

หลักการทำงาน

ในพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช
บรมนาถบพิตร

ภาพยี่งอ: เป็นภาพวาดฝีพระหัตถ์ของพระบาทสมเด็จพระบรมชนกาธิเบศร
มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร ทรงวาดโครงร่างของโครงการพัฒนาลุ่มน้ำก่ำ
อันเนื่องมาจากพระราชดำริ จังหวัดสกลนคร-นครพนม ขณะประทับเครื่องบินพระที่นั่ง
เพื่อพระราชทานแนวพระราชดำริโครงการด้านแหล่งน้ำ

พระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร ทรงเป็นพระมหากษัตริย์ที่ทรงงานเพื่อช่วยเหลือราษฎร ตลอดระยะเวลาที่ทรงครองราชย์ยาวนาน ๗๐ ปี ทำให้เกิดเป็นโครงการ อันเนื่องมาจากพระราชดำริมากมายในทุกด้าน กระจายไปทั่วทุกพื้นที่ ของประเทศไทย สำนักงานคณะกรรมการพิเศษเพื่อประสานงาน โครงการอันเนื่องมาจากพระราชดำริ (สำนักงาน กปร.) ในฐานะ หน่วยงานกลางในการประสานงานโครงการอันเนื่องมาจากพระราชดำริ ทำให้มีข้อมูลเกี่ยวกับแนวพระราชดำริในการทรงงานโครงการต่าง ๆ

จึงได้ศึกษา รวบรวมองค์ความรู้มาจัดพิมพ์เอกสารเผยแพร่ ตั้งแต่ปี พ.ศ. ๒๕๒๔ เป็นต้นมา โดยหลักการทรงงานในพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร เป็นเรื่องของหลักธรรม หลักคิด และหลักปฏิบัติ ทำให้ได้รับความสนใจ มีการนำไปศึกษาและเผยแพร่อย่างต่อเนื่อง ที่ผ่านมาสํานักงาน กปร. ได้ศึกษา รวบรวม และปรับปรุงเนื้อหาหลักการทรงงานมาโดยตลอด ทำให้มีหลักการทรงงานเพิ่มขึ้น จนในปี พ.ศ. ๒๕๔๘ มีหลักการทรงงาน รวม ๒๓ ข้อ

เอกสารหลักการทรงงานเล่มดังกล่าว ได้มีการเผยแพร่ ประชาสัมพันธ์มาเป็นระยะเวลาหนึ่งแล้ว ในโอกาสนี้ ดร.สุเมธ ตันติเวชกุล กรรมการและเลขาธิการมูลนิธิชัยพัฒนา และอดีตเลขาธิการ กปร. คนที่ ๑ ที่เป็นผู้ริเริ่มจัดทำหลักการทรงงานขึ้น มีความเห็นว่าควรมีการปรับปรุงหลักการทรงงานในพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร ให้มีความครบถ้วน สมบูรณ์ ดังนั้นสํานักงาน กปร. ได้จัดตั้งคณะทำงานเพื่อเข้าพบ รับคำแนะนำจาก ดร.สุเมธ ตันติเวชกุล เกี่ยวกับการปรับปรุงเนื้อหา หลักการทรงงาน โดยเป็นข้อมูลจากประสบการณ์การทำงานสนอง พระราชดำริที่มีมาต่อเนื่องยาวนาน ทำให้ได้เนื้อหาหลักการทรงงานที่มีความสมบูรณ์ โดยภายหลังการปรับปรุงทำให้หลักการทรงงานจาก ๒๓ ข้อ เพิ่มเป็น ๒๗ ข้อ เนื้อหารายละเอียดปรากฏในเอกสารฉบับนี้

สํานักงาน กปร. ขอขอบคุณ ดร.สุเมธ ตันติเวชกุล ที่ได้ให้ความกรุณาในการปรับปรุงหลักการทรงงานในพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร ให้มีความถูกต้อง และความครบถ้วน ซึ่งสํานักงาน กปร. หวังเป็นอย่างยิ่งว่าจะเป็นประโยชน์ต่อผู้ที่ได้ศึกษาเรียนรู้ และนำไปปฏิบัติสืบต่อไป

หลักการทรงงาน

๑) ซื่อสัตย์ สุจริต
จริงใจต่อกัน

๒) อ่อนน้อม ถ่อมตน

๓) ความเพียร

๔) รู้ รัก สามัคคี

๕) ทำเรื่อง ๆ
ทำแบบสังขทาน

๖) มีความสุขในการ
ทำประโยชน์ให้แก่ผู้อื่น

๗) ศึกษาข้อมูลอย่างเป็น
ระบบ ทำงานอย่างผู้รู้จริง

๘) ระมัดระวังข้างใน

๙) ทำตามลำดับขั้น

๑๐) ภูมิสังคม

๑๑) องค์รวม

๑๒) ประหยัด เรียบง่าย
ได้ประโยชน์สูงสุด

๑๓) ขาดทุนคือกำไร

๑๔) ปลุกป่าในใจคน

๑๕) ใช้ธรรมชาติ
ช่วยธรรมชาติ

๑๖) อธรรมปราบอธรรม

๑๗) ประโยชน์ส่วนรวม

๑๘) การพึ่งตนเอง

๑๙) เศรษฐกิจพอเพียง

๒๐) เข้าใจ เข้าถึง พัฒนา

๒๑) แก้ปัญหาที่จุดเล็ก
คิด Macro เริ่ม Micro

๒๒) ไม่ติดตำรา ทำได้ง่าย

๒๓) การมีส่วนร่วม

๒๔) พออยู่พอกิน

๒๕) บริการรวมที่จุดเดียว

๒๖) ร่าเริง รื่นเริง คึกคัก ครึกครื้น
กระฉับกระเฉง มีพลัง เป็นปัจจัย
ของการทำงานที่มีประสิทธิภาพ

๒๗) ชัยชนะ
ของการพัฒนา

ข้อสัตย์ สุจริต จริงใจต่อกัน

ทรงมีพระราชดำรัสเรื่อง ความซื่อสัตย์ สุจริต จริงใจต่อกันอย่างต่อเนื่องตลอดมา เพราะเห็นว่าหากคนไทยทุกคนได้ร่วมมือกันช่วยชาติพัฒนาชาติด้วยความซื่อสัตย์ สุจริต จริงใจต่อกันแล้ว ประเทศไทยจะเจริญก้าวหน้าอย่างมาก ดังพระราชดำรัสความตอนหนึ่งว่า

“...คนที่ไม่มี ความสุจริต คนที่ไม่มี ความมั่นคง ชอบแต่ มั่งง่าย ไม่มีวันจะสร้าง สรรค์ประโยชน์ส่วนรวมที่สำคัญอันใดได้ ผู้ที่มี ความสุจริต และความ มุ่งมั่นเท่านั้น จึงจะทำงาน สำคัญยิ่ง ใหญ่ที่เป็นคุณ เป็นประโยชน์แท้ จริง สำเร็จ...”

พระบรมราโชวาทในพิธีพระราชทานปริญญาบัตรแก่

นิสิตจุฬาลงกรณ์มหาวิทยาลัย

ณ จุฬาลงกรณ์มหาวิทยาลัย วันพฤหัสบดีที่ ๑๒ กรกฎาคม ๒๕๒๒

“...ถ้าสุจริต แม้แต่ นิดเดียว ก็ขอ แข่ง ให้มีอันเป็นไป พุดอย่างนี้ ทยาบคาย แต่หาขอ ให้มีอันเป็นไป ถ้าไม่สุจริต ถ้าสุจริต และมีความ ตั้งใจในธรรม ขอให้ ต่ออายุ ได้ถึง ๑๐๐ ปี ถ้าอายุ มากแล้ว ก็แข็งแรง แล้วสุจริต ประเทศไทย จะรอดพ้นอันตราย อย่างมาก...”

