

ชลกร:

ประวัติศาสตร์สังคมว่าด้วยความรู้ และการจัดการน้ำสมัยใหม่ในประเทศไทย*

จักรกริช สังขมณี**

Abstract

This article casts light the community of Thai “*chonlakon*” - literally ‘water people’ consisting of hydrologists, hydraulic engineers, technicians, and irrigation development specialists. It is a community in charge of the country’s development of modern irrigation and water resources management. Through the lens of social history, the article pays attention to the development of the community of the Thai *chonlakon* through the establishment of an irrigation school, its curriculum, ideological construction, publication, and the social process of community building. The study shows that the technical development of hydrology and the cultural construction of the hydrologists’ sense of community are laid down alongside the country’s modernizing process. The ideological and politico-social contexts in which the community of *chonlakon* is established and strengthened will also be brought into discussion.

Keywords: Chonlakon, modern irrigation development, science community, irrigation school, water management

บทคัดย่อ

บทความนี้ศึกษาประวัติศาสตร์สังคมของชุมชน “ชลกร” ซึ่งประกอบไปด้วยนักอุทกวิทยา วิศวกรน้ำ ช่างเทคนิค ตลอดจนผู้เชี่ยวชาญด้านการชลประทานในฐานะชุมชนของนักวิทยาศาสตร์ที่มีความสำคัญต่อการพัฒนาระบบการจัดการน้ำสมัยใหม่ในประเทศไทย บทความให้ความสนใจกับการศึกษาพัฒนาการ

* บทความนี้เรียบเรียงมาจากส่วนหนึ่งของวิทยานิพนธ์ดุษฎีบัณฑิตของผู้เขียนเรื่อง Hydraulics of Power and Knowledge: Water Management in Northeastern Thailand and the Mekong Region ซึ่งเสนอต่อมหาวิทยาลัยแห่งชาติออสเตรเลีย เมื่อปี พ.ศ. 2553 (ดู Jakkrit 2010) ผู้เขียนขอขอบคุณศาสตราจารย์ ดร.เกรก เรย์ โนลด์ส และ อาจารย์ ดร.วิลลา วิลัยทอง ที่ช่วยแนะนำเอกสารเชิงความคิดเกี่ยวกับประวัติศาสตร์สังคมและเอกสารข้อมูลเชิงประวัติศาสตร์ซึ่งเป็นประโยชน์ต่อการเขียนบทความชิ้นนี้เป็นอย่างมาก

** อาจารย์ประจำภาควิชาสังคมวิทยาและมานุษยวิทยา คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ของการก่อสร้างตัวของโรงเรียนชลประทาน การพัฒนาหลักสูตรการเรียนการสอน การสร้างแนวคิดและอุดมการณ์ระหว่างสมาชิกในชุมชน การตีพิมพ์เอกสารเผยแพร่ข้อมูลข่าวสาร ตลอดจนกระบวนการทางสังคมอื่นๆ ในการสร้างความเป็นชุมชนชลกรให้เกิดขึ้น งานชิ้นนี้เสนอว่าการพัฒนาเทคนิคความรู้ในเชิงวิทยาศาสตร์และวิศวกรรมศาสตร์นั้นดำเนินควบคู่ไปอย่างใกล้ชิดกับกระบวนการสร้างวัฒนธรรมระหว่างสมาชิกในฐานะที่เป็นส่วนหนึ่งของชุมชนผู้เชี่ยวชาญพิเศษในการจัดการน้ำเพื่อการพัฒนาไปสู่ความทันสมัย การเติบโตขึ้นของชุมชนชลกรและความรู้ในการจัดการน้ำนั้นมิได้อยู่แยกขาดจากบริบททางสังคมการเมือง หากแต่ความรู้และชุมชน “วิทยาศาสตร์” ดังกล่าวนั้นล้วนแล้วแต่เป็นผลผลิตจากการเปลี่ยนแปลงที่เกิดขึ้นในสังคมทั้งสิ้น

คำสำคัญ: ชลกร, การพัฒนาชลประทานสมัยใหม่, ชุมชนวิทยาศาสตร์, โรงเรียนการชลประทาน, การจัดการน้ำ

บทความชิ้นนี้พิจารณาประวัติศาสตร์สังคมของ “ชลกร” ในฐานะกลุ่มสังคมความรู้ของผู้มีบทบาทในการจัดการน้ำแบบสมัยใหม่ในประเทศไทย ในที่นี้คำว่า “ชลกร” นั้นเป็นคำที่ใช้เรียกเพื่อบรรยายถึงนักอุทกวิทยา วิศวกรน้ำ ช่างเทคนิคชลประทาน และผู้เชี่ยวชาญด้านการจัดการทรัพยากรน้ำผู้ซึ่งเป็นส่วนหนึ่งของชุมชนหลักที่ทำหน้าที่ในการพัฒนารูปแบบเทคนิคความรู้ในการจัดการน้ำ ตลอดจนการสร้างเขื่อนและสิ่งปลูกสร้างที่เกี่ยวข้องกับการจัดการน้ำที่สำคัญของไทย ส่วนใหญ่แล้วชลกรจะเชื่อมโยงกันผ่านทางโรงเรียนชลประทานและสถาบันการศึกษาที่เกี่ยวข้อง ในฐานะที่เป็นศิษย์เก่าและในฐานะที่เป็นผู้ที่จบการศึกษาในด้านการจัดการน้ำสมัยใหม่ และออกไปทำหน้าที่ในหน่วยงานต่างๆ ในด้านการจัดการน้ำทั้งในภาครัฐและเอกชน บทความนี้สำรวจพัฒนาการ บทบาท และอิทธิพลทางความคิดของเหล่าชลกรดังกล่าวผ่านการศึกษาชีวประวัติของ “บิดาแห่งชลกร” การย้อนรอยการก่อตั้งโรงเรียนช่างชลประทาน การจัดหลักสูตรการเรียนการสอน การสร้างอุดมการณ์ และกระบวนการทางสังคมในการสร้างและหล่อหลอมความเป็นชุมชนของคนเหล่านี้ บทความชิ้นนี้เสนอว่าการพัฒนาความรู้เชิงเทคนิค

แบบวิทยาศาสตร์สมัยใหม่ในการจัดการน้ำนั้นได้ถูกจัดวางควบคู่ไปกับกระบวนการทางสังคมวัฒนธรรมของการสร้างความเป็นชุมชนของผู้เชี่ยวชาญในบริบทของการพัฒนาไปสู่ความทันสมัยของประเทศในขณะนั้น การศึกษาการก่อสร้างตัวของความรู้ในวิศวกรรมผ่านมุมมองประวัติศาสตร์สังคมนี้เผยให้เห็นถึงบริบททางวัฒนธรรมและการเมืองที่ชุมชนของชลกรดังกล่าวถูกสถาปนาและก่อสร้างตัวขึ้นจนเป็นหนึ่งในชุมชนที่สำคัญในการจัดการน้ำในประเทศไทยปัจจุบัน

ความสมัยใหม่ของอุทกวิทยาไทย และร่องรอยของตะวันตก

เดวิด มอสส์ ศาสตราจารย์ด้านมานุษยวิทยาแห่งวิทยาลัยบูรพาและแอฟริกันศึกษา มหาวิทยาลัยลอนดอน ได้กล่าวไว้ว่า “ทรัพยากรน้ำและความรู้ในการจัดการน้ำนั้น ล้วนแล้วแต่เป็นผลผลิตของประวัติศาสตร์ทั้งสิ้น” (Mosse 2008, 940) ไม่ต่างไปจากคำกล่าวข้างต้นของมอสส์ บทความนี้เสนอว่าปรากฏการณ์ในเรื่องขององค์ความรู้ เทคโนโลยี บุคลากร และนโยบายของการจัดการน้ำในปัจจุบัน

นั้นไม่ได้เกิดขึ้นแยกขาดจากบริบททางสังคม หากแต่เป็นร้อยรอยและผลผลิตทางประวัติศาสตร์ในการสร้างชาติ การเปลี่ยนแปลงของเศรษฐกิจการเมืองและการพัฒนาเข้าสู่สภาวะของความทันสมัยแทบทั้งสิ้น พุดอีกอย่างก็คือว่าเรามีอาจจะปล่อยให้เรื่องของการจัดการน้ำเป็นเรื่องทาง “เทคนิค” ที่ผู้เชี่ยวชาญทำหน้าที่ในการตัดสินใจจัดการรูปแบบและวิธีการแต่เพียงอย่างเดียวได้ ในความเป็นจริงแล้วความรู้และสถาบันที่ทำหน้าที่ในการจัดการน้ำนั้นก็ไม่ได้ต่างไปจาก “ชุมชน” อื่นๆ ในสังคมที่มีวัฒนธรรมและรูปแบบความสัมพันธ์ที่ถูกผลิตสร้างขึ้นมาจากช่วงเวลาของประวัติศาสตร์และบริบททางสังคมที่แตกต่างกันออกไป

บทความชิ้นนี้เสนอให้พิจารณาการศึกษาการเมืองเรื่องน้ำและความรู้ในการจัดการน้ำนั้นผ่านมิติประวัติศาสตร์สังคมและกรอบคิดของสังคมวิทยาของความรู้เพื่อชี้ให้เห็นว่าสังคมของชลกรหรือผู้จัดการในเรื่องน้ำนั้นหาได้เป็นสังคมของผู้เชี่ยวชาญที่มีความเป็นเอกเทศ ปราศจากซึ่งอคติและอุดมการณ์หรือเป็นสังคมที่เป็น “วิทยาศาสตร์” อย่างที่เรามักเข้าใจกัน จากการศึกษาพัฒนาการทางประวัติศาสตร์ของการให้การศึกษาและปฏิสัมพันธ์ระหว่างสมาชิกชลกร งานชิ้นนี้เสนอว่าชุมชนของผู้เชี่ยวชาญในการจัดการน้ำนั้นล้วนแล้วแต่วางอยู่บนปทัสถานทางสังคม วิถีปฏิบัติ และกระบวนทัศน์แบบหนึ่ง (ดู Kuhn 1996) ซึ่งไม่ได้แยกขาดจากบริบททางเศรษฐกิจการเมืองและอุดมการณ์สร้างชาติของไทย นอกจากนี้ เมื่อพิจารณาจากวิถีปฏิบัติภายในชุมชนของชลกรเอง “วิทยาศาสตร์ของการจัดการน้ำ” ก็ถือเป็น “วัฒนธรรม” แบบหนึ่ง ซึ่งทำหน้าที่กำหนดคุณค่าและความสัมพันธ์ของสมาชิกผู้เชี่ยวชาญในการจัดการน้ำที่อยู่นอกเหนือไปจากความเป็นวิทยาศาสตร์ที่ปราศจากการให้คุณค่าด้วยเช่นกัน เหนืออื่นใดการศึกษาประวัติศาสตร์สังคมของความรู้เชิงนิเวศ

วิทยابนฐานของการพิจารณาบริบททางสังคม วัฒนธรรม การเมือง และเศรษฐกิจ เช่น การจัดการน้ำและการสร้างชุมชนผู้เชี่ยวชาญการจัดการน้ำนี้ยังเอื้อประโยชน์ในการที่ทำให้เราก้าวข้ามพ้นความคิดแบบชั่วคราวข้ามระหว่าง “ธรรมชาติ” กับ “วัฒนธรรม” และ “วิทยาศาสตร์” กับ “สังคมศาสตร์” (Jakkrit 2009; Mosley 2006) ซึ่งบ่อยครั้งเป็นอุปสรรคต่อการทำความเข้าใจและแก้ไขปัญหาที่เกิดขึ้นจากการจัดการน้ำอย่างรอบด้าน

การให้ภาพของพัฒนาการของการจัดการน้ำของไทยผ่านกรอบการศึกษาประวัติศาสตร์สังคมในบทความนี้มีลักษณะที่กว้าง และครอบคลุมกว่านิยามที่นักประวัติศาสตร์สังคมอย่างเครก เจ. เรย์โนลด์ส ได้ให้ไว้ว่า “ประวัติศาสตร์สังคมเกี่ยวข้องกับชีวิตทางสังคม ปฏิสัมพันธ์ของผู้คน พฤติกรรม และกิจกรรมของคนตามสภาวะทางสังคม ถ้าเราตัดสถาบันทางการเมือง เศรษฐกิจ และวัฒนธรรมบางประการ (เช่น ความเชื่อและอุดมการณ์ออกไป) สิ่งที่เหลืออยู่ก็คือประวัติศาสตร์สังคม” (เรย์โนลด์ส 2550, 60) ผู้เขียนในฐานะนักมานุษยวิทยาผู้ซึ่งอาศัยการศึกษาประวัติศาสตร์สังคมเพื่อทำความเข้าใจพัฒนาการของการสร้างสังคม “ชุมชน” ของชลกรไทยในที่นี้มองว่าการแยกสถาบันทางการเมือง เศรษฐกิจ และวัฒนธรรมโดยเฉพาะในเรื่องความเชื่อและอุดมการณ์ออกไปจากประวัติศาสตร์สังคมนั้นไม่อาจจะกระทำได้ ในทางกลับกันบริบทของสถาบันทางการเมือง เศรษฐกิจ และวัฒนธรรมเหล่านี้เองที่กลับเป็นปัจจัยสำคัญในการหล่อหลอมกล่อมเกลาคูตมคติ วิธีคิด และการปฏิบัติของสมาชิกในชุมชนชลกรไทยดังที่จะได้เสนอต่อไป มุมมองทางประวัติศาสตร์สังคมที่นำมาเป็นพื้นฐานของการพิจารณาเรื่องความรู้และการจัดการน้ำในบทความนี้จึงเป็นไปตามที่เฮอริเบิร์ต ไคลน์ ศาสตราจารย์ด้านประวัติศาสตร์ผู้ซึ่งเสนอว่า “โดยเฉพาะอย่างยิ่งใน

