
S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 77

สามจังหวัดชายแดนภาคใต้ ความเป็นสถาบัน
และการกระท�ำภายใต้ทฤษฎีโครงสร้างหน้าที่นิยม

Three Southern Border Provinces Institutionalization
and Action under Structural Functionalism Theory

นิภาพรรณ เจนสันติกุล*
Nipapan Jensantikul*

*อาจารย์ประจำ�โปรแกรมวิชารัฐประศาสนศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏนครปฐม
*Lecture of Public Administration Program, Faculty of Humanities and Social Sciences, Nakhon Pathom Rajabhat University.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์78

บทคัดย่อ

	 บทความนีม้วีตัถปุระสงค์เพือ่น�ำเสนอการวเิคราะห์สาเหตขุองปัญหาสามจงัหวดัชายแดนภาคใต้
และอธิบายถึงปรากฏการณ์โดยใช้ทฤษฎีของทัลคอตต์ พาร์สันมาเพื่อวิเคราะห์ตามโครงสร้าง
ความเป็นสถาบันและการกระท�ำ ผลการวเิคราะห์ พบว่า 1. สาเหตขุองปัญหาความรนุแรงในสามจงัหวดั
ชายแดนภาคใต้ เป็นผลมาจากความแตกต่างและความไม่เข้าใจถึงด้านประวัติศาสตร์ ด้านการเมืองการ
ปกครอง ด้านวฒันธรรม ภาษา และศาสนา ด้านเศรษฐกจิ และด้านการศกึษา 2. จากทฤษฎขีองทลัคอตต์
พาร์สัน สรุปได้ว่า ผูก้ระท�ำ ได้แก่ เจ้าหน้าทีร่ฐัและประชาชนมสุลมิ ทีม่โีครงสร้างทางสงัคมทีแ่ตกต่างกัน
ส่งผลต่อสถานภาพและบทบาทของเจ้าหน้าที่รัฐและประชาชนมุสลิมให้มีการปฏิสังสรรค์ขึ้นจาก
บรรทัดฐาน ค่านิยมและการขัดเกลาทางสังคม และเกิดความเป็นสถาบันของเจ้าหน้าที่รัฐและของ
ประชาชนมุสลิม	

ค�ำส�ำคัญ: สามจังหวัดชายแดนภาคใต้ ทฤษฎีโครงสร้างหน้าที่นิยม

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 79

Abstract

	 The objectives of this article are to present the analysis of causes of Three
Southern Border Provinces problem and to explain the phenomenon by applying the
theory of Talcott Parsons “the structure, institutionalization and action for the analysis”.
The result of analysis reveals that 1. causes of problem of violence in Three Southern
Border Provinces resulting from different and not understand to history, political and
administration, culture, language and a religion, economy and education 2. From the
theory of Talcott Parsons can conclusion that the agencies are government official and
muslim people, they are different social structure affect to status and role are interaction
resulting from norm, value and socialization and occur Institutionalization of government
official and muslim people.

Keywords: Three Southern Border Provinces, Structural Functionalism Theory

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์80

บทน�ำ
	 ในช่วงเวลา 8 ปีที่ผ่านมา (พ.ศ.2547-
2554) มีเหตุการณ์รุนแรงเกิดขึ้นรายวันอย่างต่อ
เนื่องในสามจังหวัดชายแดนภาคใต้ สามจังหวัด
ชายแดนภาคใต้ในที่น้ี ได้แก่ ยะลา ปัตตานีและ
นราธวิาส สามจงัหวดันีถ้กูจัดให้เป็นพืน้ที ่“พเิศษ”
ซ่ึงเมื่อท�ำการศึกษาถึงสาเหตุของปัญหาความไม่
สงบที่เกิดขึ้นในสามจังหวัดชายแดนใต้ พบว่า
มีงานวิจัยและงานวรรณกรรมจ�ำนวนมากที่สรุป
สาเหตุของปัญหา จ�ำแนกดังนี้
	 1. ด้านประวัติศาสตร์ พบว่า ชาวมุสลิม
เชื้อสายมาเลย์ซึ่งตั้งถิ่นฐานอยู่ในจังหวัดชายแดน
ภาคใต ้ ของประ เทศไทยมีประ วัติ ศาสตร ์
อนัยาวนานของความเป็นอสิระและความเป็นส่วน
หน่ึงของอ�ำนาจใดอ�ำนาจหนึ่ง ซึ่งเกิดขึ้นและ
เข้ามามีบทบาทบริเวณตอนล่างของแหลมมลายู
และตลอดระยะเวลาในประวัติศาสตร์ ชาวเมือง
แถบน้ีก็จะพยายามประคับประคองความเป็น
อิสระของตนโดยการด�ำเนินนโยบายใต้อ�ำนาจ
ต่างๆเหล่าน้ัน เผชญิหน้ากนัเองไม่ฝักใฝ่กบัอ�ำนาจ
ใดมากเกินไป ในสถานการณ์ที่ไม่อ�ำนวยและ
ยอมรบัเอาอ�ำนาจอธปิไตยของอกีฝ่ายหน่ึงเมือ่ยาม
จ�ำเป็น (สุรินทร์ พิศสุวรรณ, 2543: 37) ซึ่ง
สอดคล้องกับ แพร ศิริศักดิ์ด�ำเกิง (2552: 197)
ทีไ่ด้สรุปถงึสาเหตขุองปัญหาด้านประวติัศาสตร์ใน
ท�ำนองเดยีวกันว่า ส�ำนกึประวติัศาสตร์ของผูค้นใน
ปัตตานียังทรงพลังจนถึงปัจจุบัน “ประวัติศาสตร์
ของเขาจงึ “ขดัฝืน” เข้ากนัไม่ได้กบัประวตัศิาสตร์
มาตรฐานทีก่�ำหนดขึน้โดยอ�ำนาจรัฐ… พลังอ�ำนาจ
ของประวัติศาสตร์ขึ้นอยู่กับความหมายที่ผู้คนให้
กับเร่ืองราวในอดีต ในเวลาท่ีพวกเขาดิ้นรนต่อสู้
เพ่ือพิทักษ์สัญลักษณ์ทางวัฒนธรรมซ่ึงเป็นการ
นิยามวิถีชีวิตและอัตลักษณ์ของเขา”

	 2. ด้านการเมืองการปกครอง พบว่า
เมื่อสมัยจอมพล ป.พิบูลสงคราม ข้ึนเป็นนายก
รฐัมนตร ีได้พยายามใช้นโยบายผสมผสานกลมกลนื
คนไทยทุกเชื้อชาติในประเทศไทยเป็นหน่ึงเดียว
เพือ่จะได้เป็นประเทศมหาอ�ำนาจ จงึออกนโยบาย
เช่ือผู้น�ำชาติพ้นภัย โดยออกรัฐนิยมบังคับคนไทย
ทุกเผ่า ทุกเชื้อชาติ ศาสนา ที่มีภาษาประเพณี
วัฒนธรรม และศาสนาที่แตกต่างกัน ต้องปฏิบัติ
เหมอืนกนั ฉะนัน้ ใน พ.ศ 2486 จงึยกเลกิกฎหมาย
อิสลามและยกเลิกการแต่งกายตามหลักศาสนา
อิสลาม จึงท�ำให้เกิดขบวนการต่อต้านนโยบาย
รัฐบาลเพราะหลักศาสนาอิสลามให้มุสลิมต่อสู้กับ
ผู้ปกครองท่ีอธรรม โดยเฉพาะผู้ปกครองท่ีกดข่ี
ข่มเหงผู้ที่นับถือศาสนาอิสลาม (บรรจง ฟ้ารุ่งสาง,
2550: 45) ดังนั้นปัญหาในสามจังหวัดชายแดนใต้
จงึมีความซบัซ้อนในทุกมติ ิเพราะการปกครองของ
ประเทศไทยนัน้ใช้ระบบการปกครองแบบรวมศูนย์
อ�ำนาจ ไม่เอื้อต่อรูปแบบการปกครองท่ีมีเขต
ปกครองพิเศษไม่ว่าในทางเศรษฐกิจ การเมือง
สังคม ฯลฯ (ประคอง เตกฉัตร, 2551: 37)
ส่งผลให้ประชาชนไม่ได้รับความยุติธรรมและเข้า
ไม่ถึงกระบวนการยตุธิรรม เกดิเป็นสภาวะทีแ่ปลก
แยกระหว่างกลไก “อ�ำนาจรัฐ” กับประชาชน
“มุสลิม” (เสถียร จันทิมาธร, 2548 อ้างถึงใน
แพร ศิริศักดิ์ด�ำเกิง, 2552: 196)
	 3. ด้านวัฒนธรรม ภาษาและศาสนา
พบว่า ส่วนใหญ่ประชาชนในสามจังหวัดชายแดน
ภาคใต้นับถือศาสนาอิสลาม ดังนั้นคนในพื้นที ่
ดังกล่าวจึงด�ำรงชีวิตในวัฒนธรรมมลายู ที่สะท้อน
ความเป็นเอกลกัษณ์ของวฒันธรรมท้องถ่ินของชาว
ไทยภาคใต ้ตอนล ่ างท ่ ามกลางบริบททาง
ประวัติศาสตร์ความเป็นมาในอดีตท่ียาวนาน
(บรรจง ฟ้ารุ่งสาง, ไข่มุก อุทยาวลี, เอกรินทร์
สังข์ทอง, 2549: 2)

