
22 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

โหวตเพื่อใคร :

พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย*

อรรถสิทธิ์ พานแก้ว**

	 *	 บทความนี้มาจากงานวิจัยเรื่อง “โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิก
สภาผู้แทนราษฎรไทย” สนับสนุนการวิจัยโดยสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

	 ** 	ผู้ช่วยศาสตราจารย์ คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ (ดร.)

Vote for Whom: Voting Behavior of Thailand’s House of Representatives

บทคัดย่อ

บทความนี้ เป็นการศึกษาพฤติกรรมการลงคะแนนเสียงของสมาชิกสภา

ผู้แทนราษฎรไทย โดยมุ่งตอบคำถามว่าการทำหน้าที่ “ผู้แทนราษฎร” ของ ส.ส.

ในส่วนของการทำหน้าที่ฝ่ายนิติบัญญัติในสภาผู้แทนราษฎรด้วยการลงคะแนนเสียง

(โหวต) ในการพิจารณากฎหมายและเรื่องพิจารณาต่างๆ นั้น เป็นการ “โหวตเพื่อ

ใคร” โดยการศึกษาได้กำหนดขอบเขตของการวิจัยในส่วนของข้อมูลการลงมติของ

สมาชิกสภาผู้แทนราษฎร และกรอบเวลาการวิเคราะห์ ตั้งแต่สมัยของสมาชิกสภา

ผู้แทนราษฎรชุดที่ 20 (ปี พ.ศ. 2541 สมัยรัฐบาลนายชวน หลีกภัย) จนถึงสิ้นสมัย

ของสมาชิกสภาผู้แทนราษฎรชุดที่ 24 (ปี พ.ศ. 2556 สมัยรัฐบาลนางสาวยิ่งลักษณ์

ชินวัตร) โดยการศึกษาได้ตั้งกรอบการวิเคราะห์แบบแผนการศึกษาไว้ 3 แบบแผน คือ

หนึ่ง โหวตตามพรรค สอง โหวตตามฝ่าย และ สาม โหวตข้ามพรรค และพบว่า

หนึ่ง จากผลของค่าสถิติการโหวตตามพรรค (Party Loyalty Score) ของ ส.ส. เป็น

รายบุคคลในแต่ละสมัยของสภาผู้แทนราษฎร ที่มีค่าอยู่ในระดับที่สูงกว่าร้อยละ 90

เป็นหลักฐานที่ยืนยันว่า การลงมติของ ส.ส. ส่วนใหญ่ลงมติเป็นไปในทิศทางเดียวกัน

กับมติและเสียงส่วนใหญ่ของพรรค หรือที่เรียกว่าโหวตตามพรรค สอง ในกรณีของ

การโหวตตามฝ่าย พบว่า กรณีของสภาผู้แทนราษฎรไทยก็เป็นไปตามทฤษฎีและ

แนวประเพณีการทำงานของพรรคการเมืองที่ว่า การลงมติของพรรคการเมืองที่แบ่ง

เป็นฝ่ายพรรคร่วมรัฐบาลและฝ่ายพรรคที่ไม่ได้เข้าร่วมรัฐบาลนั้นจะเป็นการ “โหวต

ตามฝ่าย” ที่อธิบายได้ว่าทิศทางการลงมติของทั้งจากฝ่ายรัฐบาลและฝ่ายที่ไม่ได้

มกราคม - เมษายน 2561
 23

เข้าร่วมรัฐบาลจะมีทิศทางการลงมติที่แตกต่างกันเป็นส่วนใหญ่ และ สาม พฤติกรรมการโหวตข้ามพรรค

นั้นจะเกิดขึ้นกับพรรคขนาดเล็กมากกว่าพรรคขนาดกลาง โดยจะเป็นการโหวตข้ามไปหาพรรคการเมือง

ขนาดใหญ่ในฝ่ายรัฐบาล

คำสำคัญ: พฤติกรรมการลงมติของ ส.ส., แบบแผนการลงมติ, พฤติกรรมการลงมติของ ส.ส. ไทย,

สมาชิกสภาผู้แทนราษฎรไทย

Abstract

This article aims to study the voting behaviors of members of Thailand’s House of
Representatives, focusing on the question, “for whom” do these people vote during the
legislative process and when considering other issues. The research employs mixed
research methods; empirical data is analyzed and then the results are integrated with
data collected through in-depth interviews. The scope of this research is limited to the
information about voting by the members of the House of Representatives under study
during the twentieth House of Representatives (1998 under the Chuan Leekpai
government) to the dissolution of the twenty-fourth (2013 under the Yingluck
Shinawatra government). From three main theorized patterns (party-line voting,
coalition–line voting, and cross party–line voting), it was found that (1) the statistical
value of the party loyalty score of individual members of the House of Representatives
in different periods is higher than 90%, showing that most of the members of the House
of Representatives vote in line with their parties’ resolutions and majority opinions;

(2) Thai political parties are straight coalition-line voters (government-opposition-line
voting); and (3) cross party-line voting behaviors are noticeable with the smaller parties,
specifically that they will vote in the same line as a big party on the government side.

Keywords: Legislative Behavior, Legislative Voting, Thai Legislative Behavior, Thai

Members of Parliament

 บทนำ

บทความนี้นำเสนอผลสรุปจากงานวิจัยที่ศึกษา

พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทน

ราษฎรไทย (ส.ส.) โดยมุ่งตอบคำถามว่าการทำหน้าที่

“ผู้แทนราษฎร” ของ ส.ส. ในส่วนของการทำหน้าที่

ฝ่ายนิติบัญญัติในสภาผู้แทนราษฎรด้วยการลงคะแนน

เสียง (โหวต) ในการพิจารณากฎหมายและเรื่องพิจารณา

ต่างๆ นั้น เป็นการ “โหวตเพื่อใคร” เนื่องจากในการ

24 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ตอบคำถามของการวิจัยจะแตกต่างจากการศึกษาอื่นๆ

ในประเภทงานวิจัยเดียวกัน (ในต่างประเทศ) นั่นคือ

ในขณะที่งานศึกษาแบบแผนพฤติกรรมของผู้แทนราษฎร

(Legislative Behavior) ส่วนใหญ่จะมุ่งศึกษาถึง

พฤติกรรมการลงคะแนนเสียง (Roll Call) ของ ส.ส.

แต่ละคน เพื่ อตอบคำถามเช่น ความเป็นอันหนึ่ ง

อันเดียวกันของพรรคการเมือง (Party Cohesion)

ความเป็นระเบียบวินัยของพรรคการเมือง (Party

D i s c i p l i n e) รู ป แ บ บ ข อ ง ค ว า ม เ ป็ น ตั ว แ ท น

(Representation) ของ ส.ส. จากพฤติกรรมการ

ลงคะแนนเสียง (Legislative Voting) หรือแม้กระทั่ง

ความเข้มแข็งและการถดถอยของความเป็นพรรค

การเมือง (จากพฤติกรรมการลงมติของ ส.ส. แต่ละคนใน

สภาฯ)

และด้วยความแตกต่างในลักษณะของ “สถาบัน

ทางการเมือง (Political Institutional Features)”

ของประเทศไทยกับประเทศอื่นๆ ผู้วิจัยจึงได้วางกรอบ

การวิเคราะห์ที่นอกจากจะศึกษาพฤติกรรมการลงมติ

ของส.ส. แบบส่วนบุคคลเพื่อเป็นฐานความรู้และ

การวิเคราะห์ แต่จะขยายการศึกษาพฤติกรรมการลงมติ

ของ ส.ส. ไปยังการศึกษาพฤติกรรมการลงมติแบบ

“อิงฝ่าย” (Parts) นั่นคือ จะศึกษาพฤติกรรมการ

ลงคะแนนลงมติ ในเรื่องต่างๆ ในสภาฯ ตาม “ฉลาก”

(Label) ของการทำหน้าที่ในสภาที่ ส.ส.แต่ละคนมีอยู่

ซึ่งก็คือ ฉลากของการเป็น “ฝ่ายรัฐบาล” หรือ “ฝ่ายที่

ไม่ได้เข้าร่วมรัฐบาล1”

	 1	 ในบทความเล่มนี้ พรรคการเมืองที่ไม่ได้ถูกรวมเข้าไปในขั้วของพรรคฝ่ายรัฐบาลจะถูกเรียกว่า “ฝ่ายพรรคที่ไม่ได้เข้าร่วมรัฐบาล”

ไม่ใช้คำว่า “ฝ่ายค้าน” ด้วยเหตุผลของการใช้คำที่อาจจะทำให้ฐานคิดวิเคราะห์ถูกจำกัดด้วย “คำ” ที่ใช้ โดยเฉพาะการโหวตตาม
ฝ่ายและการโหวตข้ามพรรค ที่หากใช้คำว่า “ฝ่ายค้าน” อาจทำให้เกิดความเข้าใจว่า การกระทำของพรรคทุกพรรคที่อยู่ในซีกของ
พรรคฝ่ายค้านนั้น เป็นพฤติกรรมที่แสดงออกมา “เป็นหนึ่งเดียวกัน” ซึ่งจะเป็นการตั้งฐานการวิเคราะห์ที่เขวและหลงทางได้

 		 ทั้งนี้ การแบ่งพรรคการเมืองออกเป็นฝ่ายรัฐบาลนั้นจะแบ่งจากพรรคที่มีลักษณะและพฤติกรรม ดังนี้คือ (1) พรรคที่ได้รับ

การจัดสรรตำแหน่งรัฐมนตรีในคณะรัฐมนตรี (2) พรรคที่ร่วมลงมติเลือกหัวหน้าพรรคหรือตัวแทนของพรรคแกนนำหรือพรรคใด
พรรคหนึ่งให้ดำรงตำแหน่งรัฐมนตรี ซึ่งพรรคอาจจะไม่ได้รับการจัดสรรตำแหน่งเพราะอาจมี ส.ส. ในสังกัดพรรคจำนวนน้อยจึงไม่
อยู่ในฐานะที่ต่อรองตำแหน่งรัฐมนตรีได้ ที่สำคัญพรรคการเมืองในประเภทที่ 2 นี้ หลังจากการลงมติรับรองผู้ดำรงตำแหน่งนายกฯ
แล้ว พฤติกรรมในสภาก็อาจจะไม่เป็นไปในแนวทางของฝ่ายรัฐบาล แต่ก็จะถือว่าพรรคประเภทนี้เป็นพรรคร่วมฝ่ายรัฐบาล

 		 ดังนั้น พรรคที่ไม่เข้าคุณลักษณะทั้ง 2 ข้อนี้ก็จะไม่ถือว่าเป็นพรรคร่วมฝ่ายรัฐบาล แต่ในที่นี้จะไม่เรียกว่าเป็นพรรคฝ่ายค้าน แต่จะ
เรียกว่าฝ่ายพรรคที่ไม่ได้เข้าร่วมรัฐบาล

ปกครองแบบประชาธิปไตย ที่ประชาชนพลเมืองทุกคน

ย่อมมีสิทธิมีเสียงในการปกครองและบริหารประเทศ

ผ่าน “ส.ส.” ของพวกเขาผ่านการเลือกตั้ง เมื่อ ส.ส. ของ

เขาได้รับการเลือกตั้งเข้าไปทำหน้าที่ในสภาแล้ว การลง

คะแนนสียงในการพิจารณาเรื่องต่างๆ ที่ถือว่าเป็นการทำ

หน้าที่ฝ่ายนิติบัญญัตินั้น เป็นพฤติกรรมที่ประชาชน

สามารถตั้ ง ค ำถ าม เพื่ อ ให้ ไ ด้ ค ำตอบที่ แ สด งถึ ง

ค ว าม รั บ ผิ ด รั บ ชอบต่ อพฤติ ก ร รมนั้ น ๆ ว่ า เ ป็ น

การแสดงออกในการทำหนา้ที ่“ผูแ้ทนราษฎร” หรอืไม ่?

อย่างไรก็ดี สำหรับการศึกษาเชิงวิชาการในประเด็น

พฤติกรรมการลงคะแนนเสียงหรือ “การโหวตของ ส.ส.”

ในสภานั้น ยั งคงจำกัดอยู่ภายใต้กรอบการศึกษา

ที่วิเคราะห์พฤติกรรมการออกเสียงในเชิงมหภาคหรือ

ภาพรวมของรัฐสภา โดยเน้นไปยังบทบาทในการออก

กฎหมายประเภทต่างๆ โดยไม่ได้เน้นการวิเคราะห์

พฤติกรรมการออกเสียงลงมติรายบุคคล หรือเน้น

การศึกษาที่ดูความสัมพันธ์ระหว่างฝ่ายนิติบัญญัติกับ

ฝ่ายบริหารในการทำหน้าที่ในรัฐสภา หรือการทำหน้าที่

ฝ่ายนิติบัญญัติที่ไม่ได้มีประสิทธิภาพ ด้วยเหตุผลของ

กระบวนการทำงานและปัจจัยด้านองค์กรของรัฐสภา

ดังนั้น ความจำเป็นในการศึกษาที่เน้นเฉพาะพฤติกรรม

ของ ส.ส. เป็นรายบุคคลจึงเป็นเรื่องที่จำเป็น เพื่อ

เป็นการทำความเข้าใจถึงวิธีการที่ ส.ส. ของประเทศไทย

ได้ทำหน้าที่เป็นผู้แทนราษฎรของคนไทย

แต่ ในการศึกษาวิจัยนี้กรอบการวิ เคราะห์ เพื่อ

มกราคม - เมษายน 2561
 25

เพราะการตั้งกรอบการวิเคราะห์ดังที่กล่าวมาใน

ย่อหน้าที่ผ่านมา ฐานที่มาของการวิจัยนี้จึงเป็นการ

ตั้ งฐานเพื่อการศึกษาที่ว่าพฤติกรรมการลงมตินั้น

จะศึกษาแบบเป็น “ส่วนของฝ่ายเท่าๆ กับการศึกษา

ส่วนบุคคล นั่นคือ จะศึกษาว่าการลงคะแนนเสียงในเรื่อง

พิจารณาต่างๆ ของฝ่ายรัฐบาลกับฝ่ายไม่ได้ร่วมรัฐบาล

นั้นจะเป็นไปตาม “ฝ่าย” ที่สังกัด นั่นคือ ผู้แทนราษฎรที่

พรรคการเมืองของตนเองเป็นฝ่ายรัฐบาล ก็จะลงคะแนน

เสียงไปในทางเดียวกับพรรคร่วมรัฐบาลอื่นๆ โดยที่

โอกาสการลงคะแนนเสียงไปในทางเดียวกับพรรค

ร่วมฝ่ายที่ ไม่ได้ร่วมรัฐบาลนั้นอาจจะไม่มี เลย และ

พฤติกรรมของพรรคร่วมฝ่ายที่ไม่ได้ร่วมรัฐบาลในการ

ลงมติก็เช่นกัน อย่างไรก็ดี การวิเคราะห์ก็ไม่ได้ละทิ้ง

ความเป็นไปได้ที่ แบบแผนการลงมติที่ อาจจะพบ

เมื่อทำการศึกษาที่ได้จากข้อมูลเชิงประจักษ์จะนำไปสู่

การค้นพบแบบแผนพฤติกรรมในรูปแบบอื่นๆ ก็เป็นได้

ดังนั้น ความคาดหวังของการศึกษาวิจัยนี้จึงมี 2 ส่วน

ด้วยกันคือ ส่วนที่หนึ่ง เพื่อการวิเคราะห์ว่าการทำหน้าที่

“ความเปน็ตวัแทน” ของ ส.ส. ไทยนัน้ตัง้อยูบ่นพืน้ฐานใด

ไม่ว่าจะเป็น “ความต้องการของประชาชนในเขต

เลือกตั้ง” “พรรคการเมือง” และ/หรือ ฝ่ายในรัฐสภา

ที่สังกัดหรือไม่

และส่วนที่สอง ผลของการศึกษาวิจัยนี้ไม่เพียงแต่จะ

เป็นการเพิ่มผลการศึกษาในประเด็น“สถาบันทาง

การเมือง” ในสาขาวิชารัฐศาสตร์ โดยเฉพาะการศึกษา

สถาบันหลักเช่น รัฐสภาให้มากขึ้น แต่คำตอบของ

งานวิจัยนี้สามารถเป็นการตอบคำถามใหญ่ของการจัด

โครงสร้างทางการเมือง สถาบันทางการเมือง และระบบ

พรรคการเมืองในประเทศไทยได้ในอีกทางหนึ่ง

 วัตถุประสงค์ของการวิจัย

จากบทนำที่กล่าวมาข้างต้นทำให้นำมาสู่วัตถุประสงค์

ของการวิจัยนี้ 2 ข้อด้วยกัน คือ

1.	 เพื่อค้นหาแบบแผนการลงมติของ ส.ส. ไทย

ตามแบบของ “ปัจเจกบุคคล” และ การ “อิงฝ่าย”

2.	 เพื่อหาข้อเสนอแนะในการออกแบบ “ระบบ

การทำงานภายในของพรรคการเมือง” และ “บทบัญญัติ

ในรัฐธรรมนูญว่าด้วยสมาชิกผู้แทนราษฎร โดยเฉพาะ

การมีอิสระในการออกเสียงลงมติ” ให้สอดคล้องกับ

บริบททางสังคมและการเมืองของไทย	

 แนวทางและวรรณกรรมการศึกษา

ภาพรวมของการศึกษาถึงปัจจัยหรือสาเหตุของการมี

พฤติกรรมการลงมติของ ส.ส. ในการลงมติเรื่องต่างๆ นั้น

สามารถแบ่งได้ออกเป็น 2 แนวทางด้วยกันคือ หนึ่ง

แนวอธิบายพฤติกรรมที่มาจากปัจจัยภายในตัว ส.ส. เช่น

จุดยืนนโยบาย (Spatial Voting) หรือจุดยืนทาง

การเมือง (Political Ideology) และ สอง แนวอธิบาย

พฤติกรรมที่มาจากปัจจัยภายนอกตัว ส.ส. เช่น กลไก

‘ด้านสถาบัน’ (Institutional Mechanism) ที่ว่าด้วย

ความเป็นอันหนึ่งอันเดียวกันในพรรคการเมือง (Party

Cohesion) และ ความเป็นระเบียบวินัยในพรรค

การเมอืง (Party Discipline) อยา่งไรกด็ ีแมส้องแนวทาง

เป็นแนวทางการศึกษาที่ถูกอย่างเป็นที่แพร่หลาย แต่

การนำมาใช้ก็ต้องใช้ความระมัดระวังในการประยุกต์ใช้

กับการศึกษากับกรณีศึกษาที่แนวการอธิบายทั้งสองไม่ได้

ถูกใช้เป็นฐานในการได้มาซึ่งคำอธิบาย นั่นคือ สำหรับ

ประเทศไทยแล้วการศึกษาในประเด็นพฤติกรรม

การลงมตินี้ไม่อาจจะประยุกต์ใช้แนวทางทั้งสอง โดย

ปราศจากการนำปัจจัยเฉพาะของไทยในเรื่องที่ว่าด้วย

พรรคการเมืองทั้งส่วนที่ว่าด้วยธรรมชาติหรือแนวปฏิบัติ

ของพรรคการเมืองที่ส่งผลต่อพฤติกรรมของ ส.ส.

เช่นนี้แล้ว วรรณกรรมที่ได้ถูกนำมาทบทวนเพื่อนำมา

เป็นกรอบการวิเคราะห์ของการศึกษานี้ จึงประกอบ

ไปด้วยส่วนของปัจจัยที่อธิบายการแสดงออกของ

พฤติกรรมในการลงมติของ ส.ส. ไม่ว่าจะเป็นปัจจัยที่เกิด

26 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ภายในตัว ส.ส. เช่น จุดยืนทางนโยบายหรือทางการเมือง

ความต้องการในการได้รับการเลือกตั้ง หรือปัจจัย

ภายนอก ส.ส. เช่น พรรคการเมืองและกลไกของ

ดุลอำนาจระหว่างพรรคการเมืองกับนักการเมือง

และเมื่อต้องวิ เคราะห์พฤติกรรมที่อิ งฝ่ายหรือ

แบบตามพรรคการเมือง ก็จะเป็นวรรณกรรมในกลุ่มของ

คุณลักษณะและภาพรวมของพรรคการเมืองไทย รวมถึง

การเป็นระบบรัฐบาลผสมของพรรคการเมืองไทย

ในการเมืองไทย

ปัจจัยที่ส่งผลต่อแนวทางการโหวตของ ส.ส.

โดยภาพรวมของการศึกษาถึงปัจจัยที่ส่งผลต่อ

การโหวตของ ส.ส. นั้นชี้ให้เห็นว่า การโหวตของ ส.ส.

