

คำก็คิดคำปาก

งานวิจัยวัฒนธรรมภาคเหนือ

อานันท์ กาญจนพันธุ์ บรรณาธิการ

กำกััดกำปาก
งานวิจัยวัฒนธรรมภาคเหนือ

หนังสือชุดการประเมินและสังเคราะห์

สถานภาพองค์ความรู้จากการวิจัยวัฒนธรรม เล่ม 2

ก้ำกืดำปากงานวิจัยวัฒนธรรมภาคเหนือ

บรรณาธิการหนังสือชุด

อานันท์ กาญจนพันธุ์

บรรณาธิการเล่ม

อานันท์ กาญจนพันธุ์

ผู้จัดพิมพ์

ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์
มหาวิทยาลัยเชียงใหม่

239 ต.สุเทพ อ.เมือง จ.เชียงใหม่ โทร. 053-943546

Email : admin@soc.cmu.ac.th

Website : www.soc.cmu.ac.th

แบบปก

สุชุม ชีวาเกียรติยิ่งยง

พิมพ์ที่

บลูมมิ่ง ครีเอชั่น

77/1 หมู่ 5 ต.สุเทพ อ.เมือง จ.เชียงใหม่ โทร. 081-7165246

พิมพ์ครั้งที่ 1

มีนาคม 2558

จำนวน

500 เล่ม

สนับสนุนการจัดพิมพ์

สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ

(ปัจจุบัน กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม)

ข้อมูลทางบรรณานุกรมของสำนักหอสมุดแห่งชาติ

National Library of Thailand Cataloging in Publication Data

อานันท์ กาญจนพันธุ์.

ก้ำกืดำปาก งานวิจัยวัฒนธรรมภาคเหนือ.-

เชียงใหม่ : ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่, 2015.

272 หน้า. -- (การประเมินและสังเคราะห์ สถานภาพองค์ความรู้จากการวิจัยวัฒนธรรม เล่ม 2).

1. ไทย-ความเป็นอยู่และประเพณี. 2. วัฒนธรรมไทย-ท้องถิ่น-ไทย. I. ชื่อเรื่อง.

390.9593

ISBN 978-974-672-951-2

คำนำ

หนังสือชุดนี้มีอยู่ด้วยกัน 4 เล่ม เกิดจากความพยายามปรับปรุงผลงานวิจัยใน “โครงการประเมินและสังเคราะห์สถานภาพองค์ความรู้การวิจัยวัฒนธรรมในประเทศไทย” ที่ได้รับการสนับสนุนจากสำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ (สวช.) หรือ กรมส่งเสริมวัฒนธรรมในปัจจุบัน ภายใต้ความรับผิดชอบของคณะอนุกรรมการวิจัยวัฒนธรรม ที่มี ศ.ดร.อานันท์ กาญจนพันธุ์ เป็นประธาน เพื่อประมวลรวบรวมและศึกษาวิเคราะห์งานวิจัยทางวัฒนธรรมที่ผลิตขึ้นมาในช่วงระหว่าง พ.ศ.2537-2547

จากความพยายามดังกล่าว คณะผู้วิจัยได้ช่วยกันปรับปรุงและเขียนผลงานวิจัยขึ้นมาใหม่ ในลักษณะเป็นบทความ ตามประเด็นหลัก 4 ประเด็น ที่ได้มาจากการแยกแยะออกมาศึกษาวิจัยในโครงการดังกล่าว เพื่อชี้ให้เห็นถึงความสัมพันธ์เชื่อมโยงกันอย่างซับซ้อน ประกอบด้วย

1. พลังความคิดและภูมิปัญญา
2. ศิลปและวัฒนธรรม
3. ความหลากหลายทางชาติพันธุ์
4. วัฒนธรรมกับการพัฒนา

ในการดำเนินงานวิจัยของโครงการนี้ได้แบ่งกลุ่มศึกษาแยกออกมาเป็นภูมิภาค รวม 4 ภาคคือ ภาคกลาง ภาคเหนือ ภาคตะวันออกเฉียงเหนือ และภาคใต้ ซึ่งทำให้การจัดพิมพ์ครั้งนี้ต้องแยกหนังสือออกเป็น 4 เล่มตามรายภาคด้วยเช่นเดียวกัน

แม้โครงการวิจัยนี้จะเริ่มทำงานครั้งแรกตั้งแต่ปี พ.ศ.2547 แต่ก็ต้องอาศัยกระบวนการทำงานและการประสานงานที่ซับซ้อน และต้องเผชิญกับปัญหาขลุกขลักอย่างมากมาย เพราะเกี่ยวข้องกับนักวิชาการจำนวนมาก ที่เข้ามามีส่วนร่วมจากแต่ละภูมิภาค จนต้องใช้เวลานานมากจึงสำเร็จลุล่วงไปได้ และในท้ายที่สุดก็สามารถปรับปรุงผลการวิจัยนั้นเพื่อเขียนเป็นบทความย่อยๆ และพิมพ์ออกมาเป็นหนังสือทั้ง 4 เล่มนี้ ซึ่งน่าจะมีส่วนสำคัญในการกระตุ้นและผลักดันงานวิจัยทางวัฒนธรรมให้มีพลังทางสติปัญญามากยิ่งขึ้น

ในระยะแรกของการวิจัยจะเน้นเฉพาะการสำรวจและรวบรวมผลงานวิจัยทั้งในภาษาไทยและภาษาอังกฤษ ด้วยการประมวลและสร้างเป็นบรรณานุกรมขึ้นมา พร้อมกับการปริทัศน์เนื้อหาสรุป เพื่อให้เป็นข้อมูลพื้นฐานที่ช่วยชี้หมุดหมายและทิศทางกรวิจัยสำหรับช่วงเวลาดังกล่าว พร้อมทั้งอำนวยความสะดวกให้การค้นคว้าวิจัยทางวัฒนธรรมในอนาคต

ส่วนในระยะที่สองของการวิจัย นักวิจัยในโครงการจะประเมินและสังเคราะห์สถานภาพความรู้ของงานวิจัยทางวัฒนธรรม ตามประเด็นต่างๆ ที่ได้แยกแยะไว้แล้วข้างต้น โดยให้ความสำคัญกับการวิเคราะห์เนื้อหาความรู้ที่ค้นพบจากการวิจัยตลอดจนประเมินแนวความคิดและวิธีวิทยาที่ใช้ในการวิจัย เพื่อเปิดเวทีให้เกิดการถกเถียง และช่วยแสวงหาทางเลือกใหม่ๆ ในการพัฒนางานวิจัยทางวัฒนธรรมต่อไป

สำหรับการปรับปรุงผลงานวิจัยจากโครงการนี้ เพื่อเขียนเป็นบทความและพิมพ์เป็นหนังสือในครั้งนี้ ผู้เขียนบทความแต่ละคนได้เลือกงานวิจัยเพียงบางส่วนของที่น่าสนใจเท่านั้นขึ้นมาประเมินและสังเคราะห์เท่าที่จะทำได้ในวงจำกัด แต่บางบทความก็ได้พยายามศึกษางานวิจัยใหม่ๆ เพิ่มเติมขึ้นมาจนถึงปัจจุบัน เพื่อให้ครอบคลุมและเป็นประโยชน์มากที่สุด ต่อการพัฒนางานวิจัยทางวัฒนธรรมในอนาคต

ในนามของประธานคณะวิจัยต้องขอขอบคุณนักวิจัยในโครงการทุกท่าน
ที่ช่วยกันผลักดันการวิจัยที่ยากลำบากนี้จนสำเร็จลุล่วงไปด้วยดี และขอขอบคุณ
สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ (สวช.) และ กรมส่งเสริมวัฒนธรรม
ในปัจจุบันในการสนับสนุนโครงการวิจัย ที่มีความสำคัญต่อการชี้หนุมตหมายให้กับ
เส้นทางการวิจัยทางวัฒนธรรม และมีประโยชน์อย่างยิ่งต่อการพัฒนางานวิจัยทาง
วัฒนธรรมให้เป็นอีกพลังหนึ่งในการขับเคลื่อนสังคมไทย

อานันท์ กาญจนพันธุ์

เชียงใหม่ 2557

สารบัญ

บทที่ 1 บทนำ 9

อานันท์ กาญจนพันธุ์

บทที่ 2 ศิลปวัฒนธรรมในความเคลื่อนไหวทางวัฒนธรรม

อภิัญญา เฟื่องฟูสกุล

2.1 บทนำ	35
2.2 การมองศิลปวัฒนธรรมในตัวเอง	38
2.3 ศิลปวัฒนธรรมในเชิงคุณค่า	46
2.4 วาทกรรมในศิลปวัฒนธรรม	50
2.5 ศิลปวัฒนธรรมกับการวิจัยแบบมีส่วนร่วม	54
2.6 ศิลปวัฒนธรรมเชิงวิพากษ์	62
2.7 ศิลปะกับความเป็นจริงทางสังคม	66
2.8 ศิลปะกับการท้าทายระบบคุณค่า	73
2.9 บทสรุป	79

บทที่ 3 ความเคลื่อนไหวและอัตลักษณ์ทางชาติพันธุ์

ขวัญชีวัน บัวแดง

3.1 บทนำ	91
3.2 บริบททางสังคมและการเคลื่อนไหวทางชาติพันธุ์	97
3.3 การอพยพโยกย้ายเข้าเมือง (Urban Migration)	103
3.4 การข้ามพรมแดนและการพลัดถิ่น	109
3.5 การปรับเปลี่ยนด้านเศรษฐกิจสังคม วัฒนธรรม และศาสนาของชุมชนชาติพันธุ์	115

3.6 ประวัติศาสตร์ชาติพันธุ์	119
3.7 ขบวนการต่อสู้และการเมืองเชิงอัตลักษณ์	121
3.8 บทสังเคราะห์แนวทางการศึกษา	128
3.9 บทสรุป	136

บทที่ 4 พื้นที่ทางวัฒนธรรมในวาทกรรมการพัฒนา

อานันท์ กาญจนพันธุ์

4.1 บทนำ	155
4.2 วาทกรรมการพัฒนาในเมืองของอัตลักษณ์ทางชาติพันธุ์	161
4.3 ความรู้ท้องถิ่นกับการช่วงชิงความรู้ในการพัฒนาพื้นที่สูง	165
4.4 พลวัตของชุมชนท้องถิ่นในเมืองของการต่อรอง ความหมายและความรู้	174
4.5 การช่วงชิงพื้นที่ทางวัฒนธรรมในการพัฒนาความเป็นเมือง	194
4.6 การเมืองของอัตลักษณ์ในการช่วงชิงพื้นที่ของสังคมสมัยใหม่	207
4.7 บทสรุป	218

บทที่ 5 พลังความคิดและภูมิปัญญา

กาญจนา เวงรังสี, ชูพิณิจ เกษมณี และหทัยชนก อินทรกำแหง

5.1 บทนำ	233
5.2 พลังความเชื่อทางศาสนากับอัตลักษณ์ของท้องถิ่น	239
5.3 พลังภูมิปัญญาในการรักษาพยาบาลพื้นบ้าน	245
5.4 พลังภูมิปัญญากับพลวัตของการจัดการทรัพยากรธรรมชาติและ และการเกษตร	250
5.5 พลวัตของภูมิปัญญากับความเข้มแข็งของวัฒนธรรมชุมชน	255
5.6 บทสรุป	257

บทที่ 1 บทนำ

อานันท์ กาญจนพันธุ์

บทความต่างๆ ในหนังสือเล่มนี้ได้จำกัดขอบเขตการศึกษางานวิจัยทางวัฒนธรรมในภาคเหนือเอาไว้เพียงงานวิจัยที่เริ่มต้นตั้งแต่ทศวรรษที่ 2530 เป็นต้นมาเท่านั้น ทั้งๆ ที่จริงแล้วงานศึกษาด้านวัฒนธรรมได้เริ่มมาก่อนหน้านั้นนานมาก จึงควรย้อนกลับไปพิจารณางานสำคัญๆ เหล่านั้นบางส่วน เพื่อจะได้เข้าใจแนวทางและความเชื่อมโยงกับการวิจัยในช่วงหลังจากนั้นมากขึ้น เท่าที่จะย้อนกลับไปได้มีหลักฐานชัดเจนว่า งานศึกษาวิจัยทางวัฒนธรรมเริ่มปรากฏขึ้นอย่างเป็นทางการครั้งแรกตั้งแต่ปี พ.ศ. 2482 จากผลงานวิจัยของหม่อมเจ้า สนิท รังสิต ซึ่งได้พิมพ์ไว้เป็นบทความภาษาเยอรมันร่วมกับนักวิชาการชาวเยอรมันเกี่ยวกับลักษณะของวัฒนธรรมหินตั้งของชาวลัวะในจังหวัดแม่ฮ่องสอน (Steinmann and Sanidh Rangsit 1939) ทั้งนี้ หม่อมเจ้า สนิท รังสิตนับเป็นคนไทยคนแรกที่ศึกษาวิชามานุษยวิทยาอย่างเป็นทางการในมหาวิทยาลัยในประเทศเยอรมัน ก่อนหน้านักวิชาการตะวันตกชื่อ Peter Kunstadter กว่า 2 ทศวรรษ เนื่องจากเขาเพิ่งจะเข้ามาศึกษาวัฒนธรรมของชาวลัวะในช่วงทศวรรษที่ 2500 และได้พิมพ์เรื่องราวเกี่ยวข้องกับชีวิตวัฒนธรรมของชาวลัวะเรื่อง “Living with Thailand’s gentle Lua” ลงในนิตยสาร National Geographic Magazine ในปี 2509 (Kunstadter 1966)

ในช่วงทศวรรษที่ 2480 นั้นอาจกล่าวได้ว่าการศึกษาวิชาวิจัยทางวัฒนธรรมในหมู่ชาวไทยส่วนใหญ่ น่าจะยังมีลักษณะไม่เป็นทางการมากนัก คงจำกัดอยู่ในแวดวงของผู้สนใจในท้องถิ่นจำนวนหนึ่ง ที่พยายามเก็บรวบรวมข้อมูล และบันทึกเขียนขึ้นไว้อ่านกันเป็นส่วนตัว ภายหลังก็ได้มีการนำมาพิมพ์เป็นหนังสือแจกในงานศพอยู่บ้าง ตัวอย่างหนังสือสำคัญเล่มหนึ่งในช่วงนี้คือ หนังสือเรื่อง **ผีของชาวลานนาไทยโบราณ** (แก้วมวงคล ชัยสุริยันธ์ 2486) ซึ่งได้บันทึกการทำพิธีไหว้ผีอารักษ์เมืองที่จังหวัดเชียงใหม่ครั้งสุดท้ายเอาไว้อย่างละเอียด จากที่ได้พบเห็นมาด้วยตัวเอง และยังได้กล่าวถึงความเชื่อเรื่องผีต่างๆ เพิ่มเติมไว้อย่างน่าสนใจ

ผู้สนใจศึกษาในท้องถิ่นและทำงานอยู่นอกวงวิชาการทางการ หรือนอกสถาบันการศึกษามีบทบาทอย่างสำคัญในการศึกษาวัฒนธรรมในช่วงทศวรรษที่ 2490 ในฐานะผู้บุกเบิกการศึกษาวิชาวิจัยทางวัฒนธรรมเพราะสามารถพิมพ์ผลงานจากการศึกษาวัฒนธรรมท้องถิ่น และวัฒนธรรมไทนอกประเทศไทยเป็นหนังสือไว้หลายเล่ม คนที่โดดเด่นและมีผลงานมากที่สุดคนหนึ่งก็คือ **บุญช่วย ศรีสวัสดิ์** ซึ่งพิมพ์หนังสือเรื่อง **30 ชาติในเชียงราย** (บุญช่วย ศรีสวัสดิ์ 2493) และน่าจะเป็นคนไทยคนแรกๆ ที่สนใจศึกษากลุ่มชาติพันธุ์ขั้นที่สูงอย่างจริงจัง หลังจากการศึกษาครั้งแรกของหม่อมเจ้าสนิท รังสิตแล้ว นอกจากนั้นก็ยังมีเรื่อง **ไทยสิบสองปันนา** (บุญช่วย ศรีสวัสดิ์ 2498) และ **คนไทยในพม่า** (บุญช่วย ศรีสวัสดิ์ 2503) เป็นต้น

ในช่วงทศวรรษที่ 2500 นักศึกษาวัฒนธรรมในท้องถิ่นที่อยู่นอกสถาบันได้เริ่มหันมาสนใจศึกษากลุ่มชาติพันธุ์ขนาดเล็ก ดังจะเห็นได้จากการศึกษากลุ่มชาติพันธุ์มลาบรี (ตองเหลือง) ของ ไกรศรี นิมมานเหมินท์ (Kraisri and Hartland-Swann 1962) และต่อมาก็ยังได้ศึกษาความเชื่อเกี่ยวกับผีอารักษ์คือผีปู่และย่าสะ ซึ่งเชื่อกันว่าเป็นผีของชาวลัวะ (Kraisri 1967) หลังจากนั้นมาก็มีนักศึกษาวัฒนธรรมนอกสถาบันเพิ่มขึ้นตามมาอีกหลายคน อาทิเช่น สงวน โชติสุขรัตน์ ซึ่งเขียนหนังสือเรื่อง **ประเพณีไทยภาคเหนือ** (สงวน โชติสุขรัตน์ 2510) ด้วยการรวบรวมและบันทึกเรื่องราวของประเพณีต่างๆ ไว้จำนวนมาก

ขณะที่ช่วงปลายทศวรรษที่ 2490 และต้นทศวรรษที่ 2500 นั้นเองก็เริ่มมี นักวิชาการชาวต่างชาติจำนวนหนึ่งเข้ามาศึกษาสังคมและวัฒนธรรมของชาวบ้าน พื้นที่ภาคเหนือเป็นครั้งแรก เพื่อทำวิทยานิพนธ์ปริญญาเอกและต่อมาก็ได้ พิมพ์เป็นหนังสือ เริ่มต้นจากงานศึกษาของ John E. deYoung (1955) เรื่อง **Village Life in Modern Thailand** ซึ่งถือได้ว่าเป็นงานศึกษาชีวิตภายในชุมชนหมู่บ้าน ภาคเหนือเป็นครั้งแรก และตามมาด้วยงานศึกษาของ Konrad Kingshill (1960) **Ku Daeng (Kudaeng) - The Red Tomb - A Village Study in Northern Thailand** งานทั้งสองชิ้นนี้ศึกษาหมู่บ้านในอำเภอรอบๆ ตัวเมืองเชียงใหม่ที่ห่างไกลมากนั่นคือ อำเภอแมริม และ อำเภอสารภี ส่วนงานศึกษาอีกชิ้นหนึ่งของ Laurence C. Judd (1961) เรื่อง **Chao Rai: Dry Rice Farmers in Northern Thailand** ได้หันไปศึกษาการทำไร่ในจังหวัดน่านที่ห่างไกลออกไปจากตัวเมือง ผลงานเหล่านี้ล้วนมีลักษณะเป็นงานด้านชาติพันธุ์วรรณา ที่พรรณนาชีวิตด้านต่างๆ ของชาวบ้านอย่างละเอียด แต่ไม่ได้วิเคราะห์เจาะลึกลงไปไประเด็นใดประเด็นหนึ่ง มากนัก งานชิ้นสุดท้ายในช่วงแรกนี้คืองานของ Michael Moerman (1968) เรื่อง **Agricultural Change and Peasant Choice in a Thai Village** ซึ่งเริ่ม ศึกษาวิเคราะห์การเปลี่ยนแปลงวัฒนธรรมการเกษตรของชุมชนชาวไทยลื้อใน อำเภอเชียงคำ จังหวัดพะเยา ด้วยการศึกษาให้ความสำคัญกับมุมมองในวัฒนธรรม ของชาวบ้าน ทั้งด้านการตัดสินใจและการจัดการการผลิตทางการเกษตรด้านต่างๆ ในขณะที่ชุมชนชนบทเริ่มสัมพันธ์กับสังคมภายนอกมากขึ้น

สำหรับการศึกษาวิจัยเกี่ยวกับกลุ่มชาติพันธุ์บนที่สูงของนักวิชาการ ชาวตะวันตกนั้นเริ่มขึ้นในช่วงกลางทศวรรษที่ 2500 จากความวิตกกังวลกับปัญหา ความมั่นคงจากภัยของลัทธิคอมมิวนิสต์ และปัญหาการปลูกฝิ่นเป็นสำคัญ ดังจะ เห็นได้จากการศึกษาชิ้นแรกของ Gordon Young (1962) เรื่อง **Hill Tribe of Northern Thailand: A Socio-Ethnological Report** ได้รับการสนับสนุนจากยูเอสเออม (USOM) ซึ่งเป็นหน่วยงานด้านการทหารของสหรัฐในประเทศไทย หลังจากนั้นก็ยังมีการ ศึกษาเชิงสำรวจชีวิตความเป็นอยู่ต่างๆ ไปเกี่ยวกับกลุ่มชาติพันธุ์บนที่สูงอีกชิ้นหนึ่ง

ในกรณีของวัฒนธรรมล้านนา ภาคเหนือถือว่าได้เปรียบมาก เพราะมีเอกสารจำนวนมาก เมื่อเทียบกับภาคใต้ หรือภาคอีสาน หรือภาคอื่นๆ หากไม่นับรวมภาคกลาง แม้จะมีเอกสารมากมาย แต่ก็ยังไม่มีคนอ่านกันมากนัก คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่จึงสนใจรวบรวมเอกสารโบราณ โดยมี สมหมาย เปรมจิตต์ (2524) เป็นตัวตั้งตัวตีท่านหนึ่งที่พยายามรวบรวมและเข้าไปอ่านและปริวรรตเอกสารว่าเนื้อหาเป็นอย่างไร ต่อมาสถาบันวิจัยสังคมของมหาวิทยาลัยเชียงใหม่ก็สานต่อในการเก็บรวบรวม และบันทึกไว้ในรูปของไมโครฟิล์ม ในช่วงนั้นจะเน้นเรื่องงานประมวลข้อมูลเอกสาร แต่นักวิจัยส่วนใหญ่ที่อยู่ในวงการก็มักจะรวมกันอยู่ที่วิทยาลัยครูเชียงใหม่ (ในปัจจุบันคือ มหาวิทยาลัยราชภัฏเชียงใหม่) ซึ่งเป็นนักวิชาการด้านภาษาไทย หรือประวัติศาสตร์ไทย ซึ่งจะให้ความสำคัญกับเรื่องคติชน โดยพวกนักภาษาไทยก็จะสนใจศึกษาเก็บข้อมูลในเรื่องของคติชน ที่เราเรียกว่า มุขปาฐะ ส่วนพวกนักประวัติศาสตร์ก็จะหันมาทางประวัติศาสตร์จากการบอกเล่า ตัวอย่างของงานศึกษาวิจัยที่น่าสนใจในช่วงนี้ ก็เช่น **โลกทัศน์ชาวล้านนาไทย** (สิทธิ บุตรอินทร์ 2522) และ บทความเรื่อง “โลกทัศน์ชาวล้านนาศึกษาจากซอกเก็บนก” (สุรสิงห์สำรวม ฉิมพะเนาว์ 2525-2527) เป็นต้น

ช่วงทศวรรษที่ 2520 นี้ก็ถือเป็นจุดเปลี่ยนสำคัญของการศึกษาวัฒนธรรมในสังคมภาคเหนือ ทั้งในส่วนของนักวิชาการจากต่างประเทศและนักวิชาการไทยเอง ที่ศึกษาวิจัยวัฒนธรรมในประเด็นต่างๆ ด้วยการใช้วิเคราะห์และสร้างข้อถกเถียงอย่างลึกซึ้งมากขึ้น ดังสะท้อนให้เห็นได้จากผลงานวิจัย 2 ชิ้นของ Jack Potter ในหนังสือเรื่อง **Thai Peasant Social Structure** (Potter, 1976 ภายหลัง นฤจร อธิธิจีระจรัส ได้แปลเป็นไทย) และ Andrew Turton ในบทความเรื่อง “Northern Thai peasant society: twentieth-century transformations in political and jurial structure” (Turton, 1976) หนังสือของ Jack Potter ได้โต้แย้งผลงานวิจัยของนักวิชาการต่างประเทศก่อนหน้านี้ ที่ให้ภาพสังคมแบบโครงสร้างหลวม บนพื้นฐานของความเป็นปัจเจกชนนิยมอย่างมาก ด้วยการชี้ให้เห็นว่าสังคมวัฒนธรรมของสังคมชาวนาในภาคเหนือยังมีวัฒนธรรมของการรวมกลุ่มช่วยเหลือกันอยู่อย่างเข้มแข็ง โดยเฉพาะกลุ่ม

เหมืองฝาย ที่เป็นหลักในการบริหารจัดการน้ำสำหรับการเกษตรได้อย่างดี ซึ่งเป็นการเสนอภาพสังคมชาวนาในด้านบวก ขณะที่ Andrew Turton กลับแย้งว่าสังคมชาวนาเริ่มเผชิญกับปัญหาความขัดแย้งกันภายในชุมชนมากขึ้น ท่ามกลางการเปลี่ยนแปลงเข้าสู่การผลิตเชิงพาณิชย์ที่กำลังเกิดขึ้นอย่างรวดเร็ว

ในส่วนของนักวิชาการไทยนั้นเริ่มสำเร็จการศึกษาด้านมานุษยวิทยาและสังคมวิทยาขึ้นมาในช่วงเดียวกันนี้เอง และค่อยๆ มีผลงานวิทยานิพนธ์ระดับปริญญาเอกทยอยออกมามากหลายฉบับ ซึ่งแสดงถึงการวิจัยทางวัฒนธรรมที่ลุ่มลึกมากขึ้นกว่าในอดีต อาทิ วิทยานิพนธ์ของสุเทพ สุนทรภัสส์ ที่สำเร็จการศึกษาในปีพ.ศ. 2520 (1977) และภายหลังนำมาพิมพ์เป็นหนังสือเรื่อง *Islamic Identity in Chiang Mai City* (Suthep 2013) ด้วยการศึกษาชุมชนชาวจีนฮ่อ ที่นับถือศาสนาอิสลามในเมืองเชียงใหม่ และสะท้อนให้เห็นถึงการแสดงตัวตนของพวกเขา ภายใต้ความแตกต่างหลากหลายทางชาติพันธุ์ในเมืองเชียงใหม่เป็นครั้งแรก หลังจากนั้นก็มีวิทยานิพนธ์ของ อุไรวรรณ ตันกิมหยง เรื่อง ‘Resource mobilization in traditional irrigation systems of northern Thailand : a comparison between the lowland and the upland irrigation communities’ (Uraivan 1983) ซึ่งยืนยันข้อสังเกตของ Jack Potter เกี่ยวกับวัฒนธรรมในการรวมกลุ่มเหมืองฝายของชาวนาในภาคเหนือ ด้วยการมองว่าเป็นภูมิปัญญาท้องถิ่น ที่มีศักยภาพในการจัดการทรัพยากรด้วยตนเอง

ในช่วงปลายทศวรรษที่ 2520 นั้นเอง ผู้เขียนก็ได้พิมพ์หนังสือเรื่อง พัฒนาการของชีวิตและวัฒนธรรมล้านนา(อานันท์ 2527) ซึ่งปรับปรุงมาจากบางส่วนในวิทยานิพนธ์ระดับปริญญาเอกของผู้เขียนเอง ด้วยการอภิปรายถกเถียงให้เห็นถึงความขัดแย้งระหว่างกลุ่มต่างๆ ภายในชุมชนชนบทที่เพิ่มมากขึ้น เพราะความแตกต่างด้านสถานภาพทางเศรษฐกิจ และการเปลี่ยนแปลงสังคมชนบทเข้าสู่ระบบเชิงพาณิชย์ และหลังจากนั้นผู้เขียนก็ได้หันไปศึกษาพิธีกรรมและความเชื่อ เช่น พิธีไหว้ผีปู่และย่าแสะ ซึ่งเป็นผีอารักษ์เมืองเชียงใหม่ รวมทั้งศึกษาผีตระกูลที่เรียกว่าผีปู่ย่า และมุ่งเน้นไปที่พิธีไหว้ผีมดผีแมง ที่มีพิธีกรรมซับซ้อนกว่าพิธีไหว้ผีปู่ย่าทั่วไป ในช่วงนั้นมีผู้ศึกษากันมากอยู่แล้ว และในภายหลังก็ได้นำผลการศึกษามารวมพิมพ์

ในหนังสือเรื่อง เจ้าทีและผีปู่ยา: พลวัตของความรู้ชาวบ้าน อำนาจและตัวตนของคนท้องถิ่น (อานันท์ 2555) ในช่วงเดียวกันนั้น นักวิชาการตะวันตกก็เริ่มให้ความสนใจศึกษานับถือผีของชาวบ้านในภาคเหนือกันมากขึ้นด้วยเช่นกัน ดังจะเห็นได้จากวิทยานิพนธ์ปริญญาเอกของ Walter Irvine นับว่าภายหลังได้นำมาเขียนเป็นบทความเรื่อง “Decline of village spirit cults and growth of urban spirit mediumship: the persistence of spirit beliefs, position of women and modernization” (Irvine 1984) โดยชี้ให้เห็นถึงจำนวนคนทรงผีเจ้านายได้เพิ่มขึ้นในพื้นที่เมือง ที่ต้องเผชิญกับปัญหาจากการเปลี่ยนแปลงด้านต่างๆ เพื่อถกเถียงให้เห็นถึงกระบวนการที่วัฒนธรรมดั้งเดิมขึ้นมาใหม่ ในช่วงของการเปลี่ยนแปลงเข้าสู่สังคมสมัยใหม่อย่างรวดเร็ว

จากความเข้าใจวัฒนธรรมเพียงว่าเป็นรากเหง้าดั้งเดิมและคุณค่าที่ดั่งามในงานศึกษาวิจัยช่วงแรกๆ ต่อมาผู้ศึกษาวิจัยวัฒนธรรมได้ค่อยๆ เปิดกว้างและยอมรับว่าวัฒนธรรมไม่ได้คงที่ตายตัวเสมอไป หากแต่ยังอาจปรับเปลี่ยนไปได้ตามสภาพแวดล้อมที่เปลี่ยนแปลงไป และในช่วงหลังทศวรรษ 2520 นี้เอง นักวิชาการส่วนหนึ่งก็เริ่มศึกษาวัฒนธรรมในเชิงการตั้งคำถาม พร้อมทั้งมีความเข้าใจวัฒนธรรมอย่างซับซ้อนหลากหลายและมีพลวัตมากขึ้น บนพื้นฐานของแนวความคิด ทฤษฎี และวิธีวิทยาที่แตกต่างและย้อนแย้งกันเองไปพร้อมๆ กัน ซึ่งจะปรากฏให้เห็นอย่างชัดเจนในงานวิจัยช่วงหลังทศวรรษที่ 2530 เป็นต้นมา เมื่อการศึกษาวินัยวัฒนธรรมแทบทั้งหมดเป็นผลงานของนักวิชาการในระบบของสถาบันการศึกษาระดับสูง ดังจะสะท้อนออกมาอย่างชัดเจน ในบทความเชิงสำรวจองค์ความรู้และสถานภาพงานวิจัยวัฒนธรรม ในประเด็นปัญหาต่างๆ ทั้ง 4 ประเด็นที่รวมกันอยู่ในหนังสือเล่มนี้

สำหรับบทความแรกของอภิญา เฟื่องฟูสกุล เรื่อง “ศิลปวัฒนธรรมในความเคลื่อนไหวทางวัฒนธรรม” แม้จะเจาะจงศึกษาเฉพาะประเด็นศิลปวัฒนธรรมเป็นหลัก แต่ก็ได้ช่วยปูพื้นฐานความเข้าใจวัฒนธรรมที่หลากหลายและซับซ้อนบนพื้นฐานของแนวคิด ทฤษฎี และวิธีวิทยาต่างๆ ไว้อย่างครอบคลุม จึงถูกจัดเรียง

ไว้ในลำดับแรกของหนังสือเล่มนี้ เพื่อที่จะช่วยวางกรอบและแนวทางให้สามารถอ่านบทความที่ตามมาหลังจากนั้นได้อย่างเชื่อมโยงกันมากขึ้น

บทความนี้เริ่มต้นด้วยการตั้งคำถามกับความเข้าใจวัฒนธรรมแบบสารัตถะนิยม (หรือแก่นสารนิยม) ที่มองวัฒนธรรมในเชิงคุณค่าที่ตีงามและตายตัว ซึ่งเป็นมุมมองของการศึกษาวัฒนธรรมกระแสหลัก ว่าสร้างปัญหาในการอธิบายวัฒนธรรมในยุคปัจจุบันอย่างไร ในขณะที่วัฒนธรรมโดยเฉพาะศิลปวัฒนธรรมกำลังถูกเปลี่ยนให้กลายเป็นสินค้ามากขึ้น และเสนอให้หันมาทำความเข้าใจกับวัฒนธรรมในมิติของความสัมพันธ์เชิงอำนาจ ในฐานะที่เป็นกลยุทธ์ของการต่อรองของกลุ่มชนต่างๆ ในสังคม ซึ่งอาจเริ่มต้นจากการมองความหมายทางวัฒนธรรมที่ซ่อนแฝงอยู่ และพยายามวิเคราะห์ต่อไปว่าความหมายต่างๆ เช่น อัตลักษณ์นั้นประกอบสร้างขึ้นมาได้อย่างไร โดยชี้ให้เห็นว่า การเปลี่ยนแปลงทิศทางการศึกษาวัฒนธรรมดังกล่าวเกี่ยวข้องกับปรับเปลี่ยนทางทฤษฎี ที่ได้รับอิทธิพลจากกระบวนทัศน์หลังสมัยใหม่นิยม และแนวการศึกษาแบบวัฒนธรรมศึกษาในตะวันตกมากขึ้น

ทั้งนี้บทความได้ตั้งข้อสังเกตเบื้องต้นว่า การศึกษาศิลปวัฒนธรรมส่วนใหญ่ยังคงยึดมุมมองของการศึกษาวัฒนธรรมกระแสหลักอยู่ โดยเริ่มจากการมองศิลปวัฒนธรรมในตัวเองแบบสารัตถะนิยม ที่มีแก่นแก่นร่วมกันทางวัฒนธรรม ด้วยการวิเคราะห์เชิงพรรณนาเพื่อเข้าใจโครงสร้างภายในของศิลปะนั้นๆ ในลักษณะของการมองตัวงานศิลปะคล้ายกับเป็นระบบปิด ที่มีระเบียบภายในและความเชื่อมโยงกันขององค์ประกอบภายในระบบนั้นๆ เอง ซึ่งอาจจะมองความเชื่อมโยงระหว่างศิลปะและสังคมได้บ้าง แต่ก็อยู่ในฐานะที่เป็นความเป็นจริงเชิงประจักษ์เท่านั้น เช่น การผลิตซ้ำความสัมพันธ์ที่แน่นแฟ้นของชุมชนเป็นต้น ทั้งนี้อาจจะมีความพยายามแก้ปัญหาดังกล่าวอยู่บ้าง ด้วยการหันไปศึกษาวิจัยศิลปวัฒนธรรมด้วยวิธีการวิจัยแบบมีส่วนร่วม เพื่อเชื่อมโยงระหว่างนักวิจัยและผู้ถูกวิจัยมากขึ้น ด้วยการปฏิเสธค่านิยมในเรื่องความเป็นกลางของผู้วิจัย และ “ความเป็นวิทยาศาสตร์” ของงานวิจัย แต่ก็มักจะยังไม่ได้เปลี่ยนความเข้าใจวัฒนธรรมไปจากกระแสหลักมากนัก

งานวิจัยตามแนวทางข้างต้นอาจจะมีแนวทางการวิเคราะห์แตกต่างกันอยู่บ้าง ตั้งแต่การวิเคราะห์เชิงสถิติและเชิงเดี่ยวไปจนถึงการมองความเปลี่ยนแปลงและเชื่อมโยงการอธิบายเชิงสังคมหรือการใช้วิธีการจากวิชาการสาขาต่างๆ ร่วมกัน ตลอดจนบางส่วนก็อาจจะนำทฤษฎีต่างๆ มาช่วยวิเคราะห์ข้อมูลด้วย ไม่ว่าจะเป็นมุมมองเชิงโครงสร้างในฐานะที่เป็นวิถีคิดเชิงลึก การวิเคราะห์เชิงสัญวิทยา เพื่อชี้ให้เห็นถึงความสัมพันธ์เชิงอำนาจของอุดมการณ์ รวมทั้งการวิเคราะห์เชิงหน้าที่ แต่ทั้งนี้ทั้งนั้นการศึกษาตามแนวทางเช่นนี้ก็ยังมีข้อจำกัดอยู่มาก ตรงที่ยังมองไม่เห็นความสำคัญของมนุษย์ในฐานะผู้กระทำการทางวัฒนธรรมและสังคมเท่าที่ควร

ยิ่งไปกว่านั้นบทความนี้ยังพบด้วยว่า งานวิจัยจำนวนมากนั้นมักจะมองศิลปวัฒนธรรมในเชิงคุณค่าแล้วก็เห็น “ศิลปะ” เป็นเพียงผลผลิตผลจากการสร้างสรรค์ของปัจเจกชน ด้วยการผูกติดศิลปะไว้กับคุณค่าต่างๆ ไม่ว่าจะเป็น คุณค่าเชิงสุนทรีย์ และคุณค่าเชิงภูมิปัญญาที่เปรียบเสมือนมรดกทางวัฒนธรรมที่สามารถถ่ายทอดและสั่งสมจากรุ่นสู่รุ่นได้ อีกทั้งยังตั้งข้อสังเกตเพิ่มเติมว่าการวิจัยเช่นนี้อาจจะมีเจตนาดีในการกระจายอำนาจการศึกษาและทำทลายการรวมศูนย์อำนาจอยู่บ้าง แต่ก็อาจแปรเปลี่ยนไปสู่การสร้างกระแสอนุรักษ์นิยมระดับย่อยๆ ขึ้นมาก็ได้ด้วยเช่นเดียวกัน

ด้วยเหตุนี้เอง บทความนี้จึงได้ตั้งสังเกตต่อไปว่า งานวิจัยในระยะหลังๆ มักจะหันไปรับทฤษฎีหลังสมัยใหม่ที่เน้นความสัมพันธ์เชิงอำนาจมากขึ้น ด้วยการวิเคราะห์ศิลปวัฒนธรรมในเชิงวาทกรรม ที่อยู่ในกระบวนการสร้างและสถาปนาความเป็นจริงทางสังคม ซึ่งทำให้ศิลปวัฒนธรรมเป็นส่วนหนึ่งของการปะทะประสานกันของอำนาจต่างๆ ทั้งอำนาจระหว่างรัฐ ฝ่าพันธุ์ และเพศ รวมทั้งเพิ่มมิติของการวิพากษ์วิจารณ์ความสัมพันธ์เชิงอำนาจระหว่าง “เสียง” ของผู้คนในสนามของความสัมพันธ์ต่างๆ รวมทั้งเสียงระหว่างชาวบ้านและนักวิจัยอีกด้วย

มุมมองเชิงวิพากษ์เช่นนี้เองชวนให้หันมามองศิลปวัฒนธรรม ในฐานะที่เป็นเรื่องของภาพแทนความจริง มากกว่าที่จะมองว่าศิลปวัฒนธรรมสะท้อนความเป็นจริง ซึ่งมีนัยว่าไม่มีใครสามารถพูดความจริงได้ทั้งหมด และก็ไม่มีใครสามารถ

ผูกขาดอำนาจในการนิยามความจริงได้อย่างเบ็ดเสร็จเด็ดขาด ความจริงในเรื่องต่างๆ ล้วนเป็นความจริงบางส่วนจากมุมมองของคนบางกลุ่ม ขณะที่เปิดช่องให้มีผู้ท้าทายและต่อรองได้เสมอ ในฐานะที่เป็นทั้งพื้นที่ของการสถาปนาอำนาจและพื้นที่ที่ท้าทายอำนาจด้วย ความจริงทางวัฒนธรรมจึงไม่หยุดนิ่งตายตัว แต่กลับยังไหลเลื่อนเปลี่ยนแปลงได้ มุมมองเช่นนี้เองทำให้งานศึกษาวิจัยต่างๆ หันมาสนใจวัฒนธรรม ทั้งในแง่ที่เป็น “กระบวนการ” และเป็นปฏิบัติการที่ไม่เบ็ดเสร็จ แทนที่จะมองวัฒนธรรมเป็นเพียง “โครงสร้าง” หรือ “ระเบียบ” ที่มีเอกภาพเท่านั้น เช่น กระบวนการสถาปนา “ความดั้งเดิมแท้จริง” (authenticity) ในการสร้างความชอบธรรมแก่การฟื้นฟูศิลปวัฒนธรรม ผ่านการสร้างสารัตถะนิยมขึ้นมาใหม่ จนกลายเป็นพื้นที่ของการช่วงชิงอัตลักษณ์ทางวัฒนธรรมของกลุ่มต่างๆ ทั้งรัฐ เอกชน และกลุ่มศิลปินเอง

สำหรับบทความชิ้นต่อมาของ ขวัญชีวัน บัวแดง เรื่อง “ความเคลื่อนไหวและอัตลักษณ์ทางชาติพันธุ์” นั้น ผู้เขียนบทความได้เริ่มต้นด้วยการทบทวนความเข้าใจความหมายของชาติพันธุ์ ในฐานะประเด็นศึกษาหลัก จากความเข้าใจพื้นฐานที่ตั้งอยู่บนแนวความคิดแบบโครงสร้างนิยมว่า ชาติพันธุ์เป็นสำนึกร่วมที่เน้นความเป็นอันหนึ่งอันเดียวกันในทางเชื้อสายที่สืบทอดกันมา ซึ่งต่อมาก็มีความพยายามปรับความหมายให้สอดคล้องกับสถานการณ์จริงมากขึ้น ด้วยการนิยามเพิ่มเติมให้ชาติพันธุ์เป็นกลุ่มที่สร้างขึ้นมาจากสังคม เพื่อทำความเข้าใจความสัมพันธ์ระหว่างกลุ่มชาติพันธุ์ต่างๆ ซึ่งไม่เพียงแตกต่างกันเท่านั้น แต่ยังมีความไม่เท่าเทียมกันทั้งทางโครงสร้างและการลำดับชั้นของความแตกต่างอีกด้วย ขณะที่การนิยามบางส่วนก็เน้นความหมายของการอ้างชาติพันธุ์หรือจิตสำนึกชาติพันธุ์ ในระดับองค์รวมที่สมาชิกยอมรับเอาบรรทัดฐานร่วมกันในกระบวนการปฏิสัมพันธ์ทางสังคม แต่นักวิชาการบางส่วนกลับเห็นว่า ในความสัมพันธ์ระหว่างกลุ่มนั้น สมาชิกแต่ละคนอาจปรับเปลี่ยนความเป็นชาติพันธุ์ของตนได้ด้วย ในแง่นี้ความเป็นชาติพันธุ์จึงไม่ตายตัว หากสามารถปรับเปลี่ยนไปได้ตามการเปลี่ยนแปลงของโครงสร้างสังคม

หลังจากนั้นผู้เชี่ยวชาญจึงหันมาปูพื้นฐานสำหรับการทบทวนแนวทางในการศึกษากลุ่มชาติพันธุ์ เริ่มจากในระยะแรกๆ มักจะสนใจลักษณะเฉพาะทางวัฒนธรรมของกลุ่มคน เพื่อทำความเข้าใจว่าแต่ละกลุ่มมีอัตลักษณ์ (identity) อย่างไร โดยเฉพาะเจ้าอาณานิคมหรือรัฐบาล ซึ่งต้องการจำแนกชาติพันธุ์ ที่ใช้ในการกำหนดนโยบายและแนวทางในการ “จัดการ” กับกลุ่มต่างๆ ทางด้านการเมืองการปกครอง รวมทั้งในการ “พัฒนา” ผู้ความทันสมัยด้วย แต่ในระยะหลังเมื่อบริบทและเงื่อนไขต่างๆ เปลี่ยนแปลงไป อาทิเช่น การอพยพเคลื่อนย้ายของผู้คนและการติดต่อสื่อสารได้ขยายตัวอย่างรวดเร็ว การศึกษากลุ่มชาติพันธุ์จึงได้รับอิทธิพลของแนวคิดหลังสมัยใหม่มากขึ้น ด้วยการหันมาเริ่มมองความสัมพันธ์ทางชาติพันธุ์ในเชิงวาทกรรม หรือการสร้างความหมาย โดยเฉพาะความหมายของอัตลักษณ์ทางชาติพันธุ์ ซึ่งเต็มไปด้วยการครอบงำและการต่อต้าน เพื่อการช่วงชิงความหมายในการสร้างตัวตนที่แตกต่างจากคนอื่น ตลอดจนการรวมตัวกันให้มีพลังในการต่อสู้และปรับเปลี่ยนความสัมพันธ์เชิงอำนาจกับกลุ่มอื่น เช่นเดียวกับกรณีของการศึกษาศิลปวัฒนธรรมในบทก่อนหน้า

ในส่วนของกรณีศึกษาวิจัยชาติพันธุ์ในภาคเหนือ นั้น ผู้เชี่ยวชาญก็ชี้ให้เห็นว่า ได้ปรับเปลี่ยนไปตามบริบทและเงื่อนไขของการเปลี่ยนแปลงต่างๆ หลายประการด้วยกัน นับตั้งแต่การพัฒนาโครงสร้างพื้นฐานเทคโนโลยีการเดินทางและการสื่อสาร การเปิดพรมแดนและการรวมตัวของประชาคมอาเซียน การลงนามในปฏิญญาสากลและข้อตกลงของสหประชาชาติและองค์การระหว่างประเทศ การปรับปรุงเชิงสถาบันและแนวนโยบายว่าด้วยชาติพันธุ์ของรัฐไทย ทั้งนี้ในช่วงหลังมีหลายหน่วยงานมากขึ้นในการทำหน้าที่สนับสนุนการวิจัยและการเผยแพร่ทางด้านชาติพันธุ์ ตัวอย่างเช่น ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน) ที่สนับสนุนการวิจัยและเผยแพร่ความรู้เรื่องชาติพันธุ์ และศูนย์ศึกษาชาติพันธุ์และการพัฒนา มหาวิทยาลัยเชียงใหม่ เป็นต้น

การเปลี่ยนแปลงดังกล่าวข้างต้นมีส่วนอย่างมากในการปรับเปลี่ยนประเด็นในการวิจัยชาติพันธุ์ ซึ่งเริ่มหันมาให้ความสำคัญกับการศึกษาประเด็นใหม่ๆ หลายประการด้วยกันคือ

ประเด็นแรก การอพยพโยกย้ายเข้าเมืองของกลุ่มชาติพันธุ์ ซึ่งงานวิจัยจำนวนหนึ่งพบว่า นอกจากแรงกดดันต่างๆ บนพื้นที่สูงแล้ว การเปิดพื้นที่เมืองให้แก่กลุ่มชาติพันธุ์ได้เข้ามาค้าขายในตลาดการท่องเที่ยวมีส่วนสำคัญในการดึงดูดให้พวกเขาอพยพโยกย้ายเข้าเมือง เมื่อเข้ามาอยู่ในเมืองพวกเขาก็ต้องปรับตัวหลายด้าน ทั้งด้านกลยุทธ์ในการประกอบอาชีพ ที่ต้องพึ่งพาความสัมพันธ์กับเครือข่ายทางสังคมต่างๆ ขณะที่ผู้หญิงจะมีบทบาทมากขึ้น จนสามารถตอบโต้และต่อรองกับผู้มีอำนาจกว่าหรือเพศชายได้ เพราะสามารถเข้าถึงความรู้และมีประสบการณ์ที่ช่วยให้สะสมทุนและสร้างพื้นที่ทางสังคมของตนได้ แม้กลุ่มชาติพันธุ์บางคนอาจจะสามารถเพิ่มรายได้ที่เป็นตัวเงิน หรือพัฒนาอาชีพถาวรและมีสถานภาพทางเศรษฐกิจและสังคมที่มั่นคงมากขึ้น แต่บางส่วนก็ต้องเผชิญกับความเสี่ยง จากทั้งการทำงานและการติดเชื้อ HIV/AIDS จากปัญหาการขาดอำนาจต่อรองเพราะไร้สัญชาติและขาดความเข้าใจการปรับตัวใช้ชีวิตกับสังคมวัฒนธรรมในเขตเมือง ขณะที่ผู้โยกย้ายเข้าเมืองบางส่วนก็พยายามสืบต่อวัฒนธรรมดั้งเดิม พร้อมๆ ไปด้วยกับการปรับรูปแบบให้สอดคล้องกับวิถีชีวิตแบบใหม่ตามไปด้วย

ประเด็นที่สอง การข้ามพรมแดนและการพลัดถิ่น ซึ่งประกอบไปด้วยกลุ่มชาติพันธุ์ที่หลากหลาย ตั้งแต่กลุ่มผู้ลี้ภัยจากพม่า ทั้งที่อยู่ในค่ายอพยพและอาศัยอยู่ตามบริเวณรอบนอกของเมืองชายแดน ซึ่งสัมพันธ์กับหน่วยงานต่างๆ ทั้งในฐานะที่เป็นฝ่ายรับหรือฝ่ายถูกกระทำและต่อรองกับผู้เกี่ยวข้องจากภายนอก พร้อมๆ กันนั้นก็ยังมีความพยายามที่จะสร้างบ้านแห่งใหม่ในพื้นที่ใหม่ ด้วยการเปลี่ยนจากการเป็นผู้พลัดถิ่นให้กลายเป็นส่วนหนึ่งของหมู่บ้านไทย

นอกจากนั้นจะมีการศึกษาปัญหาต่างๆ ของกลุ่มแรงงานข้ามชาติ ซึ่งส่วนหนึ่งเกิดจากการขูดรีดของเจ้าหน้าที่ของรัฐ ขณะที่พบว่าพวกเขาก็มีความพยายามจะแก้ปัญหาเหล่านั้นด้วยตนเอง ด้วยการการสร้างสื่อเพื่อปรับอัตลักษณ์ของตนในสังคมไทย แรงงานข้ามชาติเหล่านี้ส่วนใหญ่ก็จัดอยู่ในกลุ่มกลุ่มชาติพันธุ์เดียวกับกลุ่มที่อยู่ในประเทศไทยมาก่อน และได้สถานภาพพลเมืองไทยแล้ว แต่พวกเขากลับไม่ได้รู้สึกเป็นอันหนึ่งอันเดียวกันกับผู้อพยพเข้ามาใหม่เสมอไป แม้แต่

กลุ่มเด็กและเยาวชนซึ่งเป็นทายาทรุ่นที่ 2 ก็ยังมีปัญหาของความไม่ชัดเจนในด้านสถานภาพทางกฎหมาย และยังมีการศึกษาของกลุ่มผู้หญิงในขบวนการกู้ชาติไทใหญ่ที่เน้นบทบาทและสถานภาพในความพยายามสร้างพื้นที่ทางสังคม เพื่อเพิ่มอำนาจให้กับเพศสภาพของตนด้วย

ประเด็นที่สาม การปรับเปลี่ยนด้านเศรษฐกิจสังคม วัฒนธรรมและศาสนาของชุมชนชาติพันธุ์ ซึ่งมักจะเริ่มจากการเผชิญกับปัญหาความขัดแย้งในการใช้ที่ดินและทรัพยากรธรรมชาติ จนต้องเปลี่ยนแปลงมาเป็นการเกษตรเชิงพาณิชย์ และปรับการใช้แรงงานจากการแลกเปลี่ยนแรงงานกลายเป็นการจ้างงานแล้ว ชุมชนบนพื้นที่สูงบางแห่งยังหันมาพึ่งพาระบบเศรษฐกิจบนพื้นฐานของการท่องเที่ยว และการออกไปทำงานในเมืองและต่างประเทศ ซึ่งนำมาซึ่งปัญหาการค้าบริการทางเพศ นอกจากนี้กลุ่มชาติพันธุ์บางกลุ่มก็ยังเปลี่ยนศาสนาจากศาสนาดั้งเดิมเป็นศาสนาคริสต์และพุทธ ซึ่งอาจถือเป็นการประดิษฐ์วัฒนธรรมขึ้นมาใหม่ เพื่อกำหนดตำแหน่งแห่งที่และความเป็นตัวตนทางวัฒนธรรมของพวกเขา ในบริบทของการสร้างชาติและการพัฒนาในยุคสมัยใหม่

ประเด็นที่สี่ ประวัติศาสตร์ชาติพันธุ์ พบว่ามีการศึกษาประวัติศาสตร์และลักษณะวัฒนธรรมเฉพาะของคนกลุ่มชาติพันธุ์เดียวกัน แต่อยู่ในหลายรัฐชาติมากขึ้น

ประเด็นสุดท้าย ขบวนการต่อสู้และการเมืองเชิงอัตลักษณ์ ประเด็นนี้กลายเป็นประเด็นหลักในงานวิจัยระยะหลังๆ จำนวนมาก ส่วนหนึ่งเกี่ยวข้องกับการต่อสู้กับนโยบายและปฏิบัติการของรัฐที่มักมีผลกระทบทางลบแก่ชุมชนชาติพันธุ์ต่างๆ งานวิจัยพบกลยุทธ์ในการต่อสู้หลายประการ เช่น การสร้างวาทกรรมตอบโต้วาทกรรมของรัฐที่จำกัดการใช้ทรัพยากรที่ดินและป่าไม้บนพื้นที่สูง ด้วยการชี้ว่าระบบการทำไร่หมุนเวียนของชาวปกากะญอสามารถสร้างหลักประกันและความมั่นคงในการยังชีพ

การศึกษาเชิงวาทกรรมนี้เองก็ได้เปิดประเด็นให้เกิดวิวาทะทางวิชาการอย่างกว้างขวาง นักวิชาการบางคนวิพากษ์วิจารณ์ว่าการสร้างภาพดังกล่าวจะไม่ได้ผล

ในการต่อสู้เพื่อช่วงชิงทรัพยากรป่า เพราะความจริงนั้นคนกะเหรี่ยงได้ทำการเกษตรแบบถาวร เพื่อปลูกพืชเศรษฐกิจและค้าขายมานานแล้ว ขณะที่นักวิชาการอีกส่วนหนึ่งก็เสนอให้มองว่า วาทกรรมนั้นเป็นกลยุทธ์ในการแก้ไขปัญหาและการสร้างอัตลักษณ์ ที่เกี่ยวข้องกับชีวิตในหลายๆ ด้านมากกว่าด้านการเกษตรเท่านั้น ซึ่งอาจมีทั้งการสร้างอัตลักษณ์เชิงบวกและยึดหยุ่น ในความพยายามต่อรองและต่อต้านการถูกกักขังอยู่ในสภาพลัทธิที่ตายตัว และอาจจะย้อนแย้งกันเอง หรือไม่ก็ได้เคลื่อนไหวไปในทิศทางเดียวกันเสมอไป

ในระยะหลังๆ การศึกษาการสร้างอัตลักษณ์ทางชาติพันธุ์ยังพยายามเชื่อมโยงกับประเด็นของการสร้างกลุ่มศาสนาใหม่ ในลักษณะของขบวนการเคลื่อนไหวแบบพระศรีอารีย์ เพื่อแยกแยะกลุ่มของตนออกจากศาสนาหลัก ด้วยการสร้างอัตลักษณ์ที่แตกต่างออกไปจากกลุ่มชาติพันธุ์อื่น และจากกลุ่มชาติพันธุ์เดียวกันที่นับถือศาสนาอื่น

ส่วนท้ายของบทความผู้เขียนยังได้สังเคราะห์เพิ่มเติม เพื่อชี้ให้เห็นถึงทิศทางของการเปลี่ยนแปลงแนวความคิดและวิธีวิทยาในการวิจัยด้านชาติพันธุ์ในช่วงสิบปีที่ผ่านมา ซึ่งกำลังโน้มเอียงมาเน้นแนวคิดเรื่องอัตลักษณ์ชาติพันธุ์ ที่แตกต่างไปจากความเข้าใจแบบสาร์ตละนิยมนี่ที่ใช้กันมาก่อนหน้านี้ ที่มองอัตลักษณ์ชาติพันธุ์อย่างตายตัว ด้วยการหันมามองว่าอัตลักษณ์ทางชาติพันธุ์เคลื่อนไหวและเปลี่ยนแปลงได้ อีกทั้งยังมีลักษณะพหุลักษณะ ผสมผสาน สามารถปรับข้ามท้องถิ่น และเป็นอัตลักษณ์ที่ช่วงชิง ในสถานการณ์ที่มีการเปลี่ยนแปลงสภาพทางเศรษฐกิจและสังคมอย่างรวดเร็วอีกด้วย

ในด้านวิธีวิทยาผู้เขียนบทความก็ยังได้ตั้งข้อสังเกตอีกด้วยว่า แนวโน้มของการศึกษาวิจัยกำลังเปลี่ยนจากแนวทางแบบชาติพันธุ์วิทยาที่เน้นการศึกษาชุมชนเดียว พื้นที่เดียว หรือกลุ่มชาติพันธุ์เดียวอย่างลึกซึ้ง มาสู่การศึกษาความสัมพันธ์ระหว่างกลุ่ม หรือความสัมพันธ์กับรัฐและกลุ่มอำนาจภายนอก พร้อมทั้งถกเถียงเกี่ยวกับความสัมพันธ์ระหว่างโครงสร้างกับปฏิบัติการในลักษณะต่างๆ มากขึ้น ท้ายที่สุดผู้เขียนบทความก็ชักชวนให้อภิปรายต่อไปอีกในประเด็นที่ว่า การศึกษา

ทางมานุษยวิทยาควรกระทำโดย “คนนอก” หรือ “คนใน” เพราะยังเป็นประเด็นที่หาข้อยุติไม่ได้ แม้ในระยะสิบปีที่ผ่านมา คนในกลุ่มชาติพันธุ์หรือในพื้นที่ศึกษา จะได้เป็นผู้ศึกษาวิจัยเองมากขึ้น ในด้านหนึ่งอาจช่วยให้ง่ายต่อการศึกษา ในอีกด้านหนึ่งพวกเขาที่อาจจะไม่ต่างจากคนนอก เมื่อได้รับการศึกษาสูงขึ้นจากภายนอก สังคมของตนเอง เพราะนักมานุษยวิทยาที่ศึกษาชุมชนชาติพันธุ์ของตนเอง ก็อาจจะไม่ต่างจากนักมานุษยวิทยาที่ไปศึกษาสังคมคนอื่น ในแง่ที่มีอัตลักษณ์ซ่อนอยู่ในตัวเอง

ในบทถัดมาเป็นข้อเขียนของ อานันท์ กาญจนพันธุ์ ซึ่งศึกษาเฉพาะประเด็นวัฒนธรรมกับการพัฒนา แต่ก็ได้ช่วยสานต่อแนวความคิดที่มองวัฒนธรรมในมิติของความสัมพันธ์เชิงอำนาจ จากแนวความคิดเรื่องวาทกรรมและอัตลักษณ์ ใน 2 บทความแรก ขณะที่เลือกแนวความคิดเรื่องพื้นที่วัฒนธรรม ในฐานะที่เป็นพื้นที่ของการช่วงชิงความหมายและปรับเปลี่ยนความสัมพันธ์เชิงอำนาจมาเน้นเป็นแนวความคิดหลัก เพื่อเชื่อมร้อยศิลปวัฒนธรรมในฐานะของพื้นที่ของภาพแทนความจริงในบทความแรกของอภิญญา และการเมืองของอัตลักษณ์ทางชาติพันธุ์ ในบทความของขวัญชีวันเข้ากับการศึกษาการเมืองของการพัฒนา เพราะมีประเด็นด้านเนื้อหาที่ซ้อนทับกันอยู่บ้าง แต่ก็สามารถแสดงความเชื่อมโยงได้ ด้วยการนำแนวความคิดเรื่องพื้นที่มาช่วย ทั้งนี้หลังทศวรรษที่ 2540 เป็นต้นมา พื้นที่ได้กลายเป็นแนวความคิดหลักในการวิจัยด้านวัฒนธรรมกับการพัฒนามากขึ้นในภาคเหนือ

ผู้เขียนบทความเริ่มต้นด้วยการทำความเข้าใจแนวความคิดเรื่องพื้นที่วัฒนธรรม เพื่อต่อยอดเพิ่มเติมจากการมองวัฒนธรรมที่เคยจำกัดอยู่เฉพาะในเชิงคุณค่า และเสนอให้หันมามองมิติที่สร้างสรรค์ของวัฒนธรรมมากขึ้น พร้อมกับกับการหันไปให้ความสนใจกับวัฒนธรรมในเชิงความสัมพันธ์เชื่อมโยงกันของความคิดว่าด้วยอำนาจ และ อัตลักษณ์ จากการนิยามพื้นที่วัฒนธรรมในเชิงวิเคราะห์ว่าเป็น “สนามของความสัมพันธ์เชิงอำนาจ” ในกระบวนการผลิตสร้างความแตกต่างทางวัฒนธรรม ด้านหนึ่งพื้นที่วัฒนธรรมจึงมีสถานะเสมือนเป็นการเมืองของการสร้างความ เป็นอื่น ในด้านหนึ่งจึงมีลักษณะเป็นการจินตนาการและบังคับควบคุมภาพ

ตัวแทน แต่ในอีกด้านหนึ่ง พื้นที่วัฒนธรรมก็เปิดให้มีต่อสู้อะหว่างซึ่งอัตลักษณ์ เพื่อผลิตสร้างความแตกต่างให้อยู่เหนือการควบคุมนั้นด้วย

ทั้งนี้กระบวนการดังกล่าวเกิดขึ้นในพื้นที่ที่เกี่ยวข้องเนื่องกัน ภายใต้บริบทของความสัมพันธ์ทางเศรษฐกิจการเมืองของความไม่เท่าเทียมกัน และมีการครอบงำกันอยู่ในระบบโลก ซึ่งแตกต่างจากการมองวัฒนธรรมแบบสารัตถะนิยมที่ตายตัวในอดีต ที่แยกวัฒนธรรมแต่ละวัฒนธรรมเป็นอิสระออกจากกันและกัน วัฒนธรรมหนึ่งจะถูกติดอยู่เฉพาะกับดินแดนในอาณาบริเวณหนึ่ง ภาพของพื้นที่ทางวัฒนธรรมจึงมีลักษณะกลมกลืนอย่างเป็นอันหนึ่งอันเดียวกัน และไร้ปัญหาความขัดแย้งกันภายใน จนทำให้ไม่สนใจเรื่องของพื้นที่ทางสังคมและวัฒนธรรม

แต่ในโลกยุคโลกาภิวัตน์ที่วัฒนธรรมไร้พรมแดน มีผลให้วัฒนธรรมต่างกันไปปฏิสัมพันธ์กันมากขึ้น จนยากที่จะตีกรอบให้วัฒนธรรมหนึ่งติดอยู่ในดินแดนเดียวได้อีกต่อไป ในสถานการณ์เช่นนี้นักวิชาการจึงเรียกร้องให้หันมาสนใจแนวความคิดพื้นที่วัฒนธรรมอย่างจริงจัง ในการศึกษาวิจัยทางวัฒนธรรม ซึ่งต้องเน้นความสำคัญของผู้กระทำทางวัฒนธรรมพร้อมกันไปด้วย เพราะพวกเขาไม่ได้ถูกวัฒนธรรมกำหนดเสมอไปเท่านั้น หากยังปฏิบัติการในฐานะเป็นผู้กระทำอย่างจริงจัง ด้วยการสร้างสรรค์ ช่วงชิง และต่อรองกับความหมายทางวัฒนธรรมต่างๆ ที่เปลี่ยนแปลงอย่างรวดเร็วในโลกสมัยใหม่ เพื่อปรับเปลี่ยนความสัมพันธ์เชิงอำนาจที่แอบแฝงอยู่ โดยเฉพาะในวาทกรรมการพัฒนา ผ่านการต่อสู้ทางการเมืองในพื้นที่วัฒนธรรมมิติต่างๆ

สำหรับพื้นที่วัฒนธรรมมิติแรกนั้น ผู้เขียนบทความเสนอว่าเป็นพื้นที่ของวาทกรรมการพัฒนา ที่อยู่ในการเมืองของอัตลักษณ์ทางชาติพันธุ์ ซึ่งคาบเกี่ยวกับเนื้อหาในบทก่อนอยู่บ้าง แต่ในบทนี้จะเน้นเฉพาะการต่อสู้ของกลุ่มชาติพันธุ์ที่มีต่อการนิยามความหมายการพัฒนาของภาครัฐ ที่มีลักษณะครอบงำ ผ่านการเน้นความจริงเพียงด้านเดียว ในความพยายามจะมุ่งเน้นเฉพาะการพัฒนาด้านการสร้างโครงสร้างพื้นฐานสมัยใหม่ เพื่อสนับสนุนเศรษฐกิจเชิงพาณิชย์เป็นหลัก ขณะที่กล่าวหากลุ่มชาติพันธุ์ว่าด้อยพัฒนา พวกเขาจึงนิยามอัตลักษณ์ของตน

ให้แตกต่างจากกลุ่มชนอื่น เช่น กลุ่มชาติพันธุ์บางกลุ่มจะนิยามอัตลักษณ์ของตน ด้วยการปรับเปลี่ยนแบบแผนการใช้พื้นที่เพาะปลูก จากกิ่งเร่ร่อนมาเป็นกิ่งถาวร พร้อมทั้งการรักษาพื้นที่ปลูกข้าวแบบเก่า และอนุรักษ์ความรู้ของกลุ่มชาติพันธุ์ของตนเอง

ในพื้นที่วัฒนธรรมมิติที่สองนั้น ผู้เขียนบทความได้วิเคราะห์ว่าเป็นพื้นที่ของการช่วงชิงความรู้ในการพัฒนาพื้นที่สูง ซึ่งผลักให้การวิจัยด้านวัฒนธรรมกับการพัฒนาเริ่มหันไปสนใจชุดความรู้อื่นๆ โดยเฉพาะชุดความรู้ที่เรียกว่า ภูมิปัญญาท้องถิ่น ที่เป็นคู่ตรงกันข้ามกับชุดความรู้สากลแบบวิทยาศาสตร์ จากอิทธิพลของวาทกรรมท้องถิ่นนิยมที่พยายามตอบโต้กับกระแสโลกาภิวัตน์ แต่การวิจัยได้พบว่าความรู้ท้องถิ่นไม่ได้อยู่ในรูปขององค์ความรู้ที่ดำรงอยู่แล้วอย่างตายตัวเสมอไป เพราะในขณะปฏิบัติการนั้น ผู้กระทำการสามารถปรับเปลี่ยนและผสมผสานความรู้ต่างๆ อยู่เสมอตามสถานการณ์ เพื่อการต่อรองในบริบทของการช่วงชิงความรู้ในการพัฒนา ตัวอย่างงานวิจัยบนพื้นที่สูงของภาคเหนือช่วยให้มองเห็นความรู้ท้องถิ่นในหลายมิติ ทั้งเป็นภูมิปัญญาที่มีศักยภาพและพลวัตในการปรับตัวกับการพัฒนา ทั้งเป็นทุนทางวัฒนธรรม ที่สามารถเปลี่ยนให้เป็นกลยุทธ์ในการสร้างอัตลักษณ์ อีกทั้งเป็นปฏิบัติการของการช่วงชิงความหมายและการผสมผสานความรู้ตามสถานการณ์ ในส่วนนี้จึงมีเนื้อหาซ้อนกันและคาบเกี่ยวกับบทที่แล้วและบทต่อไป อยู่ด้วย

ในพื้นที่วัฒนธรรมมิติที่สาม ผู้เขียนบทความวิเคราะห์ว่าเป็นพื้นที่ในการเมืองของการต่อรองความหมายและความรู้ของชุมชนท้องถิ่นที่มีพลวัต ในส่วนนี้มีประเด็นที่อาจคาบเกี่ยวกับบทต่อไปอยู่บ้าง แต่ในบทนี้จะเน้นไปที่การปฏิบัติการทางการเมือง โดยเฉพาะความพยายามของชุมชนในการจะเข้าไปมีบทบาทในการเมืองท้องถิ่นมากขึ้น ผ่านระบบการเลือกตั้งท้องถิ่นในระดับต่างๆ เพื่อจะได้มีส่วนร่วมในการจัดการกับความเสี่ยงต่างๆ และการต่อรองกับนโยบายและการเมืองในระดับสูงขึ้นไป จนการเลือกตั้งได้กลายเป็นพื้นที่ของการต่อรองกับอำนาจทางการเมือง เพื่อแสวงหาทรัพยากรจากรัฐมาตอบสนองการบริโภคความหมายของความ

สมัยใหม่ นอกจากนั้นการเมืองของชาวบ้านยังมีลักษณะเสมือนเป็นการปฏิบัติการในชีวิตประจำวันของการต่อรอง เพื่อปรับเปลี่ยนความสัมพันธ์เชิงอำนาจกับรัฐ ซึ่งมักจะเกี่ยวข้องกับความพยายามปรับเปลี่ยนโครงสร้างของความสัมพันธ์ในระยะยาวอีกด้วย โดยเฉพาะการช่วงชิงการนิยามสิทธิชุมชนและวาทกรรมความรู้ ซึ่งมีหลากหลายรูปแบบและแตกต่างกันไปในหลายบริบทของการพัฒนา

ขณะที่ผู้เขียนบทความวิเคราะห์ว่าพื้นที่วัฒนธรรมในมิติที่สี่แสดงให้เห็นได้ในการช่วงชิงพื้นที่ของการพัฒนาความเป็นเมือง ทั้งนี้การวิจัยหลายชิ้นบ่งชี้ว่ากระบวนการพัฒนาสังคมเมืองให้เปลี่ยนแปลงไปอย่างรวดเร็วนั้นมักสร้างผลกระทบตามมา จนก่อให้เกิดความขัดแย้งกันเองอย่างมากมาย ทั้งความทันสมัย ความเสื่อม และผลกระทบเชิงลบในด้านต่างๆ กลุ่มคนในสังคมเมืองไม่ว่าจะเป็น กลุ่มคนท้องถิ่น รัฐและกลุ่มทุนจากภายนอก และกลุ่มคนที่ก่อตัวขึ้นใหม่ จึงพยายามเข้ามามีบทบาทในการกำหนดทิศทางการพัฒนาสังคมเมือง ตามจินตนาการที่แตกต่างกันของกลุ่มตนมากขึ้น โดยต่างคนต่างก็เข้ามาช่วงชิงพื้นที่ทางวัฒนธรรมกันอย่างหลากหลาย ทั้งด้วยการผลิตสร้างความหมายใหม่จากการบริโภควัฒนธรรมท้องถิ่นบ้าง และจากการผสมผสานวัฒนธรรมต่างๆ บ้าง ในความพยายามที่จะผลักดันให้สังคมเมืองพัฒนาไปในทิศใดทิศทางหนึ่งเพียงทิศทางเดียว ซึ่งมักจะแปลกแยกและมองข้ามกลุ่มคนที่หลากหลายอื่นๆ ในสังคมเมือง

ทั้งนี้สังคมสมัยใหม่จะมีทั้งการผลิตและการบริโภคความหมายอยู่ควบคู่กัน ดังจะเห็นได้จากกรณีของการสร้างพื้นที่พิธีกรรม เพื่อช่วยสร้างภาพชวนฝันที่ลื่นไหลและซ้อนทับกันไปมาได้ ทั้งการเล่นกับอดีต พร้อมๆ ไปกับการสร้างจินตนาการของภาพตัวแทนใหม่ๆ ที่แทรกซ้อนอยู่ในปฏิบัติการเชิงพื้นที่ในโลกของวัตถุได้ด้วย เช่น การเข้าทรงดูเหมือนกำลังอยู่ในพื้นที่อันศักดิ์สิทธิ์ ที่อาจจะดูแปลกประหลาดสำหรับการจินตนาการความเป็นเมืองสมัยใหม่ แต่ในยุคปัจจุบันที่ความเป็นจริงได้เสื่อมหายไปกับการพัฒนา ผู้คนอาจจะพอใจของเลียนแบบมากกว่าของจริงและเปลือกนอกมากกว่าสาระ มายาภาพจึงกลายเป็นเรื่องของความศักดิ์สิทธิ์เข้ามาแทนที่

การศึกษาพิธีกรรมในการเข้าทรงผีเจ้านายในสังคมเมืองเชียงใหม่ได้ชี้ให้เห็นถึงการดิ้นรนต่อสู้ของกลุ่มคนในสังคมเมืองบางส่วน ซึ่งพยายามตอบโต้กับทิศทางของการพัฒนาความเป็นเมืองในปัจจุบัน ที่มักจะอยู่นอกเหนือการควบคุมของพวกเขามากขึ้นทุกที ขณะที่เปลี่ยนแปลงให้พวกเขาเป็นปัจเจกชนมากขึ้น จนไม่เห็นความสำคัญของพื้นที่ส่วนรวม พวกเขาจึงหันมาช่วงชิงพื้นที่ทางวัฒนธรรมของพิธีกรรมในการเข้าทรง ที่อาจจะยังอยู่ในความควบคุมของพวกเขาอยู่บ้าง เพื่อช่วยให้พวกเขาสามารถปรับทิศทางความหมายของการย้อนยุคได้อย่างใช้ศักดิ์ศักดิ์และเลือกใช้ชีวิตอยู่ในสังคมเมืองอย่างแตกต่างหลากหลาย แทนการปล่อยให้ชีวิตของพวกเขาต้องถูกจุดประกายจากภายนอกให้พัฒนาไปในทิศทางเดียวเท่านั้น

สำหรับพื้นที่วัฒนธรรมมิติสุดท้ายนั้น ผู้เขียนบทความได้วิเคราะห์เพิ่มเติมว่าเป็นพื้นที่การเมืองของอัตลักษณ์ของกลุ่มคนที่หลากหลาย ซึ่งพยายามเข้ามาช่วงชิงพื้นที่ของสังคมสมัยใหม่ โดยเฉพาะกลุ่มคนที่ต้องเผชิญกับปัญหาผลกระทบด้านลบของสังคมสมัยใหม่เอง ไม่ว่าจะเป็นปัญหาสุขภาพ ปัญหาแรงงาน และปัญหาสภาวะข้ามแดน พวกเขาจะสร้างอัตลักษณ์ด้วยการช่วงชิงความหมายของการพัฒนาในสังคมสมัยใหม่ ซึ่งเกี่ยวข้องกับสร้างหลากหลายของความรู้อิงฐานที่เป็นทุนทางวัฒนธรรม และการเสริมสร้างพลังของความเชื่อ ศาสนา ความเป็นชุมชน ท้องถิ่น และชาติ ในฐานะที่เป็นสิทธิทางวัฒนธรรมและสิทธิชุมชน ซึ่งกลายเป็นพื้นฐานของการเคลื่อนไหวต่อสู้เพื่ออัตลักษณ์ของกลุ่มชนที่มีความหลากหลายในสังคมมากขึ้น

แม้บทความนี้จะเน้นศึกษาเฉพาะประเด็นวัฒนธรรมกับการพัฒนาก็ตาม แต่ได้พยายามเชื่อมโยงและร้อยเรียง ทั้งแนวความคิดและประเด็นต่างๆ ที่เป็นหัวข้อศึกษาในบทความอื่นๆ ด้วย รวมทั้งหัวข้อศึกษาของบทความสุดท้ายของหนังสือเล่มนี้ของ กาญจนา เกรียงสี ฐุพินิจ เกษมณี และหทัยชนก อินทรกำแหง ซึ่งศึกษาเฉพาะพลังความคิดและภูมิปัญญา เพราะถือเป็นพื้นที่วัฒนธรรมที่สำคัญพื้นที่หนึ่งในการสร้างอัตลักษณ์ชาติพันธุ์และการช่วงชิงทิศทางการพัฒนาของกลุ่มคนต่างๆ

ส่วนบทความสุดท้ายได้แยกแยะพลังความคิดและภูมิปัญญาออกเป็นด้านต่างๆ เริ่มจากพลังความเชื่อทางศาสนาในการสร้างอัตลักษณ์ของท้องถิ่น ซึ่งงาน

วิจัยทั้งหลาย พบว่า เมื่อสังคมภาคเหนือเปลี่ยนเข้าสู่ยุคสมัยใหม่ที่เกี่ยวข้องกับชีวิตทางเศรษฐกิจ ในลักษณะที่ต้องพึ่งพาสังคมภายนอกท้องถิ่น ชีวิตของชาวบ้านจึงไร้ความมั่นคงมากขึ้น จนทำให้ชุมชนท้องถิ่นรู้สึกไร้อำนาจต่อรองในทางโลก ความเชื่อทางศาสนากลับยังคงเป็นพลังทางด้านจิตใจและภูมิปัญญา ในการสืบทอดความคิดให้ต่อเนื่อง และยังเป็นพลังในการสร้างสรรค์ความเป็นชาติพันธุ์และอัตลักษณ์ของท้องถิ่น ตลอดจนเป็นพลังสำคัญในการช่วงชิงพื้นที่ทางวัฒนธรรมของคนท้องถิ่น ในการเสริมสร้างศักยภาพของท้องถิ่นเอง เพื่อปรับตัวกับการเปลี่ยนแปลงที่กำลังเกิดขึ้นอย่างรวดเร็ว

พลังความคิดและภูมิปัญญาในด้านที่สองอยู่ในการรักษาพยาบาลพื้นบ้าน ดังเช่นกรณีการเคลื่อนไหวของกลุ่มผู้ติดเชื้อเอชไอวี ที่พยายามช่วงชิงพื้นที่ของชุดความรู้ที่แตกต่างกันระหว่างการรักษาพยาบาลพื้นบ้านกับการแพทย์สมัยใหม่ ด้วยการรื้อฟื้นการรักษาโรคแบบจารีตขึ้นมาใหม่ เพื่อช่วยดูแลสุขภาพของผู้ติดเชื้อเอชไอวี ซึ่งแสดงนัยของการท้าทายอำนาจของวาทกรรมการแพทย์สมัยใหม่ หลังจากที่เคยผูกขาดการดูแลสุขภาพในสังคมไทยมาอย่างช้านาน

ส่วนพลังภูมิปัญญาด้านต่อมาเกี่ยวข้องกับศักยภาพและพลวัตของการจัดการทรัพยากรธรรมชาติและและการเกษตร ซึ่งการศึกษายืนยันอย่างหนักแน่นตรงกันว่า ชุมชนท้องถิ่นมีภูมิปัญญาที่มีศักยภาพในการจัดการทรัพยากรของตนเอง แต่ระบบการจัดการของรัฐได้เข้ามาเบียดขับพลังของชุมชนออกไป ทั้งๆ ที่การจัดการของท้องถิ่นมีประสิทธิภาพมากกว่า งานวิจัยหลายชิ้นยังพบว่า พลังภูมิปัญญาเป็นศักยภาพส่วนหนึ่งของผู้นำชาวนา ที่สามารถสร้างพลังอำนาจของตน ตามคติความเชื่อท้องถิ่นเรื่องอำนาจศักดิ์สิทธิ์เพื่อเสริมบารมีให้กับตนเอง เช่น ในการจัดการระบบเหมืองฝาย เพื่อให้เกิดความยุติธรรมในการจัดสรรน้ำให้กับผู้คนจำนวนมาก ที่เริ่มขัดแย้งกันอย่างมาก เมื่อชาวบ้านหันไปผลิตเชิงพาณิชย์อย่างเข้มข้นมากขึ้น

ในด้านสุดท้ายผู้เขียนบทความเสนอว่าพลวัตของภูมิปัญญานั้นขึ้นอยู่กับความเข้มแข็งของวัฒนธรรมชุมชน ซึ่งเป็นส่วนหนึ่งของระบบความรู้พื้นบ้านที่มีพลัง

ในฐานะที่เป็นชีวิตทางวัฒนธรรมของชุมชน เพราะมีพลวัตที่แสดงออกผ่านกระบวนการเรียนรู้เพื่อปรับตัว ในการแสวงหาทางออกหรือทางเลือกสำหรับวิถีชีวิตที่ประสบกับความยากลำบากจากความเปลี่ยนแปลงที่ถาโถมเข้าสู่ชุมชน ตลอดจนช่วยเหลือทอน ถ่วงดุล หรือโต้ตอบกับอำนาจที่ครอบงำจากภายนอกอย่างชาญฉลาด ในการเสริมสร้างการพัฒนาอย่างยั่งยืน

ทั้งนี้ทั้งนั้นงานศึกษาด้านภูมิปัญญาต่างสะท้อนให้เห็นด้วยว่า พลังภูมิปัญญานั้นอยู่ที่มีความยืดหยุ่นสูง เมื่อตกอยู่ภายใต้เงื่อนไขที่จำเป็นหรือจำยอม ท้องถิ่นสามารถปรับปรุงหรือเปลี่ยนแปลงระบบภูมิปัญญาของตนให้ตอบสนองต่อเงื่อนไขเหล่านั้นได้ และเมื่อใดก็ตามที่วิถีชีวิตที่เปลี่ยนแปลงใหม่เกิดปัญหาขึ้น พวกเขาพร้อมที่จะหันกลับไปฟื้นฟูระบบภูมิปัญญาตามประเพณีได้อีกเช่นกัน โดยหันกลับมาในรูปลักษณะที่เหมือนเดิมหรือต่างจากเดิมไปบ้าง ขณะที่ยังสามารถรักษาอุดมการณ์และคุณค่าของความเป็นชุมชนเอาไว้ได้

บทความสำรวจองค์ความรู้และสถานภาพงานวิจัยวัฒนธรรมในประเด็นศึกษาทั้ง 4 ประเด็น ที่รวมกันอยู่ในหนังสือเล่มนี้ได้แสดงให้เห็นถึง ความแตกต่างหลากหลายในความเข้าใจวัฒนธรรมว่ามีทั้งความซับซ้อนของพลังในการวิเคราะห์ และข้อจำกัดไปพร้อมๆ กัน เพราะวัฒนธรรมเกี่ยวข้องกับความสัมพันธ์ที่ซับซ้อนทับกันอยู่หลายระดับ ขณะที่ยังแอบแฝงและซ้อนทับอยู่กับการครอบงำทางความคิดอีกด้วย โดยเฉพาะในโลกของวัฒนธรรมที่กำลังถูกเปลี่ยนให้เป็นสินค้ามากขึ้น การศึกษาวิจัยวัฒนธรรมด้วยมุมมองเชิงเดี่ยวจึงอาจมีข้อจำกัดอยู่มาก และสามารถเข้าใจวัฒนธรรมได้เพียงบางส่วนเท่านั้น การสังเคราะห์องค์ความรู้จากการวิจัยวัฒนธรรมครั้งนี้ได้ยืนยันอย่างมุ่งมั่นอีกครั้งหนึ่งว่า การศึกษาวิจัยวัฒนธรรมจำเป็นต้องเริ่มจากการให้ความสำคัญกับมุมมองเชิงซ้อน ดังที่ผู้เขียนได้เคยนำเสนอไว้ในหนังสือของผู้เขียนเองก่อนหน้านี้แล้ว (ดู อานันท์ 2537)

นอกจากนั้นการวิจัยวัฒนธรรมที่บทวนมายังแสดงถึง ความแตกต่างและขัดแย้งกันอย่างมากมาย เพราะการศึกษาทั้งหลายนั้นมักจะตั้งอยู่บนพื้นฐานของความรู้ในแนวความคิด ทฤษฎี และวิธีวิทยาที่ต่างกัน แต่ก็ได้ช่วยเผยให้เห็นถึงการ

ตั้งคำถาม การวิเคราะห์ข้อมูล การถกเถียงประเด็นปัญหาและข้อคิดเห็นที่ขัดแย้งกัน การวิพากษ์วิจารณ์ และการเสนอข้อค้นพบใหม่ๆ ที่ย้อนแย้งกันด้วย ซึ่งน่าจะ เป็นทั้งพื้นฐานและก้าวอย่างที่สำคัญ ในการช่วยยกระดับการเรียนรู้ เพื่อการค้นคว้า และวิจัยวัฒนธรรมให้มีสติ ความเขียบคมและมีพลังมากยิ่งขึ้นได้อย่างดี พร้อมทั้ง น่าจะมีส่วนช่วยเสริมสร้างการขับเคลื่อนสังคมไทยให้เดินหน้าต่อไปได้ ด้วยความ เคารพในความหลากหลายทางวัฒนธรรมอย่างจริงจัง ในขณะที่สังคมไทยกำลัง เปลี่ยนเข้าสู่สังคมพหุวัฒนธรรมมากยิ่งขึ้นอยู่ในปัจจุบันนี้

เอกสารอ้างอิง

- แก้วมงคล ชัยสุริยันต์ (2486) **ผีของชาวลานนาไทยโบราณ** (พิมพ์แจกในงานศพ นาง ถมยา อิทรังสี) กรุงเทพฯ: โรงพิมพ์พระจันทร์
- บุญช่วย ศรีสวัสดิ์ (2493) **30 ชาติในเชียงราย**. พระนคร: โรงพิมพ์อุทัย.
- _____(2498) **ไทยสิบสองปันนา**.พระนคร: สำนักพิมพ์คลังวิทยา.
- _____(2503) **คนไทยในพม่า**. พระนคร: โรงพิมพ์รามินทร์.
- สงวน โชติสุขรัตน์ (2510) **ประเพณีไทยภาคเหนือ** นนทบุรี: สำนักพิมพ์ศรีปัญญา
- สมหมาย เปรมจิตต์ และ ปวงคำ ดู่ยเขียว (2518) **มังรายศาสตร์** เชียงใหม่: ภาควิชาสังคมวิทยา และมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- สมหมาย เปรมจิตต์, กมล ศรีวิชัยนันท์ และ สุรสิงห์สำรวม จิมพะเนาว์ (2524) **พระเจดีย์ในลานนาไทย; งานวิเคราะห์และอนุรักษ์ศิลปะและสถาปัตยกรรม ลานนาไทย** เชียงใหม่: โครงการศึกษาวิจัยศิลปสถาปัตยกรรมลานนา สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่,
- สิงชะ วรรณสัย (2519) **อุสสาบารส วรรณกรรมลานนาไทยสมัยพระเจ้าเกอณา / แปลโดย สิงชะ วรรณสัย**. เชียงใหม่ : คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่
- _____(2522) **โคลงเรื่องมั่งทรงารบเชียงใหม่**.: เชียงใหม่, ศูนย์หนังสือเชียงใหม่
- สิทธิ บุตรอินทร์ (2522) **โลกทัศน์ชาวล้านนาไทย** เชียงใหม่: ศูนย์หนังสือมหาวิทยาลัยเชียงใหม่
- สุรสิงห์สำรวม จิมพะเนาว์ (2525-2527) “โลกทัศน์ชาวล้านนาศึกษาจากขอเก็บนก” **วารสารสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่** 2(11):
- อานันท์ กาญจนพันธุ์ (2527) **พัฒนาการของชีวิตและวัฒนธรรมล้านนา** เชียงใหม่: โครงการตำรามหาวิทยาลัย ห่องจำหน่ายหนังสือ สำนักหอสมุดมหาวิทยาลัยเชียงใหม่
- _____(2537) **ทฤษฎีและวิถีวิทยาของการวิจัยวัฒนธรรม: การทะลุกรอบและกับดักของความคิดแบบคู่ตรงกันข้าม** กรุงเทพฯ: สำนักพิมพ์อัมรินทร์
- _____(2555) **เจ้าที่และผีปู่ย่า: พลวัตของความรู้ชาวบ้าน อำนาจและตัวตนของคนท้องถิ่น** เชียงใหม่: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- DeYoung, John E. (1955) *Village Life in Modern Thailand*. Berkeley: University of California Press.
- Geddes, William Robert (1976) *Migrants of the Mountains: the Cultural Ecology of the Blue Miao (Hmong Njua) of Thailand*. Oxford: Clarendon Press.
- Hanks, Lucien M., Jane R. Hanks, Lauriston Sharp and Ruth B. Sharp (1964) ‘A Report on Tribal People in Chiangrai Province, North of the Mae Kok River’. Department of Anthropology, Cornell University.