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 81

	 4. ด้านเศรษฐกิจ พบว่า ด้วยระบบ
การปกครองแบบรวมศูนย์อ�ำนาจนั้นท�ำเอื้อต่อ
กลุ ่มคนที่เป็นกลุ ่มทุน โดยกลุ่มผู ้ที่มีอ�ำนาจใน
ประเทศที่เคลื่อนย้ายไปหาก�ำไรหรือหาประโยชน์
ได้ทั่วประเทศ ด้วยการอ้างสิทธิความเป็นคนไทย
ทีม่คีวามเจริญก้าวหน้าทนัสมยัทางวตัถ ุรอบรูด้้าน
เทคโนโลยี เข้าไปแย่งชิงทรัพยากรและท�ำลาย
สภาพแวดล้อมธรรมชาติตลอดจนระบบนิเวศ
วั ฒน ธ ร ร ม ขอ ง คนท ้ อ ง ถิ่ น ทั้ ง ใ น รู ป ข อ ง
การพัฒนาทางด ้านเศรษฐกิจ ด ้านเกษตร
อตุสาหกรรม ด้านวทิยาศาสตร์เทคโนโลย ีคนท้อง
ถิน่ปรบัตวัไม่ทนั รวมทัง้แย่งชงิทรัพยากรธรรมชาติ
ในรปูแบบต่างๆ ซึง่ขดักบัวิถีชีวติท�ำให้เกดิความขดั
แย้งกับเจ้าหน้าที่รัฐ ยิ่งประชาชนไม่รู้กฎหมาย ไม่
ใช้ภาษาเดียวกับเจ้าหน้าที่รัฐเพราะใช้ภาษายาวี
ซึง่เป็นภาษามลายทู้องถิน่ จึงไม่เข้าใจกฎกติกา ง่าย
ต่อการถูกเอารัดเอาเปรียบ (ประคอง เตกฉัตร,
2551: 37-38) ประกอบกับแนวนโยบายการพัฒนา
ประเทศของรัฐบาลที่ผ ่านมาไม่สอดคล้องกับ
ศาสนาและวฒันธรรมของท้องถิน่ และไม่สามารถ
ตอบสนองความต้องการของคนในท้องถิ่น อีกทั้ง
ท�ำลายทรัพยากรและระบบนิเวศของท้องถิน่ ท�ำให้
ประชาชนเกิดความเดือดร้อนและยากจนซ�้ำซาก
(สนิทสุดา เอกชัย , 2549 , 3 อ ้ างถึ ง ใน
แพร ศริิศกัดิด์�ำเกงิ, 2552: 197) ด้วยความยากจน
เช่นน้ีเมือ่มกีารโฆษณาชวนเช่ือว่า “ทางราชการไม่
สนใจเพราะเห็นว่ามุสลิมเป็นประชาชนชั้นสอง มี
การน�ำไปเปรยีบเทยีบกบัมาเลเซยีซึง่เป็นรฐัอสิลาม
ว่ามีการพัฒนาดีกว่าเรา ส่วนคนที่ยากจนหรือว่าง
งานกม็โีอกาสถูกชกัจูงให้เข้าป่าหาเลีย้งชพีด้วยการ
เรียกค่าคุ้มครองได้ง่ายข้ึน” ประกอบกับ “ความ
กดดันทางทรัพยากรย่อมผลักดันชาวบ้านให้เข้าสู่
มุมอับแห่งความยากจน เมื่อผู ้คนที่ยากจนไม่
แขง็แกร่งทางการศกึษาเพยีงพอทีจ่ะมทีางเลอืกใน

ชีวิตอื่นๆ ความกดดันก็ยิ่งเพิ่มมากขึ้น” (คณะ
กรรมการอิสระเพื่อความสมานฉันท์แห่งชาติ,
2549: 24)
	 5. ด้านการศึกษา พบว่า ด้านหลักสูตร
เป็นการจัดการศึกษาท่ีไม่สอดคล้องกับความ
ต้องการของท้องถิ่น ไม่สอดคล้องกับ วัฒนธรรม
และขนบธรรมเนียมประเพณี นอกจากนี้ยังขาด
อัตราก�ำลังครูผู้สอน และอาคารสถานท่ี อุปกรณ์
การเรียน (บรรจง ฟ้ารุ ่งสาง, 2550: 34-35)
ซึ่งสอดคล้อง แพร ศิริศักดิ์ด�ำเกิง (2552: 197)
ทีเ่สนอปัญหาด้านการศกึษาว่ามปัีญหาสองส่วนคอื
ด้านหลักสูตรและด้านบุคลากร
	 และเมื่อท�ำการประมวลสาเหตุและ
สถานการณ์ที่เกิดขึ้น จะเห็นได้ว่า มีนักวิชาการ
หลายท่านท�ำการวเิคราะห์และชีป้ระเดน็สาเหตใุน
แง่มุมแตกต่างกัน ซ่ึงล้วนแต่เป็นที่มาของความ
ขัดแย้ง ความไม่ลงรอยกัน ซึ่งเมื่อพิจารณา
สถานการณ์สามจังหวัดชายแดนภาคใต้ในช่วง
พ.ศ. 2547- 2548 สรุปได้ภาพที่ 1 ดังนี้

