

ประวัติศาสตร์

การปรับตัวของ ททบ. 5 กับวิกฤตเศรษฐกิจไทย พ.ศ. 2540¹

Adaptation of TV5 and Thailand's Economic Crisis in 1997

ราลีณี สดเจริญ²

ณัฐพร ไทยจงรักษ์³

บทคัดย่อ

สถานีวิทยุโทรทัศน์กองทัพบก (ททบ. 5) ก่อตั้งขึ้นเมื่อ พ.ศ. 2501 เพื่อใช้เป็นสื่อที่สร้างความเข้าใจอันดีระหว่างกิจการของทหารกับประชาชน มีหน้าที่ในการส่งสัญญาณโทรทัศน์และวิทยุกระจายเสียงตามนโยบายของคณะกรรมการบริหารกิจการโทรทัศน์กองทัพบก ให้ข่าวสาร ความรู้ และความบันเทิง นโยบายในการบริหารงานสอดคล้องกับนโยบายและความมุ่งหมายของกองทัพบกและรัฐบาล ททบ. 5 มีการพัฒนากิจการให้ก้าวหน้าอย่างต่อเนื่องและขยายพื้นที่การส่งสัญญาณให้ครอบคลุมทุกพื้นที่ในประเทศ การดำเนินกิจการนอกเหนือจากให้สาระความรู้แก่ผู้ชมยังเป็นนำเสนอภาพลักษณ์ที่ดีของทหารอีกด้วย

พ.ศ. 2540 ประเทศไทยประสบปัญหาวิกฤตการณ์เศรษฐกิจ องค์กรส่วนใหญ่ได้รับผลกระทบจนถึงขั้นปิดกิจการ โดยเฉพาะอย่างยิ่งธุรกิจด้านอสังหาริมทรัพย์ และสถาบันการเงินต่าง ๆ ประกอบกับรัฐบาลต้องการจัดสรรคืนความถี่วิทยุโทรทัศน์เพื่อให้สอดคล้องกับรัฐธรรมนูญ พ.ศ. 2540 ทำให้อุตสาหกรรมโทรทัศน์ต้องปรับตัวเพื่อความอยู่รอด สถานีวิทยุโทรทัศน์กองทัพบกจึงได้จัดตั้ง บริษัท ททบ. 5 จำกัด ขึ้นเพื่อสนับสนุนการดำเนินงานทางด้านธุรกิจให้มีความคล่องตัวและสามารถแข่งขันกับสถานีโทรทัศน์ช่องอื่น ๆ ได้ ท่ามกลางวิกฤตเศรษฐกิจ

การศึกษาเรื่อง การปรับตัวของ ททบ. 5 กับวิกฤตเศรษฐกิจไทย พ.ศ. 2540 มีวัตถุประสงค์เพื่อศึกษาการปรับตัวของสถานีวิทยุโทรทัศน์กองทัพบกผ่านการจัดตั้งบริษัท ททบ. 5 จำกัด ในช่วงวิกฤตเศรษฐกิจไทย โดยการศึกษาดังกล่าวใช้วิธีการวิเคราะห์ข้อมูลทางประวัติศาสตร์จากหนังสือที่ระลึกของ ททบ. 5 ร่วมกับบริบททางสังคมที่เกิดขึ้นในสมัยนั้น

ผลการวิจัยพบว่า การจัดตั้งบริษัท ททบ. 5 จำกัด เป็นการเปลี่ยนแปลงการดำเนินงานขององค์กรท่ามกลางวิกฤตการณ์เศรษฐกิจ และแสดงให้เห็นบทบาทใหม่ของทหารในการบริหารธุรกิจและการปรับเปลี่ยนองค์กรให้ทันสมัย โครงการต่าง ๆ ที่เกิดขึ้นในช่วงเวลานี้ ได้แก่ โครงการ Thai TV Global Network (TGN) การส่งสัญญาณออกอากาศไปยังต่างประเทศเกือบทั่วโลก และการจัดตั้งเว็บไซต์หลักของสถานีเพื่อให้ผู้ชมที่ใช้งานผ่านระบบอินเทอร์เน็ตสามารถรับชมรายการบนเว็บไซต์ได้

คำสำคัญ : ททบ.5 กองทัพบก วิกฤตเศรษฐกิจ ภาพลักษณ์

Abstract

Royal Thai Army Radio and Television Station known as TV5 was founded in 1958 to be television media presenting good rapport between military affairs and population. Its responsibilities are sending

¹ บทความวิจัยนี้เป็นส่วนหนึ่งของวิทยานิพนธ์ ปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ เรื่อง บทบาทของช่อง 5 ในการสร้างภาพลักษณ์ทหาร (พ.ศ. 2500 - 2553): Roles of Channel 5 on creating image's military (1957 - 2010)

² นิสิตหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

³ อาจารย์ ดร. ภาควิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ อาจารย์ที่ปรึกษา

broadcast television and radio signal following the policy of Board of Directors of TV5 including providing news, knowledge and entertainment, the policy of corporate management in accordance with the policy of Royal Thai Army and government. TV5 has constantly developed its business for the future progress and also expanded many areas for sending signal to all over areas in Thailand. Apart from providing beneficial knowledge for audience, its corporate business also has a purpose of showing a proper and good image of Thai Army.

In 1997, Thailand had experienced the economic crisis. Most organization were affected from this issue so much that they closed down, especially financial institutions. Moreover, Government of Thailand needed to manage television and radio waves in accordance with Constitution of the Kingdom of Thailand (1997), causing Thai television industries to adapt for their future progress. Then, Channel 5 (TV 5) was founded by Royal Thai Army Radio and Television Station with the purpose of with the purpose of flexibility in business operations and ability to compete with other TV channels.

This current study about the adaptation of TV5 and Thai economic crisis in 1997 was being conducted to investigate the role of Royal Thai Army Radio and Television Station when TV5 was founded during the crisis and the study used the historical data analysis of TV5's memorial books and social context happening during that period to elicit the significant data needed.

The findings are that when TV5 was founded, it seemed to be the change of corporate operations during the economic crisis and it presented the new role of Thai army to manage a business and adjust its corporate for modernness. There were many projects arising during this time such as Thai TV Global Network (TGN) project including sending broadcast signals abroad and almost all over the world and creating a main website of TV 5 station for online audience to be able to watch TV programs on its website.

Keywords : TV5, Royal Thai Army, Economic Crisis, Image

บทนำ

สถานีวิทยุโทรทัศน์กองทัพบก ก่อตั้งขึ้นจากคำริของ จอมพลสฤษดิ์ ธนะรัชต์ ผู้บัญชาการทหารบก ในขณะนั้นที่เล็งเห็นถึงความเจริญก้าวหน้าทางด้านเทคโนโลยีและการสื่อสาร ซึ่งกองทัพบกจำเป็นต้องเรียนรู้เทคนิควิทยาการใหม่ ๆ เพื่อฝึกฝนให้เกิดความชำนาญ สามารถนำไปใช้ให้เกิดประโยชน์ได้ทั้งในยามปกติและยามสงคราม โทรทัศน์เป็นเครื่องมือการสื่อสารอย่างหนึ่ง que เข้าถึงประชาชนได้ง่าย สามารถนำเสนอภาพและเสียงในเวลาเดียวกัน ด้วยเหตุผลดังกล่าวสถานีโทรทัศน์กองทัพบก (ชื่อในขณะนั้น) จึงได้เกิดขึ้น และนับเป็นสถานีโทรทัศน์แห่งที่ 2 ของประเทศไทย เมื่อวันที่ 25 มกราคม พ.ศ. 2501

วัตถุประสงค์หลัก 3 ประการ ได้แก่ 1. เพื่อใช้ในการฝึกเจ้าหน้าที่ให้มีความรู้ ความชำนาญ สามารถติดตามความก้าวหน้าของวิทยาการด้านโทรทัศน์ 2. เพื่อส่งเสริมความรู้และความบันเทิงให้แก่ประชาชนและทหาร 3. เพื่อใช้เป็นสื่อที่สร้างความเข้าใจอันดีระหว่างกิจการทหารของชาติกับประชาชนชาวไทย ตลอดระยะเวลาเกือบ 40 ปี สถานีวิทยุโทรทัศน์กองทัพบกดำเนินกิจการโดยคำนึงถึงวัตถุประสงค์หลักในการก่อตั้ง โดยเฉพาะอย่างยิ่งบทบาทหน้าที่ในการเป็นสื่อที่สร้างความเข้าใจอันดีให้แก่ประชาชนผ่านเหตุการณ์สำคัญต่าง ๆ ที่เกิดขึ้นในประเทศไทย

การบริหารงานของสถานีวิทยุโทรทัศน์กองทัพบก ดำเนินการภายใต้คณะกรรมการบริหารกิจการโทรทัศน์กองทัพบก โดยมีผู้บัญชาการทหารบกเป็นประธานกรรมการ และมีเจ้ากรมการทหารสื่อสารเป็นประธานอนุกรรมการ มีหน้าที่กำหนด

นโยบายและบริหารงานของกิจการวิทยุโทรทัศน์กองทัพบกให้สอดคล้องกับนโยบายและความมุ่งหมายของรัฐบาลและของกองทัพบก รวมถึงอำนาจการและปรับปรุงกิจการของสถานีโทรทัศน์กองทัพบกให้เจริญก้าวหน้าและทันสมัย แต่ยังคงอยู่ภายใต้กรอบการดำเนินงานของกองทัพบก

จากแนวคิดในการจัดตั้งสถานีวิทยุโทรทัศน์กองทัพบกตลอดจนแนวทางในการบริหารงาน จะเห็นได้ว่าบทบาทหน้าที่ของ ททบ.5 เป็นสถานีโทรทัศน์ที่ดำเนินกิจการภายใต้นโยบายของกองทัพบก คณะผู้บริหารเป็นนายทหารที่ได้รับแต่งตั้งจากผู้บัญชาการทหารบกทั้งสิ้น ประชาชนรับรู้ภาพลักษณ์ของ ททบ. 5 ในฐานะสถานีโทรทัศน์ของทหาร

สถานีวิทยุโทรทัศน์กองทัพบกได้พัฒนาและปรับปรุงการดำเนินงานกิจการ เพื่อให้สอดคล้องกับวัตถุประสงค์ของการจัดตั้งสถานี รายได้ส่วนใหญ่มาจากค่าโฆษณาและค่าเช่าเวลาจากผู้ผลิตรายการต่าง ๆ ในเครือบริษัทเอกชนที่ได้เช่าเวลาในการออกอากาศเพื่อนำเสนอรายการต่าง ๆ ทางสถานีวิทยุโทรทัศน์กองทัพบก นอกจากนี้ได้มีการขยายรัศมีการส่งสัญญาณโทรทัศน์ไปยังภูมิภาคต่าง ๆ เพื่อให้ประชาชนในเขตพื้นที่ต่างจังหวัดได้รับรู้ข่าวสารอย่างทั่วถึงอีกด้วย รวมไปถึงการขยายส่วนงานต่าง ๆ เพื่อให้การดำเนินงานมีประสิทธิภาพในมากขึ้น

สถานีวิทยุโทรทัศน์กองทัพบก ดำเนินกิจการเรื่อยมาจนกระทั่ง พ.ศ. 2540 ประเทศไทยประสบปัญหาวิกฤติเศรษฐกิจ ส่งผลให้บริษัทห้างร้านต่าง ๆ ล้มละลายและถึงขั้นปิดกิจการ ในขณะที่บริษัทต่าง ๆ ปิดตัวลง ได้มีการจัดตั้ง บริษัท ททบ. 5 จำกัด เพื่อปรับตัวท่ามกลางวิกฤติเศรษฐกิจ และสนับสนุนการดำเนินงานขององค์กรให้มีความคล่องตัวในด้านการบริหารงาน ผู้วิจัยจึงต้องการศึกษาการปรับตัวของททบ. 5 ในช่วงวิกฤติการณ์ดังกล่าวผ่านการจัดตั้งบริษัท ททบ. 5 จำกัด โดยบทความนี้เป็นส่วนหนึ่งในงานศึกษาหลักเรื่อง บทบาทของช่อง 5 ในการสร้างภาพลักษณ์ทหาร พ.ศ. 2500 - 2553

วัตถุประสงค์

เพื่อศึกษาการปรับตัวของสถานีวิทยุโทรทัศน์กองทัพบกในช่วงวิกฤติเศรษฐกิจในประเทศไทย พ.ศ. 2540 ผ่านการจัดตั้งบริษัท ททบ. 5 จำกัด

วิธีการศึกษา

งานวิจัยนี้ศึกษาด้วยวิธีการทางประวัติศาสตร์ กล่าวคือ ผู้วิจัยใช้ดำเนินการสำรวจและรวบรวมข้อมูลจากเอกสารชั้นต้นและเอกสารชั้นรอง โดยพิจารณาเนื้อหาที่เกี่ยวข้องกับการดำเนินงานของสถานีวิทยุโทรทัศน์กองทัพบกในช่วงวิกฤติการณ์เศรษฐกิจไทย โดยพิจารณาควบคู่ไปกับบริบททางสังคมที่เกิดขึ้นในช่วงเวลาดังกล่าว และนำข้อมูลที่ได้อามาวิเคราะห์เพื่อหาคำตอบของการวิจัย พร้อมทั้งนำเสนอบทความวิจัยในรูปแบบพรรณนาวิเคราะห์

หลักฐานชั้นต้นที่ใช้การศึกษา ได้แก่ หนังสือที่ระลึกของ ททบ. 5 ซึ่งรวบรวมข้อมูลเกี่ยวกับนโยบายและการดำเนินงานกิจการที่ผ่านมาในอดีต หนังสือที่ระลึกของ ททบ. 5 จัดทำขึ้นเป็นรายปีใช้เป็นที่ระลึกเนื่องในโอกาสครบรอบปีที่ก่อตั้ง ของ ททบ. 5 และแจกจ่ายให้กับผู้ร่วมงานฉลองที่จัดขึ้นในวันที่ 25 มกราคม ของทุกปี

หลักฐานชั้นรอง ได้แก่ หนังสือที่เกี่ยวข้องกับประวัติศาสตร์สังคมและการเมือง งานวิจัยนี้เป็นการศึกษาบทบาทหน้าที่ของ ททบ. 5 ในช่วงวิกฤติเศรษฐกิจไทย ซึ่งได้ใช้การวิเคราะห์ข้อมูลจากบริบทที่เกิดขึ้นในสังคมไทยช่วง พ.ศ. 2540 ประกอบกับการวิเคราะห์ข้อมูลจากการดำเนินงานกิจการของ ททบ. 5 ในช่วงเวลาดังกล่าว ดังนั้น ผู้วิจัยจึงได้ใช้หนังสือประวัติศาสตร์สังคมและการเมืองไทยประกอบการศึกษา เช่น หนังสือเศรษฐกิจการเมืองไทยสมัยกรุงเทพฯ (ผาสุกพงษ์ไพจิตร และ คริส เบเกอร์, 2546) หนังสือวิกฤติเศรษฐกิจและวิกฤติทางการเมืองในประเทศไทยในอดีตและปัจจุบัน (บวรศักดิ์ อุวรรณโณ, 2553) เป็นต้น

วิกฤติเศรษฐกิจ พ.ศ. 2540

ทศวรรษ 2540 ประเทศไทยประสบปัญหาวิกฤตการณ์เศรษฐกิจ หรือที่เรียกกันว่า วิกฤตการณ์ต้มยำกุ้ง องค์กรธุรกิจต่าง ๆ ได้รับผลกระทบจากวิกฤตการณ์ดังกล่าวจนถึงขั้นปิดกิจการ วิกฤตการณ์เศรษฐกิจในประเทศไทยเกิดขึ้นจากหลายสาเหตุด้วยกันซึ่งเป็นผลสืบเนื่องมาจากในอดีต ย้อนกลับไปในช่วงที่ประเทศไทยเน้นการพัฒนาเศรษฐกิจโดยให้ความสำคัญกับการผลิตเพื่อการส่งออก และพึ่งพารายได้จากธุรกิจส่งออกสินค้า แม้ว่าเศรษฐกิจไทยจะมีการเจริญเติบโตอย่างต่อเนื่อง แต่ก็ต้องประสบกับปัญหาการขาดดุลบัญชีเดินสะพัดอย่างต่อเนื่องเช่นกัน ซึ่งเป็นผลมาจากการให้ความสำคัญกับธุรกิจการส่งออกเพียงอย่างเดียว จนกระทั่ง พ.ศ. 2539 ประเทศไทยประสบปัญหาการขาดดุลบัญชีเดินสะพัดถึง 14,350 ล้านดอลลาร์สหรัฐ เนื่องจากธุรกิจการส่งออกลดลง

การเปิดเสรีทางการค้าเมื่อ พ.ศ. 2532 - 2537 ทำให้ประเทศไทยสามารถพึ่งพาแหล่งเงินทุนจากต่างประเทศได้ โดยไม่มีความเสี่ยงในเรื่องของอัตราแลกเปลี่ยน เนื่องจากมีการกำหนดอัตราแลกเปลี่ยนค่าเงินบาทไว้ที่ 25 บาท ต่อ 1 ดอลลาร์สหรัฐ ทำให้ผู้กู้สามารถยืมเงินและคืนเงินในสกุลเงินตราต่างประเทศในอัตราดังกล่าวได้ ซึ่งเป็นการเปิดระบบการเงินของไทยสู่สากล เมื่อมีการขยายตัวของระบบการเงินที่เอื้ออำนวย ทำให้เกิดหนี้ด้อยสภาพมากขึ้นในสถาบันการเงิน และการกู้เงินจากสถาบันการเงินต่างประเทศเพื่อมาปล่อยกู้ให้กับธุรกิจในเมืองไทย ส่งผลให้หนี้ต่างประเทศของไทยเพิ่มสูงขึ้น

ในช่วงปลาย พ.ศ. 2539 สถาบันการเงินในประเทศประสบปัญหาความไม่น่าเชื่อถือ ทั้งธนาคารพาณิชย์และบริษัทเงินทุนธุรกิจต่าง ๆ รัฐบาลจึงสั่งปลดสถาบันการเงินที่เป็นบริษัทเงินทุนหลักทรัพย์ นอกจากนี้กระบวนการในการพิจารณาสินเชื่อของสถาบันการเงินเป็นไปอย่างหละหลวม โดยไม่พิจารณาความเป็นไปได้ของโครงการ หรือความสามารถในการชำระหนี้ รวมถึงการปล่อยสินเชื่อให้แก่พวกพ้องหรือบุคคลที่เกี่ยวข้อง โดยเฉพาะอย่างยิ่งนักการเมืองและเมื่อลูกหนี้ไม่สามารถชำระหนี้ได้ตามกำหนด โดยเฉพาะธุรกิจอสังหาริมทรัพย์ที่มีการลงทุนเกินกว่าความต้องการซื้อ ทำให้ธนาคารมีปัญหาสภาพคล่องจากการมีหนี้ที่ไม่ก่อให้เกิดรายได้เป็นจำนวนมาก จากเหตุผลดังกล่าวทำให้รัฐบาลประกาศค่าเงินบาทลอยตัวเมื่อวันที่ 2 กรกฎาคม พ.ศ. 2540 ซึ่งส่งผลกระทบต่อองค์กรธุรกิจเป็นอย่างมาก โดยเฉพาะอย่างยิ่งธุรกิจด้านอสังหาริมทรัพย์ (อดิศร หมวกพิมาย, 2561)

การจัดตั้งบริษัท ททบ. 5 จำกัด

การเกิดขึ้นของวิกฤตเศรษฐกิจส่งผลให้อุตสาหกรรมโทรทัศน์ในประเทศไทยได้รับผลกระทบเช่นเดียวกับกับอุตสาหกรรมอื่น ๆ สถานีโทรทัศน์ต่าง ๆ โดยเฉพาะช่อง Free TV ซึ่งได้แก่ ช่อง 3 5 7 9 และ ITV ได้รับผลกระทบในเรื่องของการแข่งขันเพื่อแย่งชิงส่วนแบ่งทางการตลาด อันได้แก่ ส่วนแบ่งผู้รับชมและส่วนแบ่งรายได้จากการโฆษณา สถานีโทรทัศน์ต่าง ๆ จึงต้องปรับตัวเพื่อความอยู่รอดโดยการเรียกคืนเวลาจากบริษัทผู้ผลิตรายการหรือผู้เช่าเวลา และหันมาเริ่มผลิตรายการโทรทัศน์ด้วยตนเอง นอกจากนี้ในช่วงเวลาดังกล่าวรัฐบาลต้องการจัดสรรคลื่นความถี่วิทยุโทรทัศน์ เพื่อให้สอดคล้องกับรัฐธรรมนูญ พ.ศ. 2540 ที่ให้ความสำคัญกับสิทธิและเสรีภาพของสื่อมวลชนในการนำเสนอข่าวสารและแสดงความคิดเห็นเพื่อประโยชน์สาธารณะอย่างแท้จริง โดยปราศจากการครอบงำจากหน่วยงานราชการที่รับผิดชอบ การปรับตัวของอุตสาหกรรมโทรทัศน์ในประเทศไทยช่วงเวลานี้ใช้กลยุทธ์สำคัญ 4 ประการ ได้แก่ 1. การปรับโครงสร้างการบริหารงานให้เกิดความคล่องตัว 2. การปรับผังรายการและกิจกรรมการสื่อสารทางการตลาดกับกลุ่มเป้าหมาย 3. การเพิ่มจำนวนผู้ผลิตรายการ 4. การขยายธุรกิจไปยังธุรกิจที่เกี่ยวข้อง

ในเวลานั้นสถานีวิทยุโทรทัศน์กองทัพบก เป็นสถานีโทรทัศน์ที่ออกอากาศในระบบทีวีสีเป็นเวลา 39 ปีเศษ โดยมีสถานีหลักอยู่ที่กรุงเทพฯ และมีสถานีเครือข่ายจำนวน 30 สถานี กระจายอยู่ทั่วประเทศ คณะผู้บริหารระดับสูงของกองทัพบกได้วิเคราะห์ว่า สถานีวิทยุโทรทัศน์กองทัพบกได้ดำเนินงานทางด้านธุรกิจแขนงหนึ่งและในอนาคตธุรกิจโทรทัศน์มีแนวโน้มที่จะมีการแข่งขันกันสูงขึ้น และสถานีวิทยุโทรทัศน์กองทัพบกอยู่ในข่ายของการแข่งขันในเชิงธุรกิจนี้ด้วย แต่ด้วย

ข้อจำกัดที่สถานีวิทยุโทรทัศน้กองทัพบกมิได้เป็นนิติบุคคลที่ถูกต้องตามกฎหมาย ดังนั้น การดำเนินการกับผู้จัดรายการ ในการทำสัญญาจึงเป็นการทำสัญญาระหว่างกองทัพบกและผู้จัดรายการ ซึ่งทำให้เกิดข้อเสียเปรียบหลายอย่างในแง่ของการดำเนินการธุรกิจและบ่อยครั้งที่ผู้จัดรายการทำผิดสัญญาทางสถานีวิทยุโทรทัศน้กองทัพบกต้องดำเนินการตามกฎหมาย โดยให้กองทัพบกเป็นโจทก์ฟ้อง ซึ่งในทางกลับกันหากผู้จัดรายการจะยื่นฟ้องทางสถานีฯ ก็จะต้องยื่นฟ้องในนามของกองทัพบก ซึ่งกลายเป็นการนำเอาสถาบันกองทัพบกเข้ามาเกี่ยวข้องอย่างหลีกเลี่ยงมิได้ นอกเหนือจากนี้ ระเบียบต่าง ๆ ที่ใช้ในการปฏิบัติงานภายในสถานีวิทยุโทรทัศน้กองทัพบกโดยส่วนมากจะเป็นระเบียบที่อิงกับทางราชการ ทำให้การดำเนินธุรกิจเป็นไปอย่างล่าช้า

เพื่อให้สถานีวิทยุโทรทัศน้กองทัพบกมีการบริหารจัดการที่คล่องตัวและมีศักยภาพในด้านธุรกิจ สามารถแข่งขันกับสถานีช่องอื่น ๆ ได้ คณะผู้บังคับบัญชาระดับสูงของกองทัพบกจึงได้ตกลงอนุมัติให้จัดตั้ง “บริษัท ททบ. 5 จำกัด” เพื่อดำเนินการทางด้านธุรกิจแทนสถานีวิทยุโทรทัศน้กองทัพบก เมื่อวันที่ 14 มีนาคม พ.ศ. 2540 โดยเป็นนิติบุคคลที่ถูกต้องตามกฎหมาย ตามระเบียบข้อบังคับของกระทรวงพาณิชย์ และประมวลกฎหมายแพ่งและพาณิชย์ โดยใช้เงินทุนจดทะเบียนทั้งสิ้น 250 ล้านบาท มีวัตถุประสงค์และโครงสร้างในการบริหารงาน ดังนี้

1. เพื่อให้เกิดความคล่องตัวในการบริหารงานและการจัดการเกี่ยวกับกิจการด้านต่าง ๆ ภายในสถานีวิทยุโทรทัศน้กองทัพบก ซึ่งจะเป็นการเอื้อประโยชน์กับบริษัทต่าง ๆ ที่ประกอบธุรกิจรวมกัน และเป็นผลดีต่อผู้บริโภคที่จะได้ชมรายการที่ดีและมีคุณค่าต่อสังคม
2. เพื่อเป็นองค์กรในรูปแบบของนิติบุคคลที่ถูกต้องตามกฎหมาย
3. เพื่อแสวงหาธุรกิจในการลงทุน สนธิศักยภาพของการเป็นสถานีวิทยุโทรทัศน้กองทัพบก
4. เพื่อให้กำลังพลของกองทัพบกและผู้ปฏิบัติงานในสถานีวิทยุโทรทัศน้กองทัพบก มีความรู้สึกเป็นเจ้าขององค์กร โดยมีการกระจายหุ้นให้แก่กำลังพล ทำให้กำลังพลมีความรักและหวงแหนองค์กร
5. เพื่อนำรายได้จากการประกอบการไปเป็นสวัสดิการแก่กำลังพลภายในกองทัพบก

ภาพที่ 1 โครงสร้างการบริหารงาน บริษัท ททบ. 5 จำกัด
ที่มา: สถานีวิทยุโทรทัศน้กองทัพบก (2541)

บริษัท ททบ. 5 จำกัด ดำเนินธุรกิจในลักษณะของบริษัทแม่ (Holding Company) มีการลงทุนและจัดตั้งบริษัทในเครือ จำนวน 4 บริษัท รายละเอียด ดังนี้

บริษัท ททบ. 5 มาร์เก็ตติ้ง จำกัด (บริษัทด้านการตลาด)

วันจดทะเบียน 11 กันยายน พ.ศ. 2540

เปิดดำเนินการ 1 สิงหาคม พ.ศ. 2540

ทุนจดทะเบียน 10,000,000 บาท

ภารกิจหลัก ดำเนินการด้านการตลาดและธุรกิจการขายสื่อโฆษณาให้กับสถานีวิทยุโทรทัศน์กองทัพบก และได้รับสิทธิ
เป็นเวลาโฆษณาช่วงข่าวภาคค่ำประจำวันเพื่อเป็นธุรกิจในการสร้างรายได้หลัก และการขายเวลาโฆษณารายการอื่น ๆ ที่ผลิต
หรือร่วมผลิตโดย ททบ. 5

นโยบายในการดำเนินงาน

1. ดำเนินธุรกิจหลักด้านการขายเวลาโฆษณาที่ทางสถานีวิทยุโทรทัศน์กองทัพบก หรือ บริษัท ททบ. 5 จำกัด
เป็นผู้ผลิตรายการหรือร่วมผลิตรายการ
2. ดำเนินงานด้านการตลาดและการขายเวลาโฆษณาสื่อโฆษณาที่เป็นการสนับสนุนการบริหารงานของสถานีวิทยุ
โทรทัศน์กองทัพบก และ บริษัท ททบ. 5 จำกัด
3. สร้างความยืดหยุ่นในการบริหารงานด้านการตลาดและการขาย เพื่อให้เกิดความคล่องตัวและมี ประสิทธิภาพใน
การบริหารงานสูงสุด
4. กำหนดกลยุทธ์ทางการตลาดและการขาย ภายใต้สภาพแวดล้อมของการแข่งขันที่รุนแรงทางการตลาดของธุรกิจ
สื่อโฆษณาในปัจจุบันภายใต้กลยุทธ์ “สร้างจุดแข็ง ลดจุดอ่อน” พร้อมทั้งวิเคราะห์โอกาสและอุปสรรคทางการตลาดที่กำลัง
เผชิญอยู่ เสนอแนะต่อสถานีวิทยุโทรทัศน์กองทัพบก และ บริษัท ททบ. 5 จำกัด
5. สร้างทีมงานและพัฒนาบุคลากรให้มีคุณภาพ ทำอย่างเป็นระบบ สร้างความน่าเชื่อถือให้เกิดแก่ลูกค้าและความ
มั่นใจของผู้ปฏิบัติงาน โดยเน้นการบริการด้วยความมั่นใจ
6. สร้างความสัมพันธ์ที่ดีต่อลูกค้า ทั้งในแง่ของสินค้าผู้โฆษณาและบริษัทโฆษณา รวมทั้งสนับสนุนกิจกรรมของ
กองทัพบก เพื่อสร้างภาพลักษณ์และค่านิยมที่ดีต่อสื่อมวลชนและสาธารณชนทั่วไป
7. จัดโปรแกรมการขายเพื่อรณรงค์การส่งเสริมการขายอย่างต่อเนื่อง และแผนรองรับการขายเวลาโฆษณาของสินค้า
ในช่วงฤดูกาล และธุรกิจการศึกษาในช่วงเปิดภาคการศึกษาใหม่ เป็นต้น
8. พัฒนากลยุทธ์การตลาดและจัดแพคเกจการขายใหม่ ๆ เพื่อตอบสนองความต้องการของลูกค้า ให้มีรายได้ค่า
โฆษณากระจายไปทั่วถึงในทุกรายการที่ บริษัท ททบ. 5 จำกัด ขายเวลาโฆษณาอยู่
9. วิเคราะห์และวิจัยข้อมูลสถานการณ์ทั่วไปในตลาดสื่อโฆษณาธุรกิจในแนวลึก เพื่อพัฒนาขีดความสามารถ
ในการแข่งขันที่เหมาะสม เพื่อนำมาวางแผนการตลาดและกำหนดกลยุทธ์การตลาดในการแข่งขันด้านยุทธศาสตร์การขาย
ที่บริษัทมีความได้เปรียบเหนือคู่แข่งในตลาด โดยพิจารณาปัจจัยภายในและภายนอกและความสามารถในการเชิงเปรียบเทียบของ
องค์กร

บริษัท ททบ. 5 เรดิโอ จำกัด (บริษัทด้านวิทยุ)

วันจดทะเบียน 6 พฤศจิกายน พ.ศ. 2540

เปิดดำเนินการ 1 มกราคม พ.ศ. 2541

ทุนจดทะเบียน 10,000,000 บาท

ภารกิจหลัก ดำเนินการผลิตรายการและกระจายเสียงทางวิทยุ คลื่นความถี่ เอฟ เอ็ม 94.0 MHz. โดยผลิตรายการข่าว
และรายการที่มีสาระและเป็นประโยชน์ กระจายเสียงตลอด 24 ชั่วโมง

นโยบายในการดำเนินงาน

1. รายการด้านเศรษฐกิจ เป้าหมายการดำเนินรายการ “ข้อเท็จจริงวันนี้” ภายใต้การควบคุมและกำกับรายการโดย คุณดุสิต ศิริวรรณ วุฒิสมาชิกและทีมนักวิชาการชื่อดังจากสถาบันการศึกษาที่มีชื่อเสียง
2. รายการด้านสังคมและการศึกษา เป้าหมายการดำเนินรายการ “คุยข่าวกับ 94.0 เอฟ เอ็ม” ภายใต้การควบคุมและกำกับรายการโดยคุณสุดาวรรณ วิสุวรรณ อดีตบรรณาธิการข่าว จส.100 ผู้มีประสบการณ์ด้านการเป็นผู้ดำเนินรายการทางสถานีวิทยุหลายรายการ
3. รายการด้านการเมืองและข่าวทั่วไป เป้าหมายการดำเนินรายการ “ชั่วโมงข่าว” ภายใต้การควบคุมและกำกับรายการ โดยคุณกรรณิกา ปทุมชาติ ผู้ควบคุมการผลิตรายการและพิธีกรรายการ มุมมองรัฐสภา ทางสถานีโทรทัศน์ช่อง 11 กรมประชาสัมพันธ์ และคุณอนุชิต มณีชัย ผู้ประกาศข่าว ยูทีวี เคเบิลทีวี และ ผู้บรรยายสารคดีวิทยุและโทรทัศน์
4. รายการด้านการพัฒนาเมือง สังคม การจราจรอย่างยั่งยืน เป้าหมายการดำเนินรายการ “Traffic Time กับ สจร.” ภายใต้การควบคุมและกำกับรายการโดย กองบรรณาธิการข่าว ททบ.5 เรดิโอ
5. รายการด้านสาธารณสุขและคุณภาพชีวิต ดำเนินรายการโดย คณะแพทย์ผู้เชี่ยวชาญจาก โรงพยาบาลศิริราช ในลักษณะเป็นรายการให้ความรู้ ความเข้าใจในสถาบันครอบครัว การเรียนรู้การใช้ชีวิตร่วมกันในสังคม การรับรู้ข้อมูลด้านสุขภาพจิตในรูปแบบของรายการ “แม่และเด็ก”
6. หมวดกิจกรรมพิเศษ นำเสนอโครงการเตรียมเอเอนทรานซ์ ในลักษณะของการให้ข้อมูลการสอบเอเอนทรานซ์ระบบใหม่ เพื่อประโยชน์ต่อเยาวชนและผู้ปกครอง และเป็นการเปิดมิติใหม่ทางการศึกษาผ่านสื่อวิทยุให้เป็นที่รู้จักของประชาชนทั่วไป และการจัดงานสัมมนากิจกรรมพิเศษร่วมกับกลุ่มองค์กรและสถาบันต่าง ๆ เพื่อสร้างภาพลักษณ์ที่ดีและน่าเชื่อถือ โดยได้รับความร่วมมือจากนักวิชาการและสถาบันการศึกษาที่มีชื่อเสียงและเป็นที่ยอมรับของสังคมในกิจกรรมพิเศษนั้น ๆ

บริษัท ททบ. 5 โปรดักชั่น แอนด์ เอ็นเตอร์เทนเมนท์ จำกัด (บริษัทด้านผลิตรายการ)

วันจดทะเบียน 6 พฤศจิกายน พ.ศ. 2540

เปิดดำเนินการ 11 กันยายน พ.ศ. 2541

ทุนจดทะเบียน 20,000,000บาท

ภารกิจหลัก ดำเนินการผลิต/ร่วมผลิตรายการ และร่วมทุนกับบริษัทที่ผลิตรายการโทรทัศน์ต่าง ๆ

นโยบายในการดำเนินงาน ผลิตรายการที่มีสาระและให้ความบันเทิงที่หลากหลาย รวมทั้งพัฒนารายการให้มีรูปแบบแปลกใหม่ และพัฒนาบุคลากรให้มีคุณภาพตามความต้องการของอุตสาหกรรมด้านการผลิตรายการในอนาคต การร่วมพัฒนารายการต่าง ๆ กับบริษัทที่มีความชำนาญเฉพาะด้าน เพื่อสร้างสรรค์งานที่มีคุณภาพให้แก่สถานีวิทยุโทรทัศน์กองทัพบก

บริษัท ททบ. 5 พับลิชซิง (บริษัทด้านสื่อสิ่งพิมพ์)

วันจดทะเบียน 24 ธันวาคม พ.ศ. 2540

เปิดดำเนินการ 1 มกราคม พ.ศ. 2541

ทุนจดทะเบียน 5,000,000 บาท (เริ่มแรก) ต่อมาเพิ่มเป็น 10,000,000 บาท เมื่อวันที่ 18 สิงหาคม พ.ศ. 2542

ภารกิจหลัก ดำเนินการจัดทำและจัดจำหน่ายนิตยสาร “ทีวีบันเทิง” และสิ่งพิมพ์ต่าง ๆ

- วัตถุประสงค์
1. เพื่อเพิ่มช่องทางการประชาสัมพันธ์งานของกองทัพบกและรายการต่าง ๆ ของสถานีฯ ให้เป็นที่รู้จัก
 2. เพื่อเพิ่มทางเลือกใหม่สำหรับผู้ที่ชอบอ่านนิตยสารบันเทิง

เมื่อพิจารณาจากช่วงเวลาที่ตั้งบริษัท ททบ. 5 จำกัด เมื่อวันที่ 14 มีนาคม พ.ศ. 2540 หรือ ประมาณ 4 เดือน ก่อนที่รัฐบาลจะการประกาศค่าเงินบาทลอยตัว หลังเกิดเหตุการณ์วิกฤติเศรษฐกิจในประเทศไทย สถานีวิทยุโทรทัศน์กองทัพบกได้ทยอยจัดตั้งบริษัทลูกเพื่อสนับสนุนการปฏิบัติงาน และรองรับการปรับเปลี่ยนรูปแบบองค์กรให้การดำเนินกิจการมีความคล่องตัวในเชิงธุรกิจมากขึ้น

ผลการวิจัย

บริษัท ททบ. 5 จำกัด จัดตั้งขึ้นเพื่อสนับสนุนการดำเนินงานของสถานีวิทยุโทรทัศน์กองทัพบกให้เกิดความคล่องตัว และมีประสิทธิภาพในแง่ของการบริหารงาน ในช่วงเวลาเดียวกัน สถานีวิทยุโทรทัศน์กองทัพบกได้เริ่มโครงการใหม่ ๆ เพื่อแสดงให้เห็นถึงการพัฒนาอย่างต่อเนื่อง แม้ว่าจะประสบปัญหาวิกฤติเศรษฐกิจภายในประเทศแต่สถานีวิทยุโทรทัศน์กองทัพบกยังมีเงินทุนหมุนเวียนจากการประกอบธุรกิจที่ผ่านมาจากการให้เช่าสัญญาณออกอากาศ การขายโฆษณา เป็นต้น ซึ่งรายการจากการประกอบธุรกิจเหล่านี้ ยังสามารถนำไปใช้เป็นสวัสดิการให้แก่กองทัพบกอีกด้วย ดังนั้น สถานีวิทยุโทรทัศน์กองทัพบกจึงไม่ประสบปัญหาด้านการเงินในการลงทุนกับโครงการต่าง ๆ เพื่อพัฒนาความทันสมัยของสถานีฯ

สถานีวิทยุโทรทัศน์กองทัพบกเป็นสถานีแรกในประเทศไทยที่ขยายเวลาออกอากาศ 24 ชั่วโมง ทั้งนี้เพื่อตอบสนองและเข้าถึงประชาชนที่ต้องการรับรู้ข่าวสาร ความบันเทิง และสาระประโยชน์ในช่วงยามวิกาล โดยนำระบบบรรจุเทปแบบอัตโนมัติมาใช้งานเพื่อรองรับการออกอากาศ โดยเจ้าหน้าที่จะพิมพ์รหัสติดไว้ที่ข้างกล่องเทปและนำไปใส่ไว้ในตู้เทป เมื่อถึงเวลาออกอากาศหุ่นยนต์จะนำม้วนเทปไปใส่ไว้ในเครื่องเล่นเทป และเมื่อจบรายการหุ่นยนต์ซึ่งถูกควบคุมด้วยระบบคอมพิวเตอร์จะนำม้วนเทปที่ออกอากาศแล้วไปเก็บเข้าที่โดยอัตโนมัติ

สถานีวิทยุโทรทัศน์กองทัพบกให้ความสำคัญกับความก้าวหน้าทางเทคโนโลยีและการสื่อสาร และเล็งเห็นว่าการรับรู้ข้อมูลข่าวสารในปัจจุบันใช้เวลาไม่นานเมื่อเทียบกับสมัยก่อนที่มีอุปสรรคในเรื่องของเวลาและระยะทาง จึงได้ริเริ่มโครงการ Thai TV Global Network (TGN) เป็นการแพร่ภาพรายการโทรทัศน์ในระบบดิจิทัลผ่านระบบดาวเทียมที่ครอบคลุมเครือข่ายสัญญาณสู่นานาชาติทั่วโลก โดยได้รับความร่วมมือจากบริษัท ซินิวัตร์แซทเทลไลท์ เพื่อส่งสัญญาณผ่านดาวเทียมในระบบดิจิทัล ซึ่งสัญญาณการถ่ายทอดจะครอบคลุมทวีปเอเชีย แอฟริกา ยุโรป ออสเตรเลีย และสหรัฐอเมริกา จำนวนทั้งสิ้น 144 ประเทศทั่วโลก วัตถุประสงค์หลักเพื่อเผยแพร่ข้อมูลข่าวสารและสาระบันเทิงของประเทศไทยให้แก่คนไทยและชาวต่างประเทศทั่วโลก อีกทั้งยังเป็นการประชาสัมพันธ์เชิงรุก กล่าวคือ เป็นการเผยแพร่ข้อมูลข่าวสารและวัฒนธรรมของประเทศไทยไปยังหน้าจอโทรทัศน์ของชาวต่างประเทศโดยตรง นอกจากนี้ยังเป็นสื่อที่เชื่อมโยงคนไทยที่อยู่ต่างแดนให้เกิดความรู้สึกลึกซึ้งและผูกพันกับประเทศไทยมากยิ่งขึ้น

รายการที่นำเสนอผ่านโครงการ Thai TV Global Network เป็นรายการของสถานีวิทยุโทรทัศน์กองทัพบกที่ออกอากาศในเวลาปกติ ทั้งรายการข่าว รายการสาระความรู้ และละคร เป็นต้น โดยแบ่งตารางการออกอากาศตามทวีป และเน้นไปที่ช่วง Prime Time ของแต่ละทวีปนั้น ๆ สำหรับรายการที่ออกอากาศในช่วง พ.ศ. 2540-2541 แบ่งเป็นรายการข่าว 4 ช่วง รายการสาระความรู้ เช่น รายการบ้านเลขที่ 5 รายการไกลบ้าน รายการเรารักศิลปวัฒนธรรมไทย รายการจาริกไว้ในแผ่นดิน รายการโครงการพระราชดำริจากฟ้าสู่ดิน เป็นต้น

ตารางที่ 1 : แสดงตัวอย่างผังรายการที่ออกอากาศผ่านทาง THAI TV GLOBAL NETWORK (TGN) ที่มา :สถาบันวิทยุโทรทัศน์กองทัพบก (2541)

เวลา				รายการ						
THAILAND	USA	EUROPE	AUSTRALIA	จันทร์	อังคาร	พุธ	พฤหัสบดี	ศุกร์	เสาร์	อาทิตย์
98/1/1	97/12/31	97/12/31	98/1/1						00.00-22.00	
23.00-22.00	11.00-10.00	04.00-03.00	03.00-02.00	เช้าวันนี้ (สด)	เช้าวันนี้ (สด)	เช้าวันนี้ (สด)	เช้าวันนี้ (สด)	เช้าวันนี้ (สด)	ถ่ายทอดสด	เช้าวันนี้ (สด)
23.05-23.00	11.05-11.00	04.05-04.00	03.05-03.00	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว	ศิลปะมวยไทย	ข่าว
									นายชนมดัม	ฟ้าเดียวไทย
00.55-23.05	12.55-11.05	05.55-04.05	04.55-03.05	บ้านเลขที่) 5สด(บ้านเลขที่) 5สด(บ้านเลขที่) 5สด(บ้านเลขที่) 5สด(บ้านเลขที่) 5สด(01.00-00.00	เรื่องของดาว
01.30-00.55	13.30-12.55	06.30-05.55	05.30-04.55	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว 01.30-01.00	ข่าว
01.55-01.30	13.55-13.30	06.55-06.30	05.55-05.30	ไกลบ้าน	เปิดบันทึกตำนาน	คู่อาภพเทียว	ได้ฝากฟ้า	สำนักไทย	โจ๊กกะจี้	พุทธประวัติ
02.20-01.55	14.20-13.55	07.20-06.55	06.20-05.55	เผชิญหน้าภาวะแวดล้อม	แลเมืองได้อีสาน/บ้านยา	ร้อยแปดพันเก้า	ย้อนทางรอยไทย	ฟ้ากว้างแดนไกล	โรงเรียนของหนู	แผ่นดินธรรม
02.45-02.20	14.45-14.20	07.45-07.20	06.45-06.20	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว
04.00-02.45	16.00-14.45	09.00-07.45	08.00-06.45	ละครกันตนา (สด)	ละครกันตนา (สด)	ละครศรีครมไทย์ (สด)	ละครศรีครมไทย์ (สด)	ละครแอ๊กข์กั๊ (สด)	ละครแอ๊กข์กั๊ (สด)	ละครแอ๊กข์กั๊ (สด)
04.45-04.00	16.45-16.00	09.45-09.00	08.45-08.00	ข่าว (สด)	ข่าว (สด)	ข่าว (สด)	ข่าว (สด)	ข่าว (สด)	ข่าว (สด)	ข่าว (สด)
05.10-04.45	17.10-16.45	10.10-09.45	09.10-08.45	ครอบครัวจ้าว	แผ่นดินทอง	หลายชีวิต	โลกสวยด้วยมือเรา	ส่องโลก	ศิลปะสยาม	ตะลุยกีฬา ดลก
05.20-05.10	17.20-17.10	10.20-10.10	09.20-09.10	เฮดไลน์ส์	เฮดไลน์ส์	เฮดไลน์ส์	เฮดไลน์ส์	เฮดไลน์ส์	หยาดน้ำพร่องทัย ด้วยชีวิต	หยาดน้ำพร่องทัย ด้วยชีวิต
05.23-05.20	17.23-17.20	10.23-10.20	09.23-09.20	เรารัก ศิลปวัฒนธรรมไทย	เรารัก ศิลปวัฒนธรรมไทย	เรารัก ศิลปวัฒนธรรมไทย	เรารัก ศิลปวัฒนธรรมไทย	เรารัก ศิลปวัฒนธรรมไทย	เรารัก ศิลปวัฒนธรรมไทย	เรารัก ศิลปวัฒนธรรมไทย
05.30-05.23	17.30-17.23	10.30-10.23	09.30-09.23	โครงการพระราชดำริจากฟ้าสู่ดิน	โครงการพระราชดำริจากฟ้าสู่ดิน	โครงการพระราชดำริจากฟ้าสู่ดิน	โครงการพระราชดำริจากฟ้าสู่ดิน	โครงการพระราชดำริจากฟ้าสู่ดิน	โครงการพระราชดำริจากฟ้าสู่ดิน	โครงการพระราชดำริจากฟ้าสู่ดิน
05.35-05.30	17.35-17.30	10.35-10.30	09.35-09.30	จารึกไว้ในแผ่นดิน	จารึกไว้ในแผ่นดิน	จารึกไว้ในแผ่นดิน	จารึกไว้ในแผ่นดิน	จารึกไว้ในแผ่นดิน	จารึกไว้ในแผ่นดิน	จารึกไว้ในแผ่นดิน
06.00-05.35	18.00-17.35	11.00-10.35	10.00-09.35	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว	ข่าว

ในส่วนขอเทคโนโลยีสารสนเทศ เริ่มเข้ามามีบทบาทในชีวิตประจำวันมากยิ่งขึ้น สถาบันวิทยุโทรทัศน์กองทัพบก เล็งเห็นความสำคัญและได้จัดตั้ง ศูนย์อินเทอร์เน็ตสถานีวิทยุโทรทัศน์กองทัพบก เพื่อเผยแพร่ข้อมูลข่าวสารต่าง ๆ ผ่านระบบอินเทอร์เน็ตที่สามารถเข้าถึงได้จากทั่วทุกมุมโลก ผ่านโดเมนเนม www.tv5.co.th ซึ่งรวบรวมข่าวสาร ความบันเทิง ผังรายการ บริการข้อมูลข่าวสารที่เป็นประโยชน์ต่อสาธารณชน ข้อมูลเกี่ยวกับประเทศไทย และข้อมูลเกี่ยวกับช่อง 5 ซึ่งมีการพัฒนาเว็บไซต์อย่างต่อเนื่อง ตัวอย่างที่เห็นได้ชัดคือ การนำรายการวิทยุคลื่นความถี่ 94.0 MHz. และรายการต่าง ๆ ที่ออกอากาศบนจอโทรทัศน์มาออกอากาศผ่านทางระบบอินเทอร์เน็ตบนเว็บไซต์เป็นรายแรกในประเทศไทย โดยนำสัญญาณภาพและเสียงที่ออกอากาศทางโทรทัศน์และวิทยุเข้าสู่เครือข่ายอินเทอร์เน็ตในลักษณะต่อเนื่อง (Live Streaming) ซึ่งผู้ชมสามารถชมรายการต่าง ๆ บนเว็บไซต์ได้แบบ Real Time

นอกจากนี้ ภายในเว็บไซต์ของสถานีวิทยุโทรทัศน์กองทัพบกยังรวบรวมเรื่องราวต่าง ๆ ที่เป็นประโยชน์ อาทิเช่น ข้อมูลของประเทศไทย ประวัติศาสตร์ ราชวงศ์ ประเพณี วัฒนธรรม เป็นต้น ในส่วนของความบันเทิง ได้รวบรวมผังรายการ และรายการต่าง ๆ ที่ออกอากาศทางจอโทรทัศน์ เรื่องย่อละคร และเพลงจากศิลปินหลากหลายค่าย สำหรับประชาชนที่ต้องการทราบข้อมูลเกี่ยวกับการท่องเที่ยว เว็บไซต์ของช่อง 5 ได้รวบรวมข้อมูลสถานที่ท่องเที่ยวสำคัญ ๆ ภายในประเทศ รวมถึงโรงแรมและที่พักต่าง ๆ ทั้งนี้เพื่อเป็นการกระตุ้นและส่งเสริมการท่องเที่ยวในประเทศไทยอีกด้วย

จะเห็นได้ว่า การเกิดขึ้นของวิกฤตเศรษฐกิจในประเทศไทยส่งผลให้สถานีวิทยุโทรทัศน์กองทัพบกต้องปรับตัว เพื่อให้องค์กรสามารถดำเนินกิจการได้อย่างคล่องตัวมากขึ้น การจัดตั้งบริษัท บริษัท ททบ.5 จำกัด แสดงให้เห็นถึงการปรับตัวเพื่อพัฒนาองค์กรให้มีความทันสมัย โดยให้ความสำคัญกับการสื่อสารทางการตลาดผ่านโครงการต่าง ๆ ที่เกิดขึ้นในช่วงเวลานี้ อาทิ โครงการ Thai TV Global Network ที่เผยแพร่ข่าวสารจากในประเทศไทยไปสู่ ทวีปต่าง ๆ ทั่วโลก การจัดตั้งเว็บไซต์หลักของสถานี เพื่อเข้าถึงผู้ชมที่ใช้จาบบนอินเทอร์เน็ตและสามารถรับชมรายการที่ออกอากาศทางโทรทัศน์บนเว็บไซต์

แบบ Real Time ได้ ซึ่งการดำเนินการต่าง ๆ เหล่านี้แสดงถึงความสามารถในการบริหารงานเชิงธุรกิจของทหาร อีกทั้งยังเป็นการส่งเสริมภาพลักษณ์ของทหารที่นอกเหนือจากการปกป้องประเทศชาติและบ้านเมืองแล้ว ยังสามารถแสดงบทบาทในเชิงการบริหารธุรกิจได้เป็นอย่างดี

บทสรุป

เมื่อพิจารณาระยะเวลาของการก่อตั้ง บริษัท ททบ.5 จำกัด และบริษัทในเครืออีก 4 บริษัท พบว่า เป็นช่วงระยะเวลาเดียวกันกับการเกิดวิกฤตเศรษฐกิจในสังคมไทย โดยบริษัทแม่ (Holding Company) จัดตั้งขึ้นก่อนที่รัฐบาล จะประกาศค่าเงินบาทลอยตัว หลังจากนั้นอีก 2 เดือน บริษัทในเครือก็ทยอยจดทะเบียน และจัดตั้งขึ้นตามลำดับ ดังนี้ บริษัท ททบ. 5 มาร์เก็ตติ้ง จำกัด จดทะเบียนวันที่ 11 กันยายน พ.ศ. 2540 บริษัท ททบ. 5 เรดิโอ จำกัด และ บริษัท ททบ. 5 โปรดักชั่น แอนด์ เอ็นเตอร์เทนเมนท์ จำกัด จดทะเบียน วันที่ 6 พฤศจิกายน พ.ศ. 2540 และ บริษัท ททบ. 5 พับลิชซิง จดทะเบียน วันที่ 24 ธันวาคม พ.ศ. 2540

จากการเกิดขึ้นของบริษัท ททบ. 5 จำกัด และบริษัทในเครือ ซึ่งเป็นการจัดตั้งขึ้นในช่วงระยะเวลาดังกล่าวที่บ้านเมืองให้ความสำคัญกับนโยบายพลเรือน กล่าวคือ จากผลของเหตุการณ์ พฤษภาทมิฬ พ.ศ. 2535 บทบาทของทหารถูกจำกัดในการบริหารบ้านเมือง และลดบทบาทในการเข้าแทรกแซงทางการเมือง โดยให้ความสำคัญกับพลเรือนในการขึ้นมาบริหารประเทศแทน ซึ่งทำให้ทหารพยายามหาแนวทางในการแสดงบทบาทของตนเองขึ้นอีกครั้งหนึ่ง และเมื่อพิจารณาจากห้วงระยะเวลาที่ประเทศไทยให้ความสำคัญกับการลงทุนของนักลงทุนต่างชาติ ดังนั้น กองทัพบกจึงเล็งเห็นว่าหากกองทัพบกได้เข้ามา มีบทบาทเป็นส่วนหนึ่งในวงการธุรกิจอาจจะส่งผลดีให้แก่กองทัพบกในอนาคต และเป็นการเปิดมุมมองใหม่ที่แสดงให้เห็นถึงศักยภาพของทหารในการประกอบธุรกิจ อีกทั้งยังเป็นการช่วยลดภาพลักษณ์ที่ไม่ดีของทหารที่เข้าไปเกี่ยวข้องกับการเมือง และพยายามแสดงความเป็นมิตรกับประชาชนมากขึ้น

เราจะเห็นได้ว่า บทบาทของสถานีวิทยุโทรทัศน์กองทัพบกในช่วงระยะเวลาดังกล่าวเปลี่ยนแปลงไป โดยเฉพาะอย่างยิ่งเมื่อพิจารณาพร้อมกับสถานการณ์ภายในประเทศที่ให้ความสำคัญกับระบบเศรษฐกิจของไทย ทำให้สถานีวิทยุโทรทัศน์กองทัพบกหันมาให้ความสำคัญกับเศรษฐกิจในประเทศมากยิ่งขึ้น ดำเนินกิจการและริเริ่มโครงการต่าง ๆ ให้สอดคล้องกับความต้องการทางด้านเศรษฐกิจและเทคโนโลยีที่ทันสมัย เช่น โครงการ Thai TV Global Network และการจัดตั้งเว็บไซต์หลักของสถานีฯ เป็นต้น

แม้แนวทางในการจัดตั้ง บริษัท ททบ. 5 จำกัด และบริษัทในเครือจะเป็นเพื่อการสนับสนุนงานด้านต่าง ๆ ของสถานีวิทยุโทรทัศน์กองทัพบกให้เกิดความคล่องตัว สามารถดำเนินการได้อย่างราบรื่นเหมือนกับองค์กรธุรกิจอื่น ๆ แต่นั่นเป็นเพียงแค่การเป้าหมายที่ต้องการให้เกิดขึ้นเท่านั้น เพราะในทางปฏิบัติจริง บริษัท ททบ. 5 จำกัด และบริษัทในเครือดำเนินการได้ไม่ถึง 5 ปี ก็ต้องยุบไป โดยคงเหลือเพียงแค่ บริษัท ททบ. 5 จำกัด ซึ่งแสดงให้เห็นถึงความไม่เชี่ยวชาญในการประกอบกิจการเชิงธุรกิจ

ประเด็นหนึ่งที่น่าสนใจนอกเหนือจากการที่ทหารต้องการแสดงบทบาทในการเป็นเจ้าของธุรกิจ กล่าวคือ การเกิดขึ้นของบริษัท ททบ. 5 จำกัด อาจเป็นผลมาจากบทบัญญัติมาตรา 40 แห่งรัฐธรรมนูญ พ.ศ. 2540 ที่ให้ความสำคัญกับบทบาทหน้าที่ของสื่อมวลชนในการเสนอข่าวและแสดงความคิดเห็นเพื่อประโยชน์สาธารณะอย่างแท้จริง โดยปราศจากการครอบงำจากหน่วยงานราชการที่รับผิดชอบ จากบทบัญญัติมาตรา 40 ได้กลายมาเป็นจุดกำเนิดของ คณะกรรมการกำกับกิจการกระจายเสียงและกิจการโทรทัศน์แห่งชาติ (กสช.) องค์กรอิสระมีอำนาจหน้าที่ในการจัดสรรคลื่นความถี่ และกำกับดูแลการประกอบกิจการวิทยุและโทรทัศน์ให้เป็นไปด้วยความเรียบร้อย

อย่างไรก็ตาม การสรรหาและคัดเลือกคณะกรรมการกำกับกิจการกระจายเสียงและกิจการโทรทัศน์แห่งชาติ ยังไม่เสร็จสมบูรณ์ สถานีวิทยุโทรทัศน์กองทัพบกจึงหาแนวทางในการกำหนดสถานะขององค์กรให้เป็นไปในรูปแบบของบริษัท

เพื่อสะดวกในการประกอบธุรกิจด้านสื่อมวลชน แต่การกำหนดสถานะหรือเคลื่อนย้ายรูปแบบองค์กรไม่สามารถกระทำการได้ภายในเวลาอันรวดเร็ว เพราะต้องคำนึงถึงปัจจัยหลายด้าน โดยเฉพาะอย่างยิ่งด้านผลประกอบการหรือผลประโยชน์ที่องค์กรอาจจะต้องสูญเสียไป เห็นได้จากการที่บริษัทลูกในเครือของ ททบ. 5 จำกัด ไม่ประสบความสำเร็จในการจัดตั้ง โดยคงเหลือไว้แค่เพียงบริษัท ททบ. 5 จำกัด (บริษัทแม่) เท่านั้นที่ยังคงดำเนินกิจการอยู่จนถึงปัจจุบัน

เอกสารอ้างอิง

หนังสือ

ดวงทิพย์ วรพันธุ์. (2549). **50 ปี โทรทัศน์ไทย**. กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.

บวรศักดิ์ อุวรรณโณ. (2553). **วิกฤตเศรษฐกิจและวิกฤตทางการเมืองในประเทศไทยในอดีตและปัจจุบัน**. พิมพ์ครั้งที่ 3.

กรุงเทพฯ : ส เจริญ การพิมพ์ จำกัด.

ผาสุก พงษ์ไพจิตร และคริส เบเคอร์. (2546). **เศรษฐกิจการเมืองไทยสมัยกรุงเทพฯ**. พิมพ์ครั้งที่ 3. กรุงเทพฯ: โอ. เอส. พริ้นติ้งเฮาส์
สถานีวิทยุโทรทัศน์กองทัพบก. (2541). **40 ปี สถานีวิทยุโทรทัศน์กองทัพบก**. กรุงเทพฯ: มาย พับลิชชิ่ง จำกัด.

สถานีวิทยุโทรทัศน์กองทัพบก. (2542). **ครบรอบ 41 ปี**. กรุงเทพฯ: อรุณการพิมพ์.

สถานีวิทยุโทรทัศน์กองทัพบก. (2543). **ครบรอบ 42 ปี**. กรุงเทพฯ: อรุณการพิมพ์.

สถานีวิทยุโทรทัศน์กองทัพบก. (2544). **ครบรอบ 43 ปี**. กรุงเทพฯ: อรุณการพิมพ์.

สถานีวิทยุโทรทัศน์กองทัพบก. (2545). **ครบรอบ 44 ปี**. กรุงเทพฯ: อรุณการพิมพ์.

อุษณีย์ เกษมสันต์ ณ อยุธยา. (2542). **60 ปี ในความทรงจำ พลเอก เป้ง มาลากุล ณ อยุธยา**. กรุงเทพฯ: สำนักงาน
ที่ปรึกษาองทัพบก.

สื่ออิเล็กทรอนิกส์

อดิศร หมวกพิมาย. (2561). **การเมืองเรื่องการปล่อยค่าเงินบาทลอยตัว ปี 2540**. สืบค้นจาก <https://shar.es/aaGU8N>.

BUFFETT CODE ADMIN. (29 มีนาคม 2560). **เกิดอะไรขึ้นในวิกฤต 2540? SET ลงจาก 1,789 เหลือ 204**. สืบค้นจาก
<http://buffettcode.com/วิกฤต-2540/>.

