
วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส ์
ทวีป มหาสิงห์1

 Received: March 28, 2020
Revised: July 19, 2020

Accepted: July 23, 2020

บทคัดย่อ
งานวิจัยนี้มีวัตถุประสงค์เพ่ือศึกษาถึงบริบททางการเมือง เศรษฐกิจ สังคมและอิทธิพล

ของทฤษฏีการเมืองที่ส่งผลต่อการก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ด้วยวิธี
การศึกษาแบบวิจัยเอกสาร จากการศึกษาพบว่ารอลส์น าเสนอทฤษฎีความยุติธรรมในบริบท
ของช่วงเวลาหลังสงครามโลกครั้งที่ 2 โดยมีข้อเสนอในทฤษฎีของตนว่าความยุติธรรมคือความ
เป็นธรรมและเริ่มต้นจากการสร้างสถานการณ์สมมติที่ก าหนดให้บุคคลที่มีเหตุผลและเสรีภาพ
อย่างเสมอภาคได้ร่วมกันเลือกหลักความยุติธรรมให้เกิดขึ้นในสังคมแล้วน าไปใช้ผ่านโครงสร้าง
พ้ืนฐานทางสังคม ซึ่งข้อเสนอดังกล่าวได้รับอิทธิพลมาจากทฤษฏีการเมือง 3 กลุ่ม คือ สัญญา
ประชาคม เสรีนิยมทางสังคมและประโยชน์นิยม ขณะเดียวกันข้อเสนอของรอลส์นั้นเกิดขึ้นเพ่ือ
เป็นทางเลือกในการสร้างหลักความยุติธรรมนอกจากข้อเสนอจากทฤษฎีประโยชน์นิยม

ค าส าคัญ ทฤษฎีความยุติธรรม, หลังสงครามโลกครั้งที่ 2, สัญญาประชาคม, เสรีนิยมทาง
สังคม, ประโยชน์นิยม

1 คณะรัฐศาสตร์และสงัคมศาสตร์ มหาวิทยาลัยพะเยา จังหวัดพะเยา 56000 อีเมล: taweep.ma@up.ac.th

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

2

The Formation of John Rawls’s Theory of Justice
Taweep Mahasingh2

Abstract

This research aims to explore the context and the political theory, which
influence the formation of John Rawls's theory of justice. Documentary research
was carried out as the methodology. The findings revealed that Rawls presented
his theory based on the context of Post-World War II. This theory has been a
hypothetical situation, which created a person to have a reason and freedom to
choose the principle of justice in their society. His theory was influenced by the
Social Contract, Social liberalism and Utilitarianism. Simultaneously, Rawls’s
proposal purposively aimed to be an alternative to the vital concept of
Utilitarianism.

Keywords Theory of Justice, Post-World War II, Social Contract, Social Liberalism,
Utilitarianism

2 School of Political and Social Science, University of Phayao, Payao 56000.
E-mail: taweep.ma@up.ac.th

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

3

1. บทน า

แนวคิดเรื่อง “ความยุติธรรม” เป็นแนวคิดที่มีการกล่าวถึงในสังคมมาอย่างยาวนาน3
นับตั้งแต่ยุคโบราณจนถึงปัจจุบัน Fleischacker (2004) เสนอว่าประเด็นของความยุติธรรม
ในการจัดสรร (Distributive Justice) หรือความยุติธรรมทางสังคม (Social Justice) ซึ่งเป็น
แง่มุมหนึ่งของความยุติธรรมนั้นเป็นเรื่องของการจัดสรรทรัพย์สินและสิ่งที่สมควรได้รับในสังคม
ดังปรากฏให้เห็นจากนักคิดในยุคโบราณ เช่น เพลโต (Plato) อริสโตเติล (Aristotle) คัมภีร์
Talmud ของชาวยิว หรือในยุคกลางจากค าสอนของคริสตร์ศาสนา เรื่อยมาจนกระทั่งก้าวสู่
โลกสมัยใหม่ในศตวรรษที่ 18 เช่น เดวิด ฮูม (David Hume), อดัม สมิท (Adam Smith),
เจมส์ เมดิสัน (James Madison) รวมถึงปฏิกิริยาที่มีต่อการปฏิวัติอุตสาหกรรมอย่างคาร์ล
มาร์ก (Karl Marx) การชักน าให้รัฐเข้ามาช่วยในการจัดสรรผ่านแนวคิดของกลุ่มประโยชน์นิยม
(Utilitarianism) จนมาสู่ศตวรรษที่ 20 อันมีนักคิดร่วมสมัยอย่าง จอห์น รอลส์ (John Rawls),
โรเบิร์ต โนซิค (Robert Nozick), โรนัลด์ ดวอร์กิ้น (Ronald Dworkin) เจอรัลด์ โคเฮน
(Gerald A. Cohen), อมาตยา เซน (Amartya Sen), มาร์ธา นุสบาม (Martha Nussbaum)
เป็นต้น

จอห์น รอลส์ (ค.ศ. 1921-2002) เป็นผู้หนึ่งที่ได้กระโจนเข้าสู่สนามของ “ความ
ยุติธรรมทางสังคม” ในฐานะนักปรัชญาการเมืองร่วมสมัยและมีความโดดเด่นคนหนึ่งใน
ศตวรรษที่ 21 เขาน าเสนอหลักการในเรื่องของความยุติธรรมคือความเป็นธรรม (Justice as
Fairness) โดยการกล่าวว่า “ความยุติธรรมคือคุณธรรมข้อแรกของสถาบันทางสังคม” (Rawls,
2005, p. 3) ผ่านงานเขียนที่ชื่อว่า A Theory of Justice ในปี ค.ศ. 1971 Lehning (2009)
กล่าวว่าข้อเสนอดังกล่าวท าให้รอลส์ถูกยกย่องว่าเป็นผู้ที่ท าให้ปรัชญาการเมืองกลับมามีชีวิต
อีกครั้งในศตวรรษที่ 21 กล่าวคือก่อนหน้านี้ในช่วงทศวรรษ 1950–1960 ปรัชญาการเมือง
ถูกอธิบายว่าได้ตายไปแล้วอันเป็นผลมาจากสาเหตุ 2 ประการ คือประการที่หนึ่งการเกิดขึ้น
และขยายอิทธิพลของวิทยาศาสตร์ด้วยจุดเน้นที่จะพูดถึงสิ่งที่ “เป็น (Is)” มากกว่าสิ่งที่
“ควรจะเป็น (Ought)” อิทธิพลดังกล่าวแพร่ขยายเข้าสู่วิธีการหาความรู้ของศาสตร์ต่างๆ
ทางสังคมศาสตร์รวมถึงรัฐศาสตร์ ดังนั้น ทฤษฎีทางการเมืองจึงกลายเป็นทฤษฎีทาง
วิทยาศาสตร์ที่เน้นข้อมูลเชิงประจักษ์มากกว่าจะเป็นการพรรณนาเชิงปทัสถาน (Normative)
และประการที่สองการพัฒนาของแนวทางการศึกษาปรัชญาวิ เคราะห์ (Analytical

3 Eric A. Havelock กล่าวถึงแนวคิดเรื่องความยุติธรรมที่ปรากฏขึ้นในกรีก ตั้งแต่ก่อนยุคสมัยของเพลโต
เริ่มตั้งแต่ โฮเมอร์ โซลอน เฮโรโดตัส เป็นต้น ในหนังสือเรื่อง The Greek Concept of Justice from Its
Shadow in Homer to Its Substance in Plato (1978)

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

4

Philosophy) ในช่วงเวลานั้นที่เน้นไปในมิติของภาษาและค ามากกว่าจะเน้นไปในเชิงปรัชญา
สังคม ดังนั้น เมื่อรอลส์เสนอทฤษฎีความยุติธรรมจึงได้รับความนิยมเป็นอย่างมากเนื่องจาก
รอลส์กลับไปใช้เหตุผลในเชิงปทัสถาน4 (Lehning, 2009, p. 14) ด้วยการหันไปให้คุณค่า
และน าเอาความคิดของนักปรัชญาในยุคก่อนหน้านั้นมาประกอบสร้างเป็นข้อเสนอของตนเอง
พร้อมกับการวิเคราะห์และกระตุ้นให้ข้อเสนอดังกล่าวสามารถน าไปใช้ในการอธิบาย
ปรากฏการณ์ทางสังคมที่เกิดขึ้น จนท าให้ข้อเสนอของรอลส์ได้รับผลตอบรับทางวิชาการอย่าง
ท่วมท้นทั้งในแง่ของการน าไปปรับใช้และปฏิกิริยาจากการถกเถียงวิพากษ์วิจารณ์5 (ศุภชัย
ศุภผล, 2558, น. 73-92; ส าราญ เทพจันทร์, 2528, น. 1-5; Pogge, 2007, pp. 23-24)

การท าความเข้าใจแนวคิดของรอลส์นั้นสามารถศึกษาได้หลายแง่มุม ดังปรากฏใน
งานเขียนทั้งในภาษาไทยและภาษาอังกฤษเป็นจ านวนมาก ในที่นี้เลือกที่จะแบ่งออกอย่าง
กว้างๆ ได้ 3 แง่มุม ดังนี้ แง่มุมที่หนึ่งงานที่กล่าวถึงลักษณะของตัวแนวคิดความยุติธรรม
โดยตรงว่ามีรูปแบบเนื้อหาที่เป็นข้อเสนออย่างไร เช่น งานของสุชาย อัศวพันธุ์ เรื่องความคิด
เรื่องความเท่าเทียมกันในทฤษฎีความยุติธรรมของจอห์น รอลส์โดยเน้นไปที่ข้อเสนอในเรื่อง
ทฤษฎีความยุติธรรมของรอลส์ว่ามีลักษณะที่เน้นความเท่าเทียมอย่างไรบ้าง งานของ H. Gene
Blocker, Elizabeth H. Smith (1982) เ รื่ อ ง John Rawls and the history of political
thought: the Rousseauvian and Hegelian heritage of justice as fairness ที่ ร วบรวม
บทความในประเด็นที่กล่าวถึงทฤษฎีของรอลส์แต่เชื่อมโยงไปให้เห็นถึงอิทธิพลของนักคิด
อย่างคานท์และกลุ่มประโยชน์นิยม ซึ่งคล้ายกับงานของ Jeffrey Bercuson (2014) เรื่อง
John Rawls and the history of political thought: the Rousseauvian and Hegelian
heritage of justice as fairness ที่กล่าวถึงอิทธิพลของรุสโซและเฮเกล เป็นต้น นอกจากนี้
แง่มุมที่สองงานที่กล่าวถึงแนวคิดของรอลส์และน าชีวประวัติของรอลส์มาประกอบเพ่ือสะท้อน

4 นอกจาก Rawls แล้วในช่วงกลางศตวรรษที่ 20 ยังพบนักปรัชญาการเมืองร่วมยุคสมัยด้วยอย่าง Hunnah
Arendt, Hanna Pitkin, Judith Shklar, Isaiah Berlin, Friedrich Hayek, Michael Oakeshott,
Karl Poper, Leo Strauss, Eric Voeglin เป็นต้น ขณะที่ Strauss กล่าวถึงวิธีการใช้วิทยาศาสตร์เข้ามา
ศึกษาว่า “a scientific approach may have brought criteria for precision, but not for relevance”
5 ดังเช่น การวิพากษ์วิจารณ์จากพวกอิสรนิยม (Libertarian) อย่าง โรเบิร์ต โนสิก (Robert Nozick)
ในประเด็นการครอบครองทรัพย์สินของปัจเจกบุคคลและการจ ากัดอ านาจรัฐ หรือพวกชุมชนนิยม
(Communitarian) อย่าง ไมเคิล เซนเดล (Michael Sandel) อลาสแดร์ แมคอินไธร์ (Alasdair MacIntyre)
ชาร์ลส์ เทเลอร์ (Charles Taylor) ไมเคิล วอร์เซอร์ (Michael Walzer) โดยวิจารณ์เกี่ยวกับปัญหาเรื่อง
ความเป็นตัวตนของบุคคล ปัญหาเรื่องความเป็นสากลของมนุษย์ และความเป็นกลางเกี่ยวกับการตัดสินใจ
ของมนุษย ์เป็นต้น

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

5

ความสัมพันธ์ของทั้งสองส่วนว่าส่งผลต่อกัน อย่างเช่น งานของศุภชัย ศุภผล (2558) เรื่อง
จอห์น รอลส์: ว่าด้วยทฤษฎีความยุติธรรมและชีวิตของจอห์น รอลส์ , Thomas Pogge เรื่อง
John Rawls: His Life and Theory of Justice, Samuel Freeman เ รื่ อ ง Rawls เป็ นต้ น
ซึ่งลักษณะของงานเขียนในกลุ่มนี้จะช่วยให้เราเข้าใจถึงข้อเสนอ/แนวคิดของรอลส์ได้ชัดเจน
และในมุมมองที่กว้างกว่าในแง่มุมแรก เนื่องจากมีส่วนที่เป็นบริบทจากช่วงเวลาต่างๆ ในชีวิต
ของรอลส์ และงานของ Freeman เองได้กล่าวถึงอิทธิพลจากแนวคิดต่างๆ ไว้ในส่วนแรกของ
งานเขียนของเขาด้วย และแง่มุมสุดท้ายคืองานที่กล่าวถึงแนวคิดของรอลส์ที่ส่งผลและก่อให้เกิด
ปฏิกิริยาต่อสังคมและแวดวงวิชาการ เช่น งานของ ส าราญ เทพจันทร์ (2528) เรื่องข้อโต้แย้ง
ของฝ่ายชุมชนนิยมต่อมโนทัศน์ของจอห์น รอลส์ เรื่องบุคคลและชุมชน, งานของ เกษดา
ทองเทพไพโรจน์ (2553) เรื่อง การวิเคราะห์เปรียบเทียบมโนทัศน์เรื่องความยุติธรรมของ
จอห์น รอลส์กับพระพุทธศาสนา, ปิยฤดี ไชยพร (2556) เรื่อง โทมัส สแคนลอนกับทางออก
แบบพันธสัญญาของปัญหาพหุนิยมทางคุณค่า โดยกลุ่มงานลักษณะนี้จะช่วยชี้ให้เราเห็นว่า
ข้อเสนอของรอลส์นั้นส่งผลหรือน าไปต่อยอดท าให้เกิดวิวาทะและการพัฒนาทางความคิดต่อไป
อย่างไรบ้าง นอกจากนี้ งานเขียนในแง่มุมที่สามนี้ยังช่วยสะท้อนถึงปฏิกิริยาต่อแวดวงวิชาการ
ได้ต่อยอดขยายวงกรอบแนวคิดของรอลส์เข้าไปสัมพันธ์กับแนวคิดอ่ืนๆ อย่างไรบ้าง ดังปรากฏ
ใ น ง า น เ รื่ อ ง The Cambridge Companion to Rawls ที่ มี Samuel Freeman เ ป็ น
บรรณาธิการรวบรวมบทความจากนักวิชาการทั่วโลกเขียนถึงรอลส์ทั้งในมิติของประชาธิปไตย
เสรีนิยม ชุมชนนิยม ประโยชน์นิยม หรือสตรีนิยม เป็นต้น ในงานวิจัยนี้ผู้วิจัยเลือกที่จะศึกษา
ใกล้เคียงกับแง่มุมแรกและแง่มุมที่สองดังที่ได้กล่าวไปในข้างต้นโดยศึกษาในเชิงของการก่อรูป
ของกระบวนการทางความคิดว่าข้อเสนอทฤษฎีความยุติธรรมของรอลส์ที่สัมพันธ์กับบริบทและ
ทฤษฎีทางการเมืองที่เขาน ามาประกอบสร้างทฤษฎีของเขา ด้วยค าถามต่อการวิจัยครั้งนี้ว่า
ทฤษฎีความยุติธรรมของจอห์น รอลส์นั้นได้รับอิทธิพลมาจากบริบททางการเมือง เศรษฐกิจ
และสังคม รวมถึงอิทธิพลของทฤษฎีการเมืองอะไร และรอลส์น ามาปรับใช้ในแบบของเขา
อย่างไร