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์82

4

4 ม
กร

าค
ม 2

54
7

- ผ
ู้ปฏ

ิบัต
ิกา

ร
50

 ค
น

บุก
กอ

งพ
ันพ

ัฒ
นา

ที่
4

ค่า
ยก

รม
หล

วง
นร

าธ
ิวา

ส
รา

ชน
คร

ินท
ร์ท

ี่บ้า
นป

ิ
เห

ล็ง
 อ า

เภ
อเจ

าะ
ไอ

ร้อ
ง

จัง
หว

ัดน
รา

ธิว
าส

ปล
้น

ปื
น

 4
03

 ก
ระ

บ
อก

สัง

หา
รท

หา
ร 4

 น
าย

- ล

อบ
วา

งเพ
ลิง

อา
คา

ร
โรง

เรีย
น

แล
ะท

ี่พัก
สา

ย
ตร

วจ
 22

 จุด

22
-24

 มก
รา

คม
 25

47

- ช
าย

 2
คน

ใช
้มีด

เชือ
ด

คอ
พร

ะภ
ิกษ

ุอา
ยุ

64
 ป

ี
ที่เ

พิ่ง
กล

ับจ
าก

บิณ
ฑบ

าต
รูป

หน
ึ่งท

ี่อ า
เภ

อบ
าเจ

าะ

จัง
หว

ัดน
รา

ธิว
าส

- 2

 วัน
ต่อ

มา
 มี

ผู้ด
ักท

 า
ร้าย

แล
ะส

ังห
าร

พร
ะภ

ิกษ
ุ

สา
มเ

ณ
รอ

ีก
 3

 รู
ปท

ี่
อ า

เภ
อเ

มือ
งจ

ังห
วัด

ยะ
ลา

12
 มีน

าค
ม 2

54
7

- ส
มช

าย
 น

ีละ
ไพ

จิต
รเป

็น
ทน

าย
คว

าม
มุส

ลิม
ที่ม

ี
บท

บา
ทสู

งใน
กา

รว
่าค

วา
ม

กับ
ชา

วม
ุสล

ิมท
ี่ถูก

กล
่าว

หา

ใน
คด

ีที่เ
กี่ย

วข
้อง

กับ
คว

าม
รุน

แร
งใน

จัง
หว

ัดช
าย

แด
น

ภา
คใ

ต้ม
าก

กว
่า

20
 ป

ี
รว

มท
ั้งค

ดีส
 าคั

ญ
ๆ

เช่
น

กร
ณีผ

ู้ต้อ
งห

าเผ
าโร

งเร
ียน

เมื่
อป

ี 2
53

6 จ
นศ

าล
ฎีก

า
พิพ

าก
ษา

ยก
ฟ้อ

ง
- ค

ดีน
าย

แพ
ทย

์แว
มะ

หะ
ดี

แว
ดา

โอ
๊ะ

แล
ะพ

วก
ใน

คด
ี

เป
็นส

มา
ชิก

ขบ
วน

กา
รก

่อ
กา

รร
้าย

 เจ
ไอ

 ถู
กจ

ับใ
นป

ี
25

46
 จ

นศ
าล

ยก
ฟ้อ

งใ
น

ที่ส
ุด

- ก
าร

หา
ยต

ัวข
อง

ทน
าย

สม
ชา

ย

28
 เม

ษา
ยน

 25
47

- โ

จม
ตีท

ี่ท
าก

าร
ขอ

งร
ัฐ

พร
้อม

ๆ ก
ันใ

น 3
 จัง

หว
ัด ท

 า
ให

้เจ
้าห

น้า
ที่ต

 าร
วจ

แล
ะ

ทห
าร

เสีย
ชีว

ิต
5 ค

น
แล

ะผ
ู้

ก่อ
คว

าม
ไม

่สง
บเ

สีย
ชีว

ิต
10

6 ค
น

รว
มท

ั้งก
าร

ยิง
เข้

า
ใส่

มัส
ยิด

กร
ือเ

ซะ
 ท

ี่จัง
หว

ัด
ปัต

ตา
นี

เจ้
าห

น้า
ที่จ

าก
ภา

ยใ
นเส

ียช
ีวิต

ทั้ง
หม

ด
32

คน

- เ

หต
ุก

าร
ณ์

ดัง
กล

่าว
เชื่อ

มโ
ยง

คว
าม

แป
ลก

แย
ก

ระ
หว

่าง
ชา

วม
ุสล

ิมใ
นพ

ื้นท
ี่

กับ
รัฐ

ใน
ปัจ

จุบ
ัน

25
 ตุล

าค
ม 2

54
7

- ค
น

3,0
00

 คน
ชุม

นุม
กัน

ที่
สถ

าน
ีต า

รว
จภ

ูธร
อ า

เภ
อ

ตา
กใ

บ
จัง

หว
ัดน

รา
ธิว

าส

- เ
หต

ุกา
รณ

์ที่ต
าก

ใบ
เจร

จา
กัน

ไม
่ส า

เร็จ
เจ้

าห
น้า

ที่ใ
ช้

ก า
ลัง

เข้
าส

ลา
ยก

าร
ชุม

นุม

ท า
ให

้มีผ
ู้เสีย

ชีว
ิตใ

นท
ี่ชุม

นุม

6 ค
น

จับ
กุม

ได
้ 1,

30
0 ค

น
ขณ

ะล
 าเลี

ยง
ไป

ยัง
ค่า

ยอ
ิงค

ยุท
ธบ

ริห
าร

ที่จ
ังห

วัด
ปัต

ตา
นี

มีค
นเ

สีย
ชีว

ิตจ
าก

กา
รข

าด
อา

กา
ศห

าย
ใจ

จ า
นว

น
79

 คน

- จ
ุดเริ่

มต
้นข

อง
กา

ร
วิพ

าก
ษ์ว

จิา
รณ์

รัฐ
บา

ลไท
ย

ถึง
กา

รใช
้มา

ตร
กา

รรุ
นแ

รง
คว

บค
ุมผ

ู้ปร
ะท

้วง
ท า

ให
้มี

ผู้เส
ียช

ีวิต
จ า

นว
น

79
 คน

3 เ
มษ

าย
น

25
48

- เ

กิด
เห

ตุร
ะเบ

ิดห
ลา

ยแ
ห่ง

ที่ห
าด

ให
ญ่

จัง
หว

ัดส
งข

ลา

โดย
เฉพ

าะ
ห้า

งค
าร

์ฟูร
์สา

ขา
หา

ดใ
หญ

่ ท
 าให

้มีผ
ู้บา

ดเจ
็บ

แล
ะเสี

ยช
ีวิต

 1
คน

 14

 กร
กฎ

าค
ม 2

54
8

- เ
กิด

เห
ตุป

ิดเ
มือ

งก
่อค

วา
ม

วุ่น
วา

ยใ
นจ

ังห
วัด

ยะ
ลา

ไฟ

ฟ้า
ดับ

 มี
กา

รว
าง

ระ
เบ

ิด
ใน

ที่ต่
างๆ

 จ า
นว

น
5 ล

ูก
 30

-31
 สิง

หา
คม

 25
48

- อ

ิหม
่าม

สะ
ตอ

ปา
 ยู

โซ
ะ

ถูก
ลอ

บย
ิงท

ี่บ้า
นล

ะห
าร

อ า

เภ
อส

ุไห
งป

าด
ี จ

ังห
วัด

นร
าธ

ิวา
ส

20
-21

 กัน
ยา

ยน
25

48

- ห
ลัง

ละ
หม

าด
มัก

ริบ
 (ห

ลัง
ตะ

วัน
ตก

ดิน
) ช

าว
บ้า

นไ
ด้

ยิน
เสีย

งป
ืนร

ัวท
ี่ร้า

นน
้ าช

า
ขอ

งห
มู่บ

้าน
ตัน

หย
งล

ิมอ

อ า
เภ

อร
ะแ

งะ
 มีค

นถ
ูกย

ิง 6

คน
 เสี

ยช
ีวิต

ไป
 2

คน

16
 ตุล

าค
ม 2

54
8

- เ
วล

า 0
1.4

5 น
. ค

นร
้าย

ไม
่

ทร
าบ

จ า
นว

นบ
ุกเข

้าไป
ลอ

บ
สัง

หา
รพ

ระ
ภิก

ษุแ
ละ

เผา
กุฏ

ิ
ที่ว

ัดพ
รห

มป
ระ

สิท
ธิ์

7 พ
ฤศ

จิก
าย

น
25

48

- เ
วล

า 1
9.2

5 น
. ค

นร
้าย

กว
่า 6

0 ค
นบ

ุกโ
จม

ตีส
ถา

นี
ต า

รว
จภ

ูธ
รอ

 า
เภ

อ
บัน

นัง
สต

าแ
ละ

บ้า
นพ

ัก
นา

ยอ
 าเ

ภอ
 ห

ลัง
จา

กน
ั้น

เวล
า 1

9.3
0-2

3.0
0 น

. เก
ิด

เห
ตุป

ั่นป
่วน

ทั่ว
เมือ

งย
ะล

า

16
 พ

ฤศ
จิก

าย
น

25
48

- เ

วล
า

01
.00

 น
.

กล
ุ่มผ

ู้ใช
้คว

าม
รุน

แร
ง

ไม
่น้อ

ยก
ว่า

 1
0 ค

น
กร

ะจ
าย

ก า
ลัง

ใช
้ปืน

สง
คร

าม
กร

าด
ยิง

ถล
่ม

บ้า
นเ

รือ
นใ

นห
มู่บ

้าน
กะ

ทอ
ง ม

ีผู้เ
สีย

ชีว
ิต

จ า
นว

น

 9
คน

25
47

25

48

แผ
นภ

าพ
ที่

1 ส
รุป

เหต
ุกา

รณ์
สา

มจ
ังห

วดั
ชา

ยแ
ดน

ภา
คใ

ต้ช
่วง

เวล
าป

ี พ
. ศ

. 2
54

7-
ปี

พ.ศ
. 2

54
8

ที่ม
า:

ดัด
แป

ลง
จา

ก ช
ยัว

ัฒน
 ์สถ

าอ
าน

ันท
์, ม

.ป.
ป.

ภา
พ

ที่
1

สร
ุปเ

หต
ุกา

รณ
์สา

มจ
ังห

วัด
ชา

ยแ
ดน

ภา
คใ

ต้ช
่วง

เว
ลา

ปี
พ.

ศ.
25

47
-ป

ี25
48

ที่ม
า
: ด

ัดแ
ปล

งจ
าก

 ช
ัยว

ัฒ
น์

สถ
าอ

าน
ันท

์, ม
.ป

.ป
.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 83

	 จากภาพที่ 1 พบว ่า สถานการณ์
สามจังหวัดชายแดนภาคใต้มีระดับความรุนแรง
เพิ่มขึ้นสอดคล้องกับ Duncan McCargo (2552
อ้างถึงใน บุษบง ชัยเจริญวัฒนะ, 2552: vi) ที่ได้
น�ำเสนอข้อค้นพบจากงานวจิยัเรือ่ง “ความขดัแย้ง
ในสามจังหวัดชายแดนใต้” ช่วงระยะเวลา พ.ศ.
2547- 2551 พบว่า ในช่วงเวลาห้าปีที่ผ่านมานั้น
มีตัวเลขผู้เสียชีวิตมากเป็นอันดับสามของโลกรอง
จากประเทศอิรักและอัฟกานิสถาน ซึ่งผู ้ที่มี
บทบาทส�ำคัญทางการเมืองต้องท�ำความเข้าใจว่า
จุดส�ำคัญอะไรของระบบปัจจุบันที่ใช้ไม่ได้ผล และ
ต ้องพยายามเสนอทางออกใหม ่ที่สร ้างการ
เปลี่ยนแปลงทางการเมือง ทั้งนี้เนื่องจากการมอง
ปัญหาส่วนใหญ่ในสามจังหวดัชายแดนใต้ประมาณ
ร้อยละ 70-80 เป็นปัญหาทางการเมืองโดยตรง
และได้เสนอ Autonomy1 ให้มกีารกระจายอ�ำนาจ
หรื อปฏิ รู ปการปกครองซึ่ ง สอดคล ้ อ งกั บ
ศรีสมภพ จิตร์ภิรมย์ศรี (2552, อ้างถึงในบุษบง
ชัยเจริญวัฒนะ, 2552: vii) ที่ได้อธิบายว่า ความ
ขดัแย้งในสามจงัหวดัชายแดนภาคใต้เป็นเรือ่งของ
การเมือง ฉะนั้น การแก้ปัญหาต้องเร่ิมจากการ
วิเคราะห์หรือสังเคราะห์โครงสร้างความสัมพันธ์
ทางอ�ำนาจและปัญหาที่แท้จริงเพื่อคลายปมของ
ปัญหาความขัดแย้ง ซึ่งจะเป็นการออกแบบ
สถาป ัตยกรรมแห ่งอ�ำนาจเ พ่ือปรับเปลี่ยน
สมรรถภาพอ�ำนาจและโครงสร้างทางอ�ำนาจของ
รัฐโดยมีนัยยะความหมายที่เชื่อมโยงโดยตรงไปสู่
การแก้ปัญหาความขัดแย้งหรือความรุนแรงที่เกิด
ขึ้น ต้องวิเคราะห์ความเป็นจริงของฐานอ�ำนาจใน
พื้นที่ โดยมีข ้อน�ำเสนอจากผลการวิ จัยคือ
การแก้ปัญหาจงัหวดัชายแดนภาคใต้โดยต้องมีการ

