


กองบรรณาธิการมติชน

กรุงเทพมหานคร ส�านักพิมพ์มติชน ๒๕๕๗กรุงเทพมหานคร ส�กรุงเทพมหานคร ส�กรุงเทพมหานคร ส�านักพิมพ์มติชน ๒๕๕๗

òðó ÇÑ¹
ชัตดาวน์‘ยิ่งลักษณ์’
เปิดศักราช คสช.


“๒๐๓ วันชัตดาวน์ ‘ยิ่งลักษณ์’ เปิดศักราช คสช.” • กองบรรณาธิการมติชน
พิมพ์ครั้งแรก :  สำ�นักพิมพ์มติชน, สิงห�คม ๒๕๕๗

พิมพ์ครั้งที่สอง :  สำ�นักพิมพ์มติชน, สิงห�คม ๒๕๕๗

ราคา ๒๓๕ บาท

ข้อมูลทางบรรณานุกรม

กองบรรณ�ธิก�รมติชน. “๒๐๓ วันชัตด�วน์ ‘ยิ่งลักษณ์’ เปิดศักร�ช คสช.”.
กรุงเทพฯ : มติชน, ๒๕๕๗. ๓๓๖ หน้�.

๑. ไทย--ก�รเมืองก�รปกครอง.    I. ชื่อเรื่อง.
๓๒๐.๙๕๙๓

ISBN  978 - 974 - 02 - 1316 - 1

ที่ปรึกษ�สำ�นักพิมพ์  : อ�รักษ์   คคะน�ท, สุพจน์ แจ้งเร็ว, สุช�ติ ศรีสุวรรณ,
ปิยชนน์ สุทวีทรัพย์, ไพรัตน์ พงศ์พ�นิชย์, นงนุช สิงหเดชะ

ผู้จัดก�รสำ�นักพิมพ์  : กิตติวรรณ เทิงวิเศษ • รองผู้จัดก�รสำ�นักพิมพ์  : รุจิรัตน์ ทิมวัฒน์
บรรณ�ธิก�รบริห�ร  : สุลักษณ์ บุนป�น • บรรณ�ธิก�รสำ�นักพิมพ์  : พัลลภ ส�มสี

ผู้ช่วยบรรณ�ธิก�ร  :  โมน สวัสดิ์ศรี • พิสูจน์อักษร  : ช�ญวิทย์ ท�นกระโทก, พรรณวดี หุ่นดี
กร�ฟิกเลย์เอ้�ต์  : ศรีสุด� ศิริพรนพคุณ, วรรธน์อนันต์ ชัยมงคล • ออกแบบปก : วรรธน์อนันต์ ชัยมงคล

ประช�สัมพันธ์  : สุภชัย สุช�ติสุธ�ธรรม

www.matichonbook.com

บริษัทมติชน จ�ากัด (มหาชน)  : ๑๒ ถนนเทศบ�ลนฤม�ล ประช�นิเวศน์ ๑ เขตจตุจักร กรุงเทพฯ ๑๐๙๐๐
โทรศัพท์ ๐-๒๕๘๐-๐๐๒๑ ต่อ ๑๒๓๕  โทรส�ร ๐-๒๕๘๙-๕๘๑๘

แม่พิมพ์สี-ขาวด�า  : กองพิมพ์สีี บริษัทมติชน จำ�กัด (มห�ชน) ๑๒ ถนนเทศบ�ลนฤม�ล ประช�นิเวศน์ ๑ 
เขตจตุจักร กรุงเทพฯ ๑๐๙๐๐  โทรศัพท์ ๐-๒๕๘๐-๐๐๒๑ ต่อ ๒๔๐๐-๒๔๐๒

พิมพ์ที่ :  โรงพิมพ์มติชนป�กเกร็ด ๒๗/๑ หมู่ ๕ ถนนสุข�ประช�สรรค์ ๒ ตำ�บลบ�งพูด
อำ�เภอป�กเกร็ด นนทบุรี ๑๑๑๒๐  โทรศัพท์ ๐-๒๕๘๔-๒๑๓๓, ๐-๒๕๘๒-๐๕๙๖  โทรส�ร ๐-๒๕๘๒-๐๕๙๗

จัดจ�าหน่ายโดย  : บริษัทง�นดี จำ�กัด (ในเครือมติชน) ๑๒ ถนนเทศบ�ลนฤม�ล ประช�นิเวศน์ ๑ 
เขตจตุจักร กรุงเทพฯ ๑๐๙๐๐  โทรศัพท์ ๐-๒๕๘๐-๐๐๒๑ ต่อ ๓๓๕๐-๓๓๕๓ โทรส�ร ๐-๒๕๙๑-๙๐๑๒

Matichon Publishing House a division of Matichon Public Co., Ltd.
12 Tethsabannarueman Rd, Prachanivate 1, Chatuchak, Bangkok 10900 Thailand

