

รัฐและการจดัระเบียบของรัฐ
State And Organization Of The State

ศิริ พันธ์ทา

มหาวิทยาลัยราชภัฎเลย
Siri pantar

Loei Rajabhat University

E-mail: suchat252677@gmail.com

บทคัดย่อ
รัฐเป็น ชุมชนทางการเมืองที่ประกอบด้วยดินแดนที่มีอาณาเขตแน่นอน

มีประชากรอยู่ภายใต้การ บริหารของรัฐบาลซึ่งเป็นผู้ใช้อ านาจอธิปไตยเหนือประชาชนอย่าง
อิสระ โดยได้ยอมรับจากชุมชนภายนอก องค์ประกอบที่ส าคัญที่สุดที่ท าให้สังคมเป็นรัฐ คือ
อ านาจอธิปไตย โดยมีองค์ประกอบของรัฐ ประชากร ดินแดน รัฐบาล อ านาจอธิปไตย

โดยมีรูปแบบและหน้าที่ของรัฐ รัฐเดี่ยวหรือเอกรัฐ รัฐรวมหรือสหพันธรัฐ การจัด
ระเบียบการปกครองภายในรัฐ สถาบันการปกครองที่ส าคัญภายในรัฐ ได้แก่ 1. ประมุข -
อาจเป็นพระมหากษัตริย์หรือประธานาธิบดี 2. รัฐสภา - ออกกฎหมายและควบคุมรัฐบาล 3.
รัฐบาล - บริหารประเทศและบังคับการใช้กฎหมาย 4. ศาล - ตัดสินคดีต่าง ๆ ให้เป็นไปตาม
กฎหมาย โดยหลักการใช้อ านาจในการปกครอง การรวมอ านาจ การกระจายอ านาจ การ
แบ่งแยกอ านาจ รัฐบาลโดยทั่วไปย่อมมีภาระหน้าที่ส าคัญ 4 ประการ 1. ปูองกันและรักษา
ความสงบของประเทศ ดังนี้ 2. ให้บริการที่จ าเป็นแก่สังคม 3. ส่งเสริมและควบคุมการผลิต
การจ าหน่าย 4. ด าเนินการกระจายรายได้ของบุคคลรัฐบาลจะท าหน้าที่เป็นตัวกลาง

ค าส าคัญ: รัฐ; การจัดการ; ระเบียบของรัฐ

Abstracts

The state is a political community that consists of territories that have

absolute territory.

Has a population under Executive of the government, which uses

independent sovereignty over the people. By being accepted by external

http://www.suchat252677@gmail.com/

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

29

communities The most important element that makes society a state is

sovereignty, with elements of the state, population, territory, government,

sovereignty.

With forms and duties of the state Single state or state State or federal

state Government regulation Important governing institutions within the state

are: 1. Head - may be the King or President 2. Parliament - legislate and

control the government 3. Government - administrate the country and enforce

the law 4. Courts - decide various cases according to the laws In principle, the

use of power in governing, centralization, decentralization Power separation

The government generally has four important duties: 1. Protect and maintain

the peace of the country as follows. 2. Provide essential services to society. 3.

Promote and control the production, distribution. 4. Conduct income

distribution of individuals. As an intermediary

Keywords: State; Management; State Regulations

บทน า
การจัดระเบียบบริหารราชการแผ่นดินของประเทศต่าง ๆ มีปรากฏให้เห็นทั้งที่แบ่ง

ออกเป็น 2 ส่วน คือ ส่วนกลางกับส่วนท้องถิ่น เช่น ญี่ปุุน อังกฤษ และเยอรมนี ส่วน
สหรัฐอเมริกาแบ่งออกเป็นบริหารส่วนกลาง คือรัฐบาลกลาง และรัฐบาลท้องถิ่น หรือรัฐบาล
มลรัฐ ส าหรับประเทศท่ีแบ่งออกเป็น 3 ส่วน คือ ส่วนกลาง ส่วนภูมิภาค และส่วนท้องถิ่น ที่
เด่นชัดมี 2 ประเทศ คือ ไทย และฝรั่งเศส

การจัดระเบียบบริหารราชการออกเป็น 2 หรือ 3 ส่วนนั้น ขึ้นอยู่กับนโยบายของ
รัฐบาล สภาพของประเทศ ตลอดจนขนบธรรมเนียมประเพณีและวัฒนธรรมด้านการเมือง
การปกครองและการบริหารของประเทศนั้น ๆ

ส าหรับประเทศไทย พระราชบัญญัติระเบียบบริหารราชการแผ่นดิน พ.ศ. 2534
บัญญัติให้การบริหารราชการแผ่นดินแบ่งออกเป็น 3 ส่วน ได้แก่ บริหารราชการส่วนกลาง
ส่วนภูมิภาค และส่วนท้องถิ่น (สันติ อุดมศิริ,2559 : 15) โดยทั้ง 3 ส่วนนี้ ล้วนอยู่ในการ
ควบคุมดูแลของคณะรัฐมนตรี ซึ่งหน้าที่รับผิดชอบบริหารราชการแผ่นดิน อันครอบคลุมไป
ถึงการก าหนดนโยบายเพ่ือให้ข้าราชการน าไปปฏิบัติ การอ านวยความสะดวกและการ
ให้บริการสาธารณะแก่ประชาชนตามกฎหมาย นโยบาย และค าสั่งของคณะรัฐมนตรีซึ่งเป็น
ผู้บังคับบัญชา

30 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

แนวความคิดของค าว่ารัฐ
แนวความคิดของค าว่ารัฐนั้นเกิดจากการยอมรับค าว่า "อ านาจ" (le pouvoir) ที่

เรียกกันว่าอ านาจรัฐ (le pouvoir d'Etat) ซึ่งสืบเนื่องมาจากอ านาจสูงสุดในการปกครองรัฐ
ที่เรียกกันว่า อ านาจอธิปไตย อ านาจรัฐแสดงถึงการมีอ านาจของผู้ปกครองรัฐที่มีอยู่เหนือผู้ที่
อยู่ใต้การปกครองหรือพลเมืองของรัฐอันเป็นการสะท้อนให้เห็นถึงความสัมพันธ์ระหว่างรัฐ
กับประชาชนของรัฐที่อยู่บนพื้นฐานแห่งความไม่เท่าเทียมกัน แนวความคิดดังกล่าวถือว่าเป็น
ปรัชญาหรือหัวใจของกฎหมายมหาชนที่กล่าวว่า "ถ้าไม่มีกฎหมายให้อ านาจไว้ ก็ไม่สามารถ
กระท าได้" อันที่จริงแล้วรัฐนั้นเป็นแนวคิดทางพุทธิปัญญาที่รวมเอาจิตวิญญาณทั้งหมดของ
ทุกๆคนในรัฐมาไว้ในขอบเขตปริมณฑลของรัฐ นอกจากนี้รัฐยังได้รับมอบอ านาจและหน้าที่
เฉพาะที่เกี่ยวกับการรักษาความสงบสุขของสังคมมากไปกว่าที่ทราบกันเป็นอย่างดีว่ารัฐเป็น
สิ่งที่จับต้องไม่ได้และเป็นสิ่งที่มองไม่เห็นและก็ยังด ารงอยู่ในรูปของนามธรรม

