
 วารสารการบริหารปกครอง (Governance Journal)
 ปีที่ 9 ฉบับที่ 1 (มกราคม – มิถนุายน 2563)

[532]

บทความที่ :
Article : 20

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[533]

แนวทางการศึกษาการเมืองเปรียบเทียบ:
ความรู้พื้นฐานเชิงทฤษฎี

The Approaches in Comparative Politics:
Theoretically Fundamental Knowledge

[Received Date: March 8, 2020 / Accepted Date: June 24, 2020]

อาทิตย์ ทองอินทร์*
Arthit Thongin*

* สาขาวิชารัฐศาสตร์ มหาวิทยาลยัสุโขทัยธรรมาธิราช [School of Political
Science, Sukhothai Thammathirat Open University];E-mail:
arthit.tho@gmail.com

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[534]

บทคัดย่อ
วัตถุประสงค์ของบทความวิชาการชิ้นนี้ คือ การน าเสนอความรู้พื้นฐานเชิงทฤษฎีของ
การเมืองเปรียบเทียบ ในฐานะที่เป็นสาขาย่อยของรัฐศาสตร์ ผู้เขียนใช้วิธีการศึกษาเชิง
เอกสารต่อเอกสารชิ้นส าคัญทางทฤษฎี อันได้มาซึ่งผลการศึกษาว่า แนวทางการศึกษา
การเมืองเปรียบเทียบสามารถจ าแนกออกได้เป็น 3 แนวทางใหญ่ โดยอาศัยเกณฑ์เรื่อง
มุมมองเชิงภววิทยาเป็นตัวจ าแนก ได้แก่ แนวทางทางเลือกที่สมเหตุสมผล แนวทาง
ศึกษาวัฒนธรรม และแนวทางศึกษาสถาบัน ทั้งนี้ แต่ละแนวทางก็มีจุดแข็งและจุดอ่อน
แตกต่างกันไป และในทางปฏิบัติ การท าความเข้าใจปรากฏการณ์ทางการเมืองจ าต้อง
ยึดกับสภาพการณ์จริงของปรากฏการณ์นั้นๆ และค าถามที่ผู้ศึกษาก าหนดเป็นโจทย์
หลักในการศึกษาเป็นที่ตั้งมากกว่าการสมาทานไปกับแนวทางการศึกษาใด โดยผู้เขยีน
ได้ทดลองน าแนวทางศึกษาสถาบันมาใช้ท าความเข้าใจการเมืองไทยยุคหลังรัฐประหาร
พ.ศ.2557 อย่างไรก็ดี การน าแนวทางการศึกษาแต่ละแบบมาสนทนาถกเถียงกัน จะ
น าไปสู่การสามารถพิจารณาปรากฏการณ์ที่ศึกษาได้อย่างรอบด้านและลึกซึ้ง
ค ำส ำคัญ: การเมืองเปรยีบเทียบ; แนวทางศึกษา; การศึกษาการเมืองไทย

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[535]

Abstract
The objective of this article is to present theoretically fundamental
knowledge of Comparative Politics as a subfield of Political Science. By
reviewing the theoretical important documents, the result is that we can
separate the approaches of comparative politics study into 3 main
approaches – classified by ontological perspective. There are the rational
choice approach, cultural approach and institutional approach. It should
be noted that each approach has its own strengths and the weaknesses.
For understanding of political phenomenons practically, we should tightly
hold more onto the reality of the phenomenons and the main questions
of our study/research than the approaches. Moreover, the author has tried
to use the institutional approach to present a perspective understanding
of Thai politics after Coup 2014 as a part of this article. Nevertheless, the
dialogue between each approach will lead the study/research to reach
the capacity of all-around and deep consideration.
Keyword: Comparative Politics; Approach; Thai Politics Study

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[536]

บทนำ
การเมืองเปรียบเทียบ (Comparative Politics) มีสถานะเป็นทั้งสาขาย่อย

(subfield) สาขาหนึ่งของรัฐศาสตร์ และเป็นทั้งวิชา (subject of study) ส าคัญส าหรบั
การท าความเข้าใจการเมือง โดยอาศัยกระบวนท่าของ “การเปรียบเทียบ” ในการ
แสวงหาความรู้ ความจริง อันมักเผยกายออกมาในรูปลักษณ์ของการเปรียบเทียบระบบ
โครงสร้าง และสถาบันทางการเมืองตั้งแต่สองหน่วยการวิเคราะห์ (unit of analysis)
ขึ้นไป หรือเป็นการศึกษาเพียงหน่วยการวิเคราะห์เดียวแต่วิเคราะห์ เปรียบเทียบ
ระหว่างช่วงเวลาที่แตกต่างกัน (ชัยวัฒน์ ม่านศรีสุข, 2560: 1-7 – 1-8) กล่าวอย่าง
กระชับ การเมืองเปรียบเทียบในความเข้าใจทั่วไปจึงให้น ้าหนักไปที่การ เปรียบเทียบ
ระหว่างกรณีศึกษา (comparative case studies) เป็นส าคัญ (สติธร ธนานิธิโชติ ,
2560: 2-9 – 2-11)
 จากนิยามข้างต้นจะพบว่าการเมืองเปรียบเทียบด ารงอยู่ในอย่างน้อย 2 ฐานะ
ความหมาย คือ ฐานะของสาขาย่อย (subfield) และฐานะของวิธีการในการศึกษา
การเมือง (methodology) การปฏิบัติต่อการเมืองเปรียบเทียบในฐานะวิธีการศึกษา
ด้วยการเปรียบเทียบ (comparison) เพียงฐานะเดียวนั้นเป็นกับดัก ด้วยจ ากัดการมอง
ของผู้ศึกษาให้มิอาจละสายตาไปจากบรรดาระเบียบวิธีวิ จัย วิธีการ เครื ่องมือและ
เทคนิคในการที่จะเปรียบเทียบระหว่างกรณีศึกษาได้อย่างแม่นย า จนอาจบดบังให้ไม่
เห็นการเมืองเปรียบเทียบในอีกฐานะความหมายหนึ่ง นั ่นคือ ความเป็นสาขาย่อย
(subfiled)
 การเมืองเปรียบเทียบในฐานะสาขาย่อยของรัฐศาสตร์ มีคุณลักษณะส าคัญ
คือเป็นแหล่งประมวลรวมของบรรดามโนทัศน์ ทฤษฎี และกรอบการวิเคราะห์ ซึ่งจะ
เอามาใช้ท าความเข้าใจปรากฏการณ์ทางการเมือง โดยพลวัตทางความรู้ของสาขายอ่ย
นี้จะเคลื่อนตัวไปตามประเด็นอันเป็นค าถามใหญ่ทางการเมืองที่โลกก าลังเผชิญในแต่ละ

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[537]

