
วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

195 
 

พระพุทธศาสนากับการเมืองในสังคมไทย 
 

BUDDHISM AND POLIPICS IN THAI SOCIETY 
 

เกษฎา ผาทอง1* และธีรภัทร์ เสรรีังสรรค์1 
Ketsada Phathong, Teerapat Serirangsan 

 

 
บทคัดย่อ 

 การก าเนิดพุทธะน ามาซึ่งพุทธศาสนาอันเป็นกลจักรวงล้อแห่งธรรมขับเคลื่อนสรรพสิ่ง                 
ในหลากหลายมิติ ประเทศไทยถือว่าเป็นประเทศที่นับถือพระพุทธศาสนาเป็นส่วนมากในอัตราเฉลี่ย 
94.6% ของคนไทยทั้งประเทศ ประการส าคัญของการนับถือศาสนาพุทธนั้นน ามาซึ่งการหลอมรวม
จิตใจการยึดถือปฏิบัติตามหลักแห่งธรรมของพระบรมศาสดาของคนไทยทั้งประเทศ ด้วยความส าคัญ
เกี่ยวเนื่องและถูกฝังรากลึกมาอย่างยาวนาน จึงมีความส าคัญอย่างมากในหลากหลายประเด็น                     
เช่น บทบาทเชิงพุทธที่เกี่ยวกับ “ธรรม” บทบาทเชิงพุทธที่เกี่ยวกับ “พระสงฆ์” มีส่วนเกี่ยวข้องกับ                 
การสร้างฐานอ านาจทางการเมืองให้แก่ประชาชน ซึ่งบางครั้งพระสงฆ์จะปฏิเสธการเข้าไปมีส่วนร่วม
ทางการเมืองเพราะถือว่าเป็นเรื่องนอกเหนือพระธรรมวินัย แต่ด้วยการเมืองเป็นเรื่องของทุกคน                  
ในระบอบประชาธิปไตย พระสงฆ์ยังถือว่าอยู่ในฐานะที่เป็นพลเมืองตามกฎหมายเพียงแต่ไม่มีสิทธิ
เลือกตั้งเท่านั้นเอง 
  

ค าส าคัญ: พุทธศาสนา, การเมือง 
 

ABSTRACT 
 The enlightenment brings Buddhism as a wheel of the Dharma, driving things 
in various dimensions. Thailand is considered a Buddhist country with a majority of 
94.6% of Thai nationwide. The importance of Buddhism leads to the fusion of the 
practice of Buddha Dharma principles by the Thais nationwide. With great importance 
and deep rooted for a long time. It is of great importance in a variety of issues, such 
as the Buddhism role of “Dharma” . The Buddhism role concerning the “Monk”  is 
involved in building a political power base for the people. Sometimes the Monks will 
refuse to participate in politics because it is considered a non-disciplinary matter. But 
Politics is for everyone in a democratic system. Monk are still considered as legitimate 
citizens, but they do not have the right to vote. 
 

Keyword: Buddhism, Politic 
____________________________________ 
หลักสตูรรัฐศาสตรดุษฎีบณัฑิต สาขาวิชารัฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธริาช  
*ผู้นิพนธ์ประสานงาน E-mail: miniketsada@gmail.com 


Valaya Alongkorn Review  (Humanities and Social Science) 
Vol. 8 No. 1   January-April 2018                                                             
 

 

 196   
 

บทน า  
 การก าเนิดพุทธะน ามาซึ่งพุทธศาสนาอันเป็นกลจักรวงล้อแห่งธรรมขับเคลื่อนสรรพสิ่ง                 
ในหลากหลายมิติ ประเทศไทยถือว่าเป็นประเทศที่นับถือพระพุทธศาสนาเป็นส่วนมากในอัตราเฉลี่ย 
94.6% ของคนไทยทั้งประเทศ (ส านักงานสถิติแห่งชาติ, 2555) ประการส าคัญของการนับถือศาสนา
พุทธนั้นน ามาซึ่งการหลอมรวมจิตใจการยึดถือปฏิบัติตามหลักแห่งธรรมของพระบรมศาสดา ถือเป็น
ระเบียบแบบแผนอันคงไว้ซึ่งวัฒนธรรม ประเพณีอันดีงามดั้งเดิมของไทย ซึ่งในปัจจุบันรัฐบาลได้
ก าหนดนโยบายโดยการน ามิติทางศาสนาร่วมแก้ไขปัญหาวิกฤติสังคมด้ วยการส่งเสริมน าพลัง                  
“บ ว ร” บ้าน วัด  โรงเรียน ร่วมสร้างสังคมคุณธรรม (กรมการศาสนา, 2560) 
 ด้วยบริบทดังกล่าวจะเห็นได้ว่าภายใต้  “บ ว ร” (บ้าน วัด โรงเรียน) นั้น “วัด” จะเป็น
หน่วยกลางในการเชื่อมต่อระหว่างบ้านกับโรงเรียนอันเป็นสถาบันหลักของชาติ  เมื่อเป็นเช่นนี้
บทบาททางพระพุทธศาสนาจะมีมาก  แต่เมื่อวิเคราะห์ถึงอิทธิพลของพระพุทธศาสนาผ่านสังคมไทย
แล้วจะพบว่าที่ผ่านมา ผู้มีบทบาทอันเป็นตัวแทนในการเผยแผ่ศาสนธรรมก็คือ “พระสงฆ์” เพราะ                 
มีความสัมพันธ์ที่ดีกับชาวบ้านมาเป็นระยะเวลาอันยาวนานกว่า 700 กว่าปี  (Jerrold, 1967) 
ความสัมพันธ์ของพระสงฆ์ดังกล่าวเรียกได้ว่าเป็นบทบาทหน้าที่หลักต้องปฏิบัติตามในการบริหาร
กิจการคณะสงฆ์ทั้ง 6 ด้าน โดยเฉพาะด้าน 3 ซึ่งเป็นภารกิจด้านการด าเนินการประกาศพระพุทธศาสนา
ให้ประชาชนได้รับทราบในทุก ๆ วิธีที่ไม่ขัดต่อพระธรรมวินัย โดยมุ่งเน้นให้ประชาชนได้มีความรู้   
ความเข้าใจ ในหลักธรรมแล้วน้อมน าไปปฏิบัติในชีวิตประจ าวัน เช่น การเทศนา การปาฐกถา                
ในโอกาสและสถานที่ต่าง ๆ ทั้งในวัด และนอกวัด การบรรยายธรรมทั้งทางวิทยุ และโทรทัศน์                  
การเผยแผ่ธรรมด้วยสื่อต่าง ๆ เช่น หนังสือ หนังสือพิมพ์หรือวีดีทัศน์ภารกิจด้านนี้ครอบคลุมถึง                   
การที่วัดหรือพระภิกษุจัดกิจกรรมต่าง ๆ ขึ้นในวัด โดยมีวัตถุประสงค์เพ่ือการเผยแผ่ธรรมหรือ          
ต้องการให้ประชาชนเข้าวัดปฏิบัติธรรม หรือมุ่งเน้นสืบสานวัฒนธรรมไทยที่ ได้รับอิทธิพลมาจาก                 
หลักพระพุทธศาสนา เช่น การจัดงานเทศน์มหาชาติการจัดงานในวันส าคัญทางพระพุทธศาสนา                  
การจัดงานในวันที่ก าหนดเป็นวันส าคัญของไทย (วันขึ้นปีใหม่ วันสงกรานต์ เป็นต้น) การจัดโครงการ
บรรพชาสามเณรภาคฤดูร้อน การจัดโครงการ บวชเนกขัมมจาริณี (ชีพราหมณ์) การจัดอุปสมบทหมู่
หรือจัดให้มีการปฏิบัติธรรมเฉลิมพระเกียรติเนื่องในวันเฉลิมพระชนมพรรษาของพระบาทสมเด็จ               
พระเจ้าอยู่หัว และสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ การจัดพิธีแสดงตนเป็น พุทธมามกะ                
การจัดให้มีการแสดงธรรมในวันธัมมสวนะ (วันพระ) การจัดส่งพระภิกษุไปสอนศีลธรรมแก่นักเรียน
ตามโรงเรียนต่าง ๆ นอกจากนี้ยังมีการเผยแผ่ธรรมที่คณะสงฆ์ร่วมกับส านักงานพระพุทธศาสนา
แห่งชาติจัดให้ด าเนินการในรูปแบบ “หน่วยอบรมประชาชนประจ าต าบล (อ.ป.ต.)” “การอบรม
จริยธรรมนักเรียน ข้าราชการ และประชาชน” “การอบรมครูจริยศึกษา” “การส่งเสริมหน่วยเผยแพร่
ศีลธรรม” “การส่งเสริมหน่วยสงเคราะห์พุทธมามกะผู้เยาว์” เช่น โครงการอุทยานการศึกษาในวัด 
โครงการสวนสมุนไพรในวัด โครงการลานวัด ลานใจ ลานกีฬาโครงการวัดพัฒนาตัวอย่าง เป็นต้น 
(ส านักงานพระพุทธศาสนาแห่งชาติ, 2554)  
 ปัจจุบันการบริหารกิจการของคณะสงฆ์ถือว่าเป็นปัจจัยที่ส าคัญเพราะถ้ามีระบบการบริหาร
ที่ดี พระพุทธศาสนาก็มีความเจริญมั่นคง การบริหารกิจการของคณะสงฆ์ที่ดีนั้นจะต้องมีรูปแบบ               


วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

197 
 

และวิธีการจัดการหรือมีแนวคิด ซึ่งขึ้นอยู่กับการแบ่งงานมอบอ านาจกระจายงานให้ผู้อยู่ฝ่ายบริหาร
ระดับต่าง ๆ รับผิดชอบ ตามความรู้ความสามารถของตน และพัฒนาการในด้านต่าง ๆ (วรรณ                   
ไชยมะยงค์, 2558) ทีนี้ ประเด็นส าคัญมีอยู่ว่า บทบาทหน้าที่ของพระสงฆ์ดังกล่าวส่วนมากจะเป็น
เรื่องที่เกี่ยวข้องกับการสร้างคุณประโยชน์ให้สังคมประเทศชาติ “จะเข้าไปมีส่วนเกี่ยวข้องทางการเมือง
ได้อย่างไร” และก็มีค าถามต่อไปอีกว่า “เมื่อเข้าไปยุ่งเกี่ยวแล้วจะได้ประโยชน์อะไร” เพราะทั้ง ๆ ที่
กฎหมายบ้านเมืองก็ก าหนดไว้ชัดเจนว่า พระสงฆ์เป็นบุคคลธรรมดา เพียงแต่มีกรอบวิถีทางด าเนิน
ชีวิตที่แตกต่างจากพลเมืองทั่วไป ถึงแม้เป็นบุคคลที่ต้องด ารงชีวิตอยู่ด้วยปัจจัยสี่แต่ด้วยความศรัทธา
ต่อคุณธรรมอันยิ่งในศาสนา จึงต้องยอมละความสุขแบบชาวโลกมาแสวงหาธรรมที่เหนือโลกและ
ท้ายที่สุดก็ย้อนกลับมาให้คุณประโยชน์ต่อสังคมไทยอยู่ดังเดิม ฉะนั้นบทบาทของพระสงฆ์ไทยที่มีต่อ
สังคมประเทศชาตินั้นเป็นที่ประจักษ์ให้เห็นมาทุกยุคสมัยว่าท่านมีคุณูปการมากจนเกินที่จะพรรณนาได้  
ตั้งแต่การรักษาความเป็นชาติไทยเคียงคู่มาพร้อมกับสถาบันพระมหากษัตริย์ การสืบทอดวัฒนธรรม
อันดีงาม ส่งเสริมให้สังคมมีความร่มเย็น เป็นต้น แต่เมื่อพิจารณาในอีกมุมหนึ่งพระสงฆ์เกือบจะถูกลืม
จากสังคมไทย หากจะกล่าวไปแล้วในรัฐธรรมนูญมิได้มีบทบัญญัติใดที่จะส่งเสริม หรือรับรองสถานะสงฆ์
ให้มีความพิเศษแตกต่างจากพลเมืองทั่วไป ทั้ง ๆ ที่อยู่ในสถาบันศาสนาอันเป็นสถาบันหลักของ
ประเทศ ในทางกลับกันต้องถูกจ ากัดสิทธิหลายประการในทางกฎหมาย เช่น สงฆ์ไม่ได้รับสิทธิเข้าร่วม
พิจารณาออกกฎหมาย ไม่ได้รับสิทธิในการใช้สิทธิเลือกตั้ง โดยจะเห็นจากบทบัญญัติของรัฐธรรมนูญ
มาตรา 106 (2) บัญญัติว่า “บุคคลผู้มีลักษณะต่อไปนี้ในวันเลือกตั้ง เป็นบุคคลต้องห้ามมิให้ใช้สิทธิ
เลือกตั้ง คอื เป็นภิกษุ สามเณร นักพรต หรือนักบวช” 
 บทบัญญัติกฎหมายดังกล่าวเบื้องต้นจะเห็นได้ว่า พระภิกษุสงฆ์นั้นมี 2 ฐานะ คือ ฐานะ
พลเมืองของรัฐต้องอยู่ภายใต้บังคับกฎหมายของรัฐเช่นเดียวกับพลเมืองทั่วไป นอกจากพระภิกษุ                 
จะถูกจ ากัดสิทธิในบางส่วนแล้ว สิทธิในบางส่วนยังไม่เกินไปกว่าพลเมืองทั่วไป ดังบทบัญญัติ
รัฐธรรมนูญในหมวด 3 ว่าด้วยสิทธิและเสรีภาพของชนชาวไทย มาตรา 38 พระภิกษุสงฆ์ก็อยู่ภายใต้
ความคุ้มครองของรัฐธรรมนูญเสมอกับพลเมืองทั่วไปที่นับถือในทุกศาสนา ซึ่งบัญญัติว่า “บุคคลย่อมมี
เสรีภาพในการปฏิบัติตามศาสนาบัญญัติหรือปฏิบัติพิธีกรรมตาความเชื่อถือของตน เมื่อไม่เป็นปฏิปักษ์
ต่อหน้าที่ของพลเมืองและไม่เป็นการขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของประชาชน                 
ในการใช้สิทธิเสรีภาพดังกล่าวตามวรรคหนึ่ง บุคคลย่อมได้รับความคุ้มครองมิให้รัฐกระท าการใด ๆ 
อันเป็นการรอนสิทธิหรือเสียประโยชน์อันควรมีควรได้เพราะเหตุที่ถือศาสนา นิกายของศาสนา                   
ลัทธินิยมในทางศาสนา หรือปฏิบัติตามศาสนาบัญญัติหรือปฏิบัติพิธีกรรมตามความเชื่อถือแตกต่าง
จากบุคคลอ่ืน” ส่วนฐานะที่สองต้องอยู่ภายใต้กรอบพระธรรมวินัยสงฆ์และต้องไม่ขัดต่อกฎหมาย 
คณะสงฆ์ซึ่งฝ่ายบ้านเมืองได้บัญญัติเพ่ือให้การปกครองคณะสงฆ์เป็นไปด้วยความเรียบร้อยป้องกัน
บุคคลผู้มีเจตนาไม่สุจริตอาศัยร่มเงาพระพุทธศาสนาหาประโยชน์ใส่ตน อันเป็นต้นเหตุให้เกิด                  
ความเสื่อมศรัทธาของชุมชนและเป็นการส่งเสริมสถาบันสงฆ์อันเป็นสถานะที่ส าคัญต่อการด ารงอยู่
ของศาสนา เนื่องจากพระภิกษุเป็นตัวแทนของศาสนาในฐานะองค์พระสังฆรัตนะซึ่งเป็นที่เคารพบูชา 
จึงมีความพิเศษแตกต่างจากพลเมืองทั่วไป (กีรวุฒิ กิติยาดิศัย, 2556) 
 เพราะด้วยความศรัทธาจึงท าให้พระสงฆ์ได้มีบทบาทส าคัญในการโน้มน้าวทางด้านจิตใจ                  
ที่ส่งผลต่อการตัดสินใจเลือกตั้งทางการเมือง แต่ทว่าการเมือง (Politics) เป็นเรื่องของการต่อสู้                 


Valaya Alongkorn Review  (Humanities and Social Science) 
Vol. 8 No. 1   January-April 2018                                                             
 

 

