
เจ้าของ	 	 วิทยาลัยแสงธรรม	 	 	 	

คณะที่ปรึกษา		 อธิการบดี รองอธิการบดีฝ่ายวิชาการ คณบดีคณะมนุษยศาสตร์ คณบดีคณะศาสนศาสตร์	 	 	

	 	 ผู้อำ�นวยการศูนย์ส่งเสริมและพัฒนางานวิชาการ

	 	 ผู้อำ�นวยการศูนย์วิจัยค้นคว้าศาสนาและวัฒนธรรม

คณะผู้ทรงคุณวุฒิ	 หมวดกฎหมายพระศาสนจักร		 บาทหลวง ผศ.ดร.ไพยง มนิราช

		  หมวดกระแสเรียก	 	 	 บาทหลวงอดิศักดิ์ พรงาม

		  หมวดคำ�สอน	 	 	 มุขนายกวีระ อาภรณ์รัตน์ บาทหลวง ผศ.ดร.วัชศิลป์ กฤษเจริญ

		  หมวดจริยธรรม	 	 	 บาทหลวง ดร.เชิดชัย เลิศจิตรเลขา, M.I.

		  หมวดชีวิตด้านจิตใจ	 	 บาทหลวง ผศ.สมชัย พิทยาพงศ์พร บาทหลวงเจริญ ว่องประชานุกูล

		  หมวดประวัติศาสตร์พระศาสนจักร	 บาทหลวงธีรพล กอบวิทยากุล บาทหลวง ดร.สุรชัย ชุ่มศรีพันธุ์

		  หมวดปรัชญา	 	 	 บาทหลวง ดร.ออกัสติน สุกีโย ปิโตโย, S.J.

	 	 	 	 	 	 บาทหลวง ดร.วีรศักดิ์ วนาโรจน์สุวิช

		  หมวดพระคัมภีร	์ 	 	 มุขนายก ดร.ลือชัย ธาตุวิสัย

	 	 	 	 	 	 บาทหลวง ผศ.ทัศไนย์ คมกฤส บาทหลวงสมเกียรติ ตรีนิกร

		  หมวดพระสัจธรรม		 	 บาทหลวงวิรัช นารินรักษ์ บาทหลวงชาย ขันทะโฮม, C.Ss.R.

	 	 	 	 	 	 บาทหลวง ผศ.ดร.ฟรังซิส ไก้ส์, S.D.B.

		  หมวดพิธีกรรม	 	 	 บาทหลวงเคลาดิโอ เบร์ตุชอร์, O.M.I. 

	 	 	 	 	 	 บาทหลวงอนุสรณ์ แก้วขจร บาทหลวงเชษฐา ไชยเดช

		  หมวดศาสนสัมพันธ์และคริสตสัมพันธ์	 มุขนายกชูศักดิ์ สิริสุทธิ์

						    

บรรณาธิการบริหาร		 บาทหลวงเจริญ ว่องประชานุกูล

บรรณาธิการสร้างสรรค	์ อาจารย์พีรพัฒน์ ถวิลรัตน์

กองบรรณาธิการ	 	 อาจารย์สุจิตตรา จันทร์ลอย นางสาวสุกานดา วงศ์เพ็ญ นางสาวพิมพ์ฤทัย วิชัยธรรมคุณ

จัดพิมพ์โดย	 	 ศูนย์ส่งเสริมและพัฒนางานวิชาการ วิทยาลัยแสงธรรม

วัตถุประสงค	์ 	 1. เพื่อเสริมสร้างความรู้ทางวิชาการในด้านเทววิทยาและปรัชญา

	 	 2. เพื่อเป็นสื่อกลางความรู้ และความสัมพันธ์อันดีทางด้านศาสนา

กำ�หนดออก	 	 ปีละ 3 ฉบับ ประจำ�เดือนมกราคม-เมษายน, พฤษภาคม-สิงหาคม และกันยายน-ธันวาคม

ค่าบำ�รุงสมาชิก	 สมาชิกรายปี ปีละ 300 บาท (จำ�นวน 3 ฉบับ/ปี) จำ�หน่ายปลีก ราคาฉบับละ 120 บาท 

	 	 สำ�หรับสมาชิกรายปี สามารถส่งเงินค่าบำ�รุงสมาชิกเป็นเงินสดหรือโอนเข้าบัญชีเงินฝากออมทรัพย ์

	 	 ธนาคารไทยพาณิชย์ จำ�กัด (มหาชน) สาขาเทสโก้ โลตัส สามพราน นครปฐม 

	 	 ชื่อบัญชี นายอภิสิทธิ์ กฤษเจริญ เลขที่บัญชี 403-613134-4 

	 	 โดยกรุณาส่งสำ�เนาใบนำ�เข้าบัญชี (Pay-in-Slip) พร้อมระบุ ชื่อ-ชื่อสกุลและหมายเลขสมาชิก (ถ้ามี)  

	 	 มาทางโทรสาร หรือ โทร.แจ้งการนำ�เงินเข้าบัญชีมาที่ ฝ่ายจัดทำ�วารสารแสงธรรมปริทัศน์

	 	 โทร. 0-2429-0100 ต่อ 624 โทรสาร 0-2429-0819

วารสารแสงธรรมปริทัศน์
วารสาร ราย 4 เดือน ปีที่ 43 ฉบับที่ 1 มกราคม - เมษายน 2019/2562


บ ท บ ร ร ณ า ธิ ก า ร

สวัสดีครับ ท่านผู้อ่านที่รักทุกท่าน

	 หากท่านเป็นผู้ที่ติดตามวารสารของเราเป็นประจ�ำ ท่านคงรู้สึกแปลกใจท่ีวารสารฉบับนี้

ออกล่าช้ากว่าก�ำหนด ทางกองบรรณาธิการกราบขออภัยและขออภัยในความล่าช้าท่ีเกิดข้ึนจาก

ความขดัข้องบางประการ จนส่งผลให้วารสารเล่มนีม้าถึงมอืของท่านผูอ่้านล่าช้ากว่าก�ำหนดการ

ทีค่วรจะเป็น พร้อมทัง้ขอรบัรองว่าทางเราจะพยายามด�ำเนนิการอย่างเตม็ที ่เพือ่มใิห้ความล่าช้า

แบบนี้เกิดขึ้นอีกในอนาคต

	 ส�ำหรบัวารสารฉบบันี ้ขอเชญิชวนท่านให้เหลยีวมองโลกของเราทีก่�ำลงัเจรญิก้าวหน้าทาง

เทคโนโลยกีารสือ่สารและมกีารพฒันาอย่างต่อเนือ่ง จนชีวติของมนษุย์บนโลกใบนีส่้วนใหญ่ไม่ได้

อยู่เฉพาะในโลกที่เป็นจริง แต่ได้กลายเป็นส่วนหนึ่งของโลกเสมือนจริง โลกไซเบอร์ที่ช่วยให้โลก

ที่กว้างใหญ่กลายมาเป็นโลกที่ใครๆ ก็ติดต่อสื่อสารกันได้อย่างใกล้ชิด พร้อมท้ังกลับมาทบทวน

ตนเองถึงผลกระทบต่างๆ ที่เกิดขึ้นในชีวิตของเรา ซึ่งอาจจะมีทั้งด้านดีและไม่ดี ที่ส่งผลต่อชีวิต

สังคมและโลกของเรา

	 เพราะถ้าเราใช้สื่ออย่างเข้าใจและเท่าทันส่ิงท่ีเกิดข้ึนในใจ ผมเช่ือว่าส่ือสังคมออนไลน์จะ

กลายเป็นพระพรที่พระเจ้ามอบให้เรามนุษย์ในการส่ือสาร แบ่งปัน และกระชับความสัมพันธ์ของ

เรามนุษย์ให้แน่นแฟ้นยิ่งขึ้น สังคมโลก สังคมแห่งความรักความเข้าใจจึงจะไม่ไกลเกินเอื้อม

									         บรรณาธิการสร้างสรรค์

	

ข่าวประชาสัมพันธ์... ขอเชิญชวนส่งบทความเพ่ือตีพิมพ์ลงในวารสารแสงธรรมปริทัศน์

ฉบับต่อไปเดือนพฤษภาคม - สิงหาคม 2562 ในหัวข้อ “350 ป ีมิสซังสยาม”

ส่งต้นฉบับได้ที ่E-mail: pi_santo@yahoo.com หรือ E-mail: sukanda.1984@gmail.com	

ภายในวันที 1 สิงหาคม 2562 และขอขอบคุณล่วงหน้าสำ�หรับทุกบทความท่ีส่งมาร่วมแบ่งปัน

บทความที่ตีพิมพ์ในวารสารแสงธรรมปริทัศน์ ขอสงวนสิทธิ์ตามกฎหมาย

ในกรณีที่ต้องการบทความไปเผยแพร่ กรุณาแจ้งขออนุญาตอย่างเป็นทางการ


Content	
ปีที่ 43 ฉบับที่ 1 มกราคม - เมษายน 2019/2562 Saengtham Journal

 4เทววิทยาเรื่องการสื่อสาร โดยใช้เครือข่ายอินเทอร์เน็ต	
บาทหลวง ผศ.ดร.ฟรังซิส ไก้ส์, S.D.B

15ปรัชญาสื่อสังคมออนไลน	์
ศ.กีรติ บุญเจือ, ราชบัณฑิต

28นักสื่อมวลชน คริสตชนต้นแบบ
บทสัมภาษณ์โดยกองบรรณาธิการ

36อยู่อย่างไรในสังคมออนไลน	์
ดร.สุภาวดี นัมคณิสรณ์

46พระสงฆ์กับการใช้สื่อใหม่เพื่อการอภิบาล	

ตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16	

	 	   เรียบเรียงโดย: พิมพ์ฤทัย วิชัยธรรมคุณ

57คนสองโลก
พีรพัฒน์ ถวิลรัตน์


บาทหลวง ผศ.ดร.ฟรังซิส ไก้ส์, S.D.B.

บาทหลวงสังกัดคณะซาเลเซียน S.D.B., อาจารย์ประจ�ำสาขาวิชาเทววิทยา คณะศาสนศาสตร์ วิทยาลัยแสงธรรม

	 ป ัจจุบันนี้   เครือข ่ายอินเทอร ์เน็ตมี

อิทธิพลกับงานทุกสาขาอาชีพ รวมทั้งงาน

สื่อสารมวลชนด้วย จนกระท่ังเป็นส่วนหนึ่ง 

ในชีวิตประจ�ำวันของเรา  เมื่อไม่นานมานี ้

เครือข ่ายอินเทอร ์ เ น็ตเช่ือมโยงกับภาพ 

ผู ้เชี่ยวชาญทางเทคนิค ซึ่งเรียกร้องความรู ้

ละเอียดอ่อนเฉพาะด้าน แต่ปัจจุบันเครือข่าย

อินเทอร์เน็ตเป็นสถานท่ีซึ่งเราเข้าไปใช้บ่อยๆ

เพื่อติดต่อกับเพื่อนที่อยู่ห่างไกล อ่านข่าว ซื้อ

หนังสือ จองตั๋วเดินทาง หรือแบ่งปันความ

สนใจและความคิดเห็นกับผู ้อื่น การสื่อสาร 

โดยใช้เครือข่ายอินเทอร์เน็ตในปัจจุบันถือว่า

เป็นการส่ือสารไร้พรมแดน มีการเข้าถึงกลุ่ม 

เป้าหมายจ�ำนวนมากในเวลาอันรวดเร็วและ 

ใช้ต้นทุนต�่ำ แม้เราก�ำลังเคลื่อนที่ก็สามารถ

ท�ำได้ โดยใช้สิ่งที่เรายังเรียกว่าโทรศัพท์มือถือ

แต่โดยแท้จริงแล้ว มือถือท่ีว่านี้ เป็นมากกว่า

โทรศัพท์ คือเป็นคอมพิวเตอร์แบบพกพา

 

1. เครือข่ายอินเทอร์เน็ตอยู่แค่ปลายนิ้วมือ

	 เครือข่ายอินเทอร์เน็ตเป็นพื้นที่ของ

ประสบการณ์ทีก่�ำลงัเพิม่ความส�ำคญัมากยิง่ขึน้

ในชีวิตประจ�ำวันอยู ่เสมอ จึงไม่เป็นเพียง 

“สถานที”่ เจาะจงทีเ่ราเข้าไปท่องอนิเทอร์เนต็

ในบางเวลาเพื่อด�ำเนินชีวิตออนไลน์ แล้วจะ

ออกจากอินเทอร์เน็ตเพื่อด�ำเนินชีวิตออฟไลน์

เทววิทยาเรือ่งการสือ่สารโดยใช้

เครอืข่ายอนิเทอร์เนต็
(หมวดพระสัจธรรม)


5เทววิทยาเรื่องการสื่อสารโดยใช้เครือข่ายอินเทอร์เน็ต

เท่านั้น แต่เป็นบริบทใหม่ของการด�ำเนินชีวิต

เครือข่ายอินเทอร์เน็ตเป็นสิ่งที่ทุกคนใช้ได้ 

ง่าย และเริ่มส่งผลกระทบต่อความสามารถ 

ในการใช้ชีวิตและความคิด เรารับอิทธิพลจาก

อินเทอร์เน็ตเพื่อรับรู้ตนเอง ผู้อื่น โลกรอบตัว

เรา และโลกที่จะรู้จักในอนาคต

	 โดยแท้จริงแล้ว มนุษย์ย่อมแสวงหา 

ความเข้าใจสิง่ท่ีเป็นความจรงิผ่านทางเทคโนโลย ี

อยูเ่สมอ ตวัอย่างเช่น การถ่ายภาพและการท�ำ

ภาพยนตร์ได้เปลี่ยนแปลงวิธีการแสดงสิ่งของ

และเหตุการณ์ เครื่องบินท�ำให้เราเข้าใจโลก 

ต่างจากที่เคยรู้จักเมื่อใช้รถท่ีมีล้อ สิ่งตีพิมพ์

ท�ำให้เราเข้าใจวัฒนธรรมอีกรูปแบบหนึ่ง และ

อื่นๆ อีกมากมาย

	 ดังนั้น “เทคโนโลยี” จึงไม่เป็นสิ่งใหม่

เท่านั้น ไม่เป็นวิถีชีวิตที่ใช้ภาพลวงตาของการ

ครอบง�ำเหนือพลังแห่งธรรมชาติเพ่ือชีวิตมี

ความสุข และยังไม่เป็นเพียงผลของความ

ปรารถนาอ�ำนาจและการครอบครองธรรมชาติ

สมเด็จพระสันตะปาปาเบเนดิกต์ที่ 16 ทรง

อธิบายในพระสมณสาส์น “ความรักในความ

จริง” (Caritas in Veritate) ว่า “เทคโนโลย ี

คอืความเป็นความจรงิท่ีล�ำ้ลกึของมนษุย์ท่ีเชือ่ม

โยงกบัความเป็นตวัของตนเองและเสรภีาพของ

มนษุย์ ในเทคโนโลยเีราแสดงให้เหน็และยนืยนั

ถึงความเป็นเลิศของจิตเหนือวัตถุ” (ข้อ 69) 

ในเวลาเดียวกัน เทคโนโลยียังเปิดเผยความ 

มุ่งมั่นของมนุษย์และความโน้มน้าวภายในใจ

ของเขา

	 แน ่นอน การเร่ิมต ้นของเครือข ่าย

อนิเทอร์เนต็ท�ำให้เกดิการปฏริปูสงัคม อย่างไร

กต็าม เป็นการเปลีย่นแปลงทีม่รีากฐานในอดีต

คือยังคงรักษารูปแบบเดิมของการถ่ายทอด

ความรู้และชีวิตโดยรวม ระลึกถึงอดีตอย่าง

ชืน่ชม ท�ำให้ความปรารถนาและค่านิยมด้ังเดิม

เก่ียวกับชีวิตมนุษย์มีรูปร่างแบบใหม่ เมื่อเรา

คิดถึงเครือข ่ายอินเทอร ์ เน็ต  เราไม ่ควร

จินตนาการถึงโอกาสในอนาคตเท่านั้น แต่ยัง

ควรค�ำนึงถึงความปรารถนาและความหวังที่

มนุษย์เคยมีอยู ่เสมอและเคยพยายามที่จะ 

ตอบสนอง คือการเชื่อมโยง ความสัมพันธ ์

การสือ่สารและความรู้ ต้ังแต่แรกเร่ิม เรารู้ดีว่า

พระศาสนจักรต้ังอยูบ่นเสาหลักพ้ืนฐานสองเสา

คือการประกาศข่าวดีของพระคริสตเจ้า และ

ความสนิทสัมพันธ์รูปแบบต่างๆ

	 จึงเกิดค�ำถามขึ้นมาทันทีว ่า ถ้าการ

ปฏิรูประบบดิจิทัลในปัจจุบันเปลี่ยนแปลงวิธี

การด�ำเนินชีวิตและวิธีคิด ก็จะเกี่ยวข้องกับ

ความเชื่ออย่างใดอย่างหนึ่งมิใช่หรือ ถ้าเครือ

ข่ายอินเทอร์เน็ตเข้าไปในกระบวนการอบรม

เอกลักษณ์ของแต่ละคนและความสัมพันธ์กับ 

ผู ้อื่น แล้วจะไม่มีผลกระทบต่อเอกลักษณ์ 

ทางศาสนาและทางชีวิตจิตของมนุษย์ในสมัย

ของเรา และในความส�ำนึกของพระศาสนจักร 

มิใช่หรือ สมเด็จพระสันตะปาปาเบเนดิกต์ที ่

16 ทรงชี้หนทางอย่างชัดเจนและเด็ดขาดใน

สารส�ำหรับวันสือ่มวลชนครัง้ที ่45 และในการ

ปราศรัยที่ประชุมสามัญของสมณสภาสื่อสาร


6 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

สงัคม พระองค์ทรงตัง้ค�ำถามว่า “ความคดิของ

ระบบดิจิทัลท้าทายความเชื่อและเทววิทยา

อย่างไร มีค�ำถามและการเรียกร้องอะไรบ้าง”

2.  เครือข่ายอินเทอร์เน็ตในแง่ “สภาพ

แวดล้อม”

	 เครือข ่ายอินเทอร์เน็ตไม ่เป ็นเพียง 

“เครื่องมือสื่อสาร” ที่จะใช้หรือไม่ใช ้ก็ได ้

แต่เป็น “สภาพแวดล้อมทางวัฒนธรรม” ซึ่ง

ก�ำหนดรูปแบบของความคิด ช่วยก�ำหนดวิธี

เฉพาะตัวในการกระตุ้นสติปัญญาและในการ

กระชบัความสมัพนัธ์ รวมท้ังวธิกีารด�ำเนนิชวีติ

ในโลกและการจัดระเบียบของโลก ในแง่นี้ 

เครือข่ายอินเทอร์เน็ตไม่เป็นเครื่องมือใหม่ของ

การประกาศข่าวดีเท่านั้น แต่เหนือสิ่งอื่นใด 

เป็นบริบทที่เราต้องแสดงออกถึงความเชื่อ 

ไม่เพียงเพราะต้องการให้ความเชื่อเป็นที่รู้จัก 

แต่เพราะความสมานฉนัท์ของครสิตศาสนากบั

ชีวิตมนุษย์ พระศาสนจักรจึงไม่ได้รับการ

ท้าทายให้ “ใช้” เครือข่ายอินเทอร์เน็ตอย่าง 

ถูกต้อง ดังที่คนท่ัวไปมักจะคิด แต่ได้รับการ

ท้าทายให้ “ด�ำเนินชีวิต” อย่างถูกต้องในยุค

เครอืข่ายอนิเทอร์เนต็ ซึง่เป็นความจรงิทีม่แีนว

โน้มให้มีความโปร่งใสและบูรณาการกับชีวิต

มากขึน้ นีค่อืความท้าทายทีแ่ท้จรงิ การเรยีนรู้

ที่จะเชื่อมโยงอย่างต่อเนื่อง มีความสัมพันธ์

แบบธรรมชาติ อย่างมีศีลธรรมและแม้ชีวิตจิต

คอืการด�ำเนินชีวติโดยมอีนิเทอร์เนต็เป็นสภาพ

แวดล้อมสภาพหนึ่งของชีวิต

	 ดังนั้น เป็นท่ีประจักษ์แล้วว่า เครือข่าย

อินเทอร์เน็ตพร้อมกับการริเริ่มใหม่ๆ ที่มีราก

เหง้าโบราณของอินเทอร์เน็ต ต้ังค�ำถามหลาย

ข้อแก่พระศาสนจักรในด้านการศึกษาและการ

อภิบาลสัตบุรุษ อย่างไรก็ตาม มีประเด็นบาง

ประการทีเ่ป็นปัญหาเกีย่วกบัความเข้าใจความ

เชื่อและพระศาสนจักร

3. การค้นหาพระเจ้าเปลี่ยนแปลงอย่างไร

	 ค�ำถามแรกเกี่ยวข้องกับมานุษยวิทยา 

ปัจจบุนั “การท่องอนิเทอร์เนต็” เป็นวธิธีรรมดา 

ส�ำหรับการค้นหาความรู้  ทุกวันน้ี  เมื่อเรา

ต้องการข้อมูล เราใช้เครือข่ายอินเทอร์เน็ต 

บ่อยข้ึนเร่ือยๆ เพ่ือจะได้รับค�ำตอบจากเคร่ืองมอื 

ค้นหา (search engine) เช่น Google Bing 

และอืน่ๆ เครือข่ายอนิเทอร์เนต็ดูเหมอืนว่าเป็น

สถานที่ที่เราพบค�ำตอบ แต่ค�ำตอบดังกล่าว

คลุมเครือ ค�ำตอบมักจะเป็นลิงก์จ�ำนวนหนึ่ง 

ซึ่งเชื่อมโยงกับข้อความ รูปภาพและวิดีโอ 

การค้นคว้าแต่ละครั้งอาจจะเรียกร้องการ

ส�ำรวจเนื้อหาท่ีแตกต่างและสลับซับซ้อน 

ซ่ึงสร้างความรู้สึกว่าได้ค้นคว้าอย่างสมบูรณ์

แล้ว เราพบความเชือ่ในพืน้ทีท่างมานษุยวทิยา

นีซ่ึ้งเราเรยีกว่าเครอืข่ายอนิเทอร์เนต็ได้อย่างไร

	 ถ้าเราพิมพ์ค�ำว่า God (พระเจ้า) หรือ 

ค�ำว่า religion (ศาสนา) หรอืค�ำว่า spiritual-

ity (ชีวิตจิต) ในเครื่องมือค้นหา เราจะได้รับ 

รายการลิงก์หลายล้านหน้า ทุกวันน้ีมนุษย์ที่

แสวงหาพระเจ้าก็ค้นหาโดยท่องอินเทอร์เน็ต

ผลตามมาคืออะไร อาจท�ำให้เราเข้าใจผิดว่า 


7เทววิทยาเรื่องการสื่อสารโดยใช้เครือข่ายอินเทอร์เน็ต

สิง่ศักดิส์ทิธิห์รอืศาสนาอยูพ่ยีงแค่การคลกิเมาส์

เครือข่ายอินเทอร์เน็ตสามารถบรรจุทุกอย่าง 

จงึอาจเปรยีบเทยีบได้กบัห้างสรรพสนิค้าขนาด

ใหญ่ของศาสนา เราจงึอาจคดิผดิว่าสิง่ศกัดิส์ทิธิ ์

“พร้อมใช้งาน” ส�ำหรับ “ผู้บริโภค” เมื่อเขา

ต้องการ

	 ในเครือ่งมอืค้นหา พระวรสารหรอืข่าวดี

ของพระเยซูเจ้าจึงปรากฏเป็นเพียงข่าวหนึ่ง 

ในจ�ำนวนข่าวมากมาย แต่ในปี 2002 พระ

คาร์ดินัล รัตซิงเกอร์ (Ratzinger) ยืนยันว่า 

“พระวรสารไม่เป็นเหมือนข้อมูลอื่นๆ แต่เป็น

กุญแจ เป็นข่าวสารแตกต่างอย่างสิ้นเชิงจาก

จากข้อมูลมากมายที่ครอบง�ำเราอยู ่ทุกวัน 

ถ้าพระวรสารดเูหมอืนเป็นเพยีงข่าวหนึง่ในข่าว

จ�ำนวนมากมาย ก็อาจถูกลบทิ้งเพราะเห็นแก่

ข่าวสารอืน่ๆ ทีส่�ำคญักว่า แล้วการสือ่สารทีเ่รา

เรียกว่าพระวรสารจะต้องเป็นอย่างไรเพื่อจะ

ท�ำให้เราเข้าใจว่า เป็นข้อมลูทีแ่ตกต่างจากข่าว

อื่นอย่างสิ้นเชิง เพราะเกี่ยวข้องกับชีวิต”

	 ความท้าทายที่อยู่ต่อหน้าเรานี้เป็นเร่ือง

จริงจัง  เพราะบ่งบอกถึงการแบ่งเขตแดน

ระหว่างความเชื่อในแง่ที่เป็น “สินค้า” ซึ่ง 

ผู้ขายต้องการเชิญชวนให้ซื้อ กับความเชื่อใน 

แง่ที่เป็นกิจการของสติปัญญามนุษย์ ซึ่งเม่ือ 

ได้รบัพระหรรษทานจากพระเจ้า ยอมเหน็ด้วย

กบัการเปิดเผยของพระองค์ด้วยใจอสิระ ดงันัน้

ปัจจุบันจึงจ�ำเป็นท่ีจะต้องยอมรับว่า มีความ

เป็นจริงบางอย่างที่หลีกหนีตรรกะของเครื่อง

มือค้นหาอยู่เสมอ และเป็นไปไม่ได้ท่ี google 

จะถ่ายทอดความเชื่อ

4. ผู้มีความเชื่อในยุคเครือข่ายอินเทอร์เน็ต

	 ในอดีต มนษุย์ถกูดึงดูดให้มศีาสนาอย่าง

มั่นคงในฐานะศาสนาเป็นแหล่งที่มาของความ

หมายพ้ืนฐานชีวิตของตน เช่นเดียวกับเข็มทิศ

ทีถ่กูดึงดูดอย่างรนุแรงไปยงัทศิทางเจาะจงทาง

เดียวอย่างเป็นธรรมชาติ  น่ันคือทิศเหนือ 

ถ้าเข็มทิศไม่ชี้ไปทางทิศเหนือก็เพราะช�ำรุด

ไม่ใช่เพราะไม่มีทิศเหนือ ต่อมา โดยเฉพาะ

อย่างยิง่ หลงัจากสงครามโลกครัง้ทีส่อง มนษุย์

เริม่ใช้เรดาร์เพือ่ระบรุะยะทาง ความสงู รวมถงึ

ทิศทางของวัตถุ  ไม ่ว ่าวัตถุนั้นอยู ่ น่ิงหรือ

เคลือ่นที ่เรดาร์สามารถค้นหาเป้าหมายท่ีตัง้ไว้

ฉันใด มนุษย์ก็เร่ิมที่จะค้นหาความหมายของ

ชีวิตและของพระเจ้าจากเครื่องหมายที่รับรู้ได้

และได้ยินเสียงของพระองค์ฉันนั้น มนุษย ์

“ผูฟั้งพระวาจา” (คาร์ล ราเนอร์) ตัง้ค�ำถามว่า 

“พระเจ้าข้า พระองค์ทรงอยู่ที่ใด” และเช่น

เดียวกับเรดาร์  เขาแสวงหาข่าวสารลึกซึ้งที ่

ตนต้องการ

	 ในปัจจุบัน การเปรียบเทียบดังกล่าว 

ยังมีความหมายบ้าง แต่ภาพเด่นชัดของมนุษย์

คือ บุคคลที่รู้สึกว่าก�ำลังหลงทาง ถ้าโทรศัพท์

มือถือไม่มีสัญญาณหรืออุปกรณ์เทคโนโลยี 

ไม่ว่า คอมพิวเตอร์ แท็บเล็ต หรือสมาร์ทโฟน

ไม่สามารถเชือ่มต่อเครือข่ายอนิเทอร์เนต็ระบบ

ไร้สายได้ ในอดีต เรดาร์ต้องการหาสัญญาณ 

แต่ปัจจุบัน มนุษย์ต้องการหาช่องทางเพ่ือเข้า

ถึงข้อมูลท่ีสามารถส่งผ่านได้มากกว่าเพียงการ

แสวงหาสัญญาณ มนุษย์ปัจจุบันพยายาม

แสวงหาความเป็นไปได้ทีจ่ะรับสัญญาณโดยไม่

จ�ำเป็นต้องค้นหา


8 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 มนุษย์จงึเปลีย่นแปลงจากการใช้เขม็ทศิ

และเรดาร์มาเป็นผู ้ถอดรหัส คือระบบท่ีตั้ง

ค�ำถามและตคีวามหมายค�ำตอบท่ีจะกลบัมาหา

โดยไม่ต้องเอาใจใส่แสวงหา เราด�ำเนนิชีวติโดย

ถูกข่าวสารโจมตีเหมือนโดนลูกระเบิด เราต้อง

รบัข้อมลูมากเกินไปท่ีเรยีกกนัว่า information 

overload ปัญหาปัจจบัุนไม่ใช่การค้นหาข้อมลู 

แต่เป็นการตีความหมายโดยค�ำนึงถึงค�ำตอบ

มากมายที่ได้รับ ข้อมูลนั้นอาจซ่อนอยู่ทั่วไป 

ในโลกที่ให้ค�ำตอบส�ำหรับค�ำถามที่ยังไม่ได้ 

ตั้งอย ่างชัดเจน ค�ำถามเรื่องศาสนาก�ำลัง

เป็นการเปรียบเทียบระหว่างค�ำตอบที่น่าเชื่อ

ถือและมีความหมายเชิงอัตนัย ค�ำตอบมาก่อน

และจากค�ำตอบเหล่านี้มนุษย์ได้รับเรียกให้

ยอมรับค�ำถามพื้นฐานของตน

	 สิ่งที่คริสตชนต้องรื้อฟื้นคือ ความคิด

อ่านหรือความสามารถในการตดัสนิใจ ค�ำตอบ

เป็นพืน้ทีซ่ึง่ค�ำถามจะโผล่ขึน้มา เป็นหน้าทีข่อง

มนุษย์ในปัจจุบัน โดยเฉพาะอย่างยิ่งนักอบรม

ทีจ่ะต้องรูจั้กแยกแยะค�ำถามแท้จรงิทางศาสนา

ออกจากค�ำตอบต่างๆ ท่ีได้รับอย่างต่อเน่ือง 

นี่เป็นงานที่ซับซ้อนซึ่งเรียกร้องการเตรียม

พร้อมอย่างดีและใจที่ละเอียดอ่อนต่อชีวิตจิต

5. สายเครอืข่ายอินเทอร์เนต็หรอืกิง่ก้านของ

เถาองุ่น

	 ค�ำถามที่สองซึ่งพระศาสนจักรปัจจุบัน

ต้องค�ำนึงถึงเกี่ยวข้องกับเทววิทยาเรื่องพระ

ศาสนจักร ปัจจุบันเครือข่ายอินเทอร์เน็ตเป็น

สถานที่ส�ำหรับเครือข ่ายและชุมชนต่างๆ 

มากยิ่งขึ้น เราสามารถจินตนาการชีวิตของ 

พระศาสนจักรเป็นเครือข่ายได้หรือไม่ พระ

ศาสนจักรที่เป็นเครือข่ายหมายถึงชุมชนท่ีไม ่

ขึ้นอยู่กับเขตพ้ืนที่ และไม่อ้างอิงถึงชีวิตที่แท้

จริง เช่น คริสตจักรต่างๆ ที่นักเทศน์สร้างขึ้น

โดยประกาศข่าวดขีองพระครสิตเจ้าในรายการ

โทรทัศน์ เขาส่งเสริมการปฏิบัติศาสนาอย่าง

ปัจเจกบุคคล ซึ่งเน้นจุดมุ ่งหมายของชีวิต 

ส่วนตัวมากเกินไป ภายในสังคมบริโภคของ

ระบบทุนนิยม เว็บไซต์เกี่ยวกับชีวิตจิตได้รับ

ความส�ำเร็จไม่ใช่โดยบังเอิญ เพราะเผยแผ ่

วิถีชีวิตอิสระที่ไม่ต้องแสดงออกเป็นหมู่คณะ

หรือในพิธีกรรม แต่มีแนวโน้มที่จะรวบรวม 

ค่านิยมทั้งหมดทางศาสนาเพียงในมโนธรรม

ส่วนบุคคลและมักมีแรงบันดาลใจในลัทธิ 

ยุคใหม่ (New Age)

