

openbooks

วิพากษ์

โลกเศรษฐศาสตร์

เศรษฐ’ธรรมศาสตร์ สัมมนา ลำ�ดับที่ 3

ดร.ยุกติ มุกดาวิจิตร

อาจารย์ประจำ�คณะสังคมวิทยา

และมานุษยวิทยา

มหาวิทยาลัยธรรมศาสตร์

ดร.เกษม เพ็ญภินันท์

อาจารย์ประจำ�ภาควิชาปรัชญา

คณะอักษรศาสตร์

จุฬาลงกรณ์มหาวิทยาลัย

ดร.พิชญ์ พงษ์สวัสดิ์

อาจารย์ประจำ�คณะรัฐศาสตร์

จุฬาลงกรณ์มหาวิทยาลัย

ร่วมด้วย

ดร.พงษ์ธร วราศัย

อาจารย์ประจำ�คณะเศรษฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์

ดําเนินรายการ

ปกป้อง จันวิทย์

อาจารย์ประจำ�คณะเศรษฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์

- 4 -

วิพากษ์โลกเศรษฐศาสตร์

คํานํา

ด้วยยึดมั่นว่าหน้าที่สําคัญประการหนึ่งของสถาบัน

การศึกษา คือการให้บริการทางวิชาการแก่สังคม

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ จึงได้

ปฏิบัติหน้าที่ดังกล่าวอย่างต่อเนื่อง ทั้งการจัดทํา

ตําราเศรษฐศาสตร์ การจัดทําวารสาร เศรษฐศาสตร์

ธรรมศาสตร์ การจัดทํา เศรษฐสาร และการจัด

สัมมนาทางวิชาการ ในรูปแบบของงานอภิปราย

การเสวนา และการนําเสนอผลงานวิจัยของอาจารย์

และนักศึกษา เพื่อเผยแพร่องค์ความรู้ด้านเศรษฐ-

ศาสตร์สู่สาธารณะ

	 เพื่ อ ให้องค์ความรู้ ด้ านเศรษฐศาสตร์

แพร่หลายในวงกว้างยิ่งขึ้นอีก คณะเศรษฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์ จึงได้ริ เริ่มโครงการ

- 5 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

“เศรษฐ’ธรรมศาสตร์ ตลาดวิชา” เพื่อตีพิมพ์ผลงาน

วิชาการของอาจารย์และอดีตอาจารย์คณะเศรษฐ-

ศาสตร์ มหาวิทยาลัยธรรมศาสตร์ และถอดความ

การสัมมนาทางวิชาการครั้งสําคัญของคณะ ออกมา

ในรูปแบบหนังสือเล่ม และวางจําหน่ายตามร้าน

หนังสือทั่วไป โดยได้รับความร่วมมือจากสํานักพิมพ์

openbooks

	 โครงการ “เศรษฐ’ธรรมศาสตร์ ตลาดวิชา”

ประกอบด้วยการตีพิมพ์หนังสือ 3 ชุด ได้แก่

	 1. ชุด เศรษฐ’ธรรมศาสตร์ คลาสสิก

(ECON TU Classics Series) เพื่อตีพิมพ์ผลงาน

วิชาการด้านเศรษฐศาสตร์ชิ้นสําคัญ การแสดง

ปาฐกถาพิเศษที่คณะจัดขึ้น รวมทั้งหนังสือที่ระลึก

เนื่องในวาระสําคัญของคณะ

	 2. ชุด เศรษฐ’ธรรมศาสตร์ สัมมนา

(ECON TU Seminar Series) เพื่อถอดความงาน

สัมมนาครั้งสําคัญของคณะ

	 3. ชุด เศรษฐ’ธรรมศาสตร์ วิชาการ

(ECON TU Academics Series) เพื่อตีพิมพ์

บทความวิชาการด้านเศรษฐศาสตร์สาขาต่างๆ

- 6 -

วิพากษ์โลกเศรษฐศาสตร์

	 หนังสือ “วิพากษ์โลกเศรษฐศาสตร์” เป็น

หนึ่งในชุด เศรษฐ’ธรรมศาสตร์ สัมมนา (ECON TU

Seminar Series) เนื้อหาของหนังสือมาจากการ

ถอดความและเรียบเรียงเนื้อหาของงานเสวนาทาง

วิชาการเรื่อง “วิพากษ์ ‘โลก’ เศรษฐศาสตร์จาก

มุมมองของเพื่อนบ้าน” ซึ่งจัดขึ้นในวันสถาปนาคณะ

เศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ ครบรอบ

ปีที่ 60 เมื่อวันที่ 14 มิถุนายน พ.ศ. 2552 ผู้ร่วม

เสวนาประกอบด้วย ดร.ยุกติ มุกดาวิจิตร คณะ

สังคมวิทยาและมานุษยวิทยา มหาวิทยาลัยธรรม-

ศาสตร์ ดร.เกษม เพ็ญภินันท์ ภาควิชาปรัชญา คณะ

อักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ดร.พิชญ์

พงษ์สวัสดิ์ คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ร่วมด้วย ดร.พงษ์ธร วราศัย คณะเศรษฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์ โดยมี อ.ปกป้อง จันวิทย์

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ เป็น

ผู้ดําเนินรายการ

	 ท่านผู้สนใจสามารถติดตามข่าวสารเก่ียวกับ

การสัมมนาวิชาการของคณะที่จัดขึ้นต่อเนื่องตลอด

ทั้งปี รวมทั้งดาวน์โหลดไฟล์เสียงของการสัมมนา

ในอดีตได้ที่ http://www.econ.tu.ac.th/seminar/

คณะเศรษฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์

- 8 -

วิพากษ์โลกเศรษฐศาสตร์

ปกป้อง: นอกจากวันเกิดจะเป็นวาระแห่งการเฉลิม

ฉลองแล้ว ยังเป็นวาระแห่งการสํารวจและทบทวน

ตัวเองด้วย วันน้ี วันอาทิตย์ท่ี 14 มิถุนายน พ.ศ. 2552

เป็นวันสถาปนาคณะเศรษฐศาสตร์ มหาวิทยาลัย

ธรรมศาสตร์ ครบรอบปีที่ 60 ถือเป็นโอกาสอันดีที่

คณะได้เชิญนักวิชาการรุ่นใหม่ต่างสาขาวิชา 4 ท่าน

มาร่วมแลกเปลี่ยนความคิด ร่วมสํารวจและวิพากษ์

“โลก” ของวิชาเศรษฐศาสตร์และนักเศรษฐศาสตร์

พร้อมทั้งทบทวนบทบาทของคณะเศรษฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์ จากอดีตจนถึงปัจจุบัน

	 เมื่อ “คนใน” มองตัวเอง ก็มักจะมอง

ไม่เห็นอะไรหลายอย่าง เราจึงเชิญ “คนนอก” หรือ

“เพื่อนบ้าน” ของเรา มาช่วยมองเศรษฐศาสตร์

- 9 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

นักเศรษฐศาสตร์ และคณะเศรษฐศาสตร์ ด้วยหวัง

ว่าสายตาของ “คนนอก” จะช่วยให้แสงสว่างให้

ประชาคมเศรษฐศาสตร์ ธรรมศาสตร์ ได้มองเห็น

หลายสิ่งในพื้นที่พร่าเลือน ซึ่ง “คนใน” ไม่อาจเห็น

หรือไม่คิดจะมอง ได้อย่างแจ่มชัดขึ้น

	 วันนี้คณะเศรษฐศาสตร์ มหาวิทยาลัย

ธรรมศาสตร์ ได้รับเกียรติจากเพื่อนบ้าน 3 ท่าน

มาร่วมเสวนาในหัวข้อ “วิพากษ์ ‘โลก’ เศรษฐศาสตร์

จากมุมมองของเพื่อนบ้าน” ทั้งสามท่านเป็นนัก

วิชาการรุ่นใหม่ ซึ่งเป็นของจริงในสาขาวิชาที่ตน

ถนัด เป็นรุ่นพี่ที่ผมนับถืออย่างสนิทใจ

	 ท่านแรก ดร.ยุกติ มุกดาวิจิตร (ผู้ฟัง

ปรบมือ) อาจารย์ยุกติเป็นอาจารย์ประจําคณะสังคม-

วิทยาและมานุษยวิทยา มหาวิทยาลัยธรรมศาสตร์

อาจารย์ เรียนปริญญาตรีที่คณะเศรษฐศาสตร์

ธรรมศาสตร์ แล้วข้ามไปเรียนปริญญาโทที่คณะ

สังคมวิทยาและมานุษยวิทยาที่มหาวิทยาลัย

ธรรมศาสตร์ จากนั้นอาจารย์ก็ไปเรียนต่อปริญญาโท

และเอกที่มหาวิทยาลัยวิสคอนซิน เมดิสัน ประเทศ

สหรัฐอเมริกา

	 ท่านที่สอง ดร.เกษม เพ็ญภินันท์ (ผู้ฟัง

ปรบมือ) อาจารย์เกษมจบปริญญาตรีท่ีคณะรัฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์ และจบปริญญาเอกจาก

- 10 -

วิพากษ์โลกเศรษฐศาสตร์

New School for Social Research ประเทศ

สหรัฐอเมริกา พอเรียนจบ อาจารย์กลับมาทาํงานที่

ภาควิชาปรัชญา คณะศิลปศาสตร์ มหาวิทยาลัย

ธรรมศาสตร์ จนเม่ือต้นเดือนกรกฎาคมท่ีผ่านมา

จึงได้ย้ายไปทํางานที่ภาควิชาปรัชญา คณะอักษร-

ศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

	 ท่านที่สาม ดร.พิชญ์ พงษ์สวัสดิ์ (ผู้ฟัง

ปรบมือ) อาจารย์พิชญ์จบปริญญาตรีท่ีคณะรัฐศาสตร์

จุฬาลงกรณ์มหาวิทยาลัย ปริญญาโทด้าน Land

Economy จากมหาวิทยาลัยเคมบริดจ์ ประเทศ

อังกฤษ และปริญญาเอกด้าน City and Regional

Planning จากมหาวิทยาลัยแคลิฟอร์เนีย เบิร์กลีย์

ประเทศสหรัฐอเมริกา ปัจจุบันเป็นอาจารย์ประจําที่

คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

	 ทั้งสามท่านเป็น “เพื่อนบ้าน” ที่เราเชิญมา

วิพากษ์ “โลก” เศรษฐศาสตร์ แต่เรายังมี “คนใน”

อีกท่านหน่ึง ท่ีมาร่วมแลกเปล่ียนความคิดกับท้ังสาม

ท่าน และมองภาพของวิชาเศรษฐศาสตร์ในอนาคต

นั่นคือ ดร.พงษ์ธร วราศัย (ผู้ฟังปรบมือ) อาจารย์

พงษ์ธรจบปริญญาตรีและโทเศรษฐศาสตร์ภาค

ภาษาอังกฤษที่คณะเศรษฐศาสตร์ มหาวิทยาลัย

ธรรมศาสตร์ จากนั้นไปเรียนต่อปริญญาโทและเอก

ที่มหาวิทยาลัยอีราสมัส รอทเทอร์ดาม ประเทศ

- 11 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เนเธอร์แลนด์ ปัจจุบัน อาจารย์ทํางานท่ีคณะเศรษฐ-

ศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 ผมขอเริ่มต้นที่อาจารย์ยุกติ อาจารย์เคย

เรียนปริญญาตรีเศรษฐศาสตร์ แล้วรู้สึกอกหัก (ไม่รู้

ว่าอกหักกับอะไรหรือกับใคร) จึงย้ายไปเรียนต่อด้าน

มานุษยวิทยา ซึ่งมีวิธีวิทยาหรือระเบียบวิธีศึกษา

(Methodology) ต่างจากเศรษฐศาสตร์แทบจะสิ้นเชิง

สมัยที่อาจารย์ยังอยู่ใน “โลก” ของเศรษฐศาสตร์

อาจารย์มองเห็นปัญหาหรือมองเห็นข้อจํากัดอะไร

ของมัน และเมื่ออาจารย์ก้าวเดินออกจาก “โลก”

เศรษฐศาสตร์ไปสู่โลกใหม่ พอมองย้อนกลับมาดู

อาจารย์มองเห็น “โลก” เศรษฐศาสตร์เปลี่ยนไป

อย่างไร เชิญอาจารย์ยุกติครับ

ยุกติ: สิ่งจูงใจที่ทำ�ให้ผมมาเรียนเศรษฐศาสตร์

ต้องย้อนไปสมัยเรียนมัธยม ครูเคยถามผมว่าอยาก

เรียนอะไร ผมตอบว่า ไม่รู้สิ มีหลายวิชาที่น่าสนใจ

ครูถามต่อว่า อยากเป็นนายกรัฐมนตรีไหมละ ผม

บอกว่าก็ไม่เลวนะ (หัวเราะ) ครูก็บอกว่า ถ้าอยาก

เป็นนายกฯ ต้องเรียนเศรษฐศาสตร์ ผมเลยเลือก

ติดไว้สักอันหนึ่ง เศรษฐศาสตร์เป็นวิชาสังคมศาสตร์

วิชาเดียวในชั้นมัธยมที่ผมรู้สึกว่าเข้าท่าที่สุด เข้าใจ

ได้ดีที่สุด และเป็นระบบที่สุด

- 12 -

วิพากษ์โลกเศรษฐศาสตร์

	 สมัยผมสอบเอ็นทรานซ์ เลือกได้ 6 อันดับ

อันดับ 1 ผมเลือกคณะจิตรกรรม ประติมากรรม และ

ภาพพิมพ์ มหาวิทยาลัยศิลปากร (ผู้ฟังหัวเราะ)

อันดับ 2 ผมเลือกศิลปกรรมศาสตร์ จุฬาฯ อันดับ 3

สถาปัตยกรรมศาสตร์ จุฬาฯ อันดับ 4 สถาปัตย์

ศิลปากร อันดับ 5 ผมเลือกเศรษฐศาสตร์ ธรรม-

ศาสตร์ (ผู้ฟังหัวเราะ) และอันดับ 6 เศรษฐศาสตร์

มหาวิทยาลัยเกษตรศาสตร์

	 สมัยนั้นจะมีการสอบพวกวิชาปฏิบัติ ผม

สอบเอ็นทรานซ์เดือนหนึ่งเลยนะครับ สอบตลอด

มันส์มาก สนุกสนานมาก แต่สุดท้ายไม่ติดเลย ผมก็

เลยมาติดที่คณะนี้ (ผู้ฟังหัวเราะ) ผมรู้สึกภูมิใจ

พอสมควรที่สอบติดที่นี่ เพราะถึงแม้ไม่ได้เป็นศิลปิน

แต่ก็มีโอกาสจะได้เป็นนายกรัฐมนตรีกับเขาบ้าง

(หัวเราะ)

	 ทีนี้ พอมาเรียนแล้ว อกหักกับอะไร (เรื่อง

อกหักจริงๆ ก็อีกเรื่องหนึ่งนะครับ ผู้ชายมันก็ต้องมี

กันบ้าง) ผมรู้สึกอกหักทางวิชาการกับเศรษฐศาสตร์

พอได้เร่ิมเรียนเศรษฐศาสตร์อย่างจริงจัง ก็รู้สึกอึดอัด

กับสาขาวิชาเศรษฐศาสตร์หลายอย่าง แต่พอไป

เรียนวิชาของคณะอื่น เช่น คณะรัฐศาสตร์ กลับรู้สึก

เหมือนได้พบโลกใหม่ จนมาตกล่องปล่องชิ้นกับ

คณะสังคมวิทยาและมานุษยวิทยาในภายหลัง ผมได้

- 13 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ค้นพบหลายสิ่งที่น่าสนใจในนั้น และมีสิ่งที่เศรษฐ-

ศาสตร์ไม่ได้ให้มากมายเต็มไปหมด

	 แต่อย่างไรก็ตาม สิ่งที่เศรษฐศาสตร์ให้คือ

ความเป็นระบบและความลงตัวของความรู้ เรารู้ว่า

เราจะเรียนอะไร รู้ว่ามีคําถามอะไร และรู้ว่าคําตอบ

คืออะไร ช่วงสองปีหลังผมเรียนเศรษฐศาสตร์อย่าง

สนุกมากขึ้นกว่าช่วงแรก แต่ผมเป็นคนขี้เบื่อ ตั้งแต่

ปีสาม พอเริ่มรู้สึกว่าเศรษฐศาสตร์มีตื้นลึกหนาบาง

อย่างไร และจะอยู่กับมันอย่างไร ผมก็เริ่มเบื่อแล้ว

ตอนปีสามปีสี่ เกรดวิชาคณะเศรษฐศาสตร์ของผม

สูงมากนะครับ แต่ในขณะเดียวกัน ผมก็เริ่มเบื่อมัน

แล้วไปเรียนคณะอื่น โดยเฉพาะคณะสังคมวิทยาและ

มานุษยวิทยา ซึ่งมีอะไรที่แตกต่างออกไปมากมาย

	 เ ม่ือ สักค รู่ผมได้ น่ัง ฟัง เสวนาช่วงก่อน

(เสวนาเร่ือง “เศรษฐศาสตร์ ธรรมศาสตร์ ในฝัน:

จากปัจจุบันสู่อนาคต” โดยนักศึกษาเศรษฐศาสตร์

ธรรมศาสตร์) ผมตกใจนะครับที่ยังพูดถึงวิชา

หลักเศรษฐศาสตร์หนึ่ง หลักเศรษฐศาสตร์สอง หลัก

เศรษฐศาสตร์สาม หลักเศรษฐศาสตร์สี่ กันอยู่

ผมเรียนจบคณะนี้ในปี พ.ศ. 2533 จบมาร่วมยี่สิบปี

แล้ว ยังเรียนหลักหนึ่งถึงหลักสี่อยู่เลย ประเด็นคือ

ทําไมวิชาเศรษฐศาสตร์ช่างเป็นระบบขนาดนั้น

ทําไมช่างแน่น่ิงขนาดน้ัน ทําไมช่างม่ันคงขนาดน้ัน

- 14 -

วิพากษ์โลกเศรษฐศาสตร์

ผมสงสัยว่า ทําไมมันมีความมั่นคงขนาดนั้นใน

สังคมศาสตร์หน่ึงสาขา ขณะท่ีสาขาวิชามานุษยวิทยา

ที่ผมเรียนจนกระทั่งจบปริญญาเอก ห้าปีมันเปลี่ยน

แล้วครับ ผมไปลงพ้ืนท่ีในประเทศเวียดนามประมาณ

สามปี พอกลับไปที่คณะ ผมพบว่าอะไรต่อมิอะไร

มันเปลี่ยนไปหมดเลย ทฤษฎีที่ผมใช้ เขาไม่ใช้

กันแล้ว ผมถามรุ่นน้องที่เพิ่งเรียนว่าอ่านอะไรกัน

มีแต่เรื่องใหม่ๆ คนใหม่ๆ เต็มไปหมด

	 คําถามก็คือ ทําไมวิชาสาขาหนึ่งถึงแน่นิ่ง

ขนาดนั้น ผมคิดว่าคําถามของวิชามานุษยวิทยา

มีการเปลี่ยนแปลงภายในช่วงระยะเวลาแค่ 10-15 ปี

ส่วนคําถามของวิชาอีกวิชาหนึ่งที่ผมเคยคิดจะเรียน

แล้วเลือกที่จะไม่เรียน เพราะคิดว่าระยะเวลาในการ

เปล่ียนคําถามยาวนานเกินไป คือวิชาปรัชญา คําถาม

ของวิชาปรัชญาถูกถามทิ้งไว้ได้เป็นพันๆ ปี หรือ

อย่างคําถามของวิชาคณิตศาสตร์สามารถแขวน

โจทย์ทิ้งไว้ได้สัก 2-3 ชั่วอายุคน แล้วค่อยมาตอบกัน

แต่ผมใจร้อน และชอบอะไรใหม่ๆ ตลอดเวลา ผม

รู้สึกว่าคําถามของเศรษฐศาสตร์ทําไมเปลี่ยนช้าจัง

ถึงวันนี้ก็ยังเรียนหลักหนึ่งถึงหลักสี่

	 นอกจากนั้น ผมมีคําถามต่อเศรษฐศาสตร์

มากมายไปหมด ผมก็เลยออกไป อย่างเช่น ผมไม่รู้

- 15 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ว่าราคาอยู่ตรงไหน อุปสงค์ (demand) กับอุปทาน

(supply) ตัดกันตรงไหน ตัดกันหน้าแผง หรือตัดกัน

ในใจ ตัดกันที่ใจของคนขายหรือใจของคนซื้อ ถึงมัน

ตัดกันในใจของคนซื้อกับคนขายจริง แต่ทั้งสองฝ่าย

คิดตรงกันหรือเปล่า ทั้งสองฝ่ายอาจจะไม่ได้เข้าใจ

ตรงกัน

	 ผมยกตัวอย่างนะครับ อย่างเช่น เมื่อครั้งที่

ผมเดินทางไปประเทศเวียดนาม มีชาวบ้านเอากําไล

ซึ่งเป็นของส่วนตัวของเขามาขาย ตอนแรกเขา

ต้ังราคาห้าหม่ืนด่อง ตอนน้ัน หน่ึงหม่ืนด่องประมาณ

สามสิบบาท ผมต่อไปบอกว่าหมื่นด่องได้ไหม คือ

ผมไม่รู้ครับว่าค่าของกําไลอยู่ที่ ไหน ตอนหลัง

ก็ตกลงซื้อขายกันที่ประมาณเกือบสองหมื่น ผมก็

พอใจ เขาก็พอใจ อันนี้โอเคใช่ไหม อุปสงค์ตัดกับ

อุปทาน แต่ประเด็นคือว่า ในวัฒนธรรมของเขา

ผมไม่มีทางรู้เลยว่าคุณค่าของกำ�ไลนี้จะถูกตีราคา

ออกมาได้เท่าไร ขณะที่ในวัฒนธรรมของผม ผม

คิดถึงค่าของกําไลนี้จากอีกจุดหนึ่ง

	 ผมสนใจการตั้งราคาของคนสองฝ่ายที่อยู่

ต่างวัฒนธรรมกัน เมื่อคนสองคนที่มีระบบการให้

คุณค่าของส่ิงของแตกต่างกัน มาซ้ือขายกัน มันมี

กลไกอะไรท่ีมากไปกว่าอุปสงค์ตัดกับอุปทานหรือเปล่า

- 16 -

วิพากษ์โลกเศรษฐศาสตร์

หรือเราไม่ต้องสนใจเลย อันนี้เป็นคําถามที่ผมไม่

ทราบว่าวิชาเศรษฐศาสตร์จะตอบได้ดีหรือเปล่า1

	 หรือคําถามอื่น อย่างเช่น ทรัพยากรมีอยู่

อย่างจํากัดจริงหรือ หรือความจํากัดของทรัพยากร

เป็นเพียงวิธีคิดแบบหนึ่ง เราคิดว่าทรัพยากรมีอยู่

อย่างจํากัดเพราะเราคิดจะใช้ ให้หมดอย่างนั้น

หรือเปล่า เลยคิดไปว่ามันมีจํากัด ในขณะที่บาง

วัฒนธรรม เขาคิดว่าไม่ว่าอย่างไรก็ไม่มีทางใช้

ทรัพยากรจนหมด2 เช่น คนที่นักวิชาการเรียกว่า

“เผ่ามลาบรี” หรือที่สมัยก่อนเราเรียกว่า “เผ่าตอง

เหลือง” คุณคิดว่าคนเผ่าตองเหลืองจะตัดป่าแล้วก็ใช้

จนหมดหรือเปล่า เขาจะคิดว่าป่ามีอยู่อย่างจํากัด

1 ดูงานของนักมานุษยวิทยาอย่างคลิฟฟอร์ด เกียทซ์

(Clifford Geertz) ที่ชวนให้เราทาํความเข้าใจเศรษฐกิจแบบ

bazaar ว่าแตกต่างจากเศรษฐกิจแบบ market ที่นักเศรษฐ-

ศาสตร์คุ้นเคยอย่างไร ลักษณะประการหนึ่งของเศรษฐกิจ

แบบนี้คือ การที่ราคาไม่ตายตัว (sliding price) แต่ราคาใน

market มีลักษณะค่อนข้างตายตัว (fixed price)
2 นักปรัชญาวัฒนธรรมที่สําคัญคนหนึ่งของศตวรรษที่ยี่สิบ

ได้แก่ จอร์จส์ บาตาย (Georges Bataille) เขาเสนอประเด็นน้ี

จนนําไปสู่การถกเถียงเรื่องระบบเศรษฐกิจที่กว้างไปกว่า

เศรษฐศาสตร์ของทรัพยากรอันจํากัด งานหลายชิ้นของเขา

พอจะหาอ่านได้ในห้องสมุดประเทศไทย เช่น The Accursed

Share (1967)

