
สิทธิเด็กและสตรี: ยตุิความอยตุิธรรม
The Rights of Children and Women: An End to Injustice

ณัฐณภรณ์ เอกนราจินดาวัฒน์1, ดำเกิง อัศวสุนทรางกูร2

Natnaporn Aeknarajindawat1, Damkerng Aswasuntrangkul2
สะพร่ัง สุขเวชชวรกิจ3 และ ตติยาภรณ์ ประสาทกุล4

Saprung Sukwatchavorakit3 and Tatiyaporn Prasatkul4

มหาวิทยาลัยราชภัฎสวนสุนันทา1,2,3,4

Suan Sunandha Rajabhat University, Thailand1,2,3,4

E-mail: touch_life@outlook.co.th1

บทคัดย่อ
บทความเรื่องสิทธิเด็กและสตรี : ยุติความอยุติธรรม มีประเด็นท่ีจะนำเสนอท่ีสำคัญสุด คือ ข้อเสนอแนะ

ในการขจัดความรุนแรงภายในครอบครัวที่เกิดข้ึนกับเด็กและสตรีท่ีนำเสนอวิธีการแก้ไขปัญหาท่ีตรงประเด็น ซึ่งผู้ท่ี
จะดำเนินการให้เป็นผลสัมฤทธิ์ได้คือภาครัฐ เพราะภาครัฐเป็นสมาชิกขององค์การสหประชาชาติและได้ร่วมให้
สัตยาบัน รวมทั้งอนุสนธิสัญญาสิทธิเด็กและสตรี สิทธิมนุษยชน ความเท่าเทียมกัน ดังนั้นภาครัฐทุกภาคส่วนท้ัง
ฝ่ายนิติบัญญัติ บริหาร ตุลาการ ที่จะเป็นเจ้าภาพในด้านกฎหมาย การบังคับใช้กฎหมายที่มีบทลงโทษเด็ดขาด
จัดสรรงบประมาณ การสร้างเครือข่าย ความร่วมมือทุกภาคส่วน ส่งเสริมสนับสนุนส่วนราชการท้ังส่วนกลาง ส่วน
ภูมิภาค ส่วนท้องถิ่นให้มีความตระหนักและขจัดปัญหาความรุนแรงภายในครอบครัว ท่ีเด็กและสตรีได้รับอย่างเป็น
ระบบ มีมาตรฐานบนความยุติธรรม ความเสมอภาค เคารพสิทธิในความเป็นมนุษย์

คำสำคัญ: ครอบครัว, สิทธิเด็กและสตรี, ความรุนแรง

Abstract
Article on the rights of children and women: an end to injustice. There are issues to be

presented that are the most important. Recommendations for eliminating domestic violence
against children and women provide relevant solutions. The person who will be able to achieve
results is the government sector. Because the government is a member of the United Nations
and has participated in ratification, including the Convention on the Rights of Children and
Women, Human Rights, Equality, therefore, all government sectors, including the legislative,

Received: May 5, 2022 Revised: June 14, 2022 Accepted: June 15, 2022

Journal of Political Science Suan Sunandha Rajabhat University Vol. 5 No. 1 January - June 2022

2

executive, and judicial branches, will be the host of legal matters. Law enforcement with strict
penalties allocates a budget for networking cooperation from all sectors. Promote and support
government agencies in the central, provincial, and local sectors to be aware of and eliminate
the problem of domestic violence. As a result, children and women systematically receive justice,
equality, and respect for human rights.

Keywords: Family, Children's and Women's Rights, Violence

บทนำ
ในอดีตที่ผ่านมาการทารุณกรรมหรือความรุนแรงที่เกิดขึ ้นในครอบครัวโดยเฉพาะกับเด็กและสตรี

มักไม่ได้รับความสนใจจากสังคมด้วยเหตุท่ีทุกคนคุ้นชินว่าเป็นเรื่องภายในครอบครัว ส่วนผู้ท่ีถูกกระทำจะเป็นฝ่าย
อดทนและไม่กล้าที่จะเปิดเผยเพราะถือตามคำกล่าวว่า “ความในไม่นำออก ความนอกไม่นำเข้า” ประกอบกับ
ขนบธรรมเนียมประเพณีของสังคมไทยท่ีสืบทอดกันมา เด็กและสตรีจึงถูกกดขี่และปิด กั้นทางออกและต้องจำนน
ต่อสถานการณ์เลวร้ายท่ีเกิดขึ้นกับตนเสมอมา

วันนี้ยุคสมัยเปลี ่ยนไป การสื่อสารและการรับรู ้ร่วมกันในโลกดิจิทัลที ่ไร้ พรมแดนได้เปิดและรับรู้
การกระทำที่ถูกคุกคามกับความเป็นมนุษย์ของเด็กและสตรี สังคมได้เปิดประตูให้กับความอยุติธรรมที่ต้องไดร้ับ
การตีแผ่และแก้ไขอย่างถูกวิธี เพราะในโลกปัจจุบันมนุษย์มีสิทธิและความเท่าเทียมกันไม่ว่าจะเป็นเด็ก สตรี
คน พิการ ผู้สูงอายุ ย่อมต้องได้รับการปฏิบัติในด้านสิทธิมนุษยชนสากลขั้นพื้นฐานเท่าเทียมกัน ไม่ว่าบุคคลคนนั้น
จะเป็นใครจะเกิดมาบนพื้นดินอันเต็มไปด้วยโคลนตมหรือ จากที่ใดก็ตาม ซึ่ง ณ ที่นี้จะขอเน้นเรื่องเด็กและสตรี
ท่ีถูกภัยจากครอบครัวรุกรานจน แทบไม่เหลืออะไรในการดำรงชีวิตอยู่ต่อไปใน 4 ประเด็นท่ีสำคัญคือ

1) ข้อมูลสถานการณ์ครอบครัวไทย
2) ครอบครัวและสาเหตุปัญหาภายในครอบครัว
3) เหตุการณ์ความรุนแรงในครอบครัวต่อเด็กและสตรี
4) ข้อเสนอแนะ

โดยจะนำเสนอ แนวคิด ทฤษฎี และข้อมูลของส่วนราชการตลอดจนความคิดเห็นของผู้เขียนมานำเสนอ
ดังนี้