ถ้าศึกษาค าว่ารัฐในขอบเขตของกฎหมายมักจะพบค าดังกล่าวปรากฏในสุนทรพจน์
ต่างๆเสมอๆและสุนทรพจน์ต่างๆเหล่านี้ก็อ้างอิงไปยังบทบัญญัติแห่งกฎหมายพ้ืนฐานที่ใช้ ใน
การปกครองประเทศซึ่งเรียกกันว่ารัฐธรรมนูญ โดยอาศัยอ านาจแห่งความเป็นกฎหมายสูงสุด
ที่ใช้ในการปกครองประเทศ รัฐธรรมนูญได้ให้ที่ว่างหนึ่งที่ไว้ให้ส าหรับค าว่ารัฐโดยความเชื่อ
ที่ว่ารัฐเป็นจุดร่วมของความโชคดีของทุกคน รัฐเป็นตัวที่แสวงหาความมั่นคงและหลักประกัน
แก่ทุกๆคนที่อาศัยอยู่ร่วมกันอย่างสงบสุขและปราศจากความขัดแย้งต่างๆ นอกจากนี้รัฐยัง
ได้สร้างรูปแบบการแทรกแซงต่างๆในกิจกรรมของรัฐและมากไปกว่านั้นรัฐยังต้องค านึงถึง
แนวความคิดสิทธิมนุษยชนอีกด้วยซึ่งท าให้รัฐนั้นมีหน้าที่ที่จะต้องปกปูองสิทธิดังกล่าวซึ่งเป็น
สิทธิตามธรรมชาติที่ทุกประเทศในสากลโลกต้องให้ความสนใจและค านึงถึงเป็นกรณีพิเศษ
(พงษ์พันธ์ ศิวิลัย,2556 : 26)

ในความคิดเรื่องดังกล่าวนี้ต้องการแสดงหรือพิสูจน์ให้เห็นว่ารัฐมีแหล่งก าเนิดมา
จากสัญญา สัญญาดังกล่าวคือสัญญาอะไร แนวความคิดนี้ได้มีนักปราชญ์นามอุโฆษหลาย
ท่านได้แสดงไว้ เช่น Thomas Hobbes, John Locke, Jean Jacques Rousseau แต่
อย่างไรก็ตามไม่ได้หมายความว่านักปราชญ์ที่ได้เอ่ยนามดังกล่าวจะเห็นเหมือนกัน กล่าวคือ
ทุกๆท่านต่างมองว่าผลนั้นคือการก่อเกิดรัฐนั้นเหมือนกันที่ว่าเกิดจากพันธสัญญาแต่ที่มาแห่ง
พันธสัญญานั้นมีความแตกต่างกันในความคิดของแต่ละท่าน

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

31

ก. โทมัส ฮอบส์ กับ สัญญาประชาคม ตามแนวความคิดของฮอบส์นั้นมองว่า
สภาวะตามธรรมชาติของมนุษย์นั้นเปรียบเสมือนเป็นหมาปุาที่จะต้องดิ้นรนเพ่ือความอยู่รอด
ของตนเองโดยธรรมชาติของตัวมันเองเปรียบดังมนุษย์ต่างก็มีธรรมชาติของการอยู่รอดด้วย
ตนเองดังเช่นหมาปุาที่ออกล่าเหยื่อ ดังนั้นโดยสัญชาตญานของมนุษย์ย่อมมีความเห็นแก่ตัว
เป็นที่ตั้ง มีความเลวหยาบช้าและโหดร้าย ต่างก็ไม่มีความไว้วางใจซึ่งกันและกันและต่างก็
ต้องระวังว่าตนเองจะถูกท าร้ายจากอีกฝุายหนึ่ง ทุกคนต่างปกปูองและรักษาชีวิตของตนเอง
เพ่ือให้มีชีวิตด ารงอยู่ต่อไปได้ในสังคมนั้น ต่างก็ก าหนดกฎเกณฑ์ของตนเอง ต่างก็เป็นผู้ที่ท า
หน้าที่ตัดสินข้อขัดแย้งของตนเองกับผู้อ่ืน ดังที่ฮอบส์ได้กล่าวไว้ว่า"สิ่งที่คนเราต้องการย่อมถือ
ว่าดี ส่วนสิ่งที่คนเราเกลียด ถือว่าเลว ซึ่งในสภาวะธรรมชาติแล้ว จะขึ้นอยู่ที่แต่ละบุคคลจะ
ตัดสินใจเอาเอง จะไม่มีสิ่งใดดีหรือเลวบริสุทธิ์และไม่มีกฎที่จะใช้ร่วมกันได้" ดังนั้นการที่
จ าต้องอยู่ในภาวะดังกล่าวนี้จึงท าให้ทุกคนเปรียบเสมือนตกอยู่ในภาวะที่ต้องสงครามต่อกัน
ภาวะดังกล่าวถือว่าเป็นภาวะตามธรรมชาติของมนุษย์ ดังนั้นทุกคนจึงมีสิทธิตามธรรมชาติที่
จะรักษาตัวเองให้รอดด้วยการคุกคาม การท าร้าย การประหัตประหารผู้อ่ืนที่มาล่วงละเมิด
สิทธิของตน

แนวความคิดของฮอบส์ดังกล่าวสะท้อนให้เห็นถึงมุมมองว่ามนุษย์นั้นโดยธรรมชาติ
แล้วต่างมีความเห็นแก่ตัวเป็นที่ตั้ง ต่างท าตามตัณหาของตนเองเพ่ือก่อให้เกิดความมั่นคงและ
ความปลอดภัยในชีวิต การที่ทุกคนสามารถกระท าการดังกล่าวได้ก็เพราะว่าทุกคนมีสิทธิตาม
ธรรมชาติอย่างเท่าเทียมกันดังที่ฮอบส์ได้กล่าวว่า "คนเราตามธรรมชาติมีความเท่าเทียมกัน
ธรรมชาติได้สร้างให้คนเรามีความเท่าเทียมกันทั้งในทางกายและในทางใจ ถึงแม้ว่าโดย
ภายนอกแล้ว บางคนอาจจะมีร่างกายแข็งแรง หรือบางคนดูฉลาดกว่าผู้อ่ืน แต่โดยรวมคนเรา
จะไม่แตกต่างกันนัก จนไม่อาจถือเอาประโยชน์ใส่ตนโดยที่ผู้อ่ืนจะไม่ท าสิ่งนั้นบ้าง จะเห็นได้
ว่าคนอ่อนแอก็อาจสังหารคนที่แข็งแรงที่สุดได้ด้วยการใช้เล่ห์กลหรือสมคบกับผู้อ่ืน ส่วน
ความฉลาดย่อมเกิดจากประสบการณ์ซึ่งถ้าใช้เวลาพอๆกัน คนทั้งหลายย่อมจะมีสิ่งนั้นได้
เท่าๆกัน เราอาจยอมรับว่ามีหลายคนที่มีไหวพริบหรือรู้มากกว่าแต่ก็จะคิดว่ามีอยู่ไม่ก่คนที่
ฉลาดเท่ากับตัวเอง โดยเฉพาะอย่างยิ่ง การที่ทุกคนพอใจในส่วนแบ่งที่มีอยู่ก็ย่อมแสดงให้
เห็นถึงความเท่าเทียมกันดังกล่าวของมนุษย์นั่นเอง"