- 17 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

หรือเปล่า เขาไม่คิดหรอกครับ เขาไม่คิดหรอกว่า

ดวงอาทิตย์สักวันมันจะดับ เขาไม่คิดหรอกว่าถ้าทิ้ง

ขยะลงในแม่น้ำ�แล้วสักวันน้ำ�จะเน่าเสีย เขาไม่มีวัน

คิดแบบนั้นได้ เพราะว่าเขาไม่มีวันที่จะใช้ทรัพยากร

อย่างหมดสิ้น วิธีการตั้งโจทย์ว่าทรัพยากรมีอยู่อย่าง

จํากัด เป็นเพราะเราคิดจะใช้มันจนหมดหรือเปล่า

ไม่ใช่ว่าเราจะระวังหรอก แต่ว่าเราจะใช้มันให้หมด

เราเลยตั้งโจทย์อย่างนั้น

	 ถ้าจะชวนคุยให้เป็นระบบกว่าน้ี ผมมีคําถาม

ที่เป็นระบบเกี่ยวกับวิธีการศึกษาทางเศรษฐศาสตร์

ผมคิดว่าการเรียนในทางเศรษฐศาสตร์ตั้งต้นจากจุด

สบายใจ ตั้งต้นจากการทําให้ตัวเองสบายใจ ด้วย

การมีที่ยืนที่เรามักจะบอกว่า สมมติว่าสิ่งอื่นๆ คงที่

และเช่ือว่ามนุษย์มีเหตุผล ความเช่ือเหล่าน้ีถูกแขวนไว้

คือมันมีท่ีแขวนใจ มีท่ีพักใจ เราพิงตัวเองไว้กับตรงน้ัน

แล้วเราจึงเดินต่อไป ผมสงสัยว่าวิชาเศรษฐศาสตร์

ได้ทําให้นักศึกษาสงสัยสิ่งเหล่านี้มากแค่ไหน

	 ผมเคยได้ยินโจทย์ซึ่งผมตกใจมาก มีเพื่อน

อาจารย์ท่ีไปเรียนต่างประเทศ รู้สึกจะท่ีสหรัฐอเมริกา

เจอคําถามให้อธิบายว่ามนุษย์กับแมลงสาบมี

พฤติกรรมทางเศรษฐกิจที่เหมือนกันอย่างไร ทําไป

ได้ยั งไงครับ มนุษย์กับแมลงสาบ ผมเชื่ อว่ า

นักเศรษฐศาสตร์ที่นั่งอยู่ในที่นี้ หลายท่านอาจจะ

- 18 -

วิพากษ์โลกเศรษฐศาสตร์

ยอมรับว่ามนุษย์กับแมลงสาบมีพฤติกรรมทางเศรษฐ-

กิจคล้ายกัน อย่างเช่น มีกฎการลดน้อยถอยลงของ

อรรถประโยชน์ส่วนเพิ่ม (Law of Diminishing

Marginal Utility) อะไรต่ออะไรแบบนี้ ตอนนี้อาจจะมี

คนตั้งคําถามต่อประเด็นนี้ไปแล้วก็ได้ ผมไม่ทราบ

แต่สมัยที่ผมเรียน ไม่ได้ถูกสอนให้สงสัยส่ิงเหล่าน้ี

เลย ทําราวกับว่าพฤติกรรมของสัตว์เศรษฐกิจนั้น

ข้ามสายพันธ์ุ แล้วก็ข้ามวัฒนธรรม ซึ่งเป็นปัญหา

ใหญ่มากอันหนึ่งสําหรับผม

	 ขอยกตัวอย่างอีกกรณีหนึ่ง คือเรื่องการใช้

จินตภาพของตลาด เศรษฐศาสตร์มองราวกับว่า

เศรษฐกิจเป็นเรื่องของตลาดเท่านั้น ซึ่งผมมีปัญหา

บางทีเราอาจจะคิดว่ามันเป็นอย่างนั้นของมันเอง

ทั้งที่จริงๆ แล้วมันอาจจะไม่เป็นอย่างนั้นก็ได้หรือ

เปล่า นี่ไม่ใช่เป็นแค่กรอบ แต่เป็นสิ่งที่อันตรายมาก

คือเป็นอุปลักษณ์ที่ติดอยู่ในใจ

	 การที่เราคิดว่าอะไรก็เป็นตลาด ทําให้การ

จินตนาการถึงกิจกรรมทางเศรษฐกิจถูกครอบด้วย

วิธีการมองแบบตลาดไปเสียส่วนใหญ่ เช่น คิดว่า

การแลกเปลี่ยนเป็นการแลกเปลี่ยนกันในเชิงการ

ตลาดไปเสียหมด ซึ่งอันตราย ในทางมานุษยวิทยา

มีจินตภาพทางเศรษฐกิจอีกแบบหนึ่งนอกเหนือจาก

ตลาด เช่น เรื่องของของกํานัล (gift) ตลาดมีการ

- 19 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

3 แน่นอนว่าผมหมายถึงงานชื่อ The Gift: Forms and

Functions of Exchange in Archaic Societies (เผยแพร่ใน

ภาษาฝรั่งเศสปี 1923-1924 แปลเป็นภาษาอังกฤษครั้งแรก

ปี 1954) ของมาร์เซล โมสส์ (Marcel Mauss) ที่หยิบเอา

ตัวอย่างอันโด่งดังชื่อ Argonauts of the Western Pacific

(1922) ของนักมานุษยวิทยาอย่างโบรนิสลาฟ มาลินอฟสกี

(Bronislow Malinowski) มาพัฒนาต่อ จนกระทั่งภายหลัง

มาลินอฟสกีเองกลับมาอ้างถึงงานของโมสส์ ว่าเขาก็คิด

เช่นเดียวกับโมสส์ เพียงแต่ไม่ได้สร้างทฤษฎีการแลกเปลี่ยน

ที่ครอบคลุมเท่าโมสส์

ซื้อขาย มีการต่อรอง แต่ว่าในโลกของของกํานัล

ไม่เป็นอย่างน้ัน ถามว่าการให้ของกํานัลเป็นกิจกรรม

ทางเศรษฐกิจไหม เป็น แต่เป็นการตลาดไหม คนละ

เรื่องกันนะครับ3 ถ้าเราจํากัดวิธีการศึกษาทาง

เศรษฐกิจในภาพของการตลาดไปเสียทั้งหมด ผมคิด

ว่าเราจะไม่ได้ศึกษากิจกรรมทางเศรษฐกิจอีกหลาย

รูปแบบ แล้วถ้าเรามองนโยบายเศรษฐกิจพ้นไปจาก

เรื่องการตลาด มาเป็นเรื่องของการให้ของกํานัล

นโยบายเศรษฐกิจจะเปลี่ยนไหม สิ่งที่ตามมาจะ

เปลี่ยนไปอีกมาก

	 ภาพอีกภาพหนึ่งที่ผมคิดว่ามีปัญหามากคือ

การมองว่าสังคมเกิดจากผลรวมของพฤติกรรมของ

ปัจเจก หมายถึงการเอาพฤติกรรมของปัจเจกที่เป็น

แต่ละคนๆ มารวมกันเป็นพฤติกรรมทางสังคม

- 20 -

วิพากษ์โลกเศรษฐศาสตร์

ซึ่งในทางสังคมวิทยาและมานุษยวิทยารับไม่ได้

เพราะ 1 บวก 1 เท่ากับ 1 ไม่ได้เท่ากับ 2 สังคม

ไม่ใช่ผลรวมของปัจเจก แต่เป็นการมีอยู่ร่วมกันของ

ปัจเจก เพราะฉะนั้น ถ้าเราตั้งสมมติฐานถึงการ

ดํารงอยู่ร่วมกันและสังคมทางเศรษฐกิจในลักษณะท่ี

เปล่ียนไป ผมคิดว่าภาพของเศรษฐกิจจะเปลี่ยนไป

ผมตั้งคําถามไว้เท่านี้ก่อน ใครเห็นแย้งก็แลกเปลี่ยน

กันได้ เพราะผมก็ไม่ได้กลับไปอ่านตําราอย่างแท้จริง

ว่าที่เรียนที่สอนกันอยู่ในปัจจุบันนี้ไปถึงไหนแล้ว

ผมสะท้อนจากความรู้สึกที่ระลึกย้อนไปถึงสมัยเรียน

ปริญญาตรีที่คณะ ขอบคุณครับ

ปกป้อง: ขอบคุณครับอาจารย์ยุกติ อาจารย์ยุกติ

ได้ชี้ ให้ เห็นถึงปัญหาของระเบียบวิธีศึกษาของ

เศรษฐศาสตร์หลายประการ เช่น ความแน่นิ่งและ

มั่นคงเกินไปของตัววิชา จนมีความแข็งขืนตึงตัวสูง

นักเศรษฐศาสตร์ทํางานโดยตั้งต้นจากจุดที่ตัวเอง

สบายใจ โดยไม่ท้าทายจุดตั้งต้นของทฤษฎีอย่าง

เพียงพอ นักเศรษฐศาสตร์ไม่คํานึงถึงปัจจัยเชิง

วัฒนธรรมที่มีความแตกต่างหลากหลาย และการ

มองสังคมว่ามีที่มาจากการนําปัจเจกบุคคลมาบวก

รวมกันเป็นสิ่งที่ยอมรับไม่ได้ เป็นต้น โดยรวมแล้ว

ด้วยระเบียบวิธีศึกษาเหล่านี้ มันทําให้จินตภาพทาง

- 21 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เศรษฐกิจในสายตาของนักเศรษฐศาสตร์มีความ

จํากัดและไร้จินตนาการในการทําความเข้าใจโลก

เศรษฐกิจจริงที่มีชีวิตชีวา มีสีสัน และเต็มไปด้วย

ความหลากหลาย

	 แน่นอนนะครับ ในช่วง 40-50 ปีหลัง

เศรษฐศาสตร์มีความเป็นวิทยาศาสตร์ในเชิงระเบียบ

วิธีมากขึ้น ใช้เครื่องมือทางคณิตศาสตร์และสถิติ

ในการวิเคราะห์อย่างเข้มข้น ดึงปัจจัยที่ไม่ใช่ปัจจัย

ทางเศรษฐกิจซึ่งมักจะตีค่าเป็นตัวเลขไม่ได้ ออกจาก

การวิเคราะห์ สร้างทฤษฎีจากฐานปัจเจกในการ

เข้าใจเศรษฐกิจส่วนรวม เป็นต้น

	 ทีนี้น่าสนใจว่า หากนักคิดเศรษฐศาสตร์รุ่น

บุกเบิกท่ีคนยุคปัจจุบันเรียกพวกเขาว่า “นักเศรษฐ-

ศาสตร์สํานักคลาสสิก” อย่างเช่น อดัม สมิธ (Adam

Smith) เดวิด ริคาร์โด (David Ricardo) โธมัส มัลธัส

(Thomas Malthus) กลับชาติมาเกิดใหม่ มาอยู่ใน

โลกเศรษฐศาสตร์ทุกวันนี้ มาเจอนักเศรษฐศาสตร์

กระแสหลักนีโอคลาสสิก พวกเขาจะมีท่าทีต่อโลก

เศรษฐศาสตร์ทุกวันนี้อย่างไร แก่นของวิชาเศรษฐ-

ศาสตร์ในวันน้ีเปล่ียนแปลงจากรากเดิมไปอย่างไร

จากอิทธิพลของอะไร เชิญอาจารย์เกษมครับ

- 22 -

วิพากษ์โลกเศรษฐศาสตร์

เกษม: ขอบคุณครับ ก่อนอื่นก็ขอแสดงความยินดี

กับคณะ และรู้สึกเป็นเกียรติที่เชิญผมมาร่วมงาน

ครบรอบ 60 ปี คณะเศรษฐศาสตร์ มหาวิทยาลัย

ธรรมศาสตร์ โดยส่วนตัวผมชื่นชมต่อความสําเร็จ

และขนบจารีตของคณะเศรษฐศาสตร์หลายๆ อย่าง

โดยเฉพาะแนวทางของคณะ ซึ่ งอาจารย์ป๋วย

อึ๊งภากรณ์ ได้วางรากฐานไว้ เช่น การจัดการเรียน

การสอน ระบบธรรมาภิบาล เป็นต้น นอกจากน้ี

คณะเศรษฐศาสตร์ยังได้ผลิตบัณฑิตและบุคลากรที่มี

คุณภาพจํานวนมาก และเป็นกัลยาณมิตรที่ดีต่อ

ผู้คนในสังคมเสมอมา

	 ประเด็นท่ีผมจะกล่าวถึงในวันน้ีมี 3 ประเด็น

หลัก ประเด็นแรกคือ สถานะของวิชาเศรษฐศาสตร์

และองค์ความรู้ทางเศรษฐศาสตร์ ประเด็นที่สอง

วิชาเศรษฐศาสตร์ที่ผมเห็น มันอยู่ตรงไหนและเป็น

อย่างไร และประเด็นสุดท้าย เศรษฐศาสตร์ศึกษา

อะไร

	 ประเด็นแรก สถานะของวิชาเศรษฐศาสตร์

และองค์ความรู้ทางเศรษฐศาสตร์ ผมพิจารณาสองส่ิงน้ี

ต่างกัน กล่าวคือ สถานะของวิชาเศรษฐศาสตร์หรือ

แขนงวิชาเศรษฐศาสตร์ เป็นส่ิงท่ีนักเศรษฐศาสตร์

มักจะมีความภาคภูมิใจในตัวเองที่เป็น “ราชินีแห่ง

ศาสตร์” (Queen of Sciences) แห่งวงวิชาการ

- 23 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

สังคมศาสตร์ แต่ในมุมมองของผมนั้น วิชาเศรษฐ-

ศาสตร์คือ “หมอผีแห่งโลกสมัยใหม่” ที่ผมเรียกว่า

เป็นหมอผีสมัยใหม่ก็เพราะว่า สิ่งหนึ่งที่เศรษฐ-

ศาสตร์ทําคือ ความพยายามที่จะเน้น (Highlight)

จิตวิญญาณ (Spirit) ของยุคสมัยใหม่ (Modernity)

นั่นคือ ความต้องการและความสามารถในการ

ควบคุมปัจจัยต่างๆ เพื่ออธิบายและสร้างองค์ความรู้

ตามกรอบ แบบแผน และตัวแบบต่างๆ ที่กําหนดไว้

	 ฉะนั้น ความเป็นหมอผีในที่นี้ก็คือ การ

ดลบันดาลลักษณะทางเศรษฐกิจ สังคม และความ

เข้าใจต่อมนุษย์ในฐานะที่เป็นสัตว์เศรษฐกิจ (homo

economicus) ให้เป็นองค์ความรู้ทางเศรษฐศาสตร์

ผ่านคณิตศาสตร์เพื่อสร้างแบบจําลอง (Model)

เพราะนักเศรษฐศาสตร์เชื่อว่าสิ่งต่างๆ ที่บรรจุอยู่

ภายในแบบจําลองดังกล่าว ย่อมถูกควบคุมได้ นี่คือ

จิตวิญญาณของโลกสมัยใหม่ ส่วนผลพวงที่ตามมา

ก็คือ องค์ความรู้ทางเศรษฐศาสตร์กลับยิ่งห่างไกล

จากตัวมนุษย์ แบบจําลองต่างๆ มีประสิทธิภาพ

ในการควบคุมชีวิตทางเศรษฐกิจของมนุษย์

	 แต่สิ่งที่ย้อนแย้งต่อกันที่สุดก็คือ สิ่งที่นัก

เศรษฐศาสตร์กล่าวมาในภาษาวิชาการของพวกเขา

นั้น โธ่เอ๊ย! ชาวบ้านบอกทั้งหมดนี้เป็นเรื่องปาก

เรื่องท้อง คําพูดหนึ่งที่นักเศรษฐศาสตร์มักถูก

- 24 -

วิพากษ์โลกเศรษฐศาสตร์

ล้อเลียนมากที่สุด คือ เวลานักเศรษฐศาสตร์พูดถึง

เศรษฐกิจว่าดีหรือไม่นั้น ฟังไม่รู้เรื่อง แต่ชาวบ้าน

กลับรู้ว่าเศรษฐกิจดีหรือไม่ดีโดยดูจากราคาไข่ พูด

อีกอย่างหนึ่งคือว่า การจัดการกับองค์ความรู้ทาง

เศรษฐศาสตร์ได้ตั้งโจทย์ที่เกี่ยวกับมนุษย์ ออกจาก

ตัวมนุษย์ และในขณะเดียวกัน ก็กลับมาครอบตัว

มนุษย์ด้วยความสามารถในการจัดการให้มนุษย์

อยู่ในแบบจำ�ลองต่างๆ ของความรู้ทางเศรษฐศาสตร์

ท้ังท่ีในข้อเท็จจริงน้ัน ความรู้ทางเศรษฐศาสตร์เป็นส่ิง

ท่ีใกล้ตัวมนุษย์และอยู่กับการดํารงชีพของมนุษย์

มากที่สุด

	 ประเด็นต่อมา วิชาเศรษฐศาสตร์คืออะไร

และหมายความต่อมนุษย์อย่างไร สิ่งแรกที่เราต้อง

ทําความเข้าใจก็คือ ทําไมวิชาเศรษฐศาสตร์จึง

พัฒนามาถึงขนาดนี้ วิชาเศรษฐศาสตร์ที่เป็นอยู่ใน

ปัจจุบันเกิดขึ้นมาได้อย่างไร

	 เมื่อผมไปสืบค้นประวัติของวิชาเศรษฐ-

ศาสตร์ในฐานะที่เป็นแขนงวิชาว่าถือกําเนิดขึ้นมา

เม่ือใด ผมเร่ิมต้นด้วยความคิดท่ีว่า วิชาเศรษฐศาสตร์

เป็นจิตวิญญาณของสภาวะสมัยใหม่อันหนึ่ง ฉะนั้น

ผมจึงเริ่มพิจารณาจากคริสต์ศตวรรษที่สิบเจ็ด ว่ามี

ใครใช้คําว่าเศรษฐศาสตร์ไหม ผมไม่พบ ดังนั้น

จึงไปค้นคําว่า “เศรษฐศาสตร์การเมือง” (Political

- 25 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

Economy) ปรากฏว่าก็ไม่มีใครใช้คําคำ�นี้อีก ผมก็

ตกใจว่ามันเกิดอะไรขึ้น

	 แต่คําคำ�หนึ่งที่ผมพบก็คือคําว่า Wealth

หรือ “ความมั่งคั่ง” ซึ่งเป็นคําพื้นฐานของเศรษฐ-

ศาสตร์คําหนึ่ง หลังจากนั้นผมก็ไปสืบค้นต่อว่า ใคร

บ้างที่ศึกษาหรือกล่าวถึงความมั่งคั่ง ก็ประหลาดใจ

ว่า ผู้ที่สนใจในเรื่องความมั่งคั่งคือแขนงวิชาทาง

มนุษยศาสตร์

	 วิชาเศรษฐศาสตร์เคยอยู่ในแขนงความรู้

ทางมนุษยศาสตร์ได้อย่างไร ความน่าสนใจคือ คําว่า

“ความมั่งคั่ง” ที่อยู่ในแขนงวิชาทางมนุษยศาสตร์

ไม่ได้มีเน้ือหาท่ีเก่ียวข้องกับภาษา วรรณคดี ปรัชญา

หรือประวัติศาสตร์ ซ่ึงเป็นสาขาวิชาทางมนุษยศาสตร์

ท่ีสืบทอดมาถึงปัจจุบัน แต่ “ความม่ังค่ัง” กลับอยู่ใน

สาขาวิชาที่เรียกว่า “Natural History” หรือถ้าแปล

เป็นไทยคือ “ประวัติศาสตร์ธรรมชาติ” ซึ่งคําแปลใน

ภาษาไทยก็ไม่ได้ทำ�ให้เราเข้าใจเนื้อหาสาระของวิชา

นี้ได้เลย เพราะว่า “Natural History” คือประวัติ-

ศาสตร์เชิงธรรมชาติว่าด้วยชีววิทยาของมนุษย์

(Natural History of Human Biology)

	 ถ้าการยังชีพของมนุษย์ในเชิงชีววิทยา

คือสิ่งที่เกี่ยวข้องกับปากท้องและอาหารการกิน

ฉะนั้น ความมั่งคั่งจึงเป็นประเด็นที่เกี่ยวข้องกับชีวิต

- 26 -

วิพากษ์โลกเศรษฐศาสตร์

มนุษย์และการอยู่รอด กล่าวอีกนัยก็คือ ความมั่งคั่ง

คือความสัมพันธ์ของมนุษย์ต่อเรื่องปากท้องของ

ตนเอง ด้วยเหตุนี้ เราจึงพบชุดของคําอื่นๆ ที่มักจะ

อยู่ ร่ วมตามมาด้วยในยุคสมัยนั้น เช่น คํ าว่า

Commonwealth หรือรัฐ/อาณาจักร การขยายตัว

ของอาณาจักรในเวลานั้นก็คือการแสวงหาแหล่ง

อาหารเพื่อปากท้องของสมาชิกในชุมชน

	 ต่อมา ในคริสต์ศตวรรษที่สิบแปด ประเด็น

เรื่อง “Wealth” หรือ “ความมั่งคั่ง” ได้กลายเป็น

ปัญหาส่วนรวมเมื่อการขยายตัวของระบบการค้า

ระหว่างประเทศ ความต้องการทรัพยากรธรรมชาติ

และอาหาร และจํานวนประชากร เพิ่มมากขึ้น

สิ่งเหล่านี้ทําให้ความเข้าใจต่อ “Wealth” หรือ “ความ

มั่งคั่ง” กลายเป็นประเด็นทางสังคมและเป็นปัญหา

เชิงความรู้เพื่อทําความเข้าใจและจัดการต่อสภาพ

ปากท้อง

	 เมื่ออดัม สมิธ เขียนหนังสือ The Wealth

of Nations เพื่อนําเสนอความรู้และความเข้าใจต่อ

ปัญหาปากท้องนั้น ประเด็นต่างๆ ที่เขาหยิบยก

ขึ้นมาถกเถียงล้วนเกี่ยวกับความคิดทางปรัชญา

ทั้งสิ้น แน่นอนว่า สมิธเป็นศาสตราจารย์ทางด้าน

ปรัชญาเชิงศีลธรรม (Professor of Moral Philo-

sophy) ท่ีมหาวิทยาลัยกลาสโกว์ แต่นักปรัชญาท่านน้ี

- 27 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

กลับมายุ่งเกี่ยวกับปัญหาทางเศรษฐศาสตร์หรือเรื่อง

ปากเรื่องท้องได้อย่างไรและทําไม เขาทําอะไร

	 คําตอบท่ีสําคัญคือ ปัญหาทางเศรษฐศาสตร์

คือปัญหาเชิงจริยศาสตร์ เพราะว่ามันเกี่ยวข้องกับ

ปัญหาเรื่องการดําเนินชีวิต แม้ว่าการดําเนินชีวิตนี้

จะไม่ได้เกี่ยวข้องกับปัญหาเชิงศีลธรรมโดยตรง

ก็ตาม แต่ยังคงสัมพันธ์กับแนวทางในการยังชีพของ

มนุษย์และการอยู่กับผู้อื่นในชุมชน ดังนั้น ความ

เข้าใจต่อเรื่อง “ความมั่งคั่ง” จึงไม่ได้จํากัดอยู่ที่

ปัญหาส่วนบุคคล หากเป็นปัญหาเรื่องส่วนรวมเป็น

หลัก ผลที่ตามมาก็คือ การเปลี่ยนแปลงจาก “ความ

มั่งคั่ง” มาสู่ “เศรษฐศาสตร์การเมือง” (Political

Economy) ซึ่งรากศัพท์ของคําว่า “economy” คือ

“oakos” (ครอบครัว) และ “nomos” (กฎเกณฑ์

หรือกฎหมาย) ส่วน “the political” หรือ “politics”

ซึ่งเรารู้จักกันดีในคําแปลว่า “ความเป็นการเมือง”

และ “การเมือง” ในภาษากรีกคําว่า “การเมือง”

หมายถึง “สิ่งที่ทุกคนเกี่ยวข้องร่วมกัน” (Common

Things) ดังนั้น การใช้คําว่า “เศรษฐศาสตร์

การเมือง” แทนคําว่า “ความมั่งคั่ง” จึงเป็นการทําให้

ความเข้าใจต่อปัญหาเรื่องปากท้องเป็นเรื่องที่

เกี่ยวข้องกับมนุษย์โดยรวม ซึ่งทุกคนต่างต้องมี

สํานึกร่วมกัน

- 28 -

วิพากษ์โลกเศรษฐศาสตร์

	 ด้วยเหตุนี้ ความรู้ทางเศรษฐศาสตร์

การเมืองจึงเกิดขึ้นในแขนงวิชาทางด้านมนุษย-

ศาสตร์ แต่ที่พัฒนาการของวิชาเศรษฐศาสตร์ใน

ปัจจุบันได้แยกตัวออกจากแขนงวิชาทางด้าน

มนุษยศาสตร์ ก็เพราะว่าการเปลี่ยนแปลงทาง

รากฐานเชิงญาณวิทยา (Epistemology) ที่ได้รับ

อิทธิพลทางความคิดเชิงญาณวิทยาจากวิทยาศาสตร์

ธรรมชาติ ซึ่ ง เริ่มต้นที่ความคิดว่ามนุษย์ เป็น

สิ่งมีชีวิตที่มีเหตุผล จนไปถึงการรับแนวคิดทาง

คณิตศาสตร์และวิธีวิทยาหรือมรรควิธีทางวิทยา-

ศาสตร์เป็นฐานคิด และพัฒนาเป็นแม่แบบในการ

สร้างคําอธิบาย การวิเคราะห์ และการจัดการเชิง

นโยบายกับหลักปฏิบัติ ที่สามารถควบคุมได้ มีความ

เที่ยงแท้แน่นอน รวมทั้งยังปราศจากคุณค่าต่างๆ

ซ่ึงหลักการทางวิทยาศาสตร์ธรรมชาติวัดไม่ได้

ในเชิงปริมาณ

	 จนในท้ายท่ีสุด วิชาเศรษฐศาสตร์ในปัจจุบัน

ไม่หลงเหลือเนื้อหาและคุณค่าทางมนุษยศาสตร์

ดังเดิมไว้เลย ส่วนนักเศรษฐศาสตร์เองก็ไม่ทราบ

ด้วยว่า คุณค่าต่างๆ ในทางมนุษยศาสตร์ที่อยู่ใน

องค์ความรู้ทางเศรษฐศาสตร์การเมืองนั้น มีความ

สําคัญต่อการทำ�ความเข้าใจวิชาเศรษฐศาสตร์อย่างไร

เช่น ความคิดเกี่ยวกับเสรีภาพ ความเป็นธรรม หรือ

- 29 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ความเสมอภาคทางเศรษฐกิจ และความเชื่อมั่นต่อ

ระบบมือที่มองไม่เห็น (invisible hand) ของสมิธ

เป็นต้น

	 ส่วนประเด็นสุดท้าย เศรษฐศาสตร์ศึกษา

อะไร คําตอบที่ง่ายที่สุดคือ “ระบบเศรษฐกิจ”