หากท่านต้องการสั่งซื้อหนังสือเล่มนี้จ�านวนมากในราคาพิเศษ 

เพื่อมอบให้วัด ห้องสมุด โรงเรียน หรือองค์กรการกุศลต่างๆ

โปรดติดต่อโดยตรงที่ บริษัทงานดี จ�ากัด โทรศัพท์ ๐-๒๕๘๐-๐๐๒๑ ต่อ ๓๓๕๓ โทรสาร ๐-๒๕๙๑-๙๐๑๒

หนังสือเล่มนี้พิมพ์ด้วยหมึกที่เป็นมิตรกับสิ่งแวดล้อม

เพื่อปกป้องธรรมชาติ  ลดภาวะโลกร้อน  และส่งเสริมสุขภาวะที่ดีของผู้อ่าน


    ค�ำน�ำส�ำนกัพิมพ์       ๕ 

    ค�ำน�ำผูเ้ขยีน      ๗

๑. ปฐมบท      ๑๑

๒. ก�าเนดิ กปปส.     ๒๗

๓. ก�าลงัพลมหาวทิยาลัย ๔๕

๔. หลงัยบุสภา ๗๓

๕. กองทพัเส้ือกาวน์ออกโรง ๘๗

๖. พลงักลุม่ธุรกจิ ๑๐๙

๗. กกต. กบั ๒ กมุภาพันธ์ ๒๕๕๗ ๑๒๓

๘. จดุจบ ๒ กุมภาพันธ์ ๒๕๕๗ ๑๔๑

๙. ปฏกิริยิาจากต่างประเทศ ๑๖๓

สารบัญ


๑๐. ทฤษฎมีะม่วงหล่น ๑๘๕

 

๑๑. บทบาทศาล รธน.-บทบาท ป.ป.ช. ๑๙๓

๑๒. ความรนุแรง (๑) ๒๑๗

๑๓. ความรนุแรง (๒) ๒๔๕

๑๔. ความรนุแรง (๓)    ๒๖๙

๑๕. สดุท้ายกลายเป็นคด ี ๒๙๓

๑๖. จบทีร่ฐัประหาร ๓๑๗


5òðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

ในท่ีสุด ความบาดหมางบนเส้นทางการเมืองไทยก็เข้าสู่จุดหักเห

อกีครัง้ เมือ่คณะรกัษ�คว�มสงบแห่งช�ต ิ(คสช.) ตดัสนิใจเข้�ยดึอำ�น�จ 

เมื่อวันที่ ๒๒ พฤษภ�คม ๒๕๕๗

  แต่ก่อนจะเกิดเร่ืองดร�ม่�ครั้งใหญ่  คงต้องยอมรับว่�คว�ม

มั่นคงของระบบก�รเมืองที่ผ่�นม�ต้ังอยู่บนเส้นด้�ยม�ตลอด นับแต่ 

ก�รเคลื่อนไหวเพ่ือให้เกิด  พ.ร.บ.นิรโทษกรรมฉบับเหม�เข่ง  กระทั่ง

ประช�ชนส่วนหนึ่งมองว่�อ�จเกิดช่องว่�งให้นักก�รเมืองบ�งคน 

สบช่องที่จะอ�ศัยรอยต่อของกฎหม�ยเดินท�งกลับเข้�ม�ในเมืองไทย

โดยปร�ศจ�กคว�มผิด

  ด้วยเหตุนี้  ปร�กฏก�รณ์  “ม็อบนกหวีด”  ที่นำ�โดยน�ยสุเทพ 

เทือกสุบรรณ จึงเกิดขึ้นม�นับแต่ปล�ยปี ๒๕๕๖

  ก�รเคลื่อนไหวของน�ยสุเทพ  ได้มีประช�ชนเข้�ร่วมเป็นจำ�นวน 

ม�ก  โดยในระยะแรกได้มีก�รนัดหม�ยกันที่หน้�ที่ทำ�ก�รพรรค

ประช�ธิปัตย์บริเวณสถ�นีรถไฟส�มเสน แล้วจึงหันหัวขบวนม�ยึดถนน

ร�ชดำ�เนินและอนุส�วรีย์ประช�ธิปไตย ซึ่งเป็นสัญลักษณ์ของก�รเมือง

ก�รปกครองของไทย พร้อมทั้งเคลื่อนไหวกระจ�ยไปในหล�ยเส้นท�ง 

โดยเฉพ�ะกระทรวงสำ�คัญๆ รวมถึงทำ�เนียบรัฐบ�ล

  ขณะเดียวกัน  คว�มไม่พอใจของกลุ่มคนที่เช่ือมั่นกับพรรค 

เพื่อไทยซึ่งเป็นรัฐบ�ลโดยเฉพ�ะกลุ่มคนเสื้อแดง  ก็ได้รวมตัวขย�ย

วงกว้�งขึ้นทีละน้อย  กล�ยเป็นมวลชนกลุ่มใหญ่อีกกลุ่มหนึ่งเช่นกัน 

ค�าน�าส�านักพิมพ์


6 กองบรรณาธิการมติชน

ผลักดันให้สถ�นก�รณ์เลวร้�ยลงไปเรื่อยๆ  ก่อนที่รัฐบ�ลที่มีสถ�นะ 

ง่อนแง่นอยู่ก่อนแล้วจะถูกยึดอำ�น�จ

  ด้วยเหตุก�รณ์ที่ควรค่�แก่ก�รให้คว�มสนใจ “กองบรรณาธิการ

มตชิน” จึงได้เรยีบเรยีงบทคว�มท�งก�รเมอืงชิน้สำ�คญั อนัเป็นบทบนัทกึ

ท�งก�รเมืองที่ทรงคุณค่� ผนวกรวมไว้ภ�ยใต้ชื่อ  “๒๐๓ วัน ชัตดาวน์ 

‘ยิ่งลักษณ์’ เปิดศักราช คสช.”