อย่างไรก็ตาม ฮอบส์เห็นว่า ความเท่าเทียมกันดังกล่าวนี้น าพามาซึ่งความยุ่งยาก
ก่อให้เกิดความขัดแย้งซึ่งกันและกันโดยทุกคนต่างคิดว่ามีความเท่าเทียมกัน ดังนั้นเมื่อ

32 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

ต้องการสิ่งใดมาเป็นของตนเองต่างก็ต้องต่อสู้เพื่อให้ได้มาซึ่งสิ่งนั้นโดยต่างหวังอย่างเท่าเทียม
กันว่าต่างจะได้มานั่นเอง ในการแก่งแย่งดังกล่าวย่อมต้องมีผู้ผิดหวังและผู้สมหวังปะปนกันไป
ทุกคนต่างกลัวการผิดหวัง ดังนั้นต่างก็พยายามหาทุกวิถีทางที่จะท าให้ตนเองสมหวังด้วยการ
เอาชนะกันและกันให้ได้ สภาวะดังกล่าวก่อให้เกิดข้อพิพาทกันขึ้นและความมั่นคง ความ
ปลอดภัยในชีวิตของทุกคนต่างตกอยู่ในสภาวะอันตราย สภาวะอันตรายดังกล่าวนี้เองที่
มนุษย์ไม่มีสังคม เป็นสภาวะตามธรรมชาติที่ไม่มีระเบียบหรือกฎเกณฑ์ใดๆมาควบคุม9เป็น
การแปรสภาวะตามธรรมชาติมาเป็นสภาวะทางสงคราม และเพ่ือเป็นการหลีกเลี่ยงสภาวะ
ดังกล่าวนี้เอง มนุษย์ทุกคนต่างตระหนักและต้องการขจัดสภาวะดังกล่าวให้หายไปและให้เกิด
สันติภาพเกิดขึ้น ทุกๆคนในประชาคมนั้นจึงต้องก่อพันธสัญญากันเองขึ้นมาให้ยับยั้งซึ่งกัน
และกันเพ่ือให้มีสันติภาพเกิดขึ้น กล่าวคือทุกคนต้องสละเสรีภาพส่วนที่เป็นการละเมิดสิทธิ
ของผู้อ่ืน เสรีภาพส่วนที่สละนี้จะมีค่าเท่ากับสิทธิของตนที่จะไม่ถูกผู้อ่ืนละเมิด ต่างคนต่าง
รักษาสิทธิของตน ทุกคนต่างก็เป็นปัจเจกชนไม่สามารถควบคุมการละเมิดสิทธิดังกล่าวได้
ดังนั้นการรักษาสิทธิส่วนนี้ของทุกคนจึงต้องรวมกันเข้าเป็นพลังอันมหาศาลที่จะใช้รักษาสิทธิ
ของทุกคนโดยผ่านรัฐ ผู้ที่ละเมิดสิทธิของผู้อ่ืนจึงถูกลงโทษด้วยพลังดังกล่าวอันเป็นอ านาจ
ของรัฐนั่นเอง

ตามความเห็นของฮอบส์แล้ว จะเห็นได้ว่าพันธสัญญาดังกล่าวนี้เป็นพันธสัญญาที่
ทุกๆคนในประชาคมนั้นต่างหันหน้าเข้ามาท าสัญญากันเองไม่ใช่เป็นพันธสัญญาที่ประชาชน
แห่งประชาคมนั้นท ากับรัฐ รัฐเข้ามาเกี่ยวข้องเป็นผู้ใช้อ านาจตามพันธสัญญาและเป็นผู้ได้รับ
มอบหมายให้รักษาตามพันธสัญญาดังกล่าวเท่านั้นไม่ใช่ในฐานะผู้ร่วมก่อพันธสัญญา ดังนั้น
รัฐจึงเป็นผู้มีอ านาจสูงสุดและเด็ดขาดเหนือทุกๆคนในประชาคมนั้นและเป็นนิรันดร ไม่มี
อ านาจใดมาจ ากัดได้

เนื่องจากรัฐเป็นนามธรรม ดังนั้นจึงจ าเป็นต้องมีบุคคลหนึ่งเป็นตัวแทนของรัฐใน
การใช้อ านาจดังกล่าวซึ่งเรียกว่ารัฐาธิปัตย์มาท าหน้าที่ดังกล่าว ทุกๆคนในประชาคมนั้นต้อง
ยอมรับและเชื่อฟังรัฐาธิปัตย์ แนวความคิดดังกล่าวนี้ที่สะท้อนให้เห็นถึงสัญญาสวามิภักดิ์
(Pactum Subjectiones) 10 อันเป็นการส่งเสริมระบอบการปกครองแบบ
สมบูรณาญาสิทธิราชย์ (la Monarchie absolue)และภาระหน้าที่ของรัฐาธิปัตย์ตาม
ความเห็นของฮอบส์ คือให้ความปลอดภัยแก่ปวงชน11เพ่ือก่อให้เกิดเสถียรภาพแก่ทุกๆคน
ในประชาคมนั้น

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

33

ดังนั้นรัฐจึงเกิดขึ้นจากเจตนาของมนุษย์มิได้เกิดขึ้นตามธรรมชาติเพ่ือรักษาสิทธิ
ตามธรรมชาติของมนุษย์ รัฐจึงมีหน้าที่คุ้มครองและปกปูองสิทธิตามธรรมชาติดังกล่าวโดย
ตรากฎหมายมาเป็นกลไกในการคุ้มครองและปกปูองสิทธิตามธรรมชาติของคนทุกคนใน
ประชาคม การตรากฎหมายดังกล่าวรัฐอาจน ากฎธรรมชาติมาบัญญัติเป็นลายลักษณ์อักษรก็
ได้เพ่ือเป็นการท าให้เนื้อหาของกฎธรรมชาติและเนื้อหาของกฎหมายสอดคล้องกัน

ข. จอห์น ลอค กับสัญญาประชาคม ในเรื่องธรรมชาติของมนุษย์แล้ว ความคิดเห็น
ของลอคแล้วไม่แตกต่างจากฮอบส์เท่าไหร่ กล่าวคือมนุษย์ทุกๆคนต่างคนต่างอยู่ ต่างก็มี
เสรีภาพตามธรรมชาติ และต่างก็มุ่งแสวงหาความมั่นคงแห่งชีวิตของตนเองแต่ก็มีข้อแตกต่าง
กันอยู่บ้างดังนี้

ประการแรก ลอคจะมองในแง่ที่ดีกว่าฮอบส์ที่ว่าสภาวะธรรมชาติของมนุษย์นั้น
ไม่ได้เป็นสภาวะต่อสู้แข่งขันรบรากันเพ่ือที่จะให้บรรลุถึงความปรารถนาของตนเองแต่เป็น
สภาวะที่มีแต่ความเสมอภาค มีสันติภาพ ทุกๆคนต่างก็ตระหนักถึงกฏหมายธรรมชาติและ
เมื่อเกิดการขัดแย้งกันขึ้นระหว่างกันแล้ว ต่างก็บังคับการตามสิทธิที่ตนมีอยู่ตามธรรมชาติ
และลงโทษผู้กระท าผิดด้วยตนเอง