แต่คําตอบนี้เป็นคําตอบที่ปลายทาง เพราะว่าวิชา

เศรษฐศาสตร์เกิดขึ้นมาเพื่อศึกษาเรื่องเดียวซึ่งเป็น

เรื่องเล็กที่สุดในความสัมพันธ์ของมนุษย์ แต่สุดท้าย

กลายเป็นเรื่องใหญ่ที่สุดที่ทุกคนจะต้องเกี่ยวข้อง

เพราะว่าวงจรชีวิตของมนุษย์เข้ามาเกี่ยวพันเมื่อเรา

ต่างก็อยู่ในระบบทุนนิยม นั่นคือ วิชาเศรษฐศาสตร์

ศึกษาเรื่อง “การแลกเปลี่ยน” ดังนั้นองค์ความรู้ทาง

เศรษฐศาสตร์จึงสนใจและเข้าไปจัดการต่อ “คุณค่า”

ของสิ่งที่นํามาแลกเปลี่ยน เพื่อให้เกิด “มูลค่า” และ

นํามูลค่านี้ไปอยู่ภายใต้ระบบการแลกเปลี่ยนและ

กลไกการแลกเปลี่ยน อันได้แก่ ตลาด อุปสงค์

อุปทาน เป็นต้น ซ่ึงท้ังหมดน้ีสัมฤทธิผลอย่างมากใน

ระบบทุนนิยม พูดง่ายๆ ว่าองค์ความรู้เศรษฐศาสตร์

ในปัจจุบันได้วางอยู่บนพื้นฐานของการทําความ

เข้าใจกระบวนการแลกเปลี่ยน เพราะว่า วิชา

เศรษฐศาสตร์ไม่อาจแยกขาดจากระบบทุนนิยม

บางที เราอาจจะเรียกได้ว่า วิชาเศรษฐศาสตร์ใน

ปัจจุบันไม่สามารถเกิดขึ้นมาได้ถ้าไม่มีระบบทุนนิยม

- 30 -

วิพากษ์โลกเศรษฐศาสตร์

	 ถ้าวิชาเศรษฐศาสตร์ศึกษาเรื่อง “การ

แลกเปลี่ยน” พลังในการอธิบายของวิชานี้อยู่ที่ไหน

เรามักจะพบว่า คําอธิบายทั้งหมดไม่ได้อยู่ที่แนวคิด

แต่มาจากความสมเหตุสมผลของแบบจำ�ลองต่างๆ

ที่นํามาวิเคราะห์หรือนําเสนอแนวทางการศึกษา

ปัญหาทางเศรษฐกิจ ด้วยเหตุนี้ เรามักจะพบว่า

นักเศรษฐศาสตร์พัฒนาแบบจำ�ลองมากมาย แต่ไม่

สามารถนําเสนอแนวคิดที่จะพัฒนาความคิดทาง

เศรษฐศาสตร์ในแนวทางอื่นๆ ได้

	 ทําไมนักเศรษฐศาสตร์ทุกวันนี้ถึงไม่มีสิ่งที่

เรียกว่า “นักคิดท่ีย่ิงใหญ่” (Great Thinker) หรือร้อยปี

อาจโผล่มาสักคน มีแต่ “นักเศรษฐศาสตร์” และ “ผู้

เชี่ยวชาญเฉพาะด้าน” เพื่อจัดการกับปัญหาเฉพาะ

หรือแก้ไขปัญหาบางอย่างเท่านั้น

	 สิ่งหนึ่งที่น่าสนใจก็คือ การพัฒนาชุดองค์

ความรู้เศรษฐศาสตร์ที่ห่างไกลตัวมนุษย์มากขึ้น

เรื่อยๆ ทําให้นักเศรษฐศาสตร์ลืมปัญหาพื้นฐาน

บางอย่างที่นักปรัชญาถาม เช่น ความยุติธรรมคือ

อะไร สิ่งที่เรียกว่าเสรีภาพมีลักษณะอย่างไร รวมไป

ถึงโจทย์ทางเศรษฐศาสตร์การเมือง เช่น การ

แบ่งงานกันทํา หรือแม้แต่โจทย์เรื่องมือที่มองไม่เห็น

ของสมิธ ซึ่งเรามักเข้าใจกันว่าเป็นเรื่องของการ

ทํางานของกลไกตลาด แต่มือที่มองไม่เห็นนั้น

- 31 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

มีความหมายมากไปกว่าความเป็นอิสระหรือการ

ปรับตัวเองของกลไกตลาด เนื่องจากมือที่มองไม่เห็น

น้ันโยงใยไปถึงประเด็นสําคัญซ่ึงนักเศรษฐศาสตร์

อาจลืมไปแล้ว นั่นคือเรื่อง trust หรือความศรัทธา

และความเชื่อมั่นที่มีต่อกัน เมื่อเราอยู่ ในกลไก

กระบวนการแลกเปลี่ยน คําว่า trust นอกเหนือจะ

แปลว่า “กองทุน” แล้ว คําคำ�นี้ยังมีรากทางความคิด

มาจากเรื่องความเชื่อมั่นที่มีต่อกัน ผมคิดว่านัก

เศรษฐศาสตร์อาจจะลืมเรื่องนี้ไป การเชื่อมั่นในตัว

ระบบและคุณค่าต่างๆ ที่อยู่ ในตัวระบบมีความ

สําคัญ เพราะว่า มันอาจจะเป็นสิ่งเดียวที่ทําให้เรา

เห็นวิชาเศรษฐศาสตร์และเห็นคุณค่าของความเป็น

มนุษย์อีกครั้ง

	 นอกจากนี้ ถ้าเรามาดูบรรดานักเศรษฐ-

ศาสตร์ที่มีชื่อเสียงทั้งหมดหรือนักเศรษฐศาสตร์

รางวัลโนเบล ว่าพวกเขาต่อยอดความคิดจากมุมมอง

เศรษฐศาสตร์ด้านไหน สิ่งหนึ่งที่น่าสนใจมากก็คือ

บุคคลเหล่านี้เริ่มต้นจากความคิดพื้นฐานซึ่งองค์

ความรู้ทางเศรษฐศาสตร์ในปัจจุบันได้ละทิ้งไป

ดังเช่นอมาตยา เซน (Amartya Sen) ที่กลับไปถาม

ปัญหาพื้นฐานในเรื่องเสรีภาพ

	 อย่างไรก็ตาม คําถามที่ผมยังคงถามอยู่

ก็คือ องค์ความรู้ทางเศรษฐศาสตร์ในปัจจุบัน

- 32 -

วิพากษ์โลกเศรษฐศาสตร์

สามารถนําไปสู่หรือสร้างความเป็นนักคิดที่ยิ่งใหญ่

ได้ขนาดไหน อาจถามนักเศรษฐศาสตร์ต่อว่า เราจะ

สามารถเป็นนักคิดที่ยิ่งใหญ่ภายในปริมณฑลหรือ

ชุดความรู้ทางเศรษฐศาสตร์ได้หรือไม่ และความเป็น

เทคนิค (Technicality) ของเศรษฐศาสตร์จะนําไปสู่

สิ่งนี้ได้หรือไม่ นี่เป็นคําถามท่ีนักเรียนเศรษฐศาสตร์

หรือบรรดาคณาจารย์จะต้องพัฒนาหาคําตอบต่อไป

ปกป้อง: ขอบคุณครับ อาจารย์เกษมได้วิพากษ์

เศรษฐศาสตร์ว่าเป็นศาสตร์ที่พยายามขับเน้น

จิตวิญญาณของสภาวะสมัยใหม่ ที่มีความเชื่อว่าเรา

สามารถควบคุมทุกสิ่งทุกอย่างได้ ควบคุมความรู้ได้

อาจารย์มีประโยคสําคัญที่น่าสนใจหลายประโยค

เช่น วิชาเศรษฐศาสตร์เป็นวิชาที่พยายามโยนโจทย์

ของมนุษย์ออกจากตัวมนุษย์ แล้วกลับมาครอบตัว

มนุษย์อีกครั้ งด้วยคําตอบหรือแบบจำ�ลองทาง

เศรษฐศาสตร์ การตั้งคําถามว่าวิชาเศรษฐศาสตร์

ที่เต็มไปด้วยเทคนิคในช่วงหลัง จะสามารถผลิตสร้าง

นักคิดผู้ยิ่งใหญ่ได้หรือไม่ และอาจารย์ยังตั้งประเด็น

ที่น่าสนใจมากว่า นักเศรษฐศาสตร์หลงลืมอะไรไป

บ้าง อย่างเช่น เรื่องความยุติธรรม และความไว้เนื้อ

เชื่อใจ

	 วิกฤตการเมืองไทยในช่วงหลายปีที่ผ่านมา

มีคําคำ�หนึ่งในสังคมซึ่งเราได้ยินกันบ่อยครั้งจาก

- 33 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

นักสังคมศาสตร์สาขาอื่นๆ ไม่ว่าจะเป็นนักรัฐศาสตร์

หรือนักนิติศาสตร์ นั่นคือ คําว่า “ประชาธิปไตย”

	 อาจารย์พิชญ์ครับ “ประชาธิปไตย” เป็น

เรื่องที่นักเศรษฐศาสตร์หรือตัววิชาเศรษฐศาสตร์

หลงลืมไปด้วยหรือเปล่า ท่าทีของนักเศรษฐศาสตร์

ต่อประชาธิปไตยเป็นอย่างไร เขารักประชาธิปไตย

ไหม นักเศรษฐศาสตร์บางคนมองประชาธิปไตย

เท่ากับทุนนิยมเท่ากับตลาด แต่นักเศรษฐศาสตร์อีก

พวกหนึ่งกลับคิดว่าประชาธิปไตยไม่ได้เท่ากับ

ทุนนิยม แล้วถ้าเกิดประชาธิปไตยไม่เท่ากับทุนนิยม

นักเศรษฐศาสตร์จะรักประชาธิปไตยหรือรักทุนนิยม

มากกว่ากัน ประชาธิปไตยกับทุนนิยมมันขัดกันหรือ

ไปด้วยกัน นี่เป็นประเด็นที่หนึ่ง

	 ประเด็นที่สอง หลายคนมองเข้ามาที่คณะ

เศรษฐศาสตร์ ธรรมศาสตร์ บอกว่าคณะนี้เป็นป้อม

ปราการของเศรษฐศาสตร์นีโอคลาสสิก แต่ตลอด 60

ปีที่ผ่านมา ที่คณะก็มีนักเศรษฐศาสตร์การเมืองอยู่

จํานวนหนึ่ง แม้จะแซมอยู่ประปรายตลอดเส้นทาง

ชีวิตของคณะ ตั้งแต่ อาจารย์เดือน (บุนนาค)

อาจารย์ทวี (หมื่นนิกร) อาจารย์ชูศรี (มณีพฤกษ์)

อาจารย์อภิชัย (พันธเสน) อาจารย์รังสรรค์ (ธนะ-

พรพันธ์ุ) อาจารย์พิชิต (ลิขิตกิจสมบูรณ์) อาจารย์

อภิชาต (สถิตนิรามัย) อาจารย์สมบูรณ์ (ศิริประชัย)

เป็นต้น ในฐานะนักรัฐศาสตร์ อาจารย์พิชญ์มอง

บทบาทของนักเศรษฐศาสตร์การเมืองแห่งเศรษฐ-

ศาสตร์ ธรรมศาสตร์ อย่างไร งานของพวกเขาส่งผล

กระทบต่อสังคมการเมืองไทย วงวิชาการรัฐศาสตร์

และเศรษฐศาสตร์ไทยอย่างไร เชิญอาจารย์พิชญ์ครับ

พิชญ์: ขอขอบพระคุณคณะเศรษฐศาสตร์ ธรรมศาสตร์

ที่ให้โอกาสผมมาพูดนะครับ ผมมาพูดที่นี่มากที่สุด

ในชีวิตของการเป็นนักวิชาการ ไม่ทราบว่าถูกโฉลก

กันอย่างไร แต่ครั้ งนี้ เป็นครั้ งที่ผมหนักใจมาก

ผมเครียดจริงๆ และคงไม่มีมุขตลกอะไร ผมนั่งคิด

เรื่องที่จะพูดในวันนี้อยู่นานมาก คืออยากจะมามี

ส่วนร่วมด้วย แต่ประเด็นมันยาก ผมก็พยายามคิด

พยายามค้นอะไรหลายอย่าง แต่ก็ยังไม่พอใจในสิ่งที่

จะพูด เนื้อหาก็ยังไม่มีความชัดเจนมาก แต่ว่ามีร่อง

รอยบางอย่างที่น่าสนใจ

	 หัวข้อท่ีจะพูดจริงๆ คงเป็นเร่ือง “เศรษฐศาสตร์

การเมืองกับเศรษฐศาสตร์ ธรรมศาสตร์” โดยจริตของ

ความทีเล่นทีจริงของผม ผมคงแตกต่างจากอาจารย์

ยุกติกับอาจารย์เกษม เพราะเขาเชิญมาพูดในงาน

60 ปี เหมือนมางานวันเกิดเขา มากินอาหารเขา

มารับตังค์เขา ก็คงต้องมาพูดอะไรดีๆ พูดอะไรให้มี

กําลังใจ (ผู้ฟังหัวเราะ) หลังจากอายุครบ 60 แล้ว

ชีวิตก็น่าสนใจขึ้น คนที่อายุ 60 คงอยากได้กําลังใจ

- 34 -

วิพากษ์โลกเศรษฐศาสตร์

- 35 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ไม่ใช่บอกว่าที่ผ่านมามันแย่อย่างไร (ผู้ฟังหัวเราะ)

ผมเหมือนพระ บางทีก็พูดตามที่ผู้ฟังอยากฟัง

	 ผมขอเริ่มต้นว่ารู้จักกับคณะนี้ได้อย่างไร

ผมรู้จักคณะเศรษฐศาสตร์ ธรรมศาสตร์ หลายแง่มุม

ทั้งรู้จักเป็นส่วนตัว และรู้จักในฐานะที่เป็นแฟนงาน

คนในคณะนี้ที่ผมอ่านงานของเขามากที่สุดคือ

อาจารย์สุวินัย ภรณวลัย หนังสือเล่มแรกที่ทําให้ผม

สนใจงานของคาร์ล มาร์กซ์ (Karl Marx) คือหนังสือ

เล่มเล็กๆ ชื่อ บททดลองเสนอว่าด้วยทฤษฎี

สังคมนิยมในแง่ของวัตถุนิยมประวัติศาสตร์ (2524,

สถาบันวิจัยสังคม จุฬาลงกรณ์มหาวิทยาลัย) ของ

อาจารย์สุวินัย ไม่น่าเชื่อนะครับ หนังสือเล่มบางๆ

แต่ผมใช้เวลาอ่านประมาณครึ่งปี อ่านรู้เรื่องอยู่สาม

หน้า (ผู้ฟังหัวเราะ) คือแทบทุกคําจะต้องไปหาอ่าน

ต่อจากเล่มอื่น กว่าจะเคลื่อนไปได้ในแต่ละคํา

กินเวลามาก เล่มนี้คลาสสิกมาก บางมาก อ่านยาก

มาก คุ้มค่าที่สุด ตอนที่อ่านหนังสือเล่มนี้ ผมเรียน

อยู่ชั้นปีสองที่คณะรัฐศาสตร์ จุฬาฯ นี่เป็นหนังสือที่

ท้าทายที่สุดในชีวิตวัยเด็กของผม อาจารย์อีก

คนหนึ่งที่สําคัญคืออาจารย์พิชิต ลิขิตกิจสมบูรณ์

สองคนนี้เป็นคนที่ผมติดตามอ่านงาน ส่วนอาจารย์

คนอื่นอีกหลายคนเป็นผู้มีบุญคุณกับชีวิตของผม

ในเรื่องอื่นๆ เช่น อาจารย์อนิณ อรุณเรืองสวัสดิ์

- 36 -

วิพากษ์โลกเศรษฐศาสตร์

มีส่วนช่วยให้ผมเรียนจบ เพราะท่านช่วยเป็นธุระ

ในด้านเอกสารตอนที่ผมต้องส่งวิทยานิพนธ์ อาจารย์

ปกป้องทําให้ผมมีอาชีพเสริมในการเขียนงาน มีเรื่อง

น่าสนใจเยอะนะครับกับคณะนี้

	 นอกจากนั้น ผมรู้จักคณะนี้จากหนังสือเล่ม

สําคัญเล่มหนึ่ง เป็นหนังสือบังคับอ่านตอนเรียนอยู่ปี

สาม นั่นคือ หนังสือ สังคมกับเศรษฐกิจ (2519,

มหาวิทยาลัยธรรมศาสตร์) ซึ่งอาจารย์รังสรรค์

ธนะพรพันธ์ุ เป็นบรรณาธิการ น่าสนใจว่าหนังสือดี

ที่ ได้อ่านจากคณะเศรษฐศาสตร์ ธรรมศาสตร์

ถ้าไม่ใช่เล่มนี้ ก็มักจะเป็นหนังสือในวาระครบรอบ

อะไรสักอย่าง (ผู้ฟังหัวเราะ) ไม่ใช่หนังสือจาก

ผลงานวิจัยหรือวารสารวิชาการ เพราะว่าหนังสือ

ครบรอบจะมีบทความที่คนนอกคณะอย่างผมอ่าน

รู้เรื่อง ผมคงอ่านบทความที่ใช้เศรษฐมิติ (Econo-

metrics) ไม่รู้เรื่อง โดยส่วนตัว ผมไม่ค่อยรู้เรื่อง

เศรษฐศาสตร์ วันนี้ยังจําไม่ได้ว่ากราฟอุปสงค์

อุปทานมีหน้าตาและทิศทางอย่างไร ยังงงอยู่เลย

อาศัยว่าจบปริญญาโทก้ำ�กึ่งทางเศรษฐศาสตร์ ซึ่งก็

ไม่รู้ว่าเรียนเข้าไปได้อย่างไร เรียนเศรษฐศาสตร์

มหภาคพอรู้เรื่องหน่อย เพราะเกี่ยวพันกับรัฐบาล

ในฐานะนักรัฐศาสตร์เลยดูน่าสนใจอยู่บ้าง

	 ประเด็นต่อไป ผมขอพูดเรื่องมายาคติ

มายาคติของคณะนี้คือ เศรษฐศาสตร์ ธรรมศาสตร์

- 37 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เป็นคณะเศรษฐศาสตร์กระแสหลัก ต่างจากคณะ

เศรษฐศาสตร์ จุฬาฯ ที่มีสํานักเศรษฐศาสตร์

การเมือง นักเศรษฐศาสตร์การเมืองของธรรมศาสตร์

มีลักษณะชายขอบ คือขอบของความเป็นนัก

เศรษฐศาสตร์อาชีพ แต่เศรษฐศาสตร์การเมืองของ

ธรรมศาสตร์เป็นเรื่องใหม่ นอกจากนั้น ภาพลักษณ์

ที่ถูกสร้างขึ้นของคณะนี้ก็คือจริยธรรมของอาจารย์

ป๋วย เป็นเรื่องใหญ่ อาจารย์ป๋วยเป็น Founding

Father เป็นเสาหลักของคณะ ผมไม่แน่ใจว่า

เศรษฐศาสตร์ จุฬาฯ มี Founding Father ไหม

	 แรงบันดาลใจหนึ่งที่อยากจะพูดในวันนี้คือ

“จากหนังสือหล่อๆ (หนังสือใหม่ดูดีของคณะ)

สู่หนังสือเปื่อยๆ เก่าๆ ที่เราไปคุ้ย” เช่น งานที่เดือน

บุนนาค เขียนถึงเค้าโครงการเศรษฐกิจของปรีดี

พนมยงค์ อีกคนหนึ่งที่สําคัญมาก คืออาจารย์ทวี

หมื่นนิกร ผมตั้งชื่อว่าเป็นคนที่ “เชยถล่ม-เท่มาก”

กลับไปอ่านงานแล้ว อาจจะเห็นหลายสิ่งซึ่งเป็น

เชื้อมูลรากฐาน (Prototype) ของงานอาจารย์

รังสรรค์ งานของอาจารย์ทวีน่าสนใจมาก โดยเฉพาะ

บทสุดท้ายของหนังสือ เศรษฐศาสตร์สวัสดิการ

(2517, เคล็ดไทย) ที่มีชื่อบทว่า “การเมืองเรื่อง

ทางเลือกของสังคม” อาจารย์ทวีพยายามคลี่คลาย

ปม (Resolve) ปัญหาที่เคนเนธ แอร์โรว์ (Kenneth

Arrow) อธิบายไว้ เป็นประเด็นที่ผมคิดว่ายิ่งใหญ่

- 38 -

วิพากษ์โลกเศรษฐศาสตร์

มากนะครับ นอกจากนั้นคืองานเขียนของสุวินัย

ภรณวลัย พิชิต ลิขิตกิจสมบูณ์ รังสรรค์ ธนะพรพันธ์ุ

อภิชาต สถิตนิรามัย ปกป้อง จันวิทย์ เหล่านี้คือ

แรงบันดาลใจในการที่ผมจะพูด

	 สมมติฐาน (Hypothesis) เบื้องต้นของผม

คือ พัฒนาการของเศรษฐศาสตร์การเมืองที่คณะ

เศรษฐศาสตร์ ธรรมศาสตร์ แม้จะไม่มีลักษณะที่เป็น

สํานักเหมือนเศรษฐศาสตร์ จุฬาฯ อาจจะไม่มีการ

เคลื่อนไหว (Movement) ขนาดใหญ่ แต่มีลักษณะที่

โดดเด่นและกว้างขวางครอบคลุม เป็นบทเรียนที่

ทําให้เรามองภาพเศรษฐศาสตร์การเมืองได้อย่าง

ลึกซึ้งในหลายมิติ อย่างน้อย 5 มิติ ด้วยกัน

	 มิติแรก เมื่อสักครู่อาจารย์เกษมพูดมามาก

แล้ว ผมคงย้ำ�แค่ว่าความสัมพันธ์ระหว่างเศรษฐ-

ศาสตร์กับการเมืองอยู่ตรงไหน เศรษฐศาสตร์กับ

การเมือง ทั้งตัวความรู้และตัวนักเศรษฐศาสตร์

มีความสําคัญในสังคม เวลาพูดถึงเศรษฐศาสตร์กับ

การเมืองคงต้องโยงไปถึงบทบาทของนักเศรษฐ-

ศาสตร์ ซึ่งยังไม่ค่อยถูกวิจารณ์ ทั้งๆ ที่ผมคิดว่า

พวกเขาทําอะไรที่เกี่ยวพันกับการเมืองมากมาย

ในขณะที่นักรัฐศาสตร์และนักนิติศาสตร์ถูกวิพากษ์

วิจารณ์มากว่าเป็นรัฐศาสตร์บริกร เนติบริกร แต่

นักเศรษฐศาสตร์กลับไม่ค่อยถูกวิจารณ์ ทั้งๆ ที่ทํา

เยอะกว่าด้วย ผมไม่เข้าใจ (ผู้ฟังหัวเราะ)

- 39 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 นักเศรษฐศาสตร์การเมืองที่นี่ หลายคน

ไม่ได้ไปทํางานการเมือง แต่ทํางานวิพากษ์วิจารณ์

รัฐ กระนั้นก็มีนักเศรษฐศาสตร์ที่ทํางานกับรัฐอยู่

ไม่น้อย ประเด็นอยู่ที่นักเศรษฐศาสตร์มีท่าทีต่อรัฐ

อย่างไร ที่ยืนอยู่ตรงไหน นี่ไม่ได้เป็นแค่ประเด็นทาง

จริยธรรม แต่เป็นประเด็นทางอุดมการณ์ จุดยืนทาง

ความรู้ทางเศรษฐศาสตร์มีส่วนกําหนดท่าทีของ

คนที่ไปอยู่กับรัฐด้วย หากถามนักเศรษฐศาสตร์

นีโอคลาสสิกว่ารัฐมีอยู่เพื่ออะไร คําตอบจะต่างจาก

จุดยืนของนักรัฐศาสตร์ ต่างจากจุดยืนของมาร์กซิสต์

(Marxist) ที่มองว่ารัฐเป็นสิ่งปฏิกูลทางประวัติศาสตร์

หรือรัฐเป็นโครงสร้างส่วนบนซึ่งเป็นเครื่องมือของ

ชนชั้นนายทุน ในขณะที่นักเศรษฐศาสตร์เชื่อว่า

ไม่ใช่ รัฐเกิดขึ้นด้วยเหตุจําเป็นบางอย่าง เช่น เพื่อ

แก้ปัญหาผลกระทบภายนอก (Externalities) ซึ่ง

ตลาดจัดการไม่ได้

	 ตัวข้อสมมติตั้งต้น (Assumption) มันอยู่

ที่ว่าคุณจะเอารัฐหรือไม่เอารัฐ คุณจะทํางานหรือ

ไม่ทํางานกับรัฐ แต่ผมคิดว่านักเศรษฐศาสตร์หลายคน

ไม่ได้ต้ังหลักแบบน้ัน โดยลึกๆ แล้ว นักเศรษฐศาสตร์

แม้จะเป็นนีโอคลาสสิก คงไม่ได้ชอบรัฐมาก พยายาม

จะบีบให้เล็กลง แต่ก็ยอมรับว่ามันจําเป็นต้องมี คือ

มันมีสองห้วงจังหวะ (moment) ห้วงจังหวะแรก โดย

ทฤษฎีแล้วไม่ได้ชอบรัฐ อยากให้ตลาดทํางาน แต่อีก

- 40 -

วิพากษ์โลกเศรษฐศาสตร์

ห้วงจังหวะหนึ่งก็ยอมให้มีรัฐ คําถามคือว่า แล้วเวลา

ที่คุณเข้าไปทํางานกับรัฐ คุณไปทํางานให้รัฐมัน

เล็กลงด้วยหรือเปล่า หรือว่าคุณไปทํางานแล้ว รัฐยิ่ง

ทําให้ตลาดไม่ทํางาน ทฤษฎีว่าด้วยรัฐในวิชาเศรษฐ-

ศาสตร์ค่อนข้างมองรัฐในแง่ดี มันเป็น “ปีศาจร้าย

อันจําเป็น” (Necessary Evil) มันจําเป็นต้องมี มันมี

มันก็เกิดปัญหา แต่ไม่มีก็ไม่ได้

	 มิติที่สอง เวลาเราพูดถึงเศรษฐศาสตร์

ธรรมศาสตร์ คงต้องแตะเรื่องสําคัญอันหนึ่ง นั่นคือ

เรื่องของอาจารย์ป๋วย ซึ่งมีลักษณะ Controversial

มาก คือเป็นทั้งตัวจริง เป็นทั้งตัวแบบอุดมคติ และ

เป็นอะไรอีกหลายอย่าง ผมคิดว่าชีวิตของอาจารย์

ป๋วยเป็นบทเรียนสําคัญของคณะ ไม่ใช่แค่ดูเรื่อง

ความดีงาม แต่ต้องดูชีวิตที่ต้องยุ่งเกี่ยวกับอํานาจรัฐ

ยุ่งเกี่ยวกับการสร้างองค์ความรู้ และต้องทําอะไรอีก

หลายอย่าง

	 สิ่งหนึ่งซึ่งอาจารย์ป๋วยถูกพูดถึงบ่อยๆ คือ

บทความเรื่อง “คุณภาพแห่งชีวิต ปฏิทินแห่ง

ความหวัง จากครรภ์มารดาถึงเชิงตะกอน” หรือเรื่อง

สวัสดิการสังคม ประเด็นคือ เรื่องสวัสดิการสังคม

เหล่านี้ถูกถอดออกมาเป็นองค์ความรู้มากแค่ไหน

หรือมันเป็นอุดมการณ์มากกว่างานวิจัยภายในคณะ

- 41 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เรื่องนี้สําคัญเพราะตอนนี้ใครๆ ก็อยากจะพูดถึง