การศึกษาวิเคราะห์ถึงพัฒนาการของสถาบันทางสังคม การศึกษาเรื่องชนชั้น และการรวมกลุ่มต่างๆ ของผู้คนในช่วงเวลาที่แตกต่างกันไป ตลอดจนการอธิบายถึงพฤติกรรมของปัจเจกชนในบริบททางสังคมนั้น ประวัติศาสตร์สังคมโดยพื้นฐานแล้วก็คือ สังคมศาสตร์แบบหนึ่งนั่นเอง” (Klein 2006, 935)

งานศึกษาประวัติศาสตร์สังคมของการจัดการน้ำของไทย ที่ออกมาก่อนหน้านี้ได้เสนอว่าความรู้ “สมัยใหม่” ในการจัดการน้ำของไทยนั้นไม่ได้ถูกพัฒนาขึ้นโดยอิงจากรากเหง้าความรู้พื้นถิ่นแต่ที่มีมาแต่ดั้งเดิมมากเท่าใดนัก หากแต่ความรู้สมัยใหม่ของไทยนั้นเป็นประดิษฐกรรมของความรู้แบบตะวันตกที่ผู้นำสยามสมทาทานเข้ามาในช่วงต้นของศตวรรษที่ 20 (Brummelhuis 2005; สุทธิ 2521, 2530) ในเดือนมิถุนายน พ.ศ. 2445 โสมัน วัน เดอร์ ไฮเด วิศวกรอุทกศาสตร์ชาวฮอลแลนด์จะเป็นผู้เชี่ยวชาญด้านการจัดการน้ำจากตะวันตกคนแรกที่ได้เหยียบลงบนแผ่นดินสยาม การมาถึงของวัน เดอร์ ไฮเด นั้นเป็นไปตามคำเชิญของราชสำนักในยุคสมัยของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวเพื่อเข้ามาทำการศึกษาความเป็นไปได้ในการจัดการชลประทานและการควบคุมสถานะน้ำท่วมน้ำหลากที่เกิดขึ้นบริเวณพื้นที่ราบลุ่มทางตอนล่างของลุ่มน้ำเจ้าพระยา ในช่วงที่วัน เดอร์ ไฮเดปฏิบัติภารกิจดังกล่าวในสยามนั้น เขายังได้มีส่วนในการเตรียมการจัดตั้งกรมคลองซึ่งในภายหลังได้รับการจัดตั้งขึ้นสำเร็จในปลายรัชสมัยของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวนั่นเอง ในช่วงระยะเวลาเพียง 6 เดือนหลังจากที่วัน เดอร์ ไฮเดเดินทางมาถึงสยามเขาได้ผลิตรายงานขึ้นสำคัญชิ้นหนึ่งชื่อว่า General Report on Irrigation and Drainage in the Lower Menam Valley รายงานขึ้นดังกล่าวซึ่งได้ถูกนำเสนอต่อพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวและต่อเสนาบดีกระทรวงเกษตราธิการนั้นเสนอว่าพื้นที่นาลุ่มบริเวณพื้นที่

ดินดอนปากแม่น้ำเจ้าพระยาในตอนนั้นยังคงมีวิถีปฏิบัติในการทำการเกษตรที่ล้าหลังอยู่และพึ่งพิงน้ำเพียงจากน้ำฝนเท่านั้น วัน เดอร์ ไฮเดเสนอว่าหากราชสำนักต้องการที่จะทำให้พื้นที่นาเหล่านั้นสามารถทำการผลิตได้ตลอดทั้งปีตลอดจนสามารถเพิ่มผลผลิตข้าวให้มากขึ้นอย่างต่อเนื่อง มันมีความจำเป็นอย่างยิ่งที่สยามจำเป็นต้องจัดวางระบบการชลประทานที่ทันสมัยและมีประสิทธิภาพให้เกิดขึ้นโดยเร็วที่สุด (Thanawat and Kaida 2000)

ในรายงานขึ้นดังกล่าววัน เดอร์ ไฮเดเรียกร้องให้มีการพัฒนาระบบชลประทานขึ้น ควบคู่ไปกับการวางระบบการจัดการแหล่งน้ำเพื่อให้มีปริมาณน้ำที่เก็บกักไว้ใช้ได้ตลอดทั้งปีโดยการสร้างเขื่อนและฝายทดน้ำจำนวนหนึ่งขึ้นกันตามจุดต่างๆ ของลำน้ำเจ้าพระยา นอกจากนี้เพื่อให้ระบบการจัดการน้ำสมัยใหม่ดังกล่าวนี้ดำเนินไปได้ตามหลักความรู้สมัยใหม่รัฐบาลสยามจำเป็นที่จะต้องติดตั้งระบบและกลไกในการวัดระดับและจัดการปริมาณน้ำในแม่น้ำเจ้าพระยาและลำน้ำสาขาพร้อมกันไปด้วย กลไกดังกล่าวนี้ประกอบด้วยการจัดสร้างประตูน้ำ ช่องทางสำหรับเดินเรือ ตลอดจนการสร้างสถานีควบคุมน้ำเพื่อตรวจวัดระดับและปริมาณการไหลของน้ำ เป็นต้น เมื่อมองผ่านกรอบความรู้ของวัน เดอร์ ไฮเดแล้วแม่น้ำและแหล่งน้ำตามธรรมชาติต่างๆ นั้นเป็นเสมือนสิ่งที่มนุษย์จำเป็นต้องเข้าไปมาตรวัด จัดเก็บข้อมูลทำให้เป็นสิ่งที่สามารถเห็นและเข้าใจได้ง่าย (made legible) และสามารถควบคุมจัดการผ่านการวางระบบการไหลไปตามช่องทางน้ำที่มีลักษณะเป็นตารางที่เป็นระเบียบ (ดูรูปที่ 2) ฮัน เทน บรูมเมลไฮส์ นักมานุษยวิทยาประวัติศาสตร์ผู้ศึกษาชีวิตและผลงานของวัน เดอร์ ไฮเดในช่วงที่ปฏิบัติงานอยู่ในสยามได้เสนอไว้ในงานการศึกษาเล่มชื่อของเขาว่าแนวคิดและแผนการของการจัดการน้ำในลุ่มน้ำเจ้าพระยาของวัน เดอร์ ไฮเดนั้นเป็นการแสดงออก

ซึ่ง “ความเชื่อของเหล่าบรรดาผู้กำหนดนโยบายอาณานิคมในยุคสมัยนั้นที่มีต่อความรู้วิศวกรรมศาสตร์และต่อความเชื่อมั่นอย่างแรงกล้าที่ว่า การนำเอาความรู้แบบวิทยาศาสตร์และเทคโนโลยีมาใช้ นั้นจะไม่ก่อให้เกิดผลร้ายอะไร หากแต่นำมาซึ่งผลดี แต่เพียงเท่านั้นต่อบรรดาประเทศในแถบเอเชีย” (Brummelhuis 2005, 129)

รูปที่ 1: แผนที่ลุ่มน้ำเจ้าพระยาตอนล่างซึ่งแนบมา
กับรายงานของวัน เดอร์ ไฮเด
ที่มา: 84 ปีชลประทาน (กรมชลประทาน 2529, 28)

ข้อเสนอของวัน เดอร์ ไฮเดในการให้รัฐบาลสยามจัดสร้าง “อภิมหาโครงการ” (The Great Scheme) ซึ่งต้องการงบประมาณจำนวนมหาศาลในการจัดวางระบบชลประทานและการจัดการแหล่งน้ำในแถบลุ่มน้ำเจ้าพระยานั้นถือเป็นการนำเอาความรู้แบบวิทยาศาสตร์เข้าไปจัดการกับพื้นที่ธรรมชาติที่

สำคัญมากอันหนึ่งในประวัติศาสตร์นิเวศวิทยาของ ไทย กระบวนการของการทำให้แม่น้ำและทรัพยากรแหล่งน้ำต่างๆ นั้นกลายมาเป็นสิ่งที่เห็นและเข้าใจได้ในสายตาของรัฐและผู้เชี่ยวชาญนั้นไม่ต่างไปจากที่ เจมส์ สก็อตต์พิจารณาบทบาทของความรู้ในสาย วนศาสตร์ในฐานะที่เป็นเครื่องมือของรัฐสมัยใหม่ใน ยุโรปในการจัดการป่าไม้ในพื้นที่ใต้อาณานิคมของ ตนในช่วงปลายของศตวรรษที่ 18 (Scott 1998, 11-52) สำหรับอภิมหาโครงการจัดการลุ่มน้ำที่วัน เดอร์ ไฮเดเสนอนั้นนับว่ามีความแตกต่างจากการจัดการ คูคลองที่มีมาก่อนหน้าในสยามซึ่งเป็นไปเพื่อการ เดินทางสัญจรเป็นหลัก อภิมหาโครงการดังกล่าว ได้ถูกวางแผนไว้อย่างเป็นระบบและถูกกำหนดให้ เป็นตัวแบบในการรับมือกับพื้นที่การเกษตรที่กำลัง ขยายตัวในบริเวณรังสิตและบริเวณอื่นๆ รอบ กรุงเทพมหานคร แนวคิดในการจัดการอภิมหา-โครงการก็คือว่า รัฐจำเป็นต้องทำหน้าที่ในการเป็นผู้จัด ให้บริการน้ำเพื่อการเกษตรที่เป็นระบบและสามารถ มาตรฐานปริมาณได้ให้กับเกษตรกรโดยเฉพาะชาวนา ในพื้นที่ที่ได้รับการจัดสรรไว้ (สุนทรี 2521) และหาก เป็นไปตามแผนการดังกล่าว รัฐก็จะสามารถเรียก เก็บค่าเช่าที่ปล่อยออกไปตามคูคลองที่เป็นระเบียบ สามารถเก็บค่าเช่าที่ดินที่มีการชลประทานได้อย่างมี ประสิทธิภาพ ตลอดจนสามารถเก็บภาษีอื่นๆ จาก พิเศษทางการเกษตรได้อีกด้วย รายได้จากการจัด เก็บภาษีดังกล่าวนี้นั้นไม่เพียงแต่จะนำมาซึ่งผลดีต่อ งบประมาณที่นำมาพัฒนาระบบราชการของรัฐรวม ศูนย์ในสมัยนั้นเท่านั้น หากแต่ยังคาดหวังว่าระบบ ชลประทานสมัยใหม่จะเอื้อประโยชน์ต่อสังคมกรรม ในภาพรวมด้วยเช่นกัน วัน เดอร์ ไฮเดเองมีความเชื่อ อย่างแน่แท้ว่าเมื่อระบบชลประทานได้รับการพัฒนา ให้เกิดขึ้นอย่างมีประสิทธิภาพโดยใช้ความรู้ อุทกวิทยาสมัยใหม่และเทคโนโลยีที่นำเข้ามาจาก ตะวันตกแล้ว ชาวนาจะมีคุณภาพชีวิตที่ดีขึ้นและ

ทำยที่สุดแล้วชาวนาเหล่านี้ก็จะสามารถพัฒนาและยกระดับให้กลายเป็นชนชั้นกลางที่มาจากภาคการเกษตรได้ วัน เดอร์ ไฮเดเชื่อว่าผลจากการพัฒนาดังกล่าวนี้จะเป็นพื้นฐานทางเศรษฐกิจและสังคมสำคัญที่ผลักดันให้สังคมสยามสามารถพัฒนาไปสู่การเป็นประเทศอุตสาหกรรมได้ในที่สุด (Brummelhuis 2005; สุนทรื 2521; 2530)

อย่างไรก็ตาม นับตั้งแต่มีการนำเอาความรู้สมัยใหม่จากตะวันตกเข้ามาจัดการทรัพยากรน้ำในสยาม มีการอนุমানกันมาตั้งแต่ต้นเกี่ยวกับการยินยอมพร้อมใจและความสามารถของชาวนาในการปรับเปลี่ยนวิธีการทำการเกษตรที่ตอบสนองต่อการชลประทานแบบใหม่ ความเชื่อดังกล่าวก็คือว่าเมื่อใดก็ตามที่ระบบการชลประทานได้รับการจัดตั้งขึ้นโดยสำเร็จ ทั้งชาวนาและข้าราชการที่ดูแลด้านการเกษตรก็ต่างที่จะมุ่งใช้ประโยชน์จากระบบที่จัดให้มีขึ้นดังกล่าวอย่างเต็มที่ ในเรื่องของการตอบรับจากชาวนานี้ บรูมเมลไฮส์แย้งว่าเนื่องจากว่าในสมัยนั้นพื้นที่ว่างเปล่าที่สามารถทำการเกษตรมีมากเหลือเฟือ ชาวนาจึงไม่มีสำนึกของการเป็นเจ้าของที่ดินแบบตายตัว การขาดซึ่งสำนึกของการเป็นเจ้าของที่ดินแบบตายตัวนี้เองส่งผลให้ชาวนาไม่มีแรงกระตุ้นและความยินดีในการจ่ายเงินภาษีไปเพื่อให้ได้มาซึ่งชลประทานและที่ดินเพื่อการทำการเกษตรตลอดทั้งปี (Brummelhuis 2005) ในแง่นี้ วัน เดอร์ ไฮเดอาจจะประเมินความมุ่งมั่นตั้งใจและความพร้อมของชาวนาในขณะนั้นในการก้าวเข้าสู่การเกษตรเชิงพาณิชย์มากเกินไปจริง เพราะในทำยที่สุดแล้วไม่เพียงแต่แผนการจัดการชลประทานจะไม่เป็นที่สนใจของชาวนาแล้ว ในแง่ของรัฐบาลสยามเองงบประมาณที่มีอยู่อย่างจำกัดและความสนใจในการเร่งพัฒนาเส้นทางรถไฟในขณะนั้นก็ได้เป็นอุปสรรคสำคัญทำให้อภิมหาโครงการดังกล่าวนี้ไม่เกิดขึ้นอย่างที่วางแผนเอาไว้แต่ต้น ความสำคัญในเชิง

