

สารบัญ

unบรรณาธิการ	1
แฉดวงวิจัย	2
สสพแสง/Rays of light “ทิศทางของพลังงานนิวเคลียร์ในญี่ปุ่น”	4
Current Issue ญี่ปุ่น แผ่นดินไหว และสื่อ โดย วาตารุ ซาวามุระ ถอดความโดย เอกสิทธิ์ หนูนุกัถ์	6
รายงานการวิจัย สรุปการเสวนาในหัวข้อ “ประสบการณ์ร่วมไทย-ญี่ปุ่นในการตอบสนอง ต่อวิกฤติการณ์ด้านต่างๆ” โดย ศ.ดร.ธนวัฒน์ จารุพงษ์สกุล, ผศ.ดร. ไมตรี อินทร์ประสิทธิ์ และ รศ.ดร. วรเวศม์ สุวรรณระดา	11
Japan Anatomy สรุปข่าวการต่อต้านโรงไฟฟ้าพลังงานนิวเคลียร์ในญี่ปุ่น สกุลกร ยาไทย	22
คันความคิด “สื่อในวิกฤติ วิกฤติในสื่อ” เอกสิทธิ์ หนูนุกัถ์	45

บทบรรณาธิการ

ในปี 2011 ทั้งญี่ปุ่นและไทยต่างได้เผชิญพิบัติภัยครั้งใหญ่อย่างที่ไม่เคยเผชิญมาก่อนในรอบหลายทศวรรษ โดยญี่ปุ่นประสบกับแผ่นดินไหว สึนามิ และอุบัติเหตุโรงไฟฟ้านิวเคลียร์ ในขณะที่ไทยเผชิญหน้ากับอุทกภัยครั้งใหญ่

ผลของพิบัติภัยดังกล่าวนำมาซึ่งความสูญเสียทรัพย์สินและชีวิต เป็นโศกนาฏกรรมของโลก ในขณะเดียวกันเหตุการณ์ที่เกิดขึ้นก็ทำให้หน่วยงานที่เกี่ยวข้องและสังคมพยายามแสวงหาความรู้และมาตรการต่างๆ เพื่อรับมือพิบัติภัยในอนาคต

แม้ว่าไทยและญี่ปุ่นจะมีความแตกต่างกันในด้านภูมิประเทศ สังคมวัฒนธรรม เศรษฐกิจการเมืองและรูปแบบของพิบัติภัยที่เกิดขึ้น แต่ก็มิได้หมายความว่าทั้งสองประเทศจะไม่สามารถแลกเปลี่ยนประสบการณ์และความรู้ต่อกันและกันได้ เพราะภายใต้สถานการณ์โลกปัจจุบัน โศกนาฏกรรมจากธรรมชาติ คือ สิ่งที่มีมนุษย์ทุกคนต่างเป็นเพื่อนพ้องร่วมชะตากรรม ผู้ที่ผ่านประสบการณ์เลวร้ายมาก่อนย่อมหวังว่าตนเองจะเป็นบทเรียนให้ผู้ตามหลังได้เตรียมตัวเพื่อบรรเทาภัยนั้น

ในแง่นี้ การเรียนรู้ซึ่งกันและกันจากพิบัติภัยนอกจากจะช่วยให้มาตรการรับมือภัยธรรมชาติในอนาคตแล้วยังเป็นหนทางในการทำความรู้จักและเข้าใจกันและกันในฐานะมนุษย์ที่มีสังกัดบนโลกใบเดียวกัน

แอดวอวิจัยฉบับนี้มีข่าวสารเกี่ยวกับแอดวอ ญีปุ่นศึกษามาแจ้งสิ่งเรื่องคือ

เรื่องแรก เป็นเรื่องที่น่ายินดี คือ เครือข่าย ญีปุ่นศึกษาในประเทศไทยได้จดทะเบียนเป็นสมาคม ญีปุ่นศึกษาในประเทศไทยเรียบร้อยแล้ว นับเป็นการ แสดงความก้าวหน้าและพัฒนาการของแอดวอญีปุ่น ศึกษาในประเทศไทยอีกประการหนึ่งนอกเหนือจาก การจัดการประชุมวิชาการระดับชาติเป็นประจำทุกปี และการตีพิมพ์วารสารทางวิชาการ

เรื่องที่สอง การประชุมวิชาการระดับชาติ เครือข่ายญีปุ่นศึกษาในประเทศไทย ปี พ.ศ. 2555 นี้ ได้รับเกียรติจากตัวแทนจากสาขาภาษาต่างประเทศ ภาควิชามนุษยศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ รับเป็นเจ้าภาพจัดงาน โดยมี Theme ของการประชุม คือ **“ไทย-ญีปุ่นในบริบทสังคมวัฒนธรรมอาเซียน”** ซึ่งได้เปิดรับสมัครบทความวิชาการด้านญีปุ่นศึกษา สำหรับการประชุมที่จะมีขึ้นในเดือนตุลาคม ศกนี้ ต่อไป

เรื่องที่สาม คือ ความคืบหน้าในการจัด ประชุมระดมสมองพัฒนาโจทย์วิจัยร่วมกันระหว่าง นักวิชาการไทยกับนักวิชาการญีปุ่นและการจัดเสวนา สาธารณะของศูนย์ดีเรก ชัยนาม คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ (DJC) ร่วมกับโครงการ สันติไมตรีไทย-ญีปุ่น (JWP) เครือข่ายญีปุ่นศึกษาใน ประเทศไทย (JSN) และ Japan Foundation

กิจกรรมดังกล่าวจัดขึ้นในวันเดียวกัน เมื่อ วันเสาร์ที่ 28 มกราคม 2555 โดยมีทั้งส่วนที่เป็น การประชุมระดมสมองพัฒนาโจทย์วิจัยและในส่วนของ การจัดสัมมนาเพื่อแลกเปลี่ยนประสบการณ์ร่วมกัน ระหว่างประเทศไทยกับประเทศญีปุ่น ในหัวข้อเรื่อง

“The Angry Earth: Natural Disasters in Japan and

Thailand” มีวิทยากรรับเชิญจากญีปุ่นสองท่าน คือ อาจารย์ทามิโยะ คอนโดะ จากคณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยโกเบ มาบรรยายในประเด็น ที่พิภพพิงชั่วคราว อาจารย์โนริโกะ โอคุโบะ จากคณะ นิติศาสตร์ มหาวิทยาลัยโอซาก้า บรรยายในหัวข้อ กฎหมายกับภัยพิบัติในญีปุ่น โดยมีอาจารย์ทิดาก มลเวช คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ เป็นผู้ดำเนินรายการ ซึ่งประเด็นสำคัญๆ จากทั้งสอง กิจกรรมทางวารสารจะนำมาเผยแพร่ต่อไปตาม โอกาสสมควร

เรื่องสุดท้ายคือ โอกาสของการทำงานวิจัย ร่วมกันระหว่างมหาวิทยาลัยธรรมศาสตร์กับมหา วิทยาลัยอื่นๆ ในเอเชีย ในโครงการ Consortium of Asian Universities in Fukuoka หรือ CAUFUK ที่มี มหาวิทยาลัย Fukuoka Women's University เป็นเจ้า ภาพในการจัดงาน

โครงการนี้ถูกริเริ่มขึ้นเนื่องจากเล็งเห็นว่า ประเทศในเอเชียมีความเชื่อมโยงสัมพันธ์แนบแน่น ทั้งในมิติทางเศรษฐกิจและมิติทางสังคม ดังนั้น ประเด็นปัญหาที่ประเทศต่างๆ ต้องประสบ เช่น ปัญหาภัยธรรมชาติ ปัญหาทางเศรษฐกิจและสังคม จึงส่งผลกระทบต่อปะเทือนถึงกันได้ การพบปะแลกเปลี่ยน

เปลี่ยนความรู้และประสบการณ์ระหว่างนักวิชาการจากประเทศต่างๆ จึงจะเป็นประโยชน์ต่อการระแวดระวังและหาหนทางออกของปัญหา

การประชุมครั้งแรกนั้นจัดขึ้นที่เมืองฟูกุโอกะในวันที่ 31 ตุลาคม ถึงวันที่ 1 พฤศจิกายน 2554 ที่ผ่านมา เป็นที่น่าเสียดายว่าตัวแทนจากมหาวิทยาลัยธรรมศาสตร์ไม่สามารถไปร่วมประชุมได้เนื่องจากพิบัติภัยน้ำท่วม

ทิศทางของพลังงานนิวเคลียร์ในญี่ปุ่น

“Japan stands ready to respond to the interest of countries seeking to use nuclear power generation..”

Yoshihiko Noda

P.M.

Speech at UN High-level meeting on Nuclear Safety and Security

22 September 2011

http://www.kantei.go.jp/foreign/noda/statement/201109/22speech_e.html

“There is no reason Japan can’t go to 100 percent renewable if it really wants to. It is not a technological issue; it is a will-power issue, as the technology and resources are there. Generally, it is sunk special interests and subsidies to the wrong groups (namely fossil and nuclear), slowing the way. A few policy measures shifting subsidies from the polluters to clean energy would go a long way toward solving the problem”.

Mark Jacobson

Researcher in Stanford University,

11 Feb 2012

<http://www.aljazeera.com/indepth/opinion/2012/02/201224112019731735.html>

“Japanese government’s active promotion of the export of nuclear technologies does seem to contradict the broader popular will to reduce or even eliminate the domestic nuclear power program.”

Daniel Aldrich

An Associate Professor of Political Science at Purdue University and an American Association for the Advancement of Science fellow at the United States Agency for International Development (USAID).

March 6, 2012

<http://nbr.org/research/activity.aspx?id=219>

“In the energy case, the put-it-in-gear people say, “What we have learned from March 11 is that we have suffered from the existence of a ‘nuclear village’”—by which they mean a collusive arrangement among the utilities; regulators in the Ministry of Economy, Trade and Industry; and professors who are “owned” by the utilities. In this collusion, the narrative goes, the Japanese were sold a “safety myth” that has cost them dearly. So, for this group, the lesson from March 11 is that Japanese citizens should no longer believe what they’re being told by the utilities or by METI and the professoriate; they should demand wholesale structural changes to the electric power sector”.

Richard J. Samuels

Ford International Professor of Political Science and Director of the Center for International Studies
at the Massachusetts Institute of Technology.

March 5, 2012

<http://nbr.org/research/activity.aspx?id=218>

“...the Japanese economy will be extremely vulnerable to international shocks without nuclear energy. (The government) will find a way step-by-step to convince the Japanese public that nuclear energy is necessary for the foreseeable future. “

Michael J. Green

Senior adviser and Japan Chair at the Center for Strategic and International Studies (CSIS),
and an associate professor of international studies at Georgetown University.

March 8, 2012

www.nbr.org/research/activity.aspx?id=220

ญี่ปุ่น แผ่นดินไหว และสื่อ

วาทารุ ซาวามูระ

Uทความของวาทารุ ซาวามูระ หัวหน้าสำนักงานลอนดอนของหนังสือพิมพ์อาซาฮีเผยแพร่ วันที่ 11 กุมภาพันธ์ 2012 เขียนขึ้นเพื่อสะท้อนความพยายามของเขาและเพื่อนร่วมงานในการทำหน้าที่ สื่อมวลชนอย่างมืออาชีพเมื่อเกิดโคกนาฏกรรม

เกือบหนึ่งปีแล้วหลังจากเกิดเหตุการณ์แผ่นดินไหวครั้งร้ายแรง สึนามิ และอุบัติเหตุนิวเคลียร์ในญี่ปุ่นวันที่ 11 มีนาคม เมื่อเวลาเย็นมาบรรจบ ความคิดของคนก็มักจะหวนระลึกถึงและเรียนรู้บทเรียนจากเหตุการณ์ต่างๆ ที่เกิดขึ้น บทความนี้เป็นความพยายามที่จะแสดงให้เห็นถึงความท้าทายทางอาชีพหลายประการที่สื่อมวลชนญี่ปุ่นเผชิญ เมื่อมองจากผลลัพธ์ของพิบัติภัยในวันนี้ โดยเฉพาะกับหนังสือพิมพ์ที่ผมสังกัด **“หนังสือพิมพ์อาซาฮี”**

ปกติผมมักรับรู้เรื่องโคกนาฏกรรมจากประสบการณ์อาชีพในฐานะนักหนังสือพิมพ์ผู้ใช้เวลายาวนานรายงานข่าวจากทั่วโลกเพื่อร่วมชาติในญี่ปุ่น แต่ในวันที่เกิดเหตุผมอยู่ในสำนักงานโตเกียวของอาซาฮีด้วย

ผมขอเริ่มด้วยสามประเด็นง่ายๆ **ประเด็นแรก** คือ **“ขนาด”** ที่เกินคาดของเหตุการณ์ทั้งหลายนี้คือภัยพิบัติร้ายแรงที่สุดในญี่ปุ่นนับจากสงครามโลกครั้งที่สองโดยมีต้องสงสัย ถ้าจะกล่าวให้ถึงที่สุด เมื่อพิจารณาจำนวนชีวิตที่สูญเสียในทันที ภัยคุกคามจากนิวเคลียร์และตามมาด้วยการอพยพประชาชนครั้งใหญ่แล้วอาจจะไม่ผิดที่จะกล่าวว่าเป็นหนึ่งในวิกฤตการณ์ครั้งใหญ่ที่สุดในยามสงบที่เหล่าประเทศพัฒนาแล้วเคยประสบมา

ประเด็นที่สอง ผมเชื่ออย่างแรงกล้าว่า สื่อมวลชนญี่ปุ่นได้ทำหน้าที่ของตนอย่างดีที่สุดแล้วท่ามกลางสถานการณ์ยากลำบากนานาประการ มีผู้สังเกตการณ์ตะวันตกตั้งข้อสังเกตไว้ว่า สื่อมวลชนญี่ปุ่นก็คือกระบอกเสียงของรัฐบาล แต่ผมขอปฏิเสธข้อสังเกตนี้ถ้าเป็นการเหมารวมสื่อมวลชนทั้งหมดอย่างหยาบลวก ในด้านกลับกัน ผมและเพื่อนร่วมงานไม่เคยเพิกเฉยต่อจรรยาบรรณในเรื่องความเป็นอิสระและหลักการของสื่อมวลชน

ประเด็นที่สาม ยังมีบทเรียนจำนวนมากที่เราได้เรียนรู้และยังคงต้องเรียนรู้ต่อไป ในสถานการณ์ขนาดยักษ์และมีความเคลื่อนไหวอย่างรวดเร็ว เช่นนี้ ย่อมมีเรื่องราวที่ถูกกลบเกลืนและโอกาสที่พลาดพลั้งอย่างใหญ่หลวง แม้กระทั่ง ณ เวลานั้นพวกเรายังคงค้นพบข้อเท็จจริงใหม่ๆ โดยเฉพาะเรื่องเกี่ยวกับการรั่วไหลของนิวเคลียร์

ณ วินาทีนั้น

ย้อนกลับไป ณ วินาทีนั้นของวันที่ 3/11 หรือเวลาที่ตรงเผงเมื่อเกิดการไหวครั้งแรกคือ 2:46:18 ในช่วงบ่าย

เมื่อจะเกิดแผ่นดินไหวที่ญี่ปุ่น (ซึ่งปรากฏบ่อย) จะมีเสียงสัญญาณเตือนจากทางโทรทัศน์วิทยุ และจากโทรศัพท์มือถือ ดังนั้น ที่สำนักงานใหญ่หนังสือพิมพ์อาซาฮีในโตเกียว เป็นเรื่องปกติเมื่อพวกเราได้ยินเสียงหวูดเตือนภัยดังลั่นบนชั้นของกองบรรณาธิการและเตรียมตัวสำหรับแผ่นดินไหวอย่างที่เคย

แน่นอนว่าไม่นานแผ่นดินไหวก็เกิด และพวกเราก็คิดว่า “โอเค เรียบร้อยแล้ว” แต่คราวนี้มันไม่เรียบร้อย อาการไหวกลับมีต่อเนื่อง แทนที่จะเบาลงกลับไหวหนักขึ้นและหนักขึ้น สิ่งของต่างๆ เริ่มถล่มจากชั้นวางของรอบตัวพวกเรา พวกเราพยายามสุดความสามารถที่จะเก็บสิ่งของเข้าที่แต่ก็ไม่สำเร็จ เมื่อฟ้าเปิดานเริ่มที่จะหล่นทับพวกเรานั้นแหละพวกเราถึงได้ตระหนักว่านี่มันไม่ใช่แผ่นดินไหวอย่างที่เคยเสียแล้ว

6 นาทีอันยาวนานสิ้นสุดลง จากนั้นอีก 20 นาทีให้หลังพวกเราได้ชมฟุตเตจอันน่าหวาดกลัวและสยดสยองของสึนามิที่กำลังทำลายทุกสิ่งบนเส้นทางของมันจาก NHK ณ วินาทีนั้น พวกเราคิดว่าจากนี้ไปไม่มีอะไรจะเป็นเช่นเดิมอีกแล้ว

ซึ่งก็เป็นจริงเมื่อเปรียบกับแผ่นดินไหวอีกรูปแบบหนึ่ง สามเดือนก่อนอาซาฮิเป็นองค์กรสื่อมวลชนแรกในญี่ปุ่นที่รวบรวมโทรเลขวิกิลีกส์ทั้งหมดทุกชุด พวกเราใช้เวลาสามเดือนนั้นแกะรอยโทรเลขแต่ละชิ้นอย่างอุตสาหะและละเอียดลออ

พวกเรากำลังเตรียมที่จะปล่อยสปีชีพิเศษของเราผู้เดียวในญี่ปุ่นเมื่อแผ่นดินไหวโจมตีญี่ปุ่นแล้ว และต้องใช้อีกสองเดือนกว่าพวกเราจะกลับไปสานต่อเรื่องวิกิลีกส์

ความพร้อมรับมือแผ่นดินไหว

พวกเรานักหนังสือพิมพ์ก็เหมือนหน่วยงานและประชาชนคนอื่นๆ ในโตเกียวที่ประเมินโอกาสของการเกิดแผ่นดินไหวในเมืองและเตรียมแผนรับมือต่างๆ ไว้ล่วงหน้ารวมถึงแผนอพยพสำนักงานใหญ่ฉุกเฉินไปยังโอซาก้าเมืองใหญ่อันดับสองของญี่ปุ่น พวกเราสำรองอาหาร น้ำ เสื้อผ้าเรียบร้อยแล้ว แต่เมื่อเกิดเหตุการณ์ขึ้นจริง แม้ว่าศูนย์กลางแผ่นดินไหวจะอยู่ห่างไกลทางตะวันออกเฉียงเหนือ พวกเราได้พบว่าพวกเรายังขาดการเตรียมการอีกมากถ้าต้องการจะทำงานของเราต่อไปได้

สิ่งแรกที่พวกเราได้รับรู้คือว่า แม้จะมีเครื่องมือใช้สอยครบ แต่มันไร้ประโยชน์หากเส้นทางจัดส่งถูกตัดขาด รถขนส่งนักข่าวและรถบรรทุกส่งหนังสือ พิมพ์ไม่มีน้ำมัน โรงงานทั้งหลายที่ผลิตกระดาษและหมึกถ้าไม่ถูกทำลายก็ไม่สามารถผลิตหรือไม่สามารถจัดส่งได้เนื่องจากขาดน้ำมันเช่นกัน พวกเราได้รับแจ้งว่ามีหมึกพิมพ์เพียงพอสำหรับสองสัปดาห์แต่กระดาษจะหมดภายในสามวัน

ในพื้นที่ส่วนที่ได้รับผลกระทบมากที่สุดของภูมิภาคโตโฮคุ¹ โรงงานและศูนย์กลางจัดส่งอุปกรณ์สิ่งของจำเป็นของพวกเราบางเป็นหน้ากลอง ยังโชคดีที่ไม่มีการเสียชีวิต แต่หนังสือพิมพ์ท้องถิ่นไม่สามารถจะผลิตได้ และแน่นอนว่าผู้อ่านจำนวนมากของเราในโตโฮคุขณะนี้กลายเป็นคนไร้บ้านและไม่อยู่ในฐานะที่จะรับหนังสือพิมพ์ประจำวันได้

ท่ามกลางอุปสรรคถึงกระนั้นพวกเราก้ยังดิ้นรนจนสามารถส่งผู้สื่อข่าว ช่างภาพกว่า 500 ชีวิตไปๆ มาๆ ยังภูมิภาคได้ ส่วนใหญ่ทางรถยนต์รวมถึงทางเฮลิคอปเตอร์ด้วย

คำถามวิจัยRSSU

การส่งทีมงานจำนวนมากลงพื้นที่ ทำให้พวกเราเผชิญหน้ากับทางแพร่งคลาสสิกของจรรยาวิชาชีพสื่อ พวกเรารู้ดีว่าในพื้นที่ขาดแคลนอาหารและปัจจัยสื่ออย่างรุนแรง ในขณะที่พวกเรามีอำนาจซื้อขององค์กรขนาดยักษ์ แต่ถ้าพวกเราใช้อำนาจนั้นอย่างไม่ฉลาดก็จะมีอะไรเหลือไปถึงคนท้องถิ่นด้วยเหตุนี้เราจึงย้ำว่าทีมงานทุกคนต้องเอาสิ่งของจำเป็นติดตัวไปด้วย

สำหรับผู้สื่อข่าวหลายคน คำถามเก่าว่าสื่อควรปฏิบัติตนเช่นไรในสถานการณ์เช่นนี้กลายมาเป็นคำถามใกล้ตัวกว่าที่เคย เส้นแบ่งระหว่างรายงานข่าวกับการให้ความช่วยเหลืออยู่ตรงไหน? จะให้อาหารและน้ำไหม? จะให้ที่พักอาศัยแก่ผู้ไร้บ้านไหม?

¹ ภูมิภาคโทโฮคุในพื้นที่ฝั่งตะวันออกเฉียงเหนือของเกาะฮอนชูประกอบด้วยหกจังหวัด ได้แก่ อาคิตะ อาโอโมริ ฟุกุชิมะ อิวาเตะ มิยาจิมะ และ ยามากาตะ (ผู้ถอดความ)

เมื่อใดจึงจะวางกล้องกับสมุดจดและหยุด ละลาบละล้วงเข้าถึงทุกซอกของคน? สมควรไหมที่จะสอบถามเด็กผู้สูญเสียบ้านและครอบครัว? คำถามเหล่านี้เกิดขึ้นกับผู้สื่อข่าวทุกคนในสถานการณ์คล้ายคลึงกัน แต่สำหรับพวกเราหลายคน พวกเขามีภูมิด้านงานเฉพาะในบริบทเช่นนี้

นี่เป็นอุปสรรคอีกอย่างหนึ่งสำหรับผู้สื่อข่าวของเรา โดยเฉพาะคนรุ่นใหม่ที่ต้องเผชิญความกดดันอันโหดร้ายในการจัดการกับภาพผู้เสียชีวิตจำนวนมากกับเหล่าครอบครัวที่เศร้าโศก บ้านเรือนพังทลาย พวกเขามีบาดแผลทางใจมากมายที่ต้องรับมือ

เสียงแย้งที่ชัดเจน คือ นี่ พวกคุณเป็นผู้สื่อข่าว เจนสนาม ไม่คุ้นเคยกับของพวกนี้หรือ? ก็เป็นความจริงดังว่าสำหรับพวกเราหลายๆ คน รวมทั้งผมด้วยที่มีประสบการณ์ในพื้นที่สงครามและพิบัติภัยตัวผมเองนั้นเคยเห็นความสยองของความขัดแย้งในโคโซโวและซีเรียในศรีลังกามาแล้ว และก็ใช่ที่สถานการณ์เหล่านี้ไม่มีภาพระทึกขวัญ ภาพที่เรารายงานด้วยความรอบคอบและใส่ใจอย่างที่อาชีพพวกเราควรจะทำ

แต่ผมขอสารภาพตรงๆ ณ ที่นี้ว่าความจริงเหลือแสนอันปรากฏแจ้งแก่พวกเราทั้งหมดที่ไปยังพื้นที่พิบัติภัยมันแตกต่างกับที่เคย เพราะมันใกล้กับบ้านของเรา หรือถ้าจะให้ตรงกว่านั้น นี่คือบ้านของเรา

ที่เป็นเช่นนั้น เพราะเหตุการณ์นี้ไม่ได้เกิดขึ้นในภูมิภาคห่างไกลที่พวกเราไปเยือนเพียงช่วงสั้นๆ และกลับบ้านอย่างปลอดภัย นี่คือประเทศชาติของเรา ผืนดินของเรา พี่น้องประชาชนของเรา ไม่ว่าเราจะมีความเห็นอกเห็นใจผู้อื่นบนโลกนี้มากเพียงใด ผมก็ไม่คิดว่าจะมีที่แห่งใดที่สะท้อนอารมณ์คุณได้แรงเท่ากับการได้เห็นชุมชนของคุณเองตกห้วงทุกข์เช่นนี้

ประเด็นเรื่องนิวเคลียร์

ปัญหาไม่ได้มีเพียงเท่าที่กล่าวมานี้ ยังมีประเด็นเรื่องนิวเคลียร์เพิ่มมาอีก คนมักพูดกันว่าเราไม่ได้รับข้อมูลข่าวสารว่าอะไรเกิดขึ้นบ้างเลย ข้อนี้ไม่เป็นความจริงอย่างที่พูด อันที่จริงเราได้รับข้อมูล

จำนวนมากมหาศาล ปัญหาอยู่ที่ว่าจะทำความเข้าใจ ข้อมูลเชิงเทคนิคที่ซับซ้อนอย่างยิ่งอันท่วมทับ ณ เวลานั้นได้อย่างไร จึงต้องใช้เวลาและพลังงานมาก ในการที่จะประมวลและทำความเข้าใจข้อมูลทั้งหมด จากนั้นจึงจัดในรูปแบบที่ผู้อ่านของเราสามารถเข้าใจได้โดยง่าย

ยิ่งไปกว่านั้น ข้อมูลที่เผยแพร่สู่สาธารณะเป็นส่วนน้อย 90% ของสิ่งที่พวกเราเรียนรู้มาจากแหล่งข่าวไม่ประสงค์จะให้เผยแพร่ ตัวอย่างเช่น ข้อมูลจากแหล่งข่าวที่ว่าทำให้เรารายงานข่าวสองวันหลังเกิดแผ่นดินไหวในวันที่ 13 มีนาคมว่าเตาปฏิกรณ์ฟิวซิสมะหลอมละลายไปแล้ว ซึ่งการหลอมละลายของเตาปฏิกรณ์นี้บริษัทเทปโก้ยืนยันอย่างเป็นทางการสองเดือนให้หลัง

และในช่วงเวลาดังกล่าวนี้เองที่เราตระหนักดีกว่าเวลาไหนๆ ถึงความสำคัญของการตรวจสอบข้อเท็จจริงและการสอบทานข้อมูลอย่างรอบคอบของข้อมูลข่าวสารที่เรากำลังจะตีพิมพ์ มีบางคนเรียกร้องว่าหนังสือพิมพ์มีหน้าที่ให้ข้อมูลทุกอย่างแม้จะไม่สามารถยืนยันได้แน่นอน แต่ในฐานะหนังสือพิมพ์แน่ชัดว่าเรามีความรับผิดชอบต่อผู้อ่านของเราที่จะรักษาจรรยาบรรณหนังสือพิมพ์ในการรายงานข่าว ซึ่งพวกเขาคาดหวังจากเรา

เหตุการณ์และช่วงเวลาดังกล่าวทำให้เห็นชัดเจนว่าหน่วยงานที่มีหน้าที่โดยตรงหลายหน่วยงาน ตั้งแต่สำนักนายกรัฐมนตรีจนถึงเทปโก้ไม่ให้ข้อมูลข่าวสารที่จำเป็นแก่ประชาชนทั้งหมดด้วยเหตุผลต่างๆ ว่ากลัวประชาชนตื่นตระหนก

อีกครั้งหนึ่งที่ผมอยากจะทำคือจะปฏิเสธข้อกล่าวหาที่ว่าสื่อญี่ปุ่นไม่ได้เป็นอะไรมากไปกว่ากระบอกเสียงของรัฐบาล แต่ข้อกล่าวหาที่นั่นก่อนคำถามน่าสนใจเกี่ยวกับบทบาทของสื่อมวลชนและไม่เฉพาะแต่สื่อญี่ปุ่นเท่านั้น สำหรับในยุโรปและที่อื่นๆ พวกเราภาคภูมิใจตัวเองในการทำหน้าที่สืบสวนสอบสวนบทบาทที่เราแสดงในสังคม เปิดเผยกการกระทำผิดและเรื่องฉาวโฉ่ในโลกการเมือง ธุรกิจ และวัฒนธรรม เป็นสิ่งสำคัญอย่างยิ่ง หนังสือพิมพ์อาซาฮีได้ล้มรัฐบาลหลายรัฐบาลในอดีตและจากการได้เห็นว

