 ว่าด้วยหน้า
 ใช้หน้าให้เป็น ผศ.ชมพู โกติรัมย์
 มหาวิทยาลัยศรีปทุม
 วันนี้ผู้เขียนตั้งใจนำเสนอบทความที่เกี่ยวกับหน้า ทั้งหน้าเนื้อ หน้าที่ หน้าธรรม ซึ่งทั้งหมดได้มีอิทธิพลทางความคิด ค่านิยมเชิงสัญลักษณ์ทางสังคมไปแล้ว หากว่าตามลักษณะทางสังคมไทยแล้ว เป็นสังคมที่มีระบบเครือญาติยังมีชีวิตอยู่สามารถสัมผัสได้ ความเป็นเครือญาตินี้ ได้โยงใยเป็นเครือข่ายดังใยบัวในชุมชน เป็นความอุปถัมภ์ค้ำชูในหมู่พวก ตัวระบบนี้เองบางครั้งมีความยากลำบากพอสมควรเพราะรูปแบบความสัมพันธ์แบบซึ่งหน้า (face) คือลักษณะหันหน้าเข้ากัน เห็นอกเห็นใจกัน จึงทำให้การจัดการทางการบริหารการปกครองต้องมาติดที่หน้าเนื้อว่า คนคนนั้นเป็นใคร เป็นคนของใคร ส่วนหน้าที่การงานอันเป็นสถานภาพและบทบาทของคนๆนั้น ถูกติดกั้นตรงที่หน้าเนื้อแทนคือไม่ได้ว่ากันตามหน้าที่การงาน ความรับผิดชอบในของตำแหน่งนั้นๆ เมื่อเป็นเช่นนี้จึงทำให้ความเป็นจริง (fact) ไม่ปรากฏ นี่เป็นความสัมพันธ์ระหว่าง face to face หน้าซึ่งหน้า เป็นความเอื้ออาทรระหว่างหันในสังคมไทยซึ่งหาได้ยากในสังคมอื่น แต่ในขณะเดียวกันเมื่อสังคมพัฒนาคู่ขนานทางเศรษฐกิจสังคมการเมือง ระบบการขับเคลื่อนเป็นไปตามขั้นตอน ตามบทบาท status to status หน้าที่การงานเชื่อมด้วยหน้าที่การงาน ตรงนี้สังคมจะมี่ท่าทีอย่างไรกับระบบสังที่เป็นอยู่ เห็นควรเป็นคู่ขนานที่มีวันบรรจบระหว่างระบบอุปถัมภ์เชิงเครือญาติทางสังคม ที่ยังคงอยู่ มิฉะนั้นสังคมจะเหือดแห้ง แต่ควรทบทวนระบบอุปถัมภ์ทางการบริหาร การเมืองเป็นยิ่งนัก มิฉะนั้นระบบนี้จะเป็นอุปสรรคให้การเมืองเราติดหล่มเฉพาะกลุ่มที่แคบ ความเห็นอกเห็นใจไม่กล้าเผชิญความจริง (fact) เปิดเผยความจริง ทำความจริงให้ปรากฏเป็นอันว่าปากว่าตาขยิบ อาการเห็นแก่หน้าหรือเลือกปฎิบัติ ย่อมสร้างความหวาดระแวง ท้อแท้สิ้นหวังในสังคม ถ้าจะกล่าวว่าเป็นต้นตอความยัดแย้งในสังคมปัจจุบันก็คงไม่ผิด หากพิจารณาหน้าทางธรรม จะเห็นว่าสภาพสังคมจะมีดุลยภาพไม่มีตัวถ่วงดุลของหน้าเนื้อต่างๆ ควรเริ่มหันมามองที่โครงสร้างทางสังคม (function) ว่าโครงสร้างไหนอ่อนแอก็ควรเสริมฐานราก การบริหารประเทศให้เป็นประเทศที่น่าอยู่ ไม่ควรมองข้ามหน้าทางธรรม ทั้งนี้เพราะความอ่อนล้าทางการเมืองในฐานะตัวจักรขับเคลื่อนประเทศนั้น หากใช้รัฐศาสตร์ เศรษฐศาสตร์มาเยียวยาคงไม่พอ สืบเนื่องมาจากสภาพสังคมเราอ่อนล้าที่ระะบบของหน้าเนื้อ มาปนกับหน้าที่ ความเป็นสังคมที่น่าอยู่ของไทยเรานั้น จะต้องหันหน้าเข้ากันไม่เพียงแต่หน้าเนื้อสักว่าเห็นหน้าพูดคุยคงไม่พอ จะต้องหันหน้าเนื้อเข้าหาหน้าธรรม เป็นวิถีทางเดียวที่จะทำให้หน้าเนื้อเต็มไปด้วยความจริงใจระหว่างกัน หน้าธรรมจึงเป็นความยิ่งใหญ่เป็นปัจจัยเสริมให้สังคมลดความขัดแย้ง ในสถานการณ์บ้านเมืองปัจจุบันจึงมีความจำเป็นที่ผู้นำมีหน้าธรรมนำทางกล่าวคือ ในความเป็นจริงมีตัวเลือกให้เลือกระหว่าง สนับบสนุน (รัก ชอบ) ไม่สนับสนุน (ชัง) และมีท่าทีเป็นกลาง (เฉยๆ) ไม่ไหลตาม ชังชอบ ส่วนหน้าทางธรรมนั้น สังคมต้องเริ่มต้นด้วยความเป็นมิตรกันให้ได้ก่อน (เมตตา)หากแต่ละฝ่ายมีใจที่ปรับความคิดเข้าหากันดัวยความเป็นมิตร การทำกิจกรรมใดๆ มักหาทางยุติลงด้วยความราบรื่นเพราะเกิดจากฐานความคิดนั่น มิตรเรา คนรักของเรา ท้ายที่สุดประเทศของเราเรารัก และกระบวนการทำงานแห่งพฤติกรรมภายใต้แรงขับของเมตตาจะตามมา เมื่อฐานความคิดจากความมีเมตตา หรือท่าทีเป็นมิตรไม่เว้นแม้แต่ฝ่ายที่เป็นศรัตรู หากมองมุมกว้างแล้วพลังของเมตตาที่ถูกนำมาใช้ในทางการปกครอง มิใช่เห็นแก่หน้าเนื้อเชิงอุปถัมภ์หากแต่เป็นตัวต้านทานเชื้อความ โลภ โกรธ หลง ให้แคบลง และเลือกใช้อย่างถูกที่ถูกทาง เมื่อภูมิทางเมตตามี ก็จะขยายผลเป็นการนึกจะช่วยเหลือ (กรุณา) เป็นการช่วยเหลือที่เกิดจาความเมตตาในฐานะมิตร จึงไม่ติดที่หน้าเนื้อ แต่ช่วยด้วยหน้าธรรมและเป็นหน้าที่ที่ต้องช่วย จึงเป็นการปฎิบัติธรรมที่เริ่มจากตัวเราก่อนแล้วขยายสู่สังคม หากไม่ใช่ช่วยเหลือจากหน้าธรรมแล้วจึงออกเป็นการช่วยเหลือเพื่อได้หน้าเนื้อ และเลือกหน้าตามมา
 การช่วยเหลือ (กรุณา) ที่ตั้งอยู่บนความเมตตานั้นมีลักษณะเป็นเนื้อเดียวกับผู้ตกทุกข์ คือพร้อมที่จะมีความทุกข์เท่ากับคนที่เราไปช่วยเขา ถ้าคนเขาถูกรังแก เราจะต้องไปอยู่ในสถานะเดียวกันกับเขาเลย และถูกรังแกร่วมกับเขา และเขาและเราต้องช่วยเหลือซึ่งกันและกันเพื่อจะปลดปล่อยการถูกรังแก กรุณาจะมีไม่ได้เลยเว้นแต่ตัวเราจะไปร่วมทุกข์กับคนที่เขาทุกข์ นั่นคือกรุณา การสร้างประเทศให้น่าอยู่ (พรหมวิหารธรรม) ก็ต้องมีกรุณาตามไปด้วย มันไม่แยกออกจากกัน แต่ก็ต้องเข้าใจให้ชัดเจน กรุณานั้นเราต้องพร้อมที่จะเดือดร้อนเรื่องของคนอื่น ถ้าไม่พร้อมเดือดร้อนเรื่องของคนอื่น ก็ไม่ได้ปฏิบัติธรรมจริงๆ จังๆ ขั้นตอนต่อไป จะปั้นหน้าอย่างไร จึงฝึกไม่เกลียดคนที่เป็นฝ่ายตรงข้ามกับเรา เมื่อไม่เกลียดจึงมีท่าทีเป็นมิตรแม้เมื่อเขาได้รับชัยชนะ บนความพ่ายแพ้ของเรา จึงเป็นการแสดงความยินดีที่เกิดจากเมตตากรุณาเป็นตัวขับเคลื่อนจึงเป็นสัมพันธภาพที่อบอุ่นไม่คอยหวาดระแวงเมื่อไดดี ประสบความสำเร็จ หรือได้รับชัยชนะทางการเมืองบรรยายเต็มไปด้วยมิตรไมตรี ตรงนี้สำคัญที่ฝึกไม่ให้เกลียดคนที่มารังแก ด้วยการเอาชนะคนที่มารังแก่เราด้วยความดีมีท่าทีที่เป็นมิตร คนที่รังแกเราเขาก็ตกอยู่ในสภาพของความทุกข์เหมือนกันเท่านั้นเอง แต่ไม่ได้หมายความว่าเรายอมทนนะ แต่ว่าต้องเปลี่ยนโครงสร้างทางสังคมอยุติธรรม เปลี่ยนคนที่มารังแกเราให้เข้าใจ ให้ปัญญามิใช่เปลี่ยนด้วยการใช้กำลัง การจะมีท่าที่ไม่เกลียดไม่ชังนั้นมีหลายอุบายขั้นสุดท้ายคือ อุเบกขา คือท่าทีเป็นกลางเป็นกระบวนการของปัญญาที่ตรวจสอบว่าตอนไหนจะใช้เมตตา ตอนไหนจะใช้กรุณา ตอนไหนจะใช้มุทิตา อุเบกขานี่คือการใช้ธรรมะที่ถูกต้อง ธรรมะที่ถูกต้องก็คือว่ารู้ได้เลยว่าการพูดจา การกระทำนั้นๆเกิดจากอคติหรือไม่ ดังนั้นในฐานะผู้นำแห่งรัฐที่มีควรหน้าธรรม ปฎิบัติหน้าที่ ให้ประเทศน่าอยู่มีความเป็นกลางทางนิติรัฐไม่เลือกปฎิบัติเพราะเห็นหน้าเนื้อ แล้วนายอภิสิสิทธิ์ เวชชาชีวะในฐานะผู้นำประเทศจะจัดการอย่างไรกับโจทย์ทางสังคมเพื่อหน้าตาของประเทศ