ปรบัเปลีย่นรปูแบบการจดัการบรหิารใหม่ท่ีเหมาะ
สมกับพื้นท่ี โดยยึดหลัก 3 ประการ คือ
1. การสร้างสมดุล ที่ทั้งฝ่ายศาสนา การเมือง
การปกครอง สามารถอยูร่่วมกนัได้ภายใต้โครงสร้างใหม่
2. การสร้างส�ำนกึทางวฒันธรรมคอื เรือ่งอตัลกัษณ์ใน
ชาตพัินธ์ ศาสนา และประวตัศิาสตร์ และ 3. การปรบั
เปลีย่นอ�ำนาจรฐั ทีย่งัผกูตดิกบัความเป็นรฐัชาตแิบบ
เก่าให้ก้าวหน้าและทันสมยัเช่นในหลายประเทศ โดยให้
มกีารตัง้ กระทรวงการบรหิารจงัหวดัชายแดนภาคใต้
รปูแบบจ�ำลองการปกครองแบบใหม่นีจ้ะเป็นการผนกึ
รวมเอาทัง้รปูแบบการปกครองส่วนภมูภิาคและส่วน
กลางเข้าด้วยกัน โดยให้ท้องถิ่นมีส่วนร่วมในการ
ปกครองตามสดัส่วนของประชากร ให้วางระบบการ
ศกึษา วฒันธรรม การปกครอง และเศรษฐกจิท้องถิน่
ให้องิอัตลกัษณ์ของพืน้ที ่โดยมรีะบบสมชัชาประชาชน
เป็นส่วนยอดในการมส่ีวนร่วมเสนอแนะความคดิเหน็
และตรวจสอบการบรหิารอีกชัน้หนึง่
	 จากข้อมูลข้างต้น เป็นที่มาของการน�ำ
ปรากฏการณ์สามจังหวดัชายแดนภาคใต้มาวเิคราะห์
ตามแนวคดิ Structural Functionalism ดงัน้ี
	 จากทฤษฎ ีสูก่ารอธิบายปรากฏการณ์ ด้วย
Structural Functionalism
	 ทลัคอตต์ พาร์สนัเป็นผูท้ีม่อิีทธพิลมากต่อนกั
สงัคมวทิยาอเมริกนัในช่วงทศวรรษ 1970-1980 โดย
แนวคดิของทัลคอตต์ พาร์สนัได้รบัอทิธพิลทางความ
คดิจาก มกัซ์ เวเบอร์ (สภุางค์ จนัทวานชิ, 2551: 164)
ทลัคอตต์ พาร์สนั กล่าวถึง ระบบสงัคม และ หน้าที ่ว่า
หน้าทีค่อืกลุม่ของกจิกรรมทีด่�ำเนินไปเพือ่สนองความ
ต้องการของระบบสงัคม ในระบบสงัคมมหีน้าท่ี คอื การก
ระท�ำกจิกรรมแต่กจิกรรมนีท้�ำเป็นกลุม่ๆ และท�ำมา
เพื่อสนองความต้องการของระบบ

	 1กลุม่และบคุคลสำ�คญัทีส่นบัสนนุการกระจายอำ�นาจและการปฏริปูการปกครองในสามจงัหวดัชายแดนภาคใต ้อาทิ กลุ่มแบ่งแยกดนิแดน,
ผศ. ดร. ศรีสมภพ จิตร์ภิรมย์ศรี, พลเอกชวลิต ยงใจยุทธ เป็นต้น

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์84

	 ทลัคอตต์ พาร์สนัสร้างทฤษฎขีองเขาด้วย
การบรูณาการทฤษฎปัีจเจกนยิมของ มกัซ์ เวเบอร์
และคติองค์รวมของ เอมีล เดอร์ไคม์เข้าด้วยกัน
โดย มักซ์ เวเบอร์ จะให้ความสนใจกับสิ่งที่เรียกว่า
การกระท�ำทางสังคม (social action) และอธบิาย
ว่า สังคม คือผลรวมของการกระท�ำทางสังคมของ
มนุษย์ และการกระท�ำทางสังคมของมนุษย์นั้นมี
ผลประโยชน์เป็นตัวก�ำหนด(สุภางค์ จันทวานิช:
2551, 51) ในขณะที่แนวคิดของ เอมีล เดอร์ไคม์
ได้กล่าวถึง ความจริงทางสังคมประกอบด้วยสอง
ส่วนคือ โครงสร้าง และส่วนที่เป็นพลัง โดย
โครงสร้างและพลังจะท�ำงานด้วยกันได้จะต้องมี
ส�ำนึกร่วม (collective consciousness) และ
ประกอบขึ้นมาเป็นสังคม (สุภางค์ จันทวานิช,
2551: 37) ซึ่งจากสองแนวคิดดังกล่าวน�ำไปสู่แนว
ความคิดของทัลคอตต์ พาร์สันที่มีจุดเริ่มต้นที่
ทฤษฎีแห่งการกระท�ำทางสังคม (Theory of
social action) สาระส�ำคัญของทฤษฎนีีอ้ยูท่ีค่วาม
สัมพันธ์ระหว่างตัวผู้กระท�ำกับสิ่งแวดล้อมทาง
ธรรมชาติและสังคมที่อยู่โดยรอบของตัวผู้กระท�ำ
นั้น สิ่งแวดล้อมที่ส�ำคัญที่สุดคือคนอื่นๆ ในสังคม
ตั ว ผู ้ ก ร ะท� ำ แ ล ะคนอื่ น ๆ จ ะต ้ อ ง มี ก า ร

	 2บรรทัดฐาน คอื มาตรฐานหรือหลกัเกณฑแ์ห่งความประพฤต ิหรอืแบบพฤตกิรรมปรกตวิสิยัทีก่ลุม่คาดหวงัใหส้มาชกิในกลุม่อนโุลม
ตาม
	 3ค่านิยม คือ ความเชื่อหรือหลักการที่เป็นนามธรรมซึ่งสมาชิกของสังคมหรือกลุ่มยึดถือร่วมกัน และใช้เป็นเครื่องช่วยการตัดสินใจ
และชว่ยกำ�หนดการกระทำ�ของตน คา่นยิมยงัมสีว่นสำ�คัญในการกำ�หนดมาตรฐานความประพฤตแิละบรรทดัฐานทางสงัคมซึง่มลีกัษณะเปน็รปู
ธรรมมากกว่าค่านิยม
	 4การขัดเกลาทางสังคม คือ กระบวนการที่คนเรียนรู้การเป็นสมาชิกของกลุ่มหรือของสังคม โดยการซึมซับเอาบรรทัดฐานและค่า
นิยมทางสังคมมาเป็นของตน และเรียนรู้ในการปฏิบัติตามบทบาทและภาระหน้าที่ทางสังคม
	 5การปรบัตวั คอื การทีส่งัคมจดัใหม้กีารปรบัตวัใหเ้ขา้กบัทกุสถานการณแ์ละสิง่แวดลอ้มและความต้องการของระบบ หากสิง่ตา่งๆ
ที่มีอยู่ในสังคมไม่ตรงกับความต้องการของระบบก็ต้องมีการปรับตัว
	 6การบรรลุเป้าหมาย คือ สังคมต้องมีการกำ�หนดเป้าหมายและระบบต่างๆ ก็จะต้องทำ�หน้าที่เพื่อให้บรรลุเป้าหมายหลัก
	 7บูรณาการ คือ หน้าที่ในการทำ�ให้เกิดความสัมพันธ์ที่สอดคล้องกันของระบบต่างๆ ซึ่งจะต้องดำ�เนินไปร่วมกัน เนื่องจากระบบ
สงัคมประกอบดว้ยระบบย่อยทีม่คีวามแตกตา่งกัน และมกีลุม่กิจกรรมเฉพาะของตน จำ�เปน็ตอ้งมกีารดแูลใหเ้กดิการประสานสอดคลอ้งระหวา่ง
ระบบย่อยต่างๆ จึงต้องบูรณาการเข้าหากัน
	 8การรักษาแบบแผน คือ การธำ�รงและฟื้นฟูแรงจูงใจของปัจเจกชนและแบบแผนของสังคม ในการที่จะขับเคลื่อนไปข้างหน้าด้วย
กันนั้นจำ�เป็นจะต้องมีแรงจูงใจร่วมกัน

