
บทความวชิาการ

ภาพลักษณ์สตรีข้ามเพศในประเทศไทย*

THE IMAGE OF TRANSGENDER WOMAN IN THAILAND

ณรงค์ อนุรักษ์
Narong Anurak

สมเดช รุ่งศรีสวัสดิ ์
Somdech Rungsrisawat

สุรสิทธิ์ วิทยารัฐ
Surasit Vithayarat

มหาวิทยาลัยราชภัฏสวนสุนนัทา
Suansunandha Rajabhat University, Thailand

E-mail: narong.an@ssru.ac.th

บทคัดย่อ
 สตรีข้ามเพศ (Transgender Woman) ได้รับการกล่าวถึงกันอย่างกว้างขวางทั้งใน
ประเทศไทยและต่างประเทศ นับเป็นหนึ่งในกลุ่มความหลากหลายทางเพศ (LGBT) ที่มีบทบาท
สำคัญมากกลุ่มหนึ่ง การเกิดมาในเพศสรีระที่ไม่ตรงกับความรู้สึกนึกคิดของตนเองไม่ได้เริ่มมีใน
ยุคปัจจุบัน แต่มีความเป็นมายาวนาน การเรียกร้องสิทธิที่เท่าเทียมกันกับเพศพ้ืนฐานเพ่ิงมีการ
เรียกร้องชัดเจนมากขึ้นภายหลังมีการปฏิบัติอย่างไม่เหมาะสม สังคมไทยเป็นสังคมที่เปิดกว้าง
ซึ่งเป็นดินแดนในฝันของกลุ่มความหลากหลายทางเพศ สตรีข้ามเพศท่ีปัจจุบันได้รับการยอมรับ
และมีบทบาททางสังคมเด่นชัดเพิ่มมากขึ้น กอรปกับได้มีการปรับปรุงกฎหมาย เพื่อให้เกิด
ความลงตัวเหมาะสมรัดกุมอย่างต่อเนื่อง อย่างไรก็ตาม ภาพลักษณ์ของสตรีข้ามเพศในประเทศ
ไทยจะได้รับการยกระดับขึ ้นไปไม่ได้ หากกลุ ่มสตรีข้ามเพศเองไม่ให้ความร่วมมือในการ
เสริมสร้างคุณค่าในตัวเอง เพื่อให้เกิดภาพลักษณ์ที่ดีในภาพรวม จนเกิดพื้นที่ทางสังคมที่
เหมาะสมของตนเอง ในปัจจุบันภาพลักษณ์สตรีข้ามเพศในประเทศไทยได้รับการยอมรับมาก
ขึ้น อาทิ ภาพลักษณ์สตรีข้ามเพศที่ได้รับการนำเสนอในสื่อวิทยุโทรทัศน์ แม้ว่าในบางครั้งจะมี
การสร้างภาพลักษณ์ให้กับตนเองในทางลบโดยรู้ตัวหรือไม่ก็ตาม การสร้างภาพลักษณ์ก็
เปรียบเสมือนการสร้างพื้นที่ทางสังคม เพื่อให้เกิดการยอมรับหรือเป็นการสร้างพื้นที่ความทรง
จำให้ประทับอยู่ในจิตใจคน ซึ่งเป็นความรู้สึกที่เกิดจากกระบวนการความสัมพันธ์เชิงอำนาจ
ของกลุ่มต่าง ๆ ที่อาศัยอยู่ร่วมกันที่มีต่อสตรีข้ามเพศในประเทศไทย
คำสำคัญ: ภาพลักษณ์สตรีข้ามเพศ, ความหลากหลายทางเพศ, สตรีข้ามเพศ, เพศสภาพ

* Received 12 June 2021; Revised 22 June 2021; Accepted 29 June 2021

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 255

Abstract
 Transgender Woman is an issue that is gaining widespread discussion both
in Thailand and abroad. It is one of the most important LGBT people. The birth
of sex that doesn't match with your own thoughts doesn’t just exist in the
present day but has happened for a long time The claims for equal rights with
the base gender have only recently begun to be more explicit after it has been
mistreated. Thai society is an open society and it can be said that it is a dream
land for the LGBT community. Transgender women are now increasingly
recognized and played in a more prominent social role In addition, the law has
been starting to improve continuously to make it more proper and concise.
However, the image of transgender women in Thailand can’t be elevated. If
transgender women themselves do not cooperate in building self-worth To
achieve a good image as a whole Until the creation of their own suitable social
space. Nowadays, the image of transgender women in Thailand is becoming more
and more accepted, such as the image of transgender women that has been
featured in television media. Although sometimes there is a negative self-image,
conscious or not. Image making is like building a social platform for achieve
acceptance or to creating a memory space to stay in the mind of people. This is
the feeling arising from the process of power relations among the different living
groups of transgender women in Thailand.
Keywords: Transgender Woman Image, Sexually Diverse Groups, Transgender
Woman, Gender

แนวคิดความหลากหลายทางเพศ
 สิ่งมีชีวิตที ่เกิดมาต่างมีเพศสรีระ (Sex) เป็นเครื่องกำหนดกลุ่มพื ้นฐานทางสังคม
ซึ่งแบ่งออกเป็น เพศชาย และเพศหญิง จากนั้นจะถูกหล่อหลอมโดยสังคมเพื่อให้เพศสรีระทั้ง
สอง มีเพศภาวะ (Gender) ซึ่งหมายถึง มีพฤติกรรมที่เหมาะสมกับความเป็นหญิงและความ
เป็นชายตามที่เกิดมา อย่างไรก็ตามแม้ว่าสังคมจะหล่อหลอมเพศภาวะมาดีแล้วแต่ก็พบได้ว่าใน
ปัจจุบันเพศวิถี (Sexuality) ซึ่งหมายถึง วิถีชีวิตทางเพศที่ถูกหลอมสร้างจากค่านิยม บรรทัด
ฐาน และระบบ วิธีคิด วิธีปฏิบัติที่เกี่ยวกับความปรารถนาและการแสดงออกทางเพศ ความคิด
เกี่ยวกับคู่รัก คู่ชีวิตในอุดมคติ และกามกิจ ซึ่งเป็นระบบความคิดและพฤติกรรมที่มีความหมาย
ทางสังคม สัมพันธ์กับมิติทางการเมือง เศรษฐกิจ สังคม และวัฒนธรรมที่กําาหนดและสร้าง
ความหมายให้แก่เรื่องเพศในหลากหลายแง่มุม (กฤตยา อาชวนิจกุล, 2554) จึงอาจนำมาซึ่ง

256 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ความหลากหลายทางเพศดังที่พบเห็นได้ในปัจจุบัน ความหลากหลายทางเพศ (LGBT) ได้แก่
การมีเพศวิถีที่แตกต่างจากเพศวิถีปกติซึ่งได้แก่ เพศชาย หรือเพศหญิง แต่ทั้งเพศชายและเพศ
หญิงบางส่วนอาจมีความไม่ปกติทางจิตใจและไม่พอใจในเพศวิถีที่ติดตัวมาจึงนำมาซึ่งการเกิด
ความหลากหลายทางเพศขึ้นได้แก่ เลสเบี้ยน (Lesbian) ชายรักชายหรือเกย์ (GAY) คนรักสอง
เพศ (Bisexual) และคนข้ามเพศ (UNDP & APTN, 1994)