นั้นมาจาก 2 ปัจจัยหลักๆ คือ หนึ่ ง ปัจจัยภายใน

อันได้แก่ จุดยืนทางนโยบาย (Policy Standing) หรือ

จุดยืนทางการเมือง (Political Ideology) และแรงจูงใจ

ทางการเมือง (Political Incentives) และ สอง ปัจจัย

ภายนอก อันได้แก่ แรงกดดันจากการเป็นสมาชิก

พรรคการเมือง การเป็นอันหนึ่งอันเดียวกันในพรรค

(Par ty Cohes ion) และการมี ระ เบียบวินัยของ

พรรคการเมือง (Party Discipline)

1)	ปัจจัยภายใน

	 การโหวตเพราะปัจจัยภายในนั้นถูกศึกษาผ่าน

แนวทางการศึกษาที่เรียกว่า “ทฤษฎีการลงมติตามจุดยืน

นโยบาย (Spat ial Vot ing)” ที่ เสนอผลสรุปของ

การศึกษาในกลุ่มนี้ว่า การลงมติของ ส.ส. ในแต่ละ

ครั้งนั้นจะเกิดจากการคำนวณระยะห่างระหว่าง “จุดยืน

ทางนโยบาย” บนเส้นสเกล “ความคิดทางการเมือง”

(Political Ideology) ของแต่ละคนกับ “ผลทางนโยบาย

ของร่างกฎหมายหรือเรื่องที่พิจารณา” (มิติของนโยบาย

(Issue Dimensions)) หรอืทีถ่กูเรยีกวา่ ‘Floor Agenda

Model (FAM)’ (Cox and McCubbins 2005) หากจะ

ขยายความคำอธิบายของทฤษฎีนี้ ก็จะได้ว่าในการโหวต

ของ ส.ส. ในแต่ละครั้งนั้นเกิดจากการพินิจพิเคราะห์ว่า

เมื่อต้องโหวตในเรื่องใดเรื่องหนึ่งผลทางกฎหมายหรือ

แนวนโยบายและการนำนโยบายไปปฏิบัติที่จะเกิดขึ้น

เรื่องนั้นๆ ว่าจะนำไปสู่การเปลี่ยนแปลงในภาวะการณ์

ของนโยบายที่ เป็นอยู่ ในปัจจุบัน (Status Quo)

มากน้อยเพียงใด หากการเปลี่ยนแปลงหรือผลที่จะเกิด

ขึ้นมีระยะห่างระหว่างผลที่จะมีอยู่ในสภาวะปัจจุบันนั้น

มีระยะแคบ การโหวตก็มีแนวโน้มที่จะเป็นไปในแนวทาง

ของการเหน็ดว้ยกบัเรือ่งพจิารณา แตห่ากการเปลีย่นแปลง

หรือผลที่จะเกิดขึ้นมีระยะห่างระหว่างผลที่มีอยู่ ใน

สภาวะปัจจุบันนั้นมีระยะกว้าง การโหวตก็มีแนวโน้มที่

จะเป็นไปในแนวทางของการไม่เห็นด้วยกับเรื่องพิจารณา

(Fe re j ohn and F i o r i na 1975 ; Poo le and

Rosenthal 1997; Poole 2005; Shepsle1979;

Shepsle and Weingast1981; Tsebelis 2002)

	 อีกปัจจัยภายในที่ส่งผลต่อการโหวตของ ส.ส. คือ

“แรงจูงใจทางการเมือง” ที่แยกออกมาได้ 2 แหล่งของ

แรงจูงใจ โดยแหล่งที่หนึ่งคือ “ความต้องการในการที่จะ

ได้รับเลือกตั้งกลับเข้ามาในสมัยต่อไป” (Mayhew

1974) และ แหล่งที่สอง คือ “ความต้องการในความ

ก้ า วหน้ า ในองค์ ก รพรรคการ เมื อ ง” (Cox and

McCubbins 1993, 2005; Poole 2005)

	 โดยคำอธิบายที่ว่าความต้องการในการที่จะได้รับ

การเลือกตั้งกลับเข้ามาในสภาอีกครั้งหนึ่งของ ส.ส. นั้น

เป็นแรงจูงใจในการโหวตในแบบใดแบบหนึ่งนั้นมาจาก

ฐานคิดและการอธิบายว่า เพราะเป้าหมายของ ส.ส. คือ

ทำให้ได้รับการเลือกตั้งกลับเข้ามา และการจะทำให้

ได้รับการเลือกตั้งกลับเข้ามานั้นส่วนหนึ่งก็คือการทำตาม

ความต้องการของประชาชนในพื้นที่ในการทำหน้าที่ใน

สภาและการทำหน้าที่นิติบญญัติ ดังนั้นการกระทำหรือ

พฤติกรรมที่เกิดขึ้นในการทำหน้าที่ผู้แทนราษฎรและ

ฝา่ยนติบิญัญตัทิีเ่กดิขึน้กอ็าจจะมองไดว้า่ไมไ่ดเ้กดิมาจาก

ความต้องการหรือความตั้งใจของตนเองเป็นที่ตั้ง แต่อาจ

มกราคม - เมษายน 2561
 27

เกิดขึ้นเพราะแรงกดดันจากผู้มีสิทธิเลือกตั้งในพื้นที่ และ

พฤติกรรมการตอบสนองความต้องการของในเฉพาะเรื่อง

คนในพื้นที่จะเป็นไปเรื่อยๆ จนกว่าความต้องการของคน

เฉพาะเรื่องนั้นๆ ในพื้นที่จะหมดไป (Fenno 1978)

	 ความต้องการในความก้าวหน้าในองค์กรพรรค

การเมอืง คอื อกีปจัจยัภายในสำคญัทีม่ผีลตอ่การตดัสนิใจ

ในการโหวตของ ส.ส. โดยอยู่ในรูปของความหวังที่จะ

เปลี่ยนสถานะของ ส.ส. ที่จากเป็นแค่สมาชิกพรรคที่มี

ตำแหน่ง ส.ส. มาเป็นผู้บริหารพรรค หรือแม้กระทั่ง

ความหวังที่จะได้รับการเสนอชื่อและแต่งตั้งให้มีตำแหน่ง

ในทางการบริการประเทศ เช่น ตำแหน่งรัฐมนตรี

ตำแหน่งประธานหรือรองประธานคณะกรรมาธิการ

(Cox and McCubbins 2005; Poole 2005)

	 เพราะความต้องการในความเจริญก้าวหน้าใน

อาชีพนักการเมืองทั้งในระดับพรรคการเมืองและใน

ระดับประเทศ และความก้าวหน้านี้ จะได้มาด้วย

พฤติกรรมที่เป็นที่ยอมรับของผู้มีอำนาจในการบริหาร

พรรคการเมือง หรือกล่าวได้อีกแง่หนึ่งคือ การแสดงออก

ให้เห็นว่าตนเป็นเด็กดีของพรรคและผู้บริหารพรรค

การแสดงออกจึงไม่ใช่มาจากความต้องการของตน

แต่เป็นไปเพื่อพรรค ดังนั้นการโหวตของ ส.ส. ในบางครั้ง

ก็ถูกมองว่าเกิดจากการควบคุมพฤติกรรมของ ส.ส. ของ

พรรค (Party Control) ให้มีการแสดงออกหรือ

การกระทำในภาพรวมที่สอดคล้องกันได้เช่นกัน (Cox

and McCubbins 1993)

2)	ปัจจัยภายนอก

	 ความเป็นอันหนึ่งอันเดียวกันในพรรคการเมือง

(Party Cohesion) และความเป็นระเบียบวินัยใน

พรรคการเมือง (Party Discipline) คือ ปัจจัยภายนอก

ตัว ส.ส. ที่มีอิทธิพลต่อพฤติกรรมการลงมติของ ส.ส.

ซึ่ ง ถื อ ว่ า เ ป็ นปั จ จั ย ที่ เ ป็ น กล ไ ก ‘ ด้ า นสถ าบั น ’

(Institutional Mechanism) หรือเรียกได้อีกอย่างหนึ่ง

ว่า ‘แรงจูงใจด้านสถาบัน’ (Institutional Incentives)

ที่มีผลต่อพฤติกรรมการลงมติได้เช่นกัน (Flavelle and

Kaye, 1986; Davidson-Schmich, 2006; Kam,

2009)

	 โดยความเป็นอันหนึ่งอันเดียวกันในการลงมตินั้น

หมายถึงการทำให้การทำงานของ ส.ส. ในสภาโดยเฉพาะ

ในระบบรัฐสภา (Parliamentary System) นั้น ควรเป็น

ไปในแบบกลุ่มก้อนพรรคการเมืองมากกว่าการแสดงออก

แบบส่วนบุคคล และที่สำคัญพฤติกรรมการลงคะแนน

เสียงแบบเป็นกลุ่มก้อนนี้ถือได้เป็นปทัสถาน (Norm)

ของการทำงานของพรรคการเมืองในระบบการเมือง

แบบระบบรัฐสภา ในส่วนของความเป็นระเบียบวินัย

ในการลงมติของพรรค เป็นการแสดงการสนับสนุน

ฝ่ายบริหารที่มาจากพรรคของตนเองและการดำรง

เสถียรภาพและความมั่นคงของรัฐบาล (Governmental

Stability) ความเป็นระเบียบวินัยในการลงมติมีความ

สำคัญเป็นอย่างมากต่อพรรคการเมือง โดยเฉพาะพรรค

แกนนำรัฐบาลเพราะหัวใจของการเป็นพรรคแกนนำ

รัฐบาลในส่วนของฝ่ายนิติบัญญัติ คือการสนับสนุนฝ่าย

บริหารที่มาจากพรรคของพวกตน การลงมติที่ผิดแผกไป

จากมติพรรคจะทำให้การมีสถานะการเป็นพรรคแกนนำ

รัฐบาลหรือร่วมรัฐบาลดำรงอยู่ต่อไปหรือจบลงหลังจาก

การลงมติได้สิ้นสุดลง ทั้งนี้ เนื่องจากการพ่ายแพ้ใน

ผลการลงมติในเรื่องที่สำคัญๆ เช่น ร่างกฎหมายที่พรรค

ได้หาเสียงไว้ ร่างกฎหมายที่แสดงให้ เห็นถึงจุดยืน

ด้านนโยบาย

	 และที่สำคัญที่สุดคือ การลงมติในการอภิปราย

ไม่ไว้วางใจรัฐบาล (Vote of Confidence) ที่ความหมาย

ต่อการอยู่รอดของ ส.ส. ทุกคนในสภา โดยเฉพาะ ส.ส.

ฝ่ายรัฐบาลที่การมีพฤติกรรมการลงมติที่เบี่ยงเบนออกไป

จากมติพรรคในการลงมติไม่ไว้วางใจรัฐบาลในขั้นแรก

หมายถึงการสูญเสียสถานะการเป็น ส.ส. ฝ่ายรัฐบาลและ

การที่พรรคการเมืองที่ตนสังกัดเป็นแกนนำหรืออยู่

28 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ร่วมกับฝ่ายบริหารในทางตรงกันข้ามสำหรับ ส.ส. ฝ่ายที่

ไม่ได้เข้าร่วมรัฐบาล การมีพฤติกรรมที่สะท้อนถึงความไม่

เป็นอันหนึ่งอันเดียวกันหรือไม่มีระเบียบวินัยในพรรค

อาจหมายถึงการสูญเสียโอกาสในการเข้าไปเป็นฝ่าย

รัฐบาลได้เช่นกัน และที่สุดแล้วในการลงมติไม่ไว้วางใจ

รัฐบาล การพ่ายแพ้ในการลงมติอาจนำไปสู่การยุบสภา

ซึ่งเท่ากับว่าเป็นการสิ้นสุดของการมีสถานภาพ ส.ส.

ดังนั้น เพราะความต้องการในการอยู่รอดจึงทำให้ปัจจัย

ด้านความเป็นอันหนึ่งอันเดียวกันในพรรคการเมือง

(Party Cohesion) และความเป็นระเบียบวินัยใน

พรรคการเมือง (Party Discipline) จึงเป็นปัจจัยที่ส่งผล

ต่อพฤติกรรมการลงมติที่มีความสำคัญเป็นลำดับต้นๆ

(Davidson-Schmich, 2006; Diermeier and

Feddersen, 1998; Huber, 1996; Kam, 2009)

	 นอกเหนือไปจากการพิจารณาถึงความอยู่รอดใน

ฐานะ ส.ส. และฐานะพรรคร่วมรัฐบาลแล้ว ความเป็น

อันหนึ่งอันเดียวกันและความเป็นระเบียบวินัยของ

พรรคการเมืองยั ง เข้ ามามีส่วนในการนำไปสู่การ

แสดงออกในการลงมติในฐานะปัจจัยภายนอกตัว ส.ส.

	 แม้ในตอนที่กล่าวถึงวรรณกรรมที่อ้างถึงแรงจูงใจ

ทางการเมืองของ ส.ส. ที่ต้องการให้ได้รับการเลือกตั้ง

กลับเข้ามา จึงทำให้ ส.ส. ลงมติตามความต้องการของ

ประชาชนในพื้นที่จึงเท่ากับว่าเป็นปัจจัยภายในตัว ส.ส.

และที่สำคัญการมองในมุมนี้เป็นการตั้งสมมติฐานที่ ส.ส.

มีความเป็นอิสระจากพรรคการเมือง แต่อย่างไรก็ดี เมื่อ

นำเรื่องความเป็นอันหนึ่งอันเดียวกันและความเป็น

ระเบียบวินัยของพรรคการเมืองเข้ามาวิเคราะห์ว่าเป็น

แรงจูงใจอีกส่วนหนึ่งในการลงมติด้วยความต้องการที่จะ

ลงเลือกตั้งอีกครั้ง ทำให้ดูเหมือนว่าปัจจัยทั้งสองนี้

ควรจะเป็นแรงจูงใจภายใน

	 แต่ ถ้ า มอ งล ง ไป ให้ ลึ ก ค ว าม เป็ นอั นหนึ่ ง

อั น เ ดี ย ว กั น แ ล ะ ค ว า ม เ ป็ น ร ะ เ บี ย บ วิ นั ย ข อ ง

พรรคการเมืองนั้น เป็นปัจจัยที่ส่งผลต่อพฤติกรรมการ

ลงมตจิากภายนอก เพราะความตอ้งในการ “ลงเลอืกตัง้”

อีกครั้ งหนึ่ งนั้นสำหรับ ส.ส. ในระบบรัฐสภาการที่

นักการเมืองหนึ่งๆ นั้นจะสามารถลงสมัครรับเลือกตั้งได้

จะต้องผ่านกระบวนการสรรหาคัดเลือก ซึ่งการตัดสินใจ

ในกระบวนการนั้น ก็จะหนีไม่พ้นการตัดสินใจของกลุ่มที่

เรียกว่า “กลุ่มขับเคลื่อนพรรค” (Party Machine) โดย

ธรรมชาติแล้วการเข้ามาเป็นสมาชิกพรรคของบุคคลนั้นมี

นัยในทางหนึ่งว่าตนได้เข้าใจและพร้อมปฏิบัติตาม

แนวทางการดำเนินงานในทางนโยบายและการเมือง

ของพรรค ยิ่งการเป็นตัวแทนพรรคในการลงสมัคร

รบัเลอืกตัง้ดว้ยแลว้นัน้ การแสดงออกหรอืเคยแสดงออกวา่

ในการทำหน้าที่ในรัฐสภานั้นบุคคลนั้นๆ ได้มีระเบียบ

วินัยและเป็นอันหนึ่งอันเดียวกันกับความต้องการของ

พรรค ดังนั้นการคัดเลือกผู้สมัครจึงเป็นวิธีที่เหมาะสม

ที่สุดที่จะป้องกันให้บุคคล/สมาชิก ประเภทที่อาจจะ

ก่อปัญหาให้เกิดขึ้นในอนาคตได้ไม่สามารถจะเข้ามาสู่

สภาได้ ยิ่งไปกว่านั้น ในบางกรณีพรรคการเมืองอาจ

เขียนข้อบังคับในพฤติกรรมทำนองนี้ไว้ในข้อบังคับและ

ใบสมัครพรรคในคราวเดียวกัน (Bowler, Farrell, and

Katz, 1998)

	 นอกจากนี้ แรงจูงใจของกลุ่ม “ผู้นำ” พรรคทั้งใน

สภาและนอกสภา (ในพรรคการเมือง) ที่ได้รับอิทธิพล

จากความเป็นสถาบัน ก็ยังคงมีส่วนผลักหรือส่งผลต่อ

พฤติกรรมของ ส.ส. อีกทางหนึ่ง นั่นคือ ในกระบวนการ

รัฐสภา สิ่งที่ผู้นำของพรรคต้องการนั่นคือ การที่สมาชิก

ของพรรคในสภามีพฤติกรรมที่เป็นไปในแนวทางเดียวกับ

พรรค หรือไปในแนวทางที่ผู้นำของพรรคได้แนะนำ

อย่างไรก็ดี โดยธรรมชาติแล้วเมื่อบุคคลได้รับการเลือกตั้ง

แล้ว การปฏิบัติตามความต้องการของผู้นำพรรคอาจไม่

ส่งผลต่อพฤติกรรมมากเท่าที่ควรเพราะความจำเป็นที่จะ

ต้องเป็น “เด็กดี” ได้ลดลงไป แต่ไม่ได้หมายความว่า

การจัดการให้เกิดการลงมติหรือมีพฤติกรรมที่ เป็น

ระเบียบวินัยตามความต้องการของผู้นำจะลดลงไปหรือ

ไม่มีเลย

มกราคม - เมษายน 2561
 29

“พรรคการ เมื อ ง ไทย” มุ มมองจากภายใน :

โครงสร้างและการจัดการการเลือกตั้ง

โครงสร้างของพรรคการเมืองไทยนั้นถูกยืนยัน

จากงานการศึกษาหลายๆ ชิ้นว่า พรรคการเมืองไทย

มีโครงสร้างแบบรวมศูนย์อำนาจในการบริหารกิจการ

ของพรรคการเมืองแทบจะในทุกๆ ด้าน การมีส่วนร่วม

ของสมาชิกหรือนักการเมืองในสังกัดอยู่ในระดับที่ต่ำ

เพราะการตัดสินใจในเรื่องของพรรคทั้งหมดถูกรวมศูนย์

ไว้ที่ คณะกรรมการบริหารพรรค หรือผู้ มีอิทธิพล

ภายในพรรคเท่านั้น (บุญศรี มีวงศ์อุโฆษ 2550, สติธร

ธนานิธิโชติ 2555, Scarrow 2005)

นอกจากนี้ พฤทธิสาณ ชุมพล (2553) ได้อ้างถึงงาน

ศึกษานโยบายและการปฏิบัติตามนโยบายของพรรค

การเมืองไทย 3 พรรค คือ ประชาธิปัตย์ กิจสังคม และ

ชาติไทย ในช่วง พ.ศ. 2518-2519 และ 2522-2523

ของพลศักดิ์ จิรไกรศิริ ซึ่งเขาพบว่า พรรคการเมืองไทย

มี โครงสร้างง่ายๆ ไม่มีความสลับซับซ้อนและเน้น

ความสัมพันธ์ที่ไม่เป็นทางการผ่านตัวบุคคล หากใช้การ

จำแนกลักษณะพรรคการเมืองของ McCargo (1997)

พรรคการเมืองไทยมีลักษณะเป็นพรรคการเมืองของแท้

(Authentic Party) ซึ่งเป็นพรรคการเมืองที่ผูกติดอยู่กับ

ตัวบุคคลและเงินมีอิทธิพลอย่างมากภายในพรรค

แตกต่างจากพรรคการเมืองของจริง (Real Party) ที่มี

มวลชนเป็นฐานสนับสนุน มีโครงสร้างการบริหารพรรค

ที่ซับซ้อน มีสาขาพรรคในพื้นที่ต่างๆ และที่สำคัญ

มอีดุมการณท์างการเมอืงและแนวนโยบายพรรคทีช่ดัเจน

อีกลักษณะที่โดดเด่นของพรรคการเมืองไทย คือ

การมีกลุ่ม มีมุ้งภายในแต่ละพรรคการเมือง ซึ่งกลุ่มหรือ

มุ่งเหล่านี้ได้ส่งผลอย่างมากต่อระบบความสัมพันธ์และ

การจัดการภายในของ ส.ส. ของพรรค ซึ่งวรรณกรรม

หลายๆ ชิ้นได้ค้นพบคล้ายกันว่า ความสัมพันธ์ของ

กลุ่ม มุ้ง ภายในพรรคการเมืองต้องเพิ่มระดับการมี

ระเบียบวินัยพรรค (Party Discipline) ให้อยู่ในระดับสูง

เพื่อดำรงความเป็นอันหนึ่งอันเดียวในการทำงานในสภา

ของพรรคได้ ยิ่งไปกว่านั้น การมีกลุ่ม/มุ้ง/วังภายใน

พรรคการเมืองยังหมายถึงการพึ่งพาเครือข่ายอุปถัมภ์

ของกลุ่มภายในพรรคความเข้มแข็งของกลุ่มสะท้อนให้

เห็นจากการจัดสรรที่นั่งรัฐมนตรี จำนวนสมาชิกในกลุ่มที่

ได้รับเลือกตั้งก็กลายมาเป็นอำนาจในการต่อรองกับ

หัวหน้าพรรคการเมืองเพื่อให้กลุ่มได้เข้าถึงทรัพยากรและ

นำทรัพยากรไปสู่พื้นที่ เพื่อรักษาฐานเสียง ในแง่นี้

เราจะพบว่าแนวนโยบายหรืออุดมการณ์ร่วมของ

พรรคการเมืองอาจไม่ได้รับความสำคัญเท่ากับการ

แบ่งสรรทรัพยากรส่วนกลางให้กับกลุ่มภายในพรรค

(โกสินทร์ วงศ์สุรวัฒน์และนรนิติ เศรษฐบุตร 2521,

Chambers and Croissant 2010, Ockey 2003,

Zhang 2007)

