

马克思列宁主义毛泽东思想万岁

แนวคิดการเมือง

ในความสัมพันธ์ระหว่างประเทศ

ดร. สันหนะรุ
จักรภพวงศ์

1. สำนักอุดมคตินิยม (Idealism)

ศึกษาปรากฏการณ์ของความร่วมมือในกรอบกฎหมายระหว่าง

ประเทศ ศีลธรรม สถาบันระหว่างประเทศ

-มองธรรมชาติมนุษย์ในแง่ดี

-ระบบระหว่างประเทศตั้งอยู่บนพื้นฐานของ “ประชาคมรัฐ”

ร่วมมือกันช่วยแก้ไขปัญหาเผชิญหน้ายามมีภัยใกล้ตัว

เอมมานูเอล คานท์ (Immanuel Kant) ค.ศ. 1724-1804

รูปแบบการปกครองแบบสาธารณรัฐและการจัดตั้งองค์การระหว่างประเทศ และรัฐต่างรวมเป็นสหพันธ์ โดยรัฐแต่ละสหพันธ์พร้อมออกกฎหมายเพื่อให้สถานะพลเมืองโลกแก่พลเมืองของตน เป้าหมายเพื่อสันติภาพอันถาวร

- สิทธิของมนุษย์ / ศักดิ์ศรีความเป็นมนุษย์
 - นับถือสิทธิต่างๆของมนุษย์
 - ไม่ทำร้ายผู้อื่น
 - ทรัพย์สิน/บุคคลจะได้รับการประกันการรुक้าจากผู้อื่น
- การปกครองแบบสาธารณรัฐ เป็นทางเลือกนำไปสู่สันติภาพอันถาวร / เพราะประชาธิปไตยจะไม่ทำสงครามกันเอง
- การทูตสาธารณะ หรือการทำข้อตกลงอย่างเปิดเผย เพื่อลดความหวาดระแวง

วูดโรว์ วิลสัน (Woodrow Wilson) ปธน.สหรัฐอเมริกา WW1

ได้รับอิทธิพลจากแนวคิด Kant เสนอหลัก 14 ประการ
เพื่อระงับสงครามโลกครั้งที่ 1 (Wilsonian Idealism/
Wilsoniannism) เป็นแนวคิดแบบอุดมคติที่ประกาศเป็น
ระเบียบโลกของสหรัฐอเมริกาครั้งแรก จนนำไปสู่การจัดตั้งสันนิบาต
ชาติ (League of Nation) ค.ศ. 1919-1939 ซึ่งเกิดขึ้น
หลัง WW1 ยุติลงใน ค.ศ. 1918 และจัดการประชุมสันติภาพ
ปารีส ใน ค.ศ. 1919 โดย อังกฤษ ฝรั่งเศส สหรัฐฯ จัดตั้งองค์การ
ระหว่างประเทศ หรือสันนิบาตชาติ เพื่อใช้กฎหมายเป็นเครื่องมือ
ควบคุมพฤติกรรมรัฐ

วูดโรว์ วิลสัน (Woodrow Wilson) ค.ศ.1865-1924
ปธน.สหรัฐอเมริกาคนที่ 28 WW1 (March 4, 1913 –
March 4, 1921)

ทฤษฎีการบูรณาการทางเศรษฐกิจ

การบูรณาการทางเศรษฐกิจระดับภูมิภาค (**regional economic integration**) เพื่อขจัดอุปสรรค ข้อกีดขวางทางการค้า ซึ่งใช้เป็นเครื่องมือพัฒนาเศรษฐกิจการค้าระหว่างกัน

Bela Balassa (เบลา บาลาสซา) ค.ศ. 1928-1991 แบ่งระดับ

บูรณาการทางเศรษฐกิจไว้ 5 ระดับ ดังนี้

1. ความร่วมมือจัดตั้งเขตการค้าเสรี (**Free Trade Area / Agreement: FTA**) หมายถึง การร่วมมือกันของประเทศสมาชิกในภูมิภาคเพื่อขจัดอุปสรรคทางการค้า ยกเลิกภาษีทางการค้าระหว่างกัน มีการเคลื่อนย้ายสินค้าโดยเสรีระหว่างประเทศสมาชิก โดยประเทศสมาชิกยังจัดเก็บภาษีศุลกากรกับประเทศนอกกลุ่มได้ตามนโยบายของตนเอง

