
วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[22]

ปรชัญาการวิจยั: ปรมิาณ คณุภาพ
Research Philosophy: Quantity Quality

ดร.สัญญา เคณาภูมิ*

Dr.Sanya Kenaphoom

บทคดัย่อ

สรรพส่ิงในเอกภพล้วนไม่มีอะไรหยุดนิ่งอยู่กับท่ี ธรรมชาติ ทุกส่ิง ย่อม

เปล่ียนแปลงและมีกลไกในตัวของมันเองอยู่ตลอดเวลา สรรพ ส่ิงมิไ ด้เกิดข้ึนโดย
ปราศจากเหตุแห่งการเกิด มีทฤษฎีหลายตัวท่ีสนับสนุนว่าสรรพส่ิงเกิดข้ึนได้ย่อมมีเหตุ
และผล เช่น ทฤษฎีระบบ หลักธรรมปฏิจสมุปปบาท หลักอริยสัจ 4 เป็นต้น เมื่อ
มนุษย์ค้นพบกลไกของส่ิงใดส่ิงหนึ่งอย่างถ่องแท้ มักจะสถาปนาว่าเป็นศาสตร์ซ่ึง
แบ่งเป็นสอง คือ ศาสตร์บริสุทธ์ิ และศาสตร์ประยุกต์ เหนือส่ิงอ่ืนใดคือความจ าเป็น
อย่างย่ิงท่ีต้องเข้าถึงหรือเข้าใจอย่างลึกซ้ึงในสภาวะของสรรพส่ิง เหล่านั้นเพื่อใ ห้ไ ด้
ค าตอบว่าอะไรคือความเป็นจริงอันเป็นท่ีสุด หากสามารถการเข้าถึงกลไกของ ส่ิงนั้น
อย่างถ่องแท้แล้วจะสามารถควบคุมและใช้ประโยชน์ส่ิงนั้นได้ง่ายดาย วิธีการเข้าถึง
สรรพศาสตร์ท้ังปวงเรียกว่าวิธีการแสวงหาความรู้ (ญาณวิทยา) หรือเรียกอีกอย่าง ว่า
ทฤษฎีความรู้ท่ีอธิบายเก่ียวกับท่ีมาของความรู้ แหล่งเกิดของความ รู้ธรรมชาติของ
ความรู้ และเหตุแห่งความรู้ท่ีแท้จริง ความรู้ท่ีแท้จริงท่ีได้เนื่องจากการต้ังค า ถามเชิง
ระเบียบวิธีวิทยาบนฐานคิดปรัชญาพื้นฐานการวิจัยและทฤษฎีท่ีอธิบายความรู้ท่ีไ ด้ว่า
เป็นจริง ค าถามเชิงปรัชญาถูกแบ่งเป็น 2 กลุ่ม ได้แก่ (1) กลุ่มเหตุผลนิยม เ ช่ือว่า

* ผู้ช่วยศาสตราจารย์ประจ าสาขารัฐประศาสนศาสตร์ คณะรัฐศาสตร์และ รัฐประศาสนศาสตร์
มหาวิทยาลัยราชภัฏมหาสารคาม

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[23]

เหตุผลเป็นหนทางเดียวท่ีน าไปสู่ความรู้ และความรู้เป็นส่ิง ท่ีติดตัวมนุษย์มาแต่เกิด
เป็นความรู้ก่อนประสบการณ์ จึงไม่เช่ือว่าประสบการณ์จะให้ความรู้ท่ีถูกต้องแน่นอน
และ (2) กลุ่มประจักษ์นิยม หรือ ลัทธิประสบการณ์นิยม เ ช่ือว่ามนุษย์มีความ รู้ใน
ความจริงได้ด้วยการอาศัยประสาทสัมผัสเท่านั้น ความรู้จึงเป็นส่ิงแปลกใหม่ และเป็น
ความรู้หลังประสบการณ์ ความจริงไม่อยู่ก่อนเป็นนิจนิ รันดร ส่ิง ท่ีท าใ ห้มนุษย์มี
ประสบการณ์คือ ประสาทสัมผัสท้ัง 5 คือ ตา หู จมูก ล้ิน ผิวกาย ซ่ึงเป็นเคร่ืองมือใน
การค้นหาความจริง ไม่ใช่จิตแต่อย่างใด ความรู้ท่ีอธิบายความจริงจะใช้วิธีศึกษาแบบ
วัตถุวิสัย หรือ อัตวิสัยท่ีใช้ในการแสวงหาความรู้ด้วยวิธีการวิจัยเพื่อสร้างองค์ความ รู้
นั่นเอง ปรัชญากลุ่มประจักษ์นิยม แบ่งเป็น 2 กลุ่มย่อย ได้แก่ (1) กลุ่มปฏิฐานนิยม
กลุ่มนี้มีความเช่ือเน้นการศึกษาปรากฏการณ์ท่ีเป็นวัตถุสสารท่ีสามารถสัมผัส จับต้อง
ได้ แจงนับ วัดค่าได้อย่างเป็นวัตถุวิสัยหรือมีความเป็นปรนัย และเช่ือว่าปรากฏการณ์
ต่างๆ ในธรรมชาติเกิดข้ึนอย่างสม่ าเสมอไม่แปรเปล่ียนง่ายๆ ความเช่ือกลุ่มนี้ท าใ ห้
เกิดระเบียบวิธีวิจัยเชิงปริมาณ ท าให้การค้นพบความจริงในลักษณะเป็นกฎ ทฤษฎี
ต่างๆ และ (2) กลุ่มปรากฏการณ์นิยมกลุ่มนี้มีความเช่ือว่าปรากฏการณ์ทางสังคมมี
ความเคล่ือนไหวเปล่ียนแปลงหรือมีความเป็นพลวัตสูง ดังนั้นการเข้าใจปรากฏการณ์
ไม่สามารถท าได้โดยการแจงนับ วัดค่าเป็นตัวเลข หากต้องเข้าใจถึงความหมายและ
ระบบคุณค่า วัฒนธรรมของกลุ่มคนดังกล่าวก่อน ความเช่ือนี้ท าให้เกิดระเบียบวิธีวิจัย
เชิงคุณภาพ

ค าส าค ัญ: ปรัชญาการวิจัย, วิจัยเชิงคุณภาพ, วิจัยเชิงปริมาณ

Abstract

Everything in the Universe is nothing statics, it is usually changing
and has a mechanism in its own all time. It does not happen without a

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[24]

cause of, so there is much theory supported such as system theory, the
Paticcasamuppāda (The Law of Dependent Origination) The 4 Noble
Truths etc... When the man discovered the mechanisms of any one
thing perfectly then they will establish it as a sciences which is divided
for two the Pure Sciences and the Apply Science. Above all else, the
necessary for reach or understanding the condition of things to get
answer what is the possible ultimate reality. If we can reach the
mechanism of every science perfectly, we will control and exploit it
easily. The method to reach all sciences called the knowledge seeking
or “Epistemology” also known as “Theory of Knowledge” that explain
the source of knowledge, the beginning of knowledge, the nature of
knowledge and the cause of actual knowledge. The man has
knowledge because of thinking unlike other animals. The knowledge
occurred because of the regulation methodology philosophy questions
based on fundamental research and theories that described knowledge
truly which divided for two; (1) Rationalism believe that the reason is
the way leads to knowledge, the knowledge is a body man since birth
that is previous experience, it’s unbelief that experience is accurate
knowledge, (2) Empiricism or the empiricism doctrine believe that man
has a knowledge in the reality relying on sense only, knowledge is the
new strange and occurs after the experience (A Posteriori), the truth
does not exist forever, what makes human has an experience is the 5
senses are; eye, ear, nose, tongue and body which the instrument for
seeking the truth, it is not mental. The knowledge explains the truth by
the objective education method or subjectivism as a research

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[25]

methodology for building knowledge itself. The empiricism is divided
for two; (1) the Positivism believe and study focused on the
phenomenon that is the subject matter which can be touched,
tangible, countable, measured on a physical or a objectivity. And
believe that the natural phenomenon regularly occur invariant simply.
These beliefs lead to be the Quantitative Research Methodology that
made the discovery of truth in a rule or theory. And (2) the
Phenomenologism believe that the social phenomenon is highly
movement or dynamic. Therefore, to understand phenomenon is does
not make by counting or measure as a number, but to understand the
meaning/values/culture of them mentioned. These beliefs lead to be
the Qualitative Research Methodology.

Key Word: Research Philosophy, Qualitative Research Quantitative
Research

บทน า

สรรพส่ิงในเอกภพ (Universe) ไม่มีอะไรหยุดนิ่งอยู่กับท่ี ไม่มีอะไรท่ีไม่

เปล่ียนแปลง ธรรมชาติของทุกส่ิงล้วนมีการเปล่ียนแปลงอยู่ตลอดเวลา รวมถึงร่างกาย
ของมนุษย์ก็เปล่ียนแปลงอยู่ตลอดเวลาโดยไม่รู้ตัว อย่างไรก็ตามในความเปล่ียนแปลง
ของสรรพส่ิงนั้นย่อมมีกลไก (Mechanism) ในตัวของมันเอง ส่ิงต่างๆ ท่ีเกิดข้ึนย่อมมี
สาเหตุแห่งการเกิด มีหลายแนวคิดท่ีอธิบายว่าสรรพ ส่ิงมิไ ด้เ กิดข้ึนโดยปราศจาก
สาเหตุ เช่น ทฤษฎีระบบ (System theory; ทฤษฎีท่ีอธิบายว่าส่ิงต่างๆ (Entity) ใน
จักรวาลเป็นการรวมตัวของส่ิงหลายส่ิง เพื่อความเป็นอันหนึ่งอันเดียวกัน โดยแต่ละ

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[26]

ส่ิงนั้นมีความสัมพันธ์ซ่ึงกันและกัน หรือข้ึนต่อกันและกัน) ปรัชญาทางพุทธศาสนา
หัวข้อ ปฏิจสมุปปบาท (หลักธรรมท่ีว่าด้วยการเกิดข้ึนพร้อมแห่งธรรมท้ังหลายเพราะ
อาศัยกัน การท่ีส่ิงท้ังหลายอาศัยกันจึงเกิดข้ึน การท่ีทุกข์เกิดข้ึนเพราะอาศัยปัจจัย
ต่อเนื่องกันมา มี 12 องค์ประกอบ ดังนี้ คือ อวิชชา สังขาร วิญญาณ นามรูป สฬายต
นะ ผัสสะ เวทนา ตัณหา อุปทาน ภพ ชาติ และชรามรณะ) เหล่านี้เมื่อมนุษย์ค้นพบ
แล้วอาจเรียกได้ว่า กลศาสตร์แห่งจักรวาลท่ีปรากฏ สามารถแบ่งเป็นสองประเภท
ใหญ่ ได้แก่ ศาสตร์บริสุทธ์ิ (Pure science) เกิดข้ึนเองโดยธรรมชาติหรือมีอยู่แล้วใน
ธรรมชาติ และ ศาสตร์ประยุกต์ (Apply science) เป็นศาสตร์มนุษย์สร้างข้ึนไม่ว่าจะ
โดยคนเดียว กลุ่มคน หรือมหาชน อย่างไรก็ตามส่ิงจ าเป็นอย่างย่ิงส าหรับมนุษย์ก็คือ
การเข้าถึงหรือการเข้าใจอย่างถ่องแท้ในสภาวะท่ีเป็นอยู่ของสรรพ ส่ิง เหล่านั้น หรือ
เข้าถึง ภววิทยา (ภววิทยา (Ontology) เป็นแขนงหนึ่งของปรัชญาท่ีมุ่งศึกษาสภาวะ
แห่งความเป็นจริงหรือธรรมชาติของสรรพส่ิงท้ังหลาย เพื่อจะให้ได้มาซ่ึงค าตอบท่ีว่า
อะไรคือความเป็นจริงอันเป็นท่ีสุด (Ultimate reality) หมายถึงการเข้าใจกลไกการ
ท างานของสรรพศาสตร์ท้ังปวง เปรียบเสมือนการเข้าใจ จิ๊กซอว์ (N. Jigsaw puzzle:
ชุดของวัสดุท่ีตัดเป็นช้ินเล็กๆ รูปต่างๆ เมื่อน าช้ินเล็กๆ เหล่านั้นมาต่อกันอย่างถูกต้อง
จะเห็นเป็นรูปภาพหรือรูปร่างข้ึนมา) ของส่ิงนั้นๆ อย่างถ่องแท้ มนุษย์จะสามารถ
ควบคุมและใช้ประโยชน์จากศาสตร์นั้นได้ง่ายดาย

ส่ิงท่ีมีชีวิต-ไม่มีชีวิต/ส่ิงท่ีเป็นวัตถุ-ไม่ใช่วัตถุ/ส่ิง ท่ีเป็นนามธรรม -ส่ิง ท่ีเป็น
รูปธรรม/สสาร-พลังงาน/มนุษย์สร้างข้ึน-เป็นไปตามธรรมชาติ ส่ิงเหล่านี้ล้วนด าเนิน
ไปตามกลไกของมันแม้กลไกนั้นจะเป็นไปตามธรรมชาติ หรือเกิดจากการสร้าง การ
ควบคุม การก ากับของมนุษย์ ผู้เขียนอยากจะเรียกสรรพ ส่ิงในสากลแห่งจักรวาลนี้
ด้วยค าว่า “กลศาสตร์แห่งจักรวาล” ซ่ึงหมายความว่าสรรพ ส่ิงในจักรวาลนี้ เ กิดข้ึน
ด้วยเหตุและผลในตัวของมันเอง นอกจากนั้นยัง เป็นเหตุและเป็นผลต่อส่ิง อ่ืนๆ ท่ี
เก่ียวข้องอีกด้วย ซ่ึงกลศาสตร์แห่งจักรวาลนี้สามารถอธิบายได้ท้ังศาสตร์บริสุทธ์ิ

