผลิตและจำหน่ายโคคา โคล่าบริษัทเดียวในอินเดีย แต่อยู่ในยุคทศวรรษ 1970 เครื่องดื่มต่างประเทศไม่ได้รับอนุญาตให้จำหน่ายในอินเดีย จึงเริ่มผลิตเครื่องดื่มเองเพื่อขายในช่วงที่ไม่มีการแข่งขันจากต่างประเทศ

Thums Up เป็นเครื่องดื่มของอินเดีย เริ่มผลิตตอนที่โคคาโคล่าถูกให้ออกจากอินเดีย ใน ค.ศ.1977 ผู้ผลิต Thums Up (บริษัท Parle) เป็นเจ้าของน้ำมะนาว Limca และน้ำส้ม Gold Spot ด้วย ต่อมาในทศวรรษ 1990 อินเดียเปิดประเทศ เบปซี่เข้ามา ใช้วิธีให้ดาราทรงโฆษณา Thums Up ซึ่งเป็นคู่แข่งสำคัญโฆษณาโดยการสปอนเซอร์คริกเก็ต ออกแบรนด์ Maha Cola ใน ค.ศ.1993 โคคาโคล่าเข้ามาแข่งขันกัน ต่อมา Parle ขาย Thums Up ให้โคคาโคล่า

นิมบูซดา เป็นน้ำมะนาวไสโซดา น้ำเชื่อม ใบสะระแหน่ น้ำแข็ง

Jalebi (จาเลบิ ขนมไส้ไก่) เป็นน้ำตาลกับแป้งทอด เป็นขนมที่นิยมกันทั้งเอเชียใต้ ใช้ในงานฉลอง ต่าง ๆ เช่น วันประกาศเอกราช งานออกจากการถือบวช บางคนว่ากินแล้วเป็น ยาแก้ปวดหัว

เครื่องจักร อินเดียมีบริษัทผลิตเครื่องจักรกลเกือบทุกประเภท เป็นเครื่องมือที่ได้มาตรฐาน เช่น เครื่องกำจัดน้ำเสีย เครื่องทอดมันทอดแอปเปิ้ลทอด เครื่องมือดับเพลิง เครื่องจักรที่ใช้ยกของหนัก เช่น ฟอล์กลิฟท์ เครื่องฉีดพลาสติก ฯลฯ มีสมาคม India Machine Tool Manufacturers' Association เครื่องทำบรรจุภัณฑ์นั้นที่ใช้กันมาก เป็นของที่บริษัทฝรั่งไปตั้ง ของอินเดียเองยังไม่ได้มาตรฐาน จะทำให้บริษัทนานาชาติ

เครื่องอิเล็กทรอนิกส์ อินเดียมีบริษัทเครื่องอิเล็กทรอนิกส์มากมาย เช่น BLP ตั้งใน ค.ศ.1963 ทำเครื่องมือแพทย์ โทรคมนาคม เครื่องไฟฟ้าที่ใช้ในบ้าน สำนักงานใหญ่อยู่ที่บังคาลอร์ ตอนที่เปิดประเทศก็ต้องแข่งขันกับบริษัทต่างประเทศ เช่น LG, Samsung บริษัทต้องปรับโครงสร้างบริษัทใหม่ เลิกเอาแต่ธุรกิจหลักที่ทำได้ดี

○ ชาวอินเดียที่อาศัยอยู่ในประเทศต่าง ๆ (Indian diasporas) มีอยู่ 2 ประเภทคือ

1) ประวาสิ ภารตียะ ภาษาอังกฤษเรียกว่า non-resident Indian (NRI) เป็น พลเมืองของอินเดีย ถือนหนังสือเดินทางอินเดียที่ไปอยู่ต่างประเทศชั่วคราว เพื่อทำงาน ไปอยู่ (เฉยๆ) เรียนหนังสือ/สอนหนังสือ หรือด้วยเหตุผลอื่น ๆ

2) person of Indian origin (PIO) เป็นคนที่มีเชื้อสายเป็นคนอินเดีย

แต่ไม่ได้เป็นพลเมืองอินเดีย เป็นพลเมืองของประเทศอื่น ถ้าไปลงทะเบียนจะได้สิทธิต่าง ๆ มากกว่าเป็นคนต่างชาติ

กระทรวงกิจการอินเดียปันทะเลให้รางวัล PIO ตีเด่นด้วย ใน ค.ศ.2004 ผู้ที่ได้รางวัล คนหนึ่งคือ ทิปัก เจน (Dipak Jain) เป็นอาจารย์สถาบันธุรกิจศศินทร์ จุฬาลงกรณ์มหาวิทยาลัย ค.ศ.2006 ผู้ที่ได้รางวัลคนหนึ่งคือ ศิวนาถ ราย บาจจา (Shivnath Rai Bajaj) ประธานหอการค้า ไทย-อินเดีย 2 สมัย ทำธุรกิจด้านสิ่งทอ

ชุมชนอินเดียในประเทศไทยที่ทำประโยชน์แก่ประเทศไทย เช่น ชาวซิกข์ มูลนิธิฮารานาม ซิงห์ ฮาร์บันส์กอร์ ประธานคือ นายกูรมัค ซิงห์สัจจเทพ สร้างคลินิกที่กุสินารา และสร้างโรงเรียนในเขตทูกันดาร์

ตระกูลอับดุลราฮิม เป็นอินเดียมุสลิมเริ่มต้นที่ตี๊กขาว ขายเครื่องเงิน ผ้าเครื่องเขียน แล้วมาทำห้างไนติงเกลขายเครื่องกีฬา ทำบุญช่วยกาชาดอย่างจริงจัง ตั้งแต่สมัยสงครามโลก ครั้งที่ 2

ห้างอื่น ๆ เช่น ห้างโมฮัมมัด ขายเครื่องเขียน ขณะนี้ยังเก็บเครื่องเขียนรุ่นเก่า ๆ ไว้

ห้างสยามวาลา (DHA Siamwalla) เริ่มต้นขายเครื่องเขียน บุคคลในตระกูลนี้มีชื่อเสียง และเป็นผู้ทำคุณประโยชน์แก่ประเทศไทยมาก

ห้างณัฐมีสโตร์ พาหุรัต ขายไหมพรม

สมาคมฮินดูสมาช ก่อตั้งใน ค.ศ.1925 เป็นที่รวมของคนอินเดียนับถือศาสนาฮินดู มีที่ทำการสมาคม โรงเรียนภารตวิทยา และเทพมณเฑียร

5. สิ่งที่น่าสนใจในอินเดียหลังได้รับเอกราชมาจนถึงปัจจุบัน

○ เรื่องสิ่งแวดล้อม อินเดียมีปัญหาต่าง ๆ เกี่ยวกับสิ่งแวดล้อม เช่นเดียวกับประเทศอื่น ๆ เช่น มลภาวะทางอากาศ ทางน้ำ ทางดิน ปัญหาหยาชะ ฯลฯ อินเดียมีการตัดไม้ทำลายป่าอย่างรุนแรง รัฐบาลภายหลังก็พยายามออกกฎหมายให้มีการรักษาป่า ตั้งอุทยานแห่งชาติและเขตอนุรักษณ์พันธุ์สัตว์ป่า มีโครงการศึกษาเรื่องทะเลทราย และการปลูกป่าในบริเวณที่เป็นทะเลทราย เช่น ราชสถาน

○ เรื่องพลังงานและการผลิตไฟฟ้าในอินเดีย อินเดียมีถ่านหินมากเป็น

ที่ 3 ในโลกรองจากจีน และสหรัฐอเมริกา มีถ่านหินมากที่สุดที่จาเรีย (Jaria) ในรัฐซาร์ขัณฑ์ (Jarkhand) แต่มีปัญหาว่าบริเวณนั้นเป็นป่าไม้ เป็นที่อยู่ของชนเผ่าต่าง ๆ อินเดียยังต้องนำเข้าน้ำมันเป็นจำนวนมาก ในการผลิตกระแสไฟฟ้า ใช้ น้ำมัน และถ่านหิน ไฟฟ้าพลังน้ำ พลังลม (มี wind farm ในทมิฬนาฑู ราชสถาน และ มหาราษฏระผู้ผลิตเป็นบริษัทเอกชน) ในประเทศอินเดียยังขาดเครือข่ายไฟฟ้า (electrical grid) ฉะนั้นจึงจำเป็นต้องใช้ไฟฟ้าพลังแสงอาทิตย์ ส่วนมากจะใช้ปั๊มน้ำ ให้แสงสว่าง โครงการใหญ่อยู่ที่ทะเลทรายทาร์ (Thar) การใช้ขยะเมือง ไบโอมแอส ต่าง ๆ ทำกระแสไฟฟ้า ชาวอินเดียแต่ดั้งเดิมนิยมใช้มูลโค ขยำกับเศษหญ้าปั่นเป็นก้อนแล้วทุบให้แบน ๆ ตัดผาเรือน ด้านนอก เรียกว่า “dung cakes” เก็บไว้ใช้เป็นเชื้อเพลิง รัฐบาลพยายามแนะนำให้ทำเป็น Biogas แต่ในระยะต้นประชาชนยังไม่สนใจ ปัจจุบันใช้มากขึ้น

อินเดียใช้พลังงานนิวเคลียร์กำเนิดไฟฟ้า เริ่มต้นเป็นการร่วมมือกับแคนาดา แต่ว่าแคนาดายุติความร่วมมือเมื่ออินเดียทดลองนิวเคลียร์ ในระยะหลังได้ร่วมมือกับประเทศอื่น ๆ หลายประเทศ เช่น ฝรั่งเศส (บริษัท Areva) ใช้เชื้อเพลิงเป็นยูเรเนียม จากหลายประเทศ เช่น มองโกเลีย ประเทศในทวีปแอฟริกา

หลังจากเหตุการณ์ภัยพิบัตินิวเคลียร์ที่ฟูกุชิม่า (Fukushima) ประเทศญี่ปุ่น ใน ค.ศ.2011 มีชาวอินเดียประท้วงการสร้างโรงงานไฟฟ้านิวเคลียร์หลายแห่ง

○ โครงการอวกาศ อินเดียมีองค์การวิจัยอวกาศ (Indian Space Research Organisation - ISRO) เป็นองค์การเพื่อพัฒนาเทคโนโลยีอวกาศ ตั้งใน ค.ศ.1969 ประสบความสำเร็จหลายอย่าง เช่น ดาวเทียมอรรถภุช (Aryabhata) ส่งที่ไซเบียร์เซียใน ค.ศ.1975 ค.ศ.1980 อินเดียส่งดาวเทียมโรหิณี (Rohini) ได้เอง จรวดของอินเดียส่งดาวเทียมสื่อสาร และดาวเทียมสำรวจ (earth observation) อีกหลายดวง ใน ค.ศ.2008 ส่งยานอวกาศชื่อ จันทรยาน-1 (Chandra yaan-1) ไปดวงจันทร์ ในเดือนพฤศจิกายน ค.ศ. 2013 ได้ส่งยานอวกาศ ชื่อมกลยาน (Mangal yaan) ไปดาวอังคาร ได้ร่วมมือทางวิชาการกับประเทศต่าง ๆ 20 กว่า ประเทศ มีโครงการต่าง ๆ ในอนาคต เช่น โครงการสำรวจดาวศุกร์ โครงการสำรวจ ดวงอาทิตย์ โครงการส่งมนุษย์ไปในอวกาศ

อินเดียใช้ประโยชน์โครงการอวกาศในงานต่าง ๆ เช่น การสื่อสาร โทรคมนาคม จัดการที่ดิน จัดการพัฒนาทรัพยากรแหล่งน้ำ พยากรณ์อากาศ (ถ่ายภาพ) โครงข่ายสื่อสาร วิทยุและคอมพิวเตอร์

ดาวเทียมทำให้มีโทรศัพท์ในถิ่นห่างไกล ทำให้รัฐต่าง ๆ มีสถานีโทรทัศน์ ส่งข้อมูล ตลาดหุ้น EDUSAT เป็นดาวเทียมการศึกษาเพื่อการศึกษาผู้ใหญ่และการศึกษาทางไกลไปสู่เขตชนบท มีโครงการ Telemedicine ให้หมอในเมืองได้รับการรักษา และวินิจฉัยโรคผู้ป่วยในเขตชนบท (ถือเป็นภารตกิจวัตรนี้ได้เพราะทางการแพทย์ ได้สอนทางไกลไปถึงต่างประเทศ เช่น ในประเทศแอฟริกา) มีโครงการ Biodiversity Information System ใน ค.ศ.2002 รวบรวมการเก็บตัวอย่าง การถ่ายภาพ จากดาวเทียม ทำแผนที่พันธุ์พืช 1:250,000 โดยเฉพาะอย่างยิ่งเขตที่มีความสำคัญทางพฤกษศาสตร์ เช่น ทางตะวันออกเฉียงเหนือของอินเดีย ภูเขาขาดตะวันตก (Western Ghats) ทิศตะวันตกของเขามิมาลัย หมู่เกาะอันดามัน และนิโคบาร์

หน่วยงานทางทหารต้องการนำเทคโนโลยีของ ISRO ไปใช้ในการทหาร แต่ ISRO ไม่เห็นควร จึงไปทำวิจัยทางทหารที่ Defense Research and Development Organisation (ตั้งขึ้นใน ค.ศ.1958)

ดาวเทียม CARTOSAT สำหรับทำแผนที่

ศูนย์รีโมตเซนซิงของอินเดียที่มีอยู่ทั่วประเทศ

○ สังคมอินเดีย caste (วรรณะ varna ชาติวาท Jativada) แต่โบราณแยกเป็นพราหมณ์ กษัตริย์ แพศย์ และศูทร มีพวกจัณฑาลเป็นพวกที่ไม่อยู่ในวรรณะใดเลย เป็นคนต่ำต้อยแต่ก่อนมีหน้าที่เก็บศพ

ชาติ (Jati) เป็นการแบ่งชั้นในสังคม ในสมัยก่อนแต่ละสังคมจะมีกลุ่มบุคคลเป็นพัน ๆ กลุ่ม ที่จะแต่งงานกันเองอยู่ในกลุ่ม เรียกว่าชาติ (ชา-ติ) คนสมัยใหม่ถือว่าการแบ่งชั้นวรรณะเป็นเรื่องที่ขัดกับประชาธิปไตย สมัยโบราณถือว่าเป็นการแบ่งหน้าที่ (division of Labor) ทางการปัจจุบัน ให้สิทธิพิเศษพวกกะลิต (Dalit) (จัณฑาล harichand asprushya หรือ untouchable) เช่น มีโคเวต่าพิเศษในการเข้าเรียน ทำให้นักเรียนอื่นไม่พอใจถึงกับเดินขบวน เด็กที่เข้าโรงเรียนบางโรงเรียนแม้ในปัจจุบันยังมีพ่อแม่ที่สอนให้ลูก รังเกียจ ไม่เล่นด้วย ทำให้เด็กเรียนไม่สำเร็จ

อย่างไรก็ตาม กฎหมาย (law) กับธรรมเนียม (customs) ต่างกัน ในกฎหมายไม่ระบุว่า คนต่างวรรณะแต่งงานกันไม่ได้ แต่คนยังนิยมให้บุตรหลานแต่งงานกับคนที่สถานะใกล้เคียงกัน (ความคิดแบบนี้แพร่เข้าไปแม้ในหมู่พุทธศาสนิกชน ผู้นับถือศาสนาคริสต์ ซิกข์ อิสลาม ฯลฯ)

รัฐธรรมนูญ กำหนด scheduled castes and scheduled tribes (ในสมัยที่อังกฤษ ปกครองเรียกว่า depressed classes)

บุคคลสำคัญที่เป็นขะลิต เช่น

ดร.อัมเบดการ์ (Dr. Ambedkar ค.ศ.1893-1956) นับถือศาสนาพุทธ เป็นนักเศรษฐศาสตร์ และนักการเมืองที่มีชื่อเสียง (เป็นคนหนึ่งที่ร่างรัฐธรรมนูญอินเดีย) เรียนจบจากสหรัฐอเมริกาและอังกฤษ

เค อาร์ นารายานัน (K.R. Narayanan ค.ศ.1920-2005) ได้เป็นประธานาธิบดี อินเดีย จบจากอังกฤษ เคยทำงานด้านหนังสือพิมพ์ (The Hindu, The Times of India) ด้านการทูต เป็นทูตหลายประเทศ รวมทั้งที่ประเทศไทยด้วย เนहरूเคยกล่าวว่าท่านเป็น นักการทูตที่ดีที่สุดของประเทศ เป็นประธานาธิบดีคนแรกที่ลงคะแนนเสียงเลือกตั้งระหว่างที่อยู่ในตำแหน่ง

○ สถานภาพผู้หญิง เรื่องที่ตีที่สุดคือ อายุของผู้หญิงแต่งงานเพิ่มขึ้น เพราะมีโอกาสเรียนสูงขึ้น สมัยก่อนอายุ 10-11 ปี ก็ต้องแต่งงานแล้ว ปัจจุบันผู้หญิงมีหน้าที่การงานดี และตัดสินใจเรื่องแต่งงานด้วยตนเองเป็นส่วนมาก

○ ปัญหาการศึกษา ถือว่าทุกคนควรจะได้เรียน แต่ก็ไม่จำเป็นต้องจบปริญญาโทเอก ปัญหา teacher absenteeism คือ โรงเรียนไม่มีครูมาบรรจุหรือบรรจุแล้วไม่มาทำงาน ครูให้เกรดเพื่อ เพราะถ้าศิษย์คะแนนดี ครูได้รางวัล

○ เพศที่ 3 หมายถึง คนที่เกิดมามีร่างกายเป็นชาย แต่จิตใจเป็นหญิง และแต่งตัวเป็นหญิง ในประเทศตะวันตกบุคคลเช่นนี้กำลังประท้วงเพื่อให้ได้สิทธิที่จะแต่งงานกันตามกฎหมาย เช่น ชายกับชาย หญิงกับหญิง ในอินเดียคนเหล่านี้ไม่ได้รับโอกาสในชีวิต ถึงแม้ผู้ที่โชคดีได้รับการศึกษา ก็ยังหางานทำยาก พวกนี้มักมีรายได้จากการขอทาน การขู่เข็ญเอาเงินจากเจ้าของงานต่าง ๆ ถ้าไม่ให้จะไปขัดขวางงาน และอาชีพโสเภณี อินเดียเพิ่งมีกฎหมายรับรองสถานะของเพศที่ 3

(transgender, hijra) ว่าเป็นกลุ่มคนที่ด้อยโอกาสทางสังคมและเศรษฐกิจ ควรได้รับ
โอกาสทางการศึกษาและอาชีพเป็นพิเศษ แต่ที่ไม่มีกฎหมายรับรอง รักร่วมเพศ

“ทหารวิชาการ” กับการปลูกฝังอุดมการณ์รักชาติ อย่างสันติของกองทัพบก¹

“Scholar-Soldier” and The Army’s Education Programs for Installing Nationalism for Peace

พันเอก ดร.สรศักดิ์ งามขจรกุลกิจ²

บทคัดย่อ

บทความวิจัยนี้มีจุดมุ่งหมายเป็นส่วนหนึ่งของการค้นหาและเปิดพื้นที่โลกสันติวิธีให้แก่ทหาร เพื่อช่วยส่งเสริมและพัฒนาแนวคิดแนวทางสันติวิธีของทหาร และช่วยให้โลกภายนอกได้ยิน “เสียง” และได้เห็น “ตัวตน” ของทหารสายสันติวิธี และ “ทหารวิชาการ” ในกองทัพบก โดยกระทำผ่านการศึกษาวิเคราะห์คู่มือการสอนอบรมวิชาประวัติศาสตร์ชาติไทยของกองทัพบก ฉบับ พ.ศ.2551 ซึ่งเป็นตำราที่ใช้ประกอบในกระบวนการปลูกฝังอุดมการณ์ทหารให้แก่กำลังพลของกองทัพบกในปัจจุบัน และใช้วิธีการศึกษาตามแนวทางของการวิเคราะห์วาทกรรม (Discourse and Discourse Analysis)

ผลการศึกษาแสดงให้เห็นว่า การปรากฏตัวขึ้นของคู่มือฯ นี้แสดงให้เห็นถึงโลกสันติวิธีของทหารใน 2 มิติด้วยกัน คือ หนึ่งเป็นภาพสะท้อนของการยอมรับแนวทางสันติวิธีของ “ทหารวิชาการ” ในกองทัพบก และสองเป็นเสียงสะท้อนหรือเป็นตัวแทนของทหารสายสันติวิธี ที่ต้องการปรับเปลี่ยนฐานคิดของอุดมการณ์รักชาติ

¹ งานวิจัยนี้ชื่อเดิมคือ “คู่มือการสอนอบรมวิชาประวัติศาสตร์ชาติไทยของกองทัพบก พ.ศ.2551: การเปิดพื้นที่โลกสันติวิธีของทหารโดยการวิเคราะห์วาทกรรม” โดยได้รับการสนับสนุนเงินทุนจาก สกว. และเป็นส่วนหนึ่งของการวิจัยโลกสันติวิธีของทหารในโครงการเมธีวิจัยอาวุโสของ ศ.ดร.ชัยวัฒน์ สถาอานันท์ ที่ได้ดำเนินการวิจัยตั้งแต่ปี 2550 และแล้วเสร็จในเดือนสิงหาคมปี 2556 อนึ่ง งานวิจัยในโครงการโลกสันติวิธีฯ นี้ซึ่งผู้เขียนได้ดำเนินการวิจัยในระยะ 6 ปีมีทั้งหมดจำนวน 4 เรื่อง และอยู่ระหว่างการจัดพิมพ์เป็นหนังสือชุดความรู้เกี่ยวกับโลกสันติวิธีของทหาร โดยสำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์ ชื่อหนังสือของงานวิจัยชุดนี้คือ “นักรบสันติวิธี: ประวัติศาสตร์ ตำรา และวาทกรรมทหารไทย” (2557)

² กองวิชาประวัติศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า

ไปสู่มิติใหม่ คือความรักชาติแบบสันติ เพื่อให้สอดคล้องกับวาระสมัยปัจจุบัน โดยเฉพาะในด้านการปรองดองและการเข้าสู่ประชาคมอาเซียน ด้วยการรื้อถอนความรู้ของอุดมการณ์ทหารชุดเดิมและทดแทนด้วยวาทกรรมใหม่ โดยวาทกรรมใหม่นี้ประกอบสร้างขึ้นมาจากฐานคิดแบบ “ทหารวิชาการ” ด้วยการนำเสนอเนื้อหาสาระหลักของคู่มือฯ ให้มีลักษณะทวนกระแสองค์ความรู้เดิมของ “ลัทธิชาตินิยมไทย” ทั้งในระดับฐานคิดและความรู้ทางประวัติศาสตร์ จึงมีความหมายต่อการปรับเปลี่ยนกระบวนทัศน์การปลูกฝังอุดมการณ์ทหาร/รักชาติของกองทัพบก จากแนวเดิมแบบอำนาจนิยม/ชาตินิยมรุนแรง ภายใต้วาทกรรมเก่า “ชาตินิยมกระแสหลักของไทย” ไปสู่วาทกรรมใหม่แบบ “ชาตินิยมทางเลือก” ภายใต้แนวคิดการสร้างสรรค์อุดมการณ์รักชาติอย่างสันติและการแก้ไขปัญหาความขัดแย้งด้วยแนวทางสันติวิธี

คำสำคัญ : ทหารวิชาการ การปลูกฝังอุดมการณ์รักชาติอย่างสันติ

Abstract

The objective of this research article aims to analyze the contents of Thai history which appeared in the new Thai historical army textbook, published in 2008. This textbook is written and used in the army education programs for making military ideology and instilling new nationalism. The interesting issues primarily focus on what new nationalism is and how new nationalism constitutes military ideology. It is a qualitative research to study and analyze the contents of the textbook by discourse and discourse analysis

The results show that the contents of Thai history in the textbook have presented clearly new nationalism and new military ideology for the Thai Army. Within the textbook, the contents focus on how

army officers are studying Thai history as to use it as lessons given for the purposes of peace. The main theme of the textbook is to win without fighting. This textbook helps to remind us that in the face of conflict we still have a choice, a position we can take that won't make us as a part of the conflict. One can even argue that historical lessons teach us more about how to achieve peace than how to conduct war. The teaching this newly contents is a matter of common sense and anyone would know these lessons if they have given these matters careful thought and mindful attention. Therefore, if armed forces are all to study this textbook carefully, war could be seem as foolish as it is. This study has concluded that the textbook has provided a new kind of nationalism and military ideology and it should be as some good strategies for the Thai Army to achieve with peace which is better than to win by fighting.

Keywords : “Scholar-Soldier”, The Army’s Education Programs for Installing Nationalism for Peace

บทนำ

โดยปกติแล้ว ทหารในความเข้าใจของประชาชนมีเพียงแบบเดียว คือผู้มีความคิดความรู้สึกแบบอำนาจนิยมและชาตินิยมรุนแรง ใช้วิธีการแก้ปัญหาด้วยการใช้กำลัง การใช้อาวุธและ/หรือความรุนแรง และมีเพื่อนบ้านเป็นศัตรูตลอดมา ฯลฯ กระแสความเข้าใจเช่นนี้คงไม่ผิด แต่ก็ไม่ถูกต้องนัก เนื่องจากเป็นการมองแบบเหมารวม แม้วิธีการมองเช่นนี้จะช่วยทำให้เห็นกองทัพโดยรวม แต่ไม่เห็นทหารทั้งหมด เพราะคล้ายกับเห็นป่าทั้งป่าก็จริง แต่มิได้พินิจต้นไม้แต่ละต้นหรือแต่ละกลุ่ม คือยัง

ติดอยู่กับการมองทหารว่ามีเพียงแบบเดียว และมักไม่เคยเปลี่ยนมุมมองหรือพยายาม
ทำความเข้าใจและเข้าถึงด้านในของกองทัพ

อันที่จริงแล้วกองทัพไม่แตกต่างไปจากองค์กรอื่น ๆ คือมีบุคคลหลายแบบ
ทำนองคล้ายป่าไม้ มีต้นไม้ขนาดพรรณ มิใช่มีเพียงแคंपรรณเดียวหรือมีทหารกลุ่ม
เดียวที่เน้นแต่ด้านการใช้กำลังหรือความรุนแรง หากยังมี “นักรบสันติวิธี” หรือทหาร
อาชีพสายพิราบ ดังตัวอย่างในประวัติศาสตร์คือ ทหารรุ่น 2475 นำโดย พล.อ.
พระยาพหลพลพยุหเสนา ซึ่งเป็นพวกที่มีลักษณะนิยมใช้ปัญญาความคิดและ
เน้นสายกลาง คือเรียนรู้และรู้จักใช้การประนีประนอม มีเหตุมีผล เคารพผู้อื่น เคารพ
กติกาสocialไทย และใช้หลักการเมื่อนำการทหารหรือเชื่อมันแนวทางชนะ
โดยปราศจากการรบ ฉะนั้นภายในกองทัพจึงมีทหารหลายแบบเหมือนมีต้นไม้
ขนาดพรรณในป่าใหญ่ มีการต่อสู้ แข่งขันและช่วงชิงการนำทางความคิดทางปัญญา
เสมอมา แม้กระแสนาชาตินิยม/ชาตินิยมรุนแรงมีพลังกำลังสูงเปรียบเป็นต้นไม้ใหญ่
และยังคงเป็นวาทกรรมหลักของกองทัพ แต่ยังมีต้นไม้ต้นอื่น ๆ อาจเป็นเพียงต้นเล็ก
ต้นน้อยก็จริง แต่มีความสำคัญไม่แพ้ต้นไม้ใหญ่ คือมีวาทกรรมกระแสอื่น ๆ ดำรงอยู่
ควบคู่มาเช่นกันและมีพลังในหลายหลากมิติด้วยกัน

ในมิติของการปลูกฝังอุดมการณ์ทหารหรือความรักชาติของกองทัพพบก็เช่น
กัน กล่าวได้ว่าไม่เคยตายตัวหรือถูกผูกขาดจากกระแสนาชาตินิยมและชาตินิยม
รุนแรงเท่านั้น หากมีลักษณะปรับเปลี่ยนและเคลื่อนไหวในลักษณะของการเสนอ
แนวทางอื่น ๆ เป็นทางเลือก รวมทั้งยังสะท้อนแนวคิดแนวทางสันติวิธีในทางหนึ่ง
ทางใด ดังเช่นที่ปรากฏอย่างเด่นชัดในสมัยปัจจุบันในคู่มือการสอนอบรมวิชา
ประวัติศาสตร์ชาติไทยของกองทัพบกฉบับใหม่ (พ.ศ. 2551) ในฐานะวาทกรรมรัก
ชาติ/ชาตินิยมทางเลือก ที่มีลักษณะทวนวาทกรรมกระแสหลัก คือ “ชาตินิยมกระแส
หลักของไทย” หรือ “ลัทธิชาตินิยมไทย” อย่างชัดเจน ดังนั้นการศึกษาคู่มือฯ ฉบับ
ใหม่ในฐานะภาพสะท้อนหนึ่งของโลกสันติวิธีทหารในกระบวนการปลูกฝังอุดมการณ์
ทหาร/ความรักชาติในกองทัพบก จึงเป็นที่มาของการศึกษานี้ เพื่อทำความเข้าใจ
แนวคิด บทบาทและอิทธิพลของทหารสายสันติวิธีและ/หรือ “ทหารวิชาการ” ทั้งใน
ระดับกว้างและเฉพาะที่ปรากฏในคู่มือฯ ฉบับใหม่โดยการวิเคราะห์วาทกรรม

ที่มาของ “นักรบสันติวิธี” และ “ทหารวิชาการ” : ความหมายและขอบเขต

ก่อนจะเข้าสู่เนื้อหาหลักซึ่งมีคำว่า “นักรบสันติวิธี” “ทหารอาชีพสายพิราบ” และ “ทหารวิชาการ” อยู่บ่อยครั้ง จึงขออธิบายในเบื้องต้นว่า ทหารในสามส่วนนี้ หมายถึงทหารแบบไหน มีความหมายเชิงแนวคิด จิตวิญญาณและวัฒนธรรมคิดอ่าน คาบเกี่ยวกันอย่างไร ในที่นี้ขอเริ่มจากคำว่า “นักรบสันติวิธี” ซึ่งเป็นคำที่ผู้วิจัยใช้เป็นครั้งแรกในงานวิจัยเรื่องแรกของชุดโครงการโลกสันติวิธีของทหาร เพื่ออธิบายความคิด ความหมายและประสบการณ์ของผู้นำทหารไทยกลุ่มหนึ่ง ที่บทบาทและอิทธิพลทางการเมืองและกองทัพหลังการเปลี่ยนแปลงการปกครอง พ.ศ. 2475 นำโดย พล.อ.พระยาพหลพลพยุหเสนา หัวหน้าคณะราษฎรและนายกรัฐมนตรี (2476-2481) เรื่อง “นักรบสันติวิธี: ความคิดและประสบการณ์ของผู้นำทหารไทย (Peace Warriors: Thoughts and Experiences of Thai Military Leaders)”³

เหตุผลของการดำเนินงานวิจัยเรื่องนี้ มีข้อเท็จจริงที่เริ่มมาจากความไม่เชื่อว่า ทหารไทยโดยเฉพาะทหารอาชีพหรือทหารหลักที่จบจากโรงเรียนนายร้อย พระจุลจอมเกล้ามีเพียงภาพเดียว ดังตามวาทกรรมกระแสหลักของการศึกษาที่ผ่านมา คือมีแต่พวกอำนาจนิยม ซึ่งมักเป็น “ผู้ร้าย” ทำลายระบอบประชาธิปไตยและชอบใช้ความรุนแรงกับประชาชนเสมอมา แต่ในข้อเท็จจริงแล้วยังมีทหารสายพิราบที่อยู่คู่กันตลอดมา แม้มิใช่ “พระเอก” แต่ก็ทำให้ผู้ร้ายไม่ เพราะทหารสายนี้ใช้ปัญญา ความคิดมากกว่ากำลัง และรู้จักใช้กำลังในการป้องกันความรุนแรงอีกด้วย คือการใช้แนวทางสันติวิธีในการบริหารปัญหาความขัดแย้งและสามารถยุติปัญหาต่าง ๆ ได้ดี ทั้งในระดับท้องถิ่นและชาติ ดังในสมัย พล.อ.พระยาพหลพลพยุหเสนา

การแสดงบทบาทและอิทธิพลของ พล.อ. พระยาพหลพลพยุหเสนา ในสมัยนี้ท่านได้รับสมญานามว่า “เชษฐบุรุษ” อันเปรียบประดุจเป็น “พี่ชาย” ที่ดีของ ประชาธิปไตยและ/หรือการเมืองของคนทุกกลุ่ม คือเสียสละ มีความโอบอ้อม

³ ดู สรศักดิ์ งามจรรยาภุช, “นักรบสันติวิธี: ความคิดและประสบการณ์ของผู้นำทหารไทย (Peace Warriors: Thoughts and Experiences of Thai Military Leaders)” วารสารทางวิชาการสภาอาจารย์ รร. จปร. ปีที่ 6 (พ.ศ.2551), 182-211. ผู้สนใจสามารถอ่านบทความวิจัยนี้ได้จาก <http://www.crma.ac.th/histdept/journal/51-content.htm> หรือ <http://kmlo.crma.ac.th/JOURNAL/PARTicle/ShowPARTicleTable.aspx>.

ผ่อนตาม เป็นมิตรกับผู้อื่นเสมอ และยอมเสียเปรียบบ้าง ๆ การเมืองทุกฝ่าย เพื่อให้ส่วนรวมของชาติบ้านเมืองได้ก้าวต่อไป แต่มีคำถามหนึ่งที่น่าสนใจซึ่งมักหายไปจากวาทกรรมกระแสหลักของการศึกษาที่ผ่านมาก็คือ ทำไมบทบาทและอิทธิพลของทหารสายพิราบหรือก็คือ “นักรบสันติวิธี” กลับไม่ได้รับการกล่าวถึงและนำมาศึกษาอย่างจริงจังทั้ง ๆ ที่เรื่องราวของทหารสายนี้มีฐานคิด จิตวิญญาณและประสบการณ์ที่มีคุณค่าต่อการนำมาปลูกฝังขัดเกลาทางวัฒนธรรมคิดอ่านให้แก่เยาวชน ทหารรุ่นใหม่ การพัฒนาประชาธิปไตยและการอยู่ร่วมกันอย่างสันติสุข

บทความวิจัยนี้จึงเป็นส่วนหนึ่งของการสานต่อจากคำถาม “ทำไม” และในฐานะ “ทหารวิชาการ” จะปลูกฝังขัดเกลาทางวัฒนธรรมคิดอ่านให้ทหารรุ่นใหม่ไปสู่ความเป็นนักรบสันติวิธีได้หรือไม่ เพียงใด ซึ่งการปลูกฝังขัดเกลานี้ก็คงมิใช่เพียงเป็นหน้าที่ของ “ทหารวิชาการ” เท่านั้น หากรวมถึงผู้นำทหารที่มีความเป็น “ทหารวิชาการ” หรือทหารสายพิราบ หรือ “นักรบสันติวิธี” ควรต้องมีส่วนช่วยหรือทำงานร่วมกันเพื่อให้การหล่อหลอมในมิตินี้สัมฤทธิ์ผลตามเป้าหมาย ดังเช่น การปรากฏตัวของหนังสือ “ปรัชญาทางสายกลาง” ของขงจื้อในหมู่ทหารรุ่นใหม่ จัดพิมพ์โดยพลเอกหม่อมหลวง ทศนวมร เทวกุล รองสมุหราชองครักษ์ และต่อมาโดย พลโทพอล มณีรินทร์ ผู้บัญชาการโรงเรียนนายร้อยพระจุลจอมเกล้า (2557) ซึ่งการจัดพิมพ์ครั้งหลังนี้ ผู้บัญชาการฯ ได้มอบหนังสือนี้ให้แก่บรรดาอาจารย์ข้าราชการและนักเรียนนายร้อยทุกคนโดยตรงจากท่าน เมื่อเริ่มภาคการศึกษา 1/2557 เพื่อให้ทหารรุ่นใหม่ได้นำไปศึกษาและประยุกต์ใช้เป็นแนวทางปฏิบัติในชีวิตต่อไป จึงถือเป็นนิมิตที่ดีของการปลูกฝังขัดเกลาทางวัฒนธรรมคิดอ่านด้านสันติวิธีแก่ทหาร และย่อมถือได้ว่าเป็นส่วนหนึ่งของทำงานร่วมกันระหว่าง “นักรบสันติวิธี” กับ “ทหารวิชาการ”

อันที่จริงแล้ว คำว่า “นักรบสันติวิธี” มาจากการผสมของคำสองคำคือ นักรบกับสันติวิธี ดังนั้นในความหมายกว้างคือ นักรบหรือทหารที่มีความคิดความอ่านสันติวิธีอยู่ในใจ และใช้แนวทางสันติวิธีในการบริหารปัญหาความขัดแย้งต่าง ๆ คือแทนที่จะใช้กำลัง อาวุธหรือความรุนแรง กลับใช้ปัญญาคิดอ่านหาทางแก้ไขปัญหาความขัดแย้งด้วยการเจรจา ประนีประนอมทำนองคล้ายนักการทูต แม้ในขั้นสุดท้ายอาจต้อง

จบลงด้วยใช้กำลังหรือการรัฐประหารก็ตาม แต่ก็เป็นไปตามความจำเป็น คือตามแบบฉบับของทหารอาชีพสายพิราบซึ่งตรงข้ามกับทหารสายเหยี่ยวหรือพวกอำนาจนิยม

“นักรบสันติวิธี” ที่ใช้ในวาทกรรมชุดนี้ คือโครงการวิจัยโลกสันติวิธีของทหารและโดยเฉพาะในบทความวิจัยนี้มีความหมายกว้างเช่นเดียวกับทหารอาชีพสายพิราบ โดยมีแนวพระราชดำริของรัชกาลที่ 5 คือ “ทหารไม่เป็นแต่ที่จะต่อสู้ในเวลาที่เกิดศึกสงครามอย่างเดียว ย่อมเป็นประกันห้ามการศึกษาสงครามมิให้เกิดขึ้นมิได้ด้วย”⁴ และการปฏิบัติการทางทหารของกองกำลังเพื่อปฏิบัติการรักษาสันติภาพขององค์การสหประชาชาติ เป็นฐานคิด และมี พล.อ.พระยาพหลพลพยุหเสนา เป็นต้นแบบของไทยหรือ “พี่ชาย” ที่ดีของประชาธิปไตย และมีนักรบทหารอันลือนาม ชุนวู เป็นแบบฉบับในอุดมคติ

ดังนั้น “นักรบสันติวิธี” ก็คือ ทหารอาชีพที่ “รู้จักคิด รู้จักให้อภัยและรู้จักทบทวนตัวเองอยู่เสมอ” จึงครอบคลุมถึงทหารที่มีความรู้กว้างและทันสมัยแบบ “ทหารวิชาการ” และ/หรือ “นักรบที่ชาญฉลาด” ในแบบตำราพิชัยสงครามชุนวูด้วย คือมีจิตใจเสียสละ กล้าหาญ ก้าวทันโลกและตามทันกระแสความเปลี่ยนแปลงของสังคม และยอมรับหลักการเมื่อนำการทหาร นอกจากนี้ยังมี “จิตวิญญาณนักรบสันติวิธี” คอยกำกับอยู่ในใจเสมอ จึงทำให้การแสดงออกทางพฤติกรรมและวัฒนธรรมคิดอ่าน มีลักษณะยกย่องและมุ่งเน้นการใช้ปัญญามากกว่ากำลัง ตามที่กล่าวมานี้ “นักรบสันติวิธี” จึงมืออยู่จริง คือเป็น “สัจจะ” หาใช่ “มายา” ที่ถูกสร้างขึ้นไม่

ส่วนคำว่า “ทหารวิชาการ” เป็นคำที่ผู้วิจัยได้รับการชี้ชัดจากพระราชปรีชาญาณและการทรงสอนของพลเอกหญิง ศ.ดร.สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารีหรือทูลกระหม่อมอาจารย์ของนักเรียนนายร้อย และจากอาจารย์ผู้เชี่ยวชาญด้านสันติวิธี โดยเฉพาะ ศ.ดร.ชัยวัฒน์ สถาอานันท์ ในความหมายทั่วไป

⁴ พระบรมราโชวาทของ พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ในวันพระราชทานธงชัยเฉลิมพลประจำกองทหารต่างๆ เมื่อวันที่ 24 กันยายน พ.ศ. 2434 ที่มา <http://www1.tv5.co.th/service/mod/heritage /nation/military/flag/index1. htm> และพระราชดำริสภาทหารในการเสด็จพระราชดำเนินศาลายาอุทยานอิถียร และโรงเรียนนายร้อยนายสิบ เมื่อวันที่ 26 กันยายน ร.ศ. 111 (พ.ศ. 2435) อ้างถึงใน พลเอกหญิง ศ.ดร.สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี “การปฏิรูปทางการทหาร: การสร้างทหารอาชีพและสถาบันทหารและบทบาทของทหารที่มีต่อความมั่นคงของชาติ” วารสารทางวิชาการ พ.ศ. 2553 สภาอาจารย์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า ปีที่ 8 (2553), 14.

หมายถึง ทหารที่รับผิดชอบหรือทำหน้าที่ทางวิชาการ ทำนองคล้ายทหารอาจารย์หรืออาจารย์ในระดับมหาวิทยาลัย ส่วนความหมายที่ลึกคือ ทหารอาชีพหรือทหารหลักที่มีลักษณะคิดกว้างและมองลึกแบบนักวิชาการ ดังนั้นความหมายของคำนี้อาจกินความในขอบเขตกว้างและอยู่ในทหารสองกลุ่มใหญ่คือ ทหารที่เป็นครูอาจารย์ ทั้งที่โรงเรียนนายร้อยพระจุลจอมเกล้าและสถาบันการศึกษาอื่น ๆ ของกองทัพ และทหารอาชีพหรือทหารหลักที่ผ่านระบบโรงเรียนทหาร

ในกรณีหลังนี้ ทหารอาชีพ โดยเฉพาะทหารสายพิราบที่มีลักษณะ “ทหารวิชาการ” จะมีทั้งความเป็น “นักรบอาชีพ” “นักรบสันติวิธี” และ “ทหารวิชาการ” อยู่ในตัวตนอย่างสมบูรณ์ ดังนั้นทหารอาชีพที่มีความเป็น “ทหารวิชาการ” จึงมีได้หมายถึง การใช้แนวทางสันติวิธีแต่เพียงอย่างเดียว หากครอบคลุมถึง ทหารที่มองโลกในแง่ที่กว้างไกล รับฟังความคิดเห็นผู้อื่น ผู้ร่วมงาน มีวุฒิภาวะสูง ความเป็นผู้นำ ใช้หลักการและวิชาการในการทำงานประกอบการตัดสินใจ เนื่องจากภารกิจหลักของทหารคือผู้ปกป้องประเทศในทุกวิถีทาง โดยเฉพาะการใช้กำลังในการป้องกันประเทศ ซึ่งต้องอาศัยความเด็ดขาด ในกรณีการที่ผู้นำทหารมีลักษณะเป็น “ทหารวิชาการ” จึงต้องอาศัยการตัดสินใจที่อยู่บนพื้นฐานของหลักการและเหตุผลเป็นสำคัญ ดังนั้นทหารอาชีพที่มีความเป็น “ทหารวิชาการ” จึงหมายถึง “นักรบสันติวิธี” ไปในตัวด้วยคือ ทหารที่รู้จักใช้วิธีการอย่างสันติ และในขณะเดียวกันก็มีความเด็ดขาดที่จะต่อสู้เมื่อสันติวิธีใช้ไม่ได้ผล

อย่างไรก็ตาม ทหารทั้งสองส่วนนี้มีลักษณะทางวัฒนธรรมคิดอ่านในหลักใหญ่ที่ไปในแนวเดียวกันคือ ติดตามความก้าวหน้าของโลกและวิทยาการใหม่ ๆ อย่างสม่ำเสมอ จึงทำให้วิถีคิดวิธีการมองโลก รวมถึงการบริหารจัดการปัญหาความขัดแย้งเป็นไปในเชิงสร้างสรรค์ คือใช้ปัญญาความคิดมากกว่าการใช้กำลัง เพราะการมีลักษณะทางวัฒนธรรมคิดอ่านที่มีความยืดหยุ่นในตัว มีฐานคิดแบบพลวัตและใจกว้าง จึงสามารถรับหรือพร้อมรับกับความรู้นี้ใหม่ ๆ ได้เสมอหรือตามทันโลกนั่นเอง และที่สำคัญคือ ทหารทั้งสองส่วนนี้จะสามารถทำงานสร้างสรรค์บนเส้นทางสันติภาพและสันติวิธีได้อย่างสอดคล้องและกลมกลืนไปกับกระแสโลก เพราะถ้าหากผู้นำทหารหรือทหารอาชีพมีลักษณะตรงข้าม คือมิได้ติดตามความก้าวหน้าของโลก และ/หรือไม่มี

ลักษณะประนีประนอมกับความคิดใหม่ ๆ แล้ว ย่อมเป็นการไม่ถ่วงน้ำหนักที่จะมีความเป็น “ทหารวิชาการ” และ/หรือจะรับฟัง “ทหารวิชาการ” และยอมรับหรือจะปรับตัวเปลี่ยนใจ เปลี่ยนความคิด ความเชื่อไปในลักษณะทำนองนี้ คือการยอมรับหรือเห็นความสำคัญของแนวทางสันติวิธีในการแก้ไขปัญหาความขัดแย้งทางการเมืองปัจจุบัน

การปรากฏตัวของคู่มือฯ ในปี 2551 ก็เช่นกัน ถือเป็นตัวอย่างหนึ่งของการเกิดขึ้นจากกระแสของทหารทั้งสองฝ่ายนี้มาบรรจบพบกันก็เป็นไปได้ กล่าวคือ ในขณะที่ “ทหารวิชาการ” มีบทบาทเป็นผู้ริเริ่มหรือนำเสนอ ส่วน “นักรบสันติวิธี” หรือทหารสายพิราบ โดยเฉพาะผู้บัญชาทหารบก ทหารระดับสูง ทหารฝ่ายเสนาธิการ ในกองทัพก็มีความเป็น “ทหารวิชาการ” หรือยอมรับ “ทหารวิชาการ” จึงมีใจสอดคล้องและหรือเปิดใจกว้างมากขึ้นในการรับรู้และเรียนรู้แนวทางสันติวิธี คือมีฐานคิดความรู้แนวทางสันติวิธีรองรับไว้ในระดับหนึ่งเช่นกัน จึงทำให้คู่มือฯ นี้ได้รับการยอมรับและ/หรือนำไปปฏิบัติได้ทั่วกองทัพ โดยทหารอาชีพที่มีลักษณะ “ทหารวิชาการ” หรือทหารสายสันติวิธีและ/หรือ “ทหารวิชาการ” ต่างเห็นตรงกันว่า การมุ่งสอนให้กำลังพลรักชาติ เสียสละเพื่อส่วนรวม ย่อมมีทางเลือกอื่น ๆ คือนอกเหนือจากเรื่องราวที่เน้นศึกสงครามกับเพื่อนบ้านแล้วยังมีเรื่องราวอื่น ๆ ที่ทำได้ และน่าจะดีกว่าแบบเดิม ซึ่งมักเน้นแต่เพียงลักษณะชาตินิยมรุนแรง คลั่งชาติ ชาตศรัทธา หรือตามความคิดของ พลโท พอล มณีรินทร์ ผู้บัญชาการโรงเรียนนายร้อยพระจุลจอมเกล้าท่านปัจจุบัน คือ “ไม่ใช่วิธีปลุกฝังอุดมการณ์รักชาติด้วยการสร้างความเคียดแค้น ชิงชัง หรือยั่วยุให้มีการล้างแค้นต่อกัน”⁵

⁵ คู่มือของผู้บัญชาการโรงเรียนนายร้อยพระจุลจอมเกล้า ในหนังสือของผู้วิจัยที่อยู่ระหว่างการดำเนินการจัดพิมพ์ชื่อ “นักรบสันติวิธี: ประวัติศาสตร์ ตำรา และวาทกรรมทหารไทย” (2557) อันที่จริงแล้วในระหว่างที่ผู้วิจัยและคณะอาจารย์จากกองวิชาประวัติศาสตร์ ส่วนการศึกษา เดินทางไปร่วมเสนอความคิดเห็นและการเขียนคู่มือฯ ให้กับกองทัพเมื่อปี 2550 ท่านผู้บัญชาการโรงเรียนนายร้อยพระจุลจอมเกล้า (สมัยนั้นท่านเป็นรองผู้บัญชาการฯ ก็ได้ร่วมเดินทางไปประชุมด้วยความเอาใจใส่อย่างยิ่ง) และการปลุกฝังอุดมการณ์รักชาติตามแนวทางนี้มีมานานแล้ว ดู สรศักดิ์ งามขจรกุลกิจ “พระปริชาญาณด้านการสอนวิชาประวัติศาสตร์ในพลเอกหญิง ศ.ดร.สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี” วารสารสมาคมประวัติศาสตร์ฯ ฉบับที่ 36 พ.ศ. 2557 โดย สมาคมประวัติศาสตร์ ในพระราชูปถัมภ์สมเด็จพระเทพรัตนราชสุดาฯ

วัตถุประสงค์ของการศึกษา

บทความวิจัยนี้ต้องการแสดงให้เห็นถึงบทบาทและอิทธิพลของทหารสายสันติวิธีหรือการดำรงอยู่ของแนวทางสันติวิธีของทหารในกองทัพปัจจุบัน โดยอาศัยตัวคู่มือฯ เป็นกรณีศึกษาในฐานะตัวแทนของทหารสายสันติวิธี เพื่อแสดงให้เห็นว่ามีมิติของการปลูกฝังอุดมการณ์ทหาร/ความรักชาติของกองทัพภกนั้น ทหารสายสันติวิธีและหรือ “ทหารวิชาการ” เข้ามาเกี่ยวข้องสัมพันธ์หรือมีบทบาทและอิทธิพลอย่างไร รวมถึงการเข้ามาของทหารสายสันติวิธีนี้มีส่วนในการสร้างสรรค์วาทกรรมรักชาติแบบใหม่หรือไม่ อย่างไร และถ้ามีวาทกรรมใหม่เกิดขึ้นจริง วาทกรรมใหม่นี้จะดำรงอยู่ในฐานะวาทกรรมทางเลือก ทวนกระแสวาทกรรมเดิม หรืออาจพัฒนาต่อไปเป็นวาทกรรมหลักแทนที่กระแสเดิม คือมีความหมายความสำคัญหรือมีบทบาทและอิทธิพลต่อไปภายใต้กระแสเดิมแบบอำนาจนิยม/ชาตินิยมรุนแรงอย่างไร

ระเบียบวิธีวิจัย

บทความวิจัยนี้เป็นการบูรณาการแนวคิดและวิธีการทางประวัติศาสตร์ เข้ากับแนวคิด ทฤษฎีทางสังคมศาสตร์ อาทิ สันติวิธี ความรุนแรง วาทกรรม กระบวนทัศน์และอุดมการณ์⁶ เพื่อศึกษาอุดมการณ์ทหาร ความรักชาติ/ชาตินิยมที่สื่อผ่านภาษาและเนื้อหาและบทเรียนทางประวัติศาสตร์ในคู่มือการสอนอบรมวิชาประวัติศาสตร์ชาติไทยของกองทัพภก ฉบับ พ.ศ. 2551 ซึ่งอุดมการณ์นี้ย่อมมีผลกระทบต่อกำลังพลของกองทัพภกที่ผ่านการอบรมจากคู่มือดังกล่าวไม่มากก็น้อย แต่ประเด็นสำคัญของการศึกษานี้มิใช่การประเมินผลจากการอบรมตามแบบของทางการ เนื่องจากการดำเนินการอบรมยังอยู่ในระยะเริ่มต้นและต้องอาศัยเวลาในการเฝ้าติดตามผลในทางปฏิบัติต่อไป ในที่นี้จึงเป็นเพียงการศึกษาเชิงวาทกรรมการ

⁶ คำนิยามและความหมายของคำเหล่านี้ยุ่งเอาเรื่องพอควร จึงไม่ต้องกรณำมากกล่าวในที่นี้ อย่างไรก็ตามควรกล่าวไว้ที่นี่ว่าผู้วิจัยใช้แนวคิดเรื่องสันติวิธี ความรุนแรงและกระบวนทัศน์โดยอาศัยงานของ ศ. ดร.ชัยวัฒน์ สถาอานันท์ เป็นพื้นฐาน ส่วนวาทกรรมและการวิเคราะห์วาทกรรมอาศัยงานของ ศ. ดร.ไชยรัตน์ เจริญสินโอฬาร เป็นฐานคิด อาทิ **วาทกรรมการพัฒนา: ความรู้ ความจริง เอกลักษณ์และความเป็นอื่น.** (กทม: ศูนย์วิจัยและผลิตตำรา มหาวิทยาลัยเกริก, 2542).

ปลูกฝังอุดมการณ์รักชาติของกองทัพจากคู่มือดังกล่าวนั้น โดยเน้นในประเด็นการวิเคราะห์ให้เห็นว่า การปรากฏตัวและตัวเนื้อหาของคู่มือฯ มีลักษณะของการสร้างวาทกรรมใหม่แตกต่างจากวาทกรรมเดิมแบบอำนาจนิยม/ชาตินิยมรุนแรงหรือไม่ และถ้าใช่จะเท่ากับเป็นการปรับเปลี่ยนกระบวนทัศน์จากเดิมหรือไม่ อย่างไร

แนวคิดและทฤษฎีที่ใช้ในการศึกษา

การศึกษาเชิงวาทกรรมในงานวิจัยนี้เป็นไปตามแนวคิดแบบหลังสมัยใหม่ (Postmodern) โดยอาศัยประยุกต์ใช้แนวคิดวาทกรรมกับการวิเคราะห์วาทกรรม (Discourse and Discourse Analysis) ของมิเชลล์ ฟูโกต์ (Michel Foucault) และหยิบยืมวิธีการวิเคราะห์บางส่วนจากทั้งสำนักคิดกลุ่มหลังโครงสร้างนิยม (Post structuralism) และสำนักคิดกลุ่มวิเคราะห์วาทกรรมเชิงวิพากษ์ (Critical Discourse Analysis) มาประกอบรวมเป็นแนวทางในฐานะของวิธีวิทยา (Methodology) เพื่อเป็นกรอบในการพินิจสารสื่อ เนื้อหา ความหมายและความสำคัญของตัวคู่มือฯ ฉบับ พ.ศ. 2551 ในฐานะเป็นตัวบท (Text) หรือเป็นวาทกรรมหนึ่งของอุดมการณ์ทหาร/ความรักชาติ เพื่อที่จะช่วยทำให้สามารถวิเคราะห์และมองเห็นคู่มือฯ ฉบับ พ.ศ. 2551 ในฐานะเป็นวาทกรรมที่มีส่วนเกี่ยวเนื่องสัมพันธ์กับโลกทัศน์วิธีของทหารอย่างไร

การปรากฏตัวขึ้นของคู่มือฯ: คือการดำรงอยู่ของทหารสายสันติวิธี

ถ้าการปรากฏตัวขึ้นของคู่มือฯ ในปี 2551 ถือเป็นกระแสของทหารสายสันติวิธี หรือสะท้อนถึงการดำรงอยู่ของทหารแนวทางสันติวิธีแล้ว คำถามย่อมตามมาอีกมากกว่าเกิดอะไรขึ้นในกองทัพบก เช่น ทหารสายสันติวิธีดำรงอยู่ภายใต้กระแสหลักแบบอำนาจนิยมได้อย่างไร ทำไมทหารสายนี้จึงมีบทบาทและอิทธิพลในการสร้างหรือผลิตคู่มือฯนี้ และที่สำคัญคือ คู่มือฯนี้ถูกสร้างขึ้นให้เกิดการยอมรับหรือนำไปปฏิบัติได้อย่างไรในกระแสอำนาจนิยม แม้จะเป็นที่ทราบกันดีว่าในทางปฏิบัติแล้ว กองทัพบกโดยผู้บัญชาการทหารบกมีสิทธิในการผลิตคู่มือฯนี้ รวมทั้งการตีความให้ความหมายในการนำแนวคิดแนวทางสันติวิธีมาสู่กำลังพลของกองทัพบกผ่านการ

ปลูกฝังอุดมการณ์ทหาร/ความรักชาติ แต่ผู้บัญชาการทหารบกและทหารสายสันติวิธีมีส่วนร่วมในการผลิตคู่มือฯ นี้อย่างไร การตอบคำถามเหล่านี้จะทยอยค่อย ๆ ปรากฏให้เห็นในลำดับถัดไป ในการพินิจบริบทของการปรากฏตัวขึ้นของคู่มือฯ นี้ ทั้งในฐานะวาทกรรมทางเลือกในทัศนะของผู้นำทหารและกองทัพบก และหรือในฐานะทวนกระแสวาทกรรมหลักในสายตาของทหารสายสันติวิธี

ในการตอบคำถามข้างต้น ถ้าให้ความสำคัญกับปัจจัยภายในของกองทัพเป็นตัวตั้งแล้ว ผู้นำนับว่ามีส่วนสำคัญอย่างมากต่อการก่อตัวขึ้นของทหารสายสันติวิธี รวมถึงการผลิตคู่มือฯ นี้ ซึ่งปรากฏขึ้นในสมัยของ พล.อ.อนุพงษ์ เผ่าจินดา ผู้บัญชาการทหารบก (พ.ศ. 2550-2553) โดยทั่วไปเป็นที่ยอมรับกันว่า พล.อ.อนุพงษ์ เผ่าจินดา มีแนวโน้มจัดเป็น “ทหารอาชีพ” อยู่ในกลุ่มทหารสายพิราบหรือสายสันติวิธี เนื่องจากท่านเป็นผู้นำทหารที่มีทำที่ประนีประนอมมากกว่าบรรดาผู้นำอื่น ๆ ของกองทัพบก หรือที่เรียกว่า “5 เสือ ทบ.” ในขณะนั้น อาทิ พล.อ.สพรั่ง กัลยาณมิตร⁷ ฉะนั้นหากให้ความสนใจและมองว่า พล.อ.อนุพงษ์ เผ่าจินดา มีส่วนสำคัญในเรื่องนี้ หรือคู่มือฯ นี้คือตัวแทนของทหารสายสันติวิธี การตอบคำถามที่เหลือ ไม่ว่าจะเจาะจงหรือภาพรวมว่า คู่มือฯ นี้ถูกสร้างหรือผลิตขึ้นมาได้อย่างไร ใครมีบทบาทและอิทธิพลในการเขียนหรือสร้างคำอธิบาย และได้รับการยอมรับในฐานะเป็นคู่มือฯ หลักของการดำเนินนโยบายการปลูกฝังและสร้างเสริมอุดมการณ์ทหารของกองทัพบกได้อย่างไร นั้น ย่อมได้ข้อสรุปตรงกันที่ผู้บัญชาการทหารบกในสองมิติด้วยกัน คือ ท่านอาจเป็นทหารสันติวิธีหรือทหารที่มีลักษณะ “ทหารวิชาการ” และ/หรือท่านอำนวยความสะดวก

⁷ กระแสนี้ปรากฏขึ้นในทางสื่อมวลชนทั้งก่อนและหลังท่านได้รับตำแหน่งฯ ดังจะเห็นได้ว่าคู่แข่งสำคัญของ พล.อ.อนุพงษ์ ใน “5 เสือ ทบ.” ขณะนั้นคือ พล.อ.สพรั่ง กัลยาณมิตร โดยทั่วไปเป็นที่ยอมรับกันว่า หากเปรียบเทียบกับ พล.อ.สพรั่ง กัลยาณมิตร แล้ว พล.อ.อนุพงษ์ เผ่าจินดา มีทำที่ประนีประนอมและมีแนวโน้มใช้แนวทางสันติวิธีมากกว่า และในทางปฏิบัติตลอดระยะเวลาในช่วงความขัดแย้งทางการเมืองอย่างรุนแรงสมัยนั้น พล.อ.อนุพงษ์ เผ่าจินดา ได้แสดงท่าทีและแนวโน้มเช่นนี้อย่างจริงจัง ดังตัวอย่างแนวคิดและนโยบายของท่านที่สะท้อนออกในการบริหารจัดการปัญหาความขัดแย้งทางการเมืองในขณะนั้น เช่น ในเรื่องประกาศภาวะฉุกเฉิน โดยพลเอกอนุพงษ์ เผ่าจินดา ได้เน้นย้ำเสมอว่า “บอกตลอดว่า ชำระการของรัฐ ไม่ว่าทหาร ตำรวจ ต้องใช้สันติในการแก้ปัญหา มากกว่าการใช้กำลัง” ดู “ผ.ทบ.” ย้ำจุดยืน อยู่ตรงกลาง ใช้เจรจา-ข้างประชาชน มติชนรายวัน. วันที่ 3 กันยายน พ.ศ. 2551 ปีที่ 31 ฉบับที่ 11134.

สะดวก คือเปิด “ไฟเขียว” ให้ “ทวารวิชาการ” หรือทวารสายสันติวิธีได้ทำงานในส่วนนี้⁸

ดังนั้นการดำรงอยู่ของทวารสายสันติวิธีในกองทัพ หรือการแสดงบทบาทและอิทธิพลของทวารสายนี้ในสังคมการเมือง จึงอาจปรากฏขึ้นในฐานะกองหน้า เป็นผู้นำของกองทัพโดยตรงคือ ผู้บัญชาการทหารบก ดังเคยปรากฏมาแล้ว เช่น สมัยพล.อ.พระยาพหลพลพยุหเสนา หรืออาจปรากฏตัวอยู่ฉากหลังของนโยบายหรือการต่อสู้ทางความคิดสำคัญ ๆ ในรูปแบบหรือมิติอื่น ๆ ที่มีผลต่อความคิดความอ่านของกำลังพลในกองทัพและต่อประชาชนทั่วไปในวงกว้าง ดังเช่น กรณีนโยบาย 66/23 แม้ในกรณีการดำรงอยู่แบบหลังฉากนี้ “เสียง” และ “ตัวตน” ของทวารสายสันติวิธีหรือ “ทวารวิชาการ” จะไม่โดดเด่นหรือชัดเจนเท่ากับกลุ่มทหารคุมกำลังหรือสายอำนาจนิยมก็ตาม แต่บทบาทและอิทธิพลของทวารสายสันติวิธีหรือทหารที่มีลักษณะ “ทวารวิชาการ” ยังดำรงอยู่และมีพลังขับเคลื่อนในสังคมการเมืองไม่น้อยเช่นกัน โดยเฉพาะในสงครามการรบด้วยแนวทางสันติวิธี และ/หรือในสนามรบการต่อสู้ทางภูมิปัญญาหรือการช่วงชิงทางวาทกรรม ซึ่งผลของการต่อสู้ในสงครามการรบทางวาทกรรมนี้ ก่อนจะปรากฏตัวสู่สังคมในเชิงนโยบายหรือคู่มือฯ ย่อมมีการต่อสู้และการประนีประนอมภายในกองทัพก่อน

คงปฏิเสธไม่ได้ว่า ก่อนและหลังการปรากฏตัวของคู่มือฯ ในปี 2551 นั้นคือภาพสะท้อนของการแสดงออกถึงการประนีประนอมภายในกองทัพพบในหลายมิติด้วยกัน และนับเป็นตัวอย่างหนึ่งของการดำรงอยู่ของทวารสายสันติวิธีอย่างมีนัยในปัจจุบัน โดยเฉพาะในสนามการรบทางวาทกรรมที่ต้องการประกอบสร้างใหม่หรือรื้อสร้าง (Deconstruction) ในด้านการปลุกฝังอุดมการณ์ทหาร/ความรักชาติ เหตุผลที่กล่าวเช่นนี้ก็เพราะว่า การปรับเปลี่ยนเรื่องนี้เป็นเรื่องใหญ่และยาก หากผู้บัญชาการทหารบกและทหารระดับสูงไม่มีลักษณะ “ทวารวิชาการ” ย่อมตามไม่ทันและ/หรือไม่ยอมรับ “ทวารวิชาการ” เนื่องจากทหารได้รับการหล่อหลอมแบบเก่ามานานแล้ว

⁸ผู้สนใจสามารถสืบค้นความเป็นมาและการดำเนินนโยบายการปลุกฝังและสร้างเสริมอุดมการณ์ทหารของกองทัพในสมัยพล.อ.อนุพงษ์ เผ่าจินดา และต่อเนื่องมาจนถึงปัจจุบัน ได้จาก <http://dop.rta.mi.th/udomkam/>

จึงยากจะละทิ้งความเชื่อแบบเดิมหากมิใช่ผู้นำทหารที่มีลักษณะประนีประนอม และ/หรือติดตามความก้าวหน้าของโลกและวิทยาการใหม่ ๆ อย่างสม่ำเสมอ

ถ้าผู้นำทหารมิได้ติดตามความก้าวหน้าของโลกและ/หรือมีลักษณะประนีประนอมกับความคิดใหม่ๆ แล้ว ความยากของการจะปรับเปลี่ยนความคิดความเชื่อทำนองในเรื่องลักษณะนี้ อาจเทียบเคียงได้คล้ายกับเหตุการณ์ของยุโรปในสมัยยุคกลางที่ผู้คนต่างเชื่อว่าโลกแบน แต่นักวิทยาศาสตร์ในสมัยนั้นกลับอธิบายและบอกให้เชื่อว่า โลกกลม ปฏิบัติการของประชาชนอาจมีทั้งรับและไม่รับ ขึ้นอยู่กับระดับความรู้และหรือการประนีประนอมกับสิ่งใหม่ และการไม่ยอมรับอาจเป็นเรื่องธรรมดา เพราะผู้คนยังคงเชื่อว่าโลกแบน ฉะนั้นก่อนใส่ความรู้ใหม่เข้าไป โดยเฉพาะเรื่องที่เกี่ยวข้องกับความเชื่อที่ได้รับการยอมรับกันมานาน จึงต้องรื้อถอนและสร้างฐานคิดใหม่ คือต้องปรับเปลี่ยนกระบวนทัศน์หรือสร้างฐานคิดใหม่เพื่อให้เกิดความพร้อมของความคิด กำลังพลจึงสามารถจะรับและไปกันได้กับความรู้ใหม่นั้น

การปรากฏตัวของคู่มือฯ ในปี 2551 ก็เช่นกัน มีลักษณะทำนองคล้ายกับข้อเสนอที่ว่า โลกกลมท่ามกลางความเชื่อว่าโลกแบน เพราะหากพิจารณาในด้านหนึ่งคือการเสนอความรู้ใหม่ทางประวัติศาสตร์ไทยที่ต่างไปจากความรู้เดิมอย่างมาก แต่ในอีกด้านหนึ่งต้องการรื้อถอนการสอนอบรมความรักชาติรุนแรงแบบเก่า โดยทหารสายสันติวิธีและ/หรือ “ทหารวิชาการ” ต่างเห็นว่าตรงกันว่า การมุ่งสอนให้กำลังพลรักชาติ เสียสละเพื่อส่วนรวม ย่อมมีทางเลือกอื่น ๆ คือนอกเหนือจากเรื่องราวที่เน้นศึกสงครามกับเพื่อนบ้านแล้ว ยังมีเรื่องราวอื่น ๆ ที่ทำได้และน่าจะดีกว่าแบบเดิม เช่น การสอนอบรมผ่านกระบวนการคิดแบบวิชาการทางประวัติศาสตร์ เพื่อให้คิดให้เป็นแยกแยะผิดถูกอย่างมีหลักมีข้อเท็จจริงรองรับ ใช้เหตุใช้ผลอย่างมีปัญญาตามวิธีการและความรู้ทางประวัติศาสตร์ที่ถูกต้องอย่างวิชาการ ย่อมดีกว่าการมุ่งเน้นปลูกฝังแนวคิดชาตินิยมรุนแรงแบบเดิม ๆ ทั้งนี้โดยอาศัยการสอนอบรมผ่านเนื้อหาวิชาประวัติศาสตร์ชาติไทยแบบใหม่ ทั้งด้านแนวการอธิบายและเน้น “บทเรียน” เชิงสร้างสรรค์หรือเชิงบวก เพื่อให้กำลังพลของกองทัพพบมีข้อคิดข้อตระหนักและความรู้พร้อมรองรับกับสถานการณ์ใหม่ ๆ บนเส้นทางของการอยู่ร่วมกันอย่างสันติในสมัยแห่งการปรองดองภายในประเทศ สมัยสู่ประชาคมอาเซียนกับเพื่อนบ้าน และสมัย

หลังสงครามเย็นกับสังคมโลกประชาธิปไตยและเศรษฐกิจการค้า บนฐานคิดที่ถูกหลักตามเหตุตามผลแบบ “ทหารวิชาการ”

ฐานคิดและเนื้อหาแบบ “ทหารวิชาการ”: การอธิบายและ “บทเรียน” ใหม่จากประวัติศาสตร์

ฐานคิดและเนื้อหาการอธิบายในคู่มือฯ พ.ศ. 2551 กล่าวได้ว่า มีลักษณะเด่นอันแตกต่างไปจากคู่มือหรือตำราหนังสือประวัติศาสตร์ชาติไทยของกองทัพบกเล่มอื่น ๆ ที่ผ่านมา ในแง่ที่ว่ามีความเป็น “ทหารวิชาการ” อย่างชัดเจน ฉะนั้นจึงไม่ต้องแปลกใจมากนักที่แนวการอธิบายประวัติศาสตร์ชาติไทยมีลักษณะทวนกระแสวาทกรรมเก่าคือ “ชาตินิยมกระแสหลักของไทย” โดยมีความแตกต่างไปจากสำนักคิด “ลัทธิชาตินิยมไทย” แบบจอมพล ป.พิบูลสงคราม-หลวงวิจิตรวาทการอย่างสิ้นเชิง กล่าวคือ แม้แนวการเขียนประวัติศาสตร์ยังคงเรียงลำดับตามอาณาจักรและหรือตามลำดับพระมหากษัตริย์ไทยจากอดีตถึงปัจจุบัน ซึ่งอาจถูกนักวิชาการฝ่ายก้าวหน้ามองว่าย่ำแย่ไม่พ้น “ลัทธิชาตินิยมไทย” ก็ตาม แต่เนื้อหาสาระส่วนใหญ่ก้าวข้ามกระแสการอธิบายแบบอำนาจนิยม/ชาตินิยมรุนแรงมาสู่ความรักชาติอย่างสันติและการแก้ไขปัญหาด้วยแนวทางสันติวิธีอย่างชัดเจน

ที่สำคัญคือ การเน้นความหมายความสำคัญหรือข้อคิดจากประวัติศาสตร์ในแต่ละยุคแต่ละสมัย เพื่อเป็นข้อคิดข้อตระหนักหรือเป็น “บทเรียน” ให้กำลังพลของกองทัพบกได้จดจำนำมาประยุกต์ใช้ในสมัยปัจจุบัน สาระหลักกลับมีไว้แค่เพียงเรื่องสงครามหรือการรบกับเพื่อนบ้านเท่านั้น หากเป็นเรื่องการยอมรับความแตกต่างหรือความหลากหลายของกลุ่มชนทั้งภายในสังคมไทยและกับเพื่อนบ้าน รวมทั้งยังเน้นในด้านลบของ “ลัทธิชาตินิยมไทย” และการใช้กำลังหรือความรุนแรงในการแก้ไขปัญหาความขัดแย้ง และเพิ่มฐานคิดให้แก่ความรักชาติอย่างสันติและแนวทางสันติวิธีเป็นตัวอย่าง ที่กำลังพลควรต้องตระหนักถึงในสังคมปัจจุบัน ที่เต็มไปด้วยปัญหาความขัดแย้งทั้งภายในและกับภายนอก เพราะปัญหาความขัดแย้งต่าง ๆ นี้ไม่สามารถแก้ไขได้ด้วยการใช้กำลังอาวุธ อีกทั้งการยึดมั่นกับอุดมการณ์ตามแบบ “ลัทธิชาตินิยม

ไทย” มิแต่สร้างปัญหาทั้งภายในสังคมและไทยกับเพื่อนบ้านตลอดมา และทั้งหมดนี้คงปฏิเสธไม่ได้ว่า เป็นองค์ความรู้ทางประวัติศาสตร์ใหม่สำหรับกองทัพบกที่มาจากฐานคิดแบบ “ทหารวิชาการ”

อันที่จริงแล้วฐานคิดแบบ “ทหารวิชาการ” ในด้านการแสดงบทบาทและอิทธิพลต่อวิชาประวัติศาสตร์ไทยในกองทัพบกนั้น อาจมีหลายกระแสหลายสำนักคิด แต่ที่โดดเด่นและมีการเรียนการสอนเป็นหลักให้แก่ทหารรุ่นใหม่นักเรียนนายร้อย มีการวิจัยทางประวัติศาสตร์ไทยอย่างเป็นล่ำเป็นสัน และให้บริการทางวิชาการแก่หน่วยงานในกองทัพและหน่วยงานภายนอกอย่างจริงจังและต่อเนื่องตลอดมาคือ กำลังพลของกองวิชาประวัติศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า โดย พลเอกหญิง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทรงเป็นผู้อำนวยการกองฯ และทรงวางหลัก “ทหารวิชาการ” ทั้งในด้านการเรียนการสอน การวิจัย และการบริการทางวิชาการให้แก่อาจารย์ประจำกองฯ ได้นำไปใช้ปฏิบัติมาอย่างต่อเนื่อง⁹ และส่วนหนึ่งของหลัก “ทหารวิชาการ” ที่กำลังกล่าวถึงนี้ก็ได้รับการส่งต่อมายังการผลิตคู่มือ¹⁰ ที่กล่าวมาแล้ว เนื่องจากกำลังพลของกองทัพบกที่มีบทบาทในการเขียนคู่มือ¹¹ นี้ล้วนมาจากอาจารย์กองวิชาประวัติศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า

ปฏิเสธไม่ได้ว่า ความรู้วิชาประวัติศาสตร์ตามหลักแบบ “ทหารวิชาการ” ย่อมเป็นพื้นฐานทำให้การปลูกฝังอุดมการณ์ทหาร/ความรักชาติ เป็นไปในทิศทางที่สอดคล้องหรือเหมาะสมกับสภาพความเป็นจริงในสังคมปัจจุบัน ทั้งภายในสังคมไทย สังคมเพื่อนบ้าน และสังคมโลก คือรักชาติในทิศทางที่ถูกต้อง รักชาติแบบสร้างสรรค์ รักชาติเชิงบวก หรือรักชาติอย่างสันติ ย่อมช่วยให้เราสามารถอยู่ร่วมกับผู้อื่นอย่างสันติและสามารถพัฒนาความก้าวหน้าไปพร้อมกัน บนฐานของการเคารพซึ่งกันและ

⁹ ผู้สนใจแนวพระราชดำริและหลักปรัชญาการเรียนการสอนวิชาประวัติศาสตร์ของพลเอกหญิง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี หรือทูลกระหม่อมอาจารย์ของนักเรียนนายร้อย สามารถอ่านเพิ่มเติมได้จากงานวิจัยของ สรศักดิ์ งามขจรกุลกิจ, “ปรัชญาประวัติศาสตร์ในพระราชนิพนธ์พลเอกหญิง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี” วารสารทางวิชาการ พ.ศ. 2552 สภาอาจารย์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า ปีที่ 7 (2552), 43-65.