พระบรมราโชวาทพระราชทานแก่

ผู้ว่าราชการจังหวัดที่ผ่านการอบรมหลักสูตรผู้ว่าราชการจังหวัดบูรณาการ

ณ วังไกลกังวล วันอาทิตย์ที่ ๓ ตุลาคม ๒๕๔๗

๒

อ่อนน้อม ถ่อมตน

การอ่อนน้อม ถ่อมตน เป็นคุณสมบัติที่ทุกคนพึงมีพึงปฏิบัติ ให้เป็นปกติวิสัยซึ่งทำให้สังคมมีความสมานฉันท์ ทรงปฏิบัติให้เห็น มาโดยตลอด ทรงอ่อนน้อมมาก เวลาที่เสด็จฯ ไปทรงเยี่ยมราษฎร ทรงโน้มพระวรกายไปหาประชาชน คูกเข่าหน้าประชาชน ถามทุกข์สุข ปรีกษาหารือเป็นชั่วโมง ๆ ประชาชนนั่งพับเพียบ พระองค์ท่านก็ทรงทรุด พระวรกายนั่งพับเพียบบนพื้นเดียวกัน

ความเพียร

ความเพียรเป็นคุณสมบัติที่จะทำให้งานสำเร็จ ต้องมีความมุ่งมั่น โดยเฉพาะการทำงานเพื่อประโยชน์ส่วนรวม ทรงปฏิบัติให้เห็นโดย ทรงเรือใบจากวังไกลกังวลข้ามอ่าวไทยขึ้นฝั่งที่สัดหีบ ทรงใช้เวลาเดินทาง ๑๗ ชั่วโมงบนเรือขนาดยาวเพียง ๑๓ ฟุต ลำเรือแคบ ๆ ทรงแสดงให้เห็นถึงการใช้ความเพียรในการทำงานให้สำเร็จ นอกจากนี้ยังทรงแสดงเรื่องความเพียรผ่านพระราชนิพนธ์พระมหาชนก ซึ่งพระราชนิพนธ์นี้ทรงใช้เวลาค่อนข้างนาน ในการคิดประดิษฐ์ ทำให้เข้าใจง่าย และปรับเปลี่ยนให้เข้ากับสภาพสังคมปัจจุบัน อีกทั้งภาพประกอบและคติธรรมต่าง ๆ ได้ส่งเสริมให้หนังสือเล่มนี้มีความศักดิ์สิทธิ์ที่หากคนไทยน้อมรับมาศึกษาวิเคราะห์และปฏิบัติตามรอยพระมหาชนก กษัตริย์ผู้เพียรพยายาม แม้จะไม่เห็นฝั่ง ก็ยังว่ายน้ำต่อไป เพราะถ้าไม่เพียรว่ายน้ำก็จะตกเป็นอาหาร ปู ปลา จมน้ำตายก่อนถึงฝั่ง

รู้ รัก สามัคคี

“รู้ รัก สามัคคี” เป็นพระราชดำรัสที่มีค่าและมีความหมายลึกซึ้ง พร้อมทั้งสามารถปรับใช้ได้กับทุกยุคทุกสมัย

รู้ : การที่เราจะลงมือทำสิ่งใดนั้น จะต้องรู้เสียก่อน รู้ถึงปัจจัยทั้งหมด รู้ถึงปัญหา และรู้ถึงวิธีการแก้ปัญหา

รัก : คือความรัก เมื่อเรารู้ครบถ้วนกระบวนความแล้วจะต้องมีความรักเป็นพลังผลักดันที่จะเข้าไปลงมือปฏิบัติแก้ไขปัญหานั้น ๆ ถ้าเรามีความรักแล้วจะมีแรงกระตุ้นให้ทำงานด้วยความเต็มใจ

สามัคคี : การที่จะลงมือปฏิบัตินั้น ควรคำนึงเสมอว่าเราจะทำงานคนเดียวไม่ได้ ต้องทำงานร่วมมือร่วมใจเป็นองค์กร เป็นหมู่คณะ จึงจะมีพลังเข้าไปแก้ปัญหาให้ลุล่วงไปได้ด้วยดี

ทำเรื่อย ๆ ทำแบบสังฆทาน

ปัญหาต่าง ๆ ของประเทศไทยเกิดขึ้นอย่างไม่รู้จบ จำเป็นต้องทุ่มเทกำลังความสามารถเข้าไปแก้ไข จะหยุดการทำงานไม่ได้ จึงต้องทำเรื่อย ๆ ไม่สามารถหยุดงานช่วยเหลือประชาชนได้ โดยพระองค์ทรงงานมาตลอด ๗๐ ปี

“หลักสังฆทาน” มีความหมายคือ “ให้เพื่อให้” เป็นการให้โดยไม่เลือก ไม่หวังผลตอบแทน และไม่เลือกปฏิบัติ

การทำงานช่วยเหลือประชาชนจะไม่ทรงเลือก ไม่กำหนดว่าเป็นใคร มีเชื้อชาติศาสนาใด จึงเป็นการทำลักษณะคล้ายสังฆทานที่ให้ โดยไม่ต้องระบุผู้รับ ดังมีพระราชดำรัสครั้งหนึ่งความว่า

“...การเป็นพระเจ้าแผ่นดินนั้น เป็นตลอด ๒๔ ชั่วโมง พระองค์ทรงอยู่นบยอดประมิตของสังคม แต่ ประมิตในประเทศไทย เป็นประมิตหัวกลับ”

มีความสุขในการทำประโยชน์ให้แก่ผู้อื่น

ความสุขเป็นเรื่องของการทำประโยชน์ให้เกิดขึ้น ซึ่งความสุขที่แท้จริงคือ การทำประโยชน์ให้ผู้อื่น มิใช่ทำให้ตนเองเพียงเท่านั้น ต้องสร้างประโยชน์กับคนอื่น เมื่อคนอื่นมีความสุขแล้วเราก็มีความสุขด้วย โดยความสุขของผู้อื่น คือความสุขส่วนรวมนั่นเอง เราต้องยึดประโยชน์ส่วนรวมมาก่อนประโยชน์ส่วนตน ดังมีพระราชดำรัสครั้งหนึ่ง ความว่า

“...ขอใ้ใจนะที่มาช่วยฉันทำงาน ฉันขอบอกก่อนนะ ช่วยฉันทำงาน ไม่มีอะไรจะให้ นอกจากมีความสุขร่วมกัน ในการทำประโยชน์ให้แก่ผู้อื่น...”

ศึกษาข้อมูลอย่างเป็นระบบ ทำงานอย่างผู้จริงจัง

การที่จะพระราชทานโครงการใดโครงการหนึ่งจะทรงศึกษาข้อมูลรายละเอียดอย่างเป็นระบบ ทั้งข้อมูลเบื้องต้นจากเอกสาร และแผนที่ตลอดจนสอบถามจากเจ้าหน้าที่ นักวิชาการ และราษฎรในพื้นที่ให้ได้รายละเอียดที่ถูกต้อง รวมทั้งศึกษาตรวจสอบและทอดพระเนตรในพื้นที่จริง เพื่อที่จะพระราชทานความช่วยเหลือได้อย่างถูกต้องรวดเร็วตรงตามความต้องการของประชาชน และสอดคล้องกับสภาพแวดล้อม

ระเบิดจากข้างใน

ทรงมุ่งเน้นเรื่องการพัฒนาคน ดังพระราชดำรัสว่า “ระเบิดจากข้างใน” หมายความว่า ต้องสร้างความเข้มแข็งให้คนในชุมชนที่เราเข้าไปพัฒนาให้มีสภาพพร้อมที่จะรับการพัฒนาเสียก่อน แล้วจึงค่อยออกมาสู่สังคมภายนอก มิใช่การนำเอาความเจริญหรือบุคคลจากสังคมภายนอกเข้าไปหาชุมชนที่ยังไม่ทันได้มีโอกาสเตรียมตัวหรือตั้งตัว อย่ำให้โดยที่ผู้รับยังไม่พร้อมที่จะใช้ประโยชน์อย่างเต็มที่