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[27]

(Pure science) และศาสตร์ประยุกต์ (Apply science) ได้ท้ังส้ิน หรือสรุปส้ันๆ ว่า
ศาสตร์ทุกศาสตร์ท่ีมีอยู่มีความเป็นกลศาสตร์แห่งจักรวาล

อย่างไรก็ตามเมื่อการปฏิวัติวิทยาศาสตร์เกิดข้ึนมีผลให้มนุษยชาติพัฒนาความ
เช่ือในกระบวนการใช้เหตุผล น าโลกเข้าสู่การเปล่ียนแปลงกระบวนทัศน์ (Paradigm;
การเปล่ียนแปลงอย่างถึงรากถึงแก่นในทางความคิดความเช่ือ ความรู้ การปฏิบัติ และ
การให้คุณค่าต่างๆ) ในหลายประเด็น เช่น เกิดความเช่ือว่า วิธีการทาง วิทยาศาสตร์
และเหตุผลเท่านั้นท่ีจะท าให้รู้ถึงความเป็นจริงหรือส่ิงท่ีมีอยู่จริงได้ มองจักรวาลว่าเป็น
ระบบกลไกท่ีแยกออกเป็นส่วนย่อยๆ ได้ แต่ละส่วนเป็นวัตถุท่ีไม่สามารถแยกย่อยได้
อีก ยอมรับแนวคิดแบบปรมาณูนิยม (Atomism) และจักรกลนิยม (Mechanism)
มองชีวิตและสังคมว่า การต่อสู้เพื่อความอยู่รอด ผู้แข็งแรงคือผู้ชนะ ผู้ชนะจะเป็นผู้ไ ด้
ครอบครอง (The winner takes all) เกิดความเช่ือและความศรัทธาในวัตถุอย่างไม่
ส้ินสุด และเกิดแนวคิดเอาชนะธรรมชาติ มนุษย์เป็นนายธรรมชาติ เป็นศูนย์กลาง
จักรวาล ทุกส่ิงในจักรวาลต้องด ารงอยู่เพื่อการพัฒนาของมนุษย์

นักปรัชญาจักรกลนิยมเช่ือว่า ทุกส่ิงทุกอย่าง “เป็น” อย่างที่ม ัน “ต ้องเปน็”
ตามจังหวะ ตามระบบจักรกล ไม่มีอะไรเกิดขึ้นโดยบังเอิญ แต่ก็ไม่ได้เกิดข้ึนเพราะจง
ใจ หรือมีเจตนา ไม่มีการตัดสินใจอย่างเสรี ส่วนการเข้าถึงธรรมชาติของสรรพ ส่ิงนั้น
เรียกว่า ญาณวิทยา (Epistemology; ทฤษฎีแห่งความรู้ ค าถามหลักท่ีนักปรัชญา
แขนงนี้สนใจคือ อะไรคือความรู้ท่ีถูกต้อง เรารู้ได้อย่างไรว่าถูกต้อง มีหลักอะไรท่ีจะ
ช่วยตัดสินความถูกผิด) เป็นการแสวงหาความรู้ สุดยอดแห่งความรู้ท่ีมนุษยชาติมีคือ
ปัญญา (Wisdom) เป็นการศึกษาท่ีฝึกหรือพัฒนาในด้านการรู้ความจริง เร่ิมต้ังแต่
ความเช่ือท่ีมีเหตุผล ความเห็นท่ีเข้าสู่แนวทางของความเป็นจริง การรู้จักหาความรู้ รู้คิด
พิจารณา ไตร่ตรอง ทดลอง ตรวจสอบ ปัญญาเป็นเหมือนอุปกรณ์ให้เข้าถึง ค วามจรงิ
ที่แท้จร ิง (เกรียงศักด์ิ ไพรวรรณ, 2556) แต่ปัญหาของการค้นหาความจริงอยู่ท่ีว่า
“ความจริงคืออะไร” และ “เราจะเรียนรู้วิธีท่ีจะควบคุมและสร้าง ส่ิง เหล่านั้นข้ึนมา
ใหม่และใช้มันให้เกิดประโยชน์ได้อย่างไร”

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[28]

ผู้เขียนพอจะสรุปความมีอยู่จริงของสรรพส่ิงเบ้ืองต้นส้ันๆ ว่า “สรรพสิ่งใน
จักรวาลย่อมมีกลไกการท างานในตัวของมันเอง และหากเรารู้กลไกของอะไรสัก
อย่าง อย่างถ่องแท้ เราจะสามารถควบคุมและใช้ประโยชน์จากสิ่งน้ันได้” อธิบาย
ว่า สรรพส่ิงในจักรวาล หมายถึง ศาสตร์ต่างๆ ท่ีมนุษย์ค้นพบแล้วและยังไม่ ค้นพบ
เป็นส่ิงท่ีมีอยู่จริง ส่วนวิธีการเข้าถึงหรือเข้าใจกลไกของส่ิงเหล่านั้น ต้องอาศัย “ญาณ
วิทยา (Epistemology)” หรือ “วิธีการแสวงหาความรู้” ซ่ึงมนุษยชาติได้วิวัฒนาการ
มาเป็นระยะๆ เร่ิมจาก การแสวงความรู้แบบโบราณ การใ ช้วิธีการนิรนัย การใ ช้
วิธีการอุปนัย และกระบวนการทางวิทยาศาสตร์ และพัฒนาเป็น วิธ ีการ วิจัย
(Research) อันเป็นวิธีการแสวงความรู้ท่ีได้รับการยอมรับมากท่ีสุดในห้วงเวลานี้

ววิฒันาการของการแสวงหาความร ู ้

มนุษย์เป็นผลผลิตของวิวัฒนาการและการสร้างสรรค์ ซ่ึงมีความแตกต่างจาก

ส่ิงท่ีมีชีวิตประเภทอ่ืนเป็นอย่างมาก สัตว์มนุษย์ได้พัฒนาระบบประสาทและมันสมองอย่าง
สลับซับซ้อน จนก้าวหน้าเป็นพิเศษ สามารถสร้างระบบการติดต่อส่ือสารจากการ
แสดงออกทางความคิดได้ การติดต่อส่ือสารของมนุษย์เป็นไปอย่างกว้างขวางด้วยการ
พูด การฟัง การอ่าน และการเขียน นอกจากนั้นมนุษย์ยังมีความสนใจในส่ิง ต่างๆ ท่ี
อยู่รอบตัว โดยเฉพาะความรู้ต่างๆ เพื่อท่ีจะน ามาแก้ไขปัญหาและพัฒนาท่ีอยู่รอบตัว
อันจะตอบสนองความต้องการแห่งตน ปัจจุบันความรู้ต่างๆ ประกอบด้วย ข้อเท็จจริง
และ ทฤษฎีต่างๆ ซ่ึงความรู้เหล่านี้ช่วยให้มนุษย์เข้าใจ อธิบาย และสามารถควบคุม
หรือพยากรณ์เหตุการณ์หรือสถานการณ์ต่างๆ ไ ด้ การได้มาซ่ึงความ รู้เหล่านี้
จ าเป็นต้องอาศัย ความอยากรู้อยากเห็นโดยธรรมชาติ ความต้องการแสวงหาความ รู้
ความจริงอยู่ตลอดเวลา วิธีการท่ีมนุษย์ใช้ในการแสวงหาความรู้ ความจริง มีอยู่หลาย
วิธีท่ีใช้เป็นหลัก สามารถแบ่งออกเป็น 4 วิธี ได้แก่ การใช้ประสบการณ์ การใ ช้แหล่ง

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[29]

ความรู้ การใช้เหตุผล และ การท าวิจัย (Ary, D., Jacob, L.C. and Razavich, A.
1990; ศิริชัย กาญจนวาสี, 2556: 1-3; บรรดล สุขปิติ, 2552: 6-7)

1. การ ใช ้ประสบการณ์ (Experience)

ระยะแรกมนุษย์ชาติใช้ชีวิตผูกพันใกล้ชิดกับธรรมชาติผสมกลมกลืนแยกกันไม่
ออก จึงได้ประสบพบภัยกับปรากฏการณ์ทางธรรมชาติหลายอย่างต่างๆ นานา ย่อม
เกิดความสงสัยเก่ียวกับความเป็นมาของธรรมชาติเหล่านั้น และพยายามคิดหา
ค าตอบจากประสบการณ์ท่ีมีอยู่ มนุษย์ทุกคนต่างมีประสบการณ์ปฏิสัมพันธ์กับมนุษย์
ด้วยกันเองและส่ิงแวดล้อม ท าให้เกิดการเรียนรู้และสะสมความรู้ท่ีสามารถน ามาใ ช้
ท าความเข้าใจสภาพแวดล้อมและแก้ปัญหาท่ีเกิดข้ึน แต่การเกิดปัญหามักอยู่ภายใต้
กรอบประสบการณ์และความสามารถในการเรียนรู้ท่ีแต่ละคนมีอยู่ ซ่ึงอาจมีมากน้อย
แตกต่างกันไป ส าหรับการแสดงความ รู้จากการใ ช้ประสบการณ์ (Experience)
แบ่งเป็น ดังนี้

1.1 โดยค วามบังเอิญ (By chance) เป็นการค้นพบข้อเท็จจริงโดยไมไ่ด้ต้ังใจ
ตัวอย่างเช่น มนุษย์ในสมัยโบราณบังเอิญพบเห็นนกหรือไก่พลัดตกลงไปในกองไฟ แล้ว
น ามากินก็เกิดความรู้ว่าเนื้อสุกอร่อยและมีกล่ินหอมมากกว่าเนื้อดิบ หรือบังเอิญเอาดิน
เหนียวไปวางไว้ใกล้กองไฟ ถูกไฟเผาเป็นดินสุกก็จะมีความแข็งและน้ าไมซึ่ม มนษุย์จงึมี
ความรู้เร่ืองเคร่ืองใช้ดินเผา หรือเมื่อเกิดอาการปวดท้องแล้ว บังเอิญเก็บใบไมช้นดิหนึง่มา
กินแล้วหายปวดท้อง และเมื่อท าซ้ าก็ได้ผลเช่นเดิม มนุษย์ก็จะพบข้อเท็จจริงว่าใบไมช้นดิ
นั้นแก้ปวดท้องได้ หรือมีผู้ได้สังเกตพบโดยบังเอิญว่า ยางจากต้นไม้ชนดิหนึง่เมือ่ถูกความ
ร้อนแล้วจะแข็งตัวและมีความยืดหยุ่นทนทานมากข้ึน จึงน าไปสู่การน ายางจากต้น
ยางพาราไปประดิษฐ์เป็นยางรถยนต์และผลิตภัณฑ์จากยางชนิดอ่ืนๆ ท่ีใ ช้อยู่อย่าง
แพร่หลายในปัจจุบัน เป็นต้น

1.2 โดยการลองผ ิดลองถูก (By trial and error) เป็นการแสวงหาข้อเท็จจริงโดย
วิธีเดาสุ่ม เมื่อต้องการข้อเท็จจริงในเร่ืองใด หรือต้องการแก้ปัญหาใดก็จะลองกระท า

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[30]

หลายๆ คร้ัง หลายๆ แบบ ซ่ึงบางวิธีก็ได้ผลตามท่ีต้องการ แต่บางวิธีก็ประสบความ
ล้มเหลว เช่นนี้จนกระท่ังได้ข้อสรุปในส่ิงท่ีต้องการ หมายถึงความรู้ความจริงท่ีค้นพบ
การค้นหาข้อเท็จจริงโดยวิธีลองผิดลองถูกนี้จะน าไปใ ช้แก้ปัญหาเฉพาะหน้าหรือ
ปัญหาท่ีไม่เคยพบมาก่อน วิธีแก้ปัญหาแบบใดท่ีดีมนุษย์ก็จะจดจ าไว้และกระท าอีกเมือ่
พบปัญหานั้น แต่ส าหรับวิธีแก้ปัญหาแบบใดท่ีได้ผลไม่ตรงกับท่ีมนุษย์ต้องการก็จะจดจ า
ไว้และไม่กระท าเช่นนั้นอีก

การใช้ประสบการณ์เป็นเคร่ืองมือในการแสวงหาความ รู้ความจริง เป็น
ลักษณะของการใช้สามัญส านึก ท่ีได้จากปรากฏการณ์หรือเหตุการณ์ท่ีพบมาเป็นหลัก
ซ่ึงอาจมีจุดอ่อนเนื่องจากประสบการณ์ข้ึนอยู่กับเหตุการณ์ท่ีประสบ เหตุการณ์ของ
แต่ละคนพบค่อนข้างมีลักษณะเฉพาะเจาะจงแตกต่างกันไป การใช้ประสบการณ์และ
การเรียนรู้ท่ีผ่านมาส าหรับแก้ปัญหาแบบท่ีเคยประสบอาจได้ผลในท่ีหนึ่ง แต่อาจ
น าไปใช้ไม่ได้ผลในท่ีอ่ืน เมื่อสภาพการณ์ผันแปรไปจากเดิม จึงจ าเป็นต้องมีการ
ปรับเปล่ียนวิธีการหรือแสวงหาความรู้จากแหล่งอ่ืนมาประกอบเพิ่มเติม