2. สหภาพศุลกากร (Custom Union) หมายถึง ประเทศสมาชิก

นอกจากจะยกเลิกภาษีทางการค้า ลดอุปสรรคระหว่างกันแล้วยังใช้ระบบภาษีศุลกากรกับประเทศนอกกลุ่มในอัตราเดียวกัน หรือมี **Common Custom Policy**

3. ตลาดร่วม (Common Market) หมายถึง การขยายความร่วมมือ

ด้านการค้าถึงขนาดที่เปิดโอกาสให้ทุน แรงงาน ผู้ประกอบการเคลื่อนไหวอย่างเสรีภายในกลุ่ม เช่น แรงงานในเยอรมันไปทำงานในฝรั่งเศส และประเทศสมาชิกสหภาพยุโรปอื่นๆ ได้อย่างเสรี

4. สหภาพทางเศรษฐกิจ (Economic Union) เป็นการรวมตัวกันตั้งแต่

ขั้นตอนที่ 1 + 2 + 3 รวมกับการกำหนดนโยบายสังคม เศรษฐกิจ การเงิน การคลังร่วมกัน

5. สหภาพการเมือง (Political Union) ถือเป็นจุดสุดท้ายของการบูรณาการทางเศรษฐกิจ หมายถึง การใช้นโยบายการเมืองและความมั่นคงอันเดียวกัน เช่นเดียวกับ **United States of America** ขั้นตอนนี้ยังคงเป็นไปได้ยากเพราะรัฐต่าง ๆ ยังอยากสงวนอำนาจอธิปไตยในการกำหนดนโยบายการเมืองและความมั่นคงของตนเองอยู่

นานาชาตินิยม (Internationalism) เป็นที่
นิยมของพวกเขา **Universalist** เน้นรัฐไม่สามารถมี
อำนาจอธิปไตยอย่างแท้จริง เพราะต้องปฏิบัติตาม
กฎหมายระหว่างประเทศ รัฐจึงจะสามารถดำรงอยู่ได้

2. แนวคิดสังคมนิยม (realism)

แนวคิดสังคมนิยมมีแนวความคิดพื้นฐานและข้อสมมติฐาน 4 ประการดังต่อไปนี้

1. มองธรรมชาติของมนุษย์ในแง่ร้าย
2. มองลักษณะความสัมพันธ์ระหว่างประเทศว่า เต็มไปด้วยความขัดแย้ง และมักแก้ไขข้อพิพาทด้วยสงคราม
3. ให้ความสำคัญอย่างสูงสำหรับการรักษาความมั่นคงและความอยู่รอดของชาติ
4. ไม่เชื่อว่าระบบการเมืองระหว่างประเทศจะมีความก้าวหน้าเหมือนระบบการเมืองในประเทศ

สำนักสังคมนิยม (realism)

ซุนหวู 544-496 ก่อนคริสตกาล นักสังคมนิยมจากจีน

- เจ้าของวาทะ “รู้เขารู้เรา รบร้อยครั้ง ชนะร้อยครั้ง”
- การใช้เหตุผลด้านศีลธรรมสมัยนั้น จะไม่เป็นประโยชน์ต่อผู้ปกครอง เพราะประเทศจีนรายล้อมด้วยเพื่อนบ้านที่ส่งสมอาวุธและเป็นภัยอันตรายต่อจีน ซุนหวู จึงใช้ให้ผู้ปกครองจีนเห็นถึงวิธีการใช้อำนาจเพื่อบรรลุถึงผลประโยชน์ของชาติและป้องกันการอยู่รอดของรัฐ ทั้งนี้โดยใช้สงครามเป็นเครื่องมือ

สำนักสังคมนิยม (realism)

