

นวัตกรรมทางสังคม

กับการพัฒนาประเทศ

ประเวศ วะส
ี

จัดพิมพ์และเผยแพร่โดย

สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

อาคารศูนย์เรียนรู้สุขภาวะ

เลขที่ ๙๙/๘ ซอยงามดูพลี แขวงทุ่งมหาเมฆ เขตสาทร

กรุงเทพฯ ๑๐๑๒๐ โทรศัพท์ ๐ ๒๓๔๓ ๑๕๐๐

www.thaihealth.or.th และ www.punsook.org

พิมพ์ครั้งที่ 1 พฤษภาคม ๒๕๕๖ จำนวน ๓,๐๐๐ เล่ม

เลขมาตราฐานสากล ๙๗๘-๖๑๖-๗๗๙๐-๑๔-๕

นวัตกรรมทางสังคม

กับการพัฒนาประเทศ

ประเวศ วะสี

สังคมเข้มแข็ง

คือปัจจัยชี้ขาดอนาคต

ของประเทศ

ปัญหาพื้นฐานของประเทศส่วนใหญ่ในโลกคือความยากจน

และความอยุติธรรมในสังคม

ปัญหาพื้นฐานนี้แก้ไขได้ยากสุดๆ หรือแก้ไม่ได้เลย

เพราะเป็นเรื่องของโครงสร้างอำนาจที่ซับซ้อนและเข้าใจยาก

ในเรื่องที่ซับซ้อนและยาก การใช้อำนาจไม่ได้ผล

เราคุ้นเคยกับการใช้อำนาจแบบเก่าๆ คืออำนาจรัฐกับอำนาจเงิน

แต่ไม่เข้าใจอำนาจชนิดใหม่ คือ อำนาจทางสังคม

สังคมเข้มแข็งจะทำให้เศรษฐกิจดี การเมืองดี และศีลธรรมด
ี

สารบัญ

๑.	 เครื่องมือส่งเสริมนวัตกรรมทางสังคม	 ๕

๒.	 สังคมเข้มแข็ง ปัจจัยชี้ขาดต่ออนาคตการพัฒนาประเทศ	 ๙

๓.	 โครงสร้างอำนาจและการรวมศูนย์อำนาจการปกครอง	 ๑๕

	 ในประเทศไทยทำให้สังคมอ่อนแอ ทำให้การเมืองไม่ดี 	

	 เศรษฐกิจไม่ดี ศีลธรรมไม่ดี

๔.	 สังคมนำรัฐ-นวัตกรรมทางสังคม	 ๑๙	

๕.	 การถักทอกันทางสังคม ทำให้เรื่องที่เป็นไปไม่ได้เป็นไปได้	 ๒๙	

 	 (Social weaving makes the impossible possible.)

๖.	 การประชุมสานงาน เสริมพลัง 	 ๓๓

	 ร่วมสร้างประเทศไทยให้น่าอยู่	

	 การประชุม Grand Alliance for Thailand Development	

	 หรือ ‘มหามวลมิตรพัฒนาประเทศไทย’

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | �

	 เมื่อมีการตั้งสถาบันวิจัยระบบสาธารณสุข (สวรส.) โดยตรา

เป็นพระราชบัญญัติในปี ๒๕๓๕ เรื่องหนึ่งในจำนวนหลายๆ เรื่องที่คิด

กันก็คือ ‘นวัตกรรมทางสังคม’ หรือ Social innovation มีการหา

งบประมาณและกำหนดตัวคนทำแล้วด้วยซ้ำ แต่ด้วยความไม่พร้อม

หลายอย่างจึงไม่ได้ทำ

	 เมื่อ พ.ต.ท.ทักษิณ ชินวัตร มาเป็นนายกรัฐมนตรีใน พ.ศ.

๒๕๔๔ ในปีนั้นท่านขอคุยกับผู้เขียนเป็นส่วนตัว ผู้เขียนได้เสนอแนะ

เรื่องใหญ่ๆ ที่น่าทำไป ๔ เรื่อง เรื่องหนึ่งคือ ‘นวัตกรรมทางสังคม’

ผูเ้ขยีนไมโ่ทษทา่นทีไ่มไ่ดท้ำ เพราะเปน็เรือ่งเขา้ใจยาก แตบ่ารคั โอบามา

ซึ่งเป็นประธานาธิบดีครั้งแรกในปี ๒๕๕๑ ได้ตั้ง Office of Social

Innovation ขึ้นในทำเนียบขาว

	 ทั้งในสหรัฐอเมริกาและในประเทศอังกฤษ ซึ่งเป็นประเทศ

ต้นแบบเสรีภาพและประชาธิปไตย เมื่อพัฒนามาถึง ณ จุดนี้ ปรากฏ

๑.

เครื่องมือส่งเสริม

นวัตกรรมทางสังคม

� | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

ว่ามีความเหลื่อมล้ำในสังคมสุดๆ ก่อให้เกิดปัญหาสังคมต่างๆ อย่าง

มหาศาล ซึ่งสถาบันที่มีอยู่เดิมๆ เช่น สถาบันรัฐ สถาบันธุรกิจ สถาบัน

ความรู้และวิชาการต่างๆ ไม่สามารถแก้ไขได้

	 ในประเทศอังกฤษได้เกิดธุรกิจแบบใหม่ขึ้น เรียกว่า Social

enterprise หรือธุรกิจเพื่อสังคม คือทำธุรกิจโดยไม่ให้ขาดทุน แต่

ขณะเดียวกันธุรกิจนั้นๆ ก็มีประโยชน์ต่อสังคมด้วย ปรากฏว่าธุรกิจ

ชนิดนี้เติบโตอย่างรวดเร็ว เพราะมีแต่ได้กับได้ จนรัฐบาลต้องตั้งทบวง

ขึ้นมาดูแล นี่ก็เรียกได้ว่าเป็นนวัตกรรมทางสังคม เพราะเป็นของใหม่

และสังคมได้ประโยชน์อย่างยิ่ง

	 เดิมธุรกิจมีขึ้นก็เพื่อทำกำไรให้เจ้าของหรือผู้ถือหุ้น แต่ธุรกิจ

เพื่อสังคมเป็นนวัตกรรม เพราะความที่ภาคธุรกิจมีพลังมาก เมื่อภาค

ธรุกจิดงึผูบ้รโิภคเขา้มารว่มทำประโยชนต์อ่สงัคม จงึเปน็พลงัเพือ่สงัคม

อนัมหาศาล ธรุกจิเพือ่การพฒันา (Business for Development) จึง

เป็นนวัตกรรมที่ยิ่งใหญ่ที่รอการเกิดขึ้น

	 ในประเทศไทยเมื่อ ๑๒ ปี มาแล้ว ได้เกิดเครื่องมืออัน

ยิ่งใหญ่ที่เป็นนวัตกรรมทางสังคม และเพื่อนวัตกรรมทางสังคม นั่นคือ

การเกิดขึ้นของ สสส. (สำนักงานกองทุนสนับสนุนการสร้างเสริม

สุขภาพ) สสส. เป็นเครื่องมือเพื่อเปิดพื้นที่ทางสังคมและพื้นที่ทาง

ปัญญาอย่างกว้างขวาง

	 สังคมปัจจุบันมีปัญหาที่ซับซ้อนและยากเป็นอันมาก ปัญหา

เหล่านี้ใช้อำนาจไม่ได้ผล ฝรั่งเองพูดมานานแล้วว่า ‘อำนาจได้ผล

น้อยลงๆ’ (Power is less and less effective.)