ความเป็นมาของความหลากหลายทางเพศ
 นฤพนธ์ ด้วงวิเศษ กล่าวว่า “ความหลากหลายทางเพศ” เป็นความคิดที่ต้องการเปิด
พ้ืนที่ให้กับการแสดงตัวตนหรืออัตลักษณ์ทางเพศของมนุษย์ซึ่งไม่จําเป็นต้องเป็นไปตามบรรทัด
ฐานและกฎเกณฑ์ของสังคม อันถือได้ว่าแนวคิดนี้เป็นแนวคิดเชิงบวกทางวิทยาศาสตร์ ที่เมื่อ
เปรียบเทียบกับข้อมูลทางการแพทย์ หรือนักวิทยาศาสตร์บางกลุ่มเคยกล่าวว่าสิ่งนี้คือความ
ผิดปกติ (นฤพนธ์ ด้วงวิเศษ, 2558) โดยที่ Ulrichs K. H. เคยกล่าวไว้ว่า พฤติกรรมต่าง ๆ
เช่นนี้เกิดขึ้นได้จากฮอร์โมนเพศตรงข้ามที่มีมากเกินไปตั้งแต่กำเนิด ดังเช่น ผู้ชายที่มีจิตใจแบบ
ผู้หญิงหรือมีลักษณะท่าทางเหมือนผู้หญิง ก็เพราะมีฮอร์โมนเพศหญิงมากนั่นเอง โดยผู้ชายที่มี
ความเป็นผู้หญิงสูงจะถูกเรียกว่า กะเทย ในทางจิตวิทยานั้นกล่าวได้ว่า ความหลากหลายทาง
เพศเกิดขึ้นจาก “แรงขับ” ทางเพศของมนุษย์ซึ่งเป็นผลมาจาก ประสบการณ์ชีวิตในวัยทารก
และวัยเด็ก ซึ่งในวัยนี้ มนุษย์จะแสดงความรู้สึกทางเพศท่ีหลากหลาย ไม่มีรูปแบบที่ตายตัว เมื่อ
บุคคลเติบโตจนถึงวัยรุ่นพฤติกรรมทางเพศจะเปลี่ยนแปลงไป (Ulrichs K. H., 1994) อย่างไรก็
ตาม Ivan C. Z. สรุปไว้ว่า พฤติกรรมรักเพศเดียวกันสามารถพบได้ทั้งในเพศชายและเพศหญิง
รวมทั้งเกิดขึ้นได้ทุกช่วงวัย และความรู้สึกรักชอบเพศเดียวกันมิใช่สิ่งที่ “ผิดปกติ” แต่อย่างใด
สามารถพบได้ในหลายวัฒนธรรมตั้งแต่ยุคโบราณมาจนถึงปัจจุบัน ถือเป็นพฤติกรรมทางเพศท่ี
เกิดขึ ้นตามธรรมชาติเช่นเดียวกับพฤติกรรมแบบอื่น ๆ ที ่มนุษย์มี แต่ธรรมชาติมิได้เป็น
ตัวกำหนดทุกสิ ่งทุกอย่างหากแต่เป็นเพียง “พื ้นฐาน” ของการแสดงออกทางพฤติกรรม
ส่วนการควบคุมพฤติกรรมทางเพศของมนุษย์จะมาจากสังคมเป็นสำคัญ เหตุผลจากสองขั้ว
แนวคิดนำมาซึ่งความเข้าใจในพ้ืนฐานที่มาของความหลากหลายทางเพศที่เกิดขึ้นในสังคมได้ว่า
บุคคลที่มีความหลากหลายทางเพศนั้นไม่ใช่สิ่งผิดปกติแต่เกิดข้ึนจากฮอร์โมนที่ถูกสร้างขึ้นตั้งแต่
กำเนิดอันส่งผลให้เกิดพฤติกรรมที่สอดคล้องเมื่อเติบโตขึ้น แต่อย่างไรก็ตามหากเติบโตในสังคม
ใดก็เลี ่ยงไม่ได้ที ่จะถูกครอบงำด้วยวัฒนธรรมของสังคมนั้นอีกชั้นหนึ่งนั่นเอง (Ivan C. Z.,
2008)

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 257

กลุ่ม LGBT และการสร้างจุดยืนในสังคม
 การเกิดขึ้นของเพศวิถีที่มีความหลากหลายทางเพศไม่ได้เพิ่งเกิดขึ้น แต่มีมานานแล้ว
ตั้งแต่สมัยบรรพกาลโดยค้นพบหลักฐานในพระไตรปิฎกได้กล่าวเรียกคนกลุ่มนี้ว่า บันเดาะ หรือ
บัณเฑาะก์ หรือกะเทย ในปัจจุบัน หรือการค้นพบหลักฐานภาพวาดจิตกรรมฝาผนังของ
วัดต่าง ๆ ที ่แสดงถึงการรักร่วมเพศ เป็นต้น (พระมหาสมเจต สมจารี, 2559) กลุ ่มผู ้มี
ความหลากหลายทางเพศ (LGBT) ในปัจจุบันมีอยู่อย่างแพร่หลายและพัฒนาการเปิดเผยตัวตน
และพัฒนาบทบาทของกลุ่มมากยิ่งขึ้นเพื่อการยอมรับในวงกว้างของสังคม คงปฏิเสธไม่ได้ว่า
การรวมกลุ่มกันเพื่อเรียกร้องสิทธิของกลุ่มนี้มีอิทธิพลต่อบทบาททางสังคมที่ได้รับเพิ่มมากขึ้น
ในปัจจุบัน เหตุการณ์สำคัญเกี ่ยวกับการเรียกร้องสิทธิของคนรักร่วมเพศเริ ่มเด่นชัดที ่สุด
ครั้งแรกตั้งแต่ภาพยนตร์เรื่อง Philadelphia ซึ่งพูดถึง ทนายความเกย์คนหนึ่งซึ่งกำลังติด
เชื้อเอชไอวีและถูกเลิกจ้างเพราะความรังเกียจและอคติต่อสิ่งที่เขาเป็น อย่างไรก็ตามในที่สุด
เขาก็สามารถพิสูจน์ตัวเองและได้รับการยอมรับจากสังคม ภาพยนตร์เรื ่องนี ้นำแสดงโดย
ทอม แฮงส์ จากภาพยนตร์เรื่องนี้นำมาซึ่งปรากฎการณ์แรก ๆ ในสหรัฐอเมริกาที่ได้เริ่มพูดถึง
ความเท่าเทียมกันของคนรักร่วมเพศ ก่อนที่จะแผ่ขยายผลไปถึงการเกิดขึ้นของ LGBT ดังเช่น
ในปัจจุบัน (หนึ่งลมหายใจ, 2551)
 จุดกำเนิดของของการแสดงจุดยืนของกลุ่มความหลากหลายทางเพศ (LGTB) เพื่อให้
เกิดความชัดเจนในสังคมมากยิ่งขึ้น United Nations Development Programme: แนวคิด
ไว้ว่ามีต้นกำเนิดมาตั ้งแต่ปี ค.ศ. 1924 ด้วยการเกิดขึ้นขององค์กรสิทธิมนุษยชนที่ทำงาน
ปกป้องสิทธิของเพศทางเลือกเกิดขึ้นครั้งแรกในเมืองชิคาโก โดย เฮนรี เกอร์เบอร์ จากนั้นใน
ปี ค.ศ. 1930 ลิลี เอลเบ ชายชาวเดนมาร์ก ผ่าตัดแปลงเพศมาเป็นผู้หญิงได้สำเร็จเป็นคนแรก
ของโลก ปี ค.ศ. 1969 เกิดเหตุจลาจลที่สโตนวอลล์อินน์ เนื่องจากตำรวจเข้าโจมตีและจับกุม
บุคคลที่แต่งตัวไม่ตรงเพศทำให้เกย์และเลสเบี้ยนลุกขึ้นต่อสู้เพื่อเสรีภาพและเรียกร้องสิทธิทาง
กฎหมาย จากนั้นในปี ค.ศ. 1970 ไพรด์พาเหรดจัดขึ้นเป็นครั้งแรกที่นิวยอร์กเพื่อรำลึกถึง
เหตุการณ์การจลาจลที่สโตนวอลล์หลังจากผ่านมา 1 ปี ในปี ค.ศ. 1973 สมาคมจิตเวชศาสตร์
สหรัฐอเมริกาออกมาประกาศว่าการรักร่วมเพศไม่ใช่โรคทางจิตเวชอีกต่อไป ในปี ค.ศ. 1978
กิลเบิร์ต เบเกอร์ ศิลปินชาวซานฟรานซิสโก ได้ออกแบบธงสีรุ้งเพื่อนำมาใช้เป็นสัญลักษณ์ของ
กลุ่มเพศทางเลือก โดยนำไปใช้ครั้งแรกท่ีงานพาเหรดเกย์ในนครซานฟรานซิสโก เมื่อปี 1978 ปี
ค.ศ. 1997 เอลเลน ดีเจนเนอเรส นักแสดงและพิธีกรชาวอเมริกัน ขึ้นปกนิตยสาร Time โดย
ประกาศชัดบนหน้าปกว่า ‘Yep, I’m Gay ปี ค.ศ. 2000 เนเธอร์แลนด์รับรองให้เพศเดียวกัน
สมรสกันได้อย่างถูกกฎหมายเป็นประเทศแรกของโลก ปี ค.ศ. 2009 Johanna Siguroardottir
ได้รับเลือกเป็นนายกรัฐมนตรีของไอซ์แลนด์ โดยเธอกลายเป็นผู้นำประเทศคนแรกของโลกที่
เป็นเพศที่สามอย่างเปิดเผยหรือนครเซาเปาลู ประเทศบราซิล จัดงานเกย์ไพรด์พาเหรด (Gay
Pride Parade) ที่ใหญ่ที่สุดเท่าที่เคยมีมา ด้วยจำนวนผู้เข้าร่วมกว่า 4 ล้านคน ค.ศ. 2016