1. ข้อมูลสถานการณ์ครอบครัวไทย
สถานการณ์ครอบครัวไทย

1) ร ูปแบบของครอบครัว ครอบครัวเคร ือญาติที ่ เป ็นครอบครัวขยายแบบดั ้งเด ิม ปัจจุบัน
ส่วนใหญ่เป็นครอบครัวเด่ียวมากขึ้น ปี พ.ศ. 2560 เป็นร้อยละ 20.5 จะเห็นว่าครอบครัวท่ีมีเพียงสามีภรรยาและ
ลูกเป็นครอบครัวเด่ียวเพิ่มขึ้น (ณรจญา ตัญจพัฒน์กุล, 2563)

2) ขนาดของครอบครัวโดยเฉลี่ยลดลงอย่างต่อเนื่องสำนักงานการวิจัยแห่งชาติภายใต้โครงการ
Future Thailand พบว่า ส่วนใหญ่ครอบครัวไทยจะมีขนาดเล็กลง ปี พ.ศ. 2563 ค่าเฉลี่ยของจำนวนสมาชิก

วารสารรัฐศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา ปทีี่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2565

3

ในครอบครัวไทยอยู่ที่ 2.4 คน เทียบกับ5-6 คนเมื่อ 30 ปีก่อนหน้านี้และจะมีครอบครัวที่อยู่คนเดียวมากขึ้น คือ
ผู้สูงอายุที่อยู่คนเดียวและคนหนุ่มสาวในวัยทำงาน เนื่องจากคนรุ่นใหม่เลือกที่จะไม่แต่งงานหรือ แต่งงานแต่ไม่
ต้องการมีบุตร

3) อ ัตราการจดทะเบ ียนสมรสลดลงจากอ ัตรา 4,667 คู ่ ในป ี พ.ศ.2563 เป ็น 4,183 คู ่ ในปี
พ.ศ. 2564 ในขณะท่ีอัตราหย่าร้างเพิ่มสูงขึ้นในปี พ.ศ. 2563 มีคู่หย่าร้าง 121,000 คู่ ในปี พ.ศ. 2564 คู่หย่าร้าง
110,942 คู่ โดยเฉพาะครอบครัวในเขตกรุงเทพมหานครและปริมณฑลมีการหย่าร้างมากกว่าในภาคอื่น ๆ ในปี
พ.ศ. 2563 กรุงเทพมหานครมี 15,567 คู่ จังหวัดสมุทรปราการมี 3,726 คู่ จังหวัดนนทบุรีมี 2,755 คู่ จังหวัด
ปทุมธานีมี 3,415 คู่ รวม 25,463 คู่ ในปี พ.ศ. 2564 กรุงเทพมหานครมี 10,258 คู่ สมุทรปราการมี 3,243 คู่
นนทบุรีมี 2,360 คู่ ปทุมธานีมี 3,112 คู่ รวม 18,970 คู่ (สำนักบริหารการทะเบียน กรมการปกครอง)

2. ครอบครัวและสาเหตุปัญหาภายในครอบครัว
ครอบครัว หมายถึงกลุ่มบุคคลตั้งแต่ 2 คนขึ้นไปที่เกี่ยวข้องกันโดยการเกิด การแต่งงาน หรือการรับเป็น

บุตรบุญธรรมและอาศัยอยู่ร่วมกันในครัวเรือนหนึ่งรวมถึงผู้ที่ไม่แต่งงาน แต่งานแล้วไม่มีลูก แต่งงานแล้วหยา่ร้าง
หรือตายจากกันซึ่งเป็นครอบครัวที่มีหลากหลายลักษณะ (John, 1988)

ครอบครัว หมายถึงกลุ่มคนรวมตัวกันอาจไม่จำเป็นต้องมีความสัมพันธ์กันทางสายโลหิต หรือแต่งงาน
แต่ตกลงท่ีจะอยู่รวมกันและดูแลกันตลอดไป (Christie-Seily, 1984)

สำหรับความหมายครอบครัวไทย คณะอนุกรรมการด้านครอบครัวในคณะกรรมการส่งเสริมประสานงาน
สตรีแห่งชาติ เมื ่อวันที่ 8 สิงหาคม พ.ศ. 2537 ให้ คำนิยามครอบครัวในเชิงองค์ประกอบที่มีบทบาทหน้าท่ี
ที่เหมาะสมไว้ว่า หมายถึงการ ที่ชาย หญิงใช้ชีวิตอยู่ร่วมกันฉันท์สามี ภรรยามีความรับผิดชอบร่วมกัน แบ่งงาน
และ หน้าที่กันตามความเหมาะสม มีการช่วยเหลือเกื้อกูลกันทั้งด้านการเงิน อาหาร สิ่งของ เครื่องใช้ต่าง ๆ
ที่จำเป็นในการดำเนินชีวิต มีกิจกรรมทางสังคมต่าง ๆ ร่วมกัน และเมื่อมี บุตร ธิดามากกว่า 1 คน บิดา มารดา
ต้องอบรมส่ังสอนให้ลูกรู้บทบาท หน้าท่ี การเป็นพี่ น้องให้รู้จักแบ่งปัน ดูแลช่วยเหลือซึ่งกันและกัน ความสัมพันธ์
ระหว่างสมาชิกใน ครอบครัวจะมีพื้นฐานแห่งความรัก ความเข้าใจ ความผูกพัน พึ่งพิงเป็นสายใยในการดำเนินชีวิต
ร่วมกัน

ประเภทของครอบครัว
1. ครอบครัวเด่ียว (Nuclear Family) ประกอบด้วย สามี-ภรรยา-ลูก
2. ครอบครัวขยาย (Extended Family) ประกอบด้วย สามี-ภรรยา-ลูก รวมทั้งปู่ ย่า ตา ยาย ลุง ป้า น้า

อา และอาจมีญาติสามีและภรรยาอยู่ร่วมด้วย
3. ครอบครัวผสม (Reconstituted Family) ประกอบด้วยสามี-ภรรยา-ลูก ซึ ่งเกิดจากการแต่งงาน