นักการเมืองญี่ปุ่นเป็นอย่างไรในขณะนี้ ผมสันนิษฐานว่าในอนาคตหนังสือพิมพ์อาซาฮีคงจะได้ทำหน้าที่นั้นอีก

แต่ยังมีบทบาทสำหรับสื่อที่จะแสดงอีกในญี่ปุ่นซึ่งบางทีอาจไม่ได้มีการพูดถึงกันมากนักและอาจดูประหลาด (ตัวอย่างเช่น) สำหรับผู้อ่านในอังกฤษ โดยเฉพาะในบริบทของเหตุการณ์ที่เพิ่งเกิดขึ้นและเรื่องไม่ดีไม่งามในวงการสื่อมวลชนอังกฤษ นั่นคือบทบาทการสนับสนุนในฐานะที่เป็นเพื่อนที่เชื่อถือได้ในการให้ข้อมูลและแนวทางที่เป็นประโยชน์

ในโลกของข้อมูลและคำแนะนำที่ขัดแย้งกันเองจากแหล่งข้อมูลออนไลน์นับไม่ถ้วน หนังสือพิมพ์สามารถโดดเด่นเหนือสื่ออื่นในด้านความน่าเชื่อถือ หนังสือพิมพ์อาซาฮีจำหน่ายมากกว่า 8 ล้านฉบับต่อวันและมีผู้อ่านจำนวนมากกว่านั้น สำหรับพวกเราเรามีความรับผิดชอบที่จะแนะนำและเตือนภัยในเวลาที่เหมาะสมเพื่อฟื้นความเชื่อมั่นและลดความตระหนกทั้งหลาย

ดังนั้น ในกรณีของเหตุการณ์ 3/11 และการเตือนภัยกัมมันตภาพรังสีที่ตามมา เราารู้ดีว่าทุกครั้งที่เรามีพันธะทั้งการรายงานข่าวที่เที่ยงตรงไม่พุ่มพวยและพร้อมที่จะช่วยเหลือในทุกวิถีทางที่กระทำได้ด้วยข้อมูลที่จำเป็นในเรื่องดังกล่าว เช่น ตำแหน่งของศูนย์อพยพ เสบียงอาหาร ที่อาบน้ำ ข้อเสนอแนะที่ปฏิบัติได้จริงเรื่องที่พังกิ่งชั่วคราวและสุขภัณฑ์แก้ขัดประสานงานอาสาสมัคร ให้ข้อมูลสำหรับผู้ที่มีได้ใช้ภาษาญี่ปุ่นเป็นภาษาจีน เกาหลีและอังกฤษ และตีพิมพ์ภาพของผู้รอดชีวิตทั้งในฉบับพิมพ์และฉบับออนไลน์เพื่อช่วยให้พวกเขาได้พบกันอีกครั้ง บทบาทด้านการให้ความรู้แก่สาธารณชนนี้มีความสำคัญมากสำหรับเรา

ประเด็นเรื่องความปลอดภัยของสังคม

การรักษาสมดุลยังคงเป็นเรื่องยากสำหรับเราระหว่างการประกันความเชื่อมั่นกับการเตือนเมื่อจำเป็น

ทุกวันนี้ เมื่อคุณรู้สึกไม่สบาย ก่อนที่คุณจะไปพบแพทย์บางทีคุณอาจค้นหาอาการของ

คุณออนไลน์ ดังนั้น เมื่อคุณไปพบแพทย์ของคุณและเขาพูดว่า “ไม่ต้องห่วง ไม่มีอะไรผิดปกติหรอก” คุณจะเริ่มคิดถึงสิ่งที่คุณอ่านมาและสงสัยว่าหมอรู้ดีในสิ่งที่พูดออกมาหรือไม่ หรือยิ่งไปกว่านั้นคุณอาจคิดว่าหมอโกหกคุณเพราะอาการร้ายแรงกว่าที่เขาจะยอมรับได้ ดังนั้นคุณจะยิ่งกังวลมากขึ้น

นี่คือความท้าทายที่เราพบหลังจาก 3/11 เมื่อโฆษกรัฐบาลกล่าวว่า “ขณะนี้ไม่มีความเสี่ยงสำหรับประชาชน” แปลว่ากำลังจะมีความเสี่ยงขึ้นใช่ไหม?

ถ้าสมควรก็จำเป็นที่จะต้องสร้างความตื่นตัวแต่ไม่ใช่ความกังวลผิดๆ และไม่ใช่ด้วยวิธีการสื่อเป็นไฟลามทุ่ง นี่คือการที่พวกเราจดจำไว้ในใจเสมอเมื่อพวกเราจะปล่อยข่าวสารข้อมูลออกไป และจะกระทำหลังจากที่เราได้ปรึกษาผู้เชี่ยวชาญมากที่สุดเท่าที่จะมากได้พร้อมทั้งคำนวณผลกระทบที่อาจเกิดขึ้น

นี่คือตัวอย่างของทางแพร่งที่เราเผชิญมาเมื่อมีการตรวจพบร่องรอยกัมมันตรังสีของธาตุซีเซียม (caesium) ที่โรงงานบำบัดน้ำโตเกียว ผู้เชี่ยวชาญทุกท่านบอกเราว่ายังไม่ถึงระดับที่จะเป็นอันตรายใด ๆ ต่อประชาชนทั่วไป

ณ จุดนั้น ถ้าเราต้องการขายหนังสือพิมพ์ของเราให้มากที่สุดสิ่งที่เราต้องทำก็คือพาดหัวข่าวว่า “พบกัมมันตรังสีในน้ำที่โตเกียว” คุณคงคาดเดาได้ว่าอะไรจะเกิดขึ้นถ้าเราทำเช่นนั้น-ความโกลาหลอลหม่าน ในทางกลับกันพวกเราเลือกที่จะรายงานเรื่องนั้นแต่ด้วยการพาดหัวข่าวที่หิวหวานน้อยกว่า

เราทำถูกหรือไม่? มีข้อถกเถียงได้ทั้งสองฟากและผมเชื่อว่าผู้อ่านมีวิจารณญาณในเรื่องนี้ ที่หนังสือพิมพ์อาซาฮีพวกเราจะคำนึงถึงประเด็นนี้ต่อไป

สื่อเก่าและใหม่

เมื่อมีหนังสือพิมพ์ฉบับแรกเริ่มรายงานข่าวย่อผมจะเริ่มมีคำถามมากมายต่อสื่อและก็ยังมีความท้าทายใหม่ๆ โดยเฉพาะในศตวรรษที่ 21 เกี่ยวข้องกับความสัมพันธ์ระหว่างสื่อเก่าและสื่อใหม่

หนึ่งในความยากลำบากที่พวกเราหนังสือพิมพ์ต้องเผชิญคือ ข้อกล่าวหาว่าเราปิดข่าวสาร

สำคัญ ในอินเทอร์เน็ตเพิ่มเติมไปด้วยข่าวลือ ชุบซิบ ข้อมูลผิดและอย่างเลวร้ายคือการโกหกทั้งดุ้น ผู้คนอ่านสิ่งเหล่านี้และถามว่าทำไมพวกเราไม่ตีพิมพ์ ข้อมูลดังกล่าว จากนั้นคำถามก็จะถูกแปรเป็นข้อกล่าวหาอย่างง่ายดายเป็นว่าเราทำงานให้รัฐบาลและปกปิดความจริง

ผมสันนิษฐานว่าเรื่องนี้แสดงให้เห็นถึงความสำคัญของการส่งเสริมให้ผู้บริโภคข่าวระแวดระวังกับแหล่งที่มาของข่าวสาร อย่างไรก็ตามนี้ไม่ใช่ประเด็นว่าเป็นสื่อเก่าหรือสื่อใหม่ทั้งสองอย่างย่อมมีข้อดี

หนังสือพิมพ์สามารถเข้าถึงและถ่ายทอดเรื่องราวที่น่าเชื่อถือจากแหล่งข้อมูลชั้นต้นสู่ผู้อ่านเหมือนผู้อ่านได้อยู่ในสถานการณ์นั้นด้วยตนเองเช่นเดียวกับบทบาทในฐานะแหล่งข้อมูลที่น่าเชื่อถือ ในทางปฏิบัติหนังสือพิมพ์คือระบบออฟไลน์ชั้นยอด!

ผู้อ่านของเราในโตโฮคุค้นพบว่าปราศจากไฟฟ้าคอมพิวเตอร์พกพาและมือถือของพวกเขากลายเป็นสิ่งไร้ประโยชน์แต่หนังสือพิมพ์ตราใบไต้ยังส่งไปได้มัน “ออนไลน์เสมอ” อย่างที่เห็น หนังสือพิมพ์สามารถนำไปแบ่งปันกันอ่านหรือกระทั่งแยกส่วนอ่านระหว่างกลุ่มคน

อีกด้านหนึ่ง สื่อใหม่ก็มีข้อดี ผู้เชี่ยวชาญสามารถแลกเปลี่ยนข้อมูลข่าวสารและวิเคราะห์สถานการณ์ผ่านเครือข่ายสังคมออนไลน์ ชุมชนวิชาการทั้งหมดสามารถถกเถียงและตรวจสอบข้อมูลกองเป็นภูเขาด้วยกันจนได้ทั้งข้อผิดพลาดและข้อค้นพบไปเผยแพร่

ด้วยเครือข่ายสังคมออนไลน์หลากหลายทำให้รายชื่อผู้สูญหายและผู้รอดชีวิตถูกรวบรวมและวางบนโลกออนไลน์ อาสาสมัครพร้อมกล้องมือถือท่องไปทั่วถ่ายรูปผู้พลัดพรากจากคนอันเป็นที่รักและนำลงเว็บไซต์

ดังนั้น รูปแบบแตกต่างของสื่อได้แสดงบทบาทและมีบทบาทของตนเอง แม้ว่าจะมีข้อผิดพลาดและข้อล้มนเหลวของทั้งสอง ประเด็นสำคัญคือเราเข้าใจกันและกันและวิธีที่เราจะทำงานร่วมกัน

แน่นอนว่ามีบทเรียนมากมายที่ได้เรียนรู้จากเหตุการณ์ในปีที่ผ่านมาและผมสำนึกว่าเราไม่ได้รักษาสมดุลที่ดีไว้ได้ตลอดเวลา

สามสัปดาห์ก่อนโตโฮคุมีแผ่นดินไหวที่นิวซีแลนด์ ท่ามกลางโศกนาฏกรรมที่นั่นมีหนุ่มสาวนักศึกษาชาวญี่ปุ่น 28 คนเรียนอยู่ที่โรงเรียนภาษาในโครซ์เชิร์ช

นักข่าวญี่ปุ่นที่ไปทำข่าวที่นั่นไม่ปราณีปราศรัยในการตั้งคำถามกับหน่วยงานที่เกี่ยวข้อง เช่น เป็นเพราะอาคารไม่ได้รับการก่อสร้างอย่างดีใช่ไหม? อาคารมีระบบป้องกันแผ่นดินไหวที่เหมาะสมหรือไม่? จะต้องโทษใคร?

นักข่าวถูกคนท้องถิ่นวิพากษ์วิจารณ์การถามคำถามเหล่านี้ว่า “เมื่อพวกเราต้องการรวบรวมใจเพื่อยืนหยัดให้ได้อีกครั้ง” พวกเขาถามกลับว่า “เพราะเหตุใดคุณถึงมาที่นี่ด้วยความโกรธและการจ้องจับผิดเพียงอย่างเดียว?”

นี่เป็นคำถามที่ดีและบางทีอาจเป็นคำถามที่แทงใจดำว่าสื่อเกิดมาเพื่ออะไร โดยเฉพาะในสถานการณ์ที่ยากลำบากทั้งปวง ทำอย่างไรเราถึงจะทำหน้าที่อันหลากหลายของสื่อได้อย่างพอเหมาะสมควร นี่เป็นหนึ่งในเรื่องที่เราควรพินิจพิเคราะห์ไม่เพียงเฉพาะในญี่ปุ่น หรือเฉพาะในเขตพิบัติภัยเท่านั้น

(อ่านต้นฉบับได้ที่: <http://www.opendemocracy.net/wataru-sawamura/japan-earthquake-and-media>)

This article is published by Wataru Sawamura, and openDemocracy.net under a Creative Commons licence. You may republish it with attribution for non-commercial purposes following the CC guidelines. For other queries about reuse, click here. Some articles on this site are published under different terms. No images on the site or in articles may be re-used without permission unless specifically licensed under Creative Commons

การเสวนาในหัวข้อ

“ประสบการณ์ร่วมไทย-ญี่ปุ่น

ในการตอบสนองต่อวิกฤติการณ์ด้านต่างๆ”*

ผู้ดำเนินรายการ: ศศ.ดร.ศิริพร วิชชวัลคุ

คำถามสำคัญของการเสวนาในวันนี้ คือ โครงสร้างต่างๆ ในสังคมไทยเอื้ออำนวยพอที่จะทำให้สังคมมีความรู้ในการแก้ปัญหาและรับมือกับวิกฤติการณ์ต่างๆ ได้หรือไม่

ในด้านการศึกษ ศศ.ดร.ไมตรี อินทร์ประสิทธิ์ จบการศึกษาในระดับปริญญาเอกจาก University of Tsukuba ปัจจุบันดำรงตำแหน่งเป็น คณบดีคณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น และผู้อำนวยการของศูนย์วิจัยคณิตศาสตร์ศึกษา นอกจากนี้ อาจารย์ไมตรียังรับผิดชอบโครงการ Human Resource Development Working Group ของ APEC ผลงานวิจัยส่วนใหญ่เป็นเรื่องการศึกษา ในการเสวนาครั้งนี้ อาจารย์ไมตรีจะช่วยอธิบายให้เราเข้าใจว่า ประเทศไทยมีความรู้เพียงพอหรือไม่ โครงสร้าง การศึกษาของไทยเป็นอย่างไร เพื่อไปตอบโจทย์ในเรื่องของการแก้ปัญหาในระยะยาว

ในส่วนของโครงสร้างอีกประการหนึ่งที่สำคัญคือ โครงสร้างประชากร รศ.ดร.วรเวศม์ สุวรรณระดา จบการศึกษาในระดับปริญญาเอกทางด้านเศรษฐศาสตร์ มหาวิทยาลัย Osaka ปัจจุบันดำรงตำแหน่งเป็นอาจารย์ประจำคณะเศรษฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ผลงานวิจัยส่วนใหญ่เกี่ยว

กับด้านการเงินการคลังสำหรับผู้สูงวัย ระบบบำนาญ และการดูแลผู้สูงวัยในระยะยาว จะมาบรรยายให้ฟังเกี่ยวกับปัญหาการเปลี่ยนโครงสร้างของประชากรของญี่ปุ่นที่มีจำนวนประชากรผู้สูงอายุสูงมาก แต่อัตราการเกิดต่ำมาก ซึ่งเป็นปัญหาที่ประเทศไทยจะต้องเผชิญในอนาคตอันใกล้นี้และประเทศไทยควรจะทำปัญหาดังกล่าวอย่างไร

ในเรื่องพิบัติภัย ศ.ดร.ธนวัฒน์ จารุพงษ์สกุล เป็นนักวิจัยผู้เชี่ยวชาญประจำหน่วยศึกษาพิบัติภัยและข้อสนเทศเชิงพื้นที่ ภาควิชาธรณีวิทยา คณะวิทยาศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย จบการศึกษาระดับปริญญาเอกจากภาควิชาธรณีวิทยา มหาวิทยาลัยเกียวโต เป็นผู้ที่มีประสบการณ์เกี่ยวกับการจัดการพิบัติภัยหลากหลาย โดยเฉพาะเรื่องน้ำท่วมที่เพิ่งผ่านพ้นไป

โจทย์ที่จะขอให้ผู้ร่วมเสวนาได้แลกเปลี่ยนประกอบด้วยคำถามหลัก 3-4 คำถาม คือ 1) โครงสร้างการจัดการเป็นอย่างไร 2) สังคมไทยมีความรู้ในการแก้ปัญหาหรือไม่ เพราะถึงแม้ว่าจะมีโครงสร้างระบบการจัดการต่างๆ แต่หากปราศจากความรู้ก็ไม่สามารถใช้โครงสร้างการจัดการที่มีอยู่อย่างมีประสิทธิภาพได้ และ 3) โครงสร้างทางสังคมวัฒนธรรมของประเทศไทยเป็นอย่างไร

* การเสวนาในหัวข้อ “ประสบการณ์ร่วมไทย-ญี่ปุ่นในการตอบสนองต่อวิกฤติการณ์ด้านต่างๆ” ได้จัดขึ้นในการประชุมวิชาการระดับชาติ เครือข่ายญี่ปุ่นศึกษาในประเทศไทย ครั้งที่ 5 วันที่ 20 ตุลาคม 2554 ณ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตภูเก็ต

ด้านภัยพิบัติ: ศ.ดร.ธนวัฒน์ จารุพงษ์สกุล

ขอขอบคุณทางผู้จัดที่ให้เกียรติเชิญผมมาร่วมเสวนาในวันนี้ ในจุดเริ่มต้น ผมเห็นว่าเป็นโอกาสอันดีที่หาได้ยากที่จะมีเวทีเสวนาทวิภาคีร่วมกันระหว่างนักวิชาการจากสายวิทยาศาสตร์และสายสังคมศาสตร์

ปัญหาของชาติโดยเฉพาะเรื่องของภัยพิบัติไม่สามารถแก้ปัญหาได้ด้วยความรู้ทางด้านวิทยาศาสตร์เพียงอย่างเดียว โดยจากประสบการณ์การศึกษาในญี่ปุ่น ซึ่งผมได้ศึกษาเกี่ยวกับภัยพิบัติประเภทต่างๆ ไม่ว่าจะเป็นสึนามิ แผ่นดินถล่ม น้ำท่วม และการกัดเซาะชายฝั่ง รวมทั้งประสบการณ์การทำงานวิชาการเกี่ยวกับเรื่องภัยพิบัติทำให้ผมมีความเห็นว่า สาเหตุหนึ่งของการเกิดภัยพิบัติเกิดขึ้นจากการกระทำของมนุษย์และสังคม ดังนั้น การแก้ปัญหาภัยพิบัติโดยใช้วิทยาศาสตร์เทคโนโลยีเป็นตัวตั้งจึงไม่สามารถแก้ปัญหาได้

แม้ว่าแผ่นดินไหวเป็นภัยพิบัติที่เกิดขึ้นในระยะเวลายาวนาน แต่เนื่องจากการเกิดแผ่นดินไหวครั้งใหญ่ๆ ได้ก่อให้เกิดความเสียหายเป็นอย่างมาก มนุษย์จึงให้ความสนใจในศึกษาเกี่ยวกับแผ่นดินไหวมาตลอดระยะเวลา 400-500 ปี แต่ก็มีประสบการณ์การจัดการกับภัยพิบัติแผ่นดินไหวน้อยมาก ทั้งนี้ จากการถอดบทเรียนจากเหตุการณ์ 3/11 ที่ประเทศญี่ปุ่นพบว่า ภัยพิบัติครั้งนี้มีลักษณะของการเกิดที่ผิดปกติจากธรรมชาติ หรืออาจกล่าวได้ว่า กลไกของการเกิดแผ่นดินไหวผิดปกติไป ซึ่งอยู่นอกเหนือการคาดการณ์และประสบการณ์ของคนญี่ปุ่น อย่างไรก็ตาม เหตุการณ์ 3/11 4 นับเป็นอีกหนึ่งบทพิสูจน์ที่แสดงให้เห็นถึงความจำเป็นประเทศที่มีความก้าวหน้าทางวิชาการและระบบการจัดการภัยพิบัติที่ยอดเยียมของญี่ปุ่น ซึ่งเป็นที่ยอมรับกันทั่วโลก ซึ่งหากเกิดภัยพิบัติในลักษณะดังกล่าวที่อาจจะหนีหรือประเทศอื่นๆ คาดว่าอาจจะมีจำนวนผู้เสียชีวิตไม่ต่ำกว่าหลายแสนคนก็เป็นได้ โดยประเทศญี่ปุ่นแสดงให้เห็นว่า สามารถบูรณาการความรู้ระหว่างเทคโนโลยีกับสังคมศาสตร์ในการตั้งรับกับภัยพิบัติได้อย่างยอดเยี่ยมมาก จึงสามารถลดทอนความเสียหายที่เกิดขึ้นได้ โดยจะเห็นได้จาก

การที่มียอดผู้เสียชีวิตเป็นระดับหมื่นเท่านั้น ซึ่งในบริบทของญี่ปุ่นที่เป็นประเทศที่ประสบภัยพิบัติภัยที่รุนแรงหลายประเภท อาทิเช่น แผ่นดินไหว สึนามิ ใต้ฝุ่น หรือน้ำท่วม ฯลฯ บ่อยครั้ง และมีประชากรอาศัยอย่างหนาแน่นในพื้นที่ราบ ซึ่งเป็นลักษณะของพื้นที่ที่มีจำนวนจำกัดในประเทศนั้น การที่รัฐบาลสามารถอพยพผู้คนได้เป็นจำนวนมากขนาดนั้น ภายในช่วงเวลาสั้นๆ ก็นับว่าเป็นปฏิบัติการภารกิจกู้ชีพที่มีประสิทธิภาพมากแล้ว ทั้งนี้ นอกจากญี่ปุ่นจะมีความรู้และระบบการจัดการภัยพิบัติที่ดีแล้ว ยังรวมถึงการมีวัฒนธรรมการเตรียมการรับมือกับภัยพิบัติของประชาชนที่ถูกปลูกฝังอยู่ในสายเลือดของคนญี่ปุ่นมาตั้งแต่เกิดจนตายอีกด้วย

หากเปรียบเทียบประสบการณ์การรับมือกับภัยพิบัติในเหตุการณ์ 3/11 ของประเทศญี่ปุ่นกับการรับมือกับเหตุการณ์น้ำท่วมใหญ่ในประเทศไทยกำลังเผชิญอยู่ในขณะนี้ จะเห็นได้ว่าประเทศไทยประสบความล้มเหลวในการรับมือกับภัยพิบัติครั้งนี้ เห็นได้จากการที่รัฐบาลทราบดีล่วงหน้าเป็นเดือนถึงความจำเป็นที่จะเกิดน้ำท่วมใหญ่ในหลายพื้นที่ภาคกลางตอนล่าง รวมถึง กทม. แต่ก็ไม่สามารถเตรียมการป้องกันภัยพิบัติได้อย่างมีประสิทธิภาพ และส่งผลให้ความเสียหายขยายวงกว้างมากกว่าที่ควรจะเป็น ประสบการณ์ที่ล้มเหลวดังกล่าวแสดงให้เห็นว่า ประเทศไทยไม่เคยใช้ความรู้ทางวิชาการเข้าไปมีส่วนร่วมช่วยในการบริหารจัดการเลย และสังคมไทยมีความเชี่ยวชาญแต่เรื่องของการแก้ปัญหาเฉพาะหน้า ในขณะที่ปัญหาภัยพิบัติเป็นปัญหาระยะยาวที่จำเป็นต้องบูรณาการความรู้ทั้งเชิงสังคมศาสตร์และวิทยาศาสตร์เข้าด้วยกัน โดยที่ควรจะเน้นสัดส่วนของความรู้เชิงสังคมศาสตร์มากกว่าครึ่งหนึ่งในการแก้ปัญหา ดังนั้น บทเรียนของญี่ปุ่นจะมีส่วนช่วยกระตุ้นให้สังคมไทยได้เรียนรู้ว่า สังคมที่มีความพร้อมในการจัดการภัยพิบัติมีการเตรียมการรับมืออย่างไร ซึ่งในประเด็นนี้ ผมคิดว่า ประเทศไทยควรจะเรียนรู้จากญี่ปุ่นให้มาก

ดังนั้น จึงอาจกล่าวได้ว่าประเทศญี่ปุ่นมีระบบการบริหารจัดการภัยพิบัติที่ดี โดยมีการบูรณา-

การความรู้ทางวิชาการทั้งเชิงสังคมศาสตร์และวิทยาศาสตร์ในการวางแผนการจัดการที่ดีมาก นอกจากนี้ ญี่ปุ่นยังเป็นประเทศที่มีประสบการณ์รับมือกับภัยพิบัติที่รุนแรงมาเป็นระยะเวลาที่ยาวนานกว่าประเทศไทย ญี่ปุ่นจึงสามารถรับมือกับเหตุการณ์ 3/11 ได้อย่างมีประสิทธิภาพมากกว่าประเทศไทย

สาเหตุที่สำคัญประการหนึ่งที่ทำให้ประเทศไทยขาดความรู้ทางวิชาการและระบบการจัดการพิบัติภัยที่มีประสิทธิภาพ คือ การที่สังคมไทยมักจะมีมายาคติว่า ประเทศตั้งอยู่ในภูมิทำเลที่เหมาะสม ซึ่งนอกจากจะส่งผลให้ประเทศไทยอุดมไปด้วยทรัพยากรธรรมชาติที่หลากหลายแล้ว ยังส่งผลให้ประเทศไทยมีโอกาสที่จะประสบกับพิบัติภัยที่รุนแรงน้อยมาก เพราะมีประเทศเพื่อนบ้านเป็นด่านหน้าในการรับมือกับพิบัติภัย ซึ่งช่วยลดระดับความรุนแรงของพิบัติภัยก่อนที่จะเคลื่อนตัวมาประเทศไทย แต่ทั้งนี้ สังคมไทยไม่ได้ตระหนักถึงผลกระทบของการเปลี่ยนแปลงสภาพภูมิอากาศที่อาจเป็นสาเหตุของการเกิดพิบัติภัยที่รุนแรง ซึ่งเป็นประเด็นทางวิชาการที่ผมให้ความสำคัญในการศึกษาเป็นอย่างมาก และมีความเห็นว่า เราไม่สามารถประกันได้ 100% อีกต่อไป นับจากนี้ไปประเทศไทยจะไม่มีโอกาสเกิดพิบัติภัยที่ร้ายแรง ยกตัวอย่างจากการที่ผมเก็บข้อมูลทางสถิติเกี่ยวกับแผ่นดินถล่มที่เกิดขึ้นในประเทศไทย ตั้งแต่ปี 2531 ซึ่งเกิดขึ้นที่ลานสกา บ้านพิปูน พบว่า มีอัตราการเกิดแผ่นดินถล่มเพิ่มขึ้นถึง 10 เท่าตัว ดังนั้น พิบัติภัยจึงไม่ใช่เรื่องที่ไกลตัวสำหรับประเทศไทยอีกต่อไป และเป็นเรื่องที่สังคมควรเตรียมการตั้งรับด้วย ทั้งนี้ การเตรียมการตั้งรับภัยพิบัติของประเทศไทยในปัจจุบันแทบจะไม่ได้อยู่บนฐานของความรู้ทางวิชาการเลย ทำให้สังคมขาดความรู้ความเข้าใจที่จำเป็นต่อการเตรียมการรับมือกับพิบัติภัยได้อย่างรอบด้าน โดยเฉพาะการละเลยข้อเท็จจริงที่ว่า การเกิดพิบัติภัยบางประเภท นอกจากจะมีสาเหตุมาจากธรรมชาติแล้ว ยังมีสาเหตุมาจากการกระทำของมนุษย์ที่เร่งให้เกิดพิบัติภัยที่รุนแรงมากขึ้นด้วย อาทิเช่น กรณีของการเกิดน้ำท่วมบริเวณลุ่ม

แม่น้ำเจ้าพระยา โดยเฉพาะพื้นที่น้ำท่วมในกทม. ซึ่งก่อนหน้าที่จะเป็น กทม. ดังเช่นทุกวันนี้ บริเวณดังกล่าวเป็นทุ่งน้ำขนาดใหญ่ประมาณ 7-8 ทุ่ง เช่น ทุ่งรังสิต ทุ่งหลวง ทุ่งตะวันตก ทุ่งบางบัวทอง ทุ่งบางเขน ทุ่งฉะเชิงเทรา ฯลฯ โดยบรรพบุรุษที่มีความรู้ความเข้าใจเรื่องน้ำมากกว่าคนในปัจจุบันได้ใช้ประโยชน์จากพื้นที่เหล่านี้อย่างเหมาะสมด้วยการขุดคลองระบายน้ำและทำการเพาะปลูกทางการเกษตร แต่ผู้คนในปัจจุบันกลับเวนคืนที่ดินและถมที่ดิน เพื่อรองรับการขยายตัวของการก่อสร้างชุมชนอาคารบ้านเรือนและสิ่งก่อสร้างต่างๆ ซึ่งผมได้เคยเขียนหนังสือเรื่อง **“โลกร้อนสุดขีด วิฤตตอนาคตประเทศไทย”** ว่า หากรูปแบบของการแก้ปัญหา น้ำท่วมของประเทศไทยยังคงเหมือนเดิม โอกาสที่จะเกิดวิฤตที่รุนแรงก็จะเพิ่มมากขึ้นและจะก่อให้เกิดความขัดแย้งของสังคมมากขึ้นด้วย