ในแง่ของการจัดการการเลือกตั้ง แม้ข้อเสนอและ

ข้อค้นพบในอดีตจะออกมาในทำนองว่าการจัดการ

การเลือกตั้งของพรรคการเมืองไทยนั้นจะเป็นเรื่องของ

การอาศัยหัวคะแนนและระบบอุปถัมภ์ (Ockey 1994,

Chambers 2005) แต่ สมชาย ภคภาสน์วิวัฒน์ (2546)

ชี้ให้เห็นว่าการเปลี่ยนแปลงของบริบททางการเมือง

กอปรกับแรงกดดันจากสังคมเศรษฐกิจที่เคลื่อนไหว

อย่างมีพลวัต ภายหลังการประกาศใช้รัฐธรรมนูญฉบับ

ปี 2540 ส่งผลให้พรรคการเมืองไทยเริ่มให้ความสำคัญ

กบัแนวนโยบายทีเ่ปน็รปูธรรมมากขึน้ แต ่Ockey (2003)

มองว่ า แ ง่ มุ มที่ น่ า สน ใจของน โยบายของพรรค

ไทยรักไทยคือ ขอบข่ายและความชัดเจนของนโยบายที่

มุง่ตอบสนองทัง้คนจนในชนบทและคนรวย อยา่งไรกต็าม

ความเปลี่ ยนแปลงที่ เกิดขึ้นกับแนวนโยบายของ

พรรคการเมืองไทยก็ยังไม่ เพียงพอที่จะกล่าวได้ว่า

พรรคการเมืองมีอุดมการณ์ที่ชัดเจน ทั้งนี้งานศึกษาของ

ศาสตรินทร์ ตันสุน (2550) ได้เสนอเช่นเดียวกันว่าพรรค

ไทยรักไทยมีความเป็นสถาบันต่ำเนื่องมาจากผู้นำพรรค

มีอำนาจเบ็ดเสร็จเด็ดขาด ถึงขนาดที่ว่าแยกบทบาท

ระหว่างตัวผู้นำกับบทบาทของพรรคได้ลำบาก ในกรณี

30 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ของพรรคชาติไทยพัฒนา นัครินทร์ เพชรสิงห์ (2553)

พบว่าพรรคมีระดับความเป็นสถาบันอยู่ ในระดับ

ที่ สามารถพัฒนาไปเป็นสถาบันทางการ เมือง ได้

(Deve lop ing I n s t i t u t i ona l i sm) ส่ วนพรรค

ประชาธิปัตย์นั้นมีความเป็นสถาบันมากที่สุดในบรรดา

พรรคการเมืองไทยทั้งหมด เพราะมีการเปลี่ยนตัวผู้นำ

พรรคอยู่เสมอสื่อนัยของวัฒนธรรมประชาธิปไตยภายใน

พรรค (Ufen 2008, ปัทมา สูบกำปัง 2552)

ลักษณะของพรรคร่วมรัฐบาลในระบบการเมืองไทย

ตามทฤษฎีการจับขั้ วรั ฐบาลผสม (Coal i t ion

Theory) การจับขั้วของพรรคการเมืองนั้นจะมีอยู่

2 ลักษณะด้วยกันคือ หนึ่ ง “การจับขั้ ว เพื่ อ ให้ ได้

ตำแหน่ง” (Office-seeking Assumption) ที่การจับขั้ว

รัฐบาลนั้นจะเป็นการจับขั้วกันระหว่างพรรคการเมือง

ใหม้ขีนาดพอดทีีจ่ะทำใหข้ัว้นัน้มสีมาชกิมากกวา่ทีต่อ้งการ

การเป็นเสียงส่วนใหญ่ได้พอดี โดยการจับขั้วนั้นอาจจะ

ออกมาในลักษณะของการมี “ขั้วที่ขนาดพอเหมาะ”

(Minimal Winning Coalitions) ที่การจับขั้วลักษณะนี้

นั้นจะมีจำนวนสมาชิกในขั้วที่เพียงพอที่จะยังสถานะ

การเป็นรัฐบาลแม้จะมีสมาชิกเพียงหนึ่งคนถอนตัว

ออกไปจากการเป็นสมาชิกของรัฐบาล หรือ การจับ “ขั้ว

ที่ขนาดที่พอดี” (Minimum Winning Coalitions) คือ

การจับขั้วระหว่างพรรคการเมืองที่ขอแค่พอกับการมี

จำนวนที่ตั้งเป็นฝ่ายรัฐบาลได้พอดี การถอนตัวของ

สมาชิกของพรรคการเมืองคนใดคนหนึ่งอาจทำให้สถานะ

ของขั้วรัฐบาลนั้นจบไป (De Swann 1973; Back

2003, Laver and Schofield 2001)

แนวทางการอธิบายที่สองของทฤษฎีการจับขั้ว

รัฐบาลผสม คือ การจับขั้วเพื่อให้ได้กำหนดนโยบาย

(Policy-seeking Assumption) ซึ่งถือเป็นส่วนขยาย

ของทฤษฎีการจับขั้วรัฐบาลที่นำเอา “จุดยืนทางนโยบาย

และความคิดทางการเมือง” มาเป็นตัวกำหนดลักษณะ

ของการจับขั้ว โดยการจับขั้วตามลักษณะการอธิบายนี้

จะเป็นการจับขั้วของพรรคการเมืองที่มีจุดยืนทาง

นโยบายและความคิดทางการเมืองที่ใกล้หรือติดกัน

เท่านั้น

สำหรั บกรณีประ เทศไทยนั้ น แม้ จะ ใช้ ร ะบบ

การเลือกตั้งแบบเสียงข้างมาก (Majoritarian System)

ก่อนที่จะเปลี่ยนมาเป็นระบบเลือกตั้งแบบผสม (Mixed-

Member System) หรือแม้แต่ตอนที่เปลี่ยนมาใช้ระบบ

เลือกตั้งแบบผสมแล้ว ผลของการเลือกตั้งทำให้เกิด

ระบบหลายพรรคการเมือง (Multi-party System)

ดังนั้น การเกิดขึ้นจัดตั้งรัฐบาลจึงตั้งอยู่บนพื้นฐานของ

การจับขั้วแบบรัฐบาลผสมมาโดยตลอด โดยลักษณะของ

การจับขั้วรัฐบาลนั้นมักจะเป็นไปในรูปแบบของการ

จับขั้วที่เกินพอดี (Surplus Majorities Coalition)

เพราะผลของการ เลือกตั้ งที่ พรรคการ เมืองที่ ได้

คะแนนเสียงอันดับ 1 และ 2 นั้น มีขนาดใกล้เคียงกัน

พรรคการเมืองที่ ได้คะแนนเสียงมากเป็นอันดับ 1

ก็ไม่สามารถจัดตั้งรัฐบาลพรรคเดียวได้ ในขณะเดียวกัน

พรรคการเมืองที่ได้คะแนนมากเป็นอันดับ 2 ก็พร้อมที่

พลิกกลับมาจัดตั้งรัฐบาลแข่งได้เสมอ ฉะนั้นเพื่อให้ได้

รัฐบาลที่มีเสถียรภาพจึงต้องมีการจัดตั้งรัฐบาลผสมที่เกิน

พอดีอยู่เสมอ (จิตรา โรจน์ประเสริฐกูล 2553)

และแม้มีการเปลี่ยนมาใช้ระบบการเลือกตั้งแบบผสม

ตามรัฐธรรมนูญปี พ.ศ. 2540 ที่ผลการเลือกตั้งสะท้อน

ให้เห็นถึงการเปลี่ยนแปลงจากระบบพรรคการเมืองแบบ

หลายพรรคเข้าสู่ระบบพรรคการเมืองแบบสองพรรคและ

พรรคขนาดเล็กหลายพรรคมากขึ้น แต่การจับขั้วรัฐบาล

ก็ยังคงไม่ได้อยู่ในแบบของ การม ี“ขั้วที่ขนาดพอเหมาะ”

(Minimal Winning Coalitions) หรือ การมี “ขั้วที่

ขนาดที่พอดี” (Minimum Winning Coalitions) แต่

อย่างใด

มกราคม - เมษายน 2561
 31

 กรอบการวิเคราะห์

จากการทบทวนวรรณกรรม ทำให้ ได้ ฐานคิด

(Propositions) 6 ข้อ ที่จะนำไปสู่การสร้างกรอบ

การวิเคราะห์เพื่อตอบคำถามถึงพฤติกรรมการโหวตของ

ส.ส. ดังนี้

ข้อที่ 1 ปัจจัยที่ก่อให้เกิดพฤติกรรมการลงมติของ

ส.ส. นั้นอาจมาจากแรงจูงใจภายในที่ปราศจากข้อจำกัด

(Constraints) ที่มาจากการพรรคการเมือง นั่นคือ

แรงจูงใจจากจุดยืนทางด้านนโยบายและการเมือง ทำให้

การลงมติเกิดจากการคำนวณพื้นที่ห่างของระยะจุดยืน

ทางด้านนโยบายและการเมืองกับผลที่จะเกิดจากเรื่อง

พิจารณานั้น ซึ่งฐานคิดข้อนี้ได้มาจากข้อสรุปและเสนอ

จากวรรณกรรมกลุ่มทฤษฎีการลงมติตามจุดยืนนโยบาย

(Spatial Voting)

ข้อที่ 2 แต่เมื่อการตัดสินใจของ ส.ส. มีข้อจำกัด

(Constraints) ที่เกิดจาก “แรงจูงใจทางการเมือง” เช่น

ชัยชนะในการเลือกตั้งครั้งถัดไป ความต้องการในการลง

รับสมัครรับเลือกตั้งอีกครั้งหนึ่ง หรือความต้องการใน

ความก้าวหน้าในองค์กรพรรคการเมือง มาเป็นส่วนผสม

หนึ่งของการตัดสินใจทำให้พฤติกรรมนั้นไม่อาจอยู่ได้

ด้วยการคำนวณระยะห่างตามทฤษฎีการลงมติตาม

จุดยืนนโยบาย (Spatial Voting) ได้เพียงอย่างเดียว

ข้ อ ที่ 3 ค ว า ม เ ป็ น อั น ห นึ่ ง อั น เ ดี ย ว กั น ใ น

พรรคการเมือง (Party Cohesion) และความเป็น

ระเบียบวินัยในพรรคการเมือง (Party Discipline)

มีอิทธิพลต่อพฤติกรรมการลงมติของ ส.ส. ในระบบ

รัฐสภามากกว่า ส.ส. ในระบบประธานาธิบดี เพราะ

ปัจจัยทั้งสองข้อนี้ส่งผลเป็นอย่างมากต่อความอยู่รอด

ของทั้ง ส.ส. ในฐานะปัจเจก และความอยู่รอดของสภา

รัฐบาล และพรรคการเมืองในฐานะกลุ่มหรือองค์กร

ข้ อที่ 4 ปั จจั ยทางด้ านสถาบันทางการ เมื อ ง

(Political Institutions) ก็ส่งผลต่อพฤติกรรมการลงมติ

ของ ส.ส. ได้เช่นเดียวกัน แม้จะไม่เป็นไปในทางตรงหรือ

ส่งอิทธิพลได้มากเท่ากับปัจจัยในข้อที่ 1 ถึงข้อที่ 3

ข้ อ ที่ 5 ค ว า ม เ ป็ น เ อ ก ลั ก ษ ณ์ เ ฉ พ า ะ ข อ ง

พรรคการเมืองไทยในแง่ของโครงสร้าง การบริหาร

จัดการ การบริหารจัดการทรัพยากรภายใน และ

การบริหารการจัดการการเลือกตั้ง (โดยเฉพาะการจัด

ผู้ สมัครลงสมัครรับ เลือกตั้ ง) ทำให้การวิ เคราะห์

พฤติกรรมการลงมติของ ส.ส. ด้วยแนวคิดความเป็น

อันหนึ่งอันเดียวกันในพรรคการเมือง (Party Cohesion)

และ ความเป็นระเบียบวินัยในพรรคการเมือง (Party

Discipline) จะมีความเหมาะสมมากกว่าการใช้ทฤษฎี

การลงมติตามจุดยืนนโยบาย (Spatial Voting) กับ

บริ บทการ เมื อ ง ไทย หรื อกล่ า ว ในอี กแง่ หนึ่ ง ว่ า

การวิเคราะห์หรือค้นหาแบบแผนในการลงมติของ ส.ส.

ไทยนั้นเหมาะกับการค้นหา “แบบฝ่าย” มากกว่าแบบ

รายบุคคล

ข้อที่ 6 ลักษณะของการเป็นรัฐบาลผสม และ

พฤติกรรมของพรรคการเมืองในการเป็นสมาชิกรัฐบาล

ผสมของพรรคการเมืองในระบบการเมืองไทย ทำให้

การวิเคราะห์พฤติกรรมการลงมติที่ต้องเน้นการใช้

อิ ท ธิ พ ล ข อ ง พ ร ร ค ก า ร เ มื อ ง ใ น ฐ า น ะ ข้ อ จ ำ กั ด

(Constraints) ที่มีต่อตัว ส.ส. มีความเข้มข้นขึ้น ดังนั้น

การลงมติของ ส.ส. จึงมีข้อจำกัดนี้ในการผลักให้เกิด

พฤติกรรม ทั้งนี้ก็เพื่อให้เกิดความอยู่รอดในระดับกลุ่ม

หรือ ความอยู่รอดของพรรคการเมือง ซึ่งการอยู่รอดนี้

หมายถึงการอยู่รอดในฐานะพรรคร่วมรัฐบาล พรรคที่ไม่

ได้เข้าร่วมรัฐบาล และพรรคการเมืองในสภา เพราะ

ฐานะสมาชิกของพรรคการเมือง ในบางกรณีก็นำไปสู่

ข้อสันนิษฐานถึงพฤติกรรมของพรรคการเมืองที่ไม่ได้เป็น

แกนในการจัดตั้งรัฐบาล อันได้แก่พรรคขนาดกลาง

และขนาดเล็กที่จุดประสงค์ของการลงมติก็อาจจะเพื่อ

การเข้าไปเป็นส่วนหนึ่งของพรรคฝ่ายรัฐบาล

เมื่อนำฐานคิดทั้ง 6 ข้อมาสังเคราะห์ร่วมกันทำให้เกิด

32 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ข้อโต้ เถียงทางทฤษฎี (Normative Theoretical

Argument) ถึงแบบแผนพฤติกรรมการลงมติของ ส.ส.

ไทย ที่อาจจะเกิดขึ้นได้ดังนี้ คือ

 (1)	 โหวตตามพรรค

		 ในการลงมติของ ส.ส. ไทยนั้น มีข้อจำกัด

(Constraints) ทางด้านสถาบันในระดับปัจเจกบุคคล

โดยเฉพาะจากพรรคการเมืองที่มาในรูปแบบของ

ความเป็นอันหนึ่งอันเดียวกันในพรรคการเมือง (Party

C o h e s i o n) แ ล ะ ค ว า ม เ ป็ น ร ะ เ บี ย บ วิ นั ย ใ น

พรรคการเมือง (Party Discipline) มาเป็นข้อกำหนดใน

ลำดับแรกๆ ที่เป็นเช่นนี้เพราะการปกครองในรูปแบบ

รัฐสภา และการดำเนินงานของพรรคการเมืองที่มีการ

รวมศูนย์อำนาจ และข้อกำหนดในรัฐธรรมนูญที่ไม่ได้

สร้างดุลอำนาจที่เท่ากันระหว่าง ส.ส. กับพรรคการเมือง

จึงเป็นเหตุให้ ส.ส. ของไทยนั้นมีพฤติกรรมการลงมติ

ต า ม ม ติ แ ล ะ ค ว า ม ต้ อ ง ก า ร ข อ ง พ ร ร ค ม า ก ก ว่ า

ความต้องการของตัวหรือประชาชนเฉพาะเขตพื้นที่

ของตน หรือเรียกว่า โหวตตามพรรค

 (2)	 โหวตตามฝ่าย

		 โหวตตามฝ่าย เป็นพฤติกรรมการลงมติที่เกิด

ขึ้นจากธรรมชาติของการเป็นรัฐบาลผสมในระบบรัฐสภา

แบบประเทศไทย ที่กระบวนการการทำงานในรัฐสภา

จะประกอบไปดว้ยพรรคฝา่ยรฐับาลและพรรคฝา่ยทีไ่มไ่ด ้

เข้าร่วมรัฐบาล และในแต่ละฝ่ายก็อาจจะประกอบไป

ด้วยพรรคต่างๆ ในรูปของพรรคร่วม ซึ่งการโหวตตาม

ฝ่ายเกิดขึ้นจากความคาดหวังของประชาชนที่มีต่อ

การทำหน้าที่ของ ‘ฝ่าย’ ที่ ส.ส. และพรรคการเมืองต้น

สังกัดสังกัดอยู่ หาก ส.ส.เป็น ส.ส.พรรคร่วมรัฐบาล

ก็มีหน้าที่ที่จะทำให้การลงมติในเรื่องพิจารณาต่างๆ ที่

ฝ่ายพรรครัฐบาลเสนอเข้ามาพิจารณานั้นสำเร็จลุล่วงเพื่อ

ให้แนวทางบริหารประเทศที่ได้หาเสียงไว้ได้บรรลุผล

ในขณะเดียวกันหน้าที่ของฝ่ายพรรคที่ไม่ได้เข้าร่วม

รัฐบาลที่ตามหลักการสากลต้องทำการถ่วงดุลการทำงาน

ของฝ่ายรัฐบาลก็มีหน้าที่ในการตรวจสอบและคัดค้าน

การทำงานของฝ่ายรัฐบาลก็เป็นเรื่องที่จะต้องทำ ดังนั้น

พฤติกรรมการโหวตตามฝ่ายจึงน่าจะเกิดขึ้นเพราะเป็น

เรื่องของการทำ‘หน้าที่’ ในฐานะสมาชิกของฝ่ายที่พรรค

ของตนนั้นสังกัดอยู่

 (3)	 โหวตข้ามพรรค

		 โหวตข้ามพรรคเป็นพฤติกรรมการโหวต

ระหว่างพรรคการเมืองที่เกิดจากความต้องการที่จะทำให้

เกิดโอกาสหรือการมองเห็นโอกาสของพรรคการเมือง

ที่จะใช้อำนาจในการโหวตเพื่อต่อรองหรือเพื่อเพิ่มและให้

ได้โอกาสทางการเมืองให้เกิดกับพรรคของตนเอง ดังนั้น

การโหวตข้ามพรรคคือการทำความเข้าใจถึงพฤติกรรม

การลงคะแนนเสียงระหว่างพรรคการเมืองว่ามีทิศทาง

เดียวกันแค่ไหน อย่างไร และเมื่อไหร่ ซึ่งการโหวตข้าม

พรรคนั้นไม่ได้จำกัดแค่การโหวตข้ามพรรคที่อยู่คนละ

ฝ่าย แต่อาจเกิดขึ้นกับฝ่ายของตนเองได้เช่นกัน

ทั้ งนี้ โดยข้อ โต้ เถี ยงทางทฤษฎี (Normat ive

Theoretical Argument) ข้างต้น สามารถแสดงให้เห็น

ได้ดังแผนภาพที่ 1

มกราคม - เมษายน 2561
 33

แผนภาพที่ 1

ข้อโต้เถียงทางทฤษฎี (Normative Theoretical Argument) สำหรับการวิเคราะห์แบบแผนการลงมต
ิ