ครั้งก่อนของสามีหรือภรรยาของท้ัง 2 ฝ่าย
4. ครอบครัวที่มีพ่อหรือแม่เพียงคนเดียว (Single-Parent Family) ประกอบด้วยพ่อหรือแม่ทำหน้าท่ี

เป็นผู้นำครอบครัวเพียงผู้เดียว อาจจะเกิดจากสามีหรือภรรยาตายจากไปหรือหย่าร้างหรือทอดท้ิงไป

Journal of Political Science Suan Sunandha Rajabhat University Vol. 5 No. 1 January - June 2022

4

สาเหตุปัญหาภายในครอบครัว
ครอบครัวในขณะนี้ต้องเผชิญกับสภาวการณ์กดดันจากปัจจัยทั้งภายในและภายนอกอย่างต่อเนื่อง

ในทุก ๆ ด้านสภาพสังคม เศรษฐกิจและส่ิงแวดล้อม ความเจริญทางด้านนวัตกรรม และเทคโนโลยีท่ีก้าวกระโดดท่ี
ส่งผลกระทบในวงกว้างต่อครอบครัวโดยรวมครอบครัวไทย จะมีลักษณะของวิถีชีวิตที ่แ ตกต่างกันออกไป
หลากหลายรูปแบบ ทำให้สัมพันธภาพที่มีต่อกันในครอบครัว สมาชิกในครอบครัว ขาดความเห็นอกเห็นใจและ
ความสัมพันธ์ที่ดีต่อกัน เหล่านี้ล้วนส่งผลต่อเสถียรภาพของประเทศ เพราะครอบครัวจะต้องเป็นสถาบันที่มั่นคง
เข้มแข็งท่ีสุดท่ีจะเป็นฐานราก ท่ีสำคัญในการพัฒนาประเทศ

ปัญหาท่ีส่งผลและเป็นแรงกดดันต่อครอบครัว
1. ภาวะวิกฤตเศรษฐกิจ ความยากจน ทำให้ครอบครัวแทบทุกครัวเรือนได้รับผลกระทบอย่างรุนแรง

ต่ออาชีพและรายได้ เนื่องจากไม่มีงานทำ ขาดรายได้มาเล้ียงดูครอบครัว
2. การแพร่ระบาดของปัญหายาเสพติดที่เป็นปัญหาเรื้อรัง เพราะเด็กขาดที่พึ่ง ขาดความอบอุ่น ขาดท่ี

ปรึกษาผู้อบรมดูแลจึงถูกชักชวนไปในทางที่ผิดได้ง่ายและ นำมาสู่ปัญหาการถูกมอมเมาหลอกล่อให้ติดยาเสพติด
ซึ่งเป็นเหตุสำคัญในการก่อ อาชญากรรมท่ีรุนแรงเป็นภัยแก่ท้ังตนเองและสังคม

3. ความสัมพันธ์ในครอบครัว พ่อ-แม่-ลูก ต่างความรับผิดชอบและไม่รู้จักหน้าที่และบทบาทของตนเอง
ขาดการปลูกฝังทางจริยธรรมและคุณธรรม

4. กรณีฝ่ายชายมีพฤติกรรมความเสี่ยงในโรคหลายโรคที่เป็นอันตรายร้ายแรง เช่น โรคเอดส์ ซึ่งนำไปสู่
การติดเชื้อและการเสียชีวิต ที่นำมาติดบุคคลในครอบครัวทั้ง ฝ่ายหญิงและลูก สำหรับลูกกรณีฝ่ายหญิงตั้งครรภ์
หรือหากฝ่ายชายนำไปติดฝ่ายหญิง ขณะมีลูกอยู่ในวัยเด็ก และเสียชีวิตท้ังฝ่ายชายและฝ่ายหญิง ลูกท่ีจะต้องมีชีวิต
อยู่ต่อไป จะกลายเป็นเด็กกำพร้าไม่มีท่ีพึ่งเป็นภาระของสังคม

5. เด็กขาดการดูแลเอาใจใส่ ไม่ได้รับการพัฒนาตามวัยให้ถูกสุขลักษณะ อนามัย กลายเป็นเด็กด้อยโอกาส
ทางสังคม

6. ครอบครัวไทยในสมัยใหม่จะเป็นครอบครัวเดี ่ยวที่อยู ่กันตามลำพัง พ่อ -แม่- ลูก ไม่มีญาติผู ้ใหญ่
พี่น้องอาศัยอยู่ร่วมกัน เด็กจึงมักถูกทอดทิ้งให้ช่วยเหลือตนเอง ไม่ได้ รับการอบรมบ่มนิสัยหรือปลูกฝังสิ่งดี ๆ
ขาดความอบอุ่น ความรัก ขาดท่ีพึ่งและ ขาดการได้รับคำปรึกษาท่ีดี ทำให้เด็กหาทางออกที่อาจไม่ถูกวิธี

7. ผู้ชราหรือผู้ที่มีอายุเข้าสู่วัยชรา ขาดคนดูแลเอาใจใส่โดยเฉพาะสังคมชนบทหรือท้องถิ่น เพราะลูก
ท่ีอยู่ในวัยแรงงานต้องเข้ามาทำงานหาเงินในเขตเมืองใหญ่ทอดท้ิงผู้สูงวัยหรือคนชราไว้เพียงลำพัง ซึ่งบุคคลเหล่านี้
เริ่มขาดความคล่องตัวและความพร้อมท่ีจะช่วยเหลือตนเอง และท่ีปรากฏให้เห็นอยู่บ่อยครั้งคือการท่ีลูกนำหลาน
เล็ก ๆ กลับไปฝากเล้ียงให้เป็นภาระของ ปู่-ย่า-ตา-ยาย ท่ีมีอายุมากอยู่ในวัยชรา ทำให้ท้ังเด็กและคนชรามีคุณภาพ
ชีวิตท่ียิ่งลดลง

8. ความสัมพันธ์ระหว่างครอบครัวกับเพื่อนบ้าน ไม่มีความสัมพันธ์กันเหมือนครอบครัวแบบด้ังเดิม เรียก
ได้ว่าไม่รู้จักกัน ต่างคนต่างอยู่ ขาดการประสานสัมพันธ์ที่ดีต่อกัน ทำให้ขาดพลังร่วมมือกันในการสร้างสรรค์สังคม
หากสังคมชุมชนทุกสังคมเป็นเช่นนี้ การพัฒนาประเทศจะขับเคลื่อนไปด้วยความยากลำบาก (กรมกิจการสตรี
และสถาบันครอบครัว, ม.ป.ป)

วารสารรัฐศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา ปทีี่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2565

5

สาเหตุดังกล่าวข้างต้นอาจจะยังไม่ครอบคลุม สาเหตุท้ังหมดท่ีทำให้เกิดปัญหาความรุนแรงและถูกทารุณ
กรรม กดขี่ข่มเหงต่อเด็กและสตรีที ่อยู ่ในครอบครัว ที่นับวันจะมีแนวโน้มเพิ่มมากขึ้น สาเหตุต่าง ๆ เหล่านี้
ส่วนใหญ่จะเกิดจากฝ่ายชายหรือสามีที่ขาดความเป็นผู้นำและไม่รับผิดชอบ บุคคลเหล่านี้มักคิดว่าตนคือหัวหน้า
ครอบครัวที่มีอำนาจเต็มแต่เพียงผู้เดียวในการใช้อารมณ์ ในการตัดสินปัญหาครอบครัวด้วยการทะเลาะเบาะแว้ง
ทำร้ายร่างกายฝ่ายหญิงและลูกท่ีตนเองนึกคิดว่าเป็นเจ้าของ และจะทำอะไรแก่ฝ่ายหญิงและลูกก็ได้ท่ีเป็นท่ีรองรับ
อารมณ์ของตน

จากตารางปรากฏว่าจำนวนเหตุการณ์ความรุนแรงในครอบครัว ที ่จำแนกตามประเภทเหตุการณ์

นับแต่ช่วงปี พ.ศ. 2554-2559 เด็กและสตรียังคงเป็นเหยื่อของความรุนแรงอย่างต่อเนื่องและสม่ำเสมอมา
ในหลากหลายรูปแบบ

นอกจากนี้สำนักงานกิจการยุติธรรม กระทรวงยุติธรรม พบว่าในช่วงเดือนมกราคม -มีนาคม พ.ศ. 2561
สังคมไทยมีความรุนแรงในครอบครัวท่ีเกิดขึ้นกับเด็กและสตรีสูงถึงร้อยละ 83.6 เฉล่ียมากขึน้ 5 คนต่อวัน สำหรับ
ความรุนแรงที่พบ คือการทำร้ายร่างกายและสุขภาพคนในครัว ส่งผลให้ครอบครัวขาดความอบอุ่น ติดการพนัน
ทะเลาะว ิวาท ต ิดส ุ รา ยาเสพต ิดและม ีความเคร ียดทาง เศรษฐก ิจโดยบ ุคคลท ี ่พบความร ุนแรง
ในครอบครัวได้แก่ คู ่สมรส พ่อแม่ พี ่น ้อง ลูกหรือลูกบุญธรรม ปู ่ ย่ า ตา ยาย เป็นต้น (สถิติความรุนแรง
ในครอบครัว สำนักงานกิจกรรมยุติธรรม, 2561)

ตัวอย่างท่ี 1 กรณีความรุนแรงการทารุณกรรมเด็ก
พ่อเล้ียงทมิฬ บังคับกินฉี่ ซ้อม 8 ขวบดับ เฆี่ยน-เตะสลบ ขี่รถหนีไม่รอด
ไทยรัฐฉบับพิมพ์ 21 ต.ค. 2564
พ่อเลี ้ยงโหดซ้อมลูกเลี ้ยงเด็กชายวัย 8 ขวบดับ เปิดเผยเมื ่อเวลา 07.00 น. วันที ่ 20 ต.ค. 2564

พ.ต.ท.ภูสิทธิ ์ ชาญศรี สว. (สอบสวน) สภ.หนองแค จ.สระบุรี รับแจ้งจากเจ้าหน้าที่โรงพยาบาลหนองแคว่า
มีเด็กชายถูกทำร้ายร่างกายเข้ามารักษาตัวต่อมาเสียชีวิต ไปตรวจสอบพร้อมด้วย พ.ต.อ.สถิตย์ สังข์ประไพ ผกก.
และตำรวจฝ่ายสืบสวน พบศพ ด.ช.บี (นามสมมติ) อายุ 8 ขวบ น ักเร ียนชั ้น ป.2 โรงเร ียนแห่งหนึ่ง
มีร่องรอยบาดแผลถูกทำร้ายตามร่างกายหลายแห่งข้อมือถูกรัดเป็นรอยช้ำ

Journal of Political Science Suan Sunandha Rajabhat University Vol. 5 No. 1 January - June 2022

6

จากนั้นตำรวจไปตรวจท่ีเกิดเหตุเป็นบ้านทาวน์เฮาส์ช้ันเดียว อยู่ในเขตเทศบาลตำบลหนองแคภายในบ้าน
พบสายเคเบิลไทร์ถูกตัดขาด 1 เส้นขวดใส่ปัสสาวะ 1 ขวด มีแม่ ด.ช.บีนั่งอยู่ในบ้านด้วยอาการตกใจ คุมตัวไป
สอบสวนทราบว่าผ ู ้ก ่อเหต ุค ือ นายว ิร ัช แซ ่ เฮ ้ง อาย ุ 31 ปี พ ่อเล ี ้ยงเหยื่อโหดเป ็นชาว ต.สท ิงหม้อ
อ.สิงหนคร จ.สงขลา ตนเป็นแม่ม่ายลูกติดไปทำงานอยู่ที ่ จ.ภูเก็ต จนพบนายวิรัชและอยู่กินด้วยกันต่อมา
ย้ายกลับมาอยู่ท่ี จ.สระบุรี นายวิรัชไปทำงานเป็นช่างทำสีรถท่ี อ.หนองแค