ยุคสมัย (address substantial and pressing issues) (Munck and Snyder, 2007:
12) ด้วยเหตุนี้ แก่นแกนสารัตถะของการเมืองเปรียบเทียบในฐานะสาขาย่อย จึงอาจ
มิได้อยู่ที่กระบวนท่าหรือวิธีการที่จะเปรียบเทียบระหว่างหน่วยในการวิเคราะห์ต่างๆ
หากแต่อยู่ที่การให้ความส าคัญตั้งต้นจากการตระหนักถึงและคลี่คลาย “ค าถาม” อัน
เป็นโจทย์ใหญ่ทางการเมืองซึ่งท้าทายโลกอยู่ในยุคสมัยนั้นๆ
 ถอยย้อนกลับไปเมื่อ ค.ศ.2007 Munck และ Snyder ได้ทบทวนงานศึกษา
จ านวนหนึ่งในกระแสธารการเมืองเปรียบเทียบเพื่อขมวดให้เห็นว่า ในฐานะส่วนหนึ่ง
ของรัฐศาสตร์ งานศึกษาในสาขาการเมืองเปรียบเทียบได้วิ ่งเข้าหาและพยายามท า
ความเข้าใจโจทย์ใหญ่แห่งยุคสมัยอย่างไรบ้าง ผู้เขียนมองว่า โจทย์ส าคัญ 5 ล าดับแรก
สุดที ่นักวิชาการในสาขาการเมืองเปรียบเทียบให้ความสนใจตามที่ Munck และ
Snyder ได้น าเสนอไว้ในงานชิ้นดังกล่าว ก็ยังคงเป็นประเด็นร่วมสมัยอยู่ในปัจจุบัน
ได้แก่ (1) สถาบันของรัฐและสถาบันทางประชาธิปไตย (2) บทบาทของรัฐในการพัฒนา
และในทางเศรษฐกิจ (3) ตัวแสดงทางสังคม (4) ระบอบทางการเมือง และ (5) ระเบียบ
ทางการเมือง (Munck and Snyder, 2007: 8-10)
 อันที่จริงแล้ว ข้อเสนอจากงานของ Munck และ Snyder สอดคล้องกับการ
น าเสนอเนื้อหาความรู้ในต าราชุดวิชา 82202 การเมืองเปรียบเทียบ ของ มสธ. ซึ่งให้ที่
ทางกับหัวข้อว่าด้วยแนวทาง แนวคิด และทฤษฎีการศึกษาการเมืองเปรียบเทียบ
ตลอดจนประเด็นอันเป็นโจทย์ใหญ่ทางการเมืองของยุคสมัย ได้แก่ สถาบันนิยม ทฤษฎี
ทางเลือกที่เป็นเหตุเป็นผล การพัฒนาทางการเมืองและการเปลี่ยนผ่านสู่ประชาธิปไตย
เศรษฐศาสตร์การเมือง ความสัมพันธ์รัฐกับสังคม ความขัดแย้งและความรุนแรงทาง
การเมือง วัฒนธรรมในการวิเคราะห์ระบบการเมือง ระบบการเมืองและระบอบการเมือง
ระบบพรรคการเมืองและระบบเลือกตั้ง และความเคลื่อนไหวทางสังคม (สาขาวิชารัฐศาสตร์
มหาวิทยาลัยสุโขทัยธรรมาธิราช, 2560)

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[538]

 ดังที ่กล่าวไว้ในเบื ้องแรก การเมืองเปรียบเทียบในฐานะสาขาย่อยของ
รัฐศาสตร์เป็นแหล่งที่รวมมโนทัศน์ ทฤษฎี และกรอบวิเคราะห์ในการท าความเข้าใจ
และคลี่คลายบรรดาโจทย์ใหญ่ที่กล่าวถึงข้างต้น โดยในบทความชิ้นนี้ ผู้เขียนจะจ าแนก
โดยใช้เกณฑ์ทางภววิทยา หรือมุมในการพิจารณาและนิยามปรากฏการณ์ทางการเมือง
ซึ่งแบ่งออกเป็น 3 ระดับ ประกอบด้วย มุมมองระดับปัจเจกบุคคล ได้แก่ แนวทาง
ทางเลือกที่สมเหตุสมผล (rational choice approach) มุมมองระดับวัฒนธรรม ได้แก่
แนวทางวัฒนธรรม (cultural approach) และมุมมองระดับโครงสร้าง ได้แก่ แนวทาง
สถาบัน (institutional approach) โดยผู้เขียนจะขอน าเสนอสาระส าคัญ ตลอดจน
จุดอ่อนและจุดแข็งของแต่ละแนวทางทีละล าดับ ก่อนจะท าการอภิปรายโดยน า
แนวทางการศึกษาสถาบันมาประยุกต์ท าความเข้าใจการเมืองไทยหลังรัฐประหาร พ.ศ.
2557 และสรุปความเป็นล าดับท้ายสุด ดังนี้

แนวทำงทำงเลือกที่สมเหตุสมผล (rational choice approach)
 หน่วยในการวิเคราะห์ของแนวทางนี้คือ ปัจเจกบุคคล (individual) โดยมี
สมมติฐานแก่นแกนว่า “พฤติกรรมทางการเมืองเป็นผลของการเลือกอย่างสมเหตุสมผล
หรือ ผลรวมของการเลือกอย่างสมเหตุสมผลของปัจเจกบุคคล” ซึ่งปัจเจกบุคคลในที่นี้
ถูกมองว่ามีคุณลักษณะพื้นฐานเหมือนกันหมดทั้งโลกอย่างเป็นสากล (universal man)
ในความหมายที่พวกเธอ/เขา ครอบครองคุณลักษณะร่วมกันคือ ต่างมุ่งแสวงประโยชน์
ในเชิงวัตถุให้กับตนเองให้ได้มากที่สุด (material self-interest maximizer)
 ความสมจริงของสมมติฐานข้างต้นนี้ อันที่จริงแล้วผูกอยู่กับสมมติฐานเชิง
เงื่อนไขอีก 3 ประการ: (1) ปัจเจกบุคคลเข้าถึงและครอบครองข้อมูลโดยสมบูรณ์เพื่อ
การตัดสินใจเลือก (perfect information) (2) บริบทแวดล้อมการตัดสินใจถูกสมมตใิห้
อยู่ในสภาวะคงที่ (context as given) และ (3) ปัจเจกบุคคลแต่ละคนมีความสามารถ

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[539]

ในการใคร่ครวญ รวมทั้งมีเวลาในการหาข้อมูลและครุ่นคิดเกี่ยวกับทางเลือกได้อย่าง
เต็มที่ (ability & time)

นักคิดในแนวทางทางเลือกที่สมเหตุสมผลมักเชื่อกันว่า การเลือกของปัจเจก
แต่ละคน เมื่อพิจารณารวมกันในภาพใหญ่ของสังคมแล้ว จะน ามาซึ่งผลดีต่อส่วนรวม
เสมอ เช่น Adam Smith ที่มองว่า หากอนุญาตให้แต่ละคนสามารถใช้เสรีภาพในการ
เลือกได้อย่างเต็มที่ ความมั่งคั่งในภาพรวมก็จะเกิดขึ้นตามมา ประเด็นสนทนาในย่อ
หน้านี้คือ การช้ีถึงรอยต่อการเชื่อมโยงระหว่างผลประโยชน์ส่วนตวัของปัจเจกบุคคลกบั
ผลที่จะเกิดต่อสาธารณะ กล่าวอย่าละเอียดก็คือ ปัจเจกบุคคลในฐานะตัวกระท าการ
ทางสังคม/ทางการเมือง ล้วนถูกขับดันด้วยแรงจูงใจของการเพิ่มพูนผลประโยชน์
ส่วนตัว มิได้มีพฤติกรรมเพื่อสังคมส่วนรวม ในแวดวงทางรัฐศาสตร์แล้ว งานชิ้นที่ขยับ
ไปต่อจากบทสนทนาตรงนี้อย่างมีอิทธิพลสูง คือ An Economic Theory of Political
Action in a Democracy ของ Anthony Downs ซึ่งพยายามน าตัวแบบดังที่กล่าวมา
ข้างต้นมาอธิบายประชาธิปไตยแบบตัวแทน เพื่อสร้างชุดความเข้าใจต่อพฤติกรรมการ
เลือกตั้ง อันถูกมองในฐานะพื้นที่ตลาด (marketplace) ของสินค้านโยบาย และมีพรรค
การเมืองกับผู ้ม ีสิทธิเลือกตั้ งเป็นตัวกระท าการหลักในการซื ้อขายสินค้าอย่าง
สมเหตุสมผล (Downs, 1957: 135-150) ดังผู้เขียนจะอธิบายขยายความตามตาราง
ดา้นล่าง

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[540]

ตารางที ่1: แนวค าอธิบายของ Anthony Downs ต่อพฤติกรรมการเลือกตั้งของพรรค
การเมืองกับผู้มีสิทธิเลือกตั้ง

พรรคกำรเมือง (political party) ผู้มีสิทธิเลือกตั้ง (voter)

ปัจเจกบุคคลมารวมตัวกันเป็นพรรคการเมือง
ด้วยผลประโยชน์ส่วนตวัของตนเอง โดยมี
เป้าหมายใหญ่สุดคือ การชนะเลือกตั้ง ครอง
อ านาจรัฐ