258 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

เกิดเหตุการณ์กราดยิงที ่ไนต์คลับเกย์ในเมืองออร์แลนโด สหรัฐอเมริกา ทำให้มีผู ้เสียชีวิต
49 ราย และแฮชแทก “#LoveIsLove” ถูกปลุกขึ้นอย่างกว้างขวางในโซเชียลเน็ตเวิร์ก ในปี
ค.ศ.2016 Justin Trudeau เป็นประธานาธิบดีคนแรกที ่ร่วมเดินในไพรด์พาเหรด (Pride
Parade) ณ เมืองโตรอนโต สหรัฐอเมริกา และในปี ค.ศ. 2017 ไต้หวันรองรับให้เพศเดียวกัน
สมรสกันได้อย่างถูกกฎหมายเป็นประเทศแรกของเอเชีย (วรรษมน ไตรศักดา, 2560)
 สำหรับคำว่า “LGBT” (Lesbian, Gay, Bisexual, Transgender) เกิดขึ้นจากคำว่า
“LGB” (Lesbian, Gay, Bisexual) แต ่ ได ้มาเพ ิ ่ม “Transgender” เข ้าไปภายหล ั ง ในปี
ค.ศ. 1980 เป็นต้นมา หลังจากนั้นก็ได้มีการปรับเพิ่มคำเข้ามาอีก ดังเช่น LGBTQ (Lesbian,
Gay, Bisexual, Transgender and Queer) LGBTI (Lesbian, Gay, Bisexual, Transgender
and Intersex) โดยได้มีการกำหนดธงสัญลักษณ์ของกลุ่มไว้เรียกว่า “ธงสายรุ้ง” (Rainbow
Flag) ประกอบด้วยแถบสี 6 สีด้วยกัน ได้แก่ แดง ส้ม เหลือง เขียว น้ำเงิน และม่วง ส่งผลให้อีก
หลายกลุ่มก็กำหนดธงสัญลักษณ์กลุ่มตนเองตามมาด้วย ดังภาพที ่1 และภาพท่ี 2

ภาพที่ 1 ธงสายรุ้ง (Rainbow Flag)

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 259

ภาพที่ 2 ธงแห่งความภาคภูมิใจ Pride Flags

แนวคิดสตรีข้ามเพศ
 “สตรีข้ามเพศ” (Transgender Woman) หมายถึง สตรีที่มีเพศสรีระเป็นชาย แต่มี
เพศวิถีเป็นหญิง หรือรู้จักกันในชื่อ กะเทย สาวประเภทสอง ตุ๊ด หรือแต๊บ เป็นต้น (กฤตยา
อาชวนิจกุล, 2554) สตรีข้ามเพศ เป็นหนึ่งในกลุ่มความหลากหลายทางเพศ ที่จัดอยู่ในกลุ่มคน
ข้ามเพศ (Transgender Woman) โดยเริ ่มแรกคนกลุ่มนี ้ถูกเรียกว่า “กะเทย” (Katheoy)
หมายถึง กะเทยแท้ ได้แก่ คนที่มีอวัยวะเพศของทั้งเพศชายและเพศหญิงในร่างกายเดียวกัน
แต่ต่อมาคำว่ากะเทยถูกใช้เพื ่ออธิบายชายที่ร ับเอาบทบาทของเพศหญิง (Transgender
Woman) มาแสดงออกต่อสังคม ทั้งนี้รวมไปถึง “กะเทยผมยาว” และ “กะเทยที่แต่งกายเป็น
ผู้หญิง” เข้าไว้ด้วย (บุษยกร สุริยสาร, 2557) อย่างไรก็ตามความแตกต่างของกลุ่มกะเทยก็ยัง

260 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ถูกพัฒนาขึ้นตามความก้าวหน้าทางการแพทย์ ส่งผลให้เกิดการแบ่งกะเทยออกเป็นสองกลุ่ม
ได้แก่ กลุ่มสาวประเภทสอง (Transvestite) ได้แก่กลุ่มที่มีความพึงพอใจในการแต่งกายและ
ปฏิบัติตนเป็นผู้หญิงหรือเรียกอีกอย่างว่ามีความเบี่ยงเบนทางเพศ ในขณะที่อีกกลุ่มได้แก่
กลุ่มสาวเปลี่ยนแปลงเพศสรีระ (Transsexual) ได้แก่ ผู ้ที ่มีสภาพจิตใจคล้ายเพศตรงข้าม
มีความไม่พึงพอใจในเพศสรีระที่ได้มาโดยธรรมชาติ และอาศัยความก้าวหน้าทางการแพทย์
ในการเปลี่ยนแปลงไปสู่เพศที่เหมาะสมกับตนเองมากกว่า ทำให้เขาได้เป็นในเพศที่ต้องการ
ในที่นี้หมายถึงผู้ชายที่เปลี่ยนเป็นผู้หญิง เป็นสำคัญ Anne B. L ได้แยกข้อแตกต่างระหว่าง
สาวประเภทสอง (Transvestite) และสาวเปลี ่ยนแปลงเพศสร ีระ (Transsexual) ไว ้ว่า
สาวประเภทสองมีความต้องการแค่ได้สวมใส่เสื้อผ้าและเครื่องแต่งกายของผู้หญิงก็มีความสุข
แล้วและในบางคนอาจมีความสัมพันธ์กับเพศหญิงได้ด้วย ในขณะที่กลุ่มสาวเปลี่ยนแปลงเพศ
สรีระ มีความต้องการมากกว่าแค่ได้แต่งกายเป็นหญิงหรือในบางรายอาจลดการแต่งกายเป็น
ผู้หญิงลงได้บ้างแต่มีความเข้มข้นในเรื่องความต้องการเปลี่ยนแปลงเพศสรีระหรือลักษณะทาง
กายภาพเพ่ือให้มีความเป็นผู้หญิงมากขึ้นโดยการใช้ฮอร์โมนบำบัดและการผ่าตัดแปลงเพศ และ
มีความสัมพันธ์ทางเพศกับชายอันเป็นที่รัก ดังนั้นจะเห็นได้ว่าในความแตกต่างของคนสองกลุ่ม
นี้ซึ่งได้แก่ กลุ่มเปลี่ยนแปลงเพศและกลุ่มที่ยังไม่เปลี่ยนแปลงเพศ คือมีความต้องการที่จะเป็น
ผู้หญิงเหมือนกันหรือมีความต้องการมีเพศวิถีที่เป็นผู้หญิงเหมือนกัน โดยการเปลี่ยนแปลงเพศ
สรีระอาจความมีความสัมพันธ์กับปัจจัยทางการเงินด้วยที่ทำให้คนกลุ่มหนึ่งไม่สามารถทำได้
เพราะมีค่าใช้จ่ายสูงมาก ดังนั้นคำว่าสตรีข้ามเพศจึงไม่ควรจำกัดไว้แค่ผู้เปลี่ยนแปลงเพศวีถีไป
แล้วเพียงเท่านั ้น (Anne B. L., 1996) แม้ว่า บุษยกร สุรียสาร จะให้คำจำกัดความไว้ว่า
หมายถึงกลุ่มเปลี่ยนแปลงเพศสรีระแล้วไม่ว่าจะเป็นหน้าอกหรืออวัยะเพศหรืออย่างใดอย่าง
หนึ่งก็ได ้(บุษยกร สุริยสาร, 2557)