10

ทําหนาท่ีของ ‘ฝาย’ ท่ี ส.ส. และพรรคการเมืองตนสังกัดสังกัดอยู หาก ส.ส.เปน ส.ส.พรรครวม
รัฐบาลก็มีหนาท่ีท่ีจะทําใหการลงมติในเร่ืองพิจารณาตางๆ ท่ีฝายพรรครัฐบาลเสนอเขามาพิจารณา
น้ันสําเร็จลุลวงเพื่อใหแนวทางบริหารประเทศท่ีไดหาเสียงไวไดบรรลุผล ในขณะเดียวกันหนาท่ีของ
ฝายพรรคท่ีไมไดเขารวมรัฐบาลท่ีตามหลักการสากลตองทําการถวงดุลการทํางานของฝายรัฐบาลก็มี
หนาท่ีในการตรวจสอบและคัดคานการทํางานของฝายรัฐบาลก็เปนเร่ืองท่ีจะตองทํา ดังน้ัน
พฤติกรรมการโหวตตามฝายจึงนาจะเกิดข้ึนเพราะเปนเร่ืองของการทํา‘หนาท่ี’ ในฐานะสมาชิกของ
ฝายท่ีพรรคของตนน้ันสังกัดอยู
(3) โหวตขามพรรค

โหวตขามพรรคเปนพฤติกรรมการโหวตระหวางพรรคการเมืองท่ีเกิดจากความตองการท่ีจะ
ทําใหเกิดโอกาสหรือการมองเห็นโอกาสของพรรคการเมืองท่ีจะใชอํานาจในการโหวตเพื่อตอรอง
หรือเพื่อเพิ่มและใหไดโอกาสทางการเมืองใหเกิดกับพรรคของตนเอง ดังน้ันการโหวตขามพรรคคือ
การทําความเขาใจถึงพฤติกรรมการลงคะแนนเสียงระหวางพรรคการเมืองวามีทิศทางเดียวกันแค
ไหน อยางไร และเมื่อไหร ซึ่งการโหวตขามพรรคน้ันไมไดจํากัดแคการโหวตขามพรรคท่ีอยูคนละ
ฝายแตอาจเกิดข้ึนกับฝายของตนเองไดเชนกัน

 ท้ังน้ี โดยขอโตเถียงทางทฤษฎี (Normative Theoretical Argument) ขางตน สามารถแสดงให
เห็นไดดังแผนภาพท่ี 1

แผนภาพท่ี 1
ขอโตเถียงทางทฤษฎี (Normative Theoretical Argument) สําหรับการวิเคราะหแบบแผนการลงมติ

ขอมูลและวิธีการวิเคราะห

ขอมูลท่ีถูกนํามาใชในการวิเคราะหพฤติกรรมลงมติในท่ีน้ีคือชุดขอมูลการลงมติของของ
สมาชิกสภาผูแทนราษฎร2และกรอบเวลาการวิเคราะหต้ังแตสมัยของสมาชิกสภาผูแทนราษฎรชุดท่ี 20

2 โดยการเก็บขอมูลในสวนนี้จะมาจากบันทึกของสํานักเลขาธิการสภาผูแทนราษฎรและขอมูลที่ปรากฎในเว็บไซต http://www.parliament.go.th/

ขอจํากัดเชิงสถาบันระดับบุคคล
(Party Discipline & Party Cohesion)

ขอจํากัดเชิงสถาบันระดับพรรค
(Coalition Government  Government

Survival; Coalition Survival;
Coalition Opportunity)

แบบแผนการลงมติ

 ข้อมูลและวิธีการวิเคราะห์

ข้อมูลที่ถูกนำมาใช้ในการวิเคราะห์พฤติกรรมลงมติ

ในที่นี้ คือชุดข้อมูลการลงมติของของสมาชิกสภา

ผู้แทนราษฎร2 และกรอบเวลาการวิเคราะห์ตั้งแต่สมัย

ของสมาชิกสภาผู้แทนราษฎร ชุดที่ 20 (ปี พ.ศ. 2541

สมัยรัฐบาลนายชวน หลีกภัย) จนถึงสิ้นสมัยของสมาชิก

สภาผู้แทนราษฎร ชุดที่ 24 (ปี พ.ศ. 2555 สมัยรัฐบาล

นางสาวยิ่งลักษณ์ ชินวัตร)3

ในการตอบคำถามการวิจัยนี้วิธีการวิจัยแบบผสม

(Mixed-Method Research Methodology) จะถูกนำ

มาใช้ โดยจะนำข้อมูลเชิงประจักษ์ที่ได้มาวิเคราะห์และ

นำผลการวิเคราะห์ไปประสานเข้ากับข้อมูลที่ได้จาก

การสัมภาษณ์เชิงลึกและเอกสารอื่นๆ เพื่อนำไปสู่ข้อสรุป

โดยวิธีเชิงปริมาณที่ใช้คือการใช้เทคนิคทางสถิติ

ขั้นพื้นฐาน – สถิติการพรรณนา (Univariate Statistic

Analysis) ซึ่งจะใช้เพื่อค้นหาแบบของลักษณะการลงมติ

ที่จะเป็นฐานของการสืบค้นต่อไปถึงเหตุและผลของ

การอธิบายในเหตุของการเกิดแบบแผนการลงมติ และ

ผลที่ได้จากการจัดแบบแผนจากเครื่องมือทางสถิตินี้

จะถกูนำไปวเิคราะหร์ว่มกบัขอ้มลูเชงิคณุภาพจากเอกสาร

ต่างๆ ที่จะถูกสกัดประเด็นในส่วนของสถานการณ์

การเมืองแวดล้อม เพื่อให้ได้คำอธิบายที่ตระหนักถึง

ปัจจัยการเมืองภายนอกตัว ส.ส. ที่ส่งผลต่อแบบการลง

มติ ซึ่งผลวิเคราะห์ที่ได้จะทำให้ผู้วิจัยสามารถสร้าง

รูปแบบการลงมติของ ส.ส. ได้ในที่สุด

ทั้งนี้ ค่าสถิติที่ใช้ในการวิเคราะห์ที่อยู่บนฐานของ

สถิติการพรรณนา จะถูกเรียกว่า ค่าสถิติการโหวตตาม

พรรค (Party Loyalty Scores) (Godbout and

Hoyland 2011) ซึ่งก็คือ ค่าสถิติที่จะได้จากการคำนวณ

ข้อมูลการลงมติของ ส.ส. รายบุคคล โดยค่าสถิตินี้จะเป็น

ตัวเลขที่แสดงให้ว่าการลงมติหรือการมีพฤติกรรมในการ

ลงมติอื่น (การไม่ เข้าร่วมลงคะแนนเสียง หรือขาด

ประชุม) ของสมาชิกสภาผู้แทนราษฎรทั้งในส่วนของ

	 2	 โดยการเก็บข้อมูลในส่วนนี้จะมาจากบันทึกของสำนักเลขาธิการสภาผู้แทนราษฎรและข้อมูลที่ปรากฎในเว็บไซต์ http://
www.parliament.go.th/

	 3	 เหตุผลของการกำหนดระยะเวลาเริ่มต้นของการวิเคราะห์ที่สมัยของ ส.ส. ชุดที่ 20 (กลางสมัย) เนื่องจากวิธีการบันทึกข้อมูลผลการ
ลงมติของสำนักงานเลขาธิการสภาผู้แทนราษฎรที่ได้ทำการบันทึกข้อมูลที่สมบูรณ์แบบสำหรับการวิเคราะห์หลังการนำเครื่องบันทึก

การลงมติมาใช้ในสมัยของ ส.ส. ชุดที่ 20 ที่ทำให้การบันทึกข้อมูลการลงมติเป็นการบันทึกข้อมูลที่ให้รายละเอียดการลงมติ

รายบุคคล เพราะก่อนหน้านั้นวิธีการนับจำนวนการลงมติเป็นการใช้กำลังคนนับและบันทึกข้อมูลผลรวมที่ไม่ได้แสดงถึงผลการ

ลงมติรายบุคคลแต่เป็นการบันทึกเป็นยอดรวมของพรรคการเมือง

34 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

บุคคลและภาพรวมของพรรคจะมีความ “สอดคล้อง”

หรือ “สวนทาง” ทิศกับของเสียงส่วนใหญ่ของพรรค

(Majority of Party) หรือไม่ในพฤติกรรมโดยรวม

การลงมติแต่ละครั้ง โดยค่าสถิตินี้จะมีค่าจาก 0 กับ 1

ซึ่ง 0 หมายถึงการลงมติไม่ตามพรรคหรือสวนทางกับ

พรรค และ 1 หมายถึงการลงมติสอดคล้องหรือตาม

ทิศทางเดียวกันกับของพฤติกรรมส่วนใหญ่ของพรรค

และเมื่อทำการรวมค่าการโหวตตามพรรคทั้งหมดแล้ว

เฉลี่ยออกมาเป็นค่าร้อยละ ก็จะได้ค่าการโหวตตามพรรค

โดยค่าเฉลี่ยร้อยละที่สูงก็จะแสดงให้เห็นถึงการโหวตตาม

พรรคในระดับที่สูง ที่นำไปสู่การสรุปได้ว่าระดับความมี

ระเบียบวินัยของพรรค (Party Discipline) และความ

เป็นอันหนึ่งอันเดียวกันของพรรค (Party Cohesion)

ของพรรคการเมืองนั้นๆ อยู่ในระดับมาก

ส่วนค่าสถิติที่ใช้ในการหาแบบแผนการโหวตข้าม

พรรคก็คือ ค่าสถิติการโหวตข้ามพรรค (Cross-Party

Voting Scores) ที่การคำนวณเกิดจากการนำแนวทาง

การออกเสียงลงมติของพรรคการเมืองหนึ่งในเรื่อง

พิจารณาต่างๆ มาเปรียบเทียบกับพรรคการเมืองอื่น

โดยการพิจารณาหาแนวทางการออกเสียงลงมติของ

พรรคการเมืองจะยึดตามเสียงส่วนใหญ่ของพรรคนั้น

ซึ่งแต่ละพรรคการเมืองจะมีแนวทางการออกเสียงลงมติ

ทั้งที่เหมือนกันหรือแตกต่างกัน

เมื่อได้แบบแผนการลงมติ ในเชิ งประจักษ์แล้ว

จะดำเนินการสัมภาษณ์เพื่อเก็บข้อมูลเชิงคุณภาพ โดยใช้

“แบบแผนการลงมติ” ที่ได้จากการวิเคราะห์ทางสถิติ

เป็นข้อมูลพื้นฐานในการสัมภาษณ์ เพื่อหาข้อยืนยันหรือ

ข้อโต้แย้งอื่น (ที่อาจจะมี) ว่าแบบแผนการลงมติใน

รัฐสภานั้นเป็นอย่างไร และมีความสอดคล้องกับการทำ

หน้าที่ “ตัวแทน” ของประชาชนในลักษณะใด โดยผู้ที่

ถูกสัมภาษณ์มีดังนี้ คือ

	 1.	อดีตประธานคณะกรรมการประสานงานพรรคร่วม

รัฐบาล (วิปรัฐบาล) และประธานคณะกรรมการ

ประสานงานพรรคร่วมฝ่ายค้าน (วิปฝ่ายค้าน)

ตั้งแต่สมัยสภาผู้แทนราษฎรชุดที่ 20 ถึงชุดที่ 24

จำนวน 3 ท่าน

	 2.	อดีตสมาชิกสภาผู้แทนราษฎรจากพรรคการเมือง

ขนาดใหญ่ ขนาดกลาง และขนาดเล็ก จำนวน

3 ท่าน

	 3.	หัวหน้าพรรคการเมืองหรือผู้บริหารพรรคการเมือง

และคณะกรรมการบริหารพรรคการเมือง จำนวน

1 ท่าน

ทั้งนี้ โดยใช้แบบสัมภาษณ์ปลายเปิด ซึ่ งเนื้อหา

คำถามนั้นหลักใหญ่จะมาจากการวิเคราะห์ชุดข้อมูลที่จะ

แสดงให้เห็นถึงแบบแผนที่ก่อให้เกิดคำถามที่คำตอบ

จะได้จากการสัมภาษณ์เชิงลึก พร้อมกับการวิเคราะห์

บริบทแวดล้อมของการลงมติในช่วงเวลานั้นๆ

นอกจากข้อมูลจากการสัมภาษณ์แล้ ว ข้ อมูล

เชิงเอกสาร เช่น บันทึกการประชุมในวันลงมติ วาระ

การประชุม หรือข่าวสารในสื่อมวลชนก็จะถูกนำมา

วิเคราะห์ร่วมกับข้อมูลเชิงประจักษ์และข้อมูลจากการ

สัมภาษณ์ข้างต้นอีกด้วย

 ข้อค้นพบและบทวิเคราะห์

1. โหวตตามพรรค

เมื่อตั้งคำถามว่า ส.ส. ในฐานะปัจเจกบุคลนั้นโหวต

ตามใจหรือโหวตตามพรรค คำตอบที่ได้คือ ส.ส. นั้น

โหวตตามพรรค ซึ่งที่มาของคำตอบมาจากการพิจารณา

ค่าสถิติการโหวตตามพรรค (Party Loyalty Score)

ของ ส.ส. เป็นรายบุคคลในแต่ละสมัย โดยหลักฐาน

ที่ยืนยันการมีพฤติกรรมนี้มาจากการพิจารณาค่าสถิติ

การโหวตตามพรรคภาพรวมของ ส.ส. ในแต่ละสมัย

ที่พบว่า ส.ส. ส่วนใหญ่มีแบบแผนการลงมติเป็นไป

ในทิศทางเดียวกันกับมติของพรรค แผนภาพที่ 2

ได้นำเสนอค่าสถิติการโหวตตามพรรคของ ส.ส. ใน

มกราคม - เมษายน 2561
 35

สภาผู้แทนราษฎรชุดที่ 20 – 24 ซึ่งชี้ให้เห็นว่าค่าสถิติ

การโหวตตามพรรคแต่ละสมัยนั้น อยู่ในระดับที่สูงกว่า

ร้อยละ 90 ทั้งสิ้น สะท้อนให้เห็นว่า การลงมติของ ส.ส.

ส่วนใหญ่ลงมติเป็นไปในทิศทางเดียวกันกับมติและเสียง

ส่วนใหญ่ของพรรค

แผนภาพที่ 2

ค่าเฉลี่ยการโหวตตามพรรคของสภาผู้แทนราษฎร ชุดที่ 20 – 24

12

ยืนยันหรือขอโตแยงอื่น (ท่ีอาจจะมี) วาแบบแผนการลงมติในรัฐสภาน้ันเปนอยางไร และมีความสอดคลอง
กับการทําหนาท่ี “ตัวแทน” ของประชาชนในลักษณะใด โดยผูท่ีถูกสัมภาษณมีดังน้ี คือ

1. อดีตประธานคณะกรรมการประสานงานพรรครวมรัฐบาล (วิปรัฐบาล) และประธาน
คณะกรรมการประสานงานพรรครวมฝายคาน (วิปฝายคาน) ต้ังแตสมัยสภาผูแทนราษฎรชุดท่ี
20 ถึงชุดท่ี 24 จํานวน 3 ทาน

2. อดีตสมาชิกสภาผูแทนราษฎรจากพรรคการเมืองขนาดใหญ ขนาดกลาง และขนาดเล็ก จํานวน
3 ทาน

3. หัวหนาพรรคการเมืองหรือผูบริหารพรรคการเมือง และคณะกรรมการบริหารพรรคการเมือง
จํานวน 1 ทาน

ท้ังน้ี โดยใชแบบสัมภาษณปลายเปด ซึ่งเน้ือหาคําถามน้ันหลักใหญจะมาจากการวิเคราะหชุดขอมูล
ท่ีจะแสดงใหเห็นถึงแบบแผนท่ีกอใหเกิดคําถามท่ีคําตอบจะไดจากการสัมภาษณเชิงลึก พรอมกับการ
วิเคราะหบริบทแวดลอมของการลงมติในชวงเวลาน้ันๆ

นอกจากขอมูลจากการสัมภาษณแลว ขอมูลเชิงเอกสาร เชน บันทึกการประชุมในวันลงมติ วาระ
การประชุม หรือ ขาวสารในสื่อมวลชนกจ็ะถูกนํามาวิเคราะหรวมกับขอมูลเชิงประจักษและขอมูลจากการ
สัมภาษณขางตนอีกดวย

ขอคนพบและบทวิเคราะห

1. โหวตตามพรรค
เมื่อต้ังคําถามวา ส.ส. ในฐานะปจเจกบุคลน้ันโหวตตามใจหรือโหวตตามพรรค คําตอบท่ีไดคือ ส.ส.

น้ันโหวตตามพรรค ซึ่งท่ีมาของคําตอบมาจากการพิจารณาคาสถิติการโหวตตามพรรค (Party Loyalty
Score) ของ ส.ส. เปนรายบุคคลในแตละสมัย โดยหลักฐานท่ียืนยันการมีพฤติกรรมน้ีมาจากการพิจารณา
คาสถิติการโหวตตามพรรคภาพรวมของ ส.ส. ในแตละสมัย ท่ีพบวา ส.ส. สวนใหญมีแบบแผนการลงมติ
เปนไปในทิศทางเดียวกันกับมติของพรรค แผนภาพท่ี 2 ไดนําเสนอคาสถิติการโหวตตามพรรคของ ส.ส.
ในสภาผูแทนราษฎรชุดท่ี 20 – 24 ซึ่งช้ีใหเห็นวาคาสถิติการโหวตตามพรรคแตละสมัยน้ัน อยูในระดับท่ีสูง
กวารอยละ 90 ท้ังสิ้น สะทอนใหเห็นวา การลงมติของ ส.ส. สวนใหญลงมติเปนไปในทิศทางเดียวกันกับมติ
และเสียงสวนใหญของพรรค

แผนภาพท่ี 2
คาเฉลี่ยการโหวตตามพรรคของสภาผูแทนราษฎรชุดท่ี 20 – 24

ทำไม ส.ส. โหวตตามพรรค

แม้จะสรุปได้ ว่ า ส .ส . นั้ น โหวตตามพรรค แต่

คำอธิบายว่าทำไม ส.ส. นั้นโหวตตามพรรคยังคงรอ

การอธิบาย โดยคำอธิบายที่มีก็คือ เมื่อพิจารณาถึง

เหตุปัจจัยในการลงมติของ ส.ส. ในแต่ละครั้งพบว่า

ปัจจัยที่ทำให้ ส.ส. ไทยนั้นเลือกที่จะ “โหวต” หรือ

“ไม่โหวต” ไปในทางใดทางหนึ่งในเรื่องใดเรื่องหนึ่ง ไม่ใช่

เป็นเรื่องของการลงมติตามจุดยืนนโยบาย (Spatial

Voting) หรือ อุดมการณ์ทางการเมือง (Polit ical

Ideology) หรือที่เรียกอีกอย่างหนึ่งว่า แรงจูงใจภายใน

ที่ปราศจากข้อจำกัด (Constraints) ที่มาจากพรรค

การเมือง

แต่ปัจจัยที่ส่งผลเป็นหลักในการลงมติของ ส.ส. ไทย

คือ “แรงจูงใจทางการเมือง” (ข้อที่ 2 ของกรอบ

การวิเคราะห์) ซึ่งในที่นี้คือความต้องการในการลงรับ

สมัครรับเลือกตั้งอีกครั้งหนึ่ง หรือความต้องการในความ

ก้าวหน้าในองค์กรพรรคการเมือง ซึ่งแรงจูงใจดังกล่าวนี้

จะส่งผลให้ ส.ส. เชื่อฟังและทำตามมติของพรรค เพราะ

การทำตัว “ดื้อ” หรือการไม่ทำตามมติพรรคของ ส.ส.

