
บทความวิจยั
-

วิชาการ

พลวัตสถาบันพระมหากษัตริย์
เชิงเครือข่าย: ข้อสังเกตว่าด้วยความ
เปลี่ยนแปลงของเครือข่ายชนช้ันนําไทย
พ.ศ. 2495 - 2535*
(Dynamics of Network Monarchy:
Observations about Changes of
Thai Elite Network
during B.E. 2495 - 2535)

อาสา คําภา**
(Asa Kumpha)

* บทความนี้เป็นส่วนหนึ่งของการศึกษาวิทยานิพนธ์ระดับดุษฎีบัณฑิต สาขา
ประวัติศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่ เร่ือง “ความ
เปล่ียนแปลงของเครือข่ายชนช้ันนําไทย พ.ศ. 2495 - 2535”.

** นักวิจัยปฏิบัติการ สถาบันไทยคดีศึกษา มหาวิทยาลัยธรรมศาสตร์
(Researcher, Thai Khadi Research Institute, Thammasat
University).

บทคัดย่อ

 แม้ว่าแนวคิดเรื่อง สถาบันพระมหากษัตริย์เชิงเครือข่าย จะมีปรากฏอยู่ในงาน
วิชาการท้ังทางด้านรัฐศาสตร์ ประวัติศาสตร์การเมืองไทย ประวัติศาสตร์ร่วมสมัย
ในช่วงระยะเวลากว่าทศวรรษแล้วก็ตาม หากแต่โดยมากแนวคิดนี้ยังคงถูกใช้เป็นเพียง
กรอบหลวม ๆ ในการวิเคราะห์ อีกท้ังยังไม่มีการศึกษาอย่างเฉพาะเจาะจงไปที่ตัว
สถาบันพระมหากษัตริย์เชิงเครือข่ายแต่อย่างใด บทความนี้เป็นการต้ังข้อสังเกต
ทดลองสร้างคําอธิบายเพ่ือวิเคราะห์หาความสัมพันธ์ระหว่างสิ่งท่ีเรียกว่า สถาบัน
พระมหากษัตริย์เชิงเครือข่ายกับ เครือข่ายชนชั้นนําไทย ข้อค้นพบจากการศึกษา คือ
การก่อรูปและพลวัตของสถาบันพระมหากษัตริย์เชิงเครือข่ายเป็นสิ่งท่ีสัมพันธ์กับ
“พระราชอํานาจนํา” ในพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดชในแต่ละ
ช่วงเวลา ขณะท่ีกลุ่มก้อนตัวแสดงในสถาบันพระมหากษัตริย์เชิงเครือข่ายซ่ึงล้วนเป็น
สมาชิกของกลุ่มชนชั้นนําไทยนั้นมักมีลักษณะความสัมพันธ์แบบ “อิสระเชิงสัมพัทธ์”
สิ่งนี้ มีผลต่อการเลื่อนไหลเข้าออกการขยายตัวหรือการเรียวลงของสถาบัน
พระมหากษัตริย์เชิงเครือข่ายอยู่เป็นระยะ ๆ ข้ึนอยู่กับช่วงจังหวะแห่งพระราชอํานาจ
นํา นอกจากนี้ ในฐานะท่ีสถาบันพระมหากษัตริย์เชิงเครือข่ายถือเป็นส่วนหนึ่งใน
โครงสร้างเครือข่ายชนชั้นนําไทย “ฉันทามติชนชั้นนําไทย” จึงเป็นสิ่งสําคัญโดยสิ่งนี้มี
ผลต่อการกําหนดช่วงจังหวะเวลาแห่งพระราชอํานาจนําด้วย ท้ังหมดนี้กระบวนการ
ก่อรูปและพลวัตสถาบันพระมหากษัตริย์เชิงเครือข่าย ยังเป็นข้ออธิบายท่ีสอดรับกับ
การทําความเข้าใจความเปล่ียนแปลงของเครือข่ายชนชั้นนําไทยได้อย่างเป็นมหภาค
องค์รวม

คําสําคัญ: สถาบันพระมหากษัตริย์เชิงเครือข่าย, ชนชั้นนําไทย, พระราชอํานาจนํา,
อิสระเชิงสัมพัทธ์, ฉันทามติร่วม

ABSTRACT

 Although the concept of network monarchy has been seen
emerging across numerous academic works in the fields of political sci-
ence, political history of Thailand and contemporary history in past
decades, the concept has only been used within a theoretical and con-
ceptual framework for analysis. Given the lack of a specific study on the
network monarchy, this article attempts to give an analytical study on
the relationship between the network monarchy and the Thai elite net-
work. The study found that the formation and dynamics of the network
monarchy correlates to the “royal hegemony” of His Majesty King Bhu-
mibol Adulyadej in each period. While components of the network
monarchy belong to the Thai elite group, the correlation exists in
“Relative Autonomy”, affecting the movement, expansion and contrac-
tion of the network monarchy periodically; depending on rhythm of the
royal hegemony. In addition, as the network monarchy is part of the
Thai elite network structure, “consensus among the Thai elite” is essen-
tial; having effects on determining the rhythm of the royal hegemony.
By all means, the formation and dynamics of the network monarchy
provides an analytical explanation onto the development and struc-
tural changes within the Thai elite network at a macroscopic scale.

Keywords: Network Monarchy, Thai Elite, Royal Hegemony, Relative
Autonomy, Consensus

44 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

บทนํา
 บทบาทความสําคัญของกลุ่มชนชั้นนําไทยเป็นประเด็นท่ีถูกหยิบยกใน
การศึกษาประวัติศาสตร์ไทยมาอย่างยาวนานและครอบคลุมประวัติศาสตร์แทบทุกยุค
สมัย ทว่า โดยมากแล้วการศึกษาส่วนใหญ่ยังคงมุ่งเน้นไปท่ีปัจจัยผู้กระทําการทาง
ประวัติศาสตร์ (Historical Actor) ท่ี ขับเน้นแนวคิด “มหาบุรุษ” (Greatman)
โดยเฉพาะอย่างย่ิงการศึกษาประเด็นอันเกี่ยวเนื่องกับสถาบันพระมหากษัตริย์ท่ีมัก
วางบทบาทพระมหากษัตริย์ไว้เป็นศูนย์กลางของกลุ่มชนชั้นนําไทย อย่างไรก็ตาม ใน
ความเป็นจริงท่ีความเปลี่ยนแปลงท้ังในทางการเมือง เศรษฐกิจ และวัฒนธรรมได้
เกิดข้ึนอย่างไพศาลและซับซ้อนในช่วงหลายทศวรรษท่ีผ่านมาจนก่อให้เกิดความ
เปลี่ยนแปลงอย่างมากแม้ในกลุ่มชนชั้นนําไทยเอง เช่น การปรากฏกลุ่มก้อนตัวแสดง
ทางประวัติศาสตร์ท่ีหลากหลาย ตลอดจนลักษณะความสัมพันธ์ท่ีดําเนินไปในรูปแบบ
“อิสระเชิงสัมพัทธ์” (Relative Autonomy) มากข้ึน กระท่ังวิธีการวิเคราะห์ชนชั้น
นําไทยตามแบบแผนเดิมอาจไม่เพียงพอต่อการอธิบายทําความเข้าใจ ชนชั้นนําไทยได้
อีกต่อไป
 นับต้ังแต่ทศวรรษ 2500 เป็นต้นมา กรอบแนวคิดทางรัฐศาสตร์ท่ีใช้วิเคราะห์
กลุ่มชนชั้นนําไทยท่ีสําคัญ คือ “Bureaucratic Polity” หรือ “อํามาตยาธิปไตย”
ของ Fred W. Riggs (Riggs 1966) นับเป็นชุดคําอธิบายซึ่งเป็นท่ียอมรับกันอย่าง
กว้างขวางในแวดวงวิชาการ แม้ว่าด้านหนึ่งชุดคําอธิบายนี้จะยังไม่ครอบคลุมการ
อธิบายพฤติกรรมของกลุ่มก้อน ตัวแสดงทางประวัติศาสตร์บางกลุ่ม เช่น สถาบัน
พระมหากษัตริย์ซ่ึงปฏิเสธไม่ได้ว่าเป็นองค์ประกอบสําคัญของกลุ่มชนชั้นนําไทยใน
ประวัติศาสตร์ร่วมสมัย การอธิบายสถาบันพระมหากษัตริย์ ตลอดจนบุคคลและกลุ่ม
คนท่ีอยู่แวดล้อมอย่างท่ีเป็นส่วนหนึ่งในการวิเคราะห์เพ่ือมองภาพปฏิสัมพันธ์ พลวัต
และความเปลี่ยนแปลงของกลุ่มชนชั้นนําไทย จึงเป็นประเด็นท่ียังไม่มีการพิจารณา
อย่างจริงจัง

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 45

 บทความนี้เป็นการต้ังข้อสังเกตเพื่อทดลองสร้างคําอธิบายเกี่ยวกับความ
เปลี่ยนแปลงทางการเมืองเศรษฐกิจไทยระหว่าง พ.ศ. 2495 - 2535 โดยเลือก
พิจารณาผ่านความเปล่ียนแปลงของเครือข่ายชนชั้นนําไทยท่ีสัมพันธ์กับสถาบัน
พระมหากษัตริย์ บนข้อสมมุติฐานท่ีว่า การจะทําความเข้าใจการเมืองไทยในช่วงเวลา
ดังกล่าวได้อย่างลึกซ้ึงจําเป็นท่ีจะต้องเข้าใจพลวัตทางการเมืองเศรษฐกิจท่ีสัมพันธ์กับ
เครือข่ายชนชั้นนําไทยกลุ่มนี้ ซ่ึงเป็นเครือข่ายท่ีมีบทบาทสําคัญอย่างโดดเด่น ท้ังนี้เรา
อาจใช้คําเรียกเครือข่ายชนชั้นนําไทยท่ีเป็นเป้าประสงค์และวัตถุในการศึกษาคร้ังนี้
ด้วยคําว่า“สถาบันพระมหากษัตริย์เชิงเครือข่าย” (Network Monarchy)
 “สถาบันพระมหากษัตริย์เชิงเครือข่าย”เคยเป็นคําท่ีแพร่หลายในวงวิชาการ
และความสนใจสาธารณะในช่วงกว่าทศวรรษท่ีผ่านมา จากงานเขียนของ Dancan
McCargo เ ร่ื อ ง “Network Monarchy and legitimacy Crisis in Thai-
land” (2005) ท้ังนี้ “Network Monarchy” หรือ“สถาบันพระมหากษัตริย์เชิง
เครือข่าย”1 เป็นหนึ่งในข้อเสนอที่ท้าทายแนวคิด “Bureaucratic Polity” หรือ
“อํามาตยาธิปไตย” ท่ีมีอิทธิพลครอบงําการวิเคราะห์การเมืองไทยมาอย่างยาวนาน
เนื่องจาก“อํามาตยาธิปไตย” ให้ความสําคัญกับชนชั้นนําในระบบราชการและการ
ต่อสู้ระหว่างกลุ่มคนในระบบราชการ คําอธิบายดังกล่าวจึงสอดรับกับบทบาทของ
ผู้นําทหารไทยซ่ึงเป็นกลุ่มท่ีครองอํานาจในการเมืองไทยมาอย่างยาวนาน นับต้ังแต่
หลังการเปลี่ยนแปลงการปกครอง พ.ศ. 2475 ต่อเนื่องถึงยุคสมัย สฤษด์ิ - ถนอม อีก
ท้ัง “อํามาตยาธิปไตย” ยังเป็นแนวคิดท่ีสอดรับกับมิติประวัติศาสตร์เชิงพัฒนาการว่า
ด้วยกระบวนการเข้าสู่ประชาธิปไตย (Democratization) โดยเฉพาะอย่างย่ิง

1 นักวิชาการผู้เสนอการใช้คําแปลน้ี คือ ศาสตราจารย์ ดร.นิธิ เอียวศรีวงศ์ นอกจากนี้ นักวิชาการ
ด้านรัฐศาสตร์ เช่น ศาสตราจารย์ ดร.เกษียร เตชะพีระ เคยเสนอใช้คําแปลนี้ว่า “เครือข่ายใน
หลวง”.

46 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

นับต้ังแต่หลังเหตุการณ์ 14 ตุลาฯ พ.ศ. 2516 ท่ีอิทธิพลของทหารต่อการเมืองไทย
ค่อย ๆ เสื่อมถอยลงเป็นลําดับ
 อย่างไรก็ตาม แนวคิด “อํามาตยาธิปไตย” กลับบดบังและลดทอนความซับซ้อน
ของกลุ่มก้อนตัวแสดงบางกลุ่มไปไม่น้อยโดยเฉพาะอย่างย่ิงตัวแสดงที่อยู่ในปริมณฑล
“เหนือการเมือง” คือ สถาบันพระมหากษัตริย์ (Winichakul 2013) ต่อประเด็นนี้
McCargo มีข้อเสนอว่าในการจะทําความเข้าใจวิเคราะห์การเมืองไทย สิ่งท่ีจะสามารถ
ช่วยให้เกิดความเข้าใจได้อย่างเป็นระบบได้ คือการมองการเมืองในฐานะการต่อสู้แข่งขัน
กันระหว่าง “เครือข่าย” (Network) หรือ “การเมืองเชิงเครือข่าย” โดยเครือข่ายท่ีมี
อิทธิพลต่อการเมืองไทยเป็นอย่างมากในช่วงเวลา 3 - 4 ทศวรรษท่ีผ่านมา คือ
“Network Monarchy” หรือ“สถาบันพระมหากษัตริย์เชิงเครือข่าย” (McCargo
2005: 499)
 อนึ่ง หากพิจารณาจากคําว่า “สถาบัน” และ “เครือข่าย” ย่อมแสดงให้เห็นว่า
มิได้เฉพาะเจาะจงท่ีองค์พระมหากษัตริย์ในฐานะบุคคลเพียงอย่างเดียว แต่หมายรวมถึง
บุคคลแวดล้อม ตัวแสดงอ่ืน ๆ และองคาพยพท่ีอยู่รายล้อมรอบองค์พระมหากษัตริย์
กลุ่มก้อนตัวแสดงเหล่านี้อาจมีท้ังมิติของความจงรักภักดี ผลประโยชน์ อุดมการณ์ หรือ
สิ่งใดสิ่งหนึ่งท่ีกล่าวมาร่วมกัน อนึ่ง ในการรับรู้ปัจจุบัน กลุ่มคนท่ีสังกัดอยู่ในสถาบัน
พระมหากษัตริย์เชิงเครือข่าย จากการรับรู้โดยผ่านงานของ McCargo และงานวิชาการ
ร่วมสมัยต่าง ๆ นั้น ได้แก่ องคมนตรี กองทัพ กลุ่มธุรกิจขนาดใหญ่ ผู้นําภาคประชา
สังคมรวมถึงกลุ่มชนชั้นกลางไทย ซ่ึงมีลักษณะเป็นกลุ่มแนวร่วมทางอุดมการณ์
 ควรกล่าวด้วยว่าการใช้แนวคิด “การเมืองเชิงเครือข่าย” โดยเฉพาะอย่างย่ิงการ
เจาะจงไปท่ี “สถาบันพระมหากษัตริย์เชิงเครือข่าย” ในฐานะหน่วยวิเคราะห์ในการทํา
ความเข้าใจการเมืองไทย มีปรากฏอยู่ใน งานศึกษาหลายชิ้นในช่วงกว่าทศวรรษท่ีผ่าน
มา เช่น วิทยานิพนธ์เร่ือง “โครงการอันเนื่องมาจากพระราชดําริ: การสถาปนาพระราช
อํานาจนําในพระบาทสมเด็จพระเจ้าอยู่หัว” (พ.ศ. 2547) โดย ชนิดา ชิตบัณฑิต

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 47

วิทยานิพนธ์เร่ือง “การเสด็จพระราชดําเนินท้องท่ีต่างจังหวัดของพระบาทสมเด็จ
พระเจ้าอยู่หัวภูมิพลอดุลยเดช พ.ศ. 2493 - 2530” (พ.ศ. 2551) โดย ปราการ
กลิ่นฟุ้ง บทความเร่ือง “ควํ่าปฏิวัติ โค่นคณะราษฎร : การก่อตัวของระบอบ
ประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข” (พ.ศ. 2554) และ “พระบารมี
ปกเกล้าฯ ใต้เงาอินทรี : แผนสงครามจิตวิทยาอเมริกันกับการสร้างสถาบัน
พระมหากษัตริย์ให้เป็นสัญลักษณ์” (พ.ศ. 2554) โดยณัฐพล ใจจริง ฯลฯ สะท้อนให้
เห็นว่า แนวคิดเร่ืองสถาบันพระมหากษัตริย์เชิงเครือข่าย (Network Monarchy)
เป็นเร่ืองท่ีได้รับความสนใจในแวดวงวิชาการอยู่ไม่น้อย เกี่ยวกับประเด็นนี้ นิธิ
เอียวศรีวงศ์ ยังเคยต้ังข้อสังเกตไว้ว่าการเมืองเชิงเครือข่ายนับเป็นพลังของทุกกลุ่ม
การเมืองไม่ใช่เฉพาะแต่สถาบันพระมหากษัตริย์ หากแต่ “สถาบันพระมหากษัตริย์
เชิงเครือข่าย” ถือได้ว่าประสบความสําเร็จมากกว่าทุกกลุ่ม (Eiawsriwong 2015:
322)
 กระนั้นก็ตาม แม้จะปรากฏการใช้แนวคิด “การเมืองเชิงเครือข่าย” และ
“สถาบันพระมหากษัตริย์เชิงเครือข่าย” ในงานวิชาการร่วมสมัย ทว่า การศึกษา
โดยตรงไปท่ีตัว “สถาบันพระมหากษัตริ ย์เชิง เครือข่าย” อย่างเป็นมิ ติทาง
ประวัติศาสตร์ท่ีครอบคลุมและลงลึก2 ตลอดจนคําถามบางประการ เช่น อะไรคือ
ลักษณะสําคัญของสิ่งท่ีเรียกว่าสถาบันพระมหากษัตริย์เชิงเครือข่าย? สถาบัน

2 แม้แต่บทความเ ร่ือง “Network Monarchy and Legitimacy Crisis in Thailand” ของ
Dancan McCargo (2005) เองท่ีเปิดประเด็นเร่ือง สถาบันพระมหากษัตริย์เชิงเครือข่าย ก็เป็นแต่
เพียงการต้ังข้อสังเกตอย่างหลวม ๆ และเช่ือมโยงข้อมูลบทบาทของกลุ่มก้อน ตัวแสดง ที่เห็น
ในช่วงประวัติศาสตร์ยุคใกล้ คือราวทศวรรษ 2530 - พ.ศ. 2549 ก่อนรัฐประหาร 19 กันยายน
พ.ศ. 2549 เป็นสําคัญ มิได้สืบย้อนไปไกลจนถึงช่วงก่อนหน้านี้ ของรัชกาลพระบาทสมเด็จพระ
เจ้าอยู่หัวภูมิพลอดุลยเดช อีกทั้งด้วยการนําเสนอในรูปแบบของบทความ ผู้เขียน (McCargo) จึง
อาจมิได้ขยายความในประเด็นนี้ได้อย่างลงลึกหรือครอบคลุมเท่าที่ควร หากพิจารณาจากชุด
ข้อมูลที่มีอยู่จํานวนมากในสังคมไทย.

