
วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย ฉบับสังคมศาสตร์และมนุษยศาสตร์ปีที่ 5 ฉบับที่ 3 ประจ�ำเดือน กันยายน-ธันวาคม 2558 11

ประชาธิปไตย: แนวคดิและหลกัการเบือ้งต้น

Democracy: Concept and Basic Principle

 ประภสัสร ทองยนิดี

บทคัดย่อ

 ประชาธิปไตยเป็นระบอบการปกครองโดยประชาชน ซ่ึงถกูนาํไปใชอ้ยา่งแพร่หลายในประเทศต่างๆ ทัว่ทุก

มุมโลก เป็นระบอบการปกครองท่ีมีวิวฒันาการมาอยา่งยาวนานนกัวิชาการส่วนใหญ่เห็นวา่เร่ิมมาจากสมยักรีกโบราณ

และไดมี้พฒันาการมาจนถึงปัจจุบนั การทาํความเขา้ใจและเรียนรู้เก่ียวกบัประชาธิปไตยเป็นส่ิงท่ีมีประโยชนต่์อการ

ดาํเนินชีวิตของบุคคลในสงัคม ช่วยใหบุ้คคลรู้จกัสิทธิ เสรีภาพ และหนา้ท่ีท่ีตนเองพึงมี รวมไปถึงเพ่ือการดาํเนินชีวิต

ในสงัคมร่วมกนัอยา่งมีความสุข และช่วยพฒันาสงัคมใหมี้ความเจริญกา้วหนา้มากยิ่งข้ึน รวมถึงเพ่ือเป็นขอ้มลูใหก้บัผูท่ี้

สนใจศึกษานาํไปปรับใชใ้นชีวิตประจาํวนัและเป็นพ้ืนฐานใหศึ้กษาในระดบัสูงต่อไป บทความน้ีจึงมีวตัถุประสงค ์เพ่ือ

ศึกษาความหมายหรือนิยามของประชาธิปไตย รูปแบบการปกครองแบบประชาธิปไตย ลกัษณะของประชาธิปไตย

รูปแบบประชาธิปไตยแบบมีผูแ้ทนหรือประชาธิปไตยทางออ้ม รวมถึงการแสดงออกทางอาํนาจท่ีบุคคลพึงมีตาม

ระบอบการปกครองแบบประชาธิปไตย

คําสําคัญ: ประชาธิปไตย, ระบอบการปกครอง, สิทธิและเสรีภาพ

Abstract

 Democracy, the government of the people, is widely applied across the globe. It has long history dated back

to the Ancient Greek era and has been developing to present. Understanding and learning about democracy is

beneficial to living in society and also help us truly understand rights, freedom and duties as well as living in society

in harmony which will eventually improve to prosperous society and as a reference for higher levels of study .

Therefore, objectives of this research are to propose definitions of democracy, forms of democracy, principle

democracy, representative democracy or indirect democracy and individual legitimate power exercise under

democracy regime.

Keywords: democracy, regime, rights and freedom, people

ความนํา

 สงัคมมนุษยใ์นอดีตปัญหาทางสงัคมและความ

ขดัแยง้ต่างๆ อาจไม่ปรากฏใหเ้ห็นในสงัคมมากนกั เม่ือ

สงัคมมนุษยมี์ขนาดขนาดใหญ่ข้ึน ประชากรเพ่ิมมากข้ึน

ปัญหาทางสงัคมและความขดัแยง้ต่างๆ ไดเ้ร่ิมปรากฏให้

เห็นชดัเจนมากยิ่งข้ึน โดยอาจเกิดจากความไม่เขา้ใจกนั

แนวคิดหรือทศันคติของแต่ละบุคคลท่ีไม่สอดคลอ้งกนั

มนุษยจึ์งไดเ้ร่ิมสร้างระเบียบ กฎเกณฑต่์างๆ เพ่ือเป็น

EAU Heritage Journal
Social Science and Humanity12 Vol. 5 No. 3 September-December 2015

พ้ืนฐานในการปฏิบติัร่วมกนัของคนในสงัคม เพ่ือให้

สงัคมเกิดความสงบสุข หน่ึงในนั้น คือ ระบอบการ

ปกครอง ระบอบการปกครองในโลกน้ี โดยรวมแบ่งได้

เป็น ระบอบการปกครองแบบเผดจ็การและระบอบการ

ปกครองแบบประชาธิปไตย (โกวิท วงศสุ์รวฒัน,์ 2540,

หนา้ 66) ในบทความน้ีจะกล่าวถึง ระบอบการปกครอง

แบบประชาธิปไตย ในปัจจุบนัระบอบการปกครองแบบ

ประชาธิปไตยไดรั้บความสนใจและกล่าวถึงอยา่ง

กวา้งขวางโดยเฉพาะในสงัคมไทย การทาํความเขา้ใจ

และเรียนรู้เก่ียวกบัประชาธิปไตยเป็นส่ิงท่ีมีประโยชนต่์อ

การดาํเนินชีวิตของบุคคลในสังคม ช่วยใหบุ้คคลรู้จกั

สิทธิ เสรีภาพ และหนา้ท่ีท่ีตนเองพึงมี รวมไปถึงเพ่ือการ

ดาํเนินชีวิตในสังคมร่วมกนัอย่างมีความสุข และช่วย

พฒันาสงัคมใหมี้ความเจริญกา้วหนา้มากยิ่งข้ึน เน่ืองจาก

ประชาธิปไตย เป็นระบอบการปกครองท่ีมีส่วนเก่ียวขอ้ง

โดยตรงต่อวิถีการดาํรงชีวิตประชาชนในสงัคมท่ีอยู่

ภายใตร้ะบอบการปกครองแบบประชาธิปไตย รวมถึง

เพ่ือเป็นขอ้มลูใหก้บัผูท่ี้สนใจศึกษานาํไปปรับใชใ้น

ชีวิตประจาํวนัและเป็นพ้ืนฐานใหศึ้กษาในระดบัสูง

ต่อไป จากเหตุผลดงักล่าวในขา้งตน้ บทความน้ีจึงมี

วตัถุประสงคเ์พ่ือศึกษา ความหมายหรือนิยามของ

ประชาธิปไตย รูปแบบการปกครองแบบประชาธิปไตย

ลกัษณะของประชาธิปไตย รูปแบบประชาธิปไตยแบบมี

ผูแ้ทนหรือประชาธิปไตยทางออ้ม รวมถึงการแสดงออก

ทางอาํนาจท่ีบุคคลพึงมีตามระบอบการปกครองแบบ

ประชาธิปไตย

 การปกครองแบบประชาธิปไตย มีหลกัฐาน

แสดงใหเ้ห็นวา่เคยเกิดข้ึนมาแลว้ในสมยักรีกโบราณ รัฐ

ในกรีกโบราณมีลกัษณะเป็นนครรัฐ (city-states or polis)