กัน ทั้งในด้านความแตกต่างและความหลากหลาย และที่กล่าวมาทั้งหลายเหล่านี้ส่วนหนึ่งจะได้แสดงให้เห็นต่อไป ในเรื่องของการอธิบายและการเน้น “บทเรียน” ใหม่ จากประวัติศาสตร์ชาติไทยในคู่มือฯ ของกองทัพบก

หากพินิจเชิงเนื้อหาโดยรวม คู่มือฯ นี้้อาจแบ่งได้ 3 ส่วนใหญ่คือ ส่วนแรกเป็นส่วนนำ ประกอบด้วยพระราชดำริทางประวัติศาสตร์ของพลเอกหญิง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี และจุดมุ่งหมายของคู่มือฯ โดยภาพรวม ส่วนที่สองว่าด้วยประวัติศาสตร์สมัยโบราณ และส่วนที่สามว่าด้วยประวัติศาสตร์สมัยใหม่ ในจำนวน 3 ส่วน 9 บทนี้ มีทั้งจำนวน 112 หน้า (รวมรูปภาพ) เนื้อหาหนักไปทางส่วนที่สอง ตั้งแต่สมัยโบราณจนมาถึงช่วงก่อนรัฐชาติสมัยใหม่ในรัชกาลที่ 5 คือประวัติศาสตร์ช่วงแรกหนาประมาณ 90 หน้า (บทที่1-5) ส่วนสมัยใหม่ตั้งแต่รัชกาลที่ 5 ถึงปัจจุบันมีเพียง 20 หน้า (บทที่ 6-9) แต่ในจำนวนเพียง 20 หน้านี้มีสาระสำคัญที่น่าสนใจเกี่ยวกับโลกทัศน์วิธีของทหารในบทที่ 7-8 (16 หน้า) ว่าด้วยเรื่องปัญหาความขัดแย้งทางการเมืองและการแก้ไขปัญหาด้วยแนวทางสันติวิธี รวมทั้งการปลูกฝังความรักชาติที่ถูกต้องหรือความรักชาติแบบสร้างสรรค์อย่างชัดเจนเช่นกัน

ในส่วนของประวัติศาสตร์สมัยโบราณนั้น มีลักษณะเด่นทั้งด้านแนวการเขียนและการเน้น “บทเรียน” จากประวัติศาสตร์ในแต่ละยุคสมัย ในด้านแนวการเขียนนั้นแสดงออกถึงลักษณะการนำเสนอแบบ “ทหารวิชาการ” อย่างชัดเจน ทั้งส่วนเนื้อหาและการอ้างอิงแหล่งความรู้ประกอบใน แต่ละบท ดังจะเห็นได้ว่าข้อเด่นทั่วไปคือ แหล่งความรู้หรือหนังสืออ้างอิงและอ่านเพิ่มเติม ไม่มีมรดกตกทอดมาจากแนวคิดสายของ “ลัทธิชาตินิยมไทย” หรือแบบสำนักคิดของจอมพล ป. พิบูลสงคราม-หลวงวิจิตรวาทการและพระยาอนุমানราชชนเลยก็ว่าได้ แต่ล้วนมาจากนักวิชาการที่ต่างสำนักคิดจากหลวงวิจิตรวาทการ และพระยาอนุমানราชชนทั้งสิ้น หรืออีกนัยหนึ่งคือเป็นกลุ่มนักวิชาการที่ไม่เห็นด้วยกับ “ชาตินิยมกระแสหลักของไทย” หรือต่อต้านแนวทางของ “ลัทธิชาตินิยมไทย” มานานและต่อเนื่องพร้อมด้วยข้อเสนอให้การศึกษาศาสตร์ชาติไทยต้องข้ามให้พ้น “ลัทธิชาตินิยมไทย”

นักวิชาการกลุ่มนี้มีความหลากหลายทั้งรุ่นและสำนักคิด แต่ทั้งหมดถือเป็นนักวิชาการชั้นแนวหน้าของยุค ที่ต่างได้รับการยอมรับอย่างกว้างขวางทั้งในแวดวง

วิชาการของไทยและต่างประเทศ เช่น สุจิตต์ วงษ์เทศ รศ.ดร.ธิดา สาระยา จิตร ภูมิศักดิ์ ศ.ศรีศักร วัลลิโภดม พิเศษ เจียจันทร์พงษ์ รศ.ปราณี วงษ์เทศ ศ.ดร.ธงชัย วินิจจะกุล รศ.ดร.สุนทร ชูตินธรานนท์ และศ.ดร.นิธิ เอียวศรีวงศ์ ฯลฯ¹⁰ อันที่จริงแล้ว นักวิชาการเหล่านี้ทำหน้าที่และแสดงบทบาทไม่ต่างไปจากกลุ่มนักคิดในอดีตมากนักที่ไม่เห็นด้วยกับแนวชาตินิยมของจอมพล ป.พิบูลสงคราม-หลวงวิจิตรวาทการ อาทิ พระเจ้าวรวงศ์เธอกรมหมื่นพิทยาลงกรณ์และพระเจ้าวรวงศ์เธอ กรมหมื่นนราธิปพงศ์ประพันธ์ และข้อเสนอหลักของพวกเขาก็ไม่แตกต่างไปจากกลุ่มนักคิดในอดีตเช่นกัน แต่ข้อเสนอหลักหรือการทวนกระแสหลักของพวกเขามีความหมายสำคัญต่างไปจากกลุ่มนักคิดในอดีตในแง่ที่ว่า ในขณะที่ข้อเสนอในอดีตมีลักษณะลอย ๆ คือเป็น “ชาตินิยมทางเลือก” และมีได้ถูกเลือกจาก จอมพล ป.พิบูลสงครามหรือกองทัพ แต่ข้อเสนอในสมัยปัจจุบันซึ่งก็มีลักษณะคล้าย ๆ กันคือเป็น “ชาตินิยมทางเลือก” แต่กลับได้รับการเลือกให้เป็น “ชาตินิยมทางเลือก” ของกองทัพบก เนื่องจากข้อเสนอของพวกเขา มีอิทธิพลต่อ “ทหารวิชาการ” จึงถูกส่งต่อมายังกองทัพ ดังปรากฏในส่วนของเนื้อหาในคู่มือฯ

ส่วนในด้านการนำเสนอเนื้อหาและ “บทเรียน” จากประวัติศาสตร์อยู่บนฐานคิด “ทหารวิชาการ” และความรักชาติอย่างสร้างสรรค์ตามแบบ “ชาตินิยมทางเลือก” ของกลุ่มนักคิดนักวิชาการทวนกระแสหลักทั้งในอดีตและปัจจุบัน คือเน้นเรื่องการอยู่ร่วมกันอย่างสันติและยอมรับความหลากหลายของกลุ่มชนที่สืบทอดมาตั้งแต่สมัยโบราณเป็นต้นมา มากกว่าการเน้นในเรื่องการมุ่งเน้นปลูกฝังแนวคิดแบบชาตินิยมที่มีเส้นเขตแดน หรือเน้นเรื่องราวการศึกษาสงครามกับเพื่อนบ้าน ดังตัวอย่างเช่น จุดมุ่งหมายในบทที่ 2 มรดกโลกบนแผ่นดินไทย ได้กล่าวไว้แต่แรกว่า “เพื่อชี้ให้เห็นว่า ผู้คนบนแผ่นดินเอเชียตะวันออกเฉียงใต้สืบทอดมาบนแผ่นดินเดียวกัน ไม่มีการแบ่งด้วยเส้นเขตแดนใด” (กองทัพบก, 2551: 11)

¹⁰ รายชื่อของนักวิชาการนี้มาจากภาษาอังกฤษและหรือในรายชื่อหนังสืออ่านเพิ่มที่ปรากฏในคู่มือฯ โดยเรียงลำดับตามที่ปรากฏในแต่ละบทของคู่มือฯ

อีกตัวอย่างหนึ่งคือ จุดมุ่งหมายในบทที่ 4 การสร้างบ้านแปงเมือง (ตั้งแต่พุทธศตวรรษที่ 8-19) ได้กล่าวไว้ว่า “เพื่อชี้ให้เห็นว่า บ้านเมืองต่างๆ ในดินแดนเอเชียตะวันออกเฉียงใต้มีความสัมพันธ์กันอย่างต่อเนื่องในลักษณะเครือข่ายทางการเมือง เครือญาติ และวัฒนธรรม” นอกจากนี้ยังมีความอีกส่วนหนึ่งที่ได้เน้นไว้ใน “บทเรียน” อีกหลายครั้งคือ “ความสัมพันธ์ของแคว้นแคว้นในสมัยต้นประวัติศาสตร์มีลักษณะเครือข่ายการเมือง วัฒนธรรมและเครือญาติ ซึ่งครอบคลุมอาณาบริเวณส่วนใหญ่ของภูมิภาคเอเชียตะวันออกเฉียงใต้ ทั้งบนภาคพื้นทวีปและหมู่เกาะ เป็นเครื่องแสดงให้เห็นถึงความสัมพันธ์อันใกล้ชิดมาเป็นเวลาช้านานของบ้านเมืองในแถบนี้ เราจึงควรมีความเป็นอันหนึ่งอันเดียวกัน และไม่ให้อาติจักรวรรดินิยมมาแบ่งแยกความเป็นญาติพี่น้องออกจากกัน” (กองทัพบก, 2551: 25-37)

“เราจึงควรมีความเป็นอันหนึ่งอันเดียวกัน และไม่ให้อาติจักรวรรดินิยมมาแบ่งแยกความเป็นญาติพี่น้องออกจากกัน” ที่กล่าวมาข้างต้น คือเนื้อหาและความหมายที่ปรากฏชัดเจนว่า คู่มือฯ นี้มีได้เน้น “ความเป็นไทย” อย่างเข้มข้นตาม “ลัทธิชาตินิยมไทย” ที่เน้นการแบ่งชั้นทางสังคมและวัฒนธรรม หากแต่มีลักษณะคล้าย ๆ กับข้อเสนอที่มากับ “ชาตินิยมทางเลือก” คือ “ลัทธิชาตินิยมสยาม” ที่ยอมรับในความหลากหลายและเคารพในความแตกต่างกันมากกว่า เพราะเห็นว่าการเน้นเช่นนั้นคือ ตาม “ลัทธิชาตินิยมไทย” แล้ว ย่อมนำมาสู่อคติทางชนชั้นและอคติทางชาติพันธุ์ จนเป็นเหตุปัจจัยอันสำคัญของปัญหาความขัดแย้งทางชาติพันธุ์และความรุนแรงที่เกิดแก่คนชาติพันธุ์ต่าง ๆ ดังตัวอย่างเช่น ในกรณี 3 จังหวัดชายแดนภาคใต้ ดังนั้นจึงต้องขำให้พ้นวาทกรรมเดิมและแทนที่ด้วยความรักชาติอย่างสันติ โดยต้องการแสดงให้เห็นว่า อันที่จริงแล้วไทยเป็นส่วนหนึ่งของเอเชียตะวันออกเฉียงใต้ที่มีความหลากหลายทั้งด้านเชื้อชาติ ภาษา เผ่าพันธุ์ ศาสนา วัฒนธรรม และความเชื่อมาช้านานแล้ว และยังคงเป็นเช่นนี้ต่อไปทั้งในปัจจุบันและอนาคต

คงปฏิเสธไม่ได้ว่า การไม่เน้น “ความเป็นไทย” อย่างเข้มข้นในคู่มือฉบับนี้ ย่อมสะท้อนให้เห็นโลกทัศน์วิธีของทหาร และการขึ้นมาธิบดีบาทและอิทธิพลของทหารสายสันติวิธี ที่ปฏิเสธไม่เพียงเฉพาะแต่ความรุนแรงโดยตรงเท่านั้น หากยังปฏิเสธทั้งความรุนแรงเชิงโครงสร้างและวัฒนธรรมนั่นเอง เพราะภายใต้การเน้น

“ความเป็นไทย” อย่างเข้มข้นนั้น ย่อมนำมาซึ่งกรอบความหมายและเชิงปฏิบัติที่คับแคบเกินไปของวัฒนธรรมแห่งชาติ ซึ่งได้กลายเป็นแหล่งชุกซ่อนหรือปัจจัยก่อความรุนแรงที่มองไม่เห็นคือ “ความรุนแรงเชิงโครงสร้าง” และ “ความรุนแรงเชิงวัฒนธรรม” และความรุนแรงที่มองไม่เห็นนี้มักเป็นประเด็นความขัดแย้งและนำไปสู่ความรุนแรงโดยตรง เช่น การทำสงคราม การรบ หรือการทำร้ายร่างกายต่อกันมากกว่าเป็นพลังสร้างสรรค์ตามวาทกรรมรักชาติอย่างสันติและการใช้แนวทางสันติวิธีในการเผชิญปัญหาและความเปลี่ยนแปลงในกระแสโลกปัจจุบัน โดยเฉพาะในยุคที่กระแสโลกาภิวัตน์เข้มข้นขึ้นและพร้อมกับการก้าวสู่สมัยประชาคมอาเซียน

ฉะนั้นควรกล่าวไว้ตรงนี้ว่า การนำเสนอเนื้อหาและ “บทเรียน” จากประวัติศาสตร์อยู่บนฐานคิด “ทหารวิชาการ” และความรักชาติอย่างสร้างสรรค์หรือ “ชาตินิยมทางเลือก” ในส่วนนี้ อันที่จริงแล้วมีประโยชน์และทันสมัย คือเหมาะสมกับสมัยปัจจุบันอย่างยิ่ง จึงไม่ควรจำกัดวงเฉพาะการปลุกฝังอุดมการณ์ให้แก่กำลังพลของกองทัพเท่านั้น หากควรขยายออกไปสู่ประชาชนทั่วไปในวงกว้าง เนื่องจากแนวคิดแนวทางรักชาตินี้น่าจะเหมาะสมกับบริบททางการเมืองในปัจจุบัน โดยเฉพาะในสมัยการเข้าสู่ประชาคมอาเซียน และการสร้างความสมานฉันท์ปรองดองภายในสังคมไทยและกับประเทศเพื่อนบ้าน

ที่ผ่านมาต้องยอมรับว่า ไทยเรามีปัญหาเกี่ยวกับเพื่อนบ้านรอบทิศ และคงต้องยอมรับว่าปัญหานี้มาจากพื้นฐานความรู้ที่ไม่ถูกต้อง เนื่องจากฐานคิดของอุดมการณ์ทหาร/ชาตินิยมของเราคับแคบเกินไปในการอยู่ร่วมกับคนอื่นประเทศอื่น จึงมักเป็นปัญหาที่ก่อตัวขึ้นได้เสมอหากมีการปล่อยให้มีการปลุกกระแสความรู้รักชาตินิยมแบบเดิม และออกจะมากเกินไปเหตุจนทำให้เกิดลักษณะคลั่งชาติ ขาดสติ ทำให้มีการยุยงปลุกใจจนเกิดการสู้รบกันบริเวณชายแดน สร้างความเดือดร้อนให้แก่ผู้คนบริเวณชายแดนทั้งสองฝั่ง อีกทั้งยังทำให้ยากแก่การปฏิบัติของทหารทั้งกำลังพลในส่วนที่ประจำอยู่ในท้องที่และส่วนอื่น ๆ ที่ต้องเตรียมพร้อมทั้งสงครามที่ไม่ควรเป็นสงคราม ฉะนั้นหากได้เรียนรู้และรู้จักรักชาติแบบสร้างสรรค์บนฐานคิดที่ถูกต้องดังที่ปรากฏในคู่มือฯ ของกองทัพบกแล้ว โอกาสการเกิดปัญหาหรือการแสดงออกของคนไทยในแบบชาตินิยมรุนแรงหรือลักษณะคลั่งชาติ ย่อมอาจน้อยลง แม้จะไม่ถึงกับหมดไป

แต่คงไม่ก่อกระแสเป็นปัญหาดังเช่นที่เห็นในปัจจุบัน ซึ่งแน่นอนว่าเป็นผลสืบกับทั้งทหาร กองทัพ ประชาชน และประเทศชาติ

กองทัพและทหารก็คงเข้าใจถึงอันตรายของความรักชาติแบบคลั่งชาติอย่างดี เพราะไม่เป็นผลสืบกับใครแม้กับทหารผู้ซึ่งรับผิดชอบอยู่แนวหน้าของปัญหานี้โดยตรงก็ตาม ฉะนั้นนอกจากเรียนรู้และรู้จักรักชาติแบบสร้างสรรค์แล้ว ในคู่มือฯ นี้ยังเสนอประเด็นการอยู่ร่วมกันอย่างสันติของคนต่างเชื้อชาติวัฒนธรรม และการใช้แนวทางสันติวิธีในการรักษาเอกราชของชาติอีกด้วย โดยสองประเด็นนี้ได้รับการเสนอไว้ในบทท้ายของประวัติศาสตร์สมัยโบราณ คือ บทที่ 5 การรวมอาณาจักรและพัฒนาการ (พ.ศ. 1893-2435) ดังปรากฏความในส่วนเริ่มต้นของบทนี้ได้กล่าวถึงจุดหมายสำคัญไว้คือ “ศึกษาบทเรียนทางประวัติศาสตร์เกี่ยวกับสาเหตุของความรุ่งเรืองและล่มสลายของอาณาจักร คุณลักษณะสำคัญของผู้นำ การอยู่ร่วมกันอย่างสันติของคนต่างเชื้อชาติวัฒนธรรม ฯลฯ” (กองทัพบก, 2551: 45) และในส่วนเนื้อหาได้นำเสนอตัวอย่างความสำเร็จของผู้นำที่ใช้แนวทางสันติวิธีในการรักษาชาติบ้านเมืองมาด้วยดีคือ กรณีของสมเด็จพระนารายณ์มหาราช (พ.ศ. 2199-2231) (กองทัพบก, 2551: 55)

การยกย่องกรณีของสมเด็จพระนารายณ์มหาราชเป็นตัวอย่างความสำเร็จนี้ คงไม่แปลกประหลาดใจมากนัก หากกระทำผ่านกลุ่มนักเรียนและหรือประชาชนทั่วไป เพราะเป็นที่ทราบกันดีในวงวิชาการประวัติศาสตร์ว่าพระองค์ทรงประสบความสำเร็จเพียงใด และโดยปกติแล้วการเรียนการสอนวิชาประวัติศาสตร์ไทยในโรงเรียนทั่วไป ก็ไม่อาจละเว้นหรือไม่กล่าวถึงพระองค์ได้ แต่ที่น่าแปลกใจไม่น้อยคือ การนำกรณีนี้มาเป็นส่วนหนึ่งของการปลูกฝังอุดมการณ์ทหาร/ความรักชาติให้แก่กำลังพลของกองทัพบก เนื่องจากความสำเร็จของกรณีนี้คือ การนำแนวทางสันติวิธีมาดำเนินการรักษาชาติบ้านเมืองให้รอดพ้นภัยจากมหาอำนาจตะวันตก ดังแนวทางที่วางไว้ในจุดประสงค์และ “บทเรียน” ของส่วนนี้ได้กำหนดจุดประสงค์ไว้ว่า “เพื่อตระหนักและเรียนรู้แนวทางสันติวิธี โดยเฉพาะนโยบายทางการทูตและการค้าสมัยสมเด็จพระนารายณ์มหาราช ในการถ่วงดุลอิทธิพลและอำนาจระหว่างชาติตะวันตก” และการเน้น “บทเรียน” ไว้ว่า “นโยบายทางการทูตและการค้า เพื่อใช้ถ่วงดุลชาติมหาอำนาจ

ด้วยตนเองนั้น เป็นนโยบายที่ดีสำหรับประเทศเล็ก ๆ เช่น ไทย ซึ่งไม่มีกำลังผู้คนและอาวุธที่จะต่อต้านชาติมหาอำนาจใด ๆ ได้ อันที่จริงแล้วผู้นำไทยตั้งแต่สมัยอยุธยาก็ได้ดำเนินนโยบายในลักษณะเช่นนี้ และเป็นนโยบายที่ผู้นำไทยในยุคต่อมาได้เรียนรู้และใช้เป็นนโยบายหลักในการรักษาเอกราชสืบเนื่องมาจนปัจจุบัน” (กองทัพบก, 2551: 55)

การใช้กรณีสมเด็จพระนารายณ์มหาราชเป็นส่วนหนึ่งของการปลูกฝังอุดมการณ์ทหาร/ความรักชาติให้แก่ทหาร อีกทั้งยังเน้นถึงแนวทางสันติวิธีอย่างชัดเจนคือ “เพื่อตระหนักและเรียนรู้แนวทางสันติวิธี” นั้น ถ้าไม่ถือว่าเป็นผลผลิตของทหารสายสันติวิธีโดยตรงแล้ว ก็อาจต้องยอมรับกันได้ว่า ผู้นำทหารโดยเฉพาะผู้บัญชาทหารบก ทหารระดับสูง ทหารฝ่ายเสนาธิการในกองทัพบก มีลักษณะ “ทหารวิชาการ” สูง คือมีใจและ/หรือเปิดใจกว้างมากขึ้นในการรับรู้และเรียนรู้แนวทางสันติวิธี หรืออาจเป็นไปได้ว่าเกิดขึ้นจากกระแสทั้งสองฝ่ายมาบรรจบพบกันก็เป็นไปได้ กล่าวคือในขณะที่ทหารสายสันติวิธีและหรือ “ทหารวิชาการ” มีบทบาทเป็นผู้ริเริ่มหรือนำเสนอ ส่วนผู้นำของกองทัพบกและทหารทั่วไปก็มีฐานคิดความรู้รองรับไว้ในระดับหนึ่งเช่นกัน จึงทำให้คู่มือฯ นี้ได้รับการยอมรับและหรือนำไปปฏิบัติได้ทั่วกองทัพบก และตอบคำถามได้ว่าคู่มือฯ นี้ถูกสร้างขึ้นให้เกิดการยอมรับหรือนำไปปฏิบัติได้อย่างไร ใครมีสิทธิในการผลิตคู่มือฯ นี้ รวมทั้งการตีความ ให้ความหมายในการนำแนวคิดแนวทางสันติวิธีมาสู่กำลังพลของกองทัพบกผ่านการปลูกฝังอุดมการณ์ทหาร/ความรักชาติ

ในเรื่องทำนองเช่นนี้คือ การหันมาสนใจเรียนรู้แนวทางสันติวิธีแบบบรรจบพบกันมากขึ้นในกองทัพบก และสามารถนำมาตอบคำถามต่าง ๆ จนกระทั่งวาทกรรมรักชาติอย่างสันติและ/หรือแนวทางสันติวิธีได้รับการยอมรับอย่างเต็มรูปแบบหน่วยสู่กองทัพและกำลังพลของกองทัพบกในที่สุดดังที่ได้กล่าวมาแล้วนั้น เป็นเรื่องน่ายินดีและน่าสนใจเป็นอย่างยิ่งในหลายมิติ โดยเฉพาะในมิติที่สะท้อนถึงความหลากหลายและการประนีประนอมจนกลายเป็นหัวใจสันติหนึ่งเดียว และที่สำคัญคือ การรับรู้เรียนรู้และหรือการยอมรับแนวทางสันติวิธีย่อมมีมากขึ้นในกองทัพ แม้การยอมรับนี้อาจมีหลายระดับ เช่น การยอมรับในฐานะทางเลือก ในฐานะทวนกระแสและทดแทน

กระแสหลัก ฯลฯ แต่ไม่ว่าจะยอมรับในระดับหรือในฐานะใดก็ตาม ล้วนมีผลดีและส่งผลดีต่อ ๆ ไป คือแสดงให้เห็นว่าผู้นำกองทัพมีความเป็น “ทหารวิชาการ” สูง และหรือทำให้ “ทหารวิชาการ” ได้รับการยอมรับและแนวทางสันติวิธีสามารถขยายพื้นที่ในกองทัพมากขึ้น ซึ่งย่อมทำให้กองทัพขยายพื้นที่ในทางสังคมหรือโลกสันติวิธีทั่วไปได้มากขึ้นเช่นกัน อย่างไรก็ตามในเรื่องทำนองเช่นนี้คือ การหันมาสนใจเรียนรู้แนวทางสันติวิธีแบบบรรจบพบกันมากขึ้นในกองทัพพบ ยังมีตัวอย่างให้เห็นอีกมากและมากในส่วนถัดไปว่าด้วยประวัติศาสตร์สมัยใหม่

ข้อคิดข้อตระหนักหรือ “บทเรียน” ในสมัยใหม่มีเนื้อหาน้อยกว่าสมัยโบราณก็จริง แต่มีความเข้มข้นไม่ต่างกัน และมีแกนกลางของเรื่องไปในทิศทางเดียวกันคือ มีลักษณะเด่นของการนำเสนอเนื้อหา การอธิบายสาระหลักตามฐานคิดแบบ “ทหารวิชาการ” และการเน้น “บทเรียน” จากประวัติศาสตร์ในเชิงความหมายใหม่คือ ความรักชาติอย่างสันติและการใช้แนวทางสันติวิธีในการแก้ไขปัญหาความขัดแย้งทางการเมือง ด้วยการละทิ้งหรือก้าวข้ามวาทกรรมเดิมแบบอำนาจนิยม/ชาตินิยมรุนแรง สมัยจอมพล ป.พิบูลสงคราม-หลวงวิจิตรวาทการ เป็นต้นมา และแทนที่ด้วยวาทกรรมชุดใหม่ภายใต้อุดมการณ์รักชาติอย่างสันติคือ ต้องรักชาติแบบเข้ากับผู้อื่นได้ โดยรู้จักประนีประนอม สมานฉันท์และสันติวิธี บนฐานของการยึดหลักของประชาธิปไตยอย่างมั่นคง จึงจะช่วยให้ชาติมั่นคงและก้าวหน้าสู่อนาคตได้อย่างรู้ทันโลก ซึ่งกระแสโลกปัจจุบันและอนาคตไม่เพียงจะต้อง “หลีกเลี่ยงการใช้กำลังและความรุนแรง” กับผู้คนในชาติบ้านเมืองแต่ยังต้อง “ประนีประนอม-สมานฉันท์-สันติวิธี” กับเพื่อนร่วมภูมิภาคและมนุษยชาติร่วมโลกอีกด้วย

อันที่จริงแล้ว คงปฏิเสธไม่ได้ว่าผู้นำไทยตั้งแต่สมัยโบราณ เป็นต้นมาเรียนรู้และรู้จักหลักข้างต้นคือ ไม่เพียงจะต้อง “หลีกเลี่ยงการใช้กำลังและความรุนแรง” กับผู้คนในชาติบ้านเมืองเดียวกันเท่านั้น แต่ยังต้อง “ประนีประนอม-สมานฉันท์-สันติวิธี” กับเพื่อนร่วมภูมิภาคและมนุษยชาติร่วมโลกอีกด้วย และใช้หลักนี้เป็นแนวทางปกครองมาอย่างต่อเนื่อง ดังจะเห็นได้จากเนื้อหาและบทเรียนตัวอย่างที่ปรากฏตลอดในคู่มือฯ นี้ นับตั้งแต่สมัยต้นประวัติศาสตร์ การปกครองหรือความสัมพันธ์ของแว่นแคว้นมีลักษณะเครือข่ายการเมือง วัฒนธรรมและเครือญาติ และ

เมื่อเข้าสู่สมัยการรวมเป็นอาณาจักรแล้ว ยังคงเห็นแนวทางการปกครองเด่น ๆ ในลักษณะการอยู่ร่วมกันอย่างสันติของคนต่างเชื้อชาติวัฒนธรรม ฯลฯ หรือการใช้ นโยบายทางการทูตและการค้าในการถ่วงดุลอิทธิพลและอำนาจระหว่างชาติ ตะวันตก นับเป็นนโยบายที่ดีสำหรับประเทศเล็ก ๆ เช่น ไทย และเป็นนโยบายที่ผู้นำ ไทยในยุคต่อมา ได้เรียนรู้และใช้เป็นนโยบายหลักในการรักษาเอกราชสืบเนื่องมาจน ปัจจุบัน

ถ้าผู้นำไทยเรียนรู้และรู้จักใช้หลักข้างต้น นับจากอดีตอันไกลและต่อเนื่อง มาจวบจนถึงปัจจุบันแล้ว ย่อมมีนัยเท่ากับกำลังบอกให้พวกเราชาวทหารบกทั้งหลาย ได้ทราบว่ ำเนื่อหาและการอธิบายในคู่มือฯ พ.ศ. 2551 ที่ได้นำเสนอมานั้น “ไม่มี อะไรใหม่” เนื่องจากสิ่งทั้งหลายเหล่านั้นมีอยู่แล้วในประวัติศาสตร์ชาติไทย เพียงแต่ ไม่เคยถูกนำมาเป็นกระแสหลักของสังคม โดยเฉพาะในด้านการถ่ายทอดความรู้หรือ สร้างอุดมการณ์ให้แก่ผู้คนในสังคม และหรือการปลูกฝังและสร้างเสริมอุดมการณ์ ทหารของกองทัพบก สาเหตุหรือเหตุผลที่อยู่เบื้องหลังในเรื่องนี้ มีปัจจัยหลักเพียงข้อ เดียวเท่านั้นคือ การบดบังจากต้นไม้อื่นใหญ่หรือการถูกครอบงำจากบทบาทและอิทธิพล ของกลุ่มอำนาจนิยมและชาตินิยมรุนแรง โดยกระทำผ่านวาทกรรม “ลัทธิชาตินิยม ไทย” นั่นเอง

อันที่จริงแล้ว วาทกรรม “ลัทธิชาตินิยมไทย” ถูกกลดบทบาทและเสื่อม อิทธิพลลงมากในช่วงยุคหลังสงครามเย็น และองค์ความรู้ของวาทกรรมนี้ก็ถูกรื้อสร้าง รื้อถอนกันมานานแล้วจากนักวิชาการก้าวหน้าทั้งในวงวิชาการไทยและต่างประเทศ แต่การถูกรื้อสร้างรื้อถอนวาทกรรมเดิมที่ปรากฏในที่นี้และหรือเนื้อหาในคู่มือฯ นั้น อาจถือได้ว่าเป็นครั้งแรก ที่วาทกรรม “ลัทธิชาตินิยมไทย” ถูกทำลาย ถูกแทนที่และ ถูกรื้อสร้างรื้อถอนอย่างจริงจังในกองทัพบก เหตุที่ทำให้เช่นนี้ได้มิใช่ด้วยเพราะการใช้ เทคโนโลยีทางการเมืองเหนือการเมือง หรือ “เทคโนโลยีของอำนาจ” เหนืออำนาจ ไต่ ๆ หากเพราะด้วยฐานคิด “ทหารวิชาการ” และการยอมรับ “ทหารวิชาการ” ในกองทัพบก จึงขอจบลงด้วยพระราชดำริของพลเอกหญิง สมเด็จพระเทพ-รัตนราชสุดาฯ สยามบรมราชกุมารี ที่ทรงกล่าวนำไว้ในเอกสารประกอบคำสอนวิชา ประวัติศาสตร์ไทยตอนหนึ่งและปรากฏอยู่ในส่วนบทนำของคู่มือฯ นี้ ความว่า “...

การเรียนรู้ประวัติศาสตร์ทำให้เราเข้าใจสังคมของเรา ทั้งในด้านที่เป็นมาแล้ว สิ่งที่เป็นอยู่ในปัจจุบัน และสิ่งที่จะดำเนินต่อไปในอนาคต ได้แจ่มชัดขึ้น” (กองทัพบก, 2551: 9)

บทสรุป

ถ้า “...การเรียนรู้ประวัติศาสตร์ทำให้เราเข้าใจสังคมของเรา ทั้งในด้านที่เป็นมาแล้ว สิ่งที่เป็นอยู่ในปัจจุบัน และสิ่งที่จะดำเนินต่อไปในอนาคต ได้แจ่มชัดขึ้น” โดยอาศัยแนวพระราชดำรินี้และนำมาประยุกต์ให้เข้ากับงานวิจัยนี้ การเรียนรู้คู่มือฯ พ.ศ.2551 ย่อมทำให้เข้าใจกองทัพบก ทั้งในด้านที่เป็นมาแล้ว สิ่งที่เป็นอยู่ในปัจจุบัน และสิ่งที่จะดำเนินต่อไปในอนาคต ได้แจ่มชัดขึ้นเช่นกัน

กล่าวอีกทางหนึ่งคือ ถ้าใช้หลักแนวพระราชดำรินี้พินิจกองทัพทั้งในอดีต ปัจจุบันและอนาคต จะได้ข้อเสนอละเอียดและข้อสรุปตรงกันว่า กองทัพบกมิใช่มีเพียงภาพเดียวอย่างที่เรารู้จักประวัติศาสตร์ชาติไทยผ่านแนวการอธิบายของวาทกรรม “ลัทธิชาตินิยมไทย” เท่านั้น หากยังมีภาพอื่น ๆ หรือมีต้นไม้สายพันธุ์อื่น ๆ ที่ถูกซ่อน ถูกกดทับและถูกปิดบังไว้อย่างมิดชิดในป่าใหญ่ของกองทัพบก เนื่องจากวาทกรรม กระแสหลักซึ่งอาจเปรียบเสมือนต้นไม้ใหญ่ได้ขยายกิ่งก้านปกคลุมครอบงำต้นไม้ต้นอื่น ๆ ไม่ให้ปรากฏหรือลดคุณค่าลง และภาพหนึ่งในนั้นที่มักขาดหายไป คือบทบาทและอิทธิพลของทหารสายสันติวิธี ดังนั้นจึงเป็นเรื่องของสังคมไทยด้วย ที่ควรต้องช่วยกันขยายพื้นที่และหาหนทางพัฒนาส่งเสริมต่อไป เพื่อให้ต้นไม้สายพรรณสันติวิธีนี้เจริญงอกงามในกองทัพและแผ่ร่มเงาสู่สังคม เพราะต้นไม้ชนิดนี้มีคุณค่าและมีประโยชน์ต่อสภาพแวดล้อมทางสังคม คือเป็นมิตรกับประชาชนและประชาธิปไตย

ดังนั้นการปรากฏตัวขึ้นของคู่มือฯ นี้ ในฐานะวาทกรรมทวนกระแสหลัก “ลัทธิชาตินิยมไทย” จึงมีความหมายและความสำคัญในบริบทสังคมการเมืองไทย และกองทัพบกปัจจุบัน เพราะสารสื่อในการปลูกฝังความรักชาติแบบสันติจากประวัติศาสตร์ชาติไทย เท่ากับเป็นการทำให้ทหารมีวัฒนธรรมสันติวิธีและประชาธิปไตยมากขึ้น เนื่องจากมีการรื้อถอนรากแก้วของต้นไม้ใหญ่ คือฐานคิดของอุดมการณ์ทหารแบบเก่า และการแสวงหาทางเติบโตออกจากร่มเงาใหญ่หรือค้นหา

แสงสว่างของอุดมการณ์รักชาติแบบใหม่ ที่ทันสมัยและสอดคล้องกับสภาวะของโลกปัจจุบัน จึงทำให้มีการปรับเปลี่ยนฐานคิดและความรู้ของอุดมการณ์ทหารชุดเดิมแบบชาตินิยมรุนแรงและอำนาจนิยม ไปสู่การสร้างอุดมการณ์แบบสันติวิธีและสันติภาพ ความหมายและความสำคัญในบริบทสังคมการเมืองไทยและกองทัพบกปัจจุบันนี้ คือส่วนหนึ่งของการมุ่งสร้างทหารอาชีพที่รักสันติและประชาธิปไตย ได้สะท้อนผ่านเนื้อหาสาระหลักในคู่มือฯ นี้ อย่างสมบูรณ์ ซึ่งตั้งอยู่บนฐานคิดและความรู้ตามหลัก “ทหารวิชาการ” ที่ต้องการให้ทหารอาชีพเป็นที่ยอมรับ ในฐานะเป็น “ผู้ปกป้องรักษา ไม่ใช่เป็นผู้ทำร้ายประชาชนและทำลายระบอบประชาธิปไตยเสียเอง” จึงได้นำเสนอแนวคิดหลักนี้ผ่านเรื่องราวของความรักชาติแบบสันติในประวัติศาสตร์ชาติไทย และถือเป็นเพียงส่วนหนึ่งของการส่งสารถึงความจำเป็นต้องสร้างอุดมการณ์ทหารนี้ให้แก่ “ทหารรุ่นใหม่” เพื่อมีวิสัยทัศน์ สามารถวิเคราะห์และรับรู้กระแสการเปลี่ยนแปลงของโลกได้อย่างถูกต้อง จึงจะทำหน้าที่และแสดงบทบาททางการเมืองให้สอดคล้องกับสภาพสังคมที่เปลี่ยนไป และตอบสนองต่อประชาชนได้อย่างเต็มสมบูรณ์เฉกเช่นเดียวกับ “นักรบสันติวิธี” ที่ผ่านมา

ทั้งหมดนี้คือส่วนหนึ่งของโลกสันติวิธีของทหาร ที่สะท้อนผ่านมิติของการปลูกฝังอุดมการณ์ทหารของกองทัพบกตั้งแต่ปี 2551 เป็นต้นมา และอนาคตของวาทกรรมโลกสันติวิธีของทหารจะพัฒนาต่อไปอย่างไร มิใช่เพียงเรื่องของกองทัพบกเท่านั้น หากยังขึ้นอยู่กับสังคมทุกภาคส่วนต้องร่วมด้วยช่วยกัน เพื่อผลิตองค์ความรู้เชิงข้อเท็จจริงและอุดมการณ์ของทหารอีกกลุ่ม อีกโลกหนึ่ง ที่เราอาจไม่คุ้นเคยนัก แต่มีจริง ในขณะเดียวกันก็ควรช่วยกันพัฒนาสภาพแวดล้อมทางการเมือง ที่เอื้อให้แก่การเจริญงอกงามของต้นไม้สันติวิธีในกองทัพ เช่น การปฏิรูปกองทัพและออกแบบสร้างทหารอาชีพที่รักสันติและรักประชาธิปไตย และสิ่งนี้ควรถือเป็นภารกิจเร่งด่วนที่ต้องมีการ “การปฏิรูป” ก่อนสิ่งใด หากต้องการเห็นสันติอย่างยั่งยืน

ข้อเสนอแนะจาก “ทหารวิชาการ” สู่โลกวิชาการ

ในทางเป็นจริงแล้ว สังคมและวงวิชาการในระดับอุดมศึกษาและสูงขึ้นไป ทั้งทหารและพลเรือน อาทิ วิทยาลัยป้องกันราชอาณาจักร (วปอ.) และสถาบัน

พระปกเกล้า ควรต้องเข้ามามีส่วนร่วมด้วย คือควรต้องมี “การปฏิรูป” ก่อนสิ่งใด เช่นกัน โดยเริ่มจากการปฏิรูปและ/หรืออาจต้องปฏิวัติทางการสร้างวัฒนธรรม การคิด อ่าน เขียนและเรียนรู้ใหม่ ทั้งการทำความเข้าใจ เข้าถึงและพัฒนาโลกทัศน์ วิธีของทหารและความเป็น “นักรบสันติวิธี” ทั้งทางวัฒนธรรมคิดอ่านและ “จิตวิญญาณ” ให้เกิดแก่ตนเอง สังคมรอบข้าง และทหารอย่างต่อเนื่องต่อไป เพราะ เรื่องนี้เป็นเรื่องของพวกเราทุกคน ที่ต้องการเห็นแนวทางสันติวิธีเป็นทางออกหรือ เป็นกระแสหลักในการแก้ไขปัญหาความขัดแย้ง จึงควรมีการส่งเสริมและสนับสนุน การศึกษาเรื่องนี้อย่างจริงจังและนำออกเผยแพร่ต่อไป เนื่องจากความรู้ในเรื่องจะเป็นประโยชน์ต่อทั้งการทำความเข้าใจ เข้าถึง และพัฒนาองค์ความรู้ด้านสันติภาพ สันติวิธีและการปกครองระบอบประชาธิปไตยในปัจจุบันหรือระยะการเปลี่ยนผ่าน ไปสู่ประชาธิปไตยอย่างมั่นคง

กล่าวอีกทางหนึ่งคือ ความมั่นคงของระบอบประชาธิปไตยและแนวทาง สันติวิธีในสังคมไทย มีทางจะเป็นไปได้สูงและประสบความสำเร็จอย่างยั่งยืน หากมี การศึกษาและพัฒนาองค์ความรู้เกี่ยวกับโลกทัศน์วิธีของทหารและความเป็น “นักรบ สันติวิธี” ให้เกิดแก่ทหารควบคู่ไปด้วย เนื่องจากทหารก็มีฐานคิดและแนวทางสันติ วิธีในทางปฏิบัติเช่นกัน ทั้งระดับกลุ่มผู้นำเคยที่ขึ้นมามีบทบาทและอิทธิพลในทางการเมืองหลัง พ.ศ. 2475 แต่ที่ผ่านมามีบทบาทและอิทธิพลของทหารสายนี้มักถูกกดทับ และ/หรือถูกปิดกั้นจากกระแสนโยบายนิยม จึงทำให้นักรบสันติวิธีหรือทหารสาย พิราบที่เป็นมิตรกับระบอบประชาธิปไตย มักไม่ได้รับการกล่าวถึงจากนักวิชาการหรือ ถูกเหยียดขี้หน้าเป็นประเด็นศึกษา ฉะนั้นถ้าเอาใจใส่และใส่ใจ ทำความเข้าใจทหาร จากมุมมองใหม่และช่วยกันสร้างพื้นที่หรือองค์ความรู้ขึ้นให้ปรากฏขึ้นอย่างเป็นระบบ แก่สังคมแล้ว เราจะค้นพบโลกทัศน์วิธีของทหารและทหารสามารถจะพัฒนาโลกทัศน์ วิธีให้ไปกันได้ดีกับของพลเรือน ในขณะเดียวกันสังคมจะได้เรียนรู้และเข้าใจแนวทาง สันติวิธีในมิติที่กว้างขึ้นกว่าเดิม อันจะเป็นประโยชน์ต่อสังคม เพราะความสำเร็จของ การปกครองระบอบประชาธิปไตย และความมั่นคงของสันติวิธีหรือการอยู่ร่วมกัน อย่างสันติ ถือเป็นเรื่องของเราทุกคนทุกภาคส่วนไม่ยกเว้นทหารผู้ถืออาวุธหรือมีกำลัง ในมือก็ตาม

บรรณานุกรม

ภาษาไทย

กองทัพบก. คู่มือการสอนอบรมวิชาประวัติศาสตร์ชาติไทย. กทม: กองทัพบก, 2551.

ชัยวัฒน์ สถาอานันท์. การเมืองมนุษย์: รัฐศาสตร์ทวนกระแส. กรุงเทพฯ: ดอกหญ้า, 2528.

_____. สันติทฤษฎี / วิถีวัฒนธรรม. กรุงเทพฯ: มูลนิธิโกลมลคิมทอง, 2539.

_____. ทำลายทางเลือก: ความรุนแรงและการไม่ใช้ความรุนแรง. กรุงเทพฯ: สำนักพิมพ์มูลนิธิโกลมลคิมทอง, 1990.

ไชยรัตน์ เจริญสินโอฬาร. วาทกรรมการพัฒนา: ความรู้ ความจริง เอกลักษณะและความเป็นอื่น. กทม: ศูนย์วิจัยและผลิตตำรา มหาวิทยาลัยเกริก, 2542.

ปรัชญาทางสายกลาง. กทม: หจก. อรุณการพิมพ์, 2557.

สรศักดิ์ งามขจรกุลกิจ. “ปรัชญาประวัติศาสตร์ในพระราชนิพนธ์พลเอกหญิง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี.” วารสารทางวิชาการสภาอาจารย์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า. ปีที่ 7 (2552): 43-65.

ภาษาอังกฤษ

Boulding, Elise. **Cultures of Peace: The Hidden Side of History.**
New York: Syracuse University Press, 2000.

Foucault, M. **The Order of Things: An Archaeology of the Human
Sciences.** New York: Vintage Books, 1970, 1973.

Galtung, Johan. **Buddhism: A Quest for Unity and Peace.** Honolulu:
Dae Won Sa Buddhist Temple, 1988.

Jorgensen, Marianne W. and Phillips, Louise J. **Discourse Analysis as
Theory and Method.** SAGE Publications Ltd, 2002.

สิ่งพิมพ์อิเล็กทรอนิกส์

ความเป็นมาและการดำเนินนโยบายการปลูกฝังและสร้างเสริมอุดมการณ์ทหาร
ของกองทัพบกในสมัย พล.อ. อนุพงษ์ เผ่าจินดา.

ที่มา <http://dop.rta.mi.th/udomkarn/>

สายชล สัตยานุรักษ์. “ชาตินิยมทางเลือก”.

ที่มา <http://www.midnightuniv.org/ชาตินิยมทางเลือก-2>.

การศึกษาภาวะสุขภาพจิตของนักเรียนนายร้อย
ชั้นปีที่ 1 ปีการศึกษา 2556
โรงเรียนนายร้อยพระจุลจอมเกล้า
The Study of Mental Health of Frist Year
CRMA Cadets, Academic Year 2013

พ.ท.หญิง รุ่งอรุณ วัฒยากร¹

บทคัดย่อ

การศึกษานี้ มีจุดมุ่งหมายเพื่อศึกษาและเปรียบเทียบภาวะสุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1 ปีการศึกษา 2556 โรงเรียนนายร้อยพระจุลจอมเกล้า จำแนกตามปัจจัยต่าง ๆ ได้แก่ เหตุผลที่เลือกเข้ามาเป็นนักเรียนนายร้อย ความภาคภูมิใจ ความคาดหวังต่อผลการศึกษา ความวิตกกังวลต่อระบบนักเรียนใหม่ และการคาดการณ์ความสามารถในการศึกษาให้จบหลักสูตร ศึกษาโดยการประเมินภาวะสุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1 รวมทั้งสิ้น 208 นาย ใช้แบบวัดสุขภาพจิตเอสซีแอล-90 (SCL-90) เป็นเครื่องมือในการเก็บรวบรวมข้อมูล วิเคราะห์ข้อมูลโดยใช้สถิติเชิงพรรณนา

ผลการศึกษา จากนักเรียนนายร้อย ชั้นปีที่ 1 จำนวน 208 นาย พบว่านักเรียนนายร้อย ส่วนใหญ่ ชื่นชอบในการเป็นทหารบก มีความภาคภูมิใจ คาดหวังต่อผลการศึกษาในช่วง 1.50 – 3.49 และคาดการณ์ว่าจะศึกษาได้จนจบหลักสูตร แต่มีความวิตกกังวลต่อระบบนักเรียนใหม่ โดยนักเรียนนายร้อย จำนวน 150 นาย คิดเป็นร้อยละ 72.12 มีภาวะสุขภาพจิตอยู่ในเกณฑ์ปกติ และจำนวน 58 นาย คิดเป็นร้อยละ 27.88 มีภาวะสุขภาพจิตอยู่ในเกณฑ์ผิดปกติ ซึ่งมีความผิดปกติในกลุ่ม

¹กรมนักเรียนนายร้อยรักษาพระองค์ โรงเรียนนายร้อยพระจุลจอมเกล้า

อาการซึมเศร้า ย้ำคิดย้ำทำ กลัวโดยไม่มีเหตุผล ชอบระแวง โกรธแค้นเป็นปรปักษ์ มีความรู้สึกผิดปกติทางร่างกาย อาการทางจิต วิตกกังวล และความรู้สึกไม่ชอบติดต่อกับคนอื่น ตามลำดับ นอกจากนี้ยังพบว่า ภาวะสุขภาพจิตมีความสัมพันธ์กับเหตุผลที่เลือกเข้าเป็นนักเรียนนายร้อย ความภาคภูมิใจ และความวิตกกังวลต่อระบบนักเรียนใหม่อย่างมีนัยสำคัญทางสถิติที่ระดับ .01 และภาวะสุขภาพจิตไม่มีความสัมพันธ์กับความคาดหวังต่อผลการศึกษา และการคาดการณ์ความสามารถในการศึกษาให้จบหลักสูตร

คำสำคัญ : สุขภาพจิต, ภาวะสุขภาพจิต, นักเรียนนายร้อย โรงเรียนนายร้อย พระจุลจอมเกล้า

ABSTRACT

The purposes of this study were to investigate and compare the mental health of first year CRMA cadets in a first semester of academic year 2013 by reason for choosing to be a cadet, proud of a cadet, expected grade, anxiety and expected ability to study until finishing the curriculum of cadet year 2001 (revised 2011). The methodology using in this study was data collecting gathered from totally 208 cadets by the Symptom Distress Check List (SCL-90). Descriptive Statistics were conducted for this data analysis.

The results of study from 208 of First Year CRMA Cadets were found that most of the cadets felt impressed in the army, proud to be the cadet, expected grade in 1.50 – 3.49, expected ability to study until finish curriculum of cadet though there was the anxiety in the new cadet system. Approximately 154 cadets or 73.93 percentage had normal in mental health, 54 cadets or 25.96 percentage were different

in mental health in terms of Depressive, Phobic Anxiety, Paranoid Ideation, Hostility, Somatization, Obsessive – Compulsive, Psychoticism, Anxiety and Interpersonal Sensitivity Dimension. Besides, this study also found that mental health related with the reason for choosing to be a cadet, proud of a cadet and anxiety were statistically significant at 0.01 level in mental health condition, but not related in expected grade and expect ability to study until finish curriculum of cadet.

Keywords : mental health, mental, cadet

บทนำ

โลกปัจจุบันนี้มีการเปลี่ยนแปลงอย่างรวดเร็ว ความเป็นอยู่ของคนในสังคม สับสนวุ่นวาย สลับซับซ้อน มีการต่อสู้แย่งชิง ฉวยโอกาสมากขึ้น ในสภาวะดังกล่าว คนจะดำรงชีวิตอย่างเป็นสุขได้ไม่ถนัดนัก จะต้องดิ้นรนปรับตัวให้เข้ากับการเปลี่ยนแปลงของสภาพแวดล้อมในสังคมให้ได้ ซึ่งการมีสุขภาพจิตที่ดีสามารถป้องกัน และแก้ไขปัญหาและอุปสรรคต่าง ๆ ในชีวิตได้ ดังพระราชดำรัสของพระบาทสมเด็จพระเจ้าอยู่หัวฯ พระราชทานแก่คณะจิตแพทย์ นักวิชาการสุขภาพจิต อาจารย์จาก มหาวิทยาลัย และผู้ทรงคุณวุฒิจากสถาบันต่าง ๆ เข้าเฝ้าทูลละอองธุลีพระบาท ณ พระตำหนัก ภูพิงคราชนิเวศน์ เมื่อวันที่ 15 กุมภาพันธ์ พ.ศ. 2520 ไว้ว่า “...กายที่มีสุขภาพดีก็หมายความว่ากายที่แข็งแรง ที่เดินได้ ยืนได้ นั่งได้ มีกำลัง มีทุกอย่าง รวมทั้งมีความคิดที่ดี ถ้ามีสุขภาพจิตที่ดีก็มีกำลัง เป็นกำลังที่จะแผ่ความเมตตา ให้แก่คนอื่น มีกำลังที่จะคิดในสิ่งที่ถูกต้อง ที่จะทำให้มีความเจริญรุ่งเรืองแก่ตัวและความเจริญรุ่งเรืองในสังคม” (ภูมิพลอดุลยเดช, พระบาทสมเด็จพระปรมินทรมหา, 2554: 6)

นักเรียนนายร้อย โรงเรียนนายร้อยพระจุลจอมเกล้า ถือเป็นทรัพยากรที่มีค่าเพราะจะเป็นนายทหารหลักของกองทัพบกที่จะเป็นกำลังสำคัญในการปกป้องและ

พัฒนาประเทศต่อไปในอนาคต การส่งเสริมให้นักเรียนนายร้อยมีสุขภาพกาย และสุขภาพจิตที่ดี ถือเป็นหน้าที่ที่สำคัญของบุคลากรทุกฝ่ายเพื่อที่จะเตรียมนักเรียนนายร้อยให้มีความพร้อมที่จะเป็นนายทหารสัญญาบัตรที่มีประสิทธิภาพ นักเรียนนายร้อยหลายคนเมื่อเข้ามาศึกษาแล้วไม่สามารถศึกษาได้จนจบหลักสูตร เนื่องจากทนรับสภาพความเครียดที่เกิดขึ้นจากการเรียนและการฝึกศึกษาไม่ไหว ไม่สามารถปรับตัวรับสภาพในโรงเรียน โดยเฉพาะนักเรียนนายร้อยชั้นปีที่ 1 ที่ต้องพบกับกิจกรรมการฝึกนักเรียนใหม่ และพบกับความกดดันเพื่อฝึกให้มีความเข้มแข็งและอดทน และจากการทบทวนสถิติการลาออกของนักเรียนนายร้อย พบว่ามีแนวโน้มสูงขึ้น โดยปีการศึกษา 2551 ลาออกร้อยละ 1.64 ปีการศึกษา 2552 ลาออกร้อยละ 1.65 ปีการศึกษา 2553 ลาออกร้อยละ 1.00 ปีการศึกษา 2554 ลาออกร้อยละ 1.01 และปีการศึกษา 2555 ลาออกร้อยละ 3.50 (ที่มา: ฝ่ายกำลังพล กรมนักเรียนนายร้อย รักษาพระองค์ โรงเรียนนายร้อยพระจุลจอมเกล้า, 2555) ซึ่งการประเมินระดับสุขภาพจิตของนักเรียนนายร้อย จะช่วยให้อาจารย์ที่ปรึกษา หน่วยกรมนักเรียนนายร้อยรักษาพระองค์ และโรงพยาบาลโรงเรียนนายร้อยพระจุลจอมเกล้า นำผลการประเมินมาวางแผนเพื่อส่งเสริมการปรับตัวของนักเรียนนายร้อย ชั้นปีที่ 1 ให้สามารถศึกษาต่อจนจบหลักสูตรได้ ดังนั้น ผู้วิจัยจึงสนใจที่จะศึกษาภาวะสุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1 ปีการศึกษา 2556 โรงเรียนนายร้อยพระจุลจอมเกล้า

วัตถุประสงค์ในการวิจัย

1. เพื่อศึกษาภาวะสุขภาพจิตของนักเรียนนายร้อยชั้นปีที่ 1 โรงเรียนนายร้อยพระจุลจอมเกล้า
2. เพื่อวิเคราะห์ปัจจัยที่สัมพันธ์กับสุขภาพจิตของนักเรียนนายร้อยชั้นปีที่ 1 โรงเรียนนายร้อยพระจุลจอมเกล้า จำแนกตามเหตุผลที่เลือกเข้ามาเป็นนักเรียนนายร้อย ความภาคภูมิใจในการเป็นนักเรียนนายร้อย ความคาดหวังต่อผลการศึกษาของนักเรียนนายร้อย ความวิตกกังวลต่อระบบนักเรียนใหม่ และการคาดการณ์ความสามารถในการศึกษาให้จบหลักสูตรโรงเรียนนายร้อยพระจุลจอมเกล้า พ.ศ. 2544 (ปรับปรุง 2554)

สมมติฐานของการวิจัย

1. ภาวะสุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1 มีความแตกต่างกัน
2. สุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1 มีความสัมพันธ์กับเหตุผลที่เลือกเข้ามาเป็นนักเรียนนายร้อย ความภาคภูมิใจ ความคาดหวังต่อผลการศึกษา ความวิตกกังวลต่อระบบนักเรียนใหม่ และการคาดการณ์ความสามารถในการศึกษา ให้จบหลักสูตรโรงเรียนนายร้อยพระจุลจอมเกล้า

ทฤษฎีและงานวิจัยที่เกี่ยวข้อง

กรมสุขภาพจิต กระทรวงสาธารณสุข (2546) ให้ความหมายของคำว่า สุขภาพจิต โดยนิยามว่า สภาพชีวิตที่เป็นสุขอันเป็นผลจากการมีความสามารถในการจัดการปัญหาในการดำเนินชีวิต มีศักยภาพที่จะพัฒนาตนเองเพื่อคุณภาพชีวิตที่ดีโดยครอบคลุมถึงความดีงามในจิตใจภายใต้สภาพสังคมและสิ่งแวดล้อมที่เปลี่ยนแปลงไป

ลักษณะของผู้ที่มีสุขภาพจิตดี

ลิติต กาญจนารณณ์ (2542 : 12) กล่าวถึงลักษณะของผู้ที่มีสุขภาพจิตดีไว้ว่า คนที่สุขภาพจิตดีจะมีความรู้สึกที่ตนเป็นคนสำคัญในทุกช่วงทุกวัยของชีวิต ตั้งแต่เด็กจนถึงวัยสูงอายุเป็นผู้ที่มีความสามารถในการสร้างสรรค์และทำคุณประโยชน์ได้อย่างมากมาย โดยมีลักษณะดังนี้

1. คนที่มีสุขภาพจิตดีจะมีความชื่นชมกับบทบาทของตนเองอยู่เสมอ มีความรู้สึกพึงพอใจต่อบทบาทในครอบครัว ความเป็นสามีภรรยา ความเป็นพ่อแม่ ความเป็นลูก บทบาทในชุมชน พึงพอใจในอาชีพของตน และพอใจในบทบาทที่ตนได้แสดงออกในสังคม
2. มีความรู้สึกที่ดีต่อตนเองซึ่งเป็นผลมาจากการเรียนรู้สิ่งใหม่ ๆ เพิ่มขึ้นจากการได้แสดงบทบาทเหล่านั้น มีขวัญและกำลังใจที่จะทำเช่นนี้ต่อไปอีก รู้สึกว่าเป็นคนที่ได้รับผลกำไรจากการกระทำอยู่เสมอ ไม่ว่าจะอยู่ในครอบครัว งานอาชีพ และชุมชน จึงกลายเป็นคนที่มีความหวังและความพอใจในผลงานของตน

มาสโลว์ (Maslow, Cited in Shives 1986, อ้างถึงใน สมบัติ สุกุลพรรณ 2542: 13) ได้แสดงทัศนะว่า ผู้มีสุขภาพจิตที่ดีนั้น ต้องมีคุณสมบัติต่อไปนี้ คือ

1. เป็นผู้ที่ยอมรับในความสามารถของตนเองและผู้อื่น ตลอดจนสภาพต่าง ๆ ที่เกิดขึ้นตามธรรมชาติ นอกจากนี้ยังต้องเป็นผู้มีอัตมโนทัศน์แห่งตนในทางบวกอีกด้วย
2. สามารถสร้างสัมพันธ์ภาพกับบุคคลอื่นได้ดี มีความเมตตา กรุณา อ่อนน้อมถ่อมตน มีขันติ และเห็นอกเห็นใจผู้อื่น
3. ยอมรับและเข้าใจความจริงที่เกิดขึ้นกับผู้คนในโลก ยอมรับในความจริงที่ว่าปัญหาที่เกิดขึ้นกับบุคคลนั้นเขาสามารถแก้ไขได้ด้วยความจริงไม่ใช่ความเพ้อฝัน
4. มีความสนุก และพึงพอใจกับการดำเนินชีวิตแต่ละวัน มองโลกในแง่ดี
5. ความเป็นตัวของตัวเอง ไม่มีลักษณะพึ่งพาทั้งความคิดและการกระทำ
6. มีความคิดสร้างสรรค์ในงานและการแก้ปัญหา
7. มีความประพฤติต่าง ๆ ดังกล่าวมาแล้วอย่างสม่ำเสมอ ตลอดจนยอมรับในบุคคลอื่น เรียนรู้สิ่งต่าง ๆ จากบุคคลอื่น แล้วสร้างเป็นบุคลิกภาพของตนที่ไม่เหมือนใคร

งานวิจัยที่เกี่ยวข้องกับสุขภาพจิต

พนม เกตุมาน และคณะ (2556) ได้ศึกษาปัญหาทางสุขภาพจิตที่พบในนักศึกษาแพทย์ศิริราชที่ไม่สำเร็จการศึกษา ตั้งแต่ปีการศึกษา 2525-2550 พบว่า นักศึกษาแพทย์ไม่สำเร็จการศึกษา 32 ราย ในจำนวนนี้ป่วยโรคจิตเวชอย่างเดียว 7 ราย มีปัญหาบุคลิกภาพอย่างเดียว 7 ราย และป่วยเป็นทั้งโรคจิตเวชร่วมกับปัญหาบุคลิกภาพ 18 ราย โรคจิตเวชที่พบบ่อยที่สุดคือ โรคซึมเศร้า พบร้อยละ 32 ของผู้ที่ไม่สำเร็จการศึกษา รองลงมาคือ โรคจิตเภท พบร้อยละ 24 ปัญหาบุคลิกภาพที่พบบ่อยที่สุด คือ บุคลิกภาพแบบ Other Specific Personality Trait and Disorders พบร้อยละ 37.5 ของผู้ที่ไม่สำเร็จการศึกษา รองลงมาคือ บุคลิกภาพแบบ Anxious (Avoidant) Personality Disorder และ Mixed and Other Personality Disorders ซึ่งพบเท่ากันคือ ร้อยละ 12.5 โรคจิตเภทมีอัตราการ

ไม่สำเร็จการศึกษาสูงที่สุดถึงร้อยละ 66.7 ของผู้ป่วยโรคจิตเภท

วิชฌมา คุณาติศร และ จารุรินทร์ ปิตานพวงศ์ (2553) ได้ทำการศึกษาภาวะสุขภาพจิตและปัจจัยที่สัมพันธ์กันในนักศึกษาแพทย์มหาวิทยาลัยสงขลานครินทร์ พบว่า มีนักศึกษาแพทย์จำนวน 188 คน (ร้อยละ 29.1) เป็นกลุ่มที่ไม่มีโอกาสมีปัญหาสุขภาพจิต และปัจจัยที่มีความสัมพันธ์ต่อการมีปัญหาสุขภาพจิตอย่างมีนัยสำคัญทางสถิติคือ เพศ ชั้นปี และภูมิลำเนา โดยนักศึกษาแพทย์เพศหญิงมีโอกาสเกิดปัญหาสุขภาพจิตเป็น 1.73 เท่าของนักศึกษาแพทย์เพศชาย นักศึกษาแพทย์ ชั้นปีที่ 2 มีโอกาสมีปัญหาสุขภาพจิตเป็น 3.56 เท่าของนักศึกษาแพทย์ชั้นปีที่ 1 และนักศึกษาแพทย์ที่มีภูมิลำเนาอยู่ในชนบทมีโอกาสมีปัญหาสุขภาพจิตเป็น 2.01 เท่าของนักศึกษาแพทย์ที่มีภูมิลำเนาอยู่ในเมือง

สุกัญญา รัชชชิจกุล และธวัชชัย ฤกษ์ประกรกิจ (2551: 31-40) ได้ศึกษาภาวะสุขภาพจิตของนักศึกษาแพทย์ มหาวิทยาลัยขอนแก่น ปีการศึกษา 2549 พบว่า นักศึกษาแพทย์มีภาวะสุขภาพจิตต่ำกว่าเกณฑ์คนทั่วไป ร้อยละ 13 และภาวะสุขภาพจิตลดลงตามชั้นปีที่สูงขึ้น ปัจจัยที่มีความสัมพันธ์กับภาวะสุขภาพจิตของนักศึกษาแพทย์ ได้แก่ ชั้นปี เหตุผลในการเรียนแพทย์ ทักษะคิดต่อการตัดสินใจเรียนแพทย์ การร่วมกิจกรรมนอกหลักสูตร และความสามารถในการคุยกับเพื่อนได้เมื่อมีปัญหา

ณัฐนาฏ เร้าเสถียร และน้ำอ้อย ภัคติวงศ์ (2543, บทคัดย่อ) ได้ศึกษาภาวะสุขภาพจิตและเขาวนอารมณ์ของนักศึกษาคณะพยาบาลศาสตร์ มหาวิทยาลัยรังสิต พบว่านักศึกษาพยาบาล ส่วนใหญ่มีภาวะสุขภาพจิตโดยรวมและรายด้าน ระดับเขาวนอารมณ์โดยรวมและรายด้าน ทั้งด้านดี ด้านเก่ง และด้านสุขอยู่ในระดับดี และนักศึกษาชั้นปีที่ 1 มีภาวะสุขภาพจิตดีกว่านักศึกษาชั้นปีอื่น ๆ อย่างมีนัยสำคัญทางสถิติที่ $p = .002$

นวลพรรณ เจริญธนะพงศ์ และคณะ (2539, บทคัดย่อ) ได้ศึกษาความสัมพันธ์ระหว่างสุขภาพจิตกับปัญหาการปรับตัวของนักศึกษาพยาบาล ชั้นปีที่ 1 วิทยาลัยพยาบาลในเขตภาคเหนือ สังกัดกองงานวิทยาลัยพยาบาล กระทรวงสาธารณสุข พบว่านักศึกษาพยาบาล ชั้นปีที่ 1 มีสุขภาพจิตอยู่ในระดับปกติทุกกลุ่ม

อาการ ได้แก่ กลุ่มอาการความรู้สึกผิดปกติทางร่างกาย กลุ่มอาการความรู้สึกย่ำคิด
ย่ำทำ กลุ่มอาการความรู้สึกไม่ชอบติดต่อกับคนอื่น กลุ่มอาการซึมเศร้า กลุ่มอาการ
วิตกกังวล กลุ่มอาการความโกรธแค้นเป็นอุปนิสัย กลุ่มอาการกลัวโดยไม่มีเหตุผล
กลุ่มอาการความคิดระแวง และกลุ่มอาการทางจิต และผลการเรียนของนักศึกษา
พยาบาลชั้นปีที่ 1 ไม่สัมพันธ์กับสุขภาพจิต

จิราภรณ์ เอมเอี่ยม (2536, บทคัดย่อ) ได้ศึกษาความสัมพันธ์ระหว่างการ
ปรับตัวทางสังคมกับสุขภาพจิตของนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดกรมสามัญ
ศึกษาจังหวัดเชียงใหม่ พบว่านักเรียนมัธยมศึกษาปีที่ 1 มีสุขภาพจิตอยู่ในระดับปกติ
ทุกด้าน

จารุวรรณ ตั้งศิริมงคล (2530, บทคัดย่อ) ได้ศึกษาปัญหาสุขภาพจิตและ
การปรับตัวของนักเรียนชั้นมัธยมศึกษาปีที่ 6 โรงเรียนรัฐบาล ในกรุงเทพมหานคร
ในกลุ่มตัวอย่างจำนวน 610 คน นักเรียนชาย 305 คน และนักเรียนหญิง 305 คน
โดยใช้แบบตรวจสอบสุขภาพจิต เอสซีแอล-90 (SCL-90) และแบบสำรวจปัญหาการ
ปรับตัว (Mooney Problem Check List) พบว่า นักเรียนชั้นมัธยมศึกษาปีที่ 6 มี
ปัญหาสุขภาพจิตอยู่ในระดับปานกลางในด้านความรู้สึกผิดปกติทางร่างกาย การย่ำ
คิดย่ำทำ ความรู้สึกไม่ชอบติดต่อกับคนอื่น ซึมเศร้า ก้าวร้าว ทำลาย กลัวโดยไม่มี
เหตุผล หวาดระแวง และโรคจิต การเปรียบเทียบสุขภาพจิตของนักเรียนที่มีคะแนน
ผลสัมฤทธิ์ทางการเรียนต่างกัน พบว่าไม่มีความแตกต่างกันทางสถิติที่ระดับนัยสำคัญ
.05 และนักเรียนชั้นมัธยมศึกษาปีที่ 6 ประสบปัญหาการปรับตัวมากที่สุดในด้านการ
ปรับตัวทางการเรียน รองลงมาคือ ด้านอนาคต อาชีพและการศึกษา และการปรับ
ตัวทางอารมณ์ส่วนตัว

กรอบแนวคิดการวิจัย

วิธีการดำเนินการวิจัย

การศึกษาภาวะสุขภาพจิตของนักเรียนนายร้อยชั้นปีที่ 1 โรงเรียนนายร้อยพระจุลจอมเกล้า ปีการศึกษา 2556 เป็นการวิจัยเชิงพรรณนา (Descriptive Research) โดยใช้วิธีการวิจัยเชิงสำรวจ (Survey Study) ซึ่งมีขั้นตอนวิธีการดำเนินการวิจัยดังนี้

ประชากร ประชากรที่ใช้ในการศึกษาคั้งนี้ คือ นักเรียนนายร้อยชั้นปีที่ 1 โรงเรียนนายร้อยพระจุลจอมเกล้า ภาคการศึกษาที่ 1 ปีการศึกษา 2556 ทั้งหมด 208 นาย

ตัวแปรที่ใช้ในการศึกษา ตัวแปรที่ใช้ในการศึกษา ได้แก่ เหตุผลที่เลือก

เข้ามาเป็นนักเรียนนายร้อย ความภาคภูมิใจ ความคาดหวังต่อผลการศึกษา ความวิตกกังวลต่อระบบนักเรียนใหม่ และการคาดการณ์ความสามารถในการศึกษา ให้จบหลักสูตร

เครื่องมือที่ใช้ในการศึกษา เครื่องมือที่ใช้ในการศึกษาคั้งนี้เป็นแบบทดสอบ และแบบสอบถาม 2 ตอน ดังนี้

ตอนที่ 1 เป็นแบบสอบถามเกี่ยวกับข้อมูลส่วนตัวของนักเรียนนายร้อย

ตอนที่ 2 แบบทดสอบสุขภาพจิต ชื่อ ซิมตัม ดิสเทรส เซคลิสต์-90 (Symtom Distress Checklist-90) หรือ SCL-90 เป็นแบบทดสอบที่ใช้วัดพฤติกรรมเบื้องต้นซึ่งมักพบในผู้ที่มาขอรับบริการทางจิตเวช ซึ่งละเอียด ชูประยูร (2520: 11) เป็นผู้นำแบบทดสอบนี้มาใช้ในประเทศไทย และได้ทำการหาปกติวิสัยของแบบทดสอบในคนปกติ สำหรับแบบทดสอบเอสซีแอล – 90 ฉบับภาษาไทยที่ใช้ในการศึกษาคั้งนี้เป็นฉบับที่แปล และเรียบเรียงโดยกลุ่มงานจิตเวชศาสตร์ โรงพยาบาลสมเด็จพระยา แบบวัดนี้เป็นแบบมาตราส่วนประมาณค่า มี 5 ระดับ ใน 9 กลุ่มอาการ ได้แก่ กลุ่มอาการความรู้สึกผิดปกติทางร่างกาย (Somatization Dimension: SOM) กลุ่มอาการความรู้สึกย้ำคิดย้ำทำ (Obsessive Compulsive Dimension: O-C) กลุ่มอาการความรู้สึกไม่ชอบติดต่อกับคนอื่น (Interpersonal Sensitivity Dimension: IS) กลุ่มอาการซึมเศร้า (Depression Dimension: D) กลุ่มอาการวิตกกังวล (Anxiety Dimension: A) กลุ่มอาการความโกรธแค้นเป็นปรปักษ์ (Hostility Dimension: H) กลุ่มอาการกลัวโดยไม่มีเหตุผล (Phobic Anxiety Dimension: Ph) กลุ่มอาการความคิดระแวง (Paranoid Ideation Dimension: Par) และกลุ่มอาการทางจิต (Psychoticism: Psy) และแบบทดสอบนี้มีค่าใช้สัมประสิทธิ์แอลฟา (Alpha Coefficient) เท่ากับ .93

สถิติที่ใช้ในการวิเคราะห์ข้อมูล ใช้สถิติเชิงพรรณนา

ผลการวิเคราะห์ข้อมูล

1. สถานภาพและข้อมูลทั่วไปของนักเรียนนายร้อย

นักเรียนนายร้อยชั้นปีที่ 1 โรงเรียนนายร้อยพระจุลจอมเกล้า จำนวน 208 นาย ร้อยละ 73.56 มีเหตุผลในการเลือกเข้ามาเป็นนักเรียนนายร้อย คือชื่นชอบและศรัทธาในการเป็นทหารบก ร้อยละ 95.19 มีความภาคภูมิใจในการเป็นนักเรียนนายร้อย ร้อยละ 4.81 มีความคาดหวังต่อผลการศึกษาในระดับคะแนนเฉลี่ย 3.70 ขึ้นไป ร้อยละ 26.44 ระดับคะแนนเฉลี่ย 3.50 – 3.69 ร้อยละ 35.10 ระดับคะแนนเฉลี่ย 1.50 – 3.49 ร้อยละ 38.46 และไม่มีผู้ใดคาดหวังต่อผลการศึกษาที่ต่ำกว่า 1.50 ร้อยละ 99.04 มีการคาดการณ์ความสามารถในการศึกษาได้จบหลักสูตร และ ร้อยละ 52.40 มีความวิตกกังวลต่อระบบนักเรียนใหม่ ดังแสดงในตารางที่ 1

ตารางที่ 1 แสดงปัจจัยที่นำมาวิเคราะห์ความสัมพันธ์กับสุขภาพจิตของนักเรียน
นายร้อย

รายการ	รวม N = 208	
	N (นาย)	%
1 เหตุผลที่เลือก ชื่นชอบ	153	73.56
อื่น ๆ	55	26.44
2 ความภาคภูมิใจ ภาคภูมิใจ	198	95.19
ไม่ภาคภูมิใจ	10	4.81
3 คาดหวังผลการศึกษา 3.70 ขึ้นไป	55	26.44
3.50 – 3.69	73	35.10
1.50 – 3.49	80	38.46
4 ความวิตกกังวล ไม่วิตกกังวล	99	47.60
วิตกกังวล	109	52.40
5 การคาดการณ์การศึกษา สามารถศึกษาได้	206	99.04
ไม่สามารถศึกษาได้	2	0.96

2. ภาวะสุขภาพจิตโดยรวมของนักเรียนนายร้อย

นักเรียนนายร้อย ชั้นปีที่ 1 จำนวน 150 นาย คิดเป็นร้อยละ 72.12 มีภาวะสุขภาพจิตอยู่ในเกณฑ์ปกติ และจำนวน 58 นาย คิดเป็นร้อยละ 27.88 มีภาวะสุขภาพจิตอยู่ในเกณฑ์ผิดปกติ ซึ่งจำแนกเป็น มีสุขภาพจิตอยู่ในเกณฑ์ต่ำกว่าปกติ จำนวน 36 นาย คิดเป็นร้อยละ 17.30 และมีสุขภาพจิตอยู่ในเกณฑ์สูงกว่าปกติ จำนวน 22 นาย คิดเป็นร้อยละ 10.58 ซึ่งโดยรวมมีความผิดปกติในกลุ่มอาการซึมเศร้า การย่ำคิดย่ำทำ กลัวโดยไม่มีเหตุผล ซอประแวง โกรธแค้นเป็นปรปักษ์ ความรู้สึกผิดปกติทางร่างกาย อาการทางจิต วิตกกังวล และความรู้สึกไม่ชอบติดต่อกับคนอื่น ตามลำดับ ดังแสดงใน ตารางที่ 2, 3 และภาพที่ 1

ตารางที่ 2 จำนวนและร้อยละของนักเรียนนายร้อยที่มีภาวะสุขภาพจิตที่ปกติและผิดปกติ

รายการ	รวม N = 208	
	จำนวน (ราย)	%
1. ภาวะสุขภาพจิตปกติ	150	72.12
2. ภาวะสุขภาพจิตผิดปกติ		
2.1 ต่ำกว่าปกติ	36	17.30
2.2 สูงกว่าปกติ	22	10.58

ตารางที่ 3 จำนวนและร้อยละของภาวะสุขภาพจิตนักเรียนนายร้อยจำแนกตาม กลุ่มอาการ

รายการ	สุขภาพจิตปกติ		สุขภาพจิตผิดปกติ			
			ต่ำกว่าปกติ		สูงกว่าปกติ	
	จำนวน (ราย)	%	จำนวน (ราย)	%	จำนวน (ราย)	%
1. กลุ่มอาการความรู้สึกลดผิดปกติทางร่างกาย (SOM)	151	72.60	23	11.06	34	16.35
2. กลุ่มอาการย้ำคิดย้ำทำ (O-C)	165	79.33	63	30.29	22	10.58
3. กลุ่มอาการความรู้สึกลบไม่ชอบติดต่อกับคนอื่น (IS)	182	87.50	11	5.29	15	7.21
4. กลุ่มอาการซึมเศร้า (D)	115	55.29	55	26.44	38	18.27
5. กลุ่มอาการวิตกกังวล (A)	173	83.17	26	12.50	9	4.33
6. กลุ่มอาการความโกรธแค้นเป็นปรปักษ์ (H)	147	70.67	36	17.31	25	12.02
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	137	65.87	51	24.52	20	9.62
8. กลุ่มอาการความคิดชอบระแวง (Par)	143	68.75	52	25.00	13	6.25
9. กลุ่มอาการทางจิต (Psy)	171	82.21	10	4.81	27	12.98

กลุ่มอาการสุขภาพจิต	สุขภาพจิต		สุขภาพจิตคิดปกติ			
	ปกติ		ต่ำกว่าปกติ		สูงกว่าปกติ	
	Xi	S.D1	Xi2	S.D2	Xi3	S.D3
1. กลุ่มอาการความวิตกกังวลทางร่างกาย (SOM)	0.614	0.738	0.051	0.176	1.801	1.283
2. กลุ่มอาการวิตกกังวล (O-C)	1.141	0.880	0.384	0.560	2.423	1.126
3. กลุ่มอาการความวิตกกังวลไม่ชอบติดต่อกับคนอื่น (IS)	0.705	0.738	0.000	0.000	2.119	1.285
4. กลุ่มอาการซึมเศร้า (D)	0.766	0.909	0.245	0.296	1.856	1.274
5. กลุ่มอาการวิตกกังวล (A)	0.693	0.841	0.065	0.207	2.433	1.194
6. กลุ่มอาการความโกรธแค้นเป็นปรปักษ์ (H)	0.546	0.688	0.000	0.000	2.013	1.157
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	0.577	0.852	0.090	0.237	1.586	1.419
8. กลุ่มอาการความวิตกกังวล (Far)	0.774	0.803	0.080	0.196	2.256	1.077
9. กลุ่มอาการทางจิต (Eg)	0.595	0.838	0.000	0.000	1.563	1.246

ภาพที่ 1 ภาวะสุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1
โรงเรียนนายร้อยพระจุลจอมเกล้า

3. ปัจจัยที่สัมพันธ์กับสุขภาพจิตของนักเรียนนายร้อย

3.1 เหตุผลที่เลือก

นักเรียนนายร้อยที่มีเหตุผลในการเลือกเข้ามาเป็นนักเรียนนายร้อยว่า ชื่นชอบและศรัทธาในการเป็นทหารบก มีสุขภาพจิตดีกว่านักเรียนนายร้อยที่มีเหตุผลอื่น อย่างมีนัยสำคัญทางสถิติ ($p < .01$) ในทุกกลุ่มอาการ ดังแสดงในภาพที่ 2

กลุ่มอาการสุขภาพจิต	ชื่นชอบ และศรัทธาในการเป็นทหารบก		เหตุผลอื่น ๆ		t
	Xi	S.D1	Xi2	S.D2	
1. กลุ่มอาการความวิตกกังวลทางร่างกาย (SOM)	0.634	0.507	1.058	0.688	-4.176**
2. กลุ่มอาการวิตกกังวล (O-C)	0.936	0.618	1.358	0.645	-4.293**
3. กลุ่มอาการความวิตกกังวลไม่ชอบติดต่อกับคนอื่น (IS)	0.664	0.533	1.063	0.624	-4.543**
4. กลุ่มอาการซึมเศร้า (D)	0.713	0.511	1.144	0.683	-4.266**
5. กลุ่มอาการวิตกกังวล (A)	0.595	0.431	0.953	0.757	-3.312**
6. กลุ่มอาการความโกรธแค้นเป็นปรปักษ์ (H)	0.534	0.561	0.891	0.785	-3.103**
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	0.484	0.414	0.751	0.514	-3.471**
8. กลุ่มอาการความวิตกกังวล (Far)	0.602	0.544	0.945	0.681	-3.368**
9. กลุ่มอาการทางจิต (Eg)	0.607	0.390	0.927	0.548	-3.985**

**P < .01

ภาพที่ 2 ภาวะสุขภาพจิตมีความสัมพันธ์กับเหตุผลที่เลือกเข้าเป็นนักเรียนนายร้อย

3.2 ความภาคภูมิใจ

นักเรียนนายร้อยที่มีความภาคภูมิใจในการเป็นนักเรียนนายร้อย มีสุขภาพจิตดีกว่านักเรียนนายร้อยที่ไม่มีความภาคภูมิใจ อย่างมีนัยสำคัญทางสถิติ ($p < .01$) ในทุกกลุ่มอาการ และกลุ่มที่ไม่มีความภาคภูมิใจในการเป็นนักเรียนนายร้อย มีสุขภาพจิตผิดปกติในกลุ่มอาการความรู้สึกผิดปกติทางร่างกาย กลุ่มอาการซึมเศร้า และกลุ่มอาการความโกรธแค้นเป็นปรีภักษ์ ดังแสดงในภาพที่ 3

กลุ่มอาการสุขภาพจิต	ภาคภูมิใจ		ไม่ภาคภูมิใจ		t
	Xi1	S.D1	Xi2	S.D2	
1. กลุ่มอาการความรู้สึกผิดปกติทางร่างกาย (SOM)	0.708	0.571	1.492	0.450	-4.267**
2. กลุ่มอาการฆ่าตัวทำ (O-C)	1.023	0.641	1.540	0.698	-2.481**
3. กลุ่มอาการความรู้สึกไม่ชอบติดต่อกับคนอื่น (IS)	0.735	0.555	1.445	0.766	-3.870**
4. กลุ่มอาการซึมเศร้า (D)	0.784	0.552	1.684	0.729	-4.956**
5. กลุ่มอาการวิตกกังวล (A)	0.655	0.515	1.380	0.885	-2.567**
6. กลุ่มอาการความโกรธแค้นเป็นปรีภักษ์ (H)	0.577	0.574	1.633	1.088	-3.047**
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	0.525	0.441	1.129	0.395	-4.241**
8. กลุ่มอาการความคิดชอบระวาง (Par)	0.648	0.546	1.583	0.930	-3.151**
9. กลุ่มอาการทางจิต (Psy)	0.670	0.448	1.130	0.467	-3.167**

**P < .01

ภาพที่ 3 ภาวะสุขภาพจิตมีความสัมพันธ์กับความภาคภูมิใจในการเป็นนักเรียนนายร้อย

3.3 ความวิตกกังวล

นักเรียนนายร้อยที่ไม่มีความวิตกกังวลในการเป็นนักเรียนนายร้อย มีสุขภาพจิตดีกว่านักเรียนนายร้อยที่มีความวิตกกังวล อย่างมีนัยสำคัญทางสถิติ ($p < .01$) ในทุกกลุ่มอาการ ดังแสดงในภาพที่ 4

กลุ่มอาการสุขภาพจิต	ไม่วิตกกังวล		วิตกกังวล		t
	ซี1	S.D1	ซี2	S.D2	
1. กลุ่มอาการความรู้สึกผิดปกติทางร่างกาย (SOM)	0.523	0.443	0.949	0.633	-5.664**
2. กลุ่มอาการย้ำคิดย้ำทำ (O-C)	0.771	0.558	1.299	0.630	-6.379**
3. กลุ่มอาการความรู้สึกไม่ชอบติดต่อกับคนอื่น (IS)	0.552	0.472	0.966	0.608	-5.513**
4. กลุ่มอาการซึมเศร้า (D)	0.577	0.403	1.055	0.643	-6.490**
5. กลุ่มอาการวิตกกังวล (A)	0.489	0.389	0.872	0.623	-5.377**
6. กลุ่มอาการความโกรธแค้นเป็นปรีภักษ์ (H)	0.460	0.546	0.781	0.691	-3.741**
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	0.375	0.308	0.717	0.507	-5.932**
8. กลุ่มอาการความคิดชอบระแวง (Par)	0.487	0.532	0.881	0.601	-4.989**
9. กลุ่มอาการทางจิต (Psy)	0.546	0.386	0.824	0.479	-4.613**

**P < .01

ภาพที่ 4 ภาวะสุขภาพจิตมีความสัมพันธ์กับความวิตกกังวลต่อระบบนักเรียนใหม่
ของนักเรียนนายร้อย

3.4 ความคาดหวังต่อผลการศึกษา

นักเรียนนายร้อยที่มีความคาดหวังต่อผลการศึกษาที่แตกต่างกันซึ่งจำแนกตามเกณฑ์การได้รับเหรียญรางวัลจากการศึกษา ไม่มีความสัมพันธ์กับสุขภาพจิต และพบว่าสุขภาพจิตอยู่ในระดับปกติทุกกลุ่มอาการ ดังแสดงในภาพที่ 5

กลุ่มอาการสุขภาพจิต	3.70 ขึ้นไป		3.50 – 3.69		1.50 – 3.49		F
	N = 55		N = 73		N = 80		
	ซี1	S.D1	ซี2	S.D2	ซี3	S.D3	
1. กลุ่มอาการความรู้สึกผิดปกติทางร่างกาย (SOM)	0.838	0.743	0.689	0.495	0.734	0.548	1.020
2. กลุ่มอาการย้ำคิดย้ำทำ (O-C)	1.065	0.752	1.029	0.568	1.053	0.656	0.053
3. กลุ่มอาการความรู้สึกไม่ชอบติดต่อกับคนอื่น (IS)	0.824	0.662	0.764	0.555	0.736	0.558	0.373
4. กลุ่มอาการซึมเศร้า (D)	0.901	0.658	0.815	0.598	0.788	0.538	0.611
5. กลุ่มอาการวิตกกังวล (A)	0.782	0.719	0.656	0.480	0.658	0.493	1.016
6. กลุ่มอาการความโกรธแค้นเป็นปรีภักษ์ (H)	0.688	0.779	0.639	0.593	0.577	0.592	0.494
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	0.603	0.511	0.529	0.400	0.545	0.468	0.044
8. กลุ่มอาการความคิดชอบระแวง (Par)	0.797	0.726	0.653	0.532	0.658	0.564	1.119
9. กลุ่มอาการทางจิต (Psy)	0.767	0.545	0.679	0.412	0.651	0.432	1.087

**F.01

ภาพที่ 5 ภาวะสุขภาพจิตไม่มีความสัมพันธ์กับความคาดหวังต่อผลการศึกษา
ของนักเรียนนายร้อย

3.5 การคาดการณ์ความสามารถในการศึกษา

นักเรียนนายร้อยที่มีการคาดการณ์ความสามารถในการศึกษาให้จบหลักสูตรต่างกัน ไม่มีความสัมพันธ์กับสุขภาพจิต และกลุ่มที่คาดการณ์ว่าไม่สามารถศึกษาได้จบหลักสูตร มีสุขภาพจิตผิดปกติในกลุ่มอาการความรู้สึกผิดปกติทางร่างกาย กลุ่มอาการซึมเศร้า กลุ่มอาการความโกรธแค้นเป็นปรปักษ์ และกลุ่มอาการทางจิต

กลุ่มอาการสุขภาพจิต	สามารถศึกษา		ไม่สามาร		t
	ได้จบ		ศึกษาได้จน		
	หลักสูตร	หลักสูตร	หลักสูตร	หลักสูตร	
	ขี1	S.D1	ขี2	S.D2	
1. กลุ่มอาการความรู้สึกผิดปกติทางร่างกาย (SOM)	0.740	0.586	1.334	0.943	-1.420
2. กลุ่มอาการย้ำคิดย้ำทำ (O-C)	1.049	0.654	0.900	0.424	0.321
3. กลุ่มอาการความรู้สึกไม่ชอบติดต่อกับคนอื่น (IS)	0.764	0.582	1.334	0.786	-1.375
4. กลุ่มอาการซึมเศร้า (D)	0.820	0.581	1.615	1.414	-0.795
5. กลุ่มอาการวิตกกังวล (A)	0.686	0.557	1.050	0.778	-0.917
6. กลุ่มอาการความโกรธแค้นเป็นปรปักษ์ (H)	0.616	0.627	1.917	1.532	-1.200
7. กลุ่มอาการกลัวโดยไม่มีเหตุผล (Ph)	0.549	0.455	1.143	0.202	-1.843
8. กลุ่มอาการความวิตถาวรแวง (Par)	0.683	0.588	1.750	1.297	-2.531
9. กลุ่มอาการทางจิต (Psy)	0.689	0.458	1.000	0.566	-0.956

**P < .01

ภาพที่ 6 ภาวะสุขภาพจิตไม่มีความสัมพันธ์กับการคาดการณ์ความสามารถในการศึกษาของนักเรียนนายร้อย

อภิปรายผล

1. จากการศึกษาคั้งนี้ พบว่านักเรียนนายร้อยจำนวน 150 นาย คิดเป็นร้อยละ 72.12 มีภาวะสุขภาพจิตอยู่ในเกณฑ์ปกติ และจำนวน 58 นาย คิดเป็นร้อยละ 27.88 มีภาวะสุขภาพจิตอยู่ในเกณฑ์ผิดปกติ ซึ่งจำแนกเป็น มีสุขภาพจิตอยู่ในเกณฑ์ต่ำกว่าปกติ จำนวน 36 นาย คิดเป็นร้อยละ 17.30 และมีสุขภาพจิตอยู่ในเกณฑ์สูงกว่าปกติ จำนวน 22 นาย คิดเป็นร้อยละ 10.58 ซึ่งโดยรวมมีความผิดปกติในกลุ่มอาการซึมเศร้า การย้ำคิดย้ำทำ กลัวโดยไม่มีเหตุผล ขอบระแวง โกรธแค้นเป็นปรปักษ์ ความรู้สึกผิดปกติทางร่างกาย อาการทางจิต วิตกกังวล และความรู้สึกไม่ชอบติดต่อกับคนอื่น ตามลำดับ และเมื่อนำไปเทียบกับคะแนนมาตรฐานที่ (T-Score) ที่เป็นเกณฑ์ปกติ พบว่าภาวะสุขภาพจิตส่วนใหญ่ของนักเรียนนายร้อย

อยู่ในระดับปกติทุกกลุ่มอาการ สอดคล้องกับผลการวิจัยของ สุภัทัญญา รักษาจิกุล และธวัชชัย กฤษณะประกกรกิจ (2551: 31-40) ได้ศึกษาภาวะสุขภาพจิตของนักศึกษาแพทย์ มหาวิทยาลัยขอนแก่น ปีการศึกษา 2549 พบว่า นักศึกษาแพทย์มีภาวะสุขภาพจิตต่ำกว่าเกณฑ์คนทั่วไป ร้อยละ 13 และภาวะสุขภาพจิตลดลงตามชั้นปีที่สูงขึ้น ปัจจัยที่มีความสัมพันธ์กับภาวะสุขภาพจิตของนักศึกษาแพทย์ ได้แก่ ชั้นปี เหตุผลในการเรียนแพทย์ ทิศนคติต่อการตัดสินใจเรียนแพทย์ การร่วมกิจกรรมนอกหลักสูตร และความสามารถในการคุยกับเพื่อนได้เมื่อมีปัญหา และสอดคล้องกับ นवलพรรณ เจริญธนะพงศ์ และคณะ (2539: บทคัดย่อ) ได้ศึกษาเรื่อง ความสัมพันธ์ระหว่างสุขภาพจิตกับปัญหาการปรับตัวของนักศึกษาพยาบาล ชั้นปีที่ 1 ปีการศึกษา 2539 วิทยาลัยพยาบาลในเขตภาคเหนือ สังกัดกองงานวิทยาลัยพยาบาล กระทรวงสาธารณสุข ผลการศึกษา พบว่า นักศึกษาพยาบาล ชั้นปีที่ 1 ปีการศึกษา 2539 วิทยาลัยพยาบาลในเขตภาคเหนือ สังกัดกองงานวิทยาลัยพยาบาล กระทรวงสาธารณสุข มีสุขภาพจิตอยู่ในระดับปกติทุกกลุ่มอาการ รวมทั้งสอดคล้องกับผลการวิจัยของ จิราภรณ์ เอมเอี่ยม (2536: 85) ได้ศึกษาความสัมพันธ์ระหว่างการปรับตัวทางสังคมกับสุขภาพจิตของนักเรียนชั้นมัธยมศึกษาปีที่ 1 สังกัดกรมสามัญศึกษา จังหวัดเชียงใหม่ พบว่าสุขภาพจิตในแต่ละด้านของนักเรียนมัธยมศึกษาปีที่ 1 มีสุขภาพจิตอยู่ในระดับปกติทุกด้าน ทั้งนี้อาจเนื่องมาจากได้ทำการศึกษาค้นคว้ากับนักเรียนนายร้อยที่เป็นกลุ่มคนปกติ แต่มีบางนายที่เป็นเพียงส่วนน้อยมีภาวะเครียดจากแรงกดดันในช่วงเป็นนักเรียนใหม่ จึงทำให้ไม่พบปัญหาสุขภาพจิตของนักเรียนนายร้อยในภาพรวม นอกจากนี้การเรียนในโรงเรียนนายร้อยพระจุลจอมเกล้าของนักเรียนนายร้อย ชั้นปีที่ 1 ถึงแม้จะมีความยุ่งยากและเกิดความกดดันในระดับหนึ่ง แต่นักเรียนนายร้อยดังกล่าวก็ได้รับการเตรียมความพร้อมเข้าเรียนและระบบนักเรียนใหม่จากหน่วยงานต่าง ๆ ในกรมนักเรียนนายร้อยรักษาพระองค์ ทั้งจากกองจิตวิทยา และการนำทหาร กองการพลศึกษา กองพันที่ 2 รวมทั้งอาจารย์ผู้สอนในรายวิชาต่าง ๆ จากส่วนการศึกษา และส่วนวิชาทหาร ทำให้นักเรียนนายร้อยส่วนใหญ่มีสุขภาพจิตอยู่ในระดับปกติในทุกกลุ่มอาการ

2. ผลการศึกษา พบว่านักเรียนนายร้อย ที่มีเหตุผลในการเลือกเข้ามาเป็น

นักเรียนนายร้อย มีความภาคภูมิใจ และมีความวิตกกังวลต่อระบบนักเรียนใหม่ที่แตกต่างกัน มีสุขภาพจิตแตกต่างกันอย่างมีนัยสำคัญทางสถิติ ($p < .01$) ทั้งนี้อาจเนื่องมาจากนักเรียนนายร้อย ชั้นปีที่ 1 มีการเปลี่ยนทั้งสถานที่และบทบาท โดยเปลี่ยนบทบาทจากการเป็นรุ่นพี่ที่โรงเรียนเตรียมทหารมาเป็นน้องใหม่ในโรงเรียนนายร้อยพระจุลจอมเกล้า ประกอบกับพื้นฐานของครอบครัว เหตุผลในการเลือกเข้ามาเป็นนักเรียนนายร้อย ระบบอาวุโส จำนวนชั่วโมงทั้งภาคทฤษฎีและภาคการฝึกศึกษาที่มาก การต้องจดจำมาก ๆ การนอนหลับพักผ่อนที่ไม่เพียงพอ การขาดการให้กำลังใจจากคนในครอบครัว การขาดแบบอย่างของบทบาทที่ถูกต้อง ความเครียดและวิตกกังวล โดยเฉพาะระบบนักเรียนใหม่ที่ส่งผลต่อนักเรียนนายร้อยชั้น 1 โดยตรง การมีทัศนคติที่ดีต่อการเรียน ส่งผลให้นักเรียนนายร้อยมีความกระตือรือร้นในการเรียน มีความอดทนต่อระบบนักเรียนใหม่เนื่องจากชื่นชอบในการเป็นทหารบกเป็นทุนเดิม ส่งผลต่อความตั้งใจเรียน และความมั่นใจในการเรียน ประกอบกับเป้าหมายของการศึกษาของโรงเรียนนายร้อยพระจุลจอมเกล้าซึ่งเป็นสถาบันอุดมศึกษาทางทหาร คือ เพื่อให้แก่นักเรียนนายร้อยจบมาเป็นนายทหารสัญญาบัตรหลักชั้นนำในระดับหมวด ดังนั้นหลักสูตรในโรงเรียนจึงพยายามที่จะทำให้ได้ตามเป้าหมาย โดยเฉพาะนักเรียนนายร้อยชั้นปีที่ 1 ที่ต้องพบกับระบบนักเรียนใหม่ที่มีความเข้มข้น และถือเป็นพื้นฐานในการบรรลุวัตถุประสงค์ของหลักสูตร ก่อให้เกิดผลลบบต่อนักเรียนนายร้อยโดยไม่ตั้งใจ ส่งผลให้เกิดความผิดพลาดในระบบ เกิดความไม่ภาคภูมิใจส่งผลให้สุขภาพจิตของนักเรียนนายร้อยแยลงกลายเป็นปัญหาระดับบุคคล ซึ่งเหตุดังกล่าวจะเป็นเหตุพื้นฐานของจิตพยาธิสภาพที่อาจจะเกิดขึ้นในขณะที่ศึกษาก็อาจเป็นเหตุกระตุ้นให้เกิดความเครียด ประกอบกับความสามารถในการปรับตัว และการตอบสนองต่อเหตุการณ์ต่าง ๆ ในแต่ละบุคคลแตกต่างกัน ทำให้นักเรียนนายร้อยที่มีเหตุปัจจัยดังกล่าว มีสุขภาพจิตแตกต่างกันได้ ทั้งนี้สอดคล้องกับผลการวิจัยของ สุกัญญา รักษ์ขจีกุล และธวัชชัย ฤกษ์ณะประกรกิจ (2551: 31-40) ได้ศึกษาภาวะสุขภาพจิตของนักศึกษาแพทย์ มหาวิทยาลัยขอนแก่น ปีการศึกษา 2549 พบว่า ปัจจัยที่มีความสัมพันธ์กับภาวะสุขภาพจิตของนักศึกษาแพทย์ ได้แก่ ชั้นปี เหตุผลในการเรียนแพทย์ ทัศนคติต่อการตัดสินใจเรียนแพทย์ การร่วมกิจกรรมนอกหลักสูตร และความสามารถ

ในการคุยกับเพื่อนได้เมื่อมีปัญหา และสอดคล้องกับงานวิจัยของ ญัฐนาฏ ไร่เสถียร และน้ำอ้อย ภักดีวงศ์ (2543: บทคัดย่อ) ได้ศึกษาภาวะสุขภาพจิตและเชาวน์อารมณ์ ของนักศึกษาคณะพยาบาลศาสตร์ มหาวิทยาลัยรังสิต พบว่านักศึกษาพยาบาลส่วนใหญ่มีภาวะสุขภาพจิตโดยรวมและรายด้าน และระดับเชาวน์อารมณ์โดยรวม และรายด้าน ทั้งด้านดี ด้านเก่ง และด้านสุขอยู่ในระดับดี

3. ผลการศึกษา พบว่านักเรียนนายร้อยที่มีความคาดหวังต่อผลการศึกษาที่แตกต่างกันซึ่งจำแนกตามเกณฑ์การได้รับเหรียญรางวัลจากการศึกษา ไม่มีความสัมพันธ์กับสุขภาพจิต และพบว่ามีความสุขภาพจิตอยู่ในระดับปกติทุกกลุ่มอาการ ทั้งนี้ อาจเนื่องมาจากการเข้าศึกษาของนักเรียนนายร้อยเป็นการศึกษาที่นักเรียนนายร้อยเมื่อสำเร็จการศึกษาทุกคนจะได้รับการบรรจุเข้ารับราชการและรับพระราชทานยศ ร้อยตรี ไม่ต้องดั้นร่นหางานทำ จึงไม่มีความเครียดหรือวิตกกังวลในเรื่องของผลการศึกษา นอกจากนี้นักเรียนนายร้อยบางนายที่ต้องการผลการศึกษาในระดับดีเยี่ยม และดี อาจมีความเครียดเกิดขึ้นได้ แต่เนื่องจากเหตุผลดังกล่าวมาแล้วข้างต้น ทำให้ปรับตัวปรับใจได้ถึงแม้ว่าผลการศึกษาอาจจะไม่เป็นไปตามที่หวังแต่เมื่อศึกษาจนจบหลักสูตรก็ได้รับการบรรจุเข้ารับราชการทุกคน จึงไม่ส่งผลต่อสุขภาพจิตของนักเรียนนายร้อย ซึ่งการศึกษาครั้งนี้สอดคล้องกับผลการวิจัยของ นवलพรรณ เจริญธนะพงศ์ และคณะ (2539: บทคัดย่อ) ที่ได้ศึกษาเรื่อง ความสัมพันธ์ระหว่างสุขภาพจิตกับปัญหาการปรับตัวของนักศึกษาพยาบาล ชั้นปีที่ 1 วิทยาลัยพยาบาลในเขตภาคเหนือ สังกัดกองงานวิทยาลัยพยาบาล กระทรวงสาธารณสุข ผลการศึกษา พบว่า นักศึกษาพยาบาลที่มีผลการเรียนแตกต่างกัน มีสุขภาพจิตไม่แตกต่างกันอย่างมีนัยสำคัญทางสถิติ และสอดคล้องกับผลการวิจัยของ จารุวรรณ ตั้งศิริมงคล (2530: 4) นักเรียนที่มีผลสัมฤทธิ์ทางการเรียนต่างกันมีสุขภาพจิตไม่แตกต่างกัน

4. ผลการศึกษา พบว่านักเรียนนายร้อยที่มีการคาดการณ์ความสามารถในการศึกษาได้จบหลักสูตรของนักเรียนนายร้อยที่แตกต่างกัน ไม่มีความสัมพันธ์กับสุขภาพจิต ทั้งนี้ อาจเนื่องมาจากกลุ่มประชากรที่ศึกษาในกลุ่มที่มีการคาดการณ์ว่าไม่สามารถศึกษาได้จบหลักสูตรมีจำนวนน้อย คือจำนวน 2 นาย คิดเป็นร้อยละ 0.96 ทำให้ผลที่ได้ อาจมีความคลาดเคลื่อน เมื่อได้หาข้อมูลเพิ่มเติม พบว่านักเรียนนายร้อย

ทั้ง 2 นายขาดเดาจากเหตุการณ์ที่ประสบกับการผิระบบอาวุโส และประสบปัญหา ด้านกฎหมายซึ่งรอผลการตัดสินอยู่ในขณะนั้น จึงมีความเครียดและความวิตกกังวล รวมทั้งการเป็นนักเรียนทหารมีกฎระเบียบ และวินัยค่อนข้างเคร่งครัด พร้อมกับมี บทลงโทษต่อผู้ละเมิดวินัยทางทหารค่อนข้างรุนแรง จึงทำให้นักเรียนนายร้อยผู้ ประสบเหตุเกิดความวิตกกังวลมากกว่าปกติ ซึ่งหลังจากเสร็จสิ้นการศึกษาในครั้งนี้ ผู้ศึกษาได้ติดตามแล้วพบว่านักเรียนนายร้อยดังกล่าวสามารถเรียนต่อในชั้นเรียนต่อไปได้ อย่างไรก็ตามก็ตีการคัดกรองภาวะสุขภาพจิตในกรณีนี้ทำให้ผู้มีส่วนเกี่ยวข้อง ได้แก่ อาจารย์กองจิตวิทยาและการนำทหาร ร่วมกับกองพันที่ 2 กรมนักเรียนนายร้อย รักษาพระองค์ฯ นำข้อมูลที่ได้ไปวางแผนร่วมกัน และสามารถช่วยให้นักเรียน นายร้อยปรับตัวและศึกษาต่อไปได้

สรุปผล

ภาวะสุขภาพจิตของนักเรียนนายร้อย ชั้นปีที่ 1 โรงเรียนนายร้อยพระจุลจอมเกล้า ส่วนใหญ่มีสุขภาพจิตอยู่ในเกณฑ์ปกติ และภาวะสุขภาพจิตของนักเรียนนายร้อย มีความสัมพันธ์กับเหตุผลที่เลือกเข้าเป็นนักเรียนนายร้อย ความภาคภูมิใจ และความวิตกกังวลต่อระบบนักเรียนใหม่ ซึ่งผลการศึกษาดังกล่าวสามารถคาดการณ์ได้ว่านักเรียนนายร้อยน่าจะสามารถปรับตัวต่อระบบต่าง ๆ ได้ ดังนั้น การฝึกศึกษา เพื่อเพิ่มลักษณะผู้นำที่พึงประสงค์ให้แก่ นักเรียนนายร้อย สามารถทำได้อย่างต่อเนื่อง เพื่อผลิตนายทหารสัญญาบัตรหลักที่มีคุณภาพของกองทัพกต่อไป สิ่งที่จะควรเพิ่มเติม คือ ทางโรงเรียนควรสนับสนุนกิจกรรมการให้คำปรึกษาเพื่อส่งเสริมการปรับตัว และลดความคับข้องใจให้กับนักเรียนนายร้อยที่มีความเครียดโดยประสานและ ร่วมมือกันระหว่างหน่วยงานที่เกี่ยวข้อง เพื่อส่งเสริมให้นักเรียนเหล่านั้นลดความ คับข้องใจ และสามารถปรับตัวให้ศึกษาต่อไปได้จนจบหลักสูตร

บรรณานุกรม

- กระทรวงสาธารณสุข, กรมสุขภาพจิต. **สุขภาพจิตไทย พ.ศ. 2545 – 2546**. นนทบุรี: โรงพิมพ์องค์การรับส่งสินค้าและพัสดุภัณฑ์, 2546.
- จารุวรรณ ตั้งศิริมงคล. “สุขภาพจิตและการปรับตัวของนักเรียนมัธยมศึกษาปีที่ 6 โรงเรียนรัฐบาลในกรุงเทพ”. วิทยานิพนธ์การครุศาสตรมหาบัณฑิต. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย, 2530.
- จิราภรณ์ เอ็มเอี่ยม. “ความสัมพันธ์ระหว่างการปรับตัวทางสังคมกับสุขภาพจิตของนักเรียนชั้นมัธยมศึกษา ปีที่ 1 สังกัดกรมสามัญศึกษาจังหวัดเชียงใหม่”. ปริญญาโทการศึกษามหาบัณฑิต บัณฑิตวิทยาลัย มหาวิทยาลัยนเรศวร, 2536.
- ณัฐนาฏ เร้าเสถียร และน้ำอ้อย กักตึงวงศ์. **ภาวะสุขภาพจิตและเชาวน์อารมณ์ของนักศึกษาคณะพยาบาลศาสตร์ มหาวิทยาลัยรังสิต**. คณะพยาบาลศาสตร์ มหาวิทยาลัยรังสิต, 2543.
- ภูมิพลอดุลยเดช, พระบาทสมเด็จพระปรมินทรมหา. **คำพ่อสอน: ประมวลพระบรมราโชวาทและพระราชดำรัสเกี่ยวกับความสุขในการดำเนินชีวิต**. พิมพ์ครั้งที่ 10. กรุงเทพฯ: โรงพิมพ์กรุงเทพ, 2554.
- พนม เกตุมาน และคณะ. “ปัญหาทางสุขภาพจิตที่พบในนักศึกษาแพทย์ศิริราชที่ไม่สำเร็จการศึกษา ตั้งแต่ปีการศึกษา 2525-2550.” **วารสารสมาคมจิตแพทย์แห่งประเทศไทย**. 58 (3) (2556): 271-282.
- ละเอียด ชูประยูร. “การศึกษาแบบทดสอบ SCL-90 ในคนไข้โรคประสาท”. **จิตวิทยาคลินิก** 9. (กรกฎาคม-ธันวาคม 2520): 9-16.
- ลิขิต กาญจนภรณ์. **สุขภาพจิต**. นครปฐม: มหาวิทยาลัยศิลปากร, 2547.