“ปฏสัิงสรรค์” กนั กล่าวคอื ผูก้ระท�ำจะต้องสงัเกต
พฤติกรรมที่เป็นปฏิกิริยาของคนอื่นๆ ด้วย ในการ
ปฏิสังสรรค์นี้ บรรทัดฐาน2 และค่านิยม3 มีความ
ส� ำคัญ ในการก� ำหนด ทิศทาง และท� ำ ให ้
คาดเดาพฤตกิรรมของคนอืน่ๆ ได้ การขัดเกลาทาง
สังคม4 เป็นกระบวนการที่ปัจเจกบุคคลได้ซึมซับ
และเรียนรู ้บรรทัดฐานและค่านิยมของสังคม
ทัลคอตต์ พาร์สนั เหน็ว่าบุคลกิภาพกับระบบสงัคม
เป็นสองสิ่งท่ีเอื้อซ่ึงกันและกัน แม้ว่าในท่ีสุดแล้ว
ระบบสังคมจะเป็นตัวก�ำหนดบุคลิกภาพของคน
ก็ตาม (ราชบัณฑิตยสถาน, 2549: 181)
	 ระบบสงัคมมหีน้าท่ี 4 ประการ ประกอบ
ด้วย การปรบัตวั (Adaptation)5 การบรรลเุป้าหมาย
(Goal Attainment)6 บูรณาการ (Integration)7

และการรักษาแบบแผน (Latency หรือ Pattern
Maintenance)8 ซึ่งจะมีความเชื่อมโยงกันและใน
แต่ละระบบจะมีระบบของการกระท�ำของสังคม
(social action) สอดแทรกโดยมีความสอดคล้อง
กับหน้าที่พื้นฐาน 4 ประการ ดังที่ ทัลคอตต์ พาร์
สนั เสนอว่า “สงัคมต้องมรีะบบปฏิบตักิารสีร่ะบบ
เก่ียวข้องกัน” (สุภางค์ จันทวานิช, 2551: 167)
ได ้แก ่ ระบบร ่ างกายและสภาพแวดล ้อม

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 85

ทางกายภาพ ระบบบคุลกิภาพ ระบบสงัคม และระบบ
วฒันธรรม ซึง่เป็นระบบทีท่�ำหน้าทีค่วบคู่กนัไปกบั
หน ้า ท่ีพื้นฐานสี่ประการแสดงดั งภาพที่ 2

8

แผนภาพ 2 ระบบปฏิบตัิการกับหน้าที่พื้นฐานส่ีประการของทัลคอตต์ พาร์สัน
ที่มา: ดัดแปลงจาก สุภางค์ จันทวานิช, 2551: 168.

ระบบปฏิบัติการระบบแรก เรียกว่า ระบบที่เป็นร่างกายและสภาพแวดล้อมทางกายภาพ เป็นระบบที่

เกี่ยวข้องกับหน้าที่พื้นฐานเรื่องการปรับตัว เพื่ อรองรับหน้าที่พื้นฐานเรื่องการปรับตัว สังคมจะมี
ระบบปฏิบัติการย่อยที่เป็นระบบว่าด้วยร่างกายและสภาพแวดล้อมทางกายภาพ ซึ่งในที่นี้ กล่าวถึงระบบ
เศรษฐกิจของสามจังหวัดชายแดนภาคใต้ อาทิ การว่างงาน ความยากจน การถูกแย่งชิงทรัพยากร

ระบบปฏิบัติการที่สอง คือ ระบบบุคลิกภาพ เป็นระบบที่ควบคู่กับหน้าที่พื้นฐานในการบรรลุ
เป้าหมาย ระบบปฏิบัติการก็จะต้องเน้นเรื่องบุคลิกภาพ คนที่เป็นสมาชิกของสังคมจะต้องถูกหล่อหลอมขัด
เกลาให้มีบุคลิกภาพที่คิดไปในท านองเดียวกัน มองไปที่เป้าหมายเดียวกัน คนก็จะต้องเชื่อถือในอุดมการณ์
แบบเดียวกันจึงจะท าให้เกิดการบรรลุเป้าหมายได้ ซึ่งในที่นี้ กล่าวถึงระบบการเมือง ได้แก่ ปัญหาด้าน
นโยบายของรัฐบาลที่จัดสรรให้กับสามจังหวัดชายแดนภาคใต้ที่ไม่สอดคล้องกับวิถีชีวิต วัฒนธรรมประเพณี

ระบบปฏิบัติการที่สาม เรียกว่า ระบบสังคม เป็นระบบที่เกี่ยวข้องกันกับหน้าที่พื้นฐานในด้านการ
บูรณาการ ส่ิงที่เข้ามาบูรณาการ คือ ตัวสังคม ระบบสังคมจะเป็นระบบที่หลอมเอาองค์ประกอบต่างๆ ของ
ระบบย่อยเข้าด้วยกัน พื้นฐานในเรื่องบูรณาการจึงเกี่ยวข้องกับหน้าที่ ซึ่งระบบสังคมของสามจังหวัดชายแดน
ภาคใต้ คือ ปัญหาด้านการศึกษา ได้แก่ หลักสูตรและบุคลากร ที่ไม่สอดคล้องกับท้องถิ่น และส่งผลให้
สถาบันการศึกษาที่เปิดสอนศาสนา เช่น โรงเรียนตาดีกา ปอเนาะและโรงเรียนเอกชนสอนศาสนาอิสลามได้รับ
ผลกระทบค่อนข้างมากเน่ืองจากระยะหลังผู้ต้องหาและผู้เข้ารายงานตัวหลายๆ คนในพื้นที่ให้การต่อทางการ
ในท านองว่า โรงเรียนดังกล่าวบางแห่งเป็นแหล่งปลูกฝังแนวความคิดต่อต้านรัฐบาลไทย เป็นแหล่งบ่มเพาะ
อุดมการณ์แบ่งแยกดินแดน (กาญจนา บุญยัง, 2549: 308) ท าให้ระบบสังคมมีปัญหาและน าไปสู่ความขัดแย้ง

ระบบปฏิบัติการที่ส่ี คือ ระบบวัฒนธรรม เกี่ยวข้องกับหน้าที่พื้นฐานในการธ ารงแบบแผนของสังคม
การที่เราจะธ ารงแบบแผนเอาไว้ได้ การที่เราจะฟื้นฟูจิตใจและแรงจูงใจของคนเอาไว้ได้ก็ต้องมีส่ิงเชื่อมโยง ส่ิง
น้ันคือระบบวัฒนธรรม การธ ารงรักษาแบบแผนของสังคมจะต้องใช้วัฒนธรรมเป็นระบบปฏิบัติการ (สุภางค์
จันทวานิช, 2551: 167-169) โดย ระบบวัฒนธรรม ได้แก่ ปัญหาความขัดแย้งระหว่างประชาชนมุสลิมและ
เจ้าหน้าที่รัฐ ความไม่ไว้วางใจซึ่งกันและกัน ความไม่ปลอดภัยในชีวิตและทรัพย์สิน และอุดมการณ์

ระบบวัฒนธรรม ปัญหาความขัดแย้ง
ระหว่างประชาชนมสุลมิและเจ้าหน้าทีร่ัฐ
ความไม่ไว้วางใจซึ่งกันและกัน ความไม่

ปลอดภัยในชีวิตและทรัพย์สิน และ
อุดมการณ์

L

ระบบเศรษฐกิจของสามจังหวัดชายแดนภาคใต้
ปัญหาด้านเศรษฐกจิ อาทิ การว่างงาน ความยากจน

การถูกแย่งชิงทรัพยากร
A

ระบบสงัคม
ปัญหาด้านการศึกษา ได้แก่ หลักสูตร

และบุคลากร

I

ระบบการเมือง ปัญหาด้านนโยบายของ
รัฐบาลทีจ่ัดสรรให้กับสามจังหวัด

ชายแดนภาคใต้ไม่สอดคล้องกับวิถีชีวิต
วัฒนธรรมประเพณี

G

ภาพที่ 2 ระบบปฏิบัติการกับหน้าที่พื้นฐานสี่ประการของทัลคอตต์ พาร์สัน
ที่มา: ดัดแปลงจาก สุภางค์ จันทวานิช, 2551: 168.

	 ระบบปฏิบัติการระบบแรก เรียกว่า
ระบบที่ เป ็นร ่างกายและสภาพแวดล้อมทาง
กายภาพ เป็นระบบที่เกี่ยวข้องกับหน้าที่พื้นฐาน
เร่ืองการปรับตัว เพือ่รองรบัหน้าทีพ่ืน้ฐานเรือ่งการ
ปรับตัว สังคมจะมีระบบปฏิบัติการย่อยที่เป็น
ระบบว่าด้วยร่างกายและสภาพแวดล้อมทาง
กายภาพ ซึ่งในที่นี้ กล่าวถึงระบบเศรษฐกิจของ
สามจังหวัดชายแดนภาคใต้ อาทิ การว่างงาน
ความยากจน การถูกแย่งชิงทรัพยากร
	 ระบบปฏิบั ติการที่สอง คือ ระบบ
บุคลิกภาพ เป็นระบบที่ควบคู่กับหน้าที่พื้นฐานใน
การบรรลุเป้าหมาย ระบบปฏิบัติการก็จะต้องเน้น
เรือ่งบคุลกิภาพ คนทีเ่ป็นสมาชิกของสังคมจะต้อง
ถูกหล่อหลอมขัดเกลาให้มีบุคลิกภาพท่ีคิดไปใน
ท�ำนองเดียวกัน มองไปที่เป้าหมายเดียวกัน คนก็
จะต้องเชื่อถือในอุดมการณ์แบบเดียวกันจึงจะ
ท�ำให้เกิดการบรรลุเป้าหมายได้ ซึ่งในที่นี้ กล่าวถึง
ระบบการเมือง ได้แก่ ปัญหาด้านนโยบายของ
รัฐบาลท่ีจัดสรรให้กับสามจังหวัดชายแดนภาคใต้
ที่ไม่สอดคล้องกับวิถีชีวิต วัฒนธรรมประเพณี