ในแต่ละนครรัฐมีรูปแบบการปกครองท่ีแตกต่างกนั

ออกไป นครรัฐท่ีใชก้ารปกครองโดยประชาชนโดยตรง

ซ่ึงกคื็อ นครรัฐเอเธนส์ การปกครองในนครรัฐเอเธนส์

เป็นหลกั

ฐานช้ินสาํคญัท่ีแสดงใหเ้ห็นวา่ระบอบการปกครองแบบ

ประชาธิปไตยเป็นรูปแบบการปกครองท่ีเคยเกิดข้ึน

มาแลว้ตั้งแต่อดีตและมีวิวฒันาการและการพฒันามา

จนถึงปัจจุบนั การปกครองโดยประชาชนโดยตรงของ

นครรัฐเอเธนส์สมยักรีกโบราณสงัเกตเห็นไดจ้าก การมี

สภาประชาชนซ่ึงกคื็อ อาํนาจนิติบญัติั สมาชิกของสภา

ประชาชนมาจาก ราษฏรชายทุกคนท่ีมีสถานภาพเป็น

พลเมืองของนครรัฐอาย ุ20 ปีข้ึนไป มีหนา้ท่ีในการออก

กฎหมายและควบคุมการทาํงานของฝ่ายบริหาร ทั้งดา้น

การปกครองและดาํเนินนโยบายต่างประเทศ ต่อมาคือ

คณะมนตรีหา้ร้อย ซ่ึงกคื็ออาํนาจบริหาร คณะมนตรีหา้

ร้อยไดม้าจากการจบัฉลากจากราษฏรชายทุกคนท่ีมี

สถานภาพเป็นพลเมืองของนครรัฐอาย ุ30 ปีข้ึนไป

เพ่ือใหไ้ดต้วัแทน 500 คน มีหนา้ท่ีในการบริหารนครรัฐ

ใหเ้ป็นไปตามกฎหมายและนโยบายท่ีสภาประชาชน

กาํหนด ส่วนอาํนาจตุลาการมีศาลประชาชน เป็นองคก์ร

ท่ีทาํหนา้ท่ีตดัสินคดีความ บุคคลท่ีดาํรงตาํแหน่งในศาล

ประชาชนไดม้าจากการจบัฉลากของราษฏรชายท่ีเป็น

พลเมืองของนครรัฐอาย ุ30 ปีข้ึนไป ศาลประชาชน

ประกอบไปดว้ยลกูขนุประมาณ 201 คน หรือมากกวา่นั้น

นอกจากน้ียงัมีสภานายพล ซ่ึงประกอบไปดว้ยนายพล

จาํนวน 10 คน สภานายพลมาจากการเลือกตั้งโดย

ประชาชน และนายพลจาํนวน 10 คนท่ีถูกเลือกมาจาก

ประชาชนจะเลือกผูบ้ญัชาการทหารสูงสุดอีกคน มีหนา้ท่ี

ควบคุมกิจการทางทหารและทางการทูต รวมไปถึง

ความสมัพนัธ์ระหวา่งประเทศ จากท่ีไดก้ล่าวไปจะเห็น

ไดว้า่ระบอบการปกครองแบบประชาธิปไตยของนคร

กรีกโบราณ โดยเฉพาะนครรัฐเอเธนส์ตั้งอยูบ่นหลกั

พ้ืนฐาน 3 ประการ ไดแ้ก่ การเลือกตั้งโดยกลุ่ม

ประชาชน และการตดัสินใจโดยมวลชน รวมไปถึงการ

ดาํรงตาํแหน่งต่างๆ นั้นจะหมุนเวียนกนัไปไม่สามารถ

ครองตาํแหน่งไดต้ลอดชีพ ระบอบการปกครองแบบ

ประชาธิปไตยของนครกรีกโบราณ โดยเฉพาะนครรัฐ

เอเธนส์ท่ีไดก้ล่าวไปในขา้งตน้เป็นประชาธิปไตยท่ีให้

วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย ฉบับสังคมศาสตร์และมนุษยศาสตร์ปีที่ 5 ฉบับที่ 3 ประจ�ำเดือน กันยายน-ธันวาคม 2558 13

สิทธิและเสรีภาพกบัชาวนครรัฐเอเธนส์ท่ีเป็นผูช้ายและ

เป็นพลเมืองเป็นสาํคญั ส่วนสตรี พ่อคา้ชาวต่างดา้ว รวม

ไปถึงทาสเป็นจาํนวนมาก มิไดรั้บสิทธิและเสรีภาพเท่า

เทียมกบัราษฏรชายท่ีเป็นพลเมืองประชาธิปไตยแบบ

นครรัฐเอเธนส์จึงเรียกไดว้า่เป็นประชาธิปไตยแบบเช้ือ

ชาติเผา่พนัธ์ุนิยมระหวา่งคนชั้นกลางและคนชั้นสูง ซ่ึง

จะเห็นไดว้า่แตกต่างจากประชาธิปไตยในปัจจุบนัเป็น

อยา่งมาก หลงัจากการล่มสลายของกรีกโบราณระบอบ

การปกครองแบบประชาธิปไตยไม่ไดถ้กูนาํมาใชอี้ก

จนกระทัง่ตน้ศตวรรษท่ี 13 แนวคิดเร่ืองประชาธิปไตย

ไดรั้บการสนใจจากสังคมโลกอีกคร้ัง จนกระทัง่ถูกนาํมา

ปฏิบติัใหเ้ป็นรูปธรรมในประเทศต่างๆ และแพร่หลาย

ออกไปทัว่ทุกมุมโลก ซ่ึงมีวิวฒันาการและการพฒันา

อยา่งต่อเน่ืองตั้งแต่อดีตสมยักรีกโบราณจนถึงปัจจุบนั

(อมร รักษาสตัย ์และคณะ, 2539, หนา้ 10-13 และ

จกัษ ์พนัธ์ชูเพชร, 2552, หนา้ 122) นกัวิชาการชาวไทย

และชาวต่างประเทศไดใ้หนิ้ยามความหมายท่ีเก่ียวกบั

ประชาธิปไตย เอาไวแ้ตกต่างกนัออกไปหรือคลา้ยคลึง

กนัข้ึนอยูก่บั มุมมอง แนวคิดและทศันคติของนกัวิชาการ

แต่ละท่าน ในท่ีน้ีผูเ้ขียนขอนาํเสนอนิยามความหมายท่ี

เก่ียวกบัประชาธิปไตยจากนกัวิชาการทั้งชาวไทยและ

ชาวต่างประเทศท่ีสาํคญั ไดแ้ก่ Campbell (2008,

pp. 4-5) ศาสตราจารยว์ฒิุคุณ (Adjunct Professor) คณะ

รัฐศาสตร์ มหาวิทยาลยัเวียนนา ไดก้ล่าววา่ คาํวา่

“Democracy” (ประชาธิปไตย) มีรากศพัทจ์ากภาษากรีก

โบราณ คือ “demos” แปลวา่ ประชาชน และ “kratos”

แปลวา่ อาํนาจ เม่ือรวมกนัแลว้ใหค้วามหมายวา่ อาํนาจ

ของประชาชน (rule by the people) และ โกวิท วงศ์

สุรวฒัน ์(2540, หนา้ 72-73) นกัวิชาการดา้นรัฐศาสตร์

ไดใ้หท้ศันะเพ่ิมเติมวา่ หลกัการขั้นพ้ืนฐานของ

ประชาธิปไตยกคื็อ การยอมรับนบัถือความสาํคญัและ

ศกัด์ิศรีความเป็นมนุษยข์องบุคคล ความเสมอภาคและ

เสรีภาพของบุคคลในการดาํเนินชีวิต

ส่วน Stephen (2004, pp. 169-170) นกัวิชาการดา้น

รัฐศาสตร์สอนเก่ียวกบัการเมืองปกครองหลายมหา

วิทยาลยัในประเทศองักฤษ เช่น มหาวิทยาลยับอร์นมทั

(Bournemouth of University) มหาวิทยาลยัเอก็ซิเตอร์

(University of Exeter) เป็นตน้ ไดใ้หท้ศันะเพ่ิมเติมวา่ ใน

ระบอบการปกครองแบบประชาธิปไตย ประชาชนจะมี

โอกาสเลือกผูท่ี้จะมาปกครองโดยอิสระ และไดก้ล่าวถึง

ประธานาธิบดีอมับราฮมั ลินคอลน์ จากสหรัฐอเมริกาวา่

ไดก้ล่าวสุทรพจน ์(The Gettysburg Address) ในวนัท่ี 19

พฤษจิกายน ค.ศ.1863 เก่ียวกบัรัฐบาลในระบอบการ

ปกครองแบบประชาธิปไตย มีใจความวา่ เป็นรัฐบาลของ

ประชาชน โดยประชาชน และเพ่ือประชาชน

(government of the people, by the people, for the

people)

 ในขณะท่ี ณชัชาภทัร อุ่นตรงจิตร (2550, หนา้

105) ไดก้ล่าวเก่ียวกบั ประชาธิปไตยไวอ้ยา่งน่าสนใจวา่

คาํวา่ประชาธิปไตยเกิดข้ึนคร้ังแรกในสมยักรีก แต่

ประชาธิปไตยในสมยักรีกมีความแตกต่างจาก

ประชาธิปไตยในสมยัปัจจุบนั คาํวา่ ประชาธิปไตย มา

จากภาษาองักฤษวา่ Democracy แปลวา่ การปกครองโดย

ประชาชน (rule by people) หรือเรียกอีกประการหน่ึงได้

วา่ popular sovereignty คือ อาํนาจอธิปไตยเป็นของ

ประชาชน จากท่ีกล่าวไปจะเห็นไดว้า่ นกัวิชาการทั้งส่ี

ท่านมีแนวคิดท่ีคลา้ยคลึงกนัเก่ียวกบั ประชาธิปไตย คือ

ประชาชนเป็นเจา้ของอาํนาจหรืออาํนาจเป็นของ

ประชาชน

 Ranney นกัวิชาการดา้นรัฐศาสตร์ อดีตประธาน

สมาคมรัฐศาสตร์แห่งสหรัฐอเมริกา (1993 อา้งใน บูฆอรี

ยีหมะ, 2550, หนา้ 110) ไดใ้หร้ายละเอียดเพ่ิมเติมไว้

อยา่งน่าสนใจวา่ ประชาธิปไตย หมายถึง รูปแบบการ

ปกครองและประกอบไปดว้ยหลกัพ้ืนฐาน 4 ประการ

ไดแ้ก่

EAU Heritage Journal
Social Science and Humanity14 Vol. 5 No. 3 September-December 2015