ทำตามลำดับขั้น

ในการทรงงานจะทรงเริ่มต้นจากสิ่งจำเป็นที่สุดของประชาชนก่อน ได้แก่ สาธารณสุข เมื่อมีร่างกายสมบูรณ์แข็งแรงแล้ว ก็จะสามารถทำประโยชน์ด้านอื่น ๆ ต่อไปได้ จากนั้นจะเป็นเรื่องสาธารณูปโภคขั้นพื้นฐาน และสิ่งจำเป็นในการประกอบอาชีพ อาทิ ถนน แหล่งน้ำ เพื่อการเกษตร การอุปโภคบริโภค ที่เอื้อประโยชน์ต่อประชาชนโดยไม่ทำลายทรัพยากรธรรมชาติ รวมถึงการให้ความรู้ทางวิชาการและเทคโนโลยีที่เรียบง่าย เน้นการปรับใช้ภูมิปัญญาท้องถิ่นที่ราษฎรสามารถนำไปปฏิบัติได้และเกิดประโยชน์สูงสุด ดังพระบรมราโชวาทความตอนหนึ่งว่า

“...การพัฒนาประเทศจำเป็นต้องทำตามลำดับขั้นต้องสร้างพื้นฐานคือความพอมี พอกิน พอใช้ของประชาชนส่วนใหญ่เป็นเบื้องต้นก่อน โดยใช้วิธีการและใช้อุปกรณ์ที่ประหยัด แต่ถูกต้องตามหลักวิชา เมื่อได้พื้นฐานมั่นคงพร้อมพอควรและปฏิบัติได้แล้ว จึงค่อยสร้างค่อยเสริมความเจริญและฐานะเศรษฐกิจขั้นที่สูงขึ้นโดยลำดับต่อไป หากมุ่งแต่จะทุ่มเทสร้างความเจริญยกเศรษฐกิจขั้นให้รวดเร็วแต่ประการเดียว โดยไม่แผนปฏิบัติการสัมพันธ์กับสภาวะของประเทศและของประชาชนโดยสอดคล้องด้วย ก็จะเกิดความไม่สมดุลในเรื่องต่าง ๆ ขึ้น ซึ่งอาจกลายเป็นความยุ่งยากล้มเหลวได้ในที่สุด ดังเห็นได้ที่อารยประเทศหลายประเทศกำลังประสบปัญหาทางเศรษฐกิจอย่างรุนแรงในเวลานี้...”

พระบรมราโชวาทในพิธีพระราชทานปริญญาบัตร

ของมหาวิทยาลัยเกษตรศาสตร์

ณ หอประชุมมหาวิทยาลัยเกษตรศาสตร์

วันพฤหัสบดีที่ ๑๘ กรกฎาคม ๒๕๑๗

ภูมิสังคม

การพัฒนาใด ๆ ต้องคำนึงสภาพภูมิประเทศของบริเวณนั้น ๆ ว่าเป็นอย่างไร และสังคมวิทยาเกี่ยวกับลักษณะนิสัยใจคอของคนตลอดจนประเพณีวัฒนธรรมในแต่ละท้องถิ่นที่มีความแตกต่างกัน และใช้หลักในการปรับตัวให้อยู่กับธรรมชาติให้ได้ ดังพระราชดำรัสความตอนหนึ่งว่า

“...การพัฒนาจะต้องเป็นไปตามภูมิประเทศทางภูมิศาสตร์ และภูมิประเทศทางสังคมศาสตร์ในสังคมวิทยา คือ นิสัยใจคอของคนเราจะไปบังคับให้คนอื่นคิดอย่างอื่นไม่ได้ เราต้องแนะนำ เราเข้าไปไปช่วยโดยที่จะคิดให้เขาเข้ากับเราไม่ได้แต่ถ้าเราเข้าไปแล้ว เราเข้าไปดูว่าเค้าต้องการอะไรจริง ๆ แล้ว ก็อธิบายให้เขาเข้าใจหลักการของการพัฒนานี้ก็จะเกิดประโยชน์อย่างยิ่ง...”

องค์รวม

ในการที่จะพระราชทานพระราชดำริเกี่ยวกับโครงการหนึ่งนั้น จะทรงมองเหตุการณ์ที่จะเกิดขึ้นและแนวทางแก้ไขอย่างเชื่อมโยงอย่างครบวงจร ทรงเรียกรวีนีว่า องค์รวม (Holistic) หมายถึง การมองเหตุการณ์ที่จะเกิดขึ้นแบบบูรณาการ และกำหนดแนวทางแก้ไขอย่างเชื่อมโยง โดยพิจารณาครบทุกด้านของปัญหาพร้อมแนวทางแก้ไขอย่างเชื่อมโยงกันเป็นระบบ เช่น กรณีของ “ทฤษฎีใหม่” มี ๓ ขั้น ดังนี้

ขั้นที่ ๑ คือ การมองในเรื่องของการบริหารจัดการที่ดินตั้งแต่การถือครองที่ดินของประชากรไทยโดยเฉลี่ยที่ดินประมาณ ๑๐ - ๑๕ ไร่ และแหล่งน้ำอันเป็นปัจจัยพื้นฐานที่สำคัญในการประกอบอาชีพ และเป็นเรื่องพื้นฐานของเกษตรกรในการพึ่งตนเองคือ พออยู่ พอกินก่อน

ขั้นที่ ๒ คือ การให้เกษตรกรรวมพลังกันในรูปกลุ่ม หรือสหกรณ์เพื่อการจัดการและการตลาดสำหรับผลผลิตที่เหลือกินเหลือใช้

ขั้นที่ ๓ คือ การรวมกลุ่ม รวมพลังชุมชนให้มีความเข้มแข็งเพื่อพร้อมที่จะออกไปสู้กับการเปลี่ยนแปลงของสังคมภายนอกได้อย่างครบวงจร เพื่อยกระดับไปสู่ธุรกิจชุมชนต่อไป

เรื่องทฤษฎีใหม่

(1) ถ้าพูดอย่างสรุปที่สุด เป็นวิธีปฏิบัติของเกษตรกรที่เป็นเจ้าของที่ดินจำนวนน้อย แปลงเล็ก (ประมาณ 15 ไร่)

(2) หลักสำคัญ : ให้เกษตรกรมีความพอเพียง โดยเลี้ยงตัวเองได้ (self sufficiency) ในระดับชีวิต ที่ระดับก่อน ที่จะต้องมีความสำคัญในท้องถิ่น

(3) มีการผลิตข้าวบริโภคพอเพียงประจำปี โดยถือว่าครอบครัวหนึ่ง ฐานะ 5 ไร่ จะมีข้าวพอกินตลอดปี ถือเป็นหลักสำคัญของทฤษฎีใหม่

(4) เพื่อการนี้ จะต้องใช้หลักว่า ต้องมีน้ำ 1000 ลูกบาศก์เมตรต่อไร่ = 5 ไร่ ต้องมี 5000 ลูกบาศก์เมตร ฉะนั้นแต่ละแปลง (15 ไร่) ฐานะ 5 ไร่ ทำพิธีไว้เหนือ