แม่ ด.ช.บี เปิดเผยว่า เมื ่อเวลา 20.00 น. วันที ่ 19 ต.ค. นายวิร ัชนั ่งดื ่มเหล้าจนเมา โมโห ด.ช.บี
ไม่อ่านหนังสือและไม่เรียนออนไลน์ จับตัวลูกมัดมือด้วยเคเบิลไทร์โยงด้วยสายไฟ ยึดไว้กับขื่อบ้านจากนั้นเฆี่ยนตี
ด้วยสายไฟหลายครั ้ง ด.ช.บีร้องไห้ด้วยความเจ็บปวด นายวิรัชโมโหไม่ยอมปล่อยเด็กจากการพันธนาการ
ตนเข้าไปห้ามปรามแต่นายวิรัชบอกว่าอย่ามายุ่งขู่จะทำร้ายอีกคนแล้วเข้าไปนอน ช่วงเท่ียงคืนนายวิรัชเดินออกมา
จากห้อง เห็นลูกชายยืนหลับด้วยความอ่อนเพลีย นายวิรัชปลุกให้ตื่นบังคับให้ปัสสาวะใส่ขวดแล้วบังคับให้ด่ืม
ปัสสาวะตัวเองยังไม่หนำใจ นายวิรัชเตะไปตามร่างกายอีกหลายครั้งจนสลบ ตนและนายวิชั ยช่วยนำลูกไปส่ง
รพ.หนองแค แพทย์ปั๊มหัวใจแต่สุดยื้อลูกเสียชีวิตแล้ว จากนั้นนายวิรัชรีบกลับบ้านเก็บเส้ือผ้าขี่รถ จยย.ฮอนด้าสกู๊ป
ปี้ไอ ทะเบียน 1 กท 6812 สระบุรี หลบหนีไปต่อมาเย็นวันเดียวกันตำรวจทางหลวงจับกุมนายวิรัช แซ่เฮ้งขณะขี่
รถจยย.ผ่านจุดตรวจ อ.กุยบุรี จ.ประจวบคีรีขันธ์ เพื่อหนีคดีไปกบดานที่บ้านเกิด จ.สงขลา ตำรวจคุมตัวส่งให้ท่ี
สภ.หนองแค สอบสวนดำเนินคดี

จากกรณีตัวอย่างดังกล่าวข้างต้น ท่ีไม่อาจบรรยายออกมาเป็นลายลักษณ์อักษรได้ และเป็นข่าวที่มีอยู่เป็น
ประจำที ่ย ังไม่มีผู ้ใดสามารถหยุดยั้งการทารุณกรรมที่เกิดขึ้นภายในครอบครัวได้เป็นรูปธรรม โดยเฉพาะ
ผู้ที่อยู่อาศัยในเขตที่เป็นท้องถิ่นที่ต้องมีชีวิตอยู่กับปากท้อง การหากินเพื่อเลี้ยงชีพ ซึ่งไม่มีโอกาสมากนักที่จะได้
มีการรับรู้ความเท่าเทียมกันในสิทธิมนุษยชน โดยเฉพาะสิทธิของเด็กและสตรีหรือทั้ง ๆ ที่รู้แต่ไม่สนใจ ซึ่งบุคคล
ประเภทนี้มีเป็นจำนวนมาก จึงขอนำเรื่องของสิทธิเด็กมานำเสนอเพื่อย้ำเตือนให้เกิดความชอบธรรมแก่เด็ก ดังนี้

เด็กคือ บุคคลท่ีอายุต่ำกว่า 18 ปี (เว้นแต่กฎหมายของประเทศจะกำหนดไว้เป็นอย่างอื่น) เป็นผู้ท่ีจะต้อง
ได้รับความคุ้มครองสิทธิด้านต่าง ๆ ภายใต้อนุสัญญาว่าด้วยสิทธิเด็ก ซึ่งประเทศไทยลงนามภาคยานุวัติรับรอง
เม ื ่อว ัน ท่ี 12 ก ุมภาพ ันธ์ พ.ศ.2535 หมายความว ่าร ัฐบาลม ีพ ันธะผ ูกพ ันท ี ่จะดำเน ินการให ้ เด ็ก ๆ
ทุกคนในประเทศไม่ว ่าจะเป็นใครก็ตาม ให้ได้ร ับสิทธิเท่าเทียมกันตามอนุสนธิสัญญาฯ รวมทั ้งรายงาน
ความก้าวหน้า การดำเนินงานต่อคณะกรรมการสิทธิเด็กแห่งสหประชาชาติด้วย

อนุสนธิสัญญาท้ังหมด 54 ข้อจะประกอบไปด้วยสาระสำคัญ เรื่องสิทธิของเด็ก 4 ด้านท่ีทุก ๆ คนควรได้
รับทราบ เพื่อความรู้ความเข้าใจร่วมกันในสิทธิของเด็ก ดังนี้

1. สิทธิที่จะมีชีวิตรอด (Right of Survival) คือ สิทธิในการอยู่รอดปลอดภัยตั้งแต่เมื่อคลอดไม่ว่าเด็กคน
นั้นจะเกิดมาปกติหรือเกิดมาพร้อมกับความบกพร่องทางร่างกายหรือจิตใจก็ตาม

2. สิทธิที่จะได้รับการพัฒนา (Right of Development) คือสิทธิที่จะได้รับการสนับสนุนด้านการศึกษา
ตามมาตรฐานความเป็นอยู่และโภชนาการที่เหมาะสมตามวัยรวมถึงการส่งเสริมพัฒนาการทั้งด้านร่างกายและ
จิตใจ

วารสารรัฐศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา ปทีี่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2565

7

3. สิทธิที่จะได้รับการปกป้องคุ้มครอง (Right of Protection) คือสิทธิที่จะได้รับการปกป้องคุ้มครองจาก
การล่วงละเมิดและการทารุณกรรมทุกรูปแบบทั้งด้านร่างกาย และจิตใจรวมถึงการใช้แรงงานเด็กเพื่อแสวงหา
ผลประโยชน์

4. สิทธิที่จะมีส่วนร่วม (Right of Participation) คือสิทธิที่จะมีส่วนร่วมในการแสดงความคิดเห็น การ
แสดงออกทั้งในด้านความคิด และการกระทำรวมถึงการตัดสินใจท่ีมีผลต่ออนาคตของตนเอง