 1. หลกัอาํนาจอธิปไตยเป็นของปวงชน คือ

อาํนาจสูงสุดในการตดัสินใจเป็นของประชาชนทุกคนไม่

เฉพาะกลุ่มใดกลุ่มหน่ึง

 2. หลกัความเสมอภาคทางการเมือง พลเมืองทุก

คนมีโอกาสเท่าเทียมกนัในการมีส่วนร่วมหรือตดัสินใจ

ทางการเมือง

 3. หลกัการฟังความคิดเห็นของประชาชน คือ

การตดัสินใจของรัฐบาลมาจากการรับฟังหรือคาํนึงถึง

ความตอ้งการของประชาชนทุกคนไม่เฉพาะกลุ่มใดกลุ่ม

หน่ึง วา่ตอ้งการส่ิงใด ไม่ตอ้งการส่ิงใด

 4. หลกัเสียงขา้งมาก เป็นการตดัสินใจทาง

การเมืองของรัฐบาล หากกรณีใดความตอ้งการของ

ประชาชนมีความแตกต่างกนั ไม่เป็นเอกฉนัท ์รัฐบาล

ตอ้งตดัสินใจบนพ้ืนฐานของคนส่วนใหญ่หรือเสียงขา้ง

มาก

 สาํหรับ Smith (1968 อา้งใน อมร รักษาสตัย ์

และคณะ, 2539, หนา้ 29) ไดใ้หนิ้ยามเก่ียวกบั

ประชาธิปไตยเพ่ิมเติมใหมี้ความชดัเจนมากยิ่งข้ึน โดยได้

กล่าววา่ ประชาธิปไตย คือ การปกครองโดยประชาชน

ในทางปฏิบติั หมายถึง อาํนาจในการตดัสินใจประเดน็

ปัญหาสาํคญัของนโยบายสาธารณะตอ้งข้ึนอยูก่บัคน

จาํนวนมากในสงัคม และในการตดัสินใจนั้น ทุกๆ คน

สามารถออกเสียงไดเ้พียงเสียงเดียวไม่มีผูใ้ดสามารถออก

เสียงไดเ้กินหน่ึงเสียง ประชาชนใชอ้าํนาจโดยตรง เช่น

การลงมติยืนยนั เป็นตน้ หรือโดยออ้มผา่นสถาบนั

ตวัแทนซ่ึงอาํนาจของประชาชนจะถูกจาํกดัอยูท่ี่บตัร

เลือกตั้งท่ีจะบงัคบัความรับผิดชอบใหเ้กิดแก่ผูท่ี้ไดรั้บ

มอบอาํนาจ รวมถึงตั้งอยูบ่นพ้ืนฐานของความคิดเร่ือง

ความเสมอภาคทั้งทางสงัคมและเศรษฐกิจ การเลือกตั้ง

อยา่งสมํ่าเสมอ ศกัด์ิศรีของมนุษย ์สิทธิของเสียงส่วน

นอ้ย รวมถึงการไดรั้บบริการของรัฐและสงัคมอยา่งเท่า

เทียมกนั

 ส่วน กระทรวงศึกษาธิการ (2542, หนา้ 13) ได้

กล่าววา่ การปกครองแบบประชาธิปไตย เป็นท่ีนิยมของ

ประชากรจาํนวนมากในโลก และไดรั้บการยอมรับวา่

เป็นระบอบการปกครองท่ีดีท่ีสุด ซ่ึงมีจุดเด่น คือ

สอดคลอ้งกบัความตอ้งการของคนส่วนใหญ่ในสงัคม

การปกครองแบบประชาธิปไตย ยึดถือหลกัสาํคญัในการ

ปกครอง ไดแ้ก่ มนุษยมี์ความเท่าเทียมกนั มนุษยมี์เหตุผล

สามารถท่ีจะปกครองตนเองได ้มนุษยมี์สิทธิ เสรีภาพ

และตอ้งการมีหลกัประกนัในการใชโ้ดยสมบูรณ์ ซ่ึง

สอดคลอ้งกบั

 Sodaro (2004, cited in Campbell, 2008, pp. 5-6)

ศาสตราจารยด์า้นรัฐศาสตร์และความสมัพนัธ์ระหวา่ง

ประเทศ มหาวิทยาลยัจอร์จวอชิงตนั ไดก้ล่าววา่ ใน

ระบอบการปกครองแบบประชาธิปไตยประชาชนมีสิทธิ

ท่ีจะเลือกผูป้กครองไดด้ว้ยการเลือกตั้ง เช่น การเลือกตั้ง

รัฐบาลหรือผูท้าํหนา้ท่ีบริหารประเทศ นอกจากน้ี

ประชาชนยงัสิทธิ เสรีภาพและอิสระในการดาํเนินชีวิต

แต่ตอ้งอยูภ่ายใตข้อบเขตของกฎหมายท่ีไดก้าํหนดไว ้

โดยประชาธิปไตยนั้นมีหลกัพ้ืนฐานอยู ่3 ประการ ไดแ้ก่

ความเสมอภาค ความมีเสรีภาพหรืออิสระ และถกู

ควบคุมโดยรัฐบาลหรือกฎหมาย

 สาํหรับ Eremenko (2011, p. 1) นกัวิชาการ

มหาวิทยาลยัวิจยัแห่งชาติ-โรงเรียนอุดมศึกษา

เศรษฐศาสตร์รัสเซีย (Russia) ไดใ้หร้ายละเอียดเพ่ิมเติม

วา่ ประชาธิปไตยเป็นระบอบการปกครองท่ีอยูบ่น

พ้ืนฐานของ ระบบท่ีมีผูแ้ทนท่ีถกูเลือกโดยประชาชน

การมีส่วนร่วมทางการเมืองของประชาชน สิทธิเสรีภาพ

ของประชาชน รวมถึงมีสิทธิในการแสดงออกต่างๆ เพ่ือ

เรียกร้องบางส่ิงบางอยา่งท่ีตอ้งการจากรัฐบาลของพวก

เขา เช่น ในแถบสหภาพยโุรปประชาชนเขา้ร่วม

กระบวนการทางการเมืองภายใตร้ะบอบการปกครอง

แบบประชาธิปไตยผา่นทางกิจกรรมต่างๆ เช่น การ

เลือกตั้ง การประทว้ง การคว ํ่าบาตร เป็นตน้ จากท่ีได้

กล่าวไปสามารถสรุปไดว้า่ ประชาธิปไตย มีนิยาม

ความหมายหรือคาํจาํกดัความ ดงัต่อไปน้ี

 1. อาํนาจอธิปไตยเป็นของประชาชนหรือ

วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย ฉบับสังคมศาสตร์และมนุษยศาสตร์ปีที่ 5 ฉบับที่ 3 ประจ�ำเดือน กันยายน-ธันวาคม 2558 15

ประชาชนมีอาํนาจสูงสุดในรัฐ

 2. ประชาชนในสงัคมมีความเสมอภาคและเท่า

เทียมกนั

 3. ประชาชนมีสิทธิและเสรีภาพในการดาํเนิน

ชีวิตโดยอยูภ่ายใตข้อบเขตท่ีกฎหมายกาํหนด

 4. ประชาชนแสดงอาํนาจในการปกครองผา่นทาง

กิจกรรมต่างๆ ท่ีจดัข้ึนและอาํนวยความสะดวกโดย

รัฐบาล เช่น การเลือกตั้ง การออกเสียงประชามติ การ

เสนอร่างกฎหมาย การชุมนุมตามท่ีกฎหมายกาํหนดเพ่ือ

เรียกร้องบางอยา่งจากรัฐบาล เป็นตน้

ลกักษณะสําคัญของประชาธิปไตย

 ระบอบการปกครองแบบประชาธิปไตยมี

รากฐานมาอยา่งยาวนานตั้งแต่อดีตโดยเร่ิมตั้งแต่สมยักรีก

โบราณและไดพ้ฒันาต่อมาจนกระทัง่ปัจจุบนั ลกัษณะ

สาํคญัของประชาธิปไตย (อมร รักษาสตัย ์และคณะ,

2539, หนา้ 33-34 และชยัอนนัต ์สมุทวณิช, 2519, หนา้

15) มีดงัต่อไปน้ี

 1. ประชาชนเป็นเจา้ของอาํนาจอธิปไตย รัฐบาล

ไดอ้าํนาจมาจากประชาชนหรือโดยความยินยอมของ

ประชาชน

 2. การเลือกผูแ้ทนในสังคมสมยัใหม่ท่ีเป็น

ประชาธิปไตยแบบมีผูแ้ทนตอ้งเป็นการเลือกท่ีบริสุทธ์ิ

ยติุธรรมโดยประชาชนสามารถใชสิ้ทธิเลือกตั้งไดอ้ยา่ง

อิสระ

 3. ใหค้วามสาํคญัแก่แนวความคิดท่ีแตกต่าง

รวมถึงมีการแกไ้ขปัญหาดว้ยการร่วมกนัคิด ร่วมกนั

ตดัสินใจ สถาบนัทางการเมืองท่ีทาํหนา้ท่ีตดัสินปัญหา

ทางการเมือง เศรษฐกิจและสงัคม เช่น คณะรัฐมนตรี

รัฐสภา โดยใชวิ้ธีอภิปรายแสดงความเห็นเพ่ือหาขอ้ยติุ

 4. เช่ือในความเป็นอิสระและเสรีภาพของมนุษย ์

เช่น การนบัถือศาสนา การชุมนุมทางการเมือง การแสดง

ความคิดเห็น การออกเสียงเลือกตั้ง เป็นตน้

 5. การบงัคบัใชก้ฎหมายยึดถือความเท่าเทียมกนั

โดยไม่มีการเลือกปฏิบติั

 6. รัฐบาลตอ้งมีอาํนาจจาํกดั อาํนาจตอ้งไม่ตอ้ง

อยูใ่นมือคนๆ เดียวเหรือกลุ่มเดียว มีการแบ่งอาํนาจและ

กระจายอาํนาจ โดยมีการตรวจสอบและถ่วงดุลอาํนาจซ่ึง

กนัและกนั

 7. การตดัสินใจหรือการปฏิบติัตอ้งเป็นไปตาม

เสียงขา้งมาก โดยตอ้งคาํนึงถึงสิทธิของคนส่วนนอ้ย

 8. ประชาชนมีความเสมอภาคกนัในดา้นต่างๆ

โดยเฉพาะความเสมอภาคดา้นกฎหมาย และความมี

โอกาสเท่าเทียมกนัในดา้นต่างๆ

 9. ประชาธิปไตยอยูบ่นพ้ืนฐานหลกัการของ

เสรีนิยม ประชาชนตอ้งมีอิสระและเสรีภาพในการ

กระทาํต่างๆ เช่น การแสดงความคิดเห็น การนบัถือ

ศาสนา การเดินทางไปไดทุ้กๆ ท่ีในสงัคมท่ีอาศยัอยู ่เป็น

ตน้ (Shively, 2008, pp. 159-160)