รัฐสวัสดิการ ฝ่ายซ้ายก็พยายามจะหันมาทําเรื่อง

รัฐสวัสดิการ ซึ่งไม่ได้ตอบด้วยทฤษฎีเศรษฐศาสตร์

แต่เป็นเรื่องของอุดมการณ์ ผลงานเด่นที่คนนอก

อย่างผมเคยอ่าน คืองานเรื่องการกระจายรายได้

ซึ่งเป็นฐานที่สําคัญ เศรษฐศาสตร์สวัสดิการของ

อาจารย์ทวีก็เป็นเรื่องสําคัญ สิ่งเหล่านี้ต่อติดกันแค่

ไหน เศรษฐศาสตร์ไม่ใช่แค่เรื่องของการแลกเปลี่ยน

อาจารย์ทวีพูดเลยว่าเศรษฐศาสตร์สวัสดิการเป็น

เรื่องของการกระจาย

	 มิติที่สาม จากประสบการณ์ของการอ่าน

งานของคณะนี้ ผมพบปมทั้งของเศรษฐศาสตร์

ธรรมศาสตร์ และเศรษฐศาสตร์ จุฬาฯ คนที่ทําเรื่อง

เศรษฐศาสตร์การเมืองในอดีต เช่น มาร์กซิสม์

มักมองไปข้างหน้ามาก จนลืมมองใกล้ๆ คือไม่ค่อย

แตะเรื่องประชาธิปไตย มองว่าประชาธิปไตยเท่ากับ

ทุนนิยม แล้วข้ามพ้นไปเลย ไปศึกษาเรื่องอื่น

มองประชาธิปไตยเป็นเพียงโครงสร้างส่วนบน

มีลักษณะเป็นอุดมการณ์ จึงหันไปศึกษาเรื่อง

พัฒนาการทางเศรษฐกิจในเชิงประวัติศาสตร์ การ

สะสมทุน โครงสร้างทางเศรษฐกิจ ระเบียบเศรษฐกิจ

โลก เป็นต้น โดยไม่ให้ความสําคัญว่าประชาธิปไตย

- 42 -

วิพากษ์โลกเศรษฐศาสตร์

อยู่ตรงไหนในการวิเคราะห์เศรษฐศาสตร์การเมือง

เพราะประชาธิปไตยเป็นของไม่แท้ เป็นเครื่องมือ

ของนายทุน ต้องไปให้ไกลกว่าประชาธิปไตย

	 ฉะนั้น งานส่วนใหญ่ก็คือการวิเคราะห์เพื่อ

กําหนดท่าทีของวิถีการผลิต (Mode of Production)

ให้ได้ กําหนดชนชั้นให้ได้ เนื่องจากสังคมไทยไม่ได้

เป็นประชาธิปไตยอยู่แล้ว ก็ไม่ต้องไปสนใจว่าไม่มี

ประชาธิปไตย ก็ข้ามไปเลย ข้ามไปดูว่าชาวนาเป็น

อย่างไร กรรมกรเป็นอย่างไร นายทุนเป็นอย่างไร

เจ้าเป็นอย่างไร คือคําถามเรื่องประชาธิปไตยหายไป

ผมอาจจะมองจากสายตาของคนอ่าน

	 บางคนมองว่าเศรษฐศาสตร์การเมืองเป็น

เศรษฐศาสตร์ จุฬาฯ ไม่จริงครับ วิทยานิพนธ์เด่นๆ

เรื่องเศรษฐศาสตร์การเมืองอยู่ที่นี่ เช่น อาจารย์

สังศิต พิริยะรังสรรค์ จบที่นี่ (ทุนนิยมขุนนางไทย

[2526, สร้างสรรค์])

	 มิติที่สี่ เศรษฐศาสตร์การเมืองแนวสถาบัน

อันนี้ค่อนข้างเป็นเรื่องใหม่ งานชัดๆ คืองานของ

อาจารย์รังสรรค์ในยุคหลัง ตัวอย่างงานแนวนี้เช่น

เรื่องการควบคุมตลาดโดยปัจจัยอื่นที่ ไม่ ใช่รัฐ

การเอาแนวความคิดทางเศรษฐศาสตร์มาอธิบาย

พฤติกรรมทางการเมืองของประชาชนหรือของรัฐ

รวมทั้งพฤติกรรมทางกฎหมาย

- 43 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 ในปัจจุบัน เศรษฐศาสตร์ครอบคลุมไปหมด

แล้ว จะเป็นราชินีแห่งศาสตร์หรือจะเป็นแม่มด ไม่รู้

แต่ว่าใหญ่มาก รัฐศาสตร์ไม่มีงานทําแล้วตอนนี้

(ผู้ฟังหัวเราะ) รัฐศาสตร์ต้องไปทํางานแนว “หลัง

สมัยใหม่” (Postmodernism) ไปทําประวัติศาสตร์

สมัยรัชกาลที่ 5 จะไปสู้นักเศรษฐศาสตร์ได้ยังไง

โถ...ใช้ภาษาที พวกเราก็ตาย ฟังก์ชันโน่น ฟังก์ชันนี่

ยังไม่รู้มันคืออะไรเลย มีแต่สมการออกมา พอเจอ

แบบจำ�ลองเศรษฐศาสตร์เข้าไป นักรัฐศาสตร์ก็ตาย

หมด นักรัฐศาสตร์ก็จะเหลือสองแบบคือ ไปใช้แบบ

จำ�ลองพื้นๆ ของเศรษฐศาสตร์ให้นักเศรษฐศาสตร์

ขําเล่น หรือว่าต้องทําเรื่องอื่นไปเลย เพราะความ

สามารถทางคณิตศาสตร์ต่ำ�

	 มิติสุดท้าย เป็นเรื่องใหญ่มากที่ผมอยากจะ

ย้ำ�คือ เศรษฐศาสตร์การเมืองกับประชาธิปไตย

ผมรู้สึกว่าเราไม่ค่อยพูดเรื่องนี้กันตรงๆ วิชา

“เศรษฐศาสตร์กับประชาธิปไตย” (Economics and

Democracy) มีไหม หรือว่ามันคิดไม่ได้ในกรอบเดิม

เพราะในกรอบเดิม ข้อถกเถียง (Debate) ใหญ่คือ

คู่ขัดแย้งระหว่างรัฐกับตลาด (State VS Market)

ไม่ได้เกี่ยวกับประชาธิปไตยโดยตรง แต่สนใจว่า

“ตลาด” หรือ “รัฐ” ทําหน้าที่จัดสรรทรัพยากรได้ดี

กว่ากัน ทั้งตลาดและรัฐสามารถเชื่อมโยงกับประชา-

- 44 -

วิพากษ์โลกเศรษฐศาสตร์

ธิปไตยได้ทั้งคู่ เช่น ตลาด หมายถึง ประชาธิปไตย

แบบเสรีนิยม ส่วน รัฐ หมายถึง ประชาธิปไตยแบบ

รวมศูนย์ส่วนกลาง (Centralized Democracy)

มันไม่ชัดว่าประชาธิปไตยอยู่ตรงไหนจริงๆ ในทาง

เศรษฐศาสตร์

	 ผมอยากจะเชิญชวนให้กลับไปอ่านงาน

น่าสนใจสองชิ้น งานเล็กๆ สองชิ้นนี้อาจจะไม่ได้

ถือว่าเป็นงานคลาสสิกมาก แต่สําหรับผม ถือว่าเป็น

งานที่คลาสสิกโคตรๆ ในวันนี้ ทั้งสองชิ้นเหมือนจะ

คุยกันและเถียงกัน ซ่ึงมันสะท้อนว่านักเศรษฐศาสตร์

เขาล้ำ�มากนะครับ เขาพูดเรื่องนี้กันมาตั้งแต่ยุคหลัง

14 ตุลาคม 2516 กันแล้ว งานชิ้นแรกคือ บทความ

เรื่อง “นักเศรษฐศาสตร์มองกระบวนการประชา-

ธิปไตยอย่างไร” ของอาจารย์เมธี ครองแก้ว พิมพ์

ครั้งแรกในวารสาร ธรรมศาสตร์ ปีที่ 3 เล่มที่ 3

(พ.ศ. 2517) (ผู้ฟังหัวเราะ เพราะอาจารย์พิชญ์

ไม่ทราบว่าอาจารย์เมธีนั่งอยู่ในห้องสัมมนาด้วย)

อีกชิ้นหนึ่งคือ “การเมืองเรื่องทางเลือกของสังคม”

ของอาจารย์ทวี หมื่นนิกร ซึ่งเป็นบทสุดท้ายใน

หนังสือ เศรษฐศาสตร์สวัสดิการ งานทั้งสองชิ้น

พูดถึงเรื่องเดียวกัน แต่มีท่าทีตอนจบต่างกัน

	 งานของอาจารย์เมธีพยายามจะบอกว่า

ประชาธิปไตยในมุมมองของนักเศรษฐศาสตร์ไม่ได้ดีนะ

- 45 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

อาจจะไม่ใช่ระบบในการจัดสรรที่ดีที่สุด ตอนจบของ

บทความเขียนทํานองว่า บทความนี้ไม่ได้ตั้งใจจะ

ตอบคําถามว่าระบอบประชาธิปไตยดีกว่าแบบอื่น

หรือไม่ แต่เท่าที่ได้พิจารณาดูแล้ว พอจะพูดได้ว่า

ไม่มีระบบใดที่ดีกว่าประชาธิปไตยอย่างแน่ชัด ผม

คิดว่างานชิ้นนี้สนุกมาก เพราะเป็นงานที่ถามคําถาม

ตรงๆ เลยว่า ตกลงประชาธิปไตยจําเป็นไหมสําหรับ

นักเศรษฐศาสตร์ หรือว่าคุณมีนักเศรษฐศาสตร์ที่เก่ง

ก็พอแล้ว

	 ส่วนงานของอาจารย์ทวี เขียนช่วงเวลาใกล้

กัน และแทรกมุขตลกอยู่เยอะด้วย อาจารย์ทวี

ยกตัวอย่างเดียวกับที่อาจารย์เมธียกตัวอย่าง แสดง

การเลือกสามทางเลือก เบอร์หนึ่ง เบอร์สอง เบอร์

สาม อาจารย์ทวีแทนชื่อคนว่าจะเลือก ถอม ปาส

หรือ ณงค์... ในยุคนั้นคือ ถนอม ประภาส ณรงค์

(ผู้ฟังหัวเราะ) เล่มนี้ตีพิมพ์ในปี พ.ศ. 2517 แต่จริงๆ

แล้ว งานเขียนเสร็จก่อนแต่ว่าถูกจับ ก็เลยพิมพ์

ออกมาทีหลัง (ผู้ฟังหัวเราะ)

	 งานของอาจารย์เมธียังมีศรัทธา (Faith)

ลึกๆ ต่อประชาธิปไตย คือยกทฤษฎีที่ ไม่ค่อย

เห็นด้วยกับประชาธิปไตยขึ้นมา แต่มีศรัทธาลึกๆ

ว่าอย่างไรประชาธิปไตยก็ยังดีที่สุด เพียงแต่ยังไม่ได้

พิสูจน์ว่าประชาธิปไตยดีที่สุดอย่างไร ส่วนงานของ

- 46 -

วิพากษ์โลกเศรษฐศาสตร์

อาจารย์ทวีพยายามคลี่คลายปัญหาของแอร์โรว์

อาจารย์ทวีพยายามจะตอบอะไรบางอย่าง เช่น บอกว่า

การจะแก้ปัญหาของแอร์โรว์ได้จะต้องสนใจเรื่อง

ความหนักแน่นของความพึงพอใจของปัจเจกชน

ต้องสามารถวัดระดับความรุนแรงและหนักแน่นของ

ความพึงพอใจได้

	 ประเด็นที่น่ าสนใจอีกประเด็นหนึ่ งคือ

อาจารย์ทวีพูดถึงรัฐธรรมนูญ แล้วบอกว่าต้องมี

ประชาธิปไตยในรัฐธรรมนูญ อาจารย์เขียนว่า

“แท้จริงแล้ว การทํางานของระบอบการเมืองแบบ

ประชาธิปไตยอาจเกิดขึ้นได้ในความไม่สมบูรณ์ของ

ระบอบเอง โดยมีรัฐธรรมนูญเป็นตัวกระจายอํานาจ

ทางการเมือง และกระจายวิจารณญาณ” อาจารย์

พยายามจะแสดงให้เห็นว่า รัฐธรรมนูญเป็นเรื่องของ

การกระจายอํานาจทางการเมือง ต้องกระจายการ

ตัดสินใจของสังคม แล้วก็ยังเขียนว่า “เสถียรภาพ

ของชุมชนก็ดี ระบบการปกครองก็ดี หรือรูปแบบ

การกระจายก็ดี ไม่ได้อิงอยู่กับรากฐานของวิจารณ-

ญาณชุดท่ีดีท่ีสุด แต่อิงอยู่กับการปฏิเสธท่ีไม่เพียงพอ

ต่อคนจํานวนมากที่ตั้งใจใช้ความเพียรให้มีการ

เปลี่ยนแปลง เช่น หากการไม่ยอมรับรัฐบาล

เผด็จการแบบทรราช ยังมีน้อยเกินไป การโค่นล้ม

รัฐบาลเพื่อก่อให้เกิดการเปลี่ยนแปลงก็ย่อมเป็นไป

- 47 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ไม่ได้ ในทางกลับกัน หากคนส่วนมากเพิกเฉยกับ

การกระทําใดๆ ของรัฐบาลเสียแล้ว ลําพังพรรคพวก

และสมุนของรัฐบาลเพียงไม่กี่คนก็นับได้ว่ามากพอ

ในอันที่จักก่อให้เกิดการเปลี่ยนแปลงจากระบอบ

ประชาธิปไตยไปเป็นระบอบเผด็จการได้”

	 นี่คือสิ่งที่พูดมาตั้งแต่ปี พ.ศ. 2517 นะครับ

อาจารย์เมธีคิดทํานองว่า แม้แอร์โรว์จะเสนอทฤษฎี

แบบนี้ แต่ว่าประชาธิปไตยก็เลวน้อยสุดละ ส่วน

อาจารย์ทวีก็ไม่ได้พูดถึงเศรษฐศาสตร์สังคมนิยมเลย

สักนิด แต่เสนอว่าเรื่องสําคัญของสังคมต้องว่าด้วย

เรื่องของการกระจาย ซึ่งไม่ใช่แค่เรื่องราคา ผมอยาก

ให้คนที่เรียนเศรษฐศาสตร์กลับไปอ่านงานของครู

พวกคุณบ้างว่า เวลาเขาเล่นเรื่องเดียวกัน ท่าทีของ

เขาต่างกันอย่างไร มันเป็นบทเรียนให้คุณ อย่างน้อย

ก็เป็นแรงบันดาลใจว่า เวลาเขาเผชิญหน้ากับปัญหา

ประชาธิปไตย เขาจะมีท่าทีอย่างไร และสู้กันอย่างไร

ขอบคุณครับ

ปกป้อง: ขอบคุณครับอาจารย์พิชญ์ เราได้ฟัง

เพื่อนบ้านทั้งสามท่านวิพากษ์เศรษฐศาสตร์ ทั้งใน

ระดับปรัชญา ระเบียบวีธีศึกษา และทฤษฎีแล้ว

อาจารย์พงษ์ธรในฐานะที่เป็น “คนใน” ผู้ใช้ชีวิตอยู่

กับโลกของเศรษฐศาสตร์มาโดยตลอด เมื่อได้ฟัง

- 48 -

วิพากษ์โลกเศรษฐศาสตร์

เพื่อนบ้านทั้งสามท่านวิพากษ์เศรษฐศาสตร์ อยาก

แลกเปลี่ยนประเด็นใดกลับบ้าง แล้วขอบฟ้าของวิชา

เศรษฐศาสตร์ในปัจจุบันอยู่ตรงไหน อะไรบ้างที่

ขยายกว้างไปจากเดิม หรือออกไปจากมายาคติที่

นักสังคมศาสตร์อื่นมองเข้ามา อนาคตของวิชา

เศรษฐศาสตร์จะไปในทิศทางไหน อย่างไร เชิญ

อาจารย์พงษ์ธรครับ

พงษ์ธร: ผมขอเริ่มด้วยการตอบคําถามว่า วิชา

เศรษฐศาสตร์ศึกษาอะไร ในที่นี้ก็มีนักเศรษฐศาสตร์

หลายคน มีนักเรียนเศรษฐศาสตร์ก็มาก เพราะ

ฉะนั้น สิ่งที่ผมพูดอาจจะไม่ใช่สิ่งใหม่ แต่เป็นมุมมอง

สะท้อนกลับ (Reflection) จากสิ่งที่ ได้ฟังจาก

วิทยากรทั้งสามท่านก่อนหน้านี้

	 ผมเรียนเศรษฐศาสตร์มาตั้งแต่ปี พ.ศ.

2532 ถ้าถามว่าตอนเอ็นทรานซ์ผมเลือกคณะนี้เป็น

อันดับที่เท่าไร ผมสอบเทียบและเลือกคณะนี้เป็น

อันดับที่ 6 (สมัยนั้นเลือกได้ 6 อันดับ) ก็จับพลัด

จับผลูเข้ามา ผมเลือกแต่วิศวกรรมศาสตร์ในอันดับ

ต้นๆ ตอนเอ็นทรานซ์ อาจารย์ยุกติบอกว่าเลือก

คณะเศรษฐศาสตร์ไว้อันดับที่ 5 ส่วนผมเลือกไว้

อันดับสุดท้าย จนกระทั่งปัจจุบันนี้ ผ่านไป 20 ปี

ก็ยังศึกษาเศรษฐศาสตร์อยู่

- 49 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 วิชาเศรษฐศาสตร์จะไม่เกิดขึ้นเลย ถ้าเรามี

ทรัพยากรอย่างไม่จํากัด นี่คือสิ่งที่ เราเรียกว่า

ทรัพยากรหามาได้ยาก (Scarcity) เมื่อทรัพยากรมี

อยู่อย่างจํากัดแล้ว มนุษย์ก็ต้องเลือกใช้ทรัพยากร

ทุกทางเลือกที่มนุษย์เลือกก็เกิดสิ่งที่นักเศรษฐ-

ศาสตร์เรียกว่า “ต้นทุนค่าเสียโอกาส” ซึ่งเป็นต้นทุน

ที่สูญเสียไปทั้งหมด ทั้งโดยชัดแจ้งและแอบแฝง

เม่ือเลือกท่ีจะประกอบกิจกรรมหน่ึง ก็ย่อมเสียโอกาส

ในการนําทรัพยากรจํานวนน้ันไปใช้ประกอบกิจกรรม

อีกอย่างหนึ่ง

	 อาจารย์ยุกติตั้งคําถามว่าทรัพยากรมีอยู่

อย่างจํากัดจริงหรือ หรือว่าจริงๆ แล้วทรัพยากร

มีอยู่อย่างดาษดื่นและบางทีก็ใช้ไม่หมดด้วย ผมเห็น

ว่าทรัพยากรมีอยู่อย่างจํากัดแน่นอน ที่บอกว่า

ทรัพยากรมีอยู่อย่างจํากัดนั้น เราเปรียบเทียบกับ

ความต้องการที่มีอยู่อย่างไม่จํากัด เราจึงสรุปได้ว่า

มันมีอยู่อย่างจํากัดเมื่อเทียบกับความต้องการในการ

ใช้ทรัพยากรนั้นๆ อันนี้เป็นความจริงอย่างสัมบูรณ์

เพียงแต่ว่าคนจะรู้หรือไม่ว่าทรัพยากรมีอยู่อย่าง

จํากัด การที่บางคนคิดว่ามันมีอยู่มากมาย อาจเป็น

เพราะเขามีข้อมูลไม่พอว่าจริงๆ แล้วมันมีอยู่อย่าง

จํากัด เพราะฉะนั้น เศรษฐศาสตร์สอนให้คนมีความ

ใส่ใจ (Awareness) เร่ืองความจํากัดของทรัพยากร

- 50 -

วิพากษ์โลกเศรษฐศาสตร์

การใช้ทรัพยากรจึงต้องเป็นไปอย่างคุ้มค่า มนุษย์

ต้องตั้งคําถามกับตัวเองว่า เมื่อทรัพยากรมีความ

หามาได้ยาก เราจะเลือกเอาทรัพยากรที่มีอยู่จํากัด

ไปใช้ผลิตอะไร ผลิตอย่างไรให้คุ้มค่ามากที่สุด

ผลิตแล้วเอาไปจําหน่ายจ่ายแจกให้คนในสังคม

อย่างไร ด้วยระบบราคาหรือด้วยระบบอะไรก็แล้วแต่

	 คําถามในทางเศรษฐศาสตร์ได้แบ่งปัญหา

หลักออกเป็นสองเรื่อง คือ ปัญหาเรื่องการจัดสรร

(Allocative problem) นั่นคือ จะผลิตอะไร ผลิต

เท่าไร และผลิตอย่างไร และปัญหาเรื่องการกระจาย

(Distributive problem) นั่นคือ ผลิตแล้วจะมีวิธีการ

จําหน่ายจ่ายแจกให้แก่คนในสังคมอย่างไร ซึ่งใน

เศรษฐกิจแบบตลาด (Market Economy) จะใช้

ระบบราคาเป็นเครื่องมือในการจัดสรรทรัพยากร

	 นักเศรษฐศาสตร์ใช้แบบจำ�ลองเป็นเคร่ืองมือ

ในการศึกษา ซึ่งในที่นี้นักเรียนเศรษฐศาสตร์ทุกคน

ก็เคยผ่านแบบจําลองเบื้องต้นกันดีแล้ว เช่น แบบ

จําลองอุปสงค์-อุปทาน การที่นักเศรษฐศาสตร์ใช้

แบบจําลองก็เพื่อจัดระเบียบ (Organize) ความคิด

ของตัวเองให้เป็นระบบ และพยายามจะจํากัด

ตัวแปรที่ไม่สําคัญออกไปก่อน เพื่อให้เห็นภาพใหญ่

ก่อน เราสร้างแบบจําลองเพื่อใช้ในการอธิบาย

	 เวลาจะศึกษาเศรษฐศาสตร์ต้องรู้ก่อนว่า

สิ่งที่กําลังศึกษาเป็นคําถามเชิงสัจจะ (Positive) หรือ

- 51 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เชิงบรรทัดฐาน (Normative) ถ้าเกิดไม่รู้ แยกแยะ

ไม่ออกว่าอะไรเป็น “เศรษฐศาสตร์เชิงบรรทัดฐาน”