48 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

พระมหากษัตริย์เชิงเครือข่ายกับ เครือข่ายชนชั้นนําไทย คือสิ่งเดียวกันหรือไม่? การ
ก่อรูปและพลวัตของสถาบันพระมหากษัตริย์เชิงเครือข่ายสัมพันธ์กับโครงสร้าง
การเมืองเศรษฐกิจไทยในลักษณะใด? ฯลฯ ประเด็นต่าง ๆ เหล่านี้ดูจะยังไม่มีการให้
ภาพหรือถูกขยายความอย่างชัดเจน ต่อประเด็นนี้ ผู้ศึกษาจึงขอตั้งข้อสังเกต 3 - 4
ประการ เพื่ อการ วิ เคราะห์ ทํ าความเ ข้า ใจ ถึงลั กษณะสํ าคัญของสถาบัน
พระมหากษัตริย์เชิงเครือข่าย ตลอดจนเงื่อนไขทางประวัติศาสตร์ท่ีมีผลต่อการก่อรูป
เครือข่ายเพ่ือใช้เป็นกรอบทําความเข้าใจ และเพ่ือทดลองตอบคําถามท่ีหยิบยกมา
ข้างต้น

การก่อรูปของ “สถาบันพระมหากษัตริย์เชิงเครือข่าย”
กับเง่ือนไข “พระราชอํานาจนํา” (Royal Hegemony)
 ภายใต้โครงสร้างการเมืองเชิงเครือข่าย “สถาบันพระมหากษัตริย์เชิง
เครือข่าย” นับเป็น “ส่วนหนึ่ง” ของ “สมาชิกเครือข่ายชนชั้นนําไทย” ท้ังนี้ หาก
พิจารณาโดยภาพรวมองค์ประกอบของกลุ่มก้อนตัวแสดงในสมาชิกเครือข่ายชนชั้นนํา
ไทยหมายรวมประกอบไปด้วย สถาบันพระมหากษัตริย์ ผู้นําทหาร ชนชั้นนําในระบบ
ราชการ เทคโนแครต ชนชั้นนําทางธุรกิจท้ังเก่าใหม่ ตลอดจนชนชั้นกลางในสังคมไทย
กระนั้นก็ตาม ควรกล่าวด้วยว่าองค์ประกอบและการจัดวางความสัมพันธ์เครือข่ายชน
ชั้นนําไทยดังกล่าวเป็นผลสืบเนื่องจากเงื่อนไขทางประวัติศาสตร์ยุคหลังเปล่ียนแปลง
การปกครอง 2475 เป็นสําคัญ แม้ว่าบางส่วนของสมาชิกเครือข่ายชนชั้นนําไทยจะ
เคยมีความสัมพันธ์ใกล้ชิดกันท้ังในทางวัฒนธรรม การแต่งงาน ตลอดจนผลประโยชน์
ทางเศรษฐกิจท่ีเคยมีร่วมกันมาก่อน ทว่า ในสถานการณ์ท่ีเปลี่ยนไปหลัง พ.ศ. 2475
ท่ีเกิดการต่อสู้ ต่อรองโดยเฉพาะอย่างย่ิงระหว่างสถาบันพระมหากษัตริย์กับ
คณะราษฎร จุดเปลี่ยนทางการเมืองไม่ว่าจะเป็นการเปลี่ยนแปลงการปกครอง พ.ศ.
2475 รัฐประหาร พ.ศ. 2490 รัฐประหาร พ.ศ. 2500 ฯลฯ ตลอดจนปัจจัยจาก

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 49

ภายนอก เช่น สงครามโลกคร้ังท่ี 2 อิทธิพลของสหรัฐอเมริกาในทศวรรษ 2490 – 2500
ฯลฯ
 สิ่งเหล่านี้ล้วนมีผลต่อการเปลี่ยนแปลงสถานภาพ การปรากฏตัวแสดงใหม่ ๆ
รวมถึงการจัดวางความสัมพันธ์ระหว่างกลุ่มก้อน ตัวแสดง ท่ีเป็นสมาชิกเครือข่ายชนชั้น
นําไทยท้ังเก่า - ใหม่ ซ่ึงแตกต่างไปจากก่อน พ.ศ. 24753 อย่างสิ้นเชิง ไม่ว่าจะเป็นการ
ปรากฏองค์ของเจ้านายพระบรมวงศานุวงศ์ท่ีมีคุณลักษณะห่างไกลจาก “เลือดสีน้ําเงิน
เข้ม” หากเปรียบเทียบกับยุคก่อน 2475 การปรากฏตัวของกลุ่มผู้นําทหารที่ไม่ศรัทธา
แนวคิดรัฐธรรมนูญนิยม เช่น จอมพล สฤษด์ิ ธนะรัชต์ และพวกพ้อง หรือการเกิดข้ึน
ของบรรดาเจ้าสัวหน้าใหม่ในช่วงหลังสงครามโลกคร้ังท่ี 24 ซ่ึงแตกต่างไปจากกลุ่มเจ้า
สัวเก่า หรือ “จีนผู้ดีบางกอก”5 ตลอดจนการเกิดข้ึนของชนชั้นกลางประเภท “คอปก
ขาว” (White Collar) ต้ังแต่ช่วงทศวรรษ 2500 เป็นต้นมา6

3 ตัวอย่างที่ชัดเจนที่สุดคือการที่เจ้านายราชสกุล “มหิดล” (รัชกาลที่ 8 รัชกาลที่ 9) ซ่ึงทรงมีเลือดสามัญชนอยู่
ครึ่งหนึ่ง ได้รับการสถาปนาข้ึนเป็นพระมหากษัตริย์โดยมติของรัฐสภาและความเห็นชอบในหมู่พระราชวงศ์.

4 ตัวอย่างของเจ้าสัวกลุ่มนี้ เช่น นายชิน โสภณพนิช แห่งธนาคารกรุงเทพฯ นายถาวร พรประภา แห่งสยาม
กลการ นายเทียม โชควัฒนา แห่งเครือสหพัฒน์ นายสุกรี โพธิรัตนังกูร เจ้าพ่ออุตสาหกรรมสิ่งทอไทย นาย
สหัส มหาคุณ ผู้ริเริ่มตํานานธุรกิจสุราและแบรนด์แม่โขง ฯลฯ.

5 คือ กลุ่มพ่อค้าจีน ที่ทําราชการมาแต่สมัยต้นรัตนโกสินทร์ โดยมากมักรับราชการในกรมท่าซ้าย บ้างเป็นเจ้า
ภาษีนายอากร ตัวอย่างเช่น บรรพบุรุษต้นตระกูลกัลยาณมิตร ไกรฤกษ์ โชติกเสถียร พิศาลบุตร โปษยานนท์
โปษยะจินดา ฯลฯ ในเวลาต่อมา พวกขุนนางเชื้อสายจีนเหล่านี้ ยังได้พัฒนาความสัมพันธ์กับกลุ่มพ่อค้าจีนที่
เป็น Subjects หรือ “สัปเยก” ในบังคับต่างชาติ เช่น ต้นตระกูลหว่ังหลี ล่ําซํา ฯลฯ ซ่ึงเป็นพ่อค้าเอกชน
ภายในระยะเวลาไม่ถึงสองช่วงอายุคน บรรดา “จีนผู้ดีบางกอก” เหล่านี้สามารถกลมกลืนกลายเป็นส่วนหนึ่ง
ชนชั้นนําไทยอย่างแนบสนิท ด้วยสายสัมพันธ์ที่ใกล้ชิดกับราชสํานักและระบบราชการไทย.

6 ในการทําความเข้าใจเกี่ยวกับประเด็นนี้ ผู้สนใจอาจศึกษาได้จากงานเขียน รวมถึงปาถกฐาวาระต่าง ๆ ของ
ศาสตราจารย์ ดร.นิธิ เอียวศรีวงศ์ เช่น บทความเรื่อง “นายกพระราชทาน มติชนรายวัน” (4, 11 เมษายน
พ.ศ. 2554) บทความเรื่อง “พลวัตชนชั้นนําไทย มติชนรายวัน” (1, 8, 15 ตุลาคม พ.ศ. 2555) ปาฐกถา
“เสรีภาพ ประชาธิปไตยกับสังคมไทยในระยะเปลี่ยนผ่าน” (21 กุมภาพันธ์ พ.ศ. 2556) และบทความขนาด
ยาว 8 ตอน เรื่อง “การเมืองมวลชนกับกระฎุมพี” ซ่ึงทยอยตีพิมพ์ในมติชนสุดสัปดาห์ ตั้งแต่ฉบับวันที่ 13
มิถุนายน พ.ศ. 2557.

50 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

 ดังท่ีได้กล่าวข้างต้น เนื่องจาก สถาบันพระมหากษัตริย์เชิงเครือข่าย ไม่ใช่
ท้ังหมดหากแต่เป็นเพียงส่วนหนึ่งในโครงสร้างการเมืองเชิงเครือข่ายชนชั้นนําไทย
การก่อรูปของสถาบันพระมหากษัตริย์เชิงเครือข่ายจึงเกิดข้ึนบนความสัมพันธ์อย่างมี
พลวัตกับกลุ่มก้อน ตัวแสดงต่าง ๆ ในโครงสร้างการเมืองเชิงเครือข่ายนี้เอง ด้วยเหตุนี้
ช่วงหลายทศวรรษท่ีผ่านมาเส้นทางเดินของสถาบันพระมหากษัตริย์เชิงเครือข่ายจึง
ปรากฏการต่อสู้ ต่อรอง ประนีประนอม ผสานผลประโยชน์ ท้ังโดยเปิดเผยและ
โดยนัยอําพรางกับกลุ่มอ่ืน ๆ ในสมาชิกเครือข่ายชนชั้นนําไทยอยู่เสมอตัวอย่างเช่น
ในช่วงทศวรรษ 2490 ท่ีแนวความคิดกษัตริย์นิยมซ่ึงขับเคล่ือนโดยบุคคล เช่น
นายควง อภัยวงศ์ , ม .ร .ว .เสนี ย์ ปราโมช นักการเ มืองผู้ มีความใกล้ชิดกับ
พระมหากษัตริ ย์ จะมีลักษณะเป็นปฏิปักษ์กับทัศนะของรัฐบาลจอมพล ป .
พิบูลสงคราม หรือการท่ีองคมนตรีในช่วงต้นรัชกาลท่ี 9 (ทศวรรษ 2490) ไม่ว่าจะเป็น
พระยาศรีวิสารวาจา หรือ ม.ล.เดช สนิทวงศ์ ต่างก็เคยแสดงความเห็นคัดค้านกับ
นโยบายของรัฐบาลจอมพล ป. อย่างตรงไปตรงมา (Thepsongkhraow 2009: 177,
181)
 ช่วงต้นทศวรรษ 2510 ก่อนเหตุการณ์ 14 ตุลาฯ 2516 ไม่นาน เป็นท่ี
รับทราบว่ามีการแข่งขันกันอย่างเงียบ ๆ เหนือกลุ่มพลังฝ่ายขวาระหว่างพล.อ.
ประภาส จารุเสถียร นายทหารผู้ทรงอํานาจและเป็นรัฐมนตรีมหาดไทยกับราชวงศ์ท่ีมี
อิทธิพลอยู่มากในตํารวจตะเวนชายแดน (Anderson 2008: 123) โดยท่ีฝ่ายหลังก็คือ
สถาบันพระมหากษัตริย์เชิงเครือข่ายท่ีมีพัฒนาการเติบโตควบคู่กับกลุ่มผู้นําทหารใน
ระบอบสฤษด์ิ - ถนอม นั่นเอง หรือกระท่ังช่วงต้นทศวรรษ 2520 สมัยรัฐบาล พล.อ.
เกรียงศักด์ิ ชมะนันท์ (พ.ศ. 2520 - 2523) กล่าวได้ว่าเป็นช่วงท่ีกองทัพมีอํานาจ
ต่อรองกับสถาบันพระมหากษัตริย์มากกว่าสภาวการณ์ท่ีเกิดข้ึนภายหลังจากนั้น
 หากพิจารณาช่วงระยะเวลาท่ีสถาบันพระมหากษัตริย์เชิงเครือข่ายได้มี
ปฏิสัมพันธ์กับกลุ่มก้อนตัวแสดงต่าง ๆ ในโครงสร้างการเมืองเชิงเครือข่าย จุดเร่ิมต้น

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 51

ของการศึกษาอาจอยู่ท่ี พ .ศ . 2495 ซ่ึงเป็นปี ท่ีพระบาทสมเด็จพระเจ้าอยู่หัว
ภูมิพลอดุลยเดช เสด็จฯ กลับมาประทับ ณ ประเทศไทยอย่างเป็นการถาวร เม่ือ
พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 ทรงประทับอยู่ในประเทศไทย พระองค์ได้
ดํารงสถานะเสมือนศูนย์กลางและสัญลักษณ์แห่งสถาบันพระมหากษัตริย์อย่างเป็น
รูปธรรม หลังจากที่ก่อนหน้านี้เป็นช่วงระยะเวลาเกือบ 2 ทศวรรษ ท่ีประเทศไทยไม่มี
พระมหากษัตริย์ประทับสถิตอยู่อย่างเห็นองค์เป็นหลักชัย ท้ังในความรู้สึกของ
ประชาชนและในมิติความม่ันคงของกลุ่มกษัตริย์นิยมเอง ช่วงเวลาดังกล่าวจึงเป็น
จุดเร่ิมต้นสําคัญของกระบวนการ “ก่อรูป” ของสถาบันพระมหากษัตริย์เชิงเครือข่าย
ท่ีสัมพันธ์กับองค์พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 หลังจากนี้เป็นต้นไปเป็นท่ี
สังเกตได้ว่าการก่อรูปของสถาบันพระมหากษัตริย์เชิงเครือข่ายจะมีพัฒนาการท่ี
สัมพันธ์กับพระราชอํานาจนํา (Royal Hegemony) ของพระบาทสมเด็จพระ
เจ้าอยู่หัว รัชกาลท่ี 9 มาโดยตลอด ด้วยการมองภาพอย่างกว้าง ๆ จะพบว่าบางช่วง
จังหวะสถานการณ์ท่ีพระราชอํานาจนําอยู่ในกระแสสูง เช่น หลังเหตุการณ์ 14 ตุลาฯ
2516 สถาบันพระมหากษัตริย์เชิงเครือข่ายได้ขยายตัวข้ึนจากการเข้ามาสังกัดเข้าร่วม
ของสมาชิกชนชั้นนําไทยต่าง ๆ ท้ังโดยกระบวนการคัดเลือกคัดสรรจากสถาบัน
พระมหากษัตริย์เอง บ้างอาจเป็นเพราะผลประโยชน์ต่างตอบแทน ความพึงพอใจ
ตลอดจนความปรารถนาในระบบเกียรติยศซ่ึงสัมพันธ์กับพระราชอํานาจนํา
 แน่นอนว่าบนตรรกะท่ีสถาบันพระมหากษัตริย์เชิงเครือข่ายสัมพันธ์กับ
พระราชอํานาจนํา บางช่วงเวลาสถาบันพระมหากษัตริย์เชิงเครือข่ายก็อาจหดเรียวลง
ได้เช่นกัน เช่น หลังรัฐประหาร 20 ตุลาคม 2520 (รัฐประหารโค่นล้มรัฐบาลนาย
ธานินทร์ กรัยวิเชียร) สมาชิกเครือข่ายชนชั้นนําไทยบางกลุ่มดูจะถอยห่างออกมา
อย่างรักษาระยะกับสถาบันพระมหากษัตริย์ อย่างไรก็ตาม การเมืองเชิงเครือข่ายและ
การก่อรูปของสถาบันพระมหากษัตริย์ยังคงดําเนินสืบเนื่องมาในทศวรรษ 2520 จวบ
จนกระทั่งราวกลางทศวรรษ 2530 ท่ีการก่อรูปดังกล่าวเดินทางมาถึงจุด “อยู่ตัว”

52 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ด้วยเพราะความสําเร็จของสถาบันพระมหากษัตริย์เชิงเครือข่ายท่ีมีเหนือสมาชิก
เครือข่ายชนชั้นนําไทยทุกกลุ่มสิ่งนี้สัมพันธ์กับช่วงจังหวะท่ีพระราชอํานาจนํา (Royal
Hegemony) ข้ึนสู่กระแสสูงอีกคร้ังโดยเฉพาะอย่างย่ิงหลังเหตุการณ์พฤษภาทมิฬ
2535 และจักดําเนินต่อเนื่องและดํารงอยู่เกอืบตลอดช่วงทศวรรษ 2540
 ช่วงเวลานี้ สมาชิกเครือข่ายชนชั้นนําไทยทุกฝ่ายต่างยินยอมน้อมรับใน
พระราชอํานาจนําโดยดุษณี พวกเขายินดีท่ีจะเข้าเป็นส่วนหนึ่งของสถาบัน
พระมหากษัตริย์เชิงเครือข่ายอย่างไม่มีข้อโต้แย้ง พระราชกระแส ตลอดจนแนว
พระราชดําริต่าง ๆ ท่ีปรากฏออกสู่สังคมในช่วงเวลานี้ ดูจะเป็นสิ่งท่ีชนชั้นนําไทย
ตลอดจนภาคส่วนต่าง ๆ ในสังคมน้อมนําน้อมรับมาปฏิบัติตามอย่างกระตือรือร้นและ
เอาการเอางาน7 ต่อประเด็นนี้ ช่วงระยะเวลาในการมองภาพกว้างเพื่อเห็นพัฒนาการ
และพลวัตของสถาบันพระมหากษัตริ ย์เชิง เครือข่าย (Network Monarchy)
โดยเฉพาะในมิติท่ีสัมพันธ์กับพระราชอํานาจนํา (Royal Hegemony) จึงอาจหมุด

7 อนึ่ง ปฏิบัติการของ “พระราชอํานาจนํา” ใน พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช
ในช่วงเวลานี้ (ทศวรรษ 2530) ปรากฏอยู่หลายมิติ เช่น ในทางการเมือง พระราชอํานาจนํา ดูจะ
เป็นปัจจัยชี้ขาดในการระงับความขัดแย้งทางการเมือง ตัวอย่างท่ีสามารถเห็นได้อย่างเด่นชัด
กรณีเหตุการณ์พฤษภาทมิฬ พ.ศ. 2535 ที่คร้ังนั้นความรุนแรงยุติลงได้จากการท่ีทรงมีรับส่ังให้
พล.อ. สุจินดา คราประยูร นายกรัฐมนตรีในขณะนั้น และ พล.ต. จําลอง ศรีเมือง แกนนําการ
ชุมนุมประท้วง เข้าเฝ้าฯ ออกโทรทัศน์พร้อมกัน ในการนี้ทรงรับส่ังให้บุคคลทั้งสองหาทาง
แก้ปัญหาเพ่ือให้บ้านเมืองสงบ หรือตัวอย่างกรณีของการที่ พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาล
ที่ 9 ทรงมีพระราชดํารัสในวันท่ี 4 ธันวาคม พ.ศ. 2536 ถึงการท่ีควรจะมีการสร้างเขื่อนที่
แม่น้ําป่าสักและแม่น้ํานครนายก หลังจากนั้นเพียงหนึ่งปีถัดมา (พ.ศ. 2537) รัฐบาลก็เร่งสนอง
พระราชดํารินี้อย่างกระตือรือร้นเอาการเอางานจนเห็นผลเป็นรูปธรรม เป็นที่มาของ เขื่อนป่าสัก
ชลสิทธ์ิ จังหวัดลพบุรี และเขื่อนขุนด่านปราการชล จังหวัดนครนายก ซึ่งประการหลังนี้ คือ
พระราชอํานาจนําในมิติของการพัฒนาในโครงการชลประทานระดับชาติ นั่นเอง.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 53

หมายที่ช่วงเวลาต้ังแต่การเสด็จพระราชดําเนินกลับมาประทับ ณ ประเทศไทยเป็น
การถาวร คือ พ.ศ. 2495 จนถึง ณ ช่วงเวลาราวกลางทศวรรษ 2530 ได้เป็นสําคัญ
 กระน้ันก็ตาม ควรกล่าวด้วยว่าปรากฏการณ์เช่นนี้จะเกิดข้ึนได้ก็ด้วยเพราะ
เป็น “ฉันทามติร่วม” (Consensus) ของสมาชิกเครือข่ายชนชั้นนําไทยท่ีเห็นพ้องท่ีจะ
หยิบยกเชิดชูสถาบันพระมหากษัตริย์อย่างมีเป้าประสงค์ (ดังจะกล่าวถึงต่อไป) ใน
ส่วนคําอธิบายเกี่ยวกับพระราชสถานะของพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9
ปรากฏการณ์นี้อาจเป็นไปในลักษณะดังท่ี สมศักด์ิ เจียมธีรสกุล เคยตั้งข้อสังเกตไว้นั่น
คือ พระองค์ได้ทรงเคล่ือนผ่านสถานะ “จากประมุขของกลุ่มปกครองกลายเป็น
ประมุขของชนชั้นปกครอง”8 (From Head of a Ruling Clique to Head of
Ruling Class) (Jeamteerasakul 2005: 170)

กลุ่มก้อน - ตัวแสดง (Factions - Actors)
ท่ีเข้ามาเก่ียวข้องใน สถาบันพระมหากษัตริย์เชิงเครือข่าย
 นับแต่ทศวรรษ 2490 เป็นต้นมา หากไม่นับรวมกลุ่มเจ้านาย พระบรมวงศา
นุวงศ์ ตลอดจนตระกูลข้าราชบริพารที่ถวายงานรับใช้ในองค์กรหน่วยงานที่สัมพันธ์
โดยตรงกับสถาบันพระมหากษัตริย์ เช่น คณะองคมนตรี บุคคลสําคัญในสํานักราช
เลขาธิการ สํานักพระราชวัง สํานักงานทรัพย์สินส่วนพระมหากษัตริย์ ตลอดจนกลุ่ม
นางสนองพระโอษฐ์ข้าหลวงฝ่ายใน ซ่ึงอาจจําแนกโดยง่ายในฐานะเป็นส่วนหนึ่งของ
สถาบันพระมหากษัตริย์เชิงเครือข่ายอย่างชัดเจน นอกเหนือจากนี้ กลุ่มก้อนตัวแสดง
ท่ีอาจพิจารณาได้ว่าสังกัดอยู่ในสถาบันพระมหากษัตริย์เชิงเครือข่าย มักพบจุดอ้างอิง
ท่ีใช้ในการนิยามตนเองบนความสัมพันธ์ 2 ระนาบ คือ 1) ความสัมพันธ์ท่ีเป็นทางการ

8 อนึ่ง คําว่า กลุ่มปกครอง (Ruling Clique) ของ สมศักด์ิ เจียมธีรสกุล ในความเข้าใจนี้ ย่อม
หมายถึง “สถาบันพระมหากษัตริย์เชิงเครือข่าย” ในช่วงก่อนถึงจุด “อยู่ตัว” นั่นเอง.