เศรษฐกิจและความจำเป็นทางการเมืองของการสร้างเส้นทางรถไฟนั้นเป็นปัจจัยที่สำคัญเป็นอย่างมากในบรรดาขุนนางข้าราชการชั้นสูงซึ่งทำยที่สุดแล้วตัดสินใจที่จะละทิ้งข้อเสนอด้านการชลประทานจากรายงานที่วัน เดอร์ ไฮเดได้ทำการศึกษาและประโยชน์จากการเก็บภาษีน้ำและที่ดินจากการพัฒนาโครงการดังกล่าว มีเพียงพื้นที่แถบรังสิตทางตอนเหนือของกรุงเทพมหานครเท่านั้นที่ได้รับการพัฒนาขึ้นเป็นพื้นที่การเกษตรที่พร้อมด้วยระบบชลประทานแบบคลองส่งน้ำสมัยใหม่ที่เป็นระบบระเบียบ การจัดการในพื้นที่ดังกล่าวได้เกิดขึ้นมาก่อนหน้าที่ยวัน เดอร์ ไฮเดจะเข้ามาแล้ว ในพื้นที่ดังกล่าวมีการให้สัมปทานกับบริษัทขุดคลองในการจัดการเรื่องการขุดและการส่งน้ำไปยังพื้นที่นาริมคลอง หากแต่ในส่วนของการจัดการแหล่งกักเก็บน้ำเพื่อส่งต่อไปยังคลองชลประทานตามที่ยวัน เดอร์ ไฮเดเสนอเพิ่มเติมเพื่อการพัฒนาในนั้นกลับไม่ได้รับการตอบสนองแต่อย่างใด จวบจนกระทั่งภายหลังสงครามโลกครั้งที่สอง ในคราวที่เงินช่วยเหลือเพื่อการพัฒนาและการสนับสนุนเทคโนโลยีจากต่างประเทศและองค์กรระหว่างประเทศหลังไพลเข้ามาในแถบอินโดจีนโดยเฉพาะในประเทศไทยนั้น รัฐบาลไทยจึงได้เริ่มหันกลับมาทบทวนข้อเสนอของวัน เดอร์ ไฮเดขึ้นมาอีกครั้งหนึ่ง การไหลบ่าเข้ามาของเงินช่วยเหลือระหว่างประเทศที่ชวนและดึงดูดให้รัฐบาลไทยในสมัยนั้นเห็นถึงความจำเป็นในการสร้างโครงการจัดการน้ำขนาดใหญ่ในพื้นที่แถบตอนล่างของกลุ่มน้ำเจ้าพระยาเพื่อการปลูกข้าวเชิงพาณิชย์ป้อนสู่ตลาดโลกซึ่งมีความต้องการสูงอยู่ในสภาวะหลังสงคราม

คุณูปการของวัน เดอร์ ไฮเดที่มีต่อการพัฒนาระบบการชลประทานในประเทศไทยนั้นไม่ได้จำกัดอยู่แต่เพียงโครงการหลักของเขาในพื้นที่ในกลุ่มน้ำเจ้าพระยาเท่านั้น หากแต่ในความเป็นจริงแล้วเพียงชั่วระยะเวลา 3 เดือนหลังจากที่ยวัน เดอร์ ไฮเดเดิน

ทางมาถึงสยาม เขายังได้ริเริ่มในการฝึกสอนความรู้เกี่ยวกับอุทกวิทยาพื้นฐานให้กับคนหนุ่มในท้องถิ่น จากงานการศึกษาของบรูมเมลไฮส์มีหลักฐานที่ชี้ให้เห็นว่าในคราวหนึ่งวัน เดอร์ ไฮเดถึงกับร้องขอให้รัฐบาลช่วยคัดเลือกนักเรียนที่มีความเหมาะสม “อายุประมาณ 16 ถึง 17 ปี มีสุขภาพดี มีความรู้ความเข้าใจภาษาอังกฤษในระดับที่ใช้ได้ และมีจิตใจในการทำงานรับใช้ราชการ” ให้เดินทางติดตามเขาไปในการทำงานภาคสนามในพื้นที่ต่างๆ ด้วย (Brummelhuis 2005, 264-266) ในช่วงเวลาที่วัน เดอร์ ไฮเดพำนักอยู่ในสยามนั้นมีนักเรียนทั้งหมด 6 คนด้วยกันที่ได้รับการคัดเลือกให้ร่วมงานและได้รับการถ่ายทอดความรู้ดังกล่าว และแม้ว่าจะมีนักเรียนบางคนที่ไม่สามารถเผชิญกับงานที่ยากลำบากดังกล่าวได้ แต่กระนั้นก็มีนักเรียนอย่างน้อยสองคนที่สร้างความประทับใจให้กับวัน เดอร์ ไฮเด อยู่ไม่น้อย ซึ่งในภายหลังวัน เดอร์ ไฮเดได้ใช้ความพยายามส่วนตัวในการจัดหาสถานศึกษาในยุโรปให้นักเรียนดังกล่าวได้เดินทางไปศึกษาเล่าเรียนในชั้นที่สูงขึ้นไป

ในรายงานสองชิ้นที่วัน เดอร์ ไฮเดนำเสนอต่อกระทรวงเกษตรราธิการครั้งหนึ่งในปี พ.ศ. 2447 และอีกครั้งหนึ่งในปี พ.ศ. 2449 เขาได้เสนอให้เห็นถึงความจำเป็นของการจัดตั้งโรงเรียนที่เป็นทางการขึ้นในการจัดการศึกษาด้านเทคนิค เพื่อตอบสนองต่อความต้องการในอนาคตของประเทศในการพัฒนาแหล่งน้ำและการชลประทาน ในช่วงดังกล่าวนั่นเองที่เสนาบดีกระทรวงเกษตรราธิการได้เสนอให้มีการจัดตั้งโรงเรียนขึ้นในกระทรวงเพื่อฝึกสอนด้านการสำรวจทำแผนที่ การปลูกหม่อนเลี้ยงไหม และการชลประทานด้วยเช่นกัน กิจการที่เสนาบดีกระทรวงเกษตรราธิการได้เสนอให้มีการจัดการเรียนการสอนขึ้นในตอนนั้นถือเป็นกิจการสำคัญที่ทางกระทรวงยังคงต้องพึ่งพาความรู้จากผู้เชี่ยวชาญชาวต่างชาติอยู่มาก โรงเรียนกระทรวงเกษตรราธิการได้รับการจัดตั้งขึ้นในปี พ.ศ.

2451 ซึ่งเป็นการผนวกรวมโรงเรียนกรมคลอง โรงเรียนแผนที่ และโรงเรียนเพาะปลูกที่มีมาก่อนแล้ว และผนวกโรงเรียนแผนที่เข้าไว้ด้วยกัน (วงษานุประพัทธ์, เจ้าพระยา 2484) ในโรงเรียนกระทรวงเกษตรราธิการที่ถูกจัดตั้งขึ้นมาใหม่นี้ เนื้อหาวิชาว่าด้วยอุทกวิทยาสัมัยใหม่ได้ถูกออกแบบให้เป็นหลักสูตรที่ชื่อว่าสหสาขาวิชาการคลอง นักเรียนในหลักสูตรดังกล่าวจักต้องเรียนวิชาความรู้พื้นฐานได้แก่ ภาษาอังกฤษ พีชคณิต เรขาคณิต ตรีโกณมิติ ฟิสิกส์ เคมี ภูมิศาสตร์ ธรณีวิทยา แร่วทยา ประวัติศาสตร์ การวาด การเขียนแผนที่ วิชาก่อสร้างและวิชาช่างกล ส่วนวิชาขั้นสูง เช่น วิชาการก่อสร้างถนนและสะพาน วิชาการสร้างทางน้ำ และการทำงบประมาณโครงการเป็นส่วนที่เน้นการปฏิบัติเป็นหลัก (วงษานุประพัทธ์, เจ้าพระยา 2484) ถึงแม้ว่าคุณูปการของวัน เดอร์ ไฮเดที่มีต่อการจัดตั้งโรงเรียนกระทรวงเกษตรราธิการและในการวางเนื้อหาวิชาต่างๆ จะไม่ปรากฏชัดเจนนัก แต่กระนั้นวัน เดอร์ ไฮเดเองก็ยังคงได้รับการยกย่องว่ามีส่วนในการเป็นผู้ร่วมผลักดันให้เกิดการจัดตั้งโรงเรียนที่มีการจัดการเรียนการสอนด้านการชลประทานแบบสมัยใหม่ขึ้นในสยาม (Brummelhuis 2005, 265-266)

สิ่งสำคัญที่ต้องกล่าวไว้ ณ ที่นี้ก็ว่าการพัฒนาขึ้นของศาสตร์ด้านอุทกวิทยาสัมัยใหม่ในประเทศไทยในยุคแรกๆ นั้นไม่ได้เป็นผลมาจากการนำเข้านักอุทกวิทยาชาวต่างชาติอย่างวัน เดอร์ ไฮเด แต่เพียงอย่างเดียว แม้ว่าวัน เดอร์ ไฮเดจะได้รับการแต่งตั้งให้เป็นเจ้ากรมคลองคนแรกของสยาม แต่เขาก็เป็นเพียงหนึ่งในบรรดาผู้เชี่ยวชาญจากต่างประเทศอีกหลายคนที่ผลัดเปลี่ยนกันเข้ามามีส่วนในการพัฒนาความรู้สมัยใหม่ในด้านการชลประทานโดยอิงความรู้จากวิทยาศาสตร์และวิศวกรรมศาสตร์ที่พัฒนาขึ้นจากในยุโรปเป็นหลัก ในช่วงรัชสมัยของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว กิจการ

ด้านการพัฒนาทางสัญจรทางน้ำที่แต่เดิมอยู่ภายใต้การดูแลของกรมคลองนั้นได้ถูกปรับเปลี่ยนให้ไปเป็นส่วนหนึ่งของกรมท่อน้ำซึ่งถูกจัดตั้งขึ้นมาใหม่ในปี พ.ศ. 2459 ในเวลานั้นเองมีผู้เชี่ยวชาญจากชาติตะวันตกหลายคนได้ผลัดเปลี่ยนหมุนเวียนกันเข้ามาทำหน้าที่บริหารจัดการการจัดการน้ำในประเทศ ผู้เชี่ยวชาญจากตะวันตกเหล่านี้ก็ไม่ต่างจากวัน เดอร์ไฮเดที่มีความเชื่อมั่นในศาสตร์ที่ได้รับการพัฒนามาโดยเฉพาะจากในยุโรปว่าสามารถนำมาปรับใช้ในบริบทของสยามได้อย่างมีประสิทธิภาพ ตัวอย่างที่เห็นได้ชัดคือเซอร์โทมัส วอร์ด (Sir Thomas Ward) ผู้เชี่ยวชาญจากประเทศอังกฤษผู้ซึ่งเป็นหนึ่งในผู้มีอิทธิพลคนสำคัญและได้รับการแต่งตั้งให้เป็นอธิบดีคนแรกเมื่อกรมชลประทานได้รับการจัดตั้งขึ้นไม่นานหลังจากที่เข้ารับตำแหน่ง เซอร์โทมัส วอร์ดเสนอว่าสยามมีความจำเป็นในการที่จะต้องมีวิธีการ “ทางเทคนิคที่ถูกต้อง” ในการก่อสร้างสาธารณูปโภคในการจัดการน้ำในประเทศ (Thanawat and Kaida 2000, 9)

การเปลี่ยนชื่อกรมจากกรมคลองมาเป็นกรมท่อน้ำในปี พ.ศ. 2459 นั้นเป็นการสะท้อนให้เห็นถึงหน้าที่และความรับผิดชอบในการจัดการน้ำที่ได้รับอิทธิพลมาจากตะวันตกอย่างเห็นได้ชัด แต่เดิมภารกิจหลักของกรมคลองคือการขุดคลองเพื่อการสัญจรและการพัฒนาขยายเส้นทางไหลของน้ำเพื่อการเกษตรเป็นหลัก หากแต่เมื่อมีการปรับเปลี่ยนเป็นกรมท่อน้ำ ภารกิจได้รับการปรับเปลี่ยนให้มุ่งเน้นไปที่การเก็บกักน้ำเพื่อการจัดการชลประทานแทน ในภาษาอังกฤษแต่เดิมชื่อคลองท่อน้ำนั้นใช้คำว่า Canal Department แต่เมื่อมีการเปลี่ยนชื่อมาเป็นกรมท่อน้ำ ชื่อภาษาอังกฤษก็ได้รับการปรับเปลี่ยนไปด้วยเป็น Irrigation Department อย่างไรก็ตามมีความสับสนอยู่พอสมควรระหว่างคำว่า “ท่อน้ำ” ในภาษาไทยกับคำว่า “irrigation” ในภาษา

อังกฤษ ท่อน้ำมีความหมายหนักไปทางการเก็บกักน้ำ การอนุรักษ์น้ำเอาไว้ ในขณะที่คำว่า “irrigation” มุ่งเน้นไปที่การจัดการการไหลและการจ่ายน้ำไปสู่พื้นที่การเกษตรอย่างเป็นระบบ (กรมชลประทาน 2522; Coward 1980; Kelly 1983) อย่างไรก็ตามความสับสนดังกล่าวอาจเป็นเรื่องของการสรรหาคำศัพท์มาอธิบายการชลประทาน มากกว่าที่จะเป็นการจำกัดการปฏิบัติการทำงานของกรมอยู่แต่เพียงเรื่องของการสร้างฝายและเขื่อนเพื่อเก็บกักน้ำเท่านั้น ในความเป็นจริงแล้วมันมีการขุดคลองในรูปแบบเป็นแถวเป็นแนวและตัดแบ่งในรูปแบบตารางในพื้นที่รังสิตเพื่อการชลประทานและการส่งเสริมการปลูกข้าวอย่างเป็นระบบเกิดขึ้นก่อนแล้วในช่วงเวลาดังกล่าว นั้นหมายความว่าในช่วงของการเกิดขึ้นของกรมท่อน้ำนั้นอิทธิพลของการจัดการแบบตะวันตกได้ส่งผลที่เป็นรูปธรรมแล้วในเชิงปฏิบัติ (ดูรูปที่ 2)