 10. ประชาชนมีสิทธิเสรีภาพต่างๆ อยา่ง

กวา้งขวาง โดยท่ีรัฐบาลเป็นผูใ้หห้ลกัประกนั และ

คุม้ครองการใชสิ้ทธิเสรีภาพ อยา่งนอ้ยสิทธิเสรีภาพขั้น

พ้ืนฐานท่ีสาํคญั

 11. รัฐบาลใชห้ลกัการปกครองโดยกฎหมาย

หรือหลกัเนติธรรม ไม่ใชอ้าํนาจตามอาํเภอใจ เช่น บุคคล

จะโดนจบัหรือโดนลงโทษกต่็อเม่ือทาํผิดกฎหมายท่ีได้

ระบุไว ้รวมถึงตอ้งไดรั้บการตดัสินคดีอยา่งรวดเร็วและ

เป็นธรรม เป็นตน้

 12. ประชาชนตอ้งมีส่วนร่วมในการปกครอง

ประเทศผา่นกลไกต่างๆ หรือใชสิ้ทธ์ิท่ีจะแสดงบทบาท

ต่างๆ ไดโ้ดยตรง

 13. รัฐบาลตอ้งรับผิดชอบต่อประชาชน

ประชาชนมีสิทธ์ิท่ีจะแสดงความคิดเห็นในดา้นต่างๆ ต่อ

รัฐบาลตลอดเวลา รวมถึงมีสิทธ์ิเปล่ียนแปลงรัฐบาลตาม

วิธีการท่ีไดก้าํหนดไว ้

 ลกัษณะสาํคญัของประชาธิปไตยท่ีไดก้ล่าวไปใน

ขา้งตน้มีหลายประการดว้ยกนั เช่น การแสดงความ

EAU Heritage Journal
Social Science and Humanity16 Vol. 5 No. 3 September-December 2015

คิดเห็น การบงัคบัใชก้ฎหมายตอ้งมีความเท่าเทียมกนั

การออกเสียงเลือกตั้ง เป็นตน้ ลกัษณะสาํคญัของ

ประชาธิปไตยเป็นส่ิงท่ีคนในสังคมจาํเป็นตอ้งเรียนรู้และ

ทาํความเขา้ใจ ซ่ึงจะส่งผลใหบุ้คคลทราบถึงสิทธิและ

เสรีภาพ รวมถึงการกระทาํต่างๆ ท่ีตนเองสามารถกระทาํ

และพึงจะไดรั้บ ซ่ึงจะนาํไปสู่การอยูร่่วมกนัอยา่งมี

ความสุข และช่วยพฒันาสงัคมใหมี้ความเจริญกา้วหนา้

มากยิ่งข้ึน ลกัษณะสาํคญัของประชาธิปไตยท่ีไดก้ล่าวไป

ในขา้งตน้จะประสบความสาํเร็จและสามารถดาํเนินการ

ไดอ้ยา่งมีประสิทธิภาพยอ่มข้ึนอยูก่บัรัฐบาลภายใตก้าร

ปกครองแบบประชาธิปไตยของประเทศนั้นวา่ สามารถ

นาํหลกัการเก่ียวกบัประชาธิปไตยมาดาํเนินการปฏิบติั

อยา่งสมบูรณ์และดว้ยความเขา้ใจท่ีถูกตอ้งไดม้ากนอ้ย

เพียงใด

รูปแบบประชาธิปไตย

 ระบอบการปกครองแบบประชาธิปไตย เป็น

ระบอบการปกครองท่ีนิยมใชก้นัอยา่งแพร่หลายใน

ประเทศต่างๆ ทัว่ทุกมุมโลก โดยรวมระบอบการ

ปกครองแบบประชาธิปไตย แบ่งออกไดเ้ป็น 2 รูปแบบ

ใหญ่ๆ (ณชัชาภทัร อุ่นตรงจิตร, 2550, หนา้ 107-111)

ดงัน้ี

 1.ประชาธิปไตยทางตรง (direct democracy) หรือ

ประชาธิปไตยแบบมีส่วนร่วม (participatory

democracy) มีหลกัการพ้ืนฐานท่ีสาํคญัอยู ่3 การดว้ยกนั

ไดแ้ก่

 1.1 การมีส่วนร่วมจากประชาชน โดยประชาชน

ทุกๆ คนจะเขา้มามีส่วนร่วมทางการเมืองโดยตรง

ประชาชนจะมีบทบาทในการตดัสินใจในกิจการ

บา้นเมืองโดยไม่ตอ้งผา่นกระบวนการหลากหลาย

ขั้นตอน เหมือนกบัประชาธิปไตยแบบมีผูแ้ทน และ

ประชาชนมีส่วนร่วมในการออกกฎหมาย (สุพจน ์บุญ

วิเศษ, 2549, หนา้ 158) ซ่ึงจะเขา้สู่ขั้นตอนของระบอบ

การเมืองตั้งแต่ขั้นตอนการรับฟังประเดน็ปัญหา การ

อภิปรายโตเ้ถียง การตดัสินใจทางการเมือง การ

ลงคะแนนเสียง การกาํหนดนโยบายหรือขอ้ปฏิบติั เพ่ือ

นาํไปใชใ้นเชิงรูปธรรมรวมทั้งการตรวจสอบและ

ประเมินผล

 1.2 การยึดถือเสียงส่วนใหญ่ (majority rule) การ

ตดัสินใจทางการเมืองในระบอบประชาธิปไตยทางตรง

นั้น จะยึดถือเสียงส่วนใหญ่หรือมติเสียงขา้งมากของ

ประชาชนทั้งในกระบวนการนิติบญัญติั บริหารและตุลา

การ

 1.3 ความเท่าเทียมกนัทางการเมือง (political

equality) ในการตดัสินใจใดๆ ทางการเมืองในระบอบ

การปกครองแบบประชาธิปไตย ถือวา่ประชาชนทุกคนมี

สิทธิทางการเมืองเท่าเทียมกนั คือ ทุกคนมี 1 เสียงท่ีจะ

เลือกโดยอิสระ

 ประชาธิปไตยทางตรง หรือประชาธิปไตยแบบมี

ส่วนร่วม เป็นระบอบการปกครองท่ีเกิดข้ึนจากประสบ

การณ์ของชาวเอเธนส์ในกรีกโบราณประมาณ 2500 ปีท่ี

ผา่นมา เป็นรูปแบบประชาธิปไตยท่ีเหมาะสมกบัสงัคมท่ี

มีจาํนวนประชากรไม่มากนกั และสภาพสงัคมไม่มีความ

สลบัซบัซอ้น การตดัสินใจในเร่ืองท่ีสาํคญัจะกระทาํโดย

การโหวตหรือออกเสียงโดยพลเมืองเสียงขา้งมากเป็น

เกณฑ ์ในปัจจุบนัการปกครองประชาธิปไตยแบบมีส่วน

ร่วมน้ีไม่สามารถพบไดอ้ยา่งเต็มรูปแบบในระดบัชาติอีก

ต่อไปแลว้เน่ืองจากสภาพสงัคมท่ีไดเ้ปล่ียนแปลงไปจาก

อดีตและสงัคมมีความสลบัซบัซอ้นมากข้ึน รวมถึง

จาํนวนประชากรไดเ้พ่ิมข้ึนมากกวา่ในอดีตเป็นจาํนวน

มาก (Stephen, 2004, pp. 170-171) แต่ยงัสามารถพบได้

ในหน่วยเลก็ๆ ทางการเมืองในระดบัทอ้งถ่ิน การท่ี

รูปแบบประชาธิปไตยแบบมีส่วนร่วมยงัคงปรากฏอยูใ่น

ทอ้งถ่ิน อาจเป็นเพราะยงัคงมีคุณค่าในทางสญัลกัษณ์

และความคิดท่ีวา่ ประชาชนท่ีอาศยัอยูใ่นชุมชนหรือ

ทอ้งถ่ินเดียวกนัมานานควรร่วมกนักาํหนดสวสัดิการ

หรือการดาํเนินงานดา้นต่างๆ ร่วมกนั รวมถึงในแง่ของ

จาํนวนประชากรในชุมชนยงัมีจาํนวนไม่มากเกินไป และ

วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย ฉบับสังคมศาสตร์และมนุษยศาสตร์ปีที่ 5 ฉบับที่ 3 ประจ�ำเดือน กันยายน-ธันวาคม 2558 17

สภาพสงัคมท่ีไม่มีความซบัซอ้นมากนกัท่ีจะดาํเนินการ

ในรูปแบบประชาธิปไตยแบบมีส่วนร่วม ซ่ึงไม่สามารถ

รับประกนัไดว้า่จะสามารถดาํเนินการไดต้ลอดไป

หรือไม่ เน่ืองจากสังคมมีสภาพไม่คงท่ีมีการเปล่ียนแปลง

อยูเ่สมอ (สนธิ เตชานนัท,์ 2543, หนา้ 116)