ทูซิดิดีส 460-400 ก่อนคริสตกาล อดีตทหารเอเธนส์และถูก

เนรเทศจากกองทัพในช่วงสงครามเพโลพอนนีเซียน

- บิดาแห่งประวัติศาสตร์ วิทยาศาสตร์ การหาความจริงโดยไม่อ้างพระเจ้า
- สงครามเพโลพอนนีเซียน เอเธนส์-สปาร์ตา กินเวลา 27 ปี
- หนังสือ **The war of Peloponnesians and Athenians**
- ในบทสนทนาของชาวเมเลียนกับเอเธนส์ สะท้อนให้เห็น อำนาจคือธรรม (might is right) ผู้ที่อ่อนแกว่าต้องยอมผู้ที่เข้มแข็ง ซึ่งเป็นกฎธรรมชาติ ทัวไปและเป็นลักษณะสำคัญในการเมืองระหว่างประเทศ

สำนักสังคมนิยม (realism)

นิโคโล แมคเคียเวลลี (Niccolo Machiavelli)

ค.ศ. 1469-1527 อดีตเจ้าหน้าที่ในกระทรวงการต่างประเทศของ
สาธารณรัฐฟลอเรนซ์ อิตาลี

- หนังสือเจ้าผู้ปกครอง (**The Prince**) กล่าวถึง วิธีการรักษาอำนาจ
- เจ้าผู้ปกครองควรมีลักษณะของสิงโตและสุนัขจิ้งจอก
- การรักษาสัญญาของผู้ปกครอง
- การรู้จักธรรมชาติของมนุษย์
- การสร้างภาพลักษณ์ และการระบายนีให้ผิดต่อความเป็นจริง
- การเป็นคนมือถือสากปากถือศีลและผู้หลอกลวงที่ยิ่งใหญ่

สำนักสังคมนิยม (realism)

โทมัส ฮอบส์ (Thomas Hobbes) ค.ศ.1588-1679

- หนังสือ Leviathan
- The state of Nature สังคมอนาธิปไตย
- มนุษย์ต่างมีเท่าเทียมกันในการกลัวความตาย
- การรู้จักธรรมชาติของมนุษย์
- ชีวิตมนุษย์จึงโดดเดี่ยว อดค้ำ ขัดสน โหดร้าย หยาบคาย และแสนสั้น
- สังคมมีภยันตรายเพราะทุกคนต่างฝึกฝ้ออำนาจ

สำนักสังคมนิยม (realism)

ฮันส์ เจ มอร์แกนธอร์ (Hans J Morgenthua) ค.ศ.1904-1980 นักคิดแนวสังคมนิยมคนสำคัญในการเมืองระหว่างประเทศ

- หนังสือ Politics among Nation: The struggle for Power and Peace ค.ศ.1948

- มนุษย์มีธรรมชาติที่เห็นแก่ประโยชน์ส่วนตัวและแสวงหาอำนาจนำไปสู่การต่อสู้เพื่อให้ได้สิ่งดังกล่าวนี้

- ประวัติศาสตร์ของแนวคิดการเมือง คือ การแข่งขันของสองสำนัก

- ระเบียบการเมืองมีศีลธรรม หลักการทางนามธรรม ซึ่งเป็นสากล

- ความไม่สมบูรณ์ของโลก และเป็นผลลัพธ์ของพลังที่ซ่อนในส่วนลึกของธรรมชาติมนุษย์

สำนักสังคมนิยม (realism)

ฮันส์ เจ มอร์แกนธอร์ เสนอหลักการ 6 ข้อ คือ

1. การเมืองก็เหมือนสังคมโดยทั่วไปที่ถูกปกครองโดยกฎหมายที่รากฐานมาจากธรรมชาติของมนุษย์
2. การเมืองระหว่างประเทศมีจุดมุ่งหมายอยู่ที่ผลประโยชน์และอำนาจ
3. แนวคิดเรื่องผลประโยชน์และอำนาจในการเมืองระหว่างประเทศเป็นสิ่งที่สากลไม่จำกัดเวลาและสถานที่
4. หลักศีลธรรมสากลไม่สามารถนำมาใช้กับรัฐ เน้นความอยู่รอดของชาติ
5. ปฏิเสธการปราศณาด้านศีลธรรมของรัฐ เน้นข้อเท็จจริง (real)
6. มีความแตกต่างระหว่างสำนักสังคมนิยมและแนวคิดอื่นๆ (การตีความ)

