
สิทธิมนุษยชนกับมาตรการทางกฎหมายในการแสดงออกซึ่งลักษณะ

การเหยียดเชื้อชาตแิละสีผิวในประเทศไทย

Human Rights: Legal Measures for Expressing Racism and Racial

Discrimination in Thailand Offense

1ธัชพงษ์ วงษ์เหรยีญทอง และ 2กษมา เดชรักษา

1Thatchapong Wongriantong และ 2Kasama Dechraksa
คณะนิติศาสตร์ มหาวิทยาลัยพายัพ

Faculty of Law, Payap University, Thailand

E-mail: 1borormor_bom@hotmail.com, 2dkasama@hotmail.com

Received April 8, 2022; Revised April 24, 2022; Accepted May 15, 2022

บทคัดย่อ

การกระทำที่มีลักษณะเหยียดเชื้อชาติและสีผิวเป็นสาเหตุที่ก่อให้เกิดความรุนแรงระหว่าง

บุคคลและนำไปสู่ความเสียหายที่ใหญ่หลวง และยังเป็นการไม่เคารพศักดิ์ศรีความเป็นมนุษย์ โดย

สหประชาชาติได้มีมาตรการที่จะควบคุมมิให้มีการแสดงออกที่มีลักษณะเหยียดเชื้อชาติและสีผิว โดย

หากบุคคลใดฝ่าฝืนจะต้องรับโทษทางอาญา แต่ประเทศไทยยังไม่มีมีกฎหมายหรือมาตรการใดที่จะ

ควบคุมการแสดงออกด้วยวาจาในลักษณะดังกล่าว ดังนัน้ควรมีมาตรการทางกฎหมายและกำหนดโทษ

เพื่อที่ควบคุมบุคคลไม่ให้มีการ แสดงออกด้วยวาจาในลักษณะที่ก่อให้เกิดการแบ่งแยก ความเกลียดชัง

ความแตกต่างทางกายภาพ เชื้อชาติ สีผิว ซึ่งในบทความนี้จะนำเสนอประเด็นปัญหาและผลกระทบใน

การเหยียดเชื้อชาติ และสีผิว หลักกฎหมายสิทธิมนุษยชน ที่เกี่ยวข้อง รวมถึงหลักกฎหมายไทยและ

ต่างประเทศเพื่อนำมาสู่การปรับปรุงแก้ไขกฎหมายต่อไป

คำสำคัญ: เหยียดเชือ้ชาติ; เหยียดสีผิว; สิทธิมนุษยชน

mailto:1borormor_bom@hotmail.com

718 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 5 ฉบับท่ี 2 (เมษายน – มถิุนายน 2565)

 Abstract

The act of racial discrimination has caused violence between people and led to national

losses, and the act of racism has affected human livelihood and honor. To solve the problems. The

United Nations has promised to protect and prevent discrimination. They have legislated that any

person violating the law will be punished with a criminal penalty. But Thailand does not have any

laws or measures to control this act of racial discrimination. Therefore, should set the rules for

controlling any person to prevent the act of racial discrimination. In this article, issues and impacts

on racial discrimination and human rights law principles will be presented. Related to including the

principles of Thai and foreign laws to lead to further amendments to the law.

Keywords: Racism; Racial discrimination; Human Right

บทนำ

สิทธิมนุษยชนเป็นเรื่องของศักดิ์ศรีความเป็นมนุษย์ และความเสมอภาคที่ได้รับการรับรองตาม

กฎหมาย และสนธิสัญญาระหว่างประเทศ กล่าวคือเมื่อมนุษย์เกิดมาต้องมีความเสมอภาคกันในด้าน

ศักดิ์ศรี โดยจะต้องมีมาตรฐานขั้นต่ำของการปฏิบัติต่อมนุษย์ด้วยกัน การแสดงออกทางคำพูด Free

Speech เป็นสิทธิตามกฎหมายในเรื่องของสิทธิมนุษยชน ซึ่งเป็นสิทธิขั้นพื้นฐานของมนุษย์ แต่การ

แสดงออกทางคำพูดจะต้องไม่กระทบดระเทือนสิทธิในเกียรติยศและชื่อเสียงของบุคคลอื่น Right to

Reputation เช่น การพูดถึงเรื่องส่วนตัว ที่ทำให้บุคคลอื่นเสียงช่ือเสียง นอกจากยังต้องไม่เป็นการพูดถึง

การเหยียดหยาม เชื่อชาติ สีผิว ชนช้ันทางสังคม ที่ส่งผลร้ายต่อจิตใจของผู้ถูกเหยียดหยามและยัง

ส่งผลให้มีการก่อสงคราม หรืออาชญากรรม หลังจากมีการจัดตั้งองค์การสหประชาชาติขึ้น ก็ได้มีการ

จัดตั้งองค์กรในเครือข่ายและหนึ่งในองค์กรที่ถูกจัดตั้งขึ้น คือองค์กรสิทธิมนุษยชนแห่งสหประชาชาติ

(United Nations Human Rights Council) ซึ่งเป็นองค์กรที่คอยควบคุมไม่ให้เกิดการละเมิดสิทธิขั้น

พื้นฐานจากการที่มนุษย์ถูกเลือกปฏิบัติและแบ่งแยกไม่ว่าจะทางเหยียดหยาม เชื่อชาติ สีผิว ชนช้ันทาง