2. การ ใช ้แหล่งค วามร ู้ (Authority)

มนุษย์ในยุคแรกๆ ได้ใช้ประสบการณ์ของตนท าความเข้าใจและพยายามตอบ
ค าถาม ข้อสงสัยเก่ียวกับปรากฏการณ์ธรรมชาติต่างๆ เช่น พระอาทิตย์ข้ึน-ตก ฝนตก
น้ าท่วม การเกิด การเจ็บไข้ได้ป่วย การตาย เป็นต้น อย่างไรก็ตามประสบการณ์และ
การสะสมความรู้มีขอบเขตจ ากัด จึงไม่สามารถค้นพบความจริงของปรากฏการณ์ทาง
ธรรมชาติ ท าให้เกิดความหว่ันไหวและกลัวปรากฏการณ์เหล่านั้น แล้วอาจจะเข้าใจว่า
มีพลังซ่อนเร้นท่ีอยู่เหนือธรรมชาติ จึงหันไปพึ่งบูชาส่ิงเร้นลับเป็นหลักยึดเหนี่ยวทางใจ
และใช้เป็นหลักส าหรับอธิบายปรากฏการณ์ต่างๆ จึงผูกพันอยู่กับความเช่ือเ ก่ียวกับ
ไสยศาสตร์ เวทมนตร์ การกราบไหว้ส่ิงศักด์ิสิทธ์ิ เป็นต้น

เมื่อมนุษย์ใช้แหล่งความรู้ภายใน ซ่ึงได้จากประสบการณ์ท่ีตัวเองได้พบผ่าน
และสะสมมา ถ้าแหล่งความรู้ภายในตัวเองมีอยู่จ ากัดและไม่เพียงพอ มนุษย์จึงมักด้ิน

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[31]

รนแสวงหาความรู้จากแหล่งภายนอกท่ีตัวเองคิดว่าน่าเช่ือถือ จึงนิยมแสวงหาความ รู้
ภายนอกเพิ่มเติม ซ่ึงอาจใช้แหล่งความรู้จากแหล่งข ้อม ูลค วามร ู้ (Authority source)
เช่น ขนบธรรมเนียม จารีตประเพณี ความเช่ือท่ีสืบทอดกันมา เป็นต้น บ้าง ก็นิยม
สอบถามผู้น า (Leader) เช่น ผู้น าทางศาสนา ผู้น าชุมชน ผู้น าหมู่บ้าน หรือสอบถาม
จากผู้เช ี่ยวช าญ (Expert) นักปราชญ์ ซ่ึงเป็นผู้รู้และมีประสบการณ์ลุ่มลึกในเ ร่ือง
นั้นๆ เพื่อให้ถ่ายทอด แนะน า ความรู้ ความจริงท่ีต้องการทราบ

2.1 การสอบถามจากผู้ร ู้ (By authority) หร ือผ ู้เช ี่ยวช าญ (Expert) ซ่ึง
อาจเป็นนักปราชญ์ ครูอาจารย์ หรือผู้ท่ีเก่ียวข้องและได้รับการยอมรับว่ารู้ข้อเท็จจริง
ในปัญหานั้นๆ ดังตัวอย่าง เมื่อมีปัญหาทางกฎหมายก็ไปปรึกษาหารือนักกฎหมาย มี
ปัญหาทางสุขภาพอนามัยก็ไปขอค าแนะน าจากหมอ มีปัญหาอยากรู้ข้อเท็จจริง
เก่ียวกับความรู้ในเนื้อหาวิชาต่างๆ ก็ไต่ถามจากครู อาจารย์ หรือบางคร้ังมีปัญหา
เก่ียวกับการรักษาการเจ็บไข้ได้ป่วยก็พึ่งพาส่ิงท่ีคนเช่ือว่ามีอ านาจลึกลับ เช่น เทวดา
ผี มาช่วยรักษา มีปัญหาเก่ียวกับเร่ืองส่ิงลึกลับก็จะปรึกษาจากผู้ทรงอ านาจเพื่อท า
พิธีกรรมต่างๆ เป็นการบนบานผีสางเทวดาให้มาช่วย ซ่ึง ส่ิง ท่ีบอกกล่าวจา ก
นักปราชญ์ ผู้รู้ ผู้ทรงอ านาจเหล่านั้นบางคร้ังอาจเป็นเท็จหรือไม่สมเหตุสมผลก็ได้ เช่น
สมัยก่อนมนุษย์เราเช่ือว่าโลกแบนหรือโลกเป็นศูนย์กลางของจักรวาล หรือความเช่ือ
ในเร่ืองภูตผี เทวดา ท่ีสอดแทรกอยู่ในศาสนาหรือลัทธิต่างๆ หรือความเช่ือในพิธีแห่
นางแมว เมื่อเกิดฝนแล้งแล้วหากท าพิธีแห่นางแมวก็มีผลท าให้ฝนตกได้ เป็นต้น

2.2 ขนบธ รรมเนียมประเพณี (Tradition) เป็นการได้ความรู้มาจากส่ิงท่ีคน
ในสังคมประพฤติปฏิบัติสืบทอดกันมาจนเป็นขนบธรรมเนียมประเพณี และวัฒนธรรม
ผู้ท่ีใช้วิธีการนี้ ควรตระหนักด้วยว่าส่ิงต่างๆ ท่ีเกิดข้ึนในอดีตจนเป็นขนบธรรมเนียม
ประเพณีนั้น อาจไม่เป็นส่ิงท่ีถูกต้องและเท่ียงตรงเสมอไป ดังนั้นควรจะประเมินอย่าง
รอบคอบเสียก่อนท่ีจะยอมรับว่าเป็นข้อเท็จจริง

2.3 จากการอ่านเอกสาร หนังสือต าราหร ือหนังสือต ่างๆ เป็นการหา
ข้อเท็จจริงของปัญหาท่ีเกิดข้ึนโดยการอ่านจากเอกสาร หนัง สือต่างๆ เช่น อยากรู้

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[32]

เนื้อหาวิชาหรือข้อเท็จจริงเก่ียวกับเร่ืองใดหรือทฤษฎีใดก็อ่านจากหนัง สือต าราท่ี
เก่ียวกับเร่ืองนั้น เช่น อยากรู้เก่ียวกับวิธีการเล้ียงสุกรก็อ่านจากหนังสือ หรือวารสาร
หรืองานวิจัยท่ีเก่ียวกับการเล้ียงสุกร หรืออยากได้ข้อเท็จจริงเก่ียวกับผลการแข่ ง ขัน
ฟุตบอล ก็อ่านจากวารสารกีฬาหรือหนังสือพิมพ์ เป็นต้น

3. การ ใช ้เหต ุผล (Reasoning)

นอกจากการใช้ประสบการณ์ส่วนตัว และการถามผู้รู้แล้ว มนุษย์ยังไ ด้พัฒนา
ความสามารถในการท าความเข้าใจโลกท่ีแวดล้อมอยู่โดย การใช้เหตุผล มนุษย์มีการใช้
ความคิดท่ีมีเหตุผลเรียนรู้ส่ิงต่างๆ มีการคิดหาความสัมพันธ์ในเชิง เหตุ-ผล (Cause-
effect relationship) เพื่อค้นหาเงื่อนไขของการเกิดเหตุการณ์ต่างๆ อย่างเป็นระบบ
ใช้เหตุผลในการท าความเข้าใจและท านายปรากฏการณ์ ซ่ึงมีพัฒนาการ 3 รูปแบบ
ดังนี้

3.1 การใช ้เหต ุผลแบบนิรนัย หร ือวิธ ีอนุมาน (Deductive Reasoning)
ผู้ให้ก าเนิดวิธีการหาความรู้ความจริงแบบนี้ คือ อริสโตเติล (Aristotle) นักปรัชญาชาว
กรีก ซ่ึงได้รับการยกย่องว่าเป็นบิดาของวิชาตรรกศาสตร์ (Logic) ท่ีเรียกว่า วิธีนิรนัย
(Deductive method) เป็น "วิธีการใช้เหตุผลท่ีเร่ิม ด้วยการก าหนดข้อความหลัก
(Major premise) ซ่ึงเป็นข้อความนัยท่ัวไป เพื่อใช้ถอดแบบไปเป็นข้อเสนอหรือข้อสรุป
เก่ียวกับสถานการณ์เฉพาะต่างๆ โดยมีข้อตกลงเบ้ืองต้นบนพื้นฐานของความเช่ือว่า
ข้อความหลักเป็นจริงด้วยข้อมูลท่ีสามารถอธิบายด้วยตัวของมันเอง (Self-evident)
อริสโตเติลมีความเช่ือว่า การจะได้ความรู้ท่ีเช่ือถือได้จ าเป็นต้องผ่านกระบวนการ
วิเคราะห์เชิงเหตุผล ภาษาอังกฤษเรียกว่า Syllogism ซ่ึงองค์ประกอบหรือข้ันตอนของ
การแสวงหาความรู้ความจริงโดยวิธีนี้จะต้องมีข้อเท็จจริง 2 ลักษณะ ได้แก่ ข้อเท็จจริง
ใหญ่และข้อเท็จจริงย่อย จากนั้นอาศัยความสัมพันธ์เชิงเหตุผลข้อเท็จจริงท้ังสองส่วนมา
สรุปเป็นข้อความจริงข้ึนมาใหม่

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[33]

ต ัวอย่างการใช ้เหต ุผลแบบนิรนัย
 ข้อเท็จจริงใหญ่ : สัตว์เล้ียงลูกด้วยนมทุกชนิดมีปอด
 ข้อเท็จจริงย่อย : สุกรทุกชนิดเล้ียงลูกด้วยนม
 ข้อความจริงท่ีสรุป : สุกรทุกชนิดมีปอด
 หรือ
 ข้อเท็จจริงใหญ ่ : คนท่ีเก่งวิทยาศาสตร์จะท าวิจัยได้ดี
 ข้อเท็จจริงย่อย : สมชาย เก่งวิทยาศาสตร์
 ข้อความจริงท่ีสรุป : สมชายจะท าวิจัยได้ดี
อริสโตเติล เช่ือว่าการแก้ปัญหาหรือการคิดโดยใช้หลักตรรกศาสตร์นี้จะท าใ ห้

ได้ข้อสรุปท่ีเช่ือถือได้มากกว่าวิธีการท่ีใ ช้ประสบการณ์ส่ วนตัว เพราะวิธีการใ ช้
ประสบการณ์ส่วนตัวเป็นอัตนัย ซ่ึงมักจะมีความล าเอียงปนอยู่เสมอ แต่การใ ช้หลัก
เหตุผลดังกล่าว จะท าให้ได้ข้อความจริงท่ีขจัดความล าเอียงได้ การคิดหาข้อเท็จจริง
จากข้อเท็จจริงใหญ่ไปสู่ข้อสรุปท่ีเป็นข้อเท็จจริง ย่อยแบบนี้ เ รียกว่า การคิดแบบ
เหตุผลเชิงอนุมาน (Deductive reasoning) แต่อย่างไรก็ตาม จะเห็นได้ว่า ข้อสรุป
จากวิธีการนี้ย่อมข้ึนอยู่กับข้อเท็จจริงใหญ่และข้อเท็จจริงย่อยเป็นส าคัญ จึงมีจุดอ่อน
ท่ีส าคัญ 2 ประการ คือ เป็นวิธีการท่ีไม่ได้สร้างความรู้ใหม่เพราะข้อสรุปท่ีได้จ ากัดอยู่
ในขอบเขตของข้อเท็จจริงใหญ่ และหากข้อเท็จจริงใหญ่และข้อเท็จจริงย่อยไม่เป็นจริง
แล้วความรู้ความจริงท่ีสรุปได้ก็จะไม่เป็นจริงด้วย เช่น

 ข้อเท็จจริงใหญ่ : คนขยันทุกคนสอบได้
 ข้อเท็จจริงย่อย : ด าเป็นคนขยัน
 ข้อความจริงท่ีสรุป : ด าสอบได้
จากตัวอย่างดังกล่าว หากข้อเท็จจริงใหญ่ท่ีว่า "คนขยันทุกคนสอบได้" นั้นไม่

เป็นจริงก็จะท าให้ข้อสรุปว่า "ด าสอบได้" อาจไม่เป็นจริงตามไปด้วย
วิธีนิรนัยจึงเป็นการพัฒนากระบวนการคิดท่ีส าคัญ ซ่ึงมีอิทธิพลต่อศาสตร์แห่ง

การใช้เหตุผลเป็นอย่างมาก แต่จุดอ่อนของการใช้เหตุผลแบบนิรนัยมักจะใช้ได้เฉพาะ

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[34]

บางสถานการณ์ และมีข้อจ ากัดต่อการน ามาใช้ตรวจสอบความ รู้ ความจริงใหม่ๆ
เพราะถ้าข้อความหลักไม่สมบูรณ์ตามข้อเท็จจริง หรือไม่เป็นท่ียอมรับ หรือยอมรับกัน
ในทางท่ีผิด ก็จะท าให้การสรุปในกรณีเฉพาะเกิดความผิดพลาดได้

