
วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

ปที่ 34(2) : 109-130, 2557

วาทกรรมประชาธิปไตยในสนุทรพจน์ของจอมพล ป. พิบลูสงคราม

Discourse about Democracy in

Field Marshal Plaek Pibulsongkram’s Speeches

ศภุรตัน์ แสงฉัตรแก้ว1

Supparat Sangchatkaew

บทคดัย่อ

	 บทความเรือ่ง “วาทกรรมประชาธปิไตยในสนุทรพจน์ของจอมพล ป. พบิลูสงคราม”

มวีตัถุประสงคเ์พือ่ศกึษาวาทกรรมประชาธปิไตยในสมยัจอมพล ป. พบิลูสงคราม โดย

วเิคราะห์จากกลวธิทีางภาษาทีใ่ชใ้นสุนทรพจน์ของจอมพล ป. พบิูลสงคราม ตาม

แนววาทกรรมวเิคราะห์เชงิวพิากษ์ ผลการศกึษาพบว่าม ี 1) การใชก้ลวธิทีางศพัท ์

2) กลวธิทีางวจันปฏบิตัศิาสตรแ์ละวาทกรรม และ 3) กลวธิทีางวาทศลิป์ กลวธิต่ีางๆ

ดงักลา่วสะทอ้นใหเ้หน็ความแตกต่างระหวา่งการปกครองระบอบสมบรูณาญาสทิธริาชย์

กบัการปกครองระบอบประชาธปิไตย โดยเฉพาะการมรีฐัธรรมนูญเป็นกฎหมายสงูสดุ

ในการปกครองประเทศ รวมทัง้สทิธ ิ เสรภีาพ และความเสมอภาคของประชาชน

นอกจากน้ี ยงัสะทอ้นใหเ้หน็อุดมการณ์ชาตนิิยมของจอมพล ป. พบิลูสงคราม อกีดว้ย

ค�ำส�ำคญั: 1. วาทกรรม. 2. ประชาธปิไตย. 3. จอมพล ป. พบิลูสงคราม.

	 1 นักศึกษาระดับปริญญาเอก ภาควิชาภาษาไทย คณะอักษรศาสตร์ มหาวิทยาลัยศิลปากร

วิทยาเขตพระราชวังสนามจันทร์

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

110

ศุภรัตน์ แสงฉัตรแก้ว

Abstract

	 This article aims to study the discourse about democracy in the speeches

of Field Marshal Plaek Pibulsongkram. The linguistic techniques were analyzed

based on Critical Discourse Analysis (CDA) approach. Three linguistic techniques

found are: 1) lexical technique, 2) pragmatic and discourse technique, and 3)

rhetorical technique. These techniques reflect the differences between absolute

monarchy and democracy, especially the concepts of constitution as the supreme

law of the country, rights, liberty, and equality. Nationalism was also found as a

key ideology of Field Marshal Plaek Pibulsongkram.

Key words: 1. Discourse. 2. Democracy. 3. Field Marshal Plaek Pibulsongkram.

111

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

บทน�ำ

	 จอมพล ป. พบิูลสงคราม เป็นผูท้ีม่บีทบาทในคณะราษฎรฝ่ายทหารซึ่งได้

เปลีย่นแปลงการปกครองจากระบอบสมบรูณาญาสทิธริาชยม์าเป็นระบอบประชาธปิไตย

เมือ่วนัที ่24 มถุินายน พ.ศ. 2475 และด�ำรงต�ำแหน่งนายกรฐัมนตร ีรวมทัง้สิน้ 8 สมยั

“จอมพล ป. พบิลูสงคราม ไดร้บัฉายาวา่จอมพลกระดกูเหลก็ เพราะเคยถกูลอบสงัหาร

3 ครัง้เมือ่เขา้มาท�ำงานการเมอืง” (กองบรรณาธกิารฝา่ยการเมอืง ส�ำนกัพมิพบ์ุ๊คส ์ทยู,ู

2556 : 63) ในสมยัของจอมพล ป. พบิลูสงคราม ไดม้กีารปรบัเปลีย่นวฒันธรรมหลาย

อยา่งเพือ่แสดงออกถงึการเป็นชาตทิีม่อีารยธรรม และการเปลีย่นแปลงการปกครองเป็น

ระบอบประชาธปิไตยกถ็อืวา่เป็นสว่นหน่ึงทีบ่ง่บอกวา่ชาตไิทยทีม่อีารยธรรมและเจรญิ

กา้วหน้าทดัเทยีมนานาประเทศ

	 บทความเรือ่ง “วาทกรรมประชาธปิไตยในสนุทรพจน์ของจอมพล ป. พบิลูสงคราม”

เป็นส่วนหน่ึงของวทิยานิพนธ์เรื่อง“วาทกรรมเกี่ยวกบัประชาธปิไตย : กรณีศกึษา

สุนทรพจน์ของนายกรฐัมนตรไีทย” ส�ำหรบัในบทความน้ีมวีตัถุประสงคเ์พื่อวเิคราะห์

กลวธิทีางภาษาทีเ่กีย่วกบัประชาธปิไตยในชว่งทีจ่อมพล ป. พบิลูสงคราม ด�ำรงต�ำแหน่ง

นายกรฐัมนตรสีมยัแรกคอืวนัที ่16 ธนัวาคม 2481 ถงึ 6 มนีาคม 2485 โดยวเิคราะห์

จากสุนทรพจน์ซึง่กรมโฆษณาการเป็นผูพ้มิพเ์ผยแพร่ จ�ำนวน 7 ตวับท และใชก้าร

วเิคราะหว์าทกรรมทางดา้นภาษาศาสตรซ์ึง่เป็นผสมผสานระหวา่งการศกึษาภาษากบั

การวพิากษม์าเป็นแนวคดิทีเ่รยีกวา่ วาทกรรมวเิคราะหเ์ชงิวพิากษ ์(Critical Discourse

Analysis)

	 วาทกรรมวเิคราะหเ์ชงิวพิากษ ์(CDA) เป็นการวจิยัในลกัษณะเชงิสหสาขาวชิา

ทีต่อ้งบรูณาการความรูจ้ากหลายศาสตรม์าอธบิายประเดน็ทางสงัคมหรอืปรากฏการณ์

ต่างๆ ทีม่คีวามเชือ่มโยงมคีวามสมัพนัธก์นัระหวา่งภาษากบักระบวนการทางสงัคม เพือ่

แสดงใหเ้หน็วา่ภาษากบัสงัคมต่างมอีทิธพิลและมผีลกระทบต่อกนั ดงัที ่กฤษดาวรรณ

หงศล์ดารมภ ์ (2543 : 17) กล่าวไวว้่า “วตัถุประสงคห์ลกัของวาทกรรมวเิคราะหเ์ชงิ

วพิากษไ์มใ่ชเ่พยีงการท�ำความเขา้ใจตวัภาษา แต่เป็นการอธบิายสงัคมเพือ่ท�ำใหค้นใน

สงัคมไดต้ระหนกัถงึสิง่ทีอ่ยูเ่บือ้งหลงัการใชภ้าษา” วาทกรรมวเิคราะหเ์ชงิวพิากษจ์งึเป็น

แนวทางการวเิคราะหท์ีต่อ้งการแสดงใหเ้หน็วา่ การใชภ้าษามคีวามสลบัซบัซอ้นมากกวา่

เป็นการน�ำถ้อยค�ำหรอืตวัอกัษรมาเรยีงรอ้ยกนัตามกระบวนการทางภาษา แต่เป็น

ผลผลติของกระบวนการทางวาทกรรมทีถ่กูหลอ่หลอมจากความคดิ ความเชือ่ โครงสรา้ง

และความสมัพนัธต่์างๆ ทีเ่กดิขึน้ในบรบิทสงัคมและวฒันธรรมในลกัษณะทีเ่รยีกวา่ ความ

สมัพนัธเ์ชงิวภิาษวธิ ีดงัที ่Fairclough (2004 : 63 - 64) กลา่ววา่ “it implies that there

is a dialectical relationship between discourse and social structure, the being

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

112

ศุภรัตน์ แสงฉัตรแก้ว

more generally such as a relationship between social practice and social structure”

ทีส่�ำคญัคอืความคดิความเชือ่ซึง่เป็นพืน้ฐานทีค่นกลุม่ต่างๆ มอียู ่แสดงรว่มกนั และมี

การผลติซ�้ำในสงัคมนัน้ถอืวา่เป็นอุดมการณ์ตามค�ำจ�ำกดัความของ van dijk (2006 :

116) “ideologies consist of social representations that define the social identity

of a group, that is, its shared beliefs about its fundamental conditions and ways

of existence and reproduction”

	 การวเิคราะหก์ลวธิทีางภาษาถอืวา่เป็นพืน้ฐานส�ำคญัในตวัวเิคราะหต์วับท “the

text dimension attends to language analysis of text” (Fairclough, 2004 : 4) หรอื

ที ่ณฐัพร พานโพธิท์อง (2556 : 56) กลา่ววา่ “การวเิคราะหภ์าษาในตวับทอยา่งละเอยีด

จะท�ำใหม้องเหน็ความคดิเกีย่วกบัความสมัพนัธท์างสงัคมทีแ่ฝงอยู”่ นอกจากนัน้ ตวับท

ยงัเป็นผลติผลของกระบวนการในภาคปฏบิตักิารทางวาทกรรมและเป็นแหลง่ขอ้มลูส�ำคญั

ทีม่ปีฏสิมัพนัธเ์กีย่วขอ้งกบับรบิททางสงัคม ภาษาทีใ่ชใ้นตวับทเป็นสิง่ทีส่ามารถบง่บอก

ไดถ้งึความหมาย ความสมัพนัธ ์ความคดิ ความเชือ่ของผูผ้ลติตวับททีแ่อบแฝงอยูไ่ด ้

	 สนุทรพจน์ของจอมพล ป. พบิลูสงคราม ทีน่�ำมาวเิคราะห ์จ�ำนวน 7 ตวับท

ไดแ้ก่ สุนทรพจน์ทีก่ล่าวหลงัจากไดร้บัโปรดเกลา้ฯ ใหด้�ำรงต�ำแหน่งนายกรฐัมนตร ี

สนุทรพจน์ทีก่ลา่วในอภลิกัขติสมยัเถลงิศก สนุทรพจน์ทีก่ลา่วในวนัปิดสมยัประชมุสามญั

สนุทรพจน์ทีก่ลา่วในอภลิกัขติสมยัวนัฉลองรฐัธรรมนูญแหง่ราชอาณาจกัรไทยสนุทรพจน์

ทีก่ลา่วในพธิเีปิดอนุสสาวรยีป์ระชาธปิไตย สนุทรพจน์ทีก่ลา่วในอภลิกัขติสมยัแหง่งาน

เฉลมิฉลองวนัชาต ิและสุนทรพจน์ทีก่ล่าวแก่ประชาชนชาวจงัหวดัปทุมธานี อยุธยา

สระบุร ีลพบุรนีัน้สว่นใหญ่จอมพล ป. พบิลูสงคราม กล่าวกบัประชาชนผา่นทางวทิยุ

กระจายเสยีงของกรมโฆษณาการ เน่ืองในโอกาสวนัส�ำคญัทางการเมอืง เช่น วนั

รฐัธรรมนูญและวนัชาต ิโดยเฉพาะวนัที ่24 มถุินายนไดม้เีป็นประกาศใหเ้ป็นวนัชาตใิน

สมยัพระยาพหลพลพยหุเสนา เมือ่ปี พ.ศ. 2481 แต่ไดม้กีารจดังานเฉลมิฉลองในสมยั

จอมพล ป. พบิลูสงครามวนัที ่24 มถุินายน 2483 แสดงใหเ้หน็วา่จอมพล ป. พบิลูสงคราม

ใหค้วามส�ำคญักบัวนัชาตซิึง่ถกูก�ำหนดขึน้ใหเ้ป็นวนัส�ำคญัทีม่คีวามสมัพนัธเ์ชือ่มโยง