พัฒนาการเรื่องการจัดการน้ำท่วมในอดีตที่ผ่านมาของประเทศไทยนับว่าประสบความสำเร็จในเรื่องการสร้างเขื่อน แต่กลับมีปัญหาเรื่องการบริหารจัดการน้ำ ทั้งที่วิถีชีวิตของคนไทยทั้งในอดีตและปัจจุบันล้วนเกี่ยวข้องกับน้ำตั้งแต่เกิดจนตาย ด้วยเหตุนี้ ผมจึงเห็นว่าหากคนไทยไม่สามารถบริหารจัดการแม้กระทั่งเรื่องน้ำได้ก็ไม่ควรไปคาดหวังถึงการมีพลังงานนิวเคลียร์หรือเทคโนโลยีระดับสูงอื่นๆ เลย ซึ่งการที่เราไม่สามารถบริหารจัดการน้ำและปล่อยให้เกิดพิบัติภัยตามมาถือเป็นตัวชี้วัดที่แสดงให้เห็นว่า สิ่งที่มนุษย์ได้กระทำต่อธรรมชาติในอดีตได้ก่อให้เกิดผลสะท้อนกลับต่อมนุษย์เองทั้งในปัจจุบันและอนาคตอันใกล้นี้

สรุปก็คือ การบริหารจัดการพิบัติภัยของประเทศไทยดำเนินการได้ยากกว่าประเทศญี่ปุ่น เนื่องด้วยเหตุผลเรื่องข้อจำกัดทางด้านวัฒนธรรม ค่านิยมและทัศนคติหลายประการของคนไทยที่ไม่เอื้อต่อการรับมือกับพิบัติภัยให้มีประสิทธิภาพ ซึ่งแตกต่างจากคนญี่ปุ่นที่ได้รับการปลูกฝังอุปนิสัยในเรื่องความมีระเบียบเรียบร้อยมาตั้งแต่เยาว์วัยและยังคงรักษาความเป็นระเบียบเรียบร้อยไว้ได้แม้แต่ในช่วงสภาวะวิฤตติ ดังเช่น เหตุการณ์ 3/11 ตรงข้ามกับ

ภาพที่ปรากฏในเหตุการณ์น้ำท่วมใหญ่ของประเทศไทยในครั้งนี้ ซึ่งมีเหตุการณ์ความขัดแย้งระหว่างผู้คนในสังคมทวีมากขึ้นเรื่อยๆ ไม่ว่าจะเป็ความขัดแย้งในเรื่องความพยายามเปิดคันกั้นน้ำให้ชุมชนอื่นถูกน้ำท่วมเช่นเดียวกัน หรือการแย่งกันรับของบริจาค เป็นต้น สภาพการณ์ที่เป็นไปเช่นนี้สมควรแก่การพิจารณาทบทวนว่า มีข้อผิดพลาดประการใดที่เกิดขึ้นกับการศึกษาและสังคมไทยหรือไม่ ซึ่งผมให้ความสำคัญกับสังคมมาก เพราะไม่ว่านักวิทยาศาสตร์จะมีความรู้ความเชี่ยวชาญที่ก้าวหน้าเพียงใดก็ตาม หากนักวิทยาศาสตร์ละเลยมิติตามความเป็นมนุษย์และความเป็นสังคมแล้ว องค์ความรู้หรือนวัตกรรมใดๆ ที่นักวิทยาศาสตร์สรรสร้างขึ้นมาย่อมกลายเป็นสิ่งที่ไร้ค่า

ผู้ดำเนินรายการ: ศ.ดร.ศิริพร วิชชวัลล

ประเด็นที่ ศ.ดร.ธนวัฒน์ จารุพงษ์สกุล เสนอไว้ในเรื่องสำนึกทางสังคมเป็นประเด็นสำคัญที่เราควรจะต้องคำนึงถึง ซึ่ง ณ ขณะนี้ ดิฉันไม่แน่ใจว่า สังคมไทยมีการตระหนักรู้ในเรื่องนี้หรือไม่ หรือถึงแม้ว่าจะมีการตระหนักรู้ แต่ก็อาจไม่เพียงพอที่จะนำพาสังคมออกจากวิกฤติที่กำลังเผชิญอยู่ อีกประเด็นหนึ่งที่ท่านอาจารย์เสนอไว้ คือ ความรู้ในสังคมใดๆ ก็ตาม เมื่อเผชิญกับปัญหา โครงสร้างทางสังคมก็จะทำหน้าที่ตอบสนองปัญหานั้น โดยที่โครงสร้างทางสังคมจะต้องมีความรู้เพียงพอที่จะพิจารณาแก้ปัญหาอย่างมีสติด้วย มิฉะนั้น สังคมก็จะเผชิญกับสภาพความขัดแย้งตามที่ท่านอาจารย์ได้กล่าวไว้ และความรู้ที่จะเพียงพอสำหรับการแก้ปัญหาที่สังคมกำลังเผชิญ ณ ขณะนี้ ควรจะต้องเป็นความรู้ทั้งทางด้านวิทยาศาสตร์และสังคมศาสตร์ ความรู้ทางวิทยาศาสตร์แบบไหนที่จะช่วยให้สังคมไทยก้าวพ้นจากปัญหานี้ ในกรณีนี้อาจต้องการความรู้ทางสังคมศาสตร์มาบูรณาการกับความรู้ทางวิทยาศาสตร์ด้วยหรือไม่

อีกประเด็นหนึ่งคือ ปัญหาทั้งหมดนี้เป็นปัญหาระยะยาว ซึ่งไม่สามารถแก้ปัญหาเฉพาะหน้าได้ ดังเช่นการเร่งสร้างคันกั้นน้ำเมื่อน้ำกำลังจะท่วม

แล้ว เพราะฉะนั้น หากสังคมไทยต้องการที่จะหาทางออกของปัญหาระยะยาว เราควรเรียนรู้อะไรจากสังคมญี่ปุ่นบ้าง ซึ่ง ผศ.ดร.ไมตรี อินทร์ประสิทธิ์ คงจะช่วยกรุณาอธิบายให้เราเข้าใจได้ว่า ระบบการศึกษาของประเทศญี่ปุ่นเป็นอย่างไร ระบบการศึกษาของประเทศไทยเป็นอย่างไร และช่องว่างของระบบการศึกษาของประเทศไทย เมื่อเปรียบเทียบกับระบบการศึกษาญี่ปุ่นอยู่ตรงไหนบ้าง เรียนเชิญ ผศ.ดร.ไมตรี อินทร์ประสิทธิ์ ค่ะ

ด้านการศึกษา: ผศ.ดร.ไมตรี อินทร์ประสิทธิ์

หากเรามีวิธีคิดว่า ปัญหาหลายอย่างในประเทศไทยกำลังเผชิญอยู่ ณ ขณะนี้ มีสาเหตุสำคัญมาจากปัญหาทางการศึกษา ดังนั้น การที่จะทำความเข้าใจถึงที่มาของปัญหาทางการศึกษา เราจึงควรจะย้อนกลับไปศึกษาถึงพัฒนาการของระบบการศึกษานับตั้งแต่อดีตจนถึงปัจจุบันของประเทศไทยและประเทศญี่ปุ่น ซึ่งผมมีข้อสมมติฐานว่า การที่วิกฤตทางด้านการศึกษาส่งผลกระทบต่อด้านอื่นๆ ในสังคม น่าจะมีสาเหตุมาจากความไม่สอดคล้องกันของการเคลื่อนย้ายของสังคมกับวิวัฒนาการทางการศึกษา ซึ่งในปัจจุบันมุ่งเน้นแต่ความสำคัญของโรงเรียน ทั้งที่ในความเป็นจริงแล้ว ความหมายที่แท้จริงของการศึกษาไม่ควรจำกัดเพียงแคโรงเรียนเท่านั้น

ผมจะเริ่มอธิบายจากความสัมพันธ์ระหว่างการเคลื่อนย้ายของสังคมญี่ปุ่นกับการเคลื่อนตัวของระบบการศึกษาว่า มีความสอดคล้องกันหรือไม่อย่างไร เพื่อให้เราสามารถเปรียบเทียบกับกรณีของประเทศไทยและเข้าใจถึงสาเหตุของปัญหาทางการศึกษาของเราได้เด่นชัดขึ้น ซึ่งจะต้องย้อนกลับไปศึกษาตั้งแต่ยุคเมจิที่ญี่ปุ่นพยายามเข้าสู่สังคมอุตสาหกรรม ประมาณทศวรรษ 1870 ณ ช่วงเวลาดังกล่าว การเคลื่อนตัวของสังคมเป็นการเคลื่อนตัวจากสังคมอุตสาหกรรมมาเป็นสังคมข้อมูลข่าวสาร (Information Society) จนกระทั่งเมื่อเข้าปลายศตวรรษที่ 1990 ถึงศตวรรษที่ 21 ญี่ปุ่นประกาศตนว่าเป็นสังคมฐานความรู้ (Knowledge Based Society)

ซึ่งจะเห็นได้ว่าการเคลื่อนย้ายของสังคมในช่วงเวลาดังกล่าวนี้มีระบบการศึกษาสนับสนุนอยู่ด้วย ซึ่งไม่ได้มีเพียงแค่ช่วงทศวรรษ 1960-1980 เท่านั้น โดยญี่ปุ่นมีเครื่องมือทางการศึกษาที่ใช้สนับสนุนการพัฒนาทางสังคมของตนเป็นระยะเวลา 100 ปี ตั้งแต่ 1870-1970 และญี่ปุ่นได้ใช้ประโยชน์จากผลผลิตจากการลงทุนทางการศึกษาเพียง 40 ปีเท่านั้น แสดงให้เห็นว่า การลงทุนทางการศึกษาของญี่ปุ่นเพื่อเคลื่อนย้ายสังคมให้เป็นไปในทิศทางที่ต้องการจำเป็นต้องใช้เวลาราว 100 ปี โดยที่ญี่ปุ่นใช้ประโยชน์จากการลงทุนนี้เพียง 40 ปี จึงเริ่มจะมีขีดจำกัด เมื่อเปรียบเทียบกับประเทศไทยซึ่งเป็นสังคมเกษตรมานาน แต่ประเทศไทยพยายามที่จะเข้าเป็นสังคมอุตสาหกรรมซึ่งผมคิดว่าความพยายามดังกล่าวน่าจะเริ่มต้นตั้งแต่ทศวรรษที่ 1868 ในสมัยรัชกาลที่ 5 ตรงกับสมัยเมจิของญี่ปุ่น สมัยนั้นไทยพยายามปฏิรูปในทุกด้านเพื่อให้กลายเป็นสังคมอุตสาหกรรม แต่ก็เป็นที่ทราบกันดีว่า ประเทศไทยยังไม่ประสบความสำเร็จในการก้าวเป็นประเทศอุตสาหกรรม ซึ่งในเอเชียมีประเทศที่ประสบความสำเร็จในการพัฒนาเป็นประเทศอุตสาหกรรมใหม่ (NICS) 4 ประเทศคือ เกาหลีใต้ ฮ่องกง และมาเลเซีย ซึ่งถูกจัดให้อยู่ในกลุ่มประเทศที่มีรายได้สูง อย่างไรก็ตาม ปี 2011 ประเทศไทยถูกจัดอยู่ในกลุ่มประเทศ NICS เช่นกัน แต่ก็ยังถูกจัดให้อยู่ในกลุ่มประเทศที่มีรายได้ปานกลาง ในแง่ของการเคลื่อนย้ายทางสังคมของประเทศไทย ในทศวรรษ 1990 ประเทศไทยประกาศว่าเป็นสังคมข้อมูลข่าวสาร และเมื่อก้าวเข้าสู่ทศวรรษ 2000 ประเทศไทยก็ประกาศว่าเป็นสังคมฐานความรู้ ซึ่งจะเห็นได้ว่า ประเทศไทยเพียงแค่ออกประกาศถึงเป้าหมายของการเคลื่อนย้ายทางสังคมว่าต้องการให้สังคมพัฒนาเป็นสังคมรูปแบบใด โดยที่เราก็ไม่ทราบว่าแท้จริงแล้ว เราบรรลุเป้าหมายของการเคลื่อนย้ายทางสังคมหรือไม่ อย่างไรก็ตาม ผมจะอธิบายเปรียบเทียบกับกรณีของญี่ปุ่น เพื่อทำความเข้าใจว่า ณ ช่วงเวลาที่ประเทศไทยประกาศว่าเป็นสังคมข้อมูลข่าวสารและสังคมฐานความรู้ตามที่กล่าวมาแล้วนั้น แท้จริงแล้ว สังคมไทยเป็นสังคมในรูปแบบนั้นหรือไม่

เมื่อพิจารณาแต่ละช่วงเวลาที่มีการปฏิรูประบบการศึกษาจะเห็นได้ว่า วิถีทางการศึกษาไม่เท่ากันกับการเคลื่อนย้ายทางสังคม หากยึดถือญี่ปุ่นเป็นตัวอย่างนั้น การเคลื่อนย้ายทางสังคมก็จะสิ้นสุดที่การพัฒนาสังคมให้กลายเป็นสังคมฐานความรู้ คำถามที่ตามมาก็คือ ณ ขณะนี้ ประเทศไทยเป็นสังคมฐานความรู้จริงหรือไม่ หากไม่ใช่ อุปสรรคที่ทำให้เราไม่สามารถบรรลุเป้าหมายคืออะไร ซึ่งเมื่อพิจารณาจากระบบการศึกษาโดยภาพใหญ่จะเห็นว่า ทุกครั้งที่สังคมเผชิญกับภาวะวิกฤตก็มักจะให้ความสำคัญกับการปฏิรูปข้อมูลข่าวสาร ในกรณีของญี่ปุ่นก็จะมี 3 ยุค คือ ยุคเมจิในปี 1870 และในกรณีของประเทศไทยผมถือเอาสมัยรัชกาลที่ 5 ที่มีความพยายามปฏิรูปข้อมูลข่าวสารในระดับหนึ่ง จนกระทั่งหลังสงครามโลกครั้งที่สอง ในปี 1947 ญี่ปุ่นมีการจัดการระบบการศึกษาใหม่ทั้งระบบให้กลายเป็น democratic education ในขณะที่ประเทศไทยยังคงเป็นสังคมเกษตรกรรมที่ประกาศตนว่าต้องการจะเป็นสังคมอุตสาหกรรม แต่ไม่ปรากฏความพยายามในการปฏิรูประบบการศึกษาที่เด่นชัดมากนัก จนกระทั่งประมาณปี 1975 ประเทศไทยมีการปฏิรูประบบการศึกษาครั้งใหญ่ โดยปฏิรูปทั้งระบบโรงเรียนและระบบการศึกษาทั้งหมด โดยเปลี่ยนระบบโรงเรียนจาก 732 เป็น 633 และเปลี่ยนระบบการประเมินผลจากเปอร์เซ็นต์เป็นหน่วยกิต หน่วยการเรียน เนื่องจากมีวิกฤตทางการศึกษาก่อนหน้านั้นว่า ประเทศไทยมีการสูญเสียบุคลากรทางการศึกษาเพราะมีการสอบตกซ้ำชั้น ซึ่งเป็นประเด็นที่ควรถกเถียงกันว่า หากถือเอาการสอบตกซ้ำชั้นในช่วงเวลานั้นเป็นการสูญเสียบุคลากรทางการศึกษาแล้ว ในปัจจุบันที่ไม่มีสอบตกซ้ำชั้นอีกต่อไปไม่ถือว่าเป็นการสูญเสียบุคลากรทางการศึกษาใช่หรือไม่ ซึ่งผมมีความเห็นว่าการสูญเสียบุคลากรทางการศึกษาควรจะนิยามคนละแบบ

ในปี 1975 ระบบโรงเรียนทำหน้าที่ของตนอย่างต่อเนื่อง โดยมีการปรับตัวครั้งใหญ่ของญี่ปุ่นในปี 1980 ซึ่งเป็นยุคที่สามของการปฏิรูประบบการศึกษาของญี่ปุ่น แต่มีการแบ่งช่วงของการปฏิรูประบบการศึกษาเป็นครั้งย่อยๆ ทีละทศวรรษในช่วงปี

1980-1990 เพื่อที่จะขับเคลื่อนสังคม แต่ในกรณีของประเทศไทยการปฏิรูประบบการศึกษาเริ่มต้นใหม่อีกครั้งในปี 1999 ที่มีการประกาศใช้พระราชบัญญัติการศึกษาฉบับแรก ซึ่งถือว่าเป็นความพยายามในการปฏิรูประบบการศึกษาครั้งใหญ่ของประเทศไทยเพื่อใช้เป็นเครื่องมือสนับสนุนการเคลื่อนย้ายทางสังคมสู่การเป็นสังคมอุตสาหกรรมอีกครั้ง เพราะการที่สังคมจะเคลื่อนไปสู่การเป็นสังคมอุตสาหกรรมได้ ระบบโรงเรียน (school approach) ต้องมีหน้าที่สนับสนุน แต่ปรากฏว่าพัฒนาการของระบบโรงเรียนของประเทศไทยแทบจะหยุดนิ่ง ระบบโรงเรียนที่ประเทศไทยใช้มาตลอด คือ product oriented approach ซึ่งเป็นระบบที่เน้นเฉพาะผลลัพธ์ ในฐานะผมที่อยู่ในวงการศึกษามาครบสามสิบปี ผมทราบดีว่า เรายังใช้ระบบโรงเรียนที่เน้นแค่ผลลัพธ์และคำตอบมาโดยตลอด โดยเฉพาะใช้กับการเรียนการสอนวิชาคณิตศาสตร์ซึ่งจะต้องเป็นฐานของกระบวนการเป็นอุตสาหกรรม (industrialization) ในขณะที่ทศวรรษ 1960-1980 ระบบการศึกษาของญี่ปุ่นมีความเจริญก้าวหน้าอย่างมาก เพราะมีการขับเคลื่อนสังคมโดยอาศัยระบบโรงเรียนที่เรียกว่า product-process oriented approach ซึ่งเน้นทั้งผลลัพธ์และตัวกระบวนการเรียนรู้ โดยเฉพาะการส่งเสริมให้เกิดกระบวนการเรียนรู้ในชั้นเรียน ซึ่งชั้นเรียนจะต้องเน้นการเรียนการสอนที่ว่าด้วยกระบวนการแก้ปัญหาและเครื่องมือในการแก้ปัญหา แต่ระบบโรงเรียนของประเทศไทยยังหยุดนิ่ง จนกระทั่งปี 1999 ที่มีพระราชบัญญัติการศึกษาออกมาโดยมีวาระแห่งชาติที่ใหญ่มาก คือ การปฏิรูปกระบวนการเรียนรู้เพื่อเตรียมการเข้าสู่ศตวรรษที่ 21 จะเห็นได้ว่าประเทศไทยตระหนักได้ว่าเข้ามากว่ากำลังก้าวเข้าสู่ศตวรรษที่ 21 ในขณะที่ประเทศอื่นเตรียมการปฏิรูประบบโรงเรียนที่เน้นกระบวนการแก้ปัญหาามาตั้งแต่ปี 1960 เพื่อเข้าสู่ศตวรรษที่ 21 ประเทศไทยเพิ่งตระหนักได้ว่าต้องเน้นปฏิรูปกระบวนการเรียนรู้ ซึ่งตามมาด้วยหลักสูตรการศึกษาขั้นพื้นฐานปี 2001 โดยในหลักสูตรระบุสาระสำคัญทั้งสามเรื่อง ได้แก่ สาระกระบวนการเรียนรู้และทักษะ รวมทั้งคุณลักษณะ

ที่พึงประสงค์ แต่ขาดส่วนที่ระบุถึงกระบวนการนำหลักสูตรไปปฏิบัติใช้ให้สามารถขับเคลื่อนสามเรื่องนี้ได้ ซึ่งจำเป็นต้องบูรณาการทั้งสามเรื่องนี้ในชั้นเรียน แต่ปัญหาที่สำคัญ คือ ระบบโรงเรียนของไทยมีเวลาการเรียนการสอนจำกัด คือ ใช้เวลาแค่วันจันทร์ถึงศุกร์ วันละ 5-6 ชม. โดยมีรายละเอียดเนื้อหาวิชาที่ต้องสอนมากมาย ส่งผลให้การบูรณาการทั้งสามเรื่องนี้เป็นไปได้ยาก ทั้งนี้ สำหรับประเทศไทย การจะบูรณาการทั้งสามเรื่องนี้ให้ได้จะต้องใช้มาตรการที่ไม่เคยสร้างมาก่อน

ในกรณีของญี่ปุ่น หากกล่าวถึงถึงเรื่องการบริหารจัดการจะเห็นว่ามีการเชื่อมต่อกับแหล่งความรู้อย่างมาก เห็นได้จากกระทรวงศึกษาของญี่ปุ่นมีจุดเชื่อมต่อกับแหล่งความรู้ต่างๆ เช่น มหาวิทยาลัย เป็นต้น นอกจากนี้ บุคลากร ที่ทำงานเชิงโครงสร้างในด้านการบริหารจัดการทางการศึกษาทั้งหมดในญี่ปุ่นไม่ได้จำกัดแค่ที่กระทรวงการศึกษา มีการระดมในการบริหารจัดการทางการศึกษาอย่างชัดเจนถึง concept education, ระดับของการบริหารจัดการ ซึ่งมี 7-8 รายการ กระบวนการนำหลักสูตรไปปฏิบัติซึ่งมีทั้งส่วนที่เป็นข้อกฎหมาย ทั้งกฎหมายที่ระบุชัดเจนว่าควรจะดำเนินการภายในระยะเวลาที่ปี และกฎหมายเรื่องการพัฒนาวิชาชีพครู และส่วนอื่นๆ เช่น เรื่อง class-room managing และ school managing แต่จุดที่น่าสนใจที่สุด คือ ความร่วมมือระหว่างโรงเรียนและท้องถิ่น เพื่อให้การศึกษาไม่ได้จำกัดอยู่แค่ที่โรงเรียนอย่างเดียว หากแต่รวมถึงอยู่ที่ท้องถิ่นด้วย โดยมีกิจกรรมที่เชื่อมต่อนระหว่างโรงเรียนและท้องถิ่นที่เป็นรูปธรรมถึง 18-19 รายการ ที่ผู้ปกครองสามารถเข้ามามีส่วนร่วมได้ แต่โรงเรียนของไทยมักจะตั้งอยู่ในเขตชุมชน และไม่อนุญาตให้ชุมชนเข้ามาเกี่ยวข้องได้ ส่งผลให้เกิดปัญหาในความสัมพันธ์ระหว่างผู้ปกครองและครูตามมาด้วย ซึ่งจะเห็นได้ว่าการบริหารจัดการทางการศึกษาของไทยไม่ได้นิยามว่าจะเชื่อมต่อกับแหล่งความรู้ได้อย่างไร

เพราะฉะนั้น การพัฒนาอย่างยั่งยืนในระยะยาวก็ไม่สามารถเกิดขึ้นได้ เพราะระบบโรงเรียนไม่ทำหน้าที่สนับสนุน ในที่สุดก็จะพังทั้งระบบ

โดยที่เราไม่สามารถปฏิรูประบบการศึกษาตรงนี้ได้ จะเห็นได้ว่าโครงสร้างของโรงเรียนบวกกับการศึกษา ในภาพใหญ่ โดยเฉพาะเรื่อง social education ที่จะ เชื่อมต่อความรู้กับประสบการณ์จริงของผู้เรียนนั้น แต่ในความเป็นจริงพบว่า ผู้เรียนขาดประสบการณ์ที่ จะเชื่อมต่อกับความรู้ ดังเช่นกรณีของการเตรียมการ รับมือกับน้ำท่วมของผู้คนในขณะนี้ วิธีคิดของคน ส่วนมาก คือ การกั้นน้ำ ทั้งที่ความจริงแล้ว น้ำมีแรง ดันมากไม่สามารถกั้นน้ำได้อยู่แล้ว ไม่ว่าจะอย่างไรน้ำก็ ต้องท่วมอยู่ดี ซึ่งประสบการณ์นี้ได้สะท้อนให้เห็นว่า ระบบคิดในการแก้ปัญหาของเราไม่สมเหตุสมผล เพราะเน้นแต่ผลลัพธ์มากเกินไป และเราไม่สามารถ สร้างระบบการศึกษาที่จะเห็นผลในระยะยาวได้ว่าการ ศึกษาที่กับสังคมต้องสอดคล้องไปในทิศทาง เดียวกัน อาทิเช่น การตั้งหลักการศึกษาภาคบังคับ 9 ปี แต่ 9 ปีที่ผลิตผู้เรียนออกสู่สังคมสามารถตอบ โจทย์อะไรกับสังคมได้บ้าง ซึ่งจะเห็นได้ว่า ความรู้ พื้นฐานทั่วไปหลายเรื่อง เช่น การอ่านแผนที่ ข้อมูล สถิติเบื้องต้นของประเทศไทย เช่น จำนวนประชากร คนไทยส่วนมากก็ยังไม่ทราบ ดังนั้น ปัญหาที่เกิดขึ้นได้ผูกโยงกันทั้งระบบ ทำให้ ณ ขณะนี้ ระบบ โรงเรียนไม่ทำหน้าที่ ระบบการศึกษาภาพใหญ่ยังมี ปัญหาความรู้กับเทคโนโลยีไม่เพียงพอ ในขณะที่ ประเทศญี่ปุ่นมีเครื่องมือในการสร้างนวัตกรรม ทางการศึกษามาแล้ว 137 ปี เช่น ครูโรงเรียนต้องมา เปิด open class ที่โรงเรียนสาธิตเพื่อเอานวัตกรรมมา แลกเปลี่ยนเรียนรู้กัน แต่ประเทศไทยไม่มี สังคมไทย ไม่มีค่านิยมที่เห็นแก่ส่วนรวม เวลาดังนั้น เมื่อเกิดน้ำ ท่วม ผู้คนต่างแก้ปัญหาด้วยการกั้นน้ำไม่ให้น้ำเข้า บ้านตนเองเท่านั้น แต่คนญี่ปุ่นต่างเผชิญกับภัยพิบัติ ร่วมกัน จึงมีค่านิยมเรื่องการป้องกันไว้ก่อน เห็นแก่ ส่วนรวมเป็นสำคัญก่อน

ผู้ดำเนินรายการ: ศฝ.ดร.ศิรพร วัชชวัล

จากที่ได้รับฟังการบรรยายของท่าน อาจารย์แล้ว ทำให้ดิฉันรู้สึกวิตกกังวลเป็นอย่างยิ่ง กับเยาวชนไทยว่าจะดำรงชีวิตต่อไปอย่างไรกับสังคม ไทยแบบนี้ ทั้งนี้ ภัยพิบัติที่เกิดขึ้นไม่ใช่สิ่งที่ไม่เคย