ประการที่สอง ตามความคิดเห็นของลอคแล้ว มีสองพันธสัญญาที่ประชาชนท าขึ้น
(ในขณะที่ฮอบส์มองว่ามีหนึ่งพันธสัญญาเท่านั้น) พันธสัญญาแรกเป็นพันธสัญญาที่ประชาชน
ท ากันเองเพ่ือหาหนทางแก้ไขความขัดแย้งที่เกิดขึ้นระหว่างกันเองและเพ่ือความมั่นคงแห่ง
ชีวิตของแต่ละคน ในกรณีดังกล่าวตรงกับแนวคิดของฮอบส์ ส่วนพันธสัญญาที่สองนั้น เป็น
พันธสัญญาที่ประชาชนท ากับรัฐ ในกรณีดังกล่าวเป็นจุดแตกต่างกับฮอบส์ กล่าวคือฮอบส์
ไม่ได้มองว่าการที่ประชาชนมอบอ านาจให้รัฐไปนั้นเป็นการที่ประชาชนเข้าท าพันธสัญญากับ
รัฐแต่เป็นกรณีท่ีประชาชนนั้นต้องหาคนกลางมาใช้อ านาจสูงสุดดังกล่าว รัฐเป็นคนกลางที่ถูก
สมมุติขึ้นเพ่ือใช้อ านาจดังกล่าวโดยมีตัวแทนที่เรียกว่ารัฐาธิปัตย์ ซึ่งเป็นการส่งเสริมระบบ
สวามิภักดิ์ รัฐจึงมิใช่คู่พันธสัญญาเพราะรัฐมีอ านาจเหนือกว่าทุกๆคนในประชาคม ดังที่ได้
กล่าวมาแล้วข้างต้น

ส่วนลอคนั้นมองว่ามีพันธสัญญาที่สองก็ด้วยเหตุผลที่ว่า พันธสัญญาแรกจะเกิด
มรรคเกิดผลได้ ก็ต่อเมื่อประชาชนในประชาคมต้องยินยอมรับสภาพปกครองและเพ่ือให้การ
ยินยอมดังกล่าวไปได้ด้วยดี จึงต้องมีการควบคุมอ านาจของรัฐโดยกฎหมายที่ออกมาจากฝุาย
นิติบัญญัติ รัฐนั้นจะต้องเคารพกฎหมายที่ตราออกมาถ้ารัฐละเมิดกฎหมาย ประชาชนมีสิทธิ

34 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

ที่จะแซงชั่นรัฐได้ ตรงนี้ที่สะท้อนให้เห็นว่าเป็นพันธสัญญาที่สองที่ประชาชนท ากับรัฐๆนั้น
ไม่ได้อยู่เหนือประชาชนเลย รัฐเข้ามาเป็นคู่พันธสัญญากับประชาชนนั่นเอง พันธสัญญา
ดังกล่าวจึงเป็นพันธสัญญาสหภาพ (Pactun Unionis)

ดังนั้นการเกิดรัฐในแนวความคิดของลอคนั้นหมายความว่า รัฐนั้นเกิดขึ้นมาเพราะ
เพ่ือให้มนุษย์อยู่ภายใต้กฎหมาย ถ้าไม่มีกฎหมายก็ไม่มีเสรีภาพ การมีเสรีภาพนั้นก็คือการพ้น
จากการบีบบังคับหรือการท าร้ายโดยคนอ่ืน กฎหมายจึงเป็นหลักประกันแห่งเสรีภาพ
ความเห็นดังกล่าวของลอคแสดงว่าเสรีภาพตามธรรมชาติของมนุษย์นั้นต้องถูกจ ากัดโดย
กฎหมายเพ่ือความสงบและมั่นคงในชีวิตของทุกคน ถ้ามิมีการท าสัญญาประชาคมกันแล้ว
แล้ว มนุษย์ก็จะใช้เสรีภาพอย่างไม่มีขอบเขตจนอาจก่อให้เกิดความขัดแย้งขึ้นในประชาคม
นั้นได้ รัฐเข้ามาเป็นคู่กรณีในพันธสัญญากับประชาชนก็เพ่ือที่จะมาควบคุมและคุ้มครอง
เสรีภาพดังกล่าวตามกฎหมายและถ้ารัฐไม่เคารพเสรีภาพของประชาชนก็เท่ากับรัฐละเมิด
พันธสัญญาดังกล่าวและประชาชนสามารถยกเลิกเพิกถอนรัฐได้

ค. จาง จาค รุสโซ กับ สัญญาประชาคม ตามแนวความคิดของรุสโซไม่ได้แตกต่าง
จาก ฮอบส์ในจุดเริ่มต้น กล่าวคือในสภาวะธรรมชาติ ทุกๆคนมีเสรีภาพแห่งการด ารงอยู่
ทั้งสิ้น ทุกคนเป็นนายของตัวเอง ไม่อยู่ใต้อาณัติของใครถ้าเขาไม่ยินยอม แต่อย่างไรก็ตามใน
สภาวะดังกล่าวทุกคนต่างก็ไม่มีความปลอดภัย ไม่มีความมั่นคงในชีวิตและในเสรีภาพ ก็
หมายความว่าทุกคนไม่มีหลักประกันที่แน่นอน จากจุดนี้ที่รุสโซเห็นว่าเป็นสถานการณ์ที่
บังคับให้ทุกๆคนจ าต้องมารวมตัวกันเพ่ือให้บรรลุตามวัตถุประสงค์ของทุกๆคนในประชาคม
นั้นโดยการท าสัญญาประชาคม ดังที่รุสโซได้เขียนไว้ว่า"มนุษย์เกิดมามีเสรี แต่ทุกหนทุกแห่ง
เขาอยู่ในเครื่องพันธนาการ" เป็นการสะท้อนถึงความคิดของรุสโซเป็นอย่างดีว่าเขายอมรับ
เสรีภาพตามธรรมชาติของมนุษย์ทุกคนมีอย่างไม่จ ากัด เมื่อไม่มีการจ ากัดดังกล่าว ทุกคนก็
พยายามใช้เสรีภาพตามธรรมชาติของตนเองอย่างไร้ขอบเขต จนก่อให้เกิดความไม่มั่นคงใน
ชีวิตของแต่ละคน ดังนั้นจึงมีความจ าเป็นที่ว่าทุกคนในประชาคมนั้นต้องหันหน้าเข้าหากันท า
ข้อตกลงวางกฎเกณฑ์ของการอยู่ร่วมกันในสังคมนั้นขึ้นมา กฎเกณฑ์ดังกล่าวจึงเป็นกฎเกณฑ์
ที่จ ากัดการใช้เสรีภาพอย่างไร้ขอบเขตของทุกคน ดังนั้นเสรีภาพที่แท้จริงของรุสโซนั้นคือ
เสรีภาพที่เกิดขึ้นตามกฎเกณฑ์ของประชาคมนั้นๆซึ่งเรียกว่าเสรีภาพในฐานะพลเมือง (civil

liberty) สัญญาประชาคมของรุสโซจึงเป็นสัญญาเชิงศีลธรรม (le contrat moral) ซึ่งเป็น
สัญญาที่ก่อก าเนิดมาจากทุกๆคนในประชาคมนั้น แต่ละคนมีข้อผูกพันสองประการด้วยกัน

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

35

คือ ประการแรกเป็นข้อผูกพันกับตนเอง และประการที่สองเป็นข้อผูกพันกับรัฐ (จารุวรรณ
จันทรา,2551 : 20-26)

แนวคิดของรัฐ
รัฐ เป็นแนวความคิดหรือมโนทัศน์ที่ย่อลงมาจากการเมือง (Politics) ในลักษณะ