วรัชมา คุณาติศร และ จารุรินทร์ ปิตานพวงศ์. “ภาวะสุขภาพจิตและปัจจัยที่สัมพันธ์
ในนักศึกษาแพทย์ มหาวิทยาลัยสงขลานครินทร์.” สงขลานครินทร์เวชสาร.
28 (3) (2553): 139-144.

สมบัติ สกุลพรรณ. “ความรู้และการปฏิบัติกิจกรรมของพระสงฆ์ด้านสุขภาพจิต
ชุมชน”. วิทยานิพนธ์ปริญญาพยาบาลศาสตรมหาบัณฑิต สาขาสุขภาพจิต
และการพยาบาลจิตเวช บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่, 2542.

สุกัญญา รักษ์ขจีกุล และธวัชชัย กฤษณะประกรกิจ. “ภาวะสุขภาพจิตของนักศึกษา
แพทย์ มหาวิทยาลัยขอนแก่น.” วารสารสมาคมจิตแพทย์แห่งประเทศไทย.
53(1) (มกราคม - มีนาคม 2551): 31 - 40.

วิธีการศึกษาเรื่องเล่า: อีกวิธีวิทยาหนึ่งในการสร้างความรู้ Narrative Approach: Alternative Methodology of Constructing Knowledge

พันเอก ดร.จรัสศักดิ์ สุขวัฒนา¹

บทคัดย่อ

บทความนี้มีวัตถุประสงค์ที่จะเสนอการศึกษาอีกทางเลือกหนึ่งของงานวิจัยเชิงคุณภาพที่เรียกว่า วิธีวิทยาการวิจัยการศึกษาเรื่องเล่าอันเป็นเรื่องราวจากประสบการณ์ชีวิตของผู้เล่า โดยมีประเด็นคำถามสำคัญว่า อะไรคือ เรื่องเล่า ประสบการณ์ชีวิตในฐานะเป็นการสร้างความรู้ที่นำไปสู่กระบวนการสร้างอัตลักษณ์ตัวตนของบุคคล เพื่อที่จะศึกษาว่า มนุษย์เราได้ผ่านชีวิตหรือประสบการณ์อะไรมาบ้างในแต่ละวัฒนธรรม สิ่งที่ศึกษาผ่านมานั้น ได้สร้างการเปลี่ยนแปลงอย่างไรในประเด็นที่ผู้วิจัยมีความสนใจและต้องการศึกษา โดยการสะท้อนออกมาจากตัวผู้เล่าเอง อันเป็นกระบวนการเรียนรู้ร่วมกันระหว่างนักวิจัยและผู้เล่าเรื่องซึ่งเป็นเจ้าของประสบการณ์ ผู้วิจัยจะต้องศึกษาและทำความเข้าใจวิธีวิทยาการศึกษาเรื่องเล่าอย่างลึกซึ้งเพราะวิธีวิทยานี้ได้ปฏิเสธการสร้างความรู้แบบเดิม ๆ ของกระบวนการทัศน์ปฏิฐานนิยมในความเชื่อของผู้คนโดยทั่วไปมาตลอด นับเป็นการท้าทายและเคลื่อนย้ายสู่กระบวนการทัศน์ใหม่ของการวิจัยทางด้านสังคมศาสตร์

คำสำคัญ : วิธีการศึกษาเรื่องเล่า ทางเลือกหนึ่งของวิธีวิทยา การสร้างความรู้

¹ รองเสนาธิการโรงเรียนนายร้อยพระจุลจอมเกล้า

Abstract

This article aims to present alternative study of qualitative research, which is called “Methodology”. This is the study of narrative approach from the narrator’s life experience by asking the principal question, that is, the meaning of life experience approach as knowledge construction leading to individual’s self building process so as to study what all human experienced. In each culture, how the pass events made a change in point that interest the researcher and need to study by reflecting from the narrator himself. This the learning process between the researcher and narrator with personal experience. The researcher must study understand this methodology profoundly. The reason is this methodology rejects former knowledge building of positivism paradigm which in general, is the people’s belief. Therefore, this is the challenge and move to new paradigm of Social Science research.

Keywords : narrative approach, alternative methodology, constructing knowledge

บทนำ

ชีวิตจริงที่เราดำเนินอยู่แต่ละนาทีอันเป็นปัจจุบันนั้น หากจะนำเรื่องราวในอดีตไปคิดย้อนเพื่อการทำนายคาดการณ์อนาคต นั่นคือ การทำให้ชีวิตเป็นเรื่องเล่า โดยการตีความความทรงจำ ลำดับเหตุการณ์แล้วนำกลับมาเรียบเรียงโดยผู้เล่า เพื่อให้เรื่องราวนั้น ๆ สามารถจะสื่อความหมายเกี่ยวกับชีวิต ความเป็นจริงในแต่ละวัน เราต้องทั้งฟังเรื่องเล่าและเล่าเรื่องตลอดเวลา การเล่าเรื่องเป็นกิจกรรมที่คนเรากระทำเสมอ ๆ เมื่อเราได้พบได้เห็นสิ่งใด หรืออาจจะเป็นสิ่งที่ได้ทำรวมถึงสิ่งที่อยากทำ อยากให้เป็น สิ่งที่ชอบและไม่ชอบ เรื่องเล่าของแต่ละบุคคลจึงเป็นชุดประสบการณ์

ชีวิตที่ให้คุณค่าในการเรียนรู้ ก่อให้เกิดความเข้าใจต่อปรากฏการณ์และเหตุการณ์ต่าง ๆ ที่เป็นประสบการณ์ของแต่ละบุคคล วิธีการศึกษาเรื่องเล่า (Narrative Approach) ได้กลายมาเป็นทางเลือกหนึ่งของวิธีวิทยาการวิจัยเชิงคุณภาพทั้งในด้านสังคมวิทยาและมานุษยวิทยา เนื่องจากการสร้างความรู้ในยุคสมัยใหม่ภายใต้กระบวนทัศน์การวิจัยปฏิฐานนิยม มิได้เปิดโอกาสให้เรื่องเล่าย่อย ๆ อันเป็นประสบการณ์ชีวิตของบุคคลกลุ่มต่าง ๆ โดยเฉพาะเสียงหรือเรื่องเล่าของคนชายขอบได้มีโอกาสสร้างความรู้ นักวิชาการยุคหลังสมัยใหม่ได้เปลี่ยนวิธีมองโลกที่แตกต่างออกไป กระบวนทัศน์การวิจัยยุคนี้ได้เปิดโอกาสให้เรื่องเล่าประสบการณ์ชีวิตของบุคคลต่าง ๆ ไม่ว่าจะเป็นเรื่องราวของคนธรรมดาหรือของผู้ที่สังคมให้ชื่อว่า “เป็ยงเบน” ได้เข้ามาเป็นส่วนสำคัญในวิธีวิทยาการสร้างความรู้จากประสบการณ์ที่มีมากมายและหลากหลายของมนุษย์ ผู้ศึกษาวิจัยได้รับรู้เกี่ยวกับวิถีการดำรงชีวิต ความรู้สึกนึกคิดและการมองโลกในรูปแบบต่าง ๆ ที่มีได้ถูกเอาใจใส่มาเกินจากความรู้กระแสหลัก นัยที่สำคัญของวิธีวิทยาการวิจัย “การศึกษาเรื่องเล่า” คือ การเปิดพื้นที่ของชุดความจริงส่วนตัวของผู้คนสู่ปริณิถนาสาธารณะที่เป็นเจตจำนงของผู้เล่าเรื่องเอง และผู้ศึกษาวิจัยเชื่อว่าอำนาจของเรื่องเล่านั้นสามารถสร้างเป็นความรู้และความจริงได้

บทความนี้จึงต้องการเสนอการศึกษาอีกทางเลือกหนึ่งของงานวิจัยเชิงคุณภาพที่เรียกว่า วิธีวิทยาการวิจัยการศึกษาเรื่องเล่า อันเป็นกระบวนกรเรียนรู้ร่วมกันระหว่างนักวิจัยและผู้เล่าเรื่องซึ่งเป็นเจ้าของประสบการณ์ ผู้วิจัยจะต้องศึกษาและทำความเข้าใจวิธีวิทยาการศึกษาเรื่องเล่าอย่างลึกซึ้ง เพราะวิธีวิทยานี้ได้ปฏิเสธการสร้างความรู้แบบเดิม ๆ ของกระบวนทัศน์ปฏิฐานนิยมในความเชื่อของผู้คนโดยทั่วไปมาตลอด นับเป็นการเคลื่อนย้ายสู่กระบวนทัศน์ใหม่ของการวิจัยทางด้านสังคมศาสตร์

ความหมายของกระบวนทัศน์การวิจัยและการสับเปลี่ยนกระบวนทัศน์

การวิจัยเป็นกระบวนกรสร้างความรู้อย่างเป็นระบบ การแสวงหาความรู้ของนักวิชาการโดยวิธีวิทยาการวิจัยใด ๆ นั้น จะต้องขึ้นอยู่กับฐานคิดของการวิจัยหรือกระบวนทัศน์ของการวิจัย (Paradigm of Research) ซึ่งเป็นคำถามเชิงปรัชญาบนพื้นฐานของระบบความเชื่อ (Belief System) หรือทัศนคติในการมองโลก (World

View) เป็นฐานคิดโดยรวมนำไปสู่ทิศทางของงานวิจัย

กระบวนทัศน์ของการวิจัยประกอบไปด้วยแนวคิดพื้นฐานที่เกี่ยวกับความจริงและความรู้ ประการแรก คือ แนวความคิดเกี่ยวกับความจริงที่เรียกว่า ภาววิทยา หรือ Ontology Assumption เป็นเรื่องที่เกี่ยวข้องกับธรรมชาติของความจริงว่า นักวิชาการคิดอย่างไรกับเรื่องความจริง เช่น สิ่งที่นักวิชาการกำลังแสวงหาด้วยกระบวนการวิจัยนั้นเชื่อว่า ความจริงเป็นสิ่งซึ่งดำรงอยู่แล้ว (Being หรือ Exist) หรือเชื่อว่า ความจริงเป็นสิ่งที่มนุษย์สร้างขึ้น (Construct) ประการที่สอง คือ แนวความคิดเกี่ยวกับธรรมชาติของความรู้ ซึ่งเป็นคำถามเกี่ยวกับญาณวิทยาหรือ Epistemology Assumption ซึ่งจะบอกความสัมพันธ์ของผู้ศึกษาวิจัยกับสิ่งที่ถูกศึกษาตามฐานคิดเกี่ยวกับความจริง เช่น หากเชื่อว่าความจริงเป็นสิ่งซึ่งดำรงอยู่เหมือนโลกทางกายภาพ ผู้วิจัยก็จะทำตัวเสมือนผู้ที่เอาตัวแยกกับความจริงและศึกษาความจริงอย่างวัตถุวิสัย (Objective) โดยการแยกตัวออกจากสิ่งที่ศึกษาเพื่อเฝ้ามองและสังเกต หรือหากเชื่อว่า ความจริงเป็นสิ่งที่ถูกสร้างขึ้นผู้วิจัยจะเข้าไปเป็นส่วนหนึ่งของการสร้างความรู้ นั้น ประการที่สาม คือ แนวความคิดเกี่ยวกับวิธีวิทยาการวิจัย (Methodology) อันเกิดจากแนวความคิดทั้งสองประการดังกล่าวข้างต้นเป็นฐานคิดที่สำคัญและนำไปสู่วิธีวิทยาการวิจัย หากเป็นวิธีการได้มาซึ่งความรู้หรือการค้นหาความรู้เพื่อให้ได้มาซึ่งการตอบคำถามการวิจัย เช่น ผู้ศึกษาวิจัยเชื่อว่า ความจริงเป็นสิ่งดำรงอยู่ ผู้วิจัยจะเลือกวิธีวิทยาที่มีการควบคุมปัจจัยต่าง ๆ ที่เข้ามาอิทธิพลต่อความจริงในสิ่งที่ต้องการศึกษาให้มากที่สุด ทั้งนี้เพื่อให้ได้คำตอบหรือคำอธิบายที่แน่ชัดของความจริง อันเป็นความสัมพันธ์เชิงเหตุผลระหว่างความจริงที่ต้องการศึกษากับสาเหตุที่ทำให้ความจริงนั้นเกิดขึ้น เป็นต้น

ศตวรรษที่ 18-19 เป็นระยะเวลาที่วิชาสังคมวิทยาเริ่มก่อตัวเกิดทฤษฎีต่าง ๆ ในทางสังคมศาสตร์ เช่นเดียวกับในทางวิทยาศาสตร์ จากการรวมตัวของนักคิดทางสังคมในศตวรรษที่ 19 รวมทั้งการเสื่อมอิทธิพลของศาสนจักรในยุโรป การปฏิวัติอุตสาหกรรม การปฏิวัติทางการเมืองในฝรั่งเศสและรัสเซียล้วนเป็นปัจจัยสำคัญของการเกิดทฤษฎีทางสังคมวิทยา โดยเฉพาะการแสวงหาความรู้ (The Search for Knowledge) ภายใต้กระบวนทัศน์ปฏิฐานนิยม ที่มาของแนวคิดปฏิฐานนิยม ก็คือ

สภาวะแห่งการตระหนักรู้หรือความสว่างทางปัญญา (The Enlightenment) ที่ให้ความสำคัญกับการใช้เหตุผล มีความเป็นวิทยาศาสตร์ และระเบียบวิธีทางวิทยาศาสตร์ที่มีพื้นฐานอยู่บนข้อมูลเชิงประจักษ์ (Empirical Data) หรือลัทธิประจักษ์นิยม (Empirical) (สุภางค์ จันทวานิช, 2554: 23-30)

การแสวงหาความรู้ภายใต้กระบวนทัศน์ปฏิฐานนิยมของนักวิชาการในยุคสังคมนิยม “สมัยใหม่” มีฐานคิดเกี่ยวกับความจริงที่เป็นสิ่งสัมผัสได้ มีรูปแบบและกฎเกณฑ์ เป็นธรรมชาติที่ดำรงอยู่แล้ว การสร้างความรู้เกี่ยวกับความจริงเหล่านี้จึงเป็นเรื่องของการค้นหาและจัดระบบความจริงนั้น แล้วสรุปเป็นทฤษฎีที่เป็นกฎเกณฑ์อันเป็นสากล ใช้โดยทั่วไปหรือที่เรียกว่า เป็นทฤษฎีแม่บท (Grand Theory) ซึ่งเป็นกระแสหลักในช่วงเวลานั้น สามารถอธิบายความจริงและจัดประเภทของสรรพสิ่งให้มีคุณลักษณะตามทฤษฎีที่กำหนดไว้ วิธีวิทยาการวิจัยจึงมุ่งเอาทฤษฎีที่มีอยู่มาตั้งสมมุติฐานเพื่อการตรวจสอบ สร้างความเชื่อมั่นและยืนยันความถูกต้องของทฤษฎีว่ามีเงื่อนไขอะไรบ้างที่ทำให้สิ่งเหล่านี้เป็นจริงนำไปสู่การขยายของปริมณฑลของความรู้ จึงมีการพัฒนาเครื่องมือที่ใช้ในวิธีการศึกษา (Method) ที่วัดได้อย่างชัดเจนปราศจากอคติของผู้วัด วิธีวิทยาที่ใช้เพื่อสร้างความรู้เช่นนี้นับเป็นการผลิตซ้ำการดำรงอยู่ของสรรพสิ่งและสังคม เพื่อปรับเปลี่ยนบุคคลให้ปรับตัวและสร้างความก้าวหน้าพัฒนาในด้านต่าง ๆ ของสังคม ความรู้ที่ศึกษาค้นพบได้ทดสอบได้ตามฐานคิดความเชื่อเช่นนี้ มีความเป็นกลาง มีความเป็นสากล (Universal) สามารถนำไปใช้ได้ทั่วไป (Generalize) ทุกแห่งหน เช่น ความรู้และเทคโนโลยีจากประเทศตะวันตกที่พัฒนาสู่ความทันสมัยแล้ว สามารถนำมาใช้ในประเทศไทย เพราะได้ตรวจสอบและยืนยันความถูกต้องของทฤษฎีและชุดความรู้นั้น ๆ แล้ว แต่ปรากฏการณ์ที่เกิดขึ้นคือ หัวสิบลกว่าปีแห่งการพัฒนา ประเทศไทยก็ยังคงไม่ได้รับการยอมรับว่า เป็นประเทศพัฒนาแล้วอย่างเช่นประเทศตะวันตก ซ้ำยังเกิดปัญหาทางสังคมแก่กลุ่มคนต่าง ๆ มากมาย

ประเด็นคำถามที่สังคมเคลือบแคลงและตั้งคำถามต่อมาก็คือ ความรู้ที่ค้นพบเป็นกลาง เป็นสิ่งบริสุทธิ์ที่มนุษย์ได้พบทางสว่างแห่งปัญญา สามารถนำมาใช้โดยทั่วไปหรือไม่ เพราะแท้จริงแล้ว ความรู้เกิดจากเจตจำนงบางอย่างที่จะจัดระเบียบสรรพสิ่งให้เป็นไปในทิศทางที่ต้องการต่างหาก จากช่วงศตวรรษที่ 19 ถึงกลาง

ศตวรรษที่ 20 กระบวนทัศน์ในการแสวงหาความรู้ค่อย ๆ เปลี่ยนไปจนเข้ามาสู่ยุคหลังทันสมัยซึ่งเป็นกระบวนทัศน์แห่งการเล่าเรื่องที่มองว่า เรื่องเล่ามีหลักการประกอบสร้างขึ้น (Principle of Construction) อยู่ในตัวเองและเป็นไปตามตรรกะภายใน (Internal Logic) ของตัวเรื่องเล่าเอง ไม่ใช่ตรรกะที่มาจากข้างนอก ในช่วงเวลานั้นนับเป็นการค่อย ๆ เคลื่อนย้ายหรือสับเปลี่ยนกระบวนทัศน์ที่สำคัญจากยุคสังคมนิยมใหม่สู่ยุคหลังสมัยใหม่

สังคมยุคหลังสมัยใหม่หรือหลังทันสมัยจึงแสวงหาความรู้โดยเริ่มตั้งคำถามเกี่ยวกับความจริง ความรู้ที่เกิดขึ้น และปรับเปลี่ยนกระบวนทัศน์การวิจัยสู่กระบวนทัศน์สร้างสรรค์สังคม (Social Constructivism) ซึ่งเป็นการท้าทายการแสวงหาความรู้ภายใต้ฐานคิดแบบปฏิฐานนิยมอย่างสิ้นเชิง โดยมีความแตกต่างกันในระดับกระบวนทัศน์ ไม่ว่าจะเป็นประเด็นคำถามเกี่ยวกับสิ่งที่เรียกว่าความจริง คำถามที่เกี่ยวกับญาณวิทยาของความรู้และวิธีวิทยาของการสร้างความรู้

ประเด็นแรก คือ คำถามเกี่ยวกับสิ่งที่เรียกว่าความจริง สำนักสร้างสรรค์สังคมเชื่อว่า ความจริงมิได้ดำรงอยู่และรอการค้นพบ แต่ความจริงมีอยู่ในตัวของมนุษย์ เป็นเรื่องที่มีมนุษย์กำหนดขึ้นจากการรับรู้และตีความของบุคคลโดยเชื่อมโยงบริบทของสังคมที่ดำรงอยู่ ทั้งนี้หมายความรวมถึงประสบการณ์ที่ได้รับการหล่อหลอมมาจากกระบวนการวัฒนธรรม กฎเกณฑ์ กติกา ที่เรียกว่า กระบวนการทางสังคม นั่นเอง

ประเด็นที่สอง คือ คำถามที่เกี่ยวกับญาณวิทยาของความรู้ จากฐานคิดในเรื่องความจริงนำไปสู่ความคิดความเชื่อในเรื่องความรู้ ในประเด็นความสัมพันธ์ระหว่างผู้วิจัยและสิ่งที่ศึกษา เมื่อปรากฏการณ์ที่ต้องการศึกษามีความจริงที่เชื่อมโยงกับบริบทของสังคมที่ดำรงอยู่ ผู้วิจัยจึงไม่สามารถทำตัวแยกจากสิ่งที่ศึกษาได้ ผู้วิจัยต้องเข้าใจถึงความหมายและความจริงที่ต้องศึกษา โดยนัยนี้ผู้วิจัยต้องเข้าไปสู่โลกแห่งการรับรู้ของสิ่งที่ศึกษาหรือผู้ที่อยู่ในบริบทนั้น ๆ ความรู้ที่สร้างขึ้นจากกระบวนการนี้จึงเป็นความรู้ที่เชื่อมโยงกับบริบท ผ่านการตีความของผู้สร้างความรู้ทั้งสองฝ่ายทั้งผู้ศึกษาและผู้ถูกศึกษา โดยกระบวนการนี้ความสัมพันธ์ระหว่างผู้ศึกษาและผู้ถูกศึกษาจึงไม่เป็นอิสระต่อกัน แต่ต้องร่วมกันในการสร้างสรรค์ความรู้

ประเด็นที่สาม คือ คำถามเกี่ยวกับวิธีวิทยาของการสร้างความรู้ ด้วยฐานคิดเกี่ยวกับความจริงและความรู้ของ

กระบวนการที่สร้างสรรค์สังคม วิธีวิทยาของการสร้างความรู้จักเป็นการพยายามที่จะเข้าใจ เข้าถึงความหมายของกระบวนการที่บุคคลสร้างความหมายหรือนิยามให้กับสิ่งต่าง ๆ ภายใต้กรอบกฎเกณฑ์ กติกาของสถาบันและวัฒนธรรมที่ดำรงอยู่ในขณะนั้น ซึ่งก็คือ ความหมายของประสบการณ์ชีวิต ดังนั้นวิธีการศึกษาเรื่องเล่าจากประสบการณ์ชีวิตของบุคคลจึงนับเป็นอีกวิธีวิทยาหนึ่งในการสร้างความรู้ (นภภรณ์ หะวานนท์, 2550: 5-14)

เรื่องเล่าอาจจะศึกษาในรูปแบบต่าง ๆ กัน เช่น ประวัติชีวิต (Biography) อัตตชีวประวัติ (Autobiography) ประวัติศาสตร์ชีวิต (Life History) หรือเรื่องเล่าประสบการณ์ชีวิต (Life Experience) เรื่องเล่าต่าง ๆ เหล่านี้มีชื่อเรียกอย่างเฉพาะเจาะจงแตกต่างกันไปและการนำไปประยุกต์ใช้ขึ้นอยู่กับวิธีวิทยาภายใต้กระบวนการที่แตกต่างกัน สำหรับวิธีวิทยาของสำนักสร้างสรรค์นิยมเน้นความเข้าใจร่วมกันของผู้วิจัยและผู้ถูกวิจัยหรือตัวผู้เล่านั่นเอง (นภภรณ์ หะวานนท์, 2550: 18) การสร้างความรู้ภายใต้กระบวนการที่สร้างสรรค์สังคมเป็นความพยายามในการวิจัย เพื่อเปิดพื้นที่ให้กับความรู้และความจริงที่ถูกทำให้หายไปจากการรับรู้ของคนในสังคมภายใต้ทฤษฎีกระแสหลัก นำความรู้ชุดที่ถูกกละเลยจากแวดวงวิชาการมาวิจัยอย่างเป็นระบบ เพื่อให้ความรู้ย่อย ๆ ได้เข้ามาเป็นส่วนหนึ่งของระบบความรู้ในสังคมอย่างเสมอภาค เช่น ความรู้ที่เกี่ยวกับภูมิปัญญาไทยหรือภูมิปัญญาท้องถิ่นที่ได้หายไปจากความสนใจของสังคม และเพิ่งถูกรื้อฟื้นปลุกกระแสภูมิปัญญาไทยและท้องถิ่นนิยมกันเมื่อไม่นานมานี้ จากฐานคิดที่ว่า มนุษย์มีความรู้สึกนึกคิดของตนเองในการสร้างความหมายใหม่ เมื่อความหมายใด ๆ เกิดขึ้นจากกระบวนการประกอบสร้าง (Construction) ความหมายดังกล่าวก็สามารถผ่านกระบวนการรื้อถอน (Deconstruction) และกระบวนการสร้างขึ้นใหม่ (Reconstruction) ได้ด้วยเช่นกัน นับว่าเป็นมุมมองใหม่ และมีการเคลื่อนย้ายกระบวนการวิจัยทางสังคมศาสตร์ ปัจจุบันวิธีวิทยานี้ได้รับการนำไปใช้อย่างกว้างขวาง

ความสำคัญและอำนาจของเรื่องเล่า

การเล่าเรื่องเกิดมาพร้อมกับสังคมมนุษย์ มนุษย์ทุกแห่งและทุกยุคสมัยล้วนผลิตและบริโภคเรื่องเล่า การเล่าเรื่องหมายถึง การกระทำเชิงสัญลักษณ์ไม่ว่าจะเป็นการพูดหรือการกระทำที่มีลำดับขั้นตอนและความหมายสำหรับผู้ที่มิชีวิตหรืออาศัยอยู่ในเรื่องนั้น ไม่ว่าผู้ที่มีชีวิตหรืออาศัยอยู่ในเรื่องจะเป็นผู้สร้างเรื่องเล่า ผู้ฟังหรือผู้ตีความเรื่องนั้นก็ตาม ทั้งนี้หน้าที่ของข่าวสารจากเรื่องเล่าจะเป็นตัวกำหนดวิถีทางที่ผู้เล่าจะมีชีวิตอยู่ในเรื่องเล่าของผู้เล่านั่นเอง (กาญจนา แก้วเทพ, 2549: 162) ประสบการณ์ ประวัติความเป็นมาของแต่ละบุคคลจึงล้วนมีที่ไปที่ไปในการประกอบมาเป็นมนุษย์ เรื่องเล่ามีความสำคัญกับอำนาจในสังคม อำนาจกับเรื่องเล่ามักเป็นสิ่งที่ดำเนินควบคู่กันเสมอ เช่น การใช้เรื่องเล่าในการทำหน้าที่ตอกย้ำอุดมการณ์ต่าง ๆ ให้ดำรงอยู่ในสังคม สร้างสมานฉันท์ให้เกิดขึ้น ให้คำอธิบายแก่ปรากฏการณ์และประกอบสร้างความเป็นจริงทั้งความจริงเกี่ยวกับผู้คน สิ่งของ สถานที่และการกระทำ หรืออาจกล่าวได้ว่า เรื่องเล่าของมนุษย์เป็นการเปิดพื้นที่เพื่อสร้างอัตลักษณ์ของบุคคลนั่นเอง

เรื่องราวในชีวิตของแต่ละบุคคลเป็นชุดประสบการณ์ของชีวิตที่มีคุณค่าต่อการเรียนรู้อย่างมาก มีความสำคัญต่อชีวิต สามารถนำมาศึกษาถึงกระบวนการสร้างอัตลักษณ์ตัวตนของบุคคลได้ว่า บุคคลนั้นคิดอย่างไรกับตัวเอง มองว่าตัวเองเป็นอย่างไร ทำไมเป็นอย่างนี้และเป็นอย่างนั้นได้อย่างไรโดยปัจเจกภาพเป็นผู้กำหนดขึ้นเอง จากบริบท สภาพแวดล้อม และเงื่อนไขทางวัฒนธรรมที่แตกต่างกัน วิลเลียมจี ไทเออร์เนย์ (William.G. Tierney) ได้กล่าวถึง ความสัมพันธ์ระหว่างยุคหลังสมัยใหม่และเรื่องเล่าจากประสบการณ์ชีวิตว่า จะช่วยให้ทั้งผู้เขียนและผู้อ่านวิพากษ์เรื่องราวภายในอดีตในฐานะที่จะพัฒนาไปสู่อนาคตได้ (Tierney, 2000: 538) การเรียนรู้ที่เกิดจากการศึกษาเรื่องเล่าจากประสบการณ์ชีวิตที่เจ้าของเรื่องเล่าเอง จะสะท้อนอัตลักษณ์ (Identity) บางมุมของผู้เป็นที่เป็นภาพตัวแทนของกลุ่มได้ โดยผ่านสายตาของผู้อ่านให้ได้ทำความเข้าใจเรื่องราวต่าง ๆ ไม่ว่าจะเป็นวิธีคิด การปรับตัว การจัดการกับปัญหาในรูปแบบต่าง ๆ เพื่อความลึกซึ้งในความเข้าใจปัญหาและความรู้สึกของบุคคลเหล่านั้นซึ่งสอดแทรกเป็นความรู้ที่อยู่แทบทุกตอนของชีวิต สิ่งเหล่านี้นับเป็น

ความสำคัญของเรื่องเล่า นอกจากนี้เรื่องเล่ายังมีอำนาจในการผลิตความจริงอีกด้วย ชูตคกี ภัทรกุลวณิช (2545: 72-78) ได้กล่าวถึงอำนาจของเรื่องเล่าไว้ว่า

“เรื่องเล่ามีอำนาจเพราะเรื่องเล่าสร้างภาพลวงตาให้เราารู้สึกว่า ชีวิตนั้นมีที่มาที่ไป ทุกอย่างมีอำนาจและอธิบายได้ พุดให้ถึงที่สุดคือ เรื่องเล่าตอบสนองความต้องการส่วนลึกของเราที่ต้องการเข้าใจ อธิบายและมีอำนาจเหนือชีวิต ส่วนการที่เรื่องเล่าใดจะมีอำนาจมากน้อยเพียงใด ขึ้นอยู่กับความสมจริงของเรื่องที่เล่าและความสมจริงนี้ก็หาได้ตัดสินกันที่ความจริงของเรื่องไม่ หากตัดสินกันที่ความคาดหวังและรหัสทางวัฒนธรรมของผู้ฟัง”

จากการวิเคราะห์อำนาจของเรื่องเล่าของชูตคกี ภัทรกุลวณิช กล่าวได้ว่าเรื่องเล่าจะเป็นความจริงหรือไม่อยู่ที่ผู้ฟังและการเล่าต่อหรือการผลิตซ้ำเรื่องเล่านั่นเอง อันเป็นเจตนาของตัวผู้เล่าเองหรือจากการเล่าของผู้อื่น ดังนั้นการดำรงชีวิตของมนุษย์เราจึงตกอยู่ภายใต้อิทธิพลของเรื่องเล่าของตนเองและผู้อื่น วิธีวิทยาการศึกษาเรื่องเล่าในส่วนนี้ ทั้งผู้วิจัยและตัวผู้เล่าจึงเป็นส่วนสำคัญของการสร้างความรู้ของการร่วมกันแบ่งปันประสบการณ์ซึ่งกันและกัน นอกจากนี้ การเข้าใจและเข้าถึงเรื่องเล่าก็เป็นประเด็นสำคัญด้วยเช่นกัน นภาภรณ์ หะวานนท์ (2552: 10) กล่าวว่า “ความเข้าใจชีวิตไม่ใช่การตั้งคำถามว่า ชีวิตเป็นอย่างไร แต่เป็นการตั้งคำถามว่า ชีวิตได้รับการตีความและตีความอย่างไร และชีวิตได้รับการนำมาเล่าและเล่าใหม่อย่างไร” ผู้ศึกษาวิจัยต้องวิเคราะห์จากรายละเอียดของประสบการณ์ที่ผ่านเข้ามาในประสบการณ์ชีวิต (Life Experience) หรือประวัติคำบอกเล่า (Oral History) ของปัจเจกบุคคลว่า มีเป้าหมายในชีวิตอย่างไร ผู้ศึกษาวิจัยต้องรวบรวมเรื่องราวที่เป็นแกนสำคัญ (Important Themes) ในฐานะที่ผู้เล่า (Actor) เป็นผู้กระทำการ (Agency) เพื่อนำเสนอความเป็นตัวตนของตนเองท่ามกลางสังคมที่เต็มไปด้วยความหลากหลายและการเปลี่ยนแปลงที่นำไปสู่ความเข้าใจถึงพลวัตการดำรงอยู่ของการสร้างควมหมาย ยุทธวิธีในการตอบโต้และการเคลื่อนไหวทางสังคมของบุคคลเหล่านี้

เรื่องเล่าประสบการณ์ชีวิตเป็นการเข้าไปสู่ชีวิตหนึ่งซึ่งสามารถสะท้อนประเด็นเรื่องราวส่วนตัว (Private) มาสร้างเป็นความรู้ในพื้นที่สาธารณะ (Public Knowledge) โดยเฉพาะประสบการณ์ความรู้ที่ไม่เคยเป็นที่รับรู้ของสังคม

ประสบการณ์ที่ถูกกีดกันพลั๊กไสของบุคคลที่ถูกทำให้เป็นอื่น (The Other) ซึ่งเป็นเสียงจากกลุ่มบุคคลที่มีตำแหน่งแห่งที่นอกสังคมส่วนใหญ่ เป็นบุคคลที่ถูกกีดกันเบียดขับ ถูกสร้างความหมายให้เป็นบุคคลที่เป็นภาระของสังคม อยู่นอกสายตาไม่มีความสำคัญ ไม่มีค่า ก่อทวน สร้างความผิดปกติ เบี่ยงเบน ไม่เป็นที่พึงประสงค์ บุคคลเหล่านี้จึงไม่มีพื้นที่ในทางสังคม ไร้สิทธิ ไร้เสียง ไม่กล้าที่จะเปิดเผยตัวเองและหลบซ่อนตัวเองอยู่ในซอกหลืบต่าง ๆ ของสังคม ดังเช่น เรื่องราวชีวิตของเกย์หรือหญิงรักหญิงซึ่งเป็นเรื่องเล่าที่เผยให้เห็นว่า เพศสถานะเป็นสิ่งที่ถูกผลิตโดยสังคม ไม่ใช่สิ่งที่เป็นธรรมชาติ แต่ถูกทำให้เป็นธรรมชาติจากรู้ทฤษฎีเรื่องเพศที่สร้างให้มีเพศเพียง 2 เพศ คือ หญิงกับชายเท่านั้น นอกจากนั้นจะเป็นผู้เบี่ยงเบนทางเพศ หากสังคมกำหนดให้มีเพศมากกว่า 2 เพศแล้ว ความเป็นเกย์และความรักแบบหญิงรักหญิงก็จะไม่ดำรงอยู่ในฐานะผู้เบี่ยงเบน เป็นต้น

การศึกษาเรื่องเล่าจากประสบการณ์ชีวิตจึงเป็นการศึกษาเพื่อเปิดพื้นที่ที่เปิดโอกาสให้สิทธิและเสียงบุคคลที่เคยนิ่งเงียบมานาน ไม่อาจพูดแสดงเหตุผลต่าง ๆ ได้มีโอกาสแสดงออกและนำเสนอเรื่องราวตัวตนของตัวเอง การได้ศึกษาเรียนรู้เรื่องราวจากคำบอกเล่าของบุคคลเหล่านี้โดยใช้กระบวนการวิจัยอย่างเป็นระบบ จะทำให้สามารถเข้าใจถึงปัญหาของบุคคลเหล่านี้อย่างลึกซึ้ง ในเรื่องการกำหนด การวางแผน แนวทางชีวิตและการตัดสินใจทางสังคมของตนเอง ในการค้นหาความหมายต่าง ๆ ของชีวิต และวิธีการดำรงชีวิตของแต่ละบุคคลที่เป็นกระบวนการเฉพาะของบุคคลใดบุคคลหนึ่งในบริบท สภาพแวดล้อมที่แตกต่างกัน เรื่องเล่าจากประสบการณ์ชีวิตของแต่ละบุคคลมีความหลากหลาย ไม่ได้เป็นไปในรูปแบบเดียวกันทั้งยังมีการเปลี่ยนแปลงอยู่ตลอดเวลา จึงจำเป็นต้องนำบริบททางสังคม วัฒนธรรม เศรษฐกิจ และการเมืองมาพิจารณา นำไปสู่การแก้ไขปัญหาที่ถูกจุด ตรงประเด็นและถูกต้อง ในสิ่งที่สะท้อนมาจากผู้เล่าที่เป็นเจ้าของปัญหาเอง มิใช่การแก้ไขปัญหาจากการค้นพบตรวจสอบของบุคคลที่มีได้เป็นเจ้าของปัญหา เช่น การแก้ปัญหาเด็กติดยาเสพติดที่มีอาจจะแก้ไขได้ ยังดำรงอยู่คู่กันกับสังคมไทย เนื่องจากการค้นหาสาเหตุของยาเสพติดว่า เป็นปัญหามาจากครอบครัว กลุ่มเพื่อน โรงเรียนและจากสาเหตุอื่น ๆ จึงมีความพยายามกำจัดสาเหตุเหล่านั้น แต่กำจัดอย่างไรก็ยังมี ปัญหาเด็กติด

ยาเสพติดเช่นเดิม ซ้ำร้ายจะมีปัญหาเพิ่มมากขึ้นอีก เพราะสาเหตุที่สำคัญนั้นมาจากตัวเด็กเองที่ไม่ได้มองว่า ยาเสพติดเป็นสิ่งไม่ดี แต่เป็นเรื่องของการทำทนายอำนาจหากผู้วิจัยไม่เข้าใจและเข้าถึงในเรื่องราวชีวิตพวกเขาแล้ว การแก้ไขปัญหาคือเด็กติดยาเสพติดก็คงเป็นไปได้ยาก การศึกษาเรื่องเล่าโดยเฉพาะเรื่องเล่าจากประสบการณ์ชีวิต จึงเป็นวิธีวิทยาของการวิจัยที่ยอมรับความหลากหลายของความเป็นตัวตนของมนุษย์ ในการนำเรื่องเล่าย่อย ๆ ที่มีใช้เรื่องเล่ากระแสหลัก (Grand Narrative) ได้เปิดเผยตัวตนออกมาอย่างมีศักดิ์ศรี การศึกษาวิจัยในแนวทางนี้จึงเป็นการสะท้อนภาพชีวิตนำไปสู่การแก้ไขปัญหและพัฒนาสังคมได้อย่างแท้จริง

ประสบการณ์ชีวิต: เรื่องเล่าของบุคคลต่ออัตลักษณ์ทางสังคมและตัวตน

ดังกล่าวแล้วว่า กระบวนการวิจัยโดยวิธีวิทยา “การศึกษาเรื่องเล่า” มีเป้าหมายที่จะทำให้มนุษย์สามารถนำเรื่องราวของตัวเองออกมาสู่สังคม เปิดพื้นที่ให้กับอัตลักษณ์ของบุคคลที่ไม่มีโอกาสได้แสดงได้เข้ามาอยู่ในสังคม ประเด็นในการศึกษาเรื่องเล่าจึงมีความเกี่ยวข้องกับคำว่า อัตลักษณ์ (Identity) ซึ่งสามารถพิจารณาได้ใน 2 ความหมายคือ อัตลักษณ์ทางสังคม (Social Identity) และ อัตลักษณ์ของตัวตน (Self Identity) ซึ่งมักมีความหมายเกี่ยวข้อง ทับซ้อนคาบเกี่ยวกันอยู่ จึงจำเป็นต้องอธิบายความหมายให้ชัดเจนเพื่อความเข้าใจที่ถูกต้อง

อัตลักษณ์ทางสังคม คือ ความเป็นตัวตนที่มีความสัมพันธ์กับสังคม หมายถึง โครงสร้างสังคมกำหนดพฤติกรรม การแสดงออกที่เกี่ยวข้องกับบทบาทหน้าที่และความสัมพันธ์ทางสังคมของปัจเจกต่อคนอื่น ๆ ในสังคม นั่นคือ แนวความคิดหรือความคาดหวังที่คนอื่นมีต่อตัวเรา (Barker, 2000: 167-168) สำหรับ**อัตลักษณ์ของตัวตน** เป็นความเกี่ยวข้องของความคิด ความรู้สึก อารมณ์และการตีความของปัจเจกบุคคลในการให้นิยามความหมายของตัวตนของเขาเอง เมื่อเขามีความสัมพันธ์ต่อโลกผู้คนและสิ่งต่าง ๆ รอบตัว เรียกได้ว่า เป็นแนวความคิดหรือมโนทัศน์ที่เรามองตนเอง ด้วยฐานความคิดที่เชื่อว่า มนุษย์เรานั้นไม่ได้เป็นผู้ที่ต้องยอมรับการกระทำจากชุดความรู้กระแสหลัก มนุษย์มีตัวตนที่มีใช้มีเพียงแค่การตีความหมายและการทำความเข้าใจตามความรู้กระแสหลักเท่านั้น แต่มนุษย์สามารถที่จะสร้างความหมาย

ใหม่ได้ ซึ่งก็คือ การสร้างความรู้ชุดใหม่นั้นเอง การวิจัยที่มีกระบวนการวิจัยเช่น
นี้ นอกจากการรื้อถอนความรู้ชุดเดิมแล้วยังเป็นการใช้กระบวนการวิจัยในการสร้าง
ความรู้ชุดใหม่ที่มนุษย์สร้างขึ้น ผ่านการศึกษากระบวนการสร้างตัวตนของบุคคลจาก
เรื่องเล่าประสบการณ์ชีวิต

การศึกษาถึงกระบวนการสร้างอัตลักษณ์จึงเป็นเรื่องของการตั้งคำถาม
และให้นิยามว่า “ตัวเราคือใคร และเป็นอะไร” ทั้งในสายตาของตัวเราเองและสายตา
ที่คนอื่นมองเรา ความเป็นตัวตนของบุคคลมีมิติที่ซ้อนทับระหว่างโครงสร้างสังคมที่
เป็นตัวกำหนดปัจเจกบุคคลกับเสรีภาพในการตีความให้นิยามตัวเองและทำความเข้าใจ
เข้าใจตัวตนเมื่อสัมพันธ์กับสิ่งต่าง ๆ รอบตัว ปัจเจกบุคคลมีฐานะเป็นผู้กระทำ
อัตลักษณ์ทางสังคมและอัตลักษณ์ของตัวตนจึงเป็นผลผลิตทางสังคมเชิงกระบวนการ
ที่เกิดจากสังคมกำหนดหรือการตีความ อันเป็นกระบวนการที่ไม่หยุดนิ่งตายตัว
เปลี่ยนแปลงและเลื่อนไหลไปตามสถานการณ์ ภายใต้บริบททางประวัติศาสตร์และ
สังคมในแต่ละช่วงเวลา จากสถานการณ์แวดล้อมหนึ่งสู่อีกสถานการณ์แวดล้อมหนึ่ง
(Circumstance to Circumstance)

หัวใจของการศึกษาการวิจัยด้วยวิธีวิทยา “การศึกษาเรื่องเล่า” คือ การ
ศึกษาอัตลักษณ์ทางสังคมและอัตลักษณ์ตัวตนของบุคคล เป็นกระบวนการที่ถูกผลิต
และสร้างโดยสังคมและตัวตนของเขาอย่างไร ในการสร้างนิยามความหมายที่สะท้อน
ออกมาจากประสบการณ์ชีวิตของบุคคลในอดีตจนถึงปัจจุบันและต่อไปในอนาคต
ความสำคัญจึงอยู่ที่ว่า อัตลักษณ์ที่สังคมสร้างไว้มักจะมีลักษณะที่แน่นอนตายตัว
(Stereotype) ตามตำแหน่งแห่งที่ทางสังคมของบุคคลนั้น ๆ แต่อัตลักษณ์ตัวตนจะ
เป็นเรื่องราวของบุคคลที่สะท้อน (Reflection) ในสิ่งที่ตัวเขาต้องการว่า จะเป็น
อย่างไร จึงจะให้นิยามความหมายหรือสร้างให้เป็นเช่นนั้น หรืออาจกล่าวได้ว่าคือ
ความเป็นจริง (Reality) เกี่ยวกับตัวตนของเขาเองในสายตาของเขา

กิดเดน (Giddens) ได้ให้ความเห็นถึง การศึกษาอัตลักษณ์ทางสังคมและ
อัตลักษณ์ตัวตนว่า สามารถศึกษาได้โดยผ่าน “การศึกษาจากเรื่องเล่าประสบการณ์
ชีวิต” โดยเฉพาะในรูปแบบประวัติศาสตร์ของชีวิต คือ การศึกษาว่าบุคคลนั้นคิด
อย่างไรกับตัวเองและมองว่าตัวเองเปลี่ยนแปลงไปอย่างไร เป็นการศึกษาอัตลักษณ์ในฐานะ

ที่เป็นโครงการ (Identity as the Project) เพื่อสะท้อนให้ผู้คนและสังคมรับรู้รับทราบ ผู้เล่าจะฉายภาพในอดีตถึงสิ่งที่เขาคิด ซึ่งเป็นความจริงที่เขาสร้างขึ้นจนเป็นตำแหน่งแห่งที่ (Social Position) ในปัจจุบันและหลอมรวมไปจนถึงอนาคต (Giddens อ้างใน Barker, 2000: 166-167) อัตลักษณ์ในฐานะนี้จึงไม่เคยเสร็จสิ้นสมบูรณ์ แต่ถูกสร้างอยู่ในกระบวนการ ตลอดเวลา (Hall, 1996: 16) จากสิ่งที่บุคคลคิดสร้างความหมายมาจากอดีตเป็นอย่างไร เชื่อมโยงมาถึงปัจจุบัน และการดำเนินชีวิตต่อไปในอนาคตจะเป็นอย่างไร ภาพที่อยากสะท้อนให้ผู้คนรับรู้จะมีลักษณะอย่างไร มีโครงเรื่องอย่างไรมัน ขึ้นอยู่กับอิทธิพลของประสบการณ์ชีวิตที่หล่อหลอมอัตลักษณ์ทางสังคมและตัวตนของแต่ละบุคคล

การศึกษาเรื่องเล่าหรือประสบการณ์ชีวิตของบุคคลจึงเป็นส่วนสำคัญในการศึกษาย้อน (Retrospective) เข้าไปในอดีตถึงประสบการณ์ชีวิตของบุคคลทั้งในเรื่องราวทั้งหมดหรือบางส่วนของประสบการณ์ชีวิต ในรูปแบบการเขียนหรือคำบอกเล่า (Tierney, 2000: 539) ทีเรซา ดี ลอริติส (Teresa de Lauretis) ได้ให้นิยามความหมายของคำว่า ประสบการณ์ว่า เป็นกระบวนการของคนที่เขาเองทำให้ความเป็นมนุษย์ถูกสร้างขึ้นมานั้นคือ ขณะที่บุคคลเล่าถึงประสบการณ์ก็คือการสร้างตัวตนขึ้นมาผ่านกระบวนการสร้างตัวตนของบุคคลในความสัมพันธ์กับสิ่งอื่น ๆ ฉะนั้นประสบการณ์จึงเป็นกระบวนการที่บุคคลมองว่า ตัวเขาคือใคร มีที่ทางอย่างไรในสังคม บนความสัมพันธ์กับส่วนอื่นที่เป็นประวัติศาสตร์อันกว้างใหญ่ โดยการศึกษาผ่านเรื่องเล่าที่เป็นภาษาในชีวิตประจำวันของบุคคล (Teresa de Lauretis อ้างใน Scott Joan W., 1988: 61) ประสบการณ์ชีวิตของบุคคลจึงไม่เพียงแต่เป็นตัวแทน (Representation) ของความทรงจำเท่านั้น แต่เป็นการผลิตสรรค์สร้างอัตลักษณ์ตัวตนอีกด้วย

การสร้างอัตลักษณ์ตัวตนของบุคคลจากการให้ความหมายประสบการณ์ชีวิตที่ใช้สื่อออกมาทางภาษา ผ่านเรื่องเล่าส่วนตัวให้เป็นภาพตัวแทนที่สะท้อนบางมุมของอัตลักษณ์และตัวตน ทำให้เกิดการเรียนรู้เชื่อมโยงอดีตปัจจุบันไปสู่อนาคต ด้วยกระบวนการคิด พิจารณา ทบทวน สะท้อนและวิเคราะห์ ซึ่งเราอาจกล่าวได้ว่า ประสบการณ์ชีวิตของมนุษย์เป็นผลผลิตเชิงซ้อนที่หลอมรวมเอาทั้งอดีตและปัจจุบัน

เข้าด้วยกัน เพื่อค้นหาความหมายและหนทางที่จะก้าวต่อไปในเรื่องอัตลักษณ์ทางสังคมและอัตลักษณ์ตัวตนของบุคคล

การศึกษาเรื่องเล่าจากประสบการณ์ชีวิตกับแนวคิดทางวาทกรรม

การศึกษากระบวนการสร้างอัตลักษณ์ทางสังคมและอัตลักษณ์ตัวตนผ่านเรื่องเล่าจากประสบการณ์ชีวิต โดยเรื่องเล่าของผู้เล่าเองที่เกิดในชีวิตประจำวัน (Everyday Life) ในความทรงจำจากอดีตถึงปัจจุบันและต่อไปในอนาคต เป็นเรื่องราวของตัวบุคคลเองสร้างอัตลักษณ์ทางสังคมและอัตลักษณ์ตัวตนจากการรับรู้วิถีคิดหรือการให้ความหมายของประสบการณ์ชีวิตที่มนุษย์แต่ละคนใช้ผลิตและทำความเข้าใจเรื่องเล่าส่วนตัว ผ่านภาคปฏิบัติการทางภาษาในฐานะของผู้กระทำการ (Agency) มุมมองของฮอลล์ (Hall, 2000: 17) ได้กล่าวเน้นย้ำถึงเรื่องนี้ว่า กระบวนการสร้างอัตลักษณ์จะถูกสร้างขึ้นภายในวาทกรรมและจะเกิดภายนอกวาทกรรมไม่ได้ ดังนั้น จึงต้องเข้าใจถึงการผลิต วาทกรรมจากสถาบันในเหตุการณ์เฉพาะของการก่อร่างและภาคปฏิบัติการทางวาทกรรม การอธิบายประเด็นอัตลักษณ์จึงเป็นประเด็นที่เกี่ยวข้องกับความสัมพันธ์ระหว่างปัจเจกและสังคมด้วยวิถีชีวิตทางวัฒนธรรมในชีวิตประจำวัน

นักคิดหลังสมัยใหม่ชาวฝรั่งเศสคนสำคัญ ชื่อ มิเชล ฟูโกลต์ (Michel Foucault) ได้ศึกษา และอธิบายในประเด็นของการสร้างอัตลักษณ์ทางสังคมและอัตลักษณ์ตัวตนผ่านแนวคิดทางวาทกรรม (Discourse) โดยให้ความหมายวาทกรรมว่าเป็นภาคปฏิบัติการทางภาษา (Language in Action) ที่เป็นคำพูด ข้อเขียนหรือความคิด ที่ทำให้เราเห็นและรับรู้ว่าสรรพสิ่งเป็นเช่นไร โดยการใช้ภาษาที่สอดแทรกทัศนคติ การให้คุณค่า ความรู้สึก ความเชื่อและอุดมการณ์ลงไปในสรรพสิ่งนั้น ๆ ด้วยรูปแบบที่ต่างกัน ภาษาจึงเป็นส่วนหนึ่งของการปฏิบัติการหรือการกระทำทางสังคมประเภทหนึ่ง โดยมนุษย์ถูกจัดระเบียบความคิดด้วยการนำสิ่งที่ต้องการให้เข้ามาอยู่ในระบบความคิด (Danaher Schirato and Webb, 2000: X-16) ชุดถ้อยคำเหล่านี้จะสะท้อนความคิดและวิถีคิดของมนุษย์ในเรื่องราวต่าง ๆ ที่เกิดขึ้นและควรจะเป็นในสังคม ทัศนะของฟูโกลต์นั้น เรื่องราวต่าง ๆ เหล่านี้ก็คือ ความรู้ (Knowledge)

ของมนุษย์นั่นเอง ความรู้เหล่านี้เป็นอำนาจเชิงบวกที่ถูกผลิตและสร้างจากสังคม มีบทบาทในการกำหนด ควบคุมโลกทัศน์ สร้างอุดมการณ์ ความคิดความเชื่อและกำหนดเป็นกฎเกณฑ์ระเบียบของสังคม เพื่อขึ้นนำพฤติกรรมของสมาชิกในสังคม โดยยึดถือเป็นวัฒนธรรม และบรรทัดฐานทางสังคมที่ถูกต้องเหมาะสมและดีงาม มีอำนาจบังคับให้ทุก ๆ คนปฏิบัติตาม โดยปราศจากการตั้งคำถามกับบรรทัดฐานและวัฒนธรรมนั้น ๆ และไม่คิดจะเปลี่ยนแปลง วาทกรรมจึงเป็นสิ่งที่มนุษย์สร้างขึ้นเพื่อจัดระเบียบสรรพสิ่ง (The Order of Things) ในอำนาจของความรู้เพื่อผลิตถ่ายทอดและต่อยอด ปลูกฝังชุดความรู้นี้ให้ฝังรากลึกในความรับรู้ของบุคคล จนเกิดเป็นระบอบความจริงที่มนุษย์คิดว่าไม่สามารถทำการเปลี่ยนแปลงได้ กระบวนการสร้างอัตลักษณ์ทางสังคมจึงมีใจเรื่องที่เกิดขึ้นเองโดยธรรมชาติ แต่อัตลักษณ์ทางสังคมถูกสร้างขึ้นในภาคปฏิบัติของการอำนาจ (Hall, 2000: 18) โดยความรู้ชุดต่าง ๆ จะถูกเล่าส่งผ่านสู่สมาชิกในสังคม รุนแล้วรุนเล่าจนกลายเป็นจิตใต้สำนึกและจิตวิญญาณ (Internalization) ของผู้คนในสังคมในรูปแบบของกฎระเบียบ (Rules) วินัย (Disciplines) และความเป็นปกติ (Normalization) ความรู้ชุดนี้เป็นเรื่องเล่ากระแสหลักที่ครอบคลุมให้บุคคลในสังคมต้องปฏิบัติตามโดยมีรัฐและปราศจากเงื่อนไขจนเกิดเป็นอัตลักษณ์ทางสังคมในความสัมพันธ์เชื่อมโยงระหว่างปัจเจกบุคคลกับสังคม กล่าวคือ บุคคลมีฐานะเป็นผู้ถูกกระทำจากสังคมโดยการถูกกำหนดบทบาท และหน้าที่ตามตำแหน่งแห่งที่ (Subject Position) ในสังคม เช่น ความเป็นพ่อแม่ ความเป็นสามีภรรยา ความเป็นครูศิษย์ เป็นต้น อันเป็นหน้าที่เฉพาะเจาะจงของบุคคลที่ต้องทำตามกฎเกณฑ์ที่ได้ตกลงร่วมกันในแต่ละวัฒนธรรม

ความเป็นผู้ถูกกระทำนี้ บุคคลรับเอาอัตลักษณ์ที่สังคมมอบให้มาเป็นของตนด้วยความตระหนักรู้จากอำนาจของความรู้ที่สร้างขึ้นมาโดยมีเจตจำนงเหล่านั้นตามความคิดเห็นของฟูโกต์ เมื่อมีอำนาจก็มักจะมีการต่อต้านอำนาจเกิดขึ้นควบคู่กันไปด้วยเสมอ อันจะเป็นปฏิบัติการต่อต้านในลักษณะที่เฉพาะแต่ละพื้นที่และแต่ละประเด็นและมีความหลากหลาย ปัจเจกบุคคลจึงเปลี่ยนฐานะจากผู้ถูกกระทำมาเป็นผู้กระทำหรือกล่าวอีกนัยหนึ่งคือ บุคคลไม่ยอมรับอัตลักษณ์ที่สังคมสร้างนิยามความหมายให้ จึงสร้างนิยามความหมายในกระบวนการสร้างตัวตน (Self) ขึ้นมาใหม่

ซึ่งเป็นวาทกรรมที่ต่อต้านวาทกรรมหลัก นั่นคือ เรื่องเล่าย่อย ๆ ของประสบการณ์ชีวิตที่บุคคลสร้างขึ้นเป็นวาทกรรมที่ทุกคนเห็นว่า มีความเหมาะสมกับบริบทชีวิตปัจจุบันของตนเอง เมื่อบริบทและสถานการณ์เปลี่ยนแปลงไปอัตลักษณ์ทางสังคมและอัตลักษณ์ตัวตนก็เปลี่ยนแปลงปรับเปลี่ยนไปด้วยการต่อรอง ตอบโต้ ต่อสู้และสร้างอัตลักษณ์ของตนเองตลอดเวลา ภายในบริบทของวาทกรรมที่หลากหลาย

อัตลักษณ์ทางสังคมและอัตลักษณ์ของตัวตนของผู้เล่าได้ถูกสร้างหรือจำลองขึ้นใหม่ในรูปของเรื่องเล่า โดยตัวของผู้เล่าเองจากความทรงจำที่ได้มาจากการคัดสรรของตัวผู้เล่าเอง อาจจะถูกกล่าวได้ว่า ผู้เล่าได้ทำการตัดทอน ซ่อนเร้นและเก็บกดประสบการณ์บางอย่างเอาไว้ได้ ดังเช่น ยศ สันตสมบัติ (2545: 81) ได้กล่าวถึงประสบการณ์งานภาคสนามในงานนำเสนอความคิดเรื่องประสบการณ์มาเป็นกรอบศึกษาประวัติศาสตร์ชีวิตของผู้นำการเมืองไทยในอดีตว่า “เราไม่มีทางที่จะรับรู้ประสบการณ์ของคนอื่นได้โดยสมบูรณ์ แต่การบอกเล่าประสบการณ์จากผู้เล่าเป็นเสมือนภาพแทนความจริง (Self Constructed Image) ที่ผู้เล่าเสกสรรขึ้นเป็นตัวบท (Text) ที่เขาต้องการให้ผู้อื่นรับรู้และเข้าใจ” จากประสบการณ์งานภาคสนามของยศ สันตสมบัติ ดังกล่าว ทำให้นักวิจัยต้องให้ความสนใจกับสิ่งที่ผู้เล่าไม่เล่าหรือความเงียบในขณะเล่าเรื่องที่อาจเป็นสิ่งที่ไม่สามารถพูดออกมาได้ด้วย ผู้วิจัยต้องหลีกเลี่ยงการวางตัวว่า ผู้วิจัยมีอำนาจเหนือกว่าและพร้อมที่จะแบ่งปันประสบการณ์ซึ่งกันและกัน

นภากาศ หะวานนท์ (2544: 190) ผู้เขียนเรื่องราวชีวิตของคุณแม่ในหนังสือ “แม่ของบ้าน” กล่าวถึงวิถีวิทยาการสร้างความรู้ในยุคหลังสมัยใหม่ว่า “วิถีวิทยาของการสร้างความรู้ในแบบนี้จึงให้ความสำคัญกับการให้บุคคลเป็น “ผู้เขียน” หรือ “ผู้เล่าเรื่อง” หรือ “ผู้วิจัย” จากประสบการณ์ของตนเอง ดังนั้นความคิด ความเชื่อ ความรู้สึก อารมณ์และประสบการณ์ของมนุษย์จึงมีส่วนสำคัญในการสร้างความรู้หรือความจริงตามที่คุณเขียนหรือ “ผู้เล่าเรื่อง” หรือ “ผู้วิจัย” นำเสนอ” การเล่าเรื่องและถ่ายทอดประสบการณ์ชีวิตออกมาเป็นคำพูดนี้ (Bringing Oneself to Language) จึงเป็นการใช้อำนาจเรื่องเล่าในภาคปฏิบัติการวาทกรรมถึงสิ่งที่เขาต้องการเล่าโดยมีเจตจำนงของผู้เล่า ความสำคัญจึงมิได้อยู่ที่ทำไมเขาพูดและเล่าอย่างนั้น แต่จะอยู่ที่

ผู้เล่าต้องการอะไร มีวัตถุประสงค์อะไร การเล่าความเป็นตัวตนของเขาถูกสร้าง (Construct) หรือถูกก่อร่าง (Form) ขึ้นมาได้อย่างไร โดยสังคมและตัวเอง การศึกษาเรื่องเล่าจากประสบการณ์ชีวิตจึงเป็นวิธีวิทยาหนึ่งที่มีความรู้ชุดที่ผู้เล่าสร้างขึ้น มีอำนาจในภาคปฏิบัติการวาทกรรมเพื่อตอบคำถามในประเด็นกระบวนการสร้างอัตลักษณ์ของตัวตน เรื่องเล่าจึงเป็นกระบวนการสร้างอัตลักษณ์ของบุคคลออกมาใน ปริมณฑลสาธารณะของการศึกษาวิเคราะห์เรื่องเล่าจากประสบการณ์ชีวิต

ประเด็นที่เป็นหัวใจสำคัญก็คือ ผู้วิจัยต้องวิเคราะห์ว่า ทำไมผู้เล่าจึงสร้าง อัตลักษณ์ตัวตนของผู้เล่าขึ้นมาในลักษณะที่เขาเล่า เรื่องที่เล่าต้องการที่จะสะท้อน อะไรและเขาต้องการอะไร เรื่องเล่านับได้ว่าเป็นการเมืองและมีการเล่าอย่างมีเป้าหมาย เมื่อผู้วิจัยสนใจอัตลักษณ์ตัวตนในเรื่องใด ๆ ก็ต้องเลือกเรื่องเล่าให้สอดคล้องกับ อัตลักษณ์ที่ต้องการศึกษาเพื่อตอบคำถามวิจัย (Research Question) ผู้วิจัยคง ไม่สามารถศึกษาได้ทั้งหมดของชีวิต แต่สิ่งสำคัญที่ทำนายผู้วิจัยก็คือ การไม่นำเอา อัตถิยส์ของผู้วิจัยเองไปปรับใช้ในฐานะเป็นแหล่งความรู้รวมศูนย์ ผู้วิจัยจึงต้องไม่สร้าง อัตลักษณ์ที่เป็นผลผลิตของกฎเกณฑ์ กติกา หรือระบบความจริงที่สังคมเป็นผู้สรรค์ สร้างกำหนดให้ แต่ให้บุคคลเป็นผู้ขับเคลื่อนให้เกิดการเปลี่ยนแปลงในอัตลักษณ์ ตัวตนของเขาเอง อันภาพชีวิตที่มีพลัง มีชีวิตชีวา มีศักยภาพนำไปสู่การเปลี่ยนแปลง โลกและสังคม

บทสรุป

การศึกษาเรื่องเล่าจากประสบการณ์ชีวิตเป็นวิธีวิทยาการวิจัยโดยแนวคิด หลังสมัยใหม่ที่นับได้ว่าเป็นการสับเปลี่ยนกระบวนการทัศน์ในการสร้างความรู้และความ จริงของสังคมในมิติต่าง ๆ ของชีวิต วิธีวิทยาการวิจัยนี้ได้ปฏิเสธวิธีคิดแบบปฏิฐานนิยม ในกระบวนการทัศน์การวิจัยแบบเดิมที่มุ่งหมายพิสูจน์ทฤษฎีและการค้นพบทฤษฎีใหม่ สู่วิธีวิทยาการวิจัยที่เปิดพื้นที่ให้กับเรื่องราวของชีวิตที่เป็นความรู้ที่ถูกหลงลืม ถูกปิดบังไว้ในรูปแบบต่าง ๆ ได้เปิดเผยเรื่องราวที่หลากหลายโดยผ่านการมอง ประสบการณ์ของบุคคลนั้น ๆ จากการเล่าเรื่องราวของเจ้าของปัญหาเองในความคิด ความเชื่อ ความรู้สึกและการให้ความหมายต่อสิ่งต่าง ๆ รวมทั้งการให้ความหมาย

และนิยามความจริงจากมุมมองของผู้ที่ถูกกีดกัน ไม่ให้มีเสียงในสังคมหรือเป็นผู้มี
ปัญหาที่มีการดำเนินชีวิตที่แตกต่างกัน ทำให้สามารถเข้าใจปัญหาที่แตกต่างหลากหลาย
ของแต่ละบุคคลแต่ละกลุ่มได้อย่างลึกซึ้งผ่านกระบวนการวิจัย และการเผยแพร่
ของชุดความรู้ย่อย ๆ เหล่านี้ไปในวงกว้างจนสามารถนำไปสู่การเปลี่ยนแปลงระดับ
โครงสร้างทางสังคมตั้งแต่ระดับนโยบาย แผนงาน องค์กรและระดับการปฏิบัติทาง
สังคมที่ให้คุณค่าต่อความแตกต่างของคนในสังคม

บรรณานุกรม

ภาษาไทย

- กาญจนา แก้วเทพ. เอกสารการสอนชุดวิชา “การสร้างสารในงานนิเทศศาสตร์”
หน่วยที่ 1-7. นนทบุรี: สำนักพิมพ์มหาวิทยาลัยสุโขทัยธรรมมาธิราช, 2549.
- ชูศักดิ์ วิทยากค. “สังคมศาสตร์กับการศึกษาคนชายขอบ.” วารสารสังคมศาสตร์.
มหาวิทยาลัยเชียงใหม่. 1 (กรกฎาคม-ธันวาคม 2541): 2-24.
- นภาพรณี หะวานนท์. “วิธีการศึกษาเรื่องเล่า: จุดเปลี่ยนของการวิจัยทางด้าน
สังคมศาสตร์.” วารสารสังคมกลุ่มน้ำโขง. 2 (พฤษภาคม-สิงหาคม 2550):
1-24.
- นภาพรณี หะวานนท์. “การสร้างองค์ความรู้ภายใต้กระบวนการที่สร้างสรรค์สังคม.”
วารสารสังคมกลุ่มน้ำโขง. 3 (ตุลาคม-ธันวาคม 2550): 1-24.
- นภาพรณี หะวานนท์. แม่ของบ้าน. อนุสรณ์ในงานพระราชทานเพลิงศพ นางผาสุก
ทองเสวต ณ เมรุวัดโสมนัสวิหาร กรุงเทพมหานคร. วันเสาร์ที่ 17 กรกฎาคม
2544.
- สุภางค์ จันทวานิช. ทฤษฎีสังคมวิทยา. พิมพ์ครั้งที่ 4. กรุงเทพฯ: วี.พริ้นท์จำกัด,
1991

ยศ สันตสมบัติ. “มานุษยวิทยาไทยกับงานวิจัยภาคสนาม.” **คนใน: ประสบการณ์ภาคสนามของ นักมานุษยวิทยาไทย**. บรรณาธิการโดยปริตตา เฉลิมเผ่า กอนันทกุล. หน้า 77-112. กรุงเทพฯ: โอ.เอส.พรีนติ้งเฮาส์, 2545.
อภิญา เพื่อองฟูสกุล. **อัตลักษณ์**. กรุงเทพฯ: สำนักงานคณะกรรมการวิจัยแห่งชาติ, 2546.

ภาษาอังกฤษ

Barker Chris. **CULTURAL STUDIES: Theory and Practice**. London: Sage Publications, 2000.

Danaher, Geoff. Schirato, Tony and Webb, Jen. **Understanding Foucault**. London: Sage Publications, 2000.

Guba Egon, G. and Lincoln Yvonna S. **Handbook of Qualitative Research**. Edited by DENZIN NORMAN K. London: Sage Publications, 1994.

Hall Stuart. **Representation: Cultural Representations and Signifying Practices**. London: Sage Publications, 1997.

Hall Stuart. **Identity: a reader**. Edited by Gay Paul du, Exans Jessica and Redman Peter. London: Sage Publications, 2000.

Hall Stuart. “Foucault : Power, Knowledge and Discourse.” **Discourse Theory and Practice a Reader**. Edited by Wetherell M. Taylor S and Yates Simeon T. London: Sage Publications, 2001.

Kevin Hetherington. **EXPRESSION OF IDENTITY: Space, Performance, Politics**. London: Sage Publications, 1998.

รูปแบบการส่งเสริมการดำเนินกิจกรรมตามแนวปรัชญา เศรษฐกิจพอเพียง ของหน่วยงานภาครัฐ ในพื้นที่จังหวัดชายแดนภาคใต้¹

The Promotion Model of Sufficiency Economy's Activities for Governmental Agencies in Southern Border Province Areas

พินเอก ดร.พร ภิเศก²

พินเอกหญิง ดร.นภาพค์ คงเศรษฐกุล³

บทคัดย่อ

วัตถุประสงค์ของการวิจัยมี 3 ประการคือ 1) เพื่อศึกษาลักษณะของกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้ 2) เพื่อศึกษารูปแบบองค์กรและกระบวนการจัดการของชุมชนในการดำเนินกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้ไปสู่การปฏิบัติอย่างยั่งยืน และ 3) เพื่อศึกษารูปแบบการส่งเสริมกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงของหน่วยงานภาครัฐที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้

¹โครงการวิจัยทุนสำนักงานคณะกรรมการวิจัยแห่งชาติ ประจำปี 2554

² รองผู้อำนวยการศูนย์พัฒนาหลักนิยมและยุทธศาสตร์ กรมยุทธศึกษาทหารบก ppisek@hotmail.com

³ รองศาสตราจารย์ กองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า naphang@gmail.com

การวิจัยนี้ใช้วิธีวิทยาการวิจัยเชิงคุณภาพ ในการศึกษาข้อมูลภาคสนาม แบ่งออกเป็น 3 ขั้นตอน คือ ขั้นตอนที่ 1 ศึกษาข้อมูลพื้นฐานพร้อมทั้งการสร้างความเข้าใจและความไว้วางใจต่อคณะวิจัย โดยการทำประชาคมกลุ่มผู้นำชุมชน/ผู้ใหญ่บ้านและบัณฑิตอาสาหมู่บ้าน ขั้นตอนที่ 2 ศึกษาเงื่อนไขที่สนับสนุนและที่เป็นอุปสรรคต่อการรวมกลุ่มของลักษณะกิจกรรมตามแนวคิดเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทพื้นที่ ตลอดจนรูปแบบองค์กรและกระบวนการจัดการของชุมชนในการดำเนินกิจกรรมดังกล่าว โดยการสัมภาษณ์เชิงลึกผู้ให้ข้อมูลหลักที่ดำเนินกิจกรรมเศรษฐกิจพอเพียง และขั้นตอนที่ 3 ศึกษารูปแบบในการส่งเสริมการดำเนินกิจกรรมเศรษฐกิจพอเพียงของหน่วยงานภาครัฐในพื้นที่จังหวัดชายแดนภาคใต้ โดยการสัมภาษณ์เชิงลึกเจ้าหน้าที่ภาครัฐทั้งในระดับนโยบายและระดับปฏิบัติ พื้นที่ในการเก็บข้อมูลจากหมู่บ้านที่ดำเนินกิจกรรมตามแนวปรัชญาเศรษฐกิจพอเพียงจำนวน 13 แห่งในจังหวัดชายแดนภาคใต้ ซึ่งมีทั้งหมู่บ้านของชาวไทยพุทธ ไทยมุสลิม และผสมผสานทั้งไทยพุทธและไทยมุสลิม โดยมีทั้งหมู่บ้านที่ประสบผลสำเร็จและล้มเหลวในการดำเนินการ การเก็บข้อมูลดำเนินการระหว่าง ตุลาคม 2554-กรกฎาคม 2555

ผลการวิจัย

1. กิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้มีความแตกต่างหลากหลาย โดยไม่มีชุดของกิจกรรมชุดใดชุดหนึ่งที่เหมาะสมและสามารถนำไปใช้ได้ในทุกพื้นที่ หากแต่มีกิจกรรมร่วมที่สำคัญอยู่ 3 กิจกรรมคือ การทำน้ำหมักชีวภาพ การทำปุ๋ยอินทรีย์และการปลูกพืชสวนครัว การทำน้ำหมักชีวภาพและการทำปุ๋ยอินทรีย์นั้นมีส่วนในการลดค่าใช้จ่ายในครัวเรือนและเป็นการผลิตที่เป็นมิตรกับสิ่งแวดล้อม ลักษณะของพืชสวนครัวมีความแตกต่างหลากหลายขึ้นอยู่กับสภาพของแต่ละพื้นที่ดิน ในขณะที่การเลี้ยงสัตว์นั้นมีลักษณะคล้ายคลึงกัน
2. กลุ่มนักร้องที่ดำเนินกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงซึ่งเป็นองค์กรเริ่มแรกของชุมชนพบว่า มีการกำหนดโครงสร้าง หน้าที่และความรับผิดชอบที่ชัดเจน โดยเน้นการมีส่วนร่วมของชุมชน ภาวะผู้นำของหัวหน้ากลุ่ม ความไว้

วางใจของสมาชิกและการสนับสนุนจากหน่วยงานภาครัฐระดับท้องถิ่น โดยมีกระบวนการบริหารจัดการขององค์กรภาคประชาชนตามลำดับดังนี้ การจัดตั้งกลุ่มนาร่องของชุมชนโดยมีภาครัฐและแกนนำหมู่บ้านร่วมกัน การจุดประกายแนวคิดให้แก่กลุ่มนาร่องโดยให้ความรู้แนวคิดปรัชญาเศรษฐกิจพอเพียงในภาคปฏิบัติ การทำให้งิจกรรมเริ่มแรกสำเร็จ การให้ความรู้ในการบริหารจัดการ การส่งเสริมความรู้ด้านการตลาดและการแปรรูป การขยายสมาชิกและขยายกิจกรรม การเชื่อมโยงเครือข่ายข้ามชุมชน และการติดตามสนับสนุนพร้อมการประเมินผลอย่างต่อเนื่อง

3. รูปแบบการส่งเสริมกิจกรรมตามแนวปรัชญาเศรษฐกิจพอเพียงของหน่วยงานภาครัฐ พบว่า มีบทบาทของภาครัฐเป็นหน่วยงานหลักในขั้นการเริ่มต้น และเป็นหน่วยงานสนับสนุนเมื่อภาคประชาชนมีความมั่นคงแล้ว การเป็นหน่วยงานหลักของภาครัฐมีการดำเนินงาน 2 ขั้นตอนย่อยคือ 1) การเตรียมการด้านการส่งเสริมโดยการสร้างความตระหนักรู้ให้แก่ชุมชนเพื่อเตรียมประชาชนเข้าร่วมกิจกรรม และ 2) การเริ่มกิจกรรมโดยภาครัฐให้การสนับสนุนปัจจัยการผลิตและพัฒนาโครงสร้างพื้นฐาน เมื่อภาครัฐเป็นหน่วยงานสนับสนุนมีการดำเนินงาน 2 ขั้นตอนย่อยเช่นกัน คือ 1) การขยายกลุ่ม ขยายกิจกรรมและเตรียมการวางพื้นฐานการจัดตั้งกลุ่มที่มั่นคงในระยะยาว และ 2) การขยายเครือข่ายโดยภาครัฐเปลี่ยนบทบาทไปสู่การส่งเสริมการสร้างวิสาหกิจชุมชนและการขยายเครือข่ายข้ามชุมชน

ข้อเสนอแนะ

1. การสร้างความเข้าใจร่วมกันของหน่วยงานภาครัฐและประชาชนเกี่ยวกับแนวคิดของปรัชญาเศรษฐกิจพอเพียงและการนำไปสู่การปฏิบัติในระดับครัวเรือน
2. การพัฒนาศูนย์การเรียนรู้เศรษฐกิจพอเพียงในชุมชน ให้เป็นเวทีเพื่อการแลกเปลี่ยนความรู้และการลดช่องว่างระหว่างหน่วยงานภาครัฐกับประชาชน
3. การส่งเสริมบทบาทของสตรีมุสลิมผ่านการเป็นสมาชิกของศูนย์การเรียนรู้เศรษฐกิจพอเพียงในชุมชน

คำสำคัญ : รูปแบบการส่งเสริมของหน่วยงานภาครัฐ การดำเนินกิจกรรมตามแนวปรัชญาเศรษฐกิจพอเพียง พื้นที่จังหวัดชายแดนภาคใต้

Abstract

The objectives of this research were : 1) to study types of sufficiency economy philosophy activities accord with southern border provinces context 2) to study organization model and community management process in order to do some sufficiency economy philosophy activities accord with context of southern border provinces and sustainable practice and 3) to study supportive model of sufficiency economy philosophy activities for government agencies in southern border province areas.

Qualitative research methodology was applied. Obtaining data was divided into 3 steps. Step 1 to study fundamental data, building understanding and trust toward researchers by setting community meeting with local community leaders, village headmen, and bachelor village volunteers. Step 2 to study group forming conditions, obstacle of group forming conditions of sufficiency economy philosophy activities accord with the area context including organization structure and community management process for the activities by arranging in depth-interview with key the informants conducting sufficiency economy activities. Step 3 to study sufficiency economy philosophy activities' supportive model of government agencies in southern border province areas by in depth-interview method with government officials both in policy and practical level.

Field research was conducted in 13 villages where they performed sufficiency economy activities in southern border province

areas ranging from Thai Bhuddism villages, Thai muslim villages, mixed religion villages of which there were both success and failure in conducting the activities. Related government officials were also interviewed. Data was obtained between October 2011 to July 2012.

Research Result

1. There were different and various activities of sufficiency economy philosophy accord with southern border provinces context and it had no single set of activities applicable for all areas. However, there were 3 common activities in all studied areas which were production of enzyme, organic fertilizer and growing vegetable for house consumption. Production of enzyme and organic fertilizer were found to be an important factors in family expense reduction and eco-friendly production. Vegetable types in household consumption were varied according to each specific area conditions meanwhile animal husbandry was rather similar.

2. The pilot groups which performing sufficiency economy activities were found that there were a set up and clarified structure, function and responsibility of members. Community participation, leadership, trust among members, and supporting from local government agencies must be focused. Management process for popular sector was a creation of pilot groups in community in which both government and private sectors work together, igniting of ideas within the pilot group by introducing practical aspects of sufficiency economy philosophy, accomplishing pilot activities, educating management techniques, promoting of marketing techniques and food processing, expansion of members and activities, connecting of networks across communities,

and monitoring and evaluating process.

3. The sufficiency economy philosophy activities' supportive model for government agencies were found to be a primary role during initial phase and a supporting role after popular sector was well established. The primary role of government agencies was composed of 2 sub phases: preparing for promotion by building awareness and preparing people for activities; activities initiation by providing factors of production as well as infrastructure development. Supporting role of government agencies was composed of 2 sub phases: groups and activities' expansion and preparing ground for stable groups in long run; expansion of network by promoting community enterprises and setting trans community network.

Recommendations

1. They should stimulate common understanding between government agencies and public sectors about the sufficiency economy philosophy and applicable to household level.

2. There should be the development of community's sufficiency economy learning center to be an exchange ground for knowledge transferring as well as narrowing gap between government agencies and public sectors.