ถงึการเปลีย่นแปลงการปกครองจากระบอบสมบรูณาญาสทิธริาชยม์าเป็นการปกครอง

ระบอบประชาธปิไตยจงึเป็นการผลติซ�้ำความคดิความเชือ่ของคณะราษฎร นอกจาก

นัน้ กย็งัตอกย�้ำถงึบรบิททางสงัคมและการเมอืงในเรือ่งปญัหาความยากจน เศรษฐกจิ

ตกต�่ำ และความแตกต่างทางชนชัน้ไดถู้กน�ำมาประกอบสรา้งเขา้กบัการปกครองระบอบ

ประชาธปิไตยเพือ่แสดงใหเ้หน็วา่การปกครองระบอบประชาธปิไตยเป็นระบอบการ

ปกครองทีช่ว่ยสรา้งความเจรญิกา้วหน้าใหแ้ก่ชาตบิา้นเมอืงและตอ้งอาศยัความรว่มมอื

จากบุคคลหลายฝา่ย โดยเฉพาะความเป็นน�้ำหน่ึงใจเดยีวกนัระหวา่งราษฎรกบัรฐับาล

113

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

จงึเทา่กบัวา่เป็นการโตต้อบความคดิความเชือ่ทีแ่ตกต่างไปจากระบอบสมบรูณาญาสทิธริาชย์

ซึง่พระมหากษตัรยิม์อี�ำนาจในการปกครองประเทศ

ผลการศึกษา

	 บรบิทสงัคมเป็นปจัจยัส�ำคญัทีม่ผีลต่อระบบความคดิความเชือ่ของผูผ้ลติตวับท

ในการผลติตวับทต่างๆ ใหเ้หมาะสมสอดคลอ้งกบัปจัจยัแวดลอ้มในช่วงเวลานัน้เพื่อ

ใหก้ารผลติสรา้งความหมาย การสรา้งความจรงิมเีหตุผลน่าเชือ่และเกดิประโยชน์สงูสดุ

ต่อผู้ผลิตตวับท สบืเน่ืองจากความขดัแย้งเรื่องเค้าโครงเศรษฐกิจจงึท�ำให้รฐับาล

พระยามโนปกรณ์นิตธิาดาออกพระราชกฤษฎกีาวา่ดว้ยการกระท�ำอนัเป็นคอมมวินิสต ์

พ.ศ.2476 ต่อมาในวนัที ่20 มถุินายน 2476 พระยาพหลพลพยหุเสนาจงึยดึอ�ำนาจจาก

รฐับาลพระยามโนปรณ์นิตธิาดา ส่วนเหตุการณ์ทางการเมอืงและความเปลีย่นแปลง

ต่างๆ ทีเ่กดิขึน้ในสมยัรฐับาลพระยาพหลพลพยุหเสนา เช่น เกดิกบฏบวรเดช มกีาร

ประกาศใชก้ฎหมายการปกครองสว่นทอ้งถิน่ การจดัตัง้กรมโฆษณาการ และในวนัที ่15

พฤศจกิายน พ.ศ.2476 ไดจ้ดัใหม้กีารเลอืกตัง้ทัว่ไปครัง้แรกดว้ยวธิกีารเลอืกตัง้ทางออ้ม

“โดยใหร้าษฎรเลอืกผูแ้ทนต�ำบลและผูแ้ทนต�ำบลเลอืกสมาชกิสภาผูแ้ทนราษฎร การ

เลอืกตัง้ครัง้น้ีมผีูแ้ทนราษฎรทีไ่ดร้บัเลอืกตัง้เขา้มาจ�ำนวน 78 คน เรยีกวา่ผูแ้ทนราษฎร

ประเภทที ่1 และแต่งตัง้ผูแ้ทนราษฎรประเภทที ่2 อกี 78 คนเพือ่เขา้มาท�ำหน้าทีร่ฐัสภา”

(สธุาชยั ยิม้ประเสรฐิ, 2551 : 38) นอกจากน้ี ยงัประกาศยบุสภาผูแ้ทนราษฎรเป็นครัง้

แรก ในวนัที ่11 กนัยายน พ.ศ.2481 และไดจ้ดัการเลอืกตัง้สมาชกิสภาผูแ้ทนราษฎร

ประเภทที ่1 ขึน้ในวนัที ่12 พฤศจกิายน พ.ศ.2481 ซึง่เป็นการเลอืกตัง้ทางตรงโดยให้

ราษฎรเลอืกผูแ้ทนราษฎรเองด้วยการวธิกีารแบ่งเขต แต่ในครัง้นัน้พระยาพหลพล

พยหุเสนาประกาศไมร่บัต�ำแหน่งนายกรฐัมนตร ีสภาผูแ้ทนราษฎรจงึไดล้งมตไิวว้างใจ

ให ้จอมพล ป. พบิลูสงคราม ด�ำรงต�ำแหน่งนายกรฐัมนตร ีเป็นคนที ่3 (กองบรรณาธกิาร

ฝา่ยการเมอืง ส�ำนกัพมิพบ์ุ๊คส ์ทยู,ู 2556 : 55)

	 ในสมยัแรกทีจ่อมพล ป. พบิลูสงคราม ด�ำรงต�ำแหน่งนายกรฐัมนตรจีงึเป็นชว่ง

ระยะเวลาทีบ่า้นเมอืงเพิง่เปลีย่นมาปกครองดว้ยระบอบประชาธปิไตยไดเ้พยีง 6 ปี ดงันัน้

จอมพล ป. พบิลูสงคราม ซึง่เป็นบุคคลส�ำคญัในคณะราษฎรผูก้่อการเปลีย่นแปลงการ

ปกครองจงึจ�ำเป็นทีต่อ้งเรง่สรา้งความรูค้วามเขา้ใจและสรา้งการยอมรบัใหเ้กดิขึน้กบั

การปกครองระบอบประชาธปิไตยดว้ยวธิกีารต่างๆ เพือ่ใหป้ระชาชนเขา้ใจคณุลกัษณะ

และตระหนกัถงึคณุประโยชน์ของการปกครองระบอบประชาธปิไตยซึง่เป็นระบอบใหม่

วา่แตกต่างกบัการปกครองสมบรูณาญาสทิธริาชยซ์ึง่เป็นระบอบเก่า ดงัจะเหน็ไดจ้าก

กลวธิทีางภาษาทีจ่อมพล ป. พบิลูสงคราม เลอืกใชใ้นตวับทสนุทรพจน์ต่างๆ นัน้พบวา่

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

114

ศุภรัตน์ แสงฉัตรแก้ว

เน้ือหาสาระสว่นใหญ่สือ่ความหมายและสะทอ้นใหเ้หน็ถงึความคดิความเชือ่ทีแ่ตกต่าง

กนัและขดัแยง้กนัอยา่งชดัเจนระหวา่งการปกครองระบอบประชาธปิไตยกบัการปกครอง

ระบอบสมบรูณาญาสทิธริาชย ์ดงัรายละเอยีดในผลวเิคราะหก์ลวธิทีางศพัท ์กลวธิทีางวจันปฏบิตัศิาสตร์

และวาทกรรม และกลวธิทีางวาทศลิป์

	 1. กลวิธีทางศพัท์

	 การเลอืกใชค้�ำศพัทเ์ป็นสว่นส�ำคญัในการสรา้งความหมายเกีย่วกบัสิง่ใดสิง่หน่ึง

ทีม่อียู่ในตวับทหรอืการสือ่สารรปูแบบต่างๆ ใหช้ดัเจนขึน้ ดงัที ่ จนัทมิา เอยีมานนท ์

(2549 : 107) อธบิายถงึลกัษณะและความส�ำคญัของกลวธิทีางศพัทไ์วว้า่ การเลอืกใช้

ค�ำศพัทก์ลวธิน้ีีเป็นการเลอืกใชค้�ำศพัทเ์พือ่แสดงความหมายโดยทีไ่มจ่�ำเป็นตอ้งอาศยั

บรบิทในการตคีวามนกั แต่เป็นกลวธิทีีม่ผีลต่อการสรา้งความหมายและตอกย�้ำความคดิ

เกีย่วกบัเรือ่งใดเรือ่งหน่ึงใหช้ดัเจนขึน้ตามประสบการณ์และความคดิทีผู่เ้ขยีนหรอืผูส้ง่สาร

หรอืที ่ณฐัพร พานโพธิท์อง (2556 : 58) อธบิายความส�ำคญัของค�ำศพัทต์ามแนวความ

คดิของไวยากรณ์ระบบและหน้าทีไ่วว้า่ “การเลอืกรปูภาษาหน่ึงจากชุดทีป่ระกอบดว้ย

ตวัเลอืกทีเ่ป็นไปไดห้ลายตวัยอ่มสมัพนัธก์บัความหมายทีผู่เ้ลอืกตอ้งการสือ่” กลวธิทีาง

ศพัทเ์กีย่วกบัประชาธปิไตยทีพ่บ เช่น การเรยีกชื่อประชาธปิไตย หลกัการปกครอง

ระบอบประชาธปิไตย ความเจรญิกา้วหน้า และการสรา้งชาต ิ

	 	 1.1 การเรียกช่ือประชาธิปไตย

		 การเรยีกชือ่เป็นกลวธิทีางภาษากลวธิหีน่ึงทีแ่สดงใหเ้หน็มมุมองและ

ความคดิเหน็เกีย่วกบัสิง่ทีก่ลา่วถงึได ้ดงัที ่จนัทมิา เอยีมานนท ์(2549 : 108) อธบิาย

วา่ “การเลอืกหรอืไมเ่ลอืกใชช้ือ่เรยีกอยา่งใดอยา่งหน่ึงสะทอ้นทศันคตทิีเ่ป็นดา้นลบหรอื

ดา้นบวก และมมุมองเกีย่วกบัเรือ่งจดักลุม่เกีย่วกบัสิง่ทีก่ลา่วถงึของผูใ้ชภ้าษา ค�ำศพัท์

ทีน่�ำมาใชเ้ป็นชือ่เรยีกจงึมใิชเ่ป็นเพยีงลกัษณะทางภาษาเทา่นัน้ แต่ยงัแฝงดว้ยทศันคติ

และความคดิทางสงัคมบางอยา่งทีบุ่คคลมต่ีอสิง่ทีก่ลา่วถงึ” การเรยีกชือ่ประชาธปิไตย

ทีพ่บในสุนทรพจน์ของจอมพล ป. พบิูลสงคราม พบว่ามอียู่ 2 ลกัษณะคอื “ระบอบ

ประชาธปิไตย” และ “การปกครองระบอบประชาธปิไตยภายใตร้ฐัธรรมนูญ” ตวัอยา่งเชน่

		 (1) ขา้พเจา้มคีวามตัง้ใจจะขอปรบัความเขา้ใจทัง้ในความคดิและทาง

	 ปฏบิตับิางประการซึง่มคีวามเกีย่วพนักนัระหวา่งรฐับาลกบัประชาชนใหก้ลมกลนื

	 กนัไปด้วยดี โดยอาศยัการสมคัรสมานสามคัคีธรรม ความเป็นน�้ ำหน่ึง

	 ใจเดียวกันเป็นหลัก อันรัฐบาลของคณะราษฎรทุกรัฐบาลในระบอบ

	 ประชาธปิไตย (วนัเถลงิศก 31 ม.ีค. 2481)

		 (2) เราจึง่กล่าวไดส้นิทวา่ การเปลีย่นการปกครองมาเป็นระบอบ

	 ประชาธปิไตยภายใตร้ฐัธรรมนูญดงัทีเ่ป็นอยูท่กุวนัน้ีเป็นการเปลีย่นตามมติ

115

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

	 มหาชนแทท้เีดยีว (วนัฉลองรฐัธรรมนูญ 10 ธ.ค. 2481)