การวิวัฒน์เข้าสู่สังคมยุคใหม่ของสตรีชั้นนำในสมัยรัชกาลที่ 6 – รัชกาลที่ 7

The Evolution of Upper Class Women to Modern

Thai Society in the reign of King Rama VI to King Rama VII

ปิยะนาถ อังควาณิชกุล¹

บทคัดย่อ

บทความวิจัยนี้มีวัตถุประสงค์ในการศึกษา 2 ประการ คือ 1. เพื่อศึกษาปัจจัยที่ทำให้เกิดการวิวัฒน์ของสตรีชั้นนำในสมัยรัชกาลที่ 6 – รัชกาลที่ 7 2. เพื่อศึกษาบทบาทของสตรีชั้นนำที่มีต่อสังคมยุคใหม่ในสมัยรัชกาลที่ 6 – รัชกาลที่ 7 ผลที่เกิดจากการปฏิรูปประเทศในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว การเปลี่ยนแปลงของประเทศสยามสู่ความทันสมัย ได้ส่งผลกระทบต่อสตรีไทย โดยเริ่มจากกลุ่มสตรีชั้นสูง ผู้อยู่ในราชสำนักและมีความสัมพันธ์ใกล้ชิดกับพระมหากษัตริย์ และเป็นกลุ่มคนส่วนหนึ่งที่สนองรับนโยบายการปรับเปลี่ยนสู่ความทันสมัย มีการเรียนรู้วัฒนธรรมตะวันตกในการเปลี่ยนแปลงวัฒนธรรม ได้แก่ การแต่งกาย การเข้าสมาคม การเรียนรู้เรื่องการต้อนรับแขก การศึกษาภาษาอังกฤษ ในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว สตรีชั้นนำที่เป็นชนชั้นสูงผู้ใกล้ชิดพระมหากษัตริย์และมีบทบาทในการวิวัฒน์สู่ความทันสมัย ได้แก่ พระราชมารดา พระคู่หมั้น พระมเหสี และพระญาติวงศ์

เมื่อเข้าสู่รัชสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว เป็นสมัยที่การปฏิรูปการศึกษาของสตรีได้เจริญรุดหน้า มีสตรีทั้งกลุ่มสตรีชั้นสูงและสตรีชั้นกลาง ได้มีโอกาสเข้าศึกษาในระดับอุดมศึกษา จึงเริ่มมีการประกอบอาชีพของสตรีเพิ่มขึ้น เช่น ทนาย บรรณาธิการ เป็นต้น การเปลี่ยนแปลงทางการเมืองและสภาพเศรษฐกิจที่ตกต่ำ ทำให้สตรีชั้นกลางที่อยู่ในตระกูลที่ทำธุรกิจหรือการค้าและสตรีชั้นสูงที่ต้องปรับตัวจากผลของการเปลี่ยนแปลงระบบการปกครองที่มีรายได้ลดลง เริ่มผันตัวมาประกอบกิจการค้าขาย โดยเฉพาะการเปิดร้านขายอาหารและขนม อันเป็นสิ่งที่สตรีมีความถนัดและได้รับการฝึกอบรมมาแต่เดิม

คำสำคัญ : สตรีชั้นนำ สมัยรัชกาลที่ 6 สมัยรัชกาลที่ 7

Abstract

This research article there are 2 objectives in the study: 1. To study the factors that led to the evolution of leading women in the reign of King Rama VI - King Rama VII 2. To study the role of leading women towards modern society in the reign of King Rama VI - King Rama VII.

The result of the country reform in the reign of King Rama V was the change of Siam to modernity, which has affected on Thai women by starting from high-class women. Actually the people in the royal court and have a close relationship with the king and a group of people who meet the modernization policy. There is a learning of western culture in cultural change, including dress, association, learning about hospitality and English education in the reign of King Rama VI. Those causes were leading women who are high-class, close to the King, and have a role in evolving into modern times, including the royal mother, the fiancé, the wife and the family.

¹ภาควิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

When entering the reign of King Rama VII is the time, when women's education reform has progressed there, are women, both high class women and middle class women. Have the opportunity to study in higher education Therefore began to increase the occupation of women, such as lawyers, editors, etc. Political changes and the economic downturn had made the causing middle-class women who are in the family, business or trade and women of the upper class who have to adapt from the consequences of changing the regime with lower income. They began to divide into a trading business especially the opening of food and snack shops which is what women have the aptitude and have been trained in the past.

Keywords : Upper Class Women, in the reign of King Rama VI, in the reign of King Rama VII

บทนำ

ปัจจัยที่มีอิทธิพลต่อการปฏิรูปที่ทั้งปัจจัยภายในและภายนอกประเทศ ในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวนั้น การรักษาความปลอดภัยของประเทศให้พ้นจากการคุกคามของชาติมหาอำนาจตะวันตก ทรงตระหนักดีว่าประเทศไทยต้องปรับเปลี่ยนโครงสร้างของประเทศ โดยการรวมอำนาจเข้าสู่ศูนย์กลางเพื่อให้เกิดความมั่นคงทางการปกครอง มีการปฏิรูปประเทศหลายด้านเพื่อให้เกิดการยอมรับต่อชาติมหาอำนาจตะวันตก ทั้งการเมืองการปกครอง เศรษฐกิจ สังคมและวัฒนธรรม นอกจากการบริหารประเทศของพระมหากษัตริย์ พระบรมวงศานุวงศ์ และขุนนาง ในการขับเคลื่อนประเทศสู่ความศิวิไลซ์หรือทันสมัย สตรีชั้นนำ หมายถึง สตรีชั้นสูง ทั้งผู้ดำรงตำแหน่งราชินี อัครบรมราชเทวี พระสนม พระราชธิดา พระบรมวงศานุวงศ์ฝ่ายใน รวมไปถึงบุตรของเหล่าขุนนาง กลุ่มสตรีเหล่านี้เป็นผู้มีส่วนสนองรับนโยบาย ด้วยการปรับตัว สนับสนุน และสร้างภาพลักษณ์แห่งความทันสมัย ทั้งการแต่งกาย การปรับเปลี่ยนธรรมเนียมประเพณี เป็นภาพลักษณ์ภายนอกที่สามารถแสดงถึงการรับและปรับเปลี่ยนให้มีความทันสมัยหรือความศิวิไลซ์ได้อย่างรวดเร็ว ดังนั้น สตรีชั้นสูงภายในราชสำนักสยาม จึงเป็นผู้มีบทบาทและรับภาระหน้าที่ถึงการเป็นส่วนหนึ่งในการพาประเทศไทยสู่ความทันสมัย เมื่อเข้าสู่รัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว (รัชกาลที่ 6) จนถึงรัชสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว (รัชกาลที่ 7) มีจำนวนสตรีชั้นสูงที่ได้รับการศึกษาแบบตะวันตกและได้เรียนรู้วัฒนธรรมตะวันตกเพิ่มขึ้น จนสามารถนำมาใช้ในการพัฒนาประเทศหรือก้าวเข้ามาเป็นมีบทบาทในสังคมไทย นอกจากสตรีชั้นสูงแล้วนั้น ยังได้เกิดกลุ่มสตรีชั้นกลางทั้งกลุ่มผู้มีโอกาสได้รับการศึกษาสมัยใหม่และกลุ่มที่เติบโตจากโอกาสในทางเศรษฐกิจ ทั้งสตรีชั้นสูงและสตรีชั้นกลางเป็นผู้มีส่วนในการวิวัฒน์นำพาสตรีไทยให้เข้าสู่การเปลี่ยนแปลงในสิ่งใหม่ๆ ออกจากกรอบแนวคิดเดิมที่สตรีไทยได้ถูกกำหนดสถานภาพและบทบาทอันจำกัดมาตั้งแต่สมัยจารีต การศึกษาและฐานะทางสังคมเป็นปัจจัยสำคัญที่นำมาซึ่งความเปลี่ยนแปลงดังกล่าว การวิวัฒน์ของสตรีชั้นนำทั้ง 2 กลุ่มนี้ เป็นผู้บุกเบิกการปรับเปลี่ยนทางสังคมยุคใหม่ของสตรีไทยในสมัยนั้นทั้งด้านแนวคิด ทศนคติ การกำหนดบทบาทและสถานภาพของตน และการประกอบอาชีพ อันเป็นจุดเริ่มต้นและส่งผลให้เกิดการวิวัฒน์ของสตรีไทยในสมัยต่อมา

วัตถุประสงค์

1. เพื่อศึกษาปัจจัยที่ทำให้เกิดการวิวัฒน์ของสตรีชั้นนำในสมัยรัชกาลที่ 6 – รัชกาลที่ 7
2. เพื่อศึกษาบทบาทของสตรีชั้นนำที่มีต่อสังคมยุคใหม่ในสมัยรัชกาลที่ 6 – รัชกาลที่ 7

วิธีดำเนินการวิจัย

งานวิจัยฉบับนี้เป็นงานวิจัยเชิงคุณภาพ โดยวิธีการทางประวัติศาสตร์ที่มีขั้นตอนดังนี้ ค้นคว้าข้อมูลจากเอกสาร ชันต้นและชันรอง นำมาวิเคราะห์ ตีความ และสังเคราะห์เพื่อให้ได้ข้อสรุปจากการวิจัยที่เป็นองค์ความรู้ใหม่เพื่อขยายกรอบความรู้ที่มีอยู่ในการศึกษาประวัติศาสตร์ให้กว้างขวางออกไป แล้วจึงนำเสนอผลงานวิจัย

ผลการวิจัย

ปัจจัยในการวิวัฒน์เข้าสู่สังคมยุคใหม่

ปัจจัยที่มีอิทธิพลต่อการปฏิรูปมีทั้งปัจจัยภายในและภายนอกประเทศ ในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวนั้น นับเป็นช่วงเวลาที่ต้องเผชิญสภาวะคับขันเกือบตลอดรัชกาล ต้องใช้สติปัญญาและการตัดสินใจที่ยากลำบาก เพื่อรักษาความสงบ สร้างความมั่นคงและสามัคคีภายในประเทศ รักษาความปลอดภัยของประเทศให้พ้นจากการคุกคามของชาติมหาอำนาจตะวันตก ทรงตระหนักดีว่าประเทศสยามต้องปรับเปลี่ยนโครงสร้างของประเทศ โดยการรวมอำนาจเข้าสู่ศูนย์กลางเพื่อให้เกิดความมั่นคงทางการเมือง การปกครอง มีการปฏิรูปประเทศหลายด้านเพื่อให้เกิดการยอมรับต่อชาติมหาอำนาจตะวันตก ทั้งการเมืองการปกครอง เศรษฐกิจ สังคมและวัฒนธรรม

สตรีชั้นนำ หมายถึง สตรีชั้นสูงและสตรีชั้นกลาง กลุ่มแรก คือ สตรีชั้นสูง ทั้งผู้ดำรงตำแหน่งราชินี อัครบรมราชเทวี พระสนม พระราชธิดา พระบรมวงศานุวงศ์ฝ่ายใน รวมไปถึงบุตรของเหล่าขุนนาง กลุ่มสตรีเหล่านี้เป็นผู้มีส่วนสนองรับนโยบายจากพระมหากษัตริย์ ในกระแสความนิยมตะวันตก ด้วยการปรับตัว สนับสนุน และสร้างภาพลักษณ์แห่งความทันสมัย ทั้งการแต่งกาย การปรับเปลี่ยนธรรมเนียมประเพณี เป็นภาพลักษณ์ภายนอกที่สามารถแสดงถึงการรับและปรับเปลี่ยนให้มีความทันสมัยหรือความศิวิไลซ์ได้อย่างรวดเร็ว ดังนั้น สตรีชั้นสูงภายในราชสำนักสยาม จึงเป็นผู้มีบทบาทและรับภาระหน้าที่ถึงการเป็นส่วนหนึ่งในการพาประเทศสยามสู่ความทันสมัย กลุ่มที่สอง คือ สตรีชั้นกลาง หมายถึงกลุ่มบุตรของขุนนางหรือข้าราชการในระดับล่างที่ได้รับโอกาสทางการศึกษาแบบสมัยใหม่ หรือกลุ่มบุตรของพ่อค้า เป็นผู้ที่อยู่ในตระกูลที่มีบทบาททางเศรษฐกิจจากการทำการค้าหรือการประกอบอุตสาหกรรม

ความคาดหวังต่อสตรีไทยในสมัยปฏิรูปประเทศ (สมัยรัชกาลที่ 5 – รัชกาลที่ 7)

ในสมัยปฏิรูปประเทศ ได้ก่อให้เกิดบทบาทใหม่แก่สตรีไทยในฐานะการเป็นผู้มีส่วนสนับสนุนและส่งเสริมความเจริญของประเทศ วิถีชีวิตบางอย่างที่เปลี่ยนไปเป็นผลให้สตรีโดยเฉพาะชนชั้นสูงและชนชั้นกลาง ถูกคาดหวังให้ปรับภาระในบ้านให้สอดคล้องไปกับการพัฒนาประเทศสู่ความทันสมัย บทบาทของสตรีมีการเปลี่ยนแปลงแต่ในขณะเดียวกันก็ยังคงจำกัดบทบาทสตรีอยู่ภายในบ้าน ในสมัยปฏิรูปประเทศนั้น ผู้ชายชั้นสูงและชั้นกลางต้องรับผิดชอบงานใหม่ๆ ทำให้ผู้ที่มีฐานะเป็นภรรยาได้ตระหนักถึงความเปลี่ยนแปลงของสังคม สามารถพูดคุยกับสามีในฐานะเพื่อนคู่คิดได้ ถ้าเป็นสตรีชั้นสูงที่ได้มีโอกาสเล่าเรียน สามารถช่วยแบ่งเบางานสามีได้บ้าง อาจช่วยตรวจทานหนังสือ ถ้ามีความรู้ความสามารถมากกว่านั้น ก็สามารถช่วยเรียงความได้พร้อมไปกับการเลี้ยงดูอบรมบุตร แสดงให้เห็นสถานะของภรรยาในยุคปฏิรูปประเทศว่าต้องการมากกว่าการทำหน้าที่ภรรยาแบบเดิมเหมือนในสมัยจารีตที่มีหน้าที่ดูแลบ้านเรือนให้เรียบร้อย แต่ในสมัยปฏิรูปประเทศที่มีการเปลี่ยนแปลงหลายด้านอย่างรวดเร็ว นั้น มีความคาดหวังให้สตรีที่เป็นภรรยา สามารถเป็นเพื่อนคู่คิด ช่วยรับฟังและช่วยคิดต่อสิ่งที่กำลังเปลี่ยนแปลงในสังคมได้ การเร่งพัฒนาประเทศทำให้เกิดการวางแผนในการพัฒนาสยามสู่ความเป็นอารยะ ความจำเป็นอย่างเร่งด่วนเพื่อรองรับการพัฒนาประเทศ คือ การพัฒนาการศึกษาให้แก่ทั้งเด็กชายและเด็กหญิง แต่โรงเรียนของเด็กหญิงยังมีจำนวนน้อยกว่าโรงเรียนของเด็กชาย มีความคาดหวังให้ผู้เป็นมารดาสามารถใช้ฝึกอ่านและอบรมแก่บุตรธิดาได้ เป็นแนวคิดว่า

การศึกษาควรมีทั้งที่บ้านและที่โรงเรียน แม่จึงเปรียบเสมือนครูคนแรกของเยาวชนด้วย¹ การเข้ามาของชาติตะวันตกทำให้เกิดการรับวัฒนธรรมตะวันตกมาปรับเปลี่ยนในสังคมไทย เป็นวัฒนธรรมของกลุ่มชนชั้นสูงและชนชั้นกลางในการดูแลและปรับเปลี่ยนบ้านเรือนที่อยู่อาศัยตามความรู้และความนิยมแบบตะวันตก ทั้งเรื่องของจัดที่อยู่อาศัยให้ถูกสุขอนามัย การต้อนรับแขก การทำบัญชีดูแลรายรับรายจ่ายของครอบครัว รวมถึงข้าวของเครื่องใช้ในครัวเรือน² นอกจากนี้ข้าวของเครื่องใช้ต่างๆ แล้วสิ่งจำเป็นอย่างหนึ่งที่สตรีชั้นสูงและชั้นกลางจะต้องรอบรู้และทำการฝึกฝน คือการเข้าสมาคมกับชาวตะวันตก ทั้งการแต่งกาย ธรรมเนียมการทักทาย มารยาทบนโต๊ะอาหาร การจัดงานเลี้ยง รวมถึงการเดินรำ ในประเด็นการปรับเปลี่ยนของสตรีชนชั้นนำตามอิทธิพลการเข้ามาของตะวันตก นับเป็นจุดเริ่มต้นแห่งการวิวัฒนาการของสตรีชนชั้นนำสู่ความทันสมัย

กลุ่มสตรีชั้นสูงที่มีบทบาทในการปรับตัวให้ทันสมัยในสมัยปฏิรูปประเทศ

1. สมเด็จพระศรีพัชรินทราบรมราชินีนาถ พระบรมราชชนนีพันปีหลวง

ในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว สมเด็จพระนางเจ้าเสาวภาผ่องศรี ทรงดำรงตำแหน่งสมเด็จพระศรีพัชรินทราบรมราชินีนาถ ซึ่งเป็นผู้ได้รับการยกย่องในตำแหน่งสมเด็จพระราชินีองค์แรกของสยาม เนื่องด้วยเป็นสตรีชั้นสูงที่มีสติปัญญาดี มีความเฉลียวฉลาด ไหวพริบดี สามารถรับฟังและให้คำปรึกษาต่อรัชกาลที่ 5 ตามความคาดหวังของสังคมต่อสตรีในสมัยปฏิรูปประเทศ เมื่อมาถึงรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ทรงอยู่ในฐานะสมเด็จพระศรีพัชรินทราบรมราชินีนาถ พระบรมราชชนนีพันปีหลวง ผู้เป็นพระราชมารดาของพระมหากษัตริย์ ถึงแม้จะทรงเป็นสตรีที่ทรงเจริญพระชันษาสูงชัน แต่บุคลิกท่าทางที่ทรงสง่างาม แสดงถึงความเฉลียวฉลาดของพระองค์ยังทรงสร้างความประทับใจในต่อชาวต่างชาติเช่นเจ้าชายวิลเลียมแห่งสวีเดน (H.R.H. Prince William of Sweden) ซึ่งทรงเป็นหนึ่งในบรรดาพระราชอาคันตุกะที่เสด็จมาร่วมในพระราชพิธีบรมราชาภิเษกสมโภช (พระราชพิธีบรมราชาภิเษกครั้งที่ 2) ของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวใน พ.ศ. 2454 ได้ทรงบันทึกถึงว่าทรงมีลักษณะที่ดูฉลาดเฉลียวและทรงมีบุคลิกที่สง่างาม³

ทัศนะของสมเด็จพระศรีพัชรินทราบรมราชินีนาถ พระบรมราชชนนีพันปีหลวง ที่มีต่อการปรับเปลี่ยนให้ทันสมัยตามอิทธิพลตะวันตกเมื่อล่วงมาถึงสมัยรัชกาลที่ 6 ยังคงปรากฏอยู่ในบางด้าน เช่น ความนิยมในการรักษาแบบแพทย์แผนตะวันตก การแต่งกาย เป็นต้น ภายหลังเหตุการณ์สวรรคตของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ทำให้พระองค์ตกอยู่ในความเศร้าโศก และมีการเปลี่ยนแปลงกิจวัตรประจำวัน ทรงโปรดฯ เข้าบรรทมในเวลากลางวันและตื่นบรรทมในเวลากลางคืน ในสมัยรัชกาลที่ 6 บทบาทของพระองค์ในฐานะสตรีชั้นนำลดน้อยลง ทั้งนี้เพราะทรงมีพระชันษามากขึ้น ทรงมีอาการประชวร และมีความสนพระทัยห่วงใยในพระราชโอรสที่เป็นองค์พระมหากษัตริย์ จึงเปลี่ยนไปแสดงบทบาทในฐานะแม่ ภายใต้อัจฉริยะหลายประการดังกล่าว ทำให้บทบาทการเป็นผู้นำความทันสมัยลดน้อยลงถ้าเทียบกับบทบาทการเป็นแม่ในสมัยรัชกาลที่ 5 อย่างไรก็ตาม ถึงแม้ว่าสมเด็จพระศรีพัชรินทราบรมราชินีนาถทรงดำรงชีพอยู่ภายในพระราชวัง ไม่ได้ออกไปดำเนินพระราชกรณียกิจต่างๆ สู่สังคมภายนอก แต่พระองค์ยังคงแสดงถึงอุปนิสัยในการติดตามการเปลี่ยนแปลงในด้านต่างๆ ที่เกิดขึ้นในสังคมสยาม ซึ่งพระองค์จะซักถามจากผู้ที่เป็นเจ้าหน้า ตามที่พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์กล่าวถึง ดังนี้ “...ย่านั้นแม้ท่านเกือบจะไม่เสด็จไปไหนเลย ท่านโปรดทรงทราบเหตุการณ์ที่บังเกิดขึ้นทั่วไปหมด ฉะนั้น ท่านจึงโปรดซักถามเรื่องราวต่างๆ มากกว่าอะไรอื่นๆ...”⁴

¹เปรมสิริ ขวนไชยสิทธิ์ .(2539) .ผู้หญิงกับอาชีพครูในสังคมไทย พ.2479 – ศ.2456. หน้า .15

²เปรมสิริ ขวนไชยสิทธิ์ .(2539) .เล่มเดิม. หน้า .16

³เจ้าชายวิลเลียม .(2542) .ดินแดนแห่งแสงตะวัน บันทึกความทรงจำจากการเดินทางในดินแดนตะวันออก. แปลโดย เสาวลักษณ์ กิจานนท์.26-25 หน้า .

⁴พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์. (2554). เกิดวังปารุสก์ สมัยสมบูรณาญาสิทธิราชย์ และสมัยประชาธิปไตย. หน้า 51.

2. พระองค์เจ้าวัลลภาเทวี

ในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว สตรีชั้นสูงอีกผู้หนึ่งที่มีแนวความคิดก้าวหน้าและล้ำสมัยกว่าสตรีในยุคสมัยเดียวกัน คือพระองค์เจ้าหญิงวัลลภาเทวี ทรงเป็นที่รู้จักต่อบุคคลทั่วไปในฐานะพระคู่หมั้นของรัชกาลที่ 6 ซึ่งทรงมีพระราชดำริไม่แต่งงานกับพี่น้องของพระองค์และทรงต้องการเลือกคู่ด้วยพระองค์เอง ภายหลังจากที่รัชกาลที่ 6 ได้ทรงมีโอกาสพบและพูดคุยกับพระองค์เจ้าหญิงวัลลภาเทวีเพียงไม่นาน ก็ได้ทรงประกาศหมั้น ดังที่พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์ได้กล่าวไว้ในเกิดวังปารุสก์ว่า “...ภายในไม่กี่วันก็มีประกาศอันน่าตื่นเต้นกันทั่วประเทศว่า พระบาทสมเด็จพระเจ้าอยู่หัวได้ทรงหมั้นกับหม่อมเจ้าหญิงองค์นั้น ทรงสถาปนาเป็น พระวรกัญญาพทาน พระองค์เจ้าวัลลภาเทวี โปรดให้ไปประทับอยู่ที่พระตำหนักจิตรลดารโหฐาน ทูลหม่อมหลวงประทับอยู่ที่วังพญาไทใกล้ๆ...”¹

พระองค์เจ้าหญิงวัลลภาเทวีมีพระนามเดิมคือ หม่อมเจ้าหญิงวรวรรณวิมล วรวรรณ พระญาติเรียกกันว่า ท่านหญิงชาวเป็นพระธิดาในพระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์ พระราชโอรสในพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว ซึ่งเป็นต้นตระกูลของราชสกุล วรวรรณ กับพระมารดาคือหม่อมอินทร์ วรวรรณ ประสูติเมื่อวันที่ 25 ตุลาคม พ.ศ.2435 เมื่อในวัยเยาว์โรงเรียนกุลสตรีวังหลังได้เปิดเป็นโรงเรียนสตรีแห่งแรกและประกาศรับสมัครนักเรียนหญิง กรมพระนราธิปประพันธ์พงศ์ จัดเป็นเจ้านายพระองค์แรกๆ ในการสนับสนุนให้พระธิดาของท่านได้รับการศึกษาตะวันตก พระธิดาองค์ใดๆ ของท่านซึ่งรวมถึงท่านหญิงชาวจึงได้เข้ารับการศึกษาแบบตะวันตกในโรงเรียนกุลสตรีวังหลัง ส่วนพระธิดารุ่นหลัง ท่านได้ส่งไปศึกษายังโรงเรียนเซนต์โยเซฟคอนเวนต์ซึ่งเป็นโรงเรียนสตรีที่ก่อตั้งโดยมิชชันนารีในช่วงปลายรัชกาลที่ 5 เหตุการณ์ที่ทำให้พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงได้พบกับท่านหญิงชาวเป็นงานประกวดภาพเขียนที่พระธิดาในพระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์ ได้เข้าร่วมงานหลายคน รวมถึงท่านหญิงชาวหรือในขณะนั้นเป็นหม่อมเจ้าหญิงวัลลภาเทวี และท่านหญิงตัวหรือหม่อมเจ้าหญิงลักขมีลาวิน หลังจากนั้นจึงเป็นการประกาศหมั้นแล้วทรงพระราชทานให้ท่านหญิงชาวเป็น พระวรกัญญาพทาน พระองค์เจ้าวัลลภาเทวี²

ภายหลังจากการแต่งตั้งพระองค์เจ้าวัลลภาเทวีขึ้นเป็นพระคู่หมั้นแล้ว พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงโปรดฯ ให้พระคู่หมั้นร่วมแสดงละครกับพระองค์ พร้อมกับหม่อมเจ้าลักขมีลาวิน และเจ้าพระยารามราฆพ ผู้เป็นข้าราชการบริหารผู้ใกล้ชิด ในการที่ต้องร่วมแสดงละคร นับว่าเป็นกิจกรรมใหม่สำหรับสตรีในยุคนี้ แต่เดิมการแสดงละครในวังจะมีแต่ผู้แสดงเป็นชายทั้งหมด การแสดงละครร่วมกันระหว่างชายและหญิงภายในราชสำนักและการที่พระมหากษัตริย์ทรงแสดงละครด้วยพระองค์เองเกิดขึ้นครั้งแรกในสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว แต่ด้วยทั้งพระองค์เจ้าวัลลภาเทวีและหม่อมเจ้าลักขมีลาวิน เป็นบุตรในตระกูลวรวรรณของพระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์ ผู้ซึ่งมีความชื่นชอบการละครและมีคณะละครของพระองค์เอง อีกทั้งพระองค์เจ้าวัลลภาเทวีและหม่อมเจ้าลักขมีลาวิน เป็นบุตรที่บิดาได้ส่งไปเล่าเรียนในโรงเรียนมิชชันนารีตามการศึกษาแบบตะวันตก จึงได้มีความรู้ด้านวัฒนธรรมตะวันตกและสามารถปรับตัวต่อวัฒนธรรมใหม่นี้ได้ ละครพูดเรื่องโง่งพางเป็นละครที่สตรีทั้งสองพระองค์ได้แสดงร่วมกับพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ณ วังสราญรมย์³

เหตุการณ์สำคัญที่เปลี่ยนแปลงสถานภาพการเป็นพระคู่หมั้นของพระองค์เจ้าวัลลภาเทวี มีข้อสันนิษฐานว่าเป็นผลจากการเขียนบทความเรื่อง “ตำริหญิง” ของพระวรกัญญาพทาน พระองค์เจ้าวัลลภาเทวี ซึ่งได้ตีพิมพ์ในหนังสือพิมพ์ดุสิตสมิต เป็นบทความที่ต้องการกระตุ้นให้สตรีในสมัยนั้นตระหนักในคุณค่าของสตรี สตรีสามารถทำอะไรหลายอย่างได้เช่นดังบุรุษใน

¹พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์ .(2554) .เล่มเดิม. หน้า .54

²อ่านเพิ่มเติมได้ที่ ปิยะนาถ อังควาณิกุล - 5 อิทธิพลตะวันตกที่มีผลต่อการปรับเปลี่ยนของสตรีในราชสำนักในสมัยรัชกาลที่ .(2556) .รัชกาลที่ .6ในวารสารประวัติศาสตร์ .80 - 68 หน้า .2556

³พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์ .(2558) .เจ้าชีวิต พงศาวดาร ๙ รัชกาล แห่งราชวงศ์จักรี. หน้า .329

ขณะที่สตรีนั้นยังคงรับผิดชอบทำหน้าที่ของสตรีตามที่มีมาแต่เดิม และสตรีสามารถทำประโยชน์ให้แก่ประเทศชาติบ้านเมืองได้จากเนื้อหาที่ได้มีพันธขึ้นประมาณ 5 หน้า แนวการเขียนเป็นการสอนและเชิญชวนให้ปฏิบัติตามมากกว่าการเรียกร้องในเชิงต่อต้าน จะมีเพียงแต่ประโยคขึ้นต้นที่อ่านผิวเผินหรืออ่านไม่ตลอดจนจบ อาจทำให้คิดว่าสตรีผู้เขียนมีหัวรุนแรงเกินกว่าคำว่าหัวก้าวหน้า โดยพระองค์เจ้าวัลลภาเทวีได้ขึ้นต้นบทความไว้ดังนี้ “...ข้าพเจ้าผู้หนึ่งเป็นหญิง มีประสงค์จะสนทนาระหว่างเพื่อนหญิงด้วยกัน ว่าเราควรจะทำตัวอย่างที่เขารายกกันว่า “ผู้หญิงเป็นควาย ผู้ชายเป็นคน” เลียดกที, เพราะความจริงเราก็คือคนผู้หนึ่ง มิได้ผิดจากมนุษย์ธรรมดาไปด้วยประการใดเลย...”¹

ภาษาและถ้อยคำที่ใช้ในบทความนี้เป็นลักษณะการเปิดต้นเรื่องของบทความให้มีความน่าสนใจและแสดงถึงประเด็นที่จะกล่าวในบทความต่อไป ในแง่มุมนี้ นับว่าพระองค์เจ้าวัลลภาเทวีมีความสามารถในการเขียนเทียบเท่ากับบุรุษ ส่วนข้อความเปรียบเทียบ “ผู้หญิงเป็นควาย ผู้ชายเป็นคน” ก็เป็นกระแสพระราชดำริของพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัวที่เกิดจากการที่พระองค์ทรงอนุญาตให้ถวายฎีกาและทรงออกรับฎีกาพิจารณาด้วยพระองค์เอง จึงทรงเปรียบเทียบกฎหมายจารีตที่เข้ามาแต่เดิมว่า กฎหมายเดิมนั้น “เสมือนหนึ่งผู้หญิงเป็นควาย ผู้ชายเป็นคน” นอกจากนี้พระองค์เจ้าวัลลภาเทวียังได้แสดงความคิดเห็นในส่วนท้ายของบทความ ถึงการที่ทุกคนสามารถทำประโยชน์ให้ชาติบ้านเมืองได้รวมถึงสตรี สตรีสามารถทำงานภายในบ้านและการทำงานนอกบ้านเช่นเดียวกับบุรุษ เช่น อาชีพครู อาชีพพยาบาล ภายใต้อ่อนนุ่มนวลและอ่อนโยนของสตรีที่มีมากกว่าบุรุษเพศ อาจทำให้เกิดการเปลี่ยนแปลงและได้ผลดี “...ขอเพื่อนหญิงทุกคนเมื่อได้ดำรงใจ, ช่วยกันคิดเล็กเป็นควาย จะได้ช่วยกันบำรุงชาติบ้านเกิดเมืองมารดรของเราให้เจริญ...” ลงนาม วัลลภาเทวี² เป็นข้อความที่ท้ายในบทความที่สะท้อนให้เห็นแนวคิด ทศนคติ ทักษะการเขียน ที่ผู้เขียนเข้าใจทั้งบริบททางสังคมในอดีต และบริบทสมัยใหม่ที่เกิดขึ้นในสมัยนั้น และทำให้เห็นชัดเจนว่า การได้รับโอกาสศึกษาเล่าเรียนตามหลักสูตรตะวันตก ไม่ได้เพียงได้รับความรู้ทางวิชาการตามแบบตะวันตกหรือสามารถพูดภาษาอังกฤษได้เท่านั้น แต่ได้สร้างแนวคิดและทัศนคติที่ก้าวหน้าแก่สตรีในยุคนั้น ประกอบกับบุคลิกที่มีความเชื่อมั่นและซื่อสัตย์ต่อความคิดของตนเอง ทำให้พระองค์เจ้าวัลลภาเทวีกล้าที่จะแสดงความคิดเห็นที่แตกต่างจากสตรีในยุคสมัยเดียวกัน เพราะจะเห็นได้ว่าหม่อมเจ้าลักษมีลาวัณ พระชนินุชฎาที่ได้รับการศึกษาแบบตะวันตกเช่นเดียวกัน กลับเป็นสตรีที่อยู่ตามขนบธรรมเนียมเดิม เรียบร้อยและอยู่ในโอวาทของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว

3. พระนางเธอลักษมีลาวัณ

ภายหลังจากที่พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวได้ทรงถอนหมั้นพระองค์เจ้าวัลลภาเทวี ก็ได้ทรงแต่งตั้งหม่อมเจ้าหญิงลักษมีลาวัณเป็นพระมเหสี โดยในวันที่ 4 เมษายน พ.ศ.2464 ได้รับการสถาปนาเป็น “พระเจ้าบรมวงศ์เธอ พระองค์เจ้าลักษมีลาวัณ” และในวันที่ 27 สิงหาคม พ.ศ.2465 ได้รับการสถาปนาเป็น “พระนางเธอลักษมีลาวัณ”³ พระนางเธอลักษมีลาวัณ เป็นพระธิดาในพระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์ กับหม่อมหลวงตาด มนตรีกุล มีประสูติเมื่อวันที่ 3 กรกฎาคม พ.ศ.2442 พระนามเดิมเมื่อแรกประสูติว่า หม่อมเจ้าหญิงวรรณพิมล วรวรรณ หรือท่านตัว ในวัยเยาว์พระบิดาได้ถวายให้ช่วยงานอยู่ในความดูแลของสมเด็จพระนางเจ้าสุทมาลมารศรี พระอัครราชเทวี หม่อมเจ้าหญิงวรรณพิมล เป็นผู้ที่มีความสนใจงานวรรณกรรมและทรงพระนิพนธ์โคลงกลอนอยู่เสมอ เมื่อชันษาได้ 21 ปี ได้มีโอกาสเข้าเฝ้าพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวในการประกวดกาพย์เขียน ณ โรงละครวังพญาไท จึงทำให้พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวทรงชักชวนให้ไปแสดงละครในวังหลวง มีโอกาสแสดงละครร่วมกับพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวและพระเชษฐภคินี

¹ พระองค์เจ้าวัลลภาเทวี .(2541) .ดุสิตสมิต ฉบับพิเศษ. หน้า .8

² พระองค์เจ้าวัลลภาเทวี .(2541) .เล่มเดิม. หน้า .12

³ พระเจ้าบรมวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์ .(2554) .เล่มเดิม.551 หน้า .

และทรงพระราชทานนามให้เป็น หม่อมเจ้าหญิงลักขมีลาวัณ ต่อมารัชกาลที่ 6 ได้โปรดเกล้าฯ ให้แสดงเป็นนางเอกในละคร บทพระราชนิพนธ์ เช่น เรื่องวิวาทพระสมุทรในบทนางเอก เจ้าหญิงอันโดรเมตา เรื่องกุศโลบาย ในบทเจ้าหญิงแอนเจลา เป็นต้น หม่อมเจ้าหญิงลักขมีลาวัณนับเป็นสตรีไทยท่านแรกที่ได้รับบทนางเอกในละครพูด พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวได้ทรงพระราชนิพนธ์บทอาเศียรวาทพระราชทานแด่พระมเหสี โดยเนื้อหาเป็นการให้โอวาทถึงการทำหน้าที่ภรรยาที่ดี พระนางเธอลักขมีลาวัณได้ทรงพระนิพนธ์ถวายคำกลอนว่า “อันพระองค์ทรงฝากพระชีพไว้ หม่อมฉันขอรับใส่ในดวงจิต อีกรวมฝากความสุขทุกชนิด ขอถวายไม่คิดขัดจ้าน อะไรเป็นความสุขสรอายุวานรับสั่ง จะถวายได้ตั้งประสงค์ ขอแต่เพียงทรงเลี้ยงให้เที่ยงตรง อย่าปลงส่งเข้าขังวังหลวงเอย” ในคำกลอนนี้ได้แสดงถึงความสามารถในการประพันธ์ของพระนางเธอลักขมีลาวัณ และบ่งบอกถึงอุปนิสัยที่แตกต่างกับพระองค์เจ้าวัลลภาเทวี ทรงไม่แสดงออกถึงความรู้สึกนึกคิด สงบเรียบร้อย จบท้ายกลอนด้วยการฝากชีวิตไว้และไม่พึงปรารถนาจะเป็นเช่นเดียวกันกับพระเชษฐภคินี พระนางเธอลักขมีลาวัณ เป็นสตรีชั้นนำผู้มีความสามารถด้านการประพันธ์ ได้ทรงพระนิพนธ์บทร้อยกรอง บทละคร นวนิยาย เช่น บทละครเรื่องหาเหตุหึง เบอร์ทกปริดาลัยอนพาเรต เป็นต้น นวนิยายเรื่อง เรือนใจที่ไร้ค่า ชีวิตหวาน โชคเชื่อมชีวิต ยั่วรัก เป็นต้น และยังมีนวนิยายทรงแปล คือเรื่อง His Hour โดยใช้นามแฝงว่า ปัทมะ และ วรณพิมล ภายหลังในพ.ศ.2476 พระนางเธอลักขมีลาวัณเป็นผู้ดูแลกิจการคณะละคร “ปริดาลัย” ต่อจากพระราชบิดา พระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์¹

4. สมเด็จพระราชปิตุจฉา เจ้าฟ้าวไลยอลงกรณ์ กรมหลวงเพชรบุรีราชสิรินธร

สตรีชนชั้นสูงที่ได้ถูกกล่าวถึงในฐานะผู้นำแฟชั่นของสตรีสยามในยุคนั้น คือ สมเด็จพระราชปิตุจฉา เจ้าฟ้าวไลยอลงกรณ์ กรมหลวงเพชรบุรีราชสิรินธร เป็นพระราชธิดาในพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวกับสมเด็จพระศรีสวรินทิรา บรมราชเทวี พระพันวัสสาอัยยิกาเจ้า ในขณะที่เจ้าฟ้าวไลยอลงกรณ์ทรงพระเยาว์นั้น สมเด็จพระศรีพัชรินทราบรมราชินีนาถ ทรงมีพระราชประสงค์จะรับเจ้าฟ้าวไลยอลงกรณ์ไปเลี้ยงเนื่องด้วยพระราชธิดาของพระองค์ได้สิ้นพระชนม์ในเวลาไล่เลี่ยกัน

การศึกษาในวัยพระเยาว์ของเจ้าฟ้าวไลยอลงกรณ์ทรงได้รับการศึกษาตามแบบเดิม คือทรงศึกษากับพระยาศรีสุนทรโวหาร (น้อย อาจารยางกูร) ครูและนักปราชญ์ในสมัยรัชกาลที่ 5 เมื่อทรงเจริญวัย ได้รับการศึกษาจากครูฝรั่ง สามารถพูดภาษาอังกฤษและภาษาฝรั่งเศสได้ดี อีกทั้งทรงสนพระทัยในการศึกษามาก เจ้าฟ้าวไลยอลงกรณ์เป็นผู้มีส่วนสนับสนุนการดำเนินการพัฒนาในด้านต่างๆ ของโรงเรียนราชินี ซึ่งสมเด็จพระศรีพัชรินทราบรมราชินีนาถเป็นผู้ก่อตั้ง นอกจากนั้นทรงอุปถัมภ์โรงเรียนฝึกหัดครูเพชรบุรีวิทยาลงกรณ์และโรงเรียนเบญจมเทพอุทิศ จังหวัดเพชรบุรี สำหรับโรงเรียนฝึกหัดครูเพชรบุรีวิทยาลงกรณ์นั้น ในพ.ศ.2474 สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้าวไลยอลงกรณ์ กรมหลวงเพชรบุรีราชสิรินธร ได้ประทานบ้านของพระยาแพทยพงศาฯ ซึ่งตั้งอยู่ที่ถนนประแจจีน คือถนนเพชรบุรีฯ ในปัจจุบัน ให้แก่กระทรวงธรรมการ โดยมีพระประสงค์ให้เป็นโรงเรียนฝึกหัดครู มีครูนิลรัตน์ บรรณสิทธิ์วรสาสน์ เป็นอาจารย์ใหญ่ ในพ.ศ.2475²

นอกจากการศึกษาแล้ว เจ้าฟ้าวไลยอลงกรณ์เป็นที่จดจำในฐานะสตรีผู้นำทางแฟชั่น ได้รับการกล่าวถึงว่าเป็นสตรีที่แต่งตัวทันสมัยที่สุด ในขณะที่ทรงพระเยาว์ สมเด็จพระศรีพัชรินทราบรมราชินีนาถ โปรดฯ ให้แต่งฉลองพระองค์แบบฝรั่ง ด้วยการสวมกระโปรง ซึ่งพระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์ ได้กล่าวว่า ทรงได้รับสมญาจากชาววังว่า ทูลกระหม่อมฟ้าหญิงเหม่ม และทรงเป็นสตรีสยามคนแรกที่ไว้พระเกศยาวและปล่อยผม³ พระองค์มีความสามารถในการแต่งกายเป็นที่ยอมรับคือการเป็นผู้ชนะเลิศในการประกวดแต่งกายชุดแฟนซีในงานพระราชสมภพพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว

¹ คณะกรรมการฝ่ายประมวลเอกสารและจดหมายเหตุ .(2547) .สตรีสำคัญในประวัติศาสตร์ไทย. หน้า 245-246

² เปรมสิริ ขวนไชยสิทธิ์ .(2539) .เล่มเดิม. หน้า .104

³ พระเจ้าวรวงศ์เธอ พระองค์เจ้าจุลจักรพงษ์ .(2558) .เล่มเดิม. หน้า .318

เมื่อครั้งทรงดำรงพระยศสมเด็จพระเจ้าลูกยาเธอ ในวันที่ 1 มกราคม พ.ศ.2436 โดยสมเด็จพระบรมโอรสาธิราช เจ้าฟ้ามหาวชิรุณหิศ สยามมกุฎราชกุมาร ทรงบันทึกไว้ว่า “...วันเกิดโต เรามีกบฏที่เลี้ยงข้าวกกลางวันให้เจ้านายที่มาแต่งตัวแฟนซีด้วยอยู่ข้างสนุก มีรางวัลแต่งตัว ผู้ตัดสิน 5 คน คือ อากรมดำรง อากรมขุนนริศ อาสมมต อาไชยนต์ พระยาเทเวศร น้องหญิงได้ที่ 1 แต่งตัวเปลว...”¹

5. สมเด็จพระนางเจ้ารำไพพรรณี พระบรมราชินี

ในรัชสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว ทรงแต่งตั้งหม่อมเจ้าหญิงรำไพพรรณีขึ้นเป็น สมเด็จพระนางเจ้ารำไพพรรณี พระบรมราชินี ทรงมีพระนามเดิมว่า หม่อมเจ้าหญิงรำไพพรรณี สวัสดิวัตน์ เป็นพระธิดาในพระเจ้าวรวงศ์เธอ กรมพระสวัสดิวัตน์วิสิษฎ์ พระบิดา กับพระเจ้าวรวงศ์เธอ พระองค์เจ้าอาภาภรณ์ พระมารดา ในวัยเยาว์หม่อมพระญาติเรียกหม่อมเจ้ารำไพพรรณีว่า ท่านหญิงนา พระบิดาได้ทรงพาไปถวายตัวอยู่ในความดูแลของสมเด็จพระศรีพัชรินทรา บรมราชินีนาถ ซึ่งขณะนั้นประทับอยู่ที่สวนสีกาดูในพระราชวังดุสิต ได้เข้ารับการศึกษาที่โรงเรียนราชินี และต่อมามีพระอาจารย์มาถวายการสอนที่พระตำหนักเมื่อพระองค์ตามเสด็จมาอยู่ที่พระราชวังพญาไท หม่อมเจ้าหญิงรำไพพรรณีเป็นพระนัดดาที่สมเด็จพระศรีพัชรินทรา บรมราชินีนาถ พระบรมราชชนนีพันปีหลวงทรงโปรดปราน

เมื่อเจ้าฟ้าประชาธิปกศักดิเดชน์ขึ้นครองราชสมบัติเป็นพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว ได้ทรงแต่งตั้งหม่อมเจ้าหญิงรำไพพรรณี เป็นสมเด็จพระนางเจ้ารำไพพรรณี บรมราชินี และทรงเป็นพระมเหสีเพียงพระองค์เดียวของพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว นับเป็นพระมหากษัตริย์และพระบรมราชินีคู่แรกในสมัยรัตนโกสินทร์ที่ดำเนินตามแนวทางลักษณะครอบครัวแบบผัวเดียวเมียเดียว บทบาทของสมเด็จพระนางเจ้ารำไพพรรณี บรมราชินี ในการเป็นพระราชินีเคียงคู่กับพระสวามี ทรงตามเสด็จพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวไปทุกหนทุกแห่ง ทั้งการเสด็จเยี่ยมเยียนราษฎรในถิ่นทุรกันดารตั้งแต่ภาคเหนือไปเชียงราย จรดภาคใต้ไปปัตตานี ซึ่งสมเด็จพระนางเจ้ารำไพพรรณี ได้ทรงเฝ้าพระราชหฤทัยเป็นพิเศษในการสาธารณสุขและการศึกษา และการเสด็จติดตามพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวเมื่อทรงมีพระราชกรณียกิจต่างประเทศ อาทิเช่น ประเทศสหรัฐอเมริกา แคนาดา กลุ่มประเทศยุโรป ญี่ปุ่น อินโดนีเซีย เป็นต้น จึงทรงเป็นสมเด็จพระบรมราชินีองค์แรกของสยามที่เสด็จยังต่างแดน สมเด็จพระนางเจ้ารำไพพรรณีทรงวางตนและมีพระจริยวัตรที่งดงาม²

ความขัดแย้งในแนวทางการปกครองจึงทำให้ในที่สุดพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวทรงประกาศสละราชสมบัติ ณ ประเทศอังกฤษ ในวันที่ 2 มีนาคม พ.ศ.2477 ภายหลังจากสละราชสมบัติพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวและสมเด็จพระนางเจ้ารำไพพรรณีฯ ทรงปรับตัวในการดำเนินชีวิตอย่างเรียบง่ายในหมู่บ้านชนบท ณ ประเทศอังกฤษ จนกระทั่งในช่วงเวลาสงครามโลกครั้งที่ 2 พระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวทรงเสด็จสวรรคตด้วยอาการประชวรพระโรคหทัยตลอดระยะเวลา นับจากการพิธีอภิเษกสมรสทั้งสองพระองค์ทรงดำเนินชีวิตร่วมเคียงข้างกัน แม้จะอยู่ในสภาวะเศร้าโศกแต่สมเด็จพระนางเจ้ารำไพพรรณีมีความกล้าหาญและเด็ดเดี่ยว โดยเสด็จเสี้ยงภัยระเบิดเพื่อไปทรงจัดบรรจุหีบห่อยาของหน่วยงานกาชาดพระราชทานแด่ทหารและพระราชทานกำลังใจให้แก่ขบวนการเสรีไทย ภายหลังจากสิ้นสุดสงครามโลกครั้งที่ 2 สมเด็จพระนางเจ้ารำไพพรรณีฯ ได้ทรงอัญเชิญพระบรมอัฐิของพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัวนิวัติกลับสู่ประเทศไทยเพื่อประดิษฐานในพระบรมมหาราชวัง

ในบั้นปลายพระชนม์ชีพ สมเด็จพระนางเจ้ารำไพพรรณีฯ เลือกที่จะทรงประทับ ณ สวนบ้านแก้ว จังหวัดจันทบุรี ได้ทรงทดลองทำสวนเพาะปลูกพืชผลต่างๆ นอกจากนั้นยังทรงฟื้นฟูมรดกภูมิปัญญาของจังหวัดจันทบุรี คือ การทอเสื้อจันทบูร

¹คณะกรรมการฝ่ายประมวลเอกสารและจดหมายเหตุ .(2547) .เล่มเดิม . หน้า .217

²ม .(2547) .พฤทธิสถาน ชุมพล.ว.ร.กำหนดการกิจกรรมเฉลิมพระเกียรติ เนื่องในโอกาส ๑๐๐ ปี พระราชสมภพ สมเด็จพระนางเจ้ารำไพพรรณี พระบรมราชินี ในรัชกาลที่ ๗ พุทธศักราช ๒๕๔๗. หน้า .2

ได้ทรงทดลองการสาน การออกแบบลวดลาย การย้อมสีจันทบุรีให้สีไม่ตก การดัดแปลงผลิตภัณฑ์ เพื่อส่งเสริมเป็นอาชีพเพิ่มเติมให้แก่ชาวบ้าน ผลงานดังกล่าวนี้ว่าสมเด็จพระนางเจ้ารำไพพรรณี บรมราชินี เป็นราชินีองค์แรกที่ทรงงานฟื้นฟูศิลปชีพเพื่ออนุรักษ์มรดกภูมิปัญญาของชาวจันทบุรีไม่ให้สูญหาย และสามารถสร้างรายได้ให้แก่ราษฎรได้ด้วย ในระหว่างที่ประทับอยู่จังหวัดจันทบุรี ทรงมีบทบาททางด้านสาธารณสุข ด้วยทรงห่วงใยราษฎรถึงความขาดแคลนด้านการรักษาพยาบาล จึงทรงบริจาคทรัพย์ส่วนพระองค์ในการสร้างตึกประชานิคม ณ โรงพยาบาลจันทบุรี และก่อตั้งทุนประชานิคม โดยได้เกิดการก่อตั้งโรงพยาบาลประชานิคมจากทุนนี้ สุดท้ายได้ทรงขายบ้านที่ได้ประทับ ณ สวนบ้านแก้ว ในราคาถูกให้แก่รัฐบาลเพื่อเป็นก่อตั้งสถาบันทางการศึกษาในระดับสูงของจังหวัดจันทบุรี คือ วิทยาลัยรำไพพรรณี เป็นวิทยาลัยฝึกหัดครู¹ และพัฒนามาเป็นมหาวิทยาลัยราชภัฏรำไพพรรณีในปัจจุบัน

เริ่มแนวคิดทางเสรีภาพตามแบบตะวันตก

นับตั้งแต่รัชสมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว พระองค์ได้เริ่มการให้อิสระแก่สตรีอย่างไม่เคยปรากฏมาก่อนในสังคมสยาม ทรงเห็นว่าสตรีในวังที่ได้ถวายตัวมาเป็นพระสนมมีจำนวนหลายคน เป็นชีวิตที่เจียบเหงาและขาดอิสรภาพ จึงทรงอนุญาตให้พระสนมที่ยังไม่มีพระโอรสพระธิดากับพระองค์ สามารถถวายบังคมลาออก แล้วไปเริ่มต้นชีวิตใหม่นอกเขตพระราชวังได้ เป็นธรรมเนียมที่ยังไม่มีพระมหากษัตริย์พระองค์ใดเคยปฏิบัติมาก่อน นับเป็นการให้อิสรภาพแก่สตรีชั้นสูงภายในวังเป็นครั้งแรก แสดงให้เห็นถึงการรับแนวคิดเสรีภาพแบบตะวันตกและการมีพระทัยกว้างของรัชกาลที่ 4 อีกทั้งในสมัยรัชกาลที่ 4 ได้มีผู้ถวายตัวเป็นเจ้าจอมจำนวนมาก เนื่องจากเป็นชีวิตที่สุขสบายทางกายและได้รับเงินเบี้ยหวัดรายปี มีสตรีเข้าถวายตัวจำนวนมากขึ้นจนที่อยู่ภายในวังแออัดและสิ้นเปลืองเงินเบี้ยหวัด อย่างไรก็ตามในแนวพระราชดำรินี้เมื่อแรกประกาศยังเป็นที่ยังสงสัยไม่แน่ใจแก่สตรีในวังและคนทั่วไปจนต้องมีการประกาศย้ำ ดังนี้ “...กระแสพระบรมราชโองการดังนี้ ก็ให้มีพระราชดำรัสมาหลายครั้งแล้ว แต่ดูที่จะหาใครเชื่อไม่ ด้วยเข้าใจว่าตักเตือนก็ดี ประชดก็ดี การอันนี้เป็นสุจริตจริงจัง จึงโปรดเกล้าโปรดกระหม่อมให้ตีพิมพ์ประกาศพระราชทานเป็นสำคัญ ลัญญาไว้ให้มั่นคง...”² นอกจากนั้นการที่ทรงรับการถวายฎีกา ทำให้ทราบจากคดีความหลายคดีถึงการไม่มีสิทธิทางกฎหมายของสตรี ตามที่เคยมีพระราชดำรัสถึงกฎหมายจารีตที่กำหนดสถานภาพของสตรีในสมัยนั้นไว้ว่า เสมือนหนึ่งผู้หญิงเป็นควาย ผู้ชายเป็นคน พระองค์จึงได้ทำการแก้ไขกฎหมายบางประการ เช่น เมื่อสามีตาย ให้ภรรยาสิทธิในการได้รับมรดก และทรงประกาศห้ามบิดามารดาขายบุตรเป็นทาส หรือสามีขายภรรยาเป็นทาสโดยเจ้าตัวไม่ได้สมัครใจ เป็นการให้สิทธิและเสรีภาพแก่สตรีในการคงไว้ซึ่งอิสรภาพ

เมื่อถึงรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ได้ปรากฏการให้สิทธิการตัดสินใจแก่สตรีชั้นสูงในเรื่องการถวายตัวเป็นพระสนมหรือเจ้าจอมมารดา เช่นในกรณีของหม่อมศรีพรหมา กฤดากร อัตชีวประวัติเดิมเจ้าศรีพรหมาเป็นธิดาของพระเจ้าสุริยพงษ์ผริตเดช เจ้าผู้ครองนครน่าน มารดาคือ เจ้าศรีคำ ชาวเวียงจันทน์ ต่อมาพระยามหิบาลบริรักษ์ ได้เดินทางไปราชการที่เมืองน่านพร้อมกับภรรยาคือคุณหญิงฮุ้น ซึ่งเป็นสตรีที่ได้รับการศึกษาดีและมีความคิดก้าวหน้ากว่าสตรีในสมัยเดียวกัน คุณหญิงฮุ้นเคยศึกษาที่ประเทศฝรั่งเศส จึงสามารถพูดภาษาฝรั่งเศสและภาษาอังกฤษได้ดี พระยามหิบาลบริรักษ์และคุณหญิงฮุ้น ได้ขอเจ้าศรีพรหมาเป็นบุตรบุญธรรมซึ่งพระเจ้าสุริยพงษ์ผริตเดชได้โปรดอนุญาตให้ เจ้าศรีพรหมาจึงได้เดินทางติดตามบิดามารดาบุญธรรมมาเรียนหนังสือที่โรงเรียนสกุณสุนันทาลัย เป็นโรงเรียนสตรีรัฐบาลแห่งแรก จากนั้นเจ้าศรีพรหมาได้มีโอกาสติดตามบิดามารดาไปประเทศรัสเซีย ประเทศอังกฤษ เมื่อกลับจากต่างประเทศได้มีโอกาสเข้าถวายงานในสมเด็จพระนางเจ้าเสาวภาผ่องศรี บรมราชินีนาถ ด้วยความเฉลียวฉลาด มีจิตใจดี และเป็นคนโอบอ้อมอารี พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวจึงมีพระราชประสงค์จะให้รับราชการในตำแหน่งเจ้าจอม แต่เจ้าศรีพรหมาได้ทำการกราบบังคมทูล

¹ม .(2547) .พฤทธิสถาน ชุมพล.ว.ร.เล่มเดิม. หน้า 4 .6 -

²ลำพรรณ น่วมบุญลือ .(2519) สิทธิและหน้าที่ของสตรีตามกฎหมายไทยในสมัยรัตนโกสินทร์. หน้า .105

ปฏิเสศเป็นภาษาอังกฤษว่า ให้ความเคารพพระองค์ในฐานะพระมหากษัตริย์ มิได้รักใคร่พระองค์ท่านในทางผู้สาว พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงพระเมตตาโปรดให้เป็นไปตามอัยาศัย¹ ซึ่งภายหลังเจ้าศรีพรหมา ได้สมรสกับ หม่อมเจ้าสิทธิพร กฤดากร

การปฏิรูปการศึกษาของสตรีไทย

การปฏิรูปการศึกษาของสตรีไทยในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ทรงเริ่มจากการสนับสนุนการจัดตั้งโรงเรียนสตรีของคณะมิชชันนารี ซึ่งนับว่านำความเปลี่ยนแปลงมาสู่ระบบการศึกษาของสตรีไทยเป็นอย่างมาก คณะมิชชันนารีมีความคิดเห็นว่า สตรีนั้นนอกจากจะเป็นแม่ศรีเรือนแล้ว ก็มีความจำเป็นในการที่จะต้องรู้หนังสือด้วย การรู้หนังสือจะเป็นเครื่องมือในการค้นคว้าหาความรู้วิทยาการสมัยใหม่ อีกทั้งยังเป็นผู้ช่วยสามี และสั่งสอนความรู้ขั้นพื้นฐานให้แก่บุตรหลานด้วย ใน พ.ศ. 2417 คณะมิชชันนารีจึงได้เริ่มจัดตั้งโรงเรียนกุลสตรีวังหลัง (วัฒนาวิทยาลัยในปัจจุบัน) และในปีต่อมาก็ได้จัดตั้งโรงเรียนที่จังหวัดเชียงใหม่ขึ้นต่อมาพระราชทานนามว่า โรงเรียนพระราชชายา (ดาราววิทยาลัย)² ในปลายรัชกาลที่ 5 ได้มีการก่อตั้งโรงเรียนสตรีของมิชชันนารีโดยมีคณะภคินีเซนต์ปอล เดอ ชาร์ตร เป็นผู้ดำเนินกิจการเพิ่มอีกสองแห่ง คือ โรงเรียนเซนต์คาทาลีนคอนแวนต์ ก่อตั้งใน พ.ศ. 2446 โดยพระสังฆราชเวย์ (Mgr. Vey) เพื่อให้การอบรมเยาวชนไทยให้พร้อมด้วยคุณธรรมและศิลปะวิทยาการต่างๆ โดยมีอธิการิณี อองแซล ลากรองซ์ (Sr. Angèle Lagrange) เป็นอธิการิณีคนแรกของโรงเรียนเซนต์คาทาลีนคอนแวนต์ และโรงเรียนเซนต์โยเซฟคอนแวนต์ ในพ.ศ. 2450 โดย แมร์แซงต์ซาเวีย (Mère Saint Xavier) แห่งคณะภคินีเซนต์ปอล เดอ ชาร์ตร และได้สถาปนาโรงเรียนเซนต์โยเซฟคอนแวนต์ให้เป็นศูนย์กลางของคณะเซนต์ปอล เดอ ชาร์ตรในประเทศไทย นอกจากนี้ได้มีการจัดตั้งโรงเรียนสตรีโดยรัฐบาล ได้แก่ โรงเรียนสตรีสุนันทาลัย โรงเรียนเสาวภา โรงเรียนราชินี และเข้าให้กระทรวงธรรมการเข้าไปดูแลโรงเรียนเอกชนบางโรงเรียน ได้แก่ โรงเรียนสตรีวิทยา โรงเรียนศึกษานารี

ในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว กระทรวงธรรมการพยายามจัดให้เด็กหญิงและเด็กชายได้มีโอกาสในการศึกษาอย่างทั่วถึงทุกมณฑล ในพ.ศ.2458 กระทรวงธรรมการได้ออกโครงการศึกษาใหม่ แต่แผนการศึกษาแห่งชาติในระยะแรกยังไม่ประสบความสำเร็จเท่าที่ควร ในการจะชักจูงให้ส่งเด็กหญิงมาเล่าเรียนในระบบโรงเรียน อันเนื่องมาจากค่านิยมและทัศนคติในสังคมแบบจารีตที่มีต่อสตรี ในยุคเริ่มแรกสังคมยังไม่เห็นความจำเป็นต่อการศึกษาของสตรี ที่ทำหน้าที่เป็นเพียงแม่บ้านแม่เรือน รวมถึงเป็นความเคยชินในการที่เก็บสตรีให้อยู่แต่ในบ้านเรือน อีกทั้งสถานที่ตั้งโรงเรียนในระยะแรกมักจะอยู่ในวัดซึ่งสังคมมองว่าเป็นสถานที่ที่เหมาะสมกับเด็กชายเท่านั้น และขาดครูผู้สอนที่เป็นสตรี อย่างไรก็ตามเมื่อมาถึงพ.ศ.2460 กระทรวงธรรมการได้รวบรวมรายชื่อโรงเรียนในสังกัดทั้งในเขตมณฑลกรุงเทพฯ และมณฑลภูมิภาค ตั้งแต่เริ่มจัดตั้งโรงเรียนสตรีขึ้นมาจนถึงพ.ศ.2460 รวบรวมรายชื่อได้ประมาณ 40 แห่ง ดังนั้นเพื่อให้นโยบายขยายการศึกษาแก่เด็กหญิงและเด็กชายบรรลุเป้าหมาย ในวันที่ 1 ตุลาคม พ.ศ.2464 ได้มีการประกาศใช้พระราชบัญญัติประถมศึกษาบังคับ ระบุว่า ให้เด็กทุกคนต้องเข้าโรงเรียน ตั้งแต่อายุ 7 - 14 ขวบ โดยไม่ต้องเสียค่าเล่าเรียน จำนวนเด็กหญิงที่เข้าโรงเรียนเพิ่มมากขึ้นอย่างเห็นได้ชัด จำนวนการเพิ่มจากพ.ศ.2458 - 2468 ในรอบ 10 ปี ตัวเลขจำนวนเด็กหญิงเพิ่มขึ้นถึง 230,354 คน และในพ.ศ.2461 กระทรวงศึกษาธิการได้ประกาศใช้พระราชบัญญัติโรงเรียนราษฎร์เป็นครั้งแรก เพื่อจัดวางระเบียบการปกครองของโรงเรียนราษฎร์ให้รัดกุม ทำให้จำนวนนักเรียนหญิงเพิ่มมากขึ้นกว่าเดิม