	 ร ะบบปฏิ บั ติ ก า รที่ ส าม เรี ยกว ่ า
ระบบสังคม เป็นระบบท่ีเก่ียวข้องกันกับหน้าที ่
พื้นฐานในด้านการ บูรณาการ สิ่งที่เข้ามาบูรณา
การคอื ตวัสงัคม ระบบสงัคมจะเป็นระบบทีห่ลอม
เอาองค์ประกอบต่างๆ ของระบบย่อยเข้าด้วยกัน
พืน้ฐานในเรือ่งบรูณาการจงึเกีย่วข้องกบัหน้าที ่ซึง่
ระบบสังคมของสามจังหวัดชายแดนภาคใต้ คือ
ปัญหาด้านการศกึษา ได้แก่ หลกัสตูรและบุคลากร
ทีไ่ม่สอดคล้องกบัท้องถ่ิน และส่งผลให้สถาบันการ
ศึกษาที่เปิดสอนศาสนา เช่น โรงเรียนตาดีกา
ปอเนาะและโรงเรยีนเอกชนสอนศาสนาอสิลามได้
รับผลกระทบค่อนข้างมากเนื่องจากระยะหลังผู้
ต้องหาและผู้เข้ารายงานตัวหลายๆ คนในพื้นที่
ให้การต่อทางการในท�ำนองว่า โรงเรียนดังกล่าว
บางแห่งเป็นแหล่งปลูกฝังแนวความคิดต่อต้าน
รฐับาลไทย เป็นแหล่งบ่มเพาะอดุมการณ์แบ่งแยก
ดนิแดน (กาญจนา บญุยงั, 2549: 308) ท�ำให้ระบบ
สังคมมีปัญหาและน�ำไปสู่ความขัดแย้ง
	 ระบบปฏบัิติการท่ีสี ่คอื ระบบวฒันธรรม
เกี่ยวข้องกับหน้าท่ีพื้นฐานในการธ�ำรงแบบแผน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์86

ของสังคม การที่เราจะธ�ำรงแบบแผนเอาไว้ได้
การที่เราจะฟื้นฟูจิตใจและแรงจูงใจของคนเอาไว้
ได้ก็ต้องมีสิ่งเชื่อมโยง สิ่งนั้นคือระบบวัฒนธรรม
การธ�ำรงรักษาแบบแผนของสังคมจะต้องใช้
วัฒนธรรมเป็นระบบปฏิบัติการ (สภุางค์ จนัทวานชิ,
2551: 167-169) โดย ระบบวัฒนธรรม ได้แก ่
ปัญหาความขัดแย้งระหว่างประชาชนมุสลิมและ
เจ้าหน้าที่รัฐ ความไม่ไว้วางใจซึ่งกันและกัน ความ
ไม่ปลอดภัยในชีวิตและทรัพย์สิน และอุดมการณ์
	 จากแนวคิดดั งกล ่ าวจะเห็นได ้ ว ่ า
การกระท�ำมีการแทรกอยู่ระหว่างระบบของการ
กระท� ำ ระบบวัฒนธรรม , ระบบสั งคม ,
ระบบบคุลิกภาพ เป้าหมายของ ทฤษฎกีารกระท�ำ
กลายเป็นสิง่ทีท่�ำให้เข้าใจรปูแบบความเป็นสถาบนั
ที่มีปฏิสัมพันธ์9 ซึ่งจะเห็นได้ว่าระบบทั้งสี่ระบบ
และหน้าที่ทางสังคมของสามจังหวัดชายแดนภาค
ใต้มีปัญหาที่รัฐบาลยังไม่สามารถแก้ไขได้อย่าง
ตรงจดุ ยกตวัอย่างเช่น การน�ำพระราชก�ำหนดการ
บริหารราชการในสถานการณ์ฉุกเฉิน พ.ศ. 2548
มาใช้ ท�ำให้ประชาชนรูส้กึไม่เชือ่ถอืในกระบวนการ
ยุติธรรมซึ่งท�ำให้เจ้าหน้าที่ไม่ได้รับความร่วมมือ
จากประชาชนในการให้ข้อมูลเบาะแสการกระ
ท�ำความผดิของผูก้ระท�ำความรุนแรง ตลอดจนการ
ขาดนโยบายอย่างบูรณาการในการบังคับใช้
กฎหมายและการก�ำกับดูแลที่เป็นเอกภาพ โดย
กระทรวงยตุธิรรมเรยีกร้องให้น�ำเอาภาคประชาชน
เข้ามามส่ีวนร่วมภายใต้หลกัการ “ยติุธรรมชมุชน”
รวมทั้งการสร้างกระบวนการรับค�ำร้องเรียนและ
ตรวจสอบการด�ำเนินการของเจ้าหน้าที่ของรัฐใน
พื้นที่อย่างจริงจัง แต่ยังไม่ได้รับการยอมรับให้เป็น

แนวทางเพือ่น�ำไปบูรณาการกบันโยบายด้านความ
มั่นคงในพื้นท่ี เป็นต้น (คณะกรรมการอิสระเพื่อ
ความสมานฉันท์แห่งชาติ, 2549: 21-22)
	 นอกจากนี้ ทัลคอตต์ พาร์สัน มีมุมมอง
ว่าความเป็นสถาบันว่าเป็นท้ังกระบวนการและ
โครงสร้าง ท่ีผ่านการสร้างและการรักษาไว้ซ่ึง
โครงสร้างทางสงัคม ระบบสงัคมจงึถกูก�ำหนดโดย
ระบบวัฒนธรรมและผสมผสานไปกับระบบ
บคุลกิภาพ10 และหากมองระบบสงัคมสามารถมอง
ได้ท้ังระดับจุลภาคและมหภาค และเม่ือท�ำการ
ศกึษาในระดบัมหภาค ทลัคอตต์ พาร์สนัจะมองว่า
ระบบสังคมเป็นระบบย่อยของระบบใหญ่11 ระบบ
สังคมจึงเป็นกุญแจส�ำคัญในการบูรณาการระบบ
สังคมด้วยกระบวนการปลูกฝังทางสังคมและการ
ขัดเกลาทางสังคมโดยสนใจในวิธีการท่ีระบบ
บรรทัดฐานและค่านิยมที่ถ่ายโอนจากผู้กระท�ำ
ภายในระบบ12

	 ในสาระส�ำคัญของทฤษฎีทัลคอตต ์
พาร์สัน ได้น�ำเสนอว่า สิ่งแวดล้อมที่ส�ำคัญที่สุดคือ
บุคคลอื่นๆ ในสังคม เพราะตัวผู้กระท�ำและบุคคล
อื่นๆ จะต้องมีการ “ปฏิสังสรรค์” กัน กล่าวคือ
ผู้กระท�ำจะต้องสังเกตพฤติกรรมที่เป็นปฏิกิริยา
ของบุคคลอ่ืนๆ ด ้วย ในการปฏิสังสรรค ์นี ้
บรรทัดฐานและค่านิยมมีความส�ำคัญในการ
ก�ำหนดทิศทาง และท�ำให้คาดเดาพฤติกรรมของ
บคุคลอืน่ๆ ได้ ซึง่ปัญหาทีเ่กดิขึน้ผูเ้ขยีนเริม่ต้นการ
วเิคราะห์จากตวัผูก้ระท�ำ ได้แก่ เจ้าหน้าของรฐัทีม่ี
ต่อประชาชนมุสลิม (การแสดงความเหลือ่มล�ำ้ การใช้
อ�ำนาจหน้าท่ีโดยมิชอบ การใช้ความรุนแรงท่ี
ละเมิดต่อสิทธิมนุษยชน) ซึ่งเมื่อพิจารณาในด้าน

9Ibid, pp. 63.
10Ibid, pp. 64-65.
11Ibid, pp. 65.
12Talcott Parsons referred in George Ritzer, Sociological Theory, (University of Maryland, 1992), pp. 245.