สังคม โดยองค์กรสิทธิมนุษยชนแห่งสหประชาชาติ ได้ออกกติการะหว่างประเทศว่าด้วยปฏิญญาสากล

ว่าด้วยสิทธิมนุษยชน (Universal Declaration of Human Rights) โดยกำหนดว่าเสรีภาพในการแสดง

ออกทางความคิดเห็นเป็นของบุคคลทุกคน แต่ต้องอยู่ภายใต้การเคารพในสิทธิหรือชื่อเสียงของบุคคล

อื่น และต้องไม่เป็นการก่อให้เกิดความเกลียดชังในเผ่าพันธุ์ เชื่อชาติ ศาสนา อันเป็นการยั่วยุต่อต้าน

หรอืก่อใหเ้กิดความรุนแรง

ประเทศไทยได้เข้าเป็นภาคีปฏิญญาสากลว่าด้วยสิทธิมนุษยชน แต่อย่างไรก็ตามประเทศไทย

ยังมิได้มีการบัญญัติกฎหมายภายในเกี่ยวกับการกระทำความผิดที่มีลักษณะดูหมิ่น เหยียดหยามเชื้อ

ชาติ และสีผิวไว้อย่างชัดเจน ซึ่งหากไม่มีการแก้ไขปรับปรุงเพิ่มเติมกฎหมายเพื่อป้องกันมิให้เกิดปัญหา

 719 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 5 No. 2 (April – June 2022)

 ดังกล่าวอาจจะส่งผลกระทบต่อความน่าเชื่อถือของประเทศรวมตลอดถึงอาจจะเกิดการใช้ความรุนแรง

จากบุคคลที่ถูกเหยียดเชือ้ชาติและสผีวิ

ดังนั้นบทความวิชาการนี้จะเป็นการกล่าวถึง แนวคิด และหลักกฎหมายในเรื่องสิทธิมนุษยชน

กับการเหยียดเชื่อชาติและสีผิวในประเทศไทย โดยมีวัตถุประสงค์เพื่อศึกษาถึงประเด็นปัญหาและ

ผลกระทบในการเหยียดเชื้อชาติ และสีผิว หลักกฎหมายสิทธิมนุษยชน ที่เกี่ยวข้อง รวมถึงหลัก

กฎหมายไทยและต่างประเทศ

ข้อความคดิสิทธิมนุษยชนกับการเหยียดเชื้อชาติและสีผิว

เนื่องจากมนุษย์ต้องอยู่ร่วมกันเป็นสังคม การจัดระบบการปกครองให้คนในสังคมอยู่กันได้อย่าง

สงบสุขจึงเป็นสิ่งที่จำเป็น หนึ่งในการสร้างความชอบธรรมให้คนในสังคมอยู่กันได้อย่างสงบสุข คือการที่

บุคคลสามารถแสดงความเห็นหรือการวิพากษ์วิจารณ์ได้ ซึ่งถือเป็นสิ่งสำคัญที่ทำให้มนุษย์ในสังคมค้นพบ

ความจริง หากมีสังคมใดมีการจำกัดการแสดงความเห็นสังคมก็จะถูกยับยั้งไม่ให้มีการสืบหาความจริงและ

ทำให้สังคมนั้นไม่มีการพัฒนาการอย่างเป็นระบบ นอกจากนี้การแสดงออกทางความเห็นถือเป็นเสรีภาพที่

จะต้องได้รับการคุ้มครองโดยรัฐ โดยบุคคลจะต้องมีอิสระในการแสดงความเห็นและรัฐจะต้องไม่กำหนด

โทษในทางอาญาหรือกำหนดค่าเสียหายในทางแพ่งเอากับบุคคลที่แสดงออกทางความคิด ในทางตรงกัน

ข้ามผู้ปกครองจะต้องออกกฎหมายเพื่อเป็นการคุ้มครองให้มีเสรีภาพในการแสดงความเห็นในการที่ให้

ประชาชนวิพากษ์ วิจารณ์โดยบุคคลในรัฐและรัฐจะต้องยอมรับฟังความเห็นของบุคคลที่แสดงความเห็น

(บรรเจดิ สิงคะเนติ, 2558)

อย่างไรก็ตาม การแสดงออกทางความเห็นจะต้องมีหน้าที่และความรับผิดชอบควบคู่ไปด้วย

กล่าวคือ การใช้สิทธิแสดงความเห็นต้องมีข้อจำกัดในบางเรื่องที่จะต้องไม่เป็นการแสดงออกที่ไปกระทบ

สิทธิหรือชื่อเสียงของบุคคลอื่นหรือศีลธรรมอันดีของประชาชน โดยเฉพาะอย่างยิ่งต้องไม่เป็นการเหยียด

หยาม ดูหมิ่นบุคคลอื่น รวมถึงการเหยียดเชื้อชาติ ถิ่นกำเนิด สีผิว ภาษา ชนช้ันทางสังคม รวมถึงรูปลักษณ์

ภายนอก ปมด้อยที่ติดตัวมาแต่กำเนิดและการเลือกปฎิบัติต่อผู้ที่ถูกเหยียด ซึ่งหากปล่อยให้มีการ

แสดงออกดังกล่าว นอกจากจะส่งผลร้ายให้บุคคลที่ถูกเหยียดหยามรู้สึกถึงการถูกลดเกียรติและยังอาจ