2. วัตถุประสงค์ของการศึกษา

(1) เพ่ือศึกษาบริบทและอิทธิพลของทฤษฎีการเมืองที่ ส่งผลต่อการก่อรูปทฤษฎี
ความยุติธรรมของจอห์น รอลส์

(2) เพ่ือสร้างความเข้าใจต่อ “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ในทางวิชาการ
และการน าไปประยุกต์ใช้

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

6

3. ขอบเขตของงานวิจัยและวิธีการศึกษา

ขอบเขตของงานวิจัยนี้เริ่มต้นจากการมีสมติฐานที่ว่าความคิดของนักคิดนั้นไม่ได้เกิดขึ้น
อย่างลอยๆ แต่เป็นผลพวงจากบริบทหรือสิ่งแวดล้อมอยู่เสมอ ดังนั้น ความคิดของนักคิด
จึงสามารถที่จะเปลี่ยนแปลงเลื่อนไหลไปได้เสมอตราบใดที่นักคิดคนนั้นยังมีชีวิต และต้อง
ปะทะ/ประสานกับเหตุการณ์ สิ่งแวดล้อมและแนวคิดทฤษฎีอ่ืนๆ อยู่เสมอ ซึ่งผลงานต่างๆ
ที่นักคิดผลิตขึ้นย่อมเป็นตัวสะท้อนความคิดของนักคิดได้เป็นอย่างดี ส าหรับรอลส์นั้นความคิด
ที่ปรากฏออกมาในรูปงานเขียนหรือตัวบท (Text) ในแต่ละช่วงเวลานั้นประกอบไปด้วยทั้ง
บทความวิชาการ6 และหนังสือ ได้แก่ A Theory of Justice (2005), Political Liberalism
(1 993) , The Law of Peoples (1 9 99) , Collected paper (1 9 99) , Lectures on the
History of Moral Philosophy (2 0 00) , Justice as Fairness: A Restatement (2 0 01) ,
Lectures on the History of Political Philosophy (2 0 07) , A Brief Inquiry into the
Meaning of Sin and Faith: With “On My Religion” (2009)7, Lehning (2009) จัดแบ่ง
ข้อเขียนของรอลส์ที่สะท้อนความคิดของรอลส์ในแต่ละช่วงออกเป็น 3 ช่วงเวลา ได้แก่ ช่วงแรก
ปรากฏจากงานเขียน The Theory of Justice (1971) ซึ่งเป็นข้อเสนอที่สะท้อนความคิดและ
ข้อเสนอหลักของรอลส์ ซึ่งอยู่ภายใต้สังคมที่ เป็นประชาธิปไตยที่มีลักษณะพหุนิยม ขณะที่
ช่วงที่สองจากงานเขียน Political Liberalism (1993) เป็นการขยายความจากงานเขียนใน
ช่วงแรก และช่วงที่สามจากงานเขียน The Law of Peoples (1999) นั้นมีลักษณะที่ต่อยอด
มาจากงานเขียนในช่วงแรกในประเด็นเรื่องของความยุติธรรมและพหุนิยมโดยเฉพาะข้อเสนอ
การใช้เหตุผลสาธารณะ (Public Reason) และเสรีนิยมทางการเมือง (Political Liberalism)
โดยรอลส์ได้เชื่อมโยงความยุติธรรมเข้าไปสู่มิติในระดับนานาชาติ

งานวิจัยนี้จึงมุ่งที่จะศึกษาแนวคิดของจอห์น รอลส์จากข้อเสนอในเรื่องทฤษฎีความ
ยุติธรรมที่ปรากฏออกมาจากหนังสือ A Theory of Justice ในช่วงแรกโดยเลือกที่จะพิจารณา
ตามวัตถุประสงค์ที่เน้นไปถึงเงื่อนไขและปัจจัยที่ท าให้เกิดข้อเสนอ/แนวคิดทฤษฎีในช่วงแรก

6 บทความที่ถูกรวมเล่มเป็นหนังสือ เช่น บทความเรื่อง Justice as Fairness (1957), The sense of
Justice (1963), Distributive Justice (1967), The Justification of Civil Disobedience (1969) ต่ อมา
ถูกรวบรวมเป็นเนื้อหาในหนังสือ The Theory of Justice (2005)
7 หากพิจารณาจากผลงานของรอลส์จะพบว่างานเขียนช่วงท้ายในชีวิตรอลส์เน้นไปที่การปรับปรุงข้อเสนอ
Justice as Fairness ดังที่ตีพิมพ์ A Theory of Justice: Revised Edition (1999) และเมื่อรอลส์เสียชีวิต
ในปี ค.ศ.2002 ผลงานที่รวบรวมขึ้นโดยบรรดาศิษย์ ไม่ว่าจะมาจากค าบรรยายเรื่อง Lectures on the
History of Political Philosophy และงานเก่าที่เคยเขียนเชิงเทววิทยาและศาสนาอย่าง A brief inquiry
into the meaning of sin and faith

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

7

ตามท่ีได้กล่าวไว้ข้างต้น ส าหรับวิธีการศึกษาของงานวิจัยนี้คือการวิจัยเอกสาร (Documentary
Research) โดยอาศัยเอกสารหลักซึ่งเป็นงานเขียนของรอลส์ ประกอบด้วย A Theory of
Justice: Original Edition ฉบับพิมพ์ในปี ค.ศ. 2005 เป็นหลักโดยมีเนื้อหาเดียวกับฉบับพิมพ์
ครั้งแรกและกล่าวถึงตัวบทหลักของทฤษฎีความยุติธรรมไว้โดยตรง ส่วนหนังสือที่มาจาก
ค าบรรยายเรื่อง Lectures on the history of moral philosophy และ Lectures on the
history of political philosophy นั้นจะช่วยเสริมให้เข้าใจว่ารอลส์เข้าใจแนวคิดทฤษฎี
ของนักคิดคนต่างๆ ที่เขาน ามาสร้างเป็นข้อเสนอของตนเอง รวมถึงการวิเคราะห์เชิงบริบท
(Contextual Analysis) ร่วมด้วยเพ่ือช่วยให้เข้าใจว่าเงื่อนไขการเกิดขึ้นของตัวบทเหล่านี้
นอกจากนี้ จะอาศัยเอกสารชั้นรองจากงานเขียนอ่ืนๆ ที่เขียนเกี่ยวกับทฤษฎีความยุติธรรมของ
รอลส์ทั้งภาษาอังกฤษและภาษาไทยมาประกอบเพ่ิมเติม

4. ผลการวิจัย

จากวัตถุประสงค์และวิธีการศึกษาที่กล่าวไว้ข้างต้น ผลการวิจัยที่ค้นพบในที่นี้จะ
น าเสนอเนื้อหาแบ่งออกเป็น 4 ส่วน ประกอบไปด้วย เนื้อหาส่วนแรกกล่าวถึงชีวประวัติของ
รอลส์เพ่ือพิจารณาถึงเงื่อนไขของบริบทที่มีส่วนต่อการสร้างทฤษฎีความยุติธรรม ส่วนที่สอง
กล่าวถึงลักษณะของทฤษฎีความยุติธรรมเพ่ือสร้างความเข้าใจว่าข้อเสนอของรอลส์นั้นมี
ลักษณะอย่างไรและมีเนื้อหาเกี่ยวโยงกับ ส่วนที่สามที่กล่าวถึงทฤษฎีการเมืองหลักที่รอลส์น ามา
ปรับใช้เป็นข้อเสนอของตน และส่วนสุดท้ายจะกล่าวถึงทฤษฎีการเมืองที่รอลส์ต้องการจะ
โต้แย้ง

4.1 ชีวประวัติและการก่อก าเนิดทฤษฎีความยุติธรรม
การเริ่มต้นที่ดีที่สุดในการท าความเข้าใจทฤษฎีของรอลส์คือการกลับไปศึกษาถึง

ชีวประวัติเพ่ือพิจารณาถึงบริบทที่หล่อหลอมจนกลายเป็นตัวตนและความคิดของรอลส์เกิดขึ้น
เนื้อหาในส่วนนี้จะกล่าวถึงชีวประวัติของรอลส์โดยไล่เรียงตั้งแต่เกิด (ค.ศ. 1921) จนถึงการ
ตีพิมพ์หนังสือทฤษฎีความยุติธรรม (ค.ศ. 1971) เพ่ือฉายภาพให้เห็นถึงบริบทอะไรบ้างที่ส่งผล
ต่อการเกิดทฤษฎีการเมือง โดยแบ่งเนื้อหาออกเป็น 2 ส่วนคือ ช่วงแรกก่อนสงครามโลกครั้งที่ 2
(ค.ศ. 1921-1946) และช่วงหลังคือช่วงหลังสงครามโลกครั้งที่ 2 (ค.ศ. 1946-1971)

ช่วงก่อนสงครามโลกครั้งท่ี 2
จอห์น บอร์ดลี่ย์ รอลส์ (John Bordley Rawls) หรือแจ๊ค (Jack) เกิดเมื่อวันที่ 21

กุมภาพันธ์ ค.ศ. 1921 ณ เมืองบัลติมอร์ (Baltimore) มลรัฐแมรี่แลนด์ (Mary land) ภายใต้
บริบทของสหรัฐอเมริกาในช่วงหลังสงครามโลกครั้งที่ 1 ระหว่างปี ค.ศ. 1929-1932 เกิดความ

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

8

ตกต่ าทางเศรษฐกิจครั้งใหญ่หรือ “The Great Depression” แม้ว่าก่อนหน้านี้เศรษฐกิจจะ
ขยายตัวในช่วงระยะสั้น แต่ต่อมาเมื่อตลาดหลักทรัพย์ The Wall Street ได้พังลงและวิกฤต
ดังกล่าวได้ลุกลามไปทั่วโลก ในสหรัฐอเมริกาต้องประสบปัญหาทางเศรษฐกิจทุกภาคส่วน
ผู้คนตกงานเป็นจ านวนมากจนน าไปสู่การประกาศใช้นโยบาย “New Deal” ในสมัยของ
ประธานาธิบดีแฟรงคลิน ดี รูสเวลท์ ในปี ค.ศ. 1933 เกิดโครงการการประกันการว่างงาน
การประกันสังคม โครงการก่อสร้างขนาดใหญ่โดยรัฐเพ่ือไม่ให้คนว่างงานตามกรอบคิดแบบ
เคนส์ (Keynesian Economics) อันเป็นนโยบายที่เปิดทางให้มีการวางแผนทางเศรษฐกิจและ
รัฐเข้ามาแทรกแซงระบบเศรษฐกิจ (Rauchway, 2008) ซึ่งการหันกลับไปหารัฐในการเข้ามา
จัดการหลังสงครามและวิกฤตเศรษฐกิจของสหรัฐอเมริกานั้นก็เพ่ือป้องกันไม่ให้สังคมเสรีนิยม
ที่มีอยู่ล้มเหลวและต่อต้านเผด็จการเบ็ดเสร็จ (Anti-totalitarianism) (Forrester, 2019)
ด้านครอบครัว รอลส์เกิดในครอบครัวที่มีฐานะดีในบัลติมอร์ บิดาวิลเลี่ยม ลี รอลส์ (William
Lee Rawls) เป็นนักกฎหมายและเป็นอัยการรัฐ และมารดาแอนนา เอเบล สตัมป์ (Anna
Abell Stump) ท างานในลักษณะขององค์กรที่เคลื่อนไหวเรียกร้องสิทธิทางสังคมและด ารง
ต าแหน่งประธานองค์กรที่รณรงค์การให้สิทธิการเลือกตั้งของสตรี (League of Women
Voters) การเติบโตมาในลักษณะครอบครัวดังกล่าวย่อมส่งผลให้ชีวิตของรอลส์นั้ นมีความ
เป็นอยู่ที่ดี ขณะเดียวกันก็รับรู้ถึงการเคลื่ อนไหวเรียกร้องถึงสิทธิต่างๆ (Pogge, 2007)
นอกจากนี้ รอลส์ในฐานะลูกคนที่สองในบรรดาพ่ีน้องห้าคนต้องสูญเสียน้องชายสองคน คือ
โรเบิร์ต ลี รอลส์ (Robert Lee Rawls) เสียชีวิตจากโรคคอตีบ และ โทมัส แฮมมิลตัน รอลส์
(Thomas Hamilton Rawls) เสียชีวิตจากโรคปอดบวม โดยความเจ็บป่วยดังกล่าวนั้นมีสาเหตุ
การติดมาจากเขาเองในวัยเด็ก การตายของน้องชายทั้งสองท าให้เขาเกิดความรู้สึกว่าเรื่องของ
โชคชะตาหรือเรื่องของความบังเอิญที่เกิดขึ้นช่างไม่มีความเป็นธรรม