ปัจเจกบุคคลที่เข้ามาเกีย่วพันกับกจิกรรม
การเมืองต่างพยายามแสวงหา/เพิ่มพูน
ผลประโยชน์ส่วนตวับนพื้นฐานของการเลือก
อย่างสมเหตุสมผล ปัจเจกบุคคลจะเลือกตัว
แทนที่ให้ประโยชน์สูงสุดต่อตัวเขาเองเสมอ

พรรคการเมืองพยายามหาเสียง/ ดึงดูด
คะแนนเสียงให้มากที่สุด ด้วยการพัฒนาชุด
นโยบายขึ้นมาในฐานะสินค้า พรรคการเมือง
จึงเปรียบเสมือนนักลงทุนที่ขายสินค้านโยบาย

วิธีการเลือกตั้ง คือ เปรียบเทียบสิ่งที่จะได้จาก
แต่ละพรรคการเมือง โดยการจะมั่นใจวา่ พรรค
หนึ่งๆ เวลาอยู่ในอ านาจแลว้ท างานอย่างไร คือ
การย้อนกลับไปดูผลงานแล้วค านวณว่า พรรค
นั้นๆ หากได้เข้าสู่อ านาจแล้ว จะเปลีย่น
พฤติกรรมหรือไม่

อุดมการณ์ถูกปฏิบัติในฐานะที่เป็นภาพลักษณ์
อันเรียบง่ายวา่ด้วยสังคมที่ดี เพื่อให้สื่อสารได้
ง่าย เข้าใจได้ง่ายกวา่ชุดนโยบายทีห่ลากหลาย
เพราะผู้มีสิทธิเลือกตั้งคงไม่ใช้ทรัพยากรเวลา
ไปกับการศึกษาข้อมูลทั้งหมดเกี่ยวกบัเนื้อหา
นโยบายที่พรรคการเมืองหาเสียง

จุดแข็งและข้อสังเกตต่อแนวทำงทำงเลือกที่สมเหตุสมผล คือ การน าเสนอ

ความรู้ได้อย่างเรียบง่าย เป็นแบบแผน กลไก เป็นระบบ และมีภาษาแบบวิทยาศาสตร์
อันดูน่าเชื ่อถือ หนักแน่น ราวกับจะพร้อมต่อการพิสูจน์ทดสอบได้ตลอดเวลา
ขณะเดียวกัน ความรู้จากการอาศัยแนวทางนี้ก็มักมีพลังในการอธิบายปรากฏการณ์ที่
สูงกอปรกับสามารถส าแดงอ านาจของการคาดการณ์แนวโน้มได้อย่างน่าฟังอีกด้วย
อย่างไรก็ตาม เหตุที่เป็นเช่นนั้นก็เพราะแนวทางนี้ได้ลดทอนความซับซ้อนของมนุษย์

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[541]

และโลกลงไปมหาศาล จึงสามารถสร้างชุดความรู้ที ่เรียบง่ายทรงพลังดังข้างต้นได้
ปัญหาใหญ่ของแนวทางนี้ คือ มันมิได้อธิบายโลกทางสังคมดังที่เป็นจริง แต่มันน าเสนอ
โลกทางสังคมที่ควรจะเป็นภายใต้ข้อสมมติฐานบางประการ กล่าวอย่างถึงที ่สุดคือ
แนวทางทางเลือกที่สมเหตุสมผลสร้างโลกของตัวเองขึ้นมา มิได้อธิบายโลก

จุดอ่อนของแนวทำงทำงเลือกที ่สมเหตุสมผล ผู ้เขียนคิดว่า แนวทาง
การศึกษานี้เผชิญกับข้อจ ากัดอย่างน้อย 3 ประการด้วยกัน ดังนี ้

(1) ในท่าทีแบบแนวทางวัฒนธรรม มนุษย์มีฐานะเป็นสิ่งมีชีวิตทางสังคม
(social being) ซึ่งด ารงอยู่โดยสัมพันธ์กับคนอื่นอย่างต่อเนื่อง จึงเป็นไปมิได้ที่เราจะ
ตัดสินใจโดยค านึงถึงตนเองอยู่ถ่ายเดียว หรือตัดสินใจโดยไม่ได้รับอิทธิพลจากสังคมที่
ห ้อมล้อม งานของ Mark P. Petracca เร ื ่อง the Rational Choice Approach to
Polities: A Challenge to Democacy Theory ค่อนข้างให้ทรรศนะในมุมนี้ได้อย่าง
ชัดเจน Petracca ตั้งแง่ว่า ในความเป็นจริงแล้ว ไม่มีสิ่งที่เรียกว่า “universal rational
man” ด ารงอยู่จริง แต่อาจมีเพียงความสมเหตุสมผล (rational) ที่แอบอิงขึ้นอยู่กับ
ความหมายจากขนบ คุณค่า ปทัสถาน และบริบทของพื้นที่เฉพาะหนึ่งๆ และดังนั้น
หน้าตาของความสมเหตุสมผล หรือทางเลือกที่สมเหตุสมผลจึงย่อมมีความแตกต่างกัน
ไปในแต่ละกลุ่มวัฒนธรรม ด้วยตัวของมันเองมีฐานะเป็นสิ่งประกอบสร้างขึ้นทางสังคม
ผา่นประดิษฐกรรมของประวัติศาสตร์ร่วม ชุดความหมายร่วม และขนบร่วมว่าด้วยชีวิต
ที่ดีและสังคมที่ดี (Petracca, 1991: 289-319)

(2) บริบทห้อมล้อมการตัดสินใจของมนุษย์มีความไม่แน่นอน (context is
uncertainty) วิธีการรับมือของมนุษย์ที ่สมเหตุสมผลต่อภาวะดังกล่าว คือ การหา
ข้อมูลให้ได้มากและสมบูรณ์เพียงพอต่อการสร้างความมั่นใจในการตัดสินใจเลือก
กระนั้นปัญหาที่ติดตามมาก็คือ การจะท าดังเช่นที่กล่าวมานี้เรียกร้องทรัพยากรที่
เพิ่มขึ้นตามไปด้วย ที่ส าคัญคือ ทรัพยากรเวลา ในความเป็นจริงแล้ว ปัจเจกบุคคลแต่

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[542]

ละคนมีความสามารถในการแบกรับต้นทุนตรงนี้ไม่เท่ากัน ขณะเดียวกัน ก็มีทักษะใน
การจะจัดระเบียบข้อมูลและประมวลออกมาเป็นทางเลือกได้ไม่เท่ากันเช่นกัน ดังนั้น
สมมติฐานของแนวทางทางเลือกที่สมเหตุสมผลที่ว่า การเลือกของปัจเจกบุคคลจะ
น าไปสู่ผลดีต่อส่วนรวมก็อาจไม่เป็นเช่นน้ันเสมอไป ในเมื่อมนุษย์มีความสามารถในการ
เลือกไม่เท่ากัน และก าลังตัดสินใจเลือกในบริบทที่มีความเหลื่อมล ้าเชิงทรัพยากร
ข้อมูล และทักษะ

(3) ในท่าทีแบบแนวทางสถาบัน ความพึงพอใจของมนุษย์มิได้คงที่ตายตัว
และพฤติกรรมการเลือกของมนุษย์ก็มิได้เป็นไปอย่างอิสระเสียทีเดียว แต่สองส่วนนี้ถูก
ก ากับโดยกฎกติกา (rules) บางอย่างที่หล่อหลอมกล่อมเกลาพฤติกรรมของมนุษย์ ผ่าน
การก าหนดนิยามรูปแบบและลักษณะของชัยชนะ คะแนน รางวัล และบทลงโทษใน
ปฏิสัมพันธ์ของการเลือกระหว่างปัจเจกบุคคลที่สังกัดภายใต้กฎกติกานั้น ด้วยเหตุนี้ ใน
ความเป็นจริงจึงมิอาจมีทางเลือกที่สมเหตุสมผลอันเป็นสากล หากแต่ ทางเลือกที่ดี ใด
ใดย่อมมีความหมายเท่ากับ ทางเลือกที่ดีภายใต้กฎกติกาหนึ่งๆ