54 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ตามระบบราชการ และ 2) ความสัมพันธ์ท่ีอ้างอิงกับระบบเกียรติยศของสถาบัน
พระมหากษัตริย์ บ่อยคร้ังท่ีความสัมพันธ์ท้ังสองแบบได้ซ้อนทับกัน ตัวอย่างท่ีชัดเจนคือ
กรณีกลุ่มข้าราชการที่มีความสัมพันธ์เป็นพิเศษกับสถาบันพระมหากษัตริย์จนอาจเรียก
ได้ว่าเป็น “ข้าราชการสายวัง”
 ในระบบราชการไทยนับต้ังแต่หลัง พ.ศ. 2475 โดยปกติข้าราชการย่อมมีสาย
การบังคับบัญชาตามระบบที่เป็นข้ันตอนและขึ้นตรงต่อผู้บังคับบัญชา ทว่า สําหรับ
บรรดา “ข้าราชการสายวัง” พวกเขาเป็นท้ังข้าราชการท่ีทําหน้าท่ีฟันเฟืองขับเคล่ือน
ตอบสนองตามนโยบายรัฐและผู้บังคับบัญชา ขณะเดียวกันก็มีความใกล้ชิดกับสถาบัน
พระมหากษัตริย์โดยอาจสืบเนื่องจากความผูกพันในฐานะราชสกุลวงศ์ ชาติตระกูล
ประสบการณ์ร่วมทางประวัติศาสตร์ ตลอดจนกระบวนการหล่อหลอมจากวัฒนธรรม
องค์กรในบางหน่วยงาน บุคคล เช่น ม.จ.จักรพันธ์เพ็ญศิริ จักรพันธ์ุ9 ม.ล.ปิ่น มาลากุล10
ม.ล.ชูชาติ กําภู11 นายพ่วง สุวรรณรัตน์12 นายสัญญา ธรรมศักด์ิ13 ฯลฯ นับเป็นตัวอย่าง

9 ดํารงตํ าแหน่ งสํ าคัญ เช่น อธิบดีกรมการข้าว (2497) อธิบดีกรมกสิกรรม (2504) อธิการบดี
มหาวิทยาลัยเกษตรศาสตร์ (2512) รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์ (พ.ศ. 2516 - 2517)
องคมนตรี (พ.ศ. 2518 - 2536).

10 ดํารงตําแหน่งสําคัญ เช่น อธิบดีกรมสามัญศึกษา ปลัดกระทรวงศึกษา (พ.ศ. 2489 - 2500) รัฐมนตรีว่าการ
กระทรวงศึกษาธิการ (พ.ศ. 2500 - 2512) อธิการบดีมหาวิทยาลัยศิลปากร (พ.ศ. 2508 – 2514).

11 ดํารงตําแหน่งสําคัญ เช่น อธิบดีกรมชลประทาน (พ.ศ. 2492 - 2510) ประธานกรรมการการไฟฟ้ายันฮี
(พ.ศ. 2500 - 2507) อธิการบดีมหาวิทยาลัยเกษตรศาสตร์ (2508) รัฐมนตรีช่วยว่าการกระทรวงพัฒนาการ
แห่งชาติ (พ.ศ. 2507 และ พ.ศ. 2512).

12 ดํารงตําแหน่งสําคัญ เช่น ปลัดกระทรวงมหาดไทย (พ .ศ . 2511 - 2515) รัฐมนตรีช่วยว่าการ
กระทรวงมหาดไทย (พ.ศ. 2515 – 2517) นายพ่วง สุวรรณรัตน์ เป็นบิดาของนายพลากร สุวรรณรัตน์
องคมนตรี ซ่ึงมีพื้นฐานมาจากข้าราชการสายปกครองกระทรวงมหาดไทยเช่นเดียวกับบิดา.

13 ดํารงตําแหน่งสําคัญ เช่น ปลัดกระทรวงยุติธรรม (พ.ศ. 2496 - 2501) รองประธานสภาร่างรัฐธรรมนูญคนที่
1 (พ.ศ. 2502 – 2506) ประธานศาลฎีกา (พ.ศ. 2506 - 2510) องคมนตรี (พ.ศ. 2511 - 2516) อธิการบดี
มหาวิทยาลัยธรรมศาสตร์ (พ.ศ. 2514 - 2517) นายกรัฐมนตรี (พ.ศ. 2516 - 2518) ประธานองคมนตรี
(พ.ศ. 2518 - 2541).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 55

“ข้าราชการสายวัง” ท่ีมีภูมิหลังใกล้ชิดกับพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9
ท้ังนี้ข้าราชการสายวังได้เกิดข้ึนอย่างเงียบ ๆ มาต้ังแต่ทศวรรษ 2490 ในแวดวง
ราชการท่ีไม่เกี่ยวข้องกับการต่อสู้ช่วงชิงอํานาจการเมืองโดยตรง ไม่ว่าจะเป็นแวดวง
วิชาการ ครูอาจารย์ เช่น ในจุฬาลงกรณ์มหาวิทยาลัย ข้าราชการกระทรวง
ศึกษาธิการ กระทรวงเกษตรและสหกรณ์ กระทรวงสาธารณสุข ตลอดจนแวดวง
ข้าราชการตุลาการ
 อาจต้ังข้อสังเกตได้ว่าหลังการรัฐประหาร พ.ศ. 2500 ข้าราชการสายวังจะมี
ปรากฏมากข้ึนท้ังยังเป็นไปในลักษณะท่ี “เปิดเผย” แสดงตนได้อย่างชัดเจน สิ่งสําคัญ
เป็นเพราะสัมพันธภาพท่ีเปลี่ยนไประหว่างผู้นํารัฐบาลคือ จอมพล สฤษด์ิ กับสถาบัน
พระมหากษัตริย์ ซ่ึงมีท่าทีสนับสนุนซ่ึงกันและกันดังท่ี กอบเกื้อ สุวรรณทัต - เพียร
เรียกสภาวการณ์นี้ว่า “หุ้นส่วนระหว่างพระมหากษัตริย์กับนายกรัฐมนตรี” (King -
Prime Minister Partnership) (Suwannathat - Pian 2003: 164 - 165) ซ่ึงทําให้
สถาบันพระมหากษัตริย์มีโอกาสได้สร้างความสัมพันธ์กับองคาพยพต่าง ๆ ในระบบ
ราชการท่ีมีส่วนสนับสนุนคณะปฏิวัติในระบอบสฤษด์ิ - ถนอม ด้วยเหตุนี้ ข้าราชการ
สายวังจึงเร่ิมมีปรากฏท้ังนายทหาร ตํารวจ ข้าราชการกระทรวงมหาดไทย อธิบดีกรม
ในข่ายงานท่ีสัมพันธ์กับพระราชกรณียกิจด้านการสาธารณสงเคราะห์และการพัฒนา
(ซ่ึงเป็นบทบาทท่ีสถาบันพระมหากษัตริย์เองก็ได้รับการสนับสนุนจากรัฐบาล) เช่น
กรมอนามัย กรมประชาสงเคราะห์ กรมชลประทาน กรมส่งเสริมการเกษตร กรม
ประมง กรมทางหลวง ฯลฯ14 การก่อรูปของสถาบันพระมหากษัตริย์เชิงเครือข่าย

14 ดังตัวอย่างรายช่ือข้าราชการเหล่านี้ เช่น นายแพทย์ สวัสด์ิ แดงสว่าง (อธิบดีกรมอนามัย พ.ศ.
2499 – 2501), นายปกรณ์ อังศุสิงห์ (อธิบดีกรมประชาสงเคราะห์ พ.ศ. 2505 ปลัดกระทรวง
พัฒนาการแห่งชาติ พ.ศ. 2506 – 2512), ม.ล.ชูชาติ กําภู (อธิบดีกรมชลประทาน พ.ศ. 2492 –
2510), นายปรีดา กรรณสูต (อธิบดีกรมประมง พ.ศ. 2504 – 2514), นายเฉลียว วัชรพุกก์
(อธิบดีกรมทางหลวง พ.ศ. 2512 – 2522) ฯลฯ.

56 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

กรณีบุคคลในสายงานราชการเกิดข้ึนในช่วงเวลานี้อย่างมีนัยสําคัญท้ังในลักษณะต้ังใจ
คัดเลือกคัดสรรบุคคลเข้าสู่เครือข่ายอย่างเจาะจงและมีเป้าหมาย ขณะเดียวกัน
บางคร้ังกระบวนการดังกล่าวก็เกิดข้ึนโดยตามแต่สถานการณ์พาไปด้วยเช่นกัน
 อนึ่ง ในการรับรู้และในสายตาคนนอก นัยท่ีแสดงให้เห็นถึงความสัมพันธ์เป็น
พิเศษกับสถาบันพระมหากษัตริย์ในกลุ่มข้าราชการอาจพิจารณาได้จากการได้รับ
พระราชทานเคร่ืองราชอิสริยาภรณ์บางตระกูลคือ “จุลจอมเกล้า” เนื่องจาก
เคร่ืองราชอิสริยาภรณ์ตระกูลนี้ การพระราชทานจะสุดแล้วแต่พระราชดําริว่าสมควร
พระราชทานแก่ผู้มีความดีความชอบในแผ่นดินผู้ใด (ไม่แต่เฉพาะข้าราชการ) ซ่ึง
หมายถึงจะไม่มีการขอพระราชทาน บางลําดับชั้นของเครื่องราชฯ สกุลนี้มีจํานวน
จํากัด เช่น ปฐมจุลจอมเกล้า (ป.จ.) มีเพียง 30 สํารับ หรือ ทุติยจุลจอมเกล้าวิเศษ
(ท .จ .ว .) ฝ่ายหน้า ท่ี มี เ พียง 200 สํา รับ (Suwanrat 2002: 192) การได้ รับ
พระราชทานจึงนํามาสู่ความปลาบปลื้มยินดีแก่ผู้ได้รับเป็นอย่างย่ิง เพราะไม่ใช่ข้าราช
ระดับสูงท่ัวไปที่จะได้รับพระราชทาน บ่อยครั้งท่ีเกิดเหตุการณ์ เช่น อธิบดีกรมบาง
ท่านได้รับพระราชทานเคร่ืองราชอิศริยาภรณ์ตระกูลนี้ ในขณะท่ีปลัดกระทรวง
รัฐมนตรี ซ่ึงอยู่ในสายบังคับบัญชาท่ีสูงกว่ากลับไม่ได้รับพระราชทาน
 นอกจากนี้ไม่แต่เพียงข้าราชการ ชนชั้นนํานอกระบบราชการ บรรดาเจ้าสัว
นักธุรกิจคนสําคัญระดับประเทศจํานวนไม่น้อยต่างก็เคยได้รับการพระราชทานเคร่ือง
ราชอิศริยาภรณ์ตระกูลนี้ ตลอดจนเคร่ืองหมายอันแสดงเกียรติยศและแสดงถึงความ
ใกล้ชิดกับราชสํานักประเภทอ่ืน ๆ ในกรณีท่ีเป็นนิติบุคคลบริษัทห้างร้าน พบว่าบาง
แห่งได้รับพระราชทานครุฑตราต้ัง ซ่ึงเป็นสิ่งท่ีสุดแล้วแต่พระบาทสมเด็จพระ
เจ้าอยู่หัว รัชกาลท่ี 9 จะทรงมีพระราชดําริเห็นสมควรเช่นกัน15

15 ตัวอย่างบริษัทห้างร้านท่ีได้รับพระราชทานตราครุฑตราต้ัง เช่น บริษัทโอสถสภา (เต็กเฮงหยู)
จํากัด (2502), บริษัท ปูนซิเมนต์ไทยจํากัด (2506), ธนาคารกรุงเทพจํากัด (2510), ธนาคาร
กสิกรไทยจํากัด (2510), บริษัทสยามกลการจํากัด (2515) ฯลฯ (Chariyakorn 1998).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 57

 ด้านความสัมพันธ์ระหว่างสถาบันพระมหากษัตริย์ กับชนชั้นนําทางธุรกิจ
โดยเฉพาะอย่างย่ิงบรรดาเจ้าสัวกระฎุมพีใหม่ท่ีเติบโตขึ้นในช่วงหลังสงครามโลกคร้ังท่ี
2 กล่าวได้ว่ากลุ่มก้อนตัวแสดงเหล่านี้ยึดโยงสัมพันธ์กับผู้นําทหารกลุ่มต่าง ๆ ท้ังกลุ่ม
สี่เสาเทเวศน์ กลุ่มซอยราชครู อย่างแนบแน่นมาก่อนท่ีจะเข้ามาเกี่ยวข้องกับสถาบัน
พระมหากษัตริย์ หลังการข้ึนมามีอํานาจของจอมพล สฤษด์ิ จํานวนไม่น้อยของพวก
เขาเหล่านี้เข้ามามีความสัมพันธ์กับสถาบันพระมหากษัตริย์มากข้ึน เช่น นายบรรเจิด
ชลวิจารณ์ นายสุกรี โพธิรัตนังกูร นายสหัส มหาคุณ นายอุเทน เตชะไพบูลย์ นาย
ถาวร พรประภา นายเกียรติ วัธนเวคิน ฯลฯ
 กระนั้นก็ตาม แม้ว่าจะใกล้ชิดกับผู้นําทหาร หากแต่ชนชั้นนําทางธุรกิจเหล่านี้
มักมีวิธีการในการแสดงออกท่ีแสดงให้เห็นว่าไม่ได้ให้การสนับสนุนนายทหารคนใด
หรือกลุ่มใดกลุ่มหนึ่งอย่างโจ่งแจ้ง แต่จะกระจายการสนับสนุนต่อนายทหารกลุ่ม
ต่าง ๆ รวมถึงกลุ่มการเมืองด้วย ท่ีสําคัญคือพวกเขามักไม่เข้าไปมีบทบาททาง
การเมืองโดยตรงด้วยเกรงว่าธุรกิจของตนจะเสียหาย เพราะการเมืองไทยไม่มีกฎและ
ระเบียบท่ีแน่นอน (Meechai 1983: 230 - 231) อย่างไรก็ตาม สิ่งท่ีม่ันคงแน่นอน
มากกว่าและเริ่มปรากฏเห็นชัดเจนมากข้ึนเร่ือย ๆ คือระบบเกียรติยศแห่งสถาบัน
พระมหากษัตริย์ แน่นอนว่าชนชั้นนําทางธุรกิจเหล่านี้ย่อมจับสัญญาณและรับรู้ในมิติ
ทางวัฒนธรรมดังกล่าว นับต้ังแต่ทศวรรษ 2500 เป็นต้นมา วัฒนธรรมการบริจาคโดย
เสด็จพระราชกุศลเพื่อนําไปใช้สนบัสนุนพระราชกรณียกิจด้านการสาธารณสงเคราะห์
และการพัฒนาของพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 เฟ่ืองฟูข้ึนด้วยบทบาท
ของบุคคลเหล่านี้ ขณะเดียวกันความเป็นพันธมิตรระหว่างชนชั้นนําทางธุรกิจกับผู้นํา
ทหารยังคงดําเนินต่อมาอีกยาวนาน
 สืบเนื่องจากประเด็น ข้าราชการสายวังและชนชั้นนําทางธุรกิจ อาจต้ัง
ข้อสังเกตได้ว่ากระบวนการคัดเลือกคัดสรรกลุ่มบุคคลเพื่อเข้าเป็นส่วนหนึ่งของ
สถาบันพระมหากษัตริย์เชิงเครือข่ายมักสัมพันธ์กับองค์กรมูลนิธิท่ีเกี่ยวเนื่องกับ

58 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

พระราชกรณียกิจของสถาบันพระมหากษัตริย์ไม่ว่าจะเป็นมูลนิธิอานันทมหิดล (พ.ศ.
2502) มูลนิธิราชประชาสมาสัย (พ.ศ. 2503) มูลนิธิราชประชานุเคราะห์ (พ.ศ.
2506) มูลนิธิแพทย์อาสาสมเด็จพระศรีนครินทราบรมราชชนนี (พอ.สว.) (พ.ศ.
2512) มูลนิธิส่งเสริมศิลปาชีพในสมเด็จพระนางเจ้าสิริกิต์ิ พระบรมราชินีนาถ (พ.ศ.
2518) มูลนิธิสายใจไทย (พ.ศ. 2519) ฯลฯ ตลอดจนองค์กรสาธารณกุศลด้ังเดิมอย่าง
สภากาชาดไทย หรือ ท่ีได้รับการก่อต้ังข้ึนภายหลังจากนั้น เช่น มูลนิธิชัยพัฒนา (พ.ศ.
2531) ท้ังนี้ องค์ประกอบของคณะกรรมการองค์กรมูลนิธิท่ีกล่าวมามักประกอบไป
ด้วยพระบรมวงศานุวงศ์ ข้าราชบริพาร นายทหาร ข้าราชการในสายงานที่เกี่ยวข้อง
นั้น ๆ (ซ่ึงมีแนวโน้มเป็นข้าราชการสายวัง) เจ้าสัวชนชั้นนําทางธุรกิจ ท่ีปรึกษาทาง
กฎหมาย (มักเป็นข้าราชการตุลาการ) บางกรณีอาจครอบคลุมบุคคลท่ีเป็นสื่อมวลชน
ตลอดจนบุคคลผู้มีชื่อเสียง
 ดังตัวอย่างมูลนิธิราชประชาสมาสัย ซ่ึงเป็นมูลนิธิแรกเร่ิมด้านสาธารณ
สงเคราะห์เพ่ือช่วยเหลือผู้ป่วยโรคเร้ือน ช่วงทศวรรษ 2500 ปรากฏรายชื่อบุคคลท่ี
เป็นกรรมการมูลนิธิ เช่น ท่านผู้หญิงดุษฎีมาลา มาลากุล (ภริยา ม.ล.ปิ่น มาลากุล)
นายควง อภัยวงศ์ ท่านผู้หญิงอุศนา ปราโมช (ภริยา ม.ร.ว.เสนีย์ ปราโมช) ม.ร.ว.
คึกฤทธ์ิ ปราโมช นายปกรณ์ อังศุสิงห์ (อธิบดีกรมประชาสงเคราะห์) นายขวัญแก้ว
วัชโรทัย นายพ่วง สุวรรณรัตน์ ขณะที่กรรมการอีกส่วนหนึ่งคือบุคคลท่ีเกี่ยวข้องกับ
คณะปฏิวัติ เช่น ท่านผู้หญิงจงกล กิตติขจร (ภริยา พล.อ. ถนอม กิตติขจร) พล.อ.
สุรจิตร จารุเศรณี พล.ต. กฤษณ์ สีวะรา นายบรรเจิด ชลวิจารณ์ ฯลฯ (Ramsut
2000) บุคคลเช่น นายขวัญแก้ว วัชโรทัย ซ่ึงเป็นข้าราชบริพารท่ีรับสนองงานใกล้ชิด
พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 มักมีความเก่ียวข้องกับองค์กรมูลนิธิ
ลักษณะนี้โดยตลอด เช่นเดียวกับนายพ่วง สุวรรณรัตน์ ต้นแบบข้าราชการมหาดไทย
“สายวัง” นับเป็นบุคคลท่ีได้รับสนองงานในองค์กรมูลนิธิอันเกี่ยวเนื่องกับข่ายงาน
มหาดไทย เช่น มูลนิธิราชประชานุเคราะห์ และมูลนิธิ พอ.สว. ขณะท่ีบางองค์กร

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 59

มูลนิธิ เช่น มูลนิธิอานันทมหิดล มูลนิธิ พอ.สว. มักปรากฏชื่อคณะกรรมการที่เป็น
ข้าราชการชั้นนําในสายงานการแพทย์ และสาธารณสุข เช่น นายแพทย์ ม.ล.เกษตร
สนิทวงศ์16 นายแพทย์ยงยุทธ สัจจวาณิช17 ฯลฯ กรณีข้าราชการที่รับสนองงานด้าน
ชลประทานและการเกษตรหลายท่านมีโอกาสได้สนองงานต่อเนื่องในมูลนิธิชัยพัฒนา18

 ไม่แต่เท่านั้น บรรดาเจ้าสัวชนชั้นนําทางธุรกิจจํานวนไม่น้อยล้วนเคยเกี่ยวข้อง
กับองค์กรมูลนิธิเหล่านี้ท้ังสิ้น เช่น นายถาวร พรประภา นายเฉลียว อยู่วิทยา ท่ีเคยเป็น
กรรมการมูลนิธิแพทย์อาสาสมเด็จพระศรีนครินทราบรมราชชนนี (Satchawanit
1996: 67 – 68) นายสุกรี โพธิรัตนังกูร เป็นกรรมการแรกเริ่มของมูลนิธิศิลปาชีพใน
สมเด็จพระนางเจ้าสิริกิต์ิ พระบรมราชินีนาถ ร่วมชุดเดียวกับนายธานินทร์ กรัยวิเชียร
ซ่ึงเป็นกรรมการมูลนิธิฯ ท่ีดูแลด้านข้อกฏหมาย (Office of His Majesty's Principal
Private Secretary 1980: 2) เจ้าสัวนายธนาคารตระกูลดัง เช่น ตระกูลล่ําซํา โสภณ

16 ศาสตราจารย์ นายแพทย์ ม.ล.เกษตร สนิทวงศ์ มีศักด์ิ เป็น “ลุง” ในสมเด็จพระนางเจ้าสิริกิต์ิ
พระบรมราชินีนาถ ในรัชกาลท่ี 9 เป็นผู้ที่มีบทบาทสําคัญในการริเร่ิมก่อต้ัง “ทุนอานันทมหิดล”
นับเป็นนายแพทย์ระดับอาวุโสของโรงพยาบาลจุฬาลงกรณ์ อดีตคณบดีคณะแพทย์ศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย และเคยดํารงตําแหน่งเลขาธิการสภากาชาดไทย.