รูปที่ 2: แผนที่โครงการจัดการน้ำสมัยใหม่แถบรังสิตที่มา: 84 ปี ชลประทาน (กรมชลประทาน 2529, 316)

เขื่อนแห่งแรกของประเทศไทยที่ได้รับการพัฒนาขึ้นโดยใช้ความรู้อุทกศาสตร์และ “ก่อสร้างด้วยหลักวิชาการ ที่ถูกต้องและทันสมัยตามหลักเทคโนโลยี การพัฒนาแหล่งน้ำสมัยใหม่อย่างแท้จริง” ถูกสร้างขึ้นบนลุ่มน้ำป่าสักในเขตจังหวัดอยุธยาในปี พ.ศ. 2467 (กรมชลประทาน 2551; นิพนธ์ 2550) และด้วยความพร้อมของพื้นที่ทำการเกษตรและระบบการชลประทานที่ได้รับการพัฒนามาก่อนหน้านี้แล้ว ทำให้เขื่อนเพื่อการชลประทานขนาดใหญ่แห่งนี้สามารถที่จะจ่ายน้ำให้กับพื้นที่นาที่ถูกจัดวางไว้ตามพื้นที่ที่แบ่งซอยในลักษณะตาราง (ปราโมทย์ 2536) ในความเป็นจริงแล้วโครงการลุ่มน้ำป่าสักดังกล่าวนี้เป็นส่วนหนึ่งของอภิมหาโครงการที่วัน เดอร์ ไฮเด ได้เคยเสนอไว้เมื่อกว่าสองทศวรรษก่อนหน้า เมื่อเขื่อนชลประทานที่ถูกสร้างขึ้นด้วยวิทยาการแบบสมัยใหม่เสร็จสิ้นเขื่อนดังกล่าวได้รับการตั้งชื่อว่าเป็นเขื่อนพระรามหก การนำชื่อ “พระรามหก” มาเป็นชื่อเขื่อนนั้นเพื่อบ่งชี้ถึงรัชสมัยของการสถาปนาขึ้นของความรู้การจัดการน้ำสมัยใหม่ในประเทศไทย ในวันที่ 4 เดือนธันวาคม พ.ศ.2467พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวเสด็จพระราชดำเนินทำพิธีเปิดเขื่อนอย่างเป็นทางการ ในคำถวายรายงานต่อพระบาทสมเด็จพระเจ้าอยู่หัวในวันนั้น เจ้าพระยาพลเทพผู้ซึ่งดำรงตำแหน่งเสนาบดีกระทรวงเกษตร-ธนาการเสนอว่า

ในการที่จะพึงบำรุงการเพาะปลูกพืชพันธุ์ธัญญาหารให้ได้ผลดียิ่งขึ้นนั้น ก็มีอยู่ทางเดียวที่ ต้องอาศัยการท่อน้ำในทางวิทยาศาสตร์ เพื่อ (1) ช่วยเหลือน้ำฝนน้ำท่าซึ่งตกและไหลหลากผิดปรกตินั้นให้เป็นไปตามธรรมดา และ (2) จะเป็นการเหมาะที่สุดที่อาจจะยังผลแห่งการเพาะปลูกให้คงดีอยู่เสมอ แล้วจักได้นำความอุดมสมบูรณ์มาสู่แก่พสกนิกรทั่วไป นอกจากนี้แล้วก็เห็นว่า

ไม่มีทางใดที่จะเป็นผลอย่างแน่ใจในการที่จะเพิ่มความอุดมสมบูรณ์ให้แก่ประเทศและทวยนาครได้ (ราชกิจจานุเบกษา 2467, 2926-2927 อ้างใน กรมชลประทาน 2529, 320-221)

แม้ว่าสยามในสมัยนั้นจะประสบความสำเร็จในการก่อสร้างเขื่อนเพื่อการชลประทานแบบสมัยใหม่แห่งแรกของประเทศ แต่กระนั้นการผลิตความรู้ด้านอุทกวิทยา การวางแผนโครงการตลอดจนการนำเอาความรู้และเทคโนโลยีมาใช้นั้นก็ยังจำกัดอยู่ภายใต้อิทธิพลของผู้เชี่ยวชาญจากตะวันตกเป็นอย่างมาก สำหรับเหล่าบรรดาชลกรของไทยในปัจจุบันแล้ว สามทศวรรษตั้งแต่การเข้ามาของ วัน เดอร์ ไฮเดในปี พ.ศ. 2445 จนกระทั่งถึงช่วงของการปฏิวัติสยาม พ.ศ. 2475 นับว่าเป็นช่วงที่การจัดการน้ำในประเทศไทยนั้นตกอยู่ภายใต้อิทธิพลของ “นายช่างฝรั่ง” (ธีรภาพ 2548, 33) แม้ว่าในช่วงที่วัน เดอร์ ไฮเดยังคงปฏิบัติงานอยู่ในสยามเขาได้จัดเตรียมเหล่าบรรดาคนรุ่นใหม่ให้ได้มีการเรียนรู้ความรู้สมัยใหม่ด้านอุทกวิทยาบ้างก็ตาม แต่กระนั้นสำหรับนักอุทกวิทยาไทยปัจจุบันแล้วมองว่าการถ่ายทอดความรู้จากวัน เดอร์ ไฮเดเองและจากผู้เชี่ยวชาญจากตะวันตกคนอื่น ๆ สู่นักในท้องถิ่นนั้นมิได้อยู่อย่างจำกัดมาก นอกจากนี้การนำเอาความรู้ท้องถิ่นของชาวสยามในการจัดการน้ำเข้าไปผนวกหรือประยุกต์เข้ากับความรู้ตะวันตกนั้นก็มิปรากฏชัดแต่อย่างใด สาเหตุหนึ่งที่มีการถ่ายโอนความรู้จากผู้เชี่ยวชาญตะวันตกมาสู่ชาวเจ้าหน้าที่ท้องถิ่นนั้นอยู่ในระดับต่ำอาจเป็นเพราะว่าผู้เชี่ยวชาญเหล่านั้นมีความวิตกกังวลถึงความมั่นคงในอาชีพและการจ้างงานของตนเองในสยาม โดยเชื่อว่าหากเจ้าหน้าที่ท้องถิ่นสามารถปฏิบัติงานได้อย่างนายช่างหรือผู้เชี่ยวชาญจากตะวันตกแล้วความสำคัญของตนเองในการดำรงอยู่ในสยามก็คงจะหมดไป (กรมชลประทาน 2509)

ด้วยเหตุนี้เองเจ้าหน้าที่ท้องถิ่นจึงได้รับมอบหมายให้ทำงานเล็กๆ น้อยๆ ในการบำรุงรักษาเครื่องยนต์หรือให้ไปทำการสำรวจพื้นที่ในที่ห่างไกลและทุรกันดารเป็นส่วนมาก การพร่ำพรรณนาถึงความรู้สึกถูกจำกัดขอบเขตของการทำงานและการเรียนรู้ด้านการจัดการน้ำอยู่แต่เพียงงานระดับล่างของบรรดาเหล่าช่างชลประทานของไทยดังกล่าวนี้มักจะถูกผลิตซ้ำในสิ่งตีพิมพ์และจดหมายข่าวต่างๆ ที่ใช้สื่อสารระหว่างบรรดาชลกรด้วยกันเองโดยเฉพาะศิษย์เก่าที่จบมาจากโรงเรียนช่างชลประทานอยู่เสมอ (ดู ธีรภาพ 2548; สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2512)

การเมืองและการบริหารราชการภายหลังการปฏิวัติสยาม พ.ศ.2475 ซึ่งล้มเลิกระบบการปกครองแบบสมบูรณาญาสิทธิราชย์ลงได้เปิดโอกาสให้อำนาจในการจัดการน้ำเปลี่ยนมือมาสู่ “ผู้เสียภาษี” ไทย รัฐบาลที่จัดตั้งขึ้นมาใหม่ได้บีบบังคับบรรดาเจ้าหน้าที่และข้าราชการต่างชาติที่ทำงานอยู่ในกระทรวงและกรมกองทัพหลายออกนอกประเทศ การเปลี่ยนแปลงดังกล่าวได้ทำให้กรมชลประทานตัดขาดจากอิทธิพลของผู้เชี่ยวชาญจากต่างประเทศที่ทำงานอยู่ในสำนักงานและโครงการของกรมมาก่อนหน้านั้นได้สำเร็จ (กรมชลประทาน 2509) ในช่วงเวลาดังกล่าวนั้นเองเป็นช่วงเวลาที่เหมาะสมของการสร้างทรัพยากรบุคคลที่มาจากในประเทศเอง เพื่อให้สามารถดำเนินการจัดการกับเครื่องไม้เครื่องมือและองค์ความรู้จากวิทยาศาสตร์ใหม่จากตะวันตกที่ได้ถูกสถาปนาขึ้นแล้วในสยามต่อไปได้อย่างไม่ขาดตอน

บิดาแห่งชลกร

ในช่วงทศวรรษ 2460 มีบรรดาข้าราชการไทยที่รัฐบาลส่งไปศึกษาต่อในต่างประเทศเดินทางกลับมาจำนวนไม่น้อยและมีจำนวนหนึ่งที่กลับเข้ามาทำงานในกรมท่อน้ำ ในปี พ.ศ.2470 มีการเปลี่ยน

ชื่อจากกรมท่อน้ำเป็นกรมชลประทาน ซึ่งการเปลี่ยนแปลงชื่อเรียกดังกล่าวส่วนหนึ่งน่าจะเป็นผลมาจากแนวทางการจัดการน้ำสมัยใหม่ที่แพร่หลายอยู่ในต่างประเทศในสมัยนั้นที่ครอบคลุมมากขึ้นกว่าการเก็บกักน้ำ และเป็นผลมาจากความรู้ใหม่ๆ ที่เหล่าบรรดานักเรียนนอกเหล่านั้นได้นำกลับมาพัฒนาการจัดการองค์กรในกรมท่อน้ำ สิ่งที่น่าสนใจในแง่ของการแบ่งช่วงทางความคิดว่าด้วยการจัดการความรู้เกี่ยวกับการจัดการน้ำในประเทศไทยก็คือว่าแม้ว่าในช่วงก่อนหน้านี้อาจจะมีการก่อสร้างสาธารณูปโภคหลายรูปแบบเกิดขึ้นในพื้นที่ต่างๆ ในประเทศ และมีการจัดการเปลี่ยนชื่อหน่วยงานหลักในการจัดการน้ำมาเป็นใช้ชื่อที่เป็นทางการว่า “ชลประทาน” ในปี พ.ศ. 2470 แต่กระนั้นสำหรับบรรดาชลกรในประเทศไทยปัจจุบันแล้ว “อุทกวิทยาสสมัยใหม่ของไทย” นั้นกลับถือกำเนิดขึ้นอย่างเป็นทางการย้อนกลับไปเพียงแค่ 6 ทศวรรษเท่านั้น (กรมชลประทาน 2550) จุดเปลี่ยนสำคัญของหน้าประวัติศาสตร์การจัดการน้ำในประเทศไทยนั้นเกิดขึ้นเมื่อหม่อมหลวงชูชาติ กำภู ได้รับการแต่งตั้งให้ดำรงตำแหน่งอธิบดีกรมชลประทานในปี พ.ศ. 2493 นี้เอง

หม่อมหลวงชูชาติได้รับการส่งไปศึกษาด้านวิศวกรรมโยธา ณ ประเทศอังกฤษตั้งแต่อายุ 17 ปี โดยใช้ทุนเล่าเรียนหลวง ในปี พ.ศ.2472 หม่อมหลวงชูชาติสำเร็จการศึกษาวิทยาศาสตร์มหาบัณฑิตเน้นด้านวิศวกรรมคอนกรีตและของไหลจาก City and Guild's Engineering College มหาวิทยาลัยลอนดอน หลังสำเร็จการศึกษาหม่อมหลวงชูชาติได้เข้าฝึกงานในกรมโยธาธิการของอังกฤษเป็นเวลาหนึ่งปีก่อนที่จะเดินทางกลับสู่มาตุภูมิ ในปี พ.ศ.2473 หม่อมหลวงชูชาติเริ่มทำงานในกรมชลประทานในฐานะผู้ช่วยวิศวกรต่างประเทศ เจ็ดปีให้หลังหม่อมหลวงชูชาติในฐานะของบุคคลากรผู้ซึ่งมากด้วยความรู้ความสามารถและความสุขุมรอบคอบในการทำงานได้รับ

การแต่งตั้งให้เป็นหัวหน้าวิศวกรของกรม ภายหลังจากที่รับตำแหน่งใหม่ดังกล่าวหม่อมหลวงชูชาติได้ถูกส่งให้ไปปฏิบัติงานดูแลโครงการชลประทานในพื้นที่จังหวัดนครนายก

รูปที่ 3: หม่อมหลวงชูชาติอธิบายแบบจำลองเขื่อนภูมิพลให้กับเจ้าหน้าที่กรมชลประทาน
ที่มา: ศรีธธาแห่งชีวิต หม่อมหลวงชูชาติ กำภู (ธีรภาพ 2548, 86)

ในช่วงทศวรรษ 2480 เป็นช่วงที่ประเทศไทยยังขาดแคลนบุคลากรปฏิบัติงานเชิงเทคนิคในระดับท้องถิ่น ผู้ซึ่งสามารถควบคุมจัดการระบบและเครื่องมืออุทกวิทยาที่ได้รับการวางระบบและติดตั้งโดยผู้เชี่ยวชาญจากต่างประเทศก่อนหน้านี้ไว้ตามสถานีน้ำในพื้นที่ต่างๆ เป็นจำนวนมาก (กรมชลประทาน 2509; ธีรภาพ 2548; สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2512) ในช่วงเวลาหลายปีของการทำงานในพื้นที่ นอกสำนักงานใหญ่ของกรมในกรุงเทพมหานคร หม่อมหลวงชูชาติเล็งเห็นถึงความจำเป็นในการจัดการศึกษาที่เป็นทางการให้กับเจ้าหน้าที่ในระดับท้องถิ่น ในขณะที่ทำงานอยู่ที่สำนักงานที่นครนายกนั้นหม่อมหลวงชูชาติได้ร่างคู่มือการปฏิบัติงานทางเทคนิคซึ่งนับได้ว่าเป็นคู่มือเกี่ยวกับอุทกศาสตร์ฉบับภาษาไทยที่เป็นระบบชิ้นแรกก็ว่าได้