เกิดขึ้นในสังคมไทยมาก่อน แต่มีสัญญาณเตือนให้ เราทราบล่วงหน้ามาก่อนแล้ว คำถามคือว่า เราไม่ เคยอ่านสัญญาณนั้นใช่หรือไม่ หรือแม้ว่าเราจะอ่าน สัญญาณนั้น แต่เพราะเราไม่มีความรู้ เราจึงไม่ สามารถอ่านสัญญาณนั้นอย่างถูกต้อง หรือถึงแม้ว่า เราจะอ่านสัญญาณนั้นถูกต้อง แต่เราก็ไม่สามารถ เตรียมการป้องกันได้ ปัญหาของเรื่องนี้อยู่ตรงไหน ซึ่งจากที่ท่านอาจารย์ไม่ตรีได้กรุณาอธิบายเปรียบ เทียบระหว่างประเทศไทยและประเทศญี่ปุ่นถึงความ สัมพันธ์ระหว่างการเคลื่อนย้ายของสังคมกับการ เคลื่อนตัวของระบบการศึกษา เมื่อพิจารณาจาก ตัวเลขทางสถิติเกี่ยวกับช่วงของการปฏิรูประบบการ ศึกษา เป็นที่น่าตกใจเป็นอย่างยิ่งที่ช่วงของการ ปฏิรูปการศึกษาในแต่ละช่วงของประเทศไทยห่าง จากประเทศญี่ปุ่นเฉลี่ยถึง 30 ปี ดังนั้น การเคลื่อน ย้ายของสังคมไทยจึงหยุดชะงักจนจนถึงปัจจุบันนี้ ซึ่งดิฉันคิดว่า สิ่งที่เราจะต้องเรียนรู้จากญี่ปุ่น คือ ระบบโครงสร้างทางสังคมและวัฒนธรรมของญี่ปุ่น และเมื่อมองสังคมไทยในอนาคตก็จะเป็นสังคมที่มี จำนวนผู้สูงอายุมากขึ้น คงต้องเรียนถามท่าน อาจารย์ว่าเราจะดำรงชีวิตกันต่อไปอย่างไร ในสังคมที่มีผู้สูงอายุมากขึ้น ณ ขณะนี้ ประเทศไทย มีโครงสร้างที่รองรับ รวมถึงมีความรู้ที่เพียงพอที่จะ แก้ปัญหาวิกฤตินี้หรือไม่

ศฝ.ดร.วรวิศม์ สุวรรณระดา-ด้านสังคม

คำว่า “สังคมสูงวัย” หรือ “สังคมผู้สูง อายุ” ซึ่งหมายถึง สังคมที่มีประชากรที่อายุ 60 ปีขึ้นไป เป็นจำนวนมากกว่า 10% หรือในบางประเทศ อาจจะนับผู้สูงอายุตั้งแต่อายุ 65 ปี เป็นจำนวน 7% ก็จะนิยามว่าเป็นสังคมผู้สูงอายุ ในกรณีของประเทศไทย ณ ขณะนี้ หากนับจำนวนประชากรที่อายุ 60 ปี ขึ้นไปมีจำนวน 13% ส่วนประชากรที่อายุ 65 ปีขึ้นไป มีจำนวน 8% เพราะฉะนั้น จึงอาจกล่าวได้ว่า ประเทศไทยกลายเป็นสังคมผู้สูงอายุแล้ว ในขณะที่ญี่ปุ่น มีอัตราประชากรผู้สูงอายุถึง 1/4 ของประชากร ทั้งหมดซึ่งถือว่าเป็นประเทศที่มีประสบการณ์การ เป็นสังคมผู้สูงอายุโดยแท้จริง ดังนั้น จึงเป็นประ-

โยชน้อย่างยิ่งที่จะถอดบทเรียนจากประเทศญี่ปุ่น
ทั้งนี้ จากประสบการณ์การทำงานวิจัยในหัว ข้อ
ศึกษาเรื่องสังคมผู้สูงอายุในญี่ปุ่น ผมเห็นว่า ประ-
สพการณ์ของประเทศญี่ปุ่นบางเรื่องสามารถเป็น
แบบอย่างที่ดีแก่ประเทศไทยได้ แต่บางเรื่องประเทศ
ไทยก็ไม่ควรยึดถือเป็นแบบอย่าง

ผมขออนุญาตเริ่มอภิปรายจากหัวข้อถก
เถียงที่ว่า สังคมผู้สูงอายุเป็นวิกฤติหรือไม่ ประเด็น
แรกที่ผมอยากจะเสนอ คือ ถ้าในสังคมมีจำนวน
ประชากรผู้สูงอายุมากขึ้นเรื่อยๆ ซึ่งข้อมูลจากสภา
พัฒนาเปิดเผยว่า อีกประมาณ 20 ปีข้างหน้า ประเทศ
ไทยจะกลายเป็นสังคมผู้สูงอายุโดยสมบูรณ์แบบ
อย่างเช่นประเทศญี่ปุ่น การที่มีประชากรผู้สูงอายุ
เป็นจำนวนมากนั้น หากผู้สูงอายุเหล่านั้นมีคุณภาพ
ชีวิตดี กล่าวคือ สามารถพึ่งพาตนเองได้ทางเศรษฐกิจ
และมีลูกหลานดูแลก็จะไม่ถือว่าเป็นวิกฤติ แต่หากมี
จำนวนประชากรผู้สูงอายุมากขึ้น อายุขัยเฉลี่ยมาก
ขึ้น แต่มีคุณภาพชีวิตไม่ดีก็จะถือว่าเป็นวิกฤติ
ประเด็นที่สอง ความสมดุลระหว่างจำนวนประชากร
ผู้สูงอายุกับประชากรวัยทำงาน หากเสียความสมดุล
ดังกล่าวไปก็จะเป็นวิกฤติสำคัญ และประเด็นที่สาม
คือ โดยตัวของสังคมผู้สูงอายุเองไม่ใช่วิกฤติ แต่
มีโอกาสนำไปสู่วิกฤติได้ โดยผ่านความไม่สมดุล
ระหว่างจำนวนประชากรวัยสูงอายุกับวัยทำงานและ
วัยเด็ก ยกตัวอย่างของประเทศญี่ปุ่น ความไม่สมดุล
ดังกล่าวนำไปสู่วิกฤติทางการเงินการคลัง และ
นำไปสู่ข้อจำกัดในเรื่องของการพัฒนาศักยภาพของ
ประเทศ เพราะฉะนั้นโดยตัวสังคมผู้สูงอายุเองจะ
ถือว่าเป็นปัญหาหรือไม่นั้น ผมเองก็ยังมองไม่ออกใน
กรณีของประเทศไทย แต่ทั้งนี้ มันขึ้นอยู่กับกา
รออกแบบระบบซึ่งมีความสำคัญมาก อย่างกรณี
ประเทศญี่ปุ่น หากนำสามประเด็นที่ผมกล่าวมาแล้ว
มาประมวลในกรณีของญี่ปุ่นจะเห็นได้ว่า ประเทศ
ญี่ปุ่นทราบมานานแล้วว่า กำลังก้าวเข้าสู่สังคมผู้สูง
อายุก่อนทศวรรษ 1960 โดยในช่วงปี 1959-1960
เป็นปีที่รัฐบาลญี่ปุ่นสร้างระบบบำนาญแห่งชาติที่
ครอบคลุมทั้งประเทศ ณ เวลานั้น ญี่ปุ่นทราบดีว่า
ในอนาคตญี่ปุ่นจะต้องก้าวเข้าสู่สังคมผู้สูงอายุ ด้วย

ความที่ต้องการจะส่งเสริมให้ผู้สูงอายุมีคุณภาพชีวิต
ที่ดี ทั้งเรื่องของหลักประกันและรายได้เพื่อเลี้ยง
ชีพยามชราภาพ รัฐบาลก็เพิ่มสวัสดิการต่างๆ ซึ่ง
นอกจากจะมีระบบบำนาญแห่งชาติแล้ว ยังรวมถึง
สวัสดิการรักษายาบาลสำหรับผู้สูงอายุฟรี ซึ่ง
ปัจจุบันนี้ได้ยกเลิกไปแล้ว มีแต่สวัสดิการประเภทที่
เก็บเงินบางส่วน เพราะรัฐบาลญี่ปุ่นสร้างระบบการ
ดูแลครอบครัวและผู้สูงอายุไม่ไหว จึงให้สังคมเข้ามา
มีส่วนร่วมในการแบกรับภาระดังกล่าวนี้ โดยในปี
2000 ญี่ปุ่นสร้างระบบ long-term care insurance ที่
เน้นให้สังคมทั้งสังคมช่วยดูแลผู้สูงอายุ แต่ระบบ
ดังกล่าวก็นำมาสู่วิกฤติ

ในเรื่องสังคมผู้สูงอายุ ผมขอเน้นประเด็น
เรื่องความพยายามที่จะทำอะไรให้ผู้สูงอายุ
สามารถดำรงชีวิตต่อไปได้ด้วยคุณภาพชีวิตที่ดีหลัง
วัยเกษียณ เพราะจากนี้ไปผู้สูงอายุในประเทศไทยก็
จะมีอายุขัยเฉลี่ยที่ยาวนานขึ้น การมีคุณภาพชีวิตที่
ดีหลังวัยเกษียณจึงเป็นประเด็นสำคัญ ในกรณีของ
ประเทศญี่ปุ่น ได้สร้างระบบบำนาญแห่งชาติในปี
1959-1960 และมีการปฏิรูประบบบำนาญถ้วนหน้า
ในปี 1985 และในปี 2000 สร้างระบบดูแลระยะยาว
เบื้องหลังของการที่ประเทศญี่ปุ่นสร้างระบบแบบนี้
ขึ้นมารองรับการเป็นสังคมผู้สูงอายุนั้น นอกเหนือ
จากการรับรู้แล้วว่า ประเทศญี่ปุ่นจะต้องก้าวเข้าสู่
สังคมผู้สูงอายุ ในปี 1959 ระบบบำนาญของญี่ปุ่น
ครอบคลุมแต่เฉพาะพวกที่ทำงานในระบบ อันได้แก่
ข้าราชการ หรือลูกจ้างในภาคเอกชน ซึ่งไม่ต่างจาก
ประเทศไทยในปัจจุบัน เพราะฉะนั้น สิ่งที่รัฐบาลญี่ปุ่น
ดำเนินการ คือ สร้างระบบบำนาญแห่งชาติขึ้นเพื่อ
ครอบคลุมประชากรที่เหลือทั้งหมด ซึ่งคล้ายกับที่
รัฐบาล อดีต นรม. อภิสิทธิ์ เวชชาชีวะ สร้างระบบ
กองทุนการออมแห่งชาติ ที่ได้รับการผลักดันให้กลายเป็น
พระราชบัญญัติเมื่อต้นปีนี้ แต่ตอนนี้ก็ไม่ปรากฏ
ความคืบหน้า และไม่มีมีการดำเนินการต่อ แต่ใน
กรณีของประเทศไทย รัฐบาลญี่ปุ่นได้สร้างขึ้นมาใน
ลักษณะ ที่เป็นระบบบังคับ แต่ในกรณีของประเทศไทย
จากการที่ผมมีโอกาสเข้าไปร่วมเป็นผู้ทรงคุณ
วุฒิในคณะกรรมการ นักการเมืองไทยมักอ้างว่า

ไม่สามารถสร้างบังคับประชาชนได้ เพราะฉะนั้นจึงไม่ควรสร้างเป็นระบบบังคับ แต่ควรสร้างเป็นระบบที่ยึดถือหลักความสมัครใจมากกว่า ซึ่งเป็นข้อแตกต่างที่สำคัญของประเทศไทยและประเทศญี่ปุ่น

การมีจำนวนประชากรผู้สูงอายุที่มากขึ้นและความเหลื่อมล้ำระหว่างประชาชนที่ประกอบอาชีพแตกต่างกัน ทำให้รัฐบาลญี่ปุ่นต้องสร้างระบบบำนาญแห่งชาติขึ้นมา ในส่วนของการดูแลผู้สูงอายุที่รัฐบาลญี่ปุ่นสร้างระบบขึ้นมาปี 2000 ปัญหาที่สำคัญคือ ครอบครัวเริ่มจะดูแลผู้สูงอายุไม่ได้ โดยก่อนหน้าปี 2000 ครอบครัวที่ดูแลผู้สูงอายุไม่ได้ก็จะพาผู้สูงอายุเข้าโรงพยาบาล ซึ่งคำศัพท์ภาษาญี่ปุ่น คือคำว่า “ผู้สูงอายุป่วย” ซึ่งไม่ได้หมายความว่าผู้สูงอายุท่านนั้นป่วยจริงๆ แต่เนื่องจากช่วงเวลานั้นประเทศญี่ปุ่นมีระบบประกันสุขภาพล่วงหน้า ครอบคลุมจึงใช้ประโยชน์จากระบบนี้โดยพาผู้สูงอายุเข้าโรงพยาบาล ทั้งที่ท่านไม่ได้ป่วย แต่ท่านถูกทำให้ไม่สบาย ซึ่งสามารถอธิบายได้ด้วยคำศัพท์ภาษาอังกฤษ คำว่า “social hospitalization” หมายถึง การเข้าโรงพยาบาลเชิงสังคม กล่าวคือ ท่านไม่ได้ป่วย แต่อาจมีปัญหาสุขภาพเล็กน้อยเนื่องจากความชราภาพ แต่ครอบครัวดูแลไม่ได้ มีการทำร้ายร่างกายผู้สูงอายุ และพาท่านไปโรงพยาบาลให้แพทย์และพยาบาลดูแล การที่ครอบครัวเอาผู้สูงอายุไปที่ไว้ที่โรงพยาบาล และใช้ประโยชน์จากระบบประกันสุขภาพล่วงหน้า ทำให้ค่าใช้จ่ายในการรักษาพยาบาลของรัฐบาลญี่ปุ่นเพิ่มสูงขึ้น จนมาถึงจุดที่ต้องทำระบบหลักประกันดูแลผู้สูงอายุ

แนวโน้มทางด้านประชากรอีกประการหนึ่งของญี่ปุ่น คือ การมีบุตรลดลง ซึ่งมีตัวเลขทางประชากรศาสตร์ที่เรียกว่า total fertility rate กล่าวคือเป็นค่าเฉลี่ยที่คำนวณว่าตลอดชีวิตของสตรีวัยเจริญพันธุ์จะสามารถมีบุตรได้กี่คน ซึ่งค่าเฉลี่ยที่ได้คือ 1.25 คน เพราะฉะนั้นในอนาคต ประเด็นปัญหาไม่ใช่เรื่องคนญี่ปุ่นไม่ดูแลผู้สูงอายุ แต่เป็นผู้สูงอายุไม่มีบุตรหลานมาดูแลมีจำนวนเพิ่มมากขึ้น ซึ่งแนวโน้มดังกล่าวจะเกิดขึ้นกับประเทศไทยในอนาคตเช่นกัน จะเห็นได้จากการสำรวจประชากรของไทยเมื่อ

10 ปีที่แล้ว ค่า total fertility rate ต่ำกว่า 2 เพราะฉะนั้น โดยเฉลี่ยคนไทยที่ไม่มีบุตรจึงเพิ่มขึ้นชัดเจน และจากการคาดประมาณของสถาบันทางด้านประชากรศาสตร์หลายสำนัก อาทิเช่น สำนักมติดลก็ จะประมาณค่า total fertility rate จากการสำรวจสำมะโนประชากรในปี 2010 ต่ำอยู่ที่ 1.5 ในขณะที่บางสำนักอาจประมาณค่า total fertility rate สูงมากกว่า เราเห็นสังคมไทยจากนี้ไป คือ ค่า total fertility rate ต่ำ เพราะฉะนั้นสังคมไทยในอนาคตก็จะมีจำนวนผู้สูงอายุที่ไม่มีคนดูแลเพิ่มมากขึ้น

ประเด็นก็คือว่า ญี่ปุ่นตระหนักถึงปัญหาสำคัญสองประการนี้ และสร้างระบบขึ้นมาจัดการระบบหนึ่งสร้างขึ้นมาตั้งแต่ 50 ปีที่แล้ว อีกระบบสร้างขึ้นมาเมื่อ 10 ปีที่แล้ว ทั้งนี้ สิ่งที่ทำให้รัฐบาลญี่ปุ่นสามารถสร้างระบบที่เป็นของรัฐบาลที่มีรัฐบาลเป็นผู้จัดการและบังคับคนได้ คือ ระบบที่รัฐบาลญี่ปุ่นสร้างขึ้นมา มีลักษณะที่เป็นการประกันสังคม ไม่ได้ให้เป็นการสงเคราะห์ ดังเช่นเบี้ยยังชีพ แต่รัฐบาลญี่ปุ่นทำเป็นประกันสังคม คนหนุ่มคนสาวจึงเห็นประโยชน์ที่จะจ่ายประกันสังคม เพื่อที่เมื่อเข้าสู่วัยชราและหากไม่สามารถดูแลตนเองได้ก็มีระบบ long term care มาดูแล ซึ่งการที่ญี่ปุ่นสร้างระบบแบบนี้ขึ้นมาได้ เพราะประชาชนส่วนใหญ่เป็นมนุษย์เงินเดือน ทั้งในภาคราชการและภาคเอกชน จึงสามารถตั้งรายได้ของประชาชนเข้าสู่ระบบได้ นอกจากนี้ องค์กรปกครองส่วนท้องถิ่นของญี่ปุ่นสามารถทำหน้าที่เป็นกลไกที่สำคัญในการ implement ระบบดังกล่าวได้อย่างเข้มแข็ง เพราะฉะนั้น ประชาชนจึงต้องจ่ายเบี้ยประจำที่เทศบาล นอกจากนี้ ยังรวมถึงการที่คนญี่ปุ่นมีอุปนิสัยซื่อสัตย์ในการจ่ายภาษี มีการจัดตั้งสมาคมผู้เสียภาษี ดังนั้นจึงมีการรับรู้ในเรื่องการจ่ายภาษีเพื่อสร้างประโยชน์ให้กับสังคมโดยเปรียบเทียบสูงกว่าคนไทย

ณ วันที่สร้างระบบบำนาญเมื่อ 50 ปีที่แล้ว ญี่ปุ่นยังเห็นโครงสร้างของพีระมิดประชากรเป็นฐานกว้าง มีประชากรวัยหนุ่มสาวจำนวนมาก และมีประชากรผู้สูงอายุจำนวนน้อย ญี่ปุ่นเห็นว่า แม้จำนวนประชากรผู้สูงอายุเพิ่มมากขึ้นจริง แต่ไม่ได้

เพิ่มมากขึ้นจนกลายเป็นสังคมผู้สูงอายุ เพราะพีระมิดประชากรเป็นฐานกว้าง มีประชากรวัยหนุ่มสาวมากพอที่จะสนับสนุนระบบบำนาญ แต่แท้จริงแล้วโครงสร้างของการกระจายทรัพยากรของญี่ปุ่น เป็นการดึงทรัพยากรจากคนหนุ่มคนสาว ทั้งในรูปแบบภาษีและเบี้ยประกันที่จะต้องจ่ายเข้าสู่ระบบ เพื่อถ่ายโอนไปยังผู้สูงอายุ ทั้งในรูปแบบของสวัสดิการรักษายาพยาบาล และปัจจุบันเป็นเรื่องของการดูแลผู้สูงอายุ คือ โครงสร้างประชากรในขณะนั้น เอื้อให้ประชาชนที่ต้องจ่ายให้กับระบบบำนาญเชื่อมั่นว่า เมื่อตนกลายเป็นผู้สูงอายุก็จะได้รับสิทธิประโยชน์จากระบบบำนาญเช่นกัน ซึ่งอาจนับได้ว่าเป็น social contract ที่ประชาชนเชื่อว่ารัฐบาลคงมีศักยภาพที่จะดึงทรัพยากรจากคนหนุ่มสาวมาสนับสนุนระบบดังกล่าวได้ แต่ปัจจุบัน โครงสร้างประชากรเปลี่ยนไป เนื่องจากจำนวนผู้สูงอายุมากขึ้น อัตราการเกิดลดลง ความเชื่อมั่นของประชาชนต่อระบบบำนาญจึงลดลงสำหรับประเทศไทย ในการตอบสนองต่อสังคมสูงอายุที่เกิดขึ้นแล้วในปัจจุบันและอนาคตนั้น ประเทศไทยควรจะมีดีต่อแบบอย่างของญี่ปุ่นในเรื่องของระบบบำนาญ แต่ไม่ควรยึดถือแบบอย่างเรื่องการดูแลผู้สูงอายุ เนื่องจากในการสร้างระบบ long-term care insurance รัฐบาลญี่ปุ่นให้ความสำคัญแต่เรื่องการเงินมาจ่ายผู้สูงอายุ แต่รัฐบาลญี่ปุ่นไม่ได้เตรียมการเรื่อง provision system ตั้งแต่ต้น กล่าวคือ ไม่ได้มีวิธีคิดมาก่อนว่า ผู้ให้บริการดูแลผู้สูงอายุที่ไม่ใช่คนในครอบครัว ควรจะเป็นบริษัทเอกชนหรืออาสาสมัคร ดังนั้น แม้รัฐบาลจะสามารถหาเงินมาจ่ายผู้สูงอายุ แต่หากไม่สามารถจัดหาผู้ให้บริการดูแลผู้สูงอายุได้ ระบบดังกล่าวก็จะมีประโยชน์ในวงการศึกษาการจึงเห็นว่าการดูแลผู้สูงอายุของรัฐบาลญี่ปุ่นมีข้อผิดพลาดตรงประเด็นนี้ ในกรณีของประเทศไทยนั้น เป็นเรื่องดีที่ประเทศไทยมีประสบการณ์เกี่ยวกับสาธารณสุขมาก่อน แต่สิ่งที่สังคมไทยต้องพิจารณาเกี่ยวกับการดูแลผู้สูงอายุ ไม่ใช่เรื่องการหาเงินมาจ่ายผู้สูงอายุ แต่เป็นการจัดหาผู้ให้บริการดูแลผู้สูงอายุ ซึ่งสามารถเป็นได้

ทั้งชุมชนหรือแรงงานต่างด้าว หรือจะทำในรูปของบริษัทเอกชนก็ได้ แต่ ณ ขณะนี้ เรื่องของ provision infrastructure ของประเทศไทย โดยเฉพาะเรื่องกฎหมายที่สนับสนุนระบบยังไม่พร้อม ผู้ให้บริการดูแลผู้สูงอายุในปัจจุบันไม่ได้จดทะเบียนประกอบอาชีพอย่างถูกต้อง เพราะหากจดทะเบียนจะต้องเข้าข่ายพระราชบัญญัติสถานพยาบาล ซึ่งผู้ประกอบการวิชาชีพจะต้องปฏิบัติตามข้อบังคับตามพระราชบัญญัติหลายประการ อาทิเช่น การก่อสร้างอาคารที่อยู่อาศัยสำหรับผู้สูงอายุอย่างดี สำหรับเรื่องบำนาญประเทศไทยควรต้องพิจารณาเรื่องการสร้างระบบแห่งชาติขึ้นมา เพราะขณะนี้ระบบบำนาญในระบบราชการไทยทุกวงการเป็นระบบบำนาญที่แยกจากกันโดยเอกเทศ ซึ่งมีทั้งระบบบำนาญสังคม, กบข., ระบบบำนาญราชการ ระบบบำนาญข้าราชการท้องถิ่น ระบบเบี้ยยังชีพและรัฐบาลที่แล้วสร้างกองทุนการออมแห่งชาติ โดยที่ระบบบำนาญทั้ง 6 ระบบต่างอยู่แยกกันเป็นเอกเทศ ปราศจากการประสานงานระหว่างระบบ ซึ่งการที่จะมีการประสานงานร่วมกันระหว่างระบบบำนาญแทบจะเป็นไปไม่ได้เลยในสังคมไทย ทั้งนี้ผมเห็นว่า อาจไม่จำเป็นต้องมีระบบบำนาญรวมกัน แต่ควรจะมี platform ทั้งหมดมาพิจารณาร่วมกัน เพราะหากประเทศไทยมีระบบบำนาญทั้ง 6 ระบบที่แยกกัน และแต่ละระบบต้องหาเงินโดยรัฐนั้น อาจกลายเป็นภาระทางการเงินที่หนักมากสำหรับคนหนุ่มสาวที่ต้องจ่ายเงินให้ระบบเหล่านี้ โดยปัจจุบัน หากเปรียบเทียบสัดส่วนประชากรแล้ว ประเทศไทยมีคนหนุ่มสาวประมาณ 6 คนที่จะดูแลผู้สูงอายุ 1 คน และในอนาคตอีก 20 ปีข้างหน้า เราจะมีคนหนุ่มสาว 2.5 คนที่จะดูแลผู้สูงอายุ 1 คน ปัจจุบันนี้ไม่ต้องขึ้นเบี้ยยังชีพ คนหนุ่มสาวต้องจ่ายเบี้ยยังชีพเดือนละ 80 กว่าบาท แต่อีก 20 ปีข้างหน้า แม้ว่าจะไม่ต้องขึ้นเบี้ยยังชีพ แต่จะมีภาระที่ต้องจ่ายเพิ่มขึ้นโดยธรรมชาติ กล่าวคือ คนหนุ่มสาวต้องจ่ายเบี้ยยังชีพเพิ่มเป็นคนละ 250 บาท เพราะฉะนั้น ถ้าหากทุกระบบบำนาญต้องการให้จ่ายเงินเข้าระบบเพิ่มขึ้น เนื่องจากต้องการเน้นเรื่อง

การใช้เงินรัฐทั้งหมดในการให้กับผู้สูงอายุ เพื่อส่งเสริมให้ผู้สูงอายุมีคุณภาพที่ดี คนหนุ่มสาวก็จะต้องแบกรับภาระในการดูแลผู้สูงอายุมากขึ้น ซึ่งผมยกตัวอย่างมาเพียงแค่ระบบเดียว แต่ที่รัฐจ่ายให้แล้ว คือ หลักประกันสุขภาพแห่งชาติซึ่งรัฐให้กับประชาชนเลย ไม่เคยเรียกเก็บเงินสนับสนุนระบบ ทั้งที่แต่เดิมเรียกเก็บ 30 บาท ซึ่งต่างจากญี่ปุ่นที่แม้ว่าจะมีฐานะการคลังย่ำแย่ รัฐบาลยังเรียกเก็บเงินสนับสนุนระบบ 10-30% การที่รัฐบาลไทยไม่เรียกเก็บเงินสนับสนุนระบบเลย จะเป็นภาระต่อไปในอนาคต โดยสรุปแล้ว ผมเห็นว่า ในการตอบสนองวิกฤตินี้ ญี่ปุ่นสามารถเป็นได้ทั้งแบบอย่างที่ดีที่สังคมไทยควรเรียนรู้เพื่อนำมาปรับใช้ให้เป็นประโยชน์กับแบบอย่างที่ไม่เหมาะสมที่สังคมไทยควรเรียนรู้เพื่อจะได้ไม่ดำเนินรอยตาม

ผู้ดำเนินรายการ: ศพ.ดร.ศิริพร วิชชวัลคุ

จากที่วิทยากรทั้งสามท่านได้บรรยายมา เปรียบเทียบประสบการณ์ระหว่างประเทศไทยและประเทศญี่ปุ่นในการจัดการกับวิกฤติการณ์ทั้ง 3 เรื่อง คือ เรื่องภัยพิบัติ เรื่องการศึกษาและเรื่องการดูแลผู้สูงอายุ และตรวจสอบว่าในการจัดการกับวิกฤติการณ์ทั้งสามเรื่องนี้ ประเทศไทยและประเทศญี่ปุ่นมีระบบโครงสร้าง ความรู้ ค่านิยมสังคมและวัฒนธรรมที่จำเป็นต่อการจัดการกับวิกฤติการณ์หรือไม่ อย่างไร พบว่า ฝ่ายประเทศญี่ปุ่นจะเป็นไปทางบวก ฝ่ายประเทศไทยจะเป็นไปทางลบ แต่ประเด็นสำคัญมากกว่านั้นอยู่ที่ประเทศไทยสามารถเรียนรู้อะไรจากประเทศญี่ปุ่นได้บ้าง และสังคมไทยมีปัจจัยอะไรที่จะช่วยให้เราสามารถจัดการกับปัญหาทางโครงสร้างที่เผชิญอยู่ได้ แม้ว่าจะไม่ใช่ทุกอย่างที่เราสามารถยึดถือญี่ปุ่นเป็นแบบอย่างได้ แต่คงมีบางส่วนที่เราสามารถเรียนรู้จากญี่ปุ่นได้

สรุปข่าวการต่อต้านโรงไฟฟ้า พลังงานนิวเคลียร์ในญี่ปุ่น

สกุลกร ยาไทย¹

ที่มา: <http://www.bulawayo24.com/index-id-technology-science-byo-2032-article-Nuclear+disaster+in+Japan.html>

ที่มา: <http://english.cntv.cn/program/newshour/20110919/111521.shtml>

1. กำเนิดของภาคประชาชน

มีการเคลื่อนไหวของภาคประชาชน 3 กลุ่มสำคัญ ได้แก่ ประชาชนทั้งที่อาศัยอยู่ใกล้โรงไฟฟ้าพลังงานนิวเคลียร์และเมืองโตเกียว, องค์กรภาคประชาชน และองค์กร NGOs โดยจุดร่วมของทั้ง 3 กลุ่ม คือ ขอบกังวลถึงความปลอดภัยของโรงไฟฟ้านิวเคลียร์ ซึ่งนำไปสู่การเรียกร้องให้รัฐบาลปิดโรงไฟฟ้านิวเคลียร์ทั้งที่ Hamaoka ซึ่งตั้งอยู่ในบริเวณที่เสี่ยงต่อการเกิดแผ่นดินไหว Tokai ตลอดจนโรงไฟฟ้านิวเคลียร์แห่งอื่นๆ ทั่วประเทศ โดยเป้าหมายระยะยาวในการเคลื่อนไหว คือ ความคาดหวังให้ญี่ปุ่นเป็นสังคมที่ยุติการพึ่งพิงพลังงานนิวเคลียร์โดยสิ้นเชิง เพื่อป้องกันไม่ให้เกิดวิกฤติการณ์นิวเคลียร์