17 ดํารงตําแหน่งสําคัญ เช่น อดีตผู้อํานวยการองค์การเภสัชกรรม อธิการบดีมหาวิทยาลัยเชียงใหม่
(พ.ศ. 2518 – 2520) รัฐมนตรีว่าการกระทรวงสาธารณสุข (พ.ศ. 2519 – 2520) สมัยรัฐบาล
นายธานินทร์ กรัยวิเชียร.

18 ตัวอย่างเช่น นายจริย์ ตุลยานนท์ (อธิบดีกรมชลประทาน พ.ศ. 2531 – 2533) นายปราโมทย์
ไม้กลัด (อธิบดีกรมชลประทาน พ.ศ. 2540 – 2542 รองปลัดกระทรวงเกษตรและสหกรณ์ พ.ศ.
2542) น่าสังเกตว่าข้าราชการสายกรมชลประทาน ตลอดจนกระทรวงเกษตรและสหกรณ์ หลาย
ท่านได้รับโปรดเกล้าฯ เป็นองคมนตรี ได้แก่ นายจุลนภ สนิทวงศ์ ณ อยุธยา (ปลัดกระทรวงเกษตร
และสหกรณ์ พ.ศ. 2530) ได้รับโปรดเกล้าฯ พ.ศ. 2534 นายอําพล เสนาณรงค์ (อธิบดีกรมวิชาการ
เกษตร พ.ศ. 2534) ได้รับโปรดเกล้าฯ พ.ศ. 2537 นายสวัสด์ิ วัฒนายากร (อธิบดีกรมชลประทาน
พ.ศ. 2535 – 2538) ได้รับโปรดเกล้าฯ พ.ศ. 2545.

60 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

พนิช เตชะไพบูลย์ ฯลฯ มักเกี่ยวข้องในฐานะผู้ให้การสนับสนุนองค์กรมูลนิธิเหล่านี้
เสมอ ๆ ขณะที่เจ้าสัวธุรกิจผลิตภัณฑ์อาหารและสินค้าเกษตรคนสําคัญอย่าง ธนินท์
เจียวรนนท์ มีความสัมพันธ์กับสถาบันพระมหากษัตริย์ ในฐานะบริษัทองค์กรผู้ให้
ความสนับสนุนโครงการพัฒนาการเกษตรส่วนพระองค์ท่ีหัวหินมาตั้งแต่ต้นทศวรรษ
2510 (Bureau of the Royal House Hold, the Kingdom of Thailand 1996:
403, 591)
 กระน้ันก็ตามเป็นข้อสังเกตว่าระดับความเข้มข้นของความเป็นสถาบัน
พระมหากษัตริย์เชิงเครือข่ายในแต่ละองค์กรมูลนิธิน่าจะมีความแตกต่างกันออกไป
เม่ือพิจารณาจากกลุ่มก้อนตัวแสดงและบุคคลสําคัญท่ีเกี่ยวข้อง ท้ังนี้ บางแห่งนับเป็น
พ้ืนท่ีจํากัดแวดวงของสถาบันพระมหากษัตริย์เชิงเครือข่ายในการปฏิบัติภารกิจอย่างมี
เป้าหมาย การเข้าสังกัดองค์กรมูลนิธิบางแห่งสะท้อนการคัดเลือกคัดสรรและความ
พยายามจัดวางดุลอํานาจภายใต้โครงสร้างการเมืองเชิงเครือข่ายชนชั้นนําไทยอย่างมี
นัยสําคัญ ในขณะที่บางแห่งดูจะมีลักษณะ “เปิดกว้าง”เป็นท้ังพ้ืนท่ีของการสมาคม
ระดมทรัพยากร และประนีประนอมกับชนชั้นนํากลุ่มอ่ืน ๆ ท่ีชื่นชมยินดีในระบบ
เกียรติยศแห่งสถาบันพระมหากษัตริย์

บุคลิกลักษณะของกลุ่มก้อน ตัวแสดง:
ความสัมพันธ์ “อิสระเชิงสัมพัทธ์” (Relative Autonomy)
กับเง่ือนไข “พระราชอํานาจนํา”
 ความสัมพันธ์ภายในกลุ่มก้อนตัวแสดง ท้ังในระหว่างสถาบันพระมหากษัตริย์
เชิงเครือข่ายเองและระหว่างสถาบันพระมหากษัตริย์เชิงเครือข่ายกับชนชั้นนําไทย
กลุ่มอ่ืน ๆ แม้ว่าจะมีความแนบแน่นกันในระดับหนึ่งหากแต่ก็เป็นความสัมพันธ์แบบ
“อิสระเชิงสัมพัทธ์” (Relative Autonomy) อยู่ไม่น้อย ลักษณะดังกล่าวเกิดข้ึนมา

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 61

อย่างยาวนานภายใต้กระบวนการก่อรูปสถาบันพระมหากษัตริย์เชิงเครือข่าย ท้ังนี้
ความเป็น “อิสระเชิงสัมพัทธ์” อาจเห็นได้ชัดเจนกว่าในกรณีกลุ่มก้อนตัวแสดงท่ีมี
สถานภาพบทบาทไม่สอดคล้องมากนักกับภาพลักษณ์ในทางพระราชกรณียกิจของ
พระบาทสมเด็จพระเจ้าอยู่หัวรัชกาลท่ี 9 เช่น ผู้นําทหาร นักการเมือง เทคโนแครต
 กรณีนักการเมือง เช่น กลุ่มนักการเมืองกษัตริย์นิยมในช่วงทศวรรษ 2490 ไม่
ว่าจะเป็น นายควง อภัยวงศ์ ม.ร.ว.เสนีย์ ปราโมช ม.ร.ว.คึกฤทธิ์ ปราโมช ฯลฯ แม้จะ
กล่าวได้ว่าบุคคลเหล่านี้มีความใกล้ชิดกับพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9
ทว่า ขณะเดียวกันในฐานะนักการเมืองพวกเขาต่างก็มีเป้าหมายทางการเมือง
อุดมการณ์ กระทั่งมีกลุ่มมวลชนท่ีต้องให้ความสําคัญเพ่ือวัตถุประสงค์ทางการเมือง
ของตนเอง ไม่เพียงเท่านั้นนักการเมืองกษัตริย์นิยมบางคนยังถูกวิพากษ์วิจารณ์จาก
บุคคลในสถาบันพระมหากษัตริย์เชิงเครือข่ายเป็นเร่ืองปรกติ ดังเช่น พระองค์เจ้าธานี
นิวัติ กรมหม่ืนพิทยลาภพฤฒิธาดา อดีตประธานองคมนตรี (พ.ศ. 2495 - 2517) ท่ี
ทรงเคยปรารภกับ สุลักษณ์ ศิวรักษ์ ผู้เป็นศิษย์ถึงสองพ่ีน้องตระกูลปราโมชไว้ว่า
“...เสนีย์ แกเป็นโรคอวดดีของแกคนเดียว ส่วนคึกฤทธ์ิ มีเก ๆ และดูถูกคนอ่ืนไป
หมด...” (Sivaraksa 1985: 22)
 กรณีสองพ่ีน้องตระกูลปราโมช หากพิจารณาความแตกต่างระหว่าง ม.ร.ว.
เสนีย์ กับ ม.ร.ว.คึกฤทธิ์ จะพบว่าท้ังสองมีเส้นทางเดิน ตลอดจนวิธีการเข้าไปมี
ปฏิสัมพันธ์กับสถาบันพระมหากษัตริย์ในแบบท่ีแตกต่างกัน ดังเราจะพบความสนิท
สนมใกล้ชิดระหว่างพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 กับ ม.ร.ว.เสนีย์
ปราโมช ชัดเจนต้ังแต่ช่วงปลายทศวรรษ 2490 จากความสัมพันธ์ด้านกิจกรรมดนตรี
ท่ี ม.ร.ว.เสนีย์ ได้เข้าร่วมเป็นสมาชิก “วงลายคราม” ท่ีก่อต้ังข้ึนในราชสํานัก
(Pramoj 1997) ขณะ ท่ี ม .ร .ว .คึกฤท ธ์ิ ปรา โมช แม้จะ มีความใกล้ ชิ ดกั บ
พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 มาอย่างยาวนานเช่นกัน ทว่า ความใกล้ชิด
ท่ีมีนัยสําคัญน่าจะเกิดข้ึนในช่วงต้นทศวรรษ 2510 - ก่อนเหตุการณ์ 14 ตุลาฯ 2516

62 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ท้ังนี้ ในฐานะปัญญาชนคนสําคัญของยุคสมัย แนวคิด “ราชประชาสมาสัย” ของ
ม.ร.ว.คึกฤทธิ์ ใน พ.ศ. 2515 ท่ีเสนอให้พระมหากษัตริย์กับประชาชนอาศัยซ่ึงกันและ
กันเพ่ือเป็นพลังในการปกครองบ้านเมืองสะท้อนนัยท่ีต้องการลดทอนอํานาจบทบาท
ความสําคัญของผู้นําทหารซ่ึงเป็นรัฐบาลในขณะนั้น
 กระน้ัน กรณี ม.ร.ว.คึกฤทธ์ิ ปราโมช ควรกล่าวด้วยว่าตัวเขาเองก็ใกล้ชิดอยู่
กับผู้นําในคณะปฏิวัติ จอมพล สฤษด์ิ - ถนอม ในฐานะปัญญาชนผู้ประดิษฐ์สร้าง
นิยามการปกครองแบบไทยอันเป็นแนวคิดท่ีช่วยจรรโลงระบอบการปกครองแบบ
เผด็จการทหารเช่นกัน อาจกล่าวได้ว่าแท้จริงแล้ว ทัศนะ จุดยืนทางการเมืองของ
ม.ร.ว.คึกฤทธิ์ ผันแปรไปมาตามเงื่อนไขทางการเมืองอยู่มาก ดังจะพบว่าช่วงต้น
ทศวรรษ 2490 ม.ร.ว.คึกฤทธิ์ ไม่ได้ต้องการแสดงความเป็น “พวกกษัตริย์นิยม” ให้
ปรากฏอย่างเต็มท่ี เพราะยังไม่ม่ันใจในแนวโน้มทางการเมืองและสถานภาพของ
สถาบันพระมหากษัตริย์ในสังคมการเมืองไทย (Sattayanurak 2007: 72) ในขณะท่ี
ช่วงหลังเหตุการณ์ 14 ตุลาฯ แรงบีบคั้นสถานการณ์และกระแสทางการเมืองทําให้
ม.ร.ว.คึกฤทธ์ิ ในฐานะนายกรัฐมนตรีเดินเกมการเมืองท่ีมีท่าทีถอยห่างจากความเป็น
สถาบันพระมหากษัตริย์เชิงเครือข่ายอยู่ไม่น้อย และโดยเฉพาะอย่างย่ิงภายหลัง
เหตุการณ์ 6 ตุลาฯ 2519 ท่ี ม.ร.ว.คึกฤทธ์ิ ถึงกับเคยลุกข้ึนมาวิพากษ์รัฐบาลนาย
ธานินทร์ กรัยวิเชียร (8 ตุลาคม 2519 - 20 ตุลาคม 2520) ซ่ึงเป็นท่ีทราบกันว่าเป็น
ผู้นํารัฐบาลท่ียึดม่ันผูกพันอยู่กับราชสํานักสูง
 นอกจากนี้ ในมิติท่ีกว้างออกไป ความเป็น “อิสระเชิงสัมพัทธ์” (Relative
Autonomy) ระหว่างสถาบันพระมหากษัตริย์เชิงเครือข่ายกับกลุ่มอ่ืน ๆ ภายใต้
โครงสร้างการเมืองเชิงเครือข่ายชนชั้นนําไทย มักปรากฏให้เห็นอยู่เสมอ ๆ สิ่งนี้
สะท้อนผ่านความเห็นและท่าทีการแสดงออกบางเรื่องท่ีอาจไม่เป็นไปในทิศทาง
เดียวกันเช่น ทัศนะที่เห็นต่างกันต่อวิธีการจัดการปัญหาความม่ันคงภายในระหว่าง
ผู้นําทหารระบอบสฤษด์ิ - ถนอม กับสถาบันพระมหากษัตริย์เชิงเครือข่ายในช่วง

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 63

ปลายทศวรรษ 2500 - ต้นทศวรรษ 2510 เม่ือผู้นําทหารเลือกใช้มาตรการทาง
การทหารในการป้องกันและปราบปรามคอมมิวนิสต์อย่างรุนแรง ขณะท่ีฝ่ายหลังเห็น
ควรเร่ืองการใช้กระบวนการพัฒนาพ้ืนท่ีชายขอบและพื้นท่ีชนบทไทย โดยมีเป้าหมาย
สําคัญเพ่ือแย่งชิงมวลชนแนวร่วมของพรรคคอมมิวนิสต์แห่งประเทศไทย (พคท.)
(Mektrairat 2006: 56 - 57) ต่อประเด็นนี้ อาจกล่าวได้ว่าฝ่ายสถาบันพระมหา-
กษัตริย์เชิงเครือข่าย คํานึงถึงมิติความสัมพันธ์ทางอํานาจในการลงไปสู่ประชาชน
อย่างละเอียดอ่อนมากกว่า
 ไม่เพียงแต่ประเด็นความม่ันคงภายใน การแสดงออกและท่าทีท่ีเห็นต่างยัง
อาจรวมไปถึงความสัมพันธ์ระหว่างประเทศในบางเร่ือง เช่น ความสัมพันธ์ท่ีมีกับ
สหรัฐอเมริกา ดังจะพบว่าเพ่ือเสถียรภาพและความอยู่รอดของรัฐบาล ผู้นําทหารไทย
ในระบอบสฤษด์ิ - ถนอม จําเป็นท่ีจะต้องพ่ึงพิงอิทธิพลสหรัฐอเมริกาเป็นอย่างสูงใน
หลาย ๆ ด้านท้ังการทหารและความช่วยเหลือทางการเมืองอย่างลับ ๆ (Kesboon-
choo-Mead 2007: 164) แตกต่างกับสถาบันพระมหากษัตริย์ ท่ีแม้ว่าก่อนหน้านี้
สถาบันพระมหากษัตริย์จะถูกเลือกให้เป็นกลไกสําคัญในการทําสงครามเชิงจิตวิทยา
เพ่ือการต่อต้านคอมมิวนิสต์โดยความเห็นชอบจากสหรัฐอเมริกา (Chaiching 2013)
อีกท้ังบุคคลในสถาบันพระมหากษัตริย์เชิงเครือข่ายก็มีความใกล้ชิดกับสหรัฐอเมริกา
ไม่แพ้ผู้นําทหารไทย กระน้ันก็ตาม ท่าทีในการแสดงออกของสถาบันพระมหากษัตริย์
เชิงเครือข่ายดูจะให้ความสําคัญและคํานึงถึงปัจจัยภายในท่ีเกิดข้ึนในสังคมไทยเป็น
สําคัญ เช่น ความรู้สึกชาตินิยมท่ีค่อย ๆ ก่อตัวในขบวนการนักศึกษาและกลุ่ม
ปัญญาชนต้ังแต่ต้นทศวรรษ 2510 สิ่งนี้มีผลต่อการตัดสินใจกระทําหรือไม่กระทําการ
ใด ๆ ของฝ่ายสถาบันพระมหากษัตริย์เชิงเครือข่ายท่ีต่างไปจากกลุ่มผู้นําทหารในช่วง
ก่อน 14 ตุลาฯ 2516 หรือ ในช่วงต้นทศวรรษ 2520 สมัยรัฐบาล พล.อ. เกรียงศักด์ิ
ชมะนันท์ (พ.ศ. 2520 – 2523) ท่ีฝ่ายสถาบันพระมหากษัตริย์เชิงเครือข่ายมีการ
แสดงออกอย่างสงวนท่าทีต่อนโยบายของผู้นํารัฐบาลไม่ว่าจะเป็นเร่ืองการผ่าน

64 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

พ.ร.บ. นิรโทษกรรมนักโทษคดี 6 ตุลาฯ หรือ การฟ้ืนฟูความสัมพันธ์ไทย - สาธารณรัฐ
ประชาชนจีน ข้ึนใหม่อีกคร้ัง19

เง่ือนไขทางประวตัิศาสตร์ท่ีมีผลต่อกระบวนการสร้างแรงยดึเหนี่ยว
และการก่อรปู สถาบันพระมหากษัตริย์เชิงเครือข่าย
 นอกจากน้ี กระบวนการก่อรูปของสถาบันพระมหากษัตริย์เชิงเครือข่ายยังมัก
สัมพันธ์กับช่วงจังหวะเวลาท่ีมีผลเอ้ือให้เกิดแรงยึดเหนี่ยวซ่ึงนํามาสู่การขยายตัวของ
เครือข่ายและเพ่ิมพูนพระราชอํานาจนํา (Royal Hegemony) ตลอดจนมักสัมพันธ์กับ
ประสบการณ์และเงื่อนไขทางประวัติศาสตร์เฉพาะของกลุ่มก้อนตัวแสดงบางกลุ่มท่ีมีผล
ในการสร้างแรงยึดเหนี่ยวด้วย ตัวอย่างเช่น หลังการอสัญกรรมของจอมพล สฤษด์ิ ปลาย
พ.ศ. 2506 ความชอบธรรมของผู้นําทหารในสายตาประชาชนสูญเสียไปอย่างรวดเร็วจาก
เร่ืองอ้ือฉาว และการเปิดโปงการคอรัปชั่นของจอมพล สฤษดิ์ เหตุการณ์สําคัญหลัง
จากนั้นใน พ.ศ. 2510 คือการตัดสิน “คดีกินป่า” ของ พล.อ. สุรจิตร จารุเศรณี หนึ่งใน
ผู้ร่วมก่อการคณะปฏิวัติของจอมพล สฤษด์ิ ท่ีถูกตัดสินจําคุกตลอดชีวิตและนับเป็นการ
ตัดสินท่ีสร้างชื่อให้กับนายสัญญา ธรรมศักด์ิ ประธานศาลฎีกาเป็นอย่างย่ิง (Chainaken
2011: 40)
 ในขณะท่ีภาพลักษณ์ผู้นําทหารเสื่อมถอยลง ความเป็นท่ีพ่ึงในฐานะระบบ
เกียรติยศท่ีชอบธรรมบริสุทธ์ิได้ถ่ายโอนมายังพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9
น่าสนใจว่าช่วงเวลาเดียวกันนี้ การก่อตัวของสถาบันพระมหากษัตริย์เชิงเครือข่ายกรณี
กลุ่มข้าราชการตุลาการได้เกิดข้ึนอย่างมีนัยสําคัญ หลังเกษียณอายุราชการ นายสัญญา