	 จากตวัอยา่งที ่(1) การเรยีกชือ่แสดงใหเ้หน็วา่เป็นการปกครองระบอบอืน่ไมใ่ช่

การปกครองระบอบสมบูรณาญาสทิธริาชย ์ สว่นตวัอย่างที ่ (2) แสดงใหเ้หน็ว่า การ

ปกครองระบอบประชาธปิไตยนัน้มรีฐัธรรมนูญเป็นสิง่ทีส่�ำคญัสงูสดุ ดว้ยการระบุวา่เป็น

ระบอบการปกครองทีอ่ยู ่“ภายใตร้ฐัธรรมนูญ”

		 1.2 หลกัการปกครองระบอบประชาธิปไตย

		 หลกัการปกครองระบอบประชาธปิไตย เป็นเน้ือหาสาระทีบ่ง่บอกถงึ

ลกัษณะหรอืแนวทางการปกครองระบอบประชาธปิไตยทีน่�ำมาใชใ้นการบรหิารบา้นเมอืง

พบว่า หลกัการปกครองทีจ่อมพล ป. พบิูลสงคราม มกัจะกล่าวถงึอยู่เสมอ ไดแ้ก่

รฐัธรรมนูญ สทิธ ิ เสรภีาพ สมภาพ ภราดรภาพ มตมิหาชน และหลกั 6 ประการ ตวัอยา่ง

เชน่

		 (3) รฐับาลน้ีถอืตนเป็นราษฎรท�ำงานเพือ่ราษฎร เพือ่ใหบ้งัเกดิผลดี

	 แก่ราษฎร ฉะนัน้ กเ็ป็นของธรรมดาอยูเ่องทีร่ฐับาลจะตอ้งพยายามท�ำกจิการ

	 ใดๆ ใหเ้ป็นทีส่พใจราษฎรสว่นรวมหรอืทีเ่รยีกกนัวา่ท�ำตามมตมิหาชนอาศยั

	 มตมิหาชนเป็นหลกัเป็นแนวบรหิารราชการ…ขา้พเจา้ใครข่อยกอุทาหรณ์เชน่

	 ทีว่า่ประชาชนไดร้บัสทิธเิสรภีาพ, สมภาพ, ภราดรภาพ ยิง่ขึน้กวา่สมยัก่อน

	 มากมายนัน้ (วนัเถลงิศก 31 ม.ีค.2481)

		 (4) อกีสิง่หน่ึง ทีพ่ ีน้่องชาวไทยไดร้บัมาจากระบอบการปกครองที่

	 เปลีย่นใหมน้ี่คอื สมภาพ ไดแ้ก่ ความเสมอภาคในบรรดาชาวชนคนไทยเสมอ

	 กนัหมด ทกุคนมสีทิธติามกฎหมายเทา่เทยีมกนัโดยรฐัธรรมนูญ ไมม่ใีครเป็น

	 เจา้เป็นขา้เป็นนายเป็นบา่ว ท�ำงานเพือ่ประโยชน์แก่ตนและครอบครวัของตน

	 ดว้ยน�้ำพกัน�้ำแรงของตน...อกีประการหน่ึงซึง่ขา้พเจา้จะชีใ้หเ้หน็ชดักค็อืเวลา

	 น้ี เราปกครองกนัฉันท์ญาตพิีน้่อง เป็นภราดรภาพอย่างจรงิจงั (วนัฉลอง

	 รฐัธรรมนูญ 10 ธ.ค.2482)

		 (5) หากเกดิการบกพรอ่งหรอืเกนิเลยไปบา้งกข็อใหท้า่นทีร่กันบัถอื

	 ไดโ้ปรดอภยัแก่ขา้พเจา้ดว้ยเถดิ อนังานทีข่า้พเจา้จะสนองคณุเพือ่นรว่มชาติ

	 ในขา้งหน้านัน้ยอ่มจะตอ้งด�ำเนินเจรญิรอยหลกั 6 ประการนัน้เอง (18 ธ.ค.

	 2481)

		 จากตวัอยา่งที ่(3) (4) และ (5) กลา่วไดว้า่ จอมพล ป. พบิลูสงคราม

ไดน้�ำเอาหลกัการปกครองระบอบประชาธปิไตยแบบตะวนัซึง่ใหค้วามส�ำคญักบัรฐัธรรมนูญ

สทิธ ิ เสรภีาพ สมภาพ ภราดรภาพ และมตมิหาชนมาเป็นหลกัในการบรหิารประเทศ

รว่มกบัหลกั 6 ประการของคณะราษฎร เพือ่ใหก้ารปกครองระบอบประชาธปิไตยเป็น

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

116

ศุภรัตน์ แสงฉัตรแก้ว

ไปตามแนวทางทีค่ณะราษฎรเหน็ว่า ตอ้งปรบัปรุงแกไ้ขใหป้ระเทศชาตมิคีวามมัน่คง

และเหมาะสมกบัยคุสมยั เชน่ การรกัษาเอกราชทางการเมอืง การศาล และทางเศรษฐกจิ

การใหร้าษฎรมสีทิธเิสมอภาคกนั มเีสรภีาพ และมกีารศกึษา เป็นตน้

	 	 1.3 ความเจริญก้าวหน้า

		 ความเจริญก้าวหน้า พบว่าเมื่อกล่าวถึงการปกครองระบอบ

ประชาธปิไตยนัน้จอมพล ป. พบิูลสงคราม มกัจะน�ำไปเชื่อมโยงเขา้กบัความเจรญิ

กา้วหน้าวา่ การปกครองระบอบประชาธปิไตยเป็นสว่นหน่ึงทีบ่อกถงึความเจรญิกา้วหน้า

ของชาตแิละเป็นระบอบการปกครองของประเทศทีเ่จรญิแลว้ ดงัศพัทท์ีส่ ือ่ความหมาย

เกีย่วกบัความเจรญิกา้วหน้า เชน่ “วฒันาถาวร” “ความสขุความเจรญิ” “ความเจรญิใน

หลายทาง” และ “ความเจรญิกา้วหน้าอยา่งกวา้งขวาง” อยา่งเชน่

	 	 (6) พงึตระหนกัไวว้า่ ระบอบการปกครองปรตัยบุนัของเราน้ีอยา่งหน่ึง

	 ประมวลกบัความรว่มมอืของรฐับาล บรรดาขา้ราชการพรอ้มดว้ยองคพ์ระประมขุแหง่ชาต ิ

	 คณะผูส้�ำเรจ็ราชการแทนพระองค ์สภาผูแ้ทนราษฎรและประชาชนอกีอยา่งหน่ึง

	 เป็นองคก์รณ์ส�ำคญัทีจ่ะสรา้งชาตใิหว้ฒันาถาวรบรรลถุงึซึง่ความสขุความเจรญิ

	 สบืไปขา้งหน้าโดยมเิสือ่มคลาย (วนัรฐัธรรมนูญ 10 ธ.ค. 2481)		

		 (7) การทีช่าตไิทยมรีฐัธรรมนูญนัน้กระท�ำตามมตมิหาชนเป็นใหญ่จึง่

	 เป็นเหตุใหก้ารปกครองระบอบรฐัธรรมนูญมรีากฐานมัน่คงและสามารถ

	 ประสทิธปิระสาทความเจรญิกา้วหน้าอยา่งกวา้งขวางใหแ้ก่ประเทศชาติ

	 ทกุวถิทีาง (พธิเีปิดอนุสสาวรยีป์ระชาธปิไตย ณ วนัชาต ิ24 ม.ิย.2483)

		 1.4 การสร้างชาติ

		 การสรา้งชาต ิพบวา่เป็นศพัทท์ีม่ปีรากฏซ�้ำอยูเ่สมอในสนุทรพจน์ของ

จอมพล ป. พบิูลสงคราม กล่าวไดว้่าเพื่อเน้นย�้ำใหป้ระชาชนรบัรูแ้ละเขา้ใจว่า การ

ปกครองระบอบประชาธปิไตยเป็นสว่นส�ำคญัของการสรา้งชาตใิหม้อีารยธรรมเชน่เดยีว

กบัต่างประเทศ ดงัจะเห็นได้จากศพัท์ต่างๆ เช่น “อารยประเทศ” “อารยชาติ”

“อารยชน” “อารยธรรม” งานสรา้งชาต”ิ “การสรา้งชาต”ิ “การก่อสรา้งชาต”ิ และ “สรา้ง

ชาต”ิ ตวัอยา่งเชน่

		 (8) งานสรา้งชาตนิัน้เป็นงานใหญ่-ใหญ่ยิง่สิง่ใดๆทัง้สิน้ เพราะเป็น

	 แมบ่ทของการครองชพีแหง่ประชากรในสว่นรวม ฉะนัน้ จึง่จ�ำเป็นยิง่ทีจ่ะตอ้ง

	 ไดม้กีารรว่มมอืกนัอยา่งแน่นแฟ้นระหวา่งรฐับาลกบัราษฎร ไดแ้ก่ พีน้่องชาว

	 ไทยทกุๆคน...ฉะนัน้ เพือ่จะใหง้านสรา้งชาตสิ�ำเรจ็ผลจ�ำจะตอ้งแยกกนัท�ำเป็น

	 สองทางคอื ดา้นประชาชนทางหน่ึง กบัดา้นรฐับาลและขา้ราชการ อกีทาง

	 หน่ึง...อนัการปฏบิตังิานเพือ่สรา้งชาตดิัง่กลา่วมาน้ี ขา้พเจา้มคีวามยนิดทีีจ่ะ	

117

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

	 กล่าววา่ เราท�ำไดส้�ำเรจ็เป็นอยา่งดทีัง้ทางรฐัและราษฎรอยูแ่ลว้...ขา้พเจา้ได้

	 พดูถงึเรือ่งการสรา้งชาตติลอดมาโดยปรยิายแลว้...เราจะไมพ่ดูวา่เราตอ้งชว่ย

	 กนัสรา้งชาตใิหถ้งึอารยประเทศชาตนิัน้ชาตน้ีิอกีต่อไป ทัง้น้ีเพราะไทยเป็น

	 อารยประเทศแลว้ ตัง้แต่วนัน้ี ตัง้แต่นาทน้ีี เราตอ้งถอืวา่ ไมม่ชีาตไิทยทีเ่ป็น

	 คนอนารยิชน...ในโอกาสส�ำคญัของชาต ิณ บดัน้ี ขา้พเจา้ขอใหท้กุทา่นจงสงบ

	 จติตร์ว่มกบัขา้พเจา้ระลกึถงึอนุสสาวรยีข์องเราซึง่เป็นหลกัชยัแหง่ความรว่ม

	 รกัสามคัคแีหง่ความสถาพรของชาต ิแลว้และเปลง่อุทานออกมาเป็นปฐมฤกษ์

	 ทัว่ทุกดวงใจวา่ ไทยเป็นอารยชาต ิไทยเป็นอารยประเทศ ไทยเป็นอารยชน

	 แลว้ เราจะรว่มมอืกนัสรา้งตวัเรา-สรา้งประเทศเรา-สรา้งชาตขิองเราใหว้ฒันา

	 ถาวรตามหลกัไทยอารยธรรมในเอเชยีน้ีตลอดไปชัว่ฟ้าดนิสลาย (งานเฉลมิ

	 ฉลองวนัชาต ิ24 ม.ิย.2483)