อีก ซึ่งวิธีการในการเคลื่อนไหวของประชาชนและองค์กรภาคประชาชนจะเป็นการชุมนุมประท้วงเพื่อแสดงจุดยืนต่อรัฐบาล โดยการชุมนุมประท้วงครั้งสำคัญที่สุดคือ “Goodbye to Nuclear Power Plants” ในวันที่ 19 กันยายน 2011 ณ เมืองโตเกียว ซึ่งมีผู้เข้าร่วมชุมนุมกว่า 60,000 คน¹ ในขณะที่วิธีการเคลื่อนไหวขององค์กร NGOs คือ การแถลงการณ์ร่วมกันถึงจุดยืนในการรณรงค์ให้ญี่ปุ่นเป็นสังคมปลอดนิวเคลียร์ และปฏิบัติการรณรงค์ประเด็นดังกล่าวในระดับชาติ รวมทั้งผลักดันข้อเสนอเกี่ยวกับกระบวนการในการบรรลุการลดเป้าหมายการลดพลังงานนิวเคลียร์อย่างสม่ำเสมอต่อรัฐบาลด้วย

* ผู้ช่วยประสานงานโครงการสันติไมตรีไทย-ญี่ปุ่น

¹ <http://af.reuters.com/article/commoditiesNews/idAFL3E7KJ1A020110919>

2. ภารกิจของภาคการเมือง

2.1) รัฐบาล

นายกรัฐมนตรี Naoto Kan

ที่มา: <http://www.risingsunofnihon.com/japan/prime-minister-naoto-kan-advises-japanese-people-to-stay-indoors-there-is-fear-of-radiation/>

รัฐบาลประสบภาวะความยากลำบากในการกำหนดท่าทีและนโยบายเพื่อตอบสนองต่อสถานการณ์ต่อต้านโรงไฟฟ้าพลังงานนิวเคลียร์ในประเทศ กล่าวคือ เนื่องจากรัฐบาลพรรค DPJ เป็นพรรครัฐบาลใหม่ ซึ่งจำเป็นต้องคำนึงถึงฐานเสียงของประชาชนส่วนมาก ดังนั้น จึงไม่สามารถละเลยกระแส “Nuclear Allergy” ของภาคสาธารณชนที่กดดันให้รัฐบาลปิดโรงไฟฟ้านิวเคลียร์และยุติการพึ่งพิงพลังงานนิวเคลียร์ได้ แต่ในขณะเดียวกัน รัฐบาลก็ตระหนักถึงความสำคัญของการพึ่งพิงพลังงานนิวเคลียร์ ซึ่งมีความสำคัญต่อการขับเคลื่อนเศรษฐกิจของประเทศ ทั้งในแง่ของการเป็นแหล่งพลังงานที่ประกันความมั่นคงทางด้านพลังงานของญี่ปุ่น และเป็นแหล่งรายได้หลักในการสร้างการเจริญเติบโตทางเศรษฐกิจจากนโยบายการส่งออกเทคโนโลยีพลังงานนิวเคลียร์ไปต่างประเทศ ดังนั้น จึงเป็นไปได้ที่รัฐบาลจะดำเนินการตามข้อเรียกร้องทั้งหมดของภาคสาธารณชนโดยทันที ท่าทีของรัฐบาลจึงเป็นความพยายามประนีประนอมระหว่างความจำเป็นที่จะต้องคงพลังงานนิวเคลียร์ไว้เป็นแหล่งพลังงานที่สำคัญของญี่ปุ่นต่อไปกับความพยายามลดกระแส “Nuclear Allergy” ของภาคสาธารณชนด้วยการสร้างมาตรฐานการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ระดับสูงเพื่อให้ภาคสาธารณชนให้การยอมรับ รวมทั้งให้ความสำคัญกับการพัฒนาเทคโนโลยีการผลิตพลังงานทดแทนมากขึ้น เพื่อเป็นการประกันต่อความคาดหวังของภาคสาธารณชนว่ามีความเป็นไปได้ที่ญี่ปุ่นจะค่อยๆ ลดการพึ่งพิง

พลังงานนิวเคลียร์ให้มากที่สุด โดยดำเนินการผ่านมาตรการดังต่อไปนี้

2.1.1) มาตรการระยะสั้น : รัฐบาลพยายามปรับปรุงและควบคุมมาตรการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์อย่างเข้มงวด ด้วยการขอร้องให้บริษัท CEPCO ระงับการทำงานของโรงไฟฟ้านิวเคลียร์ Hamaoka ซึ่งตั้งอยู่ในบริเวณที่เสี่ยงต่อการเกิดแผ่นดินไหว Tokai เป็นระยะเวลาชั่วคราว และสั่งการผ่านกระทรวง METI ให้บริษัทที่รับผิดชอบดูแลการปฏิบัติการของเตาปฏิกรณ์นิวเคลียร์กว่า 50 แห่งทั่วประเทศดำเนินการตรวจสอบการทำงานของเตาปฏิกรณ์นิวเคลียร์อย่างเข้มงวดถึง 2 ครั้ง ในวันที่ 30 มีนาคม 2011 และวันที่ 6 กรกฎาคม 2011²

2.1.2) มาตรการระยะกลางและระยะยาว

ก) การทบทวนถึงสถานะของพลังงานนิวเคลียร์ในนโยบายพลังงานและนโยบายเศรษฐกิจของชาติว่าควรจะเป็นไปในทิศทางใด และดำเนินการปรับปรุงให้เข้ากับบริบทสถานการณ์ที่เปลี่ยนไปจากวิกฤติการณ์โรงไฟฟ้านิวเคลียร์ Fukushima หมายเลข 1 กล่าวคือ

- **นโยบายพลังงาน** รัฐบาลได้ดำเนินการทบทวนและปรับปรุงนโยบายพลังงานใหม่ โดยจะเน้นการพึ่งพิงนโยบายพลังงานทดแทนมากกว่านโยบายพลังงานที่ผ่านมา เพื่อลดการพึ่งพิงพลังงานนิวเคลียร์ สำหรับพลังงานนิวเคลียร์จะยังคงเป็นส่วนหนึ่งของนโยบายพลังงานของชาติ แต่ญี่ปุ่นจะพัฒนามาตรการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ควบคู่กันไปด้วย

- **นโยบายเศรษฐกิจ** รัฐบาลยังจำเป็นต้องพิจารณาทบทวนในระยะกลางเกี่ยวกับนโยบายการส่งเสริมการส่งออกเทคโนโลยีนิวเคลียร์ในฐานะที่เป็นแหล่งรายได้หลักในการสร้างการเจริญเติบโตทางเศรษฐกิจของประเทศต่อไป

ข) การปฏิรูปโครงสร้างองค์กรที่ทำหน้าที่รักษาภาวะเรียบร้อยในการควบคุมมาตรฐานความปลอดภัยของพลังงานนิวเคลียร์

² <http://www.thefreelibrary.com/Japan+orders+check+of+all+nuclear+reactors.-a0252710885>

เนื่องจากองค์กรที่ทำหน้าที่รักษากฎระเบียบในการควบคุมมาตรฐานความปลอดภัยของพลังงานนิวเคลียร์ คือ สำนักงานรักษาความปลอดภัยด้านอุตสาหกรรมและพลังงานนิวเคลียร์ (NISA) สังกัดกระทรวงเศรษฐกิจ การค้าและอุตสาหกรรม (METI) ได้ถูกวิพากษ์วิจารณ์อย่างหนักถึงความไม่เป็นกลางในการปฏิบัติหน้าที่ขององค์กรซึ่งเน้นการดำเนินกิจกรรมส่งเสริมพลังงานนิวเคลียร์มากกว่ารักษากฎระเบียบควบคุมความปลอดภัยของพลังงานนิวเคลียร์ โดยเฉพาะกรณี NISA ร่วมมือกับบริษัทผู้ผลิตพลังงานไฟฟ้าในการรวบรวมประชาชนในพื้นที่ให้เข้ามาร่วมการสัมมนาเกี่ยวกับพลังงานนิวเคลียร์ ซึ่งได้รับทุนสนับสนุนการจัดกิจกรรมจากรัฐบาลในปี 2007 โดย NISA และบริษัทผู้ผลิตพลังงานไฟฟ้าได้เตรียมคำถามในลักษณะที่สนับสนุนพลังงานนิวเคลียร์ให้ประชาชนกลุ่มนี้ไว้ใช้ตั้งคำถามในการสัมมนาด้วย ดังนั้น เพื่อสร้างความน่าเชื่อถือต่อสาธารณชนเกี่ยวกับมาตรฐานความปลอดภัยของพลังงานนิวเคลียร์ รัฐบาลจึงต้องปฏิรูปโครงสร้างองค์กรที่รับผิดชอบด้วยการแยก NISA ออกจากกระทรวง METI และจะควรรวมหน่วยงานดังกล่าวให้สังกัดอยู่กับกระทรวงสิ่งแวดล้อม ภายใต้ชื่อใหม่คือ **“สำนักงานความปลอดภัยพลังงานนิวเคลียร์”** และย้ายโอนข้าราชการกระทรวง METI ที่ทำงานใน NISA กลับไปทำงานในกระทรวง METI ซึ่งจะเป็นการประกันว่า นับจากนี้ไปการดำเนินการรักษามาตรฐานความปลอดภัยของพลังงานนิวเคลียร์จะอยู่ภายใต้การดูแลของกระทรวงที่ส่งเสริมประเด็นดังกล่าวอย่างแท้จริงมากกว่ากระทรวง METI ที่ส่งเสริมพลังงานนิวเคลียร์เพื่อผลประโยชน์ทางเศรษฐกิจเป็นสำคัญ

ข้อสังเกต

เนื่องจากการกำหนดนโยบายต่อสถานการณ์การต่อต้านโรงไฟฟ้านิวเคลียร์ของ นรม. Naoto Kan อาจนับได้ว่าเป็นความพยายามตอบสนองต่อข้อเรียกร้องของภาคประชาชนให้มากที่สุดเท่าที่

รัฐบาลจะสามารถดำเนินการได้ ทั้งนี้ก็เพื่อมุ่งลดความกดดันจากภาคสาธารณชนเป็นสำคัญ ทำให้ นรม. Naoto Kan ถูกวิจารณ์ถึงการกำหนดนโยบายโดยฉับพลันเพื่อตอบสนองต่อสถานการณ์ที่เกิดขึ้นซึ่งไม่สะท้อนให้เห็นถึงตรรกะและฐานคิดที่ชัดเจนที่สนับสนุนการกำหนดนโยบายดังกล่าว ทิศทางการกำหนดนโยบายที่ไม่ชัดเจนและไม่มีความต่อเนื่องจึงส่งผลให้เกิดความขัดแย้งทั้งระหว่าง นรม. Naoto Kan กับกระทรวง METI นอกจากความพยายามที่จะปฏิรูปนโยบายพลังงานของชาติให้ลดการพึ่งพิงพลังงานนิวเคลียร์ของ นรม. Naoto Kan จะขัดกับผลประโยชน์โดยตรงของกระทรวง METI ที่สนับสนุนพลังงานนิวเคลียร์แล้ว การเปลี่ยนนโยบายอย่างกะทันหันของ นรม. Naoto Kan ในกรณีที่สั่งการให้กระทรวง METI ดำเนินการประกาศทดสอบการทำงานของเขาปฏิกรณ์นิวเคลียร์ทั่วประเทศอย่างเข้มงวดเป็นครั้งที่ 2 ในวันที่ 6 กรกฎาคม 2011 ทั้งที่ก่อนหน้านี้กระทรวง METI เพิ่งประกาศยืนยันมาตรฐานการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ เพื่อขออนุญาตให้รัฐบาลท้องถิ่นยินยอมให้โรงไฟฟ้านิวเคลียร์ในพื้นที่ของตนเริ่มทำงานได้ ส่งผลให้เกิดความขัดแย้งระหว่าง นรม. Naoto Kan และ รมต.กระทรวง METI ตามมา โดยที่ฝ่ายหลังประกาศลาออกจากตำแหน่งโดยอ้างว่าคำสั่งดังกล่าวของ นรม. Naoto Kan ทำให้ตนต้องสูญเสียความน่าเชื่อถือในการปฏิบัติหน้าที่สำหรับรัฐบาลท้องถิ่นและประชาชนในพื้นที่ นอกจากนี้ การประกาศทดสอบการทำงานของเขาปฏิกรณ์นิวเคลียร์ทั่วประเทศอย่างเข้มงวดเป็นครั้งที่ 2 ยังก่อให้เกิดสายสัมพันธ์ที่ไม่ราบรื่นระหว่างรัฐบาลกลางและรัฐบาลท้องถิ่นในความร่วมมือเรื่องการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ ซึ่งรัฐบาลท้องถิ่นต้องการได้รับ “การประกันจากรัฐ” หรือคำยืนยันจากรัฐบาลกลางถึงมาตรฐานความปลอดภัยของโรงไฟฟ้านิวเคลียร์ เพื่อที่จะพิจารณาอนุญาตให้โรงไฟฟ้านิวเคลียร์ในพื้นที่ของตนเริ่มทำงานได้ หากแต่นโยบายที่เปลี่ยนกะทันหันของรัฐบาลกลาง ทำให้

รัฐบาลกลางขาดความน่าเชื่อถือสำหรับรัฐบาลท้องถิ่น และอาจเป็นอุปสรรคต่อความร่วมมือระหว่างกัน ในประเด็นดังกล่าวในอนาคต

2.2) พรรคฝ่ายค้าน : พรรค LDP

แม้ว่าพรรค LDP จะมีนโยบายพลังงานที่ส่งเสริมการพึ่งพิงพลังงานนิวเคลียร์อย่างชัดเจนมาโดยตลอด แต่จากผลกระทบของวิกฤติการณ์นิวเคลียร์ที่โรงไฟฟ้านิวเคลียร์ Fukushima หมายเลข 1 ทำให้ทางพรรค LDP พิจารณาถึงความจำเป็นที่จะต้องทบทวนนโยบายพลังงานของตนใหม่ให้เข้ากับบริบททางสถานการณ์ที่เปลี่ยนแปลง ซึ่งนำไปสู่การจัดตั้งคณะกรรมการร่วมกับนโยบายพลังงานเพื่อทำหน้าที่พิจารณามาตรการในการสร้างความสมดุลระหว่างอุปทานและอุปสงค์ของพลังงานไฟฟ้า โดยประเด็นที่น่าสนใจของความเคลื่อนไหวดังกล่าวคือ นักกฎหมายของพรรคที่เป็นผู้บริหารและสมาชิกในคณะกรรมการล้วนแต่เป็นกลุ่มที่สนับสนุนนโยบายพลังงานที่เน้นพลังงานนิวเคลียร์ แม้ว่าจะมีข้อคัดค้านจาก สส. ในพรรคคนหนึ่งที่มีจุดยืนต่อต้านนโยบายพลังงานที่พึ่งพิงพลังงานนิวเคลียร์ หากแต่ทางพรรคก็ไม่ได้ให้ความสนใจต่อการคัดค้านดังกล่าว ทำให้เป็นไปได้ว่าการที่กลุ่มผู้กำหนดทิศทางนโยบายพลังงานของพรรค LDP ล้วนแต่เป็นกลุ่มที่สนับสนุนพลังงานนิวเคลียร์นั้น อาจทำให้พรรค LDP จะยังคงให้ความสำคัญแก่พลังงานนิวเคลียร์ในฐานะที่เป็นแหล่งพลังงานหลักของประเทศต่อไป อย่างไรก็ตาม ในวันที่ 14 กรกฎาคม 2011 พรรค LDP กลับประกาศทิศทางนโยบายพลังงานใหม่ในทิศทางที่มุ่งลดการพึ่งพิงพลังงานนิวเคลียร์มากขึ้น ซึ่งมีการวิพากษ์วิจารณ์ว่า การที่พรรค LDP แสดงท่าทีดังกล่าวเพราะตระหนักดีว่า นโยบายพลังงานที่ส่งเสริมพลังงานนิวเคลียร์จะไม่ใช่ประเด็นที่สาธารณชนให้การสนับสนุนและอาจทำให้พรรคตนสูญเสียคะแนนเสียงในการเลือกตั้งในครั้งต่อไป

3. กำเนิดของข้าราชการ

3.1 กระทรวง METI

รัฐมนตรี Banri Kaieda

ที่มา: <http://www.japantimes.co.jp/text/nn20110615a5.html>

แม้ว่ากระทรวง METI จะเป็นกระทรวงที่สนับสนุนพลังงานนิวเคลียร์เพื่อผลประโยชน์ทางเศรษฐกิจอย่างชัดเจน แต่จากสถานการณ์วิกฤติการณ์นิวเคลียร์ที่เกิดขึ้น ทำให้ทางกระทรวงตระหนักดีว่า ด้วยกระแส “Nuclear Allergy” ในสาธารณชน ทำให้เป็นเรื่องยากที่จะผลักดันนโยบายพลังงานที่พึ่งพิงพลังงานนิวเคลียร์ต่อไป อย่างไรก็ตาม กระทรวง METI ได้นำเสนอทิศทางนโยบายพลังงานของกระทรวงใหม่ ซึ่งยังคงต้องการจะส่งเสริมให้พลังงานนิวเคลียร์เป็นหนึ่งในสามเสาหลักของแหล่งพลังงานที่สำคัญของประเทศ อันประกอบด้วยพลังงานนิวเคลียร์ พลังงานเชื้อเพลิง และพลังงานทดแทน หากแต่ให้ความสำคัญกับการพัฒนามาตรฐานการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ควบคู่กันไปด้วย เพื่อให้ภาคสาธารณชนให้การยอมรับ นอกจากนี้ ยังได้มีข้อเสนอเกี่ยวกับการพึ่งพิงโรงไฟฟ้าพลังงานความร้อนให้มากขึ้น ซึ่งคาดว่าจะได้รับการยอมรับจากภาคสาธารณชนมากกว่าโรงไฟฟ้านิวเคลียร์ หากแต่ข้อเสนอดังกล่าวอาจก่อให้เกิดทางเลือกในการกำหนดนโยบายที่ยากลำบากตามมา เนื่องจากโรงไฟฟ้าพลังงานความร้อนในแง่หนึ่งก่อให้เกิดปัญหาภาวะโลกร้อน ซึ่งขัดกับการดำเนินนโยบายต่อสู้กับภาวะโลกร้อนของญี่ปุ่นทั้งในประเทศและในประชาคมโลก แต่ในขณะเดียวกัน หากไม่มีการพึ่งพิงโรงไฟฟ้านิวเคลียร์หรือโรงไฟฟ้าพลังงานความร้อน ญี่ปุ่นก็จะประสบภาวะขาดแคลนพลังงานตามมา

อย่างไรก็ตาม จากความขัดแย้งที่เกิดขึ้นระหว่าง นรม. Naoto Kan กับรัฐมนตรีกระทรวง METI ในกรณีนี้ นรม. Naoto Kan สั่งการให้กระทรวง METI ดำเนินการประกาศทดสอบการทำงานของเตาปฏิกรณ์นิวเคลียร์ทั่วประเทศอย่างเข้มงวดเป็นครั้งที่ 2 เหตุการณ์นั้นถือเป็นจุดที่ทำให้กระทรวง METI เริ่มแสดงจุดยืนต่อสถานการณ์การต่อต้านโรงไฟฟ้านิวเคลียร์ในทิศทางที่แตกต่างจาก นรม. Naoto Kan มากขึ้น ไม่ว่าจะเป็นการที่รัฐมนตรีกระทรวง METI แสดงท่าทีวิพากษ์วิจารณ์ถึงทิศทางนโยบายที่ไม่ชัดเจนของ นรม. Naoto Kan ทั้งนโยบายพลังงานนิวเคลียร์ในฐานะที่เป็นแหล่งพลังงานของประเทศ และนโยบายการส่งออกเทคโนโลยีพลังงานนิวเคลียร์ไปต่างประเทศ ตลอดจนการที่รัฐมนตรีกระทรวง METI แต่งตั้งข้าราชการระดับสูงในกระทรวงมาดำรงตำแหน่งที่รับผิดชอบเกี่ยวกับพลังงานนิวเคลียร์ โดยที่กลุ่มคนเหล่านี้ล้วนมาจากกลุ่มที่ส่งเสริมพลังงานนิวเคลียร์ ซึ่งเป็นกลุ่มข้าราชการที่ใหญ่ที่สุดในกระทรวง METI สิ่งที่เกิดขึ้นนอกจากจะมีนัยยะที่แสดงให้เห็นถึงการพยายามแสดงภาวะความเป็นผู้นำทางการเมืองของนาย Banri Kaieda รัฐมนตรีกระทรวง METI แข่งกับ นรม. Naoto Kan โดยที่นาย Banri อาจจะได้ลงสมัครชิงตำแหน่งผู้นำพรรค DPJ ตามที่มีกระแสวิพากษ์วิจารณ์แล้ว ยังแสดงให้เห็นถึงนัยยะสำคัญว่า ทิศทางนโยบายพลังงานของกระทรวง METI จะยังคงเป็นการสนับสนุนนโยบายพลังงานนิวเคลียร์ต่อไป ซึ่งอาจจะขัดแย้งกับความพยายามในการปฏิรูปนโยบายพลังงานที่มุ่งเน้นการลดการพึ่งพิงพลังงานนิวเคลียร์ให้มากที่สุดของ นรม. Naoto Kan

3.2 กระทรวงวิทยาศาสตร์

กระทรวงวิทยาศาสตร์เสนอให้รัฐบาลทบทวนถึงอนาคตของโครงการพัฒนาเครื่องปฏิกรณ์นิวเคลียร์แบบเร็ว (fast-breeder nuclear reactor) หรือ “โครงการ Monju” ในจังหวัด Fukui โดยพิจารณา

จากบริบทของนโยบายพลังงานโดยภาพรวมของประเทศที่ได้รับผลกระทบจากวิกฤติการณ์นิวเคลียร์ที่ Fukushima ซึ่งอาจมีความจำเป็นต้องลดการพึ่งพิงพลังงานนิวเคลียร์ลง ในที่สุดทางกระทรวงก็มีแผนการที่จะระงับโครงการดังกล่าว ด้วยการพิจารณาตัดงบประมาณของโครงการในปีหน้าถึง 70-80%³

4. กำกับของท้องถิ่น

4.1) บริเวณที่ได้รับผลกระทบโดยตรงจากวิกฤติการณ์นิวเคลียร์ที่ Fukushima

มีความเคลื่อนไหวของรัฐบาลจังหวัด Fukushima ซึ่งคณะที่ปรึกษาของรัฐบาลท้องถิ่นได้จัดทำข้อเสนอแนะเกี่ยวกับแนวทางการฟื้นฟูจังหวัดที่ได้รับผลกระทบอย่างหนักจากภัยพิบัติ ข้อเสนอดังกล่าวได้เสนอให้รัฐบาลท้องถิ่นเพิ่มการใช้พลังงานทดแทนและส่งเสริมมาตรการประหยัดพลังงาน รวมถึงการนำพลังงานกลับมาใช้ใหม่ ทั้งนี้เพื่อมุ่งลดการพึ่งพิงพลังงานนิวเคลียร์ลง โดยเมื่อพิจารณาจากการที่จังหวัด Fukushima เป็นพื้นที่ที่ได้รับผลกระทบโดยตรงจากวิกฤติการณ์นิวเคลียร์มากที่สุดแล้ว ข้อเสนอแนะดังกล่าวน่าจะได้รับการสนับสนุนจากประชาชนในพื้นที่เป็นอย่างดีและรัฐบาลท้องถิ่นอาจเห็นชอบกับทิศทางนโยบายพลังงานดังกล่าว อย่างไรก็ตาม ยังไม่มีความคืบหน้าเกี่ยวกับปฏิริยาของท้องถิ่นต่ออนาคตของโรงไฟฟ้านิวเคลียร์ Fukushima ว่าควรจะอนุญาตให้เปิดดำเนินการต่อในอนาคตหรือไม่

4.2) บริเวณที่ตั้งของโรงไฟฟ้านิวเคลียร์ Hamaoka และบริเวณใกล้เคียง

ท่าทีของผู้บริหารในรัฐบาลท้องถิ่น โดยเฉพาะบรรดานายกเทศมนตรี ทั้งที่เมือง Omaezaki ซึ่งเป็นบริเวณที่ตั้งของโรงไฟฟ้านิวเคลียร์ และเมืองใกล้เคียง ซึ่งมีฐานทางเศรษฐกิจเกี่ยวข้อง กับโรงไฟฟ้านิวเคลียร์ Hamaoka ต่างก็แสดงความไม่เห็น

³ <http://search.japantimes.co.jp/cgi-bin/nn20110927a2.html>

ด้วยกับนโยบายการส่งเสริมการทำงานของโรงไฟฟ้านิวเคลียร์ Hamaoka ของรัฐบาล โดยอ้างถึงข้อกังวลในเรื่องผลกระทบต่อเศรษฐกิจของท้องถิ่นและประเทศ มีเพียงผู้ว่าการจังหวัด Shizuoka เท่านั้นที่แสดงท่าทีแตกต่างไป กล่าวคือแสดงท่าทีเห็นด้วยกับการที่บริษัท CEPCO ส่งระบบการทำงานของโรงไฟฟ้านิวเคลียร์ Hamaoka ตามนโยบายของรัฐบาล เพราะเห็นว่าเป็นการแสดงความรับผิดชอบทางสังคมของภาคธุรกิจที่พึงมีต่อท้องถิ่นในสถานการณ์ดังกล่าว

อย่างไรก็ตาม ท่าทีของภาคประชาชนในท้องถิ่นกลับแตกต่างไปจากกลุ่มผู้บริหารในรัฐบาลท้องถิ่น กล่าวคือ

ภาคประชาชนต้องการให้ปิดโรงไฟฟ้านิวเคลียร์ Hamaoka อย่างถาวร เนื่องจากมีข้อกังวลเรื่องความปลอดภัยของโรงไฟฟ้านิวเคลียร์ ซึ่งทำให้ประชาชนรู้สึกไม่มั่นคงในชีวิตจากการมีโรงไฟฟ้านิวเคลียร์ในพื้นที่ของตน ดังจะเห็นได้จากกรณีที่สมัชชาเมือง Makinohara ซึ่งเป็นเมืองที่อยู่ห่างจากโรงไฟฟ้านิวเคลียร์ Hamaoka 10 กิโลเมตร ได้มีมติอย่างเป็นทางการในการเรียกร้องให้ปิดโรงไฟฟ้านิวเคลียร์ Hamaoka อย่างถาวร

4.3) บริเวณที่ตั้งของโรงไฟฟ้านิวเคลียร์ในพื้นที่อื่น ๆ ทั่วประเทศ

รัฐบาลท้องถิ่นต้องการให้มีความร่วมมือระหว่างรัฐบาลกลางและรัฐบาลท้องถิ่นในเรื่องการรักษามาตรฐานความปลอดภัยในโรงไฟฟ้านิวเคลียร์ กล่าวคือ รัฐบาลกลางจะต้องเป็นฝ่ายดำเนินการทดสอบมาตรฐานความปลอดภัยในโรงไฟฟ้านิวเคลียร์อย่างเข้มงวด รวมทั้งถูกคาดหวังหน้าที่ในการให้ “การประกันจากรัฐ” (state guarantee) หรือให้ความเชื่อมั่นในเรื่องระบบการรักษาความปลอดภัยที่ได้มาตรฐานในระดับสูงของโรงไฟฟ้านิวเคลียร์แก่รัฐบาลท้องถิ่น เพื่อให้รัฐบาลท้องถิ่นจะได้พิจารณาอนุญาตให้โรงไฟฟ้านิวเคลียร์เริ่มทำการได้ อย่างไรก็ตาม จากกรณีที่รัฐบาลกลางสั่งทดสอบการทำงาน