- Irvine, Walter (1984) "Decline of village spirit cults and growth of urban spirit mediumship: the persistence of spirit beliefs, position of women and modernization", **Mankind** 14(4): 315-324.
- Judd, Laurence C. (1961) **Chao Rai: Dry Rice Farmers in Northern Thailand**. Ithaca: Cornell University.
- Kingshill, Konrad (1960) **Ku Daeng (Kudaeng) - The Red Tomb - A Village Study in Northern Thailand** Chiang Mai: The Prince Royal's College.
- Kraisri Nimmanahaeminda and Julian Hartland-Swann (1962) "Expedition to the Khon Pa (or Phi Tong Luang) **Journal of the Siam Society** 50(2): 165-186.
- Kraisri Nimmanahaeminda (1967) "The Lawa Guardian Spirits of Chiangmai", **Journal of the Siam Society** 55(2): 185-225
- Kunstadter, Peter (1966) "Living with Thailand's gentle Lua", **National Geographic Magazine** (July: 122-152)
- Moerman, Michael (1968) **Agricultural Change and Peasant Choice in a Thai Village**. Berkeley: University of California Press.
- Potter, Jack M. (1976) **Thai Peasant Social Structure**. Chicago: University of Chicago Press.
- Steinmann, Alfred and Sanidh Rangsit (1939) "Monument Forms and Sacrificial Sites of the Lawa", **Zeitschrift fur Ethnologie** 71: 163-174.
- Suthep Soonthornpasuch (2013) **Islamic Identity in Chiang Mai City**. Chiang Mai: Center for Ethnic Studies and Development, Faculty of Social Sciences, Chiang Mai University.
- Turton, Andrew (1976) "Northern Thai peasant society: twentieth-century transformations in political and jurial structure", **The Journal of Peasant Studies** 3(3): 267-298.
- Uraivan Tan Kim Yong (1983) 'Resource mobilization in traditional irrigation systems of northern Thailand : a comparison between the lowland and the upland irrigation communities' PhD Dissertation, Cornell University.
- Young, Gordon (1962) **Hill Tribe of Northern Thailand: A Socio-Ethnological Report**. Bangkok: Usom.

บทที่ 2

ศิลปวัฒนธรรม

ในความเคลื่อนไหวทางวัฒนธรรม

อภิญา เฟื่องฟูสกุล

2.1 บทนำ

ปัจจุบันเป็นที่ยอมรับกันว่าวัฒนธรรมมีความสำคัญ ทั้งในแง่ของการเป็นองค์ประกอบสำคัญของอุดมการณ์แห่งชาติ และเป็นพลังขับเคลื่อนทางการเมืองและเศรษฐกิจที่ทรงพลัง ทั้งในระดับประเทศและระดับโลก ทว่าวัฒนธรรมคืออะไรกันแล้ว มันหมายถึงภาษา การฟ้อนรำ รูปแบบการแต่งกาย รูปแบบการปลูกสร้างบ้านเรือน หรือว่าจะหมายถึงค่านิยมและบรรทัดฐานทางสังคมเบื้องหลังสิ่งที่เป็นรูปธรรมเหล่านั้น โดยทั่วไป ในระดับสามัญสำนึกของชาวบ้านอาจเน้นไปที่ลักษณะรูปธรรมของวัฒนธรรม ในขณะที่นักสังคมวิทยาและมานุษยวิทยาสนใจกรอบนามธรรมเบื้องหลังสิ่งที่มองเห็นได้มากกว่า อย่างไรก็ตาม กรอบคิดทางสังคมวิทยามานุษยวิทยาที่เคยใช้ศึกษาวัฒนธรรมมาก่อนหน้านี้ดูจะไม่สามารถอธิบายพลวัตทางวัฒนธรรมอันสลับซับซ้อนในระบบโลกปัจจุบันได้ ในโลกวิชาการตะวันตก เราพบเห็นการปรับตัวทางทฤษฎีขนานใหญ่ที่เอียงไปทางแนวคิดหลังสมัยใหม่นิยม (postmodernism) ซึ่งมีโมทัศน์วัฒนธรรมเป็นแกนสำคัญอย่างหนึ่งของการศึกษา

และทำให้กระแส “วัฒนธรรมศึกษา” (cultural studies) แพร่หลายอยู่ในปัจจุบัน ในกรอบคิดนี้วัฒนธรรมถูกนิยามใหม่ให้หลุดจากกรอบคิดแนวสาร์ตเจนิยม และหันมาเน้นความเกี่ยวข้องกับความสัมพันธ์เชิงอำนาจที่ซับซ้อนในระบบโลกด้วย

การสำรวจสถานภาพองค์ความรู้ในการวิจัยวัฒนธรรมในประเทศไทยจึงเป็นสิ่งจำเป็นยิ่ง แต่มีได้จำเป็น เพราะว่าเราต้องตามลอกเลียนแบบตะวันตกในการศึกษา ทว่าจำเป็นเพราะเราต้องสำรวจเพื่อประเมินดูว่าเรากำลังอยู่ที่ไหน และควรจะไปทางไหน แนววิจัยแบบใดจึงจะเอื้อให้เราเข้าใจสถานการณ์ทางวัฒนธรรมในสังคมของเรา ทำให้เรารู้เท่าทันและสำนึกถึงโครงกรอบทางวัฒนธรรมของเรา ให้อีกด้านหนึ่งของวัฒนธรรม อันมุ่งเน้นความกลมกลืนเป็นด้านที่เคยถูกใช้เพื่อเป็นเครื่องมือของความรุนแรงได้อย่างไร และเราควรวางท่าทีอย่างไรในเวทีโลก เมื่อวัฒนธรรมกำลังกลายเป็นสินค้าและเป็นประเด็นยุทธศาสตร์ในเวทีการต่อรองระหว่างประเทศหลายๆ เวที และหากว่าวัฒนธรรมเป็นส่วนสำคัญของอัตลักษณ์แห่งชาติแล้ว เรายังจำเป็นต้องเข้าใจว่าอัตลักษณ์ของตัวเราและชาติเราถูกประกอบสร้างขึ้นมาอย่างไรด้วย

ศิลปะจัดเป็นองค์ประกอบสำคัญของวัฒนธรรม การทบทวนสถานภาพองค์ความรู้ในครั้งนี้นำจึงมุ่งศึกษาศิลปะในแง่ที่เป็นส่วนหนึ่งของวัฒนธรรม มากกว่าที่จะเน้นทบทวนงานวิจัยประเภทที่มุ่งศึกษาศิลปะในกรอบของแง่มุมทางศิลปะแขนงนั้นๆ เพียงอย่างเดียว เนื่องจากจุดประสงค์ประการหนึ่งของการศึกษานี้ต้องการเข้าใจการนิยามความหมายของวัฒนธรรมที่ซ่อนแฝงอยู่เบื้องหลังการวิจัยต่างๆ ดังนั้นกลุ่มงานที่เลือกมาศึกษาจึงสะท้อนความสัมพันธ์ระหว่างศิลปะกับสังคมในแง่มุมใดแง่มุมหนึ่งด้วย

ในการสำรวจสถานภาพองค์ความรู้ครั้งนี้ ผู้วิจัยเลือกสำรวจงานวิจัยย้อนหลังกลับไปในช่วงระหว่างปี 2541-2556 เป็นหลัก โดยสำรวจจากงานวิจัย วิทยานิพนธ์ บทความ หนังสือจากมหาวิทยาลัยต่างๆ และจากงานวิจัยที่สนับสนุนโดยองค์กรและแหล่งทุนทั้งภาครัฐและเอกชน รวมทั้งงานที่นำเสนอในเวทีการประชุมในระดับประเทศและนานาชาติ ตลอดจนงานวิชาการที่เผยแพร่ใน

อินเทอร์เน็ต ส่วนประเภทของงานทางศิลปะที่ศึกษานั้น จะครอบคลุมงานด้านสถาปัตยกรรม, จิตรกรรมและประติมากรรม, ผ้าและหัตถกรรม, ดนตรี, การฟ้อนรำและการละเล่น, วรรณกรรมและตำนาน

ประเด็นหลักที่จะศึกษาคือ วิเคราะห์การตั้งโจทย์วิจัย (problemization) วิธีวิทยา ระเบียบวิธีวิจัย (research methodology) กระบวนการสร้างกรอบคิดนามธรรม (conceptualization) และทฤษฎีที่ใช้ตลอดจนความสัมพันธ์ระหว่างทฤษฎีกับข้อมูล ที่สำคัญ จะศึกษาดูว่างานวิจัยต่างๆ นั้นซ่อนคำจำกัดความ “วัฒนธรรม” ไว้ได้อย่างไร และมองความสัมพันธ์ระหว่างศิลปะกับสังคมแตกต่างกันอย่างไร การมีคำจำกัดความที่ต่างกันนี้นำไปสู่มุมมองและวิธีวิเคราะห์ตลอดจนการตั้งโจทย์และยุทธศาสตร์การวิจัยที่แตกต่างกันด้วย นอกจากนี้ ในการทำความเข้าใจแนวโน้มและจารีตของงานวิจัยนั้น จะต้องคำนึงถึงบริบททางสังคมในแวดวงวิชาการตลอดจนนโยบายและยุทธศาสตร์ของแหล่งทุนต่างๆ ที่อุดหนุนการวิจัย ในแง่นี้ความเข้าใจและการนิยามความหมายของวัฒนธรรมจากองค์กรต่างๆ ในสังคมก็เป็นตัวกำหนดทิศทางการวิจัยด้วย

ในเบื้องต้นจะทำความเข้าใจร่วมกันเกี่ยวกับวิธีวิทยาก่อน ซึ่งผู้วิจัยมุ่งให้หมายถึง กระบวนการที่เรียกว่า conceptualization อันกินความกว้างกว่าคำว่าระเบียบวิธีวิจัย หรือ methodology ซึ่งเน้นที่ตัวเทคนิคของวิธีการทำวิจัย วิธีวิทยานั้น หมายความว่า การเชื่อมโยงความคิดในระดับต่างๆ ในขั้นตอนต่างๆ ของการทำงานวิจัย เริ่มตั้งแต่การตั้งโจทย์ ประโยคที่ใช้ในโจทย์จะบ่งบอกทิศทางการทำวิจัยว่าจะตอบคำถามประเภท why หรือ what หรือ how นั่นก็คือ โจทย์มุ่งจะอธิบายปรากฏการณ์หรือเพียงแต่จะเล่าหรือพรรณนาสิ่งที่เกิดขึ้น นอกจากนั้น ในโจทย์ก็ยังประกอบด้วยมโนทัศน์สำคัญที่เป็นกุญแจของการวิจัย จากนั้นในสมมติฐาน เราจะเห็นการเชื่อมโยงมโนทัศน์หรือตัวแปรต่างๆ ชัดเจนขึ้น การอธิบายความเชื่อมโยงที่ละเอียดขึ้น อาจอยู่ในส่วนของกรอบคิดในการทำวิจัย ซึ่งงานบางชิ้นจะระบุไว้ชัดเจนว่ามีกรอบคิดอย่างไรในขณะทำงานหลายๆ ชิ้น แม้จะมีได้ระบุประเด็นนี้ชัดเจนแต่เราก็จะเห็นได้ในกระบวนการนำเสนองานวิจัยว่า มีการใช้รูปแบบการวิเคราะห์

(mode of analysis) อย่างไร ใช้หน่วยของการวิเคราะห์ (unit of analysis) อะไร หรือใช้ทฤษฎีอะไร ในประเด็นทฤษฎีนี้ จะมองเห็นกระบวนการเชื่อมโยงความคิดได้จากวิธีการที่งานวิจัยนำทฤษฎีมาปรับใช้กับข้อมูล จะเลือกนำส่วนใดของทฤษฎีหนึ่งๆ มาใช้ จะทำให้ข้อมูลสนทนากับมโนทัศน์ตามทฤษฎีอย่างไร เนื่องจากมโนทัศน์และทฤษฎีนั้นสามารถมีระดับความเป็นนามธรรมได้หลายระดับ เมื่อนำไปใช้กับข้อมูล จึงต้องรู้จักการลดระดับหรือเพิ่มระดับความเป็นนามธรรมของมโนทัศน์ที่เลือกใช้ อย่างไรก็ตาม ในส่วนนี้พบว่า งานวิจัยส่วนใหญ่ไม่ได้ให้ความสำคัญกับการใช้ทฤษฎีมากนัก แต่ก็มีอยู่จำนวนหนึ่งที่ระบุชัดเจนและมุ่งใช้งานวิจัยในกรอบทฤษฎีบางอย่างหรือเพื่อตรวจสอบทฤษฎีนั้น หรือแม้กระทั่งจะพยายามใช้แนวทฤษฎีที่ดูจะขัดแย้งกันมาศึกษาร่วมกันในเรื่องหนึ่งๆ แต่เนื่องจากงานวิจัยส่วนใหญ่ไม่ได้ให้ความสำคัญกับประเด็นทฤษฎี ผู้วิจัยจึงไม่สามารถจัดแบ่งประเภทของงานวิจัยตามแนวทฤษฎีต่างๆ ได้ จึงจะขอกล่าวรวมทั้งสามประเด็น คือ วิธีวิทยา ระเบียบวิธีวิจัยและทฤษฎีไว้ด้วยกัน

2.2 การมองศิลปวัฒนธรรมในตัวเอง

วิธีวิทยาในงานวิจัยที่ศึกษาสามารถแยกแยะออกได้เป็น 2 กลุ่มใหญ่ด้วยกัน กลุ่มแรกเน้นการเก็บข้อมูลเชิงประจักษ์เกี่ยวกับลักษณะของศิลปะในแขนงหนึ่งๆ กลุ่มที่สอง เน้นการสนทนาระหว่างข้อมูลและทฤษฎี สำหรับการวิจัยของกลุ่มแรกนั้น การเก็บข้อมูลเชิงประจักษ์นับเป็นวิธีการวิจัยพื้นฐานของการเก็บรวบรวมข้อมูลเกี่ยวกับศิลปะในแต่ละแขนง แม้จนปัจจุบัน ก็ยังคงพบการเก็บรวบรวมข้อมูลในลักษณะนี้อยู่มาก เช่น การเก็บรายละเอียดเกี่ยวกับบ้านหรือสถาปัตยกรรม แจกแจงรายละเอียดเกี่ยวกับประเพณีการปลูกเรือน (อนุวิทย์, 2539, กรกนก, 2545) ชนิดและลักษณะลายผ้าและการทอผ้า (ทรงศักดิ์, 2533, นุสรา, 2539) ลักษณะของดนตรีพื้นบ้าน (ณรงค์ชัยและคณะ, 2542, รณชิต, 2536) รูปแบบของการละเล่นพื้นบ้าน (นุชนาฏ, 2545, รุ่งนาภา, 2545) ลักษณะของสุภาษิตและโคลงล้านนา (ทรงศักดิ์และ

หทัยวรรณ, 2542, ลมูล, 2538) เป็นต้น จุดที่คล้ายกันของระเบียบวิธีวิจัยในกลุ่มนี้ก็คือ การเก็บข้อมูลเชิงพรรณนา (descriptive) โดยแจกแจงรายละเอียดขององค์ประกอบศิลปะแขนงนั้นๆ เพื่อตอบคำถามประเภท what เกี่ยวกับโครงสร้างและองค์ประกอบทางศิลปะแขนงนั้นๆ เสียเป็นส่วนใหญ่ เช่น ลักษณะเด่นทลัษณ์ของบทกลอน รูปแบบของดนตรีทั้งด้านเนื้อหาและโครงสร้างของระบบโน้ต โครงสร้างของลายผ้าและเทคนิคการทอผ้ามีลักษณะอย่างไร เป็นต้น ในแง่นี้ ผู้วิจัยมุ่งให้ข้อมูลอธิบายตัวมันเอง นั่นก็คือรายละเอียดวิเคราะห์เชิงพรรณนาทำให้เราเข้าใจโครงสร้างภายในของศิลปะนั้นๆ วิเคราะห์เช่นนี้มองงานศิลปะในลักษณะ system thinking คือมองเห็นตัวงานศิลปะเป็นคล้ายระบบปิด ที่มีระเบียบภายในและความเชื่อมโยงกันขององค์ประกอบภายในระบบนั้นๆเอง

อย่างไรก็ตาม แม้หน่วยการวิเคราะห์ (unit of analysis) จะอยู่ที่ตัวขององค์ประกอบของงานศิลปะเป็นส่วนใหญ่ แต่ก็มีความพยายามที่จะเชื่อมโยงงานศิลปะแขนงนั้นๆ เข้ากับวิถีชีวิต ความเป็นอยู่และประเพณีของชาวบ้าน หรืออีกนัยหนึ่งพยายามนำเสนอโดยให้ศิลปะเป็นส่วนหนึ่งของวัฒนธรรมมากกว่าที่จะแยกกล่าวถึงเฉพาะตัวศิลปะนั้นๆ วิธีการเชื่อมโยงนั้นใช้ทั้งการศึกษาเปรียบเทียบ เช่นงานศึกษาเรื่องโคลงคำสอนล้านนา 2 ชิ้นซึ่งผู้วิจัยพยายามเพิ่มมิติของการศึกษาเปรียบเทียบชิ้นแรกคือ งานของทรงศักดิ์และหทัยวรรณ (2542) นำวรรณกรรมประเภทโคลงของล้านนา 5 เรื่องศึกษาเปรียบเทียบในแง่ ลำนวนโวหาร และเนื้อหาตลอดจนวิธีการสอนจริยธรรม พบความคล้ายคลึงที่ชี้ให้เห็นว่าทั้ง 5 เรื่องน่าจะมีที่มาจากเรื่องเดียวกัน ส่วนงานก่อนหน้านั้นของลมูล (2538) ศึกษาเปรียบเทียบสุภาษิตล้านนากับไทลื้อ เปรียบเทียบทั้งด้านโครงสร้างประโยคและวลีที่ใช้ การใช้คำศิลปะการประพันธ์ตลอดจนเนื้อหาของสุภาษิต พบความคล้ายกันทั้งในด้านโครงสร้างและเนื้อหา ที่ให้เห็นลักษณะของทัศนคติทางสังคม ปรัชญาและศีลธรรมที่คล้ายกัน ในแง่นี้ ดูผู้วิจัยงานทั้งสองชิ้นจะมีสมมติฐานลึกๆ ว่า การศึกษาเปรียบเทียบจะช่วยให้ค้นพบเอกลักษณ์ทางวัฒนธรรมร่วมกันของผู้คนในแถบนี้ได้ ผู้วิจัยจึงมีสมมติฐานลึกๆ ในเรื่อง แก่นแกนร่วมกันทางวัฒนธรรม อย่างไรก็ตามการศึกษาวิเคราะห์ที่ “เนื้อหา”

อันแสดงออกชัดๆ ในภาษานั้นง่ายต่อการสกัดเอาสิ่งที่เป็นค่านิยมทางสังคมออกมาได้ตรงๆ แต่งานศิลปะบางประเภท เช่นดนตรีที่ไม่มีเนื้อร้องนั้น มีความเป็นนามธรรมมากกว่า เช่นนี้แล้วจะเชื่อมโยงนัยยะทางสังคมอย่างไร

ในกลุ่มแนวมานุษยวิทยาดนตรี (musical anthropology) มีตัวอย่างจากงานวิทยานิพนธ์หลายเล่มของสาขาวิชาดนตรี มหาวิทยาลัยมิชิแกน (รอนชิต, 2536, ณรงค์ชัย และคณะ, 2542) ในบางเล่ม เมื่อผู้วิจัยมีพื้นฐานความรู้และทักษะในศิลปะแขนงนั้นๆ เช่นเป็นนักดนตรี ช่วยให้สามารถแปลงเสียงดนตรีพื้นบ้านที่อัดเทปออกมาเป็นโน้ตสากล ทำให้เราเห็นภาพของโครงสร้างตัวโน้ต และโครงสร้างของเพลงที่เป็นรูปธรรมได้ เช่นงานศึกษาดนตรีในพิธีกรรมส่งวิญญาณผู้ตายของชนเผ่าม้ง (ณรงค์ชัย และคณะ 2542) ซึ่งชี้ให้เห็นว่าโครงสร้างเพลงในพิธีกรรมนั้นมีลักษณะเชิงโครงสร้างที่จัดอยู่ในแนวศิลปะที่เรียกว่า minimalism คือมีความเรียบง่าย มีทำนองหลัก เป็นท่อนสั้นๆ เล่นซ้ำๆ กัน มีอัตราจังหวะและความดั่งเบาของเสียงค่อนข้างสม่ำเสมอตลอดเพลง มีบันไดเสียงที่ชัดเจน เป็นต้น แม้ในการศึกษาจะทำให้เห็นว่าดนตรีเป็นส่วนประกอบสำคัญของพิธีกรรม มีการบรรยายขั้นตอนของพิธีกรรมโดยละเอียด แต่ปัญหาอยู่ที่ว่า ภาพของสังคมหรือวัฒนธรรมที่พรรณนามานั้นมักดูราวกับเป็นฉากหลังหรือเวทีที่ศิลปะนั้นๆ แสดงตนออกมา ผู้วิจัยยังไม่อาจเชื่อมโยงลักษณะองค์ประกอบและโครงสร้างทางศิลปะที่เป็นประเด็นแกนกลางของการศึกษาให้เชื่อมโยงกับภูมิหลังทางสังคมวัฒนธรรมได้อย่างชัดเจน กล่าวอีกนัยหนึ่ง งานวิจัยจะน่าสนใจมากหากผู้วิจัยจะชี้ให้เห็นว่าโครงสร้างเรียบง่ายแบบศิลปะแนว minimalism สอดคล้องเชื่อมโยงกับลักษณะเรียบง่ายของโครงสร้างสังคมหรือไม่อย่างไร การชี้ให้เห็นความสอดคล้องเชิงโครงสร้างระหว่างศิลปะและสังคมเช่นนี้ เห็นได้ในงานศึกษาจิตรกรรมฝาผนังของปริตดา (2536)

ความพยายามเชื่อมโยงศิลปะและสังคมอาจเห็นง่ายกว่าในกรณีนี้ที่ชี้ว่ากระบวนการผลิตงานศิลปะ ในที่นี้คือดนตรีและเครื่องดนตรีนั้น เกี่ยวข้องกับกระบวนการทางสังคมอย่างไร งานศึกษาเรื่องกลองหลวงล้านนาของรอนชิต (2536) ผู้วิจัยชี้ให้เห็นว่ากระบวนการผลิตกลองหลวงนั้น นอกจากตัวช่างแล้ว ขนาดของ

กลองที่ใหญ่มากทำให้ต้องอาศัยความร่วมมือแรงร่วมใจของคนในชุมชนหลายฝ่าย ทั้งในการกลองกลอง การขนเคลื่อนย้าย และการแข่งขันก็เป็นโอกาสของการผลิตซ้ำ ความสัมพันธ์ที่แน่นแฟ้นของชุมชนอีกด้วย

งานบางชิ้นในแนวที่เน้นความจริงเชิงประจักษ์นี้ พยายามใช้วิธีวิจัยหลายสาขามาผนวกไว้ด้วยกัน เช่นงานของมณู (2542) ที่ศึกษาโคลงนิราศหรือภูไทยโดยสำรวจเส้นทางคมนาคมและแหล่งโบราณสถานตามที่ปรากฏในนิราศ ผู้วิจัยทั้งใช้วิธีการทางประวัติศาสตร์ผ่านเอกสารชั้นต้นและชั้นรองตลอดจนวิธีการมานุษยวิทยา โดยการสัมภาษณ์ผู้สูงอายุในชุมชนและออกสำรวจเส้นทางในภาคสนาม มีการทำแผนที่และศึกษาพัฒนาการทางประวัติศาสตร์ของเส้นทางดังกล่าว ทำให้ “ความเป็นจริง” ของเส้นทางการเดินทางระหว่างลำพูนและเชียงใหม่ ในจินตนาการที่ปรากฏในบทกวีกลายมาเป็นความจริงเชิงประจักษ์และทำให้ผู้อ่านรู้สึกถึงความเชื่อมต่อกันของเวลาจากอดีตถึงปัจจุบัน และสามารถเห็นความเปลี่ยนแปลงทางกายภาพและทางสังคมที่เกิดขึ้นด้วย

โดยสรุป งานวิจัยในกลุ่มแรกนี้ แม้จะมีความแตกต่างตั้งแต่งานที่ค่อนข้างมีลักษณะการวิเคราะห์เชิงสถิติและเชิงเดี่ยว ไปจนถึงงานที่พยายามเน้นความเปลี่ยนแปลงในมิติเวลา และเชื่อมโยงการอธิบายเชิงสังคมหรือการใช้วิธีการจากวิชาการต่างสาขาร่วมกัน แต่ก็มีจุดร่วมที่เห็นว่าเราจะเข้าถึงศิลปะและสังคมได้ ในฐานะที่เป็นความจริงเชิงประจักษ์ และมีวิธีการมองวัฒนธรรมในแบบสารัตถะนิยม

กลุ่มที่สองคืองานวิจัยที่เน้นการสนทนาระหว่างข้อมูลและทฤษฎี กลุ่มนี้นับเป็นกลุ่มใหญ่อีกกลุ่มหนึ่งที่สามารถแบ่งกลุ่มย่อยได้หลากหลายตามแนวทฤษฎีที่ใช้หรืออาจแบ่งตามวิธีที่ข้อมูลสัมพันธ์กับทฤษฎีก็ได้ งานศึกษาในกลุ่มนี้นั้นประกอบด้วงานศึกษาหลากหลายสาขาหรือมีการผสมผสานระหว่างหลายสาขา เช่น การผสมระหว่างวิธีการทางประวัติศาสตร์และมานุษยวิทยา หรือการวิเคราะห์ภาษากับข้อมูลทางประวัติศาสตร์ งานกลุ่มนี้ให้ความสำคัญแก่การสร้างกรอบแนวคิดและวิธีวิทยา (conceptualization) ตลอดจนการใช้หรือประยุกต์ทฤษฎี บางครั้งก็ผสมผสาน

ระหว่างการเก็บข้อมูลและนำเสนอภาพมุมมองกว้างทั้งระบบกับการเจาะลึกในระดับจุลภาค งานบางชิ้นเน้นการเสนอภาพหนึ่ง ในขณะที่งานบางชิ้นมุ่งเน้นการเคลื่อนไหวเปลี่ยนแปลง ทั้งนี้ขอบเขต และระดับการวิเคราะห์จะเป็นเช่นไรนั้น ขึ้นอยู่กับปัจจัยสำคัญสองประการคือ การตั้งโจทย์วิจัยและการเลือกใช้ทฤษฎี ทั้งสองประเด็นดังกล่าวล้วนสัมพันธ์กัน การใช้ทฤษฎีช่วยกำหนดมุมมองของผู้วิจัยต่อปัญหา และจะพบว่านักวิจัยมีวิธีการใช้ทฤษฎีต่างๆ กัน บ้างใช้เพื่อให้ข้อมูลยืนยันทฤษฎีที่มีอยู่ บ้างต้องการการทดลองผสวนแนวทฤษฎีที่แตกต่างกันในงานวิจัยชิ้นเดียวกัน บ้างต้องการให้ข้อมูลสทนทกับทฤษฎี คืออาจใช้ข้อมูลเพื่อตั้งคำถามกลับต่อทฤษฎีด้วย ในที่นี้จะแบ่งแนวการวิจัยออกตามรูปแบบและวิธีการวิเคราะห์และสังเคราะห์ข้อมูล (mode of analysis)

แนวแรกพยายามอธิบายและสังเคราะห์ข้อมูลจากมุมมองเชิงโครงสร้าง (structural mode of analysis) จุดที่แตกต่างจากนักวิจัยกลุ่มแรกที่พยายามมองงานศิลปะในเชิงโครงสร้างด้วยก็คือ นักวิจัยในกลุ่มที่สองนี้ เนื่องจากมีการประยุกต์ใช้ทฤษฎีในแนวโครงสร้างนิยม (structuralism) ทำให้มิได้หยุดอยู่แค่เพียงการมองศิลปะจากแง่มุมเชิงประจักษ์ที่มองเห็นได้เท่านั้น หากแต่ยังเชื่อมโยงโครงสร้างระดับลึกบางอย่างที่มองไม่เห็น และยังมี ความพยายามเชื่อมโยงโครงสร้างของงานศิลปะเข้ากับโครงสร้างทางสังคมวัฒนธรรมอีกด้วย งานในแนวนี้ได้แก่ งานของแอนดรู เทอร์ตัน (Turton, 1980) ซึ่งได้อธิพลจากงานของปีแยร์ บูร์ดิเยอร์ (Bourdieu, 1977) ที่วิเคราะห์การใช้พื้นที่ และความหมายเชิงสัญลักษณ์ของพื้นที่ภายในบ้านของชาวเบอร์เบอร์ (Berber) เทอร์ตันเลือกศึกษาเรือนล้านนา โดยเน้นโครงสร้างของความสัมพันธ์ทางสังคมและระบบคุณค่า ซึ่งสะท้อนออกมาให้เห็นในพิธีกรรมเกี่ยวกับการปลูกเรือนและรูปแบบการใช้พื้นที่ภายในครัวเรือนแบบล้านนา พิธีกรรมเหล่านั้นประจําเอาไว้ด้วยความหมายทางสังคมในเรื่อง พลังเหนือธรรมชาติ ระบบอาวุโส และความแตกต่างระหว่างเพศหญิงและชาย

การใช้แนวคิดโครงสร้างนิยมนั้น มักทอนงานศิลปะลงไปให้เป็นองค์ประกอบหน่วยย่อยที่สุดที่เป็นองค์ประกอบขั้นพื้นฐาน วิธีเช่นนี้เห็นได้จากการศึกษาเรื่องผ้า

(ชนินดา, 2541) ซึ่งเน้นที่ลายรูปตัว S หรือลายซิกแซกคล้ายตัว Z งานศึกษานิทานชาวไท (ศิริพร, 2548) และงานศึกษาวรรณคดีคำโคลงล้านนา (ปฐม 2552) ก็พยายามทอนประโยคต่างๆ ในนิทานลงเป็นอนุภาคย่อยๆ ส่วนงานศึกษาจิตรกรรมฝาผนังยุคต้นรัตนโกสินทร์ (ปริตตา, 2536) ก็มีสมมติฐานเช่นกันว่าลายเส้นชั้นพื้นฐานที่สุดของการวาดแบบลายไทยก็คือ เส้นโค้ง หน่วยพื้นฐานที่สุดขององค์ประกอบทางศิลปะเหล่านั้น ไม่เพียงเป็นพื้นฐานและโครงสร้างส่วนลึกของงานศิลป์ แต่หากยังเป็นโครงสร้างของวิถีคิดพื้นฐานทางวัฒนธรรมด้วย ลายโค้งในผ้าชาวลาวที่อุทัยธานีนั้นก็คือ ตัวแทนของนาคนั้นเป็นความเชื่อในพลังธรรมชาติและพลังเหนือธรรมชาติ ส่วนอนุภาคในนิทานก็เป็นตัวแทนของความคิด ความเชื่อและจินตนาการที่เป็นสากลของมนุษย์ เช่นความคิดเกี่ยวกับของวิเศษ การตั้งครรภที่แปลกประหลาด อนุภาคเรื่องการหลอกลวง การลงโทษ และการให้รางวัล อนุภาคพื้นฐานที่พบคล้ายกันชี้ให้เห็นถึงความคิดและการหมกมุ่นของมนุษย์เกี่ยวกับความสัมพันธ์ของตนเองกับพลังในธรรมชาติ หรือการจัดระเบียบความสัมพันธ์ทางสังคมของตน นอกจากนี้วิธีคิดดังกล่าวยังมีลักษณะเด่นคือเป็นวิธีคิดแบบคู่ตรงข้ามด้วย นาคในวิถีคิดของชนแถบฝั่งโขงเป็นตัวแทนของคู่ตรงข้ามคือ หัวนาค (ผู้ชาย) - หางนาค (ผู้หญิง) หรือความเชื่อว่านาคมีลักษณะก้ำกึ่งระหว่างคู่ตรงข้าม เช่นพื้นดินและน้ำ ความดีและความชั่ว ลักษณะความก้ำกึ่งคือที่มาของอำนาจของนาค ส่วนการศึกษาอนุภาคในนิทานพื้นบ้านนั้นก็พบว่าสัมพันธ์กับคู่ตรงข้ามมากมายในพล็อตเรื่อง เช่น ความดี-ความชั่ว พระเอก-ผู้ร้าย ผู้หญิงกับพระและปีศาจไปตย ข้อห้าม-การละเมิดข้อห้าม การลงโทษ-การให้รางวัล เป็นต้น ส่วนในการศึกษาภาพจิตรกรรมฝาผนังนั้น พบว่าองค์ประกอบพื้นฐานในภาพเช่น การใช้สี การจัดวางตำแหน่งตัวละคร รูปลักษณะของตัวละครสอดคล้องกับความสัมพันธ์ที่ไม่เท่าเทียมในสังคม ฐานาฏลักษณะหรือสีทองอันงามสง่าตลอดจนตำแหน่งศูนย์กลางภาพ=ชนชั้นสูง ส่วนรูปร่างธรรมดาและตำแหน่งพื้นที่ชายขอบภาพ=ชนชั้นล่าง เป็นต้น

อย่างไรก็ตาม โครงสร้างนิยมนั้นมีจุดอ่อนที่เป็นที่รู้จักกันดี นั่นก็คือเป็นแนวการวิเคราะห์ที่มีลักษณะสถิตย์ มองไม่เห็นการเปลี่ยนแปลง และไม่เน้นบทบาทของ

มนุษย์ในฐานะผู้กระทำการทางสังคม ผู้วิจัยงานทั้ง 4 ชิ้นที่กล่าวมาต่างจึงพยายามแก้ไขจุดอ่อนทางทฤษฎีดังกล่าวด้วยการผสานแนวทฤษฎีที่เน้นบทบาทมนุษย์ในรูปแบบต่างๆ กัน งานเรื่องผ้าขาวลาวของชนิตาผนวกเอาประเด็นเรื่องผ้าในฐานะที่เป็นสิ่งผลิตและกระบวนการผลิตซ้ำอัตลักษณ์ของเพศหญิง ซึ่งได้อธิพลจากแนวการวิเคราะห์เรื่องผ้าอีสานของสุริยา (2536) ที่เห็นกระบวนการผลิตผ้าเป็นเรื่องของพิธีกรรมเปลี่ยนผ่านจากเด็กไปสู่ความเป็นสาว นับเป็นการเน้นบทบาทของผู้หญิงในกระบวนการผลิตและบริโภค ส่วนงานจิตกรรมผาผั่งของปรีดา พยายามผสานแนวคิดของคิลิฟฟอร์ด เกิร์ตซ์ (Geertz) และแนวคิดของ เบซิล เบิร์นสไตน์ (Berstein) ที่เน้นบทบาทของปัจเจกในฐานะผู้ใช้รหัสทางวัฒนธรรม การวิเคราะห์จึงรวมถึงการศึกษาโลกทัศน์และธรรมเนียมในหมู่ช่างด้วย สำหรับการศึกษานิทานของศิริพร มีการนำเสนอวิธีวิทยาแบบใหม่ในการวิเคราะห์ตำนานที่เรียกว่า “การแสดง” (performance) ซึ่งเน้นการเล่นนิทานสดๆ ให้แก่กลุ่มผู้ฟัง เพื่อทำให้เห็นว่าเมื่อ “ตัวบท” ถูกนำเสนอในสถานการณ์ที่เกี่ยวข้องกับคน จะเกิดการตีความที่ทำให้ตัวบทมีชีวิต เกิดปฏิสัมพันธ์ระหว่างผู้เล่า ตัวบท และผู้ฟังอย่างไร การเน้นเรื่องการสื่อสารและการตีความทำให้จุดเน้นของการศึกษาอยู่ที่เหตุการณ์ของการเล่านิทาน (storytelling event) มากกว่าตัวนิทานเอง นอกจากนั้นม้งงานของปฐม (2552) ที่ตีความนิทานคำโคลงล้านนาเกี่ยวกับผู้หญิงรักพระที่จบลงด้วยความตายของพระ ผู้วิจัยเลือกใช้สัญวิทยา (semiology) มาอ่านเพื่อแก้ไขจุดอ่อนของโครงสร้างนิยามที่ไม่สนใจความสัมพันธ์เชิงอำนาจทางอุดมการณ์ ปฐมอ่านนิทานเสียใหม่ว่าความตายของพระมิใช่บทลงโทษทางศีลธรรมต่อพระที่หลงรักหญิงสาว หากแต่เป็นชัยชนะของผู้หญิงและความรักที่ก้าวข้ามพรมแดนทางชนชั้น ศาสนาและปิตาธิปไตย

นอกจากนี้ ยังมีงานวิจัยบางชิ้นที่แม้จะอาศัยกรอบคิดแบบโครงสร้างนิยาม แต่ก็ใช้ข้อมูลที่ได้จากภาคสนามของตน บวกกับข้อสรุปของข้อมูลจากสาขาวิชาการอื่นมาสนทนาปะทะสังสรรค์กับทฤษฎีอื่นๆ อย่างมีชีวิตชีวา งานศึกษาเรื่องบ้านในเขตเอเชียตะวันออกเฉียงใต้ส่วนที่เป็นทั้งแผ่นดินใหญ่และหมู่เกาะของโรซานา วอเตอร์สัน (Waterson, 1990) นั้น ในบทแรกได้ใช้ข้อมูลจากนักนิรุกติศาสตร์ที่ศึกษารากเหง้าพัฒนาการของภาษาต่างๆ มาศึกษาหา “จุดเริ่ม” หรือจุดกำเนิดร่วมกันของ

รูปแบบบ้านเขตดังกล่าว แนวการศึกษาเช่นนี้จัดอยู่ในกรอบการอธิบายเชิงจุดกำเนิด (genetic mode of analysis) โดยได้อิทธิพลจากทฤษฎีการแพร่กระจายทางวัฒนธรรม (diffusionism) จากนั้นในบทต่อๆมาของหนังสือ ผู้วิจัยหันกลับมาหากรอบคิดแบบโครงสร้างนิยม คือศึกษาความสัมพันธ์ของโครงสร้างทางสถาปัตยกรรมกับโครงสร้างของความคิดทางวัฒนธรรม มีการสนทนอย่างมีชีวิตชีวาระหว่างข้อมูลที่ได้จากการศึกษาเปรียบเทียบและกรอบทฤษฎี เช่น แม้จะนำวิธีการของ ปีแยร์ บูร์ดีเยอร์ มาใช้ซึ่งเป็นตัวอย่างคลาสสิกของการศึกษาเรื่องการใช้พื้นที่ในบ้านและค่านิยมทางสังคม โดยเฉพาะกรอบการแบ่งแยกทางเพศ ผู้วิจัยตั้งคำถามว่าข้อสรุปของ บูร์ดีเยอร์นั้น เป็นข้อสรุปของตัวบูร์ดีเยอร์เองหรือเป็นวิถีคิดของชาวเบอร์เบอร์กันแน่ ผู้วิจัยยังพบจากข้อมูลสนามในเขตที่ศึกษาว่า ตรงกันข้ามกับกรณีของชาวเบอร์เบอร์ที่มีการแบ่งแยกทางเพศชัดเจน บ้านในเอเชียตะวันออกเฉียงใต้ดูจะไม่จำกัดกรอบของผู้หญิงให้อยู่แต่เพียงในครัวเรือน ผู้หญิงที่นี่มีบทบาทสำคัญในเศรษฐกิจ พิธีกรรมและบางครั้งในทางการเมืองด้วย โลกทัศน์ของคนแถบนี้ดูจะชื่นชมการผสมผสานพลังของทั้งสองเพศมากกว่าที่จะเน้นการแยกทั้งสองเพศให้เป็นขั้วตรงข้าม

นอกจากรูปแบบการอธิบายเชิงโครงสร้างหรือเชิงจุดกำเนิดแล้ว รูปแบบการวิเคราะห์สังเคราะห์ข้อมูลอีกแบบหนึ่งก็คือ การอธิบายหรือวิเคราะห์เชิงหน้าที่ (functional mode of analysis) การอธิบายในแนวนี้ครอบคลุมการใช้ทฤษฎีแบบหน้าที่นิยม (functionalism) หรือโครงสร้างหน้าที่นิยม (structural functionalism) ตลอดจนการอธิบายทางประวัติศาสตร์ หรือรัฐศาสตร์ที่เน้นบทบาททางสังคมของศิลปะ งานวิจัยเรื่องผ้าของซูซาน คอนเวย์ (Conway, 2003) เป็นงานระดับมหภาคที่ใช้ทั้งข้อมูลประวัติศาสตร์ มานุษยวิทยา การสัมภาษณ์ และสังเกตการณ์ ผู้เขียนชี้ให้เห็นบทบาททางสังคมของผ้า เช่น การเรียนทอผ้าเป็นกลไกที่ผู้หญิงได้รับการปลูกฝังค่านิยมทางศาสนา และผ้ายังเป็นเครื่องมือของการสื่อสารเพื่อแสดงอัตลักษณ์ ทั้งอัตลักษณ์เฉพาะบุคคล อัตลักษณ์ประจำชาติพันธุ์ และอัตลักษณ์ทางชนชั้น นอกจากนั้น เพื่อแก้ไขจุดอ่อนของหน้าที่นิยมในเรื่องการวิเคราะห์เชิงสถิติ ผู้เขียนจึงเน้นบทบาทของผ้าในกระบวนการคลี่คลายทางประวัติศาสตร์ด้วย ในแง่การเมือง

ระหว่างรัฐ ฝ่าเป็นบรรณาการสำคัญของการติดต่อระหว่างล้านนา ล้านช้าง สิบสองปันนา จีน พม่า และสยาม และในช่วงของการเปลี่ยนแปลงทางสังคม เข้าสู่ยุคสมัยใหม่ เมื่อหัวเมืองเหนือถูกผนวกให้กลายเป็นส่วนหนึ่งของรัฐสยาม ในศตวรรษที่ 19 เจ้านายผู้ชายฝ่ายเหนือจำต้องเปลี่ยนแปลงการแต่งกายให้มาเป็นชุดข้าราชการเหมือนของราชสำนักสยาม การแต่งกายจึงเป็นวิธีการประกาศจุดยืนทางการเมืองอีกด้วย การศึกษาข้อมูลทางประวัติศาสตร์เกี่ยวกับการค้าผ้าของชนชั้นสูง ทำให้ผู้เขียนสามารถเสนอข้อพิสูจน์เชิงประจักษ์ทางประวัติศาสตร์มาหักล้างข้อสรุปก่อนนี้ที่เชื่อกันว่า ในยุคก่อนสมัยใหม่ ล้านนามีรูปแบบเศรษฐกิจค่อนข้างปิดและเป็นเชิงสถิติคือเป็นรูปแบบเกษตรที่พึ่งตนเอง

2.3 ศิลปวัฒนธรรมในเชิงคุณค่า

สิ่งสำคัญประการหนึ่งที่กำหนดทิศทาง โจทย์ และกระบวนการวิจัยที่ได้กล่าวไปแล้วนั้น ก็คือการนิยามความหมายของคำว่า “ศิลปะ” และ “วัฒนธรรม” ซึ่งแม้ผู้วิจัยอาจมิได้ตระหนักและนิยามออกมาอย่างชัดเจนในงานวิจัย ทว่าทัศนะของผู้วิจัยเกี่ยวกับความหมายของมโนทัศน์ทั้งสองจะซ่อนแฝงอยู่เสมอ ราวกับเป็นเข็มทิศที่มองไม่เห็นซึ่งกำกับทิศทางของงานวิจัยทั้งหมด การสำรวจทัศนะของผู้วิจัยในประเด็นนี้ นอกจากจะช่วยให้เข้าใจสมมติฐานพื้นฐานของงานวิจัยได้แล้ว เมื่อมองภาพรวมของงานวิจัยจำนวนมากๆ ก็จะทำให้เห็นภาพว่าสังคมไทยมอง “วัฒนธรรม” อย่างไร สิ่งนี้มีผลให้เราเข้าใจปรากฏการณ์และพฤติกรรมทางวัฒนธรรมร่วมสมัยได้กระจ่างขึ้นด้วย

การนิยามศิลปะและวัฒนธรรมมีอาจแยกขาดจากกันได้ เนื่องจากงานวิจัยที่สำรวจนั้นมองเห็นศิลปะเป็นส่วนหนึ่งของวิถีทางวัฒนธรรมเสมอ จะมีข้อแตกต่างก็ตรงที่ว่างานวิจัยต่างๆ เหล่านี้มองความสัมพันธ์ระหว่างศิลปะกับวิถีทางสังคมและวัฒนธรรมในทิศทางแตกต่างกันอย่างไร

งานวิจัยส่วนใหญ่มักเห็นว่า “ศิลปะ” เป็นเรื่องของการสร้างสรรค์ (creativity) และผลิตผลการสร้างสรรค์ของปัจเจก ในแง่ศิลปะจึงผูกกับ “ระบบคุณค่า” อย่างแยกไม่ออก ระบบคุณค่านี้อาจมีหลายมิติ ประการแรก คือคุณค่าเชิงสุนทรียะ (aesthetic value) ในแง่ศิลปะเป็นเรื่องของความงามที่เกิดจากองค์ประกอบทางศิลปะต่างๆ เช่น เส้น สี รูปทรง หรือเสียงและจังหวะจะโคน ความงามนี้เป็นพลังจรรโลงความคิดจิตใจ ซึ่งสัมพันธ์กับประการที่สอง คือคุณค่าที่เป็นพลังสร้างสรรค์ของปัจเจก (individual creativity) ในแง่ศิลปะขัดเกลาความคิดและจิตวิญญาณของมนุษย์ที่เป็นผู้สร้างและผู้เสพงานนั้นๆ ศิลปะจึงทำให้ความเป็นมนุษย์สมบูรณ์ขึ้น ประการที่สาม คือคุณค่าที่เป็นบรรทัดฐานและค่านิยมทางสังคม (social norms) จุดนี้เป็นจุดบรรจบระหว่างศิลปะและวัฒนธรรม ศิลปะเป็นที่ที่สะท้อนโลกทัศน์และค่านิยมร่วม หรือเป็นที่ที่คุณค่าเหล่านั้นแสดงตัวออกมาเป็นรูปธรรม ศิลปะจึงสัมพันธ์กับกระบวนการขัดเกลาทางสังคมอย่างแยกไม่ออก

ในบรรดาคุณค่าทั้งสามประการนี้ คุณค่าประการที่หนึ่งและสามจะถูกเน้นมากเป็นพิเศษ งานวิจัยหลายชิ้นศึกษาโครงสร้างและรายละเอียดขององค์ประกอบทางศิลปะแขนงนั้นๆ และหลายชิ้นก็กล่าวถึงค่านิยมทางสังคมที่แฝงอยู่ในงานศิลปะ ส่วนคุณค่าข้อสองที่เป็นเรื่องพลังสร้างสรรค์ของปัจเจกนั้น มักกลายเป็นส่วนหนึ่งของความเข้าใจโดยปริยายมากกว่าจะถูกเน้นศึกษาเป็นการเฉพาะ อย่างไรก็ตาม มีข้อยกเว้นในงานวิจัยบางชิ้นที่มีโจทย์เป็นการศึกษาตัวศิลปินที่เป็นปัจเจกบุคคลหรือกลุ่มศิลปิน เช่นงานของวัฒนะ (2546) กิจชัย (2547) และอารยะ (2547) ซึ่งการเน้นที่บุคคลหรือกลุ่มบุคคลช่วยให้เห็นคุณค่าศิลปะในความหมายที่สองได้ชัดเจน ความน่าสนใจของงานศึกษากลุ่มนี้อยู่ที่มองเห็นตัวปัจเจกในฐานะเป็น “พื้นที่” ซึ่งพลังสร้างสรรค์ส่วนบุคคลมีปฏิสัมพันธ์กับพลังของสังคม งานสามชิ้นที่กล่าวมานี้ งานของวัฒนะมีลักษณะเน้นที่ตัวศิลปินในฐานะปัจเจกมากที่สุดกว่างานอีกสองชิ้น เป็นการศึกษาประวัติชีวิต บุคลิกภาพ ประสบการณ์ส่วนตัวและผลงานศิลปะ แต่กระนั้น ก็เห็นได้ว่าผู้วิจัยมองศิลปินปัจเจกบุคคลเป็นเวทีที่พลังทางสังคมในระดับต่างๆ มาปะทะสังสรรค์กัน

สำหรับมโนทัศน์ “วัฒนธรรม” นั้น งานวิจัยจำนวนมากมองเห็นวัฒนธรรมเป็นระบบคุณค่าร่วม แม้จะศึกษางานศิลปะอันเป็นรูปธรรมที่คุณค่าเหล่านั้นแสดงออกมา แต่ก็มีแนวโน้มที่จะเห็นวัฒนธรรมเป็นระเบียบแบบแผนทางนามธรรม ซึ่งเป็นสัจตถะและเป็นความจริงในตัวเอง เป็นโครงกรอบเชิงโลกทัศน์และจักรวาลทัศน์ที่มีลักษณะครอบคลุม (overarching symbolic universe) และเป็นเข็มทิศที่กำหนดทิศทางของวิถีชีวิต แบบแผนความคิดเชิงนามธรรมดังกล่าวนี้มีองค์ประกอบสองส่วน ส่วนแรกคือนามธรรมที่เป็นเรื่องของระบบคุณค่าและค่านิยม อีกส่วนหนึ่งได้แก่ตัวองค์ความรู้ซึ่งนิยมเรียกกันว่า “ภูมิปัญญา” กระแสความนิยมศึกษาเรื่องภูมิปัญญา โดยเฉพาะอย่างยิ่งภูมิปัญญาชาวบ้านได้อิทธิพลจากแนวโน้มท้องถิ่นนิยม (localism) ที่เฟื่องฟูเป็นอย่างมากในช่วงสองทศวรรษที่ผ่านมา ทำให้งานวิจัยจำนวนมากเช่น จินตนา (2539) ทิพวรรณ (2546) ปรางทิพย์ (2541) อารยะ (2547) กิจชัย (2547) ตลอดจนกลุ่มชุดงานวิจัยของสกว. มุ่งเน้นที่การค้นคว้าเพื่อฟื้นฟูและสืบทอดองค์ความรู้ดังกล่าว

ในแง่ของค่านิยม “ภูมิปัญญา” ปรางทิพย์ (2541: 7-18) รวบรวมค่านิยมภูมิปัญญาและภูมิปัญญาชาวบ้านไว้จากแหล่งอ้างอิงมากมายถึง 17 แหล่งซึ่งส่วนใหญ่นิยามสอดคล้องไปในทิศทางเดียวกันว่า หมายถึง “ความรู้ความสามารถที่ชาวบ้านสร้างขึ้นจากประสบการณ์...เป็นองค์ความรู้ทั้งหมดของชาวบ้านที่ได้จากการเรียนรู้ ถ่ายทอดสั่งสมจากบรรพบุรุษและผู้มีความรู้ในชุมชน เป็นการใช้สติปัญญา โดยอาศัยศักยภาพที่มีอยู่เพื่อให้สามารถดำเนินชีวิตได้อย่างมั่นคงปลอดภัย.. โดยสัมพันธ์กับสภาพแวดล้อมทางธรรมชาติและสภาพแวดล้อมทางสังคม”

การมองเห็นวัฒนธรรมเป็นเรื่องของการถ่ายทอดและสั่งสมความรู้จากรุ่นต่อรุ่น (cultural heritage) เช่นนี้ ทำให้งานหลายชิ้นเน้นศึกษากระบวนการถ่ายทอดองค์ความรู้ของภูมิปัญญาชาวบ้าน (ปรางทิพย์ 2541, จิรวัดน์ 2540, กรรณิการ์ 2548) ในกลุ่มนี้ที่น่าสนใจคืองานของจิรวัดน์ซึ่งมีสมมติฐานของการศึกษามาจากการมองเห็นวิกฤติของระบบการศึกษาไทยโดยรวมว่า เกิดจากการรวมศูนย์และเน้นการถ่ายทอดความรู้จากบนสู่ล่าง ดังนั้นงานวิจัยของเขาจึงมีเป้าหมายที่จะ

กระจายอำนาจทางการศึกษาด้วยการสนับสนุนให้ฟื้นฟูการถ่ายทอดความรู้ในแบบ
อดีต และเน้นให้สร้างปฏิสัมพันธ์ระหว่างการถ่ายทอดความรู้ในระบบทางการของ
มหาวิทยาลัยกับระบบภูมิปัญญาแบบชาวบ้าน

อย่างไรก็ตาม เราจะเห็นว่างานวิจัยมีพื้นฐานวิธีคิดที่มองชาวบ้านกับรัฐ
เป็นคู่ตรงข้าม ผลก็คือ ความพยายามในการฟื้นฟูกระบวนการเรียนรู้ของอดีตนั้น
ทำให้กระบวนการเรียนรู้เป็นไปในรูปแบบที่มีการจัดตั้ง เป็นการเรียนรู้แบบตั้งใจ
และจงใจ เริ่มตั้งแต่มีการเตรียมกลุ่มเป้าหมายซึ่งมักเป็นเด็กๆ มีการจัดกระบวนการ
เรียนการสอนที่เชิญผู้อาวุโสมาสอน และการจัดกิจกรรมเสริมที่หนุนให้ชาวบ้านมา
มีส่วนร่วม อย่างไรก็ตาม บรรยากาศเหล่านี้ น่าจะแตกต่างจากกระบวนการเรียนรู้
โดยธรรมชาติที่ไร้การจัดตั้ง การเรียนรู้ที่เป็นธรรมชาติในวิถีชีวิตที่เคยเป็นมา
ในอดีตนั้น เป็นการเรียนรู้แบบค่อยเป็นค่อยไป เป็นการเรียนรู้จากความเคยชิน
(habitualization) ซึ่งองค์ความรู้และค่านิยมทางสังคมจะค่อยๆ ซึมเข้าไปโดยที่ตัว
ผู้เรียนอาจไม่ทันตระหนัก อำนาจของวัฒนธรรมอยู่ตรงกระบวนการซึมซับโดยไม่
ตระหนักนี้เอง งานวิจัยที่ผู้วิจัยตั้งใจจัดกิจกรรมฟื้นฟูต่างๆ ขึ้นมามากไม่ใส่ใจว่า
กระบวนการเรียนรู้ทางวัฒนธรรมที่ทรงพลังเป็นกระบวนการเรียนรู้แบบไม่ตระหนัก
เสียมากกว่า นอกจากนั้นก็อาจไม่ตระหนักอีกว่า กระบวนการจัดตั้งดังกล่าวนั้นก็
เป็นกระบวนการอำนาจของการเลือกสรรที่อาจทำให้งานศิลปะบางอย่างถูกเลือก
และคนบางกลุ่มถูกกำหนดเป็นกลุ่มเป้าหมาย การจัดการสอนให้เป็นกิจกรรมพิเศษ
เฉพาะกิจทำให้เกิดความเป็นทางการในระดับหนึ่ง และการเน้นความรู้ว่าเป็นเรื่องที่จะ
จะถูก “ถ่ายทอด” ก็ทำให้กระบวนการเรียนรู้มีแนวโน้มที่อาจเป็นไปในทิศทางเดียว
คือการถ่ายโอนจากผู้รู้สู่ผู้เรียน ซึ่งอาจลดทอนความสำคัญของความรู้ที่เกิดจากการ
ประดิษฐ์ด้วยตนเอง หรือการเปิดพื้นที่แก่การคิดให้ผุดผั่งไปจากที่ได้รับถ่ายทอด
มา โดยสรุป ก็คือ แม้การวิจัยลักษณะนี้จะมีเจตนาดีที่จะให้เกิดการกระจายอำนาจ
ในการบริหารการศึกษาซึ่งเป็นวิธีคิดที่ทำทลายการรวมศูนย์อำนาจ แต่ถ้าหากไม่ระวัง
ก็อาจแปรรูปไป เป็นการสร้างกระแสพลังอนุรักษ์นิยมในระดับจุลภาคขึ้นมาก็ได้

2.4 วาทกรรมในศิลปวัฒนธรรม

กรอบการอธิบายและวิเคราะห์ศิลปวัฒนธรรมอีกแบบหนึ่งที่สำค้ำญและกำล้งได้รับความนิยมในปัจจุบันคือ กรอบการวิเคราะห์เชิงวาทกรรม (discursive mode of analysis) วิธีวิทยาด้งกล่าวเป็นส่วนหนึ่งของกระแสทฤษฎีหลังสมัยใหม่ (postmodernism) ที่เน้นในประเด็นความสัมพันธ์เชิงอำนาจในระดับที่เป็นวาทกรรม ศิลปวัฒนธรรมได้รับการนิยามใหม่ มิได้ถูกมองจากแง่มุมเชิงสุนทรียะ หรือมองเชิงบวกในแง่ที่เป็นกระบวนการถ่ายทอดปลูกฝังค่านิยมและบรรทัดฐานทางสังคมอีกต่อไป แต่กลับเป็นส่วนหนึ่งของกระบวนการสร้างและสถาปนาความเป็นจริงทางสังคม ศิลปวัฒนธรรมจึงอยู่ในมิติของการปะทะประสานของอำนาจ งานของเถียรชาย อักษรดิษฐ์ (2545, 2548) และงานของปฐม หงษ์สุวรรณซึ่งให้เห็น ศิลปะในแง่ที่เป็นข้อความทางการเมือง (political statement) เถียรชาย (2548) ศึกษาดำนานพระเจ้าเลียบโลกและปฐม (2548) ศึกษาดำนานของชาวไทยเกี่ยวกับคนลัวะ ทั้งคู่ชี้ให้เห็นว่าดำนานเป็นเครื่องมือชั้นยอดในการสร้างความชอบธรรมทางการเมือง กรณีเรื่องพระเจ้าเลียบโลก วัฒนธรรมพุทธซึ่งเข้ามาที่หลังพยายามสถาปนาอำนาจเหนือวัฒนธรรมผีที่มีอยู่ก่อน ด้วยการเสนอภาพว่าวัฒนธรรมพุทธเจริญกว่าทั้งด้านเทคโนโลยีและจิตวิญญาณ และเสนอแบบฉบับของเรื่องเล่าเกี่ยวกับพระพุทธเจ้าที่เสด็จมาเยือนดินแดนนี้ และทรงได้สอนคนพื้นเมืองให้รู้จักวิทยาการใหม่ๆ หลายประการ ส่วนดำนานของคนไทหลายเผ่านั้นก็สร้างภาพเกี่ยวกับคนลัวะคล้ายกัน ในแง่ว่าเป็นพวกป่าเถื่อน กินเนื้อคน ทำให้คนลัวะซึ่งเป็นชนพื้นเมืองเดิมต้องกลายสภาพมาเป็นคนชายขอบที่ไร้อารยธรรม

งานศึกษาประเพณี “ซุทธาตุ” ของเถียรชาย (2545) ชี้ให้เห็นความพยายามอย่างแอบแฝงของผู้นำทางการเมืองล้านนาซึ่งสถาปนาระบบพระธาตุประจำปีเกิดที่โอบเอาพระธาตุสำค้ำญในเขตล้านนา ล้านช้าง พม่า อีสาน อินเดีย รวมถึงพื้นที่ศักดิ์สิทธิ์ในจินตนาการเช่นสวรรค์ชั้นดาวดึงส์อันเป็นที่สถิตของพระธาตุจุฬามณีเข้าไว้รวมกันเป็นดินแดนศักดิ์สิทธิ์ในจินตนาการ ดินแดนด้งกล่าวจงใจตัดพื้นที่และ

พระธาตุในเขตสยามประเทศออกจากระบบจักรวาลอันศักดิ์สิทธิ์ นี้เท่ากับเป็นการท้าทายเชิงสัญลักษณ์ต่อการแผ่อิทธิพลและอำนาจของสยามเหนือหัวเมืองต่างๆ ในยุคสมัยช่วงกลางของรัตนโกสินทร์ จุดเด่นของงานชิ้นนี้คือนำเอาประเพณีและพิธีกรรมทางศาสนาที่ดูจะไม่เกี่ยวข้องใดๆ กับการเมืองมาอ่านใหม่จากมุมมองของการเมืองเชิงพื้นที่ (geopolitics)

นอกจากความสัมพันธ์เชิงอำนาจระหว่างต่างเผ่าพันธุ์หรือต่างรัฐแล้ว ยังมีการศึกษาความสัมพันธ์เชิงอำนาจระหว่างเพศด้วย โชมสกี (2548) ศึกษาความรุนแรงในปัญญาสชาติกฉบับล้านนาโดยชี้ให้เห็นความยุติธรรมที่สามีกระทำต่อภรรยา และความมุ่งมั่นของตัวเอกหญิง ที่ไม่ยอมจำนนต่อชะตากรรม พยายามร่ำเรียนอาคมซึ่งเป็นพื้นที่วัฒนธรรมของชาย จนสามารถทำสงครามชนะสามีเก่าได้ โชมสกีอ่านชาดกเรื่องนี้ควบคู่กับการวิเคราะห์หมิงรายศาสตร์ และพระไตรปิฎกตลอดจนมนุธรรมศาสตร์ของฮินดูโบราณ จนได้ข้อสรุปถึงความลึกลับเกี่ยวกับผู้หญิงในคัมภีร์เหล่านี้ ด้านหนึ่ง แม้จะมีข้อความปกป้องคุ้มครองสิทธิบางอย่างของผู้หญิง แต่เมื่อดูละเอียดลงไปก็พบว่ามีการให้ความคุ้มครองเพศทั้งสองไม่เท่าเทียมกัน หากมีการทำผิดเหมือนกัน ผู้หญิงจะต้องโทษหนักกว่าผู้ชายเช่นเรื่องการคบชู้หรือการฆ่าคู่ครองตน

งานวิจัยที่ได้อิทธิพลทฤษฎีหลังสมัยใหม่นั้น มักสนใจเสียงของผู้ถูกศึกษา โดยเฉพาะกลุ่มที่เป็นคนชายขอบ วิทยานิพนธ์ของปราโมทย์ (2547) ที่ศึกษาเรื่องผ้าทอแม่แจ่มก็เป็นอีกตัวอย่างหนึ่งของการใส่ใจกับเสียงที่ถูกกลบหาย ผู้วิจัยพยายามชี้ให้เห็นว่าวาทกรรมของผ้าทอมีหลายชุด ซึ่งอาจซ้อนเหลื่อมและขัดแย้งกันก็ได้ ความขัดแย้งนี้ทวีเข้มข้นขึ้นภายในบริบทที่แม่แจ่มถูกทำให้กลายเป็นศูนย์กลางการท่องเที่ยว นักวิชาการและนักพัฒนาเอกชนจำนวนหนึ่งพยายามด้านกระแสโลกาภิวัตน์ด้วยการสถาปนาวาทกรรมให้ขึ้นต้นจกแม่แจ่มกลายเป็นสัญลักษณ์ของ “ความเป็นล้านนาดั้งเดิม” ที่ผูกไว้กับความเชื่อในพุทธศาสนาและภาพอดีตที่งดงามกลมเกลียว แม้วาทกรรมท้องถิ่นนิยมดังกล่าวต้องการต้านกระแสโลกาภิวัตน์ แต่ผลกลับกลายเป็นการกระพือความนิยมการท่องเที่ยวแม่แจ่มให้เข้มข้นขึ้น และชาวบ้านกลุ่ม

ต่างๆ ในแม่แจ่มมีโอกาสเข้าถึง ได้รับทรัพยากรและผลประโยชน์ที่มาจากกลุ่มข้างนอกได้ไม่เท่าเทียมกัน

ในเวทีเสวนาระดับท้องถิ่นที่จัดขึ้นในโอกาสต่างๆ กันนั้น ความหมายที่ลึกถื่นของผ้าทอปะทะสังสรรค์กันอย่างมีชีวิตชีวา แม่เฒ่าช่างทอบางคนยืนยันคำบอกเล่าที่ขัดกับคำอธิบายที่นักวิชาการและนักพัฒนาสถาปนาไว้ เช่นแม่เฒ่าไม่เห็นด้วยกับเรื่องที่ว่า ผู้หญิงสมัยก่อนต้องมีตีนจกคนละผืนกันทุกคน ซึ่งข้อสรุปแบบนี้กลบเกลื่อนความเหลื่อมล้ำทางชนชั้น และเรื่องที่ว่าผู้หญิงพากเพียรทอตีนจกเพื่อให้ได้บุญไปสวรรค์ คำยืนยันของแม่เฒ่าชี้ให้เห็นว่าการทอตีนจกไม่เกี่ยวกับความเชื่อการไปสวรรค์แต่อย่างใด (ปราโมทย์, 2547: 228-34) ขณะเดียวกันนักพัฒนาผู้มีส่วนสถาปนาวาทกรรมผ้าทออธิบายบนเวทีเดียวกันว่า การวิเคราะห์สัญลักษณ์ทางศาสนาในผ้าทอโดยคนนอกนั้นอาจแตกต่างกับมุมมองของคนใน นักพัฒนาปะติดปะต่อเชื่อมโยงแรงบันดาลใจทางศาสนาจากพฤติกรรมอื่นๆ ของชาวบ้าน ไม่ว่าจะเป็ความนิยมในการพึ่งเทศน์มหาชาติ ความนิยมในการบูชาพระธาตุ รวมทั้งการตีความสัญลักษณ์บางอย่างบนลายผ้า นักพัฒนาจึงสรุปว่า “การอธิบายความหมายตีนจก...ดูเป็นเรื่องของปรัชญาสูงสุดที่คนแม่แจ่มสามารถจรรโลงรักษาสัญลักษณ์อันนี้อยู่ได้ ทั้งๆที่เมื่อคุยกับแม่ฮ้อย เขาอาจถอดรหัสตรงนี้ได้...นี่เป็นวิธีการ approach ...ที่ทำให้ตีนจกมันมีคุณค่า” (ปราโมทย์, 2547: 231)

แม้ปราโมทย์จะมีได้ขยายความเรื่องความลึกถื่นดังกล่าว เพราะมุ่งเพียงเสนอเสียงของผู้อยู่ชายขอบ แต่ประเด็นนี้มีความสำคัญมากในเชิงวิธีวิทยาการศึกษาวัฒนธรรม ประวัติศาสตร์ของวงการมานุษยวิทยาตั้งแต่แรกเริ่มจนถึงปัจจุบัน เหยียดหัวไปมาในเรื่องของ “มุมมอง” นักมานุษยวิทยาควรมอง “คนอื่น” จากมุมมองของตนเองหรือมุมมองเจ้าของวัฒนธรรมกันแน่ แนวทางแรกเห็นว่าผู้ศึกษามีเครื่องมือในการเจาะทะลุปรากฏการณ์ลงไปถึงความจริงที่อยู่ระดับลึกกว่าซึ่งอาจไม่เป็นที่ตระหนักของเจ้าของวัฒนธรรมนั้นๆ (เช่นทฤษฎีโครงสร้างนิยม, โครงสร้างหน้าที่นิยม, จิตวิเคราะห์) ส่วนแนวทางหลังให้ความสำคัญกับความจริงในระดับประสบการณ์ของผู้ถูกศึกษา (ทฤษฎีปรากฏการณ์นิยมและการตีความ) การให้

น้ำหนักแก่เสียงของผู้ถูกศึกษาตามแนวทางหลังนี้ต้องประสบปัญหาทางญาณวิทยา ตรงที่ว่า นักมานุษยวิทยาไม่มีทางรู้สึกหรือคิดในแบบเดียวกับที่ชาวบ้านรู้สึกหรือคิดจริงๆ เพราะมนุษย์ทุกคนล้วนไม่อาจเป็นอิสระจากกรอบทรงซึ่งทางวัฒนธรรมของตนเองได้ เท่าที่เราพยายามทำได้มากที่สุดก็คือการจินตนาการ และพยายามคิดเปรียบเทียบประสบการณ์ข้ามวัฒนธรรมไปมาระหว่างมุมมองของเขาและมุมมองของเรา ซึ่งเท่ากับเป็นกระจกที่ส่องให้นักมานุษยวิทยาเห็นตนเองชัดขึ้นกว่าเก่าด้วย สำหรับแนวทางของกลุ่มหลังสมัยใหม่ ได้ฐานวิธีวิทยามาจากแนวคิดการตีความ แต่ไปไกลกว่านั้นอีกขั้นหนึ่ง คือวิพากษ์ความสัมพันธ์เชิงอำนาจระหว่าง “เสียง” หลายๆ เสียง ในสนาม รวมทั้งเสียงระหว่างชาวบ้านและนักวิจัยอีกด้วย ประเด็นอยู่ที่ว่า เสียงที่แตกต่างกันนี้มีโอกาสเปล่งออกมาได้เท่ากันไหม มีโอกาสสนทนาซึ่งกันและกันมากน้อยอย่างไร หรือเมื่อเปล่งออกมาแล้ว มีคนฟังและเชื่อเท่ากันไหม การแทรกแซงของนักวิจัยเองมีส่วนในความสัมพันธ์ดังกล่าวอย่างไร

งานปรานิเทศย์ชี้ให้เห็นความสัมพันธ์เชิงอำนาจ ที่ไม่เท่ากันระหว่างนักพัฒนากับชาวบ้านอย่างชัดเจน ในเวทีเสวนาในหมู่บ้าน แม้ผู้เข้าร่วมทุกคนสามารถแสดงความคิดเห็นได้อย่างเสรี แต่เมื่อเกิดความขัดแย้งระหว่างการตีความของนักพัฒนากับแม่เฒ่าช่างทอ ก็จะมีผู้เข้าร่วมบางส่วนออกมากลบเกลื่อนกระแสความขัดแย้งด้วยการพูดสนับสนุนความเห็นของนักพัฒนาว่าน่าจะเป็นความคิดเห็นที่ถูกต้องในฐานะที่ “เป็นคน que ศึกษาเรื่องราวของแม่แจ่มมาก่อนเมิน คือผู้้นัก(รู้)มาก เหาควรจจะยอมรับและพร้อมที่จะศึกษาจากเป็น” (ปรานิเทศย์: 230) ดังนั้น บางที่อำนาจที่เหนือกว่าอาจไม่ได้มาจากเจตนาของตัวนักพัฒนาเอง แต่มาจากการยอมรับจากชาวบ้าน คนอื่นๆที่มีส่วนช่วยกันสถาปนาสถานภาพ “ความรู้” ของนักพัฒนาให้สูงกว่าและดูเป็นจริงกว่าความรู้ของชาวบ้าน

อย่างไรก็ตาม งานของปรานิเทศย์ก็ยังมีได้กล่าวถึงบทบาทของตัวนักวิจัยเองว่ามีส่วนในการสถาปนาวาทกรรมอย่างไร ในประเด็นนี้ บทความต่างๆ ในหนังสือ *คนใน: ประสบการณ์ภาคสนามของนักมานุษยวิทยาไทย (2545)* ได้เน้นถึงความครุ่นคิดตรึกตรองของนักมานุษยวิทยาเกี่ยวกับประสบการณ์สนามของตนเอง ใน

หลายกรณีชี้ให้เห็นการปะทะประสานระหว่างคนในกับคนนอก วิธีที่ชาวบ้านอ่านและประเมินนักมานุษยวิทยามีส่วนต่อข้อมูลที่นักมานุษยวิทยาได้รับ และ บางครั้งกรอบคิดที่แตกต่างกันของของนักมานุษยวิทยาและชาวบ้านทำให้นักมานุษยวิทยาตีความข้อมูลของชาวบ้านพลาดไปเป็นต้น การทบทวนตำแหน่งแห่งที่ของตนในงานสนามจึงสำคัญมากในเชิงวิธีวิทยา

2.5 ศิลปวัฒนธรรมกับการวิจัยแบบมีส่วนร่วม

ยังมีแนวทางการวิจัยอีกกลุ่มหนึ่ง ที่เน้นวิธีวิทยาที่นักวิจัยเข้าไปมีส่วนร่วมตลอดกระบวนการวิจัย งานในกลุ่มนี้รวมศูนย์อยู่ที่งานวิจัยภายใต้การสนับสนุนของสำนักกองทุนสนับสนุนการวิจัย (สกว.) การก่อตั้งสำนักงานในเขตภาคเหนือขึ้นโดยมีสำนักงานที่คณะเกษตรศาสตร์ มหาวิทยาลัยเชียงใหม่ นั้น ได้เอื้อต่อการพัฒนาโครงการวิจัยในลักษณะดังกล่าวมาก การวิจัยแนวนี้ แม้ว่าจะมีการเริ่มในประเทศไทยก่อนหน้านี้ ภายใต้การเติบโตและการสนับสนุนขององค์กรพัฒนาเอกชนต่างๆและนักวิชาการที่สนใจยุทธศาสตร์การวิจัยแนวดังกล่าว อย่างไรก็ตาม การสนับสนุนปรัชญาและยุทธศาสตร์แนวนี้ของสกว. นับว่าได้เปิดฉากการขยายตัวและปรับปรุงวิธีการทำวิจัยในแนวนี้อย่างเป็นทางการเป็นระบบเพื่อให้บรรลุวัตถุประสงค์ได้อย่างมีประสิทธิภาพมากขึ้น

งานวิจัยแนวนี้ ในเชิงทฤษฎีมีลักษณะการปฏิเสธค่านิยมบางประการของแนวคิดปฏิฐานนิยม (positivism) ประเด็นสำคัญที่ถูกปฏิเสธก็คือ การแยกขั้วระหว่างนักวิจัยและผู้ถูกวิจัย โดยปฏิฐานนิยมจะชื่นชมการมีระยะห่าง และยึดถือความเป็นกลางของผู้วิจัยว่าเป็นสิ่งที่ดี “ความเป็นวิทยาศาสตร์” ของงานวิจัยนั้นๆ ทว่าปฏิฐานนิยมเองก็ถูกโจมตีมากตรงจุดนี้ ความเป็นกลางคืออะไรกันแน่ มีจริงหรือ หรือว่าเป็นเพียงมายาคติที่ปิดบัง “แว่น” ของนักวิจัย ทำให้ดูราวกับว่านักวิจัยสามารถเข้าถึงข้อมูล “ความเป็นจริง” ของโลกข้างนอกได้อย่างตรงไปตรงมาด้วยเครื่องมือทางวิทยาศาสตร์ และยังปิดบังความสัมพันธ์เชิงอำนาจระหว่างนักวิจัย

กับผู้ถูกวิจัย เพราะทำให้แลดูราวกับว่าฝ่ายแรกคือผู้ค้นพบ “ความจริง” เกี่ยวกับฝ่ายหลังโดยที่ฝ่ายเจ้าของวัฒนธรรมเองอาจไม่สามารถเข้าถึงความจริงของตนเองได้ลึกซึ้งเท่ากับ “คนนอก” เช่นนักวิจัย

ปรัชญาและยุทธศาสตร์ของการวิจัยแบบมีส่วนร่วมมีสมมติฐานตรงกันข้ามกับที่กล่าวมา โดยเห็น “เสียง” ของผู้ถูกศึกษาเป็นสำคัญ โจทย์วิจัยและกระบวนการวิจัยควรถูกกำหนดนิยามและดำเนินการโดยเจ้าของวัฒนธรรมนั้นๆ เอง คนนอกทำหน้าที่เป็นเพียงพี่เลี้ยงและผู้ประสานงาน จากชุดงานวิจัยของสกว. เกี่ยวกับศิลปวัฒนธรรมภาคเหนือ (กรณีการ์ 2545, เกศสุตา 2548, กำธร 2546, ปฏิภาณ 2548, ลำแพน 2546) จุดที่ถูกเน้นในวิธีการวิจัยอย่างมีส่วนร่วมก็คือ ประการแรก การเรียนรู้และแลกเปลี่ยนประสบการณ์ ประการที่สอง การสร้างเครือข่าย (network) ให้เป็นส่วนหนึ่งของระเบียบวิธีวิจัย จุดนี้มาจากปรัชญาการพัฒนาของแนวคิดวัฒนธรรมชุมชนที่สกว. สนับสนุน ตามแนวคิดดังกล่าว เครือข่ายคือพื้นฐานของความเข้มแข็งของชุมชน ในด้านเศรษฐกิจและการทำมาหากิน ชาวบ้านสร้างเครือข่ายการพึ่งพาอาศัยบนฐานความสัมพันธ์ในระบบเครือญาติ ในด้านวัฒนธรรมและอุดมการณ์ เครือข่ายร่วมทางวัฒนธรรมสร้างจิตสำนึกและความผูกพันร่วม ความสำคัญของเครือข่ายดังกล่าวเป็นที่ตระหนักดีในหมู่ผู้สนใจแนวคิดนี้ อย่างไรก็ตาม ชุดงานวิจัยของสกว. ได้พัฒนาเครือข่ายขึ้นในอีกมิติหนึ่ง นั่นก็คือ *เครือข่ายในฐานะเป็นยุทธศาสตร์ของระเบียบวิธีวิจัย* ที่ทำให้เราสามารถมองเครือข่ายไปพ้นจากกรอบคิดแบบโครงสร้างหน้าที่ซึ่งเน้นเครือข่ายในระบบความสัมพันธ์เชิงหน้าที่ เครือข่ายในฐานะที่เป็นส่วนหนึ่งของวิธีการวิจัยตั้งอยู่บนพื้นฐานความเชื่อเรื่องกระบวนการเรียนรู้ที่เกิดจากปฏิสัมพันธ์ ในแง่นี้เครือข่ายจึงหมายถึง *เครือข่ายของการเรียนรู้ และแลกเปลี่ยนประสบการณ์* ที่นักวิจัยซึ่งจะมีทั้งนักวิชาการจากภายนอก เจ้าหน้าที่ของสกว. และปราชญ์ชาวบ้านจะมีการประชุมพบปะ พูดคุยกันครั้งแล้วครั้งเล่าเพื่อกำหนดปัญหาของการวิจัย ที่สำคัญคือการประชุมในหมู่บ้านด้วยตนเอง เครือข่ายชาวบ้านทั้งในระดับอำเภอ ตำบล และหมู่บ้านจึงเป็นเวทีที่โจทย์วิจัยถูกทำให้ชัดเจน กระบวนการวิจัยถูกกำหนดเป็นขั้นตอน แต่หัวใจสำคัญที่สุดก็คือ

เครือข่ายเป็นช่องทางที่ความรู้และประสบการณ์ถูกถ่ายทอด ขบคิด ถกเถียง ต่อรอง ซึ่งน้ำหนัก องค์ประกอบของความรู้และวัฒนธรรมหลายๆ อย่างถูกประเมิน ดีความ ไล่คุณค่า และบางอย่างถูกละทิ้งไป เมื่ออ่านรายงานการวิจัยที่บอกกล่าวถึง รายละเอียดของการประชุม จะมองเห็นภาพที่มีชีวิตชีวายิ่ง

งานที่ให้สีสันในเรื่องนี้ได้มากคืองานของปฏิภาณ อายิและคณะ (2548) ที่ศึกษาเรื่องพิธีกรรมของชาวอาข่า และงานของเกศสุดาและคณะ (2548) ที่ศึกษาพิธีกรรมของคนนาหมื่นที่จังหวัดน่าน เป้าหมายของงานวิจัยทั้งสองชิ้นคือการกระตุ้นให้ชุมชนได้ทบทวนทั้งเรื่องรูปแบบ เนื้อหา และจุดประสงค์ของพิธีกรรมต่างๆ และหาทางปรับเปลี่ยนลักษณะบางอย่างของพิธีกรรมที่ไม่เอื้อต่อสภาพสังคมในปัจจุบันเพื่อให้พิธีกรรมเหล่านั้นสามารถคงความหมายสำหรับชุมชนต่อไปได้ คงมิใช่ความบังเอิญที่งานศึกษาเกี่ยวกับพิธีกรรมจะก่อให้เกิดการถกเถียงและต่อรองที่ยาวนานและเข้มข้น เพราะพิธีกรรมเกี่ยวพันถึงอารมณ์ความรู้สึกที่รุนแรง อธิบายยาก ไม่ต้องการเหตุผล และสร้างความติดยึดกับจารีตที่เหนียวแน่นยิ่ง

การเลือกไป “ตะะ” เรื่องที่ละเอียดอ่อนเช่นนี้ย่อมทำให้กระบวนการการมีส่วนรวมกลายเป็นกระบวนการต่อรองที่เคลื่อนไหวได้ การปรับเปลี่ยนทัศนคติต่อจารีตที่มีการสืบเนื่องมายาวนานนั้นทำได้ง่าย ๆ ที่มิวิจัยต้องทำงานอย่างหนักในการประสานความเข้าใจ ต้องเปิดเวทีสนทนานับครั้งไม่ถ้วน ต้องคิดหายุทธศาสตร์ในการจัดความสัมพันธ์เพื่อให้ผู้มีความเห็นที่แตกต่างไม่รู้สึกอึดอัดและสามารถแสดงความคิดเห็นออกมาได้ ที่สำคัญสมาชิกที่เข้าร่วมในเครือข่ายล้วนถูกกระตุ้นให้ต้องไตร่ตรองใคร่ครวญ (self-reflexive) อย่างต่อเนื่องและลึกซึ้งถึง “ความหมาย” ของประเพณี และเมื่อเรื่องที่ต้องคิดทบทวนเป็นเรื่องของอัตลักษณ์ทางวัฒนธรรมที่สุดแล้ว การยอมเปลี่ยนแปลงจารีตอันเป็นผลสุดท้ายจึงเท่ากับเป็นการปรับอัตลักษณ์ทั้งในระดับชุมชนและระดับปัจเจกด้วย วิธีการวิจัยแนวนี้ ผลการวิจัยที่ได้ในตอนสุดท้ายจึงไม่สำคัญเท่ากับตัวกระบวนการสนทนาทั้งระหว่างชาวบ้านด้วยกันเอง และที่เกิดภายในจิตใจชาวบ้านคนหนึ่งๆ ตลอดจนกระบวนการปรับอัตลักษณ์ที่เกิดตามมา