	 โดยแท้จริงแล้ว เครือข่ายอินเทอร์เน็ต 

มีแนวโน้มที่จะเป็นอีกโลกหนึ่ง ซึ่งขนานและ

แตกต่างจากความเป็นจริงของทุกวัน เป็นโลก

ของการติดต่อสัมพันธ์โดยตรง มิติทั้งสองนี้คือ

การออนไลน์และการออฟไลน์ จะต้องประสาน

กันอย่างกลมกลืนและบูรณาการเข้าด้วยกันให้

มากที่สุดในชีวิตท่ีมีความสัมพันธ์อย่างเต็ม

เปี่ยมและแท้จริง พระศาสนจักรเองจะเป็นที่

เข้าใจมากยิง่ขึน้ในแง่ของเครอืข่ายอนิเทอร์เนต็

อยู ่เสมอ ดังนั้น ทัศนคตินี้จึงชวนเราให้ตั้ง

ค�ำถามเกี่ยวกับความคิดและรูปแบบของพระ

ศาสนจักรท่ีเข้าใจได้ในการเป็นชุมชนและใน

การพัฒนา พระธรรมนูญเรื่องพระศาสนจักร

ของสภาสงัคายนาวาตกินัที ่2 “Lumen gen-


9เทววิทยาเรื่องการสื่อสารโดยใช้เครือข่ายอินเทอร์เน็ต

tium” สอนว่า “เราใช้ภาพต่างๆ เพื่อเข้าใจ 

ธรรมชาติภายในของพระศาสนจักร” (ข้อ 6) 

ในอดีต นอกจากภาพที่คัดมาจากพระคัมภีร์ 

นักเทววิทยายังใช ้ภาพอื่นๆ  เพื่อหมายถึง 

พระศาสนจกัร เช่น ค�ำเปรยีบเทียบท่ีเกีย่วข้อง

กบัเรอืและการเดนิทะเล ภาพบางภาพอาจเป็น

รูปแบบของพระศาสนจักรอีกด้วย ปัจจุบันจึง

จ�ำเป็นต้องตัง้ค�ำถามท่ีว่า เครอืข่ายเป็นรปูแบบ

ที่ช่วยให้เข้าใจพระศาสนจักรได้หรือไม่

	 Dwight J. Friesen ศาสตราจารย์สอน

เทววิทยาด้านการปฏิบัติที่มหาวิทยาลัย Mars

Hill ในเมืองซแีอตเทลิ จนิตนาการภาพ “พระ 

อาณาจักรของพระเจ้า” ในแง่ความสัมพันธ์ 

กบัพระองค์ กบัมนษุย์ด้วยกนั และกบัสิง่สร้าง

ทั้งหลาย ประมวลการสอนของพระศาสนจักร

คาทอลิกใช้ความคิดนี้  เมื่อยืนยันว่า พระ

ศาสนจกัรเป็นเครือ่งหมายและ “เคร่ืองมอืของ

การคืนดีและของความสนิทสัมพันธ ์ของ

มนษุยชาตท้ัิงครบกบัพระเจ้า และของการเป็น

หน่ึงเดยีวกันของมนษุยชาต”ิ (ข้อ 152) ความ

คิดของฟรีเซนแสดงออกถึงวิสัยทัศน์ของ 

พระศาสนจักรที่เรียกกันว่า “พระศาสนจักรที่

เกิดก�ำลังเกิดขึ้น” (emerging church) คือ 

การเคลื่อนไหวกว้างใหญ่ ซับซ้อนและลื่นไหล

ในแวดวงบางนิกายโปรเตสแตนต์ ซึง่มุง่มัน่ทีจ่ะ

สร้างความเช่ือคริสตชนในบริบทใหม่หลังยุค 

คริสตศาสนา ผลตามมาคือพระศาสนจักรที่ 

“เป็นองค์ประกอบ เชื่อมโยงต่อกัน กระจาย

อ�ำนาจ สร้างจากด้านล่าง ยืดหยุ่นและก�ำลัง

พัฒนาอยู่เสมอ”

	 อย่างไรก็ตาม ดูเหมือนว่าในภาพเช่นนี้

ธรรมชาติและพระธรรมล�้ ำลึกของพระ

ศาสนจักรเจือจางเป็นเพียง “พื้นที่เชื่อมต่อ” 

เป็นจุดศูนย์กลางของการเชื่อมต่อซึ่งค�้ำจุน 

“อ�ำนาจเชื่อมต่อ” ที่มีจุดมุ่งหมายในการเชื่อม

โยงบุคคลเข ้าด ้วยกัน  ความคิดของพระ

ศาสนจักรท่ีออกมาจากวิสัยทัศน์น้ีคือพระ

ศาสนจักรท่ีเป็นเครือข่ายซ่ึงคิดและเข้าใจ

โครงสร้างของพระศาสนจักรท้องถิ่นแบบใหม่

จุดประสงค์หลักของพระศาสนจักรคงเป็นการ

สร้างและการพัฒนาบรรยากาศที่เชื่อมต่อกัน 

ซึ่งประชาชนจะรวมตัวกันเป็นกลุ่มในพระนาม

ของพระคริสตเจ้าได้ง่าย

	 ดังนัน้ พระศาสนจักรในวสัิยทศัน์นีค้งมี

โครงสร ้างค�้ำจุนการรวมเป ็นกลุ ่มๆ ของ

ประชากร พระศาสนจักรไม่เป็นสถานทีอ้่างองิ

ไม่เป็นสัญญาณไฟท่ีส่องสว่างในตัว แต่เป็น

โครงสร้างทีค่�ำ้จนุการเตบิโตของพระอาณาจกัร

พระเจ้า ในมุมมองนี้  ผู้อภิบาล หัวหน้าทาง

ศาสนา พระสังฆราช พระสันตะปาปา หรือ

บุคคลอื่นไม่ถูกกีดกั้น แต่เข้าใจบุคคลเหล่านี ้

ในฐานะมีหน้าที่รักษาการเชื่อมต่อในเครือข่าย

อินเทอร์เน็ต วิสัยทัศน์นี้ชวนให้คิดถึงชุมชน 

คริสตชนที่มีคุณลักษณะเฉพาะของชุมชน

เสมือนจริง ท่ีไม่มีความสัมพันธ์ทางประวัติ-

ศาสตร์และภมูศิาสตร์ ในแง่นี ้พระศาสนจักรมี

ความเด่นชัดในการเป็นพยานและเป็นธรรมทตู

แต่มีความเสี่ยงในการเข้าใจพระศาสนจักรใน

ฐานะท่ีเป็น “พระกายทิพย์ของพระคริสตเจ้า” 

เพราะดูเหมือนว่าจะเจือจางเป็นแท่นรองรับ

การเชื่อมโยงต่างๆ 


10 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 แน่นอน ความสัมพันธ์ของเครือข่าย

อนิเทอร์เนต็ท�ำงานได้ กต่็อเมือ่ลงิก์ต่างๆ เชือ่ม

โยงอยู่เสมอ ถ้าลิงก์ใดหรือความเชื่อมโยงใด

ขัดข้อง ข้อมูลจะไม่ผ่านและความสัมพันธ ์

จะเป็นไปไม่ได้ ภาพของเถาองุ่นท่ีมีน�้ำเลี้ยง

เดียวกันในเครือข่ายของกิ่งก้านก็ไม่ห่างไกล

จากภาพของอินเทอร์เน็ตเช่นนี้

	 ประเด็นที่ มุมมองของคาทอลิกต้อง

ชัดเจนอยู่เสมอคือ พระศาสนจักรไม่เป็นพียง

เครือข่ายขนาดใหญ่ของความสัมพันธ์ภายใน

และภายนอก แต่ต้องมหีลกัเกณฑ์และพืน้ฐาน

ภายนอกอยู่เสมอ พระศาสนจักรซึ่งเป็นการ

เรยีกมนุษย์ให้มารวมเป็นหนึง่เดยีวกบัพระกาย

ทิพย์ของพระคริสตเจ้า จึงอธิบายไม่ได้โดย 

ใช้เพียงรูปแบบการรวมกลุ่มทางสังคมวิทยา

พระศาสนจักรเป็น “ประชากรที่พระเจ้าทรง

เรียกมาชุมนุมกัน จากทุกเขตแดนแผ่นดิน 

เพื่อจัดตั้งชุมชนของผู ้ที่อาศัยความเชื่อและ 

ศีลล้างบาป กลายเป็นบุตรของพระเจ้า เป็น

สมาชิกของพระคริสตเจ้าและเป็นพระวิหาร

ของพระจิตเจ้า” (ข้อ 147) การเป็นสมาชิก

ของพระศาสนจักรมาจากพ้ืนฐานภายนอกนี้

เพราะอาศัยพระจติเจ้าเป็นพระครสิตเจ้าผูท้รง

รวบรวมผู้มีความเชื่อกับพระองค์ อย่างแน่น 

แฟ้น เป็นพระองค์เองผูท้รงรวมพระศาสนจกัร

ให้เป็นหนึ่งเดียวกับพระองค์ด้วยพันธสัญญา

นิรันดร และทรงบันดาลให้พระศาสนจักรเป็น

ผู้ศักดิ์สิทธิ์ (เทียบ อฟ 5:26)

	 เครือข่ายอินเทอร์เน็ตอาจเข้าใจได้ว่า

เป็นเหมือนข้อความยิ่งใหญ่อ้างอิงตนเองใน

ลักษณะแนวนอน ไม่มีรากและกิ่งก้าน จึงเป็น

รูปแบบโครงสร้างที่ปิดในตัวเอง ความสัมพันธ์

ในเครือข่ายอินเทอร์เน็ตขึ้นอยู่กับเครื่องมือ

ส่ือสารท่ีท�ำงานอย่างมีประสิทธิผล แต่ความ

สนทิสมัพนัธ์ในพระศาสนจกัรเป็นของประทาน

จากพระจิตเจ้าอย่างส้ินเชิง การส่ือสารในพระ

ศาสนจักรมีของประทานนี้เป็นทั้งพื้นฐานและ

ต้นก�ำเนิด ธรรมชาตแิท้จรงิของพระศาสนจกัร

มีพื้นฐานใน “ของประทาน” นี้

6. พระหรรษทานหมายถึง “ความสัมพันธ์

ระหว่างผูเ้ท่าเทยีมกนั” หรอื “การอยูเ่ฉพาะ

พระพักตร์พระเจ้า”

	 เป็นที่เข้าใจกันดีว่า ประเด็นส�ำคัญของ

การไตร่ตรองของเราเกี่ยวข้องกับความคิด

เรื่อง “ของประทาน” และพื้นฐานภายนอก

ส�ำหรับพระศาสนจักรเครือข่ายอินเทอร์เน็ต

เป็นสิ่งที่ไม่สมบูรณ์อยู่เสมอ คือการเปิดเผย

ของพระเจ้าเป็นของประทานทีไ่ม่ใช่ผลงานจาก

การไตร่ตรองของมนุษย์ และกิจกรรมของ 

พระศาสนจักรมีของประทานนี้เป็นท้ังพื้นฐาน 

และต้นก�ำเนดิของตนอง อย่างไรกต็าม ปัจจบัุน 

ความคิดเกี่ยวกับของประทานนี้ก�ำลังเปลี่ยน 

แปลงไป

	 เครือข ่ายอินเทอร ์เน็ตเป ็นสถานที่

ส�ำหรับของประทาน ความคิดเกี่ยวกับระบบ 

การแชร์ไฟล์ (file sharing) ซอฟต์แวร์ทีส่ามารถ 

น�ำไปใช้ แก้ไข ดัดแปลง พัฒนา โดยไม่ต้อง 

เสียค่าลิขสิทธิ์แต่อย่างใด (free software) 

ซอฟต์แวร์ที่เปิดเผยต่อสาธารณชน (open 


source) องค์กรสนับสนุนการใช้เนื้อหาโดย 

ไม่แสวงหาก�ำไร (creative commons) การ 

ผลติสนิค้ายีห้่อของตนโดยไม่จ�ำเป็นต้องเสียเงนิ

จ้าง (user generated content) การบรกิาร

ที่ เชื่อมโยงคนหลายคนเข้าไว ้ด ้วยกันผ่าน

อินเทอร์เน็ต (social network)  ชวนให้คิดถึง 

สิ่งที่เป็นของประทาน โดยไม่ค�ำนึงถึงค่าตอบ 

แทน แต่ถ้าพิจารณาอย่างละเอียดจะเห็นว่า

ความคิดเหล่านี้ไม่เกี่ยวข้องกับของประทาน 

แต่เกี่ยวข้องกับการแลกเปลี่ยนโดยอิสระ 

ซึ่งเป็นไปได้และมีความหมายส�ำคัญ เพราะ

เรียกร้องการแลกเปลี่ยนซึ่งกันและกัน มีผล

ประโยชน์ส�ำหรับทุกฝ่าย และมีความคิดด้าน

เศรษฐกิจอยู่เบ้ืองหลังท่ีชวนให้ค�ำนึงถึงการ

ตลาด

	 โดยแท้จริงแล้ว เครือข่ายอินเทอร์เน็ต 

ดูเหมือนมีความคิดเกี่ยวกับของประทานเชื่อม

โยงกับส่ิงท่ีเรียกกันว่า freebie “ส่ิงท่ีได้มา 

โดยไม่ต้องจ่ายเงิน” มุมมองคือผู ้ต ้องการ

สิ่งของนั้น อาจถามว่า “ราคาเท่าใด” และ 

ค�ำตอบคอื “เอาไปได้เลย” จงึเป็นสิง่ทีเ่ราอาจ

น�ำมาใช้โดยไม่ต้องจ่ายค่าตอบแทน ไม่ใช ่

เป็นสิ่งที่เรารับเพราะเขาแจกฟรี ในแง่นี้ พระ

หรรษทานของพระเจ้าจึงไม่เป็น “สิ่งที่ได้มา

โดยไม่ต้องจ่ายเงิน” (freebie) เพราะพระ 

คริสตเจ้าทรงจ่ายราคาแพงแทนเรา และ

พระองค์ประทานพระหรรษทานผ่านทางศีล

ศักดิ์สิทธิ์

	 พระหรรษทานสร้าง “ความสัมพันธ์” 

แบบหน้าต่อหน้าคือ “มนุษย์เฉพาะพระพักตร์

พระเจ ้า”  ซ่ึงเป ็นเร่ืองปกติเกี่ยวกับของ


12 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ประทาน ต่างจากวิธีคิดแบบความสัมพันธ์

ระหว่างผูเ้ท่าเทยีมกนั คอืปมต่อปมในเครอืข่าย

ซึ่งเป็นวิธีคิดแบบการแลกเปลี่ยน ไม่ใช่แบบ

ความสนิทสัมพันธ์  (communion) ใบหน้า 

หรือพระพักตร์ไม่เป็นเพียงปมในเครือข่าย 

นี่คือหน้าที่เฉพาะของคริสตชนท่ีใช้เครือข่าย

อินเทอร์เน็ต คือต้องพยายามพัฒนาเครือข่าย

จากสถานที่ของ “การเช่ือมต่อ” ไปยังสถานท่ี

ของ “ความสนิทสัมพันธ์” อันตรายในสมัยน้ี 

ก็คือไม่รู ้จักแยกแยะ 2 ค�ำนี้ การเชื่อมต่อ 

ไม่เพียงพอเพื่อท�ำให้เครือข่ายอินเทอร์เน็ต 

เป็นสถานที่ส�ำหรับการแบ่งปันแบบมนุษย ์

การท�ำงานร่วมกันเพื่อเกิดการแบ่งปันเช่นนี้ 

เป็นงานเฉพาะของคริสตชน ในทางกลับกัน

ถ้า “จิตใจมนุษย์ปรารถนาโลกท่ีปกครอง 

ด้วยความรัก และเป็นสถานที่ที่มนุษย์แบ่งปัน

ของประทานซ่ึงกันและกัน” ดังที่สมเด็จ 

พระสันตะปาปาเบเนดิกต์ท่ี 16 ทรงเขียนไว้

แล้วเครือข่ายอินเทอร์เน็ตจะได้เป็นสภาพ

แวดล้อมพิเศษที่ความปรารถนาลึกซึ้งมนุษย ์

จะปรากฏอย่างเป็นรูปธรรม

7. อ�ำนาจการส่งรังสีหรืออ�ำนาจการเป็น

พยาน

	 การไตร่ตรองดังกล่าวข้างต้นนี้ชวนเรา

ให้คิดถึงปัญหาอ�ำนาจในพระศาสนจักรโดย

ท่ัวไป เครือข่ายอินเทอร์เน็ตมีพื้นฐานอยู่บน

ลงิก์ คอืการเชือ่มโยงในเครอืข่ายแบบแนวนอน

ไม่ใช่แบบล�ำดับช้ัน แต่พระศาสนจักรเป็น

คนละแบบเพราะได ้รับข ่าวสารเป ็นของ

ประทาน ซึ่งเจาะมิติแบบแนวนอน ยิ่งกว่านั้น

เมื่อมิติแนวนอนถูกเจาะแล้ว ก็ด�ำเนินชีวิต 

ด้วยการเป็นพยานทีม่อี�ำนาจ คอืธรรมประเพณี

และอ�ำนาจการสอนของพระศาสนจักร 

ค�ำเหล ่านี้ ดู เหมือนขัดแย ้งกับตรรกะของ 

เครือข่ายอินเทอร์เน็ต ซึ่งในผลล่าสุดแสดง 

ว่าอาจถูกครอบง�ำจากผู้ที่รู้จักจัดการความคิด

เห็นของประชาชน  ผู้มีอ�ำนาจในเครือข่าย

อินเทอร์เน็ตไม่สูญหายไป แต่มีอันตรายที่ 

จะเป็นอ�ำนาจลึกลับยิ่งขึ้น ผู้เชี่ยวชาญก�ำลัง

สร้างเครือ่งมอืค้นหาอืน่ ๆ ทีม่คีณุภาพมากกว่า

ความนิยมชมชอบของประชาชน แต่พระ

ศาสนจักรควรแสดงอ�ำนาจในบริบทแนวนอน

โดยวธิกีารเป็นพยานถงึความจรงิระหว่างบคุคล

ต่อบุคคล

	 การบรกิารทีเ่ชือ่มโยงคนหลายคนเข้าไว้

ด้วยกันผ่านอินเทอร์เน็ตช่วยเราให้เข ้าใจ

มากกว่าแต่ก่อนว่า เนื้อหาที่แบ่งปันนั้นผูกพัน

แน่นแฟ้นกับบุคคลที่เราแบ่งปัน โดยแท้จริง

แล้ว ในเครือข่ายอินเทอร์เน็ตไม่มีข้อมูลใด 

ที่เป็นกลาง มนุษย์มีส่วนร่วมโดยตรงกับสิ่งที่

เขาสือ่สาร แต่ละคนถกูเรยีกให้รบัผดิชอบความ

รู้ของตน ในแง่นีค้ริสตชนทีใ่ช้อนิเทอร์เนต็ได้รับ

เรียกให้ใช้ชีวิตที่มีความมุ ่งมั่นอย่างแท้จริง 

ซึ่งขึ้นกับความสามารถของตนในการสื่อสาร

สมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16 ทรง

เขียนในสารส�ำหรับวันสื่อมวลชนครั้งที่ 45 ว่า 

“เมือ่บคุคลแลกเปลีย่นข้อมลู เขาก�ำลงัแบ่งปัน

ตนเอง โลกทัศน์ ความหวัง อุดมการณ์ของ

ตน” เทคโนโลยีสารสนเทศมีส่วนร่วมในการ


13เทววิทยาเรื่องการสื่อสารโดยใช้เครือข่ายอินเทอร์เน็ต

สร้างเครือข่ายการเชื่อมต่อกัน จึงดูเหมือนว่า

ช่วยกระชับมิตรภาพและความรู ้โดยมนษุย์เป็น

พยานถึงสิ่งที่เป็นพื้นฐานความเป็นอยู่ของตน

	 พระศาสนจักรจึงเชิญชวนคริสตชน 

ทุกคนให้เป็นพยานเช่นน้ี โดยใช้เทคโนโลย ี

ของภาษาการสื่อสาร การประกาศข่าวดีของ

พระคริสตเจ้าโดยไม่ผ ่านการแบ่งปันชีวิต

ประจ�ำวันของตน ก็จะเป็นเพียงค�ำพูด เป็น

ข้อความแสดงออกในรหัสที่อาจจะเข้าใจได ้

ด้วยสติปัญญาแต่ไม่ใช่ด้วยหัวใจ เราถ่ายทอด

ความเช่ือโดยเฉพาะอย่างยิ่ง ด้วยการพบปะ

เป็นการส่วนตัวและในความสัมพันธ์ที่แท้จริง

	 พระศาสนจักรในเครือข่ายอินเทอร์เน็ต

ไม่ได้รับเรียกให้เป็นเพียงผู้ส่งเนื้อหาเท่านั้น 

แต่เหนือสิ่งอื่นใดเป็น “ประจักษ์พยาน” ใน

บริบทของความสัมพันธ์ที่กว้างขวาง ประกอบ

ด้วยผู้มีความเชื่อของศาสนาต่างๆ ผู้ไม่มีความ

เชื่อและบุคคลทุกวัฒนธรรม ปัจจุบัน อ�ำนาจ

อยู่กับผู้เป็นพยานท่ีไม่แยกข้อความออกจาก

ความสมัพนัธ์ “เสมอืนจรงิ” ทีส่ามารถสร้างข้ึน

มาได้

8. เครอืข่ายอนิเทอร์เนต็เป็นอะไรในความคดิ

ทางเทววิทยา

	 เครือข่ายอินเทอร์เน็ต ท้าทายความ

เข้าใจเกี่ยวกับความเชื่อของคริสตชนอย่าง

แท้จริง วัฒนธรรมดิจิทัลเรียกร้องมนุษย์ให้ 

เปิดใจกว้างรับความรู้และความสัมพันธ์ต่างๆ

เราได้พิจารณาปัญหาบางประการท่ีวัฒนธรรม

นี้ ต้ังค�ำถามแก่ชีวิตแห่งความเชื่อและพระ

ศาสนจักร

	 สุดท้ายนี้ เราควรพิจารณาความเชื่อใน

แสงสว่างของเครือข่ายอินเทอร์เน็ต เทววิทยา

หมายถึงความเชื่อที่แสวงหาความเข้าใจใน

บรบิทวฒันธรรมของตน เครอืข่ายอนิเทอร์เนต็

ในยุคของเรามีอิทธิพลเหนือความเข้าใจส่ิง

ต่างๆ และเหนือวิธีคิด วิธีเรียนรู ้ วิธีสื่อสาร 

และวิธีด�ำเนินชีวิตของเรา

	 ภาพที่แสดงบทบาทของคริสตศาสนา 

ที่มีต่อวัฒนธรรมดิจิทัลคือภาพ “คนแต่งต้น

มะเดื่อเทศ” ที่บันทึกในหนังสือของประกาศก

อาโมส (7:14) ดังที่นักบุญบาซิลใช้อธิบาย 

พระคาร์ดินัลรัตซิงเกอร์เคยใช้ภาพนี้ เพื่อ 

สอนว่า คริสตศาสนาเป็นเหมือนการแต่งต้น

มะเด่ือเทศ ซึ่งเป็นต้นไม้ที่ให้ผลผลิตไร้รสชาติ

ถ้าไม่ได้ตัดผล ส�ำหรับนักบุญบาซิลผลมะเด่ือ

เทศหมายถึ ง วัฒนธรรมในสมั ยของตน 

พระวาจาของพระเจ้าเปรียบเทียบได้กับการ 

ตัดผลเพื่อวัฒนธรรมจะบรรลุความเจริญ การ

ตัดนั้นเรียกร้องความเฉลียวฉลาด เพราะต้อง

ท�ำอย่างดีและในเวลาที่ถูกต้อง วัฒนธรรม

ดิจิทัลมีผลมากมายที่จะต้องตัด และคริสตชน

ได้รบัเรยีกให้ท�ำหน้าทีเ่ป็นคนกลางระหว่างพระ

วาจาของพระเจ้ากับวัฒนธรรมดิจิทัล หน้าที่นี้

เป็นงานที่ยากล�ำบากแต่จ�ำเป็นต้องท�ำ เราจึง

ต้องเริ่มคิดเกี่ยวกับเครือข่ายอินเทอร์เน็ตแบบ

เทววทิยา และสร้างเทววทิยาตามแนวความคดิ

ของเครือข่ายอินเทอร์เน็ต


พระคัมภีร์คาทอลิก ฉบับสมบูรณ์. (2557). กรุงเทพฯ: คณะกรรมการคาทอลิกเพื่อพระคัมภีร์.

ประมวลค�ำสอนพระศาสนจกัรคาทอลกิ (Compendium Catechism of the Catholic Church). 

	 (2550). กรุงเทพฯ: ศูนย์คริสตศาสนธรรม อัครสังฆมณทลกรุงเทพฯ.

BENNETT, Jana Marguerite. (2012). Aquinas on the Web? Doing Theology in an 

	 Internet Age. New York: Bloomsbury.

BREWIN, Kester. (2007). Sign of Emergence. A vision for Church That Is Organic, 

	 Networked, Decentralized, Bottom-Up, Communal, Flexible, Always Evolving. 

	 Grand Rapids (MI): Baker Books.

FRIESEN, Dwight J. (2009). Thy Kingdom Connected. What the Church Can Learn 

	 from Facebook, the Internet, and Other Networks. Grand Rapids (MI): Baker 

	 Books.

HORSFIELD, Peter. (2015). From Jesus to the Internet: A History of Christianity and 

	 Media. Chichester (WS): Wiley Blackwell. 

SPADARO, Antonio. (2014). Cybertheology: Thinking Christianity in the Era of the 

	 Internet. New York: Fordham University Press.

บรรณานุกรม


ศาสตราจารย์และราชบณัฑติ, อดตี สนช., อดตีหวัหน้าภาควชิาปรัชญา จฬุาลงกรณ์มหาวทิยาลยั, อดตีคณบดคีณะปรัชญา

และศาสนา มหาวิทยาลัยอัสสัมชัญและมหาวิทยาลัยเซนต์จอห์น, ประธานโครงการปริญญาเอกปรัชญาและจริยศาสตร์ 

มหาวิทยาลัยราชภัฏสวนสุนันทา, บรรณาธิการจัดท�ำสารานุกรมปรัชญาของราชบัณฑิตยสถาน, บรรณาธิการจัดท�ำ

สารานุกรมวิสามานยนามศาสนาสากลของราชบัณฑิตยสถาน ออกอากาศวิทยุศึกษาเรื่องราชปรัชญาเพื่อความสุขของ 

มหาประชาชนชาวสยาม วันจันทร์เวลา 9.10 น. สัปดาห์แรกของทุกเดือน FM92, AM1161, www.moeradiothai.net 

กรรมการต�ำแหน่งวิชาการของวิทยาลัยแสงธรรม, ม.คริสเตียน, ม.มิชชั่น ประธานกิติมศักดิ์องค์การศาสนาเพื่อสันติภาพ

แห่งเอเชีย, สอบถามเรื่องปรัชญา โทร.08 6045 5299.

อารัมภบท

	 เป็นเนื้อหาของอภิปรัชญา คือ  เป็น

ความเป็นจรงิทีม่นษุย์สร้างสรรค์ขึน้ในลกัษณะ

ของเทคนิคและศิลปะ

	 ในแง ่ของเทคนิคเป็นสิ่งประดิษฐ์ ท่ี

สร้างสรรค์ขึน้เพ่ือความสะดวกในการสือ่เนือ้หา

จากปัญญาหนึ่งสู ่อีกปัญญาอ่ืน เรียกว่าการ

สื่อสาร

	 เน้ือหาทีส่ือ่นัน้มทีัง้อารมณ์ ความเข้าใจ

และเหตตุผล ในส่วนของเนื้อหาอยู ่ในข่าย 

 

วิจารณญาณของอภิปรัชญา ในส่วนของล�ำดับ

ขั้นตอนสื่อสารอยู ่ในข่ายวิจารณญาณของ

ตรรกวิทยา ในส่วนของการประเมินค่าความ

จรงิของเนือ้หาทีส่ือ่อยูใ่นข่ายวจิารณญาณของ

ญาณวิทยาหรือญาณปรัชญา มีความพยายาม

สื่อให้สะดวกที่สุดและสัมฤทธิ์ผลท่ีสุดเรียกว่า

เทคนิคการส่ือสารอยู่ในข่ายวิจาณญาณของ

เทคโนโลยี และมีความพยายามให้สุนทรีที่สุด

เรียกว่าศลิปะการส่ือสารอยูใ่นข่ายวจิารณญาณ

ปรชัญาสือ่สงัคมออนไลน์
ศ.กีรติ บุญเจือ, ราชบัณฑิต

(หมวดปรัชญา)


16 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 ค .ศ .1965  สั งคายนาวาติกันที่   2 

ประกาศ Model 3 “พระศาสนจักรไม่ปัดทิ้ง 

สิง่ใดทีจ่รงิและศักด์ิสทิธิใ์นศาสนาอืน่” (ราฟา-

แอล หน้า 414) และพระสมณลขิติเตอืนใจชือ่ 

Ecclesia in Asia ของพระสันตะปาปายอห์น 

ปอล ที่ 2 ข้อ 15 ว่า “เมล็ดพันธ์ุแห่งความ

จริงในจิตใจของชาวเอเชีย ในศาสนาท้องถิ่น 

ในวัฒนธรรม ในปรัชญาของเอเชีย” (ราฟา-

แอล หน้า 414)

ของปรัชญาศิลปะ และถ้าจะตัดสินกันด้วย

มาตรการคุณค่าความดีและความสูงส่งก็อยู่ใน

ข่ายของจริยศาสตร์หรือปรัชญาจริยะ

	 เพื่อมิให้เฝือและเลื่อนลอยจนเกินไป 

จึงขอจ�ำกัดการพิจารณาคร้ังนี้ เฉพาะด้าน 

อภปิรชัญาเท่านัน้ คอื ความเป็นจรงิของเนือ้หา 

ที่พึงใช้ในสื่อออนไลน์  (social media) ใน 

ปัจจุบันส�ำหรับชาวคาทอลิกแห่งมิสซังสยาม

สามร้อยห้าสิบปี ดังเพลงประจ�ำศตวรรษ

	 เทียบกับนโยบายเรื่อง social media 

ของพระศาสนจกัรสากล ตามการวเิคราะห์ของ

ราฟาแอล (2019): ตดิตามพระเจ้า, หน้า 405-

29 ที่แบ่งเน้ือหาสื่อสังคมออกเป็น 4 โมเดล

ตามการตคีวามค�ำสัง่ของพระเยซเูจ้าว่า “จงไป

สอนนานาชาติ” (มัทธิว 28: 19)

	 ค.ศ.30 ใช้ Model 1: “Extra Ecclesiam 

nulla salus. = นอกพระศาสนจักรคาทอลิก 

ไม่มีความรอดของวญิญาณ” (ราฟาแอล, หน้า 

405)

	 ค.ศ.1555 “Cujus regio, hujus religio 

= รัฐใดศาสนานั้น” ข้อตกลงแห่ง Augsberg 

มีผลใช้เฉพาะในยุโรประหว่างรัฐคาทอลิกกับ 

รัฐโปรเตสแตนต์ (ราฟาแอล, หน้า 406) นอก

นั้นยังใช้ Model 1

มิสซังสยาม สามร้อยห้าสิบปี

จากดินแดนที่ มิสชันนารีเพียงผ่าน

กลายเป็นดินแดน มุ่งผดุงลงหลักปักฐาน

ตราบนั้นเนานาน หว่านธรรมบนแผ่นดินทอง
	 ในเมื่อมีความเป็นมาเช่นนี้ ประเด็นที่ 

น่าสนใจศึกษาก็คือพระศาสนจักรคาทอลิกใน

ประเทศไทยมีข่าวดีอะไรท่ีควรน�ำออกเผยแผ่

ตามค�ำสั่งของพระเยซูเจ้าว่า 1). ในมัทธิว 28: 

19 “Poreuthentes matheteusate = ไป 

และจงสอน” 2). ในมาระโก 16:15 “Poreu-

thentes keryxate ton evangelion = ไป 

และประกาศข่าวดี” รวมกนัแล้วกค็อื 1). ต้อง

ไป 2). ท�ำตัวเป็นครู 3). สอนด้วยวิธีประกาศ 

4). ข่าวดี ซึ่งขยายความได้ว่า 1). ต้องติดต่อ

สัมพันธ ์กับบุคคลภายนอกพระศาสนจักร 

2). ต ้องมีความรู ้ ไปสื่ออย ่างผู ้รู ้ระดับคร ู

3). ใช้วิธีการตามกาละเและเทศะที่ผู ้รับสื่อ 

น่าจะสนใจรับรู้ 4). มีเนื้อหาที่เป็นข่าวดี


17ปรัชญาสื่อสังคมออนไลน์

ท�ำตัวเป็นครูคือมีความรู้พร้อมสื่อให้ผู้รับสื่อ

สนใจอยากรู้ (Matheteusate)