3.2 การใช ้เหต ุผลแบบอุปนัย หร ือวิธ ีอุปมาน (Inductive reasoning)
ฟรานซิส เบคอน (Francis Bacon) ได้วิจารณ์การใช้เหตุผลแบบนิรนัย อาจเป็นส่ิง ท่ี
ทึกทักเอาเอง หรือไม่มีหลักฐานสนับสนุนท่ีเพียงพอ อาจน าไปสู่ข้อสรุปท่ีผิดได้ จาก
จุดอ่อนท่ีส าคัญของวิธีการคิดแบบอนุมานท้ัง 2 ประการดังกล่าว ท าใ ห้ ฟรานซิส
เบคอน (Francis Bacon) ไ ด้เสนอแนวคิดเชิงตรรกวิทยาท่ีเ รียกว่า วิธ ีอุปนัย
(Inductive Method) เป็น "วิธีการใช้เหตุผลท่ีเร่ิมด้วยการสังเกตความเป็นจริงจาก
ปรากฏการณ์เฉพาะต่างๆ แล้วสรุปรวมเป็นกฎเกณฑ์หรือข้อสรุปท่ัวไป" (บรรดล สุขปิติ,
2552: 9-10)

การคิดแบบเหตุผลเชิง อุปมานตามข้อเสนอของฟราน ซิส เบคอน จะ
ด าเนินการเก็บรวบรวมข้อมูลย่อยๆ ซ่ึงอาจจะท าโดยการสังเกต การทดลอง หรือการ
ใช้เคร่ืองมืออ่ืนๆ แล้วแต่กรณี เมื่อได้ข้อมูลย่อยๆ หรือข้อเท็จจริง ย่อยๆ มามาก
พอสมควรแล้ว จึงด าเนินการคัดสรรแบ่งประเภท หรือดูส่ิงท่ีเหมือนกันและส่ิงท่ีต่างกัน
พร้อมท้ังหาความสัมพันธ์ของข้อมูลและแปลความหมายของข้อมูลย่อยๆ เพื่อสรุปอ้าง อิง
ไปยังกลุ่มใหญ่ จุดเด่นของวิธีการนี้จะท าให้ได้ข้อสรุปท่ีเป็นความรู้ความจริงอย่างใหม่
ข้ึนมา อย่างไรก็ตามการลงสรุปจากข้อมูลย่อยๆ นี้อาจกระท าได้ 2 ลักษณะ ได้แก่

3.2.1 การอุปมานอย่างสมบูรณ์ (Perfect induction) เป็นการลงสรุป
จากข้อมูลท่ีครบถ้วนทุกหน่วยประชากร ท าให้ได้ข้อสรุปท่ีเช่ือถือได้ แต่ในทางปฏิบัติท าได้
ยากเพราะเป็นการส้ินเปลือง ท้ัง เวลาและแรงงาน อีกท้ัง เก็บข้อมูลจากทุกหน่วย
ประชากรนั้นในบางคร้ังไม่สามารถท าได้

3.2.2 การอุปมานแบบไม่สมบูรณ์ (Imperfect induction) วิธีการนีเ้ป็น
การสรุปจากกลุ่มตัวอย่างเพียงส่วนหนึ่งของประชากร โดยถือว่ากลุ่มตัวอย่าง ท่ีเลือก
มาเพียงบางส่วนนั้นเป็นตัวแทนของประชากรท้ังหมด และคุณลักษณะของกลุ่ม

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[35]

ตัวอย่างสามารถสรุปอ้างอิงไปยังคุณลักษณะของประชากรได้ ดังนั้นจะเห็นได้ว่า
ข้อสรุปจะเช่ือถือได้มากน้อยเพียงใดย่อมข้ึนอยู่กับความเป็นตัวแทนของกลุ่มตัวอย่าง
และเทคนิคการวิเคราะห์ในการช่วยสรุปอ้างอิงเป็นส าคัญ

ตัวอย่างการอุปมานท่ีไม่สมบูรณ์ เช่น จากการสังเกตและเก็บรวบรวมข้อมูลนก
ชนิดต่างๆ ท่ีเคยพบเห็น พบว่า มีขา 2 ขา จึงสรุปเป็นความรู้ความจริง ว่า "นกทุกชนิดมี
ขา 2 ขา"

หรือ จากข้อมูลย่อยท่ีพบเห็นคนในทวีปเอเชียมีนัยน์ตาสีด า ก็สรุปเป็นความรู้
ความจริงว่า คนในทวีปเอเชียทุกคนมีนัยน์ตาสีด า เป็นต้น

จะเห็นได้ว่าวิธีการสรุปเป็นความรู้ความจริงตามวิธีอุปมานนี้ ก็ยังมีจุดอ่อนท่ี
ส าคัญคือ ถ้าข้อมูลหรือข้อเท็จจริงย่อยท่ีได้มีความผิดพลาดคลาดเคล่ือนหรือขาด
ความเท่ียงตรงแล้ว ข้อสรุปความรู้ใหม่ท่ีได้ก็จะพลอยผิดพลาดคลาดเคล่ือนตามไป
ด้วย อนึ่ง การส ารวจความคิดเห็นในเร่ืองใดเร่ืองหนึ่งจากคนบางคนในกลุ่ม แล้วสรุป
เป็นข้อยุติก็ถือว่าเป็นการแสวงหาความรู้โดยวิธีอุปมานท่ีไม่สมบูรณ์ นอกจากนั้นจะ
สังเกตพบว่า การแสวงหาข้อเท็จจริงโดยประสบการณ์ส่วนตัว จะมีลักษณะคล้ายกับ
การแสวงหาข้อเท็จจริงโดยใช้เหตุผลเชิงอุปมานแบบไม่สมบูรณ์ แต่ข้อเท็จจริง ท่ีไ ด้
เป็นข้อเท็จจริงจากประสบการณ์ส่วนตัว ซ่ึงอาจจะมีกรณีท่ีน ามาเป็นข้อมูลไม่มาก
และจะมีความรู้สึกโน้มเอียงของจิตใจ (ความล าเอียง) เข้ามามีอิทธิพลต่อการสรุปเป็น
ความรู้ความจริงค่อนข้างมาก

วิธีคิดแบบอุปนัยไม่ได้เร่ิมต้นจากความเช่ือ แต่เร่ิมจากการสังเกตข้อมูลอย่าง
เป็นกลางหลายๆ สถานการณ์ เพื่อหาลักษณะร่วมกันท่ีน าไปสู่ข้อสรุปท่ัวไป ฟรานซิส
เบคอน ได้เน้นความส าคัญของข ้อม ูลเช ิงประจักษ ์ (Empirical evidence) เพือ่น ามา
ตรวจสอบข้อมูลท่ีได้ แหล่งความรู้ต่างๆ (Authority) ไม่ใช่ข้อสรุป แต่เป็นข้อมลูส าหรับ
การต้ังสมมติฐานเพื่อการตรวจสอบด้วยข้อมูลเชิงประจักษ์ ซ่ึงแนวคิดตามวิธีอุปนยัเพยีง
อย่างเดียวยังไม่สามารถท่ีจะใช้ในการตรวจสอบความจริงได้อย่างสมบูรณ์ เพราะต้อง
อาศัยมาตรฐานการเก็บรวบรวมข้อมูล ถ้าข้อมูลท่ีเก็บรวบรวมได้จากการสุ่มจากหลาย

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[36]

แหล่งท่ีขาดมาตรฐานอันหนึ่งอันเดียวกัน หรือขาดความสอดคล้องกัน จะท าใ ห้เกิด
ความสับสนในการตรวจสอบและสรุปผลเข้าด้วยกันเป็นกฎเกณฑ์ท่ัวไป

3.3 ก าร ใช ้ เ หต ุผ ลแบบ อุปนัย -นิร นัย (Inductive-deductive
reasoning) ในศตวรรษท่ี 19 ชาร์ล ดาร์วิน (Charles Darwin) ไ ด้สร้างทฤษฎี
วิวัฒนาการโดยอาศัยหลักการใช้เหตุผลแบบอุปนัยและนิรนัยร่วมกัน ส าหรับทดสอบ
ความถูกต้องของกฎเกณฑ์อันเป็นข้อสรุปโดยสะท้อนกลับไปมาท้ังสองวิธี อันเป็นการ
ตรวจสอบยืนยันซ่ึงกันและกัน เพื่อให้ได้ผลลัพธ์หรือข้อสรุปท่ีแน่นอนย่ิงข้ึน วิธีการใ ช้
เหตุผลแบบอุปนัย-นิรนัย เร่ิมจาก วิธ ีการอุปนัย ด้วยการสังเกตข้อมูลในสถานการณ์
เฉพาะต่างๆ เพื่อสร้างเป็นหลักเกณฑ์หรือข้อสรุปท่ัวไป จากนั้นจึงใช้วิธ ีนิรนยัด้วยการ
น าหลักเกณฑ์ท่ัวไปท่ีได้นั้นถือเป็นสมมติฐาน ส าหรับน าไปใช้ทดสอบด้วยข้อมูลจาก
สถานการณ์เฉพาะต่างๆ เพื่อเป็นการตรวจสอบความถูกต้องอีกคร้ัง ในเวลาต่อมา
กระบวนการนี้ได้รับการยอมรับท่ัวไปว่าเป็นวิธ ีการทางวิทยาศ าสตร ์ (Scientific
method) ดังนั้นวิธีการใช้เหตุผลแบบอุปนัย-นิรนัยจึงช่วยให้แนวคิดท่ีสมเหตุสมผล
ในการสังเคราะห์ความคิดเพื่อต้ังเป็นสมมติฐานและให้แนวคิดการใ ช้เหตุผลส าหรับ
การตรวจสอบสมมติฐานด้วยข้อมูลเชิงประจักษ์ การแปลความหมายและสรุปผลใน
การแสวงหาความรู้ความจริง

การแสวงหาความรู้ความจริงโดยวิธีการทาง วิทยาศาสตร์ (By scientific
method) เกิดจากแนวคิดในการให้เหตุผลท้ังแบบอนุมานและอุปมานรวมกันของ
ชาร์ล ดาร์วิน (Charl Darvin) เพื่อให้เห็นข้ันตอนของกระบวนการแสวงหาความรู้ความ
จริงตามวิธีการดังกล่าว จึงสรุปเป็น 5 ล าดับ ดังนี้ (บรรดล สุขปิติ, 2552: 10)

ข ั้นที่ 1: ข ั้นข องปัญหา ข้ันนี้มนุษย์จะประสบปัญหาอุปสรรคหรือความยุ่งยากใจ
ท้ังนี้อาจเป็นเพราะขาดความรู้เก่ียวกับวิธีการท่ีจะสนองความต้องการหรือความ
ประสงค์ของมนุษย์หรือขาดความรู้ท่ีจะอธิบายส่ิงต่างๆ ท่ีอยากจะรู้ได้ หรือไม่สามารถ
จะอธิบายปรากฏการณ์ท่ีเกิดข้ึน

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[37]

ข ั้นที่ 2: ข ั้นต ั้งสมมต ิฐาน ข้ันนี้มนุษย์จะท าความเข้าใจกับปัญหานั้น แล้ว
อาศัยเหตุผล ประสบการณ์ หรือความรู้เท่าท่ีตนมี หรือรวบรวมมาได้ เพื่อก าหนดส่ิงท่ี
เป็นค าตอบของปัญหา ซ่ึงค าตอบของปัญหาท่ีคาดเดาอย่างมีเหตุผลข้ึนก่อนนี้เรียกว่า
"สมมติฐาน"

ข ั้นที่ 3: ข ั้นเก็บรวบรวมข ้อม ูล ข้ันนี้เป็นการเก็บรวบรวมข้อมลูท่ีปรากฏตาม
สภาพจริงโดยอาศัยการสังเกต หรือใช้เคร่ืองมือเก็บข้อมูลชนิดต่างๆ ท้ังนี้บางปัญหา
อาจต้องจัดสถานการณ์ หรือจัดการกระท าบางอย่าง (การทดลอง) ด้วย จึงจะเก็บ
ข้อมูลได้

ข ั้นที่ 4: ข ั้นวิเค ราะห์ข ้อม ูล ข้ันนี้เป็นการน าข้อมูลท่ีรวบรวมได้มาท าการ
วิเคราะห์ เพื่อตรวจสอบว่าข้อมูลท่ีเก็บรวบรวมมาได้นั้นสอดคล้องกับสมมติฐานท่ี
ก าหนดไว้หรือไม่

ข ั้นที่ 5: ข ั้นลงสร ุป ข้ันนี้จะได้ค าตอบหรือความรู้ความจริงของปัญหาท่ี
เกิดข้ึน โดยสรุปจากผลการวิเคราะห์ข้อมูลท่ีไ ด้ว่าสอดคล้องกับสมมติฐานท่ีต้ังไ ว้
หรือไม่ ถ้าสอดคล้องก็ยอมรับสมมติฐานนั้นว่าเป็นความรู้ความจริงท่ีเช่ือถือได้ แต่ถ้า
ไม่สอดคล้องกับสมมติฐานก็ต้องพิจารณาข้อเท็จจริงต่อไป

วิธีการทางวิทยาศาสตร์ท้ัง 5 ข้ันท่ีกล่าวมานี้ เ ป็นวิธีการท่ีน ามาซ่ึงความ รู้
ความจริงท่ีเช่ือถือได้ นักวิทยาศาสตร์ใช้เป็นวิธีการแสวงหาความรู้ความจริง เ ก่ียวกับ
ปรากฏการณ์ธรรมชาติ ท านายปรากฏการณ์ธรรมชาติ และสามารถควบคุม
ปรากฏการณ์ธรรมชาติได้ ในปัจจุบันวิธีการทางวิทยาศาสตร์เป็นท่ียอมรับของศาสตร์
แขนงต่างๆ และได้น าไปใ ช้เป็นเคร่ืองมือในการแสวงหาความ รู้ ซ่ึง ก่อให้เกิด
ความก้าวหน้าในศาสตร์แขนงต่างๆ เป็นอย่างมาก แม้ในทางการศึกษาและ
สังคมศาสตร์ก็ตระหนักถึงคุณค่าของวิธีการทาง วิทยาศาสตร์เป็นอย่าง ย่ิง และได้
น ามาใช้เป็นแบบแผนในการแสวงหาความรู้ความจริงอย่างกว้างขวาง วิธีการทาง
วิทยาศาสตร์นี้นับเป็นจุดเร่ิมต้นท่ีพัฒนาต่อไปเป็นวิธีการของการวิจัย อนึ่งตามท่ีกล่าว
มาแล้วท้ังหมดเป็นวิธีการในการแสวงหาข้อเท็จจริงหรือการหาความรู้ความจริงของ