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | �

	 เมื่อคุยกับคุณทักษิณในการพบกันดังกล่าว ผู้เขียนได้เตือน

ว่า “ท่านนายกฯ อย่าไปใช้อำนาจ เพราะนอกจากไม่ได้ผลแล้ว มันจะ

เกิดความยุ่งยาก และอำนาจอื่นมันจะตีกลับมาที่ท่านนายกฯ” ใน

ปัญหาที่ยากและซับซ้อนนั้นต้องเปิดพื้นที่ทางสังคมและพื้นที่ทาง

ปัญญาอย่างกว้างขวาง นี่ก็อีกเหมือนกันที่ผู้เขียนไม่โทษท่าน เพราะ

เป็นเรื่องที่เข้าใจยาก

	 เรื่องที่เข้าใจยากต้องเห็นของจริงจากการปฏิบัติ การปฏิบัติ

ของ สสส. ที่ผ่านมา คือการสนับสนุนการเปิดพื้นที่ทางสังคมและ

พื้นที่ทางปัญญาอย่างกว้างขวาง

	 กระทรวง ทบวง กรมต่างๆ มีอำนาจหน้าที่ (authority)

ตามกฎหมายและใช้งบประมาณจำนวนมาก แต่องค์กรเหล่านี้เป็น

โครงสรา้งทางดิ่ง เน้นที่การบังคับบัญชาและการปฏิบัติตามกฎหมาย

กฎระเบียบที่วางไว้อย่างตายตัว ไม่เข้าใจ และไม่มีทักษะที่จะไป

สนบัสนนุการเปิดพื้นที่ทางสังคมและพื้นที่ทางปัญญาอย่างกว้างขวาง

	 สสส.จึงเกิดขึ้น โดยมีกฎหมายพิเศษให้เป็นองค์กรอิสระที่มี

ความคล่องตัว และกำหนดให้ได้งบประมาณร้อยละ ๒ มาจากภาษี

บหุรีแ่ละสรุา โดยไมต่อ้งไปพึง่กระบวนการงบประมาณตามปกต ิ และ

โดยหวังว่า ‘ภาษีบาป’ นี้ ถ้ายิ่งสูงยิ่งน่าจะลดการบริโภคบุหรี่และสุรา

ลงซึ่งจะเป็นผลดีต่อสุขภาพของประชาชนเอง

	 การเกิดขึ้นของ สสส. จึงต้องนับเป็นนวัตกรรมทางความคิด

และองค์กรนี้เกิดมีขึ้นก็เพื่อสนับสนุนนวัตกรรมทางสังคม

� | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

	 แต่ความที่เป็นของใหม่ คนที่คุ้นชินกับการคิดเชิงอำนาจและ

องค์กรเชิงอำนาจจึงไม่สบายใจกับการมีองค์กรแบบ สสส. แต่ท่านจะ

สบายใจขึ้นหากเอาประโยชน์ของประชาชนเป็นตัวตั้ง และตระหนัก

ว่าสังคมจำเป็นต้องเปลี่ยนแปลงจากสังคมเชิงอำนาจไปสู่สัมพันธภาพ

ใหม
่

	 สัมพันธภาพเก่าเชิงอำนาจนั้นบีบคั้น ก่อให้เกิดความทุกข์

ความเครียด ความขัดแย้ง และความรุนแรง

	 สัมพันธภาพใหม่ควรเป็นสัมพันธภาพแห่งการเคารพศักดิ์ศรี

ความเป็นมนุษย์ของคนทุกคนอย่างเท่าเทียมกัน มีภราดรภาพ มีการ

รวมตัว ร่วมคิด ร่วมทำ เป็นสังคมที่เข้มแข็ง อบอุ่น และมีหัวใจของ

ความเป็นมนุษย์

	 สังคมที่มีสัมพันธภาพใหม่จะเป็นสังคมที่มีความสุข ความดี

และมีปัญญา สังคมใหม่เป็นนวัตกรรมทางสังคม ความคิดและวิธีการ

ที่ทำให้เกิดสัมพันธภาพใหม่ก็เป็นนวัตกรรมทางสังคม

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | �

	 ทำไมเราพัฒนาการเมืองกันมาตั้งเกือบ ๑๐๐ ปีแล้ว แต่ดู

เหมือนไม่ดีขึ้นจนทำท่าจะเกิดสงครามกลางเมือง

	 ทำไมเราเป็นเมืองพุทธ และพุทธศาสนาก็เป็นของดี แต่

ความเสื่อมเสียทางศีลธรรมจึงเต็มบ้านเต็มเมือง

	 ทำไมเราพัฒนาเศรษฐกิจกันมา ๕๐ ปี ผู้ใช้แรงงาน ๓๘ ล้าน

คนยังมีชีวิตที่ย่ำแย่ ความเหลื่อมล้ำทางเศรษฐกิจยิ่งมากขึ้น และ

ประเทศไทยมีความเหลื่อมล้ำมากที่สุดในเอเชีย

	 ทั้งนี้เพราะสังคมอ่อนแอ

	 สังคมเข้มแข็งเป็นปัจจัยให้การเมืองดี ศีลธรรมดี และ

เศรษฐกิจดี

	 เราขาดความเข้าใจมิติทางสังคม ไปเข้าใจว่าการเมืองนำบ้าง

คำสั่งสอนทางศาสนานำบ้าง เศรษฐกิจนำบ้าง แต่ในความเป็นจริง

สังคมเข้มแข็งจะเป็นตัวนำให้การเมืองดี ศีลธรรมดี และเศรษฐกิจดี

๒.