 198   
 

เพ่ือการมีอ านาจ (Power) อ านาจหน้าที่ (Authority) หรือความขัดแย้ง (Conflict) (Easton, 1960) 
ซึ่งเกิดขึ้นในกระบวนการทางสังคมในรูปของกิจกรรมที่มีทั้งการแข่งขันและการร่วมมือ และ                     
การใช้อ านาจเพื่อแสวงหาผลประโยชน์ในระดับบุคคล กลุ่มคนต่อกลุ่มคน และสังคมต่อสังคม (Wolin, 
1960) อย่างไรก็ตามในสภาพของความเป็นจริงการเมืองกลับกลายเป็นเรื่องของอิทธิพลและผู้ทรง
อิทธิพลหรือผู้ที่สามารถได้รับหรือกอบโกยสิ่งที่มีคุณค่าต่าง ๆ ในสังคม  อันได้แก่ อ านาจ ความเคารพ
นับถือ ความนิยมชมชอบความยุติธรรม ความอยู่ดีกินดี ความมั่นคง ช านาญ และความรอบรู้ได้               
มากที่สุด (Lasswell, 1970) ชีวิตกับการเมืองเกี่ยวข้องกันเพราะการเมืองเข้ามามีอิทธิพลต่อชีวิต                  
ของมนุษย์ทุกคน กล่าวคือผลการบริหารของรัฐน าไปสู่การพัฒนาบ้านเมืองเพ่ือความอยู่ดี  กินดี มีสุข
ของประชาชน ชีวิตกับการเมืองจึงมีปฏิสัมพันธ์กัน (สัญญา เคณาภูมิ , 2560) ซึ่ง อริสโตเติล 
(Aristotle) กล่าวว่า รูปแบบการปกครองใดก็ตามที่ส่งเสริมให้ผู้ปกครองใช้อ านาจเพ่ือประโยชน์สุข
ของส่วนรวมถือเป็นรูปแบบที่ดี ในขณะเดียวกันรูปแบบการปกครองที่ส่งเสริมให้ผู้ปกครองใช้อ านาจ
เพ่ือผลประโยชน์ส่วนตนและพรรคพวกนั้นเป็นรูปแบบที่ไม่ดี  ฉะนั้นเพ่ือป้องกันมิให้ผู้มีอ านาจ             
ทางการปกครองใช้อ านาจเพ่ือประโยชน์ของตนและพวกพ้อง นักปรัชญาการเมืองจึงเห็นว่าประชาชน
จึงเป็นผู้มีสิทธิ์ที่จะเป็นผู้ก าหนดตัวผู้ปกครอง รูปแบบการปกครองนี้ เรียกว่า “ระบอบประชาธิปไตย” 
(Copelend & Lawrence (Eds.), 1985) อย่างไรก็ดีประชาธิปไตยอาจมองได้ 3 มิติด้วยกัน ได้แก่ 
มิติอุดมการณ์ทางการเมือง มิติรูปแบบการปกครอง และมิติวิถีชีวิตของประชาชน ทั้งสามอย่างอาศัย
หลักการแห่งประชาธิปไตย เช่น (Mayo, 1976; Neumann, 1995 ; และ Ranny, 1972) การยึดถือ
เหตุผล การเน้นความส าคัญของปัจเจกชน การถือรัฐเป็นเครื่องมือของประชาชน การอาศัยความ
สมัครใจเป็นใหญ่ การยึดถือกฎเหนือกฎ การเน้นความส าคัญของวิธีการ การถือความเห็นพ้องต้องกัน
เป็นหลักในมนุษยสัมพันธ์ การถือสมภาพ หรือความเท่าเทียมกัน ขั้นมูลฐานของมนุษย์ ซึ่งออกมา               
ในลักษณะของรูปธรรม ดังนี้ การควบคุมผู้วางนโยบายโดยประชาชนความเสมอภาคทางการเมือง 
เสรีภาพทางการเมืองหรือประสิทธิผลในการควบคุมโดยประชาชน ยึดเสียงส่วนมาก อ านาจอธิปไตย 
(อ านาจสูงสุด) มาจากพลเมือง การเลือกผู้น าเป็นไปโดยเสรี ผู้น ามีความรับผิดชอบการสนับสนุน
ระบบพรรคการเมืองหลายพรรค การไม่กีดกันการมีส่วนร่วมทางการบริหารการปกครองการส่งเสริม
ครรลองทัศนคติแบบประชาธิปไตย เน้นความเชื่อมั่นในความดีของมนุษย์ การรับฟังความคิดเห็น              
เป็นต้น 
 
ลักษณะประการส าคัญของการเมือง 
 ค าว่า การเมือง หรือ Politics  ซึ่งเป็นค าที่ผู้คนโดยทั่วไปจะได้ยินเป็นการบ่อยครั้ง
โดยเฉพาะเมื่อเกิดเหตุการณ์การเปลี่ยนแปลงภายในประเทศค าเหล่านี้เราจะมีความคุ้นเคยกันดี ทีนี้
เมื่อตั้งค าถามว่า การเมืองมีความหมายอย่างไร ท าไมประชาชนคนไทยหรือพลเมือง (Citizen) ต้อง
ถือเอามาเป็นเรื่องใกล้ตัวและต้องท าความเข้าใจในหลักและกระบวนการ แต่เมื่อเราศึกษาค้นคว้าแล้ว
จะพบว่า ค าตอบนี้มีความหลากหลายและข้อสรุปของนิยามความหมายที่ชัดเจนเฉพาะเจาะจงจริง ๆ 
เป็นเรื่องที่ท าได้ยาก  แต่อย่างไรก็ตามเมื่อเราท าการศึกษาแล้วน ามาวิเคราะห์สู่การสังเคราะห์ 
(Analysis to Synthesis) แล้วจะพบว่า การเมือง เป็นเรื่องที่ผูกติดกับระบบความเป็นรัฐ เป็นการจัดสรร


วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

199 
 

สิ่งที่มีคุณค่าหรือทรัพยากร โดยมีอ านาจที่เป็นที่ยอมรับกันมาท าให้เกิดการปฏิบัติตาม หรือเป็นเรื่อง
ของการที่มีคนกลุ่มหนึ่งใช้อิทธิพลต่อคนอีกกลุ่มหนึ่ง เพ่ือให้ได้มาซึ่งสิ่งที่มีคุณค่าทางสังคม สิ่งที่มี
คุณค่าทางสังคมในที่นี้มีได้หลายอย่าง เช่น อ านาจ ความศรัทธานับถือ ความยุติธรรม ความนิยมชมชอบ 
ความอยู่ดีกินดี ความมั่งคั่ง ความรอบรู้ ทักษะ เป็นต้น บางครั้งจะถูกตีกรอบเอาไว้ว่า เป็นความสัมพันธ์
ของมนุษย์ในระบบการเมือง ซึ่งสามารถแยกออกจากความสัมพันธ์ของมนุษย์ในระบบย่อยอ่ืน ๆ ของ
สังคมได้ โดยที่ระบบการเมืองจะมีเป้าหมายในตัวเองที่แตกต่างจากระบบย่อยอ่ืน ๆ ของสังคม เช่น 
ระบบวัฒนธรรม ระบบเศรษฐกิจ ระบบการศึกษา (ชลธิศ ธีระฐิติ, 2551) 
 ดังนั้น การเมืองจึงเป็นกิจกรรมและกระบวนการที่เกิดขึ้นในระบบการเมืองโดยมีเป้าหมาย
เพ่ือให้สังคมบรรลุถึงข้อตกลงทางผลประโยชน์ร่วมกัน นั่นก็คือ เป้าหมายในการจัดสรรทรัพยากร 
และสิ่งที่มีคุณค่าร่วมกันในสังคม ซึ่งเป็นมิติหนึ่งของพฤติกรรมความสัมพันธ์หรือสถาบันของมนุษย์              
ที่เกี่ยวข้องกับการควบคุม การใช้อิทธิพล การใช้อ านาจและอ านาจหน้าที่ภายในระบบการเมือง  
กล่าวอีกนัยหนึ่งก็คือ การเมืองเป็นเรื่องของการก่อร่างสร้างและแบ่งปันอ านาจภายในระบบการเมือง
หรือภายในรัฐ ซึ่งจากมิติของการแสวงหาและแบ่งปันอ านาจดังกล่าวนี้ การเมืองจะมีความหมายแคบ
ลงมาเป็นเรื่องที่คู่กับการปกครอง (Government) แต่การจัดสรรสิ่งที่มีคุณค่าในสังคมโดยรัฐหรือ                   
ผู้มีอ านาจและอิทธิพลนั้น ไม่ว่าจะด้วยวัตถุประสงค์ใด อาจมองได้ว่าเป็นเรื่องของการครอบง า หรือ
การมีอ านาจเหนือผู้อ่ืน ผ่านสถาบันต่าง ๆ ของรัฐ สะท้อนให้เห็นลักษณะของรัฐซึ่งเป็นชุมชนของ
มนุษย์ในพ้ืนที่อันมีเขตแดนที่แน่นอน สามารถใช้ก าลังและความรุนแรงบนพ้ืนฐานของการอ้าง
ความชอบธรรม หรือเป็นที่ยอมรับได้ 
 นอกเหนือจากที่กล่าวมา หากพิจารณาในแง่ของบทบาทของการสื่อสารมวลชนหรือ
สื่อมวลชนที่มีความส าคัญต่อชีวิตประจ าวันและมีอิทธิพลอย่างสูงต่อการรับรู้และทัศนคติของมวลชน 
ซึ่งส่งผลให้สื่อมวลชนมีความเกี่ยวข้องสัมพันธ์อย่างมากกับการเมืองหรือรัฐ ทั้งนี้ สื่อมวลชนเกี่ยวข้อง
สัมพันธ์โดยตรงกับการเมืองและรัฐใน 2 รูปแบบใหญ่ ๆ คือ 
 1. การมีอิทธิพลทางอุดมการณ์ในการสร้างรูปแบบของชีวิตและรูปแบบทางความคิด หรือ
การสร้างความคิด ความเชื่อ การรับรู้ให้ผู้รับสื่อคล้อยตามนั่นเอง (เอก ตั้งทรัพย์วัฒนา, 2551) 
 2. การส่งผลต่อการเมืองในระบบประชาธิปไตยผ่านการจัดวาระนโยบาย  (Agenda-
setting) การบิดเบือนข่าว การสร้างข่าวเพ่ือเบี่ยงเบนความสนใจของสาธารณะจากปัญหาที่เป็นอยู่ 
และการใช้โทรทัศน์เพื่อเป็นเครื่องมือในการโฆษณาหาเสียงให้ได้รับความนิยม 
 ดังนั้น จะเห็นได้ว่า สื่อและเสรีภาพของสื่อมีความส าคัญต่อการเมืองเป็นอย่างมาก                 
โดยในทางรัฐศาสตร์แล้วถือว่า สื่อมวลชนต้องมีเสรีภาพในการเข้าถึงข้อมูลข่าวสารและในการแสดง
ความคิดเห็นอย่างเสรี สิ่งนี้ถือเป็นเสาหลักหนึ่งของประชาธิปไตย (เอก ตั้งทรัพย์วัฒนา , 2551)      
แต่อย่างไรก็ตาม ปรากฏอยู่เสมอว่า ผู้กุมอ านาจรัฐ หรือรัฐบาลมักไม่สามารถทนต่อการที่สื่อมวลชน 
มีเสรีภาพและท าการวิพากษ์วิจารณ์รัฐบาลได้ จึงมักมีแนวคิดว่า ต้องควบคุมการสื่อสารมวลชนไว้             
ให้ได้มากที่สุด บางครั้งก็มีการใช้กลไกทางเศรษฐกิจและธุรกิจเข้าไปครอบง าหรือแทรกแซงสื่อ              
เพ่ือก ากับทิศทางการน าเสนอข่าวสารให้เป็นไปในลักษณะที่รัฐต้องการ 
 ฉะนั้น จึงเกิดการใช้กลยุทธ์ กลไกหรือมาตรการต่าง ๆ ในการควบคุม ครอบง า หรือ
แทรกแซงสื่อมวลชนเพื่อควบคุมหรือแย่งชิงพื้นที่สาธารณะ (Public Sphere) โดยเฉพาะอย่างยิ่งพ้ืนที่