ก่อให้เกิดการทะเลาะวิวาท อาชญากรรม และการกระทำที่ผิดกฎหมายอย่างอื่นด้วย โดยแบ่งแยก

ผลกระทบใหชั้ดเจนได้ดังนี ้(อัศวิน อุดทาคำ, 2558)

(1) ผลกระทบที่ทำให้เกิดการต่อสู้ คำพูดที่มีลักษณะดูถูกเหยียดหยาม จะส่งผลโดยตรงต่อผู้

ถูกเหยียดหยามทำให้เกิดการกระทำด้วยความรุนแรง ซึ่งเคยมีคดีที่ผู้ถูกเหยียดหยามถูกเหยียดหยามว่า ไอ้

มืด ไอ้ดำ ได้ยิงผู้ที่เหยียดหยามจนเสียชีวิตมาแล้ว ซึ่งเหตุการณ์นี้หากรัฐไม่ออกกฎหมายมาห้ามปราบ

อาจจะเกิดเรื่องราวเช่นนีใ้นประเทศไทยได้

(2) ผลกระทบที่ทำให้เกิดความรุนแรง อันเป็นการปลุกระดมกลุ่มคน โดยคำพูดที่มีลักษณะดู

ถูกเหยียดหยาม นอกจากจะส่งผลโดยตรงต่อบุคคลแล้วยังส่งผลโดยตรงต่อกลุ่มคนด้วย กล่าวคือเมื่อ

720 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 5 ฉบับท่ี 2 (เมษายน – มถิุนายน 2565)

 บุคคลหนึ่งได้พูดถึงอีกคนในลักษณะการเหยียดหยาม เชื้อชาติ สีผิว แล้วไม่มีกฎหมายกำหนดเป็นความผิด

บุคคลนั้นก็จะ ไปปลูกฝั่งคนอื่น ๆ ว่าชาติของตน รวมถึงตัวตนของตนเหนือกว่าผู้อื่น จนแพร่กระจายไปใน

กลุ่มคน ซึ่งผลกระทบในเรื่องนี้เคยมีเรื่องราวเกิดขึ้นในสังคมสหรัฐอเมริกา โดยคนอเมริกากลุ่มหนึ่งได้

รวมตัวกันกล่าวถึงคนดินเดียว่า ไอ้แขก กลับบ้านไป โดยคนอเมริกากลุ่มนี้ได้รับการปลูกฝั่งว่าชนชาติของ

ตนเหนอืว่าชนชาติของประเทศอินเดีย

สำหรับประเทศไทยมีแนวคิดให้ประชาชนมีเสรีภาพในการแสดงออก แต่ต้องไม่ไปรบกวนถึงขั้นที่จะ

นำข้อมูลส่วนบุคคลไปเปิดเผยต่อสาธารณะจนทำให้บุคคลนั้นสุญเสียศักดิ์ศรีของตนเอง เว้นแต่เป็นเรื่องที่

เกี่ยวเนื่องกับประโยชน์สาธารณะแต่ยังไม่มีแนวคิดที่ครอบคลุมการแสดงออกที่มีลักษณะเหยียดเชื้อชาติ

และสีผิว

หลักกฎหมายสิทธิมนุษยชนกับการเหยียดเชื้อชาติและสีผิว

สิทธิมนุษยชน หมายถึง ศักดิ์ศรีความเป็นมนุษย์สิทธิ เสรีภาพและความเสมอภาคของบุคคลที่

ได้รับการรับรองหรอื คุ้มครองตามกฎหมายหรือสนธิสัญญาที่กำหนดให้ “มนุษย์ทั้งปวงเกิดมามีอิสระ และ

เสมอภาคกันใน ศักดิ์ศรีและสิทธิ” (นพนิธิ สุริยะ, 2559)

การกระทำที่เป็นการแสดงออกถึงการเหยียดเชื้อชาติและสีผิวมีมาตั้งแต่อดีตและเป็นสาเหตุ

ก่อให้เกิดเหตุการณ์ความรุนแรงระหว่างบุคคลและอาจนำไปสู่ความเสียหายในระดับประเทศ ซึ่งสาเหตุมา

จากการเลือกปฎิบัติ การแบ่งแยก ชาติพันธุ์และสีผิว เพื่อเป็นการแก้ไขปัญหาดังกล่าวประเทศสมาชิกของ

สหประชาชาติจึงได้กำหนดให้มี กติการะหว่างประเทศ และอนุสัญญา เพื่อขจัดการแสดงออกในลักษณะที่

เหยียดหยามเชื้อชาติและสีผวิดังนี ้

(1) กติการะหว่างประเทศว่าด้วยสิทธิพลเมืองและสิทธิทางการเมือง International Covenant

on civil Political Right โดยกำหนดว่า บุคคลมีสิทธิที่จะมีความคิดเห็นแห่งการแสดงออก แต่ต้องอยู่ภายใต้

การเคารพในชื่อเสียง และต้องคำนึงถึงการแบ่งแยกเชื้อชาติ สีผิว เพศ ภาษา เพราะมนุษย์ทุกคนมีความ

เท่าเทียมกัน

(2) อนุสัญญาว่าด้วยการขจัดการเลือกปฏิบัติทางเชื้อชาติทุกรูปแบบ Convention on the

Elimination of all forms of Racial Discrimination กำหนดห้ามประเทศที่เป็นภาคีจะต้องออกกฎหมายภายใน