สังคมเข้มแข็ง

ปัจจัยชี้ขาดต่ออนาคต

การพัฒนาประเทศ

รัฐ
 ธุรกิจ
 วิชาการ

(ก) แท่งอำนาจดิ่ง
 (ข) สังคมเดี่ยว

ตัวใครตัวมัน

(ค) สังคมดี

สังคมเข้มแข็ง มีการรวมตัว

ร่วมคิดร่วมทำ

รูปที่ ๑ สังคมดิ่ง เดี่ยว และดี

10 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

	 ประเทศอิตาลีเป็นตัวอย่างที่ดี เพราะเป็นประเทศเดียวแต่

เหมือนสองประเทศ ตอนเหนือ เช่น แถวมิลาน ทอเรโน เศรษฐกิจดี

การเมืองดี และศีลธรรมดี แต่ทางตอนใต้เช่น ซิซิลี ซาร์ดิเนีย

เศรษฐกิจไม่ดี การเมืองไม่ดี และศีลธรรมไม่ดี ทั้งๆ ที่ตอนเหนือและ

ตอนใต้ก็ใช้รัฐธรรมนูญฉบับเดียวกัน กฎหมายอื่นๆ ก็ชุดเดียวกัน

	 Robert Putnam จากมหาวทิยาลยัฮารว์ารด์ไปวจิยัวา่ อะไร

เป็นเหตุให้อิตาลีตอนเหนือและตอนใต้แตกต่างกัน เขาพบว่า เป็น

เพราะลกัษณะสงัคมแตกตา่งกนั ในตอนเหนอื สงัคมเปน็สงัคมทางราบ

(Horizontal society) คือมีความเสมอภาค มีการรวมตัว ร่วมคิด

ร่วมทำ เป็น civil society หรือประชาสังคม หรือสังคมเข้มแข็ง แต่

ในอิตาลีตอนใต้เป็นสังคมทางดิ่ง (Vertical society) คือไม่มีความ

เสมอภาค เป็นความสัมพันธ์ระหว่างคนมีอำนาจข้างบนกับคนไม่มี

อำนาจข้างล่าง เป็นสังคมอ่อนแอ

	 ถ้าพิจารณาถึงโครงสร้างในสังคม จะเห็น ๓ ลักษณะ ดังนี้

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 11

	 ก) ในโครงสรา้งทีเ่ปน็แทง่อำนาจ จะเปน็อำนาจรฐักด็ ีอำนาจ

ทางธุรกิจก็ดี หรืออำนาจของสถาบันวิชาการก็ดี ประชาชนเข้าร่วมได้

ยาก และไม่ต้องการให้ประชาชนเข้าร่วม ถ้ามีแต่แท่งอำนาจ สังคมจะ

อ่อนแอ

	 ข) สังคมที่เป็นปัจเจกชนนิยมมากเกิน แบบตัวใครตัวมัน

สังคมจะอ่อนแอ

	 ค) สังคมดี หรือสังคมเข้มแข็ง มีการรวมตัว ร่วมคิด ร่วมทำ

ในเรื่องต่างๆ เพื่อส่วนรวม ไม่ว่าจะเป็นเรื่องเศรษฐกิจ การศึกษา

วัฒนธรรม สุขภาพ สิ่งแวดล้อม การเมือง ผู้คนจะมีความรู้สึกที่ดีว่า

ตนเองมีศักยภาพที่จะลงมือทำอะไรๆ ได้ด้วยตนเอง การได้รวมตัว

ร่วมคิด ร่วมทำ ทำให้มีความอบอุ่นและมีความสุข ในสังคมเช่นนี้ผู้คน

มีจิตสำนึกของความเป็นพลเมืองสูง คือคิดถึงส่วนรวมและมีความ

รับผิดชอบต่อส่วนรวม

	 อำนาจเช่นอำนาจทางการเมือง ถ้าอยู่ท่ามกลางสังคมที่

เข้มแข็ง มีความเป็นพลเมืองสูง อำนาจก็จะถูกตรวจสอบ ทำตาม

อำเภอใจไม่ได้ ต้องอยู่ในร่องในรอย สังคมเข้มแข็งจึงเป็นปัจจัยให้

การเมืองดี ศีลธรรมดี และเศรษฐกิจดี

	 ในทางตรงข้าม ถ้าสังคมอ่อนแอ ผู้คนขาดจิตสำนึก

แห่งความเป็นพลเมือง ตัวใครตัวมัน อำนาจต่างๆ ในสังคมก็จะไม่ถูก

ตรวจสอบ ทำตามอำเภอใจไดม้าก ไมอ่ยูใ่นรอ่งในรอยไดม้าก การเมือง

จึงไม่ดี ศีลธรรมจึงไม่ดี เศรษฐกิจจึงไม่ดี

12 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

	 แม้แต่ประเทศที่มีประชาธิปไตยมาช้านาน และเคยมีสังคม

เข้มแข็ง เช่น สหรัฐอเมริกา ด้วยการเปลี่ยนแปลงของเหตุปัจจัยต่างๆ

สังคมกลับอ่อนแอลงได้* เพราะการเกิดขึ้นของสถาบันหรือองค์กร

แบบธุรกิจ (corporate) ไม่ว่าจะเป็นมหาวิทยาลัย โรงพยาบาล หรือ

สถาบันที่ใช้เทคโนโลยีเฉพาะทางสูงๆ ประชาชนทั่วไปมีส่วนร่วมได้

ยาก หรือถูกกีดกันออกไปจากกิจการเหล่านั้น แต่กิจการเหล่านั้นก็ไม่

ประสบความสำเร็จเพราะขาดความเข้มแข็งของชุมชน ในหมู่ประเทศ

ที่พัฒนาแล้ว สหรัฐอเมริกาจึงมีความเหลื่อมล้ำทางรายได้สูงสุด โดยมี

อังกฤษรองลงมา

	 Joseph Stiglitz นักเศรษฐศาสตร์อเมริกันที่ได้รับรางวัล

โนเบล เขียนในหนังสือของเขาชื่อ ‘The Price of Inequality’ ว่า

จากการพัฒนาเศรษฐกิจในสหรัฐอเมริกาตลอดสามทศวรรษที่ผ่านมา

คนจนไม่ได้ดีขึ้นเลย กลับเลวลงด้วยซ้ำ มีคนตั้งคำถามมากขึ้นทุกทีว่า

ประชาธิปไตยแบบ ‘หนึ่งคนหนึ่งเสียง’ ไม่น่าจะแก้ปัญหาได้ เพราะ

เมื่อคนจนออกเสียงลงคะแนนมอบอำนาจให้นักการเมืองไปแล้ว ก็

ไม่มีน้ำยาจะทำอะไรได้อีก มีการคิดกันว่า ทำอย่างไรประชาชนจะมี

อำนาจจริง

* John L, Mcknight: The Four-Legged Stool. A Study for the

Kettering Foundation.

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 13

	 ความพยายามที่จะพัฒนาการเมืองโดยนักการเมือง ไม่น่าจะ

พาเราไปได้ไกล ถ้าดูตัวอย่างแม้แต่ประเทศต้นแบบเสรีภาพ และ

ประชาธิปไตย เช่น อังกฤษ และสหรัฐอเมริกา ก็ยังประสบปัญหา

วิกฤตอยู่ในปัจจุบัน

	 ปจัจยัชีข้าดอนาคตของการพฒันาประเทศอยูท่ีส่งัคมเขม้แขง็

	 นวัตกรรมทางสังคมจึงมีความสำคัญเป็นอย่างยิ่ง

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 15

	 สังคมไทยขาดการคิดเชิงโครงสร้าง

	 มักคิดทำนองดี-ชั่ว เป็นเรื่องของแต่ละตัวบุคคล หรือเป็น

เรื่องเวรกรรมแต่ชาติปางก่อน

	 ทำให้ไม่สามารถออกจากวิกฤตการณ์เรื้อรัง หรือ ‘ความ

รนุแรงอยา่งเงยีบ’ (Silent violence) ได ้อนัไดแ้ก ่ความยากจน และ

ความอยุติธรรมในสังคม

	 ความยากจนและความอยุติธรรมในสังคม เป็นผลของความ

ไม่ถูกต้องพื้นฐาน และเป็นเหตุแห่งปัญหาอื่นๆ อีกต่อไปอย่างยาวไกล

	 สงัคมออ่นแอ ทำใหก้ารเมอืงไมด่ ีศลีธรรมไมด่ ีและเศรษฐกจิ

ไม่ดี

๓.

โครงสร้างอำนาจ

และการรวมศูนย์อำนาจการปกครอง
ในประเทศไทยทำให้สังคมอ่อนแอ
ทำให้การเมืองไม่ดี ศีลธรรมไม่ดี