  หนังสือก�รเมืองเล่มนี้  จึงคับแน่นด้วยคุณภ�พของ  “คนข่�ว” 

ในเครือมติชน ที่ได้บันทึกเหตุก�รณ์  แง่มุม ประมวลผลและวิเคร�ะห์ 

ได้อย่�งละเอียดรอบคอบ  ข้อมูลทั้งหมดจึงนับเป็นบทบันทึกที่เป็น

ม�กกว่�ร�ยง�นข่�ว ห�กแต่ได้จดจ�รเหตกุ�รณ์ประวตัศิ�สตร์ก�รเมอืง

ไทยครั้งสำ�คัญไว้อย่�งน่�สนใจ

  เพือ่ให้คนไทยได้เรยีนรู้และศึกษ� ในฐ�นะทีท่กุคนถอืเป็นพลเมอืง

ในระบอบประช�ธปิไตย อย่�งน้อยกเ็พ่ือให้ก้�วต่อไปของก�รเมอืงไทยไม่

ติดอยู่ในสภ�พยำ่�แย่เหมือนที่ผ่�นม�

ส�านักพิมพ์มติชน


7òðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

จงัหวะก้าวการขึน้และการลงของรัฐบาลแต่ละชดุนัน้น่าสนใจเสมอ 

ยิ่งเป็นรัฐบ�ลพรรคเพื่อไทย ในสมัยที่ น.ส.ยิ่งลักษณ์ ชินวัตร เป็น

น�ยกรัฐมนตรี นับตั้งแต่ปี ๒๕๕๔  จนถึงปี ๒๕๕๗ ด้วยแล้ว ยิ่งน่�สนใจ

เป็นอย่�งม�ก

น่�สนใจที่ น.ส.ยิ่งลักษณ์  น้องส�วของ พ.ต.ท.ทักษิณ ชินวัตร ผู้

ก่อตั้งพรรคไทยรักไทย และถูกปฏิวัติยึดอำ�น�จไปเมื่อปี ๒๕๔๙ ใช้เวล�

เพียง ๔๙ วัน ก็ก้�วขึ้นสู่ตำ�แหน่งน�ยกรัฐมนตรี คนที่ ๒๘ ได้

แต่เมื่อถึงคร�วต้องพ้นจ�กอำ�น�จ  เพียง “เดินหม�กผิดต�เดียว” 

ก็ “ล้มทั้งกระด�น”

รัฐบ�ลพรรคเพื่อไทย  ซึ่งได้คะแนนนิยมจ�กก�รเลือกตั้งเมื่อ 

วนัที ่๓ กรกฎ�คม ๒๕๕๔ แบบถล่มทล�ยนัน้ โดนกระหนำ�่ใส่แบบเกนิค�ด

ฝ่�ยคัดค้�นรัฐบ�ลพรรคเพื่อไทยบุกในหล�ยรูปแบบ และมีก�ร

แปรผนัตลอดเวล� แต่ขณะเดยีวกนัฝ่�ยค้�นกม็แีนวท�งดำ�เนนิก�รชัดเจน

ชัดเจนจนกระทั่งบ�งคนส�ม�รถทำ�น�ยผลก�รพิจ�รณ�คดีได้

ชัดเจนถึงขน�ดมองเห็นว่�  สุดท้�ยแล้วทุกอย่�งต้องพึ่งอำ�น�จ

ฝ่�ยทห�รเข้�ม�จัดก�ร

และชัดเจนจนอดคิดไม่ได้ว่�สิ่งที่เกิดขึ้นมีก�รว�งแผนเอ�ไว้ล่วง

หน้�อย่�งรัดกุมม�น�นแล้ว ?  

 ว�งแผนเพื่อโค่นพรรคเพื่อไทย โค่นรัฐบ�ล  โค่น น.ส.ยิ่งลักษณ์ 

ชินวัตร และที่สำ�คัญคือก�รโค่นล้มสิ่งที่เรียกว่� “ระบอบทักษิณ”