ยิ่งไปกว่านั้น ในหลายกรณีที่เป็นจริง กฎกติกามักเป็นเนื้อความกว้างๆ (เช่น
หลายมาตราในรัฐธรรมนูญ หรือหลายโองการค าสอนในคัมภีร ์ทางศาสนา) มัก
คลุมเครือ และมนุษย์อาจเข้าใจไม่ตรงกัน น าไปสู่การตีความคนละแบบ และอาจโน้ม
น าให ้การเล ือกของปัจเจกบุคคลบังเก ิดผลลัพธ ์ในแบบที ่ม ิได ้คาดหวังเอาไว้
(unintended consequence) นอกจากน้ี หากเราพิจารณาว่า ตัวกระท าทางการเมือง
เช่น พรรคการเมืองต่างก็มีเป้าหมายการแสดงพฤติกรรมคือ การเป็นผู้ชนะในเกม
ดังนัน้ เราจึงจะเห็นหลายกรณีที่ตัวกระท าทางการเมืองเข้าผูกขาดครอบครอง สถาปนา
และบังคับใช้กฎกติกาไปในทางเอื้ออ านวยการแสวงประโยชน์ของตนเอง

ความเข้าใจเรื่องกฎกติกาดังที่อภิปรายข้างต้น เปิดที่ทางให้กับแนวการท า
ความเข้าใจจากฐานของสถาบันและวัฒนธรรมดงัที่จะกล่าวถึงต่อไป ทั้งนี้ก็เพราะมนุษย์

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[543]

มิได้ด ารงอยู่อย่างคงที่ หากแต่มีการเรียนรู้หลอมตัวตนอยู่ตลอดเวลา และดังนั้น กฎ
กติกาในฐานะสิ่งทางวัฒนธรรม (cultural thing) ก็ย่อมเป็นส่วนหนึ่งขององค์ประกอบ
การหล่อหลอมกล่อมเกลาทางสังคมของมนุษย์ โดยเฉพาะอย่างยิ่งการศึกษารัฐศาสตร์
แนวนี้จะให้ความส าคัญกับการอบรมกล่อมเกลาทางการเมืองในระบอบประชาธิปไตยที่
มีการสังเคราะห์ปัจจัยต่างๆ หรือพัฒนาโมเดลทางด้านการให้เหตุผลเชิงวิทยาศาสตร์
อย่างเป็นล ้าเป็นสันตามที่เกิดขึ้น (ดูตัวอย่างการศึกษาแนวนี้ได้ในวัลลภ รัฐฉัตรานนท์
และนพพล อัคฮาด, 2562)

แนวทำงศึกษำวัฒนธรรม (cultural approach)
 การท าความเข้าใจกระบวนท่าพื้นฐานของแนวทางนี้อาจอาศัยการพิจารณา

งานชิ้นส าคัญของ Clifford Geertz เมื่อ ค.ศ. 1966 (the Impact of the Concept
of Culture on the Concept of Man) ก ล ่ า ว ค ื อ Geertz เ ส น อ ว ่ า ม น ุ ษ ย ์ มี
ความสามารถที่จะผลิตสร้างวัฒนธรรม มิใช่ขึ ้นอยู่กับความจ าเป็นพื้นฐาน (basic
needs) ตามการก าหนดวางทางชีววิทยา (biological setting) ดังที ่ว ิทยาศาสตร์
อธิบาย ตัวอย่างส าคัญคือ แม้มนุษย์กระจัดกระจายอยู ่ตามสภาพภูมิประเทศ
ภูมิอากาศที่แตกต่างกัน แต่มนุษย์ก็มิได้ปรับเปลี่ยนร่างกายของตนเอง ทว่าท าการ
ปรับตัวผ่านการสรรสร้างเครื่องมือขึ้นมา ดังนั้นแล้ว มนุษย์กลายเป็นมนุษย์อย่างที่เรา
เห็นก็ด้วยความสามารถดังกล่าวนี้ ซึ่งครอบคลุมถึงการถ่ายทอดไปสู่อีกรุ่นผ่านการ
เรียนรู ้ปลูกฝัง (Geertz, 1966: 2-8) กล่าวอย่างถึงที ่สุดแล้ว Geertz ก าลังเสนอว่า
มนุษย์ผลิตสร้างตัวตนของตนเองขึ้นมา มิใช่ธรรมชาติสรรสร้าง

ดังนั้น หากเราสนทนาต่อจาก Geertz มนุษย์จึงด ารงอยู่ภายในโยงใยของ
ความเชื่อความหมาย (web of meaning) ซึ่งเป็นนิยามความหมายของสิ่งที่เรียกว่า
วัฒนธรรม (culture) อันเป็นข้อต่อส าคัญระหว่างสภาพตามธรรมชาติของมนุษย์ กับสิ่ง

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[544]

ที่มนุษย์กลายเป็นจริงๆ อนึ่ง ผู้เขียนขอประมวลสรุปอย่างกระชับเป็นพื้นฐานในที่นี้ว่า
แนวทางการศึกษาวัฒนธรรมมีแนวการท าความเข้าใจปรากฏการณ์ทางสังคมและ
การเมืองที่ส าคัญอย่างน้อย 3 แง่มุมด้วยกัน ดังนี ้

(1) มนุษย์ก าเนิดขึ้นมาในบริบทของสังคมที่วัฒนธรรมหล่อเลีย้งหล่อหลอมอยู่
และมนุษย์เรียนรู้มันตั้งแต่เกิด อันเป็นสิ่งที่ท าให้โลกทางสังคมของมนุษย์ปรากฏและมี
ความหมายขึ้นมา ขณะเดียวกัน วัฒนธรรมก็ท าหน้าท่ีจัดระเบียบความสัมพันธ์ระหว่าง
มนุษย์ และก าหนดวางชุดคุณค่าปทัสถานร่วมบางประการที่มีอิทธิพลต่อโลกทัศน์และ
พฤติกรรมของมนุษย ์

(2) ในกระบวนการปฏิสัมพันธ์กับคนอื่น วัฒนธรรมมิได้เป็นสิ่งคงที่ตายตัว
หากแต่มีความเลื่อนไหล ทั้งนี้ก็เพราะแม้ว่าโยงใยความเชื่อความหมายจะตรึงมนุษย์
เอาไว้ แต่มนุษย์ก็มิได้ท าตามไปเสียทั้งหมด ในหลายสถานการณ์เราจะพบว่า มนุษย์
เลือกที่จะมีท่าทีแบบ “pick & choose” บางคุณค่าและมโนทัศน์เข้ามายังชีวิต ดังนั้น
แล้ว มนุษย์แต่ละคนก็จะส าแดงซึ่งแบบฉบับเฉพาะตัวอันไม่เหมือนใครในการรับมือ
และผสานตัวตนของตนเองเข้ากับวัฒนธรรมและสังคมที่พวกเธอ/เขาใช้ชีวิตอยู่

(3) ส าหรับ Geertz การกระท าของมนุษย์มีความหมายขึ้นมาได้ก็ต่อเมื่อมัน
ด ารงอยู่/ปรากฏขึ้นในบริบทอันเฉพาะ เราไม่สามารถเข้าใจมนุษย์ได้หากแยกเธอ/เขา
ออกจากบริบทสังคมวัฒนธรรมที่สังกัดอยู่ กล่าวได้ว่ามนุษย์กลายเป็นมนุษย์อย่างที่
ปรากฏขึ้นมาในบริบทเฉพาะทางวัฒนธรรมซึ่งกระเพื่อมเลื่อนไหลไปตามปฏิสัมพันธ์
ระหว่างกัน

จุดแข็งของแนวทำงวัฒนธรรม คือ การไม่เหมารวมมนุษย์ว่าเหมือนกันไป
เสียทั้งหมดอย่างเป็นสากลในฐานะปัจเจกบุคคล และมิได้แสดงพฤติกรรมอย่างเป็น
กลไกตอบสนองสัญชาติญาณมุ่งแสวงประโยชน์เชิงวัตถุราวกับหุ่นยนต์หรือสัตว์ป่า
หากแต่แนวทางวัฒนธรรมช่วยให้เราเข้าใจมนุษย์อย่างสมจริง เห็นความเป็นมนุษย์ใน