เศรษฐกิจไม่ดี

16 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

	 โครงสร้างอำนาจและการรวมศูนย์อำนาจการปกครองใน

ประเทศไทยทำให้สังคมอ่อนแอ

	 สังคมไทยแต่โบราณมาเป็นสังคมทางดิ่ง คือความสัมพันธ์

ระหว่างผู้มีอำนาจข้างบนกับผู้ไม่มีอำนาจข้างล่าง โครงสร้างทางดิ่งจะ

กำหนดพฤติกรรมของผู้คน กล่าวคือ ผู้มีอำนาจข้างบนก็จะใช้อำนาจ

ในทางไม่ถูกต้องได้ง่าย เพราะไม่ถูกตรวจสอบ ผู้มีอำนาจน้อยไม่

สามารถตรวจสอบผู้มีอำนาจมาก ผู้ไม่มีอำนาจข้างล่างก็จะแสวงหา

ผู้อุปถัมภ์ มีพฤติกรรมเบี่ยงเบนต่างๆ เช่น ขี้เกียจ เกี่ยงงาน ทะเลาะ

เบาะแว้ง นินทาว่าร้าย ออกใบปลิว ไม่รวมตัว ร่วมคิด ร่วมทำ หรือไม่

สามารถรวมตัว ร่วมคิด ร่วมทำ เพราะผู้มีอำนาจไม่ยอมให้ทำ เพราะ

กลัวว่า การรวมตัว ร่วมคิด ร่วมทำของผู้คนจะทำให้เกิดพลังทาง

สังคม ที่จะมากดดันหรือท้าทายอำนาจของตน ในสังคมทางดิ่งจะมี

การเรียนรู้น้อย เพราะผู้มีอำนาจก็ใช้อำนาจโดยไม่ต้องใช้ความรู้ และ

ไม่ต้องการให้ผู้อยู่ใต้อำนาจเรียนรู้ เพราะจะทำให้ปกครองได้ยาก

	 สังคมทางดิ่งเช่นนี้จึงเป็นสังคมที่อ่อนแอ มีสมรรถนะต่ำ เป็น

เหตุให้การเมืองไม่ดี ศีลธรรมไม่ดี เศรษฐกิจไม่ดี จำเป็นต้องปรับ

เปลี่ยนให้เป็นสังคมทางราบที่ผู้คนมีความเสมอภาค มีจิตสำนึกเพื่อ

ส่วนรวม มีการรวมตัว ร่วมคิด ร่วมทำในทุกพื้นที่ ในทุกองค์กร ในทุก

เรื่อง เป็นสังคมเข้มแข็ง เป็นประชาสังคม เป็นสังคมที่ผู้คนมีจิตสำนึก

ของความเป็นพลเมืองสูง

	 การปรับเปลี่ยนสังคมจากการที่เคยเป็นสังคมทางดิ่งมา

ยาวนาน มาเป็นสังคมทางราบจึงเป็นนวัตกรรมทางสังคมที่ยิ่งใหญ่

มาก

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 17

	 เป็นการเปลี่ยนโลกทัศน์และวิธีคิดแบบ ๑๘๐ องศา

	 จากความคุ้นเคยที่ ‘มองขึ้นบน’ ไปที่เจ้าใหญ่นายโต หรือ

ผู้มีอำนาจ ไปเป็น ‘มองลงข้างล่าง’ ไปที่ประชาชนคนธรรมดา เหน็

ศักดิ์ศรีและคุณค่าความเป็นมนุษย์ของคนทุกคนอย่างเท่าเทียมกัน

ส่งเสริมภราดรภาพ และการรวมตัว ร่วมคิด ร่วมทำ เกิดสังคมเข้มแข็ง

สภาพสังคมเข้มแข็งจะนำความสุขและสมรรถนะมาให้ประชาชนที่

บดันีก้ลายเปน็พลเมอืงทีม่จีติสำนกึเพือ่สว่นรวม และมคีวามรบัผดิชอบ

ต่อส่วนรวม

	 เมื่อพลังพลเมืองเข้มแข็ง พลังของความถูกต้องในบ้านเมืองก็

แข็งแรง นี่จึงเป็นนวัตกรรมทางสังคมที่ยิ่งใหญ่

	 ตั้งแต่ ร.๕ มา ได้มีการรวมศูนย์การปกครองประเทศเข้ามา

ทีส่ว่นกลาง โดยการจดัตัง้กระทรวง ทบวง กรมตา่งๆ ทีม่อีำนาจครอบ-

คลุมไปทั่วประเทศ โดยนัยว่า เพื่อต่อสู้กับการรุกรานของนักล่า

อาณานิคมตะวันตก การรวมศูนย์อำนาจการปกครองที่มากเกินและ

นานเกินก่อให้ผลเสียนานัปการแก่ประเทศ เช่น

๑)	 ทำให้ชุมชนท้องถิ่นอ่อนแอ

๒)	 เกิดความขัดแย้งระหว่างอำนาจรวมศูนย์กับวัฒนธรรม

ท้องถิ่น เช่น ความรุนแรงในสามจังหวัดชายแดนภาคใต้

๓)	 ระบบราชการออ่นแอ เพราะใชอ้ำนาจมากกวา่ใชป้ญัญา

๔) คอร์รัปชั่นสูง เพราะอำนาจเข้มข้นที่ไหน คอร์รัปชั่นก็

เข้มแข็งที่นั่น

18 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

๕) การต่อสู้แย่งชิงอำนาจทางการเมืองเป็นไปอย่างรุนแรง

เพราะเดิมพันสูง ใครชนะกินรวบหมดทั้งประเทศ

๖)	 รัฐประหารทำได้ง่าย เพราะยึดตรงอำนาจที่รวมศูนย์

	 ในการปกครองที่รวมศูนย์อำนาจ ประชาชนจะมีส่วนร่วม

ได้น้อย เป็นเหตุให้สังคมอ่อนแอ จำเป็นต้องกระจายอำนาจไปให้

ประชาชน ชุมชน ท้องถิ่น ปกครองตนเองมากที่สุด แต่รัฐรวมศูนย์

อำนาจกระจายอำนาจไม่เป็น หรือไม่ต้องการกระจาย

	 แต่ขณะนี้กำลังเกิดปรากฏการณ์	

	 ‘สังคมไม่รอรัฐ’

	 ชุมชนท้องถิ่นกำลังรวมตัวกันจัดการตนเอง แนวคิดเรื่องการ

จัดการตนเองนี้ค้นพบโดยผู้นำชุมชน เป็นแนวคิดที่ ‘โดน’ ใจของ

คนในพื้นที่ที่พยายามดิ้นรนแสวงหามรรควิธีในการแก้ปัญหาของ

ชุมชนท้องถิ่นมานาน

	 บัดนี้แนวคิดเรื่องชุมชนจัดการตนเอง ท้องถิ่นจัดการตนเอง

จังหวัดจัดการตนเอง กำลังได้รับการปฏิบัติเพิ่มขึ้นเรื่อยๆ ในพื้นที่

ในกระบวนการและขบวนการจัดการตนเองของชุมชน ท้องถิ่น

และจังหวัด เป็นการเปิดพื้นที่ทางสังคมและพื้นที่ทางปัญญาอย่าง

กว้างขวาง ที่ประชาชนจำนวนมากร่วมกันทำ จนเกิดสังคมเข้มแข็ง

	 กระบวนการชุมชนจัดการตนเอง ท้องถิ่นจัดการตนเอง

จังหวัดจัดการตนเอง เป็นนวัตกรรมทางสังคมอย่างแรง

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 19

	 รัฐคืออำนาจ

	 ในสังคมสมัยใหม่ที่มีความซับซ้อนและมีเรื่องยากๆ การใช้

อำนาจไม่ได้ผล ดังกล่าวมาแล้ว

	 จึงเกิดสภาพรัฐล้มเหลวในการแก้ปัญหา เช่น แก้ปัญหา

ความยากจน และความอยุติธรรมให้สังคมไม่ได้ ไม่สามารถอนุรักษ์

ทรัพยากรและจัดการการใช้อย่างเป็นธรรมและยั่งยืน เป็นต้น

	 รัฐจึงควรปรับบทบาท จากการทำเองไปเป็นผู้สนับสนุน

	 ทางธุรกิจได้มีการปรับไปแล้วโดยให้ภาคเอกชนนำรัฐ

	 เมื่อเร็วๆ นี้ ในการแถลงคดีปราสาทเขาพระวิหารที่ศาลโลก

ถ้าสังเกตให้ดีๆ จะเห็นปรากฏการณ์ความรู้นำการเมือง ซึ่งเป็นเรื่องที่

ดี ณ ที่นั้นมีรัฐมนตรีอยู่ด้วย ๒ คน แต่ไม่ได้แสดงบทบาทนำ แต่ให้ทีม

นักกฎหมายซึ่งมีท่านทูตวีรชัย พลาศรัย เป็นหัวหน้าแสดงบทบาทนำ

จะเห็นได้ว่า การต่อสู้คดีต้องใช้ความรู้จริง ความรู้ลึกในเรื่องที่

๔.