ด้านการศึกษา ค.ศ. 1927-1933 รอลส์เข้าศึกษาระดับอนุบาลและประถมศึกษาจาก
โรงเรียนเอกชน Calvert School ต่อมา ค.ศ. 1933-1935 เข้าเรียนในระดับมัธยมที่โรงเรียน
รัฐบาล Roland Park Junior High School และย้ายไปต่อที่โรงเรียนเอกชน Kent School
ในปี ค.ศ. 1935-1939 การได้มีประสบการณ์ทั้งในโรงเรียนเอกชนและรัฐบาลท าให้เขาเห็นถึง
ความแตกต่างระหว่างเด็กที่มาจากครอบครัวที่ยากจนกับครอบครัวที่ร่ ารวย รวมถึงสภาพของ
โรงเรียนรัฐบาลที่แย่กว่าโรงเรียนเอกชน ขณะเดียวกันสภาพสังคมของอเมริกาในขณะนั้น
ยังมีประเด็นในเรื่องของการแบ่งแยกสีผิวและความเหลื่อมล้ าทางสั งคมอยู่แม้ว่าจะมีการ
เรียกร้องสิทธิต่างๆ เกิดขึ้นในสังคมแล้ว ดังที่รอลส์เองได้ประสบมาด้วยตนเองในช่วงวัยเด็ก
จากการไปเล่นกับเด็กผิวสีในละแวกบ้านจนท าให้ถูกแม่ต าหนิ หรือการเดินทางไปบ้านพัก
ตากอากาศในช่วงฤดูร้อน ท าให้รอลส์ได้เห็นความเป็นอยู่ที่ยากจนของกลุ่มชนพ้ืนเมืองที่อยู่

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

9

อาศัยในละแวกนั้น สิ่งเหล่านี้สะท้อนให้เห็นถึงความไม่เสมอภาคเท่าเทียมกันในสังคม ช่วงปี
ค.ศ. 1939-1943 รอลส์เข้าเรียนมหาวิทยาลัยที่ Princeton University สาขาวิชาปรัชญา
ซึ่งช่วยสร้างโลกทัศน์ของรอลส์ต่อสิ่งรอบตัวให้เกิดขึ้น การเลือกเรียนวิชาดังกล่าวท าให้รอลส์
ได้พบอาจารย์ที่มีอิทธิพลต่อเขาอย่าง นอร์มัน มัลคอม (Norman Malcom) และได้รู้จักกับ
ความคิดของอิมมานูเอล คานท์ (Immanuel Kant), จอห์น สจ๊วต มิลล์ (John Stuart Mill),
ลุดวิก วิตเกนสไตน์ (Ludwig Wittgenstein) ส่งผลท าให้เขาเกิดความสนใจในด้านจริยธรรม
และศาสนาถึงขั้นมีเป้าหมายที่จะบวชเป็นพระ (Pogge, 2007)

แต่แล้วในเวลาต่อมากลับท าให้รอลส์ตั้งค าถามต่อโชคชะตาและความสงสัยต่อ
คริสต์ศาสนาที่เกิดใน 2 ช่วงเวลาด้วยกัน ในช่วงเวลาแรกคือการเสียชีวิตของน้องชายดังที่
กล่าวไว้ในข้างต้น ส่วนในช่วงที่สอง ในปี ค.ศ. 1943-1946 ภายหลังจากจบการศึกษารอลส์
เข้าร่วมกับกองทัพในช่วงสงครามโลกครั้งที่ 2 รอลส์ได้เล่าถึงเหตุการณ์ที่ท าให้เกิดข้อสงสัย
ต่อศาสนา ที่เขาเคยมีความศรัทธาจาก 3 เหตุการณ์ที่เขาพบในช่วงสงครามคือเหตุการณ์ที่
เทือกเขาคิไล (Kilei Ridge) เมื่อมีนักบวชมาเทศเพ่ือเสริมก าลังใจให้ทหารและยอมรับการฆ่า
ว่าเป็นสิ่งที่ถูกต้อง การตายของเดคอน (Deacon’s Death) เพ่ือนของรอลส์ และการฆ่าล้าง
เผ่าพันธุ์ (Holocaust) ชาวยิว (Rawls, 2009) ดังที่เขาเขียนไว้ในงาน On my Religion ว่า
“ดังนั้น ในไม่ช้าข้าพเจ้าจึงปฏิเสธความคิดเกี่ยวกับอ านาจสูงสุดแห่งเจตจ านงของพระเจ้า
ในฐานะที่มันเป็นเรื่องที่น่าสะพรึงกลัวและชั่วร้ายด้วย ในหลายเดือนหลายปีต่อมามันยิ่งน าไปสู่
การปฏิเสธหลายๆความเชื่อในคริสต์ศาสนา และคริสต์ศาสนาค่อยๆ กลายมาเป็นสิ่งแปลกแยก
กับตัวข้าพเจ้า” ผลจากความสงสัยดังกล่าวท าให้เขาล้มเลิกความตั้ งใจที่จะบวชเป็นพระและ
นี่ก็มีส่วนส่งเสริมให้เขาออกแบบทฤษฎีความยุติธรรมโดยไม่อาศัยความไม่แน่นอนของบุคคล
เข้ามาเป็นปัจจัยในการสร้างความยุติธรรมให้เกิดขึ้น กล่าวโดยสรุปแล้วบริบทช่วงก่อน
สงครามโลกครั้งที่ 2 แม้จะไม่ส่งผลโดยตรงต่อการสร้างทฤษฎีความยุติธรรมของรอลส์ แต่พบว่า
เป็นช่วงที่มีผลต่อพ้ืนฐานการมีโลกทัศน์และชีวทัศน์ต่อการรับรู้ในประเด็นเกี่ยวกับความ
ยุติธรรมนั่นเอง

ช่วงหลังสงครามโลกครั้งท่ี 2
ปี ค.ศ. 1947-1950 เมื่อออกจากกองทัพรอลส์เข้าศึกษาต่อจนจบปริญญาเอก

สาขาวิชาปรัชญาจาก Princeton University และหันเข้าสู่อาชีพสายวิชาการเป็นอาจารย์
มหาวิทยาลัยอันน าไปสู่การรู้จักกับแนวคิดใหม่ๆ ที่ปรากฏในช่วงหลังสงครามโลกครั้งที่ 2
บริบทในช่วงที่สองนี้เองที่ช่วยสร้างรูปร่าง (Shape) ทฤษฎีความยุติธรรมให้เกิดขึ้นโดยอาศัย
การมีโลกทัศน์ในช่วงแรกมาช่วยเสริม ไม่ว่าจะเป็นการได้รู้จักทฤษฎีทางเศรษฐศาสตร์
ในระหว่างเรียนปริญญาเอกและต่อมาเขาก็ได้อ่านงานของแฟรงก์ ไนต์ (Frank Knight)

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

10

นักเศรษฐศาสตร์สวัสดิการแนวใหม่จากส านัก Chicago ซึ่งอิทธิพลในแง่ของการปฏิเสธอ านาจ
รัฐที่ใช้อ านาจนิยมและข้อจ ากัดการท างานของตลาดในการกระจายทรัพยากร (Forrester,
2019) นอกจากนี้ ในช่วงปี ค.ศ. 1952-1953 เขาได้รับทุนไปศึกษาเพ่ิมเติมที่ Oxford
University ประเทศอังกฤษในท าให้รอลส์ได้มีโอกาสพบและเรียนกับ เฮช แอล เอ ฮาร์ท
(H. L. A Hart), ไอไซยาห์ เบอร์ลิน (Isaiah Berlin), สจ๊วต แฮมป์เชียร์ (Stuart Hampshire)
(Freeman, 2007) ส่งผลให้เขาได้สัมผัสกับทฤษฎีอย่างหลากหลายไม่ว่าจะเป็นทฤษฎีสัญญา
ประชาคม ทฤษฎีของเคนส์ ทฤษฎีเสรีนิยม (Pogge, 2007) โดยเฉพาะทฤษฎีเสรีนิยมในช่วง
หลังสงครามที่มีลักษณะหลากหลาย ไม่ว่าจะเป็นเสรีนิยมคลาสสิก เสรีนิยมทางสังคม เสรีนิยม
ใหม่ ซึ่งเสรีนิยมคลาสสิกนั้นโคจรรอบแนวคิดเรื่องเสรีภาพของปัจเจกบุคคล อิสรภาพของ
มนุษย์ และหลักนิติธรรม อีกทั้งยังจ ากัดสิ่งที่รัฐบาลมีสิทธิกระท าต่อปัจเจกบุคคล ส่วนเสรีนิยม
ทางสังคมและเสรีนิยมใหม่ (New Liberalism) ที่ปรากฏขึ้นในอังกฤษราวหนึ่งศตวรรษเศษ
มาแล้วโดยการเคลื่อนไหวของพรรคแรงงาน (ฟรีเดน ไมเคิล, 2563) อาจกล่าวได้ว่ารอลส์ได้รับ
อิทธิพลจากแนวคิด/ทฤษฎีที่ปรากฏอยู่ในขณะนั้นมาสร้างทฤษฎีความยุติธรรมของตน

ปี ค.ศ. 1953 รอลส์กลับมาเป็นอาจารย์ที่ Cornell University และตีพิมพ์บทความ
เรื่อง “Justice as Fairness” และปี ค.ศ. 1957 ต่อมาย้ายไปสอนที่ MIT และต่อด้วย Harvard
University จนถึงปี ค.ศ. 1971 ตีพิมพ์หนังสือ The Theory of Justice โดยอาศัยบริบทของ
สหรัฐอเมริกาในช่วงสมัยหลังสงครามโลกครั้งที่ 2 ดังที่ทราบกันดีอยู่แล้วว่าหลังสงครามโลก
ครั้งที่ 2 นั้นได้เกิดสงครามเย็น (Cold war) ตามมาซึ่งเป็นการต่อสู้กันระหว่างอุดมการณ์
ทางการเมืองแบบเสรีประชาธิปไตยอันมีประเทศโลกเสรีอย่างอเมริกาเป็นแกนน า และ
อุดมการณ์ทางการเมืองแบบคอมมิวนิสต์อันมีสหภาพโซเวียตเป็นหัวเรือใหญ่ ในสหรัฐอเมริกา
นั้นนอกจากกระแสเสรีประชาธิปไตยที่ก าลังเฟ่ืองฟูยังพบว่าบทบาทของโครงการ New Deal
ก็ยังมีผลต่อการที่รัฐเข้ามาแทรกแซงในระบบเศรษฐกิจด าเนินต่อไป ตลอดเส้นทางเหล่านี้ยังพบ
ความเปลี่ยนแปลงทางการเมือง เศรษฐกิจและสังคมของอเมริกาไปด้วยอย่าง เช่น การดูแล
และให้สิทธิเพ่ิมเติมแก่พลเมืองในสมัยประธานาธิบดีลินดอน บี จอห์นสันมีการออกนโยบาย
แผนการต่อสู่กับความยากจน (The War on Poverty War) ในปี ค.ศ. 1964 และการออก
กฎหมายสิทธิการเลือกตั้งให้แก่ชาวแอฟริกันอเมริกันในปี ค.ศ. 1965 เป็นต้น (Reeves, 2000)

ในอีกด้านหนึ่งก็กลับพบกระแสความเคลื่อนไหวต่อต้านแนวคิดและอ านาจรัฐใน
ระดับพลเมือง เกิดขบวนการเคลื่อนไหวทางการเมืองโดยมีแนวคิดต่อต้านการเข้าแทรกแซง
ของรัฐ โดยเฉพาะแนวคิดแบบเสรีนิยมเนื่องจากเกิดความกังวลว่าหากรัฐเข้าแทรกแซงและ
ใช้อ านาจมากจะน าไปสู่ระบอบเผด็จการ รวมถึงการเดินขบวนประท้วงเรียกร้องให้รัฐบาล
ยุติการท าสงครามเวียดนาม อันมีลักษณะการเป็นสงครามตัวแทนที่เกิดขึ้นในช่วงสงครามเย็น

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

11

เป็นต้น นอกจากนี้ ยังมีสิ่งที่น่าสังเกตว่าสังคมอเมริกันในช่วงเวลานั้นยังเป็นสังคมที่ให้เสรีภาพ
และมีโครงสร้างพ้ืนฐานที่เอ้ือต่อการสร้างความเป็นธรรมทางสังคมในทฤษฎีของรอลส์อยู่ใน
ระดับหนึ่งอยู่แล้ว เมื่อเทียบกับประเทศเผด็จการในภูมิภาคอ่ืนๆ ของโลก กล่าวโดยสรุปได้ว่า
บริบทช่วงนี้เป็นปัจจัยที่ท าให้เกิดข้อเสนอทฤษฎีความยุติธรรมขึ้นเพ่ือเป็นทางออกให้แก่ปัญหา
ต่างๆ ในขณะนั้น และบริบทดังกล่าวยังสอดรับได้พอดีกับข้อเสนอของรอลส์ที่ต้องการน าเสนอ
ทฤษฎีที่สามารถใช้ได้ในสังคมเสรีประชาธิปไตยจนท าให้ทฤษฎีความยุติธรรมได้รับความนิยม
เป็นอย่างมาก

4.2 ว่าด้วยทฤษฎีความยุติธรรมของจอห์น รอลส์
เนื้อหาในส่วนนี้จะกล่าวถึงลักษณะของทฤษฎีความยุติธรรมอันเป็นผลที่เกิดจากบริบท

ที่กล่าวไว้ข้างต้น การอธิบายถึงทฤษฎีความยุติธรรมนี้จะแบ่งเนื้อหาออกเป็นสองส่วนหลักๆ
ด้วยกัน ประกอบด้วย ส่วนที่หนึ่งกล่าวถึงส่วนที่เป็นวงรอบของตัวทฤษฎีว่ามีจุดมุ่งหมายและ
ขอบเขตของตัวทฤษฎีอย่างไร และจากนั้นในส่วนที่สองจะได้กล่าวถึงเนื้อหาในส่วนที่เป็น
แกนกลางของทฤษฎีความยุติธรรม

4.2.1 จุดมุ่งหมายและขอบเขตของทฤษฎีความยุติธรรม
ข้อเสนอของรอลส์อยู่ภายใต้ค าถามส าคัญที่ว่า “เราจะหาหลักการสากลใดมาเป็น