ผลของการจัดการศึกษาสำหรับสตรีอย่างต่อเนื่องในสมัยรัชกาลที่ 6 จนมาถึงรัชกาลที่ 7 ทำให้เกิดกลุ่มสตรีชนชั้นใหม่ คือสตรีชนชั้นกลาง ผู้ผ่านการศึกษาเรียนรู้อย่างดีและเห็นความสำคัญของการได้ประกอบอาชีพตามแผนการศึกษาของตน

¹ส .(2550) .ศิวรักษ์. *อัตชีวประวัติ หม่อมศรีพรหมา กฤดากร*. หน้า .28

²เปรมสิริ ชวนไชยสิทธิ์ .(2539) . *เล่มเดิม*. หน้า .10

อาชีพที่เปิดโอกาสให้สตรีในระยะแรกๆ ได้แก่ อาชีพครู พยาบาล และช่างตัดเสื้อ จนกระทั่ง พ.ศ.2470 มีการจัดตั้งคณะอักษรศาสตร์ในจุฬาลงกรณ์มหาวิทยาลัย ซึ่งเปิดสอนสาขาวิชาที่เหมาะสมกับการศึกษาของสตรี เป็นการเริ่มต้นของสตรีไทยที่ได้เข้าเรียนเป็นนิสิตหญิงรุ่นแรกของคณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย และปีต่อมาสตรีไทยคนแรกได้รับอนุญาตให้เข้าศึกษาในโรงเรียนกฎหมาย สตรีเริ่มมีโอกาสในการประกอบอาชีพในสาขาวิชาต่างๆ มากขึ้น ทำให้สตรีสามารถมีบทบาทในด้านอื่นเพิ่มขึ้น การยอมรับจากสังคมก็ดีขึ้นเช่นกัน การศึกษาเป็นปัจจัยสำคัญที่ทำให้สตรีเริ่มตระหนักถึงความเป็นรองทางสถานภาพของเพศตน และเริ่มเรียกร้องสิทธิสตรีซึ่งนับเป็นจุดเริ่มต้นของขบวนการเพื่อสิทธิสตรีที่มีพัฒนาการมาจนถึงปัจจุบัน ในสมัยเจ้าพระยาพิชัยญาติเป็นเสนาบดีกระทรวงยุติธรรม ได้เปิดโอกาสอนุญาตให้สตรีเข้าเรียนกฎหมายที่โรงเรียนกฎหมายของกระทรวงยุติธรรม คือ คุณแรม พรหมโบล เป็นธิดาคนที่ 2 ของ พ.ต.อ.พระยาบุเรศผดุงกิจ (รวย พรหมโบล) อธิบดีกรมตำรวจสมัยรัชกาลที่ 6 และรัชกาลที่ 7 พ.ศ.2471 คุณแรมสมัครเข้าเรียนวิชากฎหมาย¹

เมื่อเข้าสู่การเปลี่ยนแปลงการปกครองในระบอบประชาธิปไตย รัฐบาลได้กำหนดแผนการศึกษาแห่งชาติ พ.ศ. 2475 โดยวางแนวทางไว้ว่า “หญิงต้องได้รับความเสมอภาคกับชายในการรับการศึกษา แต่หลักสูตรการศึกษาของหญิงมีวิชาแตกต่างกับชายในบางส่วนตามลักษณะธรรมชาติของหญิง” เมื่อพิจารณาหลักสูตรการศึกษาของสตรี จะพบว่าวัตถุประสงค์ของการศึกษาสตรียังคงเพื่อให้สตรีได้เลือกเรียนวิชาที่เหมาะสมกับเพศและท้องถิ่น มิใช่เพื่อแข่งขันกับชายในงานอาชีพ ในสมัยพระสารสาสน์ประพันธ์ดำรงตำแหน่งรัฐมนตรีว่าการกระทรวงธรรมการ (พ.ศ.2477 – 2478) มีนโยบายให้สตรีทุกคนในโรงเรียนต่างๆ ไปได้รับความรู้ในเรื่องการเรือนพอควรก่อนจบออกไป ส่วนหลักสูตรการศึกษาด้านการฝึกอาชีพทั้งหน่วยงานของรัฐและเอกชนที่จัดเพื่อสตรี ให้เลือกวิชาที่เหมาะสมแก่เพศและท้องถิ่น วิชาที่เปิดสอนสำหรับสตรีโดยเฉพาะ ได้แก่ การครัว การทอผ้า ช่างเย็บปักถักร้อย

การศึกษาในระดับอุดมศึกษา มีการขยายโอกาสมากขึ้น ได้มีการจัดตั้งคณะอักษรศาสตร์และคณะวิทยาศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย มีการก่อตั้งมหาวิทยาลัยธรรมศาสตร์และการเมือง จิตติมา พรอรุณ (2538) ได้กล่าวถึงจำนวนสตรีที่เข้าเรียนในระดับอุดมศึกษา ในพ.ศ.2477 ปรากฏจำนวนสตรีที่สำเร็จการศึกษาจากจุฬาลงกรณ์มหาวิทยาลัย คณะแพทยศาสตร์ มีจำนวน 3 คน คณะอักษรศาสตร์ มีจำนวน 12 คน คณะวิทยาศาสตร์ มีจำนวน 1 คน และสำเร็จวิชากฎหมาย มหาวิทยาลัยธรรมศาสตร์และการเมืองใน พ.ศ.2477 จำนวน 1 คน ในพ.ศ.2478 จำนวน 4 คน และในพ.ศ.2479 มีจำนวน 2 คน สตรีที่จบในระดับอุดมศึกษานี้ มีส่วนช่วยผลักดันให้เกิดการเรียกร้องสิทธิสตรีจากประสบการณ์โดยตรงของตน²

บทบาทของปัญญาชนหญิง : นิสิตนักศึกษาในรั้วอุดมศึกษา

หลังจากที่ในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวได้ประกาศใช้พระราชบัญญัติประถมศึกษาภาคบังคับ ใน พ.ศ.2464 และส่งเสริมการเปิดโรงเรียนสตรีทั่วทุกภูมิภาค จำนวนเด็กหญิงที่ได้เล่าเรียนมีจำนวนเพิ่มขึ้นเรื่อยๆ ความจำเป็นในการฝึกหัดครูผู้หญิงเพื่อให้เหมาะสมกับการสอนหนังสือสตรีจึงมีมากขึ้นตามจำนวนนักเรียน ได้มีการเปิดโรงเรียนฝึกหัดครูผู้หญิงหลายแห่งจนมาถึงเปิดโรงเรียนเบญจมราชาลัยโดยมีวัตถุประสงค์เพื่อต้องการให้นักเรียนที่จบการศึกษาสามารถไปทำการสอนยังต่างจังหวัดได้ นับว่าเป็นโรงเรียนฝึกหัดครูผู้หญิงที่เริ่มประสบความสำเร็จ และมีพระราชโอรสทรงจัดตั้งเพิ่มเติม คือโรงเรียนฝึกหัดครูมัธยมที่จุฬาลงกรณ์มหาวิทยาลัย เป็นการเพิ่มเติมวุฒิการศึกษาให้แก่อาชีพครูผู้หญิงด้วยการได้รับประกาศนียบัตรครูมัธยม เปรมสิริ ช่วยไชยสิทธิ์ ได้กล่าวไว้ว่า ในระหว่างพ.ศ.2470 – 2474 ครูผู้หญิงที่สอบเลื่อนความรู้ในการเป็นครูมัธยมมีจำนวน 19 คน และในพ.ศ.2470 ได้มีการจัดตั้งคณะอักษรศาสตร์และวิทยาศาสตร์ ของจุฬาลงกรณ์มหาวิทยาลัย เป็นการเปิดรับนิสิตหญิงเป็นครั้งแรกในการก้าวเข้าสู่ระดับอุดมศึกษาเทียบเท่าชาย

¹จิตติมา พรอรุณ (2538) .การเรียกร้องสิทธิสตรีในสังคมไทย พ.ศ.2519 – ศ.2489. หน้า .35

²แหล่งเดิม. หน้า .51 – 50

การประกอบอาชีพของสตรีไทย

จากปัจจัยการเข้ามาของชาติตะวันตกในยุคจักรวรรดินิยม เป็นแรงผลักดันสำคัญที่ทำให้เกิดการปฏิรูปโครงสร้างประเทศให้ทันสมัยตามแบบตะวันตก โดยมีสตรีชั้นสูงที่เป็นผู้สนับสนุนนโยบายของพระมหากษัตริย์ตามภารกิจที่สตรีสามารถดำเนินการได้ มีการปรับตัวและเรียนรู้จากระบบการศึกษาแบบตะวันตก ซึ่งมีผลต่อแนวคิดและปรับเปลี่ยนทัศนคติทั้งสำนึกในหน้าที่การเป็นผู้สนับสนุนให้เกิดภาพลักษณ์ความศิวิไลซ์ของสยามในทัศนะของชาวตะวันตก เกิดจิตสำนึกในสถานภาพและบทบาทของตนเองที่กำลังเข้าสู่ยุคแห่งความเปลี่ยนแปลง มีการรับรู้ถึงการใช้ความสามารถทางการศึกษาดำเนินกิจกรรมใหม่ๆ เทียบเท่ากับบุรุษ เช่น การเขียนบทความ การเขียนหนังสือ การแปลหนังสือ การประกวดวาดภาพ เป็นต้น สตรีชั้นสูงเริ่มมีการประกอบอาชีพบ้างตั้งแต่สมัยรัชกาลที่ 5 เป็นกลุ่มเจ้านายระดับล่าง ส่วนใหญ่เป็นการประกอบอาชีพ ครู และพยาบาล เช่น หม่อมเจ้าพิจิตรจิราภา เทวกุล เป็นครู หม่อมเจ้าพรพิลาศ ดิศกุล เป็นพยาบาล เป็นต้น ซึ่งเป็นอาชีพในลักษณะของการรับราชการและเป็นส่วนหนึ่งของงานพัฒนาประเทศ ส่วนกลุ่มสตรีชั้นกลางนับเป็นกลุ่มบุกเบิกการประกอบอาชีพนอกบ้านเพื่อเป็นรายได้เลี้ยงตนเองและครอบครัว เป็นอาชีพที่ต้องใช้ความรู้ความสามารถและเป็นที่ยอมรับในลักษณะเดียวกับการทำงานของผู้ชาย มีสถานะเป็นลูกจ้างทั้งในหน่วยงานราชการและเอกชน เช่น งานเสมียน งานธุรการ งานเลขานุการ เป็นต้น ภายหลังจากการเปลี่ยนแปลงการปกครอง พ.ศ.2475 ได้มีการเปลี่ยนแปลงการประกอบอาชีพของสตรีชั้นสูงในลักษณะงานที่เป็นลูกจ้างเช่นเดียวกับสตรีชั้นกลาง และมีการผันมาประกอบอาชีพค้าขาย เนื่องจากการเผชิญสภาวะเศรษฐกิจตกต่ำทั่วโลกในสมัยรัชกาลที่ 7 การถูกลดทอนรายได้ที่เคยได้รับเป็นเงินปี (เงินเบี้ยหวัดรายปี) รวมถึงคู่สมรสถูกออกจากราชการหรือไม่มีตำแหน่งและอาชีพ ความจำเป็นในการที่ต้องคำนึงถึงการดำรงชีพทำให้สตรีชั้นสูงสามารถก้าวข้ามการดำรงไว้ซึ่งเกียรติยศ รวมถึงเกิดการเปลี่ยนแปลงค่านิยมในการประกอบอาชีพ ดังนั้นเมื่อภาระรายจ่ายสูงกว่ารายได้จึงเป็นความจำเป็นที่ทำให้สตรีชั้นสูงหันมาสนใจประกอบอาชีพค้าขายซึ่งในสมัยจารีตมีเพียงสตรีสามัญชนที่ประกอบอาชีพค้าขาย อย่างไรก็ตาม สตรีชั้นสูงที่เริ่มประกอบอาชีพค้าขายหรือเป็นแม่ค้า ยังคงอยู่ในความถนัดรอบรู้ของสตรีที่ได้รับการฝึกฝนมาโดยตลอด คือ การเปิดร้านขายอาหาร ร้านขายขนม เช่น หม่อมเจ้าเราหินาวดี ดิศกุล “ขนมเค้กท่านหญิงเป้า” พระองค์เจ้าจรัสรัตนศิริมาน เปิดร้านขายอาหาร เป็นต้น¹

ภายหลังจากการเปลี่ยนแปลงการปกครองในพ.ศ.2475 อาชีพครูของสตรีไทยได้ถูกยกระดับสูงขึ้นกว่าเดิม โดยการออกพระราชบัญญัติระเบียบข้าราชการพลเรือนในพ.ศ.2479 ได้มีการพิจารณาความสามารถในการปฏิบัติหน้าที่ในตำแหน่งและปรับปรุงบัญชีอัตราเงินเดือนข้าราชการพลเรือนใหม่ โดยกำหนดอัตราเงินเดือนของข้าราชการแต่ละชั้นไว้อย่างชัดเจน ทำให้ครูสตรีได้รับบำเหน็จบำนาญเช่นเดียวกับครูผู้ชาย นับได้ว่าในสายงานอาชีพครู สตรีไทยเริ่มได้รับสิทธิความเสมอภาคในด้านการประกอบอาชีพ ผลจากการขยายการศึกษาของสตรีดังกล่าว ทำให้เกิดสตรีชั้นนำกลุ่มใหม่ คือสตรีชนชั้นกลาง เป็นกลุ่มสตรีที่ได้รับการศึกษาก้าวหน้าที่เรียกว่า สตรีกลุ่มปัญญาชน เป็นผู้ที่ได้รับโอกาสและเห็นความสำคัญของการศึกษา สตรีที่ได้รับการศึกษาเหล่านี้จึงเป็นผู้ริเริ่มให้สตรีเริ่มทำงานอาชีพนอกบ้านและเป็นอาชีพที่ใช้ความรู้ ไม่ใช่อาชีพที่ใช้แรงงานเหมือนในอดีต

อย่างไรก็ตาม สำหรับการประกอบอาชีพของสตรีไทยนั้น ถึงแม้ว่าโอกาสในการศึกษาขยายกว้างขึ้น โดยเฉพาะด้านกฎหมาย แต่โอกาสในการประกอบอาชีพของสตรียังถูกจำกัดสิทธิมากกว่าชาย พิจารณาได้จากโอกาสของสตรีในการเข้ารับราชการ สตรียังไม่มีสิทธิเท่ากับชายในตำแหน่งหน้าที่ราชการบางตำแหน่ง ทั้งนี้เป็นเพราะชนชั้นนำในสมัยแรกเริ่มประชาธิปไตยยังคงยึดถือค่านิยมเดิมที่เชื่อว่า สตรีเป็นเพศที่อ่อนแอต้องพึ่งพาชาย ไม่สามารถเลี้ยงตัวเองหรือรับผิดชอบคนอื่นได้ ดังเห็นได้จากมีการออกกฎหมาย ระบุเกณฑ์การบรรจุสตรีเข้ารับราชการดังกล่าว อาชีพของสตรีที่ขยายเพิ่มเติมที่สังคมให้

¹วิระยุทธ ปีสาสิ) .2558 “(แม่ค้าศักดิ์นา ”: การปรับตัวสู่การประกอบอาชีพของเจ้านายสตรีหลังการเปลี่ยนแปลงการปกครอง พ.ศ.2475 *ศิลปวัฒนธรรม* .36 (10), 83 – 85.

การยอมรับในการประกอบอาชีพ ได้แก่ เนติบัณฑิต บรรณาธิการิณี (บรรณาธิการ ซึ่งในสมัยก่อนจะมีคำเฉพาะเพื่อระบุว่าเป็นผู้ชายหรือผู้หญิง เช่นเดียวกับคำว่า เลขานุการิณี) นักประพันธ์หรือนักวรรณกรรม ครูในบางสาขาวิชาที่แต่เดิมมีแต่ครูผู้ชายคือ ครูสอนวิชาศิลปะ

การเรียกร้องสิทธิของกลุ่มสตรี

จากการที่สตรีได้มีโอกาสเข้าศึกษาถึงระดับอุดมศึกษา ทำให้สตรีชั้นกลางที่เป็นกลุ่มปัญญาชนได้เป็นสตรีชั้นนำอีกกลุ่มหนึ่งที่นำพาทางความคิดให้เกิดการเปลี่ยนแปลงหลายอย่าง โดยเฉพาะเกิดการเรียกร้องทางด้านสตรี การเรียกร้องความเท่าเทียมทางเพศในกลุ่มสตรีที่ได้รับการศึกษามากขึ้น อีกทั้งการตื่นตัวของสตรีไทยในยุคนี้ยังเป็นผลมาจากนโยบายหลัก 6 ประการของคณะราษฎร การประกาศใช้รัฐธรรมนูญมีผลทำให้สตรีมีสิทธิทางการเมืองเท่าเทียมกันกับผู้ชายทางนิตินัย

ภายหลังการเปลี่ยนแปลงการปกครอง มีการกล่าวถึงสิทธิสตรีในการเลือกตั้งว่า คณะราษฎรออกกฎหมายเลือกตั้งให้สตรีได้รับสิทธิเลือกตั้งและสมัครรับเลือกตั้งพร้อมกันกับชาย โดยระบุว่าราษฎรชายหญิงที่มีอายุ 20 ปีบริบูรณ์ และมีสัญชาติไทยตามกฎหมาย เลือกผู้แทนตำบล และผู้แทนตำบลเลือกผู้แทนราษฎรได้ อย่างไรก็ตาม การที่รัฐบาลเปิดโอกาสให้สตรีมีสิทธิเลือกตั้ง เป็นการรักษารัฐธรรมนูญมากกว่าจะเป็นการยกระดับความเท่าเทียมกันหรือเป็นการให้สิทธิแก่สตรีซึ่งแต่เดิมสตรีไทยถูกจำกัดสิทธิทางด้านการเมืองในระดับท้องถิ่นมาเป็นเวลานาน การกำหนดสิทธิสตรีดังกล่าวในรัฐธรรมนูญฉบับ พ.ศ.2475 นับได้ว่าเป็นฉบับที่ก้าวหน้าเกี่ยวกับสิทธิของสตรี สตรีได้รับสิทธิทางการเมือง เลือกตั้งสมาชิกสภาผู้แทนราษฎรโดยผ่านผู้แทนตำบลได้เป็นครั้งแรก ทำให้สตรีไทยเกิดความตื่นตัวเรื่องสิทธิสตรี ได้มีการเคลื่อนไหวแสดงความคิดเห็นต่อประเด็นสิทธิสตรีขึ้นอีกครั้ง โดยเฉพาะในกลุ่มปัญญาชนสตรี มีการจัดทำหนังสือพิมพ์ หญิงไทย ระหว่างพ.ศ.2475 - 2476 เรียกร้องสิทธิสตรีในประเด็น การปรับปรุงระบบเศรษฐกิจ สิทธิทางการเมือง ซึ่งเกี่ยวข้องกับชนชั้นกลางเป็นส่วนใหญ่ วิธีการเรียกร้องสิทธิสตรีจะดำเนินการผ่านทางหนังสือสตรีที่ตีพิมพ์ มีการเรียกร้องด้านการศึกษา คือ ขอให้เปิดโอกาสทางการศึกษาแก่สตรีให้มากยิ่งขึ้น โดยเฉพาะการจัดหลักสูตรการศึกษาในระบบโรงเรียนสตรีให้เท่ากับนักเรียนชาย อีกทั้งยังชักจูงให้พ่อ แม่ ผู้ปกครองและตัวสตรีเองให้เห็นความสำคัญของการศึกษาหาความรู้ สตรียุคนี้เริ่มมีมุมมองใหม่ คือ ปัญหาทางเศรษฐกิจ และมองประเด็นที่เกี่ยวข้องกับคนระดับพื้นฐานหรือระดับล่างของสังคม¹ มีความเห็นใจกรรมกรที่ถูกนายจ้างเอาเปรียบ ซึ่งเป็นยุคเริ่มแรกในการแสดงบทบาททางสังคมของสตรีที่ได้รับการศึกษาในระดับอุดมศึกษา และได้พัฒนาบทบาทการเรียกร้องของสตรีเพิ่มมากขึ้นในยุคประชาธิปไตยเบ่งบานในรูปแบบขบวนการเคลื่อนไหวของนิสิตนักศึกษาในระหว่าง พ.ศ.2516 - 2519

สรุปและอภิปรายผล

การเปลี่ยนแปลงประเทศสู่ความทันสมัยนับตั้งแต่รัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวเป็นต้นมา ทำให้อิทธิพลจากการเข้ามาของตะวันตก ได้เปลี่ยนมุมมองต่อบทบาท หน้าที่ และสถานภาพสตรีไทย สังคมมีความคาดหวังให้สตรีทำหน้าที่มารดาและภรรยาเพิ่มเติมจากที่เคยเป็นมา โดยหวังให้ภรรยาเป็นเสมือนเพื่อนคู่คิด เป็นแม่เรือนผู้รอบรู้ และเป็นมารดาที่เปรียบเป็นครูคนแรก สตรีไทยในช่วงเวลานี้มีการปรับตัวอย่างยิ่ง โดยผู้ที่ขับเคลื่อนการเปลี่ยนแปลงกลุ่มแรก คือกลุ่มสตรีชั้นสูง เนื่องจากโอกาสทางสังคมที่เป็นกลุ่มที่มีความใกล้ชิดกับพระมหากษัตริย์และเป็นสตรีกลุ่มแรกที่ได้รับโอกาสทางการศึกษาแบบตะวันตก ทำให้สตรีชั้นสูงได้รับสนองนโยบายในการพัฒนาประเทศสู่ความทันสมัยอีกทางหนึ่ง มีการปรับตัวทั้งการแต่งกาย การต้อนรับชาวตะวันตก การเข้าสมาคม การเรียนรู้วัฒนธรรมและธรรมเนียมแบบตะวันตก

¹จิตติมา พรอรุณ .(2538) .เล่มเดิม .หน้า .48 - 44

ในรัชสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว การบ่มเพาะทางการศึกษาภายในโรงเรียนที่สอนตามหลักสูตรแบบตะวันตกของกลุ่มสตรีชั้นสูง ผลักดันให้เกิดสตรีนักคิดเฉกเช่นพระองค์เจ้าวัลลภาเทวี แต่ในขณะเดียวกันสตรีในตระกูลเดียวกัน และได้รับการศึกษาในโรงเรียนตะวันตกเช่นกันอย่างพระนางเธอลักษมีลาวัณ ยังไม่ได้ก้าวข้ามกรอบที่สังคมได้กำหนดสถานภาพสตรีไว้ สังคมมีความปรารถนาจะให้สตรีมีความทันสมัยขึ้น แต่ไม่เห็นด้วยที่สตรีจะล้ำสมัยหรือมีความคิดก้าวหน้าไปกว่าผู้ชาย

เมื่อสตรีไทยได้เข้ารับการศึกษาระดับอุดมศึกษา สตรีปัญญาชนเหล่านี้เป็นกลุ่มสตรีอีกกลุ่มหนึ่งที่ได้สร้างการวิวัฒน์สู่ความทันสมัยให้แก่สตรีไทย ในหมู่นิสิตนักศึกษาหญิงเริ่มเกิดการเคลื่อนไหวของสตรี มีการรวมตัวกันในรูปแบบสมาคมต่างๆ สตรีที่มีการศึกษาบางส่วนเริ่มมองเห็นปัญหาการเอาเปรียบสตรียากจนในโรงงาน ควบคู่กับปัญหาการกดขี่สตรีของระบบชายเป็นใหญ่ มีความคิดคำนึงถึงประชากรระดับล่าง และเป็นจุดเริ่มต้นในการแสดงความคิดเห็นผ่านหนังสือพิมพ์และแนวความคิดในการเรียกร้องสิทธิสตรี ประเด็นข้อเรียกร้องที่สำคัญ ได้แก่ การเพิ่มเติมอาชีพของสตรี การแก้ไขกฎหมายัวเดียวเมียเดียว การมีสิทธิในการรับเลือกตั้ง

ข้อเสนอแนะ

หากสนใจศึกษาเพิ่มเติมสามารถค้นคว้าข้อมูลตามเอกสารอ้างอิง หรือสอบถามมาที่ piyanardu@g.swu.ac.th

กิตติกรรมประกาศ

บทความวิจัยนี้ เป็นผลจากการได้รับทุนสนับสนุนงานวิจัยจากเงินงบประมาณเงินรายได้คณะสังคมศาสตร์ ปี 2560 คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

เอกสารอ้างอิง

- คณะกรรมการฝ่ายประมวลเอกสารและจดหมายเหตุ. (2547). **สตรีสำคัญในประวัติศาสตร์ไทย**. กรุงเทพฯ : กรมศิลปากร จุลจักรพงษ์, พระเจ้าวรวงศ์เธอ พระองค์เจ้า. (2554). **เกิดวังปารุสก์ สมัยสมบูรณาญาสิทธิราชย์ และสมัยประชาธิปไตย**. พิมพ์ครั้งที่ 14. กรุงเทพฯ: สำนักพิมพ์ริเวอร์ บุ๊คส์.
- _____. (2558). **เจ้าชีวิต พงศาวดาร ๙ รัชกาลแห่งราชวงศ์จักรี**. พิมพ์ครั้งที่ 7. กรุงเทพฯ: สำนักพิมพ์ริเวอร์ บุ๊คส์.
- จิตติมา พรอรุณ. (2538). **การเรียกร้องสิทธิสตรีในสังคมไทย พ.ศ.2489 – 2519**. วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์, คณะอักษรศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย.
- ปิยะนาถ อังควาณิชกุล. (2556). **อิทธิพลตะวันตกที่มีต่อการเปลี่ยนแปลงของสตรีในราชสำนักสมัยรัชกาลที่ 5 – รัชกาลที่ 6**. วารสารประวัติศาสตร์ 2556, 68 – 80.
- เปรมสิริ ช่วยไชยสิทธิ์. (2539). **ผู้หญิงกับอาชีพครูในสังคมไทย พ.ศ.2456 – 2479**. วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์, คณะอักษรศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย.
- พฤทธิสาดน ชุมพล, ม.ร.ว. (2547). **กำหนดการกิจกรรมเฉลิมพระเกียรติ เนื่องในโอกาส ๑๐๐ ปี พระราชสมภพ สมเด็จพระนางเจ้ารำไพพรรณี พระบรมราชินีในรัชกาลที่ ๗ พุทธศักราช ๒๕๔๗**. กรุงเทพฯ: คณะกรรมการประสานงานกิจกรรมเฉลิมพระเกียรติ สมเด็จพระนางเจ้ารำไพพรรณีฯ.
- ลำพรณ น่วมบุญลือ. (2519). **สิทธิและหน้าที่ของสตรีตามกฎหมายไทยในสมัยรัตนโกสินทร์**. วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์, คณะอักษรศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย.

เอกสารอ้างอิง

- วัลลภาเทวี, พระองค์เจ้า. (2541). **ดุสิตสมิธ ฉบับพิเศษ**. กรุงเทพฯ : มูลนิธิมหามกุฏราชวิทยาลัยในพระบรมราชูปถัมภ์.
(จัดพิมพ์โดยเสด็จพระกุศล สมเด็จพระเจ้าภคินีเธอ เจ้าฟ้าเพชรรัตนราชสุดา สิริโสภาพัณณวดี ทรงบำเพ็ญเนื่องในวันคล้ายวันสวรรคตพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ณ พระอุโบสถวัดบวรนิเวศวิหาร วันที่ 26 พฤศจิกายน พุทธศักราช 2541 ครบ 73 ปี)
- วิลเลียม, เจ้าชายแห่งสวีเดน. (2542). **ดินแดนแห่งแสงตะวัน บันทึกความทรงจำจากการเดินทางในดินแดนตะวันออก**. แปลโดย เสาวลักษณ์ กิษานนท์. กรุงเทพฯ: กองวรรณกรรมและประวัติศาสตร์ กรมศิลปากร.
- วีระยุทธ ปีสาลี. (2558). “แม่ค้าศักดิ์นา” : การปรับตัวสู่การประกอบอาชีพของเจ้านายสตรีหลังการเปลี่ยนแปลงการปกครอง พ.ศ.2475. ศิลปวัฒนธรรม, 36 (10), 83 – 85.
- ส.ศิริรักษ์. (2550). **อัตชีวประวัติ หม่อมศรีพรหมา กฤดากร**. พิมพ์ครั้งที่ 2. กรุงเทพฯ: สำนักพิมพ์สารคดี.

บทบาทของนางสาวไทย ระหว่าง พ.ศ. 2477-2497¹

The role of Miss Thailand during 1934 - 1954

ธนสรณ์ สุ่มังคละกุล²

ณัฐพร ไทยจงรักษ์³

บทคัดย่อ

การประกวดนางสาวไทยเริ่มต้นขึ้นเมื่อ พ.ศ. 2477 เป็นกิจกรรมที่จัดขึ้นโดยรัฐบาล ภายใต้การดำเนินงานของกระทรวงมหาดไทย เพื่อหาสตรีมาเป็นศรีสง่าแก่รัฐธรรมนูญ รวมทั้งเป็นกิจกรรมความบันเทิงเพื่อดึงดูด ความสนใจจากประชาชนให้มาร่วมงานฉลองรัฐธรรมนูญ ต่อมาในพ.ศ. 2482 เมื่อจอมพล ป. พิบูลสงคราม ดำรงตำแหน่งนายกรัฐมนตรี ได้มีการกำหนดนโยบายรัฐนิยมขึ้น โดยเฉพาะเนื้อหาที่เกี่ยวข้องกับสุขภาพ อนามัย และการแต่งกายของสตรีตามรูปแบบสากลนิยม ทำให้นางสาวไทยเป็นแบบอย่างแก่สตรีไทยให้หันมาดูแลเอาใจใส่สุขภาพร่างกายของตนมากยิ่งขึ้น

ผลการศึกษาพบว่า บทบาทของนางสาวไทยระหว่าง พ.ศ. 2477 - 2497 มุ่งเน้นไปที่การช่วยเหลือกิจการต่าง ๆ และการสนับสนุนนโยบายของรัฐบาลเป็นหลัก ในขณะที่เดียวกันตำแหน่งที่ได้รับนั้นทำให้นางสาวไทยเป็นบุคคลที่มีชื่อเสียงเป็นที่รู้จักของคนในสังคม ส่งผลให้นางสาวไทยได้รับเกียรติให้เข้าร่วมงานด้านการกุศลต่าง ๆ มากมาย ในส่วนบทบาทด้านการบันเทิงและการโฆษณาสินค้านั้นปรากฏบ้าง ซึ่งล้วนเกี่ยวข้องกับงานด้านการกุศลเช่นกัน จากบทบาทดังกล่าวส่งผลให้ภาพลักษณ์ของนางสาวไทยในยุคนี้ได้รับการยกย่องเสมือนบุคคลต้นแบบของประชาชน เป็นผู้ดำรงเกียรติและศักดิ์ศรีของชาติ

คำสำคัญ : บทบาท นางสาวไทย

Abstract

The contest of Miss Thailand started in 1934 by the government and ministry of interior. The purposes of this competition are to find a proper lady to be presented the dignity of the constitution and also entertain audients in the celebration of constitution. In 1939, Field Marshal Plaek Pibulsongkram the prime minister established the state convention especially the content related to health and the dressing of women according to the western style. Consequently, Miss Thailand became a national prototype of Thai women to be taking care of their health than before.

The study indicated that the role of Miss Thailand during 1934-1954 focus on providing support the government activities and various policies. During her reigning, The winner of Miss Thailand was popular and was honorably invited to attend in many charity events, some entertainments and advertisements still relating with charity as well. From the duties, the image of Miss Thailand during 1934 – 1954 was mentioned and recognized as a role model, It was preserved to the honor and dignity of the nation.

¹ บทความวิจัยนี้เป็นส่วนหนึ่งของวิทยานิพนธ์ ปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ เรื่อง การเปลี่ยนแปลงบทบาทของนางสาวไทยระหว่าง พ.ศ.2477 – 2542: The changing role of Miss Thailand during 1934 - 1999

² นิสิตหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

³ อาจารย์ สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ อาจารย์ที่ปรึกษา

Keywords : role, Miss Thailand

บทนำ

นางสาวไทยถือเป็นบุคคลที่มีบทบาทต่อสังคมไทยและมีความสำคัญในการเป็นแบบอย่างแก่สตรีไทย ในด้านความงาม สติปัญญาและสุขภาพพลานามัยมาโดยตลอด จากจุดเริ่มต้นของการค้นหาสาวงามผู้เป็นเป็นศรีสง่าแก่รัฐธรรมนูญเสมือนข้าราชการคนหนึ่ง สู่การเป็นสัญลักษณ์และตัวแทนแห่งสตรีไทยในระดับนานาชาติในเวลาต่อมา เวทีนางสาวไทยเป็นเวทีการประกวดนางงามที่สำคัญและมีพัฒนาการควบคู่กับสังคมไทยมาอย่างยาวนาน ดังเห็นได้จากพันธกิจที่สำคัญอย่างหนึ่งของผู้ที่ดำรงตำแหน่งนางสาวไทยคือการปฏิบัติกิจกรรมทางสังคมต่าง ๆ ทั้งด้านการเมือง เศรษฐกิจ งานสาธารณกุศล การเผยแพร่วัฒนธรรมไทย และเป็นสัญลักษณ์แห่งคุณค่าที่แสดงความสำคัญของสตรีต่อสังคมไทย

การประกวดนางสาวไทยถูกจัดขึ้นเป็นครั้งแรกเมื่อ พ.ศ. 2477 โดยกระทรวงมหาดไทย ถือเป็นงานระดับชาติงานหนึ่งที่คัดสรรสตรีที่มีคุณสมบัติเหมาะสมเป็นไทยแท้และมีความเป็นกุลสตรีมาดำรงตำแหน่ง มีรัฐบาลเป็นผู้รับผิดชอบจัดงานเนื่องในกิจกรรมวันฉลองรัฐธรรมนูญ ซึ่งเกิดขึ้นหลังจากการเปลี่ยนแปลงการปกครอง พ.ศ.2475 โดยการประกวดนางสาวไทยในขณะนั้นใช้ชื่อว่า “การประกวดนางสาวสยาม” มีจุดประสงค์หลักเพื่อดึงดูดความสนใจของประชาชนให้มาร่วมงานฉลองรัฐธรรมนูญ รวมทั้งเผยแพร่ความรู้เกี่ยวกับการปกครองระบอบประชาธิปไตยอีกทางหนึ่ง ต่อมาในพ.ศ. 2482 เมื่อครั้งที่จอมพล ป. พิบูลสงคราม เป็นนายกรัฐมนตรี ได้มีนโยบายเปลี่ยนชื่อประเทศจากสยามเป็นประเทศไทย ทำให้ชื่อการประกวดนางสาวสยามต้องเปลี่ยนชื่อเป็นการประกวดนางสาวไทย ทั้งยังมีการปรับเปลี่ยนรูปแบบการประกวดให้มีความทันสมัยมากยิ่งขึ้น เปลี่ยนสถานที่จัดงานและเครื่องแต่งกายของผู้เข้าประกวดนางสาวสยามให้สอดคล้องกับนโยบายรัฐนิยม ในขณะเดียวกันการประกวดนางสาวไทยภายใต้การดำเนินงานของรัฐบาลนั้น จะมีลักษณะการจัดงานที่ไม่ต่อเนื่องขึ้นอยู่กับสถานการณ์และความพร้อมทางการเงินของประเทศ ในช่วงเวลาดังกล่าว

ภายหลังจากได้รับตำแหน่งแล้วนางสาวไทยจะต้องเปลี่ยนแปลงตัวเองครั้งยิ่งใหญ่ ในด้านวิถีชีวิตของตนเอง และการปฏิบัติตนต่อสังคมเนื่องจากการที่มีรัฐบาลเป็นผู้จัดงาน บทบาทหน้าที่ของนางสาวไทยระหว่าง พ.ศ. 2477 - 2497 จึงขึ้นอยู่กับนโยบายของรัฐบาลเป็นหลัก ทั้งการส่งเสริมนโยบายต่าง ๆ รวมถึงกิจกรรมด้านสาธารณะประโยชน์ ส่วนบทบาทด้านงานบันเทิงและการโฆษณาสินค้า นั้น ถือเป็นกิจกรรมที่นางสาวไทยมีส่วนร่วมเพียงเล็กน้อย ในขณะเดียวกันการปฏิบัติหน้าที่ของนางสาวไทย ถือเป็น การแสดงออกให้สังคมรับรู้และสะท้อนภาพลักษณ์ของนางสาวไทยกลับมาเช่นกัน

งานวิจัยนี้จะแสดงให้เห็นถึงความสำคัญของตำแหน่งนางสาวไทย ผ่านการแสดงบทบาทในด้านต่าง ๆ รวมถึงปัจจัยที่เป็นตัวกำหนดบทบาทเหล่านั้นให้ปรากฏชัดเจนมากขึ้น โดยได้แบ่งการประกวดออกเป็น 2 ช่วง คือ ช่วงที่ 1 ยุคนางสาวสยาม ระหว่าง พ.ศ. 2477-2481 ช่วงที่ 2 ยุคนางสาวไทย ตั้งแต่ พ.ศ. 2482-2497 โดยจะศึกษาถึงประเด็นความสัมพันธ์ของพัฒนาการทางสังคมไทย จุดประสงค์การจัดการประกวด รูปแบบการประกวด บทบาทของผู้ดำรงตำแหน่งนางสาวไทย ไปจนถึงภาพลักษณ์ของนางสาวไทยที่สะท้อนจากสังคม

วัตถุประสงค์

1. เพื่อศึกษาปัจจัยต่าง ๆ ที่ส่งผลต่อบทบาทของผู้ดำรงตำแหน่งนางสาวไทยระหว่าง พ.ศ. 2477-2497
2. เพื่อศึกษาบทบาทของผู้ดำรงตำแหน่งนางสาวไทยระหว่าง พ.ศ. 2477-2497

วิธีดำเนินการวิจัย

งานวิจัยนี้มีแนวทางการศึกษาค้นคว้าตามวิธีการทางประวัติศาสตร์คือ การวิเคราะห์จากหลักฐานชั้นต้น ประกอบด้วยเอกสารจากสำนักหอจดหมายเหตุแห่งชาติ หอสมุดวชิราวุธานุสรณ์ สื่อสังคมออนไลน์ เทปบันทึกภาพการประกวดนางสาวไทย สำนักข่าวไทย และหนังสือพิมพ์จากสำนักพิมพ์ต่าง ๆ ตั้งแต่ พ.ศ.2477 – 2497 รวมไปถึงข้อมูลจากการสัมภาษณ์บุคคลที่เกี่ยวข้องกับการประกวดนางสาวไทย เช่น อดีตนางสาวไทย ผู้เขียนหนังสือเกี่ยวกับนางสาวไทย คณะกรรมการผู้ตัดสินการประกวด ผู้รายงานข่าว ฯลฯ ควบคู่กับ หลักฐานชั้นรอง ได้แก่ หนังสือ ตำรา สารคดี วารสาร และงานวิทยานิพนธ์ เป็นต้น

โดยหลักฐานดังกล่าวจะแสดงให้เห็นถึงการเปลี่ยนแปลงบทบาททางสังคมของผู้ดำรงตำแหน่งนางสาวไทยในยุคต่าง ๆ ที่เกิดขึ้นจากการเปลี่ยนแปลงทางสังคม การเมือง เศรษฐกิจ และวัฒนธรรม ที่ส่งผลต่อการประกวดนางสาวไทย บทบาทของนางสาวไทยและภาพลักษณ์ต่าง ๆ ของนางสาวไทย ถือเป็นสาระสำคัญของการนำเสนอบทความวิจัยในรูปแบบพรรณนาวิเคราะห์

การประกวดนางสาวสยามระหว่าง พ.ศ. 2477-2481

การประกวดนางสาวไทยเกิดขึ้นครั้งแรกในพ.ศ. 2477 เนื่องในงานวันฉลองรัฐธรรมนูญ ภายใต้การดำเนินงานของรัฐบาลซึ่งมี พระยาพลพลพยุหเสนา เป็นนายกรัฐมนตรี และมีกระทรวงมหาดไทยเป็นหน่วยงานหลักที่รับผิดชอบการจัดงานนี้ โดยภายในงานมีการแสดงมหรสพต่าง ๆ ทั้ง ลิเก ละคร โขน จั้ว เพลงจำวัด ภาพยนตร์ และการบรรเลงเครื่องดนตรี ซึ่งจัดขึ้นอย่างยิ่งใหญ่! เป้าหมายที่สำคัญของการจัดงานฉลองรัฐธรรมนูญคือการประชาสัมพันธ์รัฐธรรมนูญของไทย สร้างความเข้าใจอย่างถูกต้องเกี่ยวกับรัฐธรรมนูญให้กับประชาชน เนื่องจากในยุคนั้นประชาชนบางคนยังคิดว่ารัฐธรรมนูญคือ พระยาพลพลพยุหเสนา¹ หรือในขณะที่ยังเรียกรัฐธรรมนูญว่าเป็นลูกมะขุน² และมองว่าเป็นเพียงแค่นางงาม 2 ชั้น ไว้วางคัมภีร์สำหรับพระอาจารย์ เพื่อเอาไว้เทศนา⁴

การที่จะทำให้ประชาชนเกิดความสนใจและอยากมาร่วมงานได้นั้น รัฐบาลต้องหากิจกรรมที่แปลกใหม่ สร้างความตื่นตาตื่นใจให้กับผู้ร่วมงาน ดังนั้นการประกวดนางสาวสยามจึงถือเป็นหนึ่งในกิจกรรมที่สามารถดึงดูดความสนใจของประชาชน ให้มาร่วมงานฉลองรัฐธรรมนูญนี้ได้ โดยทันทีที่มีการประชาสัมพันธ์การประกวดนางสาวสยามตามหน้าหนังสือพิมพ์ออกไปแล้วนั้น ประชาชนได้ตื่นตัวกับข่าวใหม่ให้ความสนใจเป็นอย่างมาก แต่ค่านิยมดั้งเดิมของสังคมไทยที่มักอบรมสั่งสอนสตรีให้อยู่กับเหย้าเฝ้ากับเรือน ไม่นิยมส่งบุตรสาวของตนมาเดินเปิดเผยตัวในที่สาธารณะ อาจทำให้ไม่มีสตรีไทยมาเข้าร่วมการประกวดในครั้งนี้ ทางกระทรวงมหาดไทยจึงได้ออกหนังสือไปยังผู้ว่าราชการจังหวัดทั่วประเทศ ให้จัดหาสาวงามเพื่อเข้าร่วมประกวดนางสาวสยาม ให้ได้มากที่สุด โดยมีการโฆษณาว่า “การจัดงานครั้งนี้เป็นงานของชาติ ซึ่งจะเป็นเกียรติแก่สตรีผู้เข้าประกวดเอง นอกจากนี้ยังเป็นศรีสง่าแก่บ้านเกิดเมืองนอน และบิดามารดาของสตรีผู้เข้าประกวดทุกคน”⁵

ผู้ดำรงตำแหน่งนางสาวสยามระหว่าง พ.ศ. 2477-2481

กัญญา เทียนสว่าง เป็นผู้ดำรงตำแหน่งนางสาวสยามคนแรก ประจำปี พ.ศ. 2477 โดยการประกวดนางสาวสยามรอบสุดท้าย จัดขึ้นในคืนวันที่ 12 ธันวาคม พ.ศ. 2477 ณ พระราชอุทยานสราญรมย์ มีผู้เข้าร่วมการประกวดทั้งสิ้น 16 คน

¹ ส.พลายน้อย. (2543). วันก่อนคืนเก่า: ชีวิตชาวไทยสมัยบ้านยังดีเมืองยังงาม. หน้า 128.

² วิศเวศ วัฒนสุข. (2553). กัญญาเทียนสว่าง เปิดตำนานนางสาวสยาม. หน้า 32.

³ ชาตรี ประทีปนทการ. (2548). คณะราษฎรฉลองรัฐธรรมนูญ: ประวัติศาสตร์การเมืองหลัง 2475 ผ่านสถาปัตยกรรม “อำนาจ”. หน้า 128,149.

⁴ ส.พลายน้อย. (2543). หน้าเดิม.

⁵ สุจิตรา อรุณพิพัฒน์. (2550). เศรษฐศาสตร์การเมืองว่าด้วยการผลิตนางงาม: กรณีศึกษาการประกวดนางสาวไทย. วิทยานิพนธ์ ศศ.ม. (เศรษฐศาสตร์การเมือง) บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. หน้า. 63.

กันยาในฐานะนางสาวสยามคนแรก ได้รับของรางวัลประกอบด้วย มงกุฏ ชั้นเงินสลักชื่อ “นางสาวสยาม ๗๗” ล็อกเก็ตห้อยคอทองคำ และเข็มกลัดทองคำลงยา อักษรว่า “รัฐธรรมนูญ ๗๗”

ผู้ได้รับตำแหน่งนางสาวสยามคนต่อมาคือ *วณิ เลหาเกียรติ* หรือชื่อเดิมว่า เอเวอลีน เลหาเกียรติ เป็นนางสาวสยามประจำปี พ.ศ. 2478 โดยการประกวดปีนี้มีกำหนดชุดให้นางงามสวมใส่คือ ชุดไทย ห่มสไบเฉียง นุ่งผ้าขึ้นยาวกรมเท้า และไม่ให้สวมใส่รองเท้าเดิน สำหรับวณินั้นได้รับการสวมมงกุฎโดย หม่อมกอบแก้ว อาภากร ณ อยุธยา ชายาพระองค์เจ้าอาทิตย์ทิพอาภา ผู้สำเร็จราชการ ได้รับมงกุฎ สร้อยเพชร และ เงินรางวัล 1,000 บาท

วงเดือน *ภูมิรัตน์* ถือเป็นนางสาวสยาม คนที่ 3 สำหรับการประกวดในปีนั้น มีการให้คณะหนังสือพิมพ์สามารถส่งนางงามเข้าร่วมการประกวดได้ โดย วงเดือน เป็นตัวแทนจากหนังสือพิมพ์สยามราษฎร์ เมื่อถึงวันที่ 12 ธันวาคม พ.ศ. 2479 ซึ่งเป็นคืนวันตัดสิ้น วงเดือน ภูมิรัตน์ สามารถเอาชนะผู้เข้าประกวดกว่า 200 คน และได้รับตำแหน่งนางสาวสยามคนที่ 3 ได้ในที่สุด ได้รับ มงกุฎ ลูกโลกเงิน เข็มกลัดเพชร เสมารัฐธรรมนูญทองลงยา เงินรางวัล 800 บาท และแพรปักรูปวิวจากผู้แทนหนังสือพิมพ์อาซาฮี ซิมบุนของญี่ปุ่น¹ นอกจากนี้ วงเดือนยังได้รับของรางวัลเป็นผลิตภัณฑ์เสริมความงามต่าง ๆ อีกมากมาย

นางสาวสยามคนที่ 4 คือ *มยุรี วิชัยวัฒนะ* เป็นนางสาวสยามประจำปี พ.ศ. 2480 มยุรีได้รับการเชิญจากข้าหลวงจังหวัดพระนครศรีอยุธยาให้เข้าร่วมการประกวดนางสาวสยาม โดยได้ให้สัมภาษณ์ไว้ว่า “ท่านข้าหลวงอยุธยาต้องการหาคนเข้าประกวดชนิดตัวน้อย จะไปจัดประกวดสาวที่อยู่ยากไม่ทัน ก็ขอร้องให้ช่วยแก้หน้าที่เถอะ...นึกว่าช่วยชาติหน่อย คำว่านึกว่าช่วยชาติหน่อย ทำให้เราดกลงมาประกวด”² และเมื่อการประกวดมาถึง มยุรี สามารถเอาชนะใจกรรมการและได้ครองตำแหน่งนางสาวสยามคนที่ 4 ประจำปี พ.ศ. 2480 ในที่สุด โดยได้รับมงกุฎผ้ากำมะหยี่ปักเลื่อม ถ้วยเงิน เสมาทองลงยา เข็มกลัดทองลงยาฝังเพชร เงินรางวัล 1,000 บาท และของรางวัลเกี่ยวกับผลิตภัณฑ์เสริมความงาม

ต่อมาในพ.ศ. 2481 ผู้ได้รับตำแหน่งนางสาวสยามคือ *พิสมัย โชติวุฒิ* ซึ่งเคยเข้าร่วมการประกวดนางสาวสยามมาแล้วใน พ.ศ. 2480 แต่ไม่ได้รับตำแหน่งนางสาวสยาม แต่ด้วยความมุ่งมั่นทำให้พิสมัยกลับมาลงประกวดใหม่ในฐานะตัวแทนจังหวัดพระนคร และสามารถเอาชนะผู้เข้าแข่งขันคนอื่น ๆ และเป็นนางสาวสยามคนที่ 5 ได้สำเร็จ ซึ่งการประกวดนางสาวสยามในปีนั้น ได้มีการเพิ่มตำแหน่งรองนางสาวสยามขึ้นอีก 4 ตำแหน่ง โดยรางวัลที่นางสาวสยามได้รับคือ มงกุฎ ถ้วยรางวัล ตัวเรือไปประเทศญี่ปุ่น และ เงินสด 1,500 บาท ซึ่งเพิ่มขึ้นจากปีก่อนหน้านี้ 500 บาท

การประกวดนางสาวไทยระหว่าง พ.ศ. 2482-2497

เมื่อจอมพล ป. พิบูลสงคราม ขึ้นดำรงตำแหน่งนายกรัฐมนตรีใน พ.ศ.2481 และได้เปลี่ยนชื่อประเทศจากสยามมาเป็นไทย ทำให้การประกวดนางสาวสยามเปลี่ยนมาใช้ชื่อว่า การประกวดนางสาวไทยครั้งแรกใน พ.ศ. 2482³ จอมพล ป. พิบูลสงคราม มีนโยบายให้สตรีเป็นแม่พิมพ์ของชาติ⁴ และเป็นกำลังสำคัญในการพัฒนาประเทศเช่นเดียวกับสุภาพบุรุษ ดังนั้นสุภาพสตรีจึงต้องมีวัฒนธรรมอันดี มีวินัย มีสุขภาพอนามัยแข็งแรง และแต่งกายสวยทันสมัย⁵ ซึ่งการส่งเสริมสถานภาพและบทบาทของสตรีดังกล่าว เป็นแรงกระตุ้นให้รัฐบาลจัดการประกวดนางสาวไทย เพื่อเฟ้นหาสตรีที่เป็นต้นแบบแห่งแม่พิมพ์ของชาติ และเป็นตัวแทนแห่งการส่งเสริมฐานะทางสังคมของสตรีเพศ ทั้งด้านการปฏิบัติตนและการมีสุขอนามัยที่ดี

¹ สุภัตรา กอบกิจสุขสกุล. (2532). *การประกวดนางสาวไทย(พ.ศ.2477-2530)*. ปริญญาานิพนธ์ ศศ.ม. (ประวัติศาสตร์). บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์. หน้า 113.

² อรสม สุทธิสาคร. (2533). *ดอกไม้ของชาติ จากเวทีความงามสู่เวทีชีวิตอัลบั้มชีวิต 13* นางสาวไทยยุคแรก. หน้า. 44.

³ เอกจิตรา คำมีศรีสุข. (2550). *ความสัมพันธ์ของทุนวัฒนธรรมกับทุนนิยม: กรณีศึกษาการประกวดนางสาวไทย (พ.ศ.2477-2549)*. ปริญญาานิพนธ์ ศศ.ม. (เศรษฐศาสตร์การเมือง) บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย. หน้า. 46.

⁴ แหล่งเดิม. หน้า 107-108.

⁵ แหล่งเดิม. หน้า 79

นอกเหนือจากการส่งเสริมสุขภาพอนามัยของสตรีแล้ว รัฐบาลยังใช้เวทีการประชุมประหวัดนางสาวไทย ส่งเสริมนโยบายรัฐนิยม ฉบับที่ 10 ว่าด้วยเรื่องการแต่งกายของชาวไทย นำมาซึ่งการเปลี่ยนแปลงชุดการประหวัดนางสาวไทย โดยในปี พ.ศ. 2483 นั้นได้มีการปรับชุดผู้เข้าประหวัดนางสาวไทย ให้สอดคล้องกับนโยบายรัฐนิยม ที่ต้องการให้สตรีไทยแต่งกายทันสมัยเหมาะสมกับเวลาและโอกาส ซึ่งจอมพล ป. พิบูลสงครามมีความเห็นว่า การแต่งกายที่เหมาะสมนั้นเป็นเกียรติแก่ประเทศชาติรูปแบบหนึ่ง¹ ในเวลาต่อมา ได้มีการเปลี่ยนแปลงชุดผู้เข้าประหวัดให้สอดคล้องกับสากลมากยิ่งขึ้น มีการนำเครื่องแต่งกายแบบตะวันตกเช่น ชุดกีฬา และชุดว่ายน้ำ มาใช้ในการประหวัด

การประหวัดนางสาวไทยภายหลังจากการเปลี่ยนแปลงชื่อประเทศนั้นดำเนินมาจนถึง พ.ศ. 2483 ซึ่งเป็นช่วงเวลาที่สังคมไทยตกอยู่ในภาวะของสงครามโลกครั้งที่ 2 เป็นช่วงข้าวยากหมากแพง รัฐบาลจึงได้ยกเลิกการประหวัดนางสาวไทย ระหว่างพ.ศ. 2484-2490 เป็นการชั่วคราว² จนมาถึงพ.ศ. 2491 ได้มีการรื้อฟื้นการประหวัดนางสาวไทยขึ้นมาอีกครั้ง และได้รับความสนใจจากประชาชนเป็นอย่างมาก ต่อมาใน พ.ศ. 2492 ได้ยุติการจัดงานฉลองรัฐธรรมนูญและการประหวัดนางสาวไทย เนื่องจาก มีการจัดงานฉลองยุวชนขึ้นแทน รวมทั้งเป็นการประหยัดค่าใช้จ่ายในการบริหารประเทศ ต่อมาในพ.ศ. 2493 - 2497 มีการจัด การประหวัดนางสาวไทยในงานฉลองรัฐธรรมนูญขึ้นอีกครั้ง มีการเปลี่ยนแปลงเครื่องแต่งกายโดยให้นางงามสวมใส่ชุดว่ายน้ำ ซึ่งเกิดเสียงวิพากษ์วิจารณ์เป็นจำนวนมากว่าไม่เหมาะสม มีผู้กล่าวว่า “...การประหวัดนางงามเป็นความสุขทางใจของบุคคลบางส่วนเท่านั้น...”³ แต่ในทางตรงข้ามกลับมาให้ความสนใจเข้าชมการประหวัดนางสาวไทยในปีนี้เป็นจำนวนมากจนที่นั่งไม่พอ

ผู้ดำรงตำแหน่งนางสาวไทยระหว่าง พ.ศ. 2482-2497

เรียม เพศยนาวิน เป็นผู้ดำรงตำแหน่งนางสาวไทยใน พ.ศ. 2482 และเป็นนางสาวไทยคนแรกที่นับถือศาสนาอิสลาม การประหวัดในปีนี้มีเปลี่ยนแปลงสถานที่จัดงานจากพระราชอุทยานสราญรมย์มาจัดงานที่สวนอัมพร ซึ่งเรียม เพศยนาวิน ในวัย 16 ปี สามารถครอบครองตำแหน่งนางสาวไทยได้ ได้รับรางวัลประกอบด้วย มงกุฎ ถ้วยเงิน เงินสด 2,000 บาท ชุดกีโมนอกจากสถานทูตญี่ปุ่น โต๊ะเครื่องแป้ง และข้าวของเครื่องใช้อื่น ๆ ภายหลังจากเรียมได้อภิเษกสมรสกับนายพรานบุตรแห่งรัฐปะลิสเมื่อ พ.ศ. 2495 ได้รับพระราชทานอิสริยยศเป็น เชษฐา หรือ ราชนิดีบุตรพราน ชามาลุลลาอิด ดวนมาเรียม

ต่อมาใน พ.ศ. 2483 ผู้ได้รับตำแหน่งนางสาวไทยคือ *สว่างจิตต์ คฤหานนท์* ซึ่งการประหวัดนางสาวไทยในปีนี้มีผู้สมัครทั้งสิ้น 133 คน ซึ่งการแต่งกายเปลี่ยนแปลงไปตามนโยบายรัฐนิยม โดยผู้เข้าร่วมการประหวัดจะใส่ชุดกางเกงกีฬาขาสั้น และต้องใช้ผ้าที่ทอภายในประเทศทั้งหมด ซึ่งสว่างจิตต์สามารถครอบครองตำแหน่งนางสาวไทยประจำปี พ.ศ. 2483 ไปได้ ได้รับรางวัล คือ มงกุฎ ถ้วยเงิน และเงินสด 2,000 บาท ส่วนตำแหน่งรองนางสาวไทยได้รับเงินสดรางวัลละ 250 บาท

หลังจากได้มีการรื้อฟื้นการประหวัดนางสาวไทยขึ้นอีกครั้งในพ.ศ. 2491 ผู้ที่ครอบครองตำแหน่งนางสาวไทยในปีนี้เป็น *ลัดดา สุวรรณสุภา* โดยการประหวัดปีนี้แตกต่างจากทุกปีที่ผ่านมา เนื่องจากมีการใช้เพลงสวณน้อยร้อยซึ้ง ประกอบการเดินทางบนเวที เพื่อเพิ่มสีสันในการประหวัดมากยิ่งขึ้น ซึ่งลัดดา สุวรรณสุภา ก็สามารถครอบครองตำแหน่งนางสาวไทยประจำปี พ.ศ. 2491 ไปได้ ของรางวัลที่นางสาวไทยได้รับคือ มงกุฎ ถ้วยเงิน จักรเย็บผ้า เครื่องรับวิทยุ และเงินสด 8,000 บาท ส่วนรองทั้ง 4 ได้รับ ถ้วยเงิน และเงินสด 2,000 บาท

นางสาวไทยประจำปี พ.ศ. 2493 คือ *อัมพร บุรารักษ์* ได้รับการทาบทามจากผู้ว่าราชการ ส่งเข้าประหวัดในนามของจังหวัดเชียงราย สำหรับการประหวัดนางสาวไทยปีนี้ เป็นปีแรกที่ทำให้สาวงามผู้เข้าร่วมการประหวัดสวมชุดอาบน้ำขึ้นบนเวทีซึ่งเป็นผลจากการที่รัฐบาลส่งเสริมให้มีการแต่งกายที่ทันสมัยยิ่งขึ้นตามหลักสากลนิยม เมื่ออัมพรได้รับตำแหน่งนางสาวไทย

¹ สำนักนายกรัฐมนตรี. (2484). *การแต่งกายสมัยสร้างชาติ*. หน้า 129-130.

² สุจิตรา อรุณพิพัฒน์. (2550). *เล่มเดิม*. หน้า 61-62.

³ สยามนิกร. (2493, 11 ธันวาคม). หน้า 9.