(Normative Economics) อะไรเป็น “เศรษฐศาสตร์

เชิงสัจจะ” (Positive Economics) ก็จบ เศรษฐศาสตร์

ที่เราเรียนกันเริ่มแรกเป็นเศรษฐศาสตร์เชิงสัจจะ

เพื่อศึกษาสาเหตุและผลกระทบ (Cause and

Effect) ว่าถ้าตัวแปรเหล่านี้เปลี่ยนแปลงไปจะเกิดผล

กระทบอย่างไรต่อตัวแปรอีกชุดหนึ่ง ภายใต้ชุดของ

ข้อสมมติหนึ่งๆ

	 การจะศึกษาตรงนี้ ได้ก็ต้องมี เครื่องมือ

เราใช้แบบจําลองเป็นเครื่องมือในการอธิบาย แบบ

จําลองในวิชาเศรษฐศาสตร์มีองค์ประกอบอยู่หลาย

อย่าง เริ่มต้นตั้งแต่สมมติฐาน ซึ่งคําว่าสมมติฐานนี้

ก็อาจจะถูกโจมตีโดยคนที่อยู่นอกสาขา หรือคนที่อยู่

ในสาขาเองว่า ทําไมสมมติฐานเหล่านี้ถึงค่อนข้าง

ไม่สมเหตุสมผล ไม่สมจริง ทําไมถึงต้องเริ่มต้นด้วย

การสมมติให้มีสินค้าสองชนิด มีคนแลกเปลี่ยน

(Trade) กันอยู่สองคน ทําไมไม่เริ่มต้นว่ามีสินค้าอยู่

เยอะแยะไปหมด แล้วก็มีคนแลกเปลี่ยนกันเยอะแยะ

ไปหมด การท่ีเราทําเช่นน้ีก็เพ่ือเร่ิมต้นด้วยความคิด

พื้นฐานก่อน เพื่ออธิบายสิ่งง่ายๆ ก่อน เพื่อที่จะจัด

ระเบียบความคิดของเราให้เป็นระบบก่อน แล้วจึงค่อย

พยายามลดทอนข้อสมมติท่ีค่อนข้างจะดูแล้วไม่

สมจริง (Unrealistic) ออกไป ตัวอย่างที่ยกกันมากใน

- 52 -

วิพากษ์โลกเศรษฐศาสตร์

ตําราเศรษฐศาสตร์ก็คือ ถ้าจะเดินทางจากกรุงเทพฯ

ไปเชียงใหม่ เราไม่ต้องการแผนที่ที่สลับซับซ้อนว่ามี

ซอยอะไรอยู่ตรงไหน มีวัดหรือโรงเรียนอะไรอยู่ตรง

ไหนบ้าง เราต้องการเพียงแค่แผนที่ของเส้นทาง

หลักจากกรุงเทพฯ ไปเชียงใหม่ อุปมาอุปไมย

เหมือนกับแบบจําลองในทางเศรษฐศาสตร์นั่นเอง

	 แบบจําลองที่นักเศรษฐศาสตร์ใช้ แน่นอน

ยิ่งเวลาผ่านไป ยิ่งมีความเป็นเทคนิคมากขึ้น โดย

นักเศรษฐศาสตร์ใช้วิชาคณิตศาสตร์เข้ามาช่วยใน

ฐานะเป็นเครื่องมือในการจัดระเบียบความคิด แล้ว

ทําให้การให้เหตุผลทางเศรษฐศาสตร์ (Economic

Reasoning) เป็นไปอย่างเป็นวิทยาศาสตร์มากที่สุด

นี่คือความต่างระหว่างเศรษฐศาสตร์กับสังคมศาสตร์

อื่นๆ ซึ่งไม่มีเครื่องมือในเชิงคณิตศาสตร์ หรือไม่

อยากใช้

	 แน่นอน การที่เครื่องมือมีความเป็นเทคนิค

อาจสร้างข้อจํากัดในการเข้าถึง ทําให้ผู้ฟังหรือคนที่

อยากจะเข้ามามีวิวาทะลดทอนลงไป เนื่องจาก

ต้นทุนของความพยายามที่จะทําความเข้าใจสูงเกิน

กว่าประโยชน์ที่คาดว่าจะได้รับ หรืออาจจะมีทัศนคติ

ในเชิงลบต่อการใช้เครื่องมือทางคณิตศาสตร์มา

อธิบาย ด้วยเหตุนี้เอง ผู้ฟังบางส่วนจึงหายไป และ

อาจจะมีความเข้าใจที่คลาดเคลื่อนเกี่ยวกับวิชาและ

ระเบียบวิธีวิจัยของเศรษฐศาสตร์

- 53 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 อาจารย์เกษมยกประเด็นเร่ือง “สัตว์เศรษฐกิจ”

(homo economicus หรือที่เราเรียกว่า Economic

Man) ความเห็นสะท้อนกลับของอาจารย์เกษมต่อ

สาขาวิชาเศรษฐศาสตร์ เนื้อหาวิชาเศรษฐศาสตร์

และระเบียบวิธีการศึกษาวิจัย ผมเห็นด้วยหมดทุก

ประการ ถ้าสิ่งที่อาจารย์เกษมวิพากษ์นั้นคือมุมมอง

มาตรฐาน (Standard View) ของสํานักการเลือก

อย่างมีเหตุมีผล (Rational Choice) ซึ่งตั้งอยู่บนข้อ

สมมติหลักพื้นฐานที่ว่า มนุษย์มีเหตุมีผล (People

are rational.) กล่าวคือ มนุษย์มีวัตถุประสงค์ในใจ

ที่แน่ชัด (Well-defined Objective) ว่าอยากทําอะไร

ต้องการแสวงหาอะไรจากสิ่งที่เขามีเป้าประสงค์ เช่น

หน่วยผลิตต้องการแสวงหาผลกําไรสูงสุด (Maximize

Profit) ผู้บริโภคต้องการแสวงหาอรรถประโยชน์

สูงสุด (Maximize Utility) เป็นต้น นี่เป็นมุมมอง

มาตรฐานของสํานักการเลือกอย่างมี เหตุมีผล

(Rational Choice Approach) ที่เราได้ศึกษาใน

ระดับเศรษฐศาสตร์จุลภาคเบื้องต้นและระดับกลาง

หรืออาจจะมีบรรจุอยู่ในวิชาเศรษฐศาสตร์มหภาค

ด้วยก็ตาม

	 แต่พัฒนาการของวิชาเศรษฐศาสตร์ในช่วง

30-40 ปีที่ผ่านมา มีนักเศรษฐศาสตร์จํานวนหนึ่ง

พยายามที่จะหลีกหนีจากมุมมองมาตรฐานของ

วิธีการการเลือกอย่างมีเหตุมีผล เพื่อคิดคํานึงถึง

- 54 -

วิพากษ์โลกเศรษฐศาสตร์

ปัจจัยอื่นๆ ที่ไม่ใช่ปัจจัยในเชิงความเห็นแก่ตัวอย่าง

แคบๆ ว่าฉันต้องการอรรถประโยชน์สูงสุด ต้องการ

จะทํากําไรสูงสุด มีนักเศรษฐศาสตร์กลุ่มค่อนข้าง

ใหญ่กลุ่มหนึ่ง รวมทั้งนักสังคมศาสตร์ในสาขาอื่น

ด้วย เริ่มเห็นความสําคัญของตัวแปรหรือแรงจูงใจ

ที่ไม่ใช่แรงจูงใจแบบเห็นแก่ตัว (Selfish Motive) แต่

เป็นแรงจูงใจแบบไม่เห็นแก่ตัว (Unselfish Motive)

ซึ่งมีอิทธิพลในการอธิบายพฤติกรรมของมนุษย์

	 ตัวอย่างหนึ่งในหนังสือเรียนวิชาเศรษฐ-

ศาสตร์ที่ผมอยากจะยกขึ้นมาก็คือ สมมติว่าเราแวะ

พักรับประทานอาหารข้างทางในร้านแห่งหนึ่งซึ่งอยู่

ในชนบทห่างไกลมาก จนอาจจะไม่มีโอกาสกลับมา

รับประทานที่ร้านนั้นอีกเลย แต่เมื่อรับประทานเสร็จ

แล้ว อาจจะมีใครสักคนให้ทิปแก่บริกรเพราะเห็นว่า

บริการดี หากให้นักเศรษฐศาสตร์ที่เป็นพวกเหตุผล

นิยม (Rationalist) อธิบายพฤติกรรมนี้ ก็อาจบอก

ว่า จะไปให้ทําไม เพราะรู้ว่าในที่สุดแล้ว บริกรไม่

สามารถจะลงโทษหรือตอบโต้กลับในการให้บริการ

ครั้งต่อไป ในทํานองที่ว่า คุณไม่ให้ทิปฉันครั้งนี้ ฉันก็

จะให้บริการแบบขอไปทีครั้งหน้า แต่ว่าคนที่ให้ทิป

นั้นอาจจะตอบนักเศรษฐศาสตร์คนนั้นว่า แล้วยังไง

ฉันพอใจจะให้ ถ้าเป็นนักเศรษฐศาสตร์เหตุผลนิยม

อาจบอกว่าไม่ควรให้ แต่นักเศรษฐศาสตร์ในช่วง

- 55 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

หลังๆ เริ่มให้ความสําคัญกับสิ่งที่ไม่ใช่เป็นแรงจูงใจ

แบบเห็นแก่ตัวอันคับแคบ (Narrow Self-interest

Motive) อย่างเดียว แต่ให้ความสําคัญกับกิเลส

ตัณหา ความหลงใหล เรื่องความเห็นอกเห็นใจผู้อื่น

ความรู้สึกผิด ความรัก หรือว่าความอิจฉาริษยา

เป็นต้น

	 ปัจจัยทางด้านอารมณ์ (Emotions) ได้ถูก

ผนวกเข้าไปในการสร้างแบบจำ�ลองของนักเศรษฐ-

ศาสตร์สมัยใหม่ เพื่ออธิบายพฤติกรรมว่า ทําไมใน

โลกแห่งความเป็นจริง มนุษย์ถึงมีพฤติกรรมแบบนี้

ทําไมเราถึงบริจาคเลือด ทําไมถึงมีการบริจาค

สิ่งของ ทําไมเมื่อคนทํากระเป๋าเงินตกบนรถแท็กซี

จึงมีคนนํากระเป๋ามาให้ จส.100 ประกาศหาเจ้าของ

คําถามเหล่า น้ีเ ป็นคําถามท่ีนักเศรษฐศาสตร์

ในช่วงหลังๆ ถูกท้าทายให้ตอบ นักเศรษฐศาสตร์

ไม่สามารถตอบได้โดยมุมมองมาตรฐานของสำ�นัก

การเลือกอย่างมีเหตุมีผล แต่เพื่อจะตอบคําถาม

เหล่านี้ นักเศรษฐศาสตร์ยุคหลังๆ จึงได้พัฒนา

แบบจําลองให้รวมตัวแปรต่างๆ ที่เกี่ยวกับอารมณ์

เข้าไป นี่เป็นพัฒนาการในช่วง 30-40 ปีที่ผ่านมา

	 ต่อคําถามที่ว่า ทําไมการเรียนการสอนของ

เศรษฐศาสตร์ไม่มีพลวัต ทําไมวิชาหลักเศรษฐศาสตร์

ทั้งสี่ตัวที่ศึกษาในคณะนี้ไม่เคยมีการเปลี่ยนแปลง

- 56 -

วิพากษ์โลกเศรษฐศาสตร์

เป็นแบบอื่น ไม่ยกเลิกไป หรือไม่สร้างอย่างอื่นขึ้น

มาใหม่ ผมอยากจะตอบด้วยความรู้สึกของผมว่า

ปัญหาไม่ได้อยู่ที่การมีอยู่ของหลักหนึ่ง หลักสอง

หลักสาม หลักส่ี แต่ปัญหาอยู่ท่ี เน้ือในของวิชาเหล่าน้ี

เปลี่ยนหรือเปล่า ถ้าเนื้อในเปลี่ยน มีการวิวัฒน์ตาม

พัฒนาการของวิชาเศรษฐศาสตร์ทั้งจุลภาคและ

มหภาค ก็ไม่ใช่ปัญหา แต่ถ้าการเรียนการสอนยังคง

เหมือนเม่ือ 20 ปีท่ีแล้ว ไม่ได้มีการสอนถึงพัฒนาการ

เรื่องใหม่ๆ ผมก็เห็นด้วยว่าควรเปลี่ยนหรือปรับปรุง

	 หรือคําถามที่นักเศรษฐศาสตร์ตั้ง บางที

คําถามอาจจะไม่ต้องเปลี่ยนก็ได้ แต่วิธีการหา

คําตอบ วิธีการอธิบาย พลังของการอธิบาย หรือชุด

ของการอรรถาธิบาย อาจจะเปลี่ยนไป เช่น อรรถา-

ธิบายชุดใหม่อาจจะตอบคําถามได้ทรงพลังมากกว่า

เพราะฉะนั้น อาจจะตั้งคําถามเดิมก็ได้ แต่มีวิธีการ

ตอบหรือการอธิบายแบบใหม่ที่ทรงพลังมากกว่า

	 เรื่องต่อไปคือ เรื่องมนุษย์มีความเป็นเหตุ

เป็นผล (Rational) นั่นไม่ใช่ความเชื่อ (Belief) แต่

เป็นข้อสมมติพื้นฐานที่นักเศรษฐศาสตร์ตั้ งขึ้น

ก่อนทําการวิเคราะห์และอธิบายพฤติกรรมของ

มนุษย์ เพื่อให้มั่นใจว่าเราไม่ได้วิเคราะห์คนวิกลจริต

หรือคนที่ไม่รู้ว่าตัวเองต้องการอะไรในชีวิต เราไม่

สนใจวิเคราะห์พฤติกรรมของคนพวกนั้น แต่หลายๆ

- 57 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

คนก็อาจจะสงสัยว่ามันยังมีความไม่สมเหตุสมผล

(Irrational) อยู่ในโลกด้วยไม่ใช่หรือ หรือว่ามนุษย์

ทุกคนทําทุกสิ่งอย่างสมเหตุสมผล ไม่มีใครที่ทําตัว

ไม่สมเหตุสมผล จริงๆ แล้วมันมีความไม่สมเหตุ

สมผลอยู่ แต่เป็นความไม่สมเหตุสมผลที่อยู่ภายใต้

คําทํานายของวิธีการมาตรฐาน (Standard Approach)

ของสำ�นักการเลือกอย่างมีเหตุมีผล

ปกป้อง: ขอบคุณอาจารย์พงษ์ธรครับ อาจารย์พิชญ์

ได้เอ่ยถึงอาจารย์เมธี ครองแก้ว และเป็นโชคดีของ

พวกเราที่วันนี้อาจารย์เมธีอยู่ในห้องนี้ด้วย เรียน

เชิญอาจารย์เมธีสะท้อนความเห็นกลับครับ

เมธี ครองแก้ว: วิทยากรทั้งสี่ได้แสดงจุดยืนทาง

วิชาการในสาขาวิชาของท่านได้อย่างยอดเยี่ยมที่สุด

นักศึกษารุ่นปัจจุบัน ถ้าท่านฟังเข้าใจ ท่านจะเห็น

นักวิชาการที่เยี่ยมยอดในเมืองไทย และผมรู้สึกเป็น

เกียรติอย่างยิ่งที่ได้รับการอ้างถึงบทความซึ่งเขียน

เมื่อประมาณ 35 ปีที่แล้ว

	 ผมขอแบ่งประเด็นออกเป็นสามส่วนคือ

หนึ่ง ความรู้สึกของผมที่สะท้อนกลับต่อมุมมองของ

ท่านทั้งหลาย สอง นักเศรษฐศาสตร์ไปยุ่งกับศาสตร์

อื่นอย่างไร และสาม นักเศรษฐศาสตร์รบราฆ่าฟัน

- 58 -

วิพากษ์โลกเศรษฐศาสตร์

กันเองหรือไม่ อย่างไร เรื่องเหล่านี้ได้ถกเถียงกันใน

วงการวิชาการมา 30-40 ปีแล้ว ถึงทุกวันนี้ก็ยังคง

เป็นประเด็นอยู่ แสดงว่าเป็นเรื่องที่ยังตกลงไม่ได้

	 เรื่องแรก การเชิญท่านทั้งสามมา ไม่นับ

อาจารย์พงษ์ธรนะครับ ผมไม่รู้ว่าอาจารย์ปกป้อง

วางยาให้มาพูดเรื่องที่อยู่นอกสาขาวิชาหรือเปล่า

เพื่อให้ท่านมาบอกว่าท่านไม่รู้เรื่องเศรษฐศาสตร์

อย่างไร แต่ที่จริงมันเป็นประโยชน์กับเรา เราจะได้

รับรู้ว่า ถ้าท่านมองเศรษฐศาสตร์อย่างนี้ และถ้าเรา

ต้องการจะอธิบายแนวคิดเศรษฐศาสตร์ เราควรจะ

อธิบายเพื่อให้ข้อสงสัยเหล่านั้นหมดไปอย่างไร

เป็นการแลกเปลี่ยนองค์ความรู้กัน

	 ผมคิดว่าไม่ควรเอาศาสตร์ของใครมาบอก

ว่าศาสตร์นั้นดีกว่าศาสตร์นี้ เพราะแต่ละศาสตร์มี

จุดมุ่งหมายท่ีต่างกัน จุดมุ่งหมายท่ีสําคัญของศาสตร์

ทางสังคม (Social Sciences) ก็คือการใช้วิธีการทาง

วิทยาศาสตร์ เรายึดหลักแนวคิดและวิธีทางวิทยา-

ศาสตร์ (Scientific Method) ซึ่งสามารถพิสูจน์

ร่วมกันได้ คนอื่นสามารถมาพิสูจน์ศาสตร์ของเราได้

แต่ละวิชาจะใช้หลักเกณฑ์เดียวกัน เพื่อเอาไปตอบ

คําถามของศาสตร์ของตัวเอง

	 ศาสตร์ทางสังคมศึกษาเรื่องพฤติกรรมของ

คนในสังคม อย่างรัฐศาสตร์จะมองว่า การเข้าสู่

- 59 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

อํานาจมีกระบวนการอย่างไร มีการแก่งแย่งกัน

อย่างไร มีการแสวงหาซึ่งอํานาจแตกต่างกันอย่างไร

ลักษณะหนึ่งของการอธิบายปรากฏการณ์ทาง

รัฐศาสตร์ก็คือ การพยายามเข้าไปอธิบายปัญหาของ

อํานาจ

	 สังคมวิทยาหรือมานุษยวิทยาก็จะเป็นอีก

แบบหนึ่ง เช่น อาจารย์ยุกติอาจจะต้องการอธิบายว่า

ทําไมชุมชนของสังคมนี้ถึงมีพฤติกรรมแบบนี้ โดยใช้

วิธีศึกษาด้วยการไปฝังตัวอยู่ในสภาพเหตุการณ์

จริง เพื่อให้เข้าใจอย่างถ่องแท้ และคําอธิบายที่ใช้

สามารถใช้เฉพาะในชุมชนหรือองค์กรนี้ เท่านั้น

ไม่จําเป็นว่าคําอธิบายต่อชุมชนหรือองค์กรนี้จะต้อง

เหมือนกับชุมชนหรือองค์กรอื่นๆ เสมอไป ผมมอง

อย่างนี้ ถ้าผิดก็ต้องขออภัยด้วย

	 สําหรับวิชาเศรษฐศาสตร์ที่เป็นแกนกลาง

ของการอภิปราย ในความรู้สึกของผม อาจารย์เกษม

พูดเรื่องเศรษฐศาสตร์เกือบถูก แต่ไม่ถูกทั้งหมด

ที่จริงแล้วเรื่องการแลกเปลี่ยนเป็นแค่ส่วนหนึ่งของ

วิชาเศรษฐศาสตร์

	 ถ้าให้ผมสรุป สาระสําคัญของเศรษฐศาสตร์

คือ ศาสตร์ที่ว่าด้วยการอธิบายการเลือกของคน

นักเศรษฐศาสตร์ต้องการอธิบายว่าทําไมคนถึงทํา

อย่างนี้ ทําไมคนถึงไม่ทําอย่างนี้ อาจารย์พงษ์ธร

- 60 -

วิพากษ์โลกเศรษฐศาสตร์

พยายามอธิบายว่า เหตุที่นักเศรษฐศาสตร์สามารถ

อธิบายหรือพยากรณ์ได้ เพราะใช้ข้อสมมติว่าแต่ละ

คนมีความมีเหตุมีผลทางเศรษฐศาสตร์ ซึ่งก็คือการ

เห็นแก่ตัว (Self-interest) ฟังดูเหมือนน่าเกลียด

น่ากลัว จริงๆ แล้วไม่ใช่

	 ถ้าเราตั้งพฤติกรรมของคนว่า คนจะทําเพื่อ

ตัวเองเป็นสําคัญ ก็จะสามารถพยากรณ์การเลือก

ของเขาได้ เช่น ถ้าคุณเอาเงินไปให้ 2,000 บาท

ยังไงก็แล้วแต่ คนต้องเอาไปใช้ อาจจะมีคนที่ไม่ใช้

แต่ส่วนใหญ่จะใช้ นี่คือการสนองตอบต่อการเห็น

แก่ตัว แล้วหลังจากนั้น ถ้ามีคนนําเงินนั้นไปใช้ต่ออีก

นักเศรษฐศาสตร์ก็จะพยากรณ์ว่า ลักษณะการใช้

แบบนี้จะทําให้เกิดการกระตุ้นเศรษฐกิจได้อย่างไร

นี่คือการใช้วิธีทางเศรษฐศาสตร์มาอธิบายปรากฏ-

การณ์ของสังคม นี่คือวิธีวิทยาของวิชาเศรษฐศาสตร์

	 ในแต่ละศาสตร์ จึงแล้วแต่ว่าจะอธิบาย

ปรากฏการณ์ของแต่ละสาขาวิชาอย่างไร ผมจึงคิด

ว่าไม่ค่อยถูกต้องนักที่จะไปวิจารณ์ข้ามสาขา

	 ข้อสอง เศรษฐศาสตร์ไปยุ่งกับศาสตร์อื่น

ไปวุ่นวายกับใครต่อใครได้อย่างไร ย้อนกลับไปเมื่อ

35 ปีก่อน ตอนนั้นผมคิดในทํานองเดียวกับที่อธิบาย

ไปก่อนหน้าแล้ว ว่าเศรษฐศาสตร์ท่ีสอนถึงพฤติกรรม

ของคนที่ปกป้องประโยชน์ตัวเองก่อน จะนําไปใช้

อธิบายปรากฏการณ์ในสาขาอื่นได้ไหม

- 61 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 อย่างเรื่องการซื้อขายเสียงในบทความของ