ของเตาปฏิกรณ์นิวเคลียร์อย่างเข้มงวดโดยกะทันหันในวันที่ 6 กรกฎาคม 2011 ทั้งที่เคยประกาศทดสอบเป็นครั้งแรกในวันที่ 30 มีนาคม 2011 และรัฐมนตรีกระทรวง METI เพิ่งจะเดินทางไปสร้างความเชื่อมั่นถึงมาตรฐานการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ ส่งผลให้รัฐบาลท้องถิ่นขาดความเชื่อมั่นต่อบทบาทการเป็นผู้ประกันความปลอดภัยของโรงไฟฟ้านิวเคลียร์ของรัฐบาลกลางอย่างมาก และกระทบต่อความสัมพันธ์ระหว่างทั้งสองฝ่ายในการที่จะร่วมมือกันในระยะดังกล่าวในอนาคต

4.4) บริเวณที่กำลังอยู่ในระหว่างการดำเนินการก่อสร้างโรงไฟฟ้านิวเคลียร์แห่งใหม่

ผลกระทบจากวิกฤติการณ์นิวเคลียร์ที่ Fukushima ส่งผลให้บางท้องถิ่นมีการพิจารณาบททวนถึงอนาคตของโรงไฟฟ้านิวเคลียร์ที่กำลังดำเนินการก่อสร้างในพื้นที่ของตน เนื่องจากมีข้อกังวลเรื่องความปลอดภัยของโรงไฟฟ้านิวเคลียร์ ดังเช่นในกรณีของรัฐบาลจังหวัด Yamaguchi ที่ไม่ต่ออายุใบอนุญาตการปรับปรุงที่ดินสำหรับโครงการก่อสร้างโรงไฟฟ้านิวเคลียร์ Kaminosek ของบริษัท CEPCO ซึ่งจะส่งผลให้บริษัท CEPCO ไม่สามารถดำเนินการก่อสร้างโรงไฟฟ้านิวเคลียร์ต่อไปได้

5. กำกับของภาคเอกชน

5.1 กลุ่มบริษัทผู้ผลิตพลังงานไฟฟ้าและบริษัทผู้ผลิตเครื่องใช้ไฟฟ้า

5.1.1) ท่าทีต่อมาตรการส่งเสริมการทำงานของโรงไฟฟ้านิวเคลียร์ Hamaoka ของรัฐบาล

ภาคเอกชนแสดงจุดยืนไม่เห็นด้วยต่อมาตรการดังกล่าวของรัฐบาล โดยกลุ่มบริษัทผู้ผลิตพลังงานไฟฟ้าให้เหตุผลว่า จะกระทบต่อความสามารถในการผลิตกระแสไฟฟ้าให้เพียงพอต่อความต้องการใช้พลังงานของประชาชนในฤดูร้อน ในขณะที่บริษัทผู้ผลิตเครื่องใช้ไฟฟ้าอย่าง Toshiba ออกมาคัดค้านมาตรการดังกล่าวเช่นกัน เนื่องจากเป็นการกระทบต่อผลประโยชน์ทางธุรกิจของตน นอกจากนี้

ที่มา: <http://news.blogs.cnn.com/2011/06/28/nuclear-crisis-in-japan-will-probably-sap-38-years-of-profit-study-says/>

ที่มา: <http://www.guardian.co.uk/world/2011/apr/13/japan-nuclear-plant-evacuees-compensation>

ยังเรียกร้องให้รัฐบาลมีมาตรการชดเชยทางการเงินจากภาคเอกชนที่ได้รับผลกระทบจากมาตรการดังกล่าว รวมถึงสร้างความเชื่อมั่นทางด้านการลงทุนต่อสถาบันจัดอันดับความน่าเชื่อถือในการชำระหนี้และสถาบันทางการเงินต่างๆ ด้วย

5.1.2) ท่าทีต่ออนาคตของธุรกิจพลังงานไฟฟ้านิวเคลียร์

กลุ่มบริษัทผู้ผลิตพลังงานไฟฟ้านิวเคลียร์ “J-Power” ทั้ง 4 บริษัท ได้แก่ Tokyo, Chubu, Hokuriku, Kyushu และ Electric Power Development ได้มีการจัดประชุมผู้ถือหุ้นประจำปี โดยมีข้อเสนอในวาระการประชุมให้บริษัทถอนตัวจากการผลิตพลังงานไฟฟ้านิวเคลียร์ หากแต่กลุ่มผู้ถือหุ้นหลักซึ่งมาจากภาคธุรกิจธนาคารและบริษัทประกันภัยลงมติคัดค้านข้อเสนอดังกล่าว ดังนั้นจึงอาจกล่าวได้ว่า กลุ่มบริษัทผู้ผลิตพลังงานไฟฟ้า

นิวเคลียร์ “J-Power” จะยังคงส่งเสริมการผลิตพลังงานไฟฟ้านิวเคลียร์ต่อไป แม้จะมีกระแสต่อต้านโรงไฟฟ้านิวเคลียร์อันเนื่องมาจากผลกระทบจากวิกฤตการณ์นิวเคลียร์ที่ Fukushima ก็ตาม

5.2 บริษัทที่สนับสนุนนโยบายลดการพึ่งพิงพลังงานนิวเคลียร์ของรัฐบาล นรม. Naoto Kan

บริษัท Telecom Giant Softbank Corp. แสดงท่าทีสนับสนุนนโยบายของ นรม. Naoto Kan ในการลดการพึ่งพิงพลังงานนิวเคลียร์และเพิ่มการพึ่งพิงพลังงานทดแทนมากขึ้น โดยเฉพาะเรื่องการผลักดัน พรบ. ที่กำหนดให้บริษัทต่างๆ ต้องซื้อพลังงานจากแหล่งพลังงานสะอาดในราคาที่กำหนดได้ ทางบริษัทจึงได้ร่วมกับรัฐบาลจังหวัด 35 จังหวัด ในการจัดตั้ง “สภาพลังงานทดแทน” ด้วยการร่วมกับรัฐบาลท้องถิ่น 35 จังหวัดเพื่อผลักดันการสร้างโรงไฟฟ้าพลังงานแสงอาทิตย์ทั่วประเทศ⁴

ที่มา: <http://kleenergyecosystems.wordpress.com/>

6. ท่าทีของนักวิชาการ

6.1) ความเห็นต่อมาตรการส่งเสริมการทำงานของโรงไฟฟ้านิวเคลียร์ Hamaoka ของรัฐบาล

นักวิชาการที่แสดงความเห็นต่อมาตรการส่งเสริมการทำงานของโรงไฟฟ้านิวเคลียร์ Hamaoka ของรัฐบาลเป็นนักวิชาการด้านวิศวกรรมนิวเคลียร์ซึ่งมีความเห็นที่แตกต่างกัน 2 กลุ่ม กล่าวคือ

⁴ <http://fukushimanewsresearch.wordpress.com/2011/07/14/japan-softbank-35-prefectures-launch-council-to-promote-renewable-energy/>

กลุ่มที่ 1 แสดงท่าทีไม่เห็นด้วยต่อมาตรการของรัฐบาล เนื่องจากยังเชื่อมั่นในระบบการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ Hamaoka นอกจากนี้ยังวิจารณ์ถึงการตัดสินใจกำหนดนโยบายของรัฐบาลว่าเป็นการตัดสินใจที่ฉับพลัน และเสนอให้รัฐบาลจัดอภิปรายเกี่ยวกับประเด็นนี้ต่อคณะกรรมการรักษาความปลอดภัยของพลังงานนิวเคลียร์ก่อนที่จะประกาศการตัดสินใจสู่สาธารณชน และควรตัดสินใจกำหนดนโยบายบนฐานคิดของความรู้ทางด้านเทคนิคและวิทยาศาสตร์ด้วย

กลุ่มที่ 2 สนับสนุนให้ปิดโรงไฟฟ้านิวเคลียร์ Hamaoka รวมทั้งโรงไฟฟ้านิวเคลียร์แห่งอื่นๆทั่วประเทศโดยถาวรและไม่ให้มีการก่อสร้างโรงไฟฟ้านิวเคลียร์อีกเลย เนื่องจากไม่เชื่อมั่นในมาตรการและระบบการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ โดยอ้างถึงข้อพิจารณาในเรื่องความไม่เหมาะสมของสภาพภูมิประเทศของเกาะญี่ปุ่น ซึ่งตั้ง

อยู่ในบริเวณที่เสี่ยงต่อการเกิดแผ่นดินไหวรุนแรงมากที่สุดในโลก จึงเป็นพื้นที่ที่เสี่ยงภัยมากที่สุดเช่นกันสำหรับการเป็นสถานที่ตั้งของโรงไฟฟ้านิวเคลียร์

6.2) ความเห็นต่อพลังงานนิวเคลียร์กับทิศทางนโยบายพลังงานของประเทศ

สถาบันการศึกษานโยบายระหว่างประเทศ ซึ่งเป็นสถาบันคลังสมองอิสระภายใต้การบริหารของอดีต นรม. Yasuhiro Nakasone ได้จัดทำข้อเสนอแนะเชิงนโยบายถึงรัฐบาลถึงความจำเป็นในการแก้ไขนโยบายพลังงานของชาติ โดยในส่วนของพลังงานนิวเคลียร์นั้น ทางสถาบันเห็นควรที่จะให้พลังงานนิวเคลียร์เป็นแหล่งพลังงานที่สำคัญของชาติ และเห็นว่าการลดการพึ่งพิงพลังงานนิวเคลียร์จะทำให้ศักยภาพในการพัฒนาทางเศรษฐกิจของญี่ปุ่นตกลง

สรุปข่าวการต่อต้านโรงไฟฟ้านิวเคลียร์ ระหว่างวันที่ 15 มีนาคม - 27 กันยายน 2011

ท่าทีของภาคประชาชน

วันที่	ข่าว
11 Apr 2011	ประชาชนกว่า 17,500 คนเดินขบวนต่อต้านโรงไฟฟ้าพลังงานนิวเคลียร์ โดยการเดินขบวนได้จัดขึ้นที่ JR Koenji Station เขต Suginami ซึ่งมีประชาชนเข้าร่วม 15,000 คน และที่ Shiba Park เขต Minato ซึ่งมีประชาชนเข้าร่วม 2,500 คน เพื่อสะท้อนถึงความไม่พอใจของสาธารณชนต่อวิกฤติการณ์นิวเคลียร์ที่ยังไม่สามารถแก้ปัญหาได้ที่โรงไฟฟ้าพลังงานนิวเคลียร์ Fukushima หมายเลข 1 โดยกลุ่มผู้เดินขบวนที่ Shiba Park ยังได้เรียกร้องให้บริษัท Chubu Electric Power Co. ปิดโรงไฟฟ้าพลังงานนิวเคลียร์ Hamaoka ที่จังหวัด Shizuoka ด้วย http://search.japantimes.co.jp/cgi-bin/nn20110411a4.html
7 May 2011	กลุ่มผู้ประท้วงต่อต้านนิวเคลียร์กว่าหลายพันคน ซึ่งส่วนใหญ่เป็นประชาชนที่อาศัยอยู่บริเวณโรงไฟฟ้าพลังงานนิวเคลียร์ Fukushima Daiji ที่ถูกสั่งให้อพยพออกจากพื้นที่ภายหลังจากที่มีการตรวจพบการรั่วไหลของสารกัมมันตภาพรังสี ได้เดินขบวนเพื่อขานรับข้อเรียกร้องของ นรม. ต่อบริษัท Chubu Electric Power Co. ให้ดำเนินการปิดโรงไฟฟ้าพลังงานนิวเคลียร์ Hamaoka ซึ่งตั้งอยู่ตอนกลางของประเทศ โดยกลุ่มผู้ประท้วงยังเรียกร้องให้ นรม. ดำเนินการปิดโรงไฟฟ้าพลังงานนิวเคลียร์แห่งอื่นๆ เพิ่มมากขึ้น เพื่อป้องกันไม่ให้เกิดวิกฤติการณ์นิวเคลียร์อีก http://mobile.reuters.com/article/topNews/idUSTRE74610J20110507?i=2&irpc=932

วันที่	ข่าว
May 2011	องค์กร NGOs 87 องค์กรในญี่ปุ่นได้แถลงการณ์ร่วมกันในการเรียกร้องให้ญี่ปุ่นเป็นสังคมที่ปลอดจากนิวเคลียร์ (nuclear-free society) เนื่องจากโอกาสครบรอบ 25 ปีของวิกฤตการณ์นิวเคลียร์ Chernobyl ทั้งนี้ กลุ่ม NGOs ยังได้มีแผนการที่จะปฏิบัติการรณรงค์ประเด็นดังกล่าวในระดับชาติ ด้วยการผลักดันข้อเสนอเกี่ยวกับกระบวนการในการบรรลุป้าหมายการลดพลังงานนิวเคลียร์อย่างสม่ำเสมอเป็นลำดับต่อไป http://search.japantimes.co.jp/cgi-bin/nn20110427a5.html
12 June 2011	กลุ่มผู้ประท้วงต่อต้านนิวเคลียร์กว่าสองพันคนในโตเกียว ซึ่งส่วนใหญ่เป็นสมาชิกขององค์กรภาคประชาชนที่เคลื่อนไหวเกี่ยวกับประเด็นดั้งเดิมในสังคม เช่น การออกกฎหมายต่อต้านสงครามและสิทธิสตรี ได้เดินขบวนเพื่อเรียกร้องให้ยุติการใช้พลังงานนิวเคลียร์และปิดโรงไฟฟ้านิวเคลียร์ทั้งหมด http://search.japantimes.co.jp/cgi-bin/nn20110612a1.html
19 Sept 2011	กลุ่มผู้ประท้วงต่อต้านนิวเคลียร์กว่าหมื่นคนได้รวมตัวกันที่ Meiji Park กลางเมืองโตเกียว เพื่อแสดงความไม่พอใจต่อวิกฤตการณ์ที่โรงไฟฟ้าพลังงานนิวเคลียร์ Fukushima หมายเลข 1 และเรียกร้องให้ญี่ปุ่นยุติการพึ่งพิงพลังงานนิวเคลียร์ โดยผู้นำกลุ่มผู้ประท้วงในครั้งนี้ ได้แก่ Kenzaburo Oe เจ้าของรางวัลโนเบลในปี 1994 และ Ryuichi Sakamoto นักดนตรี ซึ่งเรียกการชุมนุมประท้วงในครั้งนี้ว่า “Goodbye to Nuclear Power Plants” http://af.reuters.com/article/commoditiesNews/idAFL3E7KJ1A020110919

ท่าทีของภาคการเมือง

1. รัฐบาล

วันที่	ข่าว
19 March 2011	Yukio Edano เลขาธิการคณะรัฐมนตรี ได้แถลงการณ์ว่า รัฐบาลจะทบทวนเกี่ยวกับนโยบายพลังงานนิวเคลียร์ และแสดงความเห็นด้วยกับคำกล่าวของผู้นำพรรค LDP ที่ว่า การส่งเสริมนโยบายพลังงานนิวเคลียร์ในขณะนี้เป็นเรื่องที่ยาก แต่เห็นว่าขณะนี้ไม่ใช่เวลาที่เหมาะสมแก่การอภิปรายถึงข้อพิจารณาทางนโยบายที่เป็นรูปธรรม http://fukushima.greenaction-japan.org/2011/03/19/chief-cabinet-secretary-edano-indicates-nuclear-power-review-may-be-in-order/
31 March 2011	นรม. Naoto Kan กล่าวว่า รัฐบาลจะตรวจสอบนโยบายพลังงานพื้นฐานอีกครั้งหนึ่ง โดยเฉพาะนโยบายการก่อสร้างโรงไฟฟ้านิวเคลียร์เพิ่มเติม http://www.japanfs.org/en/energyshift/pages/030862.html

วันที่	ข่าว
April 18, 2011	<p>นรม. Naoto Kan ได้เน้นย้ำถึงความจำเป็นที่จะต้องมีการทบทวนนโยบายพลังงานนิวเคลียร์ของญี่ปุ่น รวมทั้งการจัดอภิปรายเกี่ยวกับประเด็นดังกล่าว ทั้งนี้ นรม. Naoto Kan มีท่าทีที่ระมัดระวังในการแสดงความเห็นเกี่ยวกับข้อเสนอแผนการในการสร้างเตาปฏิกรณ์นิวเคลียร์ในญี่ปุ่นเพิ่มเติม</p> <p>http://www.japanfs.org/en/energyshift/pages/030862.html</p>
6 May 2011	<p>นรม. Naoto Kan กล่าวว่า ได้ร้องขอไปยังบริษัท Chubu Electric Power Co. ให้ระงับการทำงานของเตาปฏิกรณ์นิวเคลียร์ทั้งหมดที่โรงไฟฟ้านิวเคลียร์ Hamaoka (เมือง Omaezaki, จังหวัด Shizuoka) ซึ่งรวมถึงเตาปฏิกรณ์นิวเคลียร์หมายเลข 4 และ 5 ที่ยังทำงานอยู่</p> <p>http://online.wsj.com/article/SB10001424052748703992704576306692795339376.html</p>
9 May 2011	<p>Yukio Edano เลขาธิการคณะรัฐมนตรี กล่าวว่า พลังงานนิวเคลียร์จะยังคงเป็นส่วนหนึ่งของนโยบายพลังงานของญี่ปุ่นต่อไป</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110509a6.html</p>
26 May 2011	<p>นรม. Naoto Kan ประกาศในพิธีเฉลิมฉลองครบรอบ 50 ปีขององค์กร OECD (Organization for Economic Co-operation and Development) ว่าญี่ปุ่นกำลังทบทวนนโยบายพลังงานพื้นฐานของตน ซึ่งจะเน้นการพึ่งพิงพลังงานทดแทนมากขึ้นกว่านโยบายพลังงานที่ผ่านมา โดยจะให้ความสำคัญกับการพัฒนาเทคโนโลยีสำหรับการผลิตพลังงานทดแทน โดยตั้งเป้าหมายว่าจะต้องสามารถผลิตพลังงานทดแทนได้น้อย 20% ของความต้องการใช้พลังงานในประเทศ ซึ่งจะเริ่มจากการพัฒนาพลังงานแสงอาทิตย์เป็นประเภทแรก สำหรับพลังงานไฟฟ้านิวเคลียร์จะยังคงเป็นส่วนหนึ่งของนโยบายพลังงานของชาติ แต่ญี่ปุ่นจะพัฒนามาตรการรักษาความปลอดภัยในโรงไฟฟ้าพลังงานนิวเคลียร์ให้มากขึ้นด้วย</p> <p>http://www.theepochtimes.com/n2/world/japan-sets-target-of-20-percent-for-renewable-energy-56845.html</p>
8 June 2011	<p>รัฐบาลญี่ปุ่นจัดทำรายงานเกี่ยวกับวิกฤตการณ์นิวเคลียร์ที่โรงไฟฟ้าพลังงานนิวเคลียร์ Fukushima หมายเลข 1 เพื่อเสนอต่อ International Atomic Energy Agency (IAEA) โดยสาระสำคัญของรายงานระบุถึงการยอมรับว่าโรงไฟฟ้าพลังงานนิวเคลียร์ดังกล่าวไม่ได้ถูกสร้างขึ้นมาด้วยข้อพิจารณาถึงการรับมือกับสึนามิขนาดใหญ่และภัยพิบัติที่ร้ายแรงอื่นๆ ในเหตุการณ์ 11 มีนาคม รวมทั้งเน้นย้ำถึงความจำเป็นที่จะต้องมีการทบทวนมาตรการรักษาความปลอดภัยของโรงไฟฟ้าพลังงานนิวเคลียร์เพื่อรับมือกับการเกิดแผ่นดินไหว สึนามิ และภัยพิบัติอื่นๆ ด้วย</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110608a5.html</p>

วันที่	ข่าว
13 July 2011	<p>นรม. Naoto Kan กล่าวว่า รัฐบาลมีแผนการที่จะเสนอนโยบายพลังงานใหม่ในอนาคตอันใกล้ โดยจะยกเลิกนโยบายพลังงานที่ตั้งเป้าหมายว่าจะให้แหล่งพลังงาน 53% ของประเทศมาจากพลังงานนิวเคลียร์ รวมทั้งจะลดการพึ่งพิงการใช้พลังงานนิวเคลียร์ด้วย</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110713a4.html</p>
14 July 2011	<p>นรม. Naoto Kan กล่าวว่า ญี่ปุ่นควรจะเป็นสังคมที่ไม่ต้องพึ่งพิงพลังงานนิวเคลียร์ แต่ปฏิเสธที่จะระบุถึงตารางเวลาที่ชัดเจนในการบรรลุเป้าหมายดังกล่าว</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110714a1.html</p>
15 July 2011	<p>Yukio Edano เลขาธิการคณะรัฐมนตรี กล่าวว่า ข้อเรียกร้องของ นรม. Naoto Kan ที่จะสร้างญี่ปุ่นให้เป็นสังคมที่ปลอดจากนิวเคลียร์นั้น ค่อนข้างจะเป็น “ความหวังในอนาคตอันไกล” มากกว่านโยบายที่เป็นทางการของรัฐบาล โดย ณ ขณะนี้ญี่ปุ่นยังไม่ประกาศลดการใช้พลังงานนิวเคลียร์โดยสมบูรณ์แบบ อย่างไรก็ตาม นักกฎหมายจากทั้งพรรครัฐบาลและพรรคฝ่ายค้านต่างก็เห็นตรงกันถึงความสำคัญของการลดการพึ่งพิงพลังงานนิวเคลียร์ของญี่ปุ่น ซึ่ง Edano เชื่อว่า ความเห็นดังกล่าวได้กลายเป็นฉันทามติระดับชาติ หากแต่รัฐบาลยังจำเป็นต้องทบทวนในระยะกลางเกี่ยวกับนโยบายส่งเสริมการส่งออกเทคโนโลยีนิวเคลียร์ในฐานะที่เป็นแหล่งของการเจริญเติบโตทางเศรษฐกิจ (policy of promoting exports of nuclear technology as a source of economic growth) ซึ่งจะได้รับผลกระทบจากการลดการพึ่งพิงพลังงานนิวเคลียร์ด้วย</p> <p>http://www.japantimes.co.jp/text/nn20110715a6.html</p>
26 July 2011	<p>นรม. Naoto Kan ต้องการที่จะขอโทษเป็นการส่วนตัวต่อ นาย Yasushi Furukawa ผู้ว่าการรัฐบาล Soga และ นาย Hideo Kishimoto นายกเทศมนตรีเมือง Genkai เกี่ยวกับคำสั่งของรัฐบาลในการทดสอบเตาปฏิกรณ์นิวเคลียร์ทั้งหมดในประเทศอย่างเข้มงวด ซึ่งอาจสร้างความสับสนต่อผู้ว่าการรัฐบาล Soga และนายกเทศมนตรีเมือง Genkai ที่ก่อนหน้านี้เคยยินยอมที่จะให้เตาปฏิกรณ์นิวเคลียร์ในพื้นที่ของตนเริ่มปฏิบัติการได้ตามคำขออนุญาตของกระทรวง METI อย่างไรก็ตาม นรม. Naoto Kan กล่าวยืนยันว่าประชาชนส่วนมากให้การสนับสนุนรัฐบาลในการทดสอบเตาปฏิกรณ์นิวเคลียร์ทั่วประเทศอย่างเข้มงวดอีกครั้ง</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110726a5.html</p>
4 Aug 2011	<p>นาย Goshi Hosono รัฐมนตรีที่รับผิดชอบในวิกฤติการณ์นิวเคลียร์ที่ Fukushima ได้ยื่นร่างข้อเสนอให้รัฐบาลแยกสำนักงานรักษาความปลอดภัยด้านอุตสาหกรรมและพลังงานนิวเคลียร์ (NISA) ออกจากกระทรวงเศรษฐกิจ การค้า และอุตสาหกรรม (METI) และจะควรรวมหน่วยงานดังกล่าวให้สังกัดอยู่กับกระทรวงสิ่งแวดล้อม ภายใต้ชื่อใหม่คือ “สำนักงานความปลอดภัยพลังงานนิวเคลียร์” ซึ่งอาจจะมีการจัดตั้งในเดือนเมษายน ปี 2012 โดยหน่วยงานใหม่จะมีพันธกิจในการรักษาภาวะเปราะบางของมาตรการการรักษาความปลอดภัยของโรงไฟฟ้าพลังงานนิวเคลียร์ รวมทั้งการตรวจ</p>

วันที่	ข่าว
	<p>สอบอุบัติเหตุที่อาจจะเกิดขึ้นในอนาคต ส่วนข้าราชการจากกระทรวง METI ประมาณ 300 คนที่ปัจจุบันทำงานอยู่ที่สำนักงาน NISA จะถูกย้ายกลับไปทำงานที่กระทรวง METI เพื่อหลีกเลี่ยง ข้อวิพากษ์ว่า ข้าราชการจากกระทรวงที่ส่งเสริมพลังงานนิวเคลียร์ทำงานในองค์กรที่มีหน้าที่รักษากฎระเบียบมาตรฐานความปลอดภัยของพลังงานนิวเคลียร์ อย่างไรก็ตาม Yukio Edano, Chief Cabinet Secretary กล่าวว่า ร่างแผนการดังกล่าวกำลังอยู่ในระหว่างการอภิปรายเท่านั้น ไม่ได้มีการรับประกันว่า รัฐบาลจะดำเนินการใดๆ ในทิศทางที่สอดคล้องกับร่างแผนการ</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110804a1.html</p>
15 Sep 2011	<p>นายกรัฐมนตรี Yoshihiko Noda ได้แสดงสุนทรพจน์เกี่ยวกับนโยบายของรัฐบาลใหม่สำหรับนโยบายพลังงานนิวเคลียร์ ทั้งในระยะกลางและระยะยาวนั้น รัฐบาลตั้งเป้าหมายที่จะมุ่งสู่ทิศทางการลดการพึ่งพิงพลังงานนิวเคลียร์ให้มากที่สุดเท่าที่จะเป็นไปได้ โดยเน้นความสำคัญของมาตรการรักษาความปลอดภัยในโรงไฟฟ้าพลังงานนิวเคลียร์ ทั้งนี้ก็เพื่อสร้างความสัมพันธ์ที่เชื่อถือกับรัฐบาลท้องถิ่นด้วย นอกจากนี้ยังรวมถึงการปรับโครงสร้างองค์กรที่รับผิดชอบเกี่ยวกับมาตรการการรักษาความปลอดภัยในโรงไฟฟ้านิวเคลียร์ โดยจะมีการก่อตั้งสำนักงานรักษาความปลอดภัยและความมั่นคงด้านพลังงานปรมาณู สังกัดกระทรวงสิ่งแวดล้อม</p> <p>http://www.yomiuri.co.jp/dy/national/20110914dy01.htm</p>

2. ฝ่ายค้าน : พรรค LDP

วันที่	ข่าว
17 March 2011	<p>นาย Sadakazu Tanigaki ผู้นำพรรค LDP ได้แถลงข่าวถึงจุดยืนของพรรคต่อนโยบายพลังงานนิวเคลียร์ โดยกล่าวว่า ทางพรรคตระหนักดีว่า “สถานการณ์ที่เกิดขึ้นในขณะนี้ ทำให้กลายเป็นเรื่องยากที่จะสนับสนุนนโยบายพลังงานนิวเคลียร์”</p> <p>http://www.japanfs.org/en/energyshift/pages/030862.html</p>
5 May 2011	<p>นักกฎหมายในพรรค LDP ได้ก่อตั้งคณะกรรมการร่วมกับนโยบายพลังงาน (Energy Seisaku Godo Kaigi) โดยมีวัตถุประสงค์เพื่อพิจารณามาตรการในการสร้างความสมดุลระหว่างอุปทานและอุปสงค์ของพลังงานไฟฟ้า รวมทั้ง กำหนดยุทธศาสตร์พลังงานใหม่ โดยคณะกรรมการร่วมนี้เป็นคณะกรรมการเฉพาะกิจ ซึ่งจัดตั้งขึ้นจากการรวบรวมของคณะอนุกรรมการด้านเศรษฐกิจและอุตสาหกรรม, สภาวิจัยเกี่ยวกับแหล่งพลังงานไฟฟ้าและพลังงานนิวเคลียร์, และสภาวิจัยเกี่ยวกับทรัพยากรและพลังงาน รวมทั้งน้ำมัน โดยผู้บริหารของคณะกรรมการร่วมล้วนแต่เป็นนักกฎหมายที่สนับสนุนนโยบายพลังงานที่เน้นพลังงานนิวเคลียร์ ได้แก่ ประธาน Akira Amari อดีตรัฐมนตรีกระทรวงเศรษฐกิจ, การค้าและอุตสาหกรรม และรองประธาน Hiroyuki Hosoda อดีตเลขาธิการคณะรัฐมนตรีซึ่งเคยเป็นข้าราชการในกระทรวงอุตสาหกรรม</p>