Valaya Alongkorn Review  (Humanities and Social Science) 
Vol. 8 No. 1   January-April 2018                                                             
 

 

 200   
 

สาธารณะในสื่อมวลชนที่ส่งผลต่อการมีอ านาจครอบง าหรือมีอิทธิพลต่อความคิด ความเชื่อ และ               
การรับรู้ของมวลชนหรือสาธารณชน ดังนั้น หากพิจารณาในแง่มุมดังกล่าวนี้ การเมืองจึงมี                      
ความหมายถึง การใช้วาทกรรมอันเป็นปฏิบัติการเชิงอ านาจ เพ่ือครอบง ามวลชนหรือผู้หนึ่งผู้ใด หรือ
เพ่ือควบคุมพ้ืนที่สาธารณะ (Public Sphere) โดยเฉพาะอย่างยิ่งพ้ืนที่สาธารณะในสื่อมวลชน 
 
รูปแบบและลักษณะวิถีวัฒนธรรมทางการเมืองในประชาธิปไตย 
 วัฒนธรรมทางการเมืองในระบอบประชาธิปไตยนั้นมีความนิยมอย่างแพร่หลาย ซึ่งประเทศ
ต่าง ๆ ในโลกได้น ามาใช้เป็นระบบในการปกครองประเทศ นับตั้งแต่หลังสิ้นสุดยุคสงครามเย็นระหว่าง
ประเทศมหาอ านาจตะวันตกซึ่งมีประเทศสหรัฐอเมริกาและอดีตสหภาพโซเวียต สังคมการเมืองที่ใช้
การปกครองในระบอบประชาธิปไตยไม่สามารถท าให้ประชาชนในประเทศนั้น ๆ มีวัฒนธรรมทาง
การเมืองแบบประชาธิปไตยที่สมบูรณ์แท้จริงเกิดขึ้นได้ทันที แต่ต้องมีการพัฒนาและศึกษาอบรม หรือ
บ่มเพาะประชาชนในระบอบประชาธิปไตย  จนวัฒนธรรมทางการเมืองสอดคล้องกับวิถีชีวิตของ
ประชาชนของประเทศนั้น ๆ ประชาชนต้องมีจิตใจปรารถนาในการปกครองในระบอบประชาธิปไตย 
และมีจิตส านึกหรือวัฒนธรรมทางการเมืองในระบอบประชาธิปไตย โดยเฉพาะในประเด็นดังต่อไปนี้  
(สมปอง รักษาธรรม, 2552) 
 1. จิตส านึกและความศรัทธาในระบอบการปกครองแบบประชาธิปไตย เมื่อประชาชน
ศรัทธาแล้วจะมีความเชื่อมั่น ถ้าหากมีอะไรเกิดขึ้นกับระบอบประชาธิปไตย ประชาชนต้องออกมา
ปกป้องระบบการเมืองที่ต้องรักษาเอาไว้คือระบอบประชาธิปไตยเพราะเป็นระบบการปกครอง                   
ที่เสียหายน้อยที่สุด เพราะมีหลักการเคารพในเรื่องศักดิ์ศรีความเป็นมนุษย์จิตส านึกและความศรัทธา
ในระบอบประชาธิปไตยจะมีต้องมีขึ้นในหมู่ประชาชนและผู้น าทางการเมืองจึงท าให้ระบอบ
ประชาธิปไตยประสบความส าเร็จ 
 2. จิตส านึกในเรื่องสิทธิเสรีภาพ เป็นหลักการที่ส าคัญของระบอบประชาธิปไตย หลักสิทธิ
เสรีภาพเป็นหลักการที่ส าคัญขั้นพ้ืนฐานของระบบเสรีประชาธิปไตย เป็นการรับรองสิทธิของเสรีชน
หรือประชาชนทั่วไป เช่น สิทธิในการแสดงความคิดเห็น สิทธิในการชุมนุม สิทธิในการเลือกถิ่น                     
ที่อยู่อาศัย สิทธิในการเลือกประกอบอาชีพ สิทธิในการได้รับการศึกษา สิทธิในการรับรู้ข่าวสาร                
เป็นต้น 
 3. จิตส านึกในการต่อสู้เพ่ือสิทธิของตนเองและการเคารพสิทธิของผู้อ่ืน ผู้ที่มีจิตใจเป็น
ประชาธิปไตยจะต้องพร้อมที่จะต่อสู้เพ่ือสิทธิของตนเองอันชอบธรรม เช่น ถ้าตนเองถูกกีดกันไม่ให้
ลงคะแนนเสียงใช้สิทธิ เลือกตั้ ง จะต้องต่อสู้ เ พ่ือให้ได้สิทธิของตนเองกลับคืนมา  ซึ่ งถือเป็น                   
สิทธิขั้นพ้ืนฐานของประชาชน การต่อสู้เพ่ือสิทธิอันชอบธรรมถือเป็นหลักการของประชาธิ ปไตย               
แต่ในการต่อสู้เพ่ือสิทธิของตนเองต้องเคารพสิทธิของผู้อ่ืนด้วย และต้องไม่ไปละเมิดสิทธิ ของคนอ่ืน 
หากเป็นการเอาแต่ได้เพ่ือตนเองโดยไม่ค านึงถึงสิทธิของผู้อ่ืน เป็นการแสดงว่าผู้นั้นขาดจิตส านึกใน
ระบอบประชาธิปไตยจะกลายเป็นเรื่องการเห็นแก่ตัว 
 4. จิตส านึกในเรื่องเสียงส่วนใหญ่และสิทธิเสียงส่วนน้อย หลักการตัดสินข้อขัดแย้งและ 
การคลี่คลายข้อขัดแย้งในระบอบประชาธิปไตย คือ การออกเสียงลงคะแนน ก็ใช้เสียงข้างมากและ


วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

201 
 

เสียงส่วนใหญ่เป็นเกณฑ์  ในการตัดสินใจ แต่การใช้เสียงส่วนใหญ่จะต้องไม่ขัดต่อสิทธิของเสียง                
ส่วนน้อย ต้องเคารพรับฟังเสียงส่วนน้อยในขณะเดียวกันเสียงส่วนใหญ่จะมาลงคะแนนเพ่ือไปจ ากัด
สิทธิของเสียงส่วนน้อยไม่ได้ 
 5. จิตส านึกในเรื่องหลักความเสมอภาค คือหลักความเสมอกันในทางกฎหมาย ชายและ
หญิงมีสิทธิเท่าเทียมกัน ประชาชนทุกคนอยู่ภายใต้กฎหมายฉบับเดียวกันซึ่งใช้บังคับกับทุกคน                 
ในสังคม และหลักความเสมอภาคในทางการเมือง คือ เมื่อมีการเลือกตั้งทั่วไปประชาชนผู้มีสิทธิ                 
ในการออกเสียงลงคะแนนเพ่ือเลือกตัวแทนของตนเองเข้าไปท าหน้าที่ฝ่ายนิติบัญญัติและฝ่ายบริหาร
ประชาชนหนึ่งคนก็มีหนึ่งเสียงเท่ากัน หลักทั้งสองประการต้องมีอยู่ในระบอบประชาธิปไตย ถ้าหาก 
ไม่มีหลักการนี้จะท าให้ประชาชนบางคนกลายเป็นผู้มีอภิสิทธิ์เหนือประชาชนคนอ่ืนทั้งในทางกฎหมาย
และในทางการเมือง 
 6. จิตส านึกในหลักความยุติธรรม การเคารพกติกา ประชาชนในระบอบประชาธิปไตยต้อง
มีหัวใจเป็นนักกีฬา เพราะบรรดาข้อขัดแย้งต่าง ๆ ในระบอบประชาธิปไตยต้องใช้หลักความยุติธรรม
เป็นเครื่องมือตัดสินเพ่ือให้เกิดความเป็นธรรมแก่ประชาชน และการด าเนินการต่าง ๆ ต้องปราศจาก
อคติหรือเห็นแก่ผลประโยชน์หากประชาชนในสังคมประชาธิปไตยไม่เคารพกติกาเสียแล้ว การจะยุติ
ปัญหาต่าง ๆ ก็ไม่สามารถจะแก้ไขให้ลุล่วงไปได้ 
 7. จิตส านึกในความอดทนอดกลั้นต่อความคิดเห็นและพฤติกรรมที่แตกต่าง เมื่อผู้ใด                   
ใช้สิทธิเสรีภาพในการแสดงความคิดเห็น หรือการแสดงออกต่าง ๆ แม้เราจะไม่เห็นด้วยหรือไม่ชอบ                
ก็ต้องอดทน อดกลั้นรับฟังในความเห็นต่างนั้น ตราบใดที่ผู้นั้นยังใช้สิทธิของตนเองภายใต้ขอบเขต 
แห่งกฎหมาย ผู้นั้นอาจจะพูดส าเนียงแตกต่างกัน หรือรูปลักษณ์ภายนอกต่างกัน แต่ก็เป็นเสรีภาพ               
อันชอบธรรมของบุคคลนั้น ตราบเท่าที่เขาไม่ได้ท าผิดกฎหมายและท าให้ใครเดือดร้อน 
 8. จิตส านึกในหลักนิติธรรม (The Rule of Law) หลักนิติธรรม คือ หลักการอันถูกต้อง
ตามกฎหมายเป็นที่ยอมรับ มีความชอบธรรมตามกระบวนการกฎหมาย เรียกว่าการปกครองต้อง
เป็นไปตามหลักของกฎหมายเท่านั้น ซึ่งตรงกันข้ามกับการปกครองโดยคณะบุคคล  
 นอกจากนี้ หลักการดังกล่าว สัญญา เคณาภูมิ (2558) ยังได้สรุปรูปแบบและลักษณะ
ประชาธิปไตยไว้ 3 ประการ คือ 
 1. ประชาธิปไตยที่แสดงถึงความเคารพต่อตนเองและผู้ อ่ืน  เช่น ให้ความส าคัญและ                   
รู้บทบาทของตนเองในการด าเนินการเรียนรู้  มีความรับผิดชอบต่อบทบาทหน้าที่ที่ได้รับมอบหมาย             
ในการเรียนรู้ ให้เกียรติและรับฟังความคิดเห็นของเพ่ือนในกลุ่ม มีความไว้วางใจเพ่ือน ในกลุ่มขณะ
ปฏิบัติกิจกรรมกลุ่มต่อตนเองและผู้อ่ืน  
 2. ประชาธิปไตยที่แสดงถึงความสามัคคีและเห็นแก่ประโยชน์ส่วนรวม เช่น ช่วยเหลือ
สนับสนุน และให้ก าลังใจแก่เพ่ือน ๆ ในการท างานร่วมกัน มีความเสียสละเวลาเพ่ือการท ากิจกรรม
การเรียนรู้ของกลุ่มอย่างเต็มที่  มีการแบ่งปันอุปกรณ์ แหล่งทรัพยากรการเรียนรู้กับเพ่ือนในกลุ่ม 
สามารถร่วมงานกับบุคคลอ่ืนได้ดีและร่วมท ากิจกรรมการเรียนรู้ตลอดระยะเวลาการเรียนรู้  
 3. ประชาธิปไตยที่แสดงถึงความมีเหตุผลและดุลยพินิจในการแก้ไขปัญหา เช่น มีการศึกษา
วิเคราะห์ข้อมูลอย่างรอบคอบก่อนวางแผนการเรียนรู้อย่างเป็นขั้นตอน มีเหตุผลในการที่จะอภิปราย


Valaya Alongkorn Review  (Humanities and Social Science) 
Vol. 8 No. 1   January-April 2018                                                             
 

 

 202   
 

ร่วมกับเพ่ือนในกลุ่มอย่างสมเหตุสมผล มีวิธีด าเนินการเรียนรู้โดยการใช้แหล่งทรัพยากรการเรียนรู้                
ได้อย่างเหมาะสม มีการตัดสินใจแก้ปัญหาที่รอบคอบโดยอยู่บนพ้ืนฐานของความมีเหตุผล ได้กล่าวว่า 
 ทั้งนี้ประชาชนในสังคมใดจะมีวิถีวัฒนธรรมทางการเมืองแบบประชาธิปไตยหรือระบอบ
ประชาธิปไตยแบบไหน หรือจะเจริญมากน้อยเพียงใด ก็คงต้องพิจารณาถึงอุปนิสัยหรือวิถีการด าเนิน
ชีวิตของประชาชนในสังคมนั้น ทั้งนี้เพราะเรายังคงเป็นปุถุชนคนธรรมดาวิถีแห่งจิตยังคงเต็มไปด้วย               
กิเลศ ความอยากมีอยากได้ โดยส่วนมากจะยังคงยึดมั่นในอัตตา (ตัวกู ของกู) ถืออุดมการณ์ของตน 
เป็นใหญ่ แต่โดยประการทั้งปวงนั้นวิถีประชาธิปไตยจ าเป็นต้องประกอบไปด้วยลักษณะส าคัญ                 
4 ประการด้วยกัน ได้แก่ 
 1. การเคารพเหตุผลมากกว่าตัวบุคคล ประชาชนจะใช้เหตุผลในการแก้ปัญหา จะให้ความ
เคารพซึ่งกันและกัน และต้องยอมรับว่าประชาชนบางคนมีสติปัญญาและการใช้เหตุผลในวงจ ากัด 
อาจจะให้เหตุผลถูกในเรื่องหนึ่ง และอีกเรื่องหนึ่งอาจจะให้เหตุผลไม่ถูกก็ได้การไม่ยึดหลักอาวุโส
เคร่งครัดเกินไป ไม่ใช่ว่าคนอาวุโสจะปฏิบัติถูกทุกเรื่อง บางครั้งความคิดดี ๆ ของผู้อ่อนอาวุโสก็เป็น
เรื่องที่ถูกต้อง สังคมประชาธิปไตยจะด าเนินไปด้วยดีเพราะประชาชนใช้เหตุผลในการรับฟังความ
คิดเห็นของผู้ที่เห็นต่างจากตนเอง 
 2. การรู้จักประนีประนอม ผู้ศรัทธาในระบอบประชาธิปไตยจะไม่ใช้ความรุนแรง                     
ในการแก้ปัญหาแต่จะตกลงแก้ปัญหากันอย่างสันติวิธีถ้าหากมีการใช้ความรุนแรงในการแก้ปัญหาต่อ
กันระหว่างประชาชนด้วยกันก็ท าให้ขัดกับหลักเหตุผลของระบอบประชาธิปไตยขั้นพ้ืนฐาน ซึ่งถือว่า
มนุษย์เป็นผู้ที่มีเหตุผล 
 3. การมีระเบียบและมีวินัย ในสังคมประชาธิปไตยประชาชนต้องปฏิบัติตามระเบียบและ 
มีวินัย ปฏิบัติตามกฎหมายบ้านเมือง ท าให้การบังคับใช้กฎหมายมีความศักดิ์สิทธิโดยไม่ยอมให้ผู้ใด  
มาละเมิดหรือกระท าการตามอ าเภอใจได้ถ้าหากมีกฎหมายที่ละเมิดสิทธิหรือไม่เป็นธรรมก็ต้องเสนอ
ข้อเรียกร้องให้แก้ไขกฎหมายนั้นให้เป็นธรรม ไม่ใช่ฝ่าฝืนไม่ยอมรับ เพราะการกระท าเช่นนั้นจะท าให้
ผู้อื่นฝ่าฝืนหรือละเมิดกฎหมายได้เช่นกัน จะท าให้เกิดความสับสนในสังคม ประชาชนสามารถใช้สิทธิ
เสรีภาพส่วนบุคคลตราบเท่าที่ไม่เกินขอบเขตของกฎหมาย เพราะถ้าประชาชนใช้สิทธิเสรีภาพของ
ตนเองเกินขอบเขต ก็จะไปละเมิดหรือก้าวก่ายสิทธิเสรีภาพของผู้อ่ืนจะท าให้สังคมประชาธิปไตย              
ขาดความสงบสุขและไร้ระเบียบวินัย 
 4. ความรับผิดชอบต่อส่วนร่วม ความรับผิดชอบและค านึงถึงว่าตนเป็นเจ้าของประเทศ
และประชาชนคนอ่ืน ๆ ก็เป็นเจ้าของประเทศ การประพฤติตนให้เป็นพลเมืองดีของประเทศโดยรักษา
สมบัติของส่วนรวมหรือสมบัติของสาธารณะ รวมทั้งการรักษาผลประโยชน์ของคนส่วนใหญ่ในสังคม
และประเทศชาติไม่เห็นแก่ผลประโยชน์ส่วนตน จนก่อให้เกิดความเสียหายแก่สังคม เช่น ไม่แสวงหา
ความร่ ารวยด้วยการท าลายทรัพยากรของประเทศชาติหรือผลิตสิ่งเสพติดมอมประชาชนในสังคม 
(วิศิษฐ ทวีเศรษฐ, สุขุม นวลสกุล และวิทยา จิตนุพงศ,์ 2554) 
 