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[38]

มนุษย์ซ่ึงมีอยู่หลายวิธี ปัญหาบางอย่างอาจใช้วิธีการง่ายๆ ก็ไ ด้ข้อเท็จจริง ท่ีเป็น
ค าตอบ แต่ในบางปัญหาอาจต้องใช้วิธีการท่ียุ่งยากซับซ้อนเพื่อใ ห้ไ ด้ข้อเท็จจริง ท่ีมี
ความน่าเช่ือถือมากข้ึน ดังนั้นเมื่อมีกรณีเกิดปัญหาท่ีต้องการหาข้อเท็จจริงนั้นเราจึง
ต้องเลือกใช้วิธีการท่ีเหมาะสมในการคิดค้นหาข้อเท็จจริงเพื่อการแก้ปัญหาดังกล่าว

4. การท าวิจัย (Research)

วิธีการท่ีมนุษย์ใช้ในการแสวงหาความรู้ความจริง อีกแบบหนึ่ง ท่ียอมรับกัน
อย่างกว้างขวาง ได้แก่ การท าวิจัย การวิจัยเป็นการใช้วิธีการทางวิทยาศาสตร์ในการ
แสวงหาความจริงและความรู้ใหม่ วิธีการทางวิทยาศาสตร์ได้น าไปใช้เพื่อพัฒนาและ
สร้างองค์ความรู้ใหม่ในศาสตร์สาขาต่างๆ ให้เป็นศาสตร์ท่ีมีความแข็งแกร่งท้ังทางด้าน
พื้นฐานความรู้และทฤษฎี ซ่ึงสร้างความก้าวหน้าทาง วิทยาศาสตร์ธรรม ชาติและ
สังคมศาสตร์ วิธ ีการทางวิทยาศ าสตร ์ มีรากฐานมาจากแนวคิดทางปรัชญาท่ีเรียกว่า
"Positivism" รวมกับวิธีการใช้เหตุผลแบบอุปนัย-นิรนัย แนวคิด Positivism ท่ีมี
อิทธิพลอย่างย่ิงต่อวิธีการทางวิทยาศาสตร์ คือ "Logic positivism" หลักการส าคัญ
อย่างหนึ่งของปรัชญาแนวนี้ ได้แก่ "หลักการตรวจสอบยืนยัน" (Verifiability principle)
ท่ีกล่าวไว้ว่า "ส่ิงใดจะมีความหมายก็ต่อเมื่อสามารถสังเกตได้โดยประสาทสัมผัสของ
มนุษย์อย่างเป็นปรนัย" หรือสามารถสร้างเป็นความสัมพันธ์เชิงคณิตศาสตร์หรือ
ความสัมพันธ์เชิงเหตุเชิงผลได้ (Something is meaningful if and only if it can be
observed objectively by the human senses or if it is a mathematical or
logical tautology) กล่าวคือ ความรู้ความจริงใดๆ จะมีความหมายได้ก็ต่อเมื่อความรู้
ความจริงนั้นๆ ได้ผ่านการตรวจสอบด้วยหลักฐานจากการสังเกตโดยตรง John Dewey
ได้เสนอข้ันตอนของกระบวนการทางวิทยาศาสตร์ว่า ประกอบด้วยข้ันตอนท่ีส าคัญ 5
ข้ันตอน ดังนี้ (Best, J.W. and Kahn, J.V. 1993; Borg, W.R. and Gall, M.D. 1989; ศิ
ริชัย กาญจนวาสี, 2556: 3)

1. ระบุปัญหาและก าหนดขอบเขตของปัญหา

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[39]

2. ต้ังสมมติฐานเพื่อเป็นแนวทางของค าตอบ
3. เก็บรวบรวมข้อมูล และวิเคราะห์ข้อมูล
4. สรุปผล
5. ตรวจสอบยืนยัน

ตารางที่ 1 การเปรียบเทียบวิธีแสวงหาความรู้ความจริงโดยการใช้ประสบการณ์และ
การวิจัย

รายการ เปรยีบเทยีบ การใช ้ประสบการณ์ การวิจัย
1. แหล่งของความรู้
ความจริง

สามัญส านึก
(Commonsense) บน
พื้นฐานของความเช่ือเชิง
อัตนัย (Subjective belief)

ข้อมูลเชิงประจักษ์
(Empirical) ท่ีตรวจสอบได้
ตามหลักความจริงท่ีเป็น
ปรนัย (Object reality)

2. เหตุการณ์ท่ีสนใจ เหตุการณ์ตามท่ีประสบพบ
เห็น (อาจโดยมิได้ต้ังใจ)

เหตุการณ์ท่ีมีการควบคุม
อย่างเป็นระบบ มีการใช้
ความคิดท้ังวิธีนิรนัยและวิธี
อุปนัย

3. วิธีแสวงหาความรู้
ความจริง

ใช้ความรู้ท่ีได้จาก
ประสบการณ์

ใช้ประสบการณ์ แปลง
ความรู้ข้อมูลเชิงประจักษ์
และการใช้เหตุผล

4. ลักษณะข้อค้นพบ ผลของการใช้แหล่งความรู้
ภายใน โดยตัวเองเป็นผู้
ตรวจสอบ

ผลของการใช้แหล่งความรู้
ภายในและภายนอก โดย
เปิดโอกาสส าหรับการ
ตรวจสอบความถูกต้องทุก
ข้ันตอน (Self-correcting)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[40]

 การวิจัยเป็นกระบวนการท่ีใช้ประสบการณ์ แหล่งความรู้ และการใช้เหตุผล
ร่วมกัน เพื่อแสวงหาความรู้ ความจริง โดยเน้นการใช้วิธีการทางวิทยาศาสตร์ ซ่ึง ต้อง
อาศัยข้อมูลเชิงประจักษ์และหลักการตรวจสอบยืนยันความถูกต้อง ดังนั้นการวิจัยจึง
เป็นวิธีท่ีได้รับการยอมรับว่าเป็นวิธีท่ีใช้แสวงหาความรู้ความจริงได้อย่างเป็นระบบดี
ท่ีสุด

ปรชัญาของการวจิยั

ปรัชญาเป็นแนวทางเบ้ืองต้นของมนุษย์ท่ีใช้ค้นหาความจริงเก่ียวกับโลกและ

ชีวิต สารัตถะของปรัชญาคือ การต้ังค าถามกับทุกส่ิงทุกอย่างท่ีมนุษย์สงสัย จากนั้นจึง
ใคร่ครวญ พิจารณา หาค าตอบโดยกระบวนการวิจารณญาณ การใคร่ครวญพิจารณา
หาค าตอบในเชิงปรัชญา หมายถึง การท าความเข้าใจให้ลุ่มลึกว่า ส่ิงนั้นเป็นอย่างไร
เราจะเข้าถึงส่ิงนั้นได้อย่างไร และคุณค่าของ ส่ิงนั้นหรือการเข้าใจส่ิงนั้นคืออะไร
การศึกษาเชิงปรัชญาต้องหลอมรวม 3 สาขาหลักของปรัชญามาผสมผสานกัน เป็น
กระบวนทัศน์สู่วิธีวิทยาในการแสวงหาความรู้ ความจริง (ประกอบเกียรติ อ่ิมศิริ,
2556: 119) การวิจัย (Research) คือ การศึกษาเพื่อค้นคว้าหาความจริงหรือความ รู้
ใหม่ โดยใช้กระบวนการศึกษาท่ีเช่ือถือได้ (กระบวนการทางวิทยาศาสตร์) โดยมี
วัตถุประสงค์เพื่อน าความ รู้หรือความจริง ท่ีไ ด้จากการวิจัยมาอธิบายหาสาเหตุ
เปล่ียนแปลง หรือพัฒนางานท่ีปฏิบัติ โดยท่ัวไปแล้วการวิจัยนั้น มีจุดมุ่งหมายเพื่อหา
ค าตอบในส่ิงท่ีเป็นปัญหาหรือมีข้อสงสัย ซ่ึงแนวทางในการหาค าตอบ หรือความรู้ใหม่
นั้น ก็คือ แนวคิดพื้นฐานหรือปรัชญาของการท าวิจัยนั่นเอง หรือพูดง่ายๆ ก็คือ การท่ี
เราจะท าวิจัยสักเร่ืองนั้น เราควรจะรู้ว่าจะใช้วิธีไหนในการท า ปรัชญา (Philosophy)
แปลตามรากศัพท์ “Sophia” คือ ความรัก ความปราดเปร่ืองปัญญา เมื่อกล่าวถึง
ปรัชญาจึงมีค าถามท่ีต้องค้นหาค าตอบเชิงปรัชญาซ่ึงแบ่งออกได้เป็น 2 กลุ่มใหญ่ๆ คือ
(รัตนะ บัวสนธ์, 2551; พิมพ์พรรณ เทพสุเมธานนท์, 2555)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[41]

1. กลุ่มอภิปร ัชญา (Metaphysics) โดยท่ัวไปถือกันว่า อภิปรัชญาเป็นสาขา
หนึ่งของปรัชญาซ่ึงว่าด้วยปัญหาพื้นฐานท่ีเก่ียวกับสภาพของโลกและฐานะของมนุษย์
หรือเป็นการศึกษาเ ร่ืองภาวะหรือสัตว์ (Being) และความมีอยู่ (Existence) คือ
ศึกษาถึงภาวะท่ัวไปอย่างใดอย่างหนึ่งของส่ิงท้ังหลาย ซ่ึงจะต้ังค าถามเก่ียวกับความ
จริงจากฐานความเช่ือของผู้แสวงหาความจริง ระหว่างความ จริง เป็นเอกนิยมหรือ
สัมพันธ์นิยม กลุ่มนี้มีค าถามเชิงปรัชญาว่า “ค วามจรงิคอือะไร” ซ่ึงแบ่งออกเป็น 3 กลุ่ม
ย่อย ได้แก่

 1.1 กลุ่มเอกนิยม (Monism) ทฤษฎีทางปรัชญาท่ีมคีวามเช่ือว่า ความแท้จริง
คือปฐมธาตุเพียงอย่างเดียว หรือความจริงเป็นเพียงหนึ่งเดียว ถ้าถือว่าความแท้จริง
เป็นจิตอย่างเดียวเรียกว่าเอกนิยมแบบจิต ถ้าถือว่าแม้จริงเป็นสสารอย่างเดียวเรียกว่า
เอกนิยมแบบสสาร แต่ถ้าถือว่าความแท้จริงไม่ใช่ท้ังจิตและสสารเรียกว่า มัชฌิมนิยม

 1.1.1 พวกจิตนิยม (Idealism) มีความเช่ือว่าความจริงหนึ่ง
เดียว คือ จิต (Mind) หรือแบบ (Form) ส าหรับเอกนิยมแบบจิตนี้ ถือว่าความแท้จริง
ปฐมธาตุมีแต่นามธรรม หรือจิตเพียงอย่างเดียวเท่านั้นเป็นต้นตอของสรรพ ส่ิง และ
สรรพส่ิงข้ึนอยู่กับความจริงสูงสุด ได้แก่ ปรัชญาสัต (Philosophy of being) เป็น
ปรัชญาของพาร์มีนิดีส (Parmenides) สมัยกรีกโบราณ กล่าวว่า ความแท้จริงปฐมธาตุ
คือ สัต ซ่ึงมีภาวะเป็นนิ รันดร์รวมเอาภาวะต่างๆ ไ ว้ในหน่วยเดียวกันไม่มีการ
เปล่ียนแปลงใดๆ ท้ังส้ิน แต่การท่ีเรามองเห็นการเปล่ียนแปลงนั้นเป็นมายา คือ ความ
เข้าใจผิดไป ส่วนเฮเกล (Hegel) ถือว่าความแท้จริงมีจิตดวงเดียวเรียกว่า ส่ิง สัมบูรณ์
(The absolute) เป็นต้นก าเนิดจิตท้ังปวง ลักษณะของจิตคือหยุดนิ่ง ไม่ไ ด้จะต้องมี
กิจกรรมอยู่ตลอดเวลา ถ้าเช่นนั้นจิตจะไม่มีตัวตนจะไม่เรียกว่าจิต การเคล่ือนไหวของ
จิตเรียกว่า การพัฒนาแบบปฏิพัฒนาการ (Dialectic) แบ่งออกเป็น 3 ระยะ คือ จติเดิมท่ี
บริสุทธ์ิ (Thesis) จิตขัดแย้ง ยังแสดงตัวออกเป็นสสาร (Antithesis) และจิต
สังเคราะห์ สสารส านึกตัวเองว่าเป็นจิต (Synthesis)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[42]