ในขณะอายุ 18 ปี ซึ่งถือเป็นสตรีชาวเหนือคนแรกที่ได้ครองตำแหน่งนางสาวไทย ซึ่งรางวัลที่นางสาวไทยได้รับคือ มงกุฏ สายสะพาย ถ้วยเงิน เงินสด 10,000 บาท และตั๋วการเดินทางเที่ยวรอบโลก 2 ที่นั่ง บริษัทอาณานิคมประกันภัยมอประกันชีวิต นางสาวไทย 20,000 บาท¹ รวมทั้ง จักรเย็บผ้า วิทยุเครื่องใหญ่ และเครื่องสำอางต่าง ๆ โดยมีท่านผู้หญิงละเอียด พิบูลสงครามเป็นผู้สวมมงกุฎให้

นางสาวไทยประจำปี พ.ศ. 2494 คือ *อุษณีย์ ทองเนื้อดี* ที่สามารถเอาชนะสาวงามคนอื่น ๆ และได้ดำรงตำแหน่งนางสาวไทยประจำปี พ.ศ. 2494 ในที่สุด โดยได้รับรางวัล มงกุฏ ถ้วยเงิน เงินสด 20,000 บาท กรมธรรม์ประกันชีวิตจากบริษัทไทยประสิทธิ์ประกันภัยแก่นางสาวไทย จำนวน 20,000 บาท² หลังพ้นจากตำแหน่งนางสาวไทยได้ 2 ปี อุษณีย์ได้สมรสกับ ม.ร.ว.พงษ์ดิศ ดิศกุล ซึ่งดำรงตำแหน่งเป็นทูตทหารบกที่อังกฤษ ทำให้อุษณีย์และครอบครัวต้องย้ายตามไปอยู่ด้วย และได้มีโอกาสทำกิจกรรมสำคัญเช่น ได้เข้าเฝ้าสมเด็จพระราชินีนาถอลิซาเบท และเจ้าฟ้าชายชาร์ลส์แห่งอังกฤษ เป็นต้น

ผู้ดำรงตำแหน่งนางสาวไทยประจำปี พ.ศ. 2495 คือ *ประสิทธิ์ ทองอุไร* ซึ่งการประกวดนางสาวไทยในปีนั้น จัดขึ้นที่สวนลุมพินีที่มีเนื้อที่กว้างขวางมากกว่าซึ่ง ประสิทธิ์ ทองอุไร สามารถคว้ามงกุฏนางสาวไทยประจำปีพ.ศ. 2495 ไปครอง และได้รับรางวัลเป็น มงกุฏ ถ้วยเงิน เสื้อคลุมกำมะหยี่สีแดง เงินรางวัล 20,000 บาทและกรมธรรม์ประกันชีวิตจากบริษัทไทยประสิทธิ์ประกันภัยแก่นางสาวไทย จำนวน 20,000 บาท

ต่อมาผู้ดำรงตำแหน่งนางสาวไทยประจำปี พ.ศ. 2496 คือ *อนงค์ อชชวฒณา* โดยการประกวดนางสาวไทยในปีนี้มีผู้เข้าร่วมการประกวดทั้งสิ้น 130 คน ในส่วนของการปรับปรุงโฉมนางงามนั้น ได้มีการอนุญาตให้ใช้แป้งทาเพื่อปกปิดส่วนด้อยของร่างกายได้ ในขณะเดียวกันได้มีการแต่งเพลงประจำการประกวดขึ้นใหม่คือเพลง นางฟ้าจำแลง โดยมี ครูเอื้อ สุนทรสนาน แห่งวงสุนทราภรณ์ เป็นผู้ประพันธ์คำร้องและทำนอง เมื่อถึงคืนวันตัดสินอนงค์สามารถครอบครองตำแหน่งนางสาวไทยประจำปี พ.ศ. 2496 ได้สำเร็จได้รับรางวัล มงกุฏ ถ้วยเงิน เสื้อคลุม เงินสด 20,000 บาท บ้านให้อยู่เป็นเกียรติยศ และรถยนต์³

นางสาวไทยประจำปี พ.ศ. 2497 คือ *สุชีลา ศรีสมบูรณ์* ในปีนี้มีผู้เข้าร่วมประกวดถึง 241 คน เนื่องจากมีของรางวัลที่ดึงดูดใจให้สาวงามทั่วประเทศอยากครอบครองคือ รถเบนซ์ราคาหลักแสน รวมถึงมีการเปิดค่ายการฝึกฝนนางงามเกิดขึ้น เช่น ค่ายบางขุนเทียน ค่ายบางกะปิ เป็นต้น ซึ่งเป็นวิวัฒนาการอีกขั้นของการประกวดนางสาวไทย ซึ่งสุชีลาสามารถเอาชนะผู้เข้าประกวดคนอื่นและเป็นนางสาวไทยประจำปีพ.ศ. 2497 ได้สำเร็จ ของรางวัลที่ได้รับได้แก่ มงกุฏ ถ้วยเงิน เสื้อคลุม เงินสด 20,000 บาท⁴ รวมทั้ง แหวนเพชร จักรเย็บผ้า เข็มขัดนาก และ ทอง 4 บาท

ในระหว่าง พ.ศ. 2482 - 2497 เป็นช่วงเวลาที่ผู้ดำรงตำแหน่งนางสาวไทยจะต้องปรับตัวกับการเปลี่ยนแปลงต่าง ๆ ทั้งนโยบายของรัฐบาล สภาพทางสังคม สถานที่ที่ใช้จัดการประกวด รางวัลที่นางสาวไทยได้รับมีมากขึ้น จึงทำให้เกิดการเริ่มต้นของธุรกิจการฝึกฝนนางงามมา ในด้านหน้าที่ความรับผิดชอบนั้น นางสาวไทยในช่วงเวลานี้มีภาระหน้าที่เพิ่มมากขึ้น จึงทำให้เป็นที่สนใจของสังคมมากขึ้น ทำให้ภาพลักษณ์ของนางสาวไทยในฐานะผู้มีเกียรติและศักดิ์ศรีของประเทศจึงเริ่มเปลี่ยนแปลงไป

¹ สยามนิกร. (2493, 15 ธันวาคม). หน้า 7.

² สยามนิกร. (2494, 19 ธันวาคม). หน้า 5.

³ วิกร. (2528, มกราคม). เปิดดอก “นางสาวไทยทั้ง 7”. *ดิฉัน*. 8(189): 43.

⁴ หนังสือพิมพ์ไทย. (2497, 31 ธันวาคม). หน้า 12.

บทบาทของนางสาวไทยระหว่าง พ.ศ. 2477-2497

บทบาทของนางสาวไทยจะขึ้นอยู่กับรัฐบาลเป็นหลัก ซึ่งเป็นลักษณะการทำงานจะเป็นแบบขอความร่วมมือโดยไม่มีพันธะหรือข้อผูกมัดใด ๆ กับกองประกวด¹ ทำให้การทำกิจกรรมทางสังคมต่าง ๆ จะไม่เด่นชัดเท่ากับการได้รับเกียรติยศและศักดิ์ศรีจากการคว้าตำแหน่ง สอดคล้องกับคำกล่าวที่ท่านผู้หญิงละเอียด พิบูลสงคราม ได้กล่าวแก่ อุษณีย์ ทองเนื้อดี ขณะมอบมงกุฎนางสาวไทยประจำปี พ.ศ. 2494 ว่า “ขอให้รักษาเกียรติของนางสาวไทยไว้”² รวมทั้งการเป็นที่รู้จักของประชาชนโดยบทบาทที่นางสาวไทยจะต้องกระทำนั้นประกอบด้วย บทบาทต่อตนเอง บทบาทด้านการเมือง บทบาทด้านกิจกรรมสาธารณะประโยชน์ บทบาทด้านงานบันเทิง และบทบาทด้านการโฆษณาสินค้า

บทบาทต่อตนเอง

ภายหลังจากได้รับตำแหน่งนางสาวไทยแล้ว ผู้ดำรงตำแหน่งนางสาวไทยในแต่ละปี จะต้องออกเยี่ยมร้านค้า และถ่ายรูปเพื่อเป็นเกียรติ โดยจากรายงานของหนังสือพิมพ์ในวันรุ่งขึ้นมักมีการถ่ายภาพนางสาวไทยขณะอยู่ท่ามกลางประชาชนจำนวนมากออกเผยแพร่ ต้องปฏิบัติหน้าที่ต่าง ๆ มากมาย สอดคล้องกับที่ วณิ เลหาเกียรติ์ นางสาวไทย ประจำปี พ.ศ. 2478 ได้กล่าวไว้ว่า

“ที่จริงถูกหลอกมาประกวดนะ เพราะคุณหญิงข้างบ้านท่านบอกจะให้ลูกสาวมาประกวดด้วย จะได้เดินเป็นเพื่อน แต่เอาเข้าจริงไม่ได้มาปล่อยให้เราเดินคนเดียว ไม่เคยคิดว่าตัวเองจะได้ตำแหน่ง ไม่เคยมีใครมาบอก พอได้ตำแหน่งแล้วเหนื่อยมาก แต่ก็ภูมิใจ รู้สึกเป็นเกียรติ คือรู้สึกตนเองเป็นผู้ให้ความร่วมมือกับรัฐบาล...”³

ซึ่งแสดงถึงการเปลี่ยนแปลงบทบาทจากผู้หญิงธรรมดาสู่การเป็นต้นแบบของผู้หญิงไทยในสังคม บทบาทแรกที่นางสาวไทยจะต้องปฏิบัติคือบทบาทต่อตนเอง

นางสาวไทยจะต้องปฏิบัติตน เป็นแบบอย่างแก่สตรีไทย ต้องเปลี่ยนแปลงตัวเองตั้งแต่หัวจรดเท้า รวมทั้งการวางตัวเมื่อปรากฏตัวตามงานต่าง ๆ สอดคล้องกับที่ กัญญา เทียนสว่าง นางสาวสยามประจำปี พ.ศ. 2477 ได้ให้สัมภาษณ์ไว้ว่า “การวางตัวหลังได้รับตำแหน่งต้องระวังตัวแฉ ฉิดจากครึ่งเป็นผู้หญิงธรรมดาตามที่เดียว ความสิ้นเปลืองก็มากขึ้น ปีแรกหมดเงินส่วนตัวไปมาก”⁴ แสดงถึงการเลื่อนชั้นทางสังคม สู่ตำแหน่งอันทรงเกียรติ ในขณะที่ภารกิจหลังได้รับตำแหน่งแม้จะมีมาก แต่ส่วนใหญ่ จะไม่ได้รับเงินค่าตอบแทนเพราะถือเป็นหน้าที่ของนางสาวไทยที่จะต้องทำ ในขณะที่เดียวกันผู้ดำรงตำแหน่งนางสาวไทยจะต้องรับภาระค่าใช้จ่ายทั้ง ค่าแต่งหน้า ค่าเสื้อผ้าเครื่องแต่งกาย และเครื่องประดับต่าง ๆ ด้วยตนเอง สอดคล้องกับเรียม เพศยนาวิน นางสาวไทยประจำปีพ.ศ. 2482 ที่ไม่สนับสนุนให้ โสภี เพศยนาวิน ผู้เป็นน้องสาวลงเข้าประกวดนางสาวไทยในพ.ศ. 2483 เนื่องจากมองว่าภาระหน้าที่ของนางสาวไทยมีมีมาก เงินรางวัลที่ได้ไม่เพียงพอต่อค่าใช้จ่ายหลังจากได้รับตำแหน่ง⁵

¹ สุพัตรา กอบกิจสุขสกุล. (2532). เล่มเดิม. หน้า 118.

² อรสม สุทธิสาคร. (2533). เล่มเดิม. หน้า. 105.

³ แหล่งเดิม. หน้า. 27.

⁴ พิมพ์ไทยรายวัน. (2491, 12 ธันวาคม)

⁵ อรสม สุทธิสาคร. (2533). เล่มเดิม. หน้า. 67.

บทบาทในกิจกรรมทางการเมือง

บทบาททางการเมืองเริ่มขึ้นเมื่อนางสาวไทยได้รับตำแหน่งแล้ว รัฐบาลจะขอความร่วมมือให้นางสาวไทย *มอบเงินรางวัลเพื่อสนับสนุนรัฐบาล* โดยนางสาวไทยมองว่าเป็นหน้าที่อย่างหนึ่ง สอดคล้องกับ คำกล่าวของ วณิ เลหาเกียรติ์ นางสาวสยามประจำปี พ.ศ. 2478 ที่กล่าวว่า “รางวัลเป็นเงิน 1,000 บาท หลังได้มารัฐบาลขอบริจาคหมด แต่มงกฏกับถ้อยยังอยู่เวลาได้รับเชิญไปไหนก็ไปกับญาติผู้ใหญ่ภาระหน้าที่หลังได้ตำแหน่งมากมายจริง ๆ”

ในขณะเดียวกันนางสาวไทยต้องทำหน้าที่ *ประชาสัมพันธ์และเผยแพร่งานต่าง ๆ ของรัฐบาล* โดยเฉพาะในสมัยจอมพล ป. พิบูลสงครามเป็นนายกรัฐมนตรี ได้มีการออกนโยบายรัฐนิยม 12 ฉบับ และตั้งสภาวัฒนธรรมขึ้น ทำให้นางสาวไทยเป็นหนึ่งในบุคคลที่มีบทบาทประชาสัมพันธ์และส่งเสริม *นโยบายส่งเสริมการแต่งกายของสตรี* โดยให้การแต่งกายตามงานต่าง ๆ มีการสวมชุดที่แตกต่างกันในเวลากลางวันและกลางคืน ผลที่เกิดขึ้นคือ สุภาพสตรีจำนวนมากตื่นตัวในการแต่งกายตามแบบที่นางสาวไทยแต่ง¹

เมื่อรัฐบาลกำหนด *นโยบายส่งเสริมให้สตรีรักษาสุขภาพอนามัย* ในวาระดำรงตำแหน่งของ สว่างจิตต์ คฤหานนท์ นางสาวไทยประจำปี พ.ศ. 2483 ได้มีการกล่าวปราศรัย เชิญชวนให้สุภาพสตรีไทยรักษาสุขภาพอนามัย ดังข้อความต่อไปนี้

“การที่ข้าพเจ้าได้รับเลือกเป็นนางสาวไทยประจำปี พ.ศ. 2483...ข้าพเจ้ามีความพยายามอยู่เสมอที่จะบำรุงรักษาสุขภาพอนามัย ร่างกายให้สมบูรณ์...ข้าพเจ้ารู้สึกยินดีที่ได้เห็นเพื่อนสตรีเป็นอันมากเล็งเห็นถึงประโยชน์ของการรักษาความงามและการบำรุงรักษาสุขภาพและอนามัยให้สดชื่นอยู่เสมอ”

ซึ่งนอกจากการปราศรัยเชิญชวนแล้วนางสาวไทยจะต้องดูแลตนเอง และปฏิบัติตนเป็นแบบอย่างแก่สตรีไทยในการรักษาสุขภาพร่างกายอีกด้วย

นอกจากนั้นยังมี *บทบาทในการเข้าร่วมกองอาสาอากาศ* จัดตั้งขึ้นใน พ.ศ. 2483 เพื่อเป็นองค์การบรรเทาทุกข์ในยามที่ประเทศชาติประสบภัยต่าง ๆ เช่น สงคราม สาธารณภัย ภัยธรรมชาติ เป็นต้น ซึ่งมีการเชิญชวนให้กลุ่มสตรีต่าง ๆ เข้าร่วมเป็นสมาชิก รัฐบาลจึงให้นางสาวไทยเป็นผู้ประชาสัมพันธ์องค์การนี้ โดยการให้นางสาวไทยและรองนางสาวไทย เข้าสมัครเป็นอาสาอากาศ เช่น เรียม เพศยนาวิน สว่างจิตต์ คฤหานนท์ เป็นต้น² ตลอดจนมีหนังสือพิมพ์เป็นผู้เผยแพร่ภาพการทำกิจกรรมของเหล่านางสาวไทยและรองนางสาวไทย เพื่อเป็นการประชาสัมพันธ์แก่ประชาชนอย่างทั่วถึงอีกทางหนึ่ง³

ในช่วงสงครามอินโดจีน เมื่อวันที่ 12 ตุลาคม พ.ศ. 2483 เรียม เพศยนาวิน นางสาวไทยประจำปี พ.ศ. 2482 ได้เข้าร่วมเดินขบวนกับอำเภอยานนาวาในการเรียกร้องดินแดนอินโดจีนคืนจากฝรั่งเศส มีการมอบดอกไม้ผู้กล้าหลายธงชาติให้กับนายกรัฐมนตรี รวมทั้งได้กล่าวปลอบขวัญให้กำลังใจแก่ทหารผู้กล้า ส่วนสว่างจิตต์ คฤหานนท์ นางสาวไทยประจำปี พ.ศ. 2483 ได้กล่าวปราศรัยทางวิทยุกระจายเสียง ในวันที่ 13 ธันวาคม พ.ศ. 2483 เป็นข้อความปลุกใจแก่สตรี ที่ให้ระลึกถึงความเข้มแข็งและความสำคัญของสตรีกับการสนับสนุนการทำงานของทหาร ในช่วงสงครามอินโดจีนโดยมีใจความสำคัญว่า

“ในประวัติศาสตร์ของชาติเรา มีตัวอย่างซึ่งปรากฏอยู่ชัดเจนแล้วว่า ในยามฉุกเฉินของบ้านเมืองนั้น ผู้หญิงไทยไม่เคยเสียขวัญ ไม่เคยอ่อนแอต่อเหตุการณ์...และผู้หญิงไทยในปัจจุบันจะไม่ยอมให้บรรพบุรุษต้องเสียใจด้วยเรื่องนี้เป็นอันขาด...ข้าพเจ้าขอถือโอกาสนี้พูดในนามของเพื่อนสตรีทั้งหลาย เพื่อระบายความรู้สึกของผู้หญิงไทย ไปยังเหล่าทหารหาญของชาติ...”

¹ สุพัตรา กอบกิจสุขสกุล. (2532). เล่มเดิม. หน้า 77.

² ศรีกรุง. (2483, 21 สิงหาคม). หน้า 16.

³ นันทิรา ข้าภิบาล. (2530). *นโยบายเกี่ยวกับผู้หญิงไทยในสมัยสร้างชาติของจอมพล ป.พิบูลสงคราม พ.ศ.2482-2487*. ปริญญาโท ศ.ศ.ม. (ประวัติศาสตร์) กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์. หน้า 205.

นอกจากบทบาทดังที่กล่าวมาแล้ว นางสาวไทยยังต้อง *ช่วยงานฉลองรัฐธรรมนูญ* ด้วย ทั้งการเป็นผู้มอบของรางวัลแก่นางสาวไทยปีถัดมา การร่วมทำกิจกรรมต่าง ๆ กับคณะผู้จัดงานและโดยเฉพาะงานฉลองรัฐธรรมนูญในปี พ.ศ. 2481 ที่พระบาทสมเด็จพระเจ้าอยู่หัวอานันทมหิดล ได้เสด็จพระราชดำเนินทรงเปิดงานฉลองรัฐธรรมนูญ และเสด็จไปยังเวทีการประกวดนางสาวสยาม ซึ่งมีอดีตนางสาวสยามทั้ง 4 คน ประกอบด้วย กันยา เทียนสว่าง, วณี เลาทเกียรติ์, วงเดือน ภูมิรัตน์ และ มยุรี วิชัยวัฒน์ รอรับเสด็จและมีพระราชปฏิสันถารแก่นางสาวสยามทั้ง 4 โดยทั่วกัน¹

กล่าวโดยสรุปบทบาททางการช่วยเหลือกิจกรรมต่าง ๆ ของรัฐบาลนั้น นับว่าเป็นบทบาทที่เด่นชัดที่สุดของนางสาวไทยในระหว่าง พ.ศ. 2477-2497 สืบเนื่องมาจากรัฐบาลเป็นผู้จัดการประกวดนางสาวไทย ทำให้นางสาวไทยมีพันธะผูกพันกับรัฐบาล ภาพลักษณ์ของนางสาวไทยในยุคนี้จึงเป็นผู้มีเกียรติ เสมือนข้าราชการคนหนึ่งที่มีความสัมพันธ์กับประชาชนไทย

บทบาทต่อสังคมและกิจกรรมสาธารณะประโยชน์

นางสาวไทยถือเป็นตำแหน่งที่เป็นที่รู้จักของคนในสังคม ดังนั้นงานด้านการกุศลถือเป็นกิจกรรมที่นางสาวไทยจะต้องปฏิบัติ เพื่อสร้างภาพลักษณ์ที่ดีแก่ตนเองและเวทีการประกวดโดย จะเน้นไปที่งานสังคมสงเคราะห์ ซึ่งไม่มีค่าตอบแทน และต้องออกค่าใช้จ่ายเองในเรื่องเครื่องแต่งกาย และการเสริมความงามต่าง ๆ อันประกอบด้วยกิจกรรมดังต่อไปนี้

การร่วมกิจกรรมในการแข่งขันกีฬา นางสาวไทยในยุคนี้จะได้รับเกียรติร่วมเป็นผู้เปิดการแข่งขันกีฬาทางการกุศลมากมาย ประกอบด้วย *การแข่งขันฟุตบอลชิงถ้วยนางสาวสยาม* จัดขึ้นโดยอัสสัมชัญสมาคมและสมาคมเทพศิรินทร์ เพื่อนำรายได้ไปสมทบทุนบำรุงข้าราชการทหารบกแผนกสื่อสาร ซึ่งมีการเชิญ กันยา เทียนสว่าง เป็นผู้ทำการเชิญลูกฟุตบอลเปิดสนาม และเป็นผู้ออกถ้วยรางวัลแก่ผู้ชนะ ซึ่งในปีต่อมา วณี เลาทเกียรติ์ ก็ได้รับเกียรตินี้เช่นกัน วณีให้สัมภาษณ์ไว้ว่า “...ภาระหน้าที่หลังได้รับตำแหน่งมากมายจริง ๆ อย่างมีการแข่งขันกีฬาตามสถาบันต่าง ๆ ก็ต้องไปเตะบอลเปิดการแข่งขัน เขาขอถ้วยให้ทีมชนะก็ต้องให้ไป”² ในขณะที่ วงเดือน ภูมิรัตน์ ได้ให้สัมภาษณ์ว่า “เป็นนางสาวสยามนี้เขาพาไปดูมวยบ่อยนะคะ มีเวทีมวยที่สวนเจ้าเชตุ้มชกกันบ่อย เขาเชิญนางสาวสยามทุกคนไป แหมคนแน่นเอี้ยด...” ซึ่งถือเป็นการให้นางสาวสยามเป็นผู้ดึงดูดใจให้ประชาชนเข้ามาร่วมชมการแข่งขันมากขึ้น รวมไปถึงการได้รับเชิญเป็นผู้เปิดการแข่งขันเนื่องในงานฟุตบอลประเพณีจุฬาลงกรณ์มหาวิทยาลัยและมหาวิทยาลัยธรรมศาสตร์ ระหว่าง พ.ศ. 2478-2480 ส่วนลัดดา สุวรรณสุภา ก็ได้ร่วมงานชมมวยการกุศลเพื่อช่วยเหลือคนตาบอด

นอกจากการถูกเชิญไปในงานกีฬาแล้ว นางสาวไทยยังได้ *เดินทางไปยังสถานที่ต่าง ๆ* ทั้งภายในประเทศและต่างประเทศ ทั้งนี้การเดินทางของนางสาวไทยแต่ละคนนั้นมีจุดประสงค์ที่แตกต่างกัน ประกอบด้วย เดินทางเพื่อร่วมประชาสัมพันธ์และเพื่อ การกุศล โดยเริ่มจากการร่วมประชาสัมพันธ์รถไฟเล็กของ ลัดดา สุวรรณสุภา ซึ่งสถานีมีที่ตั้งอยู่ใกล้นาวิกโยธิน ซึ่งมีผู้คนจำนวนมากไปรอขึ้นชมความงามของลัดดา ถือเป็นการประชาสัมพันธ์กิจการรถไฟอีกทางหนึ่ง นอกจากนั้นลัดดา ยังได้รับเชิญไปจังหวัดต่าง ๆ เพื่อประชาสัมพันธ์จังหวัดนั้น ๆ เช่น ภูเก็ต ปัตตานี และเชียงใหม่ โดยที่จังหวัดเชียงใหม่ได้จัดการต้อนรับอย่างยิ่งใหญ่ หนังสือพิมพ์ท้องถิ่นเชียงใหม่ได้แพร่ภาพถ่ายลัดดากับนางสาวเชียงใหม่ออกไปจนเป็นที่คุ้นตาของประชาชนในช่วงเวลานั้น ในขณะที่ อัมพร บุรารักษ์ ได้เดินทางไปเที่ยวรอบโลกและได้ให้สัมภาษณ์ถึง

¹ วิศเวศ วัฒนสุข. (2553). *เล่มเดิม*. หน้า 101.

² อรสม สุทธิสาคร. (2533). *เล่มเดิม*. หน้า. 36.

ความรู้สึกในการเดินทางครั้งนั้นว่า “หลังจากได้รับตำแหน่งสัก 3 เดือนที่ก็ไป ยุคนั้นการไปเที่ยวรอบโลกไม่ใช่เรื่องง่าย ตื่นเต้นมาก...”¹

นอกจากกิจกรรมที่กล่าวมาแล้ว นางสาวไทยยังได้รับเชิญให้เข้าร่วม *รับประทานอาหารในงานสังคัม* เช่น ลัดดา สุวรรณสุภา ได้รับเชิญไปรับประทานอาหารเป็นเกียรติยศที่สมาคมพ่อค้าไทย โดยบริษัทรวมแพทย์และบริษัทเทพนครพาณิชย์ร่วมกันจัด² โดยหนังสือพิมพ์ไทย ได้รายงานว่า

“ลัดดา...ได้ไปปรากฏตัวในบริเวณงาน ที่เขาดินวนาประชาชนพากันห้อมล้อมวิ่งตามดูกันแทบจะเหยียบกันตาย พร้อมด้วยคณะกรรมการประกวดนางสาวไทยลัดดา กับญาติ 5 คนได้เข้าไปรับประทานอาหาร ในร้านของราชนาวิกสภากองทัพเรือ...ทหารเรือต้องจัด โต๊ะยาวให้เป็นพิเศษและเชิญให้นางสาวไทยนั่งตรงหัวโต๊ะ มีดนตรีวงดุริยางค์ทหารเรือบรรเลงครึกครื้นตลอดเวลา...”³

นางสาวไทยในยุคนี้ปฏิบัติบทบาทด้านการกุศลต่าง ๆ มากมาย และจะได้รับเกียรติให้เป็นประธานในงานนั้น ๆ อยู่เสมอ การทำกิจกรรมสาธารณะกุศลเหล่านี้ เป็นการแสดงภาพลักษณ์ที่ดีและเป็นที่ยอมรับของนางสาวไทยยุคทุกสมัย

กิจกรรมด้านความบันเทิง

กิจกรรมความบันเทิงถือเป็นบทบาทที่นางสาวไทยในระหว่าง พ.ศ. 2477-2497 มีส่วนร่วมเพียงเล็กน้อย ซึ่งมักจะเป็นกิจกรรมความบันเทิงที่สนับสนุนการทำงานของรัฐบาลและการกุศลเป็นหลักมากกว่าการบันเทิงทางพาณิชย์ ซึ่งประกอบด้วย บทบาทด้านการเป็นนักแสดง บทบาทด้านการเป็นนักร้อง และบทบาทด้านการโฆษณาสินค้า ดังต่อไปนี้

บทบาทด้านการเป็นนักแสดง เริ่มจาก กันยา เทียนสว่าง ได้แสดงละครการกุศลเรื่อง *ต้อนรับคุณหญิง* ด้วยจุดประสงค์เพื่อหาเงินให้กับพุทธสมาคมได้นำไปใช้เกี่ยวกับศาสนกิจ ต่อมา มยุรี วิชัยวัฒน์ ได้รับเชิญไปปรากฏตัวบนเวทีละครเรื่อง “เลือดสุพรรณ” ที่อยุธยาและเคยแสดงละครร่วมกับนักเรียนการเรือนจากอยุธยาเรื่อง “รักชาติยิ่งชีพ” ที่โรงละครวังบ้านหม้อ ในขณะที่ เรียม เพศยนาวิน และ มาลี พันธุมจินดา ได้แสดงละครการกุศลเรื่อง *เสียดสละ* โดยออกแสดงที่สวนมิสกวันเพื่อเก็บเงินบำรุงการป้องกันภัยทางอากาศได้อย่างมหาศาล⁴ อนงค์ อชชวัฒน์ ได้ร่วมแสดงละครเรื่อง *ปริศนาและสุชีลา ศรีสมบุรณ์* ได้แสดงภาพยนตร์เรื่อง *ยอดมนุษย์ คู่กับ สุริยัน* ซึ่งสุชีลาถือเป็นนางสาวไทยคนแรกที่ได้รับบทนางเอกภาพยนตร์

ในบทบาทด้านการเป็นนักร้อง มยุรี วิชัยวัฒน์ ได้ขับร้องเพลงอัดบันทึกแผ่นเสียงชื่อว่าเพลง *เนตรนารี* และ เพลง *คลื่นสู่ลม* ออกวางจำหน่ายในพ.ศ. 2481 ซึ่งได้รับความนิยมจากประชาชนเป็นอย่างมาก สามารถขายหมดในเวลาไม่นาน พิสมัย โชติวุฒิ ได้ร้องเพลงบันทึกแผ่นเสียง 2 แผ่นซึ่งแผ่นแรกประกอบด้วยเพลง 2 เพลง คือ เพลง *ใจชายใจหญิง* และ เพลง *ตะวันลับฟ้า* ส่วนแผ่นที่ 2 ประกอบด้วยเพลง *กล่อมยุวดี* เพลง *เมื่อวันจันทร์เพ็ญ* และ เพลง *ใจชายใจหญิง* ซึ่งเพลง *ใจชายใจหญิง* เป็นเพลงที่มักจะมีผู้นักร้องใหม่เสมอ แต่หลายคนให้ความเห็นว่า พิสมัยร้องได้ไพเราะที่สุด โดยได้รับการยกย่องจากครูเพลงว่าเป็นผู้มีพรสวรรค์ในการขับร้องสูงสุดในบรรดานักร้องที่เป็นนางงาม⁵

¹ อรสม สุทธิสาคร. (2533). *เล่มเดิม*. หน้า. 98-99.

² *แหล่งเดิม*. หน้า 82.

³ *แหล่งเดิม*. หน้า 83.

⁴ ประเสริฐ เจริญจิตรธรรม. (2545). *สาวงาม สาวมุก* หน้า .118.

⁵ ประเสริฐ เจริญจิตรธรรม. (2545). *เล่มเดิม*. หน้า 140.

บทบาทด้านการโฆษณา ในเชิงพาณิชย์ยังมีไม่มากนัก สอดคล้องกับคำกล่าวของ อุษณีย์ ทองเนื้อดี ที่กล่าวว่า “ก็มีคนมาทาบทามให้ไปโฆษณาประปรายเหมือนกัน สมัยนั้นรู้สึกว่าเขาเกรงใจ งานการกุศลก็มีแต่ไม่ถึงมากเหมือนสมัยนี้”¹ โดยบทบาทด้านการโฆษณาเริ่มจาก วงเดือน ภูมिरัตน์ ซึ่งถือเป็นนางสาวไทยคนแรกที่มีบทบาทด้านการโฆษณาสินค้า โดยบริษัทศรีสำอาง ได้ใช้ชื่อวงเดือนเป็นยี่ห้อครีมทาหน้า พร้อมทั้งให้เป็นพรีเซ็นเตอร์โฆษณาสบู่ซักผ้า² พิศมัย โชติวุฒิ ได้โฆษณาแผ่นเสียง และ ครีมทาหน้ายี่ห้อพิศมัย³ ประชิตร์ ทองอุไร ได้เป็นนางแบบโฆษณาสินค้าเกี่ยวกับเส้นผม ชื่อว่า สโนว์แฮร์ฟุนิกร รวมทั้ง อนงค์ อัจฉวัฒนา และ สุชีลา ศรีสมบุรณ์ ได้เป็นแบบให้ผลิตภัณฑ์ ยาบำรุง นีโอโค ไวตามิน นอกจากนี้ สุชีลา ยังเป็นพรีเซ็นเตอร์ให้ร้านขายทองย่านเยาวราช โดยอนุญาตให้นำรูปไปติดไว้ที่ของแถม ประกอบด้วย แก้วน้ำและจานกระเบื้อง กิจกรรมด้านความบันเทิงที่มีนางสาวไทยมาเกี่ยวข้องล้วนประสบความสำเร็จ เนื่องจากประชาชนต่างต้องการลดโลมความงามของนางสาวไทย รวมถึงสภาพสังคมในเวลานั้นที่มีดารานักแสดงเป็นที่รู้จักน้อย

บทสรุป

การเปลี่ยนแปลงทางสังคมที่เกิดขึ้นระหว่าง พ.ศ. 2477-2497 มีปัจจัยมาจากรัฐบาล ทั้งการมุ่งประชาสัมพันธ์รัฐธรรมนูญ ไปจนถึงนโยบายรัฐนิยมที่ส่งเสริมสถานภาพและบทบาทของสตรี ซึ่งส่งผลต่อรูปแบบการประกวดนางสาวไทย และบทบาทของผู้ดำรงตำแหน่งนางสาวไทย โดยบทบาทต่าง ๆ ล้วนมีความสัมพันธ์กับการเมืองเป็นหลัก มีฐานะเป็นสัญลักษณ์ของการประชาสัมพันธ์รูปแบบการปกครองระบอบประชาธิปไตย เป็นศรีสง่าแก่รัฐธรรมนูญ และเป็นเสมือนข้าราชการคนหนึ่ง ในสมัยต่อมา มีการโชว์ตัวเพื่อส่งเสริมการแต่งกายของสตรี การแสดงภาพยนตร์ การสนับสนุนกิจการด้านการเมืองของรัฐบาล เพื่อระดมทุนด้านการกุศล และบทบาทด้านการโฆษณา ซึ่งล้วนแล้วแต่เป็นพันธกิจที่เกี่ยวข้องกับรัฐบาลเป็นหลัก ความสัมพันธ์นี้เองส่งผลให้ภาพลักษณ์ของนางสาวไทยในยุคนี้เป็นเสมือนบุคคลต้นแบบของประชาชน เป็นผู้ดำรงเกียรติและศักดิ์ศรีของชาติ

เมื่อรูปแบบการประกวดเริ่มเปลี่ยนแปลงไปตามหลักการสากลมากยิ่งขึ้นในเวลาต่อมา มีการแสดงสรีระร่างกายของผู้เข้าประกวดนางสาวไทยผ่านการแต่งกายด้วยชุดอาบน้ำ ซึ่งสวนทางกับค่านิยมดั้งเดิมของสังคมไทยที่เน้นให้สตรีรักษาวลสงวนตัว ทำให้เวทีนางสาวไทยเริ่มถูกสังคมวิพากษ์วิจารณ์ถึงความไม่เหมาะสม รวมไปถึงสภาวะความไม่สงบทางการเมือง ทำให้การประกวดนางสาวไทยมีลักษณะไม่ต่อเนื่อง จนได้ยุติการประกวดลงภายหลังจากได้ผู้ดำรงตำแหน่งนางสาวไทยประจำปี พ.ศ. 2497 และกลับมาฟื้นฟูการประกวดขึ้นอีกครั้ง ในพ.ศ. 2507 ซึ่งเป็นช่วงเวลาที่สังคมไทยมีการติดต่อสื่อสารกับโลกภายนอกในเวลาต่อมา

¹ วิกร. (2528, มกราคม). เปิดดอก “นางสาวไทยทั้ง 7”. *ดิฉัน*. 8(189): 40.

² ประชาชาติ. (2479, 11 มีนาคม). หน้า 30.

³ ประมวลวณัน. (2481, 8 มกราคม). หน้า 18.

เอกสารอ้างอิง

หนังสือ

- ชาติรี ประภิตนันทการ. (2548). **คณะราษฎรฉลองรัฐธรรมนูญ: ประวัติศาสตร์การเมืองหลัง 2475 ผ่านสถาปัตยกรรม “อำนาจ”**. กรุงเทพฯ: มติชน.
- ประเสริฐ งามจิตธรรม .(2545) .**สาวงาม สาวมงกุฎ** . กรุงเทพฯ: พรินโพร .
- วิเศษ วัฒนสุข. (2553). **ก้นยาเทียนสว่าง เปิดตำนานนางสาวสยาม**. กรุงเทพฯ: ดีเอสไพเรอร์สกรุ๊ป จำกัด.
- ส.พลายน้อย. (2543). **วันก่อนคืนเก่า: ชีวิตชาวไทยสมัยบ้านยังดีเมืองยังงาม**. กรุงเทพฯ: พิมพ์คำ.
- สำนักนายกรัฐมนตรี. (2484). **การแต่งกายสมัยสร้างชาติ**. พิมพ์แจกในงานพระราชทานเพลิงศพ นายพันตรีหม่อมเจ้า ประสพศรีจิระประวัติ. พระนคร: ไทยพาณิชย์การสีลม.
- อรสม สุทธิสาคร. (2553.). **ดอกไม้ของชาติ จากเวทีความงามสู่เวทีชีวิตอัลบั้มชีวิต 13 นางสาวไทยยุคแรก**. กรุงเทพฯ: รวมทรรศน์.

บทความ/วารสาร

- วิกิ. (2528). **นางสาวไทยทั้งเจ็ด**. ใน **ดิฉัน** ปีที่ 8 (ฉบับที่ 189 มกราคม): หน้า 16173-5.

งานวิจัยและวิทยานิพนธ์

- นันทิรา ขำภิบาล. (2530). **นโยบายเกี่ยวกับผู้หญิงไทยในสมัยสร้างชาติของจอมพล ป.พิบูลสงคราม พ.ศ.2482-2487**. วิทยานิพนธ์ ศศ.ม. (ประวัติศาสตร์) กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์ .
- สุจิตรา อรุณทิพัฒน์. (2550). **เศรษฐศาสตร์การเมืองว่าด้วยการผลิตนางงาม: กรณีศึกษาการประกวดนางสาวไทย**. วิทยานิพนธ์ ศศ.ม.เศรษฐศาสตร์การเมืองกรุงเทพฯ .(: บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย .
- สุพัตรา กอบกิจสุขสกุล) .2532). **การประกวดนางสาวไทย (พ.ศ.2477-2530)**. วิทยานิพนธ์ ศศ.ม. (ประวัติศาสตร์) กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์ .
- อังเรศ บุญทองล้วน .(2537) .**กระบวนการเปลี่ยนแปลงสภาพลักษณะความงามทางสรีระของผู้หญิงในสังคมไทย : ศึกษาเฉพาะกรณีการประกวดนางสาวไทย**. กรุงเทพฯ: กระทรวงศึกษาธิการ .
- เอกจิตรา คำมีศรีสุข. (2550). **ความสัมพันธ์ของทุนวัฒนธรรมกับทุนนิยม: กรณีศึกษาการประกวดนางสาวไทย (พ.ศ. 2477-2549)**. วิทยานิพนธ์ ศศ.ม.เศรษฐศาสตร์การเมืองกรุงเทพฯ .(: บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.

หนังสือพิมพ์

- ประชาชาติ. (2479, 11 มีนาคม). หน้า 30.
- ประมวณวัน. (2481, 8 มกราคม). หน้า 18.
- พิมพ์ไทยรายวัน. (2491, 12 ธันวาคม)
- ศรีกรุง. (2483, 21 สิงหาคม). หน้า 16.
- สยามนิกร. (2493, 11 ธันวาคม). หน้า 9.
- _____ . (2493, 15 ธันวาคม). หน้า 7.

เอกสารอ้างอิง

..... (2494, 19 ธันวาคม). หน้า 5.

หนังสือพิมพ์ไทย. (2497, 31 ธันวาคม). หน้า 12.

พัฒนาการการจัดการงานราชทัณฑ์ (พ.ศ. 2433-2479)¹

The Revolution of Correctinal Management (1890-1936)

พินทุสร เรืองยังมี²ณัฐพร ไทยจงรักษ์³

บทคัดย่อ

งานวิจัยนี้มุ่งศึกษาพัฒนาการการจัดการงานราชทัณฑ์ ตั้งแต่ พ.ศ. 2433 ถึง พ.ศ. 2479 ในฐานะหน่วยงานราชการหนึ่งของกระบวนการยุติธรรมที่มีส่วนสำคัญในการสร้างภาพลักษณ์ให้กับประเทศ บนพื้นฐานการเปลี่ยนแปลงตามแบบตะวันตก และผลจากการปฏิรูปทำให้โครงสร้างของหน่วยงานเกิดความเป็นปึกแผ่น มีความเป็นระเบียบเรียบร้อย ที่แสดงให้เห็นว่าการคุก การตะราง มีความสำคัญในการเป็นเครื่องมือของรัฐที่ใช้ในการจัดการปกครองราชรัฐ

จากการศึกษาในครั้งนี้ผู้วิจัยใช้หลักฐานชั้นต้น เอกสาร หนังสือและสื่อสิ่งพิมพ์ของกรมราชทัณฑ์เป็นหลัก งานชิ้นนี้จึงมีลักษณะแสดงมุมมองภาพลักษณ์จากรัฐเพียงด้านเดียว และพบว่าพัฒนาการการจัดการงานราชทัณฑ์ที่เน้นระเบียบแบบแผนให้สอดคล้องกับการปฏิรูปประเทศกลับประสบปัญหา เนื่องจากงานราชทัณฑ์มีลักษณะการจัดการแตกต่างไปจากกรมกองอื่นๆ ทั้งบริบททางสังคม เศรษฐกิจ การเมืองและการปกครอง ทำให้งานด้านการราชทัณฑ์มีการยุบเลิก จัดตั้งและย้ายกรม กองอยู่บ่อยครั้ง อีกทั้งการปฏิรูปงานราชทัณฑ์ประสบกับข้อจำกัดและความยุ่งยากต่าง ๆ เช่น การขาดแคลนบุคคลที่มีความรู้ความสามารถ ระบบบริหารราชการแบบรวมศูนย์ไม่มีความเป็นอันหนึ่งอันเดียวกัน และการขาดแคลนงบประมาณในการปฏิรูป เป็นต้น ทำให้การศึกษาพัฒนาการการจัดการงานราชทัณฑ์ในช่วงเวลาดังกล่าว ถือเป็นช่วงหัวเลี้ยวหัวต่อก่อนที่งานราชทัณฑ์จะมีความมั่นคงในเวลาต่อมา

คำสำคัญ : ราชทัณฑ์ พัฒนาการ การจัดการ

Abstract

This research studies the development of corrections management in 1890 to 1936 as a government agency of justice. Important In creating a brand image for the country based on Western-style changes and the results of the reform make the structure of the agency solidarity orderly and neat shows that prison and jail are important in being a state tool used to manage the government.

From this study. The researcher uses early evidence, document, book and main publications from the Department of Corrections. This work therefore shows the perspective and image only one side. And found development of corrections management emphasize order and pattern in accordance with the country reform but experiencing problems due to corrections have a different

¹บทความวิจัยนี้เป็นส่วนหนึ่งของวิทยานิพนธ์ ปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ เรื่อง พัฒนาการการจัดการงานราชทัณฑ์ (พ.ศ. 2433-2479) The Development of Correctinal Management (1890-1936)

²นิสิตหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

³อาจารย์ภาควิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

management style than other agencies. With social, economic, political and administrative context. Causing corrections to be dissolved, establish and move often. Corrections reform suffer limitation and difficulties such as lack of budget, individuals lack knowledge, ability public administration system centralized not one and lack of budget for reform. Making corrections management during this time is a cumbersome before correction work is stable.

Keywords : Corrections, Development, Management

บทนำ

ราชทัณฑ์เป็นองค์กรหนึ่งในกระบวนการยุติธรรมของรัฐ มีหน้าที่รับผิดชอบปฏิบัติต่อผู้ต้องขังตามคำพิพากษาของศาลและคำสั่งของผู้มีอำนาจตามกฎหมาย งานราชทัณฑ์มีประวัติและวิวัฒนาการเปลี่ยนแปลงไปตามสังคม การเมืองการปกครองและสภาพเศรษฐกิจ มีความสัมพันธ์เกี่ยวเนื่องกับกระบวนการทางกฎหมาย กระบวนการการลงโทษของรัฐ ซึ่งนับเป็นหน่วยงานขั้นสุดท้ายในกระบวนการยุติธรรม มีคุก ตะรางและเรือนจำเป็นสถานที่คุมขังผู้กระทำความผิด

การจัดการการราชทัณฑ์ของไทยได้มีการปรับปรุงเปลี่ยนแปลงไปตามยุคสมัย จากเอกสารหลักฐานที่ผู้วิจัยสามารถค้นคว้าได้ในเวลานี้ ไม่สามารถที่จะทราบรายละเอียดของการจัดการงานราชทัณฑ์ตั้งแต่เดิมมาโดยตลอด เพราะเท่าที่ปรากฏให้เห็นในกฎหมายเก่า คงมีแต่บทบัญญัติกำหนดโทษไว้ ไม่ได้มีกฎหมายมอบองค์กรใดองค์กรหนึ่งให้ดำเนินการลงโทษผู้กระทำความผิดอย่างชัดเจน ผู้วิจัยจึงเริ่มศึกษาตั้งแต่ พ.ศ. 2433 ที่ถือว่าเป็นการปฏิรูประบบราชทัณฑ์ เนื่องจากในปีนี้ได้เริ่มสร้างเรือนจำขึ้น เพื่อเป็นสถานที่รวมนักโทษที่เคยแยกย้ายอยู่ตามกรมกองต่างๆ เข้ามารวมไว้ในแห่งเดียวกัน ซึ่งนับเป็นครั้งแรกของการจัดการราชทัณฑ์อย่างเป็นระบบ โดยยึดระเบียบแบบแผนตามแบบอย่างตะวันตก จนมาสิ้นสุดระยะเวลาการศึกษา พ.ศ. 2479 ซึ่งรัฐได้มีนโยบายให้มีการตราพระราชบัญญัติราชทัณฑ์ขึ้นแทนพระราชบัญญัติลักษณะเรือนจำ ร.ศ. 120 (พ.ศ.2444) เพื่อใช้เป็นแนวทางในการจัดการงานราชทัณฑ์ให้เหมาะสมกับลักษณะงานในปัจจุบันมากขึ้น

วัตถุประสงค์

1. ศึกษาพัฒนาการการจัดการงานราชทัณฑ์ ระหว่าง พ.ศ. 2433-2479
2. ศึกษาผลของการจัดการงานราชทัณฑ์ ระหว่าง พ.ศ. 2433-2479

วิธีดำเนินการวิจัย

งานวิจัยเรื่อง การจัดการงานราชทัณฑ์ ระหว่าง พ.ศ. 2433-2479 มีแนวทางการศึกษาค้นคว้าตามวิธีการทางประวัติศาสตร์และเสนอรายงานในรูปแบบพรรณนาวิเคราะห์ โดยใช้หลักฐานประกอบการศึกษาค้นคว้า ดังนี้

1. เอกสารหลักฐานชั้นต้น ได้แก่ หนังสือราชการ พระราชหัตถเลขา พระราชบัญญัติ ราชกิจจานุเบกษา ประกาศกรมราชทัณฑ์ รายงานการประชุมจาก กระทรวงมหาดไทย กระทรวงยุติธรรม กรมนครบาล และกองมหันตโทษ
2. เอกสารหลักฐานชั้นรอง ได้แก่ หนังสือที่ระลึก หนังสือมาปนกิจศพ บทความ วารสารราชทัณฑ์ และวิทยานิพนธ์

ผลการวิจัย

ราชทัณฑ์เป็นองค์กรสุดท้ายในกระบวนการยุติธรรม ดำเนินการแทนรัฐในการปฏิบัติต่อผู้กระทำความผิด ให้เป็นไปตามคำพิพากษาของศาล ทำให้คุก ตะราง เรือนจำและทัณฑสถาน ถูกนำมาใช้เป็นสถานที่สำหรับควบคุม คุมขัง

ผู้กระทำความผิด เพื่อเป็นการลงโทษให้แยกออกจากสังคม ผลการศึกษาพัฒนาการการจัดการงานราชทัณฑ์ ระหว่าง พ.ศ. 2433-2479 ผู้วิจัยได้แบ่งการศึกษาออกเป็น 2 ช่วง ดังนี้

ช่วงที่ 1 พัฒนาการจัดการการราชทัณฑ์ภายใต้ระบอบการปกครองแบบเก่าคือ ระบอบการปกครองแบบสมบูรณาญาสิทธิราชย์ ระหว่าง พ.ศ. 2433 - 2474

การจัดการงานราชทัณฑ์ของไทยยุคแรกก่อนรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวที่มีการปรับปรุงปฏิรูปประเทศ งานราชทัณฑ์อยู่ในความรับผิดชอบของหน่วยงานหลายฝ่าย กิจการงานคุก ตะรางและเรือนจำสังกัดอยู่ตามส่วนราชการต่าง ๆ ตามหลักการปกครองแบบจตุสดมภ์ โดยแบ่งเป็น ในเขตกรุงเทพฯ และในเขตหัวเมืองชั้นนอก

สถานที่คุมขังนักโทษในเขตกรุงเทพฯ แบ่งออกเป็น 2 ประเภท คือ¹

1. คุก ใช้เป็นสถานที่คุมขังผู้ต้องขังที่มีโทษจำคุกตั้งแต่ 6 เดือนขึ้นไป ขึ้นตรงต่อกรม นครบาล กล่าวคือนักโทษที่มีความผิดร้ายแรงจะถูกส่งมาคุมขังที่คุกในกรุงเทพฯ คุกในสมัยนั้นมีอยู่สองแห่งคือ คุกที่ตั้งอยู่หน้าวัดพระเชตุพน (ตรงที่ตั้งกรมการรักษาดินแดนในปัจจุบัน) ชาวบ้านทั่วไปเรียกคุกนี้ว่า “คุกหน้าวัดโพธิ์” ส่วนคุกอีกแห่งหนึ่งคือ คุกวังหน้าไม่ค่อยจะมีชื่อเสียง เพราะประชาชนส่วนใหญ่ไม่ค่อยได้พูดถึงคุกวังหน้า แม้แต่ในประวัติศาสตร์ก็เขียนบอกไว้แต่เพียงว่า มีคุกวังหน้าอยู่ที่หน้าวัดชนะสงคราม มีเสนาบดีกรมนครบาลเป็นผู้บังคับบัญชาสูงสุด มีหลวงพิศกลางเป็นผู้ควบคุมดูแลกิจการภายในคุกทั้งหมด

2. ตะราง ใช้เป็นสถานที่คุมขังผู้ต้องขังที่มีโทษจำคุกต่ำกว่า 6 เดือนลงมา หรือใช้เป็นสถานที่คุมขังผู้ต้องขังที่ไม่ใช่โจรผู้ร้าย ขึ้นตรงต่อกรมที่บังคับกิจการนั้นๆ เช่น ตะรางกลาโหม ตะรางมหาดไทย ตะรางกรมท่าซ้าย ตะรางกระทรวงวัง ตะรางกรมนครบาล เป็นต้น ตะรางกรมนครบาลมีอยู่ทั้งสิ้น 12 ตะราง โดยแยกไปสังกัดในบังคับบัญชาของกรมนครบาล 8 ตะราง และสังกัดกรมพระตระเวนอีก 4 ตะราง การที่ตะรางแยกสังกัดหลายแห่ง เนื่องจากการศาลสมัยนั้นได้แยกสังกัดไม่ได้รวมอยู่ในกระทรวงเดียวกัน

ในสมัยนั้นคุกกับตะรางมีการควบคุมที่แตกต่างกัน คือ คุกนั้นต้องเป็นที่มั่นคง แข็งแรง และนักโทษที่อยู่ในคุกไม่ได้รับอนุญาตให้ออกไปทำงานภายนอก บังคับให้ทำงานหนักอยู่แต่บริเวณในคุกเท่านั้น เพราะคุมขังไว้เฉพาะนักโทษอุกฉกรรจ์และนักโทษสำคัญ ผิดกับตะรางที่ใช้คุมขังนักโทษที่มีกำหนดโทษไม่ได้ร้ายแรงมากนัก และใช้คุมขังผู้ที่กระทำผิดตามพระราชอาญาที่ขังไว้ระหว่างพิจารณาคดี² กรมหลวงราชบุรีดิเรกฤทธิ์ทรงอธิบายไว้ในกฎหมายราชบุรีว่า “คุกและตะรางผิดกันอย่างไม่มีอะไรเป็นสาระสำคัญนักและในหัวเมืองก็มีการจำขังแห่งเดียว จะเรียกจำคุกหรือจำตะรางก็ได้ที่เข้าใจนั้นก็คือจำคุกต้องใส่พวงคอ เพิ่มเติมโซ่ตรวน และเมื่อจะขึ้นคุกต้องเขียน 60 ทีและบางที่คุกจะสกปรกและอุจาดมากกว่าตะรางสักหน่อย”³

สถานที่คุมขังนักโทษในเขตหัวเมืองชั้นนอก คือ เรือนจำ ใช้เป็นสถานที่คุมขังผู้ต้องขังที่อยู่ในเขตหัวเมือง มีชื่อเรียกอีกอย่างว่า “ตะรางประจำเมือง” อยู่ในเขตความรับผิดชอบของผู้ว่าราชการเมืองนั้นๆ หากเมืองใดมีอาณาเขตกว้างขวางและพลเมืองมากก็ให้สร้างที่คุมขังย่อยขึ้นตามอำเภอไว้สำหรับควบคุมผู้ต้องหาคดีที่มีโทษหลวง หรืออาจส่งต่อให้กรมกองมหาดไทยและกลาโหมรับไปคุมขังตามแต่กรณีโทษ และถ้ามีนักโทษคดีมหาดไทยที่เป็นภัยต่อราชอาณาจักรจะส่งมายังคุกในกรุงเทพฯ หรือยังกระทรวงเจ้าสังกัดคือ หัวเมืองฝ่ายเหนือขึ้นอยู่กับกระทรวงมหาดไทย และหัวเมืองฝ่ายใต้ขึ้นอยู่กับกระทรวงกลาโหม⁴

การจัดการงานราชทัณฑ์ก่อนการปฏิรูปประเทศประสบกับปัญหานานัปประการ ทั้งในด้านรูปแบบและวิธีการ

¹ ประสาร ทองภักดี) .2502 .(ระบบการราชทัณฑ์แห่งประเทศไทย. หน้า 57.

² กระทรวงมหาดไทย กรมราชทัณฑ์. (2525). *ประวัติศาสตร์ราชทัณฑ์ 200 ปี*. หน้า 282.

³ แลงการ์ด โรเบิร์ต) .2494 .(ประวัติศาสตร์กฎหมายไทย .หน้า 230.

⁴ ประดิษฐ์ พานิชการ. (2495). *การราชทัณฑ์แห่งประเทศไทย*. หน้า 2.

ดำเนินการลงโทษที่ยังไม่ได้รับความสนใจจากรัฐมากนัก อันเนื่องมาจากการราชทัณฑ์ในสมัยนั้นมีระบบที่ไม่แน่นอน ไม่ได้มีการจัดตั้งหน่วยงานใดหน่วยงานหนึ่งขึ้นมารับผิดชอบโดยตรง การพิจารณาคดีและการคุมขังผู้กระทำผิดมีความล่าช้า เนื่องจากไม่มีพระราชบัญญัติและกฎข้อบังคับสำหรับนักโทษ ไม่มีการกำหนดระยะเวลาการจำคุกที่แน่นอน อำนาจในการพิจารณาลงโทษผู้กระทำผิดทั้งหมดตกอยู่ภายใต้พระบรมราชโองการของพระมหากษัตริย์ อีกทั้งธรรมเนียมในการลงโทษของคุณ ติงและเรือนจำยังมีความแตกต่างกันออกไปขึ้นอยู่กับกฎข้อบังคับตามกรมกองหรือบ้านเรือนของเจ้าขุนมูลนายที่เป็นผู้บังคับบัญชาหน่วยงานนั้น ในส่วนของการพิจารณาคดี ผู้ต้องหาจะต้องนำเงินมาจ่ายแก่เจ้าพนักงานเพื่อให้เจ้าพนักงานนำความขึ้นกราบบังคมทูลฯ ขอให้พิจารณาโทษหรือภัยโทษ¹ ไม่อย่างนั้นจะถูกคุมขังรออยู่เป็นเวลานานหรือซึ่งเงินลี้มบ้างก็มี

ในด้านการดำเนินงานของการราชทัณฑ์นั้นก็ยังมีการก้าวถอยสลับกันอยู่ระหว่าง คุณ กับ ติง นักโทษชั้นมหันตโทษหรือนักโทษที่กระทำความผิดร้ายแรงจำนวนมากได้รับการจองจำอยู่ในตารางแทนคุณ ส่วนนักโทษชั้นลหุโทษบางคนถูกจองจำจนสิ้นชีวิตทั้งที่กระทำความผิดเพียงน้อย² ดังพระราชหัตถเลขาของสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวถึงพระยารัตนบดินทร (เสนาบดีกรมเกษตราธิบดี) ตอนหนึ่งว่า

“...เห็นว่าผู้ต้องหาฆ่าคนตายแลปล้น เคยฝากคุกทำไมจึงได้ขังไว้ที่ตารางมากและการที่โจทก์ไม่มีนั้นจะเป็นโจทก์ตายแลละคดีไป ถ้าเจ้าเมืองกรมการจับส่งด้วยรู้ว่าเป็นผู้ร้ายแข็งแรงก็ไม่ได้ความขัด การที่โจทก์ไม่มีเช่นนี้แปลว่าไม่ได้รับพิจารณา อันใดเป็นอันต้องขัง ตารางไม่มีกำหนดพันโทษ ถ้าผู้ซึ่งมีโทษเล็กน้อย เช่น อย่างย่องเบาที่ต้องติดตารางอยู่จนสิ้นชีวิตก็เป็นการไม่ยุติธรรม ส่วนที่โทษหนักจนถึงฆ่าคนตายเป็นที่สุด ก็ควรจะมิโทษหนักมากยิ่งขึ้นกว่าที่ขังตารางไว้นิ่งๆ เช่นนั้น...”³

อีกทั้งสภาพเรือนจำที่ขาดการดูแลเอาใจใส่เนื่องจากขาดแคลนเจ้าพนักงาน และส่วนของข้าราชการที่ไม่ได้รับเงินเดือน ได้รับเพียงเบี้ยหวัดซึ่งรัฐจ่ายให้เพียงปีละครั้งซึ่งไม่เพียงพอ การจัดการงานราชทัณฑ์ของไทยก่อนรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวที่มีการปรับปรุงปฏิรูปประเทศ งานราชทัณฑ์อยู่ในความรับผิดชอบของหน่วยงานหลายฝ่าย กิจกรรมงานคุณ ติงและเรือนจำสังกัดอยู่ตามส่วนราชการต่าง ๆ ตามหลักการปกครองแบบจตุสดมภ์

การจัดการงานราชทัณฑ์ในรัชสมัยของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ระหว่าง พ.ศ. 2433 ถึง พ.ศ. 2453 ได้มีการปรับปรุงงานราชทัณฑ์ขึ้น เพื่อให้สอดคล้องกับการที่สยามมีการปรับปรุงปฏิรูปการปกครอง โดยมีเป้าหมายคือ การรักษาเอกราชของประเทศให้พ้นจากการคุกคามของลัทธิจักรวรรดินิยม จึงเกิดแนวคิดพัฒนาประเทศตามแบบตะวันตก และมีเป้าหมายการปกครองที่ให้ความสำคัญกับการทะนุบำรุงบ้านเมืองและราษฎรไปสู่ความเจริญรุ่งเรืองควบคู่กับการรักษาความสงบเรียบร้อย เพื่อป้องกันการอ้างถึงความล้มสมัยของประเทศอันเป็นสาเหตุแห่งการตกเป็นอาณานิคมแรงผลักดันจากอิทธิพลตะวันตกมีผลต่อการดำเนินนโยบายปฏิรูประบบบริหารราชการแผ่นดิน ส่งผลให้รัฐต้องสร้างกลไกและองค์กรใหม่ ๆ ขึ้นมา เพื่อรับผิดชอบภารกิจของรัฐ สู่การจัดการงานด้านกระบวนการยุติธรรมซึ่งเป็นอีกหนึ่งภารกิจที่รัฐต้องปฏิรูป ทำให้งานราชทัณฑ์ถูกยกระดับให้มีความสำคัญมากขึ้น โดยการพัฒนาเอาใจใส่ทั้งด้านสถานที่ รวมถึงการแก้ไขปรับปรุงกฎระเบียบ ข้อบังคับและวิธีการต่าง ๆ ในกิจการงานราชทัณฑ์ นับได้ว่าผลจากการให้ความสำคัญกับกระบวนการยุติธรรมมีส่วนส่งผลให้กิจการงานราชทัณฑ์เปลี่ยนแปลงไปเป็นอย่างมาก

ผลจากการที่พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงเห็นถึงความสำคัญของงานราชทัณฑ์ ทำให้เกิดการปฏิรูปงานราชทัณฑ์ขึ้น โดยเริ่มแรกได้มีพระราชดำริความว่า “การคุก การตารางเป็นความสำคัญของประเทศ สมควรจะ

¹ เสาวลักษณ์ คุณประยูร .(2529) .นโยบายของรัฐบาลสยามต่อผู้กระทำความผิดทางด้านการศาลและการราชทัณฑ์ พ .2458 – 2434 .ศ. หน้า 1-2.

² สจข .ร .5 น .6.2/153. พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวถึงเจ้าพระยารัตนบดินทร . ลงวันที่ 1 มิถุนายน ร .ศ.110 .

³ อมรา ชันอาสา. (2525). *สภาพสังคมไทย : ศึกษาจากงานการราชทัณฑ์ ระหว่าง พ.ศ. 2433-2476*. หน้า 45. (อ้างอิงจาก กจข. ร. 5 น. 6.2/153. ลงวันที่ 1 มิถุนายน ร.ศ. 110).