ภาพลักษณ์และการสร้างพื้นที่ทางสังคม
 ภาพลักษณ์ (image) หมายถึง แบบจำลองของคนหรือสิ่งของ สิ่งจำลองบุคคลที่เกิด
จากสิ่งที่เห็นหรืออย่างที่เป็น รูปลักษณ์ภายนอกของตัวบุคคล สิ่งที่แสดงออกมาผ่านการสมัผัส
หรือปรากฎต่อสายตา ภาพในใจหรือสิ่งที่ปรากฎชัดแสดงสังเกตได้โดยง่าย Webster’s Third
New International Dictionary (จ ิราย ุทธ์ สนดา , 2557) ในทางส ังคมว ิทยากล ่าวว่า
ภาพลักษณ์ หมายถึง ภาพสะท้อนที่เป็นนามธรรมภายในจิตใจต่อวัตถุหรือระดับชั ้นของ
สิ่งนั้น ๆ (นัฐกานต ์เครือขัยแก้ว, 2557) จึงอาจเรียกได้ว่า ภาพลักษณ์เป็นภาพที่บุคคลมีอยู่ใน
ใจที่สะท้อนถึงสิ่งต่าง ๆ หรือคน หรือกลุ่มออกมาโดยแยกออกเป็นความสามารถในการเห็นเป็น
รูปธรรมและที่เป็นรูปธรรม โดยปัจจัยที่เข้ามากำหนดภาพลักษณ์ให้เกิดขึ้นได้แก่ 1) เหตุการณ์
และสิ่งแวดล้อม ถือเป็นตัวแปรสำคัญท่ีทำให้ภาพลักษณ์ท่ีจดจำได้นั้นมีความสมบูรณ์มากยิ่งขึ้น
2) ช่องทางการสื่อสารได้แก่ การส่งสารจากสิ่งหนึ่งมายังตัวเราจะต้องผ่านช่องทางการสื่อสาร

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 261

ซึ ่งแต ่ละช ่องทางจะมีประสิทธ ิภาพและประสิทธ ิผลในการสร ้างภาพจำแตกต่างกัน
3) องค์ประกอบเฉพาะบุคคลที่แตกต่างกัน ทั้งด้านทักษะการสื่อสาร ทัศนคติ ความรู้ ระบบ
ทางสังคมและวัฒนธรรมต่างมีอิทธิพลต่อการรับรู้เรื่องราวแตกต่างกัน และ 4) การรับรู้หรือ
ความประทับใจ เป็นกระบวนการที่เกิดขึ้นภายหลังจากที่ได้สัมผัสกับทั้งสามด้านก่อนหน้า
จึงจะทำให้เกิดภาพลักษณ์ในด้านนี้ได้ ภาพลักษณ์มีความสำคัญการดำรงชีวิตในสังคมเป็นอย่าง
มาก (นันทชา สำโรง, 2552) ไม่ว่าจะต่อตัวบุคคล องค์กรหรือสถาบัน ภาพลักษณ์เป็นสิ่งที่
เกิดขึ ้นได้ง ่ายเพียงแต่จะเลือนลางหรือชัดเจน ดีหรือเลวเท่านั ้น การมีภาพลักษณ์ที ่ดี
มีความสำคัญมาก โดยภาพลักษณ์ที่ดีของตัวบุคคลจะทำให้บุคคลดังกล่าวได้รับการยอมรับและ
ประสบความสำเร็จได้โดยง่าย ภาพลักษณ์ที่ดีขององค์กรมีความสำคัญอย่างยิ่งต่อความสำเร็จ
ของธุรกิจจึงจะเห็นได้ว่าภาคธุรกิจต่างพยายามสร้างภาพลักษณ์ที่ดีให้เกิดขึ้นกับองค์กรของ
ตนเองกันเป็นจำนวนมาก และสำหรับภาพลักษณ์ของหน่วยงานสถาบันต่าง ๆ ก็จะนำมาซึ่ง
ความน่าเชื่อถือและการยอมรับได้โดยง่าย นั่นเอง
 หากพิจารณาให้ดีจะเห็นได้ว่า การสร้างภาพลักษณ์ก็เปรียบเสมือนการสร้างพื้นทาง
สังคมซึ ่ง ฐิติวัจน์ ทองแก้ว และพิทักษ์ ศิริวงศ์ ได้กล่าวถึงการสร้างพื ้นที ่ทางสังคมและ
การดำรงอัตลักษณ์ไว้ว่า การสร้างพื้นที่ทางสังคมเป็นการสร้างสัญลักษณ์หรือลักษณะพื้นที่เชิง
จินตภาพซึ่งเป็นตัวแทนเชิงจินตภาพเพื่อให้เกิดการยอมรับหรือเป็นการสร้างพื้นที่ความทรงจำ
ให้ประทับอยู่ในจิตใจคน ซึ่งสิ่งนี้คือพื้นที่ทางความรู้สึกอันเกิดจากกระบวนการความสัมพันธ์
เชิงอำนาจของกลุ่มต่าง ๆ ที่อาศัยอยู่ร่วมกัน (ฐิติวัจน์ ทองแก้ว และพิทักษ ์ศิริวงศ์, 2559) และ
ปิยลักษณ์ โพธิวรรณ์ กล่าวว่า โดยหากคนผู้ใดได้มีพื้นที่ทางสังคมก็เปรียบได้ว่าเป็นผู้ที่คนใน
สังคมรับรู้และมีภาพจำเกี่ยวกับคนผู้นั้นไม่ว่าจะทางด้านบวกหรือด้านลบก็ตาม หากเป็นด้าน
บวกก็จะทำให้คนผู้นั้นโด่งดังและเป็นที่ยกย่องทางสังคม แต่หากเป็นด้านลบก็อาจจะส่งผลเสีย
ร้ายแรงได้อีกทางหนึ่งเช่นกัน (ปิยลักษณ์ โพธิวรรณ์, 2554) และ จารุวรรณ ขำเพชร ได้สรุป
แนวคิดเกี่ยวกับพื้นที่ทางสังคมไว้ว่า สามารถแบ่งออกได้เป็น 3 ระดับ ได้แก่ 1) แบบการ
ปฏิบัติการของพื้นที่ หรือการก่อรูปทางสังคมที่มาจากการยึดเหนี่ยวกลมเกลียวกันของสมาชิก
และค่อย ๆ เกิดเป็นพื้นที่ทางสังคมอย่างช้า ๆ 2) แบบภาพตัวแทนของพื้นที่ กล่าวคือ ในพื้นที่
นั้นมีสิ่งยึดเหนี่ยวที่เป็นตัวนำทำให้เกิดภาพลักษณ์ทั้งนี้สามารถเป็นได้ทั้งบุคคลหรือเครื่องหมาย
บางประการ และ 3) แบบพื้นที่แห่งภาพตัวแทน ได้แก่ พื้นที่ที่สร้างขึ้นเพื่อปกปิดบางด้านของ
ชีวิตและสังคม เป็นต้น ดังนั้นพื้นที ่ทางสังคมจึงถือได้ว่าเป็นช่องทางหนึ่งในการแสดงตัว
ทางสังคมทั้งสำหรับตัวบุคคล ชมชน หรือองค์กรก็ได ้(จารุวรรณ ขำเพชร, 2555)
 กล่าวได้ว่า ภาพลักษณ์และการสร้างพื้นที่ทางสังคมมีความสัมพันธ์กันอย่างลึกซึ้ง
เนื ่องจากการได้มาซึ ่งพื ้นที ่ทางสังคมจำเป็นอย่างยิ ่งที ่จะต้องทำให้คนในสังคมได้จดจำ
ภาพลักษณ์ที่เกิดขึ้น พื้นที่ทางสังคมเปรียบได้กับบทบาทที่เราแสดงออกไปทางสังคมว่าเรามี
ความถนัดหรือเด่นในด้านใด ส่วนภาพลักษณ์ก็จะทำหน้าที่ในการสร้างภาพจำให้เกิดขึ้นต่อผู้คน

262 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ในสังคมนั้น ๆ นั่นเอง เราจะเห็นได้โดยทั่วไปที่คนมีชื่อเสียงจำนวนมากพยายามที่จะสร้างพ้ืนที่
ทางสังคมให้กับตนเองในรูปแบบภาพตัวแทน เช่น การเป็นผู้นำในการเรียกร้องสิทธิให้แก่ผู้หญิง
ที่ถูกทำร้ายหรือล่วงละเมิด การเป็นผู้นำกลุ่มพิทักษ์สัตว์ เป็นต้น สำหรับสตรีข้ามเพศหลายคน
ก็ใช ้ช ่องทางการสร ้างพื ้นท ี ่ทางส ังคมให้ เก ิดการยอมร ับด ้วยเช ่นกัน เช ่น การเป็น
สมาชิกสภาผู้แทนราษฎรของ ธัญญ์วาริน สุขะพิสิษฐ์ นักธุรกิจที่ประสบความสำเร็จดังเช่น
แอน จักร (ธันยพร บัวทอง, 2562) หรือ การเป็นนางงาม นักร้องนักแสดงที่มีคุณภาพ อย่างเช่น
เจินเจิน บุญสูงเนิน ปอย ตรีชฎา และ ม้า อรนภา เป็นต้น (ข่าวสด, 2561)

