

การวิเคราะห์ในการวิจัยกฎหมาย Analysis in Legal Research

รองศาสตราจารย์จัทมาศ นิสารัตน์*
Associate Professor Juthamas Nisararat

บทคัดย่อ

การวิเคราะห์ในงานวิจัยกฎหมายเป็นหัวใจของการแก้ปัญหากฎหมาย และพัฒนากฎหมาย การมีเหตุผลและเป็นเหตุผลที่เชื่อถือได้ในการวิเคราะห์กฎหมาย เป็นส่วนที่สำคัญที่สุดในการวิจัยกฎหมาย กระบวนการวิจัยกฎหมายและการวิเคราะห์ก็ต้องเป็นการทำอย่างมีระเบียบ เป็นระบบ และมีแบบแผน ต้องเป็นไปตามปรัชญากฎหมาย นิติวิธีกฎหมาย ปรัชญาของการวิจัย วิเคราะห์โดยสุจริต ไม่เอนเอียงโดยอคติ เหตุผลต้องเป็นไปตามเหตุผลที่เป็นสากล (ทฤษฎีกฎหมายประยุกต์) ไม่ใช่เหตุผลส่วนบุคคล งานวิจัยกฎหมายนั้นจะเกิดเป็นคุณูปการต่อการพัฒนากฎหมาย พัฒนาสังคม และวิชาชีพกฎหมาย

คำหลัก: ระเบียบวิธีวิจัย การวิเคราะห์ การวิจัยกฎหมาย

Abstract

Analysis in legal research is the heart of solving legal problems, and legal development. Being rational and reliable in the analysis legal research is the most important part of the legal research process. Legal research process and analysis must be done in an orderly, systematic, methodical manner and accordance with the legal philosophy, jurisprudence research philosophy. Analyze honestly, unbiased, reasoning must be in accordance with universal rule (applied theory of law), not for individual reasons. Legal research will be beneficial to legal, social, development, and the legal profession.

Keywords: Research Methodology, Analysis, Legal Research

* อาจารย์ผู้สอน คณะนิติศาสตร์ มหาวิทยาลัยรามคำแหง

บทนำ

กระบวนการวิจัย (Research Process) เป็นกระบวนการแก้ไขปัญหา ปรับปรุงพัฒนา หาความรู้ใหม่ๆ ในศาสตร์ทุกศาสตร์ เพราะว่าการค้นคว้ามีระบบ เป็นระเบียบ มีแบบแผน ทั้งกระบวนการมีความสำคัญ หหมด ที่จะส่งผลให้การวิเคราะห์ทดลองเป็นส่วนหนึ่งในกระบวนการของการพิสูจน์เพื่อหาคำตอบของปัญหา ตามวัตถุประสงค์ของผู้วิจัย ซึ่งแสดงถึงเหตุผลที่ผู้วิจัยยกเป็นข้อกล่าวอ้างสรุปอภิปรายผลการวิจัย การให้เหตุผล ในการตอบปัญหา และวิธีวิเคราะห์เพื่อหาคำตอบ การใช้เหตุผลแบบตรรกศาสตร์ไม่อาจนำไปใช้กับการใช้เหตุผลทางนิติศาสตร์ได้ทั้งหมด อันเนื่องมาจากข้อจำกัดทางภาษา การใช้เหตุผลทางตรรกศาสตร์มีความสัมพันธ์ใกล้ชิดกับการให้เหตุผลทางนิติศาสตร์¹ แต่ก็เป็นสิ่งที่พิจารณาได้ว่า การใช้อะไรเป็นเหตุผลในการวิเคราะห์กับวิธีวิเคราะห์กฎหมายก็นำวิธีทางสังคมศาสตร์ซึ่งนำมาจากวิธีวิทยาศาสตร์มาอีกชั้นหนึ่ง สิ่งที่ยอมรับก็คือ วิธีทางสังคมศาสตร์โดยเฉพาะกฎหมาย ภาษาเป็นสิ่งสำคัญ

โดยที่ศาสตร์ทุกศาสตร์มีความสัมพันธ์เกี่ยวเนื่องซึ่งกันและกัน การจะศึกษาศาสตร์หนึ่งโดยไม่คำนึงถึงศาสตร์อื่นไม่ได้ โดยเฉพาะกฎหมายซึ่งเป็นศาสตร์ที่เกี่ยวข้องกับทุกศาสตร์ ทั้งสังคมมนุษย์ เศรษฐศาสตร์ การศึกษา สิ่งแวดล้อม ฯลฯ เช่น กฎหมายที่เกี่ยวกับสิทธิพื้นฐานของมนุษย์ สัญญาประชาคม อำนาจอธิปไตย รัฐธรรมนูญ การกีฬา ได้แก่ พระราชบัญญัติการกีฬาแห่งประเทศไทย พ.ศ. 2558 พระราชบัญญัติส่งเสริมกีฬาอาชีพ พ.ศ. 2556 พระราชกำหนดแก้ไขเพิ่มเติมพระราชบัญญัติควบคุมการใช้สารต้องห้ามทางการกีฬา พ.ศ. 2555 พ.ศ. 2564 กฎหมายสิ่งแวดล้อม กฎหมายสาธารณสุข พระราชบัญญัติการสาธารณสุข พ.ศ. 2535 ฯลฯ

ทุกเรื่องราวข้อเท็จจริงในสังคมมีกฎหมายเข้าไปเกี่ยวข้องทั้งสิ้น นิติศาสตร์เป็นศาสตร์ที่ประกอบผสม ทั้ง คณิตศาสตร์ วิทยาศาสตร์ ภาษาศาสตร์ แม้เนื้อหาของตัวบทกฎหมายจะประกอบด้วยข้อเท็จจริง เป็นปรากฏการณ์ที่เกิดขึ้นในสังคม ซึ่งส่งผลกับข้อกฎหมายในตัวบทกฎหมาย กฎหมายมีความเป็นคณิตศาสตร์ เพราะคณิตศาสตร์เป็นวิชาที่เกี่ยวกับการใช้เหตุผล เราใช้คณิตศาสตร์พิสูจน์อย่างมีเหตุผลในสิ่งต่างๆ เป็นจริง หรือไม่ คณิตศาสตร์ตั้งด้วยเหตุและผล ทำให้มนุษย์เป็นผู้มีเหตุผล เป็นคนใฝ่หาความรู้ ตลอดจนพยายามคิดค้นสิ่งที่แปลกและใหม่ คณิตศาสตร์จึงเป็นพื้นฐานแห่งความเจริญของเทคโนโลยีด้านต่างๆ เป็นพื้นฐานของเรขาคณิต พีชคณิต การวิเคราะห์ทางตรรกศาสตร์ ในงานวิจัยเป็นพื้นฐานมาจากคณิตศาสตร์ กฎแห่งการ อนุมาน

¹ ภูมินทร์ บุตรอินทร์, การใช้เหตุผลทางนิติศาสตร์ (Legal Reasoning). โครงการตำราและเอกสารประกอบการสอน คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, พิมพ์ครั้งที่ 2, กรุงเทพฯ, 2555, หน้า 4.

นิติศาสตร์ยังเป็นวิทยาศาสตร์ (Science) (Scientia ภาษาละติน) แปลว่า ความรู้ (Knowledge) ประกอบด้วยเหตุและผล เป็นสิ่งที่พิสูจน์ได้โดยสังขรณ์ การบัญญัติกฎหมายแต่ละฉบับต้องมีเหตุผล มีหน้าที่ กฎหมายต้องพิสูจน์ได้ ในความจริงที่ประจักษ์ และการวิจัยทางวิทยาศาสตร์เป็นองค์ความรู้เกี่ยวกับกฎเกณฑ์และความจริง มีการค้นคว้าอย่างเป็นระบบ มีระเบียบ มีแบบแผน กฎหมายยังมีความเป็นภาษาศาสตร์ แต่เป็นภาษาเฉพาะ ประการแรกอาจจะแตกต่าง จากภาษาวิชาการอื่นๆ ที่ใช้อยู่ทั่วไป ภาษากฎหมายมีความหมายเฉพาะ ศัพท์เฉพาะ ปัญหาเรื่องภาษาประการที่สอง คือ ภาษากฎหมายลายลักษณ์อักษร ในตัวบทกฎหมายอาจมีหลายนัย ทำให้เกิดความเข้าใจไม่ตรงกัน เรียกว่าเป็นความบกพร่องของภาษา (Linguistic Fallacy) ประการที่สาม กฎหมายบัญญัติขึ้นเพื่อรับใช้สังคม เมื่อสังคมเปลี่ยนแปลงไปกฎหมายก็ต้องการการพัฒนาไปด้วยพร้อมกับสังคมนั้น แต่เมื่อบัญญัติแล้วตัวอักษรนั้นยังคงเดิม จึงอาจต้องมีการตีความ หรือการแปลกฎหมายเพื่อให้นำไปใช้บังคับตามเจตนารมณ์ จะโดยศาลหรือผู้ที่มีหน้าที่นำกฎหมายนั้นไปบังคับใช้ ซึ่งเป็นกรณีที่ไม่มีการเปลี่ยนแปลงลักษณะอักษรหรือกฎหมายจารีตประเพณีนำมาปรับใช้ ภาษาในตัวบทกฎหมายจึงมีความสำคัญ โดยบางครั้งผู้กระทำผิดกฎหมายอาจไม่รู้ถึงว่าการกระทำนั้นเป็นความผิดตามข้อบัญญัติซึ่งเป็นกฎหมายบัญญัติ เช่นข้อบังคับให้กระทำ หรือไม่ให้กระทำ เช่น ข้อบังคับจราจร แต่ละประเทศอาจไม่เหมือนกัน แต่ก็เป็นกฎหมาย เมื่อปฏิบัติผิดจากข้อบัญญัติ ก็จะมีผลผิด หรือการตีความหรือการแปลกฎหมายอาจยังคงไม่เพียงพอที่จะพัฒนาหรือแก้ปัญหาจากกฎหมายหรือสังคมได้ จึงต้องมีการนำปัญหาที่เกิดขึ้นมาวิเคราะห์โดยใช้กระบวนการวิจัย เพื่อได้คำตอบที่มีเหตุผลและเชื่อถือได้เป็นที่ยอมรับ