ได้ก่อสร้างสถานที่และให้มีระเบียบเป็นปึกแผ่น”¹ จึงได้มีการปรับปรุงเรือนจำให้เป็นสถานที่ควบคุมนักโทษที่มีความมั่นคง แข็งแรงและปลอดภัยมากยิ่งขึ้น โดยโปรดเกล้าฯ ให้ซื้อที่ดินตำบลตรอกคำ (ถนนมหาชัย) สร้างคุกใหม่เรียกว่า “เรือนจำ กองมหันตโทษ” หรือเรือนจำพิเศษกรุงเทพมหานครในปัจจุบัน แล้วเสร็จใน พ.ศ. 2433 ทั้งยังทรงโปรดเกล้าฯ ให้สร้าง ตระราชขึ้นใหม่ ที่ริมศาลพระราชอาญา เรียกว่า “เรือนจำกองลหุโทษ” และย้ายนักโทษเข้ามาใน พ.ศ. 2434 แล้วรวมเรียก คุกและตระราชทั้งสองแห่งนี้ว่า “กรมนักโทษ” สังกัดในกรมนครบาล² การที่ทรงมีพระราชดำริให้สร้างคุกกับตระราชขึ้นมา ใหม่ นั้น เป็นผลสืบเนื่องมาจากพระบรมวงศานุวงศ์เธอกรมพระนเรศวรฤทธิ (คอมมิตตีกรมพระนครบาล) ได้นำความขึ้นกราบบังคมทูลความว่า “ด้วยการควบคุมผู้ต้องขังระหว่างพิจารณาความในทุกวันนี้ ควบคุมปนอยู่กับนักโทษ ข้าพระพุทธเจ้า เห็นด้วยเกล้าว่าคนจำพวกนี้ ไม่ควรให้ปนกับนักโทษ เพราะเหตุเป็นคนยังไม่มีความผิด บางทีมีการพิจารณาความต่อไปไม่ได้ ความจริง เป็นการเสมือนเอาคนที่ไม่มีผิดไปลงโทษอย่างเดียวกับนักโทษ ควรเป็นที่รังเกียจแก่ผู้ต้องขัง” อีกประการ หนึ่ง นักโทษจำพวกที่ต้องโทษคุมขังโดยลหุโทษในทุกวันนี้ ตระราชที่คุมขังแยกย้ายกันไปอยู่ในที่ต่างๆ ไม่เป็นการแน่นหนา มั่นคง การที่จะตรวจ ป้องกัน รักษาไม่ให้นักหลุดรอดไปได้ก็เป็นการลำบาก และการที่คุมขังอย่างนี้มักเป็นช่องทางให้ผู้คุม กระทำการกดขี่ข่มเหงนักโทษโดยผิดยุติธรรม เพราะข้อบัญญัติการคุมขังนั้นยังไม่มี จึงทรงมีพระบรมราชานุญาตให้ยกเลิก ธรรมเนียมเจ้าพนักงานได้รับผลประโยชน์จากนักโทษที่ต้องเสียค่าธรรมเนียม ประโยชน์ที่ได้รับจากการใช้แรงงานนักโทษ เจ้าพนักงานให้ได้รับเงินเดือนจากรัฐเป็นการตอบแทน ส่วนประโยชน์จากการใช้แรงงานนักโทษให้ตกเป็นของหลวง และให้ ยกเลิกธรรมเนียมพันนาการนักโทษที่กำหนดลงพระราชอาญา ให้เจ้าพนักงานมีอำนาจจำนักโทษและถอดเครื่องพันนาการ ได้ตาม “ข้อบังคับสำหรับคุมขังนักโทษ ร.ศ. 110” การคุมขังนักโทษตลอดจนค่าใช้จ่ายในการเลี้ยงดู ค่ารักษาพยาบาล เครื่องนุ่งห่มเปลี่ยนมาเป็นของหลวงทั้งสิ้น ขึ้นตรงต่อกรมพระนครบาล

สมเด็จพระเจ้าบรมวงศ์เธอกรมพระยาดำรงราชานุภาพ ทรงดำรงตำแหน่งเสนาบดีกระทรวงมหาดไทย ได้ทรง พระกรุณาโปรดเกล้าฯ ให้รวมการเรือนจำหัวเมืองทั้งหมดขึ้นตรงต่อกระทรวงมหาดไทย ใน พ.ศ. 2435 ยกเว้นแต่เรือนจำ เมืองปทุมธานี นนทบุรี นครเขื่อนขันธ์ (พระประแดง) และสมุทรปราการ ยังคงขึ้นตรงกับกระทรวงนครบาล ครั้นใน พ.ศ. 2440 ได้มีพระบรมราชโองการดำรัสประกาศใช้พระราชบัญญัติว่าด้วยหน้าที่ราชการ ร.ศ. 116 ให้กรมนักโทษจากกระทรวง นครบาลไปสังกัดกระทรวงยุติธรรม โอนการไต่สวนคดีมีโทษหลวงและการทำโทษผู้ล่วงพระราชอาญาไปรวมอยู่ในหน้าที่ตุลา การ อยู่ในบังคับของกระทรวงยุติธรรม รวมถึงการยกเลิกการใช้ไพร่หลวงสำหรับอยู่ยามในรักษาการณ์นักโทษ คงให้ทหาร อยู่ยามรักษาการณ์ตามป้อมกำแพงคุกและตระราช สังกัดกระทรวงกลาโหม และการตราข้อบังคับลักษณะคุมขังนักโทษ เรือนจำหัวเมือง ร.ศ. 116 ให้ผู้ว่าราชการเมืองเป็นผู้บังคับบัญชาเรือนจำ พร้อมทั้งบัญญัติวิธีรับนักโทษเข้าคุมขัง การกินอยู่ การรักษาพยาบาล เครื่องนุ่งห่ม การใช้แรงงานนักโทษ ส่งผลให้กิจการเรือนจำตามหัวเมืองมีความเป็นระเบียบยิ่งขึ้น ใน พ.ศ. 2442 โปรดเกล้าฯ ให้ตรา “ข้อบังคับลักษณะคุมขังนักโทษเรือนจำหัวเมือง ร.ศ.118” แทนข้อบังคับเรือนจำหัวเมือง ร.ศ. 116 มีทั้งหมด 5 หมวด 83 ข้อ คือ

- หมวดที่ 1 ว่าด้วยหน้าที่เจ้าพนักงานบังคับการคุมขังนักโทษ
- หมวดที่ 2 ว่าด้วยลักษณะคุมขังนักโทษ
- หมวดที่ 3 ว่าด้วยลักษณะปล่อยนักโทษ
- หมวดที่ 4 ว่าด้วยลักษณะอาญานักโทษ
- หมวดที่ 5 ว่าด้วยข้อบังคับนักโทษ

ในรัชสมัยของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว กิจการราชทัณฑ์ได้รับการปรับปรุง ใน พ.ศ. 2454 มีพระ บรมราชโองการให้ย้ายกรมนักโทษตึกกองมหันตโทษและกองลหุโทษ จากสังกัดกระทรวงยุติธรรมไปสังกัดยังกระทรวงนคร

¹ กรมราชทัณฑ์ .2556 (ตุลาคม ,พระเจดคุปต์กับกรมราชทัณฑ์. วารสารราชทัณฑ์ หน้า .5.

² สจข. มท. 4/63. เรื่อง หัวข้อโครงการกรมราชทัณฑ์ พ.ศ. 2476. ลงวันที่ 22 พฤษภาคม พ.ศ. 2476. หน้า 4.

บาล ถอนทหารยามรักษาการณ์กำแพงเรือนจำ และใช้ตำรวจนครบาลอยู่ยามรักษาการณ์แทน ต่อมาได้ทรงมีพระราชดำริเห็นเป็นการสมควรให้จัดการแก้ไขการคุมขังนักโทษให้ดีขึ้น จึงทรงพระกรุณาโปรดเกล้าฯ ให้รวมคุกกองมหันตโทษและตารางกองลโทษกับเรือนจำทั้งหลายที่กล่าวไว้ในพระราชบัญญัติลักษณะเรือนจำ ร.ศ. 120 (พ.ศ. 2444) นั้นขึ้นเป็น โดยตรา “พระราชบัญญัติจัดตั้งกรมราชทัณฑ์” ขึ้น¹ ในวันที่ 13 ตุลาคม พ.ศ. 2458 สังกัดอยู่กับกระทรวงนครบาล มีพระราชโองการโปรดเกล้าฯ ให้มหาอำมาตย์เอกพระยาชัยวิชิตวิศิษฏ์ธรรมธาดา (ข้า ณ ป้อมเพชร์) ดำรงตำแหน่งอธิบดีคนแรก มีหน้าที่บังคับบัญชากรมราชทัณฑ์ โดยมีการวางระเบียบข้อบังคับไว้ ดังนี้ วางระเบียบรายงานประจำเดือน กฎข้อบังคับการใช้แรงงานนักโทษ ขนาดเครื่องพันธนาการ การใช้เงินทุนและการทำบัญชีต่างๆ การลงโทษทางวินัยนักโทษ และการลดโทษ เป็นต้น ในด้านความสัมพันธ์ระหว่างประเทศ กรมราชทัณฑ์ได้ส่งข้าราชการไปสังเกตการณ์ราชทัณฑ์ ณ สหรัฐอเมริกา ประเทศสิงคโปร์ ใน พ.ศ. 2460² เพื่อนำความรู้และวิธีการมาใช้ปรับปรุงกิจการราชทัณฑ์ของประเทศไทย ใน พ.ศ. 2462 ได้ทรงพระกรุณาโปรดเกล้าฯ ให้จัดการย้ายเรือนจำกองมหันตโทษไปตั้งที่ตำบลบางขวาง จังหวัดนนทบุรี ตามพระราชดำริของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวที่มีพระประสงค์ ให้รวมนักโทษหัวเมืองขึ้นในและภาคกลางมาไว้แห่งเดียวกัน จึงต้องการให้เรือนจำกลางบางขวางมีความมั่นคงแข็งแรงระดับสูง ครั้นต่อมาเมื่อวันที่ 1 สิงหาคม พ.ศ. 2465 มีการประกาศรวมการปกครองท้องที่และแบ่งปันหน้าที่ราชการระหว่างกระทรวงมหาดไทย กับกระทรวงยุติธรรม ทำให้กิจการงานราชทัณฑ์ได้ย้ายจากกระทรวงนครบาลไปสังกัดยังกระทรวงยุติธรรม ซึ่งทรงมีพระราชดำริเห็นว่าหน้าที่ที่เกี่ยวพันอยู่กับศาลยุติธรรม

ในรัชสมัยของพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว ประเทศได้รับผลกระทบจากภาวะเศรษฐกิจโลกตกต่ำ พระองค์ได้ดำเนินพระราชนโยบายลดภาระรายจ่ายของประเทศ ปลดข้าราชการ ส่งยุบหน่วยงานราชการบางหน่วย ซึ่งส่งผลต่อกิจการงานราชทัณฑ์ ที่ทรงเห็นว่ากรมราชทัณฑ์ได้วางระเบียบข้อบังคับไว้เป็นที่เรียบร้อยแล้ว จึงสมควรให้ยุบกรมราชทัณฑ์และโอนกิจการทั้งปวงในกรมนี้ เป็นผลทำให้กรมราชทัณฑ์ กองมหันตโทษ กองลโทษและเรือนจำทั้งหลายทั่วราชอาณาจักรถูกยุบเลิกไป และไปขึ้นตรงต่อกรมบัญชาการกระทรวงยุติธรรม ตั้งแต่ 1 พฤศจิกายน พ.ศ. 2469 เป็นต้นไป³ ให้โอนการเรือนจำจากกระทรวงยุติธรรมไปขึ้นกับกระทรวงมหาดไทย คงฐานะ “แผนกราชทัณฑ์” สังกัดกรมปลำบัง โดยให้เหตุผลว่า กระทรวงมหาดไทยมีหน่วยงานมาก และได้รับเงินงบประมาณมากกว่ากระทรวงยุติธรรม สามารถที่จะเจียดจ่ายให้กรมราชทัณฑ์ได้ใช้จ่ายได้ ในทางปฏิบัติแม้ว่าการที่กรมราชทัณฑ์สังกัดกระทรวงมหาดไทยอาจจะมีข้อดีในด้านการควบคุมผู้ต้องขังเพื่อมิให้หลบหนี การปล่อยตัวผู้ต้องขัง การพักการลงโทษ แต่ก็ยังมีข้อเสียปรากฏให้เห็นคือ การกิจหลักของกระทรวงมหาดไทยเน้นเรื่องการเมืองการปกครองเป็นหลัก ทำให้งานราชทัณฑ์ถือเป็นภารกิจรอง งานบางส่วนซ้ำซ้อนกับกรมคุมประพฤติ การจัดสรรงบประมาณจากกระทรวงเจ้าสังกัดมีน้อย หน่วยงานที่มีส่วนเกี่ยวข้องกับการตรวจสอบหน่วยงานราชทัณฑ์นั้นก็สังกัดอยู่กระทรวงยุติธรรม ทำให้ยากต่อการตรวจสอบอำนาจหน้าที่ของกรมราชทัณฑ์ได้ ใน พ.ศ. 2472 ได้สร้างเรือนจำมหันตโทษขึ้นที่ตำบลบางขวาง จังหวัดนนทบุรี (ปัจจุบันเรือนจำกลางบางขวาง) อันเป็นผลมาจากพระราชดำริของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ที่ทรงเล็งเห็นว่าบ้านเมืองกำลังเดินสู่ความเจริญควรจะย้ายเรือนจำกองมหันตโทษออกไปตั้งอยู่นอกพระนคร⁴ เห็นได้ว่าในช่วงเวลาดังกล่าวงานราชทัณฑ์ได้รับการปรับปรุงให้กลับคืนสู่สภาพเดิมอีกครั้งหนึ่ง ทำให้งานด้านการราชทัณฑ์เป็นระบบระเบียบมากขึ้น ภายใต้การจัดการรูปแบบการบริหารให้สอดคล้องกับอารยประเทศ ประจวบกับมีการเปลี่ยนแปลงระบอบการปกครองประเทศใน พ.ศ. 2475 จากสมบูรณาญาสิทธิราชย์มาเป็นการปกครองระบอบประชาธิปไตย

¹ กรมราชทัณฑ์ .2538 .(80 ปี กรมราชทัณฑ์ . หน้า 2.

² กรมราชทัณฑ์ .2497 .(รายงานประจำปีกรมราชทัณฑ์ ประจำปีพุทธศักราช 2496. ลงวันที่ 28 กรกฎาคม 2497 ที่ 282/2497 หน้า 22.

³ กลิน สัตตะธณี .2512 .(การบริหารงานเรือนจำกลางบางขวาง. หน้า 28.

⁴ นัทธิ จิตสว่าง) .2554 .(จากคุกมหันตโทษสู่ทัณฑสถานราชทัณฑ์.(ออนไลน์) .

ช่วงที่ 2 พัฒนาการการจัดการงานราชทัณฑ์ภายใต้ระบอบการปกครองแบบใหม่คือ ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข

หลังการเปลี่ยนแปลงการปกครอง พ.ศ. 2475 รัฐบาลได้เล็งเห็นความสำคัญของงานราชทัณฑ์ว่าเป็นภารกิจที่สำคัญของชาติที่สมควรที่จะได้รับการปรับปรุงแก้ไข โดยยึดหลักอาชีวศึกษาและทัณฑวิทยาที่ใช้กันอยู่ในอารยประเทศมาเป็นแนวทางในการดำเนินงานด้านการราชทัณฑ์ จึงได้ตราพระราชกฤษฎีกาจัดวางระเบียบราชการสำนักงานและกระทรวง ทบวง กรม พ.ศ. 2476 มาตรา 14 ยกฐานะแผนกราชทัณฑ์ในกรมพลำภักซ์ขึ้นเป็นกรมราชทัณฑ์อีกครั้งหนึ่ง¹ ซึ่งแต่เดิมนั้นงานราชทัณฑ์คงมีแต่การเรือนจำเพียงอย่างเดียว เมื่อยกฐานะขึ้นเป็นกรมแล้วจึงได้เพิ่มงานกักกันผู้มีส่วนเป็นโจรผู้ร้ายและโอนงานดัดสันดานเด็กจากกรมตำรวจเพิ่มขึ้น ซึ่งได้จัดแบ่งส่วนราชการไว้ดังต่อไปนี้ คือ

1. สำนักงานเลขาธิการกรม มีหน้าที่ในการสารบรรณ ดำเนินการตามพระราชบัญญัติระเบียบข้าราชการพลเรือน เรื่องราวการร้องทุกข์ การคลัง การทะเบียน และงานอื่นๆ ซึ่งไม่ได้อยู่ในหน้าที่ที่กองหรือแผนกใด
2. กองผลประโยชน์มีหน้าที่ควบคุมการดำเนินการใช้แรงงานผู้ต้องขัง ผู้ต้องกักกัน และเด็กสถานฝึกและอบรม (โรงเรียนฝึกอาชีพ) ควบคุมการจ้างเจ้าพนักงานผลประโยชน์ และควบคุมการเงินผลประโยชน์ ตลอดจนจัดการจำหน่ายผลิตภัณฑ์ที่เกิดจากการใช้แรงงานนั้น
3. กองทัณฑวิทยา มีหน้าที่สืบค้นรวบรวมความรู้ที่เกี่ยวกับวิชาการราชทัณฑ์ พิจารณาร่างกฎหมาย ระเบียบข้อบังคับ และโครงการราชทัณฑ์ ควบคุมการปฏิบัติงานตามกฎหมาย พิจารณารายงานการตรวจการราชทัณฑ์ อำนาจการจัดตั้งทัณฑสถานและสถานฝึกอบรม ควบคุมการสงเคราะห์ผู้ต้องขังผู้ต้องกักกันและดำเนินงานเกี่ยวกับสถานฝึกอบรม
4. เรือนจำกลาง เช่น เรือนจำกลางบางขวาง มีหน้าที่ดำเนินการควบคุมกักขังผู้ต้องขังที่มีคำพิพากษา กำหนดโทษจำคุกตั้งแต่ 10 ปีขึ้นไป หรือต้องโทษประหารชีวิต
5. เรือนจำกลางประจำเขต เช่น เขตคลองเปรม เขตนคร เขตคลองไผ่และเขตหน้าเมือง มีหน้าที่ดำเนินการควบคุมกักขังนักโทษเด็ดขาด ที่ยังเหลือโทษต้องจำคุกต่อไปอีกตั้งแต่ 1-10 ปี ขึ้นไป ซึ่งย้ายมาจากเรือนจำต่างๆ ภายในเขต
6. เรือนจำพิเศษ เช่น เรือนจำวัดโรคคลองไผ่ มีหน้าที่ในการควบคุมกักขังนักโทษเด็ดขาดที่ป่วยเป็นโรค เพื่อดำเนินการรักษาพยาบาล

เพื่อให้เป็นไปตามนโยบายของรัฐที่พิจารณาเห็นว่า พระราชบัญญัติลักษณะเรือนจำ ร.ศ. 120 มีการใช้มาเป็นเวลา 35 ปี มีระเบียบข้อบังคับเรือนจำที่ยุ่ยากสับสนยากแก่การดำเนินงาน จึงได้ยกร่างพระราชบัญญัติขึ้นใหม่ ประกาศใช้ในรัชสมัยพระบาทสมเด็จพระเจ้าอยู่หัวอนันตมหิตล ดำเนินงานภายใต้พระราชบัญญัติราชทัณฑ์ พ.ศ. 2479 ซึ่งมีการกำหนดหลักการปฏิบัติต่อผู้ต้องขังให้สอดคล้องกับมาตรฐานขั้นต่ำในการปฏิบัติต่อผู้ต้องขังขององค์การสหประชาชาติ โดยมีวัตถุประสงค์ที่จะแก้ไขฟื้นฟูผู้กระทำความผิดให้กลับตัวเป็นคนดี โดยใช้วิธีการต่าง ๆ เช่น การให้การศึกษอบรม การฝึกอาชีพ และการอบรมจิตใจ เป็นต้น อีกทั้งยังได้มีการสร้างเรือนจำบางขวางซึ่งถือว่าเป็นเรือนจำที่มีความทันสมัยมาก รวมถึงมีการจัดตั้งกองต่างๆ เช่น กองเรือนจำ กองนิคมฝึกอาชีพ กองอาชีวศึกษา กองแพทย์ เป็นต้น

สรุปและอภิปรายผล

จะเห็นได้ว่า งานราชทัณฑ์ในอดีตที่สังกัดอยู่ตามส่วนราชการต่าง ๆ โดยใช้ชื่อเรียกว่า คุก ตะราง เรือนจำ มี

¹ สุระศรี จันทร์แรม) .2539 .(การพัฒนองค์กรในกระบวนการยุติธรรม : ศึกษากรณีการโอนกรมราชทัณฑ์ไปสังกัดกระทรวงยุติธรรม .หน้า 32อ้างอิง) .จาก กระทรวงมหาดไทย2525.(

พัฒนาการที่ดีขึ้นอย่างเห็นได้ชัดในรัชสมัยของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ที่ได้มีการปรับปรุงระเบียบราชการใหม่ มีลักษณะการพัฒนาแบบค่อยเป็นค่อยไป ภายใต้ระบอบการปกครองแบบสมบูรณาญาสิทธิราชย์ ซึ่งพบว่าการบริหารจัดการกิจการราชทัณฑ์เป็นไปอย่างล่าช้า เนื่องจากระบบการดำเนินงานของระบบราชการไทย ส่งผลให้กิจการงานราชทัณฑ์ยังมีข้อบกพร่องอยู่ทั้งในด้านการประสานงาน ภาระหน้าที่ของกรมกองยังมีความซ้ำซ้อนกันอยู่บ่อยครั้ง เนื่องจากมีการย้าย ยุบเลิก จัดตั้ง กรม กองอยู่ตลอดเวลา อีกทั้งงบประมาณที่มีไม่เพียงพอต่อการพัฒนากิจการงานราชทัณฑ์ ทำให้กิจการงานราชทัณฑ์ขาดความต่อเนื่องในการปรับปรุงปฏิรูป

จากการศึกษาพัฒนาการจัดการการราชทัณฑ์ ระหว่าง พ.ศ. 2433-2479 เริ่มจากการที่พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ทรงเล็งเห็นถึงความจำเป็นที่จะต้องแก้ไขสภาพการเมือง การปกครอง โดยเฉพาะหน่วยงานที่ทำหน้าที่เกี่ยวกับความยุติธรรม ให้เป็นที่ยอมรับของอารยประเทศและพัฒนาประเทศให้มีความเป็นสากล เพื่อให้ประเทศรอดพ้นจากภัยคุกคามจากจักรวรรดินิยม โดยเริ่มจากการปรับปรุงสถานที่ควบคุมนักโทษ การจัดระเบียบคุก ตาราง เรือนจำ การตราฎ ข้อบังคับภารกิจหน้าที่ความรับผิดชอบของเจ้าพนักงานราชทัณฑ์ การแบ่งส่วนราชการโครงสร้างการทำงานภายในกรมราชทัณฑ์ การปรับปรุงกฎ ระเบียบ ข้อบังคับของการราชทัณฑ์ การใช้แรงงานนักโทษ ฯลฯ ทำให้กิจการงานราชทัณฑ์ได้ถูกยกระดับให้เป็นรูปธรรมมากยิ่งขึ้นถือได้ว่าเป็นยุคทองของการราชทัณฑ์ในเวลานั้น ภายหลังการเปลี่ยนแปลงการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข สภาพสังคมไทยผันแปรไปไม่น้อย กิจการงานราชทัณฑ์ได้นำองค์ความรู้เกี่ยวกับอาชญาวิทยาและหลักทัณฑวิทยาของตะวันตกมาปรับใช้ร่วมกับพระราชบัญญัติราชทัณฑ์ พ.ศ. 2479 ให้มีความเป็นระเบียบแบบแผนสืบต่อไป

เอกสารอ้างอิง

เอกสารชั้นต้น

สจข. ร. 5 น. 6.2/153. พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวถึงเจ้าพระยารัตนบดินทร์. ลงวันที่ 1 มิถุนายน ร.ศ. 110.

สจข. มท. 4/63. เรื่อง หัวข้อโครงการกรมราชทัณฑ์ พ.ศ. 2476. ลงวันที่ 22 พฤษภาคม พ.ศ. 2476.

กรมราชทัณฑ์. (2497). รายงานประจำปีกรมราชทัณฑ์ ประจำปีพุทธศักราช 2496. ลงวันที่ 28 กรกฎาคม 2497.

หนังสือ

กระทรวงมหาดไทย กรมราชทัณฑ์. (2525). ประวัติการราชทัณฑ์ 200 ปี. นนทบุรี : โรงพิมพ์กรมราชทัณฑ์เรือนจำกลาง คลองเปรม.

กรมราชทัณฑ์. (2538). 80 ปี กรมราชทัณฑ์.

ประดิษฐ์ พานิชการ. (2495). การราชทัณฑ์แห่งประเทศไทย. พระนคร : กรมราชทัณฑ์.

แลงการ์ด โรแบร์ต. (2494). ประวัติศาสตร์กฎหมายไทย. กรุงเทพฯ : มหาวิทยาลัยธรรมศาสตร์

บทความ/วารสาร

กรมราชทัณฑ์. (2556, ตุลาคม). พระเจตคุปต์กับกรมราชทัณฑ์. วารสารราชทัณฑ์. 61(1) : 5.

เอกสารอ้างอิง

งานวิจัยและวิทยานิพนธ์

- กลั่น สัตตะธนี. (2512). การบริหารงานเรือนจำกลางบางขวาง. วิทยานิพนธ์พัฒนบริหารศาสตรมหาบัณฑิต (รัฐศาสตรศาสตร). กรุงเทพฯ : สถาบันบัณฑิตพัฒนบริหารศาสตร.
- ประสาร ทองภักดี. (2502). ระบบการราชทัณฑ์แห่งประเทศไทย. วิทยานิพนธ์รัฐศาสตร (อาชญาวิทยาและทัณฑวิทยา). กรุงเทพฯ : มหาวิทยาลัยธรรมศาสตร.
- สุระศรี จันทร์แรม. (2539). การพัฒนาองค์กรในกระบวนการยุติธรรม : ศึกษากรณีการโอนกรมราชทัณฑ์ไปสังกัดกระทรวงยุติธรรม. วิทยานิพนธ์นิติศาสตรมหาบัณฑิต. กรุงเทพฯ : มหาวิทยาลัยรามคำแหง.
- เสาวลักษณ์ คุณประยูร. (2529). นโยบายของรัฐบาลสยามต่อผู้กระทำความผิดทางด้านการศาลและการราชทัณฑ์ พ.ศ. 2434 – 2458. ปริญญาอักษรศาสตรมหาบัณฑิต (ประวัติศาสตร์เอเชียตะวันออกเฉียงใต้). นครปฐม : บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.
- อมรา ชันอาสา. (2525). สภาพสังคมไทย : ศึกษาจากงานการราชทัณฑ์ ระหว่าง พ.ศ. 2433-2476. วิทยานิพนธ์อักษรศาสตรมหาบัณฑิต (สาขาประวัติศาสตร์). กรุงเทพฯ : บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.

แหล่งข้อมูลอิเล็กทรอนิกส์

- นัทธี จิตสว่าง. (2554). จากคุกมหันตโทษสู่พิพิธภัณฑราชทัณฑ์. สืบค้นเมื่อ 11 กุมภาพันธ์ 2561. จาก www.gotoknow.org.posts.com.

การเปลี่ยนแปลงความหมายของกามโรคในสังคมไทยทศวรรษ 2400-2440

The Changing Concept of Sexually Transmitted Disease in Thai Society, 1860s-1900s

ชาติชาย มุกสง¹

บทคัดย่อ

บทความนี้ศึกษาด้วยวิธีการทางประวัติศาสตร์วิเคราะห์หลักฐานชั้นต้นคัมภีร์เวชศาสตร์โบราณของโรคเกี่ยวกับอวัยวะเพศอย่างคัมภีร์ประเมหะ ทูราวสา และเอกสารการแพทย์แผนตะวันตกร่วมสมัยในศตวรรษที่ 19 โดยประสงค์จะอธิบายให้เห็นถึงการเปลี่ยนแปลงของการให้ความหมายจากโรคทางกายที่เกิดขึ้นกับอวัยวะเพศที่อธิบายตามทฤษฎีธาตุตามแนวคิดการแพทย์แผนไทยว่าเป็นเพียงความผิดปกติของโรคที่ไม่เกี่ยวกับความประพฤติผิดทางศีลธรรมเกี่ยวกับเรื่องเพศดังกล่าวอธิบายภายหลังได้รับมุมมองการอธิบายตามแบบการแพทย์แผนตะวันตก ที่ให้ความสำคัญกับสาเหตุของโรคมาจากการมีเพศสัมพันธ์ที่นอกเหนือบรรทัดฐานของสังคมหรือผิดศีลธรรม และทำให้ความเจ็บป่วยกลายเป็นกามโรคที่ถูกให้ความหมายเชิงตีตราว่าเกิดจากความเสื่อมทางศีลธรรมอันดีของผู้ป่วยที่ทำให้เกิดโรครุนแรง จนกลายเป็นมาตรฐานทางศีลธรรมที่ทำให้กามโรคกลายเป็นมาตรฐานทางศีลธรรมของสังคมไทยขึ้นในราวกลางคริสต์ศตวรรษที่ 19 เป็นต้นมา

คำสำคัญ: กามโรค คัมภีร์เวชศาสตร์ ศีลธรรม

Abstract

This article uses historical methodology to analyze primary sources - in this case - the traditional medical treatise concerning the genital diseases, to be named, the book *Parahmeha* and *Turawasa*. Apart from this, western medical documents from the 19th century could be counted as primary source for this article. This article tries to explain the changing meaning of the genital diseases from a normal disease according to Thai medical theory to a disease causing by sexual wrongdoing according to western medical theory. Sexual wrongdoing thus was seen as a cause of genital diseases, which in turn were interpreted as a moral decline of the patients. This can explain, how Sexually Transmitted Disease (STD) or venereal disease turned to be a moral measure in the Thai society around the middle of the 19th century.

Keywords: Sexually Transmitted Disease (STD), Thai traditional medicine treatise, Moral

บทนำ

การศึกษาประวัติศาสตร์ของโรคแนวทางหนึ่งที่นิยมกันในแขนงของประวัติศาสตร์การแพทย์คือการสืบสาวหาความเป็นมาของโรคที่เปลี่ยนแปลงมาในอดีต โดยเฉพาะการค้นหาคำอธิบายและคำอธิบายโรคของผู้ป่วยในอดีตที่เข้าใช้ทำความเข้าใจและจัดการความสัมพันธ์ทางสังคมที่เกิดจากความเจ็บป่วยด้วยโรคนั้น คือเป็นแนวทางการค้นหาคำอธิบายหรือการจำแนกของโรคที่ปรากฏในเอกสารในอดีตว่า เป็นโรคใดและตรงกับโรคใดในปัจจุบัน หรือเปลี่ยนความหมายหรือการ

¹ อาจารย์ประจำภาควิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

จำแนกไปเป็นโรคใดไปแล้ว รวมทั้งการหาการเปลี่ยนแปลงความหมายของโรคในช่วงเวลาต่างๆ ด้วย (John Burnham, 2005. pp. 71-76)

ในสังคมไทยการค้นหาคำความหมายในอดีตของโรคจากหลักฐานร่วมสมัยที่ใช้สอบทานถึงการอธิบายความหมายแก่กันก่อนจะมีความหมายในปัจจุบันนั้นมีการศึกษากันน้อยมากเท่าที่มีก็คือการค้นหาคำว่าบุคคลสำคัญเช่นกษัตริย์และผู้นำป่วยด้วยโรคอะไรและมีผลต่อสถาบันทางการเมืองของชนชั้นนำอย่างไรมากกว่า ดังปรากฏว่ามีงานบุกเบิกของการมองด้วยมุมมองทางการแพทย์งานของ นพ. วิชัย โชควิวัฒน์ เรื่อง เจ้าฟ้ากุ้งประชวรด้วยพระโรคใดกันแน่ แม้จะเป็นงานเขียนเชิงสารคดีก็ตาม แต่นำสนใจก็คือการนำเอาความรู้ทางการแพทย์ไปวิเคราะห์โรคจากที่ปรากฏในหลักฐานประวัติศาสตร์ ซึ่งนับได้ว่าเป็นการบูรณาการความรู้มาใช้ในการศึกษาอย่างน่าสนใจ และอาจเป็นแนวทางให้มีการทำงานร่วมกันระหว่างหมอและนักสังคมศาสตร์ก็ได้ ซึ่งเสนอข้อถกเถียงว่าโรคที่เจ้าฟ้ากุ้งประชวรดังที่ปรากฏในพงศาวดารและบันทึกชาวต่างชาติน่าเป็นกามโรคที่เกิดจากเชื้อซิฟิลิสอันเป็นโรคที่ติดต่อทางเพศสัมพันธ์ของชนชั้นสูงในยุคการค้าของเอเชียตะวันออกเฉียงใต้และทั่วโลกในศตวรรษที่ 16 เป็นต้นมา (วิชัย โชควิวัฒน์, 2542, 83-90)

ส่วนงานวิทยานิพนธ์ของ มธุรส ศิริสถิตย์กุล (2544) เรื่อง การเมืองในการสร้างอัตลักษณ์ของกลุ่มผู้ติดเชื้อเอชไอวีในจังหวัดเชียงใหม่ ซึ่งมีอยู่หัวข้อหนึ่งที่เป็นการศึกษาประวัติศาสตร์การเข้ามาและการแพร่กระจายของโรคเอดส์ในสังคมไทยผ่านการติดต่อทางเพศสัมพันธ์ที่มีการตีตราทางศีลธรรมของคนเป็นโรคในช่วงประมาณทศวรรษ 2530-2540 ไว้ด้วย แม้ว่าเนื้อหาจะเป็นการลำดับเหตุการณ์ให้เห็นถึงพัฒนาการการแพร่กระจายของโรคเอดส์ได้ดีมีข้อมูลที่ชี้ให้เห็นถึงการเปลี่ยนแปลงของการแพร่ระบาดและนโยบายรัฐที่ใช้ในการจัดการปัญหานี้อย่างชัดเจนก็ตาม แต่ยังขาดการตีความหรือวิเคราะห์ทางประวัติศาสตร์เกี่ยวกับโรคเอดส์ให้เห็นในมิติของเวลาแต่ละช่วงของการระบาดและอธิบายการเปลี่ยนแปลงความหมายของกามโรคสมัยใหม่ในบริบททางวัฒนธรรมให้เห็น

บทความนี้มีความประสงค์ที่จะค้นหาและอธิบายความหมายของกามโรคในทางสังคมและวัฒนธรรมไทยในช่วงหัวเลี้ยวหัวต่อของการรับการแพทย์แผนตะวันตกเข้ามาในสังคมไทยแทนแนวความคิดการแพทย์แผนไทยหรือแผนโบราณแต่เดิม โดยมีเนื้อสำคัญ 3 ประเด็นดังต่อไปนี้ ส่วนแรก จะเป็นวัตถุประสงค์ของการศึกษา วิธีการดำเนินการศึกษาและวิเคราะห์ที่ใช้เป็นระเบียบวิธีวิจัยทางประวัติศาสตร์ ส่วนที่สองจะเป็นภาพรวมวิวัฒนาการของประวัติศาสตร์วัฒนธรรมกามโรคในสังคมไทย และส่วนที่สาม เป็นเนื้อหาการวิเคราะห์ความหมายของกามโรคจากหลักฐานชั้นต้นจำพวกคัมภีร์เวชศาสตร์ ส่วนที่สี่เป็นส่วนสรุปให้เห็นถึงการเปลี่ยนแปลงความหมายของกามโรคในสังคมไทยครั้งสำคัญ

วัตถุประสงค์ของการวิจัย

เพื่อวิเคราะห์ สังเคราะห์ และอธิบายความหมายที่เปลี่ยนแปลงไปของกามโรคในสังคมไทย รวมทั้งความรู้ความเข้าใจทางสังคมและวัฒนธรรมที่เกิดขึ้นจากการเผชิญหน้าต่อสู้และรับมือกับการระบาดของโรคติดต่ออย่างกามโรค

สมมุติฐานของการวิจัย

ความหมายของกามโรคในสมัยจารีตที่ปรากฏในหลักฐานชั้นต้นคัมภีร์การแพทย์แผนไทยเปลี่ยนแปลงไปอย่างไรเมื่อรัฐรับเอาการแพทย์แผนตะวันตกมาเป็นเครื่องมือจัดการสุขภาพอนามัยประชาชน และส่งผลต่อการนิยามความหมายทางวัฒนธรรมของกามโรคในสังคมไทยอย่างไร

ขอบเขตของการวิจัย

1. การศึกษาวิจัยจะใช้วิธีการทางประวัติศาสตร์ที่เน้นศึกษาจากคัมภีร์การแพทย์แผนไทย ตำราเวชศาสตร์ ตำรายาที่เกี่ยวข้องกับกามโรคในหอสมุดแห่งชาติ จากแผนกตัวเขียนเกี่ยวกับตำรายาและตำราแพทย์ไทย ห้องหนังสือหายาก ห้องหนังสืองานศพ และเอกสารทางราชการที่เป็นหลักฐานชั้นต้นเกี่ยวกับความรู้และการจัดการของรัฐไทยสมัยใหม่เกี่ยวกับกามโรค

รวมทั้งหนังสือและงานวิจัย หรือตำราในห้องสมุดมหาวิทยาลัยต่างๆ ด้วย เพื่อเก็บรวบรวมข้อมูลขั้นต้นเกี่ยวกับกามโรคเอาไว้ทั้งหมด และสุดท้ายจะวิเคราะห์และเรียบเรียงเป็นงานเขียนทางประวัติศาสตร์ขึ้นเป็นฐานข้อมูลและองค์ความรู้ประวัติศาสตร์กามโรคในสังคมไทย

2.ขอบเขตด้านระยะเวลาของการวิจัยจะเน้นการศึกษาในสมัยโบราณหรือยุคจารีตก่อนการรับการแพทย์แผนตะวันตกเข้ามาคือราว พุทธศตวรรษที่ 25 ลงไป (ก่อนพ.ศ. 2400) เพื่อให้เห็นถึงกามโรคในระบบการแพทย์แผนไทยก่อนจะเปลี่ยนแปลงมารับรู้และอธิบายตามแนวคิดการแพทย์ตะวันตกที่เข้ามาในยุคการทำสยามให้ทันสมัย

กรอบความคิดที่ใช้วิจัย

แนวคิดที่ใช้ในการวิเคราะห์ คือความ และอธิบายข้อมูลที่ศึกษาในงานวิจัยครั้งนี้ ใช้วิธีการศึกษาประวัติศาสตร์ในแนวการวิเคราะห์ตัวบท (textual Analysis) ที่เป็นคัมภีร์การแพทย์ ตำราเวชศาสตร์ ตำรายาและตำราการแพทย์แผนไทยทั้งหลาย เอกสารทางราชการที่เป็นหลักฐานชั้นต้น เพื่อตีความให้สัมพันธ์กับบริบททางประวัติศาสตร์สังคมและวัฒนธรรมของสังคมไทยตามมิติของเวลาที่ตำรานั้นถูกผลิตและใช้กันในสังคมไทยแต่ละช่วง

วิธีดำเนินการวิจัย

การวิจัยนี้เป็นการศึกษาและวิเคราะห์จากเอกสารเป็นหลัก เริ่มต้นจากการสำรวจและคัดเลือกรวบรวมเอกสารที่จะใช้ หลังจากนั้นก็จะนำมาสู่ขั้นตอนการวิเคราะห์และสังเคราะห์เอกสารหลักฐานแล้วมาเรียบเรียงนำเสนอเป็นงานวิจัยก่อนจะนำเสนอเป็นบทความวิจัยนี้

ผลการวิจัย

กามโรคในสังคมไทยจากหลักฐานตะวันตก

จากมุมมองลาลูแบร์ที่เข้ามากรุงศรีอยุธยาเมื่อราวต้นพุทธศตวรรษที่ 23 ได้ให้ภาพของกามโรคในสยามว่าไม่ได้เป็นโรคที่รุนแรงนักและอาจจะเป็นสิ่งที่เข้ามาจากการค้าและการติดต่อกับชาติตะวันตกนำเข้ามาเผยแพร่เสียมากกว่า ดังความว่า “กามโรคก็มีมิใช่น้อย แต่ไม่มีใครทราบว่ามีอยู่ตั้งแต่ดั้งเดิมแล้ว หรือว่าเพิ่งมีแพร่เข้ามาเมื่อไม่นานนี้” (ลาลูแบร์, 2546, 195)

ในขณะที่ปาลเลอกัวซ์ที่คลุกคลีกับชาวสยามทั้งชนชั้นสูงและชาวบ้านเป็นเวลากว่า 30 ปีในช่วงปลายพุทธศตวรรษที่ 24 ได้ชี้ให้เห็นว่าโรคที่ติดต่อทางเพศสัมพันธ์ของชาวสยามนั้นยังอยู่ในปริมาณไม่มากนัก และไม่มีการมองทางศีลธรรมเข้ามาใช้ในการติตราดคนป่วยจากโรคนี้แต่อย่างใด แม้ว่าจะเป็นคาธอลิกที่เคร่งต่อศีลธรรมทางเพศไม่น้อยก็ตาม แต่ปรากฏว่าท่านได้รายงานถึงการจดทะเบียนโสเภณีที่เป็นที่มาของรายได้สำคัญในสมัยรัชกาลที่ 4 ถึง 50,000 บาท มากกว่าภาษีหลายประเภทที่รู้จักกันดี เช่น ไม้สัก กระวาน น้ำตาลโตนด เร่ว คลั่ง งาช้าง เป็นต้น (อ้างจาก ดารารัตน์ 2526, 60-61).

แต่ความเปลี่ยนแปลงของการมองและให้ความหมายของโรคติดต่อทางเพศสัมพันธ์เกิดขึ้นเมื่อมีมิชชันนารีโปรเตสแตนต์ชาวอเมริกันเกินทางเข้ามาเผยแพร่ศาสนาคริสต์ในสยามโดยใช้การแพทย์และการศึกษาเป็นสื่อกลางในการประกาศเกียรติคุณของพระคริสต์ในหมู่ชาวจีนและชาวไทยที่ยากจนรวมทั้งการนำเสนอนิเวศวิทยาการจากตะวันตกสู่ชนชั้นสูง ความแพร่หลายของความรู้ทางการแพทย์ของตะวันตกที่สังคมไทยหันไปรับมาเป็นคำอธิบายหลักถึงโรคและควบคุมจัดการโดยรัฐต่อมา ทำให้การให้ความหมายและจัดการกับกามโรคเปลี่ยนแปลงอย่างมากในเวลาต่อมา

ในมุมมองของมิชชันนารีอเมริกันอย่างหมอบรัดเลย์เอง แม้จะเผยแพร่มาตรฐานทางศีลธรรมใหม่จากจุดยืนของชาวตะวันตกเองในเรื่องความน่ารังเกียจของอบายมุขอย่างการพนัน การสุพินและการดื่มสุราที่เป็นเหตุแห่งความเสื่อมเสียทางศีลธรรมของชาวสยามหลายครั้งในหนังสือจดหมายเหตุก็ตาม แต่กลับไม่พบการกล่าวถึงประเด็นเดียวกันนี้กับเรื่องโสเภณี

อย่างชัดเจนนัก เพียงแต่ปรากฏน้ำเสียงให้เห็นตามคำเรียกของคนไทยร่วมสมัยที่ปรากฏในรายงานกองตระเวนจับกุมผู้กระทำผิดจับคนร้ายก่อเหตุในช่องโสมณี ซึ่งหมอบรัดเลย์ก็เรียกว่า “โรงหญิงคนชั่ว” (หนังสือจดหมายเหตุ 1865 (พ.ศ.2408)) หรือทัศนะหมอมสิธผ่านหนังสือพิมพ์ในทศวรรษ 2420 แม้จะมองสุรา ผืน บ่อนเบี้ยการพนันและโรงรับจำนำว่าเป็น “การชั่ว” และเป็นเหตุแห่งความเสื่อมศีลธรรมแต่ไม่ได้พูดถึงโสมณีเช่นกัน (จดหมายเหตุสยามสมัย, 2425) นอกจากนี้ยังไม่ปรากฏมุมมองทางการแพทย์ที่เกี่ยวกับศีลธรรมทางเพศไปใช้มองประเด็นนี้ชัดเจนนัก แต่น่าจะมาปรากฏขึ้นในทศวรรษ 2440 ดังจะอธิบายข้างหน้า

มุมมองกามโรคจากหลักฐานไทย

จากหลักฐานกฎหมายตราสามดวง “พระไอยการลักษณะยาน” ซึ่งเป็นกฎหมายเก่าสมัยอยุธยาที่ชำระขึ้นในปี พ.ศ. 2348 สมัยสมเด็จพระพุทธยอดฟ้าจุฬาโลก รัชกาลที่ 1 แห่งราชวงศ์จักรีแสดงร่องรอยให้เห็นถึงมุมมองของคนสมัยจารีตที่ว่าด้วยความน่าเชื่อถือของคนที่จะอ้างเป็นพยานในการสู้ความกัน ซึ่งจะให้ความหมายของคนที่สามารถอ้างเป็นพยานได้ และที่ไม่สามารถอ้างเอาเป็นพยานได้ 33 จำพวก ส่วนใหญ่จะเป็นคนที่ถูกสังคมตัดสินว่าไม่น่าเชื่อถือและอีกส่วนคือคนที่ถูกตีตราทางศีลธรรมบางประการ เช่น คนเป็นโรครามาก คนเป็นโจร หญิงนครโสมณี หญิงแพศยา เป็นกระเทยคือมุมมองจากสังคมจะไม่น่าเชื่อถือหรือสังคมไม่ค่อยยอมรับ ถึงแม้จะมีหญิงโสมณีรวมอยู่ด้วยที่ถูกตีตราทางศีลธรรมจนสังคมไม่ค่อยยอมรับและคนที่เป็นโรครวมอยู่ด้วย (ราชบัณฑิตยสถาน, 2550, 601,625) แต่ปรากฏว่าคนที่เป็นกามโรคไม่ถูกตัดสินทางสังคมให้กลายเป็นคนที่ยกพร่องหรือไม่ได้รับการเชื่อถือจากสังคม อาจตีความได้ว่ายังไม่ตัดสินตีตราทางศีลธรรมของคนที่เป็นกามโรคว่าน่ารังเกียจ

คำเรียกโสมณีที่ปรากฏในสังคมจารีตที่ยืนอยู่บนพื้นฐานของความคิดทางพระพุทธศาสนาก็คือคำว่า “หญิงคนชั่ว” ซึ่งน่าจะมีความหมายถึงคนชั่วตามมาตรฐานการตัดสินเชิงศีลธรรมในทางพระพุทธศาสนาที่หมายถึงการประพฤติผิดและมัวเมาในกามที่เป็นอุปสรรคต่อการบรรลุนิพพานตามอุดมการณ์หลักของพระพุทธศาสนา มุมมองของการตัดสินว่าเป็นหญิงคนชั่วจึงเป็นศีลธรรมเชิงพุทธศาสนามากกว่าจะเป็นศีลธรรมทางเพศที่หมายถึงความสำส่อนที่ก่อให้เกิดโรคที่เกิดจากกามกิจจนกลายเป็นกามโรคขึ้นในเวลาต่อมา เมื่อรับเอาแนวคิดของการแพทย์แผนตะวันตกมาอธิบายเรื่องโรคที่เกิดจากการติดต่อทางเพศสัมพันธ์ที่สยามรับเอาแนวคิดนี้เข้ามาควบคุมจัดการโรคในต้นพุทธศตวรรษที่ 25

คัมภีร์เวชศาสตร์โบราณกับคำอธิบายโรคจากความผิดปกติของธาตุ

เนื้อหาส่วนนี้จะเป็นการเสนอถึงการปริวรรตคัมภีร์ในหมวดของโรคที่เกิดกับอวัยวะเพศแล้วส่งผลให้เกิดอาการผิดปกติของอวัยวะเพศทั้งชายและหญิงให้เกิดน้ำปัสสาวะเกิดการเปลี่ยนแปลงไปผิดปกติ ขึ้น เป็นหนอง มีสีผิดปกติ จึงเกิดตำราขึ้นมาอธิบายสาเหตุการเกิดโรคที่เกิดจากธาตุลม เลือด เสมหะ ดี ที่เกิดพิการ หย่อน กำเริบและอธิบายผ่านทฤษฎีธาตุของการแพทย์แผนไทย เนื่องจากโรคที่เกิดและอธิบายนั้นเกิดที่อวัยวะเพศและแสดงอาการออกผ่านน้ำปัสสาวะเป็นสำคัญจึงได้อามาเทียบกับกามโรคในปัจจุบัน เพราะเกิดที่อวัยวะเพศเป็นหลัก จึงเลือกเอาคัมภีร์ดังกล่าวมาศึกษา

เอกสารที่นำมาใช้นั้นเก็บรักษาไว้ที่ห้องเอกสารโบราณและตัวเขียนในหอสมุดแห่งชาติ ในที่นี้นำมาศึกษาจำนวน 3 ฉบับด้วยกันคือ คัมภีร์ประเมหะ คัมภีร์มัจฉาขันติธาและคัมภีร์ทวารวสา ในหมวดเวชศาสตร์ ซึ่งแม้จะมีชื่อต่างกันแต่เนื้อความนั้นอธิบายในสิ่งเดียวกันคือโรคเกี่ยวกับอวัยวะเพศและทวารหนักอันเป็นระบบซับซ้อน แต่เน้นหนักไปที่ความผิดปกติของปัสสาวะและอวัยวะเพศ ลักษณะคัมภีร์เป็นสมุดไทยและใบลานที่เขียนด้วยลายมือที่ยังไม่มีมาตรฐานแบบพิมพ์ดีด จึงคาดว่าน่าจะเป็นร่องรอยทางกายภาพที่บอกถึงเวลาอย่างชัดเจนคือได้เขียนขึ้นในสมัยจารีตก่อนหรือต้นพุทธศตวรรษที่ 25 เป็นอย่างน้อย และหากวิพากษ์ถึงจากการได้รับการจัดเข้าเก็บที่หอสมุดแห่งชาติก็เก่ากว่าทศวรรษ 2460 ทั้งหมด ซึ่งพอจะกำหนดอายุให้เป็นคัมภีร์ก่อนสมัยใหม่หรือสมัยจารีตของสยาม

โดยการคัดลอกและอธิบายเบื้องต้นใน 3 คัมภีร์ดังต่อไปนี้

ฉบับที่ 1 คัมภีร์ประเมหะ

ตำราเวชศาสตร์, เล่ม 1 เลขที่ 140 มัดที่ 13 ตู 112 ชั้น 1/2 หอสมุดชื่อจากนายต่วน 9 สิงหาคม 2459 สมุดไทยดำ มีเนื้อความสำคัญส่วนที่อ่านออกชัดเจนว่า (จัดวรรคตอนใหม่)

...(เลื่อนอ่านไม่ได้)... กินแก๊โรค ๑๒ ประการ คีรทราธาธา ๔ มุตะฆาต ๔ มุตะกริต คีรน้ำมูกเป็นบุพโพฯ โลหิตแดงขาวไหลซึมไป บำบัดซึ่งโรคแห่งสตรีแลประเมหะ คีรน้ำไปเบาขึ้น พิกลอันเกิดแต่ไขมันข้นไหลออกมาขึ้น หายเปนอรรมาคแลฯ...(เลื่อนอ่านไม่ได้)...

บัดนี้จะกล่าวลักษณะประเมหะ คีร น้ำเบาไหลออกมาเป็นมันข้น ครั้นไหลออกมาตามทางปะสาวะนั้นก็ดี แห่งโรคอันชื่อว่า ประเมหะ อันว่าอาจารย์ท่านสำแดงไว้ว่า ดังนี้ คีรโทษประเมหะให้รากอาหารออกมา คีรให้เรอออกมาเหมนควาคอ แลให้เสมหะติดโนยลำคอ คีรให้นอนไม่หลับ ให้มุดออกมาหนัก คีรโอสถที่จะรักษาโรคประเมหะนั้นจะได้เป็นอนมมาก โรคประเมหะนี้มีที่อันกล่าวดังพิชงูลางที่ให้ร้อนให้เย็น ให้หาว ให้สะท้อนร้อนสะทาร์หนาว อาจารย์ยะ จะกล่าวโทษแห่งลักษณะประเมหะนั้นไว้ดังนี้

ประเมหะจะให้โทษแต่เท่านั้นหาหมีได้ อันประเมหะให้โทษคีร ให้สวิงสะวายในหัดไหวัดถู คีรไม่เสียไปโนอะวัยวะทั้งปวง คีรให้อุทระธาตุนั้นให้อโยให้จับหิตให้ขุยหะถานฟกบวมให้ท้วงหัวนาว คีรให้ขัดเบา คีรให้ลำลาบเปื่อยตามทางปะสาวะโทษดังนี้ เกษเพราะโคลทั้นขึ้นเป็นพิกลกลักกลาย เลือดไหลออกมาตามทางปะสาวะ จึงได้ชื่อว่าประเมหะและ ฯ// ☞

☉ อันว่าโรคเมหะคีรให้ผอมไห แลฤษะดวงและเป็นฝิพล คือให้เรอจริงอันพระอาจารย์ยะท่านสำแดงไว้นี้มี ๒๐ ประการ คือ ประเมหะ ๙ ประการ คีร ประเมหะเกษเพื่อตีมี ๖ ประการ คีร ประเมหะเกษเพื่อลมมี ๔ ประการ คีร ประเมหะ เกิดเพื่อเสมหะ เกษเพื่อตีเป็นคู้กัน จัดเป็นหนึ่ง จึงเป็น ประเมหะ ๒๐ ประการ และ ๒๐ ประการอันใดอันหนึ่ง ครั้นไปถึง อะสาทะยะ คีรเบาออกมาดั่งน้ำผึ้ง หมูมะแลงวันมดตอมอยู่ดั่งนั้น จะลักขามิได้ อันว่าประเมหะ ก็มี ๙ ประการ คีรน้ำเบาดุจะน้ำท่า คีรน้ำเบาดุจะน้ำลาย คีรน้ำเบาดุจะสีน้ำอ้อย น้ำเบาดุจะเทราเข้า (ชาวข้าว-ผู้วิจัย) คีรน้ำเบาดุจะน้ำตมสุรา คีรน้ำเบาดั่งน้ำไขมัน และน้ำเบาดุจะน้ำเข้าเตือช คีรน้ำเบาหมีได้สะตวก และเสมหะติดออกมาแต่ละหน ...(เลื่อน) คีรน้ำเบาขึ้นเยนเปนเสมหะติดออกมา ๑ คีรน้ำเบาขึ้นร้อน เปนโลหิตตีชออกมา ๑ ประเมหะเกษเพื่อเสมหะ ๙ ประการ ดังกล่าวมานี้ ฯ// ☞

☉ อรรถว่าประเมหะ เกิดเพื่อตีก็มั่ง เกิดมี ๖ ประการคีร น้ำเบาขึ้นดุจะน้ำฟองลม ๑ คีรน้ำเบาดุจะดั่งน้ำอ้อยหีบ ๑ คีรน้ำเบาดุจะน้ำคราม คีรน้ำเบาดุจะน้ำไขมัน คีรน้ำเบาดุจะน้ำราซพริก ๑ มีรดสะขมผาด ๑ คีรน้ำเบาขึ้นเปนเลือดเปนหนองปนกันดุจะน้ำอั้งชัน ๑ อันว่าประเมหะเกษ เพื่อกำเดานี้ ๖ ประการ ไนกำกีแพรด (คัมภีร์แพทย์-ผู้วิจัย) นั้น ว่ามันข้นและมันเหลว และโลหิตชื่อว่ากำเดาแลฯ// ☞ อันว่าประละเมหะ อันบังเกิดเพื่อลมมี ๔ ประการ คีรน้ำเบาขึ้นดุจะน้ำมันในลิ้งข้าง ๑ คีรน้ำเบาดุจะน้ำเปนน้ำมัน ๑ คีรน้ำเบาขึ้นใสดั่งน้ำสปีปี ๑ ประเมหะเกิดเพื่อลมมี ๔ ประการฯ ดังกล่าวมานี้แล ฯ// ☞ อันว่าประเมหะอันว่าพระอาจารย์ยะสำแดงไว้ชื่อว่าทวนทะวะโทษ คีรเสมหะแลดิระคะได้ มีชื่อว่าทวนทะวะเมหะอัน ๑ ทวนทะวะเมหะให้โทษนี้คีรให้ขุยหะถานฟกบวม ๑ เป็น หิด หอบ ไอโย โทษแห่งทวนทะวะ ประเมหะก็มีอยู่ดังกล่าวนี้นี้ ฯ// ☞

☉ อันว่าประเมหะหนึ่งบังเกษมากระกนบิดามารดาสืบสายกันมากที่ชื่อว่า อะสาทะยะประเมหะ แลจะเยียวรักษานั้นหมีได้ อันประเมหะคีรน้ำเบาดั่งน้ำผึ้งและมีแมลงวันตอมกันอยู่ ก็มีชื่อว่าอะสาทะยะแลจะรักษานั้นหมีได้ แลประเมหะ ๒๐ ประการ คีรเกษเพื่อเสมหะ ๙ ประการ เกษเพื่อลม ๔ ประการ เกิดเพื่อเสมหะแลกำเดาจึงจัดเป็น ๒๐ ประการ ดังกล่าวมานี้ ฯ// ☞ในคัมภีร์แพรดเป็นตำลาหาบาศีหมีได้ ว่าประเมหะให้เกิดพญาที่เป็นเหอ กินอาหารหมีได้ จึงให้เรอให้

รากให้นอนหมิวหลับ ให้ขัดเบาบางทั้งนี้ก็เก็ชเพื่อกำดาและเสมหะ เก็ชเพื่อลม จึงให้เมื่อยขบในท้อง แต่ตะโภกแลบ้านเอว ให้ระส่ำระสาย สะบัดร้อนสะบัดหนาว บางทีให้สั้นน้อยในใจทักๆ ให้ไหวไปทั้งตัว ให้ท้องขึ้นให้เกิดเพื่อไอเสีย ท้องขัดหัวหนาว และเบาข้างฟกบวม โทษดังนี้เพื่อเสมหะ แลกำดาได้ชื่อว่า ทุวันตะวะโทษบางทีให้ตะโภกนั้นฟกเก็ชเพื่อลมโรคนั้นกั้งจะซาทะยะจะยานั้นหมิวได้ แลประมะเมหะหนึ่งแลโรค ๑๒ ประการ บังเก็ชติดพันกันมาแต่ตระกูล บิดามารดาแปรตจะรักษานั้นหมิวได้ ยากนักแล ประมะเมหะอันหนึ่งจะซาทะยะ คีระเบาออกมามีหมู่เมแลงวันติมอยู่นั้นจะรักษาหมิวได้” (หสข.ตำราเวชศาสตร์, คัมภีร์ประมะหะเล่ม 1 เลขที่ 140)

คำอธิบาย: เนื้อหาคัมภีร์นี้ได้กล่าวถึงลักษณะของ ประมะหะ คือ อาการปัสสาวะผิดปกติทั้งหลายทำให้เกิดอาการของโรคตามมาให้สามารถวินิจฉัยได้จากอาการที่เป็นชนิดต่างๆ กัน ซึ่งให้พิจารณาจากน้ำปัสสาวะและอาการที่แสดงออกมาทางกายอย่างชัดเจน ทั้งนี้ยังเป็นกรการอธิบายลักษณะของน้ำปัสสาวะที่ผิดปกติของสีและความเข้มข้นที่เกิดจากความผิดปกติของธาตุตามทฤษฎีการแพทย์แผนไทยให้เห็นถึงความผิดปกติและอาการที่จะเกิดกับผู้ป่วยที่ต่างกันไปตามสมุทฐานของธาตุที่ก่อให้เกิดโรคนั้นขึ้นคือดี ลม เสมหะ กำดา โดยจำแนกเอาไว้เป็นกองๆ ที่รวมกันได้ทั้งหมด 32 ประการ รวมทั้งก่อให้เกิดอาการทางกายของโรคขึ้นจากความผิดปกติของปัสสาวะให้เห็นและช่วยวินิจฉัยโรคนั้นอีกด้วย

ฉบับที่ 2 คัมภีร์มัจฉาขันติก

หมวดเวชศาสตร์ ม.1/ก เลขที่ 1149 มัดที่ 11 ตู้ 112 ชั้น ๓ ลักษณะเป็นจารึกในใบลาน นางวาศ นายกระจ่าง นายทองอ่อนภวระวิภาต ให้หอพระสมุด เมื่อวันที่ 25 มีนาคม 2468

ใบแรก ๑) กำภิประมะหวาดวยโรคบุรุษ ฯ สตรีอันบังเกิดในปสาว (ปัสสาวะ-ผู้วิจัย) ไหวปลาตทานกลาวยาไวแกหาย ฯ ประสาวพิการต่างๆ อุมทมและปนหนองในทวารเบา

- | | |
|-----------------|--------------------------------------|
| ว่าด้วยทุเลรวสา | องคสุด |
| มุตคาค | แลข้ารั้ว |
| มุตกิด | โรคสารับบุรุษ |
| ตีสันทคาค | ไหว่วาน (ทวาร-ผู้วิจัย) วิปลาตต่าง ๆ |

ใบที่ 3 เป็นอักษรเขมร ไปจนบรรทัดแรกของใบที่ 4 ครั้งบรรทัด ต่อจากนั้นเป็นภาษาไทยดังนี้

...ว่าดวยโทษแห่งปะสาวะอันพิการต่างๆ แลโลภะแห่งขั้วทัยทั้งหลาย อันเกิดขึ้นพายนอกแลพายใน ทวารนั ก ทวารเบาทั้ง 32 จำพวกนิแล แพตทั้งหลายพพฏบารในทานไห พิจจะระณัจงทองแทแมนย้าอันจกลาวไปดคางน้ำนั้นแลฯ ...ภาษาเขมร... อันว่าโรคชิวประมะหะนี้มีนยอมเกิดดวยวโยทาคูพิการเปนต้น จว่าแต่ประสาวมันเกิดเพื่อเสมหะแก้กำดา ๖ วาโย ๔ โลหิตช ๘ ทั้ง ๒๙ ประการนั้นก่อนแล มันให้เกิดเพื่อเสมหะทั้ง ๙ ประการ ประสาวนั้นตั้งนำทามันกุ่มมัวอันนิง ดึงนำเทราเขา ดึงนำซาเลา (สาเหล้า-ผู้วิจัย) ดึงนำมินอันนิง ถ้าปะสาวมิสดวกไหเปนเสมหออกมาแต่นอยอันนิงประสาวนั้นเยนเปนเสมหอันนิง ประสาวเปนสายเลือดอันนิง ทั้งแก้ประการนี้ทวารวาเกิดเพื่อเสมหะฯ อันลักษณะเปนเพื่อกำดานั้นคิโรโลหิตมัน ค่นมันแล้ว 3 ประการนี้ชื่อกำดา ประมะหะไหเกิดกำดาทั้งหกประการนั้น ประสาวตั้งนำเปนฟองลงนิง ดึงนำออยทิบเปนมแลงวันตอมอันนิง ดึงนำดอกอั้งชัน ดอกครามอันนิง ดึงนำเปลือกกราชพริกอันรชข่มฝาดอันนิง ดึงนำโลหิตอันนิง เปนโลหิตแลนองปนกันออกมาอันนิง เปนหกประการนดวยกัน มันไหเกิดเพื่อกำดาแล

๑) อันว่าประมะหมันเกิดเพื่อวโยอันนิง ๔ ประการ คีระประสาวตั้งนำมันซึ่งตจจากลึงอันนิง ดึงนำมูกทั้งอันนิง ดึงนำปะสาวคั้งอันนิง ดึงนำคาปนนำมันอันนิง ทั้ง ๔ ประการ มันเกิดเพื่อวโยแลฯ ทลาวัวสานิมันไหเกิดเพื่อโลหิตทั้ง ๔ ประการอันประสาวแดงตั้งนำมินอันนิง ประสาวปนข้าวอันนิง เปนนองอันนิง ประสาวดำแลรชรค่นกันเขาอันนิง ประสาวไหแดงตั้งเลิดอันนิง ทั้ง ๔ ประการนี้เอาเสมอกจกชื่อทูลาวัวสาสินแลฯ อนิงโรคนันบังเกิดแห่งกระสตรินันเปนเพื่อโลหิตชไหใสเยนมิกลิอัน

เหมนดั่งนำปลาเนออันนึ่ง เปนนองค่นอันนึ่ง เปนนองเลวขาวดุจดั่งนำเตราเขาอันนึ่ง ลัคนะทั้ง ๔ ประการนี้ชื่อว่ามุกกริต วา มาทั้งนี้ แต่สวนลัคนะประสาวอันนึ่งลัคนะโรคประสาวนิน ซึ่งตัดยานันมีไคแล้วฤา โรคอันเกิดมาแตกอนแห่งบิดามารดาแล ประการนึ่งนำประสาว นันทิดกอกอนันประดุจดังว่าพั้งแล่มแลงวันตอมกินยูนัน ๒ ประการ นึ่งถึงส้ายทราวายามีไคเลย ลัคนะประสาวทั้ง ๒๙ ประการ จบแต่เพียงนี้แลฯ

๑) แต่นี้จว่าตวยมุดฉายขันติกานันอาจารย์เขาจัดแจงไว้ทั้ง ๓๒ ประการต่อไป ทราวาทูล่าว่าสานีเปนนลัคนะทั้ง ๔ ประการ คือนำประสาวเมื่อเขาออกมานัน ชาวค่นทตังเคาเซต (ข้าวเซตน้ำ-ผู้วิจัย) อันนึ่ง เลืองดั่งนำขมินสดอันนึ่ง มันไหเปนน เลือดสดๆ อันนึ่ง แดงดั่งนำฝางต่มก็ค้ออันนึ่ง ดั่งนำคร้าอันนึ่ง มันยอมไหปวดน้กซัดหัวเน้ามันไหแปลบ ในรูงค้ชาต มันไหเจบ สทารอบ (สะท้าน-ผู้วิจัย) สะบัดหนาวเปนนเพลา มันไหเปนนต่างๆ นันแลฯ...(ต่อจากนี้เป็นตำรายา)...