	 1. สมัยเยรูซาเลม ผู้รับส่ืออยากรู้ว่า

พระเมสสิยาห์อยู่ที่ไหน ช่วยอะไรได้ ค�ำตอบก็

คอืพระเยซคูอืพระเมสสยิาห์ซึง่มีเหตกุารณ์เป็น

ไปตามที่คัมภีร์ของศาสนายูดาห์พยากรณ์ไว ้

เช่นถูกตรึงบนไม้กางเขน สิ้นพระชนม์ ฟื ้น

คืนชีพและเสด็จขึ้นสวรรค์ไปแล้ว เปิดประตู

สวรรค์คอยรับผู้อยู่ในอาณาจักรของพระเมส- 

สิยาห์ยังผลให้มีความสุขนิรันดร ผู ้ประกาศ

ข่าวดีมีความรู้อย่างดีเกี่ยวกับพระเมสสิยาห์

จากพระเยซูเจ้าเอง และสอนไปตามนั้น

	 2. สมัยมหาอาณาจักรโรมัน ผู้รับสื่อ

อยากรู้ว่าพระเป็นเจ้าทีย่งัไม่รู้ (Deus Ignotus) 

นั้นเป็นอย่างไร ช่วยอะไรได้ มีส�ำนักวิจัยและ

สอนเรื่องนี้โดยเฉพาะที่อเล็กซานเดรียซึ่งเป็น

ศนูย์วชิาการของสมยั เสนอสถานภาพของพระ

เยซูเจ้าโดยอาศัยปรัชญาของเพลโทว์เป็นสื่อ

ความเข้าใจ ทีอ่นัทโิอกเสนอสถานถาพของพระ

เยซูเจ้าโดยอาศัยปรัชญาของแอร์เริสทาทเถ้ิล

เป็นสือ่ความเข้าใจ ทีค่อนสแตนตโินเปิลมคีวาม

พยายามหาข้อสรปุจากทกุฝ่ายโดยอาศยัภาษา

กรกีเป็นสือ่เสนอข้อสรปุให้เข้าใจตามตวับทของ

ภาษากรีก มีการประชุมสังคายนาเป็นระยะๆ

โดยจักรพรรดโิรมนัตะวนัออกเป็นเจ้าภาพ เพ่ือ

สรุปงานวิจัยและประกาศให้สอนเพ่ิมในข่าวดี

โดยอาศัยศัพท์ภาษากรีกเป็นกุญแจไขความ

เข้าใจเป็นข้อๆ ทีก่รงุโรมมคีวามพยายามศกึษา

ข้อสรุปจากกรุงคอนสแตนติโนเปิลให้มีความ

ต้องไป คอื พยายามตดิต่อกบับคุคลภายนอก

พระศาสนจักร (Poreuthentes)

	 1. สมยัพระเยซเูจ้า พระเยซเูจ้าเองทรง

ท�ำเป็นตวัอย่างในการเดนิเท้าไปยงัทีท่ีต้่องการ

ประกาศข่าวดี ไม่ปรากฏว่าพระเยซูเจ้าทรงใช ้

วิธีอื่น มีการลงเรือของสาวกข้ามฝั่งทะเลสาบ

กาลิลีเป็นครั้งคราว ทรงฝึกให้สาวกเดินเท้าไป

ประกาศข่าวดี

	 2. สมยัอคัรสาวก นกับญุเปาโลเดนิทาง

ด้วยเรือโดยสารแล่นใบจากท่าเรอืหน่ึงไปยงัอกี

ท่าเรือหนึ่ง หากไม่มีท่าเรือให้ขึ้นบก ก็ไปโดย

รถโดยสารเทียมม้า เพื่อให้เร็วกว่าเดินเท้าต่อ

จากนั้นเดินเท้า ครั้นไปถึงเป้าหมายก็ประกาศ

ข่าวดี ณ แดนไกลพอสมควรได้

	 3. สมัยอุตสาหกรรม มิชชันนารีเดิน

ทางข้ามมหาสมทุรด้วยเรอืกลไฟไปขึน้ท่าเรอืท่ี

ต้องการ แล้วต่อทางบกโดยรถยนต์ไปยังศูนย์

มิสซังซึ่งก็คือศูนย์ปฏิบัติงานของมิชชันนารี

นั่นเอง เพ่ือหาโอกาสเทศน์ข่าวดีและพิมพ์

ข่าวดีจ�ำหน่ายจ่ายแจกด้วยภาษาท้องถ่ินเท่าท่ี

ศูนย์มิสซังแต่ละศูนย์จะเอื้อมถึง มิสซังสยาม

เริ่มด้วยวิธีนี้มาได้ 350 ปี ในปีนี้

	 4. สมัยสื่อสังคมออนไลน์ ท�ำให้การ

เดนิทางทกุประเภทล้าสมยัส�ำหรบัการประกาศ

ข่าวดขีองพระเยซเูจ้า แต่กย็งัมองไม่ออกว่าจะ

เอาสื่อออนไลน์มาใช้ในระดับใด


18 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ส�ำเร็จ ชาลมาญรับนโยบายและใช้ต�ำแหน่ง

หน้าที่ปฏิบัติอย่างเต็มท่ี แต่งตั้งให้แอลควิน

(Alcuin) สร้างหลกัสตูรการศกึษาและแผนการ 

อบรมศึกษาตัง้แต่ระดบัอนบุาลให้พออ่านภาษา

ละตินออกและเขียนได้จนถึงขั้นปริญญาเอก

ดุษฎีบัณฑิตในระดับมหาวิทยาลัย  ให้แปล

ต�ำหรับต�ำราจากภาษากรีกและอาหรับเป็น

ภาษาละติน ปรับภาษาละตินให้เป็นภาษา

วชิาการทนัสมยั สามารถสกดัการขยายตวัของ

มหาอาณาจักรออตโตมานได้และสามารถ 

ยกระดับความรู้และความเป็นนักวิชาการใน

มหาอาณาาจักรโรมันอันศักด์ิสิทธิ์ได้สูงสุด

ทัดเทียมกับวิชาการของมหาอาณาจักรออต- 

โตมาน ตัวอย่างเช่นหนังสือของนักบุญโทมัส 

อไควนสั เรือ่ง Contra Gentes = To Answer 

the Gentiles ซ่ึงในความหมายของอไควนัส 

หมายถึงตอบข้อข้องใจของคนต่างชาติและ

ศาสนา แต่อไควนสัตัง้ใจหมายถงึชาวมสุลมิโดย

เฉพาะ ซึ่งในสมัยนั้นถือว่าเป็นนักปราชญ์สุด

ยอดระดับโลกที่สามารถมีความเห็นได้ทุกเร่ือง

โดยคิดแบบแอร์เริสทาทเถิ้ล ผู้ที่กล้าท�ำได้เช่น

นั้นต้องมีความมั่นใจว่าเข้าใจความลึกซึ้งของ

แอร์เริสทาทเถิ้ลได้ไม่ยิ่งหย่อนกว่านักปราชญ์

ของโลกมุสลิมในสมันยนั้น และท่านก็กล้าท�ำ

โดยเขียนหนังสือขึ้นมาเป็นเล่มโตพอสมควร

แสดงว่านโยบายของพระสันตะปาปานักบุญ 

ลีโอที ่3 และจักรพรรดิชาลมานบรรลุผลอย่าง

น ่าพอใจของชาวคริสต ์ในประวัติศาสตร ์

มหาวิทยาลัยหลายแห่งที่ต้ังขึ้นในสมันนั้นยัง

มีอายุใช้การมาจนทุกวันนี้ เช่น มหาวิทยาลัย

สอดคล้องไม่ขัดแย้งกันระหว่างข้อสรุปด้วยกัน

และใช้ภาษาละตนิของกรุงโรมเพือ่รบัรองความ

สอดคล้องกันตามท่ีเข้าใจได้ตามบริบทของ

ภาษาละตินของครสิตจกัรโดยเน้นว่าเป็นความ

เข้าใจของฝ่ายศาสนาสากลโดยมีพระสนัตะปาปา 

ที่กรุงโรมลงพระปรมาภิไธยรับรองโดยหวังให้

เป็นสากล

	 3. สมยัมหาอาณาจกัรโรมนัอนัศกัดิส์ทิธิ ์

เป ็นสมัยที่มหาอาณาจักรออตโตมานของ 

ชาวมุสลิมก�ำลังรุ ่งโรจน์ระดับโลกแทนมหา

อาณาจักรโรมัน ทางภาคยุโรปของศาสนา

ครสิต์กลบัอ่อนแอถึงขีดสดุเพราะถูกอนารยชน

รุกรานทั่วทุกหย่อมหญ้า อนารยชนมีบางกลุ่ม

ที่นับถือพระเยซูเจ้าแต่นับถือเชิงไสยศาสตร ์

คือเช่ือแบบเนสโตเรียน (Nestorianism) ว่า 

พระเยซเูป็นมนษุย์ท่ีพระเป็นเจ้าทรงโปรดปราน 

และยกย่องและให้คุณไสย์ได้อย่างกว้างขวาง

เป็นพระพรยิ่งใหญ่ที่ชาวคริสต์สมัยนั้นได้

นักบุญลีโอที่ 3 เป็นพระสันตะปาปาที่ถูกฝ่าย 

ชิงอ�ำนาจจับขังแต่ลอบหนีไปได้ และไปขอพึ่ง 

แม่ทัพอนารชนทีต่ัง้ค่ายทีต่�ำบลอาเคนชายแดน

ฝรัง่เศสกบัเยอรมนั ชาลมาญรบัโอกาสเส่ียงโชค 

ยกทัพไปปราบกบฏ ณ กรุงโรมจนราบคาบ

ก่อนกลับได้รับการสวมมงกุฎให้เป็นจักรพรรดิ

แห่งมหาอาณาจักรโรมันอันศักดิ์สิทธิ์  เป็นที่

พอใจกันทั้งฝ ่ายพระสันตะปาปาและฝ่าย

อนารยชน ทั้งยังเกิดความร่วมมือกันอย่างดี

และอย่างฉลาดจนสกัดกั้นอิทธิพลมหาอาณา-

จักรออตโตมานได้ส�ำเร็จ แผนการก็คือไม่สกัด

กั้นด้วยก�ำลังทัพ แต่ใช้วิธีพัฒนาการศึกษาจน


19ปรัชญาสื่อสังคมออนไลน์

ของพลเมืองของมหาอาณาจกัรโรมนั หรอืต้อง

พสิจูน์ข่าวดด้ีวยเหตผุลแห่งปัญญาแบบปรชัญา

กรีกเป็นแม่แบบในช่วงของมหาอาณาจักรโรมนั

อันศักด์ิสิทธิ์ ก็ต้องปรับมาให้ความสนใจแก่

ความก้าวหน้าของวทิยาศาสตร์ และจติตารมณ์

นี้เองที่มิสชันนารีน�ำมาเสนอเป็นทางเลือกแก่

ชนชาวไทย ดงัมหีลกัฐานหอดดูาวทีมิ่สชนันารี

เยสอุติสร้างไว้เพือ่ถวายความรูแ้ก่พระนารายณ์

ที่ลพบุรี

	 อันที่จริงในสมัยของพระสังฆราชลาโน 

ที่ก่อต้ังมิสซังสยามนั้น มิสชันนารีเข้ามาเผย

แพร่ข่าวดีด้วยเจตนารมณ์ที่จะพิสูจน์ข่าวด ี

ด้วยเหตุผลตามมาตรฐานปรัชญากรีก ตั้งแต ่

พระสังฆราชปัลเลอกัวส์จึงเปลี่ยนท่าทีเป็น 

การเอาชนะกันทางความรู ้วิทยาศาสตร ์

พระสังฆราชปัลเลอกัวส์เองก็ได้จบการศึกษา

จากมหาวิทยาลัยซอร์บอนมาก่อน ท่านและ

ปารีส มหาวิทยาลัยออกซ์ฟอร์ด เคมบริดช์

โคโลญ โบโลญา

	 จกัรพรรดนิโปเลยีนของฝรัง่เศสประกาศ

ยกเลิกมหาอาณรจักรโรมันอันศักดิ์สิทธิ์ใน

ปีค.ศ.1807 โดยลดฐานะลงเป็นแค่ประเทศ

ออสเตรียฮังการี นโยบายปรับข่าวดีของพระ

เยซูเจ้าด้วยปรัชญากรีกเพื่อสื่อแก่ผู้ต้องการ

เหตุผลพิสูจน์ด้วยเหตุผลจนน่าเชื่อก็ค่อยๆ 

หมดความน่าสนใจลง จนต้องเปลี่ยนกระแส

ความสนใจให้ทันสมัยตามกาละและเทศะ

	 4. สมัยวิทยาศาสตร์ สงครามโลกครั้ง

ที่ 1 (ค.ศ.1914-18) ได้คร่าชีวิตทั้งทหารและ

พลเรอืนรวมกันไม่ต�ำ่กว่า 10 ล้านคน หากเอา

มากองเป็นกองเดียวกันก็คงเป็นภูเขาลูกใหญ่

เทยีมเมฆ สร้างความอดสหูดหู่สะเทอืนใจระดบั

โลกยิ่งนักและหันเหความสนใจของทุกคนจาก

ทุกอย่างมาสู่พลังและอ�ำนาจของวิทยาศาสตร์

ปัญญาชนทั้งหลายพุ่งความสนใจมาเฝ้าดูว่า

วิทยาศาสตร์ก�ำลังจะไปทางไหนและค้นพบ

ความลึกลับมหัศจรรย์ใดมาเสนอให้รู้อีก ซึ่งก็

จะเปลีย่นทัง้เป้าของความหวาดผวาและความ

หวังว่าจะพึ่งพาอาศัยวิทยาศาสตร์ได้อะไรอีก

ต่อไป มีผูใ้ช้จินตนาการสร้างนยิายวทิยาศาสตร์

ตอบสนองความอยากรู้ของผู้คนและขายดิบ

ขายด ีและการขยายความหมายกเ็ปลีย่นทิศไป

ด้วย แทนที่จะต้องเสนอข่าวดีด้วย Kerigma 

ตอบสนองการรอคอยพระเมสสยิาห์ของชาวยวิ

หรือขยายความหมายของข่าวดีเพื่อตอบสนอง

ความต้องการของผู้ก�ำลังเลือกหาศาสนาที่ให้

ความชัดเจนในเรือ่งโลกหน้าตามความต้องการ


20 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ให้เกิดเหตุร้ายดังกล่าวซ่ึงหมายถึงว่าตัวเอง 

ก็ตายด้วย แต่ประเด็นที่เป็นประเด็นเอกใน

เวลานี้ คือ   ตราบเท ่ า ท่ี เรายั งมีชี วิตหรือ 

ลมหายใจอยู่ จะอยู่อย่างมีความสุขที่สุดจน 

ถงึจบชวีติได้อย่างไร โดยไม่ต้องกงัวลว่าเมือ่ใด

และอย่างไร ข่าวดีที่พร้อมน�ำออกเสนอในยุค

สังคมออนไลน์นี้จึงไม่พ้นข่าวดีที่ตอบสนอง

ความต้องการนี้ของคนทั้งโลก ปรากฏชัดเจน

จากนโยบายของพระสนัตะปาปา 2 องค์ล่าสดุ

โดยพระสันตะปาปาเบเนดิกต์ที่ 16 ได้นิพนธ์

หนังสือพระเยซูเจ้าแห่งนาซาเร็ธโดยนิยาม

ลักษณะค�ำสอนของพระองค์ว่าเป็นข่าวดีแห่ง

ความยินดี (Euangelium Gaudii = Good 

News of Joy) และพระสันตะปาปาฟรังซิส 

ออกเอกสารย�้ำเน้นประเด็นเดียวกัน  เช่น 

พระสมณสาส์นเตือนใจเร่ืองความชื่นชมยินดี

แห่งพระวรสาร  (Evangeli i Gaudium) 

พระสมณลิขิตเตือนใจเร่ืองความปีติยินดีแห่ง

ความรัก (Amoris Laetitia = Gladness of 

Love) พระสมณสาส์นเร่ืองขอสรรเสริญ 

องค์พระผู ้เป็นเจ้า (Laudato Si’) ทั้งหมด 

คือการแสดงออกของความสุขแท้ตามความ 

เป็นจรงิ (Authenitic Happiness According 

to Reality) ในยุคหลังวิทยาศาสตร์เช่นนี ้

ข่าวดีจะดีเพียงใดถ้าไม่มีความหมายเชิงความ

สุขแล้วก็ยากที่จะได้รับการสนใจฟัง แต่ความ

สุขที่จะเป็นเอกลักษณ์ของข่าวดีจริงๆ นั้น 

จะต้องแสดงให้เห็นเป็นความสุขแท้เท่านั้น 

ผู ้จะเสนอข่าวดีจึงต้องมีความรู้พร้อมท่ีจะ

วิเคราะห์แยกความสุขแท้จากความสุขไม่แท้ 

เพื่อนร ่วมทีมมาด้วยปัญญาท่ีเต็มไปด้วย

วิชาการและมีความมั่นใจว่าความรู้ตามเกณฑ์

วทิยาศาสตร์ทกุอย่างส่งเสรมิข่าวด ีการชนะใจ

ชาวอีสานหลายกรณีบันทึกไว้ว่าท�ำได้ส�ำเร็จ

โดยการแสดงความมั่นใจว่าไสยศาสตร์และ

ความเช่ือเร่ืองผีสางเป็นเรื่องไร้สาระไม่มีจริง

ตามเกณฑ์วทิยาศาสตร์ การสรปุว่าเป็นศาสนา

เทีย่งแท้ไม่ใช่อยูท่ีม่คี�ำสอนดหีรอืถกูต้องกว่ากัน

แต่อยูท่ีพ่สิจูน์ว่าเข้ากบัวทิยาศาสตร์ได้ดกีว่ากนั 

เป็นส�ำคญั เพือ่ให้เหน็จรงิจงึเอาวชิาดาราศาสตร์ 

พิสูจน์ได้ด้วยการส่องกล้องจากหอดูดาวเป็น

ตัวอย่าง

	 อนัทีจ่ริง ลทัธนิิยมวทิยาศาสตร์มจีดุเริม่

ต้นในฝรั่งเศสโดยวอลแตร์แล้ว  (Voltaire 

1694-1778) และค่อยๆ แทรกซึมเข้ามาใน

ระบบการศึกษาของพระศาสนจักร

	 5. สมัยหลังวิทยาศาสตร์ สงครามโลก

ครั้งที่ 2  (ค.ศ.1941-1945) ได้คร่าชีวิตท้ัง

ทหารและพลเรือนรวมกันไม่ต�่ำกว ่า 100 

ล้านคน และก็คิดต่อไปได้เลยว่าถ้าหากเกิด

ความผิดพลาดทางวิทยาศาสตร์ท่ีเป็นภัยพิบัติ

ร้ายแรงแล้วคนจะตายหมดโลก จึงไม่ต้องคิด

ต่อไปอีกแล้วว่าผลของวิทยาศาสตร์จะน่ากลัว

มากขึ้นถึงไหน เพราะยังไงก็แค่ตายหมดโลก

เหมือนกัน ไม่ว่าจะรู้วิทยาศาสาตร์แค่นี้หรือ

มากกว่าน้ีเท่าไรก็ตายหมดโลกเหมือนกัน เลิก

คิ ด ได ้ แล ้ ว   จึ ง เรี ยก ได ้ ว ่ า เป ็ นยุ คห ลั ง

วิทยาศาสตร์ เพราะประเด็นสนใจไม่ใช่อยู่ที่

วิทยาศาสตร์เป็นประเด็นเอกอีกต่อไปแล้ว

เพราะอย่างไรเสยีผูม้ส่ีวนรบัผดิชอบจะไม่ปล่อย


21ปรัชญาสื่อสังคมออนไลน์

	 1. ลัทธิซีนนิก (Cynicism)  เช่ือว่า 

โชคดีของมนุษย์อยู่ที่มีใจอุเบกขาไม่ต้องการ

อะไรเลย ชอบอยูเ่ฉยๆไม่ชอบการเปลีย่นแปลง

ปรับตัว ท�ำตัวเหมือนก้อนหิน หิวเมื่อไรค่อย

หากินให้พอไม่หิว อย่างนี้ไม่ใช่ความสุขแท้ 

ของมนษุย์ เป็นการตอบสนองความเกยีจคร้าน 

อันเป็นสัญชาตญาณสสารในมนุษย์  เพราะ

สร้างปัญหาไม่รู้จบ

	 2. ลัทธิประโยชน์นิยม (utilitarian-

ism)  เชื่อว่าโชคดีของมนุษย์อยู ่ที่มีโอกาส 

กอบโกยผลประโยชน์ให้ได้มากที่สุดในทุก

โอกาส อันเป็นสัญชาตญาณพืชซึ่งตอบสนอง

ความโลภในมนุษย์ อย่างนี้ไม่ใช่ความสุขแท้

ของมนุษย์ เพราะสร้างปัญหาไม่รู้จบ

	 3. ลัทธิรตินิยม (hedonism) เชื่อว่า 

โชคดีของมนุษย์อยู ่ที่ได้มีความสุขทางโลกีย์ 

มากที่สุด อันเป็นการตอบสนองสัญชาตญาณ

สืบเผ่าพันธุ ์ของสัตว์โลกในมนุษย์ อย่างน้ี 

ยังไม่ใช่ความสุขแท้ของมนุษย์  เพราะสร้าง

ปัญหาไม่รู้จบ

	 4. ลัทธปัิญญานยิม (intellectualism) 

เชื่อว่าโชคดีของมนุษย์อยู่ที่มีใจอุเบกขาพอใจ

กับสิ่งท่ีจ�ำเป็นตามคติสายกลางตามที่ปัญญา

ตัดสิน (Stoicism) และมีโอกาสได้ใช้ปัญญา 

เต็มขั้นแห่งศักยภาพของแต่ละบุคคลเป็นการ

ตอบสนองความต้องการท�ำการของปัญญา

อย ่างนี้ เป ็นความสุขแท ้ของมนุษย ์ซึ่ งจัด

ฐานานุกรมได้เป็น 6 ขั้น คือ

4 .1  จากประสบการณ ์ของผัสสะ 

ทั้ง 5 ปัญญามีความรู้ว่ามีสิ่งมีอยู่เป็น

หน่วยๆท่ีแบ่งเป็นกลุ่มๆ ได้ ปัญญา

ได้อย่างแจ่มแจ้งและชัดเจน (clear and dis- 

tinct) และตามเจตนาของพระสงัคายนาวาตกินั 

ท่ี 2 น้ัน จะต้องเสนอเพื่อต้องการเรียนรู้จาก

กันอย่างสุภาพถ่อมตนจริงใจ มิใช่ด้วยความ

ทนงตนยกตนข่มท่านหรอืเพือ่พสิจูน์ว่าของฉนั

เหนือกว่าหรือจริงแท้กว่า

	 พระศาสนจักรคาทอลิกมีค�ำสอนเรื่อง

ความสุขแท้จากปรัชญาอัสสมาจารย์ของ 

นกับญุโทมสั อไควนัสซึง่เรยีนรูม้าจากแอร์เริส-

ทาทเถิล้ซึง่ท่านยกย่องเป็น The Philosopher 

ของท่านว่า ความสขุแท้ต้องมาจากการท�ำงาน

ของปัญญา จงึเป็นความสขุแท้ถาวร ไม่มคีวาม

ทุกข์เจือปน ปัญญารู ้อะไรที่เป็นความจริง

ภายนอกก็มีความสุข รู ้ความจริงด้วยความ

มั่นใจของตนเองก็ยิ่งมีความสุข และเมื่อมี

อุดมการณ์และถ้ามีโอกาสทุ่มเทเสียสละได้ 

กย็ิง่มคีวามสขุลกึซึง้ ความสขุทีม่าจากสญัชาต-

ญาณของปัญญาไม่อนุมัติล้วนเป็นความสุข 

ไม่แท้

	 ผู้ตั้งใจใช้สื่อออนไลน์อย่างมีคุณค่าและ

ความสุขแท้ ก็ต้องเรียนรู ้ปรัชญาความสุข

เทววิทยาความสุข และความสุขตามความ

หมายของพระคัมภีร ์  ไว ้ด ้วย จึ่งจะใช ้สื่อ

ออนไลน์อย่างสมศักดิ์ศรีในยุคสังคมออนไลน์

ของเรา

ปรัชญาความสุขในปรัชญาอัสสมาจารย์

(Scholasticism)

	 ลัทธิอัสสมาจารย์เอาทฤษฎีความสุข 

ของแอร์เรสิทาทเถิล้มาจดัเป็นบทเรยีนทีร่ดักมุ

ชัดเจนเป็นระเบียบดังต่อไปนี้


22 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ต้องการความสุขอย่างนี้ (อันเป็นความ

อยากแบบ need/optio ไม่ใช่แบบ 

want/cupido) ซ่ึงบางคนส�ำนึกได้เอง 

บางคนต้องการให้มีผู้แนะน�ำ และบาง

คนต้องการการอบรมตามหน้าที่ของ

ความเป็นมนุษย์ซึ่งเป็นหน้าที่ของผู้รับ

ผดิชอบสงัคมทีต้่องบรหิารจดัการให้ทกุ

คนมโีอกาสรูแ้ละเข้าถงึปรชัญาความสขุ

อย่างนี้ซ่ึงไม่ใช่ค�ำสอนสงวนไว้ส�ำหรับ

ศาสนาใดศาสนาหนึ่ง แต่เป็นปรัชญา

สากลท่ีรู้กันในเผ่าอารยันท่ัวไปมาแต่

เดมิ (แอร์เรสิทาทเถิล้เป็นชาวอารยนัแท้

คนหนึง่) ซึง่ควรเผยแพร่ให้มนษุย์ทกุคน

ได้รับรู้ และผู้เผยแพร่นั้นจะเป็นใครมา

จากไหนไม่ส�ำคัญ เขาท�ำหน้าที่แห่ง

เมตตาธรรม ท�ำให้ผู้อื่นมีความสุขและ 

ตัวเขาเองก็มีความสุข ความสุขเช่นนี้

แหละคือความสุขที่พระเยซูเจ้าทรง

ปรารถนาให ้มนุษย ์ทุกคนได ้รับใน

อาณาจักรของพระบิดาที่เริ่มต้ังแต่ใน

โลกนี้

วิธีประกาศที่เหมาะกับกาละเทศะ

	 1. สมัยพระเยซู เจ ้า พระเองทรง

ก�ำหนดรายละเอียดไว้ว่า ให้ไปตัวเปล่า ไปถึง

ไหนให้อาศยักนิอยูกั่บชาวบ้าน บ้านใดต้อนรบั

จงึจะอยู ่บ้านใดไม่ต้อนรับกไ็ม่ต้องอยู ่ให้ไปหา

ที่อื่นที่ต้อนรับ แล้วจึงหาโอกาสประกาศข่าวดี

นักบุญเปาโลตามคัมภีร์กิจการอัครสาวกน่าจะ

ท�ำอย่างนั้น จึงมักจะไปพักอยู ่ที่ศาลาธรรม 

สามารถจ�ำ (memory) เกบ็ไว้เป็นข้อมลู 

(data)  เพื่อท�ำการต่อไปได้อีก  เป็น 

ความสุขแท้ของมนุษย์ระดับหยาบที่สุด

4.2 ปัญญาถอดสิ่งสากลออกเป็นความ

รู ้ระดับสากล (universal) จ�ำไว้เป็น 

ข้อมูลเพื่อสร้างองค์ความรู้ต่อไป เป็น

ความสุขแท้ของมนุษย์ที่ละเอียดขึ้น 

ขั้นหนึ่ง

4.3 ปัญญาสามารถเอาความจ�ำจาก 

2 ระดับแรกมาสร ้างความสัมพันธ ์

ระหว่างกันเป็นความเข้าใจ (under-

standing) เป็นความสุขแท้ของมนุษย์ 

ละเอียดขึ้นอีกขั้นหนึ่ง

4.4 ปัญญาอยากจะรู้ว่า สิ่งที่ตนเข้าใจ

นัน้ เรือ่งใดเชือ่ได้ว่าเป็นความจรงิ (truth) 

เรื่องใดเชื่อได้ว่าเท็จ (falsity) และเรื่อง 

ใดยงัไม่แน่ใจ (uncertainty) จงึก�ำหนด 

เกณฑ์ข้ึนมาตัดสิน เมื่อแยกได้ก็มีความ

สุขและเป ็นความสุขแท้ของมนุษย ์

ละเอียดขึ้นอีกขั้นหนึ่ง

4.5 ปัญญาอยากจะแน่ใจว่าที่ตนเชื่อว่า

จริงนั้น จะแน่ใจได้อย่างไร จึงก�ำหนด

ตรรกะขึ้นทดสอบจนตนเองพอใจ เป็น

ความสุขของมนุษย์ท่ีละเอียดข้ึนอีก 

ขั้นหนึ่ง

4.6 ปัญญาอยากจะรู้ว่าในบรรดาความ

จริงที่ตนแน่ใจว่าจริงนั้น มีข้อใดที่ตน

อยากจะเสียสละอุทิศตนให้อย่างภูมิใจ

และมีความสุข มันเป็นความสุขสุดยอด

ของมนุษย์คนหนึ่ง และมนุษย์ทุกคน


23ปรัชญาสื่อสังคมออนไลน์

ทีก่�ำหนด ระดบัเหนอืรากหญ้าแย่งกนัแสวงหา

ต�ำแหน่งเพือ่รบัผลประโยชน์ การตคีวามข่าวดี

กลายเป็นประเด็นส�ำคญัส�ำหรับชข้ึูนแข่งขันกัน

หาความโปรดปรานจากผู ้มีอ�ำนาจแต่งตั้ง

ต�ำแหน่ง อนารยชนที่เข้ามาต้ังหลักแหล่งมี

จ�ำนวนหนึ่งท่ีนับถือพระเยซูแบบไสยศาสตร์ 

อีกจ�ำนวนหน่ึงก็เอาความเช่ือของศาสนาของ

ตนเข้ามาแทรกเข้าในศาสนาคริสต์อย่างค่อย

เป็นค่อยไป ในช่วงนี้ศาสนาคริสต์เพ่ิมจ�ำนวน

อย่างรวดเร็วจนกล่าวได้ว ่าท้ังยุโรปนับถือ

ศาสนาคริสต์อย่างไม่สู้จะมีคุณภาพ

	 ในท่ามกลางความสบัสนนีเ้อง มผีูร้อบรู้

บางท่านเป็นห่วงในอนาคตของพระศาสนจักร

จงึได้พยายามเขยีนการนบัถอืทีเ่ชือ่ว่าเป็นข่าวดี

ตามเจตนาของพระเยซูเจ้าไว้เป็นการอนุรักษ์

ศาสนา เราเรียกว่าปิตาจารย์ (Fathers of 

the Church) ซึ่งก็เสี่ยงที่จะสูญหายเพราะ 

ไม่รูจ้ะเกบ็รกัษาไว้ได้อย่างไร มนีกับญุเบเนดกิต์ 

ที่ เป ็นห่วงถูกจุดและหัวไวทันสถานการณ์ 

คิดตั้งคณะนักพรตที่มีหน้าที่ Ora et Labora 

(จงภาวนาและท�ำงาน) คอืให้ใช้ชวีติร่วมกนัเป็น

ส�ำนกัอาราม แบ่งเวลาสร้างสรรค์ออกเป็นการ

ภาวนาเพื่อพัฒนาคุณภาพชีวิตกับการท�ำงาน

เพือ่เลีย้งชพี เพือ่เรยีนและสอน กบัเพือ่คดัลอก

งานเขยีนทีธ่�ำรงพระศาสนจักร นบัว่าเป็นความ

คดิทีถ่กูกาละเทศะอย่างยิง่ ได้ผูม้คีวามเหน็ตรง

กนัเข้าเป็นสมาชกิมากมายจนต้องแยกสาขาไป

ตั้งในที่ต่างๆ ทั่วคริสตจักรสมัยนั้น นับเป็นวิธี

ประกาศข่าวดีที่ฮิตประจ�ำยุค

หาโอกาสประกาศข่าวดีว่าพระเมสสิยาห์ท่ีรอ

คอยกนันั้นมาแล้วคอืพระเยซเูจา้ ปรากฏว่าได้

ผู้เชื่อจ�ำนวนมากจากชาวยิวและคนชาติอื่นท่ี

สนใจคอยพระเมสสิยาห์บ่อยๆ ถูกขับไล่ออก

จากศาลาธรรมและมีชาวบ้านท่ีเลื่อมใสรับเอา

ไปอาศัยอยู่ในบ้านของตน บางครั้งก็ถูกม็อบ 

ขับไล่ออกจากเมือง

	 2. สมัยมรณสักขี เป็นสมัยท่ีกฎหมาย

โรมันห้ามนับถือพระเยซู  ใครฝ่าฝืนมีโทษ 

ถึงประหารชีวิต พลเมืองส่วนใหญ่ไม่สนใจ 

ฟ้องร้องนอกจากเกดิผดิใจกนั หากไม่มใีครฟ้อง

ชาวคริสต์ก็อยู่ได้อย่างปกติและหากินได้ปกติ

ชาวคริสต ์ทุกคนจึงพร ้อมใจกันเป ็นคนดี

เรียบร้อยไม่ให้ผิดใจใคร จึงกลายเป็นพลเมือง

ตัวอย่างกันทุกคน กลายเป็นจุดสนใจให้คน

ภายนอกสนใจอยากรู้ข่าวดี แต่ถ้าบังเอิญมีผู ้

ถูกฟ ้องและถูกประหารชีวิตก็กลายเป ็น

เหตุการณ์เด่น เพื่อนชาวคริสต์ด้วยกันยกย่อง

เป็นนกับญุ คนภายนอกพศิวงในพลังของข่าวดี

และทุกครั้ ง มีผู ้ สนใจอยากเข ้าพวกด ้วย 

จนกลายเป็นคติในประวัติศาสตร์การเผยแผ่

ข่าวดีว่า “มรณสักขีคือเมล็ดขยายพันธุ์ผู ้รับ

เชื่อ” (Martyr est semen credentium.)