ประการต่อมา ซึ่งนับเป็นจุดเด่นอีกอย่างหนึ่งของการพัฒนาวิธีวิจัยในแนวเครือข่ายนี้ นั่นก็คือ การสร้างระบบและทีมงานในการบริหารการวิจัย ความจำเป็นของการพัฒนาระบบดังกล่าวเกิดมาจากข้อเท็จจริงที่ว่า การกระตุ้นการเรียนรู้ในลักษณะเครือข่ายและลักษณะที่ให้ชาวบ้านเข้าร่วมกำหนดทิศทางนั้นมีจำนวนผู้เข้าร่วมที่หลากหลาย มาจากหลายฝ่าย ในบางกรณีศึกษาก็หลายหมู่บ้าน ทำให้ประเด็นการประสานงาน ประสานความเข้าใจ และประสานความขัดแย้งในหลายระดับเป็นสิ่งที่เห็นเด่นชัด ต้องอาศัยเวลาและจำเป็นต้องมีทีมงานประสาน นอกจากนี้ สกว.ยังมีวิสัยทัศน์ที่เล็งเห็นความจำเป็นที่ต้องสร้างแผนการวิจัยระดับมหภาคที่เน้นการประสานงานของเครือข่ายในภาคต่างๆ และมองไกลถึงในระดับภูมิภาคด้วย สำหรับระดับรากหญ้าในพื้นที่นั้น มีนโยบายจัดตั้งทีมเจ้าหน้าที่ผู้ประสานงานในพื้นที่หรือ “พี่เลี้ยง” (research counselors) ซึ่งมีหน้าที่แปรความต้องการของชาวบ้านให้กลายเป็นโจทย์วิจัย จัดประสานงานเพื่อกำหนดกระบวนการวิจัย ประสานทัศนคติ เอื้อให้การต่อรองเป็นไปได้ ช่วยเก็บรวบรวมและบันทึกข้อมูล ช่วยคิดวิเคราะห์ เขียนรายงาน ตลอดจนจัดการด้านงบประมาณ การเงิน การบัญชี การจัดทำสัญญา และเมื่อผลงานวิจัยเสร็จออกมาแล้ว ก็ช่วยจัดการให้มีการเสนองานกลับสู่ชุมชน กล่าวโดยรวมคือบริหารจัดการให้โครงการดำเนินไปอย่างมีประสิทธิภาพ

ในแง่โครงสร้างมหภาค สกว.จัดตั้งศูนย์ประสานการวิจัยเพื่อท้องถิ่น (node) เพื่อหนุนเสริมเครือข่ายของระบบวิจัยขึ้นในจังหวัดต่างๆ ทั่วประเทศ ในช่วงการเก็บข้อมูลในปี 2550 มีพี่เลี้ยงงานวิจัยเพื่อท้องถิ่นทั้งหมดจำนวน 45 คน ประจำอยู่ใน 32 ศูนย์ประสานงาน ครอบคลุมพื้นที่ 49 จังหวัด โดยในภาคเหนือมีจำนวนศูนย์และพี่เลี้ยงมากที่สุด คือ 12 ศูนย์ และพี่เลี้ยง 13 คน (สกว. การประชุมประจำปีงานวิจัยเพื่อท้องถิ่น, 2548: 33) เนื่องจากการเชื่อมโยงเครือข่ายเป็นหัวใจของยุทธศาสตร์การวิจัย สกว.จึงเน้นมิติการเชื่อมโยงความรู้ทั้งในแนวดิ่งและแนวราบ ในแนวราบคือการประสานเครือข่ายกับองค์กรภายนอกเช่น สสส. หรือ องค์กรพัฒนาเอกชนและหน่วยงานอื่นของรัฐ นอกจากนี้ ยังนิยมสร้างเครือข่าย

ความรู้ในระดับประเทศด้วยการสร้าง ชุดโครงการวิจัยซึ่งจะแบ่งตามหัวเรื่องต่างๆ เช่นการท่องเที่ยวเชิงนิเวศ ศิลปวัฒนธรรมและประวัติศาสตร์ท้องถิ่น เศรษฐกิจ ชุมชน เกษตรกรรมยั่งยืน หรือสุขภาพ หมอเมืองและสมุนไพร เป็นต้น ชุดประเด็นเหล่านี้ก่อให้เกิดโครงการวิจัยย่อยๆ อีกมากมายภายใต้หัวข้อเดียวกันในทุกภาคของประเทศ ผลการวิจัยที่ออกมาช่วยเอื้อต่อการศึกษาเปรียบเทียบเรื่องเดียวกันในภูมิภาคต่างกัน สำหรับการเชื่อมโยงองค์ความรู้ในแนวตั้งนั้น มีการส่งเสริมงานวิจัยประเภทประเมินสถานภาพองค์ความรู้ในสาขาต่างๆ ซึ่งทำให้เกิดการเชื่อมโยงระหว่างองค์ความรู้ของชาวบ้านกับองค์ความรู้ของนักวิชาการ ระหว่างความรู้ที่ประมวลจากระดับรากหญ้าและความรู้ระดับนามธรรมที่เกิดจากการสังเคราะห์ภาพรวม

อาจกล่าวได้ว่า จุดเด่นของสกว.คือการสร้างและพัฒนายุทธศาสตร์การวิจัยอย่างเป็นระบบที่มีเครือข่ายเชื่อมโยงตั้งแต่ระดับรากหญ้าขึ้นไปถึงระดับมหภาค เน้นการเชื่อมโยงทั้งในแนวตั้งและแนวนอน ด้วยเหตุนี้จึงทำให้งานวิจัยท้องถิ่นมีศักยภาพและแรงขับเคลื่อนสูง

อย่างไรก็ตาม ในแง่ของยุทธศาสตร์การวิจัยอย่างมีส่วนร่วมนี้ เมื่อศึกษาเปรียบเทียบงานวิจัยในพื้นที่ต่างๆ แล้ว พบว่ายังมีจุดที่ควรปรับปรุงแก้ไขได้อีก มโนทัศน์ “การมีส่วนร่วม” นั้น เบื้องหลังมักแฝงสมมติฐานว่าชาวบ้านเป็นฝ่ายถูกกระทำจากทุนและรัฐ สังคมหมู่บ้านต้องอ่อนแอลงเพราะการพัฒนากระแสหลัก การมีส่วนร่วมจึงมีจุดประสงค์ที่จะฟื้นฟูความเข้มแข็ง (empower) และความสามัคคีกันให้แก่ผู้ถูกกระทำ ผลที่ตามมาก็คือ การวิจัยแนวนี้จึงอาจจะเลยความขัดแย้งภายในระหว่างชาวบ้านเอง หรือถึงแม้จะเห็นอยู่ว่ามี แต่ก็มักจะก่อให้เกิดบูรณาการมากกว่า กล่าวอีกนัยหนึ่ง เบื้องหลังวิธีคิดนี้ คือการมีมโนทัศน์คู่ตรงข้ามระหว่างชาวบ้านกับรัฐและทุน ระหว่างชนบทกับเมือง ระหว่างศูนย์กลางและชายขอบ

สิ่งนี้ทำให้เป้าหมายการวิจัยมุ่งเน้นที่การฟื้นฟูและความกลมเกลียวมากกว่า จะใส่ใจตั้งคำถามว่าการมีส่วนร่วมนั้น ทุกฝ่ายในชุมชนสามารถเข้าถึงเวทีนี้ได้เท่ากันหรือไม่ จากโครงการวิจัยต่างๆ พบว่า ระดับของการมีส่วนร่วมของชาวบ้าน

กลุ่มต่างๆ นั้นมีไม่เท่ากัน สิ่งนี้ส่วนหนึ่งเกิดจากตัวหัวข้อหรือโจทย์การวิจัยเอง บางครั้งหัวข้อจะกำหนดบทบาทและตัวผู้เข้าร่วม เช่น หากหัวข้อเป็นเรื่องการทอผ้า ก็แน่นอนว่าเป็นพื้นที่ของผู้หญิง แต่หากเป็นเรื่องอื่นๆ เช่น พิธีกรรม หรือ ศิลปะแขนงอื่นๆ หรือ การสำรวจแหล่งโบราณสถาน ก็จะพบว่าเป็นเรื่องของผู้ชาย นอกจากนี้ “ผู้ชาย” ที่ว่านั้นก็มักจะเป็นผู้นำชุมชน ปราชญ์ชาวบ้าน หรือผู้อาวุโสเสียมากกว่า ผู้ชายกลุ่มอื่นๆ ส่วนเด็กๆ มักมีบทบาทในฐานะผู้เป็นเป้าหมายที่จะต้องถูกทำให้เรียนรู้มากกว่าที่จะมีส่วนร่วมเป็นฝ่ายกำหนดกระบวนการเรียนรู้

งานวิจัยชิ้นต่างๆ นั้นจะพบว่า มีระดับของการต่อรองต่างกัน บางชิ้นนั้นดูราวกับว่าองค์ความรู้มีลักษณะทางเดียวจากบนลงล่าง เช่น ในงานวิจัยของ กรรณิการ์และคณะ (2546) ในหัวข้อ “กระบวนการมีส่วนร่วมของชุมชนกับการถ่ายทอดภูมิปัญญาท้องถิ่นด้านดนตรีพื้นบ้านเพื่อปลูกฝังคุณธรรม จริยธรรมและลักษณะนิสัยของเยาวชน” เห็นได้ชัดเจนว่าโจทย์ถูกกำหนดมาก่อนแล้ว เด็กๆ ตกเป็นผู้รับสารที่ถูกคัดกรองแล้วโดยผู้ใหญ่ ถูกกำหนดมาก่อนแล้วว่าต้องเรียนรู้อะไรบ้าง และเรียนรู้อย่างไร กระบวนการมีส่วนร่วมในกรณีนี้จึงเป็นกระบวนการใช้ดนตรีเป็นเครื่องมือขัดเกลาทางสังคม (socialization) อย่างตรงไปตรงมาเสียมากกว่า ประเด็นก็คือ การขัดเกลาความเป็นมนุษย์ผ่านศิลปะเกิดขึ้นจากแรงบันดาลใจเชิงสุนทรีย์ะ เกิดจากความงามอันนำสู่ความสะท้อนอารมณ์ที่ปราณีต และจะเกิดขึ้นเมื่อมนุษย์เข้าใจและเข้าถึงความลึกซึ้งของศิลปะแขนงนั้นๆ อย่างไรก็ตาม หากดนตรีถูกใช้เป็นเครื่องมือการสอนคุณธรรมโดยตรง และหากนี่คือหน้าที่ประการสำคัญที่สุดของศิลปะแล้วละก็ คำนิยามว่าศิลปะคืออะไรจะมีปัญหาทันที เพราะในที่สุดก็อาจเกิดการตั้งคำถามได้ว่า การปลูกฝังคนให้เป็นคนดีนั้น อาจไม่ต้องทำผ่านศิลปะก็ได้ หรือต่อให้คนคนนั้นเป็นคนดีได้เพราะศิลปะ ก็ไม่เกี่ยวกับว่าจะต้องเป็นคนดีของสังคมเสมอไป การมีสมมติฐานแฝงที่ผูกโยงศิลปะเข้ากับหน้าที่เชิงอุดมการณ์อย่างตรงไปตรงมาอาจสามารถถูกวิพากษ์ได้ว่ามันจะนำไปสู่การลิดรอน “อิสรภาพเชิงสุนทรีย์ะ” ของตัวศิลปะและปิดกั้นพลังสร้างสรรค์ของศิลปะเองหรือไม่ นอกจากนั้นกระบวนการกลุ่มในกรณีนี้ก็ดูจะเป็นกระบวนการทางเดียว จากบนลง

ล่าง ที่มีการเตรียมเพลงเตรียมศิลป์เตรียมกิจกรรมมาไว้แล้ว และเด็กๆ ก็เป็นได้ แต่เพียงผู้รับสารเท่านั้น

แต่ในงานวิจัยบางชิ้น ก็เห็นกระบวนการต่อรองเกิดขึ้นภายในกระบวนการมีส่วนร่วมด้วย ซึ่งขึ้นอยู่กับโจทย์เป็นสำคัญว่าเกี่ยวข้องกับเรื่องละเอียดอ่อนหรือไม่ เช่นงานของเกศสุตาและคณะ (2548) และปฏิภาณและคณะ (2548) ดังได้กล่าวแล้ว ว่างานวิจัยทั้งสองชิ้นนี้เกี่ยวข้องกับพิธีกรรม งานของเกศสุตาศึกษาการปรับเปลี่ยนพิธีทำศพ พบความแตกต่างทางความคิดสูง อย่างไรก็ตามก็จะเป็นความแตกต่างในหมู่ผู้อาวุโสซึ่งเป็นผู้ชาย เช่นพระและพ่อหนานหรือปุจจารย์ซึ่งเป็นผู้ประกอบพิธีกรรม ในที่สุด ที่วิจัยและชาวบ้านก็สามารถหาข้อสรุปร่วมกันในการปรับเปลี่ยนลักษณะบางอย่างของพิธีกรรมได้เพื่อลดค่าใช้จ่าย และเพื่อคงแก่นสาระของพิธีกรรมไว้ ส่วนงานของปฏิภาณที่ศึกษาพิธีกรรมอำขำนั้นน่าสนใจตรงที่ เราได้ยินเสียงของผู้ที่ไม่ค่อยมีสิทธิ์มีเสียงในชุมชน นั่นก็คือกลุ่มผู้หญิง ซึ่งก่อนหน้านี้ตามจารีตธรรมเนียมดั้งเดิมจะไม่มีบทบาทในพิธีกรรม ผู้หญิงอำขำจะไม่สามารถสวมรองเท้า กางเกง หรือทำพิธีกรรมได้ ยิ่งหากเป็นหญิงมีครรภ์ด้วย จะถูกถือเป็นผู้ไม่บริสุทธิ์ และหากคลอดลูกแฝด จะถือเป็นเสนียดจัญไรอย่างแรง ต้องฆ่าทารกแฝดทิ้ง ทั้งพ่อและแม่ จะถูกรังเกียจจากชุมชน ธรรมเนียมอำขำให้อิสิทธิ์แก่เฉพาะบุตรชายที่สามารถทำและสืบทอดพิธีกรรมได้ ดังนั้นครอบครัวที่ไม่มีบุตรชายจึงเท่ากับหมดสิทธิ์ในการสืบทอดพิธีกรรมโดยปริยาย จารีตเช่นนี้จึงมีผลให้ครอบครัวที่ไม่มีบุตรชายเลิกนับถือผี หันไปนับถือศาสนาอื่นแทน ที่วิจัยและชาวบ้านมองเห็นจุดอ่อนดังกล่าว จึงหารือกัน และในที่สุดก็ยอมแก้ไขจารีตเดิมเสียใหม่ คือยินยอมให้ผู้หญิงสามารถเข้าร่วมพิธีกรรมได้ อย่างไรก็ตาม น่าสังเกตว่าสาเหตุหลักที่ผู้อาวุโสนยินยอมแก้ไขจารีตมาจากความต้องการให้พิธีกรรมสามารถได้รับการสืบทอดต่ออย่างมั่นคงมากกว่าที่จะมาจากการปรับเปลี่ยนทัศนคติที่มีต่อผู้หญิงหรือต้องการปรับสถานภาพทางสังคมให้พวกเขา นับว่าที่งานวิจัยมีความละเอียดอ่อนที่จะฟังและให้ที่ทางแก่เสียงที่เคยถูกเบียดขับเป็นชายขอบ และพยายามต่อรองให้คนกลุ่มนี้ได้มาเป็นส่วนหนึ่งของการวิจัย กรณีนี้ช่วยให้เห็นกระบวนการของความสัมพันธ์เชิงอำนาจ ความไม่

เท่าเทียมและการต่อรองภายในกระบวนการมีส่วนร่วม แม้ผู้วิจัยจะเป็นชาวอำเภอตัวเองด้วย แต่ก็มิได้พยายามกลบเกลื่อนสิ่งที่เป็นจุดอ่อนและความขัดแย้งภายในจารีตประเพณีดั้งเดิม การดึงผู้หญิงเข้าร่วมทำให้กระบวนการประดิษฐ์ประเพณี (invention of tradition) กลายเป็นเวทีเปิดของการต่อรอง

ในกระบวนการวิจัย จะเห็นว่า สกว.ให้ความสำคัญแก่กระบวนการกลุ่มมาก เนื่องมาจากปรัชญาการวิจัยที่ต้องการให้งานวิจัยนี้เป็นของชาวบ้านอย่างแท้จริง อย่างไรก็ตาม เมื่อศึกษาตัวรายงานการวิจัย จะพบแบบแผนการนำเสนองานวิจัยคล้ายกัน คือ มิได้แจกแจงบรรยากาศหรือรายละเอียดของการสนทนากลุ่มสักเท่าใด มักมีแต่การสรุปผลของการสนทนา ให้ข้อมูลว่ามีกลุ่มใดบ้างที่เข้าร่วมและผลสรุปออกมาเป็นอย่างไร ส่วนหนึ่งก็เพราะตัวกระบวนการกลุ่มเองมิได้เป็นโจทย์ของการวิจัย แต่เป็นเพียงขั้นตอนหนึ่งในกระบวนการทำงานที่มุ่งนำไปสู่ผลสรุปมากกว่า กล่าวอีกนัยหนึ่งกระบวนการกลุ่มสำคัญในฐานะเป็นเครื่องมือที่นำสู่เป้าหมายเท่านั้น ข้อเสนอแนะเพิ่มเติมในที่นี้ก็คือ น่าจะลองให้ตัวกระบวนการมีส่วนร่วมนั้นมีฐานะเป็นโจทย์ของการวิจัยดูบ้าง โดยศึกษาปฏิสัมพันธ์ระหว่างกลุ่มต่างๆ ในกระบวนการต่อรองที่กำลังดำเนินอยู่ ทำอย่างไรจึงจะให้ผู้ที่เราไม่เคยได้ยินเสียงมีโอกาสเปล่งเสียงออกมา อันที่จริงแล้ว ความสัมพันธ์เชิงอำนาจปรากฏในบรรยากาศของวงเสวนาหรือวงสนทนาต่างๆ ไปอยู่เสมอๆ ไม่ว่าจะป็นวงสนทนาที่เป็นทางการหรือไม่เป็นทางการ จะพบว่า บ่อยครั้ง มักมีใครสักคนที่สามารถนำการสนทนา หรือชักจูงการสนทนาไปในทิศทางใดทิศทางหนึ่ง ตัวอย่างจากงานวิจัยของปราโมทย์ที่กล่าวไปในหัวข้อ 2.4 ที่ผ่านมา เราได้เห็นว่า ในท่ามกลางบรรยากาศการเสวนากลุ่มนั้น เสียงของแม่เฒ่าช่างทอผ้าถูกกลบหายไปใต้อาณาการณใด

หาก สกว. ยังคงต้องการส่งเสริมเสียงของคนชายขอบ โจทย์เรื่องกระบวนการกลุ่มก็ควรได้รับการใส่ใจในฐานะหน่วยในการศึกษาวิเคราะห์ด้วย สังคมหมู่บ้านมิใช่จะปราศจากช่วงชั้น ในการประชุม เรามักได้ยินเสียงของผู้อาวุโสชายที่เป็นผู้นำทางการหรือผู้นำที่ได้รับยกย่องเป็นปราชญ์ชาวบ้าน ส่วนคนอื่นๆ รวมทั้งผู้หญิงและเด็กมักเล่นบทผู้ฟังเป็นส่วนใหญ่ ผู้หญิงมักมีบทบาทในการจัดการอยู่เบื้องหลัง

เช่น เมื่อมีงานนิทรรศการแสดงผลงานวิจัย ผู้หญิงและเด็ก ๆ ก็จะเข้ามามีส่วนร่วมในการเตรียมงาน ทำอาหารและขายของ ทำอย่างไรจึงจะได้ยินเสียงของพวกเขาเหล่านั้นบ้าง การตั้งโจทย์ที่ตัวกระบวนการกลุ่มนี้เกี่ยวพันกับการสร้างคุณค่าใหม่ด้วย เนื่องจากในระบบคุณค่าเก่า อาจจะได้ไม่ได้เน้นถึงประชาธิปไตยในการแสดงออกซึ่งความเห็น แต่หากสิ่งนี้เป็นเป้าหมายของสภ.ด้วยแล้ว ก็จำเป็นต้องให้ความสำคัญกับการปรับเปลี่ยนความสัมพันธ์เชิงอำนาจในกระบวนการกลุ่มด้วย

ที่ผ่านมา ตอนจบของงานวิจัยมักให้ภาพซ้ำๆ ของพลังความกลมกลืน บูรณาการที่เพิ่มขึ้นในชุมชน แต่เป้าหมายการใช้ประเพณีวัฒนธรรมมาสร้างจิตสำนึก ร่วมและความเป็นปึกแผ่นอาจทำให้ที่มิวิจัยมองข้ามหรือพยายามเอาชนะความขัดแย้งของทัศนคติที่เกิดขึ้น ทว่าการศึกษาการมีส่วนร่วมที่แท้จริงน่าจะเปิดเผยถึงความไม่เท่าเทียมในการกระจายอำนาจที่มีอยู่เดิมในชุมชน ไม่ควรผลิตซ้ำภาพอุดมคติแสนงามของความกลมเกลียว การวิจัยควรเปิดโอกาสให้มีการรื้อสร้างกระบวนการอำนาจดังกล่าว อย่างไรก็ตาม คงเป็นไปได้ยากที่จะทำให้เกิดความเท่าเทียมกันจริงๆ ในชุมชน เพราะหากเรามุ่งเน้นตรงนี้ก็เท่ากับเราติดกับที่อันตราย อยู่ในภาพอุดมคติอีกเช่นกันว่า ความเท่าเทียมน่าจะเป็นธรรมชาติหรือเป้าหมายของชุมชน อย่างไรก็ตาม หากวัฒนธรรมประเพณีเป็นเรื่องของการเลือกสรร (selective tradition) และการต่อรอง อย่างน้อยเราก็ควรได้เห็นกลุ่มชายขอบในชุมชนเคลื่อนไหวได้บ้าง เช่นนี้แล้วการรื้อฟื้นประเพณีก็จะเป็นเพียงการสงวนรักษา หรือการมุ่งฟื้นฟูคุณค่าดั้งเดิม แต่ย่อหมายถึงศักยภาพในการตีความใหม่ การเลือกรับอะไรบางอย่างและการตัดทอนบางอย่าง ปรับเปลี่ยนบางอย่างไปในกระบวนการกลุ่ม

2.6 ศิลปวัฒนธรรมเชิงวิพากษ์

การมองวัฒนธรรมในเชิงสาร์ตตะนิยมน่าจะเป็นแก่นแกนของพลังทางสังคมนั้น นับเป็นกระแสหลักของการมองวัฒนธรรมในสังคมไทย และเป็นกระแสหลักของค่านิยมวัฒนธรรมที่พบในงานวิจัยด้านศิลปวัฒนธรรมอีกด้วย อย่างไรก็ตาม

ก็มีแนวโน้มใหม่ซึ่งแม้จะยังคงเป็นเสียงข้างน้อย และเมื่อนับจำนวนชิ้นงานวิจัยแล้ว มีปริมาณน้อยกว่าแบบแรกมาก ทว่ามีความสำคัญในแง่ที่เสนอคำนิยามวัฒนธรรมต่างออกไป นั่นก็คือการตั้งคำถามกับการมองวัฒนธรรมจากกรอบคิดแบบสารัตถะนิยม และมองวัฒนธรรมเชิงวิพากษ์ โดยเห็นว่าคำนิยามวัฒนธรรมก็ดี หรือปฏิบัติการทางวัฒนธรรมก็ดีล้วนเกี่ยวข้องกับกระบวนการเชิงอำนาจของการสถาปนาความเป็นจริงทางสังคมบางอย่างขึ้นมา งานวิจัยแนวนี้เพิ่งได้รับความนิยมในช่วงไม่กี่ปีที่ผ่านมา จัดได้ว่าเป็นงานที่อยู่ในกระแสธารความคิดของแนวทฤษฎีหลังสมัยใหม่ และอิทธิพลจากแนววัฒนธรรมศึกษา (cultural studies)

งานในกลุ่มนี้ตั้งคำถามกับการผูกโยงความหมายของศิลปวัฒนธรรมกับเรื่องของระบบคุณค่า ไม่ว่าจะเป็นครูค่าทางสุนทรียะหรือคุณค่าร่วมทางสังคม จุดร่วมของงานในกลุ่มนี้ ก็คือ เสนอการมองวัฒนธรรมใหม่ โดยมุ่งจะสลัดมโนทัศน์นี้ให้หลุดพ้นจากการผูกกับวิธีคิดแบบสารัตถะนิยม ประการแรก กลุ่มนี้ มองศิลปวัฒนธรรมเป็นเรื่องของภาพแทนความจริง (representation) มากกว่าที่จะมองว่าศิลปวัฒนธรรมสะท้อนความเป็นจริง เรื่องนี้เป็นประเด็นเชิงญาณวิทยา (epistemology) นั่นก็คือ วิธีคิดนี้ตั้งคำถามกับความเคยชินที่เรามักทึกทักเอาตามสามัญสำนึกว่า สิ่งต่างๆ รอบตัวเรา ทั้งสิ่งที่มีอยู่ในธรรมชาติ เช่นต้นไม้ ภูเขา หรือ ความเป็นชาติ วัฒนธรรม หรือความเป็นเพศของตัวเอง ล้วนเป็น “ความจริง” ที่ถูกกำหนดมาให้ “ตามธรรมชาติ” แนวคิดหลังสมัยใหม่วิพากษ์ความรู้เพียงสิ่งที่ไม่ตระหนักว่าเรามองเห็นและเข้าใจทุกๆ สิ่งผ่านเครื่องกรองทางวัฒนธรรมเสมอ เพียงแต่ว่าเครื่องกรองนั้นโปร่งใสเสียจนเรามองไม่เห็นและไม่ตระหนักว่ามันมีอยู่ วิธีคิดที่สลายมายาการเช่นนี้ ทำให้ศิลปวัฒนธรรมกลายเป็นส่วนหนึ่งของเครื่องกรองที่เราใช้มองโลกและสิ่งต่างๆ เมื่อเป็นเช่นนั้น ระบบคุณค่าทั้งสามประการของงานศิลปะที่กล่าวไปข้างต้น คือความงามทางสุนทรียะ พลังสร้างสรรค์ความงามของปัจเจก และระบบคุณค่าและภูมิปัญญาของสังคมซึ่งเคยถูกถือว่าเป็นสารัตถะของวัฒนธรรม และเป็นความจริงในตัวเองล้วนต้องถูกตั้งคำถามทั้งสิ้น ศิลปะคืออะไรแน่ ต้องเป็นเรื่องความงามเท่านั้นหรือ อะไรคือมาตรฐานวัดว่าสิ่งใด “งาม” หรือ “ไม่งาม”

มาตรฐานนี้มีความเป็นสากลหรือไม่ ใครควรเป็นผู้กำหนดมาตรฐานนี้ สังคมแต่ละยุค
นิยมความงามเหมือนกันหรือไม่

ประการที่สองที่สืบเนื่องมาจากข้างต้น แทนที่จะมองศิลปวัฒนธรรมเป็น
เรื่องของระบบคุณค่าร่วมที่ผูกโยงสังคมให้เป็นอันเดียวกัน วิธีคิดนี้เปิดเผยให้เห็นว่า
ที่จริงแล้วการผูกโยงดังกล่าวเป็นเรื่องของอำนาจในการนิยามความหมายที่สถาปนา
อาณาจักรแห่งความจริงเกี่ยวกับเรื่องต่างๆ แม้อำนาจดังกล่าวแนบเนียนและ
ซึ่มซ่านไปในทุกอณูของสังคม แต่ก็ไม่มีใครสามารถผูกขาดอำนาจการนิยามความ
จริงได้อย่างเบ็ดเสร็จเด็ดขาด เพราะวัฒนธรรมเป็นเรื่องของการนำเสนอภาพตัวแทน
ความจริง จึงไม่มีใครสามารถพูดเกี่ยวกับความจริงได้ทั้งหมด ความจริงในเรื่อง
ต่างๆ ล้วนเป็นเพียงความจริงบางส่วน (partial truth) ที่มองจากมุมบางมุมของคน
บางกลุ่มเท่านั้น การทำลายและการต่อรองจึงเกิดขึ้นได้เสมอ ศิลปวัฒนธรรมจึง
สามารถเป็นทั้งพื้นที่แห่งการสถาปนาอำนาจและพื้นที่ที่ท้าทายอำนาจได้ด้วย เมื่อ
เรามองเรื่องนี้เป็นกระบวนการของการปะทะประสานและการช่วงชิงความหมาย
ความจริงทางวัฒนธรรมจึงไม่หยุดนิ่งตายตัว แต่ไหลเลื่อนเปลี่ยนแปลงได้ การมอง
เช่นนี้ทำให้นักศึกษาค้นหาสนใจวัฒนธรรมในแง่ที่เป็น “กระบวนการ” และเป็น
ปฏิบัติการที่ไม่เบ็ดเสร็จ มองเห็นการผสมผสาน เลือกรร ต่อดอง คัดทิ้ง สร้างใหม่
(selective tradition) มากกว่าที่จะมองวัฒนธรรมในฐานะที่เป็น “โครงสร้าง” หรือ
“ระเบียบ” ที่มีเอกภาพหรืออำนาจกำหนดครอบคลุม

สำหรับงานวิจัยศิลปวัฒนธรรมในแนวนี้นั้น ส่วนหนึ่งได้กล่าวถึงไปแล้วใน
หัวข้อ 2.4 ที่ว่าด้วยวาทกรรม ในหัวข้อนี้มุ่งจะกล่าวถึงงานวิจัยอีกจำนวนหนึ่งที่เน้น
ศึกษาการ “เลื่อนไหล” ของความหมายของงานศิลปะในบริบทโลกาภิวัตน์ ระบบ
ดังกล่าวนี้ผลิตพลังด้านตัวมันเองออกมาในนามของ กระแสท้องถิ่นนิยม (localism)
อย่างไรก็ตาม พลังทั้งสองขั้วนี้มีใช้คู่ปฏิบัติกัน ตรงกันข้าม มันกลับปะทะประสาน
กันอย่างมีชีวิตชีวา ยิ่ง การปะทะประสานดังกล่าวรู้จักกันดีในนามของกระแส
โลกาเทศาภิวัตน์ (glocalization) งานวิจัยเกี่ยวกับกระบวนการนี้มักเน้นศึกษาการ
ปะทะประสานขององค์ประกอบทางวัฒนธรรมต่างๆ และบทบาทของรัฐซึ่งเป็นตัว

เชื่อมที่ลำค้ำยระหว่างโลกานุวัตกับท้องถิ่นนิยม เราไม่สามารถเข้าใจความนิยมพื้นฟู ศิลปวัฒนธรรมท้องถิ่นอย่างมากภายในสองสามทศวรรษที่ผ่านมาโดยมองข้าม กระบวนการนี้ไปได้ งานวิจัยของอุดมลักษณ์ (2553) ศึกษาการเมืองวัฒนธรรม (cultural politics) ของพิพิธภัณฑ์หลายแห่งในลำพูน พิพิธภัณฑ์ของราชการและ พิพิธภัณฑ์พื้นบ้านต่างนิยามอดีตของลำพูนแตกต่างกันออกไป บางครั้งการนิยาม ซ้อนทับคาบเกี่ยวกัน บางครั้งก็ทำลายกันและกัน การจัดแสดงวัตถุทางวัฒนธรรม จึงสะท้อนการปะทะสังสรรค์ระหว่างศูนย์กลางและท้องถิ่นอย่างซับซ้อน

นอกจากนี้ ยังมีงานศึกษาความนิยมเล่นเพลงควาบอยลูกทุ่งตะวันตก ตามร้านอาหารในเชียงใหม่ (Ferguson, 2010) ซึ่งชี้ให้เห็นว่ากระบวนการรับเพลง พื้นบ้านตะวันตกกลายเป็นการสร้างอัตลักษณ์ล้านนาในยุคโลกานุวัต ซึ่งซ่อนแฉง การทำลายการครอบงำทางวัฒนธรรมจากกรุงเทพฯ ความเป็นล้านนาจึงกลายเป็น ลูกผสมทางวัฒนธรรม แต่ความย้อนแย้งก็เห็นได้จากการที่นักร้องพยายามออกเสียง ภาษาอังกฤษให้ถูกต้องอันสะท้อนมาตรฐานจากส่วนกลางอยู่ดี ในเรื่องเพลง ยังมีการศึกษาการเมืองของการอนุรักษ์พื้นฟูซอล่องน่าน (ซุตติพงศ์, 2556) ซึ่งพบว่า โลกานุวัตสร้างลูกผสมทางวัฒนธรรมหลายสำนวนแก่ซอล่องน่าน จนเกิดความ พยายามพื้นฟูของเก่าจากรัฐและท้องถิ่น แต่ความพยายามของรัฐที่จะสร้าง “ความ เป็นสถาบัน” แก่ศิลปะพื้นบ้านกลับทำให้ความยืดหยุ่นและความเป็นอิสระของเพลง ในอดีตลดหายไป เกิดการปะทะประสานกันและกันของ ค่ายพื้นถิ่นหลายสำนวน ในกระบวนการนี้ การพยายามสถาปนา “ความดั้งเดิมที่จริงแท้” (authenticity) กลายเป็นหัวใจของการสร้างความชอบธรรมแก่การฟื้นฟูศิลปวัฒนธรรม จึงเกิด ความพยายามสร้างสวาทะระนิยมแบบใหม่แก่เพลงพื้นบ้านชนิดนี้เพื่อทำให้มัน กลายเป็นสัญลักษณ์ประจำจังหวัด จนเกิดการแย่งชิงอัตลักษณ์ของซอล่องน่าน ระหว่างกลุ่มตัวกระทำทั้งภาครัฐ เอกชน สถานศึกษา และกลุ่มศิลปินหลากหลาย จากจังหวัดต่างๆ ในภาคเหนือ

การนิยามความดั้งเดิมที่จริงแท้ดังกล่าวยังเห็นได้ในงานวิจัยกระบวนการ กลายเป็นสินค้าของงานหัตถกรรมที่อำเภอบ้านถวาย จ.เชียงใหม่ (Wherry, 2006)

งานวิจัยพบว่าผู้ผลิตงานไม้ต่างนิยามความเป็นดั้งเดิมจริงแท้แก่งานหัตถกรรมไม่แตกต่างกันไปตามลักษณะและความเข้มข้นของการถูกดูดเข้าสู่ระบบตลาดโลก ผู้ผลิตหัตถกรรมบางรายลงเลที่จะรับสัญญาจ้างจากลูกค้าตะวันตกเพื่อต้องการส่งมอบลักษณะพื้นบ้านบางอย่างไว้ แต่บางรายปรับเลือกรูปแบบท้องถิ่นเพื่อเข้ากับความต้องการลูกค้าต่างชาติ แต่ก็ยังคงนิยามลักษณะที่ปรับไปว่าเป็นความดั้งเดิมด้วยเช่นกัน

2.7 ศิลปะกับความเป็นจริงทางสังคม

คำนิยามที่สำคัญอีกประเด็นหนึ่งที่อาจใช้เป็นแกนในการจัดแบ่งกลุ่มงานวิจัยได้ก็คือ ประเด็นความสัมพันธ์ระหว่างศิลปะกับสังคม ศิลปะสัมพันธ์กับสังคมอย่างไรนั้น บางครั้งก็อยู่ในใจทวิวิจัยตรงๆ แต่หากแม้ไม่อยู่ในใจทวิวิจัยก็ตาม ก็มักแฝงอยู่ในลักษณะการนำเสนอผลงานวิจัยนั้นๆ การตอบประเด็นนี้จะโดยตรงหรือโดยแฝงก็ตาม กลายเป็นสิ่งกำหนดทิศทางและยุทธศาสตร์การวิจัยด้วย ในที่นี้จะขอแบ่งกลุ่มงานวิจัยตามทิศทางในการตอบประเด็นดังกล่าวได้เป็นสามกลุ่ม กลุ่มแรก คือกลุ่มที่เน้นประเด็นที่ว่า ศิลปะเป็นกระจกที่สะท้อนความจริงทางสังคม กลุ่มที่สอง เป็นกลุ่มงานวิจัยที่ชี้ให้เห็นลักษณะการกำหนดซึ่งกันและกันระหว่างศิลปะและสังคม กลุ่มที่สามเน้นพลังของศิลปะในการสร้างคุณค่าใหม่ขึ้นในสังคม

กลุ่มแรกคืองานที่มีสมมติฐานพื้นฐานว่า ศิลปะทำหน้าที่เป็นกระจกที่ “สะท้อน” ความเป็นจริงทางสังคมอย่างที่มีนัยเป็นอยู่จริงๆ เพลง การละเล่นพื้นบ้าน ภาพวาด ผ้าทอ โคลง สุภาพศตต่างๆ สามารถสะท้อนภาพวิถีชีวิต ความเป็นอยู่ จารีตประเพณี ความสัมพันธ์ทางสังคมที่เป็นจริงของคนในยุคสมัยนั้นๆ ได้ ในแง่นี้ วัฒนธรรมจึงเป็น “ความจริง” ที่ถูกกำหนดมาก่อน หรือมีมาอยู่ก่อนหน้าแล้ว ผู้วิจัยมักจะไม่สนใจสืบสาวกระบวนการทางสังคมของการก่อตัวของความเป็นจริงทางวัฒนธรรม ทำให้วิถีวิเคราะห์วัฒนธรรมโน้มเอียงไปในทางที่มีลักษณะหยุดนิ่ง ส่วนการที่เห็นว่าศิลปะสะท้อนความเป็นจริงเหล่านั้นได้ราวกับเป็นกระจกเงา

ก็ชี้ให้เห็นปรัชญาความรู้แบบประจักษ์นิยม (empiricism) เบื้องหลังงานวิจัยเหล่านั้น ที่เชื่อว่าเราสามารถ “เข้าถึง” ความเป็นจริงในโลกนี้ได้โดยตรงไปตรงมา นอกจากนี้ น้ำเสียงของงานวิจัยในแนวนี้นั้นส่วนใหญ่มักประเมินค่าเชิงบวกแก่ระบบคุณค่าที่อยู่ในตัวศิลปะ มองเห็นว่าเป็นสิ่งกลมกล่อมหลางที่ทางแก่สมาชิกของสังคม ศิลปวัฒนธรรม จึงเป็น “ความจริง” อันทรงคุณค่าในตัวเองและเป็นมรดกที่สังคมมอบแก่ชนรุ่นหลัง

วิธีที่ศิลปะสะท้อนความเป็นจริงทางสังคมนั้น สามารถศึกษาได้หลายวิธี วิธีแรก คือ ศึกษาระบบคุณค่าภูมิปัญญาของสังคมต่างๆ จากตัวเนื้อหา (content) ของงานศิลปะแขนงนั้นๆ เช่นศึกษาเนื้อหาของโคลงล้านนา (ทรงศักดิ์ & หทัยวรรณ, 2542) หรือการศึกษาเปรียบเทียบระหว่างสุภาวศิตไทลื้อ ไทยวนและไทยภาคกลาง และพบความคล้ายคลึงกันอย่างมากในแง่เนื้อหาที่ถ่ายทอดคำสอนต่างๆ (ลมุล 2538) และการศึกษาเนื้อหาของเพลงพื้นบ้าน (รุจพร, 2539) ว่าสะท้อนคำสอนทางศีลธรรม วิธีการครองเรือน คุณธรรมของผู้ปกครองอย่างไรบ้าง

วิธีที่สองคือ ศึกษาผ่านรูปแบบ โครงสร้าง (form and structure) และองค์ประกอบทางศิลปะ จะเห็นชัดจากงานที่ศึกษาสถาปัตยกรรม เช่น รูปแบบของเรือนล้านนา (อนุวิทย์, 2539) ความหมายของเสา การวางทิศ การจัดพื้นที่ภายใน และภายนอกตัวอาคาร หรือการวางผังวัดหลวงในล้านนา (กรกนก, 2545) หรือการศึกษาองค์ประกอบของจิตรกรรม (ทิพวรรณ, 2546) เป็นต้น

วิธีที่สาม คือ การศึกษาความเป็นจริงในระดับลึก วิจัยวิจัยในขั้นนี้จะต่างจากสองข้อข้างต้นตรงที่มีได้อิงอยู่กับปรัชญาประจักษ์นิยม ความเป็นจริงทั้งเกี่ยวกับตัวมนุษย์และสังคมเป็นความจริงเชิงโครงสร้างระดับลึกที่ไม่อาจมองเห็นได้โดยตรงไปตรงมา แต่ต้องอาศัยวิธีการ “ถอดรหัส” ทางวัฒนธรรม วิธีการเช่นนี้เป็นการศึกษาในระดับที่ไปพ้นจากจิตสำนึกของเจ้าของวัฒนธรรมเอง โดยมีสมมติฐานว่ามีโครงสร้างจิตมนุษย์ในระดับลึกที่กำหนดโครงสร้างของสิ่งประดิษฐ์ทางวัฒนธรรมต่างๆ วิธีการแบบโครงสร้างนิยมนี้จะวิเคราะห์โครงสร้างขององค์ประกอบทางศิลปะ โดยแยกองค์ประกอบเหล่านั้นเป็นส่วนย่อยๆ เพื่อหาลักษณะพื้นฐาน ตัวอย่งงานวิจัยในแนวนี้นี้ได้กล่าวละเอียดไปแล้วในหัวข้อ 2.2

สำหรับกลุ่มที่หนึ่งและสอง การมองว่าศิลปะสามารถสะท้อนความเป็นจริงทางสังคมได้อย่างตรงไปตรงมานี้ หากมองอย่างผิวเผิน ก็ไม่น่าจะมีปัญหาแต่อย่างใด อย่างไรก็ตามปัญหานั้นก็มีอยู่ตรงประเด็นญาณวิทยา ความเป็นจริงทางสังคมเป็น “ข้อเท็จจริง” ที่สามารถมองเห็นและจับต้องได้ผ่านการแสดงออกในศิลปะจริงหรือ เราสามารถเห็นได้จากงานวิจัยหลายชิ้นว่า ภาพของความเป็นจริงทางประวัติศาสตร์สังคมนั้นมีหลายแง่มุม แล้วแต่นักวิจัยจะเลือกมอง การมองต่างมุมทำให้ “ข้อเท็จจริง” ที่ได้จากกลายเป็นตรงข้ามกันก็มี ตัวอย่างเช่น งานวิจัยเกี่ยวกับผ้าและการใช้ผ้าในชีวิตประจำวันของคนภาคเหนือในสมัยก่อน มีงานวิจัยจำนวนหนึ่งที่เขียนโดยทั้งชาวไทยและชาวต่างประเทศซึ่งให้ภาพว่า การทอผ้าซึ่งถือเป็นกิจกรรมสำคัญของผู้หญิงนั้น เป็นสิ่งที่บ่งบอกอัตลักษณ์ของเธอ ผู้หญิงสมัยก่อน จะยากดีมีเงินอย่างไร ก็ต้องทอผ้าเป็นและทุกคนจะมีผ้าทอดีๆ ของตนเองสักผืนหนึ่งเอาไว้ใส่ไปวัด และไม่ค่อยมีความแตกต่างกันเท่าใดในแง่ของวิถีการแต่งกายระหว่างชาวบ้านและเจ้านายกับชนชั้นสูง นี่เท่ากับว่าผ้าทอสามารถข้ามทะลุเส้นแบ่งทางชนชั้นได้ และให้ภาพสังคมในด้านการแต่งกายว่า ไม่ค่อยมีการแบ่งชั้นสักเท่าใด

อย่างไรก็ตาม นักวิจัยบางคนกลับมองภาพนี้แตกต่างออกไป แคทเธอรี โบวี (K. Bowie, 1993) พยายามพิสูจน์ว่า ผ้าและการแต่งกายกลับเป็นเครื่องบ่งชี้สถานภาพทางสังคมที่แตกต่างกันอย่างมากของคนยุคก่อน โดยศึกษาทั้งจากข้อมูลประเภทเอกสาร จดหมายเหตุ และคำบอกเล่าจากการสัมภาษณ์ ในศตวรรษที่ 19 คนรับใช้ ทาสหรือผู้เช่านาใส่เสื้อผ้าที่ทิ้งแล้วที่ได้รับจากนายของตน สำหรับชาวนาจนผ้าเป็นสิ่งหายาก เสื้อผ้าที่มีต้องปะแล้วปะอีก ชาวนารวยบางคนเท่านั้นที่แต่งกายเลียนแบบชนชั้นสูง เช่นเสื้อผ้าไหม ส่วนตีนจกของชนผู้หญิงที่มีฐานะก็จะทำจากไหม หรือไหมปนฝ้าย ในขณะที่ชน ไร่ไถหรือเสื้อของขุนนางและชนชั้นสูงจะมีการตัดเย็บและตกแต่งอย่างวิจิตรพิสดาร

ตัวอย่างนี้ มิใช่เป็นเพียงเรื่องที่ว่านักวิจัยสองกลุ่ม นำเสนอข้อมูลคนละกองหรือได้ข้อเท็จจริงทางประวัติศาสตร์ที่แตกต่างกันเท่านั้น ที่สำคัญเป็นเรื่องที่ว่า

นักวิจัยกลุ่มแรกมีภาพสังคมสมัยก่อนว่าค่อนข้างกลมเกลียว ไม่แบ่งแยก เส้นแบ่งทางชนชั้นที่แสดงออกผ่านการแต่งกายมองเห็นไม่สู้ชัดเจน ขณะที่โบวิดูจะมีโนทัศน์ว่า ศิลปวัฒนธรรมคือการแต่งกายสามารถเป็นเครื่องบ่งชี้ความแตกต่างทางชนชั้นที่สำคัญ ประเด็นจึงอยู่ตรงที่มโนทัศน์เกี่ยวกับสังคมและศิลปะของนักวิจัยแตกต่างกัน จึงทำให้ภาพของสังคมและศิลปะที่น่าเสนอแตกต่างกันไปคนละทางนั่นเอง

ประเด็นเรื่อง “การกำหนด” (determination) ระหว่างสังคมและศิลปะนี้เป็นส่วนหนึ่งของการถกเถียงที่สำคัญซึ่งเป็นหัวใจของทฤษฎีสังคมศาสตร์ที่ว่า ระหว่างปัจเจก (individual) กับพลังเชิงโครงสร้างสังคม (social structure) อะไรเป็นตัวกำหนดพื้นฐานของการกระทำของมนุษย์กันแน่ ในแง่หนึ่ง ศิลปะเป็นผลผลิตของพลังสร้างสรรค์ของปัจเจกชน แต่ในอีกแง่หนึ่ง สิ่งที่มีผลกีดกันอยู่เบื้องหลังการสร้างงานนั้นก็คือกระบวนการทางสังคม พลังของโครงสร้างทางการเมืองและอุดมการณ์ทางสังคมมีส่วนกำหนดทั้งเนื้อหาและรูปแบบของงานศิลปะในแต่ละยุค อย่างไรก็ตามงานศิลปะบางชิ้น เมื่อถูกผลิตออกมาแล้ว สามารถก่อแรงบันดาลใจอย่างสูงจนอาจก่อให้เกิดผลสะท้อนทางการเมืองหรือวัฒนธรรมได้ด้วยเช่นกัน

มีงานวิจัยบางชิ้นเน้นศึกษาตัวศิลปินผู้สร้างงาน เนื่องจากวัฒนธรรมไทยปัจจุบันเน้นเชิดชูผลงานของปัจเจกชน และมีธรรมเนียมมอบรางวัลด้านศิลปวัฒนธรรมหลายรางวัลแก่ศิลปินหลายแขนง ทั้งศิลปินระดับชาติ หรือศิลปินพื้นบ้านในสาขาต่างๆเป็นประจำทุกปี ปัจจัยนี้จึงเอื้อให้มีการผลิตงานวิจัยเพื่อเชิดชูเกียรติศิลปินเป็นรายบุคคลด้วย ลักษณะงานวิจัยแนวนี้มักประกอบด้วยชีวประวัติของศิลปิน การรวบรวมตัวผลงาน และการประเมินค่างานของศิลปินนั้นๆ ในกลุ่มนี้ มีงานที่น่าสนใจสองชิ้น ชิ้นหนึ่งคืองานที่ศึกษาอินสนธิ วงศ์สาม (วัฒน์, 2546) ผู้เป็นศิลปินแห่งชาติสาขาศิลปะการกรรม ประจำปี 2542 และงานอีกชิ้นหนึ่งศึกษา คำอ้าย เดชดวงตา (อารยะ & ประดิษฐ์, 2547) ผู้ได้รับเลือกให้เป็นครุภูมิปัญญาไทยสาขาศิลปกรรมปี 2542 สิ่งที่น่าสนใจในงานวิจัยสองชิ้นนี้ ก็คือวิธีการวิเคราะห์ที่ผู้วิจัยทำให้ผู้อ่านเห็นว่าตัวศิลปินปัจเจกนั้นเป็นพื้นที่ของการผสมผสานและเชื่อมต่อกัน

(mediative space) พลังหลายๆ อย่างเข้าด้วยกัน ทั้งพลังขับเคลื่อนภายในตัวปัจเจก คือพลังขับเคลื่อนจากจิตสำนึกหรือ จิตใต้สำนึกหรือ แรงบันดาลใจต่างๆ และพลังเชิงโครงสร้างของสังคม เช่นมรดกทางสังคมวัฒนธรรม หรือโครงสร้างชนชั้นและระบบอุปถัมภ์ต่างๆ ศิลปินคือผู้ผนวกอิทธิพลทางศิลปะจากหลายแหล่ง รวมกับความสุกงอมของประสบการณ์ชีวิตของเขา กลับออกมาเป็นตัวงาน

ผู้วิจัยลงรายละเอียดในประสบการณ์ชีวิตหลายๆ ตอนของศิลปินเพื่อให้ผู้อ่านเข้าใจอุปนิสัย และแรงบันดาลใจของศิลปิน กรณีศึกษาอินสนธิ์ซึ่งมีชีวิตโลดโผน ผ่านร้อยเอ็ดเจ็ดย่านนั้น ผู้วิจัยชี้ให้เห็นว่า ภาพแกะสลักไม้เป็นลายเส้นโค้งพันไปมาอย่างอ่อนไหวราวมีชีวิต บนบานประตู หรือช่องลมนั้น มีลักษณะผสมผสานทางวัฒนธรรมอย่างซับซ้อน ด้านหนึ่งก็ละม้ายคล้ายหุ่นยนต์ที่นิยมแกะในภาคเหนือ แต่ก็ไม่ใช่หุ่นยนต์ อีกด้านก็เหมือนหนึ่งได้อิทธิพลจากลายอารบิกของอิสลาม แต่ก็ไม่ใช่ งานภาพพิมพ์แกะไม้ ก็ผสมความเป็นเอเชียหลากหลายอย่าง นำพิศวง ตั้งแต่ศิลปะภาพพิมพ์ไม้ของญี่ปุ่น ศิลปะบาติกของ ชาว ไล่มาถึงลายรดน้ำของไทย ผู้วิจัยเห็นว่า “การลงสีวาดดอกไม้ไม่ให้ขาดออกไปทีละชิ้น หน้าบานไม่เท่ากัน... สะเก็ดไม้หลายร้อยชิ้นที่หลุดออกอุปมาเหมือนการที่มนุษย์ต้องสลัดสิ่งห่อหุ้มตนเองออก ...ยิ่งถูกตัดสกัดออกมากเท่าใด ความงามย่อมปรากฏขึ้นตามมาเพียงนั้น ...นี่ก็คือการเสียนัยชีวิตของอินสนธิ์นั่นเอง” (วัฒนธรรม: 65) การสร้างงานของศิลปินคือกระบวนการหล่อหลอมประสบการณ์ และพลังทางสังคมต่างๆ ที่มากระทบกระแทก ศิลปินซึมซับพลังเหล่านั้นทั้งรู้ตัวและไม่รู้ตัว และกลับงานออกมาเป็นความเข้าใจชีวิตของเขาเอง

ส่วนคำอ้าย เดชดวงตาก็เช่นกัน ผู้วิจัยพยายามชี้ให้เห็นว่า ความรู้และประสบการณ์ที่ศิลปินซึมซับจากบริบททางสังคม เช่น การมาจากครอบครัวเกษตรกรที่ยากจน การเรียนหนังสือในโรงเรียนคริสต์ การรับราชการในกระทรวงอุตสาหกรรม และการคลุกคลีอยู่กับวงการขายงานไม้แกะสลักจนรู้ปัญหาของช่างพื้นบ้าน ต่อเมื่อประสบความสำเร็จได้รับรางวัลต่างๆ จึงเกิดแรงบันดาลใจจึงอยากก่อตั้งศูนย์ศิลปะชุมชนและโรงเรียนศิลปะหัตถกรรมเพื่อคืนโอกาสแก่ช่างที่ยากไร้

ความที่เติบโตมาจาก “พื้นบ้าน” ทำให้เขาเลือกข้างเป็นงานที่ถ่ายทอดความคิด และอารมณ์ความรู้สึก แต่ก็มีประสบการณ์ความรู้ด้านการออกแบบ เขียนแบบ รวมทั้งการตีความเชิงนามธรรมมาผสานกับการแกะข้างของเขา งานจึงพัฒนาจากเดิมที่เคยเน้นรายละเอียด ขัดงานด้วยกระดาษทรายไม่ให้เห็นรอยสิ่ว ก็กลายมาเป็นทิ้งให้เห็นรอยสิ่วของช่าง และหันมาเน้นความเรียบง่ายมากขึ้น จุดเด่นของงานวิจัยทั้งสองชิ้นนี้ก็คือ การไม่เน้นเฉพาะตัวศิลปินโดดๆ แต่มองปัจเจกบุคคลเป็นจุดเชื่อมต่อของพลังทางสังคม ความงาม สุนทรียะ และพลังสร้างสรรค์เฉพาะตัว

นอกจากนี้ ยังมีงานวิจัยอีกกลุ่มหนึ่ง เน้นศึกษาที่กระบวนการทางสังคม ในการประกอบสร้างศิลปวัฒนธรรม ประเด็นที่แตกต่างออกมาจากกลุ่มแรก ก็คือ มิได้เห็นว่าวัฒนธรรมเป็นสิ่งที่ถูกกำหนดมาก่อนหรือมีมาอยู่ก่อนแล้วโดยปริยาย งานวิจัยกลุ่มหลังนี้จึงนิยามวัฒนธรรมว่าเป็นเรื่องของการจัดการความสัมพันธ์ทางสังคม และมีจุดร่วมเหมือนกันตรงที่เห็นว่า ความคิด ค่านิยม และโลกทัศน์ต่างๆ มิอาจดำรงอยู่ได้ด้วยตัวของมันเอง แต่เกิดและทรงพลังอยู่ได้ก็ด้วยอาศัยรูปแบบความสัมพันธ์ทางสังคมแบบต่างๆ ระหว่างคนหลากหลายกลุ่ม ความสัมพันธ์ทางสังคมแบบหนึ่งๆ ก็มักทำให้เกิดวิถีคิดหรืออุดมการณ์ทางสังคมแบบหนึ่งๆ ด้วย ศิลปะก็เช่นกัน มิได้มีแต่เพียงมิติด้านความงาม แต่ยังสัมพันธ์แนบแน่นกับพลังหรือบทบาททางสังคมบางอย่างเสมอ

ในกลุ่มหลังนี้ มีวิธีการศึกษาศิลปะกับความสัมพันธ์ทางสังคมหลายลักษณะ อย่างแรกคือเน้นศึกษาการจัดการความสัมพันธ์ทางสังคมที่เกี่ยวข้องกับการผลิตงานศิลปะแขนงนั้นๆ งานศึกษาจิตรกรรมฝาผนังยุครัตนโกสินทร์ตอนต้นของปริตตา (2536) แม้จะศึกษาพื้นฐานและโครงสร้างขององค์ประกอบทางศิลปะ เช่น ลายกนก เส้นโค้ง การจัดพื้นที่ในภาพวาด การใช้สี รูปลักษณะทางกายภาพของตัวละครที่ถูกวาด ซึ่งอาจจัดได้ว่าได้อธิพลทฤษฎีแนวโครงสร้างนิยม และมีลักษณะการวิเคราะห์ในเชิงสถิติ แต่ในช่วงต่อมาของงานวิจัย ผู้วิจัยพยายามผนวกทฤษฎีที่เน้นบทบาทของศิลปิน ทว่ามิได้ศึกษาศิลปินในฐานะปัจเจกชน แต่เน้นศึกษาในฐานะของกลุ่มทางสังคมโดยวิเคราะห์การจัดองค์การทางสังคมของช่าง ซึ่งทำให้มองเห็นว่า

ศิลปะยุคหนึ่งมีอยู่ได้ก็ด้วยการอิงอาศัยระบบอุปถัมภ์และระบบศักดินา ทำให้เข้าใจได้ว่าวิถีคิดและโลกทัศน์ของชนชั้นสูงซึ่มแทรกเข้ามากำหนดรูปแบบและเทคนิคทางศิลปะที่ถูกเลือกใช้ ตลอดจนกำหนดมาตรฐานของความงามเชิงสุนทรียะอย่างไร

นอกจากนี้ยังมีงานวิจัยที่ศึกษาความสัมพันธ์ทางสังคม ในกระบวนการผลิตงานศิลปะในบริบทที่เปลี่ยนแปลงของยุคโลกาภิวัตน์ ทำให้เห็นว่าพลังเชิงโครงสร้างของตลาดมีอิทธิพลต่อตัวศิลปินและงานศิลปะอย่างไร และศิลปินต้องปรับตัวอย่างไรภายใต้ความบีบคั้นดังกล่าว งานที่น่าสนใจคืองานศึกษาของวัตตะนะและคณะ (2544) ซึ่งสำรวจกระบวนการปรับตัวของศิลปินพื้นบ้านในหลายสาขาต่อแรงบีบเชิงพาณิชย์ ผู้วิจัยมีได้มีทัศนะว่า การที่ช่างฝีมือจำเป็นต้องผลิตงานออกมาในรสนิยม “ตลาด” เช่นแกะไม้เป็นรูปมิกกี้เมาส์หรืออินเดียนแดงนั้นเป็นสิ่งที่ลดทอนคุณค่าของงานศิลปะให้กลายเป็นของตลาด ผู้วิจัยชี้ให้เห็นว่า ในบริบทตลาดโลกาภิวัตน์ตัวช่างฝีมือเองมิได้แยกแยะระหว่างศิลปะและตลาดให้เป็นคู่ตรงข้าม หรือเห็นว่สองสิ่งนี้อยู่ร่วมกันไม่ได้ พวกเขาคิดว่างานแกะแบบนั้นก็มีคุณค่าในตัวของมันเอง คณะผู้วิจัยเลือกศึกษาเจาะลึกตัวศิลปินและกลุ่มศิลปิน ที่สามารถปรับเทคนิคการผลิตงานที่สูงขึ้น ซึ่งสามารถสงวนความเป็น high culture ด้วยการเลือกใช้วัสดุและพัฒนาเทคนิคการผลิตจนสามารถประสบความสำเร็จเชิงตลาด มีลูกค้าเป็นกลุ่มชนชั้นกลางที่มีรายได้สูง ผู้วิจัยต้องการชี้ให้เห็นว่าพ่อค้าที่ดีต้องมีความเข้าใจธรรมชาติของศิลปินและธรรมชาติของการผลิตงานศิลปะ และต้องสามารถค้นพบ “จุดลงตัว” ระหว่างแรงดึงของตลาดและคุณค่าทางศิลปะให้ได้ ในท่ามกลางแรงกดดันของตลาด พ่อค้าและศิลปินมิได้เป็นเพียงฝ่ายถูกกระทำ หรือถูกตลาดจู่โจม พ่อค้าและศิลปินจำนวนหนึ่งสามารถสงวนรักษาทั้งคุณค่าเชิงสุนทรียะและพัฒนาฝีมือไปพร้อมๆ กับประสบความสำเร็จเชิงธุรกิจได้เช่นกัน

การศึกษาเรื่องศิลปะกับการจัดความสัมพันธ์ทางสังคมอีกแนวหนึ่ง ที่ตรงกันข้ามกับกรณีที่เพิ่งกล่าวไป คือการเน้นความขัดแย้งอย่างรุนแรง ในเรื่องระบบคุณค่าในการทำงานศิลปะในกระบวนการเปลี่ยนแปลงทางสังคม งานของปราโมทย์และทรงศักดิ์ (2549) ศึกษาความขัดแย้งระหว่างค่านิยมในระบบ

ทุนนิยม ที่เห็นวัฒนธรรมเป็นสินค้ากับจารีตเก่าที่ให้ความสำคัญทางศีลธรรมและจิตวิญญาณแก่งานศิลปะ ผู้วิจัยเลือกศึกษากรณีที่โรงแรมหรูระดับห้าดาวในเชียงใหม่ลอกเลียนแบบซุ้มประตูโขงที่เก่าแก่ของวัดไหล่หินในจังหวัดลำปางโดยมิได้ขออนุญาตชาวบ้าน ทำให้เกิดการวิพากษ์วิจารณ์และคัดค้านอย่างกว้างขวางถึงความไม่เหมาะสม ที่นำเอาสัญลักษณ์ของสิ่งศักดิ์สิทธิ์มาลดทอนคุณค่าเป็นเพียงเครื่องประดับโรงแรมให้ดูอลังการ เมื่อเรื่องทำท่าจะบานปลาย ฝ่ายเจ้าของโรงแรมก็ใช้กลยุทธ์หลายอย่างเพื่อทำให้เรื่องราวสงบลง แนวโน้มตอนสุดท้ายดูจะเป็นชัยชนะของฝ่ายทุนที่เอาใจชาวบ้านส่วนหนึ่งด้วยการบริจาคเงินถวายเป็นกุศลของชาวบ้าน รวมทั้งการที่เจ้าหน้าที่ฝ่ายรัฐก็เข้าข้างนายทุนซึ่งสอดคล้องกับนโยบายการส่งเสริมการท่องเที่ยวอย่างเข้มข้นของรัฐที่สนับสนุนการขายสินค้าทางวัฒนธรรม ปัจจุบันแม้ความขัดแย้งจะซาลงไป แต่กรณีนี้คงไม่ใช่กรณีสุดท้ายที่จะเห็นความศักดิ์สิทธิ์ถูกทำให้กลายเป็นสินค้า

2.8 ศิลปะกับการทำทนายระบบคุณค่า

ความสัมพันธ์ระหว่างศิลปะกับสังคมในแง่สุดท้ายที่จะกล่าวถึง ก็คือบทบาทของศิลปะในการทำทนายระบบคุณค่าหลักที่มีอยู่ในสังคม และการนำเสนอคุณค่าใหม่ๆ ทั้งคุณค่าทางสังคมตลอดจนค่านิยม “ความงาม” ของศิลปะ งานวิจัยแนวนี้ มักได้แรงบันดาลใจในเชิงทฤษฎีจากกระแสหลังสมัยใหม่ การวิพากษ์ความสัมพันธ์เชิงอำนาจของศิลปะ

การตั้งคำถามกับค่านิยมศิลปะเชิงจารีตที่มองศิลปะเป็นที่รวมของคุณค่าทางสุนทรียะ คงจะเห็นได้ชัดเจนในงานวิจัยบัณฑิต (Pandit, 2006) ซึ่งศึกษาผลงานของศิลปินร่วมสมัยทั้งที่กรุงเทพฯ และภาคเหนือ เพื่อชี้ให้เห็นว่างานศิลปะสามารถเป็นปฏิบัติการทางการเมืองทั้งในแง่ของการสถาปนาหรือต่อต้านอุดมการณ์ทางการเมืองและวัฒนธรรมกระแสหลักได้ บัณฑิตนิยามอุดมการณ์ทางวัฒนธรรมการเมืองกระแสหลักร่วมสมัยของไทยว่า “Siamese diorama” ซึ่งชี้ให้เห็นการผนวก

มโนทัศน์เรื่องอำนาจเข้ากับบริบทของการมองเห็น ศัพท์คำว่า diorama นั้นมีต้นเค้ามาจากเทคนิคการนำเสนองานศิลปะในปลายศตวรรษที่ 19 ถึงต้นศตวรรษที่ 20 ในยุโรปที่มีการคิดค้นเทคนิคที่ขยายศักยภาพและขอบเขตของ “การมองเห็น” (visual eld) ของผู้เสพย์งานศิลปะให้ไพศาลยิ่งขึ้น เขาขยายความแนวคิดของฟูโกต์ (Foucault) เรื่องอำนาจที่มาจากกรควบคุมพื้นที่ของการมองเห็น และอธิบายว่า ตัวเทคนิคการสร้างภาพนั้นมีอำนาจเหนือผู้ชม เพราะเทคนิคแต่ละอย่างสามารถจัดวางตำแหน่งแห่งที่ทางวัฒนธรรมและจินตนาการให้แก่ผู้ชมต่างกันออกไป และสามารถสร้างอารมณ์ให้คล้อยตาม เขาจึงเลือกใช้มโนทัศน์ดีโอรามาอธิบายการทำงานของอุดมการณ์รัฐชาติไทยในยุคปัจจุบัน

อย่างไรก็ตาม งานวิจัยของเขามีจุดเน้นที่ศิลปะไทยร่วมสมัยที่ต่อต้านและท้าทายดีโอรามาทางการเมืองดังกล่าว เขาเลือกงานศิลปะที่ตั้งคำถามกับค่านิยมศิลปะตามแนวจารีต เช่นงานประติมากรรมรูปโครงเหล็กที่ผูกโยงกันไว้เป็นทรงสามเหลี่ยมคล้ายพระสถูป ของมณฑิธร บุญมาซึ่งต้องการสื่อให้คนมองทะลุภาพปรากฏผิวเผินของพระสถูปเจดีย์ที่เสร็จงดงามว่าเบื้องหลังความงดงามนั้นคือหยาดเหงื่อแรงงานของช่างซึ่งถูกหลงลืมละเลย เพราะชื่อบุคคลที่ได้รับการจารึกมักเป็นชื่อของเจ้าภาพที่ถวายเป็นปัจจัยสร้างสถูปเท่านั้น อีกตัวอย่างหนึ่ง คือผลงานของฤกษ์ฤทธิ์ ตีรวณิช ซึ่งดัดแปลงสตูดิโอศิลปะของเขานิวยอร์คให้กลายเป็นสถานที่ทำกวยเตี๋ยวมัดไทยแก่ผู้เข้าชมงานศิลปะได้ลงชิม กรณีนี้ กระแทกค่านิยมตามจารีตเดิมๆ ของการจัดห้องแสดงภาพที่มักทำให้ศิลปะเป็นเรื่องขลิบขลิบจริงจัง และเป็นเรื่องเฉพาะทาง มีที่ทางจัดแสดงเป็นการเฉพาะ ผู้สร้างงานต้องเป็นมืออาชีพและศิลปะเป็นเรื่องความงามที่ต้องอาศัยความรู้และต้องมีจารีตระเบียบบางอย่างในการเข้าชม ผู้เข้าชมเป็นเพียง “ผู้ดู” ที่ไม่มีส่วนในงานนั้นๆ ฤกษ์ฤทธิ์ต้องการสลายเส้นแบ่งดังกล่าว ด้วยการทำให้กิจกรรมอื่นๆ ที่แสนจะธรรมดาในชีวิตประจำวันกลายเป็น “ศิลปะ” และให้ผู้ชมสามารถเข้ามามีส่วนร่วมกับการผลิตงานได้อย่างใกล้ชิด เช่นนี้เท่ากับศิลปินไทยได้สานต่อกรวิจารณ์ค่านิยมศิลปะของศิลปินตะวันตกอย่างเช่น มาร์เช็ล ดูช็องป์ (Marcel Duchamp) และ

แอนดี้ วาร์โฮล (Andy Warhol) ที่ตั้งคำถามว่าศิลปะคืออะไรด้วยการนำโปสเตอร์สำเร็จรูปและกล่องใส่สบู่มาวางกระแทกความรู้สึกของผู้ชมในแกลเลอรี

นอกจากศิลปินชายแล้ว บัณฑิตยังคัดเลือกงานของศิลปินหญิงมาอ่านใหม่ด้วย อารยา ราษฎร์จำเริญสุขจากมหาวิทยาลัยเชียงใหม่ ก่อให้เกิดกระแสวิพากษ์ในหมู่นักวิจารณ์งานศิลปะเมื่อเธอนำเอาศพของจริงมาเป็นองค์ประกอบสำคัญของงานศิลปะ มีภาพชุดในวิดีโอที่อารยาอ่านบทกวีจากเรื่อง “อิเหนา” ให้ศพผู้หญิงฟังเป็นบทกวีที่รำพึงรำพันแสดงความอาลัยต่อการสูญเสียความรัก วิดิโออีกชุดหนึ่งฉายภาพอารยาเดินช้าๆ อ่านบทกวีท่ามกลางศพที่นอนเรียงราย มีผู้ตั้งคำถามว่านี่เป็นการละเมิดสิทธิของผู้ตายหรือไม่ ผู้บริจาคศพเพื่อการศึกษาทางการแพทย์ คงคาดไม่ถึงว่าร่างของพวกเธอจะต้องกลายเป็นวัตถุทางศิลปะ เป็นวัตถุแห่งการจ้องมองของคนเป็น นี่เป็นคำถามเชิงศีลธรรม ขอบเขตและความสัมพันธ์ระหว่างงานศิลปะและศีลธรรมอยู่ตรงไหน บัณฑิตเองก็เห็นด้วยว่างานของอารยาชี้ให้เห็นความสัมพันธ์เชิงอำนาจที่ไม่เท่าเทียมระหว่างคนเป็นและคนตาย

อย่างไรก็ตามยังมีประเด็นอื่นด้วย บัณฑิตอ่านงานของอารยาด้วยแว่นของจูดิธ บัทเลอร์ (Judith Butler) นักสตรีนิยมแนวหลังสมัยใหม่ที่ถกถนการยึดติดกับสาร์ตตะแห่งความเป็นเพศสภาพด้วยมโนทัศน์ “ศักยภาพแห่งการแสดง” (performativity) คำคำนี้จึงใจให้มันียะต่างจากคำว่า “การแสดงออก” (expression) ซึ่งแฝงการอ้างอิงถึงอะไรบางอย่างที่มีมาก่อนข้างในตัวคน อาจเป็นความนึกคิดหรืออารมณ์ลึๆ ที่เป็นตัวตนแก่นแท้ หรือเอกลักษณ์บางอย่างซึ่งถูกแสดงออกมาให้เห็นด้านนอก แต่มโนทัศน์ “ศักยภาพแห่งการแสดง” ทำให้เพศสภาพหลุดออกจากการผูกติดกับความมีแก่นแกนหรือสาร์ตตะด้านใน การแสดงเป็นเพียงชุดการกระทำซ้ำๆ มีลักษณะคล้ายพิธีกรรมตรงที่มันประจักษ์ด้วยระบบคุณค่าบางประการ การแสดงนี้มีฐานที่ร่างกาย และแบบแผนการกระทำซ้ำๆ นี่เองที่สร้างแบบแผนความเป็นเพศบางอย่างขึ้นมา เช่นทำให้กุลสตรีต้องมีความเคยชินในอากัปกริยาแบบหนึ่งๆ ที่ถือว่าถูกต้องเหมาะสม แต่บัทเลอร์เห็นว่าเนื่องเพราะเพศสภาพเป็นเพียงการแสดง คนเราจึงสามารถปฏิเสธการแสดงที่ถูกยึดเยียดมาให้และสามารถสร้างการแสดงชุดใหม่ได้เสมอ

บัณฑิตเห็นว่างานศิลปะของอารยาเป็นการแสดง ที่มีจุดประสงค์ทำทนาย ขบจนจารีตหลายอย่าง ศิลปินจงใจใช้ศพ ซึ่งตรงข้ามกับสิ่งที่คนทั่วไปคาดว่าจะเป็นวัตถุประสงค์ของงานศิลปะ ก็เพื่อให้ความรุนแรงทางความรู้สึกนี้กระแทกผู้ชมออกมา จากความเคยชินเก่าๆ ศพของผู้หญิงคือสัญลักษณ์อันเป็นรูปธรรมที่สุดของ ชะตากรรมอันขมขื่นคับแค้นของผู้หญิงในสังคม ที่ถึงแม้จะยังคงมีชีวิต แต่ก็อาจไม่ ต่างจากศพเดินได้ที่ต้องถูกจำกัด ถูกบงการ ถูกควบคุมตัดสินใจภายใต้ค่านิยมแบบ ชายเป็นใหญ่ เช่นนี้แล้ว มีอะไรต่างกันระหว่างศพเดินได้กับศพในโลงเล่า อารยา จงใจให้คนดูสัมผัสได้กับความอ้างว้างหดหู่สิ้นหวัง จงใจเขย่ามาตรฐานในการ ตัดสินและนิยามงานศิลปะ และตั้งคำถามอย่างถึงรากับพิษภัยของวัฒนธรรม ในสังคมชายเป็นใหญ่

นอกจากนี้ ยังมีงานวิจัยของทัศนัย (Thassanai, 2011) ที่ศึกษาขบวนการ เคลื่อนไหวทางสังคมที่เรียกว่า “กลุ่มเชียงใหม่จัดวางสังคม” ซึ่งปรากฏตัวขึ้นในปี 2535 จุดประสงค์หลักคือ ดึงงานศิลปะออกมาจากแกลเลอรีให้ประชาชนเข้าถึง ได้ง่าย ศิลปินทั้งไทยและเทศ ครูสอนศิลปะ นักศึกษา นักเคลื่อนไหวท้องถิ่น และ นักวิชาการได้รับเชิญให้เข้าร่วมเสนอความคิดและงาน มีทั้งการจัดบรรยาย นิทรรศการ เสนอปัญหาสังคมต่างๆ ทั้งปัญหาชนกลุ่มน้อย ผู้ติดเชื้อเอชไอวี สลัมในเมือง โสภณีย์ เป็นต้น งานศิลปะหลากหลายแบบถูกจัดวางตามกำแพงเมืองเก่า ริมคูเมือง ริมถนน ป่าช้า ลานวัด ซากปรักหักพังของเจดีย์ และสะพานต่างๆ ในเมือง ต่อมามีการ ขยายพื้นที่จัดแสดงงานไปตามบ้านพักและที่สาธารณะอื่นๆ กิจกรรมดังกล่าวทำให้ ศิลปะกลายเป็น “การปั้นรูปสังคม” (social sculpture) ซึ่งเป็นมโนทัศน์ที่เสนอโดย โจเซฟ บอยส์ (Joseph Beuys) ศิลปินชาวเยอรมันผู้ต้องการให้งานศิลปะเป็นหนทาง สร้างการมีส่วนร่วมทางการเมืองและสังคม

งานศิลปะที่กล่าวมานี้มุ่งตั้งคำถามกับมาตรฐานเชิงจารีต ที่เป็นระบบคุณค่า ต่างๆ ทั้งทางศิลปะและวัฒนธรรมการเมืองในอุดมการณ์กระแสหลัก อย่างไรก็ตาม การปฏิเสธคุณค่าเหล่านั้นมิได้หมายถึงการปฏิเสธคุณค่าใดๆ ทั้งหมด หรือปฏิเสธ จะนิยามศิลปะกับคุณค่าอย่างสิ้นเชิง ตรงกันข้าม งานศิลปะทางเลือกมุ่งยืนอยู่ข้าง

เสียงส่วนน้อยที่เป็นชายขอบของสังคม เลือกว่าจะนิยามตนกับคุณค่าที่ถูกปฏิเสธจากวัฒนธรรมกระแสหลัก มีงานวิจัยที่มุ่งศึกษาวัฒนธรรมกระแสรองดังกล่าวอยู่หลายชิ้น งานของสุริยาและคณะ (2541) มองลิเกในกรอบของ “วัฒนธรรมประจำ” (popular culture) โดยใช้กรอบมโนทัศน์หลังสมัยใหม่มาอ่านและประเมินค่าลิเก และมองลิเกเป็นพื้นที่ในการต่อรองระหว่างวัฒนธรรมหลวงและวัฒนธรรมราษฎร์ แม้วัฒนธรรมหลวงจะดูแคลนลิเก แต่วัฒนธรรมประจำก็มีใช้คู่ตรงข้ามกับวัฒนธรรมหลวง ที่น่าสนใจก็คือ ผู้วิจัยมิได้จำแนกให้ลิเกเป็นประเภทหนึ่งของวัฒนธรรมพื้นบ้าน หรือวัฒนธรรมเฉพาะถิ่น เนื่องจากผู้วิจัยเห็นว่า ในแง่ของต้นเค้ากำเนิด ลิเกอุบัติขึ้นจากการพัฒนารูปแบบและการผสมผสานระหว่างบทสวดของแขกอิสลามและบทสวดพระมาลัย ลิเกจึงมิได้เป็นสมบัติของถิ่นใดถิ่นหนึ่งเป็นการเฉพาะ แม้ในแต่ละที่จะมีการประยุกต์ให้เข้ากับค่านิยมเฉพาะถิ่นนั้นๆ ก็ตาม ผู้วิจัยจึงจัดให้ลิเกอยู่ในหมวดวัฒนธรรมประจำ ซึ่งนอกจากจะเป็นศิลปะที่ประชาชนเป็นเจ้าของ ผู้ผลิต และผู้เสพแล้ว ยังมีการปรับตัวให้โอบรับเอาความทันสมัยในแง่ต่างๆ เข้ามาด้วย วัฒนธรรมดั้งเดิมจึงปนเปไปกับความเป็นสมัยใหม่ในลิเก

ผู้วิจัยยังประยุกต์มโนทัศน์ร่างอุจาด (grotesque body) ของมิกคาเอล บัคติน (Mikhail Bakhtin) มาใช้วิเคราะห์การที่ลิเกแสดงออกอย่างตรงไปตรงมาถึงความจริงของชีวิตจากกิจกรรมพื้นๆ เช่น ขับถ่าย หรือการร่วมเพศ ซึ่งถูกกดบังคับและนิยามเป็นความอุจาดในวัฒนธรรมชั้นสูง นอกจากบนเวทีแล้ว นอกเวทีลิเกแม้ยกที่มีฐานะบางคน ยังนิยมตามจับและมีเพศสัมพันธ์กับพระเอกลิเกด้วย นี่ก็นับเป็นการแหวกจารีตประเพณีของผู้หญิงที่ดีเช่นกัน การแสดงกิจกรรม “อุจาด” ต่างๆ ทั้งบนเวทีหรือนอกเวที จึงทำให้ร่างกายนั้นมีนัยยะทางการเมืองของการท้าทายและมองโลก จากการหกหัวกลับด้านของค่านิยมหลักทางสังคม มโนทัศน์การวิจัยดังกล่าวจึงทำให้ผู้อ่านมองลิเกเสียใหม่ ว่ามีศักยภาพเชิงท้าทายอุดมการณ์และค่านิยมหลักของสังคม

นอกจากนี้ ยังมีงานน่าสนใจในแนวประวัติศาสตร์วิพากษ์อีกชิ้นหนึ่งที่ศึกษาการตีความความหมายของชื่อเมืองโบราณคือ “หริภุญไชย” และ “ลำพูน” (เพ็ญสุภา, 2548) เนื่องจากมีการตีความความหมายของคำทั้งสองต่างกันไป

หลากหลายแนว รวมถึงวิธีสะกดคำว่า “หริภุญไชย” และ “หริภุญชัย” ว่าอย่างไรแน่แท้ ที่ถูกต้อง ในประเด็นความหมายของชื่อเมืองนั้น มีทฤษฎีที่ตีความต่างกันไปหลายแนว สรุปลงได้เป็นความต่างใหญ่ๆ สามแนว แนวแรกตีความว่าชื่อเมืองนี้เกี่ยวข้องกับประวัติพระนางจามเทวี ตอนที่มีการอภิเษกพระนางบนกองทอง (หริ=ทองคำ, ภูมฺเช=กองเนิน) แนวที่สอง ตีความโดยสัมพันธ์กับอิทธิพลของพุทธศาสนาในดินแดนแถบนี้ เพราะปราชญ์ท้องถิ่นบางท่านเสนอคำแปลว่า หริตะ=ผลสมอ, ภูมฺชะ=การกิน ดังนั้นเมืองนี้น่าจะเป็นสถานที่ที่พระพุทธเจ้าเคยประทับฉันลูกสมอตามคติความเชื่อของล้านนาในเรื่องการเสด็จมาของพระพุทธเจ้าในแถบนี้ซึ่งหยั่งรากฝังลึกและปรากฏในตำนานท้องถิ่นหลายฉบับ ส่วนการตีความแบบที่สาม หริ=พระนารายณ์, ภูมฺจฺชะ=หอยสังข์ การตีความแนวนี้ขัดแย้งกับกลุ่มที่สองเป็นอย่างมากเพราะเสนอว่าอิทธิพลทางวัฒนธรรมของฮินดูต่างหากที่ฝังรากหยั่งลึกในแถบนี้ มิใช่วัฒนธรรมพุทธ โดยมีหลักฐานอื่นๆ ที่สนับสนุน เช่น ฝังเมืองลำพูนที่มีรูปร่างคล้ายหอยสังข์ตลอดจนชื่อเมืองโบราณอีกหลายแห่งที่ขึ้นต้นด้วย “หริ” เช่นกัน

ความขัดแย้งในการตีความดังกล่าวมีมานานก่อนหน้าการตีพิมพ์งานชิ้นนี้ และเป็นความขัดแย้งที่ยากลงเอยได้เพราะนอกจากแต่ละฝ่ายจะพยายามหาหลักฐานมาสนับสนุนการตีความของตนแล้ว ประเด็นนี้ยังเกี่ยวข้องกับความรู้สึกละเอียดอ่อนของคนปัจจุบันที่มีต่ออดีตของตน ชาวล้านนาที่นิยมความเป็นล้านนากับความรุ่งเรืองของพุทธศาสนาย่อมยากที่จะยอมรับอดีตแห่งความรุ่งเรืองของวัฒนธรรมพราหมณ์ ส่วนผู้ที่นิยมลำพูนกับตำนานพระนางจามเทวีก็ย่อมผูกพันกับการตีความแบบแรก การตีความอดีตกลับกลายเป็นการเมืองของความทรงจำของคนปัจจุบัน อดีตในความเป็นจริงจะเป็นเช่นไรอาจไม่สำคัญเท่ากับว่าคนปัจจุบันต้องการมองอดีตตนเช่นไร จุดที่น่าสนใจของหนังสือเล่มนี้อยู่ที่ว่า เมื่อเรื่อนี้ก่อกระแสดความระคายเคืองในความรู้สึกของผู้คนที่เกี่ยวข้อง ผู้รวบรวมงานชิ้นนี้จึงใช้วิธีการจัดเวทีเสวนาสาธารณะแบบประชาพิจารณ์เชิงวิชาการหลายครั้งโดยระดมผู้เชี่ยวชาญหลากแขนง ทั้งนักประวัติศาสตร์ นักนิรุกติศาสตร์ ผู้เชี่ยวชาญการปริวรรตอักษรโบราณ นักภาษาศาสตร์ นักมานุษยวิทยา ผู้เชี่ยวชาญประวัติศาสตร์

พุทธศาสนา และพระสงฆ์ เป็นต้น ให้มาเข้าร่วมเสวนาโดยระมัดระวังและพยายาม จะให้ผู้ที่แตกต่างกันทุกฝ่ายมีโอกาสเสนอความคิดของตน และผู้ประสานงาน ทำหน้าที่เป็นเพียงผู้เรียบเรียงความเห็นเหล่านั้นออกมาตีพิมพ์ นี่นับเป็นทางออก ที่ดีที่ให้ทุกฝ่ายมีโอกาสเปล่งเสียงของตน ที่สำคัญทำให้เราเห็นประวัติศาสตร์ว่า เป็นเรื่องของกรครุ่นคิดถึงความเป็นไปได้ของอดีตมากกว่าที่จะเป็นการประทับตรา มาตรฐานแห่งความจริงลงบนอดีต