เพื่อห้ามมิให้มีการกระทำที่เป็นการเลือกปฏิบัติทางเชื้อชาติในทุกรูปแบบ ห้ามมิให้มีการกระทำที่ตั้งอยู่บน

พื้นฐานของความเหนือกว่าทางเชื้อชาติ ในทางตรงกันข้ามหากมีบุคคลแสดงออกถึงการเหยียดหยามเชื้อ

ชาติและสีผิวก็จะต้องถูกลงโทษในทางอาญา

โดยสรุปของอนุสัญญานี้จะไม่ยอมรับพื้นฐานของความคิดของความเหนือกว่าของชนชาติหนึ่งชาติ

ใด หรือของกลุ่มบุคคลตามสีผิว หรือเผ่าพันธุ์กำเนิด เพราะการเลือกปฎิบัติทางเชื้อชาติจะเป็นการช่วย

กระตุ้นการกระทำที่รุนแรง และนำไปสู่แนวคิดชาตินยิม

 721 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 5 No. 2 (April – June 2022)

 ดังนั้นการส่งเสริมหรือการแสดงออกทางความคิดในการเลือกปฎิบัติทางเชื้อชาติจึงเป็นสิ่งที่ผิด

กฎหมายและต้องห้ามโดยกำหนดให้รัฐต่างๆ ต้องกำหนดโทษในการกระทำที่มีลักษณะเช่นนี้ สำหรับ

ประเทศไทยได้เข้าร่วมเป็นภาคีในกติการะหว่างประเทศฯ และอนุสัญญาฯ ดังกล่าว ซึ่งส่งผลให้ต้องผูกพัน

และออกกฎหมายภายในตามกติการะหว่างประเทศ และ อนุสัญญาดังกล่าว

กฎหมายสิทธิมนุษยชนกับ Hate Speech

Hate Speech เป็นการก่อให้เกิดความเกลียดชังโดยการคำพูดที่มีลักษณะทำให้คุณค่าหรือศักดิ์ศรี

ความเป็นมนุษย์ถูกทำลายหรือลดคุณค่าน้อยลง โดยมีขอบเขตรวมถึงการพูดถึง เชือ้ชาติ เพศสภาพ วัยวุฒิ

ชาติพันธ์ รสนิยมทางเพศ ความพิการทางร่างกาย ชนช้ันทางสังคม การประกอบอาชีพ ความสามารถทาง

สติปัญญา รวมตลอดการแสดงออกในทางโทนเสียงระหว่างผู้แสดงออกและผู้รับฟังด้วย(ประสิทธิ ปิ

วาวัฒนวานิช , 2556) เช่น กล่าวกับคนผิวสีว่า ไอ้ดำ ไอ้มืด หรือเปรียบเทียบประเทศเพื่อนบ้าน เช่น ไอ้ลาว

ไอ้พม่า หรอื คำถามที่ว่า ค่าเทอม 10 โรงเรียนเอกชนชื่อดัง เป็นต้น

ในทางทฤษฎีแล้ว องค์ประกอบของ Hate Speech ประกอบไปด้วย (Moon , 2008)

1) เป็นการแสดงออกในลักษณะที่ลดคุณค่าความเป็นมนุษย์ ที่มลีักษณะเหยียดหยาม

2) ต่อบุคคลหรอืกลุ่มคน

3) โดยมีเจตนาพิเศษแบ่งแยกสังคม แบ่งแยกชนช้ัน หรอืมีความต้องการเลือกปฎิบัติ

กล่าวโดยสรุป Hate Speech เป็นการแสดงออกทางคําพูด หรือการแสดงออกที่โนมเอียงในทางดู

ถูกดูแคลน ขมขคูุกคาม หรอืรังควาน ราวี แกบุคคลหรอืกลุมบุคคล

 กฎหมายสิทธิมนุษยชนมีแนวคิดในการยอมรับเกียรติ สิทธิ ความเท่าเทียมกันของมนุษย์ มนุษย์

ต้องมีอิสรภาพ และได้รับความยุติธรรม โดยไม่นำพาและเหยียดหยามต่อมนุษยชน และต้องไม่มีการกระทำ

อย่างป่าเถื่อน ซึ่งเป็นการละเมิดมโนธรรมของ มนุษยชาติอย่างร้ายแรง กฎหมายสิทธิมนุษยชนได้กำหนด

หลักการเกี่ยวกับ Hate Speech ว่า สิทธิเสรีภาพในการแสดงออกซึ่งความคิดเห็น เป็นสิทธิและเสรีภาพ

ของมนุษย์โดย กฎหมายสิทธิมนุษยชนระหว่างประเทศได้รับรองสิทธิเสรีภาพดังกล่าวไว้ เป็นหลักทั่วไปแต่

การแสดงออกถึงความเกลียดชังหรือการดูถูกศักดิ์ศรีความเป็นมนุษย์หรือ การเลือกปฏิบัติ โดยอาศัยเหตุ

ทางเชื้อชาติ ศาสนา ชาติพันธ์ สีผิว ภาษา สถานะทางสังคม ที่นําไปสู่ ความรุนแรง หรือความรู้สึกที่เป็น