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 87

โครงสร้าง พบว่า สถานภาพและบทบาทมีผลต่อ
การกระท�ำ เช่น บุคคลที่มีสถานภาพและบทบาท
สงูกว่าย่อมมอีทิธพิลและอ�ำนาจเหนอืกว่าบคุคลที่
มีสถานภาพและบทบาทต�่ำกว่า โดยในที่น้ีผู้ที่มี
สถานภาพและบทบาทสูงกว่าคือ เจ้าหน้าที่รัฐ
ยกตัวอย่างเช่น เหตุการณ์ที่ตากใบที่เจ้าหน้าที่ใช้
ก�ำลังเข้าสลายการชุมนุม ท�ำให้มีผู้เสียชีวิตในที่
ชุมนุม 6 คน จับกุมได้ 1,300 คนขณะล�ำเลียงไป
ยังค่ายอิงคยุทธบริหารที่จังหวัดปัตตานี มีคนเสีย
ชีวิตจากการขาดอากาศหายใจจ�ำนวน 79 คน จะ
เห็นได้ว่าจากเหตุการณ์นี้ ผู้กระท�ำ คือ เจ้าหน้าที่
รัฐ ที่มีสถานภาพและบทบาทในการปกป้อง
คุ้มครองประเทศ ที่มองกลุ่มบุคคลตรงหน้าเป็น
ผู้ร้าย ดังนั้นเจ้าหน้าที่รัฐก็จะใช้อ�ำนาจหน้าที่ของ
ตนปราบปรามโดยไม่ได้ค�ำนึงถึงวิธีการ ซึ่งน�ำไป
สู่การใช้วิธีการรุนแรงต่อไป
	 การท่ีเจ้าหน้าที่ รัฐปฏิบัติเช่นน้ี หาก
วเิคราะห์ตามแนวคดิของทลัคอตต์ พาร์สนั จะพบ
ว่า การปฏิสังสรรค์ ระหว่างเจ้าหน้าที่รัฐกับ
ประชาชนมุสลิม เกิดขึ้นจากบรรทัดฐานและ
ค่านยิม ทีไ่ด้มาจากการขดัเกลาทางสงัคม คอื การ
ให้ความรูท้างประวติัศาสตร์ของประเทศไทย และ
ความรูท้างประวตัศิาสตร์ของสามจงัหวดัชายแดน
ภาคใต ้ที่แตกต่างกันด ้วยภาษาที่ ใช ้ วิถีการ
ด�ำรงชวิีต และการนบัถอืศาสนาทีแ่ตกต่างกนั เป็น
ผลให้การปฏิบัติต่อกันเกิด สภาวะที่แปลกแยก
ระหว่างกลไก “อ�ำนาจรฐั” กบัประชาชน “มุสลมิ”
ซ่ึงเป็นฉนวนที่ท�ำให้เกิดความคับข้องใจและมีผล
ในการกดดันให้เกิดเหตุการณ์ที่เลวร้ายมากข้ึนใน
ระบบสังคมน้ัน ตลอดจนการขาดซึ่งความไว้เนื้อ
เชื่อใจระหว่างเจ้าหน้าที่รัฐและประชาชนมุสลิม
ท�ำให้รูส้กึถงึความไม่ปลอดภยัในชวีติและทรพัย์สนิ

ดงักรณปีระธานชมรมนกักฎหมายมสุลมิหายตวัไป
และกล่าวอ้างว่าเจ้าหน้าที่รัฐมีส่วนในการอุ้มและ
หายไป จะเป็นข้อเท็จจริงประการใดไม่ทราบ
แต่ข่าวดังกล่าวนี้มีผลกระทบกระเทือนต่อวงการ
กฎหมายไทยอย่างมาก (ประคอง เตกฉัตร, 2551:
39) ซึ่งสอดคล้องตามแนวคิดของทัลคอตต ์
พาร์สันท่ีเห็นว่า สาเหตุของการเปลี่ยนแปลงทาง
สงัคมมอียู ่2 ประการคือ เกดิจากมคีวามตงึเครยีด
ภายในระบบและความขัดแย้งในผลประโยชน์ท่ี
เป็นอยู่จะผลักดันให้มีการเปล่ียนแปลง และผล
จากประวตัศิาสตร์และวฒันธรรมทีม่คีวามแตกต่าง
กนัในเรือ่งของเชือ้ชาต-ิศาสนาท�ำให้เกดิความรูส้กึ
ว่าการกระท�ำของตนเป็นท่ียอมรับและถูกต้อง
ชอบธรรม อาทิ เห็นว่าการทรมานคนที่ถูกหาว่า
ทรยศต่อชาตหิรอืพยายามแบ่งแยกดนิแดนเป็นส่ิง
ที่ถูกต้องชอบธรรมแล้ว หรือการเข่นฆ่าท�ำร้ายคน
ที่มิได้เป็นพวกเดียวกันกับตน นับถือคนละศาสนา
ทั้งที่คนเหล่านั้นไม่เกี่ยวข้องกับปัญหาที่เกิดข้ึน
เป็นสิ่งสมควรกระท�ำ (คณะกรรมการอิสระเพ่ือ
ความสมานฉันท์แห่งชาติ, 2549: 6) และท้ายสุด
เกิดความเป็นสถาบัน13 ระหว่างความเป็นสถาบัน
ของเจ ้าหน้าท่ีรัฐและความเป ็นสถาบันของ
ประชาชนมุสลิม ที่เกิดขึ้นจากการสร้างโครงสร้าง
ทางสังคมที่อาจไม่จ�ำเป็นต้องอยู่ในรูปของสิ่งที่
สามารถจับต้องได้ เช่น วัด มัสยิด โรงเรียน ฯลฯ
อาจเป็นสัญลักษณ์ ที่แสดงให้เห็นและรับรู้ร่วมกัน
และการด�ำรงไว้ซึง่กระบวนการต่างๆ ทีส่อดแทรก
ทุกระบบด้วยวัฒนธรรม โดยผู ้เขียนสรุปเป็น
ภาพที่ 3 ดังนี้

13ความเป็นสถาบัน หมายถึง การรวมกลุ่มที่เกิดขึ้นจากโครงสร้างทางสังคม และกระบวนการที่กำ�หนดขึ้นโดยวัฒนธรรม

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์88

ภาพที่ 3 สรุปแนวคิดและการประยุกต ์กับ
สถานการณ์ 3 จังหวัดชายแดนภาคใต้
บทสรุป
	 จากการศึกษาแนวคิดและสาระส�ำคัญ
ของทฤษฎี Structural-Functionalism ของ
ทัลคอตต์ พาร์สัน ชี้ให้เห็นว่า ระบบสังคมมีหน้าที่
4 ประการ ประกอบด้วย การปรับตัว การบรรลุ
เป้าหมาย บรูณาการ และการรกัษาแบบแผน และ
จากหน้าที่พื้นฐาน 4 ประการ ทัลคอตต์ พาร์สัน
เสนอว่า “สังคมต้องมีระบบปฏิบัติการสี่ระบบ
เก่ียวข้องกัน” ได้แก่ ระบบร่างกายและสภาพ
แวดล้อมทางกายภาพ ระบบบุคลิกภาพ ระบบ
สังคม และระบบวัฒนธรรม ซึ่งเป็นระบบที่ท�ำ
หน้าท่ีควบคูกั่นไปกบัหน้าทีพ่ืน้ฐานสีป่ระการ โดย
เมื่อกล่าวถึงความสัมพันธ์ สามารถแสดงให้เห็นว่า
สิ่งแวดล้อมที่ส�ำคัญที่สุดคือคนอื่นๆ ในสังคม
ตั ว ผู ้ ก ร ะท� ำ แ ล ะคนอื่ น ๆ จ ะต ้ อ ง มี ก า ร

“ปฏสัิงสรรค์” กนั กล่าวคอื ผูก้ระท�ำจะต้องสงัเกต
พฤติกรรมท่ีเป ็นปฏิกิริยาของคนอื่นๆ ด ้วย
ในการปฏสิงัสรรค์นีบ้รรทัดฐานและค่านยิมมคีวาม
ส�ำคัญในการก�ำหนดทิศทางและท�ำให้คาดเดา
พฤติกรรมของคนอื่นๆ ได้ และมีความเชื่อมโยงไป
กับระบบ โดยในกรณีนี้ ท่ี น� ำมาวิ เคราะห ์
สถานการณ ์ สามจั งหวั ดชายแดนภาคใต ้
ผูเ้ขยีนได้น�ำเสนอความสัมพนัธ์ดงักล่าวโดยอธิบาย
ถงึผูก้ระท�ำ ได้แก่ เจ้าหน้าทีข่องรฐัทีม่ต่ีอประชาชน
ชาวมุสลิม (การใช้อ�ำนาจหน้าที่โดยมิชอบ การใช้
ความรนุแรงทีล่ะเมดิต่อสทิธมินษุยชน) และในด้าน
โครงสร้าง เช่น บุคคลที่มีสถานภาพและบทบาท
ท่ีสูงกว่ามีอิทธิพลต่อบุคคลท่ีมีสถานภาพและ
บทบาทต�่ำกว่า และช้ีให้เห็นถึงระบบท่ีส�ำคัญใน
การวิเคราะห์ คือ ระบบวัฒนธรรม โดยชี้ให้เห็นว่า
การให้ความรู้ทางประวัติศาสตร์ของประเทศไทย
และความรู ้ทางประวัติศาสตร์ของสามจังหวัด