	 3. สมัยมหาจักรพรรดิโรมันเป็นคริสต์

ชาวคริสต์เป ็นพลเมืองบรรดาศักดิ์  ได ้รับ

อภิสิทธิ์ต่างๆ ยิ่งมีต�ำแหน่งในคริสตจักรก็ยิ่ง 

ได้รับการเกรงใจและเอื้ออาทรจากหน่วยงาน

ราชการต่างๆ ตามระดบัฐานานกุรม ระดบัราก

หญ้าแย่งกันรับศีลล้างบาปอย่างไร้คุณภาพ 


24 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ความรู้ท่ีใช้ในการประกาศข่าวดีจึงจะน่าเชือ่ถือ

	 5. สมัยสื่อออนไลน์โซเชียลมีเดีย ผู้รับ

สื่อไม่สนใจรู้ว่าผู้สื่อเป็นใคร มีปริญญาหรือไม่

เพราะปรากฏอยู่บ่อยๆว่าผู้มีปริญญาสื่อไม่ได้

เรื่อง และสื่อได้เรื่องจ�ำนวนมากไม่มีปริญญา

บริษัทห้างร้านต่างๆ รับคนเข้าท�ำงานโดยไม่

ค�ำนงึถึงปริญญา แต่ค�ำนงึถึงผลงานทีท่�ำไว้แล้ว

กับศักยภาพที่จะพัฒนาได้ตามความต้องการ 

มผีูพ้ยากรณ์ว่ามหาวทิยาลยัและสถานศกึษาทัง้

หลายก�ำลังแข่งกันปิดตัวเองเพราะขาดผู้สมัคร

เรียนในระบบ แต่มหาวทิยาลัยและสถานศกึษา

ท้ังหลายจะอยู่ได้ต่อไปโดยไม่ต้องมีเนื้อท่ีกว้าง

ขวางดงัแต่ก่อน เพยีงอาคารเดยีวมอีปุกรณ์สือ่

ออนไลน์ทันสมัยในเนื้อที่เพียงไม่กี่ห้อง ก็จะ

เป็นสถานศึกษาอุดมการณ์ในอนาคตอันใกล้

วิทยาลัยแสงธรรมในยุคสื่อออนไลน์

	 หากจะยังคงชื่อนี้ต ่อไปเพื่ออนุรักษ์

ประวัติศาสตร์ หรืออาจจะคิดเอาฤกษ์กลับไป

ใช้ชื่อเดิม General College/วิทยาลัยกลาง

หรืออาจจะใช้ชื่อใหม่ให้ขลังกว่าเดิม ไม่ส�ำคัญ

หากยังอยู่ที่เดิมก็อาจจะลดสถานที่ใช้สอยลง

เหลือเพียงอาคารเดียวทีเ่ต็มไปด้วยอปุกรณ์ส่ือ

ทางไกล ลงทะเบียนกันทางสื่อ  เรียนด้วย

ตนเองเป็นส่วนมาก มกีารติวเป็นครัง้คราวโดย

ก�ำหนดสถานที ่ณ วดัใดวดัหนึง่เป็นครัง้ๆ การ

ฝึกอบรมก็คงท�ำ ณ ที่ปฏิบัติงานโดยฝึกจาก 

ผู้ท�ำงานประจ�ำอยู่แล้ว การสอบและประเมิน

ผลก็อาจจะท�ำผ่านสื่อออนไลน์ได้

	 4. สมัยจักรพรรดิโรมันอันศักดิ์สิทธิ์

จักรพรรดิชาลมาลเล็งเห็นว่านโยบายของ 

นักบุญเบเนดิกต์ไม่พอที่จะรักษาข่าวดีคู่เคียง

กับมหาอาณาจักรออตโตมาน เห็นจ�ำเป็นต้อง

ขยายการศึกษาข่าวดีถึงขั้นปริญญาเอกของ

มหาวิทยาลัยซี่งมหาอาณาจักรออตโตมานได้

ท�ำไว้แล้วอย่างดี จงึได้วางหลกัสตูรและส่งเสรมิ

ให้ที่ใดที่มีศักยภาพที่จะท�ำได้ให้จัดการศึกษา

ให้ถึงขั้นมาตรฐาน พระสันตะปาปาก�ำชับให้

ส�ำนักสังฆราชท้ังหลายพยายามตอบสนอง

นโยบาย นักบุญโดมีนิกกับนักบุญฟรังซิสแห่ง

แอสซีซีเห็นว่ามีแต่นโยบายเท่านั้นไม่พอ ต้อง

ท�ำอย่างนักบุญเบเนดิกต์ คือ ตั้งคณะนักพรต

ให้ช่วยท�ำนโยบายของพระสันตะปาปาให้เป็น

จริง จึงได้คณะโดมีนีกันกับคณะฟรังซิสกัน 

เพือ่เตรยีมอาจารย์ทีม่คีวามรูค้วามสามารถเป็น

อาจารย์สอนได้อย่างเพียงพอ ผู้ประกาศข่าวดี

ตัง้แต่นัน้มาจึงต้องมคีวามรูอ้ธบิายข่าวดไีด้ตาม

มาตรฐานมหาวิทยาลัย  มิสชันนารีที่มา

สถาปนามสิซังสยาม 350 ปีมาตามมาตรฐานน้ี

ในช่วงแรกรัฐบาลโปรตุเกสเป็นผู้รับผิดชอบ

ระยะต่อมาสันตะส�ำนักรับผิดชอบเองโดยผ่าน

ทางรัฐบาลฝรั่งเศส พระสังฆราชลาโนองค์

ปฐมฤกษ์ได ้ตั้งมหาวิทยาลัย Collegium 

Generale ทีก่รุงศรอียทุธยาในสมยัพระนารายณ์ 

ต่อด้วยมหาวิทยาลัยแสงธรรมมาจนทุกวันนี้

เพื่อเตรียมผู ้ประกาศข่าวดีท่ีมีความรู ้ระดับ

มาตรฐานออกไปประกาศข่าวดด้ีวยการเทศนา

ด้วยปาก สอนด้วยมอืเขยีนเผยแพร่ทางสือ่การ

พิมพ์ ซึ่งต้องมีปริญญารับรองคุณภาพของ


25ปรัชญาสื่อสังคมออนไลน์

	 เนื้อหาของข่าวดีที่จะต้องปรุงแต่งให้

สอดคล้องกับบุคลิกภาพที่สังคมคาดหวัง

	 ข่าวดีเป็นข่าวเดียวและเนื้อหาเดียว

นิรันดรไม่เปลี่ยนแปลง แต่เมื่อจะเสนอออก

บรกิารคนทัว่โลกทกุยคุทกุสมยัได้ กจ็�ำเป็นต้อง

มีการใช้ภาษาและปรุงแต่งความหมายให้

สอดคล้องกบัความสนใจรูข้องผู้รับบริการ และ

สอดคล้องกับท่าทีอันพึงวางตัวของผู้ประกาศ

ข่าวดี เช่น

	 1. สมัยพระเมสสิยาห์ ต้องวางตัวเป็น 

กระบอกเสยีงของผูย้ิง่ใหญ่ ไม่ง้อผูฟั้ง เสยีสละ

มาบอกให้ก็บุญแล้ว พร้อมที่จะสาบแช่งผู้ไม่

ยอมเชื่อด้วยส�ำนวนเผ็ดร้อน เพื่อแสดงความ

เด็ดขาดและสูงส่งของข่าวดีที่น�ำมาบอก

	 2. สมัยจักรพรรดิคริสต์ การประกาศ

ข่าวดีเป็นงานราชการ ผู้ประกาศข่าวดีมีฐานะ

เป็นข้าราชการ มเีงนิเดือนและสวสัดกิาร ผูเ้ชือ่

ข ่าวดีคือพลเมืองดีของมหาอาณาจักร  ซ่ึง 

รับผิดชอบให้พลเมืองมีความสุขท้ังในโลกนี ้

และโลกหน้า ผูป้ระกาศข่าวดีมหีน้าทีห่ลักทีจ่ะ

ชี้ว่าจักรพรรดิชอบค�ำสอนของฝ่ายใดมากที่สุด

ในกรณีที่มีความเห็นขัดแย้งกัน

	 3. สมยัมหาอาณาจักรโรมนัอนัศักด์ิสิทธิ์

ผู ้ประกาศข่าวดีได้รับการศึกษาอย่างดีจาก

มหาวิทยาลัยท่ีสอนให้เชื่อได้ว่าศาสนาคริสต์ 

ได้รับการพิสูจน์แล้วว่ามีฐานทางเหตุผลและ

วิชาการรอบด้านมั่นคงกว่าทุกศาสนาท่ีรอการ 

	 นอกจากนัน้วทิยาลยัแสงธรรมยงัต้องท�ำ

หน้าทีแ่ทนสือ่มวลชนคาทอลกิซึง่อาจจะปิดตวั

เพราะผู ้คนไม่สนใจอ่านสิ่งพิมพ์ วิทยาลัย 

แสงธรรมก็คงต้องจัดหลักสูตรอบรมหรือสื่อ

ข่าวดีตามความสนใจอยากรู้ของมวลชน เช่น

อยากรู้เร่ืองตัวตนที่แท้จริงของพระเยซู อยาก

รู ้บทบาทของส�ำนักวาติกันในการเมืองโลก

อยากรู้ความหมายของข่าวดีในทรรศนะของ

คาทอลิก เป็นต้น แสงธรรมก็ต้องพร้อมที่จะ

บริการในฐานะสื่อข่าวดีในยุคดิจิทัล และ 

แสงธรรมก็ไม่ควรเกีย่งให้สถาบันอืน่ท�ำ เพราะ

แสงธรรมเป็นสถาบันท่ีเหมาะท่ีสุดในฐานะท่ี

สามารถออกใบรับรอง วุฒิบัตร เกียรติบัตร

ปริญญาบัตรที่รัฐบาลไทยรับรองในระดับโลก

ผู้ทรงความรู้ทั้งหลายควรร่วมมือในฐานะเป็น

อาจารย์ของแสงธรรมที่เชี่ยวชาญในด้านต่างๆ

พร้อมที่จะบริการสังคมในนามของข่าวดีซึ่ง

ท�ำให ้ต ้องยกฐานะขึ้นเป ็นมหาวิทยาลัย

นานาชาติก็เป็นได้

	 รวมความว ่าในสังคมส่ือออนไลน ์

แสงธรรมจะต้องมีบทบาท 3 อย่างเพื่อมิให้ 

การประกาศข่าวดมีจีดุบอด คอื 1. เป็นสถาบนั

สร ้างฐานานุกรมปกครองพระศาสนจักร 

2. ให้การศึกษาศาสนาและปรัชญาระดับสูง 

แก่ผูน้�ำฆราวาส 3. ให้ความรูเ้รือ่งศาสนาคริสต์

ระดับปริญญาตรีโทเอกแก่บุคคลนอกพระ

ศาสนจักรที่สนใจอยากรู้อยากเรียน


26 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ค่อยๆ แสดงออกให้เห็นชัดมากขึ้นตามล�ำดับ

ว่า เราต้องพัฒนาคุณภาพชีวิตของเราให้เป็น

คุณค่าแห่งข่าวดีที่เราอยากจะเสนอ ซึ่งเมื่อ

พิจารณาดีๆ จะพบว่าสอดคล้องกับความ

ต้องการของพลโลกปัจจุบัน ไม่ว่าเขาจะเป็น

สมาชกิของพระศาสนจักร หรือเป็นสมาชกิของ

อาณาจักรของพระเจ้าตามเกณฑ์ของพระเยซู

เจ้าตามพระวรสารนักบุญมัทธิว 25:31-46 ที่

ว่าเพราะเราหิว…ท่านให้... หรือยังเป็นบุคคล

ภายนอกเต็มตัวก็ตาม ท่ีต้องการรับฟังการ

พัฒนาคุณภาพชีวิตให้มีความสุขทันทีมากกว่า

อย่างอื่น และนั่นน่าจะเป็นรูปแบบของข่าวดี 

ทีม่นษุย์ในปัจจบุนัสนใจแสวงหา ชะรอยนัน่จะ

เป็นข่าวดีท่ีส่ือออนไลน์ก�ำลังรอเป็นเคร่ืองมือ

รับใช้ข่าวดีอยู่กระมัง

สรุป

	 OMNIA OMNIBUS FACTUS SUM. 

สื่อออนไลน์ท�ำให้ความสนใจของมนุษยเ์ปลี่ยน

ซึง่ถ้าใครปรบัตวัไม่ทนักจ็ะรูส้กึแปลกแยกอย่าง

แน่นอน พระวจนะของพระเป็นเจ้ามีภาวะ

นิรันดรเปลี่ยนแปลงไม่ได้ แต่พฤติกรรมของ

การประกาศข่าวดี มิสซังสยามก่อน 350 ปี

โน้นเป็นเพียงทางผ่าน เดินทางแบบนักบุญ

เปาโลใช้เวลากว่า 2 ปีตายกลางทางไปบ้าง 

ที่รอดตายก็หมดตัวท�ำการเผยแผ่ยาก จึงต้อง

ปรับแผน มาอาศัยใต้ร่มเงาของนักแสวงโชค

สะดวกกว่า ข่าวดีก็มีสีสันแบบสมัยนั้น คือ 

นอกพระศาสนจักรไม ่มีทางได ้ขึ้นสวรรค์ 

จึงเน้นการดูแลให้ได้ไปสวรรค์ โดยสอนเชิง

กลับใจ โดยประกาศได้อย่างลอยหน้าลอยตา

พร้อมท่าทภูีมิใจว่า “Extra Ecclesiam nulla 

salus. “ผู ้ประกาศข่าวดีพร้อมท่ีจะโต้เรื่อง 

ศาสนากับผู้รู้ของทุกศาสนาด้วยความมั่นใจว่า

มีแต่จะชนะด้วยเหตุผลและคุณค่าด้านต่างๆ 

ไปทางไหนก็ต้องแสดงให้ทกุคนรูว่้าผูรู้ศ้าสนาที่

แข็งแกร่งที่สุดของโลกมาแล้ว ต้องวางท่าที 

ให้สง่าผ่าเผยเหนือผู้รู้ของศาสนาอื่นๆ ทั้งหมด

เป็นความภูมิใจที่จะต้องรู้สึกให้ได้ ข่าวดีที่เน้น

เสนอก็คือการพ้นนรกในโลกหน้าและพ้นจาก

อิทธิพลของผีร้ายทุกชนิดตั้งแต่ในโลกนี้

	 4. สมัยหลังสังคายนาวาติกันที่ 2 ให้

ประกาศข่าวดด้ีวยการเสวนา คอื รบัฟังกนัและ

กันด้วยความสุภาพอ่อนน้อม เพราะพระ

ศาสนจักรรับรู ้คุณค่าของศาสนาอื่น จึงควร

เรียนรู้คุณค่าของกันและกัน ท�ำให้รู้สึกกันว่า

ไม่รู้จดุแขง็ของข่าวดอียูต่รงไหน ซึง่กน่็าจะตอบ

ได้ว่า “ก็อยูต่รงทีไ่ม่อวดว่ามจีดุแขง็นัน่เหละคอื

จุดแข็ง”

	 5. สมัยโซเชียลมีเดียสื่อออนไลน์ จาก

ความรู้สึกจากใจของพระสันตะปาปาฟรังซิส 

ที่ว่า “ฉันเป็นใครที่จะตัดสินคนอื่นได้ว่าเป็น

อย่างโน้นอย่างนี้ เราทุกคนต้องพึ่งพระเมตตา

ด้วยกัน ต้องพึง่พาอาศยักนัและกนัเพือ่รอดตวั

ไปด้วยกัน “และข่าวชาวคาทอลิกเกาหลีใต้ 

ไม่กล้าเจรจากับผู้แทนคาทอลิกเกาหลีเหนือ

เพราะไม่แน่ใจว่าจะมีความเชื่อถูกต้องแค่ไหน

และท�ำให้เกิดข้อคิดของบางคนว่า แล้วเรา

แน่ใจแค่ไหนว่าความเชือ่ของเราถกูต้องกว่าของ

ชาวเกาหลีเหนือ” ท่าทีของพระสันตะปาปา


27ปรัชญาสื่อสังคมออนไลน์

ทั้ งนักบวชนักพรตและฆราวาสในยุคสื่อ

ออนไลน์จะต้องพัฒนาคุณภาพชีวิตเป็นปฐม

โดยอาศัยพระวรสารแห่งความสุข แล้วให้

ประกาศข่าวดีแห่งความสุขด้วยการพัฒนา

คุณภาพชีวิต ง่ายมาก ไม่มีอะไรสลับซับซ้อน

เหมือนสมัยก่อนๆ ผู ้รับข ่าวดีในยุคสังคม

ออนไลน์จะไม่สนใจว่าผู ้น�ำข่าวดีมาให้เป็น 

ผู ้นับถือศาสนาใดและมีความเชื่อแบบใดอยู่

เบื้องหลัง ก็ไม่ต้องกังวลใจในเรื่องนี้ (ฉันเป็น

ใครจึงเทีย่วไปตัดสินเร่ืองในใจของผู้อืน่) ขอให้

เพื่อนมนุษย์มีความสุขอย่างมีคุณภาพชีวิต

เหมือนฉัน ก็ควรถือว่าประสบผลส�ำเร็จแห่ง

การประกาศข่าวดีแล้ว ที่เหลือต่อจากนั้นเป็น

เรื่องในมโนธรรมเสรีที่จะท�ำงานต่อ

หมายเหตุ

	 เนือ้หาทัง้หมดข้างต้นนีเ้ป็นความคดิเหน็

ส่วนตัวจริงๆ หากมีความผิดพลาดประการใด 

ก็ขออภัยและยินดีรับฟังความคิดเห็นเพื่อปรับ

ความเข้าใจให้ดีขึน้และถูกต้องข้ึน ท้ังนีก้เ็พราะ

สังคมออนไลน์เป็นของใหม่ที่ยังไม่เคยมีมาใน

ประวัติศาสตร์และยังไม่มีใครให้ความรู้อย่าง

เป็นล�่ำเป็นสัน

เปรียบเทียบให้เห็นชัดเจนว่า สวรรค์กับนรก

ต่างกันอย่างไรเพื่อให้ตัดสินใจเลือก ตั้งแต่ตั้ง

มสิซงัสยาม 350 ปีเป็นต้นมา เลอืกเดนิทางมา

กบัเรอืใบของผูแ้สวงโชคใช้เวลาเดนิทางน้อยลง

และปลอดภัยในชีวิตมากขึ้น ทั้งเปลี่ยนสีสัน

ของข่าวดีตามสมัยนิยม คือ ตั้งมหาวิทยาลัย

อบรมผู้ประกาศข่าวดีให้ตระหนักถึงความยิ่ง

ใหญ่ของข่าวดีเชิงวิชาการ สอนค�ำสอนแบบ

ถาม/ตอบ เขียนหนังสือเผยแผ่ข่าวดีในรูปของ

ปุจฉา/วิสัชนา ให้รู ้สึกว่าทุกปัญหามีค�ำตอบ

แน่นอนตายตัวแข็งท่ือ ตั้งแต่มิสซังสยาม 100 

เป็นต้นมา พระสังฆราชปัลเลอกัวแสดงความ

เป็นวิทยาศาสตร์ของข่าวดีโดยถวายความรู้

วทิยาศาสตร์แก่พระบาทสมเดจ็พระจอมเกล้า-

เจ้าอยู่หัวและมิสชันนารีทั้งหลายแสดงความรู้

วทิยาศาสตร์ทันสมยัประกอบข่าวดอีย่างทีไ่ม่มี

ศาสนาอ่ืนใดอาจเทียบได้ สงัคายนาวาตกินัที ่2 

เน้นความสุภาพถ่อมตนจนหลายคนงงเพราะ

ยอมจนหาจุดประชาสัมพันธ์ข่าวดียาก มาถึง

สมณสมัยของสันตะปาปาฟรังซิสทรงเน้นการ

ประกาศข่าวดีของฆราวาสโดยการสนับสนุน

ของคณะนักบวชนักพรต ฆราวาสจะเอาข่าวดี

ลักษณะใดไปประกาศเล่า พอดีเป็นขณะที่สื่อ

ออนไลน์แตกเป็นพลุดาวกระจาย พระสันตะ-

ปาปาทรงชีป้ระเดน็ง่ายๆ ว่าข่าวดเีป็นข่าวแห่ง

ความชื่นชมยินดีหรรษา  เป็นเคล็ดลับของ 

ความสุขอันจูงใจไปสู่การพัฒนาคุณภาพชีวิต 

ราฟาแอล ติดตามพระเจ้า (2562). ม.ป.พ.

บรรณานุกรม


บทสัมภาษณ์โดยกองบรรณาธิการ

นกัสือ่มวลชน 
ครสิตชนต้นแบบ

(หมวดทั่วไป)

	 ในโลกปัจจุบัน เรามิอาจปฏิเสธได้ว่า 

สื่อมวลชนมีบทบาทส�ำคัญต่อกระบวนการคิด

และการปลูกฝังทัศนคติต่อประชาชนในสังคม

และด้วยความสะดวกรวดเร็วของโลกดิจิทัล 

ยิ่งท�ำให้การเผยแพร่ข่าวสารเป็นไปด้วยความ

สะดวกรวดเร็วยิ่งข้ึน ดังน้ัน หน้าท่ีท่ีส�ำคัญ

ประการหนึ่งของสื่อมวลชน คือ การส่งต่อ

ข่าวสารทีถ่กูต้อง เทีย่งตรงสูป่ระชาชนผูร้บัข่าว

จึงเป็นเรื่องที่มีความส�ำคัญเสมอ ไม่ว่าจะยุค

สมัยใดก็ตาม

	 นักสื่อมวลชนจึงเป็นบุคคล ที่มีความ

ส�ำคัญในการรวบรวม เรียบเรียง และเผยแพร่

ข้อมลูข่าวสารต่างๆ เพือ่ให้ประชาชน ทีอ่ยูห่่าง

ไกลออกไปจากเหตุการณ์ ได้รับรู้และเข้าใจ 

ถงึเหตุการณ์ รวมถงึสถานการณ์ทีก่�ำลงัเกดิขึน้

ประหนึง่ได้มารบัรูด้้วยตนเอง ด้วยความส�ำคัญ

ดังกล่าว กองบรรณาธิการวารสารแสงธรรม

ปริทัศน์จึงอยากจะขอน�ำเสนอบุคคลคริสตชน

ต้นแบบ ด้านการสื่อสารศาสนาคริสต์ เที่ยง

ธรรมและเที่ยงตรง บุคคลท่านนี้คือ คุณวัชรี

กิจสวัสดิ์ หัวหน้ากองบรรณาธิการ หนังสือ

คาทอลิกอดุมสาร และนิตยสารคาทอลิกอดุม

ศานต์ สื่อมวลชนคาทอลิกประเทศไทย

	 ทีม่าของการได้รับรางวลัอนัทรงเกียรติ 

“คริสตชนต้นแบบ” ประเภทสื่อสารศาสนา

คริสต์ เที่ยงธรรมและเที่ยงตรง


29นักสื่อมวลชน คริสตชนต้นแบบ

	 คณะกรรมการคาทอลิกเพื่อศาสน-

สัมพันธ์และคริสตศาสนจักรสัมพันธ์ ภายใต้

สภาประมุขบาทหลวงโรมันคาทอลิกแห่ง

ประเทศไทย ด�ำ เ นินงานโครงการสร ้าง

สันติภาพแห่งความเชื่อในวิถีชีวิตคริสตชน 

เทศกาลปัสกา หรอื โครงการสงัสรรค์วนัปัสกา 

มาเป็นครั้งที่ 16 โดยมีวัตถุประสงค์เพื่อสร้าง

ความสัมพันธ์ที่ดีระหว่างคริสตชน 5 องค์การ

ที่กรมการศาสนารับรองได้แก่ สภาประมุข

บาทหลวงโรมันคาทอลิกแห่งประเทศไทย 

สภาครสิตจักรในประเทศไทย สหกจิครสิเตยีน

แห่งประเทศไทย สหคริสตจักรแบ๊บติสต์ใน

ประเทศไทย และมูลนิธิคริสตจักรเซเว่นธ์เดย์

แอ๊ดเวนตีสแห่งประเทศไทย โดยเน้นการ

พบปะแลกเปลี่ยนประสบการณ์ การเสวนา

และภาวนาร่วมกัน

	 ที่ส�ำคัญอีกประการหนึ่ง คือเพื่อให ้

คริสตชนได้เฉลิมฉลองปัสกาขององค์พระเยซู 

คริสตเจ้า ซึ่งน�ำไปสู่การมีมิตรภาพท่ีดีและน�ำ

ไปสู่ความเป็นเอกภาพในองค์พระคริสตเจ้า 

และยงัเป็นการท�ำลายความคดิ “ครสิตศาสนา

ทีแ่บ่งแยกกนันบัเป็นทีส่ะดดุและเป็นอปุสรรค

อนัส�ำคญัต่อการแพร่ธรรมในเอเซยี” (FABC) 

ซึ่งสอดคล้องกับนโยบายของผู้บริหารประเทศ

ตามค�ำส่ังคณะรักษาความสงบแห่งชาติ ท่ี 

49/2016  เมื่อวันท่ี  22 สิงหาคม 2016 

เรื่องมาตรการอุปถัมภ์และคุ ้มครองศาสนา

ต่างๆ ในประเทศไทย ในส่วนของโครงการ

สงัสรรค์วันปัสกานัน้ สอดคล้องกบัยทุธศาสตร์

ที่ 2 ส่งเสริมและสนับสนุนการเผยแผ่หลัก

ธรรมทีถ่กูต้อง และยทุธศาสตร์ที ่5 สร้างความ

เข้าใจในกจิการศาสนา ซึง่เป็นการรวมพลงัของ

คริสตชนในการให้ความร่วมมือกันสร้างความ

เป็นเอกภาพ และสร้างความเข้าใจอันดีที่ 

ถูกต้อง โดยอาศัยความเป็นหนึ่งของศาสนา

คริสต์ผ ่านกิจกรรมสังสรรค์ป ัสกาซ่ึงเป ็น 

เทศกาลพระคริสตเจ้าทรงกลับเป็นข้ึนนับ 

เป็นวนัส�ำคญัทางศาสนาคริสต์ และส่งเสริมให้

ใช้พลังศรัทธาทางศาสนาสร้างสรรค์สังคมไทย

ให้เกิดความมั่นคง มั่งคั่ง และยั่งยืน

	 ปีนี ้เป็นครัง้ที ่2 ทีม่กีารมอบโล่ ครสิตชน 

ต้นแบบ ให้กับคริสตชนผู้เป็นแบบอย่างจาก 

5 ประเภท

	 ประเภทที่   1  สถาบันส ่งเสริมและ

สนบัสนนุการสร้างความเป็นเอกภาพในศาสนา

คริสต์

	 ประเภทที่ 2 องค์การคริสต์ส่งเสริม

สนับสนุนงานเอกภาพคริสตชนไทย

	 ประเภทที่ 3 ประเภทบุคคล ส่งเสริม

การพัฒนาสังคม ชุมชน และช่วยเหลือผู้ด้อย

โอกาส

	 ประเภทที่ 4 พัฒนาศักยภาพ ส่งเสริม

เยาวชนปฏิบัติจิตอาสา สร้างความสัมพันธ์กับ

พี่น้องต่างศาสนา

	 ประเภทที ่5 สือ่สารศาสนาคริสต์ เทีย่ง

ธรรมและเที่ยงตรง

	 ท�ำหน้าที่ในการน�ำเสนอข่าวสารตาม

ความจริง ในทุกกรณี ด้วยความเที่ยงธรรม

เท่ียงตรง โดยไม่เหน็แก่ประโยชน์ส่วนตน อทิุศ

ตนรับใช้พระศาสนจักรคาทอลิกประเทศไทย 


30 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ในการประกาศข่าวดีใหม่มั่นคงในการยึดหลัก

คณุธรรมเป็นทีต่ัง้ ประพฤตปิฏบิตัตินด้วยความ

ซื่อสัตย์สุจริต

ความรูสึ้กและส่ิงทีเ่กดิขึน้ภายหลังจากการได้

รับรางวัลนี้

	 ก่อนอ่ืนใดหมดขอขอบพระคณุพระเป็น

เจ้า ที่ทรงเลือกเครื่องมือชิ้นเล็กๆ นี้มาท�ำ

หน้าทีร่บัใช้พระองค์ และทรงดูแลช่วยเหลอืนบั

ครั้ ง ไม ่ถ ้ วน  ขอขอบพระคุณผู ้ ใหญ ่ของ 

พระศาสนจักรส�ำหรับความรัก ความเมตตา 

ส่งเสริม ให้การสนับสนุนให้ก�ำลังใจ และให้

โอกาสในการท�ำงานที่รัก

	 ขอขอบพระคณุคณะกรรมการคาทอลกิ

เพื่อศาสนสัมพันธ์และคริสตศาสนจักรสัมพันธ์

ร่วมกับกรมการศาสนา กระทรวงวัฒนธรรม

และ 4 องค์การคริสต์ ที่มอบรางวัลอันทรง

เกียรติ “คริสตชนต้นแบบ” ประเภทสื่อสาร

ศาสนาคริสต์  เที่ยงธรรมและเที่ยงตรงนี้ให ้

ซึ่งเป็นรางวัลที่ภาคภูมิใจมาก ส�ำหรับชีวิตการ

ท�ำงานปีท่ี 25 พอดี “ปกติก็พยายามรับผิด

ชอบหน้าที่การงานและสิ่งที่ได้รับมอบหมาย

อย่างเต็มความสามารถ ไม่เคยปฏิเสธเลย

เพราะว่าเป็นงานของพระ” ส�ำหรับรางวลัทีไ่ด้

รับนี้ จะเป็นเครื่องเตือนใจเราให้รับใช้งานของ

พระมากขึน้ ท�ำด้วยความรกั เสยีสละ และจาก

การท่ีได้รบัรางวลันี ้จะเป็นแรงบนัดาลใจ ทีจ่ะ

มีส่วนร่วมในการผลิตสื่อให้มีคุณภาพยิ่งๆ ขึ้น

เพือ่เป็นเคร่ืองมอืในการประกาศข่าวดขีองพระ

ศาสนจักรให้มีคุณภาพ และประสิทธิภาพมาก

ยิ่งๆ ขึ้นต่อไป

	 ขอขอบพระคุณผู้อ�ำนวยการสื่อมวลชน

คาทอลิกประเทศไทย ที่สนับสนุนในการท�ำ

หน้าที่ด้านต่างๆ อย่างดี รวมทั้งเพื่อนร่วมงาน

สื่อมวลชนคาทอลิกประเทศไทย

	 ขอถือโอกาสนี้น ้อมจิตระลึกถึงทุกๆ 

ท่านด้วยใจกตญัญ ูในน�ำ้ใจดทีีไ่ด้มอบให้เสมอมา

ความคดิเหน็ต่อสังคมไทยในปัจจบุนั ในฐานะ

นักสื่อมวลชนคาทอลิก

	 จากการสั ง เกตและติดตามข ้อมูล

ข่าวสารและเหตุการณ์ต่างๆ ทีเ่กิดขึน้กับสงัคม

ไทยปัจจุบัน จะเห็นว่า  สังคมไทยเราก�ำลัง

เผชิญกับปัญหาการใช้งานสื่อออนไลน์ในทาง 

ที่ไม่เหมาะสมมากขึ้นเรื่อยๆ เช่น มีการโพสต์

ภาพ แชร์ภาพ ลงวิดีโอที่ไม่เหมาะสม หรือ


31นักสื่อมวลชน คริสตชนต้นแบบ

ความรุนแรง ซึ่งสะท้อนให้เห็นถึงปัญหาที่ตาม

มา เช่น เวลามีข่าวจี้ปล้น อาชญากรรมต่างๆ 

มักจะให้เหตุผลว่าดูตัวอย่างจากสื่อต่างๆ 

โดยเฉพาะสื่อออนไลน ์ซึ่ งจริงๆ  แล ้วสื่อ

ออนไลน์นั้นมีทั้งด้านดีและไม่ดี ดังนั้นถ้าการ 

ใช้งานสื่อออนไลน์ในด้านที่ดีถูกต้องตามหลัก 

กส็ามารถสร้างประโยชน์ให้กบัผูใ้ช้งานได้อย่าง

ดี เนื่องจากมีความสะดวกและง่ายต่อการใช ้

จะท�ำให้ผู้ใช้งานได้เพิ่มพูนความรู้

	 ปัจจุบัน สังคมไทยมีการใช้สื่อสังคม

ออนไลน์ Social Media อย่างแพร่หลาย 

และมีผลกระทบอย่างมากต่อผู้ที่ตกเป็นเหยื่อ

ของการใช้สื่อออนไลน์ จะเห็นว่าที่ผ่านมาจะมี

การน�ำเสนอข่าวของผู้ท่ีตกเป็นเหยื่อของสื่อ

ออนไลน์บ่อยขึน้ ท้ังทางตรงและทางอ้อม และ

ยิง่ทยีิง่รนุแรงขึน้ จงึเป็นทีย่อมรบักนัว่า ปัญหา

สือ่ออนไลน์เกดิขึน้พร้อมกบัความเปลีย่นแปลง

ของสังคม  โดยป ัจจุบันป ัญหาการใช ้สื่อ

ออนไลน์ จะส่งผลต่อการด�ำเนินชีวิตของคน 

ในสงัคมเป็นอย่างมาก ไม่ว่าเป็นการกนิ ดืม่ นัง่

เล่น ท่องเที่ยว หรือนอน หลายครั้งเกิดปัญหา

อย่างไม่คาดคิด ดังน้ัน ครอบครัวหน่วยงาน

และภาครฐัต้องมบีทบาทส�ำคัญในการสอดส่อง

ดูแล จนในที่สุดเกิดการตั้งหน่วยงานท่ีรับ 

ผิดชอบสอดส่องดูแลเกี่ยวกับการผลิต หรือใช้

สือ่ออนไลน์มกีารตรากฎหมายขึน้มาโดยเฉพาะ

เช่น กฎหมายว่าด้วยการน�ำข้อมูลอันเป็นเท็จ

เข้าสู่ระบบคอมพิวเตอร์ เป็นต้น และมีการให้

ความรู้แก่เด็กและเยาวชน ในการใช้งานสื่อ

ออนไลน์อย่างถูกวิธี และรู ้เท่าทันสื่อ ทั้งนี ้

เพื่อให้เด็กและเยาวชนในสังคมได้ใช้งานสื่อ

ออนไลน ์ ได ้อย ่างมีคุณภาพ  เ พ่ือให ้ เกิด

ประโยชน์ในด้านการศึกษา ค้นคว้าข้อมูล

ข่าวสารต่างๆ อย่างมีประสิทธิภาพ และใน

ฐานะเป็นนักสื่อสารมวลชนคาทอลิกเห็นว่า 

ทางเลือกในการจัดการป ัญหาการใช ้สื่อ

ออนไลน์ คือ การน�ำหลักค�ำสอนของพระเยซู

เจ ้าตามที่พระสันตะปาปาฟรังซิสตรัสว ่า 

ส่ือสารมวลชนเป็นพระพรทีพ่ระเจ้าประทานให้

เรามนุษย์ เพ่ือใช้เป็นเคร่ืองมือในการประกาศ

ข่าวดีและสร้างสันติ”