บางครั้งการวิจัยเป็นไปเพื่อค้นหาหลักแนวคิด ทฤษฎี ที่เป็นนามธรรม ซึ่งศาสตร์แต่ละศาสตร์มีทั้งที่เป็นนามธรรม และรูปธรรม (Abstract and Factual) ลักษณะความเป็นจริง (Truth) การยกระดับความรู้ที่เป็นรูปธรรมให้เป็นนามธรรม เพื่อให้ความรู้นั้นมีลักษณะที่เป็นหลักวิชาการสูงยิ่งขึ้นไปอีก ความรู้ที่เป็นวิชาการจะต้องมีหลักการที่มีลักษณะเป็นระบบ ระเบียบ (Systematic) มีวิธีการ (Methodical) มีเหตุผล (Rational) และความมีเหตุมีผลอาจแตกต่างกับความเป็นเหตุเป็นผล ความมีเหตุผลนั้นเป็นความข้อหนึ่งจะเป็นไปคล้ายตามอีกข้อหนึ่ง ส่วนความเป็นเหตุเป็นผลหมายถึงความเกี่ยวพันข้อเท็จจริงที่สัมพันธ์กัน ความจริงจะพบได้ด้วยเหตุผลที่เป็นสากล (เป็นธาตุสากล เป็นกฎสากลตายตัว) ผู้พัฒนาทุกคน เป็นสากลภาพ ไม่ใช่เหตุผล ความรู้สึกของที่เป็นปัจเจกภาพ² ความรู้ทางวิชาการจะต้องมีวิธีการที่แน่นอนในการแสวงหาความรู้ มีวิธีค้นคว้าศึกษาแยกแยะ วิเคราะห์ สังเคราะห์ เปรียบเทียบความเป็นมาทางประวัติศาสตร์ ทดลองพิสูจน์ด้วยเครื่องมือ เพื่อ

² ปรีชา ช่างขวัญยืน, ปรัชญากรีก, แปลจาก A CRITICAL HISTORY OF GREEK PHILOSOPHY by W.T. STACE, โครงการตำราสังคมศาสตร์ สมาคมสังคมศาสตร์แห่งประเทศไทย กรุงเทพฯ, 2514, หน้า 62-63.

ความแน่นอนเชื่อถือได้ของผลการศึกษาค้นคว้า³ การค้นคว้าเพื่อหาหลักการนั้นต้องไม่มีการอยู่นิ่ง เพราะสังคมพัฒนาอยู่ตลอดเวลา หลักการต่างๆ ในสังคมนวมทั้งหลักของศาสตร์ทางกฎหมายก็เช่นเดียวกัน แต่มีหลักในกฎหมายที่ต้องสถิต (Statics) ในกฎหมายอย่างนิรันดร ไม่เปลี่ยนแปลง สิทธิพื้นฐานตามกฎหมายธรรมชาติสภาพจิตวิญญาณการเป็นมนุษย์ เหตุผลการดำรงอยู่อย่างมนุษย์ที่มีเสรีภาพ อิสรภาพ มีตัวตน มีความเท่าเทียม ฯลฯ ต้องคงดำรงอยู่อย่างถาวร กฎกติกาของสังคมต้องรับรอง ปกป้อง คุ้มครอง แต่ส่วนที่ต้องพัฒนาปรับปรุงเปลี่ยนแปลงหลักให้ทันสมัยตลอดเวลา คือ ส่วนที่ปรับเปลี่ยนไปตามสังคม (Dynamics) สังคมมนุษย์ที่มีการ เคลื่อนไหวอยู่ตลอด จากรุ่นสู่รุ่น จากเก่าไปใหม่ ความเจริญก้าวหน้าทางวิทยาศาสตร์ ความคิด วัฒนธรรม ประเพณี ย่อมเปลี่ยนแปลงอยู่ตลอดเวลา กฎกติกาจึงจำเป็นต้องแก้ไขปรับปรุงให้ สอดคล้องกับสภาพสังคมที่เปลี่ยนแปลงไป

การปรับเปลี่ยนพัฒนาจากรูปธรรมเป็นนามธรรม หรือการค้นหาคำตอบแห่งข้อเท็จจริงที่เกิดขึ้น จะอาศัยการตีความอย่างเดี๋ยวยิ่งพอหรือไม่ การตีความกับการวิเคราะห์กฎหมายต่างและเหมือนกันอย่างไร เพลโต (Plato) กล่าวว่า การตีความกฎหมายต้องตีความตามจิตวิญญาณของกฎหมาย การค้นหาเจตนาที่แท้จริง “True Intent” เป็นบรรทัดฐานของกฎหมาย (Legal Norm)⁴ เป็นสิ่งสำคัญ เพื่อความชัดเจน แน่นนอน ในการบังคับใช้ ถ้าการตีความไม่ได้เข้าถึงจิตวิญญาณของกฎหมาย ปรัชญาสากล ศาสตร์นิติศาสตร์ และ ศาสตร์อื่นที่เกี่ยวข้อง ตามวัตถุประสงค์ เหตุผลเจตนารมณ์ ประวัติศาสตร์ เหตุผลทางศีลธรรม จริยธรรม การตีความที่ใช้หลักเหตุผลนี้เทียบได้กับการวิเคราะห์ แต่ถ้าเพียงแต่คำนึงถึงลายลักษณ์อักษรก็ไม่ต่างกับการแปลกฎหมาย แม้จะกระทำโดยศาลก็ตาม การตีความกฎหมายบางครั้งอาจจะพิจารณาจากประเภทของกฎหมายนั้นๆ การตีความจะต้องกระทำต่อเมื่อตัวอักษรไม่ชัดเจนเท่านั้น ถ้ากฎหมายชัดเจนก็ไม่จำเป็นต้องตีความ แต่อย่างไรก็ตาม ศาสตราจารย์ ดร. หยุต แสงอุทัย กล่าวว่า การที่จะทราบความหมายของถ้อยคำในตัวบทกฎหมายทั้งหมด หรือตัวบท ต้องพิจารณาจากตัวบทที่อยู่ข้างเคียงด้วย พิจารณาจาก Context ของตัวบท ก็เท่ากับว่าเป็นการตีความ การตีความกฎหมายจะเกิดขึ้นต่อเมื่อถ้อยคำในกฎหมายไม่ชัดเจนแน่นอน

³ ปรีดี เกษมทรัพย์, นิติปรัชญา, คำสอนชั้นปริญญาตรี คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, โครงการตำราและ เอกสารประกอบคำสอน คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, กรุงเทพฯ, 2531, พิมพ์ครั้งที่ 2 พ.ศ. 2531, หน้า 4-5.

⁴ John L. Murray, Report of Mr. Justice, President of the Supreme Court and Chief Justice of Ireland, Methods of Interpretation Comparative Law Method. Retrieved from https://curia.europa.eu/common/dpi/col_murray, 17 Jan. 2022.

กำกวม หรือมีความหมายหลายนัย ก็จำเป็นต้องตีความในกฎหมายหรือแปลกฎหมาย⁵ ซึ่งเป็นหลักในคริสต์ศตวรรษที่ 19 ฝรั่งเศสเรียกว่าหลัก Act éclair ถ้าถ้อยคำชัดเจนก็ไม่ต้องตีความ เป็นผลพวงจากการปฏิวัติฝรั่งเศส อำนาจ สูงสุดเป็นของสภาผู้แทน⁶ นอกจากนี้การวิเคราะห์กฎหมายยังต้องคำนึงถึงระบบกฎหมายระบบสำคัญๆ มีอยู่ 2 ระบบ คือ Common Law และ Civil Law แต่การวิจัยทางกฎหมายที่มีประสิทธิภาพต้องการมากกว่าความรู้เกี่ยวกับ ธรรมชาติของระบบกฎหมาย ประวัติศาสตร์ของกฎหมาย ฯลฯ เหตุที่ประเทศไทยรับเอาระบบกฎหมายของ ประเทศอังกฤษ ระบบคอมมอนลอว์มาใช้ เสมือนเป็นกฎหมาย ของตัวในสมัยหนึ่ง แล้วได้เปลี่ยนมาใช้ระบบกฎหมายซีวิลลอว์ ในภายหลังกฎหมายไทยจึงได้รับอิทธิพลจากคอมมอนลอว์มาส่วนหนึ่งด้วยไม่น้อย การศึกษาต้องเรียนรู้โครงสร้าง (Structure) การแยกประเภท (Categories) และวิธีการ (Method) อันเป็นรากฐานกฎหมายแต่ละระบบ สำหรับนักกฎหมายแล้ว วิธีแก้ปัญหาวินิจฉัยกฎหมายย่อมต่างกัน แต่สุดท้ายต้องเกิดความยุติธรรมละเท่าเทียม⁷ ซึ่งส่งผลไปยังประเภทของข้อมูลของการวิจัยกฎหมาย (Types of Legal Research Sources) ได้แก่ ข้อมูลปฐมภูมิ (Primary Sources) ข้อมูลทุติยภูมิ (Secondary Sources) และข้อมูลตติยภูมิ (Tertiary Sources) แหล่งที่มาของกฎหมายเบื้องต้น (Primary sources of law) ได้แก่ รัฐธรรมนูญ กฎเกณฑ์ ประกาศ ข้อบังคับ อาศัยอำนาจตามระบอบการปกครองนิติบัญญัติ บริหาร และศาล คำพิพากษาของศาล เป็นได้ทั้ง ข้อมูลที่เป็นปฐมภูมิและทุติยภูมิ สนธิสัญญา (Treatises) กฎฎีกา, คำสั่งของศาล (Decree) (กฎหมายอังกฤษ Decree, Emergency) พระราชกำหนด (Decree, Royal) พระราชกฤษฎีกา ข้อบัญญัติ กฎฎีกา (Ordinance)⁸ ข้อมูลทุติยภูมิ (Secondary Sources of Law) บทความ (Treatises) ในวารสาร (Law Review Hornbooks)

⁵ หยุด แสงอุทัย, คำบรรยายความรู้เบื้องต้นเกี่ยวกับกฎหมายทั่วไป, คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, 22 ตุลาคม 2511, พิมพ์ที่โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์ ท่าพระจันทร์ พระนคร, น.ส. อรุณี อิทรสุขศรี บชน.น, พจนบ, ผู้พิมพ์ และผู้โฆษณา 2512, หน้า 143.