 1.1.2 พวกสสารนิยม (Materialism) มีความเช่ือว่าความจริง
หนึ่งเดียว คือ กาย (Body) หรือสสาร (Material) ส าหรับกลุ่มสสารนิยมถือว่าทุกส่ิง
ทุกอย่างเป็นสสารหรือวัตถุ สสารนิยมนี้ เ ร่ิม ต้นต้ังแต่ปรัชญายุคแรกของก รีกท่ี
พยายามค้นหาค าตอบของโลกและสรรพ ส่ิง (วัตถุ) ท่ีปรากฏอยู่ โดยได้ค าตอบ
แตกต่างกัน เช่น ธาเลส ตอบว่าโลกเกิดจากน้ า อแนกซีแมนเดอร์ ตอบว่าโลกเกิดจาก
ธาตุ 4 คือ ดิน น้ า ลม ไฟ เมื่อธาตุ 4 นี้รวมกันกับสรรพส่ิงย่อมเกิดข้ึนนี่เป็นความคิด
เบ้ืองต้นของกลุ่มสสารนิยม ลิวคิปปุสและเคโมคลิตุส ได้เช่ือว่าเป็นผู้ก่อต้ังกลุ่มสสาร
นิยมข้ึนอย่างแท้จริง โดยถือว่าวัตถุหรือสสารนั้นเกิดข้ึนจากการรวมตัวกันเองของ
อะตอมจ านวนมากมายนับไม่ถ้วน วัตถุหรือสสารนั้นเมื่อแบ่งแยกออกเป็นส่วนย่อย
ท่ีสุดจนไม่สามารถแบ่งแยกต่อไปอีกได้เรียกว่า อะตอม สสารนิยมแบ่งเป็น 2 กลุ่ม
ย่อย ได้แก่

 1) อะตอม (Atomism) หรือปรมาณูนิยมนี้มีความเช่ือว่า ความ
เป็นจริงมีแต่สสารเพียงอย่างเดียว มวลสารนี้สามารถแบ่งเป็นหน่วยย่อยท่ีสุด เรียกว่า
อะตอม (หรือปรมาณู) ซ่ึงค าว่าอะตอมท่ีใช้ในทางปรัชญานี้ หมายถึง อนุภาคท่ีเล็ก
ท่ีสุด เป็นอนุภาคสุดท้ายท่ีแยกต่อไปอีกไม่ได้แล้ว อะตอมนี้เป็นอนุภาคนิรันดร ไม่เกิด
ไม่ตายมีมาเอง ไม่มีใครสร้าง และไม่มีใครท าลายได้ หรือแม้ว่าจะท าให้มันแตกออกก็
ย่อมไม่ได้ แต่ถึงแม้ว่าอะตอมจะเล็กสักปานใดก็ตาม อะตอมก็เป็นมวลสารท่ีมีขนาด
รูปร่างและน้ าหนัก นั่นคือแม้จะมีจ านวนมากมายก็ตาม อะตอมก็มีปริมาณคงตัว และ
คุณภาพของอะตอมแต่ละอนุภาคก็คงตัว (ทฤษฎีจึงมีลักษณะเป็นพหุนิยม สสารนิยม)
ซ่ึงแต่ละอนุภาคอาจแตกต่างกันในเนื้อสาร มวลสาร ขนาดรูปร่าง และน้ าหนัก

 2) พลังนิยม (Energetism) พลังนิยมมีความเห็นว่า สสารมิไ ด้มี
มวลสารดังท่ีมนุษย์มีประสบการณ์ด้วยประสาทสัมผัส แต่เนื้อแท้เป็นพลังงานซ่ึง เมื่อ
ท าปฏิกิริยากับประสาทสัมผัสของมนุษย์ท าให้รู้สึกไปว่ามีมวลสาร พวกพลังนิยมจึง
ยืนยันว่าความเป็นจริงเป็นพลังงานเพียงอย่างเดียวท่ีกระท าการให้เกิดส่ิงต่างๆ และ

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[43]

เหตุการณ์ท้ังหลายในเอกภพ พลังงานดังกล่าวอาจเรียกช่ือเป็นอย่างอ่ืนไป ท าให้มีช่ือ
ผิดเพี้ยนกันออกไปได้

 1.2 กลุ่มทวินิยม (Dualism) ทฤษฎีทางปรัชญาท่ีถือว่า ความแท้จริงปฐม
ธาตุแบ่งเป็นสอง คือ กายและจิต หรือท้ังแบบและสสาร ท้ังสองส่ิงอยู่ด้วยกันเสมือน
เหรียญสองด้าน เก่ียวข้องสัมพันธ์กันประดุจดังสสารและพลังงาน แยกออกเป็น 2
กลุ่ม ได้แก่

 1) รังสรรค์นิยม เป็นทวินิยมทางอภิปรัชญาท่ีถือว่าความแท้จริงปฐมชาติมี
2 อย่าง ได้แก่ จิตกับสสาร จิตเป็นใหญ่กว่าเพราะเป็นผู้สร้างสสารเรียกว่า พระเจ้า
และปล่อยให้สสารด ารงอยู่ด้วยตัวเอง แต่พระเจ้าผู้สร้างก็มีอ านาจควบคุมและท าลาย
ล้างสสาร คือ ธรรมชาติ พืช สัตว์ มนุษย์ได้ตามพระประสงค์ นักปรัชญาคนส าคัญ คือ
เซนต์ ออกัสติน ได้กล่าวว่า พระผู้สร้างเป็นความแท้จริงสูงสุดทรงเป็นนิรันดร เป็น
พระวิญญาณบริสุทธ์ิ ตามหลักตรีเอกภพ พระเจ้าทรงเข้าใจในพระองค์เอง พระเจ้าผู้
ถูกเข้าใจและเมื่อทรงเข้าใจตัวเองเป็นอย่างดีท่ีสุดก็ย่อมเกิดความปีติ ส่วนจิตท่ีปนอยู่
กับสสาร คือ จิตมนุษย์ ความจริงระดับต่ าสุด คือ สสาร ซ่ึงพระเจ้าสร้างข้ึนให้มีความ
แท้จริงของตนเอง และมีพลังวิวัฒนาการอยู่ในตัว

 2) ชีวสสารนิยม (จิตสสารนิยม) เป็นทวินิยมทางอภิปรัชญาท่ีถือว่าความ
แท้จริงนั้นคือจิตและสสารต่างๆ ก็เป็นความจริง ท่ีไม่ ข้ึนต่อกัน มีอิสระต่อกัน นัก
ปรัชญาคนส าคัญ คือ ธาเลส ซ่ึงเช่ือว่าจักรวาลมีกฎเกณฑ์ของตนเอง โดยไม่ได้รับจาก
จิตหรือเทพใดท้ังส้ิน เทพสามารถควบคุมหรือบันดาลให้เหตุการณ์ธรรมชาติเป็นไปได้
ตามประสงค์ก็เพราะรู้กฎธรรมชาติ ไม่ใช่มีอ านาจเด็ดขาดเหนือกฎเกณฑ์ธรรมชาติ
หรือเป็นผู้ก าหนดกฎเกณฑ์ธรรมชาติ ดังท่ีคนดึกด าบรรพ์เข้าใจกัน เพราะฉะนั้นท้ัง
เทพ จิตมนุษย์ และสสารต่างๆ ก็เป็นความจริงโดยอิสระของตนเอง

 1.3 กลุ่มพหุนิยม (Pluralism) มีความเช่ือว่า ความจริงมีมากกว่าสอง
ความจริง คือธาตุท้ัง 4 คือ ดิน น้ า ลม ไฟ เป็นต้น นั่นคือ ความจริงมีได้หลากหลาย
ไม่จ ากัด ทฤษฎีทางปรัชญาท่ีถือว่าความแท้จริงมีอยู่หลายหน่วย ซ่ึงอาจจะเป็นจิต หรือ

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[44]

สาร หรือท้ังจิตและสสารก็ได้ นักปรัชญาพหุนิยมเช่ือว่าสรรพส่ิงท่ีมีจ านวนมากมาย
หลายหลากในเอกภพนี้ ไม่อาจจะทอนลงให้เหลือเพียงหนึ่งเดียวหรือสองได้เลย แต่อย่าง
น้อยท่ีสุดปฐมธาตุก็ต้องมีสามหน่วยข้ึนไป เพราะเป็นเอกภพท่ีมีความสลับซับซ้อนมาก

กล่าวโดยสร ุปค าตอบที่ว ่าค วามจร ิงค ืออะไรของกลุ่ม อภิปร ัช ญ า
(Metaphysics) หร ือภวันตวิทยา (Ontology) กค็ อื ความจรงิคอืสิง่ทีเ่ช ือ่วา่จรงิ

2. กลุ่มญาณวิทยา (Epistemology) ญาณวิทยา หรือเรียกอีกอย่าง ว่า
ทฤษฎ ีค วามร ู้ (Theory of Knowledge) ค าว่า ญาณวิทยานี้บัญญัติข้ึนเพือ่ใช้เป็น
ค าแปลของค าภาษาอังกฤษว่า Epistemology ซ่ึงมาจากภาษากรีกว่า Episteme
(ความ รู้) + Logos (วิชา) มีความ หมายว่า ทฤษฎีแห่ งความ รู้ (Theory of
knowledge) ซ่ึงญาณวิทยา จะอธิบายถึงปัญหาเก่ียวกับท่ีมาของความรู้ แหล่งเกิด
ของความรู้ ธรรมชาติของความรู้ และเหตุแห่งความ รู้ท่ีแท้จริง การท่ีมนุษย์เรามี
ความรู้ข้ึนมาได้นั้น เพราะมนุษย์นั้นรู้จักการคิด ซ่ึงแตกต่างจากสัตว์โลกประเภทอ่ืน
การท่ีเราจะมีความรู้ท่ีแท้จริง (อภิปรัชญา) ได้นั้น เราต้องใช้วิธีการของญาณวิทยาสืบ
ค้นหาความเป็นจริงอย่างละเอียด

ญาณวิทยาหรือหลักแห่งความรู้ นั้นมีความแตกต่างจากอภิปรัชญาแบบคนละ
เร่ือง นั่นคือ อภิปรัชญาว่าด้วยการค้นหาว่า จักรวาลนี้อะไรเป็นส่ิงจริงแท้ หรือส่ิง
สูงสุด แต่ญาณวิทยากลับมองตรงกันข้าม เนื่องจากเราไม่อาจรู้ได้ว่าสุดท้ายแล้วอะไร
คือส่ิงจริงแท้กันแน่ จึงหันมาสนใจเร่ืองการค้นหาความรู้ท่ีแท้จริงดีกว่า โดยส่วนใหญ่
แล้วก็จะเน้นในเร่ืองต้นก าเนิดของความรู้ ขอบเขตของความรู้ และกระบวนการรับรู้
ว่าแท้จริงแล้วเป็นอย่างไร ญาณวิทยาจึงว่าด้วยเร่ืองค าถามเชิงระเบียบวิธีวิทยาบน
ฐานคิดปรัชญาพื้นฐานการวิจัย และทฤษฎีท่ีอธิบายความรู้ท่ีไ ด้ว่าเป็นจริง กลุ่มนี้มี
ค าถามเชิงปรัชญาว่า วิธีการค้นพบความจริงต่างๆ น้ันท าได้อย่างไร ซ่ึงแบ่งเป็น 2
กลุ่มย่อย คือ

 2.1 กลุ่มเหต ุผลนิยม (Rationalism) นักคิดในลัทธิเหตุผลนิยม เช่ือว่า
เหตุผลเป็นหนทางเดียวท่ีน าไปสู่ความรู้ และความรู้เป็นส่ิง ท่ีติดตัวมนุษย์มาแต่เกิด

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[45]

เป็นความรู้ก่อนประสบการณ์ จึงไม่เช่ือว่าประสบการณ์จะให้ความรู้ท่ีถูกต้องแน่นอน
เพราะบ่อยคร้ังท่ีประสาทสัมผัสลวงเรา (Seeing is deceiving) มีการแบ่งแยกชัดเจน
ระหว่าง จิตกับสสาร โดยเช่ือว่าสองส่ิงนี้เป็นอิสระจากกัน มนุษย์มีสสาร คือ ร่างกาย
ท่ีเป็นเหมือนเคร่ืองจักรท่ีสมบูรณ์แบบ แต่ก็มีจิตท่ีท างานอย่างเป็นอิสระจากกาย
มนุษย์จึงมีความสามารถท่ีอยู่เหนือความต้องการทางกาย และปฏิบัติตนอย่างมี
เหตุผล นอกจากนี้เขาเช่ือเหมือนเพลโต ท่ีว่าจิตวิญญาณกับสสารนั้นแยกจากกันอย่าง
ชัดเจน

 โดยสรุปกลุ่มนี้เช่ือว่าการค้นหาความจริงท าได้โดยการให้เหตุผล ครุ่นคิด
หรือกล่าวอีกอย่างหนึ่งว่า การคิดอย่างมีเหตุผล ซ่ึงอาศัยหลักนิรนัย (Deduction)
เป็นเคร่ืองมือ ความจริงเป็นส่ิงท่ีได้มาจากภายใน ไม่ใช่ภายนอก ความจริง เป็นส่ิง
นิรันดร ไม่แปรเปล่ียน