งานของเพ็ญสุภาจึงน่าสนใจตรงที่พยายามเสนอจารีตใหม่ในวงวิชาการ คือการใช้แนวทางการเสวนาประชาพิจารณ์เชิงวิชาการไปใช้กับข้อถกเถียงทาง ประวัติศาสตร์ที่มีความละเอียดอ่อน อันที่จริง เรายังมีประเด็นทางประวัติศาสตร์ ที่ยังถกเถียงกันไม่ลงตัวอีกหลายเรื่อง และน่าสังเกตว่าหลายๆ เรื่องก่อให้เกิด ความขัดแย้งและความรู้สึกปกป้องอัตลักษณ์ทางวัฒนธรรมของท้องถิ่นสูงยิ่ง เมื่องานวิจัยบางชิ้นพยายามชี้ให้เห็นความเป็นวาทกรรมของอัตลักษณ์ดังกล่าว ที่ผ่านมา หลายกรณีทำให้เกิดกระแสอารมณ์ที่รุนแรงของชุมชนท้องถิ่นตอบโต้ นักวิจัยและผลงานวิจัยจนกระทั่งกลายเป็นประเด็นทางการเมืองย่อยๆ และทำให้ ความน่าสนใจเชิงวิชาการถูกกลบหาย จึงควรอย่างยิ่งที่จะมีการสนับสนุนให้นำ จารีตของการเปิดเสวนาเช่นนี้ไปลองใช้กับกรณีอื่นๆ ดูบ้าง

2.9 บทสรุป

จากที่กล่าวมาทั้งหมด จะเห็นได้ว่า โจทย์และทิศทางของงานวิจัยเกี่ยวกับ ศิลปวัฒนธรรมนั้นถูกกำหนดเป็นอย่างมากจากความเข้าใจของผู้วิจัยเกี่ยวกับ ความหมายและค่านิยม ศิลปวัฒนธรรมนั่นเอง งานวิจัยส่วนใหญ่ยังคงมอง ศิลปวัฒนธรรมจากมุมมองแบบสาร์ตตะนิยม คือ มองเห็นว่าศิลปวัฒนธรรมเป็น เรื่องของระบบคุณค่าร่วม วัฒนธรรมเป็น “ความจริง” ที่มีสาร์ตตะแน่นอน และมีพลัง ในการสร้างความผูกพัน สร้างอัตลักษณ์ความเป็นชาติพันธุ์และความเป็นชาติ เป็นการมองวัฒนธรรมเชิงบวก อย่างไรก็ตาม ก็พบว่าม้งงานวิจัยจำนวนหนึ่ง

แม้จะไม่มากเท่ากลุ่มแรก แต่ก็มีความนิยมศิลปวัฒนธรรมที่ต่างออกไป คือมองเห็นเรื่องดังกล่าวเป็น “วาทกรรม” หรือภาพแทนความจริงที่เกี่ยวข้องกับความสัมพันธ์เชิงอำนาจทั้งอำนาจในระดับมหภาค เช่นการเมืองระหว่างรัฐ หรือเผ่าพันธุ์ที่แตกต่างกันไปจนถึงอำนาจในระดับจุลภาคที่ควบคุมพฤติกรรมของปัจเจก การมองแบบนี้จึงท้าทายระบบคุณค่าร่วมที่ทัศนะแบบแรกนำเสนอ และไม่มองวัฒนธรรมว่าเป็นปีกแผ่นแน่นอนหนา ตรงข้าม มักเน้นความขัดแย้งภายในวัฒนธรรมและนำเสนอระบบคุณค่าใหม่ที่วิพากษ์และตั้งคำถามกับระบบคุณค่าเดิมที่มีอยู่

ข้อเสนอแนะท้ายบทมีสองด้าน ด้านแรกเป็นเรื่องของทิศทางการวิจัยเกี่ยวกับศิลปวัฒนธรรมที่น่าจะสนับสนุนในอนาคต ด้านที่สอง เป็นเรื่องของทิศทางเกี่ยวกับนโยบายด้านวัฒนธรรมของรัฐ ทั้งสองประเด็นนี้คาบเกี่ยวกันอยู่ เนื่องจากมีที่มาจากรากของปัญหาเดียวกัน ผู้เขียนเห็นว่า ปัญหาสำคัญเกี่ยวกับวัฒนธรรมในปัจจุบันนี้มีรากเหง้าสำคัญอย่างหนึ่ง นั่นก็คือ อាកาธาตุดุคสมัยภาวะทางวัฒนธรรม ซึ่งแสดงออกให้เห็นจากวิธีการที่สังคมหรือรัฐตอบโต้ต่อปัญหาทางวัฒนธรรมต่างๆ ที่เกิดขึ้น ในส่วนภาคสังคม เราจะเห็นการตอบโต้ด้วยอารมณ์รุนแรง ในกรณีที่สำคัญลักษณะทางวัฒนธรรมบางอย่างถูกตั้งคำถาม ไม่ว่าจะเป็กรณีนที่นักการเมืองหญิงจากภาคกลางเสนอให้วัดทางภาคเหนือยกเลิกประเพณี ที่ห้ามผู้หญิงเข้าไปในเขตด้านในของพระธาตุ หรือกรณีวิทยานิพนธ์ปริญญาโทของนักศึกษาจากมหาวิทยาลัยในภาคกลางแห่งหนึ่งตั้งข้อสังเกตเกี่ยวกับความเป็นมาทางประวัติศาสตร์ของทำวสุรนาารีว่า อาจเป็นเรื่องของวาทกรรมการสร้างวีรสตรีก็ได้ สิ่งที่น่าสนใจก็คือ ท้องถิ่นที่อ้างความเป็นเจ้าของวัฒนธรรมมิได้พยายามหักล้างอธิบายประเด็นในเชิงข้อมูลหรือข้อเท็จจริงทางประวัติศาสตร์ แต่กลับมีปฏิกิริยาตอบโต้ด้วยอารมณ์ที่รุนแรงถึงขั้นรวมกลุ่มสาปแช่ง และทำให้กระบวนการศึกษาหาข้อเท็จจริงในประเด็นนั้นๆ ถูกกลบหาย กลายเป็นเรื่อง “ของของซ้ำ ใครอย่าแตะ”

ในส่วนภาครัฐนั้น อากาธาตุดุคสมัยภาวะทางวัฒนธรรมเห็นได้ชัดจากนโยบายเกี่ยวกับวัฒนธรรมของรัฐเอง นโยบายด้านวัฒนธรรมของรัฐมีสัมมติฐานอยู่ที่

การมองวัฒนธรรมในเชิงสาร์ตละนิยม คือการเห็นวัฒนธรรมเป็นสิ่งที่มีความหมาย มีความต่อเนื่อง แก่นแกนดังกล่าวสัมพันธ์กับจิตสำนึกชาตินิยมอย่างแยกไม่ออก คุณค่าและเอกลักษณ์ทางวัฒนธรรมคือ “ความเป็นไทย” ถึงขั้นที่ครั้งหนึ่งมีการให้นิยามที่ชัดเจนว่าเอกลักษณ์ความเป็นไทยที่เวลานี้ คืออะไรบ้าง และนโยบายเชิงอนุรักษ์ก็จะเน้นการตอกย้ำที่ตัวรูปแบบทางวัฒนธรรม และเมื่อใดก็ตามที่เกิดปัญหาเกี่ยวกับพฤติกรรมทางวัฒนธรรม จะพบการแก้ปัญหาของรัฐในลักษณะ วัวยายล้อมคอก หรือการเน้นนโยบายป้องปราม โดยเฉพาะปัญหาพฤติกรรมที่ไม่เหมาะสมของวัยรุ่น ไม่ว่าจะเป็นเรื่องยาเสพติด และพฤติกรรมด้านเพศสัมพันธ์

สิ่งที่น่าจะเป็นโจทย์การวิจัยที่น่าให้การสนับสนุนเป็นอย่างยิ่งก็คือ ตัวอาการขาดดุลภาวะทางวัฒนธรรมนี้เอง ว่ามาจากไหนและเกิดจากเงื่อนไขทางประวัติศาสตร์สังคมอย่างไร อันที่จริงก็เคยมีความพยายามจะวิเคราะห์อาการดังกล่าวอยู่บ้าง เช่น บทความของเกษียร เตชะพีระเรื่อง “บริโภครวมไทย” (2539) ที่ได้รับการสนับสนุนจากสกว. ซึ่งเสนอการวิเคราะห์กระแสนิยมบริโภครวมไทย จากมุมมองทางทฤษฎีแบบสัญศาสตร์ (semiotics) และได้ข้อสรุปประการหนึ่งว่า เพราะ “ความเป็นไทย” เป็นสิ่งว่างกลวงนี้เอง จึงทำให้สามารถนำไปปะติดปะต่อผสมผสานเข้ากับอะไรมากมายที่ไม่ใช่ไทย อย่างไรก็ตามข้อสรุปนี้ก็ยังมีข้อสรุปสุดท้าย แต่อย่างน้อยก็เป็นความพยายามที่จะกระเทาะเปลือกแห่งมายาคติให้เห็นกระบวนการประกอบสร้างความเป็นไทยขึ้นมา

ผู้เขียนใคร่เสนอว่าอาการขาดดุลภาวะทางวัฒนธรรมดังกล่าว ส่วนหนึ่ง มาจากการขาดกระบวนการไตร่ตรองมองตน (self-reflexivity) ทางวัฒนธรรม กระบวนการนี้เป็นการใคร่ครวญอย่างลึกซึ้ง และประกอบไปด้วยความสามารถที่จะก้าวออกมาจากจุดที่ตนเองยืนอยู่และมองย้อนกลับไปที่ตนเอง กล่าวอีกนัยหนึ่ง จำต้องมีมุมมองเชิงวิพากษ์ต่อตนเอง (self-criticism) เป็นองค์ประกอบสำคัญ จะเห็นได้ว่าวัฒนธรรมไทยค่อนข้างมีอคติต่อความคิดเชิงวิพากษ์ เมื่อหลายปีก่อน มีโฆษณาทางโทรทัศน์ชิ้นหนึ่งที่เสนอภาพคู่ตรงข้ามหลายๆ คู่ เช่น ตะวันตก-ตะวันออก หนึ่งในตัวอย่างที่น่าเสนอเป็นคู่ตรงข้ามระหว่าง “สร้างสวรรค์” ซึ่งแทนภาพด้วย

ปลายของดินสอ และ “วิพากษ์วิจารณ์” ซึ่งแทนภาพด้วยด้านที่เป็นยางลบ บนหัวดินสอ นี่แสดงว่าการวิพากษ์วิจารณ์หรือการมีความเห็นแตกต่างถูกมองว่าเป็นอันตรายต่อความสามัคคีหรือความสมานฉันท์แห่งชาติ ความคิดเช่นนี้เรียกร้องให้ทุกๆ คนต้องคิดเหมือนๆ กันไปหมด และความแตกต่างถือเป็นภัยคุกคามทางวัฒนธรรม นี่เป็นตัวช่วยขัดเจเนของการขาดความอดกลั้นซึ่งท้ายที่สุดสามารถนำไปสู่ความรุนแรงทั้งทางวัฒนธรรมและทางการเมือง

ดังนั้น ข้อเสนอแนะเชิงนโยบายในด้านที่เกี่ยวกับทิศทางการวิจัยทางวัฒนธรรมก็คือ น่าจะมีการสนับสนุนงานวิจัยศิลปวัฒนธรรมเชิงวิพากษ์ให้มากขึ้น อันที่จริง การทำงานวิจัยแนววิพากษ์มีไม่มากนักก็เป็นข้อเท็จจริงที่ฟ้องว่า สังคมไทยยังไม่ค่อยเคยชินหรือยอมรับกับทัศนคติเชิงวิพากษ์ โดยเฉพาะเมื่อสิ่งที่ถูกวิพากษ์ได้รับการประทับตราเป็น “เอกลักษณ์ของชาติ” ผู้เขียนอยากเสนอว่า น่าจะตั้งโจทย์วิจัยในการทำงานว่า องค์ประกอบและกระบวนการประกอบสร้าง “วัฒนธรรมแห่งชาติ” และศิลปวัฒนธรรมที่เป็นอัตลักษณ์ที่ก่อให้เกิดขึ้นได้อย่างไร มีเงื่อนไขใดบ้างที่ทำให้วัฒนธรรมสามารถกลายเป็นเครื่องมือของความรุนแรง ความรุนแรงทางวัฒนธรรมแสดงออกในรูปแบบใดบ้าง และมีกลไกทางสังคมใดที่เอื้อเพื่อให้พลังเหล่านั้นคงอยู่ และมีเงื่อนไขใดบ้างที่เอื้อเพื่อให้อัตลักษณ์ที่แตกต่างกันสามารถอยู่ร่วมกันได้อย่างสันติ นอกจากนี้ก็น่าจะสนับสนุนแนวการศึกษาประวัติศาสตร์วัฒนธรรมเชิงวิพากษ์ หรือการจัดเสวนาประชาพิจารณ์เชิงวิชาการในประเด็นที่เป็นข้อขัดแย้งทางวิชาการและทางวัฒนธรรม อีกประเด็นหนึ่งที่น่าจะสนับสนุน ก็คือ งานวิจัยศิลปวัฒนธรรมเปรียบเทียบซึ่งก็ยังมีไม่มากนัก อาจเป็นการเปรียบเทียบระหว่างภูมิภาคต่างๆ ของประเทศไทยในหัวข้อเดียวกัน หรือเปรียบเทียบระหว่างไทยกับประเทศเพื่อนบ้านก็ได้ งานศึกษาเปรียบเทียบอาจจะช่วยให้เห็นแบบแผนทางวัฒนธรรมที่มีร่วมกัน หรือมองเห็นร่องรอยของการหยิบยืมถ่ายทอด ดัดแปลงหรือตีความใหม่

ข้อเสนอแนะประการที่สองคือประเด็นเกี่ยวกับทิศทางของนโยบายด้านวัฒนธรรมของรัฐ รัฐคงต้องพยายามปรับเปลี่ยนทัศนคติต่อวัฒนธรรมให้มี

ความยืดหยุ่นมากขึ้น โดยตระหนักว่า ความเข้มแข็งที่แท้จริงของวัฒนธรรมมิได้ขึ้นอยู่กับความพยายามตีกรอบจำกัดตนเอง และขจัดสิ่งแปลกปลอมที่ขัดแย้งกับค่านิยมของระบบคุณค่าของตนออกไป ความเข้มแข็งที่แท้จริงขึ้นอยู่กับว่าแม้จะพบกับการทำลาย หากวัฒนธรรมใดสามารถโอบเอากความแตกต่างเข้ามาหรือหาวิธีอยู่กับความแตกต่างได้โดยไม่เป็นปฏิปักษ์ จึงนับว่าวัฒนธรรมนั้นมีความเข้มแข็งที่แท้จริง หากเราไม่รู้เท่าทันกระบวนการทางวัฒนธรรม หลายนกรณีการณ์กลายเป็นว่า เรากำลังใช้วัฒนธรรมเป็นเครื่องมือของความรุนแรง ไม่ว่าจะเป็ความรุนแรงเชิงกายภาพหรือเชิงสัญลักษณ์เพื่อจัดการกับ “ความเป็นอื่น” เรากลัวว่า “ความไม่ไทย” นั้นจะมาคุกคามเรา แต่ดูเราจะไม่สนใจเวลาที่เราบริโภค “ความเป็นอื่น” ในบางลักษณะเช่น เครื่องสำอางของนอก

ดังนั้น การสร้างความเข้มแข็งทางวัฒนธรรมจึงมิใช่การพยายามบังคับให้ต้องเคารพธงชาติ และการอนุรักษ์ก็มีใช่การตอกย้ำที่ตัวรูปแบบทางวัฒนธรรมหรือตอกย้ำจิตสำนึกให้ยึดติดความเป็นไทยตรงรูปแบบ การสร้างความเข้มแข็งน่าจะมาจากการปลูกฝังให้มีการใคร่ครวญมองตนเองอย่างใจกว้างและลึกซึ้งทางวัฒนธรรม สนับสนุนให้เราคัดกภาพที่จะมองตนเองได้จากเหลี่ยมมุมที่ต่างออกไปจากจุดที่เรายืนอยู่ มีความพร้อมที่จะรับฟังความเห็นต่าง และมองเห็นว่าวัฒนธรรมเป็นเรื่องของกระบวนการสนทนาต่อรองและกระบวนการปรับเปลี่ยนอัตลักษณ์ที่เปลี่ยนแปลงอยู่ตลอดเวลา

บรรณานุกรม

- กรรณก รัตนวราภรณ์ (2545) “จักรวาลคติในการวางผังวัดหลวงล้านนา : สัญลักษณ์สะท้อนอำนาจรัฐในอนุภูมิภาคเอเชียตะวันออกเฉียงใต้ช่วงพุทธศตวรรษที่ 21” ใน **ล้านนา:จักรวาลตัวตน อำนาจ** สำนักงานกองทุนสนับสนุนการวิจัย
- กรรณิการ์ ไชยลังกา (2548) **การถ่ายทอดภูมิปัญญาท้องถิ่นด้านดนตรีพื้นบ้าน เพื่อการปลูกฝัง คุณธรรม จริยธรรม และคุณลักษณะนิสัยของเยาวชนบ้านทุ่งหลวงและบ้านร่องจั่ว อ.ดอกคำใต้ จ.พะเยา** ชุดโครงการศิลปวัฒนธรรม/ประวัติศาสตร์ท้องถิ่น สำนักงานกองทุนสนับสนุนการวิจัย สำนักงานภาค
- เกษียร เตชะพีระ (2539) ‘บริโภคนิยมไทย’ ใน **จินตนาการสู่ปี 2000: นวัตกรรมเชิงกระบวนทัศน์ด้านไทยศึกษา** ชัยวัฒน์ สถาอานันท์ (บก.) สำนักงานกองทุนสนับสนุนการวิจัย
- เกศสุตา สิทธิสันติกุล (2548) **สาง “ความเชื่อ” เพื่อ “แก่นธรรม”: พิธีกรรมคนนาหมื่น** โครงการวิจัยรูปแบบพิธีกรรมทางพุทธศาสนาที่เอื้อต่อการเรียนรู้ของชุมชน สำนักงานกองทุนสนับสนุนการวิจัย สำนักงานภาค
- เกรียงศักดิ์ และ คมเนตร เชษฐพัฒน์วนิช (2539) ‘ซิด’ เอกสารประกอบการสัมมนาไทยศึกษา ครั้งที่หก เชียงใหม่
- กิจชัย ส่องเนตร (2547) **กรณีศึกษานักคิดท้องถิ่นในกลุ่มชอพื้นเมือง: นายคำผาย นูปีง** ชุดโครงการวิจัยเครือข่ายความหลากหลายทางวัฒนธรรมภาคเหนือ เรื่องการศึกษานักคิดท้องถิ่น สำนักงานกองทุนสนับสนุนการวิจัย
- กำธร ธินลาด (2546) **พหุภาคีกับการมีส่วนร่วมของท้องถิ่นในการศึกษาศิลปวัฒนธรรม: กรณีศึกษากลุ่มน้ำกวตตอนปลายเขตตำบลต้นธงและตำบลเวียงยอง อ. เมือง จ. ลำพูน** ชุดโครงการศิลปวัฒนธรรม/ประวัติศาสตร์ท้องถิ่น สำนักงานกองทุนสนับสนุนการวิจัย สำนักงานภาค
- โฆมสี แสนจิตต์ (2548) “ความรุนแรงในปัญญาชาดก” เอกสารประกอบการประชุมประจำปีทางมานุษยวิทยาครั้งที่ 4 เรื่องวัฒนธรรมไร้อดีต ชีวิตไร้ความรุนแรง, 23-25 มีนาคม 2548, ศูนย์มานุษยวิทยาสิรินธร
- จินตนา มัชฌมบุรุษและ ยูพิน เข้มมุกด์ (บก.) (2539) **สรรพช่าง: ภูมิปัญญาท้องถิ่นเชียงใหม่** ศูนย์วัฒนธรรมจังหวัดเชียงใหม่ ศูนย์ศิลปวัฒนธรรม สถาบันราชภัฏเชียงใหม่ และองค์การบริหารส่วนจังหวัดเชียงใหม่
- จิรวัดณ์ พิศาลันต์ (2540) ‘ปฏิสัมพันธ์ของการเรียนรู้ศิลปกรรมท้องถิ่นในชุมชนและมหาวิทยาลัย’ **วัฒนธรรมแห่งการเรียนรู้ของคนไทย** (หน้า 314-26) กรุงเทพฯ: คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยนเรศวร

- จิรศักดิ์ เดชวงศ์ญา (2539) ‘กะหนกล้านนา’ เอกสารประกอบการสัมมนาไทยศึกษาครั้งที่หก เชียงใหม่
- ฉลอง พิณสุวรรณ (2545) **จ.พรหมมินทร์: ตำนานชีวิตจิตรกรพื้นบ้านแห่งล้านนาไทย** เชียงราย:สำนักพิมพ์ครูศิลปะ
- ชนิดา ตั้งถาวรสิริกุล (2541) ‘สื่อสัญลักษณ์ผ้าลาวเวียงจันทน์’ ชาญวิทย์ เกษตรศิริ-กาญจนา ละอองศรี (บก.) สำนักงานกองทุนสนับสนุนการวิจัย
- ชุดิพงศ์ คงสันเทียะ (2556) ‘ชอล่องน่าน: พลวัติการผลิตซ้ำทางวัฒนธรรมของเพลงพื้นบ้านไทย ภาคเหนือ’ วิทยานิพนธ์มหาบัณฑิต สาขาการพัฒนาศังคม มหาวิทยาลัยเชียงใหม่
- ไชยันต์ รัชชกุล (2546) ‘บทสำรวจงานวิจัยในภาคเหนือ: ข้อคิด ความสำคัญและนัยทาง นโยบาย’ เอกสารประกอบการประชุมวิชาการ “พลังสังคมไทยในทศวรรษหน้า: ทางเลือกกับความเป็นจริง ภาควิชาสังคมวิทยา มานุษยวิทยา มหาวิทยาลัยเชียงใหม่
- ณรงค์ชัย ปิฎกรัษดิ์, ฤช สิงคเสลิตและคณะ (2542) **เค่งและเพลงในพิธีต๋อจอ ผลิของชนเผ่าม้ง** วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล
- ทองศักดิ์ ปรางวัฒนากุล (2533) **ผ้าล้านนา ยวน ลื้อ ลาว โครงการศูนย์ส่งเสริมศิลปวัฒนธรรม** มหาวิทยาลัยเชียงใหม่
- ทองศักดิ์ ปรางค์วัฒนากุล และ หทัยวรรณ ไชยะกุล (2542) **การศึกษาวิเคราะห์วรรณกรรม ประเภทโคลงคำสอนของล้านนา ภาควิชาภาษาไทย คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่**
- ทิพวรรณ มั่งมี (2546) **การจัดองค์ประกอบศิลป์ในจิตรกรรมฝาผนังล้านนา คณะวิจิตรศิลป์ มหาวิทยาลัยเชียงใหม่**
- เจียรชาย อักษรดิษฐ์ (2545) “สุธาตุ : ความเชื่อเรื่องพระธาตูประจําปีเกิดในล้านนา” ใน **ล้านนา:จักรวาล ตัวตน อำนาจ** สำนักงานกองทุนสนับสนุนการวิจัย
- เจียรชาย อักษรดิษฐ์ (2548) “ตำนานพระเจ้าเลียบโลก: วรรณกรรมทางศาสนาที่ว่าด้วยภูมิปัญญา และ ท้องถิ่นศึกษา” เอกสารประกอบการประชุมวิชาการเวทีวิจัยมนุษยศาสตร์ไทย สำนักงานกองทุนสนับสนุนการวิจัย
- นุชนาวา ดีเจริญ (2545) รำมั่งคละในจังหวัดพิษณุโลก สุโขทัยและอุตรดิตถ์ **ความรู้คู่สังคม: รวมผลงานวิจัยของคณะมนุษยศาสตร์และสังคมศาสตร์** มหาวิทยาลัยนเรศวร (หน้า 55-66) กรุงเทพฯ: มหาวิทยาลัยนเรศวร
- นุสรา เตียงเกตุ (2539) “ผ้าก๊พพื้นเมืองแม่แจ่ม” ใน จินตนา มัชฌิมบุรุษ และยุพิน เข็มมุกด์(บก.) **สรรพทาง: ภูมิปัญญาท้องถิ่นเชียงใหม่** ศูนย์วัฒนธรรมจังหวัดเชียงใหม่ ศูนย์ศิลปวัฒนธรรมสถาบันราชภัฏเชียงใหม่ องค์การบริหารส่วนจังหวัดเชียงใหม่
- บาหยัน อิมล้ำราญ (2548) ‘เสื่อโค : ความรุนแรงและการสืบทอด’ เอกสารประกอบการประชุม ประจำปีทางมานุษยวิทยาครั้งที่ 4 เรื่องวัฒนธรรมไร่คอดี ชีวิตไร่ความรุนแรง 23-25 มีนาคม 2548 ศูนย์มานุษยวิทยาสิรินธร

- ปฐุม หงษ์สุวรรณ (2548) “ลัวะกินคน-วำทกรรมกำรสร้งภำลัษณ์ควำมรูนแรงจำกตำำนและพิธีกรรมของคนต้งำชำติพันธ์ุ” เอกสำรประกอบกำรประชุมประจำปีทำงมำนุษยวิทยำคร้งที่ 4 “วัฒนธรรมไร่อคติ ชีวิตไร่ควำมรูนแรง” 23-25 มีนาคม 2548 ศูนย์มำนุษยวิทยำสิรินธร
- ปฐุม หงษ์สุวรรณ (2552) “อมรำพิศวำส: โลกของผู้นักรักพระกับนัยยะของควำมรูนแรง” เอกสำรประกอบกำรประชุมเวทีวิจัยมำนุษยศำสตร์ไทย คร้งที่ 5 “ช้ำ ค่ำ ช่ำ: อัถลัษณ์ คุณค้ำและควำมรูนแรง” คณะอักษรศำสตร์ จุฬำลงกรณ์มหำวิทยำลัย 25-27 พฤศจิกยำน 2552
- ปรำงทิพย์ ฮอนบุตร (2541) ‘ภูมิปัญญำขำบ้ำนจำกประเพณีบ้ำงอย่ำงในวรรณคดีเรื่องขุนช้ำงขุนแผน’ วิทยำนินพนธ์ศิลปศำสตร์มหำบัณฑิต สำขำวิชำภำษำไทย มหำวิทยำลัยนเรศวร
- ปรำณี เกศสุวรรณ (2540) ‘จริยธรรมทำงพระพุทธรศำสนำจำกหนังสือด้วยปัญญำและควำมรักนิตำนเมืองเหนือ รวบรวมโดยเวำนั เพลงเออ’ วิทยำนินพนธ์ศิลปศำสตร์มหำบัณฑิต สำขำวิชำภำษำไทย มหำวิทยำลัยนเรศวร
- ปฏิภำน ฮำยิ และคณะ (2548) เทศกålและพิธีกรรมที่เหมำะสมในสภำวะปัจจุบัน กรณีสึกษำ: ชุมชนอ่ำข้ำ บ้ำนแสนเจริญเก่ำ ต.วำอี อ.แม่สรวย จ.เชียงร่ำย ชุดโครงกำรคิดป้ดวัฒนธรรม/ประวัติศำสตร์ท้องถิ่น สำนักรำนกองทุน สนับสนุนกำรวิจัย สำนักรำนภำค
- ปรำโมทย์ ภัคตินรงค์ (2547) ‘กำรเมืองของสุนทรียภำพขำขึ้นดินจกกับกระบวนกำรเรือพื้นวัฒนธรรม แม่แจ่ม’ วิทยำนินพนธ์มหำบัณฑิต สำขำพัฒน์สำสคม มหำวิทยำลัยเชียงใหม่
- ปรำโมทย์ ภัคตินรงค์ และ ทรงคักดี แก้วมูล (2549) “จำกเหตุกำรสร้งสินค้ำ “โรงแรม-วัดลำนนำ” ถึง ผลกระทบในบ้ำนของผม” เอกสำรประกอบกำรประชุม ประจำปีทำงมำนุษยวิทยำคร้งที่ 5 “วัฒนธรรมบริโภค บริโภควัฒนธรรม” 29-31 มีนาคม 2549 ศูนย์มำนุษยวิทยำสิรินธร
- ปริตตตำ เฉลิมเผำ กอนนัตกุล (2536) ‘ภำษำของจิตกรรมไทย: กำรศึกษำรห้สของภำพและควำมหมำยทำงสังคัมวัฒนธรรมของจิตกรรมพุทธรศำสนำดิน รัตนโกสินทร์’ เอกสำรกำรวิจัย สถำบันไทยคดีศึกษา มหำวิทยำลัยธรรมศำสตร์
- ปริตตตำ เฉลิมเผำ กอนนัตกุล (บก.) (2545) **คนใน: ประสบกårณ์ภำคสนำมของนักมำนุษยวิทยำไทย** กรุงเทพฯ: ศูนย์มำนุษยวิทยำสิรินธร
- พัชรินทร จันทนำนุวัฒนกุล, ดรุณี ณ ลำปำง, วินัย ปั้นมณี, ชัยมงคล ตระกุลดี (2542) ‘ขอพื้นเมือง: สื่อก่อนบ้ำนเพื่อกำรพัฒน์’ คณะมำนุษยศำสตร์ มหำวิทยำลัยเชียงใหม่
- เพ็ญสุภำ สุขคตะ ใจอินทร์ (2548) ปวีรรตภำษำ: ชื่อบ้ำน นำนเมือง, สืบค้นควำมหมำยถ่ำยทอดอักษระ ค่ำว “หริภุญไชย” และ “ล่ำพูน” พิพิธภณทศถำนแห่งชำติหริภุญไชย สำนักรพิพิธภณทศถำนแห่งชำติ กรมคิดปำกร
- มณู ควันค้ำ (2542) ‘โคลงนิรำศหริภุญไชย: กำรศึกษำประวัติศำสตร์เส้นทางคมนำคมจำกเชียงใหม่ไปล่ำพูน’ คณะมำนุษยศำสตร์และสังคมศำสตร์ สถำบันรำชภำภูเชียงใหม่
- รณชิต แม้นมำลัย (2536) ‘กลองหลวงลำนนำ: ควำมสัมพันธ์ระหว่ำงชีวิตและชำติพันธ์ุ’ วิทยำนินพนธ์ศิลปศำสตร์มหำบัณฑิต สำขำวัฒนธรรมศึกษา มหำวิทยำลัยมหิดล

- รุ่งนภา ฉิมพุมิ (2545) “ลิเกในจังหวัดพิษณุโลก” **ความรู้คู่สังคม: รวมผลงานวิจัยของคณะมนุษยศาสตร์ และสังคมศาสตร์ มหาวิทยาลัยนเรศวร** (หน้า 69-74) พิษณุโลก: คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยนเรศวร
- รุจพร ประชาเศษสุวรรณ (2539) **ภูมิปัญญาเพลงพื้นบ้าน : กรณีศึกษาเปรียบเทียบล้านนา กับสิบสองปันนา** ศูนย์ศิลปวัฒนธรรม มหาวิทยาลัยพายัพ
- ลมุล จันทน์หอม (2538) ‘การศึกษาเปรียบเทียบสุภาษิตล้านนากับสุภาษิตไทลื้อ’ ศูนย์วิจัยและบริการการศึกษา สถาบันราชภัฏเชียงใหม่
- ลำแพน จอมเมือง และ สุทธิพงษ์ วสุโสภากุล (2546) **ผ้าทอไทลื้อ: เศรษฐกิจชุมชนเพื่อการพึ่งตนเอง** โครงการวิจัยเศรษฐกิจชุมชนหมู่บ้านไทย สกว. กรุงเทพฯ: สร้างสรรค์
- วัฒน์นะ วัฒนาพันธุ์ (2546) **ชีวประวัติและตำนานการสร้างสรรค์ศิลปะของ อินสนธิ วงศ์สาม ศิลปิน แห่งชาติสาขาประติมากรรมปี 2542** สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ
- วัฒน์นะ วัฒนาพันธุ์ นุปผา วัฒนาพันธุ์ และ สามารถ ศรีจันทน์ (2544) **งานวิจัยศิลปะ พื้นบ้านล้านนา: การเปลี่ยนแปลงเพื่อการดำรงอยู่** มหาวิทยาลัยเชียงใหม่
- ศิริพร ณ ถลาง (2539) **การวิเคราะห์ตำนานสร้างโลกของคนไท** กรุงเทพฯ: มหาวิทยาลัยสุโขทัยธรรมมาธิราช
- ศิริพร ณ ถลาง (2548) **ทฤษฎีคติชนวิทยา: วิถีวิทยาในการวิเคราะห์ตำนาน-นิทานพื้นบ้าน** กรุงเทพฯ: ศูนย์คติชนวิทยา จุฬาลงกรณ์มหาวิทยาลัย สำนักงานกองทุนสนับสนุนการวิจัย สำนักงานภาค ‘ชุมชนท้องถิ่นกับการจัดการความรู้โดยอิสระ’ รวมเอกสารการประชุมประจำปีงานวิจัยเพื่อท้องถิ่นภาคเหนือ ครั้งที่ 2 28-29 พฤศจิกายน 2545 โรงแรมเชียงใหม่ภูคำ จ. เชียงใหม่
- สุพล ดำริห์กุล (2544) **ลายคำล้านนา** กรุงเทพฯ: เมืองโบราณ
- สุริยา สมุทคุปต์ และ พัฒนา กิติอาษา (2536) **ฮีตบ้านคองเมือง : รวมบทความทางมานุษยวิทยาว่าด้วยสังคมและวัฒนธรรมอีสาน** โครงการจัดตั้งพิพิธภัณฑ์มานุษยวิทยาของอีสาน สำนักวิชาเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีสุรนารี
- สุริยา สมุทคุปต์ พัฒนา กิติอาษา และ ศิลปกิจ ตี๋ขันติกุล (2541) **แต่งองค์ทรงเครื่อง “ลิเก” ในวัฒนธรรมประเทศไทย** สาขาวิชาศึกษาทั่วไป สำนักวิชาเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีสุรนารี
- สุริยา สมุทคุปต์ และ พัฒนา กิติอาษา (2543) **ผ้าขาวม้า, ย่อม, ว่าว : ความเรียงว่าด้วยร่างกาย อัตลักษณ์และพื้นที่ในวัฒนธรรมไทย** สำนักวิชาเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีสุรนารี
- อนุวิทย์ เจริญศุกุล และ วิวัฒน์ เตมียพันธ์ (2539) **เรือนล้านนาไทยและประเพณีการปลูกเรือน** กรุงเทพฯ: สมาคมสถาปนิกสยามในพระบรมราชูปถัมภ์
- อานันท์ กาญจนพันธุ์ (2548) **ทฤษฎีและวิถีวิทยาของการวิจัยวัฒนธรรม** กรุงเทพฯ: อมรินทร์

- อานันท์ กาญจนพันธุ์ (2545) “มองข้ามวัฒนธรรมสู่การเรียนรู้ที่ชายขอบสังคมไทย” ใน
ปริตตา เจลิเมเฝ้า กอนันตกุล (บก.) **คนใน: ประสบการณ์ภาคสนามของ
นักมานุษยวิทยาไทย** ศูนย์มานุษยวิทยาสิรินธร
- อารยะ ภูสาคัส และ ประดิษฐ์ สรรพช่าง (2547) **คำอ้าย เดชดวงตา: นักคิดกลุ่มงานแกะสลักไม้**
ชุดโครงการวิจัยเครือข่ายความหลากหลายทางวัฒนธรรมภาคเหนือเรื่องการศึกษา นักคิด
ท้องถิ่น สำนักงานกองทุนสนับสนุนการวิจัย
- อุดมลักษณ์ สุนทรระกูล (2553) ‘พิพิธภัณฑชาติและพิพิธภัณฑที่ท้องถิ่น: พื้นที่ของการให้
ความหมายและการรับรู้ต่ออดีตของลำพูน’ วิทยานิพนธ์บัณฑิตศึกษา สาขาพัฒนาสังคม
มหาวิทยาลัยเชียงใหม่
- Amporn Jirattikorn (2006) “Lukthung: Authenticity and Modernity in Thai Country Music”
Asian Music, Winter/ Spring.
- Belsey, Catherine (2002) *Poststructuralism: A Very Short Introduction*. Oxford: Oxford
University Press.
- Bourdieu, Pierre (1977) *Outline of a Theory of Practice*. Cambridge: Cambridge
University Press.
- Bowie, Katherine A. (1993) “Assessing the Early Observers: Cloth and the Fabric of Society
in 19th Century Northern Thai Kingdoms”, *American Ethnologist* (20)1: 138-58.
- Conway, Susan (2003) *Silken Threads, Lacquer Thrones: Lan Na Court Textiles*.
Cambridge: Cambridge University Press.
- Dauber, Kenneth (1994) “Object, Genre, and Buddhist Sculpture”, *Theory and Society*,
21(4): 561-92.
- Ferguson, Jane M. (2010) “Another Country is the Past: Western Cowboys, Lanna
Nostalgia and Bluegrass Aesthetics as Performed by Professional Musicians in
Northern Thailand”, *American Ethnologist*, 37(2): 227-240.
- Ferguson, John P. and Christina B. Johannsen (1976) “Modern Buddhist Murals in
Northern Thailand: A Study of Religious Symbols and Meaning”, *American
Ethnologist*, 4(4): 645-69.
- Formoso, Bernard (1990) “From the Human Body to the Humanized Space: The System
of Reference and Representation of Space in Two Villages of Northeast Thailand”,
The Journal of Siam Society, 78 (part two):67-83.
- Friedman, Jonathan (1994) *Cultural Identity and Global Process*. London: SAGE.
- McGraw, Andrew (2007) “The *Pia*’s Subtle Sustain: Contemporary Ethnic Identity and
the Revitalization of the Lanna ‘Heart Harp’”, *Asian Music* 38(2): 115-142.

- Muench, Richard and Niel Smelser (eds.) (1992) **Theory of Culture**. Berkeley: University of California Press.
- Pandit Chanrochanakit (2006) 'The Siamese Diorama and Thai National Imagery in Contemporary Thai Art' Ph.D Dissertation, University of Hawaii.
- Swearer, Donald K. (1995) "Hypostasizing the Buddha: Buddha Image Consecration in Northern Thailand" **History of Religion** (34)3: 263-81.
- Thassanai Sethaseree (2011) 'Overlapping Tactics and Practices at the Interstices of Thai Arts', Ph.D. Dissertation, Faculty of Social Sciences, Chiang Mai University.
- Turton, Andrew. (1980) 'The Thai House: Domestication of Ideology', **Architectural Association Quarterly**, 12(2): 4-11.
- Waterson, Roxana (1990) **The Living House: An Anthropology of Architecture in Southeast Asia**. Singapore: Oxford University Press.
- Wherry, Frederic (2006) "The Social Sources of Authenticity in Global Handicraft Markets", **Journal of Consumer Culture**, 6(1): 5-32.

บทที่ 3

ความเคลื่อนไหว และอัตลักษณ์ทางชาติพันธุ์

ขวัญชีวัน บัวแดง

3.1 บทนำ

บทความนี้เป็นการสังเคราะห์และประเมินองค์ความรู้จากงานศึกษาวิจัยที่เกี่ยวข้องกับมิติด้านชาติพันธุ์สัมพันธ์ (Ethnicity) ที่มีขอบเขตพื้นที่การศึกษาวิจัยในบริเวณภาคเหนือของประเทศไทยโดยเฉพาะอย่างยิ่งในเขตจังหวัดเชียงใหม่ ลำพูน ลำปาง แพร่ น่าน เชียงราย พะเยา แม่ฮ่องสอน ตากและประเทศลาว ซึ่งส่วนใหญ่เป็นพื้นที่สูงเขตป่าเขา และมีพื้นที่ติดกับชายแดนประเทศพม่า พื้นที่เหล่านี้เป็นที่อยู่อาศัยของกลุ่มชาติพันธุ์ที่หลากหลายทั้งที่อาศัยอยู่ในพื้นที่สูงและที่ราบ ทั้งที่อยู่อาศัยในพื้นที่มาเป็นเวลานาน และย้ายเข้ามาในเขตประเทศไทยในช่วงเวลาที่แตกต่างกัน เพื่อแสวงหาพื้นที่ทำกินและอพยพหนีภัยสงครามและภัยการคุกคามกดขี่ในรูปแบบอื่นๆ การสังเคราะห์และประเมินจากงานศึกษาวิจัยได้รวบรวมขึ้นภายใต้โครงการประเมินและสังเคราะห์สถานภาพองค์ความรู้การวิจัยวัฒนธรรมในประเทศไทย ซึ่งได้รับทุนจากสำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ¹ ให้ดำเนินการ

1 เปลี่ยนเป็นกรมส่งเสริมวัฒนธรรม ตั้งแต่ปี 2553

ในช่วงปี 2547-2549 โดยมีการรวบรวมงานศึกษาวิจัยในรูปแบบของหนังสือวิทยานิพนธ์ บทความทั้งที่นำเสนอในที่ประชุมสัมมนาและตีพิมพ์ในวารสารและหนังสือรวมบทความ รวมทั้งรายงานการวิจัยทั้งภาษาไทยและภาษาอังกฤษ ย้อนหลังไปประมาณ 10 ปี (2539-2549) นอกจากนี้ผู้เขียนยังได้ทบทวนงานศึกษาที่ทำหลังปี 2549 เพิ่มเติม โดยส่วนใหญ่เป็นงานวิทยานิพนธ์ของนักศึกษาระดับปริญญาโท สาขาการพัฒนาศังคม ซึ่งเป็นสาขาที่ดำเนินการโดยภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ที่ผู้เขียนสังกัดอยู่และเข้าถึงได้โดยง่าย รวมถึงชุดโครงการวิจัยที่ท่าเกี่ยวกับเรื่องชาติพันธุ์ที่ดำเนินการโดยนักวิชาการของมหาวิทยาลัยเชียงใหม่ โดยผู้เขียนได้เข้าไปร่วมอีกจำนวนหนึ่ง อย่างไรก็ตาม ผลิตงานที่รวบรวม ถือเป็นเพียงส่วนหนึ่งของงานศึกษาวิจัยที่เกี่ยวกับชาติพันธุ์ทั้งหมดซึ่งมีจำนวนมากกว่าที่ได้อ้างถึงในบทความนี้

ในบทความนี้ผู้เขียนได้สรุปเนื้อหาหลัก แนวทางและระเบียบวิธีวิจัยที่นักศึกษาและนักวิจัยใช้ในช่วงเวลากว่าหนึ่งทศวรรษที่ผ่านมา แต่ก่อนที่จะเป็นการสังเคราะห์เนื้อหาและระเบียบวิธีของงานวิจัย บทความเริ่มจากการอธิบายถึงความหมายของชาติพันธุ์สัมพันธ์ที่ใช้เป็นขอบเขตของการรวบรวมเอกสารงานศึกษา จากนั้นเป็นเรื่องบริบททางสังคมที่สำคัญในช่วงกว่าทศวรรษที่ผ่านมา ที่ส่งผลต่อการเกิดปัญหาหรือปรากฏการณ์ด้านชาติพันธุ์ ที่นักศึกษาและนักวิจัยหยิบยกขึ้นมาเป็นประเด็นการวิจัย ต่อจากนั้นจึงเป็นการสังเคราะห์เนื้อหาของกรวิจัย แนวคิดและระเบียบวิธีวิจัย และในที่สุดท้ายเป็นการประเมินสรุปที่เน้นวิเคราะห์ช่องว่างการวิจัยทางชาติพันธุ์ที่มีอยู่

คำว่าชาติพันธุ์สัมพันธ์หรือในภาษาอังกฤษที่ใช้คำว่า ethnicity นั้นมีการให้ความหมายที่แตกต่างกันออกไปตามแนวคิด มุมมอง หรือความเชื่อทางสังคมวิทยาและมานุษยวิทยาที่แตกต่างกันออกไป ในแนวความคิดแบบโครงสร้างนิยม ชาติพันธุ์สัมพันธ์เป็นสิ่งที่ถูกสร้างโดยสังคม เป็นจิตสำนึกร่วมที่เน้นความเป็นอันหนึ่งอันเดียวกันในทางเชื้อสายที่สืบทอดกันมา ดังเช่นการอธิบายของ สุเทพ สุทธภาสัช (2548:10) ซึ่งเป็นผู้ที่แปลคำว่า ethnicity เป็น ชาติพันธุ์สัมพันธ์

และให้ความหมายว่าชาติพันธุ์สัมพันธ์เป็นสิ่งที่ “สังคมสร้างขึ้นมา เกี่ยวกับการสืบเชื้อสายและวัฒนธรรม (Social Construct of Descent and Culture) รวมทั้งความหมายของระบบการจำแนกประเภท (classification System) ที่เกิดตามมา” ด้วยเหตุนี้ กลุ่มชาติพันธุ์ ก็หมายถึง การสร้างจินตนาการหรือประดิษฐ์คิดค้นทางสังคมในเรื่องที่เกี่ยวกับการสืบเชื้อสายและวัฒนธรรมร่วมกัน โดยในทางรูปธรรมอาจจะมีการสืบเชื้อสายและวัฒนธรรมร่วมกันอยู่จริงก็ได้ขณะเดียวกันก็เป็นกลุ่มที่สร้างขึ้นทางสังคมด้วย (Socially Constructed) ดังตัวอย่างกลุ่ม “ไต่ยก” (Dayak) ในบริเวณชายแดนของมาเลเซียและอินโดนีเซีย ที่ สุเทพ สุนทรภัสส์ (2548:11) ยกตัวอย่างว่าหมายถึงกลุ่มใดกันแน่ เมื่อคำว่า “ไต่ยก” เป็นภาษามลายูที่มีความหมายว่า “ชนบท” บางทีอาจจะถูกเรียกด้วยชื่ออื่นอีกหลายชื่อเช่น “อึบาน” หรือ “บิดายูฮ์” จึงเป็นคำถามว่าชาวไต่ยกเป็นกลุ่มชาติพันธุ์ที่แท้จริงหรือไม่ ในความหมายใด นอกจากนี้ สุเทพ สุนทรภัสส์ (2548: 35) ยังเน้นว่า “ชาติพันธุ์สัมพันธ์ ไม่ใช่เป็นเพียง “ความแตกต่าง” เท่านั้น แต่ยังเป็นเรื่องของความไม่เท่าเทียมกันทางโครงสร้างและการลำดับชั้นของความแตกต่าง” อีกด้วย ในขณะที่ฉวีวรรณ ประจวบเหมาะ (2547: 4) แปลคำว่า ethnicity เป็นชาติพันธุ์อ้าง หรือการศึกษาการอ้างชาติพันธุ์หรือจิตสำนึกชาติพันธุ์ และเห็นว่ามีทำให้ความหมายหลายแบบ บางคนเช่น Isajew (1973: 111 อ้างใน ฉวีวรรณ ประจวบเหมาะ 2547:5) ให้ความหมายที่แคบถือว่าการศึกษาชาติพันธุ์อ้าง (ethnicity) คือการศึกษากลุ่มชาติพันธุ์ (ethnic group) ในขณะที่แอบเนอร์ โคเฮน (Abner Cohen) ให้ความหมาย ชาติพันธุ์อ้างในลักษณะที่กว้าง นั่นคือถือว่าเป็น “ระดับที่สมาชิกขององค์กรวม (collectivity) ยอมรับเอาบรรทัดฐานร่วมในกระบวนการปฏิสัมพันธ์ทางสังคม” (เพ็ญอ้าง หน้า 5)

สำหรับแนวทางหน้าที่นิยม เน้นทำความเข้าใจชาติพันธุ์สัมพันธ์ในลักษณะเครื่องมือของการปรับเปลี่ยนสถานภาพ เพื่อการอยู่ร่วมกันได้อย่างสงบสุขในสังคม แนวทางนี้เกี่ยวพันกับแนวทางโครงสร้างนิยม ที่ให้ความสำคัญกับการทำความเข้าใจโครงสร้างความสัมพันธ์ทางการเมือง เศรษฐกิจ สังคมและวัฒนธรรม ทั้งภายในและระหว่างกลุ่มหรือชุมชน และศึกษาวิเคราะห์ว่าชาติพันธุ์สัมพันธ์มี

หน้าที่ที่ทำให้เกิดการบูรณาการระหว่างองค์ประกอบต่างๆ ในโครงสร้างอย่างไร เพื่อให้เกิดความมั่นคงและเสริมสถานภาพทั้งในระดับปัจเจกและระดับองค์กรงานของเอ็ดมัน ลีช (Leach 1968) ที่ศึกษาระบบการเมืองในพื้นที่สูงของประเทศพม่า ที่เน้นโครงสร้างการเมืองภายในกลุ่มชนและกลุ่มกะฉิ่นนั้นเป็นตัวอย่างที่สำคัญของแนวทางการศึกษาโครงสร้างหน้าที่นิยม โดยเอ็ดมัน ลีช ซึ่งให้เห็นว่าในท่ามกลางความสัมพันธ์ระหว่างกลุ่มนั้น ความเป็นชาติพันธุ์ของแต่ละบุคคลอาจจะมีการปรับเปลี่ยนได้ คนที่เคยอยู่ในกลุ่มกะฉิ่นอาจจะระบุว่าตัวเองเป็นคนได้ เมื่อมีการปรับเปลี่ยนวิถีชีวิตรวมทั้งรูปแบบการทำการเกษตรจากการทำไร่บนพื้นที่สูงมาเป็นการทำนาในลักษณะเดียวกับคนชาน รวมทั้งมีความสัมพันธ์ใกล้ชิดกับคนชาน ดังนั้น การเป็นคนชานหรือกะฉิ่นจึงไม่ใช่สิ่งที่ตายตัวแต่ปรับเปลี่ยนได้ในท่ามกลางความสัมพันธ์กับกลุ่มต่างๆ ตามการปรับเปลี่ยนโครงสร้างสังคมเช่น โครงสร้างการเมือง และโครงสร้างเศรษฐกิจ เป็นต้น

สำหรับกลุ่มมานุษยวิทยาวัฒนธรรม ให้ความสนใจภาษา พฤติกรรมและบุคลิกภาพของผู้คน ในโลกตะวันออกที่ยังอยู่ในยุคก่อนความทันสมัย มีโครงการศึกษากลุ่มคนที่อาศัยอยู่ในหมู่เกาะ ทุ่งหญ้า ทะเลทราย ป่าเขา พื้นที่สูง ชายทะเล เป็นจำนวนมากตั้งแต่ยุคอาณานิคมมาจนถึงการเกิดรัฐชาติสมัยใหม่ที่ประกาศตัวมากขึ้นในช่วงหลังสงครามโลกครั้งที่ 2 เป็นต้นมา การศึกษาลักษณะเฉพาะทางวัฒนธรรมของกลุ่มคน ซึ่งในยุคนี้มักจะจำแนกออกเป็นเชื้อชาติ (Race) ชนเผ่า (Tribe) และกลุ่มชาติพันธุ์ (ethnic group) และพยายามทำความเข้าใจว่าแต่ละกลุ่มมีอัตลักษณ์ (identity) อย่างไร เพื่อช่วยเจ้าอาณานิคมหรือรัฐบาลในเรื่องของการจำแนกชาติพันธุ์ (ethnic classification) และการกำหนดนโยบายและแนวทางในการ “จัดการ” แต่ละกลุ่มคนทางด้านการเมืองการปกครอง และเพื่อการ “พัฒนา” สู่ความทันสมัยในด้านต่างๆ การศึกษาวิจัยของนักวิชาการในกลุ่มนี้ ทำให้มีงานประเภทชาติพันธุ์วิทยา (ethnology) จำนวนมากที่ศึกษาเชื้อชาติ ชนเผ่า และกลุ่มชาติพันธุ์ซึ่งส่วนใหญ่จะเป็นชนกลุ่มน้อยที่อยู่บนพื้นที่สูง บริเวณพรมแดนชายขอบของรัฐ กลุ่มที่มีวิถีชีวิตแบบเคลื่อนย้ายเนื่องจากต้องพึ่งพาธรรมชาติ

ทั้งในส่วนของกลุ่มเลี้ยงสัตว์ตามทุ่งหญ้า กลุ่มคนที่อยู่ชายฝั่ง หรือหมู่เกาะ กลุ่มที่อยู่บนพื้นที่สูง หรือตามแหล่งน้ำธรรมชาติ โดยเป็นการศึกษาที่เน้นเฉพาะ กลุ่มใดกลุ่มหนึ่ง และครอบคลุมทุกด้าน ได้แก่ ระบบการเมือง เศรษฐกิจ วัฒนธรรม สังคม ศาสนา ฯลฯ การศึกษาในลักษณะนี้ ทำให้เข้าใจว่า การศึกษาชาติพันธุ์สัมพันธ์ ก็คือการศึกษากลุ่มชาติพันธุ์ โดยเฉพาะอย่างยิ่งเป็นการศึกษาเพื่อทำความเข้าใจ อัตลักษณ์ทางชาติพันธุ์ซึ่งหมายถึงลักษณะเฉพาะทางภาษาและวัฒนธรรมของแต่ละกลุ่ม

ในยุคของการเคลื่อนย้ายผู้คนและสิ่งของและการติดต่อสื่อสารที่สะดวกรวดเร็วเนื่องจากการพัฒนาเทคโนโลยีการสื่อสาร อันเป็นยุคที่แนวทางการศึกษาแบบหลังสมัยใหม่พัฒนาขยายตัว การศึกษาด้านชาติพันธุ์สัมพันธ์เริ่มใช้แนวคิดหลังสมัยใหม่ในการศึกษามากขึ้น ชาติพันธุ์สัมพันธ์ถูกศึกษาในลักษณะของ “วาทกรรม” ที่เป็นการสร้างความหมาย ผ่านสถาบันการศึกษาหรือสถาบันที่สร้างความรู้และความเป็นจริง ในท่ามกลางการช่วงชิงเพื่อการครอบงำและการต่อต้านในความสัมพันธ์เชิงอำนาจ ตามแนวคิดของฟูโกต์ (Foucault 1980) “ความเป็นชาติพันธุ์” ถือเป็นวาทกรรมอย่างหนึ่งว่าด้วยความหมายและความรู้ของประวัติความเป็นมา ลักษณะทางวัฒนธรรม ความคิดความเชื่อ และแนวทางการปฏิบัติต่างๆ ของกลุ่มคน ซึ่งเป็นการสร้างตัวตนความเป็น “เรา” ที่ต่างจาก “เขา” โดยพบว่า การเกิด “ความเป็นชาติพันธุ์” เริ่มจากนโยบายของรัฐที่มีการจำแนกแยกแยะประเภทของผู้คนเพื่อประโยชน์ทางการเมืองและการปกครองในขณะเดียวกันกลุ่มต่างๆ ก็พัฒนา “ความเป็นชาติพันธุ์” ของตนเองขึ้น เพื่อสร้างภาพลักษณ์ใหม่ สัญลักษณ์ใหม่ เพื่อการรวมตัวให้มีพลังในการต่อสู้กับรัฐหรือกลุ่มอื่น อันจะนำไปสู่การปรับเปลี่ยนความสัมพันธ์เชิงอำนาจ ดังตัวอย่างของกลุ่มชาติพันธุ์บนพื้นที่สูงในประเทศไทยที่มีข้อเรียกร้องและการเคลื่อนไหวในราวสองทศวรรษที่ผ่านมาในสองเรื่องที่สำคัญ ได้แก่ การเรียกชื่อ กลุ่มองค์กรชาติพันธุ์ รณรงค์ให้เรียกชื่อกลุ่มที่มีนัยที่เป็นคนป่าล่าหลังหรือเป็นชื่อที่ผู้อื่นเรียก ให้เป็นชื่อที่คนในกลุ่มเรียกเองเช่นจาก “กะเหรี่ยง” หรือ “ยาง” เป็น “ปกากะญอ” จาก

“แม่่ว” เป็น “มั่ง” จาก “อี่ก้อ” เป็น “อ่าซ่า” และจาก “มูเซอ” เป็น “ลาหู่” เป็นต้น เรื่องที่สอง การรณรงค์ให้สื่ออธิบายวิถีชีวิตและวัฒนธรรมในลักษณะที่ถูกต้องและเป็นด้านบวก การเรียก “ไร่หมุนเวียน” แทนที่ “ไร่เลื่อนลอย” การแก้ความเข้าใจที่ผิดพลาด เช่น เรื่องของ “มิดะ” และ “ลานสาวกอด” ที่ถูกให้ความหมายในเรื่องเพศวิถีในทางลบ รูปแบบทางวัฒนธรรมเช่นเครื่องแต่งกาย ที่นำไปใช้อย่างไม่ถูกต้องในภาพยนตร์และสื่ออื่นๆ เป็นต้น

ในการรวบรวมงานศึกษาวิจัยที่เกี่ยวกับชาติพันธุ์สัมพันธ์ทางภาคเหนือของประเทศไทย ในระยะกว่าทศวรรษที่ผ่านมา แม้ว่าแนวทางการศึกษาแบบหลังสมัยใหม่จะเป็นที่นิยมมากขึ้น แต่ผู้เขียนก็พบว่ายังมีการใช้แนวทางการศึกษาแบบอื่น ด้วยเหตุนี้ การใช้คำที่เหมือนกันในแต่ละงาน อาจจะมีความหมายไม่เหมือนกัน เช่น การศึกษา “อัตลักษณ์ชาติพันธุ์” ที่ยังคงนิยมศึกษามาจนถึงปัจจุบัน อาจจะมีความหมายเดียวกับวัฒนธรรมเฉพาะของกลุ่มชาติพันธุ์ หรืออาจจะหมายถึงกระบวนการสร้างวาทกรรมที่เกี่ยวกับความเป็นกลุ่มชาติพันธุ์ หรืออาจจะเป็นเรื่องของการแสดงออกเชิงสัญลักษณ์ในพิธีกรรม ตำนาน การปฏิบัติทางวัฒนธรรม หรือในชีวิตประจำวัน ตามแต่แนวทางที่ผู้ศึกษาจะนำมาใช้ ทั้งนี้ งานศึกษาที่รวบรวมสำหรับการสังเคราะห์และประเมินครั้งนี้ มีทั้งงานที่ศึกษา กลุ่มชาติพันธุ์เฉพาะกลุ่มใดกลุ่มหนึ่งในกลุ่ม “ชาวเขา” ที่อยู่บนพื้นที่สูง หรือกลุ่มคน “ไท” หรือ “ไต” ที่อพยพมาอยู่ในประเทศไทยนานแล้ว หรือแรงงานย้ายถิ่นจากประเทศเพื่อนบ้าน ซึ่งจำนวนไม่น้อยมาจากกลุ่มชาติพันธุ์เดียวกันกับที่มีอยู่ในประเทศไทย งานศึกษาเหล่านี้อาจจะเกี่ยวพันกับเรื่องใดเรื่องหนึ่งหรือประเด็นใดประเด็นหนึ่ง เช่น การจัดการทรัพยากรธรรมชาติ เศรษฐกิจ การค้า การท่องเที่ยว ระบบการเมืองการปกครอง ประวัติศาสตร์ ศาสนา ฯลฯ เป็นงานศึกษาขบวนการเคลื่อนไหวของกลุ่มชาติพันธุ์ในท่ามกลางความสัมพันธ์และความขัดแย้งกับรัฐและกลุ่มอื่นๆ หรือเป็นงานที่นำมิติชาติพันธุ์สัมพันธ์ไปศึกษาเชื่อมโยงกับมิติอื่นเช่น เพศสภาพ ชนชั้น วรรณะ (caste) สถานภาพ (status) ฯลฯ

อนึ่ง ในระยะกว่าทศวรรษที่ผ่านมา มีวิทยานิพนธ์หรือการศึกษาวิจัยจำนวนมาก ที่ใช้กลุ่มชาติพันธุ์บนพื้นที่สูงหรือ “ชาวเขา” เป็นกลุ่มหรือพื้นที่เป้าหมาย

ของการศึกษา เช่น งานในสาขาวิชาการศึกษา ด้านการวัดผลประเมินผล การเรียนการสอน การพัฒนาแผนการสอนในโรงเรียนที่ประกอบไปด้วยเด็กชาติพันธุ์ งานประเมินผลกระทบบจากนโยบายและการพัฒนาด้านต่างๆ เช่น การวางแผนครอบครัว การส่งเสริมนวัตกรรมการเกษตร โครงการฝึกอาชีพ โครงการพัฒนาคุณภาพชีวิต เป็นต้น งานเหล่านี้แม้จะมีการแนะนำกลุ่มชาติพันธุ์หรือพื้นที่ศึกษาที่เป็นที่อยู่ของกลุ่มชาติพันธุ์ แต่ไม่ได้ใช้แนวคิดที่เกี่ยวข้องกับชาติพันธุ์สัมพันธ์ในการวางแผนทาง ไม่มีการรวบรวมข้อมูลและวิเคราะห์ว่าความเป็นชาติพันธุ์เกี่ยวข้อง กับประเด็นที่ศึกษาอย่างไร งานเหล่านี้จึงไม่ได้นำมาสังเคราะห์มาบันทึกในบทความนี้

3.2 บริบททางสังคมและการเคลื่อนไหวทางชาติพันธุ์

ความทันสมัยและโลกาภิวัตน์ที่มีผลต่อการเปลี่ยนแปลงชีวิตของผู้คน ทั้งด้านเศรษฐกิจ สังคม การเมืองและวัฒนธรรมในระยะกว่าสิบปีที่ผ่านมา ไม่ได้ ทำให้มิติชาติพันธุ์สัมพันธ์มีความสำคัญน้อยลง กลับมีการแสดงออกและเป็นปัจจัย ที่สำคัญในกิจกรรมทุกด้านของสังคม ด้วยเหตุนี้การวิจัยในพื้นที่ทางภาคเหนือของ ประเทศไทยในหัวข้อที่เกี่ยวกับชาติพันธุ์สัมพันธ์จึงมีจำนวนไม่น้อย ปรัชญาการณ สังคมที่สำคัญที่มีผลต่อเรื่องชาติพันธุ์สัมพันธ์สรุปได้ดังต่อไปนี้

1) การพัฒนาโครงสร้างพื้นฐานเทคโนโลยีการเดินทางและการสื่อสาร

การพัฒนาเทคโนโลยีการสื่อสารเช่น โทรศัพท์เคลื่อนที่และระบบอินเทอร์เน็ต มีอย่างต่อนื่อง มีประสิทธิภาพสูงขึ้นและเครือข่ายครอบคลุมกว้างขวางขึ้น ส่งผลต่อการรับรู้ข้อมูลข่าวสารได้มากและรวดเร็วยิ่งขึ้น และการเชื่อมต่อกับผู้คนที่อยู่ห่างไกล กันทำได้สะดวก เช่นเดียวกับโครงสร้างพื้นฐานที่เอื้อต่อการเดินทางได้สะดวก รวดเร็วทั้งทางอากาศ ทางบก และทางน้ำ เทคโนโลยีการเดินทางและการสื่อสาร ที่สะดวกขึ้น เอื้อให้เกิดปรากฏการณ์ที่เป็นประเด็นศึกษาหลายประเด็น เช่น

เรื่องของการเดินทางท่องเที่ยวข้ามชาติพันธุ์และวัฒนธรรม ซึ่งเกี่ยวพันกับการพัฒนา ด้านเศรษฐกิจการค้าที่รองรับนักท่องเที่ยว รวมทั้งการผลิตสินค้าด้านหัตถกรรม วัฒนธรรมประเพณีที่มีการปรับเป็นเชิงพาณิชย์ เรื่องของการเดินทางเข้าเมืองและข้ามชาติเพื่อการทำงานและการตั้งถิ่นฐานใหม่ เรื่องของการใช้เทคโนโลยีการสื่อสาร เพื่อการแลกเปลี่ยนข้อมูลข่าวสารระหว่างญาติพี่น้องและเพื่อนฝูงในกลุ่มชาติพันธุ์เดียวกันที่อาศัยอยู่ในหลายประเทศ ก่อให้เกิดความพยายามรวมตัวกัน และจัดการ พบปะ จัดกิจกรรมร่วมกันเช่น กิจกรรมทางศาสนา และในรูปแบบของการประชุม กลุ่มชาติพันธุ์ข้ามชาติในระดับต่างๆ อย่างสม่ำเสมอ เป็นต้น

2) การเปิดพรมแดนและการรวมตัวของประชาคมอาเซียน

หลังจากที่ประเทศจีน ลาว และกัมพูชา เปลี่ยนแปลงนโยบายด้านเศรษฐกิจ โดยเปิดให้มีการค้าและการลงทุนโดยเสรีตั้งแต่ช่วงพุทธทศวรรษที่ 2520 เป็นต้นมา ความสัมพันธ์ทางเศรษฐกิจจะระหว่างประเทศไทยกับประเทศเพื่อนบ้านในด้าน เศรษฐกิจมีความใกล้ชิดกันมากขึ้น² มีการทำข้อตกลงความร่วมมือหลายฉบับ เช่น การพัฒนาพื้นที่สี่เหลี่ยมเศรษฐกิจ การพัฒนาระเบียงตะวันออกตะวันตก ฯลฯ นำไปสู่การเปิดด่านการค้าบริเวณชายแดน การร่วมมือกันในการพัฒนาโครงสร้าง พื้นฐานและการลงทุน ต่อมา การประกาศจัดตั้งประชาคมอาเซียนให้เกิดขึ้นภายในปี 2558 เป็นอีกความพยายามที่จะทำให้ประเทศอาเซียนมีความเข้มแข็งโดยแบ่งเป็น สามด้านที่สำคัญหรือที่เรียกว่าสามเสาหลักได้แก่ ประชาคมเศรษฐกิจอาเซียน (AEC- ASEAN Economic Community) ประชาคมการเมืองและความมั่นคงอาเซียน (ASEAN Security Community) และประชาคมสังคมและวัฒนธรรมอาเซียน (ASEAN Socio-Cultural Community) (ประภัสสรร์ เทพชาตรี 2554) ก่อให้เกิดความ เคลื่อนไหวเพื่อกำหนดแนวทางการจัดตั้งประชาคมร่วมกันของประเทศสมาชิก อาเซียน เช่น เวทีการประชุมของรัฐและเอกชนในหลายระดับและหลายประเด็น ผลกระทบที่เห็นได้ชัดเจเนประการแรกคือการปรับทิศทางการเมืองของประเทศพม่า

2 โดยเฉพาะอย่างยิ่งในช่วงปี 2530 ที่นายกรัฐมนตรีชาติชาย ชุณหะวัณ ประกาศนโยบายเปลี่ยนสนามรบ ให้เป็นสนามการค้า โดยเน้นการเปิดพรมแดนเพื่อทำการค้ากับประเทศเพื่อนบ้าน

ให้มีรูปแบบที่เป็นประชาธิปไตยมากขึ้นหลังการเลือกตั้งในปี 2553 พม่าได้รับการยอมรับให้เป็นประธานอาเซียนในปี 2559 และเป็นเจ้าภาพจัดการแข่งขันกีฬาซีเกมส์ (South East Asian Games) ในปี 2556 ประการที่สอง มีความพยายามจัดทำข้อตกลงการจัดการปัญหาที่ค้างคาอันเนื่องมาจากการข้ามแดนโดยไม่ถูกกฎหมายของแรงงานข้ามชาติ หรือการดำรงอยู่ของผู้ลี้ภัยตามแนวชายแดนไทย-พม่า โดยมีกระบวนการทำให้เป็นแรงงานที่ถูกกฎหมาย หรือการหาแนวทางการส่งกลับผู้ลี้ภัย ประการที่สาม การปรับเปลี่ยนเข้าสู่เศรษฐกิจแบบทุนนิยมเต็มตัวของประเทศเพื่อนบ้าน เช่น การสร้างท่าเรือน้ำลึก การสร้างนิคมอุตสาหกรรม การสร้างเขื่อน ฯลฯ ก่อให้เกิดผลกระทบต่อกลุ่มชาติพันธุ์ซึ่งเป็นชนกลุ่มน้อยที่อาศัยอยู่ในบริเวณป่าเขาและชายทะเล ซึ่งเป็นพื้นที่ที่เป็นเป้าหมายการบุกเบิกเพื่อทำโครงสร้างพื้นฐานและโครงการธุรกิจขนาดใหญ่ ปัญหาการแย่งชิงที่ดิน ทรัพยากรน้ำ ป่าไม้ ที่จะรุนแรงยิ่งขึ้น ส่งผลต่อการเปลี่ยนแปลงวิถีชีวิตแบบดั้งเดิมและการเปลี่ยนเป็นแรงงานอพยพ ประการสุดท้าย การร่วมมือกันในประชาคมเศรษฐกิจอาเซียน หมายถึงการเปิดเสรีทั้งในเรื่องของการค้า การบริการ การเคลื่อนย้ายเงินทุน และแรงงาน ซึ่งเปิดโอกาสให้ทุนจากประเทศที่มีรายได้มากกว่า เข้าไปช่วงชิงทรัพยากรจากประเทศที่มีรายได้น้อยกว่า และผู้ที่จะได้รับผลกระทบมากที่สุดก็เป็นกลุ่มชาติพันธุ์ที่มีชีวิตต้องพึ่งพิงทรัพยากรธรรมชาติ ที่สำคัญคือแหล่งน้ำ และป่าไม้

3) การลงนามในปฏิญญาสากลและข้อตกลงของสหประชาชาติ (United Nations) และองค์การระหว่างประเทศ

ในระยะเวลากว่าหนึ่งทศวรรษที่ผ่านมา สมัชชาใหญ่ สหประชาชาติได้รับรองอนุสัญญาหลายฉบับที่สนับสนุนการรับรองสิทธิของผู้ที่ไร้อำนาจในสังคม เช่น เด็ก ผู้หญิง ชนพื้นเมือง แรงงาน ฯลฯ โดยมีรัฐต่างๆ ททยอยลงนามหรือให้ความเห็นชอบ ในช่วงเวลาที่ต่างกันออกไป ขึ้นอยู่กับกระบวนการให้ความเห็นชอบหรือความพร้อมของส่วนต่างๆ ที่เกี่ยวข้องในแต่ละรัฐ เช่น ในส่วนของ “อนุสัญญาว่าด้วยสิทธิเด็ก” มีการรับรองโดยสมัชชาใหญ่ สหประชาชาติ เมื่อวันที่ 20 พฤศจิกายน พ.ศ. 2532

และเริ่มมีผลบังคับใช้เมื่อวันที่ 2 กันยายน พ.ศ. 2533 ประเทศไทยได้เข้าเป็นสมาชิกโดยการภาคยานุวัติ เมื่อวันที่ 27 มีนาคม พ.ศ. 2535 และมีผลบังคับใช้กับประเทศไทย ตั้งแต่วันที่ 26 เมษายน พ.ศ. 2535 เช่นเดียวกับ “กติการะหว่างประเทศว่าด้วยสิทธิทางเศรษฐกิจ สังคม และวัฒนธรรม” ที่สมัชชาใหญ่ สหประชาชาติได้รับรองเมื่อวันที่ 16 ธันวาคม พ.ศ. 2509 และมีผลบังคับใช้เมื่อวันที่ 3 มกราคม พ.ศ. 2519 ประเทศไทยเข้าร่วมเป็นสมาชิกโดยการภาคยานุวัติ เมื่อวันที่ 5 กันยายน พ.ศ. 2542 และมีผลบังคับใช้กับประเทศไทยตั้งแต่วันที่ 5 ธันวาคม พ.ศ. 2542 ในปีเดียวกันนี้ ที่ประชุมใหญ่ขององค์การวิทยาศาสตร์ การศึกษา และวัฒนธรรม แห่งสหประชาชาติ (UNESCO) ได้ประกาศให้วันที่ 21 กุมภาพันธ์ ของทุกปี เป็น “วันภาษาแม่นานาชาติ” ด้วยเหตุผลว่า บรรดาภาษาประมาณ 6,000 – 7,000 ภาษาที่ใช้กันอยู่ในโลก จำนวนครึ่งหนึ่งกำลังถูกคุกคามไปสู่ความสูญหาย ต่อมาในปี พ.ศ. 2551 สมัชชาใหญ่องค์การสหประชาชาติได้ประกาศให้เป็น “ปีนานาชาติแห่งภาษาต่างๆ” (International Year of Languages) เพื่อส่งเสริมความเป็นเอกภาพในท่ามกลางความหลากหลายและความเข้าใจกันระหว่างประเทศ

ปฏิญญาสากลที่มีความสัมพันธ์เกี่ยวข้องกับการเคลื่อนไหวของกลุ่มชาติพันธุ์มากที่สุดฉบับหนึ่ง คือปฏิญญาสากลว่าด้วยสิทธิชนพื้นเมือง ที่องค์การสหประชาชาติประกาศในปี 2550 โดยก่อนหน้านั้น สหประชาชาติได้ประกาศให้วันที่ 9 สิงหาคมของทุกปีเป็นวัน “ชนเผ่าพื้นเมืองโลก” และกำหนดให้ระหว่างปี พ.ศ.2548 – 2557 เป็น “ปีทศวรรษสากลของชนเผ่าพื้นเมืองโลก” (ระยะที่ 2) โดยปฏิญญาสากลดังกล่าวเป็นผลจากการทำงานร่วมกันของ ขบวนการเคลื่อนไหวชนพื้นเมืองในระดับสากล ซึ่งคำว่าชนพื้นเมือง หรือ Indigenous Peoples มีความหมายที่ชัดเจน ว่าเป็นชนที่อยู่ในพื้นที่นั้นมาก่อนที่คนผิวขาวจะเข้ามายึดครอง สิทธิที่สำคัญซึ่งถูกคนผิวขาวละเมิดคือสิทธิในที่ดินทำกิน สิทธิในทางการเมืองการปกครอง สิทธิทางการศึกษาและวัฒนธรรม

การเคลื่อนไหวของชนพื้นเมืองในระดับสากลมีผลต่อขบวนการเคลื่อนไหวของกลุ่มชาติพันธุ์ในประเทศหลายประการ ประการแรก การนิยามคำว่าชนพื้นเมือง

ที่สอดคล้องกับสถานการณ์ในประเทศไทยที่ไม่ได้หมายความว่ากลุ่มใด อยู่มาก่อนเท่านั้น แต่หมายถึงกลุ่มชนเผ่าและชาติพันธุ์ที่ยังเข้าไปไม่ถึงสิทธิต่างๆ เช่น สิทธิพลเมือง สิทธิในทรัพย์สิน สิทธิทางวัฒนธรรม เป็นต้น ประการที่สอง การเชื่อมต่อกับกลไกขบวนการเคลื่อนไหวของกลุ่มชาติพันธุ์ในประเทศเพื่อดำเนินกิจกรรมต่างๆ ที่จะให้ได้มาซึ่งสิทธิของชนเผ่าพื้นเมืองที่ระบุไว้ในปฏิญญาสากล ก่อให้เกิดความตื่นตัวและการขยายตัวของเครือข่ายชนเผ่าพื้นเมือง ในการเรียกร้องสิทธิในด้านต่างๆ ทั้งนี้ เครือข่ายชนเผ่าพื้นเมืองในประเทศไทยได้จัดงานมหกรรมชนเผ่าเพื่อเฉลิมฉลองวันชนพื้นเมืองโลก และเพื่อเปิดเวทีระดมปัญหาและหาทางออกเป็นประจำทุกปี

4) การปรับปรุงเชิงสถาบันและแนวนโยบายว่าด้วยชาติพันธุ์ของ รัฐไทย

รัฐไทยตั้งศูนย์วิจัยชาวเขาขึ้นมาเพื่อดำเนินการวิจัยและพัฒนาชาวเขา ในปี 2508 ต่อมายกระดับเป็นสถาบันวิจัยชาวเขา และยุบไปหลังจากมีการปรับโครงสร้างระบบราชการในปี 2545 ด้วยเหตุผลที่ว่า ชาวเขาได้กลายเป็นคนไทย หรือมีสถานะเช่นเดียวกับคนไทยทั่วไป จึงไม่จำเป็นต้องมีนโยบายและสถาบันพิเศษ มาดำเนินการกับชาวเขาในลักษณะที่เป็นกลุ่มที่แตกต่างจากกลุ่มอื่นๆ ในช่วงที่มีสถาบันวิจัยชาวเขาก่อทำวิจัยและกิจกรรมการฝึกอบรมและสัมมนาเกี่ยวกับชาวเขาที่ดำเนินการโดยนักวิจัยในสังกัดสถาบัน และนักวิจัยภายนอกซึ่งรวมทั้งนักวิจัยชาวต่างประเทศที่เข้ามาร่วมดำเนินการกับสถาบัน มีอย่างต่อเนื่อง โดยอาจแบ่งแนวทางการทำวิจัยออกได้เป็นสองแนวทางใหญ่ ได้แก่ การทำวิจัยเชิงชาติพันธุ์วิทยา (ethnology) ที่เน้นการทำความเข้าใจโครงสร้างสังคมและวัฒนธรรมของชาวเขาแต่ละกลุ่ม ตามแนวทางการศึกษาแบบเดิมที่ศึกษาเจาะลึก เพื่อเป็นประโยชน์ต่อการกำหนดนโยบายการพัฒนา และแนวทางที่สอง คือ การวิจัยเชิงปฏิบัติการอันเป็นการทดลองแนวทางการพัฒนาชาวเขาในด้านต่างๆ

เช่น ด้านการเกษตร สุขภาพ ฯลฯ (Kwanchevan 2006) เมื่อสถาบันวิจัยชาวเขายุบตัวลง งานวิจัยด้านชาติพันธุ์เป็นการดำเนินงานโดยนักศึกษาระดับบัณฑิตศึกษาและนักวิชาการจากสถาบันในระดับอุดมศึกษา อย่างไรก็ตาม การสำรวจส่วนหนึ่งก็เห็นความสำคัญของการวิจัยและทำงานกับกลุ่มชาติพันธุ์ได้มีความพยายามเสนอนโยบายและจัดตั้งกลไกที่ดำเนินการในด้านชาติพันธุ์ต่อ ซึ่งภายหลังจากปี 2545 ทางกระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์ที่เคยเป็นต้นสังกัดของสถาบันวิจัยชาวเขา ได้ตั้งสำนักกิจการชาติพันธุ์เพื่อสนับสนุนงานวิจัยและพัฒนาด้านชาติพันธุ์ นอกจากนี้ ในปี 2553 รัฐบาลมีมติคณะรัฐมนตรี 2 มิถุนายน 2553 ว่าด้วยแนวนโยบายในการฟื้นฟูวิถีชีวิตชาวเล และ 3 สิงหาคม 2553 เรื่อง แนวนโยบายในการฟื้นฟูวิถีชีวิตชาวกระเหรี่ยง ตามข้อเสนอของกระทรวงวัฒนธรรม เพื่อแก้ปัญหาสำคัญที่กลุ่มชาติพันธุ์ทั้งสองเผชิญอยู่ได้แก่เรื่องของการอ้างอัตลักษณ์ชาติพันธุ์ และวัฒนธรรม การจัดการทรัพยากร สิทธิในสัญชาติ การสืบทอดมรดกทางวัฒนธรรม และการศึกษา โดยมอบหมายให้หน่วยงานต่างๆ ดำเนินการตามข้อเสนอแนะที่จะเป็นการแก้ปัญหาเหล่านั้น

ในส่วนของหน่วยงานที่ทำหน้าที่สนับสนุนการวิจัยและการเผยแพร่ทางด้านชาติพันธุ์ในระยะหนึ่งศตวรรษที่ผ่านมา พบว่ามีหลายหน่วยงานมากขึ้น ตัวอย่างเช่น ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน) ที่สนับสนุนการวิจัยและเผยแพร่ความรู้เรื่องชาติพันธุ์ โดยการจัดเวทีแลกเปลี่ยนประจำปี จัดสัมมนาและอบรม จัดพิมพ์หนังสือ ส่งเสริมการทำพิพิธภัณฑ์ท้องถิ่น ให้บริการห้องสมุด รวมทั้งทำคลังข้อมูลออนไลน์ ที่ให้ความรู้และส่งเสริมการวิจัยด้านกลุ่มชาติพันธุ์ ศูนย์ศึกษาชาติพันธุ์และการพัฒนา มหาวิทยาลัยเชียงใหม่ ทำการวิจัยและสนับสนุนการทำวิจัย เปิดหลักสูตรบัณฑิตศึกษา จัดการเผยแพร่ความรู้โดยการตีพิมพ์ผลงาน จัดการประชุมสัมมนา การบรรยายและการฝึกอบรม อีกทั้งร่วมกับภาคประชาสังคมในการทำกิจกรรมเพื่อแก้ปัญหาและส่งเสริมกลุ่มชาติพันธุ์ นอกจากนี้ยังมีศูนย์วิจัยในสถาบันอุดมศึกษาอีกหลายสถาบันทางภาคเหนือ

ที่พัฒนาหลักสูตรด้านชาติพันธุ์ศึกษาในระดับปริญญาตรี ทำวิจัยและส่งเสริมกิจกรรมของกลุ่มชาติพันธุ์

ปรากฏการณ์และบริบททางสังคมที่เปลี่ยนแปลงไปในช่วงกว่าทศวรรษที่ผ่านมา (2540-2555) มีผลทำให้ปรากฏการณ์ด้านชาติพันธุ์สัมพันธ์มีการเปลี่ยนแปลง และนักวิจัยได้นำมาเป็นหัวข้อศึกษาจำนวนมาก โดยแบ่งเนื้อหาหลักได้เป็น 5 เรื่องได้แก่ 1) การอพยพโยกย้ายเข้าเมือง 2) การข้ามพรมแดนและการพลัดถิ่น 3) การปรับเปลี่ยนด้านเศรษฐกิจสังคม วัฒนธรรมและศาสนาของชุมชนชาติพันธุ์ 4) ประวัติศาสตร์ชาติพันธุ์ และ 5) ขบวนการต่อสู้และการเมืองเชิงอัตลักษณ์ ทั้งนี้บางผลงานอาจจะครอบคลุมมากกว่าหนึ่งเนื้อหา ดังบทสังเคราะห์เนื้อหาหลักในแต่ละหัวข้อ และยกตัวอย่างผลงานบางเรื่อง ดังต่อไปนี้

3.3 การอพยพโยกย้ายเข้าเมือง (Urban Migration)

การโยกย้ายจากพื้นที่ป่าเขาและชนบทสู่เมืองใหญ่ของสมาชิกกลุ่มชาติพันธุ์หลายกลุ่มที่อยู่อาศัยในเขตภาคเหนือตอนบนมานาน เป็นปรากฏการณ์ที่เห็นได้ชัดมากขึ้น โดยเฉพาะอย่างยิ่งหลังปี 2530 เป็นต้นมา โดยมีปัจจัยหลายประการที่ผลักดันให้มีการโยกย้ายได้แก่ การจำกัดการใช้พื้นที่ดินและป่าไม้บนพื้นที่สูงมีมากขึ้นจากการประกาศขยายเขตป่าอนุรักษ์ ซึ่งรวมเขตอุทยานแห่งชาติ เขตอนุรักษ์พันธุ์สัตว์ป่า และเขตลุ่มน้ำชั้น 1 หลังจากการยกเลิกสัมปทานป่าไม้อย่างถาวรตั้งแต่ปี 2532 การเข้าสู่ระบบการศึกษาระดับมัธยมปลายและอุดมศึกษาของเยาวชนชาติพันธุ์ที่มีสูงชันจากการที่รัฐขยายระยะเวลาการศึกษาภาคบังคับและนโยบายการเรียนฟรี การที่เยาวชนชาติพันธุ์มีทางเลือกด้านอาชีพมากขึ้นกว่างานด้านการเกษตรที่ทำสืบทอดกันมาตั้งแต่รุ่นพ่อแม่ และความต้องการรายได้เงินสดสำหรับสิ่งของอุปโภคบริโภค โดยเฉพาะอุปกรณ์ของใช้ทันสมัย เช่นโทรศัพท์มือถือ พานหุงและเครื่องใช้ไฟฟ้าในครัวเรือน ในขณะที่เดียวกัน เมืองก็ขยายตัวมากขึ้นจากการขยายตัวของภาคอุตสาหกรรม ตลาด การบริการ หน่วยงานราชการ สถาบันอุดมศึกษา แหล่งบันเทิง ฯลฯ ในกรณีของจังหวัดเชียงใหม่ ซึ่งเป็นพื้นที่