ที่รัฐเป็นสถาบันที่เกิดขึ้นจากการจัดระเบียบและการสร้างแบบแผนอย่างเป็นทางการของการ
เคลื่อนไหวหรือพลวัตของการเมือง โดยที่รัฐประกอบไปด้วยประชากรและ.สิทธิหน้าที่ต่าง ๆ
สถาบัน และกระบวนการยุติธรรม หลักการและอ านาจ ซึ่งเป็นเครือข่ายความสัมพันธ์แบบ
โครงสร้าง ส่วนในมโนทัศน์อย่างแคบ รัฐหมายถึง รัฐบาลที่ทุกรัฐจะต้องมีเป็นของตนเอง
รวมทั้งมีอ านาจหน้าที่ในการปกครองในนามของรัฐ

ชัยอนันต์ สมุทวณิช ได้กล่าวถึงความหมายของรัฐตามทัศนะของ เบนจามินและดู
วาล (Roger Benjamin and Raymond Duvall) ซึ่งได้เสนอว่า มีแนวคิดเกี่ยวกับรัฐอยู่ 4
แนวทาง คือ (1) รัฐในฐานะที่เป็นรัฐบาล (The state as government) ซึ่งหมายถึง กลุ่ม
บุคคลที่ด ารงต าแหน่งซึ่งมีอ านาจในการตัดสินใจในสังคมการเมือง และ (2) รัฐในฐานะที่เป็น
ระบบราชการ (The state as public bureaucracy) หรือเครื่องมือทางการบริหารที่เป็น
ปึกแผ่นและเป็นระเบียบทางกฎหมายที่มีความเป็นสถาบัน ทั้งสองความหมายนี้เป็นการมอง
รัฐตามแนวคิดของนักสังคมศาสตร์ที่มิใช่มาร์กซิสต์ (3) รัฐในฐานะที่เป็นชนชั้นปกครอง
(The state as ruling class) เป็นความหมายในแนวคิดของมาร์กซิสต์ และ (4) รัฐในฐานะ
ที่เป็นโครงสร้างทางอุดมการณ์ (The state as normative order) ซึ่งเป็นแนวคิดของนัก
มานุษยวิทยา

เนทเทิล (J.P.Nettle) ในบทความ “ State as Conceptual Variable” และ
เห็นว่า รัฐ หมายถึง

ก) องค์กรที่รวมศูนย์การท าหน้าที่และโครงสร้างไว้เพ่ือที่จะปฏิบัติการได้อย่างทั่ว
ด้าน แนวคิดนี้เป็นแนวคิดแบบดั้งเดิมที่เน้นเรื่องอ านาจอธิปไตยและรัฐอธิปไตย ว่า รัฐมี
ฐานะสูงกว่าองค์กรอ่ืน ๆ ในสังคม อ านาจของรัฐเป็นอ านาจตามกฎหมาย แนวคิดนี้จึง
เชื่อมโยงรัฐกับกฎหมาย กับระบบราชการและกับรัฐบาล

 (ข) รัฐในฐานะที่เป็นหน่วยงาน ในความสัมพันธ์ระหว่างประเทศหมายถึง การที่รัฐ
มีอิสระในการด าเนินกิจการต่าง ๆ กับรัฐอ่ืน ๆ แนวคิดนี้ก็อาจเป็นแนวคิดเดิมเรื่อง

36 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

รัฐธรรมนูญอีกเช่นกัน หากรัฐมีอิสระในการด าเนินกิจการระหว่างประเทศ ก็จะมีความเป็นรัฐ
(Stateness) สูง แนวคิดนี้ใช้ประโยชน์ในการวิเคราะห์ลักษณะสองด้านของรัฐคือ รัฐเป็น
หน่วยอ านาจอธิปไตยในความสัมพันธ์กับสภาพแวดล้อมภายในสังคม (intrasocial) ด้าน
หนึ่ง กับรัฐเป็นหน่วยหนึ่งในความสัมพันธ์กับสภาพแวดล้อมภายนอกสังคม (extrasocial)

อีกอย่างหนึ่ง
 (ค) รัฐในฐานะที่เป็นองค์กรที่มีความเป็นอิสระ เป็นส่วนหนึ่งของสังคมที่มีลักษณะ

เด่นเฉพาะตัว แนวคิดนี้ใช้ในการศึกษาความสัมพันธ์ระหว่างส่วนที่เป็นเรื่องของรัฐกับส่วนที่
เป็นเรื่องของเอกชน เช่น ระบบการศึกษาของรัฐ กับระบบการศึกษาภายใต้การดูแลของ
เอกชน รัฐวิสาหกิจและภาครัฐบาล กับอุตสาหกรรมของภาคเอกชน เป็นต้น

 (ง) รัฐในฐานะท่ีเป็นปรากฏการณ์ทางสังคม-วัฒนธรรม อย่างหนึ่ง แนวคิดนี้ใช้ใน
การศึกษาวิวัฒนาการของรัฐ และความสัมพันธ์ระหว่างรัฐว่าเป็นสิ่งเดียวกัน

รัฐ ดูจะเป็นค าที่มีคุณลักษณะทางนามธรรมหรือเป็นมโนทัศน์เชิงความคิด บน
พ้ืนฐานความเชื่อความเข้าใจของมนุษย์มากกว่าที่จะเป็นตัวตนอันสามารถจับต้องได้ ความ
เชื่อความเข้าใจต่อนามธรรมนี้ นอกจากจะเป็นการส าเหนียกในอ านาจรัฐซึ่งกระทบต่อชีวิต
ของมนุษย์แล้ว ยังได้รับการตอกย้ าให้แน่นแฟูนยิ่งขึ้นโดยอาศัยสัญลักษณ์ที่หลากหลายซึ่ง
เกี่ยวข้อง แสดงหรือบ่งชี้ถึงความเป็นชาติ อาทิ ธงชาติ เพลงชาติ เครื่องแต่งกายประจ าชาติ
ต านาน/ความเชื่อถึงความเป็นชาติ โดยเฉพาะค าเรียกขานและกระบวนการหรือแบบพิธีต่าง
ๆ (discursive practices) ซึ่งก าหนดให้รัฐเป็นตัวแสดง (Actor) ในการเมืองระหว่าง
ประเทศหรือการเมืองโลกด้วย นอกเหนือไปจากรัฐในฐานะที่เป็นหน่วยพ้ืนฐานทางการเมือง
(fundamental unit of politics) ซ่ึงมีความหมายและผูกพันกับบุคคลในรัฐ กระทั่งท าให้
ปริมณฑลความรับรู้ของมนุษย์เข้าใกล้ตัวตนของรัฐมากขึ้น

ตามอนุสัญญามอนเตวิโอ ว่าด้วยสิทธิและหน้าที่ของรัฐ (The Montevio

Convention on the Rights and Duties of State) ค.ศ. 1933 มาตรา 1 รัฐมี
องค์ประกอบคือ (1) ประชากรที่อยู่รวมกันอย่างถาวร (2) ดินแดนที่ถูกก าหนดไว้อย่างชัดเจน
(3) รัฐบาลและ (4) ความสามารถท่ีจะสถาปนาความสัมพันธ์กับต่างรัฐได้ ซึ่งเป็นที่ยอมรับกัน
ว่า หากขาดไปเสียซึ่งองค์ประกอบใดองค์ประกอบหนึ่งดังที่กล่าวไปนี้ ย่อมไม่ถือว่าเป็นรัฐใน
ระบบความสัมพันธ์ระหว่างประเทศหรือแม้แต่ในรัฐธรรมนูญ ทั้งนี้เนื่องจากรัฐธรรมนูญเป็น
กฎหมายสูงสุดที่บัญญัติก าหนดกฎเกณฑ์การปกครองของรัฐ รัฐจึงเป็นสิ่งที่ถูกสร้างขึ้นมา