ภาพลักษณ์และข้อจำกัดต่อสตรีข้ามเพศในสังคมไทย
 ในปัจจุบัน สตรีข้ามเพศในสังคมไทยถือว่าได้ก้าวข้ามช่วงเวลาที่ยากมาได้มากแล้ว
ในอดีต เนื่องด้วยข้อจำกัดทางสังคม วัฒนธรรม ความเชื่อที่มีมายาวนาน และสิ่งเหล่านั้นได้
หล่อหลอมคนไทยให้มีการยอมรับในเพศชายว่าเป็นผู้นำครอบครัวและเพศหญิงคือแม่บ้าน แต่
สำหรับเพศอื่น ๆ กลับกลายเป็นสิ่งที่น่าอับอายและต้องปกปิด ทำให้ครอบครัวที่มีลูกในกลุ่มนี้
ร ู ้ส ึกไม่กล้าส ู ้หน้าคนในสังคม นำมาซึ ่งการกดดันลูกต่อไปอีกชั ้นหนึ ่ง อย่างไรก็ตาม
จากอดีตจนถึงปัจจุบันแนวความคิดดังกล่าวนั้นได้เปลี่ยนไปมากแล้ว พ่อแม่เริ่มยอมรับลูกที่มี
ความแตกต่างเหล่านี้ได้ เหตุมาจากการต่อสู้อย่างถูกต้องเพื่อเอาชนะใจพ่อแม่ (ณรงค์กรรณ
รอดทรัพย,์ 2555)

มายาคติภายใต้แนวคิดสตรีนิยมและปิตาธิปไตย
 สังคมคือสภาพแวดล้อมของการอยู ่ร่วมกันของกลุ ่มคนที่ได้ถูกหล่อหลอมภายใต้
แนวคิดเดียวที ่ถูกถ่ายทอดสืบต่อกันมาจนกลายเป็นแนวปฏิบัติและความเชื ่อที ่ยากจะ
เปลี่ยนแปลง ไม่เว้นแม้แต่แนวคิดที่นำมาสู่ความเหลื่อมล้ำทางสังคมระหว่างเพศที่พบเห็นได้
ทั่วไป (ณรงค์กรรณ รอดทรัพย์, 2555) โดยเฉพาะการยกย่องให้เพศชายเป็นใหญ่ในครอบครัว
และเพศหญิงเป็นเพียงผู้ตามอันมีต้นกำเนิดมาได้จากหลายสาเหตุแตกต่างกันไปตามแต่ละ
ประเทศ แต่สำหรับประเทศไทยนั้นพบว่า แนวคิดนั้นน่าจะเกิดขึ้นมาจากอดีตที่ผู้ชายจะทำ
หน้าที่เป็นนักรบ เป็นผู้ที่มีความแข็งแกร่ง ในขณะที่ผู้หญิงต้องอยู่ในบ้านคอยดูแลฟูมฟักเลี้ยง
ลูกให้เติบโต (นฤพนธ์ ด้วงวิเศษ, 2558) แนวคิดพื้นฐานนี้สามารถนำไปสู่การสร้างมายาคติใน
ด้านบทบาททางเพศว่าผู ้ชายเป็นเพศที ่แข็งแกร่งและต้องแสดงอำนาจเหนือกว่าผู ้หญิง
(Connell R. W. & Messerschmidt J. W., 2005) มายาคติดังกล่าวส่งผลให้เพศชายกลายเป็น
เพศแห่งอำนาจจนบดบังความเป็นชายในมิติอื่น ๆ ไปจนหมดสิ้น เช่น มิติแห่งความอ่อนโยน
ของเพศชาย หรือมิติแห่งความอ่อนแอ และจัดให้ความอ่อนโยนและอ่อนแอเป็นมายาคติของ
เพศหญิงเท่านั้น แนวคิดดังกล่าวนี้นำไปสู่ความรู้สึกที่ไม่เท่าเทียมกันอย่างรุนแรงโดยเฉพาะต่อ
เพศหญิงที่ทำให้รู้สึกได้ว่าถูกกดขี่ข่มเหงและหรือรู้สึกถึงความไม่เสมอภาคจนนำมาสู่การเกิด

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 263

แนวคิด “สตรีนิยม” ขึ้นที่มีที่มาจากการวิเคราะห์ระบบสังคมสามประการได้แก่ 1) การตกผลึก
ของระบบวิธีคิดแบบผู้ชายเป็นใหญ่ “ปิตาธิปไตย” 2) ความไม่เท่าเทียมกันระหว่างผู้หญิงและ
ผู้ชาย และ 3) พื้นฐานโครงสร้างทางสังคม ซึ่งพบว่าความไม่เท่าเทียมกันระหว่างผู้หญิงและ
ผู้ชายเกิดขึ้นทั่วไป เช่น ในสังคมอินเดียที่ผู้หญิงต้องเสียค่าสินสอดให้ฝ่ายชายในพิธีอาวะหะ
หรือในศาสนาอิสลามท่ีเพศชายสามารถมีภรรยาได้ถึงสี่คน เป็นต้น
 ดังนั้น จะเห็นได้ว่ามายาคติที่เกี ่ยวกับความเหลื่อมล้ำทางเพศได้ถูกสร้างมาอย่าง
ยาวนานและในหลักฐานต่าง ๆ ที่พบได้ให้ความสำคัญกับการมีอยู่ของเพศหลักเพียงสองเพศ
เท่านั้นได้แก่เพศชายและเพศหญิงแม้ว่าจะมีความเหลื่อมล้ำกันทางบทบาทจนเกิดการต่อสู้
แก่งแย่งพื้นทางสังคมกันก็ตาม สิ่งเหล่านี้ นับเป็นการตอกย้ำให้เห็นว่าเพศอื่น ๆ ที่จะเกิดขึ้น
นอกเหนือจากเพศสภาพทั้งสองเพศที่กล่าวมาก่อนหน้านี้ จะยิ่งเป็นเพศที่ต่ำต้อยด้อยค่าลงไป
อีกนั่นเอง ดังนั้นการที่จะให้สตรีข้ามเพศขึ้นมามีบทบาททางสังคมและเท่าเทียมกับเพศชาย
และเพศหญิงจึงอาจมีความยากในการสร้างมายาคติใหม่เพื่อลบล้างมายาคติเดิมออกไปให้ได้
นั่นเอง

ภาพลักษณ์ของสตรีข้ามเพศในสังคมไทย
 บทบาทของสตรีข ้ามเพศในปัจจุบันเริ ่มมีพื ้นที ่ย ืนทางสังคมที ่เด ่นชัดขึ ้น เกิด
ภาพลักษณ์ที่ดีขึ้นอย่างเห็นได้ชัด ที่น่าสนใจ อาทิ แอน จักรพงษ์ จักราจุฑาธิปดิ์ หนึ่งในสตรี
ข้ามเพศเจ้าของ บริษัท เจเคเอ็น โกลบอล มีเดีย จำกัด (มหาชน) ผู้ประสบความสำเร็จในการ
ทำธุรกิจได้เปิดเผยเรื่องราวของตนเองไว้ว่า “การที่เราเกิดผิดร่างมันทำให้เราต้องพิสูจน์ตัวเอง
มากเราอยู่กับคำพูดดูถูกเหยียดหยาม ว่าเป็นตุ๊ดไม่มีวันได้ดี ส่งผลไปถึงพ่อแม่ก็รับไม่ได้ที่ลูก
เป็นแบบนี้ ทำให้เราต้องปกปิดตัวเองและทุ่มเททำงานอย่างหนักเพื่อได้ประสบความสำเร็จ
และเม่ือสำเร็จแล้วถึงได้ออกมายืนตรงนี้ และบอกกับคุณพ่อคุณแม่บอกกับใคร ๆ ได้ว่าเราเป็น
ผู้หญิงได้ทำให้ร่างกายกับจิตใจมันตรงกัน” (ข่าวสด, 2561) หรือในกรณีของ ปอย ตรีชฎา
สตรีข้ามเพศที่เป็นที่รู้จักคนหนึ่งของประเทศไทย ได้พิสูจน์ตัวเองให้สังคมได้เห็นมุมมองของ
สตรีข้ามเพศที่มีได้มากกว่าความสวยนั่นก็คือความมีคุณค่าและการสร้างคุณค่าที่มาจากข้างใน
อย่างแท้จริง (ท้อฟฟ่ี แบรดชอว์, 2561)
 อย่างไรก็ตาม การลบภาพจำของคนในสังคมที่ถูกสร้างมาอย่างยาวนานรวมไปถึงภาพ
จำใหม่ที่สตรีข้ามเพศหลายคนใช้ในการสร้างภาพลักษณ์ให้กับตนเองผิด ๆ ส่งผลให้พื้นที่ทาง
สังคมของกลุ่มปิดเบือนไปก็ทำได้ยากมากเช่นกัน ดังจะเห็นได้ว่า ที่ผ่านมาในสื่อต่าง ๆ มักจะ
เผยแพร่ภาพลักษณ์ให้กับสตรีข้ามเพศว่าเป็นตัวตลกมีรูปลักษณ์ของความเซ็กซี่ ปล่อยเนื้อ
ปล่อยตัว มีคู่นอนหลายคน ไม่ประสบความสำเร็จในความรัก ไม่มีศักดิ์ศรี และไม่เป็นที่ยอมรับ
ในสังคม ภาพลักษณ์เหล่านี้ไม่ได้ทำให้กลุ่มสตรีข้ามเพศดูมีคุณค่าเลย แต่กลับกลายเป็นเพศที่
สามที่สี่ในสังคมเด่นชัดมากขึ้นไปอีก นอกจากนั้นยังพบว่ามีภาพยนตร์จำนวนมากไม่ว่าจะเป็น