ปฏิปักษ์ต่อกลุ่มบุคคลถือเป็นการกระทําโดยใช้วาจาสร้งความ เกลียดชัง (วศนิ แดงประดับ , 2556)

1) ปฏิญญาสากลวาด้วยสิทธิมนุษยชน Universal Declaration of Human Rights แม้ไม่ได้กล่าวถึง

hate speech เอาไวโดยตรง แต่เห็นตรงกันวา ขอ 7 ซึ่งกำหนดวา “ทุกคนเสมอกันตามกฎหมายและมีสิทธิที่

จะได้รับความคุมครองของ กฎหมายเทาเทียมกันโดยปราศจากการเลือกปฏิบัติใด ๆ ทุกคนมีสิทธิ ที่จะ

ได้รับความคุมครองเทาเทียมกันจากการเลือกปฏิบัติใด ๆ อันเป็นการลวงละเมิดปฏิญญานี้ และจากการ

ยุยงใหเกิดการเลือกปฏิบัติดังกล่าว” นั้นเป็นนัยใหรัฐภาคีต้องจำกัดการแสดงออกที่เป็น hate speech

722 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 5 ฉบับท่ี 2 (เมษายน – มถิุนายน 2565)

 2) อนุสัญญาวาดวยการขจัดการเลือกปฏิบัติทางเชื้อชาติ ในทุกรูปแบบ Convention on the

Elimination of all Forms of Racial Discrimination ซึ่งเปนกฎหมายระหวางประเทศ ฉบับแรกที่กลาวถึง hate

speech เอาไวโดยตรง โดยกําหนดไวใน ขอ 4 สรุปความไดวา รัฐภาคีจะตองตอตานการโฆษณาชวนเชื่อ ทั้ง

ปวงที่ตั้งอยูบนพื้นฐานความคิดของความเหนือกวาทางชนชาติ หรือกลุมบุคคลตามสีผิวหรือชาติกําเนิด

และตอตานความพยายาม ในการสรางความชอบธรรมหรือการสงเสริมความเกลียดชังระหวาง ชนชาติหรือ

การเลือกปฏิบัติในรูปแบบใดก็ตาม

3) กติการะหวางประเทศวาดวยสิทธิพลเมืองและ สิทธิทางการเมือง International Covenant on

Civil and Political Rights กลาวถึง hate speech ในขอ 20 (2) ความวา “การช้ีนําซึ่งความเกลียดชังระหวาง

ชนชาติ เชื้อชาติ หรือศาสนา อันยั่วยุใหเกิดการเลือกปฏิบัติ ความเปนปฏิปกษ และความรุนแรงนั้นเป็นสิ่ง

ต้องหา้มตามกฎหมาย”

กฎหมายต่างประเทศกับการเหยียดเชื้อชาติ สีผิว

 การแสดงออกด้วยวาจาในลักษณะที่ก่อให้ เกิดการแบ่งแยก ความเกลียดชังนี้ผู้ เขียนได้

ทำการค้นคว้าพบว่าในหลายประเทศมีมาตรการควบคุมการแสดงออกดังกล่าวเพื่อไม่ให้เกิดความขัดแย้ง

ของผูค้นในสังคมที่อาจกลายเป็นปัญหาลุกลามใหญ่โต โดยขอนำเสนอดังนี ้

 ประเทศสหรัฐอเมรกิา

ในประเทศสหรัฐอเมริกามีแนวคิดว่า การแสดงออกด้วยวาจาในลักษณะที่ก่อให้เกิดการแบ่งแยก

ความเกลียดชัง ความแตกต่างทางกายภาพ เชื้อชาติ สีผิว เช่น การกล่าวว่า คนดำ ไอ้มืด พวกเกย์ คนบ้าน

นอก ถือเป็นการทำร้ายจิตใจ เป็นภัยต่อความสงบเรียบร้อย เป็นการสร้างความรู้สึกที่โกรธแค้นโดยไม่รู้ตัว

กับบุคคลหรือกลุ่มคนและจะทำให้เกิดความวุ่นวายในสังคมรวมถึงมีโอกาสก่อให้เกิดการต่อสู้และการยั่งยุ

ปลุกระดมที่ทำให้เกิดการกระทำที่ผิดกฎหมาย เช่น การกล่าวต่อ นาย A คนผิวสีว่าไอ้มืด ซึ่งการกล่าว

เช่นนี้ถือว่าเป็นการแสดงวาจาถึงความแตกต่างทางเชื้อชาติและอาจทำให้ นาย A รู้สึกไม่พอใจเพราะเป็น

การเหยียดผิว และเมื่อนาย A กลับไปเล่าเรื่องดังกล่าวให้ กลุ่มคนในครอบครัว รวมถึง เพื่อนๆ ฟัง เช่น

ความไม่พอใจในระดับบุคคลอาจกลายเป็นความไม่พอใจในระดับกลุ่มคนผิวสี และทำให้เกิดความขัดแย้งที่

รุนแรงในสังคมและอาจจะบานปลายไปถึงการลงมือทำลายร่างกายได้

อย่างไรก็ตามในระบบกฎหมายของประเทศสหรัฐอเมริกาเป็นระบบกฎหมาย Common Law

กล่าวคือ กฎหมายที่ออกมาบังคับใช้นั้นอาจจะออกโดยรัฐสภา หรืออาจจะเกิดจากบรรทัดฐานของการ

ตัดสินของศาลสูง ในบทความนี้ผู้เขียนได้นำเสนอถึงการออกกฎหมายที่เกิดจากบรรทัดฐานของการตัดสิน

ของศาลสูง

 คดี Beauharnais V. Illinois เป็นเรื่องราวที่ชายอเมริกันได้เขียนบทความในลักษณะการเหยียดคนผิว

ดำเนื่องจากมีอคติว่าคนผิวดำมีจิตใจที่ป่าเถื่อน ชอบใช้กำลัง ซึ่งศาลสูงสหรัฐมีคำพิพากษาว่าการกระทำ

ดังกล่าวถือเป็นความผิด (LexisNexis, n.d.)