เครื่องสร้างความยุติธรรมให้เกิดขึ้นได้” โดยหลักความยุติธรรมนี้จะต้องเป็นหลักการที่ทุกคน
ยอมรับและรับรู้ร่วมกับคนอ่ืนๆ ในสังคม (Rawls, 2005) จุดมุ่งหมายของการเสนอทฤษฎี
ความยุติธรรมได้แก่ จุดมุ่งหมายแรกรอลส์พยายามจะเสนอทฤษฎีที่วางอยู่ตรงกลางอย่าง
ประนีประนอมระหว่างแนวคิดที่มีฐานคิดแตกต่างกันระหว่างแนวคิดเสรีนิยม (Liberalism)
ที่ให้ความส าคัญกับปัจเจกบุคคล (เน้นเสรีภาพ) กับแนวคิดสังคมนิยม (Socialism) ที่ให้
ความส าคัญกับสังคมส่วนรวม (เน้นความเสมอภาค) ซึ่งกระแสแนวคิดทั้งสองนั้นได้รับการ
กล่าวถึงในช่วงสงครามเย็น ส่วนจุดมุ่งหมายที่สองเพ่ือเป็นทางเลือกแทนข้อเสนอจากส านัก
ประโยชน์นิยม (Utilitarianism) ซึ่งรายละเอียดส่วนนี้ผู้ศึกษาจะได้กล่าวถึงในเนื้อหาส่วนต่อไป
ส่วนขอบเขตของทฤษฎีความยุติธรรม รอลส์ได้สร้างหลักมูลฐาน (Premise) เกี่ยวกับมนุษย์และ
สังคมข้ึนเพื่อให้เป็นลักษณะของเงื่อนไขในการสร้างทฤษฏีของตนเอง ได้แก่

ธรรมชาติของมนุษย์ (Human Nature)
รอลส์เชื่อว่าธรรมชาติของมนุษย์นั้นมีเหตุผล (Reason) ติดตัวมา กล่าวคือ เขาม ี

สมมติฐานที่ ว่ามนุษย์นั้นถือก าเนิดขึ้นมาอย่างไม่ ได้ว่างเปล่าแต่มีสิ่ งที่ช่วยให้มนุษย์
มีความสามารถที่จะคิดใคร่ครวญในเรื่องต่างๆ และสามารถเลือกทางเลือกต่างๆ ได้เพ่ือที่จะ
บรรลุเป้าหมายด้วยตนเอง และสมมติฐานดังกล่าวก็ส่งผลให้มนุษย์มีอิสระและเท่าเทียมกัน

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

12

ในทางจริยธรรมเกิดขึ้น รอลส์ได้อ้างถึงอ านาจทางจริยธรรม 2 ประการเพื่อแสดงถึงการมีส านึก
ที่สมบูรณ์ของการมีเหตุผล ได้แก่ การมีส านึกในเหตุผล (Reasonable) และความมีเหตุมีผล
(Rational)8

โครงสร้างพ้ืนฐานทางสังคม (The Basic Structure of Society)
รอลส์ให้ความส าคัญกับตัวของโครงสร้างทางสังคมว่าจะเป็นตัวส าคัญในการสร้าง

ความยุติธรรมทางสังคมให้เกิดขึ้นมาได้ “สังคมที่มีการจัดระเบียบอย่างดีไม่ใช่เพียงแค่
การออกแบบสิ่งที่ดีให้แก่สมาชิกในสังคมเท่านั้นแต่สังคมจะต้องถูกควบคุมจัดการอย่างมี
ประสิทธิภาพโดยอาศัยแนวคิดในเรื่องของความยุติธรรมอันประกอบไปด้วยกติกาที่ทุกคน
ยอมรับและทุกคนรู้ว่าคนอ่ืนๆ ก็ยอมรับแม้ทุกคนจะมีความปรารถนาที่แตกต่างกัน และ
มีโครงสร้างพ้ืนฐานจะเป็นตัวกระจายทรัพยากรเหล่านี้” (Rawls, 2005, pp. 4-5) โครงสร้าง
ทางสังคมจึงมีหน้าที่ในการผลิตปัจจัยพ้ืนฐาน (Primary Goods) ทั้งในส่วนที่เป็นรูปธรรม เช่น
รายได้ ความมั่งค่ัง และสิ่งที่เป็นนามธรรม เช่น สิทธิ เสรีภาพ รอลส์มองสังคมนั้นเปรียบเหมือน
เกมการแข่งขันที่มีสมาชิกในสังคมเป็นผู้เล่น โครงสร้างทางสังคมอันประกอบไปด้วยสถาบัน
ทางสังคมต่างๆ จึงเป็นผลรวมของแนวทางการปฏิบัติและกติกา (Forrester, 2019) ของการ
เล่นเกมนั่นเองและจะคอยท าหน้าที่ในการจัดสรรผลประโยชน์ในสังคมผ่านความร่วมมือของ
บรรดาสมาชิกในสังคม ซึ่งโครงสร้างพ้ืนฐานดังกล่าว เช่น รัฐธรรมนูญ กฎหมาย ระบบการ
ปกครอง ระบบเศรษฐกิจ ตลาด เป็นต้น

ความไม่แน่นอน (Contingency)
รอลส์มองว่าความไม่แน่นอนตามธรรมชาติและสังคมเหล่านี้ไม่ควรน ามาเป็นตัวก าหนด

การจัดสรรสิ่งต่างๆ ในสังคมเพราะเป็นเรื่องความบังเอิญและไม่มีความเป็นธรรม บุคคล
ควรจะเริ่มจากความเท่าเทียมกัน หากเริ่มต้นด้วยความไม่เท่าเทียมกันแล้วย่อมจะน าไปสู่
ผลที่ไม่เท่าเทียมกันได้ (เกษดา ทองเทพไพโรจน์, 2553) ดังนั้น ความยุติธรรมในฐานะความ

8 ในส่วนนี้ เกษดา ทองเทพไพโรจน์ (2553, น. 13) ได้ขยายนิยามไว้ในงานศึกษาที่ช่ือว่า “การวิเคราะห์
เปรียบเทียบมโนทัศน์เรื่องความยุติธรรมของจอห์น รอลส์กับพระพุทธศาสนา” ว่า ส านึกในเหตุผล
(Reasonable) คือ ความสามารถที่จะเข้าใจ ประยุกต์และปฏิบัติตามหลักความยุติธรรมในการร่วมมือกัน
ทางสังคม ส่วนความมีเหตุผล (Rational) คือ ความสามารถในการก าหนด ทบทวนและแสวงหามโนทัศน์
เรื่องสิ่งที่ดี หรือเรียกว่า การวางแผนชีวิตอย่างมีเหตุมีผล ซึ่งเป็นเป้าหมายในการวางแผนการด าเนินชีวิต
โดยผ่านการเลือกอย่างมีเหตุผล ท าให้ชีวิตมีคุณค่าและความหมาย ซึ่งสอดคล้องกับค านิยามของรอลส์
ในหนังสือ “Justice as Fairness: A restatement” หน้า 18-19 ในส่วนของ ปิยฤดี ไชยพร (2556,
น. 131) เรียกว่า ความเป็นเหตุเป็นผล (Rational) และความมีเหตุผล (Reasonable) ในงานศึกษาเรื่อง
“โทมัส สแคนลอนกับทางออกแบบพันธสัญญาของปัญหาพหุนิยมทางคุณค่า”

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

13

เป็นธรรมจึงมุ่งหมายที่จะจัดการกับความไม่เท่าเทียมอันเกิดจากความไม่แน่นอนในชีวิตทั้งใน
มิติความไม่แน่นอนของคุณสมบัติตามธรรมชาติ เช่น พรสวรรค์ ในมิติความไม่แน่นอนของ
สถานะทางสังคม เช่น ชนชั้น และในมิติความไม่แน่นอนของโอกาส เช่น โชคชะตา (Lehning,
2009)

4.2.2 หลักการของทฤษฎีความยุติธรรม
แกนกลางของทฤษฎีความยุติธรรมที่รอลส์เสนอมีลักษณะเริ่มต้นเป็นกระบวนการ

ในสถานการณ์สมมติไล่เรียงไปจนถึงการเลือกหลักความยุติธรรม ดังปรากฏจากตัวแบบจ าลอง
ในแผนภาพที่ 1 โดยมีรายละเอียดดังนี้

แผนภาพที่ 1 แบบจ าลองทฤษฎีความยุติธรรมของจอห์น รอลส์

จุดตั้งต้น (The Original Position)
ทฤษฎีความยุติ ธรรมของรอลส์ เริ่ มต้นจาก “สถานะเริ่ มแรกหรือจุดตั้ งต้น

(The Original Position)” มีลักษณะเป็นสถานการณ์สมมติที่ไม่ได้เกิดขึ้นจริงทางประวัติศาสตร์
ไม่มีใครรู้ว่าเป็นสถานที่ใด โดยมีสมติฐานว่าบุคคลมาอยู่ร่วมกันในจุดตั้งต้นนี้ภายใต้การมี
คุณลักษณะที่เหมือนกันคือเป็นบุคคลมีเหตุผลและมีเสรีภาพ ซึ่งการมาอยู่ร่วมกันนี้เป็นลักษณะ
ของความสมัครใจ ไม่ ได้ถูกบังคับจากบุคคลหรือสถานการณ์ใด การมาอยู่ ร่ วมกัน
จึงเป็นการเริ่มต้นต่อการสร้างพันธะและหน้าที่ที่มีต่อกันจนน าไปสู่การสร้างหลักการความ
ยุติธรรม (Rawls, 2005) การที่บุคคลมีเหตุผลท าให้พวกเขามีอิสระสามารถคิดและตัดสินใจ
เองได้ ดังนั้น พวกเขาจึงมีความเท่าเทียมกันในทางจริยธรรมในเชิงของความสามารถในการคิด

การตัดสินใจเลือกหลักการ
เพื่อก ากับสังคม

(The Principle of Justice)

จุดต้ังต้น
(The Original

Position) บุคคล
(มีเหตุผล, มีอิสระ,
มีความเท่าเทียม)

ภายใต้ม่าน
แห่งความไม่รู้

ในสังคมที่มีเง่ือนไขการมีทรัพยากรในระดับปานกลาง

ดุลยภาพแห่งการทบทวน
(Reflective Equilibrium)

กฎแม็กซิมิน (Maximin Rule)

น าหลักการมาปรับใช้
ผ่านโครงสร้างพื้นฐาน

ทางสังคม

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

14

และการเลือก แต่กลับพบว่ามีความแตกต่างและขัดแย้งกันในเรื่องการมีเป้าหมายหรือความคิด
เกี่ยวกับ “ความดี (Concept of the Good)” เช่น การมองว่าความดีคือการช่วยเหลือเพ่ือน
มนุษย์ ความดีคือการมีทรัพย์สินเงินทอง ความดีคือการมีอ านาจ ความดีคือการมีความสุข
เป็นต้น โดย “ในทฤษฎีความยุติธรรมนั้นแนวคิดเรื่อง “ความถูกต้อง/สิทธิ (Concept of the
Right)”มีความส าคัญกว่าความดี”9 (Rawls, 2005, p. 31) นอกจากนี้ ลักษณะของจุดตั้งต้นนั้น
จะอยู่ภายใต้สังคมที่มีทรัพยากรอยู่เพียงพอในระดับที่จะไม่ให้มนุษย์ท าร้ายกันเพ่ือแย่งชิง
ทรัพยากรเหล่านี้ได้ แต่ก็ไม่ได้มีมากอย่างเหลือเฟือพอที่จะท าให้พวกเขาเหล่านี้ไม่เห็น
ความส าคัญ บุคคลเหล่านี้จึงเลือกที่จะประสานผลประโยชน์กันแม้อาจมีความขัดแย้งกันบ้าง
เนื่องจากเงื่อนไขสังคมมีลักษณะเป็นสังคมที่ขาดแคลนในระดับปานกลาง และทุกคนในสังคมรู้
สภาพสังคมนี้ดี ดังนั้น บุคคลทั่วไปเข้ามาร่วมกันโดยสมัครใจตกลงร่วมมือกันโดยอาศัย
โครงสร้างทางสังคมและสถาบันเป็นพ้ืนที่ลงทุนร่วมกันต่างคนต่างได้ประโยชน์ร่วมกันเป็น
ตัวจัดสรรและก าหนดกติกาต่างๆ เพ่ือชีวิตที่ดีร่วมกัน

ม่านแห่งความไม่รู้ (The Veil of Ignorance)
ในจุดตั้งต้นดังกล่าวยังไม่ใช่สังคมที่เป็นธรรมอย่างแท้จริง แต่สังคมที่เป็นธรรมนั้น

จะเกิดขึ้นได้ก็ต่อเมื่อมีกระบวนการในการเลือกข้อตกลงที่เป็นธรรมผ่านกระบวนการที่บริสุทธิ์
ยุติธรรม (Pure Procedural Justice) และน าไปสู่การสร้างกฎเกณฑ์กติกาของสถาบันทาง
สังคมเสียก่อน หลักในการเลือกที่เป็นธรรมนั้นมนุษย์ควรจะเลือกอย่างเป็นกลาง ไม่ควรที่จะ
เลือกผ่านการมีอคติหรือความเป็นตัวตนที่ถูกสังคมประกอบสร้างขึ้น เพราะการมีอคติเหล่านี้
ล้วนมีส่วนในการสร้างกระบวนการตัดสินใจของการเลือกที่เอนเอียงเพ่ือประโยชน์ส่วนตัว
มากกว่า เช่น หากเลือกบนฐานของการรับรู้ว่าตนเองเป็นนายทุนย่อมจะเลือกวิธีการที่สร้าง
ก าไรให้แก่ตนเองมากกว่าสังคม เป็นต้น สิ่งที่จะช่วยให้มนุษย์เป็นกลางได้นั้นรอลส์เรียกว่า
การตกอยู่ภายใต้ “ม่านแห่งความไม่รู้ (The Veil of Ignorance)”

รอลส์อธิบายว่า “แนวคิดเรื่องจุดตั้งต้นคือการจัดตั้งกระบวนการในการเลือกอย่าง
เป็นธรรมโดยอาศัยการเลือกกระบวนการเลือกอย่างเป็นยุติธรรม และยกเลิกเงื่อนไขความ

9 ในทางจริยศาสตร์แล้วเมื่อกล่าวถึง “ความดี” และ “ความถูกต้อง” หรือ The right ในภาษาไทย
แปลได้ทั้ง “ความถูกต้อง” และ “สิทธิ” ส าราญ เทพจันทร์ ให้ความเห็นไว้ว่า “ค าทั้งสองเกี่ยวข้องกับ
การถกเถียงทางจริยศาสตร์โดยมาจากค าเดียวกันคือ “right” ซึ่งถ้าใช้ค าใดค าหนึ่งในภาษาไทยความหมาย
อาจจะแคบไป … ซึ่งในการโต้แย้งนี้ความหมายทั้งสองเกี่ยวข้อกันอย่างแยกไม่ออก ฝ่ายชุมชนนิยมอ้างว่า
ส าหรับรอลส์แล้ว “สิ่งที่ถูก” ทางศีลธรรมคือการไม่ละเมิดสิทธิของปัจเจกบุคคล” (ส าราญ เทพจันทร์, 2528,
น. 23) ในงานวิจัยนี้ใช้ในความหมายของความถูกต้องเพื่อช้ีให้เห็นนัยยะของความแตกต่างจาก “ความดี”
และในความหมายของรอลส์ก็เช่ือมโยงไปถึงเรื่องสิทธิด้วย