จึงได้ตั้งสูตรที่ว่า ๆ ว่า แต่ละแปลงประกอบด้วย

สระน้ำ 3 ไร่ ลึก 4 เมตร จะจุประมาณ 19,000 ลูกบาศก์เมตร

ที่ลุ่มอาศัยและอื่น ๆ 2 ไร่

นา 5 ไร่ และ พืชไร่และสวน 5 ไร่ รวมทั้งหมดเป็น 15 ไร่

(5) อุปสรรคสำคัญที่สุดคือ

อ่างเก็บน้ำ หรือสระ ที่มีน้ำเต็ม และได้รับน้ำให้เต็มเพียงปีละหนึ่งครั้ง จะมีการระเหยวันละ 1 ซม. โดยเฉลี่ย ในวันที่ไม่มีฝนตก หมายความว่า ในปีหนึ่ง ถ้าฝนว่าแห้ง 300 วัน ระดับของสระจะลดลง 3 เมตร (ในกรณี 3/4 ของ 19,000 ลูกบาศก์เมตร น้ำที่ ไร่ไร่จะเหลือ 4,750 ลูกบาศก์เมตร) จึงต้องมีการเติมน้ำเพื่อให้เพียงพอ

(6) มีความจำเป็นที่จะต้องมีแหล่งน้ำเพิ่มเติม สำหรับโครงการวิถึมงคล ได้สร้างอ่างจุ 800,000 ลูกบาศก์เมตร สำหรับ เลี้ยง 3,000 ไร่

(7) ถ้าพึ่งอ่างเก็บน้ำ 800,000 ลูกบาศก์เมตร จะเลี้ยงได้ 800 ไร่ (โครงการวิถึมงคล มีพื้นที่ 3000 ไร่ แบ่งเป็น 200 แปลง)

อ่าง นี้จึงเลี้ยงได้ 4 ไร่ต่อแปลง

ค่าพิงสระในแปลงเลี้ยงได้ 4.75 ไร่ (4.75 + 4 ไร่ = 8.75 ไร่)

จึงเห็นได้ว่า หนึ่งหมื่นมาก แต่ถ้าวินิจฉัยว่า 8.75 ไร่นั้น จะทำ

เกษตรกรรมอย่างสมบูรณ์ได้ อีก 6.25 ไร่ จะพออาศัยเพาะตาเลี้ยง

แต่ถ้าวินิจฉัยว่าในระยะที่ไม่มีน้ำจำเป็นที่จะใช้ หรือมีฝนตก น้ำฝน

ที่ตกมา จะเก็บไว้ได้ในอ่างและสระ สำรองไว้สำหรับเมื่อต้องการ

อ่างและสระจะทำหน้าที่เฉลี่ยน้ำฝน (Regulator)

จึงเข้าใจว่าในระบบนี้พอ

(8) ปัญหาใหญ่อีกข้อหนึ่ง คือราคาการลงต้นทุนร่างขุ่่ง

เกษตรกรจะต้องได้รับความช่วยเหลือจากภายนอก

(ทางราชการ ทางมูลนิธิ และ เสกชน)

แต่ค่าดำเนินการไม่เปลี่ยนแปลงสำหรับเกษตรกร

มูลนิธิศึกษาพัฒนา

วันที่ 5 มีนาคม 2537

พระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช
บรมนาถบพิตร พระราชทานเอกสารเรื่องทฤษฎีใหม่ ทรงแนะนำหลักการ
ข้อมูลวิธีปฏิบัติ และการแก้ไขปัญหาต่าง ๆ เพื่อช่วยให้เกษตรกร
ได้นำหลักการไปประยุกต์ใช้

ประหยัด เรียบง่าย ได้ประโยชน์สูงสุด

ในเรื่องของความประหยัดนี้ ประชาชนชาวไทยทราบกันดีว่า เรื่องส่วนพระองค์ก็ทรงประหยัดมากดังที่เราเคยเห็นว่า หลอด ยาสีพระทนต์นั้นทรงใช้อย่างคุ้มค่าอย่างไร หรือฉลองพระองค์ แต่ฉลองค์ทรงใช้อยู่เป็นเวลานาน

ขณะเดียวกันการพัฒนาและช่วยเหลือราษฎรทรงใช้หลักในการ แก้ไขปัญหาด้วยความเรียบง่ายและประหยัด ราษฎรสามารถทำได้เอง หาได้ในท้องถิ่นและประยุกต์ใช้สิ่งที่มีอยู่ในภูมิภาคนั้น ๆ มาแก้ไขปัญหา โดยไม่ต้องลงทุนสูง หรือใช้เทคโนโลยีที่ไม่ยุ่งยากนัก ทรงให้ใช้หลัก Cost Effectiveness (คุ้มค่า) ไม่ใช่ Cost Benefit (คุ้มทุน) เสมอไป ซึ่งหมายถึงปัญหาของมนุษย์คิดเป็นราคาไม่ได้ อย่าไปเน้นกำไร หากแต่เราต้องจัดการให้ความทุกข์ของเขาหมดไปให้ได้ โดยเน้นความ ยั่งยืนและประโยชน์สุข

ขาดทุนคือกำไร

การพัฒนาเพื่อการอยู่ดีกินดีของประชาชนนั้น อย่าไปนึกหวังกำไรหรือผลตอบแทนแต่อย่างเดียว ทำอะไรต้องลงทุนลงแรงและปัจจัยบางอย่างเสียก่อนเพื่อสร้างผลกำไรในอนาคต คือ ความอยู่ดีมีสุขของประชาชน ดังพระราชดำรัสความตอนหนึ่งว่า

“...ถ้าหากว่าอยากให้ประชาชนอยู่ดีกินดี รัฐจะต้องลงทุน ต้องสร้างโครงการซึ่งต้องใช้เงินจำนวนเป็นร้อยเป็นพันเป็นหมื่นล้าน. ถ้าทำไปก็เป็น “loss” เป็นการเสีย เป็นการขาดทุน เป็นการจ่าย คือรัฐบาลต้องตั้งงบประมาณรายจ่าย ซึ่งมาจากเงินของประชาชน. แต่ว่าถ้าโครงการดี ในไม่ช้าประชาชนก็จะได้กำไร จะได้ผล. ราษฎรจะอยู่ดี กินดีขึ้น จะได้ประโยชน์ไป ส่วนรัฐบาลไม่ได้อะไร. แต่ข้อนี้ถ้าดูให้ดี ๆ จะเห็นว่าถ้าราษฎรอยู่ดีกินดี มีรายได้ รัฐบาลก็เก็บภาษีได้สะดวก ไม่มีภาระหนี้ภาษี เพราะเมื่อมีรายได้ดีขึ้น เขาก็สามารถเสียภาษีได้มากขึ้น...”

พระราชดำรัสพระราชทานแก่คณะบุคคลต่าง ๆ ที่เข้าเฝ้าฯ ถวายพระพรชัยมงคล
เนื่องในโอกาสวันเฉลิมพระชนมพรรษา ณ ศาลาดุสิดาลัย

วันพุธที่ ๔ ธันวาคม ๒๕๓๔

ปลูกป่าในใจคน

ป่าไม้เป็นปัจจัยสำคัญของชีวิตมนุษย์ หากไม่มีการปลูกจิตสำนึกในการรักษาป่าไม้ให้กับทุกคนแล้ว จะทำให้การดำรงชีวิตของมนุษย์เป็นไปด้วยความยากลำบาก เจ้าหน้าที่ของรัฐดูแลรักษาป่าไม้ด้วยหน้าที่พึงกระทำ แต่ชาวบ้านจะสามารถดูแลและหวงแหนป่าไม้ด้วยจิตสำนึกเพื่อรักษาปัจจัยแห่งชีวิตของตนเอง ทรงมีพระราชดำรัสว่า ควรจะมีป่าไม้หมู่บ้านเสียที ป่าจะได้กลับมา หมายถึงชาวบ้านลุกขึ้นดูแลและฟื้นฟูทรัพยากรป่าด้วยตนเอง ดังพระราชดำรัสความตอนหนึ่งว่า

“...เจ้าหน้าที่ป่าไม้ควรจะปลูกต้นไม้ ลงในใจคนเสียก่อน แล้วคนเหล่านั้นก็จะพากันปลูกต้นไม้ลงบนแผ่นดินและรักษาต้นไม้ด้วยตนเอง...”