สังคมนำรัฐ-

นวัตกรรมทางสังคม

20 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

เกี่ยวข้อง ฝ่ายการเมืองจะมีข้อจำกัดในเรื่องนี้ ขึ้นไปมีบทบาทนำก็จะ

เกิดความเสียหาย จึงเกิดปรากฏการณ์ความรู้นำการเมือง ทำให้เรื่อง

ออกมาดูดี นักการเมืองก็มีอำนาจอยู่แล้ว นักวิชาการไม่ต้องการ

อำนาจแต่ต้องการความรู้ นักการเมืองที่ฉลาดจะหนุนให้ความรู้นำ

ตนเอง ก็จะได้ผลงาน และได้เครดิต

	 โดยนัยเดียวกัน สังคมควรจะนำรัฐ

	 สังคมควรจะเป็นสังคมที่เข้มแข็งจนสามารถนำรัฐได้ และรัฐ

ควรสนับสนุนสังคมเข้มแข็ง ถ้าสังคมนำแล้วรัฐตาม จะทำงานได้ง่าย

และถูกต้องขึ้นมากทีเดียว

	 สังคมไม่ได้เข้ามาแทนที่อำนาจรัฐ รัฐก็ยังคงมีอำนาจหน้าที่

(authority) อยู่ตามเดิม แต่สังคมเข้มแข็งจะช่วยให้รัฐทำเรื่องยากๆ

ซึ่งปรกติทำไม่ได้ตามลำพัง สังคมนำรัฐจึงไม่ใช่การแย่งชิงอำนาจกัน

แต่เป็นการเสริมสิ่งขาดซึ่งกันและกัน ตามทฤษฎี ‘สามเหลี่ยมเขยื้อน

ภูเขา’ การจะเขยื้อนสิ่งยาก ต้องการประสาน ๓ องค์ประกอบเข้าด้วย

กัน คือ ๑) ความรู้ ๒) สังคม และ ๓) อำนาจรัฐ

ความรู้

สังคม อำนาจรัฐ

รูปที่ ๒ ‘สามเหลี่ยมเขยื้อนภูเขา’

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 21

	 ทั้ง ๓ ทำคนละบทบาท แต่เข้ามาประสานกัน จึงไม่ควรมอง

แบบแยง่ชงิอำนาจ รฐักค็งมอีำนาจ คนอืน่กไ็มค่วรจะไปแยง่อำนาจนัน้

เพราะถึงมีอำนาจก็ทำเรื่องยากๆ ไม่ได้ แล้วจะมีไปทำไม แต่ต้องการ

อีก ๒ องค์ประกอบเข้ามาประกอบกัน

	 เราติดอยู่กับการคิดเชิงอำนาจ จึงติดกับ

	 ถ้าสังคมเข้มแข็งจนสังคมนำรัฐได้ นี่จะเป็นนวัตกรรมทาง

สังคมอย่างยิ่ง

	 ต่อไปนี้ จะว่าด้วยกรอบความคิดเรื่อง สร้างสังคมเข้มแข็งจน

สงัคมนำรฐัได ้ซึง่รปูที ่๓ จะแสดงมรรค ๘ แหง่สงัคมเขม้แขง็ กลา่วคอื

	 ๑. สังคมเข้มแข็ง เป็นแกนอยู่วงในสุด เป็นประดุจสัมมา

ทิฏฐิ เป็นเรื่องสำคัญที่สุดที่จะทำให้เกิดความถูกต้องในบ้านเมือง

	 ๒. จิตสำนึกพลเมือง ประชาชนจะต้องเกิดจิตสำนึกใหม่

เปน็จติสำนกึใหญท่ีห่ลดุพน้จากความคบัแคบของการคดิถงึแตเ่รือ่งของ

ตัวเองและพวกพ้อง ไปเป็นจิตสำนึกเพื่อส่วนรวมและความรับผิดชอบ

ต่อส่วนรวม ทำเพื่อส่วนรวมอย่างแข็งขัน แบบที่เรียกว่า เป็นพลเมือง

ที่กัมมันตะ (active citizen)

22 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

รูปที่ ๓ มรรค ๘ แห่งสังคมเข้มแข็ง

	 ๓. รวมตัว ร่วมคิด ร่วมทำ ไม่รอให้รัฐเป็นผู้ทำ แต่พลเมือง

ต้องรวมตัว ร่วมคิด ร่วมทำในเรื่องต่างๆ เป็นกลุ่ม เป็นธรรม เป็น

สมาคม หรือชื่อใดอื่น และเชื่อมโยงกันเป็นเครือข่าย เกิดเป็นสังคม

ทางราบ หรือประชาสังคม (civil society)