10

ขัดเกลาทางสังคม คือ การให้ความรู้ทางประวัตศิาสตร์ของประเทศไทย และความรู้ทางประวัติศาสตร์ของสาม
จังหวัดชายแดนภาคใตท้ี่แตกต่างกันด้วยภาษาที่ใช้ วิถีการด ารงชีวิต และการนับถือศาสนาที่แตกต่างกัน เป็น
ผลให้การปฏิบัติต่อกันเกิด สภาวะที่แปลกแยกระหว่างกลไก “อ านาจรัฐ” กับประชาชน “มุสลิม” ซึ่งเป็นฉนวน
ที่ท าให้เกิดความคับข้องใจและมีผลในการกดดันให้เกิดเหตุการณ์ที่เลวร้ายมากขึ้นในระบบสังคมนั้น ตลอดจน
การขาดซ่ึงความไว้เนื้อเชื่อใจระหว่างเจ้าหน้าที่รัฐและประชาชนมุสลิม ท าให้รู้สึกถึงความไม่ปลอดภัยในชีวิต
และทรัพย์สิน ดังกรณีประธานชมรมนักกฎหมายมุสลิมหายตัวไป และกล่าวอ้างว่าเจ้าหน้าที่รัฐมีส่วนในการ
อุ้มและหายไป จะเป็นข้อเท็จจริงประการใดไม่ทราบ แต่ข่าวดังกล่าวนี้มีผลกระทบกระเทือนต่อวงการ
กฎหมายไทยอย่างมาก (ประคอง เตกฉัตร, 2551: 39) ซึ่งสอดคล้องตามแนวคิดของทัลคอตต์ พาร์สันที่เห็นว่า
สาเหตุของการเปล่ียนแปลงทางสังคมมีอยู่ 2 ประการคือ เกิดจากมีความตึงเครียดภายในระบบและความ
ขัดแย้งในผลประโยชน์ที่เป็นอยู่จะผลักดันให้มีการเปล่ียนแปลง และผลจากประวัติศาสตร์และวัฒนธรรมที่มี
ความแตกต่างกันในเรื่องของเชื้อชาติ-ศาสนาท าให้เกิดความรู้สึกว่าการกระท าของตนเป็นที่ยอมรับและ
ถูกต้อง ชอบธรรม อาทิ เห็นว่าการทรมานคนที่ถูกหาว่าทรยศต่อชาติหรือพยายามแบ่งแยกดินแดนเป็นส่ิงที่
ถูกต้องชอบธรรมแล้ว หรือการเข่นฆ่าท าร้ายคนที่มิได้เป็นพวกเดียวกันกับตน นับถือคนละศาสนา ทั้งที่คน
เหล่านั้นไม่เกี่ยวข้องกับปัญหาที่เกิดขึ้น เป็นส่ิงสมควรกระท า (คณะกรรมการอิสระเพื่อความสมานฉันท์
แห่งชาติ, 2549: 6) และท้ายสุดเกิดความเป็นสถาบัน13 ระหว่างความเป็นสถาบันของเจ้าหน้าที่รัฐและความ
เป็นสถาบันของประชาชนมุสลิม ที่เกิดขึ้นจากการสร้างโครงสร้างทางสังคมที่อาจไม่จ าเป็นต้องอยู่ในรูปของส่ิง
ที่สามารถจับต้องได้ เช่น วัด มัสยิด โรงเรียน ฯลฯ อาจเป็นสัญลักษณ์ ที่แสดงให้เห็นและรับรู้ร่วมกัน และการ
ด ารงไว้ซึ่งกระบวนการต่างๆ ที่สอดแทรกทุกระบบด้วยวัฒนธรรม โดยผู้เขียนสรุปเป็นแผนภาพที่ 3 ดังนี ้

แผนภาพที่ 3 สรุปแนวคิดและการประยุกต์กับสถานการณ์ 3 จังหวัดชายแดนภาคใต ้

13 ความเป็นสถาบัน หมายถึง การรวมกลุ่มที่เกิดขึ้นจากโครงสร้างทางสังคม และกระบวนการที่ก าหนดขึ้นโดย

วัฒนธรรม

สภาพแวดล้อม

ผู้กระท า การปสังสรรค ์

การศึกษา

เศรษฐกิจ

วัฒนธรรมภาษา
และศาสนา

-บรรทัดฐาน
-ค่านิยม
-การขัดเกลาทาง
สังคม

ความแตกต่างของ
ส ภ า พ แ ว ด ล้ อ ม
ภ า ย ใ น แ ล ะ
ส ภ า พ แ ว ด ล้ อ ม
ภ า ย น อ ก ข อ ง
ประเทศไทยและ
ส า ม จั ง ห วั ด
ชายแดนภาคใต้

-เจ้าหน้าท่ีรัฐ

-ประชาชนมุสลิม

การเมืองการ
ปกครอง

ประวัติศาสตร ์

การปฏิสังสรรค์

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์ 89

ชายแดนภาคใต้ทีแ่ตกต่างกนัด้วยภาษาท่ีใช้ วถิกีาร
ด�ำรงชีวิต และการนับถือศาสนาที่แตกต่างกัน
เป็นผลให้การปฏิบัติต่อกันนั้นน�ำไปสู ่สภาวะท่ี
แปลกแยกระหว ่างกลไก “อ�ำนาจรัฐ” กับ
ประชาชน “มุสลิม” เกิดความไม่ไว้วางใจกันและ
ความไม่ลงรอยและการใช้อ�ำนาจของเจ้าหน้าที่รัฐ
มีผลต่อการเกิดปฏิสัมพันธ์ในทางลบ และเมื่อ
นโยบายการพัฒนาประเทศในมิติต่างๆ ได้แก ่
การเมืองการปกครอง เศรษฐกิจ การศึกษา ฯลฯ
ไม่มีความสอดคล้องไปกับวัฒนธรรม ภาษา และ
ศาสนาของประชาชนชาวมสุลมิย่อมมผีลท�ำให้เกดิ
ความขัดแย้งและปัญหารุนแรงที่เรื้อรังยาวนาน

S U D D H I P A R I T A D

ส ุ ทธ ิ ป ร ิ ท ั ศน ์90

เอกสารอ้างอิง

กาญจนา บุญยัง. (2549). ปอเนาะ รากเหง้าของปัญหาเยาวชน 3 จังหวัดชายแดนภาคใต ้

	 มุมมองของคนนอกพื้นที.่ วารสารอินโดจีนศึกษา, 7(1), 307- 345.

คณะกรรมการอิสระเพื่อความสมานฉันท์แห่งชาต.ิ (2549). รายงานคณะกรรมการอิสระเพื่อ
	 ความสมานฉันท์แห่งชาติ (กอส.) เอาชนะความรุนแรงด้วยพลังสมานฉันท.์
	 กรุงเทพฯ: โรงพิมพ์ส�ำนักเลขาธิการคณะรัฐมนตร.ี
ชัยวัฒน์ สถาอานันท.์ (ม.ป.ป.). อนาคตเหตุการณ์ความรุนแรงในภาคใต้ของไทย.
	 สืบค้น 2 กรกฎาคม2554, จาก http://www.sahanetilaw.com/

บรรจง ฟ้ารุ่งสาง. (2550). การวิจัยนโยบายของรัฐเกี่ยวกับการศึกษาในจังหวัดชายแดนภาคใต้
	 พ.ศ. 2540-2550 (รายงานผลการวจัิย). ปัตตาน:ี มหาวทิยาลยัสงขลานครนิทร์ วทิยาเขต
	 ปัตตานี.
บุษบง ชัยเจริญวัฒนะ. (2552). บทสรุปย่อ ความขัดแย้งและทางออกการเมืองไทย:
	 หลากมุมมองจากเวทีประชุมวิชาการรัฐศาสตร์และรัฐประศาสนศาสตร์แห่งชาติ
	 ครั้งที่ 10 (พ.ศ. 2552). ใน เอกสารประกอบการประชุมวิชาการรัฐศาสตร์และ
	 รัฐประศาสนศาสตร์แห่งชาติ ครั้งที่ 10 (พ.ศ. 2552) (น.iv-ix). สงขลา:
	 มหาวิทยาลัยสงขลานครินทร.์
ประคอง เตกฉัตร. (2551). ปัญหาสามจังหวัดชายแดนภาคใต้กับกระบวนการยุติธรรม.
	 วารสารวิชาการนิติศาสตร์, 1(2), น 31-46.
แพร ศิริศักดิ์ด�ำเกิง. (2552). การจัดการความขัดแย้งในจังหวัดชายแดนภาคใต้บนพื้นฐาน
	 ความรู้. ใน เอกสารประกอบการประชุมวิชาการรัฐศาสตร์และรัฐประศาสนศาสตร์
	 แห่งชาติ ครั้งที่ 10 (พ.ศ. 2552) (น. 193-209). สงขลา: มหาวิทยาลัยสงขลานครินทร.์
ราชบัณฑิตยสถาน. (2549). ศัพท์สังคมวิทยา. กรุงเทพฯ: ไอเดีย สแควร.์
สภุางค์ จนัทวานชิ. (2551). ทฤษฎีสงัคมวทิยา. กรงุเทพฯ: ส�ำนกัพมิพ์แห่งจฬุาลงกรณ์มหาวทิยาลยั.
สุรินทร์ พิศสุวรรณ. (2543). ผู้น�ำความขัดแย้งและความรุนแรง: สภาวการณ์ในจังหวัดชายแดน
	 ภาคใต.้ รูมิแล, 21(2), 37-46.

George Ritzer. (1992). Sociological theory. San Francisco: McGraw-Hill.

Jonathan H. Turner. (1986). The Structure of sociological theory. Chicago, Illinois:

	 The Dorsey.

Talcott, Parsons. (1949). The Present position and prospect of systemic theory in

	 sociology, Essays in sociological theory. New York: Free Press.