ในขณะที่ร่างและพัฒนาคู่มือดังกล่าวนั้น หม่อมหลวงชูชาติได้ทดลองใช้คู่มือดังกล่าวกับเจ้าหน้าที่ปฏิบัติงานของเขาโดยการอบรมเนื้อหาในช่วงกลางคืนและนำความรู้ที่ได้จากการอบรมนั้นไปทดลองฝึกใช้ในการปฏิบัติงานวันถัดไป (สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2531) ในปี พ.ศ.2480 หม่อมหลวงชูชาติย้ายจากนครนายกกลับเข้ามายังกรุงเทพมหานครเพื่อทำงานในสำนักงานกรมเช่นเดิม สิบสองปีหลังจากนั้นหม่อมหลวงชูชาติได้รับการแต่งตั้งให้ดำรงตำแหน่งอธิบดีกรมชลประทานและอยู่ในตำแหน่งนานถึง 18 ปีซึ่งนับว่าเป็นอธิบดีที่ดำรงตำแหน่งนานที่สุดในประวัติศาสตร์ของกรมชลประทาน

ความรับผิดชอบของหม่อมหลวงชูชาติในฐานะอธิบดีกรมชลประทานนั้นไม่ได้จำกัดอยู่แค่เพียงงานภายในกรมเท่านั้น หม่อมหลวงชูชาติเองยังได้รับการแต่งตั้งให้เป็นรัฐมนตรีช่วยว่าการกระทรวงพัฒนาการแห่งชาติซึ่งเพิ่งได้รับการจัดตั้งขึ้นในยุครัฐบาลสฤษดิ์ ธนะรัชต์ในขณะนั้น นอกจากนี้หม่อมหลวงชูชาติยังได้รับการคัดเลือกให้เป็นตัวแทนของประเทศไทยในองค์การอาหารและการเกษตรแห่งสหประชาชาติ (FAO) ซึ่งได้มีส่วนในการวางแผนและเป็นที่ปรึกษาในโครงการพัฒนาแหล่งน้ำหลายโครงการด้วยกัน ด้วยการใช้หม่อมหลวงชูชาติมีบทบาทเป็นที่ประจักษ์ในระดับนานาชาติ ทำให้เขาสามารถเจรจาในการดึงเงินสนับสนุนเพื่อการพัฒนาโครงการจัดการน้ำจากหน่วยงานระหว่างประเทศเข้ามาในประเทศไทยได้โดยเฉพาะในช่วงหลังสงครามโลกครั้งที่สอง เพียงไม่นานหลังจากที่หม่อมหลวงชูชาติได้ขึ้นมาดำรงตำแหน่งอธิบดีกรมชลประทาน เขาก็เป็นที่รู้จักในบรรดาข้าราชการด้วยกันในฐานะที่เป็นผู้ประสบความสำเร็จในการเจรจากู้ยืมเงินเพื่อการพัฒนาที่เก่งกาจ ในภายหลังหม่อมหลวงชูชาติได้รับเชิญจากธนาคารโลกให้เป็นผู้ให้คำปรึกษาในด้านการชลประทานและการเกษตร และจากธนาคารเพื่อ

การพัฒนาแห่งเอเชียให้ดำรงตำแหน่งสมาชิกคณะกรรมการในการจัดทำนโยบายของธนาคารอีกด้วย ในปี พ.ศ. 2507 หม่อมหลวงชูชาติได้รับการเลือกตั้งให้ดำรงตำแหน่งรองประธานในการประชุมของคณะกรรมการนิทานานาชาติด้านการชลประทานและการจัดการลุ่มน้ำ (กรมชลประทาน 2512; 2525; 2529; สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2512; 2531)

จากความสนใจและความทุ่มเทของเขาในเรื่องอุทกวิทยาและวิศวกรรมแหล่งน้ำ หม่อมหลวงชูชาติสามารถดำเนินการผลักดันให้มีการก่อสร้างเขื่อนไฟฟ้าพลังน้ำที่ใหญ่ที่สุดในประเทศไทยได้สำเร็จซึ่งในภายหลังได้รับการขนานนามว่าเขื่อนภูมิพล นอกเหนือจากเขื่อนภูมิพลและโรงผลิตกระแสไฟฟ้าพลังน้ำแล้วหม่อมหลวงชูชาติยังได้ก่อตั้งโรงงานอุตสาหกรรมที่เกี่ยวข้องกับการพัฒนาแหล่งน้ำและการเกษตรในหลายรูปแบบด้วยกัน อาทิ เช่น การไฟฟ้าอันฮี บริษัทชลประทานซีเมนต์ โรงงานถลุงแร่และผลิตกระแสไฟฟ้าลิกไนต์ บริษัทปูนเคมี บริษัทอุตสาหกรรมเครื่องจักรกลไทย ซึ่งหม่อมหลวงชูชาติได้ดำรงตำแหน่งเป็นประธานกรรมการของแต่ละบริษัทด้วย (ชลประทานซีเมนต์ 2512) เมื่อคราวที่หม่อมหลวงชูชาติเสียชีวิตลงในปี พ.ศ.2512 เขาได้รับการยกย่องสรรเสริญเป็นอย่างมากจากบรรดาข้าราชการและเจ้าหน้าที่ชลประทานและได้รับการขนานนามมาตั้งแต่บัดนั้นในฐานะ “บิดาแห่งชลกรไทย”

โรงเรียนสำหรับชลกร

ในช่วงต้นของทศวรรษ 2480 ซึ่งเป็นช่วงเวลาประเทศไทยขาดแคลนช่างเทคนิคในการดูแลควบคุมโครงการจัดการน้ำในพื้นที่ต่างๆ เป็นอย่างมาก หม่อมหลวงชูชาติจึงได้ร่วมกับมิตรสหายที่จบการศึกษาจากต่างประเทศด้วยกันในการก่อตั้ง

โรงเรียนช่างชลประทานขึ้นเพื่อเป็นสถานที่ฝึกอบรมและสร้างบุคคลเพื่อให้สามารถมาทำงานให้กับกิจการพัฒนาแหล่งน้ำของประเทศได้ นักเรียนรุ่นแรก ที่จบการศึกษาจากโรงเรียนช่างชลประทานแห่งนี้มีจำนวน 59 คนซึ่งคัดเลือกมาจากเจ้าหน้าที่ท้องถิ่นที่ปฏิบัติงานสนามด้านการชลประทานอยู่แล้วและจากข้าราชการและคนหนุ่มที่เพิ่งจบการศึกษาชั้นมัธยม เนื้อหาของหลักสูตรนั้นในตอนแรกเป็นการสร้างความเชี่ยวชาญในสาขาวิชาให้กับนักเรียนโดยให้มีการเรียนการสอนในเนื้อหาที่เกี่ยวข้องกับวิศวกรรมชลประทาน ปฐพีวิทยาว่าด้วยการชลประทาน อุทกวิทยา ธาราศาสตร์ การสำรวจภาคสนาม การออกแบบและการเขียนแบบทางวิศวกรรม และวิชาการก่อสร้าง (ธีรภาพ 2548) หลักสูตรที่ครอบคลุมระยะเวลา 2 ปีนี้ถูกแบ่งออกเป็นสามช่วงด้วยกัน โดยที่การเรียนในห้องเรียนจะจัดอยู่ในช่วงแรกและช่วงที่สามและคั่นด้วยการฝึกงานภาคสนามซึ่งมีระยะเวลา 6-8 เดือนในช่วงที่สอง

รูปที่ 4: นักเรียนช่างชลประทานลงพื้นที่ศึกษาในวิชาการสำรวจ

ที่มา: 84 ปี ชลประทาน (กรมชลประทาน 2529, 79)

ฝนที่ตกกระหน่ำอย่างต่อเนื่องและส่งผลให้เกิดน้ำท่วมใหญ่ในกรุงเทพมหานครและปริมณฑล ในปี พ.ศ.2485 ทำให้การจัดการศึกษาในเรื่องของการ

จัดการน้ำได้รับการยกระดับความสำคัญขึ้นมาอย่างมาก เพื่อเป็นการสนองตอบต่อความต้องการความรู้ในการแก้ไขปัญหาน้ำท่วมในขณะนั้น หม่อมหลวงชูชาติได้ถูกเรียกตัวให้ทำหน้าที่ในการให้ข้อมูลในการจัดการแก้ไขปัญหาและป้องกันน้ำท่วมที่อาจจะเกิดขึ้นในอนาคต นอกจากนี้หม่อมหลวงชูชาติยังได้รับมอบหมายให้เป็นผู้เขียน “รายงานเชิงวิทยาศาสตร์” และผลิตตำราซึ่งจะใช้เพื่อการฝึกอบรมนักอุทกวิทยาในการรับมือกับปัญหาน้ำท่วมในอนาคต เพียงชั่วระยะเวลาหนึ่งปีหลังจากเหตุการณ์น้ำท่วมใหญ่กรุงเทพมหานคร หม่อมหลวงชูชาติได้เขียนร่างตำราที่มีความครอบคลุมและเป็นระบบมากที่สุดเท่าที่เคยมีมาในเรื่องของการจัดการน้ำที่เป็นภาษาไทย (กรมชลประทาน 2550, 48) เนื้อหาในตำราดังกล่าวประกอบไปด้วยการเก็บข้อมูลปริมาณน้ำฝน การอธิบายพื้นฐานภูมิประเทศของภูมิภาคต่างๆ ในประเทศ การก่อตัวและการสลายตัวของได้ฝุ่น ข้อมูลเกี่ยวกับน้ำท่าในลุ่มน้ำต่างๆ ไปจนถึงเรื่องการคาดการณ์และการป้องกันภัยจากน้ำท่วม (ธีรภาพ 2548) หลังจากที่ตำราดังกล่าวตีพิมพ์ออกมาหม่อมหลวงชูชาติก็ได้รับการแต่งตั้งให้ดำรงตำแหน่งสมาชิกราชบัณฑิตในสาขาวิทยาศาสตร์ประยุกต์ด้านอุทกวิทยา

นอกเหนือจากตำราเรียนแล้วที่หม่อมหลวงชูชาติได้เขียนขึ้นแล้ว หลวงสินธุกิจปริชาซึ่งเป็นหนึ่งในอาจารย์คนสำคัญของโรงเรียนช่างชลประทานและอดีตอธิบดีกรมชลประทานก็ได้ผลิตตำราเล่มสำคัญอีกชิ้นหนึ่งซึ่งเป็นตำราชิ้นแรกว่าด้วยการสร้างระบบชลประทานสำหรับชาวบ้านชื่อว่า “สมุดคู่มือก่อสร้างการชลประทานราษฎร” ตำราชิ้นดังกล่าวเขียนขึ้นเพื่อให้ผู้ที่ไม่สันทัดในเชิงเทคนิคนัก เช่นประชาชนทั่วไป ข้าราชการท้องถิ่น กำนันผู้ใหญ่บ้าน และเกษตรกรสามารถ “ปฏิบัติให้ใกล้เคียงกับหลัก

วิชา” (สินธุกิจปริชา 2491, 19) อย่างไรก็ดี แม้ว่าผู้เขียนจะอ้างว่าตำราดังกล่าวนั้นเขียนขึ้นเพื่อให้ผู้ที่ไม่มีความรู้ในทางเทคนิค แต่กระนั้นเนื้อหาในตำราดังกล่าวตลอดจนสมการการคำนวณหาปริมาณน้ำและหลักการต่างๆ ที่นำเสนอในนั้นดูเหมือนว่าจะเป็นไปเพื่อให้ให้นักเรียนชลประทานมากกว่าที่จะให้ประชาชนทั่วไปเข้าถึงได้อย่างแท้จริง

องค์ประกอบสำคัญของโรงเรียนช่างชลประทานนั้นไม่ได้จำกัดอยู่เพียงแค่เรื่องของหลักสูตรตำราเรียน และเครื่องมือในห้องปฏิบัติการที่ทันสมัย แต่เพียงเท่านั้น ทว่าองค์ประกอบที่มีความสำคัญไม่ยิ่งหย่อนไปกว่าองค์ความรู้แบบ “วิทยาศาสตร์” ดังกล่าวก็คือเรื่องของการสร้างวาทกรรมและสัญลักษณ์เชิงสังคมและวัฒนธรรมของการเป็นชุมชนของผู้เชี่ยวชาญควบคู่กันไปด้วย เมื่อแรกของการก่อตั้งโรงเรียนช่างชลประทานนั้น มันมีประเด็นของความพยายามในการจัดสร้างตราสัญลักษณ์ของโรงเรียนซึ่งสามารถสะท้อนบทบาทและหน้าที่ของโรงเรียนในการเป็นผู้นำด้านการพัฒนาความรู้ในการจัดการน้ำของประเทศ ในที่สุดสัญลักษณ์ที่ถูกนำมาใช้ก็คือรูปพญานาคเจ็ดเศียรวางอยู่ภายในหยดน้ำ พญานาคเป็นสัญลักษณ์ซึ่งเชื่อมโยงกับการเป็นสัตว์ที่คอยปกป้องคุ้มครองพระพุทธเจ้าในตำนานของพระพุทธศาสนา นอกจากนี้ยังมีความเชื่ออย่างกว้างขวางในแถบเอเชียอาคเนย์เกี่ยวกับพญานาคในฐานะที่อาศัยอยู่ในห้วยหนองคลองบึงที่สำคัญและในแม่น้ำโขง รวมถึงทั้งเป็นสัตว์ในตำนานความเชื่อจักรวาลวิทยาแบบไตรภูมิในฐานะที่เป็นผู้ให้น้ำและก่อให้เกิดน้ำฝนที่ตกลงมาจากมหานทีสีทันดรอีกด้วย สัญลักษณ์ของนาคปรากฏอยู่ทั่วไปในการประกอบพิธีกรรมตามสถาปัตยกรรม ตลอดจนวัตถุทางวัฒนธรรมที่เกี่ยวข้องกับน้ำและพระพุทธศาสนาในเอเชียอาคเนย์ (พิเชษฐ 2539; สุจิตต์ 2543; สุเมธ 2539; Sumet 1988)