อทิธพิลของ Social Media ท่ีมต่ีอสงัคมไทย 

ในปัจจุบัน

	 ปัจจบุนัยอมรบัว่า Social Media หรอื 

ส่ือสังคมออนไลน์ เป็นท่ียอมรับและมีบทบาท

ในชวีติประจ�ำวนัอย่างมาก ท�ำให้ผูค้นสามารถ

เข้าถึงข้อมูลข่าวสารได้ง่ายและไม่จ�ำกัดอายุ

และมีการใช้สื่อสังคมออนไลน์ในหลากหลาย 

รูปแบบ ทั้งนี้แล้วแต่ผู้ใช้งาน เช่น การบริการ

การบริหาร การศึกษา การกีฬา การติดต่อ

ส่ือสาร ธุรกิจการค้า การประชาสัมพันธ์ รวม

ถงึการบนัเทงิในรปูแบบต่างๆ เช่น การฟังเพลง

ดนตรี การชมภาพยนตร์  เป็นต้น จากการ

ศึกษาของนักสื่อสารมวลชนพบว่า ปัจจุบัน

สังคมไทยมีการใช้ส่ือออนไลน์มากเกินความ

จ�ำเป ็น จึงส ่งผลท�ำให ้ เกิดป ัญหาจากสื่อ

ออนไลน์ทั้ งเด็กและผู ้ ใหญ่  เนื่องจากสื่อ

ออนไลน์มีการแพร่หลาย เปิดกว้าง เข้าถึง 

ได้ง่าย และไม่จ�ำกัดอายุ จึงท�ำให้เกิดปัญหา

ตามมาหลายรูปแบบ เช่น ปัญหาคุณธรรม

จริยธรรมเสื่อม


32 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 พื้นฐานของสังคมไทยในอดีต มีความ

เป็นอยู ่เรียบง่าย ด�ำรงชีวิตอยู ่บนศีลธรรม 

ดีงาม มีความสุภาพอ่อนน้อมถ่อมตน รู ้จัก

วางตัวเหมาะสม ไม่ก้าวร้าว รู ้จักกาลเทศะ 

การแต่งกายสุภาพเรียบร้อย แต่เมื่อสื่อสังคม

ออนไลน์เผยแพร่อย่างแพร่หลาย และสังคม 

หันมาสนใจใช้งานสื่อออนไลน์มากขึ้น ทั้งเด็ก

และผู ้ใหญ่เรียกว่าใช ้จนเกินความจ�ำเป็น 

กลายเป็นหมกมุ่น ท�ำให้เด็กมีพฤติกรรมท่ีไม ่

เหมาะสม มีความก้าวร้าว การแต่งกายไม่

เหมาะสม เช่น เดก็นกัเรียนนักศกึษาแต่งตวัโป๊

นุง่กระโปรงสัน้ มกีารแต่งหน้าทาปากเพือ่ท�ำให้

ดูดี นักเรียนชายแต่งกายไม่ถูกระเบียบ มีการ

เรียกร้องให้แต่งกายตามสบาย เมื่อตัวอย่าง

เหล่าน้ีเผยแพร่ในสื่อออนไลน์ท�ำให้เกิดการ

เลียนแบบ

	 มีการเข้าถึงสื่อออนไลน์ท่ีไม่เหมาะสม

เช่น ภาพโป๊เปลอืย ปัญหาการเล่นเกมมากเกนิ

ไปท�ำให้เกิดผลเสียทั้งต่อระบบสายตา เสียเงิน

เสียเวลาท�ำกิจกรรมท่ีสร้างสรรค์ หรือเสียการ

เรียน จนเสียอนาคตก็มี เพราะพวกเขาไม่รู้จัก

แยกแยะ เด็กเลียนแบบพฤติกรรมในเกมที ่

เล่นจนติดนิสัยความรุนแรง ต้องการเอาชนะ

เหมือนในเกมที่ได ้เล ่น  เกิดการเลียนแบบ

ก้าวร้าวจนล่วงเกินผู้อื่นเช่น เราเคยได้เห็นข่าว

เกี่ยวกับเด็กขอเงินยายเพ่ือไปเล่นเกมพอยาย

ไม่ให้ก็ท�ำร้ายยาย เป็นต้น ดังนั้นสื่อมวลชน

คาทอลกิจงึได้เกิดโครงการสือ่ศกึษาเพือ่ให้การ

อบรมแก่เด็กนักเรียน เยาวชน  ผู ้ปกครอง 

เพื่อรู ้เท่าทันสื่อและรู ้จักวิเคราะห์แยกแยะ 

เลือกให้ใช้ให้ถูกต้อง รวมทั้งคนไทยชอบถ่าย

ภาพส่วนตัว ภาพครอบครวัหรอืชวีติประจ�ำวนั

ของบุคคลในครอบครัว กิจวัตรประจ�ำวันของ

ลูกๆ ท�ำให ้มิจฉาชีพสามารถรู ้ข ้อมูลการ

เคล่ือนไหวของบุคคลน�ำไปสู่การหลอกลวง 

หรือลักพาเด็กหรือขโมยเด็กที่เกิดขึ้นมาแล้ว

	 นอกจากนัน้แล้ว ข้อเสยีของสือ่ออนไลน์

เช่น สามารถล้วงลึกถงึข้อมลูส่วนตวัมากเกนิไป

เช่น เวลามีการสมัครบัญชีผู้ใช้งานแต่ละคร้ัง 

จะต ้องกรอกข ้อมูลรายละเอียดส ่วนตัว 


33นักสื่อมวลชน คริสตชนต้นแบบ

ซึ่งสามารถหลุดเผยแพร่ออกไปได้ง่าย มีการ

หลอกลวงจากการใช ้สื่ อสั งคมออนไลน ์ 

(Social Media) เช่น ที่เราเคยเห็นในข่าว 

หลอกให้โอนเงิน มีการข่มขู ่ว่าเกี่ยวข้องกับ 

ยาเสพติดเพื่อให้หลุดจากข้อกล่าวหาต้องโอน

เงินหรือหลอกให้กดรหัสบัตรเอทีเอ็มต่างๆ 

ซึ่งมีเกิดขึ้นบ่อยคร้ัง และยิ่งทีย่ิงรุนแรงขึ้น 

มีการใช้ข้อมูลจากสื่อออนไลน์ท�ำให้มิจฉาชีพ 

น�ำไปตัดต่อ แอบอ้าง หรือน�ำไปใช้ในทางท่ีผิด

ละเมิดสิทธิของคนอื่นเป็นต้น

	 สังคมไทยปัจจุบันมีการน�ำเทคโนโลยี

สารสนเทศเขา้มาใชใ้นชวีิตประจ�ำวนัเป็นอย่าง

มาก โดยเฉพาะนโยบาย 4.0 ของรัฐบาลได้มี

การวางขับเคลื่อนในแผนพัฒนาประเทศ 

ด้วยนวัตกรรมใช้เทคโนโลยีและสื่อสังคม

ออนไลน์ มกีารจดัตดิตัง้อนิเทอร์เนต็ประชารฐั

ตามหมู่บ้านชนบทต่างๆ ดังน้ัน จ�ำเป็นท่ีจะ

ต้องให้ความรูแ้ละให้การศกึษาแก่สงัคมให้รบัรู้

และเท่าทนั ต่อการใช้สือ่สงัคมออนไลน์อย่างมี

สติและรู้เท่าทัน เพื่อไม่ถูกหลอกและตกเป็น

เครื่องมือ

Social Media กับการประกาศข่าวดีของ 

พระศาสนจักรคาทอลิก

	 ปัจจบุนัเป็นทีย่อมรบัว่า Social Media 

นั้ นมีผลต ่อการประกาศข ่ าวดีของพระ

ศาสนจักรเป็นอย่างมาก ทั้งด้านบวกและด้าน

ที่ท้าทายผู้ผลิตสื่อคาทอลิกของพระศาสนจักร

	 ด้านบวก เช่น มีการใช้สื่อออนไลน์ใน

การประชาสัมพันธ์ ประกาศ เผยแพร่ข้อมูล

ข่าวสาร ข้อค�ำสอน กจิกรรม หรือเนือ้หาสาระ

ของพิธีกรรม กิจกรรมต่างๆ ได้อย่างรวดเร็ว

และทุกคนสามารถเข้าไปค้นคว้าค้นหาข้อมูล 

น�ำไปใช้ได้อย่างรวดเร็ว

	 ป ัจจุบัน แต่ละสังฆมณฑลได้จัดตั้ง 

ฝ่ายสื่อสารมวลชน ที่ท�ำหน้าที่ทั้งรวบรวม

ข้อมลูข่าวสาร ข้อค�ำสอน เพือ่เป็นแหล่งข้อมลู

ให้สามารถเข้าถึงได้ง่าย และสามารถน�ำไปใช้ 

ได้อย่างสะดวก รวมทั้งผลิตข้อคิดข้อร�ำพึง 

บทเทศน์สอนต่างๆ  เผยแพร่ออกทางส่ือ

ออนไลน์ เป็นช่องทางในการประกาศข่าวดี 

ที่เข้าถึงกลุ่มเป้าหมายได้อย่างรวดเร็ว และ

สะดวก

	 ประหยัดค่าใช้จ่ายและเวลาในการเดิน

ทางประชมุสมัมนา โดยการใช้ประชมุทีเ่รยีกว่า 

Skype เอาไว้ใช้งานเวลามีประชุมทางไกล 

ออนไลน์แบบเห็นหน้ากันเรียลไทม์ ต้นทุนต�่ำ

แต่ระดับปฏิสัมพันธ์สูง นอกจากนี้ยังประยุกต์ 

ใช้ในการนดัหมายสัมภาษณ์งานทางไกลได้ด้วย

เพียงแต่ท้ังผู้สัมภาษณ์และผู้ถูกสัมภาษณ์ต้องมี

อุปกรณ์และเวลาที่ตรงกัน จ�ำลองสถานการณ์

และสิ่งแวดล้อมให้เหมือนเจอตัวจริงกันเป็นๆ

	 ถึงกระนั้น สิ่งที่ท้าทายคือ แต่ละหน่วย

งาน องค์กร หรือสังฆมณฑล จะต้องจัดให้มี

ระบบรองรับส�ำหรับการประชุมทางไกลนี้เพื่อ

ให้เกิดผลประโยชน์สูงสุด ท�ำให้พระศาสนจักร


34 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

สิ่งที่อยากเห็น

	 ปัจจบุนั เราคงจะหลกีเลีย่งหรอืหนคี�ำว่า 

Social Media ไปไม่ได้  เพราะไม่ว่าจะไป 

ที่ไหนก็จะพบเห็นอยู ่ตลอดเวลา ซึ่งค�ำว ่า 

“Social” หมายถงึ สังคม ซ่ึงในทีน่ีจ้ะหมายถงึ 

สังคมออนไลน์ ซึ่งมีขนาดใหญ่มากในปัจจุบัน

ส่วนค�ำว่า “Media” หมายถึง สื่อ ซึ่งก็คือ

เนือ้หา เรือ่งราว บทความ วดิโีอ เพลง รปูภาพ

เป็นต้น ดังนั้น ค�ำว ่า Social Media จึง 

หมายถึง ส่ือสังคมออนไลน์ท่ีมีการตอบสนอง

ทางสังคมได้หลายทิศทาง โดยผ่านเครือข่าย

อนิเทอร์เนต็ พดูง่ายๆ กค็อืเวบ็ไซต์ทีบ่คุคลบน

โลกนีส้ามารถมปีฏสัิมพันธ์โต้ตอบกนัได้นัน่เอง

	 จากความหมายของค�ำว่า Social Media 

หรอืสือ่สงัคมออนไลน์นี ้ปัจจบุนัถอืว่าเป็นเป็น

อกีปัจจยัหนึง่ทีจ่�ำเป็นในชวีติประจ�ำวนั ทัง้เพือ่

ธุรกิจการค้า การประชาสัมพันธ์กิจกรรมของ

หน่วยงาน องค์กร การสร้างภาพลักษณ์ของ

องค์กร หน่วยงาน ออกสู่สังคมภายนอก ซึ่งมี

ทั้งด้านดีและด้านลบ ดังนั้น อยากให้คริสตชน

เราใช้ส่ือสารออนไลน์ในทางสร้างสรรค์  เสพ

ข้อมูลข่าวสารอย่างมสีติ และใช้เพือ่สร้างสรรค์

ชุมชน เขตวัด หน่วยงาน องค์กรของพระ

ศาสนจักร ให้มีการเชื่อมสัมพันธ์กันด้วยความ

รัก และรับใช้ และใช้เป็นเคร่ืองมือในการ

ประกาศข่าวดี

ไม่ว่าจะอยูใ่นทวปีใดกต็าม สามารถแลกเปลีย่น

ข้อมลูข่าวสารต่างๆ แก่กนัได้อย่างรวดเรว็ และ

ประหยัดทั้งค่าใช้จ่ายและเวลา เช่น สมัยก่อน

จะต้องจัดส่งทางไปรษณีย์ซึ่งก็ต้องใช้เวลา แต่

ในระบบสื่อสารออนไลน์ สามารถแลกเปล่ียน

ดึงข้อมูลน�ำไปใช้ได้อย่างรวดเร็วและแก้ไขได้

	 แต่ขณะเดียวกัน ด้านที่ท้าทาย ผู้ผลิต

สื่อสารออนไลน์ของพระศาสนจักรคาทอลิก 

คือ จะต้องมีเทคนิควิธีการผลิตท่ีโดนใจหรือ

เป็นทีน่่าสนใจ น่าตดิตามส�ำหรบักลุม่เป้าหมาย

ทั้งนี้เน่ืองจากปัจจุบันมีสื่อออนไลน์ท่ีผลิตขึ้น

และเผยแพร่เป็นจ�ำนวนมาก โดยเฉพาะสือ่สาร

ทางโลกท่ีเน้นธุรกจิการค้า การบนัเทงิ การท่อง

เที่ยว การแต่งตัวแฟช่ัน เกมต่างๆ ท่ีสามารถ

ดงึดดูให้เดก็ เยาวชน และกลุม่เป้าหมายเข้าถงึ

ได้ง่ายและตดิง่าย เป็นทีส่นใจกว่าเนือ้หาสาระ

ด้านข้อค�ำสอน หรอืพระวาจา ข่าวดต่ีางๆ ของ

พระศาสนจักร และท�ำให ้กลุ ่มเป ้าหมาย

สามารถติดจนหลงเข้าไปเสพได้ง่ายและน่า

สนใจกว่า ด้วยเงินทุนในการผลิตและเทคนิค 

วิธีการ สามารถจ้างเจ้าหน้าที่เทคนิคในการ

ออกแบบสื่อออนไลน์ต่างๆ เหล่านี้เป็นการ

เฉพาะให้น่าสนใจน่าตดิตาม ซึง่ถ้ามองกลบัเข้า

มาในองค์กรพระศาสนจักรคาทอลิกของเรา 

ทีม่ข้ีอจ�ำกดัเรือ่งต้นทนุ และบคุลากรเชีย่วชาญ

ด้านการผลิต ดังนั้นเป็นสิ่งท้าทายในการผลิต

สื่อออนไลน์ของพระศาสนจักรในสังคมยุค

ดิจิทัลนี้


และเคารพสิง่สร้างของพระเจ้าในรปูแบบต่างๆ 

แล้วหนักลบัมาใช้เวลาในการตดิตามอ่าน ร�ำพงึ

พระวาจา ไตร่ตรองชวีติ สนทิสัมพันธ์กบัเพ่ือน

พ่ีน้องมากกว่าการหมกมุน่กบัส่ือสังคมออนไลน์

ทางโลกที่ชักจูงให้เราหลงเสพ และบริโภคจน

เกนิเลย กลายเป็นวฒันธรรมแห่งการเหน็แก่ตวั

และทิ้งขว้าง

	 ถ้าเป็นไปได้ให้คริสตชนเราช่วยกันผลิต 

Social Media ที่สร้างสรรค์ ในรูปแบบของ 

บันเทิง เช่น บทเพลงเนื้อหาสาระที่สอดคล้อง

กับพระวาจาของพระเยซูเจ้า ที่ทวนกระแส

สงัคม ช่วยกันต่อต้านสือ่ทีส่่งเสริมความรนุแรง

ไม่รับไม่เสพสื่อจนติดหลง ช่วยกันผลิตสื่อที ่

ส่งเสริมสิทธิ คุ้มครองปกป้องเด็ก และผู้ด้อย

โอกาส ส่งเสริมการรู้จักคุณค่าของธรรมชาติ


(หมวดทั่วไป)

อยูอ่ย่างไรในสงัคมออนไลน์
ดร.สุภาวดี นัมคณิสรณ์

อาจารย์อาวุโสประจ�ำศูนย์จริยธรรมวิชาชีพ มหาวิทยาลัยอัสสัมชัญ

บทน�ำ

	 ในสังคมปัจจุบัน  เราต้องยอมรับว่า 

“สือ่สงัคมออนไลน์” (Social Media Online) 

ได้เข้ามามีบทบาทและมีอิทธิพลต่อพฤติกรรม

ในการใช้ชีวิตประจ�ำวันของเราเป็นอย่างมาก

ตัวอย่างเช่น เราสามารถอ่านหนังสือพิมพ์ผ่าน

ทางอินเทอร์เน็ต หรือท่ีเรียกว่า หนังสือพิมพ์

ออนไลน์ เราสามารถดูหนังผ่านอินเทอร์เน็ต

ขายสินค้าผ่านทางอินเทอร์เน็ต เรียนหนังสือ

ผ่านทางอินเทอร์เน็ต นอกจากนี้  เราก็ยัง

สามารถน�ำรูปถ่าย วีดิโอของเรา เผยแพร่ทาง

อินเทอร์เน็ตให้คนในสังคมออนไลน์ (Online 

Community) ได้รบัชมได้อกีด้วย จะเหน็ได้ว่า 

“สื่อสังคมออนไลน์” นั้น เป็นจุดเปลี่ยนของ

โลกแห่งการสือ่สารไปสูร่ปูแบบใหม่ๆ ทีร่วดเรว็ 

 

และการใช้สือ่ใหม่รปูแบบนีไ้ด้ด�ำเนนิมาสูร่ะบบ

ยุคดิจิทัลซ่ึงเป็นการแข่งขันด้วยนวัตกรรม

เทคโนโลยีใหม่ๆ ที่ถูกคิดค้นมาเพื่อการใช้งาน

บนเครือข่ายของการเชื่อมต่ออินเทอร์เน็ตโดย

มีอุปกรณ์การสื่อสารในรูปแบบต่างๆ  เช่น

คอมพิวเตอร์แบบพกพา (แท็บเล็ต) โทรศัพท์

แบบสมาร์โฟน เป็นต้น ซ่ึงอุปกรณ์การส่ือสาร

ดังกล่าวน้ี  ผู ้ใช้สามารถน�ำติดตัวไปได้ทุกท่ี 

และสามารถตอบสนองต่อการใช้งานของผู้ใช ้

ได้ในทุกมิติ ทั้งนี้ก็เนื่องมาจากการพัฒนา

เทคโนโลยีและนวัตกรรมใหม่ๆ ที่เกิดขึ้นอยู่

ตลอดเวลา ด้วยเหตุนีเ้อง “ส่ือสังคมออนไลน์” 

จึงเป็นรูปแบบของการสื่อสารข้อมูลที่สามารถ

เข้าถึงผู้คนได้ทุกระดับในสังคมปัจจุบัน


37อยู่อย่างไรในสังคมออนไลน์

ความหมายของสื่อสังคมออนไลน์

	 มผีูใ้ห้ความหมายของ “สือ่สงัคมออนไลน์” 

(Social Media Online) ไว้ดังนี้

	 ราชบัณฑิตยสถาน (2554) ได้ให้ความ

หมายของ สื่อสังคมออนไลน์ เอาไว้ว่า หมาย

ถงึสือ่อเิลก็ทรอนกิส์ ซึง่เป็นสือ่กลางท่ีให้บุคคล

ทั่วไปมีส่วนร่วมและแลกเปลี่ยนความคิดเห็น

ต่างๆ ผ่านอินเทอร์เน็ตได้ สื่อเหล่านี้เป็นของ

บรษัิทต่างๆ ให้บรกิารผ่านเวบ็ไซต์ของตน เช่น 

เฟชบุ๊ก (Facebook) ไฮไฟฟ์ (Hi5) ทวิตเตอร ์

(Twitter) วิกิพีเดีย  (Wikipedia)  เป็นต้น 

(http://www.royin.go.th/th/knowledge/

detail.php?ID=4357)

	 แสงเดือน ผ่องพุฒ (2556) ให้ความ

หมายของสือ่สงัคมออนไลน์ว่าเป็นส่วนหนึง่ของ

เทคโนโลยีเว็บ 2.0 เป็นเครื่องมือท่ีท�ำงานบน

เครือข่ายอินเทอร์เน็ตและเครือข่ายโทรศัพท์

เคลื่อนที่ ที่อนุญาตให้แต่ละบุคคลเข้าถึง แลก

เปลีย่น สร้างเนือ้หา และสือ่สารกบับุคคลอืน่ๆ

รวมถึงการเข้าร่วมเครือข่ายออนไลน์ต่างๆ 

การสื่อสารเป็นแบบสองทาง (http://library.

senate.go.th/document/Ext6685/66859 

91_0004.pdf)

	 วิกิพีเดีย (Wikipedia, 2016) กล่าวถึง 

สื่อสังคมออนไลน์ว่า  เป็นเครื่องมือท่ีมีการ

ติดต่อสื่อสารหรือการโต้ตอบปฏิสัมพันธ์ผ่าน

คอมพิวเตอร์ (Computer-mediated) ที่ให ้

บุคคลหรือบริษัทสร้าง แบ่งปันแลกเปลี่ยน

ข้อมูลต่างๆ ทั้งความรู ้และรูปภาพผ่านทาง

เครือข่ายและชุมชนเสมือน (Virtual com-

munities) (https://en.wikipedia.org/wiki/

Social media)

	 จากความหมายของ ส่ือสังคมออนไลน์

ดงัได้กล่าวมาแล้ว สามารถสรปุได้ว่า สือ่สังคม

ออนไลน์ เป็นส่วนหนึ่งของเทคโนโลยีเว็บ 2.0 

เป็นเคร่ืองมอืทีท่�ำงานบนเคร่ือข่ายอินเทอร์เนต็

โดยมีวัตถุประสงค์เพื่อการติดต่อสื่อสาร การ

แลกเปล่ียน การแบ่งปันเร่ืองราวและเหตุการณ์

ต่างๆ ระหว่างบุคคลสองคนหรือบุคคลใน

ลักษณะของการเข้าร่วมในเครือข่ายออนไลน์

เดียวกัน

ประเภทของสื่อสังคมออนไลน์

	 สื่อสังคมออนไลน์โดยส่วนใหญ่จะเป็น

ความสามารถของเวบ็แอปพลิเคชนั 2.0 ซ่ึงจะ

มีการปฏิสัมพันธ์ระหว่างผู้ให้ข้อมูลและผู้รับ

ข้อมลูซ่ึงเป็นการส่ือสารสองทาง กล่าวคอืผู้รับ

ข้อมูลจะสามารถแสดงความคิดเห็นหรือตอบ 

ผู้ให้ข้อมลูได้โดยทนัท ีเช่น การแสดงข้อคิดเหน็

หรือตอบผู้ให้ข้อมลูได้โดยทนัท ีเช่น การแสดง

ข้อคิดเห็นในบล็อก การพูดคุยผ่านโปรแกรม

สนทนาออนไลน์ เป็นต้น

	 ส่ือสังคมออนไลน์สามารถแบ่งเป็น

ประเภทต่างๆ ได้ดังนี้

	 1. เครือข่ายสังคม (Social networking 

site) เป็นเวบ็ไซต์ทีบ่คุคลหรือหน่วยงานสามารถ 

สร้างข้อมูลและเปลี่ยนแปลงข้อมูล เผยแพร่

รูปภาพ ภาพเคลื่อนไหว  โดยที่บุคคลอื่น


38 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

 

 

 

 

 

 

 

 

 

	 6. วิกิ และพื้นที่สาธารณะของกลุ ่ม

(Wikis and online collaborative space) 

เป็นเวบ็ไซต์ส�ำหรบัพืน้ทีส่าธารณะออนไลน์เพือ่

รวบรวมข้อมูลและเอกสาร ยกตัวอย่างเช่น 

Wikipedia Wikia เป็นต้น

	 7. กลุ ่มหรือพ้ืนที่แสดงความคิดเห็น 

(Forums, discussion board and group) 

เป็นเว็บไซต์หรือกลุ่มจดหมายอิเล็กทรอนิกส์ท่ี

มีการแสดงความคิดเห็นหรือข้อเสนอแนะซ่ึงมี

ทัง้ทีเ่ป็นกลุ่มส่วนตัวและสาธารณะ ยกตัวอย่าง

เช่น Google groups และ Pantip เป็นต้น

	 8.  เกมออนไลน์ที่มีผู ้ เล ่นหลายคน 

(Online multiplayer gaming platform) 

เป็นเว็บไซต์ที่น�ำเสนอในลักษณะของการเล่น

เกมส์ออนไลน์ที่ผ่านเครือข่ายอินเทร์เน็ตซ่ึง

สามารถเล่นได้ท้ังคนเดียวและเล่นได้เป็นกลุ่ม 

ยกตัวอย่างเช่น Second life และ World 

Warcraft เป็นต้น

	 9. ข้อความสั้น (Instant messaging) 

เป็นการส่งข้อความส้ันๆจากโทรศัพท์เคลื่อนที่ 

(http://library.senate.go.th/document/

Ext6685/6685991_0004.pdf)

สามารถเข้ามาแสดงความคดิเหน็ หรอืเผยแพร่

สนทนาโต้ตอบได้ ยกตัวอย่างเช่น Facebook 

Badoo Google+Linkdin และ Orkut เป็นต้น 

	 2. ไมโครบลอ็ก (Micro-blog) เป็นเวบ็

ไซต์ที่ใช้เผยแพร่ข้อมูลหรือข้อความสั้นๆ ใน

เร่ืองท่ีสนใจเฉพาะด้าน รวมทั้งสามารถใช้

เครื่องหมาย #  (Hashtag)  เพื่อเชื่อมต่อ 

กับกลุ ่มคนที่มีความสนใจในเรื่องเดียวกัน 

ยกตวัอย่างเช่น Twitter Blauk Weibo Tout 

และ Tumble เป็นต้น

	 3.  เว็บไซต ์ ท่ี ให ้บริการแบ ่งป ันสื่อ

ออนไลน์ (Video and photo sharing web-

site) เป็นเว็บไซต์ที่ผู้ใช้สามารถที่จะฝากหรือ 

น�ำสือ่ทีเ่ป็นข้อมลู รปูภาพ วดีโิอข้ึนเว็บไซต์เพือ่

แบ่งปันให้กับผู้อื่น ยกตัวอย่างเช่น Flicker 

Vimero Youtube Instagram และ Pinterest 

เป็นต้น

	 4. บล็อก ส่วนบุคคลหรือองค์กร (Per-

sonal and corporate blogs) เป็นเวบ็ไซต์ที่

ผู้เขียนบันทึกเรื่องราวต่างๆ เสมือนเป็นบันทึก

ไดอารีออนไลน์ซึ่งสามารถเขียนในลักษณะที่ 

ไม ่เป ็นทางการและสามารถแก้ไขได้บ ่อย 

ยกตัวอย่างเช่น Blogger Wordpress Blog-

gang และ Exteen เป็นต้น

	 5. บล็อกทีม่สีิง่พมิพ์เป็นเจ้าของเวบ็ไซต์

(Blogs hosted by media outlet) เป็นเว็บ

ไซต์ที่ใช้ในการน�ำเสนอข่าวสารของสื่อสิ่งพิมพ์

แต่มีความเป็นทางการน้อยกว่าสื่อสิ่งพิมพ์ 

แต่มีรูปแบบและความเป็นทางการมากกว่า

บล็อก ยกตัวอย่างเช่น theguardian.com 

ซึ่งเจ้าของคือหนังสือพิมพ์ The Gardian


39อยู่อย่างไรในสังคมออนไลน์

 

อิเล็กทรอนิกส์ (องค์การมหาชน) หรือ สพธอ.