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

15

ไม่แน่นอนต่างๆ ที่เกี่ยวข้องกับบุคคลทั้งทางด้านสังคมและธรรมชาติ โดยรอลส์ได้สร้าง
สถานการณ์ให้บุคคลอยู่หลัง “ม่านแห่งความไม่รู้”” (Rawls, 2005, p. 136) ซึ่งการเลือก
ภายใต้ความไม่รู้นี้คือไม่รู้ในเรื่องอะไร แค่ไหน อย่างไรบ้าง รอล์ขยายความว่า “พวกเขาจะไม่รู้
ว่าหากเลือกหลักการใดหลักการหนึ่งภายใต้ตัวเลือกที่หลากหลายแล้วนั้นจะส่งผลต่อตัวเขา
อย่างไร” (Rawls, 2005, p. 136) กล่าวคือท าให้พวกเขาไม่สามารถรู้ได้ว่าทางเลือกใดบ้าง
ที่พวกเขาเลือกจะก่อประโยชน์ให้แก่ตัวเขา และ “บุคคลในสภาพจุดตั้งต้นนั้นไม่รู้ข้อเท็จจริง
เชิงลึกในเรื่องต่างๆ โดยเริ่มจากไม่รู้ข้อเท็จจริงเกี่ยวกับตัวเขาอย่างสถานะภาพทางสังคม
(เช่น ความรวยหรือความจน)” ลักษณะธรรมชาติและความสามารถ (เช่น คนขาวหรือคนผิวสี
เพศชายหรือเพศหญิง มีความฉลาดหรือไม่ฉลาด) และจุดมุ่งหมายในชีวิตจึงไม่สามารถวางแผน
เป้าหมายของชีวิตได้ นอกจากนี้ ยังไม่รู้สภาพของสังคมที่เขาอยู่ว่ามีลักษณะอย่างไรจึงท าให้
เขาไม่รู้สถานการณ์ในทางเศรษฐกิจ การเมือง วัฒนธรรมที่เขาอยู่ด้วย อย่างไรก็ตาม ถ้าอย่าง
นั้นบุคคลเหล่านั้นหลงเหลืออะไรไว้บ้าง รอลส์ให้พวกเขามีบางสิ่งที่ติดตัวอยู่แล้วคือความ
มีเหตุผล อิสระ และเท่าเทียมกันในจุดตั้งต้น และพวกเขาจะรู้ข้อเท็จจริงทั่วๆ ไปของสังคม
เพ่ือให้ “พวกเขาเลือกหลักการที่จะช่วยให้เขามีชีวิตไม่ต้องเสียเปรียบ” (Rawls, 2005,
p. 137)

กฎแม็กซิมิน (Maximin Rule)
เมื่อตกอยู่ภายใต้ม่านแห่งความไม่รู้บุคคลจะตัดสินใจเลือกในสิ่งที่ท าให้ตนเอง

เสียประโยชน์น้อยที่สุดภายใต้การไม่มีอคติทางสังคมใดๆ มาเกี่ยว ซึ่งเป็นการตัดสินใจภายใต้
กฎแม็กซิมิน (Maximin Rule)10 คือ กฎที่ใช้ในสถานการณ์ของการเลือกภายใต้ความไม่แน่นอน
โดยจะให้เราจัดล าดับผลได้ผลเสียที่อาจเกิดขึ้นได้ในทางเลือกต่างๆ แล้วเลือกเอาทางเลือก
ที่ให้ผลเลวร้ายน้อยที่สุด เมื่อเปรียบเทียบกับผลร้ายที่อาจเกิดขึ้นจากทางเลือกอ่ืน (สุชาย
อัศวพันธุ์ธนกุล, 2532; Rawls, 2005, p. 153)11 ส่วนการไม่เอาเปรียบซึ่งกันและกันคือ
การไม่คิดแสวงหาผลประโยชน์จากผลประโยชน์ของบุคคลอ่ืน การที่เขาจะได้รับผลประโยชน์

10 กฎแม็กซิมินนั้นพัฒนามาจากทฤษฎีเกม (Game Theory) เป็นตัวแบบที่ถูกสร้างขึ้นมาเพื่อใช้ใน
การอธิบายการตัดสินใจของมนุษย์โดยมีสมมติฐานว่ามนุษย์นั้นมีเหตุผลในการเลือกทางเลือกต่างๆ
พบทฤษฎีดังกล่าวในวิชาเศรษฐกิจท่ีอธิบายพฤติกรรมของมนุษย์ในฐานะสัตว์เศรษฐกิจ
11 ศุภชัย ศุภผล ได้กล่าวถึงตัวอย่างของกฎแม็กซิมินไว้ในหนังสือจอห์น รอลส์: ว่าด้วยทฤษฎีความยุติธรรม
และชีวิตของจอห์น รอลส์โดยยกเรื่องของการเกณฑ์ทหารว่ามีตัวเลือกหลากหลายทางได้แก่ การจั บใบด า
ใบแดง การสมัครรับใช้ชาติ หนีทหาร และเรียนรด. หากเลือกตามกฎแม็กซิมินแล้วจะเลือกเรียนรด. เพราะ
แม้ว่าจะต้องเข้าเรียนอย่างน้อย 3 ปี แต่ก็ปลอดภัยกว่าการเป็นทหาร เป็นต้น

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

16

มากขึ้นหมายถึงบุคคลอ่ืนต้องเสียผลประโยชน์หรือได้น้อยลง พวกเขาจะไม่ต้องการ
ผลประโยชน์แบบนั้นด้วยเช่นกัน

หลักการ 2 ข้อว่าด้วยความยุติธรรม (Two Principles of Justice)
ส าหรับรอลส์แล้วจุดตั้งต้นที่เท่าเทียมกันนี้จะถือว่าเป็นธรรมส าหรับทุกคน เพราะเขา

มุ่งเน้นไปที่กระบวนการ (Procedural) ในการเลือกมากกว่าผลลัพธ์ที่เกิดขึ้น โดยเชื่อว่า
เมื่อจุดเริ่มต้นที่เป็นธรรมไม่ว่าผลของการเลือกจะเป็นแบบไหนย่อมถือได้ว่ามีลักษณะที่เป็น
ธรรม ดังนั้น บุคคลเหล่านี้จึงตกลงกันว่าจะใช้หลักการ 2 ข้อในการเป็นกติกาก ากับสังคมเพ่ือ
สร้างความเป็นธรรมให้เกิดข้ึน ได้แก่ (Rawls, 2005)

(1) หลักเสรีภาพที่เท่าเทียม (The Principle of Equal Liberty) คือการสนับสนุน
ให้บุคคลในสังคมมีเสรีภาพอย่างเท่าเทียมกัน ซึ่งก าหนดข้อเรียกร้องไว้ 2 ประการ ได้แก่
ประการแรกบุคคลแต่ละคนมีสิทธิที่เท่าเทียมกันต่อระบบทั้งหมดที่เหมือนกันในเสรีภาพ
ขั้นพ้ืนฐาน และประการต่อมาระบบทั้งหมดของเสรีภาพขั้นพ้ืนฐานนี้จะต้องขยายให้กว้างขวาง
มากที่สุดเท่าที่จะเป็นไปได้ โดยสิทธิและเสรีภาพขั้นพ้ืนฐานของบุคคลมีความเท่าเทียมกัน
โดยมีเป้าหมายของอุดมการณ์ทางการเมืองในระบอบประชาธิปไตย หลักการข้อนี้กล่าวถึง
เสรีภาพขั้นพ้ืนฐานไว้ 5 ด้านด้วยกัน ได้แก่เสรีภาพด้านมโนธรรมและอิสรภาพทางความคิด
อิสรภาพในการรวมตัว อิสรภาพทางการเมืองที่เท่าเทียมกัน เสรีภาพที่จะปกป้องและยึดมั่น
ในหลักการและอิสรภาพของบุคคล เช่น เสรีภาพในการเลือกอาชีพ ทรัพย์สิน และเสรีภาพ
ภายใต้หลักนิติธรรม (เกษดา ทองเทพไพโรจน์, 2553)

(2) หลักความเท่าเทียม โดยรอลส์เห็นว่าความไม่เท่าเทียมกันทางเศรษฐกิจและสังคม
จะถูกจ ากัดได้ก็ต่อเมื่ออยู่ภายใต้หลักการสองข้อคือ (2.1) หลักความแตกต่าง (The Difference
Principle) และ (2.2) หลักความเท่าเทียมกันของโอกาส (The Principle of Fair Equality of
Opportunity)

หลักความแตกต่างเป็นหลักที่ใช้แบ่งผลประโยชน์พ้ืนฐานทางสังคมในเรื่องรายได้
ทรัพย์สิน อ านาจ ต าแหน่ง หน้าที่ โดยยอมรับความสามารถที่แตกต่างกันของบุคคลให้มีได้
แต่ผลสุดท้ายแล้วจะเป็นไปเพ่ือผลประโยชน์ที่มากที่สุดของคนที่เสียเปรียบมากที่สุด เช่น
นายทุนเจ้าของปัจจัยการผลิตสามารถจะผลิตสินค้าอุปโภคบริโภคตามความสามารถของตนได้
แต่สุดท้ายแล้วสินค้าเหล่านี้ก็จะต้องมีการกระจายให้แก่คนในสังคม โดยเฉพาะคนยากจน
ให้สามารถเข้าถึงสินค้าเหล่านี้ได้ เป็นต้น หลักการนี้ชี้ให้เห็นว่าการสร้างความเสมอภาคอาจ
ไม่จ าเป็นต้องกดคนเหนือกว่าให้ลดลงมาแต่สนับสนุนให้คนมีความสามารถมีแรงจูงใจและ
พัฒนาตนเองได้ นับเป็นการหาสมดุลระหว่างเสรีภาพของบุคคลกับการสร้างความเสมอภาพให้
เกิดข้ึน (แซนเดล ไมเคิล เจ, 2557) หรืออาจกล่าวได้ว่าหลักการดังกล่าวเป็นความยุติธรรมผ่าน

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

17

โครงสร้างพื้นฐานที่เป็นธรรมและท าให้ไม่มีผู้ที่ได้เปรียบและเสียเปรียบจากความไม่แน่นอนตาม
ธรรมชาติและความไม่แน่นอนทางสังคมเกิดข้ึน

หลักการอีกข้อคือหลักการเท่าเทียมกันของโอกาส ทุกคนควรมีโอกาสอย่างเท่าเทียม
ในการแข่งขันอย่างเป็นธรรม จะท าให้เกิดโอกาสแห่งความส าเร็จของบุคคลที่มีความสามารถ
เหมือนกันอย่างเท่าเทียมกัน เช่น บุคคลมีสติปัญญาเท่าเทียมกัน ควรได้รับโอกาสทางการศึกษา
อย่างเท่าเทียมกัน ปราศจากการแบ่งชนชั้นทางสังคม การกีดกันทางเพศ เชื้อชาติ ศาสนา
โดยไม่ให้ผู้ที่ได้เปรียบในสังคม เช่น ผู้ที่มีพรสวรรค์และความสามารถสูง มีสถานะภาพทางสังคม
สูงกว่าได้โอกาสในการศึกษาและอาชีพสูงกว่า รอลส์ไม่เห็นด้วยกับการให้ความส าคัญกับ
ประสิทธิภาพทางเศรษฐกิจที่เอ้ือประโยชน์ให้กับผู้มีความสามารถมากกว่า

หากจะต้องน าไปใช้และเลือกล าดับความส าคัญแล้วหลักความยุติธรรมทั้ง 2 ข้อนี้ก็จะ
มีการจัดล าดับความส าคัญก่อนหลังของหลักความยุติธรรมหรือเรียกว่ากฎล าดับความส าคัญ
(The Priority Rule) ดังนี้ กฎข้อที่ 1 กฎความส าคัญล าดับแรกคือเสรีภาพ เสรีภาพจะถูกจ ากัด
ลงเพ่ือเสรีภาพเท่านั้น ไม่อาจถูกจ ากัดลงเพ่ือประโยชน์ทางวัตถุอ่ืนใดได้ กฎข้อที่ 2 หลักความ
เท่าเทียมกันของโอกาสมีล าดับความส าคัญก่อนหลักความแตกต่าง ก่อนจัดระบบโครงสร้างทาง
สังคมให้เท่าเทียมต้องค านึงเรื่องโอกาส

เมื่อได้หลักความยุติธรรมทั้ง 2 แล้ว รอลส์ได้กล่าวถึงประเด็นต่อมาคือจะน าหลัก
ความยุติธรรมดังกล่าวมาสร้างความยุติธรรมทางสังคมให้เกิดขึ้นโดยบุคคลออกมาจากม่าน
แห่งความไม่รู้และน าเอาหลักความยุติธรรมทั้ง 2 ข้อนั้นมาปรับใช้กับลักษณะสังคมที่พวกเขา
ด ารงชีวิตอยู่ โดยวิธีการก็คือน าเอาหลักการนี้มาสร้ างเป็นข้อก าหนดกฎเกณฑ์กติกาต่างๆ
ผ่านทางโครงสร้างพ้ืนฐานทางสังคม โดยเฉพาะผ่านทางสถาบันทางสังคมต่างๆ อย่างไรก็ตาม
มีการตั้งข้อสังเกตว่าการเลือกหลักการเหล่านี้จะแน่ใจได้อย่างไรว่าเป็นการเลือกโดยใช้
“ความมีเหตุมีผล” ในการเลือกได้อย่างแท้จริง ในเมื่อคนเลือกเองก็ตกอยู่ภายใต้ม่านแห่งความ
ไม่รู้ที่ต้องเป็นกลางแต่บุคคลที่อยู่ในสังคมจริงแล้วเป็นกลางได้หรือไม่และจะสามารถยอมรับ
ในหลักความยุติธรรมที่รอลส์เสนอได้หรือไม่ รอลส์เองก็ได้ตระหนักต่อข้อสงสัยข้างต้น
เช่น เดียวกัน เขาจึ ง เสนอวิธีการที่ เ รี ยกว่ า “ดุลยภาพแห่ งการทบทวน (Reflective
Equilibrium)”12 เพ่ือใช้เป็นเครื่องมือในการตรวจสอบการได้มาของหลักความยุติธรรมว่า
เป็นไปอย่างถูกต้องและมีเหตุผลสนับสนุน (Justified) (ปิยฤดี ไชยพร, 2556, น. 141) กล่าวคือ