264 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ภาพยนตร์เรื่องหอแต๋วแตก เพลงสุดท้าย สตรีเหล็ก ปล้นนะยะ สัตว์ประหลาด The Danish
Girl หรือ บิวตี้ฟูล บ๊อกเซอร์ เป็นต้นที่ได้พยายามเล่าเรื่องราวของสตรีข้ามเพศที่ต้องฝ่าฟัน
อุปสรรคมากมายกว่าจะได้รับการยอมรับ สิ่งเหล่านี้แม้ว่าจะดูเป็นการแก้ภาพลักษณ์แต่ในอีก
ทางหนึ่งก็ยังเป็นการตอกย้ำภาพลักษณ์เดิมให้เด่นชัดมากยิ่งขึ้นตามมาด้วย ดังเช่น ผู้กำกับ
ภาพยนตร์ที่พยายามสื่อออกไปว่าการทำหนังเรื่องนี้เพ่ือต้องการทลายกำแพงความหลากหลาย
ทางเพศด้วยความเข้าใจผ่านภาพยนตร์ แล้วได้ตีแผ่ความเป็นเพศที่หลากหลายออกมายิ่งทำให้
คนแบ่งกลุ่มชัดเจนมากยิ่งข้ึน (ธัญญ์วาริน สุขะพิสิษฐ์, 2004)
 ในส ังคมไทยแม้ว ่าจะได ้ร ับการกล่าวขานปากต่อปากว ่าเป ็นสวรรค์ของกลุ่ม
ความหลากหลายทางเพศ (LGBT) แต่ก็ยังมีข้อจำกัดอยู่อีกมาก คทาวุธ ครั้งพิบูลย์ ระบุว่า
สังคมไทยแม้จะเปิดกว้างเรื่องความหลากหลายทางเพศแต่ก็ยังเป็นไปแบบมีเงื่อนไข คนที่กล้า
เปิดเผยตัวว่าเป็นผู้ที่มีความหลากหลายทางเพศยังต้องพบกับแรงต้านอีกมากทั้งกับคนที่ไม่
สนับสนุนหรือกับบางคนที่ไม่ชอบอัตลักษณ์ทางเพศแบบนี้ ดังเช่น ในแวดวงอาชีพ สังคมไทย
ยังพบว่ากลุ่มความหลากหลายทางเพศ (LGBT) ยังมีปัญหาที่ต้องเผชิญเพื่อเอาชนะข้อยึดติด
หรือกฎระเบียบที่แบ่งแยกเพศไว้ชัดเจน ไม่ว่าจะเป็นการระบุคำนำหน้าที่เพื่อแสดงเพศสภาพ
หรือการกำหนดยูนิฟอร์มตามเพศชายและเพศหญิงทำให้คนที่มีความหลากหลายทางเพศ
(LGBT) กลายเป็นปัญหาขององค์กรไปความก้าวหน้าหรือการเติบโตในหน้าที่การงานก็ยังเป็น
อีกสิ่งที่มีข้อจำกัดอยู่มาก สำหรับในวงการวิชาชีพในประเทศไทยยังมีข้อจำกัด เช่น เมื่ออยู่ใน
กลุ่มหลากหลายทางเพศ (LGBT) ก็จะไม่ได้โอกาสในการอยู่หน้างานเพราะจะสัมพันธ์กับความ
น่าเชื่อถือขององค์กรจึงมักถูกเก็บงำไว้เบื้องหลังเสมอ สำหรับอาชีพท่ีกลายเป็นภาพลักษณ์ของ
กลุ่มผู้มีความหลากหลายทางเพศ (LGBT) ไปแล้วก็คือ การแสดงโชว์หรือการเล่นตลก ซึ่งได้
กลายมาเป็นภาพลักษณ์ที่คนในสังคมจดจำได้และยอมรับไปแล้ว (คทาวุธ ครั้งพิบูลย์, 2561)
 อาชีพครูหรือผู้สอนก็เป็นอีกอาชีพหนึ่งที่พบข้อจำกัดอยู่มากเช่นกันเพราะบางครั้ง
โรงเรียนไม่ให้การยอมรับเพราะกลัวจะไปเป็นแบบอย่างที่ไม่ดีให้กับเด็กนักเรียน หรือผู้ปกครอง
บางครั้งก็จะต่อต้านและไม่ให้การยอมรับในการแสดงออกของนักเรียนนักศึกษาในบทบาท
ต่าง ๆ ส่งผลให้ความต้องการการยอมรับมากยิ่งขึ้น ทั้งนี้เพราะโรงเรียนมักจะยึดมั่นถือมั่นใน
หน้าที่ที่ได้รับว่าจะต้องขัดเกลาส่งเสริมนักศึกษาเป็นไปในทิศทางที่ถูกต้องและมีความเชื่อว่า
การเป็นผู้มีความหลากหลายทางเพศ (LGBT) จะทำให้พวกเขาไม่มีที่ยืนที่ดีพอในสังคม จึงสร้าง
แรงกดดันให้คนกลุ่มนี้เป็นอย่างยิ่งที่จะต้องปฏิบัติตามกฎระเบียบของโรงเรียนที่เอ้ือต่อเพศชาย
และเพศหญิงเท่านั้นอย่างเคร่งครัด (คทาวุธ ครั้งพิบูลย์, 2561)
 ในด้านครอบครัวก็ยังเป็นอีกมุมหนึ่งที่สำคัญ เพราะครอบครัวถือเป็นหน่วยหนึ่งทาง
สังคมที่ใกล้ชิดที่สุดทำให้ผู ้มีความหลากหลายทางเพศเกิดแรงกดดันซึ่งสามารถส่งผลได้ทั้ง
ด้านบวกหรือด้านลบ บางคนอาจนำแรงกดดันมาพัฒนาตนเองแต่บางคนอาจนำเอาแรงกดดัน
มาเก็บไว้จนเกิดเป็นความเครียดและมีอาการทางจิตเกิดขึ้นได้ พ่อแม่บางคนยอมรับลูกตนเอง

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 265

ไม่ได้ก็ไล่ออกจากบ้าน หรือบางคนไม่ยอมรับและบังคับให้เขาต้องเปลี่ยนแปลงตัวเองให้มาเป็น
เพศปกต ิ(บุษยกร สุริยสาร, 2557)