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[545]

กระบวนการศึกษาปรากฏการณ์ทางสังคมการเมือง โลกทางสังคม ตลอดจนโยงใย
ความเชื่อความหมายที่มนุษย์ให้คุณค่าหรือในทางกลับกันคือถูกพันธนาการเอาไว้

พื้นที ่ที ่ว ัตถุทางวัฒนธรรมด ารงอยู่ เช่น ภาพยนตร์ งานประวัติศาสตร์
พิพิธภัณฑ์ บทประพันธ์ เพลง เป็นต้น ที่หากพิจารณาอย่างผิวเผินแล้วดูราวกับปลอด
จากอ านาจ-ความเป็นการเมือง เมื่อวางความเข้าใจสิ่งเหล่านี้ในฐานะของโยงใยความ
เชื่อความหมายที่ก ากับวิธีมองเห็นโลกของมนุษย์แล้ว ก็กลายเป็นอีกพื้นที่หนึ่งอันน่า
วิเคราะห์ศึกษา เพื่อท าความเข้าใจการต่อสู้ต่อรอง ครอบง า/ต่อต้าน การยึดกุมวิธีคิด
(รวมทั้งความทรงจ า) ในทางการเมืองของมนุษย์

จุดอ่อนของแนวทำงวัฒนธรรม คือ สภาวะอันเป็นอัตวิสัย (subjective)
ค่อนข้างสูงในกระบวนท่าการศึกษา กล่าวคือ ในขณะที่ฐานท่ีมั่นของแนวทางทางเลือก
ที ่สมเหตุสมผล คือ ญาณวิทยาแบบปฏิฐานนิยม (Positivism) ฐานที ่มั ่นหลักของ
แนวทางวัฒนธรรม กลับเป็นญาณวิทยาแบบศาสตร์แห่งการตีความ (Hermeneutics)
ท าให้แม้จะเป็นประเด็นศึกษาเดียวกันซึ่งศึกษาในแนวทางวัฒนธรรมเช่นกัน แต่ก็อาจ
ถูกอ่านอย่างแตกต่างกันระหว่างผู้ศึกษาแต่ละคน ข้อเสนอหนึ่งของ Geertz ต่อจุดอ่อน
นี้คือ การเสนอให้พรรณาเรื่องราวทางสังคมอย่างละเอียดในแนวทางมานุษยวิทยา
ควบคู่ไปกับการท าการอ่านของผู้ศึกษา เพื่อที ่หากมีคนอื่นมาอ่านข้อพรรณาโดย
ละเอียดชิ้นนั้นแล้ว อาจจะอ่านความหมายทางสังคมวัฒนธรรมออกมาได้อีกแบบ
ดังนั ้น ส าหรับท่าทีแบบนี้ ในขณะที่แนวทางวัฒนธรรมอาจโดนโจมตีด้วยเหตุที่ไม่
สามารถสร้างแบบแผนข้อสรุปอ้นเรียบง่ายและเป็นระบบได้ แต่เป้าหมายหลักของ
แนวทางนี้เองก็มิได้อยู่ที่ การอธิบาย (explanation) หากแต่เป็นการท าความเข้าใจ
(understanding) ซึ่งหากเมื่อมีชุดความเข้าใจที่ถกเถียงหลากหลายกระจัดกระจาย ก็
จะยิ่งช่วยให้เข้าใจปรากฏการณ์ของมนุษย์ (ซึ่งส่วนมากแล้วมีธรรมชาติที่สลับซับซ้อน
มากกว่าจะเรียบง่าย) ได้อย่างรอบด้านลึกซึ่งมากข้ึน

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[546]

แนวทำงศึกษำสถำบัน (Institutional Approach)
แนวทางการศึกษานี้วางอยู่บนฐานการอธิบายเชิงโครงสร้าง (structure) อัน

หมายถึง แบบแผนความสัมพันธ์ระหว่างคนที่คงที่และมีความเสถียร โดยมีสมมติฐาน
หลักว่า สังคมสามารถจ าแนกแบ่งคนออกเป็นประเภทได้ เช่น ประเภททางกายภาพ
บทบาทหน้าท่ี สถานะ เป็นต้น คนแต่ละประเภทจะมีแบบแผนความสัมพันธ์ที่แตกต่าง
กันกับคนในประเภทเดียวกัน และกับคนต่างประเภท แบบแผนความสัมพันธ์นี้จะ
น าไปส ู ่การสร ้างสถาบ ันทางส ังคม (social institution) ท ี ่ฝ ั งรากและก ากับ
ความสัมพันธ์ให้เป็นไปตามแบบแผน ซึ่งสถาบันที่ว่ามีความหมายคือ ชุดของกติกา วิถี
ปฏิบัติ และคุณค่าปทัสถาน ที่นอกจากก ากับแบบแผนแล้ว ยังสร้างความคาดหวังร่วม
ขึ ้นมาภายใต้กรอบสถาบันนั ้นๆ กล่าวอย่างรวบรัด สถาบันคือตัวเชื ่อมระหว่าง
โครงสร้างกับตัวกระท าการที่เป็นมนุษย์ ในท่าทีแบบแนวทางสถาบัน มนุษย์มิได้เลือก
ตัดสินใจอย่างอิสระ แต่ถูกก ากับด้วยเงื่อนไขของสภาพแวดล้อมที่เป็นสถาบัน ดังนั้น
การท าความเข้าใจปรากฏการณ์ทางการเมือง ก็จ าต้องพิจารณาว่ามนุษย์ถูกห้อมล้อมไว้
อย่างไร

แม้ว ่าคุณลักษณะส าคัญของสถาบันคือความเสถียร คงทน แต่ก็ม ิได้
หมายความว่าสถาบันจะด ารงอยู่อย่างตั้งมั่นไม่แปรเปลี่ยนไปตามกระแสธารของเวลา
แต ่อย ่างใด งานของ Giovanni Capoccia (2016: 1095-1127) เสนอม ุมมองต่อ
ประเด็นนี้ไว้อย่างน่าสนใจ กล่าวคือ Cappoccia ออกแบบการเดินทางทางความรู้ของ
เขาโดยวางอยู ่บนพื้นยืนทางความคิดของแนวทางสถาบันนิยมเชิงประวัติศาสตร์
(historical institutionalism) ซึ ่งมุ ่งอธิบายความเปลี่ยนแปลงแบบค่อยเป็นค่อยไป
ภายในโครงสร้าง/สถาบันจาก 2 ฝั่งของตัวกระท าการ คือ

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[547]

• ความเปลี่ยนแปลงในฝั่งของ “Rule-Takers” จะเกิดจากการไม่ปฏิบัติ
ตามกฎกติกา อันอาจเป็นผลของการที่กติการ่วมกันซึ่งด ารงอยู่เดิมนั้น ไม่สามารถ
อธิบายโลกทางสังคมของพวกเธอ/เขาได้ดังเดิม เช่น ท าตามกฎไม่ได้รางวัล ละเมิดกฎ
ไม่ถูกลงโทษ เป็นต้น

• ความเปลี่ยนแปลงในฝั่งของ “Rule-Makers” จะเกิดจากการเล็งเห็น
ความตึงเครียดภายในสถาบันแล้วอาจชิงลดแรงเสียดทานโดยการปฏิรูประบบเสียเอง
แทนท่ีจะรอให้เกิดการลุกฮือปฏิวัติจากอีกฝั่ง

งานของ Cappocia ช้ินนี้มีความน่าสนใจอย่างยิ่ง ด้วยเพราะช้ีให้เห็นว่า อันที่
จริงแล้ว สถาบันมีธรรมชาติที่จะคงทนมากกว่าเลื่อนไหล ด้วยมีปัจจัยตัวแปรจ านวน
มากที่ช่วยตรึงให้มันเปลี่ยนแปลงได้ยาก และมนุษย์มีแนวโน้มที่จะเรียนรู้ปรับตัวเองให้
ด ารงอยู่ในสถาบันนั้นๆ ได้มากกว่าจะลุกข้ึนเปลี่ยนแปลง