นั้นจะมีกระบวนการลงโทษจากเบาไปหาหนักตาม

ระเบียบและข้อบังคับของแต่ละพรรคได้กำหนดไว้

จากการสัมภาษณ์ อดีต ส.ส. จากพรรคการเมืองใหญ่

พรรคหนึ่ง และ อดีต ส.ส. พรรคการเมืองขนาดกลาง

ค่อนไปทางเล็กได้ให้คำอธิบายที่คล้ายกันว่า การไม่ทำ

ตามมติพรรคในบางเรื่องนั้นในครั้งแรกๆ อาจจะมีการ

เรียกมาเพื่อสอบถาม ตักเตือนหรือต่อว่า แต่หากมีครั้ง

ต่อๆ ไป การ “ตัดหรือริดรอนทรัพยากร” ที่พรรคได้มีให้

อั น ได้ แก่ เ งิ น เดื อน เบี้ ย เ ลี้ ย ง เบี้ ยประชุ ม หรื อ

การสนับสนุนในรูปแบบอื่นในพื้นที่ส่วนกลางและพื้นที่

ส่วนตัวนั้นก็จะเกิดขึ้น แต่หากถามว่าการลงโทษจะไปถึง

ขั้นไม่ส่งลงสมัครรับเลือกตั้งในครั้งต่อไปนั้นจะเกิดขึ้น

หรือไม่ ผู้ให้สัมภาษณ์ทั้งสองก็ตอบว่าเป็นไปได้ แต่ก็ยัง

ไม่เคยเห็นว่าจะเคยเกิดขึ้นแล้ว

แต่การที่ ส.ส. นั้นโหวตตามพรรคทำให้เกิดคำถามอีก

หนึ่งคำถามตามมาคือ ถ้า ส.ส. ไม่ดื้อเช่นนี้แล้ว ส.ส. ก็ไม่

ได้ต่างไปจากฉายาที่สื่อมวลชนหรือผู้สันทัดทางการเมือง

ได้ให้ไว้ว่าเป็น “สภาฝักถั่ว” เพราะการลงมติแต่ละครั้ง

ดูเสมือนว่า ส.ส. ไม่สามารถตัดสินใจในการลงมติได้ด้วย

36 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ตนเอง แต่หากพึ่งสัญญาณจากพรรคการเมืองอยู่ทุกครั้ง

ไป ซึ่งการไม่ตอบคำถามนี้ดูจะเป็นการไม่เป็นธรรม

ต่อการทำหน้าที่ผู้แทนราษฎรผู้ที่จะต้องนำความต้องการ

ของประชาชนนำเสนอในสภาให้ได้ ซึ่งคำถามนี้คือ

พรรคการเมืองได้มีระบบอะไรหรือไม่ที่ได้ทำให้ ส.ส. ได้

แสดงความเห็นต่าง ความวิตกกังวล (ถ้ามี) ต่อเรื่องที่จะ

ต้องลงมติ หรือช่องทางที่จะแสดงให้ประชาชนได้เห็น

ว่าการแสดงออกซึ่งความเป็นผู้แทนราษฎรของ ส.ส.

แต่ละคนนั้นได้เกิดขึ้น

ซึ่งคำถามที่มีต่อมาคือ พรรคการเมืองมีระบบหรือ

การจัดการอย่างไรที่ทำให้ ส.ส. นั้นโหวตตามพรรค แต่

ในขณะเดียวกันก็ทำให้ ส.ส. นั้นได้แสดงความเป็นผู้แทน

ของประชาชนต่อเรื่องที่จะต้องโหวตบ้าง

เป็นที่แน่นอนว่า การมีระบบกรรมการประสานงาน

พรรคร่วมรัฐบาลหรือพรรคฝ่ายค้าน หรือ “วิป” (Whip)

เป็นระบบที่พรรคจะใช้ในการควบคุมให้ ส.ส. นั้นลงมติ

ตามมติของพรรค ซึ่ งการอธิบายแบบนี้ เป็นการให้

คำอธิบายที่ไม่ครบถ้วน เพราะจะทำให้ดูเหมือนว่าระบบ

วิปนั้นคือระบบที่บังคับให้ ส.ส. ต้องทำตามมติพรรค

เพียงอย่างเดียว ซึ่งในความเป็นจริงนั้นระบบวิปเป็น

ระบบที่พรรคการเมืองมีไว้เพื่อ “ทำความเข้าใจกับ ส.ส.

ในการลงมติ” เป็นระบบที่อำนวยให้เกิดการถกเถียงเพื่อ

กำหนดทิศทาง และหาข้อสรุป ในส่วนนี้ทำให้ ส.ส. ได้มี

การพูดคุย และนำไปสู่ข้อยุติ หรือในอีกทางหนึ่งได้

แสดงความไม่เห็นด้วยต่อเรื่องที่จะลงมติ แต่ก็ต้องเคารพ

กับหลักการเสียงข้างมากของพรรคการเมืองในระบอบ

ประชาธิปไตย

“ ... อย่างผมเป็นประธานมานี้ ผมเป็นประธาน

มาทั้งฝ่ายรัฐบาล ฝ่ายค้านอาจจะเป็นคนไม่กี่คนอะนะ

ที่ต้องรับบทบาทตรงนี้ แต่ในเวลาเดียวกันเนี้ยเราต้อง

ปรับปรุง (การทำงานของวิป) เช่น การสื่อความเข้าใจ

ก็คือเราก็ต้องมีความกว้างขวาง มีการใช้คนที่อาจจะ

เอานักวิชาการจากมหาวิทยาลัยมาสักคนหนึ่งเป็น

กรรมาธิการที่เขาเก่งด้านนี้อย่างเช่น อาจารย์ ก. เก่ง

เรื่องกฎหมายท้องถิ่น พอถึงพระราชบัญญัติที่บัญญัติ

เรื่องท้องถิ่นหน้าที่อะไรต่างๆ ก็ให้อาจารย์มาดู

อย่างนี้คือใช้คนให้ถูกกับงาน แล้วก็ทำไงให้ประสบ

ความสำเร็จมากที่สุดก็คือทุกเรื่องต้องเข้าใจง่าย

จากเห็นต่างมาเห็นคล้อย มาเห็นคล้อยแล้วมาเห็น

ตาม แล้วมาสุดท้ายมาเห็นด้วย นี่คือหัวใจ เห็นต่าง

มาเห็นคล้อย เห็นคล้อยแล้วมาเห็นตาม แล้วก็มาเห็น

ด้วย อันนี้สำหรับผมนะคือถ้าทำตรงนี้ได้ ไอ้คนนี้

ทำงานสำเร็จผล” (อดีตประธานวิปพรรคการเมือง

ขนาดใหญ่ คนที่ 2)

จากการสัมภาษณ์อดีตประธานวิปฝ่ายรัฐบาลของ

พรรคการเมืองขนาดใหญ่และผู้บริหารพรรคการเมือง

ขนาดกลาง ได้ทำให้เห็นกระบวนการการทำความเข้าใจ

ในเรื่องที่จะลงมติและการได้มาซึ่งมติพรรคการเมือง

แต่ละพรรคว่า กระบวนการนั้นจะเริ่มขึ้นโดยให้มีการ

ประชุม ส.ส. ของพรรคก่อนการพิจารณาร่างกฎหมายใน

สภาผู้แทนราษฎร และในที่ประชุมพรรคนั้น จะมีการ

เปิดโอกาสให้สมาชิกได้แสดงความคิดเห็นอย่างเต็มที่

ก่อนจะหาข้อยุติ เพื่อให้ได้ “มติพรรค” ซึ่ง ส.ส. ของ

พรรคทุกคนเคารพในมติของพรรค ถือว่าเป็นฉันทามติ

ร่วมกัน นอกจากนี้พรรคยังมีการ “ให้ความรู้” แก่ ส.ส.

โดยเชิญผู้เชี่ยวชาญ นักกฎหมาย มาอธิบายให้ ส.ส. ใน

พรรครับทราบ

ทั้งนี้ บทบาทของ “คณะกรรมการประสานงานพรรค

ร่วม (วิป)” แต่ละฝ่ายนั้นมีความสำคัญต่อการกำหนด

ทิศทางการลงมติของ ส.ส. โดยการควบคุมของวิป

จะเป็นการควบคุมในระดับบน ผ่านพรรคการเมืองลงมา

อีกชั้นหนึ่ง และวิปเองก็เป็นปัจจัยสำคัญในการกำหนด

อุดมการณ์/พฤติกรรมบางประการให้กับ ส.ส. กล่าวคือ

หากเป็นวิปฝ่ายค้านจำเป็นจะต้องกำหนดการลงมติให้

เป็นไปในทิศทางตรงข้ ามกับฝ่ ายรั ฐบาล วิปจึ งมี

ความสำคัญไม่แพ้กัน โดยวิปจะมีการควบคุมให้ ส.ส.

มกราคม - เมษายน 2561
 37

ลงมติเป็นไปในทิศทางเดียวกัน และยังมีบทกำหนดโทษ

เอาไว้ด้วย ซึ่งมีความแตกต่างกันไป บางพรรคใช้ระบบ

ว่ากล่าวตักเตือน บางพรรคใช้การตัดการสนับสนุน

ทรัพยากรต่างๆ ฯลฯ โดยแกนนำของพรรคขนาดกลาง

และอดีตคณะกรรมการประสานงานพรรคร่วมรัฐบาล

ได้อธิบายไว้ว่า

“มันก็มี บางคนมันก็มี มันก็มีแหกโผพรรค มีเยอะ

มันก็เคยมีบ่อย ๆ อันนี้พวกที่แหกโผ แต่ละพรรคก็จะ

มีระเบียบ มีมติของพรรคว่าจะดำเนินการอย่างไร

ของเราก็จากเบาไปหาหนัก ก็จะต้องถามเหตุผล

ถ้าแต่ละคนมีเหตุผลฟังได้เราก็โอเค แต่ถ้าไม่มีเหตุผล

อะไร ก็ว่ากล่าวตักเตือนอะไรก็ว่ากันไป” (ผู้บริหาร

พรรคการเมืองขนาดกลาง)

“ทำความเข้าใจพรรคให้ชัดเจนแล้วถึงจะให้พรรค

มีมติ พรรคการ เมืองมีมติ ก็ คื อ เพื่ อ ให้ทิ ศทาง

การโหวตเป็นไปในทิศทางเดียวกัน ไม่ใช่เป็นพรรค

รั ฐบาล เสร็ จ เห็ นต่ า ง ไม่ ได้ เห็ น ได้ แต่ ต้ อ งทำ

ความเข้าใจ คณะกรรมการประสานงานต้องชี้แจง

เขาวา่ทำไมถงึตราออกมาเปน็ พ.ร.บ.” (อดตีประธานวปิ

พรรคการเมืองขนาดใหญ่ คนที่ 2)

นอกเหนือไปจากระบบวิปแล้ว การใช้การดูแลผ่าน

ระบบ “การสนับสนุนทรัพยากร” ให้กับ ส.ส. แต่ละคน

ก็ได้ส่งผลในเวลาลงมติที่ ส.ส. จะไม่ “ดื้อ” ต่อมติพรรค

มากนัก เนื่องจาก ส.ส. มองว่าเป็นการต่างตอบแทน

ซึ่งกันและกัน โดยอดีต ส.ส. พรรคการเมืองขนาดใหญ่

ได้อธิบายถึงระบบนี้ว่า เมื่อพรรคมีกระบวนการดูแล

ส.ส. ในการลงมติ จึงทำให้ ส.ส. ส่วนใหญ่ไม่ “ดื้อ” ใน

การลงมติ เพราะเป็นปัจจัยที่ทำให้ ส.ส. มีความอยู่รอด

ทางการเมืองมากที่สุด ในขณะที่ปัจจัยเรื่องอุดมการณ์

และความต้ อ งกา รของประชาชน ในพื้ นที่ ยั ง มี

ความสำคัญไม่เทียบเท่ากับความอยู่รอดในการเป็น

ตัวแทนของพรรค ทั้งนี้ความเข้มแข็งของพรรคการเมือง

จึงเป็นตัวแปรสำคัญที่จะทำให้ ส.ส. มีวินัยในการลงมติ

เพราะถ้าพรรคการเมืองมีความเข้มแข็งมาก ส.ส. ก็จะ

แข็งขืนต่อมติพรรคได้ยากขึ้นเช่นกัน

ที่สำคัญ “ข้อจำกัดของการลงมติ” ก็เป็นปัจจัยยับยั้ง

ไม่ให้ ส.ส. แสดงพฤติกรรมบางอย่าง และผลักให้ ส.ส.

แสดงพฤติกรรมอีกอย่างหนึ่งชัดเจนขึ้น ซึ่งได้แก่ กฎของ

พรรคการเมือง และประเภทของการเป็น ส.ส. อาทิ

ส.ส. แบบแบ่งเขต และ ส.ส. แบบบัญชีรายชื่อ ที่มี

พฤติกรรมการลงมติที่แตกต่างกัน โดยกฎของพรรค

สอดรับกับปัจจัยเรื่องแรงจูงใจทางการเมือง นั่นคือ

การได้เป็นตัวแทนของพรรคลงสมัครรับเลือกตั้งครั้ง

ต่ อ ไป กล่ า วอี กนั ยหนึ่ ง ไ ด้ ว่ า พ ร รคกา ร เ มื อ งมี

ความสำคัญในการกำหนดพฤติกรรมของ ส.ส. ให้ “ทำ”

หรอื “ไมท่ำ” อะไรในสภาผูแ้ทนราษฎร และความเขม้แขง็

ของพรรคการเมือง เป็นทั้งแรงจูงใจและข้อจำกัดใน

คราวเดียวกัน ในส่วนของประเภทของการเป็น ส.ส. จะ

พบว่า มีความต่างกันในพฤติกรรมการลงมติ แม้ไม่มีผล

มากมายนัก แต่ก็เป็นปัจจัยที่ทำให้ ส.ส. เข้าร่วมหรือ

ไม่เข้าร่วมในการลงมติ ดังที่เคยปรากฏในสภาผู้แทน

ราษฎรชุดที่ 21 ที่ในปลายสมัยนั้น ส.ส. แบบแบ่งเขต

ส่วนใหญ่เลือกที่จะไม่เข้าร่วมลงมติในสภา

อย่ างไรก็ดี เมื่ อสอบถามไปยั งอดีต ส .ส . จาก

พรรคการเมืองขนาดเล็ก อดีต ส.ส. จากพรรคการเมือง

ขนาดกลาง และ อดีต ส.ส. จากพรรคการเมืองใหญ่ ต่าง

ตอบตรงกันว่า “แรงกดดันจากประชาชนในพื้นที่มีผลต่อ

การลงมติของ ส.ส. หรือไม่ ?” คำตอบที่ได้คือ มีในระดับ

ที่ไม่มากนัก เนื่องจากประชาชนในพื้นที่ไม่ได้ติดตาม

การลงมติในสภาของ ส.ส. มากนัก จึงไม่มีการกดดันให้

ส.ส. ให้ลงมติในเรื่องต่างๆ ยกเว้นกฎหมายบางฉบับที่อยู่

ในความสนใจของผู้ คนวงกว้ าง หรือมาจากกลุ่ ม

เคลื่อนไหวหรือภาคประชาสังคมต่างๆ ซึ่งกลุ่มเหล่านี้

มีบทบาทเคลื่อนไหวในประเด็นผลักดันร่างกฎหมาย

มากกว่าประชาชนทั่วไป ซึ่งให้ความสนใจ ส.ส. ในฐานะ

เป็นปากเสียงสะท้อนปัญหาของประชาชน ซึ่งอดีต ส.ส.

38 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

จากพรรคการเมืองขนาดเล็ก อดีต ส.ส. จากพรรค

การเมืองขนาดกลาง และ อดีต ส.ส. จากพรรคการเมือง

ใหญ่ ได้อธิบายตรงกันว่า

“พรรคการเมืองขนาดเล็ก ทำอะไรได้ไม่มาก แต่ก็

นำปัญหาความเดือดร้อนของประชาชนมาพูดในสภา

เพื่อให้คนส่วนใหญ่ได้รู้ว่า มันมีปัญหาแบบนี้เกิดขึ้น

ในสงัคมนะ” (อดตี ส.ส. จากพรรคการเมอืงขนาดเลก็)

“ประชาชนเขาต้องการ ส.ส. เพื่อดูแลปัญหา

ความเดือดร้อนของประชาชนในพื้นที่ เวลาเขา

เดอืดรอ้น เขาอยากเหน็หนา้ ส.ส. ของเขา ไมใ่ชเ่ลอืกตัง้

เสรจ็แลว้หาย” (อดตี ส.ส. พรรคการเมอืงขนาดกลาง)

และ

“ชาวบ้านเขาชอบนโยบาย กฎหมายเป็นเรื่องรอง

คือประชาชนสนใจความเป็นอยู่ของเขา ว่ามีกิน

อย่างไร ซึ่งเป็นเรื่องของนโยบาย เป็นเรื่องของรัฐบาล

ซึ่งเป็นสัญญาประชาคม” (อดีต ส.ส. พรรคการเมือง

ขนาดใหญ่)

2. โหวตตามฝ่าย

เมื่อพิจารณาข้อมูลการปฏิบัติหน้าที่ออกเสียงลงมติ

ในการพิจารณาร่างกฎหมาย และเรื่องพิจารณาอื่นๆ

ของฝ่ายรัฐบาลและฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลของไทย

พบว่า กรณีของสภาผู้แทนราษฎรไทยก็เป็นไปตาม

ทฤษฎีและแนวประเพณีการทำงานของพรรคการเมือง

ที่ว่า การลงมติของพรรคการเมืองที่แบ่งเป็นฝ่ายพรรค

ร่วมรัฐบาลและฝ่ายพรรคที่ไม่ได้เข้าร่วมรัฐบาลนั้น

จะเป็นการ “โหวตตามฝ่าย” ที่อธิบายได้ว่าทิศทาง

การลงมติของทั้งจากฝ่ายรัฐบาลและฝ่ายที่ไม่ได้เข้าร่วม

รัฐบาล จะมีทิศทางการลงมติที่แตกต่างกันเป็นส่วนใหญ่

ตารางที่ 1 ได้แสดงหลักฐานเชิงประจักษ์ของการ

โหวตตามฝ่ายของ ส.ส. ในสมัยสภาผู้แทนราษฎรชุดที่

20 – 24 ซึ่งจะเห็นว่าสัดส่วนของการลงมติไปในทิศทาง

เดียวกันนั้น โดยเฉลี่ยแล้วจะเป็นเพียงจำนวน 1 ใน 3

ของการลงมติทั้งหมด

ตารางที่ 1 ทิศทางการลงมติของฝ่ายรัฐบาลและฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล ตามสมัยสภาผู้แทนราษฎร

สมัยสภาผู้แทนราษฎร

ทิศทางการลงมติของฝ่ายรัฐบาล

และฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล (ร้อยละ)
 รวม

(ร้อยละ)
ลงมติไปใน

ทิศทางเดียวกัน

ลงมติ

ต่างทิศทางกัน

ชุดที่ 20 (พ.ศ. 2541-2543)
 24.89
 75.11
 100

ชุดที่ 21 (พ.ศ. 2544-2547)
 17.79
 82.21
 100

ชุดที่ 22 (พ.ศ. 2548)
 2.53
 97.47
 100

ชุดที่ 23 (1) (พ.ศ. 2552)
 28.83
 71.17
 100

ชุดที่ 23 (2) (พ.ศ. 2552-2554)
 18.12
 81.88
 100

ชุดที่ 24 (พ.ศ. 2554-2556)
 30.30
 69.70
 100

มกราคม - เมษายน 2561
 39

เมื่อพิจารณาถึงเหตุผลของทิศทางการลงมติของฝ่าย

รั ฐบาลและฝ่ ายที่ ไม่ ได้ เข้ า ร่ วมรั ฐบาล ที่ เป็ น ไป

ในลักษณะ “โหวตตามฝ่าย” น่าจะมีสาเหตุมาจาก

ความคาดหวงัในการทำหนา้ทีข่องสมาชกิสภาผูแ้ทนราษฎร

(ส.ส.) ในสังกัดทั้งฝ่ายรัฐบาลและฝ่ายที่ไม่ได้เข้าร่วม

รัฐบาล กล่าวคือ เมื่อ ส.ส. เป็นฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล

ก็ควรจะทำหน้าที่ ในการตรวจสอบการทำงานของ

ฝ่ายรัฐบาล รวมถึงการทำหน้าที่คัดค้านเพื่อถ่วงดุลการ

ทำงานของฝ่ายรัฐบาล ส่วน ส.ส. ฝ่ายรัฐบาลก็ควรทำ

หน้าที่ลงมติในการพิจารณาร่างกฎหมาย และเรื่อง

พิจารณาอื่นๆ อย่างรวดเร็วและมีประสิทธิภาพ ดังนั้น

ทั้ งฝ่ายรัฐบาลและฝ่ายที่ ไม่ ได้ เข้าร่วมรัฐบาล จึงมี

ความจำเป็นที่จะต้อง “โหวตตามฝ่าย” เพื่อทำหน้าที่

ของฝ่ายตนให้สำเร็จลุล่วง

นอกจากนี้ ยังมีเหตุผลประการสำคัญ ที่ทำให้ทิศทาง

การลงมติของฝ่ายรัฐบาลและฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล

เป็นไปในลักษณะ “โหวตตามฝ่าย” ได้แก่ การหวังผล

ทางการเมือง เนื่องจากฝ่ายที่ ไม่ ได้ เข้าร่วมรัฐบาล

มีแรงจูงใจในความต้องการเป็นรัฐบาล จึงต้องพยายาม

ทำให้การลงมติของฝ่ายตนส่งผลกระทบต่อการปฏิบัติ

หน้าที่ของฝ่ายรัฐบาล (แม้ว่าจำนวนเสียงในการลงมติ

อาจสู้ไม่ได้ แต่ต้องรักษาการ “โหวตตามฝ่าย” ของตน

ให้มากที่สุด) ส่วนฝ่ายรัฐบาลก็มีแรงจูงใจในการรักษา

เสถียรภาพของรัฐบาลเอาไว้ให้มั่นคงที่สุด เพื่อการเป็น

รัฐบาลในสมัยต่อๆ ไป การ “โหวตตามฝ่าย” ของฝ่าย

รัฐบาลจึงสำคัญต่อผลทางการเมืองไม่น้อยไปกว่าฝ่าย

ที่ไม่ได้เข้าร่วมรัฐบาล

ทั้งนี้ผลการโหวตตามฝ่ายก็มาจากบทบาทการทำงาน

ของทั้งคณะกรรมการประสานงานพรรคร่วมรัฐบาล

(วิปรัฐบาล) และประธานคณะกรรมการประสานงาน

พรรคฝ่ายค้าน (วิปฝ่ายค้าน) ในการทำหน้าที่ชี้แจง

อธิบาย โน้มน้าว และควบคุมเสียงโหวตของบรรดา ส.ส.