⁶ กิตติศักดิ์ ปกติ, หลักทั่วไปการใช้และการตีความกฎหมาย. งานวิชาการรำลึกศาสตราจารย์ จิตติ ดิงศภัทย์ ครั้งที่ 13, 100 ปีชาตกาล ศาสตราจารย์จิตติ ดิงศภัทย์, การใช้การตีความกฎหมาย, กรุงเทพฯ, กองทุนศาสตราจารย์จิตติ ดิงศภัทย์ คณะนิติศาสตร์, มหาวิทยาลัยธรรมศาสตร์, 2552, หน้า 4.

⁷ กิตติศักดิ์ ปกติ, ความเป็นมาและหลักวิธีการใช้นิติวิธี ในระบบ ซีวิลลอว์ และคอมมอนลอว์, พิมพ์ครั้งที่ 5, กรุงเทพฯ: วิญญูชน, 2560, หน้า 16-17.

⁸ ราชบัณฑิตสถาน, ศัพท์นิติศาสตร์ อังกฤษ-ไทย ฉบับราชบัณฑิตสถาน, หน้า 82, 215.

หลักการพื้นฐานหรือหลักการทั่วไปของกฎหมาย รวมถึงความคิดเห็นของศาล ซึ่งมีการ ตีพิมพ์ซ้ำ
หลายหน วารสารวิชาการ (Academic Journals)⁹ สารานุกรมทางกฎหมาย ฯลฯ

ข้อมูลตติยภูมิ (Tertiary sources/Tertiary Data) เป็นข้อมูลที่สรุปจากข้อมูลปฐมภูมิ หรือ
ทุติยภูมิ หลายๆ ชิ้นมาเขียนให้มีความกระชับยิ่งขึ้น เป็นแหล่งข้อมูลสังเคราะห์มาจากแหล่งข้อมูลปฐม
ภูมิหรือทุติยภูมิ แหล่งที่มาเป็นข้อมูลที่มีผู้อธิบายไว้แล้วมีผู้อธิบายเพิ่มเติมอีก แล้วเผยแพร่ต่อไปอีก มี
ข้อเสีย คือ ความจำกัดในเรื่องความทันสมัยของข้อมูล เนื่องจากมีผู้เขียนและอธิบายต่อมาอีกหลาย
ทอด และผู้เขียนจะต้องเสียเวลารวบรวมข้อมูลจากข้อมูลปฐมภูมิก่อนหรือทุติยภูมิ แล้วนำมาสรุปเพื่อ
อ้างอิงระบบกฎหมาย ประเภทของข้อมูลทางกฎหมาย (Types of Legal Research Sources) ส่งผล
ถึงนิติวิธี ซึ่งเป็นส่วนหนึ่งของกฎหมายบ้านเมือง อีกส่วนคือเนื้อหาของพระราชกฤษฎีกา พระราช
กำหนด (Content of Law)¹⁰ นิติวิธี หรือวิธีทางกฎหมาย หมายถึง แนวความคิดและทัศนคติของนัก
กฎหมายที่มีต่อบ่อเกิดของกฎหมาย และวิธี ศึกษา วิธีใช้ และบทบัญญัติกฎหมายของนักกฎหมาย

ระบบกฎหมายและนิติวิธีส่งผลถึงประชากรในการวิจัย ตัวแปรในงานวิจัยหลักๆ ตัวแปรต้น
ตัวแปรตาม ตัวแปรแทรกซ้อน ถ้าเป็น Primary Sources เช่น รัฐธรรมนูญ พระราชบัญญัติ พระราช
กำหนด กฎกระทรวง ประกาศ คำสั่ง จารัตประเพณี ประมวลกฎหมายแพ่งและพาณิชย์ มาตรา 4
“กฎหมายนั้น ต้องใช้ในบรรดากรณีซึ่งต้องด้วยบทบัญญัติ ใดๆ แห่งกฎหมายตามตัวอักษร หรือตาม
ความมุ่งหมายของบทบัญญัตินั้นๆ เมื่อไม่มีบทกฎหมายที่จะยกมาปรับคดีได้ ให้วินิจฉัยคดีนั้นตาม
จารัตประเพณีแห่งท้องถิ่น ถ้าไม่มีจารัตประเพณีเช่นนั้น ให้วินิจฉัยคดีอาศัยเทียบบทกฎหมาย ที่
ใกล้เคียงอย่างยิ่ง และถ้าบทกฎหมายเช่นนั้นไม่มีด้วย ให้วินิจฉัยตามหลักกฎหมายทั่วไป” จารัต
ประเพณี ประเพณีปฏิบัติ ก็เป็น Primary Sources ได้ในระบบซีวิลลอว์ และต้องพิจารณาประชากร
ลำดับศักดิ์ของกฎหมาย ประชากรของงานวิจัย และตามประเภทของการวิจัย ถ้าเป็นประเพณีวิจัย
เอกสาร primary Sources เป็น Primary Data ส่งผลตัวแปรต้น และตัวแปรตาม ตัวแปรแทรกซ้อน
หรือใน ระบบคอมมอนลอว์ คำสั่งของคณะลูกขุน (Jury Instruction) เป็น Primary Sources¹¹ ที่มา
ของแหล่งข้อมูล (ประเทศที่มีการพิจารณาลูกขุน) ข้อมูลตติยภูมิ (Tertiary sources) สารานุกรม
พจนานุกรม หนังสือเรียน บรรณานุกรม ฯลฯ

⁹ Morris L. Cohen, Kent C. Olson. Legal Research, Thomson West. West Publishing Co., 2003, p.7.

¹⁰ ปรีดี เกษมทรัพย์, นิติปรัชญา, คำสอนปริญญาดรี คณะนิติศาสตร์ มหาวิทยาลัย
ธรรมศาสตร์, โครงการตำราและ เอกสารประกอบการสอน คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์,
พิมพ์ที่: มิตรนราการพิมพ์, 2531, หน้า 22.

¹¹ <https://guides.library.harvard.edu/law/researchstrategy/primarysources>.

ความเห็นของจอห์น สจ๊วต มิลล์ ในการศึกษาระบบชาติ ต้องยอมรับว่าเหตุการณ์ทั้งหลาย ไม่ได้เกิดโดยบังเอิญ หรือเกิดเมื่อไรก็ได้ แต่ต้องเกิดในสถานการณ์บังคับบางอย่างใดอย่างหนึ่ง สถานการณ์จำเป็น และสถานการณ์เพียงพอ ที่เรียกว่าสาเหตุ ซึ่งต้องมีวิธีค้นหาสาเหตุที่เกิดขึ้นนั้น¹² และยังต้องวิเคราะห์จาก คำสำคัญ ข้อเท็จจริงสำคัญ (Key Term Key Fact) การวิเคราะห์กรณีศึกษา¹³ ทำไมต้องมีกรวิจัยกฎหมาย กฎหมายเป็นศาสตร์ประเภทหนึ่ง ศาสตร์แต่ละศาสตร์เป็นความรู้ที่เป็นวิชาการจะต้องมีการค้นคว้าตรวจสอบ ปรับปรุง พัฒนาศาสตร์นั้นๆ อยู่เสมอ ต้องมีการค้นคว้าหลักแนวคิด ทฤษฎี ที่เป็นนามธรรม เพื่อตรวจสอบความเป็นรูปธรรม และค้นคว้าจากรูปธรรมเพื่อค้นหาหลักที่เป็นนามธรรม แต่การค้นคว้าย้อนกลับไปกลับมา ต้องมีเหตุมีผล อาจแตกต่างกับความเป็นเหตุเป็นผล ความมี เหตุผลนั้นเป็นความข้อหนึ่งจะเป็นไปคล้ายตามอีกข้อหนึ่ง ส่วนความเป็นเหตุเป็นผล หมายถึงความเกี่ยวพัน ข้อเท็จจริงที่สัมพันธ์กัน ความรู้ทางวิชาการจะต้องมีวิธีการที่แน่นอนในการแสวงหาความรู้ มีวิธีค้นคว้าศึกษา แยกแยะ วิเคราะห์สังเคราะห์ เปรียบเทียบความเป็นมาทางประวัติศาสตร์ ทดลองพิสูจน์ด้วยเครื่องมือเพื่อ ความแน่นอนเชื่อถือของผลการศึกษาค้นคว้า¹⁴

การวิจัยทางกฎหมายรวมถึงแต่ละขั้นตอนของการดำเนินการ ที่เริ่มต้นด้วยการวิเคราะห์ข้อเท็จจริง ของปัญหาและสรุปด้วยการประยุกต์ใช้ กฎหมายเป็นกฎกติกาที่มนุษย์สร้างขึ้นเพื่อให้รับใช้สังคม การวิจัย ทางกฎหมายเป็นกระบวนการที่ออกแบบมาเพื่อช่วยให้ตรวจสอบกฎหมาย และสามารถใช้เพื่อค้นหาคำตอบ สำหรับคำถามทางกฎหมายต่างๆ การทำวิจัยทางกฎหมายเป็นสิ่งสำคัญมาก หากต้องการทราบว่าปัญหาทางกฎหมายมีแบบอย่างหรือไม่ การวิจัยทางกฎหมายเป็นสิ่งจำเป็นสำหรับกรณีทุกประเภท และจะช่วยให้พัฒนา ปรับปรุง กระบวนการทางกฎหมายได้เกือบตลอดเวลา กระบวนการวิจัยทางสังคมศาสตร์ก็ได้นำวิธีทางวิทยาศาสตร์มาใช้ มีการสังเกต สงสัย คาดเดา วิเคราะห์ สรุปผลเพื่อนำไปใช้ การวิจัยทางวิทยาศาสตร์ จะมีกระบวนการดำเนินการที่ได้รับการยอมรับ เมื่อมีข้อสังเกต สงสัย จะต้องมีการตรวจสอบย้อนกลับ มีการทบทวนการดำเนินการที่เคยมีมาแล้วเหมือนหรือใกล้เคียง แล้วจึงจะเริ่มค้นคว้า วิเคราะห์ทดลอง เป็น กระบวนการที่เชื่อถือย้อนกลับอธิบายได้ทุกขั้นตอน ประกอบด้วยเหตุผลตามหลักการหาเหตุผลทางวิทยาศาสตร์ (Charles

¹² ปรีชา ช่างขวัญยืน, การใช้เหตุผล, จุฬาลงกรณ์มหาวิทยาลัย, พิมพ์ครั้งที่ 1, 2522, หน้า 65.