จุดแข็งของแนวทำงสถำบัน คือ การชี้ชวนให้เข้าใจภาพใหญ่/ภาพกว้างของ
ปรากฏการณ์ที่ศึกษา เช่น การศึกษาเรื่องการเลือกตั้ง หากเป็นแนวทางทางเลือกที่
สมเหตุสมผลก็อาจสนใจมุ่งไปที่การตัดสินใจในครั้งนั้นๆ ของปัจเจกบุคคล แต่แนวทาง
สถาบันมีแนวโน้มท่าทีที่จะชวนให้พิจารณาการเลือกตั้งในฐานะสถาบันมากกว่า งานที่
เสนอในแนวทางนี้ได้โดดเด่นเช่น Institutionalism and the Normative Study of
Politics: From Rational Choice to Behavioralism ของ Daniel Diermeier (2015)
ซึ่งขยับมุมในการศึกษาผู้มีสิทธิเลือกตั้งจากความสมเหตุสมผลในการตัดสินใจไปที่การ
ส ารวจตรวจสอบกระบวนการของการเลือก อันท าให้เห็นความไม่สมเหตุสมผลวางอยู่
เป็นธรรมชาติในการตัดสินใจของมนุษย์ แต่กระนั้น เมื่อการเลือกตั้งมีฐานะเป็นสถาบัน
(คือมีคุณลักษณะของความเสถียร คงทน) ก็มีผลอย่างมากในการวางกฎของการ
ตัดสินใจ การเข้ามาสู่อ านาจ และการใช้อ านาจ เพราะผู้แข่งขันย่อมที่จะไม่คิดถึงการ
ชนะเลือกตั้งเพียงครั ้งเดียว แต่คาดหวังการชนะหลายๆ ครั้ง พรรคการเมืองจึงมี

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[548]

แนวโน้มที่จะเรียนรู้ว่า ความรู้สึกของผู้มีสิทธิเลือกตั้งเป็นปัจจัยส าคัญในการบรรุล
เป้าหมายของตน และตนต้องตอบสนองความคาดหวังของผู้มีสิทธิเลือกตั้งเป็นระยะ
การเลือกตั้งในแง่นี้จึงมิได้มีความหมายเพียงกิจกรรมของการตัดสินใจ หรือพื้นที่ตลาด
สินค้านโยบาย ดังที่ Dawns เสนอ หากแต่การเลือกตั ้งกลายมาเป็น “discipline
devise” ก ากับการท างานของทั้งฝ่ายนิติบัญญัติและฝ่ายบริหาร ดังนั้นแล้ว แม้ผู้มีสิทธิ
เลือกตั้งอาจมิได้ตัดสินใจเลอืกอย่างสมเหตสุมผล เช่น คล้อยตามการประเมินเหตกุารณ์
ระยะใกล้อย่างโวหาร การโฆษณาและบ่อนท าลายภาพลักษณ์ผู้แข่งขัน/พรรคการเมือง
แต่ระบบการเลือกตั้งท่ีคงทน เสถียร และบีบบังคับให้ผู้แข่งขันจ าต้องตอบสนองผู้มีสิทธิ
เลือกตั้งอยู่ไม่น้อย ก็จัดว่าส่งผลท าให้กิจกรรมทางการเมืองด าเนินไปอย่างมีความ
ส ม เ ห ต ุ ส มผลพอสมค วร (voters may be irrational, but election is quite
rational) (Diermeier, 2015)

จุดอ่อนของแนวทำงสถำบัน อาจอยู่ที่จุดแข็ง/จุดเด่นของแนวทางนี้เอง นั่น
คือ การเน้นภาพใหญ่/ภาพกว้าง กล่าวคือแนวการอธิบายของแนวทางสถาบันมักเสนอ
ท่าทีที่ราวกับว่า มนุษย์ไร้ซึ่งอิสระที่จะต่อกรและแสดงพฤติกรรมทางการเมือง ด้วย
เพราะถูกตรึงพันธนาการไว้โดยสถาบันต่างๆ ทั้งที่ในความเป็นจริงแล้ว สถาบันก็มีการ
ปร ับต ัวเปลี ่ยนแปลง (เพียงแค่อาจกินระยะเวลานาน) จากผลของการเร ียนรู้
ปฏิสัมพันธ์ และการต่อสู ้ต่อรอง ดิ ้นรนของมนุษย์ภายในสังกัดสถาบันเหล่านั้น
ขณะเดียวกัน กฎกติกา บรรทัดฐานทางสังคมก็มิได้มีความหมายเท่ากันในสายตามนุษย์
แต่ละคน ซึ่งมีแบบฉบับเฉพาะตัวในการให้ความหมายและก าหนดท่าทีต่อสถาบัน
เหล่านั้น

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[549]

กำรประยุกต์แนวทำงกำรศึกษำมำท ำควำมเข้ำใจกำรเมืองไทยหลังรัฐประหำร พ.ศ.
2557: มุมมองแนวทำงกำรศึกษำสถำบัน

ในส่วนต่อไปนี้จะเป็นการอภิปรายโดยเลือกน าแนวทางการศึกษาหนึ่งจากท่ี
กล่าวมาทั้งหมดสามแนวทางมาประยุกต์ท าความเข้าใจการเมืองไทยหลังรัฐประหาร
พ.ศ.2557 คือ แนวทางการศึกษาสถาบัน โดยวางไว้ในกรอบการพิจารณาการเปลี่ยน
ผ่านทางการเมือง (political transition) เพื่อตอบค าถามว่า “การเมืองไทยปัจจุบัน
ก าลังเดินไปสู่อะไร?” ทั้งนี้ เหตุที่ผู้เขียนเลือกแนวทางการศึกษาสถาบันมาทดลองใช้ท า
ความเข้าใจ เพราะมองว่าสัมพันธ์อยู่กับพลวัตในภาพใหญ่อันส าคัญต่อทิศทางการ
เมืองไทยปัจจุบัน โดยมี “รัฐธรรมนูญ” เป็นหน่วยหลักในการวิเคราะห์พิจารณา ภายใต้
มุมมองสถาบัน ผู้เขียนมองว่า รัฐธรรมนูญฉบับปัจจุบันสะท้อนการฝังรากอ านาจของ
คณะรักษาความสงบแห่งชาติ (คสช.) อยู่ใน 2 ส่วนส าคัญเป็นอย่างน้อย ดังน้ี

1) ข้อก ำหนดเร่ืองยุทธศำสตร์ชำติ 20 ปี และคณะกรรมกำรยุทธศำสตร์
ชำติ ท าหน้าที่เป็นเหมือนกฎกติกาบังคับวิถีการออกนโยบายสาธารณะและกฎหมาย
ของรัฐบาลหลังการเลือกตั้งให้อยู่ในโอวาท พร้อมกับหนุนเสริมให้กองทัพมีสถานะเป็น
“reserve domain” รักษา คุ้มครองอ านาจน าของตนเองภายหลังการเลือกตั้งเอาไว้ได้
อย่างตั้งมั่น ด้วยการบีบให้รัฐบาลหลังการเลือกตั้ง (ซึ่งในอนาคตอาจมาจากฝ่ายตรง
ข้ามทางการเมือง) จ าต้องคิดค านวณถึงการประนีประนอมโอนอ่อนผ่อนตามเพื่อ
หลีกเลี่ยงความเสี่ยงที่จะถูกยุบพรรคและถูกด าเนินคดี กติกาช้อนี้รับประกันอย่างนอ้ย
ว่า นโยบายและต าแหน่งบริหารกิจการด้านกลาโหม และกิจการภายในกองทัพ จะ
ปลอดจากการแทรกแซงได้อย่างมั่นใจ

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[550]