แต่ในความเป็นจริงสิทธิของเด็กท่ีพึงมีพึงได้มักถูกละเลย และไม่ได้รับการตอบสนอง เด็กจึงเป็นเหยื่อของ
ความรุนแรงและความทารุณกรรมเสมอมา ดังปรากฏในตัวอย่างที่ 1 เป็นต้น แล้วจะปล่อยให้เรื่องเหล่านี้เกิดขึ้น
เป็นประจำโดยถือว่าธุระไม่ใช่อีกต่อไป แล้วมาลองคิดกันว่าเราจะพัฒนาประเทศชาติไปในทิศทางใด ถ้าการกระทำ
เช่นนี้ยังถือว่าเป็นเรื่องปกติแค่คล่ืนกระทบฝ่ังอย่างนั้นหรือ

ตัวอย่างท่ี 2 กรณีความรุนแรงการถูกทารุณกรรมของสตรี
สาวสุดช้ำ คบแฟน 2 เดือนถูกทำร้าย 3 ครั้ง ต่อยเตะจนซิลิโคนทะลุจมูกเลือดอาบ
ข่าวไทยรัฐออนไลน์ 23 เม.ย. 2562
สาวโพสต์หวังเป็นอุทาหรณ์ อ้างถูกแฟนที่เพิ่งคบได้ 2 เดือนกว่าทำร้าย 3 ครั้ง ทั้งต่อยและเตะใบหน้า

จนซิลิโคนจมูกทะลุเลือดอาบ ผู้สื ่อข่าวรายงานว่าพบผู้ใช้เฟซบุ๊ก ซึ ่งเป็นหญิงสาวรายหนึ่งโพสต์ภาพใบหน้า
มีเลือดเปรอะเปื้อน และซิลิโคนบริเวณจมูกทะลุ พร้อมกล่าวอ้างถึงเรื่องราวที่เกิดขึ้นว่าเธอถูกแฟนหนุ่มที่เพิ่งคบ
กันได้ 2 เดือน 16 วัน ทำร้ายร่างกาย 3 ครั้ง เพราะแค่ปลดบล็อกเฟซบุ๊กผู้ชายคนหนึ่งแต่ไม่ได้ทักหรือคุยกัน
ท้ังโดนต่อยและเตะหน้าจนจมูกท่ีเสริมมาราคา 55,000 บาท ทะลุท้ังท่ีเพิ่งทำไม่ถึงปี ท้ังนี้เรื่องราวเกิดข้ึนเมื่อเวลา
ราว 20.00 น. วันท่ี 7 เม.ย. 2562 ท่ีผ่านมาในพื้นท่ี จ.นครราชสีมา ขณะท่ีเธออยู่กับพื่อนอีก 2 คน แต่กลับถูกชาย
คนนี ้เข้าทำร้ายโดยที ่เพื ่อนทั ้ง 2 คนพยายามช่วยกันเข้ามาห้ามปรามเหตุ หลังถูกทำร้าย ต่อมาคืนวันท่ี
8 เม.ย.เธอได้เดินทางเข้ากรุงเทพฯ เพื่อมาถอดซิลิโคนท่ีทะลุออกกระท้ังวันท่ี 18 เม.ย. ทางครอบครัวของฝ่ายชาย
ติดต่อมาว่าจะขอผ่อนจ่ายค่าเสียหายเพราะรู้สึกสงสารและเห็นใจจึงยอมแต่เมื่อขอเงิน 4,000 บาท เพื่อเป็นค่า
เดินทางกลับ จ.ร้อยเอ็ด อีกฝ่ายกลับไม่มีให้ซึ่งค่ารักษาจนถึงปัจจุบันรวมแล้วเกือบ 20,000 บาท และทางคู่กรณีไม่
เคยช่วยแม้แต่บาทเดียว สุดท้ายครอบครัวของเธอจึงให้แจ้งความเพื่อดำเนินคดี และอยากให้เรื่องนี้เป็นอุทาหรณ์
ว่าจะคบหากับใครอยากให้ศึกษากันนาน ๆ

ซิโมน เดอ โบวัว (Sinore de Beauvoir, 1957) นักคิดสตรีนิยมร่วมสมัยชาวฝรั่งเศส เดอ โบวัว วิเคราะห์
จากการศึกษาบทบาทของผู้หญิงและผู้ชายที่แตกต่างกันว่าผู้หญิงถูกสอนและปฏิบัติเสมือนเป็นวัตถุที่ผู้ชายเป็น
เจ้าของแทนท่ีจะอยู่ในฐานะท่ีผู้หญิงแต่ละคนมีประสบการณ์ของตนเอง (หนังสือ The Second Sex)

เบตตี้ ฟรีเดน (Betty Friedan, 1963) สตรีชาวอเมริกันเป็นผู้ที่วิพากษ์ ความไม่เท่าเทียมทางเพศใน
หนังสือ The Feminine Mystique ได้ช้ีให้เห็นความไม่เท่าเทียมทางเพศท่ีฝังลึกอยู่ในบทบาทท่ีสังคมกำหนดสร้าง
ให้ผู ้หญิง ต้องเป็นแม่และแม่บ้านเพียงเท่านั ้น ฟรีเดน เรียกร้องให้ผู ้หญิงได้ รับบทบาททางเพศสภาพ
ท่ีเท่าเทียมกัน โดยเฉพาะเน้นย้ำว่าผู้หญิงต้องมีโอกาสทางการศึกษาและการทำงาน

สังคมไทยมีการละเมิดสิทธิสตรีอยู่เป็นประจำ แต่ด้วยการถูกปลูกฝังอบรมส่ังสอนหรือการสร้างกฎเกณฑ์
กติกาตามวัฒนธรรมประเพณีไทยที่ผู้หญิงเป็นช้างเท้าหลัง ผู้หญิงไทยมีความเคยชินต่อการถูกเอาเปรียบมาเป็น

Journal of Political Science Suan Sunandha Rajabhat University Vol. 5 No. 1 January - June 2022

8

ระยะเวลายาวนานต้ังแต่ตนเองลืมตาขึ้นมา เห็นแม่ เห็นยาย ต้องอยู่ในประเพณีสังคมเดิม ๆ จนไม่เคยทราบด้วย
ซ้ำว่าส่ิงที่ถูกกระทำอยู่นั้นเป็นการละเมิดสิทธิสตรี ประกอบกับสตรีไทยส่วนใหญ่หรือโดยรวม สังคมไทยครอบงำ
ให้สตรีอยู่ภายใต้อำนาจมาอย่างต่อเนื่อง ทั้งไม่ทราบกฎหมายสิทธิสตรี สตรีไทยจึงประสบปัญหาการล่วงละเมิด
สิทธิหลายด้าน เช่น เรื่องความรุนแรงต่อเด็กและสตรี ความรุนแรงในครอบครัว ระเบียบบางอย่างท่ีถูกจำกัดสิทธิ
เป็นต้น (อุดมศักดิ์ สินธิพงษ์, 2553)