กฎหมายและการเปิดโอกาสทางสังคม
 ระเบียบข้อบังคับทางกฎหมายพบว่า ปัจจุบันประเทศไทยมีพระราชบัญญัติความเท่า
เทียมระหว่างเพศ พุทธศักราช 2558 และถือเป็นกฎหมายที่ชัดเจนที่สุดแล้วในการขับเคลื่อน
เพื่อการรับรองเพศสถานะทางกฎหมายและการคุ้มครองปกป้องการปฏิบัติอย่างไม่เหมาะสม
ด้วยเหตุแห่งเพศ รวมถึงด้านนโยบายข้อบังคับ ระเบียบและเอกสารต่าง ๆ ของหน่วยงาน
ภาครัฐและภาคเอกชนด้วย รวมทั้งได้มีการแต่งตั ้งคณะกรรมการส่งเสริมความเท่าเทียม
ระหว่างเพศ หรือ สทพ. ให้มีหน้าที่ในการส่งเสริมความเท่าเทียมระหว่างเพศในหน่วยงาน
ภาครัฐและเอกชนทั้งในส่วนกลางและส่วนภูมิภาค มีการจัดตั้งกองทุนส่งเสริมความเท่าเทียม
ระหว่างเพศ (UNDP & APTN, 1994) สำหรับปัญหาที่พบในปัจจุบันได้แก่ 1) ปัญหาการใช้คำ
นำหน้านาม ที่ยึดเอาเพศสรีระที่เกิดมาเป็นฐานและอาจทำให้ผู้แปลงเพศไม่ได้รับการยอมรับ
เท่าที่ควร 2) ปัญหาทะเบียนราษฎร์ ตามที่ได้มีการเรียกร้องสิทธิ์ในการขอแก้ไขเพศสำหรับคน
อายุ 15 ปีขึ้นไปในที่สุดกฎหมายก็ได้เปิดโอกาสให้บุคคลที่มีเพศกำกวมตั้งแต่กำเนิดและได้รับ
การผ่าตัดอวัยะเพศแล้วสามารถเปลี่ยนคำนำหน้าไป และ 3) ปัญหาบัตรประจำตัวประชาชน
ความแตกต่างระหว่างรูปลักษณ์และข้อมูลในบัตรประจำตัวประชาชนทำให้บุคคลข้ามเพศมี
ความเปราะบางเพราะถูกตีตราอย่างไรก็ตามในความอึดอัดก็ยังมีความผ่อนคลายบ้างในบางมุม
ดังเช่น ในการคัดเลือกทหาร ที่เริ ่มมีการอนุโลมให้กลุ่มแปลงเพศได้รับการยกเว้นได้แล้ว
(UNDP & APTN, 1994)

กล่าวได้ว่า กฎหมายและการเปิดโอกาสทางสังคมของสตรีข้ามเพศในสังคมไทย
ปัจจุบันนั้น กฎหมายไทยที่บังคับใช้ในปัจจุบัน คือ พระราชบัญญัติความเท่าเทียมระหว่างเพศ
พุทธศักราช 2558 ที่ให้ความคุ้มครองปกป้องสตรีข้ามเพศ อาทิ การรับรองเพศสถานะตาม
กฎหมาย การคุ ้มครองปกป้องการปฏิบัต ิอย่างไม่เหมาะสมด้วยเหตุแห่งเพศ รวมทั้ง
มีการกำหนดนโยบาย ข้อบังคับ ระเบียบ และเอกสารต่าง ๆ ของหน่วยงานภาครัฐและ
ภาคเอกชนให้สอดคล้องกับกฎหมายข้างต้น เช่น การปรับแก้คำนำหน้านามในข้อมูลทะเบียน
ราษฎร์และบัตรประจำตัวประชาชน การอนุโลมให้กลุ ่มแปลงเพศได้รับการยกเว้นในการ
คัดเลือกทหาร ส่วนในด้านการเปิดโอกาสทางสังคมนั้น ได้มีการแต่งตั้งคณะกรรมการส่งเสริม
ความเท่าเทียมระหว่างเพศ (สทพ.) มีหน้าที่ในการส่งเสริมความเท่าเทียมระหว่างเพศใน
หน่วยงานภาครัฐและเอกชนทั้งในส่วนกลางและส่วนภูมิภาค ตลอดจนมีการจัดตั้งกองทุน
ส่งเสริมความเท่าเทียมระหว่างเพศ เป็นต้น

266 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

แนวทางการส่งเสริมภาพลักษณ์ของสตรีข้ามเพศในสังคมไทย
 แนวทางการส่งเสริมภาพลักษณ์สตรีข้ามเพศในสังคมไทยนั้น มี 2 ประเด็นย่อย คือ
1) การเสริมสร้างคุณค่าในตัวเองของสตรีข้ามเพศ และ 2) การเปิดโอกาสทางสังคม ดังนี้

1. การเสริมสร้างคุณค่าในตัวเองของสตรีข้ามเพศ
 จากแนวคิดด้านภาพลักษณ์และการสร้างพื้นที่ทางสังคมที่กล่าวมาข้างต้นจะเหน็ได้ว่า
หากสตรีข้ามเพศต้องการพื้นที่ทางสังคมของตนเองและเป็นพื้นที่ที่ทำให้คนจดจำภาพลักษณท์ี่
ดีของตนเองและเกิดการยอมรับได้ในที่สุดนั้น สิ่งเหล่านี้มีจุดเริ่มต้นจากการเสริมสร้างคุณค่าใน
ตัวเองให้เกิดขึ้น ไม่ว่าจะเป็นด้านการศึกษา การวางตน การรักษาขนบธรรมเนียมประเพณี
และการบำเพ็ญตนให้เป็นประโยชน์เพื่อช่วยเหลือสังคม แทนที่จะทำให้เกิดภาพลักษณ์ของ
การเป็นตัวตลกเท่านั้น อย่างไรก็ตามปัจจุบันพบว่ามีสตรีข้ามเพศหลายคนที่ประสบความสำเร็จ
ในการสร้างภาพลักษณ์ที่ดีให้กับตนเองแต่ก็เป็นเพียงส่วนหนึ่งเท่านั้น ดังนั้นหากต้องการสร้าง
ภาพลักษณ์ที ่ด ีให ้ก ับกลุ ่มสตรีข ้ามเพศการรวมพลังกันเพื ่อสรรสร้างคุณค่าให้เกิดขึ้น
อาจเป็นทางออกที่ดีที่สุดเพื่อขับเคลื่อนภาพลักษณ์ของกลุ่มไปพร้อม (ฐิติวัจน์ ทองแก้ว และ
พิทักษ์ ศิริวงศ์, 2559) กษมา มาตรศรี กล่าวว่า สำหรับตัวอย่างการเสริมสร้างคุณค่าในตัวเอง
ของสตรีข้ามเพศ อาท ิการดูแลอาหารการกิน การออกกำลังกาย การหลีกเลี่ยงสารเสพติด การ
สร้างเสริมสุขภาวะทางจิตใจและอารมณ์ให้เข้มแข็ง การจัดการตนเองและการคงความเป็น
ผู้หญิง เป็นต้น (กษมา มาตรศรี, 2559)

2. การเปิดโอกาสทางสังคม
 การออกกฎหมายพระราชบัญญัติความเท่าเทียมระหว่างเพศ พุทธศักราช 2558 ได้
ส่งผลให้มีการเปิดโอกาสทางสังคมแก่สตรีข้ามเพศในระดับหนึ่ง อย่างไรก็ตาม การเปิดโอกาส
ทางสังคม หมายถึง การยอมรับในความเป็นสตรีข้ามเพศที่เท่าเทียมกับการยอมรับเพศชายหรือ
เพศหญิง การถูกปฏิบัติหรือการให้โอกาสที่เท่าเทียมกันในสังคม ดังนั้น แนวทางการส่งเสริม
ภาพลักษณ์ของสตรีข้ามเพศในสังคมไทยยังต้องมีระเบียบข้อบังคับทางกฎหมายที่เกี่ยวข้อง
อื่น ๆ อีก ภาครัฐยังสามารถมีส่วนส่งเสริมภาพลักษณ์แก่สตรีข้ามเพศ โดยการกำหนดทิศทาง
นโยบายในการดูแลสตรีข้ามเพศในฐานะประชาชนกลุ่มหนึ่งที่มีคุณค่าต่อสังคม นอกจากนั้น
สื่อมวลชนก็สามารถมีส่วนร่วมในการเปิดโอกาสทางสังคมให้แก่สตรีข้ามเพศ โดยการนำเสนอ
ภาพลักษณ์ที่ดีผ่านสื่อมวลชน (บุษยกร สุริยสาร, 2557)

สรุป
 กล่าวได้ว่าภาพลักษณ์สตรีข้ามเพศในประเทศไทยในปัจจุบันเมื่อเปรียบเทียบกับอดีต
พวกเขามีพื ้นที ่ยืนทางสังคมที่เด่นชัดขึ ้น ได้รับการยอมรับมากขึ้น แม้ว่าในบางครั ้งจะมี
การสร้างภาพลักษณ์ให้กับตนเองในทางลบโดยรู้ตัวหรือไม่ก็ตาม ส่งผลให้พื้นที่ทางสังคมของ
กลุม่ถูกจับตามอง รวมถึงในสื่อต่าง ๆ ที่เผยแพร ่ซ้ำ ๆ ในรูปแบบเดิม เช่นบทบาทในภาพยนตร์

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 267

หรือละครที่มักเป็นตัวตลกมีรูปลักษณ์ของความเซ็กซี่ มีคู่นอนหลายคน ไม่ประสบความสำเร็จ
ในความรัก และไม่เป็นที่ยอมรับในสังคม ภาพลักษณ์เหล่านี้ได้ตอกย้ำให้เห็นถึงความแตกต่าง
แปลกแยกตีตราพวกเขาให้ห่างไกลความเท่าเทียม สิ่งหนึ่งที่จะช่วยให้ภาพลักษณ์ของสตรีข้าม
เพศได้รับการยอมรับคือ สื่อควรฉายภาพความหลากหลายของการดำเนินชีวิตในแง่มุมอื่น ๆ
ทั้ง สุข เศร้า เหงา รัก คนดี คนเลว ดังเช่นมนุษย์ปุถุชนคนทั่ว ๆ ไปเป็น

เอกสารอ้างอิง
กฤตยา อาชวนิจกุล. (2554). เพศวิถีที่กำลังเปลี่ยนแปลงไปในสังคมไทย. วารสารประชากร

และสังคม, 5(10), 43-66.
กษมา มาตรศรี. (2559). พฤติกรรมการดูแลสุขภาพของสตรีข้ามเพศหลังผ่าตัดแปลงเพศ. ใน

ว ิทยานิพนธ์พยาบาลศาสตรมหาบัณฑิต สาขาการพยาบาลเวชปฏิบัต ิช ุมชน.
มหาวิทยาลัยธรรมศาสตร์.