ค�าน�าผู้เขียน


8 กองบรรณาธิการมติชน

ข้อสงสัยดังกล่�วยังเป็นปริศน�ที่รอก�รค้นพบ

กองบรรณ�ธกิ�รหนงัสอืพิมพ์มติชนร�ยวัน มิอ�จตอบปริศน�นีไ้ด้ 

ห�กแต่ได้รวบรวมเหตุก�รณ์ช่วงประวติัศ�สตร์ก�รเมอืงไทย  ในห้วงเวล� 

๒๐๓  วนั นบัตัง้แต่วันที ่๓๑ ตุล�คม ๒๕๕๖  ซึง่เป็นวนัทีน่�ยสุเทพ เทอืก

สบุรรณ  เป่�นกหวีดขบัไล่รฐับ�ลเป็นวันแรก  จนถึงวันที ่๒๒ พฤษภ�คม 

๒๕๕๗ ซึง่เป็นวนัที ่พล.อ.ประยทุธ์ จนัทร์โอช� ผบ.ทบ. ยดึอำ�น�จ

ในห้วงเวล�ดงักล่�วมเีหตกุ�รณ์และตวัละครในวชิ�ชพีต่�งๆ เข้�

ม�เกี่ยวพันกับก�รเมืองไทยเป็นจำ�นวนม�ก

หนังสือเรื่อง  “๒๐๓ วัน ชัตด�วน์‘ยิ่งลักษณ์’ เปิดศักร�ช คสช.” 

นี้  ได้เริ่มบ่งบอกปฐมบทของเหตุก�รณ์สำ�คัญดังกล่�ว ซึ่งเป็นจุดเริ่มต้น

ที่รัฐบ�ลพรรคเพื่อไทยเพลี่ยงพลำ้� และถอยร่นจนกระทั่งไม่อ�จกลับคืน

สู่อำ�น�จได้

แม้จะมีคว�มหวังว่�  ห�กมีก�รเลือกตั้งขึ้นม� พรรคเพ่ือไทยจะ

กลับคืนสู่ฝ่�ยบริห�รอีกครั้ง แต่ในที่สุดคว�มหวังก็ล่มสล�ย

หนังสือเล่มนี้ได้จำ�แนกกลุ่มเคลื่อนไหว  และองค์กรสำ�คัญที่มี

บทบ�ทต่อเหตุก�รณ์ที่เกิดขึ้น  ไม่ว่�จะเป็นคว�มเคล่ือนไหวของพรรค

ประช�ธิปัตย์  ก�รก่อตั้งคณะกรรมก�รประช�ชนเพื่อก�รเปลี่ยนแปลง

ประเทศไทยให้เป็นประช�ธิปไตยที่สมบูรณ์  อันมีพระมห�กษัตริย์ทรง

เป็นประมุข  หรือ กปปส.  

ไม่ว่�จะเป็น  ที่ประชุมอธิก�รบดีแห่งประเทศไทย หรือ  ทปอ. 

อ�จ�รย์  นิสิต  นักศึกษ�  ศิษย์เก่�  แพทย์  พย�บ�ล  บุคล�กรท�ง

ส�ธ�รณสุข  ภ�คธุรกิจ  ตลอดจนองค์กรอิสระที่เกี่ยวข้อง 

รวมไปถึงฝ่�ยทห�รที่เข้�ม� “ปิดเกม” ในที่สุด

หนังสือเรื่อง “๒๐๓ วัน ชัตด�วน์‘ยิ่งลักษณ์’  เปิดศักร�ช คสช.” นี้  

นำ�เสนอโดยนำ�เอ�ข่�วส�รที่เกิดขึ้นในช่วงเวล�นั้นม�รวบรวมและบอก

กล่�วเป็นบันทึก  เพื่อให้ผู้สนใจเหตุก�รณ์คว�มเป็นไปตั้งแต่เร่ิมวิกฤต


9òðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

ของรฐับ�ลพรรคเพ่ือไทย เรือ่ยไปจนถงึก�รยดึอำ�น�จ ส�ม�รถนำ�ม�พลกิ

อ่�นคว�มเป็นไปได้ง่�ย

หนังสือเล่มนี้มีเนื้อหาชวนติดตามเช่นไร โปรดพลิกหน้าต่อ

ไปโดยพลัน

กองบรรณาธิการมติชน


Ġğ ¡Í§ºÃÃ³Ò¸Ô¡ÒÃÁµÔª¹

“

”