 2.ประชาธิปไตยทางออ้ม (indirect democracy) หรือ

เรียกวา่ ประชาธิปไตยแบบมีผูแ้ทน (representative

democracy) เน่ืองจากในปัจจุบนัขนาดของประชากรและ

ความหลากหลายของประชากรท่ีเพ่ิมมากข้ึนทั้งจาํนวน

ความหลากหลายทางเช้ือชาติ ศาสนา สีผิว ระดบัการ

พฒันาเศรษฐกิจ เป็นตน้ รวมถึงสภาพสงัคมท่ีมีความ

ซบัซอ้นมากข้ึน ดว้ยเหตุน้ีจึงเกิดประชาธิปไตยแบบมี

ผูแ้ทนข้ึนมา ประชาธิปไตยแบบมีผูแ้ทนเป็นการเลือก

ตวัแทนเขา้ไปทาํหนา้ท่ีปกครอง จกัษ ์พนัธ์ชูเพชร (2552,

หนา้ 128) ไดก้ล่าววา่ ประชาธิปไตยแบบมีผูแ้ทน มีหลกั

พ้ืนฐานท่ีสาํคญั ดงัต่อไปน้ี

 2.1 ระบอบการปกครองประชาธิปไตยแบบมี

ผูแ้ทนมีหลกัการท่ีสาํคญัเหมือนกบัประชาธิปไตย

แบบมีส่วนร่วม ไดแ้ก่ การมีส่วนร่วมจากประชาชน การ

ยึดและเคารพเสียงส่วนใหญ่ และมีความเท่าเทียมกนัทาง

การเมือง แต่ส่ิงท่ีแตกต่างและเพ่ิมเขา้มากคื็อ การเลือกตั้ง

และรัฐธรรมนูญ โดยการมีส่วนร่วมทางการเมืองของ

ประชาชนจะผา่นทางการเลือกตั้งตามหลกัรัฐธรรมนูญท่ี

ไดก้าํหนดไวใ้นแต่ละประเทศอาจมีความแตกต่างกนั

หรือคลา้ยคลึงกนักไ็ดใ้นแต่ละประเทศ ซ่ึงการเลือกตั้งน้ี

จะทาํใหไ้ดผู้แ้ทนของกลุ่มบุคคล โดยการเลือกตั้งมี

หลกัการสาํคญั คือ ตอ้งมีการเลือกตั้งท่ีมีอิสระและเสรี

รวมถึงไม่ผิดกฎหมายหรือระเบียบท่ีวางไว ้

 2.2 สามารถทาํใหค้นเขา้มามีส่วนร่วมไดม้ากกวา่

ประชาธิปไตยแบบมีส่วนร่วม นอกจากการมีส่วนร่วม

ทางการเมืองผา่นทางการเลือกตั้งแลว้ การมีส่วนร่วม

ทางการเมืองของประชาชนยงัสามารถทาํไดผ้า่นทางการ

ชุมนุม การเรียกร้องโดยสนัติ การแสดงออกทางการเมือง

ในรูปแบบต่างๆ ผา่นทางงานเขียน การอภิปราย รวมถึง

การรวมตวักนัเพ่ือเสนอขอ้กฎหมายหรือถอดถอนผูท่ี้

ดาํรงตาํแหน่งทางการเมือง

 2.3 ขอ้ยกเวน้บางประการของเสียงส่วนใหญ่

ถึงแมว้า่เสียงส่วนใหญ่จะเป็นตวักาํหนดนโยบายหรือ

กฎหมาย แต่ในบางกรณีเสียงส่วนใหญ่อาจไม่เพียงพอต่อ

ประเดน็ท่ีสาํคญั เช่น การแกรั้ฐธรรมนูญ อาจตอ้งใชเ้สียง

ขา้งมากถึง 3 ใน 4 เพ่ือท่ีจะใหเ้พียงพอต่อการยกร่าง

แกไ้ขรัฐธรรมนูญ รวมถึงเสียงขา้งมากของศาล

รัฐธรรมนูญ อาจสามารถลม้กฎหมายท่ีออกโดยผูแ้ทน

ของคนส่วนใหญ่ในสงัคมได ้ถา้หากกฎหมายนั้นขดักบั

กฎหมายรัฐธรรมนูญท่ีใชใ้นการปกครองประเทศ

 2.4 เป็นการปกครองภายใตห้ลกัการท่ีกาํหนดโดย

รัฐธรรมนูญ รัฐธรรมนูญเป็นส่ิงท่ีสาํคญัมากของรัฐบาล

ในระบอบการปกครองแบบประชาธิปไตย เน่ืองจากเป็น

ส่ิงสาํคญัในการท่ีจะจาํกดัอาํนาจของรัฐบาลซ่ึงไดม้าจาก

เสียงขา้งมากในสังคม การใชอ้าํนาจของเสียงขา้งมาก

โดยปราศจากขอ้จาํกดั อาจจะทาํใหเ้กิด “ทรราชเสียงขา้ง

มากได”้ (tyranny of majority) ซ่ึงเป็นเหตุการณ์หรือ

สถานการณ์ทางการเมืองท่ีรัฐบาลเลือกท่ีจะทาํตามความ

ตอ้งการเสียงส่วนใหญ่ โดยละท้ิงเสียงส่วนนอ้ย โดย

เสียงส่วนนอ้ยน้ีอาจจะตอ้งสูญเสียสิทธิท่ีพึงมี ดงันั้น

รัฐธรรมนูญจึงเป็นส่ิงท่ีสาํคญัในการจาํกดัอาํนาจเสียง

ขา้งมากในระบอบการปกครองแบบประชาธิปไตย

 จากท่ีไดก้ล่าวไปในขา้งตน้เก่ียวกบั หลกัการ

พ้ืนฐานท่ีสาํคญัของประชาธิปไตย ไดแ้ก่ ประชาธิปไตย

ทางตรงหรือประชาธิปไตยแบบมีส่วนร่วม และ

ประชาธิปไตยทางออ้มหรือเรียกวา่ประชาธิปไตยแบบมี

ผูแ้ทน สามารถสรุปไดว้า่ ทั้ง 2 รูปแบบมีส่วนท่ี

คลา้ยคลึงกนั เช่น การยึดถือเสียงส่วนใหญ่หรือเสียงขา้ง

มากของประชาชนในการดาํเนินการหรือตดัสินใจใดๆ

ประชาชนในสงัคมมีสิทธิทางการเมืองเท่าเทียมกนั คือ

ทุกคนมี 1 เสียง ประชาชนมีส่วนร่วมในการออก

กฎหมาย เป็นตน้ ส่วนท่ีแตกต่างกนั คือ การตดัสินใจ

ใดๆ ของประชาชนในแบบประชาธิป

EAU Heritage Journal
Social Science and Humanity18 Vol. 5 No. 3 September-December 2015