ศึกษาของงานวิจัยหลายงาน พบว่านโยบายส่งเสริมการท่องเที่ยวได้ทำให้เมืองเชียงใหม่กลายเป็นเมืองท่องเที่ยวหลักของภาคเหนือ มีนักท่องเที่ยวทั้งชาวไทยและชาวต่างประเทศเดินทางท่องเที่ยวปีละกว่า 5 ล้านคน³ ทำให้เมืองเชียงใหม่ต้องการแรงงานในระดับต่างๆ มากขึ้น จึงเกิดการดึงดูดแรงงานไร้ฝีมือจากชนบทและพื้นที่สูงเข้าสู่เมือง งานศึกษาที่ชี้ให้เห็นถึงพัฒนาการการอพยพเข้ามาในเมืองเชียงใหม่ของกลุ่มชาติพันธุ์บนพื้นที่สูงที่จัดอยู่ในจำพวก “ชาวเขา” มีหลายงาน เช่น งานวิจัยเชิงสำรวจของทรงศักดิ์ เทพสาร (2542) ศึกษา กลุ่มชาติพันธุ์หลัก 5 กลุ่ม คือ อาข่า ลีซู ลาหู่ ม้ง เย้า จำนวน 112 ครัวเรือนที่อาศัยอยู่ในชุมชนสลัมในเขตเทศบาลนครเชียงใหม่ พบว่าจำนวน 85 % ได้อพยพเข้ามาอยู่ในเมืองตั้งแต่ พ.ศ.2530 งานของ ประสิทธิ์ ลีปรีชา ขวัญชีวัน บัวแดง และ ปนัดดา บุญยสารนัย (2546) ที่แสดงถึง พัฒนาการของการอพยพจากบนพื้นที่สูงลงมาอยู่ในเมืองเชียงใหม่ สาเหตุปัจจัยที่ทำให้เกิดการโยกย้ายและลักษณะทั่วไปทางประชากรของผู้ย้ายถิ่น เช่น กลุ่มชาติพันธุ์ เพศ อายุ การศึกษา อาชีพ ที่อยู่อาศัย ฯลฯ นอกจากนี้ยังมีงานศึกษาของทวิช จตุวรพฤกษ์ สมเกียรติ จำลองและทรงวิทย์ เชื่อมสกุล (2540) ที่นอกจากอธิบายพัฒนาการและสาเหตุของการย้ายเข้ามาอยู่ในเมืองเชียงใหม่ของกรณีศึกษาแล้ว ได้แสดงให้เห็นถึงการปรับเปลี่ยนสถานภาพ เช่น ชาวลีซูที่ตอนเริ่มแรกอาศัยอยู่ในชุมชนแออัดที่อยู่ใกล้ย่านตลาดเพื่อสะดวกต่อการค้าขาย ต่อมาจึงเริ่มหาที่ดินของตัวเองและไปอยู่อาศัยในลักษณะชุมชนใหม่

งานศึกษาอีกกลุ่มหนึ่งแสดงให้เห็นว่า เมื่ออพยพเข้ามาอยู่ในเมืองแล้ว กลุ่มชาติพันธุ์ต่างๆ มีการปรับตัวหรือมีกลยุทธ์ในการประกอบอาชีพอย่างไร การประกอบอาชีพเหล่านั้น มีความสัมพันธ์กับเครือข่ายทางสังคมรวมทั้งเครือข่ายเครือญาติอย่างไร ได้แก่งานชุดทุนทางสังคมที่ดำเนินการวิจัยโดย

3 ในปี 2554 จำนวนนักท่องเที่ยวในจังหวัดเชียงใหม่มีจำนวน 5,661,673 คน แบ่งเป็นนักท่องเที่ยวต่างประเทศ 2,039,162 คน และนักท่องเที่ยวไทย 3,622,511 คน เพิ่มขึ้นจากปี 2553 ซึ่งมีจำนวนทั้งนักท่องเที่ยวต่างประเทศและประเทศไทย 5,040,917 คน (สำนักงานจังหวัดเชียงใหม่ “บรรยายสรุปจังหวัดเชียงใหม่,” www.chiangmai.go.th/newweb/main/ เปิดวันที่ 6 กรกฎาคม 2556)

ศูนย์ศึกษาชาติพันธุ์และการพัฒนา สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่ ซึ่งแยกอธิบายรายละเอียดความเป็นมาของแต่ละกลุ่มชาติพันธุ์และการปรับตัวในเมืองที่แสดงให้เห็นว่าแต่ละกลุ่มมีแนวโน้มการประกอบอาชีพที่แตกต่างกัน อันเนื่องมาจากลักษณะของเครือข่ายทางสังคม และประสบการณ์ของแต่ละกลุ่มชาติพันธุ์ที่แตกต่างกัน เช่น ปันดดา บุญยสาระนัยและหมี่ฮุ่ม เซอมือศึกษากลุ่มอ่าซ่า (2547) ประสิทธิ์ ลีปรีชา ยรรยง ตระการธำรง และวิสุทธิ์ เหล็กสมบุญรณศึกษากลุ่มเมี่ยน (2547) ประสิทธิ์ ลีปรีชา (2548) ศึกษาเรื่องม้ง และขวัญชิววัน บัวแดง (2548) ศึกษาเรื่องกะเหรี่ยง เป็นต้น นอกจากนี้ยังมีงานของอะยาโกะ โคมิตะ (2545) ศึกษาเรื่องเครือข่ายการเรียนรู้ของชาวอ่าซ่าผู้ค้าสินค้าชาวเขา จำนวน 10 คนบริเวณตลาดไนท์บาร์ซาร์ และบริเวณใกล้เคียง เช่น ตลาดอนุสาร ถนนท่าแพ และถนนลอยเคราะห์ ในเขตเมืองเชียงใหม่ ซึ่งในสภาพที่ต้องดิ้นรนแข่งขันกับระบบการตลาด ราคาสินค้าทางการเกษตรตกต่ำ และมีระดับการศึกษาไม่สูง เมื่อชาวเขาลงจากหมู่บ้านเข้าสู่เมืองเชียงใหม่ ทุกคนต้องอาศัยเครือข่ายทางสังคมของตน อันได้แก่เครือญาติ พี่น้องที่ใกล้ชิด เช่น พ่อแม่ พี่น้อง สามี/ภรรยา เพื่อน ในการช่วยเหลือแนะนำเกี่ยวกับการอยู่อาศัยและประกอบอาชีพค้าขายอยู่ในเมือง ชาวเขากันจำนวนมากที่ลงมาอยู่ในเมืองสามารถพูดภาษาไทยแต่ไม่ชัด และไม่สามารอ่าน-เขียนภาษาไทยได้ ไม่มีบัตรประชาชน จึงจำเป็นต้องเข้าสู่งานภาคบริการระดับล่าง เช่น เด็กเสิร์ฟ คนล้างจาน ยาม คนขับรถรับจ้าง พนักงานบีบนวดในห้องน้ำ อีกส่วนหนึ่งพยายามเป็นเจ้าของกิจการขนาดเล็กของตนเอง โดยขายสินค้าหัตถกรรมที่มีลักษณะทางวัฒนธรรมบางอย่างของตน เมื่อกลับสู่ชุมชนบนที่สูงก็มักจะชักชวนญาติพี่น้องและเพื่อนฝูงเข้ามาทำงานในเมืองด้วย ทำให้เกิดปัญหาที่สัมพันธ์ต่อเนื่องกันทั้งในชุมชนบนที่สูงและในเมือง กล่าวคือ ครอบครัวเข้าสู่ภาวะล่มสลาย แรงงานเคลื่อนย้ายเข้าสู่เมือง ขาดกำลังคนในการร่วมพัฒนาชุมชนบนพื้นที่สูง ในเขตเมืองก็เกิดการขยายตัวของชาวเขาในชุมชนแออัด ขาดโอกาสในการพัฒนาตนเองในด้านต่างๆ เนื่องจากไม่มีบัตรประชาชน จึงไม่ได้รับสวัสดิการสังคมที่ดี

ในขณะที่งานวิจัยหลายงานเน้นคำถามเรื่องสาเหตุปัจจัยของการโยกย้ายเข้าเมือง งานของไพโรจน์ คงทวีศักดิ์ (2554) พยายามทำความเข้าใจว่าเมื่อ

มีลักษณะอย่างไรจึงสามารถเปิดพื้นที่ให้แก่กลุ่มชาติพันธุ์บนพื้นที่สูง โดยการศึกษาเฉพาะพื้นที่ตลาดไนท์บาซาร์ในตัวเมืองเชียงใหม่ ซึ่งเป็นตลาดขายสินค้าพื้นเมืองและของฝากเวลากลางคืน และการร่ายขายของโดยผู้หญิงอำเภอ ฝาง ไรจัน คงทวีศักดิ์ วิเคราะห์ไนท์บาซาร์ซึ่งเป็นพื้นที่ท่องเที่ยวว่าเป็นพื้นที่พิเศษที่ทำให้เกิดองค์ประกอบที่หลากหลายจากการเชื่อมประสานของผู้คน สินค้า และบริการ ทำให้เกิดปฏิสัมพันธ์ในหลายระดับได้แก่ ระดับปัจเจกบุคคล ระดับกลุ่ม ระดับเมือง ระดับชาติ และระดับนานาชาติ ในพื้นที่พิเศษนี้ กลุ่มอำเภอที่ไม่มีทุนมากพอที่จะมีร้านเป็นของตนเอง ได้พบช่องทางที่จะใช้ความเป็นชาติพันธุ์ของตนเอง ในที่นี้หมายถึงการแต่งตัวด้วยเครื่องแต่งกายอำเภอซึ่งมีความแปลกตา โดดเด่นสวยงาม ทำการร่ายสินค้าซึ่งก็พบว่าสามารถที่จะขายเพื่อเลี้ยงชีพได้ การร่าย เป็นการไม่หยุดอยู่ในพื้นที่ใดพื้นที่หนึ่ง จึงมีความยืดหยุ่นและพลิกแพลง และเจ้าหน้าที่รัฐไม่ได้ห้าม เพราะอำเภอร่ายเหล่านี้ เป็นส่วนสำคัญของการสร้างสีสันบรรยากาศความเป็น “เมืองเหนือ” ให้กับพื้นที่ไนท์บาซาร์ “เพื่อบำบัดความต้องการด้านสุนทรีย์ให้กับนักท่องเที่ยวและลูกค้าซึ่งส่วนใหญ่เป็นชาวต่างชาติ” (หน้า 15) แม้ว่าจะถูกขัดขวางและถูกด่าว่าอยู่บ้างจากผู้ค้าที่มีร้านของตนเองและถูกอำเภอร่ายแย่งลูกค้า

การโยกย้ายเข้าเมือง นอกจากทำให้เกิดการปรับความสัมพันธ์ของเครือข่ายทางเครือญาติและชาติพันธุ์ ยังมีผลต่อการปรับความสัมพันธ์ระหว่างเพศ เช่น งานของวิสุทธิ เหล็กสมบุญรณ์ (2544) ที่ศึกษาการสร้างควมหมายว่าด้วยเครือญาติและครอบครัวในเครือข่ายทางสังคมของผู้หญิงอิวเมี่ยน (เย้า) ในชุมชนเมือง ที่เน้นให้เห็นถึงความสำคัญของเครือข่ายทางสังคมในบริบทของเมือง มองว่าเครือข่ายทางสังคมของผู้หญิงอิวเมี่ยนอยู่บนฐานความสัมพันธ์ทางเครือญาติ ความสัมพันธ์ทางการผลิตและการบริโภค ทั้งที่เป็นเชิงอุดมการณ์และการสร้างความหมายที่เกี่ยวข้องกับบทบาททางเพศสภาพ ตลอดจนการควบคุมจัดการทางเพศในเครือญาติและครอบครัว งานศึกษาชิ้นนี้เลือกตลาดแห่งหนึ่งในเมืองเชียงใหม่เป็นพื้นที่วิจัย ซึ่งเป็นเสมือนเวทีที่มีคนหลายชาติพันธุ์เข้ามาแสดงบทบาทร่วมกัน เช่น คนม้งที่ลงมาค้าขายพืชไร่ คนปกากะญอที่ลงมาเป็นลูกจ้างร้านขายผัก

แต่ที่มีจำนวนมากที่สุดคือคนอิวเมี่ยนที่มีอาชีพขายน้ำเต้าหู้อยู่ที่ตลาดแห่งนี้ จากการศึกษาพบว่าการพัฒนาจากหน่วยงานต่างๆ ที่เกิดขึ้นในชุมชน ประกอบกับการหลังไหลของกระแสทุนนิยมซึ่งมีลักษณะครอบงำด้วยระบบอำนาจผู้ชาย เป็นใหญ่ มีส่วนผลักดันให้ผู้หญิงอิวเมี่ยนทั้งที่เป็นวัยรุ่นและผู้สูงอายุ ดิ้นรนมาหาช่องทางประกอบอาชีพในชุมชนเมืองมากขึ้น เป็นการดิ้นรนต่อสู้กับอุปสรรคต่างๆ ในอันที่จะเข้าถึงปัจจัยการผลิตที่แตกต่างกัน ตามแต่กลุ่มวัย จังหวะชีวิต และประสบการณ์ส่วนบุคคล เครือข่ายทางสังคมแบบไม่เป็นทางการของกลุ่มผู้หญิงอิวเมี่ยนในเมืองเกิดขึ้นจากการเลือกใช้ความหมายและชุดความคิดตามแบบแผนจารีตของสังคมอิวเมี่ยนเป็นหลัก และใช้เครือข่ายทางสังคมนี้เป็นเวทีของการแสดงอำนาจทั้งแบบรูปธรรมและนามธรรมในวิถีการผลิตและการบริโภคของผู้หญิงอิวเมี่ยน

ปรากฏการณ์ที่เห็นได้ชัดว่าผู้หญิงจากกลุ่มชาติพันธุ์บนพื้นที่สูง มีบทบาทเป็นอย่างมากในด้านการค้า ซึ่งเชื่อมโยงชนบทกับเมืองและข้ามแดนระหว่างประเทศ ทำให้มีวิทยานิพนธ์อย่างน้อย 3 เรื่องในระยะเดียวกันที่ศึกษาผู้หญิงม้งที่ทำการค้าในเมืองเชียงใหม่ โดยมุ่งทำความเข้าใจการเปลี่ยนแปลงความสัมพันธ์ระหว่างเพศในครอบครัว งานวิทยานิพนธ์ปริญญาโทของกัลยา จุฬารัฐกร (2551) และของเสาวณีย์ น้านวล (2554) ที่ศึกษาผู้หญิงม้งที่มาทำงานในเมืองเชียงใหม่ พบว่าในชุมชนแบบดั้งเดิม ผู้หญิงม้งจะถูกจำกัดให้อยู่ในพื้นที่ส่วนตัวและอยู่ภายใต้อำนาจของผู้ชาย แต่เมื่อเข้ามาทำงานและอยู่อาศัยในเมืองและพื้นที่ตลาดเป็นพื้นที่สาธารณะที่เข้าถึงความรู้และมีประสบการณ์มากขึ้น ทำให้สามารถสะสมทุนและสร้างพื้นที่ทางสังคมได้มากขึ้น มีความสามารถตอบโต้และต่อรองกับผู้ที่มิอำนาจกว่าหรือเพศชายได้มากขึ้น เช่นเดียวกับงานของกรรองทอง สุดประเสริฐ (2551) ที่ศึกษาแม่ค้าม้งซึ่งอาศัยอยู่ที่หมู่บ้านแห่งหนึ่งในจังหวัดพะเยา แต่เดินทางไปซื้อผ้าจากม้งในประเทศลาวเพื่อนำไปขายที่จังหวัดเชียงใหม่เป็นประจำทุกอาทิตย์ ผู้หญิงม้งอาศัยโครงสร้างความสัมพันธ์ของผู้ชายเป็นเครื่องมือในการใช้อำนาจต่อรองและเปิดพื้นที่ทางสังคม มีบทบาทหลักทางเศรษฐกิจมากขึ้น มีสถานภาพ

ในบ้านดีขึ้น มีโอกาสควบคุมทรัพยากรภายในครัวเรือนมากขึ้น แต่ก็พบว่าพวกเขาไม่ได้มีอำนาจการต่อรองระหว่างเพศอย่างเบ็ดเสร็จ และยังมีสถานภาพที่ไม่ทัดเทียมกับผู้ชาย นอกจากนี้ยังมีการศึกษาผู้หญิงไทใหญ่ซึ่งก็มีความโดดเด่นในเรื่องการค้า เช่น กิ่งแก้ว ทิศดิ่ง (2553) พบว่าแม่ค้าชาวไทใหญ่พลัดถิ่นแม้จะมีปัญหาสถานภาพการเข้าเมืองที่ไม่ถูกกฎหมายหรือที่เรียกว่า สภาวะกำกั่งเชิงโครงสร้าง แต่อาชีพค้าขายก็เป็นการสร้างทุนทางเศรษฐกิจจากทุนทางวัฒนธรรมที่มีอยู่ ในที่นี้คือการทำอาหารไทใหญ่ขาย ส่งผลให้มีสถานภาพที่สามารถต่อรองกับอำนาจชายเป็นใหญ่ได้

การโยกย้ายเข้าเมือง สำหรับบางคนอาจเป็นการเพิ่มรายได้ที่เป็นตัวเงินที่สามารถส่งไปเจือจุนครอบครัวในภาคเกษตร หรือเป็นการพัฒนาอาชีพที่ถาวรและมีสถานภาพทางเศรษฐกิจและสังคมที่มั่นคงมากขึ้น แต่สำหรับบางคนชีวิตในเมืองเป็นชีวิตที่หาเช้ากินค่ำไม่ได้มีเงินเก็บส่งไปเจือจุนครอบครัวที่อยู่ในชนบทหรือพื้นที่สูงแต่อย่างใด อีกทั้งต้องเผชิญกับความเสี่ยงจากการทำงานในหลายรูปแบบ ดังงานศึกษาของ ขวัญชีวิตัน บัวแดงและคณะ (Kwancheewan, et al., 2002) ที่ศึกษาสมาชิกกลุ่มชาติพันธุ์บนพื้นที่สูงที่เข้ามาทำงานในเมืองเชียงใหม่และเชียงราย เป็นเด็กเร่ร่อน ผู้ทำงานบริการทางเพศ และแรงงานรับจ้างที่พบว่าเป็นผู้ที่อยู่ในภาวะเสี่ยงต่อการติดเชื้อ HIV/AIDS มากที่สุด สาเหตุหลักมาจากการไม่เข้าถึงข้อมูลข่าวสาร การขาดอำนาจต่อรองเนื่องจากการไร้สัญชาติ และขาดความเข้าใจการปรับตัวใช้ชีวิตกับสังคมวัฒนธรรมในเขตเมือง ทำให้มีพฤติกรรมเสี่ยงต่อการใช้ยาเสพติดและพฤติกรรมเสี่ยงทางเพศได้ง่าย

งานอีกกลุ่มหนึ่งที่สำคัญ แสดงให้เห็นว่า การโยกย้ายเข้าสู่เมืองไม่จำเป็นต้องทำให้ความสัมพันธ์ทางสังคมระหว่างผู้โยกย้ายกับญาติพี่น้องในหมู่บ้านต้นทางถูกตัดขาดหรือเสื่อมลง และไม่จำเป็นที่ผู้ย้ายถิ่นจะต้องยุติการปฏิบัติทางวัฒนธรรมแบบดั้งเดิม จากงานศึกษาพบว่าผู้โยกย้ายเข้าเมืองได้พยายามสืบต่อวัฒนธรรมดั้งเดิม แม้ต้องปรับรูปแบบให้สอดคล้องกับวิถีชีวิตแบบใหม่ ยกตัวอย่างงานของอิทธิพล เหมหงษ์ (2545) เสนอภาพรายละเอียด

และกระบวนการเปลี่ยนแปลงแบบแผนในการดำเนินชีวิตของเด็กนักเรียนหญิงชาวกะเหรี่ยง 10 คน ซึ่งเรียนอยู่ที่โรงเรียนพระหฤทัยคอนแวนต์ จ.เชียงใหม่ ภายใต้การควบคุมดูแลของครู บาทหลวง และซิสเตอร์แทนผู้ปกครอง ทำให้เด็กหญิงกะเหรี่ยงเหล่านี้ ต้องปรับตัวจากสภาพสังคมวัฒนธรรมเดิมที่พึ่งพาช่วยเหลือกันภายในชุมชน เคารพญาติมิตรและผู้อาวุโส มีความเชื่อและพิธีกรรมที่นับถือผีเข้าสู่สังคมวัฒนธรรมและเศรษฐกิจแบบใหม่ กติกาใหม่ เพื่อนใหม่ ความเชื่อใหม่ ต้องพยายามพูดภาษาไทยให้คล่อง เรียนรู้มารยาทและการทำเคารพแบบไทย และตะวันตก ด้วยความหวังที่จะมีโอกาสหางานทำได้ง่ายหลังจากเรียนจบ ในขณะที่เดียวกันก็ยิ่งพยายามรักษาวัฒนธรรมประจำเผ่าด้วยการแต่งกายแบบกะเหรี่ยงตามที่ทางโรงเรียนกำหนดให้ หรืองานวิทยานิพนธ์ของทวิช จตุวรฤกษ์ (2538) ที่ศึกษาชุมชนที่เกิดขึ้นใหม่ในเมืองเชียงใหม่ของกลุ่มลี้ชู ที่รับเอาวัฒนธรรมแบบใหม่แต่ไม่ทิ้งวัฒนธรรมเดิม เช่น บ้านแต่ละหลังจะมีหิ้งพระพุทธรูปอยู่เคียงข้างหิ้งบูชาผีเรือน ซึ่งถือเป็นการเชื่อมประสานกับอำนาจภายนอกและให้ความหมายใหม่ที่เข้ากับวัฒนธรรมลี้ชู การสร้างหอดผีประจำหมู่บ้าน และการจัดพิธีกรรมต่างๆ ในลักษณะที่ปรับเปลี่ยนรูปแบบและความหมาย แต่มุ่งผลิตซ้ำความเป็นชาติพันธุ์ และสร้างความสมานฉันท์ระหว่างสมาชิกในครัวเรือนและชุมชน

3.4 การข้ามพรมแดนและการพลัดถิ่น (Cross-border Migration and Displacement)

ในกว่าทศวรรษที่ผ่านมา การโยกย้ายข้ามเส้นแบ่งพรมแดนจากประเทศเพื่อนบ้านเข้ามาในประเทศไทยนั้นเป็นปรากฏการณ์ที่สำคัญในสังคมไทย โดยอาจจะแบ่งประเภทของผู้โยกย้ายข้ามแดนออกเป็นสองกลุ่มได้แก่ ผู้ลี้ภัย และแรงงานข้ามชาติ สำหรับผู้ลี้ภัยเป็นผู้ที่หนีภัยการสู้รบข้ามชายแดนจากประเทศพม่าเข้ามาในเขตประเทศไทยเพื่อหาพื้นที่หลบภัย โดยทยอยเข้ามาตั้งแต่ปลายทศวรรษที่ 2520 และถูกจัดให้อยู่ในค่ายผู้ลี้ภัยซึ่งมีทั้งหมด 10 ค่ายที่อยู่เรียงรายตามชายแดนไทย-พม่า

จำนวนผู้ลี้ภัยในค่ายทั้งหมดประมาณ 150,000 คน⁴ ในจำนวนนี้ 8 ค่ายอยู่ในเขตภาคเหนือ โดยเกือบทั้งหมดมาจากกลุ่มชาติพันธุ์ไทใหญ่ กะเหรี่ยง กะเหรี่ยงและมอญ ทั้งนี้ ทางกรมจะเรียกผู้ลี้ภัยเหล่านี้ว่า ผู้หนีภัยจากการสู้รบ และเรียกค่ายผู้ลี้ภัยว่า พื้นที่พักพิงชั่วคราวผู้หนีภัยจากการสู้รบ การหลีกเลี่ยงไม่ใช้คำว่าผู้ลี้ภัยมีสาเหตุมาจากการที่รัฐไทยไม่ได้ลงนามในสัตยาบันอนุสัญญาว่าด้วยสถานะผู้ลี้ภัย 2494 หรือพิธีสารเกี่ยวกับสถานะผู้ลี้ภัย 2510 จึงใช้คำว่าผู้หนีภัยแทนเพื่อแสดงออกอย่างชัดเจนว่าจะไม่มีพันธะที่จะปฏิบัติต่อคนกลุ่มนี้ตามที่ระบุไว้ในอนุสัญญา อย่างไรก็ตาม อย่างไรก็ดี แม้ชื่อจะเป็นพื้นที่พักพิงชั่วคราว แต่ผู้ลี้ภัยส่วนใหญ่ใช้ชีวิตอยู่ในค่ายอพยพเป็นเวลา 20-30 ปี เยาวชนจำนวนไม่น้อยเกิดและเติบโตในค่าย แม้ว่าจำนวนประมาณ 50,000 คนได้รับการคัดเลือกให้ย้ายถิ่นไปอยู่ในประเทศที่สาม เช่น อเมริกา แคนาดา ออสเตรเลีย แต่จำนวนที่อยู่ในค่ายยังไม่ลดลงเท่าไรนักเมื่อเทียบกับช่วงที่ย้ายเข้ามาอยู่ในค่ายอพยพในช่วงแรกๆ เนื่องจากมีผู้ทยอยเข้ามาภายหลัง โดยมีความหวังว่าจะได้ย้ายไปอยู่ประเทศที่สาม ในปี 2557 แม้การสู้รบทางเขตประเทศพม่าจะลดน้อยลงลงเพราะมีการทำสัญญาหยุดยิงระหว่างรัฐบาลและชนกลุ่มน้อย แต่กระบวนการหาทางออกในเรื่องผู้ลี้ภัยยังไม่มีความชัดเจน

การที่ผู้ลี้ภัยมีจำนวนมากและอยู่อาศัยในพื้นที่มานานโดยได้รับการสงเคราะห์ปัจจัยพื้นฐานในการดำรงชีวิตจากองค์กรนานาชาติ ทำให้มีงานศึกษาจำนวนไม่น้อยที่ศึกษาผู้ลี้ภัยในประเด็นต่างๆ ยกตัวอย่างงานวิทยานิพนธ์ของ จิรศักดิ์ มาสันเทียะ(2543) ที่ศึกษาบทบาทขององค์กรพัฒนาเอกชนที่ให้การช่วยเหลือค่ายอพยพของคนกะเหรี่ยง และสำรวจความคิดเห็นของกลุ่มต่างๆ ที่มีต่อการช่วยเหลือดังกล่าว ซึ่งงานแสดงให้เห็นถึงความขัดแย้งระหว่างการให้ความช่วยเหลือเพื่อมนุษยธรรมกับการต้องระงับไม่ให้รัฐบาลพม่ามองว่าเป็นการช่วยเหลือขบวนการต่อสู้ทางชาติพันธุ์ งานของ Sang Kook (2001) ซึ่งศึกษาผู้ลี้ภัยชาวกะเหรี่ยงในค่ายแห่งหนึ่งบริเวณชายแดนจังหวัดตาก แสดงให้เห็นว่า ภาพของ

4 ดูตัวเลขผู้ลี้ภัยที่ปรับปรุงตลอดเวลาได้ใน <http://theborderconsortium.org> ทั้งนี้ในเดือนตุลาคม 2554 จำนวนที่อยู่อาศัยในค่ายทั้งหมดมี 149,334 คน

ผู้ลี้ภัยจากพม่าที่เหมือนกับว่าไม่มีโอกาสสัมพันธ์กับโลกภายนอก แต่ความจริงแล้ว มีความสัมพันธ์กับหน่วยงานต่างๆ ที่เข้ามาทำงานกับผู้ลี้ภัย และไม่เพียงแต่เป็นฝ่ายรับหรือฝ่ายถูกกระทำเท่านั้น แต่มีการต่อรองกับผู้ที่เกี่ยวข้องจากภายนอก งานวิจัยขององค์กรเพื่อนไร้พรมแดน (2544) ที่ศึกษาค่ายอพยพกะเหรี่ยงจำนวน 3 ค่าย กะเหรี่ยง และไทใหญ่อย่างละ 1 ค่าย อันเนื่องมาจากข้อตำหนิติเตียนว่าผู้ลี้ภัยตัดไม้ทำลายป่าและสิ่งแวดล้อมรอบค่าย งานวิจัยแสดงให้เห็นว่าผู้อพยพไม่ได้ตัดไม้ทำลายป่าบริเวณศูนย์พักพิงดังที่มีผู้กล่าวหา นอกจากนี้ ยังพบว่า ผู้ลี้ภัยไม่ได้อยู่แต่ในค่ายอพยพเท่านั้น แต่ยังอยู่อาศัยบริเวณรอบนอกของเมืองชายแดน และมีความสัมพันธ์กับกลุ่มต่างๆ ข้ามชายแดนอีกด้วย ซึ่งกลุ่มผู้ลี้ภัยที่ไม่ได้อยู่ในค่ายแต่อยู่ใกล้กับหมู่บ้านไทยนี้เองที่ ประเสริฐ แรงกล้า (Prasert 2012) ชี้ให้เห็นว่ามีความพยายามที่จะสร้างบ้านแห่งใหม่ (emplacement) ในพื้นที่ใหม่ และเปลี่ยนแปลงจากการเป็นผู้พลัดถิ่นกลายเป็นส่วนหนึ่งของหมู่บ้านไทย

สำหรับกลุ่มแรงงานข้ามชาติ ส่วนใหญ่เข้าเมืองแบบ “ผิดกฎหมาย” มาจากประเทศเพื่อนบ้านได้แก่ พม่า ลาว และกัมพูชา จากจำนวนที่จดทะเบียนกว่าหนึ่งล้านคนนั้นส่วนใหญ่มาจากประเทศพม่า ด้วยลักษณะของพื้นที่ชายแดนที่ติดต่อกับไทยกว่าสองพันกิโลเมตรโดยมีแม่น้ำสายเล็กและสั้นเขาเป็นเส้นแบ่งชายแดนเป็นส่วนใหญ่ ทำให้การข้ามชายแดนทำได้โดยไม่ยากนัก ทั้งนี้ปัญหาความขัดแย้ง การสู้รบ การกดขี่แรงงานในประเทศพม่าเป็นส่วนสำคัญที่ผลักดันให้แรงงานซึ่งส่วนใหญ่เป็นแรงงานกลุ่มชาติพันธุ์ย้ายข้ามแดนเพื่อเข้ามาทำงานในประเทศไทย

งานศึกษาที่เกี่ยวกับแรงงานข้ามชาติมีหลายเรื่อง งานวิจัยของสมชายและนัทมน (2544) ที่เน้นการสำรวจข้อกฎหมาย แนวนโยบายและสภาพปัญหา ซึ่งแสดงให้เห็นถึงความซับซ้อนของปัญหา อันเนื่องจากการเข้ามาทำงานในประเทศไทยเพิ่มมากขึ้นของแรงงานข้ามชาติจำนวนกว่าสองล้านคน มีงานวิจัยที่มุ่งทำความเข้าใจปัญหาที่แรงงานข้ามชาติเผชิญจากการเข้ามาทำงานใช้แรงงานในระดับล่างสุดที่เป็นงาน 3-D ได้แก่ Dirty (สกปรก) Dangerous (อันตราย) และ Difficult (ลำบาก) เช่น งานประมง ก่อสร้าง การเกษตรที่ใช้ยาฆ่าแมลงและสารเคมีอื่นอย่างเข้มข้น

จึงมีทั้งปัญหาเรื่องสุขภาพ สิทธิและสวัสดิการแรงงาน สถานภาพที่ผิดกฎหมาย จึงเสี่ยงต่อการถูกจับ ปรับ และส่งกลับ และปัญหาการปรับตัวทางสังคมและวัฒนธรรม ตัวอย่างงานเรื่อง สถานการณ์การทำงานและสุขภาพของคนรับใช้ในบ้าน (สุริย์พร พันพึ้งและคณะ 2548) ซึ่งพบว่าคนรับใช้ในบ้านที่เป็นแรงงานข้ามชาตินั้นมีความเสี่ยงต่อการถูกละเมิดทางเพศสูงและมีปัญหาในเรื่องสุขภาพที่เกี่ยวกับอนามัยเจริญพันธุ์ โดยเฉพาะอย่างยิ่งมีการทำแท้งที่มีอัตราสูง งานของ Soe Lin (2012) ที่ชี้ให้เห็นความไม่ปลอดภัยในชีวิตและทรัพย์สินของแรงงานข้ามชาติในอำเภอแม่สอด จังหวัดตาก ซึ่งส่วนหนึ่งเกิดจากการขูดรีดของเจ้าหน้าที่ของรัฐ และแสดงให้เห็นว่าแรงงานมีความพยายามจะแก้ปัญหาเหล่านั้นด้วยตนเองอย่างไร

ในความเป็นจริงแรงงานข้ามชาติส่วนใหญ่อยู่ในกลุ่มเดียวกันกับกลุ่มชาติพันธุ์ที่อยู่มาแต่ดั้งเดิมในเขตประเทศไทย เช่น ไทใหญ่ กะเหรี่ยง มอญ เพราะในอดีตก่อนการเกิดรัฐชาติสมัยใหม่ สมาชิกกลุ่มชาติพันธุ์ซึ่งอาศัยอยู่ในบริเวณนี้สามารถเคลื่อนย้ายข้ามพรมแดนของทั้งสองประเทศได้อย่างไม่ค้ำขึงมีอุปสรรค แต่การพัฒนารัฐชาติในระยะกว่าหนึ่งร้อยปีที่ผ่านมา ทำให้กลุ่มเหล่านี้พัฒนาอัตลักษณ์ชาติพันธุ์ที่ผสมผสานกับความเป็นชาติไทยหรือพม่า ทำให้กลุ่มชาติพันธุ์เดียวกันแต่อยู่ต่างประเทศไม่ได้มีอัตลักษณ์ร่วมกันเสมอไป ประเด็นนี้ทำให้เกิดคำถามถึงความสัมพันธ์ระหว่างแรงงานข้ามชาติกับคนไทยในท้องถิ่นที่เป็นกลุ่มชาติพันธุ์เดียวกันว่ามีลักษณะอย่างไร ซึ่งเป็นคำถามหนึ่งในงานวิจัยของ อรรถญา ศิริผล (2548) ที่ศึกษาแรงงานไทใหญ่ที่เข้ามาเป็นแรงงานในสวนส้มบริเวณชายแดนไทยทางภาคเหนือ ในพื้นที่แห่งนั้นจะมีคนไทใหญ่ซึ่งย้ายมาก่อนหน้านั้นอาศัยอยู่และได้สถานภาพเป็นพลเมืองไทยอีกทั้งถูกผนวกเข้ากับสังคมและวัฒนธรรมไทยผ่านสถาบันการศึกษาและการดำเนินกิจกรรมทางการเมืองเศรษฐกิจ ดังนั้นแม้ว่าจะเป็นคนไทใหญ่เหมือนกัน แต่คนไทใหญ่ที่เป็นพลเมืองไทยกับไทใหญ่ที่อพยพเข้ามาเป็นแรงงาน ไม่ได้รู้สึกเป็นอันหนึ่งอันเดียวกันหรือเป็นพวกเดียวกันเสมอไป เห็นได้จากการเรียกคนไทใหญ่ที่อยู่ในไทยว่าเป็นไตใน ผู้โยกย้ายเข้ามาใหม่เป็นไตนอก และผู้ที่ยังอยู่ในรัฐฐาน ประเทศพม่า เป็น ไตพม่า การแบ่งแยกเกิดขึ้นมาก

ในกิจกรรมทางเศรษฐกิจที่มีการแก่งแย่งแข่งขันโดยเฉพาะในเรื่องของที่ดิน ในขณะที่งานทางศาสนาหรือที่เรียกว่างานบุญ ความรู้สึกแบ่งแยกระหว่างไตใน ไตนอก มีน้อยลง เนื่องจากมีความเป็นพุทธเป็นตัวเชื่อมให้รู้สึกเป็นพวกเดียวกัน

สำหรับผู้ลี้ภัยและแรงงานข้ามชาติที่เข้ามาตั้งแต่ก่อนทศวรรษที่ 2530 และยังคงอยู่อาศัยในประเทศไทย บางส่วนมีทายาทติดตามมาด้วยหรือตามมาอยู่ด้วย ภายหลัง หรือมีการแต่งงานและมีทายาทในประเทศไทย ด้วยความต้องการองค์ความรู้ในเรื่องสถานการณ์ของเด็กและเยาวชนจากประเทศเพื่อนบ้านที่เกิดหรือเติบโตในประเทศไทยในด้านต่างๆ รวมทั้งปัญหาและข้อเสนอแนะในการแก้ไขปัญหา ทำให้สำนักงานกองทุนสนับสนุนการวิจัย ให้การสนับสนุนชุดโครงการวิจัยเรื่อง “สถานะและปัญหาของทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า” ที่มีรองศาสตราจารย์ ดร.โกสุมภ์ สายจันทร์ เป็นหัวหน้าชุดโครงการวิจัยและผู้ประสานงาน ในปี 2553 โดยประกอบไปด้วยโครงการวิจัยทั้งหมด 6 โครงการได้แก่ “โครงการสถานะและปัญหาทางเศรษฐกิจของทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า” (ศศิเพ็ญ พวงสายใจ 2554) “โครงการทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า: สถานการณ์และปัญหาทางด้านสาธารณสุข” (ลิลา ผาดโธสง-ชัยพานิช 2554) “โครงการรูปแบบและการจัดการศึกษาสำหรับทายาทรุ่นที่สองของผู้ย้ายถิ่นจากประเทศพม่า” (บุบผา อนันต์สุชาติกุล 2554) “โครงการการปรับตัวทางสังคมและวัฒนธรรมของทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า” (ขวัญชีวัน บัวแดง 2554) “โครงการทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า: สถานการณ์และการอพยพโยกย้าย” (พวงเพชร ธนสิน 2554) และ “โครงการการค้ำมนุษย์ในกลุ่มทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า” (เศกสิน ศรีวัฒนานุกุลกิจ 2554)

ทายาทรุ่นที่ 2 ส่วนใหญ่มีภูมิลำเนาจากกลุ่มชาติพันธุ์ที่แต่เดิมอยู่ชายแดนตะวันออกของประเทศพม่า ได้แก่ ไทยใหญ่ ซึ่งส่วนมากเข้ามาทำงานในพื้นที่ภาคเหนือของประเทศไทยเนื่องจากเป็นพื้นที่ที่ติดกับรัฐฉาน กลุ่มกะเหรี่ยง ซึ่งส่วนมากทำงานในพื้นที่ชายแดนตะวันตกของไทยที่ติดกับรัฐกะเหรี่ยง และจำนวนไม่น้อยที่เข้าไปทำงานในพื้นที่ภาคกลางรวมทั้งกรุงเทพฯ กลุ่มคนมอญ มีพื้นที่ทำงานอยู่มากใน

บริเวณภาคกลาง รวมทั้งจังหวัดสมุทรสาครและจังหวัดที่อยู่ติดชายทะเล เนื่องจากเป็นพื้นที่ที่อยู่ติดกับรัฐมอญในประเทศพม่า สำหรับคนเชื้อสายพม่าพบมากในภาคกลางและภาคใต้ โดยเฉพาะในอุตสาหกรรมโรงงานและการประมง สำหรับทายาทรุ่นที่ 2 ที่เป็นเด็กส่วนหนึ่งจะเข้าเรียนในโรงเรียนของรัฐไทยตามมติคณะรัฐมนตรีปี 2548 ที่เปิดโอกาสให้ทายาทผู้ย้ายถิ่นเข้าเรียนในโรงเรียนไทยได้แม้จะไม่มีสถานะเป็นคนไทย อีกส่วนหนึ่งเข้าโรงเรียนที่จัดตั้งขึ้นโดยผู้ย้ายถิ่นโดยการสนับสนุนขององค์กรพัฒนาเอกชน ที่ส่วนใหญ่เป็นระดับนานาชาติ ในขณะที่เด็กอีกส่วนหนึ่งไม่ได้เรียน แต่ทำงาน ถือเป็นแรงงานเด็ก ที่พบได้มากในภาคประมงและอุตสาหกรรมต่อเนื่องจากการประมง สำหรับเด็กที่ได้เรียนในโรงเรียนไทย จะสามารถรับเอาภาษาไทยและความรู้ทางสังคมและวัฒนธรรมไทยได้มาก ทำให้เกิดการผสมกลมกลืนเข้ากับสังคมไทย และเมื่อเรียนต่อในระดับสูงก็ถือเป็นทรัพยากรที่มีค่าต่อสังคมไทยได้ แต่ปัจจุบันประเด็นเรื่องสถานภาพทางกฎหมายของเด็กและเยาวชนทายาทรุ่นที่ 2 และประเภทของการจ้างงานที่คนกลุ่มนี้ จะสามารถทำได้ยังมีความไม่ชัดเจน

นอกจากนี้เรื่องข้ามพรมแดนยังเกี่ยวพันกับขบวนการเคลื่อนไหวทางการเมืองการทหารของกลุ่มชาติพันธุ์ที่มีฐานปฏิบัติการอยู่ที่พรมแดน และมีผลต่อประเด็นทางการเมือง เศรษฐกิจและสังคมต่อรัฐไทยและรัฐพม่า งานที่สำคัญในประเด็นนี้ ตัวอย่างเช่น งานวิทยานิพนธ์ของ วันดี สันติวุฒิมณี (2545) เน้นอัตลักษณ์ของคนไทใหญ่ที่สร้างขึ้นโดยขบวนการกู้ชาติไทใหญ่ในบริเวณชายแดนไทย-พม่า วิทยานิพนธ์ให้ความรู้ในด้านประวัติศาสตร์การเกิดขึ้นของขบวนการกู้ชาติไทใหญ่และความสัมพันธ์กับผู้มีอำนาจในประเทศไทยได้เป็นอย่างดี และชี้ให้เห็นอัตลักษณ์ที่แสดงออกผ่านสัญลักษณ์ต่างๆ เช่น เพลงชาติ การแสดงละคร ฯลฯ ที่มีพัฒนาการเปลี่ยนแปลงไปตามการขึ้นและลงของผู้นำแต่ละคน งานของ Pinkaew (2003) เน้นศึกษาถึงพัฒนาการของบทบาทและสถานภาพของผู้หญิงที่อยู่ในขบวนการกู้ชาติไทใหญ่ ชี้ให้เห็นว่าขบวนการต่อสู้ของชาติพันธุ์นั้นไม่ได้ดำเนินไปโดยปราศจากความขัดแย้งในเรื่องของเพศสภาพ ในขณะเดียวกันก็ชี้ให้เห็นว่าผู้หญิง

ได้พยายามสร้างพื้นที่ทางสังคม เพื่อเพิ่มพลังอำนาจให้กับผู้หญิงที่อยู่ในขบวนการ ในอันที่จะไม่ทำให้ขบวนการต่อสู้เพื่อชาติพันธุ์โดยรวมอ่อนแอลง

งานอีกรุ่นหนึ่งที่มีผู้สนใจศึกษากันมาก เป็นเรื่องการข้ามแดนทางวัฒนธรรมที่เกิดขึ้นพร้อมกับการพัฒนาเทคโนโลยีการผลิตสื่อสมัยใหม่ และพร้อมกับการโยกย้ายข้ามชาติของผู้คนทั้งในฐานะผู้ลี้ภัยหรือแรงงานข้ามชาติ เช่น งานวิทยานิพนธ์ของ Amporn (2008) ที่ศึกษาสื่อภาพและเสียงที่ผลิตขึ้นโดยคนไทยใหญ่ พลัดถิ่น ซึ่งชี้ให้เห็นว่าแม้ผู้ผลิตสื่อบางกลุ่มตั้งใจจะใส่เนื้อหาชาตินิยมไทยใหญ่ แต่ผู้รับสื่อไม่จำเป็นต้องตีความหมายไปในทิศทางที่ผู้ผลิตสื่อตั้งใจ ในกรณีนี้ การผลิตและรับสื่อแสดงให้เห็นว่าคนไทยใหญ่พลัดถิ่นด้านหนึ่งมีความผูกพันกับบ้านเกิดเมืองนอนที่เขาจากมา ในขณะที่เดียวกันก็สะท้อนให้เห็นความพยายามในการบูรณาการเข้ากับสังคมไทย นอกจากนี้ยังมีงานของ วสันต์ ภัยภูญาแก้ว (2550) ที่บรรยายถึงการผลิตใหม่ของวัฒนธรรมไทลื้อข้ามแดนประเทศไทยและแคว้นสิบสองปันนาของประเทศจีน ผ่านผู้คนและนักดนตรีที่เดินทางไปมาระหว่างสองประเทศ อันเป็นกระบวนการสร้างอัตลักษณ์ชาวไทลื้อในโลกสมัยใหม่

3.5 การปรับเปลี่ยนด้านเศรษฐกิจสังคม วัฒนธรรม และศาสนาของชุมชนชาติพันธุ์

การเปลี่ยนแปลงในชุมชนชาติพันธุ์บนพื้นที่สูงนั้นมีอย่างต่อเนื่องและเป็นไปอย่างรวดเร็วในทางเศรษฐกิจ สังคม วัฒนธรรม และศาสนา โดยในทางเศรษฐกิจ สิ่งที่ได้เห็นได้ชัดคือการเปลี่ยนแปลงรูปแบบการใช้ที่ดินและการทำการเกษตร อันเนื่องมาจากการเปลี่ยนแปลงจากระบบพอยังชีพเป็นระบบการปลูกพืชเงินสด (cash cropping) เช่น งานวิทยานิพนธ์ของ Samata (2003) ที่ศึกษาชุมชนกะเหรี่ยงโป จังหวัดแม่ฮ่องสอน ซึ่งพบว่าการเปลี่ยนแปลงจากระบบการปลูกข้าวไปสู่การปลูกกะหล่ำปลี มีแต่คนส่วนน้อยที่ได้รับประโยชน์ เพราะเป็นเกษตรกรที่เสี่ยง และคนส่วนใหญ่ไม่อาจ

เข้าถึงแหล่งทุนและการตลาด ในขณะที่ปัญหาความขัดแย้งในเรื่องการใช้ที่ดิน และทรัพยากรธรรมชาติมีเพิ่มขึ้น บทความของ Chumphol (2004) ก็กล่าวถึง การเปลี่ยนแปลงรูปแบบการใช้แรงงานในชุมชนกะเหรี่ยงจากเดิมที่เน้นการ แลกเปลี่ยนแรงงาน กลายเป็นการจ้างงาน

นอกจากการเปลี่ยนจากการทำไร่ ทำนา และเลี้ยงสัตว์แบบเดิมเป็นเกษตรเชิง พาณิชยกรรมแล้ว ชุมชนบนพื้นที่สูงบางแห่งยังพัฒนาระบบเศรษฐกิจจากการท่องเที่ยว เช่น การจัดให้มีโฮมสเตย์ ผลิตหัตถกรรมขายให้นักท่องเที่ยว เป็นไกด์นำเที่ยว สะท้อนให้เห็นในงานวิทยานิพนธ์ของกิติรัช เอี่ยมพร้อม (2543) ซึ่งศึกษาชุมชน หลายชาติพันธุ์ได้แก่ กะเหรี่ยง ลahu เย้า ลีซอ อาข่า ที่อพยพจากพม่าเข้ามา ในประเทศไทยนานแล้ว และได้ปรับตัวกลายเป็นหมู่บ้านท่องเที่ยว ในปี 2543 ที่หมู่บ้านแห่งนี้มีช่างที่ให้บริการนักท่องเที่ยวถึง 41 เชือก การศึกษาถึงผลกระทบ ของอุตสาหกรรมการท่องเที่ยวที่มีต่อชุมชนชาติพันธุ์มีทั้งการเน้นในด้านบวกและ ด้านลบ โดยในส่วนที่เป็นด้านบวก ได้แสดงให้เห็นถึงศักยภาพในการจัดการท่องเที่ยว ในชุมชน การใช้การท่องเที่ยวเป็นเวทีในการสร้างพื้นที่ทางสังคมของกลุ่มชาติพันธุ์ และเพื่อต่อตรงกับหน่วยงานของรัฐ โดยเฉพาะในกรณีของชุมชนที่ตั้งอยู่ในพื้นที่ อุทยานแห่งชาติ เช่นงานเรื่องการท่องเที่ยวเชิงนิเวศและกระบวนการมีส่วนร่วม ของชุมชนในการจัดการท่องเที่ยวของยศ สันตสมบัติ และคณะ (2546) และของ สินธุ์ สโรบลและคณะ (2545) ในส่วนของผลกระทบทางลบ งานของ Cohen (2001) ที่ เชื่อมโยงเรื่องของการท่องเที่ยวเข้ากับการขายบริการทางเพศของ “ชาวเขา” งานที่ศึกษากระบวนการทำให้วัฒนธรรมของกลุ่มชาติพันธุ์กลายเป็นสินค้าเพื่อ การท่องเที่ยว เช่น ไพโรจน์ คงทวีศักดิ์ (2554) และ ทวิช จตุรพรฤกษ์ (2548) และ งานของสาริณีย์ ภาสยะวรรณ (2554) เรื่อง “การเมืองของการสร้างภาพตัวแทนทาง ชาติพันธุ์ในพื้นที่การท่องเที่ยว กรณีศึกษาโฮมสเตย์ชาวลานูบ้านยะพู” ซึ่งพบว่า การท่องเที่ยวแบบโฮมสเตย์ซึ่งสำหรับหมู่บ้านนี้ถูกค้าส่วนใหญ่เป็นนักท่องเที่ยว แบบเดินป่าชาวต่างประเทศ เป็นแหล่งรายได้ที่ดีที่ชดเชยผลผลิตและรายได้จาก ภาคเกษตรที่ลดลงเนื่องจากการจำกัดพื้นที่ทำกินของทางราชการ โฮมสเตย์อาจ

ทำให้ชาวบ้านสูญเสียความเป็นส่วนตัว แต่ชาวบ้านเองก็มีกลยุทธ์ที่หลีกเลี่ยงผลกระทบ โดย “ปฏิบัติการเงียบ” คือการมีปฏิสัมพันธ์กับนักท่องเที่ยวหรือคนภายนอกที่มีอำนาจกว่าอย่างจำกัด หลีกเลี่ยงจากการตอบคำถามหรือหลบเลี่ยงจากการถูกจ้องมอง แสดงตัวตนเป็นผู้ที่รักความสงบ สันโดษ หรือโดยการนิทาองค์การพัฒนาเอกชนที่ออกกระเบียบให้ชาวบ้านทำแต่ตนเองกลับไม่ทำตามระเบียบการจัดพื้นที่แยกกันระหว่างนักท่องเที่ยวและเจ้าของบ้าน หรือความพยายามใช้ชีวิตประจำวันให้เป็นปกติมากที่สุด

การออกไปทำงานในเมืองและต่างประเทศมากขึ้นของสมาชิกชุมชนชาติพันธุ์ เป็นการเปลี่ยนแปลงที่สำคัญอีกประการ ซึ่งส่งผลกระทบต่อทั้งชุมชนและบุคคล โดยเฉพาะปัญหาการค่าบริการทางเพศที่ศึกษาอย่างละเอียดในงานของชลดา มนต์วีวัต (2544) ที่ศึกษากรณีลูกสาวลาหู่ที่ถูกครอบครัวขายเป็นสินค้า ข้อเด่นของงานชิ้นนี้คือการที่ชลดามีสถานภาพเป็น “คนใน” คือเป็นคนลาหู่เอง ความเป็นหญิงลาหู่ทำให้ชลดาสามารถเชื่อมโยงเงื่อนไขทางวัฒนธรรมของชาวลาหู่ซึ่งหล่อหลอมให้เกิดการสร้างความเป็นหญิง-ชาย ชลดาเสนอว่าพื้นฐานวัฒนธรรมนี้มีส่วนสำคัญในการตัดสินใจของครอบครัวที่ขายลูกสาวให้แก่คนอื่น ข้อเด่นอีกประการหนึ่งของการศึกษาคือวิธีการศึกษาที่ให้ลูกสาวลาหู่ที่ถูกขายเป็นผู้ร่วมวิจัยด้วยการเขียนบันทึกบอกเล่าเรื่องราวความเจ็บปวดของเธอ ตั้งแต่ความยากลำบากของหญิงลาหู่เมื่อครั้งอยู่กับครอบครัวในชุมชนบนที่สูงที่มีความผันผวนจากการพัฒนาตามระบบเศรษฐกิจแบบเสรีทุนนิยม งานอธิบายถึงลูกสาวลาหู่ซึ่งเติบโตมากระบบคุณค่าในวัฒนธรรมเดิมที่ผู้หญิงถูกผูกติดไว้กับภาระหน้าที่ต่อครอบครัวและชุมชน เธอจะได้รับการยอมรับว่า “มีคุณค่า” ก็ต่อเมื่อปฏิบัติตามสิ่งที่คนอื่นคาดหวังให้สำเร็จลุล่วงไปได้ ในขณะที่เดียวกันการที่ชุมชนชาวลาหู่ก็เผชิญกับความทันสมัย การศึกษาสมัยใหม่ ความสามารถในการเข้าถึงทรัพยากรและโอกาสใหม่ๆ เปิดโอกาสให้สมาชิกในชุมชนโดยเฉพาะอย่างยิ่งผู้หญิงสามารถเข้าไปมีส่วนร่วมในพื้นที่ทางสังคมมากขึ้น แต่โอกาสดังกล่าวก็ไม่ได้มีให้สมาชิกทุกคน ผู้ที่มีโอกาสอยู่แล้วยิ่งเพิ่มโอกาสให้กับตัวเอง ขณะที่กลุ่มที่ยังด้อยโอกาส ก็ยังคงขาดโอกาสในการกระทำต่างๆ ในสังคมอยู่เช่นเดิม

หัวข้อการเปลี่ยนแปลงด้านศาสนาและวัฒนธรรม ก็เป็นอีกประเด็นที่มีการศึกษามากในระบอบกว่าทศวรรษที่ผ่านมา เนื่องจากมีปรากฏการณ์การเปลี่ยนแปลงและผลกระทบที่เห็นได้ชัดมากขึ้น เช่นประเด็นการเปลี่ยนศาสนาจากศาสนาดั้งเดิมเป็นศาสนาคริสต์และพุทธในกลุ่มกะเหรี่ยง (Hayami 2004) การเปลี่ยนศาสนาอาจจะก่อให้เกิดผลกระทบของการสูญเสียของพิธีกรรมและการปฏิบัติทางวัฒนธรรมที่มีมาอย่างยาวนานในอดีต โดยเฉพาะอย่างยิ่งในพิธีกรรม การเปลี่ยนผ่าน เช่น การแต่งงาน งานศพ งานปีใหม่ ฯลฯ ดังที่บรรยายในงานของ Chumpol (1997) ซึ่งศึกษารายละเอียดทางด้านวัฒนธรรมที่เปลี่ยนแปลงไปจากการเปลี่ยนไปนับถือศาสนาคริสต์ของชาวกะเหรี่ยง เช่น การยุติพิธีการร้องเพลง “ทา” รบปร่างผู้ตายในพิธีงานศพ ซึ่งในอดีตเป็นหน้าที่ของเยาวชนคนหนุ่มสาว หรือพิธีกรรมการแต่งงานที่เปลี่ยนเป็นการเข้าโบสถ์และขั้นตอนแบบสากลแทนขั้นตอนแบบดั้งเดิมซึ่งใช้เวลาหลายวัน นอกจากนี้ ปรากฏการณ์การเปลี่ยนศาสนาในกลุ่มชาติพันธุ์บนพื้นที่สูงที่ใหม่อีกประการหนึ่งคือการเปลี่ยนจากศาสนาดั้งเดิมเป็นศาสนาอิสลาม จากงานวิทยานิพนธ์ของสมค์ร์ กอเซ็ม (2556) ที่ศึกษากระบวนการเปลี่ยนศาสนาอิสลามให้แก่เด็กหลากหลายชาติพันธุ์ในจังหวัดเชียงรายโดยการสอนและกฎระเบียบที่กำหนดให้เด็กที่เข้ามาอยู่ในหอพักที่สนับสนุนด้วยองค์กรอิสลาม และมีการรับเอาการปฏิบัติแบบอิสลามผสมผสานกับวัฒนธรรมดั้งเดิมในหลายรูปแบบ

ผลงานหลายเล่ม ยังย้ำถึงกระบวนการเปลี่ยนศาสนาจากดั้งเดิมไปเป็นศาสนาสากลหรือจากศาสนาหนึ่งไปเป็นอีกศาสนาหนึ่ง ในลักษณะที่ไม่ได้เป็นการเปลี่ยนแปลงอย่างสมบูรณ์ ยังมีการผสมผสานความเชื่อและวัฒนธรรมดั้งเดิมในรูปแบบต่างๆ ทั้งนี้การคงความเชื่อและวัฒนธรรมดั้งเดิมในรูปแบบใด ขึ้นอยู่กับข้อกำหนดของศาสนาใหม่ ซึ่งมีความแตกต่างกัน แม้จะเป็นศาสนาคริสต์เหมือนกัน เช่น ระหว่างนิกายโปรเตสแตนต์ กับคาทอลิก ซึ่งพบว่าในกลุ่มที่นับถือคาทอลิกมีความยึดมั่นในการปฏิบัติหรือเข้าร่วมพิธีกรรมดั้งเดิมมากกว่ากลุ่มโปรเตสแตนต์ที่ เช่น ที่ปรากฏในงานของ Kwanchewan (2003), Hayami (2004), Nishimoto (1998), Platz (2003) เป็นต้น

สำหรับการเปลี่ยนแปลงทางวัฒนธรรมของกลุ่มชาติพันธุ์ก็เช่นกัน งานศึกษาพบว่าทิศทางการเปลี่ยนแปลงไม่ได้ไปในทิศทางที่รับเอาวัฒนธรรมแบบสมัยใหม่หรือแบบตะวันตกเข้ามาแทนวัฒนธรรมเดิมยังดัดแปลง กลับพบว่ามีความการรื้อฟื้นวัฒนธรรมเกิดขึ้นในหลายกลุ่มชาติพันธุ์ ทั้งเพื่อตอกย้ำความทรงจำของการเป็นผู้พลัดถิ่นและเพื่อเหตุผลทางเศรษฐกิจเช่นการดึงดูดนักท่องเที่ยว ดึงกรณีการสืบสานวัฒนธรรมของชาวลื้อพลัดถิ่นที่ศึกษาโดยนิชธิมา บุญเฉลียว (2552) ชาวลื้อที่อำเภอเชียงคำ จังหวัดพะเยา มีการจัดงานเทศกาลวัฒนธรรมประจำปี การจัดตั้งศูนย์วัฒนธรรมไทลื้อ และการประกอบพิธีกรรมต่างๆ ในระดับชีวิตประจำวัน โดยนิชธิมาสรุปว่าเป็นการประดิษฐ์วัฒนธรรมขึ้นเพื่อที่จะสืบสานและจารึกจดจำที่หายไป และกำหนดตำแหน่งแห่งที่และความเป็นตัวตนทางวัฒนธรรมของพวกเขาในบริบทของการสร้างชาติและการพัฒนาในยุคสมัยใหม่ งานที่ศึกษาในพื้นที่เดียวกันกับนิชธิมา บุญเฉลียวแต่ให้รายละเอียดเพิ่มขึ้นถึงกระบวนการรื้อฟื้นสำนึกทางประวัติศาสตร์และการจัดตั้งวัฒนธรรมไทลื้อตั้งแต่ปี 2520 เป็นต้นมาของณกานต์ อนุกุลวรรรักษ์ (2554)

3.6 ประวัติศาสตร์ชาติพันธุ์

ในความตระหนักถึงรากเหง้าความเป็นมาของกลุ่มชาติพันธุ์ที่เพิ่มขึ้นในระยะที่ผ่านมา ทำให้มีงานศึกษาประวัติศาสตร์ท้องถิ่นและประวัติศาสตร์ชาติพันธุ์มากขึ้น เช่นโครงการศึกษาชุดประวัติศาสตร์ท้องถิ่นภาคเหนือ ที่ทำการศึกษาศาสตร์ชุมชนต่างๆ รวม 7 โครงการย่อยด้วยกัน ที่ได้รับทุนจากสำนักงานกองทุนสนับสนุนการวิจัย (อรรถจักร์ สัตยานุรักษ์ 2548) งานวิทยานิพนธ์ที่ศึกษาประวัติศาสตร์ของกลุ่มไทใหญ่ในจังหวัดแม่ฮ่องสอน (ธรรต ศิริรัตนบัลล์ 2553) ซึ่งศึกษาถึงลักษณะที่แตกต่างกันระหว่างกลุ่มไทใหญ่ที่อยู่ในเขตจังหวัดแม่ฮ่องสอนมาแต่ดั้งเดิม ตั้งแต่ก่อนการเกิดรัฐชาติไทยในพุทธศตวรรษที่ 25 กับกลุ่มที่โยกย้ายเข้ามาภายหลัง ซึ่งบางส่วนเรียกได้ว่าเป็นผู้ย้ายถิ่นทางวัฒนธรรม คือเป็นผู้รื้อที่มี

บทบาทในการฟื้นฟูวัฒนธรรมไทใหญ่ที่ได้สูญหายจากการเข้าสู่ความทันสมัยของกลุ่มไทใหญ่ดั้งเดิมในเมืองแม่ฮ่องสอน นอกจากนี้ยังมีงานรวบรวมนิทานและเรื่องเล่าของกลุ่มชาติพันธุ์ เช่น การศึกษาเรื่องเล่าของลาหู่ (Pun and Lewis 2002) และของอ่าห่าหรือฮ่าหนี (Lewis 2002) ซึ่งเป็นความพยายามจะรื้อฟื้นประวัติศาสตร์ของกลุ่มชาติพันธุ์จากคำบอกเล่าและนิทาน

นอกจากนี้ การเปิดพรมแดนมากขึ้นหลังการเปิดความสัมพันธ์ทางเศรษฐกิจกับประเทศอื่นของอดีตประเทศสังคมนิยม จีน ลาว เวียดนาม การศึกษาเรื่องประวัติศาสตร์และลักษณะวัฒนธรรมเฉพาะของคนกลุ่มชาติพันธุ์เดียวกันแต่อยู่ในหลายรัฐชาติเป็นไปได้อย่างมากขึ้น งานศึกษากลุ่มคนไทในประเทศอินเดีย จีน ลาว และเวียดนาม เป็นตัวอย่างที่เห็นได้ชัด โครงการวิจัย “ประวัติศาสตร์สังคมและวัฒนธรรมชนชาติไท” ซึ่งมีนักวิชาการทั้งไทย และชาวต่างประเทศหลายคนเข้าร่วม และมีผลงานตีพิมพ์ในระยะเวลาที่ผ่านมาหลายเล่ม เช่น “หลักช้าง” ของ ยศ สันตสมบัติ (2544) “จักรวาลทัศน์ฟ้า-ขวัญ-เมือง คัมภีร์โบราณไทอาหม” ของ รชนี เลิศเลื่อมใส (2544) “ประวัติศาสตร์สิบสองจุไทย” ของ ภัททิยา ยิมเรวัต (2544) และงานแปลของจ้าวหงหยิน และสมพงศ์ วิทยศักดิ์พันธุ์ (2544) เรื่อง “พงศาวดารเมืองไท เครือเมืองกูเมือง” นอกจากนี้ ยังมีโครงการวิจัยอีกหลายโครงการที่มีขนาดเล็กกว่าโครงการวิจัยดังกล่าวข้างต้น แต่ก็มีความสนใจอย่างต่อเนื่องในเรื่องของคนไทในประเทศเพื่อนบ้าน เช่นงานเรื่อง “ชุมชนไทในพม่าตอนเหนือฯ” ของสุमितร์ ปิติพัฒน์ และคณะ (2545) งานเหล่านี้ถึงแม้จะเป็นการศึกษาคนไทในต่างประเทศ แต่เนื่องจากผู้ศึกษาเป็นคนไทย และมีความกระตือรือร้นใคร่รู้ในเรื่องอัตลักษณ์ของคนไทว่าเหมือนหรือต่างกับคนไทในประเทศไทยอย่างไร โดยศึกษาเปรียบเทียบกับคนไท ซึ่งส่วนใหญ่จะอยู่ในภาคเหนือของประเทศไทย ได้แก่ ไทใหญ่ ไทเขิน ไทลื้อ หรือ ไทยวน ในด้านลักษณะทางสังคมและวัฒนธรรม รวมทั้งความสัมพันธ์ของคนไทเหล่านั้นกับคนไทในเมืองไทย เช่น การอ้างถึงพงศาวดารเมืองมาว ที่ระบุนุหัวเมืองที่เจ้าขุนเสื่อข่านฟ้า และพระอนุชายกทัพไปรบถึงสิบสองปันนา ล้านช้างและล้านนา

3.7 ขบวนการต่อสู้และการเมืองเชิงอัตลักษณ์

การดำเนินนโยบายชาตินิยมของรัฐและการพัฒนาสู่ความทันสมัย ส่งผลกระทบต่อวิถีชีวิตและอัตลักษณ์ทางด้านชาติพันธุ์อย่างต่อเนื่อง งานเขียนที่แสดงให้เห็นปัญหาที่เกิดขึ้นในกลุ่มนี้ที่เห็นชัดคือ บทความที่รวมในหนังสือ เรื่อง Development or Domestication? Indigenous Peoples of Southeast Asia ของ Mckaskill and Kamp eds.(1997) และบางส่วนของหนังสือ Living at the Edge of Thai Society: The Karen in the Highlands of Northern Thailand ของ Delang ed. (2003) บทความเรื่องการสร้างวาทกรรมว่าด้วยชาวเขา ที่ทำให้ชาวเขากลายเป็นผู้ที่ก่อปัญหาให้กับสังคมไทยเขียนโดยปิ่นแก้ว เหลืองอร่ามศรี (2541) กระบวนการกลายเป็นคนจนโดยอัมพวา เพ็ชรกิ่ง (2544) และนโยบายของรัฐที่ส่งผลกระทบต่อชาวมลาบรี โดยศักรินทร์ ฒ นาน (2548) แม้แต่ในทางการแพทย์ก็ยังมีอคติทางชาติพันธุ์เข้าไปเกี่ยวข้อง ดังงานวิจัยที่ปรากฏในหนังสือชาติพันธุ์กับการแพทย์(ศูนย์มานุษยวิทยาสิรินธร 2547) พบว่า ระบบบริการสาธารณสุขไทยมีอคติทางชาติพันธุ์ และการแพทย์สัญชาติไทยส่งผลให้ชาวม้งหลีกเลี่ยงการไปโรงพยาบาลของรัฐ และดิ้นรนไปรับบริการจากโรงพยาบาลเอกชนแม้ต้องเสียค่าใช้จ่ายสูง และงานของสมชัย แก้วทอง (2544) ที่แสดงให้เห็นอย่างชัดเจนถึงปฏิบัติการของรัฐที่ส่งผลกระทบด้านลบที่เกิดขึ้นกับชุมชนชาวเขาที่อำเภอวังเหนือ จังหวัดลำปาง เจ็ดปีหลังจากที่ถูกอพยพโยกย้าย ปัญหาการชดเชยที่ไม่เป็นไปตามที่ตกลงแต่แรก ปัญหาพื้นที่ทำกินมีไม่เพียงพอ ทำให้ต้องมีรายจ่ายมากขึ้น พื้นที่ป่าไม้ที่อยู่รอบๆ จึงต้องถูกนำมาทำการเกษตรและใช้ไม้ในการเผาถ่าน สถานการณ์เช่นนี้ ทำให้ 30 % ของครัวเรือน 120 ครัวเรือนที่ตอบแบบสอบถาม มีสมาชิกออกไปทำงานขายบริการทางเพศ และทำงานในเมือง ปัญหาสัญชาติก็ไม่ได้รับการแก้ไขอย่างจริงจัง

ในการต่อสู้กับนโยบายและปฏิบัติการของรัฐที่ก่อให้เกิดผลกระทบทางลบแก่ชุมชนชาติพันธุ์นั้น มีงานศึกษาที่แสดงให้เห็นกลยุทธ์ในการต่อสู้หลายประการ ประการแรก การสร้างวาทกรรมตอบโต้วาทกรรมของรัฐที่จำกัดการใช้ทรัพยากรที่ดินและป่าไม้บนพื้นที่สูงโดยอ้างว่าการทำไร่เป็นการทำลายป่า โดยชี้ให้เห็นองค์ความรู้

และวิธีการจัดการทรัพยากรธรรมชาติที่ยั่งยืนโดยเฉพาะอย่างยิ่งในกลุ่มกะเหรี่ยง หรือที่ภายหลังมีการรณรงค์ให้ใช้คำเรียกชื่อกลุ่มว่า ปากาเกอะญอ ซึ่งเป็นภาษา กะเหรี่ยงสะกอที่แปลว่า “คน” ผลงานที่อธิบายภูมิปัญญาการทำไร่ของคนกะเหรี่ยง มีหลายเล่ม เช่น ผลงานของปิ่นแก้วที่บรรยายถึงกระบวนการทัศน์ในเรื่องระบบนิเวศน์ ของชาวบ้านที่ต่างกับของทางการ (Pinkaew 2002) งานของเจษฎา โชติศิริภิกษา (2542) ที่ยืนยันว่า ระบบการทำไร่หมุนเวียนของปากาเกอะญอสามารถสร้าง หลักประกันและความมั่นคงในการยังชีพของชาวกะเหรี่ยงมาอย่างยาวนานและ สามารถสะสมความหลากหลายของพันธุกรรมทางชีวภาพไว้ได้อย่างดีมาก

อย่างไรก็ดี การสร้างวาทกรรมตอบโต้รัฐในกรณีของชาวกะเหรี่ยง โดย สร้างภาพตัวแทนของการเป็นกลุ่มชาติพันธุ์ที่มีรากฐานทางความเชื่อและวัฒนธรรม และจิตสำนึกในการอนุรักษ์ป่า ก่อให้เกิดการถกเถียงกันกว้างขวาง โดยเริ่มจาก ข้อวิพากษ์วิจารณ์ของ Walker (1999) ที่ว่าภาพของการทำไร่หมุนเวียนซึ่งถือเป็นการ อนุรักษ์ป่าของกลุ่มกะเหรี่ยงที่เขาเรียกว่า “ฉันทามติกะเหรี่ยง” (Karen consensus) นั้น เป็นภาพที่ตรงกันข้ามกับความเป็นจริงที่คนกะเหรี่ยงจำนวนไม่น้อยได้ทำ การเกษตรแบบใช้ที่ดินซ้ำอยู่กับที่ ปลูกพืชเศรษฐกิจและมีการแลกเปลี่ยนค้าขาย มานานแล้ว ดังนั้นการสร้างภาพของกะเหรี่ยงที่ผูกติดกับการทำไร่หมุนเวียนดังกล่าว จะไม่ได้ผลในการต่อสู้เพื่อช่วงชิงทรัพยากรป่า ข้อเสนอที่ว่าคนกะเหรี่ยงจำนวนหนึ่ง ไม่ได้ทำไร่หมุนเวียนต่อไปแล้ว ได้รับการสนับสนุนในทางข้อมูลจากงานศึกษา กะเหรี่ยงในที่ต่างๆ เช่น งานของ Hayami (1997) ซึ่งศึกษากะเหรี่ยงที่บ้านวัดจันทร์ อำเภอแม่แจ่ม จังหวัดเชียงใหม่ ที่เห็นว่าความเป็นชุมชนและวัฒนธรรมของ คนกะเหรี่ยงที่แสดงออกในพิธีกรรมและวาทกรรมนั้นได้ถูกทำให้เป็นกลยุทธ์ใน การแก้ไขปัญหาความแตกต่างทางชนชั้นและการเริ่มมีลักษณะปัจเจกที่เกิดขึ้นใน ชุมชนเอง นอกจากนี้ในชุมชนก็ไม่ได้มีความคิดเห็นหรือมีเสียงเดียวกันเสียทั้งหมด ภาพพจน์ของกะเหรี่ยงที่เป็นผู้ป้องกันรักษาป่าจะถูกเน้นย้ำโดยคนหนุ่มสาวที่มี การศึกษาและเป็นคริสเตียน อย่างไรก็ตาม Hayami (2006) ก็แสดงให้เห็นในงานต่อมา ว่าอัตลักษณ์ของกะเหรี่ยงที่เป็นผู้อนุรักษ์ป่าที่ดูเหมือนจะช่วยกันสร้างโดยหลายฝ่าย

นั้น ปัจจุบันได้กลายมาเป็นส่วนหนึ่งของอัตลักษณ์ของคนกะเหรี่ยง และนำไปใช้ในการอธิบายเรื่องต่างๆ เช่น เรื่องการท่องเที่ยวเชิงนิเวศ

การสร้างภาพลักษณ์ของกะเหรี่ยงในลักษณะของผู้อนุรักษ์ป่า ได้รับการอธิบายโดยวินัย บุญลือ (2545) ที่ศึกษาชุมชนบ้านหนองเต่า ต.แม่วิน อ.แม่วาง จ.เชียงใหม่ ยืนยันว่าการปฏิบัติทางวัฒนธรรมอันเป็นการอนุรักษ์ทรัพยากรธรรมชาตินั้นมีอยู่จริง ถือว่าเป็นทุนทางวัฒนธรรมที่ถูกแปลงให้เป็นอำนาจเชิงสัญลักษณ์ นั่นคือทำให้ภาพลักษณ์ของกะเหรี่ยงมีผลต่อการต่อสู้ตอบโต้รัฐที่กล่าวหาว่าชาวเขาทำลายป่า และทำให้ชาวปกากะญอมีพื้นที่ในสังคมได้มากขึ้น ข้อเสนอของวินัยได้รับการสนับสนุนของ Yos (2004) ที่กล่าวว่า ผู้ทำการผลิตทางด้านวัฒนธรรมของกะเหรี่ยง ได้ส่งเสริมกลยุทธ์การสร้างภาพลักษณ์ของกะเหรี่ยง โดยนำเอาความรู้ท้องถิ่นและทรัพยากรทางวัฒนธรรมใส่ในปฏิบัติการทางการเมืองซึ่งเป็นการส่งเสริมอัตลักษณ์ความเป็น “บุตรของป่า” ในสายตาผู้อื่น และสายตาของตนเอง เช่นเดียวกันกับงานของ Gravers (2008) ที่เน้นว่า วาทกรรม “ไร้หมืนเวียน” เป็นกลยุทธ์ที่คนกะเหรี่ยงใช้ตอบโต้กับรัฐที่กล่าวหาว่าการทำอะไรของคนกะเหรี่ยงเป็นไร้เสื่อลอยที่ทำลายป่าไม้ เป็นกลยุทธ์ของกระบวนการเปลี่ยนความทันสมัยให้กลายเป็นประเพณีนิยม และทำให้ประเพณีนิยมเป็นส่วนหนึ่งของความทันสมัย นอกจากนี้ Gravers ยังมองเห็นว่าการที่ภาพตัวแทนในเรื่องการอนุรักษ์ป่าไม้ของกะเหรี่ยงที่อาจจะไม่เป็นจริงในทุกพื้นที่นั้น ไม่เป็นปัญหาอะไร เป็นสิ่งที่ขบวนการต่อสู้ทุกขบวนการใช้อยู่แล้ว ในการต่อสู้บางเรื่อง ประชาชนก็รวมตัวกันภายใต้ภาพตัวแทนเดียวกัน แต่บางครั้งก็แยกกัน

ในขณะที่เดียวกันกลุ่มชาติพันธุ์พื้นที่สูงกลุ่มอื่นๆ ก็มีการสร้างวาทกรรมตอบโต้ข้อกล่าวหาของรัฐเช่นกัน แม้่วิธีการจะแตกต่างกันออกไปจากของกลุ่มกะเหรี่ยง อยู่บ้างเช่นในกลุ่มชาติพันธุ์ม้ง งานวิทยานิพนธ์ของอะภัย วาณิชประดิษฐ์ (2546) ชี้ให้เห็นพลวัตของความรู้ท้องถิ่นที่นำไปสู่การอนุรักษ์ทรัพยากรธรรมชาติ ผลิตคุณค่าใหม่บนฐานภูมิทัศน์วัฒนธรรมให้กับความรู้ท้องถิ่น ผลิตองค์ความรู้ว่าด้วยการจัดการเชิงซ้อนบนฐานระบบสิทธิเชิงซ้อน รวมถึงร่วมเคลื่อนไหวทางสังคม

เพื่อเปิดพื้นที่ทางสังคมให้กับการนิยามอัตลักษณ์ของชาวม้งใหม่ในหลายระดับ เป็นการให้ทุนทางวัฒนธรรมสร้างความชอบธรรมในการยืนยันสิทธิ หรืองานของไพบุลย์ เสงสุวรรณ (2547) ที่ศึกษาลักษณะความรู้ของชาวม้งในพื้นที่เขตอุทยานแห่งชาติดอยอินทนนท์ อ.จอมทอง จ.เชียงใหม่ เกี่ยวกับเสียงผาและกวาง ภายใต้การถูกจำกัดสิทธิและถูกกีดกันในการเข้าถึงทรัพยากร โดยในกระบวนการอ้างสิทธิชาวม้งได้ริเริ่มสร้างสรรค์การอนุรักษ์สัตว์ป่าขึ้นมาจากพื้นฐานความรู้เฉพาะที่สั่งสมในชีวิตประจำวันเพื่อต่อรอกับรัฐ และตอบโต้ต่อภาพลักษณ์ “การทำลาย” ที่คนอื่นในสังคมสร้างขึ้น นอกจากนี้ยังมีงานที่ตอบโต้ภาพลักษณ์ที่เป็นลบในเรื่องของการเป็นผู้ผลิตและค้ายาเสพติด เช่นงานของอรุณญา (2546ก) และประสิทธิ์ (2541) ที่ยืนยันว่าภาพของม้งที่เป็นผู้ค้ายาเสพติดนั้นเป็นภาพที่ถูกตัดตอนจากความเป็นจริงในประวัติศาสตร์และเป็นการเสนอภาพเพียงด้านเดียว

กลยุทธ์ในการตอบโต้กับวาทกรรมหลักของรัฐที่กีดกันและมีอคติทางชาติพันธุ์ และเพื่อความอยู่รอดอีกประการหนึ่ง คือความพยายามในการผลิตสร้างอัตลักษณ์ของตนทั้งที่เป็นเชิงบวกและในลักษณะของการยืดหยุ่น เช่นในงานของปนัดดา บุญยสาระนัย (2546) เรื่อง “ชนเผ่าอาข่า : ภาพลักษณ์ที่ถูกสร้างให้สกรปรก ล้าหลัง แต่ดึงดูดใจ” ที่อธิบายให้เห็นถึงกระบวนการสร้างอัตลักษณ์ประดิษฐ์ของรัฐและสังคมไทย และถูกผลิตซ้ำผ่านวาทกรรมในสื่อของรัฐ สื่อสาธารณะต่างๆ ทั้งในเชิงบวกและเชิงลบ แต่ต่างก็เป็นอัตลักษณ์ที่ได้กลายเป็นภาพตัวแทนที่แสดงตัวตนแบบถาวรของชนกลุ่มนั้นๆ งานของประสิทธิ์ ลิปรีชา (2546) แสดงให้เห็นถึงการตอบโต้ของชาวม้งที่มีต่อการบังคับใช้นามสกุลของรัฐไทย กระบวนการต่อรองที่คนม้งเข้าร่วมเป็นผู้ปฏิบัติการกำหนดว่าตนเองอยากเป็นอย่างไร ด้วยการปะทะสังสรรค์ การเลือกสรรและปฏิเสธ การตีความและนิยามใหม่ เพื่อทำให้อัตลักษณ์ทางการที่หยุดนิ่งตายตัว มีพลวัตและขอบเขตที่กว้างและหลากหลายยิ่งขึ้น งานของเปรมพร ชันติแก้ว (2544) ศึกษาเชิงประวัติศาสตร์ถึงกระบวนการกลายเป็นคนไทยของชาวกะเหรี่ยง ซึ่งชาวกะเหรี่ยงใช้เป็นทางเลือกหนึ่งในการปรับตัวเพื่อเผชิญหน้ากับปัญหานานาที่เข้ามาในชุมชนพร้อมกับการพัฒนาของรัฐ และมีรูปแบบที่หลากหลาย

ซับซ้อน ไม่ได้เป็นไปในทิศทางเดียว ขณะที่ปรับตัวเข้าสู่กระบวนการกลายเป็นไทย ก็ยังดำรงอัตลักษณ์ทางชาติพันธุ์ของตนเอาไว้อย่างหลากหลายลักษณะ ขึ้นอยู่กับเงื่อนไขและสภาพการณ์ต่างๆ กัน งานของชูศักดิ์ (Chusak 2003) ก้าวไปจากการศึกษาพื้นที่หมู่บ้านเดียว แต่เป็นพื้นที่ลุ่มน้ำที่ประกอบไปด้วยกลุ่มชาติพันธุ์บนที่สูงซึ่งในพื้นที่ศึกษาได้แก่ กลุ่มขมุ และกลุ่มชาติพันธุ์ที่อยู่ในที่ราบได้แก่ กลุ่มคนไทลื้อ ชูศักดิ์ชี้ให้เห็นว่าแต่ละกลุ่มมีวิธีการสร้างอัตลักษณ์เฉพาะที่อยู่บนพื้นฐานของกระบวนการทางประวัติศาสตร์ที่ต่างกัน และใช้โอกาสที่รัฐและเศรษฐกิจการท่องเที่ยวเปิดให้ เพื่อสร้างพื้นที่ทางสังคมและสิทธิในการใช้ทรัพยากร ในเรื่องการท่องเที่ยวกับกลุ่มชาวเขา งานวิทยานิพนธ์ของ McKerron (2003) ได้ก้าวไปอีกขั้น จากงานศึกษาเดิมๆ ที่ดูผลกระทบของการท่องเที่ยวต่อสังคมและวัฒนธรรมของชาวเขา ไปสู่การดูถึงการสร้างอัตลักษณ์ของทั้งสองฝ่ายคือฝ่ายชาวต่างประเทศที่อยู่ในกลุ่มทัวร์ป่าหรือที่ McKerron เรียกว่า “neo-tribes” และฝ่ายคนกะเหรี่ยงที่อยู่ในหมู่บ้านท่องเที่ยวที่เรียกว่า “traditional tribes” โดยที่การสร้างอัตลักษณ์ดังกล่าวแยกไม่ออกจากสถานการณ์และการปฏิสัมพันธ์ที่มีขึ้นของทั้งสองฝ่าย

การขยายเครือข่ายทางสังคมภายในและระหว่างกลุ่มชาติพันธุ์ก็เป็นอีกขบวนการเคลื่อนไหวที่เห็นได้ชัดในช่วงกว่าทศวรรษที่ผ่านมา งานศึกษาในเรื่องนี้ที่น่าสนใจได้แก่ งานของ Badenoch (2008) ที่ศึกษาเครือข่ายการจัดการทรัพยากรของคนม้งในอำเภอแม่แจ่ม ที่พบว่าเครือข่ายทางสังคมแบบดั้งเดิมที่อยู่บนพื้นฐานเครือญาติ และครอบครัวยังมีความสำคัญ ในขณะที่ความสัมพันธ์ในขอบเขตหมู่บ้านซึ่งเมื่อก่อนมีความสำคัญน้อย ปัจจุบันเริ่มมีความสำคัญมากขึ้น เนื่องจากเป็นหน่วยพื้นฐานของการพัฒนาของรัฐ งานศึกษาคนไทลื้อ คนมุสลิม ฯลฯ ที่ข้ามชายแดนระหว่างสองประเทศในเขตลุ่มน้ำโขงที่รวมในเล่มของ Evans, Hutton and Eng eds. (2000) งานของ Janet Sturgeon (2000) ที่เปรียบเทียบกลุ่มชาติพันธุ์อ่าข่าทางภาคเหนือของประเทศไทย กับคนกลุ่มเดียวกันแต่อยู่บริเวณคว้นสิบสองปันนาตอนใต้ของจีน ในความสัมพันธ์กับรัฐและในด้านการจัดการทรัพยากรธรรมชาติ งานของ คาราเต้ (2546) ที่เปรียบเทียบกลุ่มอ่าข่าในประเทศไทยและประเทศลาว

ในเรื่องของการตั้งถิ่นฐานและสถาปัตยกรรม งานของขวัญชวีวัน บัวแดง (2545) ที่เปรียบเทียบอัตลักษณ์ของกลุ่มกะเหรี่ยงในประเทศไทยกับประเทศพม่า ที่ชี้ให้เห็นพัฒนาการทางประวัติศาสตร์ของความสัมพันธ์เชิงอำนาจที่ต่างกัน ทำให้จิตสำนึกความเป็นชาติและลักษณะการสร้างภาพตัวแทนของความเป็นกะเหรี่ยงมีลักษณะที่ต่างกัน ส่งผลถึงความแตกต่างในวิถีการต่อสู้เพื่อให้ได้มาซึ่งสิทธิในการปกครองตนเอง และสิทธิในการได้รับการปฏิบัติต่อกันอย่างเท่าเทียมกัน