¹³ William H. Putman. Legal Research. Case law analysis (Case Point), Thomson Delmar Learning. 1st ed., p. 25, 153.

¹⁴ ปรีดี เกษมทรัพย์, นิติปรัชญา, คำสอนชั้นปริญญาตรี คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, โครงการตำรา และเอกสารประกอบคำสอน, คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, กรุงเทพฯ 2531, พิมพ์ครั้งที่ 2, พ.ศ. 2531. หน้า 5.

Darwin และ John Dewey) ตั้งแต่ ขั้นตอนปัญหา (Problem) ต้องชัดเจน กำหนดเรื่องที่จะศึกษา ขอบเขตของเรื่อง ขอบเขตของปัญหา ขั้นตอนสมมติฐาน (Hypotheses) ตั้งข้อสันนิษฐานซึ่งเป็นสาเหตุของปัญหา (ฐานที่สมมติขึ้น)

ประเภทวิธีวิจัยมีหลายประเภท อาจแบ่งตามการนำไปใช้ประโยชน์ [The research is divided according to utilization (Application Research)] วิจัยพื้นฐาน (Basic Research) วิจัยบริสุทธิ์ (Pure Research) วิจัยประยุกต์ (Applied Research) วิจัยเชิงปฏิบัติการ (Action Research) ประเภทการวิจัยเชิง วัตถุประสงค์ (Objective Research) การวิจัยเชิงทดลอง (Experimental Research) การวิจัยเชิงสำรวจ (Survey Research) การวิจัยเชิงพรรณนา (Descriptive Research) การวิจัยสหสัมพันธ์ (Correlation Research) ตามสาขาวิชา แบ่งตามประเภทของข้อมูล (Type of information sought research) วิจัยเชิง คุณภาพ (Qualitative research) การวิจัยเชิงปริมาณ (Quantitative research) วิจัยกฎหมายสามารถนำประเภทวิธีวิจัยเกือบทุกประเภทมาใช้ได้ แม้แต่การวิจัยเชิงทดลอง เป็นการคาดเดาหรือคาดคะเนคำตอบของปัญหาไว้ล่วงหน้าและต้องทำอย่างมีเหตุผล รวบรวมข้อมูล (Collecting Data) เป็นการรวบรวมข้อมูลและข้อเท็จจริงที่เกี่ยวกับประเด็นปัญหาที่กำหนดวิธี เก็บรวบรวมข้อมูลแล้วแต่ปัญหา เรื่องต่างๆ ที่เกี่ยวข้องกัปัญหาซึ่งขึ้นอยู่กับประเภทของการวิจัยแต่ละประเภทที่ผู้วิจัยใช้ วิเคราะห์ข้อมูล (Analysis) โดยใช้ตรรกศาสตร์ ขั้นสรุปผล (Conclusion) เพื่อนำไปใช้ ตามจุดมุ่งหมาย ส่วนสำคัญหลักๆ ของวิธีวิจัยทุกประเภทมี 2 ส่วน ส่วน 1 วิธีวิจัย (Research Methodology) และ ส่วน 2 เทคนิคในการทำวิจัย (Research Techniques)

วิธีวิจัยทางกฎหมาย (Province of Legal Research Methodology) ประกอบด้วย

1. วิธีวิจัย (Research Methodology)
2. เทคนิคในการทำวิจัย (Research Techniques)

วิธีวิจัย (Research Methodology)

ส่วนที่ 1 - 1) ตั้งปัญหาที่สงสัย 2) กำหนดจุดมุ่งหมาย วัตถุประสงค์ สภาพปัญหา 3) ศึกษา ค้นคว้า รวบรวมข้อมูล 4) ทบทวนทฤษฎี แนวคิด ผลงานวิจัยอื่น 5) ตั้งสมมติฐานสาเหตุของปัญหา

ส่วนที่ 2 เทคนิคในการทำวิจัย (Research Techniques) เทคนิคในการทำวิจัยใช้พิสูจน์ปัญหาที่สงสัย

1) ประเภทวิจัย วิธีวิเคราะห์ ข้อมูล จะใช้วิธี ทดลอง สถิติ ตัวแปร 2) การสร้างมาตรฐาน เครื่องมือทดสอบ 3) การแปรผล พรรณนา อธิบายเพื่อตอบข้อสงสัยและสรุปผลการวิจัย 4) การนำเสนอผลงานการวิจัย¹⁵ ขั้นตอนเทคนิคในการทำวิจัย (Research Techniques) การวิเคราะห์

¹⁵ รองพล เจริญพันธ์, เอกสารคำบรรยาย วิธีวิจัยทางนิติศาสตร์, คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, (ม.ป.ป.), หน้า 1-3.

ทดลอง ในงานวิจัย กระบวนการวิจัยมีขั้นตอนที่สำคัญอยู่หลายขั้นตอน ประกอบกัน กรอบแนวคิด ทฤษฎีของงานวิจัย (Theoretical Framework) การวิเคราะห์ทดลองก็เป็นขั้นตอนที่สำคัญใน กระบวนการวิจัย ไม่ว่าจะวิจัยทางวิทยาศาสตร์หรือสังคมศาสตร์ ซึ่งประกอบด้วยเหตุผลที่เป็นที่ยอมรับ การใช้เหตุผลในงานวิจัย และการใช้เหตุผลทางนิติศาสตร์ (Legal Reasoning) เป็นหลักสำคัญ เช่นเดียวกัน เพราะกระบวนการวิจัยเป็นการพัฒนาความรู้ในทุกศาสตร์ที่ทำให้เกิดการปรับปรุงการ แก้ไขปัญหาในสังคมมนุษย์ และพัฒนาศาสตร์ต่างๆ รวมทั้ง นิติศาสตร์ด้วย ประชญาทางกฎหมาย หัวใจ ศูนย์กลางของกฎหมายคือแนวคิดของกฎหมาย ที่มาจากเนื้อหา ของบทบัญญัติ กฎเกณฑ์ ประเภทแรก กำหนดหน้าที่ของกฎหมาย กฎประเภทที่สอง มอบอำนาจกับ สาธารณะ สังคมส่วนรวม หรือระหว่างเอกชน กฎประเภทแรกเกี่ยวข้องกับการเคลื่อนไหวหรือการเปลี่ยนแปลงทางเนื้อหาของ ตัวอักษรในตัวบทกฎหมาย กฎประเภทที่สอง หน้าที่หรือภาระผูกพันของการนำมาปรับใช้ ซึ่งจะ ก่อให้เกิดการเคลื่อนไหวหรือการเปลี่ยนแปลงปรับปรุงเนื้อหาทางกายภาพของตัวบทกฎหมาย¹⁶

บทวิเคราะห์กฎหมาย

วิธีวิเคราะห์กฎหมาย

วิธีวิเคราะห์กฎหมายอยู่ในส่วนของเทคนิคในการทำวิจัย (Research Techniques)

วิธีวิเคราะห์กฎหมาย (Legal Analysis) เป็นส่วนหนึ่งในการวิจัยกฎหมาย (Legal Research) การดำเนินการวิจัยทางสังคมศาสตร์นำมาจากวิธีวิจัยทางวิทยาศาสตร์ สังเกต สงสัย คาดเดาสาเหตุ ทดลองวิเคราะห์ สรุปผลการหาเหตุผลทางวิทยาศาสตร์ 1 ขั้นตอนตั้งปัญหา (Problem) 2 ขั้นตอนตั้งสมมุติฐาน (Hypotheses) 3 ขั้นรวบรวมข้อมูล (Collecting data) 4 ขั้นวิเคราะห์ข้อมูล (Analysis) 5 ขั้นสรุปผล(Conclusion) สืบข้อค้นพบจากการค้นคว้าวิจัยตามจุดมุ่งหมาย ในการวิจัย

การวิจัย (Research) หมายถึงการศึกษาค้นคว้าหาความรู้ความจริงอย่างมีระบบ ตามระเบียบแบบแผนและวิธีการวิจัยที่เป็นที่ยอมรับในแต่ละศาสตร์ที่เกี่ยวข้องเพื่อให้ได้มาซึ่งองค์ความรู้ใหม่ๆ ที่ตอบคำถาม หรือปัญหาที่สนใจ หรือได้ข้อค้นพบใหม่หรือแนวทางปฏิบัติใหม่ที่ใช้แก้ไขปัญหามา ปรับปรุงและพัฒนากิจกรรมต่างๆ หรือเพื่อการตัดสินใจที่มี ประสิทธิภาพ หรือเพื่อนำไปตั้งกฎ ทฤษฎี ที่อธิบายปรากฏการณ์ต่างๆ ได้อย่างน่าเชื่อถือ เป็นที่ยอมรับทางวิชาการ¹⁷ ในระเบียบวิธีวิจัยจะมีหลักปรัชญาอีกอย่างหนึ่งที่ต้องนำมาใช้ในกระบวนการวิจัยปรัชญาบริสุทธิ์

¹⁶ Edward Allen Kent. LAW AND PHILOSOPHY, READING IN LEGAL PHILOSOPHY, Brooklyn College, City University of New York, 1970, Meridith Corporation, p.94.

¹⁷ สำนักงานคณะกรรมการวิจัยแห่งชาติ, จรรยาบรรณวิชาชีพและแนวปฏิบัติ, โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพฯ, พิมพ์ครั้งที่ 2, 2555, หน้า 3.