		 การสรา้งชาตใินสมยัจอมพล ป. มอียูห่ลายวธิ ีเชน่ การสรา้งชาตดิว้ย

สง่เสรมิการท�ำงานและสงวนอาชพีไวส้�ำหรบัคนไทย การสรา้งชาตดิว้ยการสนับสนุน

สนิคา้ไทย และการสรา้งชาตดิว้ยการเพิม่แสนยานุภาพของกองทพัใหเ้ขม้แขง็ขึน้พรอ้ม

ทีจ่ะเผชญิหน้ากบัสงครามจากต่างประเทศและป้องกนัภยัอนัตรายจากภายในประเทศ

ทีส่�ำคญักค็อื การประกาศ “รฐันิยม” มาควบคมุ บงัคบัใช ้และหลอ่มหลอมความคดิความ

เชือ่เกีย่วกบัการสรา้งชาตใิหเ้ป็นไปในแนวทางเดยีวกนั ตวัอยา่งเชน่

		 (9) ขา้พเจา้จงึใครช่กัชวนพีน้่องทัง้หลายอยา่งจรงิใจวา่ขอใหช้ว่ยกนั

	 คนละไมค้นละมอื คนละเลก็ละน้อยรว่มแรงรว่มใจกนัสรา้งชาตขิองเราใหเ้จรญิ

	 กา้วหน้ากนัอยา่งเหน็จรงิสกัครัง้หน่ึงทีห่มายอนัเป็นยอดปรารถนาของพวกเรา

	 อยู่ทีก่ารมคีวามสุขสมบูรณ์ของทุกๆคนและทุกๆครวัเรอืนคอื มกีารทรงชพี

	 และครองชพีดใีหพ้อใจของเรา แต่การจะท�ำใหส้�ำเรจ็ถงึอุดมคตดิัง่วา่น้ี ขา้พเจา้

	 ไดไ้ตรต่รองโดยถว้นถีแ่ลว้ เหน็วา่ยงัมอียูห่นทางเดยีวเท่านัน้ คอื ทุกคนจะ

	 ต้องลงมอืท�ำงาน ผู้ใดไม่ท�ำงานเราต้องถือว่าผู้นัน้ไม่รกัชาติ…แต่ก่อนน้ี
	 อาชพีการขบัยานพาหนะเมอืงเราเตม็ไปดว้ยคนต่างดา้ว ครัน้บดัน้ี รฐับาล
	 ทราบวา่พีน้่องชาวไทยสว่นมากตอ้งการจะไดอ้าชพีชะนิดน้ีไวเ้ป็นของพวกเรา
	 รฐับาลกเ็สนอสภาผูแ้ทนราษฎรขอออกกฎหมายสงวนงานอนัน้ีไวส้�ำหรบัพีน้่อง
	 ชาวไทยโดยฉะเพาะดัง่กลา่วมาน้ีเป็นตวัอยา่งเรือ่งเดยีวของอกีหลายสบิเรือ่ง	
	 ทีร่ฐับาลไดก้�ำหนดขึน้เป็นเอกสทิธิส์�ำหรบัประชาชนคนไทย…รฐับาลน�ำให้

	 ใชข้องไทยใหใ้ชว้ตัถุทีม่กี�ำเนิดขึน้ในประเทศไทย พีน้่องทัง้หลายกพ็ยายาม	

	 ด�ำเนินตามความเหน็น้ีคอืนิยมของไทยและอุดหนุนไทยกนัอยา่งจรงิจงั...ถงึจะ

	 ไมส่วยงามเทา่ของต่างประเทศกช็า่งประไร เราใชข้องไทย-ไทยท�ำ-ไทยใช ้เรา

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

118

ศุภรัตน์ แสงฉัตรแก้ว

	 กร็ูส้กึพมูใจเป็นเกยีรตแิละทัง้เป็นการประหยดัในตวัดว้ย (วนัฉลองรฐัธรรมนูญ

	 10 ธ.ค. 2482)

		 (10) เพราะอยา่งไรเสยี มรสมุแหง่ความอลเวงของโลกทีก่�ำลงัปรากฏ

	 ในยามน้ีจะตอ้งกะทบกะเทอืนมาถงึประเทศไทยอยา่งไมต่อ้งสงสยั เหน็วา่มี

	 ทางแกไ้ดอ้ยู ่2 ทางคอืประชาราษฎรชว่ยกนัก่อใหเ้กดิผลผลติต่างๆ ภายใน

	 ประเทศและชว่ยกนัใชข้องไทยเราเองตามรฐันิยมไดป้ระกาศเป็นแนวปฏบิตัิ

	 ไวแ้ลว้ (วนัชาต ิ24 ม.ิย. 2483)

		 จากตวัอยา่งกลวธิทีางศพัทท์ัง้ 4 ลกัษณะขา้งตน้สือ่ความหมายให้

เหน็ถงึหลกัการ ลกัษณะ และความส�ำคญัของการปกครองระบอบประชาธปิไตย ทีส่�ำคญั

กค็อื จอมพล ป. พบิลูสงคราม ไดเ้น้นย�ำ้การสรา้งชาตคิวบคูไ่ปกบัการปกครองระบอบ

ประชาธปิไตยเพือ่ตอ้งการใหป้ระชาชนชว่ยกนัสรา้งชาตใิหม้คีวามมัน่คง มคีวามเจรญิ

กา้วหน้า มอีารยธรรม และภาคภมูใิจในวฒันธรรมของชาติ

	 2. กลวิธีทางวจันปฏิบติัศาสตรแ์ละวาทกรรม

 	 กลวธิทีางวจันปฏบิตัศิาสตรแ์ละวาทกรรมเป็นกลวธิทีางภาษาทีแ่สดงใหเ้หน็

ความสมัพนัธเ์ชือ่มโยงกนัระหวา่งภาษาในตวับทหน่ึงกบัตวับทอื่นๆ เป็นการวเิคราะห์

ทีต่อ้งอาศยัการตคีวามจากบรบิทสงัคมรว่มกบัการวเิคราะหภ์าษา กลวธิทีางวจันปฏบิตัศิาสตร์

และวาทกรรมลกัษณะต่างๆ ทีแ่สดงใหเ้หน็ถงึความสมัพนัธร์ะหวา่งภาษา บรบิทสงัคม

และความคดิความเชือ่ของจอมพล ป. พบิลูสงคราม เชน่ มลูบท เรือ่งเลา่ การปฏเิสธ

การใชส้หบท และการใชว้จันกรรม

		 2.1 มลูบท

		 มลูบทเป็นการแสดงออกผา่นรปูภาษาทีส่ ือ่ความหมายใหเ้ขา้ใจได้

โดยนยัวา่มคีวามคดิทีเ่กดิขึน้ก่อนหรอือยูเ่บือ้งหลงัถอ้ยค�ำทีก่ลา่ว หรอืมเีหตุการณ์บาง

อยา่งเกดิขึน้ก่อนหน้าเหตุการณ์นัน้ รวมทัง้มเีจตนาบางอยา่งแอบแฝงอยูเ่พือ่แสดงให้

เหน็ถงึความเชือ่ทีม่อียู ่พบวา่มลูบทสว่นใหญ่ในสนุทรพจน์ของจอมพล ป. พบิลูสงคราม

เชือ่มโยงถงึวกิฤตปญัหาทางเศรษฐกจิและความขดัแยง้ทีเ่กดิขึน้ในชว่งก่อนทีจ่ะมกีาร

เปลีย่นแปลงการปกครอง ตวัอยา่งเชน่

		 (11) เราทัง้ชาตจิงึไดพ้รอ้มกนัรบัเอาวนัที ่24 มถุินายนเป็นวนัชาต ิ

	 เพราะถอืเสมอืนหน่ึงวา่เป็นวนัทีใ่หก้�ำเนิดการพืน้ฟูชวีติจติตใ์จของชาตขิึน้ใหม่

	 ใหด้�ำเนินเสมออารยประเทศ...รฐัธรรมนูญแหง่ราชอาณาจกัรไทยไดเ้ทอดพระ

	 มหากษตัรยิไ์วใ้นฐานทีท่รงเป็นประมขุของชาต ิเป็นทีเ่คารพสกัการเหนือการ

	 ลว่งละเมดิและเป็นทีร่วมขวญัของประชาชนชาวไทย ทัง้น้ีกเ็พือ่เป็นปจัจยัให้

	 คนไทยทัง้ชาตสิมคัรสมานสามคัคเีป็นน�้ำหน่ึงใจเดยีวกนั เพือ่อนุวรรตน์ตาม

119

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

	 รฐัธรรมนูญ พระมหากษตัรยิจ์งึทรงปฏบิตัใินทางอนัทีเ่ป็นพระคณุแก่ชาต ิทรง

	 เวน้การปฏบิตัพิระองคใ์นทางอนัเป็นพระเดช และทรงเวน้จากพระราชจรยิาวตัรใดๆ

	 อนัจะเป็นทางน�ำมาซึง่ความลม่จมของประเทศหรอืก่อใหเ้กดิการเกลยีดชงั

	 ในพระองคท์า่นขึน้ได ้(งานเฉลมิฉลองวนัชาต ิ24 ม.ิย.2483)

		 ตวัอย่างที่ (11) การใช้ถ้อยค�ำแสดงให้เห็นการกระท�ำ ความ

เปลีย่นแปลง หรอืความแตกต่างทีเ่กดิขึน้ระหวา่งสิง่ทีเ่คยมอียูก่่อนกบัสิง่ทีจ่ะเกดิขึน้ใหม ่

เชน่ “ฟ้ืนฟู” “ขึน้ใหม”่ “เสมอ” ถอ้ยค�ำเหลา่นัน้สือ่ความหมายใหเ้หน็วา่สภาพสงัคมไทย

ในชว่งก่อนทีจ่ะมกีารเปลีย่นแปลงการปกครองนัน้ตกอยูใ่นสภาพทีย่�่ำแยจ่นตอ้งฟ้ืนฟู

ขึน้มาใหม่เพื่อใหส้ามารถบรหิารประเทศใหเ้จรญิกา้วหน้า ไม่อ่อนดอ้ยไปกว่านานา

ประเทศ และทีส่�ำคญักค็อืพระมหากษตัรยิถ์กูมองวา่เป็นสว่นหน่ึงทีท่�ำใหเ้กดิปญัหาขึน้

ในสงัคม การใชถ้อ้ยค�ำวา่ “เวน้” “น�ำมาซึง่ความลม่จมของประเทศ” และ “ก่อใหเ้กดิการ

เกลยีดชงั” นัน้สือ่ความหมายใหเ้หน็ถงึสิง่ทีพ่ระมหากษตัรยิไ์ดเ้คยกระท�ำหรอืท�ำใหเ้กดิ

ปญัหาขึน้นัน้ตอ้งเวน้ คอืตอ้งงดหรอืไมเ่ขา้ไปยุง่เกีย่วใดกบัการบรหิารประเทศอกีซึง่จะ

ท�ำใหป้ระเทศชาตเิสยีหายหรอืท�ำใหเ้กดิความรูส้กึทีไ่มด่ต่ีอพระมหากษตัรยิ ์แสดงให้

เหน็วา่พระมหากษตัรยิใ์นระบอบประชาธปิไตยในทศันะของคณะราษฎรจงึมสีถานะเป็น

ประมขุของประเทศ พระมหากษตัรยิไ์มม่อี�ำนาจทางการเมอืง ไมยุ่ง่เกีย่วกบัการเมอืง

หรอือาจจะกลา่วไดว้า่อยูเ่หนือการเมอืงอยา่งแทจ้รงิ

	 	 2.2 เรื่องเล่า

	 	 เรือ่งเลา่เป็นกลวธิอียา่งหน่ึงทีแ่สดงใหเ้หน็ถงึความรูส้กึและประสบการณ์

ทีผู่พ้ดูตอ้งการบอกใหผู้ฟ้งัเขา้ใจดว้ยวตัถุประสงคอ์ยา่งใดอยา่งหน่ึงดว้ยการเลา่ยอ้นถงึ