สำหรับการเชื่อมโยงกลุ่มชาติพันธุ์เดียวกันที่อยู่ต่างรัฐชาติ แสดงให้เห็นอย่างชัดเจนในบทความของประสิทธิ์ ลิปรีชา (2546) ที่เล่าถึงกรณีศึกษาเครือข่ายติ่มมิ่งที่มีพี่น้องลูกหลานที่ใกล้ชิดอยู่กระจายกันถึงห้าประเทศ ได้แก่ จีน ไทย ลาว ฝรั่งเศส และสหรัฐอเมริกา และความก้าวหน้าของการติดต่อสื่อสาร และการเดินทาง ทำให้การติดต่อพบปะกันเป็นไปได้ง่ายขึ้น บทความนี้จะเป็นส่วนหนึ่งของงานวิจัยที่เน้นประวัติศาสตร์การโยกย้ายของคนม้งและความสัมพันธ์ข้ามแดน ต่อเนื่องจากงานวิทยานิพนธ์ปริญญาเอกของประสิทธิ์เองที่ศึกษาอัตลักษณ์ทางเครือข่ายติ่มมิ่ง ที่เน้นเฉพาะในประเทศไทย (Prasit 2001) อรรถัญญา ศิริผล (2546) ได้ให้ความสนใจกรณีกลุ่มชาติพันธุ์ม้งซึ่งปัจจุบันอาศัยอยู่ในหลายประเทศ ได้แก่ ประเทศไทย พม่า ลาว และจีน ที่ใช้เครือข่ายอินเทอร์เน็ตในการติดต่อสื่อสารข้ามชาติ ในลักษณะของการสร้างชุมชนจินตนาการบนพื้นที่อินเทอร์เน็ต งานวิจัยของปนัดดา บุญยสารนัย (2546) ศึกษาถึงความสัมพันธ์ระหว่างอำเภอในจีนกับอำเภอในไทย ที่ส่วนหนึ่งได้แสดงออกจากงานประชุมนานาชาติประจำปีฮานี-อำเภอ ปี 2545 ซึ่งได้จัดขึ้นที่ควั่นสิบสองปันนา ประเทศจีน เป็นความเคลื่อนไหวที่สำคัญที่เกี่ยวข้องกับการสร้างอัตลักษณ์และการฟื้นฟูองค์ความรู้ในด้านสังคมและวัฒนธรรมของอำเภอ

การใช้รูปแบบทางวัฒนธรรมในลักษณะที่เป็นกลยุทธ์ในการเคลื่อนไหวต่อต้านต่อสู้ของกลุ่มชาติพันธุ์ ก็เป็นเนื้อหาสำคัญอีกเนื้อหาของงานศึกษาในระยะกว่าทศวรรษที่ผ่านมา เช่น งานวิทยานิพนธ์ของประเสริฐ ตระการศุภกร (Prasert 2007) ที่ศึกษาการใช้ “ทา” ซึ่งเป็นการขับร้องเพลงพื้นเมืองของคนกะเหรี่ยง ในการให้ความรู้และระดมรงค์ต่อสู้ในเรื่องการจัดการทรัพยากร งานของกุศล พัยคัมส์ลั๊ก

(2555) ที่ศึกษากรณีการเคลื่อนไหวทางสังคมของคนหนุ่มสาวที่อยู่ในเครือข่ายเกษตรกรรมภาคเหนือ ที่ใช้รูปแบบทางวัฒนธรรมในการต่อสู้เรื่องการจัดการทรัพยากร เช่น การจัดการบวรขปา อันเป็นความพยายามแสดงออกซึ่งตัวตนใหม่คือผู้นุรักษ์ เพื่อโต้แย้งกับตัวตนของการทำลายป่าที่สร้างโดยรัฐ

นอกจากนี้ ขบวนการทางศาสนาของกลุ่มชาติพันธุ์ ที่เป็นการสร้างกลุ่มศาสนาใหม่แยกออกจากศาสนาหลัก ก็ถือได้ว่าเป็นขบวนการเคลื่อนไหวที่เน้นการสร้างอัตลักษณ์ที่แตกต่างออกไปจากกลุ่มชาติพันธุ์อื่นและจากกลุ่มชาติพันธุ์เดียวกันที่นับถือศาสนาอื่น กลุ่มศาสนาใหม่นี้ อาจรวมเรียกว่ากลุ่มศาสนาพระศรีอารีย์ (Millenarian Movements) ซึ่งพบได้ในกลุ่มชาติพันธุ์หลายกลุ่มเช่น กะเหรี่ยง ม้ง ลาหู่ ฯลฯ โดยมีลักษณะร่วมคือการมีผู้นำที่มีบุญบารมี ความเข้มงวดในการปฏิบัติทางศีลธรรม รวมถึงการถือศีลกินเจ การมองสังคมปัจจุบันว่าเป็นสังคมที่เสื่อม และรอคอยการเกิดขึ้นของสังคมใหม่ที่ดีกว่าเดิมภายใต้การนำของพระศรีอารีย์ ซึ่งเป็นพระพุทธรูปเจ้าองค์ที่ 5 หรือของพระเยซูที่จะกลับมาเกิด ขบวนการเคลื่อนไหวเหล่านี้ บางขบวนการก็เกิดขึ้นมานานแล้ว แต่ยังคงมีความต่อเนื่องมาจนถึงปัจจุบันแม้ว่าจะมีการปรับปรุงเนื้อหาและรูปแบบบางอย่าง อันเนื่องมาจากสถานการณ์ที่เปลี่ยนแปลงไปเช่นเรื่องของการเปิดพรมแดน ตัวอย่างงานศึกษาลัทธิฤๅษีในกลุ่มกะเหรี่ยงทางตะวันตกของประเทศไทยและในรัฐกะเหรี่ยงซึ่งอยู่ทางตะวันออกเฉียงของประเทศพม่าของ Kwanchewan (2013) งานศึกษาลัทธิฤๅษี และแลแกของ Hayami (2011) งานศึกษาเรื่องครุบาบุญชุ่มซึ่งได้รับความเชื่อถืออย่างมากในกลุ่มไทใหญ่และไทลื้อของ Cohen (2000) และขบวนการศาสนาแบบพระศรีอารีย์ของกลุ่มลาหู่ที่หันมาเชื่อถือและเข้าร่วมในขบวนการครุบาบุญชุ่ม โดย Kataoka (2013)

3.8 บทสังเคราะห์แนวทางการศึกษา

จากการทบทวนงานวิจัยในระยะสิบกว่าปีที่ผ่านมา พบว่ามีความพยายามที่จะนำเอาแนวคิดทฤษฎีใหม่ๆ มาทำความเข้าใจสถานการณ์ที่ซับซ้อนและมีการปรับเปลี่ยนเป็นพลวัต การใช้แนวคิดโครงสร้างหน้าที่นิยม ที่เคยใช้กันมากในงานศึกษาทางสังคมวิทยาและมานุษยวิทยาเมื่อหลายสิบปีก่อนมีน้อยลง แต่มีการนำแนวคิดแบบหลังสมัยใหม่นิยมหรือหลังโครงสร้างนิยมมาใช้มากขึ้น นอกจากนี้ในทางวิธีวิทยา ก็มีการปรับเปลี่ยนจากการศึกษาแบบชาติพันธุ์วิทยาที่เน้นการศึกษาชุมชนเดียว พื้นที่เดียว หรือกลุ่มชาติพันธุ์เดียว เพื่อทำความเข้าใจอย่างลึกซึ้งถึงลักษณะเฉพาะของชุมชน พื้นที่หรือกลุ่มที่ศึกษา เป็นการศึกษาความสัมพันธ์ระหว่างกลุ่ม หรือความสัมพันธ์กับรัฐและกลุ่มอำนาจภายนอกมากขึ้น มีการถกเถียงมากขึ้นถึงความสัมพันธ์ระหว่างโครงสร้างกับผู้ปฏิบัติการ (structure-agency) ในลักษณะที่ทั้งสองต่างกำหนดซึ่งกันและกันและเป็นองค์ประกอบของกันและกัน (Amporn 2008: 242)

การปรับเปลี่ยนแนวคิดที่ใช้ในงานวิจัยด้านชาติพันธุ์ในระยะสิบปีที่ผ่านมา เห็นได้ชัด ในการใช้แนวคิดเรื่องอัตลักษณ์ชาติพันธุ์ (ethnic identity) ที่แตกต่างจากเดิมที่ใช้แนวคิดนี้ในเชิงสารัตถะนิยม (essentialism) นั่นคือถือว่าอัตลักษณ์เป็นสิ่งที่ติดตัวมาตั้งแต่เกิดและถูกหล่อหลอมในท่ามกลางวัฒนธรรมนั้นๆ และใช้ในความหมายที่ทับซ้อนกับคำว่าเอกลักษณ์ ซึ่งอธิบายอัตลักษณ์ชาติพันธุ์จากการที่แต่ละกลุ่มชาติพันธุ์มีวัฒนธรรมที่โดดเด่น ที่สำคัญคือภาษาพูดภาษาเขียน ลักษณะของการแต่งกาย รูปแบบการสร้างบ้านเรือน อาหาร จารีตประเพณี และการปฏิบัติทางวัฒนธรรมอื่นๆ ที่แตกต่างจากกลุ่มอื่น การอธิบายอัตลักษณ์ชาติพันธุ์ในลักษณะที่เหมือนกับเอกลักษณ์ทางวัฒนธรรม ได้รับการวิจารณ์ว่าเป็นการมองอัตลักษณ์ชาติพันธุ์ที่หยุดนิ่งไม่เปลี่ยนแปลง และที่สำคัญคือเป็นการกำหนดจากคนภายนอกและนักวิชาการ โดยที่เจ้าของวัฒนธรรมไม่ได้รับรู้หรือไม่ได้ให้ความยินยอม เช่นกรณีของการเรียกชื่อกลุ่ม ชื่อที่คนนอกกลุ่มเรียกไม่ได้เป็นคำที่คนในกลุ่มใช้ใน

ชีวิตประจำวันหรือใช้เรียกตัวเอง เช่น คำว่า “กะเหรี่ยง” หรือ “ยาง” ที่ไม่ปรากฏอยู่ในคำศัพท์ของคนที่ถูกเรียกว่า “กะเหรี่ยง” หรือ “ยาง” นอกจากนี้ในบรรดาการปฏิบัติทางวัฒนธรรมหลายอย่างนั้น การปฏิบัติทางวัฒนธรรมบางอย่างอาจไม่ได้เป็นสิ่งที่กลุ่มเห็นว่าเป็นสิ่งที่สำคัญที่บอกถึงความเป็นชาติพันธุ์ เพราะแม้ไม่มีการปฏิบัติทางวัฒนธรรมเหล่านั้นแล้วอันเนื่องมาจากปัจจัยใดก็ตาม คนในกลุ่มอาจจะยังยืนยันความเป็นชาติพันธุ์นั้นๆ

แนวคิดในเรื่องอัตลักษณ์ชาติพันธุ์ที่ใช้ในระยะหลังจึงเป็นเรื่องของสิ่งก่อสร้างทางสังคม รวมถึงการใช้แนวคิดเรื่องวาทกรรมของ Foucault (1980) ซึ่งเกี่ยวพันกับความสัมพันธ์เชิงอำนาจ เป็นการสร้าง “วาทกรรม” ในเรื่องที่เกี่ยวข้องกับการสืบเชื้อสายและการเกาะเกี่ยวกันด้วยวัฒนธรรมร่วม ทำให้อัตลักษณ์ทางชาติพันธุ์ได้ถูกสร้างขึ้นและปรับเปลี่ยนตามความสัมพันธ์เชิงอำนาจ เป็นสิ่งที่ถูกนำมาใช้เพื่อตอบโต้ ต่อรองและยกระดับสถานภาพของกลุ่มของตนในท่ามกลางความสัมพันธ์เชิงอำนาจกับกลุ่มอื่น การศึกษาอัตลักษณ์ทางชาติพันธุ์ในแนวทางนี้จึงให้ความสนใจความสัมพันธ์เชิงอำนาจที่ดำรงอยู่ และกระบวนการสร้างอัตลักษณ์ (identification) มากกว่าอัตลักษณ์ (identities) ที่เป็นผลผลิตรูปธรรม เป็นการศึกษอัตลักษณ์ทางชาติพันธุ์ในลักษณะที่เป็นกลยุทธ์ เช่นการสร้างวาทกรรมเรื่อง “ไร้หมืนเวียน” ที่เป็นระบบการทำไรของกลุ่มกะเหรี่ยงที่สะท้อนให้เห็นภูมิปัญญาด้านการอนุรักษ์ทรัพยากรและสร้างความหลากหลายทางชีวภาพ เพื่อใช้ตอบโต้วาทกรรมของรัฐเรื่อง “ไร้เดือนลอย” ที่ใช้กล่าวหาว่า “ชาวเขา” ทำลายป่า นำไปสู่การสร้างอัตลักษณ์ของกลุ่มปกากะญอในฐานะผู้อนุรักษ์ป่า หรือตัวอย่างงานวิทยานิพนธ์ของวันดี สันติวุฒิมณี (2545) ที่กล่าวถึงกระบวนการสร้างอัตลักษณ์ชาติพันธุ์ของชาวไทยใหญ่ในบริเวณชายแดนไทย-พม่า ท่ามกลางความสัมพันธ์กับกลุ่มชาติพันธุ์อื่นที่อยู่แวดล้อมรวมทั้งรัฐไทยกับรัฐพม่าในช่วงปี พ.ศ. 2501 จนถึง พ.ศ. 2539 อัตลักษณ์ที่ถูกผลิตขึ้นโดยกองกำลังกู้ชาติไทใหญ่ มีเนื้อหาทำทายกับอำนาจรัฐพม่าโดยตรง อาทิ บทเพลงการเมืองที่มีเนื้อหาวิพากษ์วิจารณ์รัฐบาลพม่า ตำราเรียนภาษาไทยใหญ่ที่ห้ามสอนในเขตอำนาจรัฐพม่า สัญลักษณ์รูปธงชาติเพื่อ

สร้างดำเนินเรื่องความเป็นชาติและการกู้ชาติ รวมทั้งการพยายามปฏิเสธอิทธิพลของวัฒนธรรมพม่าในหลายรูปแบบ อาทิ การตัดชายขึ้นของนางรำลิเกไทใหญ่ เพื่อไม่ให้คล้ายคลึงกับนางรำลิเกพม่า เป็นต้น หรือตัวอย่างงานวิทยานิพนธ์ของ วาสนา ละอองปลิว (2546) เรื่อง “ความเป็นชายขอบและการสร้างพื้นที่ทางสังคมของคนพลัดถิ่น: กรณีศึกษาชาวดระอั้งในอำเภอเชียงดาว” ที่แสดงให้เห็นว่า คนชายขอบ เช่นกรณีชาวดระอั้งนั้น ถูกสร้างความเป็นชายขอบในสังคมไทยผ่านกระบวนการสร้างความเป็น “คนอื่น” ภายใต้ภาวะดังกล่าวดระอั้งทำการต่อรองเพื่อสร้างพื้นที่ทางสังคมของตนโดยเลือกไม่เผชิญหน้ากับอำนาจโดยตรง แต่จะสร้างผ่านการนำเสนออัตลักษณ์อย่างเลื่อนไหลเปลี่ยนแปลงตามความสัมพันธ์ระหว่างชาวดระอั้งกับกลุ่มอำนาจต่างๆ

นอกจากแนวคิดเรื่องอัตลักษณ์ทางชาติพันธุ์ที่ไม่หยุดนิ่งตายตัวแล้วยังเน้นแนวคิดอัตลักษณ์ทางชาติพันธุ์ที่มีลักษณะพหุลักษณะ (Multiple identity) หรือผสมผสาน (Mixed) หรือปรับข้ามท้องถิ่น (trans-localized) หรือเป็นอัตลักษณ์ที่ช่วงชิง (contested identity) ในสถานการณ์ที่มีการเปลี่ยนแปลงสภาพทางเศรษฐกิจและสังคมในชุมชนชาติพันธุ์บนพื้นที่สูง และการโยกย้ายของผู้คนข้ามชายแดนและจากป่าสู่เมือง ตัวอย่างงานของ Jonsson (2003) เรื่อง “Mien through Sports and Culture: Mobilizing Minority Identity in Thailand” ซึ่งให้เห็นว่า กิจกรรมการแข่งขันกีฬาที่นิยมจัดขึ้นในกลุ่มชาติพันธุ์บนพื้นที่สูงเช่นกลุ่มเมี่ยน (เย้า) ในช่วงทศวรรษที่ผ่านมาถือเป็นการนำเอาความเป็นชาติพันธุ์มาใช้ในเรื่องของการกีฬาและวัฒนธรรมเป็นการยกระดับความเป็นชาติพันธุ์เมี่ยนให้อยู่ในระดับชาติ หรือทำให้เกิดการรับรองว่าเมี่ยนเป็นส่วนหนึ่งของชาติไทย นอกจากนี้ ยังมีงานของ Toyota (1999) เรื่อง ‘Trans-national Mobility and Multiple Identity Choices: The Case of Urban Akha in Chiang Mai, Thailand’ ศึกษากลุ่มคนอาข่าที่ย้ายเข้ามาอยู่ในเมือง ที่มีการรับเอาอัตลักษณ์หลายแบบตามแต่จะมีช่องทาง เช่น อัตลักษณ์ของความเป็นคริสต์เป็นจีน เป็นอาข่า และมีกรปรับรับตามสถานการณ์และช่วงชีวิต ในงานต่อมาของ Toyota (2003) เรื่อง “Contested Chinese Identities Among Ethnic Minorities in the China,

Burma and Thai Borderlands” เน้นอัตลักษณ์ที่ปรับข้ามท้องถิ่น หรือ trans-localized เนื่องจากมีการอพยพข้ามชาติมากขึ้น ดังนั้นจึงพบว่า คนอาฮาซึ่งอพยพเข้ามาอยู่ในไทย ระบุอัตลักษณ์ว่าเป็นคนจีน ทั้งๆ ที่ตอนอยู่จีนถูกเรียกว่าเป็น “ฮานี่” และอยู่ในไทยเรียกว่า “อาฮาหรือชาวเขา” อัตลักษณ์จีนที่ข้ามท้องถิ่นนั้น แสดงให้เห็นถึงทุนทางสังคมและวัฒนธรรมของเครือข่ายทางสังคมข้ามชาติ ผ่านประสบการณ์ส่วนบุคคลของผู้อพยพ และกลยุทธ์ทางเลือกของความอยู่รอดตอบโต้กับการจัดประเภทกลุ่มชาติพันธุ์แบบจินตนาการที่กระทำโดยรัฐชาติ นอกจากนี้ งานของ Tapp (2000) เรื่อง “Ritual Relations and Identity: Hmong and Others” เสนอว่าการที่กลุ่มชาติพันธุ์รับเอาวัฒนธรรมของชนกลุ่มใหญ่ในสังคมมาปฏิบัติ เช่น กรณีของม้งที่รับเอาวัฒนธรรมจีนมาใช้ นั่น อาจไม่ได้หมายความว่าวัฒนธรรมหลักหรือวาทกรรมที่มีสถานะนำนั้นได้รับชัยชนะเสมอไป แต่อาจจะเป็นการทำทนายอย่างได้ผลต่อศูนย์กลางโดยชายขอบ

การศึกษาอัตลักษณ์ชาติพันธุ์ในฐานะที่เป็นวาทกรรม จึงเกี่ยวพันอย่างมากกับการเกิดขึ้นของรัฐชาติสมัยใหม่ ชาตินิยมหรือความเป็นชาติ ความสัมพันธ์ระหว่างกลุ่มชาติพันธุ์กับรัฐชาติ มีผลอย่างมากต่อกระบวนการสร้างอัตลักษณ์ชาติพันธุ์ การที่รัฐชาติดำเนินกรจำแนกชาติพันธุ์ และนโยบายและการปฏิบัติของรัฐชาติที่มีต่อกลุ่มชาติพันธุ์ ล้วนเป็นปัจจัยสำคัญของการสร้างและปรับอัตลักษณ์ของกลุ่มชาติพันธุ์ ด้วยเหตุนี้ งานอีกกลุ่มหนึ่งจึงเน้นศึกษาการเปลี่ยนแปลงอัตลักษณ์ชาติพันธุ์ที่เป็นผลจากนโยบายของรัฐชาติ และจากการปรับตัวของกลุ่มชาติพันธุ์เอง ดังตัวอย่างงานวิทยานิพนธ์ของ Prasit (2001) ที่ชี้ให้เห็นว่ามีปัจจัยหลายประการที่ทำให้อัตลักษณ์ทางเครือญาติของม้งเปลี่ยนแปลงไป โดยเฉพาะอย่างยิ่งระบบการจดทะเบียนประชากรและการศึกษา นโยบายการพัฒนาเข้าสู่ความทันสมัย และการที่คนต้องโยกย้ายออกจากพื้นที่เดิม ทำให้การปฏิบัติศาสนาและวัฒนธรรมที่อยู่บนพื้นฐานลักษณะเฉพาะของพื้นที่และความสัมพันธ์ทางเครือญาติดำรงอยู่ได้ยาก กระบวนการเปลี่ยนศาสนาจากแบบดั้งเดิมไปเป็นศาสนาหลักของโลกจึงเกิดขึ้น ทำให้อัตลักษณ์ชาติพันธุ์มีความหลากหลายมากขึ้น ดังข้อสรุปจาก

งานศึกษาของ Tooker (2004) ที่ชี้ให้เห็นว่าอัตลักษณ์รวมของอ่าซ่าได้เปลี่ยนจากรูปแบบที่เป็นอันหนึ่งอันเดียวกัน กลายเป็นรูปแบบที่แตกแยกย่อยไป หรืองานของสรีนยา กิจประยูร (2541) เรื่องการเปลี่ยนไปนับถือศาสนาคริสต์ของคนอ่าซ่า ทำให้มีการแตกตัวเป็นอัตลักษณ์หลายแบบได้แก่อ่าซ่าคริสต์ อ่าซ่าดั้งเดิมหรืออ่าซ่าพุทธ โดยในทางปฏิบัติอาจจะไม่ได้แยกออกจากกันอย่างสิ้นเชิง เช่น อ่าซ่าคริสต์อาจยังปฏิบัติพิธีกรรมดั้งเดิมบางอย่าง ขณะเดียวกัน กลุ่มที่ถือศาสนาตั้งเดิมก็มีความพยายามปรับกฎระเบียบให้สอดคล้องกับยุคสมัย เพื่อป้องกันไม่ให้คนละทิ้งศาสนาตั้งเดิม ดังปรากฏในงานของ Haiying Li (2013) ในเรื่องการเปลี่ยนศาสนานี้ Gravers (2008) ให้ความเห็นว่า เป็นเทคนิคของการสร้างเสริมอำนาจและการปรับชุมชนและตัวตนของปัจเจกชนให้เข้ากับความสัมพันธ์ ในขณะที่เดียวกันก็เป็นการปกป้องความต่อเนื่อง อัตลักษณ์และภาพตัวตนของความจริงแท้

การสร้างอัตลักษณ์ทางชาติพันธุ์ที่เป็นผลจากนโยบายรัฐชาตินั้นยังปรากฏอยู่ในงานต่างๆ อีกหลายงาน เช่น Keyes (1995) เห็นว่ากลุ่มชาติพันธุ์เป็นผลผลิตของความสัมพันธ์ทางอำนาจโดยเฉพาะอย่างยิ่งระหว่างคนที่อยู่ในขอบเขตรัฐชาติกับรัฐชาติสมัยใหม่ Keyes ยืนยันว่า ก่อนยุคทันสมัย ไม่มีความแตกต่างทางชาติพันธุ์ สิ่งที่แตกต่างกันนั้น ถือว่าเป็นความแตกต่างทางวัฒนธรรม ซึ่งเชื่อมโยงกับความแตกต่างกันในเรื่องถิ่นที่อยู่อาศัย เครือญาติ และความสัมพันธ์กับความ “ศิวิไลซ์” การจำแนกกลุ่มชาติพันธุ์และการวางอัตลักษณ์ให้กับแต่ละกลุ่มนั้น เป็นผลิตผลของรัฐชาติยุคใหม่ที่คิดว่าจะรวมเอาคนที่มีวัฒนธรรมที่หลากหลายเข้ามาอยู่ในชาติที่เขาสร้างขึ้นนี้อย่างไรที่จะทำให้รัฐมีเสถียรภาพ เช่น การเรียกคำว่า ‘คนอีสาน’ ไม่เรียกคนลาว เป็นความพยายามเน้นความเป็นไทยเหมือนกันแต่แตกต่างกันเฉพาะภูมิภาคที่อยู่อาศัย เป็นการจัดให้เป็นความแตกต่างในลักษณะภูมิภาค (ethnoregional) มากกว่าความแตกต่างทางอัตลักษณ์ชาติพันธุ์

นอกจากนี้ยังมีงาน วิทยานิพนธ์ของอรัญญา ศิริผล (2544) ที่ศึกษากระบวนการกักขังอัตลักษณ์ชาวม้งให้กลายเป็นคนที่ผิดศีลธรรมในประเด็นนี้ พบว่าเป็นผลจากการสร้างภาพตัวตน ชุดนิยามความหมาย และปฏิบัติการ

ทางภาษาว่าด้วย “ความเป็นอื่น” ที่เกิดขึ้นในบริบททางการเมืองเรื่องความสัมพันธ์เชิงอำนาจระหว่างรัฐกับกลุ่มชาติพันธุ์ อย่างไรก็ตามการกักขังอัตลักษณ์ชาติพันธุ์โดยรัฐเริ่มถูกท้าทายมากขึ้นเมื่อบริบทของโลกเปิดกว้างให้ความสำคัญในประเด็นสิทธิชุมชน สิทธิมนุษยชน การเมืองนิเวศ ซึ่งเป็นเงื่อนไขสำคัญในการตอบโต้ต่อกระบวนการกักขังอัตลักษณ์ดังกล่าว โดยเฉพาะเมื่อปฏิสัมพันธ์ระหว่างอำนาจเชิงสัญลักษณ์ได้สร้างอัตลักษณ์ความเป็นชาติพันธุ์ที่หลากหลายและซับซ้อน ซึ่งถูกใช้เป็นยุทธวิธีในการต่อรองและนำเสนอตัวเองที่ลื่นไหลไปตามเงื่อนไขต่างๆ

นอกจากการมุ่งเน้นทำความเข้าใจว่าอัตลักษณ์ชาติพันธุ์ถูกสร้างขึ้นมาอย่างไร งานศึกษายังเน้นว่าพรมแดนทางชาติพันธุ์นั้นถูกข้ามและสลายลงไปอย่างไร โดยเฉพาะอย่างยิ่งในพื้นที่ที่มีความสัมพันธ์ของหลายกลุ่มชาติพันธุ์ เช่นในพื้นที่ตลาดและการท่องเที่ยว เช่นงานของทวิช จตุรพฤกษ์ (2548) ที่ศึกษากลุ่มชาติพันธุ์ในบ้านน้ำริน บ้านกีดสามสิบ (ลีซู) บ้านบ่อไคร้ และบ้านลุกข้าวหลาม (ลาหู่เผดเล) ในเขตอำเภอปางมะผ้า จังหวัดแม่ฮ่องสอน ซึ่งได้กลายเป็นพื้นที่ท่องเที่ยว ส่งผลให้กลุ่มชาติพันธุ์ต่างๆ ในพื้นที่แข่งขันกันนำเสนอจุดเด่นของตัวเองให้แตกต่างจากกลุ่มอื่น กระบวนการเปลี่ยนวัฒนธรรมเป็นสินค้าทำให้เส้นแบ่งพรมแดนชาติพันธุ์พร่าเลือน ไม่ชัดเจน สินค้าหรือของที่ระลึกที่ขายให้กับนักท่องเที่ยว นอกจากจะเป็นภาพแสดงแทนอัตลักษณ์ชาติพันธุ์ เพื่อตอบสนองความต้องการของนักท่องเที่ยวแล้ว ยังเป็นพื้นที่ของการปะทะและผสมผสานระหว่างกลุ่มชาติพันธุ์ด้วย การเปลี่ยนภาพแสดงแทนความเป็นของแท้และความแปลกให้กลายเป็นสินค้านั้น สามารถทำได้หลายวิธี เช่นการดึงความหมายหรือองค์ประกอบออกจากบริบททางวัฒนธรรมเดิม ไปใส่ในพื้นที่ใหม่ที่มีความหมายต่างจากเดิม การหยาบยืมความหมายทางวัฒนธรรมของกลุ่มอื่นมาเป็นของตัวเอง เป็นต้น

การเปลี่ยนแปลงที่เกิดขึ้นอย่างรวดเร็วในยุคโลกาภิวัตน์ ที่ผู้คนมีการโยกย้ายเข้าเมืองหรือข้ามชาติ ทำให้มีการปรับเปลี่ยนวิถีชีวิตและวัฒนธรรม โดยรับเอาวัฒนธรรมใหม่ๆ ขณะเดียวกันก็อาจจะไม่ตัดความสัมพันธ์กับชุมชนเดิมเสียทีเดียว และอาจจะยังคงการปฏิบัติวัฒนธรรมดั้งเดิมบางอย่าง การดำรงอัตลักษณ์ชาติพันธุ์

จึงไม่ได้เป็นอันเดียวกันกับการดำรงเอกลักษณ์ทางภาษาและวัฒนธรรมเสมอไป ในพื้นที่แห่งใหม่บุคคลมีการรวมกลุ่ม ตั้งองค์กรใหม่ ที่ไม่เพียงแต่ยืนยันความเป็นชาติพันธุ์ด้วยวัฒนธรรมที่สืบเนื่องมานานเช่นภาษาแต่ยังมีการรื้อฟื้นและประดิษฐ์วัฒนธรรมใหม่ รวมทั้งสร้างสัญลักษณ์ใหม่เพื่อใช้แทนกลุ่ม เช่น ธง การแสดงทางวัฒนธรรม เพลงชาติ ฯลฯ เช่นการศึกษาคนพลัดถิ่นไทใหญ่ในภาคเหนือของประเทศไทยของอัมพร จิรัฐติกร (Amporn 2008) คนข้ามแดนไทใหญ่บริเวณชายแดนญูนาน-จีนของอรัญญา ศิริพล (Aranya 2008)

สำหรับวิถีวิทยาของการศึกษาวิจัยในช่วงที่ผ่านมา นอกจากการปรับเปลี่ยนจากการศึกษาที่จำกัดอยู่ในพื้นที่เดียวเป็นการศึกษาเปรียบเทียบหลายพื้นที่หลายกลุ่มชาติพันธุ์แล้ว ยังไม่ได้จำกัดพื้นที่การศึกษาในลักษณะที่เป็นพื้นที่ทางกายภาพเท่านั้น แต่เป็นพื้นที่ทางสังคม พื้นที่ที่มีการปะทะประสานระหว่างกลุ่มต่างๆ โดยดูว่าบุคคลหรือกลุ่มสร้างอัตลักษณ์ของตนในพื้นที่เช่นนั้นได้อย่างไร มีการเปิดให้ชุมชนในพื้นที่ศึกษามีส่วนร่วมในการศึกษา หรือกระทั่งดำเนินการศึกษาเองโดยการที่นักวิชาการคอยเป็นที่เลี้ยงอยู่ห่างๆ รวมทั้งให้มีเสียงของผู้ถูกศึกษาแสดงออกในงานเขียนด้วย นอกจากนี้งานเขียนยังแสดงออกถึงตัวตนของผู้ศึกษา รวมทั้งบรรยากาศและความรู้สึกนึกคิดของผู้ศึกษาในขณะที่มีการปะทะสังสรรค์กับชุมชนและผู้คนที่ศึกษา ทำให้งานศึกษาเป็นผลของความคิดและประสบการณ์ส่วนตัวของผู้ศึกษา รวมกับสิ่งที่เรียนรู้ใหม่จากการปะทะสังสรรค์กับสิ่งแวดล้อมและผู้คนที่ศึกษา ไม่ได้เป็นการบรรยายชุมชนและผู้คนที่ศึกษาในลักษณะที่เหมือนเป็นวัตถุวิสัยที่มีภาวะเป็นกลางไม่ได้เกี่ยวข้องกับอะไรกับตัวตนของผู้ที่ทำการศึกษาเลย

มีข้อสังเกตว่ามีการทำงานวิจัยกลุ่มชาติพันธุ์โดยคนในกลุ่มชาติพันธุ์เองหรือคนในพื้นที่ศึกษาเป็นผู้ทำการศึกษาเองมากขึ้นในระยะสิบปีที่ผ่านมา ด้านหนึ่งเกิดจากการที่คนในกลุ่มชาติพันธุ์ได้ศึกษาต่อในระดับสูงมากขึ้น และเลือกที่จะกลับไปศึกษาชุมชนของตนเอง เนื่องจากมีพื้นฐานภาษาและความรู้เดิมที่มีอยู่แล้วกับมีความสัมพันธ์กับคนในชุมชนซึ่งทำให้ง่ายต่อการเข้าถึงข้อมูล อีกด้านหนึ่งเกิดจากการที่รู้สึกว่ามีเรื่องราวและประเด็นทางวัฒนธรรมที่ยังไม่ทราบอีกจำนวน

มากแม้จะเป็นสมาชิกของกลุ่มชาติพันธุ์นั่นเอง เนื่องจากเป็นคนรุ่นใหม่ที่จะเข้ามารับการศึกษาระบบใหม่ตั้งแต่เล็ก ๆ คนที่เป็นสมาชิกของกลุ่มชาติพันธุ์นี้อาจเรียกได้ว่าเป็น “คนใน” แต่ประเด็นที่ว่าการศึกษาทางมานุษยวิทยาควรกระทำโดย “คนนอก” หรือ “คนใน” จึงจะได้ผลดีเท่ากันยังเป็นประเด็นที่หาข้อยุติไม่ได้ นักมานุษยวิทยาที่ศึกษาชุมชนชาติพันธุ์ของตนเอง จะถือว่าเป็น “คนใน” ใช่หรือไม่ ปรีติตา (ปรีติตา บก. 2545: 15) เห็นว่า “นักมานุษยวิทยาที่ศึกษาชุมชนชาติพันธุ์ของตนเอง ก็ไม่ต่างจากนักมานุษยวิทยาที่ไปศึกษาสังคมคนอื่น ในแง่ที่มีอัตลักษณ์ซ้อนอยู่ในตัวเอง มีทั้งความรู้สึกร่วมเป็นพวกเดียวกันและความแปลกแยกกับชุมชนการทำงานในสังคมตนเองไม่ได้แปลว่าจะมีแต่ความกลมกลืนราบรื่น แต่มีเส้นแบ่งทางความคิด ชนชั้น...แต่ความแปลกแยกสามารถเป็นเครื่องมือที่จะเรียนรู้และทำความเข้าใจชุมชนได้อีกแบบหนึ่ง”

แนวทางการศึกษาที่ทำมากขึ้นในระยะหลังอีกประการหนึ่งคือ การศึกษาเชิงเปรียบเทียบ จากเดิมที่ศึกษากลุ่มเดียวในพื้นที่เดียว เปลี่ยนเป็นการเปรียบเทียบระหว่างกลุ่มชาติพันธุ์ โดยเฉพาะอย่างยิ่งกลุ่มที่ดูเหมือนจะมีความแตกต่างกันอย่างมากในเรื่องโครงสร้างของเครือญาติและการปฏิบัติทางวัฒนธรรม เช่น การศึกษาเปรียบเทียบด้านการทำการเกษตรและการใช้ที่ดินระหว่างกลุ่มม้งกับกลุ่มกะเหรี่ยงที่ตั้งชุมชนอยู่ใกล้เคียงกันของ Tomforde (2003) ซึ่งพบว่าในขณะที่กะเหรี่ยงซึ่งถูกมองว่าเป็นนักอนุรักษ์ได้ละทิ้งความรู้ท้องถิ่นไปมาก แต่ม้งซึ่งถูกมองว่าทำลายป่า กลับมีการพัฒนาการปฏิบัติไปในทิศทางที่อนุรักษ์มากขึ้น งานเขียนใช้แนวคิดที่เรียกว่า environmentalism ในความหมายที่กว้าง คือไม่เพียงแต่เป็นเรื่องของการสนองตอบร่วมกันต่อความเสื่อมโทรมทางทรัพยากร แต่ยังเป็นปรากฏการณ์ทางสังคมและการเมืองที่ซับซ้อน เนื่องจากมีเรื่องของผลประโยชน์ทางสังคม-การเมืองและระบบคุณค่าเข้ามาเกี่ยวข้อง โดยสรุปแล้ว environmentalism เป็นวาทกรรมที่รวมเอาการต่อสู้ช่วงชิงทรัพยากรธรรมชาติและการต่อสู้อำนาจเชิงสัญลักษณ์ เพื่อกำหนดว่าปัญหาสิ่งแวดล้อมควรจะถูกแก้ไขอย่างไร ในฐานะที่เป็นวาทกรรม มันจึงสะท้อนและส่งผลต่อกระบวนการทางสังคม เศรษฐกิจ

และการเมือง นอกจากนี้มีงานวิจัยเปรียบเทียบการสร้างอัตลักษณ์และการช่วงชิง การเข้าถึงทรัพยากรที่มีจำกัด ระหว่างกลุ่มขมุ และกลุ่มไทลื้อ ในจังหวัดน่าน ของชูศักดิ์ วิทยาภัก (Chusak 2003) และงานเปรียบเทียบการเปลี่ยนศาสนาจาก ดั้งเดิมเป็นศาสนาคริสต์ระหว่างกลุ่มกะเหรี่ยงที่เริ่มเปลี่ยนศาสนามาก่อนกับกลุ่มอ่าซ่า ที่เปลี่ยนศาสนาอย่างมากในภายหลังของ Kwanchewan and Panadda (2004) งานศึกษาเปรียบเทียบระหว่างกลุ่มชาติพันธุ์ที่อาศัยในหลายรัฐชาติ เช่น งานของ ขวัญชีวิตัน บัวแดง (2546) ที่เปรียบเทียบอัตลักษณ์ของกลุ่มกะเหรี่ยงในประเทศไทย และประเทศพม่า ซึ่งพบว่ามีความต่างกันอันเนื่องมาจากความแตกต่างกันในทาง ประวัติศาสตร์ความสัมพันธ์ทางอำนาจ งานของ Sturgeon (1997) ที่ศึกษาเปรียบเทียบ ระหว่างกลยุทธ์การเข้าถึงและการจัดการทรัพยากรธรรมชาติของคนอ่าซ่า ในประเทศไทยกับคนอ่าซ่าในประเทศจีน ภายใต้นโยบายต่อกลุ่มชาติพันธุ์ที่ต่างกัน นั้นคือระหว่างนโยบาย “inclusion” กับ “exclusion”

3.9 บทสรุป

ศูนย์วิจัยชาวเขาซึ่งต่อมาได้ยกระดับขึ้นเป็นสถาบันวิจัยชาวเขา ที่มีสำนักงานอยู่ในพื้นที่ของมหาวิทยาลัยเชียงใหม่ในระหว่างปี 2508-2545 มีบทบาท อย่างมากในการศึกษาวิจัยกลุ่มชาติพันธุ์บนพื้นที่สูงทางภาคเหนือของประเทศไทย ทั้งเป็นการศึกษาที่ทำโดยนักวิจัยสังกัดสถาบันเองและร่วมมือกับนักวิจัย นอกสถาบันและต่างประเทศ อย่างไรก็ดี เมื่อสถาบันการศึกษาระดับอุดมศึกษาทาง ภาคเหนือมีบทบาทในด้านการวิจัยมากขึ้นอันเนื่องจากการขยายตัวของสาขาวิชา การเปิดระดับบัณฑิตศึกษา การขยายเครือข่ายงานวิจัย การจัดเวทีสัมมนาและ การเผยแพร่ด้วยสื่อหลายรูปแบบ งานวิจัยด้านชาติพันธุ์มีจำนวนมากขึ้น ทั้งใน รูปแบบวิทยานิพนธ์ รายงานการวิจัย บทความ และหนังสือดังที่ได้รวบรวมและ เป็นพื้นฐานของการนำมาสังเคราะห์ในบทความนี้

เนื้อหาและแนวทางของงานวิจัยในยุคกว่าทศวรรษมานี้มีความแตกต่าง จากยุคก่อนหน้านี้นี้ในหลายด้าน ในยุคแรกส่วนใหญ่เป็นงานแบบชาติพันธุ์วิทยา

ที่เน้นการศึกษาแต่ละเผ่าโดยไม่ได้สนใจความสัมพันธ์กับชาวเขากลุ่มอื่นหรือกับกลุ่มอำนาจอื่นๆ เท่าใดนัก เป็นการศึกษาที่พยายามจะเข้าใจถึงแก่นแท้ (essentials) ของแต่ละเผ่า และกำหนดอัตลักษณ์ของแต่ละเผ่าจากลักษณะทางสังคมและวัฒนธรรมที่ดูแล้วแตกต่างจากกลุ่มอื่น กล่าวในด้านวิธีการศึกษาแล้ว ถือเป็นการศึกษาโดย “คนนอก” ที่กำหนด ดำเนินการและสรุปผลโดยคนนอกวัฒนธรรมที่อยู่ นอกชุมชน นอกจากนี้ ยังมีงานที่เป็นงานวิจัยและพัฒนา (Research and Development) ที่เน้นงานวิจัยแบบประยุกต์ เพื่อค้นหาแนวทางของการพัฒนาและติดตามผลของการพัฒนาในด้านต่างๆ ได้แก่ การเกษตรป่าไม้ สาธารณสุข การศึกษา เป็นต้น แตกต่างจากงานศึกษาด้านชาติพันธุ์ในระยะสิบปีที่ผ่านมา ทั้งนี้ที่สามารถสรุปเนื้อหาและวิธีวิทยาของการศึกษาและข้อสังเกตถึงลักษณะการทำวิจัยด้านชาติพันธุ์ ได้หลายประการดังต่อไปนี้

ประการแรกในเรื่องประเด็นและหัวข้อศึกษานั้น พบว่ามีเหตุจูงใจให้นักวิจัยเลือกประเด็นอยู่สามปัจจัย ปัจจัยแรกคือ การเลือกประเด็นที่เป็นที่สนใจของคนทั่วไป เพราะเป็นสถานการณ์ปัญหาที่ดำรงอยู่ เช่น การเลือกศึกษาปัญหาการช่วงชิงทรัพยากรระหว่างรัฐกับกลุ่มชาติพันธุ์บนพื้นที่สูง โดยมีขบวนการขององค์กรพัฒนาเอกชนและชุมชนที่รวมตัวกันเพื่อต่อสู้เรียกร้องให้ได้มาซึ่งสิทธิในการจัดการทรัพยากร และมีกลยุทธ์ในการต่อสู้ช่วงชิงในรูปแบบต่างๆ โดยเฉพาะอย่างยิ่งในการสร้างอัตลักษณ์ทางชาติพันธุ์เป็นกลยุทธ์ในการตอบโต้วาทกรรมกระแสหลัก ปัญหาการอพยพข้ามแดนของกลุ่มชาติพันธุ์ ในรูปของผู้ลี้ภัย แรงงานข้ามชาติ หรือชุมชนพลัดถิ่น และปัญหาการอพยพเข้ามาในเมือง ประเด็นการท่องเที่ยวและผลกระทบ ซึ่งเป็นปัญหาที่เด่นชัดในสิบปีที่ผ่านมา ส่งผลให้มีการศึกษาในประเด็นเหล่านี้มากขึ้น

ปัจจัยที่สอง เป็นหัวข้อที่มีผู้สนใจทำโดยเฉพาะ โดยไม่ขึ้นต่อปัญหาสถานการณ์เร่งด่วน เช่น ประเด็นเพศสภาพในกลุ่มชาติพันธุ์ ประเด็นด้านการศึกษาวิเคราะห์ภาษาชาติพันธุ์ ประเด็นทางศิลปวัฒนธรรมและสถาปัตยกรรมชาติพันธุ์ เป็นต้น ส่วนปัจจัยที่สาม เป็นหัวข้อที่มีแหล่งทุนให้การสนับสนุน ซึ่งพบว่าในระยะ

สิบปีที่ผ่านมา มีแหล่งทุนในประเทศเพิ่มขึ้น เช่น สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ภาคเหนือ ที่ส่งเสริมให้มีการทำวิจัยโดยชุมชนเพื่อสร้างความเข้มแข็งให้แก่ชุมชน ซึ่งพบว่า เป็นชุมชนชาติพันธุ์อยู่จำนวนไม่น้อย นอกจากนี้ยังมีกองทุนสร้างเสริมสุขภาพ (สสส.) ที่ส่งเสริมให้มีงานวิจัยเพื่อสร้างเสริมสุขภาพและนำไปสู่การสร้างนโยบายสาธารณะ พบว่ามีงานวิจัยจำนวนไม่น้อยที่ทำกับกลุ่มชาติพันธุ์สำหรับแหล่งทุนต่างประเทศที่สนับสนุนการวิจัยในเรื่องวัฒนธรรมและชาติพันธุ์ก็ยังให้ทุนสนับสนุนอย่างต่อเนื่องเช่น มูลนิธิโตโยต้า ในขณะที่มีแหล่งทุนบางแหล่งที่มุ่งเน้นการวิจัยในภูมิภาคลุ่มน้ำโขงซึ่งประเด็นชาติพันธุ์ก็เป็นประเด็นที่สำคัญ เช่น มูลนิธิร็อคกี้เฟลเลอร์ ซึ่งเข้ามาตั้งสำนักงานที่กรุงเทพฯ ตั้งแต่ปี 2544 และสนับสนุนให้มีการตั้ง Mekong Press ที่จังหวัดเชียงใหม่ เพื่อให้มีการผลิตสิ่งพิมพ์เกี่ยวกับลุ่มน้ำโขงในทุกๆ ด้านมากขึ้น มูลนิธิเพื่อการศึกษาเอเชีย (Asian Scholarship Foundation) ก็เข้ามามีบทบาทให้เกิดการวิจัยข้ามชาติ ซึ่งในระยะหลังนี้ได้ให้ทุนแก่นักวิชาการจีนเข้ามาทำการศึกษาวิจัยประเด็นกลุ่มชาติพันธุ์และข้ามรัฐชาติในภาคเหนือของไทย และประเทศเพื่อนบ้านมากขึ้น

ประการที่สอง ในด้านกลุ่มชาติพันธุ์ที่เป็นเป้าหมายของการศึกษา นอกจากการศึกษาในกลุ่มชาติพันธุ์บนพื้นที่สูงกลุ่มเดิมอย่างต่อเนื่อง แต่เริ่มมีการเปรียบเทียบระหว่างกลุ่ม เช่น ในเรื่องการจัดการทรัพยากรระหว่างกะเหรี่ยงและม้ง การสร้างและแสดงอัตลักษณ์ที่ต่างกันระหว่างลื้อและขมุ เป็นต้น มีการศึกษากลุ่มใหม่ที่ยังไม่เคยมีงานศึกษาอย่างละเอียดในช่วงทศวรรษก่อนๆ เช่น กลุ่มปะหล่องหรือดาระอั้ง ซึ่งเป็นกลุ่มที่โยกย้ายเข้ามาอยู่ในเขตแดนไทยมากขึ้นในสองทศวรรษที่ผ่านมา เป็นต้น มีความสนใจในกลุ่มชาติพันธุ์ที่ไม่ได้อยู่ในกลุ่ม “ชาวเขา” มากขึ้น เนื่องจากมีปรากฏการณ์การเคลื่อนไหวหรือฟื้นฟูวัฒนธรรม ที่มีบทบาทในด้านการดึงดูดนักท่องเที่ยวและทำให้มีสินค้าหัตถกรรมอันเป็นที่มาของรายได้เศรษฐกิจรวมทั้งความเคลื่อนไหวในการสร้างเครือข่ายข้ามประเทศ เนื่องจากบางกลุ่มเคยมีถิ่นฐานเดิมอยู่ในเขตประเทศอื่น เช่น การศึกษากลุ่มไท/ไต กลุ่มคนจีนฮ่อ คนมุสลิม และ “คนเมือง” เป็นต้น

ประการที่สาม ข้อสังเกตในเรื่องนักวิจัย ซึ่งพบว่าที่มีทั้งชาวต่างชาติ ชาวไทย และภายหลังจะมาจากกลุ่มชาติพันธุ์เองมากขึ้น ทั้งนี้ นักวิจัยชาวต่างชาติที่ทำงานด้านชาติพันธุ์ มีการทำวิจัยกลุ่มชาติพันธุ์เดิมอย่างต่อเนื่อง แต่ภายหลังขยายพื้นที่ไปยังประเทศอื่น เช่น Keyes (2008) ซึ่งศึกษาเรื่องความสัมพันธ์ทางชาติพันธุ์ในไทย และในช่วงหลังนำไปเปรียบเทียบกับของเวียดนาม งานศึกษามั้งของ Nicolas Tapp (2003, 2010) ซึ่งเริ่มจากม้งในประเทศไทยภายหลังทำวิจัยในจีนและอเมริกา งานศึกษาล่าสุดของ Anthony Walker (2003) ซึ่งภายหลังขยายพื้นที่ไปในจีน การศึกษากลุ่มไทลื้อที่จังหวัดน่านโดย Yuji Baba (2012) ที่ภายหลังทำในพื้นที่เดิมแต่เพิ่มหัวข้อใหม่ๆ การศึกษาคนกะเหรี่ยงโดย Yoko Hayami (2012) ซึ่งภายหลังศึกษาคนกะเหรี่ยงในพม่าด้วย งานศึกษากลุ่มเมี่ยนหรือเย้าของ Hjorleifur Jonsson (1996) ในจีน ไทย และเวียดนาม งานศึกษากลุ่มไทใหญ่ของ Nicola Tannenbaum และงานศึกษากลุ่มอ่าซ่า ของ Kammerer (Kammerer and Tannenbaum eds 1996) เป็นต้น การทำงานอย่างต่อเนื่อง ทำให้เห็นถึงพัฒนาการการเปลี่ยนแปลงของกลุ่มชาติพันธุ์แต่ละกลุ่ม ทำให้ได้องค์ความรู้ที่ลึกซึ้ง และการพัฒนาแนวคิดใหม่จากประสบการณ์ของนักวิจัยเองที่มีความเข้าใจพื้นที่ได้ลึกซึ้งยิ่งขึ้น

สำหรับกรวิจัยโดยคนไทยซึ่งเป็นนักศึกษาระดับบัณฑิตศึกษา และนักวิชาการในสถาบันการศึกษา พบว่า เป็นคนที่มาจากกลุ่มชาติพันธุ์เองในจำนวนที่มากขึ้น รวมทั้งการวิจัยที่ทำโดย นักพัฒนาองค์กรพัฒนาเอกชนกับคนในกลุ่มชาติพันธุ์ เพื่อใช้เป็นพื้นฐานในการวางแผนทางการพัฒนาหรือเพื่อยืนยันกับรัฐและองค์กรอื่นๆ ถึงข้อมูลที่เป็นจริงที่มีอยู่ในพื้นที่

ประการที่สี่ เมื่อเปรียบเทียบระเบียบวิธีวิจัยที่ใช้ในระหว่างนักวิชาการไทยด้วยกันเองก็มีความแตกต่างกันหลายแบบ เช่นในการศึกษาวัฒนธรรมของกลุ่มชาติพันธุ์ จะเห็นว่านักพัฒนา เจ้าหน้าที่ของรัฐ รวมทั้งนักภาษาศาสตร์และนักการศึกษา มักจะเน้นที่การศึกษาเพื่อทำความเข้าใจพื้นฐานทางสังคมและวัฒนธรรมของกลุ่มชาติพันธุ์ เพื่อแนะนำกลุ่มชาติพันธุ์และเป็นข้อมูลพื้นฐานให้หน่วยงานที่เกี่ยวข้องนำไปใช้ประโยชน์ในการทำงานพัฒนา ในขณะที่

นักสังคมศาสตร์ โดยเฉพาะสังคมวิทยาและมานุษยวิทยา มักจะออกมาในแง่ของการสนับสนุนศักยภาพของชาวบ้าน กับทั้งมีการนำเอาทฤษฎีแนวคิดมาเป็นแนวทางในการศึกษาปรากฏการณ์ในพื้นที่ รวมทั้งการตีความหมายปฏิบัติการทางสังคมโดยอาศัยกรอบแนวคิดทฤษฎีทางสังคมศาสตร์เป็นหลัก นอกจากนี้งานวิจัยยังมีทั้งที่เป็นงานวิจัยพื้นฐาน ซึ่งงานวิทยานิพนธ์ทั้งหมดถือว่าอยู่ในประเภทนี้ และมีงานวิจัยเชิงปฏิบัติการและเชิงประยุกต์ ซึ่งแหล่งทุนใหม่ๆ เช่น สกว. หรือ สสส. เน้นให้การสนับสนุนเพื่อให้เกิดผลในการสร้างความเข้มแข็งให้กับชุมชน ขับเคลื่อนพลังสังคม และนำไปสู่ข้อเสนอแนะเชิงนโยบาย

ประการที่ห้า ข้อสังเกตในเรื่องช่องว่างของการศึกษา แม้ວ່างานศึกษาจะมีปริมาณมากขึ้นและหลากหลายหัวข้อ แต่ยังพบว่ามียุทธศาสตร์ที่ทําน้อย ทั้งๆ ที่มีปรากฏการณ์ที่เห็นได้ชัดและสังคมต้องการความรู้ความเข้าใจและแนวทางการแก้ไขปัญหา เช่น ประเด็นความรุนแรงทางชาติพันธุ์และศาสนา ที่ต้องการความเข้าใจเงื่อนไขของการเกิด ความสลับซับซ้อนขององค์ประกอบที่นำไปสู่ปัญหา ฯลฯ การศึกษาเปรียบเทียบแม้ว่าจะมีอยู่บ้างแล้ว แต่ยังควรทำให้มากขึ้นเพื่อให้เกิดความเข้าใจชัดเจนขึ้น เช่น กรณีของชาวมุสลิม ซึ่งพบว่าในภาคเหนือของประเทศไทยมีจำนวนไม่น้อยและมีความหลากหลายทางชาติพันธุ์ แต่ไม่มีปัญหาความรุนแรงเกิดขึ้นดังที่เกิดในภาคใต้ ประเด็นแรงงานข้ามชาติและผู้พลัดถิ่นในสังคมไทยซึ่งมีหลายกลุ่มชาติพันธุ์ที่มีการบูรณาการเข้ากับสังคมไทยในลักษณะที่แตกต่างกัน และประเด็นที่เกี่ยวข้องกับการรวมประชาคมเศรษฐกิจอาเซียนว่าจะก่อให้เกิดผลกระทบกับกลุ่มชาติพันธุ์ซึ่งจำนวนไม่น้อยต้องอาศัยทรัพยากรธรรมชาติซึ่งเป็นพื้นฐานของการพัฒนาเศรษฐกิจอย่างไร มีทางเลือกอย่างไรที่จะป้องกันผลกระทบที่จะเกิดขึ้นกับชุมชนชาติพันธุ์เหล่านี้ รวมถึงปัญหาการดำรงอยู่ของแรงงานข้ามชาติ ผิดกฎหมายรวมทั้งผู้ลี้ภัย จะมีการแก้ไขอย่างไรเมื่อเข้าสู่ประชาคมอาเซียน

ประการที่หก การที่จะยกระดับงานวิจัยชาติพันธุ์ให้สามารถสร้างองค์ความรู้ นำไปสู่การพัฒนาทางเลือกของการแก้ปัญหาได้อย่างมีคุณภาพและทันต่อสถานการณ์ รวมทั้งนำไปสู่การพัฒนานโยบายและแนวทางการปฏิบัติที่สอดคล้อง ต้องแก้ปัญหาทางโครงสร้างหลายประการ ได้แก่ 1) การสร้างระบบที่ทำให้

อาจารย์ในมหาวิทยาลัย สามารถทำงานวิจัยได้อย่างจริงจัง เช่นให้การสนับสนุนด้านทุนและให้มีเวลาหยุดสอนเพื่อทำงานวิจัยค้นคว้า เขียนงานและถกเถียงกับนักวิชาการอื่นและภาคส่วนต่างๆ ในสังคมอย่างจริงจัง 2) ให้ความสำคัญในการทำงานวิจัยพื้นฐานทางสังคมศาสตร์ให้มากขึ้น โดยให้ทุนสนับสนุน เพราะปัจจุบันทุนสำหรับการทำงานดังกล่าวมีน้อยลง แต่มุ่งเน้นการทำวิจัยที่สนองยุทธศาสตร์ของรัฐบาล ซึ่งจะเป็นการวิจัยเชิงปฏิบัติการมากกว่าการวิจัยพื้นฐาน 3) การสอนในระดับบัณฑิตศึกษาทั้งปริญญาโท และปริญญาเอก หน่วยงานที่เกี่ยวข้องควรให้การสนับสนุนในด้านเงินทุน และแผนงานการพัฒนาการปรับระเบียบปฏิบัติที่เหมาะสม เพื่อเพิ่มปริมาณนักวิจัยที่มีคุณภาพอย่างแท้จริง 4) หน่วยงานของรัฐและเอกชนที่เกี่ยวข้องควรสนับสนุนการทำตำรา และหนังสือทางวิชาการให้มีปริมาณและคุณภาพมากขึ้น

เอกสารอ้างอิง

- กรองทอง สุขประเสริฐ (2551) “การปรับความสัมพันธ์ระหว่างเพศของผู้หญิงมั่งค้ำผ้าใยกันยุง: จากหมู่บ้านสู่ตลาดค้าผ้า” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- กัลยา จุฬารัฐกร (2551) “เรื่องเล่าคนพลัดถิ่น: กรณีศึกษาผู้หญิงมั่งพลัดถิ่นกลุ่มหนึ่งในอำเภอเมืองเชียงใหม่ จังหวัดเชียงใหม่” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- กิ่งแก้ว ทิศดิ่ง (2553) “แม่ค้าไทใหญ่พลัดถิ่นกับการปรับเปลี่ยนสถานะทางสังคมในบริบทภาวะก้ำกึ่งเชิงโครงสร้างในเขตเมืองเชียงใหม่” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- กิตติรัช เอี่ยมพร้อม (2543) “ผลกระทบทางสิ่งแวดล้อมและสาธารณสุขของชุมชนผู้อพยพบ้านรวมมิตร จังหวัดเชียงใหม่,” วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (สาขาวิชาการจัดการสิ่งแวดล้อม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- กุศล พยัคฆ์ลัก (2555) “การเมืองวัฒนธรรมของคนหนุ่มสาวในการเคลื่อนไหวทางสังคมรูปแบบใหม่ : กรณีศึกษา กลุ่มผู้นำหนุ่มสาวของเครือข่ายกลุ่มเกษตรกรภาคเหนือ” วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- โกสุมภ์ สายจันทร์ (2554) “บทสงเคราะห์ชุดโครงการวิจัยเรื่องสถานะและปัญหาของทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย
- ขวัญชีวัน บัวแดง (2541) “การเปลี่ยนแปลงวิถีการดำรงชีวิตของกลุ่มชนกะเหรี่ยงเขตอำเภอแม่แจ่ม เชียงใหม่” **วารสารสังคมศาสตร์** (คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่) 11 (1): 200-222
- ขวัญชีวัน บัวแดง (2545) **อัตลักษณ์ทางชาติพันธุ์และการเปลี่ยนแปลงศาสนา: ศึกษากรณีกลุ่มชนกะเหรี่ยงในประเทศไทยและประเทศพม่า** กรุงเทพฯ : โครงการเวทีวิชาการวัฒนธรรม กิจกรรมเวทีเสวนาระดมความคิด ครั้งที่ 1 เรื่อง “ความรู้และมายาคติเกี่ยวกับกลุ่มชาติพันธุ์” สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ
- ขวัญชีวัน บัวแดง (2546) “การเปลี่ยนศาสนา: ความซับซ้อนของการแสดงตัวตนของคนกะเหรี่ยงทางภาคเหนือของประเทศไทย” ใน ปิ่นแก้ว เหลืองอร่ามศรี (บก.) **อัตลักษณ์ ชาติพันธุ์ และความเป็นชายขอบ** (หน้า 173-201) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร
- ขวัญชีวัน บัวแดง (2549) **กะเหรี่ยง: หลากหลายชีวิตจากขุนเขาสู่เมือง** สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่

- ขวัญชีวัน บัวแดง (2554) “โครงการการปรับตัวทางสังคมและวัฒนธรรมของทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย คาราไต่ สันชัยอรรถวงศ์ (2546) “การศึกษาเปรียบเทียบการตั้งถิ่นฐานและสถาปัตยกรรมของชนกลุ่มน้อยเผ่าอาข่า ระหว่างแขวงหลวงน้ำทา สาธารณรัฐประชาธิปไตยประชาชนลาว และจังหวัดเชียงราย ประเทศไทย” เชียงใหม่ : ความร่วมมือทางวิชาการระหว่างคณะวิศวกรรมศาสตร์และสถาปัตยกรรมศาสตร์ มหาวิทยาลัยแห่งชาติลาว และ คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยเชียงใหม่
- จำวงหยิน และ สมพงษ์ วิยศักดิ์พันธ์ (แปลและเรียบเรียง) (2544) **พงศาวดารเมืองไท: เครือเมืองกุเมือง** กรุงเทพฯ: โครงการประวัติศาสตร์สังคมและวัฒนธรรมชนชาติไท
- จิรศักดิ์ มาสันเทียะ (2543) “บทบาทขององค์กรพัฒนาเอกชนตะวันตก ในการช่วยเหลือผู้ลี้ภัยชาวกะเหรี่ยงตามแนวชายแดนไทย-พม่า” วิทยานิพนธ์รัฐศาสตร์มหาบัณฑิต (สาขาวิชาการเมืองและการปกครอง) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- เจษฎา โชติกิจวิฑูรย์ (2542) “การจัดการที่ดินอย่างยั่งยืน: กรณีศึกษาการจัดการไร่มุมนเวียนของชาวปกากะญอในจังหวัดเชียงใหม่” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- ฉวีวรรณ ประจวบเหมาะ (2547) “บททวนแนวทางการศึกษาชาติพันธุ์ข้ามยุคสมัยกับการศึกษาในสังคมไทย” ใน **ว่าด้วยแนวทางการศึกษาชาติพันธุ์** กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน) หน้า 1-126
- ชลดา มนต์วีรัต (2544) **ชีวิตความเจ็บปวดของลูกสาวลาหู่ที่ครอบครัวขายเป็นสินค้า** เชียงใหม่: ศูนย์สตรีศึกษา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ณกันต์ อนุกุลวรรธนะ (2554) “กระบวนการรื้อฟื้นสำนึกทางประวัติศาสตร์และการจัดตั้งวัฒนธรรมไทยลื้อชุมชนเชียงคำ จังหวัดพะเยา ช่วงทศวรรษ 2520-2550” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาประวัติศาสตร์) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- ทรงศักดิ์ เทพสาร (2542) “คุณภาพชีวิตของครัวเรือนชาวเขาในชุมชนเทศบาลนครเชียงใหม่” วิทยานิพนธ์ปริญญาโทสาขาการศึกษาอนุกรม มหาวชิวิทยาลัยเชียงใหม่
- ทวิช จตุรพฤกษ์ (2538) “พิธีกรรมเพื่อสืบทอดความเป็นชาติพันธุ์ของชาวนายากจน: กรณีศึกษาการปรับตัวทางวัฒนธรรมของชาวเขาเผ่าลีซอในจังหวัดเชียงใหม่” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- ทวิช จตุรพฤกษ์ (2541) **เสียงจากคนชายขอบ: ศักดิ์ศรีความเป็นคนของชาวลีซอ** เชียงใหม่: ศูนย์ภูมิภาคเพื่อการศึกษาสังคมศาสตร์และการพัฒนาที่ยั่งยืน คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ทวิช จตุรพฤกษ์ (2548) “พรมแดน อัตลักษณ์และกระบวนการกลายเป็นสินค้าการเมืองวัฒนธรรมของกลุ่มชาติพันธุ์ในบริบทของการท่องเที่ยว” บทความนำเสนอในที่ประชุมประจำปีทางมานุษยวิทยาครั้งที่ 4 วัฒนธรรมไร้อคติ ชีวิตไร้ความรุนแรง 23-25 มีนาคม

- ทวิช จตุรพทกษย์ สมเกียรติ จำลองและทรงวิทย์ เชื้ออมสกุล (2540) **จากยอดดอยสู่สลับ:**
การปรับตัวของชาวเขาในเมืองเชียงใหม่ เชียงใหม่: สถาบันวิจัยชาวเขา
- ธรรต ศรีรัตน์บัลล์ (2553) “ไทยใหญ่แม่ฮ่องสอน: การสร้างสรรคความเป็นไทยใหญ่จากการ
 ปฏิสัมพันธ์ระหว่างไทยใหญ่เดิมและไทยใหญ่ท้องถิ่นทศวรรษ 2520-2550” วิทยานิพนธ์
 มหาบัณฑิต (สาขาวิชาประวัติศาสตร์) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- นิชธิมา บุญเฉลียว (2552) “ความทรงจำร่วมของคนลื้อพลัดถิ่นกับประเพณีประติษฐ์”
 วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัย
 เชียงใหม่
- บุบผา อนันต์สุชาติกุล (2554) “โครงการรูปแบบและการจัดการศึกษาสำหรับทายาทรุ่นที่สองของ
 ผู้ย้ายถิ่นจากประเทศพม่า” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย
- ปนัดดา บุญยสาระนัย (2546) “ชนเผ่าอ่าซ่า: ภาพลักษณ์ที่ถูกสร้างให้สกปรก ล้าหลัง แต่ดึงดูดใจ”,
 ใน ปิ่นแก้ว เหลืองอร่ามศรี (บก.) **อัตลักษณ์ชาติพันธุ์ และความเป็นชายขอบ**
 (หน้า 81-116) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน)
- ปนัดดา บุญยสาระนัย (2547) “การฟื้นฟูและสร้างอัตลักษณ์ทางชาติพันธุ์ของชาวอ่าซ่าใน
 ประเทศไทยและประเทศเพื่อนบ้าน” บทความเสนอในการประชุมประจำปีทางมานุษยวิทยา
 ครั้งที่ 2 เรื่อง ชาติและชาติพันธุ์: วิถีชีวิตและความหลากหลายทางชาติพันธุ์ในโลกปัจจุบัน
 กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน)
- ปนัดดา บุญยสาระนัย และหทัยม แซ่มือ (2547) **อ่าซ่า: หลากหลายชีวิตจากขุนเขาสู่เมือง**
 เชียงใหม่: โรงพิมพ์มิ่งเมือง
- ประภัสสร เทพชาติศรี (2554) **ประชาคมอาเซียน** กรุงเทพฯ: เสนาธรรม
- ประสิทธิ์ ลิปรีชา (2541) “กลุ่มชาติพันธุ์ม้งกับปัญหาสุขภาพจิต” **วารสารสังคมศาสตร์**
 มหาวิทยาลัยเชียงใหม่ 11(1): 136-165
- ประสิทธิ์ ลิปรีชา (2546) “อัตลักษณ์ทางเครือญาติของกลุ่มชาติพันธุ์ม้งท่ามกลางความทันสมัย”
 ใน ปิ่นแก้ว เหลืองอร่ามศรี (บก.) **อัตลักษณ์ ชาติพันธุ์ และความเป็นชายขอบ** (หน้า
 203-252) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน)
- ประสิทธิ์ ลิปรีชา (2548) **ม้ง: หลากหลายชีวิตจากขุนเขาสู่เมือง** สถาบันวิจัยสังคม
 มหาวิทยาลัยเชียงใหม่
- ประสิทธิ์ ลิปรีชา ชวัญชีวัน บัวแดง และ ปนัดดา บุญยสาระนัย (2546) **วิถีชีวิตชาติพันธุ์**
ในเมือง เชียงใหม่: สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่
- ประสิทธิ์ ลิปรีชา ยรรยง ตระการธำรง และวิสุทธิ เหล็กสมบุรณ์ (2547) **เมียนมา: หลากหลายชีวิต**
จากขุนเขาสู่เมือง เชียงใหม่: โรงพิมพ์มิ่งเมือง
- ปิ่นแก้ว เหลืองอร่ามศรี (2541) “วาทกรรมว่าด้วย ‘ชาวเขา’ ” **วารสารสังคมศาสตร์** (คณะ
 สังคมศาสตร์ มหาวิทยาลัยเชียงใหม่) 11 (1): 92-135

- เปรมพร ชันติแก้ว (2544) “การศึกษาเชิงประวัติศาสตร์เกี่ยวกับกระบวนการกลายเป็นไทยของชาวกะเหรี่ยงในหมู่บ้านแพะ อำเภอแม่สะเรียง จังหวัดแม่ฮ่องสอน,” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาประวัติศาสตร์) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- พวงเพชร ธนสิน (2554) “โครงการทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า: สถานการณ์และการอพยพโยกย้าย,” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย
- เพื่อนไร้พรมแดน (2544) **คนลี้ภัยในร่มป่า** รายงานการวิจัย การให้ความคุ้มครองผู้ลี้ภัย และการจัดการทรัพยากรป่าไม้อย่างยั่งยืน เชียงใหม่: เพื่อนไร้พรมแดน
- ไพบุลย์ เสงสุวรรณ (2547) “เสียงผากวาง และชาวม้ง: ความรู้ อำนาจ และการต่อสู้ทางชาติพันธุ์”, เอกสารการประชุมประจำปีทางมานุษยวิทยาครั้งที่ 3 ทบพวนภูมิปัญญา ทำทวยความรู้ ณ ศูนย์มานุษยวิทยาสิรินธร 24-26 มีนาคม 2547
- ไพโรจน์ คงทวีศักดิ์ (2554) **อำช่าไนท์บาศาร์ การค้ากับความเป็นชาติพันธุ์** เชียงใหม่: ศูนย์วิจัยและบริการวิชาการ คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ภัททิยา ยิมเรวัต (2544) **ประวัติศาสตร์สิบสองจุไทย** กรุงเทพฯ: โครงการประวัติศาสตร์สังคมและวัฒนธรรมชนชาติไทย
- ยศ สันตสมบัติ (2543) **หลักช้าง: การสร้างใหม่ของอัตลักษณ์ไทยในได้คง** กรุงเทพฯ: โครงการวิถึทรรศน์
- ยศ สันตสมบัติ (2544) **การท่องเที่ยวเชิงนิเวศ: ความหลากหลายทางวัฒนธรรมและการจัดการทรัพยากร** เชียงใหม่: โรงพิมพ์นพบุรีการพิมพ์
- ธณี เลิศเลื่อมใส (2544) **ฟ้า ขวัญ เมือง : จักรवालทัศน์ดั้งเดิมของไทย : ศึกษาจากคัมภีร์โบราณไทยอาหม** กรุงเทพฯ: โครงการศึกษาประวัติศาสตร์สังคมและวัฒนธรรมชนชาติไท
- ลิลา ผาดโสง-ชัยพานิช (2554) “โครงการทายาทรุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า: สถานการณ์และปัญหาทางด้านสาธารณสุข,” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย
- วสันต์ ปัญญาแก้ว (2550) **เสียงไตลื้อ-สิบสองปันนา: การเดินทาง/เคลื่อนที่ ความเป็นถิ่นฐาน และการเคลื่อนย้ายถ่ายโอนวัฒนธรรมข้ามพรมแดน (รัฐชาติ)** เชียงใหม่: ภาควิชาสังคมวิทยา-มานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- วันดี สันติวุฒิเมธี (2545) “กระบวนการสร้างอัตลักษณ์ทางชาติพันธุ์ของชาวไทยภูเขาชนเผ่ามอญ-พม่า กรณีศึกษาหมู่บ้านเปียงหลวง อำเภอเวียงแหง จังหวัดเชียงใหม่” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชามานุษยวิทยา) คณะสังคมวิทยาและมานุษยวิทยา มหาวิทยาลัยธรรมศาสตร์
- วาสนา ละอองปลิว (2546) “ความเป็นชายขอบและการสร้างพื้นที่ทางสังคมของคนพลัดถิ่น: กรณีศึกษาชาวดาระอั้งในอำเภอเชียงดาว” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

- วินัย บุญลือ (2545) 'ทุนทางวัฒนธรรมและการชั่งชั่งอำนาจเชิงสัญลักษณ์ของชุมชนปากเอะอูญอ' วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาลังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- วิสุทธิ เหล็กสมบุญ (2544) **การสร้างความหมายว่าด้วยเครือญาติและครอบครัวในเครือข่ายทางสังคมของผู้หญิงอิวเมี่ยน (เย้า) ภายใต้วิถีการผลิตเชิงพาณิชย์และระบบสังคมที่ให้อำนาจผู้ชายเป็นใหญ่ : กรณีศึกษาแม่ค้าชาวอิวเมี่ยนในตลาดแห่งหนึ่งของชุมชนเมืองเชียงใหม่** เชียงใหม่: โครงการฝึกอบรมนักวิจัยด้านสตรีศึกษา รุ่นที่ 4 ศูนย์สตรีศึกษาคณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ สนับสนุนโดย มูลนิธิไฮนริค เบิลล์
- ศศิเพ็ญ พวงสายใจ (2554) "โครงการสถานะและปัญหาทางเศรษฐกิจของทாயาทุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า," รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย
- ศักรินทร์ ภู่นาน (2548) 'มลาปรีกับการชั่งชั่งทรัพยากรในบริบทของการพัฒนาโดยรัฐ' วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการจัดการมนุษย์กับสิ่งแวดล้อม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- ศุภย์มานุษยวิทยาสรินธร (องค์กรมหาชน) (2547) **ชาติพันธุ์กับการแพทย์** หนังสือรวมบทความจากการประชุมประจำปีทางมานุษยวิทยาครั้งที่ 2 เรื่อง ชาติและชาติพันธุ์: วิถีชีวิตและความหลากหลายทางชาติพันธุ์ในโลกปัจจุบัน
- เศกสิน ศิริพัฒนานุกุลกิจ (2554) "โครงการการค้ามนุษย์ในกลุ่มทாயาทุ่นที่ 2 ของผู้ย้ายถิ่นจากประเทศพม่า," รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย
- สมชัย แก้วทอง (2544) 'ปัจจัยที่มีผลต่อการเปลี่ยนแปลงทางสังคมภายในชุมชนอันเนื่องมาจากโครงการอพยพชาวเขา: กรณีศึกษาบ้านวังใหม่ อำเภอวังเหนือ จังหวัดลำปาง,' วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการจัดการมนุษย์กับสิ่งแวดล้อม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- สมชาย ปรีชาศิลปกุล และนัทธมน คงเจริญ (2004) **การยอมรับ / กีดกันชาวเขาในกระบวนการให้สัญชาติไทย: การสำรวจข้อกฎหมาย แนวนโยบาย สภาพปัญหา** เชียงใหม่: โครงการจัดตั้งภาควิชานิติศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- สมศักดิ์ กอเข้ม (2556) 'ยุทธศาสตร์การเผยแพร่ศาสนาของรากฐานนิยมคณะหัตถ์ดิลิมและกระบวนการกลายเป็นมุสลิม: ศึกษากรณีเยาวชนชาติพันธุ์ในภาคเหนือของไทย,' วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาลังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- สรินยา กิจประยูร (2541) 'การรับคริสต์ศาสนากับการปรับตัวทางวัฒนธรรม: กรณีศึกษาชุมชนอำเภอในอำเภอแม่สรวย จังหวัดเชียงราย' วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาลังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- สาริณีย์ ภาสยะวรรณ (2554) "การเมืองของการสร้างภาพตัวแทนทางชาติพันธุ์ในพื้นที่การท่องเที่ยว: กรณีศึกษาโฮมสเตย์ชาวลานู บ้านยะดู," วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาลังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

สินธุ์ สโรบล, อุดร วงษ์ทับทิม และสุภาวณี ทองพรวาณิชย์ (2545) “การท่องเที่ยวโดยชุมชน: แนวคิดและประสบการณ์” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนการวิจัย (สำนักงานภาค)

สุเทพ สุนทรภัสช์ (2548) **ชาติพันธุ์สัมพันธ** กรุงเทพฯ: เมืองโบราณ

สุมิตร ปิตพิพัฒน์ (2545) **ชุมชนไทในพม่าตอนเหนือ: รัฐบาลตอนใต้ ภาคมณฑลเลย์ และ คำตีหลวง** กรุงเทพฯ: สถาบันไทยคดีศึกษา มหาวิทยาลัยธรรมศาสตร์

สุรีย์พร พันพึ้ง และคณะ (2548) **คนรับใช้ในบ้าน: แรงงานอพยพจากพม่ามาไทย นครปฐม: สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล**

เสาวณีย์ น้านวล (2554) “ผู้หญิงมีงาชะโงก: การเปิดพื้นที่และการเพิ่มพลังต่อรองความสัมพันธ์เชิงอำนาจระหว่างเพศในบริบทข้ามถิ่น” วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

อภิญา เพ็ญฟูสกุล (2548) “ศาสนา” ใน **แนวความคิดพื้นฐานทางสังคมและวัฒนธรรม** ภาคสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่

อรรถจักร์ สัตยานุรักษ์ (2548) “ประวัติศาสตร์เพื่อชุมชน: ทิศทางใหม่ของการศึกษาประวัติศาสตร์” รายงานการวิจัยเสนอต่อสำนักงานกองทุนสนับสนุนงานวิจัย

อรัญญา ศิริผล (2544) “ฝันกับคนม้ง: พลวัตความหลากหลายและความซับซ้อนแห่งอัตลักษณ์ของคนชายขอบ” วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

อรัญญา ศิริผล (2546ก) “ฝันกับคนม้ง: พลวัตความหลากหลายและความซับซ้อนแห่งอัตลักษณ์ของคนชายขอบ” ใน ปิ่นแก้ว เหลืองอร่ามศรี (บก.) **อัตลักษณ์ ชาติพันธุ์ และความเป็นชายขอบ** (หน้า 27-80) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน)

อรัญญา ศิริผล (2546ข) “กลุ่มชาติพันธุ์กับ‘พื้นที่’ต่อรองข้ามพรมแดนรัฐชาติ: กรณีศึกษาเว็บไซต์ขององค์กรชาวไตกับชุมชนม้งบนอินเทอร์เน็ต,” บทความเสนอในการประชุมประจำปีทางมานุษยวิทยา ครั้งที่ 2 เรื่อง ชาติและชาติพันธุ์: วิถีชีวิตและความหลากหลายทางชาติพันธุ์ในโลกปัจจุบัน กรุงเทพฯ : ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน)

อรัญญา ศิริผล (2548) “คนพลัดถิ่นกับการกลายเป็นสินค้า: ประสบการณ์ชีวิตของชุมชนไทใหญ่กับการค้าแรงงานในมิติทางสังคมวัฒนธรรมบริเวณชายแดนไทย-พม่า” รายงานการวิจัย สำนักงานกองทุนสนับสนุนการวิจัย

อะภัย วาณิชประดิษฐ์ (2546) “พลวัตของความรู้ท้องถิ่นในฐานะปฏิบัติการของการอ้างสิทธิเหนือทรัพยากรบนที่สูง: กรณีศึกษาชุมชนม้ง บ้านแม่สาใหม่ อำเภอแจ้ห่ม จังหวัดเชียงใหม่” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

อะยาโกะ โดมิตะ (2545) “เครือข่ายการเรียนรู้ของชาวเขาที่ขายสินค้าในเขตเมืองเชียงใหม่” เชียงใหม่: วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิต (สาขาวิชาการศึกษานอกระบบ) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

- อัมพวา เพ็ชรกิ่ง (2544) “กระบวนการกลายเป็นคนจน: กรณีศึกษาชาวบ้านปางอึก้า จังหวัดเชียงใหม่ (พ.ศ.2500-พ.ศ.2543)” วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (สาขาวิชาประวัติศาสตร์) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- อิทธิพล เหมหงษ์ (2544) “การเปลี่ยนแปลงวิถีชีวิตของเยาวชนชาวเขาที่เข้ามาอาศัยอยู่ในเมือง,” เชียงใหม่: วิทยานิพนธ์ศึกษาศาสตรมหาบัณฑิต (สาขาวิชาการศึกษานอกระบบ) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- Amporn Jirattikorn (2008) ‘Migration, Media Flows and the Shan Nation in Thailand’, Ph.D Thesis of the University of Texas at Austin.
- Aranya Siriphon (2008) ‘Weaving The Tai Social World: The Process Of Translocality And Alternative Modernities Along The Yunnan-Burma Border.’ Ph.D. Dissertation in Social Sciences, Chiang Mai University.
- Baba, Yuji (2012) “The ‘Making a Strong Family’ Program and Its Influences on a Tai-Lue Village in Nan, Thailand,” in Yoko Hayami, Junko Koizumi, Chalidaporn Songsamphan and Ratana Tosakul (eds.) **The Family in Flux in Southeast Asia: Institution, Ideology, Practice** (Pp. 249-274). Kyoto and Chiang Mai: Kyoto University Press and Silkworm Press.
- Badenoch, Nathan (2008) “Managing Competition and Cooperation: Hmong Social Networks and Village Governance,” in Prasit Leepreecha, Don McCaskill and Kwanchewan Buadaeng (eds.) **Challenging the Limits: Indigenous Peoples of the Mekong Region**. Chiang Mai: Mekong Press.
- Chumpol Maniratanavongsiri (1997) “Religion and Social Change: Ethnic Community and Change among the Karen in Thailand”, in Don McCaskill and Ken Kampe, (eds.) **Development or Domestication? Indigenous Peoples of Southeast Asia**. Chiang Mai: Silkworm Books.
- Chusak Wittayapak (2003) History, Identity, and Resource Struggles of the Ethnic Enclaves in Modern Thailand, an internal paper under the project “, Official and Vernacular Identification in the Making of the Modern World”
- Cohen, Erik (2001) **Thai Tourism: Hill Tribes and Open-ended Prostitution**. Bangkok: White Lotus.
- Cohen, Paul T. (2000) “A Buddha Kingdom in the Golden Triangle: Buddhist Revivalism and the Charismatic Monk Khruba Bunchum”, **The Australian Journal of Anthropology** 11(2): 141-154.
- Delang, Claudio O. (2003) **Living at the Edge of Thai Society: The Karen in the Highlands of Northern Thailand**. London: Routledge Curzon.

- Evans, Grant Hutton, Christopher and Eng, Kuah Khun (eds.). (2000) **Where China meets Southeast Asia : Social & Cultural Change in the Border Regions**. Bangkok: White Lotus.
- Foucault, Michel (1980) **Power/Knowledge: Selected Interviews and Other Writings 1972-1977**. Colin Gordon, ed. Colin Gordon, Leo Marshall, John Mepham and Kate Soper, trans. Great Britain: The Harvester Press.
- Grabowsky, Volker and Turton, Andrew (2003) **The Gold and Silver Road of Trade and Friendship: The McLeod and Richardson Diplomatic Missions to Tai States in 1837**. Chiang Mai: Silkworm Books.
- Gravers, Mikael (2008) "Moving from the Edge: Karen Strategies of Modernizing Tradition", in Prasit Leepreecha, Don Mccaskill and Kwanchewan Buadaeng eds. **Challenging the Limits: Indigenous Peoples of the Mekong Region** (Pp. 143-180). Chiang Mai: Mekong Press.
- Hayami, Yoko (1997) "Internal and External Discourse of Communality, Minority Claims on Forest in the northern Hills of Thailand", **Tonan Ajia Kenkyu (Southeast Asian Studies)** 35(3): 558-579.
- Hayami, Yoko (2004) **Between Hills and Plains: Power and Practice in Socio-Religious Dynamics among Karen**. Kyoto: Kyoto University Press.
- Hayami, Yoko (2006) "Negotiating Ethnic Representation between Self and Other: The Case of Karen and Eco-tourism in Thailand", **Tonan Ajia Kenkyu (Southeast Asian Studies)**. 44(3): 359-384.
- Hayami, Yoko (2011) "Pagodas and Prophets: Contesting Sacred Space and Power among the Buddhist Karen in Burma." **The Journal of Asian Studies** 70 (4): 1083-1105.
- Hayami, Yoko (2012) "Relatedness and Reproduction in Time and Space: Three Cases of Karen across the Thai-Burma Border," in Yoko Hayami, Junko Koizumi, Chalidaporn Songsamphan and Ratana Tosakul eds. **The Family in Flux in Southeast Asia: Institution, Ideology, Practice** (Pp. 297-316). Kyoto and Chiang Mai: Kyoto University Press and Silkworm Press.
- Haiying Li (2013) "Neo-Traditionalist Movements and the Practice of Aqkaqzanr in a Multi-Religious Akha Community in Northern Thailand", M.A. thesis, Regional Center for Sustainable Development, Chiang Mai University.
- Jonsson, Hjorleifur (2000) "Yao Minority Identity and the Location of Difference in the South China Borderland", **Ethnos** 65(1): 56-82.