3. They should support muslim women role through membership of community's sufficiency economy learning center.

Keywords : The Promotion Model for Governmental Agencies, Sufficiency Economy's Activities, Southern Border Province Areas

บทนำ

ปัญหาการก่อความไม่สงบในจังหวัดชายแดนภาคใต้ที่รุนแรงขึ้นมาใหม่ตั้งแต่วันที่ 4 มกราคม 2547 นับถึงปัจจุบัน ความรุนแรงดังกล่าวได้ส่งผลกระทบต่อคุณภาพชีวิตของประชาชนในพื้นที่ ซึ่งโดยปกติก็มีอัตราการเติบโตทางเศรษฐกิจในระดับที่ต่ำกว่าอัตราเฉลี่ยของภาคใต้และประเทศอย่างต่อเนื่องมานานแล้ว สถานการณ์เช่นนี้ส่งผลให้เกิดความเหลื่อมล้ำของฐานะทางเศรษฐกิจระหว่างจังหวัดชายแดนภาคใต้กับจังหวัดอื่นๆ ในภาคใต้ด้วยกันอย่างชัดเจน โดยทั่วไปโครงสร้างทางเศรษฐกิจของจังหวัดชายแดนภาคใต้ขึ้นอยู่กับภาคการเกษตรเป็นหลัก จะเห็นได้จากมูลค่าการผลิตทางเศรษฐกิจของภาคการเกษตรมีมูลค่าเกือบครึ่งหนึ่ง (ร้อยละ 47) ของมูลค่าการผลิตรวมทั้งหมดที่ผลิตได้ในแต่ละปี สำหรับสาขาการผลิตนอกภาคการเกษตร อันได้แก่ สาขาอุตสาหกรรม การบริการและการค้า แม้จะเป็นสาขาที่มีบทบาทด้านเศรษฐกิจค่อนข้างน้อย แต่มีความเกี่ยวข้องกับการใช้เทคโนโลยีสมัยใหม่รวมทั้งต้องการแรงงานที่มีความรู้ ทักษะและระดับการศึกษาสูงเพื่อเพิ่มมูลค่าทางเศรษฐกิจ ส่งผลให้ปัญหาการว่างงานสูงกว่าพื้นที่อื่น ๆ เมื่อเปรียบเทียบในระดับภาคด้วยกัน ระดับรายได้เฉลี่ยต่อคนอยู่ในลำดับท้าย ๆ ของภาคใต้มาโดยตลอด

ภาคการเกษตรและภาคบริการเป็นภาคที่มีบทบาทอย่างมากต่อการเจริญเติบโตของเศรษฐกิจ จังหวัดชายแดนภาคใต้ เพราะประชาชนส่วนใหญ่มีส่วนร่วม มีพื้นฐานความรู้ ทักษะและความเคยชิน ในขณะที่ภาคอุตสาหกรรมเป็นภาคเศรษฐกิจใหม่ที่ประชาชนยังไม่คุ้นเคยจึงมีส่วนร่วมน้อย ส่วนใหญ่จะกระจุกอยู่เฉพาะในกลุ่มผู้ที่มีเงินทุนหรือบุคคลที่มีความใกล้ชิดกับเจ้าหน้าที่รัฐ การที่รัฐบาลนำโครงการต่าง ๆ ลงไปโดยไม่ได้มุ่งต่อกลุ่มเป้าหมายที่เป็นประชาชนส่วนใหญ่ในพื้นที่ จึงทำให้การพัฒนาไม่เกิดประโยชน์กับคนกลุ่มใหญ่ การพัฒนาของรัฐที่ไม่สอดคล้องกับความต้องการของประชาชนนี้เป็นส่วนหนึ่งของต้นเหตุของปัญหาทางด้านเศรษฐกิจและสังคมอื่น ๆ ที่ตามมา นับตั้งแต่ความไม่พอใจเล็กน้อย ๆ จนถึงการก่อความรุนแรงขึ้นมา การเปลี่ยนวิถีชีวิตที่ทำให้คนรุ่นใหม่เปลี่ยนอาชีพจากภาคเกษตรไปสู่ภาคการค้า การบริการและภาคอุตสาหกรรมมากขึ้น สร้างปัญหาที่ทำให้เยาวชนบางส่วนซึ่งด้อยโอกาสกลายเป็นคนว่างงาน รายได้ต่อหัวต่อปีลดลงในขณะที่หนี้สินต่อครัวเรือน

มากขึ้น

ปัญหาทางเศรษฐกิจต่าง ๆ ที่กล่าวมาข้างต้น ไม่ว่าจะเป็นการพัฒนาที่ไม่เหมาะสมกับโครงสร้างเศรษฐกิจ รายได้ประชาชนต่ำ ความยากจนและมีหนี้สิน เป็นจุดอ่อนแหลมที่ทำให้เกิดความรุนแรงในจังหวัดชายแดนภาคใต้ได้ ปัญหาต่าง ๆ ดังกล่าวทำให้ประชาชนที่ไม่มีทางเลือก ต้องพึ่งพาเศรษฐกิจนอกระบบ แม้ว่าพื้นที่จังหวัดชายแดนภาคใต้มีศักยภาพสูงในหลายด้านแต่ไม่สามารถนำออกมาใช้ได้ ทั้งนี้เนื่องจากประชาชนขาดหลักประกันความปลอดภัยทั้งในชีวิตและทรัพย์สิน สิ่งเหล่านี้กลายเป็นช่องว่างให้กลุ่มเศรษฐกิจนอกระบบเข้ามาแสวงหาผลประโยชน์ได้โดยง่าย จากกลไกของรัฐที่ด้อยประสิทธิภาพดำเนินธุรกิจนอกระบบกฎหมายมาอย่างต่อเนื่อง (ดิเรกบงการ, 2548: 80-81)

ในอดีต ชาวไทยมุสลิมส่วนใหญ่มีความรู้สึกว่าการกระทำเพื่อแสดงออกถึงความจงรักภักดีเป็นเรื่องของชาวไทยพุทธ การร่วมกิจกรรมใด ๆ ก็ตามกับคนต่างศาสนาเป็นเรื่องที่ไม่พึงประสงค์และควรหลีกเลี่ยง แต่ต่อมาภายหลังจากการปฏิบัติในการสร้างความเข้าใจและพัฒนาความสัมพันธ์แล้ว ประชาชนเริ่มหันมาให้ความร่วมมือกัน เช่น การจัดกิจกรรมทางด้านกีฬา การสร้างเศรษฐกิจพอเพียง สาธารณประโยชน์และการฝึกอาชีพ โดยเฉพาะเรื่องเศรษฐกิจแบบพอเพียงจะเริ่มด้วยการทำกิจกรรมในแต่ละครอบครัวและสร้างสภาพแวดล้อมที่ดี สิ่งเหล่านี้เป็นแรงจูงใจทำให้ประชาชนมีส่วนร่วมมากยิ่งขึ้น (ธีรวิทย์ เจริญศิลป์, 2549: 74) นอกจากนี้กิจกรรมดังกล่าวยังใช้เป็นส่วนหนึ่งในกระบวนการปรับความคิดและความเชื่อของผู้ที่กลับใจเข้ามารายงานตัวกับภาครัฐบาลอีกด้วย

การปฏิบัติงานในพื้นที่จังหวัดชายแดนภาคใต้ต้องเน้นความสำคัญของการมีส่วนร่วมของประชาชน การเสริมสร้างความเข้าใจและสนับสนุนช่วยเหลือทุกครั้งที่มีโอกาส ตัวอย่างเช่น การปฏิบัติงานของหน่วยทหารจากจังหวัดอุบลราชธานี ที่ได้ริเริ่มนำกิจกรรมตามโครงการเศรษฐกิจพอเพียงเข้าไปเป็นกิจกรรมหลักในการเข้าถึงประชาชนในปี 2549 ประชาชนมีคุณภาพชีวิตและความเป็นอยู่ที่ดีขึ้นและร้องขอให้ปฏิบัติงานในพื้นที่นั้น ๆ ต่อไป (พิเชษฐ์ วิสัยจร, 2550: 123) กิจกรรมที่ทำให้ได้รับผลตอบแทนดังกล่าวพบว่า เป็นกิจกรรมที่ง่าย ประหยัด ดำเนินการได้ด้วยภูมิปัญญา

ชาวบ้าน และเป็นความต้องการของชาวบ้านอย่างแท้จริง แต่การดำเนินการตามโครงการเศรษฐกิจพอเพียงในครั้งนั้นยังเป็นเพียงการเริ่มต้นทดลองในบางพื้นที่เท่านั้น ยังไม่ได้นำไปปฏิบัติอย่างแพร่หลายและเป็นรูปธรรม (พร ภิศก และคณะ, 2550: 20) การดำเนินกิจกรรมดังกล่าวยังมีความเห็นที่ไม่สอดคล้องกันระหว่างหน่วยงานในพื้นที่ว่าจะสามารถนำไปสู่การแก้ไขปัญหาได้อย่างแท้จริง อีกทั้งกิจกรรมต่าง ๆ ดังกล่าวยังไม่สอดคล้องกับวิถีชีวิตของประชาชนในพื้นที่จังหวัดชายแดนภาคใต้ การปรับใช้แนวคิดเศรษฐกิจพอเพียงจึงยังไม่ปรากฏเป็นรูปธรรมอย่างชัดเจน จนกระทั่งเมื่อวันที่ 17 ตุลาคม 2549 สำนักงานสภาความมั่นคงแห่งชาติได้เห็นชอบนโยบายเสริมสร้างสันติสุขจังหวัดชายแดนภาคใต้ นายยุทธศาสตร์พระราชทาน เข้าใจ เข้าถึง พัฒนา และปรัชญาเศรษฐกิจพอเพียงรวมทั้งยึดมั่นแนวทางสันติวิธีไปเป็นบรรทัดฐานในการแก้ไขปัญหา จากแนวนโยบายดังกล่าว การใช้แนวคิดเศรษฐกิจพอเพียงไปเป็นส่วนหนึ่งของการแก้ปัญหาได้เริ่มขึ้นอย่างจริงจัง เมื่อ พล.ท. พิเศษฐ์ วิสัยจร เข้าดำรงตำแหน่งแม่ทัพภาคที่ 4 เมื่อ 1 ตุลาคม 2551 โดยได้เร่งจัดตั้งศูนย์การเรียนรู้ตามแนวเศรษฐกิจพอเพียงขึ้น และในวันที่ 1 ธันวาคม ปีเดียวกันจึงสามารถนำประชาชนเข้ารับการอบรมและเพิ่มเครือข่ายภาคประชาชนมากขึ้น และสามารถนำกลับไปขยายผลในพื้นที่หมู่บ้านและชุมชนของตนเอง ส่งเสริมการพัฒนาคุณภาพชีวิต ในขั้นแรกมีดำเนินการในหมู่บ้านเสริมสร้างสันติสุข (หมู่บ้านสีแดง) จำนวน 217 หมู่บ้าน และเมื่อเห็นว่าได้รับผลตอบรับดีจึงให้เร่งขยายเข้าไปทุกหมู่บ้านในพื้นที่จังหวัดชายแดนภาคใต้ที่เหลืออีกจำนวน 2,043 หมู่บ้าน โดยมีเจ้าหน้าที่ของรัฐในพื้นที่คอยเป็นพี่เลี้ยงอย่างใกล้ชิด ทั้งนี้เพื่อต่อสู้กับยุทธศาสตร์หลักของฝ่ายตรงข้ามที่สำคัญคือการเอาชนะที่หมู่บ้าน โครงการนี้ได้ดำเนินงานระหว่าง พฤศจิกายน 2552–30 กันยายน 2553

เนื่องจากโครงการหมู่บ้านเศรษฐกิจพอเพียงในพื้นที่จังหวัดชายแดนภาคใต้เป็นโครงการที่มีขนาดใหญ่มากและเร่งดำเนินการภายในเวลาเพียงประมาณ 2 ปีเท่านั้น ทั้ง ๆ ที่การใช้แนวคิดดังกล่าว ยังขาดการยอมรับในวงกว้างทั้งจากฝ่ายเจ้าหน้าที่ของรัฐเองและจากประชาชนทั่วไปที่ยังไม่เข้าใจว่าเป็นอย่างไร โครงการดังกล่าวยังไม่ได้มีการศึกษาถึงผลสำเร็จที่เป็นรูปธรรมอย่างแท้จริง ควรจะต้องมีการ

ปรับปรุงพัฒนาโครงการในด้านใดบ้าง จึงควรที่จะศึกษาว่า สภาพการปฏิบัติของกิจกรรมต่าง ๆ ตามแนวกิจกรรมเศรษฐกิจพอเพียงประชาชนได้รับความรู้เพียงใด สามารถปฏิบัติได้จริงหรือไม่ และมีปัญหาในเชิงปฏิบัติอย่างไรบ้าง รวมทั้งเป็นไปตามเป้าหมายสำคัญของโครงการคือ การพัฒนาคุณภาพชีวิตและการลดความหวาดระแวงระหว่างเจ้าหน้าที่ภาครัฐกับประชาชน เพื่อส่งเสริมการร่วมมือกันแก้ปัญหาและตอบสนองการพัฒนาที่มุ่งร้อยใจคนไทยเข้าด้วยกันภายใต้แนวคิดและหลักการอันประกอบด้วยการยกระดับรายได้ และคุณภาพชีวิตของประชาชนตามปรัชญาเศรษฐกิจพอเพียงในระดับหมู่บ้าน ให้ชุมชนสามารถพึ่งพาตนเองและดำรงชีวิตได้อย่างมีศักดิ์ศรี

ทั้งนี้หากโครงการดังกล่าวได้ผลในขั้นต้นจริงก็ควรที่จะพัฒนาโครงการต่อไปให้มีความมั่นคงยั่งยืนในระยะยาวตามยุทธศาสตร์ที่สำนักงานสภาพัฒนาการเศรษฐกิจกำหนดขึ้นตามแนวพระราชดำริ เพื่อเป็นการเฉลิมพระเกียรติและปลูกฝังความจงรักภักดีต่อสถาบันพระมหากษัตริย์ให้เข้มแข็งขึ้นโดยเฉพาะในเขตพื้นที่ที่มีปัญหาด้านความมั่นคง อีกทั้งยังเป็นกิจกรรมที่สอดคล้องกับแนวเศรษฐกิจพอเพียงของวิถีชุมชนที่มีอยู่แต่เดิม และยังสอดคล้องกับแนวคิดที่ว่า ความมั่นคงไม่ได้เกิดจากกระบอกปืนเพียงอย่างเดียวแต่เกิดจากความอยู่ดีมีสุขของประชาชน เพราะปัญหาทางเศรษฐกิจในพื้นที่จังหวัดชายแดนภาคใต้ ไม่ว่าจะเป็นการพัฒนาที่ไม่เหมาะสมกับโครงสร้างเศรษฐกิจ ประชากรมีรายได้ต่ำ มีฐานะยากจนและมีหนี้สิน กลายเป็นจุดอ่อนที่ทำให้ฝ่ายก่อความไม่สงบสามารถนำไปแอบอ้างและโฆษณาชวนเชื่อพร้อมโจมตีว่า ภาครัฐไม่ให้ความสนใจดูแลคุณภาพชีวิตของประชาชนโดยเปรียบเทียบกับคนส่วนใหญ่ของประเทศและกับประเทศเพื่อนบ้าน นำมาซึ่งความคับข้องใจของประชาชนบางกลุ่ม และเกิดความล่อแหลมที่ฝ่ายตรงข้ามจะชักจูงคนกลุ่มนี้เข้าร่วมขบวนการได้

ด้วยยุทธศาสตร์พระราชทาน เข้าใจ เข้าถึง พัฒนา และปรัชญาเศรษฐกิจพอเพียงรวมทั้งยึดมั่นแนวทางสันติวิธีไปเป็นบรรทัดฐานในการแก้ไขปัญหา กองอำนวยการรักษาความมั่นคงภายในภาค 4 จึงได้เร่งจัดตั้งศูนย์การเรียนรู้ตามแนวเศรษฐกิจพอเพียงขึ้น และนำประชาชนเข้ามาฝึกอบรมเป็นสถานที่ศึกษาดูงานและ

เพิ่มเครือข่ายภาคประชาชน แล้วกลับไปขยายผลในพื้นที่หมู่บ้านและชุมชนของตนเองเกี่ยวกับการประกอบอาชีพเกษตรกรรมซึ่งเป็นอาชีพหลักของประชาชนในพื้นที่ ส่งเสริมการพัฒนาคุณภาพชีวิต โดยมีเจ้าหน้าที่ของรัฐในพื้นที่คอยเป็นที่เลี้ยงให้อย่างใกล้ชิด ทั้งนี้เพื่อต่อสู้กับยุทธศาสตร์หลักของฝ่ายตรงข้ามที่สำคัญ คือ การเอาชนที่หมู่บ้าน โดยมุ่งยกระดับคุณภาพชีวิตและลดความหวาดระแวงระหว่างเจ้าหน้าที่ภาครัฐกับประชาชน

เนื่องจากโครงการหมู่บ้านเศรษฐกิจพอเพียงในพื้นที่จังหวัดชายแดนภาคใต้ เป็นโครงการที่เร่งดำเนินการ การนำแนวคิดดังกล่าวมาใช้ ยังขาดการศึกษาถึงแนวทางหรือรูปแบบที่เหมาะสมกับการนำไปสู่ภาคปฏิบัติที่สอดคล้องกับบริบททางสังคม อีกทั้งยังขาดการยอมรับในวงกว้างทั้งจากฝ่ายเจ้าหน้าที่ของรัฐเองและประชาชนโดยทั่วไป งานวิจัยนี้จึงต้องการศึกษา รูปแบบในการส่งเสริมประสิทธิภาพในการดำเนินกิจกรรมเศรษฐกิจพอเพียงของหน่วยงานภาครัฐในพื้นที่จังหวัดชายแดนภาคใต้ เพื่อให้แนวการดำเนินการดังกล่าวสอดคล้องกับความต้องการของประชาชน และเกิดความยั่งยืนในการนำไปสู่ภาคปฏิบัติเพื่อลดเงื่อนไขในการก่อความไม่สงบได้

วัตถุประสงค์

โครงการนี้มีวัตถุประสงค์ของการวิจัย ดังนี้

1. เพื่อศึกษาลักษณะของกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้
2. เพื่อศึกษารูปแบบองค์กรและกระบวนการจัดการของชุมชนในการดำเนินกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้ไปสู่การปฏิบัติอย่างยั่งยืน
3. เพื่อศึกษารูปแบบการส่งเสริมกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงของหน่วยงานภาครัฐที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้

แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง

แนวคิด ทฤษฎี ที่เกี่ยวข้องหลัก ๆ คือ 1) แนวคิดปรัชญาเศรษฐกิจพอเพียง 2) แนวคิดและรูปแบบทุนทางสังคมของสังคมไทยและ 3) งานวิจัยที่เกี่ยวข้อง ดังมีรายละเอียดพอสังเขปดังต่อไปนี้

1. แนวคิดปรัชญาเศรษฐกิจพอเพียง

ปรัชญาของเศรษฐกิจพอเพียง คือ หลักการดำเนินชีวิตตามปรัชญาและวัฒนธรรมในการดำรงชีวิตและการทำงานตามแนวทางเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัวฯ ที่ได้พระราชทานไว้แก่ปวงชนชาวไทย โดยความพอเพียงจะต้องประกอบด้วย 3 ลักษณะ คือ ความพอประมาณ ความมีเหตุมีผล และการมีภูมิคุ้มกันที่ดี ซึ่งต้องอาศัยเงื่อนไข 2 ประการ คือ ความรู้ (รอบรู้ รอบคอบ ระมัดระวัง) ผนวกกับคุณธรรม (จิตใจมีคุณธรรม ซื่อสัตย์ สุจริต ความ پاکเพียร ความอดทนและมีปัญญา) ยึดเส้นทางสายกลาง (มัชฌิมาปฏิปทา) ในการดำรงชีวิต โดยใช้หลักการพึ่งตนเอง 5 ประการ คือ

1) **พึ่งตนเองทางจิตใจ** มีจิตสำนึกว่าตนสามารถพึ่งตนเองโดยมีความพร้อมที่เข้มแข็งทางจิตใจในการสร้างพลังผลักดัน ให้มีภาวะจิตใจอีกเต็ม ต่อสู้ชีวิตด้วยความสุจริต แม้อาจจะไม่ประสบความสำเร็จบ้างก็ตาม มิพึงควรท้อแท้

2) **พึ่งตนเองทางสังคม** โดยอาศัยความร่วมมือช่วยเหลือเกื้อกูลกันระหว่างชุมชน สังคมในการนำความรู้ที่ได้มาแลกเปลี่ยนเรียนรู้พร้อมถ่ายทอดเผยแพร่ให้ได้รับประโยชน์ซึ่งกันและกัน

3) **พึ่งตนเอง (ได้) ทางทรัพยากรธรรมชาติ** คือ การส่งเสริมให้มีการนำเอาศักยภาพของผู้คนในท้องถิ่น สามารถแสวงหาทรัพยากรธรรมชาติหรือวัสดุในท้องถิ่นที่มีอยู่ให้เกิดประโยชน์สูงสุด ซึ่งส่งผลให้เกิดการพัฒนาได้อย่างดียิ่ง สิ่งที่ดีก็คือการประยุกต์ใช้ ภูมิปัญญาท้องถิ่น (Local Wisdom) ซึ่งมีมากมายในสังคมไทย

4) **พึ่งตนเอง (ได้) ทางเทคโนโลยี** ด้วยการศึกษาดูทดลอง ทดสอบ เพื่อให้ได้มาซึ่งเทคโนโลยีใหม่ ๆ ที่สอดคล้องกับสภาพภูมิประเทศและสังคมไทย

สำคัญที่สุดคือ สามารถนำเทคโนโลยีไปใช้ปฏิบัติได้อย่างเหมาะสมกับสภาพพื้นที่
อากาศแต่ละท้องถิ่นและสังคมในท้องถิ่นที่มีลักษณะที่แตกต่างกัน

5) **พึ่งตนเอง (ได้) ทางด้านเศรษฐกิจ** หมายถึง สามารถอยู่ได้ด้วย
ตนเองในระดับเบื้องต้น กล่าวคือ แม้ไม่มีเงินก็ยังมิข้าว ปลา ผัก ผลไม้ ในท้องถิ่นของ
ตนเองเพื่อการยังชีพ ซึ่งนำไปสู่การพัฒนาเศรษฐกิจ

2. แนวคิดและรูปแบบทุนทางสังคมของสังคมไทย

สำหรับสังคมไทยนั้น ทุนทางสังคมได้มีนักวิชาการพูดกันมากขึ้นหลังเกิด
วิกฤตเศรษฐกิจในพ.ศ. 2540 และหน่วยงานที่ทำให้คำว่าทุนทางสังคมแพร่หลาย
มากที่สุด ก็คือ กองทุนเพื่อการลงทุนทางสังคม (SIF) ที่มองว่า กองทุนชุมชนเป็นทุน
ทางสังคมอย่างหนึ่งที่ทำให้ชุมชนเข้มแข็ง ซึ่งประกอบด้วยฐานทรัพยากรธรรมชาติ
ฐานวัฒนธรรม ความเอื้อเฟื้อเผื่อแผ่ การหลอมใจหลอมความคิดและการผนึกกำลัง
การสร้างทักษะในการจัดการและการแลกเปลี่ยนเรียนรู้ร่วมกัน ทุนทางสังคมสามารถ
สร้างพลังอันเข้มแข็งให้แก่ชุมชนได้จากการที่มีสิ่งยึดเหนี่ยวทางใจ มีวัฒนธรรมผูกพัน
แนบแน่นกับวิถีชีวิตสังคมไทยช่วยเหลือเกื้อกูล มีทรัพยากรบุคคลที่เป็นประชาชนชาวบ้าน
และมีภูมิปัญญาท้องถิ่นที่สั่งสมมายาวนาน

เอนก นาคะบุตร (2545: 16) ผู้อำนวยการสำนักกองทุนเพื่อสังคมได้กล่าว
ว่า ทุนทางสังคมเป็นคุณค่าที่มีอยู่แล้วในสังคมไทย และสามารถก่อให้เกิดพลังที่จะ
ขับเคลื่อนชุมชน โดยที่ทุนทางสังคมนั้นจะช่วยให้ชุมชนมีความเท่าทันต่อปัญหา และ
สามารถจัดการกับปัญหาของชุมชนได้เอง ซึ่งพลังที่ทำให้เกิดสิ่งเหล่านี้ได้ ก็คือ พลัง
แห่งปัญญาหรือความรู้ซึ่งจะช่วยให้ชุมชนสามารถพึ่งพาตนเองได้จริงและยั่งยืน ที่สุด
แล้วทุนทางสังคมมีบทบาททำให้ชุมชนดีและเข้มแข็งขึ้น ทุนทางสังคมจึงมีความ
สำคัญอย่างยิ่งในการพัฒนาประเทศ โดยความสัมพันธ์ระหว่างทุนทางสังคมกับการ
เจริญเติบโตทางเศรษฐกิจ สามารถไปด้วยกันได้ ซึ่งจะเป็นตัวหนุนเสริมในการพัฒนา
ประเทศในด้านต่าง ๆ ได้เป็นอย่างดี ทุนทางสังคมคือ องค์ประกอบที่เชื่อมโยงบุคคล
เข้ามาทำกิจกรรมที่มีผลประโยชน์สาธารณะร่วมกัน ทุนทางสังคมเป็นสิ่งที่เชื่อมโยง
ให้แต่ละคนสามารถเข้ามาร่วมกิจกรรม ร่วมมือกันเพื่อผลประโยชน์ร่วมกัน หลังจาก
ที่บุคคลหรือกลุ่มได้สร้างความสัมพันธ์ที่ดีต่อกัน ซึ่งแต่ละฝ่ายเห็นประโยชน์ร่วมกัน

และก็มี การตอบแทนผลประโยชน์ซึ่งกันและกัน จากนั้นจะทำให้เกิดความเห็นอกเห็นใจซึ่งกันและกัน เกิดความช่วยเหลือเกื้อกูลกัน มีความเอาใจใส่กันและกัน มีความสามัคคีร่วมแรงร่วมใจกัน สิ่งเหล่านี้จะนำไปสู่ความไว้วางใจซึ่งกันและกัน เกิดความสัมพันธ์เป็นองค์กรเครือข่ายที่เข้มแข็งและกลายเป็นประชาสังคมที่เข้มแข็งได้

รูปแบบทุนทางสังคมในประเทศไทยมีมากมายหลากหลาย เอนก นาคะบุตร (2545: 16-19) ได้ให้แนวคิดเกี่ยวกับรูปแบบทุนทางสังคมในบริบทสังคมไทยว่า มีอยู่ 5 รูปแบบด้วยกัน ได้แก่ 1) ทุนทางจิตวิญญาณ (Spirit Capital) คือ จิตวิญญาณ ระบบคุณค่า สำนึกท้องถิ่น ความภาคภูมิใจที่มีต่อถิ่นฐานบ้านเกิด 2) ทุนทางภูมิปัญญา (Cognitive Capital) พระบาทสมเด็จพระเจ้าอยู่หัวก็ทรงแนะนำและชี้ทางที่จะนำภูมิปัญญาท้องถิ่นกลับมาใช้ใหม่ได้ โดยใช้ “ระบบเศรษฐกิจแบบพอเพียง” 3) ทรัพยากรมนุษย์หรือทรัพยากรบุคคล (Human Capital) เป็นทุนที่มีอยู่ในตัวมนุษย์ เช่น ความรักเพื่อน ความรักศักดิ์ศรีของคนไทย เป็นต้น 4) ทุนทางทรัพยากรธรรมชาติ (Natural Capital) ซึ่งแม้จะมีความเสื่อมโทรมและวิกฤตในตัวเอง ดังสภาพป่าและพื้นที่ป่าเสื่อมโทรมและลดน้อยลงไปมาก เกิดภาวะแห้งแล้งและน้ำท่วมปรากฏในทุกจังหวัด แต่ปัจจุบันนี้ทรัพยากรจำนวนหนึ่งได้ถูกนำกลับมาเป็นปัจจัยสำคัญในการฟื้นฟูการอนุรักษ์ และยังใช้ประโยชน์ทางทรัพยากรธรรมชาติให้เป็นทุนทางสังคมในการสร้างฐานอาชีพ ฐานเศรษฐกิจ ฐานการมีชีวิตรอดของชุมชน 5) ทุนที่เป็นกองทุนชุมชน (Social Fund) ในทุกสังคมชนบทจะมีการจัดการกองทุนสาธารณะของชุมชนอยู่เสมอ ๆ

ความเชื่อมโยงระหว่างทุนทางสังคมกับทุนทางเศรษฐกิจและทุนทางสิ่งแวดล้อมยังทำให้การพัฒนาประเทศให้ยั่งยืนและมั่นคงในการสร้างความสมดุลแต่ละด้าน

3. งานวิจัยที่เกี่ยวข้องกับการประยุกต์ใช้แนวคิดเศรษฐกิจพอเพียง

มีการศึกษาเศรษฐกิจพอเพียงในระดับการใช้จริงในบริบทของการปฏิบัติงานในองค์กรที่รับผิดชอบเพื่อแก้ปัญหาในการดำเนินงาน ดังเช่น ตัวอย่างงานวิจัยบางส่วนที่จะนำเสนอต่อไปนี้

- 1) รศ. ดร. นฤมล นิราทร ผศ.ดร. อรศรี งามวิทยาพงศ์ และไมพร

รุ่งฤกษ์ฤทธิ์ (2550) จากคณะสังคมสงเคราะห์ศาสตร์ และสำนักบัณฑิตอาสาสมัคร มหาวิทยาลัยธรรมศาสตร์ ได้ศึกษาเศรษฐกิจนอภาคทางการในเมืองเพื่อการขับเคลื่อนเศรษฐกิจพอเพียงเพื่อแก้ปัญหาความยากจนและการพัฒนาที่ยั่งยืน โดยใช้ระยะเวลาตั้งแต่เดือนเมษายนถึงกันยายน 2548 เป็นเวลา 6 เดือน โดยใช้กรอบแนวคิดเรื่องเมือง กิจกรรมเศรษฐกิจในเมือง และแนวปรัชญาของเศรษฐกิจพอเพียงเป็นแนวทางในการศึกษา เพื่อที่จะตอบคำถามที่สำคัญว่า เศรษฐกิจนอภาคทางการจะมีบทบาทในการขับเคลื่อนแนวทางปรัชญาของเศรษฐกิจพอเพียงได้หรือไม่ การบริหารจัดการเศรษฐกิจนอภาคทางการอย่างไร เพื่อให้เกิดการขับเคลื่อนแนวปรัชญาของเศรษฐกิจพอเพียง ในการศึกษาครั้งนี้ ผู้ศึกษาเลือกเขตดินแดงเป็นพื้นที่ศึกษา รวบรวมข้อมูลโดยการสัมภาษณ์ผู้ประกอบการอาชีพในเศรษฐกิจนอภาคทางการสังเกตแบบมีส่วนร่วม การสนทนากลุ่ม การสัมภาษณ์เชิงลึก กลุ่มผู้ประกอบการอาชีพจำนวน 515 คน เพื่อให้ได้ข้อมูลเชิงคุณภาพ และสัมภาษณ์ผู้เชี่ยวชาญด้านเศรษฐกิจของเมือง และแนวคิดปรัชญาพอเพียงจำนวน 5 ท่าน ผลการศึกษาพบว่า ผู้ประกอบอาชีพในเศรษฐกิจนอภาคทางการในหลายส่วนมีความตระหนักถึงแนวปรัชญาของเศรษฐกิจพอเพียง โดยส่วนใหญ่เชื่อมโยงแนวปรัชญานี้กับพระบาทสมเด็จพระเจ้าอยู่หัว ลักษณะสำคัญของการประกอบอาชีพในเศรษฐกิจนอภาคทางการคือ การเน้นความยืดหยุ่น ความรวดเร็วในการปรับตัว มีความเชื่อมโยงกับแนวคิดเศรษฐกิจพอเพียง คณะวิจัยเสนอแนวทางนโยบายในการบริหารจัดการเศรษฐกิจนอภาคทางการเพื่อการขับเคลื่อนแนวปรัชญาของเศรษฐกิจพอเพียงโดยเน้นการหลีกเลี่ยงการใช้กระบวนการที่สิ้นกระแสหลักเข้าจัดการกับเศรษฐกิจนอภาคทางการเพื่อให้เศรษฐกิจนอภาคนี้ดำรงความยืดหยุ่น ขณะเดียวกันก็ให้ความสำคัญต่อการสร้างตาข่ายความปลอดภัยทางสังคมเพื่อสร้างความมั่นคงในชีวิตให้แก่ผู้ประกอบการอาชีพ ในอีกด้านหนึ่งก็เสนอแนวทางในการสร้างความเข้าใจที่ถูกต้องต่อแนวคิดเศรษฐกิจพอเพียงรวมทั้งเสริมพลังผู้ประกอบการให้มีทุนคุณธรรม ทุนความรู้ ทุนทางสังคม อันมีความสำคัญอย่างยิ่งต่อการดำรงชีวิตตามแนวปรัชญาของเศรษฐกิจพอเพียง

2) นภภรณ์ หะวานนท์ และคณะ (2550: 103-396) ได้ศึกษาชุด

โครงการวิจัยการพัฒนาศูนย์ความเข้มแข็งของชุมชน 9 ชุมชนของประเทศไทย คือ ชุมชนบ้านวัดขวาน อำเภอโพทะเล จังหวัดพิจิตร บ้านดินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรี บ้านดงผึ้ง อำเภอมหาชนะชัย จังหวัดยโสธร บ้านโรงสี อำเภอกุดชุม จังหวัดยโสธร วัดขวาน อำเภอโพทะเล จังหวัดพิจิตร บางโหนด อำเภอหาดใหญ่และทางเลน อำเภอลำทะเมนชัย จังหวัดสงขลา บ้านไสลทัศน์ และเนินมะกอก อำเภอสารภี จังหวัดเชียงใหม่ พบว่า แต่ละชุมชนได้พยายามปรับตัวพลิกฟื้นความเข้มแข็งของชุมชนด้วยวิธีการต่าง ๆ รวมทั้งการใช้แนวคิดเศรษฐกิจพอเพียงจนสามารถจัดการปัญหาต่าง ๆ ได้ ดังพอสรุปได้ดังนี้

ประการที่หนึ่ง ทางเลือกของชุมชนที่จะพลิกฟื้นความเข้มแข็งมีความหลากหลาย ชุมชนอาจเลือกที่จะสร้างความเข้มแข็งในลักษณะต่าง ๆ กัน ขึ้นอยู่กับเงื่อนไขของทุนทางสังคมและทุนทางเศรษฐกิจที่ชุมชนได้สร้างสรรค์และสะสมมาแต่เดิม ดังนั้นจึงไม่ควรมีการนำเสนอรูปแบบในอุดมคติของชุมชนเข้มแข็งเพียงแบบเดียว

ประการที่สอง กระบวนการนำความรู้สมัยใหม่ไปบูรณาการกับระบบความรู้เดิม เนื่องจากระบบความรู้หรือภูมิปัญญาที่เคยมีอยู่ในชุมชนเป็นสิ่งมีคุณค่า แต่สภาพสังคมและเศรษฐกิจที่เปลี่ยนแปลงไป ความรู้เฉพาะด้าน เช่น การบริหารจัดการธุรกิจ ความรู้ในการผลิตและการตลาด มีความสำคัญมากขึ้น กระบวนการนำความรู้สมัยใหม่ไปบูรณาการกับระบบความรู้เดิมให้สามารถนำไปใช้ได้อย่างเหมาะสม นับเป็นกระบวนการสำคัญในการสร้างความเข้มแข็งและยั่งยืนให้กับเศรษฐกิจชุมชน

ประการที่สาม กระบวนการสะสมทุนทางสังคมที่สำคัญ คือ การสร้างความสัมพันธ์ทั้งภายในและภายนอกชุมชน ในลักษณะของเครือข่ายที่เอื้อให้เกิดการสะสมทุนทางเศรษฐกิจ และการสร้างอำนาจต่อรอง อันจะทำให้ชุมชนสามารถสร้างความสัมพันธ์กับองค์กรภายนอกได้อย่างเสมอภาค

3) ศ.ดร.อภิชัย พันธเสน สรวิชญ์ เปรมชื่น และพิเชษฐเกียรติเดชปัญญา (2546) ได้ศึกษาการประยุกต์พระราชดำรัสเศรษฐกิจพอเพียงกับอุตสาหกรรมขนาดกลางและขนาดย่อม โดยมีวัตถุประสงค์เพื่อให้เกิดความคิดบุกเบิกที่จะนำ

พระราชดำริเศรษฐกิจพอเพียงไปสู่การปฏิบัติในธุรกิจและอุตสาหกรรม มีข้อค้นพบสำคัญหลายประการ ว่า อุตสาหกรรมที่ผ่านพ้นวิกฤติเศรษฐกิจมาได้จะมีลักษณะที่คล้ายคลึงกัน เช่น การใช้เทคโนโลยีที่เหมาะสม มีราคาไม่แพงแต่ถูกหลักวิชาการ การใช้ทรัพยากรทุกชนิดอย่างประหยัดและมีประสิทธิภาพสูงสุด มีขนาดการผลิตที่เหมาะสมสอดคล้องกับความสามารถในการบริหารจัดการ และเน้นการบริหารความเสี่ยงต่ำโดยเฉพาะการไม่ก่อหนี้จนเกินความสามารถในการบริหารจนกลายเป็นหนี้ที่ไม่สามารถชำระคืนได้ การบริหารบนความเสี่ยงต่ำเป็นหลักการที่สำคัญ ดังนั้นการแก้ปัญหาโดยการสนับสนุนเงินทุนจึงเป็นการแก้ปัญหาที่ปลายเหตุ เนื่องจากอุตสาหกรรมที่ใช้เงินทุนส่วนตัวเป็นสัดส่วนที่สูงกว่าเงินลงทุนจากการกู้ยืมนั้นสามารถรอดพ้นจากภาวะวิกฤติได้โดยไม่มีความจำเป็นต้องอาศัยเงินช่วยเหลือจากภายนอก แม้ในช่วงของวิกฤติแต่อย่างไร อุตสาหกรรมจะประยุกต์ใช้ปรัชญาของเศรษฐกิจพอเพียงในภาวะวิกฤติได้ดีกว่าในช่วงเศรษฐกิจขยายตัว เนื่องจากในภาวะเศรษฐกิจขยายตัวนั้นธุรกิจส่วนมากจะดำเนินการที่ขัดแย้งกับหลักปรัชญาของเศรษฐกิจพอเพียงในเรื่องของขนาดการผลิตที่เหมาะสม และไม่เน้นกำไรระยะสั้น เพราะธุรกิจจะพยายามขยายกิจการเพื่อการเก็บเกี่ยวกำไรระยะสั้นที่เป็นผลมาจากเศรษฐกิจขยายตัว นอกจากนั้นยังพบว่า อุตสาหกรรมขนาดเล็กทำให้ลูกค้าไว้วางใจ ส่งผลให้ธุรกิจอยู่รอดในระยะยาว การรักษาภาพพจน์ การมีศีลธรรม สร้างความยุติธรรมกับทุกฝ่าย สามารถนำหลักการตามแนวคิดเศรษฐกิจพอเพียงไปประยุกต์ใช้ได้จริงและทำให้กิจการอยู่รอดได้ สามารถพึ่งตนเองและช่วยให้คนมีงานทำส่งเสริมอาชีพชุมชนลดความเสี่ยงทางการเงินและคำนึงถึงสิ่งแวดล้อม อย่างไรก็ตามองค์ความรู้การประยุกต์ปรัชญาของเศรษฐกิจพอเพียงในภาคอุตสาหกรรมนั้นยังขาดองค์ความรู้เกี่ยวกับการพัฒนาทรัพยากรมนุษย์และแรงงานสัมพันธ์ เนื่องจากการจ้างงานซึ่งต่างจากการผลิตในระดับครอบครัว ชุมชน ภายใต้เศรษฐกิจชุมชนที่มุ่งใช้แรงงานสมาชิกในครอบครัวในการผลิต

จากตัวอย่างผลงานวิจัยที่เกี่ยวข้องจะพบว่า ส่วนใหญ่เป็นการน้อมนำแนวคิดเศรษฐกิจพอเพียงไปใช้ในโครงการพระราชดำริและชุมชน โดยเน้นในเรื่องการเกษตร เช่น เกษตรทฤษฎีใหม่ เกษตรผสมผสาน เป็นต้น และเริ่มที่จะมีการศึกษา

การประยุกต์ใช้แนวคิดเศรษฐกิจพอเพียงในภาคอุตสาหกรรมขนาดเล็กและขนาดกลาง รวมทั้งการขับเคลื่อนเศรษฐกิจพอเพียงในชุมชนเมืองด้วย

วิธีการศึกษา

การวิจัยนี้ใช้วิธีวิทยาของการวิจัยเชิงคุณภาพโดยมีแนวทางในการดำเนินการวิจัย ดังนี้คือการศึกษาค้นคว้าจากเอกสารและภาคสนาม โดยการศึกษาข้อมูลภาคสนามแบ่งออกเป็น 3 ขั้นตอน คือ

ขั้นตอนที่ 1 การศึกษาข้อมูลพื้นฐาน การสร้างความเข้าใจและความไว้วางใจต่อคณะวิจัย โดยการทำความเข้าใจกับกลุ่ม กลุ่มผู้นำชุมชน ผู้ใหญ่บ้านและบัณฑิตอาสาหมู่บ้าน

ขั้นตอนที่ 2 การศึกษาเงื่อนไขที่สนับสนุนการรวมกลุ่ม เงื่อนไขของข้อขัดข้องอันเป็นอุปสรรคต่อการรวมกลุ่มของลักษณะกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทพื้นที่ ตลอดจนรูปแบบองค์กรและกระบวนการจัดการของชุมชนในการดำเนินกิจกรรมดังกล่าว โดยการสัมภาษณ์เชิงเดี่ยวผู้ให้ข้อมูลหลักที่ดำเนินกิจกรรมเศรษฐกิจพอเพียง

ขั้นตอนที่ 3 การศึกษารูปแบบในการส่งเสริมการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงของหน่วยงานภาครัฐในพื้นที่จังหวัดชายแดนภาคใต้ โดยการสัมภาษณ์เชิงเดี่ยวและเชิงกลุ่มเจ้าหน้าที่ภาครัฐทั้งในระดับนโยบายและระดับปฏิบัติการ

การเก็บรวบรวมข้อมูลภาคสนามทั้ง 3 ขั้นตอน มีวิธีการดำเนินดังต่อไปนี้

1. เกณฑ์การเลือกพื้นที่ศึกษา คณะผู้วิจัยตรวจสอบฐานข้อมูลในขั้นต้นจากกองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า จังหวัดยะลา คณะผู้วิจัยเลือกศูนย์การเรียนรู้เศรษฐกิจพอเพียงในขั้นต้นแล้วเข้าไปสำรวจเพื่อศึกษาสภาพความพร้อมในการเข้าไปศึกษาจังหวัดละ 1 แห่ง เมื่อเข้าไปศึกษาเจาะลึกในแต่ละแห่ง คณะผู้วิจัยได้สอบถามจากศูนย์ที่เข้าไปศึกษาว่า มีศูนย์หรือมีหมู่บ้านหรือมีครอบครัวใดที่ดำเนินกิจกรรมในลักษณะดังกล่าวบ้าง ทั้งนี้เพื่อที่คณะนักวิจัยจะได้เข้าไปศึกษาในกลุ่มหรือในครัวเรือนที่ทำการกิจกรรมดังกล่าวที่อยู่นอกเหนือการเข้าไปผลักดันหรือขับเคลื่อนโดยภาครัฐ การเข้าไปรวบรวมข้อมูลครั้งนี้ มีหมู่บ้านที่ดำเนิน

กิจกรรมเศรษฐกิจพอเพียงจำนวน 13 แห่ง ครอบคลุมทุกจังหวัดชายแดนภาคใต้ มีทั้งไทยพุทธ ไทยมุสลิมและผสมผสานทั้งไทยพุทธและไทยมุสลิม รวมทั้งมีจุดที่ประสบความสำเร็จและล้มเหลวในการดำเนินการ

2. เครื่องมือที่ใช้ในการศึกษา การศึกษาครั้งนี้ผู้วิจัยใช้เครื่องมือในการรวบรวมข้อมูลโดยใช้แนวคำถามประกอบการสัมภาษณ์ (Interview Guideline) เพื่อรวบรวมข้อมูลทั่วไปของประชากร กลุ่มตัวอย่างเกี่ยวกับบริบททั่วไป ความขัดแย้งในพื้นที่จังหวัดชายแดนภาคใต้ แนวคิดสันติวิธี และ “เข้าใจ เข้าถึง พัฒนา” ในการแก้ไขความขัดแย้งอย่างยั่งยืน แนวคิดปรัชญาเศรษฐกิจพอเพียง แนวคิดกระบวนการเรียนรู้และการจัดการความรู้ของชุมชนกับเศรษฐกิจพอเพียง เงื่อนไขที่สนับสนุนการรวมกลุ่ม เงื่อนไขของข้อขัดข้องอันเป็นอุปสรรคต่อการรวมกลุ่มของลักษณะกิจกรรมตามปรัชญาเศรษฐกิจพอเพียง ตลอดจนรูปแบบองค์กรและกระบวนการจัดการของชุมชนในการดำเนินกิจกรรมดังกล่าว และการศึกษารูปแบบในการส่งเสริมการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงของหน่วยงานภาครัฐในพื้นที่จังหวัดชายแดนภาคใต้ ทั้งนี้เพื่อให้ได้รายละเอียดของข้อมูลจากการสัมภาษณ์อย่าง ลุ่มลึกและรอบด้าน

3. การเก็บรวบรวมข้อมูลภาคสนามในพื้นที่ศึกษา

1) การสัมภาษณ์เชิงเดี่ยวในพื้นที่ รายละเอียดดังนี้

วันที่ 23 มีนาคม 2555 หัวหน้าชุมชน ณ ตำบล พร่อน อำเภอ ตากใบ จังหวัดนราธิวาส

วันที่ 24 มีนาคม 2555 ผู้นำกลุ่มกิจกรรม ณ หมู่บ้าน ณ ตำบล คลองมานิง อำเภอเมือง จังหวัดปัตตานี และ บ้านปาเราะ หมู่ 1 ตำบล บาราโหม อำเภอเมือง จังหวัดปัตตานี รวมทั้ง หมู่ 7 บ้านพรุซิง กลุ่มสตรีนาร้าง ตำบลท่าม่วง อำเภอเทพา จังหวัดสงขลา

วันที่ 25 มีนาคม 2555 ผู้นำกลุ่มกิจกรรม ณ หมู่ 2 บ้านน้ำเย็น ตำบลลำใหม่ อำเภอเมือง จังหวัดยะลา และ หมู่ 3 บ้านบาโหย อำเภอสะบ้าย้อย จังหวัดสงขลา

วันที่ 26 มีนาคม 2555 ปราชญ์ชาวบ้าน ณ ศูนย์เศรษฐกิจพอเพียง

ปราชญ์ชาวบ้าน หมู่ 1 ตำบลตาเซะ อำเภอเมือง จังหวัดยะลา

และในวันที่ 30 มิถุนายน 2555 สัมภาษณ์เชิงเดี่ยวผู้อำนวยการ
กองงานกิจพิเศษและมวลชนสัมพันธ์กองอำนวยการรักษาความมั่นคงภายในภาค 4
ส่วนหน้า

2) การสัมภาษณ์เชิงกลุ่มในพื้นที่ แต่ละกลุ่มมีผู้ให้ข้อมูลหลัก 5-10
คน รายละเอียดดังนี้

วันที่ 23 มีนาคม 2555 ณ หมู่ 9 ตำบลเกาะสะท้อน อำเภอดากใบ
จังหวัดนราธิวาส

วันที่ 24 มีนาคม 2555 ณ ศูนย์การเรียนรู้เศรษฐกิจพอเพียง และ
ฟาร์มประจำตำบล คลองมานิง อำเภอเมือง จังหวัดปัตตานี

วันที่ 24 มีนาคม 2555 ณ หมู่บ้าน ณ ตำบล คลองมานิง อำเภอเมือง
จังหวัดปัตตานี

วันที่ 25 มีนาคม 2555 ณ หมู่ 2 บ้านทุ่งคา ตำบลลำใหม่ อำเภอเมือง
จังหวัดยะลา

3) การทำประชาคมในพื้นที่ แต่ละพื้นที่มีผู้ให้ข้อมูลหลักประมาณ
15-20 คน รายละเอียดดังนี้

วันที่ 7 กุมภาพันธ์ 2555 ณ หมู่ 2 บ้านทุ่งคา ตำบลลำใหม่
อำเภอเมือง จังหวัดยะลา

วันที่ 8 กุมภาพันธ์ 2555 ทำประชาคมศูนย์เศรษฐกิจพอเพียง
บ้านคลองหงส์ ตำบลตะมะยูง อำเภอศรีสาคร จังหวัดนราธิวาส

วันที่ 9 กุมภาพันธ์ 2555 ปราชญ์ชาวบ้าน ณ หมู่ 3 บ้านปียา
ตำบลปียามูมั่ง อำเภอยะหริ่ง จังหวัดปัตตานี

วันที่ 23 มีนาคม 2555 ณ หมู่ 9 ตำบลเกาะสะท้อน อำเภอดากใบ
จังหวัดนราธิวาส

วันที่ 24 มีนาคม 2555 ณ หมู่บ้าน ณ ตำบล คลองมานิง
อำเภอเมือง จังหวัดปัตตานี และ หมู่ 7 บ้านพรุซิง กลุ่มสตรีนาร้าง ตำบลท่าม่วง
อำเภอเทพา จังหวัดสงขลา

4) การสัมมนากลุ่มระหว่างเจ้าหน้าที่รัฐและชุมชนท้องถิ่นในแต่ละจังหวัด แต่ละกลุ่มมีผู้ให้ข้อมูลหลักประมาณ 8-12 คน รายละเอียดดังนี้

วันที่ 29 มิถุนายน 2555 สัมมนากลุ่มกับปลัดอำเภอเทพา เกษตรอำเภอเทพา เกษตรอำเภอสะบ้าย้อย พัฒนาที่ดินอำเภอเทพา พัฒนาที่ดินอำเภอสะบ้าย้อย และผู้อำนวยการสำนักงานการศึกษาอกระบบและการศึกษาตามอัธยาศัย อำเภอเทพา ณ บ้านลำไพล ตำบลท่าม่วง อำเภอเทพา จังหวัดสงขลา และ ร้อย ร.1521 ตำบลคลองมานิง อำเภอเมือง จังหวัดปัตตานี

วันที่ 30 มิถุนายน 2555 สัมมนากลุ่มกับนายกองค์การบริหารส่วนตำบล บาราโหม สมาชิกองค์การบริหารส่วนตำบล บาราโหม กำนันตำบลบาราโหม ผู้ช่วยกำนันตำบลบาราโหม หัวหน้ากลุ่มเกษตรกรประจำตำบลบาราโหม และวัฒนธรรมอำเภอ อำเภอเมือง จังหวัดปัตตานี ณ ศูนย์การเรียนรู้เศรษฐกิจพอเพียง ประจำตำบลบาราโหม อำเภอเมือง จังหวัดปัตตานี

วันที่ 1 กรกฎาคม 2555 สัมมนากลุ่มกับสมาชิกสหกรณ์ฟาร์มไก่ไข่ ณ ศูนย์การเรียนรู้เศรษฐกิจพอเพียง ตำบลพร่อน อำเภอตากใบ จังหวัดนราธิวาส

วันที่ 2 กรกฎาคม 2555 สัมมนากลุ่มกับเกษตรอำเภอศรีสาคร ปศุสัตว์อำเภอศรีสาคร สมาชิกองค์การบริหารส่วนตำบล ตำบลศรีสาคร และเจ้าหน้าที่ทหารจากหน่วยเฉพาะกิจนราธิวาส 37 ซึ่งรับผิดชอบพื้นที่อำเภอศรีสาคร จังหวัดนราธิวาส รวมทั้งทำประชาคมกับเกษตรตำบล ปลัดองค์การบริหารส่วนตำบล ผู้ช่วยกำนัน ผู้ใหญ่บ้านและประธานกลุ่มกิจกรรมของศูนย์การเรียนรู้เศรษฐกิจพอเพียง หมู่ 2 บ้านน้ำเย็น ตำบลลำใหม่ จังหวัดยะลารวมทั้งเจ้าหน้าที่ทหารซึ่งรับผิดชอบพื้นที่ตำบลลำใหม่ (ผู้บังคับกองร้อยทหารราบ ร้อย ร.5031) ณ วัดลำใหม่ อำเภอเมือง จังหวัดยะลา

4. การวิเคราะห์ข้อมูลเป็นการวิเคราะห์เนื้อหาจากข้อมูลที่ได้จากการสัมภาษณ์เชิงเดี่ยว เชิงกลุ่มและการทำประชาคมที่ได้จัดบันทึก และแยกกลุ่มข้อมูลตามความหมายเฉพาะของแต่ละหน่วยเหล่านั้น จากนั้นจัดระบบข้อมูลขึ้นใหม่ตามการตีความเพื่อสร้างมโนทัศน์ของผู้วิจัย แล้วจัดกลุ่มมโนทัศน์ และเชื่อมโยงกลุ่มมโนทัศน์เพื่อให้ได้ความเชื่อมโยงของปรากฏการณ์

ผลการศึกษาและการอภิปรายผล

ผลการศึกษาตามวัตถุประสงค์ของการวิจัย มีข้อค้นพบว่า

1. ลักษณะของกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้ มีความแตกต่างหลากหลายโดยไม่มีชุดของกิจกรรมชุดใดชุดหนึ่งที่เหมาะสมที่จะนำไปใช้ได้ในพื้นที่ ทั้งนี้ขึ้นอยู่กับสภาพแวดล้อมทางธรรมชาติ อัตลักษณ์ของชุมชนรวมทั้งความถนัด สภาพเศรษฐกิจและการตลาดในพื้นที่แต่ละแห่ง อย่างไรก็ตามในทุกพื้นที่พบว่า มีกิจกรรมร่วมพื้นฐานที่สำคัญอยู่ 3 กิจกรรมคือ การทำนํ้าหมักชีวภาพ การทำปุ๋ยอินทรีย์ และการปลูกพืชสวนครัว โดยการทำนํ้าหมักชีวภาพและการทำปุ๋ยอินทรีย์ มีส่วนในการลดค่าใช้จ่ายในครัวเรือน ส่วนการปลูกพืชสวนครัวมีความแตกต่างหลากหลายขึ้นอยู่กับสภาพของแต่ละพื้นที่ ในขณะที่การเลี้ยงสัตว์มีลักษณะคล้ายคลึงกัน เช่น ไก่ เป็ดและปลาตุก นอกจากนี้ยังมีงานหัตถกรรมและสินค้าชุมชนในบางพื้นที่ ส่วนในชุมชนที่มั่นคงแล้วได้มีการขยายกิจกรรมออกเป็นหลายกลุ่มกิจกรรมย่อย รวมทั้งตั้งเป็นสหกรณ์โดยเน้นการผลิตเองใช้เองภายในชุมชน ลดการพึ่งพิงด้านการบริโภคจากภายนอก

2. รูปแบบองค์กรและกระบวนการจัดการของชุมชนในการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้ไปสู่การปฏิบัติอย่างยั่งยืนรูปแบบองค์กรกลุ่มนํ้าร่องซึ่งเป็นองค์กรเริ่มแรกในชุมชนมีการกำหนดโครงสร้างหน้าที่และความรับผิดชอบที่ชัดเจน โดยโครงสร้างองค์กรมีหัวหน้า เลขานุการ เภรัญญิก สมาชิกด้านต่าง ๆ และที่ปรึกษา และปัจจัยสำคัญของความสำเร็จคือ การเน้นการมีส่วนร่วมของชุมชนอันจะนำมาซึ่งการรวมกลุ่มของสมาชิกกิจกรรมที่เข้มแข็งจริงจัง การมีภาวะผู้นำของหัวหน้าองค์กรและของหัวหน้ากลุ่มกิจกรรมย่อย ความซื่อสัตย์และไว้นื้อเชื่อใจระหว่งกันของสมาชิก และการสนับสนุนจากหน่วยงานภาครัฐในระดับท้องถิ่น โดยเฉพาะองค์กรปกครองส่วนท้องถิ่น

กระบวนการการขับเคลื่อนกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงขององค์กรภาคประชาชนในพื้นที่จังหวัดชายแดนภาคใต้ มีขั้นตอนดังนี้คือ การจัดตั้งกลุ่มนํ้าร่องในชุมชน โดยมีภาครัฐและแกนนำหมู่บ้านร่วมกัน การจุดประกายแนวคิดให้

แก่กลุ่มนำร่องในชุมชนโดยเน้นให้ความรู้ความเข้าใจในปรัชญาเศรษฐกิจพอเพียงในภาคปฏิบัติ การทำให้กิจกรรมเริ่มแรกสำเร็จและเป็นผลสำเร็จอย่างยั่งยืน การให้ความรู้ในการบริหารจัดการ การส่งเสริมความรู้ด้านการตลาดและการแปรรูป การขยายกลุ่มสมาชิกและขยายกิจกรรม การเชื่อมโยงเครือข่ายข้ามชุมชน และการติดตามสนับสนุนและประเมินผลอย่างต่อเนื่อง

3. รูปแบบการส่งเสริมกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงของหน่วยงานภาครัฐที่สอดคล้องกับบริบทของพื้นที่จังหวัดชายแดนภาคใต้ หน่วยงานภาครัฐอันได้แก่ เจ้าหน้าที่ทหาร ที่ดูแลในเขตพื้นที่ เจ้าหน้าที่การเกษตรหน่วยต่าง ๆ องค์การบริหารส่วนท้องถิ่น ฯลฯ สามารถทำได้โดยเป็นหน่วยงานหลักในขั้นการเริ่มต้นและเป็นหน่วยงานสนับสนุนเมื่อภาคประชาชนมีความเข้มแข็งแล้ว ดังนี้

1) ภาครัฐมีบทบาทเป็นหน่วยงานหลัก มีการดำเนินงาน 2 ขั้นตอนคือ 1) ขั้นการเตรียมการด้านการส่งเสริมคือ การสร้างความตระหนักรู้ให้แก่ชุมชนและการเตรียมประชาชนเพื่อให้เข้าร่วมกิจกรรม โดยสร้างความเข้าใจแก่ผู้ที่สนใจโดยทั่วไปรวมทั้งทำให้เห็นภาพของการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงและประโยชน์ที่จะได้รับ 2) เป็นขั้นการเริ่มกิจกรรมเศรษฐกิจพอเพียง โดยการคัดเลือกผู้ที่เข้าร่วมโครงการจากความสนใจและสมัครใจ มีภาครัฐให้การสนับสนุนปัจจัยการผลิต การพัฒนาโครงสร้างพื้นฐานและเป็นพี่เลี้ยงให้กับผู้ที่เข้าร่วมโครงการอย่างต่อเนื่อง

2) ภาครัฐมีบทบาทเป็นหน่วยงานสนับสนุน สามารถแบ่งขั้นตอนการดำเนินงานออกเป็น 2 ขั้นตอนคือ ขั้นตอนที่ 1 เป็นขั้นการขยายกลุ่มและขยายกิจกรรม ภาครัฐค่อย ๆ ลดการสนับสนุนปัจจัยการผลิตลง แต่ยังคงเป็นพี่เลี้ยงในด้านวิชาการเพื่อเตรียมการวางพื้นฐานการจัดตั้งกลุ่มการผลิตที่เข้มแข็งของชุมชนในระยะยาว สำหรับขั้นตอนที่ 2 เป็นขั้นการขยายเครือข่าย โดยภาครัฐเปลี่ยนบทบาทไปสู่การส่งเสริมการสร้างวิสาหกิจชุมชน และเพิ่มบทบาททางด้านการขยายเครือข่ายข้ามชุมชน ส่งเสริมและกระตุ้นให้กลุ่มในแต่ละชุมชนได้มีการแลกเปลี่ยนบทเรียนจากกันและกัน เกิดกระบวนการสะสมและการแลกเปลี่ยนเรียนรู้ระหว่างชุมชนผู้ปฏิบัติ (Community of Practice)

การอภิปรายผล

การขับเคลื่อนกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงในบริบทของจังหวัดชายแดนภาคใต้ตั้งแต่ปี พ.ศ. 2552 เป็นต้นมาจนถึงปัจจุบัน อยู่ภายใต้แนวยุทธศาสตร์ของกองอำนวยการรักษาความมั่นคงภายใน (กอ.รมน.) ด้วย 2 ยุทธศาสตร์ที่สำคัญคือ ยุทธศาสตร์ เข้าใจ เข้าถึงและพัฒนา และยุทธศาสตร์เศรษฐกิจพอเพียง ในการอภิปรายผลจะดำเนินการตามลำดับ ดังนี้ 1) การขับเคลื่อนยุทธศาสตร์เศรษฐกิจพอเพียงในพื้นที่จังหวัดชายแดนภาคใต้ 2) บริบทของชุมชน 3) แนวคิดหลักปรัชญาเศรษฐกิจพอเพียง 4) รูปแบบการส่งเสริมกิจกรรมเศรษฐกิจพอเพียงของหน่วยงานภาครัฐ

1. การขับเคลื่อนยุทธศาสตร์เศรษฐกิจพอเพียงในพื้นที่จังหวัดชายแดนภาคใต้ โดยการดำเนินการตามแนวคิดเศรษฐกิจพอเพียงนั้นกองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า (กอ.รมน.ภาค 4 สน.) ได้จัดตั้งศูนย์สาธิตการเรียนรู้เศรษฐกิจพอเพียงขึ้นเพื่อเป็นศูนย์ต้นแบบในการจัดประยุกต์เพื่อการเรียนรู้ที่บริเวณด้านหน้าค่ายสิรินธร ตำบลเขาตูม อำเภอยะรัง จังหวัดปัตตานี ด้วยความริบเร่งหลังจากที่ พล.ท.พิเชษฐ์ วิสัยจร ได้เข้าดำรงตำแหน่งผู้อำนวยการรักษาความมั่นคงภายในภาค 4 นั้นทำให้มีการระดมทรัพยากรจำนวนมากเข้าดำเนินการอย่างเต็มพื้นที่ทั่วจังหวัดชายแดนภาคใต้ หน่วยทหารที่ไม่คุ้นเคยกับกิจกรรมดังกล่าวก็ต้องส่งเจ้าหน้าที่เข้ารับการอบรมที่ศูนย์สาธิตการเรียนรู้เศรษฐกิจพอเพียงดังกล่าว แล้วมีการระดมประชาชนจากทั่วพื้นที่เข้าชมพื้นที่สาธิตและเข้ารับการอบรม เพื่อปลูกกระแสในวงกว้างแล้วกลับไปดำเนินการขยายผลในพื้นที่ชุมชนของตนเอง โดยมีหน่วยทหารเข้าไปเป็นพี่เลี้ยงรวมทั้งคอยให้การสนับสนุนปัจจัยการผลิต และในบางครั้งเมื่อได้ผลผลิตแล้วก็เป็นผู้รับซื้อผลผลิตไปด้วย ความเร่งรีบและการขยายขอบเขตกิจกรรมต่าง ๆ อย่างกว้างขวาง

การเริ่มต้นของโครงการได้นำมาซึ่งความเข้าใจผิดและการต่อต้านอย่างเจ็บ ๆ ทั้งจากเจ้าหน้าที่รัฐด้วยตนเอง และจากประชาชนบางส่วนในพื้นที่ เช่น มีการโจมตีว่า มีบ่อเลี้ยงปลาพลาสติกที่ทหารขุดทิ้งร้างจำนวนมากในเกือบทุกหมู่บ้าน พันธุ์สัตว์ที่นำไปแจกชาวบ้าน เช่น เป็ด ไก่ ก็ไม่ออกไข่ ปลาตุ๊กไม่เจริญเติบโต และ

ทั้ง ๆ ที่ชาวบ้านไม่กินปลาตุกแต่ก็ถูกขอร้องให้เลี้ยงปลาตุก รวมทั้งมีการนำเมล็ดพันธุ์ข้าวไปแจกแต่ชาวบ้านกลับนำไปประกอบอาหารกินโดยไม่นำไปใช้เป็นเมล็ดพันธุ์เพื่อเพาะปลูก เป็นต้น ซึ่งหากเป็นการมองในด้านกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงอย่างเดียวก็อาจตีความได้อย่างที่ถูกต้องด้าน ซึ่งปัญหาที่สำคัญในขณะนั้นคือภาครัฐไม่พินิจพิจารณาเลือกกิจกรรมที่เหมาะสมและดำเนินการอย่างค่อยเป็นค่อยไป และชาวบ้านเองยังไม่มีองค์ความรู้เพียงพอ เช่น การเลี้ยงไก่และเลี้ยงปลาตุก ที่ชาวบ้านไม่สามารถผลิตอาหารเลี้ยงสัตว์เหล่านี้ได้เองจึงทำให้ต้องซื้ออาหารสัตว์จากพ่อค้าในตลาด ซึ่งเป็นการเพิ่มต้นทุนรวมทั้งปัญหาการตลาดเมื่อผลผลิตออกมามากในเวลาเดียวกัน แต่อย่างไรก็ตามในพื้นที่ที่เข้าไปศึกษาชาวบ้านที่นับถือศาสนาอิสลามต่างก็ยอมรับตรงกันว่าบริโภคปลาตุกเหมือนกับชาวไทยพุทธทั่ว ๆ ไป ปัญหาคือ การผลิตลูกปลาในรุ่นต่อ ๆ ไปและผลิตอาหารปลาไม่ได้ทำให้ต้นทุนสูงและไม่มิตลาดรองรับ อีกทั้งบริโภคไม่ทันเมื่อทุกหลังคาเรือนได้ผลผลิตประเภทเดียวกันพร้อมกันจำนวนมาก ทำให้กิจกรรมดังกล่าวไม่ต่อเนื่องหรือบางแห่งหยุดไปในขณะที่ปัญหาการเลี้ยงไก่แทนที่จะเป็นไก่พื้นเมืองเช่นเดียวกับศูนย์สาธิตการเรียนรู้เศรษฐกิจพอเพียงที่ตั้งขึ้น แต่เมื่อไปส่งเสริมประชาชนจำนวนมากกลับเป็นไก่ไข่ซึ่งเป็นพันธุ์ไก่ที่ต้องเลี้ยงในโรงเรือนแบบปิดและเลี้ยงด้วยอาหารมาตรฐาน แต่ชาวบ้านกลับปล่อยเลี้ยงในโรงเรือนแบบเปิดและอาหารไม่ได้มาตรฐานทำให้ไก่ไม่ออกไข่ เป็นต้น ส่วนในบางพื้นที่ที่เข้าไปศึกษาพบว่า ชาวบ้านสามารถผลิตอาหารปลาและอาหารไก่ได้เอง รวมทั้งพัฒนาการเลี้ยงไก่แบบกึ่งโรงเรือนปิดและการปล่อยปลาลงเลี้ยงในบ่อดินธรรมชาติ วิธีดังกล่าวทำให้ลดต้นทุนและเลี้ยงตัวเองได้ สำหรับพันธุ์ข้าวที่ภาครัฐนำไปแจกให้ชาวบ้านเพื่อทำนาโดยเฉพาะนาร้างนั้นชาวบ้านพบว่า เป็นพันธุ์ข้าวจากภาคกลางหรือต่างถิ่นที่ทำให้ไม่สามารถได้รับผลผลิตเมื่อปลูกในพื้นที่ในชุมชน ชาวบ้านจึงนำข้าวเปลือกเมล็ดพันธุ์ไปสีเป็นข้าวสารเพื่อประกอบอาหารและนำพันธุ์ข้าวในท้องถิ่นมาปลูกแทน เป็นต้น

จากสภาพของกิจกรรมในห้วงแรกที่ภาครัฐส่งเสริมการทำกิจกรรมตามปรัชญาเศรษฐกิจพอเพียง มีกิจกรรมแบบทำเหมือนกันในทุก ๆ พื้นที่คือ การทำปุ๋ยชีวภาพ การนำหมักชีวภาพ การเลี้ยงปลาตุกในบ่อพลาสติก การทำอาหารปลาตุก

การปลูกพืชสวนครัว การทำฮอรัโมนพืช การทำยาไล่แมลง การเลี้ยงไก่ การเลี้ยงปลวกให้ไก่ และการทำลูกบอลชีวภาพ ส่วนการการฟื้นฟูนาร้างมีอยู่ในบางพื้นที่ จะเห็นได้ว่า ทั้งภาครัฐที่เข้าไปส่งเสริมคือ กองอำนวยการรักษาความมั่นคงภายในภาค 4 และประชาชนที่ดำเนินการในพื้นที่ซึ่งขาดองค์ความรู้ในแต่ละกิจกรรมอย่างถ่องแท้ รวมทั้งกิจกรรมบางอย่างขาดความพิถีพิถันในการคัดเลือกซึ่งอาจไม่เหมาะสม สอดคล้องกับบริบทของแต่ละพื้นที่ ขณะที่หน่วยทหารเองที่เข้าไปส่งเสริมต่างก็มาจากหน่วยงานหลากหลายทั่วประเทศโดยยังขาดความรู้ที่เป็นมาตรฐานเดียวกัน

หากพิจารณาในด้านยุทธศาสตร์ เข้าใจ เข้าถึงและพัฒนาแล้วจะเห็นได้ชัดเจนว่าบริบทของความรุนแรงในพื้นที่จังหวัดชายแดนภาคใต้ ได้ขัดขวางเจ้าหน้าที่ฝ่ายพลเรือนของหน่วยงานภาครัฐไม่ให้เข้าไปถึงหมู่บ้านและชุมชนหรือหากมีการเข้าไปก็เป็นเพียงการผ่านหรือรีบไปรีบกลับ ซึ่งในเรื่องนี้เกษตรกรอำเภอเมือง จังหวัดยะลา และเกษตรอำเภอศรีสาคร จังหวัดนราธิวาส ได้ยอมรับกับคณะนักวิจัยว่าตนเองไม่สามารถเข้าไปถึงหมู่บ้านได้ เพราะมีเหตุการณ์รุนแรง และเจ้าหน้าที่บาดเจ็บและเสียชีวิตอยู่บ่อย ๆ ในการแก้ปัญหาการเข้าถึงประชาชนให้ทั่วพื้นที่ดังกล่าวเพื่อสร้างความคุ้นเคยและเกิดการคลุกคลีกับชาวบ้านอย่างแท้จริงภายในเวลาที่จำกัด การใช้กิจกรรมตามปรัชญาเศรษฐกิจพอเพียงกลายเป็นทางเลือกที่ดีหนทางหนึ่งในการดำเนินการแบบบูรณาการเพื่อการเข้าถึง เพื่อลดช่องว่างระหว่างภาครัฐและประชาชน และสร้างความเชื่อมั่นจากประชาชนต่อหน่วยงานภาครัฐ ความจำกัดของปัจจัยทางด้านเวลาของผู้ที่เป็นผู้นำนโยบายไปสู่การขับเคลื่อนภายใต้กรอบเวลาในการดำรงตำแหน่งแม่ทัพภาคที่ 4 ที่มีเวลาจำกัดประมาณ 2 ปี จึงเกิดปรากฏการณ์ของการนำรูปแบบกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงที่เคยดำเนินการในภาคตะวันออกเฉียงเหนือไปบูรณาการในภาคใต้ภายใต้แนวคิดที่ว่า “คิดได้ทำเลย” และยังไม่เคยมีการขับเคลื่อนอย่างขนานใหญ่ภายใต้การนำของภาครัฐภายในเวลาที่จำกัดมาก่อน

อย่างไรก็ตามในพื้นที่จังหวัดชายแดนภาคใต้มีการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงอยู่ก่อนบ้าง แต่เป็นในลักษณะที่เรียกว่า ศูนย์เรียนรู้เศรษฐกิจพอเพียงของปราชญ์ชาวบ้าน ซึ่งคณะผู้วิจัยได้เข้าไปศึกษา เช่น ที่บ้านปียา หมู่ 3 ตำบลปายามูมั่ง อำเภอยะหริ่ง จังหวัดปัตตานี และครัวเรือนต้นแบบเศรษฐกิจ

พอเพียงของนายสนธิ รัตนซ้อน ที่ บ้านคล้า หมู่ 1 ตำบลตาเซะ อำเภอเมือง จังหวัด ยะลา ศูนย์การเรียนรู้ทั้งสองแห่งนี้ไม่ได้มีการขับเคลื่อนในวงกว้าง เช่นที่บ้านปียาเปิด ให้บุคคลภายนอกเข้าไปอบรมและเรียนรู้ได้ แต่ในการรวมกลุ่มเพื่อปฏิบัติกิจกรรมก็ รับเฉพาะสมาชิกภายในชุมชนของตนเอง และไม่มี การเชื่อมโยงเครือข่ายกับพื้นที่อื่น ๆ ในขณะที่บ้านคล้าก็เป็นการดำเนินการของคนในครอบครัวเดียวแล้วมีหน่วยงาน ภาครัฐในจังหวัดยะลารับทราบ ก็ได้ นำคนอื่น ๆ มาเรียนรู้เพิ่มเติมที่นี่และต่อมาก็ได้ ขอใช้พื้นที่เพื่อเป็นศูนย์ภาคปฏิบัติในจังหวัดยะลา นอกจากนี้ยังมีหมู่บ้านเศรษฐกิจ พอเพียงและฟาร์มตัวอย่างในสมเด็จพระนางเจ้าพระบรมราชินีนาถ ที่กระจายอยู่ ตามพื้นที่จังหวัดชายแดนภาคใต้ซึ่งอยู่ภายใต้การกำกับดูแลของสำนักงาน คณะกรรมการพิเศษเพื่อประสานงานโครงการอันเนื่องมาจากพระราชดำริ (กปร.) (มีโครงการฟาร์มตัวอย่างเพื่อสร้างงานให้แก่ชุมชน เช่น ปลูกผัก เลี้ยงแพะ เลี้ยงเป็ด และยังมีธนาคารข้าวสำรองไว้กินยามฉุกเฉินตลอดปี โดยไม่ต้องออกไปทำมาหากิน ข้างนอก โดยเฉพาะพื้นที่เสี่ยงหรือจุดที่ประชาชนถูกคุกคามจากผู้ไม่หวังดี และ โครงการหมู่บ้านเศรษฐกิจพอเพียงซึ่งเป็นการนำบ้านเรือนราษฎรที่อยู่กระจัดกระจาย มาอยู่รวมกันภายใต้ระเบียบของหมู่บ้านแห่งใหม่ที่เดียวกัน ทั้งนี้ภายในหมู่บ้าน เศรษฐกิจพอเพียงจะมีการทำมาหากินร่วมกัน โดยยึดหลักทฤษฎีโครงการฟาร์ม ตัวอย่าง มีทั้งการเกษตรครบวงจร ปลูกสัตว์ ประมง ทั้งหมดจะอยู่ใกล้บ้านราษฎรเพื่อ ให้เกิดความสะดวกและปลอดภัยมากที่สุด โดยมีเจ้าหน้าที่ดูแลความปลอดภัยอย่าง เข้มแข็ง ฟาร์มตัวอย่างดังกล่าว ใช้เงินลงทุนสูงและให้การช่วยเหลือแก่ประชาชนใน พื้นที่โดยรอบฟาร์มเป็นสำคัญ โดยมีเจ้าหน้าที่ซึ่งชำนาญเฉพาะทางจากกระทรวง เกษตรและสหกรณ์เป็นผู้ดำเนินการ และเป็นการดำเนินการในลักษณะให้ผู้รับบริการ เข้ามาหา เมื่อเปรียบเทียบกับ การขับเคลื่อนกิจกรรมเศรษฐกิจพอเพียงของกอง อำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า ซึ่งผลักดันลงไปถึงระดับหมู่บ้าน และครอบครัว โดยมีหน่วยทหารเข้าไปทำงานคลุกคลีกับประชาชน ที่เป็นรูปแบบ การขับเคลื่อนเศรษฐกิจพอเพียงควบคู่ไปกับการขับเคลื่อนมวลชนในวงกว้างโดยใช้ แนวคิดปรัชญาเศรษฐกิจพอเพียงเป็นเครื่องมือในการเข้าถึงประชาชน

เมื่อพิจารณาถึงกระบวนการปรับตัวของกิจกรรมตามปรัชญาเศรษฐกิจ

พอเพียงในพื้นที่จังหวัดชายแดนภาคใต้ โดยเปรียบเทียบใน 3 ระดับคือ ระดับเริ่มต้น ระดับพอเลี้ยงตัวได้ และระดับที่มีความมั่นคงแล้ว ดังรายละเอียดต่อไปนี้

ระดับเริ่มต้น หน่วยงานภาครัฐนำกิจกรรมเข้าสู่พื้นที่คล้าย ๆ กันคือ การทำปุ๋ยอินทรีย์ การทำน้ำหมักชีวภาพ การเลี้ยงปลาตกในบ่อพลาสติก การทำอาหารปลาตก การปลูกพืชสวนครัว การทำฮอรัโมนพืช การทำยาไล่แมลง การเลี้ยงไก่ การเลี้ยงปลวกให้ไก่ การฟื้นฟูนาร้างและการทำลูกบอลอีเอ็ม ในกลุ่มนี้เมื่อเวลาผ่านไปประมาณ 3 ปี กิจกรรมพื้นฐานที่ยังคงเหลืออยู่เหมือน ๆ กันคือ การทำปุ๋ยจุลินทรีย์ การทำน้ำหมักชีวภาพและการปลูกพืชสวนครัว โดยกิจกรรมทั้ง 3 กิจกรรมนี้ถือว่าเป็นกิจกรรมสำคัญสำหรับการปลูกกระแสมเพื่อขับเคลื่อนในทุกระดับ ซึ่งจุดเด่นของกิจกรรมทั้ง 3 กิจกรรมนี้ก็คือ เป็นกิจกรรมที่ง่ายและต่อเนื่อง โดยเฉพาะการปลูกพืชสวนครัว ซึ่งเป็นกิจกรรมที่ชาวบ้านมีอยู่แต่เดิม แต่เริ่มที่จะละเลยและพึ่งพิงพืชผักจากตลาดแทน โดยใช้การทำปุ๋ยอินทรีย์และการทำน้ำหมักชีวภาพเข้าไปเสริมการปลูกพืชเพื่อให้ได้ผลมากขึ้น และยังใช้น้ำหมักชีวภาพเข้าไปใช้ในกิจกรรมครัวเรือนอื่น ๆ เพิ่มได้ด้วย

ระดับพอเลี้ยงตัวได้ นอกจากจะมีกิจกรรมพื้นฐานเหมือนกับกลุ่มเริ่มต้นใน 3 กิจกรรมแล้ว ยังมีกิจกรรมที่อยู่ในระหว่างการปรับเปลี่ยนเพื่อให้สอดคล้องกับสภาพของพื้นที่ที่แตกต่างกันไป เช่นการผลิตกล้วยและผลิตภัณฑ์หัตถกรรม (บ้านคลองหงษ์ หมู่ 3 ตำบลตะมะยูง อำเภอศรีสาคร จังหวัดนราธิวาส) การผลิตอ้อยเพื่อผลิตน้ำอ้อยคั้น (บ้านคลองมานิง หมู่ 2 ตำบลคลองมานิง อำเภอเมือง จังหวัดปัตตานี) การเลี้ยงเป็ด การเลี้ยงไก่ไข่และทำการตลาดไข่ไก่ได้เอง (บ้านทุ่งคา หมู่ 2 ตำบลลำใหม่ อำเภอเมือง จังหวัดยะลา) การเพาะเห็ดและการทำขนมพื้นเมืองพร้อมกันในตลาดได้เอง (บ้านปาเราะ หมู่ 1 ตำบลบาราโหม อำเภอเมือง จังหวัดปัตตานี) รวมทั้งการแปรรูปผลิตภัณฑ์จากข้าวซ้อมมือ (บ้านพุงชิง หมู่ 7 ตำบลท่าม่วง อำเภอเทพา จังหวัดสงขลา)

ระดับที่มีความมั่นคง ในกลุ่มนี้นอกจากจะมีกิจกรรมจากระดับพื้นฐานขึ้นมาแล้วยังพบว่า สามารถแปรรูปผลิตภัณฑ์เข้าสู่การตลาดได้เองหรือขายให้แก่ผู้มาเข้ารับการอบรมหรือเยี่ยมชม เช่น การผลิตน้ำดื่มบรรจุขวดและไปอิตีเซล (ศูนย์ปราชญ์บ้านปียา หมู่ 3 ตำบลปียามูมิ่ง อำเภอยะหริ่ง จังหวัดปัตตานี) การผลิตน้ำมันมะพร้าว

สกัดเย็น การผลิตกิ่งพันธุ์พืช และการผลิตเครื่องมือการเกษตรขนาดเล็ก (ครัวเรือน ต้นแบบเศรษฐกิจพอเพียงที่บ้านของนายสนิท มะลิซ้อน ปราชญ์ชาวบ้าน บ้านคล้า หมู่ 1 ตำบลตาเซะ อำเภอเมือง จังหวัดยะลา) นอกจากนี้ยังสามารถเป็นแหล่งอบรม เพื่อถ่ายทอดความรู้ให้กับบุคคลภายนอกได้ด้วย และในระดับหมู่บ้านคือ บ้านปิยา หมู่ 3 ตำบลปายามัง อำเภอยะหริ่ง จังหวัดปัตตานี ยังสามารถจัดตั้งธนาคารหมู่บ้าน ร้านค้าสหกรณ์ชุมชน กลุ่มอาชีพ (ผลิตยาล้างจาน ไบโอดีเซล ปุย ผ้าคลุมผมสตรี น้ำดื่ม) รวมทั้งยังสามารถจัดสวัสดิการชุมชนได้คือ จ่ายค่ารักษาพยาบาลให้สมาชิกวันละ 100 บาทเมื่อต้องเข้ารับการรักษาพยาบาล เป็นต้น อย่างไรก็ตามต้องตระหนักว่าเศรษฐกิจพอเพียงคือ การสร้างความเชื่อมต่อระหว่างแนวทางการพัฒนาต่าง ๆ อย่างสอดคล้อง และสมดุลกัน เศรษฐกิจพอเพียงจะเป็นเหมือนห่วงคล้อง ทั้งเรื่องของการแก้ไขปัญหา ความยากจนหรือเรื่องอื่น ๆ เข้าด้วยกัน การจัดทำแผนต่าง ๆ ที่มีเรื่องเศรษฐกิจพอเพียงมาเป็นพื้นฐาน ต้องระลึกอยู่เสมอว่าในแต่ละภูมิภาค แต่ละท้องถิ่นมีความแตกต่างกัน ไม่มีแผนที่เหมาะสมกับทุกที่ภายใต้ความหวังดีของส่วนร่วม

จากกระบวนการพัฒนาดังกล่าวจะเห็นว่า กิจกรรมการผลิตโดยเฉพาะใน ภาคการเกษตรที่ไม่ทำลายสิ่งแวดล้อมด้วยการใช้ทุนทางธรรมชาติในพื้นที่ประกอบ กับความรู้ใหม่ในเรื่องจุลินทรีย์กลายเป็นเสมือน “เทียนเล่มแรกที่ถูกจุดขึ้นมา” เพื่อ จุดประกายความรู้ให้กับคนในชุมชนในทุก ๆ วยในการลดค่าใช้จ่ายทั้งในการผลิต และการบริโภค ที่อาศัยตลาดเป็นศูนย์กลางและเพิ่มรายได้จากการขายผลผลิตของ ชุมชนที่หนี้อจากการบริโภค ถัดจากกิจกรรมการผลิตขึ้นมาคือ การรวมกลุ่มเพื่อทำ กิจกรรมของสมาชิกในชุมชนด้วยทุนทางสังคมที่มีอยู่ โดยชุมชนได้รวมตัวกันทำ กิจกรรมต่าง ๆ จากความคุ้นเคยและผูกพันกันของสมาชิกในชุมชน แต่ผลการวิจัย ได้ชี้ให้เห็นว่า แม้ว่าจะมีการปฏิบัติกิจกรรมตามแนวคิดปรัชญาเศรษฐกิจพอเพียงใน พื้นที่จังหวัดชายแดนภาคใต้ถึงในระดับที่มีความมั่นคงแล้วก็ตาม แต่ก็ยังขาดการสร้าง เครือข่ายเชื่อมโยงกับภายนอกชุมชน ซึ่งในจุดที่เป็นช่องว่างดังกล่าว หากมีการใช้ เทคโนโลยีเครือข่ายเข้ามาช่วยอีกทางหนึ่งเพื่อเร่งการเผยแพร่และการแลกเปลี่ยน เรียนรู้ซึ่งกันและกัน โดยองค์กรภาครัฐจะทำให้ง่ายต่อการขยายเครือข่ายของชุมชน ผู้ปฏิบัติได้

นอกจากกระบวนการพัฒนาดังกล่าว ยังมีแรงเสริมการเร่งกระบวนการจากปัญหาการระบาดของยาเสพติดในพื้นที่ที่หลายชุมชนได้ใช้ศูนย์การเรียนรู้เศรษฐกิจพอเพียงในการดึงเยาวชนออกจากการการมั่วสุ่มและติดยาเสพติด (บ้านน้ำเย็น หมู่ 2 ตำบลลำใหม่ อำเภอเมือง จังหวัดยะลา) รวมทั้งกระแสการเปิดประชาคมอาเซียนที่ทำให้เกิดประกายแนวคิดในกลุ่มผู้นำของ บ้านปาละ หมู่ 1 ตำบลบาราโหม อำเภอเมือง จังหวัดปัตตานี ที่ต้องการทำให้เกิดการเชื่อมโยงระหว่างผลผลิตจากศูนย์การเรียนรู้เศรษฐกิจพอเพียงกับการท่องเที่ยวเชิงวัฒนธรรมซึ่งมีที่ตั้งสุสานของรายาอินทิราและรายาฮิยาอยู่ในพื้นที่ด้วย

2. บริบททุนของชุมชนในพื้นที่จังหวัดชายแดนภาคใต้ซึ่งเป็นพื้นที่ที่มักกล่าวกันว่ามีทุนทางสังคมที่ถือว่าเป็นจุดแข็งที่สำคัญคือ ทุนทางทรัพยากรธรรมชาติที่อุดมสมบูรณ์และหลากหลาย การมีวัฒนธรรมสังคมที่ยึดมั่นในหลักศาสนาและมีต้นทุนทางศาสนปฏิบัติที่เน้นความพอเพียงเป็นทุนมาแต่เดิม เช่น หลักการใช้จ่ายแต่พอควรแก่ฐานะ มีความพอดีในการใช้จ่ายเพื่อการดำรงชีวิต โดยยึดหลักของความประหยัด ไม่ใช้จ่ายฟุ่มเฟือย ทางด้านสังคมนั้นก็ยังมีจุดแข็งของสังคมที่เน้นคุณค่าในครอบครัว สังคมชนบทมีสมาชิกกลุ่มเครือญาติมากในครอบครัวขยาย แต่อย่างไรก็ตามภายใต้กระแสการบริโภคนิยมที่ไหลบ่าเข้าไปอย่างรวดเร็ว ทำให้เกิดการบุกรุกทำลายทรัพยากรธรรมชาติ เน้นการผลิตพืชเชิงเดี่ยวเพื่อการตลาดพร้อม ๆ กับการลดพื้นที่ปลูกพืชเพื่อการบริโภค ทำให้ในพื้นที่จังหวัดชายแดนภาคใต้ละทิ้งไร่นาปล่อยให้ป็นนาร้างหรือเปลี่ยนที่นาเป็นสวนยางหรือสวนปาล์มแทน ประชาชนค่อย ๆ ละทิ้งการทำนา ลดพื้นที่การปลูกพืชผักและเกิดสภาพไม่ปลูกข้าวเพื่อเลี้ยงตนเอง หรือใช้เงินที่ได้จากการขายยางหรือปาล์มไปซื้อข้าวเพื่อบริโภคแทนเพราะการผลิตยางจะมีรายได้ที่สูงกว่าเมื่อเปรียบเทียบกับการผลิตข้าว มีการใช้ปุ๋ยรวมทั้งสารเคมีเพื่อเพิ่มผลผลิตจำนวนมาก วิถีดั้งเดิมของความพอเพียงในชุมชนเริ่มสั่นคลอน แม้ว่าจะมีการโต้แย้งว่า วิถีของประชาชนในพื้นที่จังหวัดชายแดนภาคใต้นั้นเป็นวิถีพอเพียงอยู่แล้ว ไม่จำเป็นที่ภาครัฐจะต้องเข้าไปส่งเสริมเศรษฐกิจพอเพียงแต่ประการใด นั่นเป็นข้อเท็จจริงของภาพที่เคยมีในอดีตเพียงบางจุดเท่านั้น แต่ถ้าได้เข้าไปสัมผัสกับสภาพจริงในปัจจุบัน จะเห็นว่า พื้นที่นาได้ลดลงพร้อม ๆ กับการบุกรุกป่าเพื่อขยายพื้นที่การ