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

37

ก่อนมีรัฐธรรมนูญ ด้วยเหตุดังนี้ จึงเป็นสิ่งที่น่าสนใจว่าการที่ผู้ปกครองในดินแดนซึ่งออก
กฎหมายในลักษณะที่เป็นรัฐธรรมนูญ แต่สภาพของดินแดนนั้นไม่ครบองค์ประกอบที่จะเรียก
เป็นรัฐ เช่นอยู่ภายใต้การปกครองของรัฐบาลที่ตั้งขึ้นโดยรัฐต่างประเทศ เช่น อิรัก ในช่วงปี
ค.ศ. 2004 ที่คณะผู้บริหารตั้งขึ้นโดยอ านาจของสหรัฐอเมริกา โดยนัยนี้ อิรักจึงมิอาจถือว่า
เป็นดินแดนรัฐเอกราช เช่นนี้ กฎหมายที่ออกมาเพ่ือก าหนดกฎเกณฑ์ในการปกครองนั้นจะ
เรียกว่าเป็นรัฐธรรมนูญได้หรือไม่ ตัวอย่างค าถามนี้ เป็นประการหนึ่งที่แสดงให้เห็นถึงความ
ซับซ้อนในการพิจารณาความเป็นรัฐหากเทียบกับบริบทอ่ืน

รัฐแม้จะมีฐานะเป็นบุคคล แต่ก็มีฐานะเป็นบุคคลในเชิงนามธรรม (abstract) หรือ
เป็นสิ่งที่ไม่มีตัวตน มิได้มีชีวิตจิตใจเช่นบุคคลธรรมดา แต่มีสิทธิหน้าที่ตามที่กฎหมายหรือ
สนธิสัญญาระหว่างประเทศอันผูกพันรัฐไว้กับกรณีหนึ่งกรณีใด แต่ความเป็นนามธรรมของรัฐ
นี้ มิได้ไกลห่างจากความรู้สึกหรือความสามารถในการรับรู้ได้ของประชาชนแต่ประการใด
นักวิชาการรัฐศาสตร์ไทยบางท่านกล่าวว่า การกล่อมเกลาทางการเมืองที่รัฐให้แก่บุคคล ได้มี
ส่วนท าให้ความคิดและการรับรู้เกี่ยวกับเรื่องรัฐของบุคคลมีมากขึ้นตามอายุ หรือกล่าวได้ว่า
ยิ่งบุคคลเติบโตขึ้นเพียงใด เขาจะยิ่งรับรู้หรือรูสึกถึงอ านาจของรัฐที่มีต่อตัวเขามากขึ้น โดย
อ านาจของรัฐปรากฏอยู่ในหลายลักษณะ ขณะที่ตัวตนของรัฐมิได้เป็นสิ่งที่สัมผัสได้เลย ด้วย
เหตุนี้ รัฐจึงต้องมีบุคคลคนหนึ่งหรือคณะหนึ่ง ซึ่งมีตัวตน เป็นผู้ใช้อ านาจอธิปไตย ในการ
ปกครองแทนรัฐหรือในนามของรัฐ บุคคลที่ใช้อ านาจแทนรัฐหรือในนามของรัฐนี้ ภาษาใน
กฎหมายมหาชนเรียกว่า องค์กรของรัฐ (Organ of State) (โอภาส เอ่ียมศิริวงศ์,2554 : 28)

วิวัฒนาการของรัฐและการปกครอง
ตั้งแต่อดีตถึงปัจจุบัน สามารถจัดแบ่งลักษณะความสัมพันธ์ระหว่างรัฐกับ

ประชาชนได้ 3 รูปแบบ ประกอบด้วย
1.รูปแบบความสัมพันธ์แบบผู้ปกครองกับผู้ถูกปกครอง (Ruler and Ruled) โดย

ที่วิวัฒนาการของรัฐและการปกครองนับแต่สมัยกรีกโดยเฉพาะนครรัฐเอเธนส์ถือว่าชาวกรีก
เป็นพลเมืองที่สามารถใช้สิทธิทางการเมืองโดยตรง แต่เมื่อประชาชนมีจ านวนมากขึ้น
รูปแบบการปกครองได้เปลี่ยนโดยเป็นการให้อ านาจกับผู้ปกครองมีอ านาจเด็ดขาด ซึ่งเริ่ม
ตั้งแต่สมัยจักรวรรดิ์โรมันแล้วเข้าสู่ยุคกลางที่ถูกครอบง าโดยศาสนจักร ต่อมาพวกปัญญาชน
ก็พาออกจากยุคกลางหรือยุคมืดสู่ยุคฟ้ืนฟูและยุคแห่งแสงสว่าง เมื่อเกิดรัฐ -ชาติ (nation-

38 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

state) ขึ้นในยุโรปราวคริสต์ศตวรรษที่ 17 ท าให้อ านาจในการปกครองรัฐได้เปลี่ยนมือจาก
สันตะปาปา (pope) มาสู่กษัตริย์ (king) ซึ่งลักษณะการปกครองแบบนี้ฐานะของผู้ปกครอง
มีเหนือกว่าและส าคัญกว่าผู้ถูกปกครองเป็นอย่างมาก ผู้ปกครองเป็นผู้ชี้น าให้ประชาชนใน
ฐานะผู้ถูกปกครองต้องปฏิบัติตามถ้าผู้ปกครองท าเพ่ือประโยชน์ส่วนรวมของประชาชนเป็น
ที่ตั้งก็ได้ชื่อว่าเป็นการปกครองแบบราชาธิปไตย (absolute monarchy) ในทางตรงกันข้าม
หากการปกครองเป็นไปเพ่ือประโยชน์ส่วนตนเป็นที่ตั้ง ก็ย่อมได้ชื่อว่าเป็นการปกครองแบบ
ทรราชย์ (tyranny) ระบบการปกครองดังกล่าว ประชาชนแทบไม่มีส่วนร่วมทางการเมือง
เลย

2 . รูปแบบความสัม พันธ์แบบการปกครองโดยผู้ แทน (Representative

Government) หลังจากการเปลี่ยนแปลงทางการเมืองที่ส าคัญๆ ได้แก่ การปฏิวัติในอังกฤษ
เมื่อปี ค.ศ. 1688 การปฏิวัติในอเมริกาเม่ือปี ค.ศ. 1776 และการปฏิวัติในฝรั่งเศสเมื่อปี ค.ศ.
1789 มีผลท าให้กระแสของลัทธิประชาธิปไตยได้แพร่หลายไปยังรัฐต่างๆ ในทุกภูมิภาคของ
โลก ส่งผลต่อการท าลายศูนย์กลางการควบคุมและการผูกขาดอ านาจรัฐของบุคคลหรือคณะ
บุคคล ท าให้ความสัมพันธ์ระหว่างรัฐกับประชาชนแบบ ผู้ปกครองกับผู้ถูกปกครอง เปลี่ยน
มาเป็นแบบการปกครองระบอบผู้แทน (Representative Government)