เหตุการณ์ทีเ่คยเกดิขึน้ พบวา่จอมพล.ป พบิลูสงคราม มกัจะเลา่ถงึเรือ่งการพระราชทาน

รฐัธรรมนูญและความส�ำคญัของการเปลีย่นแปลงการปกครอง ตวัอยา่งเชน่

		 (12) วนัเดยีวกนัน้ีเมือ่ 7 ปีมาแลว้คอื วนัที ่10 ธนัวาคม พทุธศกัราช

	 2475 ในท่ามกลางพระบรมวงศานุวงศ ์คณะทูตานุทูต ขา้ราชการทัง้ทหาร

	 พลเรอืนและประชาชนชายหญงิซึง่เฝ้าทลูละอองธลุพีระบาท ณ พระทีน่ัง่อนนัตสมาคมนัน้

	 เจา้พนกังานฝา่ยอาลกัษณ์ไดอ้่านค�ำประกาศพระราชทานรฐัธรรมนูญแด	่

	 อาณาประชาชนชาวไทย ไดย้นิเสยีงกระจายออกไปทัว่ประเทศไทย ณ บดันัน้

	 องคพ์ระมหากษตัรยิผ์ูท้รงเครือ่งตน้ประทบับนพระราชอาสน์ภายใตม้หาเศวต

	 ฉตัรนพปดล กไ็ดท้รงยกพานทองรองรบัรฐัธรรมนูญฉะบบัถาวรซึง่ประดษิฐาน

	 อยู ่ขึน้สาธกุารเหนือพระเศยีร แลว้ทรงมอบใหป้ระธานสภาผูแ้ทนราษฎร ใน	

	 ขณะเดยีวกนักบัปืนใหญ่ของกองทพัไทยไดย้งิซึง่ทัง้น้ียอ่มเป็นอาณตัแิหง่การ

	 ทีไ่ดท้รงหลัง่ความสขุสมบรูณ์พระราชทานแดพ่ีน้่องชาวไทยในทา่มกลางความ

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

120

ศุภรัตน์ แสงฉัตรแก้ว

	 ปลาบปลื้ม ความปีตยินิดอีย่างยิง่ลน้ของมวลชนซึ่งต่างพากนัโห่รอ้งซรอ้ง

	 สาธกุารรบัพระมหากรณุาธคิณุดว้ยความรา่เรงิบรรเทงิใจ เราทัง้หลายยอ่มจะ

	 ยงัจ�ำภาพอนัซาบซึง้ใจน้ีอยูม่ริูห้าย เรายงัคงระลกึนึกถงึวนัมิง่ขวญัของเรานัน้

	 ตลอดมา เพราะฉะนัน้เราจงึรบัเอาวนันัน้เป็นอภลิกัขติสมยัมาจดังานฉลอง

	 ทกุๆปี (วนัฉลองรฐัธรรมนูญ 10 ธ.ค. 2482)

		 (13) ขา้พเจา้ไดก้ลา่วใหท้า่นฟงัแลว้ถงึมลูเหตุทีเ่ราไดเ้ลอืกเอาวนัที ่

	 24 มถุินายนเป็นอภลิกัขติสมยัทีจ่ะท�ำงานเฉลมิฉลองและรืน่เรงิเป็นงานประจ�ำ

	 ปีตลอดไป เพราะวนัที ่ 24 มถุินายนเป็นเริม่ก่อรา่งสรา้งการปกครองใหมใ่น

	 ระบอบประชาธปิไตยโดยมรีฐัธรรมนูญเป็นหลกับรรทดัฐาน และยิง่กวา่นัน้วนั

	 น้ีเป็นวนัทีพ่ีน้่องทัง้หลายรวมทัง้ขา้พเจา้ผูพ้ดูน้ีดว้ยไดร้บัสทิธเิสรภีาพ สมภาพ

	 ในสว่นตวั และมสีทิธมิเีสยีงในการปกครองบา้นเมอืงของไทยเรารว่มกบัรฐับาล

	 และอยา่งฉนัทญ์าตพิีน้่องกนัดว้ย เมือ่วนัที ่๒๔ มถุินายนคอืวนัชาตเิป็นวนัเริม่

	 น�ำมาซึง่ความพอใจและความสขุส�ำราญมาสูเ่ราทัง้หลายดว้ยประการฉะนี้

	 (งานเฉลมิฉลองวนัชาต ิ24 ม.ิย. 2483)

		 จากตวัอยา่งที ่(12) ขอ้ความทีบ่อกวา่ “วนัเดยีวกนัน้ีเมือ่ 7 ปีมาแลว้

คอื วนัที ่10 ธนัวาคม พทุธศกัราช 2475” และตวัอยา่งที ่(13) “ขา้พเจา้ไดก้ลา่วใหท้า่น

ฟงัแลว้” เป็นการเลา่ยอ้นถงึเหตุการณ์ทีเ่กดิขึน้แลว้และไดน้�ำมาเลา่ซ�้ำอกีครัง้ในโอกาส

วนัส�ำคญัทีเ่กีย่วขอ้งกบัรฐัธรรมนูญและวนัชาตจิงึเทา่กบัวา่เป็นการตอกย�้ำถงึความส�ำคญั

ของเหตุการณ์เหล่านัน้ทีเ่ชื่อมโยงถงึความคดิความเชื่อเกีย่วกบัประชาธปิไตย ส่วน

บรรยากาศทีเ่ป็นพธิกีาร ความยิง่ใหญ่อลงัการในการพระราชทานรฐัธรรมนูญ และการ

จดังานเฉลมิฉลองวนัชาตนิัน้จงึเทา่กบัวา่เป็นชว่งระยะเวลาแหง่ความสขุทีเ่กดิขึน้ใน

สงัคมไทยภายหลงัจากเปลีย่นแปลงการปกครองแลว้

		 2.3 การปฏิเสธ

		 การปฏเิสธเป็นการใชค้�ำเพือ่แสดงความขด้แยง้หรอืไมเ่หน็ดว้ยกบั

มลูบทหรอืสิง่ทีเ่คยเกดิขึน้มาก่อนหน้านัน้ การปฏเิสธชว่ยเน้นย�ำ้ไดถ้งึความเปลีย่นแปลง

และความแตกต่างทีเ่กดิขึน้ไดช้ดัเจน มนี�้ำหนกั และน่าเชือ่ถอืมากขึน้ ตวัอยา่งเชน่

		 (14) ระบอบการปกครองปรตัยบุนัน้ี ราษฎรมเีสยีงทีจ่ะพดูขอรอ้งให้

	 ปรบัปรงุกจิการใดๆ ของราชการของเขาไดท้กุอยา่ง เราไมไ่ดห้า้ม ไมม่อี�ำนาจ

	 ใดๆ มาหา้มใหค้รา้มกลวัเหมอืนแต่ก่อน...ซึง่ทัง้น้ียอ่มจะก่อใหเ้กดิความรกัใคร่

	 และความสามคัคซีึ่งกนัแลกนัในหมู่คนไทยทัง้มวล ทัง้เกดิผลคอื ความสุข

	 สมบรูณ์ในการครองชพีต่อไปดว้ย ในทีส่ดุเรากจ็ะไมไ่ดย้นิวา่ “แกเป็นบา่ว-ฉนั

	 เป็นนาย” ดงัน้ีอกีต่อไป (วนัฉลองรฐัธรรมนูญ 10 ธ.ค.2482)

121

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

		 ตวัอย่างที ่ (14) การใชถ้อ้ยค�ำปฏเิสธว่า “ไมไ่ดห้า้ม” “ไมม่อี�ำนาจ

ใดๆ” และ “ไมไ่ดย้นิ” เป็นปฏเิสธทีข่ดัแยง้กบัมลูบทเดมิทีแ่สดงใหเ้หน็สภาพสงัคมใน

สมยัสมบรูณาญาสทิธริาชยว์า่มกีารหา้มวพิากษว์จิารณ์การท�ำงานของรฐับาล มอี�ำนาจ

บางอยา่งทีท่�ำใหป้ระชาชนไมก่ลา้แสดงความคดิเหน็ และเป็นสงัคมทีม่กีารแบ่งชนชัน้

กนัอยา่งชดัเจนระหวา่งคนทีเ่ป็นเจา้นายและเป็นบา่ว การทีจ่อมพล ป. พบิลูสงคราม ใช้

การปฏิเสธจึงเป็นการเน้นย�้ำให้รู้ว่าในสมยัจอมพล ป. ซึ่งปกครองด้วยระบอบ

ประชาธปิไตยแลว้นัน้ ราษฎรมเีสรภีาพทีจ่ะแสดงความคดิเหน็เกีย่วกบัการบรหิารบา้น

เมอืงได ้ทุกคนมคีวามเทา่เทยีมกนัทางสงัคม การปฏเิสธจงึแสดงใหเ้หน็มมุมองความ

คดิทีแ่ตกต่างกนัและเป็นการโตต้อบกนัระหวา่งความคดิของกลุม่คณะราษฎรกบัความ

คดิเดมิทีม่อียู่ในระบอบสมบูรณาญาสทิธริาชย ์ โดยเฉพาะการโตต้อบกบักลุ่มชนชัน้

เจา้นายอยา่งพระมหากษตัรยิ์

		 2.4 การใช้สหบท

		 การใชส้หบทเป็นการใชถ้อ้ยค�ำทีใ่ชเ้ป็นผลผลติของการปฏสิมัพนัธ์

ระหวา่งบุคคลทีม่คีวามคดิเหน็ทางสงัคมบางอยา่งแฝงอยู ่ถอ้ยค�ำทีเ่ราใชจ้งึไมใ่ช่เป็น

ถอ้ยค�ำของเราคนเดยีว แต่เป็นถอ้ยค�ำทีม่คีวามคดิความเหน็ของผูอ้ื่นแฝงอยู่ มกีาร

โตต้อบอยู่ในความนึกคดิของคนเราทีต่ระหนักรูแ้ละแสดงออกในรูปแบบต่างๆ ดงัที ่

Bakhtin (1986 : 89 อา้งถงึใน Fairclough, 2004 : 102) กลา่วไวว้า่ “All utterances

are populated, and indeed constituted, by snatches of others utterances, more

or less explicit or complete : our speech…is filled with others word, varying

degrees of otherness and varying degree of “our-own-ness”, vary degrees of

awareness and detachment. ตวัอยา่งเชน่

		 (15) ขา้พเจา้ไดท้ราบ, ไดพ้บ, และไดเ้หน็ตลอดมาวา่ มคีวามตัง้ใจ

	 ทีจ่ะบ�ำเพญ็ใหเ้ป็นรฐับาลทีป่ระกอบดว้ยราษฎร ท�ำงานเพือ่ราษฎร และเจตนา

	 อนัแรงกล้าทีจ่ะใหบ้งัเกดิผลดแีก่ราษฎรอยู่เนืองนิตย์ ขา้พเจา้ยนืยนัไดว้่า

	 เจตจ�ำนงอนัน้ีเป็นอุดมคต ิ เป็นดวงใจ เป็นดวงวญิญาณของรฐับาลคณะน้ี

	 (วนัเถลงิศก 31 ม.ีค. 2481)

		 ตวัอยา่งที ่(15) การใหส้หบทดงักลา่วเป็นการดดัแปลงมาจากค�ำพดู

ของประธานาธบิดลีนิคอลน์ แหง่ประเทศสหรฐัอเมรกิา กลา่วไวห้ลงัจากสหรฐัอเมรกิา

แยกตวัออกจากประเทศองักฤษและเกดิสงครามกลางเมอืง (Civil War) เป็นเหตุใหม้ี

ประชาชนตายเป็นจ�ำนวนมากและในการประกอบพธิไีวอ้าลยัใหก้บัผูเ้สยีชวีติ ณ เมอืง

เกตกสิเบอรก์ในมลรฐัเพนซลิวาเนีย ในวนัที ่19 พฤศจกิายน ค.ศ.1869 สนุทรพจน์ตอน

หน่ึงทีป่ระธานาธบิดลีนิคอลน์ไดก้ล่าวไวว้า่ รฐับาลของประชาชน โดยประชาชน เพือ่

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

122

ศุภรัตน์ แสงฉัตรแก้ว

ประชาชนนัน้ การใหส้หบทของประเทศตน้แบบของการปกครองระบอบประชาธปิไตย

แสดงใหเ้หน็ถงึความรูค้วามคดิเกี่ยวกบัการปกครองระบอบประชาธปิไตย รวมทัง้

แสดงออกถงึน�้ำเสยีงมุง่มัน่ทีจ่ะบรหิารประเทศตามแนวทางดงักลา่ว

		 (16) ในส่วนทางรฐับาลนัน้เล่ากม็กีรณีหลายประการทีเ่ป็นเหตุผล

	 สนบัสนุนใหเ้กดิระบอบใหมข่องการปกครองน้ีขึน้อยูใ่นตวั ขา้พเจา้ขออา้งค�ำ

	 กราบบงัคมทลูและค�ำชีแ้จงของเสนาบดกีระทรวงกลาโหมสมยันัน้คอื นายพล

	 เรอืเอก พระเจา้บรมวงศเ์ธอกรมหลวงสงิหวกิรมเกรยีงไกร ซึง่กล่าวในการ

	 ประชุมขา้ราชการกลาโหม เมื่อวนัที ่ 5 กุมภาพนัธ ์พ.ศ. 2475 ประมวลลง

	 เป็นใจความส�ำคญัวา่ ประเทศเราฝืดเคอืงคบัขนัในทางเศรษฐกจิ ไมม่วีีแ่วว

	 และชอ่งทางใดจะแกไ้ขโดยเรว็เลย นอกจากจะตอ้งปลดขา้ราชการเพือ่ใหเ้บา

	 ภาระรายจา่ยและใหช้ว่ยกนักดัฟนัทนต่อไปและทัง้หาใชจ่ะตดัคนเทา่นัน้ไม ่ซ�ำ้

	 ยงัจะตอ้งตดังานลงไปดว้ย เสนาบดพีระองคน์ัน้ทรงกลา่วชีแ้จงแนวทางปฏบิตัิ

	 ส�ำหรบัราชการต่อไปคอืยอมใหถ้อยหลงั เพราะแมแ้ต่จะเพยีงใหค้งทีอ่ยูก่ท็รง

	 เหน็วา่ไมส่ามารถจะท�ำได ้(วนัฉลองรฐัธรรมนูญ 10 ธ.ค. 2482)