12 ปิยฤดี ไชยพร อธิบายว่า ในภายหลังรอลส์ขยายความว่าดุลยภาพแห่งการทบทวนมีท้ังชนิดแคบ (Narrow)
ซึ่งได้จากการทบทวนค าวินิจฉัยเกี่ยวกับความยุติธรรมของผู้ทบทวนเพียงคนเดียว และชนิดกว้าง (Wide)
ที่ได้จากการทบทวนค าวินิจฉัยของผู้ทบทวนเพียงคนเดียวก่อน แล้วจึงขยายไปทบทวนค าวินิจฉัยของ
คนอ่ืน ผู้ที่อยู่ในจารีตการคิดเกี่ยวกับความยุติธรรมทั้งแบบเดียวกันกบัเขาและแบบท่ีต่างกัน

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

18

เมื่อบุคคลได้ออกมาจากม่านแห่งความไม่รู้และกลับมาสู่การรู้ข้อมูลพ้ืนฐานของตนเองแล้ว
เขาจะน าหลักการวินิจฉัยตัดสินในเรื่องต่างๆ ที่เขาคิดว่ายังมีข้อสงสัยมาพิจารณาไตร่ตรองและ
ทบทวนกลับไปกลับมาจนกระทั้งข้อวินิจฉั ยนั้นลงตัวอยู่ ในจุดสมดุลกันแล้วก็จะถือว่า
อยู่ในสถานะที่มีเหตุผลสนับสนุน (Rawls, 2005, pp. 48-49) และเมื่อกระบวนการของ
การเลือกหลักความยุติธรรมมีความเป็นธรรมแล้วผลที่ตามมาก็ย่อมจะมีความเป็นธรรมเกิดขึ้น
แน่นอน

4.3 จอห์น รอลส์กับสัญญาประชาคม (Social Contract) และเสรีนิยมทางสังคม
(Social Liberalism)

หลังจากกล่าวถึงความสัมพันธ์ระหว่างบริบทและหลักการของทฤษฎีความยุติธรรม
ไปแล้ว เนื้อหาส่วนนี้จะกล่าวถึงอิทธิพลของทฤษฎีทางการเมืองที่รอลส์น ามาประกอบ
สร้างทฤษฎีความยุติธรรมของเขา ได้แก่ ทฤษฎีสัญญาประชาคม (Social Contract Theory)
และทฤษฎีเสรีนิยม (Liberalism) โดยมีรายละเอียดดังนี้

สัญญาประชาคมในทฤษฎีความยุติธรรมของรอลส์
รอลส์สร้างทฤษฎีของเขาในลักษณะที่ว่าความยุติธรรมจะเกิดขึ้นได้ก็ต่อเมื่อบุคคล

เข้ามาตกลงท าพันธสัญญาต่อกัน ร่วมกันเลือกหลักการที่ทุกคนจะยอมรับ ซึ่งขั้นตอนดังกล่าว
น ามาจากหลักการของทฤษฎีสัญญาประชาคมดังที่ เขากล่าวว่า “เป้าหมายของผมคือ
การน าเสนอแนวคิดเกี่ยวกับเรื่องความยุติธรรมด้วยการอาศัยหลักการจากทฤษฎีสัญญา
ประชาคมจากนักคิดอย่าง ล็อค, รุสโซ, คานท”์ (Rawls, 2005, p. 11) ลักษณะแนวคิดพ้ืนฐาน
ของทฤษฎีสัญญาประชาคมเชื่อว่าจุดเริ่มต้นการถือก าเนิดของสังคมการเมืองเกิดจากการ
มารวมกันเพ่ือท าพันธะสัญญาหรือข้อตกลงต่อกัน โดยเคลื่อนย้ายออกจากสภาวะธรรมชาติ
เข้าสู่สังคมการเมือง และเมื่อสังคมการเมืองเกิดขึ้นกฎเกณฑ์กติการะเบียบทางการเมือง
จึงเกิดขึ้นตามมา โดยในที่นี้จะกล่าวถึงนักคิดที่รอลส์ได้อ้างถึงในงานเขียนของเขา ได้แก่ โทมัส
ฮอบส์ (Thomas Hobbes), จอห์น ล็อค (John Locke) ฌอง ชาค รุสโซ (Jean Jacques
Rousseau) และเอ็มมานูเอล คานท์ (Immanuel Kant) โดยพิจารณาออกเป็นประเด็น ไล่เรียง
กันตามทฤษฎีความยุติธรรมตั้งแต่จุดตั้งต้นจนถึงการเลือกหลักความยุติธรรมไว้ดังนี้

ประเด็นที่หนึ่งลักษณะของบุคคล รอลส์สร้างบุคคลในจุดตั้งต้นให้มีลักษณะเป็น
บุคคลที่มีเหตุผล มีเสรีภาพ และความเสมอภาค ในส่วนของการสร้างธรรมชาติของมนุษย์
ในฐานะของผู้มีเหตุผล (Reason)13 รอลส์ได้อธิบายถึงการใช้เหตุผลของฮอบส์ไว้ในค าบรรยาย

13 ธเนศ วงศ์ยานนาวา กล่าวถึงค าว่า Reason ที่ถูกแปลเป็นไทยว่าเหตุผลนั้นมีความหมายที่เปลี่ยนแปลง
เรื่อยมาในแต่ละยุคสมัยความหมายดั้งเดิมในภาษากรีกคือ Logos มีความหมายทางภาษาอันเกี่ยวกับ

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

19

หัวข้อชื่อ “Hobbes’s Account of Practical Reasoning” โดยเริ่มต้นจากการอธิบายถึง
การแยกสองสิ่งออกจากกันระหว่างความส านึกในเหตุผล (The Reasonable) และความมีเหตุ
มีผล (The Rational) กล่าวคือการมีส านึกในเหตุผลคือ “การระลึกได้หรือมีความรอบรู้ใน
ความรู้สึกที่เป็นธรรม” (Rawls, 2007, p. 54) ส่วนความมีเหตุผลคือ “ความรู้สึกของการ
มีเหตุผลหรือการท าเพ่ือผลประโยชน์ของตัวเอง” โดยฮอบส์เน้นการอธิบายของมนุษย์ไปที่
การมีเหตุมีผลและเรียกมันว่า “เหตุผลเชิงปฎิบัติ (Practical Reasoning)” อันหมายถึง
“ความสามารถในการใช้เหตุในการเจรจาต่อรอง” (Rawls, 2007, p. 54) กล่าวในอีกแง่หนึ่ง
ฮอบส์ใช้เหตุผลในลักษณะของการเป็นเครื่องมือที่จะช่วยให้มนุษย์ได้บรรลุเป้าหมายของตนเอง
ดังนั้น มนุษย์จึงใช้เหตุผลเป็นของตนเองในการตัดสินใจเลือกต่างๆ ตามหลักการเลือกอย่าง
มีเหตุผล (Rational Choice) ท าให้มนุษย์ตัดสินใจเลือกวิธีการที่จะร่วมมือกันสร้างสังคม
ให้เกิดขึ้นมากกว่าที่จะท าสงครามขณะที่รอลส์กลับเลือกให้บุคคลของเขานั้นมีทั้งความส านึก
ในเหตุผลและความมีเหตุมีผลไปพร้อมกันเพ่ือให้กระบวนการเลือกหลักการและเป้าหมาย
เป็นไปด้วยเหตุผลทั้งสองส่วน

ส่วนเรื่องของการมีเสรีภาพและความเสมอภาคสอดคล้องกับล็อคที่กล่าวไว้ว่า
“บุคคลในสภาวะธรรมชาติอยู่ภายใต้กฎธรรมชาติ (Law of Nature) ปกครองและมีลักษณะ
ที่เสมอภาค (Equal) และอิสระ (Independent) ไม่มีใครคุกคามกันทั้งในทางชีวิต สุขภาพ
เสรีภาพ และทรัพย์สิน” (Rawls, 2007, p. 113) และคานท์ที่อธิบายว่ามนุษย์สามารถกระท า
ทางศีลธรรมได้เพราะความเป็นมนุษย์ที่อยู่ในฐานะสัตว์ผู้มีเหตุผลที่เป็นอิสระ เสมอภาค (Free
and Equal Rational Being) จึงท าให้สามารถใช้ เหตุผลปฏิบัติบริสุทธิ์ (Pure Practical
Reason) ในการตัดสินใจเลือกได้อย่างเสรี ซึ่งการมีอิสรภาพดังกล่าวน ามาซึ่งการมีอ านาจ
ก าหนดตัวเอง (Autonomy) และเลือกที่จะท าตามเจตจ านงดี (Good Will) ของตน การเลือก
ได้ดังกล่าวจึงกลายเป็นการสร้างกฎศีลธรรม (Moral Law) ให้เกิดขึ้นได้ด้วยตัวของมนุษย์เอง
(Rawls, 2000) คานท์จึงมีอิทธิพลต่อรอลส์มากที่สุดในการสร้างบุคคลในสถานการณ์สมมติ
ของรอลส์ รวมไปถึงการเน้นในเรื่องของการสร้างให้เป็นกฎสากล การเคารพมนุษยชาติ และ
การมองมนุษย์ในฐานะที่เป็นเป้าหมายของตนเองอีกด้วย (Rawls, 2005) จากหลักการของ
คานท์ข้างต้นจึงน าไปสู่สิ่งที่รอลส์กล่าวว่า “หลักการของความยุติธรรมคือความเป็นธรรมนั้น
ความถูกต้องมีความส าคัญเหนือกว่าความดี” (Rawls, 2005, p. 36) เพราะเป้าหมายของ

การพูด มิได้หมายถึงความคิด ต่อมาไดผ้นวกเข้ากับความคิดเกี่ยวกับพระเจ้าในยุคคริสตร์ศาสนารุ่งเรือง และ
ในที่สุดด้วยอิทธิพลของวิทยาศาสตร์ ความหมายได้กลายเป็นหลักของเหตุผลพร้อมกับเปลี่ยนไปใช้ค าว่า
Ratio ซึ่งเป็นภาษาละตินแทน

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

20

มนุษย์ในฐานะปัจเจกบุคคลอาจมีความต่างกัน แต่กระบวนการในการปฏิบัติหรือเลือกจะต้อง
ถูกต้อง

ประเด็นที่สองจุดตั้งต้น (Original Position) การมารวมกันที่จุดตั้งต้นเพ่ือสร้าง
ข้อตกลงและพันธะ (Obligation) ต่อกันเพ่ือที่จะร่วมกันออกแบบและสร้างสถาบันทางสังคม
ขึ้นมาจัดสรรทรัพยากรต่างๆ ในสังคมได้อย่างเป็นธรรมของรอลส์นั้นตรงกับการเริ่มต้นที่จะเกิด
สังคมการเมืองในแนวคิดแบบสัญญาประชาคม ดังเห็นได้จากข้อเสนอของล็อค หรือรุสโซ
ที่เกิดขึ้นจากความสมัครใจ ขณะที่ฮอบส์นั้นดูเหมือนว่าเหตุผลของการมารวมตัวกันนั้นจะเป็น
ความจ าเป็นมากกว่าสมัครใจ แต่ก็ยังอยู่ภายใต้ของการมีสิทธิที่จะเลือกอยู่นั่นเองระหว่างจะอยู่
ในสภาวะธรรมชาติที่มีสงครามหรือจะอยู่ในสังคมที่มีสันติภาพ ส่วนของคานท์เองก็มองว่า
ศีลธรรมถือก าเนิดขึ้นมาจากการตกลงกันของบุคคลหรือการสร้างพันธะขึ้นนั่นเอง (Original
Contract) (Rawls, 2005) และการสร้างสถานการณ์สมมติที่ไม่ได้มีอยู่จริงในเชิงประวัติศาสตร์
ก็สอดคล้องกับการสถานการณ์ของการท าสัญญาในทฤษฎีของล็อคเช่นกัน (Rawls, 2007)

ประเด็นที่สามต่อมาคือความเป็นกลางของบุคคลหลังม่านแห่งความไม่รู้ กล่าวคือ
รอลส์เองพยายามที่จะปรับปรุงสภาวะเริ่มต้นดังกล่าวให้มีลักษณะที่เท่าเทียมกันเพ่ือให้เกิด
ความเป็นธรรมอันเป็นผลมาจากปัญหาจากข้อเสนอของล็อคที่ให้มนุษย์มีสิทธิทรัพย์สินติดตัว
มาตั้งแต่สภาวะธรรมชาติ ซึ่งสิทธิดังกล่าวน ามาซึ่งความไม่เสมอภาคตั้งแต่เริ่มต้น ส าหรับรอลส์
แม้ว่าเขาจะเห็นด้วยกับจุดเริ่มต้นในแบบเดียวกับล็อคแต่เขาจะต้องท าอย่างไรเพ่ือแก้ปัญหา
ดังกล่าว เขาจึงเลือกวิธีที่จะท าให้ทุกคนเสมอภาคด้วยวิธีการที่ว่า

“หากเราไม่พึงพอใจกับแนวคิดของล็อคเกี่ยวกับแนวคิดการสร้างสถานะทาง
ชนชั้น (Class State (การครอบครองทรัพย์สิน) -ผู้วิจัย) และยังต้องการยืนยันหลัก
ค าสอนในรูปแบบพันธสัญญาของเขาไว้ พวกเราจะต้องหาวิธีแก้ไขเรื่องหลักค าสอน
เพ่ือแยกความไม่เท่าเทียมออกจากเรื่องของสิทธิและเสรีภาพขั้นพ้ืนฐาน ความ
ยุติธรรมในฐานะความเป็นธรรมมีวิธีการด้วยการใช้จุดตั้งต้นเป็นตัวแทน โดยอาศัย
ม่านแห่งความไม่รู้มาช่วยจ ากัดข้อมูลเกี่ยวกับข้อได้ เปรียบ ผลประโยชน์ใน
สถานการณ์สร้างพันธสัญญา” (Rawls, 2007, p. 139)

ประเด็นสุดท้ายเรื่องของการเลือกหลักความยุติธรรมหรือการเลือกผลประโยชน์
สาธารณะ (Common Good) ให้เกิดขึ้นในสังคมการเมืองที่เป็นธรรม รอลส์ได้รับอิทธิพล
มาจากทฤษฎีของรุสโซที่กล่าวถึงการมาร่วมกันเพ่ือบรรลุเจตจ านง (Will) เป็นเป้าหมายหลัก
โดยน าเจตจ านงเฉพาะตนเข้ามารวมเข้าไว้เพ่ือให้กลายเป็นเจตจ านงร่วม (General Will)
แต่การจะน าไปสู่ข้อสรุปของข้อตกลงดังกล่าวได้นั้นกระบวนการใช้เหตุผลในการปรึกษาหารือ