19 หลังจากที่เคยมีการฟ้ืนฟูความสัมพันธ์ไทย - จีน คร้ังแรกใน พ.ศ. 2518 สมัยรัฐบาล ม.ร.ว.คึกฤทธิ์
ปราโมช ทว่า ความสัมพันธ์นี้เป็นอันต้องยุติไปในช่วงสมัยรัฐบาลขวาจัดของนายธานินทร์ กรัยวิเชียร
ช่วงหลังเหตุการณ์ 6 ตุลาฯ 2519.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 65

ธรรมศักด์ิ ได้รับโปรดเกล้าฯ ให้เป็นองคมนตรีใน พ.ศ. 2511 เส้นทางเดินของนาย
สัญญา ธรรมศักด์ิ น่าจะมีผลในแง่การปูทางให้แก่ข้าราชการแวดวงตุลาการระดับนํา
ในการเข้ามามีปฏิสัมพันธ์กับสถาบันพระมหากษัตริย์ นับต้ังแต่ช่วงต้นทศวรรษ 2510
ไม่ว่าจะเป็นนายประกอบ หุตะสิงห์20 ประธานศาลฎีกาคนถัดมาจากนายสัญญา
ธรรมศักด์ิ นายจิตติ ติงศภัทิย์21 นายธานินทร์ กรัยวิเชียร22 ฯลฯ มิพักท่ีควรกล่าวถึง
เงื่อนไขทางประวัติศาสตร์บางเร่ือง เช่น ประกาศคณะปฏิวัติ ฉบับท่ี 299 ในเดือน
ธันวาคม พ.ศ. 2515 (ช่วงก่อนเหตุการณ์ 14 ตุลาฯ) ท่ีคณะปฏิวัติแสดงทีท่าก้าวก่าย
อํานาจฝ่ายตุลาการ (Atsawachaichan 2013: 129) อันน่าจะมีผลต่อการยึดโยงฝ่าย
ตุลาการให้แนบแน่นกับสถาบันพระมหากษัตริย์มากข้ึนด้วย
 ในแง่ประสบการณ์ทางประวัติศาสตร์เฉพาะของของกลุ่มก้อนตัวแสดง ท่ีมีผล
ต่อการสร้างแรงยึดเหนี่ยวเชิงเครือข่ายกลุ่มข้าราชการตํารวจเป็นตัวอย่างท่ีน่าสนใจ
เนื่องจากหลังการรัฐประหาร พ.ศ. 2500 บทบาทของตํารวจซ่ึงเคยมีอํานาจมากสมัย
พล.ต.อ. เผา่ ศรียานนท์ ถูกจํากัดลงเพ่ือมิให้เป็นคู่แข่งกองทัพ ในสถานการณ์ดังกล่าว
ราชสํานักได้กลายเป็นพ้ืนท่ีเกียรติยศสําคัญท่ีข้าราชการตํารวจได้เข้าไปถวายงานรับ
ใช้ใกล้ชิดตลอดจนบทบาทของตํารวจตระเวนชายแดน (ตชด.) ซ่ึงเป็นท่ีทราบกันว่ามี

20 ดํารงตําแหน่งสําคัญ เช่น อธิบดีผู้พิพากษาศาลอุธรณ์ ประธานศาลฎีกา (พ.ศ. 2510 - 2515)
รัฐมนตรีว่าการกระทรวงยุติธรรม และรองนายกรัฐมนตรี รัฐบาลนายสัญญา ธรรมศักด์ิ (พ.ศ.
2516 – 2518) องคมนตรี (พ.ศ. 2518 - 2537).

21 ดํารงตําแหน่งสําคัญ เช่น ผู้ พิพากษาหัวหน้าคณะในศาลฎีกา คณบดีคณะนิติศาสตร์
มหาวิทยาลัยธรรมศาสตร์ (พ.ศ. 2514 - 2517) สมาชิกสภานิติบัญญัติแห่งชาติ (พ.ศ. 2516)
ประธานวุฒิสภา (พ.ศ. 2518 - 2519) ประธานคณะกรรมาธิการร่างรัฐธรรมนูญ ชุดที่ 1 (พ.ศ.
2521) องคมนตรี (พ.ศ. 2527 - 2538).

22 ดํารงตําแหน่งสําคัญ เช่น ผู้พิพากษาหัวหน้าคณะในศาลฎีกา สมาชิกสภานิติบัญญัติแห่งชาติ
(พ.ศ. 2516 - 2518) นายกรัฐมนตรี (พ.ศ. 2519 - 2520) องคมนตรี (พ.ศ. 2520 - 2559).

66 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ความใกล้ชิดกับราชวงศ์ในพระราชกรณียกิจเสด็จพระราชดําเนินเย่ียมเยียนพ้ืนท่ี
ห่างไกล (Jeamteerasakul 2001: 193 - 194) นายตํารวจระดับสูงหลายนายท่ี
เติบโตจากการทําราชการในช่วงทศวรรษ 2500 - 2510 มีประสบการณ์อันน่า
ภาคภูมิใจในการเป็นตํารวจราชสํานักทําหน้าท่ีตามเสด็จและถวายการอารักขา เช่น
พล.ต.อ. ชุมพล โลหะชาละ23 พล.ต.ท. ต่อศักด์ิ ยมนาค24 อดีตนายตํารวจราชสํานัก
บางราย เช่น พล.ต.อ. วสิษฐ เดชกุญชร อดีตรองอธิบดีกรมตํารวจ ก่อนหน้านี้ก็เคย
ปฏิบั ติ งานใกล้ชิดกับหน่วยงานตํารวจตระเวนชายแดน และได้ถวายงาน
พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 เป็นเวลานาน นับเป็นต้นแบบข้าราชการ
“ตํารวจสายวัง” คนหนึ่ง
 ไม่เพียงแต่กลุ่มข้าราชการตํารวจท่ีมีบริบททางประวัติศาสตร์เช่นนี้ในช่วงสมัย
ระบอบสฤษด์ิ - ถนอม (พ.ศ. 2500 - 2516) นายพลอาวุโสบางนายท่ีไม่พอใจนักกับ
แนวโน้มการผูกขาดอํานาจของผู้นําทหารตระกูลกิตติขจร - จารุเสถียร เร่ิมผูกพัน
ตนเองเข้ามาใกล้ชิดกับสถาบันพระมหากษัตริย์ ดังตัวอย่าง พล.ต.อ. ประเสริฐ
รุจิรวงศ์25 นายทหารผู้ใกล้ชิดกับจอมพล สฤษด์ิ ซ่ึงถูกผันบทบาทให้มากํากับดูแล
กิจการตํารวจต้นทศวรรษ 2510 พล.ต.อ. ประเสริฐ เข้ามาเกี่ยวข้องในฐานะสมาชิก
องค์กรมูลนิธิบางแห่งอันเป็นหัวใจของการปฏิบัติภารกิจด้านสาธารณสงเคราะห์ของ
สถาบันพระมหากษัตริย์เชิงเครือข่าย ช่วงก่อนเหตุการณ์ 14 ตุลาฯ 2516 เป็นท่ีรับรู้
ในหมู่ผู้ท่ีสนใจข่าวสารวงในว่า พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 ทรงให้

23 ดํารงตําแหน่งสําคัญ เช่น อดีตผู้บัญชาการตํารวจสอบสวนกลาง และอดีตรองอธิบดีกรมตํารวจ
(พ.ศ. 2518 – 2520).

24 อดีตผู้บัญชาการตํารวจนครบาล ช่วงต้นทศวรรษ 2510.
25 ดํารงตําแหน่งสําคัญ เช่น รัฐมนตรีช่วยว่าการกระทรวงมหาดไทย (พ.ศ. 2506) อธิบดีกรมตํารวจ

(พ.ศ. 2506 – 2515) รัฐมนตรีว่าการกระทรวงสาธารณสุข (พ.ศ. 2512 – 2516) อธิการบดี
มหาวิทยาลัยเชียงใหม่ (พ.ศ. 2511 – 2512).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 67

ความสนิทสนมใกล้ชิดกับ อดีตอธิบดีกรมตํารวจท่านนี้ (Hochotmaihet Thammasat

Ēkkasānmāilēkfǣm A 8.6/53) กล่าวกันว่าความใกล้ชิดจากเงื่อนไขเช่นนี้ ต่อมาขยาย
ไปสู่นายทหารระดับสูงในกองทัพ เช่น พล.อ. กฤษณ์ สีวะรา26 ตลอดจนอาจครอบคลุม
ไปถึงแม่ทัพนายพลบางคนท่ีอยู่ห่างไกลหรือถูกอัปเปหิจากเกมการต่อสู้ช่วงชิงอํานาจของ
กลุ่มผู้นําทหารท่ีส่วนกลาง
 บนตรรกะนี้ ควรกล่าวด้วยว่าในบริบททศวรรษ 2510 ท่ีพระบาทสมเด็จพระ
เจ้าอยู่หัว รัชกาลท่ี 9 และ พระราชวงศ์ มีแนวโน้มท่ีจะใช้เวลาในการเสด็จแปร
พระราชฐานประทับ ณ ต่างจังหวัดเพ่ิมข้ึนในแต่ละปี และจะย่ิงเพ่ิมข้ึนอย่างมากตั้งแต่
ช่วงหลัง 14 ตุลาฯ 2516 - ต้นทศวรรษ 2520 (Klinfoong 2008: 6 - 7) เงื่อนไขนี้น่าจะ
มีผลให้เกิดความสัมพันธ์ท่ีใกล้ชิดระหว่างราชสํานักกับนายพลระดับแม่ทัพภาค
โดยเฉพาะอย่างย่ิงกองทัพภาคท่ี 2 (พ้ืนท่ีภาคอีสาน) และกองทัพภาคท่ี 3 (พ้ืนท่ี
ภาคเหนือ) ซ่ึงเป็นภูมิภาคท่ีสถาบันพระมหากษัตริย์ให้ความสําคัญในแง่การทํางาน
พัฒนาชนบทเพ่ือต่อสู้กับพรรคคอมมิวนิสต์แห่งประเทศไทย (พคท.) ดังจะพบว่ากรณี
นายทหารคนสําคัญ เช่น พล.อ. สําราญ แพทยกุล27 พล.อ. เปรม ติณสูลานนท์28 พล.อ.

26 ได้รับแต่งต้ังเป็นผู้บัญชาการทหารบก ในช่วงท้ายสุดของยุคสมัยรัฐบาลจอมพล ถนอม (1 ตุลาคม
พ.ศ. 2516 และดํารงตําแหน่งนี้จนถึง 30 กันยายน 2517) ช่วงหลังเหตุการณ์ 14 ตุลาฯ 2516 พล.อ.
กฤษณ์ สีวะรา ดํารงตําแหน่งผู้อํานวยการรักษาความสงบแห่งชาติ ซึ่งมีบทบาทสําคัญในการพิทักษ์
ปกป้องรัฐบาลนายสัญญา ธรรมศักด์ิ และดํารงตําแหน่งผู้บัญชาการทหารสูงสุด พ.ศ. 2517 – 2518.

27 ดํารงตําแหน่งสําคัญ เช่น แม่ทัพภาคที่ 3 (พ.ศ. 2512 – 2516) รองประธานสภานิติบัญญัติแห่งชาติ
(พ.ศ. 2516 – 2517) ผู้ช่วยผู้บัญชาการทหารบก (พ.ศ. 2517 – 2518) องคมนตรี (พ.ศ. 2518 –
2529).

28 ดํารงตําแหน่งสําคัญ เช่น แม่ทัพภาคท่ี 2 (พ.ศ. 2517 - 2520) ผู้บัญชาการทหารบก (พ.ศ. 2521 -
2525) รัฐมนตรีช่ วยว่ าการกระทรวงมหาดไทย (พ .ศ . 2520 - 2523) รัฐมนตรีว่ าการ
กระทรวงกลาโหม (พ.ศ. 2522 – 2523) นายกรัฐมนตรี (พ.ศ. 2523 - 2531) องคมนตรี (พ.ศ. 2532
- 2541) ประธานองคมนตรีในรัชกาลพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช (พ.ศ. 2541 -
2559) และประธานองคมนตรีในรัชกาลสมเด็จพระเจ้าอยู่หัวมหาวชิราลงกรณ์ บดินทรเทพยวรางกูร
(พ.ศ. 2559 - ปัจจุบัน).

68 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

อาทิตย์ กําลังเอก29 ซ่ึงต่างมีภาพลักษณ์ใกล้ชิดกับสถาบันพระมหากษัตริย์ นายทหาร
เหล่านี้มีเส้นทางท่ีเติบโตจากการดํารงตําแหน่งแม่ทัพภาคท้ังสิ้น ควรกล่าวด้วยว่า
เงื่ อนไขเช่นนี้น่าจะมีส่วนต่อการกําหนดสัมพันธภาพใหม่ ระหว่างสถาบัน
พระมหากษัตริย์กับกองทัพในห้วงเวลาหลังจากนี้ด้วย

สถาบันพระมหากษัตริย์เชิงเครือข่าย
ภายใต้โครงสร้างการเมืองเศรษฐกิจไทย พ.ศ. 2495 - 2535
 จากท่ีได้กล่าวมา แม้ว่าจะพอทราบถึงลักษณะสําคัญท่ีสะท้อนบุคลิกภาพ
ความเป็นกลุ่มก้อน ตัวแสดงในสถาบันพระมหากษัตริย์เชิงเครือข่าย ตลอดจนเงื่อนไข
ทางประวัติศาสตร์ ท่ีมีผลต่อการก่อรูปเครือข่ายเป็นเบื้องต้นแล้ว ทว่า คําถามสําคัญท่ี
ตามมาคือ เงื่อนไขเหล่านี้สอดคล้องสัมพันธ์อย่างไรภายใต้โครงสร้างการเมือง
เศรษฐกิจไทยในช่วงระหว่าง พ.ศ. 2495 – 2535 ท่ีมีผลให้สถาบันพระมหากษัตริย์
เชิงเครือข่ายกลายเป็นเครือข่ายท่ีประสบความสําเร็จมากท่ีสุดเหนือเครือข่ายชนชั้น
นําไทยอ่ืน ๆ
 ต่อประเด็นนี้ การพิจารณาสถาบันพระมหากษัตริย์เชิงเครือข่ายในฐานะกลุ่ม
ก้อนตัวแสดงท่ีโลดแล่นอยู่ภายใต้โครงสร้างการเมืองเศรษฐกิจไทยในช่วงระยะเวลา
ดังกล่าว น่าจะเป็นจุดต้ังต้นท่ีนําไปสู่การวิเคราะห์เพ่ือเห็นถึงความสัมพันธ์ท่ีสถาบัน
พระมหากษัตริย์เชิงเครือข่ายมีอยู่ในโครงสร้างทางอํานาจท้ัง 2 ส่วน พร้อมกันนี้ยัง
เป็นการขยายความจากเนื้อหาในส่วนท่ีเป็นการต้ังข้อสังเกตเบื้องต้นด้วย

29 ดํารงตําแหน่งสําคัญ เช่น แม่ทัพภาคที่ 1 (พ.ศ. 2524 - 2525) ผู้บัญชาการทหารบก (พ.ศ. 2525
- 2529) ผู้บัญชาการทหารสูงสุด (พ.ศ. 2526 - 2529).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 69

 1. พิจารณาจากมิติด้านการเมือง สําหรับโครงสร้างการเมืองท่ีใช้พิจารณาใน
การศึกษาน้ี คือการเมืองเชิงเครือข่ายซ่ึงเป็นข้อเสนอหลักของ Dancan McCargo
(2005) ดังท่ีผู้ศึกษากล่าวไว้ต้ังแต่แรก นั่นคือ สถาบันพระมหากษัตริย์เชิงเครือข่าย
“ไม่ใช่ท้ังหมด” หากแต่เป็น “ส่วนหนึ่ง” ของสมาชิกเครือข่ายชนชั้นนําไทย อย่างไรก็
ตาม ด้วยลักษณะสําคัญของบุคลิกภาพกลุ่มก้อนตัวแสดง เช่น ความเป็นข้าราชการ
สายวังซ่ึงมีสถานะเป็นท้ังข้าราชการและเป็นเสมือนข้าราชบริพารพร้อม ๆ กัน
ตลอดจนลักษณะความสัมพันธ์ระหว่างกลุ่มก้อนตัวแสดงภายในเครือข่ายท่ีมีความ
เป็น “อิสระเชิงสัมพัทธ์” (Relative Autonomy) อยู่มาก สิ่งเหล่านี้มีผลให้สมาชิกใน
สถาบันพระมหากษัตริย์เชิงเครือข่ายมักมีความกลมกลืนสอดคล้องอยู่ในโครงสร้าง
การเมืองเชิงเครือข่ายของชนชั้นนําไทยได้เป็นอย่างดี ดังจะพบว่าบุคคลท่ีน่าจะระบุ
นิยามได้ถึงความเป็นสมาชิกในสถาบันพระมหากษัตริย์เชิงเครือข่าย เช่น นายสัญญา
ธรรมศักด์ิ นายพ่วง สุวรรณรัตน์ ม.ล.ชูชาติ กําภู ม.ร.ว.คึกฤทธิ์ ปราโมช ฯลฯ ล้วน
ดํารงสถานภาพบทบาททั้งสองอย่าง กล่าวคือ เป็นท้ังผู้สนับสนุนและข้าราชการคน
สําคัญของระบอบสฤษด์ิ - ถนอม ขณะเดียวกันพวกเขาก็ใกล้ชิดแนบแน่นกับสถาบัน
พระมหากษัตริย์
 ตัวอย่างเช่น ชีวประวัติของนายสัญญา ธรรมศักด์ิ ท่ีระบุถึงความสนิทสนม
คุ้นเคยกับนายทหารคนสําคัญในคณะปฏิวัติ ไม่ว่าจะเป็นจอมพล ถนอม กิตติขจร
จอมพล ประภาส จารุเสถียร ในสถานะเพ่ือนร่วมรุ่น วปอ. รุ่นท่ี 1 ต้ังแต่ พ.ศ. 2498
(Chainaken 2011: 32) กรณี ม.ล.ชูชาติ กําภู อธิบดีกรมชลประทานในช่วงต้น
รัชกาลท่ี 9 ต้นแบบข้าราชการกระทรวงเกษตรฯ สายวัง ก็เป็นกรรมการกลางพรรค
สหประชาไทย (Kasetsart University Engineering Alumni 2010) ทว่า พรรค
การเมืองนี้ก็ค้ําจุนอํานาจผู้นําเผด็จการทหาร หรือกรณี ม.ร.ว.คึกฤทธิ์ ปราโมช ก็เป็น
ท่ีปรึกษาและคุ้นเคยเป็นอย่างดีกับท้ังจอมพล สฤษด์ิ ถนอม และประภาส ท้ังนี้กรณี
นายสัญญา ธรรมศักด์ิ และ ม.ร.ว.คึกฤธ์ิ ปราโมช ในช่วงต้นทศวรรษ 2510 ซ่ึงเป็น

70 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

ระยะเวลาท่ีท้ังสองได้พัฒนาความสัมพันธ์ใกล้ชิดกับพระบาทสมเด็จพระเจ้าอยู่หัว
รัชกาลท่ี 9 มากแล้วนั้น หากแต่บุคคลท้ังสองก็ได้รับการสนับสนุนจากจอมพลถนอม
นายกรัฐมนตรี เพ่ือกระทําภารกิจบางประการ คือการผลักดันให้เข้าไปมีอิทธิพลใน
การบริหารมหาวิทยาลัยธรรมศาสตร์เพ่ือป้องกันการเคลื่อนไหวจากขั้วอํานาจทาง
ความคิดท่ีถูกมองว่าเป็น “ฝ่ายซ้าย” (Chitsanga 2016)
 จะเห็นได้ว่า สัมพันธภาพระหว่างบุคคลท่ีหยิบยกมา (เช่น ระหว่างจอมพล
ถนอม กับ นายสัญญา และ ม.ร.ว.คึกฤทธิ์) ดูจะเป็นไปในทางท่ีเกื้อกูลและสนับสนุน
ซ่ึงกันและกันมากเสียกว่าท่ีจะเป็นความขัดแย้ง ตราบจนกระท่ังเม่ือเกิดสถานการณ์ –
ปรากฏการณ์ช่วงจังหวะท่ีพระราชอํานาจนํา (Royal Hegemony) ในพระบาท
สมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 ข้ึนสู่กระแสสูง เม่ือนั้นท่ีความเป็นสมาชิกภาพใน
สถาบันพระมหากษัตริย์เชิงเครือข่ายจึงจะสําแดงปรากฏออกมาให้เห็นอย่างโดดเด่น
ชัดเจน ดังเช่นในกรณีเหตุการณ์ 14 ตุลาฯ 2516 ไม่เพียงเท่านั้น การปรากฏตัวของ
กลุ่มก้อนตัวแสดงในสถาบันพระมหากษัตริย์เชิงเครือข่ายจากเหตุการณ์ 14 ตุลาฯ (ท่ี
เห็นภาพอย่างชัดเจน) ยังเกิดข้ึนพร้อม ๆ กับการปรับเปลี่ยนตําแหน่งแห่งท่ีของบุคคล
ในสถาบันพระมหากษัตริย์เชิงเครือข่ายจํานวนหนึ่ง ท่ีได้เคลื่อนย้ายเข้ามาสู่ปริมณฑล
ทางการเมืองท้ังในฝ่ายบริหารและนิติบัญญัติ ซ่ึงเป็นลักษณะการเปลี่ยนจาก
Informal Network มาสู่ Formal Organization การขึ้ น ดํารง ตําแหน่ งนายก
รัฐมนตรีของนายสัญญา ธรรมศักด์ิ องคมนตรี ในฐานะนายกฯ พระราชทาน
ตลอดจนบทบาทของ ม.ร.ว.คึกฤทธ์ิ ปราโมช ในฐานะประธานสภานิติบัญญัติเป็นข้อ
บ่งชี้ของปรากฏการณ์ดังกล่าว30