แม้ว่าตำนานและสัญลักษณ์ของพญานาคที่เกี่ยวข้องกับน้ำนั้นจะมีมาแต่ดั้งเดิม แต่กระนั้น การนำสัญลักษณ์พญานาคเจ็ดเศียรมาประกอบเข้ากับการก่อตั้งโรงเรียนช่างชลประทานนั้นเป็นสิ่งสร้างทางสังคมของความเป็นสมัยใหม่ (a social construct of modernity) ดังที่มักจะมีการกล่าวถึงอยู่บ่อยครั้งในเอกสารตีพิมพ์ต่างๆ ของกรมชลประทาน สัญลักษณ์พญานาคเจ็ดเศียรตามความเชื่อแบบดั้งเดิมนั้นถูกเชื่อมโยงเข้ากับความเป็น “สมัยใหม่” ของแขนงวิชาว่าด้วยอุทกวิทยาที่เกิดขึ้นและรับเข้ามาจากตะวันตก (กระทรวงพัฒนาการแห่งชาติ 2507; สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2524; 2531) เศียรทั้งเจ็ดของพญานาคทำหน้าที่เชิงสัญลักษณ์ของการเป็นตัวแทนแขนงสาขาอุทกวิทยาสมัยใหม่แบบตะวันตก 7 แขนงได้แก่ การศึกษาเรื่องป้องกันและบรรเทา น้ำท่วม เรื่องการฟื้นฟูสภาพดิน เรื่องการชลประทาน เรื่องการไฟฟ้าพลังน้ำ เรื่องการสัญจรทางน้ำ เรื่องการระบายน้ำ และเรื่องการกักเก็บน้ำ (กระทรวงพัฒนาการแห่งชาติ 2507; กรมชลประทาน 2525; ไชยณรงค์ 2543) เศียรทั้งเจ็ดของพญานาคและแขนงการศึกษาทั้งเจ็ดแขนงของอุทกวิทยาสมัยใหม่ยังถูกจัดวางใหม่ภายใต้แนวคิดของความเชื่อมโยงและสายสัมพันธ์ของการเป็นเพื่อนพี่น้องระหว่างบรรดาชลกรด้วยกันเองอีกด้วย (ดูรูปที่ 5) ในภายหลังเมื่อโรงเรียนช่างชลประทานได้พัฒนาไปสู่การเป็นสถาบันเพื่อการพัฒนาชลประทานและคณะวิศวกรรมศาสตร์ของมหาวิทยาลัยเกษตรศาสตร์แล้ว สัญลักษณ์พญานาคก็ยังคงถูกใช้อยู่เพื่อแสดงถึงความเชื่อมโยงในเชิงสถาบันกับโรงเรียนช่างชลประทานและกรมชลประทานที่พัฒนาขึ้นมาก่อนโรงงานอุตสาหกรรมที่เกี่ยวข้องกับการชลประทานที่หม่อมหลวงชูชาติได้ริเริ่มขึ้นนั้นต่างก็นำเอาพญานาคไปเป็นตราสัญลักษณ์ของโรงงานหรือผลิตผลจากโรงงานเช่นกัน

- | | |
|------------------------|---|
| F - Flood | (น้ำท่วม - ป้องกันและบรรเทา) |
| R - Reclamation | (การปรับปรุง - ดิน และน้ำ) |
| I - Irrigation | (การชลประทาน - ส่งน้ำ) |
| E - Energy | (พลังงาน - ไฟฟ้า) |
| N - Navigation | (การคมนาคมทางน้ำ - เดินเรือ) |
| D - Drainage | (การระบายน้ำ - สมดุลนิเวศน์) |
| S - Storage | (การเก็บน้ำ - อ่างเก็บน้ำ เขื่อน ฝาย) |

รูปที่ 5: พญานาคเจ็ดเศียรกับวาทกรรมที่ผูกร้อยวาทกรรมความเป็น “เพื่อน” เข้ากับสาขาวิชาของอุทกศาสตร์สมัยใหม่

ที่มา: ชลกร, ฉบับวันชลกร พ.ศ.2524
(สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2524)

ปัญหาความวุ่นวายทางการเมืองและสังคมซึ่งเป็นผลมาจากสงครามโลกครั้งที่สองได้ส่งผลกระทบต่อการทำงานและการพัฒนาระบบราชการหลายหน่วยงานซึ่งรวมไปถึงกรมชลประทานและโรงเรียนช่างชลประทานด้วย สี่ปีหลังจากการเริ่มจัดการเรียนการสอนเพื่อเตรียมบุคลากรคนรุ่นใหม่เข้ามาทำงานในด้านการจัดการน้ำโรงเรียนช่างชลประทานได้ถูกปิดลงในปี พ.ศ. 2486 ในช่วงเวลาดังกล่าวนั้นเองมีเพียงนักเรียนจำนวน 157 คนจากที่รับเข้ามาทั้งหมด 218 คนสำเร็จการศึกษาตามหลักสูตรอย่างครบถ้วน นักเรียนที่จบการศึกษาเหล่า

นั้นส่วนหนึ่งเข้ารับราชการในหน่วยงานต่างๆ ของกรมชลประทานในกรุงเทพมหานครและบางส่วนได้ถูกส่งไปประจำการตามพื้นที่ต่างๆ เพื่อควบคุมดูแลโครงการพัฒนาแหล่งน้ำของกรม (สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2531) เมื่อสงครามโลกครั้งที่สองสิ้นสุดลง องค์กรระหว่างประเทศจำนวนมากได้รับการจัดตั้งขึ้นเพื่อแก้ไขปัญหาอันเป็นผลมาจากสภาวะหลังสงครามทั้งในด้านของการขาดแคลนอาหาร ความยากจน การพัฒนาการเกษตร ตลอดจนการพัฒนาสาธารณูปโภคพื้นฐานต่างๆ การให้ความช่วยเหลือด้านงบประมาณ ความรู้ และเทคโนโลยีเพื่อการพัฒนาได้กระจายตัวอย่างรวดเร็ว โดยเฉพาะในพื้นที่ที่ถูกเรียกขานขึ้นมาใหม่ว่า “ประเทศโลกที่สาม” ในบริบทหลังสงครามนี้เองที่โรงเรียนช่างชลประทานได้ถูกรื้อฟื้นกิจการขึ้นมาอีกครั้งหนึ่งเพื่อทำหน้าที่ในการตอบสนองต่อความต้องการในระดับโลกและระดับท้องถิ่นในเรื่องชลประทานเพื่อการส่งเสริมการเกษตรแบบเข้มข้น อุตสาหกรรมอาหาร และเรื่องของการผลิตกระแสไฟฟ้าจากพลังน้ำเพื่อตอบสนองต่อการพัฒนาอุตสาหกรรมอื่นๆ ปัจจุบันทางเศรษฐกิจการเมืองดังกล่าวทำให้องค์ความรู้อุทกวิทยาในโรงเรียนช่างชลประทานได้รับการผนวกเข้าให้มีส่วนร่วมในโครงการพัฒนาต่างๆ ในภูมิภาคร่วมกับผู้เชี่ยวชาญจำนวนมากที่นำเข้ามาจากต่างประเทศ

ชลกรของลัทธิเสรีนิยม

ในปี พ.ศ. 2490 ซึ่งเป็นช่วงแรกที่เงินและโครงการช่วยเหลือจากต่างประเทศถาโถมเข้าสู่ประเทศไทย กรมชลประทานได้ส่งเจ้าหน้าที่จำนวน 30 คนซึ่งส่วนใหญ่แล้วเป็นผู้ที่เคยจบการศึกษามาจากโรงเรียนช่างชลประทานเพื่อเดินทางไปดูงานที่องค์กรฟื้นฟูที่ดินของสหรัฐอเมริกา (The United

States Bureau of Reclamation) และองค์การหุบเขาเทนเนสซี (Tennessee Valley Authority) บุคลากรและวิศวกรนำจากหน่วยงานฟื้นฟูที่ดินของสหรัฐอเมริกาได้มีบทบาทสำคัญในช่วงสงครามอินโดจีน ในฐานะของความพยายามของสหรัฐอเมริกาในการเข้ามามีบทบาทด้านการพัฒนาในภูมิภาคเอเชียอาคเนย์ หนึ่งในวิธีการที่ได้ผลมากที่สุดในการส่งเสริมและขยายบทบาทของสหรัฐอเมริกา ก็คือการจัดทำโครงการฝึกอบรมระหว่างประเทศและการศึกษาดูงานให้กับเจ้าหน้าที่รัฐบาลของไทยเพื่อไปเยี่ยมชมเขื่อนขนาดใหญ่และห้องปฏิบัติการด้านอุทกวิทยาที่ทันสมัยหลายแห่งในประเทศสหรัฐอเมริกา (Biggs 2006, 228) การอบรมแลกเปลี่ยนความรู้ดังกล่าวนี้ไม่เพียงแต่เป็นการสนับสนุนในด้านความรู้และเทคนิควิทยาการด้านการจัดการน้ำเท่านั้น หากแต่ยังมีผลต่อโลกทัศน์ทางการเมือง วัฒนธรรมองค์กร และสายสัมพันธ์ทางเศรษฐกิจการเมืองที่รัฐบาลไทยและเจ้าหน้าที่ในกรมชลประทานรับมาจากสหรัฐอเมริกาอีกด้วย

ด้วยช่องทางและสายสัมพันธ์ที่หม่อมหลวงชูชาติได้สร้างเอาไว้ ในช่วงกลางของทศวรรษ 2490 นั้นกรมชลประทานได้ทยอยส่งเจ้าหน้าที่และนักเรียนชลประทานเพื่อไปอบรมด้านเทคนิคความรู้และศึกษาดูงานที่ประเทศสหรัฐอเมริกามากขึ้น การอบรมดังกล่าวนี้ครอบคลุมตั้งแต่เรื่องการประกอบชิ้นส่วนเครื่องยนต์กลไกต่างๆ ไปจนถึงเรื่องของการบริหารจัดการอภิมหาโครงการและการบริหารดูแลพื้นที่ทางกายภาพของบริเวณพื้นที่เขื่อน ความรู้ที่ได้จากการไปดูงานและศึกษาอบรมจากองค์การหุบเขาเทนเนสซีและหน่วยงานในการบริหารจัดการเขื่อนนั้นไม่เพียงแต่เป็นการสมานานความรู้ทั้งหลายทั้งมวลที่มาจากอเมริกาเข้ามาประยุกต์ใช้กับสภาพแวดล้อมในท้องถิ่นของไทยเท่านั้น แต่เป็นการเปิดทางให้การจัดการความสัมพันธ์แบบใหม่ระหว่างวิศวกรไทย

ข้าราชการ นักการเมือง หน่วยงานท้องถิ่น เกษตรกร ผู้ใช้น้ำ และบรรดาแรงงานการก่อสร้างโครงการพัฒนาไปด้วยในขณะเดียวกัน (Biggs 2006, 236) นอกเหนือจากโครงการฝึกอบรมและการทัศนศึกษา ฐานงานในประเทศสหรัฐอเมริกาแล้ว ในปี พ.ศ.2495 องค์การฟื้นฟูที่ดินของสหรัฐอเมริกาได้เริ่มส่งวิศวกร และเจ้าหน้าที่เทคนิคเข้ามาปฏิบัติงานในกรมชลประทานและในหน่วยงานอื่นๆ ในประเทศลุ่มน้ำโขงเพื่อทำการศึกษาระดับต้นถึงพื้นที่ที่ความเป็นไปได้ในการก่อสร้างเขื่อนในแม่น้ำโขงและลำน้ำสาขา (Biggs 2006; Molle, Foran, and Floch 2009) ในช่วงเวลาดังกล่าวนั้นเองที่ยุคสมัยของความร่วมมือที่ใกล้ชิดระหว่างนักอุทกวิทยาสมัยใหม่ของไทยกับผู้เชี่ยวชาญจากต่างประเทศได้ถูกเริ่มต้นขึ้นมาใหม่อีกครั้งหนึ่ง

ไม่เพียงแต่ความร่วมมือในด้านเทคนิคความรู้ระหว่างองค์การฟื้นฟูที่ดินของสหรัฐอเมริกากับกรมชลประทานของไทยเท่านั้นที่ปรากฏให้เห็นอย่างเด่นชัดในช่วงยุคหลังสงครามโลกครั้งที่สอง ในความเป็นจริงแล้วมันยังมีความเชื่อมโยงที่สำคัญในเชิงสังคมและการเมืองระหว่างการทำงานของวิศวกรน้ำในองค์การฟื้นฟูที่ดินของสหรัฐอเมริกากับความกังวลของรัฐบาลในเรื่องของความมั่นคงและการขยายตัวของคอมมิวนิสต์ในภูมิภาคเอเชียอาคเนย์ด้วยเช่นกัน (Biggs 2006) ผลจากความเชื่อมโยงระหว่างการแลกเปลี่ยนเทคนิคความรู้สำหรับโครงการพัฒนาแหล่งน้ำกับข้อกังวลในเรื่องของความมั่นคงและการเมืองในภูมิกษณนั้นได้นำไปสู่การก่อตั้งโรงเรียนวิศวกรรม (Graduate School of Engineering) ภายใต้การผลักดันขององค์การสนธิสัญญาป้องกันภูมิภาคเอเชียตะวันออกเฉียงใต้ (SEATO) ขึ้นในปี พ.ศ. 2502 ไม่นานหลังจากการจัดตั้ง เงินสนับสนุนด้านการเรียนการสอนและการส่งผู้เชี่ยวชาญและเครื่องมือที่ใช้ในห้องปฏิบัติการได้