ไตยทางออ้มหรือประชาธิปไตยแบบมีผูแ้ทน ประชาชน

จะเลือกตั้งตวัแทน เพ่ือท่ีจะมาทาํหนา้ท่ีปกครองแทน

ตนเองผา่นทางกิจกรรมท่ีรัฐบาลไดจ้ดัข้ึน เช่น การ

เลือกตั้ง เป็นตน้ โดยตอ้งเป็นไปตามหลกัเกณฑท่ี์กาํหนด

ไวใ้นระเบียบกฎหมาย รวมถึงกฎหมายรัฐธรรมนูญ คือ

ส่ิงท่ีสาํคญัในระบอบการปกครองแบประชาธิปไตยแบบ

มีผูแ้ทน เน่ืองจากรัฐธรรมนูญ คือ ส่ิงท่ีจาํกดัเสียงขา้ง

มากของรัฐบาลท่ีมาจากการเลือกตั้ง ใหไ้ม่สามารถใช้

อาํนาจไดต้ามอาํเภอใจ ซ่ึงอาจกล่าวไดว้า่กฎหมาย

รัฐธรรมนูญนั้นช่วยปกป้องหรือพิทกัษเ์สียงส่วนนอ้ยใน

สงัคมกย็อ่มได ้การใชอ้าํนาจของรัฐบาลท่ีมากจากการ

เลือกตั้งไม่สามารถดาํเนินการใดๆท่ีขดัแยง้ต่อกฎหมาย

รัฐธรรมนูญได ้เช่น การออกกฎหมายของโดยผูแ้ทนท่ี

ประชาชนเลือกมาถา้กฎหมายท่ีออกมานั้นขดัต่อ

กฎหมายรัฐธรรมนูญ เสียงขา้งมากของศาลรัฐธรรมนูญ

สามารถลงมติถอดถอนกฎหมายท่ีออกโดยผูแ้ทนท่ีถูก

เลือกโดยประชาชนได ้เป็นตน้

รูปแบบประชาธิปไตยแบบผู้มีแทนหรือ

ประชาธิปไตยทางอ้อม

 รูปแบบประชาธิปไตยแบบมีผูแ้ทนนั้น โกวิทย ์

วงศสุ์รวฒัน ์(2540, หนา้ 81-84) ไดก้ล่าววา่ สามารถแบ่ง

ออกไดเ้ป็น 4 รูปแบบ ดว้ยกนั ไดแ้ก่ ระบบรัฐสภาหรือ

แบบคณะรัฐมนตรี (parliamentary system) ระบบ

ประธานาธิบดี (presidential system) ระบบก่ึง

ประธานาธิบดี (semi – presidential system) และระบบ

เลือกตั้งนายกรัฐมนตรีโดยตรง (direct-election 0f

premiership of system) ดงัต่อไปน้ี

 1. ระบบรัฐสภาหรือแบบคณะรัฐมนตรี

(parliamentary system) ตามหลกัทฤษฏีถือไดว้า่ประเทศ

องักฤษเป็นตน้แบบหรือเป็นแบบอยา่ง จุดเด่นคือ การ

ถือเอาฝ่ายนิติบญัญติัหรือรัฐสภาเป็นศูนยก์ลางแห่ง

อาํนาจรัฐเป็นท่ีรวมของเจตจาํนวของประชาชนทั้ง

ประเทศ เป็นศูนยก์ลางแห่งอาํนาจทางการเมือง มีหนา้ท่ี

ทั้งทางดา้นนิติบญัญติัและบริหารประเทศ เน่ืองจาก

รัฐสภาประกอบดว้ย สมาชิกสภาผูแ้ทนราษฎรท่ีมาจาก

การเลือกตั้งของประชาชนโดยตรง (สอดคลอ้งกบัการท่ี

ประชาชนเป็นเจา้ของอาํนาจอธิปไตย) รัฐสภาจึงมีอาํนาจ

ในการแต่งตั้งและถอดถอนรัฐบาล ไดแ้ก่ นายกรัฐมนตรี

และคณะรัฐมนตรี ส่วนใหญ่มกัมาจากเสียงขา้งมากใน

รัฐสภา รัฐสภาไดมี้หนา้ท่ีในการควบคุมการปฏิบติังาน

ของคณะรัฐมนตรีและฝ่ายบริหาร เช่น การตั้งกระทูเ้ปิด

อภิปรายไม่ไวว้างใจเพ่ือใหค้ณะรัฐมนตรีลาออก รวมถึง

คณะรัฐมนตรีกมี็สิทธิยบุสภาใหมี้การเลือกตั้งใหม่ได้

กล่าวคือ มีนายกรัฐมนตรีในฐานะหวัหนา้ฝ่ายบริหารเป็น

ผูค้ดัเลือกบุคคลข้ึนมาดาํรงตาํแหน่งรัฐมนตรีหรือ

คณะรัฐมนตรีโดยการรับรองของรัฐสภา นายกรัฐมนตรี

มกัมี 3 สถานภาพ ไดแ้ก่ สถานภาพการเป็น

นายกรัฐมนตรีหรือหวัหนา้คณะรัฐบาล สถานภาพการ

เป็นหวัหนา้พรรคการเมือง และสถานภาพผูน้าํเสียงขา้ง

มากในสภาผูแ้ทนราษฏร คณะรัฐมนตรีหรือรัฐบาลเป็นผู ้

ท่ีมีอาํนาจท่ีแทจ้ริงในระบบรัฐสภาทั้งทางบริหารและนิติ

บญัญติั เน่ืองจากคณะรัฐมนตรีมกัจะคุมเสียงขา้งมากใน

พรรคการเมือง ดว้ยเหตุน้ี หากนกัการเมืองในพรรค

ฝ่ายรัฐบาลมีความสามคัคีไม่แตกแยกแบ่งฝักแบ่งฝ่าย

อาํนาจของรัฐบาลจะมีความมัน่คงสูงหรือมีเสถียรภาพ

อยา่งมาก นอกจากน้ีเม่ือเกิดเหตุการณ์หรือสถานการณ์

ใดข้ึนจึงเป็นความรับผิดชอบร่วมกนัภายใตรู้ปแบบ

รัฐสภา เป็นความรับผิดชอบแบบองคค์ณะหรือความ

รับผิดชอบร่วม ไม่ใช่ตวัผูน้าํรัฐบาลเพียงคนเดียวแบบท่ี

เกิดข้ึนกบัรูปแบบประธานาธิบดี (บูฆอรี ยีหมะ, 2550,

หนา้ 118-122)

 2. ระบบประธานาธิบดี (presidential system)

มีสหรัฐอเมริกาเป็นตน้แบบ ระบบประธานาธิบดีถกู

ดดัแปลงมาจากระบอบสมบูรณาญาสิทธิราชย ์กล่าวคือ

ประธานาธิบดีเป็นทั้งประมุขของรัฐและหวัหนา้ฝ่าย

บริหาร การดาํรงตาํแหน่งของประธานาธิบดีไม่ไดข้ึ้นอยู่

กบัเสียงสนบัสนุนขา้งมากของสมาชิกสภาผูแ้ทน รา

วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย ฉบับสังคมศาสตร์และมนุษยศาสตร์ปีที่ 5 ฉบับที่ 3 ประจ�ำเดือน กันยายน-ธันวาคม 2558 19

ษฏร แต่ข้ึนอยูก่บัตะแนนนิยมจากประชาชนทั้งประเทศ

ท่ีมีต่อตวัประธานาธิบดี เน่ืองจากการข้ึนดาํรงตาํแหน่ง

ของประธานาธิบดีมาจากการเลือกตั้งโดยตรงของ

ประชาชนทั้งประเทศมีอาํนาจและแต่งตั้งถอดถอน

รัฐมนตรี นอกจากน้ียงัเป็นผูบ้ญัญาการทหารสูงสุดมี

อาํนาจในการสัง่การในการรบไดอ้ยา่งเดด็ขาดระบบน้ีมี

จุดเด่น คือ ระบบการถ่วงดุลอาํนาจ ระหวา่งอาํนาจนิติ

บญัญติั อาํนาจบริหารและอาํนาจตุลาการ มีการแบ่ง

อาํนาจกนัเกือบจะเดด็ขาด รวมถึงมีการตรวจสอบซ่ึงกนั

และกนัอยูต่ลอดเวลา กล่าวคือ รัฐสภามีหนา้ท่ีเป็นผู ้

บญัญติักฎหมาย แต่ประธานาธิบดีสามารถยบัย ั้งร่าง

กฎหมายดงักล่าวได ้และศาลสูงมีอาํนาจพิจารณาวา่

กฎหมายนั้นขดัต่อรัฐธรรมนูญท่ีใชใ้นการปกครอง

ประเทศหรือไม่ นอกจากน้ีวฒิุสภามีอาํนาจไม่ยอมรับ

คณะรัฐมนตรีท่ีประธานาธิบดีแต่งตั้งได ้หลกัการสาํคญั

ในการแบ่งแยกอาํนาจของ ระบบประธานาธิบดีบดี คือ

ประธานาธิบดีเป็นผูท่ี้ไดรั้บเลือกมาจากประชาชนซ่ึง

ประธานาธิบดีเป็นผูส้รรหาและแต่งตั้งคณะรัฐมนตรี

โดยตอ้งผา่นความเห็นชอบจากรัฐสภา รัฐมนตรีจะไม่

สามารถเป็นสมาชิกรัฐสภาได ้จากจุดน้ีจะเห็นไดว้า่มี

ความแตกต่างกบัระบบรัฐสภาท่ีรัฐมนตรีเป็นสมาชิก

รัฐสภากลุ่มเดียวกบัรัฐบาล

 3. ระบบก่ึงประธานาธิบดี (semi – presidential

system) ถือไดว้า่มีประเทศฝร่ังเศสเป็นตน้แบบ และเพ่ิง

เกิดข้ึนหลงัสงครามโลกคร้ังท่ีสอง มีจุดเด่น คือ การเอา

รัฐบาล 2 แบบท่ีไดก้ล่าวไปในขา้งตน้มาปรับปรุงและ

ดดัแปลงเขา้ดว้ยกนั กล่าวคือ ใหป้ระธานาธิบดีตอ้งไดรั้บ

การเลือกตั้งจากประชาชนทั้งประเทศโดยตรง เพ่ือใหมี้

อาํนาจมากถ่วงดุลแก่รัฐสภาได ้ประธานาธิบดีมีอาํนาจ

ในการยบุสภาผูแ้ทนราษฎร แต่งตั้งและปลด

นายกรัฐมนตรี รวมถึงฝ่ายบริหารไดต้ามความเหมาะสม

คณะรัฐมนตรีมีอาํนาจในการบริหารอยา่งเตม็ท่ี รัฐสภามี

อาํนาจในการแกก้ฎหมายและควบคุมการบริหารราชการ

ของฝ่ายบริหารเท่านั้น หากคณะรัฐมนตรีไม่ไดรั้บความ

เห็นชอบจากรัฐสภาตอ้งลาออก แต่ประธานาธิบดีไม่ตอ้ง

ลาออกและสามารถแต่งตั้งนายกรัฐมนตรีคนเดิมกลบัมา

รับตาํแหน่งได ้ในทางปฏิบติัสรุปคือ ประธานาธิบดีเป็น

ผูใ้ชอ้าํนาจแต่คณะรัฐมนตรีเป็นผูรั้บผิดชอบให ้

นายกรัฐมนตรีจะทาํหนา้ท่ีคลา้ยกบัรองประธานาธิบดี

มากกวา่ท่ีจะอยูใ่นตาํแหน่งหวัหนา้ฝ่ายบริหาร(จกัษ ์พนัธ์

ชูเพชร, 2552, หนา้ 143-149) ส่วนความแตกต่างระหวา่ง

ระบบประธานาธิบดีและระบบก่ึงประธานาธิบดี คือ

ประธานาธิบดีในระบบประธานาธิบดีมีอาํนาจในการ

บริหาร แต่ประธานาธิบดีในระบบก่ึงประธานาธิบดีเป็น

ผูจ้ดัสรรอาํนาจการบริหารประเทศใหแ้ก่นายกรัฐมนตรี

และฝ่ายบริหาร (ณชัชาภทัร อุ่นตรงจิตร, 2550, หนา้

112-116)