ให้บรรดาการกระท�าทั้งหลายทั้งสิ้นของบุคคลหรือประชาชน

ที่เกี่ยวเนื่องกับการชุมนุมทางการเมือง

การแสดงออกทางการเมือง หรือความขัดแย้งทางการเมือง หรือ

ถูกกล่าวหาว่าเป็นผู้กระท�าความผิดโดยคณะบุคคลหรือองค์กร 

ที่จัดตั้งขึ้นภายหลังการรัฐประหาร เมื่อวันที่ ๑๙ กันยายน ๒๕๔๙

รวมทั้งองค์กรหรือหน่วยงานที่ด�าเนินการในเรื่องดังกล่าว 

สืบเนื่องต่อมา ที่เกิดขึ้นระหว่าง ๒๕๔๗ ถึงวันที่ ๘ สิงหาคม ๒๕๕๖

ไม่ว่าผู้กระท�าจะได้กระท�าในฐานะตัวการผู้สนับสนุน

ผู้ใช้ให้กระท�าหรือผู้ถูกใช้

หากการกระท�านั้นผิดต่อกฎหมายก็ให้ผู้กระท�าพ้นจากความผิด

และความรับผิดโดยสิ้นเชิง


ĠĠòðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

îãมบê


Ġġ ¡Í§ºÃÃ³Ò¸Ô¡ÒÃÁµÔª¹

ăำพเĎøěกำĆö์กำĆþĆēëěมสăำผู้ĠúนĆำČðĆìęħèเกิ÷คĊำมĊěŇนĊำยúěกคĆัĨèúีħ ส�ส�ĀłำยĆัòýำĈ

พยำยำมผĈกั÷นัĢĎ้úีħþĆēëěมพéิำĆöำĆŇำèพĆēĆำëýัîîัøþิĆĐè÷ĐèĠĈēĆŇำèพĆēĆำëýîัîøัิ

นิĆġúČกĆĆม


ĠĢòðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

แม้ว่าพรรคเพื่อไทยจะสามารùเอาชนะการเลือกตั้งและเป็นธงน�า

ในก�รรวบรวมเสียงจ�กพรรคก�รเมืองต่�งๆ  จนจัดตั้งรัฐบ�ลได้  โดย

สนับสนุนให้  น.ส.ยิ่งลักษณ์ ชินวัตร ขึ้นดำ�รงตำ�แหน่งน�ยกรัฐมนตรี

หญิงคนแรกของประเทศไทย แต่สถ�นก�รณ์คว�มขัดแย้งระหว่�งขั้ว

อำ�น�จท�งก�รเมืองที่มีม�นับตั้งแต่ก�รรัฐประห�รปี ๒๕๔๙ ยังคงอยู ่

และเป็นคว�มขัดแย้งท�งก�รเมืองที่กินเวล�ย�วน�น  มีก�รแบ่งสี แบ่ง

ฝ่�ย ภ�คส่วนต่�งๆ ในสังคม นำ�ตัวเองเข้�ม�เป็นส่วนหนึ่งของคว�มขัด

แย้งอย่�งที่ไม่เคยปร�กฏม�ก่อน

ผลของคว�มขดัแย้งนำ�ไปสูค่ว�มสญูเสยี โดยเฉพ�ะในปี ๒๕๕๓ 

ก�รปฏิบัติก�ร  “ขอคืนพ้ืนที่”  จ�กกลุ่มแนวร่วมประช�ธิปไตยต่อต้�น

เผด็จก�รแห่งช�ติ หรือ นปช. ภ�ยใต้คำ�สั่งของ  “ศูนย์อำ�นวยก�รแก้ไข

สถ�นก�รณ์ฉุกเฉิน”  หรือ  “ศอฉ.”  สมัยรัฐบ�ลพรรคประช�ธิปัตย์  ที่มี 

นายอภิสิทธิī เวชชาชีวะ  เป็นน�ยกรัฐมนตรี  ส่งผลให้มีผู้เสียชีวิต ๙๙ 

ร�ย บ�ดเจ็บอีกกว่� ๒,๐๐๐  ร�ย มีผู้ต้องขังที่ถูกจับกุมดำ�เนินคดีและ

ถูกคุมขังอยู่ในเรือนจำ�เป็นจำ�นวนม�ก 

สภ�พคว�มแตกแยกในสงัคม รฐับ�ลของ น.ส.ย่ิงลกัษณ์ ชินวตัร 