	 ๔. ชุมชนจัดการตนเอง ท้องถิ่นจัดการตนเอง จังหวัด

จัดการตนเอง เรื่องนี้เป็นนวัตกรรมทางสังคมอย่างยิ่ง ค้นพบโดยผู้นำ

ชมุชน เปน็การเปดิพืน้ทีท่างสงัคม และพืน้ทีท่างปญัญาอยา่งกวา้งขวาง

เป็นการที่ประชาชนสร้างความเข้มแข็งให้ตัวเองใน ๓ ระดับ คือ

๑) ระดับจิตสำนึก ๒) ระดับองค์กร คือมีการรวมตัวกันเป็นองค์กร

มีการจัดการ ๓) ระดับนโยบาย คือมีการขับเคลื่อนนโยบายในการ

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 23

จัดการตนเอง เปิดโอกาสให้มีนวัตกรรมทางสังคมในเรื่องต่างๆ อย่าง

หลากหลาย

	 ในที่นี้จะยกตัวอย่างเพียง ๓ อย่าง คือ ๑) ประชาธิปไตย

ชุมชน ๒) นวัตกรรมในการจัดการการเงินเพื่อชุมชน ๓) ชุมชน

ผสมผสานพอเพียง

 	 ๑) ประชาธิปไตยชุมชน เดิมเข้าใจว่า มีประชาธิปไตย ๒

ระดับ คือประชาธิปไตยระดับชาติ กับประชาธิปไตยในท้องถิ่น ซึ่งเป็น

ประชาธิปไตยทางอ้อม (indirect democracy) หรือประชาธิปไตย

ตัวแทน (represented democracy) เพราะต้องอาศัยการเลือกตั้ง

ผู้นำชุมชนได้ค้นพบประชาธิปไตยชุมชน ซึ่งเป็นประชาธิปไตยทางตรง

(direct democracy) เนื่องจากชุมชนมีขนาดเล็ก ประชาชนจึงมี

ส่วนร่วมในกิจการของส่วนรวมโดยตรง ไม่ต้องอาศัยการเลือกตั้ง เมื่อ

ไมต่อ้งอาศยัการเลอืกตัง้ คณุภาพกด็กีวา่ เปน็ประชาธปิไตยสมานฉนัท์

เป็นประชาธิปไตยที่เกิดและทำให้สังคมเข้มแข็งในการจัดการพัฒนา

ต่างๆ เป็นประชาธิปไตยอัตถประโยชน์ ประชาธิปไตยในชุมชนจึงเป็น

ประชาธปิไตยทีม่คีณุภาพสงูสดุ และจะเปน็ฐานใหป้ระชาธปิไตยระดบั

อื่นมีคุณภาพสูงขึ้นในอนาคต

	 เรื่องประชาธิปไตยชุมชนจึงเป็นนวัตกรรมทางสังคมอย่างยิ่ง

ที่เกิดในสังคมไทย

 	 ๒) ระบบการเงินชุมชน พระสุบิน มณีโต ที่จังหวัดตราด ได้

ส่งเสริมให้ชุมชนรวมตัวกันจัดการกองทุนสัจจะออมทรัพย์ มีวัดต่างๆ

เข้ามาร่วมในพื้นที่กว่าครึ่งของจังหวัด กระบวนการสัจจะออมทรัพย์

24 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

ได้กลายเป็นกระบวนการทางสังคม ที่คนมารวมตัวกันเพื่อตั้งสัจจะใน

การออม โดยอาศัยหลักธรรมให้จิตใจเข้มแข็ง มีการให้กู้ยืมไปลงทุน

และเพื่อแก้ความเดือดร้อนในชีวิต จัดแบ่งผลประโยชน์จากกองทุนมา

จัดการสวัสดิการชุมชน และเนื่องจากการจัดการดี บัดนี้กองทุนสัจจะ

ออมทรัพย์ในจังหวัดตราดมีเงินรวมกันกว่า ๑,๓๐๐ ล้านบาท และใช้

ไม่หมด

	 พระอธิการมนัสที่จังหวัดจันทบุรีก็ทำอย่างเดียวกัน พระคุณ-

เจ้าทั้งสองย้ำว่า ทำกองทุนเงินไม่ใช่เพื่อเงิน แต่เพื่อสังคม โดยใช้เงิน

เป็นกลไก แต่จุดมุ่งหมายเพื่อให้คนในชุมชนมารวมตัวกันทำเรื่องดีๆ

นั่นก็คือสังคมเข้มแข็ง

	 ครูชบ ยอดแก้ว แห่งจังหวัดสงขลา ซึ่งเป็นปรมาจารย์ใน

เรื่องนี้บอกว่า ขณะนี้คนในจังหวัดสงขลากว่า ๒๐๐,๐๐๐ คนแล้วที่

เป็นสมาชิกของกองทุนสัจจะออมทรัพย์ กระบวนการนี้ได้สร้างผู้นำ

ขึ้นมากกว่า ๑๐,๐๐๐ คน ผู้นำที่สามารถนำให้เกิดการรวมตัวกันทำ

เรื่องดีๆ จำนวนกว่า ๑๐,๐๐๐ คน ซึ่งเป็นจำนวนมากพอดูทีเดียว

แล้ว ธ.ก.ส. ก็ไปส่งเสริมให้เกิดสถาบันการเงินของชุมชนระดับตำบล

ภายใน ๑๐ ปี น่าจะมีครบทั้ง ๘,๐๐๐ ตำบลทั่วประเทศ

	 ระบบการเงินของชุมชนก็เป็นนวัตกรรมทางสังคมที่ทำให้

สังคมเข้มแข็ง ประชาชนจะมีความสามารถจัดการการเงินของชุมชน

มากขึ้นเรื่อยๆ ซึ่งในที่สุดก็จะเชื่อมโยงกันเป็นเครือข่าย เป็นประดุจ

ธนาคารของประชาชน โดยประชาชน และเพือ่ประชาชน ทีม่ขีนาดใหญ่

มาก และเป็นเครื่องมือการพัฒนาที่ทรงพลังของประชาชน

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 25

เดิมธนาคารนั้นเป็นเรื่องของภาคธุรกิจ แต่ระบบการเงินของชุมชน

เป็นเรื่องของสังคม จึงนับว่าเป็นนวัตกรรมทางสังคมที่สำคัญ

	 ๓) ชุมชนผสมผสานพอเพียง ผสมผสานในที่นี้หมายถึง

ผสมผสานระหว่างเกษตรกรกับผู้ใช้แรงงานในภาคอุตสาหกรรม

สถานการณ์ขณะนี้ คือการที่ครอบครัวแตกแยก พ่อแม่ต้องไปรับจ้าง

ทำงานในเมือง หรือที่จังหวัดอื่น หรือในต่างประเทศ ต้องทิ้งคนแก่

และเด็กไว้ที่บ้านโดยไม่มีคนดูแล ในขณะเดียวกันผู้ใช้แรงงานที่ไปอยู่

ในเมืองต้องเช่าบ้านอยู่ ต้องซื้ออาหารกิน ค่าแรงที่ได้ก็ไม่พอกินพอใช้

ชีวิตขาดคุณภาพและความมั่นคง ในขณะเดียวกันภาคอุตสาหกรรมก็

มีข้อจำกัดในการเพิ่มค่าแรง ทำให้เกิดปัญหาความขัดแย้ง ไม่ใช่เฉพาะ

ระหวา่งผูใ้ชแ้รงงานและนายจา้งเทา่นัน้ แตเ่ชือ่มโยงไปถงึทางการเมอืง

ด้วย

	 ดร.ณรงค ์เพช็รประเสรฐิ นกัเศรษฐศาสตรผ์ูส้นใจเรือ่งแรงงาน

กำลังทดลองจัดตั้งชุมชนผสมผสาน โดยมีที่ดินของชุมชน สมาชิก

ชุมชนส่วนหนึ่งทำการเกษตร ผลิตอาหารให้พอกินในชุมชน สมาชิก

อีกส่วนหนึ่งอยู่ในชุมชน แต่ออกไปรับจ้างทำงาน เสร็จงานก็กลับมา

อยู่ร่วมกันในชุมชน พร้อมหน้าพร้อมตาทั้งคนวัยทำงานและผู้สูงอายุ

ทำให้เป็นครอบครัวและชุมชนที่อบอุ่น ขณะเดียวกันมีความมั่นคง

และประหยัดในเรื่องที่อยู่อาศัยและอาหาร เพราะในชุมชนมีการทำ

เกษตรด้วย

	 ชุมชนผสมผสานพอเพียงแบบนี้ทำให้สังคมอบอุ่นเข้มแข็ง

ลดความเครียดและความขัดแย้งลง นับว่าเป็นนวัตกรรมทางสังคม ถ้า