 
 


วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

203 
 

บทบาทเชิงพุทธเกี่ยวกับธรรมท่ีส่งผลทางการเมือง 
 จากกระแสการเปลี่ยนแปลงของหลายประเทศในโลกได้เคลื่อนตัวเข้าสู่ประชาธิปไตย                 
จนท าให้ประเทศไทยก้าวเข้าสู่การเปลี่ยนแปลงการปกครองจากระบอบจากระบอบสมบูรณาญาสิทธิราช
มาเป็นระบอบประชาธิปไตย โดยการน าของคณะราษฎรใน วันที่  24 มิถุนายน พ.ศ. 2475 
(ทวีศักดิ์ ตั้งปฐมวงศ์, 2555) ด้วยบริบทเชิงพุทธในการท าหน้าที่น้อมหลักธรรมมาเป็นแนวทางปฏิบัติ 
ซึ่งประชาธิปไตยตามหลักการแล้ว ประธานาธิบดีสหรัฐอเมริกา Abraham Lincoln (ค.ศ. 1809-1865) 
ได้ให้ค านิยามประชาธิปไตยในการกล่าวสุนทรพจน์  ณ เมือง เกตต์สเบอร์ก หรือ “เกตต์สปุระ”               
ในมลรัฐเพนซิลวาเนียในวันที่ 19 พฤศจิกายน ค.ศ. 1863 ว่า “รัฐบาลของประชาชน โดยประชาชน 
เพ่ือประชาชนจะไม่มีวันสูญสลายไปจากพ้ืนพิภพนี้  (Copelend & Lawrence, (Eds.), 1985) 
ประชาธิปไตยเป็นรูปแบบการปกครอง ที่ประชาชนทุกคนมีส่วนร่วมโดยตรงในกิจกรรมของรัฐและ
สร้างข้อตกลงของสังคมขึ้นมาใช้เอง (Charnow & Vallasi, 1993) รัฐบาลต้องยอมรับสิทธิเสรีภาพ
ส่วนบุคคลรวมถึงความถูกต้องและความชอบธรรมในการกระจายโอกาสและรายได้และยังค านึงถึง
ผลกระทบต่อประชาชนทุกคน ด้วยความเสมอภาค (Bertrand, 1991) 
 ทั้งนี้ เพื่อการส่งเสริมประชาธิปไตยผ่านกระบวนการเลือกตั้งของไทยให้เติบโตไปในทิศทาง
เดียวกันกับประเทศที่เจริญแล้ว เช่น อเมริกา และอังกฤษ เป็นต้น การตัดสินใจเลือกตั้งถือเป็นปัจจัย
ส าคัญในการขับเคลื่อนบทบาทหน้าที่อันเหมาะสมให้กับผู้ลงสมัครรับเลือกตั้งได้ท าหน้าที่เมื่อได้รับ
เลือกตั้ง โดยเน้นการจัดสรรทรัพยากรให้เกิดประโยชน์แก่ประชาชนส่วนรวมให้อย่างทั่วถึง นอกจาก
จะได้ผู้น าที่เป็นผู้ที่มี ทักษะ ความรู้ ความสามารถแล้ว การตัดสินใจเลือกตั้งทางการเมืองประชาชนก็
ควรจะเน้นปล่อยวางอัตตาธิปไตย ในการเป็น ตัวกู ของกู ลงบ้าง แต่ทว่าด้วยสัญชาตญาณของมนุษย์
มีความเห็นแก่ตัวเป็นส่วนใหญ่ การตัดสินใจเลือกตั้งทางการเมืองจึงมุ่งเน้นตอบสนองกิเลสของตน 
โดยเป็นส่วนใหญ่ โดยไม่ค านึงถึงผลของการพัฒนาประเทศส่วนรวม ซึ่งในบางครั้งนักการเมืองที่เลือก
เข้ามาในการบริหารประเทศอาจจะไม่ได้เป็นไปเหมือนในอุดมคติที่คาดหวังไว้ แต่สิ่งที่ ควรหันมาให้               
ความสนใจในการส่งเสริมการเลือกตั้งทางการเมืองก็คือ หลักธรรมาธิปไตย อันเป็นหลักการเพ่ิมอุดม
ปัญญาประชาธิปไตยในการตัดสินใจเลือกตั้งทางการเมืองเพ่ือให้มองเห็นถึงประโยชน์สุขของ
ประชาชนส่วนรวม ไม่เลือกในสิ่งที่สนองต่อกิเลสของตน แต่จะมุ่งเน้นเพ่ือประโยชน์สุขของเพ่ือนร่วม
ชาติ อันมีประการส าคัญต่าง ๆ ดังต่อไปนี้ 
 1. การจัดการความสัมพันธ์ ระหว่างหลักพุทธธรรมกับหลักการประชาธิปไตย                  
ทางการเมือง 
  หลักประชาธิปไตยเป็นการให้อ านาจแก่ประชาชน โดยประชาชน และเพ่ือประชาชน 
การให้อ านาจทั้ง 3 คือ นิติบัญญัติ การบริหาร และตุลาการ อันเป็นหลักการส าคัญของระบอบการเมือง
ที่ได้รับความศรัทธาเลื่อมใสจากประชาคมโลกอย่างแพร่หลายมากที่สุดในปัจจุบัน ซึ่งประกอบด้วย
หลักการส าคัญ 5 ประการ คือ 
  1.1 หลักอ านาจอธิปไตยเป็นของประชาชน (Popular Sovereignty) เพ่ือแสดงออก
ถึงอ านาจในการปกครองของประชาชนโดยแท้จริง ประชาชนจะแสดงออกซึ่งการเป็นเจ้าของอ านาจ 
โดยใช้อ านาจก าหนดตัวผู้ปกครองและผู้แทนของตน รวมทั้งอ านาจในการถอดถอนในกรณีที่มีการใช้
อ านาจโดยมิชอบ โดยผ่านกระบวนการเลือกตั้งของประชาชนอย่างอิสระเสรีแบบลับและทั่วถึง               


Valaya Alongkorn Review  (Humanities and Social Science) 
Vol. 8 No. 1   January-April 2018                                                             
 

 