 723 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 5 No. 2 (April – June 2022)

 คดี Uwmpost, Inc. V. Board of Regent of University of Wisconsin เป็นเรื่องราวที่กลุ่มนักศึกษาใน

มหาวิทยาลัยได้พูดตะโกนว่านักศึกษาคนเอเชียว่า “พวกบ้านนอก” “พวกคนอ้วน” “พวกผิวเหลือง” ซึ่งศาล

สูงสหรัฐได้สั่งให้มหาวิยาลัยกำกับดูแลนักศึกษา และให้สร้างมาตรการคุ้มครองโดยห้ามมิให้มีการพูดใน

ลักษณะที่เหยียดหยามเชื้อชาติ เพศสภาพ และสีผิว (Harris, 2010)

 ประเทศอังกฤษ

 สำหรับประเทศอังกฤษมีแนวคิดว่าหากบุคคลใดมีการแสดงออกหรือการพูดจาที่ทำให้เกิดความ

เกลียดชัง ความแตกต่างทางกายภาพ เชื้อชาติ สีผิว จะต้องถูกลงโทษตามกฎหมายได้แก่ The Public Order

Act 19861 และ The Criminal Justice and Immigration Act 20082 ที่กำหนดห้ามมิให้บุคคลใช้ถ้อยคำที่

แสดงออกถึงการดูหมิ่นเชือ้ชาติ สีผิว หรอืกลุ่มที่รักเพศเดียวกัน

 ประเทศสิงค์โปร์

 สำหรับประเทศสิงค์โปร์มีนโยบายที่ต้องการให้คนในชาติเป็นหนึ่งเดียว เพื่อสนองนโยบายดังกล่าว

รัฐบาลจึงได้ออกกฎหมาย Sedition Act3 โดยมีวัตถุประสงค์ในการป้องกันการสร้างความขัดแย้งระหว่าง

บุคคลในสังคม โดยเฉพาะอย่างยิ่งการเหยียดเชือ้ชาติ ชนช้ัน ของบุคคลที่มถีิ่นพำนักในประเทศสิงค์โปร์

 กล่าวโดยสรุป ประเทศสหรัฐอเมริกา ประเทศอังกฤษ และประเทศสิงค์โปร์ มีการบัญญัติกฎหมาย

เพื่อควบคุมการแสดงออกด้วยวาจาในลักษณะที่ก่อให้เกิดการแบ่งแยก ความเกลียดชัง ความแตกต่างทาง

กายภาพ เชื้อชาติ สีผิว ซึ่งถือเป็นการคุ้มครองสิทธิขั้นพื้นฐานของมนุษย์ ซึ่งหากมีเหตุการณ์ดังกล่าว

เกิดขึ้นในประเทศไทย เช่น มีคนด่าว่าบุคคลอื่นว่า ไอ้ลาว อีดำ หรือไอ้เขมร คนบ้านนอก เช่นนี้ในประเทศ

ไทยยังไม่มกีฎหมายหรือมาตรการใดที่จะควบคุม

1Section 18 Use of words or behavior or display of written material.

(1) A person who uses threatening, abusive or insulting words or behavior, or displays any written material which is threatening,

abusive or insulting, is guilty of an offence if –

(a) he intends thereby to stir up racial hatred, or

(b) having regard to all the circumstances racial hatred is likely to be stirred up thereby.
2Hatred on the grounds of sexual orientation mean hatred against a group of persons defined by reference to sexual orientation

whether towards persons of the same sex the opposite sex or both
3Seditious tendency

(1) A seditious tendency is a tendency -

(a) to bring into hatred or contempt or to excite disaffection against the Government;

(b) to excite the citizens of Singapore or the residents in Singapore to attempt to procure in Singapore, the alteration,

otherwise than by lawful means, of any matter as by law established;

(c) to bring into hatred or contempt or to excite disaffection against the administration of justice in Singapore;

(d) to raise discontent or disaffection amongst the citizens of Singapore or the residents in Singapore;

(e) to promote feelings of ill-will and hostility between different races or classes of the population of Singapore.