วันที่	ข่าว
	<p>ส่วนรองประธานของคณะกรรมการร่วมคือ นาย Yasutoshi Nishimura สมาชิกสภาผู้แทนราษฎร</p> <p>http://www.asahi.com/english/TKY201105050089.html</p>
<p>5 May 2011</p>	<p>สส. พรรค LDP ซึ่งมีจุดยืนแตกต่างกันในเรื่องนโยบายพลังงานนิวเคลียร์ให้สัมภาษณ์กับ นสพ. Asahi</p> <p>1. Tokio Kano อดีตสมาชิกวุฒิสภา, อดีตผู้บริหารอาวุโสของบริษัท TEPCO และปัจจุบันดำรงตำแหน่งเป็นที่ปรึกษาบริษัท TEPCO ให้สัมภาษณ์ว่า การสร้างโรงไฟฟ้านิวเคลียร์ไม่ใช่เรื่องที่ผิด เพราะได้รับการสนับสนุนจากท้องถิ่นซึ่งต้องการให้สร้างโรงไฟฟ้านิวเคลียร์เพื่อช่วยสร้างรายได้และการจ้างงานในพื้นที่ ตนจึงเห็นว่าการแสดงปฏิกิริยาของผู้คนบางส่วนต่อเหตุการณ์โรงไฟฟ้านิวเคลียร์ Fukushima Dai-ichi เป็นการแสดงปฏิกิริยาที่เกินจริง นอกจากนี้ ยังเน้นย้ำถึงความสำคัญของการมีพลังงานนิวเคลียร์ที่นอกจากจะช่วยให้ญี่ปุ่นสามารถประกันแหล่งพลังงานที่มั่นคงได้แล้ว ยังช่วยให้ญี่ปุ่นมีสถานะที่ได้เปรียบในการเจรจาซื้อน้ำมันหรือแก๊สธรรมชาติจากต่างประเทศด้วย นาย Tokio ยังได้สนับสนุนทางเลือกที่ให้ใช้เตาปฏิกรณ์นิวเคลียร์หมายเลข 5 และ 6 ที่โรงไฟฟ้านิวเคลียร์ Fukushima Dai-ichi ต่อไปด้วย</p> <p>2. Tokio Kano สมาชิกสภาผู้แทนราษฎร ให้สัมภาษณ์ว่า มายาคติที่ว่าพลังงานนิวเคลียร์เป็นพลังงานที่ปลอดภัยนั้น เป็นมายาคติที่ถูกสร้างขึ้นมาโดยความร่วมมือของพรรค LDP, กระทรวง METI, บริษัทพลังงานไฟฟ้า เช่น Toshiba, Hitachi และบริษัทก่อสร้างต่างๆ ซึ่งล้วนแต่สนับสนุนการสร้างโรงไฟฟ้าพลังงานนิวเคลียร์ กล่าวคือ บริษัทให้การสนับสนุนทางการเงินแก่พรรค LDP ซึ่งพรรค LDP ได้ดำเนินการสร้างระบบที่ช่วยอำนวยความสะดวกแก่รัฐบาลในการให้เงินอุดหนุนแก่ชุมชนที่ยินยอมให้รัฐบาลสร้างโรงไฟฟ้านิวเคลียร์ในพื้นที่ของตนได้ นอกจากนี้ยังให้ทุนสนับสนุนแก่กระทรวง METI ในการก่อตั้งองค์กรที่มีหน้าที่รับผิดชอบเกี่ยวกับพลังงานนิวเคลียร์ รวมถึงดำเนินการสร้างทัศนคติที่ดีต่อพลังงานนิวเคลียร์ในสังคมญี่ปุ่นผ่านการให้ทุนสนับสนุนการทำวิจัยในมหาวิทยาลัย เพื่อผลิตนักวิชาการที่สนับสนุนพลังงานนิวเคลียร์ รวมทั้งให้เงินสนับสนุนทางด้านโฆษณาแก่บริษัทสื่อมวลชนเพื่อไม่ให้สื่อวิพากษ์วิจารณ์พลังงานนิวเคลียร์ในทางลบ</p> <p>นอกจากนี้ นาย Tokio ยังประท้วงการจัดตั้งคณะกรรมการร่วมเกี่ยวกับนโยบายพลังงาน (Energy Seisaku Godo Kaigi) ของพรรค LDP ว่ามีแต่คณะผู้บริหารที่เป็นนักกฎหมายที่สนับสนุนนโยบายพลังงานนิวเคลียร์ หากแต่ทางพรรค LDP ไม่ได้ให้ความสนใจต่อข้อประท้วงของเขาแต่อย่างใด</p> <p>http://www.asahi.com/english/TKY201105050089.html</p>

วันที่	ข่าว
14 July 2011	ผลกระทบจากวิกฤตการณ์นิวเคลียร์ที่ Fukushima ส่งผลให้พรรค LDP ตัดสินใจ ทบทวนนโยบายพลังงานนิวเคลียร์ของตนใหม่ โดยนโยบายพลังงานใหม่นี้จะลดการ พึ่งพิงพลังงานนิวเคลียร์มากขึ้น http://fukushimanewsresearch.wordpress.com/2011/07/14/japan-ldp-to-promote-reduced-reliance-on-nuclear-power-in-new-energy-policy/

ท่าทีของข้าราชการ

วันที่	ข่าว
22 March 2011	นาย Haruki Madarame ประธานคณะกรรมการรักษาความปลอดภัยนิวเคลียร์ของ ญี่ปุ่นได้กล่าวในคณะกรรมการงบประมาณของวุฒิสภาว่า กฎระเบียบและธรรมเนียม ปฏิบัติของการบริหารราชการในการประกันความปลอดภัยของพลังงานนิวเคลียร์จะ ต้องมีการตรวจสอบและปรับปรุง ซึ่งนาย Haruki ยอมรับว่ากฎระเบียบและธรรมเนียม ปฏิบัติดังกล่าวขาดวิสัยทัศน์ที่ยาวไกล รวมทั้งการตอบสนองต่อวิกฤตการณ์นิวเคลียร์ นี้ http://www.japanfs.org/en/energyshift/pages/030862.html
27 March 2011	ข้าราชการอาวุโสในสำนักงานรักษาความปลอดภัยด้านพลังงานปรมาณูท่านหนึ่ง กล่าวว่ ทิศทางของนโยบายพลังงานของญี่ปุ่นจะขึ้นอยู่กับขอบเขตของ “โรคภูมิแพ้ นิวเคลียร์” (nuclear allergy) ของสาธารณชน อันเนื่องมาจากวิกฤตการณ์นิวเคลียร์ที่ เกิดขึ้นล่าสุดนี้ ทั้งนี้ หากเป็นเรื่องยากที่ประเทศจะพึ่งพิงพลังงานไฟฟ้านิวเคลียร์ต่อไป แม้ว่าจะมีการเพิ่มมาตรการรักษาความปลอดภัยในโรงไฟฟ้านิวเคลียร์ที่เข้มงวดก็ตาม รัฐบาลอาจจะต้องพิจารณาถึงการพึ่งพิงโรงไฟฟ้าพลังงานความร้อนมากขึ้น อย่างไรก็ตาม ทางเลือกนี้อาจจะขัดแย้งกับความพยายามในการต่อสู้กับสภาวะโลกร้อน ซึ่งก็ จะเป็นทางเลือกที่ยากลำบากในอนาคตว่า ญี่ปุ่นจะยอมให้มีการขาดแคลนพลังงาน หรือเกิดสภาวะโลกร้อนมากขึ้น http://mdn.mainichi.jp/features/archive/news/2011/03/20110327p2g00m0fe019000c.html
28 March 2011	รัฐมนตรีกระทรวง METI กล่าวว่า จะชี้แนะให้รัฐบาลพิจารณาทางเลือกในการสร้างโรง ไฟฟ้าพลังงานความร้อน (thermal power plants) เพิ่มขึ้น เพื่อเป็นมาตรการตอบสนอง ในระยะกลางต่อวิกฤตการณ์นิวเคลียร์ ทั้งนี้ แม้ว่าการสร้างโรงไฟฟ้าพลังงานความร้อนจะ ต้องใช้เวลาถึง 10 ปีก็ตาม หากแต่สถานการณ์แผ่นดินไหวและสึนามิที่เกิดขึ้น น่าจะเอื้อให้มีการอนุญาตให้ดำเนินการก่อสร้างเร็วขึ้น ซึ่งตนเห็นว่า การสร้างโรงไฟฟ้า พลังงานความร้อนจะได้รับการยอมรับจากคนในท้องถิ่นมากกว่าโรงไฟฟ้าพลังงาน นิวเคลียร์ http://search.japantimes.co.jp/cgi-bin/nn20110328f1.html

วันที่	ข่าว
30 March 2011	<p>นาย Banri Kaieda รัฐมนตรีกระทรวง METI ได้ส่งจดหมายร้องขอไปยังประธานบริษัทพลังงานไฟฟ้า 11 บริษัทที่รับผิดชอบการปฏิบัติการของเตาปฏิกรณ์นิวเคลียร์กว่า 50 แห่งให้ดำเนินมาตรการรักษาความปลอดภัยอย่างฉุกเฉินในการตรวจสอบการทำงานของเตาปฏิกรณ์นิวเคลียร์ โดยยึดบทเรียนจากวิกฤติการณ์โรงไฟฟ้านิวเคลียร์ที่ Fukushima พร้อมกันนี้ นาย Banri Kaieda ยังคงยืนยันว่า ญี่ปุ่นยังจำเป็นต้องพึ่งพิงพลังงานนิวเคลียร์ต่อไป โดยที่ไม่มีทางเลือกอื่น</p> <p>http://www.thefreelibrary.com/Japan+orders+check+of+all+nuclear+reactors.-a0252710885</p>
5 April 2011	<p>คณะกรรมการพลังงานปรมาณูของญี่ปุ่น ซึ่งเป็นคณะที่ปรึกษาของรัฐบาลได้ประกาศว่า คณะกรรมการฯ จะหยุดการร่างเค้าโครงนโยบายพลังงานนิวเคลียร์ที่เคยได้รับการพิจารณาจนสิ้นปี โดยเค้าโครงนโยบายดังกล่าวได้ถูกร่างขึ้นในปี 2005 ซึ่งเรียกร้องให้รักษาระดับของส่วนแบ่งพลังงานนิวเคลียร์ในกำลังผลิตแหล่งพลังงานทั้งหมดในญี่ปุ่น รวมทั้งส่งเสริมวัฏจักรเชื้อเพลิงพลังงานนิวเคลียร์ด้วย</p> <p>http://www.japanfs.org/en/energyshift/pages/030862.html</p>
22 April 2011	<p>นาย Koichiro Genba รัฐมนตรีแผนยุทธศาสตร์ของชาติได้กล่าวว่า รัฐบาลจะทบทวน “ยุทธศาสตร์การเจริญเติบโตทางเศรษฐกิจใหม่” (New Growth Strategy) ประเมินตั้งแต่เดือนพฤษภาคม ในการนี้รัฐบาลอาจจะหยุดการส่งออกโรงไฟฟ้านิวเคลียร์ไปต่างประเทศชั่วคราวด้วย</p> <p>http://www.japanfs.org/en/energyshift/pages/030862.html</p>
18 June 2011	<p>นาย Banri Kaieda รัฐมนตรีกระทรวง METI ประกาศว่า จะเดินทางไปพบเจ้าหน้าที่รัฐบาลท้องถิ่นเป็นการส่วนตัวในเร็ว ๆ นี้ เพื่อสร้างความเชื่อมั่นว่า โรงไฟฟ้านิวเคลียร์มีมาตรการการรักษาความปลอดภัยในระดับสูงเพียงพอที่จะสามารถเริ่มผลิตพลังงานไฟฟ้าได้ ทั้งนี้ เพื่อร้องขอให้รัฐบาลท้องถิ่นอนุญาตให้โรงไฟฟ้านิวเคลียร์ในพื้นที่ของตนสามารถเริ่มต้นปฏิบัติการได้อีกครั้ง</p> <p>http://ajw.asahi.com/article/0311disaster/fukushima/AJ201106181444</p>
23 June 2011	<p>กระทรวง METI ได้ริเริ่มการปฏิรูปนโยบายพลังงานของชาติด้วยการตั้งคณะที่ปรึกษาภายใต้คณะกรรมการที่ปรึกษาทางด้านทรัพยากรและพลังงาน เพื่อเสนอทิศทางนโยบายพลังงานของกระทรวง METI โดยพลังงานนิวเคลียร์จะยังคงเป็นหนึ่งใน 3 เสาหลักของแหล่งพลังงานที่สำคัญของประเทศ ซึ่งประกอบด้วยพลังงานเชื้อเพลิง, พลังงานนิวเคลียร์และพลังงานทดแทน โดยกระทรวง METI เน้นย้ำถึงความสำคัญในการพัฒนามาตรฐานการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ของญี่ปุ่นให้มีระดับมาตรฐานการรักษาความปลอดภัยที่สูงที่สุดในโลก</p> <p>http://search.japantimes.co.jp/cgi-bin/nn_201106238.html</p>

วันที่	ข่าว
6 July 2011	<p>นาย Banri Kaieda รัฐมนตรีกระทรวง METI ดำเนินการตามคำสั่งของ นรม. Naoto Kan ในการประกาศจะทำการทดสอบเตาปฏิกรณ์นิวเคลียร์ 54 แห่งในญี่ปุ่นอย่างเข้มงวด อันเนื่องมาจากผลกระทบจากวิกฤตการณ์โรงไฟฟ้านิวเคลียร์ที่ Fukushima</p> <p>http://www.bbc.co.uk/world-asia-pacific-14040354</p>
7 July 2011	<p>นาย Banri Kaieda รัฐมนตรีกระทรวง METI ประกาศจะลาออกจากตำแหน่งในเดือนสิงหาคม ภายหลังจากการอนุมัติ พระราชบัญญัติค่าเสียหายสำหรับเหยื่อในเหตุการณ์วิกฤตการณ์นิวเคลียร์ที่ Fukushima โดยนาย Banri Kaieda ไม่พอใจที่ต้องปฏิบัติตามคำสั่งของ นรม. Naoto Kan ที่ให้รัฐบาลดำเนินการทดสอบเตาปฏิกรณ์นิวเคลียร์ 54 แห่งในญี่ปุ่นอย่างเข้มงวด ทั้งที่ก่อนหน้านี้ นาย Banri Kaieda เพิ่งจะยืนยันกับรัฐบาลท้องถิ่นถึงมาตรการการรักษาความปลอดภัยที่เพียงพอของโรงไฟฟ้านิวเคลียร์ เพื่อขอให้รัฐบาลท้องถิ่นอนุญาตให้โรงไฟฟ้านิวเคลียร์สามารถเริ่มทำงานต่อไปได้ คำสั่งดังกล่าวของ นรม. Naoto Kan จึงส่งผลให้นาย Banri Kaieda สูญเสียความน่าเชื่อถือสำหรับรัฐบาลท้องถิ่นและประชาชนในพื้นที่</p> <p>http://ajw.asahi.com/article/0311disaster/fukushima/AJ201107073177</p>
15 July 2011	<p>รัฐมนตรีกระทรวงวิทยาศาสตร์เสนอแนะให้รัฐบาลทบทวนเกี่ยวกับอนาคตของโครงการ “Monju” ซึ่งเป็นโครงการพัฒนาเครื่องปฏิกรณ์นิวเคลียร์แบบเร็ว (fast-breeder nuclear reactor) ว่าควรจะมีการดำเนินการต่อไปหรือไม่ โดยพิจารณาจากบริบทของนโยบายพลังงานโดยรวมของประเทศ</p> <p>http://japan-afterthebigearthquake.blogspot.com/2011/05/hamaoka-power-plant.html</p>
21 July 2011	<p>นาย Banri Kaieda รัฐมนตรีกระทรวง METI ประกาศว่าจะดำรงตำแหน่งต่อไปจนกว่าจะบรรลุผลสำเร็จในการผลักดันพระราชบัญญัติค่าเสียหายสำหรับเหยื่อในเหตุการณ์วิกฤตการณ์นิวเคลียร์ที่ Fukushima และส่งเสริมนโยบายพลังงานทดแทน พร้อมกับเรียกร้องให้ นรม. Naoto Kan จัดอภิปรายเกี่ยวกับประเด็นเรื่อง “ญี่ปุ่นจะยังคงขายโรงไฟฟ้าพลังงานนิวเคลียร์ไปยังต่างประเทศหรือไม่” เนื่องจากก่อนหน้านี้ นรม. Naoto Kan ได้ให้สัมภาษณ์ว่า อาจมีความเป็นไปได้ที่รัฐบาลจะยกเลิกนโยบายส่งออกเทคโนโลยีนิวเคลียร์ของญี่ปุ่นไปต่างประเทศ</p> <p>http://online.wsj.com/article/BT-CO-20110721-721337.html</p>
5 Aug 2011	<p>นาย Banri Kaieda รัฐมนตรีกระทรวง MET ได้คัดเลือกข้าราชการในกระทรวง METI มาดำรงตำแหน่งสำคัญซึ่งรับผิดชอบเกี่ยวกับวิกฤตการณ์โรงไฟฟ้านิวเคลียร์ที่ Fukushima และนโยบายพลังงานนิวเคลียร์แทนข้าราชการที่ถูกปลดไป อันได้แก่ 1.) นาย Kenyu Adachi ผู้อำนวยการสำนักงานนโยบายอุตสาหกรรมและเศรษฐกิจ ซึ่งจะเข้ามารับตำแหน่งรองรัฐมนตรีฝ่ายบริหารแทนนาย Kazuo Matsunaga 2.) นาย Hiroyuki Fukano ผู้อำนวยการนโยบายการจัดจำหน่ายและพาณิชย์กรรม ซึ่งจะเข้ามารับตำแหน่งผู้</p>

วันที่	ข่าว
	<p>อำนาจการสำนักงานความปลอดภัยทางด้านอุตสาหกรรมและนิวเคลียร์ (NISA) แทน นาย Nobuaki Terasaka และ 3.) นาย Ichiro Takahara ผู้อำนวยการสำนักงานวิสาหกิจขนาดเล็กและขนาดกลาง ซึ่งจะมารับตำแหน่งผู้อำนวยการสำนักงานทรัพยากรธรรมชาติและพลังงาน แทนนาย Tetsuhiro Hosono โดยข้าราชการอาวุโสในกระทรวง METI ให้สัมภาษณ์ว่า ข้าราชการทั้ง 3 คนนี้มาจากกลุ่มกระแสหลักในกระทรวงที่ส่งเสริมพลังงานนิวเคลียร์มาเป็นเวลานาน ก่อให้เกิดความรู้สึกโล่งใจในบรรดาข้าราชการในกระทรวง METI ว่าทิศทางนโยบายพลังงานไฟฟ้าของกระทรวงจะยังไม่มีเปลี่ยนแปลง</p> <p>http://ajw.asahi.com/article/0311disaster/analysis/AJ201108055275</p>
27 Sep 2011	<p>รัฐมนตรีกระทรวงวิทยาศาสตร์มีแผนการที่จะระงับโครงการวิจัย “Monju” ซึ่งเป็นโครงการพัฒนาเครื่องปฏิกรณ์นิวเคลียร์แบบเร็วในจังหวัด Fukui ด้วยการตัดงบประมาณของโครงการในปีหน้าถึง 70-80 %</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110927a2.html</p>

กาทิกของท้องถิ่น

วันที่	ข่าว
5 May 2011	<p>นาย Shigeo Ishihara, นายกเทศมนตรีเมือง Omaezaki แสดงความเห็นต่อกรณีที่ นรม. Naoto Kan ร้องขอไปยังบริษัท CEPCO ให้ระงับการทำงานของเตาปฏิกรณ์นิวเคลียร์ทั้งหมดที่โรงไฟฟ้านิวเคลียร์ Hamaoka ว่า หากจำเป็นต้องระงับการทำงานของโรงไฟฟ้านิวเคลียร์ที่ Hamaoka แล้วก็ควรจะระงับการทำงานของโรงไฟฟ้านิวเคลียร์ทั้งหมดในประเทศด้วยเช่นกัน เพราะเกาะญี่ปุ่นตั้งอยู่ในบริเวณเปลือกโลกที่เสี่ยงต่อการเกิดแผ่นดินไหวและสึนามิมากที่สุด</p> <p>http://www.asahi.com/english/TKY201105070138.html</p>
11 May 2011	<p>นาย Shigeo Yanagisawa ประธานคณะกรรมการพิเศษเกี่ยวกับมาตรการพลังงานนิวเคลียร์ของสภาเทศบาลเมือง Omaezaki ได้แสดงความกังวลต่อกรณีที่ นรม. Naoto Kan ร้องขอไปยังบริษัท CEPCO ให้ระงับการทำงานของเตาปฏิกรณ์นิวเคลียร์ทั้งหมดที่โรงไฟฟ้านิวเคลียร์ที่ Hamaoka ว่า จะกระทบต่อเศรษฐกิจของท้องถิ่น เนื่องจากโรงไฟฟ้านิวเคลียร์ที่ตั้งอยู่ในเมืองนี้ก่อให้เกิดการจ้างงานของคนในพื้นที่กว่า 2,800 คน นอกจากนี้ ยังกระทบต่อธุรกิจร้านอาหารและโรงแรมด้วย ทั้งนี้ นาย Shigeo ยังได้เรียกร้องให้รัฐบาลดำเนินนโยบายสนับสนุนเศรษฐกิจของเมือง</p> <p>http://www.yomiuri.co.jp/dy/national/T110510005882.htm</p>

วันที่	ข่าว
11 May 2011	<p>นาย Heita Kawakatsu ผู้ว่าการจังหวัด Shizuoka เห็นด้วยกับการที่บริษัท CEPCO ดำเนินการสั่งระงับการทำงานของโรงไฟฟ้านิวเคลียร์ที่ Hamaoka ตามคำร้องขอของ นรม. Naoto Kan โดยเห็นว่าการตัดสินใจดังกล่าวของบริษัท CEPCO เป็นการตัดสินใจที่ถูกต้อง ในฐานะที่บริษัทต้องมีความรับผิดชอบต่อสังคมของภาคธุรกิจ</p> <p>http://www.yomiuri.co.jp/dy/national/T110510005882.htm</p>
11 May 2011	<p>นาย Shigeo Ishihara, นายกเทศมนตรีเมือง Omaezaki ซึ่งเป็นเมืองที่โรงไฟฟ้านิวเคลียร์ ตั้งอยู่ แสดงความเห็นยอมรับต่อการตัดสินใจของบริษัท CEPCO ในการระงับการทำงานของเขาปฏิกรณ์นิวเคลียร์ทั้งหมดที่โรงไฟฟ้านิวเคลียร์ Hamaoka ตามคำร้องขอของ นรม. Naoto Kan</p> <p>http://www.yomiuri.co.jp/dy/national/T110510005882.htm</p>
11 May 2011	<p>นาย Junichi Ota นายกเทศมนตรีเมือง Kikukawa ซึ่งเป็นเมืองที่อยู่ใกล้กับเมือง Omaezaki วิจารณ์ถึงการระงับการทำงานของเขาปฏิกรณ์นิวเคลียร์ทั้งหมดที่โรงไฟฟ้านิวเคลียร์ Hamaoka ของบริษัท CEPCO ตามคำร้องขอของ นรม. Naoto Kan ว่า ต้องการให้รัฐบาลกลางตอบสนองต่อสถานการณ์ที่เกิดขึ้นอย่างมีความรับผิดชอบต่อหากแต่ต้องไม่ก่อให้เกิดข้อกังวลเกี่ยวกับเศรษฐกิจของท้องถิ่นที่มากเกินไป โดยเฉพาะในกลุ่มบริษัทขนาดเล็กและขนาดกลางที่เกี่ยวข้องกับโรงไฟฟ้านิวเคลียร์ เช่น บริษัทรับเหมาและพนักงานที่ทำงานในบริษัทเหล่านั้น</p> <p>http://www.yomiuri.co.jp/dy/national/T110510005882.htm</p>
11 May 2011	<p>นาย Hideaki Omura ผู้ว่าการจังหวัด Aichi ซึ่งเป็นที่ตั้งของสำนักงานใหญ่ของบริษัท CEPCO ได้แถลงการณ์ต่อสื่อมวลชนว่า การระงับการทำงานของเขาปฏิกรณ์นิวเคลียร์ทั้งหมดที่โรงไฟฟ้านิวเคลียร์ Hamaoka จะต้องพิจารณาถึงนโยบายพลังงานของชาติทั้งหมดด้วย โดยเห็นว่า การสั่งระงับการทำงานของโรงไฟฟ้านิวเคลียร์ของจังหวัด Aichi ซึ่งเป็นแหล่งพลังงานนิวเคลียร์ที่สำคัญนั้น จะทำให้จังหวัด Aichi สูญเสียความสามารถในการสนับสนุนระบบเศรษฐกิจของญี่ปุ่นได้อย่างเต็มที่</p> <p>http://www.yomiuri.co.jp/dy/national/T110510005882.htm</p>
16 June 2011	<p>คณะที่ปรึกษาของรัฐบาลจังหวัด Fukushima ได้จัดทำข้อเสนอแนะเกี่ยวกับข้อพิจารณาพื้นฐานในการฟื้นฟูจังหวัด Fukushima ที่ได้รับความเสียหายจากภัยพิบัติ โดยเสนอให้จังหวัด Fukushima เพิ่มการใช้พลังงานทดแทนและส่งเสริมมาตรการประหยัดพลังงานและการนำพลังงานกลับมาใช้ใหม่ ทั้งนี้เพื่อลดการพึ่งพิงการใช้พลังงานนิวเคลียร์</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110616a8.html</p>

วันที่	ข่าว
18 June 2011	<p>เจ้าหน้าที่ระดับสูงของรัฐบาลจังหวัด Fukui กล่าวแสดงความไม่เชื่อมั่นต่อการที่รัฐมนตรีกระทรวง METI ยืนยันถึงมาตรการการรักษาความปลอดภัยที่เพียงพอของโรงไฟฟ้านิวเคลียร์ พร้อมทั้งจะดำเนินการร้องขอให้รัฐบาลกลางเปิดเผยผลการประเมินความเสี่ยงจากแผ่นดินไหวและสึนามิ เพื่อกำหนดมาตรฐานในการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ใหม่ และเพื่ออธิบายให้ชัดเจนถึงเหตุผลในการตัดสินใจว่า โรงงานไฟฟ้านิวเคลียร์ทั้งหมด ยกเว้นที่ Hamaoka มีมาตรการรักษาความปลอดภัยที่เพียงพอที่จะเริ่มต้นปฏิบัติการได้อีกครั้ง</p> <p>http://ajw.asahi.com/article/0311disaster/fukushima/AJ201106181444</p>
27 June 2011	<p>นาย Sekinari Nii ผู้ว่าการจังหวัด Yamaguchi ได้กล่าวในสภาจังหวัดว่า เมื่อพิจารณาถึงสถานการณ์ที่เกิดขึ้นในปัจจุบัน ทางจังหวัดจะพิจารณาไม่ต่ออายุใบอนุญาตการปรับปรุงที่ดินสำหรับโครงการก่อสร้างโรงไฟฟ้านิวเคลียร์ Kaminosek (The Kaminoseki NPP project) ของบริษัท CEPCO ที่เคยยื่นเสนอต่อจังหวัดแล้ว ส่งผลให้บริษัท CEPCO ไม่สามารถดำเนินการปรับปรุงที่ดินได้เสร็จสมบูรณ์ก่อนใบอนุญาตจะหมดอายุในเดือนตุลาคม 2012 และไม่สามารถดำเนินการสร้างโรงไฟฟ้านิวเคลียร์ Kaminosek ต่อไปได้</p> <p>http://www.cnrc.jp/english/newsletter/nit143/nit143articles/nw143.html#kaminoseki</p>
29 June 2011	<p>นายกเทศมนตรีเมือง Genkai จังหวัด Saga ยินยอมต่อคำร้องขอของนาย Banri Kaieda รัฐมนตรีกระทรวง METI ในการอนุญาตให้เตาปฏิกรณ์นิวเคลียร์ในเมือง Genkai สามารถเริ่มปฏิบัติการได้เป็นแห่งแรก ทั้งนี้ นายกเทศมนตรีเมือง Genkai ได้กล่าวกับรัฐมนตรีกระทรวง METI ว่า ต้องการให้รัฐบาลกลางเป็นฝ่ายให้ “การประกันจากรัฐ” ถึงมาตรการรักษาความปลอดภัยที่เพียงพอของโรงไฟฟ้านิวเคลียร์ ในฐานะที่เป็นเงื่อนไขเบื้องต้นสำหรับรัฐบาลท้องถิ่นในการพิจารณาอนุญาตให้โรงไฟฟ้านิวเคลียร์เริ่มปฏิบัติการต่อไปได้</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110629x1.html</p>
8 July 2011	<p>ผู้ว่าการเมือง Genkaicho จังหวัด Saga ถอนความยินยอมที่จะอนุญาตให้เตาปฏิกรณ์นิวเคลียร์ 2 แห่งที่โรงไฟฟ้านิวเคลียร์ Genkai สามารถเริ่มปฏิบัติการได้อีกครั้ง พร้อมกับแสดงความไม่พอใจต่อการประกาศทดสอบโรงไฟฟ้านิวเคลียร์ทั่วประเทศอย่างกะทันหันของรัฐบาล และเรียกร้องให้ นรม. Naoto Kan เดินทางมายังพื้นที่เพื่อชี้แจงถึงจุดยืนของรัฐบาลต่อประเด็นดังกล่าว</p> <p>http://www.yomiuri.co.jp/dy/national/T110707005961.htm</p>