ข่าวสด. (2561). แอน จักรพงษ ์เปลือยชีวิต CEO พันล้าน ตอนอาย ุ12 ครูขยี้กาม สลบ เลือด
โชก. เรียกใช้เมื ่อ 7 มีนาคม 2562 จาก https://www.khaosod.co.th/special-
stories/news_1612628)

คทาวุธ ครั ้งพิบูลย์. (2561). สังคมไทยยอมรับ LGBT แบบมีเงื ่อนไข กำแพงปิดกั ้นความ
หลากหลายทางเพศ ในมุมมองของครูเคท. เรียกใช้เมื ่อ 25 เมษายน 2562 จาก
https://thematter.co/pulse/lgbt-inequality-with-krukath/48901

จารุวรรณ ขำเพชร. (2555). พ้ืนที่เมืองและชีวิตของคนในซอยคาวบอย. ใน ดุษฎีนิพนธ์ศิลปศา
สตรดุษฎีบัณฑิต สาขาศิลปวัฒนธรรมวิจัย. มหาวิทยาลัยศรีนครินทรวิโรฒ.

จิรายุทธ์ สนดา. (2557). ภาพลักษณ์ของการท่องเที ่ยวและการรับรู ้ประชาสัมพันธ์ทาง
การตลาดที่ส่งผลต่อการกลับมาเที่ยวซ้ำของนักท่องเที่ยวไทยในจังหวัดจันทบุรี. ใน
การค้นคว้าอิสระ หลักสูตรบริหารธุรกิจมหาบัณฑิต บัณฑิตวิทยาลัย. มหาวิทยาลัย
กรุงเทพ.

ฐิติวัจน์ ทองแก้ว และ พิทักษ ์ศิริวงศ์. (2559). การสร้างพื้นที่ทางสังคมและการดำรงอัตลักษณ์
ของคนพิการที่ทำงาน ในองค์กรด้านการสื่อสารโทรคมนาคม. Veridian E-Journal,
3(2),1443-1462.

ณรงค์กรรณ รอดทรัพย์. (2555). ปิตาธิปไตย: ภาพสะท้อนแห่งความไม่เสมอภาคระหว่างชาย
หญิงในสังคมเอเชีย. วารสารวิชาการ มหาวิทยาลัยรัชภัฎบุรีรัมย์, 4(2), 30-46.

ท้อฟฟ่ี แบรดชอว์. (2561). ความสวยที่แท้จริงของผู้หญิงที่โคตรสวย. เรียกใช้เมื่อ 25 เมษายน
2562 จาก The Standard Stand Up for the Peoplehttps://thestandard.co/
poy-treechada-petcharat/

268 | Journal of Social Science and Buddhistic Anthropology Vol.6 No.7 (July 2021)

ธัญญ์วาริน สุขะพิสิษฐ์. (2004). ทลายกำแพงความหลากหลายทางเพศ ด้วยความเข้าใจ ผ่าน
ภาพยนตร์ "It Gets Better ไม่ได้ขอให้มารัก”. เรียกใช้เมื ่อ 7 มีนาคม 2562 จาก
https://ilaw.or.th/node/4945

ธันยพร บัวทอง. (2562). อนาคตใหม่ ส.ส.ข้ามเพศคนแรกของรัฐสภาไทยกับการแต่งกายตาม
เพศสภาพและก้าวแรกของความเป็นมนุษย์เท่ากัน. เรียกใช้เมื่อ 26 พฤษภาคม 2562
จาก http://BBC News Online

นฤพนธ์ ด้วงวิเศษ. (2558). รื้อสร้างมายาคติ : ความเป็นชาย”ในสังคมไทย. เรียกใช้เมื่อ 20
ม ิ ถ ุ น ายน 2562 จ าก http: / /www. sac.or. th/databases/anthropology-
concepts/articles/

นัฐกานต์ เครือขัยแก้ว. (2557). การรับรู้ภาพลักษณ์ของตราสินค้าและคุณภาพการบริการที่
ส่งผลต่อความพึงพอใจของผู ้ใช้บริการร้านอาหารญี่ปุ ่นในเขตกรุงเทพมหานคร.
ใน วิทยานิพน์บริหารธุรกิจมหาบัณฑิต สาขาการจัดการ. มหาวิทยาลัยกรุงเทพ.

นันทชา สำโรง. (2552). ทัศนคติของผู้ชมที่มีต่อภาพลักษณ์ของกะเทยที่ปรากฎในสื่อโทรทัศน์
ศึกษาเฉพาะนักศึกษาปริญญาตรีในเขตกรุงเทพมหานคร. ใน วิทยานิพนธ์วารสาร
ศาสตรมหาบัณฑิต สาขาวารสารศาสตร์และสื่อสารมวลชน. มหาวิทยาลัยธรรมศาสตร์.

บุษยกร สุริยสาร. (2557). อัตลักษณ์และวิถีทางเพศในประเทศไทย องค์กรระหว่างประเทศ
ประจำประเทศไทย กัมพูชาและสาธารณรัฐประชาธิปไตยประชาชนลาว โครงการ
ส ่ง เสร ิมส ิทธ ิความหลากหลายและความเท ่าเท ียมในโลกของการทำงาน.
กรุงเทพมหานคร: องค์การแรงงานระหว่างประเทศ.

ปิยลักษณ์ โพธิวรรณ์. (2554). คนข้ามเพศ: ตัวตนวัฒนธรรมย่อยและพ้ืนที่ทางสังคม. วารสาร
ดำรงวิชาการ มหาวิทยาลัยศิลปากร, 10(1), 98-125.

พระมหาสมเจต สมจารี. (2559). บัณเฑาะก์กับการบรรลุธรรมขั้นสูงในพุทธศาสนาเถรวาท.
วารสารศึกษาศาสตร์ มมร, 2(2), 151-165.

วรรษมน ไตรศักดา. (2560). Be Proudรู้จักจุดเริ่มต้นและความหมายของ LGBT Pride เตรียม
ตัวก ่อนไปร ่วมงานพาเหรด. เร ียกใช ้เม ื ่อ 25 เมษายน 2562 จาก https://
thestandard.co/news-world-come-out- lgbt-pride-before-bangkok-pride-
2017

หนึ่งลมหายใจ. (2551). Philadelphia : เกย์+เอดส์=อคติ. เรียกใช้เมื่อ 25 เมษายน 2562
จาก http://oknation.nationtv.tv/blog/print.php?id=358065

Anne B. L. (1 9 96) . Traversing Gender: Cultural Context and Gender Practices.
London: Routledge.

Connell R.W. & Messerschmidt J. W. (2005). Hegemonic Masculinity: Rethinking
theConcept. Gender & Society , 19(6), 829-859.

วารสารสังคมศาสตร์และมานุษยวิทยาเชิงพุทธ ปีท่ี 6 ฉบับท่ี 7 (กรกฎาคม 2564) | 269

Ivan C.Z. (2008). Introduction: Havelock Ellis, John Addington Symond and the
Construction of Sexual Inversion. New York: Palgrave Macmillan.

Ulrichs K. H. (1994). The Riddle of Man-Manly Love. NewYork: Prometheus Books.
UNDP & APTN. (1994). การรับรองเพศสถานะตามกฎหมายในประเทศไทย : การทบทวน

กฎหมายและนโยบาย. กรุงเทพมหานคร: บพิธการพิมพ์.