สาระส าคัญของความสัมพันธ์แบบการปกครองโดยผู้แทน คือ อ านาจรัฐที่เรียกกัน
ว่า “อ านาจอธิปไตย” (sovereignty) นั้น เป็นของประชาชน (popular sovereignty) แต่
ประชาชนไม่สามารถใช้สิทธิทางการเมืองได้โดยตรงดังเช่นสมัยนครรัฐเอเธนส์ เนื่องจากมี
จ านวนประชากรมากข้ึน จึงต้องมีการมอบอ านาจอธิปไตยซึ่งเป็นของประชาชนให้กับตัวแทน
เป็นผู้ใช้อ านาจแทนประชาชน จึงเรียกว่า “ผู้แทนราษฎร” ลักษณะส าคัญของการปกครอง
โดยผู้แทน ประกอบด้วย (1) ประชาชนมอบอ านาจอธิปไตยของตนให้ ตัวแทนไปใช้แทนตน
(2) การมอบอ านาจอธิปไตยต้องผ่านกระบวนการ “เลือกตั้ง” (election) ภายใต้ระบบการ
แข่งขัน (competition) (3) ตัวแทนของประชาชนมีอ านาจจ ากัดตามที่กฎหมาย
(รัฐธรรมนูญ) ก าหนดไว้เท่านั้น (4) เป็นการมอบอ านาจให้กับผู้แทนอย่างมีเงื่อนไข หาก
ผู้แทนใช้อ านาจนอกขอบเขตของกฎหมาย ใช้อ านาจโดยพลการ หรือโดยบิดเบือนเพ่ือ
ประโยชน์ส่วนตัว ประชาชนเจ้าของอ านาจอธิปไตยย่อมเรียกอ านาจคืนได้ อย่างไรก็ดี การ
ปกครองภายใต้ระบอบประชาธิปไตยโดยระบบผู้แทนที่เกิดขึ้นในสังคมต่างๆ มีข้อบกพร่อง
และจุดอ่อนอยู่หลายประการ มีการวิพากษ์ถึงความไร้ประสิทธิภาพและประสิทธิผล ขาด

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

39

ความเชื่อมั่นศรัทธาของประชาชน อาทิเช่น มีค ากล่าวว่าเป็นการปกครองของนายทุน คน
กลุ่มน้อยสามารถผูกขาดอ านาจ เป็นต้น

3. รูปแบบความสัมพันธ์ของการเมืองแบบมีส่วนร่วม (Participative Politics)

ความล้มเหลวของระบบประชาธิปไตยโดยผู้แทนได้ส่งผลกระทบในทางลบต่อการพัฒนา
การเมือง การพัฒนาเศรษฐกิจและสังคม นักวิชาการจึงได้เสนอทางออกเพ่ือแก้ไขปัญหาและ
จุดอ่อนของระบบประชาธิปไตยโดยผู้แทน โดยการเสนอระบบประชาธิปไตยแบบมีส่วนร่วม
มาทดแทน หลักการส าคัญของระบบประชาธิปไตยแบบมีส่วนร่วมยึดหลักพ้ืนฐานที่ว่า
ประชาชนเป็นเจ้าของอ านาจอธิปไตย ประชาชนสามารถใช้อ านาจได้เสมอแม้ว่าได้มอบ
อ านาจให้กับผู้แทนของประชาชนไปใช้ในฐานะที่เป็น “ตัวแทน” แล้วก็ตาม แต่ประชาชนก็
สามารถเฝูาดู ตรวจสอบควบคุมและแทรกแซงการท าหน้าที่ของตัวแทนของประชาชนได้
เสมอ โดยสามารถมีส่วนร่วมทางการเมืองได้ (ขจรเกียรติ มารินทร์,2554 : 36)

รัฐที่หลากหลายมิติ
รัฐ คือ กลไกทางการเมืองโดยมีอ านาจอธิปไตยปกครองดินแดนทางภูมิศาสตร์ที่มี

อาณาเขตและมีประชากรแน่นอน โดยอ านาจดังกล่าวเบ็ดเสร็จทั้งภายในและภายนอกรัฐ
ไม่ขึ้นกับรัฐอ่ืนหรืออ านาจอ่ืนจากภายนอก และอาจกล่าวได้ว่า รัฐสามารถคงอยู่ได้แม้จะ
ไม่ได้รับการรับรองจากรัฐอ่ืน เพียงแต่รัฐที่ไม่ได้รับการรับรองเหล่านี้ มักจะพบว่าตนประสบ
อุปสรรคในการเจรจาสนธิสัญญากับต่างประเทศและด าเนินกิจการทางการทูตกับรัฐอ่ืน
องค์ประกอบส าคัญของรัฐ มี 4 ประการ คือ

1. ประชากร รัฐทุกรัฐจะต้องมีประชากรจ านวนหนึ่งซึ่งเป็นกลุ่มคนที่มีจุดมุ่งหมาย
และมีประโยชน์ร่วมกัน จ านวนประชากรของแต่ละรัฐอาจมีมากน้อยแตกต่างกันไป ที่ส าคัญ
คือ จะต้องมีประชากรด ารงชีพอยู่ภายในขอบเขตของรัฐนั้น

2. ดินแดน รัฐต้องมีดินแดนอันแน่นอนของรัฐนั้น กล่าวคือ มีเส้นเขตแดนเป็นที่
ยอมรับของนานาประเทศทั้งโดยข้อเท็จจริงและโดยสนธิสัญญา ทั้งนี้รวมถึง พ้ืนดิน พ้ืนน้ า
และพ้ืนอากาศ

3. อ านาจอธิปไตย อ านาจอธิปไตย คือ อ านาจรัฐ หมายถึง อ านาจสูงสุดในการ
ปกครองประเทศ ท าให้รัฐสามารถด าเนินการทั้งในส่วนที่เกี่ยวกับการปกครองภายในและ
ภายนอก

40 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

4. รัฐบาล รัฐบาลคือ องค์กรหรือหน่วยงานที่ด าเนินงานของรัฐในการปกครอง
ประเทศ รัฐบาลเป็นผู้ท าหน้าที่สาธารณะสนองเจตนารมณ์ของสาธารณชนในรัฐ เพ่ือรักษา
ผลประโยชน์ของประชาชนและปูองกันการรุกรานจากรัฐอ่ืน รัฐบาลเป็นองค์กรทางการเมือง
ที่ขาดไม่ได้ของรัฐถึงแม้ว่าค าว่า รัฐ มักจะรวมถึงสถาบันรัฐบาลหรือการปกครอง ทั้งสมัย
โบราณและสมัยใหม่ ระบบรัฐสมัยใหม่มีลักษณะหลายประการและค าดังกล่าวมักถูกใช้ใน
ความหมายถึงระบบการเมืองสมัยใหม่เท่านั้น

ค าว่า "ประเทศ" "ชาติ" และ "รัฐ" มักจะถูกใช้ในความหมายที่สามารถทดแทนกัน
ได้ แต่การเลือกใช้ค าจะมีความแตกต่างกันเล็กน้อย ซึ่งสามารถแบ่งออกได้ดังนี้

ชาติ: กลุ่มคนซึ่งเชื่อว่าตนมีวัฒนธรรม จุดก าเนิด และประวัติศาสตร์อย่างเดียวกัน
รัฐ: องค์ประกอบของสถาบันการปกครอง ซึ่งมีอ านาจอธิปไตยเหนือดินแดนและ