ที่ส�ำรวจพฤติกรรมการเผยแพร่ข้อมูลผ่านสื่อ

ออนไลน์ทีพ่บว่า กจิกรรมทีค่นไทยนยิมท�ำเมือ่

ใช้อนิเทอร์เนต็ 5 อนัดบัแรกกค็อืการใช้โซเชยีล 

มีเดีย ร้อยละ 86.9 รองลงมาเป็นการค้นหา

ข้อมูลร้อยละ 86.5 การรับส่งอีเมล ร้อยละ 

70.5 การดูทีวีและฟังเพลงออนไลน์ร้อยละ 

60.7 และการซื้อสินค้าออนไลน์ร้อยละ 50.8 

โดยโซเชียลมีเดียท่ีมีการใช้งานมากท่ีสุดก็คือ 

ยูทูบ ร้อยละ 97.1 และเฟชบุ๊กร้อยละ 96.6

	 โดยเม่ือจ�ำแนกตามวัยก็พบว่า วัยที่ใช้

สื่ออนไลน์มากที่สุดก็คือ  เจนวาย (Gen Y) 

ซึ่งมีอายุระหว่าง 17-36 ปี ขณะที่เจนเอ็กซ์ 

(Gen X)  ซ่ึงมีอายุระหว่าง 37-52 ปี และ 

เบบี้บูมเมอร ์   (Baby Boomer) ซ่ึงมีอายุ

ระหว่าง 53-71 ปี ใช้อินเทอร์เน็ตประมาณ 

4-5 ชั่วโมงต่อวัน (www.brandbuffet.in.th)

สื่อสังคมออนไลน์กับสังคมไทย

	 “We Are Social” ดจิิทัลเอเยนซี ่และ 

“Hootsuite” ผูใ้ห้บรกิารระบบจดัการ Social 

Media และ Marketing Solutions ได้รวบ 

รวมสถิติการใช้งานอินเทอร์เน็ตท่ัวโลกเพื่อ

ศึกษาพฤติกรรมการใช ้อินเทอร ์ เน็ตของ 

ผู้บริโภคในแต่ละประเทศพบว่า ประเทศไทย 

มียอดผู้ใช้งานเฟชบุ๊ก (Facebook) ติดอันดับ 

9 ของโลก ด้วยจ�ำนวน 47 ล้านคน หรือคิด

เป็นร้อยละ 71 ของจ�ำนวนประชากรท้ังหมด

ในประเทศ ขณะท่ีอินสตาแกรม (Instagram) 

มผีูใ้ช้งาน 11 ล้านคน ส่วนทวติเตอร์ (Twitter) 

มีผู้ใช้งาน 9 ล้านคน

	 และเมื่อเจาะลึกไปถึงระดับเมืองหลวง

ของประเทศก็พบว่า กรุงเทพมหานครติด

อันดับเมืองที่ใช้เฟชบุ๊คมากที่สุดในโลก ด้วย

จ�ำนวนประชากร 30 ล้านคน ซึง่สอดคล้องกบั

ข้อมูลของส�ำนักงานพัฒนาการธุรกรรมทาง 


40 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

ที่มาจากหลากหลายประเทศ และหลากหลาย

ภาษาเพราะสามารถค้นหาได้เพียงแค่กดคลิก

เดียว หรือถ้าใครไม่ชอบการอ่านก็สามารถหา

ดไูด้จาก YouTube เช่น การค้นหาข้อมลูต่างๆ 

ผ่านการรีวิวผลิตภัณฑ์หรือสถานที่จากบรรดา

สื่อมวลชนเป็นต้น

	 3. การรับชมความบันเทิงต่างๆ หลาย

คนอาจมรีายการต่างๆ ท่ีชืน่ชอบแต่ไม่สามารถ

ดไูด้ในช่วงทีอ่อกอากาศกส็ามาถรบัชมย้อนหลัง

ได้ผ่านทางออนไลน์

	 4. การหาความรู ้และฝึกฝนประสบ-

การณ์ด้วยตนเอง หลายคนอยากหาความรู้หรือ

ประสบการณ์เพิม่เตมิให้กบัตนเองในเรือ่งต่างๆ

ยกตัวอย่างเช่น การฝึกท�ำอาหาร การฝึกเล่น 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ประโยชน์ของสื่อสังคมออนไลน์

	 1. สามารถรับรู้ข่าวสารได้อย่างรวดเร็ว

สื่อสังคมออนไลน์ช่วยให้รับรู ้เรื่องราวต่างๆ 

ที่เกิดขึ้นทั่วโลกได้อย่างรวดเร็ว  ในยุคของ 

สื่อสังคมออนไลน์เมื่อเกิดเหตุการณ์ใดๆ ข้ึน 

ก็จะมีการรายงานข่าวสารออกมาได้ทันที 

ยกตัวอย่างเช่น  เรื่องราวของภัยพิบัติทาง

ธรรมชาติที่เกิดข้ึนในประเทศต่างๆ ซึ่งการ

ติดตามข่าวสารที่สามารถท�ำได้อย่างรวดเร็วนี้

เองที่ช่วยให้สามารถส่งความช่วยเหลือไปยัง

ประเทศนั้นๆ ได้อย่างรวดเร็วขึ้นเช่นกัน

	 2. เป็นคลังข้อมูลขนาดใหญ่ท่ีสามารถ

ค้นหาได้อย่างไม่มสีิน้สดุ สือ่สงัคมออนไลน์ช่วย

ให้เราสามารถค้นหาข้อมูลได้อย่างง่ายดายและ

รวดเรว็ ไม่มปัีญหาในเรือ่งของการค้นหาข้อมลู 


รุนแรง เช่น การท�ำร้ายตัวเอง การท�ำร้ายผู้อืน่

หรือการถ ่ายทอดสดแสดงการฆ่าตัวตาย 

เป็นต้น สิ่งเหล่านี้จะส่งผลโดยตรงในเรื่องของ

การเรียนรู ้ในสังคมโดยเฉพาะอย่างยิ่งจะมี

อิทธิพลต่อเด็กและวัยรุ่นที่ยังรู้เท่าไม่ถึงการณ ์

และยังไม่มีทักษะในการแก้ไขปัญหาท่ีดีพอ 

อาจมกีารลอกเลียนแบบพฤติกรรมได้เนือ่งจาก

คิดว่าการฆ่าตัวตายเป็นวิธีแก้ปัญหาที่ดีที่สุด

	 2. ท�ำให้คนในสงัคมใจร้อนข้ึน มอีารมณ์

รุนแรงและมีความอดทนน้อยลง ทั้งนี้ก็เพราะ

ว่าการเสพข้อมูลในสื่อสังคมออนไลน์นั้นจะมี

ความรวดเร็ว และสามารถท�ำได้ทุกท่ี และทุก

เวลาจงึท�ำให้เกดิความสะดวกในการใช้ชวีติ จงึ

ส่งผลท�ำให้เป็นคนใจร้อน ไม่ชอบการรอคอย

ดังน้ันหลายคนจึงเกิดความรู้สึกเบื่อง่าย และ

ขาดความอดทนเพราะมีความคาดหวังความ

รวดเร็วเป็นอันดับแรก เมื่อมาอยู่ในโลกของ

ความเป็นจริงท่ีมีความเชื่องช้ากว่าในโลกของ

สือ่สังคมออนไลน์หลายเท่าจึงท�ำใหไ้มส่ามารถ

ทีจ่ะปรบัตวัได้ เพราะในความเป็นจรงิไม่ได้เรว็

เหมือนในโลกออนไลน์เสมอไป

เครื่องดนตรีที่ชื่นชอบ เป็นต้น เราก็สามารถ

เรียนรูส้ิง่ทีเ่ราอยากรู้ผ่านทางสือ่สงัคมออนไลน์

โดยเรียนผ่านทาง YouTube ซึ่งเราสามารถท่ี

จะเรียนหรือฝึกฝนเวลาใดก็ได้หรือจะดูซ�้ำๆ 

กี่รอบก็ได้

	 จะเหน็ได้ว่าการใช้สือ่สงัคมออนไลน์นัน้

หากใช้ให้ถูกทางก็จะก่อให้เกิดประโยชน์ทั้งแก่

ตนเองและสังคมและแม้ว่าจ�ำนวนของผู้ใช้สื่อ

สังคมออนไลน์จะเป ็นตัวบ ่งช้ี ท่ี ชัดเจนถึง

อิทธิพลและพลังของสื่อสังคมออนไลน์ที่เกิด 

ข้ึนในยุคปัจจุบัน แต่หากผู้ใช้น�ำไปใช้อย่างไม ่

เหมาะสม สื่อสังคมออนไลน์ที่ให้คุณอนันต์ 

ก็สามารถให้โทษอย่างมหันต์ได้เช่นกัน

ภัยจากสื่อสังคมออนไลน์

	 1.  เกิดการลอกเลียนแบบและตาม

กระแสที่ผิดๆ สื่อสังคมออนไลน์นั้นเปิดกว้าง

และเปิดโอกาสให้ทุกคนสร้างเน้ือหาของตนเอง

ได้และไม่มกีารควบคมุเนือ้หาและความถูกต้อง

เหมาะสมจึงเกิดการเลียนแบบที่ไม่ดี ตัวอย่าง

เช่น มีการเผยแพร่เนื้อหาท่ีแสดงออกถึงความ 


 

 

 

 

 

 

 

 

 

 

	 6. การใช้สื่อสังคมออนไลน์มากเกินไป

นอกจากจะท�ำให ้สูญเสียเวลาโดยเปล ่า

ประโยชน์แล้วยังท�ำให้เป็นอันตรายต่อสุขภาพ

ร่างกาย โดยเฉพาะปัญหาด้านสายตาอันเนื่อง

มาจากการใช้สายตาเพ่งมองเป็นเวลานาน 

นอกจากนีย้งัท�ำให้เกดิอาการปวดและเมือ่ยล้า

แขนขาเพราะนั่งในท่าเดียวเป็นเวลานาน

	 7. การเปิดเผยข้อมูลส่วนบุคคลของ

ตนเองในสื่อสังคมออนไลน์มากเกินไปอาจจะ

เป็นช่องทางให้มิจฉาชีพหรือผู้ประสงค์ร้ายน�ำ

ข้อมูลของเราไปใช้ในการยืนยันข้อมูลทางการ

เงินของเรา หรืออาจน�ำไปสู่ปัญหายาเสพติด

การคุกคามทางเพศ ทั้งการส่งข้อความ คลิป

ลามกอนาจารหรืออาจมีความรุนแรงจนถึงขั้น

เกิดปัญหาการข่มขืนขึ้นได้

	 8. การกลั่นแกล้งรังแกบนสื่อสังคม

ออนไลน์ (Cyberbullying) ซึ่งการกลั่นแกล้ง 

รังแกบนส่ือสังคมออนไลน์นีก็้คอืการน�ำจุดอ่อน

จุดด้อย เช่น รูปลักษณ์ อ้วน ด�ำ ล้อความ

พิการ หรือการล้อจากภาพถ่ายหลุดๆ โดยเอา

มาโพสต์ แล้วแชร์ไป บางทีก็มีการตัดต่อรูป

 

 

 

 

 

 

 

 

 

 

	 3. มค่ีานยิมท่ีต้องเสพสือ่สงัคมออนไลน์

ตลอดเวลา จนควบคุมได้ยากและต้องใช้สื่อ

สงัคมออนไลน์เสมอจนขาดสติไม่รูจ้กักาลเทศะ

เช่น เล่นมอืถอืขณะขับรถ ใช้สือ่สงัคมออนไลน์

ขณะเรียนหนังสือ และเวลาท�ำงาน

	 4. ในยุคของสื่อสังคมออนไลน์ทุกอย่าง

จะถูกขับเคลื่อนด้วยความรวดเร็ว รวมถึงการ

สือ่สารกเ็ป็นไปอย่างรวดเรว็เช่นกนัจึงท�ำให้การ

ใช้ภาษาผดิเพีย้นและไม่ถูกหลกัไวยากรณ์ และ

ที่ส�ำคัญก็คือท�ำให้การสื่อสารห้วนและไม่

ไพเราะ หลายครั้งในการสื่อสารในสื่อสังคม

ออนไลน์โดยผ่านตัวอักษรซึ่งมีการพิมพ์ด้วย

ข้อความที่สั้นๆ และห้วนอาจท�ำให้ผู ้รับสาร

เข้าใจผิดว่าอารมณ์ของผู ้ส่งสารไม่ดีจึงเกิด

ความไม่เข้าใจและอาจเกิดความขัดแย้งกันได้

	 5 .   ผู ้ที่หมกมุ ่นในการใช ้สื่ อสั งคม

ออนไลน์มากเกินไปจะท�ำให้เกิดพฤติกรรม 

การแยกตัวจากสังคม หงุดหงิดง่ายและขาด

ปฏิสัมพันธ์กับคนรอบข้างท�ำให้เกิดปัญหาใน

การเข้าสังคม  เพราะจะมีแต่เพื่อนในโลก

ออนไลน์เท่านั้น


43อยู่อย่างไรในสังคมออนไลน์

	 ในแง่ของแหล่งข่าวจะต้องพิจารณาว่า

ใครหรือหน่วยงานใดเป็นผู้ให้ข่าวสารและผู้ให้

ข่าวสารนั้นมีความรู้ ความเช่ียวชาญตลอดจน

ประสบการณ์และมหีน้าทีร่บัผดิชอบโดยตรงใน

เรื่องนั้นหรือไม่ หากเรื่องใดที่ไม่มีแหล่งข่าว

อ้างอิงหรือมีแต่ไม่น่าเช่ือถือก็ควรจะต้องให้

ความระมัดระวังและพิจารณาอย่างรอบคอบ

เป็นพิเศษ

	 ในแง ่ของเนื้อหาข ่าวสาร  จะต ้อง

พิจารณาถึงความสมเหตุสมผล ความถูกต้อง

ความสมจริงและมีความครอบคลุมครบถ้วน

ของเนื้อหาข่าวสารและหากเร่ืองใดท่ีเป็นงาน

วิจัย ผู ้อ ่านก็ควรที่จะมีความรู ้ในเรื่องของ

ระเบียบวิธีวิจัยที่ ใช ้เ พ่ือเป ็นข้อมูลในการ

พิจารณาว่าเนื้หาข่าวสารนั้นมีความน่าเช่ือถือ

มากน้อยเพียงใด

	 สิ่งที่ส�ำคัญอีกประการหนึ่งก็คือ การ

วิเคราะห์เจตนาหรือวัตถุประสงค์ของผู ้ให้

ข่าวสารว่ามีวัตถุประสงค์อะไรในการน�ำเสนอ

ข่าวสาร ตัวอย่างเช่น เพ่ือให้ความรู้และสร้าง

ความเข้าใจต่อเรื่องใดเรื่องหน่ึงในสังคม เพื่อ

สร ้างความบันเทิง  เพื่อสร ้างภาพลักษณ ์

เป็นต้น

	 เราจะเห็นได้ว่า บางคร้ัง ภาพลักษณ์ที่

เห็นผ่านในสือ่สงัคมออนไลน์นัน้จะ มคีวามจรงิ

มากน้อยพียงใดนั้นเป็นสิ่งที่เราไม่อาจจะรู้ได้

เลย ทั้งนี้ก็เพราะว่า คนเหล่านั้นอาจจะเลือก

สิ่งที่เขาคิดว่าสมบูรณ์ที่สุดมาลงในสื่อสังคม

ออนไลน์ และเก็บซ่อนส่ิงท่ีไม่ดีและล้มเหลว

เอาไว้ เพราะส่ิงที่ถูกเลือกโพสมาอย่างดีก็คือ

แล้วแชร์กันในวงกว้าง ก็อปปี้ด่าทุกวัน ล้อทุก

วนัซึง่การกลัน่แกล้งรงัแกบนสือ่สงัคมออนไลน์

นี้ อาจน�ำไปสู่การสูญเสียท่ีเราคาดไม่ถึงน่ันคือ

การฆ่าตัวตาย เพราะรู้สึกอับอายจนไม่กล้า

ออกมาเจอหน้าคนอื่น

	 จะเห็นได้ว่ามภัียมากมายหลากหลายรปู

แบบที่อยู่ในสื่อสังคมออนไลน์ ดังนั้นการสร้าง

ทักษะในการรู้เท่าทันสื่อสังคมออนไลน์จึงเป็น

สิ่งที่มีความจ�ำเป็นส�ำหรับทุกคน

รู้เท่าทันสื่อสังคมออนไลน์

	 จะเห็นได้ว่าสือ่สงัคมออนไลน์นัน้มข้ีอมูล

ข่าวสารท่ีเป็นทั้งเรื่องจริงและเรื่องเท็จ ดังนั้น

การตัดสินว่าข่าวสารใดเป็นเรื่องจริงหรือเป็น

เรื่องเท็จจึงเป็นสิ่งที่ควรกระท�ำ แต่ปัญหาก็คือ

ข่าวสารบางเรื่องที่ถูกปรุงแต่งมากๆ และมี

ความซบัซ้อนก็ยากทีจ่ะแเยกแยะว่าเรือ่งใดเป็น

เรื่องจริงและเรื่องใดเป็นเรื่องเท็จ การวินิจฉัย

และการไตร่ตรองอย่างรอบคอบจึงเป็นสิ่งที่

จ�ำเป็น

	 ผู้ที่ใช้สื่อสังคมออนไลน์จึงควรใช้เหตุผล

ในการคิดและในการตดัสินใจก่อนท่ีจะลงมอืพดู

หรือเขียน และส่งต่อข้อมูลข่าวสารออกไปใน

สือ่สงัคมออนไลน์ทกุประเภท ดงันัน้เมือ่เรารบั

ข้อมูลข่าวสารใดก็ตามสิ่งท่ีควรจะท�ำก็คือ 

ตรวจสอบความถูกต้องและความน่าเชื่อของ

ข่าวสารทั้งหมดที่เราบริโภคทั้งในแง่ของ

แหล่งข่าว เน้ือหาข่าว และวัตถุประสงค์ใน

การน�ำเสนอข่าว


44 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

บทสรุป

	 จะเห็นได้ว่าสื่อสังคมออนไลน์นั้นเป็น

เสมอืนดาบสองคมคอืมทีัง้คณุและโทษ ทัง้นีข้ึน้

อยู่กับผู้ใช้งานนั้นจะใช้ในทางที่เป็นประโยชน์

หรือจะน�ำโทษภยักลับมาถงึตัว ส่ิงทีส่�ำคญัทีสุ่ด

ก็คือการรู้เท่าทันสื่อและการมีสติในการใช้งาน

สื่อสังคมออนไลน์นั้นๆ

	 สมเด็จพระสันตะปาปาฟรานซิสท่ี 1 

ทรงเป็นตัวอย่างของบุคคลที่สามารถเลือกใช้

สือ่สงัคมออนไลน์ให้เกดิประโยชน์ในการติดต่อ

สื่อสารได้อย่างมีประสิทธิภาพ พระองค์ทรง

สามารถเข้าถึงและครองใจประชาชนทั่วโลก 

ได ้ เพราะพระองค ์ยอมรับและเ ลือกใช ้

เทคโนโลยีโดยเฉพาะสื่อสังคมออนไลน์ให้ 

เกดิประโยชน์ในการตดิต่อส่ือสาร ตอบค�ำถาม

และแสดงแนวคิดต่างๆ อย่างเสรีผ่านทาง 

twitter, google hangout นอกจากนี้ยังทรง

เปิดรับความคิดเห็นต่างๆ ผ่านทางอีเมลที่

สามารถส่งถึงพระองค์ท่านโดยตรงและทรง

ใส่ใจที่จะโทรกลับไปหาผู้ที่เขียนจดหมายมา 

ถึงพระองค์ท่านอีกด้วย

	 คนไทยขึ้นชื่อว่าเสพติดโลกโซเชียลติด

อันดับท็อปเท็นของโลก ส่วนกรุงเทพมหานคร

ก็เป็นเมืองที่ใช้สื่อสังคมออนไลน์มากท่ีสุดใน

โลก เมือ่การใช้ส่ือสังคมออนไลน์ของเราพัฒนา

ไปอย่างล�ำ้หน้าและรวดเรว็ การด�ำเนนิชวีติของ

เราก็จะต้องด�ำเนินไปอย่างมั่นคงด้วยการใช้

ภูมิปัญญาและการไตร่ตรองด้วยเช่นกัน

การสร้างภาพลักษณ์เฉพาะด้านที่ไม่เห็นความ

จริงทั้งหมดของชีวิต แต่ในขณะที่เมื่อเรามอง

ชีวิตของคนอ่ืนผ่านสื่อสังคมออนไลน์บางคนก็

อดไม่ได้ที่จะน�ำมาเปรียบเทียบกับชีวิตของ

ตนเองและรู้สึกว่าชีวิตของคนอื่นสมบูรณ์แบบ

มากกว่าชีวิตของเรา จึงท�ำให้มีความรู้สึกไม่

พอใจกับชีวิตของตนเอง จนท�ำให้หลายๆ คน

ต้องตกเป็นเหยื่อของการพยายามท�ำให้ชีวิตดี

และสมบรูณ์แบบเพือ่เป็นการสร้างภาพลกัษณ์

ในการลงสื่อสังคมออนไลน์และหลอกตนเอง

และคนอื่นว่าชีวิตของตนเองเป็นแบบนั้นจริงๆ

	 สื่อสังคมออนไลน์จึงเป็นเครื่องมือที่ผู้ใช้

น�ำมาใช้เพื่อเปรียบเทียบชีวิตของตนเองกับ 

ผู ้อื่นอยู ่ตลอดเวลา ผู ้คนในยุคของสื่อสังคม

ออนไลน์จึงมีความคาดหวงัสงูและตัง้เป้าหมาย

ในชีวิตให้ตัวเองสูงและจะต้องใช้ความเพียร

พยายาม ความอดทนสูงจึงจะประสบความ

ส�ำเร็จแต่ในขณะเดียวกันสื่อสังคมออนไลน์ที่

ท�ำให้ชีวิตคนง่ายขึ้น มีความสะดวกรวดเร็วขึ้น

ได้ส่งผลให้คนในยุคนี้มีความอดทนน้อยลง 

มีสมาธิสั้นลง และมีความพยายามน้อยลงจึง

ยากทีจ่ะประสบความส�ำเรจ็ตามทีต่ัง้เป้าหมาย

ไว้ ดังนั้น คนในยุคนี้จึงไม่ค่อยมีความสุขและ

ไม่มีความพอใจในคุณค่าของตนเอง

	 ดังน้ัน อย่าเอาคุณค่าของตนเองไป 

ผูกติดกับการยอมรับของคนอื่น การไลค์ หรือ 

แชร์มากๆ ในสื่อสังคมออนไลน์นั้นไม่ใช่สังคม

ในชีวิตจริงของเรา อย่าให้สื่อสังคมออนไลน์

ท�ำให้เรามองไม่เห็นคุณค่าของตนเอง


ราชบัณฑิตยสถาน. (2554). สื่อสังคม-เครือข่ายสังคม. [ออนไลน์]. เข้าถึงได้จาก: http://www. 

	 royin.go.th/th/knowledge/detail.php?ID=4357. สืบค้นเมื่อ 19 มีนาคม 2562.

แสงเดือน ผ่องพุฒ. (2556).สื่อสังคมออนไลน์:แนวทางน�ำมาประยุกต์ใช้. [ออนไลน์]. เข้าถึงได ้

	 จาก: http://library.senate.go.th/document/Ext6685/6685991_0004.pdf. สืบค้น 

	 เมื่อ 19 มีนาคม 2562.

Wikipedia. (2016). Social media. [ออนไลน์]. เข้าถึงได้จาก: https://en.wikipedia.org/wiki/ 

	 Social.media. สืบค้นเมื่อ 19 มีนาคม 2562. 

บรรณานุกรม


เรียบเรียงโดย: พิมพ์ฤทัย วิชัยธรรมคุณ

บรรณารกัษ์ หอสมุดวิทยาลัยแสงธรรม

พระสงฆ์กบัการใช้สือ่ใหม่
เพือ่การอภบิาลตามทัศนะของ

สมเด็จพระสนัตะปาปาเบเนดกิต์ ท่ี 16

(หมวดปรัชญา)

	 ในปัจจุบันความเช่ือทางศาสนาได้ถูก 

ลดความส�ำคัญลงด้วยกระแสของสื่อและ

เทคโนโลยีที่ก้าวหน้าขึ้น สามารถดึงดูดผู้คน 

ให้ถอยห่างไปจากวิถีชีวิตทางศาสนามากข้ึน 

ไม่สนใจเรื่องศีลธรรมความถูกต้อง ซึ่งมีความ

เสีย่งต่อสงัคมและต่อโลกทีท่�ำให้เกดิวฒันธรรม

ทีเ่รยีกว่า สมัพทัธนยิม (Culture of Relativism) 

คือ การคิดเข้าข้างตัวเอง ท�ำอะไรก็ไม่ผิดเช่น

ถ้อยค�ำที่ว่า “โกงบ้างก็ไม่เป็นไร แค่สามารถ

พัฒนาบ้านเมืองได้ก็พอ”

	 พระศาสนจักรคาทอลิกได้ตระหนักถึง

วกิฤตส�ำคญันี ้ซ่ึงเป็นสิง่ทีท่�ำลายความเชือ่ของ

คริสตชนอย่างมาก ฉะนั้น พระสันตะปาปาได้

ออกนโยบายที่จะฟื้นฟูความเช่ือของคริสตชน

โดยออกค�ำประกาศและเอกสารต่างๆ ให้มกีาร

ประกาศข่าวดีแบบใหม่ส�ำหรับโลกยคุใหม่ท่ีทัน

สมยันี ้พระองค์สนบัสนนุให้ใช้เคร่ืองมอืและวธิี

การใหม่ๆ เพื่อช่วยในการประกาศข่าวดีให้

กว้างขวางและเข้าถึงทุกคนมากขึ้น


47พระสงฆ์กับการใช้สื่อใหม่เพื่อการอภิบาลตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16

สื่อมวลชนเพื่อการอภิบาล

	 การสื่อสารตามค�ำสอนของพระศาสน-

จักรคาทอลิกนั้นเริ่มต ้นมีมาต้ังแต ่อดีตที่ 

พระเจ้าทรงต้องการติดต่อสื่อสารกับมนุษย์

พระองค์จึงใช้การติดต่อสื่อสารเพื่อน�ำทาง

มนุษย์โดยผ่านทางบุคคล และสถานการณ์

ต่างๆ เป็นเครื่องมือในการสื่อสาร พระองค์

มอบผู้สื่อสารที่เป็นคนกลางระหว่างพระองค์

กับมนุษย์ท้ังหลายให้ คือ พระเยซูคริสต์ ผู้ที่ 

ได้ช่ือว่าเป็นนักสือ่สารทีส่มบรูณ์ทีส่ดุ พระองค์

ทรงใช้วธิกีารสือ่สารทัง้ด้วยค�ำพูดและการกระท�ำ 

เพือ่น�ำความรอดพ้นมาสูม่นษุย์และท�ำให้ทุกคน

เป็นหนึ่งเดียวกับพระตรีเอกภาพและต้ังแต่ยุค

ของพระเยซเูจ้าซ่ึงนบัว่าเป็นการเริม่ต้นยคุใหม่

นั้น พระเจ้าได้ติดต่อสื่อสารกับมนุษย์โดยผ่าน

ทางพระศาสนจกัร และพระศาสนจกัรมองเหน็

ว่าส่ือต่างๆ ก�ำลังมีชัยชนะเหนือกาลเวลาและ

สถานที่ นั่นคือ สื่อมวลชนก�ำลังมีอิทธิพลมาก

ในโลกมนุษย์ เป็นผลงานที่มาจากการพัฒนา

อย่างต่อเน่ืองของมนุษย์  เป็นผลมาจากสติ

ปัญญาอันเฉียบแหลมของมนุษย์ที่มีคุณค่า

	 ต่อมาพระศาสนจกัรจงึได้ประกาศข่าวดี

แห่งความรอดพ้นโดยอาศัยสื่อมวลชน เพื่อ

ให้การประกาศนัน้จะได้กว้างขวางและเข้มแข็ง

ขึ้น และสามารถเข้าถึงมนุษย์ได้มากข้ึน โดย

เฉพาะบุคคลที่มีชีวิตอยู ่ในโลกของสื่อซึ่งมี 

เป็นจ�ำนวนมาก เช่น บรรดาเดก็ๆ และเยาวชน

และรวมท้ังต้องสอนมนุษย์ให้ใช้สื่อมวลชน

อย่างถูกต้อง

	 ดงันัน้ จงึเหน็ได้ว่า สือ่มวลชนมบีทบาท

ท่ีส�ำคัญอย่างยิ่งในการอภิบาล พระศาสนจักร

ไม่ได้ปฏิเสธหรือปิดกั้นเครื่องมือที่ทรงคุณค่านี้

แต่ตรงกันข้ามกลับสนับสนุนและใช้ในการ

อภิบาลเพ่ือน�ำมนุษย์ทุกคนได้พบความรอด

และได้พบกับความรักของพระเจ้าโดยผ่าน 

ทางส่ือต่างๆ ท่ีช่วยให้การท�ำหน้าท่ีของพระ

ศาสนจักรกว้างขวางขึ้น และเข้าถึงทุกคน 

ได้มากยิ่งขึ้น

สมเด็จพระสันตะปาปาเบเนดิกต์ที่ 16 กับ

แนวคิดเรื่องการใช้สื่อใหม่ในการอภิบาล

	 แนวคิดของสมเด็จพระสันตะปาปา 

เบเนดกิต์ที ่16 เกีย่วกบัสือ่ในฐานะนกัปรชัญา

	 พื้นฐานแนวความคิดของพระสันตะปา

ปาเบเนดิกต์ที่ 16 ก่อนท่ีพระองค์จะได้รับ

เลือกเป็นพระสันตะปาปา ท่านเป็นคนที่ไม่

ยอมรับความก้าวหน้าต่างๆ ที่เกิดขึ้นมาใช ้

กับข้อค�ำสอนและการประกาศความเชื่อ

	 หลังจากที่ท ่านได ้รับต�ำแหน่งพระ

สันตะปาปา แนวคิดของท่านได้เปลี่ยนไปดังที่

ดร.เสรี พงศ์พิศ (2005) ได้กล่าวไว้ซึ่งสามารถ

สรุปได้ว่า

“หลังจากท่ีสมเด็จพระสันตะปาปาเบ-

เนดิกต์ที ่16 ได้รับต�ำแหน่งประมขุของ

พระศาสนจักร พระองค์กลับยอมรับ

ความก้าวหน้าในสังคมทุกอย่าง โดย

เฉพาะเร่ืองของเทคโนโลยีที่ทันสมัย 

ถือได้ว่าเป็นผู้วางรากฐานของมนุษย-


48 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

นิยมยุคใหม่ (The New Era of Hu-

manism) ท่านสนบัสนนุให้ใช้เคร่ืองมอื

ต่างๆ ทีเ่กดิขึน้จากความก้าวหน้าในการ

ประกาศความเชือ่ในโลกปัจจุบนั เพ่ือให้

เกิดการคืนดีและสันติภาพ จึงเห็นว่าใน

ช่วงเวลานี ้ท่านได้ใช้แนวคิดมนษุยนยิม

ซึง่เป็นปรชัญาสมยัปัจจบัุน มาใช้ในการ

เผยแผ่ค�ำสอนอย่างเต็มที่”

	 แนวคิดของสมเด็จพระสันตะปาปา-

เบเนดิกต์ที่ 16 เกี่ยวกับสื่อในฐานะผู ้น�ำ 

พระศาสนจักร

	 ในฐานะที่พระองค์ทรงเป็นผู ้น�ำทาง

ความเชื่อของบรรดาคริสตชนท่ัวโลกพระองค์

ทรงเป็นห่วงพระศาสนจกัรอย่างยิง่ในเรือ่งของ

ความเช่ือของพระศาสนจักร เพราะเนื่องจาก 

ณ เวลาปัจจุบันน้ีความเช่ือเริ่มลดน้อยถอยลง

ไป ถกูแทนทีด้่วยความก้าวหน้าต่างๆ พระองค์

จงึมีพระประสงค์ทีฟ้ื่นฟคูวามเชือ่ของครสิตชน

ได้ออกเอกสารในโอกาสต่างๆ เพื่อให้เข้มแข็ง

ในความเช่ือ และเริม่ท่ีจะประกาศข่าวดกีนัใหม่

ด้วยวิธีการใหม่ๆ  เพื่อน�ำความรอดพ้นจาก

พระเจ้าไปสู่ทุกๆ คนในโลกและเพื่อความเป็น

หนึ่งเดียวกันพระอัครสังฆราช เคลาดิโอ เอ็ม

แซลลี่ (2012: 11) ประธานสมณสภาเพื่องาน

สื่อมวลชน ได้กล่าวถึงสิ่งท่ีสมเด็จพระสันตะ-

ปาปาเบเนดิกต์ที่ 16 ทรงมุ่งเน้นว่า 

“เทคโนโลยี ใหม ่   มิ เพียงแต ่ก�ำลั ง

เปลี่ยนแปลงวิธีที่เราต้องติดต่อสื่อสาร

เท่าน้ัน แต่เปล่ียนการติดต่อสื่อสารไป

มากมายยิ่ง จนอาจกล่าวได้ว่าเราก�ำลัง

เจริญชีวิตอยู ่ในยุคเปลี่ยนแปลงด้วย

วัฒนธรรมมากมายเหลือเกิน”