วันที่	ข่าว
30 July 2011	<p>นาย Shigeo Ishihara นายกเทศมนตรีเมือง Omaezaki จังหวัด Shizuoka ได้แถลงข่าว ประณามพฤติกรรมของสำนักงานรักษาความปลอดภัยด้านพลังงานปรมาณู (NISA) ถึง กรณีที่มีรายงานระบุว่า NISA มีอิทธิพลต่อการสร้างการสนับสนุนพลังงานไฟฟ้านิวเคลียร์ของประชาชนในท้องถิ่น ด้วยการร่วมมือกับบริษัทพลังงานไฟฟ้าในการรวบรวมประชาชนในพื้นที่ให้มาเข้าร่วมการสัมมนาเกี่ยวกับพลังงานนิวเคลียร์ที่ได้รับทุนสนับสนุนจากรัฐบาลในปี 2007 โดย NISA และบริษัทพลังงานไฟฟ้าได้ร่วมกันเตรียมคำถามล่วงหน้าสำหรับประชาชนกลุ่มที่เตรียมไว้ ซึ่งเป็นคำถามในลักษณะที่สนับสนุนพลังงานนิวเคลียร์ สำหรับใช้ถามในกิจกรรมสัมมนาดังกล่าว โดยนาย Shigeo Ishihara ได้เรียกร้องให้มีการตรวจสอบพฤติกรรมดังกล่าวของ NISA ด้วย</p> <p>http://www.tokyotimes.jp/post/en/2152/NISA+criticized+for+pronuclear+activity.html</p>
27 September 2011	<p>สมัชชาเมือง Makinohara ซึ่งเป็นเมืองที่ตั้งอยู่ห่างจากโรงไฟฟ้านิวเคลียร์ Hamaoka 10 กิโลเมตร ได้มีมติอย่างเป็นทางการในการเรียกร้องให้ปิดโรงไฟฟ้านิวเคลียร์ Hamaoka อย่างถาวร โดยโรงไฟฟ้านิวเคลียร์ดังกล่าวต้องถูกระงับการดำเนินงานตามคำขอของรัฐบาล เนื่องจากตั้งอยู่ในบริเวณที่เสี่ยงต่อการเกิดแผ่นดินไหว Tokai มากที่สุด</p> <p>http://www.japan-press.co.jp/modules/news/index.php?id=2230</p>

ท่าทีของภาคเอกชน

วันที่	ข่าว
15 March 2011	<p>บริษัท Chugoku Electric Power Co. กล่าวว่า ทางบริษัทตัดสินใจที่จะระงับการปรับปรุงพื้นที่สำหรับการก่อสร้างโรงไฟฟ้านิวเคลียร์ที่จังหวัด Yamaguchi ชั่วคราว เพราะจะต้องดำเนินการอธิบายเกี่ยวกับโครงการให้ประชาชนที่อาศัยอยู่ในพื้นที่ได้รับทราบและเข้าใจเสียก่อน</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110328f1.html</p>
7 May 2011	<p>บริษัท CEPCO ตัดสินใจดำเนินการสั่งระงับการทำงานของเตาปฏิกรณ์นิวเคลียร์ที่โรงไฟฟ้านิวเคลียร์ที่ Hamaoka ตามคำร้องขอของ นรม. Naoto Kan</p> <p>http://ajw.asahi.com/article/0311disaster/fukushima/AJ201105071833</p>
8 May 2011	<p>พนักงานบริษัท CEPCO เกรงว่า หากเตาปฏิกรณ์นิวเคลียร์ที่โรงไฟฟ้านิวเคลียร์ที่ Hamaoka ถูกระงับการทำงานแล้ว บริษัทก็จะมีศักยภาพเพียงพอในการผลิตกระแสไฟฟ้าให้เพียงพอต่อความต้องการใช้พลังงานในช่วงฤดูร้อน หากไม่มีการประกันแหล่งพลังงานเพิ่มเติมจากโรงไฟฟ้าพลังงานความร้อนของบริษัทหรือแหล่งพลังงานจากบริษัทอื่นๆ</p> <p>http://www.asahi.com/english/TKY201105070138.html</p>

วันที่	ข่าว
8 May 2011	บริษัท Kansai Electric Power Co, บริษัท Hokuriku Electric Power Co. และบริษัท Shikoku Electric Power Co. ซึ่งเป็นบริษัทที่ผลิตพลังงานไฟฟ้านิวเคลียร์ป้อนให้กับบริษัท CEPCO แสดงความไม่มั่นใจว่า ทางบริษัทจะสามารถผลิตกระแสไฟฟ้าป้อนให้กับบริษัท CEPCO ได้อย่างเพียงพอหรือไม่ http://www.asahi.com/english/TKY201105070138.html
8 May 2011	พนักงานบริษัท Toshiba ให้สัมภาษณ์ว่า บริษัทอาจจะประสบปัญหาอย่างรุนแรงหากมีการดับกระแสไฟฟ้า ซึ่งเป็นมาตรการที่บริษัท TEPCO เคยดำเนินการภายหลังจากเกิดวิกฤติการณ์นิวเคลียร์ที่โรงไฟฟ้านิวเคลียร์ Fukushima หมายเลข 1 http://www.asahi.com/english/TKY201105070138.html
9 May 2011	นาย Makoto Yagi ประธานสมาพันธ์บริษัทผู้ผลิตพลังงานไฟฟ้าร้องขอให้รัฐบาลอธิบายถึงเหตุผลในการสั่งระงับการปฏิบัติการของโรงไฟฟ้านิวเคลียร์ Hamaoka โดยแสดงความรู้สึกประหลาดใจต่อการตัดสินใจของรัฐบาล และเห็นว่าการที่บริษัทของตนคือ บริษัท Kansai Electric Power Company ให้การสนับสนุนพลังงานไฟฟ้านิวเคลียร์นั้น ก็ถือเป็นการสอดคล้องกับนโยบายพลังงานของชาติ http://japan-afterthebigearthquake.blogspot.com/2011/05/hamaoka-power-plant.html
28 – 29 June 2011	กลุ่มบริษัทพลังงานไฟฟ้า “J-Power” ทั้ง 4 บริษัท ได้แก่ Tokyo, Chubu, Hokuriku and Kyushu และ Electric Power Development ซึ่งเป็นบริษัทที่ทำหน้าที่ในการปฏิบัติการ/การก่อสร้างโรงไฟฟ้านิวเคลียร์ได้จัดประชุมประจำปีระหว่างผู้ถือหุ้น ในระหว่างวันที่ 28-29 มิถุนายน 2011 โดยผู้ถือหุ้นทั้ง 6 คน ได้ยื่นข้อเสนอให้ถอนตัวจากธุรกิจพลังงานไฟฟ้านิวเคลียร์ หากแต่ข้อเสนอดังกล่าวได้ถูกกลุ่มผู้ถือหุ้นหลัก เช่น ธนาคาร และบริษัทประกันภัยได้ลงคะแนนเสียงคัดค้านข้อเสนอดังกล่าว โดยมีเพียงผู้ถือหุ้นจำนวน 5-8% ของจำนวนผู้ถือหุ้นทั้งหมดที่ให้ลงคะแนนเสียงเห็นชอบกับข้อเสนอนี้ http://www.cnbc.jp/english/newsletter/nit143/nit143articles/nw143.html#kaminoseki
30 June 2011	บริษัท Kansai Electric Power Co. (Kepeco) ได้ประกาศต่อกลุ่มผู้ถือหุ้นของบริษัทว่า บริษัทจะยังคงสนับสนุนการผลิตพลังงานนิวเคลียร์ในฐานะที่เป็นแหล่งพลังงานกระแสไฟฟ้าหลักต่อไป ส่วนพลังงานทางเลือกอื่นๆ เช่น พลังงานแสงอาทิตย์ พลังงานลม และพลังงานความร้อนจะเป็นแหล่งพลังงานส่วนน้อยของแหล่งพลังงานทั้งหมด http://search.japantimes.co.jp/cgi-bin/nb20110630a1.html
6 July 2011	นาย Akihisa Mizuno ประธานบริษัท Chubu Electric Power Co. ได้ร้องขอต่อรัฐมนตรีกระทรวง METI ให้รัฐบาลยกเลิกเว้นการเก็บภาษีน้ำมันปิโตรเลียมและถ่านหินจากบริษัท ภายหลังจากที่รัฐบาลสั่งให้บริษัทระงับการปฏิบัติการของโรงไฟฟ้านิวเคลียร์ Hamaoka ด้วยเหตุผลในเรื่องมาตรการรักษาความปลอดภัย พร้อมกับเรียกร้องให้รัฐบาลอธิบายต่อสถาบันจัดอันดับความน่าเชื่อถือในการชำระหนี้และสถาบันทางการเงินว่า การระงับการปฏิบัติการของโรงไฟฟ้านิวเคลียร์ Hamaoka จะเป็นเพียงแค่ชั่วคราวระยะเวลาที่จำกัดเท่านั้น http://search.japantimes.co.jp/cgi-bin/nn20110706a7.html

วันที่	ข่าว
14 July 2011	บริษัท Telecom giant Softbank Corp. ร่วมกับรัฐบาลจังหวัด 35 จังหวัดในการจัดตั้ง “สภาพลังงานทดแทน” โดยการริเริ่มของนาย Masayoshi Son ประธานบริษัท Telecom giant Softbank Corp. ที่ต้องการสร้างโรงไฟฟ้าพลังงานแสงอาทิตย์ทั่วประเทศ ในลักษณะของธุรกิจบริการสาธารณะ (utility business) ทั้งนี้เพื่อสนับสนุน นรม. Naoto Kan ในการผลักดันพระราชบัญญัติที่กำหนดให้บริษัทต่างๆ ต้องซื้อ พลังงานจากแหล่งพลังงานสะอาดในราคาที่กำหนดได้ เพื่อลดการพึ่งพิงพลังงานนิวเคลียร์ ซึ่งความคิดริเริ่มของนาย Masayoshi Son ได้รับการสนับสนุนจากรัฐบาลจังหวัด 35 จังหวัดที่ต้องการให้สร้างโรงไฟฟ้าในพื้นที่ของตนเพื่อฟื้นฟูเศรษฐกิจของท้องถิ่น http://fukushima-news-research.wordpress.com/2011/07/14/japan-softbank-35-prefectures-launch-council-to-promote-renewable-energy/

ท่าทีของนักวิชาการ

วันที่	ข่าว
7 May 2011	Keiji Miyazaki ศาสตราจารย์ผู้ทรงคุณวุฒิของมหาวิทยาลัย Osaka ซึ่งเป็นผู้เชี่ยวชาญในด้านวิศวกรรมเตาปฏิกรณ์นิวเคลียร์ได้แสดงความเห็นต่อการระงับการทำงานของเตาปฏิกรณ์นิวเคลียร์ของโรงไฟฟ้านิวเคลียร์ที่ Hamaoka ของบริษัท CEPCO ว่า โรงไฟฟ้านิวเคลียร์ที่ Hamaoka จะยังสามารถทำงานต่อไปได้หากบริษัท TEPCO เพิ่มระดับมาตรการรักษาความปลอดภัยทั้งในระยะกลางและระยะยาว รวมถึงทบทวนมาตรการในการตอบสนองต่อภาวะฉุกเฉินอื่นๆ http://ajw.asahi.com/article/0311disaster/fukushima/AJ201105071833
7 May 2011	Kenji Sumita ศาสตราจารย์ผู้ทรงคุณวุฒิของมหาวิทยาลัย Osaka ซึ่งเป็นผู้เชี่ยวชาญในด้านวิศวกรรมนิวเคลียร์ได้แสดงความเห็นต่อการระงับการทำงานของเตาปฏิกรณ์นิวเคลียร์ของโรงไฟฟ้านิวเคลียร์ที่ Hamaoka ของบริษัท CEPCO ตามคำร้องขอของ นรม. Naoto Kan ว่า คำร้องขอของ นรม. Naoto Kan เป็นการตัดสินใจที่ฉับพลัน และไม่แสดงให้เห็นถึงฐานคิดของรัฐบาลในการตัดสินใจดังกล่าว ทั้งนี้ในความเป็นจริงแล้ว ควรจะมีการอภิปรายเกี่ยวกับประเด็นนี้ในคณะกรรมการรักษาความปลอดภัยของพลังงานนิวเคลียร์ก่อนที่จะประกาศการตัดสินใจสู่สาธารณชน และควรใช้ฐานคิดทางด้านเทคนิคและวิทยาศาสตร์ประกอบการตัดสินใจด้วย http://ajw.asahi.com/article/0311disaster/fukushima/AJ201105071833
7 May 2011	นาย Keiji Kobayashi อดีตอาจารย์วิศวกรรมนิวเคลียร์ประจำศูนย์วิจัยเตาปฏิกรณ์นิวเคลียร์ มหาวิทยาลัย Kyoto กล่าวแสดงความไม่มั่นใจต่อมาตรการรักษาความปลอดภัยของโรงไฟฟ้านิวเคลียร์ Hamaoka ว่า จะเพียงพอสำหรับการรับมือกับสึนามิหรือไม่ รวมทั้งเรียกร้องให้ปิดโรงไฟฟ้านิวเคลียร์ดังกล่าวโดยทันที เนื่องจากเหตุการณ์แผ่นดินไหวครั้งใหญ่มักจะเกิดขึ้นใกล้กับภูมิภาค Tokai http://ajw.asahi.com/article/0311disaster/fukushima/AJ201105071833

วันที่	ข่าว
23 May 2011	<p>Ishibashi Katsuhiko, a professor at the Research Center for Urban Safety and Security, Kobe University. ได้กล่าวในที่ประชุมคณะกรรมการตรวจสอบการบริหารราชการของสภาไคเอ็ต ครั้งที่ 177 ว่า สภาพภูมิประเทศของสถานที่ตั้งโรงไฟฟ้านิวเคลียร์เป็นเงื่อนไขขั้นพื้นฐานที่สำคัญมากในการสร้างโรงไฟฟ้านิวเคลียร์ และเมื่อพิจารณาถึงสภาพภูมิประเทศแบบหมู่เกาะของญี่ปุ่นซึ่งเป็นบริเวณที่เกิดแผ่นดินไหวและสึนามิบ่อยที่สุดนั้น อาจกล่าวได้ว่า ญี่ปุ่นเป็นประเทศที่ไม่เหมาะแก่การสร้างโรงไฟฟ้านิวเคลียร์มากที่สุดในโลก ดังนั้น จึงไม่เห็นด้วยกับข้อสนับสนุนในการสร้างโรงไฟฟ้านิวเคลียร์บนภูมิประเทศที่เกิดแผ่นดินไหวโดยอ้างถึงการมีมาตรการรักษาความปลอดภัยในระดับสูงควบคุมอยู่ เนื่องจากควรตระหนักถึงความสำคัญของความปลอดภัยขั้นพื้นฐานต่อชีวิตของประชาชนมากกว่า ซึ่งหมายถึง การไม่มีโรงไฟฟ้านิวเคลียร์บนเกาะญี่ปุ่นเลย</p> <p>http://abolition-of-nuclear.blogspot.com/2011/05/on-23rd-may-2011-mr-ishibashi-katsuhiko_29.html</p>
16 June 2011	<p>สถาบันการศึกษานโยบายระหว่างประเทศ (The Institute for International Policy Studies) ซึ่งเป็นสถาบันคลังสมองอิสระภายใต้การบริหารของอดีตนายกรัฐมนตรี Yasuhiro Nakasone ได้จัดทำข้อเสนอต่อรัฐบาลให้ดำเนินการแก้ไขนโยบายพลังงานทั้งในระยะกลางและระยะยาวอย่างจริงจังในการตอบสนองต่อวิกฤตการณ์นิวเคลียร์ที่ Fukushima ทั้งนี้ ข้อเสนอดังกล่าวยังระบุให้พลังงานนิวเคลียร์ยังคงเป็นแหล่งพลังงานทางเลือกที่สำคัญอยู่ เพราะการยกเลิกการพึ่งพิงพลังงานนิวเคลียร์อย่างสมบูรณ์แบบนั้น อาจนับได้ว่า “เป็นการปล้นความเข้มแข็งของประเทศ”</p> <p>http://search.japantimes.co.jp/cgi-bin/nn20110616a9.html</p>

สื่อในวิกฤต วิกฤตในสื่อ

เอกสิทธิ์ หนูนุกัศิ*

สื่อมวลชนมีบทบาทต่อสังคมตั้งแต่การทำหน้าที่พื้นฐานด้วยการแจ้งข้อมูลข่าวสารที่จำเป็นไปจนกระทั่งถึงการพยายามสร้างความเป็นธรรมในสังคม สื่อจึงเป็นสถาบันหนึ่งที่มีบทบาทมากในการผลักดันสังคมไปในทิศทางใดทิศทางหนึ่ง โดยเฉพาะสื่อในโลกโลกาภิวัตน์ที่มีความหลากหลายท้าทายก่อนเป็นคำถามสำคัญต่อสื่อหลายประการ โดยเฉพาะคำถามต่อหน้าที่ของสื่อ

บทความของวารสาร ชวาามูระ หัวหน้สำนักงานลอนดอนของหนังสือพิมพ์อาซาฮีเรื่อง “Japan, The Earthquake and The Media” ในเว็บไซต์ www.democracynow.org เมื่อวันที่ 11 กุมภาพันธ์ 2012 ที่เขียนขึ้นภายหลังการเกิดวิกฤตการณ์แผ่นดินไหวในญี่ปุ่นประมาณหนึ่งปี ได้สะท้อนภาพบางประการของหน้าที่สื่อผ่านการทำหน้าที่ของนักหนังสือพิมพ์ในญี่ปุ่นผู้มีประสบการณ์ทำงานต่างประเทศมายาวนาน บทความของเขาจึงมีฐานะเป็นทั้งข้อเขียนของคนในและมุมมองของคนนอกต่อวิชาชีพสื่อที่น่าสนใจ

โลกยุคโลกาภิวัตน์มีสื่อใหม่เป็นโลกไซเบอร์ออนไลน์ปล่อยข้อมูลข่าวสารไหลเวียนอย่างมหาศาลและรวดเร็ว ในขณะที่สื่อเก่า เช่น หนังสือพิมพ์ก็ยังมีบทบาทอยู่ในฐานะที่เป็นสถาบันที่ได้รับความน่าเชื่อถือจากสังคมมากกว่า

เมื่อเปรียบเทียบข้อดีข้อเสียของสื่อใหม่ เช่น เครือข่ายสังคมออนไลน์และสื่อเก่า เช่น หนังสือ

พิมพ์ชวาามูระเห็นว่าต่างมีข้อดีข้อด้อยของตนเอง และสามารถทำงานร่วมกันได้ โดยเฉพาะตัวอย่างที่เกิดขึ้นในยามวิกฤตที่สื่อออนไลน์และสื่อหนังสือพิมพ์ประสานช่วยเหลือผู้ประสบภัย เมื่ออยู่ในสภาพ “ออฟไลน์” หนังสือพิมพ์ยอมเป็นประโยชน์ ในขณะที่เดี๋ยวก่อนเมื่อออนไลน์และต้องการข่าวสารข้อมูลรวดเร็วทันสถานการณ์สื่อออนไลน์ก็ตอบสนองให้อย่างดี

จากบทความของชวาามูระ หน้าที่สำคัญของสื่อมีอย่างน้อยสองประการ คือ ประการแรก การทำหน้าที่ตรวจสอบและประการที่สอง การทำหน้าที่ช่วยเหลือสังคม

ในการทำหน้าที่ตรวจสอบ ในยามวิกฤต ข้อมูลที่ผ่านมือหนังสือพิมพ์จำเป็นต้องได้รับการตรวจสอบอย่างละเอียดถี่ถ้วนรอบคอบที่สุดเท่าที่จะเป็นไปได้ เนื่องจากสื่อมีสถานะสูงด้านความน่าเชื่อถือและผู้อ่านหนังสือพิมพ์มีความคาดหวังการทำหน้าที่ดังกล่าวของสื่อ อีกทั้งข้อมูลที่ดีพิมพ์สามารถสร้างผลกระทบในวงกว้างได้ทั้งในด้านบวกและในด้านลบ

ในการทำหน้าที่ช่วยเหลือ สื่อสามารถเป็นตัวกลางนำส่งข้อมูลและประสานงานเชื่อมโยงส่วนต่างๆ เข้าด้วยกันเพื่อประโยชน์ของสังคม ทั้งนี้หมายความว่าสื่อจะต้องรักษามาตรฐานด้านการตรวจสอบที่ดีเสียก่อน นอกจากนี้สื่อยังต้องคำนึงถึงผลรวมของสังคมมากกว่าผลประโยชน์ของสื่อเอง

* ผู้ประสานงานโครงการสันติไมตรีไทย-ญี่ปุ่น

เช่น เว้นการพาดหัวหรือหาเพื่อสร้างยอดขายแต่ให้ความสำคัญกับข้อมูลที่น่าเชื่อถือมากกว่า

มุมมองที่น่าสนใจของชาวอเมริการะของการทำหน้าที่สื่อในประเทศประชาธิปไตยคือการรักษาสมดุลระหว่างหน้าที่สื่อสองประการได้อย่างไร เมื่ออยู่ในสถานการณ์วิกฤต สื่อควรจะทำหน้าที่ตามติดและซัดคีย์ที่ไปที่ไปของสถานการณ์อย่างไม่ลดละหรือควรจะวางหน้าที่ดังกล่าวชั่วคราวเพื่อทำหน้าที่ประสานให้สังคมขับเคลื่อนไปข้างหน้าได้

ประเด็นน่าคิดคือ จริยธรรมสูงสุดสำหรับสื่อ คือ การได้ทำหน้าที่ตรวจสอบอย่างเข้มข้น? หรือการได้มีส่วนช่วยเหลือสังคม? เมื่อสื่อคิดว่าได้ทำหน้าที่ช่วยเหลือสังคมสื่อได้ใช้อะไรเป็นหลักเกณฑ์กำหนด? หรืออาจจะกล่าวอีกนัยหนึ่งอย่างสุดโต่งได้ว่า สื่อจะเปลี่ยนบทบาทจากการทำหน้าที่เป็นฝ่ายตรวจสอบในสังคมมาเป็นผู้ขับเคลื่อนสังคมเองหรือไม่อย่างไร?

โครงการสันติไมตรีไทย-ญี่ปุ่น

เปิดรับ พิจารณาบทความ

เนื่องด้วยโครงการสันติไมตรีไทย-ญี่ปุ่น ได้ทำการปรับปรุงและเปลี่ยนรูปแบบจากจดหมายข่าวของโครงการสันติไมตรีไทย-ญี่ปุ่น นับตั้งแต่ปี 2004 เป็นต้นมา เป็นวารสารกึ่งวิชาการเพื่อให้สามารถตอบสนองวัตถุประสงค์ได้ดียิ่งขึ้น ภายใต้ชื่อว่า “Japan Watch Project” และเพื่อเป็นการเพิ่มแง่มุมที่หลากหลาย โครงการฯ จึงมีความยินดีเป็นอย่างยิ่งที่ได้เปิดเวทีให้คณาจารย์ นักวิชาการ นักเขียน นิสิต นักศึกษา และบุคคลทั่วไป ได้มีพื้นที่ในการนำเสนอผลงานสู่สาธารณชน

หลักเกณฑ์ในการพิจารณาและเสนอบทความ

1. ผลงานที่ถูกเสนอต้องเป็นชิ้นงานที่เขียนขึ้นเองและไม่มีเนื้อหาเรื่องลิขสิทธิ์
2. ผลงานที่ถูกเสนอต้องมีเนื้อหาเกี่ยวข้องกับประเทศญี่ปุ่น และหากมีเนื้อหาสะท้อนภัยต่อประเทศไทยจะได้รับการพิจารณาเป็นพิเศษ
3. ผู้ที่สนใจกรุณาส่งผลงานพร้อมด้วยระบุชื่อ นามสกุล และเบอร์โทรศัพท์/E-mail ที่สามารถติดต่อได้สะดวก และสำเนาบัตรประชาชน (เพื่อเป็นหลักฐานในการชำระค่าตอบแทน)
4. การส่งผลงาน อาจทำได้ด้วยวิธีการดังต่อไปนี้
 - ทางไปรษณีย์ โดยระบุ ที่มุมซองว่า “เสนอบทความ Japan Watch Project”
 - ทางโทรสาร โดยระบุที่หัวกระดาษว่า “เสนอบทความ Japan Watch Project”
 - ทาง E-mail โดยระบุที่หัวเรื่องว่า “เสนอบทความ Japan Watch Project” (ดูรายละเอียดสถานที่ติดต่อได้ที่ปกหลัง)

Contributors

■ ศ.ดร.ธนวัฒน์ จารุพงษ์สกุล

- อาจารย์และนักวิจัยผู้เชี่ยวชาญประจำหน่วยศึกษาพหุวัฒนธรรมและข้อสนเทศเชิงพื้นที่ภาควิชาธรณีวิทยา คณะวิทยาศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
- สำเร็จการศึกษาระดับปริญญาเอกจากภาควิชาธรณีวิทยา มหาวิทยาลัยเกียวโต
- E-Mail : thanawat.j@chula.ac.th

■ ผศ.ดร.โบตรี อินทร์ประสิทธิ์

- คณบดีคณะศึกษาศาสตร์ และผู้อำนวยการของศูนย์วิจัยคณิตศาสตร์ศึกษา มหาวิทยาลัยขอนแก่น
- สำเร็จการศึกษาระดับปริญญาเอกจากมหาวิทยาลัย Tsukuba
- E-Mail : inprasitha@hotmail.com

■ รศ.ดร.วรเวศม์ สุวรรณระดา

- อาจารย์ประจำคณะเศรษฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย และนักวิจัยผู้เชี่ยวชาญเกี่ยวกับการเงินการคลังสำหรับผู้สูงวัย ระบบบำนาญและการดูแลผู้สูงอายุในระยะยาว
- สำเร็จการศึกษาระดับปริญญาเอกทางด้านเศรษฐศาสตร์ มหาวิทยาลัย Osaka
- E-Mail : worawet@gmail.com

เจ้าของ : โครงการสันติไต่ตรี ไทย-ญี่ปุ่น (สนับสนุนโดยสำนักงานกองทุนสนับสนุนการวิจัย)

ที่ปรึกษา : รศ.ดร.ศิริพร วัชรวิไลกุล

กองบรรณาธิการ : เอกสิทธิ์ หนูนุกัณฑ์, สฤกกร ยาไทย

วัตถุประสงค์ : เพื่อเป็นสื่อกลางในการเผยแพร่ผลงานวิจัย บทความและสาระความรู้ต่างๆ เกี่ยวกับญี่ปุ่นแก่ผู้กำหนดนโยบาย ช่างราชการ และผู้ที่สนใจทั่วไป

สถานที่ติดต่อ : โครงการสันติไต่ตรี ไทย-ญี่ปุ่น ห้อง 608 ชั้น 6 คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์
เลขที่ 2 ถนนพระจันทร์ เขตพระนคร กรุงเทพฯ 10200 โทรศัพท์/โทรสาร : 0-2221-2422
E-mail address : japanwatchproject@gmail.com

website : www.japanwatch.org

ออกแบบ : บริษัท สร้างสื่อ จำกัด 17/118 ซอยประดิพัทธ์ 1 สามเสนใน พญาไท กรุงเทพฯ 10400

The Other Side of the Sun

<http://www.gettyimages.com/detail/news-photo/anti-nuclear-banner-stands-beside-the-monju-prototype-fast-news-photo/134617840>