30 อย่างไรก็ตาม กรณีนายสัญญา ธรรมศักด์ิ และ ม.ร.ว.คึกฤทธิ์ ปราโมช นอกจากแง่มุมความเป็น
สภาชิกภาพในสถาบันพระมหากษัตริย์เชิงเครือข่ายที่ทํางานร่วมกันในช่วงก่อนเหตุการณ์ 14
ตุลาฯ และจะเป็นสองบุคคลผู้มีบทบาทสูงในช่วงหลังเหตุการณ์ 14 ตุลาฯ ทว่า อีกด้านหน่ึงทั้ง
สองก็มีนัยของการแข่งขันกัน โดยเฉพาะความพยายามของ ม.ร.ว.คึกฤทธิ์ ในการเอาชนะนาย
สัญญา ตัวอย่างลักษณะน้ีสะท้อนให้เห็นพลวัตภายในของสถาบันพระมหากษัตริย์เชิงเครือข่าย ที่
มีความเป็นการเมืองสูงและมิได้มีเอกภาพอย่างแท้จริงได้เป็นอย่างดี.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 71

 ภายหลังเหตุการณ์ 14 ตุลาฯ 2516 การก่อรูปของสถาบันพระมหากษัตริย์
เชิงเครือข่ายเป็นไปได้อย่างเปิดเผยและชัดเจนมากข้ึน ด้วยเงื่อนไขพระราชอํานาจนํา
(Royal Hegemony) รูปธรรมที่เห็นอย่างหนึ่งได้แก่ การที่อดีตรัฐมนตรีในรัฐบาล
สัญญา ธรรมศักด์ิ หลายท่าน ซ่ึงมีพ้ืนเพเป็น “ข้าราชการสายวัง” (ท่ีได้รับการพิสูจน์
และเลือกสรรแล้ว) ล้วนได้รับโปรดเกล้าฯ เป็นองคมนตรีในช่วง พ.ศ. 2518 (หลังการ
สิ้นสุดรัฐบาลสัญญา) ไม่ว่าจะเป็นนายประกอบ หุตะสิงห์ ม.จ.จักรพันธ์เพ็ญศิริ
จักรพันธ์ุ นายเชาว์ ณ ศีลวันต์31 นายจรูญพันธ์ อิศรางกูร ณ อยุธยา32 ฯลฯ ท้ังนี้
ความเป็นเครือข่ายยังหมายรวมไปถึงบุคคลจํานวนหนึ่งท่ีเป็นพันธมิตรกับอดีต
นายกรัฐมนตรีสัญญา ธรรมศักด์ิ ผู้ซ่ึงเปลี่ยนสถานภาพกลับมาเป็นองคมนตรี หลัง
สิ้นสุดรัฐบาลสัญญา ช่วงเวลาเดียวกันนี้เองท่ีนายทหารกลุ่มต่าง ๆ เร่ิมคาดหวังการ
พ่ึงพิงพระราชอํานาจนําของพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 หากต้องการ
จะมีอํานาจเหนือทหารกลุ่มอ่ืน ๆ ในภาวะสุญญากาศทางอํานาจของกองทัพยุคหลัง
14 ตุลาฯ (Sattayanurak 2003, 2014)

31 ดํารงตําแหน่งสําคัญ เช่น รองผู้ว่าการรถไฟแห่งประเทศไทย สมาชิกสภานิติบัญญัติแห่งชาติ
(พ.ศ. 2516) รัฐมนตรีว่าการกระทรวงคมนาคม (พ.ศ. 2517 - 2518) วุฒิสภา (พ.ศ. 2518)
องคมนตรี (พ.ศ. 2518 - 2559) ประธานคณะกรรมการการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย
(พ.ศ. 2525 - 2536).

32 ดํารงตําแหน่งสําคัญ เช่น เลขานุการสถานเอกอัครราชทูตไทยประจําประเทศสวิสเซอร์แลนด์ ณ
กรุงเบอร์น ปลัดกระทรวงการต่างประเทศ (พ.ศ. 2514 - 2515) รัฐมนตรีว่าการกระทรวงการ
ต่างประเทศ (พ.ศ. 2516 – 2518) องคมนตรี (พ.ศ. 2518 - 2534) นายจรูญพันธ์ อิศรางกูร ณ
อยุธยา เป็นบิดาของ นายจิรายุ อิศรางกูร ณ อยุธยา อดีตผู้อํานวยการสํานักงานทรัพย์สินส่วน
พระมหากษัตริย์.

72 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

 กระบวนการคัดเลือกคัดสรรกลุ่มก้อน ตัวแสดง ท่ีสัมพันธ์กับการก่อรูป
สถาบันพระมหากษัตริย์เชิงเครือข่ายดําเนินต่อเนื่องเรื่อยมาภายใต้โครงสร้างการเมือง
เชิงเครือข่ายและค่อนข้างเห็นได้ชัดเจน (อีกระลอก) ในช่วงราวทศวรรษ 2520 - ต้น
ทศวรรษ 2530 พิจารณาจากกลุ่มองคมนตรีได้รับโปรดเกล้าฯ แต่งต้ังในช่วงต้น
ทศวรรษ 2530 ท่ีสําคัญเช่น พล.อ. เปรม ติณสูลานนท์ พล.อ.อ. กําธน สินธวานนท์33
พล.อ. พิจิตร กุลละวณิชย์34 พล.อ.อ. สิทธิ เศวตศิลา35 ฯลฯ บุคคลเหล่านี้มีโอกาส
พัฒนาความสัมพันธ์จากการได้สนองงานใกล้ชิดเบื้องพระยุคลบาททั้งในงานการเมือง
งานราชการ ตลอดจนงานองค์กรมูลนิธิอันเกี่ยวเน่ืองกับสถาบันพระมหากษัตริย์
น่าสนใจว่าช่วงเวลานี้เองท่ีโครงสร้างการเมืองเชิงเครือข่ายในหมู่ชนชั้นนําไทยเร่ิม
สถาปนาได้อย่างลงตัวมากข้ึนเรื่อย ๆ ซ่ึงสอดคลอ้งกับช่วงเวลาท่ีพระราชอํานาจนําใน
พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 ได้ไต่ข้ึนสู่กระแสสูงอีกคร้ัง

33 ดํารงตําแหน่งสําคัญ เช่น สมาชิกสภานิติบัญญัติแห่งชาติ (พ.ศ. 2516 - 2517) ผู้ว่าการไฟฟ้าฝ่าย
ผลิตแห่งประเทศไทย (พ.ศ. 2528 - 2530) องคมนตรี (พ.ศ. 2528 - 2559).

34 ดํารงตําแหน่งสําคัญ เช่น แม่ทัพภาคท่ี 1 (พ.ศ. 2527) รองปลัดกระทรวงกลาโหม (พ.ศ. 2534 -
2535) รองผู้บัญชาการทหารสูงสุด (พ.ศ. 2535) องคมนตรี (พ.ศ. 2536 - 2559).

35 ดํารงตําแหน่งสําคัญ เช่น สมาชิกสภานิติบัญญัติแห่งชาติ (พ.ศ. 2516 – 2517) เลขาธิการสภา
ความม่ันคงแห่งชาติ (พ.ศ. 2517 - 2523) รัฐมนตรีว่าการกระทรวงการต่างประเทศ (พ.ศ. 2523
- 2533) องคมนตรี (พ.ศ. 2534 - 2558).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 73

 กระนั้นก็ตาม ในฐานะท่ีสถาบันพระมหากษัตริย์เชิงเครือข่าย คือ ส่วนหนึ่งใน
สมาชิกเครือข่ายชนชั้นนําไทยท้ังหมด พระราชอํานาจนํา (Royal Hegemony) เพียง
อย่างเดียวอาจไม่เพียงพอกับการอธิบายถึงความสําเร็จนี้ หากละเลยในประเด็น
“ฉันทามติร่วม” (Consensus) ของชนชั้นนําไทย ท้ังนี้ ภายใต้โครงสร้างการเมืองเชิง
เครือข่าย “ฉันทามติร่วม” ย่อมเป็นไปในทิศทางเดียวกันและเป็นแนวโน้มท่ีเห็นได้ชัด
เช่น ในทางการเมืองชนชั้นนําไทยทุกกลุ่มล้วนมีทัศนะเห็นพ้องร่วมกันในการปฏิเสธ
ลัทธิคอมมิวนิสต์ ช่วงทศวรรษ 2500 - 2510 ชนชั้นนําไทยซ่ึงรวมถึงสถาบัน
พระมหากษัตริย์เชิงเครือข่ายต่างผนึกกําลังต่อต้านอิทธิพลความคิดและการ
เคลื่อนไหวของฝ่ายท่ีถูกมองว่าเป็น “ซ้าย” อย่างแข็งขัน ขณะที่ช่วงต้นทศวรรษ
2520 ฉันทามติร่วมในทางการเมืองของพวกเขาอาจได้แก่ ความพยายามสกัดกั้น
การเติบโต ส.ส. ฝ่ายซ้าย ไม่ให้ปรากฏข้ึนได้อีกเหมือนกับเช่นช่วงหลังเหตุการณ์ 14
ตุลาฯ (Tamada 2008: 108 - 109) ตลอดจนเริ่มมีฉันทามติร่วมถึงความปรารถนาท่ี
จะหวนกลับมาสู่เสถียรภาพ ดุลยภาพในหมู่ชนชั้นนําไทยเอง หลังจากที่พวกเขาได้
ผ่านความขัดแย้งท้ังโดยเปิดเผยและโดยนัยอําพรางมานับต้ังแต่หลังเหตุการณ์ 14
ตุลาฯ เป็นต้นมา
 นอกจากนี้ ในแง่อุดมการณ์ ฉันทามติร่วม (Consensus) ในหมู่ชนชั้นนําไทย
ยังอาจเป็นข้อตกลงในการอยู่ร่วมกันได้อย่างมีดุลยภาพ แม้สิ่งเหล่านี้อาจไม่ปรากฏ
เป็นลายลักษณ์อักษร หากแต่เป็นเงื่อนไขท่ีเกิดข้ึนจากกลไกทางวัฒนธรรมมากกว่า
(Eiawsriwong 1995) ไม่ว่าจะเป็นเร่ืองการแบ่งสรรอํานาจ คานอํานาจ ปฏิเสธการ
ควบรวมอํานาจไว้แต่เฉพาะกลุ่มใดกลุ่มหนึ่ง เป็นต้น การละเมิดฉันทามติร่วมของชน
ชั้นนําไทยกลุ่มใดกลุ่มหนึ่งอาจนํามาซ่ึงการเสียดุลยภาพตลอดจนอํานาจผลประโยชน์
ท่ีแบ่งสรรกันลงตัวแล้ว ด้วยเหตุนี้ เคร่ืองมือทางการเมือง เช่น การรัฐประหาร จึงเป็น
กลไกในการปรับดุลยภาพและจัดความสัมพันธ์เชิงอํานาจใหม่ให้เข้ารูปเข้ารอย
(Eiawsriwong 2013)

74 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

 บนตรรกะดังกล่าว แม้แต่สถาบันพระมหากษัตริย์เชิงเครือข่ายก็มิใช่ข้อยกเว้น
บทเรียนสําคัญ เช่น รัฐประหาร 20 ตุลาคม 2520 สะท้อนให้เห็นว่าพิมพ์เขียวการ
เมืองไทยภายใต้กระบวนการขับเคล่ือนเข้าสู่ประชาธิปไตยระยะ 12 ปี ของ
นายกรัฐมนตรีธานินทร์ กรัยวิเชียร ตลอดจนท่าทีขวาจัดของผู้นํารัฐบาลที่ยึดม่ันใน
สถาบันพระมหากษัตริย์อย่างเถรตรง ขัดแย้งกับฉันทามติร่วม (Consensus) ในหมู่
ชนชั้นนําไทย การพ่ึงพิงพระราชอํานาจนําเพียงอย่างเดียวจึงไม่เพียงพอ ขณะเดียวกัน
ก็สะท้อนให้เห็นด้วยว่า สถาบันพระมหากษัตริย์เชิงเครือข่าย ณ ขณะนั้นยังไม่อาจ
ครองอํานาจนําเหนือกลุ่มการเมืองต่าง ๆ ได้ ด้วยเหตุนี้ ฉันทามติร่วม (Consensus)
จึงเป็นสิ่งท่ีสําคัญไม่น้อยไปกว่าพระราชอํานาจนํา (Royal Hegemony) และเป็นได้
ท้ังปัจจัยสนับสนุนและปัจจัยลดทอนความสําเร็จของสถาบันพระมหากษัตริย์เชิง
เครือข่าย
 2. พิจารณาจากมิ ติ ด้านเศรษฐกิจ ความสัมพัน ธ์ระหว่างสถาบัน
พระมหากษัตริย์เชิงเครือข่ายกับโครงสร้างเศรษฐกิจไทยควรถูกอธิบายเช่นไร? ท้ังนี้
บนตรรกะคําอธิบายโครงสร้างการเมืองเชิงเครือข่าย สถาบันพระมหากษัตริย์เชิง
เครือข่ายย่อมเป็นหนึ่งในกลุ่มท่ีมีทัศนะและฉันทามติร่วม (Consensus) ต่อประเด็น
การพัฒนาเศรษฐกิจท่ีเป็นไปในทิศทางเดียวกับชนชั้นนําไทยกลุ่มอ่ืน ๆ นับต้ังแต่สมัย
จอมพล สฤษด์ิ ธนะรัชต์ ไม่ว่าจะเป็นการพัฒนาเศรษฐกิจบนพ้ืนฐานทุนนิยมเสรี ท่ีให้
ความสําคัญกับการลงทุนภาคเอกชนและการพัฒนาภาคอุตสาหกรรมภายใต้การชี้นํา
กํากบัของสหรัฐอเมริกาและธนาคารโลก (World Bank) ซ่ึงเป็นประเด็นท่ีแยกไม่ออก
จากนโยบายความม่ันคงของสหรัฐอเมริกาในการยับย้ังอิทธิพลของลัทธิคอมมิวนิสต์ใน
ภูมิภาคแถบนี้ ขณะที่ยุทธศาสตร์การพัฒนาเศรษฐกิจในช่วงต้นทศวรรษ 2500 ก็คือ
กลยุทธ์ “ความจําเริญแบบไม่สมดุลย์” (Unbalance Growth) ท่ีเน้นการพัฒนาลงไป
ท่ีส่วนใดส่วนหนึ่งของโครงสร้างเศรษฐกิจให้ล้ําหน้าไปเร็วกว่าส่วนอ่ืน ๆ โดยความ
จําเริญก้าวหน้าจากส่วนนี้เองท่ีจะไปกระตุ้น ผลักดันหรือแผ่ขยายเป็นผลกระทบ
ต่อเนื่องไปยังส่วนอ่ืน ๆ ของระบบเศรษฐกิจให้ก้าวหน้าตามไปด้วย (Meechai 1983:
62)

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 75

 ด้วยเหตุนี้ ในเบื้องต้นการพัฒนาเศรษฐกิจจึงเน้นไปท่ีการตระเตรียม
โครงสร้างพ้ืนฐานทางเศรษฐกิจ (Basic Facilities) เพ่ือสร้างเงื่อนไขต้ังต้นท่ีเหมาะสม
อันจะนําไปสู่การพัฒนาอุตสาหกรรมสิ่งท่ีเห็นชัดเจนคือช่วงระยะเวลาของแผนพัฒนา
เศรษฐกิจแห่งชาติ 2 แผนแรก (พ.ศ. 2504 – 2514) การพัฒนาเศรษฐกิจไทยถูกขับ
เน้นไปในทิศทางดังกล่าวด้วยบทบาทนําของกลุ่มข้าราชการเทคโนแครตจากสภา
พัฒนาเศรษฐกิจแห่งชาติ36 (กลุ่มเทคโนแครตการพัฒนากระแสหลัก) ท่ีระดมกําลัง
สมองช่วยงานด้านการพัฒนาประเทศภายใต้ระบอบสฤษด์ิอย่างแข็งขัน
 บนพ้ืนฐานแนวทางการพัฒนาเศรษฐกิจดังกล่าว การเติบโตของเศรษฐกิจใน
อัตราเร่งสืบเนื่องจากแผนพัฒนาเศรษฐกิจฉบับท่ี 1 และ 2 ภาวะเศรษฐกิจไทยท่ี
“บูม” จากเม็ดเงินท่ีแพร่สะพัดในสงครามเวียดนาม ตลอดจนการขยายตัวของ
ภาคอุตสาหกรรมและบริการท่ีสัมพันธ์กับการเติบโตของเมืองกรุงเทพฯ สิ่งเหล่านี้ล้วน
มีผลต่อการ “สะสมทุน” ของหน่วยงานองค์กรด้านธุรกิจในสถาบันพระมหากษัตริย์
เชิงเครือข่ายไม่ว่าจะเป็นสํานักงานทรัพย์สินส่วนพระมหากษัตริย์ซ่ึงครอบครองท่ีดิน
จํานวนมากในกรุงเทพฯ ตลอดจนกิจการท่ีสํานักงานทรัพย์สินฯ เป็นหุ้นส่วนใหญ่ เช่น
บริษัทปูนซิเมนต์ไทย ท่ีเติบโตรุ่งเรืองในยุคของการพัฒนาช่วงนี้เช่นกัน (Ouyyanont
2014: 262, 263, 279) อย่างไรก็ตาม มิติด้านการประกอบธุรกิจและกระบวนการ

36 ตัวอย่างที่สําคัญ เช่น นายสุนทร หงส์ลดารมภ์ นายฉลอง ปึงตระกูล นายประหยัด บุรณศิริ
นายเถลิง ธํารงนาวาสวัสด์ิ นายมีชัย วีระไวทยะ นายกฤช สมบัติศิริ นายเสนาะ อูนากูล นาย
อํานวย วีรวรรณ ฯลฯ น่าสนใจว่าพวกเขาเหล่านี้ ล้วนเป็นผลผลิตของการศึกษาเศรษฐศาสตร์
จากมหาวิทยาลัยอเมริกันในช่วงทศวรรษ 2490 ซึ่งเน้นให้ความสําคัญเฉพาะแนวความคิดของ
สํานักเศรษฐศาสตร์นีโอคลาสสิก (Neoclassicial Economics) และสํานักเศรษฐศาสตร์แบบ
เคนส์ (Keynsian Economics) ประสบการณ์ดังกล่าว จึงมีผลต่อกระบวนการถ่ายทอดระบบ
คุณค่า ความเช่ือ ที่จะมีผลกระทบต่อกระบวนการกําหนดนโยบายเศรษฐกิจในประเทศ เก่ียวกับ
ประเด็นนี้ โปรดดู Thanapornpan (1989).