พระราชดำรัสพระราชทานแก่เจ้าหน้าที่ป่าไม้
ณ หน่วยจัดการต้นน้ำห้วยจ้อ อำเภอมะแม่ง จังหวัดเชียงใหม่
วันเสาร์ที่ ๓๑ มกราคม ๒๕๑๙

ใช้ธรรมชาติช่วยธรรมชาติ

ทรงเข้าใจถึงธรรมชาติและต้องการให้ประชาชนใกล้ชิดกับธรรมชาติ ทรงมองเห็นถึงปัญหาของธรรมชาติได้อย่างละเอียด หากเราต้องการแก้ไขปัญหาระธรรมชาติ จึงจำเป็นต้องใช้ธรรมชาติเข้าช่วยเหลือ ไม่ว่าจะเป็นการบำบัดน้ำเสีย ด้วยการใช้น้ำดีไล่น้ำเสีย โดยอาศัยหลักแรงโน้มถ่วงตามธรรมชาติ (Gravity Flow) หรือการใช้ พืชกรองน้ำเสีย การแก้ไขปัญหาลำน้ำเน่าเสียด้วยพระราชดำริ **ปลูกป่าโดยไม่ต้องปลูก** ปล่อยให้ธรรมชาติช่วยฟื้นฟูป่าธรรมชาติ รวมถึง **การกำจัดขยะ** ด้วยการหมักเพื่อให้จุลินทรีย์ที่มีอยู่ในธรรมชาติย่อยสลาย ดังพระราชดำริสความตอนหนึ่งว่า

“...แต่ ๓,๐๐๐ ไร่ น้ำมันอยู่สูง จะนำน้ำโสโครกจากที่นี่ไปที่ไหนต้องสูบไปไม่ไหว แต่ว่าจะทำเป็นบึงใหญ่ที่จะเก็บน้ำได้สำหรับเวลาหน้าน้ำมีน้ำเก็บเอาไว้ หน้าแล้งก็ปล่อยลงมา ส่วนหนึ่งอาจปล่อยลงมาสำหรับล้างกรุงเทพฯ ได้เจือจางน้ำโสโครกในคลองต่างๆ...”

พระราชดำรัส เมื่อวันที่ ๒๖ กรกฎาคม ๒๕๓๒

“...สิ่งโสโครกจากบ้านเรือนที่ให้เทศบาลสูบไป มักนำไปปล่อยลงคลอง
ลงแม่น้ำ ถ้าหาที่แห่งหนึ่งนอกเมือง ทำถังหมักสิ่งโสโครกไว้ ๑๐ วัน สิ่งที่เป็น
สิ่งโสโครกก็หายโสโครก เชื้อโรคอะไรก็หมดไป ถ้าให้ดีเอาไว้ ๒๔ วัน ให้มัน
จริง ๆ จัง ๆ พวกเชื้อที่ร้ายแรงที่ยังมีอยู่ก็หมด แม้แต่กลิ่นก็หายหมด
เสร็จแล้วเอามาตากใช้ประโยชน์ได้ ทั้งส่วนที่เป็นของแข็งและส่วนที่เป็นน้ำ
เป็นปุ๋ยที่ไม่เหม็น เทศบาลต่าง ๆ ที่มีปัญหานี้ก็ต้องพยายามพิจารณาว่าจะทำ
อะไรต่อไป...”

พระราชดำรัสเสด็จออกมหาสมาคม เนื่องในวันเฉลิมพระชนมพรรษา

วันอังคารที่ ๔ ธันวาคม ๒๕๔๔

อธรรมปราบอธรรม

ทรงนำความจริงในเรื่องความเป็นไปแห่งธรรมชาติและกฎเกณฑ์ของธรรมชาติมาเป็นหลักการแนวปฏิบัติที่สำคัญในการแก้ปัญหาและเปลี่ยนแปลงสภาวะที่ไม่ปกติให้เข้าสู่ปกติ ทรงคิดค้นวิธีบำบัดน้ำเสียโดยใช้ผักตบชวาดูดซึมสิ่งสกปรกปนเปื้อนในน้ำ และเป็นที่มาของ “อธรรมปราบอธรรม” ดังพระราชดำรัสความตอนหนึ่งว่า

“...เห็นใหม่น้ำเน่ามันก็เป็นอธรรม ผักตบชวาที่เราไม่ต้องการมันก็เป็นอธรรมเหมือนกัน..ฉันจะเอาอธรรมสู้กับอธรรม ให้ออกมาเป็นธรรมะให้ได้...”

ประโยชน์ส่วนรวม

ทรงเห็นว่าการทำงานทุกอย่างของเรานั้นมีผลเกี่ยวเนื่องถึงประโยชน์ส่วนรวมของบ้านเมืองและประชาชนทุกคน เพราะฉะนั้นจึงจำเป็นที่จะต้องปฏิบัติหน้าที่ทุก ๆ ประการให้บริสุทธิ์ บริบูรณ์ โดยเต็มกำลังสติปัญญา ความรู้ ความสามารถ การปฏิบัติพระราชกรณียกิจ และการพระราชทานพระราชดำริในการพัฒนาและช่วยเหลือพสกนิกร ทรงระลึกถึงประโยชน์ของส่วนรวมเป็นสำคัญ ดังพระราชดำรัสความตอนหนึ่งว่า

“...ใครต่อใครบอกว่าขอให้เสียสละส่วนตัวเพื่อส่วนรวม อันนี้ฟังจนเบื่อ อาจจะรำคาญด้วยซ้ำว่า ใครต่อใครมาก็บอกว่าขอให้คิดถึงประโยชน์ส่วนรวม อาจมานึกในใจว่า ให้ ๆ อยู่เรื่อยแล้วส่วนตัวจะได้อะไร ขอให้คิดว่าคนที่ให้เพื่อส่วนรมนั้นมิได้ให้ส่วนรวมแต่อย่างเดียว เป็นการให้เพื่อตัวเองสามารถที่จะมีส่วนรวมที่จะอาศัยได้...”

พระบรมราโชวาทพระราชทานแก่ นิสิต นักศึกษามหาวิทยาลัยขอนแก่น
ณ มหาวิทยาลัยขอนแก่น วันจันทร์ที่ ๒๐ ธันวาคม ๒๕๑๔

“...บ้านเมืองของเราเป็นปึกแผ่นมั่นคง และร่มเย็นเป็นสุขสืบมาช้านาน เพราะเรามีความยึดมั่นในชาติ และต่างบำเพ็ญกรณียกิจตามหน้าที่ ให้สอดคล้อง เกื้อกูลกันเพื่อประโยชน์ส่วนรวมของชาติ. คนไทยทุกคน จึงควรจะได้ตระหนัก ในข้อนี้ให้มาก แล้วตั้งใจประพฤติตัวปฏิบัติงาน ให้สมแก่ฐานะและหน้าที่ เพื่อ ให้สำเร็จประโยชน์ส่วนรวม คือความมั่นคงปลอดภัยของชาติบ้านเมืองไทย...”