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

21

ร่วมกันเพื่อหาข้อสรุปให้เกิดขึ้นภายใต้การเป็นภาคส่วนที่เท่าเทียมกันของทุกคน การเลือกหลัก
ความยุติธรรมและการน าไปปรับใช้ของรอลส์ก็ต้องอาศัยกระบวนการเช่นเดียวกันนี้

รอลส์กับการเลือกแนวทางเสรีนิยมทางสังคม
เสรีนิยมเป็นทฤษฎีที่เน้นความส าคัญไปที่ปัจเจกบุคคลที่มีเหตุผลติดตัวมา ดังนั้น

ปัจเจกบุคคลจึงสามารถที่จะคิดเองได้รวมถึงสามารถที่จะเลือกสิ่งต่างๆ ได้ด้วยตนเอง
โดยไม่ต้องการถูกควบคุมแทรกแซงจากใคร รวมถึงรัฐที่ควรมีอ านาจแบบจ ากัดเพ่ือป้องกัน
ไม่ให้เข้ามาแทรกแซงขัดขวางปัจเจกบุคคล Heywood (2012) ได้อธิบายถึงคุณลักษณะที่เป็น
แกนกลางของเสรีนิยมประกอบไปด้วยปัจเจกชนนิยม (Individualism) อิสรภาพ (Freedom),
เหตุผล (Reason) ความยุติธรรม (Justice) และความอดทนอดกลั้น (Toleration) อย่างไร
ก็ตาม ทฤษฎีเสรีนิยมนั้นกลับพบว่าไม่ได้มีลักษณะที่เป็นหนึ่งเดียวแต่มีหลากหลายรูปแบบ 14
(ฟรีเดน ไมเคิล, 2563, น. 64) และมีพัฒนาการเปลี่ยนแปลงไปจากช่วงปลายศตวรรษที่ 19
จากเสรีนิยมแบบคลาสสิกที่เน้นการจ ากัดอ านาจรัฐให้น้อยมาสู่เสรีนิยมสมัยใหม่ที่กลับมาเน้น
สวัสดิการการจัดการเศรษฐกิจ (Heywood, 2012)

จากการศึกษาพบว่าเสรีนิยมที่ปรากฏในทฤษฎีความยุติธรรมของรอลส์ประกอบไปด้วย
ส่วนแรกคือการยอมรับการมีเสรีภาพของบุคคลเพ่ือสร้างศีลธรรมและเป็นการแสดงให้เห็นถึง
การเป็นเป้าหมายภายในตัวเองของบุคคล ส่วนที่สองปรากฏในหลักความยุติธรรมข้อ 2 ในเรื่อง
“หลักความแตกต่าง” ที่ยอมรับความแตกต่างหลากหลายและความสามารถของปัจเจกบุคคล
แต่สุดท้ายแล้วการยอมรับเสรีภาพดังกล่าวจะต้องน าไปสู่การกระจายทรัพยากรที่เป็นธรรมให้
เกิดขึ้นได้ เมื่อน าเอาประเภทของเสรีนิยมมาทาบทับไปบนหลักการของรอลส์ในข้อนี้แล้วจะ
พบว่ามันสอดคล้องกับเสรีนิยมทางสังคม (Gutmann, 1980) ซึ่งเป็นแนวคิดที่ปรากฏขึ้นหลัง
สงครามโลกครั้งที่ 2 โดยเฉพาะในอังกฤษ ดังเช่นการต่อสู้ของพรรคแรงงานซึ่งรอลส์น่าจะได้
รู้จักเป็นอย่างดีในช่วงของการไปใช้ชีวิตที่อังกฤษ ดังนั้นส าหรับรอลส์แก่นแท้ของเสรีนิยมอยู่ใน
องค์ประกอบสองประการกล่าวคือ ประการหนึ่งได้แก่องค์ประกอบอิสรเสรีนิยม อีกประการ

14 สามารถจัดแบ่งเสรีนิยมออกเป็นช่วงช้ันต่างๆ ได้ดังนี้ 1) ทฤษฎีที่ว่าอ านาจที่ถูกจ ากัดเหนี่ยวรั้ง
ซึ่งมุ่งหมายจะปกป้องสิทธิของปัจเจกบุคคลและค้ าประกันพื้นที่ให้ผู้คนมีชีวิตอยู่ได้โดยไม่ถูกรัฐบาลกดขี่
2) ทฤษฎีว่าด้วยปฏิสัมพันธ์ทางเศรษฐกิจและตลาดเสรีซึ่งท าให้ปัจเจกบุคคลทั้งหลายสามารถหาก าไรได้
จากการแลกเปลี่ยนสินค้าซึ่งกันและกัน 3) ทฤษฎีว่าด้วยความก้าวหน้าของมนุษย์ตามเวลาที่ล่วงเลยไป
ซึ่งมุ่งหมายจะท าให้ปัจเจกบุคคลสามารถพัฒนาศักยภาพและสมรรถภาพของตนขึ้นมาได้ตราบเท่าที่พวกเขา
ไม่ท าร้ายคนอื่น 4) ทฤษฎีว่าด้วยการพึ่งพากันและกันและสวัสดิการที่ก ากับโดยรัฐซึ่งจ าเป็นส าหรับปัจเจก
บุคคลที่จะบรรลุเสรีภาพเจริญงอกงาม 5) ทฤษฎีที่ตระหนักรับความหลากหลายแห่งท่วงท านองชีวิตของกลุ่ม
และความเชื่อต่างๆ ซึ่งมุ่งหมายให้เกิดสังคมพหุนิยมที่อดกลั้นต่อกัน

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

22

ได้แก่ องค์ประกอบเสมอภาคนิยม องค์ประกอบอิสรเสรีนิยมท าให้ปัจเจกบุคคลมีสมรรถภาพ
มากขึ้นในการตัดสินใจเลือกเกี่ยวกับชีวิตของตนเองที่มิได้เป็นการเลือกอย่างเสรีเท่านั้น หากยัง
คิดสะท้อนและชอบด้วยเหตุผลด้วย ส่วนองค์ประกอบเสมอภาคนิยมที่เน้นการตอบสนอง
เงื่อนไขในการสร้างความยุติธรรมทางสังคมให้เกิดขึ้นนั่นเอง (ฟรีเดน ไมเคิล, 2563) จึงมีผู้นิยาม
ข้อเสนอของรอลส์ว่าเป็นรูปแบบใหม่ของเสรีนิยมที่เน้นความเสมอภาค (Modern form of
Egalitarian Liberalism)15 (Nagel, 2003)

4.4 จอห์น รอลส์กับประโยชน์นิยม (Utilitarianism)
จุดมุ่งหมายหนึ่งของการเสนอทฤษฎีความยุติธรรมของรอลส์เพ่ือเสนอทางเลือก

แทนข้อเสนอของทฤษฎีประโยชน์นิยม ดังที่เขากล่าวว่า “เป้าหมายในงานของผมคือการหา
ทฤษฎีความยุติธรรมมาเป็นทางเลือกแทนทฤษฎีประโยชน์นิยม โดยผมเชื่อว่ามีความแตกต่าง
กันระหว่างมุมมองสัญญาประชาคมกับมุมมองประโยชน์นิยม” (Rawls, 2005, p. 22) ถ้าอย่าง
นั้นแล้วประโยชน์นิยมมีหลักการอย่างไรถึงท าให้รอลส์จะต้องโต้แย้ง ประโยชน์นิยม คือ
ทรรศนะที่ถือว่าการกระท าใดจะเป็นการกระท าที่ถูกต้องก็ต่อเมื่อการกระท านั้นก่อให้เกิด
ผลดีมากที่สุดแก่คนจ านวนมากที่สุด หลักนี้เรียกว่าหลัก “มหสุข” (โสรัจจ์ หงส์ลดารมภ์, 2560)
โดยมีแนวคิดพ้ืนฐานที่เชื่อว่ามนุษย์ปรารถนาสิ่งที่เป็นความพึงพอใจ (Pleasure) และปฏิเสธ
สิ่งที่ท าให้เจ็บปวด (Pain) สิ่งไหนที่ท าให้มนุษย์เพลิดเพลินได้สิ่งนั้นนับว่ามีประโยชน์และ
เป็นสิ่งที่ดี ขณะที่สิ่งที่ท าให้เจ็บปวดสิ่งนั้นคือสิ่งที่เลว ความดีหรือสิ่งที่ดีปรากฏออกมาจาก
ผลลัพธ์ที่เกิดขึ้น สิ่งที่ดีนั้นหากวัดออกมาแล้วมีจ านวนมากที่สุดย่อมนับว่าสิ่งนั้นเป็นสิ่งที่ดี
สูงสุด ดังปรากฏค าว่า “ความสุขที่ยิ่งใหญ่ที่สุดคือความความสุขของคนจ านวนมากที่สุด
(The Greatest Happiness of the Greatest Number)”

รอลส์ได้กล่าวถึงนักคิดในทฤษฎีประโยชน์นิยมไว้ในงานของเขา ได้แก่ เดวิด ฮูม
(David Hume) จอห์น สจ๊วต มิลล์ (John Stuart Mill) และ เฮนรี่ ซิดวิค (Henry Sidgwick)
นักคิดกลุ่มนี้ปฏิเสธแนวคิดสัญญาประชาคม เช่น ฮูมที่อธิบายว่ามนุษย์สร้างศีลธรรมโดยไม่ใช้
เหตุผลแต่เป็นเรื่องของความรู้สึก (Sentiment) และคิดไตร่ตรองจากอารมณ์ภายใน (Internal
Sense) ไม่ใช่ตรรกะ หลักศีลธรรมจึงเกิดจากความรู้สึกร่วมกัน และน ามาสร้างความยุติธรรม
ในลักษณะการจัดวางต าแหน่งให้บุคคลมีพฤติกรรมและเคารพกติกาเพ่ือให้เกิดประโยชน์

15 Mandle ได้ขยายความและตีความประเด็นนี้ของรอลส์แตกต่างจาก Nagel ว่าแม้ Rawls จะเน้น
ความเสมอภาคแต่หลักความแตกตา่งของรอลส์ก็ไม่ใช่แนวคิดความเสมอภาคทางโชค (Luck Egalitarianism)
ที่เน้นการแบ่งทรัพยากรให้คนที่โชคดีกว่าไปให้แก่คนที่โชคร้ายกว่าเพราะคนที่โชคร้ายกว่าจะถูกจัด
ให้ด้อยกว่าคนท่ีโชคดี (Mandle, 2009, pp. 24-29)

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

23

สาธารณะหรือเรียกว่าเป็นคุณธรรมสังเคราะห์ (Artificial Virtue) ที่ถูกสร้างโดยมนุษย์ (Rawls,
2000) ขณะที่ซิดวิคก็เห็นคล้อยกับหลักการของเบนแธม (Jeremy Bentham) ในเรื่องหลักการ
พ้ืนฐานของประโยชน์นิยมที่มีลักษณะสุขนิยม (Hedonistic) แม้ว่าต่อมามิลล์จะพัฒนาหลักการ
ดังกล่าวให้มีความซับซ้อนมากขึ้นโดยข้อเสนอของเขาวางอยู่บนหลักการทางจิตวิทยาที่ว่า
ความดีไม่ใช่แค่ความสุขและความเจ็บปวดเท่านั้นแต่ยังรวมถึงการมีเกียรติ (Dignity) อันเป็น
ความต้องการขั้นสูงของมนุษย์และนี่คือพันธะทางศีลธรรมแต่ก็ยังมีเป้าหมายสุดท้าย
คือประโยชน์สูงที่สุดนั่นเอง อย่างไรก็ตาม เป็นที่น่าสังเกตว่ารอลส์เองก็ได้น าบางส่วนในทฤษฎี
ของฮูมมาปรับใช้ในเรื่องการสร้างบุคคลขึ้นมาให้มีลักษณะที่เป็นกลางในการตัดสินใจและ
เป็นบ่อเกิดของการสร้างศีลธรรม ฮูมได้พูดถึง “The Judicious Spectator” อันหมายถึง
การสร้างลักษณะของบุคคลที่มีความรู้สึกแบบกลางๆ ไม่อิงผลประโยชน์ของตน (Rawls, 2007,
p. 185) สอดคล้องกับการตกอยู่หลังม่านแห่งความไม่รู้ที่ให้บุคคลมีความเป็นกลางปราศจาก
อคติเพ่ือเลือกหลักการของความยุติธรรมให้เกิดขึ้นได้ หรือประเด็นของประชาธิปไตยตัวแทน
ของมิลล์ที่รอลส์ใช้อ้างถึงในประเด็นเรื่องของสิทธิทางการเมืองในเรื่องของการมีส่วนร่วมใน
ทฤษฎีความยุติธรรม (Freeman, 2007) ถ้าอย่างนั้นรอลส์โต้แย้งอะไรบ้างต่อประโยชน์นิยม