3. แนวคิดสังคมนิยมใหม่ (Neo-realism)

แนวคิดสังคมนิยมใหม่ (Kenneth Waltz) นักคิดสังคมนิยมโครงสร้าง หรือสังคมนิยมใหม่ โดยมองว่า โครงสร้างของระบบระหว่างประเทศอาจนำไปสู่ระบบสงครามได้

สภาพโครงสร้างการเมืองระหว่างประเทศที่เป็นอนาธิปไตย ขาดรัฐบาลโลกคอยดูแลพฤติกรรมรัฐหรือมีอำนาจเหนือรัฐ ดังนั้นรัฐจึงต้องพึ่งพาตนเอง หรือจัดหาระบบป้องกันตนเองไว้โดยอิสระเพื่อความอยู่รอดของรัฐ

ให้ความสำคัญกับแนวคิดดุลอำนาจ (balance of power) เพื่อให้เกิดความมั่นคงอยู่รอด จากพฤติกรรมครอบงำหรือการครองความเป็นเจ้า Hegamonic โคนรัฐอื่น

3. แนวคิดสังคมนิยมใหม่ (Neo-realism)

แนวคิดสังคมนิยมใหม่ (Kenneth Waltz) มีแนวความคิดดังต่อไปนี้

1. รัฐอยู่ในสถานะของ อนาธิปไตย (a State of Perpetual International Anarchy)
2. แบ่งแยกอนาธิปไตยของการเมืองระหว่างประเทศ กับอนาธิปไตยของการเมืองภายในรัฐออกจากกัน
3. รัฐต้องหาทางเอาตัวรอด ซึ่งความสามารถในการอยู่รอดเป็นพื้นฐานที่รัฐจะแสวงหา และการแสวงหานั่นก็จะ นำไปสู่สงคราม
4. สงครามเป็นสิ่งที่ไม่อาจป้องกันให้เกิดขึ้นได้
5. การที่รัฐต้องช่วยเหลือตัวเอง (Self-Help) เพราะในสถานะอนาธิปไตย ไม่มีสิ่งใดจะมารับประกันหรือช่วยเหลือรัฐ หากรัฐไม่ช่วยเหลือตัวเอง รัฐจึงมีภาพเป็น Egoist หรือ การที่ยึดเอาตนเองเป็นหลัก ไม่คิดถึงผู้อื่น คิดถึงแต่ตนเอง

4.แนวคิดชาตินิยม (Nationalism)

คือ กลุ่มประชาชนที่อยู่ในเขตดินแดนเดียวกัน รวมทั้งมีความรู้สึกเป็นชาติเดียวกัน

เน้นความจงรักภักดีที่มีต่อชาติโดยใช้ความผูกพันมัดให้เป็นพวกเดียวกัน ชาติเดียวกัน

- ปัจจัยที่เป็นพลังสนับสนุนให้เกิดลัทธิชาตินิยม คือ การใช้ภาษาร่วมกัน และความก้าวหน้าของสิ่งพิมพ์ แทนพิมพ์ **gutenberg** เมื่อประชากรมีจุดร่วมกันในด้านภาษา วรรณกรรม วัฒนธรรม หรือศาสนา และเข้มแข็งขึ้นจนกลายเป็นอัตลักษณ์กลุ่ม
- การมีลักษณะร่วมกัน เป็นรากฐานสำหรับการคมนาคมและชุมชน โดยมีสิ่งสำคัญ คือ วัฒนธรรมที่คล้ายคลึงกัน
- **“I am state”** พระเจ้าหลุยส์ที่ **14** (ค.ศ. **1643-1715**) “
- คำประกาศ มนุษย์และพลเมือง ที่ปฏิเสธสถานภาพของพระเจ้าหลุยส์ที่ 14 คือ **อธิปไตยมีอยู่ภายในชาติคนใดหรือปัจเจกชนใด จะใช้สิทธิอำนาจใดคิด ซึ่งมีได้มาจากอำนาจนั้น**
- สงครามนโปเลียน (**1791**) การเกิดรัฐชาติในฝรั่งเศส
- ชาตินิยมแผ่ขยายไปทั่วยุโรปในศตวรรษที่ **19**
 - การปฏิวัติยุโรป
 - สร้างชาติในยุโรป