ผม ผมมองว่าคนที่เป็นตาสีตาสาซึ่งอยู่ในชนบท

มีนักการเมืองนําเงินมาให้ 200 บาท คนก็จะบอกว่า

มันเป็นเรื่องไม่ดี แต่นักเศรษฐศาสตร์จะอธิบายว่า

เขาทําถูกหลักเกณฑ์ทุกอย่าง เพราะตาสีตาสา

มองว่านักการเมืองที่เลือกเข้าไป มันห่วยแตกทั้งนั้น

เข้าไปก็โกงกิน ไปถอนทุนคืน มันไม่ได้เรื่อง มันช่วย

เราไม่ได้ จะเลือกใครก็แล้วแต่ ห่วยหมด ดังนั้น

คนที่ห่วยจริงแต่เอาเงินมาให้เรา เราเลือกมันดีกว่า

อย่างน้อยก็ได้เงิน 200 บาท การตัดสินใจเลือกของ

ตาสีตาสา เป็นการกระทําที่ถูกต้องตามหลักเศรษฐ-

ศาสตร์ทุกประการ ไม่ได้ถือเป็นเรื่องผิดปกติ

	 วิธีการที่จะไม่ให้เกิดเหตุการณ์นี้ขึ้นต้องทํา

อย่างไร ก็ต้องให้เขาระวังว่า เสียงหนึ่งเสียงของเขา

มีคุณค่ายิ่ง มีคุณค่ามากกว่าเงิน 200 บาท ให้เขา

ต้องการเอาคนดีเข้าไปในสภา ให้เขาเห็นว่าหน่ึงเสียง

ของเขาสามารถได้รับประโยชน์สูงสุดได้ นี่จะเป็น

การพัฒนาการเมืองไปอีกขั้นหนึ่ง

	 ในส่วนนี้ มีนักเศรษฐศาสตร์จํานวนมาก

รวมทั้งนักเศรษฐศาสตร์รางวัลโนเบลอย่าง แกรี

เบกเกอร์ (Gary Becker) พยายามจะบอกว่า การ

ศึกษาพฤติกรรมของคนโดยใช้สมมติฐานเรื่องการ

เห็นแก่ตัว สามารถจะเข้าใจพฤติกรรมของคน

ในชีวิตประจําวันได้เกือบหมด เพราะคนต้องเลือก

- 62 -

วิพากษ์โลกเศรษฐศาสตร์

เช่น ทําไมท่านถึงมานั่งอยู่ตรงนี้ถึงเย็นย่ำ� ทําไม

ท่านไม่ไปเล่นกับลูก หรือไปทําอะไรอย่างอื่น เพราะ

ท่านเห็นว่าท่านมาใช้เวลาที่นี่แล้วได้ประโยชน์ดีกว่า

ไปทําอย่างอื่น นี่คือมโนทัศน์ (Concept) ของ

เศรษฐศาสตร์ มีการเลือกอยู่ตลอดเวลา

	 ในเรื่องนักเศรษฐศาสตร์กับประชาธิปไตย

ผมมองว่าความบกพร่องของนักเศรษฐศาสตร์คือ

เราพัฒนาเศรษฐกิจเฉพาะการเพิ่มมูลค่าเพิ่มของ

ความสามารถที่เราทําขึ้นได้ แต่เราไม่ได้พัฒนา

ความมีวุฒิภาวะทางการเมืองของสังคม คําว่าการ

พัฒนาทางการเมือง (Political Development) ไม่ได้

อยู่ในสารบบของการศึกษาเรื่องการพัฒนาทาง

เศรษฐกิจ (Economic Development) เลย ที่

การเมืองไทยมีปัญหาการต่อสู้กันทางความคิดใน

ขณะนี้ เพราะเราขาดวุฒิภาวะ

	 ประเด็นสุดท้าย การเห็นต่างกันของนัก

เศรษฐศาสตร์เป็นเรื่องปกติมากกว่าการเห็นตรงกัน

ยกตัวอย่างเช่น ที่อาจารย์พงษ์ธรพูดถึงวิธีการศึกษา

เศรษฐศาสตร์เองก็มีการพูดถึงเรื่องเศรษฐศาสตร์

ควรใช้แบบจําลอง หรือควรใช้วิธีการทางประวัติศาสตร์

นี่เป็นข้อถกเถียงทางความคิดที่เรายังตกลงกันไม่ได้

ว่าเราจะใช้วิธีอะไร เราจะต้องมีข้อสมมติที่สมจริง

ถูกต้องแล้วไปหาข้อสรุป หรือว่าข้อสมมติจะเป็น

- 63 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

อย่างไรไม่สําคัญ ขอให้เหตุการณ์เกิดขึ้นบ่อยจนเรา

สามารถสรุปได้ว่ามันต้องเป็นอย่างนั้น

	 เราจะเลือกวิธีการอะไร เศรษฐศาสตร์

นีโอคลาสสิกเลือกวิธีการที่ข้อสมมติไม่สําคัญ ขอให้

คุณทําแบบจําลองท่ีพิสูจน์หลายๆ คร้ังแล้วพฤติกรรม

ก็ยังเป็นอย่างนี้ เกิดกี่ครั้งก็ต้องเป็นอย่างนี้ วิธีการนี้

เป็นที่มาของการใช้แบบจําลองต่างๆ ซึ่งไม่ได้

หมายความว่าทุกคนต้องเห็นด้วย ผมเองก็ไม่ได้

เห็นด้วย บางครั้งการใช้แบบจําลองต่างๆ ดูเหมือน

มันง่ายกว่าการชักแม่น้ำ�ทั้ งห้า การหาเหตุผล

มาเชื่อมโยงทางประวัติศาสตร์ มันยาก ดังนั้น

นักเศรษฐศาสตร์ปัจจุบันชอบที่จะใช้แบบจําลอง

ง่ายๆ มีสมการเศรษฐมิติเข้าไป พิสูจน์ออกมา เขียน

จบ 30 หน้า ได้ปริญญาเอก แต่วิธีการอื่นต้องเขียน

50-60 บท ต้องเขียนออกมาเป็นพันๆ หน้า

ปกป้อง: คําอภิปรายของอาจารย์เมธีและอาจารย์

พงษ์ธรได้ชี้ให้เห็นถึงวิธีคิดหรือวิธีวิทยาในการมอง

โลกของนักเศรษฐศาสตร์ว่าใช้ฐานคิดแบบไหน

ใช้เครื่องมือแบบไหน ไประดับหนึ่งแล้ว

	 จริงๆ วันนี้ผมไม่ได้ต้องการวางยาอาจารย์

ทั้งสาม แต่เชิญมาสะกิดอาจารย์เศรษฐศาสตร์ให้หัน

มามองโลกอีกด้านหนึ่ง และเชิญมาตบหัวนักศึกษา

- 64 -

วิพากษ์โลกเศรษฐศาสตร์

ให้รู้ว่าโลกนี้กว้างใหญ่กว่าโลกเศรษฐศาสตร์กระแส

หลักนัก เพราะฉะนั้น ที่เราจะคุยกันต่อไปจากนี้

คงไม่จําเป็นต้องมาปกป้องเศรษฐศาสตร์กันให้มาก

ความ เพราะวันนี้เราเชิญเพื่อนบ้านมาให้ความรู้

มาสะท้อนมุมมองที่แตกต่าง ไม่ได้เชิญให้เพื่อนบ้าน

ทั้งสามมานั่งฟังบรรยายจากพวกเราเหล่านักเศรษฐ-

ศาสตร์

	 ได้ฟังมุมมองสะท้อนกลับจากอาจารย์

พงษ์ธรและอาจารย์เมธีไปแล้ว อาจารย์ยุกติ อาจารย์

เกษม และอาจารย์พิชญ์ มีประเด็นใดบ้างที่อยาก

แลกเปลี่ยนเพิ่มเติมก่อนที่ผมจะเปิดเวทีให้ผู้ฟังร่วม

ซักถามและแสดงความเห็น เชิญครับ

ยุกติ: ผมฟังอาจารย์พงษ์ธรแล้วนั่งยิ้ม เพราะ

เหมือนเดิมครับ ไม่มีอะไรเปลี่ยน อย่างเรื่องการ

หามาได้ยาก ก็ยังเหมือนเดิม นักเศรษฐศาสตร์ยังคิดว่า

เป็นความจริงอันสัมบูรณ์ ประเด็นแรก ผมอยากจะ

พูดอย่างนี้ มนุษย์อยู่ในโลกที่ไม่เหมือนกัน มีมนุษย์

ที่เชื่อว่าโลกนี้ไม่มีสิ้นสุด จักรวาลไม่มีวันหมดสิ้น

การที่เราเชื่อว่าทรัพยากรมีอยู่อย่างจํากัด เป็นเพราะ

เรามองตัวเองว่าเราสามารถตักตวงผลประโยชน์

(exploit) ได้อย่างไม่จํากัด ในขณะที่มนุษย์จํานวน

มากไม่ได้มองแบบนั้น เพราะเขาไม่สามารถคิดได้ว่า

- 65 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ตนเองจะตักตวงผลประโยชน์จากทรัพยากรอย่างไร

	 อาจารย์พงษ์ธรอาจจะคิดว่า เป็นเพราะเขา

มีข้อมูลข่าวสารไม่เท่ากับเรา ใช่ครับ การมีข้อมูล

ข่าวสารไม่เท่ากันนี่แหละ ที่ทําให้มนุษย์มองโลก

ไม่เหมือนกัน มันไม่ใช่ข้อสมมติ ไม่ใช่เงื่อนไข

	 ในการตัดสินใจทางเศรษฐกิจหรือการทํา

ความเข้าใจพฤติกรรมทางเศรษฐกิจ ถ้ามีนักเศรษฐ-

ศาสตร์จํานวนหนึ่งได้เข้าไปเป็นเศรษฐบริกร แล้วไม่

สงสัยต่อเรื่องเหล่านี้ จะเป็นปัญหาหรือไม่ เช่น

ถ้าเราไปตัดสินใจหรือวางแผนแทนคนที่คิดไม่

เหมือนเรา จะเกิดอะไรขึ้น นี่คือคําถามที่เกินไปจาก

การคิดอยู่ในกรอบของวิชาเศรษฐศาสตร์ที่เราเรียน

กันมา

	 ประเด็นที่สอง สืบเนื่องจากประเด็นข้างต้น

ซึ่งเป็นสิ่งที่ผมได้จากการเรียนวิชามานุษยวิทยา

และไม่ใช่แค่เฉพาะวิชามานุษยวิทยา แต่เป็นปรัชญา

ของโลกหลังจากเกิดการฆ่าล้างเผ่าพันธุ์ (Holocaust)

หลังจากเกิดค่ายกักกันเอาชวิตซ์ (Auschwitz)

คือการกลับมาสงสัยสิ่งที่ “เรา” คิด “เรา” หมายถึง

เราที่พูดแทนคนตะวันตก คนขาวมักคิดว่าสิ่งที่

ตัวเองเข้าใจ ก็คือสิ่งที่คนอื่นเข้าใจเหมือนกัน สิ่งนี้

เขาเรียกว่าการหลงใหลในชาติพันธ์ุตัวเอง (ethno-

centrism) มันทําให้เกิดนาซิสม์ (Nazism)

- 66 -

วิพากษ์โลกเศรษฐศาสตร์

	 ถ้าเราสงสัยว่า ตกลงแล้วเราเข้าใจเหมือนที่

คนอื่นๆ เขาเข้าใจหรือเปล่า ความเข้าใจของเราเป็น

แค่ความเข้าใจเพียงแบบเดียว ยังมีความเข้าใจแบบ

อื่นๆ อยู่อีกด้วยหรือเปล่า เราก็จะเริ่มเห็นความ

แตกต่างและเริ่มสงสัยตัวเอง ผมไม่ได้เห็นด้วยว่าเรา

ต้องมองแบบสัมพัทธ์ไปเสียทั้งหมด การหาความ

สมดุลระหว่างสากลนิยม (universalism) และ

สัมพัทธนิยม (relativism) ไม่ใช่สิ่งง่าย นี่เป็นปัญหา

ของหลายๆ สาขาวิชา โดยเฉพาะอย่างย่ิงวิชามานุษย-

วิทยา กระน้ัน ผมยังหวังให้วิชาเศรษฐศาสตร์กลับมา

คิดถึงปัญหาเหล่านี้4

	 ประเด็นที่สาม ผมเชื่อว่ามุมมองมาตรฐาน

หรือการมองว่ามนุษย์มีเหตุมีผล ยังมีอิทธิพลอยู่มาก

ข้อเรียกร้องของผมคือ ให้เรามีจิตใจในการวิพากษ์

วิจารณ์ เหมือนอย่างที่อาจารย์เกษมพูด ทาํอย่างไร

ที่ เราจะสอนนักเรียน นักศึกษา หรือตัวเราเอง

4 งานใหม่ๆ ที่รื้อฟื้นข้อถกเถียงเรื่องการเปรียบเทียบความ

เป็นสากลกับความสัมพัทธ์ทางวัฒนธรรมได้แก่ Gingrich,

Andre and Richard Fox. (eds.) Anthropology by

Comparison. London: Routledge, 2002. งานชิ้นนี้แสดง

แนวทางต่างๆ ทั้งที่มานุษยวิทยาเคยทํามา และที่ผู้เขียน

แต่ละคนผลักดันให้เกิดแนวทางใหม่ๆ ขึ้น ส่วนหนึ่งของ

ข้อถกเถียงนี้ได้รับการขบคิดใน ยุกติ มุกดาวิจิตร. “วิพากษ์

ท้องถิ่นศึกษา และท้องถิ่นศึกษาเชิงวิพากษ์.” วิภาษา

3 (1): 45-73.

- 67 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ให้เป็นนักคิด ไม่ใช่เป็นแค่นักเศรษฐศาสตร์ เรา

ต้องการนักคิด เราต้องการนักปรัชญา เราต้องการ

คนที่วิพากษ์วิจารณ์แม้กระทั่งตนเอง วิจารณ์ไปถึง

รากถึงโคน ขุด เซาะ รื้อ วิจารณ์ชนิดที่เราตื่นเช้า

ข้ึนมาแล้วไม่รู้ว่าจะเดินต่อไปบนเส้นทางท่ีเคยเช่ือม่ัน

มาดีหรือเปล่า ผมยังไม่เห็นนักเศรษฐศาสตร์ไทยทํา

เรา (หมายถึงแวดวงวิชาการไทย) มีนักเศรษฐศาสตร์

เก่งๆ มากมาย แต่เรายังไม่มีนักคิดทางเศรษฐกิจ

เกษม: ผมขอบคุณการแลกเปลี่ยนทัศนะซึ่งเป็นสิ่ง

ที่ดี ผมมีประเด็น 2-3 ประเด็นที่จะกล่าวถึง

	 ประเด็นแรก คําถามพ้ืนฐานของวิชาเศรษฐ-

ศาสตร์ อย่างเรื่องที่อาจารย์พงษ์ธรพูดถึงความเชื่อ

เรื่องการเลือกอย่างมีเหตุมีผลหรือเรื่องมนุษย์มีเหตุ

มีผล ผมยังอยากให้มีการวิจารณ์ต่อฐานวิธีวิทยา

และญาณวิทยาเหล่านี้ โดยเฉพาะในเรื่ององค์ความรู้

ที่วางอยู่บนพื้นฐานและความแข็งแกร่ง (rigidity)

ของญาณวิทยาแบบวิทยาศาสตร์ธรรมชาตินั้น ควร

ถูกท้าทายด้วยคุณค่าทางปรัชญา ซึ่งวงวิชาการ

เศรษฐศาสตร์ต่างประเทศได้หยิบยกประเด็นทาง

ความคิด ปรัชญา มาเป็นโจทย์เพ่ือพัฒนาองค์ความรู้

และแนวคิดทางเศรษฐศาสตร์อย่างมากมาย เช่น

เศรษฐศาสตร์เชิงสถาบันที่เกิดขึ้นและรับอิทธิพล

- 68 -

วิพากษ์โลกเศรษฐศาสตร์

ของจอห์น รอวส์ (John Rawls) เรื่อง justice as

fairness เป็นต้น

	 ประเด็นต่อมา วิชาเศรษฐศาสตร์ควรมี

พื้นฐานทางประวัติศาสตร์ โดยเฉพาะประวัติศาสตร์

ความคิดทางเศรษฐศาสตร์ ประวัติศาสตร์เศรษฐกิจ

และประวัติศาสตร์สังคมหรือวัฒนธรรม เพราะว่า

ความรู้ทางประวัติศาสตร์เหล่านี้จะช่วยให้ผู้เรียน

เข้าใจสิ่งที่ตนเองศึกษาอยู่มากขึ้น ความรู้หรือ

ความเข้าใจบนพื้นฐานทางประวัติศาสตร์ไม่ใช่เพื่อ

ให้เรารู้ถึงอดีต แต่เพื่อเปิดมุมมองต่อประเด็นปัญหา

ที่เราศึกษาได้มากขึ้น และอาจจะทําให้เราสามารถ

พัฒนาแบบจําลองทางเศรษฐกิจที่รัดกุมได้มากขึ้น

	 ประเด็นสุดท้าย ถึงเวลาแล้วหรือยังที่

องค์ความรู้ทางเศรษฐศาสตร์หรือเศรษฐศาสตร์ใน

เมืองไทย จะพัฒนาเรื่องการสร้างความรู้ข้ามพื้นที่

เมื่อสองอาทิตย์ก่อน เพื่อนของผมถามว่า ทําไมผม

ไม่สนใจเรื่องเมืองไทย ผมตอบเล่นๆ ว่า ผมเป็นคน

พลัดถิ่นในบ้านตัวเอง จึงไม่สนใจและอยากรู้เรื่อง

เมืองไทย แต่คําตอบจริงๆ ก็คือ วงวิชาการไทยยัง

ไม่มีองค์ความรู้จํานวนมาก และองค์ความรู้ที่มีก็ยัง

ไม่มากพอที่จะสร้างข้อถกเถียงทางความคิดหรือ

ขยายพรมแดนทางความรู้ ในขณะเดียวกัน วงวิชาการ

ไทยยังเลือกสรรประเภทและชนิดของความรู้ที่ควร

- 69 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ศึกษาและไม่น่าจะศึกษา นี่ยังไม่นับข้อจาํกัดจํานวน

มาก เช่น ความสัมพันธ์ทางอํานาจ แหล่งทุนวิจัย

และเรื่องต้องห้ามศึกษา เป็นต้น

	 ในบทสนทนาของผมกับเพื่อนนั้น เรากําลัง

คุยกันเรื่องหลังอาณานิคม (Post-colonial) เพื่อนผม

ได้ถามต่อว่า ทําไมนักวิชาการอินเดียจำ�นวนมาก

ในตอนนี้ ถึงสามารถเป็นนักวิชาการระดับนานาชาติ

หรือเป็นนักคิด นักทฤษฎี ผมตอบว่า ไม่แปลก

เพราะว่า พวกเขามีฐานทางองค์ความรู้และข้อ

ถกเถียงที่มากพอจะพัฒนาเป็นแนวคิดต่อไปได้ การ

ศึกษาหลังอาณานิคมไม่ได้เกิดจากอาณานิคมศึกษา

(Colonial Studies) แต่เกิดจากการเคลื่อนไหว

ภายในการศึกษาและข้อถกเถียงว่าด้วยเครือจักรภพ

ศึกษา (Commonwealth Studies) กล่าวคือ หนึ่ง

นักวิชาการพวกนี้มีฐานทางองค์ความรู้อยู่แล้วเป็น

จํานวนมาก สอง มีข้อถกเถียงจํานวนมากท่ีจะพัฒนา

ต่อได้ เพราะว่า การศึกษาเรื่องใดเรื่องหนึ่งนอกจาก

การอ่านเพื่อรู้แล้ว เราต้องรู้ว่ามีข้อถกเถียงอะไรบ้าง

สิ่งนี้ทําให้นักวิชาการอินเดียสามารถสานความคิด

ต่อ และสามารถนําเสนอแนวคิดหรือแนวทางการ

ศึกษา (Approach) ต่างๆ มากมายได้ ในขณะที่

วงวิชาการไทยยังขาดแคลนสิ่งเหล่านี้ แต่เรากลับ

สรุปว่าสังคมไทยมีลักษณะเฉพาะ แน่นอนว่าสังคมนี้

- 70 -

วิพากษ์โลกเศรษฐศาสตร์

มีลักษณะเฉพาะแน่ ถ้าเราไม่ศึกษา ค้นคว้า ให้มาก

กว่าสิ่งที่เป็นอยู่

	 โดยส่วนตัวแล้ว ความเข้าใจและความ

ชื่นชมของผมที่มีต่อวงวิชาการเศรษฐศาสตร์ไทย

เมื่อเทียบกับวิชาทางสังคมศาสตร์แขนงอื่นมาโดย

ตลอดก็คือ วงวิชาการนี้ผลิตองค์ความรู้จํานวนมาก

อาจารย์คณะเศรษฐศาสตร์มีการทําวิจัยเป็นจํานวน

มาก ผมคิดว่าถึงเวลาแล้วท่ีวงวิชาการเศรษฐศาสตร์

ต้องตั้งโจทย์ในเชิงข้อถกเถียงขึ้นมา เพราะนอกจาก

จะเปิดมุมมองต่อสิ่งใหม่ๆ หรือการแสวงหาความรู้

ใหม่ๆ ข้อถกเถียงยังพัฒนาการคิดของคน นี่คือ

สิ่งหนึ่งที่ผมอยากเห็น ผมไม่รู้ว่างานวิจัยทางเศรษฐ-

ศาสตร์มีมากน้อยขนาดไหน แต่ผมคิดว่ามีมากพอที่

จะสร้างข้อถกเถียงให้เกิดขึ้น โดยเฉพาะในเรื่องการ

รื้อฟื้นงานในอดีตกลับมาถกเถียงกันดังที่อาจารย์

พิชญ์ได้พูดถึง ซึ่งอาจจะเป็นประโยชน์ยิ่งขึ้นต่อ

ภาพรวมและต่อจิตวิญญาณของเศรษฐศาสตร์

ธรรมศาสตร ์ที่มีส่วนรับผิดชอบสังคม

พิชญ์: ผมขออภิปรายต่อใน 3 ประเด็น ประเด็นแรก

ค้างมาจากรอบที่แล้ว ผมขอย้ำ�อีกครั้งว่าจุดเด่นที่

สําคัญของเศรษฐศาสตร์ ธรรมศาสตร์ นอกเหนือ

จากความยอดเยี่ยมทางวิชาการตามมาตรฐานสากล

- 71 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

หรือจริยธรรมของคณะ ยังมีความเด่นชัดในเรื่องการ

ทําวิจัย มีการศึกษาปมปัญหาเชิงนโยบาย มีการพูด

ถึงประเด็นสําคัญในสังคม แม้ไม่ได้ตอบคําถามเรื่อง

ประชาธิปไตย แต่ก็เป็นไปได้ว่ามันตอบเรื่องเงื่อนไข

ของการมีหรือไม่มีประชาธิปไตย เช่น เรื่องการ

กระจายรายได้ เร่ืองนโยบายข้าว เช่นงานของอาจารย์

อัมมาร สยามวาลา อาจารย์เจิมศักดิ์ ปิ่นทอง ส่วน

คุณจะศึกษาไปทางไหนนั้นเป็นอีกเรื่องหนึ่ง จะเป็น

นีโอคลาสสิกหรือไม่เป็นนีโอคลาสสิกก็แล้วแต่คุณ

	 ปัจจุบันมีการนําหลักเศรษฐศาสตร์ไป

ประยุกต์กับพฤติกรรมอื่นๆ มากมาย แต่ประเด็น

ไม่ได้อยู่ที่ว่า คุณนําหลักเศรษฐศาสตร์ไปประยุกต์ใช้

กับอะไร หรือสามารถนําไปประยุกต์ใช้ได้กับทุกเรื่อง

ประเด็นอยู่ท่ีว่า ถ้าสังคมมีปัญหา คุณจะเอาส่ิงท่ีคุณรู้

ไปช่วยเขาตัดสินใจได้หรือไม่ได้ หรือถ้าคุณต้อง

ตัดสินใจ คุณจะเข้าใจปัญหาเหล่านั้นได้หรือไม่ได้

ผมคิดว่าตรงนั้นเป็นภารกิจของนักเศรษฐศาสตร์

	 ประเด็นที่สอง ขอก้าวล่วงไปในแนวของ

อาจารย์เกษมบ้าง วันนี้ไม่ได้ตั้งใจจะพูดเรื่องปรัชญา

เพราะตัวจริงเขามาเอง แต่ผมคิดว่าเศรษฐศาสตร์

มีปมบางอย่าง ขีดจํากัดของเศรษฐศาสตร์ไม่ใช่

ขีดจํากัดของวิธีการเลือกอย่างสมเหตุสมผล แต่เป็น

ขีดจํากัดของวิทยาศาสตร์

- 72 -

วิพากษ์โลกเศรษฐศาสตร์

	 เรามักจะรู้สึกว่าเศรษฐศาสตร์เป็นวิทยา-

ศาสตร์ที่พิสูจน์ได้ แต่ปัญหาพื้นฐานที่เราต้องเผชิญ

เสมอคือ ข้อจํากัดของวิทยาศาสตร์ สิ่งที่เศรษฐ-

ศาสตร์กําลังทําอยู่ คือการเผชิญหน้ากับความจริง

หรือว่ากําลังสร้าง (Construct) แบบจำ�ลองเพื่อ

อธิบายความสมจริง อธิบายแล้วดูมีเหตุมีผล แล้ว

เนียน จบ เราอธิบายมันได้จริงๆ หรือมันสมจริง

เพราะมีเง่ือนไข (Condition) อีกหลายอย่างประกอบ

เพราะตัดตรงนู้นตรงนี้ออกหมด เลยทําให้ดูสมจริง

เหมือนเวลาดูภาพยนตร์ มันมีฉากเหาะได้ มันดู

สมจริง เพราะเรามีเงื่อนไขบอกว่ามันเป็นอย่างนี้ คน

ท่ีเข้าไปดูในโรงภาพยนตร์ก็รู้สึกว่ามันบินได้ ตอนน้ัน

ไม่มีใครบอกว่ามันไม่จริง คนดูทุกคนรู้สึกว่ามันสมจริง

กลายเป็นอคติหมู่ข้ึนมาว่ามันสมจริง ปัญหาน้ีไม่ได้

เกิดกับเศรษฐศาสตร์เพียงศาสตร์เดียว ทุกสาขาที่ใช้

วิทยาศาสตร์ล้วนต้องเผชิญปัญหาว่าเรากําลังเผชิญ

หน้ากับความจริงหรือความสมจริงทั้งสิ้น

	 ในขณะเดียวกัน แม้เศรษฐศาสตร์ดูเหมือน

จะเย่อหยิ่งก้าวร้าว แต่เศรษฐศาสตร์ก็ถ่อมตัวด้วย

เศรษฐศาสตร์กล้าพูดว่า เวลาที่บอกว่ามันจริง

ก็เพราะมีเงื่อนไขต่างๆ ประกอบ รัฐศาสตร์ไม่มี

หรอก เนียนตลอด มันต้องหลักรัฐศาสตร์ (ผู้ฟัง

หัวเราะ) ... แต่ก็ต้องไม่ลืมว่า ที่มันจริง เพราะมันมี

- 73 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เงื่อนไข คุณจะเข้าไปช่วยแก้เงื่อนไขนั้น หรือคุณจะ