26 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

ขยายตัวให้มีจำนวนมาก จะทำให้ชีวิตของผู้ใช้แรงงานมีคุณภาพและ

ความมั่นคงขึ้น

	 ในการจัดการตนเองของชุมชน ท้องถิ่น และจังหวัด จึงสร้าง

นวัตกรรมทางสังคมอย่างหลากหลาย เป็นการเปิดพื้นที่ทางสังคม

และพื้นที่ทางปัญญาอย่างกว้างขวาง

	 ๕. รัฐสนับสนุนสังคมเข้มแข็ง ภาครัฐมีทรัพยากรและมี

อำนาจหน้าที่มาก ตามปรกติรัฐไม่สนับสนุนสังคมเข้มแข็ง แต่รัฐใน

สมัยใหม่ไม่สามารถทำอะไรได้ด้วยตัวเองไปเสียทั้งหมดแบบโบราณ

ถ้าหันมาสนับสนุนสังคมเข้มแข็ง ย่อมทำได้มาก และถือเป็นนวัตกรรม

สังคม

	 ๖. ธุรกิจสนับสนุนสังคมเข้มแข็ง ภาคธุรกิจมีพลังมาก หาก

ธุรกิจใหญ่ๆ จะทำเพื่อตัวเองเท่านั้น ย่อมทำลายธุรกิจรายย่อยของ

ประชาชนลง และทำให้สังคมอ่อนแอ ทำให้ความเหลื่อมล้ำมากขึ้น

ซึ่งจะนำไปสู่ปัญหาสังคม ความขัดแย้ง และความรุนแรงต่อไป ธุรกิจ

จึงควรสนับสนุนความเข้มแข็งของสังคม

	 ธุรกิจเพื่อสังคม (social enterprise) เป็นนวัตกรรมทาง

สังคม ที่ทำธุรกิจที่ไม่ขาดทุนด้วย สังคมได้ประโยชน์ไปพร้อมกันด้วย

จึงควรจะทำให้มาก

	 ภาคธุรกิจยังอาจเข้ามามีบทบาทเรื่องนวัตกรรมทางการ

ศึกษา การศึกษาที่ดีย่อมทำให้สังคมเข้มแข็ง บริษัทธุรกิจอาจไป

สนับสนุนการพัฒนาอย่างบูรณาการของตำบล ทำนอง ๑ บริษัท

๑ ตำบล เรามีตำบลประมาณ ๘,๐๐๐ ตำบล แต่มีบริษัทเป็นหมื่นๆ

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 27

แห่ง จึงมีความเป็นไปได้ที่บริษัทที่แข็งแรงแล้วจะทดลองทำงานร่วม

กับตำบลหนึ่งตำบล โดยใช้หลักการเรียนรู้ร่วมกันในการปฏิบัติ

	 แนวคิดเรื่อง ‘ธุรกิจเพื่อการพัฒนา’ (Business for

Development) น่าจะมีความสำคัญเป็นอย่างยิ่ง และเป็นนวัตกรรม

ทางสังคม

	 ๗. ระบบการศึกษาสนับสนุนสังคมเข้มแข็ง ระบบการ

ศึกษาเป็นระบบที่ใหญ่มาก และมีผลได้มาก แต่ที่ผ่านมาระบบการ

ศึกษาเพียงแต่มุ่งการสอนโดยถ่ายทอดเนื้อหาวิชาในห้องเรียน โดย

ไม่ได้มีส่วนสร้างจิตสำนึก บุคลิก และทักษะที่จำเป็น ในเมื่อสังคม

เข้มแข็งเป็นปัจจัยชี้ขาดอนาคตการพัฒนาประเทศ ระบบการศึกษาก็

ควรจะมีบทบาทสำคัญในการสร้างสังคมเข้มแข็ง โดย

(๑)	สร้างจิตสำนึกความเป็นพลเมือง

(๒)	ส่งเสริมการรวมตัว ร่วมคิด ร่วมทำ เพื่อสร้างความเป็น

ประชาสังคม

(๓)	สนับสนุนความเข้มแข็งของชุมชนท้องถิ่นในการจัดการ

ตนเอง

	 เนื่องจากระบบการศึกษาไม่เคยทำสิ่งเหล่านี้ การปฏิวัติ

ตัวเองเอามาสนับสนุนสังคมเข้มแข็งย่อมถือเป็นนวัตกรรมทางสังคม

และช่วยให้สังคมเข้มแข็งอย่างรวดเร็ว

	 ๘. ระบบการสือ่สารสนบัสนนุสงัคมเขม้แขง็ ดว้ยเทคโนโลยี

สื่อสารสมัยใหม่ ช่องทางการสื่อสารไปถึงคนทั้งมวล มีความเป็นไปได้

28 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

ในอนาคตอันใกล้ถ้ามี ‘สาร’ ที่ดี มีเสน่ห์ โดนใจผู้คน ย่อมก่อให้เกิด

การเปลี่ยนแปลงในวิธีคิด จิตสำนึก และพฤติกรรมได้อย่างกว้างขวาง

และรวดเร็ว ควรจะมีการลงทุนแสวงหาและสนับสนุนนักการสื่อสารที่

มีฉันทะวิริะยะอย่างแรงกล้าที่จะทำงานในเรื่องนี้ รวมตัวกันเป็น คณะ

ยุทธศาสตร์การสื่อสารเพื่อการพัฒนา เพื่อการศึกษาเรื่องสังคม

เข้มแข็งให้เข้าใจทะลุปรุโปร่ง แล้วทำยุทธศาสตร์การสื่อสารไปถึงคน

ทั้งประเทศ ให้เกิดจิตสำนึกพลเมือง คิดถึงส่วนรวม รับผิดชอบต่อ

ส่วนรวม รวมตัว ร่วมคิด ร่วมทำในเรื่องต่างๆ ที่จะเปลี่ยนแปลง

ประเทศไทยให้เป็นประเทศแห่งความมีพลเมืองที่กัมมันตะ (active

citizen) หรือสังคมเข้มแข็ง

	 การสื่อสาร ควรคิดทุกรูปแบบ ทั้งสิ่งพิมพ์ วิทยุ โทรทัศน์

อนิเทอรเ์นต็ โซเชยีลมเีดยี รวมทัง้ผา่นทางศลิปะ เชน่ ละคร ภาพยนตร ์

การมีภาพยนตร์ดีๆ ที่คนดูกันทั้งชาติ จะก่อให้เกิดการเปลี่ยนแปลงใน

วิธีคิดและจิตสำนึกอย่างกว้างขวางและโดยรวดเร็ว

	 นี่คือมรรค ๘ แห่งการสร้างสังคมเข้มแข็ง

	 แต่ท่านทั้งหลายไม่ควรติดกรอบอยู่แค่นี้ นวัตกรรมเป็นเรื่อง

ของการคิดนอกกรอบออกไป

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 29

	 ที่ โรงเรียนแห่งแห่งหนึ่งในอำเภอแม่สะเรียง จังหวัด

แม่ฮ่องสอน ครูสังเกตว่า มีนักเรียนหล่นหาย (ดร็อพเอาท์) ไปเป็น

จำนวนมาก ตามปรกติครูก็ไม่ทำอะไร เพราะมีธุระยุ่งอยู่แล้ว แต่ครูที่

นี่เกิดมีหัวใจของความเป็นมนุษย์ จึงตามไปดูที่บ้าน เจอว่าพ่อแม่เด็ก

ยากจนเหลือกำลัง ปัญหาหนักๆ อย่างนี้ตามปรกติโรงเรียนก็ไม่มีน้ำยา

หรอืศกัยภาพจะไปแกไ้ขอะไรได ้ แตเ่มือ่มนีายก อบต. นายกเทศมนตร ี

ศึกษานิเทศก์ มูลนิธิไทยรัฐ นายอำเภอ เข้ามาร่วมมือกัน ก็สามารถ

แก้ปัญหาได้ ทำให้เกิดความรู้สึกว่า หากมีการ ‘ถักทอ’ กันทางสังคม

ก็ทำให้ทำเรื่องยากได้

	 อันที่จริงเรามีทุนหรือทรัพยากรเพื่อการพัฒนาอยู่ในพื้นที่

มากมาย ทั้งทรัพยากรธรรมชาติ ทุนทางสังคม ทุนทางวัฒนธรรม ทุน

ทางศาสนธรรม ทุนทางปัญญา ทุนภาครัฐ ทุนภาคธุรกิจ แต่ตาม

๕.

การถักทอกันทางสังคม

ทำให้เรื่องที่เป็นไปไม่ได้

เป็นไปได้

(Social weaving makes the impossible possible.)