ข้อเสนอแนะ
การบริหารจัดการครอบครัวเพื่อป้องกันและคุ้มครองไม่ให้เกิดความรุนแรง ภายในครอบครัวต่อเด็กและ

สตรี รัฐจะต้องเป็นเจ้าภาพในการดำเนินการและกระตุ้นให้ทุกสังคมชุมชนท้ังในเขตเมืองใหญ่จนถึงชุมชนท้องถิ่น
ดังนี้

1. บูรณาการศักยภาพของครอบครัว ให้ประชาชนมีความรู้ ความเข้าใจการใช้ ชีวิตครอบครัวที่มีเจตนคติ
อุดมคติในการดำเนินชีวิตครอบครัวอย่างมีความสุข โดยมุ่ง ตระหนักฝ่ายหญิง ฝ่ายชายให้เคารพสิทธิซึ่งกันและกัน
มีค่านิยมความเป็นครอบครัว ทั้งจริยธรรมและคุณธรรมโดยเฉพาะเรื่องทางเพศไม่ข่มเหงกันและรู้จักการสร้างวถิี
ชีวิตประชาธิปไตยในครอบครัวที่ทุกคนมีสิทธิเท่าเทียมกัน เสมอภาคกันและไม่อาจ ละเมิดสิทธินี้ได้

2. ส่งเสริมด้านสุขอนามัย บทบาทการมีส่วนร่วมของสมาชิกครอบครัวโดยเฉพาะฝ่ายชาย ซึ่งมีบทบาทใน
การสร้างสุขภาพครอบครัวให้ดูแลสุขภาพตนและคนในครอบครัวให้มีสุขอนามัย อนามัยสิ่งแวดล้อมที่ดีตลอดจน
พฤติกรรมการรักษาสุขภาพ วุฒิภาวะทางอารมณ์เพื่อการพัฒนาครอบครัวและชีวิตท่ีดีของคนในครอบครัว

3. การบูรณาการด้านการบังคับใช้กฎหมาย กฎ ระเบียบ ข้อบังคับและข้อปฏิบัติซึ ่งรัฐจะต้องแก้ไข
กฎหมาย กฎ ระเบียบต่าง ๆ ให้มีความทันสมัยกับความเป็นจริงในด้านสิทธิเด็ก สตรีและสิทธิมนุษยชนสากลโลก
โดยจะต้องนำไปสู่การปฏิบัติจริงจังในการให้ความคุ้มครองสิทธิเด็กและสตรีให้ถึงทั่วทั ้งประเทศและจะต้องมี
บทลงโทษที่เด็ดขาดต่อผู้กระทำการโดยไม่ละเว้นการปฏิบัติ ทั ้งนี ้จะต้องนำความรู้ด้านกฎหมายที่เกี ่ยวกับ
ครอบครัวจัดไว้ในระบบการศึกษาท้ังในระบบและนอกระบบ เผยแพร่ประชาสัมพันธ์ให้ประชาชนได้รับทราบอย่าง
เท่าเทียมกัน พร้อมท้ังรัฐจะต้องประสานงานกับทุกส่วนราชการท้ังระดับส่วนกลาง ส่วนภูมิภาคและส่วนท้องถิ่นให้
มีหน้าท่ีจัดอบรม สัมมนา เผยแพร่ ประชาสัมพันธ์ กฎหมาย กฎ ระเบียบ ข้อบังคับท้ัง บทลงโทษ การละเมิดสิทธิ
เด็กและสตรีอย่างท่ัวถึงและต่อเนื่องตลอดไป

4. จัดให้มีบริการแนะนำ ให้คำปรึกษาด้านครอบครัว โดยนักสังคมสงเคราะห์ นักจิตวิทยา เป็นต้น ให้ท่ัว
จนถึงระดับส่วนท้องถิ่น

5. ส่งเสริมสนับสนุนให้ทุกภาคส่วน เน้นความสำคัญในครอบครัวจัดกิจกรรมร่วมกัน เปิดโอกาสที่จะให้
ครอบครัว พ่อ-แม่-ลูก มีเวลาอยู่ร่วมกันไม่ใช่ว่าต่างคนต่างต้องตั้งหน้าทำงานเพื่อแลกกับเงินเพียงอย่างเดียว
สร้างเสริมคุณภาพชีวิตใน ครอบครัวโดยจะต้องมีเวลาให้กับครอบครัว พ่อ -แม่-ลูก มีเวลาร่วมกิจกรรม มีเวลา
พักผ่อนร่วมกัน เพราะหากครอบครัวไม่มีเวลาให้แก่กันความไม่เข้าใจกันจะเพิ่มพูน นานวันจะเป็นมหันตภัย
กับการพัฒนาประเทศ

6. สนับสนุนการสร้างส่ือสร้างสรรค์ เพื่อสร้างทัศนคติ ความสัมพันธ์ที่ดีในครอบครัว

วารสารรัฐศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา ปทีี่ 5 ฉบับที่ 1 มกราคม - มิถุนายน 2565

9

7. ขจัดปัญหาเรื้อรัง ภัยอบายมุขต่าง ๆ ตลอดจนปัญหายาเสพติดท่ีเกิดขึ้นทุก หย่อมหญ้า ซึ่งรัฐจะต้องมี
นโยบายในการขจัดปัญหาต้นเหตุสำคัญนี้ให้เด็ดขาดเป็นรูปธรรม

8. ส่งเสร ิมพัฒนาบทบาทของชุมชนในทุกเขตทั ่วประเทศ ในการสร ้างความ ร ัก ความสามัคคี
ความสัมพันธ์ที่ดีต่อกันในครอบครัว ระหว่างครอบครัวกับชุมชน