ทำสวนยางและสวนปาล์มน้ำมันอย่างรุนแรงมากขึ้น ประกอบกับสภาพของภัยธรรมชาติ โดยเฉพาะน้ำท่วมฉับพลันที่มักเกิดขึ้นและทำลายผลผลิตทางการเกษตรเป็นวงกว้างอยู่เนือง ๆ ซึ่งผลผลิตทางการเกษตรได้รับผลกระทบรุนแรงมากที่สุด

3. จากแนวคิดปรัชญาเศรษฐกิจพอเพียงที่ประกอบด้วย 3 หลัก คือ หลักความมีเหตุผล หลักความพอประมาณ หลักภูมิคุ้มกัน และ 2 เงื่อนไขคือ ความรู้และคุณธรรม จะเห็นได้ชัดว่า หลักความมีเหตุผลเป็นการตัดสินใจเกี่ยวกับระดับของความพอประมาณในมิติต่าง ๆ นั้น จะต้องเป็นไปอย่างมีเหตุผล โดยพิจารณาจากเหตุปัจจัยและข้อมูลที่เกี่ยวข้องตลอดจนผลที่คาดว่าจะเกิดขึ้นจากการกระทำนั้น ๆ อย่างรอบคอบ หากพิจารณาภายใต้บริบทของจังหวัดชายแดนภาคใต้ที่ประชาชนได้หันไปทำการเกษตรเชิงเดี่ยวและละทิ้งการทำเกษตรแบบผสมผสานตามกระแสของทุนนิยมจนเกิดการบุกรุกป่าธรรมชาติอย่างรุนแรงนั้น หลักความมีเหตุผลในการที่จะเปลี่ยนประชาชนให้หันมาสู่กิจกรรมแนวทางตามกิจกรรมเศรษฐกิจพอเพียงนั้นแม้จะเป็นเหตุเป็นผลที่สมบูรณ์อยู่ในตัว แต่วิถีชีวิตและบริบทสังคมของประชาชนได้ถูกดึงเข้าสู่กระแสหลักของการบริโภคนิยมมานานแล้ว กิจกรรมตามปรัชญาเศรษฐกิจพอเพียงที่เข้าไปจึงยังเป็นกระแสรอง โดยที่ผู้ปฏิบัติได้มีส่วนนำไปเสริมในเรื่องการเพิ่มรายได้และลดรายจ่าย และช่วยสร้างการมีภูมิคุ้มกันให้แก่ตัวเองครอบครัวและชุมชนมากขึ้น ภาวะดังกล่าวจึงเป็นหน้าที่อันสำคัญยิ่งที่หน่วยงานภาครัฐที่เข้าไปขับเคลื่อนจะต้องสร้างการยอมรับจากตัวอย่างที่จับต้องได้อย่างเป็นรูปธรรมที่ชัดเจน ขณะเดียวกันเงื่อนไขสำคัญในเรื่องความรู้ในกิจกรรมที่เข้าไปส่งเสริมและความเหมาะสมกับบริบทของพื้นที่ รวมทั้งธรรมชาติของกลุ่ม ความเป็นเครือญาติ ความพิถีพิถันในการคัดเลือกสมาชิก และการค่อยเป็นค่อยไปไม่รีบร้อนขยายกิจกรรมและขยายกลุ่มจนเกินไป จะเป็นเงื่อนไขสำคัญที่นำไปสู่ผลสำเร็จได้

4. รูปแบบการส่งเสริมกิจกรรมเศรษฐกิจพอเพียงของหน่วยงานภาครัฐหรือโครงการดำเนินงานของภาครัฐในการส่งเสริมกิจกรรมเศรษฐกิจพอเพียงในการส่งเสริมของหน่วยงานภาครัฐในการดำเนินกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงในจังหวัดชายแดนภาคใต้โดยรวมคือ การเข้าไปบุกเบิกและส่งเสริมเป็นหน่วยงานหลักในขั้นการเริ่มต้นทั้งด้านวิชาการในการผลิต การพัฒนาโครงสร้าง

พื้นฐานและการสนับสนุนปัจจัยการผลิต จนเมื่อชุมชนเริ่มดำเนินกิจกรรมได้แล้วการสนับสนุนปัจจัยการผลิตและการพัฒนาโครงสร้างพื้นฐานจะค่อย ๆ ลดลง พร้อม ๆ กับที่องค์กรปกครองส่วนท้องถิ่นจะค่อย ๆ เข้าไปรับภาระแทน แต่อย่างไรก็ตามภาครัฐยังคงต้องให้การสนับสนุนทางด้านวิชาการในด้านของกิจกรรมอื่น ๆ มากขึ้น รวมทั้งช่วยพัฒนาระบบทางการตลาดและการจัดการกลุ่มกิจกรรม และในขั้นที่กลุ่มต่าง ๆ ในชุมชนเริ่มเข้มแข็งแล้วภาครัฐจะต้องให้ชุมชนบริหารจัดการกันเอง โดยทำหน้าที่เพียงคอยเป็นที่ปรึกษาให้ความรู้ทางวิชาการใหม่ ๆ การพัฒนาวิสาหกิจชุมชนและการเชื่อมโยงเครือข่ายข้ามชุมชน ในขั้นตอนตามที่กล่าวมาดังกล่าว ความเชื่อมต่อระหว่างหน่วยงานภาครัฐในระดับอำเภอกับองค์กรปกครองส่วนท้องถิ่นถือว่า สำคัญยิ่งในการสร้างให้กิจกรรมตามปรัชญาเศรษฐกิจพอเพียงสามารถขับเคลื่อนไปได้ เพราะหน่วยงานภาครัฐในระดับอำเภอจะเป็นหน่วยงานหลักที่สนับสนุนในองค์ความรู้ ขณะที่องค์กรปกครองส่วนท้องถิ่นจะอยู่ใกล้ชิดกับประชาชน และมีแผนพัฒนาคุณภาพชีวิตของชุมชนซึ่งสามารถให้การสนับสนุนปัจจัยการผลิตและทำการขับเคลื่อนรวมทั้งตรวจสอบการดำเนินการได้ ซึ่งในการศึกษาพบว่า องค์กรปกครองส่วนท้องถิ่นได้เริ่มเข้าไปมีบทบาท เช่น องค์การบริหารส่วนตำบลเกาะสะท้อน อำเภอดากใบ จังหวัดนราธิวาส ได้ช่วยไถ่ที่ดิน สนับสนุนเครื่องสูบน้ำและรถไถนาขนาดเล็ก การสนับสนุนขององค์การบริหารส่วนตำบลตะมะยูง ในการให้พื้นที่ดำเนินการที่บ้านคลองหงส์ ตำบลตะมะยูง อำเภอศรีสาคร จังหวัดนราธิวาส และการสนับสนุนงบประมาณเพื่อพัฒนาคุณภาพชีวิตเป็นแผนประจำปีขององค์การบริหารส่วนตำบลใหม่ อำเภอเมือง จังหวัดยะลา เป็นต้น

อย่างไรก็ตาม การส่งเสริมเศรษฐกิจพอเพียงในฐานะที่เป็นสัญลักษณ์ทางการเมืองเป็นเรื่องดีเพราะไม่ใช่การมองเพียงประเด็นเรื่องความมั่นคงทางทหารอย่างเดียวเท่านั้น แต่ยังเป็นความมั่นคงทางสังคมอีกด้วย ทั้งยังสร้างความเข้าใจความสัมพันธ์ได้ดี โดยเฉพาะชุมชนที่มีความละเอียดอ่อนทางการเมือง เช่น จังหวัดชายแดนใต้ ภาครัฐจึงต้องทำงานอย่างละเอียดถี่ถ้วนโดยคำนึงถึงมิติทั้งทางสังคม วัฒนธรรม การสร้างความร่วมมือและการสร้างเครือข่าย เพื่อนำมาซึ่งสันติสุขและการพัฒนาอย่างยั่งยืน

ข้อเสนอแนะ

คณะผู้วิจัยมีข้อเสนอแนะเชิงนโยบายและเชิงปฏิบัติ ดังรายละเอียดต่อไปนี้

1. ข้อเสนอแนะเชิงนโยบาย

1) เศรษฐกิจพอเพียงเป็นแนวปรัชญาที่ต้องการการตีความค่อนข้างมาก โดยเฉพาะเมื่อจะต้องแปลงแนวคิดปรัชญาเพื่อนำไปสู่การปฏิบัติแต่ละระดับ เช่น ระดับบุคคล ระดับครัวเรือน ระดับชุมชนและระดับสังคม หรือมิติทางกิจกรรมต่าง ๆ เช่น มิติกิจกรรมทางการเกษตร (ขนาดเล็ก ขนาดกลางและขนาดใหญ่) และ มิติกิจกรรมทางการค้า การลงทุนและอุตสาหกรรม (ขนาดเล็ก กลางและขนาดใหญ่) ก็ยังสามารถที่จะตีความได้แตกต่างกันออกไปอีกมาก นอกจากนี้แล้วยังมีมิติในด้านของค่านิยมทางสังคมและวัฒนธรรมที่แทรกอยู่ในแต่ละพื้นที่เข้ามาเกี่ยวข้องในทุก ระดับและทุกมิติของกิจกรรมอีกด้วย การดำเนินกิจกรรมจึงเป็นเรื่องที่ต้องการการตีความเพื่อนำไปสู่การปฏิบัติอย่างเป็นรูปธรรมและหลากหลาย หากหน่วยงานหลักที่ทำหน้าที่ขับเคลื่อนยุทธศาสตร์เศรษฐกิจพอเพียงของภาครัฐสามารถสร้างกรอบแนวทางหรือรูปแบบของกิจกรรมในแต่ละด้านที่เป็นรูปธรรมมากขึ้น วิธีการดังกล่าวจะช่วยให้เกิดความเข้าใจและการยอมรับในวงกว้างในหมู่ประชาชนได้ง่ายขึ้น และง่ายต่อการใช้เพื่ออ้างอิงในการส่งเสริมของหน่วยงานภาครัฐที่เกี่ยวข้องกับการปฏิบัติ

2) การส่งเสริมกิจกรรมทางด้านเกษตรตามปรัชญาเศรษฐกิจพอเพียงนั้น ความเข้าใจร่วมกันของหน่วยงานภาครัฐที่เกี่ยวข้องในแต่ละพื้นที่เป็นสิ่งสำคัญมาก รวมทั้งภาคประชาชนยังไม่เข้าใจกิจกรรมทางด้านเกษตรตามปรัชญาเศรษฐกิจพอเพียงอย่างถ่องแท้ หากประชาชนดังกล่าวได้มีโอกาสเห็นตัวอย่างการปฏิบัติที่เป็นรูปธรรม เช่น การเยี่ยมชมการปฏิบัติกิจกรรมทางด้านเกษตรตามปรัชญาเศรษฐกิจพอเพียงตามศูนย์การเรียนรู้ของปราชญ์ชาวบ้านที่เกิดขึ้นจากการนำแนวคิดไปปฏิบัติโดยภาคประชาชนด้วยตนเอง จะทำให้เกิดการยอมรับได้ง่ายยิ่งขึ้น ภาครัฐจะต้องสร้างมาตรการเชื่อมโยง มียุทธศาสตร์ในการส่งเสริมศูนย์การเรียนรู้ของปราชญ์ชาวบ้านให้มีสิ่งอำนวยความสะดวกเพียงพอ มีมาตรฐานต่อการเผยแพร่ความรู้สู่ประชาชนส่วนใหญ่ที่ยังไม่เข้าใจ และมีการขับเคลื่อนปราชญ์ชาวบ้านให้สามารถนำศักยภาพของตนเองและชุมชนเข้ามาเสริมกระแสนโยบายปรัชญา

เศรษฐกิจพอเพียงให้ขับเคลื่อนไปได้เคียงคู่กับการดำเนินการของภาครัฐ

2. ข้อเสนอแนะเชิงปฏิบัติ

1) การพัฒนาและรักษาศูนย์การเรียนรู้เศรษฐกิจพอเพียงในชุมชนต่าง ๆ ในพื้นที่จังหวัดชายแดนภาคใต้ในระยะยาวในเชิงสัญลักษณ์ทางการเมือง ทั้งนี้เพื่อให้ศูนย์ดังกล่าวได้เป็นเวทีสำหรับทำกิจกรรมร่วมกันระหว่างข้าราชการภาครัฐกับประชาชนในชุมชน เป็นเวทีสำหรับถ่ายทอดวิทยาการทางด้านการเกษตรและการพัฒนาจากหน่วยงานภาครัฐ ผ่านคณะกรรมการศูนย์เรียนรู้เศรษฐกิจพอเพียงไปยังชาวบ้านในชุมชน และขณะเดียวกันก็ยังสามารถใช้ศูนย์การเรียนรู้เศรษฐกิจพอเพียงเป็นเวทีสำหรับสะท้อนความต้องการของประชาชนผ่านคณะกรรมการศูนย์การเรียนรู้ให้กับภาครัฐได้อีกช่องทางหนึ่ง การดำเนินการในลักษณะดังกล่าวจะทำให้เกิดการลดช่องว่างระหว่างภาครัฐและประชาชนในพื้นที่ ส่งเสริมการเข้าถึงของบุคลากรภาครัฐในการติดตามและเผยแพร่ความรู้ในวิทยาการใหม่ ๆ ให้กับประชาชนในระดับรากหญ้าได้ง่ายขึ้นโดยผ่านคนกลางที่เป็นชาวบ้านด้วยกันเอง

2) การส่งเสริมบทบาทของสตรีมีสลิ้มผ่านการเป็นสมาชิกของศูนย์การเรียนรู้เศรษฐกิจพอเพียงในชุมชน ทั้งนี้เนื่องจากสมาชิกของกลุ่มที่เข้าร่วมในกิจกรรมเศรษฐกิจพอเพียงรวมทั้งคณะกรรมการศูนย์การเรียนรู้เศรษฐกิจพอเพียงส่วนใหญ่จะเป็นสุภาพสตรี ให้มีโอกาสร่วมในการทำกิจกรรมต่าง ๆ กับภาครัฐทั้งในชุมชนและนอกชุมชนอย่างสม่ำเสมอ ทำให้เกิดการเรียนรู้และเปิดรับในแนวคิดทางด้านสังคมและการพัฒนาใหม่ ๆ มากขึ้น อันเป็นการให้อำนาจ (Empowerment) กับกลุ่มสตรีได้มีโอกาสร่วมร่วมกับการพัฒนาครอบครัว และเสริมสร้างความเข้มแข็งให้กับชุมชน ในลักษณะของการดึงเอาศักยภาพของสตรีที่มีมักจะถูกละเลยออกมาใช้ให้เกิดการขับเคลื่อนเพื่อการพัฒนาให้มากขึ้น

3) การสร้างการเชื่อมโยงเครือข่ายในชุมชนผู้ปฏิบัติ (Community of Practice) ระหว่างศูนย์การเรียนรู้เศรษฐกิจพอเพียงประจำตำบลของกองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า ฟาร์มตัวอย่างตามแนวพระราชดำริ ศูนย์การเรียนรู้เศรษฐกิจพอเพียงของปราชญ์ชาวบ้าน และหน่วยงานภาครัฐในระดับอำเภอ ซึ่งหน่วยงานภาครัฐในระดับอำเภอและศูนย์การเรียนรู้ที่

หลากหลายประเภทดังกล่าวมีกระจายอยู่ทั่วไปในพื้นที่ แต่มีการขับเคลื่อนและความชำนาญพิเศษที่ต่างกัน คือ

ก) ศูนย์การเรียนรู้เศรษฐกิจพอเพียงประจำตำบลของกองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า มีการขับเคลื่อนเพื่อปลูกกระแสในเชิงรุกเข้าหามวลชนในระดับกว้างที่สุดในพื้นที่จังหวัดชายแดนภาคใต้ แต่ระดับความเชี่ยวชาญในเชิงการปฏิบัติกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงยังค่อนข้างจำกัด รวมทั้งมีการเปลี่ยนแปลงและหมุนเวียนหน่วยทหารอยู่ตลอด

ข) ฟาร์มตัวอย่างตามแนวพระราชดำริ มีการขับเคลื่อนประจำพื้นที่รอบ ๆ ที่ตั้งฟาร์มตัวอย่าง แต่มีผู้เชี่ยวชาญในเชิงวิชาการและมีโครงสร้างพื้นฐานเพื่อเป็นแหล่งเรียนรู้ที่ค่อนข้างจะสมบูรณ์ในพื้นที่ รวมทั้งมีการจัดการทางการตลาดรองรับผลผลิตที่ชัดเจน

ค) ศูนย์การเรียนรู้เศรษฐกิจพอเพียงของปราชญ์ชาวบ้าน มีการขับเคลื่อนในวงแคบเฉพาะภายในกลุ่มหรือชุมชนตนเอง และมีทักษะในเชิงการปฏิบัติในระดับชาวบ้านที่ประสบผลสำเร็จและเป็นตัวอย่างในเชิงประจักษ์ในระดับครัวเรือนและหมู่บ้าน

ง) หน่วยงานภาครัฐในระดับอำเภอ โดยเฉพาะในภาคส่งเสริมการเกษตร และมีความรู้ด้านอาชีพและการตลาด ที่มีพื้นที่รับผิดชอบชัดเจนในอำเภอและอยู่ประจำพื้นที่อย่างต่อเนื่อง สามารถเข้าหากลุ่มเป้าหมายในหมู่บ้านในเชิงรุกได้ รวมทั้งสามารถเข้าไปร่วมขับเคลื่อนศูนย์การเรียนรู้เศรษฐกิจพอเพียงประจำตำบลของกองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้าได้ในระยะยาว

หากหน่วยงานทั้ง 4 หน่วยงานดังกล่าว สามารถเชื่อมโยงเครือข่ายการขับเคลื่อนการปฏิบัติกิจกรรมตามแนวปรัชญาเศรษฐกิจพอเพียงร่วมกันได้ จะทำให้เกิดการเสริมพลังกันและลดจุดอ่อนของแต่ละหน่วยลง และสร้างความเชื่อมั่นให้กับผู้ที่เข้าร่วมกิจกรรมได้ในระยะยาว

3. ข้อเสนอในการวิจัยต่อไป

1) ศึกษารูปแบบการเปลี่ยนผ่านการขับเคลื่อนกิจกรรมตามปรัชญาเศรษฐกิจพอเพียงจากกองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้าไปสู่

หน่วยงานภาครัฐในระดับท้องถิ่นและองค์กรปกครองส่วนท้องถิ่นในจังหวัดชายแดนภาคใต้ เนื่องจากในปัจจุบันภายใต้สภาวะความขัดแย้ง ทหารเป็นผู้ดำเนินการหลัก ซึ่งเป็นเพียงหน่วยงานเฉพาะกิจ แต่ในระยะยาวหน่วยงานภาครัฐในระดับท้องถิ่นและองค์กรปกครองส่วนท้องถิ่นซึ่งทำงานอยู่ในพื้นที่อย่างต่อเนื่องจะต้องเข้ามาขับเคลื่อนต่อไป

2) ศึกษารูปแบบการบูรณาการกิจกรรมตามปรัชญาเศรษฐกิจพอเพียง เพื่อส่งเสริมการฟื้นฟูวิถีชุมชนในบริบทของจังหวัดชายแดนภาคใต้ ซึ่งมีส่วนในการฟื้นฟูและอนุรักษ์วิถีชุมชน ซึ่งในปัจจุบันชุมชนหลาย ๆ แห่งได้ละเลยหรือละทิ้งไปแล้ว

บรรณานุกรม

กองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า. **ประวัติศูนย์การเรียนรู้เศรษฐกิจแบบพอเพียง**. 2552. (อัดสำเนา).

กองอำนวยการรักษาความมั่นคงภายในภาค 4 ส่วนหน้า. **โครงการหมู่บ้านเศรษฐกิจพอเพียงในพื้นที่จังหวัดชายแดนภาคใต้**. 2552. (อัดสำเนา).

จิรายุ อิศรางกูร ณ อยุธยา. **การพัฒนาตามหลักเศรษฐกิจพอเพียง**. กรุงเทพฯ: อรุณการพิมพ์, 2551.

นภาพรณัฏ หะวานนท์. **วิธีวิทยาในการศึกษาปรากฏการณ์ความเข้มแข็งของชุมชน**. ใน นภาพรณัฏ หะวานนท์ และคณะ (บรรณาธิการ), **ทฤษฎีฐานรากในเรื่องความเข้มแข็งของชุมชน**, หน้า 23-24. กรุงเทพมหานคร: สำนักงานกองทุนสนับสนุนการวิจัย, 2550.

ชัยวัฒน์ สถาอานันท์. **สันติทฤษฎี/วิถีวัฒนธรรม**. กรุงเทพฯ: สำนักพิมพ์มูลนิธิโกมลคีมทอง, 2539.

จุลีพร วิรุณหะ. **ความรู้สามจังหวัดภาคใต้ผ่านมุมมองประวัติศาสตร์**. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย, 2548.

ดิเรก บงการ. พันเอก. “ปัญหาเศรษฐกิจ/การพัฒนาของรัฐส่งผลต่อปัญหาความไม่สงบใน 3 จังหวัดชายแดนภาคใต้.” เอกสารงานวิจัยการสร้างสรรค์ความรู้ในการแก้ไขปัญหา 3 จังหวัดชายแดนภาคใต้อย่างยั่งยืน. กรุงเทพฯ: สำนักงานวิจัยและพัฒนาการทหารกลาโหม, 2548.

ธีรวิทย์ เจริญศิลป์. พันเอก. “แนวทางการปฏิบัติงานกิจการพลเรือนในพื้นที่ 3 จังหวัดชายแดนภาคใต้.” เอกสารวิจัยส่วนบุคคล วิทยาลัยการทัพบก, 2549.

พิเชษฐ์ วิสัยจร. พลตรี. “กุญแจสำคัญแก้ปัญหา 3 จังหวัดชายแดนภาคใต้.” ยุติไฟใต้. สุริชัย หวันแก้ว. บรรณาธิการ. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2550,

สืบ ปิยะสอน. “สถานการณ์ในจังหวัดชายแดนภาคใต้ของไทย ห้วง 2,000 ปีถึงปัจจุบัน.” เอกสารวิจัยส่วนบุคคล. กรุงเทพฯ: โรงเรียนเสนาธิการทหารบก, 2550.

อภิชัย พันธเสน. แนวคิดเศรษฐกิจพอเพียงและประชาสังคม. กรุงเทพฯ: ฟ้าอภัย, 2547.

ภาษาอังกฤษ

Strauss, Anselm and Corbin Juliet. **Basics of Qualitative Research.** California: Sage Publications, 1998.

Woolcock, M. “Social capital and economic development towards a theoretical synthesis and policy framework.” **Theory and Society.** pp. 151-208. London: Sage Publications, 1998.

การศึกษากระบวนการจัดการเรียนรู้วิชาอยุธยาศึกษา แบบประสบการณ์และเน้นที่การปฏิบัติโดยใช้ชุมชนเป็นฐาน¹ The Ayutthaya Studies' Learning Management Processes Based on the Experiences and the Local Community

ดร.ปฤชณา ชนะวรรษ ²

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาการจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนท้องถิ่นเป็นฐานและนำเสนอเทคโนโลยีทางการสอนที่มีกระบวนการวิจัยเป็นตัวขับเคลื่อนให้ เป็นต้นแบบแก่ครูยุคใหม่ 2) ประสานความสัมพันธ์ระหว่างสถาบันการศึกษากับชุมชนโดยมีนักศึกษาเป็นตัวขับเคลื่อนและชาวบ้านร่วมประสานพร้อมสร้างเครือข่ายระหว่างสถาบันกับชุมชน งานวิจัยนี้เป็นงานวิจัยเชิงคุณภาพจากข้อมูลเอกสารและภาคสนาม ที่เกี่ยวข้องกับการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนเป็นฐาน เนื้อหาในวิชาอยุธยาศึกษาและการวิจัยแบบมีส่วนร่วมของนักศึกษาของคณะครุศาสตร์ จำนวน 13 กลุ่มรวมทั้งสิ้น 7 สาขาวิชา ปีการศึกษา 2554 รวม 392 คน ระยะเวลาการวิจัย 1 ปี

ผลการศึกษาพบว่า กระบวนการจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติในวิชาอยุธยาศึกษาภายใต้แนวปฏิบัติการนวัตกรรมใหม่ คือ “ปฏิบัติการมีส่วนร่วมโดยใช้กระบวนการวิจัยเพื่อสร้างฐานข้อมูลจากความร่วมมือ ร่วมใจของสังคมโดยรวมและเน้นความพึงพอใจของทุกฝ่าย” ซึ่งมีองค์ประกอบ 5 ด้าน ได้แก่ P คือ Participate R คือ Research I คือ Information S คือ Social Skill และ S

¹ โครงการวิจัยทุนสำนักงานคณะกรรมการวิจัยแห่งชาติ

² อาจารย์ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏพระนครศรีอยุธยา prissana_ch@windowslive.com

ตัวสุดท้าย คือ Satisfy โดยให้ผู้เรียนได้แสดงออกและแลกเปลี่ยนความคิดเห็นจากประสบการณ์จากกลุ่มผู้เรียนซึ่งมีความหลากหลาย ร่วมกับเป้าหมายของการผลิตครูยุคใหม่ ซึ่งจำเป็นต้องมีทั้งความรู้ คุณธรรมและยังต้องมีศาสตร์และศิลปะในเชิงปฏิบัติด้วยนั้น การเรียนรู้จึงต้องประสานด้วยรูปแบบที่เน้นการปฏิบัติ ซึ่งผู้เรียนจะได้ทักษะการสะท้อนวิธีคิด การแลกเปลี่ยนเรียนรู้ และพร้อมที่จะสร้างองค์ความรู้ได้ด้วยตนเอง การขับเคลื่อนการจัดการเรียนรู้แบบใหม่เช่นนี้ ประกอบด้วยเงื่อนไขสนับสนุน 4 ประการ คือ ความพร้อมของผู้สอน การยอมรับความแตกต่างของผู้เรียน การจัดการส่งเสริมสนับสนุนของมหาวิทยาลัย และความร่วมมือของชุมชน ผลที่ได้จากการเรียนการสอนภายใต้ต้นวัตกรรมนี คือ การพัฒนาศักยภาพด้านการเรียนการสอนของครูและนักศึกษา การได้สร้างครูยุคใหม่และการสร้างความรู้จากประสบการณ์ของชุมชนเกี่ยวกับประวัติความเป็นมา สภาพชุมชนในอดีต ปัจจุบันและอนาคตที่ทำให้ความสัมพันธ์ระหว่างมหาวิทยาลัยราชภัฏกับชุมชนแน่นขึ้น

คำสำคัญ : กระบวนการจัดการเรียนรู้ วิชาอยุธยาศึกษา แบบประสบการณ์และเน้นที่การปฏิบัติโดยใช้ชุมชนเป็นฐาน

ABSTRACT

The purpose of this research were 1) to study the learning management processes based on the experiences and the local community with research-driven process and to present the teaching technology which stimulated by research methodology to the new generation teachers. 2) to coordinate the relationship and build the network between The Demonstration Academy student-driven and community residents by the cooperation of both groups. The qualitative research methodologies, the grounded theories form documents and the field study were used in the research . There were 392 students,

who enrolled in the Faculty of Education, participated in this study. They were various groups, which came from 13 majors of the alumni year 2011. The duration of research is one year.

The study revealed that the learning experience and the practical classes of Ayutthaya study course under Guideline PRISS Model (P = Participate. R = Research. I = Information. S = Social Skill. S = Satisfy) involved with the research process to build a database from the cooperation of the public and the satisfaction of all parties. The curriculum as it was presented preliminary PRISS Model was not a recipe for success. In order to achieve the goal this implement of the methodology, four supports must be included, which were the instructor, the students, the university and network. As a result, this study presented the development of improving the teaching and learning methods for new generation teachers and promoted a good relationship between university and community so long.

Keywords : learning management process, Ayutthaya Study, learning management processes based on the experiences and the local community

1. ความเป็นมาและความสำคัญของปัญหา

จังหวัดพระนครศรีอยุธยาอดีตเคยเป็นเมืองหลวงเก่า(กรุงเก่า)มีประวัติศาสตร์และความเป็นมา เป็นที่รู้จักกันทั่วโลก มีฐานะเป็นเมืองท่องเที่ยว มีภูมิประเทศและการจัดการด้านพื้นที่ที่เป็นมรดกตกทอดจากการจัดการปกครองตั้งแต่สมัยกรุงศรีอยุธยา โดยมีเกาะเมืองอยุธยาเป็นศูนย์กลาง มีคูเมืองกั้นระหว่างเกาะเมืองพระนครศรีอยุธยากับอำเภอรอบนอกอื่น ๆ ที่มีรูปแบบการบริหารราชการที่ขึ้นตรง

ต่ออำเภอพระนครศรีอยุธยา ความเป็นประวัติศาสตร์ของนครประวัติศาสตร์อยุธยา และเมืองบริวารเป็นประจักษ์พยาน แสดงถึงความรุ่งเรืองสูงสุดของอารยธรรมของชุมชนหนึ่งในภูมิภาคเอเชียตะวันออกเฉียงใต้ ระหว่างพุทธศตวรรษที่ 19 - 24 จึงได้รับการประกาศเป็นแหล่งมรดกโลกในปี 2534 เมื่อประเทศไทยก้าวสู่แผนพัฒนาเศรษฐกิจแห่งชาติ ฉบับที่ 1 จนถึงปัจจุบัน (แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11) ซึ่งเป็นแบบแผนการบริหารราชการแผ่นดินแบบรัฐสมัยใหม่ สิ่งที่มาจากการพัฒนาคือ สภาพความเสื่อมโทรม อันเนื่องมาจากการปรับตัวและเปลี่ยนแปลงที่ไม่สมดุล ภาพลักษณ์ของจังหวัดพระนครศรีอยุธยาเปลี่ยนแปลงไป กลายเป็นพื้นที่เสี่ยงภัย ขาดความสงบเรียบร้อยและเกิดความรุนแรง (ปฤษฎางค์ นนระวราช, 2555: 53-62)

ด้วยเหตุที่มหาวิทยาลัยราชภัฏพระนครศรีอยุธยา มีภาระหน้าที่และพันธกิจของสถาบันที่จะต้องมีบทบาทในการขับเคลื่อนองค์ความรู้ สร้างแผนพัฒนาให้เหมาะสมกับสภาพปัญหาและความต้องการของท้องถิ่นผ่านการศึกษา โดยเฉพาะอย่างยิ่งกระบวนการเรียนรู้ชาวอยุธยาศึกษา สำหรับปีการศึกษา 2554 นักศึกษาคณะครุศาสตร์ลงทะเบียนในวิชาอยุธยาศึกษามากถึงประมาณเกือบ 400 คน ได้แก่ ผู้เรียนกลุ่มคอมพิวเตอร์ คณิตศาสตร์ กลุ่มวิทยาศาสตร์ สังคมศาสตร์ ปฐมวัย พลศึกษา และการศึกษาพิเศษ ผู้เรียนในแต่ละกลุ่มมีความแตกต่างหลากหลาย ผู้วิจัยจึงจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนท้องถิ่นในจังหวัดพระนครศรีอยุธยาเป็นฐาน ในรูปแบบของแต่ละอำเภอมานำเสนอ โดยมีขอบเขตของเนื้อหาในวิชาเกี่ยวกับ 1) ประวัติศาสตร์และโบราณคดี 2) โบราณสถานและการอนุรักษ์ 3) สถาปัตยกรรมท้องถิ่น 4) ผังเมืองและเศรษฐกิจชุมชน 5) ผังเมืองและสาธารณสุขปโคค 6) สิ่งแวดล้อม 7) ภูมิสถาปัตยกรรม 8) พฤษศาสตร์ 9) กฎหมาย 10) ท่องเที่ยว 11) ประชาสัมพันธ์

ผู้วิจัยในฐานะผู้สอนวิชาอยุธยาศึกษาในปี 2554 หวังไว้เป็นอย่างยิ่งว่า นักศึกษาที่ลงทะเบียนเรียนวิชาอยุธยาศึกษาจะก้าวข้ามพันธะระบบการเรียนเพียงในตำราและไม่ปิดกั้นตัวเองอยู่เฉพาะ “หน้าที่เรียนแต่ในรั้วของมหาวิทยาลัย” อีกต่อ

ไปให้นักศึกษาก้าวออกจากห้องเรียนร่วมกันสร้างโครงการ วางแผน ปฏิบัติงานในแหล่งเรียนรู้อีกกว้างขวางนอกรั้วมหาวิทยาลัย สิ่งที่นักศึกษาจะได้เรียนรู้จากประสบการณ์ของชุมชนและก่อให้เกิดเป็นประสบการณ์การเรียนรู้ด้วยตนเองได้อย่างลุ่มลึก ชุมชนเป็นพื้นที่ทางสังคมที่จะช่วยเสริมศักยภาพและสมรรถนะด้านการดำรงชีวิตในอนาคต นอกจากนั้นยังจะได้พื้นที่แห่งความรู้โดยสร้างเครือข่ายการเรียนรู้ที่ได้มีได้จำกัดอยู่ในการสื่อสารจากผู้สอนเพียงอย่างเดียว เครือข่ายการเรียนรู้เหล่านั้นช่วยสร้างภาพจริงให้เห็น สัมผัสและต่อรงได้ อีกทั้งยังระยะเวลาในการศึกษาประสบการณ์ต่าง ๆ ที่ประสบจะถูกเติมเต็มได้ด้วยหลายส่วนของชุมชนรอบข้าง เกิดการกระตุ้นให้มีการต่อยอดต่อไปเรื่อย ๆ การมีส่วนร่วมอย่างมีประสิทธิภาพมากขึ้น ๆ เป็นวงจรของการเรียนรู้อย่างไม่สิ้นสุด อันเป็นการพัฒนาอย่างมีส่วนร่วมที่ตอบสนองความต้องการของชุมชนได้ พร้อมการอนุรักษ์สิ่งดีงามให้เป็นรากเหง้าของท้องถิ่น พระนครศรีอยุธยา สำหรับชาวอยุธยาแล้ว ทรัพยากรพื้นฐานเดิมคือ มรดกทางประวัติศาสตร์และวิถีชีวิตทางน้ำอันมีเสน่ห์น่าทึ่ง มรดกทางวัฒนธรรมเหล่านี้ถูกถ่ายทอดผ่านกระบวนการศึกษาให้ปลูกจิตสำนึก “ความเป็นครู” ของคนรุ่นใหม่ ซึ่งมีหน้าที่สำคัญในการถ่ายทอดอุดมการณ์รักท้องถิ่น

2. วัตถุประสงค์ของการวิจัย

งานวิจัยนี้มีวัตถุประสงค์ของการวิจัยเพื่อ

2.1 ศึกษาการจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนท้องถิ่นเป็นฐาน และนำเสนอรูปแบบการเรียนการสอนที่มีกระบวนการวิจัยเป็นตัวขับเคลื่อนให้เป็นต้นแบบแก่ครูยุคใหม่

2.2 ประสานความสัมพันธ์ระหว่างสถาบันการศึกษาราชภัฏกับชุมชน โดยให้นักศึกษาเป็นตัวขับเคลื่อนและชุมชนโดยชาวบ้านร่วมประสานและสร้างเครือข่ายระหว่างสถาบันกับชุมชน

3. แนวคิด ทฤษฎี และกรอบแนวความคิดของการวิจัย

แนวคิด ทฤษฎีหลักที่ใช้ในการศึกษาของงานวิจัยนี้คือ 1) การจัดการศึกษา โดยการเรียนรู้เชิงรุก 2) แนวทางการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลาง โดยการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนเป็นฐาน

3.1 การจัดการศึกษาโดยการเรียนรู้เชิงรุก โลกสมัยใหม่เป็นโลกของคนซึ่งมีความพร้อมที่จะเผชิญกับการเปลี่ยนแปลงอย่างรวดเร็ว ความท้าทายนี้ตกอยู่กับผู้ผลิตบุคลากรอย่างสถาบันการศึกษาที่ต้องรุดหน้าปรับเปลี่ยนตนเองให้เร็วยิ่งกว่าเพื่อสร้างคนให้เท่าทันกับการเปลี่ยนแปลงของโลก การสร้างเด็กให้เติบโตมาในยุคศตวรรษที่ 21 จะไม่เหมือนเดิมอีกต่อไป ปัญหาที่ประเทศไทยกำลังเผชิญอยู่ทุกวันนี้คือ การศึกษาที่ยังล้าหลังต่อความต้องการของตลาดแรงงาน และถูกซ้ำเติมความล้าหลังด้วยความรวดเร็วของการหมุนของโลก รวมถึงการเขยื้อนเข้ามาใกล้ของการเปิดประชาคมอาเซียนในปี 2558 ถึงเวลาแล้วที่ระบบการศึกษาต้องเปลี่ยนแปลงอย่างเป็นรูปธรรมที่สามารถจับต้องได้

สิ่งที่ผู้บริหารการศึกษาต้องตอบใจพินในการทำงานเพื่อสร้างเด็กในยุคนี้ ซึ่งเป็นยุคของความเจริญก้าวหน้าทางวิทยาการ ความรู้คือ อำนาจ ศตวรรษที่ 21 ต้องเปลี่ยนความคิดและสร้างประสบการณ์ให้เด็กสามารถอยู่ร่วมกับธรรมชาติ และเมื่อสิ่งต่าง ๆ เริ่มเปลี่ยนไป การสอนจะต้องไม่เป็นแบบแพ็คดอกหรือให้ออกาสเฉพาะคนเก่งและละทิ้งเด็กเรียนอ่อน แต่จะต้องเป็นลักษณะของการช่วยส่งเสริมซึ่งกันและกัน ซึ่งเป็นความท้าทายของผู้บริหารการศึกษา คือ ต้องปฏิวัติการเรียนการสอนโดยเฉพาะอย่างยิ่งสถาบันการศึกษาที่มีหน้าที่ผลิตครู ในประเด็นหลัก ๆ 2 ประเด็น

ประเด็นที่ 1 สร้างตัวตนและความเป็นคน การที่เด็กมาอยู่ในโรงเรียนนั้น ไม่ได้หมายความว่าโรงเรียนจะสอนเด็กเพียง 3 ปี หรือ 6 ปี เท่านั้น แต่สิ่งที่โรงเรียนสอนทั้งหมดยังเป็นความรู้ที่ติดตัวเด็กไปตลอดชีวิต โรงเรียนจึงต้องพยายามค้นหาศักยภาพและทำให้เด็กเป็นคนที่ประสบความสำเร็จ เพราะภารกิจของโรงเรียนคือการสร้างมนุษย์ เด็กยุคนี้จะอยู่กับคอมพิวเตอร์ ครูจะต้องรู้จักเทคโนโลยีนั้นด้วย มิเช่นนั้นครูจะสอนเด็กไม่ได้ และการสอนไม่ใช่เป็นเพียงการบอกให้เด็กไปค้นหา แต่ต้องให้เด็กรู้จักวิเคราะห์ พิจารณาข้อมูลและเอาตัวรอดจากสิ่งหลอกลวงที่มากับ

เทคโนโลยีให้ได้ด้วย ครูต้องสอนให้เด็กใช้เทคโนโลยีอย่างฉลาด และรู้จักการปลดหรือลดข้อจำกัดของสิ่งต่าง ๆ ได้ รวมถึงการบริหารงานภายใต้ความขัดแย้งในสังคมได้ ครูต้องพยายามค้นศักยภาพของเด็กออกมา และสร้างให้พวกเขาเป็นคนที่มีความมั่นใจในสังคมและมีหัวใจของความเป็นคนด้วย

ประเด็นที่ 2 เชื่อมการเรียนรู้นอกห้องเรียน คนยุคนี้ยังต้องเผชิญกับความขัดแย้งในตัวเอง เพราะโลกปัจจุบันอิสระมากขึ้น แต่ขณะเดียวกันยังต้องมีการพึ่งพาอาศัยกัน คนจะสับสนว่า ควรจะทำเพื่อตนเองหรือคำนึงถึงส่วนรวมก่อน ครูจะมีแนวทางอย่างไรให้เด็กมีความสามารถในการสร้างความสมดุลความคิดระหว่างสองสิ่งนี้ สิ่งที่ต้องหล่อหลอมให้เด็กคือ ชุดของทักษะ (Skill Set) ที่ผู้บริหารการศึกษาและครูมีหน้าที่ในการสร้างหลักสูตรและกิจกรรมต้องตอบโจทย์สิ่งเหล่านี้คือ 1) เรียนเพื่อจะรู้จักใช้ชีวิตอยู่บนโลก (Learn to Live) 2) สอนให้เด็กรู้จักโลก รักคนอื่น รักตนเอง (Learn to Love) 3) สอนให้เด็กรู้ว่า ทำไมเราจึงต้องเรียน เรียนที่ไหน เรียนอย่างไร เรียนเมื่อไหร่ เรียนกับใคร และเรียนแล้วจะไปใช้ทำอะไร (Learn to Learn) และ 4) เด็กรักที่จะเรียนรู้ไปตลอดชีวิต (Love to Learn) โดยกระบวนการเรียนรู้ต้องมีลักษณะของการให้นักศึกษาไปท่องโลก เมื่อมีประสบการณ์ก็กล้าที่จะแบ่งปันแลกเปลี่ยนให้คนอื่นทราบ ทำอย่างไรจึงให้เกิดวงจรการเรียนรู้แบบนี้กับนักเรียน/นักศึกษา การเรียนไม่ใช่แค่การเรียนในระบบ แต่ต้องเชื่อมทั้งในห้องเรียนและระดับโลกเข้าด้วยกัน เทคโนโลยีจะทำให้ลดข้อจำกัดในการเรียนรู้ รูปแบบการศึกษายุคนี้จึงต้องเปลี่ยนไปจากเดิมโดยเฉพาะการปรับเปลี่ยนให้ทันต่อยุคสมัย

กรอบความคิดเพื่อการเรียนรู้ในศตวรรษที่ 21 ถูกขยายขอบเขตออกไปจากเมื่อครั้งอดีต วิชาแกนยังคงมีความสำคัญต่อการเรียนรู้ ซึ่งได้แก่ วิชาสามัญที่มีความสำคัญเป็นพื้นฐาน ได้แก่ ภาษาอังกฤษ การอ่านและการใช้ภาษา ศิลปะ คณิตศาสตร์ เศรษฐศาสตร์ วิทยาศาสตร์ ภูมิศาสตร์ ประวัติศาสตร์ การปกครองและหน้าที่พลเมือง และสิ่งสำคัญที่ควบคู่ไปกับวิชาแกนคือ จิตสำนึกต่อโลก ความรู้พื้นฐานด้านต่าง ๆ อาทิ การเงิน ด้านพลเมือง สุขภาพ สิ่งแวดล้อม ทักษะประการต่อมาคือ ทักษะด้านสารสนเทศ สื่อ เทคโนโลยี ด้วยเหตุที่เทคโนโลยีพัฒนาไปอย่างไม่หยุดยั้ง และมีอิทธิพลต่อชีวิตมนุษย์ในยุคปัจจุบัน (วรวพจน์ วงศ์กิจรุ่งเรือง และอชิป จิตตฤกษ์,

2554: 5-10)

สำหรับผู้วิจัยแล้ว มีฐานคิดว่า “การเรียนรู้เชิงรุก” เป็นหนึ่งในวิธีสร้างการเรียนรู้ในศตวรรษนี้ การเรียนรู้เชิงรุกมีลักษณะที่สำคัญ คือ การสอนเป็นเพียงวิธีหนึ่งที่จะให้ความรู้ แต่คนเรามีความรู้ได้โดยไม่ต้องถูกสอน ปัจจุบันครูต้องสอนให้น้อยลงและเรียนรู้ให้มากขึ้น หากมองย้อนไปในอดีต เราสามารถเรียนรู้สิ่งต่าง ๆ จากประสบการณ์ เรียนรู้จากการประดิษฐ์ของเล่นในชีวิตประจำวัน ทำให้สามารถเข้าใจหลักการวิทยาศาสตร์ได้ตั้งแต่ยังไม่ได้ถูกสอน ลักษณะห้องเรียนในศตวรรษนี้ นักเรียน/นักศึกษาจะต้องเชื่อมกันเป็นเครือข่ายของการเรียนรู้ ไม่ได้เรียนแบบเดี่ยว เป็นการเรียนจากการแก้ปัญหาไม่ใช่เป็นเพียงการทำโจทย์ การศึกษาจะต้องไม่ปิดกั้น ไม่มีพรมแดน ใช้อุปกรณ์ต่าง ๆ ได้เต็มที่ ผู้เรียนจะต้องเป็นผู้เรียนที่มีส่วนร่วมในกิจกรรมการเรียนการสอนที่แท้จริง สิ่งสำคัญในยุคนี้เรามีความรู้เพียงพอแต่ต้องทำให้เป็นด้วย หลังจากนั้นจะเป็นการแลกเปลี่ยนเรียนรู้ซึ่งกันและกันของตัวอย่างความสำเร็จ

3.2 แนวทางการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลางโดยการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนเป็นฐาน แนวคิดการจัดการศึกษาไทยและการสร้างศรียุคใหม่ต้องเป็นการศึกษาที่ไร้ขีดจำกัดในด้านของเป้าหมายการเรียน เนื้อหาวิธีการเรียน รวมทั้งวิธีการประเมิน ในสังคมเมือง สถาบันการศึกษาในระบบอาจจะมียุทธศาสตร์น้อยลง ในขณะที่สถาบันการศึกษาตามอัธยาศัยและแหล่งเรียนรู้ออนไลน์จะเข้ามามีบทบาทมากขึ้น ทำให้โอกาสในการเรียนรู้มีมากเกินคณานับ จากเดิมที่ครูเป็นผู้บอกความรู้ สำหรับปัจจุบันและอนาคต ศรียุคใหม่ต้องปรับเปลี่ยนให้มาเป็นผู้กำกับและช่วยเหลือให้ผู้เรียนเป็นผู้แสวงหาและสร้างความรู้ขึ้นเอง

นักการศึกษาและผู้เกี่ยวข้องจะต้องยอมรับความจริงที่ว่า เขาว่าคนที่เป็นผู้เรียนในปัจจุบันมิใช่ผู้เรียนที่เราเคยรู้จักหรือที่ “เราเคยเป็น” อีกต่อไป ผู้เรียนในยุคปัจจุบันมีความคิด ความเชื่อและค่านิยมที่หล่อหลอมขึ้นจากกระแสโลกาภิวัตน์และระบบทุนนิยม และในช่วงรอยต่อแห่งการก้าวสู่ศตวรรษที่ 21 ต้องยอมรับว่าผู้เรียนมี “ความเป็นวัฒนธรรมเดียว” กับผู้เรียนในสังคมอื่น ๆ ทั่วโลกแล้ว กล่าวคือนิยมการรับและเสพข้อมูลดิจิทัล สนใจสร้างกลุ่มที่มีความคิดแปลกแยกเพื่อแสดง

อัตลักษณ์และดึงดูดความสนใจจากสังคม มุ่งแสดงออกถึงตัวตนที่แท้จริงในชุมชนสังคมออนไลน์ รักในความรวดเร็วของข้อมูล นิยมและหลงใหลในสื่อเสมือนจริงมากกว่าธรรมชาติ มีค่านิยมในความเป็น “ส่วนตัว” มากกว่าความเป็นกลุ่มชุมชนและสังคม

โลกสมัยใหม่ต่างจากโลกสมัยเก่า โลกสมัยเก่าที่ประกอบด้วยสังคมเล็ก ๆ แยกกันอยู่ใครทำอะไรก็ได้รับผลจากการกระทำของตนโดยตรง การกระทำที่อื่นไม่มีผลกระทบจึงถือเป็นโลกเล็ก (Micro-world) แต่โลกปัจจุบันเชื่อมโยงกันด้วยการติดต่อสื่อสาร การค้า การเงิน ถือว่าเป็นโลกที่ใหญ่ (Macro-world) มีความซับซ้อนหลายมิติ และเคลื่อนไหวเปลี่ยนแปลงอย่างรวดเร็ว (ประเวศ วะสี, 2543: 76-77) จากแนวคิดดังกล่าวนี้ ผู้เรียนจึงคิดและปฏิบัติในสิ่งที่ “ขัดแย้ง” กับสิ่งที่ครูแบบดั้งเดิมยึดมั่น เมื่อผู้เรียนไม่ใช่แบบเดิมที่เคยรู้จัก อันดับแรกคือ “ครูต้องรู้จักผู้เรียนให้มากขึ้น” นั่นคือ ไม่เพียงแต่ศึกษาประวัติ สังเกตพฤติกรรมและความคิดของผู้เรียนเท่านั้น แต่ครูจำเป็นต้องเข้าใจภูมิหลังด้านโครงสร้างสังคมและวัฒนธรรมที่ขัดเกลาและหล่อหลอมอัตลักษณ์ของผู้เรียนด้วย ลักษณะของผู้เรียนในปัจจุบันเป็นกลุ่ม Generation y ซึ่งหมายถึงผู้เรียนที่เกิดระหว่างปี ค.ศ. 1980-1990 และผู้เรียนที่เกิดตั้งแต่ปี ค.ศ. 1990 เป็นต้นมาจัดว่าเป็นกลุ่ม Generation z ผู้เรียนทั้งสองกลุ่มได้รับอิทธิพลจากโครงข่ายอินเทอร์เน็ตหรืออาจจะเรียกได้ว่ามี “วัฒนธรรมดิจิทัล” พวกเขามีความสามารถในการใช้เทคโนโลยีที่เชื่อมโยงกับโลกภายนอกห้องเรียนในลักษณะที่เป็นส่วนหนึ่งของชีวิต และตระหนักว่าตนเองเติบโตขึ้นในโลกที่ขับเคลื่อนด้วยเทคโนโลยี รวมทั้งสามารถใช้เทคโนโลยีเหล่านั้นพัฒนาทักษะต่าง ๆ ในการเอื้อประโยชน์และอำนวยความสะดวกให้กับชีวิตของตนเองได้ ด้วยเหตุนี้ ผู้เรียนจึงมีแนวโน้มด้านค่านิยมที่จะปฏิเสธชั้นเรียนที่มีลักษณะการจัดการเรียนการสอนด้วยการบรรยายแบบดั้งเดิม (Traditional Lecture-Based Classroom) จากแนวคิดดังกล่าว ครูต้องปรับเปลี่ยนการจัดการเรียนการสอนของตนเอง คือหันมาสอนด้วยโดยใช้ “วิธีที่ผู้เรียนเรียนรู้” (Teach in the Way They Learn) และสนับสนุนให้ผู้เรียนใช้ทักษะที่ผู้เรียนมีอยู่ โดยเฉพาะอย่างยิ่งทักษะด้านเทคโนโลยี เพื่อนำไปสู่การสร้างความคิดใหม่ ประเมินและวิเคราะห์ปรากฏการณ์ต่าง ๆ รวมถึงประยุกต์ใช้ความรู้ในชีวิตประจำวัน เช่นนี้แล้วชั้นเรียนแบบเดิมก็จะพลันเปลี่ยนมามีคุณค่าและ

มีความหมายต่อชีวิตของผู้เรียนมากยิ่งขึ้น

การศึกษาต้องปรับเปลี่ยนให้สอดคล้องกับธรรมชาติของผู้เรียนที่เปลี่ยนไป โดยเน้นศักยภาพ 4 ด้าน ซึ่งเป็นพื้นฐานการดำรงชีวิตในสังคมใหม่ (Stephen R. Covey, 2008: 23-31)

1) เทคโนโลยี (Technology) ผู้ปกครองต้องการให้บุตรหลานมีทักษะและความชำนาญในการใช้เทคโนโลยีที่ทันสมัย

2) ทักษะโลก (Global Skills) ผู้ปกครองเห็นว่า บุตรหลานควรได้รับการเตรียมความพร้อมในการเผชิญสังคมและโลกที่มีความเปลี่ยนแปลงและซับซ้อนขึ้น อาทิ วิธีการสื่อสารและการปฏิบัติงานร่วมกับผู้อื่น ซึ่งอาจมีภูมิหลังและประสบการณ์แตกต่างกัน

3) ทักษะการวิเคราะห์และทักษะชีวิต (Analytical and Life Skills) ผู้ปกครองต้องการให้ผู้เรียนมีศักยภาพมากกว่าการมีเพียงความรู้เกี่ยวกับสิ่งต่าง ๆ กล่าวคือ ผู้เรียนควรจะมีทักษะการคิดวิเคราะห์ การคิดสร้างสรรค์และการทำงานเป็นทีม

4) ค่านิยมดั้งเดิม (Values) ผู้ปกครองโดยเฉพาะทางเอเชีย ประสงค์จะให้บุตรหลานได้รับการปลูกฝังค่านิยม เพื่อให้มีหลักรากฐานของบ้านเกิด ค่านิยมนี้ฝังแน่นอยู่ในวัฒนธรรมและประเพณีของเอเชียที่สืบทอดมาอย่างยาวนาน เช่น ความซื่อสัตย์ ความเคารพนับถือกันและกัน และความสัมพันธ์ที่ใกล้ชิดของครอบครัว

สิปปนนท์ เกตุทัต นักการศึกษาคนสำคัญของไทยได้กล่าวถึง เป้าหมายการปฏิรูปการเรียนรู้ไว้ว่า มุ่งให้คนไทยคิดเป็น คิดชอบ แก้ปัญหาเป็น แก้ปัญหาชอบ ทำเป็น ทำชอบ และทำให้กระบวนการศึกษาเป็นการพัฒนาอย่างต่อเนื่องตลอดช่วงชีวิต นับแต่การวางรากฐานพัฒนาการของชีวิต การพัฒนาความรู้และทักษะพื้นฐาน การเสริมสร้างสมรรถนะของคนไทยให้สามารถก้าวทันโลก และการเรียนรู้ตลอดชีวิตที่เกิดขึ้นนอกสถานศึกษา (สิปปนนท์ เกตุทัต, 2539 อ้างถึงใน เสรี พงศ์พิศ, 2549: 112) หากประมวลความมุ่งหมายในการจัดการศึกษาสำหรับการก้าวเข้าสู่ศตวรรษที่ 21 ก็อาจสรุปได้ว่า พันธะกิจการจัดการศึกษาจะต้องมุ่งเน้นไปที่ “4 เก่ง” คือ เก่งสื่อสาร เก่งคิด เก่งคน และเก่งชีวิต ระบบการศึกษาต้องขับเคลื่อนไปในทิศทางใดที่

ก้าวให้ทันผู้เรียนซึ่งเปลี่ยนแปลงไปอย่างรวดเร็ว ทักษะการเรียนรู้และนวัตกรรม (Learning and Innovation Skills) โดยแนวทางนี้ประกอบไปด้วย 4 Cs ได้แก่ ความคิดเชิงวิพากษ์และการแก้ไขปัญหา (Critical Thinking) การสื่อสาร (Communication) การร่วมมือ (Collaboration) ความคิดสร้างสรรค์ (Creative) ไม่เพียงแต่ความรู้ และทักษะด้านวิชาการเท่านั้น หากแต่ยังต้องรู้จักเรียนรู้ ทักษะชีวิตและการทำงาน (Life and Career Skills) คือ รู้จักยืดหยุ่นและปรับตัว (Flexibility and Adaptability) มีความคิดริเริ่มและการชี้นำตนเอง (Initiative and Self-Direction) มีทักษะทางสังคมและเรียนรู้ข้ามวัฒนธรรม (Self and Cross-Cultural Skill) ซึ่งที่ว่ามาทั้งหมดนั้น จะต้องรองรับด้วยระบบสนับสนุนที่เหมาะสมกับยุคสมัยคือ ระบบมาตรฐานและการประเมิน หลักสูตรและการสอน การพัฒนาทางวิชาชีพและสภาพแวดล้อมที่เหมาะสม ที่สำคัญตัวผู้เรียนซึ่งเป็นผลผลิตของการศึกษาต้องมีศักยภาพที่จะเรียนรู้ความเปลี่ยนแปลงของโลก และพัฒนาตนเองอย่างต่อเนื่อง

ผู้วิจัยใช้กระบวนการเรียนรู้วิชาอยุธยาศึกษาเป็นการเรียนรู้เชิงรุกอีกรูปแบบหนึ่ง โดยแนวทางการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลาง โดยการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนเป็นฐาน ด้วยความรู้เท่ากันว่า ผู้เรียนยุคใหม่เรียนรู้ด้วยวิธีการใด สนใจในสิ่งไหน และมีวิสัยมองโลกและชีวิตอย่างไร และนำพื้นฐานนี้มาปรับการศึกษาให้สอดคล้องกับเป้าหมายใหม่แห่งอนาคต เนื่องจากในการจัดการเรียนการสอน ผู้สอนสามารถจัดกิจกรรมการเรียนการสอนได้หลากหลายวิธีและสามารถเลือกใช้ได้ตามความเหมาะสมกับผู้เรียน กับแต่ละสถานการณ์ และแต่ละสิ่งแวดล้อม การสอนแบบบรรยายอย่างเดียวไม่เพียงพอ ครูผู้สอนต้องใช้วิธีสอน เทคนิคการสอนที่หลากหลายเข้ามาใช้บูรณาการในการจัดการเรียนการสอน อาทิ การวิจัยกับการจัดการเรียนรู้แบบประสบการณ์และที่เน้นการปฏิบัติซึ่งมีลักษณะเด่นดังนี้

- 1) ผู้เรียนได้มีโอกาสรับประสบการณ์ แล้วได้รับการกระตุ้นให้สะท้อนสิ่งต่าง ๆ ที่ได้จากประสบการณ์ออกมาเพื่อพัฒนาทักษะใหม่ ๆ เจตคติใหม่ ๆ หรือวิธีการใหม่ ๆ
- 2) ใช้ทรัพยากรทั้ง 4 ด้าน คือ เวลา สถานที่ ภูมิปัญญาท้องถิ่นและ

สื่อการสอน เป็นตัวเชื่อมโยงให้ผู้เรียนก้าวสู่การเรียนรู้โลกรอบตัว

3) ผู้เรียนได้ประยุกต์ใช้ความคิด ประสบการณ์ ความสามารถและทักษะต่าง ๆ ในเวลาเดียวกันจนสามารถสร้างองค์ความรู้ด้วยตนเอง

4) ผู้เรียนได้แลกเปลี่ยนความรู้ ความคิดและประสบการณ์ระหว่างผู้เรียนด้วยกัน

การจัดการเรียนการสอนแบบประสบการณ์ (Experiential Learning) คือ การจัดกระบวนการการเรียนรู้ที่มีรูปแบบการสอนแบบกิจกรรมประสบการณ์ โดยมีเทคนิคการจัดกิจกรรมการเรียนรู้ มี 5 ขั้นตอน ดังนี้

1) **ขั้นประสบการณ์ (Experiencing)** เป็นขั้นลงมือทำกิจกรรมจากสภาพจริง เช่น กิจกรรมการสำรวจราคาสินค้าในตลาด การสัมภาษณ์ หรือการปฏิบัติการต่าง ๆ

2) **ขั้นนำเสนอและแลกเปลี่ยนประสบการณ์ (Publishing)** เป็นขั้นของการพูด การเขียน เช่น การนำข้อมูลที่ได้จากการเก็บรวบรวม มานำเสนอในรูปแบบการพูด หรือการเขียนเป็นตาราง เป็นกราฟหรือรูปแบบอื่น ๆ

3) **ขั้นอภิปรายผล (Discussing)** เป็นขั้นของการอภิปรายซักถามเพื่อความเข้าใจที่แจ่มชัดและให้ได้แนวคิดในการประยุกต์ใช้ ในขั้นนี้ทั้งผู้เรียนและผู้สอนอาจใช้การซักถามในการอภิปรายร่วมกัน

4) **ขั้นสรุปผลทั่วไป (Generalizing)** เป็นขั้นสรุปผลการเรียนรู้จากทั้ง 3 ขั้นข้างต้น โดยสรุปสู่หลักการหรือมุมมองแบบแผนที่กว้างขึ้นอาจร่วมกันสรุปหรือลงมือกระทำ

5) **ขั้นประยุกต์ใช้ (Applying)** เป็นขั้นของการนำสิ่งที่ได้จากการเรียนรู้ไปสู่การประยุกต์ใช้ในชีวิตประจำวันซึ่งอาจทำในรูปแบบของโครงการ การทดลอง การปรับใช้ในชีวิตประจำวัน การศึกษาค้นคว้าวิจัย เป็นวงจรต่อเนื่องต่อไป

ดังนั้น ผลลัพธ์ที่เกิดขึ้นของการจัดเรียนรู้เช่นนี้มีหลายประการ ทั้งที่เกิดกับผู้เรียนและผู้สอน ดังนี้

1) ผู้เรียนได้ประยุกต์ใช้ความคิด ประสบการณ์ ความสามารถและทักษะต่าง ๆ ในเวลาเดียวกันจนสามารถสร้างองค์ความรู้ด้วยตนเอง

2) ผู้สอนต้องช่วยให้ผู้เรียนเกิดความคิดรวบยอดในเรื่องนั้น ๆ จนเกิดจินตนาการและความคิดสร้างสรรค์ในการหากระบวนการและวิธีการต่าง ๆ

3) ผู้สอนจัดบรรยากาศในชั้นเรียนให้ผู้เรียนไม่เคร่งเครียด และแสดงความเห็นความรับผิดชอบต่องานของตนเองและกลุ่ม ให้ผู้เรียนได้เรียนรู้จากการปฏิบัติจริง แลกเปลี่ยนเรียนรู้ระหว่างผู้สอนกับผู้เรียนจนเกิดความสามารถในการถ่ายโยงความรู้

4) ผู้สอนเปิดโอกาสให้ผู้เรียนได้ร่วมคิด วิเคราะห์ปัญหา และหาเหตุผลในการแก้ปัญหาด้วยตนเองและกระบวนการกลุ่ม สรุปผลและนำเสนอสิ่งที่ค้นพบด้วยเหตุผลต่าง ๆ ดังกล่าว กระบวนการทัศนของการศึกษาจึงต้องปรับเปลี่ยนให้กระบวนการเรียนรู้สำคัญกว่าความรู้ เป้าหมายของการเรียนรู้จึงไม่ใช่ตัวความรู้ อีกต่อไป เพราะความรู้มีมากมายมหาศาล ผู้เรียนสามารถเข้าถึงความรู้ได้ด้วยตนเองจากทุกที่และจากสื่อที่หลากหลาย แนวทางการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นศูนย์กลางโดยการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนเป็นฐาน จึงเป็นการปรับเปลี่ยนกระบวนการทัศนใหม่ของการศึกษา ท่ามกลางการเปลี่ยนแปลงอย่างรวดเร็วของโลกใบนี้

4. วิธีการดำเนินการวิจัย

การศึกษาวิจัยในครั้งนี้ ผู้วิจัยได้กำหนดระเบียบวิธีวิจัย (Research Methodology) โดยใช้วิธีการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม (Participatory Action Research) จากการบูรณาการใช้กระบวนการจัดการเรียนรู้แบบประสบการณ์ และเน้นที่การปฏิบัติโดยใช้ชุมชนเป็นฐานกับกระบวนการวิจัยในโครงการย่อยของนักศึกษาในแต่ละชุมชนเป็นแนวทางสำคัญ

4.1 ประชากรและกลุ่มตัวอย่าง คือ นักศึกษาที่ลงทะเบียนเรียนนิชาอยุธยาศึกษา ในช่วงเวลาที่ผู้วิจัยดำเนินการวิจัยครั้งนี้ ซึ่งมีเฉพาะนักศึกษาของคณะครุศาสตร์ จำนวน 13 กลุ่ม รวมทั้งสิ้น 7 สาขาวิชา ที่คณะครุศาสตร์เปิดสอนในปีการศึกษา 2554 รวม 392 คน

4.2 ขั้นตอนการวิจัย การศึกษาวิจัยนี้ได้ใช้กระบวนการดำเนินการวิจัย

โดยบูรณาการใช้กระบวนการจัดการเรียนรู้แบบประสบการณ์และเน้นที่การปฏิบัติ โดยใช้ชุมชนเป็นฐานกับกระบวนการวิจัยของนักศึกษาที่เป็นโครงการย่อยในแต่ละชุมชนเป็นแนวทางหลักสำคัญ ดั่งมีขั้นตอนการวิจัยเชิงปฏิบัติการควบคู่กันไป การสอนตามแผนการสอน ซึ่งมีรายละเอียดต่อไปนี้

4.2.1 ศึกษาบริบทชุมชน ศึกษาบริบทของนักศึกษา

4.2.2 ประชุมนักศึกษาคชี้แจงรายละเอียด ศึกษาสาระสำคัญ การเรียนรู้ในคำอธิบายรายวิชา และกำหนดข้อตกลงในการศึกษาร่วมกัน

4.2.3 นักศึกษาประชุมวางแผนและเขียนโครงการการวิจัยแต่ละกลุ่ม แต่ละอำเภอ ให้อาจารย์พิจารณาพร้อมคำแนะนำ

4.2.4 ผู้สอนและนักศึกษาร่วมกันจัดทำแผนการลงพื้นที่ และประสานงานกับชุมชน

4.2.5 นักศึกษารายงานผลการติดต่อและประสานงานกับชุมชน พร้อมขอคำแนะนำจากผู้สอน

4.2.6 นักศึกษาดำเนินการศึกษารายละเอียดตามโครงการที่ได้ระบุไว้ในระยะที่ 1

4.2.7 นักศึกษารายงานความก้าวหน้า 50 % ของโครงการ

4.2.8 นักศึกษาดำเนินการศึกษารายละเอียดตามโครงการที่ได้ระบุไว้ในระยะที่ 2 และการลงพื้นที่ชุมชนแต่ละชุมชนในการเก็บรวบรวมข้อมูล

4.2.9 นักศึกษารายงานผลการศึกษา 100 % ของโครงการ

4.2.10 นักศึกษาจัดตั้งคณะกรรมการจัดกิจกรรมแลกเปลี่ยนเรียนรู้ รายงานการนำเสนอของแต่ละกลุ่ม แต่ละอำเภอ สะท้อนแนวคิดจากผลงาน

4.2.11 อาจารย์ผู้สอนเก็บรวบรวมข้อมูลและประเมินผลงานนักศึกษา พร้อมประเมินความพึงพอใจ

4.2.12 อาจารย์ผู้สอนส่งรายงานการศึกษาตามกำหนดปฏิทินการปฏิบัติงานของมหาวิทยาลัย

4.2.13 อาจารย์ผู้สอนดำเนินการวิจัย รายงานผลการวิจัย และข้อเสนอแนะตามระเบียบวิธีวิจัย

4.2.14 อาจารย์ผู้สอนดำเนินการจัดทำหนังสือขนาดเล็กจากผล
 งานการวิจัยของนักศึกษาเพื่อเป็นฐานข้อมูลชุมชนในแต่ละอำเภอ

4.2.15 อาจารย์ผู้สอนร่วมกับนักศึกษาส่งคืนข้อมูลชุมชน

4.2.16 อาจารย์ผู้สอนเสนอผลงานการวิจัยและเผยแพร่ข้อค้นพบต่อ
 สาธารณะ

4.3 การวิจัยจะดำเนินการควบคู่ไปกับแผนการสอนวิชาอยุธยาศึกษา
 โดยมีรายละเอียดของเนื้อหาและการวัดและประเมินผล ดังนี้

4.3.1 แผนการสอนและสังเขปเนื้อหาการเรียน ซึ่งแสดงรายละเอียด
 จากตารางที่ 1 ดังนี้

ตารางที่ 1 แผนการสอนและสังเขปเนื้อหาการเรียน

สัปดาห์ที่	หัวข้อ/รายละเอียด	จำนวน ชั่วโมง	กิจกรรม การเรียน การสอน สื่อที่ใช้	ผู้สอน
1	ศึกษาวัตถุประสงค์ คำอธิบายรายวิชา หา ข้อตกลงและสร้างรูปแบบ การเรียนการสอน ร่วมกันทั้งสิ้น 13 กลุ่ม	3	- ประชุมกลุ่ม - สร้างทีมงาน กำหนดหน้าที่ กำหนดวันเวลา	ดร.ปฤษฎา ชนะวรราช
2	วางแผนทำโครงการ	3	- ประชุมกลุ่มย่อย	ดร.ปฤษฎา ชนะวรราช
3	ตรวจโครงการให้ คำแนะนำและแก้ไข โครงการพิจารณา รายละเอียด	3	- โครงการของ นักศึกษา	ดร.ปฤษฎา ชนะวรราช
4	ทำแผนปฏิบัติงาน	3	- ผู้เรียนเขียนแผน ปฏิบัติงานจริง	ดร.ปฤษฎา ชนะวรราช

สัปดาห์ที่	หัวข้อ/รายละเอียด	จำนวน ชั่วโมง	กิจกรรม การเรียน การสอน สื่อที่ใช้	ผู้สอน
5	ตรวจแผนปฏิบัติงาน เพื่อปรับปรุงแก้ไข	5	- นักศึกษาส่งแผน ปฏิบัติงาน	ดร.ปฤษฎา ชนะวรราช
6-7	ลงพื้นที่ระยะที่ 1 ศึกษา สภาพทั่วไปของท้องถิ่น ต่างๆ ในจังหวัด พระนครศรีอยุธยา โดย เน้นที่ประวัติศาสตร์ ท้องถิ่น ภูมิปัญญา ท้องถิ่นและสถานที่ ที่น่าสนใจ รวมทั้งวิถี ชีวิต	6	- การสัมภาษณ์ พูดคุย ศึกษา เรียนรู้กับผู้มีความรู้ในท้องถิ่น เจ้าของภูมิปัญญา และประชาชน ในท้องถิ่น	นักศึกษาและบุคลากร ในท้องถิ่น
8	สอบกลางภาค			
9	รายงานความก้าวหน้า 50%	3	- รายงานภาพ ประกอบ Power Point ภาพนิ่ง และของจริง	ดร.ปฤษฎา ชนะวรราช นักศึกษาโปรแกรมต่าง ๆ
10-11	ลงพื้นที่ศึกษาระยะที่ 2 สภาพทั่วไป ตามโครงการ ตามรายละเอียดที่ได้ทำ แผนไว้	6	- การสัมภาษณ์ พูดคุย ศึกษา เรียนรู้กับผู้มีความรู้ในท้องถิ่น เจ้าของภูมิปัญญา และประชาชน ในท้องถิ่น	นักศึกษาและบุคลากร ในท้องถิ่น

สัปดาห์ที่	หัวข้อ/รายละเอียด	จำนวน ชั่วโมง	กิจกรรม การเรียน การสอน สื่อที่ใช้	ผู้สอน
12	ส่งผลงาน 75%	3	- การบรรยาย ประกอบรูปภาพ - Power Point - วีดิทัศน์ - อภิปราย	ดร.ปฤษณา ชนสวรรค์ นักศึกษาโปรแกรม ต่าง ๆ
13-14	วิเคราะห์ข้อมูลจัดทำ รายงานเพื่อเตรียมจัด กิจกรรมแลกเปลี่ยน เรียนรู้	6	- ประชุมกลุ่มย่อย - จัดระบบข้อมูล - วิเคราะห์	นักศึกษาและอาจารย์
15	ประชุมที่ลงทะเบียน เรียนทั้งหมด 13 โปรแกรม	3	เตรียมตั้ง คณะ กรรมการดำเนินงาน จัดกิจกรรม แลกเปลี่ยนเรียนรู้	นักศึกษา 13 โปรแกรม และอาจารย์
16	จัดกิจกรรมแลกเปลี่ยน เรียนรู้	3	นิทรรศการ	นักศึกษา
	รวม	45		

หมายเหตุ แผนการสอนนี้อาจมีการปรับเปลี่ยนตามความเหมาะสม

4.3.2 เกณฑ์การวัดและประเมินผล ใช้วิธีการดำเนินการประเมิน จากสภาพจริง โดยเน้นที่การปฏิบัติและการมีส่วนร่วมเป็นกลุ่ม โดยกำหนดคะแนน ดังนี้ 1) กิจกรรมตามโครงการ ร้อยละ 50 2) กิจกรรมการดำเนินการกลุ่มที่เป็นไปตามโครงการ ร้อยละ 20 3) กิจกรรมนิทรรศการ ร้อยละ 30 หลังจากนั้น จะรวม

คะแนนแล้วประเมินผลสุดท้ายเป็นระดับคะแนน

4.4 เครื่องมือที่ใช้ในการวิจัย

4.4.1 เครื่องมือในการประเมินผลสัมฤทธิ์ของการเรียนการสอน คือ แบบบันทึกการสอนของผู้สอน แบบบันทึกการเรียนรู้ของนักศึกษา ข้อตกลงทางการศึกษาระหว่างผู้เรียนกับอาจารย์ผู้สอน แบบทดสอบการเรียนรู้ ในที่นี้คือการแลกเปลี่ยนเรียนรู้ในรูปกิจกรรมการจัดนิทรรศการ แบบประเมินคุณภาพการวิจัยของนักศึกษา

4.4.2 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลสำหรับการวิจัย คือ แบบการประเมินตนเองการเรียนการสอนของนักศึกษา แบบสัมภาษณ์โดยผู้วิจัยได้สร้างแบบสัมภาษณ์แบบกึ่งมีโครงสร้าง (Semi-Structured Interview Form) เพื่อใช้เป็นแนวทางในการสอบถามหรือสัมภาษณ์กับผู้ให้ข้อมูลหลัก

4.5 การเก็บรวบรวมข้อมูล การเก็บรวบรวมข้อมูลของการศึกษาวิจัยในครั้งนี้ สามารถแบ่งเป็นลำดับขั้นตอนได้ดังต่อไปนี้

4.5.1 ทำการศึกษารวบรวมข้อมูลจากเอกสารทางวิชาการต่าง ๆ ที่เกี่ยวข้องทั้งที่เป็นรูปแบบวิทยานิพนธ์ งานวิจัย หนังสือ และบทความในวารสารวิชาการ จากสถาบันการศึกษาต่าง ๆ

4.5.2 การดำเนินการเก็บรวบรวมข้อมูลผลการสอนจากแบบประเมินผลสัมฤทธิ์การเรียนการสอนที่กล่าวมาแล้ว และผลลัพธ์ของงานตามจุดมุ่งหมายของแต่ละโครงการในแต่ละอำเภอ หลังจากนั้นผลสรุปของแต่ละโครงการย่อย ในแต่ละอำเภอจะถูกรวบรวมขึ้นเป็นผลผลิตของการวิจัยนักศึกษาในรูปหนังสือขนาดเล็กเป็นฐานข้อมูลสำหรับชุมชน

4.6 การวิเคราะห์ข้อมูล ในขั้นของการวิเคราะห์ข้อมูลใช้การวิเคราะห์จากผลการประเมินผลรวมของแต่ละโครงการที่ถูกเขียนขึ้นในแต่ละโครงการแล้วนำผลการวิเคราะห์นั้นมาเชื่อมโยงวิเคราะห์ภาพรวมแต่ละโครงการ แต่ละอำเภอ ด้วยการวิเคราะห์จากสถิติความจากตัวบทหรือเนื้อหา

5. ผลการศึกษาและการอภิปรายผล

ผู้วิจัยจะนำเสนอตามวัตถุประสงค์ของงานวิจัยตามลำดับดังนี้

5.1 ศึกษาการจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนท้องถิ่นเป็นฐานและนำเสนอรูปแบบการเรียนการสอนที่มีกระบวนการวิจัยเป็นตัวขับเคลื่อนให้เป็นต้นแบบแก่ครูยุคใหม่ ผู้วิจัยได้ประมวลและนำเสนอเป็นส่วน ๆ ดังนี้

5.1.1 บริบทของวิชาอยุธยาศึกษาและบริบทของนักศึกษา

5.1.1.1 บริบทของวิชาอยุธยาศึกษา วิชาอยุธยาศึกษา

เป็นวิชาอยู่ในกลุ่มหลักสูตรกลุ่มการศึกษาทั่วไปที่นักศึกษาในระดับปริญญาตรีทุกคนทุกสาขา ของมหาวิทยาลัยราชภัฏพระนครศรีอยุธยาต้องลงทะเบียนเรียน จุดประสงค์สำคัญ คือ ให้ผู้เรียนได้มีโอกาสศึกษาเรียนรู้เรื่องราวของท้องถิ่นอันเป็นพื้นที่ที่มหาวิทยาลัยตั้งอยู่ และยังเป็นการสร้างองค์ความรู้ซึ่งมีทั้งประวัติศาสตร์ ภูมิศาสตร์ สิ่งแวดล้อม และบริบทด้านผู้คน วิถีชีวิต ความเป็นมา ตลอดจนแหล่งเรียนรู้และภูมิปัญญาที่เป็นมรดกทางประวัติศาสตร์และวัฒนธรรมที่เป็นต้นทางความเป็นมาของชนชาติช่วงหนึ่งของชาติไทย โดยรูปแบบของลักษณะเนื้อหาวิชาสาระของหลักสูตรแล้ว นักศึกษานั้นต้องอาศัยทักษะการอ่าน การค้นคว้าในด้านเนื้อหาสาระเพื่อประดับสติปัญญาและเป็นรากฐานของมวลประสบการณ์ทั้งปวง ผู้วิจัยใช้รูปแบบการจัดการเรียนการสอนอันเป็นนวัตกรรมใหม่ที่เอื้อให้ผู้เรียนได้ใช้ทักษะการคิด การแสดงออก การวิเคราะห์และการเอาชนะฝ่าฟันอุปสรรค เพื่อให้บรรลุเป้าหมายก่อรูปเป็นกระบวนการต่อยอดเป็นเรื่องราวที่เป็นประสบการณ์ ทักษะการเรียนรู้เป็นเครื่องมือทำให้เกิดการเรียนรู้แก่ผู้เรียนได้นั้นเป็นวิธีปฏิบัติที่สำคัญที่ผู้วิจัยเชื่อว่ามีส่วนสำคัญที่ก่อให้เกิดพุทธิปัญญา ความเข้าใจและสร้างทัศนคติอันดีงามนำไปสู่ประสิทธิภาพโดยรวมของผู้เรียนได้ ทักษะดังกล่าวที่ว่านั้นได้แก่ การอ่าน การตีความ การตั้งคำถาม การคิด การวิเคราะห์ และการเขียนเพื่อการสื่อสารกับตนเองและผู้อื่น ซึ่งนักศึกษาจะต้องพัฒนาทุกทักษะ ทั้งนี้ผู้วิจัยจักได้ออกแบบและจัดมวลประสบการณ์เพื่อให้เกิดทักษะดังกล่าว

5.1.1.2 บริบทของนักศึกษา นักศึกษาที่ลงทะเบียนเรียน

วิชาอยุธยาศึกษาประจำคณะครุศาสตร์ในช่วงเวลาที่ผู้วิจัยดำเนินการวิจัย มีเฉพาะนักศึกษาของคณะครุศาสตร์ จำนวน 13 กลุ่ม รวมทั้งสิ้น 7 สาขาวิชา ปีการศึกษา 2554 รวม 392 คน สภาพทั่วไปของนักศึกษาทั้งหมด 13 กลุ่มนี้ต่างมีความหลากหลาย ผู้วิจัยสรุปพอสังเขปได้จากประสบการณ์การทำงานในมหาวิทยาลัยแห่งนี้ ได้ดังนี้ ประการแรก นักศึกษาที่ลงทะเบียนเรียนทั้ง 13 กลุ่มนี้ มีทั้งปีที่ 1, 2 และ 3 ความแตกต่างของระดับชั้นมีผลต่อความคล่องตัวในการคิดวิเคราะห์ และทักษะด้านการเรียนรู้ รวมทั้งพื้นฐานขององค์ความรู้เดิม ประการต่อมา คือ ความแตกต่างทางสาขาวิชา ซึ่งบ่งชี้ให้นักศึกษามีบุคลิกภาพและทัศนคติการมองโลกต่างกัน อาจมีบางอย่างที่คล้ายกัน เหมือนกันหรือเป็นอันหนึ่งอันเดียวกัน ในประเด็นนี้มวลประสบการณ์ของผู้สอนต้องแยกแยะสังเคราะห์วิเคราะห์ให้ลุ่มลึกด้วยเช่นกัน

เบื้องหลังของความแตกต่างหลากหลายของนักศึกษาเป็นสิ่งที่สำคัญ คือ ประวัติศาสตร์ชีวิตส่วนตัวและการศึกษาเล่าเรียนที่มีประสบการณ์ต่างกมามาเนิ่นนาน อันเป็นปรากฏการณ์ธรรมชาติ ในด้านฐานะทางเศรษฐกิจนั้น นักศึกษามหาวิทยาลัยราชภัฏส่วนใหญ่มาจากครอบครัวที่มีฐานะปานกลางถึงยากจน ในด้านพื้นฐานการศึกษาเล่าเรียน มักจะมาจากโรงเรียนที่ขาดความพร้อมในหลาย ๆ ด้าน ครอบครัวขาดตกบกพร่อง มีประวัติชีวิตที่ผ่านการเรียนรู้จากหลายสถาบัน ยังไม่มีเป้าหมายของชีวิตและอนาคตทางการเรียนนั้น ในด้านสังคมนั้นนักศึกษาทั้งที่มีภูมิลำเนาในจังหวัดพระนครศรีอยุธยา และที่มีภูมิลำเนาในต่างจังหวัด คือ ไม่ได้มีถิ่นกำเนิดในจังหวัดพระนครศรีอยุธยา แต่อพยพโยกย้ายตามญาติและครอบครัวเพื่อประกอบอาชีพ มาอยู่กับญาติ ฯลฯ และแสวงหาโอกาสด้านความรู้ ประสบการณ์ไปพร้อม ๆ กัน จากความแตกต่างหลากหลายที่ได้เล่าเรียนมานี้ นักศึกษาเหล่านี้ต้องการโอกาสต้องการความช่วยเหลือและรอการพัฒนาเพื่อให้เป็นครูที่ดี มีคุณภาพ หน่วยงานทุก ๆ ฝ่ายของมหาวิทยาลัยพึงต้องตระหนัก

5.1.2 เจื่อนไขสนับสนุนเพื่อการขับเคลื่อนการจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนท้องถิ่นเป็นฐาน

การดำเนินการจัดการเรียนรู้ที่ได้จากงานวิจัยนี้พบว่า การเรียนการสอนแบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนท้องถิ่นเป็นฐานจะ

บรรลุเป้าหมายได้ จะต้องประกอบด้วยเงื่อนไขสนับสนุน 4 ประการ คือ ผู้สอน ผู้เรียน มหาวิทยาลัย และชุมชน ดังมีรายละเอียดต่อไปนี้

5.1.2.1 ผู้สอน ผู้สอนจะต้องมีความพร้อมเป็นหัวใจสำคัญเบื้องต้น ผู้สอนต้องทำความเข้าใจเกี่ยวกับภารกิจของการศึกษา องค์ประกอบของหลักสูตร อันประกอบด้วยจุดมุ่งหมายของหลักสูตรเพื่อวิเคราะห์เนื้อหาสาระและข้อจำกัดต่าง ๆ ก่อนดำเนินการวางแผนการสอน ดังนี้

1) ดำเนินการวางแผนซึ่งต้องคำนึงถึงข้อมูลหลายด้าน ไม่ว่าจะเป็นความพร้อมของนักศึกษา วัย ระดับชั้นปี ลักษณะโดยรวมของนักศึกษา เวลา และข้อจำกัด ของทุกฝ่าย

2) ประสานงานล่วงหน้า วิเคราะห์ ช่องทาง ความเป็นไปได้ ตัวบุคคล สถานที่ และเวลา ผู้รับผิดชอบ ที่รูปแบบของการเรียนการสอน จะต้องเข้าไปเกี่ยวข้อง

3) จินตนาการ ความรู้ ความเข้าใจในท้องถิ่น พื้นที่ บุคคล ที่ต้องเข้ามามีส่วนร่วมศึกษาเพื่อหาข้อมูลจริง วิเคราะห์ ซึ่งสิ่งที่ดีที่สุดไปพร้อมกับสิ่งที่ปัญหาที่สุดและการประมาณสถานการณ์ ทั้งนี้เพื่อจะนำมาเป็น “ความน่าจะเป็น” ที่ผู้สอนพึงต้องตระหนักก่อนการดำเนินการ โดยเฉพาะรายละเอียด ข้อมูลข้อเท็จจริงทั้งหลายในท้องถิ่นที่ผู้สอนต้องศึกษาไว้หรือมีประสบการณ์เป็นเบื้องต้นก่อน จึงจะมีความพร้อมในการดำรงฐานะเป็นผู้ให้คำปรึกษา อำนวยความสะดวก ให้ความช่วยเหลือ หรือปฏิบัติหน้าที่อันเป็นที่ยอมรับของนักศึกษา

4) ทศนะการมองโลก ที่ต้องคิดบวก คิดแง่ดี (Positive Thinking) เพื่อสร้างความเข้าใจ มีจริยธรรมคือ ขยันหมั่นเพียร อุทิศเวลา เมตตากรุณา ซื่อสัตย์ จริงใจ และมีจิตใจที่เป็นมนุษย์มองเห็นบุคคลในแง่ของความ เป็นปุถุชนจะช่วยให้สามารถดำรงชีวิต จิตใจ สติ ที่รอบคอบและมุ่งเรื่องการให้ เป็นสำคัญ บุคลิกลักษณะของผู้สอนมีส่วนสำคัญในการจะกระตุ้น เอื้ออำนวย บ่มเพาะ กล่อมเกลาจิตใจของผู้เรียนให้เป็นผู้กล้าหาญทางวิชาการ สนุกสนานกับการศึกษาและมีความสุขกับการเรียนรู้

5.1.2.1 ตัวผู้เรียน จากแบบแผนการเรียนรู้ของการวิจัยครั้ง

นี้ มิได้กำหนดลักษณะของผู้เรียนแต่ได้คำนึงถึงความแตกต่างระหว่างบุคคลเป็นสำคัญ ซึ่งเท่ากับเป็นการยอมรับในการเป็นตัวตนของแต่ละบุคคลตั้งแต่เบื้องต้นอย่างไรก็ดี ผู้เรียนก็จะต้องมีลักษณะบางประการที่จะเป็นเงื่อนไขที่สนับสนุนให้ประสบผลสำเร็จและเป็นต้นแบบของครูยุคใหม่ คือ

1) มีความรู้พื้นฐานระดับปานกลาง และพร้อมเรียนรู้สิ่งใหม่ ๆ จิตใจเปิดรับเรื่องราวรอบตัว กล้า และยินยอมเปิดโอกาสให้ตนเองได้ศึกษาเพื่อสิ่งที่ดีกว่า

2) มีบุคลิกภาพที่เป็นที่ยอมรับจากคนรอบข้างได้ง่าย ทำงานเป็นกลุ่มได้ มีความเสียสละ กล้ายอมรับทั้งผิดและชอบ บุคลิกบางอย่างของนักศึกษาอาจขาดตกบกพร่องไปบ้าง แต่หากผู้เรียนพยายามปรับตัว และสนใจที่จะเรียนรู้วิธีการอยู่ร่วมกันกับผู้อื่นในสังคม จะมีส่วนช่วยให้นักศึกษาผู้นั้นปรับเปลี่ยนบุคลิกภาพให้เหมาะสมได้