พระราชดำรัสในการเสด็จออกมหาสมาคม
ในงานพระราชพิธีเฉลิมพระชนมพรรษา
ณ ท้องพระโรง ศาลาราชประชาสมาคม วังไกลกังวล
วันพฤหัสบดีที่ ๕ ธันวาคม ๒๕๕๖

การพึ่งตนเอง

การพัฒนาตามแนวพระราชดำริ ในเบื้องต้นเป็นการแก้ไขปัญหาเฉพาะหน้า เพื่อให้ประชาชนมีความแข็งแรงพอที่จะดำรงชีวิตได้ และขั้นตอนต่อไปคือ การพัฒนาให้ประชาชนสามารถอยู่ในสังคมได้ตามสภาพแวดล้อม สามารถพึ่งตนเองได้อย่างยั่งยืน โดยใช้หลักคิดปรัชญาของเศรษฐกิจพอเพียง คือ การวางเส้นทางชีวิตของตนเองให้เรียบง่าย ธรรมดา และเดินสายกลางด้วยปัญญาพร้อมคุณธรรมในจิตใจ เพื่อนำชีวิตไปสู่ความสมดุลของทรัพยากร ให้มีความมั่นคง และเกิดความยั่งยืนในที่สุด เปรียบเสมือนเป็นการวางรากฐานของอาคารให้แข็งแรง ดังพระราชดำรัสความตอนหนึ่งว่า

“...การช่วยเหลือสนับสนุนประชาชนในการประกอบอาชีพและตั้งตัวให้มีความพอกินพอใช้ ก่อนอื่นเป็นสิ่งสำคัญยิ่งยวดเพราะผู้มีอาชีพ และฐานะเพียงพอที่จะพึ่งพาตนเองได้ ย่อมสามารถสร้างความเจริญในระดับสูงขึ้นไป...”

พระบรมราโชวาทในพิธีพระราชทานปริญญาบัตรของมหาวิทยาลัยเกษตรศาสตร์
ณ หอประชุมมหาวิทยาลัยเกษตรศาสตร์ วันศุกร์ที่ ๑๙ กรกฎาคม ๒๕๑๗

เศรษฐกิจพอเพียง

เศรษฐกิจพอเพียงเป็นหลักความคิดที่จะดำเนินการเรื่องต่าง ๆ เพื่อนำชีวิตไปสู่ความสมดุลมั่นคง และยั่งยืน เสมือนเป็นการวางฐานรากของตัวอาคาร ดังปรัชญาของเศรษฐกิจพอเพียงที่ได้พระราชทานไว้ ดังนี้

“เศรษฐกิจพอเพียงเป็นปรัชญาชี้ถึงแนวทางดำรงอยู่และปฏิบัติตนของประชาชนในทุกระดับครอบครัว ระดับชุมชนจนถึงระดับรัฐ ทั้งในการพัฒนาและบริหารประเทศให้ดำเนินไปในทางสายกลาง โดยเฉพาะการพัฒนาเศรษฐกิจ เพื่อให้ก้าวหน้าต่อโลกยุคโลกาภิวัตน์ ความพอเพียง หมายถึง ความพอประมาณ ความมีเหตุผล รวมถึงความจำเป็นที่จะต้องมีระบบภูมิคุ้มกันในตัวที่ดีพอสมควร ต่อการมีผลกระทบใด ๆ อันเกิดจากการเปลี่ยนแปลงทั้งภายนอกและภายใน ทั้งนี้จะต้องอาศัยความรอบรู้ ความรอบคอบ และความระมัดระวังอย่างยิ่งในการนำวิชาการต่าง ๆ มาใช้ในการวางแผน และการดำเนินการทุกขั้นตอน และขณะเดียวกันจะต้องเสริมสร้างพื้นฐานจิตใจของคนในชาติ โดยเฉพาะเจ้าหน้าที่ของรัฐ นักทฤษฎี และนักธุรกิจในทุกระดับ ให้มีสำนึกในคุณธรรม ความซื่อสัตย์ สุจริตและให้มีความรอบรู้ที่เหมาะสม ดำเนินชีวิตด้วยความอดทน ความเพียร มีสติปัญญา และความรอบคอบ เพื่อให้สมดุลและพร้อมต่อการรองรับการเปลี่ยนแปลงอย่างรวดเร็ว และกว้างขวางทั้งด้านวัตถุ สังคม สิ่งแวดล้อม และวัฒนธรรมจากโลกภายนอกได้เป็นอย่างดี”

เข้าใจ เข้าถึง พัฒนา

เข้าใจ : ทำอะไรต้องเข้าใจปัญหา เข้าใจหนทางแก้ไข เข้าใจกระบวนการจัดการ และปรับความเข้าใจระหว่างผู้ให้ ผู้รับเสียก่อน ให้เข้าใจซึ่งกันและกัน

เข้าถึง : เมื่อเข้าใจระหว่างกันทุกประการครบถ้วนแล้ว ต้องเข้าถึงการกระทำ สร้างความร่วมมือจากผู้เกี่ยวข้องเข้าถึงเครื่องไม้เครื่องมือและวัสดุอุปกรณ์ และความสามัคคีร่วมจิตร่วมใจของผู้ปฏิบัติร่วมมือร่วมไม้กันทำงาน

พัฒนา : เมื่อต่างฝ่ายเข้าใจกันแล้ว เข้าถึงกันแล้ว การพัฒนา ก็จะดำเนินการไปอย่างยั่งยืน ไม่ส่งผลกระทบต่อระบบเศรษฐกิจ สังคม สิ่งแวดล้อมและการเมือง หากแต่นำไปสู่ความสมดุล มั่นคง และยั่งยืน

แก้ปัญหาที่จุดเล็ก คิด Macro เริ่ม Micro

ทรงมองปัญหาในภาพรวม (Macro) ก่อนเสมอ แต่การแก้ไข
ปัญหาของพระองค์จะเริ่มจากจุดเล็ก ๆ (Micro) คือ การแก้ไขปัญหา
เฉพาะหน้าที่คนมักจะมองข้าม ดังพระราชดำรัสความตอนหนึ่งว่า

“...ถ้าปวดหัวก็คิดอะไรไม่ออกเป็นอย่างนั้นต้องแก้ไขการปวดหัวนี้
ก่อน...

...มันไม่ได้เป็นการแก้อาการจริงแต่ต้องแก้ปวดหัวก่อน เพื่อที่จะให้อยู่
ในสภาพที่คิดได้...

...แบบ (Macro) นี้ เขาจะทำแบบรีอ์ทั้งหมด ฉันไม่เห็นด้วย...

...อย่างบ้านคนอยู่ เรบอกบ้านนี้มันผิดตรงนั้น ผิดตรงนี้ ไม่คุ้มที่จะซ่อม...

...เอาตกลงรีอ์บ้านนี้ ระเบิดเลย เราจะไปอยู่ที่ไหน ไม่มีที่อยู่...

...วิธีทำต้องค่อย ๆ ทำ จะไประเบิดหมดไม่ได้...”

ไม่ติดตำรา ทำให้ง่าย

การพัฒนาตามแนวพระราชดำริมีลักษณะของการพัฒนาที่อนุโลม และรวมชอมกับสภาพธรรมชาติสิ่งแวดล้อมและสภาพของสังคม จิตวิทยาแห่งชุมชน คือ “ไม่ติดตำรา” ไม่ผูกมัดติดกับวิชาการและเทคโนโลยีที่ไม่เหมาะสมกับสภาพชีวิตความเป็นอยู่ที่แท้จริงของคนไทย เพราะสภาพปัญหาไม่เหมือนกัน หากใช้ปัญญาไตร่ตรองให้รอบคอบครบถ้วนจะพบวิธีการพัฒนาใหม่ ๆ ในการแก้ไขปัญหาของประชาชน

ทรงโปรดที่จะทำสิ่งที่ยากให้กลายเป็นสิ่งที่ง่าย ทำสิ่งที่สลับซับซ้อนให้เข้าใจง่าย อันเป็นการแก้ปัญหาด้วยการใช้กฎแห่งธรรมชาติเป็นแนวทางนั่นเอง แต่การทำสิ่งที่ยาก ให้กลายเป็นง่ายนั้นเป็นของยาก ฉะนั้นคำว่า “ทำให้ง่าย” หรือ “Simplicity” จึงเป็นหลักคิดสำคัญที่สุดของการพัฒนาประเทศในรูปแบบของโครงการอันเนื่องมาจากพระราชดำริ

๒๓

การมีส่วนร่วม

ในการทรงงานพระองค์ทรงเปิดโอกาสให้ทุกฝ่าย ทั้งประชาชน หรือเจ้าหน้าที่ทุกระดับได้มาร่วมแสดงความคิดเห็น หรือที่เรียกประชาพิจารณ์เพื่อรับทราบปัญหาและความต้องการของประชาชน โดยให้อาชาวบ้านเป็นครู ดังพระราชดำรัสความตอนหนึ่งว่า

“...สำคัญที่สุดจะต้องหัดทำใจให้กว้างขวาง หนักแน่นรู้จักรับฟังความคิดเห็น แม้กระทั่งความวิพากษ์วิจารณ์จากผู้เป็นอย่างฉลาด เพราะการรู้จักรับฟังอย่างฉลาดนั้นแท้จริง คือ การระดมสติปัญญาและประสบการณ์อันหลากหลาย มาอำนวยการปฏิบัติบริหารงานให้ประสบความสำเร็จที่สมบูรณ์นั่นเอง...”