รอลส์ได้โต้แย้งกับทฤษฎีประโยชน์นิยมไว้ใน 3 ประเด็นตามที่ปรากฎในหนังสือ
A Theory of Justice โดยกล่าวถึงความแตกต่างของทฤษฎีประโยชน์นิยมกับทฤษฎีความ
ยุติธรรมของเขาที่วางอยู่บนพ้ืนฐานของทฤษฎีสัญญาประชาคมไว้ว่า ประเด็นแรกเรื่องของ
ประโยชน์นิยมที่เน้นไปในเรื่องของสวัสดิการทางสังคม ขณะที่รอลส์ให้ความส าคัญไปที่ที่สิทธิ
และเสรีภาพ กล่าวคือรอลส์เห็นว่าข้อเสนอของประโยชน์นิยมมีจุดอ่อนในหลักการพ้ืนฐาน
ของประชาธิปไตย เพราะข้อเสียของประโยชน์นิยมคือสิทธิและเสรีภาพขั้นพ้ืนฐานของปัจเจก
ชนถูกละทิ้งเพ่ือเป้าหมายรวมของสังคม (เกษดา ทองเทพไพโรจน์, 2553) ประโยชน์นิยม
เน้นความส าคัญไปที่ผลรวมของประโยชน์ที่เกิดขึ้นเป็นตัวตัดสิน การสร้างสวัสดิการทางสังคม
จึงเป็นการกระจายทรัพยากรต่างๆ ทางสังคมให้แก่บุคคลในสังคมที่ได้รับในสิ่งนั้นๆ เหมือนกัน
โดยละเลยไปว่าบุคคลแต่ละคนนั้นอาจจะมีความต้องการที่แตกต่างๆ กัน นอกจากนี้ ยังพบว่า
รอลส์มีมุมมองในเรื่องเสรีภาพที่แตกต่างจากมิลล์ ซึ่งมิลล์เสนอว่าการมีเสรีภาพจะช่วยให้เราได้
ใช้ชีวิตเปิดกว้างต่อการเรียนรู้ลองผิดลองถูกซึ่งในที่สุดแล้วจะช่วยให้เราค้นพบตัวเองและพัฒนา
ตนเองได้เต็มที่ เสรีภาพจึงเป็นพ้ืนที่เพ่ือการเติบโตของปัจเจกบุคคล และเสรีภาพก็เป็นพ้ืนที่
เพ่ือความก้าวหน้าของสังคมด้วย เพราะผลรวมที่แต่ละคนมีเสรีภาพอย่างสมบูรณ์ ก็คือ
ประโยชน์สุขของคนส่วนใหญ่และความก้าวหน้าของมนุษยชาติ (สุรพศ ทวีศักดิ์ , 2562) ขณะที่
รอลส์มีมุมมองว่าเสรีภาพไม่ใช่แค่เครื่องมือที่จะช่วยให้ปัจเจกบรรลุศักยภาพของตนเองหรือ

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

24

ให้สังคมโดยรวมบรรลุเป้าหมายเท่านั้น แต่เสรีภาพมีความส าคัญเพราะเป็นเป้าหมายหรือเป็น
สิ่งที่ดีในตัวเองอยู่แล้ว

ประเด็นที่สองประโยชน์นิยมเป็นการสร้างหลักทางเลือกส าหรับบุคคล (The principle
of choice for one man) ส่วนทฤษฎีความยุติธรรมเป็นการสร้างหลักทางเลือกในระดับสังคม
(The principles of social choice) อันเป็นผลมาจากข้อตกลงดั้งเดิมตามหลักของทฤษฎี
สายสัญญาประชาคม กล่าวคือ ลักษณะการเลือกเพ่ือให้เกิดประโยชน์สูงสุดนั้นส าหรับรอลส์
ก็เป็นการเลือกเพียงแค่ในระดับบุคคลเท่านั้นแม้ว่าผลรวมสุดท้ายจะมองที่การเลือกของปัจเจก
บุคคลที่มารวมกันมากที่สุด แต่ส าหรับการเลือกในทฤษฎีของรอลส์นั้นเป็นการเลือก “ผ่านจุด
ตั้งต้นซึ่งจะไม่ใช่การเลือกตามหลักการประโยชน์นิยมเพ่ือสร้างความร่วมมือทางสังคม” (Rawls,
2005, p. 29) แต่เป็นการเลือกอย่างเป็นกลางภายใต้ม่านแห่งความไม่รู้ ซึ่งจะท าให้ผู้เลือกนั้น
ไม่เลือกในสิ่งที่ตนเองได้ประโยชน์มากที่สุด แต่จะเลือกที่เสียประโยชน์น้อยที่สุด ตามหลักของ
กฎแม็กซิมินนั่นเอง นี่คือการเลือกในระดับสังคมที่แท้จริง

และประเด็นที่สามประโยชน์นิยมจะเน้นผลของการกระท าหรือเรียกว่า อัตตวิทยา
(Teleological Theory) ขณะที่ทฤษฎีความยุติธรรมของรอลส์นั้นมีลักษณะแบบกรณียธรรม
(Deontological Theory) ที่เน้นการตัดสินถูก/ผิดไปที่การกระท า กล่าวคือในมุมมองเกี่ยวกับ
ลักษณะของบุคคล ประโยชน์นิยมเน้นไปที่ผลลัพธ์ที่เกิดขึ้นโดยถือว่าเมื่อผลลัพธ์สร้างความสุข
ให้คนได้ย่อมถือว่าเป็น “ความด”ี ขณะที่รอลส์ให้ความส าคัญกับการมีเสรีภาพของปัจเจกบุคคล
ย่อมเชื่อว่าเป้าหมายหรือความดีของบุคคลนั้นไม่เหมือนกัน รอลส์คิดเหมือนคานท์ว่าความ
ถูกต้อง/สิทธิ (The Right) มาก่อนประโยชน์ เนื่องจากทฤษฎีของคานท์ให้ความส าคัญกับมนุษย์
ในฐานะที่เป็นเป้าหมายของตนเองมากกว่าจะเป็นเพียงเครื่องมือที่จะบรรลุเป้าหมายเท่านั้น
รอลส์จึ งมองว่าหลักการของประโยชน์นิยมยัง ไม่น่าจะเป็นหลักการความยุติ ธรรม
ที่ทุกคนควรจะยึดถือได้ เพราะหลักการดังกล่าวไม่ได้ยึดถือความดีในแบบอ่ืนนอกเสียจาก
ความสุข (เเซนเดล ไมเคิล เจ, 2558) รอลส์จึงโต้แย้งทั้งประโยชน์นิยมแบบคลาสสิค (Classical
Utilitarianism) ว่ามองแต่ผลรวมสูงสุด (Maximizing Utility) ไม่ให้ความส าคัญของความ
แตกต่างของบุคคล และประโยชน์นิยมโดยเฉลี่ย (Average Utility) ว่าแม้จะมีการกระจาย
ทรัพยากรโดยเฉลี่ยแต่ก็ยังยึดหลักหลักของคนหมู่มากมากกว่าปัจเจกบุคคลอยู่นั่นเอง
(Scheffler, 2003)

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

25

5. บทสรุปและข้อเสนอแนะ

ข้อสรุปจากงานวิจัยพบว่าข้อเสนอความยุติธรรมของรอลส์นั้นไม่ได้เกิดขึ้นอย่างลอยๆ
แต่เกิดขึ้นจากเงื่อนไขของบริบททางการเมือง เศรษฐกิจ และสังคมของอเมริกาในช่วงหลัง
สงครามโลกครั้งที่ 2 ข้อเสนอของรอลส์นั้นอยู่ในลักษณะของความเป็นสมัยใหม่ที่เน้นไป
ในเรื่องของการแสวงหากฎสากลบางอย่างเพ่ือน ามาใช้และการมุ่งเน้นไปที่โครงสร้างทางสังคม
ในการสร้างความยุติธรรมให้เกิดขึ้นมากกว่าการแสวงหาความยุติธรรมจากตัวบุคคล โดย
ข้อเสนอดังกล่าวพยายามสร้างสมดุลระหว่างเสรีภาพและความเสมอภาคให้สามารถน าไป
ปฎิบัติได้ในสังคมเสรีประชาธิปไตยซึ่งได้รับอิทธิพลจากทฤษฎีสัญญาประชาคมและทฤษฎีเสรี
นิยมทางสังคม และเสนอขึ้นเพ่ือที่จะเป็นทางเลือกในการสร้างหลักความยุติธรรมนอกจาก
ข้อเสนอจากทฤษฎีประโยชน์นิยมที่ก าลังมีบทบาทส าคัญในช่วงเวลานั้น

ข้อเสนอแนะในการศึกษาค้นคว้าต่อไป คือ การศึกษาประเด็นดังกล่าวนั้นเป็นเพียง
การศึกษาในเบื้องต้นและอาจจะยังมีความไม่สมบูรณ์ของภาพรวมในแนวคิดของจอห์น รอลส์
ทั้งหมด เป็นแต่เพียงภาพต่อ (Jigsaw) ส่วนหนึ่งของภาพรวมขนาดใหญ่เท่านั้น ดังนั้น
การศึกษาในแง่มุมอ่ืนๆ จะช่วยให้เราเข้าใจแนวคิดของรอลส์ได้ชัดเจนมากขึ้น นอกจากนี้
ยังพบข้อจ ากัดของงานศึกษาดังกล่าวอันเป็นผลจากการเลือกศึกษาเฉพาะช่วงแรกของการเสนอ
แนวคิดความยุติธรรมเท่านั้น ยังพบว่าหลังจากที่รอลส์เสนอทฤษฎีความยุติธรรมแล้วนั้นได้
เกิดปฏิกิริยาในแวดวงวิชาการต่อข้อเสนอดังกล่าวซึ่งได้ช่วยขยายพรมแดนเรื่องของการสร้าง
ความเป็นธรรมทางสังคมไปได้ไกลมาก และรอลส์เองก็ยังมีการโต้ตอบต่อข้อโต้แย้งต่างๆ เหล่านี้
ผ่านงานเขียนในช่วงหลังๆ ซึ่งหากมีการศึกษาในช่วงเวลาอ่ืนๆ ก็จะช่วยเพ่ิมพ้ืนที่ต่อเรื่อง
ดังกล่าวมากขึ้น นอกจากนี้ ยังสามารถน าทฤษฎีเหล่านี้มาปรับใช้ในสังคมไทยเพ่ือแสวงหาสังคม
ที่เป็นธรรมต่อไปได ้

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

26

เอกสารอ้างอิง

ภาษาไทย
เกษดา ทองเทพไพโรจน์. (2553). การวิเคราะห์เปรียบเทียบมโนทัศน์เรื่องความยุติธรรมของ

จอห์น รอลส์กับพระพุทธศาสนา. (วิทยานิพนธ์ปริญญาศิลปศาสตรมหาบัณฑิต),
มหาวิทยาลัยธรรมศาสตร์.

แซนเดล ไมเคิล เจ. (2557). ความยุติธรรม [Justice: what's the right thing to do?] (สฤณี
อาชวานันทกุล, ผู้แปล). กรุงเทพฯ: โอเพ่นเวิลด์ส.

______. (2558). ปรัชญาสาธารณะ [Public Philosophy] (สฤณี อาชวานันทกุล, ผู้แปล).
กรุงเทพฯ: โอเพ่นเวิลด์ส.

ธเนศ วงศ์ยานนาวา. (2547). แนวความคิดทางการเมืองและสังคมของตะวันตก 2.
ใน สาขาวิชารัฐศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช (บก.). แนวคิดทางการเมือง
และสังคม (น. 128-165). นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมาธิราช.

ปิยฤดี ไชยพร. (2556). โทมัส สแคนลอนกับทางออกแบบพันธสัญญาของปัญหาพหุนิยมทาง
คุณค่า. (วิทยานิพนธ์ปริญญาอักษรศาสตรดุษฎีบัณฑิต), จุฬาลงกรณ์มหาวิทยาลัย.

ฟรี เดน ไมเคิล . (2563) . เสรีนิ ยม : ความรู้ ฉบับพกพา [Liberalism: A Very Short
Introduction] (เกษียร เตชะพีระ, ผู้แปล). กรุงเทพฯ: บุ๊คสเคป.

ศุภชัย ศุภผล. (2558). จอห์น รอลส์: ว่าด้วยทฤษฎีความยุติธรรมและชีวิตของจอห์น รอลส์ .
กรุงเทพฯ: วิคตอรี่.

ส าราญ เทพจันทร์. (2528). ข้อโต้แย้งของฝ่ายชุมชนนิยมต่อมโนทัศน์ของจอห์น รอลส์
เรื่องบุคคลและชุมชน. (วิทยานิพนธ์ปริญญาอักษรศาสตรมหาบัณฑิต), จุฬาลงกรณ์
มหาวิทยาลัย.

สุชาย อัศวพันธุ์ธนกุล. (2533). ความคิดเรื่องความเท่าเทียมกันในทฤษฎีความยุติธรรมของ
จอห์น รอลส์ . (วิทยานิพนธ์ปริญญา อักษรศาสตรมหาบัณฑิต) , จุฬาลงกรณ์
มหาวิทยาลัย.

สุรพศ ทวีศักดิ์. (2562). มนุษย์กับเสรีภาพ: มุมมองทางปรัชญาคานท์, มิลล์, รอลส์. กรุงเทพฯ:
สยามปริทัศน์.

โสรัจจ์ หงศ์ลดารมภ์ . (2560). ปรัชญาทั่วไป. กรุงเทพฯ: ส านักพิมพ์แห่งจุฬาลงกรณ์
มหาวิทยาลัย.

วารสารรัฐศาสตร์และรัฐประศาสนศาสตร์ ปีที่ 11 ฉบับเพิ่มเติม (กรกฎาคม-ธันวาคม 2563): 1-28

27

ภาษาอังกฤษ
Fleischacker, S. (2004). A Short History of Distributive Justice. Massachusetts:

Harvard University Press.
Forrester, K. (2019). In the Shadow of Justice. New Jersey: Princeton University

Press.
Freeman, S. (2007). Rawls. London; New York: Routledge.
Gutmann, A. (1980). Liberal Equality. New York: Cambridge University Press.
Havelock, E. A. (1978). The Greek Concept of Justice. USA: Harvard University

Press.
Heywood, A. (2012). Political Ideaologies: An Introduction. New York: Palgrave.
Lehning, P. B. (2009). John Rawls: An Introduction. New York: Cambridge University

Press.
Mandle, J. (2009). Rawls’s A Theory of Justice: An Introduction. Cambridge, U.K.:

Cambridge University Press.
Nagel, T. (2003). Rawls and Liberalism. In Freeman, S. (Ed.). The Cambridge

Companion to Rawls (pp. 62-85). New York: Cambridge University Press.
Pogge, T. (2007). John Rawls: His Life and Theory of Justice. USA: Oxford University

Press.
Rauchway, E. (2008). The Great Fepression & The New Deal: A Very Short

Introduction. New York: Oxford University Press.
Rawls, J. (2000). Lectures on the History of Moral Philosophy. Cambridge, MASS:

Harvard University Press.
______. (2001). Justice as Fairness: A Restatement. Cambridge, MASS: Harvard

University Press.
______. (2005). A Theory of Justice: Original Edition. Cambridge, Mass: Harvard

University Press.
______. (2007). Lectures on the History of Political Philosophy. Cambridge, MASS:

The Belknap Press of Harvard University Press.
______. (2009). A Brief Inquiry into the Meaning of Sin and Faith: With “On My

Religion”. England: Harvard University Press.

การก่อรูป “ทฤษฎีความยุติธรรม” ของจอห์น รอลส์ • ทวีป มหาสิงห์

28

Reeves, T. (2000). Twentieth-Century America a Brief History. New York: Oxford
University Press.

Scheffler, S. (2003). Rawls and Utilitarianism. In Freeman, S. (Ed.). The Cambridge
Companion to Rawls (pp. 426-459). New York: Cambridge University Press.