3) มีจิตใจที่เป็นผู้ให้เป็นพื้นฐาน การรู้จักเสียสละความสุขส่วนตน ร่วมมือร่วมใจที่จะร่วมสร้างงานและเข้าถึงผู้อื่นได้ พื้นฐานในการเป็นผู้ให้และเป็นองค์ประกอบหนึ่งที่บุคคลพึงมีอย่างยิ่งในการเป็นครูยุคใหม่ในอนาคต

4) มีทัศนคติในการมองโลกในแง่ดี ยอมรับการพัฒนาตนเอง มีอุดมการณ์ในการดำรงชีวิตและมีความคิดสร้างสรรค์ ลักษณะดังกล่าวนี้ จะส่งผลจากตัวนักศึกษาที่จะเป็นครูในอนาคต และสามารถจะบ่มเพาะพฤติกรรมให้กับเด็กและเยาวชนรุ่นหลัง ๆ ให้มีความเป็นผู้มีคุณสมบัติที่สั่งสอนให้มีสติปัญญา มีจริยธรรม และรับการพัฒนาได้

5.1.2.3 มหาวิทยาลัย ในที่นี้คือ คณะครุศาสตร์ หรือผู้บริหารหลักสูตรตลอดจนผู้มีอำนาจสูงสุดซึ่งต้องทำความเข้าใจกับพันธกิจของมหาวิทยาลัยที่มีต่อชุมชนและสังคม การสร้างองค์ความรู้ให้กับนักศึกษาให้เป็นเลิศทางวิชาการ การให้บริการชุมชน และการอนุรักษ์ศิลปวัฒนธรรม พันธกิจของมหาวิทยาลัย หากได้กระทำผ่านกระบวนการวิชานี้เชื่อว่า จะสามารถปฏิบัติได้ครอบคลุมทั้ง 4 ประการที่กล่าวมา สิ่งสำคัญคือ ผู้บริหารทุกฝ่ายต้องมีบทบาทใน

การสรรหาปัจจัยส่งเสริมการเรียนรู้ให้มากที่สุด นอกจากจะเป็นหน้าที่ที่ต้องบริหารจัดการจัดการส่งเสริมสนับสนุนแล้ว ยังแสดงให้เห็นศักยภาพด้านการบริหารจัดการของแต่ละฝ่ายอีกด้วย

5.1.2.4 ชุมชน ในที่นี้คือ บุคลากรต่าง ๆ ในชุมชนที่ผู้เรียนต้องเข้าไปเกี่ยวข้อง ชุมชนที่จะต้องเข้าใจในเป้าหมายการเรียนรู้ ให้ความช่วยเหลือสนับสนุนให้กำลังใจแก่นักศึกษาซึ่งเป็นเหมือนบุตรหลานให้พวกเขาสามารถบรรลุเป้าหมายได้ ซึ่งหากนักศึกษابรรลุเป้าหมายได้นับเป็นผลสำเร็จในการเรียนการสอนของสถาบันการศึกษา

5.1.3 กระบวนการจัดการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติในวิชาอายุรยาศึกษา

ผู้วิจัยในฐานะอาจารย์ในมหาวิทยาลัยแห่งนี้ตระหนักดีว่า พันธกิจสำคัญ คือ สร้างครู ให้เป็นครูที่เหมาะสมกับยุคสมัยตามแนวทางการปฏิรูป คือ ต้องการเปลี่ยนแปลงการจัดการศึกษาทั้งระบบ เพื่อพัฒนาคนให้เป็นมนุษย์ที่สมบูรณ์ทุกด้าน โดยที่หัวใจสำคัญอยู่ที่การเปลี่ยนแปลงวัฒนธรรมการเรียนรู้ การเปลี่ยนวิธีคิดในการจัดการเรียนรู้ ที่ต้องเปลี่ยนจากเน้นครูเป็นศูนย์กลางให้เน้นผู้เรียนเป็นศูนย์กลาง ซึ่งจะต้องมีวิธีคิดและเข้าใจให้ตรงกันเป็นเบื้องต้นว่า ผู้เรียนทุกคนมีความสามารถเรียนรู้และพัฒนาตนเองได้ ซึ่งหาก “ครู” เชื่อตรงกันก็จะมีผลต่อกระบวนการจัดการศึกษาที่ต้องส่งเสริมให้ผู้เรียนสามารถพัฒนาตามธรรมชาติและเติมเต็มศักยภาพ เกิดการบูรณาการให้ได้ทั้งความรู้และคุณธรรม ฉะนั้นโดยหน้าที่ของครูแล้ว ต้องจัดการเรียนการสอนให้เหมาะสม ซึ่งต้องมีทักษะในการวิจัยอันเป็นกระบวนการหนึ่งของการจัดการเรียนรู้

ผู้วิจัยได้จัดการศึกษาโดยการเรียนรู้เชิงรุก โดยใช้แนวคิดในการจัดการเรียนรู้ที่เน้นผู้เรียนเป็นสำคัญ จากการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติโดยใช้ชุมชนเป็นฐาน ซึ่งมีหลายแนวทาง แม้ผู้วิจัยจะมีประสบการณ์ทางการสอนมานาน แต่ยังคงวิเคราะห์ให้เหมาะสมกับบริบทของผู้เรียนแต่ละกลุ่มแต่ละสาขา กิจกรรมการเรียนการสอนวิชาอายุรยาศึกษาในครั้งนี้ ผู้วิจัยกำหนดให้มีกิจกรรมการเรียนการสอนด้วยรูปแบบการมีส่วนร่วมแบบใช้ประสบการณ์ ซึ่งวิธีการ

นี้เน้นให้ผู้เรียนรับประสบการณ์และได้รับการกระตุ้นให้สะท้อนสิ่งต่าง ๆ จากประสบการณ์เพื่อพัฒนาทักษะ เจตคติหรือวิถีคิด ซึ่งในระดับการมีส่วนร่วมที่เหมาะสมกับจุดมุ่งหมายและเป้าหมายนั้นคือ การมีส่วนร่วมสูงสุด (Maximum Participation) เนื่องจากผู้วิจัยต้องการให้ผู้เรียนได้แสดงออกและแลกเปลี่ยนความคิดเห็นจากประสบการณ์จากกลุ่มผู้เรียนซึ่งมีความหลากหลาย ด้วยความหลากหลายของผู้เรียนกับเป้าหมายของการผลิตครู ซึ่งจำเป็นต้องมีทั้งความรู้ คุณธรรมและยังต้องมีศาสตร์และศิลปะในเชิงปฏิบัติด้วยนั้น การเรียนครั้งนี้จึงต้องประสมประสานด้วยรูปแบบที่เน้นการปฏิบัติ เพราะนอกจากผู้เรียนจะได้ทักษะการสะท้อนวิถีคิด การแลกเปลี่ยนเรียนรู้ และพร้อมที่จะสร้างองค์ความรู้ได้ด้วยตนเอง อันเป็นการสร้างองค์ความรู้ที่มีความเชื่อมโยงกับชุมชน

เมื่อพิจารณาถึงญาณวิทยาของการสร้างความรู้ของชุมชนพบว่า ด้วยเหตุที่กระแสความเจริญและความมั่งคั่งตามอุดมการณ์การพัฒนาของประเทศตะวันตกที่สร้างฐานความรู้และความเจริญที่มุ่งไปในทางวิทยาศาสตร์ และอุตสาหกรรมภายใต้การนิยามสองชั่วว่า พัฒนาแล้วกับค่อยพัฒนา โดยมีวิทยาศาสตร์และอุตสาหกรรมเป็นเส้นแบ่ง เหมือนกับที่มีคนรวยตรงข้ามกับคนจนด้วยทรัพย์สินและเงินทองเป็นเส้นแบ่ง ทั้งที่แต่เดิมเราแบ่งภูมิภาคของโลกนี้ด้วยลักษณะทางธรรมชาติ ประเทศไทยก็เช่นเดียวกันรับเอากระแสการพัฒนามาจากประเทศอุตสาหกรรม ย่อมรับเอากระแสการแบ่งของคู่ตรงกันข้ามโดย คำว่า เจริญกับไม่เจริญเข้ามาด้วยเช่นกัน ชุมชนต่าง ๆ ที่อยู่ในประเทศไทยมีรูปแบบและทิศทางไปในสองทางดังที่กล่าวมา นิยามความหมายของสังคมและชุมชนเป็นสองชั่ว ซึ่งนอกจากคำว่า เจริญกับไม่เจริญ ยังมีคำที่เป็นคู่ตรงข้ามเกิดขึ้นเพื่อสนับสนุนความรู้ของการพัฒนาอีก เช่น ชนบทกับในเมือง บ้านนอกกับเมืองกรุง ได้รับการศึกษากับไร้การศึกษา ของเก่ากับของใหม่ ชุดของการนิยามที่พูดถึงนี้ คือ การแบ่งชุมชนเป็นสองชั่วทำให้ชั่วที่เป็นเรื่องราวทางนามธรรมและสิ่งเดิมที่ตีงามถูกเบียดขับให้มีความหมายให้ยอมรับได้ยาก ขณะเดียวกันอีกความหมายหนึ่งที่เข้ามาใหม่ก็ได้รับการเสริมส่งให้ดูดีงามและเป็นที่ยอมรับ ทั้งที่เป็นเรื่องใหม่พัฒนาการมาจากแนวคิดของคนต่างบ้านต่างวัฒนธรรม

การได้รับแนวคิดใหม่เกี่ยวกับการพัฒนาสังคมเพื่อการเปลี่ยนแปลงตามองค์ความรู้เก่าส่งผลสะท้อนต่อวิถีชีวิตของคนดั้งเดิมแล้วกลับสร้างความคิดของคนรุ่นใหม่ ๆ เชื่อว่า องค์ความรู้ชุดใหม่นั้นดีงาม นำภัยสงครามมาจนเกิดช่องว่างระหว่างความคิดเก่ากับความคิดใหม่ ผลักดันให้ไปอยู่ตรงกันข้ามช่องว่างที่เกิดขึ้นเพราะความคิดที่ต่างกัน ขยายตัวส่งผลให้เกิด “ความแตกต่าง” ไปทุกภาคส่วนในชุมชนและสังคม ของเก่า ๆ สิ่งเก่า ๆ ความคิดเก่า ๆ ค่านิยมเก่า ๆ ถือว่าขาดองค์ความรู้มารองรับ จนถูกสืบล้มและหายไปจากสังคมกลายเป็นสังคมใหม่ที่ไร้รากยึด สังคมในอยุธยาที่เช่นเดียวกัน เมื่อไร้รากยึดก็เริ่มชวนเซและทำท่าจะพังทลายลงมาเพราะความอ่อนแอ มหาวิทยาลัยต้องหันกลับมาทบทวน พิจารณากันว่า เสาค้ำของสังคมที่ผู้ร่อนถูกสืบทอดเขานั้นเกิดได้อย่างไร ความรู้ความเข้มแข็งที่เคยมี เคยดีงาม หมดค่าหายไปไหน มหาวิทยาลัยต้องเร่งสร้างและฟื้นฟูชุมชนกันใหม่ โดยหวังจะพึ่งพานักศึกษารุ่นใหม่ที่จะเป็นครูในอนาคตเชื่อมต่อประสานวัยคนในชุมชนรุ่นเก่า เพื่อจะได้อนุรักษ์รักษาสีสิ่งที่เป็นวิทยากรเก่า ๆ เช่น โบราณสถาน ภูมิปัญญา ให้ดำรงอยู่คู่กับการพัฒนา โดยหวังว่า จะมีนักศึกษาซึ่งจะเป็นครูยุคใหม่ให้มาช่วยกันฟื้นฟูท้องถิ่นด้วยสะพานแห่งความรักท้องถิ่นและมีความศรัทธา

ภารกิจของมหาวิทยาลัยราชภัฏตามความคาดหวังของสังคมคือ “การสร้างคน” หลายทศวรรษที่ผ่านมา มหาวิทยาลัยอาจผิดพลาดและหลงทางไปตามกระแสแผนการพัฒนาที่รุนแรงเขี้ยวกราก มหาวิทยาลัยต้องเริ่มสร้างครูยุคใหม่ที่เข้าใจสถานการณ์ทางสังคม เข้าใจหน้าที่ของตนเอง มีสำนึกในหน้าที่และตอบแทนพระคุณของสังคมและแผ่นดิน มหาวิทยาลัยต้องเริ่มด้วยการใช้การศึกษาเปิดพื้นที่ให้กับความรู้ของชุมชนและสร้างสมความรู้กันใหม่ และชักทอสร้างใยเกาะเกี่ยวระหว่างคนรุ่นเก่ากับรุ่นใหม่ให้เป็นสังคมผืนเดียวกัน ที่แม้จะต่างรุ่นต่างวัยแต่มีจิตใจรักแผ่นดินเดียวกัน

5.1.4 นำเสนอรูปแบบการเรียนการสอนที่มีกระบวนการวิจัยเป็นตัวขับเคลื่อนให้เป็นต้นแบบแก่ครูยุคใหม่

เมื่อประมวลจากกระบวนการจัดการเรียนรู้แบบประสบการณ์ และเน้นการปฏิบัติในวิชาอยุธยาศึกษาภายใต้ “ปฏิบัติการมีส่วนร่วมโดยใช้

กระบวนการวิจัยเพื่อสร้างฐานข้อมูลจากความร่วมมือ ร่วมใจของสังคมโดยรวมและ
เน้นความพึงพอใจของทุกฝ่าย” อันเป็นนวัตกรรมใหม่ทางการศึกษาเฉพาะจากงาน
วิจัยนี้ คือ PRISS Model ที่สามารถนำเสนอรูปแบบการเรียนการสอนที่มีกระบวนการ
วิจัยเป็นตัวขับเคลื่อนให้เป็นต้นแบบแก่ครูยุคใหม่ได้ ดังที่ผู้วิจัยจะอธิบายความหมาย
แต่ละตัวอักษรได้ว่า

P คือ Participatory (การมีส่วนร่วม) การมีส่วนร่วมคือ ทุกฝ่าย
ที่เกี่ยวข้อง ต้องร่วมคิด ร่วมตัดสินใจในประโยชน์ที่จะเกิดร่วมกัน นักศึกษาผู้เป็น
ผู้เรียนในวิชาอยุธยาศึกษามีส่วนในการมีส่วนร่วมได้ส่วนเสีย 2 ประการคือ ในฐานะผู้เป็น
ผู้เรียนรู้ในชุมชนที่ต้องได้รับประสบการณ์ตรง และเป็นผู้ดำรงชีวิตอยู่ในชุมชนซึ่งต้อง
ได้รับทุกข์สุข ยากลำบากหรือดีงามใด ๆ ในสังคม ซึ่งเขาต้องรู้ว่าชุมชนที่ตนอยู่มีอะไร
ที่มีคุณค่าจะรับรู้เข้าใจชุมชนได้อย่างไร จะรักษาชุมชนได้ด้วยวิธีใด ดังนั้นนักศึกษา
ทั้งหลายจึงถูกตั้งคำถามพร้อมกันตั้งแต่ต้นว่า พวกเขาจะรับรู้เรื่องราวอันเป็นความรู้
และประสบการณ์นั้นอย่างไร...? โดยให้ตอบคำถามในรูปแบบของโครงการ กลุ่มละ
หนึ่งโครงการในอำเภอต่าง ๆ ทั้ง 16 อำเภอของจังหวัดพระนครศรีอยุธยาโดย
คำตอบที่อยู่ในโครงการนั้น จะต้องถูกจัดและเรียบเรียงเป็นระบบคิดตามหลักการ
เขียนโครงการทุกประการ นอกจากจะตอบให้ทราบทั้งแนวทางแล้วยังต้องชี้แจงให้
เป็นเบื้องต้นว่า ลักษณะของคำตอบจะนำเสนอในรูปแบบอย่างไร วิธีการนำเสนองานนั้น
พวกเขาได้ประชุมระดมความคิด เสนอแนะ ค้นหาวิธีการหาทางออก ถกเถียง
ขัดแย้ง ร่วมกันถามร่วมกันตอบ จนได้เป็นบทสรุปของผลงานวิจัยย่อย ๆ หนึ่งโครงการ
ต่อหนึ่งตำบลในทุกอำเภอ โดยมีมติของคำตอบเป็นรายละเอียดวิธีปฏิบัติงาน
กิจกรรม ในระยะเวลาถึง 14 สัปดาห์เต็ม

R คือ Research (การวิจัย) การวิจัย คือ การหาคำตอบใน
ข้อสงสัยที่อยากรู้อยากศึกษาอย่างเป็นระบบ ดังนั้นหากนักศึกษาที่วาดฝันว่าจะเป็น
ครูที่จะประสบความสำเร็จในอนาคตนั้นจะต้องมีกระบวนการวิจัยอยู่ในวิถีความเป็น
ครู ซึ่งหากจะเป็นเช่นนั้นได้ก็ต้องมีการฝึกฝน ตื่นตัวแต่เนิ่น ๆ และก็คงไม่มีหวังเวลา
ใดจะเหมาะสมไปกว่าเวลาที่กำลังศึกษาเล่าเรียนและเตรียมพร้อมจะเป็นครู

การดำเนินการวิจัยเพื่อฝึกประสบการณ์นั้นผู้วิจัยได้เน้นไปที่

การลงพื้นที่สนามข้อมูลเพื่อหวังผล 2 ประการ ประการแรก ผลอันเกิดแก่ตัวนักศึกษาเอง ซึ่งการใช้ประสบการณ์ตรงนั้นเป็นที่ยอมรับกันในปัจจุบันว่ามีผลต่อการเรียนรู้มากที่สุด ประการที่สอง ผลต่อชุมชนและมหาวิทยาลัย ดังการอภิปรายรายละเอียดดังนี้

ประการแรก ผลอันเกิดแก่ตัวนักศึกษาเอง นักศึกษาที่วางแผนการศึกษาเรียนรู้ในพื้นที่ที่ได้กำหนดไว้ในโครงการนั้นมีมติการทำงานด้านข้อมูล เฉพาะเชิงพื้นที่ภายใต้กรอบองค์ความรู้ตามสารัตถะที่ปรากฏไว้ในคำอธิบายรายวิชา เพื่อเมื่อได้ถกแถลงกันจนได้ข้อตกลงเรื่องแผนการลงพื้นที่เรียบร้อยแล้ว นักศึกษาจะต้องทำแผนปฏิบัติงานอันประกอบด้วยรายละเอียดเกี่ยวกับเป้าหมายแต่ละครั้ง ลักษณะคำถามและประเด็นองค์ความรู้ ผู้ให้ความรู้ และข้อสรุปที่ได้รับจากการลงพื้นที่เมื่อได้ข้อมูลแล้วรายงานผู้สอนซึ่งเป็นผู้วิจัยเป็นระยะ ๆ ตามแผนที่ได้ปรากฏอยู่ในโครงการ ในการแก้ไขปัญหาที่ผู้สอนจะเป็นที่เล็งใจในกระบวนการรองรับการแก้ไขปัญหาให้กับนักศึกษาตลอดเวลา คำแนะนำจากผู้สอนจะทำให้ นักศึกษาสามารถก้าวข้ามอุปสรรคไปได้ในแต่ละขั้นตอนของกระบวนการวิจัย เมื่อได้ข้อมูลครบถ้วนแล้วขั้นตอนต่อไปคือ ประมวลข้อมูลและจัดทำเป็นฐานข้อมูลเบื้องต้น โดยมีระยะเวลาการตรวจสอบและการแนะนำเพิ่มเติมเพื่อความสมบูรณ์ของโครงการ ระยะเวลาในการลงพื้นที่เก็บข้อมูลจนถึงการรวบรวมจัดการกับรายละเอียดแก้ไขให้สมบูรณ์ ใช้เวลานานถึง 5 สัปดาห์ ในช่วงเวลาดังกล่าว อาจารย์ผู้สอนจะต้องรีบประสานงานในพื้นที่ แจ้งให้นักศึกษาเข้าใจถึงจุดมุ่งหมายและรายละเอียดว่า นักศึกษาจะต้องเผชิญกับอะไรบ้าง หรือกล่าวกันอีกนัยหนึ่งว่า อาจารย์ผู้สอนเป็นที่ปรึกษาต้องนำร่อง เอ็กซ์เรย์พื้นที่ก่อนที่จะก้าวออกไป อีกทั้งรายละเอียดและข้อมูลต่าง ๆ ผู้สอนต้องมีข้อมูลพื้นฐานอย่างครบถ้วน

ประการที่สอง ผลต่อชุมชนและมหาวิทยาลัย ในขั้นตอนลงศึกษาเรียนรู้ในพื้นที่นั้น จะเป็นประโยชน์ต่อชุมชนกับมหาวิทยาลัยที่จะได้มีโอกาสแลกเปลี่ยนพึ่งพาซึ่งกันและกัน โดยที่มหาวิทยาลัยนั้นมีต้นทุนทางทฤษฎีและหลักการ ส่วนชุมชนนั้นมีต้นทุนด้านพื้นที่แหล่งทรัพยากร หาก 2 ส่วนนี้ได้มีโอกาสเติมเต็มกันและกัน ก็ถือว่าเป็นความร่วมมือระหว่างชุมชนกับมหาวิทยาลัยอันเป็น

พันธกิจหลักของทั้ง 2 ฝ่าย ในแง่การใช้ประโยชน์จากทรัพยากรในพื้นที่

ระยะสุดท้ายของกระบวนการศึกษาเรียนรู้¹ เป็นที่สิ้นสุดของกระบวนการวิจัย คือ การวิเคราะห์โดยใช้รูปแบบและวิธีวิเคราะห์ที่อาจารย์ผู้สอนต้องให้คำแนะนำ ซึ่งถือเป็นภาระงานที่ยากมาก หากนักศึกษาได้ผ่านกระบวนการนี้จะถือได้ว่า นักศึกษาสามารถวิเคราะห์ข้อมูลยกระดับเนื้อหาจากเพียงบริบทและประสบการณ์ให้เป็นผลการวิเคราะห์และจะสามารถนำไปสร้างองค์ความรู้ด้วยตนเองได้ ผลที่ตามมาจากการที่นักศึกษาผ่านขั้นตอนนี้ สิ่งต่าง ๆ จะพุ่มพัก สร้างทัศนคติเชิงบวก สร้างความภาคภูมิใจ ตกผลึกเป็นความเข้าใจ อีกทั้งมีความประทับใจ เกิดความคิดสร้างสรรค์ที่จะต่อยอดให้เป็นงานที่สำเร็จรูปได้เป็นอย่างดี

I คือ Information (ข้อมูล) ข้อมูลชุมชนทุกชุมชนมีเรื่องราวความเป็นมา มีวิถีชีวิตและวัฒนธรรมทั้งที่จับต้องได้และเป็นนามธรรม บางเรื่องราวอาศัยเวลาบ่มเพาะยาวนาน บางเรื่องราวเป็นปรากฏการณ์สั้น ๆ ที่เกิดขึ้นแล้วก็หายไป อาจตกอยู่ในความทรงจำของผู้คนบ้าง หลงลืมเลือนไปบ้างถูกบิดเบือน เคลื่อนไปตามความเป็นจริงบ้าง ก็ล้วนแล้วแต่เป็นเรื่องธรรมดาสำหรับเรื่องราวทางสังคม แต่ถ้าชุมชนนั้นตระหนักในความสำคัญเพราะเล็งเห็นคุณค่าของเรื่องราวปรากฏการณ์ ภูมิปัญญาและองค์ความรู้ทั้งหลายแล้วก็จะต้องริเริ่มจัดการให้ข้อมูลและเรื่องราวเหล่านั้น ให้ดำรงอยู่มิให้เสื่อมถอยไปเร็วเกินจำเป็น นักศึกษาผู้เข้าศึกษาเรียนรู้¹นี้มีระบบคิดที่สามารถจัดการกับข้อมูลให้มีระบบและเผยแพร่ได้ก็จะทำให้พวกเขาได้สร้างคุณงามความดีแก่สังคมในแง่ที่จัดการความรู้ให้ชุมชนได้เป็นรากฐานการเรียนรู้อย่างเป็นระบบ ทั้งยังเป็นประสบการณ์สั่งสมภูมิปัญญาให้กับตัวเองอย่างไม่รู้จบอีกด้วย

S คือ Social Skill (ทักษะทางสังคม) เนื่องจากการจัดการเรียนรู้แบบประสบการณ์ซึ่งเน้นการปฏิบัติ และยังต้องมีพื้นที่ในชุมชนเป็นฐานนั้น จำเป็นอย่างยิ่งที่นักศึกษาต้องมีรากฐานของทักษะทางสังคมก้าวออกจากห้องเรียน ใช้ชุมชนเป็นพื้นที่ศึกษาเรียนรู้แล้วฝึกหัดทักษะสร้างความสัมพันธ์กับบุคคลระดับต่าง ๆ โดยเริ่มที่ผู้นำชุมชน นายกเทศมนตรี ผู้แทนชุมชน ประชาชน ผู้รู้ นักธุรกิจ ข้าราชการ องค์กรเอกชน ชาวบ้าน และเยาวชนในท้องถิ่น การพบปะพูดคุยและ

เปิดพื้นที่เพื่อจัดทำข้อมูลท้องถิ่นเหล่านี้ต้องอาศัยกระบวนการประสานงาน ติดต่อดำเนินการ ขอข้อมูล สัมภาษณ์ และการอำนวยความสะดวกด้านข้อมูล ซึ่งต้องอาศัยการประสานงานด้านห้องประชุม พื้นที่ปฏิบัติจริงของชุมชน ชาวบ้านอีกทั้ง กลุ่มนักศึกษาร่วมคิดร่วมวิเคราะห์เพื่อให้ได้ความรู้อันจะก่อให้เกิดการบ่มเพาะด้านจิตสำนึกที่มีต่อสังคมอีกด้วย ดังนั้นเมื่อเริ่มดำเนินการนักศึกษาจะต้องใช้ทักษะทางการ พูดคุย ติดต่о สื่อสาร จิตวิทยาในการเข้าถึงคนระดับต่าง ๆ กิริยามารยาท และปฏิภาณไหวพริบในการแก้ปัญหาหรือเรียกว่า ทักษะทางสังคมนั่นเอง ทักษะทางสังคมนี้จะเป็นพื้นฐานที่จะสร้างประสบการณ์และความมั่นใจ ความรู้และการกำหนดพฤติกรรมของตนเองให้เหมาะกับตำแหน่งที่ทางสังคม (Social Position) ให้เหมาะสมและเป็นที่ยอมรับ การที่รูปแบบการเรียนการสอนได้กำหนดให้มีการสร้างคุณลักษณะทางสังคม ซึ่งเป็นสิ่งจำเป็นสำหรับการวางแผนตนเองในอนาคตเป็นประสบการณ์ตรงที่เกิดจากการปฏิบัติจริง จากพื้นที่จริงนำไปสู่ความมั่นคงแข็งแรงสำหรับชีวิตจริงในอนาคต

S คือ Satisfy (ความพึงพอใจ) การลงพื้นที่เพื่อแลกเปลี่ยนเรียนรู้ และสืบเสาะหาคุณค่าของประวัติศาสตร์ท้องถิ่น วิถีชีวิต ผู้คนและมรดกทางวัฒนธรรม ส่วนพฤติกรรมการปลูกให้คนในพื้นที่ที่ขึ้นขึ้นมาองหา ทำความรู้จักและเข้าใจตนเองอีกครั้ง ซึ่ง ณ จังหวัดพระนครศรีอยุธยาแห่งนี้ เต็มไปด้วยความเป็นมาของอดีตที่ขยายผล มิใช่เฉพาะท้องถิ่นหนึ่งจังหวัดเท่านั้น แต่ความเป็นมาของอยุธยา คือ ความเป็นของชาติไทยในยุคสมัยหนึ่งอันยาวนาน อีกทั้งยังมีมรดกขลังของความเป็นมรดกที่สะท้อนให้เห็นความยิ่งใหญ่ของอดีต ซึ่งในประเด็นที่กล่าวมานี้ย่อมมีส่วนสร้างความพึงพอใจ ความภาคภูมิใจในพื้นที่ซึ่งสะท้อนให้เกิดความรู้สึกหวงแหนในมรดกของชาติและสร้างความรู้สึกเป็นเจ้าของ ทั้งพื้นที่กายภาพ เป็นเจ้าของชุดความรู้ในท้องถิ่นที่พร้อมจะปกป้องรักษา ขยายผลให้เกิดการร่วมคิดร่วมทำเพื่อความ สุข ความภาคภูมิใจในท้องถิ่นของตน การร่วมคิดร่วมทำนี้จะสร้างบรรยากาศในการเรียนรู้ การแก้ปัญหา และความพยายามรักษาชุมชนซึ่งเป็นต้นทางของความเข้มแข็งในชุมชน ดลบันดาลให้พลังของทุกฝ่าย ถูกระดมมาร่วมคิด ร่วมสร้างเพื่อความพึงพอใจของสังคมโดยรวม ผลผลิตที่สำคัญของแก่นแท้ของความคิดและความรู้สึก

เหล่านี้เป็นเงื่อนไขสำคัญของระบบวิคิดและระเบียบแบบแผนในการจัดการชีวิต ทั้งในระดับปัจเจกและระดับชุมชนซึ่งต่อมาจะกลายเป็นระเบียบทางวัฒนธรรมอันหลากหลายในที่สุด

กล่าวโดยสรุปกระบวนการ 5 องค์ประกอบสำคัญของการจัดการเรียนรู้ครั้งนี้ คือ การมีส่วนร่วม การวิจัย ฐานข้อมูล ทักษะทางสังคม และความพึงพอใจของสังคมโดยรวม เป็นกระบวนการจัดการสอนที่ผู้วิจัยเรียกว่า เทคโนโลยีทางการสอนที่มีกระบวนการวิจัยเป็นตัวขับเคลื่อน ผู้วิจัยเชื่อว่าเป็นแนวความคิดหนึ่งในการขับเคลื่อนการเรียนรู้ที่ส่งเสริมให้ผู้เรียนได้ศึกษาเรียนรู้เชิงประสบการณ์ที่สามารถจะเน้นเชิงปฏิบัติงานจริงในพื้นที่จริงของสังคมเป็นมวลประสบการณ์ที่ดี เพื่อสร้างสำนึกทั้งความรู้และรักท้องถิ่นได้เป็นอย่างดี

5.2 ประสานความสัมพันธ์ระหว่างสถาบันการศึกษาราชภัฏกับชุมชน โดยมีนักศึกษาเป็นตัวขับเคลื่อนโดยชาวบ้านร่วมประสานและสร้างเครือข่ายระหว่างสถาบันกับชุมชน

สิ่งที่ได้รับจากกระบวนการจัดการเรียนรู้วิชาอยุธยาศึกษาแบบประสบการณ์ และเน้นที่การปฏิบัติโดยใช้ชุมชนเป็นฐาน นอกจากจะเป็นการพัฒนาศักยภาพด้านการเรียนการสอนของครูและนักศึกษาแล้ว ยังทำให้เกิดประสานความสัมพันธ์ระหว่างสถาบันการศึกษาราชภัฏกับชุมชน โดยมีนักศึกษาเป็นตัวขับเคลื่อนโดยมีชาวบ้านร่วมประสาน และเกิดการสร้างเครือข่ายระหว่างสถาบันกับชุมชน ดังอภิปรายได้จาก

5.2.1 ความสัมพันธ์ระหว่างมหาวิทยาลัยราชภัฏกับชุมชน ใน

ขณะสร้างกระบวนการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติในวิชาอยุธยาศึกษา ความสัมพันธ์ระหว่างมหาวิทยาลัยราชภัฏกับชุมชนเปลี่ยนแปลงในทิศทางที่ดีขึ้น ความสัมพันธ์แต่เดิมที่ผ่านมาของทางมหาวิทยาลัย นักศึกษามีบทบาทและความสัมพันธ์กับชุมชนในหลากหลายรูปแบบ คือ 1) นักศึกษาเป็นเพียงสมาชิกในชุมชน 2) นักศึกษามีกิจกรรมเกี่ยวข้องกับชุมชนผ่านกิจกรรมพัฒนานักศึกษา 3) นักศึกษาไม่ได้เป็นสมาชิกในชุมชนมีบทบาทเพียงศึกษาเรียนรู้ 4) นักศึกษาอยู่ในชุมชนเพียงเพื่อทำกิจกรรมส่วนตัว เช่น การทำงานหารายได้อยู่ในชุมชน เป็นต้น รูปแบบของความสัมพันธ์ทั้งหลายนี้อาจส่งผลในแง่บวกและแง่ลบมีผลต่อการประเมิน

เบื้องต้นต่อคุณภาพของนักศึกษา ซึ่งชุมชนมิได้เข้ามาเกี่ยวข้องกับการเรียนการสอนมากนัก แต่สำหรับกระบวนการเรียนรู้แบบประสบการณ์และเน้นการปฏิบัติในวิชาอยุธยาศึกษา ผู้วิจัยค้นพบว่า **มีจุดเริ่มต้นของการเปลี่ยนแปลงความสัมพันธ์ที่ดีขึ้นจากมีเส้นแบ่ง...ไปสู่การเข้าอกเข้าใจ** ซึ่งสามารถอธิบายรายละเอียดในส่วนนี้ได้ว่า

รูปแบบความสัมพันธ์ผ่านกระบวนการเรียนรู้จากการสังเกตการณ์และการฝึกประสบการณ์ฝึกสอนตามโรงเรียนมีอยู่อย่างเป็นระบบ โดยอาจารย์นิเทศประสานงานจากคณะครุศาสตร์โดยตรง ซึ่งการถือปฏิบัติเช่นนี้เป็นภารกิจที่สังคมในท้องถิ่นรับรู้และเข้าใจมาตลอด แต่กิจกรรมการศึกษาเรียนรู้เพื่อสร้างฐานข้อมูล ในรูปแบบการจัดกิจกรรมลงพื้นที่ที่ตัวอยุธยาพร้อมกันที่ผ่านกระบวนการวิจัยครั้งนี้ สังคมชุมชนอยุธยาเพิ่งจะรับรู้เป็นรูปธรรมเป็นครั้งแรกซึ่งชุมชนเองก็ได้แลกเปลี่ยนและเริ่มรับทราบ ทำความเข้าใจในบทบาทของนักศึกษาผู้ที่จะเป็นครูเพิ่มขึ้น นอกเหนือจากการสังเกตการสอนและการฝึกสอน ฉะนั้นความมุ่งหวังที่จะให้เกิดผลจึงปรับเปลี่ยนความใกล้ชิดกับบุคคลฝ่ายต่าง ๆ ในพื้นที่ที่ระขับเพิ่มมากขึ้น ความคุ่นหน้าคุ่นตาที่เห็นนักศึกษาลงชุมชน เพิ่มความเมตตา โอบอ้อมให้ผู้หลักผู้ใหญ่ในชุมชน รวมทั้งเพิ่มโอกาสให้พวกเขาได้มีโอกาสแสดงแง่คิด สั่งสอน ชี้แนะบางสิ่งบางอย่างที่อยู่ในใจที่ต้องการจะบอกกล่าว ให้แก่บุตรหลานรุ่นหลัง ๆ โดยเฉพาะหากรู้ว่านักศึกษาเหล่านี้จะสืบทอดองค์ความรู้ต่าง ๆ สู่คนรุ่นหลัง ๆ ยิ่งได้รับการสั่งสอนอย่างเข้มข้นจริงจัง ทุกคนจะให้ความร่วมมือเต็มที่โดยการนัดหมาย การให้ข้อมูล การเลี้ยงอาหารรับรอง มีอัยาศัยไมตรี ทำงานและช่วยเหลืออย่างเต็มที่ จุดนี้คือ มีการเปลี่ยนแปลงระดับความสัมพันธ์ระหว่างนักศึกษากับชุมชน ไปสู่การเริ่มมองเห็นบทบาทของชุมชน ขณะเดียวกันชุมชนก็เริ่มมองเห็นครูในอนาคตตั้งแต่เนิ่น ๆ ซึ่งแต่เดิมชุมชนจะพบปะกับนักศึกษาในโรงเรียนก็ต่อเมื่อนักศึกษามาฝึกสอนหรือสังเกตการสอนเท่านั้น

5.2.2 การสร้างเครือข่ายระหว่างสถาบันกับชุมชน นอกจากจะเกิดประสานความสัมพันธ์ระหว่างสถาบันการศึกษาราชภัฏกับชุมชนแล้ว รูปแบบการเรียนการสอนเช่นนี้ยังทำให้เกิดการสร้างเครือข่ายระหว่างสถาบันกับชุมชน โดยมีเงื่อนไขสำคัญคือ การแสดงบทบาทที่ชัดเจนตรงตามพันธกิจของมหาวิทยาลัยราชภัฏ ในฐานะที่ประกาศตนเป็นมหาวิทยาลัยของท้องถิ่น มุ่งเน้นบทบาทด้านการ

บริการชุมชน เป็นบทบาทที่ได้กระทำผ่านกระบวนการเรียนการสอน ชุมชนย่อมมองเห็นประโยชน์อันจะเกิดแก่ชุมชนทั้งในระยะสั้นและยาว นอกจากนี้การสานสัมพันธ์ที่เป็นทั้งผู้รับและผู้ให้ย่อมผูกมัดยึดโยงความสัมพันธ์ได้ดีกว่าจะแลกเปลี่ยนกันด้วยวัตถุอื่นใด พฤติกรรมและกิจกรรมของผู้เรียนที่ผ่านการวางแผนและออกแบบให้เหมาะสมกับบริบทท้องถิ่นนี้ ถือเป็น การพยายามดึงให้ความสัมพันธ์ที่มีเส้นแบ่งคาบเวลาและสถานที่ให้ใกล้เข้ามาโดยมีนักศึกษาเป็นคนกลาง ชุมชนนั้นมองเด็กและเยาวชนด้วยสายตาของผู้ใหญ่ใจดี การที่นักศึกษาตั้งใจเข้าไปขอศึกษาเรียนรู้ผู้ใหญ่ก็รู้สึกปลื้มปิติและอดที่จะเมตตาพวกเขาไม่ได้ ส่วนสัมพันธ์ภาพนั้น คือ สัมพันธภาพในระบบครอบครัวเสมือนที่มองผ่านแนวคิดเชิงอุปถัมภ์ที่มีอยู่ในสังคมไทยตลอดมา ซึ่งอาจถือได้ว่าได้ปรับรูปแบบความสัมพันธ์ที่มีอยู่เดิมแล้วให้จริงจังทุกคนยิ่งขึ้น

การสร้างเครือข่ายการเรียนรู้ นั้น เกิดขึ้นจากการออกแบบการเรียนการสอนให้นักศึกษาเข้าสู่พื้นที่เพื่อแลกเปลี่ยนเรียนรู้จากเจ้าขององค์ความรู้ในชุมชน ซึ่งอุดมไปด้วยปราชญ์นักคิด นักประดิษฐ์ เครื่องมือ อุปกรณ์ในการดำรงชีวิต เขาเหล่านั้นคือรากเหง้าทางความคิดและปัญญาของชุมชน ฉะนั้นการดำเนินการศึกษาเรียนรู้ทั้งพื้นที่จะทำให้เกิดเครือข่ายโยงใยที่ยืดโยงวิธีคิด ประสบการณ์โดยธรรมชาติ อีกทั้งยังสามารถสร้างรูปแบบความสมบูรณ์ที่ถ่ายทอดจากรุ่นสู่รุ่น โดยใช้เนื้อหาทางการเรียนกับกิจกรรมให้กลมกลืนเป็นเนื้อเดียวกัน ผลที่เกิดขึ้นคือ ระบบความสัมพันธ์ระหว่างนักศึกษาในมหาวิทยาลัยกับคนในชุมชน และลูกหลานของคนในชุมชนที่พวกเขาต้องรับภาระในอนาคต การติดต่อไปมาหาสู่ระหว่างท้องถิ่นกับสถาบันจึงเกิดขึ้นอย่างต่อเนื่อง จุดเริ่มต้นของกระบวนการวิจัยอาชีวศึกษาทำให้กระบวนการอื่น ๆ สามารถสืบสานในกิจกรรมการเรียนการสอนต่อไปได้ด้วย

ผู้วิจัยรับรู้ได้จากการลงพื้นที่ว่า นักศึกษาทั้งหลายอันเป็นผลผลิตของมหาวิทยาลัยแห่งนี้กำลังก้าวสู่มิติใหม่ที่เป็นจริงยิ่งขึ้นคือ เรียนรู้ความเป็นจริงมากยิ่งขึ้น มองเห็นความพยายามก้าวออกมาจากทฤษฎีและแนวคิดตามตำรา สู่การพิสูจน์เปรียบเทียบหลักวิชากับสภาพความเป็นจริง ที่จะเป็นคำตอบว่า เหมือนหรือต่างกันมากน้อยอย่างไร ในด้านนักศึกษาเองก็รู้สึกสัมผัสได้ว่า ญาติพี่น้องในชุมชนและสังคมของตน มีความดีงาม มีคุณค่า สังคมความรู้ภูมิปัญญาไว้มากมายลึกซึ้งเพียงไร การ

กระชับความสัมพันธ์ที่แน่นแฟ้นยิ่งจะทำให้ต่างฝ่ายต่างเห็นคุณค่าของกันและกันยิ่งขึ้น สุดท้ายแล้วเมื่อนักศึกษาเหล่านี้จบการศึกษาไปแล้ว ย่อมต้องมีต้นทุนทางสังคมที่เป็นความสัมพันธ์ที่ยืดโยงเกาะเกี่ยวกันไว้ตั้งแต่เริ่มเรียน ส่งผลต่อการได้รับการยอมรับจากทุกฝ่ายในการนำความรู้ไปประกอบอาชีพต่าง ๆ เท่ากับเป็นการปูทางทอดสะพานให้ล่องหน้า ส่วนนามของมหาวิทยาลัยเองนั้นก็ติดตามตัวนักศึกษาไปด้วย ผู้วิจัยหวังว่า กิจกรรมการเรียนการสอนลักษณะนี้น่าจะมีส่วนในการผดุงสถานภาพของมหาวิทยาลัยในสายตาของคนในชุมชนได้เป็นอย่างดี ทักษะคิดที่เกิดขึ้นย่อมต้องมีผลต่อการตัดสินใจส่งบุตรหลานของคนในชุมชนให้เข้าสู่รั้วของมหาวิทยาลัย

6. ข้อเสนอแนะ

6.1 ข้อเสนอแนะเชิงปฏิบัติ

6.1.1 ผู้สอนต้องปรับเปลี่ยนการจัดการเรียนการสอนในแนวคิดเชิงรุกให้มากขึ้น โดยเฉพาะการสอนโดยใช้ “วิธีที่ผู้เรียนเรียนรู้เอง” (Teach in the Way They Learn)

6.1.2 ผู้สอนควรปรับการจัดการจัดกระบวนการเรียนรู้ที่สามารถปลูกฝังความสามารถ 4 ประการให้กับผู้เรียน คือ 1) ความสามารถในการคิด การใช้เหตุผล และการแก้ปัญหา 2) ความไม่เรียนรู้ 3) การรู้จักทำงานเป็นหมู่คณะ รู้จักช่วยเหลือกัน และ 4) มีทัศนคติที่ดีต่อตนเอง ครอบครัวและชุมชน

6.1.3 ผู้สอนหรือผู้ที่ประกอบอาชีพควรจำเป็นต้องปรับกระบวนการทัศน์ปรับตัว รวมทั้งพัฒนาตนเองให้ทันกับพลวัตที่เกิดขึ้น

6.2 ข้อเสนอแนะเชิงนโยบาย

6.2.1 ผู้บริหารหลักสูตรควรปรับเปลี่ยนกระบวนการทัศน์ทางการศึกษา และมีนโยบายในการสนับสนุนการเรียนการสอนให้ผู้เรียนเกิดการเรียนรู้ตามแนวคิดเชิงรุก เป็นที่พึงของตนเองทางวิชาการได้อย่างเป็นรูปธรรมและต่อเนื่อง พร้อมทั้งสนับสนุนให้อาจารย์ในหลักสูตรทำความเข้าใจกับการจัดการเรียนรู้เชิงรุก และประยุกต์ใช้กับการเรียนการสอน

6.2.2 การนำรูปแบบการเรียนการสอนโดยการเรียนรู้เชิงรุกมี

รูปแบบการพัฒนาผู้เรียนและกระบวนการเรียนรู้ควบคู่กันไป ผู้เรียนจำเป็นต้องใช้เวลาในการปฏิบัติกิจกรรม ฉะนั้นควรปรับเนื้อหาในหลักสูตรให้เหมาะสม โดยเลือกเฉพาะแก่นที่เด่นชัด ๆ ที่มีความสำคัญ ปรับเนื้อหาสาระที่มีความซ้ำซ้อน การบูรณาการเนื้อหาสาระจะช่วยลดเวลาในการจัดการเรียนการสอน

6.2.3 จัดสิ่งสนับสนุนที่เอื้อต่อการเรียนรู้เชิงรุกของผู้เรียนอย่างเพียงพอ เพื่อการศึกษาค้นคว้าด้วยตนเอง ได้แก่ การเปิดบริการห้องสมุดนอกเวลาเรียน การบริการสืบค้นทางอินเทอร์เน็ตที่สะดวกรวดเร็ว การประสานงานกับชุมชนหรือแหล่งเรียนรู้นอกสถาบันการศึกษาเพื่อทำความเข้าใจและให้ความสำคัญกับการเป็นแหล่งเรียนรู้ของผู้เรียน

7. ข้อคิดเห็นจากผู้วิจัย

งานวิจัยครั้งนี้เป็นการพิจารณาและวิเคราะห์ที่มาและปัญหาด้านการเรียนการสอนของครูในสังคมไทยปัจจุบัน ที่มีการศึกษาค้นคว้าและพัฒนาไปตามแนวคิดทฤษฎีทั้งการศึกษาทฤษฎีจากต่างประเทศและศึกษาจากนักคิด นักการศึกษาที่เป็นคนไทย ในบรรยากาศของการปฏิรูปการศึกษารอบแรกที่ผ่านมานั้น ยอมรับกันว่ามิได้สร้างการเปลี่ยนแปลงหรือแก้ปัญหาให้กับการเรียนการสอนได้เท่าที่ควรจะเป็น ผลผลิตของเด็กที่ผ่านมาจึงยังไม่มีคุณสมบัติดังพึงประสงค์ของสังคมไทย ประกอบด้วยเพศชาติมีปัญห่อื่น ๆ รุมล้อมจนขาดเวลาและโอกาสที่จะเอาจริงกับการแก้ปัญหาด้านการศึกษา จึงนำไปสู่การพยายามปฏิรูปการศึกษาในรอบที่ 2 ที่เน้นด้านการพัฒนาคุณภาพของครูและเร่งผลิตครูที่มีคุณภาพให้ได้เป็นที่พึงของสังคม ซึ่งในประเด็นด้านการผลิตครูนั้นมุ่งสร้างครูยุคใหม่ที่ควรต้องเข้าใจบริบทสังคมเป็นอย่างดี มีสำนึกในความเป็นครู มีความรู้และคุณธรรมเป็นสำคัญ ซึ่งในด้านความเป็นไปของการเปลี่ยนแปลงทางสังคมที่รวดเร็ว โดยเฉพาะอย่างยิ่งเมื่อประเทศไทยตอบรับความเจริญก้าวหน้าด้านวิทยาศาสตร์และเทคโนโลยีเต็มที่ ส่วนนี้สำคัญเพราะทำให้อโอกาสในการส่งสอนคุณธรรมและการสร้างจิตสำนึกในด้านอื่นมีน้อยลงหรือเกือบจะไม่มี ในบางเรื่องดึงเอาตัวตนและความเป็นเรากลับคืนมาบ้างหันมาทวนคิดและพิจารณาตนเอง ซึ่งได้เริ่มคิดพัฒนาครูให้เป็นครูเทคโนโลยีที่มีจิตสำนึกความเป็นครู

ผ่านกระบวนการสอนสู่สภาพจริงแล้วเน้นปฏิบัติให้มาก โดยหวังว่า หนทางนี้จะสามารถสร้างครูยุคใหม่ตามความคาดหวังของสังคมได้ ส่วนการพัฒนาการสอนในมหาวิทยาลัยนั้นต้องอาศัยศักยภาพในการผลักดันระดับปัจเจกของอาจารย์แต่ละท่าน แต่ผู้วิจัยก็ปฏิเสธไม่ได้ว่ารูปแบบการเรียนการสอนของอาจารย์โดยเฉพาะอาจารย์ในคณะครุศาสตร์ คือ ต้นแบบ เป็นแบบหล่อแม่พิมพ์ด้วยเช่นกัน หากแม่แบบหล่อต้นแบบวิจิตรบรรจงมีฝีมือและส่วนผสมของกิจกรรมดำเนินการที่ได้สัดส่วนย่อมสามารถพัฒนาระบบคิดและคุณธรรมของนักศึกษาได้ยั่งยืนต่อไป

บรรณานุกรม

ภาษาไทย

บุญเลี้ยง ทุมทอง. “ครูไทยในศตวรรษที่ 21.” วารสารวิชาการ. 6 (กรกฎาคม 2546).

ปฤษฎา ชนสวรรค์. “เงื่อนไขและกระบวนการนำไปสู่สภาวะความรุนแรงของเด็กและเยาวชนในจังหวัดพระนครศรีอยุธยา.” ใน รายงานวิจัยชุดโครงการวิจัยและนวัตกรรมเพื่อถ่ายทอดเทคโนโลยีสู่ชุมชนฐานราก, กรุงเทพมหานคร: สำนักงานคณะกรรมการการอุดมศึกษา (สกอ.), 2555.

ประเวศ วะสี. “แนวคิดเกี่ยวกับระบบพัฒนาการเรียนรู้.” ใน ไพฑูรย์ สิ้นลาร์ตัน, บรรณาธิการ. ปฏิรูปการศึกษา: แนวคิดและหลักการตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ. 2542, หน้า 75-83. กรุงเทพมหานคร: วิทยุชน, 2543.

วิมลรัตน์ สุนทรโรจน์. นวัตกรรมเพื่อการเรียนรู้. กรุงเทพมหานคร: ช้างทอง. 2549.

สมจิต จันทรฉาย และวิไลพร วรจิตตานนท์. การจัดการเรียนรู้โดยใช้รูปแบบหลากหลาย กรุงเทพมหานคร: เกรท เอ็ดดูเคชั่นจำกัด, 2549.

สุวิมล ว่องวานิช. **การวิจัยปฏิบัติการในชั้นเรียน**. พิมพ์ครั้งที่ 8 กรุงเทพมหานคร:
สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย, 2548.

สำนักงานเลขาธิการสภาการศึกษา. **การจัดการเรียนรู้แบบประสบการณ์ที่เน้น
การปฏิบัติ**. กรุงเทพมหานคร: สำนักงานเลขาธิการสภาการศึกษา, 2550.

เสรี พงศ์พิศ. **อนาคตเริ่มตั้งแต่วันวาน**. กรุงเทพมหานคร: มหาวิทยาลัยธุรกิจ
บัณฑิตย์, 2549.

อังคณา ตุงคะสมิต. “การวิจัยเชิงปฏิบัติการแบบมีส่วนร่วมกับการพัฒนาการศึกษา.”
วารสารศึกษาศาสตร์. 30 (1 มกราคม-มีนาคม 2550).

James Bellanca, Ron Brandt. บรรณาธิการ. **ทักษะแห่งอนาคตใหม่ : การศึกษา
เพื่อศตวรรษที่ 21**. แปลโดย วรพจน์ วงศ์กิจรุ่งเรือง และ อธิป จิตตฤกษ์.
กรุงเทพมหานคร: โอเพ่นเวิลด์ส, 2554.

ภาษาอังกฤษ

Covey, Stephen. R. **The leader in Me**. London: Simon & Schuster,
2008.

Renkl, A., Atkinson, R. K., Maier, U. H., & Staley, R. “From Example Study
to Problem Solving: Smooth Transitions Help Learning.” **Journal
of Experimental Education**. 70 (4), 2002.

Westermann, K., & Rummel, N. “Delaying Instruction: Evidence from
a Study in a University Relearning Setting.” **Instructional Science**.
40 (4), 2012.

กองทัพกับวาทกรรม “ชาติ ศาสน์ กษัตริย์”¹

Army and the Discourse of “Nation Religion and King”

นายเทพ บุญदानนท์²

บทคัดย่อ

งานวิจัยนี้มุ่งศึกษาการใช้วาทกรรม “ชาติ ศาสน์ กษัตริย์” ที่พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมีพระราชดำริขึ้นพร้อม ๆ กับการสถาปนาธงไตรรงค์ใน พ.ศ. 2460 เพื่อสร้างความจงรักภักดีของทหารต่อสถาบันพระมหากษัตริย์

พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมีความสัมพันธ์ที่ตึงเครียดกับทหารมาตั้งแต่เมื่อครั้งทรงดำรงตำแหน่งสยามมกุฎราชกุมาร จากเหตุการณ์ที่พระองค์ทรงมีพระราชโองการให้ลงโทษบรรดาทหารที่มีเรื่องทะเลาะเบาะแว้งกับมหาดเล็กของพระองค์ ด้วยการเขียนอันเป็นเหตุให้ทหารจำนวนมากเกิดความไม่พอใจในตัวพระองค์ ด้วยมองว่าทรงให้ความสำคัญกับมหาดเล็กที่มีสถานะเป็นคนรับใช้มากกว่าทหารที่ทำหน้าที่ปกป้องบ้านเมือง ซึ่งผลกระทบจากเหตุการณ์ในครั้งนี้ทำให้ทหารจำนวนมากต่างมีทัศนคติในแง่ลบต่อพระองค์ ดังนั้นเมื่อพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงขึ้นครองสิริราชสมบัติจึงทรงมีพระราชประสงค์ที่จะสร้างบทบาท และภาพลักษณ์ทางการทหารของพระองค์ ด้วยเหตุนี้วาทกรรม “ชาติ ศาสน์ กษัตริย์” จึงถูกนำมาใช้เพื่อให้บรรดาทหารในกองทัพหันกลับมาจงรักภักดีต่อพระองค์

พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงใช้วาทกรรม “ชาติ ศาสน์ กษัตริย์” เพื่อสร้างทหารในอุดมคติที่มีความจงรักภักดีต่อพระองค์ แต่วาทกรรมดังกล่าวกลับไม่ประสบความสำเร็จเท่าใดนักเพราะบรรดาทหารส่วนใหญ่ต่างยังคง

¹บทความนี้เป็นส่วนหนึ่งของวิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาประวัติศาสตร์ไทย จุฬาลงกรณ์มหาวิทยาลัย เรื่อง “พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวกับการสร้างภาพลักษณ์ทางการทหาร”

²นายเทพ บุญदानนท์ อาจารย์ประจำคณะศิลปศาสตร์ มหาวิทยาลัยมหิดล

จงรักภักดีต่อพระเจ้าและพระอนุชาในพระองค์ที่ทรงรับราชการทหารในตำแหน่งที่สำคัญ และเมื่อคณะราษฎรได้ทำการปฏิวัติเปลี่ยนแปลงการปกครองใน พ.ศ. 2475 ได้มีความพยายามที่จะเปลี่ยนแปลงทัศนคติของทหารให้มีความจงรักภักดีต่อรัฐธรรมนูญแทนที่สถาบันพระมหากษัตริย์

หลังจากที่พระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวทรงสละราชสมบัติและพระบาทสมเด็จพระเจ้าอยู่หัวอานันทมหิดลซึ่งมีพระชนมายุเพียง 10 พรรษาทรงขึ้นครองราชสมบัติสืบต่อมา คณะราษฎรยิ่งใช้มาตรการที่รุนแรงยิ่งขึ้นในการลดทอนบทบาทและอำนาจของสถาบันพระมหากษัตริย์ที่มีต่อกองทัพ โดยเฉพาะอย่างยิ่งเมื่อจอมพล ป. พิบูลสงครามขึ้นดำรงตำแหน่งนายกรัฐมนตรี พร้อม ๆ กับนโยบายที่จะให้ตนเองเป็นศูนย์กลางของชาติแทนที่สถาบันพระมหากษัตริย์

แต่ทว่าหลังการเปลี่ยนแปลงการปกครองเพียง 25 ปี สิ่งต่าง ๆ ที่คณะราษฎรได้พยายามกระทำเพื่อลดบทบาทของสถาบันกษัตริย์ก็สูญสลายลง เมื่อจอมพลสฤษดิ์ ธนะรัชต์ทำการปฏิวัติในเดือนกันยายน พ.ศ. 2500 พร้อมกับ ๆ การนำวาทกรรม “ชาติ ศาสน์ กษัตริย์” กลับมาใช้ในการสร้างทหารในอุดมคติของสถาบันพระมหากษัตริย์อีกครั้ง ซึ่งมีผลให้สถาบันพระมหากษัตริย์มีอิทธิพลเหนือกองทัพตราบนานเท่านาน

คำสำคัญ : กองทัพ ความจงรักภักดี วาทกรรม “ชาติ ศาสน์ กษัตริย์”

Abstract

This project aims to explore the Thai national discourse: “Chat Sat Kasat” (Nation Religion and King) which is indoctrinated to the soldiers in order to be loyal to the royal institution. This discourse was created by King Vajiravudh along with the new national flag called “Thong Trai Rong” (Three colors flag) in 1917.

When King Vajiravudh ascended the throne his relationship with

the military was strained due to past personal conflicts. Once when he was Crown Prince, Vajiravudh ordered the flogging of a group of soldiers as punishment for brawling with his courtiers. This incident caused the soldiers to believe that King Vajiravudh favored his personal servants over soldiers who defended the nation. Consequently, King Vajiravudh tried to reconstruct his military role and redefine his military image by inventing a new national discourse, “Nation Religion and King” as a major propaganda theme for re-establishing loyalty among his soldiers.

“Nation Religion and King” summed up the most fundamental code of conduct for Thai soldiers. They must serve and protect the nation and the monarch who is the protector of religion and embodies the nation’s sovereign power. Despite the fame and popularity of this code, King Vajiravudh continued to fail in gaining loyalty among soldiers, especially when compared to a few of his brothers who served in the armed forces. After the end of absolute monarchy in 1932, the revolutionary People’s Party attempted to transform this code in order to convert the loyalty of the military away from the monarchy and towards the constitution instead. However, this proved to be an unsuccessful endeavor as the monarchy continued to enjoy influence in the armed forces and in Thai society through much of the 1930s.

In 1935 King Prajadhipok abdicated and was succeeded by Prince Ananda Mahidol, who was only 10 years old at that time. The People’s Party attempted to undercut the monarch’s influence and power by propagating their ideology more intensively. Field Marshal Plaek Phibunsongkhram, the third prime minister of Thailand, recreated his image and exercised his role as the paramount object of loyalty and devotion of the military and the people instead of the monarchy.

However, 25 years after the Siamese Revolution, all that had been established by the People's Party collapsed when Field Marshal Sarit Thanarat staged a coup in September 1957. He brought back the "Nation Religion and King" discourse and once again established it as the principle code of conduct for Thai soldiers. As a result, the monarchy regained its enormous influence in the military up to the present day.

Keywords : army, loyalty, discourse, "Nation Religion King"

การปลูกฝังอุดมการณ์ ชาติ ศาสน์ กษัตริย์

วาทกรรม "ชาติ ศาสน์ กษัตริย์" ซึ่งพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ทรงมีพระราชดำริขึ้นเพื่อสร้างความรู้สึกรักภักดีต่อองค์พระมหากษัตริย์ให้เกิดขึ้น ในหมู่ประชาชนและทหารในรัชสมัยของพระองค์ ซึ่งในเวลาต่อมาได้กลายเป็น ต้นแบบสำคัญของการสร้างทหารตาม อุดมคติของกองทัพไทยในยุคหลัง พ.ศ. 2500 ที่จะต้องมีความจงรักภักดีต่อสถาบันพระมหากษัตริย์เหนือสิ่งอื่นใด โดยมีจอมพล สฤษดิ์ ธนะรัชต์ ซึ่งพยายามสร้างภาพลักษณ์นายทหารที่มีความจงรักภักดีต่อสถาบัน พระมหากษัตริย์ออกสู่สาธารณชน เป็นผู้นำแนวคิดดังกล่าวมาใช้อย่างเป็นรูปธรรม จนสุดท้ายแล้วกองทัพกับสถาบันพระมหากษัตริย์ได้ถูกยึดโยงเข้าด้วยกันอย่าง มิสามารถแบ่งแยกได้

การสร้างภาพลักษณ์ทางการทหารในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว นับได้ว่าเป็นกระบวนการที่เกิดขึ้นตลอดรัชสมัยของพระองค์ ปัจจัยสำคัญประการ หนึ่งที่จะทำให้การสร้างภาพลักษณ์ทางการทหารในพระองค์ประสบความสำเร็จก็คือ ความจงรักภักดี ด้วยเหตุนี้พระองค์จึงทรงพยายามปลูกฝังให้ทหารมีจิตสำนึกแห่ง ความจงรักภักดีต่อพระมหากษัตริย์เหนือสิ่งอื่นใด โดยพระองค์ทรงกระทำผ่าน วาทกรรม "ชาติ ศาสน์ กษัตริย์" ที่ทรงมีพระราชดำริขึ้นผ่านพระราชกรณียกิจ ทางการทหารต่าง ๆ ที่ทรงประกอบขึ้นนี้ ได้กลายเป็นรากฐานสำคัญในการปลูกฝัง

จิตสำนึกแห่งความจงรักภักดีของทหารต่อสถาบันพระมหากษัตริย์ และในเวลาต่อมา
วาทกรรม “ชาติ ศาสน์ กษัตริย์” มีส่วนสำคัญยิ่งต่อการกลับขึ้นมาใช้อำนาจและ
บทบาททางการเมืองอีกครั้งหนึ่งของสถาบันพระมหากษัตริย์หลังการเปลี่ยนแปลง
การปกครองโดยกลุ่มคณะราษฎรใน พ.ศ. 2475

ตลอดรัชสมัยที่พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงครองสิริราช
สมบัติ พระบรมราชโบายชาตินิยมได้ถูกนำมาใช้ในการสนับสนุนการปกครองประเทศ
อย่างต่อเนื่อง ประเด็นสำคัญของพระบรมราชโบายชาตินิยมที่พระบาทสมเด็จพระ
มงกุฎเกล้าเจ้าอยู่หัวทรงนำมาใช้คือ การเน้นให้ประชาชนตระหนักถึงหน้าที่แห่ง
ความจงรักภักดีต่อพระมหากษัตริย์ อันเป็นเครื่องหมายที่ใช้แสดงว่าคนคนนั้นเป็น
คนไทยที่แท้จริงหรือไม่ (อศวพาหุ, 2520: 15) เพื่อปลูกฝังความจงรักภักดีให้เกิดขึ้น
ในประชาชนชาวไทยทุกคน การศึกษาจึงเป็นเครื่องมืออย่างหนึ่งที่ถูกนำมาใช้ในการ
ปลูกฝังความจงรักภักดีต่อพระมหากษัตริย์ โดยใน พ.ศ. 2464 พระบาทสมเด็จพระ
มงกุฎเกล้าเจ้าอยู่หัวทรงพระกรุณาโปรดเกล้าฯ ให้ตราพระราชบัญญัติประถม
ศึกษาขึ้น เป็นการบังคับให้เด็กไทยทุกคนที่อายุครบ 7 ปีบริบูรณ์ต้องเข้ารับการศึกษา
ในระดับประถมศึกษาจนกระทั่งอายุ 14 ปีบริบูรณ์ (ราชกิจจานุเบกษา, 2464: 246
– 248) พระราชบัญญัติฉบับนี้มีความมุ่งหวังที่จะให้นักเรียนมีความรู้ขั้นพื้นฐานใน
วิชาต่าง ๆ เพื่อประโยชน์ในการประกอบอาชีพหลังสำเร็จการศึกษา แต่เหนือสิ่งอื่น
ใด พระราชบัญญัติฉบับนี้ ยังมีส่วนสำคัญต่อการสนับสนุนพระบรมราชโบายชาตินิยม
ในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ด้วยการวางหลักสูตรการเรียนการสอน
ที่เน้นย้ำให้นักเรียนตระหนักถึงความสำคัญของสถาบัน “ชาติ ศาสนา พระมหา
กษัตริย์” (มนูญ ลาขโรจน์, 2521: 36) ด้วยการบรรจุให้มีการเรียนการสอนวิชา
ประวัติศาสตร์ไทย ภูมิศาสตร์ไทย และการเน้นย้ำให้นักเรียนตระหนักถึงความจงรัก
ภักดีต่อพระมหากษัตริย์ (จิระพันธ์ ชาติชินเขาวิน, 2537: 146)

หนังสือเรื่อง *พลเมืองดี* ของพระยาวิสุทธสุริยศักดิ์ นับได้ว่ามีส่วนสำคัญ
อย่างมากในการสร้างจิตสำนึกแห่งความจงรักภักดีแก่พระมหากษัตริย์ ด้วยเพราะ
เป็นตำราแบบเรียนหลวงที่ทางรัฐบาลกำหนดให้ทุกโรงเรียนต้องใช้ในการเรียน
การสอน ส่วนหนึ่งของเนื้อหาในหนังสือ *พลเมืองดี* เป็นการอธิบายให้นักเรียน

ได้ตระหนักว่า หน้าที่ของพลเมืองที่ดีคือ การมีความจงรักภักดีและสำนึกในพระมหากษัตริย์คุณของพระมหากษัตริย์ที่ทรงสร้างความสำเร็จรุ่งเรืองให้แก่ประเทศ (อมรินทร์พรินต์ติ้งแอนด์พับลิชชิ่ง, 2541: 136) หนังสือ *พลเมืองดี* ยังอธิบายว่าการที่ประชาชนมีชีวิตความเป็นอยู่สุขสบาย ก็เนื่องจากพระปรีชาญาณและพระบารมีในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวที่ทรงปกครองประเทศด้วยความใส พระราชหฤทัย (อมรินทร์พรินต์ติ้งแอนด์พับลิชชิ่ง, 2541: 134) นอกจากการสร้างหลักสูตร และตำราเรียนซึ่งมุ่งหวังที่จะสร้างจิตสำนึกแห่งความจงรักภักดีของนักเรียนต่อพระมหากษัตริย์แล้ว ครูผู้สอนซึ่งมีบทบาทสำคัญในการถ่ายทอดความรู้ และจิตสำนึกต่าง ๆ ให้แก่นักเรียนนั้น ยังได้ถูกปลูกฝังให้ตระหนักถึงหน้าที่สำคัญของครูที่นอกจากจะต้องสอนความรู้ให้แก่นักเรียนแล้ว หน้าที่สำคัญของครูอีกประการหนึ่งคือ การอบรมให้นักเรียนเป็นคนดีของสังคม กระทำประโยชน์ต่อชาติ และมีความจงรักภักดีต่อพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว (พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว, 2529: 36)

นอกจากการศึกษาแล้ว ชาติเป็นเครื่องมืออีกอย่างหนึ่งในการปลูกฝังความจงรักภักดีต่อพระมหากษัตริย์ ด้วยการนำแนวคิดเรื่องชาติ ศาสน์ กษัตริย์ มาสร้างความหมายให้แก่ธงไตรรงค์ ซึ่งพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมีพระบรมราชโองการให้จัดทำธงชาติขึ้นมาใหม่ใน พ.ศ. 2460 แทนธงริ้วแดงขาวที่พระองค์มีพระราชดำริให้ทดลองใช้ขึ้นแทนธงช้าง การเปลี่ยนแปลงธงชาติในครั้งนี้ทรงมีพระราชประสงค์ที่จะให้ธงชาติมีสีลักษณะเหมือนกับธงชาติประเทศอื่น ๆ ที่เข้าร่วมสงครามโลกครั้งที่ 1 กับฝ่ายสัมพันธมิตร (ราชกิจจานุเบกษา, 2460: 438) ด้วยเหตุนี้ธงชาติใหม่ที่พระองค์ทรงออกแบบจึงประกอบไปด้วยสีแดง สีขาวอันเป็นสีดั้งเดิมของธงริ้วแดงขาว และสีน้ำเงินตรงกลางผืนธงซึ่งพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมีพระราชดำริให้เพิ่มขึ้นมา (ราชกิจจานุเบกษา, 2460: 436) นอกจากนี้ยังทรงพระราชทานความหมายให้แก่สีต่าง ๆ ที่ปรากฏอยู่บนธงชาติในงานพระราชนิพนธ์เรื่อง “เครื่องหมายแห่งไตรรงค์” ซึ่งพระองค์ทรงใช้พระนามแฝงว่า “วรรณสมิต” ทรงให้ความหมายว่าสีแดงนั้นหมายถึงเลือดของชาวไทยที่ปกป้องประเทศชาติและศาสนา ส่วนสีขาวหมายถึงพระพุทธศาสนา และสีน้ำเงินเป็น

สี่ที่พระองค์ทรงโปรดเป็นการส่วนพระองค์ (วรรณะสมิต, 2461: 42) หรือก็คือสัญลักษณ์แทนพระมหากษัตริย์ (จมีนอมรดรุณารักษ์, 2512: 29)

การปลูกฝังเรื่องความจงรักภักดีต่อสถาบันพระมหากษัตริย์ในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวได้ถูกถ่ายทอดเรื่อยมาแม้จะมีการเปลี่ยนแปลงรูปแบบการปกครอง แต่แนวคิดดังกล่าวก็ยังได้รับความสำคัญเรื่อยมาจนทำให้สถาบันพระมหากษัตริย์ได้กลายเป็นหนึ่งในเอกลักษณ์ของชาติไทยที่ประชาชนถูกสอนให้ตระหนักถึงความสำคัญ ผลประการหนึ่งก็ตามมาคือประชาชนมีแนวโน้มที่จะยอมรับและให้การสนับสนุนการกระทำใด ๆ ก็ตามที่นำสถาบันพระมหากษัตริย์มาเป็นเครื่องมือสร้างความชอบธรรมในการกระทำนั้น ๆ

การปลูกฝังความจงรักภักดีของทหารต่อพระมหากษัตริย์

นอกจากการปลูกฝังความจงรักภักดีให้แก่ประชาชนชาวไทยแล้ว ทหารนับได้ว่าเป็นบุคคลกลุ่มสำคัญที่ถูกเน้นย้ำให้ตระหนักถึงความจงรักภักดีต่อพระมหากษัตริย์ โดยการปลูกฝังความจงรักภักดีเป็นผลที่เกิดขึ้นจากการก่อกบฏ ร.ศ.130 เนื่องจากก่อนหน้าที่จะเกิดกบฏนั้นพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวมิได้ทรงใส่พระราชหฤทัยต่อความสัมพันธ์ระหว่างพระองค์กับกองทัพมากนัก จึงทำให้เกิดเหตุการณ์บาดหมางใจระหว่างพระองค์และทหารเป็นระยะตั้งแต่เมื่อครั้งที่ทรงดำรงตำแหน่งสยามมกุฎราชกุมาร เช่น เหตุการณ์ที่นายทหารกลุ่มหนึ่งทะเลาะวิวาทกับมหาดเล็กในพระองค์ การทะเลาะวิวาทในครั้งนี้นับจบลงโดยบรรดาทหารที่ทะเลาะวิวาทในครั้งนั้นถูกลงโทษ ด้วยการโยกตามพระราชประสงค์ในสมเด็จพระบรมโอรสาธิราช เจ้าฟ้ามหาวชิราวุธ บทรูปของเหตุการณ์ในครั้งนั้น ทำให้ทหารจำนวนมากในกองทัพไม่พอใจการกระทำของพระองค์เป็นอย่างมาก ต่อมาเมื่อพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงขึ้นครองราชย์สมบัติ ความสัมพันธ์ระหว่างพระองค์กับกองทัพก็ยิ่งตกต่ำลงเป็นอย่างมาก ทั้งการลดความสำคัญของนักเรียนนายร้อยที่แต่เดิมในพระราชพิธีถือน้ำพระพิพัฒน์สัตยา บรรดานักเรียนนายร้อยทุกคนจะมีโอกาสได้ร่วมพิธีบริเวณในพระอุโบสถวัดพระศรีรัตนศาสดาราม แต่ในรัชสมัยของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว นักเรียนนายร้อยกลับต้อง

ร่วมกระทำพิธีถือน้ำพระพิพัฒน์สัตยาภิเษกศาลาสหทัยสมาคม (Sukanya Bumroongsook, 1991: 137-138) และเมื่อกองเสือป่าที่ทรงก่อตั้งขึ้นเพื่อหวังให้เป็นกองทัพส่วนพระองค์ได้กลายเป็นฉนวนเหตุสำคัญของการก่อการกบฏ แม้การก่อการกบฏในครั้งนี้จะไม่ประสบความสำเร็จตามที่บรรดาทหารเหล่านั้นตั้งความหวังไว้ แต่เหตุการณ์ในครั้งนีถือว่ามีส่วนสำคัญที่ทำให้พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงเริ่มพระบรมราโชบายที่จะสร้างจิตสำนึกให้ทหารมีความจงรักภักดีต่อพระมหากษัตริย์เหนือสิ่งอื่นใด

เพื่อสร้างความจงรักภักดีของทหารต่อพระมหากษัตริย์ การเรียนการสอนในโรงเรียนนายร้อยจึงได้มีการปรับเปลี่ยนหลักสูตรโดยมุ่งเน้นให้ทหารมีความตระหนักถึงการจงรักภักดี และสำนึกใน พระมหากษัตริย์คุณของพระมหากษัตริย์ ดังนั้นจึงมีการจัดการเรียนการสอนวิชาประวัติศาสตร์ที่เน้นย้ำเรื่องราววีรกรรมความกล้าหาญของพระมหากษัตริย์ในอดีต (กนกวลี ชูชัยยะ, 2528: 78) ทั้งยังมีการจัดทำเอกสารคำสั่งสอนทหารเพื่อปลูกฝังจิตสำนึกให้ทหารทุกคนตระหนักว่า ทหารมีหน้าที่ปกป้องพระมหากษัตริย์ รวมทั้งจะต้องมีความกตัญญูต่อพระมหากษัตริย์ที่พระราชทานเงินเดือน เครื่องใช้สอยต่าง ๆ ให้ทหาร และครอบครัวให้มีชีวิตความเป็นอยู่ที่ดีสุขสบาย (กนกวลี ชูชัยยะ, 2528: 78)

วิชา “จรรยา” ซึ่งนักเรียนนายร้อยทุกคนต้องเข้ารับการศึกษ โดยเป็นวิชาที่มีชั่วโมงเรียนมากที่สุดวิชาหนึ่งของหลักสูตรโรงเรียนนายร้อยทหารบก (กนกวลี ชูชัยยะ, 2528: 41) นับได้ว่าเป็นเครื่องมือสำคัญในการปลูกฝังความจงรักภักดีต่อ “ชาติ ศาสนา พระมหากษัตริย์” โดยเนื้อหาของหนังสือ แนวสอนวิชาจรรยา มีเป้าหมายที่จะสร้างนักเรียนนายร้อยเป็นทหารที่สมบูรณ์ตระหนักในหน้าที่และความรับผิดชอบของตนที่มีต่อประเทศชาติ ด้วยการสร้างภavnายทหารที่ดี ซึ่งจะต้องมีความซื่อตรงต่อหน้าที่ เคารพกฎหมาย เป็นนายทหารที่มีความรู้ความสามารถ และเหนือสิ่งอื่นใดจะต้องเป็นทหารที่มีความจงรักภักดีต่อ “ชาติ ศาสนา พระมหากษัตริย์” (แนวสอนวิชาจรรยาในกองโรงเรียนนายร้อยทหารบก ภาคที่ 4 ธรรมเกี่ยวแก่หน้าที่, 2515: 37)

นอกจากนี้พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงแสดงให้เห็นถึงความเอาใจใส่ต่อกิจการของกองทัพด้วยการเสด็จพระราชดำเนินเยือนโรงเรียนนายร้อยเป็นประจำทุกปีเพื่อพระราชทานรางวัลแก่นักเรียนที่มีผลการเรียนดี และทอดพระเนตรการแสดงละครของนักเรียนนายร้อย (Sukanya Bumroongsook, 1991: 146) ทรงพยายามปลูกฝังจิตสำนึกแห่งความจงรักภักดีให้แก่บรรดานายทหารทั้งหลายผ่านพระบรมราโชวาทที่พระราชทานให้แก่ทหารเนื่องในโอกาสต่าง ๆ ซึ่งได้กลายเป็นเครื่องมือนำเตือนให้ทหารทั้งหลายไม่ว่าจะมีตำแหน่งใด ๆ ก็ตามได้ตระหนักว่านายทหารทุกนายล้วนแต่มีหน้าที่ที่เหมือนกันคือจะต้องปกป้องชาติ ศาสน์ กษัตริย์ด้วยชีวิต (พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว, 2463: 29) อย่างไรก็ตาม พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวก็ทรงแสดงให้เห็นว่า การที่ทหารยอมสละชีวิตเพื่อปกป้องชาติและพระมหากษัตริย์นั้น คนในครอบครัวของทหารเหล่านั้นจะไม่ถูกทอดทิ้งโดยพระองค์จะคอยดูแลคนเหล่านั้นต่อไป (พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว, 2463: 29)

การปลูกฝังจิตสำนึกแห่งความจงรักภักดีของทหารต่อพระมหากษัตริย์ได้รับความสำคัญจากรัฐอย่างต่อเนื่อง แม้รัชสมัยในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวจะสิ้นสุดลงแล้ว แต่นโยบายดังกล่าวก็ยังคงดำเนินต่อไปโดยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว และปรากฏขึ้นอย่างเป็นรูปธรรม ไม่ใช่เพียงการปลูกฝังความจงรักภักดีผ่านการอบรม หรืองานพระราชนิพนธ์เหมือนในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว แต่เป็นการปลูกฝังความจงรักภักดีผ่านพิธีกรรมทางการทหารในรูปแบบต่าง ๆ ทั้งพิธีกระทำสัตย์ปฏิญาณตนต่อธงชัยเฉลิมพล และการเสด็จพระราชดำเนินไปพระราชทานกระบี่ให้แก่นักเรียนนายร้อยที่สำเร็จการศึกษา

พิธีกระทำสัตย์ปฏิญาณตนต่อธงชัยเฉลิมพล³ เกิดขึ้นครั้งแรกในวันที่ 9

³ ธงชัยเฉลิมพลเป็นธงประจำหน่วยทหารซึ่งเป็นสิ่งที่ทหารต้องให้ความเคารพเปรียบเสมือนองค์พระมหากษัตริย์ ธงชัยเฉลิมพลถือกำเนิดขึ้นในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวโดยหน่วยทหารหน่วยแรกที่ได้รับพระราชทานธงชัยเฉลิมพลคือกรมทหารรักษาพระบรมมหาราชวัง

ตุลาคม พ.ศ. 2470⁴ ณ พระลาน พระราชวังดุสิต (ราชกิจจานุเบกษา, 2470: 2129) อันเป็นพิธีที่จัดขึ้นเพื่อให้ทหารได้ตระหนักถึงหน้าที่ของตนมีหน้าที่จะต้องปกป้องพระมหากษัตริย์ และชาติบ้านเมืองด้วยชีวิตของตน (กนกวลี ชูชัยยะ, 2528: 39) โดยที่พิธีกระทำสำคัญปฏิญาณตนต่อธงชัยเฉลิมพลในครั้งนั้นพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว และสมเด็จพระนางเจ้ารำไพพรรณีทรงร่วมในพิธีด้วย โดยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวได้ทรงม้าพระที่นั่งตรวจแถวทหารที่เข้าร่วมกระทำสำคัญปฏิญาณตน (ราชกิจจานุเบกษา, 2470: 2130-2131)

พิธีที่สำคัญอีกพิธีหนึ่งสำหรับนายทหารทุกคนที่เกิดขึ้นในรัชสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวคือ พิธีพระราชทานกระบี่ให้แก่นักเรียนนายร้อยที่สำเร็จการศึกษา (ราชกิจจานุเบกษา, 2475: 120 - 124) ซึ่งพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวได้เสด็จพระราชดำเนินไปพระราชทานกระบี่แก่นักเรียนนายร้อยที่สำเร็จการศึกษาเป็นประจำ การพระราชทานกระบี่แก่นักเรียนนายร้อยที่กำลังจะกลายเป็นนายทหารอาชีพในเวลาอันใกล้นี้ เป็นการย้ำเตือนให้นักเรียนนายร้อยทุกคนตระหนักถึงหน้าที่ของตนที่จะต้องปกป้องประเทศชาติ และพระบาทสมเด็จพระเจ้าอยู่หัว

การเสด็จพระราชดำเนินพิธีพระราชทานกระบี่นี้ พระบาทสมเด็จพระเจ้าอยู่หัวรัชกาลปัจจุบันได้กระทำอย่างต่อเนื่อง ในขณะที่การเสด็จพระราชดำเนินพระราชทานปริญญาบัตรให้แก่บัณฑิต นักศึกษาจากมหาวิทยาลัยต่าง ๆ ของพระบาทสมเด็จพระเจ้าอยู่หัวได้ยุติลง โดยให้ผู้แทนพระองค์เสด็จพระราชดำเนินพระราชทานปริญญาบัตรแทน แต่สำหรับการพระราชทานกระบี่ให้แก่ นักเรียนนายร้อยนั้น พระบาทสมเด็จพระเจ้าอยู่หัวยังคงพระราชทานกระบี่แก่นักเรียนนายร้อยเหล่านี้ด้วยพระองค์เองตลอดมาจนกระทั่งใน พ.ศ. 2555 จึงได้ให้ผู้

⁴ กรมทหารที่เข้าร่วมพิธีกระทำสำคัญปฏิญาณตนต่อธงชัยเฉลิมพลในครั้งแรกประกอบด้วย 1.กองบังคับการผสม 2.กองตรวจ 3.กองพัน นักเรียนนายร้อย นักเรียนนายเรือ นักเรียนนายดาบ นักเรียนนายดาบแพทย์ 4.กองบังคับการกองพลที่ 1 รักษาพระองค์ 5. กรมทหารราบที่ 11 รักษาพระองค์ 6.ทหารรักษาวัง 7.กรมทหารราบที่ 2 8.กรมทหารราบที่ 3 9.กรมทหารม้าของกองทัพน้อยที่ 1 10.กรมทหารปืนใหญ่ที่ 1 รักษาพระองค์ 11.กรมทหารช่างที่ 1 รักษาพระองค์ 12.กองสัมภาระที่ 1 และ 2 กองเสนารักษที่ 1 และที่ 2 หมวดหมู่เสนารักษ และหมู่สัตว์รักษของกองทหารในกรุงเทพฯ จัดรวมเป็นกองพัน 13.ทหารเรือ

แทนพระองค์ในการพระราชทานกระบี่ให้แก่นักเรียนนายร้อยแทน แสดงให้เห็นอย่างชัดเจนว่าสถาบันพระมหากษัตริย์ได้ถือให้ทหารเป็นบุคคลกลุ่มพิเศษที่สถาบันให้ความสำคัญเป็นอย่างมาก เพราะบรรดานายทหารเหล่านี้ที่จะก้าวขึ้นไปเป็นผู้บังคับบัญชาของกองทัพในอนาคต

ชาติ ศาสน์ กษัตริย์ ในสมัยจอมพล ป. พิบูลสงคราม

หลังการเปลี่ยนแปลงการปกครอง คณะราษฎรได้ทำการลดทอนอำนาจของสถาบันพระมหากษัตริย์ โดยเรื่องสำคัญอย่างหนึ่งคือการกำจัดอำนาจทางทหาร ด้วยเหตุนี้นายทหารในระดับสูงจำนวน 41 นาย ถูกให้ออกจากราชการ ซึ่งทั้งหมดล้วนแต่เป็นนายทหารที่มีความจงรักภักดีต่อสถาบันพระมหากษัตริย์ หรือไม่เช่นนั้นแล้วก็เป็นเชื้อพระวงศ์ และเพื่อเสริมสร้างฐานอำนาจทางทหารของคณะราษฎร จึงได้มีการแต่งตั้งบรรดาทหารที่เป็นสมาชิกในกลุ่ม และนายทหารที่ผู้นำของคณะราษฎร เชื่อว่าจะมีความจงรักภักดีต่อพวกตนเข้ามาดำรงตำแหน่งแทนที่นายทหารทั้ง 41 นายที่ถูกปลดออกจากราชการ เช่น พ.อ.พระยาพลพลพยุหเสนาซึ่งเป็นหนึ่งในแกนนำของคณะราษฎรเข้าดำรงตำแหน่งผู้บัญชาการทหารบก พ.อ.พระยาทรงสุรเดชดำรงตำแหน่งรองผู้บัญชาการทหารบก (Sukanya Bumroongsook, 1991: 222) ส่วน พ.ต.หลวงพิบูลสงครามได้รับตำแหน่งรองผู้บังคับบัญชาการกรมทหารปืนใหญ่ (Sukanya Bumroongsook, 1991: 224-225)

เมื่อ พ.อ.พระยาพลพลพยุหเสนาก้าวลงจากตำแหน่งทางการเมือง พ.อ.หลวงพิบูลสงครามซึ่งถูกวางตัวเป็นทายาททางการเมืองได้เข้ารับตำแหน่งนายกรัฐมนตรีต่อ ด้วยความตระหนักว่าตลอดระยะเวลา นับตั้งแต่การเปลี่ยนแปลงการปกครองนั้น บรรดาผู้ปกครองของคณะราษฎรต้องเผชิญหน้ากับการท้าทายอำนาจของฝ่ายอนุรักษ์นิยม ด้วยเหตุนี้หนทางเดียวที่จะสร้างเสถียรภาพให้แก่ตนเอง ก็คือ การใช้มาตรการทางทหารและตำรวจ การปกครองระบอบเผด็จการทหารจึงถูกนำมาใช้ในการปกครองประเทศไทย แต่การที่จะใช้การปกครองระบอบเผด็จการทหารได้นั้น ตัวผู้นำจำเป็นต้องได้รับการยอมรับ และเคารพเชื่อฟังจากบรรดาทหารในกองทัพ ซึ่งการปฏิรูปกองทัพของคณะราษฎรในระยะแรกของการเปลี่ยนแปลง

การปกครอง ได้มีส่วนช่วยสร้างอำนาจทางการทหารให้แก่จอมพล ป. พิบูลสงคราม เป็นอย่างมาก เนื่องจากคณะราษฎรได้ปลุกฝังจิตสำนึกของทหารเสียใหม่ จากเดิมที่ ทหารให้ความสำคัญพระมหากษัตริย์ในฐานะที่ทรงเป็น “จอมทัพ” ซึ่งมีพระราชอำนาจ สูงสุดในกองทัพ มาเป็นการให้ความสำคัญแก่ผู้บัญชาการทหารบกในฐานะผู้บังคับ บัญชาสูงสุดของทหารในกองทัพก โดยตำแหน่งจอมทัพของพระมหากษัตริย์นั้นเป็น เพียงตำแหน่งกิตติมศักดิ์ (กนกวลี ชูชัยยะ, 2528: 103) รวมทั้งยังได้ปลุกฝังให้ทหาร เหล่าตระหนักว่าหน้าที่ที่แท้จริงของทหารนั้นไม่ใช่การปกป้องพระมหากษัตริย์ และ พระราชอำนาจของพระองค์เหมือนในอดีต แต่ทหารมีหน้าที่ปกป้องประเทศชาติจาก ศัตรูทั้งภายนอกและภายในประเทศ รวมทั้งรัฐธรรมนูญ (กนกวลี ชูชัยยะ, 2528: 103) และด้วยการปลุกฝังให้ทหารตระหนักถึงหน้าที่ของตนในการปกป้องรัฐธรรมนูญ นี้เอง ทำให้ทหารในสมัยหลังการเปลี่ยนแปลงการปกครองจึงมีทัศนคติว่าหน้าที่ที่ สำคัญอีกประการหนึ่งของทหาร คือการมีส่วนร่วมต่อการปกครองบ้านเมือง และการ ดำรงไว้ซึ่งอำนาจอธิปไตยของชาติ และหากมีความจำเป็นที่จะต้องใช้กำลังทางทหาร อย่างการ “ปฏิวัติ” เพื่อยุติปัญหาของบ้านเมืองและนำความเจริญมาสู่ประเทศชาติ ก็ถือว่าเป็นการกระทำที่ไม่สมควรดำเนิน (กนกวลี ชูชัยยะ, 2528: 107)