หลังไหลมาจากหลายประเทศเสรีนิยมและทำให้สถาบันดังกล่าวได้รับการพัฒนาให้เป็นหนึ่งในสถาบันการเรียนการสอนที่สำคัญด้านวิทยาศาสตร์และเทคโนโลยีที่สำคัญของภูมิภาคเอเชียตะวันออกเฉียงใต้ ในภายหลังโรงเรียนวิศวกรรมได้เปลี่ยนชื่อมาเป็นสถาบันเทคโนโลยีแห่งเอเชีย (Asian Institute of Technology- AIT) พร้อมกับ ไปด้วยกับการขยายหลักสูตรการเรียนการสอนให้ครอบคลุมมากขึ้น ในช่วงกว่า 5 ทศวรรษที่ผ่านมา สถาบันซึ่งเป็นผลผลิตของสงครามเย็นแห่งนี้ได้ผลิตนักอุทกวิทยา วิศวกรน้ำ และเจ้าหน้าที่ผู้เชี่ยวชาญด้านการจัดการทรัพยากรน้ำไปทำงานในโครงการพัฒนาต่างๆ ในภูมิภาคจำนวนมาก

รูปที่ 6-7: นักเรียนการชลประทานทดลองในห้องจำลองทางอุทกศาสตร์

ที่มา: 84 ปี ชลประทาน (กรมชลประทาน 2529, 80;160)

ในช่วงปลายปี พ.ศ. 2492 โรงเรียนช่างชลประทานได้รับการรื้อฟื้นการจัดการเรียนการสอนขึ้นมาอีกครั้งหนึ่ง ในคราวนั้นเนื้อหาวิชาได้รับการพัฒนาและระยะเวลาของการเรียนได้ขยายจากสองปี เป็นสามปี การเปลี่ยนแปลงดังกล่าวนี้ส่วนหนึ่งเป็นผลมาจากรายงานประจำปีขององค์การอาหารและการเกษตรแห่งสหประชาชาติที่ได้ส่งผู้เชี่ยวชาญจากต่างประเทศเข้ามาทำการศึกษาถึงสภาพของการกสิกรรมและการป่าไม้ในประเทศไทย และเพื่อให้คำแนะนำในเรื่องการพัฒนาประเทศในด้านเศรษฐกิจและเทคโนโลยีภายหลังสงคราม (กระทรวงเกษตรธิการ 2492) ช่วงเวลาดังกล่าวนั้นเป็นช่วงเวลาเดียวกันกับที่กรมชลประทานประสบความสำเร็จในการขอกู้เงินจากธนาคารระหว่างประเทศเพื่อการบูรณะและการพัฒนาจำนวน 18 ล้านดอลลาร์สหรัฐอเมริกาจากการเจรจาของหม่อมหลวงชูชาติ กำภู ซึ่งดำรงตำแหน่งอธิบดีกรมอยู่ในขณะนั้น เงินกู้ดังกล่าวนี้ถูกนำมาใช้เพื่อก่อสร้างโครงการนำร่องในการพัฒนาพื้นที่ลุ่มน้ำเจ้าพระยาโดยกว้าง และเพื่อใช้ในการก่อสร้างเขื่อนชัยนาทซึ่งเมื่อกว่าครึ่งศตวรรษก่อนหน้านี้ได้รับการเสนอแผนการก่อสร้างโดยไฮมัน วัน เดอร์ ไฮเด หากแต่ไม่ได้รับการสนับสนุนจากรัฐบาลในขณะนั้นเท่าที่ควร เพียงไม่กี่ปีหลังจากที่ได้รับการอนุมัติเงินกู้เพื่อการก่อสร้างเขื่อนชัยนาท กรมชลประทานก็ได้รับเงินกู้อีกก้อนหนึ่งจำนวน 66 ล้านดอลลาร์สหรัฐอเมริกาจากธนาคารระหว่างประเทศเพื่อการบูรณะและการพัฒนาเพื่อใช้ในการก่อสร้างเขื่อนภูมิพลซึ่งถือเป็นเขื่อนอเนกประสงค์ขนาดใหญ่แห่งแรกของประเทศไทย (กรมชลประทาน 2529) นี่ถือเป็นครั้งแรกในประวัติศาสตร์การจัดการน้ำสมัยใหม่ของไทยที่ประเทศกำลังจะได้ก่อสร้างสิ่งปลูกสร้างขนาดใหญ่เพื่อการจัดการน้ำในประเทศ ความเป็นไปได้ดังกล่าวนี้ จะเกิดขึ้นไม่ได้เลยหากปราศจากอุตสาหกรรมความช่วยเหลือระหว่างประเทศที่กำลัง

เฟื่องฟูอยู่ในภูมิภาคโดยเฉพาะในช่วงของสงครามอินโดจีนและสงครามเย็น ในการก่อสร้างเขื่อนขนาดใหญ่ดังกล่าวนี้ แน่ใจว่าบุคลากรด้านวิศวกรรมและช่างเทคนิคจำนวนมากจากในประเทศนั้นเป็นสิ่งที่ขาดเสียไม่ได้เลยในการทำให้ความฝันของการมีเขื่อนจัดการน้ำขนาดมหึมานั้นบรรลุผลให้จงได้

การก่อร่างสร้างตัวของ “ชุมชน” ชลกร

ตั้งแต่ปี พ.ศ. 2498 เป็นต้นมา โรงเรียนชลประทานร่วมมือกับมหาวิทยาลัยเกษตรศาสตร์ ในการพัฒนาระดับหลักสูตรการเรียนการสอนให้เป็นส่วนหนึ่งของหลักสูตรปริญญาตรีด้านวิศวกรรมโยธาไม่กี่ปีหลังจากที่หลักสูตรในระดับปริญญาตรีดังกล่าวเกิดขึ้นหม่อมหลวงชูชาติได้ร่วมกับเจ้าหน้าที่ด้านวิศวกรรมของกองอุทกวิทยาในกรมชลประทาน ในการเขียน “บทความวิชาการ” ภาษาอังกฤษชื่อ Brief Description of Hydrological Features of River Basins in Thailand (Xujati 1961) ตีพิมพ์ลงในวารสารคณะกรรมการวิจัยแห่งชาติเพื่อเป็นการส่งเสริมกรอบทางวิทยาศาสตร์ในการจัดการน้ำในประเทศไทยให้เป็นที่แพร่หลาย และเพื่อให้องค์ความรู้อุทกวิทยาแบบสมัยใหม่ของไทยเชื่อมต่อกับองค์ความรู้อุทกวิทยาในโลกตะวันตกมากขึ้น เนื้อหาของบทความดังกล่าวนี้ประกอบไปด้วยการอธิบายถึงลักษณะทางอุทกวิทยาของแหล่งน้ำในประเทศไทยในเชิงภูมิประเทศ ลักษณะทางอุตุนิยมนิยามวิทยา การเปลี่ยนแปลงของน้ำท่า ไปจนถึงแนวทางและวิธีการจัดตั้งระบบการควบคุมดูแลแหล่งน้ำต่างๆ ในประเทศไทย (Xujati 1961)

รูปที่ 8-9: อาคารหลังแรกของโรงเรียนการชลประทานในพื้นที่สามเสน และภาพหมู่ของนักเรียนการชลประทานรุ่นที่ 8 ราวปี พ.ศ.2495
ที่มา: ศรัทธาแห่งชีวิต หม่อมหลวงชูชาติ กำภู (ธีรภาพ 2548, 60; 74)

บทความที่หม่อมหลวงชูชาติได้ร่วมกับคณะในการสร้างองค์ความรู้อุทกวิทยาไทยสมัยใหม่นั้น ส่งผลต่อการยกระดับมาตรฐานขององค์ความรู้ การจัดการน้ำและสร้างอำนาจให้กับ “ผู้เชี่ยวชาญ” ด้านการจัดการน้ำที่มีความจำเพาะและแยกขาดออกจากคนทั่วไปในสังคมอย่างเห็นได้ชัด ความจำเพาะขององค์ความรู้ใหม่นี้ได้สร้างค่านิยมแบบใหม่ให้กับความเป็นอาชีพและความเชี่ยวชาญในบรรดานักอุทกวิทยาขึ้น แต่กระนั้นความเป็นชุมชนของเหล่าชลกรหรือผู้เชี่ยวชาญด้านการจัดการน้ำสมัยใหม่นี้ก็ไม่ได้เกิดขึ้นจากความเชี่ยวชาญและความเป็นเจ้าของความรู้ที่อิงอยู่กับความเป็นวิทยาศาสตร์สมัยใหม่เสียทั้งหมด ในบรรดาชลกรไทยแล้วบทความที่ดีพิมพ์ในวารสารวิชาการอาจจะไม่ได้มีอิทธิพลในการเชื่อมโยงสมาชิกชลกรทั้งหลายเข้าด้วยกันเท่ากับชุดหนังสือและสิ่งตีพิมพ์อื่นๆ ที่นำเสนอออกมาอย่างสม่ำเสมอในการสร้างประวัติศาสตร์และวาทกรรมของการเป็นชุมชนผู้เชี่ยวชาญด้านการจัดการน้ำในสังคมไทย ตั้งแต่การเปิดการเรียนการสอนขึ้นมาใหม่หลังสงครามโลกครั้งที่สองและ

การขยายหลักสูตรเข้าไปเป็นส่วนหนึ่งของมหาวิทยาลัยเกษตรศาสตร์นั้น มีนักอุทกวิทยาจำนวนมากที่จบการศึกษาออกไปทำงานในด้านการจัดการน้ำในประเทศ และเพื่อให้สามารถเชื่อมโยงบรรดาศิษย์เก่าที่จบการศึกษาเหล่านี้เข้าไว้กับสถาบันการศึกษาและชุมชนวิทยาศาสตร์ในเรื่องของการจัดการน้ำจึงมีการริเริ่มก่อตั้งสมาคมศิษย์เก่าวิศวกรรมชลประทานขึ้นในปี พ.ศ. 2506 ในการทำหน้าที่ดังกล่าว หลังจากที่หม่อมหลวงชูชาติเสียชีวิตลงในปี พ.ศ. 2512 สมาคมศิษย์เก่าฯ ได้ประกาศให้วันที่ 4 มกราคมซึ่งเป็นวันเกิดของหม่อมหลวงชูชาติขึ้นเป็น “วันชลกร” ในทุกปี วันดังกล่าวจะเป็นที่รู้จักกันในบรรดาชลกรไทยในฐานะที่เป็นวันรวมรุ่นศิษย์เก่าและการเฉลิมฉลองการเติบโตขึ้นของอุทกวิทยาสมัยใหม่ของไทย

รูปที่ 10-11: ปกหน้าและหลังของหนังสือชลกร, 4 มกราคม 2524

ภาพปกหน้าคืออนุสาวรีย์หม่อมหลวงชูชาติ กำภู

ที่มา: ชลกร (สมาคมศิษย์เก่าวิศวกรรมชลประทาน 2524)

ไม่กี่ปีหลังจากที่ได้มีการจัดตั้งวันชลกรขึ้น สมาคมศิษย์เก่าฯ ได้เริ่มตีพิมพ์หนังสือชลกรออกเผยแพร่และตีพิมพ์ต่อเนื่องทุกๆ ปีเพื่อเป็นสื่อกลาง ข้อมูลของความเคลื่อนไหวระหว่างสมาชิกชลกรไทยด้วยกัน และเพื่อต่อยอดถึงระบบคุณค่าในสถานะของการเป็นผู้ครอบครองความรู้ในด้านการจัดการน้ำที่สำคัญในสังคมไทย ชุดหนังสือชลกรยังได้ทำเป็นพื้นที่ของการนำเสนอข้อมูลใหม่ๆ ที่เกี่ยวข้องกับองค์ความรู้ทุกวิทยาที่มาจากต่างประเทศให้กับชลกรไทยผู้ซึ่งทำงานด้านการจัดการน้ำอยู่ในหน่วยงานต่างๆ ที่แตกต่างกันออกไปด้วย ในภายหลังหนังสือชลกรได้ทำหน้าที่ในการบันทึกเรื่องราวและเผยแพร่ประวัติและผลงานของนักอุทกวิทยาไทยที่ประสบ

ความสำเร็จในการดำเนินงานจัดการแหล่งน้ำและตอกย้ำภาพของการเป็นชุมชนของผู้เชี่ยวชาญได้เป็นอย่างดี นอกจากนี้หนังสือชลกรยังได้ผลิตซ้ำระบบคุณค่าทางสังคมระหว่างบรรดาชลกรด้วยกันเองในฐานะชุมชนของมิตร (ดูรูปที่ 5) ที่ซ่อนอยู่ในวาทกรรมของวิทยาศาสตร์และความทันสมัย

ในช่วงหลายปีที่ผ่านมา หนังสือชลกรได้รับการตีพิมพ์บ่อยครั้งมากขึ้นในลักษณะของฉบับพิเศษเพื่อการฉลองครบรอบปีต่างๆ ของกรมชลประทานและโรงเรียนการชลประทาน หนึ่งในฉบับที่ได้รับการตีพิมพ์เผยแพร่ไม่นานมานี้ตีพิมพ์ในวาระครบรอบ 100 ปีชาตกาลของหม่อมหลวงชูชาติ กำภู และอีก

ฉบับหนึ่งในวาระครบรอบ 60 ปีของอุทกวิทยาไทย นอกเหนือจากการตีพิมพ์ในวาระพิเศษดังกล่าวแล้ว หนังสือชลกรยังมีฉบับสำหรับรับน้องใหม่ออกมาทุกต้นปีการศึกษาเพื่อต้อนรับนักเรียนใหม่เข้าสู่โรงเรียนช่างชลประทานและชุมชนชลกรที่กว้างออกไป วัตถุประสงค์ที่สำคัญข้อหนึ่งของหนังสือชลกรฉบับรับน้องใหม่นี้ก็เพื่อสืบทอดวาทกรรมทางประวัติศาสตร์ของชุมชนในฐานะผู้เชี่ยวชาญและมีอำนาจในการจัดการแหล่งน้ำผ่านทางความชอบธรรมขององค์ความรู้แบบวิทยาศาสตร์สมัยใหม่นั้นเอง