ลัทธิฟาสซิสต์ (Fascism) เน้นผู้มีอำนาจและ
เข้มแข็ง จึงมีสิทธิปกครอง จะปกครองโดยชนกลุ่ม
น้อยใช้อำนาจการปกครองแบบเบ็ดเสร็จ ทุกคนเกิด
มาเพื่อรัฐและรับใช้รัฐ ความก้าวหน้าของรัฐ คือการ
ขยายอำนาจด้วยกำลัง และสงคราม

ลัทธินาซี (Nazism) เป็นการผสม
ระหว่าง **Fascism** กับความคิดแบบ
เยอรมัน ที่จะปกครองโลก ออดอฟ ฮิตเลอร์
เป็นผู้นำ โดยเชื่อว่าต้องใช้อำนาจในการ
ขยายกำลัง

5. แนวคิดคอมมิวนิสต์ (Communism)

เน้นการปฏิวัติเปลี่ยนแปลงสังคม เพื่อบรรลุ
วัตถุประสงค์ตามหลักการที่วางไว้

สังคมนิยม (Socialism) เน้นระบบเศรษฐกิจ ที่มีนโยบายสนับสนุนและปรารถนาให้ ปัจจัย กรรมสิทธิ์หรือ การควบคุมการผลิตเป็นของส่วนรวม ของสังคมนุ่ชน
สังคมนิยมคอมมิวนิสต์ สังคมนิยมมาร์กซิสต์ และสังคมนิยมประชาธิปไตย

-ทฤษฎีมาร์กซิสต์ (Marxism)

มาจากคาร์ล มาร์กซ์ (Karl Marx) ในหนังสือ **Das Kapital** หรือ **The Capital** เพื่อวิพากษ์ทุนนิยม

- สังคมทุนนิยม ประกอบด้วย โครงสร้างส่วนบน (**Super structure**) ได้แก่ ค่านิยม อุดมการณ์ ปรัชญา กฎหมาย และโครงสร้างส่วนล่าง (**Sub structure**) ได้แก่ วิธีการผลิต ประกอบด้วย พลังการผลิต (ทรัพยากร เครื่องมือการผลิต และแรงงาน) กับความสัมพันธ์การผลิต (ที่ดิน)

- หลักวิชาวิธีวัตถุนิยม (dialectic materialism) หลักวิชาวิธีที่เริ่มต้นจากข้อเสนอ (**Thesis**) ไปสู่ข้อโต้แย้ง (**Anti-thesis**) นำไปสู่ข้อสรุป (**Synthesis**)

- เศรษฐกิจกำหนด : นายทุน (**bourgeois**) มีอำนาจเศรษฐกิจและการเมือง ในขณะที่ชนชั้นกรรมกร (**proletariat**) มีจิตสำนึกผิดพลาด โดยไม่รู้ว่าตัวเองถูกกดขี่

- ทฤษฎีมูลค่าส่วนเกิน (**surplus**)