พร้อมกันนี้คณะราษฎรยังได้ปลุกฝังจิตสำนึกของทหารในกองทัพให้ตระหนัก ถึงความสำคัญของรัฐธรรมนูญ การอบรม และการปลุกฝังความคิดของทหารใน กองทัพหลังการเปลี่ยนแปลงการปกครองจึงถูกปรับปรุงแก้ไขเสียใหม่ เรื่องหนึ่งที เห็นได้อย่างชัดเจนคือการปรับปรุงเนื้อหาของหนังสือแนวสอนวิชาจรรยาซึ่งเป็น หนังสือคู่มือสำหรับนักเรียนนายร้อย โดยแต่เดิมหนังสือแนวสอนวิชาจรรยาจะมุ่ง เน้นให้นักเรียนมีความจงรักภักดี และกตัญญูตงเวทีต่อ “ชาติ ศาสนา พระมหา กษัตริย์” โดยเฉพาะพระมหากษัตริย์ที่นักเรียนจะต้องมีความจงรักภักดีเหนือสิ่งอื่น ไใด แต่หลังการเปลี่ยนแปลงการปกครองเนื้อหาในหนังสือก็ได้ถูกปรับเปลี่ยนโดยเพิ่ม “รัฐธรรมนูญ” เป็นอีกหัวข้อหนึ่งที่นักเรียนนายร้อยจะต้องมีกตัญญูตงเวที (กนกวลี ชูชัยยะ, 2528: 103)

อย่างไรก็ตาม การที่จะใช้การปกครองระบอบเผด็จการทหารได้นั้น ตัวผู้นำ จำเป็นต้องได้รับการยอมรับ และเคารพเชื่อฟังจากบรรดาทหารในกองทัพ ซึ่งการ

ปฏิรูปกองทัพของคณะราษฎรในระยะแรกของการเปลี่ยนแปลงการปกครองได้มีส่วนช่วยสร้างอำนาจทางการทหารให้แก่จอมพล ป. พิบูลสงครามเป็นอย่างมาก และเมื่อผนวกกับปัจจัยที่สำคัญประการหนึ่งคือการที่พระบาทสมเด็จพระเจ้าอยู่หัวอานันทมหิดลยังทรงเยาว์พระชันษา และทรงไม่มีพระราชอำนาจหรือบทบาทใด ๆ ภายในกองทัพ อีกทั้งจอมพล ป. พิบูลสงครามซึ่งเป็นนายทหารชั้นผู้ใหญ่ ยังได้รับการสนับสนุนจากบรรดานายทหารคนอื่น ๆ ซึ่งล้วนแต่ดำรงตำแหน่งที่สำคัญภายในกองทัพ เช่น พ.ท.หลวงพรหมโยธี (มังกร ผลชีวิน) พ.ท.หลวงสวัสดิ์ธรมรงค์ (สวัสดิ์ ดาระสวัสดิ์) พ.ท.หลวงเกรียงศักดิ์พิชิต (คว้น จิตตาคุณ) (สุชาชัย ยิ้มประเสริฐ, 2553: 24) ทำให้จอมพล ป. พิบูลสงครามสามารถสถาปนาตนเองขึ้นเป็นศูนย์กลางของกองทัพแทนที่สถาบันพระมหากษัตริย์ได้โดยง่าย

จากความต้องการใช้กองทัพเป็นฐานอำนาจ ทำให้ในช่วงเวลาที่จอมพล ป. พิบูลสงครามดำรงตำแหน่งนายกรัฐมนตรี กองทัพจึงได้รับการพัฒนาเป็นอย่างมาก โดยเฉพาะกรมทหารปืนใหญ่ซึ่งเป็นหน่วยทหารที่จอมพล ป. พิบูลสงครามเติบโตมาในหน้าที่ราชการ จอมพล ป. พิบูลสงครามได้พัฒนากรมทหารปืนใหญ่ให้มีความทันสมัยโดยมีการจัดซื้อปืนใหญ่ชนิดใหม่ที่ใช้รถยนต์ลากจูงแทนการใช้ม้า เปลี่ยนแปลงหลักสูตรการเรียนการสอนของโรงเรียนทหารปืนใหญ่เป็นแบบฝรั่งเศส และเบลเยียมแทนหลักสูตรของเยอรมัน (ไพบูลย์ กาญจนพิบูลย์, 2540: 433) อีกทั้งยังมีการก่อตั้งโรงเรียนเทคนิคทหารบกซึ่งจอมพล ป. พิบูลสงครามได้ลอกเลียนแบบมาจากโรงเรียนเทคนิคของฝรั่งเศส (École Polytechnique) อันเป็นการเพิ่มจำนวนกำลังพลที่มีคุณภาพให้แก่กองทัพ (ไพบูลย์ กาญจนพิบูลย์, 2540: 458) นอกจากการพัฒนากองทัพบกให้มีความทันสมัยแล้ว จอมพล ป. พิบูลสงครามยังพัฒนากองทัพเรือโดยการจัดซื้อเรือประเภทต่าง ๆ รวมทั้งเรือดำน้ำจากประเทศญี่ปุ่น และยังปรับปรุงสถานีเรือที่สัตหีบซึ่งพระเจ้าบรมวงศ์เธอกรมหลวงชุมพรเขตอุดมศักดิ์ทรงก่อตั้งไว้ ก็ได้รับการพัฒนาให้กลายเป็นฐานทัพเรือ ส่วนกำลังทางอากาศนั้นได้มีการยกกรมทหารอากาศที่สังกัดอยู่ในกองทัพบก ขึ้นเป็นกองทัพอากาศ พร้อม ๆ กับการจัดซื้อเครื่องบินประเภทต่าง ๆ จากสหรัฐอเมริกา เข้ามาประจำการ (ไพบูลย์ กาญจนพิบูลย์, 2540: 496)

การพัฒนากองทัพให้มีความเข้มแข็งได้มีส่วนสำคัญต่อการเสริมสร้างอำนาจ

ให้แก่จอมพล ป. พิบูลสงคราม ที่นอกจากจะดำรงตำแหน่งนายกรัฐมนตรีแล้ว ยังดำรงตำแหน่งรัฐมนตรีว่าการกระทรวงมหาดไทย รัฐมนตรีว่าการกระทรวงกลาโหม และผู้บัญชาการทหารบก ทำให้จอมพล ป. พิบูลสงครามกลายเป็นบุคคลที่กุมอำนาจทางการเมืองของประเทศไว้ที่ตนเองอย่างเบ็ดเสร็จ และเมื่อจอมพล ป. พิบูลสงครามสามารถควบคุมกองทัพได้แล้ว จึงได้ยกตัวเองขึ้นมาเป็นศูนย์กลางของชาติแทนที่สถาบันพระมหากษัตริย์

จอมพล ป. พิบูลสงครามกับความเป็นไทยรูปแบบใหม่

ถึงแม้จอมพล ป. พิบูลสงครามจะเป็นหนึ่งในสมาชิกของคณะราษฎรที่ร่วมเปลี่ยนแปลงประเทศจากระบอบสมบูรณาญาสิทธิราชย์มาสู่ระบอบประชาธิปไตย แต่ด้วยพื้นฐานการศึกษาของ จอมพล ป. พิบูลสงครามที่สำเร็จการศึกษาจากโรงเรียนนายร้อยทหารบก และโรงเรียนทหารปืนใหญ่ที่ฟองเตนโบล (École d'application de l'artillerie, Fontainebleau) ประเทศฝรั่งเศส ซึ่งสถานศึกษาทั้งสองแห่งต่างปลูกฝังแนวคิดในลักษณะอนุรักษนิยมให้แก่ผู้เรียนมากกว่าแนวคิดหัวก้าวหน้าตามแบบมหาวิทยาลัยทั่วไปในทวีปยุโรป ทำให้จอมพล ป. พิบูลสงครามมีแนวคิดที่โน้มเอียงไปในลักษณะเผด็จการที่ต้องการรวมอำนาจการปกครองมาไว้ที่ตัวเอง (ชาญวิทย์ เกษตรศิริ, 2538: 168) ด้วยเหตุนี้นโยบายของจอมพล ป. พิบูลสงครามเมื่อก้าวเข้าสู่ตำแหน่งนายกรัฐมนตรี จอมพล ป. พิบูลสงครามจึงเลือกที่จะสร้างชาติไทยขึ้นมาโดยมุ่งเน้นความสำคัญที่ตัวผู้นำ

จอมพล ป. พิบูลสงครามมุ่งหวังที่จะสร้างชาติไทยในรูปแบบใหม่ที่แตกต่างไปจากชาติไทยในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวที่วางกรรม “ชาติ ศาสน์ กษัตริย์” เป็นเครื่องหมายสำคัญในการกำหนดความเป็นไทย โดยไม่ได้จำกัดอยู่ที่เชื้อชาติ ประเพณี บรรพบุรุษ หรือแม้แต่ภาษาที่ใช้ในการสื่อสาร หากแต่เพียงคนเหล่านั้นมีความจงรักภักดีต่อพระมหากษัตริย์ก็ถือว่าเป็นคนไทยโดยสมบูรณ์ (อัศวพาหุ, 2520: 15) ซึ่งกรอบความเป็นไทยในลักษณะนี้ได้ให้ความสำคัญต่อสถาบันพระมหากษัตริย์เป็นอย่างมาก ดังนั้นเมื่อจอมพล ป. พิบูลสงครามก้าวเข้าสู่อำนาจพร้อมกับความต้องการที่จะล้มล้างอำนาจและอิทธิพลของสถาบันพระมหากษัตริย์

ออกไปจากสังคมไทย จอมพล ป. พิบูลสงครามจึงต้องหาเครื่องหมายที่กำหนดความเป็นไทยขึ้นมาใหม่

ในระยะเวลาไม่นานนักหลังจากจอมพล ป. พิบูลสงครามขึ้นสู่อำนาจ นโยบายต่าง ๆ ที่จะลดทอนความเป็นศูนย์กลางของสถาบันกษัตริย์ได้เริ่มปรากฏขึ้น เช่น งานมอบปริญญาบัตรซึ่งแต่เดิมพระมหากษัตริย์จะเป็นผู้พระราชทานปริญญาบัตรตั้งแต่รัชสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว ตัวจอมพล ป. พิบูลสงครามก็ทำหน้าที่เป็นผู้มอบปริญญาแทน (ชาญวิทย์ เกษตรศิริ, 2538: 243) หรือการยกเลิกเบี้ยบำนาญที่เคยถวายแต่พระบรมวงศานุวงศ์ คำสั่งให้ปลดพระบรมฉายาลักษณ์ในพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวในสถานที่ราชการ และที่สำคัญคือการฟ้องร้องพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว และสมเด็จพระนางเจ้ารำไพพรรณีในข้อหา ยกย่องทรัพย์สินของแผ่นดิน (สรศักดิ์ งามขจรกุลกิจ, 2532: 46) และการยกเลิกการใช้บรรดาศักดิ์ใน พ.ศ. 2486 (ราชกิจจานุเบกษา, 2486: 1089-1091) อันเป็นการแสดงออกอย่างชัดเจนว่าสถาบันพระมหากษัตริย์ไม่ได้มีอำนาจหรือผลประโยชน์ต่อประชาชนชาวไทยอีกต่อไป

แนวคิดชาตินิยมและความเป็นไทยที่ให้ความสำคัญกับความยิ่งใหญ่ ความภูมิใจในความเจริญรุ่งเรืองของชาติ รวมไปถึงความรัก และหวงแหนในบ้านเกิดเมืองนอน (สายชล สัตยานุรักษ์, 2545: 31) ได้ถูกนำมาใช้ในการสร้างความเป็นไทยในรูปแบบใหม่ ด้วยการเน้นย้ำเรื่องความรักชาติ และความเสียสละของประชาชน โดยพยายามปลุกสามัญสำนึกของประชาชนในประเทศให้ตระหนักว่าหน้าที่ในการปกป้องประเทศชาตินั้นเป็นหน้าที่ของคนไทยทุกคน โดยรัฐบาลของจอมพล ป. พิบูลสงคราม ได้มีประกาศรัฐนิยม ฉบับที่ 2 เรื่อง “การป้องกันภัยที่จะบังเกิดแก่ชาติ” โดยใจความสำคัญของประกาศฉบับนี้ก็คือ “การป้องกันรักษาชาติย่อมเป็นหน้าที่ของประชาชนทุกคนที่ร่วมชาติกัน” (ราชกิจจานุเบกษา, 2482: 1010) พร้อมกันนี้ จอมพล ป. พิบูลสงครามยังได้ปลุกกระแสชาตินิยมในตัวประชาชนด้วยการเรียกร้องดินแดนคืนจากฝรั่งเศส และสุดท้ายแล้วก็นำประเทศไทยเข้าสู่สงครามอินโดจีน และสงครามโลกครั้งที่ 2 ในเวลาถัดมา ซึ่งการเข้าร่วมสงครามโลกครั้งนี้ทำให้จอมพล ป. พิบูลสงคราม ซึ่งก่อนหน้านั้นดำรงตำแหน่งพลตรี ได้รับพระราชทาน

ยศจอมพลในฐานะที่เป็นผู้บัญชาการทหารสูงสุดซึ่งนำกองทัพไทยเอาชนะกองทัพฝรั่งเศสจนได้ดินแดนที่สูญเสียไปกลับคืนมา ซึ่งเท่ากับเป็นการกอบกู้ศักดิ์ศรีและเกียรติยศที่ประเทศไทยต้องสูญเสียไปหลังจากเสียดินแดนให้ฝรั่งเศส (ราชกิจจานุเบกษา, 2484: 981-984)

อย่างไรก็ตามแนวคิดชาตินิยมที่จอมพล ป. พิบูลสงครามนำมาใช้กลับเป็นแนวคิดเดียวกันกับพระบรมราชาบายชาตินิยมในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวที่ทรงใช้ “ชาติ ศาสน์ กษัตริย์” เป็นศูนย์กลางแห่งความจงรักภักดีที่คนไทยทุกคนจะต้องมีความสามัคคี และยอมเสียสละชีวิตเพื่อปกป้องรักษา “ชาติ ศาสน์ กษัตริย์” วิธีการหนึ่งที่ทรงใช้ในการสร้างจิตสำนึกแห่งความเสียสละและจงรักภักดีคือการจัดตั้งกองเสือป่าซึ่งพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมี พระบรมราชาบายถึงสาเหตุการจัดตั้งกองเสือป่าขึ้นก็เพื่อให้ข้าราชการ และประชาชนมีสิทธิที่จะทำหน้าที่ปกป้องประเทศชาติได้ (Vella, Walter, F.,1978: 31) นอกจากนี้พระองค์ยังทรงมีพระบรมราชาบายนำประเทศสยามเข้าสู่สงครามโลกครั้งที่ 1 พร้อมกับการปลุกสามัญสำนึกแห่งความรักชาติให้เกิดขึ้นกับชาวไทย อีกด้านหนึ่งสงครามโลกครั้งที่ 1 นี้ยังมีส่วนสำคัญในการเสริมสร้างภาพลักษณ์ผู้นำทางทหารให้แก่พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวในฐานะจอมทัพของชาติที่นำพาประเทศประสบชัยชนะในมหาสงครามครั้งสำคัญ อันเป็นการส่งเสริมเกียรติยศให้แก่ประเทศชาติ (ราชกิจจานุเบกษา, 2462: 1784-1786) ซึ่งพระบรมราชาบายในลักษณะดังกล่าวตรงกับนโยบายของจอมพล ป. พิบูลสงครามเป็นอย่างยิ่งที่ต้องการสร้างชาติไทยที่มีตัวจอมพล ป. พิบูลสงครามเป็นศูนย์กลางของชาติ ด้วยเหตุนี้ จอมพล ป. พิบูลสงครามจึงได้นำพระบรมราชาบายชาตินิยมในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวมาปรับใช้ในการบริหารปกครองประเทศ

เรื่องหนึ่งให้เห็นได้อย่างชัดเจนว่า จอมพล ป. พิบูลสงครามได้นำพระบรมราชาบายชาตินิยมในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวมาปรับใช้ในการสร้างชาติไทยสมัยใหม่ของตนก็คือ การใช้ละครหรือภาพยนตร์ในการปลุกฝังความรู้สึกรักชาติให้แก่ประชาชนในประเทศ ซึ่งในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวนั้นบทละครประเภทนี้เกิดขึ้นเป็นจำนวนมาก และถูกใช้ในการสร้างความ

รู้สึกรักชาติ และจงรักภักดีต่อพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว เช่น บทละคร เรื่องเสียดสละ หัวใจนักรบ และท่านรอม เป็นต้น บทละครเหล่านี้พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมีพระราชประสงค์ที่จะปลูกฝังความรู้สึกรักชาติ ความสามัคคีของคนในชาติไม่ว่าจะเป็นผู้หญิงหรือผู้ชาย และที่สำคัญคือความจงรักภักดีต่อพระมหากษัตริย์เหนือสิ่งอื่นใดที่แม้แต่ชีวิตของตนเอง (ธงชัย หวานแก้ว, 2522: 199-200) ในขณะที่งานละครอิงประวัติศาสตร์ในสมัยจอมพล ป. พิบูลสงคราม ซึ่งมีหลวงวิจิตรวาทการเป็นผู้ประพันธ์ถูกแต่งขึ้นเพื่อสร้างสำนึกในความรู้สึกรักชาติให้เกิดขึ้นกับคนไทยอย่างเรื่อง เลือดสุพรรณ คีตกถาง หรือน่านเจ้า เป็นต้น ต่างมีเนื้อหาปลุกเร้าให้ประชาชนในชาติมีความสามัคคีมีความรู้สึกรักชาติ และยอมสละชีวิตเพื่อปกป้องบ้านเกิดเมืองนอน (ประอรรัตน์ บูรณมาตร์, 2528: 79) จะเห็นได้ว่าจุดมุ่งหมายของงานพระราชนิพนธ์ในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว และงานบทละครของหลวงวิจิตรวาทการต่างมีจุดมุ่งหมายในลักษณะเดียวกัน เพียงแต่งานบทละครของหลวงวิจิตรวาทการมุ่งเน้นให้ประชาชนมีความรักชาติบ้านเกิดแทนที่พระมหากษัตริย์

การสร้างชาติไทยรูปแบบใหม่ของจอมพล ป. พิบูลสงครามที่ต้องการปลูกฝังจิตสำนึกชาตินิยมให้แก่ประชาชนโดยมีตัวจอมพล ป. พิบูลสงคราม เป็นผู้นำของชาติกลับเป็นการนำแนวพระราชดำริและพระบรมราโชบายในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวมาปรับใช้ใหม่ ทำให้นโยบายต่าง ๆ ของจอมพล ป. พิบูลสงคราม ไม่สามารถหลุดพ้นจากกรอบคิดชาตินิยมที่ให้ความสำคัญกับผู้นำตามพระบรมราโชบายในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว นโยบายชาตินิยมของจอมพล ป. พิบูลสงครามจึงเป็นเพียงการนำตัวจอมพล ป. พิบูลสงครามมาแสดงบทบาทแทนที่พระมหากษัตริย์ ด้วยเหตุนี้เมื่อจอมพล ป. พิบูลสงครามพ้นจากตำแหน่งนายกรัฐมนตรี สถาบันพระมหากษัตริย์จึงกลับมาเป็นศูนย์กลางของชาติได้อย่างรวดเร็ว

จอมพลสฤษดิ์ ธนะรัชต์กับวาทกรรมชาติ ศาสน์ กษัตริย์

หลังการเปลี่ยนแปลงการปกครองใน พ.ศ. 2475 แม้คณะราษฎรจะมีความพยายามในการปลูกฝังจิตสำนึกของทหารในกองทัพให้มีความจงรักภักดีต่อผู้บังคับบัญชา และประเทศชาติแทนพระมหากษัตริย์ แต่สำหรับการเรียนการสอนของนักเรียนนายร้อยซึ่งจะกลายเป็นผู้บังคับบัญชาในอนาคต การเรียนการสอนยังคงเน้นการปลูกฝังจิตสำนึกแห่งความจงรักภักดีของทหารต่อพระมหากษัตริย์เช่นเดิม (กนกวลี ชูชัยยะ, 2528: 103–104) ด้วยเหตุที่การเรียนการสอนในโรงเรียนนายร้อยทหารบกยังคงปลูกฝังแนวคิด และจิตสำนึกของความจงรักภักดีต่อสถาบันพระมหากษัตริย์ ทำให้กลุ่มนายทหารที่ก้าวขึ้นมาคุมอำนาจในกองทัพในช่วงหลังทศวรรษ 2490 เช่น จอมพลสฤษดิ์ ธนะรัชต์ จอมพลประภาส จารุเสถียร จอมพลถนอม กิตติขจร พลเอกกฤษณ์ สีวะรา เป็นต้น ล้วนแต่ถูกปลูกฝังแนวคิดแบบเดิมที่ให้ความสำคัญต่อสถาบันหลักของสังคมอย่าง ชาติ ศาสนา และพระมหากษัตริย์ (โสภา ชานะมูล, 2550: 192) โดยไม่มีความผูกพันกับระบอบประชาธิปไตย ยิ่งไปกว่านั้น บรรดาคณะราษฎรที่มีส่วนร่วมในการเปลี่ยนแปลงการปกครองได้นำวาทกรรมชาติ ศาสน์ กษัตริย์ มาเป็นเครื่องมือในการกรุยทางสู่อำนาจทางการเมืองของตน แม้แต่ตัวจอมพล ป. พิบูลสงครามซึ่งเป็นสมาชิกคนสำคัญในคณะราษฎรก็กลับใช้วาทกรรมดังกล่าวในการรักษาอำนาจทางการเมืองของตนไว้ เมื่อตระหนักว่าตนไม่สามารถสถาปนาอำนาจของตนมาเสมอกับสถาบันพระมหากษัตริย์เหมือนเมื่อครั้งที่ดำรงตำแหน่งนายกรัฐมนตรีในสมัยแรกได้ (โสภา ชานะมูล, 2550: 187) ด้วยเหตุนี้ นายทหารซึ่งไม่มีส่วนเกี่ยวข้องในการเปลี่ยนแปลงการปกครอง อีกทั้งไม่เคยมีความขัดแย้งกับสถาบันพระมหากษัตริย์อย่างจอมพลสฤษดิ์ จะใช้ประโยชน์จากวาทกรรม “ชาติ ศาสน์ กษัตริย์” ในการเสริมสร้างอำนาจให้แก่ตนเอง

การปฏิวัติในวันที่ 20 ตุลาคม พ.ศ. 2501 นับว่าเป็นจุดเปลี่ยนครั้งสำคัญที่ทำให้ลายความฝันของคณะราษฎรพยายามกระทำมาตลอด 25 ปีนับจากที่มีการเปลี่ยนแปลงการปกครอง นั่นก็คือความพยายามในการล้มล้างอำนาจและบทบาทของสถาบันพระมหากษัตริย์ รวมถึงความพยายามที่จะสร้างทหารตามกรอบของคณะราษฎร ที่มุ่งเน้นให้ทหารมีความเคารพเชื่อฟังและความจงรักภักดีต่อผู้บังคับบัญชา

มีให้องค์พระมหากษัตริย์ อย่างไรก็ตามนโยบายทางการเมืองของจอมพลสฤษดิ์ก็กลับมุ่งเน้นที่จะส่งเสริมบทบาท และพระราชอำนาจของพระมหากษัตริย์ อีกทั้งยังมุ่งเน้นให้ทหารในกองทัพตระหนักว่าทหารจะต้องมีความจงรักภักดีต่อสถาบันพระมหากษัตริย์เหนือสิ่งอื่นใด ซึ่งการที่จอมพลสฤษดิ์หันมาฟื้นฟูอำนาจของสถาบันพระมหากษัตริย์อีกครั้งหนึ่งก็มีสาเหตุมาจาก จอมพลสฤษดิ์ต้องการการสนับสนุนจากสถาบันพระมหากษัตริย์เพื่อสร้างความชอบธรรมในการปกครองประเทศเนื่องจากอำนาจของจอมพลสฤษดิ์ในการปกครองประเทศยังไม่มั่นคง (ทักษ์ เฉลิมเตียรณ, 2548: 354) การที่จอมพลสฤษดิ์เลือกที่จะใช้สถาบันพระมหากษัตริย์เป็นเครื่องมือในการส่งเสริมอำนาจของตนก็เนื่องมาจากว่า จอมพลสฤษดิ์เป็นนักเรียนนายร้อยที่ศึกษาเล่าเรียนอยู่แต่ในประเทศไทย ไม่เคยมีโอกาสไปศึกษาต่างประเทศเหมือนนายทหารที่เป็นสมาชิกคณะราษฎร จึงได้รับการปลูกฝังแนวความคิดตามหลักสูตรของโรงเรียนนายร้อย ที่มุ่งเน้นให้ทหารตระหนักถึงหน้าที่ของตนที่จะต้องมีความจงรักภักดีต่อสถาบันพระมหากษัตริย์ (กนกวลี ชูชัยยะ, 2528: 103-104) ทำให้นายทหารอย่างจอมพลสฤษดิ์มีความรู้สึกว่า พระบาทสมเด็จพระเจ้าอยู่หัวทรงเป็นที่เคารพสักการะ ด้วยเหตุนี้จึงเป็นเรื่องง่ายที่จอมพลสฤษดิ์จะปรับตัวให้เข้ากับสถาบันพระมหากษัตริย์เพื่อแสวงหาการสนับสนุนจากสถาบันพระมหากษัตริย์ (ทักษ์ เฉลิมเตียรณ, 2548: 354)

เพื่อเสริมสร้างอำนาจให้แก่สถาบันพระมหากษัตริย์ จอมพลสฤษดิ์ ณะรัชต์ ได้นำแนวคิดเรื่องความจงรักภักดีต่อสถาบัน “ชาติ ศาสน์ กษัตริย์” มาใช้ โดยเฉพาะการแสดงออกถึงความจงรักภักดีของทหารที่ต่อสถาบันพระมหากษัตริย์นับได้ว่าเป็นสิ่งที่จอมพลสฤษดิ์ให้ความสำคัญเป็นอย่างมากโดยจะเห็นได้ว่าระหว่างปกครองประเทศนั้น จอมพลสฤษดิ์ให้ความสำคัญต่อพิธีที่เกี่ยวข้องกับการทหารและสถาบันพระมหากษัตริย์เป็นอย่างมาก โดยเฉพาะพิธีที่จะแสดงให้สาธารณชนได้เห็นถึงความจงรักภักดีของทหารที่มีต่อสถาบันพระมหากษัตริย์ อย่างพิธีมอบธงชัยเฉลิมพลให้แก่กองทหาร ซึ่งบรรดาทหารจะกระทำการถวายสัตย์ปฏิญาณต่อธงชัยเฉลิมพลอันเปรียบเสมือนตัวแทนองค์พระบาทสมเด็จพระเจ้าอยู่หัว ว่าจะมีความจงรักภักดีต่อสถาบันพระมหากษัตริย์ (ทักษ์ เฉลิมเตียรณ, 2548: 362) ในขณะที่ทหารได้รับการ

ปลูกฝังให้ตระหนักถึงหน้าที่ของตนที่มีหน้าที่ปกป้องสถาบันพระมหากษัตริย์เหมือน
เช่นก่อนการเปลี่ยนแปลงการปกครอง ในทางตรงกันข้าม “รัฐธรรมนูญ” ที่เคยเป็น
สัญลักษณ์ที่สำคัญที่ถูกนำมาใช้แทนที่สถาบันพระมหากษัตริย์ก็ถูกลดความสำคัญ
โดยไม่ได้รับความสำคัญใด ๆ จากกองทัพ โดยเฉพาะอย่างยิ่งเมื่อจอมพลสฤษดิ์ และ
จอมพลถนอมต่างใช้การปกครองในระบอบเผด็จการก็ยิ่งไม่มีความจำเป็นใด ๆ ที่จะ
ให้ความสำคัญกับการมีอยู่ของรัฐธรรมนูญ อีกทั้งนายทหารระดับกลางในกองทัพยังมี
ทัศนคติในแง่ลบต่อบรรดาสมาชิกสภาผู้แทนราษฎร โดยไม่มีความเชื่อถือว่าบรรดา
ผู้แทนราษฎรที่เคยมีนั้นจะนำพาความเจริญมาสู่ประเทศชาติได้ โดยหน้าที่ในการ
ปกครองประเทศนั้นควรจะเป็นหน้าที่ของทหาร (กนกวลี ชูชัยยะ, 2528: 134)

ด้วยทัศนคติที่มองว่ารัฐธรรมนูญไม่ใช่ศูนย์กลางของการปกครองประเทศอีกต่อ
ไป แต่เป็นทหารกับสถาบันพระมหากษัตริย์ ด้วยเหตุนี้จอมพลสฤษดิ์จึงพยายามสร้าง
ความสำคัญให้แก่สถาบันพระมหากษัตริย์ด้วยการเปลี่ยนแปลงวันชาติของ
ประเทศไทยจากวันที่ 24 มิถุนายน อันเป็นวันที่คณะราษฎรได้กระทำการปฏิวัติ
เปลี่ยนแปลงระบอบการปกครองมาเป็นวันที่ 5 ธันวาคมอันเป็นวันพระราชสมภพใน
พระบาทสมเด็จพระเจ้าอยู่หัวใน พ.ศ. 2503 (สายชล สัตยานุรักษ์, 2550: 107–108)
การเปลี่ยนแปลงวันชาติในครั้งนี้เป็นการยกความสำคัญของสถาบันพระมหากษัตริย์
ขึ้นมาแทนที่รัฐธรรมนูญที่ก่อกำเนิดโดยคณะราษฎร นอกจากนี้การเปลี่ยนแปลงวัน
ชาติ จอมพลสฤษดิ์ยังได้ต่อยอดให้ทหารตระหนักถึงความสำคัญของสถาบันพระมหา
กษัตริย์ โดยในวันที่ 5 ธันวาคม พ.ศ. 2504 จอมพลสฤษดิ์มีคำสั่งให้กองพลที่ 1 รักษา
พระองค์จัดพิธีถวายสัตย์ปฏิญาณตนและสวนสนามของทหารรักษาพระองค์⁵ และ
ให้มีการถ่ายทอดสดพิธีในครั้งนั้นทั้งทางสถานีวิทยุและโทรทัศน์ (จรรยา จำปาทอง,
2551: 109) พร้อมกันนี้ในวันดังกล่าวจอมพลสฤษดิ์ได้ทูลเกล้าฯ ถวายเครื่องแบบ
เต็มยศของกรมนักเรียนนายร้อย โรงเรียนนายร้อยพระจุลจอมเกล้าให้แก่พระบาท

⁵ พิธีถวายสัตย์ปฏิญาณตน และสวนสนามของทหารรักษาพระองค์ในครั้งนี้มีทหารเข้าร่วมสวนสนามทั้งสิ้น 8 กองพัน ประกอบด้วย กรมนักเรียนนายร้อย โรงเรียนนายร้อยพระจุลจอมเกล้า, กรมทหารราบที่ 1 มหาดเล็กรักษาพระองค์, กรมทหารราบที่ 11 รักษาพระองค์, กองพันทหารม้าที่ 1 รักษาพระองค์, กองพันทหารปืนใหญ่ที่ 1 รักษาพระองค์, กองพันทหารช่างที่ 1 รักษาพระองค์

สมเด็จพระเจ้าอยู่หัวในฐานะที่ทรงเป็นผู้บังคับบัญชาพิเศษ กรมนักเรียนนายร้อย
รักษาพระองค์ (สฤชดี ธนะรัชต์, 2505: 679-680)

พิธีถวายสัตย์ปฏิญาณตน และสวนสนามของทหารรักษาพระองค์เกิดขึ้น
เป็นครั้งแรกในวันที่ 11 พฤศจิกายน พ.ศ. 2496 เมื่อครั้งที่จอมพล ป. พิบูลสงคราม
ดำรงตำแหน่งนายกรัฐมนตรี ซึ่งพิธีในครั้งนั้นจัดขึ้นเนื่องในวันคล้ายวันสถาปนา
กรมทหารราบที่ 1 กรมทหารมหาดเล็กรักษาพระองค์ อีกทั้งยังเป็นเป็นการแสดง
สำนึกในพระมหากรุณาธิคุณที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงพระกรุณาโปรด
เกล้าฯ พระราชทานธงชัยเฉลิมพล การสวนสนามในครั้งนั้นกระทำโดยกรมทหารราบ
ที่ 1 กรมทหารมหาดเล็กรักษาพระองค์เพียงกรมเดียว โดยมีพล.ต.กฤษณ์ สีวะรา
ผู้บังคับการกรมทหารราบที่ 1 ในขณะนั้นเป็นผู้บังคับการกรมสวนสนาม (จรรยา
จำปาทอง, 2551: 106) อย่างไรก็ตามหลังจากพิธีสวนสนามในครั้งนั้นก็ไม่เคยมีการ
จัดพิธีในลักษณะดังกล่าวอีกเลย จนกระทั่งในวันที่ 5 ธันวาคม พ.ศ.2504 จึงมีการ
จัดพิธีถวายสัตย์ปฏิญาณตนและสวนสนามของทหารรักษาพระองค์ขึ้นมาใหม่
และได้กระทำอย่างต่อเนื่องจนถึงปัจจุบัน โดยได้กำหนดให้จัดขึ้นในวันที่ 3 ธันวาคม
ของทุกปี

การรื้อฟื้นพิธีถวายสัตย์ปฏิญาณตน และสวนสนามของทหารรักษา
พระองค์นี้เป็นส่วนหนึ่งของการพยายามในการประสานความสัมพันธ์ระหว่าง
สถาบันพระมหากษัตริย์กับตัวจอมพล ป. พิบูลสงคราม ซึ่งครั้งหนึ่งเคยแสดงตัวอย่าง
ชัดเจนว่าเป็นฝ่ายต่อต้านสถาบันพระมหากษัตริย์ โดยเฉพาะในระหว่างที่จอมพล ป.
พิบูลสงครามดำรงตำแหน่งนายกรัฐมนตรีสมัยแรก อย่างไรก็ตามเมื่อจอมพล ป.
พิบูลสงครามกลับเข้ามาดำรงตำแหน่งนายกรัฐมนตรีในสมัยที่สอง ซึ่งต้องเผชิญกับ
การต่อต้านจากทั้งกลุ่มอนุรักษนิยม กลุ่มทหารบก และทหารเรือที่เข้าร่วมใน
ขบวนการเสรีไทยที่ให้การสนับสนุนปรีดี พนมยงค์ ด้วยเหตุนี้จอมพล ป. พิบูลสงคราม
จึงต้องหันกลับมาประสานความสัมพันธ์กับสถาบันพระมหากษัตริย์เพื่อตั้งสถาบัน
พระมหากษัตริย์เข้ามาอยู่กับจอมพล ป. พิบูลสงคราม ดังนั้นรัฐบาลจึงมีนโยบายที่
จะรื้อฟื้นอำนาจและอิทธิพลของสถาบันพระมหากษัตริย์ต่อสังคมไทยอีกครั้งหนึ่ง
พระราชพิธีต่าง ๆ ที่เป็นการยกย่องเทิดทูนสถาบันพระมหากษัตริย์จึงได้รับการรื้อฟื้น

ขึ้นมาใหม่ โดยเฉพาะการสถาปนากรมทหารมหาดเล็กรักษาพระองค์ขึ้นมาใหม่ (หจข., สร.0201.4.1/1 กรมทหารมหาดเล็ก (ร.บ.1 และ 11) ลงวันที่ 26 มกราคม 2492) พร้อม ๆ กับการรื้อฟื้นพระราชพิธีทางการทหารอย่างเช่นพิธีถวายสัตย์ ปฏิญาณตน และสวนสนามของทหารรักษาพระองค์

พิธีถวายสัตย์ปฏิญาณตน และสวนสนามของทหารรักษาพระองค์จึงถูกใช้ เพื่อแสดงออกถึงความจงรักภักดีของทหารต่อสถาบันพระมหากษัตริย์ โดยเฉพาะ การใช้ทหารมหาดเล็กรักษาพระองค์ที่สถาปนาขึ้นโดยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ด้วยวัตถุประสงค์เพื่อจะให้เป็นกองทหารที่คอยทำหน้าที่ดูแล ถวายความปลอดภัยแก่พระมหากษัตริย์ ดังนั้นทหารมหาดเล็กรักษาพระองค์จึงเป็น เครื่องหมายแสดงออกถึงความจงรักภักดีของที่ทหารมีต่อสถาบันพระมหากษัตริย์ (จรรุญ จำปาทอง, 2551: 109) ด้วยเหตุนี้เมื่อจอมพลสฤษดิ์ขึ้นมาดำรงตำแหน่งนายกรัฐมนตรี จึงได้ใช้พิธีถวายสัตย์ปฏิญาณตน และสวนสนามของทหารรักษาพระองค์ ในการเสริมสร้างพระราชอำนาจ และอิทธิพลของสถาบันพระมหากษัตริย์ภายใน กองทัพ พร้อมๆ กันนี้ยังใช้พระราชพิธีดังกล่าวในการแสดงออกถึงความจงรักภักดี ของจอมพลสฤษดิ์ต่อสถาบันพระมหากษัตริย์

จอมพลสฤษดิ์ยังได้แสดงออกถึงความจงรักภักดีด้วยการสถาปนาหน่วย ทหารในกองทัพบกขึ้นเป็นกรมทหารรักษาพระองค์ อย่างกรมทหารราบที่ 21 ขึ้นเป็นกรมทหารรักษาพระองค์ในสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถในวันเฉลิม พระชนมพรรษาเมื่อ พ.ศ. 2502 โดยจอมพลสฤษดิ์ได้น้อมเกล้าฯ ถวายตำแหน่ง นายพันเอกพิเศษ และผู้บังคับการพิเศษประจำกรมทหารราบที่ 21 (ทักษ์ เฉลิมเตียรณ, 2548: 362) พร้อมกันนี้จอมพลสฤษดิ์ได้มีคำสั่งแต่งตั้งตนเองพร้อมกับ พลเอกถนอม กิตติขจร (ยศในขณะนั้น) พลเอกประภาส จารุเสถียร และพลตรีภุชงค์ สิวะรา ดำรงตำแหน่งนายทหารพิเศษประจำกรมทหารราบที่ 21 รักษาพระองค์ใน สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถอันเป็นส่วนหนึ่งของการแสดงความจงรัก ภักดีของตนต่อสถาบันพระมหากษัตริย์ (ราชกิจจานุเบกษา, 2503: 569-570)

กองทัพยังให้ความสำคัญกับการปลูกฝังความจงรักภักดีต่อพระมหากษัตริย์ กับบรรดานักเรียนนายร้อย ซึ่งนับว่าเป็นกลุ่มคนที่มีความสำคัญเป็นอย่างมากใน

กองทัพ เนื่องจากบรรดานักเรียนนายร้อยเหล่านี้จะต้องก้าวขึ้นไปดำรงตำแหน่งที่สำคัญในกองทัพ ดังนั้นจึงจำเป็นที่จะต้องปลูกฝังให้นักเรียนนายร้อยมีความจงรักภักดีต่อสถาบัน “ชาติ ศาสนา พระมหากษัตริย์” ซึ่งการปลูกความจงรักภักดีต่อสถาบันหลักทั้งสามของชาตินี้ เกิดขึ้นตั้งแต่เมื่อแรกเริ่มที่มีการก่อตั้งโรงเรียนนายร้อย และดำเนินสืบเนื่องมาแม้จะมีการเปลี่ยนแปลงการปกครองใน พ.ศ. 2475 แต่แนวคิดในการปลูกฝังให้นักเรียนนายร้อยมีความจงรักภักดีต่อสถาบันทั้งสามก็ยังคงสืบเนื่องต่อมาเพียงแต่เพิ่มรัฐธรรมนูญเข้าไปเป็นอีกหนึ่งสิ่งที่นักเรียนนายร้อยจะต้องให้ความสำคัญ

อย่างไรก็ตาม แม้คณะราษฎรจะคงแนวคิดที่ให้นักเรียนนายร้อยมีความจงรักภักดีต่อสถาบันหลักทั้งสามของชาติ แต่ในอีกด้านหนึ่งก็มีความพยายามที่จะลดบทบาท และอำนาจของพระมหากษัตริย์ต่อกองทัพ ด้วยเหตุนี้จึงมีการยกเลิกพระราชพิธีพระราชทานกระบี่ให้แก่นักเรียนนายร้อยที่สำเร็จการศึกษา โดยให้ผู้บัญชาการทหารสูงสุดผู้มอบแทน หากทว่าใน พ.ศ. 2491 หลังจากที่จอมพล ป. พิบูลสงครามกลับมาดำรงตำแหน่งนายกรัฐมนตรีสมัยที่ 2 ก็ได้มีการรื้อฟื้นพระราชพิธีพระราชทานกระบี่แก่นักเรียนนายร้อยที่สำเร็จการศึกษาขึ้นอีกครั้งหนึ่ง ซึ่งใน พ.ศ. 2491 พระเจ้าบรมวงศ์เธอฯ กรมพระยาชัยนาทนเรนทรได้เสด็จพระราชดำเนินมาเป็นผู้แทนพระองค์พระราชทานกระบี่ เนื่องจากพระบาทสมเด็จพระเจ้าอยู่หัวยังทรงประทับอยู่ ณ ประเทศสวิตเซอร์แลนด์ ซึ่งพระเจ้าบรมวงศ์เธอ กรมพระยาชัยนาทนเรนทรได้เสด็จพระราชดำเนินมาเป็นผู้แทนพระองค์เรื่อยมาจนกระทั่งใน พ.ศ. 2495 พระบาทสมเด็จพระเจ้าอยู่หัวได้เสด็จพระราชดำเนินมาทรงเป็นประธาน และพระราชทานกระบี่ให้แก่เรียนนายร้อยที่สำเร็จการศึกษาด้วยพระองค์เอง (หจช., (2) สร.0201.4/26 งานพิธีแจกประกาศนียบัตรและกระบี่ (1 พ.ศ. 2483 – 6 พ.ศ. 2495)) ซึ่งการเสด็จพระราชดำเนินมาทรงเป็นประธาน และพระราชทานกระบี่ให้แก่เรียนนายร้อยที่สำเร็จการศึกษาได้กลายเป็นพระราชกรณียกิจประจำที่จะต้องทรงกระทำทุกปี อีกทั้งมีความสำคัญเป็นอย่างมากสำหรับนักเรียนนายร้อยที่จะต้องรับราชการทหารต่อไปซึ่งจะต้องตระหนักอยู่เสมอว่าพวกตนมีหน้าที่ที่จะต้องปกป้องสถาบัน และจงรักภักดีต่อ “ชาติ ศาสนา พระมหากษัตริย์”

แนวคิดเรื่อง “ชาติ ศาสน์ กษัตริย์” อันเป็นแนวพระราชดำริที่พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวได้ทรงริเริ่มขึ้น ได้ถูกนำมาปรับใช้เพื่อปลูกฝังให้ทหารมีความตระหนักในหน้าที่ของตนที่จะต้องปกป้องชาติ ศาสน์ กษัตริย์ ด้วยชีวิตของตนผ่านสุนทรพจน์ที่จอมพลสฤษดิ์ที่มีแก่ทหารในกองทัพ อย่างสุนทรพจน์เนื่องในพิธีกระทำสัตย์ปฏิญาณต่อธงชัยเฉลิมพลเมื่อวันที่ 8 พฤศจิกายน พ.ศ. 2503 โดยในตอนหนึ่งของสุนทรพจน์จอมพลสฤษดิ์ได้กล่าวกับทหารที่เข้าร่วมพิธีว่า

“...ข้าพเจ้าพร้อมอยู่เสมอที่จะร่วมตายและอยู่เคียงข้างกับพี่น้องทหารทั้งหลาย เพื่อป้องกันรักษาไว้ซึ่งประเทศชาติ พระศาสนา และราชบัลลังก์...”
(สฤษดิ์ ธนรัชต์, 2505: 365)

แม้กระทั่งในวาระสุดท้ายของจอมพลสฤษดิ์ก็ยังคงแสดงออกถึงความจงรักภักดี และการให้ความสำคัญต่อสถาบันพระมหากษัตริย์ เมื่อพระบาทสมเด็จพระเจ้าอยู่หัว และสมเด็จพระนางเจ้าพระบรมราชินีนาถได้เสด็จพระราชดำเนินเยี่ยมจอมพลสฤษดิ์ ณ โรงพยาบาลพระมงกุฎเกล้า จอมพลสฤษดิ์ได้จับพระหัตถ์ในพระบาทสมเด็จพระเจ้าอยู่หัวมาวางบนศีรษะอันเป็นการแสดงให้เห็นถึงความสัมพันธ์ที่ใกล้ชิดระหว่างจอมพลสฤษดิ์กับสถาบันพระมหากษัตริย์ (สฤษดิ์ ธนรัชต์, 2505: 362)

วาทกรรม “ชาติ ศาสน์ กษัตริย์” ที่สืบทอดมาจากพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ซึ่งจอมพลสฤษดิ์ ธนรัชต์นำมาใช้เสริมสร้างอำนาจทางการเมืองให้แก่ตนเองได้มีส่วนสำคัญในการปลูกฝังจิตสำนึกของทหารในยุคต่อมา ให้มีความจงรักภักดีต่อสถาบันพระมหากษัตริย์เหนือสิ่งอื่นใด โดยเฉพาะบรรดานักเรียนนายร้อยซึ่งจะเติบโตขึ้นมาเป็นบทบาทสำคัญในกองทัพ กลุ่มคนเหล่านี้ถูกเน้นย้ำให้ตระหนักว่าสถาบันพระมหากษัตริย์มีความสำคัญยิ่งต่อสังคมไทยผ่านระบบการศึกษาของทหาร จนเป็นเหตุให้กองทัพ และสถาบันพระมหากษัตริย์ถูกยึดโยงเข้าด้วยกันอย่างไม่อาจหลีกเลี่ยงได้

สรุป

พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงมีพระราชดำริที่จะปลูกฝังความรักภักดีของทหารต่อพระองค์ผ่านพระราชกรณียกิจต่าง ๆ ทั้งงานพระราชนิพนธ์ พระบรมราโชวาท ภายใต้นโยบายเรื่อง “ชาติ ศาสน์ กษัตริย์” โดยเน้นย้ำให้ทหารตระหนักว่าหน้าที่ และเกียรติยศสูงสุดของทหารคือการปกป้องสถาบันพระมหากษัตริย์ด้วยชีวิตของตน ซึ่งการปลูกฝังจิตสำนึกแห่งความรักภักดีได้ถูกกระทำเรื่อยมาตลอดรัชสมัยในพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว และเมื่อพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวทรงขึ้นครองราชย์สมบัติสืบต่อมา การปลูกฝังความรักภักดีได้ถูกเน้นย้ำอย่างเป็นรูปธรรมภายใต้พิธีการทางการทหาร ทั้งพิธีกระทำสัตย์ปฏิญาณตนต่อธงชัยเฉลิมพลและพิธีพระราชทานกระบี่

อย่างไรก็ตามหลังการเปลี่ยนแปลงการปกครองใน พ.ศ. 2475 กลุ่มผู้นำคณะราษฎรมีความพยายามที่จะสร้างแนวคิดใหม่ให้ทหารให้ความสำคัญ และสำนึกในหน้าที่ของตนที่จะต้องปกป้องรัฐธรรมนูญอันเป็นศูนย์กลางการปกครองของชาติ แทนพระมหากษัตริย์ อย่างไรก็ตามความพยายามของคณะราษฎรก็ล้มเหลวอย่างสิ้นเชิง หลังจากที่จอมพลสฤษดิ์ ธนะรัชต์กระทำการรัฐประหารรัฐบาลของจอมพล ป. พิบูลสงคราม และตัดสินใจนำวาทกรรม “ชาติ ศาสน์ กษัตริย์” มาใช้ปลูกฝังความรักภักดีของทหารในกองทัพต่อสถาบันพระมหากษัตริย์อีกครั้งหนึ่ง อันส่งผลมาถึงปัจจุบันที่ทำให้กองทัพ และสถาบันพระมหากษัตริย์มีความสัมพันธ์ที่ไม่สามารถแยกจากกันได้

บรรณานุกรม

ภาษาไทย

กนกวลี ชูชัยยะ. “พัฒนาการทางความคิดของกลุ่มทหารอาชีพ พ.ศ. 2475–2524”.

วิทยานิพนธ์ปริญญาโทมหาบัณฑิต สาขาประวัติศาสตร์ บัณฑิตวิทยาลัย
จุฬาลงกรณ์มหาวิทยาลัย, 2528.

จรูญ จำปาทอง. “กองทัพสมัยใหม่ของไทย: การประดิษฐ์พิธีถวายสัตย์ปฏิญาณตน
ทางทหาร”. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต ภาควิชาการปกครอง คณะ
รัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย, 2551.

จิระพันธ์ ชาดิซินเขาวน. “การดำเนินนโยบายชาตินิยมในรัชสมัยพระบาทสมเด็จพระ
พระมงกุฎเกล้าเจ้าอยู่หัว”. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต สาขาวิชา
ประวัติศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ, 2537.

ชาญวิทย์ เกษตรศิริ. **ประวัติการเมืองไทย**. กรุงเทพฯ: ดอกหญ้า, 2538.

ทักษ์ เฉลิมเตียรณ. **การเมืองระบบพ่อขุนอุปถัมภ์แบบเผด็จการ**. พิมพ์ครั้งที่ 2.
กรุงเทพฯ: มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์, 2548.

**ที่ระลึกงานพระราชทานเพลิงศพ นายจรูญ เรืองวิเศษ ต.ช., ต.ม. ณ เมรุ
วัดธาตุทอง วันอาทิตย์ที่ 1 มีนาคม พ.ศ. 2541**. กรุงเทพฯ: อมรินทร์
พริ้นติ้งแอนด์พับลิชชิ่ง, 2541.

ธงชัย หวานแก้ว. “การปลูกฝังความรักชาติตามที่ปรากฏในบทละครพระราชนิพนธ์
ของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว”. วิทยานิพนธ์ปริญญา
โทมหาบัณฑิต สาขาวิชาภาษาไทย บัณฑิตวิทยาลัย มหาวิทยาลัย
ศรีนครินทรวิโรฒ, 2522.

“ประกาศสำนักนายกรัฐมนตรี ว่าด้วยรัฐธรรมนูญ ฉบับที่ 2 เรื่อง การป้องกันภัยที่จะ
บังเกิดแก่ชาติ.” **ราชกิจจานุเบกษา**. เล่ม 56, ตอนที่ 0 ก (10 กรกฎาคม
2482): 1010 – 1011.

ประอรรัตน์ บุรณมาตร์. **หลวงวิจิตรวาทการกับบทละครประวัติศาสตร์**. กรุงเทพฯ:
สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์, 2528.

“พระบรมราชาวาท ในการพระราชทานกระบี่แก่นักเรียนนายร้อย วันที่ 24 มีนาคม
พ.ศ.2474.” **ราชกิจจานุเบกษา**. เล่ม 49, ตอนที่ ง (10 เมษายน 2475):
120–124.

“พระบรมราชาวาท พระราชทานแก่กองทหารซึ่งกลับจากงานพระราชสงคราม.”
ราชกิจจานุเบกษา. เล่ม 36, (28 กันยายน 2462): 1784–1786.

“พระบรมราชาโองการ ประกาศ พระราชทานยศจอมพล จอมพลเรือ และจอมพล
อากาศ (นายพลตรี หลวงพิบูลสงคราม).” **ราชกิจจานุเบกษา**. เล่ม 58,
ตอนที่ 0 ก (28 กรกฎาคม 2484): 981 –984.

“พระบรมราชาโองการ ประกาศ เรื่อง การยกเลิกบรรดาศักดิ์.” **ราชกิจจานุเบกษา**.
เล่ม 59, ตอนที่ 33 ก (19 พฤษภาคม 2486): 1089–1091.

“พระราชบัญญัติแก้ไขพระราชบัญญัติธง พระพุทธศักราช 2460.” **ราชกิจจา-
นุเบกษา**. เล่ม 34, ตอนที่ 0 ก (30 กันยายน 2460): 436–440.

“พระราชบัญญัติประถมศึกษา พระพุทธศักราช 2464.” **ราชกิจจานุเบกษา**.
เล่ม 38, ตอนที่ 0 ก (23 กันยายน 2464): 246–289.

“พิธีกระทำสัตย์สาบานต่อธงชัยเฉลิมพล ของทหารที่กรุงเทพฯ ฯ ซึ่งได้กระทำหน้า
พระที่นั่ง พ.ศ.2470.” **ราชกิจจานุเบกษา**. เล่ม 44, ตอนที่ ง (16 ตุลาคม
2470): 2129–2134.

ไพบูลย์ กาญจนพิบูลย์. **อนุสรณ์ครบรอบ 100 ปี ฯพณฯ จอมพล ป. พิบูลสงคราม
14 กรกฎาคม 2540 ศูนย์การทหารปืนใหญ่**. ลพบุรี: ศูนย์การทหาร
ปืนใหญ่ ค่ายพลโยธิน, 2540.

มณูญ ลาขโรจน์. “นโยบายการจัดการศึกษาสมัยพระบาทสมเด็จพระมงกุฎเกล้า
เจ้าอยู่หัว (พ.ศ. 2453-พ.ศ. 2468)”. วิทยานิพนธ์การศึกษามหาบัณฑิต
สาขาวิชาประวัติศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ,
2521

มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ. **พระราชดำรัสในพระบาทสมเด็จพระ
พระมงกุฎเกล้าเจ้าอยู่หัว**. พระนคร: ราชบัณฑิต, 2529.

_____. **พระบรมราชาวาทพระบาทสมเด็จพระรามาธิบดีที่ 6 พระราชทาน
แต่ทหารในกองทัพกสยาม**. ม.ป.ท. : ม.ป.พ., 2463.

_____. **บทละครพูดเรื่อง ร.ต.ล. “นนทรี” และ มหาตมะ**. กรุงเทพฯ:
องค์การค้าของคุรุสภา, 2519.

มงกุฎเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ. **บทละครพูดเรื่องเสียดสละ บทละครพูด
เรื่องหัวใจนักรบ และหัวใจชายหนุ่ม**. พระนคร: ศิลปาบรรณาการ, 2515.

_____. ภาชิตของนักรบโบราณ. **ดุสิตสมิต**. 7 (ธันวาคม-มกราคม-กุมภาพันธ์
2461): 96-97.

_____. **เหตุที่พระบาทสมเด็จพระมงกุฎเกล้าฯ ทรงเปลี่ยนธงชาติไทย
ล้นเกล้าฯ รัชกาลที่ 6 สำนวจคอคอดกระ รัชกาลที่ 6 โปรดเกล้าฯ
ให้เลิกหวย ก.ข. ที่ประทับชายทะเลของรัชกาลที่ 6 กำเนิดสวนลุมพินี**.
กรุงเทพฯ: องค์การค้าของคุรุสภา, 2512.

วรรณะสมิต. **เครื่องหมายแห่งไตรรงค์**. **ดุสิตสมิต เล่ม 1 ธันวาคม-มกราคม-
กุมภาพันธ์ พ.ศ. 2461 ฉบับพิเศษ สำหรับเป็นที่รักในงานเฉลิม
พระชนมพรรษา**. (ธันวาคม-มกราคม- กุมภาพันธ์ 2461): 42.

สรศักดิ์ งามขจรกุลกิจ. **ขบวนการเสรีไทยกับความขัดแย้งทางการเมืองภายใน
ประเทศไทย ระหว่าง พ.ศ. 2481-2492**. กรุงเทพฯ: สถาบันเอเชียศึกษา
จุฬาฯ, 2532.

สายชล สัตยานุรักษ์. **ศีกฎพีธีกับประดิษฐกรรม “ความเป็นไทย” เล่ม 2.** กรุงเทพฯ: มติชน, 2550.

_____. **ความเปลี่ยนแปลงในการสร้าง “ชาติไทย” และ “ความเป็นไทย” โดย หลวงวิจิตรวาทการ.** พิมพ์ครั้งที่ 1. กรุงเทพฯ: มติชน, 2545.

สฤชดี ธนะรัชต์. **ประมวลสุนทรพจน์ของจอมพลสฤชดี ธนะรัชต์ นายกรัฐมนตรี ในระยะ 3 ปี แห่งการบริหารของคณะรัฐมนตรี 10 กุมภาพันธ์ 2503 ถึง 9 กุมภาพันธ์ 2505.** พระนคร: โรงพิมพ์สำนักทำเนียบนายกรัฐมนตรี, 2505.

สุธาชัย ยิ้มประเสริฐ. **แผนชิงชาติไทย : ว่าด้วยรัฐและการต่อต้านรัฐ สมัยจอมพล ป. พิบูลสงครามครั้งที่สอง (พ.ศ.2491 – 2500).** พิมพ์ครั้งที่ 3. กรุงเทพฯ: พีเพรส, 2553.

โสภา ชานะมูล. **“ชาติไทย” ในทัศนะปัญญาชนหัวก้าวหน้า.** กรุงเทพฯ: มติชน, 2550.

หจช., สร.0201.4.1/1 **กรมทหารมหาดเล็ก (ร.บ.1 และ 11) ลงวันที่ 26 มกราคม 2492.**

หจช. (2) สร.0201.4/26 **งานพิธีแจกประกาศนียบัตรและกระบี่ (1 พ.ค. 2483 – 6 พ.ค. 2495).**

อศิวาหุ. **ความเป็นชาติโดยแท้จริง และ มะพร้าวตีนดก.** กรุงเทพฯ: เจริญรัตน์ การพิมพ์, 2520.

ภาษาอังกฤษ

Sukanya Bumroongsook. **Chulachomkao Royal Military Academy: The modernization of military education in Thailand (1887–1946)**. Doctor of Philosophy, Northern Illinois University, 1991.

Vella, Walter F. **Chaiyo ! King Vajiravudh and the Development of Thai Nationalism**. Honolulu: The University Press of Hawaii, 1978.

การดำเนินกลยุทธ์ (Manoeuvre)

พันตรี ดร.นคร สุวรรณธนาสาร

บทคัดย่อ

“การดำเนินกลยุทธ์” เป็นคำที่ใช้บ่อยครั้งในทางทหารซึ่งส่วนใหญ่จะเป็นการอ้างถึงวิธีการในการได้มาซึ่งชัยชนะ ผ่านทางการสร้างความเหนือกว่าทางปัจจัยทางกายภาพและปัจจัยที่ไม่มีตัวตน การคิดที่เน้นไปที่การเอาชนะจากปัจจัยที่ไม่มีตัวตนในการรบนี้เป็นหลักที่มาของพื้นฐานของการดำเนินกลยุทธ์ บทความนี้จึงมีจุดประสงค์ เพื่อสร้างความรู้ความเข้าใจที่ตรงกันในแนวความคิดทางด้านการดำเนินกลยุทธ์ (Manoeuvre) และเพื่อให้สามารถนำไปใช้อ้างอิงอย่างถูกต้องเป็นแนวทางสำหรับการประยุกต์ใช้ในทุกระดับของสงคราม บทความนี้จะได้ปูพื้นฐานจากวิวัฒนาการของแนวความคิดการดำเนินกลยุทธ์ที่สำคัญ ซึ่งประกอบไปด้วย การชนะโดยไม่ต้องรบ จิตวิทยาในการสงคราม กำลังสองส่วนที่แตกต่างกัน การปฏิบัติทางอ้อม ทฤษฎีคนในที่มีด และ OODA loop อันนำมาสู่การพัฒนาทฤษฎีการดำเนินกลยุทธ์ที่จะกระทำต่อฝ่ายตรงข้ามผ่านทาง 3 วิธีการในการเอาชนะ คือ การชิงกระทำก่อน การขจัดความเกี่ยวเนื่อง และการขัดขวาง จากนั้นทฤษฎีของการดำเนินกลยุทธ์ได้แนะนำหลักการที่จำเป็นต่อการแนวความคิดทางด้านการดำเนินกลยุทธ์มาใช้ในทางปฏิบัติ ซึ่งประกอบไปด้วย จังหวะการรบ, จุดรวมความพยายามหลัก (Schwerpunkt), คำสั่งแบบเน้นภารกิจ (Auftragstaktik) การผสมผสานเหล่า ความไม่คาดคิด ความอ่อนตัวและการขยายผลจากข่าวสารที่ได้ ทั้งนี้เทคนิคเหล่านี้จะต้องมีการประสานสอดคล้องในการใช้ร่วมกันอย่างเหมาะสมจึงจะเกิดผลอย่างสูงสุด บทความนี้ได้แนะนำการเตรียมการขององค์กรทหารสำหรับความท้าทายในการสร้างการดำเนินกลยุทธ์ที่มีประสิทธิภาพเพื่อเอาชนะภัยคุกคามต่อไป

คำสำคัญ : การดำเนินกลยุทธ์

Abstract

The word “Manoeuvre” is normally used within military context, especially, when one wants to refer to the mean to defeat. The concept of manoeuvre is sometimes misunderstood and it usually refers as the defeat through physical destruction rather than defeat through moral component. While the concept is often misused, the fundamental of manoeuvring thought truly lies in the defeat of will to fight. This article, therefore, aims to clarify and realign general concepts about manoeuvre theory as well as provide a reference point for possible use of the manoeuvring concept in all levels of war. The article begins with important foundation thoughts for the development of manoeuvre theory, which include winning without fighting, psychology in war, force dichotomy, indirect approach, man-in-the-dark theory and OODA loop. A comparison between two types of warfare; attrition and manoeuvre will be discussed in order to help building a clearer picture of manoeuvring concept as well as the mean to defeat through three possible methods: pre-empt, dislocate, and disrupt. Principle techniques to achieve manoeuvre such as Tempo, Schwerpunkt, Auftragstaktik, Combined arms and Surprise are provided, along with some additional techniques such as flexibility and reconnaissance-pull. At the end, this article will discuss about some possible challenges for the Army if it wants to successfully implement manoeuvre theory to defeat an adversary.

Keywords : manoeuvre

1. กล่าวนำ

ทหารเป็นหนึ่งในกลไกของรัฐในการปกป้องราชอาณาจักรจากภัยคุกคามภายในและภายนอกประเทศ สิ่งที่ทำให้ทหารนั้นแตกต่างไปจากกลไกอื่น ๆ ของรัฐก็คือ ชีตความสามารถในการใช้กำลังและการทำการรบเอาชนะภัยคุกคาม ในการทำการรบระหว่างสองฝ่ายนั้น เป็นที่แน่นอนว่าแต่ละฝ่ายก็ต้องการที่จะเอาชนะฝ่ายตรงข้ามด้วยกันทั้งคู่และอะไรคือสิ่งที่สำคัญที่สุดที่ทำให้ฝ่ายหนึ่งสามารถเอาชนะอีกฝ่ายหนึ่งได้ จากประสบการณ์ที่ผ่านมาผู้เชี่ยวชาญเคยได้ยินหลายครั้งที่มีการกล่าวถึงเรื่อง “การดำเนินกลยุทธ์” ซึ่งแต่ละครั้งก็มีการอ้างถึงคำเหล่านี้ที่แตกต่างกันออกไปและอาจมีผลทำให้เกิดความสับสนในความเข้าใจได้ นอกจากนี้ยังเห็นได้จากประวัติศาสตร์ที่ผ่านมา ไม่ว่าจะเป็นจากการรบในยุคโบราณ จนถึงสงครามโลกทั้งสองครั้ง สงครามเวียดนามและสงครามต่อต้านการก่อการร้ายในปัจจุบัน พบว่า การได้มาซึ่งชัยชนะนั้น ส่วนหนึ่งก็มาจากความเห็นอกว่าทางด้านอำนาจการยิง จำนวนกำลังพลหรืออาวุธยุทธโธปกรณ์ ซึ่งเป็นปัจจัยทางกายภาพและเป็นสิ่งที่มีมักจะได้รับการเน้นย้ำในการเรียนทางด้านทหาร ในขณะที่อีกส่วนหนึ่ง ชัยชนะนั้นได้มาจากการเอาชนะผ่านทางปัจจัยที่ไม่มีตัวตน เช่น ขวัญกำลังใจ ความไม่คาดคิด ความเป็นผู้นำ ทั้งนี้การคิดที่เน้นไปที่การเอาชนะปัจจัยที่ไม่มีตัวตนในการรบเป็นหลักนี้เองเป็นที่มาของพื้นฐานของการดำเนินกลยุทธ์ ดังนั้นบทความนี้จึงมีจุดประสงค์เพื่อสร้างความรู้ความเข้าใจที่ตรงกันในแนวความคิดทางด้าน การดำเนินกลยุทธ์ (Manoeuvre) เพื่อให้สามารถนำไปใช้อ้างอิงอย่างถูกต้องเป็นแนวทางสำหรับการประยุกต์ใช้ในทุกระดับของการสงครามต่อไป¹

บทความนี้จะกล่าวถึงวิวัฒนาการของแนวความคิดการดำเนินกลยุทธ์ จุดมุ่งหมายของการดำเนินกลยุทธ์รวมทั้งการเปรียบเทียบระหว่างแนวความคิดแบบการดำเนินกลยุทธ์กับแนวความคิดแบบการปะทะซึ่งหน้า (Attrition) ในการสงครามเพื่อให้เกิดภาพและเข้าใจแนวความคิดที่ชัดเจนขึ้น จากนั้นจะได้นำเสนอแนวทางในการกระทำต่อฝ่ายตรงข้าม 3 วิธีเพื่อสร้างการดำเนินกลยุทธ์ และจะได้เสนอหลักสำคัญ

¹ ผู้เขียนได้รวบรวมแนวความคิดเรื่องการค้าเดินกลยุทธ์ของประเทศต่าง ๆ (สหรัฐอเมริกา, ออสเตรเลีย, เยอรมนี และ อิสราเอล) มาพิจารณาถกกันกรองในบริบทที่เหมาะสมกับประเทศไทยในบทความนี้

หรือเทคนิคในการดำเนินกลยุทธ์ที่สามารถนำไปประยุกต์ใช้ในทางปฏิบัติได้ รวมถึงข้อคิดบางประการที่เกี่ยวข้องกับการดำเนินกลยุทธ์ส่งท้าย

2. วิวัฒนาการแนวความคิดการดำเนินกลยุทธ์

แนวความคิดเรื่องการดำเนินกลยุทธ์ได้ถูกนำมาใช้ตั้งแต่ในสมัยโบราณแล้ว และได้มีการพัฒนาตามลำดับจนถึงปัจจุบัน แนวคิดของซุนวู (Sun Tzu), ลิดเดลฮาร์ด (Liddell Hart) กองทัพเยอรมนี (the Armed Forces of Germany-Wehrmacht) ในระหว่างสงครามโลกครั้งที่ 2 และ จอห์น บอยด์ (John Boyd) ล้วนเป็นแนวคิดที่สำคัญและอิทธิพลต่อวิวัฒนาการของการดำเนินกลยุทธ์

2.1 ซุนวู (Sun Tzu) แม่ทัพของประเทศจีนเมื่อประมาณกว่า 2,000 ปีมาแล้วมีอิทธิพลต่อแนวความคิดทางด้านการทำสงคราม จากหนังสือที่มีชื่อเสียงเรื่อง ยุทธศิลป์การสงคราม (The Art of War) ซึ่งมีหลายแนวความคิดที่มีอิทธิพลต่อการพัฒนาแนวคิดที่เกี่ยวกับการดำเนินกลยุทธ์

- แนวคิดเรื่อง *ชนะโดยไม่ต้องรบ (Winning without fighting)* ดังคำกล่าวของซุนวูที่ว่า “รบร้อยครั้ง ชนะร้อยครั้ง ก็ยังไม่ดีเลิศเท่าการเอาชนะโดยไม่ต้องรบเลยเพียงครั้งเดียว” พื้นฐานของแนวคิดนี้น่าจะมาจากความจริงที่ว่าในการรบแต่ละครั้ง ถึงแม้จะได้รับชัยชนะ แต่ก็ยังต้องสูญเสียกำลังพล อาวุธ ยุทโธปกรณ์ พลังงาน เวลา และขวัญกำลังใจทุกครั้ง ทั้งนี้หากหลีกเลี่ยงการรบไม่ได้ นักดำเนินกลยุทธ์จะแสวงหาความได้เปรียบเหนือฝ่ายตรงข้ามอยู่เสมอ ซึ่งส่วนใหญ่แล้วชัยชนะจะได้มาในวิธีการที่ไม่ใช่การเข้าปะทะโดยตรง การปฏิบัติการต่างๆ มีจุดมุ่งหมายเพื่อ *เอาชนะ (defeat)* แทนการทำลาย จริงอยู่ในสงครามการเข้าโจมตีหรือปะทะอาจเป็นสิ่งที่หลีกเลี่ยงไม่ได้ แต่การดำเนินกลยุทธ์จะเลือกใช้วิธีในการเอาชนะที่ใช้ทรัพยากรน้อยที่สุด สำหรับวิธีการในการเอาชนะฝ่ายตรงข้ามจะได้กล่าวในรายละเอียดต่อไป

- *จิตวิทยาของการสงคราม (Psychology of War)* ซุนวูเน้นให้เห็นถึงความแตกต่างกันอย่างชัดเจนระหว่างการเอาชนะซึ่งเป็นการปฏิบัติที่มุ่งให้เกิดผลทางจิตวิทยาและการทำลายที่เป็นการปฏิบัติที่มุ่งให้เกิดผลทางกายภาพเป็นหลักปัจจัยในการเอาชนะมักจะประกอบไปด้วย ทักษะ ชีตความสามารถ ความเป็น

มืออาชีพและการลวง มากกว่าการมีอัตราส่วนอำนาจกำลังรบที่สูงกว่า ทั้งนี้หากนำ การคำนวณทางคณิตศาสตร์และความน่าจะเป็นมาข้อจำกัดสำหรับทางเลือกในการ ปฏิบัติแล้ว ความคิดสร้างสรรค์และทางเลือกที่จะเอาชนะฝ่ายตรงข้ามก็มักจะถูก จำกัดตามผลการคำนวณนั้นด้วย

- *กำลังสองส่วนที่แตกต่างกัน (Force Dichotomy)* ชุนวูได้ เสนอความคิดที่มีผลต่อหลักแนวคิดแบบดำเนินกลยุทธ์ที่ว่า กองกำลังใด ๆ มักจะ ประกอบไปด้วยกำลังสองส่วนที่แตกต่างกัน คือ ส่วนปกติและส่วนพิเศษ กำลังในส่วน ปกติจะเป็นส่วนที่ใช้ในการตั้งหรือปะทะตรงหน้าหรือดึงความสนใจของฝ่ายตรงข้าม ให้นานพอที่จะให้กำลังอีกส่วนหนึ่งซึ่งเรียกว่าส่วนพิเศษเป็นส่วนความพยายามหลัก ในการปฏิบัติทางปีกหรือโอบฝ่ายตรงข้ามเพื่อเอาชนะ

- *ยุทธวิธีที่อ่อนตัวปรับเปลี่ยนได้ (Adaptable Tactics)* ในการรบ ชุนวูเน้นไปที่ผลลัพธ์ที่ต้องการมากกว่าวิธีการที่นำมาใช้ นั่นหมายความว่า การเอาชนะฝ่ายตรงข้าม (ผลลัพธ์) ให้รวดเร็วที่สุดและใช้ทรัพยากรน้อยที่สุด ในขณะที่ วิธีการในการเอาชนะนั้นสามารถปรับเปลี่ยนได้ตามสถานการณ์

2.2 *ลิดเดล ฮาร์ด (Liddell Hart)* เป็นนักการทหารที่มีอิทธิพลต่อ แนวความคิดทางด้านการดำเนิน กลยุทธ์มากที่สุดคนหนึ่ง โดยเขาได้เสนอแนวความคิดที่มีอิทธิพลต่อทฤษฎีการดำเนินกลยุทธ์สองประการ คือ การปฏิบัติทางอ้อม (Indirect Approach) และทฤษฎี “คนในที่มืด” (Man-in-the-dark theory)

- *การปฏิบัติทางอ้อม* จากการศึกษาในเรื่องการสงครามและการรบ ลิดเดล ฮาร์ด พบว่าความสำเร็จทางด้านยุทธศาสตร์และการเมือง มักเกิดขึ้น กับผู้นำที่เลือกใช้วิธีการปฏิบัติทางอ้อม การปฏิบัติทางอ้อม คือ การเคลื่อนตัวทาง ยุทธศาสตร์ ยุทธการ และยุทธวิธี ที่ได้ถูกออกแบบมาเพื่อเอาชนะฝ่ายตรงข้ามโดย หนทางที่บรรลู่ข้อพิจารณา 3 ประการ คือ 1) หลีกเลียงจุดแข็งของฝ่ายตรงข้ามหรือ ปฏิเสธฝ่ายตรงข้ามในการใช้จุดแข็งของเขาต่อฝ่ายเราได้ 2) ลวงฝ่ายตรงข้าม มิให้ เขาฉวยโอกาสที่จะนำจุดแข็งมาใช้ได้ และ 3) สร้างสภาวะที่เหมาะสมให้กับฝ่ายเรา และทำการโจมตีต่อจุดอ่อนแหลม (Vulnerabilities) ของฝ่ายตรงข้าม

- *ทฤษฎี “คนในที่มืด”* เป็นแนวความคิดที่เชื่อว่าการรบนั้น

เปรียบเทียบคนสองคนกำลังจะต่อสู้กันในที่มืด แต่ละคนพยายามที่จะค้นอีกฝ่ายหนึ่งให้พบ ซึ่งมักจะใช้แขนข้างที่ไม่ถนัดยื่นออกไปเพื่อค้นหาอีกฝ่าย เมื่อค้นพบอีกฝ่ายได้แล้วก็จะใช้แขนที่ยื่นออกไปนั้นทำการจับฝ่ายตรงข้ามในขณะที่ใช้แขนข้างที่ถนัดกว่าทำการโจมตีต่อเป้าหมาย ซึ่งแนวความคิดนี้ก็สอดคล้องกับแนวความคิดของซุนวูเรื่อง กำลังสองส่วนที่แตกต่างกัน กำลังปกติเปรียบเสมือนแขนที่จับหรือคว้าฝ่ายตรงข้ามไว้ และกำลังพิเศษเปรียบได้กับแขนข้างที่จะทำการโจมตีต่อเป้าหมาย สิ่งที่จะบ่งชี้ได้ว่าแนวคิดแบบดำเนินกลยุทธ์ถูกนำมาใช้ในการต่อสู้กันก็คือ การเลือกบริเวณที่จะทำการโจมตีของแต่ละฝ่าย ในกรณีนี้ คนที่มีแนวคิดแบบปะทะซึ่งหน้าจะพุ่งเป้าไปที่จู่โจม GRAM หรือห้องน้อย ซึ่งจะส่งผลทำให้ฝ่ายตรงข้ามเจ็บและอาจหยุดไปชั่วคราว ในขณะที่แนวคิดแบบดำเนินกลยุทธ์จะพุ่งเป้าการโจมตีไปที่หว่างขา คอหอย หรือตา ซึ่งส่งผลทำให้ฝ่ายตรงข้ามต้องหยุดการต่อสู้อย่างถาวร ทฤษฎีนี้เป็นส่วนสำคัญต่อการพัฒนาของแนวความคิด Reconnaissance Pull หรือ Surfaces and gaps และ Schwerpunkt ซึ่งจะได้กล่าวถึงต่อไป

2.3 แนวคิดทางด้านการดำเนินกลยุทธ์ของกองทัพบเยอรมนี (the Armed Forces of Germany- Wehrmacht) ที่ได้รับการพัฒนามาจากการสงครามสายฟ้าแลบ (Blitzkrieg) เป็นขั้นตอนการคิดที่ประกอบไปด้วย 3 สิ่งที่สำคัญ คือ

1) คำสั่งการแบบเน้นภารกิจ - Auftragstaktik² หรือ รูปแบบการสั่งการที่เน้นความเข้าใจอย่างถ่องแท้ในสิ่งสำคัญ 2 ประการ คือ ภารกิจหน่วยเราและเจตนาารมณห์หน่วยเหนือ ซึ่งมักจะสั่งการในรูปแบบของการกระทำต่อฝ่ายตรงข้าม มากกว่าการปฏิบัติต่อภูมิประเทศการสั่งการลักษณะนี้ผู้บังคับบัญชาจะให้ภารกิจและเจตนาารมณห์ที่ต้องกระทำต่อฝ่ายตรงข้าม (what) และลงรายละเอียดในคำสั่งแค่เพียงพอต่อการประสานงานแต่จะไม่บอกหน่วยรองว่าจะต้องทำอะไร (how) เพื่อให้บรรลุภารกิจ

²หรือที่แปลเป็นภาษาอังกฤษ คือ Mission-type orders, mission tactics (อเมริกัน) หรือ directive control, decentralised command (อังกฤษ, ออสเตรเลีย)

2) จุดรวมความพยายาม³ - Schwerpunkt คือเป้าหมายของความพยายามทุกสิ่งทุกอย่างซึ่งรวมถึงของหน่วยรองและหน่วยสนับสนุนการรบด้วย ซึ่งก่อให้เกิดเอกภาพในความพยายาม (unity of efforts) ของหน่วยอื่นที่จะต้องสนองต่อหน่วยนี้

3) จุดแข็งและจุดอ่อน (Surfaces and gaps) คือ การหลีกเลี่ยงจุดแข็งและต้องมุ่งค้นหาและกระทำต่อจุดอ่อนของฝ่ายตรงข้าม ดังนั้นสิ่งที่สำคัญอย่างหนึ่งในการปฏิบัติการทางทหารก็คือ การค้นหาจุดอ่อน (gaps) ให้พบก่อนแล้วจึงทุ่มเทความพยายามและทรัพยากรในการกระทำ แทนที่จะทุ่มในการกระทำต่อจุดแข็ง (surfaces) ของฝ่ายตรงข้ามตั้งแต่ต้น

2.4 จอห์น บอยด์ (John Boyd) คือ นายทหารอากาศของกองทัพอากาศสหรัฐฯ ที่ได้ศึกษาเกี่ยวกับการดำเนินกลยุทธ์ทางอากาศในสงครามเกาหลี และได้เสนอแนวความคิดในรูปแบบของวงรอบการตัดสินใจหรือที่เรียกว่า OODA loop ขึ้นมา สิ่งที่บอยด์ค้นพบ คือ หลักการที่ว่า การสงครามหรือการรบประกอบไปด้วยวงรอบของ การสังเกต (Observation) การปรับเปลี่ยนให้เข้ากับสภาพแวดล้อม (Orientation) การตัดสินใจ (Decision) และ การลงมือปฏิบัติ (Act) ซึ่งฝ่ายที่มีขีดความสามารถในการวนครบวงรอบของ observation-orientation-decision-act หรือ OODA ได้เร็วกว่าอีกฝ่ายหนึ่งจะครองความได้เปรียบในระยะเวลา ซึ่งมีผลทำให้ การตัดสินใจและการลงมือปฏิบัติของฝ่ายตรงข้ามเกิดความล่าช้าและการปฏิบัติก็จะมี ความเกี่ยวเนื่องกับสถานการณ์ลดลงไปเรื่อย ๆ เมื่ออีกฝ่ายสามารถวนครบรอบ OODA เพิ่มมากขึ้นไปเรื่อย ๆ จะยิ่งเกิดความได้เปรียบทางเวลาเพิ่มมากขึ้นจนถึงจุด ที่การตัดสินใจและการปฏิบัติของฝ่ายที่วนรอบช้ากว่าไม่มีความเกี่ยวเนื่องกับ สถานการณ์เลยและทำให้ฝ่ายที่วนรอบ OODA ช้ากว่าพ่ายแพ้ในที่สุด

แนวความคิดที่มีอิทธิพลดังกล่าวข้างต้นรวมกับบทเรียนที่ได้จากการรบและ ประวัติศาสตร์ทางทหารได้ถูกนำมารวบรวม วิเคราะห์ และพัฒนาปรับปรุงอย่าง เหมาะสมจนได้มาซึ่งทฤษฎีการดำเนินกลยุทธ์ (Manoeuvre Theory) ในยุคปัจจุบัน ที่สามารถใช้อธิบายได้ถึงชัยชนะที่เกิดขึ้นในสงครามและสามารถใช้เป็นแนวทางหนึ่ง

³หรือที่แปลเป็นภาษาอังกฤษ คือ the object of focus for the efforts

ในการคิดเพื่อนำไปสู่การปฏิบัติให้ได้รับชัยชนะ

3. ความเข้าใจเบื้องต้นเกี่ยวกับการดำเนินกลยุทธ์

การดำเนินกลยุทธ์ (Manoeuvre) เป็นกระบวนการคิดทางทหาร มีใช้ยุทธวิธีหรือเทคนิคอย่างใดอย่างหนึ่งหรือการใช้หน่วยทหารหน่วยใดหน่วยหนึ่งโดยเฉพาะ แนวความคิดในการดำเนินกลยุทธ์จะพิจารณาสงครามว่าเป็นการแข่งขันกันระหว่างกำลังใจในการต่อสู้ (Will to fight) ของสองฝ่ายที่ตรงข้ามกัน ซึ่งถูกกำหนดกรอบโดยเวลา สถานที่ และความเข้าใจในจุดประสงค์ของการต่อสู้มากกว่าเพียงแค่การคิดที่จะครอบครอง หรือยึดสถานที่ที่ได้เปรียบทางกายภาพเพียงอย่างเดียว การดำเนินกลยุทธ์เป็นแนวความคิดที่มุ่งต่อศูนย์กลางที่เป็นส่วนประกอบที่เกี่ยวข้องกับความคิดของมนุษย์เป็นหลักซึ่งรวมถึง ความเป็นผู้นำ การจัดองค์กร ความเป็นปึกแผ่น (Coherence) และขวัญกำลังใจ ในทางปฏิบัติการดำเนินกลยุทธ์จะคิดหาหนทางในการเอาชนะกำลังใจในการต่อสู้ของฝ่ายตรงข้ามโดยการทำลายแผนของฝ่ายตรงข้ามมากกว่าที่จะทำลายกองกำลังของฝ่ายตรงข้ามโดยตรง ค้นหาทางที่จะทำลายขวัญกำลังใจของฝ่ายตรงข้ามและความเป็นปึกแผ่นทางกายภาพผ่านทาง การประสานสอดคล้องการกระทำต่างๆ ทำให้เกิดสภาวะปั่นป่วนและเสื่อมลงอย่างรวดเร็วของสถานการณ์ของฝ่ายตรงข้าม เมื่อฝ่ายตรงข้ามไม่สามารถบริหารจัดการได้อีกต่อไปจะทำให้สูญเสียกำลังใจในการต่อสู้และพ่ายแพ้ในที่สุด

การเอาชนะกำลังใจในการต่อสู้ของฝ่ายตรงข้ามมีจุดมุ่งหมายสูงสุด เพื่อให้การสู้รบกันจริง ๆ นั้นเกิดขึ้นน้อยที่สุดหรือถูกระงับก่อนการต่อสู้จะเกิดขึ้น โดยทำให้ฝ่ายตรงข้ามเชื่อว่าไม่สามารถเอาชนะกำลังฝ่ายเราได้และยอมแพ้ในขณะที่กำลังฝ่ายเรายังคงครองความได้เปรียบ เนื่องจากในการสู้รบจริงจะต้องมีความสูญเสียทางด้านกำลังพลและทรัพยากรที่ตามมา และหากหลีกเลี่ยงไม่ได้และต้องมีการปะทะกันเกิดขึ้นการดำเนินกลยุทธ์จะพยายามที่จะแสวงประโยชน์จากผลลัพธ์และโอกาสที่เกิดขึ้นเพื่อทำให้ฝ่ายตรงข้ามเสียสมดุลหรือโจมตีต่อจุดศูนย์กลาง (Centre of Gravity) เพื่อเอาชนะต่อไป

บ่อยครั้งที่การเรียนการสอนมักเน้นว่าการดำเนินกลยุทธ์คือการเคลื่อนที่และการยิง อย่างไรก็ตามการดำเนินกลยุทธ์ที่แท้จริงมิใช่เป็นเพียงแค่การ

เคลื่อนไหวและการยิงเพื่อให้ได้มาซึ่งความได้เปรียบต่อฝ่ายตรงข้ามเท่านั้น แต่ยังรวมถึงการเอาชนะผ่านทางจังหวะการรบ (Tempo) ที่เหนือกว่า นั่นหมายความว่าชัยชนะในการรบมักจะอยู่กับฝ่ายที่สามารถปรับตัวและขยายผลจากข้อผิดพลาดของฝ่ายตรงข้ามได้รวดเร็วและต่อเนื่องกว่าอีกฝ่ายหนึ่ง สามารถเปลี่ยนแปลงสภาวะแวดล้อมทั้งทางด้านกายภาพและมีใช้กายภาพให้รวดเร็วยิ่งกว่าขีดความสามารถของฝ่ายตรงข้ามที่จะปรับเปลี่ยนได้ทันโดยกระทำผ่านทางความคิดและการปฏิบัติที่รวดเร็วกว่า (ในขณะที่ยังคงดำรงความมุ่งหมาย) การที่ฝ่ายเราสามารถครองความได้เปรียบในจังหวะการรบอย่างต่อเนื่องจะทำให้ระบบการควบคุมบังคับบัญชาของเขาทำงานอย่างไร้ประสิทธิภาพและนำไปสู่ความพ่ายแพ้ในที่สุด

สำหรับในบริบทของการสงคราม นอกจากแนวความคิดทางการสงครามแบบดำเนินกลยุทธ์แล้ว ยังมีรูปแบบของการคิดเกี่ยวกับการสงครามอีกรูปแบบหนึ่งที่เรียกว่า การสงครามแบบปะทะซึ่งหน้า (Attrition Warfare) ที่มีมักจะถูกเข้าใจผิดในบางครั้งว่าเป็นการสร้างให้เกิดการดำเนินกลยุทธ์หรือเป็นการดำเนินกลยุทธ์ ซึ่งหากมิได้มีการเปรียบเทียบกันแล้ว ความเข้าใจในเรื่องการดำเนินกลยุทธ์อาจจะไม่ชัดเจนและบ่อยครั้งการดำเนินกลยุทธ์อาจเป็นเพียงคำพูดที่มีมักจะถูกอ้างถึงเพื่อให้แผนมีความน่าเชื่อถือทั้ง ๆ ที่แนวความคิดนั้นมิได้คำนึงถึงเกี่ยวกับการดำเนินกลยุทธ์เลย