		 ตวัอย่างที ่ (16) เป็นการใชส้หบททีม่กีารอา้งถงึค�ำพดูของบุคคล

ส�ำคญัดว้ยการสรปุสาระส�ำคญัวา่ พลเรอืเอกพระเจา้บรมวงศเ์ธอกรมหลวงสงิหวกิรม-

เกรยีงไกร ซึง่เป็นขา้ราชการชัน้ผูใ้หญ่ในสมยันัน้มคีวามคดิเหน็ต่อปญัหาเศรษฐกจิของ

บา้นเมอืง การอา้งถงึค�ำพดูดงักล่าวนัน้เป็นการชว่ยยนืยนั สรา้งความน่าเชือ่ถอื ชว่ย

สนบัสนุนใหก้ารเปลีย่นแปลงการปกครองของกลุม่คณะราษฎรไดอ้กีทางหน่ึงวา่เป็นสิง่

ที่เหมาะสม สมควรแก่กาลเวลา และสามารถจะแก้ไขปญัหาที่เกดิขึน้ได้ดกีว่าการ

ปกครองระบอบสมบรูณาญาสทิธริาชยท์ีไ่มส่ามารถจะแกป้ญัหาได้

		 2.5 การใช้วจันกรรม

		 การใชว้จันกรรม เป็นการใชภ้าษาเพื่อแสดงออกถงึเจตนาทีผู่พู้ด

ตอ้งการสือ่สารใหผู้ฟ้งัเขา้ใจและน�ำไปสูก่ารกระท�ำอยา่งใดอยา่งหน่ึงตามทีผู่พ้ดูตอ้งการ

โดยเฉพาะการใชว้จันกรรมยนืยนัและวจันกรรมขอรอ้ง พบวา่จอมพล ป. พบิลูสงคราม

ใชว้จันกรรมยนืยนั เพือ่แสดงใหเ้หน็ถงึขอ้ดขีองการปกครองระบอบประชาธปิไตยดว้ย

การยกเหตุผลต่างๆ มาสนบัสนุนใหเ้หน็วา่ความเปลีย่นแปลงทีเ่กดิขึน้นัน้เป็นไปในทาง

ทีด่ขี ึน้ สว่นวจันกรรมขอรอ้ง มกัจะเป็นการขอรอ้งหรอืขอความรว่มมอืจากประชน โดย

เฉพาะเมื่อต้องการให้ทุกคนช่วยกนัสร้างชาติให้เจรญิก้าวหน้า มวีฒันธรรม และ

อารยธรรมเชน่เดยีวกนักบันานาประเทศทีป่กครองดว้ยระบอบประชาธปิไตย ตวัอยา่ง

เชน่

		

123

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

		 (17) เทา่ทีข่า้พเจา้กลา่วมาทัง้หมดน้ีกเ็พือ่ประสงคจ์ะชีใ้หเ้หน็ทัว่กนั

	 วา่ การเปลีย่นระบอบการปกครองกด็ ีการทีร่ฐับาลจะบ�ำรงุอาชพีของราษฎร

	 กด็ ีการแกเ้ศรษฐกจิของชาตกิด็เีหลา่น้ีเป็นงานใหญ่ เป็นงานทีต่อ้งใชเ้วลาและ

	 ความร่วมมอืของประชาชนเป็นส�ำคญัยิง่ดว้ย เพราะเช่นนัน้หากท่านเหน็ว่า

	 รฐับาลท�ำอะไรชา้ไปบา้งกข็อไดโ้ปรดใหอ้ภยัและโปรดระลกึถงึความจ�ำเป็นดัง่

	 กลา่วไวด้ว้ย (วนัเถลงิศก 31 ม.ีค.2481)

		 (18) ขา้พเจา้จ�ำตอ้งกลา่วซ�้ำอกีวา่เกอืบทกุคนตอ้งการใหเ้ปลีย่นการ

	 ปกครองมาเป็นระบอบเชน่ปรตัยบุนัน้ี ขา้พเจา้จะขอน�ำเหตุผลต่างๆ มากลา่ว

	 เป็นทางสนบัสนุนความเหน็น้ีตามสมควรแก่กาลและโอกาสเพือ่ใหพ้ีน้่องชาว

	 ไทยไดซ้าบซึง้ในรากฐานส�ำคญัและท�ำความเขา้ใจกนัดขีึน้....อาศยัความอนัมี

	 เจตนาอนับรสิทุธิข์องรฐับาลในระบอบน้ี ขา้พเจา้จึง่ใครช่กัชวนพีน้่องทัง้หลาย

	 อย่างจรงิใจว่า ขอใหช้่วยกนัคนละไมค้นละมอื คนละเลก็คนละน้อยร่วมแรง

	 รว่มใจกนัสรา้งชาตไิทยของเราใหเ้จรญิกา้วหน้ากนัอยา่งเหน็จรงิสกัครัง้หน่ึง

	 (วนัฉลองรฐัธรรมนูญ 10 ธ.ค.2482)

		 จากตวัอยา่งกลวธิทีางวจันปฏวิตัศิาสตรแ์ละวาทกรรมแสดงใหถ้งึ

เหน็บรบิททางสงัคมทีม่กีารรบัรูร้ว่มกนั โดยเฉพาะการน�ำเอาปญัหาวกิฤตเศรษฐกจิที่

เกดิขึน้ก่อนหน้าน้ีมาสรา้งความน่าเชือ่ถอืและเป็นสว่นหน่ึงในการสรา้งความชอบธรรม

ใหก้บัการเปลีย่นแปลงการปกครองของคณะราษฎร รวมทัง้ยงัตอกย�้ำใหเ้หน็ถงึความ

คดิความเชือ่เรือ่งการสรา้งชาตทิีเ่กดิขึน้ในสมยัจอมพล ป. พบิลูสงคราม ไดอ้ยา่งชดัเจนดว้ย

	 3. กลวิธีทางวาทศิลป์

	 กลวธิทีางวาทศลิป์เป็นการใชภ้าษาอยา่งมศีลิปะและมชีัน้เชงิในการสือ่สารให้

ผูร้บัสารหรอืผูฟ้งัเขา้ใจไดร้บัทัง้เน้ือหาสาระและอรรถรสตามทีผู่ผ้ลติตวับทตอ้งการ โดย

เฉพาะการใชส้�ำนวน พบมอียู ่2 ลกัษณะคอื ส�ำนวนทีส่ ือ่ความหมายในเชงิลบต่อการ

ปกครองระบอบสมบรูณาญาสทิธริาชย ์และส�ำนวนทีส่ ือ่ความหมายในเชงิบวกต่อการ

ปกครองระบอบประชาธปิไตย ตวัอยา่งเชน่

		 (19) ขา้พเจา้เชือ่วา่ พีน้่องชาวไทยในสมยัก่อนการเปลีย่นแปลงการ

	 ปกครองจะตอ้งรอ้งตะโกนออกมาดงัๆ มา “พวกเราเหลา่ราษฎรยากจนลงทกุ

	 วนั ขอใหเ้ปลีย่นการปกครองเถดิ เราจะไดล้มืหน้าอา้ปากขึน้ไดบ้า้ง” และ

	 สิง่เหล่าน้ีเป็นความจรงิซึง่ใครๆ ย่อมเหน็ไดว้่าตัง้แต่เปลีย่นการปกครองมา

	 แลว้ ฐานะการครองชพีของราษฎรไดก้ะเตือ้งขึน้กวา่เดมิพอสมกบัระยะเวลา

	 ทีไ่ดผ้า่นมา...แต่ก่อนทา่นอยากจะต�ำหนิราชการแผนกใดอยา่งใดทา่นพดูไม่

	 ไดอ้ยา่งเปิดเผย เพราะมรีะเบยีบการบางอยา่งเตอืนใหท้า่นสงวนค�ำพดูไว ้ถงึ

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

124

ศุภรัตน์ แสงฉัตรแก้ว

	 กบัเราเคยฝงัเป็นภาษติเตอืนกนัมาวา่ “อยา่พดูไป จะถกูมะพรา้วหา้วยดัปาก”

	 (วนัฉลองรฐัธรรมนูญ 10 ธ.ค. 2482)

		 ตวัอยา่งที ่ (19) ส�ำนวน “ลมืหน้าอา้ปาก” สือ่ความหมายวา่ การมี

ฐานะความเป็นอยูท่ีด่ขี ึน้ และ “จะถกูมะพรา้วหา้วยดัปาก” สือ่ความหมายเป็นการเตอืน

ไมใ่หพ้ดูในสิง่ทีไ่มค่วรพดู ซึง่สะทอ้นใหเ้หน็วา่ในชว่งก่อนการเปลีย่นแปลงการปกครอง

นัน้ประชาชนมคีวามเป็นอยูท่ีย่ากล�ำบาก และยงัไมม่สีทิธ ิ เสรภีาพทีจ่ะแสดงความคดิ

เหน็หรอืวพิากษว์จิารณ์เกีย่วกบัการบรหิารงานของราชการไดซ้ึง่เป็นส�ำนวนทีส่ ือ่ความ

หมายในเชงิลบทีจ่อมพล ป. พบิลูสงคราม มต่ีอการปกครองในระบอบสมบรูณาญาสทิธริาชย์

		 (20) การปกครองในระบอบน้ีเป็นการปกครองทีอ่าศยัคนมากชว่ยกนั

	 ท�ำงานใหลุ้ล่วงไปโดยเรว็พลนัทนัเวลาชะนิดทีเ่รยีกว่า “หน้าวิง่” (พธิเีปิด

	 อนุสาวรียป์ระชาธปิไตย 24 ม.ิย. 2483)