- การโค่น(ปฏิวัติ)ล้มนายทุน ควบคุมอำนาจรัฐแทนนายทุน

- สังคมคอมมิวนิสต์ในสายตาของ **Marx** มีลักษณะดังนี้

1. ไม่มีชนชั้น มีมาตรฐานเดียว เป็นสังคมไร้รัฐ
2. ไม่มีกรรมสิทธิ์ในทรัพย์สินส่วนตัว
3. ไม่มีปัจจัยการผลิตส่วนตัว
4. เป็นสังคมที่ดำเนินการตามหลักการ **“From his according to his ability”**
5. สังคมจะกลับไปสู่การสนใจเรียนรู้ด้านประวัติศาสตร์ ดนตรี ศิลปะวิทยาศาสตร์ การพัฒนาอย่างรอบด้าน
6. ความสัมพันธ์ภายในสังคมทุกคนจะเป็นที่ยอมรับของทุกคน
7. การเปลี่ยนแปลงทางจิตวิทยาจะมีลักษณะการให้คุณค่าการเป็นมนุษย์มากขึ้น
8. การผลิตในสังคมคอมมิวนิสต์จะมีความเสมอภาค
9. ประชาชนจะมีวินัยในการทำงานเมื่อสังคมก้าวหน้าจะมีเครื่องจักรทำงานจนประชาชนไม่ต้องทำงานใช้แรงงานมากๆ และจะมีเวลาว่างมากขึ้น
10. เป็นสังคมที่ไม่มีการต่อสู้ชนชั้น ประวัติศาสตร์ตามความเข้าใจเดิมๆ จะจางหายไปจะมีการบริหารที่ปราศจากการเมือง รัฐจะค่อยๆหายไปเพราะรัฐเป็นเครื่องมือของการกดขี่บังคับ หรือเพียง **“สังคมประชา”** ที่ทุกคนมีความสุขทั่วกัน

-ทฤษฎีมาร์กซิสต์ใหม่ (Neo-Marxism)

กำเนิดในศตวรรษที่ 20 ตีความใหม่ให้สอดคล้องต่อความเปลี่ยนแปลงปรากฏการณ์สังคมและความเป็นจริง ประกอบด้วย

- การครอบงำ โครงสร้างส่วนบน กำหนดรากฐานทางเศรษฐกิจ
รัฐเป็นเครื่องมือชนชั้นนายทุน

- อำนาจในการครอบงำ ได้แก่

1 อำนาจในการครอบครองและจัดสรรทรัพยากร การ

ลงทุน

2 อำนาจในการควบคุมเครื่องมือการผลิตสินค้าและบริการ

3 อำนาจในการควบคุมแรงงาน เช่น ผู้บริหาร กรรมการ

- การแบ่งชนชั้นทางสังคม ได้แก่ ชนชั้นสูง ชนชั้นกลาง ชนชั้นล่าง ซึ่งมีความขัดแย้งกัน

- เกิดความไม่เท่าเทียมกัน ในความสัมพันธ์ทางเศรษฐกิจระหว่างประเทศ

ความสัมพันธ์เชิงอำนาจในระบบเศรษฐกิจการเมืองโลกแบบทุนนิยม

ภายใต้โครงสร้างการทำงานของระบบทุนนิยม แต่ละรัฐย่อมขีดความสามารถและศักยภาพทางเศรษฐกิจไม่เท่ากัน ส่งผลให้แต่ละประเทศมีอำนาจทางเศรษฐกิจไม่เท่ากัน เกิดความไม่เท่าเทียมกันทางโครงสร้าง ความเหลื่อมล้ำในการพัฒนาและเจริญเติบโตทางเศรษฐกิจ .

ความสัมพันธ์เชิงอำนาจที่ไม่เท่าเทียมกัน (ทฤษฎีระบบโลก)

ทฤษฎีระบบโลก (world system theory by Immanuel Wallenstein)

- 1. กลุ่มประเทศศูนย์กลาง core ได้แก่ กลุ่ม G8
 - 2. กลุ่มประเทศชายขอบ (Periphery) ได้แก่ กลุ่มประเทศด้อยพัฒนา (G-77)
 - 3. กลุ่มประเทศกึ่งชายขอบ (Semi-Periphery) ได้แก่ กลุ่มประเทศอุตสาหกรรมใหม่ (NICs)
- แบ่งแยกโครงสร้างตามเศรษฐกิจและการเมือง