ท่านจำยเอาการบูร เทียน (เทียน-ผู้วิจัย) ตำ ลูกเอน ลำพัน หัวหมู ชิงแหง เอาเทากัน ตำพอละลาย นำพั้งกินแกโรค อันเขา ทั้ง? เขาขาวดั่งนำเค้าเซตหายแลฯ ขนานนึ่งแก่เขาเลือง (เหลือง) ดั่งนำขมิน เอาสมอไท มหาทิง รากจอมบุญเพลิง สารส้ม กาม์ ถันแดง ยาทั้งนี้เอาสิ่งล่สวน เทียนตำ ๔ สวน เดอกตำไทแปดสวน ตำผงลายนำม่นาวกินแกเขาเหลืองหายฯ

๑) อันนึ่งวาทวยมุดศาคต 5 ประการ เมื่อเขาออกมามันไหปวดซัดเจบเปนนกำลังไหเปนนโลหิต ท ๒ เปนนองค่นดำ ประดุจดังนำครามันนึ่งชื่อว่ากรมูทศาคตแล อันนึ่งเกิดเพราะก่บจิงเปนนต่างๆ ดั่งนึ่งแลวมันไหซัดสิควง ปตะคาคมันไหเสียด แห่งนือก จไควตัวมิสดวก จกินอาหารมีไค มันรากลมเปลาโทค ดั่งนึ่งมิทันรู้ว่าผีเกิดขึ้นพายในถ้างแก เอาสนเอียด? โกตทั้ง ๕ การ พลุ การบูร รากแดงนุ ใบเสคา ไพล นำประสารทอง วานนำ กริกตก รากล่หุงแดง ประเพช เกลือสินเทา หัวหมู ขมินอ้อย ชลูด ภิมเสน ยาทั้งนี้ ตำผงลายนำม่นาวกินบำรุงบ้ำบัตมูทศาคตหายฯ

๑) ในประสาวศีร์เปนนเลือดเปนนน้ำอันแดงมูทศาคตและซำรวโรคแห่งศีร์แลเปนนเสมหุอะท่มแลริศดวง พระอาจารย์ กล่าวไว้พั้งรูเทิดฯ จบมูทศาคตมูทศาคตฯ อันนึ่งมูทศาคตนั้นมิ ๔ ประการ ๒ บังเกิดเพื่อโลหิตมันไหซ้อออกมาเมอนน้ำปลาเนา บางทีเปนนองแลบางทีเปนนนำเตราซำวบางทีเปนนมูกเลือดยดัยด์ (หยดหยาด-ผู้วิจัย) ออกมาแต่ล่นอย มันไหปวด มวนซัดใน หัวเน้ามันไหเจบบักตะโพกสแปนนอก กินอาหารมิรู้จักรถโทคนี้เปนนเพราะโลหิตซำฯ (ต่อจากนี้เป็นตำรายา)

๑) นิงกาลธอันชื่อว่าสันตศาคต ยอมเกิดแกบรูษศตริทั้งหลายทางศตริเกิดเพราะระดูแห่งโลหิตแห่งขงยู ในกำภิร่มะ ปะโรทิต ติดยูในกระดุกสันหลังเท่าพองโพโลหิตนี้ชื่อสันลธิโลหิต มันไหเจบสันล้งบิตตัวยูประมาร 14-15 วัน เมื่อมันจก่ลุกเอา มันก็ไหเปนนล่มจุกแตกน่นอกดั่งจ้ชาตใจตาย ครันกินยารอนยารูเคาไป มันลงเปนนโลหิตเปนนกอนเปนนลิ้มเปนนแห่งออกมามาก ทิดกทวารน้กเขา บางทีก็ไหเปนนนำปุนแดงปุนขาว หาไม่รูยตาย ทางบรูตโทคดั่งนึ่งทราวกล่าวไว้เมื่อแรก จเกิดนันมันยอมเกิด เพื่อไขพิตฤทศาคตค่นไม่ต่ถึงมาโคกระปี ล่มก่บทุกทิจซัดขวงกัตี ทามิดั่งนึ่งเกิดเพื่อไขโอปกะมีกาถาษ เปนนอำนาจ แกบคุล เขาทุบติโบายถึงสาหัด ผกซำยูในอกนใจ โโลหิตจิงคุมกันเคาเปนนกอนดารยู ไหชื่อว่าสันลธิโลหิตมันยอมเจบยูในอกไหเสียบ (เสียบ) ทางยอกสลักทำเพตต่างๆ ครันรูมิถึงว่าเป็นผีพายในครันวางยาพิคโลหิตแลนตามกระดุกสันหลัง ลงสู่ทวารน้ก เข้าไค ชื่อว่า สัตะคาคตเพราะเปนนไขพิตาคะปีสาฎมันยอมลายทำเปนนโทคทามิรูแกตายแลฯ ยาแกสรัดคาคตเกิดขึ้นมาแต่ศตริ ศรีวิโร หิตแห่งติดกระดุกสันหลังไหพิการต่างๆ ดั่งกล่าวมาขนิ เอากระวาร การพลุ ชิงแหง ดิปลิ เทียนตำ เทียนขาว ลูกจัน ตอดจัน สมุนละแวง ยาทั้งนี้เอาสิ่งล่สวน เอาพริกไท ๕ ส่วน ตำผงจิงเอาสารส้ม ๑๔-๑๕ ส่วน เอาน้ำใสก่ทีก่อนเคยิวขึ้นไหลาย แลเอา ยาผงใสกวนไหแห่งแล้วจิงบดตวยนำพั้งรวงกินน้ก ๑ แกโลหิตพิการแลเลือดพิการ ตกมกยูในทองนินสันหลัง ยูในทวารน้กเข้า กัตี เลือดเปนนกอนยูในรูงค้ชาตกัตี ยิงเปนนซำรวกัตี คลอดลูกยูไฟมิได้กัตีไหเปนนล่มโหกจุกเสียดกัตี ริคิวงงอกในทวารน้กเข้า กัตี กินยานิหายแลฯ ยาแกโลหิตเค้าฟักแห่งกรังติดกระดุกสันล้งและหัวเข่า ถาโลหิตดั่งนึ่งยอมแลนเคาจับเอาหัวใจ จิงไหค้ล้ง เพื่อไปดั่งผีเข้า ไหจุกเสียด ลางทีเปนนผีหัวคว่า ลางทีกลายเป็นมารเลือด กลายไปต่างๆ ทั้งนี้เพราะโทคสรัดคาคต หากผู้ใดเปนนดั่งนี้ ทราวาคายูในมือของมัจราตแล ทาวจิงประกอบยาไวไหแกเอานำยา ไทโรศรอก เถาวันเปริยง เถาบวบข่ม

๑) หนึ่งจ้ววดวยโหดสันตะคาคบรูศสตรี้ท้งหลายเหมือนกัน จ้ววแต่บรูศคอง โหดสันตะคาคอนันเพนเพื่อ ป้ตะคาฎ กลอนแทงเจบเสียดไหเพนพรตริก ไหบังเกิดลุ่มเพนคองซึนในทอ้ง มั่นไหเจบหัวสวารพาง มีตีนตายไหเจบหัวไหเมื่อยขมขัด หัวค่าน่าตโปกเจบสองร้าวคาง เจบทอ้งล่งไปทวารเข้า เบออออกมาเพนโลหิต ยอมไหปวดมวนสีสะวิงเวียน ไหปากเปื่อย ไหเสียนนแหบ ในตานันมิดในทูนึก ไหซัดยูในอก ไหทอ้งซึนทอ้งพองแลกินอาหารมีได ไมรูจักรศ โหดดั่งนี้เกิดเพื่อโลหิต เพื่อเสมหะ แลยูนอกโสรเมื่อจ้เพนไหเมื่อยตัว ถอยอาหาร บางทีไหจับสทรรอนสทรรษบัต ข้าวไหยากแต่ของแ่สลงมิชอบดวยโรคะศิริแปรปรวน โทษท้งนินบรูศสตรี้ก็เหมือนกันแลฯ (มีตำรายาต่อ) (หสข. คัมภีร์มัจฉาขันติเถา หมวดเวชศาสตร์ ม.1/ก เลขที่ 1149)

คำอธิบาย: คัมภีร์นี้มีทั้งอาการที่เกิดกับทวารหนักและทวารเบาและส่งผลให้เกิดอาการสำแดงออกของลักษณะของโรคที่เกิดขึ้นต่างไปด้วย แต่จะให้ความสำคัญกับปัสสาวะพิการต่างๆ ซึ่งแสดงอาการของโรค แต่กำเนิดแห่งโรคนั้นเกิดจากความวิปริตของเลือดและลมเป็นสำคัญ ซึ่งทำให้ เสดล เสมหะ และกำเดาวิปริตกำเริบไปด้วย โดยเรียกชื่อโรคที่เกิดจากธาตุสมุฐานต่างกัันก็เรียกไม่เหมือนกัน ทั้งที่อาการที่แสดงออกมาเช่นปัสสาวะเป็นเลือดปนออกมาหรือเป็นหนองเหมือนกัน แต่จำเป็นต้องสังเกตลักษณะของหนองและเลือดที่ต่างกััน ทั้งยังเรียกโรคของสตรีที่เกิดจากความผิดปกติของโลหิตว่าเป็นมุตกริตและข้ารั้ว แต่ถ่าเกิดจากลมก็จะเรียกว่ามุตคาคบ แต่ในกรณีสันตะคาคบที่เกิดท้งผู้หญิงและผู้ชายเหมือนกันอาการและวิธีการรักษาที่ใช้เช่นเดียวกันก็จะไม่แยก

ฉบับที่ 3 คัมภีร์ทวารวสา

หมวดเวชศาสตร์ ผูก 2 เลขที่ 32 มัดที่ 5 ตู 112 ชั้น 2 ประวัติหอสมุดฯ ได้มาเมื่อ พ.ศ. 2450 หน้า 2 ใบลาน ท.เลขที่ 3 คัมภีร์ทวารวสา ผูก 2 ว่าด้วยน้ำปัสสาวะ 32 จำพวก ฉบับเชลยศักดิ์ หอสมุดฯ ได้มาเมื่อ พ.ศ. 2450

(เริ่มต้นภาษาเขมร)... พินิจว่าดวยกำภิทูลาวัวษาทุกสองต่อไป

อันว่าน้ำเบา อันร้ายอันชั่วต่างๆ อันบังเกิดแกฝูงยงซาทั้งหลายนั้น อันว่ามีเพศ ๓ นั้น คฤจิงอันโดยบายดั่งนี้

อันว่าพนาไลย ดวาทเมื่อจ้สำแดงทริ่งเพดแลอาการ ๓๒ นั้น อันมีเพศต่างๆ กััน จ้ววด้วยนำมูกนัันคิรเพนมวก ๒ เพนคอง ๒ เพนสาม ๓ ท้ง ๓๒ จำพวกนัันอันมีต่างๆ ดั่งนี้ ตุคองตัวเรา คิรบูรุดกัตี คฤยงกัตี คฤกำเริบด้วยธาตุดท้งบรีกัหัยประพิตุ ที่เพนไปต่างๆ ด้วยประการดั่งนี้แล

สิทธิการิยะพนาไลยดวาทเธอไวในกำภิทูลาวัวษา คือว่าด้วยน้ำเบาอันมีประการต่างๆ คือว่าดวยธาตุน้ำนัันกำเริบกัตี พิการกัตี เป็นเหตุดวยธาตุดไฟ กำเริบล้าันนัันพันประมาร จึงเผเอาธาตุน้ำนัันแห่งเข้าแล้ว มั่นก็ให้ทำต่างๆ คือ ไหคัตุจาปัสสาว ไหน้าประสาวนัันแปรปรวนเพนวิปริตไปต่างๆ ถ่าผู้ชายคือเพนโรคอุพทม ๑ ไสยदान ๑ ไสลาบ ๑ อังฆส์ถันชุต กาลสูต สันณคาคบ วามาท้งฝ่ายบูรุด ฝ่ายสตรีนันคิร มุทกริฐ ๑ มุทคาศ ๑ สันคาศ ๑ ข้ารั้ว ๑ กรมิรทต ๑ คาคเลือด ๑ คริกานมุท ๑ เพน ๑๕ ประการ ดั่งนี้ จึงแตงยาไวเพนอุปทุม ทารไหแตงยาพายรูสเลตน้ำเลียงเสียรกร ทารไหเอาหัสคณเทต +๓ รากเจตบุนเพลึง +๓ พริกไท +๑ กานพลู +๓ ลูกจัน +๑ ดีปลี +๑ ไชแมงจันทอง + ๑ ชิงแหวง + ๒ เทยินเขาวัวภาณี +๒ เปลือกอบเชยเทต +๑ ยำดำ +๑ รงทองปั้ง +๑ ยาท้งนี้ตำเพนแป้งแลวจึงเอาน้ำมันเย็น+๑ นำฝึง +๑ คลุกกนดวยก็เอาเป็นกระสายบทยานันกินคูนึก ๑ กอนธาตุนักกิน+๑ ก้อน กินซึนไปจน +๑ พายลงสะดวกแกหนองเหน้าไนยองคชาตแก้ขัดเบา ๘ ประกานหายแล ยาขนานนึ่งไหกินแก้โรคทูลาวัวษาท้ง ๑๕ประการดั่งกล่าวแต่หลังนัันวิเสตนักแลฯ

๑) แล้วจึงทำยาไหขับหนองไหออกสดวกนััน ทานไหเอา ฉมทเชียง+๑ จิแมงสาบ+๑ หัวงูเห่า+๑ กัดองปูทะเล+๑ กัดองแมงดา+๑ หนังกเบนเผา+๑ ลูกเบญญภาณี+๑ ลินท่เล+๑ กำมทันแดง+๑ มิกหอม+๑ เปลือกไขฟัก+๑ เปี้ยผูเผา+๑ กดกอน+๑ บพเพนแห่งลายนัันมากินหายคาคบ (ขาด) ที่เดียว ยาชื่อเจียรนัยเพชร เอาลูกชะพลู ๑ ลูกจัน ๑ กระวาน ๑ กานพลู ๑

เอาสิง ๑ ตีปลิ ๑ เทียนดำ ๑ ลูกโนเภา ๑ สคาน ๑ ผักแผวแดง ๑ สหส์ศุณเทศเท่ายาทั้งหลาย พริกไทเท่ายาทั้งหลาย ตำเป็น ผงแทรกการบูรบพเข้าด้วยเหล้า ลายน้ำร้อนก็ได้ น้ำข่มม่นาวกินแก้เลือดคองขาดหายแลฯ ไบน้ำเต้า ๑ ไคล่ติดทองเรือ ๑ ราก บัวหลวง ๑ โคนกลอยต้นหน้า ๑ ดินประสีขาว ๑ น้ำขาวข้าวเป็นกระสาย บพแล้วเอาพอกหัวเหินา ชัดหัวเหินาเทาโต ๒ ก็ ออกแล ยาแก้มุทคาศฯ เอารากเบญจมาศ ๑ รากนมสวรรค์ ๑ ผักราชพฤกษ์ ๑ ยาดำ ๑ ต้ม ๓ เอา ๑ กินมุทกิตมุทคาศแล

๑) ทางคชชาชเปนหนองแลเปื่อยออกมา เปนหนองน้ำเหลือง ถ้าสตรีเปนคาคออกทางโยนิแลไหญ่เจ็บปวดแสบร้อน เปนกำลัง ทางท่วนหนักท่วนแบกก็ดี เปนเลือดออยู่ก็ดี เปนหนองเหนือกก็ดี ถ้าจะแก้ให้เอาใบคนทีสอ ๑ ใบกำเพรา ๑ ใบจิงจ้อ นอย ๑ ใบผักเคษ ๑ ใบสเดา ๑ ใบตำลึงตัวผู้ ๑ ใบตะไคร่น้ำ ๑ ใบพุงจาบ ๑ ใบตาลมอน ๑ ใบตาลเสียว ๑ ใบตาลขโมย ๑ เปลือกเพกา ๑ เปลือกพุทรา ๑ เปลือกมะเดื่อทุมพอน ๑ ลูกมเขือขึ้น ๑ รากถั่วถู (ถั่วพู) ๑ ขมิ้นอ้อย ๑ อยาทั้งหมดนี้ตำเอา น้ำสังกะหนานเอาน้ำมพร้าวไฟพานาน ๑ หุงให้คงแต่น้ำมัน แล้วปรุงตั้งเกลืออม ๑ ติงเท่า ๑ ผีน ๑ ยาสามสิ่งนี้เอาพอบังครปรุง ลงใส่เถิด ถ้าเปนไส้ลามน้ำหนองนั้นลามไปให้เอาน้ำมันนมแพ้วตำปรุงพิมเสนน้อยนึ่งใส่เถิดหายแล เราได้ทำมากอยู่แล้ว ยาสน เขาเลย (หสช. คัมภีร์ทวารสา ผูก 2 เลขที่ 32)

อธิบาย: คัมภีร์นี้ได้บ่งบอกอย่างชัดเจนถึงโรคที่เกิดจากปัสสาวะผิดปกติของชายและหญิงที่ออกมาเป็นเลือดเป็น หนอง อาการที่เกิดแม้ว่าจะเกิดจากธาตุแปรปรวนไปเหมือนกันก็ตาม แต่ก็มีการเรียกชื่อโรคและอาการต่างกัน กล่าวคือถ้า ผู้ชายเรียกเป็นโรคอุปทุม ไสยदान ไสยลาบ อังฆสค์ถันทสุด กาลสุด สันณคาค ฝ่ายสตรีนั้นเรียกว่า มุตกริต มุตคาค สันคาศฯ ข้ำรว กรมิตต คาคเลือด และศิริกานมุท ส่วนอาการที่เกิดกับองคชาตเป็นหนองเป็นแผลเปื่อยและที่โยนิคืออวัยวะเพศหญิง นั้นเกิดหนองเน่าหรือเลือดออกทางทวารเบาที่จะต้องรักษาด้วยการวางยาสมุนไพรซึ่งเป็นสูตรเดียวกัน

แม้ว่าคัมภีร์ทั้งสามเล่มข้างต้นจะมีชื่อต่างกันแต่ก็กล่าวถึงประเมหะว่าคืออาการของโรคที่เกิดกับอวัยวะเพศจนทำให้เกิดอาการแสดงคือปัสสาวะผิดปกติหลายประการ ซึ่งแต่ละประการจะมีคำอธิบายของโรคที่แตกต่างกัน จึงมีการให้ตำรายา รักษาแต่ละประเภทเอาไว้ต่างกันด้วย จึงเห็นได้ชัดเจนว่าเป็นแค่การอธิบายลักษณะอาการของโรคบุรุษและสตรีที่เกิดกับ อวัยวะเพศที่มีอาการต่างกันไปและการใช้ยารักษาที่ต่างกัน แต่ไม่ได้บรรยายอาการหรือกำเนิดแห่งโรคว่าสัมพันธ์กับการร่วม เพศหรือโรคจากเพศสัมพันธ์กันแต่อย่างใดเลย เพราะสาเหตุสำคัญมุ่งอธิบายไปที่ธาตุสมดุลงของร่างกายที่ธาตุลมและไฟ ผิดปกติจนก่อให้เกิดอาการขึ้นและใช้ยาขับปัสสาวะในการรักษา ซ้ำยังไม่พบการใช้คาถาอาคมและสิ่งศักดิ์สิทธิ์เหนือธรรมชาติ อื่นใดในการอธิบายและรักษาโรคที่เกิดความผิดปกติที่อวัยวะเพศเหล่านี้เลย

สรุปและข้อเสนอแนะ

การเปลี่ยนแปลงมุมมองของโรคภัยไข้เจ็บของสังคมไทยกามโรคเกิดขึ้นเมื่อรัฐไทยหันมาใช้การแพทย์แผนตะวันตก ในการจัดการกับสุขภาพของประชาชน ดังจะเห็นจุดเปลี่ยนนี้มาตั้งแต่ทศวรรษ 2420 เป็นต้นมาและเห็นชัดเจนเมื่อตั้ง โรงพยาบาลศิริราชขึ้นเป็นแห่งแรกมาทำหน้าที่ดูแลรักษาสุขภาพประชาชนของรัฐที่เลือกใช้การสร้างโรงพยาบาลและการ บำรุงรักษาและควบคุมโรคและความเจ็บป่วย พร้อมกันกับการปฏิรูประบบราชการให้มีหน่วยงานด้านการแพทย์ขึ้นมาอย่าง ชัดเจนของรัฐในทศวรรษ 2430 มาทำหน้าที่ดูแลรักษาความสะอาดและป้องกันควบคุมโรคระบาดที่เป็นปัญหาใหญ่ของเมือง ในสมัยนั้นอย่างหวาดโรค (Chatichai Muksong, 2016) ไช้ทรพิษและกาฬโรค เป็นต้น

จากการศึกษาหลักฐานคัมภีร์เวชศาสตร์ในสมัยจารีตของไทยข้างต้นนั้นปรากฏว่าการให้ความหมายของโรคที่ เกี่ยวข้องกับอวัยวะเพศและเพศสัมพันธ์นั้นได้ถูกอธิบายตามหลักทฤษฎีธาตุของแพทย์แผนไทยเหมือนอย่างกับโรคที่เกิดในอวัยวะ อื่น แต่จะมีการแบ่งอวัยวะเพศของบุรุษและสตรีในการนิยามและให้ความหมายของโรคที่เกิดจากเลือดและลมที่ต่างกันเท่านั้น แต่ไม่มีการอธิบายที่สัมพันธ์กับการมีความสัมพันธ์ทางเพศไม่ว่าจะเป็นประเวณีปกติหรือกับโสเภณีคือคนที่เป็นแหล่งแพร่เชื้อ โรคให้กับบุรุษคนที่จะมาร่วมเพศด้วยดังที่ปรากฏขึ้นในราวทศวรรษ 2440 ในการร่างกฎหมายมาควบคุมการค้าโสเภณีของรัฐ ด้วยเหตุผลของการป้องกันโรคติดต่อทางเพศคือร่างพระราชบัญญัติคณะภิบาล ร.ศ. 117 (พ.ศ. 2441) จนกระทั่งกฎหมาย

ฉบับนี้ผ่านการร่างเกือบ 10 ปีท้ายที่สุดจึงถูกเปลี่ยนชื่อให้ชัดเจนถึงการป้องกันโรคที่ประกาศใช้ในปี พ.ศ. 2451 ในชื่อ พระราชบัญญัติป้องกันสัณจรโรค ร.ศ. 127 (สจข. ม ร.5 น/6; ตารารัตน์ 2526, 74-76)

การออกพระราชบัญญัติป้องกันสัณจรโรค ร.ศ. 127 ถือเป็นจุดเปลี่ยนครั้งสำคัญของการให้ความหมายของโรคที่เกิดจากการติดต่อกันจากการมีเพศสัมพันธ์ที่ทำให้มีการแพร่เชื้อโรคกันได้ โดยเฉพาะโสเภณีถูกมองด้วยความหมายใหม่ว่าเป็นแหล่งแพร่เชื้อโรค จึงถูกมองอย่างรังเกียจจากการให้ความหมายใหม่ผ่านการเป็นแหล่งโรคที่สัมพันธ์กันกับความเสื่อมทางศีลธรรมทางเพศที่มองว่าการสำส่อนทางเพศเป็นมูลเหตุให้เกิดกาโรคระบาดแพร่หลายขึ้น ทั้งยังนับเป็นช่วงทศวรรษเดียวกันกับการยอมรับและแพร่หลายของความรู้เกี่ยวกับทฤษฎีเชื้อโรคที่ทำให้เกิดโรคติดต่อขึ้นและกลายเป็นปฏิบัติการทางด้านการแพทย์สำคัญในรัฐไทย (ชาติชาย 2560, 92-100 ; ทวีศักดิ์ 2550, 90-101) ถึงกับมีการตั้งโรงพยาบาลหญิงหาเงินขึ้นที่พลับพลาไชยในปี 2440 เพื่อตรวจรักษาและควบคุมกาโรคที่ระบาดในหญิงโสเภณีเป็นการเฉพาะ (ทัศนัย 2522, 19)

แต่เดิมนั้นรัฐไทยจะกำกับควบคุมการค้าประเวณีให้ถูกกฎหมายเพื่อผลประโยชน์ทางภาษีมาตั้งแต่รัชกาลที่ 3 เป็นต้นมาและชัดเจนในสมัยรัชการที่ 4 และต้นรัชกาลที่ 5 ที่การออกใบอนุญาตค้าโสเภณีจะต้องเสียภาษีบำรุงถนน ถือว่าเป็นแหล่งรายได้ของรัฐ และการให้โสเภณีขึ้นทะเบียนนั้นก็เพื่อประโยชน์การเก็บภาษีเป็นสำคัญ แม้ว่าจะมีขบวนการเคลื่อนไหวทางศีลธรรมไปทั่วโลกในพุทธศตวรรษที่ 25 และรณรงค์มาถึงการทำให้โสเภณีถูกกฎหมายและรัฐควบคุมมากขึ้นดังที่รัฐสยามให้ที่ปรึกษาชาวอังกฤษเป็นผู้ร่างกฎหมายนี้ขึ้น แต่การมองเป็นหญิงคนชั่วก่อนหน้านั้นจะผ่านแวนทางศีลธรรมที่มีพื้นฐานมาจากมุมมองทางพุทธศาสนาหรือคริสต์โดยมิชชันนารี มากกว่าจะมองว่าเป็นแหล่งแพร่เชื้อโรคที่เกิดจากการมีเพศสัมพันธ์กับโสเภณีที่เป็นโรคและจะแพร่เชื้อโรคให้กับชายที่เกี่ยว ซึ่งเป็นจุดประสงค์ของการตราพระราชบัญญัติป้องกันสัณจรโรค ร.ศ. 127¹ ที่นอกจากจะให้บทบาทรัฐป้องกันการทะเลาะวิวาทจากการตั้งโรงโสเภณีกันเองแล้ว ยังอ้างว่า *“อีกประการหนึ่ง หญิงบางคนป่วยเปนโรค ซึ่งอาจจะติดต่อเนื่องไปถึงผู้ชายที่คบหาสมาคมได้ ก็มีได้มีแพทย์ตรวจตรารักษาโรคร้ายนั้น อาจจะติดเนื่องกันไปจนถึงเปนอันตรายแก่ร่างกายและชีวิตมนุษย์เปนอันมาก...จึงทรงพระกรุณาโปรดเกล้าฯ ให้ตราพระบัญญัติขึ้นไว้สืบไปดังนี้”* (ราชกิจจานุเบกษา 23 มีนาคม 126(2549), 1365) ด้วยการบังคับให้หญิงโสเภณีทุกคนรับการจดทะเบียนจากเจ้าพนักงาน ซึ่งต้องสอบสวนคุณสมบัติ 3 ข้อ (มาตรา 22) คือ อายุเกิน 15 ปี (เปลี่ยนจากร่างเดิม 20 ปี) เป็นผู้สมัครใจด้วยตนเอง และ *“เปนผู้ไม่มีโรคที่จะติดต่อกันได้”* ทั้งเจ้าพนักงานยังมีอำนาจสั่งให้ *“แพทย์ตรวจโรคหญิงนครโสเภณีผู้นั้นเวลาใดเมื่อใดก็ได้”* ซึ่งนายโรงต้องยินยอมเพื่อป้องกันโรคอีกด้วย (สจข. มร.5 น/86) ข้อสังเกตว่าในพระราชบัญญัตินี้ใช้คำว่า *“โรคที่จะติดต่อกันได้”* หรือ *“โรคติดต่อกันได้”* ยังไม่ปรากฏคำว่ากาโรคซึ่งมาปรากฏในกฎหมายครั้งแรกหลังจากนั้น 20 ปีคือในปี 2470 ประกาศกระทรวงมหาดไทยตามพระราชบัญญัติคนเข้าเมืองที่ห้ามคนที่เป็โรค 4 โรคนี้เข้าเมืองคือ โรคเรื้อน ริดสีดวงตา และกาโรค (Venereal Disease) (ราชกิจจานุเบกษา 2470) โดยกาโรคนั้นมีนัยของการตีตราว่าประพฤติดีผิดทางเพศและเสื่อมเสียทางศีลธรรมดังที่ปรากฏว่ากลายเป็นบุคคลต้องห้ามในทางสังคมขึ้นมา ซึ่งจะต้องมีการศึกษากันต่อไป

เมื่อพิจารณาถึงนโยบายของรัฐไทยแล้วจะเป็นว่ารัฐบาลได้ยอมรับการมีโสเภณีไม่ได้เป็นสิ่งผิดหมาย แต่ต้องลงทะเบียนเสียก่อนให้รัฐสามารถจัดเก็บภาษีได้อย่างเต็มเม็ดเต็มหน่วยและรัฐยังสามารถใช้เป็นเครื่องมือควบคุมและป้องกันการแพร่ระบาดของกาโรค อันเป็โรคที่ความหมายเปลี่ยนไปเป็นส่วนหนึ่งของโรคที่เกิดจากการมีเพศสัมพันธ์นอกสมรสอันเป็บรรทัดฐานทางสังคมที่กำลังสร้างสถาบันครอบครัวขึ้นรัฐสมัยใหม่ช่วงเดียวกัน และโสเภณีถูกตีตราให้ความหมายใหม่เป็แหล่งแพร่เชื้อโรคที่เกิดจากการมีเพศสัมพันธ์ผิดบรรทัดฐานทางสังคมที่สร้างขึ้นใหม่ ซึ่งสัมพันธ์กันกับการสร้างมาตรฐานทางศีลธรรมทางเพศที่ไม่เกี่ยวกับพุทธศาสนาโดยตรงแต่เกี่ยวกับการแพทย์แบบวิทยาศาสตร์ขึ้นมาควบคุมทางสังคมในเรื่องเพศที่ศาสนาเคยทำหน้าที่เป็แหล่งอ้างอิงคำอธิบายถึงการประพฤติดีผิดทางเพศมาก่อนหน้านั้นโดยตลอด

¹ พระราชบัญญัติป้องกันสัณจรโรค ร 127 .ศ.ที่ลงป็นนี้เนื่องจากการประกาศใช้ในวันปีใหม่ 127 .ศ.เมษายน ร 1แต่ประกาศในราชกิจจานุเบกษามาตั้งแต่วันที่ ราชกิจจา) 2456 เป็นการประกาศบังคับใช้เฉพาะในเขตกรุงเทพฯ ต่อมาขยายไปยังหัวเมืองในปี (86/มร5น .สจข) มีนาคมแล้ว 23 (2456 นุเบกษา

กิตติกรรมประกาศ

บทความนี้เป็นส่วนหนึ่งของโครงการวิจัยเรื่อง ประวัติศาสตร์สังคมและวัฒนธรรมของโรคระบาดในสังคมไทย: ศึกษากรณีกาฬโรค พุนอุดหนุนวิจัยจากเงินรายได้ คณะสังคมศาสตร์ ประจำปีงบประมาณ พ.ศ. 2561 และขอขอบคุณ นางสาวชไมพร กกฝ่าย นิสิตภาควิชาประวัติศาสตร์ในความช่วยเหลือค้นข้อมูลในหอจดหมายเหตุแห่งชาติ

เอกสารอ้างอิง

เอกสารยังไม่ได้ตีพิมพ์ของ หสข.

สจข. กรมสุขาภิบาล รัชกาลที่ 5 กระทรวงนครบาล. มร.5 น/86. เรื่องตรวจและป้องกันโรค (ร.ศ. 127)

หสข. คัมภีร์ประเมหะ ตำราเวชศาสตร์, เล่ม 1 เลขที่ 140 มัดที่ 13 ตู 112 ชั้น 1/2 หอสมุดซื้อจากนายด่วน 9 สิงหาคม 2459
สมุดไทยดำ

หสข. คัมภีร์มูจจาซันติลา หมวดเวชศาสตร์ ม.1/ก เลขที่ 1149 มัดที่ 11 ตู 112 ชั้น 3/4

หสข. คัมภีร์ทวารวสา หมวดเวชศาสตร์ ผูก 2 เลขที่ 32 มัดที่ 5 ตู 112 ชั้น 2 หอสมุดฯ ได้มาเมื่อ พ.ศ. 2450.

หนังสือ

ชิมอน เดอ ลาลูแบร์. (2546). **ราชอาณาจักรสยาม จดหมายเหตุลาลูแบร์ฉบับสมบูรณ์**. แปลโดย สันต์ ท. โกมลบุตร.

นนทบุรี: ต้นฉบับ.

ทวีศักดิ์ เผือกสม. (2550). **เชื้อโรค ร่างกาย และรัฐเวชกรรม: ประวัติการแพทย์สมัยใหม่ในสังคมไทย**. กรุงเทพฯ

สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

ราชบัณฑิตยสถาน. (2550). **กฎหมายตราสามดวงฉบับราชบัณฑิตยสถาน**. กรุงเทพฯ: ราชบัณฑิตยสถาน.

วิทยานิพนธ์/งานวิจัย

ชาติชาย มุกสงและคณะ. (2560). **รายงานการศึกษาฉบับสมบูรณ์ประวัติศาสตร์และวิวัฒนาการของโรคมลาเรียใน**

ประเทศไทย. นนทบุรี: กรมควบคุมโรค กระทรวงสาธารณสุข.

ดรรารัตน์ เมตตาริกานนท์. (2526). **โสเภณีกับนโยบายของรัฐบาลไทย พ.ศ. 2411-2503**. วิทยานิพนธ์อักษรศาสตรมหา

บัณฑิต ภาควิชาประวัติศาสตร์ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

มธุรส ศิริสถิตย์กุล. (2544). **การเมืองในการสร้างอัตลักษณ์ของกลุ่มผู้ติดเชื้อเอชไอวีในจังหวัดเชียงใหม่**. วิทยานิพนธ์ศิลป

ศาสตรมหาบัณฑิตสาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่.

ทัศน์ัย ทองประเสริฐ. (2522). **สวัสดิการของลูกจ้างในโรงพยาบาลของกรมการแพทย์**. วิทยานิพนธ์พาณิชยศาสตร์

มหาบัณฑิต บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.

บทความในวารสาร/หนังสือพิมพ์

จดหมายเหตุสยามไสมย. (2425). เล่มที่ 1 แผ่นสองวันพุธเดือนสิบขึ้นค่ำ 1 ปีมะเมียจัตวาศก 1244.

หนังสือจดหมายเหตุ, เล่ม 1. (1865). บางกอกเดือนหกขึ้นเจ็ดค่ำจุลศักราช 1227 วันที่ 1 พฤษภาคม 1865.

ราชกิจจานุเบกษา. (2449). เล่ม 25 หน้า 1365 วันที่ 23 มีนาคม 126 (2449).

เอกสารอ้างอิง

- ราชกิจจานุเบกษา. (2449). เล่ม 24 หน้า 1385 วันที่ 29 มีนาคม 126 (2449).
- ราชกิจจานุเบกษา. (2456). เล่ม 30 หน้า 278 วันที่ 14 กันยายน 2456.
- ราชกิจจานุเบกษา. (2470). เล่ม 44 หน้า 121 วันที่ 31 กรกฎาคม 2470.
- วิชัย โชควิวัฒน์. “เจ้าฟ้ากุ้งประชวรด้วยพระโรคไตกันแน่,” ศิลปวัฒนธรรม, ปีที่ 20 ฉบับที่ 5 (มีนาคม, 2542), 83-90.

ภาษาอังกฤษ

- Burnham, John C.. (2005) . **What is medical history**. Cambridge: Polity Press.
- Chatichai Muksong. “In the Time of Facing and Fear: The Case of Cholera Breakout in the Siam in the 1880s”. (paper present in 2016 International Symposium on Economics and Social Science – Summer Session, Kyoto: Japan, 12-14 July 2016).

โลกทัศน์ของสีโหม่ว วิชัย ในยุคเปลี่ยนผ่านของสังคมล้านนา พ.ศ.2432-2481

Simo Vijaya's worldviews in the transitional period of Lanna during 1889-1938.

กมลธร ปาละนันท์¹

บทคัดย่อ

สีโหม่ว วิชัย เป็นคริสเตียนรุ่นแรก ๆ ของล้านนาที่มีประสบการณ์ชีวิตในช่วงการเปลี่ยนแปลงจากสังคมจารีตสู่ความเป็นสมัยใหม่ในช่วงพ.ศ.2432-2481 งานวิจัยนี้มุ่งศึกษาโลกทัศน์ของสีโหม่วและความเชื่อมโยงกับบริบทสังคมในช่วงเปลี่ยนแปลง โดยศึกษาผ่านประสบการณ์ชีวิตของสีโหม่ว

ผลการศึกษาพบว่า ชีวิตในช่วงแรก สีโหม่วมีความใกล้ชิดกับนายแพทย์ซิค มิซซันนารีอเมริกันที่เข้ามาทำพันธกิจในล้านนาและต่อมาลาออกไปทำธุรกิจจนกลายเป็นชนชั้นนำผู้กว้างขวาง สีโหม่วจึงมีโอกาสเรียนรู้วัฒนธรรมและวิถีคิดแบบตะวันตกจากหมอซิค เมื่อสีโหม่วเดินทางไปสหรัฐอเมริกาในพ.ศ.2432 โลกทัศน์ของสีโหม่วจึงมีกรอบคิดเกี่ยวกับความเจริญของโลกสมัยใหม่ในศตวรรษที่ 19 ทำให้เขาได้เรียนรู้และปรับตัวจนก้าวไปเป็น “พ่อเลี้ยงค้าไม้” ชีวิตช่วงหลัง สีโหม่วหันมาทำงานด้านศาสนาจนได้รับแต่งตั้งเป็น “ศิษยาภิบาล” ผู้นำคริสตจักรเมืองเหนือ สีโหม่วมีทัศนะว่าถึงเวลาที่คริสตจักรควรเป็นอิสระจากมิชชันนารีคือสามารถดูแลและบริหารเอง เพื่อให้คริสตจักรเป็นของชนในชาติที่ผสมผสานแนวคิดของคริสตศาสนากับพื้นฐานทางสังคมวัฒนธรรมล้านนา และยังทำให้เกิดความรู้สึกลึกซึ้งว่าคริสตศาสนาไม่ใช่ “ต่างชาติ” สีโหม่วจึงเป็นหนึ่งในปัญญาชนคริสเตียนที่พยายามเคลื่อนไหว แม้จะยังไม่สำเร็จในเวลานั้นแต่ก็แสดงให้เห็นจิตสำนึกของผู้นำคริสเตียนพื้นเมือง

คำสำคัญ: โลกทัศน์ สีโหม่ว คริสเตียน ล้านนา

Abstract

This research aims to study the Seemoh Vijaya's worldviews, the first generation of Lanna Christian who had life experiences during the 1889-1938. By studying through his life experiences to show that how his worldviews linked to the social context in the transitional period.

The results found that his early life, his worldviews was influenced by the Dr.Marion Cheek, American missionaries who transformed into businessman. When Seemoh went to U.S.A. in 1889 , his worldviews was The Modern City in 19th century. He learned and adapted to become a businessman successful. Later life, he turned to work for the church till being appointed as a pastor. His worldviews that the churches should not rely on missionaries and should manage themselves in order to be truly of the Indigenous Church. He had the one of the new Christian intellectual groups by trying to do that Although still unsuccessful, but it represented the consciousness of the local native leader.

Keywords : worldviews, Seemoh Vijaya, Christian, Lanna

¹ นิสิตระดับบัณฑิตศึกษา สาขาวิชาประวัติศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยศรีนครินทรวิโรฒ

บทความนี้เป็นส่วนหนึ่งของปริญาานิพนธ์เรื่อง โลกทัศน์ของสีโหม่ว วิชัย ในยุคเปลี่ยนผ่านของสังคมล้านนา พ.ศ.2432-2481 โดยได้รับทุนวิจัยมหาวิทยาลัยสงขลานครินทร์

ด้านมนุษยศาสตร์-สังคมศาสตร์ สำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

บทนำ

ล้านนาเป็นดินแดนอิสระที่ปกครองตนเอง มีการสืบทอดวัฒนธรรม ประเพณีและความเชื่อทางพุทธศาสนา ผสมผสานกับความเชื่อแบบดั้งเดิมคือความเชื่อเรื่องผีและสิ่งเหนือธรรมชาติ วิถีชีวิตในสังคมเป็นแบบจารีตที่พึ่งพาเกษตรกรรมเป็นหลัก มีระบบเศรษฐกิจแบบพอเพียงชีพเลี้ยงตัวเอง เหลือจากนั้นจึงนำมาแลกเปลี่ยนกับสิ่งของที่ขาดแคลนโดยเป็นการแลกเปลี่ยนสินค้า ในช่วงทศวรรษ 2410 ถึงกลางทศวรรษ 2481 ได้เกิดความเปลี่ยนแปลงครั้งสำคัญทั้งทางสังคม เศรษฐกิจ การเมืองและการปกครอง อันเกิดจากปัจจัยที่สำคัญ ได้แก่ การเข้ามาทำธุรกิจป่าไม้ของชาติตะวันตก การเผยแพร่คริสต์ศาสนาของมิชชันนารีอเมริกัน และนโยบายของสยามที่เปลี่ยนแปลงล้านนาจากการเป็นเมืองประเทศราชให้เป็นส่วนหนึ่งของสยาม ความเปลี่ยนแปลงที่เกิดขึ้นย่อมส่งผลต่อวิถีชีวิตและโลกทัศน์ของบุคคลในสังคม งานศึกษาทางด้านประวัติศาสตร์ความเปลี่ยนแปลงของล้านนามักเป็นการกล่าวถึงบทบาทของมิชชันนารี ชาวตะวันตกและสยามซึ่งเป็นผู้นำความเปลี่ยนแปลงเข้ามายังล้านนา สิ่งที่ขาดหายไปคือไม่มีการกล่าวถึงงานศึกษาผ่านเรื่องราวของบุคคลในท้องถิ่นที่มีปฏิสัมพันธ์กับความเปลี่ยนแปลงที่เกิดขึ้นในสังคม ซึ่งจะช่วยให้เห็นทัศนคติและมุมมองผ่านสายตาคนในท้องถิ่นท่ามกลางกระแสการเปลี่ยนแปลงนั้น

งานวิจัยนี้จึงเลือกศึกษากรณีของสีโหม่ว วิชัย (พ.ศ.2411-2481) เนื่องจากสีโหม่วเป็นบุตรของหนานศรีวิชัย ชาวพื้นเมืองเชียงใหม่ที่เข้ารับคริสต์ศรัทธาในยุคนั้น ๆ ของล้านนาจึงมีโอกาสใกล้ชิดและเรียนหนังสือกับมิชชันนารีอเมริกันตั้งแต่วัยเด็กและเมื่อโตขึ้นก็ยังได้ช่วยพ่อทำงานป่าไม้กับชาวตะวันตก ทำให้มีประสบการณ์การทำงานและคุ้นเคยกับความทันสมัยที่กำลังเข้ามาสู่สังคมล้านนา สีโหม่วในวัย 21 ปีจึงมีความพร้อมทั้งร่างกาย จิตใจ และทุนทรัพย์ในการเดินทางไปสหรัฐอเมริกากับซาราห์ ซิค ภรรยาของหมอซิค มิชชันนารีอเมริกัน พร้อมกับของลูก ๆ ในวัยเด็กของครอบครัวซิค จุดหมายหลักคือไปเรียนรู้โลกกว้างและยังได้เป็นพี่เลี้ยงเด็ก ๆ ระหว่างเดินทาง สีโหม่วได้เขียนจดหมายภาษาล้านนากลับมาถึงบิดามารดา รวม 24 ฉบับที่นำเสนอในก็คือการบอกเล่าเรื่องราวของสังคม วัฒนธรรมและวิทยาการตะวันตกซึ่งเป็นความรู้ใหม่ในสังคมล้านนา รวมทั้งความรู้สึกนึกคิดและทัศนคติมุมมองต่อสิ่งที่ได้พบเจอด้วยภาษาท้องถิ่น เพื่อสื่อสารให้คนพื้นเมืองด้วยกันเข้าใจได้มากที่สุด (วัชระ สันธูประมา, 2523) เมื่อสีโหม่วเดินทางกลับถึงเชียงใหม่ในพ.ศ.2433 ก็ได้ทำธุรกิจป่าไม้เพราะเป็นยุคที่เศรษฐกิจอุตสาหกรรมป่าไม้รุ่งเรือง ต่อมาสีโหม่วเลิกทำป่าไม้หันมามุ่งมั่นทำงานด้านศาสนาจนกระทั่งพ.ศ.2454 สีโหม่วในวัย 43 ปีได้รับตำแหน่งเป็นศิษยาภิบาล² หรือผู้นำของคริสตจักร³ ที่หนึ่งเชียงใหม่ซึ่งเป็นศูนย์กลางของคริสตจักรเมืองเหนือ ด้วยประสบการณ์ที่เพิ่มพูนตามเวลา ทำให้เขามีแนวคิดให้เกิดการพัฒนาและความเปลี่ยนแปลงในชุมชนคริสเตียน

จากประวัติโดยย่อของสีโหม่ว จะเห็นว่าสีโหม่วมีประสบการณ์ชีวิตที่เกี่ยวข้องในช่วงเวลาที่สังคมล้านนามีความเปลี่ยนแปลงที่สำคัญ ทั้งในแง่ของการเข้ารับคริสต์ศรัทธา การศึกษาเล่าเรียนกับมิชชันนารี การเดินทางจากโลกสังคมเกษตรกรรมไปสัมผัสและโลกความเจริญของสังคมอุตสาหกรรมในยุคศตวรรษที่ 19 การเป็นพ่อเลี้ยงธุรกิจป่าไม้ และเป็นผู้นำคริสเตียนเมืองเหนือที่มีบทบาทสำคัญในการสร้างชุมชนคริสเตียน โลกทัศน์ของสีโหม่วเป็นการสะท้อนให้เห็นถึงปฏิสัมพันธ์ของบุคคลในท้องถิ่นที่เผชิญกับความเปลี่ยนแปลงทางสังคม เศรษฐกิจและการเมืองการปกครอง ทำให้เห็นการเรียนรู้และการปรับตัวของคนพื้นเมืองล้านนาที่เป็น “คนใน” ซึ่งมีแบบแผนวัฒนธรรมของตัวเองและยังสะท้อนให้เห็นบางแง่มุมของประวัติศาสตร์สังคมวัฒนธรรมล้านนาผ่านประสบการณ์ชีวิตของบุคคลหนึ่งที่น่าสนใจว่าเป็นปัญญาชนล้านนาที่มีความเป็นคน “สองวัฒนธรรม” ทั้งความเป็นสมัยใหม่แบบตะวันตกและความเป็นตัวตนคนล้านนาในยุคเปลี่ยนผ่านจากสังคมจารีตสู่ความเป็นสมัยใหม่ในล้านนา

² ศิษยาภิบาล แปลจากคำภาษาอังกฤษว่า Pastor หมายถึงผู้ดูแลรับผิดชอบฝ่ายวิญญาณของสมาชิกคริสตจักร และในระบบการปกครองคริสตจักรของเพรสไบทีเรียนซึ่งถือว่า ศิษยาภิบาลเป็นผู้นำสูงสุดของคริสตจักร ส่วนใหญ่ผู้ที่ได้รับการสถาปนาจะเป็นศาสนาจารย์ที่ต่อผ่านการศึกษาด้านศาสนศาสตร์ (Theology) และผ่านการสอบจากคณะกรรมการที่รับผิดชอบ

³ คณะบุคคลผู้ทำหน้าที่ร่วมกับศิษยาภิบาลในการดูแลและปกครองสมาชิกในคริสตจักรโดยมีศิษยาภิบาลเป็นประธาน

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาโลกทัศน์ของสีโหม่ วิชัย
2. เพื่อศึกษาความเชื่อมโยงโลกทัศน์ของสีโหม่ วิชัยกับบริบทสังคมล้านนาในช่วงพ.ศ.2432-2481

ขอบเขตของการวิจัย

งานวิจัยนี้ศึกษาโลกทัศน์ของสีโหม่ วิชัยใน 2 ช่วงเวลาที่เกี่ยวข้องกับบริบทสังคมล้านนาในช่วงการเปลี่ยนแปลง คือ

1. ช่วงพ.ศ.2432-2433 เป็นช่วงชีวิตในวัย 21-22 ปีที่สีโหม่เดินทางไปสหรัฐอเมริกาโดยศึกษาผ่านจดหมายสีโหม่ 24 ฉบับที่เขียนถึงบิดามารดา
2. ช่วงพ.ศ.2434-2481 เป็นช่วงชีวิตที่สีโหม่กลับมาทำธุรกิจป่าไม้และหันไปทำงานด้านศาสนาจนวาระสุดท้ายของชีวิตในพ.ศ.2481 โดยศึกษาผ่านประสบการณ์ชีวิตของสีโหม่ในช่วงดังกล่าว

กรอบความคิดที่ใช้วิจัย

งานวิจัยนี้เป็นการศึกษาประวัติศาสตร์ความคิดเรื่องโลกทัศน์ จึงไม่เน้นศึกษาตัวเหตุการณ์ แต่ศึกษาโดยวิเคราะห์ผ่านงานเขียนและประสบการณ์ชีวิตของสีโหม่เพื่อให้เห็นโลกทัศน์และความสัมพันธ์กับบริบทสังคมในแต่ละช่วงเวลา

วิธีดำเนินการวิจัย

วิธีดำเนินการวิจัย ใช้การวิจัยเชิงเอกสารเป็นหลัก ประกอบกับข้อมูลทางสังคมวิทยาและมานุษยวิทยามาใช้เพื่อวิเคราะห์ตีความ ซึ่งจัดกลุ่มเอกสารในเบื้องต้นดังนี้

1. เอกสารชั้นต้น
 - 1.1 จดหมายสีโหม่ 24 ฉบับ หนังสือศาสนาสองฝ่ายเล่ม (งานเขียนของสีโหม่) จดหมายที่บิดาและญาติเขียนถึงสีโหม่ที่ปริวรรตจากภาษาล้านนาเป็นภาษาไทยที่ตีพิมพ์และยังไม่ตีพิมพ์ บันทึกชีวประวัติตระกูลวิชัย
 - 1.2 เอกสารจากหอจดหมายเหตุมหาวิทยาลัยพายัพ ได้แก่ บันทึกบทสัมภาษณ์บุคคลที่เกี่ยวข้องกับสีโหม่ที่ยังไม่ได้ตีพิมพ์ บทความในวารสารของคริสตจักรเมืองเหนือ บทความและเอกสารของมิชชันนารีเพรสไบทีเรียน รายงานการประชุม
2. เอกสารชั้นรอง ได้แก่ หนังสือ วารสาร บทความ วิทยานิพนธ์และอื่น ๆ ที่ให้บริบททางประวัติศาสตร์ที่เกี่ยวข้องในช่วงเวลาที่ศึกษา
3. ข้อมูลจากการสัมภาษณ์คริสตชนของคริสตจักรในเชียงใหม่ และบุคคลในวงการศึกษาคือให้ข้อมูลเรื่องของสีโหม่
4. วิเคราะห์และตีความข้อมูลด้วยวิธีการทางประวัติศาสตร์ (Historical Method) และอธิบายข้อมูลในรูปแบบการพรรณนาเชิงวิเคราะห์

ผลการวิจัย

1. ภูมิหลังสีโหม่

สีโหม่ (สกุลวิชัย)⁴ เกิดวันที่ 16 มกราคม พ.ศ. 2411 (ค.ศ.1868) เกิดในครอบครัวและหมู่บ้านเมืองสาต เชียงใหม่ สีโหม่เป็นบุตรชายคนเดียวของหนานศรีวิชัยกับแม่วรรณดี หนานศรีวิชัยเป็นผู้ที่ผ่านการบวชเรียนเป็นพระเมื่อสึก

⁴ นามสกุล น่าจะมาจากชื่อพ่อหนานศรีวิชัย ผู้เป็นบิดาสีโหม่ นามสกุลนี้จัดตั้งในครั้งรัชกาลพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ผู้ประกาศใช้นามสกุลทั่วพระราชอาณาจักร สีโหม่ได้รับพระราชทานอนุญาตให้ใช้นามสกุล ดู) ศ.๒๔๕๘.กุมภาพันธ์ พ.ลวันที่ ๑ ได้ตามทะเบียนอนุญาตเลขที่ ๔๒ "วิชัย" ("วิชัย" พงษาวดารตระกูล

ออกมาจึงเรียกว่า“หนาน” สี่หม้อบันทึกเรื่องราวของหนานศรีวิชัยในตอนหนึ่งของ “พงศาวดารตระกูลวิชัย”⁵ ว่า “พ่อหนานศรีวิชัย เป็นผู้มีความรู้สูงทางหนังสือด้วย...นอกจากนี้ท่านยังเป็นอาจารย์ประจำวัดอีกด้วย” ไม่เพียงแต่รู้หนังสือเท่านั้น หากยัง “มีวิชาการช่างด้วยมืออีกหลายอย่าง เช่น ช่างแกะสลักลวดลายต่าง ๆ...เมื่อเจ้านายองค์ไหนมีงานต้องการ ก็เรียกตัวไปทำงานที่ในคุ้มในวังบ่อย ๆ” หนานศรีวิชัยจึงเป็น “ช่างฝีมือ” ที่น่าจะถูกเกณฑ์ในฐานะไพร่หลวงของเจ้านายให้เดินทางจากบ้านเมืองสาตมาทำงานในฐานะช่างฝีมือในคุ้มเจ้านาย ดังปรากฏในบันทึกว่า “เมื่อเจ้านายองค์ไหนมีงานต้องการ ก็เรียกตัวไปทำงานที่ในคุ้มในวังบ่อย ๆ”

สี่หม้อยังบันทึกเรื่องการหันมานับถือคริสตศาสนาของหนานศรีวิชัยว่า ในราวพ.ศ.2411 (ตรงกับปีเกิดสี่หม้อ) เป็นเวลาที่ดร.แดเนียล แมคกิลวารี ดี.ดี. (Dr.Daniel McGilvary D.D.) และโซเฟีย (Mrs.Sophia Bradley) บุตรสาวของหมอบรัดเลย์มิชชันนารีอเมริกันครอบครัวแรกที่ขึ้นมาทำงานเผยแผ่คริสต์ศาสนาในตัวเมืองเชียงใหม่ เมื่อหนานศรีวิชัยได้พบเจอการทำงานเผยแผ่ศาสนาคริสต์ของแมคกิลวารี เป็นไปได้ว่าพื้นฐานความเป็นผู้มีความรู้สูงในพุทธศาสนาและฝึกฝนหาความรู้อื่น ๆ เพิ่มเติมน่าจะชักนำให้พ่อหนานศรีวิชัยสนใจคำสอนคริสต์ศาสนา ซึ่งเป็นความรับรู้ใหม่ที่ท้าทายหลักธรรมคำสอนพุทธศาสนาพื้นเมืองที่สำคัญ

บันทึกพงศาวดารตระกูลวิชัย⁶ระบุว่าในพ.ศ.2417 นายแพทย์มาเรียน เอ ชิค (Dr.Marion A. Cheek) หรือหมอช็อค มิชชันนารีหนุ่มจากสหรัฐอเมริกาเดินทางขึ้นมาเชียงใหม่ แมคกิลวารีได้แนะนำให้หนานศรีวิชัยเป็นครูสอนภาษาพื้นเมืองให้แก่หมอช็อค ขณะเดียวกันหนานศรีวิชัยก็ได้เรียนภาษาไทยกับแมคกิลวารีด้วยเพื่อจะได้เรียนรู้คำสอนศาสนาเพรสไบทีเรียนที่พิมพ์เป็นภาษาไทยภาคสำหรับใช้ในกรุงเทพฯ อยู่ก่อนแล้ว หนานศรีวิชัยพร้อมภรรยาและสี่หม้อได้ย้ายจากบ้านเมืองสาตมาอยู่กับครอบครัวหมอช็อค ครอบครัวหนานศรีวิชัยได้รับศีลเข้ารีตเป็นคริสเตียนรุ่นแรก ๆ ของล้านนาในพ.ศ.2421

หนานศรีวิชัยเป็นช่างฝีมือชั้นสูง ทำงานช่างแกะสลักและรับใช้งานก่อสร้างในคุ้มเจ้านายในสถานะไพร่ที่ถูกเกณฑ์แรงงานในระบบมูลนาย-ไพร่ในสังคมล้านนาที่ไม่มีค่าตอบแทนทางรายได้ เพียงแต่ได้รับความคุ้มครองจากมูลนายต้นสังกัด ไม่ให้อาณาญาติอื่นเข้ามาบังคับเกณฑ์แรงงาน บันทึกพงศาวดารประวัติตระกูล “วิชัย” ยังปรากฏความว่า “ครั้นถึงปี ค.ศ.1878/2421ได้รับใบปล่อยออกจากจำว” คือการยกเลิกสถานะไพร่ในสังกัดมูลนายที่เป็นเจ้านายเมืองเหนือ ครอบครัวสี่หม้อจึงเป็นราษฎรเสรีที่หลุดพ้นจากการเป็นไพร่แต่ต้องชำระภาษีแก่ข้าราชการส่วนกลางกรุงเทพฯ แทน ทำให้มีเวลาอิสระในการประกอบอาชีพและได้รับค่าจ้างตอบแทน หนานศรีวิชัยใช้เวลารับจ้างทำงานช่างก่อสร้างอาคารและสิ่งก่อสร้างพื้นฐานในตัวเมืองเชียงใหม่ ที่กำลังเติบโตกลายเป็นเมืองสมัยใหม่ภายใต้เศรษฐกิจการค้าอุตสาหกรรมป่าไม้สักและค้าขายและได้รับค่าตอบแทนเป็นเงินตรา ในช่วงเวลาที่ครอบครัวหนานศรีวิชัยได้ย้ายเข้ามาอาศัยกับครอบครัวหมอช็อค เวลานั้นหมอช็อคได้แต่งงานกับซาราห์ ชิค(Ms.Sarah Bradley) หรือหม่อมช็อคบุตรสาวอีกคนหนึ่งหมอบรัดเลย์ หม่อมช็อคให้กำเนิดบุตร 3 คน “แม่วรรณดี” มารดาสี่หม้อจึงได้ทำหน้าที่ “แม่นม” ซึ่งน่าจะได้รับค่าตอบแทนเป็นเงินรายได้และมีสถานะเป็นคนใน “บ้านหมอช็อค” ต่อมาในพ.ศ.2428 หมอช็อคได้ลาออกจากการเป็นแพทย์ประจำคณะมิชชันนารีและเริ่มอาชีพธุรกิจสัมปทานป่าไม้ ขอนสักในพื้นที่สัมปทานเมืองเชียงใหม่ ลำพูน ลำปางและแพร่