ได้ชนูโยบ�ยสร้�ง “คว�มปรองดองสม�นฉนัท์” ขึน้ม�เป็นนโยบ�ยเร่งด่วน  

ดังนั้น  ตลอดระยะเวล�ที่  น.ส.ยิ่งลักษณ์ดำ�รงตำ�แหน่ง  ได้

พย�ย�มระดมคว�มเหน็จ�กผูอ้�วโุสท�งก�รเมอืง นกัวชิ�ก�ร หรอืแม้แต่

ประช�ชน เพื่อทำ� “โรดแมป” แนวท�งในก�รสร้�งคว�มปรองดอง ขณะ

เดียวกัน  ส.ส.ในสภ�ผู้แทนร�ษฎรมีคว�มพย�ย�มเสนอร่�งกฎหม�ย 

“ปรองดองสม�นฉันท์”  และ  “นิรโทษกรรม”  บรรจุเข้�สู่ระเบียบว�ระ 


Ġģ ¡Í§ºÃÃ³Ò¸Ô¡ÒÃÁµÔª¹

ก�รประชุมอย่�งต่อเนื่อง  แม้จะมีกระแสต่อต้�นอย่�งรุนแรงจ�กฝ่�ย

ค้�นและฝ่�ยคดัค้�นรัฐบ�ล แต่ในทีส่ดุสม�ชกิสภ�ผู้แทนร�ษฎรกย็ืน่ร่�ง

กฎหม�ย “ปรองดองสม�นฉันท์” เข้�สู่สภ� รวมทั้งสิ้น ๕ ฉบับ

ประกอบด้วย ฉบับที่ พล.อ.สนธิ บุîยรัตกลิน  ส.ส.บัญชีร�ย

ชื่อ พรรคม�ตุภูมิ  เป็นผู้เสนอ ฉบับที่ นายนิยม วรปŌîîา ส.ส.ลพบุรี 

พรรคเพือ่ไทย เป็นผูเ้สนอ ฉบบัที ่นายณฐัวõุ ิใสยเกือ้ ส.ส.บญัชรี�ยชือ่

พรรคเพื่อไทย เป็นผู้เสนอ ฉบับที่ นายสามารù แก้วมีชัย ส.ส.เชียงร�ย 

พรรคเพื่อไทย  เป็นผู ้เสนอ  เมื่อเดือน  พฤษภ�คม  ๒๕๕๕  และร่�ง

พ.ร.บ.ปรองดองฉบับที่ นายพีรพันธุ์ พาลุสุข ส.ส.ยโสธร พรรคเพื่อไทย 

เป็นผู้เสนอ เมื่อ พฤษภ�คม ๒๕๕๖

นอกจ�กนี้  ยังมีร่�งกฎหม�ย  “นิรโทษกรรม”  อีก ๓  ฉบับเสนอ

เข้�ม� ฉบับหนึ่ง นายนิยม วรปŌîîา ส.ส.บัญชีร�ยชื่อ พรรคเพื่อไทย 

เป็นผู้เสนอ อีกฉบับหนึ่ง นายวรชัย เหมะ ส.ส.สมุทรปร�ก�ร พรรคเพื่อ

ไทย  เป็นผู้เสนอ  เมื่อเดือนมีน�คม ๒๕๕๖ และยังมีฉบับประช�ชน ซึ่ง 

นางพะเยาว์ อัคđาด หรือแม่น้องเกด กลุ่มญ�ติวีรชน เม.ย.- พ.ค. เป็น 

ผู้เสนอ  เมื่อกรกฎ�คม ๒๕๕๖

ร่�งกฎหม�ยทั้งหมดถูกจัดให้เป็น “กฎหม�ยร้อน” เพร�ะเมื่อใดที่

มกี�รหยบิยกขึน้ม�ห�รอื หรอืมคีว�มพย�ย�มทีจ่ะเดนิหน้�พจิ�รณ� มกั

จะเพิ่มอุณหภูมิท�งก�รเมืองโดยอัตโนมัติ  เนื่องจ�กพรรคประช�ธิปัตย์

ออกแรงต้�นเต็มกำ�ลัง  ด้วยคว�มเคลือบแคลงว่�ร่�งกฎหม�ยเหล่�นั้น

ออกม�เพื่อช่วยเหลือ พ.ต.ท.ทักษิณ ชินวัตร  อดีตน�ยกรัฐมนตรี  ให้

กลับเข้�ประเทศอย่�งเท่ๆ ต�มที่ พ.ต.ท.ทักษิณต้องก�ร

ก�รนำ�เสนอร่�งกฎหม�ยปรองดองเหล่�นี้  เริ่มต้นเมื่อ  “บิĩกบัง” 