- Jonsson, Hjorleifur (2003) "Mien through Sports and Culture: Mobilizing Minority Identity in Thailand", *Ethnos* 68(3): 317-40.
- Kammerer, Cornelia Ann and Nicola Tannenbaum (eds.) (1996) **Merit and blessing in Mainland Southeast Asia in comparative perspective**. New Haven, Conn.: Yale University Southeast Asia Studies.
- Kataoka, Tatsuki (2013) "Millenarianism, Ethnicity and the States: Khruba Bunchum Worship among the Lahu in Thailand and Burma", Proceedings Asian Core Workshop on Interface, Negotiation and Interaction in Southeast Asia 22-23 February. Kyoto: Center for Southeast Asian Studies, Kyoto University.
- Keyes, Charles F. (1995) "Who are the Tai? Reflections on the Invention of Identities", in **Ethnic Identity: Creation, Conflict, and Accommodation** Third Edition, Walnut Creek, CA: Alta Mira Press.
- Keyes, Charles F. (2008) "Ethnicity and the Nation-States of Thailand and Vietnam," in Prasit Leepreecha, Don Mccaskill and Kwanchewan Buadaeng (eds.) **Challenging the Limits: Indigenous Peoples of the Mekong Region** (pp. 13-54). Chiang Mai: Mekong Press.
- Kwanchewan Buadaeng (2003) **Buddhism, Christianity and the Ancestors: Religion and Pragmatism in a Skaw Karen Community of North Thailand**. Chiang Mai: Social Research Institute, Chiang Mai University Thailand.
- Kwanchewan Buadaeng (2006) "The Rise and Fall of the Tribal Research Institute (TRI): "Hill Tribe" Policy and Studies in Thailand", *Tonan Aja Kenkyu (Southeast Asian Studies)*. 44(3): 359-384.
- Kwanchewan Buadaeng (2013) "Talaku Movement among the Karen in Thai-Burma Borderland: Territorialization and Deterritorialization Processes", in Olivier Evrard, Dominique Guillaud and Chayan Vaddhanaphuti (eds.) **Mobility and Heritage in Northern Thailand and Laos: Past and Present** (Pp. 167-184). Proceedings of the Chiang Mai Conference 1-2 December 2011. Chiang Mai: Good Print.
- Kwanchewan Buadaeng and Panadda Boonyasaranai (2008) "Religious Conversion and Ethnic Identity: The Karen and the Akha in Northern Thailand", in Don McCaskill, Prasit Leepreecha and He Shaoying eds. **Living in a Globalized World: Ethnic Minorities in the Greater Mekong Subregion**. Chiang Mai: Mekong Press.
- Kwanchewan Buadaeng (et al.) (2002) **A Study of the Socio-Economic Vulnerability of Urban-Based Tribal Peoples in Chiang Mai and Chiang Rai, Thailand**. Chiang Mai: Social Research Institute, Chiang Mai University.

- Leach, Edmund (1954) **Political Systems of Highland Burma: A Study of Kachin Social Structure**. Boston: Beacon Press.
- Lewis, Paul W. (2002) **Akha Oral Literature**. Bangkok: White Lotus.
- McGilvary, Daniel (2002) **A Half Century Among the Siamese and the Lao: An Autobiography**. Bangkok: White Lotus Press.
- McKerron, Morag (2003) 'Neo-Tribes and Traditional Tribes: Identity Construction and Interaction of Tourists and Highland People in a Village in Northern Thailand'. M.A. Thesis, RCSD, Faculty of Social Sciences, Chiang Mai University.
- Mckinnon, John and Vienne, Bernard (eds.) (1989) **Hill Tribes Today: problem in change**. Bangkok: White Lotus.
- Mischung, Roland (1980) 'Religion in a cgau(Sgaw) Karen Village of Western Upland Chiang Mai Province, Northwest Thailand', Final research report presented to the National Research Council of Thailand.
- Nishimoto, Yoichi (1998) 'Northern Thai Christian Lahu narratives of inferiority : a study of social experience,' M.A. Thesis in Social Development, Faculty of Social Sciences, Chiang Mai University.
- Pinkaew Luangaramsri (2002) **Redefining nature: Karen ecological knowledge and the challenge to the modern conservation paradigm**. Chennai: Earthworm Books.
- Pinkaew Luangaramsri (2003) "Women, Nation, and the Ambivalence of Subversive Identification among Shan Women along the Thai-Burmese Borders", a paper presented at the workshop on "Borders and Regional Markets, Economics, Cultures" July 4-6, 2003, Chiang Mai, Thailand.
- Platz, Roland (2003) "Buddhism and Christianity in Competition? Religious and Ethnic Identity in Karen Communities of Northern Thailand", **Journal of Southeast Asian Studies** 34 (3): 473 -490.
- Prasert Rangka (2012) "Karen Refugees' Self-Settlement: Refuge in Local Administration and Contingent Relations", **Journal of Social Sciences**, Chiang Mai University 24 (1-2/2555): 159-196.
- Prasert Trakansuphakon (2007) 'Space of resistance and place of local knowledge in the Northern Thailand ecological movement'. Ph.D. dissertation in Social Sciences, Chiang Mai University.
- Prasit Leepreecha (2001) 'Kinship and Identity among Hmong in Thailand'. Ph.D. Dissertation, University of Washington, Seattle, USA.

- Pun, Angela and Lewis, Paul W. (2002) **49 Lahu Stories**. Bangkok: White Lotus.
- Samata, Runako (2003) 'Agricultural transformation and highlander choice: a case study of a Pwo Karen Community in Northwestern Thailand.' M.A. Thesis, Chiang Mai University.
- Sang Kook, Lee (2001) 'The Adaptation and Identities of the Karen Refugees: A Case Study of Mae La Refugee Camp in Northern Thailand'. A Master thesis for Graduate Interdisciplinary Program in Area Studies, Seoul National University.
- Soe Lin Aung (2012) "Notes on the Practice of Everyday Politics: Rereading the Labour of Self-protection among Migrant Communities on Thai-Burma Border", **The Journal of Social Sciences**, Chiang Mai University 24(1-2/2555): 63-114.
- Sturgeon, Janet Carol (2000) 'Practices on the periphery: Marginality, border powers, and land use in China and Thailand.' Ph.D. Dissertation, Yale University, School of Forestry and Environmental Studies.
- Sturgeon, Janet (1997) "Claiming and Naming Resource on the Border of the State: Akha Strategies in China and Thailand", **Asia Pacific Viewpoint** 38(2): 131-44.
- Tapp, Nicholas (2000) "Ritual Relations and Identity: Hmong and Others", in Andrew Turton (ed) **Civility and Savagery: Social Identity in Tai States** (84-103). Richmond, Surrey: Curzon Press.
- Tapp, Nicholas (2003) **The Hmong of China: Context, Agency and the Imaginary**. Boston: Brill Academic Publishers.
- Tapp, Nicholas (2010) **The Impossibility of Self: An Essay on the Hmong Diaspora**. London: Transaction Publishers.
- Tomforde, Maren (2003) "The Global in the Local: Contested Resource-use Systems of the Karen and Hmong in Northern Thailand", **Journal of Southeast Asian Studies** 34(2): 347-360.
- Tooker, Deborah (2004) "Modular Modern: Shifting Forms of Collective Identity Among the Akha of Northern Thailand", **Anthropological Quarterly** 77(2): 243-88.
- Toyota, Mika (2003) "Contested Chinese Identities among Ethnic Minorities in the China, Burma and Thai Borderlands", **Ethnic and Racial Studies** 26(2): 301-20.
- Walker, Andrew (2001) "The 'Karen Consensus', Ethnic Politics and Resource-Use Legitimacy in Northern Thailand", **Asian Ethnicity** 2(2):145-162.
- Walker, Anthony R. (2003) **Merit and the Millennium: Routine and Crisis in the Ritual Lives of the Lahu People**. New Delhi: Hindustan Publishing Corporation.

Yos Santasombat (2004) "Karen Cultural Capital and the Political Economy of Symbolic Power", *Asian Ethnicity* 5(1): 105-120.

Young, Oliver Gordon (1961) **The Hilltribes of Northern Thailand** (A Socio-Ethnological Report) Prepared under the Auspices of the Government of Thailand and the Cooperation of the United States Operations Mission to Thailand

<http://theborderconsortium.org>

www.chiangmai.go.th/newweb/main/

บทที่ 4

พื้นที่ทางวัฒนธรรม ในวาทกรรมการพัฒนา

อานันท์ กาญจนพันธ์

4.1 บทนำ

การเสนอให้ใช้วัฒนธรรมมาขับเคลื่อนการพัฒนาประเทศ เริ่มปรากฏขึ้นอย่างน้อยในเชิงแนวความคิดครั้งแรกในสังคมไทยตั้งแต่ปี พ.ศ. 2514 จากข้อคิดในบทความของ พัทยา สายหู (2514) เรื่อง “การใช้ความคิดเรื่องวัฒนธรรมในการพัฒนาประเทศ” แต่การนำวัฒนธรรมมาช่วยผลักดันการพัฒนาอย่างจริงจังนั้นเพิ่งเริ่มต้นขึ้นในช่วงกลางทศวรรษที่ 2520 และยังคงจำกัดอยู่เฉพาะในงานพัฒนาขององค์กรพัฒนาเอกชนเป็นส่วนใหญ่ จากการก่อตัวขึ้นขององค์กรพัฒนาเอกชนอย่างแพร่หลายในช่วงเวลานั้น ขณะเดียวกันวัฒนธรรมกับการพัฒนาก็ได้กลายเป็นประเด็นถกเถียงในสังคมไทยว่า ควรจะเชื่อมโยงกันอย่างไร เมื่อการพัฒนากระแสหลักที่เน้นเศรษฐกิจเริ่มส่งผลกระทบต่อสิ่งแวดล้อมมากขึ้น โดยเฉพาะต่อชาวบ้านในชนบท จนเกิดการจัดเวทีสัมมนาในประเด็นปัญหาดังกล่าวหลายครั้ง ในปี พ.ศ. 2532 ผู้เขียนเองก็ได้เข้าร่วมสัมมนาในเรื่องนี้ครั้งหนึ่ง โดยมีสมาคมสังคมศาสตร์แห่งประเทศไทยเป็นเจ้าภาพ (อานันท์ 2532) ในขณะนั้นความเข้าใจทั่วไปมักมองวัฒนธรรมเป็นอุดมการณ์ คุณค่า และภูมิปัญญา ที่ถือเสมือนหนึ่งเป็น

รากฐานของชีวิตในสังคมท้องถิ่น จนทำให้เชื่อกันว่าสามารถนำมาใช้เป็นพลังของการพัฒนาทางเลือกแทนพลังทางเศรษฐกิจได้อย่างเดียวได้

ในช่วงทศวรรษ 2530 นั้นเอง แนวทางการใช้วัฒนธรรมกับการพัฒนายังได้รับการส่งเสริมจากทั้งภาครัฐและองค์กรโลกบาล เช่น ยูเนสโก ในความพยายามขับเคลื่อนโครงการ “ทศวรรษของโลกว่าด้วยวัฒนธรรมกับการพัฒนา” ในช่วงระหว่างปี 2531-2541 จนการวิจัยด้านวัฒนธรรมกับการพัฒนาได้ขยายตัวอย่างกว้างขวางมาก บนพื้นฐานของความเข้าใจความเชื่อมโยงดังที่กล่าวมาแล้วเป็นแนวทางหลัก ซึ่งสอดคล้องกับความคิดของปัญญาชนระดับสากล เช่น หนังสือเรื่อง *No Life without Roots: Culture and Development* (Verhelst 1990) ที่มีส่วนอย่างสำคัญในการชี้แนะแนวทางการพัฒนาจากพลังภายในของสังคมเอง สำหรับสังคมไทยก็รับความคิดทำนองนี้มาเช่นเดียวกัน ซึ่งปรากฏอยู่ในหนังสือ **คำตอบอยู่ที่หมู่บ้าน** (รสนา บก. 2528) และ **คินสู่รากเหง้า ทางเลือกและทัศนะวิจารณ์ว่าด้วยภูมิปัญญาชาวบ้าน** ของเสรี พงศ์พิศ (2529) เป็นต้น

อย่างไรก็ตาม ในช่วงทศวรรษที่ 2530 ผู้เขียนได้เคยพยายามเสนอให้เพิ่มเติมแนวความคิดเรื่อง “สิทธิทางวัฒนธรรม” เข้ามาอีกแนวความคิดหนึ่ง โดยเฉพาะสิทธิชุมชนของกลุ่มชนต่างๆ ที่ยังมีความแตกต่างหลากหลายทางวัฒนธรรมกันอยู่ เพื่อเป็นทางเลือกของการพัฒนาในมิติทางวัฒนธรรมด้วย (Anan 1993) ต่อมาแนวคิดนี้ได้กลายเป็นพื้นฐานของการวิจัยเกี่ยวกับการจัดการทรัพยากรส่วนรวม โดยเฉพาะเรื่องป่าชุมชน และยังส่งผลให้เกิดการเคลื่อนไหวทางสังคมอย่างกว้างขวางเพื่อเรียกร้องให้รัฐออกกฎหมายให้สิทธิแก่กลุ่มชนท้องถิ่นมีส่วนร่วมในการจัดการป่าชุมชน แม้ว่าในที่สุดรัฐจะยังไม่ได้ผ่านกฎหมายดังกล่าวก็ตาม แต่ก็ช่วยสร้างพื้นที่วัฒนธรรมให้กับการพัฒนาแก่ชุมชนท้องถิ่นเพิ่มขึ้นอย่างมาก (ดู อานันท์ 2555)

หลังทศวรรษที่ 2540 เป็นต้นมา งานวิจัยในประเด็นเกี่ยวกับความสัมพันธ์ระหว่างวัฒนธรรมกับการพัฒนาในภาคเหนือได้ปรับเปลี่ยนทิศทางไปอย่างมีนัยสำคัญ ซึ่งแตกต่างอย่างมากจากช่วงแรกๆ ของการวิจัยวัฒนธรรมกับการพัฒนา ดังจะเห็นได้จากการหันมามองวัฒนธรรม ทั้งตามแนวความคิดวาทกรรม (Discourse)

และในมิติของแนวความคิดเรื่องพื้นที่ทางวัฒนธรรม (Cultural Space) มากขึ้น เพิ่มเติมจากการมองวัฒนธรรมเฉพาะในเชิงคุณค่า โดยเฉพาะคุณค่าในพุทธศาสนาและภูมิปัญญาท้องถิ่น ในระยะต่อๆ มาบางครั้งก็ยังมีมองในภาพรวมว่าเป็นทุนทางวัฒนธรรมด้วย ส่วนความคิดเรื่องสิทธิทางวัฒนธรรมและสิทธิชุมชนนั้นต่อมากจะมองกันได้ว่ายังซ้อนทับอยู่ทั้งในวาทกรรมและพื้นที่ทางวัฒนธรรมด้วยกันก็ตาม

หากมองย้อนกลับไปผู้เขียนเคยพยายามเสนอให้หันมามองการพัฒนาในมิติทางวัฒนธรรม จากแนวความคิดเรื่องพื้นที่ทางวัฒนธรรมตั้งแต่ปี พ.ศ. 2536 มาแล้ว ในฐานะที่เป็นมิติที่สร้างสรรค์ของวัฒนธรรม เพื่อชักชวนให้คิดและก้าวข้ามออกมา จากกับดักของการมองวัฒนธรรมแบบคู่ตรงข้าม ซึ่งแพร่หลายอยู่ตั้งแต่ในอดีตจนถึงปัจจุบัน ดังจะพบอยู่เสมอๆ ว่า ด้านหนึ่งก็มักจะมองวัฒนธรรมเฉพาะภายในเป็นเชิงอุดมคติ เพื่ออนุรักษ์คุณค่าและภูมิปัญญาที่ดั้งเดิมต่างๆ ขณะที่ในอีกด้านหนึ่งก็มองวัฒนธรรมในแง่ของการครอบงำ ที่มาจากอิทธิพลภายนอก โดยเฉพาะวัฒนธรรมแบบทุนนิยม ทั้งสองด้านนั้นล้วนแล้วแต่เป็นการมองวัฒนธรรมแบบแก่นสารนิยม (Essentialism) ที่ตายตัว ซึ่งกลายเป็นกับดักปิดกั้นไม่ให้มองเห็นวัฒนธรรมในเชิงการเคลื่อนไหวเปลี่ยนแปลง จนทำให้วัฒนธรรมไม่สามารถเป็นพลังเสริมศักยภาพของการพัฒนาได้ ทั้งๆ ที่จริงแล้ว กลุ่มชนต่างๆ สามารถเรียนรู้ สร้างสรรค์ ปรับตัว และผลิตวัฒนธรรมใหม่ได้อยู่ตลอดเวลา ในกระบวนการสร้างความคิดร่วมกัน ไม่ว่าจะเป็นครุฑการณื คุณค่า ภูมิปัญญา และความรู้สึกเป็นเจ้าของร่วมกัน (อานันท์ 2536 และ 2538) ซึ่งในปัจจุบันมักเรียกรวมๆ กันว่าเป็นอัตลักษณ์ร่วม

ปัญหาของการมองวัฒนธรรมแบบแก่นสารนิยมที่ตายตัวนั้นมีพื้นฐานมาจากอดีต ที่เรามักจะเข้าใจกันว่า วัฒนธรรมแต่ละวัฒนธรรมแยกออกเป็นอิสระจากกันและกัน โดยวัฒนธรรมหนึ่งจะถูกติดอยู่กับดินแดนในอาณาบริเวณหนึ่ง เช่น ภายในพรมแดนของประเทศหนึ่ง ภาพของพื้นที่ทางวัฒนธรรมจึงมีลักษณะกลมกลืนอย่างเป็นอันหนึ่งอันเดียวกัน และไร้ปัญหาความขัดแย้งกันภายใน ซึ่งหมายความว่า เราจะเน้นความสอดคล้องอย่างกลมกลืนกันภายในของทั้งพื้นที่

สถานที่หรือดินแดนและวัฒนธรรม จนทำให้ไม่สนใจเรื่องของพื้นที่ทางสังคมและวัฒนธรรม แต่ในโลกยุคโลกาภิวัตน์ที่ผู้คน สินค้า และข้อมูลข่าวสารลื่นไหลเคลื่อนย้ายข้ามพรมแดนของรัฐชาติอยู่ตลอดเวลา มีผลให้วัฒนธรรมแตกต่างกันหรือวัฒนธรรมต่างถิ่นมีปฏิสัมพันธ์กันมากขึ้น ทั้งผสมผสานและขัดแย้งกัน จนยากที่จะตีกรอบให้วัฒนธรรมหนึ่งติดอยู่ในดินแดนเดียวได้อีกต่อไป หรืออาจเรียกได้ว่าวัฒนธรรมในปัจจุบันมีลักษณะไร้พรมแดนนั่นเอง ในสถานการณ์เช่นนี้จึงเกิดคำถามต่อการศึกษาวิจัยขึ้นมาใหม่ว่า เราจะเข้าใจวัฒนธรรมกันอย่างไร เพราะวัฒนธรรมในยุคนี้ จะแตกต่างกัน หรือจะมีลักษณะเป็นลูกผสม และจะมีความเป็นพหุนิยมมากขึ้น แม้จะอยู่ในท้องถิ่นเดียวกันก็ตาม

การศึกษาวิจัยวัฒนธรรมดังกล่าวนี้เกี่ยวข้องกับปัญหา ในการเปลี่ยนแปลงความเข้าใจ แนวความคิดเรื่อง “พื้นที่วัฒนธรรม” (Cultural Space) โดยเฉพาะที่ถกเถียงกันอยู่ในวิชามานุษยวิทยา ตั้งแต่เริ่มกล่าวถึงความคิดเรื่องพื้นที่ทำงานนี้ครั้งแรกในงานของเดอริกไคม์ (Emile Durkheim) เมื่อต้นคริสต์ศตวรรษที่ 20 ซึ่งเสนอให้มองพื้นที่ในมิติของความสัมพันธ์ทางสังคม ทั้งในระดับรูปธรรมเชิงประจักษ์และนามธรรมเชิงความคิด ผ่านการชักชวนให้มองศาสนาในฐานะที่เป็นพื้นที่ทางความคิดของการจัดจำแนกแยกแยะความหมาย (Kuper 1972: 411-412) แต่นักมานุษยวิทยาหลังจากนั้น ซึ่งมุ่งศึกษาเฉพาะสังคมของกลุ่มชาติพันธุ์ขนาดเล็ก มักจำกัดพื้นที่วัฒนธรรมให้เป็นเพียงภาพตัวแทนส่วนรวม (Collective Representation) ที่มีลักษณะกลมกลืนและตายตัว จนกระทั่งมาถึงกลางคริสต์ศตวรรษที่ 20 เมื่อนักมานุษยวิทยาชาวตะวันตกหันมาศึกษาสังคมชาวनाบ้าง ในฐานะที่เป็นส่วนหนึ่งของสังคมในรัฐชาติที่มีความสลับซับซ้อน จึงเริ่มมองเห็นความแตกต่างทางวัฒนธรรมในสังคมเดียวกันระหว่างวัฒนธรรมชาติและวัฒนธรรมย่อยๆ ในประเทศ ดังปรากฏอย่างชัดเจนในหนังสือของเร็ดฟิลด์ เรื่อง **Peasant Society and Culture** ในปี 2499 (ค.ศ. 1956) ที่นิยามวัฒนธรรมชาติว่า วัฒนธรรมหลวง (Great Traditions) และวัฒนธรรมย่อยๆ ของชาวบ้านว่า วัฒนธรรมชาวบ้าน (Little Traditions) โดยที่วัฒนธรรมทั้งสองแบบนี้ไม่ได้จำเป็นต้องสอดคล้องกันเสมอไป (Redfield 1956)

ความแตกต่างและความหลากหลายทางวัฒนธรรมกลายเป็นจุดเน้นทางการศึกษามากขึ้นในปี พ.ศ. 2515 (ค.ศ. 1972) เมื่อนักมานุษยวิทยาได้เริ่มตั้งประเด็นปัญหาควบคู่ไปกับเชื่อมโยงความสัมพันธ์ทางการเมืองในพื้นที่เป็นครั้งแรก จากการศึกษาถึงความพยายามของกลุ่มผู้นำชนพื้นเมืองในอาฟริกา ที่ช่วงชิงความหมายของสถานที่แตกต่างไปจากความหมายเชิงสัญลักษณ์ของเจ้าอาณานิคม หลังจากได้รับเอกราช (Kuper 1972) ซึ่งช่วยขยายความเข้าใจพื้นที่วัฒนธรรม จากลักษณะที่มีเอกภาพและกลมกลืนให้มองเห็นความแตกต่างและขัดแย้งกันด้วย ในช่วงระหว่างทศวรรษ 2520-2530 เสียงของนักมานุษยวิทยาที่ออกมาวิพากษ์วิจารณ์ความเข้าใจพื้นที่วัฒนธรรมแบบกลมกลืนก็ดังกระหึ่มเพิ่มมากขึ้น พร้อมๆ กับการชักชวนให้หันมาสนใจมุมมองที่หลากหลายของกลุ่มคนต่างๆ ในพื้นที่วัฒนธรรมเดียวกัน เพราะในช่วงเวลานั้นผู้คนกลุ่มต่างๆ ได้เคลื่อนย้ายข้ามพรมแดนรัฐชาติกันอย่างกว้างขวาง ภายใต้บริบทของกระบวนการโลกาภิวัตน์ และสภาวะไร้พรมแดน จนยากที่จะจงจำพื้นที่วัฒนธรรมให้มีเอกภาพและหยุดนิ่งตายตัวได้อีกต่อไป แม้จะพูดถึงวัฒนธรรมของคนพื้นเมืองก็ตาม ซึ่งมีส่วนอย่างสำคัญในการผลักดันให้นักมานุษยวิทยาต้องตั้งคำถามไปพร้อมๆ กับการวิพากษ์วิจารณ์อย่างจริงจังต่อการยึดติดอยู่กับกรอบความคิดความเข้าใจวัฒนธรรมแบบแก่นสารนิยม เช่นที่ผ่านๆ มา และต้องหันมาสนใจพื้นที่วัฒนธรรมในเชิงกระบวนการแทนที่ นอกจากนั้นยังมีความพยายามตั้งข้อสังเกตอีกด้วยว่า กระบวนการต่างๆ นั้นเกี่ยวข้องกับ การสร้างอัตลักษณ์ทางวัฒนธรรม ที่น่าจะเป็นประสบการณ์ตรงของผู้คนทั้งหลายในยุคปัจจุบันนั่นเอง (Clifford 1988)

หลังจากการอภิปรายถกเถียงและวิพากษ์วิจารณ์กันอย่างเข้มข้นตลอดช่วงทศวรรษที่ 2520-2530 ท้ายที่สุดก็ได้มีความพยายามสรุปและสังเคราะห์ความเข้าใจพื้นที่วัฒนธรรมขึ้นมาใหม่ ในบทความที่ทรงอิทธิพลทางความคิดอย่างมากชิ้นหนึ่งเรื่อง “Beyond “culture”: space, identity and the politics of difference” ซึ่งพยายามเสนอให้นักมานุษยวิทยาก้าวข้ามออกไปจากกรอบของความเข้าใจวัฒนธรรมแบบแก่นสารนิยม และหันไปให้ความสนใจกับวัฒนธรรมในเชิงความสัมพันธ์เชื่อมโยงกัน

ของความคิดว่าด้วย พื้นที่ อำนาจ และ อัตลักษณ์ ที่โยงใยกันอย่างซับซ้อนมากขึ้น ซึ่งช่วยขยายความเข้าใจเกี่ยวกับความคิดเรื่องพื้นที่วัฒนธรรมขึ้นมาใหม่ ด้วยการนิยามอย่างชัดเจนในเชิงวิเคราะห์ว่าเป็น “สนามของความสัมพันธ์เชิงอำนาจ” ในกระบวนการผลิตสร้าง ความแตกต่างทางวัฒนธรรม ทั้งนี้เพราะกระบวนการดังกล่าวเกิดขึ้นในพื้นที่ที่เกี่ยวข้องกัน ภายใต้บริบทของความสัมพันธ์ทางเศรษฐกิจการเมืองของความไม่เท่าเทียมกัน ที่มีการครอบงำกันอยู่ในระบบโลก ตามนัยดังกล่าว ในด้านหนึ่งพื้นที่วัฒนธรรมจึงเสมือนเป็นการเมืองของการสร้างความเป็นอื่น ด้วยการจินตนาการและบังคับควบคุมภาพตัวตน แต่ในอีกด้านหนึ่ง พื้นที่วัฒนธรรมก็เปิดให้มีต่อผู้ช่วงชิงอัตลักษณ์ เพื่อผลิตสร้าง ความแตกต่างให้อยู่เหนือ การควบคุมนั้นด้วย (Gupta and Ferguson 1992: 16-17)

แนวทางการเปลี่ยนแปลงความเข้าใจความหมายของวัฒนธรรมทำนองดังกล่าว ได้มีผู้นำมาสานต่อ เพื่อช่วยวิเคราะห์สถานะของวัฒนธรรมในการพัฒนา พร้อมทั้งยังขยายมุมมองเพิ่มเติมอีกด้วย ดังจะเห็นได้จากบทความเรื่อง “Culture, development, and social theory: on cultural studies and the place of culture in development” ซึ่งพยายามเน้นให้เห็นถึงความสำคัญของผู้กระทำทางวัฒนธรรมมากขึ้น โดยชี้ให้เห็นว่าพวกเขาไม่ได้เดินตามแนวทางวัฒนธรรมที่มีอยู่เดิมอย่างตั้งรับเสมอไปเท่านั้น หากยังปฏิบัติกรอย่างเป็นผู้กระทำอย่างจริงจัง ด้วยการสร้างสรรค์ ช่วงชิง และต่อรองกับความหมายทางวัฒนธรรมต่างๆ ที่เปลี่ยนแปลงอย่างรวดเร็วในโลกสมัยใหม่ เพื่อปรับเปลี่ยนความสัมพันธ์เชิงอำนาจที่แอบแฝงอยู่ ทั้งในวาทกรรมและกระบวนการพัฒนา ผ่านการต่อสู้ในพื้นที่การเมืองวัฒนธรรมต่างๆ โดยเฉพาะการเมืองของอัตลักษณ์ ลีลาชีวิต (Lifestyle) และการสร้างการยอมรับ ความหลากหลายทางวัฒนธรรม เป็นต้น (Clammer 2005)

ในข้อเขียนบทนี้ผู้เขียนจะพยายามสังเคราะห์การวิจัยด้านวัฒนธรรมกับการพัฒนา ในกรณีของภาคเหนือของประเทศไทย โดยเฉพาะในช่วงหลังปี 2540 เป็นต้นมา เพื่อประเมินทิศทางการเปลี่ยนแปลงความเข้าใจความหมายของวัฒนธรรมและความเชื่อมโยงกับการพัฒนา ว่าเกิดขึ้นในพื้นที่วัฒนธรรมแบบใด

และเกี่ยวข้องกับกลุ่มชนใดบ้าง ภายใต้บริบทของวาทกรรมการพัฒนาอะไรบ้าง บนพื้นฐานของวิธีวิทยาอย่างไร และจะนำไปสู่ความรู้ความเข้าใจประเด็นปัญหา การเปลี่ยนวัฒนธรรมและการพัฒนามากน้อยอย่างไร

4.2 วาทกรรมการพัฒนาในการเมืองของอัตลักษณ์ทางชาติพันธุ์

ในปี พ.ศ. 2551 เมื่อผู้เขียนสังเคราะห์ความเข้าใจความหมายของวัฒนธรรมในงานวิจัยสังคมไทย ผู้เขียนเคยเสนอว่ากลุ่มศึกษาวัฒนธรรมในฐานะที่เป็นวาทกรรมได้เริ่มก่อรูปก่อร่างขึ้นตั้งแต่ราวปี พ.ศ. 2530 มาแล้ว จากอิทธิพลทางความคิดของ มิเชล ฟูโกต์ และสะท้อนออกมาอย่างชัดเจนครั้งแรกๆ ในงานของยุกติ (2537) ที่วิพากษ์ความคิดในการพัฒนาแบบวัฒนธรรมชุมชน ซึ่งชี้ให้เห็นว่าวัฒนธรรมนั้นเกี่ยวข้องกับการสร้างและนิยามความหมายให้มีอำนาจครอบงำด้วย โดยเพิ่มเติมจากการมองวัฒนธรรมว่าเป็นเพียงอุดมการณ์ คุณค่า และภูมิปัญญา ตามที่เคยยึดถือกันมาก่อนหน้านั้น การที่วาทกรรมกลายเป็นประเด็นสำคัญในด้านวัฒนธรรมและการพัฒนา ก็เพราะมักเกี่ยวข้องกับระบอบความรู้ ซึ่งมีแนวโน้มที่จะนำไปสู่การครอบงำสูง และส่งผลให้เกิดการพัฒนาเอนเอียงไปในด้านใดด้านหนึ่งแต่เพียงด้านเดียว จนกระทบต่อชีวิตของกลุ่มชนที่มีวิถีทางวัฒนธรรมแตกต่างกัน และผลักดันให้เกิดการช่วงชิงความหมายในเรื่องต่างๆ อย่างเข้มข้น (รวมพิมพ์อยู่ใน อานันท์ 2555: 54-68) ภายหลังจึงได้ค่อยๆ ขยายความเข้าใจมาเป็นแนวความคิดเรื่องพื้นที่วัฒนธรรม ในฐานะที่เป็นพื้นที่ช่วงชิงความรู้นั่นเอง

การศึกษาวัฒนธรรมในเชิงวาทกรรมจึงมีนัยของการศึกษาการเมืองของวัฒนธรรม ทั้งนี้แทนที่จะมองวัฒนธรรมในเชิงอุดมการณ์และคุณค่าที่ชัดเจนและตายตัว ก็มักจะเปลี่ยนมาให้ความสำคัญกับความสัมพันธ์เชิงอำนาจที่แฝงอยู่ในวัฒนธรรมมากขึ้น ขณะที่จะเน้นวัฒนธรรมในด้านของความหมาย นับตั้งแต่

1 รวมพิมพ์อยู่ในบทที่ 2 ของหนังสือชุดนี้เล่ม 1 เรื่อง “ถกวัฒนธรรมในงานวิจัยภาคกลาง” (ฉวีวรรณ ประจวบเหมาะ บก 2558)

ความหมายของการพัฒนา สิทธิ อัตลักษณ์ จนถึงความรู้และภูมิปัญญาในเรื่องต่างๆ ที่ไม่ชัดเจนและไม่ตายตัว แต่ยังคงเป็นประเด็นถกเถียง ชัดแย้ง และช่วงชิงความหมายกันอยู่ การวิจัยในแนวทางดังกล่าวจึงมักขึ้นอยู่กับความรู้และความเข้าใจในแนวความคิดและทฤษฎีทางสังคมศาสตร์ค่อนข้างมาก เพื่อช่วยเชื่อมโยงประเด็นและแง่มุมต่างๆ ซึ่งหากมองดูอย่างผิวเผินแล้วอาจจะมองไม่เห็นความเกี่ยวข้องอย่างชัดเจน งานส่วนใหญ่มักจะจำกัดอยู่ในงานประเภทวิทยานิพนธ์ในระดับบัณฑิตศึกษา

สำหรับในกรณีของภาคเหนือ นับตั้งแต่ปี พ.ศ. 2540 เป็นต้นมา จะพบการวิจัยภาคสนามอย่างเข้มข้นในหัวข้อทำนองนี้หลายชิ้น โดยเฉพาะงานวิจัยเพื่อการทำวิทยานิพนธ์ระดับบัณฑิตศึกษา แม้ว่าประเด็นนี้อาจจะคาบเกี่ยวอยู่บ้างกับเรื่องชาติพันธุ์ ซึ่งเป็นประเด็นเฉพาะของข้อเขียนอีกบทหนึ่งในหนังสือเล่มนี้อยู่แล้วก็ตาม แต่ในบทนี้จะเน้นเฉพาะประเด็นชาติพันธุ์ที่เชื่อมโยงกับวัฒนธรรมและการพัฒนาเท่านั้น

เริ่มจากวิทยานิพนธ์ของสมบัติ บุญคำเยือง (2540) เรื่อง ‘ปัญหาการนิยามความหมายของป่าและการอ้างสิทธิเหนือพื้นที่: กรณีศึกษาชาวลานู’ ซึ่งถกเถียงปัญหาการพัฒนาพื้นที่สูงว่าเกี่ยวข้องกับวาทกรรมการพัฒนาและการอนุรักษ์ธรรมชาติ ด้วยการชี้ให้เห็นว่า ชาวลานูต้องพยายามดิ้นรนต่อสู้กับการนิยามความหมายการพัฒนาของภาครัฐ ที่มีลักษณะครอบงำ ผ่านการเน้นความจริงเพียงด้านเดียว เพราะมุ่งเน้นนัยของการพัฒนาเฉพาะด้านการสร้างโครงสร้างพื้นฐานสมัยใหม่ เพื่อสนับสนุนเศรษฐกิจเชิงพาณิชย์เป็นหลัก ขณะเดียวกันก็ใช้ความหมายนั้นในเชิงเปรียบเทียบ เพื่อกล่าวหาชาวลานูว่าด้อยพัฒนา เพราะยังยึดติดอยู่กับเศรษฐกิจแบบล้าหลัง บนพื้นฐานของการทำไร่แบบย่ำยีที่เพื่อเลี้ยงชีพเท่านั้น ซึ่งเท่ากับไปลดทอนความเข้าใจระบบการเกษตรบนที่สูงของชาวลานูลงไปอย่างมาก จนนำไปสู่ความพยายามการกีดกันชาวลานูไม่ให้ใช้พื้นที่ป่า โดยถือว่าเป็นการใช้ที่ทำลายป่า เพราะขาดความรู้ด้านการอนุรักษ์ธรรมชาติสมัยใหม่ ตามที่ภาครัฐ

ใช้ในการนิยามพื้นที่ป่าอนุรักษ์ให้เป็นพื้นที่ของรัฐ และนำไปสู่การตอกย้ำซ้ำเติม การกีดกันชาวลานหู่ออกไปจากการใช้พื้นที่ป่าอีกทางหนึ่งด้วย

ภายใต้บริบทของวาทกรรมครอบงำ และความพยายามกีดกันชาวลานหู่ ออกจากการใช้พื้นที่ป่าดังกล่าว การวิจัยของ สมบัติ บุญคำเยื้องได้พบว่าชาวลานหู่ ไม่ได้สยบยอมหรืออพยพออกจากพื้นที่ไปเสียทั้งหมด แต่ชาวลานหู่บางส่วนยังได้ พยายามดิ้นรนต่อสู้ ผ่านการนิยามความหมายของอัตลักษณ์หรือความเป็นตัวตน ทางชาติพันธุ์ (Ethnic Identity) ให้แตกต่างจากกลุ่มชนอื่นๆ เพื่อรักษาความมั่นคง ในการดำรงชีวิต ด้วยการช่วงชิงความหมายเกี่ยวกับพัฒนาและการอนุรักษ์ต่างๆ อย่างซับซ้อน ไม่ว่าจะเป็นการปรับเปลี่ยนแบบแผนการใช้พื้นที่เพาะปลูก จาก กิ่งเร่ร่อนมาเป็นกึ่งถาวร พร้อมทั้งการรักษาพื้นที่ปลูกข้าวแบบเก่า ในความพยายาม อนุรักษ์ความรู้ของกลุ่มชาติพันธุ์ของตนเอง และยังได้เข้าร่วมกิจกรรมต่างๆ ในการ อนุรักษ์พื้นที่ป่าอย่างจริงจัง เพื่อช่วยสร้างความหมายใหม่ให้กับความเป็นตัวตนทาง ชาติพันธุ์ของชาวลานหู่ในฐานะผู้นุรักษ์ พร้อมๆ กับช่วยเสริมให้พวกเขามีอำนาจ เห็นอการจัดการพื้นที่ป่าเพิ่มขึ้นด้วย (สมบัติ 2540: 187-206)

หลังจากนั้นการเมืองว่าด้วยอัตลักษณ์ทางชาติพันธุ์ (Politics of Ethnic Identity) ก็ได้กลายมาเป็นแนวความคิดสำคัญ ในการวิจัยด้านวัฒนธรรมกับการพัฒนา ดังจะพบเห็นในงานวิทยานิพนธ์อีกหลายฉบับต่อๆ มา อาทิเช่น วินัย บุญลือ (2545) เรื่อง ‘ทุนทางวัฒนธรรมและการช่วงชิงอำนาจเชิงสัญลักษณ์ของชุมชนชาวปกากะญอ’ วิทยานิพนธ์ฉบับนี้เริ่มต้นจากความพยายามชี้ให้เห็นความหมายที่ชัดเจนของตัวตน หรืออัตลักษณ์ว่า มีนัยของการนิยามตัวเองให้แตกต่างจากคนอื่น แทนที่จะถูกคนอื่น นิยาม ตามแนวความคิดของบาร์ธ (Barth 1969) ว่าด้วยการกำหนดพรมแดนของ ชาติพันธุ์ (Ethnic Boundary) ในกรณีนี้ชาวเขาที่เคยถูกเรียกขานว่า “กระเหรี่ยง” ก็นิยามกลุ่มชนของตนเองเสียใหม่ว่าเป็น “ปกากะญอ” ซึ่งแฝงนัยของ การปรับเปลี่ยนความสัมพันธ์เชิงอำนาจไว้ด้วย เพราะในกรณีที่เคยถูกคนอื่นนิยาม กลุ่มชนนั้นก็จะกลายเป็นฝ่ายถูกกระทำ แต่หากนิยามตัวเองได้ พวกเขา ก็จะมี อำนาจในการกำหนดตัวเองได้มากขึ้นตามมา ดังนั้นความพยายามในการนิยาม

ตนเองของกลุ่มชาติพันธุ์ จึงมีนัยสำคัญต่อการเมืองของอัตลักษณ์ทางชาติพันธุ์ ตามแนวความคิดที่ได้รับอิทธิพลส่วนหนึ่งจากกรัมสกี (Gramsci 1985) เกี่ยวกับการช่วงชิงความหมาย ซึ่งผู้เขียนได้ขยายความไว้แล้วในบทที่ว่าด้วย “การเมืองวัฒนธรรมในความคิดของกรัมสกี” (อานันท์ 2555ง: 197-220)

ที่จริงแล้ว กลุ่มชาติพันธุ์ต่างๆ บนที่สูงมักจะพยายามแสดงอัตลักษณ์ของตนอย่างหลากหลาย เพื่อต่อสู้กับวาทกรรมครอบงำจากภาครัฐและสังคมภายนอก ซึ่งมักจะแฝงไว้ด้วยอคติทางชาติพันธุ์ ด้วยการกักขังภาพลักษณ์ของพวกเขาไว้กับภาพด้านลบต่างๆ อย่างตายตัว ไม่ว่าจะเป็นคนทำลายป่า คนที่เป็นภัยต่อความมั่นคง หรือคนค้ายาเสพติด ความพยายามดังกล่าวมักจะแสดงออกผ่านการปรับเปลี่ยนอัตลักษณ์อย่างซับซ้อน ดังตัวอย่างในวิทยานิพนธ์ของ อริญญา ศิริผล (2544) เรื่อง ‘ฝันกับคนม้ง: พลวัตความหลากหลายและความซับซ้อนแห่งอัตลักษณ์ของคนชายขอบ’ ซึ่งพบว่า คนม้งให้ความหมายกับฝันหลายอย่าง ทั้งด้านลบและด้านบวก แตกต่างจากสังคมภายนอกที่มักจะมองฝันด้วยภาพด้านลบอย่างเดียว แล้วป้ายสีภาพลบนั้นให้กับคนม้งอย่างตายตัว คนม้งจึงต้องต่อสู้กับภาพด้านลบต่างๆ ในฐานะที่เป็นวาทกรรมครอบงำ เพื่อกำหนดทิศทางในการพัฒนาตนเองแทนที่จะเดินไปตามทางที่กำหนดจากสายตาของคนภายนอก การแสดงอัตลักษณ์อย่างหลากหลายจึงเปรียบเสมือนกลยุทธ์ทางวัฒนธรรมในการพัฒนาของกลุ่มชาติพันธุ์อย่างหนึ่ง

ต่อมา อริญญา ได้ประมวลและสังเคราะห์แนวทางในการต่อรองอัตลักษณ์ของคนม้งในกรณีศึกษาออกมาอย่างน้อย 3 แนวทางด้วยกัน ส่วนหนึ่งเลือกที่จะมุ่งไปด้านการค้าขาย โดยเฉพาะการหันไปผลิตและขายหัตถกรรมทางวัฒนธรรมของตน ด้วยการสร้างเครือข่ายทางการค้าอย่างกว้างขวาง จนสามารถทำธุรกิจส่งสินค้าออกไปต่างประเทศได้เอง บางส่วนก็หันไปทำการเกษตรแบบถาวร ด้วยการทำสวนไม้ผล ไม่ว่าจะเป็นลิ้นจี่ ลำไย หรือมะม่วง ทำนองเดียวกันกับคนพื้นราบ แทนที่จะผูกติดอยู่กับการพึ่งพาการเพาะปลูกแบบย้ายที่ ด้วยการปลูกฝิ่นเช่นในอดีต ขณะที่คนในชุมชนก็หันมาสนใจปกป้องรักษาป่าศักดิ์สิทธิ์ ซึ่งถือเป็นความพยายามปรับใช้ความรู้

ท้องถิ่น เพื่อเสริมการแสดงตนเป็นผู้นุรักษ์ป่าด้วย ในความพยายามต่อรองกับรัฐ เพื่อให้ได้สิทธิการอยู่อาศัยในเขตป่า (Aranya 2006)

นอกเหนือจากใช้เป็นกลยุทธ์ส่วนหนึ่งในการต่อรองอัตลักษณ์แล้ว ความพยายามของคนม้งในการจัดการป่าเชิงอนุรักษ์ดังกล่าวแสดงว่า คนม้งยังได้หันมาสนใจกับการปรับใช้ความรู้ทางวัฒนธรรมในชาติพันธุ์ของตนมากขึ้น ซึ่งถือเป็นความรู้ท้องถิ่นประเภทหนึ่ง เพื่อพัฒนาทางเลือกใหม่ๆ ในปรับเปลี่ยนวิธีการจัดการทรัพยากร ทั้งการจัดการป่าและการเกษตรในเขตป่าด้วย ดังจะพบในงานวิจัยต่อๆ มาอีกหลายชิ้นทั้งในกรณีของคนม้ง เช่น งานของ อภัย วาณิชประดิษฐ์ (2548) และชาวปกากะญอ เช่น วิทยานิพนธ์ของ ทรงพล รัตนวิไลลักษณ์ (2546) เป็นต้น

4.3 ความรู้ท้องถิ่นกับการช่วงชิงความรู้ในการพัฒนาพื้นที่สูง

เมื่อการพัฒนากระแสหลักถูกมองว่า อาจจะแฝงไว้ด้วยวาทกรรมครอบงำ เพราะพยายามยัดเยียดความรู้ชุดหนึ่ง บนพื้นฐานของความรู้แบบวิทยาศาสตร์ ให้เป็นความรู้ที่แท้จริงเพียงชุดเดียว ด้วยเหตุนี้เอง ในความพยายามที่จะแสวงหาทางเลือกใหม่ให้กับการพัฒนา ในระยะแรกๆ การวิจัยในมิติวัฒนธรรมกับการพัฒนา จึงเริ่มหันมาสนใจชุดความรู้อื่นๆ และมักจะลงเอยกับความรู้ ในลักษณะที่เป็นคู่ตรงกันข้ามกับชุดความรู้สากลแบบวิทยาศาสตร์ ส่วนหนึ่งก็เพราะอิทธิพลของกระแสของวาทกรรมท้องถิ่นนิยมในขณะนั้น ที่พยายามตอบโต้กับกระแสโลกาภิวัตน์ (Hewison 1993) โดยรวมเรียกกันอย่างกว้างๆ ว่า ความรู้หรือภูมิปัญญาท้องถิ่น ในสังคมไทยความรู้ท้องถิ่นนั้นถูกจัดให้อยู่เป็นส่วนหนึ่งของแนวความคิดวัฒนธรรมชุมชน (ฉัตรทิพย์ 2534) ซึ่งต่อมาได้กลายเป็นแนวความคิดหลักในการวิจัยด้านวัฒนธรรมกับการพัฒนาในสังคมไทย รวมทั้งภาคเหนือด้วย

การวิจัยในช่วงแรกๆ มักจะให้ความสำคัญกับความรู้ท้องถิ่นดังกล่าว ในฐานะที่เป็นส่วนหนึ่งของการตีความระบบคุณค่าและคุณธรรมในพุทธศาสนา ซึ่งพบว่าคนท้องถิ่นนำมาใช้ตอบโต้กับการพัฒนากระแสหลัก ด้วยการเน้นคุณธรรมของคน

ท้องถิ่นเกี่ยวกับพันธะต่อชุมชน ดังเช่นวิทยานิพนธ์ปริญญาเอกของ ชูชาน ดาร์ลิงตัน เรื่อง ‘Buddhism, Morality and Change: Local Response to Development in Northern Thailand’ (Darlington 1990) แต่ในระยะต่อมาเมื่อการวิจัยชุมชนในชนบทมีมากขึ้น ความสนใจกลับหันไปให้ความสำคัญกับความรู้ในแง่ที่เป็นภูมิปัญญาท้องถิ่นแทน ในฐานะเป็นศักยภาพของชุมชนท้องถิ่นในการจัดการวิถีชีวิตด้านต่างๆ ของตนเอง โดยเฉพาะด้านการเกษตร การจัดการทรัพยากร และการรักษาพยาบาล ดังตัวอย่างการวิจัยระดับชุมชนท้องถิ่นในลุ่มน้ำแม่ชาน จังหวัดเชียงใหม่ของ พรพิไล เลิศวิชาและอรุณรัตน์ วิเชียรเขียว (2546) เรื่อง **ชุมชนหมู่บ้านลุ่มน้ำชาน**

แต่การวิจัยความรู้และภูมิปัญญาท้องถิ่นในภาคเหนือของนักวิชาการไทย ในช่วงหลังปี พ.ศ 2540 เป็นต้นมา ค่อนข้างจะเน้นความเข้มข้นมากในการศึกษา กรณีของกลุ่มชาติพันธุ์ขั้นที่สูง โดยเฉพาะที่เกี่ยวข้องกับการจัดการทรัพยากรและการเกษตร และมักจะเน้นไปที่ชาวปกากะญอเป็นส่วนใหญ่ ในฐานะกลุ่มชาติพันธุ์ที่มีความสามารถในการจัดการไร่นาหมุนเวียนเชิงอนุรักษ์และการยังชีพได้เด่นชัดเป็นพิเศษ ส่วนกลุ่มชาติพันธุ์อื่นๆ จะได้รับความสนใจไม่มากนัก แม้ว่าพวกเขาจะเริ่มหันมาแสดงความสามารถในการอนุรักษ์ได้เช่นเดียวกัน ไม่ว่าจะเป็ นคนม้ง และลาหู่ ดังได้กล่าวถึงไปบ้างแล้วในหัวข้อแรก

ในปี พ.ศ 2544 ข้อเสนอหลักจากการวิจัยของนักวิชาการไทยจำนวนมากที่ว่า ชาวปกากะญอมีภูมิปัญญาอย่างดีในการจัดการไร่นาหมุนเวียนอย่างยั่งยืนได้ถูก นักวิชาการชาวออสเตรเลียชื่อ แอนดรูว์ วอคเกอร์ (Walker 2001) วิพากษ์วิจารณ์ไปในเชิงทักท้วงว่า ข้อเสนอดังกล่าวคงจะเป็นแค่เพียง “ฉันทามติของชาวกะเหรี่ยง” (Karen Consensus) ในหมู่นักวิชาการและนักพัฒนาเอกชน เพื่อสร้างความชอบธรรมในการใช้ป่า แต่กลับละเลยบริบททางประวัติศาสตร์ที่บ่งบอกอย่างชัดว่า ในระยะยาวแล้วยังมีการทำการเกษตรอย่างเข้มข้นในเชิงพาณิชย์อยู่บนที่สูงด้วย จนอาจทำให้ชาวปกากะญอต้องเสี่ยงที่จะสูญเสียโอกาส ในการเข้าถึงทรัพยากรและการสนับสนุนด้านการพัฒนาได้ ข้อวิจารณ์นี้จึงเป็นการตั้งข้อสงสัยหรือคำถามว่า ชาวปกากะญอมีภูมิปัญญาที่มีศักยภาพดังกล่าวดีจริง หรือว่าเป็นเพียงการลงความเห็นตามๆ กันไป เสมือนหนึ่งเป็นเช่นฉันทามติเท่านั้น

การทักท้วงดังกล่าวได้จุดชนวนให้เกิดวิวาทะทางวิชาการขึ้น เกี่ยวกับข้อถกเถียงในเรื่องความเข้าใจนัยของภูมิปัญญาท้องถิ่น โดยยศ สันตสมบัติ (Yos 2004) นักมานุษยวิทยาแห่งมหาวิทยาลัยเชียงใหม่ได้เริ่มออกมาโต้แย้ง ด้วยการเสนอให้เปลี่ยนมุมมองภูมิปัญญาของชาวปกากะญอเสียใหม่ว่าเป็นทุนทางวัฒนธรรม ตามความหมายของบูดีเออร์ (Bourdieu 1986) ที่ชาวปกากะญอเองได้นำมาใช้สร้างเป็นกลยุทธ์ เพื่อต่อต้านวาทกรรมครอบงำของหน่วยงานภาครัฐที่มักจะมองภาพชาวปกากะญอเพียงด้านลบ ผ่านการปรับเปลี่ยนความรู้ให้ มีอำนาจเชิงสัญลักษณ์ ในการนิยามตัวเองว่าเป็นคนอนุรักษ์ป่า เพื่อตอบโต้กับวาทกรรมของรัฐที่มักจะมองพวกเขาว่าเป็นคนทำลายป่าอยู่ทั่วไป

ข้อเสนอของ ยศ สันตสมบัติ ช่วยเปิดมุมมองใหม่ในการศึกษาความรู้ท้องถิ่นพร้อมๆ กับการเน้นเตือนให้หันมามองภูมิปัญญาท้องถิ่นในบริบทของความสัมพันธ์เชิงอำนาจ ที่เกี่ยวข้องกับการต่อสู้เพื่อปรับเปลี่ยนอัตลักษณ์ของคนท้องถิ่น ซึ่งบ่งชี้ให้เห็นถึงพลวัตของภูมิปัญญาท้องถิ่นในการปรับเปลี่ยนได้อย่างสลับซับซ้อน ทั้งนี้ก็เพื่อจะช่วยให้การวิจัยสามารถก้าวข้าม หรือทะลุออกไปจากความคิดแบบคู่ตรงกันข้าม ในขณะที่วอคเกอร์มองภูมิปัญญาท้องถิ่นในบริบทของการพัฒนาทุนนิยมโลก ด้วยความไม่มั่นใจว่าภูมิปัญญาท้องถิ่นจะต้านทานกระแสของทุนนิยมโลกได้ เพราะยังคงยึดติดอยู่ในความคิดแบบคู่ตรงข้ามเพียงด้านใดด้านหนึ่ง ซึ่งก็ไม่ได้แตกต่างมากนักจากนักวิชาการไทยบางส่วน ที่ยังคงยึดติดอยู่กับความคิดคู่ตรงกันข้ามเช่นเดียวกัน เพียงแต่เชื่อมั่นไปในทางตรงกันข้ามว่า ภูมิปัญญาท้องถิ่นมีศักยภาพเพียงพอในการต่อต้านทุนนิยมโลกาภิวัตน์เท่านั้น

การหันมามองความรู้และภูมิปัญญาในบริบทของความสัมพันธ์เชิงอำนาจนั้น ไม่เพียงช่วยให้ความคิดในการวิจัยก้าวหลุดพ้นออกมาจากการเห็นความรู้แบบตายตัวในเชิงแก่นสารนิยามเท่านั้น แต่ยังช่วยให้เปลี่ยนไปสนใจความรู้ในแง่ของการช่วงชิงความหมาย หรือการช่วงชิงการนิยามความรู้ต่างๆ ตามแนวความคิดการเมืองวัฒนธรรมของกรัมซีด้วย จนทำให้การวิจัยจำนวนหนึ่งหลังปี พ.ศ. 2540 เริ่มหันมาปรับใช้มุมมองนี้เพิ่มมากขึ้น

อย่างไรก็ตามงานวิจัยส่วนใหญ่เหล่านั้นก็ยังคงเกี่ยวข้องกับกลุ่มชาติพันธุ์บนที่สูง เริ่มจากงานของปิ่นแก้ว เหลืองอร่ามศรี เรื่อง “The ambiguity of ‘watershed’: the politics of people and conservation in northern Thailand” (Pinkaew 2000) ซึ่งศึกษาการช่วงชิงความรู้เกี่ยวกับความกำกวมของความหมายของต้นน้ำ ระหว่างรัฐกับกลุ่มชาติพันธุ์บนที่สูง ทั้งนี้รัฐมักจะนิยามต้นน้ำตามความหมายแบบชนชั้นกลางว่าเป็นป่าธรรมชาติ ซึ่งมีคุณค่าตามลำดับชั้นของความสำคัญ ป่าต้นน้ำในที่สูงตอนบนถือว่ามีค่าสำคัญสูงสุด จึงควรจะรักษาไว้ให้อยู่ในสภาพเดิมโดยไร้การรบกวนใดๆ ขณะที่ป่าชั้นล่างต่ำลงมามีความสำคัญน้อยลงไป ซึ่งก็มีนิยวาคณในที่ราบลุ่มสามารถถางป่าเพื่อการใช้ประโยชน์อย่างก็ได้ แม้กลุ่มชาติพันธุ์ เช่น ชาวปกากะญอ จะมองเห็นความเชื่อมโยงของทั้งสองส่วนว่าสามารถส่งผลกระทบซึ่งกันและกันได้ก็ตาม การนิยามความหมายของต้นน้ำของรัฐดังกล่าว จึงเปรียบเสมือนเป็นการยึดเหยียดระบอบความรู้แบบเหมารวมของรัฐลงมาครอบกลุ่มชนที่มีวัฒนธรรมแตกต่างออกไป (Pinkaew 2000: 63)

ดังจะพบว่า บนพื้นฐานของการนิยามดังกล่าว มูลนิธิแห่งหนึ่งของชนชั้นกลางสามารถร่วมมือกับกรมป่าไม้จัดสรรพื้นที่ป่าสงวนในที่ราบให้กับชาวบ้านในที่ลุ่มเพื่อเป็นที่ดินทำกินในรูปแบบหมู่บ้านป่าไม้ ขณะเดียวกันนั้นมูลนิธิดังกล่าวกลับระดมชาวบ้านล้อมรั้วลวดหนาม เพื่อปิดกั้นไม่ให้คนม้งที่อยู่สูงขึ้นไปเข้าไปทำกินในที่ไร่ที่พวกเขาพักดินทิ้งร้างไว้ได้ กรณีเช่นนี้แสดงให้เห็นว่า การนิยามความหมายเกี่ยวกับป่าต้นน้ำและการอนุรักษ์ คงเป็นเพียงส่วนหนึ่งในการสร้างความชอบธรรมให้กับการขยายการใช้ประโยชน์พื้นที่ป่าของคนพื้นราบเท่านั้น ขณะที่กีดกันกลุ่มชนบนที่สูงจากการเข้าถึงป่าอย่างเข้มงวด การใช้อำนาจนิยามระบอบความรู้ที่ครอบงำเช่นนี้จึงเกี่ยวข้องอย่างแยกไม่ออกกับการช่วงชิงการใช้พื้นที่ป่า เพราะช่วยให้คนกลุ่มหนึ่งได้สิทธิ ขณะที่กีดกันคนอีกกลุ่มหนึ่ง จนนำไปสู่ความขัดแย้งระหว่างคนทั้งสองกลุ่ม (Pinkaew 2000: 64-66)

ภายใต้บริบทของความสัมพันธ์เชิงอำนาจที่ไม่เท่าเทียมกันดังกล่าว ปิ่นแก้วยังพบอีกด้วยว่า คนม้งในฐานะผู้ด้อยอำนาจจึงพยายามต่อสู้ ผ่านการช่วงชิงการ

นิยามความหมายของต้นน้ำ บนพื้นฐานของความรู้ท้องถิ่น ที่ไม่ใช่เป็นความรู้ตายตัวแบบแก่นสารนิยม หากแต่เป็นความรู้ผ่านการปฏิบัติการเกี่ยวข้องกับวิถีการดำรงชีวิตที่ปรับเปลี่ยนอยู่ตลอดเวลา นอกจากนี้จะนิยามป่าต้นน้ำว่าเป็นป่าศักดิ์สิทธิ์ที่พวกเขาอนุรักษ์ไว้ด้วยเช่นเดียวกันแล้ว พวกเขายังอธิบายอีกด้วยว่า การทำลายป่าในพื้นที่ทำกินของพวกเขา นั้นมีที่มาที่ไปจากประวัติศาสตร์ของความสัมพันธ์กับอำนาจภายนอกที่ซับซ้อน โดยเฉพาะนโยบายปราบปรามการปลูกฝิ่น ด้วยการส่งเสริมการปลูกพืชทดแทนฝิ่น ผ่านโครงการพัฒนาที่สูงต่างๆ ซึ่งส่งผลกระทบต่อการทำลายป่าเพื่อขยายที่เพาะปลูกเพิ่มขึ้น ในขณะที่พวกเขาพยายามแสวงหาทางเลือกในการจัดการป่าใหม่ๆ ด้วยการปรับเปลี่ยนระบบการเพาะปลูกพืช เช่น ลดพื้นที่ปลูกฝิ่นกล่ำปลี และหันไปปลูกไม้ผลยืนต้นต่างๆ แทนที่ พร้อมๆ กับทดลองจัดพื้นที่บางส่วนรอบๆ หมู่บ้านเป็นป่าชุมชนด้วย ซึ่งแสดงถึงความพยายามปรับตัวของคนม้งต่อแรงกดดันจากกระแสของการอนุรักษ์ เพื่อต่อรองกับอำนาจจากภายนอก ที่จะเอื้อให้พวกเขาสามารถอยู่กับป่าต่อไปได้ (Pinkaew 2000: 67-68)

กรณีศึกษาเช่นนี้จึงบ่งบอกอย่างชัดเจนว่า การช่วงชิงการนิยามความรู้ของกลุ่มชนต่างๆ นั้นส่งผลต่อการแสวงหาทางเลือกในการพัฒนาและการอนุรักษ์ไปด้วยพร้อมๆ กัน ด้วยเหตุที่การมองความรู้ท้องถิ่นไม่สามารถมองอย่างเหมารวมและตายตัวได้ เพราะแนวคิดใหม่ที่ได้รับจากกรณีศึกษานี้ก็คือ ความรู้ท้องถิ่นสามารถแสดงออกผ่านปฏิบัติการของกลุ่มชน ที่ปรับเปลี่ยนอยู่ตลอดเวลา โดยเฉพาะในบริบทของการช่วงชิงความรู้ในเรื่องต่างๆ ซึ่งมีนัยสำคัญต่อการช่วงชิงความรู้ในการพัฒนานั่นเอง

แต่การวิจัยของนักวิชาการชาวต่างประเทศ เช่น บทความที่สรุปมาจากวิทยานิพนธ์ปริญญาเอกของ ทอมฟอร์ด เรื่อง “The global in the local: contested resource-use of the Karen and Hmong in northern Thailand” (Tomforde 2003) ซึ่งศึกษาทั้งชุมชนชาวปกากะญอและชาวม้งในเขตอุทยานแห่งชาติดอยอินทนนท์พบว่า กลุ่มชาติพันธุ์ทั้งสองเลือกที่จะตอบโต้กับวาทกรรมการพัฒนาและการอนุรักษ์ระดับโลกแตกต่างกัน ในกรณีของชาวปกากะญอ ซึ่งเดิมเคยมีความรู้

ห้องถิ่นเชิงอนุรักษ์อย่างดี แต่กลับไม่สามารถใช้ความรู้ห้องถิ่นนั้นของตนในการจัดการทรัพยากรป่าเชิงอนุรักษ์ได้ตามข้อสรุปแบบ “ฉันทามติของชาวกะเหรี่ยง” อีกทั้งยังไม่สามารถชวงชิงความรู้ในการพัฒนาทางเลือกได้ด้วย เพราะผลกระทบของความคิดสิ่งแวดล้อมนิยมในฐานะวาทกรรมระดับโลกได้ส่งอิทธิพลกดดันลงมาอย่างหนักในระดับห้องถิ่น ด้วยการชวงชิงระบบการใช้ทรัพยากรไปจากห้องถิ่นผ่านการสร้างข้อจำกัดต่างๆ ในการใช้พื้นที่ป่า พร้อมทั้งผลักดันและส่งเสริมให้คนบนที่สูงเปลี่ยนระบบการเกษตร จากการเกษตรแบบย้ายที่ให้มาเป็นารปลูกพืชพาณิชย์บนแปลงการเกษตรแบบถาวรแทน จนชาวปกากะญอไม่สามารถรักษาความรู้ห้องถิ่นของตน ซึ่งเกี่ยวพันอย่างแนบแน่นกับการทำไร่หมุนเวียน และนำมาใช้ในการอนุรักษ์ป่าได้อีกต่อไป โดยพวกเขาปรับกลยุทธ์การพัฒนาด้วยการหลีกเลี่ยงความขัดแย้งกับรัฐ และหันไปปลูกพืชพาณิชย์ในที่นาชั้นบันไดหลังจากการทำนาดามากขึ้น เพื่อแสวงหาเงินรายได้ให้ทันกับค่าครองชีพที่เพิ่มขึ้นอย่างรวดเร็ว จนบางคนถึงกับเลิกปลูกข้าวและเปลี่ยนนาชั้นบันไดไปปลูกพืชพาณิชย์ทั้งหมดแล้วด้วยซ้ำไป พร้อมๆ กับหันไปพึ่งพาความรู้และความช่วยเหลือจากหน่วยงานของรัฐมากขึ้น (Tomforde 2003: 354-356)

สำหรับกรณีของชาวม้ง อาจจะถูกเหมือนไม่ได้มีความรู้ห้องถิ่นในการจัดการเชิงอนุรักษ์อย่างชัดเจนมาก่อนเท่ากับกรณีของชาวปกากะญอ แต่พวกเขากลับมีกลยุทธ์ในการปรับตัวตอบโต้กับแรงกดดันจากวาทกรรมการพัฒนาและการอนุรักษ์ระดับโลกในทางตรงกันข้าม แม้ว่าจะถูกกดดันและกำกับควบคุมการใช้พื้นที่ป่าไม่แตกต่างจากชาวปกากะญอก็ตาม ในด้านหนึ่งพวกเขาจะปรับกลยุทธ์ในการแสวงหารายได้จากแหล่งที่มาอย่างหลากหลายมากขึ้น โดยเฉพาะรายได้นอกภาคการเกษตร ในอีกด้านหนึ่งแทนที่พวกเขาจะหลีกเลี่ยงความขัดแย้งแบบชาวปกากะญอ พวกเขากลับเลือกที่จะหลีกเลี่ยงแรงกดดันจากภายนอก ด้วยการริเริ่มปกป้องรักษาป่ารอบๆ หมู่บ้านด้วยตนเอง โดยค่อยๆ เรียนรู้จากความรู้ภายนอก ชุมชนและผสมผสานเข้ามาเป็นความรู้ห้องถิ่นของตนในที่สุด ทั้งนี้ก็เพื่อพิสูจน์ว่าพวกเขาสามารถรักษาป่าได้เช่นเดียวกัน และยังช่วยลบล้างภาพลักษณ์ด้านลบ

เก่าๆ ออกไปได้อีกด้วย ซึ่งจัดว่าเป็นการช่วงชิงความรู้ในระบบการจัดการการใช้ทรัพยากรอีกทางหนึ่ง (Tomforde 2003: 357-359) ผ่านปฏิบัติการเกี่ยวกับการอนุรักษ์ป่า เพื่อต่อรองให้รัฐยอมรับสิทธิที่จะให้พวกเขาอยู่กับป่าต่อไปได้ การที่กลุ่มชนสามารถผสมผสานความรู้ต่างๆ เข้ามาได้ด้วยตนเองเช่นนี้แสดงให้เห็นอย่างชัดเจนว่า ความรู้ท้องถิ่นไม่จำเป็นต้องอยู่ในรูปขององค์ความรู้ที่ดำรงอยู่แล้วอย่างหยุดนิ่งและตายตัวตามความคิดแบบแก่นสารนิยม แต่อาจจะแสดงออกมาในรูปของปฏิบัติการที่สามารถปรับเปลี่ยนและผสมผสานกันอยู่เสมอตามสถานการณ์ (Situated Knowledge as Practice) เพื่อการต่อรองในบริบทของความสัมพันธ์เชิงอำนาจที่ไม่เท่าเทียมกันได้เช่นเดียวกัน (ดู Nygren 1999)

การต่อรองและช่วงชิงความรู้ดังกล่าวยังแสดงออกอย่างหลากหลายรูปแบบ โดยเฉพาะกรณีของปฏิบัติการด้านวัฒนธรรมในลักษณะต่างๆ เช่น พิธีกรรมร่วมกันของความเป็นชุมชน (Ritual of Communality) ดังกรณีศึกษาของ ฮายามิ เรื่อง “Internal and external discourse of communality, tradition and environment: minority claims on forest in the northern hills of Thailand” (Hayami 1997) ซึ่งพบว่า ชาวปกากะญอที่บ้านวัดจันทร์ อำเภอแม่แจ่ม² จังหวัดเชียงใหม่ ได้ร่วมกันจัดพิธีบวชป่าขึ้นมา เพื่อสื่อสารเชิงวาทกรรมกับทั้งชาวบ้านภายในชุมชนด้วยตนเองและสังคมภายนอก เมื่อต้องเผชิญกับภัยจากภายนอก เนื่องจากองค์การอุตสาหกรรมป่าไม้ได้พยายามเข้ามาสร้างโรงเลื่อยไม้ในป่าสน ที่อยู่ในเขตป่าต้นน้ำ พวกเขาจึงกลัวว่าป่าต้นน้ำจะถูกทำลายและกระทบต่อการทำนาดำแบบขั้นบันได แม้การทำนาจะเป็นงานของแต่ละครัวเรือน ทั้งชุมชนก็ต้องร่วมกันจัดการน้ำสำหรับใช้ทำนา และเคยจัดทำพิธีกรรมของชุมชนเพื่อช่วยจรรโลงสำนึกร่วมกันมาก่อนก็ตาม แต่พิธีกรรมเหล่านั้นก็ค่อยๆ เสื่อมสลายหายไป หลังจากหันไปรับศาสนาคริสต์และพุทธแทนความเชื่อเรื่องผีแบบเดิม จนทำให้สายตระกูลของผู้นำพิธีกรรมขาดช่วงไปด้วย ขณะที่ชาวบ้านในชุมชนต่างก็แข่งขันและช่วงชิงทรัพยากรกันมากขึ้น (Hayami 1997: 565-568)

ภายใต้สถานการณ์ล่อแหลมดังกล่าว ชาวบ้านวัดจันทร์ได้หันกลับไปพลิกฟื้น

2 ปัจจุบันคืออำเภอภักดีชุมพล

พิธีกรรมขึ้นมาใหม่ ในช่วงของการรณรงค์เคลื่อนไหวต่อต้านการสร้างโรงเลื่อยไม้ในป่าสน เพื่อต่อต้านอำนาจจากภายนอกและปกป้องตัวเอง (Hayami 1997: 569) ในรูปแบบของพิธีบวชป่า ด้วยการผสมผสานทั้งความเชื่อแบบผีและคุณค่าแบบพุทธ ซึ่งแฝงไว้ด้วยวาทกรรมการอนุรักษ์ บนพื้นฐานของคุณค่าที่อยู่ในการทำให้หมุ่นเวียนตามประเพณี ทั้งๆ ที่ชาวปกากะญอส่วนมากมุ่งจะทำนาคำเพิ่มขึ้นแล้วก็ตาม พิธีบวชป่าดังกล่าวจึงเป็นอีกตัวอย่างหนึ่งของปฏิบัติการของการปรับใช้ความรู้ท้องถิ่นตามสถานการณ์ในเชิงกลยุทธ์ ทั้งในฐานะวาทกรรมของความเป็นชุมชนเพื่อสื่อกับชาวบ้านด้วยกันเองภายในชุมชนให้เฝ้าระวังกัน และในฐานะวาทกรรมต้าน เพื่อสื่อสารกับชาวพื้นราบภายนอกว่า พวกเขาทั้งผูกพันอยู่กับป่าและสามารถอนุรักษ์ป่าได้ ในการสร้างความชอบธรรมที่จะอาศัยอยู่ในป่าต่อไป จนปฏิบัติการของชาวบ้านที่ไร้อำนาจได้ส่งเสียงเป็นแรงบันดาลใจให้กับขบวนการเคลื่อนไหวด้านสิ่งแวดล้อมในสังคมไทย ซึ่งหวลกลับมาช่วยหนุนเสริมให้ พวกเขาสามารถผลักดันองค์การอุตสาหกรรมป่าไม้ต้องยกเลิกโครงการไปในที่สุด (Hayami 1997: 574-575)

นอกจากพิธีบวชป่าจะเป็นปฏิบัติการด้านวาทกรรม ในการสร้างความชอบธรรมให้กับคุณธรรมของการอนุรักษ์ธรรมชาติในความคิดสิ่งแวดล้อมนิยมแล้ว ยังแสดงนัยของการช่วงชิงความหมายและต่อต้านวาทกรรมการพัฒนา ที่มุ่งจะแสวงหาประโยชน์จากทรัพยากรธรรมชาติด้านเดียวอีกด้วย แต่หากจะมองจากสายตาของฝ่ายที่มีอำนาจแล้ว ทั้งวาทกรรมการอนุรักษ์และวาทกรรมการพัฒนา ล้วนเป็นปฏิบัติการของการผูกขาดการนิยามความหมายเพื่อการครอบงำ ซึ่งมักเกี่ยวข้องกับความพยายามที่จะสถาปนาอำนาจเหนือพื้นที่ (Territorialization) หรือการกีดกันผู้ไร้อำนาจออกจากพื้นที่ ภายใต้การสถานการณ์ดังกล่าว ผู้ไร้อำนาจก็สามารถต่อต้านวาทกรรมครอบงำ ผ่านปฏิบัติการของพิธีบวชป่าได้เช่นเดียวกัน ดังตัวอย่างในบทความวิจัยเรื่อง “Contesting landscape in Thailand: tree ordination as counter-territorialization” (Lotte and Ivarsson 2002) ซึ่งพบว่า ภายใต้กระแสสิ่งแวดล้อมนิยมทางพุทธศาสนา ที่บางส่วนสนับสนุนการสถาปนาอำนาจรัฐเหนือพื้นที่และกีดกันชาวบ้านออกจากพื้นที่ป่า ด้วยการกล่าวหาว่าพวกเขาทำลายป่า

ในทางตรงกันข้าม ชาวบ้านที่อาศัยอยู่ในป่าก็ได้นำพิธีบวชป่ามาใช้ต่อต้านการสถาปนาอำนาจอัฐเหนือพื้นที่ ผ่านกรณีศึกษาของชาวปกากะญอในหมู่บ้านแห่งหนึ่งในอำเภอแม่แจ่ม ซึ่งผสมผสานความหมายสิ่งแวดล้อมทางพุทธศาสนา คริสต์ศาสนา และความเชื่อท้องถิ่นอื่นๆ ในพิธีบวชป่า ในฐานะเป็นภูมิปัญญาในการอนุรักษ์ป่า ที่เป็นส่วนหนึ่งของการจัดการป่าชุมชนเชิงอนุรักษ์ (Lotte and Ivarsson 2002: 412-413) ในท้ายที่สุด ลอตต์และอิวสันได้อธิบายเพิ่มเติมว่า แม้ชาวบ้านอาจจะไม่ได้มองเห็นไปในทางเดียวกันในทุกเรื่อง แต่ก็เข้าร่วมในพิธีบวชป่า ในฐานะเป็นส่วนหนึ่งของกระบวนการปรับตัวช่วงเปลี่ยนผ่านของการใช้ที่ดินในเขตป่า ภายใต้แรงกดดันต่างๆ จากภายนอก (Lotte and Ivarsson 2002: 414)

นอกจากปฏิบัติการในพื้นที่ระดับท้องถิ่นแล้ว ความรู้ท้องถิ่นยังสามารถขยายออกไปปฏิบัติการเคลื่อนไหวตามสถานการณ์ได้ในวงกว้างอีกด้วย ในฐานะเป็นส่วนหนึ่งของขบวนการเคลื่อนไหวเชิงนิเวศ ดังตัวอย่างในการศึกษาในวิทยานิพนธ์ระดับปริญญาเอกของ ประเสริฐ ตระการศุภกร เรื่อง ‘Space of Resistance and Place of Local Knowledge in Northern Thai Ecological Movement’ (Prasert 2007) ซึ่งพบว่า ขบวนการเคลื่อนไหวเชิงนิเวศในภาคเหนือได้อาศัยการตีความภูมิปัญญาท้องถิ่นของชาวปกากะญอใหม่ โดยเฉพาะความคิดและคติต่างๆ ในภาษิตท้องถิ่นที่เรียกว่า ‘ทา’ ซึ่งผู้รู้ทางวัฒนธรรมของชาวปกากะญอมักจะนำมาดันไปตามสถานการณ์ ทั้งในรูปของ คำพังเพย เพลง และบทกวี จึงช่วยทั้งในการสื่อสารความเข้าใจความหมายในเรื่องนิเวศการเมืองกันภายในท้องถิ่น และช่วยสร้างวาทกรรมใหม่ๆ ในบริบทปัจจุบันทั้งในรูปของปฏิบัติการและคำพูด จนมีส่วนช่วยเปิดพื้นที่ในการต่อรองและต่อต้านหน่วยงานภาครัฐ ที่มุ่งขับเคลื่อนนโยบายขยายพื้นที่ป่าอนุรักษ์ และกีดกันชุมชนบนพื้นที่สูงไม่ให้มีส่วนร่วมในการใช้และจัดการทรัพยากรป่า

จากตัวอย่างงานวิจัยบางส่วนข้างต้นช่วยให้เห็นแล้วว่า นักวิชาการสามารถมองความรู้ท้องถิ่นในมิติของแนวความคิดที่แตกต่างกันอยู่เสมอ แม้จะอยู่ในบริบทของการช่วงชิงความรู้ในการพัฒนาเช่นเดียวกันก็ตาม จากมิติแรกนั้นมองว่า ความรู้

เป็นภูมิปัญญาที่มีศักยภาพและพลวัตในการปรับตัวกับการพัฒนา มาสู่มิติที่สอง ด้วยการมองว่า ความรู้เป็นทุนทางวัฒนธรรม ที่สามารถเปลี่ยนให้เป็นกลยุทธ์ในการสร้างอัตลักษณ์ เมื่ออยู่ในบริบทของการปรับเปลี่ยนความสัมพันธ์เชิงอำนาจ ส่วนมิติที่สามคือการมองความรู้ ในรูปของปฏิบัติการของการช่วงชิงความหมาย และมิติที่สี่หันมามองความรู้ ในรูปของปฏิบัติการของการผสมผสานความรู้ต่างๆ ตามสถานการณ์ รวมทั้งสามารถนำมาดันไปตามสถานการณ์ ซึ่งช่วยให้กลุ่มชนต่างๆ สามารถเลือกกลยุทธ์ในการปรับตัวด้านการพัฒนาได้อย่างหลากหลาย และเคลื่อนไหวได้ในหลายระดับ ทั้งในระดับชุมชน และในความสัมพันธ์กับหน่วยงาน และองค์กรภายนอก ตลอดจนระดับของขบวนการเคลื่อนไหวทางสังคม

4.4 พลวัตของชุมชนท้องถิ่นในการเมืองของการต่อรอง ความหมายและความรู้

การศึกษาชุมชนชนบทภาคเหนือในบริบทของการพัฒนาระยะแรกๆ (ของ ทศวรรษ 2520) โดยเฉพาะในหมู่นักวิชาการไทย และนักพัฒนาเอกชนมักจะผูกติดอยู่กับมุมมองแบบวัฒนธรรมชุมชน ซึ่งเน้นความกลมกลืนกันในชุมชน ภายใต้ศีลธรรมของการช่วยเหลือเกื้อกูลกัน ที่ถือกันว่าเป็นศักยภาพทางวัฒนธรรมในการร่วมมือกันจัดการวิถีชีวิตด้านต่างๆ ของตนเอง เมื่อต้องเผชิญกับภัยของระบบทุนนิยมจากภายนอก มุมมองเช่นนี้มีอิทธิพลอย่างมากต่อแนวทางการพัฒนาชนบท ดังจะเห็นได้ผ่านความทรงจำของทั้งนักพัฒนาและชาวบ้าน (Delcore 2003) แม้แต่ในงานวิจัยช่วงหลังจากปี 2540 แล้วก็ตาม มุมมองต่อชุมชนท้องถิ่นเช่นนี้ก็ยังคงดำรงอยู่อย่างชัดเจน ดังตัวอย่างงานวิจัยเรื่อง **ชุมชนหมู่บ้านลุ่มน้ำขาน** ของพรพิไล เลิศวิชาและอรุณรัตน์ วิเชียรเขียว (2546) ซึ่งก็ยังคงตอกย้ำภาพชนบทตามมุมมองแบบวัฒนธรรมชุมชนอย่างชัดเจน

ทั้งๆ ที่ในช่วงทศวรรษที่ 2520 ผู้เขียนได้เคยพยายามชี้ให้เห็นว่าชุมชนท้องถิ่น

ภาคเหนือเริ่มมีการแยกแยะความแตกต่างเชิงชนชั้นและความขัดแย้งกันมานานแล้วก็ตาม ผ่านการกล่าวหากลุ่มคนบางกลุ่มในชุมชนว่าเป็นผีกะ ซึ่งบางช่วงเวลาก็หมายถึงคนจนไร้ที่ดินทำกิน เพื่อกีดกันไม่ให้คนจนเข้าถึงที่นาที่มักจะถูกผูกขาดอยู่ในกลุ่มคนมั่งมี (อานันท์ 2527 และ Anan 1984) แต่ยังไม่สามารถโน้มน้ำหนักให้นักวิชาการไทยเปลี่ยนมุมมองชุมชน ที่เน้นความแตกต่างและความขัดแย้งเป็นภาพทางเลือกได้มากนัก เพราะภาพของชุมชนท้องถิ่นแบบวัฒนธรรมชุมชนยังคงครองใจนักวิชาการส่วนใหญ่อยู่นั่นเอง แม้จะเป็นเพียงภาพในเชิงอุดมคติมากกว่าภาพความเป็นจริง (ดู ยุक्ति 2537 และ 2548) ที่กำลังเปลี่ยนแปลงไปอย่างรวดเร็วก็ตาม

สำหรับนักวิชาการชาวตะวันตกนั้น ได้เริ่มให้ความสำคัญกับความแตกต่างเหลื่อมล้ำภายในชุมชนตั้งแต่ช่วงทศวรรษที่ 2510 มาแล้ว (Turton 1976) และในช่วงหลังจากปี 2540 ก็หวนกลับมายืนยันภาพดังกล่าวอีกครั้งในบทความเรื่อง “The alchemy of charity: of class and Buddhism in Northern Thailand” (Bowie 1998) ซึ่งพยายามโต้แย้งกับข้อสรุปเดิมที่มักเข้าใจว่า การทำบุญทำทานของชาวบ้านนั้นช่วยให้ความคนในชุมชนอยู่ร่วมกันได้อย่างเกื้อกูล แม้จะมีฐานะทางเศรษฐกิจแตกต่างกันก็ตาม ด้วยการชี้ให้เห็นว่า ความเข้าใจดังกล่าวเป็นเพียงการมองเรื่องการได้บุญจากด้านของผู้ให้ทานเท่านั้น และเสนอให้เปลี่ยนมุมมองใหม่ว่า ศีลธรรมของการทำบุญทำทานนั้นเป็นปฏิสัมพันธ์ของทั้งผู้ให้และผู้รับทาน ในฐานะที่เป็นพลังทางสังคมที่กดดันให้คนรวยต้องแสดงว่าตนมีความเอื้อเฟื้อเผื่อแผ่ ซึ่งก็นำมาใช้เป็นเงื่อนไขให้คนจนสามารถกดดันและต่อรองให้คนรวยต้องแสดงตนเป็นคนมีเมตตาการุณาได้เช่นเดียวกัน ด้วยเหตุนี้เองการทำบุญทำทานจึงเปรียบเสมือนอาวุธของคนอ่อนแอ ที่พวกเขาสามารถนำมาใช้สร้างแรงกดดันทางศีลธรรมต่อคนร่ำรวย แม้จะไม่สามารถจัดฐานะทางเศรษฐกิจและการเมืองที่เหลื่อมล้ำให้หมดไปก็ตาม ในท้ายที่สุด โบวี่ก็สรุปว่า การให้ทานเป็นเสมือนภาษาในการแสดงออกทั้งการครอบงำและการต่อต้านไปพร้อมๆ กัน