(Pure Philosophy) ซึ่งแบ่งออกเป็นสามสาขา คืออภิปรัชญา (Metaphysics) ญาณวิทยา (Epistemology) และตรรกศาสตร์ (Logic) ตรรกศาสตร์ (Logic) คือ วิชาทฤษฎีการใช้เหตุผล ที่นักปรัชญาเป็นผู้คิดอย่างมีเหตุผล ดังนั้น ตรรกศาสตร์จึงเป็นเครื่องมือของนักปรัชญา นักปรัชญาจำต้องรู้ตรรกศาสตร์เพื่อใช้คิดค้นพิสูจน์ความรู้เหมือนกับนักวิทยาศาสตร์ นักคณิตศาสตร์ คณิตศาสตร์ใช้เหตุผลในตัวเลข แต่ตรรกศาสตร์ใช้เหตุผล ในภาษา เหตุผลอะไรใช้ได้อะไรใช้ไม่ได้¹⁸ วิธีที่ใช้ในการวิเคราะห์ ตรรกวิทยาทางสังคมศาสตร์นำมาใช้กับการวิเคราะห์กฎหมายได้เพียงใด ตรรกวิทยาเป็นปรัชญาสาขาหนึ่งว่าด้วยการคิดหาเหตุผลว่าจะสมเหตุสมผล หรือไม่

กระบวนการวิจัยทางสังคมศาสตร์และวิทยาศาสตร์ จึงต้องทำอย่างระบบ มีระเบียบ มีแบบแผนที่สามารถตรวจสอบย้อนกลับได้ และผู้ที่จะทำวิจัย ต้องมีการทบทวนวรรณกรรม ตรวจสอบประวัติความเป็นมาของเรื่องราวที่จะทำการวิจัย ซึ่งทางนิติศาสตร์ อาจมีการดำเนินการในระดับศาล (Judicial Level) คำพิพากษาของศาลก็อาจถือได้ว่าเป็นการวิเคราะห์ในงานวิจัยได้อย่างหนึ่ง (ศาสตราจารย์ ดร. วิษณุ เครืองาม, จากการบรรยายให้นักศึกษาอบรมวิจัย ของสำนักงานคณะกรรมการวิจัยแห่งชาติ หลักสูตร นักวิจัยทางสังคมศาสตร์ 11 กันยายน พุทธศักราช 2530) อีกระดับหนึ่งคือ ระดับนิติบัญญัติ (Legislative Level) ซึ่งแล้วแต่จะใช้นิติวิธีวิจัยกฎหมายต่างกัน หรือเหมือนกัน หรือหลายวิธี

วิธีวิเคราะห์กฎหมายในงานวิจัย นำตรรกวิทยาทางสังคมศาสตร์มาเทียบเคียง

1 วิธีการอนุมาน (นิรนัย) (Deductive Method)ทางตรรกวิทยาทางสังคมศาสตร์ของ อริสโตเติล อาศัยข้อมูลที่ยอมรับว่าจริงเป็นหลัก นำข้อมูลที่ต้องการวิเคราะห์มาอ้างอิงกับข้อมูลหลักสรุปข้อมูลที่ต้องการวิเคราะห์เป็นจริงตามข้อมูลหลักหรือไม่การวิเคราะห์กฎหมายโดยวิธีอนุมาน ข้อมูลกฎหมายปฐมภูมิและทุติยภูมิเป็น(Minor premise) ข้อเท็จจริงหลักเป็น (Major premise) คือปรัชญา หลัก แนวคิด ทฤษฎี จรรยาบรรณ จริยธรรม ศีลธรรม เหตุผล เจตนารมณ์ของกฎหมายหน้าที่ที่ควรจะเป็นของกฎหมายนั้น นิติวิธี นิติรัฐ ธรรมาภิบาลความชอบธรรม ความเป็นธรรม ความยุติธรรม กฎหมายธรรมชาติฯลฯ ตามประเภทของกฎหมายฯ

อนุมานคำพิพากษาของศาล และเจ้าพนักงานข้อเท็จจริงหลัก (Major premise) หลักการใช้ดุลยพินิจของศาล เจ้าพนักงาน จรรยาบรรณ จริยธรรม ของศาลของเจ้าพนักงาน ปรัชญา หลัก แนวคิด ทฤษฎี เจตนารมณ์ เหตุผล นิติวิธี Ethical principles Moral Reasoning ข้อเท็จจริงย่อย (Minor premise) ตัวบทกฎหมาย และคำพิพากษา ดุลยพินิจของเจ้าพนักงาน เหตุผลที่ศาลยกมาเป็นข้ออ้างตามคำพิพากษาคำอธิบายกฎหมาย การใช้ดุลยพินิจของเจ้าพนักงาน ข้อสรุป วิเคราะห์

¹⁸ พระธรรมโกศาจารย์ (ประยูร มีเกษ ฒมจิตโต), ป.ศ. 9, Ph.D. ศาสตราจารย์, ปรัชญากรีก บ่อเกิดภูมิปัญญา ตะวันตก, พิมพ์ครั้งที่ 6, กรุงเทพฯ: สำนักพิมพ์สยาม, 2550, หน้า 14-17.

คุณประโยชน์ของศาล และคุณประโยชน์ของเจ้าพนักงาน กับข้อกฎหมายเป็นไปตามหลักการใช้คุณประโยชน์ Ethical principles Moral Reasoning ปรัชญา หลัก แนวคิด ทฤษฎี เจตนารมณ์ เหตุผล นิติวิธี หรือไม

2 วิธีการอุปมานหรือ อุปนัย (Inductive Method) ฟรานซิส เบคอน (Francis Bacon) เป็นการแสวงหาความรู้ความจริงโดยเก็บรวบรวมข้อมูลย่อย หรือข้อเท็จจริงย่อยนำมาจัดประเภทหาความสัมพันธ์เกี่ยวข้อง เหมือนหรือ แตกต่างกัน แล้วแปลความหมาย สรุปออกมาเป็นเหตุผล การอุปมานเป็นสรุปจากส่วนย่อยไปหาส่วนใหญ่ เป็นวิธีการของFrancis Bacon วิธีทางวิทยาศาสตร์ เริ่มต้นด้วยคำอธิบายข้อกำหนดต่างๆ ด้วยการการสังเกตอย่างรอบคอบ เป็นระบบ แล้วถึงจะสรุปจากข้อสังเกตที่ได้จากข้อกำหนด ข้อเท็จจริงไปจนถึงสัจพจน์¹⁹ หนึ่งข้อหรือมากกว่า

3 วิธีการอุปมา อุปไมย (Reasoning by Analogy) การให้เหตุผลโดยใช้วิธีเปรียบเทียบ หรือเทียบเคียง สิ่งที่มีลักษณะคล้ายคลึงกัน หรือแตกต่างกัน อุปมา สิ่งหรือข้อความที่ยกมาเปรียบเทียบ อุปไมย สิ่งหรือข้อความที่พึงเปรียบเทียบกับสิ่งอื่นเพื่อให้เข้าใจแจ่มแจ้ง เป็นวิธีที่สำนักนิติวิธีวิจัยกฎหมายสมัยเดิมใช้

สำนักนิติวิธีวิจัยโดยใช้วิธีเปรียบเทียบกฎหมาย ใช้วิธีวิจัยกฎหมายโดยการเปรียบเทียบกฎหมาย (Comparative Method) ค้นหากฎหมาย หรือทฤษฎีในกฎหมายที่มีอยู่ในสังคมที่ใกล้เคียงกันเพื่อสร้างแนวคิด ทฤษฎีใหม่เพื่อพัฒนา แก้ไขปรับปรุงกฎหมาย หรือเพื่อสร้างกฎหมายขึ้นมาใหม่ นำมาปรับใช้กับเหตุการณ์ใหม่ๆที่เกิดขึ้นในสังคม สำนักวิจัยกฎหมายทางประวัติศาสตร์ (Historical School of Law) ใช้วิธีเปรียบเทียบประวัติความเป็นมา ทั้งตัวบทกฎหมาย และเหตุผลที่มาการเกิดของกฎหมายนั้นๆ ในอดีต จนถึงปัจจุบัน เพราะกฎหมายพัฒนามาจากพฤติการณ์ ความต้องการ ความนึกคิด ศีลธรรม จรรยา วัฒนธรรมของคนสังคมในแต่ละยุคสมัย

สำนักวิจัยนิติปรัชญาทางสังคมวิทยา (Sociological School of Jurisprudence) สำนักนี้ให้ความสำคัญของหน้าที่ของกฎหมาย การวิจัยกฎหมายวิจัยเพื่อหาหน้าที่ของกฎหมายต่อสังคม เพราะกฎหมายต้องทำหน้าที่ประสานประโยชน์ตามสัญญาประชาคม ประโยชน์ของสังคม ประโยชน์ของปัจเจกชน และประโยชน์ของรัฐ

ส่วนสำนักกฎหมายธรรมชาติ ซึ่งยึดถือทฤษฎี กฎหมายธรรมชาติ (Theory of Natural Law) ปฏิเสธการใช้ นิติวิธีและไม่เชื่อเรื่อง Scientific Research เชื่อ ว่ากฎหมายเป็น ศิลป ไม่ใช่ศาสตร์ ไม่จำเป็นต้องมีนิติวิธีวิจัยเหมือนสำนักนิติวิธีกฎหมายอื่นๆ เชื่อว่ากฎหมายเป็นศิลปแขนงหนึ่ง

¹⁹ ข้อความที่ยอมรับในวิชาคณิตศาสตร์และวิทยาศาสตร์ว่าจริงโดยไม่ต้องพิสูจน์ (ราชบัณฑิตสถาน, พจนานุกรมฉบับราชบัณฑิตสถาน พ.ศ. 2554 พิมพ์ครั้งที่ 2, กรุงเทพฯ, 2556, จัดพิมพ์โดย บริษัท นานมีบุ๊คส์พับลิเคชั่น จำกัด, หน้า 1202.