พล.อ.สนธิ บุîยรัตกลิน ส.ส.บัญชีร�ยชื่อ พรรคม�ตุภูมิ อดีตหัวหน้�

คณะรฐัประห�ร ปี ๒๕๔๙ อ�ส�นำ�ร่�ง พ.ร.บ.ว่�ด้วยคว�มปรองดองแห่ง

ช�ติฉบับที่ตนเอง น�ยณัฐวุฒิ  ใสยเกื้อ  ส.ส.บัญชีร�ยชื่อ  น�ยส�ม�รถ 


Ġ5òðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

แก้วมีชัย ส.ส.เชียงร�ย และน�ยนิยม วรปัญญ� ส.ส.ลพบุรี พรรคเพื่อ

ไทย เป็นผูเ้สนอ เข้�สูก่�รพิจ�รณ� มเีปŃ�หม�ยเพือ่คนืคว�มยตุธิรรมและ

ให้อภัยกับคนทุกกลุ่มเพื่อหวังสร้�งคว�มปรองดองให้กับคนทั้งประเทศ

ตั้งแต่พฤษภ�คม ๒๕๕๕ 

พ.ร.บ.ปรองดองฯ  ดังกล ่�ว  เชื่อกันว ่�  พ.ต.ท.ทักษิณ 

ชินวัตร เป็นหนึ่งในผู้ที่จะได้รับอ�นิสงส์ หลังจ�กนั้นกระแสคัดค้�นและ

ต่อต้�นจ�กคนเสื้อเหลืองเดิม และพรรคประช�ธิปัตย์  ก็ปะทุขึ้น ยิ่งเมื่อ

พรรคเพื่อไทยเสนอให้เลื่อนว�ระก�รพิจ�รณ� พ.ร.บ.ปรองดองฯ ทำ�ให้

สถ�นก�รณ์ตกอยู่ในสภ�พคุกรุ่น ส.ส.พรรคประช�ธิปัตย์คัดค้�นอย่�ง

หนัก สภ�เกิดคว�มวุ่นว�ย มีก�รป�แฟŃมเอกส�ร และล�กเก้�อี้ประธ�น

สภ�เพื่อไม่ให้ประธ�นทำ�หน้�ที่

นี่ย่อมสะท้อนให้เห็น “ของร้อน” ท�งก�รเมืองที่ย�กจะแตะต้อง 

กระท่ังในที่สุดร่างกฎหมายปรองดองĒ ùูกแช่แข็งโดยไม่มี

ใครต้องการพูดùึง

ต่อม�นักวิช�ก�ร นักกิจกรรมก�รเมือง และมวลชนคนเส้ือแดง

จำ�นวนหนึ่งเริ่มเคลื่อนไหว  โดยเรียกร้องให้รัฐบ�ลเดินหน้�ปลดปล่อย 

“นักโทษท�งก�รเมือง” ในเหตุก�รณ์คว�มรุนแรงที่เกิดขึ้น กระแสกดดัน

เพิ่มคว�มแรงขึ้น  กระทั่งรัฐบ�ลและแกนนำ�คนเสื้อแดงไม่ส�ม�รถนิ่ง

เฉยได้  

และกล�ยเป็นทีม่�ของก�รผลกัดันร่�ง พ.ร.บ.นริโทษกรรมแก่ผูซ้ึง่

กระทำ�คว�มผดิเนือ่งจ�กก�รชมุนมุท�งก�รเมอืง ก�รแสดงออกท�งก�ร

เมืองของประช�ชน  ที่มี  นายวรชัย เหมะ  ส.ส.สมุทรปร�ก�ร  และ 

ส.ส.พรรคเพือ่ไทย รวม ๔๒ คน เป็นผูร่้วมเสนอ เมือ่เดอืนมนี�คม ๒๕๕๖

มีเนื้อห�ให้ล้�งคว�มผิดประช�ชนอันเนื่องม�จ�กก�รชุมนุม

ท�งก�รเมืองตั้งแต่วันที่ ๑๙ กันย�ยน ๒๕๔๙ - ๑๐ พฤษภ�คม ๒๕๕๔ 

ทั้งนี้ ไม่รวมบรรด�แกนนำ�และผู้สั่งก�รแม้แต่คนเดียว 


Ġ6 ¡Í§ºÃÃ³Ò¸Ô¡ÒÃÁµÔª¹

ทั้งนี้ก�ระประชุมสภ�ฯ เมื่อวันที่ ๑๘ เมษ�ยน ๒๕๕๖ ส.ส.ฝ่�ย

รัฐบ�ลเลื่อนว�ระก�รประชุมพิจ�รณ�ร่�ง  พรบ.นิรโทษกรรมขึ้นม�

พิจ�รณ�เป็นว�ระแรก ก่อนสภ�ปิดสมัยประชุมโดยมีกำ�หนดเปิดสมัย

ประชุมอีกครั้ง วันที่ ๑ สิงห�คม ๒๕๕๖

ขณะที ่ร.ต.อ.เêลิม อยูบ่�ารุง รองน�ยกรฐัมนตรี ฝ่�ยคว�มมัน่คง 

ซึ่งเป็นคนที่ออกม�ประก�ศเสมอว่�จะพ� พ.ต.ท.ทักษิณกลับบ้�นอย่�ง

เท่ๆ ได้รวบรวมร�ยชือ่ ส.ส.ของพรรคเพ่ือไทย โดยให้ น�ยพรีพนัธุ ์พ�ลุสุข 

ส.ส.ยโสธร พรรคเพื่อไทย เป็นผู้เสนอร่�ง พ.ร.บ.ว่�ด้วยคว�มปรองดอง

แห่งช�ติ  ที่มีเนื้อห�ให้ยกเลิกคว�มผิดท�งก�รเมืองอันเนื่องม�จ�กก�ร

รัฐประห�ร ๒๕๔๙ ทั้งหมด รวมทั้ง พ.ต.ท.ทักษิณด้วยเข้�ไปประกบ เมื่อ

พฤษภ�คม ๒๕๕๖

ร.ต.อ.เêลิมเรียกร่าง พ.ร.บ.êบับของนายพีรพันธุ์ว่าêบับ 

“สุดìอย” 

ร่�งกฎหม�ย ๒ ฉบับนี้  ดันเข้�สู่ระเบียบว�ระก�รประชุมในช่วง

เวล�ไล่เลี่ยกัน 

จนเกิดเป็นคำ�ถ�มว่� ก�รผลักดัน “กฎหม�ยร้อน” ทั้ง ๒ ฉบับ ที่มี

เนื้อห�เฉกเช่นเดียวกัน จ�ก ส.ส.พรรคเพื่อไทยด้วยกัน แต่มีผลท�งก�ร

เมืองแตกต่�งกันนั้น มีเปŃ�หม�ยอย่�งไรกันแน่?

มิหนำ�ซำ้� นายวรชัย เหมะ ส.ส.สมุทรปร�ก�ร พรรคเพื่อไทย ที่

เป็นผู้เสนอร่�งนิรโทษกรรมที่มุ่งปลดปล่อยนักโทษท�งก�รเมือง  ไม่รวม

แกนนำ�หรือผู้สั่งก�ร ก็กล�ยเป็นหนึ่งในคนที่ร่วมลงชื่อเสนอร่�ง พ.ร.บ. 