724 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 5 ฉบับท่ี 2 (เมษายน – มถิุนายน 2565)

 กฎหมายไทยกับการเหยียดเชื้อชาติ สีผิว

 ประเทศไทยได้มีบทบัญญัติกฎหมายที่กำหนดถึงการแสดงออกด้วยวาจาที่มีลักษณะ ดูหมิ่น

เหยียดหยาม ต่อบุคคลทั่วไป ไว้ในประมวลกฎหมายอาญาอยู่ด้วยกัน 2 ฐานความผิด คือ ความผิดฐาน

หมิ่นประมาทและ ความผิดฐานดูหมิ่นซึ่งหน้า โดยความผิดฐานหมิ่นประมาทถูกกำหนดไว้ในมาตรา 3264

และมีขอบเขตว่าจะต้องเป็นการแสดงออกในลักษณะที่เกี่ยวกับความประพฤติ การร่วมประเวณี หรือความ

ไม่เหมาะสมในทางเพศ หรือหน้าที่การงานรวมตลอดถึงสถานะทางเศรษฐกิจ เท่านั้นที่เป็นความผิด ส่วน

ความผิดดูหมิ่นซึ่งหน้าถูกกำหนดไวในมาตรา 3935 และมีขอบเขตว่าต้องเป็นการแสดงออกในลักษณะการ

เหยียดหยาม สบประมาท มีลักษณะเป็นคำด่า และต้องเป็นการด่าท้อกันซึ่งหน้าเท่านั้น หากเป็นการ

แสดงออกที่ไม่ได้อยู่ซึ่งหน้ากันเช่น ผ่านทางไลน์ ทางโทรศัพท์มอืถือ และไม่ได้อยู่ใกล้กันก็ไม่ผดิ

 จากบทบัญญัติกฎหมายทั้ง 2 ฐานความผิด ไม่ได้ตีความครอบคุลมถึงการเหยียดเชื้อชาติ และสีผิว

รวมถึงการกล่าวด้วยวาจาในลักษณะที่มกีารแบ่งแยกในทางเพศ

แนวคดิการกำหนดความรับผิดในทางอาญา

 กฎหมายอาญาเป็นมาตรการที่ใช้เพื่อกำหนดว่าการกระทำหรือไม่การะทำอย่างใดเป็นความผิด

และกำหนดโทษโดยมีวัตถุประสงค์เพื่อเป็นการรักษาความสงบเรียบร้อยของบ้านเมืองและควบคุมความ

ประพฤติของประชาชนในสังคม ซึ่งเกณฑ์ในการออกกฎหมายอาญามีดังนี ้(เกียรติขจร วัจนะสวัสดิ,์ 2544)

1) การกระทำนั้นต้องเป็นการกระทำที่ผดิศลีธรรมหรอืฝ่าฝืนผลประโยชน์ร่วมกันของคนในสังคม

2) การกระทำที่เป็นปฏปิักษ์ต่อสิทธิเสรีภาพหรอือันตรายต่อบุคคลอื่น

3) การกระทำที่มีลักษณะน่าตำหนิมีผลกระทบต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของ

ประชาชน

ถ้านำเกณฑ์การกำหนดความรับผิดทางอาญามาปรับเข้ากับการแสดงออกด้วยวาจาที่มีลักษณะ

ให้เกิดความเกลียดชัง ความแตกต่างทางกายภาพ เชื้อชาติ สีผิว ถือว่าการกระทำดังกล่าวเป็นการสร้าง

ความกระทบกระเทือนจิตใจของบุคคลหรือกลุ่มคนและถือว่าเป็นการกระทำที่ขัดต่อความสงบเรียบร้อย

ธรรมเนียมที่ดีของสังคมที่ประชาชนถือปฎิบัติไม่คิดร้ายและไม่เบียดเบียนซึ่งกันและกันและถือเป็นการ

ละเมิดสิทธิของบุคคลอื่นเพราะทุกคนต่างเสมอภาคเท่าเทียมกัน

ดังนั้นเพื่อให้คนในสังคมรอดพ้นจากการกระทำที่กระทบกระเทือนจากการกระทำที่เป็นการเหยียด

หยามมนุษย์ด้วยกัน จงึควรมีกฎหมายที่จะคุ้มครองและควบคุมการกระทำผดิดังกล่าว

4 มาตรา 326 ผู้ใดใส่ความผู้อื่นต่อบุคคลที่สาม โดยประการที่น่าจะทำให้ผู้อื่นนั้นเสียชื่อเสียง ถูกดูหมิ่น หรือถูกเกลียดชัง ผู้นั้นกระทำ

ความผิดฐานหมิ่นประมาท ต้องระวางโทษจำคุกไม่เกินหนึ่งปี หรือปรับไม่เกินสองหมื่นบาท หรือทั้งจำทั้งปรับ
5 มาตรา 393 ผู้ใดดูหมิ่นผูอ้ื่นซึ่งหน้าหรือด้วยการโฆษณา ต้องระวางโทษจำคุกไม่เกินหนึ่งเดือน หรือปรับไม่เกินหนึ่งหมื่นบาท หรือทั้งจำ

ทั้งปรับ

 725 Journal of Multidisciplinary in Humanities and Social Sciences Vol. 5 No. 2 (April – June 2022)

 ข้อเสนอแนะ

 ประเทศไทยยังไม่มีมีกฎหมายหรือมาตรการใดที่จะควบคุมการแสดงออกด้วยวาจาในลักษณะที่

ก่อใหเ้กิดการแบ่งแยก ความเกลียดชัง ความแตกต่างทางกายภาพ เชือ้ชาติ สีผิว

 ประเทศไทยได้เข้าร่วมเป็นภาคีได้เข้าร่วมเป็นภาคีในกติการะหว่างประเทศว่าด้วยสิทธิพลเมอืงและ