เป็นศิลปะ ไม่ใช่ศาสตร์ ดังนั้นนิติวิธีที่ใช้ในการวิจัยจึงไม่จำเป็น กฎหมายมีอยู่แล้วในสังคมมนุษย์ มนุษย์เป็นผู้ค้นพบ กฎหมายกับศีลธรรมเป็นเรื่องเดียวกัน²⁰

กฎหมายธรรมชาติ ด้วยเหตุผล ทำให้ถึงไม่ต้องมีวิธีวิเคราะห์ในเชิงวิจัย ความจริงแล้ว กฎหมายธรรมชาติดีมีสาระของตนเอง เป็นการ เสนอแนะการใช้ดุลยพินิจต่อคุณค่าของกฎหมาย เป็นคุณค่าของกฎหมายที่แน่นอน การใช้ดุลยพินิจดังกล่าวมีบ่อเกิดจากธรรมชาติ เป็นสิ่งที่มีเหตุผล เป็นสากล เป็นความรู้ที่มนุษย์รับรู้ได้ มีผลให้ประสิทธิภาพของกฎหมาย แข็งแรงและมีน้ำหนักมากกว่า กฎหมายบ้านเมือง เพราะการเกิดของกฎหมายธรรมชาติ มีแนวความคิด 3 ประการ คือ ประการที่ 1 กฎหมายธรรมชาติเชิงเทววิทยา (Spiritual Natural Law) คงความภาวะวิสัย เป็น สากลเป็นนิรันดร์ ไม่เปลี่ยนแปลง ประการที่ 2 กฎหมายธรรมชาติเชิงเหตุผล (Rational Nature Law) เป็นการนำเอา ความเชื่อทางเทววิทยามารวมเป็นพลังความคิดของมนุษย์เช่น ทฤษฎีการเกิดรัฐ สัญญาประชาคม อำนาจอธิปัตย์ ความเสมอภาค อิสรภาพ ภารดรภาพ ประการที่ 3 กฎหมายธรรมชาติโดยแท้ (Nature Natural Law). Pure Natural Law เป็นกฎหมายธรรมชาติที่เกิดจากผลของเหตุการณ์²¹ เหตุการณ์ต่างๆ ใน สังคมพัฒนาสรุปมาเป็นกฎหมายธรรมชาติ เมื่อเป็นกฎหมายธรรมชาตีก็น่าจะเป็น ส่วนที่คงอยู่เป็นหลัก เป็น เหตุผลที่ใช้ในการร่าง คิด วิเคราะห์ แม้กระทั่งตีความ หรือแปลกฎหมาย ที่ ได้กล่าวไว้ในบทความนี้ และถูกค้นพบโดยไม่ต้องทำการวิจัย จึงไม่ปรากฏสำนักนิติวิธีวิจัยกฎหมาย ธรรมชาติ มีแต่สำนักกฎหมายธรรมชาติ

การวิเคราะห์จารีตประเพณี จารีตประเพณีเป็นที่มาของกฎหมาย เป็นเจตจำนงของประชาชน คนในรัฐ เจตจำนงของประชาชนคือที่มาของกฎหมาย ประเพณีนิยม จารีตประเพณี ประเพณีท้องถิ่น กฎหมายจารีตประเพณี ตัวบทกฎหมายคือแบบฟอร์มเท่านั้น ผ่านขั้นตอนวิวัฒนาการทาง ประวัติศาสตร์มาช้านาน กฎหมายกับจารีตประเพณีจึงต้องเป็นไปด้วยกัน มีอิทธิพลต่อกัน กฎหมาย จะปรากฏอยู่ในประเพณีหรือจิตสำนึกร่วมกันของประชาชน (common consciousness of the people) ไม่ว่าจารีตประเพณีที่กฎหมายบัญญัติให้นำมาใช้ได้เหมือนเป็นกฎหมาย หรือหมายถึง กฎหมายที่ไม่ได้เป็นลายลักษณ์อักษร แต่เป็นกฎหมายที่ราษฎรรู้สึกกันทั่วไปว่าเป็นกฎหมายและรัฐได้ใช้ ข้อบังคับเช่นว่านี้เสมือนเป็นกฎหมาย หรือจารีตประเพณีที่แฝงอยู่ในกฎหมาย แต่ต้องมีมาต่อเนือง ยาวนาน และทุกคนยอมรับ เคารพปฏิบัติตาม โดยราษฎรมีเจตจำนงที่จะให้ใช้บังคับเป็นกฎหมาย ตามประมวลกฎหมายแพ่งและพาณิชย์ มาตรา 4 บัญญัติว่า “กฎหมายนั้น ต้องใช้ในบรรดากรณีซึ่ง

²⁰ รongพล เจริญพันธ์, เอกสารคำบรรยายวิธีวิจัยทางนิติศาสตร์, (ม.ป.ป.), หน้า 2.

²¹ พิธีชัย ไชยแสงสุขกุล, นิติปรัชญา Philosophy of Law ทฤษฎีกฎหมายธรรมชาติ Natural Law Theory ทฤษฎีกฎหมายบ้านเมือง Positive Law Theory และ นิติปรัชญาไทย Thai Legal Philosophy, สำนักพิมพ์สามเจริญ พาณิชย์, พิมพ์ครั้งที่ 1, พ.ศ. 2533, หน้า 1-3.

ต้องด้วยบทบัญญัติใดๆ แห่งกฎหมายตามตัวอักษร หรือตามความมุ่งหมายของบทบัญญัตินั้นๆ เมื่อไม่มีบทกฎหมายที่จะยกมาปรับคดีได้ ให้วินิจฉัยคดีนั้นตามจารีตประเพณีแห่งท้องถิ่น ถ้าไม่มีจารีตประเพณีเช่นนั้น ให้วินิจฉัยคดีอาศัยเทียบบทกฎหมายที่ใกล้เคียงอย่างยิ่ง และถ้าบทกฎหมายเช่นนั้นไม่มีด้วย ให้วินิจฉัยตามหลักกฎหมายทั่วไป”

เหตุผลที่ใช้ในการวิเคราะห์งานวิจัยกฎหมาย

ทำไมต้องใช้เหตุผลในการวิเคราะห์กฎหมาย เหตุผลคือวิญญาณของกฎหมาย (the reason is the soul of law: Thomas Hobbes) เป็นแก่นแท้ของกฎหมาย เหตุผลของกฎหมายเปลี่ยนกฎหมายนั้นก็ย่อมเปลี่ยนตามไปด้วย เหตุผลที่ชอบตามหลักแนวคิด ทฤษฎีของกฎหมาย ปรัชญา กฎหมาย ทำให้การวิเคราะห์นั้นชอบและยอมรับได้ เหตุผลที่ใช้ในการวิเคราะห์ กำหนดได้จากการตั้งสมมุติฐานในงานวิจัยถึงสาเหตุของปัญหา งานวิจัยบางประเภท วิจัยเชิงคุณภาพ วิจัยทางมนุษยศาสตร์ พฤติกรรมศาสตร์ อาจจะได้ตั้งสมมุติฐานไว้ก่อน หรือตั้งแต่เปลี่ยนแปลงภายหลังได้ แต่งานวิจัยกฎหมาย ประชากรงานวิจัย ตัวบทกฎหมาย ลำดับศักดิ์ของกฎหมาย ตัวแปรต้น ตัวแปรตาม ตัวแปรแทรกซ้อนอาจเกิดจากการใช้ดุลยพินิจ ของศาลหรือเจ้าพนักงาน

การวิจัยกฎหมายสามารถทำได้ตั้งแต่ก่อนต้นน้ำจนถึงปลายน้ำก่อนที่จะเสนอกฎหมาย อยู่ระหว่างการประชุมแก้ไขปรับปรุงร่างกฎหมาย ประการบังคับใช้กฎหมายลำดับศักดิ์ ประกาศใช้บังคับขึ้นตอนศาลพิพากษา ดุลยพินิจของเจ้าพนักงานจนถึงผลที่เกิดขึ้นจากการบังคับใช้ การวิจัยกฎหมายต้องใช้เหตุผลในการวิเคราะห์ ตามหลักแนวคิดทฤษฎี ปรัชญานิติศาสตร์ และศาสตร์อื่นที่เกี่ยวข้อง การศึกษากฎหมายนอกจากจะต้องเรียนรู้เนื้อหาของกฎหมายแล้วยังจะต้องศึกษาถึงโครงสร้างและหมวดหมู่ แยกประเภทของกฎหมาย ข้อความคิดต่างของระบบกฎหมาย แนวความคิดวิธีการเรียกว่านิติวิธี (the rule by law) แต่นิติวิธีนี้ต้องเป็นไปตามหลัก แนวคิด ทฤษฎี หลักนิติธรรม (the rule of law) ถึงจะอำนวยความสะดวกได้ เพราะความยุติธรรมเป็นจุดสูงสุดของการอยู่ร่วมกันของสังคม นอกจากระบบกฎหมายแล้วประเภทของกฎหมายทำให้เหตุผลที่ใช้ในการวิเคราะห์วิจัยกฎหมายก็แตกต่างกัน กฎหมายมหาชน ลัทธิการเมืองการปกครอง กฎหมายเอกชน กฎหมายปกครอง ลำดับศักดิ์กฎหมาย กฎหมายตามแบบพิธีกับกฎหมายตามเนื้อความ วิธีวิเคราะห์ พิจารณาตามระบบกฎหมาย ประเภทกฎหมาย ฯลฯ

นอกจากนั้นกฎหมายมีการวิวัฒนาการมาจากประเพณีท้องถิ่น จารีตประเพณีของสังคมเป็นประวัติศาสตร์ เหตุผลตามศีลธรรม จริยธรรม จรรยาบรรณ ธรรมมาภิบาล จารีตประเพณี ประเพณีปฏิบัติที่ต้องนำมาใช้เป็นเหตุที่ใช้ในการวิเคราะห์วิจัยกฎหมาย ที่มาของกฎหมายคือเจตจำนงของ

ประชาชน ตัวบทกฎหมายคือแบบฟอร์มเท่านั้น ตามทฤษฎีที่ว่ากฎหมายเกิดจากเจตจำนงของประชาชน ของสำนักประวัติศาสตร์ (Friedrich Carl von Savigny จิตวิญญาณพื้นบ้าน Volksgeist)²² กฎหมายเป็นจิตวิญญาณของประชาชน (the spirit of the people) กฎหมายจะปรากฏอยู่ในประเพณีหรือ จิตสำนึกร่วมกันของประชาชน (common consciousness of the people)