การศึกษาเล่าเรียนของสี่หม้อในวัยเด็ก เวลานั้นในสังคมล้านนายังเป็นการเรียนวิชาหนังสือในวัดพุทธศาสนากับพระที่สอนอักขระพื้นเมืองและโลกไตรภูมิ เวลานั้นการเริ่มต้นขบวนการเผยแผ่คริสต์ศาสนาของคณะมิชชันนารีก็ยังไม่ได้จัดการศึกษาระบบโรงเรียนขึ้น แมคกิลวารีและโซเฟียได้เปิดการสอนหนังสือที่บ้านตนเองโดยเริ่มสอนเด็กหญิงก่อน เพราะสมัยนั้นเด็กหญิงไม่มีโอกาสเรียนหนังสือเหมือนเด็กชายที่สามารถไปเรียนที่วัด สี่หม้อวัย 8 ขวบในฐานะที่เป็นคริสเตียนก็ได้เรียนหนังสือกับแมคกิลวารี ต่อมาในพ.ศ.2422 มิสเอ็ดนา โคล (Ms. Edna Cole) และมิสแคมเบล (Ms.Mary Campbell) ได้ขึ้นมา

⁵ “พงศาวดารตระกูล วิชัย” งานเรียบเรียงชีวประวัติตระกูลของสี่หม้อ วิชัย ระบุช่วงเวลาที่เกิดขึ้นคือ 1 กันยายน พ.ศ..2473 เป็นภาษาพื้นเมืองเหนือ และนายถาวร วิชัย บุตรของสี่หม้อได้เรียบเรียงให้เป็นภาษาไทยภาคกลางเมื่อวันที่ 1 กันยายน พ.ศ..2475

ช่วยดูแลจัดตั้งโรงเรียนที่เชียงใหม่ สี่โหมได้เรียนที่โรงเรียนแห่งนี้ราว 3 ปี จนในพ.ศ.2424 โรงเรียนก็ปิดตัวเองเพราะครูต้องเดินทางไปช่วยงานโรงเรียนที่กรุงเทพฯ ความรู้วิชาหนังสือวัยเด็ก เป็นการเรียนรู้ที่ยังไม่อยู่ในระบบโรงเรียน กล่าวคือน่าจะเป็นวิชาพื้นฐานทั่วไปอย่างคณิตศาสตร์ ภูมิศาสตร์จากแผนที่โลก วิทยาศาสตร์เบื้องต้น หลักคริสตธรรมเบื้องต้น ที่สำคัญคือทักษะการพูด อ่าน เขียนภาษาอังกฤษเบื้องต้น

สี่โหมมีประสบการณ์การเดินทางออกนอกนครเชียงใหม่ ด้วยมารดาสี่โหมในฐานะเป็นแม่มนมได้เดินทางติดตามครอบครัวซิคกลงมากรุงเทพฯ สี่โหมขณะมีอายุเพียง 9 ขวบจึงมีประสบการณ์การเดินทางพำนักในกรุงเทพฯ สี่โหมยังมีโอกาสเริ่มต้นรับผิดชอบการทำงานในโลกธุรกิจด้วยการช่วยงานหนานศรีวิชัย ซึ่งรับผิดชอบการช่วยเหลือธุรกิจป่าไม้ของหมอซิคในตำแหน่งผู้จัดการดูแลแทนหมอซิคทั่วไป ได้ไปตรวจการป่าไม้ทุกที่ทุกตำบลคือในเขตจังหวัดที่นายแพทย์ซิคได้รับอนุญาตสัมปทานทำไม้ขอนสักในเขตจังหวัดเชียงใหม่ ลำพูน ลำปาง และแพร่ สี่โหมในฐานะผู้ช่วยงานพ่อน่าจะได้ติดตามเดินทางสำรวจป่าไม้ด้วยเช่นกัน และยังได้ทำหน้าที่ ๆ สำคัญ ๆ หลายตำแหน่งเช่นเกี่ยวกับการเงินเป็นต้น ทำให้เขาเรียนรู้ระบบบริหารจัดการธุรกิจ หมอซิคยังได้นำวิทยากรสมัยใหม่แบบตะวันตกเข้ามาใช้ในโรงเลื่อยไม้และงานอุตสาหกรรมเพื่อลดการใช้แรงงานคน (คาร์ล บ็อค, 2550 : 199) สี่โหมจึงรู้จักเครื่องจักรกลที่ใช้ในโรงเลื่อยตลอดจนเครื่องจักรและเครื่องใช้ไฟฟ้าบางชนิดที่หมอซิคสั่งเข้ามาจำหน่ายให้แก่ชาวเมืองเชียงใหม่อีกด้วย

จากประสบการณ์ที่ผ่านมาจึงเป็นปัจจัยพื้นฐานทำให้สี่โหมในวัย 21 ปี มีความพร้อมสำหรับการเดินทางสู่โลกกว้างข้ามทวีปเพื่อการเรียนรู้ครั้งสำคัญในชีวิต ในเดือนกรกฎาคม พ.ศ.2432 สี่โหมและหม่อมซิคกับบุตรในวัยเด็กอีก 3 คน ได้เดินทางล่องเรือจากเชียงใหม่สู่กรุงเทพฯ เพื่อลงเรือเดินสมุทรสู่จุดหมายปลายทางที่เมืองไอ้คแลนด์ ซานฟรานซิสโก รัฐแคลิฟอร์เนีย ประเทศสหรัฐอเมริกา โดยไปถึงในราวต้นเดือนกันยายน พ.ศ.2432 หม่อมซิคมีจุดประสงค์หลักเพื่อส่งลูก ๆ ไปเข้าเรียนและฝากอยู่กับญาติและพี่ชายต่างมารดาของหม่อมซิคคือ คอเนเลียส (Mr.Cornelius Bradley) บุตรชายของหมอบรัดเลย์ซึ่งพำนักอยู่ที่นั่น สี่โหมจึงเดินทางออกสู่โลกกว้างผ่านมหาสมุทรทางเรือเดินทะเลมุ่งสู่เมืองซานฟรานซิสโก ทวีปอเมริกาดินแดนต่างทวีปซึ่งอยู่อีกซีกโลกหนึ่งที่แตกต่างกันทั้งพื้นที่ ผู้คนและวิถีชีวิตความเป็นอยู่ การเดินทางครั้งนี้และตลอดช่วงเวลาพำนักในสหรัฐอเมริกาประมาณ 1 ปีเศษ สี่โหมเขียนจดหมายที่คณะมิชชันนารีเรียกว่า “หนังสือฝากสี่โหม 24 ฉบับ” กลับบ้านถึงพ่อแม่และญาติพี่น้องที่เชียงใหม่

2. วิธีการเล่าเรื่องในจดหมายสี่โหม : กรอบคิดแบบวัฒนธรรมตะวันตก

บันทึกประสบการณ์การเดินทางของนักเดินทางและผู้เผยแพร่คริสต์ศาสนาชาวตะวันตกในคริสต์ศตวรรษที่ 19 มักเป็นการเขียนที่ให้ความสำคัญกับสิ่งที่เป็นสาระความรู้ต่าง ๆ และความจริงเชิงประสบการณ์ในแง่มุมที่หลากหลายทั้งทางกายภาพและสังคมวัฒนธรรม ดังจะเห็นได้จากจดหมายฉบับแรกจากคณะกรรมการมิชชันนารีไปทีเรียนโพ้นทะเลถึงมิชชันนารีที่เดินทางไปปฏิบัติงานในสยามพ.ศ.2398 (ค.ศ.1846) ได้แนะนำว่า “...เราจะรู้สึกยินดีมากถ้าได้รับข่าวจากคุณเดือนละครั้งหรือในช่วงเวลาประมาณนี้.. ควรมีรายละเอียด...ที่แสดงทุก ๆ อย่าง ที่จะทำให้บรรดามิตรสหายของคุณที่นี้กับคริสตจักรโดยส่วนรวมมีความคุ้นเคยกับดินแดนที่มีแสงสว่างริบหรี่แห่งนี้” เรื่องราวบันทึกจะเป็นเรื่องเกี่ยวกับสภาพสังคมวัฒนธรรม ชีวิตความเป็นอยู่ เทคโนโลยี วิทยาการต่าง ๆ รวมทั้งสภาพเศรษฐกิจและการเมืองการปกครอง เป็นต้น อีกประการหนึ่งที่ศนุการมองโลกแบบตะวันตกมักจะบันทึกเรื่องราวที่คนท้องถิ่นไม่เห็นว่าเป็นสำคัญหรือควรรค่าแก่การบันทึกอย่างละเอียด เช่น สภาพดินฟ้าอากาศ สภาวะข้าวยากหมากแพง (รัตนพร เศรษฐกุล, 2539)

สี่โหมเขียนหนังสือฝากหรือจดหมายถึงพ่อแม่โดยเป็นการเขียนแบบไม่เป็นทางการ คือเขียนเหมือนจดหมายส่วนตัวโดยทั่ว ๆ ภาษาที่ใช้เหมือนภาษาพูดคุยกันในครอบครัวตามปกติ แต่เนื้อหาในจดหมายมีความหลากหลายตั้งแต่บอกเล่าถึงสารทุกข์สุกดิบ สิ่งที่ได้ประสบพบเจอตลอดการเดินทางตั้งแต่ออกจากเชียงใหม่ผ่านเมืองต่าง ๆ จนไปถึงเมืองไอ้คแลนด์ ประเทศสหรัฐอเมริกา การสี่โหมเดินทางไปกับหม่อมซิค จึงน่าจะได้รับการชี้แนะในเรื่องของการฝึกสังเกตและจดบันทึก

ประกอบกับอุปนิสัยที่เป็นคนใฝ่เรียนรู้ของเขาด้วย ในสมัยนั้นคนล้านนาทั่วไปยังไม่นิยมการเขียนบันทึกเรื่องราวต่าง ๆ เพราะความรู้ในสังคมล้านนาตั้งแต่สมัยดั้งเดิมนั้นเป็นการศึกษาในวัด การเล่าเรียนจะเน้นการท่องจำเนื้อหาจากในตำราและการถ่ายทอดแบบมุขปาฐะ คือถ่ายทอดกันแบบปากต่อปาก จดหมายสีห์ใหม่จึงเป็นกรอบการเล่าเรื่องที่คล้ายกับขนบในการเขียนบันทึกของมิชชันนารีอเมริกันทั้งในด้านเนื้อหาและจำนวนหนังสือคือเฉลี่ยเดือนละ 2 ฉบับรวม 24 ฉบับในเวลาหนึ่งปีเศษ

3. โลกทัศน์เกี่ยวกับโลกสมัยใหม่ในศตวรรษที่ 19

นับแต่ทศวรรษ 2410 ที่มิชชันนารีอเมริกันเข้าไปเผยแผ่คริสต์ศาสนาในสังคมจารีตล้านนาพร้อมกับวิทยาการตะวันตกและสิ่งประดิษฐ์สมัยใหม่ที่ทำให้ความรู้เรื่องภูมิศาสตร์ เช่น ลูกโลกจำลอง แผนที่ ส่งผลต่อโลกทัศน์ ของคนในสังคมล้านนาที่รับเอาวิถีคิดและการปฏิบัติแบบใหม่ที่เปลี่ยนจากจากศาสนาพุทธไปเข้ารีตเป็นคริสเตียน และเชื่อมั่นในความรู้แบบวิทยาศาสตร์และความเจริญแบบตะวันตก การที่สีห์ใหม่ได้เรียนหนังสือและใกล้ชิดมิชชันนารีจึงได้รับความรู้วิชาการสมัยใหม่ รวมถึงเรื่องราวเกี่ยวกับสหรัฐอเมริกาบ้านเกิดของมิชชันนารี ซึ่งมิชชันนารีย่อมต้องพยายามถ่ายทอดความเป็นบ้านเมืองของตนที่เจริญศิวิไลซ์ เพื่อเป็นการแสดงว่าพวกตนเหนือกว่าคนล้านนา เพราะมิชชันนารีที่เข้ามาเผยแผ่ศาสนาในล้านนาล้วนมีโลกทัศน์จากวัฒนธรรมและศาสนาของพวกเขา คือโลกทัศน์แบบ “ทวินิยม” (Dualism) ที่แบ่งโลกเป็นสองฝ่ายเท่านั้น คือฝ่ายสว่างของพระเจ้า และฝ่ายมืดบอดของซาตาน (สวอนสัน, 1992) มิชชันนารีมองว่าสังคมล้านนาเป็นสังคมที่มีความเชื่องมกายเรื่องเหนือธรรมชาติ อันแสดงถึงความมืดบอด สิ้นหวังและล้าหลัง ดังนั้นมิชชันนารีจึงต้องพยายามนำเสนอความรู้ ความจริงทางวิทยาศาสตร์ และความเจริญของวิทยาการตะวันตกในบ้านเมืองตนเองมาเป็นเครื่องกำจัดความเชื่อผิด ๆ การเดินทางไกลของสีห์ใหม่ครั้งนี้จึงเป็นการที่จะได้สัมผัสและมีประสบการณ์จริงในโลกสมัยใหม่ที่ถูกล้อมหลอมจากมิชชันนารีว่าที่นั่นคือ “ดินแดนของพระเจ้า”

สีห์ใหม่เดินทางไปถึงท่าเรือเมืองซานฟรานซิสโก สหรัฐอเมริกาในราวต้นเดือนกันยายน พ.ศ.2432 เป็นช่วงเวลา สหรัฐอเมริกาเพิ่งจะผ่านพ้นช่วงหลังสงครามกลางเมือง (The Civil War ค.ศ.1861-1865/พ.ศ.2404-2408) จึงเป็นช่วงเวลาที่มีการบูรณะฟื้นฟูด้านการเกษตรกรรม อุตสาหกรรมและด้านเศรษฐกิจของประเทศ ถือเป็นช่วงที่อุตสาหกรรมรุ่งเรืองมากที่สุด เรียกว่ายุคทองของอุตสาหกรรม (พ.ศ.2408-2433/1865-1900) จดหมายสีห์ใหม่ 24 ฉบับจึงเป็นการเขียนที่เกิดขึ้นในท่ามกลางบรรยากาศของความเปลี่ยนแปลงทางสังคมและเศรษฐกิจทั้งในสหรัฐอเมริกาและเป็นช่วงเดียวกับล้านนาในยุคเปลี่ยนผ่านจากสังคมจารีตสู่ความเป็นสมัยใหม่แบบตะวันตก เนื้อหาและความหลากหลายจึงสะท้อนให้เห็นถึงกรอบคิดในด้านต่าง ๆ ของคนเชียงใหม่คนหนึ่งซึ่งเป็นชาวพื้นเมืองจากโลกเกษตรกรรมไปสัมผัสกับโลกอุตสาหกรรมในดินแดนที่ถือว่าเป็นโลกใหม่ ทำให้เกิดประสบการณ์และการรับรู้ใหม่ซึ่งมีผลต่อโลกทัศน์ของสีห์ใหม่

3.1 อาคารที่สร้างด้วยอิฐหินปูน ถนนที่ราบเรียบ ความสะอาด : บ้านเมืองที่เจริญในทัศนะของสีห์ใหม่

เมื่อสีห์ใหม่ได้พบเห็นและสัมผัสกับเมืองซานฟรานซิสโกและเมืองโอ๊คแลนด์ซึ่งเป็นที่พักผ่อนตลอดระยะเวลาหนึ่งปีเศษ สภาพของบ้านเมืองที่สีห์ใหม่มองเห็น คือเต็มไปด้วยอาคารตึกสูงที่สร้างด้วยอิฐหินปูนในขณะที่บ้านเรือนที่เชียงใหม่ส่วนใหญ่เป็นเป็นไม้ไผ่หลังคามุงจาก ส่วนคุ่มเจ้านายก็เป็นไม้สัก จะมีก็แต่วัดวาอารามเท่านั้นที่สร้างด้วยอิฐหินปูน ถนนหนทางที่ปูราบเรียบดูเป็นสะอาดเป็นระเบียบงามตาเทียบไม่ได้กับถนนในกรุงเทพฯ ที่สกปรกเต็มไปด้วยขยะเรี่ยราดหรือถนนในเชียงใหม่ที่มีน้ำหลากและทะเลาะเปรอะเปื้อน และในเมืองยังมีสวนสาธารณะทำให้สีห์ใหม่รู้สึกว่ “แซน แฟนซิสโก เป็นเมืองใหญ่ เป็นเมืองงาม อันนี้ที่ออกแลนด์ที่เราอยู่ก็เป็นเมืองใหญ่เมืองงามเหมือนกัน ถนนหนทางก็กว้างขวางงามดี สะอาด ผ่องใสสายตา ทุกถนนเป็นตึกทั้งมวล” (หนังสือฝากสีห์ใหม่ใบที่ 3) สีห์ใหม่มองว่าตึกที่สร้างด้วยอิฐหินปูนและถนนที่ปูราบเรียบนั้นคือลักษณะทางกายภาพของเมืองสมัยใหม่ที่แสดงถึงความเจริญ โดยเฉพาะความสะอาดที่สีห์ใหม่ น่าจะได้รับการปลูกฝังจากการที่เข้าไปอยู่กับครอบครัวหมอลือ มิชชันนารีมองว่าความสะอาดแสดงถึงการเป็นผู้เจริญ “ศิริไลซ์” ดังเช่นมิสซิสแมตตูน (Mrs.Mattoon)

มิชชันนารีอเมริกันที่เคยประจำอยู่กรุงเทพฯ ได้บันทึกว่า “...พวกเราได้เข้าเยี่ยมบ้านพักของเหล่าสตรีฝ่ายใน บ้านเหล่านี้ไม่ใช่บ้านที่สะอาด สวยงาม น่าอยู่ตามที่คณะของคริสตศาสนิกชนที่มีสติปัญญา” (Matton, 2557)

สีโหมยังให้ความสนใจกับวิธีการและสิ่งที้นำมาใช้ก่อสร้างตึก เขาสังเกตและอธิบายอย่างละเอียดล่อถึงลักษณะตั้งแต่ประตู ไม้กระดานปูพื้น เสา บันได และสิ่งที้นำมาใช้สร้างทีมีทั้งไม้ หิน ดินจี้หรืออิฐ เหล็กและและยังเปรียบเทียบว่าหินบางอย่างก็คล้ายกับหินทีมีทีเชียงใหม่ แสดงถึงการถ่ายทอดของผู้นี้มีความรู้และคุ้นเคยกับงานช่างก่อสร้างอย่างชัดเจน

“อันนี้ ใครที่พ่อแม่ได้ทันในตึกนี้แท้ๆ ตึกนี้ อันทีเป็นไม้ก็มิแต่แป้นพื้นกับประตูเท่านั้น นอกนันเป็นแต่เหล็กกับหินกับดินจี้ ทางลุ่มนันเป็นเสาเหล็กทั้งมวลใหญ่เท่าเสาวิหารวัดเมืองสาต ทางนันนันประดับด้วยแผ่นหินขาว แม้ขันใดก็เป็เหล็กทั้งมวล แป้นขันได้นันก็เป็หินขาว ต้องขันใดก็เอาหินเข้าติด หินทีเขาเอาใส่นี เป็หินคล้ายกับหินทีโป่งตะกอน แต่แข็งกว่านันเขาเอามาเป็นแผ่นใหญ่หนาสองนิ้ว ลางทีกว้างสี่ห้าคอก เขาเอาไหนดมาบรู้อ เขาเอามาปิดล้อมเหมือนแผ่นแก้วฉนั้น” (หนังสือฝากสีโหมใบที 17)

อาจกล่าวได้ว่าสีโหมคิดว่าประสบการณ์นันน่าจะเป็นประโยชน์กับงานก่อสร้างในเมืองเชียงใหม่ เพราะในช่วงเวลานันหมอซีกเป็นผู้ทีมีบทบาทสำคัญในด้านการก่อสร้างพื้นฐานในเมืองเชียงใหม่ อาทิ สะพานไม้สักข้ามน้ำปิงบริเวณหน้าวัดเกตการาม รวมทั้งการรับผิดชอบดูแลงานก่อสร้างของมิชชันนารี เช่น โรงเรียนสตรี บ้านพักมิชชันนารี เป็นต้น (Mc Gilvary, 2001) สีโหมและบิดาในฐานะทีอยู่ใกล้ชิดและทำงานกับหมอซีก น่าจะเห็นว่าเขาจะได้ใช้ประสบการณ์นีทำงานก่อสร้างอาคารตึกงามทีแข็งแรงดูทันสมัยงามตาและแสดงออกถึงความเจริญของเมืองเชียงใหม่

แม้สีโหมจะเห็นว่าเมืองชานพรานซิสโกเต็มไปดด้วยอาคารตึกงามสูง ๆ แสดงถึงความเจริญ แต่เขาก็คิดว่านันคือสิ่งทีดูไม่ฉลาดทีต้องสร้างให้สูงเกิดความจำเป็นขนาดนัน ไม่เหมือนกับคนเชียงใหม่ทีดำเนินทางสายกลาง (สิทธิ บุตรอินทร์, 2534) รู้จักความพอดี พออยู่พอกิน “อันนี้ ข้างตึงว่าเขางวาล้าไป บ่เหมือนชาวเรา บ่เยื่ออะสังนักหนา ก็พออยู่พอกิน” (หนังสือฝากสีโหมใบที 17) สะท้อนให้เห็นว่าสีโหมมองด้วยสายตาของคนเชียงใหม่ทีไม่ใช่อสังคเมืองทีแออัด พื้นที่ทีมีมากมายในขณะที่ในเมืองชานพรานเวลานันมีการอพยพของผู้คนเข้ามา มาก ทำให้ทีดินในเมืองมีราคาแพงจึงจำเป็นต้องสร้างตึกสูงเพื่อให้ใช้ประโยชน์คุ้มค่ากับการลงทุนและการใช้พื้นที่ให้มากที่สุด อีกประการหนึ่งก็คือสีโหมเห็นว่าการเป็นสังคเมืองนันแม้จะดูว่าเจริญทันสมัยแต่ก็แออัดจนไม่น่าอยู่อาศัย “ไปแอ่วเวียงแล้วบ่ม่วน ได้เห็นคนทุกเชื้อชาติทุกภาษา ได้เห็นคนมั่งมีเศรษฐีและคนทุกชั้นจนก็น่าสังแซแท้ ๆ ทีเมืองนันมีความสุขก็นัก คนทุกซึกก็นัก” (หนังสือฝากสีโหมใบที 19) น่าจะทำให้สีโหมย้อนกลับมามองว่าแม้เมืองเชียงใหม่อาจยังดูไม่เจริญด้วยวัตถุตึกงามแต่ก็มีความสุขกว่าสังคเมืองทีเจริญ อันเป็ลักษณะของ คนในสังคมจารีตทีชอบความเป็นอยูทีในสังคไม่แออัด

สิ่งทีน่าสนใจอีกประการหนึ่งก็คือ การทีสีโหมได้สัมผัสกับความเจริญของสังคเมืองสมัยใหม่ ซึ่งสิ่งนีเป็สิ่งทีมิชชันนารีพยายามสร้างมโนทัศน์ให้คนล้านนาเห็นว่าบ้านเมืองของพวกเขาเป็บ้านเมืองทีเจริญไปด้วยวิทยาการ สิ่งประดิษฐ์ เทคโนโลยีสมัยใหม่อันเป็ “พระพรจากพระเจ้า” ใน “แผ่นดินของพระเจ้า” ซึ่งหลายครั้งทีสีโหมก็ดูว่าจะรู้สึกเช่นนั้น เมื่อครั้งทีเขาไปเที่ยวชมพิพิธภัณฑ์แล้วเห็นภาพวาดเสมือนจริงทีแสดงประวัติศาสตร์การสู้รบในสงครามกลางเมืองของสหรัฐอเมริกา สีโหมถึงกับบอกว่า “ปัญญาแลสิมือเขาเขียน เหลือปัญญามนุษย์” (หนังสือฝากสีโหมใบที 8) หรือเมื่อได้ไปเห็นเครื่องจักรขนาดใหญ่ในโรงงานอุตสาหกรรม สีโหมกล่าวว่า “ดูเหมือนทีจักเหลือกำลังมนุษย์” (หนังสือฝากสีโหมใบที 5) ด้วยหลักความเชื่อของคริสเตียนทีกล่าวว่าพระเจ้าเป็นผู้ทรงสร้างนัน สีโหมก็มีความเชื่อและศรัทธาต่อพระเจ้าเช่นเดียวกับคริสตชน แต่ด้วยโลกทัศน์แบบ “ทวินิยม” ทีมิชชันนารีมองว่าผู้ทีไม่ได้นับถือพระเจ้าเช่นตนนันเป็คนมีคอบอดล้าหลัง สีโหมน่าจะไมยอมรับในวิธีคิดทีสุดโต่งนี้ เขาคิดว่าปัจจัยสำคัญทีทำให้เกิดความเจริญนันก็คือ “ปัญญาของมนุษย์” แม้เมืองนันจะมีใช้แผ่นดินทีมีคานับถือพระเจ้า ก็มี

ความเจริญเช่นกัน ดังเช่นเมื่อสี่หมื่นแฉก 4 วันที่เมืองโยโกฮาม่า ประเทศญี่ปุ่นเพื่อเปลี่ยนเรือเดินสมุทรลำใหญ่ในการเดินทางต่อมายังสหรัฐอเมริกา เขามีโอกาสเที่ยวชมสภาพบ้านเมือง ได้เห็นตึกกรม ถนนหนทางและสิ่งประดิษฐ์ทันสมัยหลายอย่าง เขาเล่าว่า “ได้เห็นของดีหลายอย่าง ด้วยชาวญี่ปุ่นเป็นคนมีปัญญาดี” (หนังสือฝากสี่หมื่นแฉกที่ 2) ซึ่งทัศนะแบบนี้คือโลกทัศน์แบบมนุษยนิยม (Humanism) ที่ถือมนุษย์เป็นศูนย์กลาง เป็นมาตรฐาน เป็นผู้กำหนดทุกอย่างด้วยความรู้ ความคิดและคุณธรรมในตัวเอง อันเป็นโลกทัศน์พื้นฐานของคนลัทธิที่แม้จะมีรากฐานมาจากพุทธศาสนาที่ว่า “มนุษย์เป็นผู้ทำกรรม และรับผิดชอบต่อผลการกระทำ” แต่ก็เป็นปรัชญาที่ทำให้สี่หมื่นแฉกมิใช่พุทธศาสนิกชน แต่ก็เป็นจิตวิญญาณลัทธิที่ได้รับการสั่งสมและถ่ายทอดจากการเรียนรู้ทางสังคม (สิทธิ์ บุตรอินทร์, 2522)

3.2 ตลาดสินค้า เครื่องจักร โรงงานอุตสาหกรรม : โลกเศรษฐกิจสมัยใหม่ในทัศนะสี่หมื่น

การเข้ามาทำธุรกิจของชาติตะวันตกและการเผยแพร่ศาสนาของมิชชันนารีอเมริกันซึ่งมาพร้อมกับวัฒนธรรมตะวันตกและความเจริญต่าง ๆ ลู่ลัทธิ รวมทั้งระบบเศรษฐกิจแบบใหม่ที่เปลี่ยนจากเศรษฐกิจในระบบเกษตรกรรมแบบพออยู่พอกินไปสู่ระบบเศรษฐกิจแบบอุตสาหกรรมที่ผลิตเพื่อการค้า โดยกลุ่มคนที่ได้รับผลของการเปลี่ยนแปลงนี้ในลำดับแรกคือกลุ่มเจ้านายและขุนนางกับกลุ่มที่นับถือศาสนาคริสต์ (เนื้ออ่อน ขวัญทองเขียว, 2553) เศรษฐกิจแบบใหม่ส่งผลต่อชนชั้นกลางให้มีความรู้สึกนึกคิดที่มุ่งที่จะเรียนรู้วิทยาการสมัยใหม่รวมถึงการปรับตัวเพื่อมีโอกาสเข้าทำงานกับชาติตะวันตก

ครอบครัวของสี่หมื่นนับว่าเป็นชนชั้นกลางในสังคมเชียงใหม่ที่มีโอกาสยกระดับฐานะตนเอง ทั้งในฐานะที่เป็นคนพื้นเมืองที่เข้ารีตและโดยเฉพาะอย่างยิ่งเป็นคนภายใต้อุปถัมภ์ของหมอซึก หนานศรีวิชัยและสี่หมื่นจึงมีโอกาสร่วมค้าและทำงานกับหมอซึก ทำให้สี่หมื่นมีมุมมองของคนในโลกสังคมอุตสาหกรรมที่ให้ความสนใจกับประสิทธิภาพการผลิต ดังจะเห็นได้จากเวลาที่สี่หมื่นให้ความสนใจในการไปเที่ยวชมการใช้เครื่องจักรและเทคโนโลยีสมัยใหม่หลายแห่ง เช่น ไปดูอุโมงค์เรือและโรงงานอุตสาหกรรมเหล็กที่ใช้เครื่องจักรต่าง ๆ ในการผลิตเหล็กและทองเหลืองที่ต้องทำการรีด กลิ้งและเจาะเหล็กที่ทำให้การทำงานดูง่ายเหมือนว่าเหล็กเป็นแผ่นซีเมนต์ “พ่อเขาทำงานเหมือนซีเมนต์” (หนังสือฝากสี่หมื่นแฉกที่ 5) แม้เขาจะเคยเห็นเครื่องจักรที่กรุงเทพฯ หรือที่เชียงใหม่ซึ่งหมอซึกเริ่มนำเข้าไปนั้นก็เทียบกันไม่ได้ “แต่ก่อนได้เห็นอุโมงค์เรือที่บางกอกก็ว่าใหญ่เต็มทีแล้ว เดียวนี้ได้เห็นที่ต้นเค้า มีแต่ ๆ ซ้ำใหญ่กว่าบางกอกหลายเท่า เหล็กที่จักพรรณมาบอกเล่าได้ เครื่องจักรที่เชียงใหม่เหมือนของเล่นบ่ตาย” (หนังสือฝากสี่หมื่นแฉกที่ 5) สี่หมื่นคงมองเห็นภาพว่าถ้าเชียงใหม่มีเครื่องจักรเช่นนี้บ้างจะทำให้การทำงานในอุโมงค์เรือของหมอซึกง่ายและมีประสิทธิภาพมากขึ้นหลายเท่าตัว และทำให้อุตสาหกรรมในเมืองเชียงใหม่ได้พัฒนาก้าวไปอีกขั้นหนึ่งด้วย

ดังที่ได้กล่าวข้างต้นแล้วว่าช่วงเวลาดังกล่าวเป็นยุคทองของอุตสาหกรรมของสหรัฐอเมริกาที่มีการพัฒนาและขยายตัวทั้งด้านเศรษฐกิจ การคมนาคมขนส่งรวมทั้งพัฒนาการทางเทคโนโลยีและวิทยาการสมัยใหม่ซึ่งมีผลต่อการเติบโตของอุตสาหกรรม เกิดการผลิตสินค้าเข้าสู่ตลาดที่ละมาก ๆ และต้องมีตลาดเพื่อเป็นแหล่งระบายสินค้า สี่หมื่นได้ไปดูตลาดซึ่งเป็นอาคารที่เต็มไปด้วยร้านรวงขายสินค้านานาชนิด ดึกไหนขายอะไรก็จะมีหลายร้านขายเหมือนกันทั้งดึก “ถ้าคนใดขายเสื้อขายเดี่ยว (กางเกง) ก็มีแต่เสื้อมีแต่เดี่ยวเต็มตึกนั้น ถ้าขายเกิบ (รองเท้า) ก็ขายเหมือนกัน” (หนังสือฝากสี่หมื่นแฉกที่ 18) การไปเที่ยวชมตลาดนี้ สี่หมื่นยังได้พรรณมาถึงสินค้าจำพวกผ้าไหมแพรพรรณต่าง ๆ รวมทั้งเครื่องประดับ เครื่องเงินที่เป็นของมาจากยุโรป จนอยากให้เจ้านายทางเหนือได้มาดูนาฬิกาเรือนเงิน เรือนทอง “ไค้หื้อเจ้านายเมืองเหนือเชียงใหม่ไปหัน นาละกาเงิน นาละกาคำ.ที่เมืองอเมริกานั้นแฟนใช้พลอย ใช้เงิน ใช้คำ ใช้ไหม ใช้แพร ใช้แต่ของดี ๆ ทั้งนั้น” (หนังสือฝากสี่หมื่นแฉกที่ 18) เพราะเจ้านายทางเหนือนิยมของประดับตกแต่งที่มาจากยุโรป สอดคล้องกับบันทึกของคาร์ล บ็อคเมื่อครั้งเดินทางไปเชียงใหม่และได้เข้าเฝ้าเจ้าอินทวิชชนนท์เจ้าหลวงเชียงใหม่ที่คุ้มว่า “บางส่วนก็แต่งด้วยเครื่องเรือนแบบยุโรป” (คาร์ล บ็อค, 2550) สี่หมื่นอาจมองไปถึงว่าถ้าหมอซึกสั่งสินค้าเหล่านี้เข้ามาในเชียงใหม่คงเป็นที่สนใจของเจ้าทางเหนือเป็นแน่แท้ เพราะช่วงเวลานั้นนอกจากหมอซึกจะเป็นแพทย์แล้ว ยังสั่งสินค้าแปลกใหม่ทันสมัยจากยุโรปมาขายให้กับเจ้านายที่กรุงเทพฯ และเจ้าหลวงเชียงใหม่ด้วย

และต่อมาหมอซึกก็ก้าวขึ้นไปเป็นตัวแทนจำหน่ายสินค้าจากต่างประเทศเข้ามาในเชียงใหม่ (Sarah Cheek) สี่โหม้จึงคุ้นเคยกับสินค้าเหล่านี้และอยากให้เชียงใหม่มีตลาดขายสินค้าแบบนี้บ้างเพราะคงมีเจ้านายทางเหนือเป็นลูกค้ารายใหญ่ สะท้อนถึงวิถีคิดของคนที่จะอยู่ในโลกอุตสาหกรรมและโลกธุรกิจในอนาคตที่กำลังมาถึง

4. โลกทัศน์เกี่ยวกับการดำเนินชีวิต

4.1 สี่โหม้ “พ่อเลี้ยงป่าไม้”: การทำงานและการใช้ชีวิตแบบวิถีคริสเตียน

สี่โหม้กลับมาถึงเชียงใหม่ในราวเดือนพฤศจิกายน พ.ศ.2433 และยังสามารถเข้าทำงานป่าไม้กับหมอซึกอีกทั้งได้ร่วมกันทำการค้าข้างควบคู่ไปด้วย ต่อมาในพ.ศ.2438 หมอซึกล้มป่วยและเสียชีวิตลง บันทึกลงพงศาวดารตระกูลวิชัยระบุว่าในปีถัดมาหลังการเสียชีวิตของหมอซึก สี่โหม้ได้ทำธุรกิจสัมปทานป่าไม้โดย “เอาช่างของหมอซึก 8 เชือกไปทำการตัดฟันลากไม้ขนส่งที่ห้วยปางหม่อม ในตำบลเมืองออนชายให้ห้างบอมเบย์เบอร์มา” สี่โหม้ยังทำป่าไม้ที่เมืองจาวซึ่งน่าจะเป็นพื้นที่สัมปทานของสี่โหม้ การทำป่าไม้ของสี่โหม้ น่าจะส่งผลให้เขามีฐานะมั่นคงจนก้าวมาเป็น “พ่อเลี้ยงป่าไม้” และสามารถสละกำลังทรัพย์และกำลังกายเพื่องานศาสนาไปด้วย ดังจะเห็นได้จากบันทึกตอนหนึ่งของฟรีแมน (Rev.Jhon H. Freeman) มิชชันนารีผู้เดินทางมาตรวจงานศาสนาในดินแดนแถบนี้ได้กล่าวว่า “สี่โหม้ยังเป็นผู้อาวุโสในคริสตจักรเชียงใหม่ เป็นพ่อค้าไม้ส่งออก บางทีน่าจะเป็นบุรุษฐานะดีที่สุดในโบสถ์ท้องถิ่น...และยังเป็นผู้อำนวยการโรงเรียนสอนศาสนาวันอาทิตย์ เขายังได้รับแต่งตั้งให้เป็นประธานคณะกรรมการศิษยาภิบาลที่ดูแลและสนับสนุนโรงเรียนคริสเตียนชุมชน” (Freeman, 1910) สิ่งนี้แสดงให้เห็นวิถีชีวิตของสี่โหม้ที่อุทิศตนทั้งกำลังกายและกำลังทรัพย์เพื่อศาสนกิจตามวิถีของคริสตชนที่ดีที่มีความเชื่อมั่นและศรัทธาต่อพระเจ้า การที่เขาทำป่าไม้จนมีความมั่นคงในฐานะ สี่โหม้จึงเป็นกำลังสำคัญในการช่วยเหลือกิจกรรมทางศาสนาและโรงเรียนคริสเตียนชุมชนด้วย สิ่งนี้เชื่อแน่ว่าสี่โหม้ได้เห็นแบบอย่างที่ดีของครอบครัวแมคคิกลารีผู้ให้การอบรมสั่งสอนสี่โหม้ตั้งแต่วัยเด็ก ความเคารพและศรัทธาของสี่โหม้และคนล้าหน้าที่มีต่อแมคคิกลารี ทำให้แมคคิกลารีได้รับการยกย่องให้เกียรติเรียกว่า “พ่อครูหลวง และแม่ครูหลวง”

บันทึกพงศาวดารสี่โหม้ระบุว่า ในพ.ศ.2447 เวลานั้นมีช้างเหลืออยู่ 2 เชือกจึงได้พาไปตัดฟันชักลากไม้เคียน ไม้ยมที่ป่าแม่จัด แต่ครั้งนี้ป่าไม้มาเพื่อปลูกบ้านหลังใหม่ที่บ้านสันป่าข่อย บริเวณทางด้านใต้ของโบสถ์คริสตจักรที่ 1 ริมฝั่งตะวันออกแม่น้ำปิง และได้ขายช้างทั้งสองเชือกอันเป็นการเลิกทำธุรกิจสัมปทานป่าไม้ป็นันและมาซื้อที่นาเพื่อทำนาขายข้าว การที่สี่โหม้เลิกทำป่าไม้ น่าจะมีเหตุผลสำคัญ 2 ประการ ประการแรกคือเมื่อรัฐบาลสยามจัดตั้งกรมป่าไม้ขึ้นที่เชียงใหม่ในพ.ศ.2439 ต่อมาในช่วงพ.ศ.2440-2443 รัฐบาลได้ออนกรรมสิทธิ์พื้นที่และการทำสัมปทานป่าไม้จากเจ้าเมืองต่าง ๆ ให้เป็นสมบัติของแผ่นดินเพื่อรัฐบาลเข้าป่าดำเนินการทำไม้สักเอง ส่งผลให้รายได้ของผู้ทำป่าไม้ลดลงในขณะที่การทำป่าไม้มีต้นทุนมาก สี่โหม้คงคิดคำนวณว่าอาจไม่คุ้ม จึงตัดสินใจเลิกทำป่าไม้ เหตุผลอีกประการหนึ่งก็คือในเดือนเมษายน พ.ศ.2446 คริสตจักรเชียงใหม่ได้มีการจัดกิจกรรมการชุมนุมทางศาสนาของครั้งใหญ่ มีการวางแผนและจัดประชุมครั้งแรกที่เชียงใหม่เป็นเวลาถึง 4 วันเพื่อสร้างความรู้ความเข้าใจในแนวคิดและวิถีปฏิบัติทางศาสนา มีคริสเตียนทั้งจากคริสตจักรในเมืองเชียงใหม่และจากชนบทเข้าร่วมประมาณ 900 คนและจัดอีกครั้งในปีต่อมาที่เชียงใหม่โดยมีคริสเตียนเข้าร่วมประมาณ 1,000 คน (ประสิทธิ์ พงศ์อุดม, 2550) ด้วยบรรยากาศดังกล่าวจึงเป็นการปลูกเร้าและตอกย้ำให้คริสเตียนพื้นเมืองเกิดความศรัทธาและเชื่อมั่นในชีวิตคริสเตียน และยังเป็นการสร้างอัตลักษณ์และความรู้สึกร่วมของชุมชนคริสเตียนท้องถิ่น อีกทั้งยังเป็นการให้โอกาสคริสเตียนพื้นเมืองได้มีส่วนเข้ามากำหนดวิถีชีวิตของคริสตจักรท้องถิ่นมากขึ้นด้วย (สวนอนัน, อ้างในประสิทธิ์ พงศ์อุดม, 2550) และคงเป็นเพราะเหตุนี้เองที่ทำให้ในปีต่อมาสี่โหม้จึงผันตัวเองจาก “พ่อเลี้ยงป่าไม้” สู่ “ศาสนาจารย์” ของคริสตจักร

4.2 “บ้านสันป่าข่อย”: ภาพสะท้อนศักยภาพความเป็นผู้นำของคริสเตียนชาวพื้นเมือง

สีโหม้เล็กทำป่าไม้ในพ.ศ.2447 เขาได้ขายบ้านอยู่อาศัยที่บ้านแม่ข่า ฝั่งตะวันตกแม่น้ำปิงซึ่งเป็นบริเวณที่เคยอาศัยตั้งแต่สมัยอยู่กับครอบครัวหมอซึก ส่วนบ้านหลังใหญ่ของหมอซึกหลังจากที่หมอซึกเสียชีวิต บ้านก็ตกไปเป็นกรรมสิทธิ์ของ หลุยส์ เลียวโนเวนส์สหายหมอซึกซึ่งต่อมากลายเป็นคู่แข่งทางการค้า ต่อมาเจ้าแก้วนวรรฐ เจ้าหลวงเชียงใหม่องค์ที่ 9 ก็ได้ครอบครองเป็นคหบดีเจ้าแก้วนวรรฐ สีโหม้บันทึกในพงศาวดารตระกูลวิชัยว่า “เวลาที่ทำงานป่าไม้ที่เมืองงาวนั้น บ้านเรือนตั้งอยู่ ฝั่งตะวันตกแม่น้ำปิงที่ข้างคหบดีเจ้าหลวงเดี๋ยวนี้... ได้ขายบ้านให้เจ้าหลวงเชียงใหม่ และได้มาซื้อเอาบ้านฝั่งตะวันออกแม่น้ำปิงได้ โรงสวดที่บ้านสันป่าข่อย” และได้สร้างบ้านหลังใหม่ “บ้านสันป่าข่อย” ขึ้นบริเวณที่ดินหลังบ้านที่มาซื้อไว้ ฟรีแมนได้บรรยายเกี่ยวกับบ้านสีโหม้หลังนี้ว่า “เขาเป็นเจ้าของบ้านที่อยู่สบายที่สุด สร้างตามแบบตะวันตกที่ปรับพื้นที่ใช้สอยให้เข้ากับการใช้ งานในท้องถิ่น” (Freeman, 1910) บ้านสันป่าข่อยเป็นบ้านใหญ่โตและดูโดดเด่นในย่านนั้นซึ่งเป็นชุมชนคริสเตียน และอยู่ไม่ไกลจากโบสถ์คริสต์จักรที่หนึ่งเชียงใหม่ซึ่งเป็นโบสถ์ศูนย์กลางของคริสตจักรภาคเหนือ

สีโหม้อาจต้องการแสดงว่า “บ้านสันป่าข่อย” ที่ดูทันสมัยโอ้อ่าในย่านสำคัญของชุมชนคริสเตียนนี้ คือภาพของความมั่นคงในฐานะทางเศรษฐกิจเป็นที่พึ่งพาของคริสเตียนท้องถิ่นและช่วยเหลือกิจกรรมศาสนาได้ และยังทำให้ชวนคิดว่าเขาต้องการเทียบเคียงกับบ้านของมิชชันนารีเพื่อแสดงถึงศักยภาพของเขาในฐานะ “ศาสนาจารย์พื้นเมือง” เหตุผลที่น่าจะสนับสนุนข้อสันนิษฐานนี้คือ สีโหม้ต้องการปูพื้นฐานไปสู่ความเป็นผู้นำคริสเตียนพื้นเมืองที่มีศักยภาพไม่แพ้มิชชันนารี ดังนั้นบ้านสันป่าข่อยนอกจากเป็นบ้านพักอาศัยของครอบครัวสีโหม้กับแม่วรรณาภรรยาและบุตรชายหญิงทั้ง 9 คนแล้ว ยังใช้เป็นสถานที่ปฏิบัติพันธกิจคริสเตียนด้วยตามรูปแบบของงานเผยแพร่ศาสนาผ่านสถาบันที่สำคัญ 3 อย่าง (ศิริพันธ์ นันสุนานนท์, 2547) คือ 1) สถาบันการศึกษาโดยใช้พื้นที่บางส่วนของบ้านเปิดเป็นโรงเรียนสอนหนังสือใช้ชื่อว่า “โรงเรียนพัฒนา” สอนทั้งนักเรียนชายหญิงตั้งแต่ชั้นประถมศึกษา 1-4 โดยมีบุตรชายหญิงของสีโหม้เป็นครูผู้สอน (จินดา สิงหนตร, 2522) เด็กคนไหนไม่มีเงินเรียน ก็จะได้รับอุปการะช่วยเหลือด้านการศึกษารวมทั้งหาเสื้อผ้าให้ เพื่อให้เด็กมีโอกาสเรียนและได้รับการสั่งสอนให้มีระเบียบวินัยที่ดี 2) สถาบันสังคมสงเคราะห์ บางครั้งมีคริสเตียนจากชนบททางไกลมาเสียชีวิตที่โรงพยาบาลในเมืองเชียงใหม่ มีเพียงภรรยาและลูกที่ต้องรับภาระตามลำพัง บ้านสันป่าข่อยถูกใช้เป็นสถานที่จัดงานมัสการพระเจ้าตามพิธีกรรมทางศาสนาและเป็นผู้ช่วยจัดการดูแลเรื่องสุสานที่ฝังให้อีกด้วย และ 3) สถาบันศาสนา ที่ใช้จัดกิจกรรมทางศาสนาในการพบปะพูดคุยแลกเปลี่ยนกัน (Kenneth E. Well, 1942) และยังเป็นสถานที่ใช้รับรองมิชชันนารีที่เข้ามาเยี่ยมเยียนคริสตจักรด้วย เจริญ วิชัย บุตรชายสีโหม้ให้ภาพเกี่ยวกับบ้านสันป่าข่อยว่า

“บ้านของเราอยู่ห่างจากคริสตจักรที่หนึ่งประมาณ 300 หลา บ้านของเราเป็นศูนย์กลางรับรองแขกคือผู้มาเยี่ยมและผู้รับเชิญในวันอาทิตย์...คริสตศาสนิกชนที่มาร่วมการการนมัสการในเวียงคือคริสตจักรที่หนึ่งเชียงใหม่ ก็ไปรับประทานอาหารกลางวันที่บ้านของผม โดยค่าเชิญของคุณพ่อ โดยมากมาจากหมู่บ้านไกล ๆ อาทิตย์ละไม่ต่ำกว่า 50 คนเสมอ” (เจริญ วิชัย, 2511)

ในพ.ศ.2454 สีโหม้ในวัย 43 ปีได้รับแต่งตั้งให้เป็น “ศิษยาภิบาล” คนที่ 3 ของคริสตจักรที่หนึ่งเชียงใหม่ต่อจากศิษยาภิบาลคนที่ 2 คือศาสนาจารย์ปัญญา ไชยวัฒน์ ซึ่งปฏิบัติหน้าที่ตั้งแต่พ.ศ.2439-2454 เป็นเวลา 15 ปี ปัญญา ไชยวัฒน์ยังมีสายสัมพันธ์ทางเครือญาติคือน้าชายของสีโหม้ด้วย เขาเป็นผู้ที่เคยติดตามแมคกิลวารีไปทำการประกาศศาสนาตามที่ต่าง ๆ หลายปีจนได้รับการสถาปนาเป็นศาสนาจารย์และศิษยาภิบาลคริสตจักรที่หนึ่งเชียงใหม่ จึงได้รับความรู้และประสบการณ์ที่หล่อหลอมจากแมคกิลวารีมากพอสมควร (ประสิทธิ์ พงศ์อุดม, 1892) และในปีเดียวกันนี้ แมคกิลวารี มิชชันนารีคนแรกผู้บุกเบิกพันธกิจคริสตศาสนาในล้านนาและเป็นมิชชันนารีผู้อาวุโสที่สุดได้เสียชีวิตลง

ไม่มีข้อมูลที่แน่ชัดว่าการนำคริสตจักรที่หนึ่งเชียงใหม่ช่วงที่สีโหม้เข้ามารับตำแหน่งในช่วงแรก ๆ นั้นเป็นอย่างไร เข้าใจว่าสีโหม้ น่าจะมีแนวคิดในการบริหารดูแลต่างกับคริสตจักรเมืองเหนือแห่งอื่น ๆ กล่าวคือตั้งแต่คริสตจักรที่หนึ่งเชียงใหม่เริ่มก่อตั้งในเดือนเมษายน พ.ศ.2411 และชุมชนคริสเตียนก็มีการขยายออกไปตามชนบทต่าง ๆ ทั้งใกล้และไกล สถานภาพของมิชชันนารีมักเป็นผู้อุปถัมภ์และผู้นำของคริสตชนพื้นเมือง มิชชันนารีมักจะฝึกผู้นำพื้นเมืองให้เป็นเพียงผู้ทำงานช่วยในการประกาศแต่ไม่ได้ฝึกให้เป็นผู้นำที่สามารถบริหารจัดการและดูแลคริสตชนท้องถิ่นของตนเอง ยังต้องอยู่ภายใต้การดูแลของมิชชันนารี เมื่อสีโหม้เข้ามาเป็นศิษยาภิบาลของคริสตจักรที่หนึ่งเชียงใหม่ซึ่งเป็นศูนย์กลางของคริสตจักรเมืองเหนือ จากปัจจัยที่เป็นลักษณะของสีโหม้หลายประการ อาทิ ประสบการณ์การทำงานในระบบตะวันตกทำให้มีวิธีการ ทักษะและวิสัยทัศน์ในการทำงานศาสนาที่มีระบบบริหารจัดการแบบตะวันตก (เช่นบันทึกการประชุม ซึ่งคนพื้นเมืองมักไม่คุ้นเคย) และยังมีสายสัมพันธ์อันดีกับคนท้องถิ่นทำให้สีโหม้มีคุณสมบัติโดดเด่นกว่าผู้นำพื้นเมืองคนอื่นในเวลานั้น เขาจึงเห็นความสำคัญและความจำเป็นของการที่ผู้นำต้องเรียนรู้และบริหารจัดการเอง เพื่อให้ความคิดทางคริสต์ศาสนาที่ผสมผสานอย่างเหมาะสมกับสภาพสังคมประเพณีท้องถิ่นเพื่อเป็นศาสนาของชนในชาติ ซึ่งสิ่งนี้เป็นสิ่งที่มิชชันนารีมักมองข้ามด้วยพื้นฐานทัศนคติลว่าคนพื้นเมืองยังไม่พร้อมและไม่มีศักยภาพเพียงพอ จึงควรต้องอยู่ภายใต้การบริหารจัดการของมิชชันนารี

สีโหม้ น่าจะมีความคิดนี้มาตั้งแต่เริ่มสร้างบ้านสันป่าข่อย จนกระทั่งพ.ศ.2466 สีโหม้มีความพยายามในการเคลื่อนไหวของคริสตศาสนิกชนพื้นเมือง อันเป็นการแสดงถึงความปรารถนาจะมีส่วนร่วมในพันธกิจคริสตจักรที่สามารถช่วยเหลือตนเองปกครองตนเองและประกาศด้วยตนเอง การรณรงค์ดังกล่าวอ้างเหตุว่านับแต่มิชชันนารีเข้ามาวางรากฐานและเป็นผู้เลี้ยงดูคริสตจักรในล้านนานานถึง 50 ปี จึงสมควรแยกออกมารับผิดชอบตนเองได้ “การที่จะให้พ่อแม่เลี้ยงดูต่อไปจนแก่เฒ่านั้นก็เป็นการยากและเป็นการผิดธรรมดาและเป็นการไม่สมควรยิ่ง” (ประสิทธิ์ พงศ์อุดม, 2527) จึงควรจัดตั้งคริสตจักรอิสระภายใต้การรับผิดชอบของคริสตชนพื้นเมืองเอง ซึ่งแนวคิดนี้ทางคณะมิชชันนารีจากต่างประเทศพยายามสนับสนุนให้เกิดขึ้นตั้งแต่พ.ศ. 2436 แต่ยังไม่เป็นผลสำเร็จ เพราะมิชชันนารีและคนท้องถิ่นมองว่าคนท้องถิ่นไม่พร้อมที่จะดูแลตัวเอง สีโหม้ได้ชักชวนญาติสนิท 4 คนคือศาสนาจารย์ปัญญา ไชยวัฒน์ผู้เป็นน้ำ ครูคำอ้าย ไชยวัฒน์ผู้เป็นน้องชายภรรยา นายคำตัน ไชยวัฒน์ผู้เป็นญาติและนายเจริญ วิชัย บุตรชาย ซึ่งบุคคลเหล่านี้เป็นผู้ที่ได้รับการศึกษาและมีบทบาทในโรงเรียนของมิชชันและสำนักสอนศาสนา ศาสนตรีด้วย จึงนับเป็นบทบาทสำคัญของปัญญาชนที่ต้องการสร้างระบบคริสตจักรที่เป็นของคนท้องถิ่น และยังปลูกเร้าให้คริสตชนในล้านนาหันมาพึ่งตนเองกันด้วย (ประสิทธิ์ พงศ์อุดม, 2550) แต่ความพยายามนี้ยังไม่ได้ผลเพราะเป็นแนวคิดใหม่ที่คนท้องถิ่นยังไม่พร้อมในการเปลี่ยนแปลง และยังมีแหล่งข้อมูลว่าเป็นเพราะการเคลื่อนไหวนี้มาจากบุคคลจาก 2 ตระกูลจึงเกรงว่าจะเป็นการรวบอำนาจงานคริสตจักร แต่อย่างไรก็ตามการสร้างคริสตจักรของคนท้องถิ่นก็สำเร็จในเวลาต่อมาคือในพ.ศ. 2477 ที่การประชุมประจำปีของคณะกรรมการได้มองเห็นความสำคัญที่สถาปนาคริสตจักรที่เป็น ของชนชาวไทยมากขึ้น เพื่อให้เป็น “คริสตจักรแบบพื้นเมือง” โดยมีการจัดตั้ง “สยามคริสตสภา” และได้พัฒนาเป็น สภาคริสตจักรในประเทศไทยในปัจจุบัน (ประสิทธิ์ พงศ์อุดม, 2527)

บทสรุป

โลกทัศน์ของสีโหม้ในวัยหนุ่มที่สะท้อนในหนังสือฝากสีโหม้หรือจดหมาย 24 ฉบับนั้น ช่วงเวลาดังกล่าวเป็นช่วงสำคัญของการเปลี่ยนแปลงจากสังคมจารีตล้านนาไปสู่ความเป็นสมัยใหม่ ประกอบกับช่วงที่สีโหม้เดินทางไปสหรัฐอเมริกานั้นก็เป็นเวลาของยุคทองของอุตสาหกรรม สีโหม้ในฐานะที่เป็นคนใกล้ชิดกับครอบครัวหมอซึก และเป็นชนชั้นกลางที่ได้ทำงานและร่วมหุ้นการค้ากับหมอซึกซึ่งเป็นผู้ที่กว้างขวางและมีอิทธิพลในระดับชนชั้นนำของเชียงใหม่กว่าได้ สีโหม้และครอบครัวจึงมีโอกาสทางหน้าที่การงานและการประกอบอาชีพดีกว่าคนอื่น ดังนั้นเมื่อเขามีโอกาสไปเห็นโลกใหม่ในสหรัฐอเมริกา เขาจึงให้ความสนใจเป็นพิเศษในเรื่องของความเป็นเมืองสมัยใหม่ โดยเฉพาะเรื่องของเทคโนโลยีการก่อสร้างตึกอาคาร ถนนหนทาง เพราะนั่นเป็นสิ่งที่จะเป็นประโยชน์ในอาชีพการก่อสร้างของบิดาและของเขา อีกทั้งยังมีส่วนพัฒนาเมืองเชียงใหม่ให้มีความ

เจริญศิริวิไลซ์อีกด้วย เมื่อกลับมาเชียงใหม่ สี่โหมได้ทำงานป่าไม้เป็นเวลาประมาณ 14 ปีจึงเลิกทำด้วยบริบททางเศรษฐกิจและสังคมที่เปลี่ยนแปลงไป สี่โหมหันมาอุทิศตนให้กับการทำงานด้วยความเชื่อมั่นประสบการณ์ ศักยภาพ วิสัยทัศน์ ทักษะและสายสัมพันธ์อันดีกับคนหลายระดับในท้องถิ่นจนได้รับแต่งตั้งเป็นผู้นำคริสตจักร ทำให้สี่โหมมีแนวคิดที่พยายามสร้างจิตสำนึกและเคลื่อนไหวให้เกิดการก่อตั้งคริสตจักรที่เป็นของชนพื้นเมืองที่สามารถบริหารจัดการและดูแลตนเองได้โดยไม่ต้องพึ่งพามิชชันนารี จากโลกทัศน์ของสี่โหมที่สะท้อนผ่านประสบการณ์ใน 2 ช่วงชีวิตจึงชี้ให้เห็นว่า โลกทัศน์ของบุคคลนั้นมีความเชื่อมโยงกับบริบทสังคมและสิ่งแวดล้อม อีกทั้งฐานะและรูปแบบความสัมพันธ์ของบุคคลกับบุคคลหรือกับสถาบันในสังคมที่เขาอยู่ยังเป็นตัวกำหนดว่าโลกทัศน์นั้นจะมีขอบเขตเพียงไรด้วย

เอกสารอ้างอิง

หนังสือ

- จิระนนท์ พิตรปรีชา. (2552). **ลูกผู้ชายชื่อนายหลุยส์**. (พิมพ์ครั้งที่ 4). กรุงเทพฯ : สยามบันเทิง.
- ซิค, มาเรียน อลองโซ. (2557). **จากจีนสู่อินเดียที่อยู่ใต้การปกครองของอังกฤษโดยผ่านทางเชียงใหม่** ใน สยามและลาวในสายตามิชชันนารีอเมริกัน. กรุงเทพฯ : กรมศิลปากร.
- นันทชัย มิชูธน. บรรณาธิการ. (2004). **175 ปีพันธกิจคริสต์ศาสนาโปรเตสแตนต์ในประเทศไทย (ค.ศ.1828-2003)**. กรุงเทพฯ : ประชุมทองพริ้งดั่งกรุ๊ป.
- เนื่ออ่อน ชั่วทองเขียว. (2559). **เปิดแผนยึดล้านนา**. กรุงเทพฯ : สำนักพิมพ์มติชน.
- บุญเสริม สาดราภัย และ กมลธร ปาละนันท์. (2557). **สี่โหม คนเชียงใหม่คนแรกๆที่ไปอเมริกา “โบบอกลี่โหม” เป็นตำราเรียนล้านนายุคร้อยปี**. (พิมพ์ครั้งที่ 2). นนทบุรี : มีติ กราฟฟิค.
- ประสิทธิ์ พงศ์อุดม. (2527). **ประวัติศาสตร์คริสตจักรในประเทศไทย**. กรุงเทพฯ : ชวนพิมพ์.
- ปราณี ศิริธร ณ พัทลุง. (2538). **เพชรลานนา เล่ม 2**. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : ศิลปวัฒนธรรม.
- แมคคิลวารี, ดาเนียล. (2539). **กึ่งศตวรรษในหมู่คนไทยและคนลาว**. แปลโดย จิตราภรณ์ ตันรัตนกุล. กรุงเทพฯ : ภาพพิมพ์.
- วัชระ สินธุประมา. (1990). **ภาษาที่ใช้ในการสอนและการสอนภาษาในโรงเรียนของมิชชันทางภาคเหนือ นับตั้งแต่เริ่มต้นจนถึงช่วงสงครามโลกครั้งที่สอง**. ใน เฮอริเบท อาร์ สวอนสัน และ ประสิทธิ์ พงศ์อุดม. **ศานาคริสต์-มิชชันนารี-สังคมไทย รวมบทความชุดที่ 1**. เชียงใหม่ : ฝ่ายประวัติศาสตร์สภาคริสตจักรในประเทศไทย.
- เวลส์, แคนเนท อี. (1958). **ประวัติศาสตร์โปรเตสแตนต์ในประเทศไทย 1828-1958**. พระนคร : สภาคริสตจักรในประเทศไทย.
- สมบัติ จันทร์วงศ์. (2537). **โลกทัศน์ของสุนทรภู่**. กรุงเทพฯ : ศิลปวัฒนธรรม.
- สร้อยสวัสดิ์ อ่องสกุล. (2539). **ประวัติศาสตร์ล้านนา**. กรุงเทพฯ : อมรินทร์พริ้งดั่งแอนด์พับลิชชิง.
- อนันตชัย จินดาวัฒน์. (2556). **ประวัติศาสตร์อเมริกา**. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : ยิปซีกรุ๊ป.
- Bock Carl. (1986). **Temples and Elephants : The narrative of a journey of exploration through upper Siam and Lao travel in Siam in 1881-1882**. Bangkok : White Lotus.
- John H. Freeman, (1910). **An Oriental Land of The Free**. Philadelphia : The Westminster Press.
- Kenneth E. Wells, (1942). **Unforgettable Disciples**. Board of Foreign Missions Presbyterian Church.
- McGilvary, Daniel. (2001). **A Half Century Among the Siamese and the Lao : An Autobiography**. (Reprint) Bangkok : White Lotus.