		 ตวัอยา่งที ่(20) ส�ำนวน “หน้าวิง่” สือ่ความหมายใหเ้หน็ถงึความเจรญิ

กา้วหน้าทีจ่ะเกดิขึน้หลงัจากการเปลีย่นแปลงการปกครองระบอบประชาธปิไตยวา่จะ

ชว่ยใหป้ระเทศพฒันาอยา่งเหน็ผลชดัเจน เป็นส�ำนวนทีส่ ือ่ความหมายในเชงิบวกทีม่ต่ีอ

การปกครองระบอบประชาธปิไตย และในขณะเดยีวกนักท็�ำใหเ้ขา้ใจไดว้า่การปกครอง

ระบอบสมบรูณาญาสทิธริาชยน์ัน้มลีกัษณะทีต่รงกนัขา้มหรอือาจจะกลา่วไดว้า่เป็น

ระบอบทีท่�ำใหบ้า้นเมอืงพฒันาไปไดช้า้กวา่ระบอบประชาธปิไตย

	 กลวธิทีางวาทศลิป์ กล่าวไดว้า่ชว่ยเสรมิใหป้ระชาชนเขา้ใจ เหน็ภาพ สมัผสั

ไดถ้งึอารมณ์ ความรูส้กึ และทศันคตทิีจ่อมพล ป. มต่ีอการปกครองระบอบประชาธปิไตย

ดว้ยการเน้นย�ำ้ใหเ้หน็วา่การปกครองระบอบประชาธปิไตยชว่ยแกป้ญัหาทีเ่กดิขึน้ได ้

รวมทัง้ประชาชนมเีสรภีาพในการพดู และท�ำใหป้ระเทศชาตเิจรญิกา้วหน้า

อภิปรายผล

	 หลงัจากเปลี่ยนแปลงการปกครองมาเป็นระบอบประชาธปิไตยนัน้ ค�ำว่า
“รฐัธรรมนูญ” มปีรากฏอยูใ่นสนุทรพจน์ของนายกรฐัมนตรไีทยในลกัษณะต่างๆ กนั เชน่
การใชเ้ป็นชือ่เรยีกวา่ “ระบอบรฐัธรรมนูญ” ซึง่กลา่วไดว้า่เป็นการสือ่ความหมายถงึการ
ปกครองระบอบใหม่ที่เกดิขึ้นแตกต่างไปจากระบอบสมบูรณาญาสทิธริาชย์ โดยมี
รฐัธรรมนูญเป็นกฎหมายส�ำคญัสูงสุด และอาจจะกล่าวได้ว่ารฐัธรรมนูญกลายเป็น
สญัลกัษณ์ของการปกครองระบอบประชาธปิไตยทีน่ายกรฐัมนตร ีโดยเฉพาะกลุม่คณะ
ราษฎรน�ำมาใชส้ือ่สารใหป้ระชาชนรบัรูถ้งึความเปลีย่นแปลงทีเ่กดิขึน้กบัรปูแบบการ

ปกครองมากกวา่ทีจ่ะอธบิายใหเ้ขา้ใจและเหน็ถงึความส�ำคญัของการปกครองระบอบ

ประชาธปิไตย หรอืการบงัคบัใชร้ฐัธรรมนูญในฐานะทีเ่ป็นกฎหมายส�ำคญัสงูสุดอย่าง

125

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

แทจ้รงิ ดงัที ่เฉลมิเกยีรต ิผวินวล (2533 : 25) กลา่ววา่ “คณะราษฎรใชร้ฐัธรรมนูญเป็น

สญัลกัษณ์ทางการเมอืงอนัส�ำคญัของระบอบใหม ่ผูป้กครองกลุม่ใหมก่ลา่วถงึรฐัธรรมนูญ

มากกวา่ประชาธปิไตยและไดพ้ยายามจงูใจใหป้ระชาชนทัว่ไปยอมรบัและเหน็วา่รฐัธรรมนูญ

เป็นสิง่ศกัดิส์ทิธิ ์ เป็นกฎหมายสงูสดุทางการปกครอง ทัง้ยงัเป็นสิง่แสดงความทนัสมยั

อยา่งอารยะประเทศ”

	 ในอีกด้านหน่ึงนัน้การเรยีกชื่อว่า “ระบอบรฐัธรรมนูญ” ส่วนใหญ่พบใน

สุนทรพจน์ของนายกรฐัมนตรทีีม่ภีูมหิลงัมาจากสถาบนัทหาร เช่น พระยาพหลพล

พยหุเสนา จอมพล ป. พบิลูสงคราม และจอมพลสฤษดิ ์ธนะรชัตน์ัน้เป็นการสะทอ้นให้

เหน็ระบบความคดิความเชือ่สว่นหน่ึงของผูท้ีเ่ป็นทหารไดร้บัการปลกูฝงัมา โดยเฉพาะ

การอบรมสัง่สอนทหารในกองทพับกของผูป้กครองกลุม่ใหมอ่ยา่งคณะราษฎรไดเ้ปลีย่น

มาเป็นใหค้วามส�ำคญัวา่ ทหารตอ้งจงรกัภกัด ีปกป้องประเทศชาต ิศาสนา พระมหากษตัรยิ์

และรฐัธรรมนูญ พระมหากษตัรยิ์มคีวามส�ำคญัในฐานะเป็นประมุขของชาต ิ ส่วน

รฐัธรรมนูญเป็นหลกัของการปกครองประเทศและผูท้ีจ่ะท�ำหน้าทีด่แูลสงวนรกัษาสิง่เหลา่

น้ีไวไ้ดเ้ป็นอยา่งดคีอืทหาร กลา่วไดว้า่ ความคดิส�ำคญัเรือ่งการเมอืงของทหารในเวลา

นัน้จงึอยู่ทีร่ฐัธรรมนูญ ดงันัน้ เมื่อพดูถงึระบอบการปกครองประเทศ ทหารจะใชค้�ำ

วา่การปกครองระบอบรฐัธรรมนูญแทนทีจ่ะใชค้�ำวา่การปกครองระบอบประชาธปิไตย

(กนกวล ีชชูยัยะ, 2528 : 76)

	 ตวับทสนุทรพจน์ของจอมพล ป. พบิลูสงคราม เป็นผลผลติทางสงัคมทีเ่กดิขึน้

ในภาคปฏบิตักิารทีเ่ชือ่มโยงใหเ้หน็ความสมัพนัธแ์ละอทิธพิลของบรบิททางสงัคม ความคดิ

ความเชือ่ และการโตต้อบของผูน้�ำอยา่งจอมพล ป. พบิลูสงคราม ซึง่เป็นตวัแทนของ

กลุ่มคณะราษฎรทีม่คีวามคดิความเชื่อในการปกครองระบอบประชาธปิไตย เป็นคณะ

บุคคลทีม่คีวามคดิเหน็แตกต่างและขดัแยง้กบัการปกครองระบอสมบรูณาญาสทิธริาชย ์ซึง่

เป็นระบอบการปกครองเดมิในสงัคมไทยและมสีถาบนัพระมหากษตัรยิม์อี�ำนาจสงูสดุใน

การปกครองประเทศ การเปลีย่นแปลงการปกครองทีเ่กดิขึน้เมือ่วนัที ่24 มถุินายน 2475

นอกจากจะเป็นการชว่งชงิอ�ำนาจระหวา่งกลุม่คณะราษฎรกบัสถาบนัพระมหากษตัรยิ์

แลว้นัน้ การสรา้งความหมายใหก้บัการปกครองระบอบประชาธปิไตยซึง่เป็นการปกครอง

ระบอบใหมท่ีป่ระชาชนคนไทยในสมยันัน้ยงัไมเ่ขา้ใจและยงัไมคุ่น้เคยจงึเป็นความทา้ทาย

ของคณะราษฎรทีต่อ้งเรง่สรา้งความรูค้วามเขา้ใจเกีย่วกบัการปกครองระบอบประชาธปิไตย

ใหเ้ป็นทีเ่ขา้ใจและไดร้บัการยอมรบัจากประชาชนใหแ้พรห่ลายมากขึน้ วทิยกุระจายเสยีง

จงึเป็นสือ่ในการเผยแพรข่อ้มลูขา่วสารต่างๆ ทีเ่ขา้มามบีทบาทส�ำคญั ดงัทีส่วุมิล พลจนัทร ์

(2541 : 1) กลา่ววา่ “การจดัตัง้กองการโฆษณา ในวนัที ่3 พฤษภาคม 2476 นบัเป็น

ครัง้แรกทีส่งัคมไทยไดต้ระหนักถงึความส�ำคญัและประสทิธภิาพของสื่อ จงึไดจ้ดัตัง้

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

126

ศุภรัตน์ แสงฉัตรแก้ว

หน่วยงานเกีย่วกบัการโฆษณาอยา่งเป็นระบบและสือ่ทีไ่ดร้บัความสนใจมากในยคุนัน้ก็

คอืวทิยุกระจายเสยีงซึง่กล่าวไดว้า่เป็นสือ่ประเภทแรกทีร่ฐัเป็นผูจ้ดัตัง้” นอกจากวทิยุ

กระจายเสยีงจะเป็นสื่อกลางระหว่างรฐับาลคณะราษฎรกบัประชาชนแล้วนัน้ วทิยุ

กระจายเสยีงของกรมโฆษณาการยงัเป็นชอ่งทางส�ำคญัในการเผยแพรอุ่ดมการณ์ของ

จอมพล.ป พบิลูสงคราม ดงัจะเหน็ไดจ้ากการใหค้วามส�ำคญักบัวนัชาตแิละการตอกย�ำ้

เรือ่งสรา้งชาตดิว้ยวธิกีารต่างๆ ตามทีไ่ดก้ล่าวไปขา้งตน้นัน้เป็นสิง่ทีส่ะทอ้นใหเ้หน็ถงึ

ระบบความคดิความเชื่อเกีย่วกบัอุดมการณ์ชาตนิิยมของจอมพล ป.ทีเ่ขา้ไปควบคุม

พฤตกิรรม ความคดิ และวถิชีวีติของประชาชน ทีส่�ำคญักค็อื “รฐันิยมฉบบัต่างๆ รวมถงึ

การมรีายการสนทนาระหวา่งนายมัน่ ชชูาต ิกบันายคง รกัไทย รายการน้ีเป็นกระบอก

เสยีงส�ำคญัทีส่ดุของจอมพล ป. พบิลูสงคราม และการออกรฐันิยมแต่ละฉบบัสะทอ้น

ใหเ้หน็ความพยายามในการสรา้งลทัธชิาตนิิยมและวฒันธรรมทางการเมอืงใหม่ๆ ขึน้

อยา่งชดัเจนดว้ย” (ทนิพนัธุ ์นาคะตะ, 2548 : 583) หรอืที ่แถมสขุ นุ่มนนท ์(2519 :

132) กลา่ววา่ “การกลา่วสนุทรพจน์ของจอมพล ป. พบิลูสงคราม นัน้ถอืวา่มบีทบาท

ส�ำคญัในการปลกุความรูส้กึชาตนิิยมในหมูค่นไทยและรฐันิยมเป็นเสมอืนประกาศติของ

รฐับาลทีป่ระชาชนจะตอ้งพรอ้มใจกนัยดึถอืปฏบิตั”ิ และ “ลกัษณะการปกครองบา้นเมอืง

ในสมยัจอมพล ป. พบิูลสงคราม เป็นการแสดงออกถงึระบอบอ�ำนาจนิยมโดยทหาร”

(เฉลมิเกยีรต ิผวินวล, 2533 : 29)

	 วาทกรรมประชาธปิไตยในสมยัจอมพล ป. พบิลูสงคราม จงึเทา่กบัวา่เป็นการ

ผลติสรา้งความหมายใหมก่บัการปกครองระบอบประชาธปิไตยเพือ่เป็นเครือ่งยนืยนัถงึ

การเปลีย่นแปลงระบอบการปกครองใหมท่ีเ่กดิขึน้แทนระบอบสมบรูณาญาสทิธริาชย ์

รวมทัง้มกีารปลกุกระแสความคดิเรือ่งการสรา้งชาตแิละสง่เสรมิอุดมการณ์ชาตนิิยมดว้ย

การใชว้ทิยกุระจายเสยีงเป็นสือ่ทีส่�ำคญัในการผลติซ�้ำและเผยแพรอุ่ดมการณ์ของผูน้�ำ

ใหเ้ป็นทีย่อมรบัและกลมกลนืเป็นสว่นหน่ึงของการปกครองระบอบประชาธปิไตยทีจ่ะ

ช่วยสรา้งความเจรญิกา้วหน้าใหก้บัชาตบิา้นเมอืง แต่สิง่หน่ึงทีไ่มไ่ดเ้ปลีย่นแปลงไปก็

คอื ประชาชนยงัไมใ่ชเ่จา้ของอ�ำนาจอธปิไตยอยา่งแทจ้รงิ ในขณะทีผู่ท้ ีม่อี�ำนาจในการ