บทสรุป: ชลกรกับประวัติศาสตร์ สังคมว่าด้วยผู้เชี่ยวชาญ

การศึกษาประวัติศาสตร์สังคมของการก่อร่างสร้างตัวขึ้นของ “ชลกร” ในฐานะชุมชนของผู้เชี่ยวชาญด้านการจัดการน้ำสมัยใหม่ในประเทศไทยชี้ให้เห็นถึงข้อเท็จจริงประการหนึ่งในเรื่องของความรู้ด้านนิเวศวิทยาและวิทยาศาสตร์ธรรมชาติ ข้อเท็จจริงดังกล่าวก็คือการตระหนักว่าความรู้แบบวิทยาศาสตร์และความทันสมัยของวิทยาการในการจัดการกับธรรมชาตินั้นไม่ได้เกิดขึ้นอย่างเป็นเอกเทศจากบริบททางสังคม การเมือง และความเป็นวัฒนธรรมของท้องถิ่นที่ความรู้นั้นนำไปใช้ แม้แต่ความรู้ที่เกิดขึ้นในโรงเรียนและห้องทดลองเองก็เช่นกันต่างก็มีได้เป็นไปโดยตรรกะของการพัฒนาความรู้แบบวิทยาศาสตร์อย่างบริสุทธิ์แต่อย่างใด ในทางกลับกันความรู้ทางวิศวกรรมและวิทยาศาสตร์ธรรมชาติเป็นส่วนหนึ่งของข้อตระหนัก ปัญหา ความท้าทาย และความสัมพันธ์ระหว่างผู้คนในสังคมสมัยใหม่แทบทั้งสิ้น (Jakkrit 2009; Latour 1983; 1986; 1990) ข้อตระหนักที่สำคัญจากกรณีของการศึกษาประวัติศาสตร์สังคมของการสร้างความรู้อุทกวิทยาในประเทศไทยข้างต้นนี้สะท้อนให้เห็นผ่านมิติต่างๆ ไม่ว่าจะเป็ความ

ท้าทายในเรื่องของการสร้างชาติและปัญหาความมั่นคง ข้อจำกัดในด้านงบประมาณราชการและความพร้อมของสังคมกสิกรรม ความพัวพันของการเมืองระหว่างประเทศกับการพัฒนาและการเมืองของการให้ความช่วยเหลือ ปัญหาอุทกภัยและการตื่นตัวในเรื่องภัยพิบัติ ตลอดจนการผูกโยงและการสร้างใหม่ของความเชื่อดั้งเดิมเข้ากับความทันสมัยและการทำให้ความรู้เรื่องน้ำกลายเป็นสถาบันที่เป็นทางการและดำเนินการโดยผู้เชี่ยวชาญเฉพาะกลุ่มเท่านั้น ในแง่นี้มันชุมชนของนักวิทยาศาสตร์จึงเป็นชุมชนที่ไม่ได้ต่างไปจากชุมชนทางวัฒนธรรมอื่นๆ ที่มีระบบความสัมพันธ์ทางสังคมที่สถาปนาขึ้นโดยสมาชิก มีการใช้ภาษา และการใช้สัญลักษณ์เพื่อจำแนกแยกแยะและสร้างอัตลักษณ์ของกลุ่มเพื่อสร้างความแตกต่างจากคนอื่นๆ ทั่วไป มีการใช้วาทกรรมว่าด้วยความรู้ในการสร้างความชอบธรรมและอำนาจในการจัดวางตำแหน่งแห่งที่ของตนในบริบทของความทันสมัย การผลิตสร้างเหล่านี้เป็นสิ่งที่อยู่นอกเหนือความเป็นวิทยาศาสตร์ทั้งสิ้น และนี่เองที่การศึกษาประวัติศาสตร์สังคมของผู้เชี่ยวชาญได้ชี้ให้เราเห็นว่า วาทกรรมชั่วคราวระหว่าง “วิทยาศาสตร์” กับ “วัฒนธรรม” นั้น ในความเป็นจริงแล้วไม่สามารถแยกแยะออกจากกันได้เลย

เอกสารอ้างอิง

- Biggs, David. 2006. Reclamation nations: The US. Bureau of Reclamation's role in water management and nation building in the Mekong valley, 1945-1975. *Comparative Technology Transfer and Society* 4(3): 225-246.
- Brummelhuis, Han ten. 2005. *King of the waters: Homan van der Heide and the origin of modern irrigation in Siam*. Chiang Mai: Silkworm Books.
- Coward, E. Walter, Jr. 1980. Irrigation development: Institutional and organizational issues. In: *Irrigation and agricultural development in Asia*. E.W. Coward, Jr.,ed. Ithaca, NY: Cornell University Press.
- Jakkrit Sangkhamanee. 2009. When an anthropologist meets hydrologists: A reflection on epistemology and sociology of knowledge on Mekong waters. *Journal of Liberal Arts* (Special Issue - Mekong Studies: River, People, Border, Culture, Trade, and Politics): 431-462.
- , 2010. *Hydraulics of power and knowledge: Water management in Northern Thailand and the Mekong Region*. PhD. Dissertation, The Australian National University.
- Kelly, William W. 1983. Concepts in anthropological study of irrigation. *American Anthropologists* 85(4): 880-886.
- Klein, Herbert S. 2006. The old social history and the new social science. *Journal of Social History* 39(3): 935-944.
- Kuhn, Thomas. 1996. *The structure of scientific revolutions*. 3rd ed. Chicago and London: The University of Chicago Press.
- Latour, Bruno. 1983. Give me a laboratory and I will raise the world. In: *Science observed: perspective on the social studies of science*. Knorr-Cetina and M. Mulkay,eds. London: Sage Publications.
- , 1986. *Laboratory life: The construction of scientific facts*. New Jersey: Princeton University Press.
- , 1987. *Science in action: How to follow scientists and engineers through society*. Cambridge, MA: Harvard University Press.
- , 1990. Postmodern? No, simply amodern! Steps toward an anthropology of science. *Studies in the History and Philosophy of Science* 21(1): 145-171.
- Molle, Francois, Tira Foran, and Philippe Floch. 2009. Introduction: Changing waterscape in the Mekong Region– Historical background and context. In: *Contested waterscapes in the Mekong Region: Hydropower, livelihood, and governance*. F. Molle, T. Foran and M. Kakonen, eds. London and Sterling: Earthscan.

- Mosley, Stephen. 2006. Common ground: Integrating social and environmental history. *Journal of Social History* 39(3): 915-933.
- Mosse, David. 2008. Epilogue: The cultural politics of water- A comparative perspective. *Journal of Southern African Studies* 34(4): 937-946.
- Royal Irrigation Department. 1956. *The Greater Chao Phya project*. Bangkok: Royal Irrigation Department.
- , 1962. *Demonstration farm at Samchook Irrigation Project, Amphur Samchook-Suphanburi Province*. Bangkok: Royal Irrigation Department.
- Scott, James. 1998. *Seeing like a state: How certain schemes to improve the human condition have failed*. New Haven and London: Yale University Press.
- Sumet Jumsai. 1988. *Naga: Cultural origins in Siam and the West Pacific*. Oxford: Oxford University Press.
- Thanawat Jarupongsakul and Yoshihiro Kaida. 2000. The Imagescape of Chao Phraya Delta into the Year 2020. In: *The Chao Phraya delta: Historical development, dynamics and challenges of Thailand's rice bowl*. Bangkok: Kasetsart University Press.
- Xujati Kambhu, M.L. 1961. Brief description of hydrologic features of river basin in Thailand. *Journal of the National Research Council* 2(1): 39-48.
- กรมชลประทาน. 2509. *ที่ระลึกงานทำบุญอายุครบ 60 ปี มล.ชูชาติ กำภู*. กรุงเทพฯ: กรมชลประทาน.
- , 2512. *ผลงานของ มล.ชูชาติ กำภู*. กรุงเทพฯ: กรมชลประทาน.
- , 2522. *งานชลประทานมีอะไรบ้าง*. กรุงเทพฯ: กรมชลประทาน.
- , 2525. *กรมชลประทาน*. กรุงเทพฯ: กรมชลประทาน.
- , 2529. *84 ปี ชลประทาน*. กรุงเทพฯ: กรมชลประทาน.
- , 2550. *60 ปี อุทกวิทยา กรมชลประทาน*. กรุงเทพฯ: กรมชลประทาน.
- , 2551. *ประวัติกรมชลประทาน*. ใน: <http://www.rid.go.th/history/php>. (accessed 1 สิงหาคม 2551)
- กระทรวงพัฒนาการแห่งชาติ. 2507. *ประวัติและราชการของกระทรวงพัฒนาการแห่งชาติ*. กรุงเทพฯ: สำนักพิมพ์สมาคมสังคมศาสตร์แห่งประเทศไทย.
- กระทรวงเกษตรราธิการ. 2492. *คำแปลรายงานคณะผู้เชี่ยวชาญขององค์การอาหารและเกษตรแห่งสหประชาชาติสำหรับประเทศไทย*. กรุงเทพฯ: กระทรวงเกษตรราธิการ.
- ชลประทานซีเมนต์, บริษัท จำกัด. 2512. *ชูชาติอนุสรณ์ His Masterworks: อนุสรณ์ในงานพระราชทานเพลิงศพ มล.ชูชาติ กำภู*. กรุงเทพฯ: ไทยเกษม.
- ไชยณรงค์ เศรษฐเชื้อ. 2543. *นิเวศวิทยาการเมืองของการสร้างเขื่อนขนาดใหญ่ในประเทศไทย: กรณีศึกษาโครงการเขื่อนแก่งเสือเต้น*. วิทยานิพนธ์มหาบัณฑิต มหาวิทยาลัยเชียงใหม่.
- ธีรภาพ โลหิตกุล, บก.. 2548. *ศรัทธาแห่งชีวิต มล.ชูชาติ กำภู*. กรุงเทพฯ: มูลนิธิหม่อมหลวงชูชาติ กำภู และสมาคมศิษย์เก่าวิศวกรรมชลประทาน.

- นิพนธ์ ตั้งธรรม. 2550. ก้าวข้ามหน้าของอุทกวิทยาไทย. ใน 60 ปี *อุทกวิทยาไทย*. กรุงเทพฯ: กรมชลประทาน. ปราโมทย์ ไม่กล้าดี. 2536. “การส่งน้ำชลประทานและการใช้น้ำ (ชลประทาน) เพื่อการปลูกข้าว” ใน *หนังสือที่ระลึกเนื่องในโอกาสคล้ายวันสถาปนาครบรอบ 91 ปี ชลประทาน กระทรวงเกษตรและสหกรณ์*. กรุงเทพฯ: กรมชลประทาน.
- พิเชษฐ สายพันธ์. 2539. *นาคาคติอีสานลุ่มน้ำโขง: ชีวิตทางวัฒนธรรมจากพิธีกรรมร่วมสมัย*. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต คณะสังคมวิทยาและมานุษยวิทยา มหาวิทยาลัยธรรมศาสตร์.
- พายเออรามาเบนด์, พอล. 2549. *วิทยาศาสตร์ในสังคมเสรี*. แปลโดย วีระ สมบูรณ์. กรุงเทพฯ: คบไฟ.
- เรย์โนลด์ส, เคอร์ก เจ. 2550. ประวัติศาสตร์สังคมคืออะไร. ใน *เจ้าสัว ขุนศึก ศักดินา ปัญญาชน และคนสามัญ: รวมบทความประวัติศาสตร์ของ เคอร์ก เจ. เรย์โนลด์ส*. บรรณาธิการแปลโดย วารุณี ไอสถา-รมย์. กรุงเทพฯ: มูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์.
- วงษานุประพัทธ์, เจ้าพระยา. 2484. *ประวัติกระทรวงเกษตรธิการ*. พิมพ์ครั้งที่ 2. กรุงเทพฯ: กรมศิลปากร. สมาคมศิษย์เก่าวิศวกรรมชลประทาน. 2512. *อนุสรณ์ในงานพระราชทานเพลิงศพ มล.ชูชาติ กำภู*. กรุงเทพฯ: เซ็นต์หลุยเพรส.
- , 2524. *ชลกร*. ฉบับ 4 มกราคม 2524. กรุงเทพฯ: สมาคมศิษย์เก่าวิศวกรรมชลประทาน.
- , 2531. *ชลกร*. ฉบับพิเศษ 50 ปี โรงเรียนการชลประทาน. กรุงเทพฯ: สมาคมศิษย์เก่าวิศวกรรมชลประทาน.
- , 2533. *คู่มือนักศึกษาโรงเรียนการชลประทาน กรมชลประทาน*. กรุงเทพฯ: สมาคมศิษย์เก่าวิศวกรรมชลประทาน.
- , 2537. *ชลกร*. ฉบับรับขวัญน้องใหม่ วิทยาลัยการชลประทาน. กรุงเทพฯ: สมาคมศิษย์เก่าวิศวกรรมชลประทาน.
- สินธุกิจปรีชา, หลวง. 2491. *สมุดคู่มือก่อสร้างการชลประทานราษฎร*. กรุงเทพฯ: กระทรวงเกษตรธิการ.
- สุจิตต์ วงษ์เทศ. 2543. *นาคในประวัติศาสตร์อุษาคเนย์*. กรุงเทพฯ: มติชน.
- สุนทรী อาสะไวย์. 2521. *การพัฒนาระบบการชลประทานในประเทศไทยตั้งแต่ พ.ศ. 2431 ถึง 2493*. วิทยานิพนธ์อักษรศาสตรมหาบัณฑิต ภาควิชาประวัติศาสตร์ คณะอักษรศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- , 2530. *ประวัติคลองรังสิต: การพัฒนาที่ดินและผลกระทบ*. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
- สุเมธ ชุมสาย ณ อยุธยา. 2539. *น้ำ: บ่อเกิดแห่งวัฒนธรรมไทย*. กรุงเทพฯ: สมาคมสถาปนิกสยาม.