แขวนเงื่อนไขนั้นเอาไว้ แล้วบอกว่ามันจริง

	 อย่างน้อยเศรษฐศาสตร์กล้ารับ แต่รัฐศาสตร์

ไม่กล้าเลย ไม่กล้าพูดว่าประชาชนจน เจ็บ โง่

แต่เศรษฐศาสตร์บอกก่อนเลย มนุษย์มีเหตุมีผล

รัฐศาสตร์พูดว่ามนุษย์มีเหตุมีผลไม่ได้เลย เพราะถ้า

พูดแล้ว จะไม่สามารถสนับสนุนการทํารัฐประหารได้

(ผู้ฟังหัวเราะ) ผมกําลังจะบอกว่านักเศรษฐศาสตร์

ยังมีอะไรให้ถืออยู่นะ นักเศรษฐศาสตร์ควรไปทํา

เรื่องเศรษฐศาสตร์ว่าด้วยการทํารัฐประหาร 35 ปี

ผ่านมาแล้ว อาจารย์เมธีน่าจะเขียนต่อว่า นักเศรษฐ-

ศาสตร์มีท่าทีต่อการรัฐประหารในเชิงเศรษฐศาสตร์

อย่างไร ประยุกต์อะไรได้บ้าง ส่วนมานุษยวิทยา

ผมไม่แน่ใจ บางทีก็เนียน คอยแต่สะท้อนกลับตัวเอง

ตลอดเวลา คอยแต่ถามว่าตกลงกูเป็นชาวบ้านหรือ

เปล่า สมมติว่ากูกับชาวบ้านเหมือนกัน (ผู้ฟัง

หัวเราะ) พวกเราเนียนหมด ส่วนปรัชญาก็อาจมี

ข้อสมมติว่าตัวเองเป็นตะวันตก

	 เศรษฐศาสตร์กล้า แต่อย่าลืมว่าคุณมีข้อ

สมมติฐานอะไรอยู่ คุณอยากจะเข้าใกล้ความจริง

มากขึ้น หรือคุณอยากจะสร้างความสมจริงมากขึ้น

โดยการเพิ่มเงื่อนไขเพื่อให้คุณจบให้ได้ มากกว่าการ

ไปเจอกับความจริง

- 74 -

วิพากษ์โลกเศรษฐศาสตร์

	 ประเด็นสุดท้าย เศรษฐศาสตร์เป็นศาสตร์

ของรัฐหรือศาสตร์ของชาวบ้าน วิชาเศรษฐศาสตร์

เริ่มแรกอาจไม่ได้มองว่าเศรษฐศาสตร์ต้องเป็น

ศาสตร์ของรัฐ เพราะรากเหง้าอย่างหนึ่งของมันคือ

การปฏิเสธรัฐ อดัม สมิธ พยายามจะเชื่อว่า ตาม

สภาวะของมนุษย์ ต่อให้มนุษย์เห็นแก่ตัว ด้วยมือที่

มองไม่เห็น จะทําให้เกิด General Good ต่อสังคม

โดยไม่ต้องมีรัฐ โดยไม่ต้องมีการแทรกแซง เพราะ

ธรรมชาติของมนุษย์ต้องการแลกเปลี่ยน ถ้ามัน

อยากจะให้คนอื่นมาชื่นชม มันก็ต้องทํางานหนักเพื่อ

เอาเงินมาซื้อของ ทุกคนก็จะเจริญ

	 รากเหง้าของเศรษฐศาสตร์คือการปฏิเสธ

การที่คนอื่นมาคิดแทนตัวเรา เพื่อทําให้ชนชั้นกลาง

ในสังคมเชื่อว่า ที่มึงทําอยู่ทุกวันนี้ จะทําให้สังคมดี

อย่างสมิธเขียนหนังสือก็ไม่ได้มีความมุ่งหมายว่า

เขียนจบแล้วจะได้เงินวิจัยจากรัฐ แต่เขียนเพราะ

ต้องการเผยแพร่ความคิดที่ว่า เศรษฐกิจเล็กๆ

ทั้งหลายจะทําให้ประเทศมั่งคั่ง ประเทศเป็นของกู

เป็นของชนช้ันกลาง ไม่ใช่ของสภาพัฒน์หรือของ

ธนาคารแห่งประเทศไทย

	 ในปัจจุบัน เศรษฐศาสตร์ส่วนใหญ่มุ่งแต่

ผลิตความรู้อย่างเดียว แต่สิ่งสําคัญยิ่งกว่านั้นคือ

เมื่อคุณเจอความรู้แล้ว คุณจะทําอย่างไรให้ความรู้

- 75 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

กลายเป็นข้อมูลที่ชาวบ้านรู้เรื่อง ประเด็นนี้ย้อนกลับ

ไปที่ข้อสมมติหลักที่เชื่อว่ามนุษย์มีเหตุผล และย้อน

กลับไปยังปัญหาใหญ่ของสังคม คือมนุษย์เข้าไม่ถึง

ข้อมูลข่าวสารจึงเกิดความล้มเหลวของตลาด (Market

Failure) อันนี้คือคําอธิบายแบบนีโอคลาสสิกเลย

	 คําถามคือ ความรู้ของคุณถูกถอดไปเป็น

ข้อมูล หรือว่ามันถูกจับให้อยู่แต่ในห้องสมุด ผ่าน

บทความ ผ่านรายงาน ท้ายสุด คุณไปศึกษาชาวบ้าน

เพ่ือให้ข้อมูลแก่รัฐ เพ่ือให้รัฐกําหนดนโยบายให้

ชาวบ้าน แต่ชาวบ้านก็ยังไม่สามารถเลือกได้ดีขึ้น

ยังเลือกเหมือนเมื่อ 35 ปีที่แล้ว

	 รัฐมีความรู้มากมาย แต่อย่าลืมว่ารัฐมีผล

ประโยชน์ของมันเอง อาจจะไม่ได้ทําเพื่อประชาชน

ก็ได้ อาจารย์เมธีพูดไว้ตั้งนานแล้ว เพราะฉะนั้น

สิ่งสําคัญคือ การคิดหาทางทําให้ความรู้ทางเศรษฐ-

ศาสตร์ช่วยเสริมอํานาจให้แก่ประชาชน นี่ เป็น

ความคิดแบบสมิธเลย ไม่ต้องเป็นมาร์กซิสต์ก็ได้

เอาแค่เป็นสมิเธียน (Smithian) คุณมีรากของ

สมิธจริงๆ หรือเปล่า อันนี้เป็นเรื่องใหญ่มาก งาน

ของสมิธก่อนหน้าน้ันเร่ือง The Theory of Moral

Sentiments ก็เป็นงานที่พูดถึงเรื่องมิติด้านคุณธรรม

	 สุดท้ายแล้ว เราอย่าเพิ่งไปนึกว่าเราจะต้อง

มีความรู้ ต้องมีหนังสือวาระครบรอบ แต่ควรนึกถึง

- 76 -

วิพากษ์โลกเศรษฐศาสตร์

การหาทางนําความรู้เหล่านี้กลับไปทําให้ชาวบ้านมี

ข้อมูลเพิ่มขึ้น เพื่อทําให้ชาวบ้านตัดสินใจได้ดีขึ้น

ซึ่งนี่คือรากฐานของเศรษฐกิจที่นักเศรษฐศาสตร์

อย่างพวกคุณศรัทธาว่ามนุษย์มีเหตุมีผล มันวนอยู่

ตรงนี้ ขอบคุณครับ

ปกป้อง: เชิญผู้เข้าร่วมสัมมนาแสดงความคิดเห็น

หรือถามคําถามครับ

สุรชัย ณ ป้อมเพชร: ผมเป็นศิษย์เก่าเศรษฐศาสตร์

ธรรมศาสตร์ คนหนึ่ง ประเด็นแรก ในการเรียน

เศรษฐศาสตร์ ส่วนใหญ่แล้วเราไปติดกับอยู่ในโลก

ของความสมมติ อย่างการสมมติว่าอุปสงค์ไม่มีขีด

จํากัด อุปทานมีจํากัด เราติดกับ เราไม่มีการพิสูจน์

ว่าจริงหรือไม่จริง จริงๆ แล้วตามหลักของพุทธ-

ศาสนา มันมีอยู่สองโลก คือโลกสมมติ กับโลกแห่ง

ความจริง การติดอยู่ในโลกสมมติทําให้เกิดปัญหา

ต่างๆ ขึ้นมา เกิดความต้องการไม่จํากัด แต่ถ้าคน

ฝึกจิตได้ถึงระดับหนึ่ง จะสามารถจํากัดความ

ต้องการนี้ได้ เราไม่ได้มีการศึกษาในเรื่องนี้

	 ข้อสังเกตอีกอย่างหนึ่ง เราติดอยู่ในกับดัก

ของประเทศที่พัฒนาแล้ว โดยเฉพาะประเทศที่ให้ทุน

ศึกษาวิจัยในการไปดูงานต่างประเทศ ไปเรียนต่อ

- 77 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ต่างประเทศ ส่วนใหญ่เราจะไปเรียนต่อที่สหรัฐ

อเมริกา เราก็ไปติดกับดักในแนวความคิดของเขา

กลับมา โดยไม่ได้ผลักแนวความคิดเหล่านั้นให้

สอดคล้องกับประเทศไทย

	 องค์กรระหว่างประเทศอย่างกองทุนการเงิน

ระหว่างประเทศก็ดี ธนาคารโลกก็ดี เขาตีกรอบให้

เราว่ิง เราต้องเดินตามเขาบอก บางทีมันไม่สอดคล้อง

กับประเทศเรา ยกตัวอย่าง ธนาคารโลกไม่ค่อยให้

เงินกู้กับโครงการที่เป็นประโยชน์กับประชาชนระดับ

ล่างมากเท่าไรนัก ไม่ค่อยได้ให้กู้ในเรื่องรถไฟ แต่ให้

กู้ในเรื่องถนน เราติดกับตรงนี้เพราะเราไปยอมรับ

โลกสมมติของเขา ความสุขอยู่ที่ตัววัตถุอย่างเดียว

ทั้งที่จริงแล้วยังมีอีกตัวหนึ่ง คือด้านจิตใจ เราละเลย

เราปฏิเสธนักเศรษฐศาสตร์กระแสรอง

	 บางประเทศที่มีแนวความคิดไม่เหมือนเรา

เช่น ภูฏาน เขาไม่ได้มอง GDP เขามองความสุข

มวลรวมของประชาชน แทนที่เราจะศึกษาแนวคิด

ใหม่ๆ เหล่านี้ เรากลับปฏิเสธ มันจึงเกิดปัญหา

บางคนที่เสนอความคิดใหม่ๆ มา ก็ถูกกระแสหลัก

ครอบหรือถูกปฏิเสธไปอย่างสิ้นเชิง อย่างเช่น

อาจารย์ทวี หมื่นนิกร ที่พูดถึงเรื่องเศรษฐศาสตร์

สวัสดิการ ทั้งที่ต่อไปมันน่าจะใช้ได้ แต่ถ้าถึงเวลานั้น

แล้วเราจะเอามาใช้ มันอาจจะสายไปแล้ว เพราะเรา

- 78 -

วิพากษ์โลกเศรษฐศาสตร์

ไปเชื่อกรอบความคิดสมมติที่ตะวันตกให้มา มันจึง

เกิดปัญหาสิ่งแวดล้อม เพราะมุ่งแต่กําไรสูงสุด

	 เราอย่าไปยึดมั่นในกรอบจนเกินไป และ

ควรจะให้มีความคิดที่หลากหลาย อย่าไปในทาง

เดียวกัน ไปทางเดียวกันอาจจะลงเหวไปเลยก็ได้

วิกฤตการณ์เศรษฐกิจครั้งนี้เป็นตัวอย่างหนึ่ง เรา

ต้องตั้งคําถาม แล้วมาหาข้อสมมติฐานที่ตรงและ

สอดคล้องกับประเทศของเรา แล้ววางหลักสูตร วาง

หลักเกณฑ์ต่างๆ ที่จะศึกษาต่อไปอย่างรอบด้าน

มากข้ึน ผมเช่ือว่าแนวความคิดของทุกคนเป็นส่ิงท่ีดี

เพราะตั้งอยู่บนพื้นฐานที่พยายามจะแก้ปัญหาสังคม

แต่ก็ต้องให้สอดคล้องกับช่วงเวลา

สุขุม อัตวาวุฒิชัย: ผมรู้สึกว่าศาสตร์ทั้งหลายที่เรา

กําลังพูดถึง เป็นโลกียศาสตร์ พยายามอธิบายโลก

ทางโลกียะ แต่จริงๆ แล้วยังมีโลกุตรศาสตร์ เช่น

พุทธศาสตร์ ซึ่งมีอายุยืนยาวกว่าคริสต์ศตวรรษที่

สิบแปดมาก อดัม สมิธ นี่ถือว่าใหม่มาก แต่ศาสตร์

นั้นมีอายุสองพันห้าร้อยกว่าปีแล้ว

	 ทําไมแกรี เบกเกอร์ พอล ครุกแมน (Paul

Krugman) ใครต่อใคร ดังมาก แต่ทําไม อี.เอฟ.

ชูมักเกอร์ (E.F. Schumacher) คนไม่พูดถึงเลย

ถ้าดูในแง่การตลาด เศรษฐศาสตร์ทางเลือกเช่น

- 79 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เศรษฐศาสตร์เชิงพุทธ ไม่สามารถทําการตลาดได้

เพราะมนุษย์ดิบๆ ทั่วไปรับไม่ได้ แต่ไม่ใช่ว่าไม่มีคน

ทําได้ เพียงแต่มีจํานวนน้อย

	 คุณจะอธิบายศาสตร์ไหนก็ตาม ถ้าพยายาม

จะอธิบายโลกทางโลกียะ ผมคิดว่าอย่างไรก็ไม่ถึง

แก่น เศรษฐศาสตร์ที่เราถกกันตอนนี้ อย่างเศรษฐ-

ศาสตร์ตะวันตก จะมองในผัสสะของความมีเหตุมีผล

มันมองไม่ได้หรอก ชูมักเกอร์พูดว่าเล็กนั้นงาม

(Small is beautiful.) ทําไมคนไม่สนใจ คนสนใจแต่

ความต้องการมากขึ้น ใหญ่ขึ้น ทฤษฎีเศรษฐศาสตร์

สมัยใหม่ นีโอคลาสสิก ก็พูดถึงการทําให้มากที่สุด

(Maximization) แต่กลับไม่พูดถึง การทําให้ต่ำ�ที่สุด

(Minimization) ถ้าจะพูด ก็จะไปพูดถึงการทําต้นทุน

ให้ต่ำ�ที่สุด ไม่ได้พูดถึงการทําความต้องการของ

ตนเองให้ต่ำ�ที่สุด

	 อย่างที่อาจารย์ยุกติพูดถึงเรื่องการหามาได้

ยาก ถ้ายึดหลักคิดต่างกัน การหามาได้ยากมันก็

ไม่มี เพราะในยุคพระศรีอาริย์ ใครอยากได้อะไรก็ได้

แต่ไม่ใช่ว่าอยากได้มากที่สุด แล้วได้ ทุกคนต่าง

ทํามาก แต่กินน้อยใช้น้อย ทุกคนที่อยากได้ ก็ได้

รวมทั้งคนที่ไม่สามารถที่จะผลิตได้ ก็ยังมีกินได้

เพราะว่าคนที่สร้างมากแต่ก็กินไม่หมด กินน้อย แล้ว

เหลือให้คนอื่น ผมคิดว่าแนวคิดตรงนี้เป็นพื้นฐาน

- 80 -

วิพากษ์โลกเศรษฐศาสตร์

ผมเองยังอยากฟังความคิดเห็นของอาจารย์เกษมต่อ

เรื่องเหล่านี้

เมธี ครองแก้ว: บทความที่ผมเขียนเป็นความ

พยายามอธิบายปรากฏการณ์ใหม่ทางเศรษฐศาสตร์

ด้วยการใช้แนวคิดเรื่องการทําให้เป็นเหตุเป็นผล

(Rationalization) เพื่อทาํความเข้าใจพฤติกรรมของ

ผู้คนในช่วงต่างๆ

	 เมื่อสักครู่ที่ผมอ้างถึงเบกเกอร์ เขาใช้

แนวคิดทางเศรษฐศาสตร์เข้าไปทําความเข้าใจใน

เรื่องต่างๆ เช่น เศรษฐศาสตร์ว่าด้วยการแต่งงาน

เศรษฐศาสตร์ว่าด้วยความรัก เศรษฐศาสตร์ว่าด้วย

ครอบครัว เศรษฐศาสตร์ว่าด้วยการพนัน เศรษฐ-

ศาสตร์ว่าด้วยยาเสพติด เศรษฐศาสตร์พยายาม

อธิบายพฤติกรรมต่างๆ เหล่านี้ และถ้าเราเข้าใจ

พฤติกรรม เราอาจจะสามารถวางนโยบายเพื่อ

ป้องกันไม่ให้มันเกิดขึ้นได้ ไม่ได้บอกว่าจะต้องดีที่สุด

เพียงแต่เป็นความพยายามของนักเศรษฐศาสตร์

ปัทมาวดี ซูซูกิ: ดิฉันคิดว่าประเด็นที่อาจารย์พิชญ์

พูด เป็นประโยชน์มาก เพราะถึงที่สุด สิ่งสําคัญคือ

เราจะนําความรู้ไปใช้ประโยชน์ได้อย่างไร ดิฉันอยาก

จะมองเศรษฐศาสตร์กลับว่า เศรษฐศาสตร์มักตั้ง

- 81 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

คําถามกับพฤติกรรมของคน ว่าทําไมเลือกแบบนี้

ทําไมตัดสินใจแบบนี้ ทําไมทําแบบนั้น แต่เศรษฐ-

ศาสตร์ไม่เคยตั้งคําถามกับวิธีคิดของคน

	 เพราะฉะนั้น เวลาเราอธิบายหรือเขียน

แบบจําลองทางเศรษฐศาสตร์ เรามีการกําหนด

ฟังก์ชันอรรถประโยชน์ (Utility Function) แต่เราไม่

เคยถามว่า ทําไมคนในสังคมหนึ่งถึงมีฟังก์ชัน

อรรถประโยชน์แบบนี้ ทําไมคนอีกสังคมหนึ่งถึงมี

ฟังก์ชันอรรถประโยชน์อีกแบบหนึ่ง ซึ่งนักเศรษฐ-

ศาสตร์ส่วนหนึ่งอาจจะบอกว่า มันไม่ใช่หน้าที่ที่จะ

ต้องมาตั้งคําถามเรื่องนี้

	 เวลาเราทํางานแล้วมองเรื่องการนําไปใช้

ประโยชน์ต่อ เราอยากเห็นการเปลี่ยนแปลงที่ดีขึ้น

แต่นักเศรษฐศาสตร์กลับไม่ตั้งคําถามถึงวิธีคิด

นักเศรษฐศาสตร์จะมองว่าพฤติกรรมหนึ่งเกิดขึ้น

ด้วยปัจจัยบางอย่างที่อยู่แวดล้อม เช่น กลไกราคา

นโยบายของรัฐ เพราะฉะนั้น นโยบายเศรษฐศาสตร์

ที่ออกมาจึงเป็นนโยบายที่พยายามไปเปลี่ยนปัจจัย

แวดล้อม เพื่อเปลี่ยนการตัดสินใจ แต่การเปลี่ยนการ

ตัดสินใจไม่ได้หมายถึงการเปลี่ยนวิธีคิด

	 เวลาที่เราลงไปทํางานในพื้นที่ ดิฉันคิดว่า

ตัวแปรตัวเดียวที่นักเศรษฐศาสตร์ให้ความสําคัญ

และเชื่อมโยงถึงวิธีคิดได้ คือเรื่องของข้อมูล ดิฉัน

- 82 -

วิพากษ์โลกเศรษฐศาสตร์

คิดว่าประสบการณ์เป็นชุดของข้อมูลแบบหนึ่ง

ประสบการณ์ที่เปลี่ยน สามารถเปลี่ยนวิธีคิดได้

ข้อมูลที่เปลี่ยน สามารถเปลี่ยนวิธีคิดได้

	 ฉะน้ัน เวลาทํางานกับชาวบ้าน ไม่ว่านโยบาย

ของรัฐจะเปลี่ยนไปอย่างไรก็ตาม แต่สิ่งที่ยากคือการ

เปลี่ยนวิธีคิด ซึ่งเศรษฐศาสตร์เพียงศาสตร์เดียว

ทําได้เพียงแค่เปลี่ยนปัจจัยแวดล้อม เปลี่ยนการ

ตัดสินใจ แต่ไม่ได้เปลี่ยนวิธีคิด ดิฉันไม่แน่ใจว่า

ศาสตร์อื่นๆ สามารถเข้าไปมีบทบาทตรงนี้ได้มาก

น้อยแค่ไหน ถึงที่สุดมันอาจจะต้องเป็นเรื่องของการ

อภิปราย การแลกเปลี่ยน การพูดคุย การใช้

องค์ความรู้ของแต่ละศาสตร์มาผสมกัน เพื่อหาวิธีคิด

การอภิปรายสาธารณะ (Public Discussion) หรือ

การเปิดพื้นที่สาธารณะ (Public Space) จึงมีความ

สําคัญขึ้นมา เพราะมันอาจจะกระตุ้นหรือเปลี่ยน

วิธีคิดได้

ปกป้อง: ในช่วงท้ายนี้ ผมขอเชิญอาจารย์ทั้งสาม

แสดงความเห็นหรือตอบคําถามที่ยังค้างคา และผม

ขออนุญาตถามอาจารย์ทั้งสามท่านอีกคนละหนึ่ง

คําถาม เริ่มต้นจากอาจารย์ยุกติ

	 ระเบียบวิธีทางมานุษยวิทยาสามารถตอบ

คําถามที่นักมานุษยวิทยาสนใจ แต่เราสามารถใช้

- 83 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ระเบียบวิธีทางมานุษยวิทยามาตอบคําถามที่นัก

เศรษฐศาสตร์สนใจได้หรือไม่ อย่างไร ตัวอย่างเช่น

นักมานุษยวิทยามองวิกฤตการณ์ซับไพรม์ที่อเมริกา

อย่างไร เป็นต้น

ยุกติ: มีหนังสือเล่มหนึ่งชื่อ Postmodernism,

Economics and Knowledge น่าสนใจ หนังสือ

เล่มนั้นมีหลายบทมาก เขียนโดยนักเศรษฐศาสตร์

เป็นหลัก วิพากษ์ตัวเอง และพยายามหามุมจาก

ศาสตร์ต่างๆ เข้ามาช่วย มีหลายเรื่องที่ผมอ่านไม่รู้

เรื่องเพราะใช้ศัพท์เฉพาะทางทางเศรษฐศาสตร์ แต่

ก็มีแนวคิดใหม่ๆ หลายเรื่องที่ผมรู้สึกตื่นเต้น เช่น

มีบทความที่พูดถึงสตรีนิยมและเศรษฐศาสตร์

(Feminism and Economics) มีการพูดถึงความคิด

เกี่ยวกับของกํานัลซึ่ งไม่ได้คิดจากวิธีการมอง

กิจกรรมทางเศรษฐกิจแบบตลาดเพียงอย่างเดียว

	 แต่ผมยังเชื่อมั่นในวิธีการศึกษาและความ

แข็งแกร่งของเศรษฐศาสตร์ ผมเล่าให้ฟังนิดหนึ่ง

ผมเตรียมมา แต่ยังไม่ได้พูด คือสิ่งดีๆ หลายอย่างที่

ผมได้จากการเรียนเศรษฐศาสตร์ ผมได้เอาไปใช้กับ

คณะสังคมวิทยาและมานุษยวิทยา เมื่อสิบกว่าปี

ที่แล้ว ผมเข้าไปเป็นอาจารย์ที่คณะสังคมวิทยาและ

มานุษยวิทยา ตอนที่เขาร่างหลักสูตรปริญญาตรี ผม

- 84 -

วิพากษ์โลกเศรษฐศาสตร์

ก็เอาวิชาสัมมนาของเศรษฐศาสตร์ไปใส่ในหลักสูตร

เพราะตอนนั้นคณะไม่มีความคิดที่จะให้นักศึกษาทํา

วิจัยเล็กๆ ของตัวเอง

	 ผมคิดว่า ทําอย่างไรจึงจะเสริมความมั่นคง

และความชัดเจนของระเบียบวิธีศึกษาเศรษฐศาสตร์

ด้วยมุมมองใหม่ๆ ซ่ึงบางทีอยู่นอกสาขาเศรษฐศาสตร์

เช่น เศรษฐศาสตร์เพศสภาวะ (Gender Economics)

เศรษฐศาสตร์กลุ่มชาติพันธ์ุ (Ethnic Group

Economics) หรือในวิชาเศรษฐศาสตร์อาจจะมีการ

สอนประเด็นเรื่องชนชั้น มันไม่ใช่เรื่องง่ายๆ ที่จะ

คิดถึงเรื่องอะไรแบบนี้

ปกป้อง: สําหรับอาจารย์เกษม ในช่วงต้นอาจารย์ได้

พูดถึงการผลิตสร้างนักคิดที่เป็นมากกว่านักเทคนิค

หากนักเศรษฐศาสตร์จะพ้นไปจากการเป็นนัก

เทคนิคล้วนๆ ได้ ย่อมต้องมีองค์ความรู้ ในเชิง

ปรัชญาด้วย ผมอยากถามว่า อะไรคือคําถามเชิง

ปรัชญาที่นักเศรษฐศาสตร์ควรตั้ งคํ าถามและ

พยายามหาคําตอบ

เกษม: ญาณวิทยาแบบวิทยาศาสตร์เป็นท้ังประโยชน์

และข้อจํากัดต่อวิชาเศรษฐศาสตร์ นักเศรษฐ-

ศาสตร์เกือบทั้งหมดไม่ได้ใส่ใจถึงข้อจํากัดของมัน

- 85 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

นักเศรษฐศาสตร์ส่วนใหญ่ไม่ได้มองว่าองค์ความรู้

ของเศรษฐศาสตร์อยู่บนฐานของญาณวิทยาชุดหนึ่ง

ไม่ได้ตั้งคําถามต่อญาณวิทยาชุดนั้น และไม่ได้

วิพากษ์วิจารณ์ธรรมชาติของตัวเอง ทั้งที่มา ที่ไป

และที่ดํารงอยู่ เพียงแต่วิจารณ์ในระดับแบบจําลอง

ผมไม่ได้บอกว่าคุณต้องปฏิเสธญาณวิทยาแบบ

วิทยาศาสตร์ แต่ผมคิดว่าเราต้องตั้งคําถามในระดับ

พื้นฐานกับมัน เช่น ตั้งคําถามต่อความเชื่อเรื่อง

ความเป็นเหตุเป็นผล (Rationality) เป็นต้น

	 คําถามสําคัญอีกข้อหนึ่งคือ วิชาเศรษฐ-

ศาสตร์ตั้งคําถามต่อตรรกะและการพัฒนาของระบบ

ทุนนิยมหรือไม่ วิชาเศรษฐศาสตร์เกิดขึ้นมาเพื่อ

ตอบโจทย์ของระบบทุนนิยม วิชาเศรษฐศาสตร์ทํา

หน้าที่ขับเคลื่อนตรรกะของระบบทุนนิยมไปข้างหน้า

ตลอดเวลา เวลาพูดถึงวิกฤตการณ์ทางเศรษฐกิจ

เราพูดถึงปัญหาการบริ โภค อุปสงค์ อุปทาน

ผมอยากจะบอกเลยว่า เป็นไปไม่ได้ที่คุณจะไม่

บริ โภคตราบใดที่คุณยังอยู่ ในตรรกะนี้ แต่นัก

เศรษฐศาสตร์ไม่ได้ตั้งคําถามว่า เป็นไปได้ไหมที่จะ

เกิดการแลกเปลี่ยนแบบไม่สมดุล (The Unbalance

Exchange)