 2.2 กลุ่มประจักษ ์นิยม (Empiricism) ลัทธินี้เช่ือว่า มนุษย์มีความรู้ใน
ความจริงได้ด้วยการอาศัยประสาทสัมผัสเท่านั้น ความรู้จึงเป็นส่ิงแปลกใหม่ และเป็น
ความรู้หลังประสบการณ์ (A Posteriori) บางคร้ังก็เรียกลัทธินี้ว่า ลัทธิประสบการณ์
นิยม นักปรัชญากลุ่มนี้ เช่น จอห์น ล็อค (John Locke) เป็นอีกคนหนึ่ง ท่ีมีแนวคิด
เช่นนี้ เพราะเขาไม่เช่ือว่าเรามีความรู้เก่ียวกับโลกมาแต่เกิด เราจะเร่ิมมีความรู้เมื่อเรา
“เห็น” โลกแล้วเท่านั้น เขาเช่ือว่าการเห็นหรือการมีประสบการณ์มีอยู่ 2 ลักษณะ คือ
(1) ประสบการณ์ภายนอก (Sensation) หรือประสาทสัมผัส เป็นความรู้เชิงเด่ียว คือ
ไม่ได้เป็นความรู้เก่ียวกับส่ิงนั้นท้ังหมด และ (2) ประสบการณ์ภายใน (Reflect ion)
คือ การท่ีสมองน าเอาประสาทสัมผัสเบ้ืองต้นไปคิดใคร่ครวญ วิเคราะห์ จนกระท่ัง
สามารถจัดระบบเป็นหน่วยความรู้ท่ีเรียกว่า มโนทัศน์ (Concept) หรือความคิดรวบ
ยอดได้ จากนั้นจึงจะสร้างเป็นความรู้ท่ีซับซ้อนได้ต่อไป อย่างไรก็ตาม เดิมจิตหรือ
สมองมนุษย์ว่างเปล่า บริสุทธ์ิเหมือนกระดาษแผ่นหนึ่ง เมื่อคลอดออกมาก็ไ ด้ข้อมูล
จากโลกภายนอก การศึกษาจึงเป็นการ “ให้” และการ “เห็น” โลกภายนอก ซ่ึง ส่ิง ท่ี

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[46]

เป็นแหล่งข้อมูลส าหรับนักคิดแนวนี้ก็คือ สสารหรือวัตถุ เพราะเป็นส่ิง ท่ีสามารถใช้
ประสาทสัมผัสส ารวจได้โดยตรง

 โดยสรุปกลุ่มนี้เช่ือว่าการค้นหาความจริงต้องอาศัยประสบการณ์ ความจริง
เกิดภายหลังจากมนุษย์เกิด ความจริงไม่อยู่ก่อนเป็นนิจนิ รันดร ส่ิง ท่ีท าใ ห้มนุษย์มี
ประสบการณ์คือ ประสาทสัมผัสท้ัง 5 คือ ตา หู จมูก ล้ิน ผิวกาย ซ่ึงเป็นเคร่ืองมือใน
การค้นหาความจริง ไม่ใช่จิตแต่อย่างใด แม้จะต้องใช้จิตครุ่นคิด แต่ก็คือความสัมพันธ์
กันเท่านั้นเอง ซ่ึงอาศัยหลักการอุปนัย (Induction) เป็นเคร่ืองมือสรุปข้อค้นพบ
ความรู้ท่ีอธิบายความจริงใช้วิธีศึกษาแบบวัตถุวิสัย หรืออัตวิสัย การหลอมรวมปรัชญา
ท่ีใช้ในการแสวงหาความรู้ด้วยวิธีการวิจัยเพื่อสร้างองค์ความ รู้นั่นเอง ปรัชญากลุ่ม
ประจักษ์นิยม (Empiricism) แบ่งออกเป็น 2 กลุ่มย่อย ได้แก่

 2.2.1 กลุ่มปฏ ิฐานนิยม (Positivism) กลุ่มนี้มีความเช่ือเน้น
การศึกษาปรากฏการณ์ท่ีเป็นวัตถุสสารท่ีสามารถสัมผัส จับต้องได้ แจงนับ วัดค่าไ ด้
อย่างเป็นวัตถุวิสัยหรือมีความเป็นปรนัย (Objectivity) และเช่ือว่าปรากฏการณ์ต่างๆ
ในธรรมชาติเกิดข้ึนอย่างสม่ าเสมอไม่แปรเปล่ียนง่ายๆ ความเช่ื อกลุ่มนี้ท าใ ห้เกิด
ระเบียบวิธีวิจัยเชิงปริมาณ (Quantitative research methodology) ท าใ ห้การ
ค้นพบความจริงในลักษณะเป็นกฎ ทฤษฎีต่างๆ

 2.2.2 กลุ่มปรากฏการณ์นิยม (Phenomenologism) กลุ่มนีม้ี
ความช่ือว่าปรากฏการณ์ทางสังคมมีความเคล่ือนไหวเปล่ียนแปลงหรือมีความเป็ น
พลวัต (Dynamics) สูง ดังนั้นการเข้าใจปรากฏการณ์ ไม่สามารถท าไ ด้โดยการแจง
นับ วัดค่าเป็นตัวเลข หากต้องเข้าใจถึงความหมายและระบบคุณค่า วัฒนธรรมของ
กลุ่มคนดังกล่าวก่อน ความเช่ือนี้ท าให้เกิดระเบียบวิธีวิจัยเชิง คุณภาพ (Qualitative
research methodology)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[47]

แผนภมูทิี่ 1 การหลอมรวมปรัชญาท่ีใช้ในการแสวงหาความรู้ด้วยวิธีการวิจัย
ท่ีมา: ประกอบเกียรติ อ่ิมศิริ (2553)

กลุ่มเหตุผลนิยม (Rationalism)

กลุ่มพหนุยิม (Pluralism)

กลุ่มปรากฏการณน์ิยม (Phenomenologism)

กลุ่มปฏฐิานนยิม (Positivism)

กลุ่มทวนิยิม (Dualism)

กลุ่มเอกนยิม (Monism)

กลุ่มประจกัษ์นยิม (Empiricism)

สสารนยิม (Materialism)

จตินยิม (Idealism)

Qualitative research
methodology

Quantitative research

methodology

รงัสรรคน์ยิม (จติก ับสสาร)
Z

ชวีสสาร นยิม (จ ิตและสสาร)

มากกว ่า กาย+จติ หร ือแบบ+ สสาร

กลุ่มอภปิรชัญา (Metaphysics)

กลุ่มญาณวทิยา (Epistemology)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[48]

แนวคิดเชิงปรัชญาหรือความเช่ือในเ ร่ืองของความจริง หรือท่ีเ รียกว่า
“ปรัชญา” ส่งผลต่อวิธีการแสวงหาความรู้ความจริงของมนุษย์ด้วย แนวความคิด
ความเช่ือในเร่ืองของความรู้ ความจริง จ าแนกเป็นกลุ่มๆ หรือลัทธิต่างๆ เพื่อเป็น
เคร่ืองน าทางหรือเป็นหลักยึดในการวิจัย ซ่ึงต้องมีความเหมาะสมและสอดคล้องกับ
ลักษณะของสังคมนั้นๆ ซ่ึงข้ึนอยู่กับว่าสังคมนั้นมีหลักความเช่ือในเ ร่ืองของความ รู้
ความจริง ตามแนวปรัชญาหรือลัทธิใด Thomas S. Kuhn (1970) นักประวัติศาสตร์
วิชาปรัชญาทางวิทยาศาสตร์ได้ให้ความหมาย กระบวนทัศน์ในการวิจัย ในหนัง สือ
“The Structure of Scientific Revolution” ว่ากระบวนทัศน์ในการวิจัย หมายถึง
แนวทางท่ีนักวิชาการใช้คิดวางยุทธวิธีและวิธีปฏิบัติในกระบวนการแสวงหาความจริง
ดังนั้นกระบวนทัศน์ของการวิจัย จึงเป็นความเช่ือพื้นฐานด้านความ รู้และวิธีการ
แสวงหาความรู้ของมนุษย์ นักวิจัยท่ีมีความเช่ือต่างกันจะมีแนวคิดในการออกแบบ
วิธีการวิจัยแตกต่างกัน ท าให้เกิดระเบียบวิธีการวิจัย กระบวนการวิจัย และวิธีการ
วิจัยท่ีหลากหลายแตกต่างไปตามแนวความเช่ือของแต่ละกลุ่มการศึกษา กระบวน
ทัศน์ทางการวิจัยจะช่วยให้ผู้ศึกษาเข้าใจถึง เหตุผลในการเลือกใช้ระเบียบวิธีวิจัย
กระบวนการวิจัยและเทคนิควิธีวิจัยของศาสตร์แต่ละสาขาได้ถูกต้อง และออกแบบ
การวิจัยได้อย่างครอบคลุมและรัดกุม (ประกอบเกียรติ อ่ิมศิริ, 2556: 119) แนวคิด
พื้นฐานหรือปรัชญาของการท าวิจัยนั้น โดยท่ัวไป แบ่งออกเป็น 2 ประเภทใหญ่ๆ ดังนี้

1. กระบวนทัศ น์ข องการ วิจัยภายใต ้แนวค ิด แบบปฏ ิฐ านนิยม
(Postpositivism) แนวคิดนี้มองว่าส่ิงต่างๆ บนโลกนั้นมีสาเหตุและท่ีมาของการเกิด
สามารถอธิบายได้ด้วยกฎเกณฑ์ต่างๆ ซ่ึงมีอยู่ในธรรมชาติเอง เพราะฉะนั้นหน้าท่ีของ
นักวิจัย คือ ไปเก็บข้อมูลในส่ิงท่ีต้องการศึกษา แล้วน ามาวิเคราะห์เพื่ออธิบายสาเหตุ
ของการเกิด ซ่ึงแนวคิดแบบปฏิฐานนิยมนี้เป็นแนวคิดของ “การวิจัยเช ิงปร ิมาณ ”
การวิจัยเชิงปริมาณนั้นใช้วิธีการแสวงหาความรู้ หรือความจริง โดย “การใช ้เหต ุผล
แบบนิรนัย (Deductive Reasoning)”

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[49]

แผนภมูทิี่ 2 การใช้เหตุผลแบบนิรนัย (Deductive reasoning)

ลักษณะของการใช้เหตุผลแบบนิรนัย คือ การท่ีผู้วิจัยมีแนวคิดท่ีก าหนดไว้อยู่

ก่อนแล้ว ซ่ึงอาจจะมาจากทฤษฎีหรืองานวิจัยเก่าๆ แล้วน าแนวคิดนั้นมาสร้าง
สมมติฐาน และเมื่อสร้างสมมติฐานแล้วนักวิจัยก็จะรู้ว่ามีตัวแปรใดบ้าง หลังจากนั้นก็
ท าการจัดเก็บข้อมูลเพื่อน ามาวิเคราะห์แล้วดูว่าผลการวิเคราะห์ท่ีไ ด้นั้นขัดแย้งหรือ
เป็นไปในทางเดียวกันกับแนวคิดท่ีต้ังไว้ในตอนแรกหรือไม่อย่างไร

โดยสรุป กระบวนทัศน์ของการวิจัยภายใต้แนวคิดแบบปฏิฐานนิยม
(Postpositivism) เป็นแนวทางการวิจัยเชิงปริมาณ (Quantitative research) เป็นการ
วิจัยท่ีมุ่งหาข้อเท็จจริงและข้อสรุปเชิงปริมาณ เน้นการใ ช้ข้อมูลท่ีเป็นตัวเลขเป็น
หลักฐานยืนยันความถูกต้องของข้อค้นพบ และข้อสรุปต่างๆ มีการใ ช้เคร่ืองมือท่ีมี
ความเป็นปรนัยในการเก็บรวบรวมข้อมูล มีโครงสร้างการก าหนดไว้ท่ีแน่นอนตาม
ข้ันตอน จะมีการสุ่มตัวอย่างท่ีอิงอยู่กับทฤษฎีความน่าจะเป็นจะใช้ เช่น แบบสอบถาม
แบบทดสอบ การสังเกต การสัมภาษณ์ การทดลอง เป็นเคร่ืองมือท่ีเป็นมาตรฐานท่ีผู้
แสวงหาความรู้สร้างข้ึนเอง มีลักษณะข้อมูลเป็นตัวเลข กะทัดรัด มีความเป็นปรนัย
และแยกเป็นส่วน ซ่ึงจะมีการทดสอบตามกฎต่างๆ ของทฤษฎี โดยใช้การทดสอบ
สมมติฐานเป็นตัวก าหนด เป็นต้น

2. กระบวนทัศน์ข องการวิจัยภายใต ้ แนวค ิดแบบปรากฏการณ์นิยม
(Phenomenology) แนวคิดนี้ เ กิดจากการต่อต้านว่าการวิจัยท่ีอาศัยวิธีการทาง
วิทยาศาสตร์เพียงอย่างเดียวนั้นไม่เหมาะสมท่ีจะน ามาอธิบายในงานวิจัยเชิง

ทฤษฎี

สมมติฐาน

สังเกต

ยืนยัน

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[50]

สังคมศาสตร์ในบางเร่ือง เพราะแนวคิดนี้มองว่าการศึกษาพฤติกรรมของมนุษย์ท่ีเป็น
การศึกษาความรู้ ความคิด ความรู้สึก อารมณ์ มีความซับซ้อนเกินกว่าท่ีจะอธิบาย
ออกมาเป็นตัวเลขในเชิงวิทยาศาสตร์ หรืออีกนัยหนึ่ง แนวคิดนี้มองว่าส่ิงท้ังหลายท่ีมี
อยู่บนโลกนี้จะมีความหมายก็ต่อเมื่อมนุษย์มองมันแล้วให้ความหมายมัน เพราะฉะนัน้
ความรู้ หรือความจริงจะข้ึนอยู่กับว่ามนุษย์มองในเร่ืองนั้นๆ อย่างไร ซ่ึงแนวคิดแบบ
ปรากฏการณ์นิยมนี้เป็นแนวคิดของ “การวิจัยเช ิงค ุณภาพ” ซ่ึงแนวคิดของการวิจยั
เชิงคุณภาพนั้นใช้วิธีการแสวงหาความรู้หรือความจริง โดย “การ ใช ้เ หต ุผ ลแบบ
อุปนัย (Inductive reasoning)