ฝ่ายตัวเองให้เป็นไปในทิศทางของฝ่ายตนเองให้ได้

มากที่สุด ให้โหวตตามฝ่ายให้มากที่สุดและเกิดการโหวต

ขา้มฝา่ยนอ้ยทีส่ดุ ดงัทีป่ระธานคณะกรรมการประสานงาน

พรรคร่วมรัฐบาล (วิปรัฐบาล) คนที่ 2 ให้สัมภาษณ์ไว้ว่า

“วิปนี่แหละตัวสำคัญถ้าวิปไม่เห็นด้วยมันก็ต้อง

คุยกันว่าเห็นต่างเพราะอะไร ไม่งั้นตราพระราช-

บัญญัตินี้ออกไปแล้วยุ่งละ อะไรแบบนี้มันก็จะเกิด

รัฐบาลก็จะกลัวจุดนี้มาก”

“ ..อย่างผมเป็นประธานมานี้ ผมเป็นประธาน

มาทั้งฝ่ายรัฐบาลฝ่ายค้านอาจจะเป็นคนไม่กี่คนอะนะ

ที่ต้องรับบทบาทตรงนี้ แต่ในเวลาเดียวกันเนี้ยเราต้อง

ปรับปรุง (การทำงานของวิป) เช่น การสื่อความเข้าใจ

ก็คือเราก็ต้องมีความกว้างขวาง มีการใช้คนที่อาจจะ

เอานักวิชาการจากมหาวิทยาลัยมาสักคนหนึ่งเป็น

กรรมาธิการที่เขาเก่งด้านนี้อย่างเช่นอาจารย์ ก. เก่ง

เรื่องกฎหมายท้องถิ่น พอถึงพระราชบัญญัติที่บัญญัติ

เรื่องท้องถิ่นหน้าที่อะไรต่างๆ ก็ให้อาจารย์มาดู

อย่างนี้คือใช้คนให้ถูกกับงาน แล้วก็ทำไงให้ประสบ

ความสำเร็จมากที่สุด ก็คือทุกเรื่องต้องเข้าใจง่าย

จากเห็นต่างมาเห็นคล้อย มาเห็นคล้อยแล้วมาเห็น

ตาม แล้วมาสุดท้ายมาเห็นด้วย นี่คือหัวใจ เห็นต่าง

มาเห็นคล้อย เห็นคล้อยแล้วมาเห็นตาม แล้วก็มาเห็น

ด้วย อันนี้สำหรับผมนะคือถ้าทำตรงนี้ได้ ไอ้คนนี้

ทำงานสำเร็จผล” (อดีตประธานวิปพรรคการเมือง

ขนาดใหญ่ คนที่ 2)

เพราะฉะนั้นบทบาทของคณะกรรมการประสานงาน

พรรคร่วมของทั้งฝ่ายรัฐบาล และฝ่ายที่ไม่ได้เข้าร่วม

รัฐบาล จึงมีความสำคัญอย่างยิ่งต่อพฤติกรรมการออก

เสียงลงมติของส.ส.ให้เป็นไปในทิศทางเดียวกันในฝ่าย

ตนเองและต่างทิศทางกับฝ่ายตรงข้าม หรือการโหวต

ตามฝ่ายของสภาผู้แทนราษฎรไทยในทุกสมัย

การศึกษาครั้งนี้พบว่า ในกรณีของสมัยสภาผู้แทน

ราษฎรชุดที่ 22 (พ.ศ. 2548) มีการลงมติต่างทิศทางกัน

40 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

ของฝ่ายรัฐบาลและฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลสูงที่สุด คือ

ร้อยละ 97.47 (แสดงว่าเกิดการ “โหวตตามฝ่าย” ใน

สัดส่วนที่สูงที่สุดเช่นกัน) ซึ่งน่าจะเป็นผลจากการจับขั้ว

ทางการเมือง ที่เป็นผลจากรัฐธรรมนูญฉบับปี 2540

ที่ต้องการให้มี 2 พรรคการเมือง จึงมีการแบ่งขั้วทาง

การเมืองที่ชัดเจน โดยแบ่งขั้วทางการเมืองระหว่าง

2 พรรคการเมืองใหญ่ในขณะนั้น คือ พรรคไทยรักไทย

(เป็นรัฐบาลพรรคเดียว) และพรรคประชาธิปัตย์ (เป็น

แกนนำฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล โดยมีพรรคชาติไทย

และพรรคมหาชนเป็นพรรคที่ไม่ได้เข้าร่วมรัฐบาล) เมื่อ

เกิดการแบ่งขั้วชัดเจน ทั้งสองฝ่ายก็ยิ่งต้องสร้างจุดยืน

ที่ต่างกัน

วิธีการจับขั้ว/แบ่งขั้วทางการเมืองที่ชัดเจนของฝ่าย

รัฐบาลและฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล ส่งผลให้ในสมัย

สภาผู้แทนราษฎรชุดที่ 22 มีความโดดเด่น หากการเมือง

ไทยเป็นระบบ 2 พรรคการเมือง ความต่างกันในการ

ลงมติ (โหวต) ก็จะชัด เพราะการลงมติข้ามฝ่ายเกิดขึ้นได้

ยาก ส่วนสมัยสภาผู้แทนราษฎรชุดอื่นๆ การจับขั้วไม่ใช่

2 พรรคใหญ่ แต่เป็นพรรคร่วมหลายพรรค ทำให้ค่าของ

ทิศทางการลงมติไม่แตกต่างกันมาก

3. โหวตข้ามพรรค

โหวตข้ามพรรค (Cross-Party Vot ing) เป็น

พฤติกรรมการลงมติที่แสดงให้เห็นถึงความสัมพันธ์ของ

แต่ละพรรคการเมืองที่ไม่ได้ใช้ ‘ฝ่าย’ ที่แต่ละพรรคสังกัด

เป็นสิ่ งตั้ งต้นในการจัดแบบแผนการโหวต นั่นคือ

เป็นการเข้าไปดูลักษณะทิศทางการโหวตด้วยการจับคู่

ระหว่างพรรคการเมืองทุกพรรคที่อยู่ในรัฐสภา เพื่อหา

ข้อสรุปว่ามีทิศทางร่วมกันมากน้อยเพียงใดก่อน โดย

ผิวเผินแล้วหลายคนอาจเข้าใจว่าค่าการโหวตข้ามพรรค

มีความคล้ายคลึงกันในฐานการคิดในการหาค่าการโหวต

ตามฝ่าย แต่เมื่อดูในรายละเอียดแล้วจะเห็นว่าการโหวต

ข้ามพรรคนั้นจะวิเคราะห์การโหวตด้วยสถานภาพของ

พรรคในฐานะสมาชิกพรรคในรัฐสภาก่อนที่จะใช้ความ

เป็น ‘ฝ่าย’ มาร่วมอธิบายถึงข้อสรุปว่าโหวตตามฝ่าย

หรือไม่อย่างไร จุดนี้จึงเป็นความแตกต่างที่แยกค่าทั้งสอง

ออกจากกัน	

จากการวิเคราะห์ข้อมูลพบว่าพฤติกรรมการโหวต

ข้ามพรรคนั้นเกิดขึ้นจากส่วนผสมของ 3 ปัจจัยด้วยกัน

คือ (1) สถานภาพของพรรคการเมืองว่าเป็นฝ่ายรัฐบาล

หรือฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล (2) ผลประโยชน์ทาง

การเมืองที่จะได้รับของแต่ละพรรคการเมืองจาก

การโหวตข้ามพรรค และ (3) ขนาดของพรรคการเมือง

อันได้แก่ การเป็นพรรคการเมืองขนาดใหญ่ ขนาดกลาง

หรือขนาดเล็ก โดยข้อค้นพบมีดังนี้ คือ

หนึ่ ง ในภาพรวมไม่ มีพรรคฝ่ ายรั ฐบาลโหวต

ข้ามพรรคกับพรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล มีแต่พรรค

ในฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล โหวตข้ามพรรคกับพรรค

ฝ่ายรัฐบาล เหตุผลที่พรรคฝ่ายรัฐบาลไม่มีการโหวต

ข้ามไปพรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลเลยนั้น อาจเป็น

ผลมาจากการไม่เห็นประโยชน์ใด ๆ ในการโหวตข้ามไป

นอกเสียจากในบางช่วงเวลาที่อาจมีสัญญาณในการ

เปลี่ยนขั้วรัฐบาล พรรครัฐบาลอาจมีการโหวตข้ามไป

พรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลได้ ในส่วนเหตุผลที่พรรค

ฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล บางพรรคโหวตข้ามไปฝ่าย

รัฐบาล อาจเป็นผลมาจากต้องการการสนับสนุนจาก

พรรครัฐบาลในบางเรื่องที่พรรคนั้นต้องการ หรือ

อย่างมากสุดคือการได้เข้าร่วมรัฐบาล

สอง พรรคการเมืองขนาดใหญ่จะไม่มีการโหวตข้าม

พรรค เนื่องจากพรรคขนาดใหญ่เป็นแกนนำของแต่ละ

ฝ่าย จึงมีหน้าที่ที่ต้องปฏิบัติ โดยพรรคขนาดใหญ่ที่เป็น

แกนนำฝ่ายรัฐบาลนั้น มีหน้าที่รักษาความอยู่รอดของ

รัฐบาล จึงไม่อาจปล่อยให้ ส.ส.โหวตข้ามพรรคได้

แต่สำหรับพรรคการเมืองที่เป็นแกนนำพรรคฝ่ายที่ไม่ได้

เข้าร่วมรัฐบาลนั้น มีหน้าที่ ในการตรวจสอบถ่วงดุล

รวมถึงการพยายามเปลี่ยนขั้วเพื่อขึ้นมาเป็นแกนนำ

ในการจัดตั้งรัฐบาล พรรคแกนนำฝ่ายที่ไม่ได้เข้าร่วม

มกราคม - เมษายน 2561
 41

รัฐบาลจึงไม่สามารถปล่อยให้ ส.ส. โหวตข้ามพรรคได้

เช่นกัน

สาม พรรคการเมืองขนาดกลางจะมีพฤติกรรมการลง

มติเป็นไปตามสถานะของพรรคนั้นๆ สำหรับพรรคขนาด

กลางที่ร่วมรัฐบาล ค่าการโหวตข้ามพรรคจะน้อย

เนื่องจากพรรคขนาดกลางได้รับการจัดสรรตำแหน่ง

รัฐมนตรีที่ต้องการ ขณะเดียวกัน พรรคขนาดกลางที่ไม่

ได้เข้าร่วมรัฐบาล จะมีพฤติกรรมการโหวตข้ามพรรคมาก

หรือน้อยขึ้นอยู่กับโอกาสในการเปลี่ยนขั้วทางการเมือง

ซึ่งสามารถพิจารณาแบบแผนพฤติกรรมได้ 2 ลักษณะ

คือ “พรรคการเมืองขนาดกลางที่เป็นพรรคร่วมรัฐบาล”

และ “พรรคการเมืองขนาดกลางที่เป็นพรรคฝ่ายที่ไม่ได้

เข้าร่วมรัฐบาล”

“พรรคการเมืองขนาดกลางที่เป็นพรรคร่วมรัฐบาล”

พฤติกรรมของพรรคการเมืองขนาดกลางที่ร่วมรัฐบาล

มีส่วนสำคัญในการกำหนดความอยู่รอดของรัฐบาล

เมื่อพิจารณาต่อเนื่องถึง “แรงจูงใจของพรรคการเมือง

ขนาดกลาง” พบว่า พรรคการเมืองขนาดกลางมี “เก้าอี้

รัฐมนตรี” เป็นแรงจูงใจที่สำคัญ อันเป็นผลมาจาก

การเจรจาต่อรองระหว่างแกนนำพรรคการเมืองขนาด

กลางและผู้จัดการรัฐบาล รวมถึงการให้สัดส่วนคนของ

พรรคการเมืองขนาดกลางมีตำแหน่งทางการเมืองอื่น ๆ

อาทิเช่น โฆษกประจำสำนักนายกฯ โฆษกรัฐบาล ฯลฯ

ในส่วนของ “ข้อจำกัดของพรรคการเมืองขนาดกลาง”

นั้น พบว่า พรรคการเมืองขนาดกลางมีพลังในการต่อรอง

สูง เนื่องจากมีจำนวน ส.ส. มากพอที่จะสั่นคลอน

เสถียรภาพของรัฐบาลได้ แต่กระนั้นพรรคการเมือง

ขนาดกลางทั้งหลาย ก็ไม่ปรารถนาที่จะออกจากการ

ร่วมรัฐบาล จึงส่งผลให้การลงมติของพรรคขนาดกลาง

ยังคงเป็นไปในทิศทางเดียวกัน และถูกควบคุมผ่าน

วิปรัฐบาล จึงไม่สามารถข้ามไปลงมติในแนวทางเดียวกับ

ฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลได้

“การเมือง มันจำ เป็นจะต้อง เรี ยกว่ าสร้ า ง

ความเชื่อมั่น สร้างความศรัทธาในระหว่างเพื่อน

นักการเมืองด้วยกัน....คนทำงานด้วยกันคุณทำตอนมี

สุข พอมีทุกข์แล้วคุณทิ้งเขา วันหลังใครเขาจะคบกับ

คุณ” (ผู้บริหารพรรคการเมืองขนาดกลาง)

“พรรคการเมืองขนาดกลางที่เป็นพรรคฝ่ายที่ไม่ได้

เข้าร่วมรัฐบาล” เมื่อพิจารณาเปรียบเทียบกับพรรค

แกนนำพรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลตามแผนภาพที่ 3

แล้ว จะพบว่าค่าการโหวตข้ามพรรคจะมีค่าไม่สูงมากนัก

ซึ่งแตกต่างจากพรรคขนาดกลางที่เป็นพรรคร่วมรัฐบาล

ที่มีค่าการโหวตข้ามพรรคที่สูงเมื่อเทียบกับพรรคแกนนำ

รัฐบาล แสดงให้เห็นว่าพรรคขนาดกลางที่เป็นพรรคฝ่าย

ที่ไม่ได้เข้าร่วมรัฐบาลไม่ค่อยให้ความสำคัญในการเป็น

พรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลมากนัก เนื่องจากไม่มี

ผลกระทบต่อเสถียรภาพของรัฐบาล และหากไม่มีโอกาส

ในการเข้าร่วมรัฐบาลด้วยแล้ว พฤติกรรมการลงมติ

ข้ามพรรคไปกับฝ่ายรัฐบาลของพรรคการเมืองขนาด

กลางยิ่งลดลง สะท้อนว่า “โอกาส” ในการเข้าร่วม

รัฐบาลนั้น แม้ว่าจะเป็นแรงจูงใจในการลงมติของ

พรรคการเมืองขนาดกลางแล้ว ในแง่หนึ่งก็กลายเป็น

“ข้อจำกัด” สำหรับพรรคการเมืองขนาดกลางด้วย

สี่ พรรคขนาดเล็กนั้น สถานภาพการเป็นฝ่ายรัฐบาล

หรือฝ่ายค้าน จะเป็นปัจจัยที่กำหนดพฤติกรรมหลัก

เพราะพรรคการเมืองขนาดเล็ก เป็นพรรคที่ไม่มีอำนาจ

การต่อรอง และไม่ได้รับความสนใจจากแกนนำแต่ละ

ฝ่าย จัดได้ว่าเป็น ‘พรรคเติมเต็ม’ การอยู่หรือไม่อยู่กับ

ฝ่ายรัฐบาลก็ไม่ได้มีผลต่อเสถียรภาพของฝ่ายรัฐบาล

มากนัก สำหรับพรรคขนาดเล็กที่ไม่ได้ร่วมรัฐบาล ก็มี

ลักษณะเป็น “พรรครอร่วมรัฐบาล” กล่าวคือ ไม่ได้มี

พฤติกรรมการลงมติที่ชัดเจนไปในแนวทางใดแนวทาง

หนึ่ ง ซึ่ งสามารถพิจารณาแบบแผนพฤติกรรมได้

2 ลักษณะ คือ “พรรคการเมืองขนาดเล็กที่เป็นพรรค

ร่วมรัฐบาล” และ “พรรคการเมืองขนาดเล็กที่เป็นพรรค

ฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล”

42 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

แผนภาพที่ 3

ค่าการโหวตข้ามพรรคของพรรคขนาดกลางซึ่งเป็นพรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล

เทียบกับพรรคแกนนำฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลและพรรคแกนนำรัฐบาล

20

ฝายรัฐบาลมากนัก สําหรับพรรคขนาดเล็กท่ีไมไดรวมรัฐบาล ก็มีลักษณะเปน “พรรครอรวมรัฐบาล”
กลาวคือ ไมไดมีพฤติกรรมการลงมติท่ีชัดเจนไปในแนวทางใดแนวทางหน่ึง ซึ่งสามารถพิจารณาแบบแผน
พฤติกรรมได 2 ลักษณะ คือ “พรรคการเมืองขนาดเล็กท่ีเปนพรรครวมรัฐบาล” และ “พรรคการเมือง
ขนาดเล็กท่ีเปนพรรคฝายท่ีไมไดเขารวมรัฐบาล”

แผนภาพท่ี 3

คาการโหวตขามพรรคของพรรคขนาดกลางซึ่งเปนพรรคฝายท่ีไมไดเขารวมรัฐบาล
เทียบกับพรรคแกนนําฝายท่ีไมไดเขารวมรัฐบาลและแกนนํารัฐบาล

หมายเหตุ - ใน ส.ส. ชุดที่ 20 21 และ 23 ไมมีพรรคขนาดกลางเปนพรรคฝายที่ไมไดเขารวมรัฐบาล

 “พรรคการเมืองขนาดเล็กท่ีเปนพรรครวมรัฐบาล” จัดวาเปนประเภท ‘พรรคเติมเต็ม’ การอยู

หรือไมอยูกับฝายรัฐบาลก็ไมไดมีผลตอเสถียรภาพของฝายรัฐบาลมากนัก พรรคขนาดเล็กประเภทน้ีจึง
แสดงลักษณะท่ีเรียกวาเปน “พรรคท่ีไมชัดเจนในสถานภาพ” เห็นไดจากแผนภาพท่ี 4 ในสมัยสภา
ผูแทนราษฎรชุดท่ี 20 และชุดท่ี 21 ท่ีมีคาการโหวตขามพรรคตํ่ากวาชุดอื่น ๆ เน่ืองจากพรรคแกนนําใน
การจัดต้ังรัฐบาลมีเสียงในสภาไมมากนัก แตสําหรับชุดท่ี 21 เปนกรณีพิเศษท่ีมีการควบรวมพรรคขนาด
เล็กเขามาเปนพรรคไทยรักไทยท้ังสิ้น ดังน้ันแลวพรรคขนาดเล็กในสภาผูแทนราษฎรชุดท่ี 21 จึงไมไดมี
อายุอยูตลอดท้ังสภา สําหรับสภาผูแทนราษฎรชุดท่ี 23 และชุดท่ี 24 น้ัน พบวา พรรคการเมืองท่ีเปนแกน
นําในการจัดต้ังรัฐบาลมีจํานวน ส.ส. ท่ีมากและมีเสถียรภาพคอนขางมาก พฤติกรรมของพรรคการเมือง
ขนาดเล็ก จึงมีลักษณะดังท่ีปรากฏในแผนภาพ หากคาการโหวตขามพรรคของพรรคขนาดเล็กสูงมาก ก็
สะทอนถึงเสถียรภาพของพรรคแกนนําในการจัดต้ังรัฐบาลท่ีมีอยูสูงมากเชนกัน