เอกสารอ้างอิง

วิทยานิพนธ์

- ชาลี เอื้อไพบูลย์. (2555). ความสัมพันธ์เชิงอำนาจระหว่างมิชชันนารีอเมริกันกับกลุ่มชนชั้นต่าง ๆ ในสังคมเชียงใหม่ พ.ศ. 2410-2484. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต, สาขาประวัติศาสตร์, มหาวิทยาลัยเชียงใหม่.
- ประสิทธิ์ พงศ์อุดม. (2550). มิชชันนารีอเมริกันกับการสร้างชุมชนชาวคริสต์ในล้านนาช่วงสมัยของการปรับเปลี่ยนทางสังคม พ.ศ.2410-2476. วิทยานิพนธ์อักษรศาสตรดุษฎีบัณฑิต, สาขาประวัติศาสตร์, คณะอักษรศาสตร์, จุฬาลงกรณ์มหาวิทยาลัย.
- พวรรณตรี แซ่อ้อ. (2550). ยุทธศาสตร์วัฒนธรรมด้านการศึกษาของมิชชันนารีคณะเพรสไบทีเรียนในเมืองเชียงใหม่ พ.ศ. 2416-2484. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต, สาขาวิชาประวัติศาสตร์, มหาวิทยาลัยเชียงใหม่.
- ศิริพันธ์ นันสุนานนท์. (2547). ภูมิหลังทางสังคมและวัฒนธรรมของมิชชันนารีอเมริกัน ช่วงค.ศ.1820-1914 : การสำรวจเอกสารเกี่ยวกับมิชชันนารีเพรสไบทีเรียนที่ปฏิบัติงานในภาคเหนือของประเทศไทย. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาประวัติศาสตร์, มหาวิทยาลัยธรรมศาสตร์.

เอกสารจดหมายเหตุมหาวิทยาลัยพายัพ

- หอจดหมายเหตุวิทยาลัยพายัพ. McGillvary Papers. RG004/91.
- หอจดหมายเหตุวิทยาลัยพายัพ. Cheek Family Papers. RG007/91.
- หอจดหมายเหตุวิทยาลัยพายัพ. Sarah Cheek Papers. RG006 3/300-13.
- หอจดหมายเหตุวิทยาลัยพายัพ. สี่โหม่ว วิชัย. ประวัติแรกของคริสตจักรเชียงใหม่ ใน ประวัติศาสตร์คริสตจักร. แฟ้มประวัติศาสตร์คริสตจักร ก่อตั้งที่ 1 แฟ้มที่ 3 รหัส 026/79.
- หอจดหมายเหตุวิทยาลัยพายัพ. รายงานการประชุมคณะกรรมการกิจ ณ โบสถ์คริสตจักรที่หนึ่ง เชียงใหม่ วันที่ 21 มกราคม, 23 กุมภาพันธ์ ค.ศ.1939.

บทความในวารสาร

- เจริญ วิชัย. (2511). 50 กว่าปีแห่งความหลัง. อนุสรณ์ฉลองครบรอบ 100 ปี คริสตจักรที่ 1 เชียงใหม่, ไม่มีเลขหน้า.
- สี่โหม่ว วิชัย. (ม.ป.ป.). การทานข้าวใหม่ (1935) ของคริสตจักรภาคที่หนึ่ง เชียงใหม่. ข้าวคริสตจักร, ไม่มีเลขหน้า.

เอกสารจากการถอดเทปแถบบันทึกเสียงสัมภาษณ์

- จินดา สิงหนตร (2522) สัมภาษณ์โดย ชยันต์ หิริธูปพันธ์ ผู้ปฏิบัติการโครงการประวัติศาสตร์ด้วยคำบอกเล่า
- เจริญ วิชัย (2524) สัมภาษณ์โดย ชยันต์ หิริธูปพันธ์ ผู้ปฏิบัติการโครงการประวัติศาสตร์ด้วยคำบอกเล่า

ปัญหาของกลไกทางการเมืองในสมัยสมบูรณาญาสิทธิราชย์กับการปฏิวัติ 2475 ของสยาม:

กรณีศึกษาระบบราชการ¹

The Problem concerning the political Mechanism, absolute Monarchy and the Revolution in 1932 in Siam: Case Study of Thai Bureaucracy

โดม ไกรปรกรณ์²

บทคัดย่อ

บทความวิจัยนี้ต้องการศึกษาความเป็นมาของระบบราชการซึ่งเป็นกลไกทางการเมืองที่ชนชั้นนำสยามสมัยสมบูรณาญาสิทธิราชย์ (พ.ศ. 2435-2475) สร้างขึ้นเพื่อใช้ในการบริหารราชการ และปัญหาของกลไกทางการเมืองที่นำไปสู่การปฏิวัติ 2475 โดยใช้วิธีการทางประวัติศาสตร์ จากการศึกษาพบว่า ระบบราชการเป็นกลไกทางการเมืองที่ชนชั้นนำสยามสมัยสมบูรณาญาสิทธิราชย์ตั้งขึ้นตามแบบระบบราชการของประเทศตะวันตกเพื่อใช้ในการรวมอำนาจสู่พระมหากษัตริย์ อย่างไรก็ตามในทางปฏิบัติแล้วระบบราชการที่ใช้อยู่ในเวลานั้นประสบปัญหาหลายประการ ได้แก่ ความเหลื่อมซ้อนกันระหว่างอำนาจของกษัตริย์กับอำนาจของเสนาบดีกระทรวง การขาดแคลนบุคลากรที่มีความรู้ความสามารถระดับสูง ความขัดแย้งระหว่างหน่วยราชการด้วยกัน การให้ข้าราชการออกจากงานเนื่องจากรัฐบาลต้องการลดรายจ่าย อันเป็นปัจจัยหนึ่งที่น่ามาสู่การปฏิวัติ 2475

คำสำคัญ: กลไกทางการเมือง สมบูรณาญาสิทธิราชย์ ระบบราชการ

Abstract

This research paper aims to study the bureaucracy's history, as the elites in the absolute Monarchy in Siam established it as a political mechanism to govern the country. The purpose of this paper also includes the study of the problems concerning the political mechanism, that could lead to the revolution in 1932. Historical methodology should be used in this study, which finds out that, the bureaucracy, as a political mechanism, was established by the elites as a mean to concentrate the power on the king. In doing this, the example of the western countries was followed. However, the bureaucracy caused many problems in practice, such as, the overlapping of power between the King and his ministers, the lacking of manpower with high potential, the conflicts between the offices, as well as the layoff of many officer dues to economic problem. These were part of the caused leading to the revolution in 1932.

Keywords: Political Mechanism, Absolute Monarchy, Bureaucracy

¹บทความนี้เป็นส่วนหนึ่งของงานวิจัยเรื่อง 2490-2435 .ศ.การใช้กลไกทางการเมืองและวัฒนธรรมในการจัดความสัมพันธ์เชิงอำนาจระหว่างรัฐกับประชาชน พ.: พระราชพิธี ระบบราชการ รัฐธรรมนูญ พรรคการเมือง

²ผู้ช่วยศาสตราจารย์ประจำภาควิชาประวัติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

บทนำ

ในการศึกษาเพื่อทำความเข้าใจประวัติศาสตร์การเมืองของรัฐที่เป็น “รัฐสมัยใหม่” (modern state) คือรัฐที่มีองค์ประกอบหลัก 4 ประการ ได้แก่ ดินแดนที่แน่นอน ประชากร รัฐบาลที่มีอำนาจในการปกครองประเทศ อำนาจอธิปไตย นั้นประเด็นสำคัญประเด็นหนึ่งที่ไม่อาจละเลยได้คือ การทำความเข้าใจเกี่ยวกับ “สถาบันการเมือง” ซึ่งหมายถึง สิ่งที่มีมนุษย์ร่วมกันจัดตั้งขึ้นเพื่อบริหารจัดการอำนาจทางการเมืองภายในกลุ่มคนหรือชุมชน โดยสถาบันการเมืองของชุมชนทางการเมืองที่พบเห็นกันทั่วไปได้แก่ รัฐ ประมุขของรัฐ รัฐสภา ศาล ฯลฯ (โกวิท วงศ์สุรวัฒน์, 2548 ข, 26-36; บวรศักดิ์ อุวรรณโณ, 2560, 95; ไพโรจน์ ชัยนาม, 2524, 4) และเพื่อให้เข้าใจถึงการทำงานของสถาบันทางการเมืองได้อย่างเป็นระบบจำเป็นต้องเข้าใจเกี่ยวกับกลไกที่สถาบันทางการเมืองใช้ในการบริหารจัดการอำนาจทางการเมืองให้ดำเนินไปได้ บทความนี้จะทำความเข้าใจเกี่ยวกับระบบราชการซึ่งเป็นหนึ่งในกลไกทางการเมืองของไทย โดยมุ่งศึกษาที่ระบบราชการในสมัยสมบูรณาญาสิทธิราชย์ของสยาม (พ.ศ.2435-2475) ซึ่งเป็นยุคที่ระบบราชการสมัยใหม่ถูกตั้งขึ้นมาเพื่อเป็นกลไกในการรวมศูนย์อำนาจการปกครองไว้ที่พระมหากษัตริย์ แต่กลับปรากฏว่าปัญหาที่เกิดขึ้นในระบบราชการกลายเป็นปัจจัยประการหนึ่งนำไปสู่การปฏิวัติเมื่อวันที่ 24 มิถุนายน พ.ศ. 2475 อันเป็นการปิดฉากระบอบสมบูรณาญาสิทธิราชย์ ความลึกลับระหว่างความต้องการของพระมหากษัตริย์ในระบอบสมบูรณาญาสิทธิราชย์ที่ต้องการใช้ระบบราชการเป็นกลไกในการรวมศูนย์อำนาจกับสภาพปัญหาของระบบราชการที่เป็นหนึ่งในปัจจัยที่ทำให้ระบอบสมบูรณาญาสิทธิราชย์พังทลาย (จะได้อธิบายโดยละเอียดในส่วนผลการวิจัย) เป็นประเด็นที่ผู้วิจัยให้ความสนใจ

นอกจากนี้ผู้วิจัยยังเห็นว่าการทำความเข้าใจประวัติศาสตร์การเมืองไทยในสมัยสมบูรณาญาสิทธิราชย์โดยพินิจจากระบบราชการซึ่งเป็นกลไกทางการเมืองที่ถูกใช้ในสมัยนี้จะมีส่วนในการทบทวนแนวทางการศึกษาเกี่ยวกับการเมืองไทยด้วยแนวคิดระบอบอำมาตยาธิปไตย (bureaucracy) ของ เฟรเดอริค ริกส์ (Frederic W. Riggs) ซึ่งอธิบายว่าการเมืองไทยหลังการปฏิวัติ 2475 เป็นระบอบการเมืองที่ถูกครอบงำโดยระบบราชการ บรรดาผู้นำทางการเมืองและฝ่ายที่มีอิทธิพลในการกำหนดนโยบายการเมืองล้วนแต่มาจากระบบราชการ พลังที่อยู่นอกระบบราชการไม่มีอิทธิพลต่อกระบวนการกำหนดนโยบายทางการเมืองเลย (บัณฑิต จันทร์โรจน์กิจ, 2560, 108) ซึ่งแนวคิดของริกส์เป็นแนวคิดที่มีอิทธิพลต่อการศึกษาและอธิบายการเมืองไทยมานาน แม้อิทธิพลของแนวคิดนี้จะเจือจางลงแล้วแต่ก็ยังเป็นหนึ่งในแนวคิดที่มีการนำมาใช้ในการอธิบายการเมืองไทย (บัณฑิต จันทร์โรจน์กิจ, 2560, 108-109) ดังนั้นการพิจารณาทบทวนถึงการอธิบายการเมืองไทยด้วยแนวคิด “ระบอบอำมาตยาธิปไตย” จึงเป็นสิ่งที่ควรทำอยู่ บทความวิจัยชิ้นนี้พยายามที่จะทบทวนด้วยการย้อนกลับไปพินิจในแง่มุมทางประวัติศาสตร์จากข้อเท็จจริงเกี่ยวกับระบบราชการในยุคสมบูรณาญาสิทธิราชย์ของสยามซึ่งมีการสถาปนาระบบราชการขึ้น

วัตถุประสงค์ของการวิจัย

1. ศึกษาความเป็นมาและปัญหาของการใช้กลไกทางการเมืองของรัฐบาลสยามในช่วงการปกครองระบอบสมบูรณาญาสิทธิราชย์ (พ.ศ. 2435-2475) อันเป็นหนึ่งในสาเหตุของการปฏิวัติในพ.ศ. 2475

วิธีดำเนินการวิจัย

งานวิจัยนี้เป็นการสังเคราะห์ข้อมูลจากงานเขียนหรืองานศึกษาทางประวัติศาสตร์และด้านรัฐศาสตร์โดยใช้วิธีการทางประวัติศาสตร์คือ อธิบายความเป็นมาของระบบราชการและความสัมพันธ์ระหว่างปัญหาของระบบราชการกับข้อเท็จจริงทางประวัติศาสตร์ในสมัยสมบูรณาญาสิทธิราชย์ (พ.ศ. 2435-2475) แล้วนำเสนอเรื่องราวในลักษณะของการพรรณนาเชิงวิเคราะห์ตามลำดับเวลา

ผลการวิจัย

1. ระบบราชการ: กลไกทางการเมืองของรัฐบาลสมัยสมบูรณาญาสิทธิราชย์

เมื่อกล่าวถึง “ระบบราชการ” (bureaucracy) ในแง่ความเป็นมาของคำแล้วคำว่า “ระบบราชการ” เป็นคำที่คิดค้นขึ้นเมื่อประมาณพุทธศตวรรษที่ 23 (ตรงกับคริสต์ศตวรรษที่ 18) โดย เดอ กูร์เนย์ (de Gournay) นักเศรษฐศาสตร์ ชาวฝรั่งเศสเป็นผู้คิดคำนี้ขึ้น การใช้คำว่า “ระบบราชการ” ในยุคนั้นมีความหมายว่า ไม่ใช่การปกครองแบบกษัตริย์ (monarchy) ไม่ใช่อภิชนาธิปไตย (aristocracy) หรือประชาธิปไตย (democracy) แต่เป็นการปกครองโดยเจ้าหน้าที่ (bureaucracy หรือ rule by officials) (เรื่องวิทย์ เกษสุวรรณ, 2546, 9-30) หากแต่ในแง่ความเป็นมาในทางปฏิบัติแล้วระบบราชการเริ่มมีอย่างจริงจังในยุโรปเมื่อสังคมเปลี่ยนจากยุคศักดินาเป็นยุคสมบูรณาญาสิทธิราชย์ในช่วงพุทธศตวรรษที่ 21-23 (ตรงกับช่วงคริสต์ศตวรรษที่ 16-18) อันเป็นช่วงที่กษัตริย์ในอังกฤษ ฝรั่งเศส และปรัสเซีย ได้อำนาจอธิปไตยคืนมาจากขุนนาง มีการสร้างความมั่นคงในการจัดหาทรัพยากรเพื่อสนับสนุนระบอบกษัตริย์ มีการใช้นโยบายการค้าเป็นนโยบายของรัฐ และมีการรวมศูนย์อำนาจทางการบริหารไว้ที่กษัตริย์ (เรื่องวิทย์ เกษสุวรรณ, 2546, 5-10)

นักปราชญ์ในยุโรปช่วงกลางพุทธศตวรรษที่ 23 ถึงกลางพุทธศตวรรษที่ 24 (ตรงกับช่วงคริสต์ศตวรรษที่ 19) ได้แสดงทัศนะต่อระบบราชการไว้หลายแนวทาง โดยคาร์ล มาร์กซ์ (Karl Marx พ.ศ. 2361-2426) นักปราชญ์ชาวเยอรมัน ได้แสดงทัศนะว่า ระบบราชการเป็นเครื่องมือของทุนนิยมและชนชั้นกลาง โดยระบบราชการและรัฐถูกชนชั้นปกครองและชนชั้นกรรมาชีพ (bourgeoisie) หรือชนชั้นกลาง ใช้เพื่อครอบงำชนชั้นอื่นในสังคม หรือกล่าวอีกอย่างหนึ่งคือ มาร์กซ์ มองว่าระบบราชการเป็นสิ่งที่ติดมากับทุนนิยม โดยระบบราชการทำหน้าที่รักษาระเบียบสังคมเพื่อสร้างความมั่นคงให้การผูกขาดอำนาจทรัพย์สินและผลประโยชน์ของชนชั้นปกครองและกรรมาชีพ ซึ่งมาร์กซ์เรียกทั้ง 2 กลุ่มนี้รวม ๆ ว่า “ชนชั้นนายทุน” ดังนั้นระบบราชการจึงไม่มีประโยชน์ต่อส่วนรวมเพราะระบบราชการไม่ได้เป็นเจ้าของหรือเกี่ยวข้องโดยตรงกับกระบวนการผลิตและไม่ได้มีส่วนทำให้ผลผลิตส่วนรวมเพิ่มขึ้น (พิทยา บวรวัฒนา, 2556, 20-21)

ส่วน มัคซ์ เวเบอร์ (Max Weber พ.ศ. 2407-2463) นักปราชญ์ชาวเยอรมันอีกท่านหนึ่งได้แสดงทัศนะว่า ระบบราชการเป็นผลจากวิวัฒนาการของอารยธรรมมนุษย์ที่เกิดจากระบบเศรษฐกิจแบบเงินตรา (money economy) ทำให้ต้องการรัฐบาลที่เข้มแข็งและสามารถรักษาความสงบเรียบร้อยของสังคมได้ เมื่อมีรัฐบาลขึ้นจึงมีการตั้งระบบบริหารแบบระบบราชการซึ่งเป็นระบบที่มีความแน่นอนและสามารถรักษาความมั่นคงของประเทศได้ (พิทยา บวรวัฒนา, 2556, 34-36) โดยระบบราชการเป็นการใช้อำนาจตามกฎหมาย ตำแหน่งผู้บริหารสูงสุดจะต้องมาจากกฎหมายและเจ้าหน้าที่บริหารขององค์กรในระบบราชการจะมาจากการแต่งตั้งโดยผู้ปกครองประเทศหรือผู้บังคับบัญชาขององค์กรหนึ่ง ๆ (เรื่องวิทย์ เกษสุวรรณ, 2546, 21; พิทยา บวรวัฒนา, 2556, 41) ทั้งนี้ เวเบอร์ ได้ให้ภาพตัวแบบในอุดมคติ (ideal type) ของระบบราชการว่าระบบราชการที่ดีต้องมีลักษณะ 6 ประการดังนี้ 1. มีรูปแบบการบริหารที่แบ่งย่อยเป็นส่วนสำหรับงานเฉพาะด้าน 2. มีสายงานบังคับ

บัญชาและการสั่งการเป็นขั้นตอนจากสูงลงล่าง 3. มีกฎระเบียบที่ใช้ในองค์กรร่วมกันและกำหนดอำนาจหน้าที่ของเจ้าหน้าที่ทุกระดับ 4. ไม่มีความสัมพันธ์ส่วนบุคคลหรืออารมณ์ความรู้สึกส่วนตัวเข้ามาเกี่ยวข้อง 5. การมอบหมายงานและความดีความชอบเป็นไปตามความสามารถและผลงาน 6. แยกผลประโยชน์และชีวิตส่วนตัวกับขององค์กรออกจากกันอย่างเคร่งครัด (สุภางค์ จันทวานิช, 2551, 60-61) โดยอีกจุดหนึ่งที่ต้องกล่าวถึงคือ เวเบอร์ ได้อธิบายว่า ชำราชการและเจ้าหน้าที่ในระบบราชการให้มีลักษณะเป็นข้าราชการอาชีพที่ได้รับผลตอบแทนเป็นเงินเดือนที่มีจำนวนแน่นอน ต้องได้สิทธิบำนาญ อัตราเงินเดือนเป็นไปตามขั้นของตำแหน่งในระดับการบังคับบัญชา มีระบบการเลื่อนตำแหน่งตามอาวุโสหรือความสำเร็จ (เรื่องวิทย์ เกษสุวรรณ, 2546, 22)

หลักการและคำอธิบายเกี่ยวกับระบบราชการของ มักซ์ เวเบอร์ ถือเป็นหลักการและคำอธิบายที่มีอิทธิพลต่อสังคมตะวันตกโดย เวเบอร์ ได้รับการยกย่องว่าเป็นบิดาของความคิดระบบราชการ (พิทยา บวรวัฒนา, 2556, 31)

สำหรับความเป็นมาของระบบราชการของสยาม กล่าวได้ว่าปรากฏขึ้นในสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว (ในการกล่าวถึงพระองค์ครั้งต่อไปจะใช้คำว่า “รัชกาลที่ 5” ซึ่งคนไทยคุ้นเคย) ตั้งแต่ทรงเริ่มปฏิรูปประเทศให้ทันสมัยแบบตะวันตกในช่วงแรกระหว่างพ.ศ. 2416-2418 ซึ่งทรงเริ่มสร้างกลุ่มคนที่มีความคิดสมัยใหม่ไว้เป็นกำลังในการต่อสู้ทางการเมืองกับคนรุ่นเก่า เพื่อดึงพระราชอำนาจกลับคืนมาจากกลุ่มสมเด็จเจ้าพระยาบรมมหาศรีสุริยวงศ์ (ช่วง บุนนาค) และกรมพระราชวังบวรวิไชยชาญ โดยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวทรงก่อตั้ง “สมาคมสยามหนุ่ม” ซึ่งประกอบด้วยบรรดาเชื้อพระวงศ์และขุนนางหนุ่มๆ ที่มีความคิดก้าวหน้าทันสมัย โดยกลุ่ม “สยามหนุ่ม” เป็นข้าราชการสมัยใหม่กลุ่มแรกของสยาม รวมทั้งพระองค์ยังทรงสนับสนุนให้พระราชอนุชา พระราชโอรส และบุตรขุนนางผู้ใกล้ชิด ได้รับการศึกษาแบบสมัยใหม่ ตลอดจนตั้งสภาที่ปรึกษาราชการแผ่นดิน (council of state) และสภาที่ปรึกษาส่วนพระองค์ (privy council) ขึ้นมาช่วยให้คำปรึกษาแก่พระมหากษัตริย์ในการบริหารประเทศ (ปิยนาด บุนนาค, 2550, 61-64; เบเคอร์ และ ผาสุก พงษ์ไพจิตร, 2557, 97)

กล่าวได้ว่า รัชกาลที่ 5 ได้ทรงก่อตั้งระบบราชการสมัยใหม่แบบตะวันตกขึ้น ทั้งนี้ยังพบอีกว่าพระองค์ทรงวางรากฐานของระบบราชการแบบตะวันตกไว้อีกประการหนึ่งคือ การจ่ายเงินเดือนให้แก่ข้าราชการ โดยในพ.ศ. 2416 ทรงโปรดให้ตั้งหอรัษฎากรพิพัฒน์ขึ้นในพระบรมมหาราชวังเพื่อทำหน้าที่รวบรวมเงินผลประโยชน์ของแผ่นดินและจัดเก็บภาษีอากร หอรัษฎากรพิพัฒน์นี้เป็นต้นแบบของการให้ค่าตอบแทนข้าราชการเป็นเงินเดือน โดยทรงพระราชทานเงินเดือนให้เจ้าพนักงานของหน่วยงานนี้ให้เหมาะสมกับงานราชการที่แต่ละคนได้รับ การพระราชทานเงินเดือนก็เพื่อเป็นการป้องกันไม่ให้เจ้าพนักงานแสวงหาผลประโยชน์จากตำแหน่งหน้าที่ (นิสตาร์ก เวชยานนท์, 2556, 42-43)

จำเป็นต้องกล่าวด้วยว่าที่มาของการริเริ่มนำระบบราชการแบบตะวันตกและการใช้ระบบจ่ายเงินเดือนให้แก่เจ้าพนักงานของหน่วยงานรัฐโดยรัชกาลที่ 5 มาจากปัจจัยภายในของสยามและปัจจัยจากภายนอกคือ การที่พระมหากษัตริย์ของสยามได้เสด็จประพาสอาณานิคมของตะวันตก ดังที่ ปิยนาด บุนนาค ได้อธิบายว่าการปฏิรูปประเทศของรัชกาลที่ 5 ทรงตระหนักดีว่าพระองค์ไม่ทรงมีพระราชอำนาจในการบริหารราชการได้อย่างเต็มที่ เนื่องจากอำนาจส่วนใหญ่ตกอยู่ในมือของสมเด็จเจ้าพระยาบรมมหาศรีสุริยวงศ์ (ช่วง บุนนาค) ดังนั้นรัชกาลที่ 5 จึงทรงดำเนินการปฏิรูปประเทศเพื่อดึงอำนาจกลับมาสู่พระมหากษัตริย์ อีกด้านหนึ่งนั้นในช่วงพ.ศ. 2411-2416 ซึ่งสมเด็จเจ้าพระยาบรมมหาศรีสุริยวงศ์เป็นผู้สำเร็จราชการแผ่นดินอยู่นั้น รัชกาลที่ 5 ได้ทรงเสด็จประพาสดินแดนใกล้เคียงซึ่งเป็นอาณานิคมของชาติตะวันตก ได้แก่ สิงคโปร์

ชาว พม่า และอินเดีย ทำให้ทรงได้รู้เห็นความเจริญที่ประเทศตะวันตกนำมาใช้ในด้านอาณาจักรและวิธีการปกครองที่ประเทศตะวันตกนำมาใช้กับดินแดนเหล่านั้น พระองค์จึงทรงต้องการปรับปรุงสยามให้เจริญขึ้น (ปิยนาค บุนนาค, 2550, 60-61)

อย่างไรก็ตามการปฏิรูปประเทศของรัชกาลที่ 5 ต้องหยุดชะงักไประยะหนึ่งเนื่องจากเจ้านายและขุนนางฝ่ายอนุรักษนิยมซึ่งนำโดย สมเด็จพระยาบรมมหาศรีสุริยวงศ์ และกรมพระราชวังบวรวิไชยชาญ วังหน้า ไม่เห็นด้วยกับการปฏิรูปประเทศซึ่งมีนัยถึงการตั้งอำนาจสู่พระมหากษัตริย์ ขณะที่อำนาจของวังหน้าและขุนนางถูกบั่นทอนลง ส่งผลให้เกิดความขัดแย้งระหว่างวังหลวง (พระมหากษัตริย์) กับวังหน้า ถึงขั้นที่เกิดการเผชิญหน้ากันในกรณีวิกฤตการณ์วังหน้า แต่เหตุการณ์ไม่ได้ลุกลามเนื่องจากสมเด็จพระยาบรมมหาศรีสุริยวงศ์ มาช่วยไกล่เกลี่ย รัชกาลที่ 5 จึงทรงหยุดการปฏิรูปประเทศไปช่วงหนึ่ง (ปิยนาค บุนนาค และคณะ, 2556, 111-112; วย้อจ, 2556, 331-333) หลังจากสมเด็จพระยาบรมมหาศรีสุริยวงศ์ถึงแก่อสัญกรรมในพ.ศ. 2425 และกรมพระราชวังบวรวิไชยชาญ สิ้นพระชนม์ในพ.ศ. 2428 รัชกาลที่ 5 จึงกลับมาดำเนินการปฏิรูปประเทศระยะที่ 2 อย่างจริงจังอีกครั้ง (ปิยนาค บุนนาค, 2550, 69-70) โดยการปฏิรูปประเทศระยะที่ 2 นี้มีความสำคัญอย่างมากต่อการปกครองระบอบสมบูรณาญาสิทธิราชย์ของสยาม ดังที่นักวิชาการหลายท่านได้ชี้ว่า ช่วงทศวรรษ 2430 (พ.ศ. 2430-2439) เป็นช่วงเวลาที่รัชกาลที่ 5 ทรงสถาปนารัฐสมบูรณาญาสิทธิราชย์ที่รวมศูนย์อำนาจการปกครองสูงสุดไว้ที่พระมหากษัตริย์ (สมเกียรติ วันทะนะ, 2533, 23-36; อรรถจักร์ สัตยานุรักษ์, 2553, 60)

ในการปฏิรูปประเทศเพื่อสถาปนารัฐสมบูรณาญาสิทธิราชย์นี้รัชกาลที่ 5 ทรงนำเอาระบบราชการแบบตะวันตกมาใช้ 5 แดงพระบรมราชาธิบายแก่ข้าราชการปกครองแม่ “อย่างเต็มรูปแบบโดยทรงเริ่มจากการนิติน 2430 .ศ.ในพ ”ที่ชี้ให้เห็นถึงปัญหาหรือความบกพร่องของกรมกองต่าง ๆ ที่มีอยู่ รวมทั้งปัญหาด้านตัวบุคคลในระบบบริหารราชการแผ่นดินแบบเดิมของสยาม ในการนี้พระองค์ทรงชี้ให้เห็นว่าปัญหาในระบบราชการแผ่นดินเป็นปัญหาที่ต้องแก้ด้วยการเปลี่ยนแปลงระดับโครงสร้างสาย) ชล สัตยานุรักษ์, 2558, (198-196 ต่อมาในช่วงพ 2435-2431 .ศ.รัชกาลที่ได้ทรงปฏิรูประบบราชการอย่างเป็นขั้นเป็นตอนเริ่มด้วยการตั้งเสนาบดีสภาในพนิสตาร์ก เวชยานนท์) 2431 .ศ., 2556, (51-50 ก่อนที่จะมีการปฏิรูประบบราชการครั้งใหญ่ในพ 2435 .ศ.โดยการตั้งระบบบริหารราชการส่วนกลาง และระบบการบริหารราชการส่วน (กระทรวงต่าง ๆ) (ระบบมณฑลเทศาภิบาล) ภูมิภาคโกวิท วงศ์สุรวัฒน์, 2548, 41-37 ; ธิดา สาระยา, 2540, (94-91

2. ปัญหาของระบบราชการสมัยสมบูรณาญาสิทธิราชย์: ปัจจัยกระตุ้นการปฏิวัติ 2475

กล่าวได้ว่าระบบราชการที่รัชกาลที่ 5 ทรงให้ตั้งขึ้นเพื่อใช้เป็นกลไกในการรวมศูนย์อำนาจการปกครองประเทศที่พระมหากษัตริย์นั้นประสบความสำเร็จตามพระราชประสงค์ ดังที่ ลิขิต ธีรเวคิน นักวิชาการด้านรัฐศาสตร์ได้ชี้ว่า การบริหารราชการแผ่นดินโดยตั้งกระทรวงแบบตะวันตกและการใช้ระบบเทศาภิบาลในการบริหารราชการส่วนภูมิภาคโดยแบ่งเป็นมณฑลและจังหวัด ตัวผู้ว่าราชการจังหวัดแต่งตั้งจากกรุงเทพฯ กินเงินเดือนในฐานะข้าราชการคนหนึ่ง มีส่วนสำคัญอย่างยิ่งในการรวมอาณาเขตและหน่วยการปกครองกิ่งอิสระที่กระจัดกระจายกันให้รวมเข้าด้วยกันเป็นรัฐชาติ (Nation State) ที่รัฐบาลกลาง ณ กรุงเทพฯ สามารถรวมอำนาจการปกครองและการบริหารเข้าเป็นหน่วยเดียวกัน (ลิขิต ธีรเวคิน, 2550, 105-106)

อย่างไรก็ตามระบบราชการแบบตะวันตกซึ่งรัชกาลที่ 5 ทรงนำมาใช้ในการบริหารราชการแผ่นดินนั้นเมื่อดำเนินการไปได้ระยะหนึ่งได้เกิดปัญหาในการทำงาน ดังที่ ชัยอนันต์ สมุทวณิช นักวิชาการด้านรัฐศาสตร์ได้อธิบายไว้ว่าปัญหาสำคัญของการบริหารราชการแผ่นดินในสมัยรัชกาลที่ 5 อยู่ที่ว่าการปฏิรูประบบราชการในสมัยรัชกาลที่ 5 มุ่งให้กระทรวงมหาดไทยและ

กระทรวงกลาโหมขยายอำนาจเหนือดินแดนในอาณาเขตของรัฐสยาม นำไปสู่การที่กระทรวงซึ่งเป็นกลไกในการควบคุมและการใช้กำลังบังคับราษฎรกลายเป็นแหล่งอำนาจที่ซ่อนอยู่ภายใต้อำนาจของรัฐบาล โดยความเหลื่อมซ้อนกันของอำนาจในการบริหารราชการแผ่นดินระหว่างอำนาจของรัฐบาลซึ่งเป็นแหล่งอำนาจของพระมหากษัตริย์กับอำนาจของกระทรวงซึ่งโดยหลักการแล้วถือเป็นองค์ประกอบหนึ่งของรัฐบาล (ซึ่งมีพระมหากษัตริย์เป็นผู้นำสูงสุด) เห็นได้จากข้อเท็จจริงที่ว่า ภายใต้การปกครองระบอบสมบูรณาญาสิทธิราชย์ซึ่งมุ่งรวมศูนย์อำนาจไว้ที่องค์พระมหากษัตริย์นั้น ในทางปฏิบัติแล้วการบริหารราชการภายหลังจากการปฏิรูปการปกครอง พ.ศ. 2435 ได้มีการกระจายอำนาจจากรัชกาลที่ 5 ออกไปสู่เสนาบดีกระทรวงสำคัญ ๆ ผู้มีส่วนร่วมในการสร้างรัฐ โดยเฉพาะในกระทรวงหลัก ๆ เช่น กระทรวงมหาดไทย กระทรวงการคลัง กระทรวงการต่างประเทศ กระทรวงยุติธรรม เมื่อมีการแบ่งแยกโครงสร้างและหน้าที่ของกระทรวงเหล่านี้ให้มีความชัดเจนแล้ว กระทรวงเหล่านี้ยิ่งห่างจากการใช้อำนาจของพระมหากษัตริย์มากขึ้นทุกที ในช่วงปลายสมัยรัชกาลที่ 5 จึงมีรายงานของสถานทูตต่างชาติไปยังรัฐบาลของตนว่า เสนาบดีกระทรวงมหาดไทย (กรมหลวงดำรงราชานุภาพ) , เสนาบดีกระทรวงการต่างประเทศ (กรมหลวงเทเวศร์โรโปการ), เสนาบดีกระทรวงยุติธรรม (กรมหมื่นราชบุรุษดิเรกฤทธิ์) พยายามที่จะจำกัดขอบเขตอำนาจและบทบาทของรัชกาลที่ 5 (ช็ยอนันต์ สมุทวณิช, 2541, 37-65)

นอกจากนี้ยังไม่รวมถึงปัญหาเชิงโครงสร้างด้านอื่น ๆ อีก เช่น การขาดแคลนบุคลากรที่มีความรู้ความสามารถระดับสูง แต่รัฐบาลสมัยรัชกาลที่ 5 เพิ่งริเริ่มจัดการศึกษาแผนใหม่ให้แก่ราษฎร จึงต้องจ้างชาวต่างประเทศมาเป็นที่ปรึกษาราชการและเป็นข้าราชการในหน่วยงานต่าง ๆ เป็นจำนวนมากโดยที่ปรึกษาและข้าราชการชาวต่างชาติมีบทบาทสำคัญในการปรับปรุงระบบบริหารราชการให้ทันสมัยในแทบทุกด้าน (อรธจักร สัตยานุรักษ์, 2553, 69) เมื่อข้าราชการชาวตะวันตกลาออกจึงเกิดปัญหาเรื่องการหาผู้ที่มีความสามารถมาทดแทน เห็นได้จากกรณีของนายคุสตาฟ โรลีน ยัคมินส์ (Gustave Rolin-Jacquemyns) ชาวเบลเยียมซึ่งเข้ามารับราชการเป็นที่ปรึกษาราชการทั่วไปของรัฐบาลสยามและได้มีบทบาทสำคัญในการพัฒนาระบบกฎหมายและการบริหารราชการของสยาม จนได้รับการแต่งตั้งจากรัชกาลที่ 5 ให้เป็น “เจ้าพระยาอภัยราชาสยามานุกุลกิจ” ในพ.ศ. 2439 เมื่อที่ปรึกษาราชการทั่วไปท่านนี้กราบบังคมทูลลาออกจากราชการในเดือนเมษายน พ.ศ. 2442 เนื่องจากปัญหาสุขภาพ รัฐบาลสยามจึงประสบปัญหาในการหาผู้ที่มีความสามารถและประสบการณ์มาทดแทน (ดู เจ้าพระยาอภัยราชาสยามานุกุลกิจ คุสตาฟ โรลีน ยัคมินส์ (Gustave Rolin-Jacquemyns), 2551)

แม้ว่ารัฐบาลสมัยรัชกาลที่ 5 จะพยายามแก้ปัญหาขาดแคลนข้าราชการด้วยการตั้งโรงเรียนฝึกหัดข้าราชการพลเรือนเพื่อผลิตข้าราชการชาวสยาม แต่กว่าจะตั้งโรงเรียนนี้ได้ก็ราวพ.ศ. 2442 (11 ปีก่อนสิ้นรัชสมัย) เนื่องจากไม่มีบุคคลที่รัชกาลที่ 5 ทรงวางพระทัยให้ดำเนินงานต้องรองจนพระยาวิสุทธสุริยศักดิ์ (ม.ร.ว.เปีย มาลากุล) กลับมาจากอังกฤษ จึงได้ตั้งโรงเรียนฝึกหัดข้าราชการพลเรือนขึ้น (ดู วุฒิชัย มูลศิลป์, 2554, 121-126, 329-330) มีหน้าซ้ำยังพบว่าการจัดการศึกษาของรัฐบาลสมบูรณาญาสิทธิราชย์สยามไม่ได้วางแผนระยะยาวสำหรับการขยายฐานของราษฎรที่มีความรู้ความสามารถป้อนระบบราชการในระยะยาว ๆ ด้วยดังเห็นได้จากการจัดการศึกษาวิชาภาษาอังกฤษอันเป็นความรู้ที่จำเป็นสำหรับการเป็นข้าราชการของรัฐบาลสยามในช่วงพ.ศ. 2426-2439 นั้นจำกัดเฉพาะในกลุ่มเจ้านายและบุตรของผู้มีบรรดาศักดิ์ ไม่ได้ตั้งใจและมีแผนการในการจัดการศึกษาวิชาภาษาอังกฤษให้แก่ราษฎรทั่วไป (อาวูธ ธีระเอก, 2560, 117-124) แม้แต่ในโรงเรียนฝึกหัดข้าราชการพลเรือนก็ไม่ได้สอนภาษาอังกฤษและเป็นเช่นนี้ตลอดทศวรรษ 2440 มีโรงเรียนข้าราชการบางแห่ง เช่น โรงเรียนทหารบก โรงเรียนราชแพทยาลัย โรงเรียนนายเรือ โรงเรียนฝึกหัดอาจารย์ ที่มีการเรียนการสอนภาษาอังกฤษ โดยเหตุที่การจัด

การศึกษาภาษาอังกฤษในโรงเรียนฝึกหัดข้าราชการมีลักษณะลักษณะไม่เป็นไปในทิศทางเดียวกันนี้เนื่องจากรัฐบาลสยามมีนโยบายจำกัดการใช้งบประมาณและจัดการศึกษา รวมทั้งอาชีพของพลเมืองให้สอดคล้องกับชาติกำเนิด สำหรับกรณีของโรงเรียนฝึกหัดข้าราชการพลเรือนพบว่าผู้สำเร็จการศึกษาจากที่นี่ส่วนใหญ่เรียนวิชาความรู้สำหรับการทำงานเสมียน ดังนั้นการเรียนภาษาอังกฤษจึงไม่ได้จำเป็นเท่าไรนัก (ดู อวรุธ ธีระเอก, 2560, 176-184)

อีกทั้งในสมัยรัชกาลที่ 5 ยังมีปัญหาการแย่งชิงทรัพยากร (งบประมาณ บุคลากร สถานที่) ระหว่างกระทรวงต่าง ๆ และปัญหาความขัดแย้งเกี่ยวกับความรับผิดชอบในการปฏิบัติงานสาธารณะระหว่างกระทรวงที่มีหน้าที่รับผิดชอบในการปฏิบัติงานร่วมกัน เช่น กระทรวงโยธาธิการกับกระทรวงเกษตรราธิการ กระทรวงมหาดไทยกับกระทรวงยุติธรรม กระทรวงมหาดไทยกับกระทรวงโยธาธิการ เนื่องจากต่างฝ่ายต่างมองว่าตนมีอำนาจในการวินิจฉัยสั่งการในงานที่ทำอยู่ โดยรัชกาลที่ 5 มักจะต้องทรงมีพระราชวินิจฉัยสั่งการเพื่อยุติข้อขัดแย้งระหว่างหน่วยราชการที่เกิดขึ้นตลอดสมัยการปฏิรูปการปกครอง (พ.ศ. 2435-2453) ทั้งนี้ความขัดแย้งระหว่างหน่วยราชการที่เกิดขึ้นนี้ส่วนใหญ่กระทรวงที่วิวัฒนาการมาจากองค์กรแบบจารีตที่มีอำนาจมาแต่เดิมและได้รับการสนับสนุนจากพระมหากษัตริย์ เช่น กระทรวงมหาดไทย จะได้รับงบประมาณและมีอำนาจครอบคลุมกิจการของรัฐมากกว่ากระทรวงอื่น ๆ (ปิยนาด บุนนาค, 2533, บทที่ 4-5; ชัยอนันต์ สมุทวณิช, 2541, 54-55)

มาในสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว (พ.ศ. 2453-2468; ในการกล่าวถึงพระองค์ครั้งต่อไปจะใช้คำว่า “รัชกาลที่ 6” ซึ่งคนไทยคุ้นเคย) พระองค์ทรงพยายามปรับปรุงระบบราชการเพื่อแก้ไขปัญหาที่เกิดขึ้นในสมัยของพระราชบิดาของพระองค์ โดยรัชกาลที่ 6 ทรงเน้นการแบ่งหน้าที่ของหน่วยงานราชการให้ชัดเจนและทั่วถึงยิ่งขึ้น ไม่ให้กระทรวงใดกระทรวงหนึ่งมีขอบเขตอำนาจมากเกินไป ในส่วนของข้าราชการซึ่งเป็นกลไกสำคัญในระบบราชการนั้นพระองค์ทรงวาง “หลักราชการ” ให้เป็นแบบอย่างในการปฏิบัติหน้าที่ของข้าราชการไว้ 10 ประการคือ 1. มีความสามารถ 2. มีความเพียร 3. มีไหวพริบ 4. มีความรู้เท่าถึงการ 5. มีความซื่อตรงต่อหน้าที่ 6. มีความซื่อตรงกับบุคคลทั่วไป 7. รู้นัยคน 8. รู้จักผ่อนผัน 9. ความมีหลักฐาน (มีหลักแหล่งแน่นอน มีภรรยาที่เหมาะสม มีความประพฤติดี) 10. มีความจงรักภักดี ตลอดจนทรงเน้นย้ำให้ข้าราชการตระหนักว่าเป็นผู้ที่ได้รับมอบพระราชอำนาจเพื่อดูแลให้ราษฎรอยู่ดีมีสุข (ดู ปิยนาด บุนนาค, 2550, 122-124; ปิยนาด บุนนาค และคณะ, 2556, 161-168)

อีกทั้งยังทรงเปลี่ยนแปลงหน่วยงานราชการและตัวเสนาบดีบางส่วนเพื่อตอบสนองต่อประเด็นที่คณะกบฏ ร.ศ. 130 คณะนายทหารซึ่งพยายามเปลี่ยนแปลงการปกครองเป็นระบอบสาธารณรัฐแต่ไม่สำเร็จ ได้เสนอว่าควรมีการปฏิรูปนโยบายของรัฐครั้งใหญ่โดยมุ่งส่งเสริมการพัฒนาทางเศรษฐกิจและการศึกษาอย่างเร่งด่วน การเปลี่ยนแปลงที่รัชกาลที่ 6 ทรงทำใน การนี้ เช่น ทรงเลิกกระทรวงโยธาธิการแล้วตั้งกระทรวงคมนาคมขึ้นมาแทน ทรงนำพระองค์เจ้ารพีพัฒนศักดิ์กลับเข้ามาใน คณะรัฐบาล ทรงตั้งกระทรวงมุรธาธรขึ้นใหม่อีกครั้ง ฯลฯ (วิทย์อาจ, 2556, 397-401) แต่เมื่อพิจารณาจากข้อเท็จจริงใน รายละเอียดแล้วพบว่า การเปลี่ยนแปลงที่รัชกาลที่ 6 ทรงให้ทำนี้ไม่ประสบความสำเร็จ แม้ว่าในสมัยรัชกาลที่ 6 จะมีข้าราชการเพิ่มขึ้นมากในแต่ละปี หากแต่ในช่วงปลายรัชกาลเนื่องจากรายได้ของรัฐบาลไม่คงที่สมำเสมอ ขณะที่รายจ่ายหมวดเงินเดือน ข้าราชการคิดเป็นร้อยละ 40 เศษของรายได้ของประเทศ รัฐบาลจึงพยายามลดรายจ่ายส่วนที่เป็นเงินเดือนข้าราชการด้วยการ ดูลข้าราชการออก เห็นได้ชัดในพ.ศ. 2466 ที่มีการดูลข้าราชการออกเพื่อลดงบประมาณแผ่นดินในหมวดเงินเดือนข้าราชการ ลงจากเดิม (นครินทร์ เมฆไตรรัตน์, 2553, 81-82)

ความพยายามครั้งสุดท้ายของรัฐบาลสมัยสมบูรณาญาสิทธิราชย์ในการแก้ปัญหาของระบบราชการเกิดขึ้นในสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว (พ.ศ.2468-2477; ในการกล่าวถึงพระองค์ครั้งต่อไปจะใช้คำว่า “รัชกาลที่ 7” ซึ่งคนไทยคุ้นเคย) เห็นได้จากที่พระองค์ทรงมีพระราชดำริให้วางระเบียบข้าราชการพลเรือนให้เป็นบรรทัดฐานยึดถือเป็นแนวเดียวกันในเรื่องต่าง ๆ เช่น การบรรจุคนเข้ารับราชการ การรับเงินเดือนของข้าราชการ การลงโทษและการออกจากราชการของข้าราชการ อันนำไปสู่การประกาศใช้พระราชบัญญัติระเบียบข้าราชการพลเรือน พ.ศ. 2471 (ปิยนาด บุนนาค และคณะ ,2556, 176-177)

น่าสนใจที่ว่าพระราชบัญญัติฉบับนี้มีคำปรารภตอนหนึ่งระบุให้ข้าราชการพลเรือนรับข้าราชการเป็นอาชีพ ได้รับเงินเดือนตลอดเวลาที่รับราชการอยู่ ไม่ต้องกังวลเรื่องรายได้แล้วไปแสวงหาผลประโยชน์ในทางอื่น (ปิยนาด บุนนาค และคณะ ,2556, 181) คำปรารภนี้สอดคล้องกับหลักการและคำอธิบายเกี่ยวกับระบบราชการสมัยใหม่ของ มักซ์ เวเบอร์ บิดาของความคิดระบบราชการ แต่ทว่าการแก้ไขปัญหาของระบบราชการสยามที่รัชกาลที่ 7 ทรงใช้ไม่ได้ลดปัญหาลง ปัญหาของระบบราชการกลับขยายขึ้นอีกดังปรากฏว่าด้วยปัญหาการเงินของราชสำนักสมัยรัชกาลที่ 6 ที่มีรายจ่ายมากกว่ารายรับเมื่อรัชกาลที่ 7 ขึ้นครองราชย์จึงทรงพยายามแก้ไขปัญหาด้วยการลดจำนวนข้าราชการตามหน่วยงานราชการต่าง ๆ ลงเพื่อลดรายจ่ายของรัฐบาล มีข้าราชการชั้นผู้น้อยจำนวนหนึ่งถูกออกจากราชการจึงเกิดความไม่พอใจที่เอาพวกตนออกจากราชการแต่ให้พวกเจ้านายและข้าราชการชั้นผู้ใหญ่ซึ่งเงินเดือนสูงอยู่ในราชการต่อไป ทำให้เกิดความขัดแย้งระหว่างพวกราษฎรซึ่งถูกให้ออกจากราชการกับพวกเจ้านาย อันเป็นส่วนหนึ่งของกระแสความไม่พอใจการปกครองระบอบสมบูรณาญาสิทธิราชย์ที่ปะทุออกมาเป็นการปฏิวัติเปลี่ยนแปลงการปกครองประเทศเป็นระบอบประชาธิปไตยเมื่อวันที่ 24 มิถุนายน พ.ศ. 2475 (ดูปิยนาด บุนนาค, 2550, 138-142; เกียรติชัย พงษ์พาณิชย์, 2560, 45-51)

สรุปและอภิปรายผล

บทความวิจัยนี้แสดงให้เห็นถึงความเป็นมาของระบบราชการซึ่งเป็นหนึ่งในกลไกทางการเมืองที่ผู้นำในสมัยสมบูรณาญาสิทธิราชย์ใช้ในการรวมศูนย์อำนาจที่พระมหากษัตริย์และปัญหาต่าง ๆ ที่เกิดขึ้นในระบบราชการ ได้แก่

1. การบริหารราชการภายหลังการปฏิรูปการปกครอง พ.ศ. 2435 ได้มีการกระจายอำนาจจากรัชกาลที่ 5 ออกไปสู่เสนาบดีกระทรวงสำคัญ ๆ ทำให้เสนาบดีกระทรวงเหล่านี้ยิ่งห่างจากการใช้อำนาจของพระมหากษัตริย์มากขึ้นและพยายามที่จะจำกัดขอบเขตอำนาจและบทบาทของรัชกาลที่ 5
2. การขาดแคลนบุคลากรที่มีความรู้ความสามารถระดับสูง
3. ปัญหาการแย่งชิงทรัพยากร (งบประมาณ บุคลากร สถานที่) ระหว่างกระทรวงต่าง ๆ
4. ปัญหาความขัดแย้งเกี่ยวกับความรับผิดชอบในการปฏิบัติงานสาธารณะระหว่างกระทรวงที่มีหน้าที่รับผิดชอบในการปฏิบัติงานร่วมกัน

ปัญหาเหล่านี้เป็นส่วนหนึ่งที่น่ามาสู่การที่คณะราษฎร (ซึ่งสมาชิกส่วนใหญ่เป็นข้าราชการ) ได้ทำการเปลี่ยนแปลงการปกครองจากระบอบสมบูรณาญาสิทธิราชย์เป็นระบอบประชาธิปไตยในวันที่ 24 มิถุนายน พ.ศ. 2475 โดยผลการวิจัยที่นำเสนอในบทความนี้ชี้ให้เห็นว่าการทำความเข้าใจประวัติศาสตร์การเมืองไทยสมัยสมบูรณาญาสิทธิราชย์ควรทำในแนวทางเดียวกับที่ นครินทร์ เมฆไตรรัตน์ ได้กล่าวไว้ในงานสำรวจสถานภาพความรู้ทางประวัติศาสตร์เรื่องรัฐและรัฐบาลไทยเมื่อ 20 ปี

เศษที่ผ่านมานั้นคือ การอธิบายเรื่องรัฐบาลในประวัติศาสตร์การเมืองไทยไม่อาจใช้ตัวแบบจากแนวคิดระบอบอำมาตยาธิปไตย (bureaucracy) ของ เฟรเดอริค ริกส์ (Frederic W. Riggs) นักรัฐศาสตร์ชาวอเมริกันที่ชี้ว่าระบอบการเมืองการปกครองของไทยเป็นระบอบที่รัฐบาลรวมศูนย์อำนาจอย่างเด็ดขาดโดยใช้ระบบราชการเป็นกลไกสำคัญ แต่การศึกษาเรื่องรัฐบาลในประวัติศาสตร์การเมืองไทยควรมองว่า “รัฐบาลไทย” ประสบปัญหาเป็นระยะ ๆ ทำให้รัฐบาลไทยมีลักษณะที่วิฤกษ์คือด้านหนึ่งเป็นรัฐบาลที่รวมศูนย์อำนาจและมีอำนาจเด็ดขาด ขณะเดียวกันอีกด้านหนึ่งก็เป็นรัฐบาลที่ประสบปัญหาภายในระบบราชการทำให้รัฐบาลไม่ค่อยมีเสถียรภาพ (นครินทร์ เมฆไตรรัตน์, 2541, 24-25)

นอกจากนี้อีกจุดหนึ่งที่บทความวิจัยชิ้นนี้มุ่งหวังจะให้เป็นที่ ชักชวนให้อ่านบททวน วิพากษ์ ถกเถียง เกี่ยวกับการศึกษาประวัติศาสตร์การเมืองไทยจากกรอบการศึกษาแนวสถาบันและกลไกทางการเมือง ซึ่งเป็นแนวทางการศึกษาที่ในแวดวงนักรัฐศาสตร์ไทยถือว่าชบเซามาแล้วเนื่องจากนักรัฐศาสตร์หันไปสนใจแนวทางการศึกษาการเมืองของสำนักพฤติกรรมศาสตร์ หากแต่ในแวดวงนักรัฐศาสตร์เองก็มีข้อเสนอเมื่อ 20 ปีเศษที่ผ่านมาเช่นกันว่าการศึกษารัฐศาสตร์แนวสถาบันและกลไกทางการเมืองยังเป็นสิ่งจำเป็นอยู่โดยเป็นการศึกษาที่เสริมความรู้และประเด็นวิชาการให้แก่การศึกษารัฐศาสตร์แขนงอื่น ๆ (สมเกียรติ วันทะนะ, 2539) บทความวิจัยนี้จึงเสนอแง่มุมและข้อเท็จจริงทางประวัติศาสตร์การเมืองเกี่ยวกับระบบราชการสยามด้วยหวังว่าผู้อ่านบทความนี้จะได้บททวน ท้วงติง วิพากษ์ สิ่งที่เป็นบทความวิจัยชิ้นนี้นำเสนอเพื่อขยายความรู้ด้านประวัติศาสตร์การเมืองไทยออกไปในทางใดทางหนึ่ง

กิตติกรรมประกาศ

งานวิจัยนี้ได้รับทุนสนับสนุนจากทุนวิจัยเงินรายได้คณะสังคมศาสตร์ ประจำปีงบประมาณ 2560 ผู้วิจัยขอขอบพระคุณผู้บริหารคณะสังคมศาสตร์ รวมทั้ง สถาบันยุทธศาสตร์ทางปัญญาและวิจัย มหาวิทยาลัยศรีนครินทรวิโรฒ ที่ให้ทุนสนับสนุนการทำวิจัยชิ้นนี้

เอกสารอ้างอิง

หนังสือ

- เกียรติชัย พงษ์พาณิชย์. (2560). **ปฏิวัติ 2475**. พิมพ์ครั้งที่ 2. กรุงเทพฯ: แสงดาว.
- โกวิท วงศ์สุรวัฒน์. (2548 ก). **การเมืองการปกครองไทย: หลากมิติ**. กรุงเทพฯ: ภาควิชารัฐศาสตร์และรัฐประศาสนศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์.
- โกวิท วงศ์สุรวัฒน์. (2548 ข). **หลักรัฐศาสตร์**. กรุงเทพฯ: ภาควิชารัฐศาสตร์และรัฐประศาสนศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์. **เจ้าพระยาอภัยราชาสยามานุกุลกิจ กุสตาฟ โรลีน ยัคมีนส์ (Gustave Rolin-Jacquemyns)**. (2551). เชียงราย: มูนิธิเจ้าพระยาอภัยราชาสยามานุกุลกิจ
- ชัยอนันต์ สมุทวณิช. (2541). **100 ปีแห่งการปฏิรูประบอบราชการ: วิวัฒนาการของอำนาจรัฐและอำนาจการเมือง**. พิมพ์ครั้งที่ 3. กรุงเทพฯ: สถาบันนโยบายศึกษา.
- ธิดา สาระยา. (2540). **สยามินทร์ปิ่นธเรศเจ้า จุลจอมจักรเอย**. กรุงเทพฯ: เมืองโบราณ.

เอกสารอ้างอิง

- นครินทร์ เมฆไตรรัตน์. (2541). สถานภาพของความรู้ทางประวัติศาสตร์เรื่องรัฐและรัฐบาลไทย. ใน เอกสารประกอบการสัมมนา ประวัติศาสตร์ไทยบนเส้นทางการเปลี่ยนแปลง: การประมวลความรู้เพื่อการพัฒนาการวิจัยประวัติศาสตร์ไทย วันที่ 28-29 พฤศจิกายน ณ ศูนย์มานุษยวิทยาสิรินธร. หน้า 1-39. กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย.
- นครินทร์ เมฆไตรรัตน์. (2553). การปฏิวัติสยาม พ.ศ. 2475. พิมพ์ครั้งที่ 5. กรุงเทพฯ: ฟาเดียวกัน.
- นิสตาร์ก เวชยานนท์. (2556). ประวัติศาสตร์ระบบราชการและการบริหารงานบุคคลภาครัฐของไทย (พ.ศ. 2418-ปัจจุบัน). นนทบุรี: รัตนไตร.
- บวรศักดิ์ อุวรรณโณ. (2560). กฎหมายมหาชน เล่ม 4: รัฐ. กรุงเทพฯ: วิญญูชน.
- บัณฑิต จันทร์โรจน์กิจ. (2560). การเมืองไทยร่วมสมัย. กรุงเทพฯ: สถาบันพระปกเกล้า.
- เบเคอร์, คริส และผาสุก พงษ์ไพจิตร. (2557). ประวัติศาสตร์ไทยร่วมสมัย. กรุงเทพฯ: มติชน.
- ปิยนาด บุนนาค. (2550). ประวัติศาสตร์ไทยสมัยใหม่ (ตั้งแต่การทำสนธิสัญญาบาวริงถึง “เหตุการณ์ 14 ตุลาคม” พ.ศ. 2516). กรุงเทพฯ: โครงการเผยแพร่ผลงานวิชาการคณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- ปิยนาด บุนนาค และคณะ. (2556). 9 แผ่นดินของการปฏิรูประบบราชการ. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- พิทยา บวรวัฒนา. (2556). ระบบราชการ (Bureaucracy). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- ไพโรจน์ ชัยนาม. (2524). สถาบันการเมืองและกฎหมายรัฐธรรมนูญ ภาค 1 ความนำทั่วไป. กรุงเทพฯ: คณะกรรมการสัมมนาและวิจัย คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์.
- เรืองวิทย์ เกษสุวรรณ. (2546). กำเนิดระบบราชการและการปฏิรูปในยุคคลาสสิก. กรุงเทพฯ: สงวนลิขสิทธิ์พิมพ์.
- ลิขิต ธีรเวคิน. (2550). วิวัฒนาการการเมืองการปกครองไทย. พิมพ์ครั้งที่ 10. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- วัยอาจ, เดวิด เค.. (2556). ประวัติศาสตร์ไทยฉบับสังเขป. แปลโดย ชาญวิทย์ เกษตรศิริ และคณะ. กรุงเทพฯ: มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์.
- วุฒิชัย มูลศิลป์. (2554). สมเด็จพระปิยมหาราชกับการปฏิรูปการศึกษา. พิมพ์ครั้งที่ 4. กรุงเทพฯ: พิมพ์คำ.
- สายชล สัตยานุรักษ์. (2558). ประวัติศาสตร์รัฐไทยและสังคมไทย: ครอบครัวยุคใหม่ ชีวิตสามัญชน ความทรงจำและอัตลักษณ์ทางชาติพันธุ์. เชียงใหม่: สำนักพิมพ์มหาวิทยาลัยเชียงใหม่.
- สุรางค์ จันทวานิช. (2551). ทฤษฎีสังคมวิทยา. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- อรรถจักร์ สัตยานุรักษ์. (2553). ประวัติศาสตร์เศรษฐกิจและการเมืองไทย. สาขาวิชาประวัติศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่ (เอกสารอัดสำเนา).
- อาวุธ ธีระเอก. (2560). ภาษาเจ้า ภาษานาย การเมืองเบื้องหลังการจัดการศึกษาภาษาอังกฤษสมัยรัชกาลที่ 5. กรุงเทพฯ: มติชน.

วิทยานิพนธ์

- ปิยนาด บุนนาค. (2533). การเมืองระหว่างองค์การของรัฐ: ศึกษาเฉพาะกรณีความขัดแย้งที่สำคัญระหว่างกระทรวงต่างๆ ในสมัยปฏิรูป (พ.ศ. 2435-2453). วิทยานิพนธ์รัฐศาสตรดุษฎีบัณฑิต สาขาวิชารัฐศาสตร์, บัณฑิตวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย.

เอกสารอ้างอิง

บทความในวารสาร

สมเกียรติ วันทะนะ. (2533, มิถุนายน). รัฐสมบูรณาญาสิทธิในสยาม 2435-2475. วารสารสังคมศาสตร์และมนุษยศาสตร์ , 17 (1), 23-44.

สมเกียรติ วันทะนะ. (2539). ปัญหาและอนาคตของการศึกษาการเมืองในแนวสถาบันทางการเมือง. รัฐศาสตร์สาร, 17 (1), 71-89.