	 ดังนัน้ สมเด็จพระสันตะปาปาเบเนดิกต์

ที่ 16 ในฐานะที่ทรงเป็นผู้น�ำพระศาสนจักร

ทรงเป็นห่วงความเชื่อของคริสตชนและการ

ประกาศความเชือ่ไปสูเ่พ่ือนพ่ีน้องทัว่โลกอย่าง

แท้จริงทรงสนับสนุนให้ใช้สื่อเทคโนโลยีใหม่ๆ

แต่ต ้องใช ้ให ้เหมาะสมกับวัฒนธรรมและ

ขนบธรรมเนียมประเพณีของแต่ละท้องที่

	 แนวคิดของสมเด็จพระสันตะปาปา-

เบเนดิกต์ที่ 16 ท่ีเก่ียวกับการใช้สื่อใหม่เพื่อ

การอภิบาล

	 สิ่งที่พระศาสนจักรสากลเรียกร้องใน

ปัจจุบัน คือ การประกาศข่าวดีแบบใหม่เพื่อ

การถ่ายทอดความเชื่อของคริสตชน หมายถึง

การฟื้นฟูชีวิตคริสตชนในความเช่ือของพระ-

ศาสนจกัรท้องถิน่ ซึง่เป็นเรือ่งเดยีวกันกบัแผน

อภิบาลฯ 5 ปีของพระศาสนจักรในประเทศ-

ไทย โดยมีเป้าหมาย คือ การท�ำให้พระศาสน-

จักรเป็นชุมชนแห่งการเป็นประจักษ์พยานต่อ

พระวรสาร โดยการปลุกจิตตารมณ์ธรรมทูต 

ขึ้นใหม่ในพระศาสนจักร (Reawakening a 

missionary spirit  in  the Church)  ซ่ึง 

หมายถึงว่า เราต้องทุ่มเทท�ำทุกอย่าง อุทิศตน

เสยีสละ และด้วยความกล้าหาญ กระตือรอืร้น

และด้วยความรักของพระคริสตเจ้าดังเช่น 

ธรรมทตู “การประกาศข่าวดแีบบใหม่” นีเ้ป็น

เร่ืองของทุกคนในพระศาสนจักร และต้องไม่ตี

กรอบการท�ำงานเพียงเพ่ือกลุ่มคริสตชนเท่านัน้


49พระสงฆ์กับการใช้สื่อใหม่เพื่อการอภิบาลตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16

	 สื่อใหม่ในปัจจุบันก่อให้เกิดพื้นที่สังคม

ข้ึนมา ที่มีอิทธิพลอย่างสูงต่อวัฒนธรรม และ

มุ่งเน้นชีวิตความต้องการของแต่ละบุคคลเป็น

หลัก โดยเพิกเฉยผู้อื่นท่ีอยู่ใกล้เคียงในสังคม

ทั้งนี้ พระศาสนจักรต้องการให้มองสื่อใหม่ใน

ปัจจุบันในทางบวก ปราศจากอคติ ในฐานะท่ี

เป็นเครือ่งมือของการอภบิาลและการประกาศ

ด้วยการน�ำมาใช้อย่างชาญฉลาด และด้วย

ความรับผิดชอบ พระศาสนจักรต้องรู ้จักใช้ 

สื่อสังคม โดยเฉพาะสื่อใหม่ๆ เพื่อแบ่งปัน 

พระวรสารแก่ผู ้ ท่ีใช้สื่อเหล่านี้ ท่ีมีจ�ำนวนท่ี 

มากขึ้น และเน่ืองจากชีวิตของเยาวชนอยู่กับ

สือ่เหล่านีต้ลอดเวลา เราควรทีจ่ะอาศยัค�ำสอน

และงานอภิบาลเยาวชนสอนให้พวกเขารู้จัก

ไตร่ตรองสิ่งที่เป็นคุณค่าและพิษภัยในการใช ้

สื่อใหม่ อีกทั้งควรฝึกอบรมให้พวกเขาไม่เพียง

แต่เป็นผู้ที่ได้รับการประกาศ แต่สามารถเป็น 

ผู้ประกาศข่าวดีแก่เพ่ือนๆ ของเขาได้ด้วย แต่

อย่างไรก็ตาม ไม่มีสื่อใดๆ ที่ดีเทียบได้เท่ากับ 

วิธีการประกาศข่าวดีด้วยการเจริญชีวิตแห่ง

พระวรสาร

	 เอกสารของสมเด็จพระสันตะปาปา-

เบเนดิกต์ที่ 16 ท่ีเก่ียวกับการใช้สื่อใหม่เพื่อ

การอภิบาล

	 1) พระสมณสาสน์ “พระเจ้าคือความ

รัก”1 (Deus Caritas Est, 2549: ข้อ 30ก) 

กล่าวไว้ว่า ทุกวันนี้ความทันสมัยของส่ือท�ำให้

โลกของเราเล็กลง ความห่างไกลระหว่าง

วัฒนธรรมและผู้คนถกูย่อส่วนลงไปอย่างเหลือ

เช่ือ ถึงแม้วิทยาศาสตร์และเทคโนโลยีจะมี

ความก้าวหน้ามาก ในแต่ละวนัเราจะเห็นความ

ทุกข์ยากเป็นอันมากในโลกเกี่ยวกับความ

ยากจนในรูปแบบต่างๆ เรียกร้องให้เราพร้อม

อยู่เสมอที่จะให้ความช่วยเหลือเพื่อนมนุษย์ที่

ก�ำลงัเผชญิกบัความทกุข์ยาก สงัคายนาวาตกินั

ครั้งที่ 2 ได้กล่าวเกี่ยวกับเรื่องน้ีไว้ว่า “บัดนี้

เนื่องจากเรามีส่ือท่ีรวดเร็ว ระยะทางระหว่าง

มนุษย์เกือบไม่ต้องพูดถึงกัน งานเมตตาธรรม

ถึงควรครอบคลุมมนุษย ์ทุกคนและความ

ต้องการทุกอย่างของพวกเขา”

1 พระสมณสาสน์ฉบบัแรกของสมเดจ็พระสันตะปาปาเบเนดกิต์ท่ี 16 แห่งสมณสมยัของพระองค์ (25 ธนัวาคม ค.ศ.2005)


50 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 2) พระสมณสาสน์ “รอดพ้นด้วยความ

หวัง”2 (SpeSalvi, 2551: ข้อ 22) กล่าวสรุป 

ได้ว่า ความก้าวหน้าจะต้องไม่ถูกปิดซ่อนไว้

ความหมายก�ำกวมของความก้าวหน้าจะกลาย

เป็นเรื่องที่ชัดเจน ไม่ต้องสงสัยเลยว่าความ

ก้าวหน้านี้เกิดเป็นความดีใหม่ได้ แต่ก็เปิด

โอกาสให้ความชั่วร้ายใหม่เกิดขึ้นได้อย่างน่า

กลัว ถ้าความก้าวหน้าทางวิทยาการไม่เข้ากับ

ความก้าวหน้าที่สอดคล้องกับการสร้างมนุษย์

ให้มศีลีธรรม ไม่สอดคล้องกบัความเจรญิเตบิโต

ภายในของมนุษย์แล้ว มันก็มิใช่เป็นความ

ก้าวหน้าเลย แต่กลบัเป็นการคกุคามมนษุย์และ

โลกด้วยซ�้ำไป

	 3) พระสมณสาสน์ “ความรักในความ

จริง”3 (Caritas in Veritate, 2553: ข้อ 69-

77) กล่าวสรุปได้ว่า เทคโนโลยีถือว่าเป็นผล

จากสติปัญญาของมนุษย์ เป็นความคิดสร้าง 

สรรค์และเสรภีาพของมนษุย์ทีพ่ระเจ้าประทาน

ให้ เทคโนโลยีเผยให้เห็นถึงมนุษย์และความ 

มุง่มัน่ของพวกเขาท่ีมต่ีอการพฒันา เทคโนโลยี

ช่วยให้มนุษย์ก้าวข้ามข้อจ�ำกัดทางกายภาพ

ต่างๆ และมนุษย์จะค้นพบความหมายของ

การกระท�ำและผลส�ำเรจ็ได้ด้วยความช่วยเหลอื

ของพระเจ้า ไม่ใช่ตนท่ีมอี�ำนาจทกุอย่าง หลาย

ต่อหลายครั้งที่เห็นว่ามนุษย์ตกเป็นทาสหรือ

กลายเป็นเครื่องมือของเทคโนโลยี จึงจ�ำเป็น

อย ่างยิ่ งที่จะต ้องมีการอบรมให ้มีการใช ้

เทคโนโลยีด้วยความรับผิดชอบเชิงจริยธรรม 

สื่อสามารถมีบทบาทส�ำคัญในการสร้างความ

สัมพันธ์ของครอบครัวมนุษย์ให้มีความเจริญ

ก้าวหน้าข้ึน รวมถึงช่วยสร้างคุณธรรมของ

สงัคม หากว่าส่ือนัน้ถกูน�ำมาใช้เพือ่ส่งเสรมิการ

มีส่วนร่วมสากลในการแสวงหาส่ิงที่ชอบธรรม

ร่วมกัน

	 4) สาสน์วันสื่อมวลชนสากล ครั้งที ่

41 “เด็กๆ และสื่อมวลชน: งานท้าทายเพื่อ

การศึกษา”4 การฝึกอบรมการใช้ส่ืออย่าง 

เหมาะสมมีความจ�ำเป็นอย่างยิ่งส�ำหรับการ

พัฒนาเด็กในด้านวัฒนธรรม จริยธรรม และ

ด้านจิตวิญญาณ การให้การศึกษาแก่เด็กใน

เรื่องความระมัดระวังในการใช้สื่อมวลชนนั้น

เป็นหน้าทีข่องพ่อแม่และของโรงเรยีน ทีจ่ะต้อง

สอนให้เด็กๆ ใช้สื่อมวลชนอย่างเฉลียวฉลาด

ด้วยการฝึกมโนธรรมของเด็กๆ พระศาสนจักร

2 ประกาศวนัที ่30 พฤศจิกายน ค.ศ.2007 เป็นปีท่ี 3 แห่งสมณสมัยของสมเด็จพระสนัตะปาปาเบเนดกิต์ที ่16
3 ประกาศวนัที ่ 29 มิถนุายน โอกาสฉลองนกับญุเปโตรและเปาโล ปี 2009 อันเป็นปีที ่ 5 แห่งสมณสมัยของสมเดจ็พระสนัตะปาปา 

  เบเนดกิต์ที ่16
4 ออกวนัที ่24 มกราคม ค.ศ.2007 ฉลองนกับุญฟรงัซสิ เดอ ซาลส์


51พระสงฆ์กับการใช้สื่อใหม่เพื่อการอภิบาลตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16

ผู ้มีหน้าที่น�ำความรอดพ้นจึงต้องท�ำหน้าท่ี 

สัง่สอนมวลชนมนษุย์และยนิดทีีไ่ด้มโีอกาสช่วย

เหลือพ่อแม่ ผู ้ให้การศึกษา ผู้กระท�ำหน้าที่

สือ่มวลชนและเยาวชนในปัจจบัุนนี ้เหนอืสิง่อืน่

ใดพระศาสนจักรปรารถนาจะแบ่งปันวสิยัทศัน์

แห่งศักดิ์ศรีมนุษย์ซึ่งเป็นศูนย์กลางของการ

สื่อสารทั้งหลายของมนุษย์

	 5) สาสน์วันสื่อมวลชนสากล ครั้งท่ี 

42 “แสวงหาความจริง เพื่อแบ่งปันกับผู้อ่ืน”5 

สือ่มวลชนมคีวามสามารถกระจายข่าว ให้รบัรู้

ข ้อเท็จจริงและความรู ้ สื่อมีบทบาทส�ำคัญ 

โดยเฉพาะ ในด้านการศึกษาและด้านสังคม

ตลอดจนการเสรมิสร้างประชาธิปไตย และการ

เสวนาระหว่างชนชาติต่างๆ หากไม่มีสื่อ คงมี

ความยากล�ำบากมากทีจ่ะหล่อเลีย้งและช่วยให้

มคีวามเข้าใจกันระหว่างชนชาตต่ิางๆ ทีจ่ะช่วย

ให้การเสวนาเกี่ยวกับสันติภาพท่ัวทุกแห่งใน

โลกให้มีชีวิตชีวามากข้ึน เราควรจะให้ความ

ส�ำคัญในการใช้สื่อเพื่อรับใช้มนุษย์และเพื่อ

ความดีของมวลชน สนับสนุนจริยธรรมอันดี

งามของมนุษย์ และความเจริญก้าวหน้าของ

มนุษย ์   สื่อใหม ่ๆ  โดยเฉพาะสื่อสารทาง

โทรศัพท์และอินเทอร์เน็ตก�ำลังเปลี่ยนโฉม 

ของการสื่อสารต่างๆ ซึ่งถือเป็นโอกาสท่ีมี

คณุค่า เป็นส่ิงทีจ่�ำเป็น ความจริงซ่ึงท�ำให้เรามี

เสรภีาพ นัน่คอื องค์พระครสิตเจ้า เหตวุ่ามแีต่

พระองค์เท่านั้นที่สามารถตอบสนองความ

ต้องการของชีวิตและความรัก ซ่ึงมีอยู่ในจิตใจ

ของมนุษย์ได้อย่างครบบริบูรณ์ ฉะนั้น พระ

ศาสนจักรจะต้องสร ้างผู ้ เป ็นสื่อและเป็น

ประจักษ์พยานอย่างแท้จริงเกี่ยวกับความจริง

เป็นนักส่ือสารท่ีจะตีความหมายความต้องการ

ของวัฒนธรรมยุคใหม่ ซึ่งเป็นเวลาที่มีคุณค่า

เพื่อแสวงหาความจริง และพัฒนาความเป็น

หนึ่งเดียวกัน

	 6) สาสน์วันสื่อมวลชนสากล ครั้งที ่

43 “เทคนิคใหม่ ความสัมพันธ์ใหม่  เพ่ือ 

ส่งเสรมิวฒันธรรมแห่งความเคารพ การเสวนา

และมิตรภาพ”6 เทคโนโลยียุดดิจิทัลก�ำลังก่อ

ให้เกิดการเปล่ียนแปลงขั้นพ้ืนฐานในรูปแบบ

ของการสื่อสารและความสัมพันธ์ของมนุษย์

อย่างแท้จริง เทคโนโลยีเหล่านี้นับว่าเป็นของ

ขวัญส�ำหรับมนุษยชาติ และเราต้องพยายาม 

น�ำเอาผลประโยชน์อันเนื่องมาจากเทคโนโลยี

5 ออกวนัที ่24 มกราคม ค.ศ.2008 
6 ออกวนัที ่24 มกราคม ค.ศ.2009 


52 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

เหล่านี้ไปใช้  เพื่อส่งเสริมมนุษย์แต่ละคน 

รวมท้ังชุมชนด้วย โดยเฉพาะส�ำหรับผู้ท่ีด้อย

โอกาสและอาจตกเป็นเหยื่อ เราควรจะมองว่า

เป็นการสะท้อนถึงการมีส่วนร่วมในความรัก

ของพระเจ้า ซึ่งประกอบด้วยการส่ือสารและ

ความเป็นหนึ่งเดียวกัน

	 พระเจ้าผู ้ทรงมีพระประสงค์ให้มวล

มนุษย์เป็นครอบครัวเดียวกัน ซึ่งเทคโนโลยี

ใหม่ๆ ได้เปิดทางให้มีการเสวนากันระหว่าง

ประชาชนในประเทศต่างๆ ท่ีมีความแตกต่าง

กันในด้านวัฒนธรรมและศาสนา โดยเฉพาะ

สนามแห่งยุคไซเบอร์ จะช่วยให้เราได้สัมผัส

และรู้จักมรดกและคุณค่าของกันและกันได้

	 7) สาสน์วันสื่อมวลชนสากล ครั้งท่ี 

44 “พระสงฆ์และงานอภิบาลในโลกดิจิทัล: 

สื่อใหม่เพื่อน�ำเสนอพระวาจา  ในปัจจุบัน

ท่ามกลางการเปลี่ยนแปลงที่ท้าทาย จ�ำเป็น

ต ้องมีการใช ้ เทคโนโลยี ในการสื่ อสารที่ 

เหมาะสม ในยุคการสื่อสารในระบบดิจิทัล 

ซึง่ประกอบด้วยการแสดงออกอย่างไร้ขอบเขต 

ยิ่งเทคโนโลยีใหม่ๆ มีมากเท่าไหร่ ก็จ�ำเป็นที่

ผูร้บัผดิชอบในการประกาศข่าวดจีะต้องมคีวาม

รบัผดิชอบมากขึน้ นอกจากนัน้ ความพยายาม

ของเขายังต้องมีความมุ่งมั่น เชี่ยวชาญ และ 

น่าเชื่อถือด้วย พระสงฆ์ก�ำลังยืนอยู่ท่ีธรณีของ

ยุคใหม่ ในขณะที่เทคโนโลยีใหม่ๆ ก่อให้เกิด

ความสมัพนัธ์ทีล่กึซึง้ในระยะทางทีห่่างไกลมาก

ยิ่งขึ้น พวกท่านได้รับเชิญให้สนองตอบในด้าน

อภิบาลด้วยการน�ำส่ือไปใช้ให้มีประโยชน์มาก

ขึน้ในการประกาศพระวาจา พระสงฆ์ได้รับการ

คาดหวังอย่างถูกต้องท่ีจะให้เข้าไปอยู่ในโลก

ของสื่อทางดิจิทัล ในฐานะประจักษ์พยานที่

ซื่อสัตย์มั่นคงต่อพระวรสาร โดยประกอบ

หน้าที่ในฐานะผู ้น�ำของมวลชน ในการใช้

เทคโนโลยีการสื่อสารแบบใหม่ พระสงฆ์

สามารถเปิดให้ประชาชนทั่วไปได้รู้จักกับชีวิต

ของพระศาสนจกัร และช่วยให้ผูค้นรุน่เดยีวกบั

เราให้ได้พบพระพักตร์พระคริสตเจ้า และยัง

เป็นโอกาสดีส�ำหรับน�ำเราไปสัมผัสกับผู้นับถือ

ศาสนาอื่น และประชาชนต่างวัฒนธรรม 

สื่อใหม่ๆ จึงเป็นการเปิดโอกาสใหม่และกว้าง

ไกลส�ำหรับงานอภิบาล

	 8) สาสน์วันสื่อมวลชนสากล ครั้งที ่

45 “ความจริง การประกาศ และคุณค่าของ

ชีวิตในยุคดิจิทัล”7 เราก�ำลังด�ำเนินชีวิตอยู่ใน

ยุคของการเปล่ียนแปลงวัฒนธรรมโดยส้ินเชิง

วิธีการเผยแพร่ข ่าวและความรู ้ก ่อให้เกิด

แนวทางใหม่ในการเรียนรู ้ และความนึกคิด

7 ออกวนัที ่24 มกราคม ค.ศ.2011


53พระสงฆ์กับการใช้สื่อใหม่เพื่อการอภิบาลตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16

พร้อมกบัโอกาสทีจ่ะตดิต่อกนั เครือ่งมือสือ่สาร

สมัยใหม่นี้ หากน�ำเอาไปใช้อย่างเฉลียวฉลาด 

ก็จะสามารถช่วยให้ความปรารถนาที่จะเข้าใจ

ความหมาย ความจริง และความเป็นหนึ่ง

เดียวกัน การเข้าสู ่โลกไซเบอร์สามารถเป็น

เคร่ืองหมายของการแสวงหาความสัมพันธ์ที ่

ถูกต้องกับผู้อื่น ช่วยให้มนุษย์ได้พบปะกันและ

กันโดยปราศจากขอบเขต ในยุคดิจิทัลได้เรียก

ร้องให้ทุกคนท�ำหน้าท่ีแห่งการเป็นประจักษ์

พยานและความจรงิของพระวรสารนัน้มใิช่เป็น

สิ่งที่รับและน�ำไปใช้อย่างผิวเผิน หากแต่เป็น

พระพรซึง่เรยีกร้องให้มกีารตอบสนองอย่างเสรี

แม้จะได้รับทาง “เว็บไซต์” พระวรสารจะต้อง

มีเนื้อหาในโลกท่ีแท้จริง และสัมพันธ ์ กับ

ลกัษณะทีแ่ท้จรงิของบรรดาพีน้่องของเรา ซึง่มี

ชีวิตอยู่ในโลกเดียวกัน ความสัมพันธ์ระหว่าง

บุคคลยังคงเป็นฐานที่สานต่อความเชื่อ

	 9) สาสน์วันสื่อมวลชนสากล ครั้งท่ี 

46 “ความเงียบ และพระวาจา คอืหนทางของ

การประกาศพระวรสาร”8 การแสวงหาและ

เครือข่ายสังคมกลายเป็นจุดเริ่มต้นของการ

สื่อสารส�ำหรับคนเป็นจ�ำนวนมาก ที่พยายาม

แสวงหาค�ำแนะน�ำ ความคิด ข้อมูล และ 

ค�ำตอบ ในยุคของเราอินเทอร์เน็ตก�ำลังกลาย

เป็นการหารอืกนัอย่างสาธารณะส�ำหรบัค�ำถาม

และค�ำตอบ อันที่จริงแล้วหลายครั้งมนุษย์ใน

ปัจจุบันได้รับค�ำตอบมากมายให้แก่ค�ำถาม 

ซึง่พวกเขาไม่เคยถาม และให้แก่ความต้องการ 

ซึ่งตัวเขาเองยังไม่ทราบ หากเราต้องการรู้และ

สนใจในค�ำถามท่ีมีความส�ำคัญจริงๆ แล้ว 

ความเงียบนั่นเองจะเป็นส่ิงท่ีอ�ำนวยความ

สะดวกที่มีคุณค่า  ซ่ึงจะช่วยให้เราสามารถ

ตัดสินใจได้ ยิ่งสาระและสื่อมีมากเพียงใด 

ความเงียบก็นับว่ามีความจ�ำเป็นมากข้ึน เพื่อ

เราจะได้แยกแยะส่ิงที่ส�ำคัญออกจากส่ิงที ่

ไม่ส�ำคัญหรือส�ำคัญรองลงมา ความสัมพันธ์

ระหว่างความเงียบและพระวาจา เป็นเรื่องท่ี

ส�ำคัญที่เราต้องท�ำให้สมดุลกัน เมื่อใดที่ไม่มี

พระวาจาและความเงียบ การสื่อสารก็จะ 

ล้มเหลว เนื่องจากมีความสับสน ซึ่งความ 

เงียบเป็นส่วนหนึ่งของการส่ือสาร หากขาดไป

พระวาจาที่มีเนื้อหาสาระก็ไม่อาจเกิดขึ้นได้ 

ในความเงียบเราสามารถฟังและเข้าใจตัวเอง 

ได้ดียิ่งขึ้น ความคิดเกิดขึ้นและจะแสวงหา

ความลกึซ้ึงได้ เราควรให้ความสนใจกับเวบ็ไซต์

ต่างๆ ซึ่งเป็นการน�ำเอาปัญหาสังคมมาแสดง 

ให้เรารับรู้ พร้อมทั้งเปิดทางให้กับความเงียบ

และโอกาสทีจ่ะภาวนา ร�ำพึง หรือการแบ่งปัน

8 ออกวนัที ่24 มกราคม ค.ศ.2012


54 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

พระวาจาของพระเจ้า ซึ่งเป็นส่วนหนึ่งของ

กิจการสื่อสารของพระศาสนจักร ส�ำหรับการ

ฟื้นฟูการประกาศพระคริสตเจ้าในโลกปัจจุบัน

	 10 )   สาสน ์ วั นสันติภาพสากล  (1 

มกราคม 2012) “ให้การศึกษาเยาวชนเรื่อง

ความยุติธรรมและสันติ”9  สังคมทุกวันนี้ 

สือ่สารมวลชนมีบทบาทพเิศษ มใิช่แค่ให้ข้อมลู

เท่านั้นแต่ให้การอบรมจิตใจแก่ผู้รับข่าวสาร

ด้วยสามารถช่วยในด้านการศึกษาอบรมด้วย 

เราต้องไม่ลืมว่า การศึกษาและการสื่อสารมี

ความสัมพันธ์เชื่อมโยงกัน การศึกษาเกิดข้ึนได้

ต้องอาศัยการสื่อสาร สื่อมวลชนควรจะช่วย

ให้การศึกษาแก่มนุษย์ให้ตระหนักรู้คุณค่าของ

ชีวิตว่าเป็นพระพรที่ยิ่งใหญ่ ต้องน�ำเราให้พบ

ศักดิ์ศรีของตนและไม่ละเมิดผู้อื่น

	 สรปุแนวคดิของพระสันตะปาปาเบเน-

ดกิต์ที ่16 ทีแ่นะน�ำพระสงฆ์ในการใช้สือ่ใหม่

เพื่อการอภิบาล

	 จากเอกสารต่างๆ ของสมเด็จพระสัน-

ตะปาปาเบเนดิกต์ที่ 16 ที่เกี่ยวข้องกับการใช้

สื่อใหม่เพื่อการอภิบาล เป็นความปรารถนา

พระองค์ท่านที่ต้องการจะฟื้นฟูความเชื่อของ 

คริสตชนขึ้นใหม่โดยอาศัยสื่อใหม่ๆ ที่ก�ำลังมี

และก�ำลงัจะเกิดขึน้ในปัจจุบัน จงึเป็นแนวทาง

ส�ำหรบัผูท้ีท่�ำหน้าทีอ่ภบิาล โดยเฉพาะอย่างย่ิง

ส�ำหรับพระสงฆ์ ในการน�ำไปใช้เพ่ือให้การ

อภิบาลเกิดผลมากข้ึนและเข้าถึงประชาชน

อย่างกว้างขวาง ซ่ึงสามารถสรุปเป็นแนวทาง

ปฏิบัติส�ำหรับพระสงฆ์ได้ดังนี้

	 1. สื่อใหม่ท�ำให้โลกเราเล็กลง ท�ำให้เรา

พบเห็นและรับรู้ถึงความต้องการของผู้อื่นมาก

ขึ้น พระสงฆ์จึงควรรับรู้และแบ่งปันความช่วย

เหลือแก่ผู้ที่มีความทุกข์ยากและต้องการความ

ช่วยเหลือ

	 2. พระสงฆ์จะต้องใช้ส่ือใหม่เพ่ือความ

ก้าวหน้าของมนุษย์ที่ก่อให้เกิดความดี ท�ำให้

มนุษย์มีศีลธรรมและสอดคล้องกับความเจริญ

เติบโตภายใน

	 3. พระสงฆ์ควรได้รับการศึกษาอบรม

การใช้เทคโนโลยีด ้วยความรับผิดชอบเชิง

จริยธรรม คือ ใช้สื่อใหม่เพ่ือส่งเสริมศักด์ิศรี

ของมนุษย์ รวมทั้งชุมชนด้วย โดยเฉพาะผู้ที่

ด้อยโอกาสและผู้ทุกข์ยาก

	 4. ควรจัดให้มีการฝึกอบรมการใช้สื่อ

อย่างเหมาะสม โดยเฉพาะบรรดาเด็กๆ และ

เยาวชน ซ่ึงมีชีวิตอยู่ในยุคของสื่อใหม่ ต้องฝึก

ให้มีมโนธรรมท่ีดี สามารถตัดสินใจและเลือก 

ได้ว่าสิ่งใดดี สิ่งใดไม่ดี สอนให้พวกเขามีความ

ระมัดระวังในการใช้สื่ออย่างรอบคอบ

9 ออกวนัที ่8 ธนัวาคม ค.ศ.2011


55พระสงฆ์กับการใช้สื่อใหม่เพื่อการอภิบาลตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16

	 9.  สื่อใหม ่ได ้น�ำเสนอเนื้อหาสาระ

มากมาย ทั้งที่ต้องการและไม่ต้องการ ทั้งที ่

มีประโยชน์และไม่มีประโยชน์ เราได้รับรู้เรื่อง

ราวต่างๆ ก็อาศัยสื่อใหม่เป็นหลักในปัจจุบันนี้

พร้อมทั้งเปิดทางให้ความเงียบและโอกาสที่จะ

ร�ำพึงภาวนา ไตร่ตรอง หรือแบ่งปันพระวาจา

ของพระเจ้าต่อเหตุการณ์ต่างๆ ที่เกิดขึ้นใน

สังคม

สรุป

	 โลกของเราได้ก้าวเข้าสู ่ยุคใหม่ที่เต็ม 

ไปด้วยเทคโนโลยทีีท่นัสมยั มเีครือ่งมอืสือ่ใหม่

ที่รวดเร็ว แม้จะมีระยะทางที่ห่างไกลกันยัง

สามารถติดต่อสื่อสารกันได้ มนุษย์ส่วนใหญ ่

มชีวีติอยูใ่นโลกของสือ่ใหม่นี ้และตดิต่อสือ่สาร

กันและรับรู้ข่าวสารได้โดยผ่านทางโลกใหม ่

ที่เกิดขึ้น โดยเฉพาะโลกของอินเทอร์เน็ตและ

โซเชียล มีเดีย (Social Media) ท่ีได้รวบรวม 

ทุกส่ิงไว้ด้วยกนั ท�ำให้มนษุย์ได้รับความสะดวก

มากและไม่ต้องเสียเวลาไปแสวงหาจากท่ีอื่น 

ในขณะเดยีวกัน ความก้าวหน้านีม้าแรงเสยีจน

ก�ำลังเข้ามาแทนท่ีเร่ืองของศาสนาและความ

เชือ่ของศาสนาเริม่ทีจ่ะไม่มคีวามจ�ำเป็นส�ำหรบั

การด�ำรงชีวิตของมนุษย์ คุณค่าทางศาสนาจึง

ถกูลดทอนลง รวมถงึบางคนทีใ่ช้สือ่ใหม่เหล่านี้

มากเกินไป ใช้เพื่อแสวงหาผลประโยชน์ให้แก่

ตนเอง

	 5. สื่อใหม่ถือเป็นโอกาสท่ีมีคุณค่าและ

จ�ำเป็นท่ีจะท�ำให้ความจริงเกี่ยวกับมนุษย์ที่

ท�ำให้มนุษย์มีเสรีภาพเป็นท่ีรู้จักมากข้ึน ความ

จริงน้ีคือ ความจริงเกี่ยวกับพระคริสตเจ้า 

พระสงฆ์จะต้องเป็นทั้งสื่อและเป็นประจักษ์

พยานที่ แสดงถึ งความจริ ง   และมีความ

กระตือรือร้นในการประกาศสารแห่งความเชื่อ

เกี่ยวกับความจริงผ่านทางสื่อใหม่

	 6. ต้องส�ำนึกว่า ความจริงที่จะแบ่งปัน

ไม่ได้รับคุณค่าจากความเป็นที่นิยมหรือความ

สนใจท่ีอยากจะรับ ความจริงของพระวรสาร 

นั้นไม่ใช่สิ่งที่ได้รับและน�ำไปใช้อย่างผิวเผิน 

แต่จะต้องเป็นพระพรท่ีเรียกร้องให้ตอบสนอง

อย่างเสรี แม้จะผ่านทางสื่อใหม่รูปแบบต่างๆ

	 7. สื่อใหม่ท�ำให้เกิดการเสวนาแลก

เปลี่ยนวัฒนธรรมและศาสนาระหว่างชนชาติ

ต่างๆ ท�ำให้เราได้สัมผัสและรับรู้มรดกและ

คุณค่าของกันและกัน พระสงฆ์จ�ำเป็นต้องเป็น

แบบอย่างและสนับสนุนให้ใช้โดยแสดงออก 

ถึงความจริงใจต่อกันและมีความเหมาะสม

	 8. ยิ่งมีสื่อใหม่มากเท่าไหร่ พระสงฆ ์

ก็จ�ำเป็นจะต้องมีความรับผิดชอบมากขึ้น 

พระสงฆ์จะต้องมุง่มัน่ เชีย่วชาญ และน่าเชือ่ถอื

เพราะพวกท่านได้รับเชิญให้ตอบสนองการ

อภิบาลด้วยการน�ำสื่อไปใช้ในการประกาศ 

พระวรสาร พวกท่านจะต้องสามารถเปิด 

และน�ำประชาชนทั่วไปให้ได้รู ้จักชีวิตของ 

พระศาสนจักร


56 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

เรียบเรียงจาก:

สารนิพนธ์ เรื่อง พระสงฆ์กับการใช้สื่อใหม่ (New Media)

เพื่อการอภิบาลตามทัศนะของสมเด็จพระสันตะปาปาเบเนดิกต์ ที่ 16

ของ นายดิศพงษ์ จิตร์บ�ำรุง

สาขาวิชาปรัชญาและศาสนา คณะมนุษยศาสตร์

วิทยาลัยแสงธรรม พ.ศ. 2555

	 ด้วยเหตนีุ ้สมเดจ็พระสนัตะปาปาเบเน-

ดิกต์ที่ 16 จึงประกาศท่ีจะให้มีการฟื้นฟูความ

เชื่อของคริสตชนกันใหม่ ด้วยวิธีการใหม่ โดย

ใช้เครื่องมือสื่อใหม่ที่ทันสมัยต่างๆ ที่มีปัจจุบัน

น�ำมาใช้ในการประกาศความเช่ือ เพือ่ให้เกดิผล

แก่ทุกคน เพราะผู้คนส่วนใหญ่มีชีวิตอยู่ในโลก

ของส่ือใหม่ ฉะน้ัน สมเด็จพระสันตะปาปา 

จึงเสนอให้บรรดาผู้อภิบาล โดยเฉพาะบรรดา

พระสงฆ์เข้าไปอยู่และเรียนรู้สื่อใหม่โดยต้องมี

รากฐานทีม่ั่นคงอยูบ่นพระวรสาร น�ำประชาชน

ให้รูจ้กัข่าวดเีรือ่งพระคริสตเจ้า และท�ำให้พวก

เขาตระหนักถึงคุณค่าและศักดิ์ศรีความเป็น

มนุษย์ซึ่งเป็นลูกของพระเจ้าเช่นเดียวกัน


พีรพัฒน์ ถวิลรัตน์ 

นกัจติวทิยาการปรกึษา, รองผูอ้�ำนวยการศนูย์ส่งเสรมิและพฒันางานวชิาการ วทิยาลยัแสงธรรม, อาจารย์พเิศษด้านจติวทิยา