“เราเปนพรรคการเมืองท่ีมี ส.ส. 1-2 คน เขาก็ไมสนใจ แตภาพท่ีออกไป เขาดูจากการ
ลงมติเลือกนายกฯ ถาสนับสนุนก็ถือเปนรัฐบาล ไมสนับสนุนก็เปนฝายคาน” (อดีต
ส.ส. พรรคการเมืองขนาดเล็ก)

“พรรคการเมืองขนาดเล็กท่ีเปนพรรคฝายท่ีไมไดเขารวมรัฐบาล” จะมีพฤติกรรมสวนใหญคือมีคา
การโหวตขามพรรคท่ีตํ่าเมื่อเทียบกับพรรคฝายท่ีไมไดเขารวมรัฐบาลดวยกัน อันเน่ืองมาจากการมี
“สถานะ” การเปนพรรคฝายท่ีไมไดเขารวมรัฐบาลไมมีประโยชนหรือแรงจูงใจอะไรท่ีพรรคขนาดเล็กจะ
เดินตามพรรคแกนนําฝายท่ีไมไดเขารวมรัฐบาลท้ังหมดหรือมีความกระตือรือรนในการทํางานมากนัก หาก
พรรคฝายท่ีไมไดเขารวมรัฐบาลมีโอกาส หรือเล็งเห็นโอกาสในการเปลี่ยนข้ัวทางการเมือง คาการโหวตขาม

“พรรคการเมืองขนาดเล็กที่เป็นพรรคร่วมรัฐบาล”

จัดว่าเป็นประเภท ‘พรรคเติมเต็ม’ การอยู่หรือไม่อยู่กับ

ฝ่ายรัฐบาลก็ไม่ได้มีผลต่อเสถียรภาพของฝ่ายรัฐบาล

มากนัก พรรคขนาดเล็กประเภทนี้จึงแสดงลักษณะที่

เรียกว่าเป็น “พรรคที่ไม่ชัดเจนในสถานภาพ” เห็นได้

จากแผนภาพที่ 4 ในสมัยสภาผู้แทนราษฎรชุดที่ 20 และ

ชุดที่ 21 ที่มีค่าการโหวตข้ามพรรคต่ำกว่าชุดอื่นๆ

เนื่องจากพรรคแกนนำในการจัดตั้งรัฐบาลมีเสียงในสภา

ไม่มากนัก แต่สำหรับชุดที่ 21 เป็นกรณีพิ เศษที่มี

การควบรวมพรรคขนาดเล็กเข้ามาเป็นพรรคไทยรักไทย

ทั้งสิ้น ดังนั้นแล้วพรรคขนาดเล็กในสภาผู้แทนราษฎร

ชุดที่ 21 จึงไม่ได้มีอายุอยู่ตลอดทั้งสภา สำหรับสภา

ผู้ แ ทนราษฎรชุ ดที่ 2 3 และชุ ดที่ 2 4 นั้ น พบว่ า

พรรคการเมืองที่เป็นแกนนำในการจัดตั้งรัฐบาลมีจำนวน

ส.ส. ที่มากและมีเสถียรภาพค่อนข้างมาก พฤติกรรมของ

พรรคการเมืองขนาดเล็ก จึงมีลักษณะดังที่ปรากฏใน

แผนภาพ หากค่าการโหวตข้ามพรรคของพรรคขนาดเล็ก

สูงมาก ก็สะท้อนถึงเสถียรภาพของพรรคแกนนำในการ

จัดตั้งรัฐบาลที่มีอยู่สูงมากเช่นกัน

“เราเป็นพรรคการเมืองที่มี ส.ส. 1-2 คน เขาก็ไม่

สนใจ แต่ภาพที่ออกไป เขาดูจากการลงมติเลือก

นายกฯ ถ้าสนับสนุนก็ถือเป็นรัฐบาล ไม่สนับสนุน

ก็เป็นฝ่ายค้าน” (อดีต ส.ส. พรรคการเมืองขนาดเล็ก)

“พรรคการเมืองขนาดเล็กที่เป็นพรรคฝ่ายที่ไม่ได้

เขา้รว่มรฐับาล” จะมพีฤตกิรรมสว่นใหญค่อืมคีา่การโหวต

ข้ามพรรคที่ต่ำเมื่อเทียบกับพรรคฝ่ายที่ไม่ได้เข้าร่วม

รัฐบาลด้วยกัน อันเนื่องมาจากการมี “สถานะ” การเป็น

พรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลไม่มีประโยชน์หรือแรง

จูงใจอะไรที่พรรคขนาดเล็กจะเดินตามพรรคแกนนำฝ่าย

ที่ไม่ได้เข้าร่วมรัฐบาลทั้งหมดหรือมีความกระตือรือร้น

ในการทำงานมากนัก หากพรรคฝ่ายที่ไม่ได้เข้าร่วม

รัฐบาลมีโอกาส หรือเล็งเห็นโอกาสในการเปลี่ยนขั้ว

ทางการเมือง ค่าการโหวตข้ามพรรคจะอยู่ในเกณฑ์ที่สูง

ดังปรากฏในแผนภาพที่ 5 พบว่า สภาผู้แทนราษฎรชุดที่

23 รัฐบาลประชาธิปัตย์ที่มีพรรคเพื่อไทย เป็นแกนนำ

พรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล และมีพรรคฝ่ายที่ไม่ได้

เข้าร่วมรัฐบาลคือพรรคประชาราช ซึ่งพรรคเพื่อไทย

มกราคม - เมษายน 2561
 43

เล็งเห็นโอกาสในการเปลี่ยนขั้วรัฐบาล เนื่องจากมีจำนวน

ส.ส. ของพรรคมากพอสำหรับสั่นคลอนเสถียรภาพและ

ความอยู่รอดของฝ่ายรัฐบาล ฉะนั้น พรรคการเมือง

ขนาดเล็ก จึงไม่ได้มีลักษณะของการเป็นพรรคฝ่ายที่

ไม่ได้เข้าร่วมรัฐบาลอย่างเต็มตัว แต่จะมีลักษณะเป็น

“พรรคที่ไม่ได้เข้าร่วมรัฐบาล”

“บางพรรคมีลักษณะที่ก้ำกึ่ง คือจะว่าเป็นฝ่ายที่

ไม่ได้เข้าร่วมรัฐบาลก็ไม่ใช่ จะเป็นรัฐบาลก็ไม่เชิง

ก็อาจจะเป็นพรรคที่เรียกได้ว่า รอร่วมรัฐบาล หรือ

บางครัง้พรรคเลก็มากๆ กไ็มม่เีสถยีรภาพเพยีงพอทีจ่ะ

ต่อรองกับรัฐบาล รัฐบาลก็ไม่ได้มาสนใจ” (อดีต

ประธานวิปพรรคการเมืองขนาดใหญ่ คนที่ 3)

แผนภาพที่ 4

คา่เฉลีย่การโหวตขา้มพรรคของพรรคขนาดเลก็ซึง่เปน็พรรครว่มรฐับาลเทยีบกบัพรรคแกนนำรฐับาลในแตล่ะสมยั

แผนภาพที่ 5

ค่าเฉลี่ยการโหวตข้ามพรรคของพรรคขนาดเล็กซึ่งเป็นพรรคฝ่ายที่ไม่ได้เข้าร่วมรัฐบาล

เทียบกับพรรคแกนนำฝ่ายที่ไม่ได้เข้าร่วมรัฐบาลในแต่ละสมัย

21

พรรคจะอยูในเกณฑท่ีสูง ดังปรากฏในแผนภาพท่ี 5 พบวา สภาผูแทนราษฎรชุดท่ี 23 รัฐบาลประชาธิปตย
ท่ีมีพรรคเพื่อไทย เปนแกนนําพรรคฝายท่ีไมไดเขารวมรัฐบาล และมีพรรคฝายท่ีไมไดเขารวมรัฐบาลคือ
พรรคประชาราช ซึ่งพรรคเพื่อไทยเล็งเห็นโอกาสในการเปลี่ยนข้ัวรัฐบาล เน่ืองจากมีจํานวน ส .ส. ของ
พรรคมากพอสําหรับสั่นคลอนเสถียรภาพและความอยูรอดของฝายรัฐบาล ฉะน้ัน พรรคการเมืองขนาดเล็ก
จึงไมไดมีลักษณะของการเปนพรรคฝายท่ีไมไดเขารวมรัฐบาลอยางเต็มตัว แตจะมีลักษณะเปน “พรรคท่ี
ไมไดเขารวมรัฐบาล”

“บางพรรคมีลักษณะท่ีก้ํากึ่ง คือจะวาเปนฝายท่ีไมไดเขารวมรัฐบาลก็ไมใช จะเปน
รัฐบาลก็ไมเชิง ก็อาจจะเปนพรรคท่ีเรียกไดวา รอรวมรัฐบาล หรือบางคร้ังพรรคเล็ก
มาก ๆ ก็ไมมีเสถียรภาพเพียงพอท่ีจะตอรองกับรัฐบาล รัฐบาลก็ไมไดมาสนใจ”
(อดีตประธานวิปพรรคการเมืองขนาดใหญ คนท่ี 3)

แผนภาพท่ี 4
คาเฉลี่ยการโหวตขามพรรคของพรรคขนาดเล็กซึ่งเปนพรรครวมรัฐบาลเทียบกับพรรคแกนนํารัฐบาลในแตละสมัย

หมายเหตุ - ใน ส.ส. ชุดที่ 22 ไมมีพรรคขนาดเล็กเปนพรรครวมรัฐบาล

แผนภาพท่ี 5

คาเฉลี่ยการโหวตขามพรรคของพรรคขนาดเล็กซึ่งเปนพรรคฝายท่ีไมไดเขารวมรัฐบาล
เทียบกับพรรคแกนนําฝายท่ีไมไดเขารวมรัฐบาลในแตละสมัย

หมายเหตุ - ใน ส.ส. ชุดที่ 23 ชวงพรรคพลังประชาชน ไมมีพรรคขนาดเล็กเปนพรรคฝายที่ไมไดเขารวมรัฐบาล

ขอเสนอแนะเพื่อการออกแบบสถาบันทางการเมือง

เพราะการคนหาแบบแผนพฤติกรรมการลงมติของ ส.ส. ไมใชจุดประสงคเดียวของงานวิจัยน้ี
จุดประสงคตอมาท่ีเกิดจากการคนพบวาแบบแผนพฤติกรรมของ ส.ส. เปนอยางไรแลวก็จะตองทําความ

21

พรรคจะอยูในเกณฑท่ีสูง ดังปรากฏในแผนภาพท่ี 5 พบวา สภาผูแทนราษฎรชุดท่ี 23 รัฐบาลประชาธิปตย
ท่ีมีพรรคเพื่อไทย เปนแกนนําพรรคฝายท่ีไมไดเขารวมรัฐบาล และมีพรรคฝายท่ีไมไดเขารวมรัฐบาลคือ
พรรคประชาราช ซึ่งพรรคเพื่อไทยเล็งเห็นโอกาสในการเปลี่ยนข้ัวรัฐบาล เน่ืองจากมีจํานวน ส .ส. ของ
พรรคมากพอสําหรับสั่นคลอนเสถียรภาพและความอยูรอดของฝายรัฐบาล ฉะน้ัน พรรคการเมืองขนาดเล็ก
จึงไมไดมีลักษณะของการเปนพรรคฝายท่ีไมไดเขารวมรัฐบาลอยางเต็มตัว แตจะมีลักษณะเปน “พรรคท่ี
ไมไดเขารวมรัฐบาล”

“บางพรรคมีลักษณะท่ีก้ํากึ่ง คือจะวาเปนฝายท่ีไมไดเขารวมรัฐบาลก็ไมใช จะเปน
รัฐบาลก็ไมเชิง ก็อาจจะเปนพรรคท่ีเรียกไดวา รอรวมรัฐบาล หรือบางคร้ังพรรคเล็ก
มาก ๆ ก็ไมมีเสถียรภาพเพียงพอท่ีจะตอรองกับรัฐบาล รัฐบาลก็ไมไดมาสนใจ”
(อดีตประธานวิปพรรคการเมืองขนาดใหญ คนท่ี 3)

แผนภาพท่ี 4
คาเฉลี่ยการโหวตขามพรรคของพรรคขนาดเล็กซึ่งเปนพรรครวมรัฐบาลเทียบกับพรรคแกนนํารัฐบาลในแตละสมัย

หมายเหตุ - ใน ส.ส. ชุดที่ 22 ไมมีพรรคขนาดเล็กเปนพรรครวมรัฐบาล

แผนภาพท่ี 5

คาเฉลี่ยการโหวตขามพรรคของพรรคขนาดเล็กซึ่งเปนพรรคฝายท่ีไมไดเขารวมรัฐบาล
เทียบกับพรรคแกนนําฝายท่ีไมไดเขารวมรัฐบาลในแตละสมัย

หมายเหตุ - ใน ส.ส. ชุดที่ 23 ชวงพรรคพลังประชาชน ไมมีพรรคขนาดเล็กเปนพรรคฝายที่ไมไดเขารวมรัฐบาล

ขอเสนอแนะเพื่อการออกแบบสถาบันทางการเมือง

เพราะการคนหาแบบแผนพฤติกรรมการลงมติของ ส.ส. ไมใชจุดประสงคเดียวของงานวิจัยน้ี
จุดประสงคตอมาท่ีเกิดจากการคนพบวาแบบแผนพฤติกรรมของ ส.ส. เปนอยางไรแลวก็จะตองทําความ

 ข้อเสนอแนะเพื่อการออกแบบ

 สถาบันทางการเมือง

เพราะการค้นหาแบบแผนพฤติกรรมการลงมติของ

ส.ส. ไม่ใช่จุดประสงค์เดียวของงานวิจัยนี้ จุดประสงค์

ต่อมาที่เกิดจากการค้นพบว่าแบบแผนพฤติกรรมของ

ส.ส. เป็นอย่างไรแล้ว ก็จะต้องทำความเข้าใจว่าแบบแผน

พฤติกรรมนั้นมีข้อด้อย หรือเปิดโอกาสให้มีการปรับปรุง

เพื่อทำให้พฤติกรรมการลงมติของ ส.ส. นั้นเป็นการโหวต

44 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

เพื่อประชาชนมากกว่าการโหวตเพื่อตัวเองหรือเพื่อพรรค

หรือกล่าวในอีกด้านหนึ่งคือ งานวิจัยนี้เริ่มจากการหา

แบบแผนพฤติกรรมการลงมติ แต่เมื่อได้แบบแผนแล้วจะ

ทำการวิเคราะห์หาข้อด้อยของแบบแผนเหล่านั้น เมื่อพบ

ข้อด้อยก็จะหาสาเหตุหรือข้อจำกัดเพื่อปรับปรุงระบบ

หรือกลไกการทำงานที่จะส่งผลต่อพฤติกรรมการลงมติ

ให้เกิดเป็นข้อดี แต่หากการปรับปรุงไม่สามารถทำได้

การออกแบบระบบหรือกลไกใหม่ที่จะใช้ ในระบบ

การเมืองก็เป็นสิ่งจำเป็น

(1) โหวตตามพรรค

การตั้งคำถามกับการโหวตตามพรรคของงานวิจัยนี้

ไม่ได้อยู่ที่การที่ ส.ส. ต้องโหวตตามพรรค เพราะการเป็น

ส .ส . ในระบบรัฐสภานั้น การโหวตตามพรรคคือ

พฤติกรรมที่มาด้วยกับระบบ หรือเป็นธรรมชาติของ

ตัวแสดงที่จะมีพฤติกรรมตามระบบที่ดำเนินกิจกรรม

อยู่

แต่คำถามที่อยู่กับการโหวตตามพรรคของหนังสือ

และงานวิจัยนี้ คือ ความพยายามในการทำให้ ส.ส. ใน

ระบบรัฐสภาสามารถแสดงความรับผิดชอบต่อประชาชน

ผู้มีสิทธิเลือกตั้งในพื้นที่ของตนบ้าง หรือกล่าวในอีก

แง่หนึ่งว่า ส.ส. สามารถ “ดื้อ” กับพรรคการเมืองในการ

ทำหน้าที่ผู้แทนของประชาชนได้บ้าง เพราะในบางกรณี

การโหวตตามพรรคที่สวนทางกับความต้องการของ

ประชาชนในพื้นที่ก็สะท้อนได้อย่างหนึ่งว่า ส.ส. นั้น

ไร้ประสิทธิภาพในการทำหน้าที่ผู้แทน อย่างไรก็ดี

การ “ดื้อ” ของ ส.ส. เพื่อคนในพื้นที่เฉพาะเขตเลือกตั้ง

ในบางมุมอาจถูกมองว่าเป็นการกระทำที่ไม่รับผิดชอบ

กับผลประโยชน์ส่วนรวมที่ใหญ่กว่าได้ แต่ประเด็นก็คือ

การไม่มีช่องทางให้ดื้อนั้นเป็นผลเสียต่อการทำหน้าที่

ผู้แทนประชาชนได้เช่นกัน

ซึ่งข้อเสนอในการทำให้ ส.ส. “ดื้อ” กับพรรคได้บ้าง

ได้แก่

	 - 	การใช้ประโยชน์จากการตั้งกระทู้และการอภิปราย

ซึ่งการใช้ประโยชน์จากเครื่องมือทั้งสองนี้ไม่ใช่

เรื่องใหม่ แต่เป็นการใช้เครื่องมือทางการทำงาน

ในรัฐสภานี้ ให้มีความเป็นทางการและให้เกิด

ประโยชน์ได้จริง นั่นคือการทำให้การตอบกระทู้นั้น

ไม่ใช่เป็นพิธีกรรม และการใช้การอภิปรายเพื่อใช้

เป็นสื่อในการบอกถึงจุดยืนของตนได้ แม้ว่าในที่สุด

ตนจะต้องทำตามมติพรรค แต่การได้สื่อสารถึง

เหตุผลก็ทำให้เกิดความเข้าใจในพฤติกรรมนั้นๆ ได้

	 - 	การ เพิ่ มอิ สระ ในการลงมติ หรื อการลงมติ

ที่เรียกว่า “ไร้การทำงานของวิป” (Unwhipped)

ซึ่งไม่ใช่เรื่องใหม่ในการปฏิบัติของ ส.ส. ในระบบ

รัฐสภา เพราะการมีการโหวตแบบไร้การทำงาน

ของวิปคือ การกำหนดประเด็นของการโหวตที่

ส.ส. มีอิสระได้อย่างเต็มที่ และไม่ต้องกังวลกับ

ผลของการโหวตที่จะตามมา ซึ่งประเด็นที่ถูก

กำหนดไว้มักเป็นประเด็น ดังเช่นว่า ประเด็นของ

ชีวิตและความตาย (Life and Death Issues)

ประเด็นทางศีลธรรมและความเชื่อทางสังคม

(Social and Moral Issues) ประเด็นของการ

ผสมพันธ์/ การให้กำเนิดชีวิต (Fertilization) และ

ประเด็นการบริหารจัดการในรัฐสภาและเอกสิทธิ์

(Parliamentary Procedure and Privilege

Issues and Standing Orders)) (อรรถสิทธิ์

พานแก้ว 2558)

	 - 	ก า ร เ พิ่ ม ค ว า ม โ ป ร่ ง ใ ส ใ น ก า ร ท ำ ง า น ข อ ง

พรรคการเมือง ซึ่งอย่างน้อยคือ การเปิดเผยวิธีการ

ที่ได้มาซึ่งมติพรรคในประเด็นที่จะลงมติก่อนที่จะ

กลายเป็นมติของการลงมติของพรรคซึ่งจะต้อง

เผยแพร่ในระยะเวลาที่เป็นปัจจุบัน

	 - 	การมีการเลือกตั้งขั้นต้น (Primary Voting) เป็น

สิ่งที่เรียกว่าการสร้าง “มาตรการความปลอดภัย

(S a f e t y Ne t) ท า งการ เมื อ ง ให้ แก่ ส . ส . ”

มกราคม - เมษายน 2561
 45

ซึ่งหมายความว่า แม้การดื้อของ ส.ส. จะถูกมอง

จากพรรคเองว่าเป็นการกระทำที่สมควรได้รับ

การลงโทษ แต่ทว่าการดื้อนั้นเป็นความต้องการ

จากประชาชน การสร้างพื้นที่หรือมาตรการความ

ปลอดภัยในการที่จะมีโอกาสในการแสดงให้เห็น

ว่าการมีพฤติกรรมที่ไม่ทำตามมติพรรคในบางครั้ง

นั้นไม่ได้ส่งผลลบขั้นร้ายแรง การมีการเลือกตั้ง

ขั้นต้นจึงเปรียบเสมือนตาข่ายที่รองรับหาก ส.ส.