ปรองดองฯ ฉบับ “สุดซอย” ด้วย 

คว�มเคลือ่นไหวนีไ้ม่เพียงแต่คนเสือ้เหลอืงและพรรคประช�ธิปัตย์

ท่ีสงสัย  แม้แต่คนเสื้อแดงที่ไม่ต้องก�รให้นิรโทษกรรมน�ยอภิสิทธิ ์

เวชช�ชีวะ และน�ยสุเทพ เทือกสุบรรณ ก็เคลือบแคลง

คนเสื้อแดงจำ�นวนไม่น้อยสงสัยถึงขั้นว่�อ�จเป็น  “ดีลท�งก�ร


Ġ7òðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

เมอืง” แลกเปลีย่นเพือ่สอดไส้ให้ช่วย พ.ต.ท.ทกัษณิ พร้อมๆ กบัมุ่งช่วยเหลือ 

น�ยอภิสิทธิ์  กับน�ยสุเทพ  ให้รอดพ้นจ�กคว�มรับผิดชอบในฐ�นะ 

ผู้ลงน�มในคำ�สั่งขอคืนพื้นที่ในเหตุก�รณ์  เมษ�ยน-พฤษภ�คม ๒๕๕๓ 

กระทั่งทำ�ให้ประช�ชนบ�ดเจ็บและเสียชีวิต

ต่อม�วันที่  ๑๙ พฤษภ�คม ๒๕๕๖   พ.ต.ท.ทักษิณ  ได้ประก�ศ

ผ่�นสไกปņเข้�ไปในง�นรำ�ลึกครบรอบ ๓ ปี  เหตุก�รณ์สล�ยก�รชุมนุม

ท�งก�รเมืองที่แยกร�ชประสงค์ บอกเจตน�รมณ์ของตัวเองที่สนับสนุน

ร่�ง พ.ร.บ.นิรโทษกรรม ฉบับน�ยวรชัย เหมะ โดยยืนยันให้มีก�รล้�งผิด

ให้ประช�ชนก่อน

“ผมบอกวรชัย เอาเลยน้อง ให้พี่น้องก่อน ไม่ต้องห่วงผม 

ผมไม่กลับไม่เป็นไร” พ.ต.ท.ทักษิณกล่าว

วันที่   ๒๑  พฤษภ�คม  ๒๕๕๖  แกนนำ�พรรคเพื่อไทยเรียก

ประชุม  ส.ส.ของพรรคพิจ�รณ�เรื่องดังกล่�วเป็นก�รด่วน  กระทั่งใน

ที่สุดพรรคมีมติสนับสนุนร่�ง  พ.ร.บ.นิรโทษกรรม  ฉบับน�ยวรชัย  เห

มะ ส.ส.สมุทรปร�ก�ร สู่ก�รพิจ�รณ�ของสภ�ผู้แทนร�ษฎรไม่สนับสนุ

นร่�งพ.ร.บ.ฉบับสุดซอย 

ท�งด้�นพรรคประช�ธิปัตย์  โดย นายจุรินทร์ ลักษณวิศิษฏ์ 

ประธ�นวิปฝ่�ยค้�น ให้คว�มเหน็ว่� กฎหม�ยนิรโทษกรรมของน�ยวรชยั 

เหมะ อ�จะเป็นหัวเชื้อของร่�ง พ.ร.บ.ฉบับสุดซอยก็ได้ จึงอย�กให้สังคม

จับต� ถ้�ไม่เห็นด้วยก็ต้องคัดค้�นตั้งแต่ก�รพิจ�รณ�ร่�ง พ.ร.บ.นิรโทษ

กรรมของน�ยวรชัยตั้งแต่เริ่มต้น 

แม้ว่�จะมีเสียงคัดค้�น และมีคว�มพย�ย�มตีรวนจ�ก ส.ส.ฝ่�ย

ค้�น พรรคประช�ธปัิตย์ ระหว่�งก�รอภิปร�ย แต่ทีส่ดุแล้ว พรรคเพือ่ไทย

ใช้เวล� ๒ วนั อภิปร�ยเขน็ พ.ร.บ.นริโทษกรรม ฉบบัน�ยวรชยั เหมะ ผ่�น

ว�ระแรกม�ได้ด้วยมต ิ๓๐๐ ต่อ ๑๒๔ เสยีง เมือ่วนัที ่๘ สงิห�คม ๒๕๕๖ 

และให้ตั้งคณะกรรม�ธิก�ร (กมธ.) วิส�มัญ ๓๕ คน เพื่อรอก�รพิจ�รณ�


18 กองบรรณาธิการมติชน


Ġ9òðó ÇÑ¹ ชัตดาวน์‘ยิ่งลักษณ์’ เปิดศักราช คสช.

เĎøěกำĆö์คĊำมĊěŇนĊำยĢนกำĆþĆēëěมพิéำĆöำĆŇำèพĆēĆำëýัîîัøิþĆĐè÷ĐèĠĈēĆŇำèพĆē

ĆำëýัîîัøินิĆġúČกĆĆม