76 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

สะสมทุนของหน่วยงานองค์กรท่ีสัมพันธ์กับสถาบันพระมหากษัตริย์เชิงเครือข่าย
ดังกล่าว ดูจะไม่เป็นท่ีรับรู้อย่างกว้างขวางในทางสาธารณะเท่าใดนัก น่าจะด้วยเพราะ
สิ่งเหล่านี้ไม่สัมพันธ์กับภาพลักษณ์ในทางพระราชกรณียกิจของพระบาทสมเด็จพระ
เจ้าอยู่หัว รัชกาลท่ี 9 นั่นเอง
 คําอธิบายที่ดูสอดรับกับความจริงและการรับรู้ในเชิงภาพลักษณ์ทางพระราช
กรณียกิจของพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 มากกว่า คือ ภายใต้
ยุทธศาสตร์การพัฒนาเศรษฐกิจท่ีเลือกใช้กลยุทธ์ “ความจําเริญแบบไม่สมดุลย์” หรือ
ยุทธศาสตร์แบบ “สภาพัฒน์” นั้น ได้ละเลยมิติด้านสังคมและชนบท37 แม้ในทัศนะ
ของคนสภาพัฒน์เองก็ยอมรับว่า ช่วงแผน 1 ถึง แผน 2 (พ.ศ. 2504 - 2514) การ
พัฒนาด้านสังคมมีเฉพาะโครงการของกระทรวงสาธารณสุขกับกระทรวงศึกษาธิการ
ท้ังยังเป็นเพียงการรวบรวมโครงการพัฒนาเข้ามาด้วยกันโดยท่ีไม่มีแผนอะไรท่ีชัดเจน
มาก (Sirungthong 2006: 237)
 น่าสนใจว่าในบริบทท่ีการพัฒนากระแสหลักละเลยมิติด้านสังคมและชนบท
บทบาทของสถาบันพระมหากษัตริย์เชิงเครือข่ายดูจะเข้ามาช่วยสนับสนุนเติมเต็ม
ช่องว่างการพัฒนาดังกล่าว โดยเฉพาะอย่างย่ิงการลงไปช่วยเหลือเยียวยาและพัฒนา
ท้ังนี้ องค์กร - มูลนิธิต่าง ๆ ไม่ว่าจะเป็นมูลนิธิราชประชาสมาสัย (พ.ศ. 2503) มูลนิธิ
ราชประชานุเคราะห์ (พ.ศ. 2506) แพทย์อาสาสมเด็จพระศรีนครินทราบรมราชชนนี
(พอ .สว .) (พ .ศ . 2512) มูลนิ ธิส่ ง เสริมศิลปาชีพในสมเด็จพระนางเจ้าสิ ริกิ ต์ิ
พระบรมราชินีนาถ (พ.ศ. 2518) ฯลฯ ตลอดจนโครงการพระราชดําริต่าง ๆ ล้วนเป็น

37 แม้แต่การใช้ชื่อเรียกแผนฯ ว่า “แผนพัฒนาเศรษฐกิจแห่งชาติ” ในแผนฯ ฉบับที่ 1 และ 2 (พ.ศ.
2504 – 2514) ก็สะท้อนการให้ความสําคัญเฉพาะด้าน “เศรษฐกิจ” เป็นสําคัญ การปรับมาใช้
ชื่อเรียกแผนฯ ว่า “แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ” เร่ิมต้นคร้ังแรกนับต้ังแต่แผนฯ
ฉบับที่ 3 เป็นต้นมา.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 77

ข้อบ่งชี้ถึงบทบาทในมิตินี้ของสถาบันพระมหากษัตริย์เชิงเครือข่าย และด้วยเงื่อนไข
และปฏิบัติการนี้ เองได้ก่อให้เกิดภาพจําเกี่ยวกับพระราชกรณียกิจท่ีสถาบัน
พระมหากษัตริย์ได้ลงไปสู่ประชาชนมาต้ังแต่ราวทศวรรษ 2500 เป็นอย่างน้อย
 ดังท่ีได้ต้ังข้อสังเกตแต่ต้นว่า บรรดาสมาชิกตัวแสดงในสถาบันพระมหา
กษัตริย์เชิงเครือข่ายโดยมากมักเกี่ยวข้องกับองค์กรมูลนิธิเหล่านี้และหากว่า
เป็นข้าราชการ “สายวัง” ก็มักอยู่ในข่ายงานท่ีสัมพันธ์กับมิติด้านสังคมและการ
พัฒนาชนบท เช่น กระทรวงเกษตรและสหกรณ์ กระทรวงมหาดไทย กระทรวง
สาธารณสุข ฯลฯ ตลอดจนหน่วยงานราชการที่เกี่ยวข้อง เช่น ตํารวจตระเวนชายแดน
สภาพการณ์เช่นนี้แตกต่างไปจากกลุ่มข้าราชการเทคโนแครตในช่วงทศวรรษ 2500 ท่ี
โดยมากมิได้มีภาพลักษณ์เกี่ยวข้องสัมพันธ์กับสถาบันพระมหากษัตริย์เชิงเครือข่าย
มากนัก แม้ว่าในสภาพัฒน์จะมีบุคคลสําคัญในเครือข่าย เช่น ม.ล.เดช สนิทวงศ์38

องคมนตรี นั่งเป็นประธานในคณะกรรมการบริหารสภาพัฒนาเศรษฐกิจก็ตาม ทว่า
บรรดาข้าราชการเทคโนแครตคนสําคัญ ๆ ท้ังในและนอกสภาพัฒน์ไม่ว่าจะเป็น นาย
ป๋วย อ๊ึงภากรณ์39 นายสุนทร หงส์ลดารมภ์40 นายฉลอง ปึงตระกูล41 นายบุญมา

38 ม.ล.เดช สนิทวงศ์ มีศักด์ิเป็น “ลุง” ในสมเด็จพระนางเจ้าสิริกิต์ิ พระบรมราชินีนาถ เคยดํารง
ตําแหน่งสําคัญ เช่น ผู้ว่าการธนาคารแห่งประเทศไทย (พ.ศ. 2492 – 2495) รัฐมนตรีว่าการ
กระทรวงพานิชย์ สมัยรัฐบาลควง อภัยวงศ์ (พ.ศ. 2490 – 2491) ม.ล.เดช สนิทวงศ์ เป็น
องคมนตรี นับต้ังแต่ช่วงต้นรัชกาลท่ี 9 ต่อเนื่องนับต้ังแต่ พ.ศ. 2496 – พ.ศ. 2518 และดํารง
ตําแหน่งประธานองคมนตรีในช่วงระยะเวลาส้ัน ๆ ใน พ.ศ. 2518 ก่อนถึงแก่อสัญกรรม.

39 ดํารงตําแหน่งสําคัญ เช่น ผู้ว่าการธนาคารแห่งประเทศไทย (พ.ศ. 2502 – 2514) คณบดีคณะ
เศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ (พ.ศ. 2514 – 2516) สมาชิกสภานิติบัญญัติแห่งชาติ
(พ.ศ. 2516 - 2517) อธิการบดีมหาวิทยาลัยธรรมศาสตร์ (พ.ศ. 2518 – 2519).

40 ดํารงตําแหน่งสําคัญ เช่น เลขาธิการสภาเศรษฐกิจแห่งชาติ (พ.ศ. 2493 – 2499) รัฐมนตรีว่าการ
กระทรวงเศรษฐการ และรัฐมนตรีว่าการกระทรวงการคลัง ช่วงสมัยจอมพล สฤษด์ิ ธนะรัชต์

78 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

วงศ์ สวรรค์ 4 2 ฯลฯ บุคคลเหล่ านี้ ก็ มิ ไ ด้ มีภาพลักษณ์ ท่ี ใกล้ ชิ ดกับสถาบัน
พระมหากษัตริย์ หรือมีความเป็น “ข้าราชการสายวัง”แต่อย่างใด อาจด้วยเพราะ
เทคโนแครตสามารถอ้างอิงการทํางานของตนได้โดยตรงกับผู้นําทหารในระบอบ
สฤษด์ิ ซ่ึงเป็น Senoir Partnership ในโครงสร้างการเมืองเชิงเครือข่าย ท้ังผู้นําทหาร
เองก็ค่อนข้างให้เกียรติและเคารพในการทํางานบนหลักการวิชาการของเทคโนแครต
ไม่ผิดนักท่ีจะกล่าวว่าเทคโนแครตรุ่นอาวุโสของเมืองไทยล้วนพอใจกับระบอบสฤษด์ิ
และดํารงอยู่อย่างมีเกียรติศักด์ิศรีไม่น้อยภายใต้ผู้นําเผด็จการทหาร (Techaphira
2013)
 อย่างไรก็ตาม แม้ว่าช่วงทศวรรษ 2500 กลุ่มเทคโนแครตจะมิได้มีภาพลักษณ์
ท่ีใกล้ชิดสถาบันพระมหากษัตริย์ หากแต่ด้วยเงื่อนไขความผุกร่อนภายในของระบอบ
สฤษด์ิ – ถนอม ไม่ว่าจะเป็นการทุจริตคอรัปชั่น ตลอดจนการลุแก่อํานาจของผู้นํา
ทหารท่ีเร่ิมสร้างความลําบากใจต่อการปฏิบัติงานท่ียึดในหลักวิชาของเทคโนแครต
มากข้ึนเร่ือย ๆ ดังจะพบข้อสนเทศท่ีสะท้อนความคับข้องใจในท่วงทํานองนี้ในงาน
เขียนประเภทอัตชีวประวัติ และบันทึกความทรงจําของเทคโนแครตคนสําคัญ ๆ เช่น
นายป๋วย อ๊ึงภากรณ์ นายเสนาะ อูนากูล อยู่เนือง ๆ (Unakul 2013)
 ก่อนต้นทศวรรษ 2510 เทคโนแครตบางกลุ่มดูจะเคลื่อนย้ายตนเองเข้าไป
ใกล้ชิดกับสถาบันพระมหากษัตริย์เชิงเครือข่ายมากข้ึน เช่น นายบุญมา วงศ์สวรรค์

(ต่อ) อธิการบดีมหาวิทยาลัยเชียงใหม่ (พ.ศ. 2509 – 2511) เอกอัครราชทูตไทยประจําสหราช
อาณาจักร รองนายกรัฐมนตรี (พ.ศ. 2520 – 2521).

41 ดํารงตําแหน่งสําคัญ เช่น เลขาธิการสภาเศรษฐกิจแห่งชาติ (พ.ศ. 2499 – 2502) เลขาธิการสภา
พัฒนาเศรษฐกิจแห่งชาติ (พ.ศ. 2502 – 2506) รัฐมนตรีช่วยว่าการกระทรวงการคลัง (พ.ศ.
2520 – 2521).

42 ดํารงตําแหน่งสําคัญ เช่น อธิบดีกรมบัญชีกลาง ปลัดกระทรวงการคลัง (พ.ศ. 2508 – 2516)
รัฐมนตรีว่าการกระทรวงการคลัง (พ.ศ. 2516 – 2517).

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 79

ปลัดกระทรวงการคลัง ท่ีเข้าไปเกี่ยวข้องกับกิจการปูนซิเมนต์ไทยมาต้ังแต่ พ.ศ. 2509
(Saengthongkham 2013 : 28 – 29) ผู้ นํ า เทคโนแครตจากสายงาน อ่ืน ๆ
นอกเหนือไปจากสภาพัฒน์ เช่น นายเกษม จาติกวณิช43 ผู้ว่าการไฟฟ้าฝ่ายผลิตแห่ง
ประเทศไทยคนแรก ไ ด้ เ ร่ิมปู พ้ืนฐานความสัมพันธ์ ท่ี ดีกับบุคคลในสถาบัน
พระมหากษัตริย์เชิงเครือข่ายด้วยการเชิญ นายสัญญา ธรรมศักด์ิ องคมนตรีให้มา
ดํารงตําแหน่งประธานคณะกรรมการการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย นอกจากนี้
บอร์ดชุดแรกยังประกอบด้วยเทคโนแครตระดับนําคนอ่ืน ๆ เช่น นายบุญมา
วงศ์สวรรค์ นายฉลอง ปึงตระกูล นายอํานวย วีรวรรณ ฯลฯ นับเป็นบอร์ด กฟผ. ท่ีได้
ชื่อว่าเป็นท่ีรวมตัวของ “คนดีมือสะอาด” ท่ีปลอดท้ังจากการเมืองและอํานาจทหาร
(Rattanadilokchai 1993: 67) ด้านหนึ่งจึงอาจกล่าวได้ว่าช่วงต้นทศวรรษ 2510
สถาบันพระมหากษัตริย์เชิงเครือข่ายเริ่มมีองค์ประกอบท่ีหมายรวมกลุ่มเทคโนแครต
ดังท่ีได้กล่าวมานี้โสตหนึ่งด้วย
 หลังเหตุการณ์ 14 ตุลาฯ 2516 ความเป็นพันธมิตรระหว่างเทคโนแครตกับ
สถาบันพระมหากษัตริย์เชิงเครือข่ายย่ิงปรากฏชัดเจนข้ึนบนพื้นฐานความสัมพันธ์ท่ีดี
กับ นายสัญญา ธรรมศักด์ิ บรรดาเทคโนแครตนับเป็นผู้สนับสนุนท่ีดีย่ิงของ “รัฐบาล
พระราชทาน” หลายคนมีตําแหน่งในรัฐบาลนายสัญญา แน่นอนว่า พระราชอํานาจ
นํา (Royal Hegemony) ในพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9 มีผลสําคัญ
อย่างย่ิงในการโน้มนําเทคโนแครตระดับนําเหล่านี้ให้เข้ามาใกล้ชิดกับระบบเกียรติยศ

43 ดํารงตําแหน่งสําคัญ เช่น ผู้ว่าการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย (พ.ศ. 2512 – 2528) สมาชิก
สภานิติบัญญัติแห่งชาติ (พ.ศ. 2516 – 2517) รัฐมนตรีว่าการกระทรวงอุตสาหกรรม (พ.ศ. 2520
- 2521) รัฐมนตรีประจําสํานักนายกรัฐมนตรี (พ.ศ. 2522 – 2523) หลังจากที่ลาออกจาก
ตําแหน่งผู้ว่าการ กฟผ. เกษม จาติกวณิช ดํารงตําแหน่งเป็นผู้บริหารในกิจการรัฐวิสาหกิจใน
คราวเดียวกันถึง 4 แห่งด้วยกัน คือ ไทยออยล์ บางจากปิโตรเลียม บริษัทปุ๋ยแห่งชาติ และ แบงก์
เอเชียทรัสต์ นับเป็นต้นแบบ “นักบริหารมืออาชีพ” ในแวดวงชนช้ันนําไทยคนหน่ึง.

80 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

โดยผ่านการคัดเลือกคัดสรร เพ่ือเข้าเป็นส่วนหนึ่งของเครือข่าย44 สิ่งท่ีเห็นเป็น
รูปธรรมอย่างหนึ่ง คือ เทคโนแครตจํานวนไม่น้อยหลายต่อหลายรุ่นได้เข้ามาเป็น
“ผู้บริหารมืออาชีพ” ในหน่วยงานองค์กรด้านธุรกิจในสถาบันพระมหากษัตริย์เชิง
เครือข่าย เช่น สํานักงานทรัพย์สินส่วนพระมหากษัตริย์ บริษัทปูนซิเมนต์ไทย
ธนาคารไทยพาณิชย์ ตลอดจนกิจการท่ีสํานักงานทรัพย์สินฯ ได้ร่วมลงทุนกับการผลิต
ของภาครัฐหรือรัฐวิสาหกิจขนาดใหญ่ เช่น ปิโตรเคมีแห่งชาติ ปุ๋ยแห่งชาติ ไทยออยส์
(Ouyyanont 2014: 278) ปรากฏการณ์ลักษณะน้ีเร่ิมเห็นนับต้ังแต่หลังเหตุการณ์
14 ตุลาฯ 2516 และเกิดข้ึนอย่างต่อเนื่องตลอดช่วงทศวรรษ 2520 - 2530
 ดังท่ีกล่าวมา สถาบันพระมหากษัตริย์เชิงเครือข่ายในมิติทางเศรษฐกิจท้ังท่ี
เป็นบุคคลและองค์กรจึงดํารงอยู่อย่างกลมกลืนในฐานะกลุ่มตัวแสดงสําคัญหนึ่งในใจ
กลางโครงสร้างเศรษฐกิจไทย ท้ังดํารงสถานะเป็นผู้มีส่วนได้ส่วนเสียในการกําหนด

44 อนึ่ง ตัวอย่าง เทคโนแครตที่น่านํามาพิจารณาเปรียบเทียบ อาจได้แก่กรณีของ ป๋วย อ๊ึงภากรณ์
และ เสนาะ อูนากูล ซึ่งทั้งสองมีเส้นทางเดินแห่งชีวิตและโชคชะตาที่ ต่างกัน กรณี ป๋วย
อ๊ึงภากรณ์ อาจด้วยเพราะสัมพันธภาพที่ป๋วยมีกับนายปรีดี พนมยงค์ จึงอาจเป็นเหตุให้ราชสํานัก
ไม่สู้จะไว้วางใจในตัวเขา ประกอบกับด้วยความเป็น “ผู้ใหญ่” ซึ่งเป็นที่นิยมอย่างมากในหมู่
นักศึกษาในช่วงหลังเหตุการณ์ 14 ตุลาฯ 2516 ที่สุดแล้วป๋วยก็ถูกแขวนป้ายคอมมิวนิสต์จนต้อง
เดินทางออกนอกประเทศ อดีตผู้ว่าการธนาคารแห่งประเทศไทยท่านนี้จึงไม่ได้มีภาพลักษณ์ที่เป็น
หนึ่งเดียวกับสถาบันพระมหากษัตริย์เชิงเครือข่าย ขณะที่เทคโนแครตอย่าง เสนาะ อูนากูล
นับเป็นภาพตัวแทนท่ีดีของเทคโนแครตที่เข้าไปเป็นส่วนหน่ึงของสถาบันพระมหากษัตริย์เชิง
เครือข่าย ด้วยบทบาทการทําราชการท่ีได้สนองงานพระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลท่ี 9
ในช่วงที่ข่ายงานของสถาบันพระมหากษัตริย์กําลังขยายตัว คือ ดํารงตําแหน่งเลขาธิการ
สภาพัฒน์ ในช่วงสมัยรัฐบาล พล.อ. เปรม ติณสูลานนท์ โดยท่ีในเวลาต่อมา เสนาะ อูนากูล ยัง
ดํารงตําแหน่งเป็นกรรมการสํานักงานทรัพย์สินส่วนพระมหากษัตริย์ และกรรมการบริษัท
ปูนซีเมนต์ไทย จํากัด (มหาชน) ซึ่งเป็นองค์กรที่เก่ียวเน่ืองกับผลประโยชน์ทางเศรษฐกิจของ
สถาบันพระมหากษัตริย์อีกด้วย.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 81

นโยบาย และผู้รับผลกระทบจากนโยบายเศรษฐกิจแห่งรัฐท่ีสําคัญ ๆ มาโดยตลอด
ขณะเดียวกันสถาบันพระมหากษัตริย์เชิงเครือข่ายในภาคส่วนนี้ย่อมมีลักษณะ
เช่นเดียวกับองค์กรธุรกิจอ่ืน ๆ ท่ีผลประโยชน์ กําไรการลงทุนร่วม การจับมือเป็น
พันธมิตรกับกลุ่มธุรกิจต่าง ๆ เป็นพ้ืนฐาน กระนั้นสิ่งท่ีควรเน้นยํ้าอีกคร้ังก็คือ มิติ
ดังกล่าวดูจะไม่สอดคล้องกับภาพลักษณ์ในทางพระราชกรณียกิจของพระบาทสมเด็จ
พระเจ้าอยู่หัว รัชกาลท่ี 9 เท่าใดนัก ต่อประเด็นนี้ หากจะจัดวางความสัมพันธ์ในแง่
เครือข่ายออกเป็นวงชั้นความใกล้ชิด ในทางภาพลักษณ์กลุ่มบุคคลและองค์กรในภาค
ส่วนนี้จึงอาจจัดอยู่ในเครือข่าย “ชั้นนอก” ของสถาบันพระมหากษัตริย์เชิงเครือข่าย
และด้วยสถานภาพบทบาทดังกล่าวความเป็น “อิสระเชิงสัมพัทธ์” (Relative
Autonomy) ของกลุ่มก้อนตัวแสดงกลุ่มนี้ ย่อมน่าท่ีจะแตกต่างไปจากกลุ่มอ่ืน ๆ ใน
สถาบันพระมหากษัตริย์เชิงเครือข่ายอยู่ไม่น้อย
 นอกจากนี้ ในส่วนของพระราชอํานาจนํา (Royal Hegemony) ท่ีค่อย ๆ
เพ่ิมพูนนับต้ังแต่หลังเหตุการณ์ 14 ตุลาฯ 2516 แม้ว่าจะไม่ใช่ท้ังหมด ทว่า เงื่อนไขนี้
น่าจะมีผลให้ยุทธศาสตร์การพัฒนาเศรษฐกิจแบบเทคโนแครตท่ีเคยเฟ่ืองฟูในช่วงสมัย
ระบอบสฤษด์ิ - ถนอม ค่อย ๆ คลี่คลายไปสู่แนวทางท่ีมีจุดร่วมสัมพันธ์กับแนวทาง
ของสถาบันพระมหากษัตริย์เชิงเครือข่ายมากข้ึน นั่นคือ การให้ความสําคัญกับมิติ
ทางด้านสังคมและชนบท ท้ังนี้ แม้แต่บุคคลากรในสภาพัฒน์ก็เร่ิมปรากฏเทคโนแครต
“สายวัง” ท่ีมีระบบคิดต่างไปจากเทคโนแครตการพัฒนากระแสหลักท่ีมักเป็น
นักเศรษฐศาสตร์ บุคคลเช่น นายสุเมธ ตันติเวชกุล ซ่ึงมีพ้ืนฐานความรู้ความ
เชี่ ยวชาญจากสายรั ฐศาสตร์ นับ เป็น ตัวอ ย่า ง ท่ีชั ด เจนของ เทคโนแครต
“สายวัง” (Tantiwetchakun 2012) เส้นทางการเติบโตในสายงานองค์กรสภาพัฒน์
ของสุเมธ นับต้ังแต่เร่ิมต้นในช่วงต้นทศวรรษ 2510 กระทั่งได้ข้ึนดํารงตําแหน่งเป็น
เลขาธิการสภาพัฒน์ (พ.ศ . 2537 - 2539) อาจสะท้อนได้ถึงการคลี่คลายของ
กระบวนการพัฒนาเศรษฐกิจไทยในภาคราชการซ่ึงมีแนวโน้มทิศทางสอดคล้องกับ