เหตุผลที่ใช้ในการวิเคราะห์ เป็นเหตุผลที่ใช้ตอบปัญหาในงานวิจัย การดำเนินขั้นตอนการวิจัย มีกรอบแนวคิดทฤษฎี (Theoretical Framework) ประกอบด้วยวัตถุประสงค์ที่ผู้วิจัยสงสัยในปัญหาอยากทราบคำตอบ (Research Questions) สมมุติฐาน (Hypotheses) สาเหตุ เป็นฐานที่สมมุติ สาเหตุของปัญหา เหตุผลการวิเคราะห์ต้องเป็นไปตามหลัก แนวคิด ทฤษฎีที่เกี่ยวข้อง ต้องมีจุดมุ่งหมายที่แน่นอน ต้องมีการสรุปผล ซึ่งอาจจะเหมือนหรือแตกต่างกับการตีความกฎหมาย การตีความกฎหมายเป็นเพียงการแสดงความคิดเห็น อาจมีเหตุผลประกอบความเชื่อถือ ส่วนที่แตกต่างกับการวิเคราะห์ในงานวิจัย ตรวจสอบได้ทั้งกระบวนการ ตั้งแต่เริ่มต้นถึงบทสรุป อภิปรายผล ตรวจสอบเหตุผล ในการอ้างอิงวิเคราะห์ข้อมูลต้องรอบคอบรอบด้าน เป็นไปตามนิติวิธี เป็นกระบวนการสร้างสรรค์ (Creative Process) การวิเคราะห์เป็นหนึ่งในกระบวนการวิจัย ประกอบด้วยเหตุผลเชิงปรัชญา ตามแนวทฤษฎีกฎหมายประยุกต์ (Applied Theory of Law) อธิบาย กฎหมายตามปรัชญาของกฎหมาย เป็นการอธิบายปรับใช้กฎหมายโดยอาศัยเหตุผลอ้างอิง หน้าที่ เจตนารมณ์ตามหลักแนวคิดทฤษฎี ประเภทกฎหมาย ลำดับศักดิ์กฎหมาย กฎหมายทั่วไปหรือกฎหมายพิเศษที่มาของกฎหมาย (Sources of Law) หลักกฎหมายที่ได้จากบรรทัดฐานคำพิพากษาศาล หรือคำวินิจฉัยขององค์กรที่มีหน้าที่และอำนาจตามกฎหมาย (Case Law) ระบบกฎหมายหลัก แนวคิด เช่น กฎหมายจำพวกจำกัดสิทธิของบุคคลต้อง ตีความโดยเคร่งครัด ฯลฯ การตีความในลักษณะนี้คือการวิเคราะห์ที่ใช้ในการวิจัยกฎหมาย

สรุปเหตุผลที่ใช้ วิเคราะห์กฎหมายที่รับฟังได้ เหตุผลตามหลัก แนวคิด ทฤษฎี และระบบนิติศาสตร์ศาสตร์อื่น ที่เกี่ยวข้องกับประเด็นปัญหา เหตุผลโดยเทียบเคียงเปรียบเทียบ กับกฎหมายต่างประเทศ ประวัติศาสตร์ กฎหมายใกล้เคียง เหตุผลตามศีลธรรม จริยธรรม จรรยาบรรณ ธรรมเนียมปฏิบัติ ประเพณีปฏิบัติที่ใช้ในกฎหมาย เหตุผลตามความคิดเห็นของนักปรัชญาสากลที่เป็นที่ยอมรับเป็นที่มาของการก่อตั้งหลักแนวคิด ทฤษฎี เหตุผลที่สำคัญที่สุดคือกฎหมายธรรมชาติ

²² รองพลเจริญพันธ์ นิติปรัชญา Philosophy of Law ภาควิชากฎหมายมหาชน คณะนิติศาสตร์ มหาวิทยาลัยรามคำแหง พุศจิกายน 2529, โรงพิมพ์สำนักพิมพ์มหาวิทยาลัยรามคำแหง, หน้า 61.

เหตุผลที่ใช้ในการวิเคราะห์ คำพิพากษาของศาล ดุลยพินิจของเจ้าพนักงาน

ระบบกฎหมายทั้ง Civil Law และ ระบบกฎหมาย Common Law ไม่ได้เปิดให้ศาลใช้กฎหมายอย่างไม่มีเหตุผล ระบบกฎหมายทั้งสองเป็นระบบที่มีเหตุผลในตัวบทกฎหมายจะประกอบด้วยข้อเท็จจริง (Key Facts) ข้อเท็จจริงที่ศาล เจ้าพนักงาน นำมาเป็นประเด็นสำคัญในการตัดสิน และข้อกฎหมาย (Laws /Rules/Principles) กฎ หลัก ในข้อกฎหมาย ที่ศาล เจ้าพนักงาน นำมาเป็นข้อพิพาท ศาลและเจ้าพนักงานเป็นกระบวนการปลายน้ำที่นำกฎหมายนั้นมาปรับใช้ คำพิพากษาของศาลไทยเป็นได้ทั้งข้อมูลปฐมภูมิ (Primary Data) และทุติยภูมิ (secondary data) เพราะกฎหมายไทยเป็นได้ทั้งสองระบบ และในทางวิจัยคำพิพากษาของศาลอาจจะเป็นตัวแปรแทรกซ้อนได้ ศาลต้องพิจารณาพิพากษาคดีโดยต้องอาศัยเหตุผลเป็นข้ออ้างในคดี เพราะกฎหมายทุกฉบับต้องออกมาโดยมีเหตุผลทั้งสิ้น (Let us consider the reason of the case. For nothing is law that is not reason. (Sir John Powell)²³ การใช้ดุลยพินิจของศาล เจ้าพนักงาน ใช้เหตุผลอะไร เป็นไปตามหลัก แนวคิด ทฤษฎีเหตุผล เจตนารมณ์ของกฎหมายหรือไม่ ชอบธรรมหรือไม่ ก่อให้เกิดความยุติที่เป็นธรรมหรือไม่ เป็นไปประเพณีกฎหมาย ลำดับศักดิ์กฎหมาย หรือไม่ ถ้าข้อเท็จจริงเหมือนกัน ไม่แตกต่างกัน ศาลต้องพิพากษาเหมือนกัน ไม่แตกต่างกัน ศาลจะพิพากษาแตกต่างได้ศาลต้องมีคำอธิบายให้เห็นว่ากรณีศาลพิพากษาข้อเท็จจริง ข้อกฎหมายแตกต่างอย่างไร คำพิพากษาจะต้องมีรายละเอียดเหตุผลประกอบเสมอ จึงจะก่อให้เกิดความยุติ ที่เป็นธรรม เป็นการให้เหตุผลในเชิงจริยธรรม (Moral Reasoning) ศาลและเจ้าพนักงานของรัฐ ผู้ที่ใช้อำนาจรัฐไม่ใช่มีแต่เพียงหน้าที่ตามกฎหมาย (Responsibility) แต่ต้องมีภาระที่ต้องรับผิดชอบ (Accountability) ต่อส่วนรวมต่อสังคม ผู้ใช้อำนาจรัฐ ศาล จึงต้องมีจริยธรรม แกนหลัก Core ethical principles Moral Reasoning เป็น Core ethical principles Honesty ความสุจริต Non-discrimination ไม่เลือกปฏิบัติ Fairness ความเป็นธรรม Human rights สิทธิมนุษยชน Transparency ความโปร่งใส Social Justice ความยุติธรรมทางสังคม Respect for humanity เคารพต่อมนุษยชาติ เจ้าพนักงานของรัฐ ศาล มีภาระที่ต้องรับผิดชอบต่อสังคม และมีความรับผิดชอบต่อประชาชน ประชาชน ต้องสามารถตรวจสอบ ควบคุม และต้องสามารถชี้แจงต่อสาธารณะ ต้องปฏิบัติหน้าที่ โดยสุจริต มีความโปร่งใส ยึดหลักความประหยัด เป็นธรรม จริยธรรม ดังนั้น ภาระที่ต้องรับผิดชอบ (Accountability) จึงมีขอบข่ายกว้างกว่า ความรับผิดชอบ (Responsibility)

²³ <https://quotefancy.com/quote/1575473/John-Powell>,

บทสรุป

ประเด็นวิธีวิเคราะห์กฎหมาย ต้องเข้าใจหลักตรรกศาสตร์ และวิธีการของสำนักนิติวิธีวิจัยในสมัยโบราณและนำมาใช้ในการวิเคราะห์ในงานวิจัยนั้น วิธีการอนุมาน (นิรนัย) (Deductive Method) วิธีการอุปมานหรือ อุปนัย (Inductive Method) วิธีการอุปมา อุปไมย (Reasoning by Analogy) ต้องพิจารณาทั้งประเภทกฎหมาย ลำดับศักดิ์กฎหมายเพื่อนิติวิธีกฎหมาย และหลักแนวคิดทฤษฎี นิติวิธี และของศาสตร์ที่เกี่ยวข้องกับเรื่องราวที่เกี่ยวข้องกับกฎหมายนั้นๆ

การวิเคราะห์จารีตประเพณี ประเพณีปฏิบัติ ไม่ว่าจะเป็นการจารีตประเพณีที่บัญญัติไว้ในกฎหมายกฎหมายจารีตประเพณีหมายถึงโดยตรงหรือกฎหมายที่ไม่ได้เป็นลายลักษณ์อักษร แต่เป็นกฎหมายที่ราษฎรรู้สึกกันทั่วไปว่าเป็นกฎหมายและรัฐได้ใช้ข้อบังคับเช่นว่านี้เสมือนเป็นกฎหมาย การวิเคราะห์ใช้หลักเดียวกับการวิเคราะห์กฎหมาย ไม่ว่าจะประเพณีนิยม (Tradition) หมายถึง ความเชื่อถือในหลักการปฏิบัติเกี่ยวกับการดำเนินชีวิต ความเป็นอยู่ในสังคม ตลอดจนจรรยา มารยาท ต่างๆ หรือจะถือว่าเป็นวินัยในสังคม จารีตประเพณี (Custom) ระเบียบแบบแผนความประพฤติของมนุษย์ที่มนุษย์ปฏิบัติสืบต่อกันมาเป็นเวลานาน เป็นแบบแผนที่บุคคลทั่วไปยึดถือเป็นหลักปฏิบัติ ประเพณีท้องถิ่น (Local Custom) ขนบธรรมเนียมที่ปฏิบัติต่อกันในหมู่ใดหมู่หนึ่ง ความประพฤติของท้องถิ่นใดท้องถิ่นหนึ่งและเป็นแบบแผนกันมาอย่างเดียวกัน และสืบต่อกันมานาน เพราะประเพณีเหล่านี้ต้องเป็นไปในทางที่ก่อให้เกิดความเป็นธรรมในสังคม ในทำนองเดียวกันกฎหมายจะฝ่าฝืนประเพณีที่ชอบไม่ได้เช่นกัน