 4. ระบบเลือกตั้งนายกรัฐมนตรีโดยตรง (direct-

election 0f premiership of system) คือ การเลือกตั้ง

หวัหนา้ฝ่ายบริหาร ปรัชญาในการเลือกตั้งนายกรัฐมนตรี

โดยตรง คือ การเลือกตั้งผูท่ี้เป็นตวัแทนของประชาชนทั้ง

ประเทศ ซ่ึงจะสามารถแกไ้ขปัญญาของรัฐบาลแบบ

รัฐสภาหรือคณะรัฐมนตรีท่ีวา่นายกรัฐมนตรีเป็นผูแ้ทน

จากจงัหวดัหน่ึงจงัหวดัใดหรือนายทุนกลุ่มใดกลุ่มหน่ึง

เท่านั้น ประเทศไทยมีการเสนอแนะใหท้ดลองใชรู้ปแบบ

รัฐบาลแบบน้ีมาไม่ตํ่ากวา่ 20 ปีแลว้ แมใ้นปัจจุบนักย็งัมี

นกัวิชาการหรือผูด้าํรงตาํแหน่งทางการเมืองเสนอแนะ

ใหท้ดลองใชรู้ปแบบรัฐบาลแบบน้ี

การแสดงออกถึงอาํนาจที่ประชาชนพึงมตีามระบอบการ

ปกครองแบบประชาธิปไตย

 ในการปกครองแบบประชาธิปไตย ประชาชน

เป็นผูมี้อาํนาจสูงสุด ซ่ึงกคื็อ ประชาชนเป็นเจา้ของ

อาํนาจ โกวิท วงศสุ์รวฒัน ์(2540, หนา้ 74-76) ไดก้ล่าว

วา่ ประชาชนสามารถแสดงออกถึงอาํนาจท่ีตนเองพึงมี

ในระบอบการปกครองแบบประชาธิปไตย ดงัน้ี

 1.การออกเสียงเลือกตั้ง (election) เป็นการ

แสดงออกทางอาํนาจของประชาชนในการเลือกรัฐบาล

EAU Heritage Journal
Social Science and Humanity20 Vol. 5 No. 3 September-December 2015

ซ่ึงคือ ผูด้าํเนินงานของรัฐ การเลือกตั้งใชห้ลกัความเสมอ

ภาคโดยประชาชนทุกคนมีสิทธิในการเลือกตั้งทัว่ไปไม่มี

ขอ้จาํกดัในเร่ือง เพศ ทรัพยส์มบติั หรือชาติตระกลู

อาชีพ สถานะทางสงัคม การเลือกตั้งเป็นส่ิงท่ีมี

ความสาํคญัต่อกาบริหารประเทศ เน่ืองจากผูแ้ทนท่ี

ประชาชนเลือกตั้งเขา้ไปจะเป็นผูท่ี้เขา้ไปทาํหนา้ท่ีในการ

จดัตั้งรัฐบาลท่ีทาํหนา้ท่ีบริหารประเทศใหมี้ความ

เจริญกา้วหนา้ตามความตอ้งการของประชาชน

(กระทรวงศึกษาธิการ, 2542, หนา้ 26-27) นอกจากน้ี

ปัญหาเร่ืองการนอนหลบัทบัสิทธ์ิ ถือเป็นปัญหาท่ีสาํคญั

ในการเลือกตั้งตามระบอบการปกครองแบบ

ประชาธิปไตย

 2. การออกเสียงประชามติ (referendum) คือ

อาํนาจท่ีประชาชนมีเพ่ือใชต้ดัสินปัญาต่างๆ ของรัฐตาม

ความตอ้งการหรือเจตจาํนงของตน ส่วนใหญ่ในทาง

ปฏิบติัมกัเก่ียวขอ้งกบักฎหมายรัฐธรรมนูญท่ียกร่างข้ึน

ใหม่ หรือแกไ้ขเพ่ิมเติมในตอนใดตอนหน่ึง การออก

เสียงหรือการลงคะแนนเสียงก็ไม่ไดมี้ความซบัซอ้นเพียง

แค่ โหวต Yes หรือ No ในเร่ืองนั้นๆ ตามความตอ้งการ

หรือเจตจาํนงของตน ท่ีมาของการออกเสียงประชามติน้ี

มาจากประเทศสวิตเซอร์แลนดท่ี์เนน้เก่ียวกบัรัฐธรรมนูญ

ดงัตวัอยา่ง การออกเสียงประชามติของประเทศ

สวิตเซอร์แลนด ์เม่ือเดือนกุมภาพนัธ์ ค.ศ.1971 รัฐบาล

สวิตเซอร์แลนดไ์ดเ้สนอใหมี้การออกเสียงประชามติใน

การร่างแกไ้ขเพ่ิมเติมรัฐธรรมนูญใหผู้ห้ญิงมีสิทธิออก

เสียงเลือกตั้งได ้ผลปรากฏวา่ ผูม้าใชสิ้ทธิออกเสียงหรือ

ลงประชามติส่วนใหญ่เป็นผูช้ายทั้งส้ิน โดยไดอ้อกเสียง

เห็นดว้ย จึงส่งผลใหว้นัท่ี 30 และ 31 ตุลาคม ค.ศ.1971

ผูห้ญิงสวิตเซอร์แลนดจึ์งมีสิทธิออกเสียงเลือกตั้งสมาชิก

รัฐสภาเป็นคร้ังแรก(EdouardBertran de Jpuvenel , 1961

อา้งใน สนธิ เตชานนัท,์ 2543,หนา้ 117) นอกจากน้ียงัพบ

ในรัฐธรรมนูญแห่งสหรัฐอเมริกา ฝร่ังเศส เป็นตน้ ท่ีให้

ประชาชนออกเสียงประชามติรับรองหรือไม่รับรองการ

แกไ้ขรัฐธรรมนูญ

 3. ประชาชนมีสิทธิเสนอร่างกฎหมาย (initiative)

ตามหลกัประชาธิปไตยโดยทัว่ไป ประชาชนมกัใช้

อาํนาจอธิปไตยในการร่างกฎหมายโดยผา่นทางฝ่ายนิติ

บญัญติั คือ รัฐสภา แต่ประชาชนกมี็สิทธิท่ีจะแสดง

อาํนาจอิปไตยในการเสนอร่างกฎหมายได ้ส่ิงน้ีถือไดว้า่

เป็นพฒันาการในทางประชาธิปไตยท่ีกา้วหนา้หรือยอด

เยี่ยมในทางปฏิบติั ในทางทฤษฎีการเสนอร่างกฎหมาย

กบัการออกเสียงประชามติมาจากหลกัการพ้ืนฐานอนั

เดียวกนั สิทธิในการเสนอร่างกฎหมายของประชาชนมี

ความสาํคญัและเหนือกวา่สิทธิในการออกเสียงหรือลง

ประชามติ กล่าวคือ ประชาชนมีสิทธิท่ีจะเสนอร่าง

กฎหมาย ถา้หากฝ่ายนิติบญัญติัไม่ทาํตามหรือไม่สามารถ

ตอบสนองความตอ้งการของประชาชนไดอ้ยา่งเหมาะสม

ในขณะท่ีการออกเสียงประชามติมีสิทธิแค่เพียงการ

ตดัสินยอมรับหรือไม่ยอมรับร่างกฎหมายท่ีผา่นสภานิติ

บญัญติัแลว้เท่านั้น (สนธิ เตชานนัท,์ 2543, หนา้ 117)

ซ่ึงในรัฐธรรมนูญแห่งราชอาณาจกัรไทย 2550 ในมาตรา

163 ไดบ้ญัญติัใหผู้มี้สิทธิเลือกตั้งไม่นอ้ยกวา่ 10,000 คน

มีสิทธิเขา้เช่ือร้องขอต่อประธานรัฐสภา เพ่ือใหรั้ฐสภา

พิจารณากฎหมายไดเ้วน้แต่เฉพาะกฎหมายท่ีมีความ

เก่ียวขอ้งกบัสิทธิเสรีภาพของประชาชนชาวไทย และ

แนวนโยบายพ้ืนฐานแห่งรัฐเท่านั้น

 4. ประชาชนสามารถตดัสินปัญหาสาํคญัๆ

เก่ียวกบันโยบายของรัฐบาล (plebiscite) ในทางปฏิบติั

เม่ือรัฐบาลมีปัญหาในระดบันโยบายท่ีไม่สามารถ

ตดัสินใจเองได ้ เน่ืองจากเม่ือตดัสินใจไปแลว้อาจเกิด

ผลกระทบท่ีรุนแรงต่อสงัคม เช่น การท่ีจะเลิกจาํหน่าย

สุรา หรือการเปิดบ่อนพนนัโดยเสรีถกูตอ้งตามกฎหมาย

เร่ืองเหล่าน้ีรัฐบาลตอ้งใหป้ระชาชนตดัสินใจกนัเอง โดย

การเปิดใหล้งคะแนนเสียงกคื็อ Yes กบั No ตามเจตจาํนง

หรือความตอ้งการของประชาชนการใหป้ระชาชน

สามารถตดัสินปัญหาสาํคญัๆ เก่ียวกบันโยบายของ

รัฐบาล (plebiscite) ส่วนการออกเสียงประชามติ

(referendum) คนส่วนใหญ่มกัเขา้ใจผิดและใชป้ะปนกนั

วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย ฉบับสังคมศาสตร์และมนุษยศาสตร์ปีที่ 5 ฉบับที่ 3 ประจ�ำเดือน กันยายน-ธันวาคม 2558 21