พอยู่พอกิน

ให้ประชาชนสามารถอยู่อย่าง “พอยู่พอกิน” ให้ได้เสียก่อน แล้วจึงค่อยขยายให้มีขีดสมรรถนะที่ก้าวหน้าต่อไป

การดำเนินชีวิตให้พอยู่พอกินนั้น ต้องมีทรัพยากรให้เพียงพอต่อการดำรงชีวิต ต้องอาศัยความอุดมสมบูรณ์ของทรัพยากรธรรมชาติ และสิ่งแวดล้อมเป็นสำคัญ หากขาดแคลนจะทำให้ไม่เพียงพอ อดอยาก ไม้มั่นคงในชีวิต จำนวนประชากรเพิ่มขึ้นทุกวันแต่ทรัพยากรลดลงทุกที ภาวะขาดแคลนย่อมเกิดขึ้น ทรงแก้ไขปัญหากทุกด้านเกี่ยวกับทรัพยากรธรรมชาติ ทรงฟื้นฟูและรักษาความสมดุลของทรัพยากรธรรมชาติที่เสียไป เพื่อสร้างความยั่งยืนให้เกิดขึ้น เพราะเป็นพื้นฐานการดำรงชีวิตของมนุษย์

“...คนอื่นจะว่าอย่างไรช่างเขา จะว่าเมืองไทยล้ำสมัย ว่าเมืองไทย
เขย ว่าเมืองไทยไม่มีสิ่งที่สมัยใหม่ แต่เราอยู่พอมือพอกิน และขอให้ทุกคนมีความ
ปรารถนาที่จะให้เมืองไทยพอมือพอกิน มีความสงบ และทำงานตั้งจิตอธิษฐาน
ตั้งปณิธาน ในทางที่จะให้เมืองไทยอยู่แบบพอมือพอกิน ไม่ใช่ว่าจะรุ่งเรือง
อย่างยอด แต่ว่ามีความพอมือพอกิน มีความสงบ เปรียบเทียบกับประเทศอื่น ๆ
ถ้าเรารักษาความพอมือพอกินนี้ได้ เราก็จะยอดยิ่งยวด... ที่สุดก็คือประโยชน์
ร่วมกัน คือ ความพอมือพอกิน พอมือ พอลอดภัยของประเทศชาติ...”

พระราชดำรัสเนื่องในโอกาสวันเฉลิมพระชนมพรรษา
ณ ศาลาดุสิดาลัย วันพุธที่ ๔ ธันวาคม ๒๕๑๗

บริการรวมที่จุดเดียว

การบริการรวมที่จุดเดียวสำหรับเกษตรกรเป็นรูปแบบการบริการแบบเบ็ดเสร็จ หรือ One Stop Services ที่เกิดขึ้นเป็นครั้งแรกในระบบบริหารราชการแผ่นดินของประเทศไทย เพื่อประโยชน์แก่ประชาชนที่จะมาขอใช้บริการ จะประหยัดเวลาและค่าใช้จ่าย โดยทรงให้ตั้งศูนย์ศึกษาการพัฒนาอันเนื่องมาจากพระราชดำริเป็นต้นแบบในการบริการรวมที่จุดเดียว ซึ่งมีหน่วยงานราชการต่าง ๆ มาร่วมดำเนินการและให้บริการประชาชน ณ ที่แห่งเดียว ดังพระราชดำริสความตอนหนึ่งว่า

“...กรม กองต่าง ๆ ที่เกี่ยวข้องกับชีวิตประชาชนทุกด้าน ได้สามารถแลกเปลี่ยนความคิดเห็น ประองคองกัน ประสานกันตามธรรมดาแต่ละฝ่ายต้องมีศูนย์ของตน แต่ว่าอาจจะมึงานถือว่าเป็นศูนย์ของตัวเองคนอื่นไม่เกี่ยวข้อง และศูนย์ศึกษาการพัฒนาเป็นศูนย์ที่รวบรวมกำลังทั้งหมดของเจ้าหน้าที่ทุกกรม กอง ทั้งในด้านเกษตรหรือในด้านสังคม ทั้งในด้านหางาน การส่งเสริมการศึกษามาอยู่ด้วยกัน ก็หมายความว่าประชาชน ซึ่งจะต้องใช้วิชาการทั้งหลายก็สามารถที่จะมาดู ส่วนเจ้าหน้าที่จะให้ความอนุเคราะห์แก่ประชาชนก็มาอยู่พร้อมกันในที่เดียวกัน เหมือนกัน ซึ่งเป็นสองด้าน ก็หมายถึงว่า ที่สำคัญปลายทางคือประชาชน จะได้รับประโยชน์และต้นทุนของผู้เป็นเจ้าหน้าที่จะให้ประโยชน์...”

พระราชดำริส เมื่อวันที่ ๑๑ กันยายน ๒๕๒๖

ร่ำเรีง รื่นเรีง คึกคัก ครึกครื้น กระฉับกระเฉง มีพลัง
เป็นปัจจัยของการทำงานที่มีประสิทธิภาพ

การทำงานให้สำเร็จและมีประสิทธิภาพต้องอาศัยจิตใจเป็นเรื่องสำคัญ ต้องสร้างบรรยากาศรอบตัวให้มีความสุข ไม่เครียด ทรงมีพระราชดำรัสว่า ทำงานต้องสนุกกับงานมิฉะนั้นเราจะเบื่อและหยุดทำงานในระยะต่อมา ดังนั้นปัจจัยของการทำงานที่มีประสิทธิภาพคือ ร่ำเรีง รื่นเรีง คึกคัก ครึกครื้น

ร่ำเรีง รื่นเรีง เวลาทำงานตัวเราเองก็ต้องร่ำเรีง และระหว่างทำงานก็ต้องสร้างบรรยากาศให้ผู้เข้าร่วมในการทำงานมีความรื่นเรีง

คึกคัก ครึกครื้น คือ ตัวเองต้องคึกคักกระฉับกระเฉงมีพลังเสียก่อน และต้องสร้างบรรยากาศในการทำงานให้ครึกครื้นสนุกสนาน

พระบรมราโชวาทพระราชทาน

ในงานประชุมสโมสรไลออนส์สากล ประจำปี ๒๕๑๓

ชัยชนะของการพัฒนา

การแก้ไขปัญหาชีวิตความเป็นอยู่ของประชาชน ปัญหา
ทรัพยากรธรรมชาติและสิ่งแวดล้อม เป็นเหมือนการเข้าสู่สงคราม
ที่ไม่ใช้อาวุธในการแก้ไขปัญหา แต่ใช้การพัฒนาเป็นเครื่องมือแก้ไข
ปัญหาต่าง ๆ และทุกครั้งที่สามารถแก้ไขปัญหาได้สำเร็จ จึงถือเป็น
การได้รับชัยชนะโดยการพัฒนา