สิทธิทางการเมือง และอนุสัญญาว่าด้วยการขจัดการเลือกปฎิบัติทางเชื้อชาติทุกรูปแบบ ซึ่งส่งผลให้ต้อง

ผูกพันและออกกฎหมายภายในตามกติการะหว่างประเทศ และ อนุสัญญาดังกล่าว

 ประเทศสหรัฐอเมริกา ประเทศอังกฤษ และประเทศสิงค์โปร์ มีการบัญญัติกฎหมายเพื่อควบคุม

การแสดงออกด้วยวาจาในลักษณะที่ก่อให้เกิดการแบ่งแยก ความเกลียดชัง ความแตกต่างทางกายภาพ

เชื้อชาติ สีผิว ซึ่งถือเป็นการคุ้มครองสิทธิขั้นพื้นฐานของมนุษย์ ซึ่งการกระทำในลักษณะดังกล่าวถือเป็น

ปัญหาสำคัญทั่วโลกเพราะปัจจุบันชาวต่างชาติที่มีเชื้อชาติต่างกันได้เข้ามาอาศัยในประเทศไทยโดยเฉพาะ

อย่างยิ่งประเทศเมียนมา กัมพูชา และกลุ่มคนบางกลุ่มยังมีความคิดในการ แบ่งแยก ความเกลียดชัง ความ

แตกต่างทางกายภาพ เชื้อชาติ สีผิว หากไม่มีมาตรการทางกฎหมายมารองรับย่อมก็ให้เกิดความไม่

น่าเชื่อถือได้

 การกำหนดความรับผิดในทางอาญาถ้านำเกณฑ์การกำหนดความรับผิดทางอาญามาปรับเข้ากับ

การแสดงออกด้วยวาจาที่มีลักษณะ ให้เกิดความเกลียดชัง ความแตกต่างทางกายภาพ เชื้อชาติ สีผิว ถือว่า

การกระทำดังกล่าวเป็นการสร้างความกระทบกระเทือนจิตใจของบุคคลหรือกลุ่มคนและถือว่าเป็นการ

กระทำที่ขัดต่อความสงบเรียบร้อย

 ดังนั้นควรมีมาตรการทางกฎหมายที่ควบคุมบุคคลไม่ให้ แสดงออกด้วยวาจาในลักษณะที่ก่อให้เกิด

การแบ่งแยก ความเกลียดชัง ความแตกต่างทางกายภาพ เชื้อชาติ สีผิว ดังนี้ “ ผู้ใด ดูหมิ่น ผู้อื่นโดยความ

เกลียดชังในเชื้อชาติ สีผิว หรอืความไม่เท่าเทียมกันของสังคม ผูน้ั้นต้องระวางโทษ ...”

เอกสารอ้างอิง

เกียรตขิจร วัจนะสวัสดิ์. (2544) . คำอธิบายกฎหมายอาญาภาค 1. (พิมพ์ครั้งที่ 7). กรุงเทพฯ:

วิญญูชน

นพนิธิ สุรยิะ.(2559). สิทธิมนุษยชน: แนวคิดการคุ้มครอง. กรุงเทพฯ: วิญญูชน

บรรเจดิ สิงคะเนติ. (2558). หลักพ ื้นฐานของสิทธิเสรีภาพและศักดิ์ศรคีวามเป็นมนุษย์. (พิมพ์ครั้งที่ 2).

กรุงเทพฯ: วิญญูชน.

ประสิทธิ ปิวาวัฒนพาณิช. (2556). ถ้อยคำแห่งความเกลียดชัง hate speech กับกฎหมายสิทธิ

มนุษยชนระหว่างประเทศ. สืบค้นเมื่อ 1 เมษายน 2564, จาก

https://prachatai.com/journal/2013/12/50732

วศิน แดงประดับ. (2556). การควบคุมการแสดงออกที่สร้างความเกลียดชัง. กรุงเทพฯ: สำนักงาน

คณะกรรมการกฤษฎีกา.

726 วารสารสหวทิยาการมนุษยศาสตร์และสังคมศาสตร์ ปีท่ี 5 ฉบับท่ี 2 (เมษายน – มถิุนายน 2565)

 อัศวิน อุทาคำ. (2558). ขอบเขตแสดงเสรีภาพและการแสดงออก :ศกึษากรณีคำพูดหรอืการกระทำที่

สร้างความเกลียดชังตามแนวคำวินจิฉัยศาลสิทธิมนุษยชนแห่งยุโรปและศาลสหรัฐอเมริกา

(วิทยานิพนธ์นิตศิาสตรมหาบัณฑติ). มหาวิทยาลัยธรรมศาสตร์.

Harris, S. (2010, June 4). Speech code of the month: University of Wisconsin. Retrieved April 3,

2022, from https://www.thefire.org/speech-code-of-the-month-university-of-wisconsin-

system/

LexisNexis. (n.d.). Law School case brief: Beauharnais v. Illinois - 343 U.S. 250, 72 S. Ct. 725

(1952). Retrieved April 3, 2022, from https://www.lexisnexis.com/community/casebrief

/p/casebrief-beauharnais-v-illinois

Moon, R. (2008). Hate speech Regulation in Canada. Florida State University Law Review, 36(1),

79-98. https://ir.law.fsu.edu/lr/vol36/iss1/5

https://www.lexisnexis.com/community/casebrief