แผนภมูทิี่ 3 การใช้เหตุผลแบบอุปนัย (Inductive reasoning)

ลักษณะของการใช้เหตุผลแบบอุปนัย คือ เร่ิมจากการท่ีผู้วิจัยเก็บรวบรวม

ข้อมูลโดยอาจจะใช้วิธีสังเกต หรือสัมภาษณ์ แล้วน าข้อมูลท่ีได้เก็บรวบรวมมานั้นมา
สรุปเป็นทฤษฎี (ทฤษฎี : Theory ณ ท่ีนี้ หมายถึง ทฤษฎีประเภท Grounded
theory คือ ทฤษฎีท่ีอยู่ในระดับวรรณะท่ีต่ าท่ีสุด หากแต่ Grounded theory ท่ีผ่าน
การส่ังสมความรู้หรือผลการวิจัยมาอย่างยาวนานก็อาจกลายมาเป็น Grand Theory
(ทฤษฎีในวรรณะท่ีสูงท่ีสุด) ได้เช่นกัน)

สรุป กระบวนทัศน์ของการวิจัยภายใต้แนวคิดแบบปรากฏการณ์นิยม
(Phenomenology) เป็นแนวทางการวิจัยเชิงคุณภาพ (Qualitative research) ซ่ึง
นักวิจัยจะต้องลงไปศึกษา อาจโดยการสังเกต การสัมภาษณ์ และศึกษาเอกสารเป็น

สังเกต

ทฤษฎี

สมมติฐาน

แบบแผน

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[51]

เคร่ืองมือหลักในการเก็บรวบรวมข้อมูล อาจจะไม่มีกรอบแนวคิดเชิงทฤษฎีเป็นกรอบ
ในการศึกษา ส่วนการวิเคราะห์ข้อมูลจะใช้การวิเคราะห์เชิงเหตุผลไม่ไ ด้มุ่ง เ ก็บเป็น
ตัวเลขมาท าการวิเคราะห์ โดยการใ ช้ภาษาส่ือสาร การตีความ การสัง เคราะห์
ความหมาย มีความยืดหยุ่นตามธรรมชาติ มีลักษณะท่ีเฉพาะเจาะจงและขนาดเล็ก

ขอ้แตกตา่งระหวา่งการวจิยัเชงิเชงิคณุภาพและการวจิยัเชงิปรมิาณ

การวิจัยเชิงปริมาณและการวิจัยเชิงคุณภาพมีท่ีมาแตกต่างกัน กล่าวคือ การ

วิจัยเชิงคุณภาพมีพื้นฐานปรัชญาแบบธรรมชาตินิยม (Naturalism) ซ่ึงบางคร้ัง
เรียกว่า แนวคิดแบบปรากฏการณ์นิยม (Phenomenalism) ในขณะท่ีการวิจัยเชิง
ปริมาณมีพื้นฐานแบบปรัชญาแบบปฏิฐานนิยม (Positivism) ส าหรับการค้นหาความ
จริงด้วยวิธีวิจัยเชิงคุณภาพ จะเน้นปรากฏการณ์ท่ีเกิดข้ึนตามสภาพการณ์ท่ีเป็น
ธรรมชาติ กระบวนการวิจัยด้วยวิธีการเชิงคุณภาพจะเร่ิมต้นด้วยข้อมูล สภาพการณ์
หรือปรากฏการณ์ท่ีเกิดข้ึนเองตามธรรมชาติ ข้อมูลเหล่านี้จะถูกน ามาศึกษาวิเคราะห์
ด้วยวิธีการอุปมาน แล้วสรุปตีความผลการวิเคราะห์ต้ังเป็นองค์ความ รู้ เป็นกฎหรือ
ทฤษฎี แล้วอาศัยวิธีการพรรณนาเป็นส าคัญ ส่วนการค้นหาความจริงด้วยวิธีการ
วิจัยเชิงปริมาณ ต้องอาศัยกระบวนการหรือวิธีการทางวิทยาศาสตร์ท่ีอยู่บนรากฐาน
ของข้อมูลเชิงประจักษ์ และข้ันตอนท่ีมีระเบียบแบบแผน โดยจะเร่ิมต้นด้วยกฎหรือ
ทฤษฎีก่อน จากนั้นข้อมูลเชิงประจักษ์จะถูกรวบรวมและน ามาศึกษาวิเคราะห์ด้วย
วิธีการอนุมาน และสรุปเป็นข้อค้นพบ (ยุทธ ไกยวรรณ์, 2545) ซ่ึงความแตกต่างใน
คุณลักษณะของการวิจัยเชิงคุณภาพและการวิจัยเชิงปริมาณ แผนภูมิ ท่ี 4 (มนัส
สุวรรณ, 2544)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[52]

แผนภมูทิี่ 4 การวิเคราะห์ผลเพื่อสร้างข้อสรุปด้วยวิธีการนิรนัยและอุปนัย
ท่ีมา: ประกอบเกียรติ อ่ิมศิริ (2556: 202)

ทฤษฎ ี

สมมติฐาน

เก็บข้อมูล

สกัดเหตุผลจากปรากฏการณ์
สร้างข้อสรุปเป็นหลักการ

สรุปผลยืนยันตรรกะ

นิรนัย (Deduction)

 เก็บข้อมูลหลายๆ กรณีศึกษา

 วิเคราะห์ประมวลผล

 ใคร่ครวญประมวลเหตุผลต่างๆ จาก

กรณีศึกษา

 สร้างสมมติฐาน

สรุปสร้างทฤษฎี

อุปนัย (Induction)

ปัญหาการวิจัย ปฏิฐานนิยม
(Positivism)

ปรากฏการณ์นิยม

(Phenomenology)

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[53]

 จากแผนภูมิท่ี 4 การวิจัยเชิงคุณภาพ มีรากฐานมาจากปรัชญาแนวคิดแบบ
ธรรมชาตินิยม (Naturalism) มุ่งท าความเข้าใจในปรากฏการณ์ท่ีเกิดข้ึนอย่าง ลึกซ้ึง
เป็นการวิจัยท่ีเน้นการพรรณนา/อธิบาย (Descriptive approach) ให้ความส าคัญกับ
กระบวนการได้มาซ่ึงความจริงโดยมองแบบองค์รวม (Wholistic view) ใ ช้วิธีการ
วิเคราะห์เชิงอุปมาน มุ่งแสวงหาความรู้เพื่อสร้างเป็นกฎ/ทฤษฎี ส้ินสุดการศึกษาวิจัย
ด้วยทฤษฎี ส่วนใหญ่เป็นการวิจัยในสาขาวิชาสังคมศาสตร์และมนุษยศาสตร์ ส่วนการ
วิจั ย เ ชิ ง ป ริม าณมี ร า กฐ าน ม าจ า กป รัช ญ าแนว คิดแบ บป ฏิ ฐ านนิ ย ม
(Phenomenalism) มุ่งเน้นความจริงท่ีคนท่ัวไปจะยอมรับ (Common reality) เป็น
การวิจัยท่ีมุ่งเน้นการวิเคราะห์และทดลอง ซ่ึงจ าเป็นต้องอาศัยวิธีการทางสถิติ ใ ห้
ความส าคัญกับผลท่ีจะได้รับมากกว่ากระบวนการด าเนินการ มีข้ันตอนและระเบียบ
แบบแผนท่ีค่อนข้างแน่นอน ใช้วิธีการวิเคราะห์เชิงอนุมาน ด้วยการทดสอบค าตอบท่ี
คาดคิดไว้ล่วงหน้า เร่ิมต้นการศึกษาวิจัยด้วยทฤษฎี ส่วนใหญ่เป็นการวิจัยในสาขา
วิทยาศาสตร์

เอกสารและสิง่อ้างองิ

กนกทิพย์ พัฒนาพัวพันธ์. 2529. การวิเค ราะห์เช ิงปรมิาณเพือ่การวจิยัการศกึษา.

เชียงใหม่: ภาควิชาวัดผลประเมินผลและวิจัยการศึกษา คณะศึกษาศาสตร์
มหาวิทยาลัยเชียงใหม่.

เกรียงศักด์ิ ไพรวรรณ. 2556. เอกสารการบรรยายรายวิช าระเบยีบวธิวีจิยัข ัน้สงู
ส าหร ับนักศ ึกษาร ัฐประศ าสนศ าสต ร ด ุษ ฎ ีบัณฑ ิต . มหาสารคาม :
มหาวิทยาลัยราชภัฏมหาสารคาม.

นันทวัน สุชาโต. 2537. “การวิจัยส่ือสารมวลชน” หน่วยท่ี 1 ในเอกสารการสอนชุด
วิชา สถิต ิและการวิจัยสื่อสารมวลช น . นนทบุรี: มหาวิทยาลัยสุโขทัย
ธรรมาธิราช.

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[54]

บรรดล สุขปิติ. 2552. ค วามเข ้าใจเบื้องต ้นเกี่ยวกับการวิจัย . นครปฐม: หนว่ยวิจยั
เครือข่ายการพัฒนาครู มหาวิทยาลัยราชภัฏนครปฐม.

บุญธรรม กิจปรีดาบริสุทธ์ิ. 2551. ระเบียบวิธ ีการวิจัยทางสงัคมศาสตร.์ พมิพค์ร้ังท่ี
10. กรุงเทพฯ: จามจุรีโปรดักท์.

ประกอบเกียรติ อ่ิมศิริ. 2553. เอกสารประกอบการสอนการวิจัยวารสารศาสตร ์.
ปทุมธานี: มหาวิทยาลัยราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์.

ประกอบเกียรติ อ่ิมศิริ. 2556. “ปรัชญาพื้นฐานการสร้างองค์ความรู้ด้วยการวิจัยทาง
นิเทศศาสตร์.” วารสารวไลยอลงกรณ์ปร ิทัศ น์ 3 (1).

ผ่องพรรณ ตรัยมงคลกูล และสุภาพ ฉัตราภรณ์. 2555. การ ออกแบบการ วิจัย .
กรุงเทพฯ: มหาวิทยาลัยเกษตรศาสตร์.

พิมพ์พรรณ เทพสุเมธานนท์. 2555. ปร ัชญาการศกึษาเบือ้งตน้ (ฉบบัปรบัปรงุใหม)่.
กรุงเทพฯ: มหาวิทยาลัยรามค าแหง.

มนัส สุวรรณ. 2544. ระเบียบวิธ ีว ิจัยทางสังคมศาสตร ์และมนุษยศาสตร .์ กรุงเทพฯ: โอ.เอส.
พร้ินต้ิง เฮ้าส์.

ยุทธ ไกยวรรณ์. 2545. พื้นฐานการวิจัย (ฉบับปร ับปร ุงใหม่). พิมพ์คร้ังท่ี 4. กรุงเทพฯ: สุวีริ
ยาสาส์น.

รัตนะ บัวสนธ์. 2551. ปร ัชญาวิจัย. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
ล้วน สายยศ และ อังคณา สายยศ. 2540. สถิต ิว ิทยาทางการวิจัย. กรุงเทพฯ: สุวีริ

ยาส์น.
ศิริชัย กาญจนวาสี และคณะ. 2551. การ เลือกใช ้สถิต ิที่เหมาะสมส าหรบัการวจิยั.

กรุงเทพฯ: ภาควิชาวิจัยการศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
ศิริชัย กาญจนวาสี. 2556. การวิจัย: วิธ ีแสวงหาค วามร ู้/ค วามจร ิงข องมนุษย์.

กรุงเทพฯ: ภาควิชาวิจัยการศึกษา คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
สุชาติ ประสิทธ์ิรัฐสินธ์ุ. 2550. ระเบียบวิธ ีการวิจัยทางสงัคมศาสตร .์ กรุงเทพฯ: ห้าง

หุ้นส่วนจ ากัด สามลดา.

วารสารรัฐศาสตร์และนิติศาสตร์ มหาวิทยาลัยราชภัฏกาฬสินธ์ุ

ปีที่ 3 เล่มที่ 2 (ก.ค.-ธ.ค. 2557)

[55]

อารมณ์ สนานภู่. 2545. ค วามร ู้พ ื้นฐานเกี่ยวกบังานวจิยั. กรุงเทพฯ: ราชบัณฑติยสถาน.
Ary, D., Jacob, L.C. and Razavich, A. 1990. Introduction to Research in

Education. 4th ed. Frot Worth: Holt, Rinehart and Winston.
Best, J.W. and Kahn, J.V. 1993. Research in Education. 7th ed. Boston:

Allyn and Bacon.
Best, J.W. and Kahn, J.V. 2006. Research in education. Boston: Allyn

and Bacon.
Borg, W.R. and Gall, M.D. 1989. Education Research: An Introduction.

5th ed. New York: Longman.
Kerlinger, F.N. 1975. Foundations of Behavioral Research. 2nd ed. N.Y.:

Holt, Rinehart and Winston.
Kuhn, Thomas. 1970. The Structure of Scientific Revolutions. Chicago:

University of Chicago.
Selltiz, Claire. 1976. Research Methods in Social Relations . New York:

Halt, Rinehart And Winston.
Van Dalen, Deobold B. 1979. Understanding Educational Research.

New York: McGraw Hill.