ประเด็นเหตุผลที่นำมาใช้ในการวิเคราะห์กฎหมาย เหตุผลที่ชอบตาม หลักแนวคิด ทฤษฎีของกฎหมาย ปรัชญากฎหมาย ทำให้การวิเคราะห์นั้นชอบและยอมรับได้ ไม่นำเหตุผลส่วนบุคคลมาใช้ในการวิเคราะห์วิจัยกฎหมาย ไม่ว่าจะบุคคลหรือกลุ่มบุคคลใด แม้แต่แนวความคิดของนักปรัชญาก็ยังมีความคิดเห็นที่แตกต่างกัน เหตุผลกฎหมายกับศีลธรรม จารีตประเพณี และประเพณีปฏิบัติ

ประเด็นเหตุผลที่ใช้ในการวิเคราะห์ คำพิพากษาของศาล ดุลยพินิจของเจ้าพนักงาน การให้เหตุผลในเชิงจริยธรรม (Moral Reasoning) ศาลและเจ้าพนักงานของรัฐ ผู้ที่ใช้อำนาจรัฐ ต้องมี ภาระที่ต้องรับผิดชอบ (Accountability) ความรับผิดชอบต่อสาธารณะ สังคมไม่ใช่มีแต่เพียงภาระหน้าที่ที่ได้รับ (Responsibility) ในการทำหน้าที่ ผู้ใช้อำนาจรัฐ ศาลเจ้าหน้าที่รัฐต้องมีจริยธรรม แกนหลัก Core ethical principles) รับผิดชอบต่อประชาชน การปฏิบัติหน้าที่ประชาชนต้องสามารถตรวจสอบควบคุม และต้องสามารถชี้แจงต่อสาธารณะ ต้องปฏิบัติหน้าที่โดยสุจริต มีความโปร่งใส ฯลฯ ในคำพิพากษา เนื้อหาการใช้ดุลยพินิจต้องมีคำอธิบายถึงเหตุผลว่าทำไมถึงใช้ดุลยพินิจเช่นนั้น

ปรัชญาของการวิจัย (Research Philosophy) เป็นหลักว่าด้วยความรู้และความจริงการดำเนินการ วิจัยที่จะค้นหาคำตอบได้อย่างเป็นจริง นอกจากกระบวนการวิจัยถูกต้องตรวจสอบได้ การวิเคราะห์ในงานวิจัย ผู้วิจัยจะใช้เทคนิคอะไร เหตุผลอะไรมาตอบปัญหา ที่มาของข้อมูลที่ใช้วิเคราะห์ โดยเฉพาะการวิจัยกฎหมาย ต้องตั้งด้วยเหตุผลที่เป็นสากล ไม่มีการเอนเอียง สุจริตใจ เป็นไปตามนิติวิธีของกฎหมาย ปรัชญากฎหมาย ปรัชญาการวิเคราะห์ และปรัชญาของการวิจัย และภาษาที่ใช้กระบวนการคิดตั้งแต่เริ่มต้น จนถึงสรุปผล เกิดเป็นคุณประโยชน์ต่อการพัฒนากฎหมาย ให้ทำหน้าที่รับใช้มนุษย์ในสังคมซึ่งเป็นหน้าที่หลักที่สำคัญของ กฎหมาย ทำให้สังคมพัฒนา และพัฒนาวิชาการ นิติศาสตร์และวิชาชีพกฎหมาย

การวิจัยกฎหมาย ประกอบด้วยศาสตร์หลายศาสตร์ที่เกี่ยวข้อง ผลงานวิจัยจึงขึ้นอยู่กับความรู้ความสามารถของนักวิจัย การค้นคว้า การหาข้อมูล วิธีการวิเคราะห์ เหตุผลที่ใช้ในการวิเคราะห์ กฎหมาย สรุปผล ที่มีความละเอียดอ่อน ไม่ลำเอียงสุดท้ายผลการวิจัยจุดมุ่งหมายต้องสามารถค้นหาสาเหตุที่แท้จริงของปัญหา วิเคราะห์โดยมีเหตุผลที่เชื่อถือได้มีเหตุผลที่ก่อให้เกิดการพัฒนา แก้ไข ปรับปรุงกฎหมาย และให้ความเป็นธรรมกับคนสังคม

บรรณานุกรม

- กิตติศักดิ์ ปรกติ. (2552). หลักรัฐไปการใช้และการตีความกฎหมาย. งานวิชาการรำลึกศาสตราจารย์
จิตติ ดิงศภัทย์ ครั้งที่ 13-100 ปีชาตกาล ศาสตราจารย์จิตติ ดิงศภัทย์, การใช้การตีความ
กฎหมาย, กรุงเทพฯ: กองทุนศาสตราจารย์จิตติ ดิงศภัทย์ คณะนิติศาสตร์, มหาวิทยาลัย
ธรรมศาสตร์.
- กิตติศักดิ์ปรกติ. (2560). ความเป็นมาและหลักวิธีการใช้นิติวิธี ในระบบ ซิลวิลลอว์ และคอมมอนลอว์.
(พิมพ์ ครั้งที่ 5). กรุงเทพฯ: วิญญูชน.
- ปรีชา ช้างขวัญยืน. (2522). การใช้เหตุผล. (พิมพ์ครั้งที่ 1). กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
ปรีชา ช้างขวัญยืน, (2514). ปรัชญากรีก แปลจาก ACritical History of Greek
Philosophy by W.T. Stace. กรุงเทพฯ: โครงการตำราสังคมศาสตร์ สมาคมสังคมศาสตร์
แห่งประเทศไทย. ปรีดี เกษมทรัพย์. (2531). นิติปรัชญา. คำสอนชั้นปริญญาตรี คณะนิติศาสตร์
มหาวิทยาลัยธรรมศาสตร์, (พิมพ์ครั้งที่ 2). กรุงเทพฯ: โครงการตำราและเอกสารประกอบคำ
สอน คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์.
- พิธินัย ไชยแสงสุขกุล. (2533). นิติปรัชญา Philosophy of Law ทฤษฎีกฎหมายธรรมชาติ Natural
law theory ทฤษฎีกฎหมายบ้านเมือง Positive law theory และ นิติปรัชญาไทย Thai
Legal Philosophy. (พิมพ์ครั้งที่ 1). กรุงเทพฯ: สำนักพิมพ์สามเจริญพาณิชย์.
- ภูมินทร์ บุตรอินทร์. (2555). การใช้เหตุผลทางนิติศาสตร์ Legal Reasoning. (พิมพ์ครั้งที่ 2).
กรุงเทพฯ: โครงการตำราและเอกสารประกอบการสอน คณะนิติศาสตร์ มหาวิทยาลัย
ธรรมศาสตร์. ราชบัณฑิตสถาน. (2556). พจนานุกรมฉบับราชบัณฑิตสถาน พ.ศ. 2554.
(พิมพ์ครั้งที่ 2). กรุงเทพฯ: บริษัท นานมีบุ๊คส์พับลิเคชั่น จำกัด.
- ราชบัณฑิตสถาน. (2544). ศัพท์นิติศาสตร์ อังกฤษ-ไทย ฉบับราชบัณฑิตสถาน. (พิมพ์ครั้งที่ 3 แก้ไข
เพิ่มเติม), กรุงเทพฯ: ราชบัณฑิตยสถาน.
- รองพล เจริญพันธ์. (ม.ป.ป.). เอกสารคำบรรยาย วิธีวิจัยทางนิติศาสตร์. กรุงเทพฯ: คณะนิติศาสตร์
มหาวิทยาลัยธรรมศาสตร์
- รองพลเจริญพันธ์ นิติปรัชญา Philosophy of Law ภาควิชากฎหมายมหาชน คณะนิติศาสตร์
มหาวิทยาลัยรามคำแหง พศจิกายน 2529 โรงพิมพ์สำนักพิมพ์มหาวิทยาลัยรามคำแหง.
- พระธรรมโกศาจารย์ (ประยูร ฐิภุมย์ ธรรมจิตโต). (2550). ปรัชญากรีก บ่อเกิดภูมิปัญญาตะวันตก.
(พิมพ์ครั้งที่ 6). กรุงเทพฯ: สำนักพิมพ์สยาม.

หยุด แสงอุทัย. (2512). คำบรรยายความรู้เบื้องต้นเกี่ยวกับกฎหมายทั่วไป, คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์, 22 ตุลาคม 2511 กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์ท่าพระจันทร์. สำนักงานคณะกรรมการวิจัยแห่งชาติ. (2555). จรรยาบรรณวิชาชีพและแนวปฏิบัติ. (พิมพ์ครั้งที่ 2) กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

Books

Edward Allen Kent, (1970). LAW AND PHILOSOPHY: READING IN LEGAL PHILOSOPHY. Meridith Corporation. Brooklyn College, City University of New York.

John L. Murray, Methods of Interpretation Comparative Law Method. Report of Mr. Justice, President of the Supreme Court and Chief Justice of Ireland. Retrieved from https://curia.europa.eu/common/dpi/col_murray. 17 Jan. 2022.

Morris L. Cohen, Kent C. Olson. (2003). Legal Research. Thomson West. West Publishing Co. Case law analysis (Case Point). William H. Putman. Legal Research. Thomson Delmar Learning. 1st ed.

เว็บไซต์

<https://guides.library.harvard.edu/law/researchstrategy/primarysources>.

<https://quotefancy.com/quote/1575473/John-Powell>.