30 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

ประสาสังคมทางดิ่งและรวมศูนย์อำนาจ ทุนเหล่านี้จะอยู่แยกๆ กัน

จึงไม่มีพลังที่จะเผชิญปัญหายากๆ แต่ถ้าเมื่อไรทุนเหล่านี้เข้ามาถักทอ

หรือเชื่อมโยงกัน จะทำสิ่งที่เป็นไปไม่ได้ให้เป็นไปได้

	 การพัฒนาคือการเชื่อมโยง

	 การชำแหละให้ขาดจากกัน เช่น ชำแหละโคหรือสุกร ทำให้

สิ้นชีวิต

	 ความมีชีวิตคือการเชื่อมโยงอวัยวะต่างๆ เข้าด้วยกัน

	 สังคมอำนาจจะตัดขาดเป็นส่วนๆ ทำให้เสมือนไม่มีชีวิต หรือ

เหมือนสังคมเครื่องหลุด ที่เครื่องหลุดออกเป็นส่วนๆ ไม่เชื่อมโยงกัน

ถึงเร่งเครื่อง เครื่องก็ทำงานไม่ได้

	 การเชื่อมต่อส่วนต่างๆ เข้ามาด้วยกัน ทำให้เกิดการมีชีวิต มี

จิตวิญญาณ

	 เราต้องการ ‘ช่างเชื่อมทางสังคม’ ซึ่งก็ได้แก่ ‘ผู้นำ’ นั่นเอง

ดังที่ครูชบ ยอดแก้ว กล่าวว่า ที่จังหวัดสงขลาในกระบวนการกองทุน

สัจจะสะสมทรัพย์ ได้เกิดผู้นำขึ้นมากว่า ๑๐,๐๐๐ คน ผู้นำ คือ

ช่างเชื่อมทางสังคม ที่ทำให้ผู้คนมารวมตัวกันทำเรื่องดีๆ

	 ในทุกพื้นที่ควรมีความพยายามที่จะถักทอทรัพยากรเพื่อการ

พัฒนาเข้ามาหากัน ซึ่งจะทำให้เรื่องยากๆ ที่ตามปรกติต่างคนต่างทำ

ไม่สำเร็จนั้นสำเร็จลงได้

	 การถกัทอกนัทางสงัคม เปน็นวตักรรมทางสงัคมทีค่วรจะเกดิ

ขึ้นทุกพื้นที่

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 31

	 เมื่อวันที่ ๓๐ เมษายน ๒๕๕๖ ผู้เขียนไปเยี่ยมโรงเรียนบ้าน

เขานางสางหัว ที่ตำบลเลาขวัญ อำเภอเลาขวัญ จังหวัดกาญจนบุรี

อำเภอนี้อยู่ชายแดนจังหวัดกาญจนบุรี ต่อกับจังหวัดสุพรรณบุรี

ชื่อ ‘เขานางสางหัว’ ฟังดูแปลกและน่าสนใจ เพราะมีคนเล่าว่า มี

คนเห็นผู้หญิงมานั่งสางหัวอยู่ที่ภูเขาลูกนั้น โรงเรียนนี้เป็นโรงเรียน

ขนาดเล็ก มีนักเรียนทั้งหมดเพียง ๔๗ คน มีกระแสเรื่องยุบโรงเรียน

ขนาดเล็กจากกระทรวงศึกษาธิการ แต่ชุมชนท้องถิ่นไม่ต้องการให้ยุบ

ผู้อำนวยการโรงเรียนชื่อ ภัทรนันท์ เพิ่มพูล เป็นคนคล่องแคล่วบริหาร

จัดการเก่ง ทำให้โรงเรียนเป็นส่วนหนึ่งของชุมชน โรงเรียนเชื่อมโยงกับ

ส่วนต่างๆ ทั้งใกล้และไกล เช่น กับผู้นำชุมชน พระ ผู้บริหารการ

ศึกษา ผู้ใหญ่บ้าน นายก อบต. ภาคธุรกิจ ฯลฯ วันที่ผู้เขียนไปเยี่ยม

โรงเรียนก็เจอท่านต่างๆ เหล่านี้ เช่น นายอำเภอเลาขวัญ ผู้อำนวยการ

โรงเรียนเลาขวัญราษฎร์บำรุง ซึ่งเป็นโรงเรียนใหญ่ กศน. อำเภอ

ผู้อำนวยการเขตการศึกษา ๔ กาญจนบุรี ชื่อธวัชชัย พิกุลแก้ว ท่านว่า

ท่านเกษียณอายุกันยายนนี้แล้ว จะตั้งชมรมคนรักน้ำ ครูรัชนี ธงชัย

(แม่แอ๊ว) ครูใหญ่โรงเรียนหมู่บ้านเด็ก ก็นำมูลนิธิเด็กเข้าไปสนับสนุน

โรงเรียนชุมชนแห่งนี้ นี่ก็เป็นอีกตัวอย่างหนึ่งของการถักทอกันทาง

สังคม ทำให้ทำเรื่องดีๆ ได้ นี่ถือเป็นนวัตกรรมทางสังคมที่ควรทำกัน

ให้มาก

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 33

	 “๑. หมั่นประชุมกันเป็นเนืองนิตย์

	 ๒. พร้อมเพรียงกันประชุม พร้อมเพรียงกันเลิกประชุม

พร้อมเพรียงกระทำกิจที่พึงทำ ”

อปริหานิยธรรม

	 อปริหานิยธรรม หรือธรรมะเพื่อความเจริญถ่ายเดียว อัน

พระบรมศาสดาทรงอนุศาสน์เป็นอันมาก คือหมวดธรรมเพื่อสร้าง

สังคมเข้มแข็ง

	 ในสังคมเผด็จการ หรือสังคมแบบตัวใครตัวมันจะไม่นิยมการ

มาประชุมกัน แต่ในหลายทศวรรษที่ผ่านมา คนไทยได้ค้นพบการสร้าง

๖.

การประชุมสานงาน เสริมพลัง
ร่วมสร้างประเทศไทยให้น่าอยู่

การประชุม Grand Alliance

for Thailand Development

หรือ ‘มหามวลมิตรพัฒนา

ประเทศไทย’

34 | นวัตกรรมทางสังคมกับการพัฒนาประเทศ

พลังทางสังคมด้วยการประชุมในรูปแบบและในชื่อต่างๆ เช่น การ

ประชุมระดมสมอง การประชุมทำ mind mapping การประชุม

ประชาคม การประชุมสมัชชา ซึ่งอาจเป็นสมัชชาเฉพาะพื้นที่ สมัชชา

ประเด็น สมัชชาระดับชาติ

	 ใน ๓ ปีที่ผ่านไป สสส. ได้จัดประชุมใหญ่เรื่อง ‘พลังชุมชน

ท้องถิ่นสู่การอภิวัฒน์ประเทศไทย’ ทุกปี ในแต่ละครั้งมีผู้มาประชุม

หลายพันคน การประชุมต่างๆ เหล่านี้เพื่อเพิ่มพลังใจ พลังทางสังคม

และพลังทางปัญญา เป็นการร่วมสร้างประเทศไทยให้น่าอยู่ ในวันที่

๒๘-๒๙ พฤษภาคม ๒๕๕๖ นี้ ในฐานะที่ สสส. ได้ทำงานมา ๑๒ ปี

และสนับสนุนกระบวนการทางสังคมมาอย่างกว้างขวาง จึงจัดให้มี

‘เวทีสานงาน เสริมพลัง ร่วมสร้างประเทศไทยให้น่าอยู่’ เพื่อการ

กำหนดอนาคตของการทำงานเพื่อสังคมร่วมกัน

	 โดยที่มีฝ่ายต่างๆ ทำงานเพื่อการพัฒนาอย่างหลากหลาย

จำนวนมากทั่วประเทศ จึงมีการวางแผนจะจัดเวทีประชุมที่เรียกว่า

‘Grand Alliance for Thailand Development’ หรือ ‘มหา-

มวลมิตรพัฒนาประเทศไทย’ เป็นประจำอย่างสม่ำเสมอ เพื่อเปิด

โอกาสให้ฝ่ายต่างๆ ที่ทำงานพัฒนาประเทศไทยในเรื่องรูปแบบ หรือ

พื้นที่ต่างๆ มานำเสนองานของตน เพื่อแลกเปลี่ยนเรียนรู้ ต่อยอด

เชื่อมโยง หรือมีนวัตกรรม เพื่อให้การพัฒนาประเทศไทยได้ผลดียิ่งๆ

ขึ้นไปอย่างต่อเนื่อง

	 เวทีนี้จะไม่ใช่เวทีด่าทอ แต่จะเป็นเวที ‘ถักทอกันทางสังคม’

ที่ทุกคนมีความสุขและความปลอดภัยที่จะเข้าร่วมด้วยได้ โดยหวังว่า

ความรู้ที่เกิดขึ้นจะไปเป็นประโยชน์อย่างน้อย ๓ ทางด้วยกัน คือ

นวัตกรรมทางสังคมกับการพัฒนาประเทศ | 35

	 ๑) ไปสู่สาธารณะ ๒) ไปสู่ผู้ปฏิบัติ ๓) ไปสู่รัฐบาล โดยไม่

เลือกข้างเลือกขั้ว

	 ความเคลื่อนไหวทางวิชาการและสังคมด้วยทางสายกลาง

เช่นนี้ น่าจะมีคนเข้าร่วมมากขึ้นๆ ในรูปต่างๆ ช่วยสร้างสังคมเข้มแข็ง

เพื่อทำให้บ้านเมืองดีขึ้น

	 เนื้อหาในบทความนี้ไม่ได้ครอบคลุมไปทุกเรื่อง และอาจจะ

ไม่ถูกต้องไปเสียทั้งหมด แต่ถ้ามีกระบวนการทางสังคมที่ผู้คนเข้ามา

รวมตัว ร่วมคิด ร่วมทำในเรื่องต่างๆ โดยอาศัยการเรียนรู้ร่วมกันใน

การปฏิบัติ ที่ยังไม่ดีก็จะดีขึ้น ที่ยังผิดก็จะถูกมากขึ้นเรื่อยๆ ท่านจึง

เรียกกระบวนการสร้างความเข้มแข็งทางสังคมนี้ว่า ‘ธรรมะเพื่อความ

เจริญถ่ายเดียว’ หรือ ‘อปริหานิยธรรม’

	f.jpg
	PDF.pdf
	b.jpg