ประชากรที่แน่นอน (สมบัติ เพียรจิต,2555 : 36)

หน้าที่ของรัฐ 4 ประการ
รัฐบาลมีหน้าที่ที่จะต้องใช้จ่ายเงินเพ่ือปูองกันประเทศ รักษาความสงบเรียบร้อย

ภายในประเทศ ส่งเสริมด้านการเกษตร การศึกษา การสาธารณสุขและกิจการบางอย่าง
เช่น การสร้างเขื่อน การสร้างถนนหนทาง การจัดให้มีไฟฟูา ประปา ท่อ ทางระบายน้ า
เหล่านี้ล้วนมีความจ าเป็นและเป็นประโยชน์แก่ส่วนรวมรัฐบาลจึงต้องเป็นผู้จัดท า เพราะ
รัฐบาลมี หน้าที่ในการบ าบัดทุกข์บ ารุงสุขให้แก่ราษฎร และต้องการให้ประชาชนมีความอยู่
ดีกินดี มีสวัสดิการทางสังคมอย่างทั่วถึงกัน และมีความเสมอภาคกัน (เกษม กมลชัยพิสิฐ,
2558 : 56)

รัฐบาลโดยทั่วไปย่อมมีภาระหน้าที่ส าคัญ 4 ประการ ดังนี้
1. ปูองกันและรักษาความสงบของประเทศ เพ่ือให้ประชาชนด าเนินชีวิตอย่างปกติ

สุข รัฐบาลจ าเป็นต้องจัดให้มีทหาร ต ารวจ และตุลาการ เพ่ือให้การปฏิบัติกิจการต่าง ๆ
เป็นไปตามกฎหมายตลอดจนให้บริการด้านอ่ืน ๆ แก่ประชาชน โดยมีข้าราชการเป็นผู้
ด าเนินงาน

2. ให้บริการที่จ าเป็นแก่สังคม บริการบางอย่างเอกชนไม่สนใจท าหรือไม่สามารถ
ท าให้เป็นผลดีแก่สังคมส่วนรวมได้ เช่นการลงทุนสร้างถนน การชลประทาน การประปา

Journal of Modern Learning Development
ปีที่ 3 ฉบับท่ี 1 ประจ าเดือนมกราคม – มิถุนายน 2561

41

การท่าเรือ การไปรษณีย์ และโทรเลข เป็นต้น บริการที่จ าเป็นแก่สังคมเหล่านี้ส่วนใหญ่เป็น
หน้าที่ของรัฐบาลที่ต้องจัดท า และมีบางอย่างที่รัฐบาลสนับสนุนให้เอกชนจัดท า

3. ส่งเสริมและควบคุมการผลิตการจ าหน่าย เพ่ือชักจูงให้เอกชนสนใจลงทุนใน
กิจการที่เป็นประโยชน์ต่อเศรษฐกิจส่วนรวม และ การน าทรัพยากรบางอย่างออกมาใช้ท า
ประโยชน์และมีผลตอบแทนสูง เช่นการน าก๊าซธรรมชาติมาใช้การขุดหาแร่ธาตุต่าง ๆ มาใช้
สิ่งเหล่านี้รัฐบาลจะต้องคอยควบคุมดูแล หรือตั้งหน่วยงานเข้าด าเนินการเสียเอ เพราะ
ทรัพยากรเหล่านี้เป็นของทุกคนในชาติ รัฐบาลจึงต้องเข้าด าเนินการหรือควบคุมเก็บค่า
สัมปทาน ค่าภาคหลวง เพื่อให้รัฐบาลมีรายได้น ามาใช้จ่ายพัฒนาประเทศ ให้ผลประโยชน์ตก
แก่ทุกคนในชาติ

4. ด าเนินการกระจายรายได้ของบุคคลรัฐบาลจะท าหน้าที่เป็นตัวกลาง จัดเก็บ
ภาษีอากรจากผู้มีรายได้สูงแล้วน ามาใช้จ่ายให้เป็นประโยชน์แก่ผู้ที่มีรายได้ ดูแลอุปการะคนที่
ยากจน คนปุวย คนชรา เด็กอนาถา ให้การศึกษา เพ่ือให้ทุกคนมีสิ่งของอุปโภคบริโภคตาม
ความจ าเป็นแก่การครองชีพ ได้รับการรักษาพยาบาลเมื่อเจ็บไข้ได้ปุวย และได้รับ การศึกษา
อย่างน้อยในระดับการศึกษาภาคบังคับ

สรุป
 รัฐ คือ กลไกทางการเมืองโดยมีอ านาจอธิปไตยปกครองดินแดนทางภูมิศาสตร์ที่มี
อาณาเขตและมีประชากรแน่นอน โดยอ านาจดังกล่าวเบ็ดเสร็จทั้งภายในและภายนอกรัฐ
ไม่ขึ้นกับรัฐอ่ืนหรืออ านาจอ่ืนจากภายนอก ทั้งนี้รัฐบาลมีหน้าที่ที่จะต้องใช้จ่ายเงินเพ่ือ
ปูองกันประเทศ รักษาความสงบเรียบร้อยภายในประเทศ ส่งเสริมด้านการเกษตร
การศึกษา การสาธารณสุขและกิจการบางอย่าง รัฐบาลโดยทั่วไปย่อมมีภาระหน้าที่ส าคัญ 4
ประการ 1. ปูองกันและรักษาความสงบของประเทศ ดังนี้ 2. ให้บริการที่จ าเป็นแก่สังคม
3. ส่งเสริมและควบคุมการผลิตการจ าหน่าย 4. ด าเนินการกระจายรายได้ของบุคคลรัฐบาล
จะท าหน้าที่เป็นตัวกลาง

เอกสารอ้างอิง
เกษม กมลชัยพิสิฐ. (2558). หน้าที่ของรัฐ. กรุงเทพมหานคร: จุฬาลงกรณ์มหาวิทยาลัย.
ขจรเกียรติ มารินทร์ . (2554). วิ วัฒนาการของรัฐและการปกครอง . เชียง ใหม่ :

มหาวิทยาลัยเชียงใหม่

42 Journal of Modern Learning Development
Vol. 3 No. 1 January - June 2018

จารุวรรณ จันทรา. (2551). หลักการใช้อ านาจในการปกครอง. กรุงเทพมหานคร:
จุฬาลงกรณ์มหาวิทยาลัย.

พ ง ษ์ พั น ธ์ ศิ วิ ลั ย . (2 5 5 6) . แ น ว ค ว า ม คิ ด ข อ ง ค า ว่ า รั ฐ . ก รุ ง เ ท พ ม ห า น ค ร :
มหาวิทยาลัยธรรมศาสตร์.

สมบัติ เ พียรจิต . (2555) . หลักการ พ้ืนฐานของการจัดระเบียบราชการบริหาร .
กรุงเทพมหานคร: มหาวิทยาลัยเกษตรศาสตร์.

สันติ อุดมศิริ. (2559). ความแตกต่างระหว่างรัฐกับประเทศ. กรุงเทพมหานคร: จุฬาลงกรณ์
มหาวิทยาลัย.

โอภาส เอ่ียมศิริวงศ์. (2554). รัฐและการจัดระเบียบปกครองภายในรัฐ. กรุงเทพมหานคร:
มหาวิทยาลัยเกษตรศาสตร์.