 204   
 

มีก าหนดเวลาที่แน่นอน ในพระพุทธศาสนาได้กล่าวถึงหลักอธิปไตย 3 ประการ คือ หลักอัตตาธิปไตย
คือการเอาตนเป็นใหญ่ หลักโลกาธิปไตย คือการเอาโลกเป็นใหญ่ และหลักธรรมาธิปไตย คือ การเอา
หลักธรรมเป็นใหญ่ ซึ่งพระพุทธศาสนามุ่งเน้นหลักธรรมาธิปไตยเป็นรูปแบบในการปกครองที่ดีที่ สุด 
เพ่ือส่งผลให้การตัดสินใจเป็นธรรมมากที่สุด 
  1.2 หลักเสรีภาพ (Liberty)  การที่บุคคลสามารถกระท า หรืองดเว้นกระท าการสิ่งหนึ่ง
สิ่งใดตามที่ต้องการ ตราบเท่าที่การกระท าหรืองดเว้นการกระท านั้นไม่ไปละเมิดสิทธิ  และเสรีภาพ 
ของผู้อ่ืนที่ได้รับการคุ้มครองตามกฎหมายและไม่เป็นการขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดี
ของประชาชน ในปัจจุบันในการเลือกตั้งแต่ละครั้งที่ผ่านมาจะเห็นได้ว่ามีการซื้อสิทธิขายเสียงกันอย่าง
กว้างขวาง แต่ถ้าตามหลักการพระพุทธศาสนาแล้วนั้น มีการก าหนดสิทธิและหน้าที่อันพึงกระท าที่                           
“ไม่เบียดเบียนตน ไม่เบียนเบียนผู้อ่ืน ท าจิตใจให้บริสุทธิ์” ซึ่งในพระวินัยพระพุทธเจ้าได้ให้หลัก
เสรีภาพในการคิดพิจารณาแก่ชาวกาลามะ ในการที่จะเชื่อหรือไม่เชื่อ ในกาลามสูตร 10 ประการ เช่น               
อย่าเชื่อเพียงเพราะเล่าสืบกันมาฟังตามกันมา ข่าวลือ การอ้างต าราหรือทฤษฎี เป็นต้น หากจะเชื่อ
ต้องใช้ปัญญาพิจารณาไตร่ตรองให้รอบคอบตามหลักของโยนิโสมนสิการ การตัดสินใจเลือกตั้งทางการ
เมืองก็เฉกเช่นเดียวกัน “ควรใช้ปัญญาโดยละเอียดถี่ถ้วนด้วยตัวเอง” 
  1.3 หลักความเสมอภาค (Equality)  ในระบอบประชาธิปไตยเชื่อมั่นว่าหากมนุษย์               
มีโอกาสที่เสมอภาคเท่าเทียมกัน ถึงแม้ว่าจะมีความสามารถที่แตกต่างกันก็ตาม มนุษย์จะสามารถ
ด ารงชีวิตที่ดีร่วมกันได้ ความเสมอภาคจึงเป็นคุณลักษณะขั้นพ้ืนฐานที่ประชาชนในสังคมเดียวกัน               
มีความเท่าเทียมกันภายใต้กฎหมายเดียวกัน ซึ่งในพระพุทธศาสนาจะเห็นได้อย่างชัดเจนในการให้
ความเสมอภาคในเรื่องวรรณะเชื้อชาติ  เช่น บุคคลไม่ว่าจะอยู่วรรณะไหนก็สามารถเข้ามาบวช                
ในพระพุทธศาสนาได้ และนับถือกันในเรื่องของพรรษา โดยไม่ค านึงว่าจะอยู่วรรณะใด เชื้อชาติใด 
หลักความเสมอภาคในการเคารพนับถือพระรัตนตรัย เป็นต้น แต่ถ้าบริบททางการเมืองไทยนั้น จะมี
การแบ่งแยกสรรปันส่วน แบ่งพรรคแบ่งพวก จนเกิดวาทะ “พวกมาก ลากไป” ท าให้พรรคที่ไม่ได้รับ
การเลือกตั้งหาวิธีการในการหาข้อผิดพลาดของคณะรัฐบาลที่มาจากการเลือกตั้งให้เกิดความเสียหาย
และแสดงความรับผิดชอบจนถึงขั้นยุบสภาหรือลาออกไปในที่สุด การตัดสินใจเลือกตั้งทางการเมืองจึง
ควรเน้นหลักพรหมวิหารธรรม คือ เมตตาสงสาร กรุณาช่วยเหลือ มุฑิตาเมื่อได้ดี อุเบกขาไม่เห็นแก่
ฝ่ายใดฝ่ายหนึ่ง แต่จะเน้นความเป็นกลาง คือพิจารณาก่อนการตัดสินใจด้วยหลักการและเหตุผล
นั่นเอง 
  1.4 หลักการปกครองโดยกฎหมาย (Rule of Law) หลักการนี้มีขึ้นเพ่ือมุ่งจะให้ความ
คุ้มครองแก่สิทธิและเสรีภาพขั้นพ้ืนฐานของประชาชนเป็นส าคัญ “หนึ่งคนหนึ่งเสียง (One Man One 
Vote)” ถือเป็นศักดิ์และสิทธิของประชาชนในการเลือกตั้ง เพ่ือเป็นการก าหนดให้ผู้ปกครองหรือ  
คณะรัฐบาลในฐานะที่ได้ผ่านการเลือกตั้งจะใช้อ านาจใดๆ ได้ก็ต่อเมื่อมีกฎหมายให้อ านาจไว้ อีกทั้ง
การใช้อ านาจนั้นจะต้องอยู่ภายใต้ขอบเขตตามเจตนารมณ์ของกฎหมาย ซึ่งเป็นไปเพ่ือประโยชน์สุข
ของประชาชนเท่านั้น การจ ากัดสิทธิเสรีภาพใด ๆ ของประชาชนจะต้องเป็นไปตามเงื่อนไขของ
กฎหมายเท่านั้น ในพระพุทธศาสนามีพระวินัยซึ่งถือว่าเป็นกฎหมายที่เป็นหลักปฏิบัติของสงฆ์ที่จะอยู่
ร่วมกันอย่างสันติสุข โดยมีจุดมุ่งหมายเพ่ือหมู่คณะมีความสงบสุข ข่มคนชั่ว ปกป้องคนดี จนถึงเพ่ือ


วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

205 
 

ความตั้งมั่นแห่งพระสัทธรรม คือพระพุทธศาสนา เป็นต้น การเลือกตั้งทางการเมืองก็เช่นกัน ถึงแม้จะ
ผ่านการเลือกตั้งแต่ก็ยังคงต้องให้ความเคารพในเสียงของประชาชนในฐานะเป็นเจ้าของอ านาจ
อธิปไตย 
 1.5 หลักเสียงข้างมาก (Majority Rule) การปกครองในระบอบประชาธิปไตยเป็น                   
การปกครองเพ่ือผลประโยชน์ของประชาชน ดังนั้น ในการตัดสินใจใด ๆ ไม่ว่าจะเป็นการก าหนด
ตัวเลือกผู้ปกครอง เพ่ือให้มั่นใจว่าการตัดสินใจเลือกผู้ปกครองนั้นจะสะท้อนถึงความต้องการของคน
ส่วนใหญ่อย่างแท้จริง ก็จะต้องให้ความเคารพและคุ้มครองเสียงข้างน้อยด้วย (Minoirty Right) ทั้งนี้ 
เพ่ือประกันว่าฝ่ายเสียงข้างมากจะไม่ใช้มติในลักษณะพวกมากลากไป ในพระพุทธศาสนาก็ใช้หลัก
เสียงข้างมากเป็นเครื่องตัดสิน เช่น การรับกฐิน จะต้องมีการถามท่ามกลางสงฆ์ว่า พระภิกษุรูปใด
สมควรได้รับผ้ากฐิน โดยมีการเสนอพระภิกษุรูปที่สมควรได้รับผ้ากฐิน หากพระภิกษุสงฆ์เห็นด้วยก็
เปล่งวาจาพร้อมกันว่า “สาธุ” หรือหากภิกษุรูปใดท าผิดพระวินัย ก็มีการตัดสินที่เรียกว่า “เยภุยยสิกา” 
คือ การระงับด้วยเสียงข้างมากลงมติ ทั้งอธิกรณ์และการระงับสงฆ์ส่วนใหญ่ และในการประชุมท า        
สังฆกรรมต่าง ๆ นั้น ต้องมีมติเป็นเอกฉันท์ หากมีข้อข้องใจมีสิทธิยับยั้ง (Veto) ได้ แม้เพียงพระภิกษุ
รูปเดียวทักท้วงสงฆ์ทั้งหมดก็ต้องฟัง ดังกรรมวาจาที่ว่า “ยสฺสายสฺมโตขมติ...โสตุณฺหสฺสยสฺส น ขมติ โส 
ภาเสยฺย” แปลว่า “ถ้ากรรมนี้ ชอบใจต่อท่านผู้ใด ท่านผู้นั้นพึงเงียบ ถ้าไม่ชอบใจต่อท่านผู้ใด ผู้นั้น               
พึงพูดขึ้น” การตัดสินใจเลือกตั้งก็เหมือนกันเมื่อได้ตัดสินใจไปแล้วก็ควรจะยอมรับในผลของ                 
คะแนนนั้น นอกเหนือจากการที่คณะผู้ผ่านการเลือกตั้งมีการปฏิบัติหน้าที่ไม่สุจริตก็สามารถออกมา              
มีส่วนในการทวงอ านาจอธิปไตยของตนคืนได้ (เกษฎา ผาทอง, 2559) 
    จากสภาพการณ์ดังกล่าว จะเห็นได้ว่าบทบาทเชิงพุทธเกี่ยวกับธรรม เป็นกรอบแนวคิด
ในการปฏิบัติตามระเบียบแบบแผนที่ส่งผลในทางการเมือง เมื่อทุกอย่างเป็นไปตามกระบวนการ               
การประชาธิปไตย ผลของการตัดสินใจเลือกตั้งบุคคลเข้ามาท าหน้าที่บริหารประเทศจะออกมาเป็น
อย่างไร ก็คงต้องยอมรับและปฏิบัติตามเพ่ือเป็นการยอมรับในเสียงประชาชนส่วนใหญ่  แต่ถ้าเมื่อใด                 
ที่ผู้ได้รับเข้าไปท าหน้าที่ในการบริหารประเทศไม่สามารถท าตามแผนและนโยบายที่ตนก าหนด                  
ก็คงต้องแสดงความรับผิดชอบด้วยการลาออกหรือยุบสภา เพ่ือเป็นการป้องกันความขัดแย้งระหว่าง
รัฐกับประชาชน ทั้งนี้การตัดสินใจเลือกตั้งผู้แทนทางการเมืองก็เช่นกันประชาชนต้องใช้โยนิโสมนสิการ 
คือ “การพินิจพิจารณาตริตรองด้วยปัญญาของตนด้วยเช่นกัน” 
 