ซ่ึงการออกเสียงประชามติ เป็นการใหป้ระชาชนมา

ลงคะแนนวา่จะรับหรือไม่รับร่างรัฐธรรมนูญทั้งฉบบั

หรือท่ีแกไ้ขเป็นการเฉพาะในบางมาตรา แต่การให้

ประชาชนลงมติเพ่ือตดัสินใจปัญหาสาํคญัท่ีเก่ียวกบั

นโยบายรัฐบาลมกัไม่เก่ียวขอ้งกบัการแกไ้ขกฎหมายทุก

คร้ังไป แต่เก่ียวกบันโยบาย การดาํเนินงานท่ีสาํคญัๆ มี

ผลกระทบต่อคนส่วนใหญ่ในสงัคม(ไพโรจน ์ชยันาม,

2524 อา้งถึงใน สนธิ เตชานนัท,์ 2543, หนา้ 119)

 5. ประชาชนสามารถเปล่ียนผูด้าํรงตาํแหน่ง

สาํคญัของรัฐบาลได ้(recall) การแสดงออกซ่ึงอาํนาจ

อธิปไตยของประชาชนท่ีสามารถมีสิทธิออกเสียงหรือ

ถอดถอนบุคคลในตาํแหน่งต่างๆ ท่ีมาจากการเลือกตั้ง

การดาํเนินการเช่นน้ีอยูบ่นหลกัการพ้ืนฐานท่ีวา่ เม่ือ

ประชาชนเลือกตั้งเขา้มาไดก้ส็ามารถถอดถอนออกได้

เช่นกนั โดยเป็นไปตามบทบญัญติัแห่งรัฐธรรมนูญท่ีได้

กาํหนดไว ้

สรุป

ประชาธิปไตยเป็นการปกครองโดยประชาชน ซ่ึงกคื็อ

อาํนาจอธิปไตยเป็นของประชาชนหรือประชาชนเป็น

เจา้ของอาํนาจ โดยรวมระบอบการปกครองแบบ

ประชาธิปไตย แบ่งออกไดเ้ป็น 2 รูปแบบใหญ่ๆ ไดแ้ก่

รูปแบบท่ี 1 ประชาธิปไตยทางตรง หรือประชาธิปไตย

แบบมีส่วนร่วม เป็นรูปแบบประชาธิปไตยท่ีเหมาะสม

กบัสงัคมท่ีมีจาํนวนประชากรไม่มากนกั และสภาพ

สงัคมไม่มีความสลบัซบัซอ้น รูปแบบท่ี 2 ประชาธิปไตย

ทางออ้ม หรือเรียกวา่ ประชาธิปไตยแบบมีผูแ้ทน มีความ

เหมาะสมและสอดคลอ้งกบัสภาพสงัคมในปัจจุบนั

เน่ืองจากในปัจจุบนัขนาดของประชากรและความ

หลากหลายของประชาชนท่ีเพ่ิมมากข้ึนทั้งจาํนวน ความ

หลากหลายทางเช้ือชาติ ศาสนา สีผิว ระดบัการพฒันา

เศรษฐกิจ เป็นตน้ รวมถึงสภาพสงัคมท่ีมีความซบัซอ้น

มากข้ึน ดว้ยเหตุน้ีจึงเกิดประชาธิปไตยแบบมีผูแ้ทน

ข้ึนมา ประชาธิปไตยแบบมีผูแ้ทนสามารถแบ่งออกได้

เป็น 4 รูปแบบ ดว้ยกนั ไดแ้ก่ ระบบรัฐสภาหรือแบบ

คณะรัฐมนตรี ระบบประธานาธิบดีบดี ระบบก่ึง

ประธานาธิบดี และระบบเลือกตั้งนายก

รัฐมนตรีโดยตรง ปัจจุบนัรูปแบบประชาธิปไตยแบบมี

ผูแ้ทนท่ีไดถู้กนาํไปใชอ้ยา่งแพร่ในหลายๆ ประเทศทัว่

ทุกมุมโลก รูปแบบประชาธิปไตยแบบมีผูแ้ทน ไดแ้ก่

ระบบรัฐสภาหรือคณะรัฐมนตรี และระบบ

ประธานาธิบดีบดี การท่ีจะบอกวา่รูปแบบประชาธิปไตย

ใดดีท่ีสุดและมีความเหมาะสมนั้นไม่สามารถกระทาํได ้

เน่ืองจากสภาพสงัคมในแต่ละประเทศมีความแตกต่างกนั

ทั้งประวติัศาสตร์ความเป็นมา สภาพสงัคมทั้งในอดีต

และปัจจุบนั และปัจจยัทางสภาพแวดลอ้มอ่ืนๆ อีก

มากมาย นอกจากน้ีการเรียนรู้และทาํความเขา้ใจเก่ียวกบั

ลกัษณะของประชาธิปไตยและการแสดงออกทางอาํนาจ

ท่ีบุคคลพึงมีในระบอบการปกครองแบบประชาธิปไตย

เป็นส่ิงท่ีสาํคญัท่ีประชาชนในสงัคมควรเรียนรู้และทาํ

ความเขา้ใจ เน่ืองจากช่วยใหบุ้คคลรู้จกัสิทธิ เสรีภาพ

และหนา้ท่ีท่ีตนเองพึงมี รวมถึงการกระทาํต่างๆ ท่ีตนเอง

สามารถกระทาํไดแ้ละพึงจะไดรั้บภายใตก้ารดาํเนินชีวิต

ในสงัคมท่ีอยูภ่ายใตร้ะบอบการปกครองแบบ

ประชาธิปไตยเพ่ือประโยชนต่์อวิถีการดาํเนิน

ชีวิตประจาํวนั รวมไปถึงเพ่ือการดาํเนินชีวิตในสงัคม

ร่วมกนัอยา่งมีความสุขและช่วยพฒันาสงัคมใหมี้ความ

เจริญกา้วหนา้มากยิ่งข้ึน เน่ืองจากประชาธิปไตยเป็น

ระบอบการปกครองท่ีมีส่วนเก่ียวขอ้งโดยตรงต่อวิถีการ

ดาํรงชีวิตของประชาชนในสงัคมท่ีอยูภ่ายใตร้ะบอบการ

ปกครองแบบประชาธิปไตย

EAU Heritage Journal
Social Science and Humanity22 Vol. 5 No. 3 September-December 2015

เอกสารอ้างองิ

กระทรวงศึกษาธิการ. (2542). ประชาธิปไตย. กรุงเทพฯ: คุรุสภาลาดพร้าว.

โกวิท วงสุรวฒัน์. (2540). หลกัรัฐศาสตร์. กรุงเทพฯ: คณะสงัคมศาสตร์ มหาวิทยาลยัเกษตรศาสตร์.

จกัษ ์พนัธ์ชูเพชร. (2552). รัฐศาสตร์ (พิมพค์ร้ังท่ี 6). กรุงเทพฯ: มายด ์พบัลิชซ่ิง.

ชยัอนนัต ์สมุทวณิช. (2519). ประชาธิปไตย สังคมนิยม คอมมิวนิสต์ กับการเมืองไทย. กรุงเทพฯ: พิฆเนศ.

ณชัชาภทัร อุ่นตรงจิต. (2550). รัฐศาสตร์ (พิมพค์ร้ังท่ี 5). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลยั.

บูฆอรี ยีหมะ. (2550). ความรู้เบือ้งต้นทางรัฐศาสตร์. สงขลา: สามลดา.

สนธิ เตชานนัท.์ (2543). พืน้ฐานรัฐศาสตร์ (พิมพค์ร้ังท่ี 2). กรุงเทพฯ: มหาวิทยาลยัเกษตรศาสตร์.

สุพจน ์บุญวิเศษ. (2549). หลกัรัฐศาสตร์. กรุงเทพฯ: เอม็.ที.เพลส.

อมร รักษาสตัยแ์ละคณะ. (2539). ประชาธิปไตย อุดมการณ์ หลกัการ และแบบอย่างการปกครองหลายประเทศ.

 กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลยั.

Campbell, D .J. (2008). The basic concept for the democracy ranking of the quality of democracy. Vienna:

 Democracy Ranking.

Eremenko, M. (2001). Political participation. Retrieved from http://www.culturaldiplomacy

 .org/academy/content/pdf/participant-papers/eu/Maria-Eremenko-Political-participation-Model-by-Verba-

 in-the-EU-and-Russia.pdf

Shively, W .P. (2008). Power & choice: An introduction to political science (11thed.). Boston: McGraw–Hill.

Tansey, S .D. (2004). Politics: The basics (3rded.). London: Routledge.