82 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

พระราชอํานาจนําซ่ึงเร่ิมเห็นผลมาต้ังแต่ราวกลางทศวรรษ 2520 อันเป็นช่วงเวลาท่ี
สถาบันพระมหากษัตริย์เชิงเครือข่ายเริ่มสามารถครองอํานาจนําได้เหนือกลุ่ม
การเมืองอ่ืน ๆ (ภายใต้การเมืองเชิงเครือข่าย) ดังท่ีได้ต้ังข้อสังเกตไว้ก่อนหน้านี้

สรุปผล
 จาก ท่ีกล่ าวมา ท้ั งหมดจะ เ ห็นไ ด้ ว่ า “สถาบันพระมหากษัต ริ ย์ เชิ ง
เครือข่าย” (Network Monarchy) นับเป็นประเด็นการศึกษาท่ีมีความซับซ้อนท้ังใน
แง่กลุ่มก้อนตัวแสดงที่หลากหลาย ตลอดจนความซับซ้อนในแง่มิติความสัมพันธ์ท่ี
เกี่ยวข้องเชื่อมโยงอย่างมีพลวัตในบริบททางการเมืองเศรษฐกิจไทย ไม่เพียงเท่านั้น
กระบวนการก่อรูปและพลวัตท่ีเกิดข้ึนในสถาบันพระมหากษัตริย์เชิงเครือข่าย ยังเป็น
ข้ออธิบายที่สอดรับได้เป็นอย่างดีในการทําความเข้าใจความเปล่ียนแปลงของ
เครือข่ายชนชั้นนําไทยได้อย่างเป็นมหภาคองค์รวม ท้ังจากสมมุติฐานในแง่
บุคลิกลักษณะของกลุ่มก้อนตัวแสดงภายในเครือข่าย และสมมุติฐานในแง่มิติเชิง
พลวัตของเครือข่าย อนึ่ง หากประมวลเพ่ือชี้ให้เห็นถึงข้อสรุปผลการศึกษา ผู้ศึกษา
เห็นว่าข้อสรุปชุดนี้ควรมีสถานะเป็นท้ังข้อสรุปและสมมุติฐานในตัวเดียวกัน เพ่ือ
นําไปสู่การศึกษาวิเคราะห์ลงลกึได้อีกมากในเชิงรายละเอียด ดังนี้
 สืบเนื่องจาก สถาบันพระมหากษัตริย์เชิงเครือข่าย (Network Monarchy)
ถือเป็นหนึ่งในกลุ่มก้อนตัวแสดงกลุ่ม (Faction) ต่าง ๆ ภายใต้โครงสร้างการเมืองเชิง
เครือข่ายของชนชั้นนําไทย ท่ีปรากฏตัวข้ึนภายหลังเปล่ียนแปลงการปกครอง พ.ศ.
2475 ท้ังนี้ การก่อรูปของสถาบันพระมหากษัตริย์เชิงเครือข่ายล้วนเกิดข้ึนภายใต้
ปฏิสัมพันธ์การต่อสู้ ต่อรอง ประนีประนอม ประสานประโยชน์ ระหว่างกลุ่มก้อนตัว
แสดงต่าง ๆ ในโครงสร้างการเมืองเชิงเครือข่ายของชนช้ันนําไทยเหล่านี้นั่นเอง และ
เนื่องจากการก่อรูปของสถาบันพระมหากษัตริย์เชิงเครือข่าย ต้ังอยู่บนสมมุติฐานท่ียึด
โยงอยู่กับพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช พลวัตการก่อรูปของ

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 83

เครือข่ายจึงสัมพันธ์กับ “พระราชอํานาจนํา” (Royal Hegemony) ตลอดจนเงื่อนไข
ทางประวัติศาสตร์ท่ีมีผลในทางเกื้อหนุนพระราชอํานาจนําให้เพ่ิมพูนข้ึน สิ่งนี้เป็น
ปัจจัยชักนําให้กลุ่มก้อนตัวแสดงต่าง ๆ ในโครงสร้างการเมืองเชิงเครือข่ายนําตัวเอง
เข้าไปมีปฏิสัมพันธ์กับสถาบันพระมหากษัตริย์ด้วยวัตถุประสงค์เป้าหมายที่แตกต่าง
กัน ขณะเดียวกัน ฝ่ายสถาบันพระมหากษัตริย์เชิงเครือข่ายเองก็มีกระบวนการ
คัดเลือกคัดสรรบุคคลเข้าสู่เครือข่าย ท้ังโดยการเลือกเพ่ือตอบสนองจุดประสงค์ใน
การทํางานอย่างมีเป้าหมาย ซ่ึงสะท้อนความพยายามท่ีจะจัดวางดุลอํานาจภายใต้
โครงสร้างการเมืองเชิงเครือข่ายชนชั้นนําไทยอย่างสําคัญด้วยเช่นกัน
 ในด้านบุคลิกลักษณะ (Character) ของกลุ่มก้อนตัวแสดงท่ีเข้าสังกัดอยู่ใน
สถาบันพระมหากษัตริย์เชิงเครือข่าย พบว่าบ่อยคร้ังเป็นไปในลักษณะ “อิสระเชิง
สัมพัทธ์” (Relative Autonomy) ท่ีเคลื่อนไหวเปลี่ยนแปลงสถานะบทบาทตนเองไป
ตามสถานการณ์ทางประวัติศาสตร์และหมุดหมายแห่ง “พระราชอํานาจนํา” และ
ไม่ได้เป็นอันหนึ่งอันเดียวกัน นอกจากนี้ ในฐานะท่ีสถาบันพระมหากษัตริย์เชิง
เครือข่ายคือ “ส่วนหนึ่ง” ภายใต้โครงสร้างการเมืองเชิงเครือข่ายของชนชั้นนําไทย
ดังนั้น สถาบันพระมหากษัตริย์เชิงเครือข่ายย่อมดํารงตนภายใต้เงื่อนไขกรอบโครง
ของส่ิงท่ีเรียกว่า “ฉันทามติร่วม” (Consensus) ของชนชั้นนําไทย ซ่ึงสิ่งนี้มีผลอย่าง
สําคัญท้ังในแง่การเกื้อหนุนหรือบั่นทอน “พระราชอํานาจนํา” ได้ท้ังสองทาง
โดยเฉพาะอย่างย่ิงในกรอบห้วงเวลาท่ีสถาบันพระมหากษัตริย์เชิงเครือข่าย ยังมิอาจ
อยู่ในสถานะการครองอํานาจนํา (Hegemony) เหนือชนชั้นนําไทยกลุ่มต่าง ๆ ได้
อย่างแท้จริง ซ่ึงในการศึกษาน้ีคือช่วงก่อนราวกลางทศวรรษ 2530

84 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

References

Anderson, B. (2008). Bānmư̄ang khō̜ngrao longdǣng: Ngǣmum thāng

sangkhom læ watthanatham khō̜ng ratprahān Hok Tulā [Our
country to be in critical: Social and Cultural Aspect of Coup
d’etat on 6th October]. In Kasetsiri C. & Petchlertanan T. (ed.),
Čhāk Sipsī Thưng Hok Tulā [From October 14, 1973 to October
6, 1976]. Bangkok: The Foundation for the Promotion of Social
Sciences and Humanities Textbooks Project.

Atsawachaichan, S. (2 0 1 3). Si Sip Rueang Yon Adit Sangkhom Thai
Kon Hetkan Sip Si Tula [4 0 Stories about Thai Society before
14th October 1973]. Sarakadee, 29 (344), 128 - 129.

Bureau of the Royal House Hold, the Kingdom of Thailand. (1 9 9 6).
Sadetpraphātton Māpen khrōngkānphrarātchadamri pho.so.
sō̜ngphanhā rō̜isō̜ng - sō̜ngphanhārō̜isippǣt [From Traveling pri-
vately to the Royally-Initiated Projects, 1959 - 1975]. Bangkok:
Amarin Printings and Publishing.

Chaiching, N. (2 0 1 3). Khō̜fanfainaifanʻanlư̄achư̄a khwāmkhlư̄anwai
khō̜ng khabūankān patipak Patiwatsiam [To Dream…the Impos-
sible Dream: the Movement of Siam Revolutionary Faction].
Nonthaburi: Fahdeawkan.

Chainaken, C. (2011). Kanmueang Nai Samai Nayokratthamontri Phra-
ratchathan Sanya Thammasak (pho.so. sō̜ngphanhārō̜isiphok –
sō̜ngphanhārō̜isippǣt) [Politics during the Royally-appointed
Prime Minister Sanya Dharmasakti (1973 - 1975)] (Master’s the-
sis, Thammasat University).

Chariyakorn, W. (1998). Rư̄angplǣk nai tamnān Hoksippǣtpī Khrutphā
Trātang hǣng phǣndin [Incredible Legend; 6 8 Years of Khrut
Pha (Garuda emblem), the National Emblem of Thailand]. Hi-
Class, 15(172), 74 - 80.

Chitbundit, C. (2 0 0 7). Khrōngkānphrarātchadamri: Kānsathāpanāʻ
amnātnām nai phrabātsomdetphračhaoyūhūa [The Royally-
Initiated Projects: the Making of Royal Hegemony of the King
Rama IX]. Bangkok: The Foundation for the Promotion of Social
Sciences and Humanities Textbooks Project.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 85

Chitsanga, T. (2016). Khwāmkhatyǣng thāng kānmư̄ang rawāng Pridi
Banomyong Pūai ʻƯngphākō̜n kap Sanyā Thamsak læ klum
anurak niyom nai samai ratthabān Thanō̜m Praphāt pho.so.
sō̜ngphanhārō̜i sipsām - sō̜ngphanhārō̜isiphok [The Political Con-
flict between Pridi Panomyong, Puey Ungphakorn, Sunya Tham-
masak, and Conservative Faction during the government of
Thanom Prapas, 1970 - 1973]. Journal of History, 40 (August
2015 - July 2016), 108 - 140.

Eiawsriwong, N. (1 9 9 5). Ratthammanūn chabap watthanatham thai
[Thai Culture Version of Constitution]. Chātthai Mư̄angthai
BǣprīanlæʻAnusāowarīwādūaiwatthanatham, Rat lærūpkānčhit
samnưk [Thai State, Thailand, Course Book, and the Monument
of Culture, State, and Consciousness]. Bangkok: Matichon.

_____. (2013). Pāthokthā “Sērīphāp Prachāthiptai kap sangkhomthai nai
raya plīanphān” [Speech “Liberty, Democracy, and Thai Society
in Transitional Period]. Art for Liberty Exhibition. Pridi Bano-
myong Institute (21st February).

_____. (2 0 1 5). Kradumphī Kānmư̄ang mūanchon læ chut phrarātcha
thān [Bourgeoisie, Mass Politics, and Royal Dress]. Time not
change. Bangkok: Matichon.

Hochotmaihet Thammasat Ēkkasānmāilēkfǣm A 8.6/53: Banthưk rāin-
gān supphonlakāra sammanā Sup Wikhro̜ læ pramœ̄n Kranī Sipsī
Tulā sō̜ngphanhārō̜isiphok [Thammasat University Archives
Document File A8 .6 /5 3 : Concluding Report of Analytical and
Evaluative Seminar in case of 14th October 1973].

Jeamteerasakul, S. (2001). Prawatsāt thī phœ̄n gsāng [Newly Created
History]. Bangkok: Hok Tularamluk Press.

_____. (2005). Lang Sipsī Tulā [After 14th October]. Fahdeawkan, 3(4),
168 - 171.

Kasetsart University Engineering Alumni. (2010). Sattha hǣng chīwit
Mō̜mlūang Chūchāt Kamphū [The Belief of Life; M.L. Chuchat
Kamphu]. Nakhonpathom: Physics Center Press.

Kesboonchoo-Mead, K. (2 0 0 7). Kānmư̄angthai phāitai yuk Sarit
Thanō̜m [Thai Politics in the Period of Sarit-Thanom]. The re-
search of Pridi Banomyong Fund, The Foundation for 50 Years
Bank of Thailand.

86 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

Klinfoong, P. (2008). Kānsadetphrarātchadamnœ̄n thō̜ngthītāngčhang
wat khō̜ng Prabatsomdej prachaoyouhua Bhumibol Adulyadej
pho.so. sō̜ngphansīrō̜ikāosipsām - sō̜ngphanhārō̜isāmsip [His
Majesty King Bhumibol Adulyadej’s visits to provincial areas,
1950 - 1987] (Master’s thesis, Chulalongkorn University).

McCargo, D. (2005). Network Monarchy and Legitimacy Crisis in Thai-
land. The Pacific Review, 18(4), 499.

Meechai, T. (1983). khwāmsamphan rawāng klum thurakitʻēkkachon læ
khārātchakān kap kān mư̄angthai [The Effects of the Interactions
between Business Groups and Bureaucracy on Thai Politics]
(Master’s thesis, Chulalongkorn University).

Mektrairat, N. (2006). Phra phūsong pokklao prachāthiptai thai Hoksip-
pī Sirirajsombatkap kānmư̄angkānpokkhrō̜ngthai [The King who
Protected Democracy: the Sixtieth Anniversary Celebrations of
His Majesty’s Accession to the Throne and Thai Politics]. Bang-
kok: Thammasat University Press.

Office of His Majesty's Principal Private Secretary. (1 9 80). Mūnnithi
songsœ̄m sinlapāchīp Nai phrabō̜romrāchinūpatham [The Foun-
dation of the Promotion of Supplementary Occupations and Re-
lated Techniques under the Royal Patronage of Her Majesty the
Queen]. Bangkok: (n.p.).

Ouyyanont, P. (2 01 4). Samnakngān sapsin sūan phramahākasatri kap
botbāt kānlongthun thāng thurakit [The Crown Property Bureau
and Business Investment Role]. In Tulathon C. (ed.),
Phraphō̜nma chūai umnauy hai chư̄ncham Sētthakitkānmư̄ang
wādūai sapsinsūan phramahākasatri lang sō̜ngphansīrō̜ičhetsi
phā [Political Economy of The Crown Property after 1 9 3 2].
Nonthaburi: Fahdeawkan.

Pramoj, S, M.R. (1997). Chīwalikhit Anusorn ngānsadetphrarātchathān
phlœ̄ngsop Mō̜mrātchawong sēnī Pramoj [Memorial Cremation
of M.R. Seni Pramoj]. Bangkok: Thaiwattanapanich.

Ramsut, T. (ed). (2 0 0 0). Hāsip Pī Rātchaprachāsamāsai hǣng kān
sanō̜ng phrarātpanithan [50 Years of Rajpracha Samasai for the
Royal Wish]. Nonthaburi: Rajpracha Samasai Foundation.

Rattanadilokchai, W. (1 9 9 3). Khư̄ chīwit læ khwāmwang Kasēm
Čhātikwanit [The Life and Hope of Kasem Chatikwanit]. Bang-
kok: Phraew Press.

วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561) | 87

Riggs, Fred W. (1966). Thailand: The Modernization of a Bureaucratic
Polity. Honolulu: East - West Center Press.

Saengthongkham, W. (2 0 1 3). Bunmā Wongsawan (nưng) [Bunmā
Wongsawan (1)]. Matichon Weekly, 34(1737), 28 - 29.

Satchawanit, Y. (1 9 9 6). Phǣtʻāsā khō̜ng somdetyā [The Princess
Mother's Medical Volunteers]. The Special Edition of The Prin-
cess Mother's Medical Volunteer Foundation Journal, 10(19), 63
- 71.

Sattayanurak, A. (2 0 0 3). Sakdinā kap phatthanākān thāng sangkhom
watthanatham thai [Dignity and Thai Social and Cultural Devel-
opment]. The Office of the National Culture Commission.

_____. (2 0 1 4). Prachāthiptai Khonthai mai thaokan [Thai People’s
Democracy not be equal]. Bangkok: Matichon.

Sattayanurak, S. (2007). Khuekrit Kap Praditthakam "Khwam Pen Thai"
Lem Nưng Yuk Chomphon Por Phibūnsongkhrām [Politics and
the Construction of Thainess by M.R.Kukrit Pramoj Volume 1
Field Marshal Por Phibunsongkhram’s Period]. Bangkok: Mati-
chon Press.

Sirungthong, K. (2006). Sano̜ ʻŪnākūn Lēkhāthikān Sō̜ng Samai “Khon
khō̜ng saphāphat tong mī khunnaphāp” [Sanoh Unakul, two terms
secretary “The personnel of NESDB must be competent”]. In
Woradilok P. (ed.), Hā Thotsawat saphāphat [5 Decades of the
National Economic and Social Development Board (NESDB)].
Bangkok: The National Economic and Social Development Board
(NESDB).

Sivaraksa, S. (1985). Rueang Krom Muen Phi Thaya Lap Pharue Thi Ya
Kon Tam Thatsana So Sivaraksa [The Story of H.H. Prince Dhani
Nivat in So. Sivaraksa’s View]. Bangkok: Sathirakoses-
Nagapradipa Foundation.

Suwannathat–Pian, K. (2 0 0 3). King, Country and Constitution: Thai-
land‘s Political Development, 1932 – 2000. London: Curzon.

Suwanrat, P. (2 0 0 2). Thīralưk Phūang Suwanrat [The Memorial for
Phuang Suwanrat]. Bangkok: O.S. Printing House.

Tamada, Y. (2 0 0 8). Prachāthiptai Kānthamhaipenprachāthiptai lækān
ʻō̜kčhākprachāthiptai khō̜ngprathedthai [Democracy, Democrati-
zation, and De-Democratization in Thailand]. Fahdeawkan, 6(4),
98 - 139.

88 | วารสารไทยคดีศึกษา ปีที่ 15 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2561)

Tantiwetchakun, S. (2012). Khāphǣndin sō̜n lūk [Servant Teaches the
Son]. Bangkok: Matichon.

Techaphira, K. (2 0 1 3). Kānsēwanāsāthārana Khit mai prachāniyom:
Čhāk ratthabān Thaksin thưng Yinglux Rao rīanrūʻarai bāng
[Public speak “Rethinking about Populism: from government of
Thaksin to Yinglak, what did we learn?]. Organized by The Thai-
land Development Research Institute (TDRI) and Fridrich-Ebert-
Stiftung FES Thailand (30 May).

Thanapornpan, R. (1 9 8 9). Krabūankān kamnot nayōbāI sētthakit nai
prathedthai: botwikhro̜ chœ̄ng prawatsāt sētthakit kānmư̄ang
pho.so. sō̜ngphansīrō̜ičhetsiphā - sō̜ngphanhārō̜isāmsip [The
Process for Setting Economic Policy in Thailand: the Political
Economy Historical Analysis, 1932 - 1987]. Bangkok: the Sub-
committee on Publications, the Social Science Association of
Thailand.

Thepsongkhraow, S. (2 0 0 9). Krabūankān kamnot nayōbāI thīdin nai
prathedthai Rawāng pho.so. sō̜ngphansīrō̜ičhetsiphā - sō̜ngphan
hārō̜i [The Process of Land Policy Formulation in Thailand be-
tween 1932 - 1957] (Master’s thesis, Thammasat University).

Unakul, S. (2013). Phalang Thek No Khraet: Phan Chiwit Lae Ngan
Khong Sanoh Anukul [Technocrat’s Power: Life and Work of
Sanoh Unangkul]. Bangkok: Matichon Press.

Winichakul, T. (2013). Prachāthiptai thī mī phramahākasatri yū nư̄a
kānmư̄ang [Democracy which the Monarchy is above the Poli-
tics]. Nonthaburi: Fahdeawkan.