ปกครองประเทศกย็งัคงตอ้งการใหป้ระชาชนเป็นผูท้ีอ่ยูใ่ตก้ารปกครองตอ้งปฏบิตัติาม

เชื่อฟงัและยอมรบัอ�ำนาจของตนเองด้วยการสร้างวาทกรรมในรูปแบบต่างๆ การ

เปลีย่นแปลงการปกครองทีเ่กดิขึน้เป็นแต่เพยีงการปรบัเปลีย่นตวับุคคลทีม่อี�ำนาจใน

การปกครองบา้นเมอืงจากพระมหากษตัรยิท์ีอ่�ำนาจและบุญญาบารมมีาเป็นกลุม่ชนชัน้

น�ำทีม่กีารศกึษา มคีวามรู ้มคีวามสามารถ และมกี�ำลงัทหารอยูใ่นมอื

	 นอกเหนือไปจากนัน้ ค�ำขวญัต่างๆ ในสมยัจอมพล ป. พบิลูสงคราม เชน่ “เชือ่

ผูน้�ำ ท�ำใหช้าตพิน้ภยั” และ “เชือ่พบิลูสงคราม ชาตไิมแ่ตกแยก” ค�ำขวญัเหลา่น้ีสะทอ้น

127

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

ใหเ้หน็อ�ำนาจของผูน้�ำไดอ้ยา่งชดัเจนวา่ ไดเ้ขา้ไปมอีทิธพิลอยูเ่หนือการปกครองของ

ประชาชน โดยประชาชน และเพือ่ประชาชนตามหลกัการปกครองระบอบประชาธปิไตย

แต่อาศยัความเปลีย่นแปลงทางการเมอืงการปกครองทีเ่กดิขึน้นัน้น�ำเสนออุดมการณ์

ชาตนิิยมใหเ้ป็นสว่นหน่ึงของสงัคมผา่นการกลา่วสนุทรพจน์ การบงัคบัใชร้ฐันิยม และ

การใชส้ือ่อยา่งวทิยกุระจายเสยีงเป็นชอ่งทางในการผลติซ�้ำ ตอกย�ำ้ และเผยแพรค่วาม

คดิความเชือ่ของนายกรฐัมนตรทีีช่ ือ่ “จอมพลแปลก พบิลูสงคราม” ใหเ้ป็นทีป่ระจกัษ์

ชดัมาจนปจัจบุนัในฐานะนายกรฐัมนตร ีคนที ่3 ตามการปกครองระบอบประชาธปิไตย

ของประเทศไทย

  

	

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

128

ศุภรัตน์ แสงฉัตรแก้ว

บรรณานุกรม

ภาษาไทย

กนกวล ีชชูยัยะ. (2528). พฒันาการทางความคิดของกลุ่มทหารอาชีพ พ.ศ.2475-

	 2524. วทิยานิพนธป์รญิญามหาบณัฑติ ภาควชิาประวตัศิาสตร ์จฬุาลงกรณ์

	 มหาวทิยาลยั.

กรมโฆษณาการ. (2483). สาสน์ ค�ำปราศรยั และสนุทรพจน์ของนายกรฐัมนตรี

	 กบัประกาศส�ำนักนายกรฐัมนตรี เน่ืองในอภิลกัขิตสมยังานฉลองวนั

	 ชาติ ๒๔๘๓. พระนคร : โรงพมิพก์รมรถไฟ.

________. (2483). ประมวลค�ำปราศรยัและสุนทรพจน์ของนายกรฐัมนตรี.

	 พระนคร : โรงพมิพพ์านิชศุภผล.

________. (2485). ประมวลค�ำปราศรยัและสนุทรพจน์ของ ฯพณฯ จอมพล ป.

	 พิบลูสงครามนายกรฐัมนตรีผูน้�ำของชาติ เล่ม ๒. พระนคร : โรงพมิพพ์า

	 นิชศุภผล.

กฤษดาวรรณ หงศล์ดารมภ.์ (2543). ความเป็น “พวกเรา” และ “พวกเขา” ในสงัคม

	 ไทย. มหาวิทยาลยัศิลปากร 19-20 (3) : 11-48.

กฤษดาวรรณ หงศล์ดารมภ ์และจนัทมิา เอยีมานนท,์ บรรณาธกิาร. (2549). มอง

	 สงัคมผา่นวาทกรรม. กรงุเทพฯ: จฬุาลงกรณ์มหาวทิยาลยั.

กองบรรณาธกิารฝา่ยการเมอืง ส�ำนักพมิพ ์ บุ๊คส ์ทู ยู. (2556). ลึก ล้วง ลบั 28

	 นายกรฐัมนตรีไทย สงคราม หรือ การเปล่ียนแปลง. กรงุเทพฯ: บุ๊ค ท ูย.ู

	 ค�ำปราศรยัของ จอมพล ป.พิบลูสงคราม นายกรฐัมนตรี ในอภิลกัขิตสมยัเถลิงศก

	 ๓๑ มีนาคม ๒๔๘๑. 9 (นายกรฐัมนตรพีมิพแ์จกเพือ่ใหข้า้ราชการรูแ้นว

	 และความมุง่หมายในนโยบายของรฐับาล)

ค�ำปราศรยัของนายกรฐัมนตรีกลา่วแก่มวลชนชาวไทยโดยทางวิทยกุระจายเสียง

	 วนัท่ี 20 ตุลาคม 2483. (2483). พระนคร: โรงพมิพ์แผนที่ทหาร.

ค�ำปราศรยัของท่านนายกรฐัมนตรีกล่าวทางวิทยุกระจายเสียง เม่ือวนัท่ี 20

	 ตลุาคม 2483. (2483). พระนคร: โรงพมิพพ์ระจนัทร.์ (แจกในงานพระกฐนิ

	 พระราชทาน สโมสรคณะราษฎร ณ วดัโปรดเกศ จ.สมุทรปราการ วนัที ่ 7

	 พฤศจกิายน 2483).

จนัทมิา เอยีมานนท.์ (2549). การศึกษาวาทกรรมเก่ียวกบัผูติ้ดเช้ือเอดสใ์นสงัคม

	 ไทยตามแนวปฏิพนัธ-วิเคราะห.์ วทิยานิพนธป์รญิญาดษุฎบีณัฑติ สาขา	

	 วชิาภาษาศาสตร ์บณัฑติวทิยาลยั จฬุาลงกรณ์มหาวทิยาลยั.

129

ปีที่ 34 ฉบับที่ 2 พ.ศ. 2557วารสารมหาวิทยาลัยศิลปากร ฉบับภาษาไทย

เฉลมิเกยีรต ิผวินวล. (2533). ประชาธิปไตยแบบไทยแนวคิดทางการเมืองของ

	 ทหารไทย (2519-2529). กรุงเทพฯ: โรงพมิพม์หาวทิยาลยัธรรมศาสตร์.

ณฐัพร พานโพธิท์อง. (2556). วาทกรรมวิเคราะหเ์ชิงวิพากษ์ตามแนวภาษาศาสตร:์

	 แนวคิดและการน�ำมาศึกษาวาทกรรมในภาษาไทย. กรงุเทพฯ: โครงการ

	 เผยแพรผ่ลงานวชิาการ คณะอกัษรศาสตร ์จฬุาลงกรณ์มหาวทิยาลยั.

แถมสขุ นุ่มนนท.์ (2519). เมอืงไทยยคุเชือ่ผูน้�ำ. ธรรมศาสตร ์6 (1) : 121-149.

ทนิพนัธุ์ นาคะตะ. (2548). การเมอืงการปกครองไทย พ.ศ. 2475-2490. ใน

	 เอกสารการสอนชดุวิชาประวติัศาสตรส์งัคมและการเมืองไทย หน่วยท่ี

	 8-15, 570-620. พมิพค์รัง้ที ่26. นนทบุร ี: มหาวทิยาลยัสโุขทยัธรรมาธริาช.

นครนิทร ์ เมฆไตรรตัน์. (2546). วาทกรรมการเมอืงว่าดว้ยประชาธปิไตยของไทย.

	 ใน วาทกรรม ความรู้ อ�ำนาจการเมืองในการปฏิวติัสยาม 2475, 79- 120.

	 กรงุเทพฯ: ฟ้าเดยีวกนั.

บณัฑติ จนัทรโรจนกจิ. (2541). การเมืองวฒันธรรมเรื่องการสร้างความหมาย

	 ของประชาธิปไตย. วทิยานิพนธ์ปรญิญามหาบณัฑติ สาขาการปกครอง

	 บณัฑติวทิยาลยั มหาวทิยาลยัธรรมศาสตร.์

มาลนีิ คุม้สภุา. (2541). นัยทางการเมืองของอนุสาวรียป์ระชาธิปไตยในสงัคม

	 ไทย. วทิยานิพนธป์รญิญามหาบณัฑติ บณัฑติวทิยาลยั มหาวทิยาลยัธรรมศาสตร.์

รุง่มณ ีเมฆโสภณ. (2554). อ�ำนาจ ลอกคราบการเมืองไทย อดุมการณ์ เพ่ือชาติ

	 และญาติมิตร. กรงุเทพฯ: บา้นพระอาทติย.์

สมเกยีรต ิวนัทะนะ. (2551). อดุมการณ์ทางการเมืองร่วมสมยั. พมิพค์รัง้ที ่2.

	 กรงุเทพฯ: อกัษรขา้วสวย.

สจุติ บุญบงการ. (2519). อ�ำนาจทางการเมอืงของผูน้�ำทหารไทย ศกึษาเปรยีบเทยีบ

	 ระหวา่งจอมพล ป. พบิลูสงคราม กบัจอมพลสฤษดิ ์ธนะรชัต.์ ใน รกัเมืองไทย

	 เล่ม ๑, 83-124. สมบตั ิจนัทรวงศ ์และรงัสรรค ์ธนะพรพนัธ,์ บรรณาธกิาร. 	

	 กรงุเทพฯ: ไทยวฒันาพชิ จ�ำกดั.

สธุาชยั ยิม้ประเสรฐิ. (2551). สายธารประวติัศาสตรป์ระชาธิปไตยไทย. กรงุเทพฯ :

	 พ.ีเพรส.

สุวมิล พลจนัทร.์ (2531). กรมโฆษณาการกบัการโฆษณาอดุมการณ์ทางการ

	 เมืองของรฐั (พ.ศ.2476–2487). วทิยานิพนธป์รญิญามหาบณัฑติ บณัฑติ

	 วทิยาลยั มหาวทิยาลยัธรรมศาสตร.์

สรุวฒุ ิปดัไธสง. (2536). อ�ำนาจและทรพัยากรทางการเมือง : ศึกษากรณีจอมพล

	 ป. พิบลูสงคราม. (สถาบนัวจิยัพฤตกิรรมศาสตร ์มหาวทิยาลยัศรนีครนิทรวโิรฒ ประสานมติร).

วาทกรรมประชาธิปไตยในสุนทรพจน์ของจอมพลป. พิบูลสงคราม

130

ศุภรัตน์ แสงฉัตรแก้ว

ภาษาองักฤษ

Bakhtin, M. (1981). The Dialogical Imagination, Edited by M. Holquist,

	 trans. C. Emerson and M. Holquist. Austin : University of Texas Press.

Quoted in Fairclough. (2004). Discourse and Social Change. 10th ed.

	 Cambridge : Policy Press.

Fairclough, Norman. (2004). Discourse and Social Change. 10th ed.

	 Cambridge: Policy Press.

Van Dijk, Tuen A., ed. (1997). Discouse as Social Interaction. London:

	 SAGE Publications Ltd.

________. (2001). Critical Discourse Analysis. in The Handbook of

	 Discourse Analysis, 352-371. Edited by Schiffrin and others. Oxford:

	 Blackwell Publishers Ltd.

________. (2006). Ideology and discourse analysis. Journal of Political

	 Ideologies 11 (2) 115-140.

________. (2008). Discourse and Power. New York: Palgrave Macmillan.