9. สนับสนุนส่งเสริมบทบาทการมีส่วนร่วมของคนในชุมชน เปิดโอกาสให้ชุมชนได้มีการพัฒนาชุมชน
ร่วมกัน รวมทั้งให้โอกาสเด็กและสตรีเข้ามามีบทบาทสำคัญในการพัฒนาชุมชนของตน

10. สนับสนุนงบประมาณด้านการพัฒนาครอบครัวและชุมชน โดยเฉพาะให้องค์การปกครองส่วนท้องถิ่น
ทุก ๆ แห่ง มีงบประมาณเพื่อการพัฒนาครอบครัว สร้างสังคมที่มีคุณภาพ และคุณธรรมในท้องถิ่นของตนอยา่ง
ต่อเนื่องและจริงจังตลอดไป

สรุป
บทความนี้ผู ้เขียนได้ใช้ข้อมูล เอกสารอ้างอิงส่วนใหญ่มาจากส่วนราชการต่าง ๆ ที่เก็บรวบรวมข้อมูล

อย่างละเอียดที่ถือว่าเป็นหลักฐานที่เชื ่อถือได้มากที ่สุด ย่อมแสดงเชิงประจักษ์ว่าส่วนราชการได้ตระหนัก
และรับรู ้เกี ่ยวกับความรุนแรงและการทารุณกรรมภายในครอบครัวที ่เกิดขึ ้นกับเด็กและสตรีเป็นอย่างดี
แล้วด้วยเหตุใดความรุนแรงและการทารุณกรรมภายในครอบครัวที่เกิดขึ้ นกับเด็กและสตรี จึงเป็นเรื ่องราว
ที่ไม่เคยเปลี่ยนแปลงหรือมีการบูรณาการให้ดีขึ ้นได้ จากอดีตสู่ปัจจุบัน จากรุ่นสู่รุ่น พฤติกรรมที่เป็นข่าวและ
เกิดขึ้นทุก ๆ วัน ไม่เคยเปลี่ยนแปลงกลับทวีความรุนแรงขึ้น แล้วจะหาใครที่เป็นเจ้าภาพถ้าไม่ใช่ภาครัฐ ที่จะยุติ
ความรุนแรงท่ีเกิดขึ้นกับเด็กและสตรี

เอกสารอ้างอิง
กรมก ิจการสตร ีและสถาบ ันครอบคร ัว . (ม.ป.ป). ข ้อม ูลพ ื ้นฐาน . ค ้นเม ื ่อ 1 ธ ันวาคม 2564 , จาก

https://www.egov.go.th/th/government-agency/104/
ข่าวไทยรัฐออนไลน์. (2562). สาวสุดช้ำคบแฟน 2 เดือนถูกทำร้าย 3 ครั้ง ต่อยเตะจนซิลิโคนทะลุจมูกเลือดอาบ.

ค้นเมื่อ 16 ธันวาคม 2564, จาก https://www.thairath.co.th/news/society/1550756
ข่าวสดออนไลน์. (2564). สิทธ ิเด ็ก-สตร ีไทย บทบาทในยุค 2022. ค้นเม ื ่อ 16 มกราคม 2565, จาก

https://www.khaosod.co.th/newspaper/newspaper-inside-pages/news_6808774
ณรจญา ตัญจพัฒน์กุล. (2563). เปิดบ้านครอบครัวไทยยุคใหม่: ความหลากหลายที่ไร้กรอบจำกัด. ค้นเมื่อ 21

มกราคม 2565, จาก https://www.the101.world/thai-families-diversity-statistic/
ยูนิเซฟ. (ม.ป.ป). การคุ้มครองเด็ก. ค้นเมื่อ 1 ธันวาคม 2564, จาก https://www.unicef.org/thailand/th/

ภารกิจของยูนิเซฟ/การคุ้มครองเด็ก
สำนักงานกิจการยุติธรรม กระทรวงยุติธรรม. (2561). สถิติความรุนแรงในครอบครัวพุ่ง 83%. ค้นเมื่อ 6 มกราคม

2565, จาก https://www.thaihealth.or.th/Content/43729-สถิติความรุนแรงในครอบครัวพุ่ง%
2083%20.html

https://www.thairath.co.th/news/society/1550756
https://www.khaosod.co.th/newspaper/newspaper-inside-pages/news_6808774
https://www.thaihealth.or.th/Content/43729-สถิติความรุนแรงในครอบครัวพุ่ง%2083%20.html
https://www.thaihealth.or.th/Content/43729-สถิติความรุนแรงในครอบครัวพุ่ง%2083%20.html

Journal of Political Science Suan Sunandha Rajabhat University Vol. 5 No. 1 January - June 2022

10

อุดมศักดิ์ สินธิพงษ์. (2553). สิทธิมนุษยชน. กรุงเทพฯ: บริษัทสำนักพิมพ์วิญญูชน.
แอมเนสตี้ อินเตอร์เนชั่นแนล. (ม.ป.ป). ปฏิญญาสากลว่าด้วยสิทธิมนุษยชน. ค้นเมื่อ 1 ธันวาคม 2564, จาก

https://www.amnesty.or.th/our-work/hre/udhr/
แอมเนสต้ี อินเตอร์เนช่ันแนล. (ม.ป.ป). สิทธิเด็ก. ค้นเมื่อ 16 มกราคม 2565, จาก https://www.amnesty.or.th/

our-work/childrights/
แอมเนสต้ี อินเตอร์เนช่ันแนล. (ม.ป.ป). สิทธิสตรี. ค้นเมื่อ 16 มกราคม 2565, จาก https://www.amnesty.or.th/

our-work/womens-rights/
Betty Friedan. (1994). The Feminine Mystique. Westport, CT: Greenwood.
Simone De Beauvoir. (1957). The Second Sex (The Subject is Woman-and the treatment is

fascination. New York: Alfred A. Knopf.
Christie-Seily, J. (1984). Working with the Family in primary care: A system approach to health

and illness. New York: Praeger.
John, G.K. (1988). Statistical Abstract of The United States 1998. Washington, DC: Government.

https://www.amnesty.or.th/our-work/hre/udhr/
https://www.amnesty.or.th/%20our-work/childrights/
https://www.amnesty.or.th/%20our-work/childrights/
https://www.amnesty.or.th/