2) กำรออกแบบระบบเลือกตั้งใหม่ให้เป็นระบบจัดสรรปันส่วนผสม ซึ่ง
แม้จะมี ส.ส.ในระบบบัญชีรายชื่อ แต่เป็นการเลือกผ่านบัตรเลือกตั้ง ส.ส.แบบแบ่งเขต
เพียงใบเดียว แล้วจึงน าคะแนนของ ส.ส.แบบแบ่งเขตมาค านวณหาจ านวน ส.ส.แบบ
บัญชีรายชื่อของแต่ละพรรคอีกครั้งหนึ่ง ดังนั้น ทรรศนะของ รศ.ดร.สิริพรรณ นกสวน
สวัสดีเมื่อ พ.ศ.2561 จึงแสดงออกมาว่า “…พรรคที่อยากได้คะแนนมาค านวณเยอะๆ ก็
ต้องไปกว้านซื้อตัวผู้สมัคร ส.ส.เขต เพราะคะแนนจากเขตเป็นปัจจัยที่ตัดสินว่าพรรค
นั้นจะได้ที่นั่งทั้งหมดเท่าใด เช่นนี้แล้ว พรรคก็ไม่มีเหตุผลที่จะสร้างนโยบาย เพราะการ
เลือกตั้งถูกตัดสินที่ตัวบุคคล สภาพการณ์เช่นนี้คาดการณืได้ว่า การเมืองบนฐานตัวบ
บุคคลมีแนวโน้มจะกลับมา เจ้าพ่อเจ้าแม่จะกลับมา การซื้อเสียงมีแนวโน้มสูงขึ้น
ประชาชนไม่มีตัวเลือกเชิงนโยบาย พรรคการเมืองก็จะยิ่งอ่อนแอ...” (ปกป้อง จันวิทย์,
2560) นอกจากน้ี ประเมินเมื่อหลังเลือกตั้งมาแล้วนี้ได้ว่า กลุ่ม มุ่ง วัง ในแต่ละภูมิภาค
ดูจะกุมอ านาจต่อรองกับพรรคตนเองได้อย่างมากด้วยกุมจ านวน ส.ส.ในภูมิภาคตนเอง
เอาไว้ และแนวโน้มต่อไปย่อมไม่น่าแปลกใจ หากรัฐบาลจากการเลือกตั ้งหลัง
รัฐประหาร พ.ศ.2557 จะมีลักษณะเป็นรัฐบาลผสม ไร้เสถียรภาพ และอ่อนแอ
เว้นเสียแต่รัฐบาลซึ่งเป็นฝ่ายเดียวกับ คสช. และสามารถรวบรวมเสียงสนับสนุนจาก
สมาชิกวุฒิสภาเอาไว้ได้

เมื่อพิจารณาเช่นนี้แล้ว ผลที่น่าสนใจมีอย่างน้อย 2 ประการ คือ 1) ในตัว
แบบสมมติถ้าหากเราอนุมานว่าการเลือกตั้งระดับชาติ พ.ศ.2562 ที่ผ่านมาของคนไทย
จะเป็นไปอย่างสมเหตุสมผล แต่ความสมเหตุสมผลนั้น ก็อยู่ในขอบเขตเงื่อนไขจ ากดัที่
ไม่มีพลังมากนัก (bounded rationality) ภาวะย้อนแย้งที่ผู้มีสิทธิลงคะแนนเลือกตั้ง
อาจชอบพรรคการเมืองแต่เกลียดผู้ลงสมัครชิงต าแหน่ง ส.ส.เขตในนามพรรคนั ้นๆ
พร้อมกับขัดใจกับรายชื่อแคนดิเดตนากยรัฐมนตรีของพรรคที่ตนเองนิยม ล้วนบั่นทอน
ความหมายของคะแนนเสียงประชาชนไปอย่างมาก หรืออาจกล่าวได้ว่า ระบบเลือกตั้ง

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[551]

แบบใหม่นั้นท าหน้าที่จ ากัดเจตนารมณ์ที่แท้จริงของประชาชนให้ลดทอนความหมายลง
ไป นอกจากนี้ แนวโน้มในอนาคตหากมีการเลือกตั้งระดับชาติครั้งถัดไปแล้วฝ่ายตรง
ข้ามทางการเมืองสามารถจัดตั้งรัฐบาลได้ ภาพความเป็นไปได้ที่สูงคือการมีรัฐบาลผสม
ที่มุ้ง กลุ่มภายในพรรคตีรวน พร้อมกับต้องท างานภายใต้ก ากับของยุทธศาสตร์ชาติ 20
ปี และการก ากับจาวุฒิสภา กติกาเชิงสถาบันและเงื่อนไขแวดล้อมท่ีก ากับนี้เองล้วนเป็น
“decision rules” จ ากัดการตัดสินใจเชิงนโยบายและกฎหมายของทั้งฝ่ายบริหารและ
นิติบัญญัติให้ไม่สามารถตอบสนองประชาชนได้อย่างเต็มที่ กระทั่งว่านโยบายที่วางแผน
หาเสียงก็อาจไม่สามารถท าให้เกิดขึ้นได้จริงด้วยผลของเงื่อนไขจ ากัดดังกล่าว

ประสิทธิภาพ/ ความไร้ประสิทธิภาพของฝ่ายการเมืองที่มาจากการเลือกตั้ง
เป็นปัญหาส าคัญของการจะผลักดันให้ประชาธิปไตยตั้งมั่นและมีคุณภาพ สถานการณ์
หลังรัฐประหาร พ.ศ.2557 ที่ผู้เขียนวิเคราะห์มานี้ จะเปิดแผลโหว่ให้ฝ่ายอ านาจนิยม
สามารถบั่นทอนความเชื่อมั่นศรัทธานักการเมืองที่มาจากการเลือกตั้งได้อย่างง่ายดาย
และเก็บคะแนนตีกินได้เรื่อยๆ เมื่อใดก็ตามที่ฝ่ายตรงข้ามทางการเมืองขึ้นกุมอ านาจ
จัดตั้งรัฐบาลได้ในกรอบระยะ 20 ปี ของยุทธศาสตร์ชาติ และในกรอบที่รัฐธรรมนูญ
พ.ศ.2560 ยังคงปฏิบัติการอยู่ อันจะน าไปสู่ภาวะขาดดุลประชาธิปไตย (democratic
deficit) ที่ซึ่งช่องว่างระหว่างความปรารถนาคาดหวังของผู้คนกับผลการด าเนินการที่
เกิดขึ้นจริงของรัฐบาล-รัฐสภา-นักการเมืองที่มาจากการเลือกตั้ง ถ่างออกจากกันมาก
ขึ้นเรื่อยๆ

กล่าวด้วยท่าทีแนวทางการศึกษาสถาบันได้ว่า สิ ่งที ่ก าลังเกิดขึ ้นต่อการ
เมืองไทยหลังรัฐประหาร พ.ศ.2557 เป็นต้นมา คือ กระบวนการท าให้ระบอบอ านาจ
นิยมมีความเป็นสถาบัน (institutionalization of Authoritarianism) กองทัพยักย้าย
จุดอ้างอิงที ่ผ ูกติดอยู ่กับสถาบันเชิงจารีตวัฒนธรรมของไทยในฐานะฐานรองรับ
ความชอบธรรมหลักในการยึดอ านาจและควบคุมประเทศ มาสู่การพยายามท าให้

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[552]

อ านาจและความชอบธรรมทางการเมืองของตนเองที่เคยวางไว้เสมอืนเป็น “ข้อยกเว้น”
ในการเมืองไทย กลายเป็นสิทธิอ านาจอย่างเป็นทางการ ที่จะค่อยๆ ก่อตัวสถาปนาเป็น
ระเบียบการเมืองชุดใหม่ ซึ่งกองทัพกุมอ านาจน าในการจัดวางและควบคุมกระบวนการ
ทางการเมือง

บทสรุป

ตารางที ่2: สรุปจุดเน้นในการอธิบาย/การท าความเข้าใจของแนวทางการศึกษา
การเมืองเปรียบเทียบทั้ง 3 แนวทาง

แนวทำงกำรศึกษำ จุดเน้นในกำรอธิบำย/กำรท ำควำมเข้ำใจ

ทางเลือกที่สมเหตุสมผล
(Rational Choice Approach)