4. การเปรียบเทียบการสงครามแบบปะทะซึ่งหน้ากันและการสงครามแบบดำเนินกลยุทธ์

ในการรบระดับยุทธวิธี ความคล่องแคล่วในการเคลื่อนไหวและอำนาจการยิงเป็นสิ่งที่สำคัญและแยกจากกันไม่ได้ อย่างไรก็ตาม น้ำหนักในสำคัญของความคล่องแคล่วในการเคลื่อนไหวและอำนาจการยิงจะแตกต่างกันไปขึ้นอยู่กับแนวคิดในการใช้รูปแบบของการปฏิบัติการรบ ในระดับยุทธวิธีการรบแบบปะทะซึ่งหน้ากันจะเน้นการเอาชนะโดยการยิงทำลายกำลังของฝ่ายตรงข้าม ทำให้อำนาจการยิงและปัจจัยทางภูมิประเทศเป็นส่วนประกอบสำคัญ ในขณะที่ความคล่องแคล่วในการเคลื่อนไหวที่มีความสำคัญรองลงไปเพียงเพื่อส่งเสริมอำนาจการยิง การรบในรูปแบบปะทะซึ่งหน้าเน้นไปที่การผลักดันฝ่ายตรงข้ามให้ถอยไป ซึ่งอาจทำให้ฝ่ายตรงข้าม

สามารถฟื้นฟูและกลับมารบกันฝ่ายเราได้ต่ออีก ในทางตรงกันข้ามการ ระบบดำเนินกลยุทธ์ในระดับยุทธวิธีจะเน้นกระทำต่อข้าศึกมากกว่าภูมิประเทศ และมุ่งเน้นไปที่การล้อมกรอบ (Encirclement) แทนการผลักดันเพื่อสร้างสถานะที่นำไปสู่การรบที่ตัดสินใจเด็ดขาดโดยเร็วที่สุดการเอาชนะโดยการล้อมกรอบนี้จะต้องอาศัยความคล่องแคล่วในการเคลื่อนที่ที่เป็นส่วนประกอบที่สำคัญและอำนาจการยิงจะถูกนำมาใช้เพื่อส่งเสริมให้เกิดความได้เปรียบด้านความคล่องแคล่วในการเคลื่อนที่

รูปแบบและแนวความคิดในด้านการปฏิบัติการรบในระดับยุทธวิธีที่แตกต่างกันของทั้งสองแบบทำให้การควบคุมบังคับบัญชานั้นแตกต่างกันไปด้วย การรบแบบปะทะซึ่งหน้าทำให้คำสั่งยุทธการมีรายละเอียดมากเพื่อให้เกิดการควบคุมแบบรวมการอย่างรัดกุมในทุกระดับ มีการรวมการในการวางแผนและการควบคุมทุก ๆ ส่วนของการรบและไม่ให้เสรีในการปฏิบัติแก่หน่วยรองมากนัก การประเมินผลการรบทางยุทธวิธีในการรบรูปแบบนี้จะค่อนข้างเด่นชัดเนื่องจากสามารถวัดได้จากตัวชี้วัดทางกายภาพซึ่งได้แก่จำนวนกำลังพลยานพาหนะ และอาวุธยุทธโปกรณ์ของฝ่ายตรงข้ามที่สูญเสียไป อย่างไรก็ตามการควบคุมแบบรวมการทั้งหมดนี้อาจทำให้เกิดความล่าช้าในการส่งผ่านข้อมูลข่าวสารและแผนอาจถูกคาดเดาได้ง่าย ในทางตรงกันข้าม คำสั่งยุทธการตามแนวความคิดแบบดำเนินกลยุทธ์มักมีรายละเอียดน้อย แต่เน้นความเข้าใจในภารกิจและเจตนารมณ์เป็นสำคัญ (สั่งให้ทำอะไรแต่ไม่สั่งว่าให้ทำอย่างไร) ผู้ที่นำแนวคิดแบบการดำเนินกลยุทธ์มาใช้เชื่อว่าในแต่ละสนามรบจะมีความฝืด (Frictions) และความสับสน (Chaos) มากจนเกินที่จะควบคุมแบบรวมการได้จึงต้องมีการกำหนดการปฏิบัติการผ่านทางกรให้แนวทาง (Guidance) มากกว่าที่จะควบคุมโดยตรงอย่างรัดกุมเหมือนการรบแบบปะทะซึ่งหน้า การควบคุมบังคับบัญชาในลักษณะนี้เชื่อมต่อหน่วยรองในการตัดสินใจและใช้ความริเริ่มของผู้นำหน่วยทุกระดับ ซึ่งทำให้การปฏิบัติมีความอ่อนตัวบนพื้นฐานของแนวทางที่ได้รับมอบและเจตนารมณ์ของผู้บังคับบัญชาที่ได้ให้ไว้ทำให้ไม่จำเป็นต้องรอคำสั่งจากหน่วยเหนือซึ่งในบางครั้งอาจล่าช้าจนทำให้สูญเสียภารกิจในภาพรวมทั้งนี้ลักษณะการปฏิบัติเช่นนี้จะเกิดขึ้นได้ก็ต่อเมื่อบุคลากรที่มีความเป็นทหารอาชีพสูงและสามารถเข้าใจเจตนารมณ์ผู้บังคับบัญชาได้อย่างถ่องแท้

รูปแบบของการสงครามที่แตกต่างกันทั้งสองแบบนี้ สามารถนำมาใช้ได้ครอบคลุมในทุกระดับของการสงคราม ในระดับยุทธการการสงครามแบบปะทะซึ่งหน้าจะเน้นที่อำนาจการยิงเข้าโจมตีต่อจุดแข็งและครองความเหนือกว่าทางจำนวนกำลังพล ยุทธโศปกรณ์ และเทคโนโลยี การสงครามในรูปแบบนี้มักตีความการรบโดยใช้เหตุผลทางวิทยาศาสตร์และการจัดการมาอธิบาย เช่น การประเมินประสิทธิภาพและประสิทธิผล ทำให้ได้ผลลัพธ์เป็นการวางแผนทีละเอียด มีแผนการจัดสรรทรัพยากรและการควบคุมบังคับบัญชาที่รวบยอด มุ่งให้เกิดผลในการจัดการเวลาสถานที่และความมุ่งหมายให้มากที่สุด ในขณะที่ปัจจัยที่ไม่มีตัวตน เช่น ขวัญกำลังใจ ความริเริ่ม และความไม่คาดคิด ถูกมองว่าเป็นเพียงส่วนเสริมในการรบ ในทางกลับกัน การสงครามแบบดำเนินกลยุทธ์จะเน้นไปที่การเคลื่อนที่เพื่อโจมตีต่อจุดอ่อนมุ่งทำลายแผนมากกว่าทำลายกองกำลังแสงประโยชน์จากโอกาส การประเมินความเสี่ยง และจากข้อผิดพลาดทั้งที่ตั้งใจและไม่ตั้งใจของฝ่ายตรงข้ามซึ่งสะท้อนให้เห็นถึงการคิดและการปฏิบัติที่เน้นไปที่ปัจจัยทางด้านมนุษย์ เช่น ความเป็นผู้นำ การจัดการองค์การ ความเป็นปึกแผ่น และขวัญกำลังใจ เป็นหลัก

ในระดับยุทธศาสตร์การสงครามแบบปะทะซึ่งหน้าอาจเปรียบได้เป็นการปฏิบัติทางตรงต่อฝ่ายตรงข้าม เป็นการปฏิบัติที่รวมมวลของกำลังที่มักใช้จำนวนกำลังพลและอำนาจการยิงมากกระทำโดยตรงต่อจุดศูนย์ดุลของฝ่ายตรงข้ามจนกระทั่งหมดขีดความสามารถในการต้านทาน การปฏิบัติทางตรงนี้มีลักษณะการพิจารณาการสงครามแบบจากล่างขึ้นบน เนื่องจากเน้นไปที่การเข้าทำการรบในระดับยุทธวิธีกับฝ่ายตรงข้ามก่อนแนวความคิดหลักจึงเน้นไปที่การคิดและคำนวณความได้เปรียบในเรื่อง อัตราส่วนอำนาจกำลังรบ และอัตราความสูญเสียซึ่งการปฏิบัติทางตรงนี้มักจะใช้พลังอำนาจของชาติอย่างเดียวกันปะทะพลังอำนาจของชาติของฝ่ายตรงข้าม เช่นทางทหารปะทะทางทหารโดยตรง เป็นต้น

การดำเนินกลยุทธ์ในระดับยุทธศาสตร์เปรียบได้กับการปฏิบัติต่อฝ่ายตรงข้ามในทางอ้อมเน้นการหวังผลทางจิตวิทยามากกว่าทางกายภาพโดยพยายามเอาชนะฝ่ายตรงข้ามผ่านทางอื่นที่ไม่ใช่เพียงแค่การทำลายมวลของฝ่ายตรงข้ามเท่านั้นการดำเนินกลยุทธ์จะมุ่งเน้นที่การกระทำต่อจุดศูนย์ดุลของฝ่ายตรงข้าม

ทางอ้อมโดยหลีกเลี่ยงจุดแข็ง ค้นหาจุดอ่อน กระทบต่อบริเวณที่ไม่คาดคิดและมีการต่อต้านน้อยที่สุดเพื่อเอาชนะโดยสูญเสียทรัพยากรน้อยที่สุดและให้การรับสั้นสุดหรือได้รับผลข้างเคียงที่น้อยที่สุด แนวคิดลักษณะนี้จะพิจารณาการสงครามในลักษณะแบบจากบนลงล่าง นั่นหมายความว่าทุกสิ่งทุกอย่างในการปฏิบัติจะต้องตอบสนองต่อเจตนาของหน่วยเหนือขึ้นไปและนำไปสู่ความมุ่งหมายเดียวกันในระดับยุทธศาสตร์ การปฏิบัติต่อฝ่ายตรงข้ามในทางอ้อมมักจะใช้พลังอำนาจของชาติอย่างหนึ่งกระทบต่อพลังอำนาจของฝ่ายตรงข้ามที่แตกต่างกัน เช่น ใช้การเมืองเศรษฐกิจหรือข้อมูลข่าวสารกระทำต่อทางทหารตัวอย่างหนึ่งของการดำเนินกลยุทธ์ระดับยุทธศาสตร์ คือ การที่กองทัพเวียดนามเหนือได้ทำการปฏิบัติด้านการเมือง และข้อมูลข่าวสาร ในเหตุการณ์ Tet offensive⁴ ซึ่งหวังผลโดยตรงต่อจุดศูนย์ดุลของประเทศสหรัฐอเมริกา คือ การสนับสนุนของประชาชนในประเทศในการทำสงคราม ทำให้ประเทศสหรัฐอเมริกา ต้องพ่ายแพ้สงครามในที่สุด ถึงแม้ว่าจะได้รับชัยชนะในการรบระดับยุทธวิธีเกือบทุกครั้งก็ตาม

5. วิธีการในการเอาชนะ (The Means of Defeat)

การดำเนินกลยุทธ์ ท้ายที่สุดแล้วคือแนวคิดทุกอย่างที่เกี่ยวกับการเอาชนะฝ่ายตรงข้าม ทั้งนี้วิธีการในการเอาชนะสามารถแบ่งได้เป็น 3 วิธีการ คือ การชิงกระทำก่อน (Pre-empt) การขจัดความเกี่ยวเนื่อง (Dislocation) และการขัดขวาง (Disruption)

ในทางอุดมคติ การดำเนินกลยุทธ์จะมุ่งกระทำให้เกิดผลแบบชิงกระทำก่อนมากที่สุด เช่น การปลดอาวุธหรือรื้อถอนให้หมดขีดความสามารถก่อนที่จะทำการรบ ถ้าหากวิธีการลักษณะนี้ไม่สามารถกระทำได้ก็ต้องทำการขจัดความเกี่ยวเนื่อง เช่น การทำให้กองกำลังของฝ่ายตรงข้ามอยู่ผิดที่หรือแยกจากจุดแตกหัก ซึ่งจะมีผลทำให้กองกำลังนั้นหมดประโยชน์หรือไม่มีความเกี่ยวเนื่องกับการรบ ณ จุดนั้นอีกต่อไป และถ้าหากหนทางในการชิงกระทำก่อนหรือขจัดความเกี่ยวเนื่องไม่สามารถกระทำ

⁴ ปฏิบัติการอย่างไม่คาดคิดของกองกำลังเวียดกงและกองทัพเวียดนามเหนือที่ทำการโจมตีต่อศูนย์การบังคับบัญชาและสถานที่ต่างๆ ของฝ่ายสหรัฐอเมริกาและเวียดนามได้อย่างพร้อมกันทั่วทั้งประเทศ เมื่อ 30 ม.ค. 1968 ทำให้ฝ่ายสหรัฐฯและเวียดนามใต้สูญเสียการควบคุมสถานการณ์ไปชั่วขณะ และส่งผลกระทบต่อรัฐบาลและชาวอเมริกันที่เชื่อว่าฝ่ายคอมมิวนิสต์ไม่มีขีดความสามารถในการปฏิบัติการเช่นนี้ได้ ซึ่งท้ายที่สุดทำให้สหรัฐฯ ต้องถอนตัวจากเวียดนาม

ได้ก็จะต้องพยายามที่จะขัดขวางฝ่ายตรงข้าม ซึ่งหมายถึงการทำลายหรือรื้อถอน จุดศูนย์กลางของฝ่ายตรงข้ามให้ได้ ซึ่งทั้ง 3 หนทางของการดำเนินกลยุทธ์ที่สามารถกระทำต่อฝ่ายตรงข้ามนี้สามารถอธิบายได้เป็นรายละเอียดดังต่อไปนี้

5.1 การชิงกระทำก่อน (*Pre-emption*) เป็นการยึดครองโอกาสก่อนที่ฝ่ายตรงข้ามจะยึดครองได้เป็นการตัดสินใจและกระทำก่อนเวลาที่คาดหวังไว้ เป็นการฉกฉวยชัยชนะแบบไม่ตามกฎเกณฑ์ซึ่งบางครั้งอาจถูกมองว่าไม่ยุติธรรม อย่างไรก็ตามหากได้มีการพิจารณาทางยุทธศาสตร์อย่างรอบคอบแล้ว ผลลัพธ์สุดท้ายอาจสร้างความชอบธรรมให้กับวิธีการ (*The end justifies the means*) การโจมตีแบบชิงกระทำก่อนนี้จะเน้นไปที่ความรวดเร็วมากกว่าการป้องกันตนเองหรือการปฏิบัติแบบปรานีและเป็นขั้นเป็นตอน เป็นการเคลื่อนที่เพื่อเอาชนะโดยไม่สูญเสียทรัพยากรการดำเนินกลยุทธ์ที่จะต้องใช้ประกอบด้วยข้อพิจารณาที่สำคัญ 3 ประการคือ 1) มักจะเป็นการปฏิบัติที่นอกเหนือไปจากแนวคิดตามแบบ, 2) ผลลัพธ์ที่ต้องการขึ้นอยู่กับความรวดเร็วมากกว่าอำนาจการยิง และ 3) ต้องเป็นการเคลื่อนที่ที่รวดเร็วจนทำให้ฝ่ายตรงข้ามหมดทางเลือกในการปฏิบัติหรือตอบโต้การชิงกระทำก่อนเป็นวิธีการที่ประหัตที่สุดในการเอาชนะฝ่ายตรงข้ามซึ่งในบางครั้งอาจต้องเติมพันทับความล้มเหลวค่อนข้างสูง ตัวอย่างของการชิงกระทำก่อนในการรบ ได้แก่ การเคลื่อนทัพของนายพลโรมเมล (*Erwin J.E. Rommel*) ที่เอาชนะกองทัพอังกฤษที่ *Cyrenaica* เมื่อปี ค.ศ. 1941 เป็นต้น

5.2 การขจัดความเกี่ยวเนื่อง (*Dislocation*) คือการทำให้จุดแข็งของฝ่ายตรงข้ามไม่มีผลที่เกื้อกูลหรือเกี่ยวเนื่องกับการปฏิบัติของฝ่ายตรงข้าม นั้นหมายถึง ต้องทำให้ฝ่ายตรงข้ามไม่สามารถนำจุดแข็งหรือข้อได้เปรียบมาใช้ ณ เวลาและสถานที่ที่ฝ่ายตรงข้ามต้องการได้ การขจัดความเกี่ยวเนื่องเป็นการปฏิบัติที่แบ่งแยกจุดศูนย์กลางของฝ่ายตรงข้ามออกจากขีดความสามารถสำคัญที่สนับสนุนหรือปกป้องจุดศูนย์กลางนั้น ซึ่งอาจกระทำได้โดย

- 1) ขจัดความเกี่ยวเนื่องทางด้านสถานที่ (*Positional/Physical*)
เน้นไปที่การทำให้จุดแข็งของฝ่ายตรงข้ามถูกนำมาใช้ผิดที่
ป้องกันไม่ให้จุดแข็งหรือความได้เปรียบเหล่านั้นถูกนำมาใช้

ณ จุดแตกหัก หรือทำให้จุดแตกหักคลาดเคลื่อนจากจุดแข็ง ตัวอย่างของการปฏิบัติในลักษณะนี้ ได้แก่ การโจมตีต่อฝ่ายตรงข้ามในบริเวณที่ไม่คาดคิดหรือการลวงเพื่อถึงความพยายามหลักหรือกองหนุนของฝ่ายตรงข้ามให้ถูกนำมาใช้ในบริเวณที่กองกำลังเหล่านี้ไม่สามารถใช้ได้โดยมีประสิทธิภาพ นอกจากนี้กำลังฝ่ายเรายังอาจขยายผลจากการปฏิบัติในลักษณะนี้โดยการสร้างความได้เปรียบเฉพาะพื้นที่ (Local superiority) เพื่อเอาชนะฝ่ายตรงข้ามได้ด้วย เหตุการณ์ทางประวัติศาสตร์ของการปฏิบัติในลักษณะนี้ ได้แก่ การเข้าตีจูโจมของกองทัพเยอรมนีที่อ้อมผ่าน Maginot line ซึ่งเป็นจุดแข็งและจุดแตกหักของฝรั่งเศส ผ่านป่า Ardennes เมื่อปี ค.ศ. 1940 ทำให้แนวตั้งรับซึ่งถือว่าเป็นจุดแข็งของฝรั่งเศสถูกนำมาใช้ผิดที่และไม่มีผลเกี่ยวเนื่องกับการรบต่อไป

- 2) ขจัดความเกี่ยวเนื่องด้านการใช้งาน (Functional) เน้นไปที่การทำให้ฝ่ายตรงข้ามไม่สามารถนำจุดแข็งมาใช้งานให้เกิดผล ณ สถานการณ์นั้นได้ เป็นการรื้อรอนให้จุดแข็งหมดความเกี่ยวเนื่องหรือไม่เหมาะสมในการนำมาใช้ ผลกระทบลักษณะนี้สามารถกระทำได้ผ่านทางเทคโนโลยีและการปฏิบัติที่เหมาะสม ตัวอย่างการปฏิบัติที่ส่งผลกระทบในลักษณะนี้ได้แก่ อุโมงค์ใต้ดินของกองทัพเวียดนามที่ทำให้อำนาจการยิงจากปืนใหญ่หรืออากาศยานของฝ่ายสหรัฐฯ ไม่มีผลมากนักในสงครามเวียดนาม การใช้พลุความร้อนของเครื่องบินเพื่อคลาดเคลื่อนขีดความสามารถในการค้นหาความร้อนของซีปนาวุธ หรือในทางตรงกันข้ามการที่ฝ่ายเราสามารถขยายผลจากจุดอ่อนในขีดความสามารถของฝ่ายตรงข้าม เช่น การโจมตีในเวลากลางคืนของฝ่ายเราที่มีกล้องมองกลางคืนกระทำต่อฝ่ายตรงข้ามที่ไม่มีขีดความสามารถ

ในการมองเห็นในเวลากลางคืน เป็นต้น

- 3) ขจัดความเกี่ยวเนื่องทางด้านจิตใจ (Moral) เน้นไปที่การทำให้ฝ่ายตรงข้ามหมดความชอบธรรมหรือกำลังใจในการปฏิบัติการ การปฏิบัติในลักษณะนี้จะเกิดขึ้นได้เมื่อทำลายความเชื่อมโยงกันของความเป็นผู้นำ ประชาชนและกองกำลัง ซึ่งทั้ง 3 สิ่งนี้ถือเป็นแหล่งที่มาของจุดแข็งทางด้านจิตใจ

5.3 การขัดขวาง (*Disruption*) เป็นการกระทำโดยตรงที่ทำให้จุดศูนย์กลางของฝ่ายตรงข้ามหมดขีดความสามารถหรือถูกทำลาย ความสำคัญของการรบด้วยวิธีการนี้ คือการสร้างความได้เปรียบทางด้านจิตวิทยา วิธีการแบบขัดขวางนี้เป็นวิธีการที่แสวงประโยชน์จากความได้เปรียบจากปัจจัยอำนาจที่ไม่มีตัวตนเป็นหลัก ซึ่งรวมถึงผลทางด้านจิตวิทยา ขวัญกำลังใจ ความไม่คาดคิดและความกลัว วิธีการทำต่อฝ่ายตรงข้ามโดยการขัดขวางเชื่อว่าการในไปสู่การเอาชนะจะเกิดขึ้นก็ต่อเมื่อกำลังใจในการต่อสู้ของฝ่ายตรงข้ามนั้นถดถอยลดลงไปเรื่อย ๆ ตัวอย่างของการปฏิบัติในลักษณะนี้ คือ การโจมตีต่อพื้นที่ส่วนหลังของฝ่ายตรงข้ามโดยเฉพาะกองบัญชาการ ศูนย์การสื่อสารหรือเส้นทางการส่งกำลังบำรุง ซึ่งจะสร้างความสับสนและส่งผลกระทบต่อขวัญกำลังใจโดยตรง และเมื่อส่วนหลังเหล่านี้ไม่สามารถทำหน้าที่ได้ ส่วนอื่นที่เหลือก็ง่ายที่จะถูกล้อมจับหรือทำลาย เป็นต้น

6. เทคนิค/ส่วนประกอบในการดำเนินกลยุทธ์

ในทางปฏิบัติการจะสร้างผลกระทบต่อฝ่ายตรงข้ามใน 3 ลักษณะข้างต้นอย่างมีประสิทธิภาพได้จะต้องอาศัยเทคนิคหรือส่วนประกอบที่สำคัญซึ่งประกอบไปด้วย

6.1 *จังหวะการรบ (Tempo)* มีความสัมพันธ์โดยตรงกับเวลา จังหวะการรบไม่ใช่ความเร็ว (Speed) ในการปฏิบัติของแต่ละฝ่ายเพียงอย่างเดียว แต่เป็นการชิงความได้เปรียบในการรักษาจังหวะการรบให้เหนือกว่าฝ่ายตรงข้าม ฝ่ายไหนที่สามารถนำวงรอบการตัดสินใจ OODA loop มาใช้อย่างมีประสิทธิภาพกว่า กล่าวคือ สามารถเข้าใจในสถานการณ์ (Observe and orient) ตัดสินใจ (Decide) และลงมือปฏิบัติ (Act) ได้รวดเร็วกว่าอีกฝ่ายหนึ่ง จะทำให้วงรอบสั้นกว่าและสามารถ

เข้าไปอยู่ในวงรอบของฝ่ายตรงข้ามได้ เมื่อการปฏิบัติเช่นนี้เกิดขึ้นอย่างต่อเนื่องจะทำให้ฝ่ายตรงข้ามสูญเสียความเป็นปีกแผ่นไปเรื่อย ๆ จนกระทั่งการปฏิบัติต่อ ๆ มาไม่มีความเกี่ยวเนื่อง (irrelevant) กับสถานการณ์ที่เป็นอยู่อย่างสิ้นเชิง ฝ่ายที่มีจังหวะการรบเหนือกว่าจะครองความริเริ่มและจะเป็นฝ่ายที่สามารถกำหนดสถานะของสนามรบได้เสมอ ซึ่งทำให้นำไปสู่ชัยชนะในที่สุด สิ่งที่ส่งเสริมให้ OODA loop มีความรวดเร็ว คือ การปฏิบัติที่อ่อนตัวและปรับเปลี่ยนได้ง่าย คำสั่งการแบบเน้นภารกิจและความเหนือกว่าในการตัดสินใจ ทั้งนี้การจะรักษาจังหวะการรบไว้ได้นั้นจะต้องผ่านการวางแผนการช่วยรบที่ดี การมีวงรอบการรบ/พักที่สมดุล และมีการบังคับบัญชาและการควบคุมที่เหมาะสม

6.2 จุดรวมความพยายามหลัก – *Schwerpunkt* หรือ Focus of Main Effort (toward the enemy centre of gravity) คือ การพุ่งเล็งความพยายามหรือการปฏิบัติทุกอย่างไปที่จุดศูนย์กลางของฝ่ายตรงข้ามความพยายามหรือการปฏิบัติหลัก (Main effort) ในทุกสถานการณ์ต้องนำมาซึ่งการชี้ผลเด็ดขาด (Decisive result) เทคนิคนี้ทำให้ฝ่ายเราสามารถกำหนดพลังอำนาจการรบทั้งหมดมุ่งไปสู่จุดมุ่งหมายเดียวเพื่อทำให้เกิดความเหนือกว่าฝ่ายตรงข้ามในขณะการปฏิบัติ นั้นๆ แนวความคิดเกี่ยวกับความพยายามหลักนี้เป็นการพุ่งเล็งทั้งแนวความคิดและการปฏิบัติ ความพยายามหลักนี้ก็เหมือนตัวเชื่อมระหว่างเจตนาารมณ์ของผู้บังคับบัญชาหน่วยเหนือกับภารกิจที่ได้รับมอบหมาย และเจตนาารมณ์ของผู้บังคับบัญชาหน่วยกับภารกิจของหน่วยรองซึ่งจะต้องสนับสนุนความพยายามหลักต่อไปในการรบซึ่งประกอบไปด้วยปัจจัยความไม่แน่นอนหลายประการ สถานการณ์อาจทำให้ความพยายามหลักต้องเปลี่ยนไประหว่างการปฏิบัติซึ่งถือเป็นเรื่องปกติ อย่างไรก็ตามไม่ว่าจะอยู่ในขั้นการปฏิบัติใดก็ตามจะต้องมีความพยายามหลักเสมอ ทั้งนี้ต้องพึงระลึกเสมอว่าแนวความคิดเรื่องความพยายามหลักนี้จะต้องไม่สับสนกับการโจมตีต่อจุดที่แข็งที่สุดหรือจุดที่อ่อนที่สุด (แต่ไม่ใช่จุดศูนย์กลาง) ของฝ่ายตรงข้าม ความพยายามหลักที่กระทำต่อจุดที่แข็งที่สุดของฝ่ายตรงข้ามจะทำให้สูญเสียโดยไม่จำเป็นและอาจยังไม่ให้ผลชัยชนะที่เด็ดขาด ในขณะที่การกระทำต่อจุดที่อ่อนที่สุดที่มีใช้จุดศูนย์กลางทำให้สูญเสียทรัพยากรโดยไม่จำเป็นและมีได้ดำรงความมุ่งหมายสำหรับการปฏิบัติ

ด้วย ศิลปะในข้อพิจารณาเรื่องความพยายามหลักนี้ก็คือ การค้นหาให้พบจุดที่สำคัญ ยิ่งยวดและมีการป้องกันที่อ่อนแอ เมื่อได้ค้นพบจุดนี้แล้ว ฝ่ายเราก็จะทำการพัฒนาการปฏิบัติอย่างเป็นระบบเพื่อทำลายขีดความสามารถในการตอบโต้ของฝ่ายตรงข้ามต่อไป ตามวิธีการทั้ง 3 แบบดังที่ได้กล่าวแล้วข้างต้น

6.3 คำสั่งการแบบเน้นภารกิจ –*Auftragstaktik* มีความเกี่ยวเนื่องโดยตรงกับแนวความคิดเรื่องจุดรวมความพยายามหลักและความเหนือกว่าทางจังหวะการรบ เจตนารมณ์ของผู้บังคับบัญชาจะบ่งบอกถึงผลลัพธ์ที่ต้องการเมื่อสิ้นสุดการปฏิบัติและใช้เป็นหลักสำหรับการตัดสินใจในการปฏิบัติไม่ว่าสถานการณ์จะเปลี่ยนแปลงไปอย่างไร ในทุกภารกิจของหน่วยรบจะต้องตอบสนองต่อเจตนารมณ์ของหน่วยเหนือ ผู้บังคับหน่วยระดับต่ำกว่าที่เข้าใจทั้งเจตนารมณ์ของผู้บังคับบัญชาที่เหนือกว่า รวมถึงภารกิจของตนและสถานการณ์อย่างแจ่มแจ้งจะสามารถตัดสินใจได้อย่างรวดเร็วและสัมพันธ์กับสภาพแวดล้อมที่เปลี่ยนแปลงไป อันนำไปสู่ OODA loop ที่รวดเร็วมากยิ่งขึ้นรูปแบบการสั่งการในลักษณะนี้เอื้อต่อการแสวงหาโอกาสในการขยายผลโดยไม่ต้องรอคำสั่งเพิ่มเติมอย่างเป็นทางการจากหน่วยเหนือและส่งเสริมให้เกิดความริเริ่มของหน่วยรบ

6.4 การผสมเหล่า (Combined Arms) การผสมเหล่าเป็นการจัดรวมกลุ่มของเหล่าที่แตกต่างกัน เพื่อใช้จุดแข็งของเหล่าหนึ่งกระทำต่อฝ่ายตรงข้ามเพื่อเปิดจุดอ่อนสำหรับการปฏิบัติของอีกเหล่าหนึ่งของฝ่ายเรา ตัวอย่างของแนวคิดเรื่องการผสมเหล่าในการรบ ได้แก่ การเล่นเป้ายิงจุด ที่ต่างสัญลักษณ์ก็จะมีจุดอ่อนและจุดแข็งในการเอาชนะซึ่งกันและกัน เป็นต้น สำหรับการดำเนินกลยุทธ์ก็ไม่ต่างกัน การคิดแบบดำเนินกลยุทธ์เชื่อว่า รถถังไม่ควรใช้ในการทำลายรถถังด้วยกัน เนื่องจากจะนำไปสู่การปะทะกันระหว่างกำลังโดยตรงและมีลักษณะเป็นการปะทะซึ่งหน้ากันแทน แต่รถถังควรจะใช้กับการทำลายหน่วยปืนใหญ่หรือปืนใหญ่ต่อสู้อากาศยานซึ่งไม่มีอำนาจในการต่อกรกับรถถังเลย ในขณะที่เดียวกันปืนใหญ่ก็ควรจะใช้กับทหารราบซึ่งจะเสียเปรียบมากเมื่อถูกโจมตีด้วยปืนใหญ่ ในทางกลับกันทหารราบหรือหน่วยบินก็มีความเหมาะสมในการใช้กระทำต่อรถถัง โดยเฉพาะอย่างยิ่งหน่วยต่อสู้อากาศ ในขณะนั้นหน่วยบินเองก็มีความอ่อนแอต่อหน่วย ปตอ. สำหรับหน่วยทหารช่างสามารถ

นำมาใช้ในการส่งเสริมการรบบผ่านทาง การสร้างหรือต่อต้านความคล่องแคล่วในการเคลื่อนที่และความอยู่รอดได้ทั้งนี้การผสมเหล่าทำการรบจะเกิดประโยชน์สูงสุดได้ก็ต่อเมื่อมีการประสานสอดคล้องที่ดี มิใช่เป็นการรวมกันเพียงเพื่อสร้างอำนาจการยิงอย่างเฉียวเท่านั้น

6.5 ความไม่คาดคิด (Surprise) ในสนามรบฝ่ายตรงข้ามเองก็มีความเฉลียวฉลาดที่ไม่ยิ่งหย่อนไปกว่ากำลังฝ่ายเรา ดังนั้นจึงสามารถคาดหวังได้ว่าจุดศูนย์ดุลของฝ่ายตรงข้ามจะต้องถูกปกป้องไว้อย่างหนาแน่น ซึ่งการจะกระทำการใด ๆ ให้เกิดผลกับจุดศูนย์ดุลได้นั้น จะต้องกระทำการในลักษณะที่ไม่คาดคิด ทั้งนี้ความไม่คาดคิดส่วนใหญ่มีพื้นฐานมาจากการลวง (Deception) ในการรบกำลังฝ่ายเรามีความจำเป็นที่จะต้องปกปิดความมุ่งหมายที่แท้จริงอย่างยิ่งยวดในขณะที่ต้องค้นหาพิสูจน์ทราบความมุ่งหมายที่แท้จริงของฝ่ายตรงข้ามให้ได้สำหรับจุดมุ่งหมายของการสร้างความไม่คาดคิดให้เกิดขึ้นกับฝ่ายตรงข้ามคือ การสร้างความสับสน ทำให้เสียสมดุลและสร้างความไม่แน่นอนให้เกิดขึ้นกับแผนที่วางไว้ให้มากที่สุดเพื่อทำลายความเป็นปึกแผ่นและกำลังใจในการต่อสู้ ซึ่งเอื้อต่อกำลังฝ่ายเราในการขยายผลต่อไป

6.6 เทคนิคเพิ่มเติม นอกจากเทคนิคหลัก 5 ประการแล้ว ยังมีเทคนิคย่อยที่สามารถนำมาประยุกต์ใช้เพื่อสนับสนุนให้เกิดการดำเนินกลยุทธ์ขึ้น ซึ่งประกอบไปด้วย

1) ความอ่อนตัว (Flexibility) การครองความได้เปรียบในจังหวะการรบ การสร้างความไม่คาดคิด และการผสมเหล่าล้วนต้องอาศัยขีดความสามารถในการปรับเปลี่ยนได้อย่างรวดเร็ว ความอ่อนตัวจึงมีส่วนในการส่งเสริมการดำเนินกลยุทธ์ ความอ่อนตัวมักจะเกิดขึ้นได้ในองค์กรทางทหารต้องมีความพร้อมรอบด้าน (well rounded) มีความสมบูรณ์ในตัวเอง (self-contained) และไม่มีความเป็นเฉพาะทางมากเกินไป (not too specialised) ปัจจัยที่ประกันการเกิดขึ้นของความอ่อนตัวในการดำเนินกลยุทธ์คือ การฝึกและการซักซ้อม ตามความจริงที่ว่า การฝึกและการซักซ้อมที่ดีนำไปสู่การประสานสอดคล้องที่มีประสิทธิภาพ

2) การขยายผลจากข่าวสารที่ได้ (Reconnaissance Pull) คือ ความสามารถในการระบุและขยายผลจากโอกาสที่เปิดในขณะที่ยังอยู่ภายในกรอบ

การปฏิบัติในภาพรวมในการรับข้อมูลข่าวสารย่อมไม่สมบูรณ์หรือขาดหายไป ดังนั้น การหาข่าวสารเพิ่มเติมและขยายผลอย่างต่อเนื่องต่อจุดอ่อนของฝ่ายตรงข้ามตาม สถานการณ์นั้น ๆ จึงมีความสำคัญและมีส่วนส่งเสริมในการดำเนินกลยุทธ์แนวความคิดนี้จะเชื่อมโยงกับแนวคิดทฤษฎีคนในที่มืดและจุดแข็งและจุดอ่อน (Surfaces and gaps) ซึ่งทั้งจุดแข็งและจุดอ่อนจะต้องมีการค้นหาพิสุจน์ทราบ โดยการลาดตระเวนอย่างต่อเนื่อง เพื่อให้สามารถทุ่มเทความพยายามหลักหรือปรับเปลี่ยนการปฏิบัติ ตามสถานการณ์ได้อย่างเหมาะสม

7. ข้อพิจารณาเพิ่มเติมเกี่ยวกับการดำเนินกลยุทธ์

7.1 ความฝืดของสงคราม (Frictions of war)

ความฝืดของสงคราม อันได้แก่ ความไม่แน่นอน ความสับสน ขวัญกำลังใจ ของฝ่ายตรงข้าม และโอกาส เป็นสิ่งที่หลีกเลี่ยงไม่ได้ในการรบและเป็นปัจจัยที่นอกเหนือจากการควบคุมโดยตรงจากกำลังของฝ่ายเรา จุดมุ่งหมายหนึ่งของเทคนิคในการดำเนินกลยุทธ์ดังที่ได้กล่าวข้างต้นก็เพื่อลดปัจจัยความฝืดของสงครามที่ต้านทาน การปฏิบัติของฝ่ายเราลงให้มากที่สุด ยกตัวอย่างเช่น การติดต่อสื่อสารมักถูกตัดขาด ในระหว่างการรบ ความรวดเร็วในการตัดสินใจและการปฏิบัติการเป็นปัจจัยที่สำคัญ ในการลดความฝืดของสงครามลง หรือผู้นำที่เป็นนักดำเนินกลยุทธ์ซึ่งเข้าใจใน เจตนารมณ์ของผู้บังคับบัญชาอย่างถ่องแท้จะมีส่วนสำคัญในการลดปัจจัยความฝืด ของสงครามลงได้ในทางตรงกันข้ามในการรบแบบปะทะซึ่งหน้า การควบคุมบังคับบัญชาที่รวมการ รัดกุมและอ่อนตัวน้อย ทำให้ต้องพยายามลดความฝืดลงโดยการใช้ เทคโนโลยีสูงเพื่อการส่งผ่านข้อมูลที่รวดเร็วและต้องมืองค์กรที่สามารถตอบสนองต่อ การปฏิบัติในลักษณะนี้ได้ (ซึ่งลักษณะการปฏิบัตินี้เป็นสิ่งที่ยากต่อการนำมาใช้ใน บริบทของกองทัพไทย)

7.2 เทคนิคของการดำเนินกลยุทธ์

คำสั่งการแบบเน้นภารกิจ – Auftragstaktik มิใช่หมายถึงเพียงแค่การเข้าใจ เจตนารมณ์ของผู้บังคับบัญชาและภารกิจของเราอย่างเดียวนั้น แต่หมายถึง การเปลี่ยนแปลงหลักการคิด (mindset) อย่างสิ้นเชิง หลักการคิดที่ต้องเปลี่ยนแปลงรวมถึง การที่ ผบ. หน่วยเหนือต้องเปิดใจพร้อมที่จะเข้าใจและยอมรับในข้อผิดพลาดของ

ผบ.หน่วยรอง (เพื่อส่งเสริมให้เขารู้จักคิด กล้าตัดสินใจ กล้าแสวงความรับผิดชอบ และมีความคิดริเริ่ม) ในขณะที่เดียวกัน ผบ.หน่วยรองจะต้องมีคุณสมบัติที่เหมาะสมกับการคิดแบบดำเนินกลยุทธ์ นั่นก็คือ มีวินัยในตนเองอย่างสูง และต้องมีความกล้าที่จะเสี่ยงเพื่อที่จะได้แสวงประโยชน์จากความริเริ่มของตน และต้องเน้นที่ความคิดสร้างสรรค์ที่เหมาะสมต่อสถานการณ์ ฝ่ายตรงข้ามและสิ่งที่จะต้องกระทำเพื่อเอาชนะ แทนที่จะเน้นไปที่ขั้นตอน กระบวนการ รูปแบบและสายการบังคับบัญชา อย่างที่หลาย ๆ องค์กรนั้นเป็นอยู่ในปัจจุบัน

จุดรวมความพยายามหลัก - Schwerpunkt มิใช่เพียงแค่การมอบหมายความพยายามหลักให้กับหน่วยใดหน่วยหนึ่ง แต่ต้องเป็นหน่วยที่ ผบ.หน่วยจะใช้ในการนำมาซึ่งผลชี้ขาด ทำให้ต้องรวมความพยายามของอำนาจกำลังรบทั้งหมด รวมทั้งการสนับสนุนให้เหนือกว่าฝ่ายตรงข้ามในการปฏิบัตินั้น และจะทำให้ต้องยอมรับเกณฑ์เสียงทางด้านอื่นเนื่องจากต้องทุ่มเทอำนาจกำลังรบมาใช้ในการด้านความพยายามหลัก ดังนั้นการกำหนดจุดรวมความพยายามหลักจึงเป็นความรับผิดชอบหลักของ ผบ.หน่วย ซึ่งถ้าหากผู้บังคับบัญชามีคุณลักษณะที่อ่อนแอหรือขาดความเป็นผู้นำ (Leadership) แล้ว เขาจะไม่สามารถกำหนดจุดรวมความพยายามหลักได้อย่างมีประสิทธิภาพ และถ้าหากเขามีไม่มีวิจารณญาณทางทหาร (military judgment) ด้วยแล้ว เขาจะไม่สามารถกำหนดจุดรวมความพยายามหลักได้เลย นั่นหมายถึง เขาจะไม่สามารถคิดได้ว่าจะมุ่งหวังให้เกิดการสู้รบอย่างไร ดังนั้นการฝึกศึกษาให้กับกำลังพลทางด้านความเป็นผู้นำ และวิจารณญาณทางทหารจึงเป็นส่วนสำคัญยิ่งต่อการสร้างแนวความคิดการดำเนินกลยุทธ์

7.3 ความพร้อมสำหรับการดำเนินกลยุทธ์

การดำเนินกลยุทธ์จะเกิดขึ้นได้ในหน่วยที่มีความเป็นปึกแผ่น ทั้งนี้ระบบบริหารจัดการกำลังพลก็มีส่วนสำคัญต่อการสร้างความเป็นปึกแผ่นในองค์กร การบริหารกำลังพลอย่างมีประสิทธิภาพ จะต้องอาศัยการพิจารณาความก้าวหน้าของบุคลากรตามขีดความสามารถมิใช่แค่การหมุนเวียนตามวงรอบเวลา ต้องใช้คนให้เหมาะกับงาน ต้องลดจำนวนนายทหารระดับกลางลงเนื่องจากจำนวนนายทหารระดับกลางที่มากจะนำไปสู่การรวมการมากเกินไป การควบคุมหน่วยรองมากเกินไป

มีกองบัญชาการที่ใหญ่เกินไปและต้องตัดสินใจผ่านคณะกรรมการซึ่งจะทำให้ช้าเกินไปต่อการตัดสินใจหรือลงมือปฏิบัติสิ่งเหล่านี้ล้วนเป็นปัจจัยที่ทำให้เกิดความล่าช้าของ OODA loop ในทุกระดับของสงคราม

เพื่อส่งเสริมให้เกิดแนวความคิดเรื่องการดำเนินกลยุทธ์ การศึกษาทางทหารจะต้องเป็นการพัฒนาวิจารณ์ญาณทางทหาร (Military judgment) มิใช่แค่เพียงการส่งผ่านความรู้ (Transmission of knowledge) ทางด้านการทหารเท่านั้น การจะพัฒนาวิจารณ์ญาณได้จะต้องสอนให้นักเรียนรู้จักคิดผ่านทางกรฝึกที่มีลักษณะ free-play หรือ force-on-force ซึ่งจะทำให้นักเรียนได้มีโอกาสใช้ความคิดริเริ่มอย่างเต็มที่ในการเอาชนะกัน ในขณะที่การฝึกในลักษณะสถานการณ์สมมติ (scripted scenario) ควรหลีกเลี่ยง เนื่องจากจะจำกัดความคิดของนักเรียนในภาพรวม สำหรับแนวความคิดการฝึกแบบ wargaming หรือ free-play นี้อาจตรงข้ามกับสิ่งที่เป็นอยู่ในปัจจุบันที่การฝึกส่วนใหญ่จะเป็นไปในลักษณะทำให้ครบตามรายการที่กำหนดขึ้น (checklist) ซึ่งทำให้เกิดการคิดที่ผิด ๆ ที่มุ่งเน้นไปที่การทำให้ครบตามขั้นตอน กระบวนการและวิธีการมากกว่าที่จะพุ่งเป้าไปที่จุดมุ่งหมายสำคัญของการดำเนินกลยุทธ์ คือ การเอาชนะให้เร็วและใช้ทรัพยากรน้อยที่สุด

8. บทสรุป

การดำเนินกลยุทธ์เป็นกระบวนการคิดที่มีประสิทธิภาพและประสิทธิผลสำหรับการตัดสินใจทางทหาร เป็นความคิดที่เป็นศิลป์ที่เกิดจากพื้นฐานทางวิทยาศาสตร์ โดยเน้นการพิจารณาแนวคิดทุกอย่างในการเอาชนะโดยเร็วที่สุดและสิ้นเปลืองทรัพยากรน้อยที่สุด และเข้าใจในปัจจัยทางด้านมนุษย์โดยเฉพาะทางด้านขวัญกำลังใจในการต่อสู้เป็นหลัก สำหรับพื้นฐานความคิดที่มีอิทธิพลต่อการดำเนินกลยุทธ์ได้แก่ การชนะโดยไม่ต้องรบ จิตวิทยาในการสงคราม กำลังสองส่วนที่แตกต่างกัน การปฏิบัติทางอ้อม ทฤษฎีคนในที่มืด และ OODA loop ซึ่งถูกนำมาใช้กระทำต่อฝ่ายตรงข้ามผ่านทาง 3 วิธีการในการเอาชนะ คือ การชิงกระทำก่อน การขจัดความเกี่ยวเนื่องของจุดแข็ง และการขัดขวาง ดังนั้นทฤษฎีของการดำเนินกลยุทธ์จึงได้แนะนำเทคนิคที่จำเป็นต้องนำมาใช้ในทางปฏิบัติเพื่อให้เกิดการดำเนินกลยุทธ์ขึ้น ซึ่งประกอบไปด้วย จังหวะการรบ จุบรวมความพยายามหลักคำสั่งการแบบเน้น

ภารกิจ การรบบผสมเหล่า ความไม่คาดคิด ความอ่อนตัว และการขยายผลจากข่าวสาร
ที่ได้ ทั้งนี้เทคนิคเหล่านี้จะต้องมีการประสานสอดคล้องในการใช้ร่วมกันอย่างเหมาะสม
จึงจะเกิดผลอย่างสูงสุด

การจะประสานสอดคล้องเทคนิคเหล่านี้ได้ การฝึก การซักซ้อม และ
การเตรียมการ มีส่วนสำคัญอย่างยิ่ง การเตรียมการทางด้านการฝึกศึกษาจะต้องส่งเสริม
เสริมการพัฒนาการด้านวิจารณ์ญาณทางทหาร (Military judgment) ความเป็นผู้นำ
ความมีวินัยในตนเอง และความเป็นมืออาชีพ มีการสร้างบรรยากาศ/สถานการณ์การ
ฝึกที่มีลักษณะ free-play ทางด้านองค์กรจะต้องมีการปรับปรุงระบบบริหารจัดการ
กำลังพลที่มีประสิทธิภาพกว่าที่เป็นอยู่ในปัจจุบัน ทางด้านหลักการคิดจะต้องปรับ
เปลี่ยนหลักการคิด (mindset) ให้พร้อมที่จะเข้าใจและยอมรับในข้อผิดพลาดของ
ผบ.หน่วยรอง (เพื่อส่งเสริมการคิด การกล้าตัดสินใจ แสวงความรับผิดชอบ และม
ความคิดริเริ่ม) และต้องเน้นไปที่การมองภาพรวมของภารกิจ เช่น สถานการณ์ ฝ่าย
ตรงข้าม การเอาชนะเป็นต้น มากกว่าจะเน้นไปที่ขั้นตอน กระบวนการ รูปแบบ และ
สายการบังคับบัญชา สิ่งต่าง ๆ ที่ต้องเตรียมการเหล่านี้ถือว่าเป็นความท้าทายสำหรับ
องค์กรทหาร ที่มีหน้าที่สร้างการดำเนินกลยุทธ์ที่มีประสิทธิภาพเพื่อเอาชนะภัย
คุกคามต่อไป

บรรณานุกรม

- Leonhard, R. R. **The art of Maneuver: Maneuver-warfare theory and Airland battl.** Novato, Presidio Press, 1994, pp. 3-61.
- Lind, W. S. **Maneuver Warfare Handbook.** Boulder, Westview Press Inc, 1985.
- Hooker Jr, R.D. (Ed.). **Maneuver warfare: an anthology.** Novato, Presidio Press, 1993, pp.1-43.
- The Australian Army. **LWD-1 The fundamentals of Land Warfare.** Australian Army, 2008, pp. 46-51.
- Van Creveld, M. **Air Power and Maneuver Warfar.** Alabama, Air University Press, 1994, pp. 1-19.
- Zachar,F. Major. **Strategic Maneuver: Defined for the Future Army.** Fort Leavenworth, Kansas, U.S. Army Command and General Staff College, 1999.

แนะนำหนังสือ

พันเอกหญิง รองศาสตราจารย์พิมลพรรณ อุโฆษกิจ

ประวัติศาสตร์อาณาจักรมลายูปัตตานี

อิบรอฮีม ชุกรี

เขียน

ดร.หะมัน หมัดหมาน และ มะหามะซากี เจ๊ะหะ แบล

ผศ.ดลมนรรัตน์ บากา

เรียบเรียง

หนังสือที่จะแนะนำให้กับท่านผู้อ่านในฉบับนี้มีใช้
การแนะนำหนังสือใหม่ดังที่นิยมกันทั่วไป แต่เป็นหนังสือที่
ตีพิมพ์เป็นภาษาไทยมานานแล้วตั้งแต่ พ.ศ. 2541 เนื่องด้วย
ข้าพเจ้าเห็นว่าเป็นหนังสือที่มีความสำคัญที่จะสร้างความ

เข้าใจเกี่ยวกับปัญหาด้านความมั่นคงในจังหวัดชายแดนภาคใต้ โดยเฉพาะเป็นหนังสือ
ที่ข้าพเจ้าอยากแนะนำให้เจ้าหน้าที่ด้านความมั่นคงได้อ่านเพื่อที่จะได้เข้าใจ
ประวัติศาสตร์และความเป็นมาของประชาชนในจังหวัดชายแดนภาคใต้ ซึ่งเป็นที่มา
ของความเป็นอัตลักษณ์และความเป็นชาติพันธุ์ในมุมมองของคนท้องถิ่นอย่างแท้จริง

ปัญหาความไม่สงบและความรุนแรงในจังหวัดชายแดนภาคใต้เป็นปัญหาที่
ทุกภาคส่วนต้องช่วยกันแก้ไขตามแนวทางยุทธศาสตร์พระราชทาน “เข้าใจ เข้าถึง
และพัฒนา” องค์ประกอบแรกของยุทธศาสตร์คือ “เข้าใจ” หมายถึง เข้าใจวัฒนธรรม
ประเพณี วิถีชีวิตความเป็นอยู่ ของประชาชนส่วนใหญ่ในจังหวัดชายแดนภาคใต้ซึ่ง
มีความแตกต่างเป็นอย่างมากจากประชาชนไทยส่วนใหญ่ การจะเข้าใจอย่างลึกซึ้ง
ถึงวัฒนธรรม ประเพณี วิถีชีวิตความเป็นอยู่ ของประชาชนส่วนใหญ่ในจังหวัด
ชายแดนภาคใต้จำเป็นต้องเข้าใจรากเหง้าของสังคมและประวัติศาสตร์ความเป็นมา
ของดินแดนในจังหวัดชายแดนภาคใต้ ซึ่งมีหนังสือจำนวนมากเขียนถึงเรื่องนี้ไว้แล้ว

¹ รองศาสตราจารย์ประจำกองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า

แต่หนังสือที่ข้าพเจ้าจะแนะนำนี้เป็นประวัติศาสตร์ท้องถิ่นของจังหวัดชายแดนภาคใต้ โดยนักวิชาการท้องถิ่นและเขียนเป็นภาษาท้องถิ่นคือภาษามลายูใช้อักษรยาวี ชื่อหนังสือว่า สยาเราะห์ กรือยาอัน มลายูปะตานี ผู้เขียนใช้ชื่อสมมติว่า ฮิบรอฮิม ชุกรี เขียนไว้ในปี ค.ศ. 1958 (พ.ศ.2501) ต่อมานักวิชาการชาวอเมริกัน 2 ท่านคือ Bailey C. และ Miksic, J.N. แห่ง Ohio University, Center for International Studies แปลเป็นภาษาอังกฤษในชื่อว่า “History of the Malay Kingdom of Patani” ในปี ค.ศ. 1985 (พ.ศ. 2527) และ ดร.หะมัน หมดหมา และ มะหามะ ซากี เจ๊ะหะ แปลเป็นภาษาไทยในชื่อว่า “ประวัติศาสตร์อาณาจักรมลายูปะตานี” ซึ่งจัดพิมพ์โดยโครงการจัดตั้งสถาบันสมุทรรัฐเอเซียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี ในปี พ.ศ. 2541

ประวัติศาสตร์อาณาจักรมลายูปะตานี แบ่งเนื้อหาออกเป็น 4 บท เฉพาะเนื้อหา มีทั้งหมด 44 หน้า รวมคำนำและคำนิยามด้านหน้า หนังสือจึงมีจำนวนหน้าทั้งสิ้น 56 หน้า ในตอนท้ายของหนังสือเล่มนี้ไม่มีการเขียนบรรณานุกรมเหมือนหนังสือทั่วไป แต่ผู้เขียนก็ได้กล่าวในคำนำว่าได้ข้อมูลมาจากหนังสือภาษาต่างประเทศ หนังสือที่ผู้สูงอายุในปะตานีเขียนไว้ทั้งในลักษณะนิยายปรัมปรา และจากต้นฉบับที่เขียนด้วยลายมือซึ่งมีเนื้อหาที่ใกล้เคียงกับความจริงจากการเปรียบเทียบกับหลักฐานที่ปรากฏอยู่ในปัจจุบันอย่างละเอียด เช่น โบราณวัตถุที่ปรากฏอยู่มากมายในปะตานี อย่างไรก็ตาม หนังสือเล่มนี้เป็นหนังสือที่มีคุณค่าอยู่ในโครงการแปลและเรียบเรียงตำรา ของโครงการจัดตั้งสถาบันสมุทรรัฐเอเซียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี

ในบทที่ 1 ดินแดนมลายูในอดีต ได้กล่าวถึงต้นกำเนิดของชาวมลายู การตั้งหลักแหล่งของชาวมลายู และการนับถือศาสนาอิสลามของชาวมลายู ในบทนี้ผู้เขียนสามารถศึกษาเรื่องราวกลับไปในอดีตได้ไกลมาก สามารถบอกถึงต้นกำเนิดทางชาติพันธุ์ของชาวมลายู ระหว่างชนชาติ “ยาคุน” ซึ่งเป็นคนพื้นเมืองบริเวณชายฝั่งตะวันออกเฉียงและด้านเหนือของเกาะสุมาตรา กับชาวฮินดูที่เดินทางมาตั้งรกรากในบริเวณเดียวกัน ซึ่งในหนังสือเกี่ยวกับประวัติชายแดนภาคใต้เล่มอื่น ๆ ไม่ได้กล่าวถึงการเขียนดินแดนมลายูในอดีตนั้นได้กล่าวถึงตั้งแต่สมัยเมืองตามพรลึงค์ การมีอำนาจ

และการเสื่อมอำนาจของอาณาจักรต่าง ๆ ได้แก่ สยามในดินแดนมลายู อาณาจักรศรีวิชัย ราชวงศ์มัมปาหิต และจบลงที่การมีอำนาจปกครองดินแดนมลายูของชาวมลายู รวมถึงการเข้ารับนับถือศาสนาอิสลามของผู้คนในดินแดนแห่งนี้ โดยลักษณะการเขียนจะเป็นเหมือนการเล่าประวัติศาสตร์ที่ใช้การเขียนให้เข้าใจได้ง่าย

ในบทที่ 2 การสร้างเมืองปัตตานีและราชวงศ์ปัตตานี ได้กล่าวถึงกำเนิดของเมืองปัตตานีและอาณาจักรปัตตานีที่ก่อตั้งโดยราชวงศ์ศรีวังสา ซึ่งในกาลต่อมาได้มีความเจริญรุ่งเรืองเป็นอย่างมาก และยังสามารถกล่าวถึงสาเหตุของการยอมรับนับถือศาสนาอิสลามเข้าเป็นศาสนาของผู้คนในอาณาจักรปัตตานีแห่งนี้ ในเนื้อหาของบทนี้จะทำให้เข้าใจถึงความภาคภูมิใจในความเป็นอาณาจักรที่มีความรุ่งเรือง ยิ่งใหญ่เทียบเคียงได้กับประเทศสยาม แม้ว่าอาณาจักรปัตตานีจะถูกรุกรานจากประเทศสยามหลายครั้งแต่อาณาจักรปัตตานีก็ไม่เคยพ่ายแพ้ซึ่งแสดงถึงความแข็งแกร่งของอาณาจักรปัตตานี ราชวงศ์ศรีวังสาปกครองโดยสุลต่านและรายาสืบต่อเนื่องมาหลายพระองค์ รายากูนิงนับเป็นรายองค์สุดท้ายแห่งราชวงศ์ศรีวังสาที่ปกครองอาณาจักรปัตตานีให้มีความเจริญรุ่งเรืองเป็นอย่างมาก ซึ่งประวัติของรายากูนิงได้เคยถูกนำมาสร้างเป็นละครโทรทัศน์ครั้งหนึ่งมาแล้ว การอ่านบทนี้ผู้เขียนสามารถให้รายละเอียดเกี่ยวกับลำดับของกษัตริย์ในราชวงศ์ได้และเหตุการณ์ต่าง ๆ ได้อย่างละเอียดน่าสนใจ แต่อาจจะจดจำชื่อกษัตริย์ต่าง ๆ ได้ยากสักหน่อย

ในบทที่ 3 อาณาจักรปัตตานีสัมัยเสื่อมอำนาจ ในบทนี้เป็นประวัติศาสตร์ที่เจ็บปวดของอาณาจักรปัตตานีเพราะเป็นช่วงของการสูญเสียเอกราชให้กับประเทศสยาม คำกลางความเสื่อมลงของอาณาจักรปัตตานีเริ่มจากการขาดรัชทายาทสายตรงในการสืบต่อราชวงศ์ศรีวังสาภายหลังจากการเสด็จสวรรคตของรายากูนิง ประกอบกับการค้าที่ซบเซาลงเป็นลำดับ อีกทั้งประเทศสยามมีความแข็งแกร่งขึ้นเป็นอย่างมากภายหลังจากการกอบกู้เอกราชจากพม่า ในสมัยรัชกาลที่ 1 มีสงครามใหญ่ระหว่างประเทศสยามและอาณาจักรปัตตานี อาณาจักรปัตตานีไม่สามารถต้านทานได้และต้องสูญเสียเอกราชเป็นครั้งแรกให้กับประเทศสยาม ต้องตกเป็นประเทศราชถึงแม้ผู้ปกครองอาณาจักรปัตตานีในสมัยนั้นหลายพระองค์พยายามกอบกู้เอกราชคืน

อย่างไรก็ไม่ประสบผลสำเร็จ โดยหลังจากรัชกาลที่ 5 พระบาทสมเด็จพระจุลจอมเกล้า ได้ทรงจัดการปกครองรูปแบบใหม่ออกเป็นจังหวัดและแต่งตั้งข้าหลวงมาปกครอง จังหวัด อาณาจักรปัตตานีจึงถูกผนวกเข้ากับประเทศสยามโดยสมบูรณ์ การเขียน ประวัติศาสตร์ในช่วงนี้จะมีรายละเอียดที่แตกต่างจากการเขียนประวัติศาสตร์โดย คนนอก กล่าวคือจะให้รายละเอียดเป็นอย่างมากเกี่ยวกับเรื่องราวการต่อสู้เพื่อสิทธิ เสรีภาพและเอกราชของผู้ปกครองอาณาจักรปัตตานีจากการถูกระงับโดยชาวสยาม

ในบทที่ 4 อาณาจักรปัตตานีในยุคฟื้นฟู เป็นบทสุดท้าย อาจกล่าวได้ว่าเป็น หัวใจสำคัญซึ่งกล่าวถึงรากเหง้าของปัญหาความขัดแย้งในจังหวัดชายแดนภาคใต้ เป็น เรื่องราวของการถูกปกครองอย่างไม่เป็นธรรมอันเนื่องมาจากข้าราชการที่ประพฤติ มิชอบกดขี่เหยียบย่ำต่อลูกคนมุสลิม ข้ำเติมด้วยนโยบายชาตินิยมที่ริดรอนสิทธิของ การนับถือศาสนาอิสลามและการมีวิถีชีวิตแบบมลายูมุสลิม อีกทั้งการละเมิดสิทธิ มนุษยชน การทำร้ายร่างกายและอุมฆ่าประชาชนผู้มีความคิดเห็นต่าง เป็น ประวัติศาสตร์อันเจ็บปวดที่ฝังลึกและไม่ไกลไปจากความทรงจำของคนท้องถิ่น นับ เป็นประวัติศาสตร์ท้องถิ่นที่ทำให้เข้าใจถึงบริบทของการต่อต้านอำนาจรัฐไทยที่มีมา ยาวนาน และทำให้เข้าใจได้ว่าถึงเวลาแล้วที่ชาวมลายูปัตตานีต้องกำหนดโชคชะตา ของตนเองเพื่อความเป็นอยู่ที่ดีขึ้น ซึ่งการเขียนประวัติศาสตร์ที่ไม่ไกลจากปัจจุบันใน บทที่จะช่วยทำให้ผู้อ่านโดยเฉพาะเจ้าหน้าที่รัฐได้ใช้ประวัติศาสตร์เป็นบทเรียนเพื่อ แก้ไขความผิดพลาดในอดีตเพื่อสร้างสรรค์สังคมพหุวัฒนธรรมให้มีความสุขและ เจริญก้าวหน้าต่อไป

การอ่านประวัติศาสตร์ท้องถิ่นที่ผู้เขียนเป็นคนท้องถิ่นทำให้สัมผัสได้ถึงความรู้สึกแตกต่างจากการอ่านหนังสือประวัติศาสตร์จังหวัดชายแดนภาคใต้เล่มอื่น ๆ และ สัมผัสได้ถึงความรู้สึกนึกคิดของคนท้องถิ่นที่ภูมิใจในอัตลักษณ์ของตน ข้าพเจ้าได้มี โอกาสพบและพูดคุยกับเจ้าหน้าที่ฝ่ายความมั่นคงที่ทำงานในจังหวัดชายแดนภาคใต้ ทั้ง ๆ ที่เขาเป็นคนจังหวัดนราธิวาสและมีเพื่อนเป็นคนมลายูมุสลิมหลายคน เขาไม่เคยเข้าใจอย่างลึกซึ้งถึงความผูกพันระหว่างคนมลายูมุสลิมกับอาณาจักรปัตตานี แต่ หลังจากที่เขาได้อ่านหนังสือเล่มนี้เขาจึงเข้าใจถึงความรู้สึกเป็นคนมลายูมุสลิม ที่มี อัตลักษณ์และภาคภูมิใจในดินแดนบ้านเกิดของตน ข้าพเจ้าจึงหวังว่าการเข้าใจ

ประวัติศาสตร์ท้องถิ่นของคนท้องถิ่นจะนำไปสู่ความ “เข้าใจ” คนท้องถิ่นตาม
ยุทธศาสตร์ “เข้าใจ เข้าถึง และพัฒนา” ได้อย่างแท้จริง

ข้อแนะนำการจัดทำต้นฉบับบทความเพื่อตีพิมพ์ในวารสาร วิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า

1. วัตถุประสงค์การจัดพิมพ์

วารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า มีวัตถุประสงค์เพื่อเผยแพร่บทความทางวิชาการ บทความวิจัย และบทความปริทัศน์ในสาขามนุษยศาสตร์และสังคมศาสตร์ ของบุคลากรภายในโรงเรียนนายร้อยพระจุลจอมเกล้า และกองทัพไทย ตลอดจนนักวิชาการทั่วไป และส่งเสริมความร่วมมือทางวิชาการสาขามนุษยศาสตร์และสังคมศาสตร์ ระหว่างสถาบันการศึกษาและสถาบันวิจัย อันจะเป็นประโยชน์ต่อการพัฒนาการศึกษาในสาขาดังกล่าวต่อไป

2. กำหนดออก

มีกำหนดตีพิมพ์ปีละ 1 ฉบับ (สิงหาคม)

3. ข้อกำหนดทั่วไปของบทความ

3.1 บทความที่นำเสนอจะต้องมีสาระที่น่าสนใจ สามารถนำไปใช้ประโยชน์ได้ เป็นองค์ความรู้ใหม่ หรือนำเสนอองค์ความรู้เดิมในมุมมองใหม่ ไม่เคยถูกนำไปตีพิมพ์เผยแพร่ในวารสารอื่นใดมาก่อน และไม่อยู่ระหว่างการพิจารณาตีพิมพ์ในวารสารอื่นใด เป็นบทความประเภท บทความวิจัยหรือบทความจากวิทยานิพนธ์ เป็นบทความวิชาการ และบทความปริทัศน์ในสาขามนุษยศาสตร์และสังคมศาสตร์ พร้อมบทความย่อภาษาไทยและภาษาอังกฤษ ทั้งนี้ผู้เขียนบทความจะต้องกำหนดคำสำคัญ (Keyword) ทั้งภาษาไทยและภาษาอังกฤษ อย่างละ 3-5 คำ ไว้ท้ายบทความย่อแต่ละภาษา

3.2 บทความที่นำเสนอในแต่ละประเภทมีลักษณะดังต่อไปนี้

3.2.1 บทความวิจัย/บทความวิทยานิพนธ์ เป็นบทความที่นำเสนอผลการดำเนินการวิจัยอย่างเป็นระบบ และได้บรรลุวัตถุประสงค์ของการวิจัย ประกอบด้วยชื่อเรื่องและรายละเอียดผู้เขียน บทความย่อ และเนื้อหางานวิจัยซึ่งประกอบไปด้วย บทนำ วัตถุประสงค์ สมมติฐาน (ถ้ามี) ขอบเขตการวิจัย ทบทวนวรรณกรรม ระเบียบวิธีวิจัย ผลการวิจัย สรุปและข้อเสนอแนะ และบรรณานุกรม

3.2.2 บทความทางวิชาการ เป็นงานเขียนทางวิชาการซึ่งมีการกำหนดประเด็นที่ต้องการอธิบายหรือวิเคราะห์อย่างชัดเจน ทั้งนี้มีการวิเคราะห์ประเด็นดังกล่าวตามหลักวิชาการโดยมีการสำรวจวรรณกรรมเพื่อสนับสนุนจนสามารถสรุปผลการวิเคราะห์ในประเด็นนั้นได้ อาจเป็นการนำความรู้จากแหล่งต่างๆ มาประมวลร้อยเรียงเพื่อวิเคราะห์อย่างเป็นระบบ โดยที่ผู้เขียนแสดงทัศนะทางวิชาการของตนไว้อย่างชัดเจนด้วย

3.2.3 บทความปริทัศน์ เป็นบทความที่เขียนจากการรวบรวมความรู้ในเรื่องที่น่าสนใจในปัจจุบัน เรื่องใดเรื่องหนึ่ง ผ่านกระบวนการ วิเคราะห์ สังเคราะห์ เปรียบเทียบ และ/หรือ วิวิจารณ์ เพื่อให้เกิดเป็นองค์ความรู้ใหม่ ประกอบด้วย บทนำ เนื้อหา วิวิจารณ์ สรุป และบรรณานุกรม

3.3 ต้นฉบับมีความยาวประมาณ 15-20 หน้ากระดาษ เอ 4

3.4 บทความมีการอ้างอิงในเนื้อหาแบบนาม-ปี และมีการเขียนรายการบรรณานุกรมท้ายบทความ

4. การส่งต้นฉบับและกำหนดวันส่ง

สามารถส่งบทความเพื่อพิจารณาตีพิมพ์ในวารสารฯ ได้ 2 ช่องทางคือ

4.1 จัดส่งบทความผ่านเว็บไซต์ kmlo.crma.ac.th/journal_huso

4.2 จัดส่งทางไปรษณีย์ ประกอบด้วย

4.2.1 ส่ง “แบบเสนอบทความเพื่อลงตีพิมพ์ในวารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า” ดังแนบ

4.2.2 ส่งต้นฉบับ (บทความย่อและบทความ) จำนวน 1 ชุด พร้อม

แผ่นบันทึกข้อมูลซึ่งประกอบด้วยไฟล์บทความ (นามสกุล .doc) และไฟล์ภาพประกอบ (ถ้ามี) นามสกุล.jpg มีความละเอียด 300 Pixel/Hi resolution

4.2.3 ส่งต้นฉบับถึง บรรณาธิการวารสารวิชาการมนุษยศาสตร์และสังคมศาสตร์ กองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา โรงเรียนนายร้อยพระจุลจอมเกล้า ต.พรหมณี อ.เมือง จ.นครนายก รหัสไปรษณีย์ 26001

5. การพิจารณาบทความ

5.1 บทความต้องมีคุณค่าทางวิชาการ มีความคิดริเริ่มสร้างสรรค์ เนื้อหาสมบูรณ์ ถูกต้อง ชัดเจน และมีการอ้างอิงและการเขียนบรรณานุกรมอย่างถูกต้อง

5.2 บทความต้องได้รับการประเมินจากผู้ทรงคุณวุฒิจำนวน 3 คน โดยผ่านเกณฑ์การประเมินจากผู้ทรงคุณวุฒิ 2 ใน 3 หากบทความใดได้รับการพิจารณาให้ตีพิมพ์ กองบรรณาธิการจะแจ้งผลการพิจารณาให้ทราบ ทั้งนี้เจ้าของบทความจะต้องแก้ไขต้นฉบับให้แล้วเสร็จและส่งคืนแก่บรรณาธิการในเวลาที่กำหนด

6. คำแนะนำในการเขียนและการพิมพ์

บทความทั้งภาษาไทยและภาษาอังกฤษใช้ตัวอักษรแบบ “TH Sarabun-PSK” ชื่อบทความใช้ตัวอักษรหนา ขนาด 18 ส่วนชื่อผู้เขียนบทความ บทคัดย่อ และเนื้อความ ใช้ตัวอักษรปกติขนาด 16 ชื่อหัวข้อและหัวข้อย่อยใช้ตัวอักษรหนา ขนาด 16

7. การอ้างอิงและการเขียนรายการบรรณานุกรม

7.1 การเขียนอ้างอิงในระบบ นาม-ปี

การเขียนบทความให้เขียนอ้างอิงแทรกในเนื้อความในระบบแบบนาม-ปี ดังนี้

1) เอกสารที่มีผู้แต่งคนเดียว

1.1) หลักทั่วไป การอ้างชื่อผู้แต่งและปีพิมพ์แทรกในเนื้อความ ทำได้ 2

แบบ ดังนี้

1.1.1) ระบุชื่อผู้แต่งในเนื้อความ แล้วใส่ปีพิมพ์และเลขหน้าไว้ในวงเล็บ เช่น

ตัวอย่าง นิธิ เอียวศรีวงศ์ (2541) สรุปว่า วัฒนธรรมไทยร่วมสมัยไม่มีกลไกไม่มีกระบวนการที่จะเกิดการเจรจาต่อรองหรือการใกล้เคียงโดยตรง...

1.1.2) ระบุชื่อผู้แต่ง ปีพิมพ์ และเลขหน้าไว้ในวงเล็บ เช่น

ตัวอย่าง ...มีประมาณการเอาไว้ว่าราวร้อยละ 50 ของการจ้างงานทั้งหมดในรัฐเนวาดา พังพาโดยตรงหรือโดยอ้อมกับอุตสาหกรรมการพนัน (Goodman, 1997: 18)

1.2) ผู้แต่งคนเดียว แต่มีเอกสารชื่อเรื่องเดียวกันหลายเล่ม (หนังสือชุด)
นอกจากระบุชื่อผู้แต่ง ปีพิมพ์ ให้ระบุหมายเลขเล่มที่อ้างด้วย แต่ไม่ต้องใส่คำว่า Vol. และเล่มที่ เช่น

ตัวอย่าง (ลิปพนนท์ เกตุทัต, 2498-2501, 4: 17)
(Katz, W. A, 1974, 1: 55)

หมายเหตุ ผู้แต่งคนไทยให้ใส่ชื่อ ตามด้วยชื่อสกุล ไม่ต้องใส่คำนำหน้านามอื่นๆ เช่น นาย, นางสาว, นายแพทย์, ดร. ฯลฯ ยกเว้นผู้แต่งที่มีบรรดาศักดิ์ ให้คงไว้ท้ายชื่อสกุลหรือราชทินนาม โดยมีเครื่องหมายจุลภาคคั่นอยู่ตรงกลางแล้วใส่เครื่องหมายมหัพภาค กรณีศพทหและตำรวจ จะใส่หรือไม่ก็ได้ ถ้าใส่ให้อยู่หลังชื่อสกุลแล้วใส่เครื่องหมายมหัพภาค

ตัวอย่าง วิจิตรวาทการ, พลตรี หลวง. และคงศักดิ์ วันทนา, พลอากาศเอก.

2) เอกสารที่มีผู้แต่ง 2 คน

กรณีมีผู้แต่ง 2 คน ให้ระบุชื่อผู้แต่งทั้งสองคนทุกครั้งที่มีการอ้างโดยใช้คำว่า และ หรือ and เชื่อมชื่อผู้แต่ง เช่น

ตัวอย่าง ... ปัจจัยที่มีผลกระทบต่อการวางแผนโครงการมี 2 ประการคือ สภาพแวดล้อมภายในโครงการและสภาพแวดล้อมภายนอกโครงการ (ฐาปนา ฉิ้นไพศาล และอัจฉรา ชีวะตระกูลกิจ, 2546: 29)

ตัวอย่าง Gray และ Larson (2000: 4) กล่าวว่า “โครงการ คือ ความซับซ้อน (a complex) ไม่ใช่งานประจำ (non-routine)...”

3) หนังสือแปล

หนังสือแปล ให้ระบุชื่อผู้แต่งที่เป็นเจ้าของเรื่อง ถ้าไม่ทราบชื่อผู้แต่ง ให้ระบุชื่อผู้แปล เช่น

ตัวอย่าง (แฮมบริค, โดนัลด์ ซี. และคณะ, 2543: 96)

4) บทวิจารณ์

ให้ระบุชื่อผู้วิจารณ์ ปีพิมพ์วารสารและเลขหน้า เช่น

ตัวอย่าง (พรทิพย์ โรจนพิทยากร, 2546: 230-232)

5) บทความในหนังสือรวมบทความ

การอ้างอิงบทความในหนังสือรวมบทความหรือผลงานของผู้เขียนหลายคน โดยมีผู้รวบรวม หรือบรรณาธิการ ให้ระบุเฉพาะชื่อผู้เขียนบทความ กรณีที่ไม่ปรากฏชื่อผู้เขียนบทความ ให้ใช้ชื่อบรรณาธิการ เช่น

ตัวอย่าง (นิത്യ สัมมาพันธ์, 2535: 262)

(สุชาติา ชินะจิตร, บรรณาธิการ, 2544, 31-32)

6) การอ้างอิงเอกสารหรือหลักฐานที่เอกสารอื่นอ้างไว้

6.1) หลักทั่วไป การอ้างอิงเอกสารหรือหลักฐานที่เอกสารอื่นอ้างแล้ว ให้ระบุชื่อผู้แต่งและปีพิมพ์เอกสารทั้งสองรายการ โดยระบุชื่อผู้แต่งและปีพิมพ์ของเอกสารที่ต้องการอ้างเป็นอันดับแรก แล้วตามด้วยคำว่าอ้างถึงใน หรือ cited in ต่อด้วยชื่อผู้แต่งและปีพิมพ์ของเอกสารที่อ้างเอกสารนั้นเป็นอันดับต่อมา เช่น

ตัวอย่าง ...ปัจจัยที่ทำให้วัตถุประสงค์ของการบริหารโครงการประสบความสำเร็จได้แก่ ขอบเขตของงาน ต้นทุน ตารางการทำงาน และความพึงพอใจของลูกค้า ซึ่งถือว่าเป็นปัจจัยสำคัญเบื้องต้น (Gido and

และวาระของการจัดพิมพ์).

ตัวอย่าง ขจร สุขพานิช. **เมื่อเซอร์ยอนเบาริงเข้ามาเจริญทางพระราชไมตรี.** พระนคร: โรงพิมพ์มหามกุฏราชวิทยาลัย, 2497. (มหามกุฏราชวิทยาลัย พิมพ์ถวาย ม.จ.ชัชวาลิต เกษมสันต์ ในมงคลสมัยมีพระชนม์ 5 รอบ 12 มิถุนายน 2497).

3) หนังสือแปล มีแบบแผนและหลักเกณฑ์ดังนี้

แบบแผน ชื่อผู้แต่ง. **ชื่อเรื่อง** แปลโดย ผู้แปล. สถานที่พิมพ์: สำนักพิมพ์, ปีพิมพ์.

ตัวอย่าง แน้ซ, จอร์จ; วอลดอร์ฟ, แดน; ไพรซ์, โรเบิร์ต อี. **มหาวิทยาลัย กับชุมชนเมือง.** แปลโดยอัปสร ทรัพย์อัน และคณะ. กรุงเทพฯ: แพร่พิทยา, 2518.

4) บทความในหนังสือ มีแบบแผนและหลักเกณฑ์ดังนี้

แบบแผน ชื่อผู้เขียนบทความ. “ชื่อบทความ.” ใน ชื่อบรรณาธิการ, **ชื่อเรื่อง,** หน้า. สถานที่พิมพ์: สำนักพิมพ์, ปีพิมพ์.

ตัวอย่าง สุมิตร คุณานุกร. “การวางแผนการสอน.” ใน ไพฑูรย์ สิ้นลาร์ตัน, บรรณาธิการ. **คู่มืออาจารย์ด้านการเรียนการสอน,** หน้า 58-69. กรุงเทพฯ: หน่วยพัฒนาคณาจารย์ ฝ่ายวิชาการ จุฬาลงกรณ์ มหาวิทยาลัย, 2520.

Brown, R., and Deyer, A. F. “Cell Division in Higher Plants.” In F. C. Steward, ed., **Plant Physiology: An Advanced Treatise,** pp. 49-90. New York: Academic Press, 1972.

5) บทความในวารสาร มีแบบแผนและหลักเกณฑ์ดังนี้

แบบแผน ชื่อผู้เขียนบทความ. “ชื่อบทความ.” **ชื่อวารสาร.** ปีที่ (เดือน ปี): เลขหน้า.

ตัวอย่าง วิจิตรวาทการ, พลตรี หลวง. “กุศโลบาย.” **ยุทธโฆษ.** 103 (มกราคม-มีนาคม 2538): 48-53.

สมบูรณ์ สุขพันธ์, พลเรือตรี. “ยุทธศาสตร์และความจำเป็นในการมีเรือดำน้ำของประเทศไทย.” **เสนาธิปัตย์**. 45 (พฤษภาคม – สิงหาคม 2539): 21-24.

ถ้าบทความนั้นได้มาจากเว็บไซต์ ให้ใช้แบบแผนดังนี้

แบบแผน ชื่อผู้เขียนบทความ. “ชื่อบทความ.” **ชื่อวารสาร**. ปีที่ (เดือน ปี): เลขหน้า. URL

ตัวอย่าง Walker, R. Janice. “MLA-Style Citations of Electronic Sources.” **Walker/ACW Style Sheet** (January 1995): 2. From <http://www.cas.usf.edu/english/walker/mla.html>.

6) บทความในหนังสือพิมพ์ มีหลักการเขียนบรรณานุกรมและรายการอ้างอิงคล้ายกับการเขียนบรรณานุกรมและรายการอ้างอิงของเอกสารประเภทบทความในวารสาร จะมีข้อแตกต่างกันตรงที่ไม่มีการระบุที่ หรือเล่มที่ แต่ระบุวันที่ของหนังสือพิมพ์เพิ่มเติม ซึ่งมีแบบแผนและหลักเกณฑ์ดังนี้

แบบแผน ชื่อผู้เขียนบทความ. “ชื่อบทความ.” **ชื่อหนังสือพิมพ์**. (วัน เดือน ปี): เลขหน้า.

ตัวอย่าง คึกฤทธิ์ ปราโมช, หม่อมราชวงศ์. “ข้าวไกลนา.” **สยามรัฐ**. (12 สิงหาคม 2502): 3.

เสนีย์ เสาวพงศ์. “เขตปลอดนิวเคลียร์ในทะเลใต้.” **มติชน**. (16 มีนาคม 2530): 7.

Savareid, E. “What’s Right With Sight and Sound Journalism.” **Saturday Review**. (2 October 1976): 18-21.

7) บทความในสารานุกรม มีหลักการเขียนบรรณานุกรมและรายการอ้างอิงคล้ายกับการเขียนบรรณานุกรมและรายการอ้างอิงของเอกสารประเภทบทความในวารสาร

ซึ่งมีแบบแผนและหลักเกณฑ์ดังนี้

แบบแผน ชื่อผู้เขียนบทความ. “ชื่อบทความ.” ชื่อสารานุกรม. เล่มที่ (ปีพิมพ์): เลขหน้า.

ตัวอย่าง เจริญ อินทรเกษตร. “ฐานันดร.” สารานุกรมไทยฉบับราชบัณฑิตยสถาน. 11 (2515-2516): 6912-6930.

Kaplan, L. “Library Cooperation in the United States.”
Encyclopedia of Library and Information Science.
15 (1975): 241-244.

8) วิทยานิพนธ์และรายงานวิจัย มีแบบแผนและหลักเกณฑ์ ดังนี้

แบบแผน ชื่อผู้เขียนวิทยานิพนธ์. “ชื่อวิทยานิพนธ์.” ระดับวิทยานิพนธ์หรือปริญญาโท สาขาวิชา สถาบัน, ปีพิมพ์.

ตัวอย่าง เต็มดวง ตรีธัญญพงศ์. “แบบแผนการเคลื่อนย้ายที่อยู่อาศัยของข้าราชการ: ศึกษาเฉพาะกรณีข้าราชการกรมการฝึกหัดครู.” วิทยานิพนธ์ปริญญาโท สาขาวิชาพัฒนาสังคม คณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์, 2524.

9) จุลสาร เอกสารอัดสำเนา และเอกสารที่ไม่ได้ตีพิมพ์อื่นๆ ใช้แบบแผนเดียวกับหนังสือ และให้วงเล็บคำว่า อัดสำเนา (Mimeographed) พิมพ์ดีด (Typewritten) เอกสารไม่ตีพิมพ์ (Unpublished Manuscript) แล้วแต่กรณี โดยลงไว้ท้ายสุด

แบบแผน ชื่อผู้เขียนเอกสาร. ชื่อเรื่อง. สำนักพิมพ์, ปีพิมพ์. (.....).

ตัวอย่าง วรณี เมืองเจริญ. การให้ข้อติชมทางการศึกษา สำหรับผู้สอนในระดับอุดมศึกษา. กรุงเทพฯ: หน่วยพัฒนาคณาจารย์ ฝ่ายวิชาการ จุฬาลงกรณ์มหาวิทยาลัย, 2520. (อัดสำเนา).

10) แหล่งข้อมูลจากเว็บไซต์ การเขียนบรรณานุกรมและรายการอ้างอิงสำหรับแหล่งข้อมูลที่ได้จากเว็บไซต์ ให้ปรับตามหลักทั่วไปของการเขียนบรรณานุกรมและรายการอ้างอิงของประเภทแหล่งข้อมูล เช่น หนังสือ บทความ พร้อมระบุ URL ตามแบบแผนที่เลือกใช้ในเรื่อง (ที่มา, from, available at หรือ <...> ส่วนใหญ่เป็นการแก้ไขเครื่องหมายจุลภาค (,) เป็นเครื่องหมายมหัพภาค (.))

ตัวอย่าง “ประวัติโรงเรียนนายร้อยพระจุลจอมเกล้าพัฒนาการอันยาวนานกว่าหนึ่งศตวรรษ.” โรงเรียนนายร้อยพระจุลจอมเกล้า. ที่มา <http://www.crma.ac.th/th/history>.

Janice R. Walker, “MLA – Style Citations of Electronic Sources.” Walker/ACW Style Sheet, 2 (January 1995) Vers. 1.0: 2. From <http://www.cas.usf.edu/english/walker/mia.html>.

“Giacomo Puccini Editions of the Operas.” Ruth T. Watanabe Special Collections, Sibley Music Library. <www.esm.rochester.edu/sibley/specialc/puccini/puccini.htm>.

นเรนทรราชา, พันเอก หม่อม. จดหมายเหตุเสด็จพระราชดำเนินประพาศทวีปยุโรปครั้งที่ 2 เล่ม 1 รัตนโกสินทรศก 125-126. กรุงเทพฯ : สมาคมนิสิตเก่าจุฬาลงกรณ์มหาวิทยาลัยในพระบรมราชูปถัมภ์, 2547. (หนังสือที่ระลึก “ปิยมหาราชานุสรณ์” สมาคมนิสิตเก่าจุฬาลงกรณ์มหาวิทยาลัยในพระบรมราชูปถัมภ์ พุทธศักราช 2547). <www.archive.org>

(สามารถดาวน์โหลดรูปแบบการอ้างอิงและการเขียนบรรณานุกรมเพิ่มเติมได้ใน แนวทางการจัดทำเอกสารทางวิชาการ 2556 ที่ http://academic.crma.ac.th/?page_id=80)

แบบเสนอขอส่งบทความเพื่อลงตีพิมพ์ในวารสารมนุษยศาสตร์และสังคมศาสตร์
โรงเรียนนายร้อยพระจุลจอมเกล้า

ข้าพเจ้า (นาย/นาง/นางสาว).....

ตำแหน่ง

วุฒิการศึกษา.....

สถานที่ทำงาน.....

ขอส่ง บทความวิจัย บทความวิชาการ บทความปริทัศน์

บทความจากวิทยานิพนธ์

ชื่อเรื่อง (ไทย.....

(ภาษาอังกฤษ.....

สาขาวิชา.....

คำสำคัญ (ภาษาไทย).....

(ภาษาอังกฤษ).....

สถานที่ติดต่อสะดวก

บ้านเลขที่..... หมู่ที่..... ตรอก/ซอย.....

ถนน.....

แขวง/ตำบล..... เขต/อำเภอ.....

จังหวัด.....

รหัสไปรษณีย์..... โทรศัพท์.....

โทรศัพท์เคลื่อนที่..... โทรสาร.....

E-mail.....

หรือ สถานที่ทำงาน.....

ที่อยู่.....

โทรศัพท์..... โทรสาร.....

ข้าพเจ้าขอรับรองว่าบทความนี้

1. เป็นผลงานของข้าพเจ้า และผู้ร่วมงานตามชื่อที่ระบุในบทความ (ถ้ามี) จริง
2. ไม่เคยถูกนำไปตีพิมพ์ในวารสารอื่นใดมาก่อน และไม่อยู่ในระหว่างการพิจารณาตีพิมพ์ในวารสารอื่นใด

ลงชื่อ.....

(.....)

วันที่.....เดือน.....พ.ศ.....

สามารถดาวน์โหลด “แบบเสนอขอส่งบทความเพื่อลงตีพิมพ์ในวารสารมนุษยศาสตร์
และสังคมศาสตร์ โรงเรียนนายร้อยพระจุลจอมเกล้า” ได้ที่ <http://academic.crma.ac.th>

ส่งบทความได้ที่

พ.อ.หญิง รศ. พิมพ์พรรณ อุโฆษกิจ

กองวิชากฎหมายและสังคมศาสตร์ ส่วนการศึกษา

โรงเรียนนายร้อยพระจุลจอมเกล้า

อ. เมือง จ.นครนายก รหัสไปรษณีย์ 26001

Email : Pimonpan210@gmail.com