บทสรุป 
 ด้วยอัตราเฉลี่ย 94.6% ในการนับถือพระพุทธศาสนาของประชาชนคนไทย จึงเป็นปัจจัย    
ที่มีส่วนเกี่ยวข้องทางการเมืองในหลาย ๆ ประการ เช่น บทบาทเชิงพุทธที่เกี่ยวกับ “ธรรม” บทบาท
เชิงพุทธที่เกี่ยวกับ “พระสงฆ”์ ซึ่งปัจจัยเชิงพุทธดังกล่าวเป็นส่วนที่ช่วยในการโน้มน้าวจิตใจหรือชี้แนะ
แนวทางในการตัดสินใจหรือกระท ากิจกรรมทางการเมือง เพราะบริบททางสังคมไทยฐานรากดั้งเดิมมี
ความผูกพันอันเกี่ยวข้องกับพระพุทธศาสนามายาวนานตั้งแต่สมัยสุโขทัยจนถึงปัจจุบัน ความคุ้นเคย 
การยอมรับนับถือในสถาบันศาสนาพุทธจึงมีความส าคัญเป็นอย่างมาก โดยเฉพาะ                   ใน
ปัจจุบันนโยบายของรัฐบาลที่ได้ก าหนดน ามิติทางศาสนาร่วมแก้ไขปัญหาวิกฤติสังคมด้วยการส่งเสริม


Valaya Alongkorn Review  (Humanities and Social Science) 
Vol. 8 No. 1   January-April 2018                                                             
 

 

 206   
 

น าพลัง “บ ว ร” บ้าน วัด  โรงเรียน จึงท าให้วัดในฐานะที่เป็นหน่วยกลางมีบทบาทส าคัญอย่างยิ่งใน
การเป็นศูนย์รวมในการพัฒนาที่หลาย ๆ ด้าน 
 
เอกสารอ้างอิง 
กรมการศาสนา.  (2560).  แนวทางการด าเนินงานชุมชนคุณธรรมและขับเคลื่อนด้วยพลัง “บวร”. 

กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย. 
กีรวุฒิ กิติยาดิศัย.  (2556).  สิทธิเสรีภาพของพระภิกษุสงฆ์.  ใน รายงานการฝึกอบรมหลักสูตร   

หลักนิติธรรมเพ่ือประชาธิปไตย: ส านักงานศาลรัฐธรรมนูญ.  
เกษฎา ผาทอง.  (2559).  ยุทธศาสตร์การพัฒนาประชาธิปไตยและกระบวนการประชาสังคมไทย

ภายใต้กระบวนทัศน์หลักธรรมทางพระพุทธศาสนา.  วารสารธรรมทรรศน์.                      
16(2): 263-264. 

ชลทิศ ธีระฐิติ.  (2551).  การพัฒนาทรัพยากรมนุษย์.  นนทบุรี:                                              
ส านักพิมพ์มหาวิทยาลัยสุโขทัยธรรมาธิราช. 

ทวีศักดิ์ ตั้งปฐมวงศ์.  (2555).  การเปลี่ยนแปลงการปกครอง 2475: การปฏิวัติที่ถูกนิยามใหม่                
The Changing of the ruling in 1932 : The new definition revolution.                 
วารสารมหาวิทยาลัยมหาสารคาม.  31(3): 39. 

วรรณไชย มะยงค์.  (2558).  การบริหารกิจการคณะสงฆ์โดยหลักทศพิธราชธรรมในจังหวัดชุมพร. 
วารสารมนุษยศาสตร์และสังคมศาสตร์และศิลปะ.  8(1): 352. 

วิศิษฐ ทวีเศรษฐ, สุขุม นวลสกุล และวิทยา จิตนุพงศ์.  (2554).  การเมืองและการปกครองไทย. 
กรุงเทพฯ: ส านักพิมพ์มหาวิทยาลัยรามค าแหง.  

สมปอง รักษาธรรม.  (2552).  ความตื่นตัวทางการเมืองของเยาวชนในพื้นที่ภาคใต้กับการพัฒนา
วัฒนธรรม ทางการเมืองแบบประชาธิปไตยในประเทศไทยช่วงปี พ.ศ. 2549-2552: 
ศึกษากรณีเปรียบเทียบนักศึกษาในสถาบันอุดมศึกษา ๕ จังหวัดภาคใต้.                          
วิทยาลัยสื่อสารการเมือง: มหาวิทยาลัยเกริก. 

สัญญา เคณาภูมิ.  (2558).  วิถีประชาธิปไตยของพลเมืองในระบอบประชาธิปไตย.                        
วารสารวไลยอลงกรณ์ปริทัศน์.  5(2): 195-196. 

สัญญา เคณาภูมิ.  (2560).  อิทธิพลของอรรถประโยชน์ทางการเมืองที่ส่งผลต่อการตัดสินใจ                   
ทางการเมืองแบบประชาธิปไตยของประชาชนในภาคตะวันออกเฉียงเหนือตอนกลาง 
ประเทศไทย.  วารสารสันติศึกษาปริทรรศน์ มจร.  5(2): 22. 

ส านักงานพระพุทธศาสนาแห่งชาติ.  (2554).  การพัฒนาวัดสู่ความเป็นมาตรฐาน.  กรุงเทพฯ:                 
โรงพิมพ์ส านักงานพระพุทธศาสนาแห่งชาติ. 

ส านักงานสถิติแห่งชาติ.  (2555).  การส ารวจสภาวะทางสังคมและวัฒนธรรม พ.ศ. 2554. 
กรุงเทพฯ: คณะรัฐมนตรีและราชกิจจานุเบกษา. 

เอก ตั้งทรัพย์วัฒนา.  (2551).  ค าและความคิดในรัฐศาสตร์ร่วมสมัย เล่ม 2.  กรุงเทพฯ: วี. พริ้นท์. 


วารสารวไลยอลงกรณ์ปรทิัศน์  (มนุษยศาสตรแ์ละสังคมศาสตร)์  
  ปีที่ 8 ฉบับที ่1   มกราคม-เมษายน 2561      

 

 

207 
 

Bertrand, D. J.  (1991).  Defining and Measuring Political, In Democracy and 
Human Rights in Developing Countries.  London: Lynne Rienner. 

Copelend, L. & Lawrence, L. (Eds.).  (1985).  The World’s Great Speeches.  (2nd ed.) 
New York: Dover. 

Charnow, A. B. & Vallasi, G. A.  (1993).  “Democracy” in the Illustrated” The 
Coliumbia Encyclopedia.  (5th ed.).  Edited by Babara A. Charnow, A. and 
George Vallasi. Coliumbia: Coliumbia University. 

Easton, D.  (1960).  The Political System.  New York: Alfred A. Knoff. 
Jerrold, S.  (1967).  The new face of Buddha: Buddhism and Political power in 

Southeast Asia.  London: Victor Gollancz LTD. 
Lasswell, D. H. & Kaplan, A.  (1970).  Power and Society.  New Haven: Yale 

University. 
Neumann, S.  (1995).  Modern Political Parties.  University of Chicago Press 

(December 1955). 
Ranny, A.  (1972).  Essay on the Behavioral Study of Politics.  Urbana:                     

University of Illinois Press. 
Wolin, S.  (1960).  Politics and vision: continuity and innovation in western 

political thought.  New Jersey: Princeton. 