พฤติกรรมการตัดสินใจของปัจเจกบุคคล

แนวทางศึกษาวัฒนธรรม
(Cultural Approach)

โยงใยความเชื่อความหมายของมนุษย ์

แนวทางศึกษาสถาบัน
(Institutional Approach)

ระเบียบ กตกิา อันเป็นโครงสร้างจ ากัด/เอื้ออ านวย
การกระท าและการเลือกของมนุษย ์

 ส าหรับผู้เขียน การตัดสินใจของมนุษย์ด ารงอยู่อย่างมีแบบฉบับของตนเอง

ซึ่งอาจสมเหตุสมผลหรือไม่ก็ตาม แต่การตัดสินใจนั้นถูกห้อมล้อมโดยบริบททางสถาบัน
และวัฒนธรรม ที่ส่งอิทธิพลต่อการรับรู้ของมนุษย์ต่อโลกในแบบหนึ่งๆ รวมทั้งหลอม
การประเมิน คาดการณ์ และก าหนดทางเลือกในการตัดสินใจกระท าการต่อสิ่งต่างๆ
เสมือนกับบริบทท าหน้าท่ีเป็นตัวกรองการมองเห็นโลกของมนุษย์ อย่างไรก็ตาม ทั้งสาม
แนวทางการศึกษาการเมืองเปรียบเทียบที่ผู้เขียนน าเสนอมานั้นก็เป็นไปอย่างผสมผสาน
มีปฏิสัมพันธ์กันอย่างซับซ้อน

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[553]

การวิเคราะห์ปรากฏการณ์ทางการเมืองจึงควรพิจารณาโดยไม่ตัดแนวทางใด
ทิ้งไปอย่างสิ้นเชิง การที่ผู้ศึกษาพาตัวเองไปสวมในกระบวนท่าแนวทางใดเปรียบเสมือน
การสวมแว่นตาคนละเลนส์ ซึ่งให้ภาพคมชัดในบางแง่มุมมิติแตกต่างกัน ขณะเดียวกัน
มันก็พร้อมบดบังทัศนวิสัยในอีกบางแง่มุมมิติ หากผู้ศึกษาไม่ระวังไหวมากเพียงพอ
ดังนั้น ในทางปฏิบัติ การท าความเข้าใจปรากฏการณ์ทางการเมืองใดใด จึงจ าต้องยึด
กับสภาพของตัวปรากฏการณ์นั ้นๆ และค าถามที่ผู้ศึกษาก าหนดเป็นโจทย์หลักใน
การศึกษาเป็นท่ีตั้งมากกว่าการสมาทานไปกับแนวทางการศึกษาใด ทั้งนี้ ผู้เขียนเช่ือว่า
การศึกษาปรากฏการณ์ทางการเมืองจะเกิดประโยชน์ต่อการท าความเข้าใจมากกว่า
หากผู้ศึกษาน าแนวทางการศึกษาแต่ละแบบมาผสานหนุนเสริมกัน หรือสนทนาถกเถียง
กัน อันจะน าไปสู่การสามารถพิจารณาปรากฏการณ์ที่ศึกษาได้อย่างรอบด้านและลึกซึ้ง

เอกสำรอ้ำงอิง
ชัยวัฒน์ ม่านศรีสุข. (2560). หน่วยที่ 1 พัฒนาการและขอบข่ายการศึกษาการเมือง

เปรียบเทียบ. ใน สาขาวิชารัฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช.
เอกสำรกำรสอนชุดวิชำ 82202 กำรเมืองเปรียบเทียบ. (พิมพ์ครั้งที่ 1).
นนทบุรี: โรงพิมพ์มหาวิทยาลัยสุโขทัยธรรมาธิราช .

ปกป้อง จันวิทย.์ (2560). ค าต่อค า 101 One-On-One Ep.08 | “อ่านเลือกตั้ง 2561”
กับ สิริพรรณ นกสวน สวัสดี. The101.world.
https://www.the101.world/101-one-on-one-ep-08-siripan/. เข้าถึง
เมื่อ 26 เมษายน 2563.

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[554]

วัลลภ รัฐฉัตรานนท์ และนพพล อัคฮาด. (2562). ความสัมพันธ์เชิงสาเหตุระหว่างการ
ตื่นตัวทางการเมืองกับความรูส้ึกมสีมรรถนะทางการเมืองแบบประชาธิปไตย
ของนิสิตนักศึกษาในระดับปริญญาตรีของมหาวิทยาลัยในเขตกรุงเทพฯและ
ปริมณฑล, วำรสำรกำรบริหำรปกครอง, 8 (1): 26 - 39

สติธร ธนานิธ ิโชติ . (2560). หน่วยที ่ 2 วิธ ีการศึกษาเปรียบเทียบ . ใน สาขาวิชา
รัฐศาสตร์ มหาวิทยาลัย สุโขทัยธรรมาธิราช. เอกสำรกำรสอนชุดวิชำ
82202 กำรเม ืองเปร ียบเท ียบ . (พิมพ ์คร ั ้ งที่ 1). นนทบ ุรี : โรงพ ิมพ์
มหาวิทยาลัยสุโขทัยธรรมาธิราช.

สาขาวิชารัฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช. (2560). เอกสำรกำรสอนชุดวิชำ
82202 กำรเม ืองเปร ียบเท ียบ (พิมพ ์คร ั ้ งที่ 1). นนทบ ุรี : โรงพ ิมพ์
มหาวิทยาลัยสุโขทัยธรรมาธิราช.

Downs, A. (1957). An Economic Theory of Political Action in a Democracy.
Journal of Political Economy, Vol.65, No.2 (April): 135-150.

Geertz, C. (1966). the Impact of the Concept of Culture on the Concept of
Man. Bulletin of the Atomic Scientists, Vol.22, Issue 4 (April): 2-
8.

Diermeier, D. (2015). Institutionalism and the Normative Study of Politics:
From Rational Choice to Behavioralism. The Good Society,
Vol.24, No.1: 15-29.

Munck, G. L. and Snyder, R. (2007). Debating the Direction of Comparative
Politics: An Analysis of Leading Journals. Comparative Political
Studies, Vol.40, no.1 (January): 5-31.

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[555]

Cappocia, G. (2016). When Do Institutions “Bite”? Historical Institutionalism
and the Politics of Institutional Change. Compaative Political
Studies, Vol.49, No.8: 1095-1127.

Petracca, M. P. (1991). the Rational Choice Approach to Polities: A
Challenge to Democacy Theory. The Review of Politics, Vol.53,
No.2 (Spring): 289-319.

Translated Thai References

Junvith, P. (2017). Word by Word 101 One-on-One Ep.08 | “Reading the
2018 Election” with Siripan Noksuan Sawasdee. The101.world.
https://www.the101.world/101-one-on-one-ep-08-siripan/. Access
26 April 2020.

Mansrisuk, C. (2017). Chapter 1 the Development and Scope of
Comparative Politics Study. in the School of Political Sciecnce,
Sukhothai Thammathirat Open University. Textbook of
Comparative Politics (82202). (ed.1). Nonthaburi: Sukhothai
Thammathirat Open University Press.

Rathachatranon, W. and Akahat, N. (2019). Causal Relation Between
Political Awareness and Democratic Political Efficacy Sense of Un
dergraduate Students in the Universities in Bangkok and
Metropolitan Area, Governance Journal, 8 (1): 26 – 39

วารสารการบริหารปกครอง (Governance Journal)

ปีที่ 8 ฉบับที ่2 (กรกฎาคม – ธันวาคม 2562)

[556]

Thananithichot, S. (2017). Chapter 2 the Comparative Methodology. in the
School of Political Sciecnce, Sukhothai Thammathirat Open
University. Textbook of Comparative Politics (82202). (ed.1).
Nonthaburi: Sukhothai Thammathirat Open University Press.
the School of Political Sciecnce, Sukhothai Thammathirat Open
University. Textbook of Comparative Politics (82202). (ed.1).
Nonthaburi: Sukhothai Thammathirat Open University Press.