ในสถาบันอุดมศึกษา, วิทยากรฝึกอบรมและบรรยายด้าน Counseling Psychology, Family Counseling และ Self- 

empowerment

คนสองโลก
(หมวดจิตวิทยา)

“Social media ควรช่วยพัฒนาชีวิตของคุณ ไม่ใช่กลายมาเป็นชีวิตของคุณ”

								             (Ritu Ghatourey)

	 คณุรูจ้กัเฟสบุ๊ค ไลน์ อินสตาแกรม และ

ทวสิเตอร์ หรอืเปล่าครบั และคณุเคยเข้าใช้สือ่

เหล่าน้ีหรอืไม่ครบั ถ้าเคย คณุอยูก่บัสือ่เหล่านี้

นานแค่ไหนในแต่ละวนั ถ้าเคยใช้บ่อยครัง้ คณุ

คิดว่า คุณกลายเป็นคนติดสังคมออนไลน์แล้ว

หรือยัง ถ้าคิดว่า คุณติดสังคมออนไลน์แล้ว 

คณุคิดว่า คุณกลายเป็นคนสองโลกไปแล้วหรอื

ยัง คือ โลกที่เป็นจริงและโลกเสมือนจริง

	 โลกทีเ่ป็นจรงิคอื โลกท่ีเรามนษุย์อยูก่นั

มานานหลายช่ัวอายุคน เราคุ้นเคยกับการพูด

คยุสือ่สารกันด้วยวาจาและภาษาท่าทาง เรารบั

รู้ถึงความคิดความรู้สึกท่ีเรามีต่อกัน ผ่านการ 

พบปะสนทนา และต่อมาผ่านทางเครือ่งมอือปุกรณ์ 

สื่อสารอื่นๆ  เช่น จดหมาย วิทยุ  โทรศัพท์

โทรทัศน์ เป็นต้น แต่ด้วยเหตุที่โลกแห่งความ

เป็นจริงมีข้อจ�ำกัดหลายประการ ทั้งด้านเวลา

และสถานที่ ท�ำให้มนุษย์เริ่มคิดถึงโลกที่เรา

สามารถท�ำอะไรต่างๆ ได้มากมาย อันเป็นการ

ก้าวข้ามขีดจ�ำกดั ท่ีเราต่างประสบในโลกท่ีเป็น

จริง นั่นคือ โลกเสมือนจริง

	 โลกเสมือนจริง (Visual world) คือ 

โลกเสมือน 3 มิติที่ถูกสร้างขึ้นใน Cyber 

Space โดยใช้โปรแกรมส�ำเร็จรูปผ่านการเชือ่ม

โยงทางเครอืข่ายอนิเตอร์เนท็ต่างๆ โดยเน้นให้

ผูเ้ล่นหรอืผูใ้ช้ทัว่โลก ต่างมคีวามสมัพนัธ์ซึง่กนั

และกนัในรูปแบบต่างๆ ทีห่ลากหลาย ตัวอย่าง

ของโลกเสมือนจริง ได้แก่


58 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 - เครอืข่ายสงัคม เช่น Hi5, Facebook

	 - เครอืข่ายฝงูชน เช่น Crowd source – 

	 Wikipedia

	 - เครอืข่ายแบ่งปันข้อมลู เช่น You tube, 

	 Fickr

	 - เครือข่ายการพูดคุยกัน เช่น MSN, 

	 ICQ, Skype

	 -  เครือข่ายสร้างห้อง Virtual  เช่น 

	 Camgrog, Video Conference เป็นต้น 

	 ย้อนไปในช่วงปลายทศวรรษ 1990 

ได้มีการพัฒนาเครือข่ายคอมพิวเตอร์ความเร็ว

สูง จนน�ำไปสู่การพัฒนาเว็บไซต์ ที่อนุญาตให้

ผู้ใช้สามารถสร้างและน�ำเสนอเนื้อหาได้ด้วย

ตนเอง บนเครือข่ายอินเทอร์เน็ตมากข้ึน และ 

Six Degrees.com เป็นเว็บไซต์แรก ที่ให ้

บริการในรูปแบบของสื่อสังคมออนไลน์

	 ด ้วยความก ้าวหน้าทางเทคโนโลย ี

สื่อสังคมออนไลน์  (Social media) จึงก่อ 

ก�ำเนิดขึ้น และได้รับความสนใจ รวมถึงการ

ตอบรบัอย่างดเียีย่ม จากข้อมลูของ “We Are 

Social” ดิจิทัลเอเยนซ่ี และ “Hootsuite” 

ผู้ให้บริการระบบจัดการ Social Media และ 

Marketing Solutions ได้รวบรวมสถิติการใช้

งานอินเทอร์เน็ตทั่วโลกจนถึงเดือนมกราคม 

ค.ศ.2018 พบว่า  โลกของเรามีประชากร 

7.593 พนัล้านคน ในจ�ำนวนนี ้55% อาศยัอยู่

ในเขตเมือง ประชากร 4.021 พันล้านคนเข้า

ถงึการใช้งานอนิเทอร์เนต็ ทีน่่าสนใจ มผีูใ้ช้งาน

สื่อสังคมออนไลน์ หรือ Social Media เป็น 

ประจ�ำมากถึง 3.196 พันล้านคน โดยมีทวีป

ยุโรปเหนือมีผู ้ใช้งานอินเทอร์เน็ตมากที่สุด

(94%) และมีทวีปอเมริกาเหนือมีผู้ใช้งานสื่อ

สังคมออนไลน์ มากที่สุด (70%)

	 สื่อสังคมออนไลน์นับว่า  เป็นรูปแบบ

หรอืเครือ่งมอืส�ำคญั ซึง่ช่วยให้มนษุย์มีช่องทาง

ทีส่ะดวกรวดเรว็ในการตดิต่อสือ่สารระหว่างกนั

การสื่อสารของสื่อสังคมออนไลน์ มีลักษณะ

เป็นการส่ือสารแบบสองทาง ซ่ึงมีคุณลักษณะ

ที่ส�ำคัญคือ

	 1) มีรูปแบบการท�ำงานในลักษณะ

ออนไลน์

	 2) สามารถท่ีจะใช้สร้างและเพ่ิมเติม

เนื้อหาได้

	 สื่อสังคมออนไลน์มีหลายรูปแบบ ทั้ง

ประเภทเครื่องมือ และการประยุกต์ใช้งาน 

ที่หลากหลาย  ซ่ึงอาจจะแบ่งได้  ดังนี้  (Wil-

liamson, 2013)

	 1) เครอืข่ายสงัคม (Social networking 

site)  เป็นเว็บไซต์ที่บุคคล หรือหน่วยงาน 

สามารถสร้าง ข้อมลู และเปลีย่นข้อมลู (สถานะ 

ของตน)  เผยแพร่รูปภาพ ภาพเคลื่อนไหว 

โดยที่บุคคลอื่นสามารถเข้ามาแสดงความชอบ

หรือส่งต่อ หรือเผยแพร่ หรือแสดงความเห็น

โต้ตอบการสนทนา หรือแสดงความคิดเห็น 

เพิม่เตมิได้ เช่น Facebook Badoo Google+ 

Linkdin Orkut เป็นต้น

	 2) ไมโครบล็อก (Micro-blog) เป็น 

เว็บไซต์ท่ีใช้เผยแพร่ข้อมูล หรือข้อความส้ันใน

เร่ืองที่สนใจ เฉพาะด้าน รวมทั้งสามารถใช้

เครื่องหมาย # (hashtag) เพื่อเชื่อมต่อกับ 


59คนสองโลก

กลุ่มคนที่มีความสนใจในเรื่องเดียวกันได้ เช่น 

Twitter Blauk Weibo Tout Tumblr เป็นต้น 

	 3) เวบ็ไซต์ทีใ่ห้บรกิารแบ่งปันสือ่ออนไลน์ 

(Video and photo sharing website) เป็น

เว็บไซต์ที่ให้ผู้ใช้สามารถฝาก หรือน�ำสื่อข้อมูล

รูปภาพ วีดีโอ ขึ้นเว็บไซต์เพื่อแบ่งปันแก่ผู้อ่ืน

เช่น Flicker Vimero Youtube Instagram 

Pinterest เป็นต้น

	 4) บล็อก ส่วนบุคคลและองค์กร (Per-

sonal and corporate blogs) เป็นเว็บไซต์ 

ที่ผู ้ เขียนบันทึกเรื่องราวต่างๆ เสมือนเป็น

บันทกึไดอารอีอนไลน์ สามารถเขยีนในลกัษณะ

ไม่เป็นทางการ และแก้ไขได้บ่อย ซึ่งบล็อก

สามารถใช้ได้ทั้งส่วนบุคคลและกลุ ่ม หรือ

องค์กร เช่น Blogger Wordpress Bloggang 

Exteen เป็นต้น

	 5) บล็อกที่มี ส่ือสิ่งพิมพ์เป็นเจ้าของ

เว็บไซต์ (Blogs hosted by media outlet) 

เป็นเว็บไซต์ที่ใช้ในการน�ำเสนอข่าวสารของ 

สื่อสิ่งพิมพ์ ซึ่งมีความเป็นทางการน้อยกว่า 

สือ่สิง่พมิพ์ แต่มีรปูแบบและความเป็นทางการ

มากกว่าบล็อก  เช ่น  theguardian.com 

เจ้าของคอื หนงัสอืพมิพ์ The Gardian เป็นต้น 

	 6) วิกิ และพื้นที่สาธารณะของกลุ ่ม

(Wikis and online collaborative space) 

เป็นเว็บไซต์ทีเ่ป็นพืน้ทีส่าธารณะออนไลน์ เพือ่

รวบรวมข้อมูลและเอกสาร เช่น Wikipedia 

Wikia เป็นต้น

	 7) กลุ ่มหรือพื้นท่ีแสดงความคิดเห็น 

(Forums, discussion board and group) 

เป็นเว็บไซด์หรือกลุ่มจดหมายอิเล็กทรอนิกส ์

ท่ีมีการแสดงความเห็นหรือเสนอแนะ มีท้ังท่ี

เป็นกลุ่มส่วนตัวและสาธารณะ เช่น Google 

Groups Yahoo Groups Pantip เป็นต้น

	 8)  เกมส์ออนไลน์ที่มีผู ้เล่นหลายคน

(Online multiplayer gaming platform) 

เป็นเว็บไซด์ที่ เสนอรูปแบบการเล่นเกมส์

ออนไลน์ผ่านเครือข่ายอินเทอร์เน็ต สามารถ

เล่นได้คนเดียว หรือเป็นกลุ่ม เช่น Second 

life World of Warcraft เป็นต้น

	 9) ข้อความสั้น (Instant messaging) 

การรับส่งข้อความส้ันจากมือถือ - SMS (text 

messaging) เป็นการแสดงตนว่าอยู ่ณ สถานท่ี 

ใด (Geo-spatial tagging) เป็นการแสดง 

ต�ำแหน่งท่ีอยู ่ พร้อมความเห็นและรูปภาพ 

ในสื่อสังคมออนไลน์ เช่น Facebook Four-

square เป็นต้น

	 สื่อสังคมออนไลน์ที่มีผู้เข้าใช้มากที่สุด 

คอื Facebook ซึง่คนไทยรูจ้กัด ีมผีูใ้ช้มากกว่า 

2 พันล้านรายต่อเดือน โดยม ีYoutube ตามมา 

เป็นอันดับ 2 ด้วยจ�ำนวนผู้ใช้มากกว่า 1.5 

พันล้านราย อันดับ 3 เป็นของ Whatsapp 

ท่ีมีผู้ใช้ 1.3 พันล้านราย ส่วน Instragram 

มผู้ีใช้ 800 ล้านราย อยูอ่นัดับ 6 และ twister 

อยู ่อันดับ 9 มีผู ้ใช้ 330 ล้านราย (สถิติ ณ 

ปลายปี 2018 จาก https://th.wizcase.com 

/blog/)

	 ในโลกยุคปัจจุบัน เราจะเห็นได้ว่า ด้วย

เทคโนโลยีที่มีความก้าวหน้า ส่งผลให้มนุษย์

จ�ำนวนมากอยู่ในโลกของสังคมออนไลน์วันละ


หลายชั่วโมง จนอาจจะเรียกว่า โลกของสังคม

ออนไลน์ได้กลายมาเป็นส่วนหนึ่งของชีวิต

มนุษย์อย่างมีนัยส�ำคัญ

	 ส�ำหรับประเทศไทย  เรามีประชากร

จ�ำนวน 67% ของประชากรทัง้หมด ในการเข้า

ถึงสื่อสังคมออนไลน์ ส่งผลให้ประเทศไทยติด

อันดับ 7 ของโลก และเรามีประชากรเข้าชม

เว็บไซต์ผ่านมือถือมากท่ีสุด ติดอันดับ 5 ของ

โลก (สถิติ ณ ปี 2017 จาก https://www.

ihdigital.co.th/)

	 ข้อมลูจากส�ำนกังานพฒันาธรุกรรมทาง

อิเล็กทรอนิกส์ (ETDA) เมื่อต้นปี ค.ศ. 2018 

เปิดเผยว่า คนไทยอยูก่บัอนิเตอร์เนต็โดยเฉลีย่

เกือบ 10 ชั่วโมงต่อวัน (ในวันท�ำงานหรือวัน

เรียน) และ 11 ชัว่โมงในวนัหยดุ ทัง้นี ้ผลการ

ส�ำรวจพบว่า Gen Y ครองแชมป์ generation 

ทีใ่ช้อนิเตอร์เนต็มากทีสุ่ด ในขณะที ่วยัสูงอายุ

เข้าใช้อินเตอร์เน็ตไม่น้อยกว่า 8 ชั่วโมงต่อวัน

	 สื่อสังคมออนไลน์ที่คนไทยใช้มากที่สุด 

5 อันดับแรก (ข้อมูล ณ วันที่ 25 กุมภาพันธ์ 

2562) ได้แก่ YouTube ร้อยละ 98.8, Line 

ร้อยละ 98.6, Facebook ร้อยละ 96, Face-

book Messenger ร้อยละ 88.4, Instagram 

ร้อยละ 67.2, Pantip ชมุชนออนไลน์หนึง่เดียว 

ของไทย ร้อยละ 64.2, และ Twitter ร้อยละ 

43 ในส่วนของ Facebook มกีารส�ำรวจพบว่า 

(จาก https://thumbsup.in.th/2019/02/thailand-internet-user-profile-2018/)


61คนสองโลก

กรงุเทพมหานครเป็นเมอืงทีม่คีนใช้ Facebook 

มากที่สุดในโลก ด้วยจ�ำนวนผู้ใช้ 25 ล้านคน 

ส่งผลให้โลกเสมอืนจรงิกลายเป็นโลก ทีม่คีวาม

ส�ำคัญอย่างยิ่งต่อคนไทย ไม่ยิ่งหย่อนกว่าโลก 

ที่เป็นจริง (จาก https://thumbsup.in.

th/2019/02/thailand-internet-user-pro-

file-2018/)

 	 นักคิดบางคนกล่าวไว้ว่า “ความรู้คือ

อ�ำนาจ” ดังนั้น มนุษย์จ�ำนวนมากจึงมีความ

พยายาม ทีจ่ะเข้าถึงความรูต่้างๆ เพือ่ให้ตนเอง

อยู่เหนือผู้อื่น นับตั้งแต่ เทคโนโลยีด้านการ

ติดต่อสื่อสารพัฒนาก้าวหน้าอย่างมาก ในช่วง

หลายสิบปีที่ผ่านมา ส่งผลให้มนุษย์สามารถ

ติดต่อสื่อสารกันได้ง ่ายยิ่งขึ้น สามารถเข้า 

ถึงข้อมูลความรู ้ต่างๆ ได้เพิ่มมากขึ้น และ

สามารถแบ่งปันข้อมลูความรูต่้างๆ ของตนเอง

สู่สาธารณชนได้มากขึ้น

	 อย่างไรก็ตาม ด้วยความที่ชีวิตมนุษย์

เกีย่วพนักบัโลกเสมอืนจรงิอย่างมาก ท�ำให้เกิด

ค�ำถามว่า “โลกเสมอืนจรงิ โดยเฉพาะสือ่สงัคม

ออนไลน์ มอีทิธพิลอย่างไรบ้างกบัชวีติมนษุย์?”

	 จากงานวิจัยของวันวิสาข์ เจริญนาน 

(2555) เกี่ยวกับการใช้ Social Media พบว่า 

ตัวอย่างส่วนใหญ่หรือร ้อยละ 81.6 ระบ ุ

Social Media ท�ำให้ติดต่อสื่อสารกับคนที่อยู่

ห่างไกลได้ รองลงมาหรอืร้อยละ 71.9 ระบวุ่า

ท�ำให้รู้ว่าเพื่อนเก่าอยู่ที่ไหน ท�ำอะไร ร้อยละ 

68.8 บอกว่า ท�ำให้ได้พูดคุยกับคนหลายๆ

คนในเวลาเดียวกัน ร้อยละ 67.3 บอกว่า 

ท�ำให้ ได้พูดคุยกับคนอื่นได้บ่อยขึ้น และร้อย

ละ 55.9 ระบวุ่า ท�ำให้กล้าทีจ่ะพดูคุยมากกว่า

การสือ่สารโดยตรง เช่น การพดูคยุต่อหน้าหรอื

ทางโทรศัพท์

	 วันวิสาห์ เจริญนาน (2555) ยังส�ำรวจ

เกี่ ยวกับป ัญหาที่ เคยประสบจากการใช ้ 

Social Media พบว่า ตัวอย่างเกือบครึ่งหรือ 

ร้อยละ 46.3 ระบุว่า เคยพบเจอสื่ออนาจาร

รองลงมาคอื ร้อยละ 39.0 มปัีญหาในเรือ่งของ

เวลาพักผ่อนน้อย กระทบต่อการเรียน/การงาน

ร้อยละ 27.0 มปัีญหาเรือ่งข้อมลูส่วนตวัรัว่ไหล

ร้อยละ 25.7 มีปัญหา ทะเลาะ หรือมีปัญหา

กบัผูอ้ืน่ ร้อยละ 19.0 มปัีญหาสุขภาพจติ เช่น

กระสับกระส่าย หงุดหงิดเมื่อไม่ได้ใช้ ในขณะ

ที่ร้อยละ 13.0 ระบุปัญหาถูกหลอกลวงต้มตุ๋น 

และร้อยละ 10.4 มปัีญหาสขุภาพ เช่น นิว้ลอ็ค 

กล้ามเนื้ออักเสบ 

	 งานวจัิยของวนัวสิาข์ เจรญินาน สอดคล้อง 

กับงานวิจัยของ Amedie (2015)  ท่ีพบว่า 

สื่อสังคมออนไลน์มีทั้งข้อดีและข้อเสียในด้าน

ข้อดีท่ีมีอยู่หลายประการ เช่น เป็นช่องทางใน

การรวบรวมบุคคลเป็นกลุ่ม เพ่ือความสะดวก

ในการติดต่อสื่อสาร และการท�ำงานร่วมกัน

เป็นช่องทางในการแลกเปล่ียนข้อมลู ตลอดจน

ความคิดเหน็ต่างๆ เป็นช่องทางในการส่งข้อมลู

ข่าวสาร ให้กลุ่มบุคคลต่างๆ ให้รับรู้ได้ภายใน

เวลาอันรวดเร็ว ด้านการศึกษา  ส่ือสังคม

ออนไลน์ช่วยด้านการสืบค้นข้อมูลส�ำหรับการ

ศกึษาวจัิย สามารถใช้เป็นส่ือการเรียนการสอน

ช่วยกระตุ้นความสนใจในการแสวงหาข้อมูล

ความรู้ต่างๆ เป็นต้น


62 วารสารแสงธรรมปริทัศน์ ฉบับที่ 1 มกราคม - เมษายน 2019/2562

	 อย่างไรก็ดี เมื่อมีข้อดีก็มีข้อเสียปรากฏ

ให้เห็นเช่นกัน กล่าวคือ ข้อมูลท่ีปรากฏใน 

สื่อสังคมออนไลน์อาจจะไม่ตรงกับความจริง 

นอกจากนี ้สือ่สงัคมออนไลน์อาจจะน�ำไปสูก่าร

ปรับเปลี่ยนพฤติกรรมของมนุษย์ ให้กลายเป็น

บุคคลที่มีพฤติกรรมต่อต้านสังคม เพราะสื่อ

สังคมออนไลน์ท�ำให้เราหันมาส่งข้อความแทน

การสนทนาทางโทรศัพท์  ใช้การคุยกันทาง

ออนไลน์แทนการพบปะพดูคยุแบบหน้าต่อหน้า

และอีกหลากหลายวิธีการ ที่สื่อสังคมออนไลน์

เอือ้ให้เรา ท�ำให้เราลดการปฏสิมัพนัธ์กบับุคคล

อื่น สนใจข้อมูลมากกว่าความเป็นมนุษย์

	 นอกจากนี้   ยั งมี ง านวิ จั ยที่ พบว ่ า 

นกัศกึษาทีใ่ช้เวลาจ�ำนวนมากไปกบั Facebook 

มักจะคิดว่า คนอื่นมีความสุขมากกว่า หรือมี

ชวีติทีด่กีว่าตนเอง (Chou and Edge, 2012) 

ส่งผลให้มีภาวะซึมเศร้าอย่างมีนัยส�ำคัญทาง

สถิติ (Feinstein et al., 2013) ลดการเห็น 

คุณค่าในตนเอง  เพราะมักจะน�ำตนเองไป

เปรียบเทียบกับเพื่อนสมาชิก Facebook 

จนท�ำให้ขาดความสุขในชีวิต (Tandoc Jr. et 

al., 2015; Verduyn et al., 2015)

	 Helliwell and Huang (2013) ได้ท�ำ 

การศึกษาเปรียบเทียบเร่ือง เพ่ือน ในโลก

ออนไลน์ กับเพ่ือนในโลกท่ีเป็นจริง ในกลุ่ม

ผู้ใหญ่ชาวแคนาดา พวกเขาพบว่า ยิ่งเรามี

เพื่อนในโลกที่เป็นจริงมากเท่าไหร่ เรายิ่งม ี

สุขภาวะ (wellbeing) มากขึ้นเท่านั้น

	 อย่างไรก็ดี  เราควรจะท�ำอย่างไรกับ

สถานการณ์ ท่ีก�ำลังด�ำเนินไปเช่นนี้?  ส่ิงแรก 

ที่เราควรค�ำนึงถึงคือ มนุษย์เป็นสิ่งสร้างที่

ต ้องการการติดต ่อเชื่อมโยงกับบุคคลอื่น 

เพ่ือความเจริญงอกงามในชวีติ เราเป็นส่ิงมชีีวติ

ท่ีต ้องการสังคม  เราไม่อาจจะเรียนรู ้และ

ก้าวหน้าได้ หากปราศจากมิตรภาพ และการ

ติดต่อสื่อสารกับบุคคลอื่น และดูเหมือนว่า 

ในประเดน็นี ้โลกเสมอืนจริงจะตอบสนองความ

ต้องการนี้ได้เป็นอย่างดี จนเรามนุษย์มองข้าม

ผลกระทบอีกด้าน ที่อาจจะเกิดขึ้นจากการ 

ไม่ระมัดระวังในการเข้าใช้โลกออนไลน์


63คนสองโลก

	 ประการต่อมา เราไม่อาจจะกล่าวได้ว่า

โลกเสมือนจริงเป็นสิ่งไม่ดี ที่ท�ำลายสุขภาวะ

ของมนุษย์ จริงอยู่ที่มีงานวิจัยจ�ำนวนหนึ่งค้น

พบว่า การอยู่ในโลกเสมือนจริงบ่อยและนาน

จะส่งผลต่อความสุขในชีวิตของมนุษย์ ทว่า 

นั่นก็เป็นเครื่องบ่งชี้ เช ่นกันว่า  เราควรจะ

ตระหนักถึงความพอดี ในการกระท�ำส่ิงต่างๆ

ในการรับรู ้และตัดสินสิ่งต่างๆ ที่เข้ามาชีวิต

ปัญหาจึงมักจะเกิดกับการท�ำสิ่งต่างๆ ที่มาก

หรือน้อยเกินไป

บรรณานุกรม

	 อย่างไรก็ตาม คุณค่าของชีวิตมนุษย์ 

ไม่ได้ขึ้นอยู่กับว่า มีคนจ�ำนวนเท่าไหร่ที่รับรู้ว่า

เราก�ำลังท�ำอะไร คุณค่าและความดีของเราไม่

ได้ข้ึนอยู่กับยอด Like หรือค�ำชื่นชมจากภาย 

นอก แต่อยู่ภายในตัวตนของเรา

	 ดังนั้น สุขหรือทุกข์จึงมาจากการมอง

ตนเอง ผู้อื่นและสภาพแวดล้อม ที่สอดคล้อง

กับความเป็นจริงหรือไม่ และท่ีส�ำคัญ โลก

เสมือนจริงท�ำให้เราได้เรียนรู้อะไรบ้าง เพ่ือ

พัฒนาตนเองให้ดีข้ึน และเพ่ือแบ่งปันความดี

งามนั้นส�ำหรับผู้อื่น

วันวิสาข์ เจริญนาน. (2555). พฤติกรรมการใช้โซเชียลมีเดีย (Social Media) ของคนกรุงเทพฯ. 

	 ศนูย์วจิยัเอแบคนวตักรรมทางสงัคม การจัดการ และธรุกจิ (Social Innovation Manage-

	 ment and Business Analysis, SIMBA), มหาวิทยาลัยอัสสัมชัญ.

Baker, K., and Ray, M. (2011). Online counseling: the good, the bad, and the 

	 possibilities. Counselling Psychology Quarterly, 24(4), 341-346.

Brockman, J. (2011). Is the internet changing the way you think?: The net’s

	 impact on our minds and future. New Yourk: Harper perennial.

Chou, H. and Edge, N. (2012). “They are happier and having better lives than 

	 I am”: The impact of using Facebook on perceptions of others’ lives. Cyber- 

	 psychology, Behavior, and Social Networking, 15, 117-21.

Deters, F. G., & Mehl, M. R.  (2013). Does posting Facebook status updates 

	 increase or decrease loneliness? An online social networking experiment. 

	 Social Psychological & Personality Science, 4, 579–586.


Feinstein, B., Hershenberg, R., Bhatia, V., Latack, J.A., Meuwly, N., and Davila, 

	 J. (2013). Negative social comparison on Facebook and depressive symp- 

	 toms: Rumination as a mechanism. Psychology of Popular Media Culture, 

	 2, 161-70.

Gonzales, A. L., and Hancock, J. T. (2011). Mirror, mirror on my Facebook wall: 

	 Effects of exposure to Facebook on self-esteem. Cyberpsychology, Behavior, 

	 and Social Networking, 14, 79-83.

Helliwell, J., and Huang, H. (2013). Comparing the happiness effects of real and 

	 on-line friends. PLoS One, 8, 1-17.

Kross, E., Verduyn, P., Demiralp, E., Park, J., Lee, D. S., and Lin, N. (2013). Facebook 

	 Use Predicts Declines in Subjective Well-Being in Young Adults. PLoS One, 

	 8(8), 1-6.

Levenson, J.C., Shensa, A., Sidani, J. E., Colditz, J. B., and Primack, B.A. (2016). 

	 The association between social media use and sleep disturbance among 

	 young adults. Preventive Medicine, 85, 36-41.

Tandoc Jr., E., Ferrucci, P., and Duffy, M. (2015). Facebook use, envy, and depres- 

	 sion among college students:  Is Facebook depressing? Computers  in 

	 Human Behavior, 43, 139-46.

Verduyn, P., Lee, D. S., Park, J., Shablack, H., Orvell, A., Bayer, J., Ybarra, O., 

	 Jonides, J., and Kross, E. (2015). Passive Facebook usage undermines affective 

	 well-being: Experimental and longitudinal evidence. Journal of Experimental 

	 Psychology: General, 144, 480-88.

Williamson, A. (2013). Social Media Guidelines for Parliaments. [Online]. Available 

	 from: http://www.ipu.org/PDF/publications/SMG2013EN.pdf. Retrieved 

	 August 6, 2013.


1โรงเรียนคาทอลิกเป็นสนามประกาศข่าวดี

ข้าพเจ้า บาทหลวง/ภคินี/นาย/นาง/นางสาว.............................................................................................มีความจำ�นง 

(  ) 1.สมัครสมาชิกใหม่  ในนาม   (  ) องค์กร (โปรดระบุชื่อ)........................................................................................ 

			        (  ) บุคคล (โปรดระบุชื่อ)........................................................................................ 

โดยเริ่มตั้งแต่  ปี  พ.ศ................. (หรือ ปีที่.............. ฉบับที่.............)  (ปีละ 3 ฉบับ อัตราค่าสมาชิก ปีละ 300 บาท) 

ที่อยู่ในการจัดส่งวารสาร  เลขที่.........................................................วัด/โรงเรียน......................................................... 

ถนน................................................ซอย.............................................แขวง/ตำ�บล......................................................... 

เขต/อำ�เภอ..........................................จังหวัด.......................................................รหัสไปรษณีย์.................................... 

โทรศัพท์...............................................มือถือ.............................................................โทรสาร............................................

(  ) 2.ต่ออายุสมาชิก หมายเลข.....................................................................ปี พ.ศ. (หรือ ปีที่)..........................................

(  ) 3.ยกเลิกการเป็นสมาชิก  หมายเลข.....................................................ต้ังแต่ปี พ.ศ. (หรือ ปีที่).....................................

(  ) 4.เปลี่ยนที่อยู่ในการจัดส่งวารสาร  ของ..............................................สมาชิกเลขที่........................................................

เป็นดังนี้  เลขที่...................................................................................วัด/โรงเรียน..............................................................

ถนน................................................ซอย.............................................แขวง/ตำ�บล......................................................... 

เขต/อำ�เภอ..........................................จังหวัด.......................................................รหัสไปรษณีย์.................................... 

โทรศัพท์...............................................มือถือ.............................................................โทรสาร............................................

(  ) 5.สมทบทุนในการจัดพิมพ์วารสารแสงธรรมปริทัศน์  ปีที่................ฉบับที่....................(หากต้องการระบุปี/ฉบับ)

พร้อมกันนี้  ขอส่งเงินค่า			     (  ) สมาชิกใหม่		    	   (  ) ต่ออายุสมาชิกใหม่

					       (  ) ยอดค้างชำ�ระค่าสมาชิก	   (  ) สมทบทุน

              เป็นจำ�นวนเงิน...................................บาท (...................................................................................................)

โดยช่องทาง

	 (  ) เงินสด			    

	 (  ) โอนเข้าบัญชี ธนาคารไทยพาณิชย์ จำ�กัด (มหาชน) สาขาเทสโก้ โลตัส สามพราน นครปฐม

	      บัญชีเงินฝาก ออมทรัพย์ ชื่อบัญชี นายอภิสิทธิ์  กฤษเจริญ เลขที่บัญชี 403-613134-4

	      โดยกรุณาส่งสำ�เนาใบนำ�เข้าบัญชี (Pay-in-Slip) พร้อมระบุ ชื่อ-ชื่อสกุลและหมายเลขสมาชิก

	      (ถ้ามี) มาทางโทรสาร หรือ โทร.แจ้งการนำ�เงินเข้าบัญชีมาที่ ฝ่ายจัดทำ�วารสารแสงธรรมปริทัศน์

ลงชื่อ.........................................................ผู้สมัครสมาชิก

วันที่...................../...................../..................

ฝ่ายจัดทำ�วารสารแสงธรรมปริทัศน์ วิทยาลัยแสงธรรม 20 ม. 6 ต.ท่าข้าม อ.สามพราน จ.นครปฐม 73110 

โทร. 0-2429-0100 ต่อ 624 โทรสาร 0-2429-0819 

วารสารแสงธรรมปริทัศน์
ใบสมัครสมาชิก/ต่ออายุสมาชิก/ยกเลิกสมาชิก/เปลี่ยนที่อยู่