	 ต่อมา ผมขอตอบอาจารย์สุขุมโดยตรง

เนื่องจากวิชาเศรษฐศาสตร์ผูกติดกับตรรกะของยุค

- 86 -

วิพากษ์โลกเศรษฐศาสตร์

สมัยใหม่และระบบทุนนิยม ซึ่งตรรกะหนึ่งที่ให้กับ

เราคือ การทําให้เราแสวงหาความไม่รู้จบของสิ่ง

ต่างๆ และหนึ่งในความไม่รู้จบนั้นคือ ความต้องการ

ของมนุษย์ (Human Needs) ในยุคก่อนสมัยใหม่

มีความพยายามที่จะตอบโจทย์ที่อาจารย์สุขุมตั้งด้วย

โลกุตรธรรมหรืออะไรก็ตาม ผมคิดว่านั่นคือโจทย์

ของยุคก่อนสมัยใหม่ และเป็นการจัดการของโลกยุค

ก่อนสมัยใหม่ ส่วนยุคสมัยใหม่ก็พยายามตอบโจทย์น้ี

แต่ทําไมถึงตอบไม่สําเร็จ นั่นก็เพราะเป็นปัญหาของ

ตัวยุคสมัยใหม่เอง ที่เชื่อว่ามนุษย์มีเสรีภาพปลาย

เปิด คุณสามารถตอบสนองความต้องการของตัวเอง

ได้ ซึ่งมีประเด็นต่างๆ ตามมา เมื่อคุณรับรู้ได้ คุณ

ก็เริ่มเข้าไปจัดการควบคุม

	 ประเด็นสุดท้าย เมื่อเรากลับไปอ่านงาน

คลาสสิกจะเห็นคําถามบางอย่างที่ซ่อนเร้นอยู่ ไม่ว่า

จะเป็นเรื่องสินค้าสาธารณะ (Public Goods) หนี้

สาธารณะ (Public Debt) เป็นต้น ประเด็นเหล่านี้มี

ลักษณะปลายเปิด ซึ่งทําให้เรากลับมาคิดว่าจะมอง

เศรษฐศาสตร์หรือพัฒนาความรู้ของเศรษฐศาสตร์สู่

สังคมทํานองไหน ผมรู้สึกว่าสมิธและคนอื่นๆ

ต้องการพูดบางอย่างกับเรา และเป็นเรื่องที่ควรตอบ

อย่างยิ่ง แต่ถ้าตอบคําถามของอาจารย์ปกป้องใน

รอบแรก ถ้าสมิธกลับชาติมาเกิดใหม่อยู่ ในโลก

เศรษฐศาสตร์ทุกวันนี้ คงบอกว่า มันบ้าไปแล้ว

- 87 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ปกป้อง: มาถึงอาจารย์พิชญ์บ้าง ผมคิดว่านักวิชาการ

จากศาสตร์ต่างๆ จะมีกะลาของตัวเองครอบหัวอยู่

กะลาที่ว่ามันคอยตีกรอบและจํากัดมุมมองและวิธีคิด

ของนักวิชาการคนนั้น บ่อยครั้งที่นักเศรษฐศาสตร์

การเมืองมักจะทึกทักว่ากะลาของเขากว้างกว่ากะลา

ของนักเศรษฐศาสตร์กระแสหลัก เช่น การคํานึงถึง

ปัจจัยอื่นๆ นอกเหนือจากปัจจัยทางเศรษฐกิจ

ในการวิเคราะห์

	 ถ้านักเศรษฐศาสตร์การเมืองอยากจะขยาย

กะลาที่ครอบหัวพวกเขาอยู่ให้กว้างขึ้น เขาควรจะ

ต้องตระหนักรู้อะไรหรือท้าทายตัวเองอย่างไร

พิชญ์: เศรษฐศาสตร์การเมืองมีหลายสํานัก เอาสัก

สองสํานักใหญ่ คือสายมาร์กซิสต์ กับสายเศรษฐ-

ศาสตร์การเมืองกระแสหลัก ซึ่งไม่ใช่มาร์กซิสต์

	 เศรษฐศาสตร์การเมืองแบบมาร์กซิสต์

ถ้าไม่ใช่มาร์กซ์ หรือคนที่เป็นนักเศรษฐศาสตร์

มาร์กซิสต์ (Marxian Economist) จริงๆ พวกเขา

ไม่ได้ทํางานเศรษฐศาสตร์ งานใหญ่ของพวกเขาคือ

เป็นนักสังคมวิทยาประวัติศาสตร์ (Historical

Sociologist) ใช้หลักการทางเศรษฐศาสตร์เข้าไป

ประยุกต์กับข้อมูลน้อยมาก มาร์กซิสต์ส่วนใหญ่หลัง

จากมาร์กซ์ไม่ได้คิดค้นแบบจำ�ลองแล้ว มาร์กซิสต์

ทําหน้าที่หยิบเอาจิตวิญญาณของมาร์กซ์มาประยุกต์

- 88 -

วิพากษ์โลกเศรษฐศาสตร์

ใช้กับสถานการณ์ต่างๆ นี่คือปัญหาของมาร์กซิสต์

ซึ่งนักเศรษฐศาสตร์อีกสายหนึ่งก็จะรู้สึกว่า คุณไม่

เข้มงวดกับมรรควิธี เพราะมรรควิธีของคุณใช้

หลักคิดเก่าซึ่งมาร์กซ์ได้พูดไว้หมดแล้วมาประยุกต์

งานยุคหลังๆ จึงมักจะเป็นการประยุกต์เข้ากับกรณี

ศึกษาในเชิงนโยบาย

	 ในขณะเดียวกัน นักเศรษฐศาสตร์การเมือง

กระแสใหม่หรือกระแสหลักก็เชื่อว่า กูอธิบายได้

ทุกเรื่องแล้ว นักรัฐศาสตร์ไม่ต้องทํางานก็ได้ เพราะ

ทฤษฎีเศรษฐศาสตร์อธิบายได้หมดแล้ว ปัญหาที่อยู่

ในนั้นคือ ถ้ามองในฐานะนักรัฐศาสตร์ การอธิบาย

โดยหลักเศรษฐศาสตร์เมื่อยังใช้วิธีการของนีโอ-

คลาสสิก จะไม่เห็นประเด็นเรื่องอํานาจ เพราะว่า

มนุษย์ไม่ได้เท่าเทียมกันตั้งแต่แรก ถ้าคุณไม่ได้แตะ

ลงไปตรงนั้น พอพูดถึงทางเลือกต่างๆ ที่มนุษย์จะ

เลือกหรือไม่เลือก ก็มีปัญหาแล้ว กลับมาที่เรื่อง

ข้อมูล ถ้าเขาไม่ได้ข้อมูล มันไม่ใช่เรื่องของการไม่ได้

ข้อมูลอย่างเดียว แต่ต้องถามต่อไปถึงสถานภาพ

ของเขา กลับไปที่คําอธิบายของฝ่ายซ้ายก็คือ

เงื่อนไขทางวัตถุ (Material Condition) หรือความ

สัมพันธ์เชิงสังคมทางการผลิต (Social Relation of

Production) แบบไหนที่ทําให้เขาเข้าไม่ถึงข้อมูล

ซึ่งท้ายที่สุด มันไม่ได้แก้ด้วยการไปกระจายข้อมูล

- 89 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

แต่ต้องแก้ด้วยการเปลี่ยนโครงสร้างทางสังคม เพื่อ

ให้ข้อมูลเข้าถึง ไม่ใช่แค่ไปยื่นข้อมูลให้

	 ผมคิดว่ามันเป็นปมของทั้งสองฝ่าย ฝ่าย

มาร์กซิสต์พูดเรื่องนี้มาก แต่ประยุกต์ทฤษฎีเศรษฐ-

ศาสตร์น้อย ขาดความเป็นวิทยาศาสตร์ ซึ่งคาร์ล

มาร์กซ์ และฟรีดริช เองเกลส์ (Friedrich Engles)

มั่นคงมาก ว่าเขาพิสูจน์ได้ในยุคของเขา แต่ในยุค

หลังมาร์กซิสต์ไม่ค่อยได้พิสูจน์แล้ว เราเชื่อว่าสิ่งที่

ท่านพูดมาถูก และมีงานวิจัยเชิงประจักษ์น้อย

ในขณะเดียวกัน งานวิจัยของนักเศรษฐศาสตร์

การเมืองกระแสที่ไม่เอามาร์กซิสต์ มีงานวิจัยเชิง

ประจักษ์มาก แต่งานวิจัยเชิงประจักษ์ต่างๆ ได้แตะ

ประเด็นเรื่องโครงสร้างอํานาจในเชิงคําอธิบายถึง

ความสัมพันธ์เชิงอํานาจ (Power Relation) อย่างไร

	 โอเค อาจารย์รังสรรค์ได้พูดถึงตัวละคร

(Actor) จํานวนมากในกระบวนการกําหนดนโยบาย

แต่ความสัมพันธ์เชิงอํานาจของตัวแสดงเหล่านั้นถูก

อธิบายอย่างเป็นทฤษฎีอย่างไร งานของอาจารย์

รังสรรค์อธิบายความแตกต่างของตัวละครแต่ละตัว

โดยใช้ประวัติศาสตร์เข้ามาจับ และสุดท้ายก็อธิบาย

ความสัมพันธ์ของตัวละครแต่ละตัวภายใต้ความ

สัมพันธ์แบบตลาด แต่ถ้ามันเป็นลักษณะอื่นที่ไม่ใช่

แบบจำ�ลองเชิงตลาด (Market Model) ล่ะ เช่น

- 90 -

วิพากษ์โลกเศรษฐศาสตร์

ถ้ามันเป็นพื้นที่สาธารณะล่ะ ปริมณฑลในการต่อสู้

อาจจะไม่ได้ขึ้นอยู่กับอุปสงค์ เชิงนโยบายและ

อุปทานเชิงนโยบาย แต่พื้นที่สาธารณะอาจจะถูก

กํากับด้วยค่านิยมส่วนรวม (norm) อื่นๆ ที่ไม่ใช่

ตลาดนโยบาย นอกจากนั้น ความสัมพันธ์เชิงอํานาจ

ของตัวละครแต่ละตัวตรงนั้นไม่ได้เท่าเทียมกัน และ

ไม่ได้อธิบายด้วยเรื่องประวัติศาสตร์เท่านั้น ทฤษฎี

เศรษฐศาสตร์การเมืองแนวใหม่หรือกระแสหลัก

จะช่วยให้ เราเข้าใจประเด็นเหล่านี้ ได้อย่างไร

นักเศรษฐศาสตร์กลุ่มนี้ต้องสนใจศึกษาเรื่องอํานาจ

ของอุดมการณ์ (Power of Ideology) หรือเรื่อง

วาทกรรมด้วย ต้องพยายามนําเรื่องเหล่านี้เข้ามา

แต่มันเข้ามาได้มากแค่ไหน และมันจะอธิบายในเชิง

ประจักษ์อย่างไร

	 สุดท้ายเราก็ยังต้องก้าวไปในภาวะสมัยใหม่

ด้วยกัน แต่ข้อสงสัยที่เรามีต่อภาวะสมัยใหม่ในฐานะ

ที่เป็นโครงการที่ยังไม่สิ้นสุด (Unfinished Project)

นั้น เราดําเนินการโดยการต่อสู้ต่อรองกับมันอย่างไร

ระหว่างการเดินเข้าไปในพื้นที่เหล่านี้?

ปกป้อง: ขอบคุณอาจารย์ทั้งสามท่านครับ ผมขอ

จบการเสวนาวันนี้ด้วยการเชิญอาจารย์พงษ์ธรแสดง

ความคิดเห็นปิดท้ายครับ

- 91 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

พงษ์ธร: จากมุมมองของผม พรมแดนความรู้ของ

วิชาเศรษฐศาสตร์ในปัจจุบันได้ขยายออกไป และได้

ผนวกรวมเอาความรู้จากศาสตร์อื่นๆ เข้ามาอธิบาย

ปรากฏการณ์ที่เกิดกับพฤติกรรมของมนุษย์

	 นานมากแล้วที่เราได้หันเหจากวิธีการการ

เลือกอย่างมีเหตุมีผลแบบมาตรฐาน (Standard

Rational Choice Approach) และพยายามจะผนวก

รวมปัจจัยต่างๆ ท่ีไม่ใช่แรงกระตุ้นจากการเห็นแก่ตัว

(Self-interest Motive) อย่างเดียว เข้าไปในแบบ

จำ�ลอง ถ้าวิธีการการเลือกอย่างมีเหตุมีผลแบบ

มาตรฐานทํานายว่าพฤติกรรมมนุษย์ต้องเป็นอย่างนี้

โดยมีสมมติฐานว่ามนุษย์ต้องสมเหตุสมผล แต่

ปรากฏว่าส่ิงท่ีเกิดข้ึนจริงไม่ตรงกับท่ีวิธีการการเลือก

อย่างมีเหตุมีผลแบบมาตรฐานได้ทํานายไว้ จึงเกิด

คําถามว่า ทําไมถึงไม่ตรงกับที่ทํานายไว้ แต่ไม่ได้

หมายความว่าวิธีการการเลือกอย่างมีเหตุมีผลผิด

เพราะมันถูกต้องภายใต้ข้อสมมติที่ถูกวางเอาไว้

	 ดังนั้น นักเศรษฐศาสตร์จึงเริ่มตั้งคําถามว่า

ต้องมีปัจจัยบางอย่างที่วิธีการการเลือกอย่างมีเหตุ

มีผลซึ่งเป็นมุมมองที่อยู่ในธรรมเนียมแบบมาตรฐาน

(Standard Traditional View) ไม่ได้ผนวกรวมเข้าไป

ใช้ในการสร้างแบบจําลอง เช่น เรื่องความรู้สึกผิด

ความรู้สึกเห็นอกเห็นใจเพื่อนบ้าน เช่นสมมติว่า

ถ้าอาจารย์เมธีมีเงินอยู่ 100 บาท มาบอกให้อาจารย์

- 92 -

วิพากษ์โลกเศรษฐศาสตร์

ปกป้องแบ่งเงิน 100 บาทให้ผมกับอาจารย์ปกป้อง

โดยอาจารย์ปกป้องจะเป็นคนคิดว่า เขาจะเก็บไว้

เท่าไรดี และให้ผมเก็บไว้เท่าไรดี ส่วนผมมีหน้าที่

บอกว่าผมจะตอบรับข้อเสนอของอาจารย์ปกป้องดี

หรือเปล่า ถ้าอาจารย์ปกป้องต้องการเก็บไว้ 99 บาท

และให้ผม 1 บาท การเลือกอย่างมีเหตุมีผลจะบอก

ว่า ผมควรต้องตอบรับ เพราะดีกว่าไม่ได้เงินเลย

นี่เป็นอรรถประโยชน์สูงสุด (Maximize Utility) หรือ

ความมั่งคั่งสูงสุด (Maximize Wealth) ที่ควรจะได้

รับจากเกมนี้

	 แต่ว่า เมื่อมีการทดลองทางเศรษฐศาสตร์

หลายๆ ครั้ง ปรากฏว่าผลไม่ได้เป็นอย่างนั้น คน

จํานวนมากปฏิเสธไม่ยอมรับข้อเสนอนี้ แสดงว่า

คนในโลกแห่งความเป็นจริงเกิดความรู้สึกต่อเรื่อง

ความเป็นธรรม (Fairness) เพราะฉะนั้น ถึงวิธีการ

การเลือกอย่างมีเหตุมีผลจะทํานายเช่นนี้ แต่ใน

ความเป็นจริงไม่ได้เป็นแบบนั้น

	 นักเศรษฐศาสตร์ยังทําการทดลองต่อไปอีก

ว่า ถ้าเปลี่ยนจาก 100 บาท เป็น 1 ล้านบาท โดย

อาจารย์ปกป้องบอกว่าเขาจะเก็บไว้ 9 แสน แล้วให้

ผม 1 แสน ผมก็เริ่มลังเลแล้ว ปรากฏว่าคนปฏิเสธ

มีจํานวนน้อยลง และหันกลับไปตอบรับเมื่อข้อเสนอ

มีมูลค่าเพิ่มขึ้น นี่เป็นสิ่งใหม่ๆ ที่เกิดขึ้นในวิชา

- 93 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

เศรษฐศาสตร์ มีการนําเอาแรงกระตุ้นที่ไม่ใช่การ

เห็นแก่ตัว (Non-Self-interest Motive) เข้ามาใช้ใน

การอธิบาย

	 ประเด็นที่สอง พัฒนาการทางด้านเศรษฐ-

ศาสตร์ในเรื่องความเป็นเหตุเป็นผลได้มีการพูดถึง

ระยะหนึ่งแล้ว เฮอร์เบิร์ต ไซมอน (Herbert Simon)5

บอกว่า การแสวงหาอรรถประโยชน์สูงสุดของมนุษย์

นั้นเป็นไปอย่างมีขีดจํากัด เนื่องจาก มนุษย์มีความ

เป็นเหตุเป็นผลหรือใช้ความเป็นเหตุเป็นผลแบบตีวง

จํากัด (Bounded Rationality) อันเนื่องมาจากข้อมูล

ข่าวสารไม่สมบูรณ์ เพราะมีข้อจํากัดในเชิงกระบวน

การ (Processing) จัดการกับข้อมูลที่ตนมีอยู่ หรือที่

เราเรียกว่าพฤติกรรมของการตระหนักรู้ (Cognitive

Behavior) มนุษย์มีความสามารถในการตระหนักรู้

อย่างจํากัด

	 เพราะฉะน้ัน เม่ือต้องทําการตัดสินใจภายใต้

ข้อจํากัดเหล่านี้ สิ่งที่เขาประพฤติปฏิบัติจริงๆ อาจ

จะไม่ได้ตรงกับคําทํานายหรือการคาดการณ์ที่วิธี

5 เฮอร์เบิร์ต ไซมอน ได้รับรางวัลโนเบลสาขาเศรษฐศาสตร์

ในปี 1978 สําหรับคุณูปการเกี่ยวกับความรู้และการวิจัยเรื่อง

กระบวนการตัดสินใจภายในหน่วยเศรษฐกิจต่างๆ (Economic

Institutions) หากต้องการศึกษาเพิ่มเติม โปรดดู http://

nobelprize.org/nobel_prizes/economics/laureates/1978/

index.html

- 94 -

วิพากษ์โลกเศรษฐศาสตร์

การการเลือกอย่างมีเหตุมีผลซึ่งเป็นมุมมองดั้งเดิม

พูดไว้ ก็เป็นไปได้เหมือนกัน นี่เป็นพัฒนาการของ

วิธีการการเลือกอย่างมีเหตุมีผล ซึ่งได้ผนวกนําวิธี

การศึกษาเชิงพฤติกรรม (Behavior Approach)

เข้ามาใช้วิเคราะห์

	 เรื่องต่อไปอยากจะฝากถึงนักศึกษาที่เรียน

เศรษฐศาสตร์ นักศึกษาอาจเห็นว่าเศรษฐศาสตร์ใช้

คณิตศาสตร์มากในการวิเคราะห์แบบแบบแผน

(Formal Analysis) หรือเศรษฐศาสตร์เชิงสัจจะ

เพื่อตอบคําถามเกี่ยวกับสาเหตุและผลกระทบ

	 การวิเคราะห์แบบสัจจะ (Positive Analysis)

เป็นสิ่งจําเป็น ถึงจะเป็นยาขมเพราะต้องใช้คณิต-

ศาสตร์และมีความเป็นเทคนิคตั้งแต่ระดับพื้นฐาน

จนถึงระดับสูง แต่มันช่วยให้นักศึกษามีความ

แข็งแกร่งในการคิดอย่างมีตรรกะ คิดอย่างเป็นระบบ

และคิดอย่างเป็นเหตุเป็นผล

	 ก่อนจะตอบคําถามต่อนโยบายเชิงบรรทัดฐาน

(Normative Policy) ว่ารัฐบาลควรจะเช่าหรือซื้อ

รถเมล์ NGV เราต้องรู้ก่อนว่า เช่าแล้วเกิดผล

กระทบอย่างไร ซื้อแล้วเกิดผลกระทบอย่างไร บวก

หรือลบเป็นอย่างไร เท่าไร แล้วค่อยมาประเมินผลว่า

ทางเลือกที่จะทําให้เกิดประโยชน์สูงสุดต่อสมาชิกใน

สังคมคือทางเลือกใด

- 95 -

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

	 หรือจะย้อนกลับไปตั้งคําถามถึงเรื่องที่ลึก

กว่านั้น เช่น จริงๆ แล้วควรจะจัดบริการสาธารณะ

เกี่ยวกับรถเมล์อย่างไร มีวิธีอื่นที่ไม่จําเป็นต้องเช่า

หรือซื้อหรือเปล่า อาจจะปฏิรูปหรือแปรรูป ขสมก.

ก็ว่าไปได้ แต่สังคมตอนนี้มีความพยายามข้าม

คําถามดังกล่าวข้างต้นเหล่านั้นไปถึงจุดที่ไม่เช่า

ก็ต้องซื้อ ซึ่งเป็นเรื่องที่แปลก

	 ประเด็นสุดท้ายที่ผมอยากทิ้งท้าย ซึ่งเป็น

เรื่องที่ผมไม่ค่อยสบายใจ ในคณะนี้มีทั้งนักเศรษฐ-

ศาสตร์ที่ใช้คณิตศาสตร์เป็นเครื่องมือหลักในการ

วิเคราะห์วิจัย (Quantitat ive Analysis) และ

นักเศรษฐศาสตร์ที่ ใช้การวิเคราะห์เชิงคุณภาพ

(Qualitative Analysis) มากกว่าใช้คณิตศาสตร์

	 ผมอยากให้นักศึกษามองสองวิธีนี้เป็นส่วน

ประกอบกัน (Complementary) มากกว่าการเป็นสิ่ง

ที่ทดแทนกัน (Substitutes) ไม่ใช่ว่าพวกที่ชอบใช้

คณิตศาสตร์เป็นเครื่องมือหลักในการวิเคราะห์

มาตําหนิหรือประชดประชันพวกที่ไม่ใช้คณิตศาสตร์

ว่าฟุ้งเฟ้อ ลอยมาจากไหนก็ไม่รู้ ส่วนพวกที่ไม่ชอบ

คณิตศาสตร์ก็ว่าพวกนั้นว่ามีแต่คณิตศาสตร์ ไม่เห็น

มีอะไรที่อธิบายได้ มีแต่สมการและตัวหนอนยึกยือ

เต็มไปหมด ผมคิดว่าเป็นเรื่องที่ไม่สร้างสรรค์ในเชิง

วิชาการ

- 96 -

วิพากษ์โลกเศรษฐศาสตร์

	 ที่ผมอยากเห็นคือ อยากให้นักเรียนเศรษฐ-

ศาสตร์มองสองวิธีการศึกษานี้เป็นยุทธศาสตร์ที่ใช้

ประกอบกัน (Strategic Complementary) เพื่อช่วย

ให้เราต่อจิกซอว์ออกมาเป็นภาพที่สมบูรณ์ในการ

อธิบายพฤติกรรมของมนุษย์ในบริบททางเศรษฐกิจ

การเมือง และสังคม ผ่านแว่นขยายของนักเศรษฐ-

ศาสตร์

รายชื่อหนังสือในโครงการ

“เศรษฐ’ธรรมศาสตร์ ตลาดวิชา”

คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ร่วมกับ สํานักพิมพ์ openbooks

1. ชุดเศรษฐ’ธรรมศาสตร์ คลาสสิก

(ECON TU Classics Series)

	 (1) 20 ปี ปาฐกถาพิเศษป๋วย อึ๊งภากรณ์ (2550)

หนังสือรวบรวมบทปาฐกถาพิเศษป๋วย อึ๊งภากรณ์ ครั้งที่

1-10 (พ.ศ. 2530-2550)

	 (2) 60 ปี เศรษฐกิจไทย 60 ปี เศรษฐศาสตร์

ธรรมศาสตร์ (2551) หนังสือรวบรวมบทความวิชาการ

ชิ้นสําคัญเรื่องเศรษฐกิจไทย โดย 14 อาจารย์คณะ

เศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ เนื่องในวาระ

ครบรอบ 60 ปีของคณะ

	 (3) “...เศรษฐศาสตร์จึงต้องเป็นเศรษฐศาสตร์

การเมือง” (2552) บทความเศรษฐศาสตร์การเมืองคัดสรร

ของ ทวี หมื่นนิกร

2. ชุดเศรษฐ’ธรรมศาสตร์ สัมมนา

(ECON TU Seminar Series)

	 (1) CRISIS: วิกฤตเศรษฐกิจโลก วิกฤตเศรษฐกิจ

ไทย (2552)

	 (2) U.S. CRISIS: วิกฤตเศรษฐกิจสหรัฐอเมริกา

(2552)

	 (3) วิพากษ์โลกเศรษฐศาสตร์ (2552)

	 (4) MICROFINANCE และการเงินชุมชน (2552)

3. ชุดเศรษฐ’ธรรมศาสตร์ วิชาการ

(ECON TU Academics Series)

	 (1) เศรษฐศาสตร์การเมืองและสถาบัน สำ�นัก

ท่าพระจันทร์ (2552)

วิพากษ์โลกเศรษฐศาสตร์

เลขมาตรฐานสากลประจําหนังสือ

978-974-8233-80-2

ราคา 90 บาท

บรรณาธิการบริหาร

ภิญโญ ไตรสุริยธรรมา

บรรณาธิการ

ปกป้อง จันวิทย์

บรรณาธิการเล่ม

บุญชัย แซ่เงี้ยว

ถอดความ

ณภัค เสรีรักษ์

บุญชัย แซ่เงี้ยว

ออกแบบปกและรูปเล่ม

ธีรณัฏฐ์ ขวัญกิจประณิธิ

พิมพ์ครั้งที่ 1 กันยายน 2552

สํานักพิมพ์ openbooks

286 ถนนพิชัย แขวงถนนนครไชยศรี

เขตดุสิต กรุงเทพฯ 10300

โทรศัพท์ 0-2669-5145-6

โทรสาร 0-2669-5146

www.onopen.com

email: onopenon@yahoo.com

จัดจําหน่าย

บริษัท เคล็ดไทย จํากัด

117-119 ถนนเฟื่องนคร

ตรงข้ามวัดราชบพิธ

กรุงเทพฯ 10200

โทรศัพท์ 0-2225-9536-40

โทรสาร 0-2222-5188

ข้อมูลทางบรรณานุกรมของสํานักหอสมุดแห่งชาติ

วิพากษ์โลกเศรษฐศาสตร์.-- กรุงเทพฯ : โอเพ่นบุ๊คส์, 2552.

 100 หน้า.

1. เศรษฐศาสตร์. 2. เศรษฐศาสตร์ -- วิจารณ์. I. ชื่อเรื่อง.

330

	cover วิพากษ์โลกเศรษฐศาสตร์
	วิพากษ์โลกเศรษฐศาสตร์