6.จักรวรรดินิยม (Imperialism) มุ่ง
การขยายอำนาจและขยายอาณาเขตเข้าไปใน
ดินแดนส่วนต่างๆ เช่น จักรวรรดินิยมตะวันตก
“Western Imperialism” ซึ่งเป็นการ
ขยายตัวทางเศรษฐกิจ

6.แนวคิดเสรีนิยม (Liberalism)

- John Locke ค.ศ. 1632-1704

- สิทธิตามธรรมชาติ หรือกฎแห่งธรรมชาติ ที่ต้องการแสวงหาสันติภาพ เสรีภาพ ความสุข และมีสิทธิเท่าเทียมกันในการเป็นเจ้าของทรัพย์สิน (property) โดยมีแรงงานเป็นปัจจัยในกรรมสิทธิ์
- รัฐบาลถูกจัดตั้งผ่านการเลือกตั้ง (consent)
- รัฐบาลที่จัดตั้งขึ้นมาเพื่อ ปกป้องสิทธิ เสรีภาพ และกรรมสิทธิ์ในทรัพย์สินของประชาชน
- ประชาชนมีอำนาจในการกำหนดหรือถอดถอนล้มล้างรัฐบาล

- คำประกาศอิสรภาพแห่งสหรัฐ เมื่อวันที่ 4 กรกฎาคม ค.ศ. 1776

- “เราถือว่าความจริงต่อไปนี้เป็นสิ่งที่ประจักษ์แจ้งอยู่ในตัวเอง นั่นคือ มนุษย์ทุกคนถูกสร้างขึ้นมาอย่างเท่าเทียมกัน และพระเจ้าผู้สร้างได้มอบสิทธิบางประการที่จะเพิกถอนมิได้ไว้ให้แก่มนุษย์ ในบรรดาสิทธิเหล่านั้นได้แก่ ชีวิต เสรีภาพและการเสาะแสวงหาความสุข”

แนวคิดเสรีนิยม

- Adam Smith ค.ศ.1723-1770
 - การแบ่งงานกันทำ (Division of labor)
 - มือที่มองไม่เห็น (Invisible hand)
 - รัฐบาลมีหน้าที่ในการสนับสนุนกิจกรรมทางการค้ากับภาคเอกชน
 - สนับสนุนการส่งออก

อดัม สมิท (Adam Smith)

ได้รับการยกย่องให้เป็นบิดาแห่งวิชาเศรษฐศาสตร์ ด้วยเหตุที่แนวคิดของเขามีอิทธิพลอย่างยิ่งต่อความคิดของนักเศรษฐศาสตร์รุ่นหลังๆ และยังสามารถวางรากฐานสำหรับการศึกษาด้านเศรษฐศาสตร์และการเมือง จนได้มีการพัฒนานับเนื่องกันมาเป็นเวลาช้านานจนปัจจุบัน

องค์ประกอบเสรีนิยม

- 1 ป้างเอกบุคคลนิยม (Individualism)
- 2 เสรีภาพ (Liberty/Freedom)
- 3 เหตุผล (Reason)
- 4 ความเสมอภาค (Equality)
- 5 ขันติธรรม (Toleration)
- 6 ฉันทานุมัติ (Consent)

ประชาธิปไตย (Democracy) อำนาจอธิปไตยเป็นของปวงชน มีความเสมอภาคทางการเมือง ปรีกษาและยอมรับความคิดเห็นของประชาชน หลักเสียงข้างมากในการปกครอง และเคารพสิทธิของเสียงข้างน้อย

- หลักปัจเจกชนนิยม
- หลักความเสมอภาค

- หลักเสรีภาพ
- หลักภารดรภาพ

แนวคิดอนุรักษนิยม (Conservative) ให้ความสำคัญกับอดีตไม่นิยมการปฏิรูป หากจะมีการเปลี่ยนแปลงก็ควรไปตามสภาพสังคม โดยไม่ทำลายคุณธรรมที่ดั้งเดิม หลักประเพณี หรือหมายถึงการรักษาสิ่งใดสิ่งหนึ่งไว้ไม่ให้ถูกทำลาย