นั้นถูกผลักให้ตกจากที่ยืนของพรรค (อรรถสิทธิ์

พานแก้ว 2558)

(2) โหวตตามฝ่าย

การโหวตตามฝ่ายเกิดจากความต้องการที่ จะ

คงสถานะความเป็นพรรคฝ่ายรัฐบาลและการทำให้เกิด

เสถียรภาพในการทำงานของฝ่าย รวมถึงความต้องการ

ที่จะเข้าไปอยู่ในฝ่ายของรัฐบาล พฤติกรรมนี้ก่อให้เกิด

การไม่ทำตามความคาดหวังของประชาชนต่อการทำ

หน้าที่ ส.ส. เช่น การตรวจสอบการทำงานของฝ่าย

บริหาร หรือการคานอำนาจระหว่างฝ่ายนิติบัญญัติ

และฝ่ายบริหาร หรือการใช้กลยุทธ์ในทางการเมือง

ที่ไม่สร้างสรรค์ เช่นนี้แล้วข้อเสนอแนะสำหรับแบบแผน

พฤติกรรมนี้คือ

	 - 	การให้มีช่องของการทำประชามติเสียงข้างน้อย

คือการเปิดโอกาสให้เสียงส่วนน้อยในรัฐสภา

สามารถมีเครื่องมือในการคานอำนาจกับเสียง

ส่วนใหญ่ในสภาได้ ซึ่งก็คือ ให้ประเด็นที่สมาชิก

รัฐสภาเสียงส่วนน้อย จะขอลงประชามติเป็น

ประเด็นที่มีความสำคัญต่อประชาชนอย่างแท้จริง

ก็ควรกำหนดให้ประชาชนผู้มีสิทธิเลือกตั้งต้อง

ลงชื่อรับรองด้วยเพื่อป้องกันการนำกลไกดังกล่าว

ไปใช้เพื่อประโยชน์ของพรรคแต่เพียงอย่างเดียว

(ชมพูนุท ตั้งถาวร 2558)

(3) โหวตข้ามพรรค

การโหวตข้ามพรรคเป็นพฤติกรรมที่ ส.ส. นั้นไม่ได้

แสดงให้เห็นว่าได้โหวตเพื่อประชาชน แต่เป็นการโหวต

เพื่อทำให้ตนและพรรคการเมืองของตนนั้นคงสถานะ

ของการเป็นพรรคร่วมรัฐบาล หรือทำให้ตนและ

พรรคการเมืองของตนมีโอกาสในการเข้าไปร่วมเป็นฝ่าย

รัฐบาล ที่สำคัญการเกิดขึ้นของพฤติกรรมนี้เกิดขึ้นเพราะ

ในระบบการเมืองไทยมีพรรคการเมืองขนาดเล็กมาก

เกินไปในระบบ ดังนั้น ข้อเสนอของส่วนการโหวตข้าม

พรรค คือ

	 - 	การนำระบบการเลือกตั้งแบบสัดส่วนคู่ขนาน

(Mixed Member Major i tar ian : MMM /

Parallel System) มาใช้

 สรุป

เมื่อถามว่า “ส.ส. โหวตเพื่อใคร ?” คำตอบที่ได้ก็คือ

ส.ส. นั้นโหวตตามพรรค และกับคำถามต่อไปที่ว่าแล้ว

พรรคการเมืองโหวตตามฝ่ายอย่างไร คำตอบที่ได้ก็คือ

เฉพาะ ส.ส. ฝ่ายรัฐบาลพรรคขนาดใหญ่และขนาดกลาง

เท่านั้นที่โหวตตามฝ่าย ส่วนพรรคขนาดเล็กนั้นมีปัจจัย

ของผลประโยชน์และการต่อรองทางการเมือง ที่ส่งผลต่อ

การโหวตตามฝ่าย และเมื่อถามอีกว่าพรรคการเมือง

โหวตข้ามพรรคหรือไม่ คำตอบที่ได้ก็คือ มีการโหวตข้าม

พรรคมากในฝ่ายพรรคร่วมรัฐบาลและพรรคการเมือง

ในฝ่ายที่ไม่ได้ร่วมรัฐบาลที่มองเห็นว่าการโหวตข้ามพรรค

ไปยังพรรคฝ่ายรัฐบาลนั้นอาจจะทำให้ เพิ่มโอกาส

การเข้าไปเป็นส่วนหนึ่งของฝ่ายรัฐบาลในอนาคต

ถึงแม้ว่าแบบแผนพฤติกรรมเหล่านี้จะถูกอธิบายถึง

ที่มาของแบบแผนด้วยทฤษฎีและแนวคิดที่ได้อธิบายไว้

คล้ายคลึงกันรวมทั้งการได้คำอธิบายของตัวแสดง

พฤติกรรมบางส่วนซึ่งภาพของพฤติกรรมและคำอธิบาย

ก็นำมาสู่ข้อสรุปที่ว่า แม้แบบแผนพฤติกรรมเหล่านี้

จะเป็นไปตามที่ ฐานคิดและความคาดหวั งที่ มีแต่

46 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

แบบแผนพฤติกรรมเหล่านี้ยังคงถูกมองว่ามีข้อด้อย

ที่ทำให้ต้องขบคิดและเสนอหนทางที่จะเปลี่ยนข้อด้อย

เหล่านั้นให้เป็นข้อดี เพื่อให้การโหวตในแบบแผนต่างๆ

ได้ขยับเข้าไปสู่พฤติกรรมที่ เรียกว่าเป็นพฤติกรรม

การโหวตที่ผู้แทน “โหวตเพื่อประชาชน” ให้มากที่สุด

ดังนั้น ข้อเสนอที่มีมาในงานวิจัยนี้จึงเป็นข้อเสนอ

ที่บางข้อเสนออาจจะไม่ได้เกี่ยวกับการออกแบบสถาบัน

ทางการเมืองใหม่ แต่อาจจะต้องมีการเน้นย้ำและชี้ให้

เห็นวิธีที่จะทำให้กลไกที่มีอยู่เดิมนั้นว่าสามารถทำให้เกิด

การขยับของแบบแผนพฤติกรรมต่างๆ ได้

แต่ เมื่อพิจารณาอย่างถี่ถ้วนแล้ว การออกแบบ

สถาบันทางการเมืองแบบเป็นทางการ (Formal

Institution) หรือการปรับใช้ของเดิมนั้นก็มีข้อจำกัดของ

ตัวสถาบันทางการเมืองเหล่านั้นเอง เพราะแม้จะมี

การบังคับใช้ (Enforcement) แต่การขาดการเห็นพ้อง

จากความไม่ เป็นทางการของวิ ถีปฏิบั ติ ในสั งคม

(Informal Institution) การเข้ากันไม่ได้ของความเป็น

ทางการของกฎ ระเบียบ แบบเป็นทางการกับความเชื่อ

และวิถีปฏิบัติของคนในสังคม และการที่คนในสังคม

ไม่ได้เห็นความสำคัญของการใช้กฎ ระเบียบ หรือกลไก

ของสถาบันทางการเมืองเพื่อให้เกิดพฤติกรรมใหม่หรือ

การเปลี่ยนแปลงพฤติกรรมเดิม ความสำเร็จของ

การออกแบบสถาบันทางการเมืองนั้นจะไม่มีทางเกิดขึ้น

ได้เลย

กล่าวในอีกแง่หนึ่งว่า การจะเปลี่ยนให้ ส.ส. ไม่โหวต

ตามพรรค โดยการให้มีการโหวตในบางเรื่องอย่างอิสระ

การใช้กลไกของกระทู้และการอภิปราย หรือแม้กระทั่ง

การมีการเลือกตั้งขั้นต้น หากประชาชนไม่วางแรงกดดัน

หรือแสดงให้ ส.ส. ได้รับรู้ตั้งแต่จุดเริ่มต้นที่การโหวตของ

ส.ส. ด้วยการแสดงความต้องการทางนโยบายและ

ทางการเมืองผ่านเรื่องพิจารณาและร่างกฎหมายต่างๆ

แล้ว การใช้กลไกทางสถาบันทางการเมืองเหล่านี้ก็ยากที่

จะ เกิดผล นอกจากนี้ ควรจะมีการกลับมารับฟั ง

ความต้องการของประชาชนก่อนที่จะมีการนำไปถกเถียง

ในพรรคการเมืองหรือในรัฐสภา เพราะ ส.ส. และ

พรรคการเมืองมักจะอ้างว่าประชาชนไม่ได้ส่งสัญญาณ

อะไรในเรื่องการโหวต ดังนั้นจึงเกิดการตีความว่า ส.ส.

และพรรคการเมืองก็น่าจะสามารถตัดสินใจแทน

ประชาชนได้เลย เช่นนี้แล้วรูปแบบการเป็นผู้แทนของ

ประเทศไทยก็จะเป็นรูปแบบของผู้แทนที่ตัดสินใจแทน

ประชาชน (Trustees) มากกว่าแบบที่เป็นผู้แทนที่รับฟัง

ความต้องการของประชาชนแล้ วจึ งมาถ่ ายทอด

ความต้องการนั้น (Delegates) ซึ่งในที่สุดประชาชนเอง

จะต้องตัดสินใจว่าตนนั้นมีความพึงพอใจกับรูปแบบไหน

มากที่สุด

เช่นเดียวกับการโหวตตามฝ่ายหรือการโหวตข้าม

พรรคของพรรคการเมืองที่ในที่สุดก็เห็นว่าเป็นการโหวต

เพื่อผลประโยชน์ของนักการเมืองและพรรคการเมือง

เป็นหลักเริ่มต้น การโหวตเพื่อเพิ่มโอกาสในการเป็น

ส่ ว น ห นึ่ ง ข อ ง รั ฐ บ า ล อ า จ จ ะ เ กิ ด ป ร ะ โ ย ช น์ กั บ

พรรคการเมืองและ ส.ส. ในสังกัด แต่สำหรับประชาชน

แล้วการเข้าไปเป็นส่วนหนึ่งของรัฐบาลอาจจะไม่ส่งผล

ที่เป็นประโยชน์อะไรแก่ประชาชนเลย การเข้าไปเป็น

ส่วนหนึ่งในแขนงพรรคฝ่ายรัฐบาลในฐานะที่เป็น ‘พรรค

เติมเต็ม’ ไม่ได้ทำให้ความต้องการทางด้านนโยบายหรือ

การเมืองแก่ประชาชนเลย

ที่สุดแล้ว การไม่วางแรงกดดันหรือแสดงความ

ต้องการให้ถูกจุดของประชาชนจะเป็นสิ่งที่ต้องให้ความ

สำคัญเป็นลำดับต้นๆ เพราะสำหรับผู้ที่ศึกษาในเรื่องของ

การออกแบบและสถาบันทางการเมืองที่หวังผลต่อ

การเปลี่ยนแปลงในระบบการเมืองไม่ว่าจะเป็นรูปแบบ

หรือพฤติกรรมของคนในระบบการเมืองนั้นๆ จะมี

บทเรียนของการล้มเหลวของการออกแบบสถาบัน

ทางการเมืองที่ว่า หากไม่เกิดความเข้าใจในที่มาและ

เป้าหมายของการมีกลไกของสถาบันตามการออกแบบ

เพียงพอที่จะนำไปสู่การปรับพฤติกรรมของคนที่จะใช้

มกราคม - เมษายน 2561
 47

และอยู่กับสถาบันการเมืองที่ออกแบบนั้นๆ แล้ว

เพียงการมีสถาบันทางการเมืองขึ้นมาจะไม่ได้ช่วยให้

ผลสำเร็จของการออกแบบนั้นเกิดขึ้นได้แล้ว

สำหรับงานวิจัยนี้แล้วการค้นพบว่า ส.ส. โหวตเพื่อ

ตนเองและพรรคการเมืองเพราะผลประโยชน์และ

สถานภาพในการทำงานของรัฐสภาไม่ได้สื่อว่าเป็น

ความบกพร่องของ ส.ส. และการแก้ไขข้อบกพร่องนั้น

จะตอ้งเกดิขึน้ในฝัง่ของ ส.ส. เพยีงฝา่ยเดยีว แตจ่ะเสนอวา่

การกลับมามองตนเองของประชาชนและเปลี่ยนความ

รู้สึกว่าแท้จริงแล้วตัวประชาชนเองต่างหากที่จะต้อง

ทำตัวเป็นผู้สร้างแรงกดดันและส่งสัญญาณให้แก่ ส.ส. ว่า

ควรจะต้องโหวตอย่างไรที่เป็นการโหวตเพื่อประชาชน

ไม่ใช่ปล่อยให้การโหวตของ ส.ส. เป็นเหมือนการให้

เช็คเปล่าๆ ที่จะเขียนจำนวนเท่าไหร่ก็ได้ เพราะในที่สุด

ประชาชนเองจะค้นพบว่าเงินในบัญชีได้หมดไปแต่ไม่ได้

อะไรกลับคืนมาจากการโหวตนั้นๆ

48 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

 บรรณานุกรม

ภาษาไทย

โกสินทร์ วงศ์สุรวัฒน์ และ นรนิติ เศรษฐบุตร. (2521). พรรคการเมือง. กรุงเทพมหานคร: โรงพิมพ์มหาวิทยาลัย

ธรรมศาสตร์

ชมพูนุท ตั้งถาวร. (2558). การลงประชามติ: เครื่องมือยุติความขัดแย้งในรัฐสภา ใน ถวิลวดี บุรีกุล และคณะ

(บรรณาธิการ) การประชุมวิชาการสถาบันพระปกเกล้า ครั้ งที่ 16 ประจำปี 2557 8 ทศวรรษ

ประชาธิปไตยไทย: พลวัตแห่งดุลอำนาจ. กรุงเทพมหานคร: สถาบันพระปกเกล้า

นัครินทร์ เพชรสิงห์. (2553). ความเป็นสถาบันทางการเมืองของพรรคชาติไทยพัฒนา. (ภาคนิพนธ์รัฐศาสตร-

มหาบัณฑิต สาขาการเมืองการปกครอง). มหาวิทยาลัยธรรมศาสตร์

บุญศรี มีวงศ์อุโฆษ. (2550). รายงานการวิจัยเสริมหลักสูตรเรื่องแนวทางการปรับปรุงระบบการเลือกตั้งและ

พรรคการเมือง. กรุงเทพมหานคร: คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ปัทมา สูบกำปัง. (2552). รายงานเรื่องความเคลื่อนไหวทางการเมืองและพฤติกรรมการเลือกตั้งสมาชิกสภา

ผู้แทนราษฎร พ.ศ. 2550 กรณีศึกษาจังหวัดพระนครศรีอยุธยา. กรุงเทพมหานคร: สถาบันพระปกเกล้า

พฤทธิสาณ ชุมพล. (2553). ระบบการเมือง: ความรู้เบื้องต้น. กรุงเทพมหานคร: สำนักพิมพ์แห่งจุฬาลงกรณ์

มหาวิทยาลัย

ศาสตรินทร์ ตันสุน. (2550). ความสำเร็จทางการเมืองและความเป็นสถาบันการเมืองของพรรคไทยรักไทย.

(ภาคนิพนธ์รัฐศาสตรมหาบัณฑิต สาขาการเมืองการปกครอง). มหาวิทยาลัยธรรมศาสตร์

สติธร ธนานิธิโชติ. (2555). พรรคการเมืองไทยยังไม่ “เข้มแข็ง”. วารสารการเมือง การบริหารและกฎหมาย 5 (3),

117-146

สมชาย ภคภาสน์วิวัฒน์. (2546). พรรคการเมืองไทย ใน สีดา สอนศรี (บรรณาธิการ) พรรคการเมืองในเอเชีย

ตะวันออกเฉียงใต้ (หน้า 188-294. กรุงเทพมหานคร: สถาบันเอเชียตะวันออกเฉียงใต้ มหาวิทยาลัย

ธรรมศาสตร์

อรรถสิทธิ์ พานแก้ว. (2558). เพิ่มดุลอำนาจระหว่าง ‘นักการเมือง’ และ ‘พรรคการเมือง’: เพิ่มประสิทธิภาพในการ

ทำหน้าที่ “ผู้แทนราษฎร”. กรุงเทพมหานคร: สถาบันพระปกเกล้า

ภาษาอังกฤษ

Back, Hanna. (2003). Explaining and predicting coalition outcomes: Conclusion from studying data

on local coalitions. European Journal of Political Research 42: 441-472

Bowler, S., Farrell, D.M., & Katz, R.S. (1998). Party Cohesion, Party Discipline, and Parliaments. In S.

Bowler, D. M. Farrell, and R. S. Katz. (Eds.), Party Discipline and Parliamentary Government.

(pp.3-22). Columbus: Ohio State University Press.

Chambers, P. (2005). Evolving Toward What?: Parties, Factions, and Coalition Behavior in Thailand

Today. East Asian Studies 5 (3), 495-520.

มกราคม - เมษายน 2561
 49

Chambers, P. W. & Croissant, A. (2010). Monopolizing, Mutualizing, or Muddling Through: Factions

and Party Management in Contemporary Thailand. Journal of Current Southeast Asian

Affairs, 29 (3), 3-33.

Cox, G. W. & McCubbins, M.D. (2005). Setting the Agenda: Responsible Party Government in the

US House of Representatives. Cambridge: Cambridge University Press

Cox, G. W. & McCubbins, M.D. (1993). Legislative Leviathan. Berkeley, CA.: University of California

Press.

Davidson-Schmich, L. K. (2006). The Origins of Party Discipline: Evidence from Eastern Germany.

German Politics and Society. 79 (24:2), 23-43.

De Swaan, Abram. (1973). Coalition Theories and Cabinet Formations: A study of formal theories

of coalition formation applied to nine European parliaments after 1918. San Fransisco:

Jossey-Bass

Diermeier, D. & Feddersen, T.J. (1998). Cohesion in Legislatures and the Vote of Confidence

Procedure. American Political Science Review. 92, 611-621.

Fenno, Richard F. (1978). Home Style: House Members in Their Districts. Boston: Little, Brown

Ferejohn, J. A. & Fiorina, M. A. (1975). Purposive Models of Legislative Behavior. The American

Economic Review. 65 (2), 407-414.

Flavelle, L. & Kaye, P. (1986). Party Discipline and Legislative Voting. Canadian Parliamentary

Review. Summer, 6-9.

Godbout, J.-F. & H?yland, B. (2011). Legislative Voting in the Canadian Parliament. Canadian

Journal of Political Science. 44 (2), 367-388.

Hix, S. & Noury, A. (2016). Government-Opposition or Left-Right? The Institutional Determinants of

Voting in Legislatures. Political Science Research and Methods. 4 (2), 249-273.

Huber, J. (1996). The Vote of Confidence in Parliamentary Democracies. American Political Science

Review. 90, 269-282.

Kam, C. J. (2009). Party Discipline and Parliamentary Politics. Cambridge: Cambridge University

Press.

Laver, Michael, and Norman Schofield. (2001). Multiparty Government: The Politics of Coalition in

Europe. Ann Arbor: The University of Michigan Press

Mayhew, D. R. (1974). Congress: The Electoral Connection. New Haven: Yale University Press

50 มกราคม - เมษายน 2561

โหวตเพื่อใคร : พฤติกรรมการลงคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรไทย

McCargo, D. (1997). Thailand’s political parties: Real, authentic and actual in Political Change. In

Hewison, K. (Ed.), Thailand: Democracy and Participation. London and New York:

Routledge. 114-131.

Ockey, J. (1994). Political Parties, Factions, and Corruption in Thailand. Modern Asian Studies.

28 (2), 251-277.

Ockey, J. (2003). Change and Continuity in the Thai Political Party System. Asian Survey. 43 (4),

663-680.

Poole, K. T.& Rosenthal H. (1997). Congress: A Political-Economic History of Roll Call Voting.

Oxford: Oxford University Press.

Poole, K. T. (2005). Spatial Models of Parliamentary Voting. Cambridge: Cambridge University

Press

Scarrow, S. (2005). Implementing Intra-Party Democracy: Political Parties and Democracy in

Theoretical and Practical Perspective. Washington D.C: National Democratic Institute for

International Affairs.

Shepsle, K. A. (1979). Institutional Arrangements and Equilibrium in Multidimensional Voting

Models. American Journal of Political Science. 23, 27-59.

Shepsle, K. A. & Weingast, B.R. (1981). Structure Induced Equilibrium in Legislative Choice. Public

Choice. 37, 509-519.

Tsebelis, G. (2002). Veto Players: How Political Institutions Work. Princeton, NJ: Princeton

University

Ufen, A. (2008). Political Party and Party System Institutionalization in Southeast Asia: Lessons for

Democratic Consolidation in Indonesia, the Philippines and Thailand. The Pacific Review.

21(3), 327-350.

Zhang, X. (2007). Political Parties and Financial Development: Evidence from Malaysia and

Thailand. Journal of Public Policy. 27 (3), 341-374.