พระแสงขรรค์ชัยศรี หมายถึง จะทรงนำทัพเอง

ธงกระบี่รัฐ หมายถึง ทรงปรารถนาอยากจะทำให้ทุกคนติดตาม
และช่วยรบอยู่ในกองทัพของพระองค์ด้วย

พระมหาสังข์ หมายถึง เพื่อให้เกิดความร่าเริง งอกงาม
เจริญก้าวหน้า

ดอกบัว หมายถึง ความบริสุทธิ์ ความสงบ มีคุณธรรม

“...ประโยชน์อันพึงประสงค์ของการพัฒนานั้น ก็คือ ความผาสุกสงบ ความเจริญมั่นคง ของประเทศชาติและประชาชน. แต่การที่จะพัฒนาให้บรรลุผลเป็นประโยชน์ดังกล่าวได้ จำเป็นที่จะต้องพัฒนาฐานะความเป็นอยู่ของประชาชนให้อยู่ดีกินดีเป็นเบื้องต้นก่อน เพราะฐานะความเป็นอยู่ของประชาชนนั้น คือรากฐานอย่างสำคัญของความสงบและความเจริญมั่นคง. ถ้าประชาชนทุกคน มีฐานะความเป็นอยู่ที่ดีแล้ว ความสงบ และความเจริญ ย่อมจะเป็นผลก่อให้เกิดต่อตามมาอย่างแน่นอน. จึงอาจพูดได้ว่า การพัฒนามาก็คือการทำสงครามกับความยากจนเพื่อความอยู่ดีกินดีของประชาชนโดยตรง. เมื่อใดก็ตาม ที่ประชาชนมีความอยู่ดีกินดีและประเทศชาติมีความสงบ มีความเจริญ เมื่อนั้น การพัฒนาจึงจะถือได้ว่าประสบความสำเร็จ เป็นชัยชนะของการพัฒนาอย่างแท้จริง...”

พระบรมราชาวาทในพิธีพระราชทานปริญญาบัตร
ของมหาวิทยาลัยเกษตรศาสตร์

ณ อาคารจักรพันธ์เพ็ญศิริ วันศุกร์ที่ ๒๖ กรกฎาคม ๒๕๓๔

บทสรุป

หลักการทรงงานในพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร เปรียบเสมือน “เข็มทิศ” นำทางให้ราษฎรนำไปปรับใช้ในชีวิตประจำวันและในการปฏิบัติงานของตนเอง เพื่อให้งานสำเร็จลุล่วง และประสบความสำเร็จในชีวิต เพื่อให้ง่ายต่อความเข้าใจ สามารถแยกหลักการทรงงานออกเป็น ๓ แนวทาง ดังนี้

แนวทางที่ ๑ **หลักธรรม** หรือ **หลักของจิตใจ** หมายถึง การนำหลักการทรงงานมาเป็นฐานคิดในการที่จะลงมือปฏิบัติงานหรือการดำรงตน ให้อยู่บนพื้นฐานของความถูกต้อง ชอบธรรม

แนวทางที่ ๒ **หลักคิด** หมายถึง การนำหลักการทรงงานมาเป็นแนวคิดในการดำรงตน และการปฏิบัติงาน โดยสามารถนำมาปรับใช้ให้สอดคล้องกับบริบท หรือภูมิสังคมของตนเอง

แนวทางที่ ๓ **หลักปฏิบัติ** หมายถึง การนำหลักการทรงงานมาปรับใช้กับการดำเนินชีวิตหรือการปฏิบัติงาน ให้ไปสู่ความสำเร็จที่ยั่งยืน

หลักการทรงงาน

หลักธรรม

๑. ซื่อสัตย์ สุจริต
จริงใจต่อกัน
๒. อ่อนน้อม ถ่อมตน
๓. ความเพียร
๔. รู้ รัก สามัคคี
๕. ทำเรื่อง ๆ ทำแบบ
สั่งสมทาน
๖. มีความสุข
ในการทำประโยชน์
ให้แก่ผู้อื่น

หลักคิด

๗. ศึกษาข้อมูลอย่างเป็น
ระบบ ทำงานอย่างผู้รู้จริง
๘. ระเบิดจากข้างใน
๙. ทำตามลำดับขั้น
๑๐. ภูมิสังคม
๑๑. องค์กรรวม
๑๒. ประหยัด เรียบง่าย
ได้ประโยชน์สูงสุด
๑๓. ขาดทุนคือกำไร
๑๔. ปลุกป่าในใจคน
๑๕. ใช้ธรรมชาติช่วยธรรมชาติ
๑๖. อธรรมปราบอธรรม
๑๗. ประโยชน์ส่วนรวม
๑๘. การพึ่งตนเอง
๑๙. เศรษฐกิจพอเพียง

หลักปฏิบัติ

๒๐. เข้าใจ เข้าถึง พัฒนา
๒๑. แก้ปัญหาที่จุดเล็ก
คิด Macro เริ่ม Micro
๒๒. ไม่ติดตำรา ทำให้ง่าย
๒๓. การมีส่วนร่วม
๒๔. พออยู่พอกิน
๒๕. บริการรวมที่จุดเดียว
๒๖. ร่าเริง รื่นเริง คึกคัก
ครึกครื้น กระฉับกระเฉง
มีพลัง เป็นปัจจัยของการ
ทำงานที่มีประสิทธิภาพ
๒๗. ชัยชนะของการพัฒนา

- System 1. A, B, C, D (air pump)
 System 2. A, B, E, F, G (water pump)
 System 3. A, B, C, D, E, G (water-air pump)

Chraipattana Aerator
 Model X 5

ภาพวาดฝีมือพระหัตถ์ของพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช
 บรมนาถบพิตร ทรงออกแบบกังหันน้ำชัยพัฒนา เครื่องกลเติมอากาศแบบ RX-5
 เพื่อใช้เป็นเครื่องมือในการบำบัดน้ำเสีย

เป็นสะพานข้ามแม่น้ำเจ้าพระยาแห่งเดียวในประเทศไทยที่ได้รับการจัดอันดับเป็นสะพานแขวนอสมมาตรที่ยาวเป็นอันดับ ๕ ของโลก โดยพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร ทรงพระกรุณาโปรดเกล้าฯ ให้ก่อสร้างเพื่อบรรเทาการจราจรติดขัดในพื้นที่กรุงรัตนโกสินทร์ พร้อมกับรองรับการเดินทางเชื่อมต่อระหว่างฝั่งพระนครกับฝั่งธนบุรี และเป็นจุดเชื่อมต่อโครงการพระราชดำริตามแนวเศรษฐกิจ อีกทั้งยังพระราชทานนามว่า “สะพานพระราม ๘”

**สำนักงานคณะกรรมการพิเศษเพื่อประสานงาน
โครงการอันเนื่องมาจากพระราชดำริ (สำนักงาน กปร.)**

๒๐๑๒ อาคารสำนักงานโครงการอันเนื่องมาจากพระราชดำริ ซอยอรุณอมรินทร์ ๓๖
ถนนอรุณอมรินทร์ แขวงบางยี่ขัน เขตบางพลัด กรุงเทพมหานคร ๑๐๗๐๐
โทรศัพท์ ๐ ๒๔๔๗ ๘๕๐๐-๖ โทรสาร ๐ ๒๔๔๗ ๘๕๖๒

พิมพ์ครั้งที่ ๓ เดือน สิงหาคม ๒๕๖๓
จำนวน ๒๐,๐๐๐ เล่ม

พิมพ์ที่ : บริษัท ธนอรุณการพิมพ์ จำกัด โทรศัพท์ ๐ ๒๒๘๒ ๖๐๓๓-๔

www.rdpb.go.th