แต่ในความสัมพันธ์กับรัฐและการเปลี่ยนแปลงทางเศรษฐกิจแบบทุนนิยม

พอล โคเฮน (Cohen 2000 และ 2001) พบว่า ชุมชนท้องถิ่นยังนำคติในพุทธศาสนามาใช้ในการต่อต้านการครอบงำจากสังคมภายนอก โดยเฉพาะคติเรื่องพระศรีอาริยมุตไตรยผ่านการนำของพระสงฆ์ที่ชาวบ้านเคารพนับถือเป็นครูบา ซึ่งมีนิสัยเหมือนเป็นตบฏ ที่มาช่วยให้ชาวบ้านปรับตัวต่อการเปลี่ยนแปลง ขณะที่ แอนดรู เทอร์ตัน (Turton 1991) เสนอว่าความคิดในการต่อต้านรัฐนั้นมียุ่อยู่แล้วในความรู้ท้องถิ่น โดยเฉพาะในคติเรื่อง ขาม ซึ่งหมายถึงการอยู่ยงคงกระพัน คติท้องถิ่นดังกล่าวจึงมีส่วนช่วยเสริมสร้างให้ชาวบ้านไม่ยอมจำนนต่ออำนาจจากภายนอกอย่างง่าย ๆ ทั้งยังอาจชักนำให้ดินรนต์ต่อสู้และต่อต้าน ในกรณีที่ถูกเอารัดเอาเปรียบ ในทำนองเดียวกัน อนันดา ราชา (Rajah 2005) ก็ได้ชี้ให้เห็นว่า ชาวบ้านยังสามารถนำเอาความเชื่อท้องถิ่นอื่นๆ เช่น ไสยศาสตร์และการสาปแช่งมาใช้ในการต่อต้านรัฐอีกด้วย ดังในกรณีของการต่อต้านรัฐบาลเผด็จการทหารของพลเอกสุจินดา คราประยูร ในช่วงพฤษภาทมิฬปี 2535 เพื่อแสดงสถานภาพทางศีลธรรมของตนในการต่อสู้ทางการเมืองว่าอยู่เหนือกว่าอำนาจเผด็จการ

ที่จริงแล้ว ความแตกต่างและความขัดแย้ง ทั้งความสัมพันธ์ภายในและ ความสัมพันธ์กับภายนอกชุมชนท้องถิ่นนั้น เกี่ยวพันและเชื่อมโยงอยู่กับพลวัตของชุมชนท้องถิ่นโดยตรง เพราะนับตั้งแต่ช่วงหลังทศวรรษ 2530 เป็นต้นมา ชุมชนท้องถิ่นในภาคเหนือได้เปลี่ยนแปลงไปอย่างรวดเร็วมาก จากการถูกผนวกรวมเข้าเป็นส่วนหนึ่งของระบบเศรษฐกิจทุนนิยมโลกอย่างแนบแน่น ดังจะเห็นได้จากการศึกษาของ เจนนิเฟอร์ เกรย์ (Gray 1990) ซึ่งพบว่าชาวบ้าน โดยเฉพาะหญิงสาวได้ออกมาทำงานนอกภาคเกษตรในเมืองเชียงใหม่กันอย่างล้นหลาม ขณะที่ทั้งทุนและรัฐก็ขยายตัวเข้ามาในชุมชนมากขึ้นด้วย ในรูปของโครงการและนโยบายต่างๆ รวมทั้งการขยายตัวของการปกครองท้องถิ่น ด้วยการจัดตั้งองค์กรปกครองท้องถิ่น เช่น องค์การบริหารส่วนตำบล (หรือ อ.บ.ต) จากนโยบายการกระจายอำนาจจากส่วนกลาง ซึ่งตามมาด้วยการเลือกตั้งสมาชิกองค์กรท้องถิ่นในชุมชน (Bowie 2008) จนปรากฏให้เห็นได้อย่างชัดเจนจากการลดลงของชาวบ้านที่พึ่งพาภาคเกษตรกรรม และการเพิ่มขึ้นของความหลากหลายของอาชีพของชาวบ้าน (ยศ 2546)

ในช่วงทศวรรษที่ 2540 งานวิจัยของนักวิชาการชาวต่างประเทศหลายชิ้น ได้โต้แย้งและปฏิเสธภาพสังคมชนบทแบบวัฒนธรรมชุมชนอย่างสิ้นเชิง ด้วยการนำเสนอกระบวนการที่ชุมชนท้องถิ่นภาคเหนือเข้าไปผูกพันกับระบบเศรษฐกิจโลก ภายใต้อุดมการณ์เสรีนิยมใหม่ ที่เน้นตลาดเป็นพลังขับเคลื่อนหลักทางเศรษฐกิจ ซึ่งเปลี่ยนให้ชาวนามีอาชีพผูกผสมกับภาคนอกการเกษตรเพิ่มขึ้น จากการเข้าไปผลิตหอมฝรั่งแบบเกษตรพันธสัญญา จนทำให้เกษตรกรมีฐานะไม่แตกต่างจากแรงงานรับจ้างบนที่ดินของตนเอง และการเข้าไปเป็นแรงงานในอุตสาหกรรมเกษตร-อาหาร เช่น โรงงานผลิตอาหารกระป๋อง (Rigg and Sakunee 2001) นอกจากนี้ยังมีธุรกิจจากภายนอกขยายตัวเข้าไปในชุมชนเพิ่มขึ้น บนพื้นฐานของช่วงชิงการบริโภคความหมายชนบทในอดีต เช่น โรงแรม ซึ่งจ้างแรงงานในชุมชนด้วย (Rigg and Ritchie 2002)

สำหรับงานวิจัยของนักวิชาการไทยนั้น ส่วนหนึ่งจะหันมาสนใจศึกษาการเปลี่ยนแปลงของชุมชนท้องถิ่นอีกครั้งหลังทศวรรษที่ 2550 ซึ่งมักจะอยู่ในรูปวิทยานิพนธ์เป็นส่วนใหญ่ แต่ก็ยืนยันการเปลี่ยนแปลงที่เกิดขึ้นก่อนหน้านั้น เช่นเดียวกัน ดังตัวอย่าง เช่น วิทยานิพนธ์ของธัญลักษณ์ ศรีสง่า (2550) ศึกษาคนงานนอกระบบผู้หญิงในอุตสาหกรรมพื้นบ้านผลิตผ้าฝ้ายทอมือ ส่วนพรรณภัทร ปลั่งศรีเจริญสุข (2551) ศึกษาชาวบ้านที่เคยเป็นแรงงานข้ามชาติกลับคืนถิ่น ขณะที่ชาวบ้านบางส่วน แม้จะยังคงเป็นเกษตรกร แต่ก็มีสถานภาพก้ำกึ่งไม่แตกต่างจากแรงงานมากนัก เมื่อหันเข้าไปพึ่งระบบการผลิตมันฝรั่งแบบเกษตรพันธสัญญาในระบบอุตสาหกรรมเกษตร-อาหาร (นาวิณ 2554) และชาวบ้านบางส่วนก็ต้องกลายเป็นแรงงานอย่างเต็มตัว เมื่อเข้าไปเป็นคนงานในโรงงานผลิตอาหารแช่แข็งเพื่อส่งออก ซึ่งเป็นส่วนหนึ่งของระบบอุตสาหกรรมเกษตร-อาหารที่เริ่มเข้ามาตั้งโรงงานใกล้ชุมชน จนทำให้พวกเขาต้องเผชิญกับชีวิตผกผันที่เต็มไปด้วยความเสี่ยงต่างๆ มากขึ้น เพราะต้องตกอยู่ภายใต้การกำกับควบคุมของโรงงาน (สืบสกุล 2554)

การที่ชุมชนท้องถิ่นได้เข้าไปผูกพันกับระบบเศรษฐกิจโลกอย่างแนบแน่นเช่นนี้ ผลที่ตามมาอย่างหนึ่งคือการก่อตัวขึ้นมาของกลุ่มชนชั้นกลางใหม่อย่างหลากหลายในชุมชน ที่มีฐานะดีขึ้นด้วยการมีชีวิตคาบเกี่ยวอยู่กับภาคนอกเกษตร

มากขึ้น ขณะที่ต้องเผชิญกับความเสี่ยงใหม่ๆ เพราะเอาชีวิตไปผูกพันอยู่กับระบบตลาดภายนอกชุมชน พร้อมๆ กับที่พึ่งพานโยบายของรัฐไปด้วย ซึ่งก็ตามมาด้วยความขัดแย้งใหม่ๆ ในชุมชนเช่นเดียวกัน แม้จะต้องเผชิญกับความเสี่ยงมากขึ้น แต่กลุ่มคนในชุมชนท้องถิ่นที่ก่อตัวขึ้นมาใหม่ๆ เหล่านี้ก็แตกต่างอย่างสิ้นเชิงกับชาวบ้านในเศรษฐกิจแบบศีลธรรม ที่อาจจะเคยมีอยู่ในอดีต เพราะพวกเขาไม่ได้พยายามหลีกเลี่ยงความเสี่ยงในระบบตลาดอีกต่อไป ตรงกันข้ามกลับพยายามจกฉวยและแสวงหาโอกาสจากตลาดอย่างเต็มที่ ด้วยการปรับตัวอย่างหลากหลาย เพราะมีความคาดหวังในด้านการบริโภคมากขึ้นด้วย โดยเฉพาะการบริโภคคุณภาพชีวิตที่ดี ในฐานะที่เป็นการช่งชิงความหมายการพัฒนา ซึ่งเคยผูกติดอยู่กับด้านการผลิตที่ให้ความสำคัญกับรายได้เท่านั้น ซึ่งยศ สันตสมบัติ เรียกว่าเป็นความยืดหยุ่นของสังคมชาวนา (ยศ 2546) ขณะเดียวกันชาวบ้านก็ตื่นตัวทางการเมืองมากขึ้น ด้วยการพยายามเข้าไปต่อรองกับรัฐในลักษณะต่างๆ

ปฏิบัติการทางการเมืองอย่างหนึ่งที่เราเห็นได้อย่างชัดเจนก็คือ ความพยายามที่จะเข้าไปมีบทบาทในการเมืองท้องถิ่นมากขึ้น ผ่านระบบการเลือกตั้งท้องถิ่นในระดับต่างๆ เพื่อจะได้มีส่วนในการจัดการกับความเสี่ยงต่างๆ ด้วยการต่อรองกับนโยบายและการเมืองในระดับสูงๆ ขึ้นไปได้ ซึ่งแสดงออกมาในกลุ่มของคนในชุมชนท้องถิ่นที่ก่อตัวขึ้นมาใหม่ เช่น กลุ่มชาวบ้านที่เคยไปทำงานต่างประเทศและกลับคืนถิ่น ดังตัวอย่างในวิทยานิพนธ์ของพรรณภัทร ปลั่งศรีเจริญสุข (2551) เรื่อง ‘อัตลักษณ์ของแรงงานข้ามชาติคืนถิ่นกับการต่อรองการพัฒนาของชาวบ้านในจังหวัดลำปาง’ งานวิจัยชิ้นนี้พบว่า เมื่อกลุ่มคนเหล่านี้กลับคืนถิ่นแล้วมักจะประกอบอาชีพที่คาบเกี่ยวอยู่กับทั้งภายในและภายนอกภาคการเกษตร เช่น การก่อสร้างและการค้า พร้อมๆ กับทำการเกษตรควบคู่ไปด้วย ขณะเดียวกันก็อาศัยประสบการณ์ที่ได้รับมาจากต่างแดนเป็นเงื่อนไขในการเพิ่มสถานภาพและบทบาทของพวกตน ด้วยการสร้างอัตลักษณ์ของพวกตนในฐานะผู้มีทักษะในการติดต่อประสานงานและต่อรองกับหน่วยงานภายนอก เพื่อลงสมัครรับเลือกตั้งท้องถิ่นในระดับต่างๆ และได้รับเลือกเป็นผู้ใหญ่บ้านจนถึงสมาชิกองค์การบริหารส่วนตำบล

แต่ผู้ที่รักษาตำแหน่งไว้ให้ได้หลายสมัยนั้นจะต้องแสดงให้เห็นว่า พวกตนสามารถตอบสนองความคาดหวังในการบริโภคความเป็นสมัยใหม่ได้ ผ่านความสามารถในการต่อรองกับรัฐและผู้นำท้องถิ่นภายนอกชุมชน เพื่อระดมทรัพยากรเข้ามาในชุมชน ซึ่งถือได้ว่าเป็นส่วนหนึ่งของการช่วงชิงวาทกรรมการพัฒนาของชาวบ้าน ที่หันมาเน้นความสำคัญของคุณภาพชีวิต ทั้งด้านการผลิตและการดำรงชีวิตให้หลุดพ้นจากภาพลักษณ์ที่ล้าหลัง แทนการยึดติดอยู่กับวาทกรรมพัฒนาที่ผูกอยู่กับการพัฒนาโครงสร้างพื้นฐานเท่านั้น อย่างไรก็ตามการเลือกตั้งในท้องถิ่นดังกล่าวก็ส่งผลให้ชาวบ้านแบ่งแยกออกเป็นฝักเป็นฝ่าย และขัดแย้งกันไปตามชั่วอำนาจต่างๆ ในชุมชนมากขึ้นตามมาด้วย

ในบทความวิจัยเรื่อง “Standing in the shadows: of matrilocality and the role of women in a village election in northern Thailand” (Bowie 2008) ก็พบว่า การเลือกตั้งท้องถิ่น ทั้งการเลือกผู้ใหญ่บ้านและสมาชิกองค์การบริหารส่วนตำบล มักสร้างความขัดแย้งในชุมชนให้แบ่งแยกออกเป็นฝักเป็นฝ่ายอย่างรุนแรงมากกว่า การเลือกตั้งระดับชาติเสียอีก ซึ่งกระทบต่อทั้งการแต่งงาน เครือญาติสายผู้หญิง และความสัมพันธ์ต่างๆ ระหว่างชุมชน ในสภาวะดังกล่าว แม้ผู้หญิงอาจจะยังไม่ได้ลงสมัครเข้ารับเลือกตั้งโดยตรงมากนัก แต่ก็ไม่ได้หมายความว่าผู้หญิงไม่มีบทบาททางการเมืองเสียเลย เพราะในความจริงแล้วผู้หญิงมีบทบาททางการเมืองอย่างสำคัญอยู่หลายด้าน ในด้านหนึ่งผู้หญิงมักจะอยู่เบื้องหลังการเลือกตั้งในภาคทางการ ด้วยการใช้เครือข่ายสายเครือญาติฝ่ายผู้หญิงสร้างโยงใยเป็นพลังสนับสนุนผู้สมัครรับเลือกตั้ง ขณะที่ผู้ชายผู้ลงสมัครรับเลือกตั้งมักเป็นคนที่ไม่แต่งงานเข้ามาในชุมชน และอยู่ในฐานะเหมือนเป็นคนอื่นที่ไร้ญาติขาดมิตรในชุมชน จึงต้องพึ่งบทบาททางการเมืองของผู้หญิง ในอีกด้านหนึ่งผู้หญิงจะมีบทบาททางการเมืองในการเชื่อมประสานรอยร้าวภายในชุมชนและระหว่างชุมชน ที่เกิดจากความขัดแย้งในการเลือกตั้ง ด้วยการไม่แสดงตนอย่างออกหน้าออกตาว่าฝักใฝ่ฝ่ายใดฝ่ายหนึ่ง ในทางการเมือง เพื่อรักษาความเป็นกลางเอาไว้ ซึ่งช่วยให้สามารถเชื่อมประสานระหว่างฝ่ายต่างอยู่เบื้องหลังได้อย่างดี

ขณะที่บทความวิจัยของนิตี ภวัครพันธุ์ เรื่อง “Traders, kinsmen and trading counterparts: the rise of local politicians in north-western Thailand” (Niti 2003) ศึกษาคนกลุ่มใหม่ในชุมชนท้องถิ่นอีกกลุ่มหนึ่ง นั่นก็คือกลุ่มพ่อค้าท้องถิ่น ซึ่งเริ่มเข้ามามีบทบาทสำคัญในการเลือกตั้งท้องถิ่นเพิ่มขึ้น จากกรณีศึกษาการเลือกตั้งองค์กรปกครองท้องถิ่น ในอำเภอขุนยวม จังหวัดแม่ฮ่องสอน จากเดิมที่เคยมีฐานะเป็นสุขาภิบาลและได้เปลี่ยนไปเป็นเทศบาลในปี 2542 ปรากฏว่าสมาชิกสภาเทศบาลส่วนใหญ่ก็มาจากกลุ่มสมาชิกสภาสุขาภิบาลเดิมนั่นเอง นักการเมืองท้องถิ่นกลุ่มนี้มักมาจากพ่อค้าท้องถิ่นและพนักงานบริษัทขนาดใหญ่ ที่มีสำนักงานในอำเภอ คนกลุ่มนี้จะรณรงค์หาคะแนนเสียงสนับสนุนด้วยการใช้ความสัมพันธ์ของทั้งสายเครือญาติและการอุปถัมภ์ค้ำชูกัน ในลักษณะของการเอื้อประโยชน์ให้แก่กันและกันในหมู่เพื่อนฝูงมากกว่าความสัมพันธ์ในแนวตั้งในระบบอุปถัมภ์แบบเดิมรวมทั้งดึงการสนับสนุนจากวัดด้วย นอกจากนี้จะใช้สถานภาพทางการเมืองเพื่อต่อรองทางเศรษฐกิจให้กับกลุ่มของตนแล้ว นักการเมืองท้องถิ่นเหล่านี้ยังพยายามสร้างฐานคะแนนเสียงเพื่อสมัครรับเลือกตั้งในระดับจังหวัดต่อไป ด้วยการสร้างสายสัมพันธ์ทางเศรษฐกิจการค้ากับกลุ่มคนระดับต่างๆ ที่สูงขึ้นไปอย่างแนบแน่น

การวิจัยหลายชิ้นในด้านวัฒนธรรมทางการเมืองของชาวบ้านในชนบทปัจจุบัน ยังพบอีกด้วยว่า ความกระตือรือร้นในการเข้าไปมีส่วนร่วมทางการเมืองนั้น ไม่ได้จำกัดอยู่เฉพาะผู้นำในกลุ่มชนชั้นกลางใหม่ ที่ต้องการเป็นนักการเมืองท้องถิ่นเท่านั้น หากยังได้แผ่ขยายไปในหมู่ชาวบ้านที่เริ่มมีฐานะดีขึ้นอย่างกว้างขวาง ผ่านปรากฏการณ์ของการออกมาลงคะแนนเสียงเลือกตั้ง ทั้งระดับท้องถิ่นและระดับชาติที่มีอัตราส่วนสูงมากขึ้น ซึ่งแสดงให้เห็นว่า การเลือกตั้งกำลังกลายเป็นพื้นที่ของการต่อรองกับอำนาจทางการเมือง เพื่อแสวงหาทรัพยากรจากรัฐมาตอบสนองการบริโภคความหมายของความเป็นสมัยใหม่อย่างชัดเจน

ดังจะเห็นได้จากกรณีศึกษาชุมชนท้องถิ่นในอำเภอแม่แจ่ม จังหวัดเชียงใหม่ ในบทความวิจัยเรื่อง “The rural constitution and the everyday politics of elections in

northern Thailand” (Walker 2008) พบว่า ในช่วงปลายทศวรรษที่ 2540 เมื่อรัฐบาลกระจายทรัพยากรเข้ามาในชุมชนมากขึ้น ชุมชนชายขอบก็ตื่นตัวทางการเมืองอย่างมาก ดังจะเห็นได้จากกิจกรรมต่างๆ ทางการเมืองของชาวบ้าน ในลักษณะที่ วอคเกอร์ เรียกว่า “การเมืองในชีวิตประจำวัน” ด้วยการแสดงออกผ่านความพยายามผูกโยงแวดวงอำนาจท้องถิ่นให้สัมพันธ์เกี่ยวข้องกับการเมืองระดับชาติที่อยู่ห่างไกล บนพื้นฐานของการประเมินคุณค่าในท้องถิ่น ที่วอคเกอร์ เรียกว่า “ธรรมณูญชาวบ้าน” ซึ่งคนในชนบทได้นำมาใช้เป็นหลักอย่างไม่เป็นทางการในการลงคะแนนเสียงเลือกนักการเมืองให้เป็นตัวแทนจากท้องถิ่น โดยเฉพาะการเลือกตั้งผู้แทนราษฎร เช่น คุณค่าเรื่องท้องถิ่นนิยม ความเสียสละ และคนทำงานเก่ง เป็นต้น ความตื่นตัวทางการเมืองดังกล่าวสะท้อนถึงความต้องการของชาวบ้าน ในการดึงทรัพยากรจากภาครัฐให้เข้ามาสู่ชุมชนมากขึ้นนั่นเอง

ต่อมาในภายหลังกวอคเกอร์ก็ได้ขยายการวิจัยกรณีศึกษาดังกล่าวไปเป็นหนังสือเรื่อง **Thailand’s Political Peasants: Power in the Modern Rural Economy** (Walker 2012) โดยเสนอข้อถกเถียงเกี่ยวกับสถานการณ์ทางการเมืองของชาวบ้านว่า ทั้งๆ ที่หมู่บ้านที่ศึกษาเป็นชุมชนที่ตั้งอยู่ห่างไกลจากศูนย์กลางอำนาจ แต่เมื่อชาวบ้านมีรายได้เพิ่มขึ้นและมีชีวิตความเป็นอยู่ดีขึ้น ตลอดจนรับรู้ข้อมูลข่าวสารมากขึ้น ชาวบ้านกลับเกิดแรงบันดาลใจทางการเมืองแบบใหม่ที่วอคเกอร์ เรียกว่า “แรงปรารถนาทางการเมือง” ในการเชื่อมโยงกับอำนาจรัฐแทนที่จะหลีกเลี่ยงรัฐ (Walker 2012: 57) จนทำให้ชุมชนท้องถิ่นชายขอบแห่งนี้ไม่ได้ดำรงอยู่ด้วยการตั้งรับหรือรอคอยความช่วยเหลือเท่านั้น หากแต่ได้ก้าวเข้าสู่การเป็น “สังคมการเมือง” แล้ว ในความหมายที่ว่าชาวบ้านจะมีปฏิสัมพันธ์เชิงบวกกับรัฐสมัยใหม่ เพื่อต่อรองทางการเมืองให้ได้ประโยชน์สูงสุดจากโครงการต่างๆ ของรัฐ แทนที่มุมมองที่ว่าชุมชนท้องถิ่นถูกรัฐและตลาดกำกับและควบคุม จนต้องหันมาต่อต้านรัฐด้านเดียวตามที่เคยเชื่อๆ กันมา ทั้งนี้เพราะชาวบ้านได้หันมาสร้างกลยุทธ์ต่างๆ ที่ยังยึดโยงอยู่กับความเชื่อทางจิตวิญญาณขึ้นมา เพื่อใช้ดึงดูดอำนาจและทรัพยากรของรัฐให้เข้ามาอยู่ในชีวิตทางสังคมและเศรษฐกิจของชุมชน และเพื่อการดำรงอยู่ของชุมชนเอง (Walker 2012: 221)

อย่างไรก็ตามวอคเกอร์เองก็ยอมรับว่า โครงการและเงินอุดหนุนต่างๆ ของรัฐ คงจะช่วยให้ชาวบ้านดำรงชีวิตอยู่ได้เฉพาะหน้าในระยะสั้นเท่านั้น แต่จะไม่สามารถช่วยให้ชุมชนท้องถิ่นเปลี่ยนแปลงทางโครงสร้างในระยะยาวไปได้มากนัก เพราะยังขาดการสะสมทุน (Walker 2012: 21-22) ซึ่งแสดงว่าวอคเกอร์ เข้าใจถึงความสัมพันธ์ทางเศรษฐกิจการเมืองของชุมชนท้องถิ่นเพียงบางส่วนเท่านั้น ขณะที่มองข้ามความซับซ้อนและความแตกต่างกันของหน่วยงานต่างๆ ในภาครัฐ รวมทั้งความซับซ้อนในความสัมพันธ์เชิงอำนาจระหว่างชุมชนท้องถิ่นและระบบการเมืองและเศรษฐกิจภายนอก ที่ยังดำรงอยู่อีกมากมายภายใต้กระบวนการโลกาภิวัตน์และระบบตลาดแบบเสรีนิยมใหม่ ซึ่งผลักดันให้ชาวบ้านต้องตกอยู่ในปัญหาต่างๆ อย่างซับซ้อนในการเผชิญหน้ากับความเสี่ยงสูง ที่เกิดจากระบบเศรษฐกิจปัจจุบันยังแฝงไว้ด้วยการเก็บค่าเช่าสูง ทั้งในรูปของอำนาจในการกีดกันการเข้าถึงทรัพยากรและการแสวงหาผลประโยชน์ส่วนเกินลักษณะต่างๆ มากมาย ซึ่งยังดำรงอยู่ในความสัมพันธ์ทางการผลิต โดยเฉพาะการผลิตแบบพันธสัญญา ดังตัวอย่างในกรณีศึกษาการปลูกมันฝรั่ง ที่มีการเก็บค่าเช่าสูง ในรูปของการรัดเอาเปรียบ (นาวิน 2554) จนทำให้ชาวบ้านไม่สามารถต่อรองกับรัฐในเชิงบวกเท่านั้น หากแต่ต้องใช้กลยุทธ์ในการต่อรองที่หลากหลายกับทั้งรัฐและทุน ซึ่งต้องปรับเปลี่ยนไปตามบริบทของสถานการณ์ที่หลากหลายและแตกต่างกันไปในแต่ละท้องถิ่น การนิยามสังคมการเมืองของวอคเกอร์จึงอาจจะมีข้อจำกัดอยู่เฉพาะการเมืองในเรื่องเลือกตั้ง เช่นเดียวกับกับงานวิจัยของนักวิชาการไทยอีกหลายชิ้น เช่น ปฐมพงศ์ มโนหาญ (2555) แต่ยังไม่ครอบคลุมปฏิบัติการทางการเมืองของชาวบ้านอีกหลากหลายแนวทางและรูปแบบ โดยเฉพาะการเมืองที่เกี่ยวข้องกับความพยายามในการปรับเปลี่ยนโครงสร้างของความสัมพันธ์เชิงอำนาจ

ดังจะเห็นได้จากกรณีศึกษาชุมชนชาวปากเกาะญอ ที่ตั้งอยู่บนพื้นที่ดอนในเขตอุทยานแห่งชาติ และถูกบีบจากหน่วยงานของรัฐให้ต้องเลิกทำไร่หมุนเวียนจนต้องหันไปทำไร่ข้าวโพดเชิงพาณิชย์ ภายใต้ระบบเกษตรพันธสัญญาอย่างเข้มข้นแทน ในบทความวิจัยเรื่อง “Making of community” in a commercialized

community in northern Thailand” (Atchara 2009) ซึ่งพบว่า ในขณะที่โครงการช่วยเหลือต่างๆ ของภาครัฐ นอกจากจะไม่ได้เอื้อให้ชุมชนเข้มแข็งแล้ว ยังสร้างปัญหาขัดแย้งต่างๆ อย่างมากมายในด้านการจัดการกองทุน ชาวบ้านจึงหันไปเรียนรู้ที่จะใช้การทำไร่ข้าวโพดเป็นกลยุทธ์ เพื่อเสริมสร้างความเข้มแข็งให้ชุมชนรวมตัวกันได้มากขึ้น ในการต่อรองและต่อสู้กับนโยบายอนุรักษ์ป่าของรัฐ เพื่ออ้างสิทธิในที่ดินทำกิน การเมืองของชาวบ้านที่จึงทำผ่านปฏิบัติการในชีวิตประจำวันในการปรับเปลี่ยนโครงสร้างของความสัมพันธ์เชิงอำนาจ ที่เกี่ยวข้องกับการต่อรองสิทธิในการเข้าถึงที่ดิน โดยชาวบ้านได้รวมตัวกันเพื่อกำหนดขอบเขตพื้นที่ไร่อย่างชัดเจน พร้อมทั้งวางกฎเกณฑ์กันเองในชุมชนว่าจะไม่ขยายพื้นที่ทำไร่ เพื่อให้เจ้าหน้าที่อุทยานยอมรับเขตพื้นที่ไร่ของพวกเขา และช่วยให้พวกเขามีอิสระมากขึ้น จากการถูกกำกับควบคุมจากรัฐในการใช้พื้นที่ป่าในเขตอุทยานแห่งชาติ

การเมืองของชาวบ้านในฐานะปฏิบัติการในชีวิตประจำวันของการต่อรองเพื่อปรับเปลี่ยนความสัมพันธ์เชิงอำนาจกับรัฐนั้น มักจะเกี่ยวข้องกับความพยายามปรับเปลี่ยนโครงสร้างของความสัมพันธ์ในระยะยาว โดยเฉพาะการช่วงชิงการนิยามสิทธิชุมชนและวาทกรรมความรู้ ซึ่งมีหลากหลายรูปแบบและแตกต่างกันไปในหลายบริบทของการพัฒนา ในกรณีศึกษาป่าชุมชนบ้านทุ่งยาวของ วิเศษ สุจินทรัพย์ (2544) เรื่อง ‘การเคลื่อนไหวในพื้นที่สาธารณะของผู้หญิงในการจัดการป่าชุมชนจังหวัดลำพูน’ มีข้อค้นพบว่า การเมืองในชีวิตประจำวันไม่ได้จำกัดอยู่เฉพาะบทบาทของผู้ชายเท่านั้น เพราะผู้หญิงในกรณีศึกษานี้ก็สามารถเข้ามามีบทบาทนำในการเมืองของพื้นที่สาธารณะได้ด้วย เมื่อผู้หญิงเข้ามาช่วยต่อรองกับรัฐเพื่อให้ได้สิทธิชุมชนในการจัดการป่า ที่รัฐพยายามจะกีดกันชุมชนออกไป ทั้งๆ ที่ชาวบ้านได้ช่วยกันจัดการดูแลรักษาและใช้ประโยชน์มานานแล้ว

แม้จะเคยเข้าใจกันว่าพื้นที่ของผู้หญิงมักจะผูกติดอยู่กับครัวเรือน แต่เมื่อปัญหาของความสัมพันธ์เชิงอำนาจนั้นคาบเกี่ยวกับทั้งสองพื้นที่ ทั้งป่าในฐานะพื้นที่ในครัวเรือนที่ผู้หญิงใช้ประโยชน์ในการหาของป่า และป่าในฐานะพื้นที่สาธารณะของสิทธิชุมชนที่กำลังจะถูกปิดล้อม ซึ่งย่อมจะกระทบต่อความมั่นคงด้านอาหาร

และรายได้ของครัวเรือน จึงไม่น่าแปลกใจที่ผู้หญิงไม่รีรอที่จะออกมาแสดงบทบาทในการต่อรองสิทธิชุมชนในพื้นที่สาธารณะด้วย ขณะที่ผู้หญิงในภาคเหนือก็มีศักยภาพพร้อมในการเคลื่อนไหวทางการเมือง เพื่อช่วงชิงการนิยามสิทธิชุมชนในพื้นที่สาธารณะ เพราะมีทั้งประสบการณ์ในการพึ่งพาและได้ประโยชน์จากป่า และมีฐานของเครือข่ายในระบบเครือข่ายดีสับเชื้อสายทางผู้หญิงเป็นพลังสนับสนุนอยู่เบื้องหลังอีกด้วย (วิเศษ 2544) ซึ่งสอดคล้องกับข้อสังเกตของโบว์วี (Bowie 2008)

การเมืองของชาวบ้านในการต่อรองและช่วงชิงการนิยามสิทธิชุมชนนี้เอง ได้มีส่วนอย่างมากในการยกระดับการเมือง จากการต่อรองเพื่อทรัพยากรและผลประโยชน์เฉพาะหน้าจากรัฐ ผ่านการกำหนดกลยุทธ์ต่างๆ ในการเลือกตั้ง ตั้งได้กล่าวไปแล้ว และขยายไปสู่การเมืองของการต่อรอง ในระดับของการปรับเปลี่ยนโครงสร้างของความสัมพันธ์ระหว่างชุมชนท้องถิ่นกับรัฐในระยะยาว ผ่านการก่อตัวเป็นขบวนการทางสังคม ซึ่งร่วมมือกันระหว่างชุมชนท้องถิ่น นักพัฒนาเอกชน นักวิชาการ และภาคประชาสังคมส่วนอื่นๆ เพื่อสนับสนุนให้รัฐออกพระราชบัญญัติป่าชุมชน ในช่วงระหว่างปี 2535-2550 ทั้งๆ ที่ภาคประชาสังคมประสบความสำเร็จ ในการผลักดันให้ความคิดเรื่องสิทธิชุมชนกลายเป็นที่ยอมรับ ในรัฐธรรมนูญปี 2540 และ 2550 แล้วก็ตาม แต่การผลักดันให้ออกพระราชบัญญัติป่าชุมชนตามหลักการสิทธิชุมชนกลับล้มเหลว เนื่องมาจากสาเหตุใหญ่ๆ คือ ขาดการสนับสนุนจากภาครัฐ ซึ่งยังคงต้องการผูกขาดอำนาจในการจัดการทรัพยากรเชิงเดี่ยวอยู่ โดยไม่เข้าใจหลักการสำคัญของการจัดการป่าชุมชน ซึ่งเป็นการพัฒนาการจัดการทรัพยากรเชิงซ้อนหรือการจัดการแบบมีส่วนร่วมของหลายฝ่าย ทั้งชุมชนท้องถิ่น ภาคประชาสังคมและรัฐ (อานันท์ 2555) อีกทั้งองค์กรภาครัฐต่างๆ ยังคงแบ่งรับแบ่งสู้อยู่ระหว่าง ความจริงใจเพื่อการอนุรักษ์ หรือการให้ความสำคัญกับการพัฒนาเพื่อใช้ประโยชน์จากทรัพยากรในเชิงพาณิชย์ (Johnson and Forsyth 2002) ทั้งนี้เพราะความคิดในการอนุรักษ์ของรัฐเป็นเพียงการเมืองที่นำมานิยามเพื่อการกีดกันสิทธิของคนบางกลุ่มในสังคม พร้อมๆ กับการช่วงชิงทรัพยากรไปใช้ประโยชน์อย่างอื่นๆ ในเชิงพาณิชย์ (Anan 1998)

เบื้องหลังสาเหตุดังกล่าวยังมีพื้นฐานเกี่ยวข้องกับวิถีคิด ที่คนส่วนใหญ่มักจะมองการอนุรักษ์และการพัฒนาเป็นเสมือนความคิดคู่ตรงกันข้ามที่แยกขาดจากกัน โดยเข้าใจว่าการอนุรักษ์เป็นเพียงการสงวนไว้เฉยๆ ขณะที่มองการพัฒนาเฉพาะด้านของการนำเอาทรัพยากรมาใช้ประโยชน์ให้เกิดมูลค่าในเชิงพาณิชย์เท่านั้น แม้แต่นักวิชาการเองก็ยังคงมักจะเข้าใจอย่างผิดๆ ในทำนองว่า ป่าชุมชนเป็นเพียงการอนุรักษ์และไม่เกี่ยวข้องกับการเกษตรที่ใช้ประโยชน์จากทรัพยากร ขณะที่มองป่าเป็นเพียงต้นไม้ (Walker 2004) แต่กลับมองข้ามผลผลิตจากป่าที่ไม่ใช่ไม้ (Non-Timber Forest Product หรือ NTFP) ซึ่งก็ถือเป็นผลผลิตจากทรัพยากรได้เช่นเดียวกับ การเกษตร เพราะยังคงยึดติดอยู่กับมุมมองเชิงเดี่ยวและกับดักของคู่ตรงกันข้ามที่แยกการอนุรักษ์และการใช้ประโยชน์ออกจากกันอย่างเด็ดขาด ทั้งๆ ที่จริงแล้วป่าชุมชนเป็นการจัดการทรัพยากรเชิงซ้อน ซึ่งมักจะรวมทั้งส่วนที่เป็นพื้นที่ป่าอนุรักษ์ และพื้นที่ป่าใช้สอย ที่สามารถได้ประโยชน์จากทั้งผลผลิตจากป่า และอาจจะมีการทำวนเกษตรด้วยการปลูกพืชสมุนไพรและเครื่องเทศผสมผสานอยู่ด้วยก็ได้ (อานันท์ 2555: 212)

แม้การออกพระราชบัญญัติป่าชุมชนจะยังไม่ประสบผลสำเร็จก็ดี แต่ท่ามกลางการเข้าร่วมอยู่ในขบวนการทางสังคมในการผลักดันพระราชบัญญัติดังกล่าวก็ได้สร้าง “พื้นที่ความรู้” ให้กลุ่มชนต่างๆ ได้ผสมผสานและช่วงชิงความรู้ไปตามสถานการณ์ ที่ระบบตลาดกำลังมีอิทธิพลมากขึ้น ด้วยการไม่แยกการอนุรักษ์ออกจากการพัฒนาอย่างสิ้นเชิง ซึ่งช่วยให้ชาวบ้านมีทางเลือกที่หลากหลาย แทนที่จะต้องถูกบีบให้เข้าสู่การผลิตเพื่อระบบตลาดโดยไร้การคุ้มครองดูแล ด้วยการปลูกพืชตามใจตลาด ที่กำลังขยายตัวอย่างรวดเร็วในพื้นที่ป่า ไม่ว่าจะเป็น ข้าวโพด และยางพารา ซึ่งล้วนแล้วแต่ตั้งให้ชาวบ้านต้องตกอยู่ภายใต้ความเสี่ยงต่างๆ จนเหลืออำนาจต่อรองน้อยลงไปทุกที (อริญญา 2556 และ อัจฉรา 2556)

ทั้งนี้ชาวบ้านในเขตพื้นที่ป่าจึงใช้ป่าชุมชนเป็นทั้งพื้นที่ช่วงชิงความรู้และความหมายของการพัฒนา พร้อมๆ กับการต่อรองกับตลาด ในบริบทที่วาทกรรมการพัฒนาในสังคมยังผูกติดอยู่กับการพึ่งพาตลาดอย่างตายตัวเท่านั้น ด้วย

การร่วมมือกันอนุรักษ์ป่าอย่างเข้มแข็ง จนมีผลให้ชาวบ้านสามารถหาประโยชน์เชิงพาณิชย์และมีรายได้มากขึ้นจากพื้นที่ป่าอนุรักษ์ แทนที่จะมุ่งพัฒนาในความหมายของการถางป่าเพื่อทำการเกษตรเชิงพาณิชย์โดยตรง โดยหันมาใช้การอนุรักษ์เพื่อการพัฒนา ในความหมายของการสร้างรายได้จากความรู้และการจัดการ ซึ่งช่วยให้ชาวบ้านไม่ต้องพึ่งพาสถลาดฝายเดียว หากยังสามารถต่อรองกับตลาดได้ดีขึ้นด้วย เพราะการอนุรักษ์ช่วยให้ป่าสมบูรณ์มากขึ้น จนเอื้อให้พืชหายากบางชนิดเจริญเติบโตได้ดี พืชเหล่านี้เองให้ผลผลิตที่ตลาดต้องการและมีราคาสูง ตัวอย่างเช่น ผลผลิตจากต้นตำวหรือลูกชิต และ ผลผลิตจากต้นมะเขว่นใช้เป็นเครื่องเทศ เป็นต้น (อานันท์ 2555ข: 212-214) ในกรณีของหมู่บ้านป่าชุมชนทุ่งยาว กลุ่มผู้หญิงก็สามารถมีรายได้จากการเก็บเห็ดขายปีละหลายล้านบาท (วิเศษ 2544) ในปัจจุบันมีชุมชนท้องถิ่นบางส่วนยังมีรายได้จากการให้บริการเป็นหมู่บ้านท่องเที่ยวเชิงนิเวศ ซึ่งล้วนเป็นผลพลอยได้จากการอนุรักษ์ป่าเชิงการพัฒนาทั้งสิ้น

ภายใต้ความคลุมเครือของความหมายว่าด้วยการอนุรักษ์และการพัฒนา วาทกรรมหลักในเรื่องทั้งสองยังคงมีบทบาทครอบงำอยู่อย่างมาก ด้วยเหตุนี้เอง ส่วนหนึ่งของการเมืองในระดับของชุมชนท้องถิ่นจึงเกี่ยวข้องกับการช่วงชิงและต่อรองความหมายของทั้งการอนุรักษ์และพัฒนา ซึ่งแสดงให้เห็นถึงความซับซ้อนและความลักลั่นที่แตกต่างกันไป ในแต่ละบริบทของความสัมพันธ์ระหว่างชุมชนท้องถิ่นกับอำนาจต่างๆ จากภายนอก และปรากฏออกมาในหลายพื้นที่ของการช่วงชิงความหมายและความรู้ ภายใต้การครอบงำของวาทกรรมการพัฒนาไม่ว่าจะเป็นพื้นที่ของช่วงชิงการใช้พื้นที่ป่าในการปลูกพืชไร่ เช่น ข้าวโพด หรือในการทำเหมืองถ่านหิน หรือพื้นที่ของการช่วงชิงความหมายของการอนุรักษ์ในกรณีของวาทกรรมต่างๆ เกี่ยวกับปลาบึก ตลอดจนถึงพื้นที่ของการช่วงชิงความหมายของท้องถิ่นในวัฒนธรรมความเชื่อด้วย

ในกรณีของพื้นที่ของช่วงชิงการใช้พื้นที่ป่าในการปลูกพืชไร่ เช่น ข้าวโพดนั้นมีตัวอย่างของการศึกษาอยู่ในบทความวิจัยของอัจฉรา รักยุติธรรม (2556) เรื่อง “พื้นที่สูงท่ามกลางการช่วงชิง: ความหมายของข้าวโพดเลี้ยงสัตว์และอัตลักษณ์

ของชาวนาบนพื้นที่สูง” ซึ่งศึกษาชุมชนปกากะญอในพื้นที่ดอนแห่งเดียวกันกับบทความที่อ้างถึงแล้วข้างต้น (Atchara 2009) อัจฉราได้ชี้ให้เห็นว่า ภายใต้ความสับสนของความหมายของข้าวโพดเลี้ยงสัตว์ ที่กลุ่มคนภายนอกชุมชนให้นิยามไว้ไม่ว่าจะเป็นพืชอาหาร พืชแห่งการทำลาย หรือพืชแห่งการพัฒนา และความลักลั่นขัดแย้งกันเองในนโยบายของรัฐ บางส่วนเน้นการอนุรักษ์พื้นที่ป่า ขณะที่อีกบางส่วนต้องการส่งเสริมการปลูกพืชพาณิชย์ ผลที่ตามมาคือ ชาวบ้านในกรณีศึกษานี้มักถูกกีดกันไม่ให้ใช้พื้นที่ป่าในเขตป่าอนุรักษ์ ที่เป็นส่วนหนึ่งของอุทยานแห่งชาติทำไร่หมุนเวียน จนขาดความมั่นคงในการถือครองที่ดิน

ด้วยเหตุนี้เอง ชาวบ้านจึงหันไปขยายพื้นที่เพาะปลูกข้าวโพดเข้าไปในพื้นที่ป่าแทนการทำไร่หมุนเวียน เพื่อตอบโต้กับความไม่มั่นคงดังกล่าว ซึ่งถือเป็นปฏิบัติการทางการเมืองอย่างหนึ่งของชาวบ้านในการต่อรองกับรัฐ ด้วยการนิยามความหมายของข้าวโพดอย่างหลากหลายและไม่ยึดติดกับความหมายใดความหมายหนึ่งอย่างตายตัว ซึ่งช่วยให้พวกเขามีอิสระจากการครอบงำของความหมายที่ถูกนิยามมาจากภายนอกด้านเดียว โดยเริ่มจากการช่วงชิงความหมายของข้าวโพดในฐานะพืชพาณิชย์เพื่อการพัฒนา ตามความเข้าใจและนโยบายของรัฐบางส่วน ในการต่อรองกับเจ้าหน้าที่รัฐในพื้นที่ เพื่อสร้างความมั่นคงในการใช้ที่ดินในป่า ตามมาด้วยการให้ความหมายของข้าวโพดว่าเป็นพืชที่ช่วยสร้างความมั่นคงทางรายได้และความมั่นคงในการดำรงชีวิต ที่ปลอดจากการถูกเจ้าหน้าที่จับกุมด้วย ซึ่งมีนัยว่าข้าวโพดมีความหมายในเชิงความมั่นคงของชีวิตมากกว่าแรงจูงใจทางเศรษฐกิจเท่านั้น (อัจฉรา 2556) ซึ่งสามารถตีความได้ต่อไปอีกว่า ชาวบ้านต้องการจะบอกเป็นนัยๆ ว่า พวกเขาไม่ได้ตั้งใจทำลายป่าด้วยการปลูกข้าวโพด ทั้งนี้เพื่อสร้างความชอบธรรมให้กับการใช้พื้นที่ป่าของพวกเขานั่นเอง

สำหรับกรณีของการช่วงชิงการใช้พื้นที่ป่าในการทำเหมืองถ่านหินนั้น กิติมา ขุนทอง (2555) ได้ศึกษาชุมชนท้องถิ่นใกล้ชายแดนไทย-พม่าในวิทยานิพนธ์เรื่อง ‘ปฏิบัติการช่วงชิงความรู้เรื่องพลังงานจากถ่านหิน: กรณีศึกษาโครงการพัฒนาเหมืองถ่านหินเถียงแหง อำเภอเวียงแหง จังหวัดเชียงใหม่’ และพบว่า เมื่อการไฟฟ้า

ฝ่ายผลิต (ก.ฟ.ผ) มีโครงการจะเข้ามาพัฒนาพื้นที่ป่าบางส่วนของชุมชนใช้ประโยชน์อยู่ก่อนแล้วเพื่อทำเหมืองถ่านหิน ได้สถาปนาภาพตัวแทนความจริงของถ่านหินขึ้นมาให้เป็นเรื่องของพลังงานเชื่อมโยงกับวาทกรรมการพัฒนา ในการสร้างความชอบธรรมให้กับการใช้พื้นที่ป่า ด้วยการให้เหตุผลว่าถ่านหินเป็นพลังงานทางเลือกและราคาถูก บนพื้นฐานของความรู้แบบวิทยาศาสตร์ ซึ่งจะช่วยสร้างความมั่นคงทั้งด้านพลังงานและเศรษฐกิจ และยังนิยามต่อไปอีกด้วยว่าพื้นที่นั้นเป็นป่าเสื่อมโทรม หากนำปามาทำเหมืองถ่านหินแล้วจะได้ผลตอบแทนทางเศรษฐกิจสูงกว่าใช้ประโยชน์อย่างอื่น ซึ่งก็เท่ากับเป็นการกีดกันชาวบ้านออกไปให้กลายเป็นผู้บุกรุก ขณะที่ภาคประชาสังคมและนักวิชาการที่คัดค้านโครงการนี้ก็ให้เหตุผลว่าการทำเหมืองถ่านหินจะมีผลกระทบต่อระบบนิเวศและวิถีชีวิตชาวบ้านตลอดจนละเมิดสิทธิชุมชนและผูกติดอยู่แต่กับความแบบวิทยาศาสตร์แต่กลับละเลยความรู้ท้องถิ่น จนทำให้มองไม่เห็นทางเลือกอื่นๆ

ในด้านของชาวบ้านในชุมชนท้องถิ่น พวกเขาไม่ได้มีความคิดเห็นสอดคล้องไปในทิศทางเดียวกันทั้งหมด บางส่วนยอมรับในวาทกรรมพลังงานและการพัฒนาของ ก.ฟ.ผ แต่ก็มีความกังวลต่อปัญหาความเสี่ยงที่จะมีผลกระทบต่อสุขภาพและสิ่งแวดล้อม ขณะที่ชาวบ้านอีกส่วนหนึ่งกลับปฏิเสธวาทกรรมดังกล่าวอย่างสิ้นเชิง ด้วยเหตุผลว่าจะมีผลกระทบต่อวิถีในการดำรงชีวิตของพวกเขา ซึ่งนำไปสู่การเมืองของการต่อรองและช่วงชิงความหมายและความรู้ระหว่างกลุ่มต่างๆ อย่างเข้มข้น กิติมาได้วิเคราะห์ว่า ชาวบ้านกลุ่มที่คัดค้านการทำเหมืองถ่านหินใช้การผสมผสานความรู้อย่างหลากหลายไปตามสถานการณ์ โดยเริ่มจากการช่วงชิงความหมายและความรู้ของพื้นที่ที่จะนำไปใช้ทำโครงการเหมืองถ่านหินว่าเป็นแหล่งความมั่นคงด้านอาหารและพื้นที่ทางวัฒนธรรมความเชื่อ เพื่อตอบโต้กับการอ้างสิทธิของรัฐ และยังชี้ถึงผลกระทบต่างๆ ที่จะตามมาในแง่ของความเสี่ยงทั้งต่อระบบนิเวศและการดำรงชีวิต นอกจากนี้ยังเป็นการละเมิดสิทธิชุมชนและกีดกันการมีส่วนร่วมของชุมชนในการจัดการพื้นที่ (กิติมา 2555)

ในการเคลื่อนไหวเพื่อต่อรองกับวาทกรรมการพัฒนา ชาวบ้านจะหยิบยกประเด็นเกี่ยวกับผลกระทบที่ก่อให้เกิดความเสี่ยงต่อความมั่นคงในการดำรงชีวิตในด้านต่างๆ มาใช้ต่อรองในพื้นที่ของชีวิตประจำวัน เพื่อปรับเปลี่ยนความสัมพันธ์ระหว่างกลุ่มต่างๆ ภายในชุมชนเองเป็นเบื้องต้น ตามมาด้วยการผลักดันให้รัฐยกเลิกโครงการพัฒนาเหมืองถ่านหิน บนพื้นฐานของการปกป้องดูแลทรัพยากรส่วนร่วม ที่อาจจะได้รับผลกระทบร่วมกันทั้งกลุ่มนี้ และท้ายที่สุดชาวบ้านก็ผลักดันให้องค์กรท้องถิ่นออกข้อบัญญัติท้องถิ่นขึ้นมารับรองอำนาจของชุมชนในการสร้างกฎเกณฑ์ต่างๆ ในการจัดการการใช้ทรัพยากรในพื้นที่ ซึ่งแสดงให้เห็นถึงความพยายามของชาวบ้านในการมีส่วนร่วมกับการจัดการทรัพยากร แทนการถูกกีดกันสิทธิจากอำนาจรัฐเพียงฝ่ายเดียว (กิตติมา 2555)

อีกพื้นที่หนึ่งของการช่วงชิงความหมายเกี่ยวกับการอนุรักษ์และการพัฒนาที่น่าสนใจในเชิงวัฒนธรรมกับการพัฒนาก็คือ กรณีการเมืองของการช่วงชิงวาทกรรมว่าด้วยปลาบึก ดังตัวอย่างในวิทยานิพนธ์ของพิพัฒน์ ธนาภิจ (2552) เรื่อง ‘วาทกรรมว่าด้วยปลาบึกในเชิงของ: การต่อรองการพัฒนาของชาวบ้านในลุ่มน้ำโขง’ ซึ่งเกิดขึ้นในบริบทของการพัฒนาที่ต่อสู้อันตรายระหว่างวาทกรรมการพัฒนากระแสหลักที่เน้นความเจริญเติบโตทางเศรษฐกิจ ด้วยการผลักดันให้ใช้แม่น้ำโขงเป็นเส้นทางการค้าข้ามพรมแดนมากขึ้น และวาทกรรมกระแสรองที่มุ่งเน้นการพัฒนาอย่างยั่งยืน ด้วยการอนุรักษ์ธรรมชาติและสิ่งแวดล้อมของแม่น้ำโขงผ่านโครงการอนุรักษ์ปลาบึกของภาคประชาสังคมทั้งระดับท้องถิ่นและระดับสากล ในชุมชนริมแม่น้ำโขงที่มีพรวนปลาบึกและการจับปลาบึกมาอย่างยาวนาน โดยกลุ่มอนุรักษ์จะใช้โครงการอนุรักษ์ปลาบึกนี้เองเป็นสัญลักษณ์ในการต่อต้านการระเบิดเกาะแก่งในแม่น้ำโขง เพื่อเพิ่มความสะดวกให้กับเส้นทางเดินเรือค้าขาย

การศึกษาวิจัยของพิพัฒน์ (2552: 173-181) พบว่า การต่อสู้อันตรายของวาทกรรมการพัฒนาทั้งสองกระแสนั้นเป็นปฏิบัติการของการช่วงชิงการนิยามความหมายของแม่น้ำและปลาบึก เพื่อจะได้มีอำนาจเข้ามาควบคุมและใช้ประโยชน์ทรัพยากรธรรมชาติต่างๆ อย่างสุดโต่ง ซึ่งนำไปสู่การกีดกันทรัพยากรออกไปจากการ

ควบคุมของชุมชนท้องถิ่นมากขึ้น ขณะที่มองข้ามการดำรงชีพด้วยการจับปลาบึกที่มีความสำคัญต่อพรานปลาบึกและชุมชนท้องถิ่นที่มีความหมายมากกว่าอรรถประโยชน์เชิงเศรษฐกิจเท่านั้น โดยภาคประชาสังคมได้นิยามปลาบึกว่าเป็นปลาที่ใกล้สูญพันธุ์และควรอนุรักษ์ไว้ ผ่านพิธีกรรมต่างๆ เชิงสัญลักษณ์ จนเปลี่ยนให้ปลาบึกกลายเป็นทรัพยากรของสากล พร้อมๆ กับการสูญเสียอำนาจในการควบคุม จัดการ และการใช้ประโยชน์ของชุมชนท้องถิ่น

ภายใต้กระแสกดดันต่างๆ จากภายนอก พรานปลาบึกต้องหันไปพึ่งพาอาชีพอื่นๆ ด้วยการรับจ้างทั้งในและนอกภาคเกษตรกรรม ซึ่งส่งผลให้พวกเขาต้องเผชิญกับปัญหาความไม่มั่นคงในการดำรงชีพและปัญหาความลึกลับของการพัฒนาต่างๆ แม้จะมีความพยายามเสนอทางเลือกต่างๆ มาช่วยเหลืออยู่บ้างก็ตาม พรานปลาบึกจึงได้ลุกขึ้นมาช่วงชิงการนิยามความหมายของปลาบึกบ้างเพื่อตอบโต้กับวาทกรรมการอนุรักษ์ที่ยึดยึดติดลงมาจากระดับสากล แต่พวกเขาก็ให้ความหมายแตกต่างกันไปอย่างหลากหลายและไม่ได้สอดคล้องกันทั้งหมด สำหรับกลุ่มพรานปลาบึกที่ยังจับปลาอยู่จะนิยามปลาบึกว่าเป็นอาหาร เป็นรายได้ เป็นจารีต วิถีปฏิบัติ และเป็นตัวตนของพรานปลาผ่านสัญลักษณ์ของการท่องเที่ยว ส่วนกลุ่มพรานที่เลิกจับปลาแล้วก็จะช่วงชิงการนิยามปลาบึกว่าเป็นปลาที่ใกล้สูญพันธุ์และการจับปลาบึกเป็นบาป ซึ่งแสดงถึงความพยายามของพรานปลาบึกในการต่อรองกับวาทกรรมการพัฒนาทั้งสองกระแสที่กำลังครอบงำอยู่ในชุมชนท้องถิ่นของกลุ่มน้ำโขง

แต่การที่พรานปลาบึกนิยามความหมายของปลาบึกแตกต่างกัน ก็ทำให้การต่อรองมีความหลากหลายไปตามเงื่อนไขของความเป็นพรานที่แตกต่างกันนั้นด้วย การต่อรองแบบแรกนายพรานจะรวมตัวกันเป็นชุมชน และทำงานร่วมกับกลุ่มเครือข่ายภาคประชาสังคมอนุรักษ์ธรรมชาติ โดยทำงานวิจัยของชาวบ้านเอง เพื่อนำเสนอความรู้ท้องถิ่นเกี่ยวกับวัฒนธรรมของการจับปลาบึก ผสมผสานกับความรู้สากลเกี่ยวกับปลาบึกในฐานะปลาที่ใกล้สูญพันธุ์ ส่วนการต่อรองอีกแบบหนึ่งนั้นนายพรานจะสร้างอัตลักษณ์หรือตัวตนใหม่ของความเป็นพราน เช่น พรานใจบุญ

ผู้นุรักษ์ และมักคุกเข่าทักทางวัฒนธรรม โดยเฉพาะในกลุ่มพรานที่เลิกจับปลาบึกแล้ว เพื่อจะได้สามารถเข้าถึงโอกาสและทรัพยากรจากเครือข่ายอนุรักษ์ต่างๆ พร้อมๆ กับตอบโต้กับภาพลักษณ์จากสังคมภายนอก ที่ดีตราพวกเขาว่าเป็น “หมู่บ้านฆ่าสัตว์ตัดชีวิต” ไปด้วย ขณะที่นายพรานที่ยังต้องการจับปลาบึกอยู่จะต่อรองผ่านการผสมผสานความรู้ท้องถิ่น และความรู้ตามสถานการณ์มาใช้ได้แย่งกับวาทกรรมที่ว่าปลาบึกใกล้สูญพันธุ์ ตลอดจนใช้พื้นที่ของพิธีกรรมไหว้ผี ในการสร้างอัตลักษณ์ของพรานที่มีทั้งความรู้และความสามารถ และยังซ่อนอัตลักษณ์อื่นๆ ช่างต้นทับลงไปอีกด้วย เพื่อต่อรองและอ้างสิทธิในการจับปลาบึก ด้วยเหตุนี้เองการเมืองของการช่วงชิงความหมายของปลาบึกและการต่อรองสิทธิในการจับปลาบึกจึงมีความซับซ้อนอย่างมาก

นอกจากการเมืองของการต่อรองเกี่ยวกับสิทธิในทรัพยากรประเภทต่างๆ ดังกล่าวไปแล้ว ชุมชนท้องถิ่นก็ยังมีส่วนร่วมอยู่ในการเมืองของการช่วงชิงความหมายทางวัฒนธรรมด้านอื่นๆ อีก ทั้งนี้เพราะรัฐพยายามจะมีบทบาทนำผ่านกระทรวงวัฒนธรรม ในการนิยามวัฒนธรรมและอัตลักษณ์ของท้องถิ่นให้อยู่ในบริบทของความเป็นไทยมาอย่างต่อเนื่อง ดังจะเห็นได้จากการเสนอข้อถกเถียงในบทความเรื่อง “Ministering culture: hegemony and the politics of culture and identity in Thailand” (Connors 2005) ซึ่งมักจะแตกต่างและขัดแย้งกับการนิยามวัฒนธรรมและอัตลักษณ์ของแต่ละท้องถิ่นเอง ที่มีลักษณะหลากหลายและซับซ้อนมากกว่าความหมายและความเข้าใจของรัฐ ด้วยเหตุนี้เองจึงมักจะพบว่าพื้นที่ทางวัฒนธรรมได้กลายเป็นพื้นที่ของการช่วงชิงและต่อรองความหมายทางวัฒนธรรมระหว่างกลุ่มต่างๆ ในชุมชนท้องถิ่นกับรัฐอยู่เสมอๆ ภายใต้บริบทของการพัฒนา

ดังตัวอย่างเช่นในกรณีศึกษาพิธีไหว้ผีเจ้าหลวงคำแดงที่อำเภอเชียงดาว จังหวัดเชียงใหม่ และอำเภอแม่ใจ จังหวัดพะเยา ในบทความวิจัย เรื่อง “Dynamics of power of space in the Tai Yuan Chaw Luang Kham Daeng spirit cult” (Nittaya and Siraporn 2011) ซึ่งพบว่า แม่ผีเจ้าหลวงคำแดงในอดีตนั้นจะเชื่อกันว่าเป็นผีอารักษ์เมืองเชียงใหม่ โดยมีเจ้าเมืองเชียงใหม่เป็นผู้ประกอบพิธี แต่ปัจจุบันชาวบ้าน

ในอำเภอเชียงดาวเป็นผู้สืบทอดความเชื่อและพิธีกรรม ส่วนชาวอำเภอแม่ใจก็ผูกพันกับความเชื่อเรื่องเจ้าหลวงคำแดงเช่นเดียวกัน ทั้งในฐานะผีอารักษ์และวีรบุรุษท้องถิ่น ด้วยการโยงใยความเกี่ยวข้องตามตำนาน เท้าที่ผ่านมานั้นผู้นำท้องถิ่นในฐานะผู้รู้เคยมีบทบาทหลักในการประกอบพิธีกรรมและสืบทอดความเชื่อต่างๆ ส่วนรายละเอียดของการจัดการพิธีกรรมส่วนใหญ่ นั้น ผู้ประกอบพิธีฝ่ายหญิงจะสืบทอดอำนาจในการควบคุมพิธีกรรมทั้งหลาย ดังนั้นเมื่อเจ้าหน้าที่รัฐระดับอำเภอหันมาสนับสนุนงบประมาณในการสร้างหอผีและส่งเสริมพิธีกรรมต่างๆ ที่เกี่ยวข้องกับเจ้าหลวงคำแดง ในความพยายามที่จะเข้ามามีบทบาทนำในการกำหนดพิธีกรรมและความเป็นท้องถิ่นมากขึ้น จึงเกิดการช่วงชิงและต่อรองอำนาจในการจัดการพื้นที่พิธีกรรมระหว่างเจ้าหน้าที่รัฐและชาวบ้าน ซึ่งไม่พอใจการเข้ามาช่วยเหลือของรัฐนัก เพราะคิดว่าคนนอกไม่รู้เรื่องพิธีกรรมเพียงพอ

ในปัจจุบันพิธีกรรมได้เข้าไปมีส่วนอยู่ในการเมืองของการต่อรองการพัฒนาในฐานะที่เป็นพื้นที่ช่วงชิงและต่อรองความรู้และอัตลักษณ์อย่างเข้มข้นระหว่างชาวบ้านและรัฐ ทั้งนี้เพราะพิธีกรรมนั้นเป็นทั้งพื้นที่ของความรู้และพื้นที่ของการนิยามตัวตนของคนท้องถิ่น เมื่อรัฐพยายามจะเข้ามามีบทบาทนำมากขึ้นในพื้นที่นี้ จึงพบว่าชาวบ้านมักจะต่อต้าน ในความพยายามที่จะต่อรองกับความรู้ที่ครอบงำและช่วงชิงอัตลักษณ์ของตนให้อิสระจากการควบคุมของรัฐให้มากที่สุด เพื่อพลวัตของชุมชนท้องถิ่นโดยเฉพาะในบริบทของการพัฒนาที่กำลังเปลี่ยนแปลงให้วัฒนธรรมตายตัวและกลายเป็นสินค้ามากขึ้น ดังกรณีศึกษาต่างๆ ในหนังสือเรื่อง **เจ้าที่และผีปู่ย่า: พลวัตของความรู้ชาวบ้าน อำนาจและตัวตนของคนท้องถิ่น** (อานันท์ 2555ข) เพราะหากชาวบ้านมีอำนาจในการควบคุมความรู้และกำหนดอัตลักษณ์ของตนเองแล้ว ชุมชนท้องถิ่นก็จะสามารถปรับตัวให้มีทางเลือกได้อย่างหลากหลาย ในบริบทของการเผชิญหน้ากับการเปลี่ยนแปลงอย่างรวดเร็ว แทนที่จะผูกติดอยู่กับวาทกรรมการพัฒนากระแสหลักที่ไม่ได้เปิดทางเลือกให้มากนัก

อย่างไรก็ตาม ในปัจจุบันนี้ชุมชนท้องถิ่นที่อยู่ชานเมืองใหญ่ เช่น เมือง เชียงใหม่ ชาวบ้านอาจจะยังเหลืออำนาจในการกำหนดชีวิตของตนเองได้น้อยลง ไปทุกที เพราะชุมชนของพวกเขา กำลังเปลี่ยนแปลงอย่างรวดเร็ว จากอิทธิพลของ กระแสการอพยพเข้ามาอยู่อาศัยในพื้นที่ของกลุ่มคนภายนอก ที่กำลังขยายตัว มากขึ้นอย่างต่อเนื่อง กลุ่มผู้ที่เข้ามาอยู่อาศัยใหม่เหล่านี้มีความแตกต่างและ หลากหลายอย่างมาก ตั้งแต่คนงานผลัดถิ่นจากประเทศเพื่อนบ้าน กลุ่มชาติพันธุ์ จากพื้นที่สูง ตลอดจนถึงชนชั้นกลางฐานะดีจากเมืองใหญ่ และชาวต่างชาติที่มีเมีย คนไทย ซึ่งกระทบต่อภูมิทัศน์ทางวัฒนธรรมในชุมชนท้องถิ่นอย่างรุนแรง โดยเฉพาะ ความแตกต่างและความขัดแย้งกันในการบริโภคความเป็นสมัยใหม่

ดังตัวอย่างในบทความวิจัยเบื้องต้นเรื่อง “Migration to the countryside: class encounters in peri-urban Chiang Mai Thailand” (Tubtim 2012) ซึ่งพบการ ปะทะกันของการบริโภควัฒนธรรมในหลายแง่หลายมุม ระหว่างกลุ่มชาวบ้านเดิม และกลุ่มผู้มาอยู่อาศัยใหม่ ขณะที่ชาวบ้านที่อยู่มาเดิมจะให้ความสำคัญกับ ความจำเป็นในทางปฏิบัติ เช่น ความสะดวกด้านสาธารณูปโภคและความปลอดภัย จากโจรผู้ร้าย กลุ่มชนชั้นกลางที่เข้ามาอยู่ใหม่กลับให้คุณค่ากับภาพลักษณ์และ ความงามแบบชนบทตามจินตนาการของตน ซึ่งอาจจะเป็นเพียงการหวงหาอดีต ทั้งๆ ที่พวกเขาก็ไม่ได้สนใจใฝ่ใถ่มากนัก ที่จะเข้าไปมีส่วนร่วมในการกิจกรรมต่างๆ ของ ชุมชน เพราะยังคำนึงถึงความเป็นส่วนตัวมากกว่า จนทำให้ความเข้าใจความหมาย ของการอนุรักษ์และการพัฒนาแตกต่างกันเกือบสิ้นเชิง ในลักษณะที่คล้ายกับความ แตกต่างทางชนชั้น แต่อาจจะไม่ใช่ชนชั้นทางเศรษฐกิจ เช่นที่เคยเข้าใจกันมาในอดีต หากเป็นชนชั้นในมิติของการบริโภคความหมายและรสนิยมที่แตกต่างกันมากขึ้น ซึ่งอาจจะกลายเป็นพลังสำคัญส่วนหนึ่ง ในการผลักดันการเปลี่ยนแปลงชุมชน ท้องถิ่นในอนาคตก็เป็นได้

จากพลวัตของชุมชนท้องถิ่นในภาคเหนือที่เปลี่ยนแปลงอย่างรวดเร็ว ดังได้กล่าวไปแล้ว อาจจะเป็นไปได้ยากที่จะมองชุมชนท้องถิ่นด้วยความกลมกลืน ด้านเดียวได้อีกต่อไป หากคงต้องหันมาทำความเข้าใจกับความแตกต่างและ

ความขัดแย้งมากขึ้นว่ามีความหลากหลายได้อย่างไร หลังจากเกิดการก่อตัวขึ้น
 มาใหม่ของกลุ่มชนต่างๆ ในชุมชนอย่างมากมาย การวิจัยชุมชนท้องถิ่นต่างๆ ใน
 เชียงวัฒนธรรมกับการพัฒนาทั้งหลายข้างต้นได้ยืนยันตรงกันอย่างหนึ่งว่า การเมือง
 ของการต่อรองความหมายและความรู้ในวาทกรรมการพัฒนาระหว่างกลุ่มชนต่างๆ
 ทั้งภายในชุมชนก็ดีและระหว่างชุมชนกับพลังภายนอกก็ดี ต่างก็ช่วยกันเปิดพื้นที่
 ทางวัฒนธรรมให้กับการช่งชิงและสร้างสรรค์ ทั้งความหมายและความรู้ใหม่ๆ
 ที่น่าจะเป็นพลังสำคัญต่อการขับเคลื่อนชุมชนอย่างหลากหลายในอนาคต ซึ่ง
 ครอบคลุมการนิยามความหมายและความรู้ของทั้งความเป็นสมัยใหม่ สิทธิชุมชน
 อัตลักษณ์ของท้องถิ่น ตลอดไปจนถึงการพัฒนาในแง่มุมต่างๆ

4.5 การช่งชิงพื้นที่ทางวัฒนธรรมในการพัฒนาความเป็นเมือง

เมื่อเปรียบเทียบกับการพัฒนาในสังคมชนบทแล้ว การศึกษาสังคมเมืองใน
 ประเด็นของวัฒนธรรมกับการพัฒนายังมีน้อยมาก ทั้งๆ ที่การเปลี่ยนแปลงในเมือง
 เกิดขึ้นอย่างรวดเร็วและสร้างปัญหาของการพัฒนาอย่างมากมายเช่นเดียวกัน หาก
 จะมีการศึกษาอยู่บ้างก็มักจะไปจำกัดอยู่เฉพาะปัญหาของชุมชนแออัด ทั้งนี้อาจจะ
 เป็นเพราะเท่าที่ผ่านมา นักวิจัยส่วนใหญ่เป็นคนในสังคมเมือง และได้รับประโยชน์
 จากการพัฒนาเมือง ซึ่งสร้างให้เมืองเจริญเติบโตทั้งทางเศรษฐกิจและทางด้าน
 กายภาพ ที่อำนวยความสะดวกสบายให้คนในสังคมเมืองอย่างมาก จนอาจจะ
 หลงลืมและมองข้ามความเป็นเมืองในเชิงวัฒนธรรมและประวัติศาสตร์ไป ดัง
 ปรากฏว่าในช่วงแรกๆ ของการพัฒนาเมืองจึงมีการทำลายสถานที่ทางประวัติศาสตร์
 หลายแห่งในเมืองเชียงใหม่ เช่น วัดและเจดีย์ร้าง ตลอดจนกำแพงเมืองเก่า เป็นต้น

แม้เมืองใหญ่ๆ ในภาคเหนือ เช่น เมืองเชียงใหม่จะมีประวัติศาสตร์มาอย่าง
 ยาวนานกว่า 700 ปี แต่การมุ่งพัฒนาทางเศรษฐกิจและกายภาพอย่างมากทำให้
 ความหมายของความเป็นเมืองในอดีตค่อยๆ เลือนหายไป และผู้คนในสังคมเมือง
 รุ่นใหม่ก็มักจะหันไปรับภาพความเป็นเมืองจากวัฒนธรรมตะวันตกมาแทนที่

จนทำให้การพัฒนาความเป็นเมืองเริ่มตัดขาดจากอดีตและหลงทางไปมากขึ้นเรื่อยๆ ดังมาปรากฏเป็นปัญหาขึ้นอย่างชัดมากในช่วงทศวรรษ 2530 เมื่อกลุ่มคนในเมืองเชียงใหม่ส่วนหนึ่งลุกขึ้นคัดค้านโครงการสร้างกระเช้าไฟฟ้าขึ้นดอยสุเทพ เพราะเห็นว่าจะไปทำลายความศักดิ์สิทธิ์และความงามของพระธาตุดอยสุเทพ จึงช่วยกระตุ้นให้นักวิชาการหันมาศึกษาความเป็นเมืองในเชิงวัฒนธรรมกันอยู่บ้างในระยะเวลาต่อๆ มา

ดังตัวอย่างบทความวิจัยเรื่อง “The cosmology of power in Lanna” (Rhum 1987) ซึ่งศึกษาพิธีไหว้ผีปู่และย่าและแห่งเมืองเชียงใหม่และสรุปการวิเคราะห์ไว้ว่าความเป็นเมืองของล้านนานั้นไม่ใช่เป็นเพียงหน่วยทางนิเวศการเมืองเท่านั้น หากยังเป็นพื้นที่ทางพิธีกรรมและจักรวาลวิทยาด้วย ซึ่งสอดคล้องกับความคิดในบทความเรื่อง “The northern Thai city as sacred center” (Swearer 1987) ที่เห็นว่าเมืองในล้านนาเป็นศูนย์กลางของความศักดิ์สิทธิ์ ซึ่งผูกโยงอยู่กับความหมายและความเชื่อต่างๆ อย่างมากมาย ที่เกี่ยวข้องกับความเป็นศูนย์กลางของเขาพระสุเมรุในปริมณฑลของอำนาจตามคติจากวัฒนธรรมอินเดีย

ก่อนหน้านี้ในบทความเรื่อง “Decline of village spirit cults and growth of urban spirit mediumship: the persistence of spirit beliefs, the position of women and modernization” (Irvine 1984) วอลเตอร์ เออร์ไว ก็เคยตั้งข้อสังเกตไว้เช่นเดียวกันว่า ในช่วงที่มีการพัฒนาเมืองเชียงใหม่อย่างรวดเร็วนั้นปรากฏว่าจำนวนคนทรงผีเจ้านายมืออาชีพเพิ่มมากขึ้น ทั้งๆ ที่การนับถือผีในชนบทกลับลดลง เพราะคนในสังคมเมืองหันหน้าไปพึ่งพาบริการด้านพิธีกรรมของคนทรงอาชีพเหล่านี้ แต่เออร์ไว ก็เสนอความคิดไว้ด้วยเช่นเดียวกันว่า การหันกลับไปหาพิธีกรรมดังกล่าวมีลักษณะหลายอย่างแตกต่างไปจากพิธีกรรมในอดีต เช่น การผสมผสานคติทางพุทธศาสนาเข้าไป เพื่อเสริมสถานภาพของคนทรงให้มีอำนาจพอที่จะรับมือกับปัญหาของคนในสังคมเมือง ที่มุ่งจะพึ่งพาพิธีกรรมเพื่อช่วยแก้ปัญหาความไม่มั่นคงในชีวิตด้านเศรษฐกิจและอาชีพการงานของความเป็นปัจเจกชน ซึ่งเป็นผลที่ตามมาจากการพัฒนาให้ทันสมัยในช่วงก่อนหน้านี้

ในช่วงทศวรรษ 2530 เมื่อการพัฒนาเมืองในทางเศรษฐกิจดำเนินไปอย่างเข้มข้นมากขึ้น การวิจัยของนักวิชาการหลายชิ้นเริ่มถกเถียงว่า สังคมเมืองในภาคเหนือ เช่น เมืองเชียงใหม่ ไม่ได้เปลี่ยนแปลงเข้าไปสู่สังคมทางโลกหรือความเป็นเหตุเป็นผลมากขึ้นเท่านั้น หากแต่ยังหันกลับไปสนใจเรื่องของศาสนา ความศักดิ์สิทธิ์ และความหมายของสถานที่ในท้องถิ่นควบคู่ไปด้วย ดังเช่น งานวิจัยวิทยานิพนธ์ปริญญาเอกของ โรสซาลิน มอริริส ซึ่งภายหลังพิมพ์เป็นหนังสือเรื่อง *In the Place of Origin: Modernity and Its Medium in Northern Thailand* (Morris 2000) งานชิ้นนี้ศึกษาลักษณะของความเป็นสมัยใหม่ที่เกิดขึ้นในเมืองเชียงใหม่ ด้วยความคิดอย่างซับซ้อนว่าเป็นการปะทะกันทางวัฒนธรรมที่มองดูเหมือนจะเป็นการย้อนยุคของวัฒนธรรมล้านนา แต่มอริริสก็มีความเห็นคล้ายๆ กับเออร์วาย ในทำนองเดียวกันว่าวัฒนธรรมล้านนาคือย้อนยุคนี้ไม่ใช่วัฒนธรรมต้นกำเนิดดั้งเดิมอย่างแท้จริง หากเป็นเพียงการสร้างพื้นที่วัฒนธรรมขึ้นมาใหม่ ทั้งด้วยการลอกเลียนแบบและผลิตใหม่ โดยมุ่งศึกษาพิธีเข้าทรงผีเจ้านาย ซึ่งถือเป็นตัวอย่างหนึ่งของการย้อนอดีต ในการกลับไปใช้ไสยศาสตร์ในยุคสมัยใหม่ ในฐานะที่เป็นการสร้างพื้นที่พิธีกรรมอันศักดิ์สิทธิ์

ในความพยายามที่จะเข้าใจการสร้างพื้นที่พิธีกรรมดังกล่าวนั้น มอริริสเสนอให้มองสังคมเมืองเชียงใหม่สมัยใหม่ว่ามีทั้งการผลิตและการบริโภคความหมายอยู่ควบคู่กัน ด้วยเหตุนี้เองคนทรงผีเจ้านายจึงไม่ได้ปฏิเสธประวัติศาสตร์ เพียงแต่พยายามเล่นกับอดีต พร้อมๆ กับสร้างจินตนาการของภาพตัวแทนใหม่ๆ ขึ้นมาอย่างไร้ขีดจำกัด เพื่อให้พื้นที่พิธีกรรมช่วยสร้างภาพชนวนฝันที่ลึกลับและซ้อนทับกันไปมาได้ ระหว่างสถานที่ต้นกำเนิดที่ดูเหมือนไม่จริงในบางครั้ง หรือจริงเสียยิ่งกว่าจริงในอีกบางครั้ง ขณะที่แทรกซ้อนอยู่ในปฏิบัติการเชิงพื้นที่ในโลกของวัตถุได้ด้วยพร้อมๆ กันไป ด้วยการข้ามไปข้ามมาทั้งเวลาและเหตุการณ์ ซึ่งช่วยให้ดูประหนึ่งว่าการเข้าทรงกำลังอยู่ในชุมชนอันศักดิ์สิทธิ์ การสร้างพื้นที่พิธีกรรมอันศักดิ์สิทธิ์เช่นนี้อาจถือได้ว่าเป็นลักษณะของการจินตนาการของความเป็นเมืองสมัยใหม่ที่อาจจะดูแปลกประหลาด แต่ในยุคปัจจุบันเมื่อความเป็นจริงได้เสื่อมหายไปกับการพัฒนา

ผู้คนที่มักจะพอใจอยู่กับของเลียนแบบมากกว่าของจริงและเปลือยนอกมากกว่าสาระ มาภาพจึงกลายสภาพเป็นเรื่องของความศักดิ์สิทธิ์เข้ามาแทนที่

การศึกษาพิธีกรรมในการเข้าทรงผีเจ้านายในสังคมเมืองเชียงใหม่ดังกล่าวของ มอริริส ได้ชี้ให้เห็นถึงการดิ้นรนต่อสู้ของกลุ่มคนในสังคมเมืองบางส่วน ซึ่งพยายามตอบโต้กับทิศทางการพัฒนาความเป็นเมืองในปัจจุบัน ที่มักจะอยู่นอกเหนือการควบคุมของพวกเขามากขึ้นทุกที ขณะที่ยังเปลี่ยนแปลงให้พวกเขาเป็นปัจเจกชนมากขึ้นอีกด้วย จนเริ่มจะมองไม่เห็นความสำคัญของพื้นที่ส่วนรวมมากนัก พวกเขาจึงหันมาช่วงชิงพื้นที่ทางวัฒนธรรม ที่อาจจะยังอยู่ในความควบคุมของพวกเขาอยู่บ้าง เพื่อช่วยให้พวกเขาสามารถบริโภคความหมายของการย้อนยุคได้อย่างไร้ขีดจำกัด

แต่ในความเป็นจริงแล้ว พื้นที่ทางวัฒนธรรมและพื้นที่ศักดิ์สิทธิ์เองก็ไม่ได้รอดพ้นจากการถูกช่วงชิงเช่นเดียวกัน ดังตัวอย่างจากกรณีศึกษาเรื่อง “ชนพื้นเมืองกับความเชื่อเรื่องเส้าอินทขิลแห่งเชียงใหม่” ของชิเกฮารุ ทานาเบ (2553) ซึ่งศึกษาพิธีบูชาเส้าอินทขิล ที่เปรียบเสมือนเป็นเส้าหลักเมืองของเมืองเชียงใหม่ และค้นพบว่าในปัจจุบันนี้รัฐท้องถิ่นหรือเทศบาลนครเชียงใหม่ได้ยึดพื้นที่ศักดิ์สิทธิ์นี้ไปอนุรักษแทนกลุ่มคนท้องถิ่น ที่เคยสืบทอดประเพณีมาจากยุคเจ้าเมืองเชียงใหม่ในอดีต ด้วยการเข้ามาจำกัดการจัดการพิธีกรรมต่างๆ ตามคติทางพุทธศาสนามากยิ่งขึ้น เพื่อแสดงอำนาจรัฐผ่านการตอกย้ำความเป็นพุทธของแท้ และห้ามไม่ให้ทำพิธีในอดีตบางอย่าง โดยเฉพาะการฆ่าสัตว์บูชาญและการเข้าทรง ซึ่งเคยมีส่วนช่วยสร้างความชอบธรรมให้กับเจ้าเมือง (ทานาเบ 2553: 92-93) อีกทั้งในระยะหลังๆ มานี้เทศบาลและจังหวัดยังปรับประยุกต์พิธีบูชาเส้าอินทขิลเพื่อส่งเสริมการท่องเที่ยวอีกด้วย ซึ่งมีส่วนทำให้พิธีกรรมนี้ถูกลดทอนความหมายในเชิงสัญลักษณ์ลงไป และกลายเป็นเพียงวัตถุเพื่อการบริโภคเท่านั้น (ทานาเบ 2553: 95-96)

ในการต่อรองกับอำนาจจากภายนอกดังกล่าว หลังจากเสร็จสิ้นพิธีฉลองเส้าอินทขิลแล้ว คนพื้นเมืองจะย้ายพิธีกรรมต่างๆ ที่ถูกห้ามไม่ให้ทำนั้นไปจัดทำกันใหม่บริเวณหอผีประจำแจ้งศรีภูมิ ซึ่งอยู่ตรงมุมเมืองด้านตะวันออกเฉียงเหนือ

ของกำแพงเมืองเชียงใหม่ องค์ประกอบของพิธีกรรมตรงนี้บางส่วนจะเหมือนกับพิธีที่เสาอินทขีล แต่พิธีกรรมหลักจะอยู่ที่การเช่นสรวงและคนทรงจำนวนมากมาพ้อนถวายผีอารักษ์ที่หอผีถึง 7 วัน ประหนึ่งเป็นการสร้างคู่ตรงข้ามเชิงสัญลักษณ์ให้กับพิธีที่เสาอินทขีลขึ้นมา เพื่อช่วงชิงพื้นที่ศักดิ์สิทธิ์ของคนท้องถิ่นเอาไว้ แม้ว่าจะไม่ใช่พิธีดั้งเดิมทั้งหมดเสียทีเดียว เพราะได้ผสมผสานวิถีปฏิบัติที่แตกต่างจากอดีตเข้าไว้ด้วย ตามประสบการณ์อย่างหลากหลายของผู้ร่วมพิธี ที่มาจากกลุ่มคนเมืองระดับกลางและล่างในเมืองเชียงใหม่ (ทานาเบ 2553: 93-94)

ในปัจจุบันนี้ การช่วงชิงพื้นที่วัฒนธรรมระหว่างพื้นที่ศักดิ์สิทธิ์และการพัฒนาเศรษฐกิจสมัยใหม่ในสังคมเมือง เช่น เมืองเชียงใหม่เน้นกำลังดำเนินไปอย่างเข้มข้นซึ่งมองเห็นได้อย่างชัดเจนในพื้นที่ของประเพณีต่างๆ จากกระบวนการเปลี่ยนวัฒนธรรมเป็นสินค้าเพื่อการท่องเที่ยว ด้วยการลดทอนความหมายในเชิงคุณค่าลงไปให้กลายเป็นเพียงความหมายเพื่อการบริโภคเท่านั้น (Evrard and Prasit 2012) โดยเฉพาะกรณีการขยายตัวของประเพณีสงกรานต์เพื่อส่งเสริมการท่องเที่ยวด้วยข้ออ้างของการอนุรักษ์วัฒนธรรม แต่อย่างไรก็ตามวัฒนธรรมเชิงพาณิชย์ก็ยังไม่สามารถยึดพื้นที่วัฒนธรรมเหล่านี้ได้ทั้งหมด แม้คนท้องถิ่นอาจจะเหลือพื้นที่พิธีกรรมอันศักดิ์สิทธิ์ในประเพณีของตนน้อยลงไปบ้างก็ตาม แต่พวกเขาบางส่วนก็ยังสามารถใช้ประเพณีสงกรานต์ ในฐานะเป็นพื้นที่ปลดปล่อยตัวเองให้อิสระจากระเบียบสังคมในชีวิตประจำวันได้อยู่บ้าง ดังจะเห็นได้จากตัวอย่างของงานวิจัยเรื่อง “Modernity and the evolution of a festive tourism tradition: the Songran festival in Chiang Mai, Thailand” (Ploysri and Robinson 2008: 320)

การช่วงชิงพื้นที่วัฒนธรรมที่สำคัญอีกกรณีหนึ่งก็คือ พื้นที่ของการย้อนหาอดีต ซึ่งมีความพยายามรื้อฟื้นขึ้นมาบริโภคความหมายกันอย่างกว้างขวางท่ามกลางกระบวนการพัฒนาความเป็นเมืองในปัจจุบันนี้ เพื่อเป้าหมายหลายอย่าง นอกเหนือจากการเปลี่ยนให้เป็นสินค้าเพื่อการท่องเที่ยว ดังตัวอย่างกรณีศึกษาจากวิทยานิพนธ์ปริญญาเอกของ จอห์นสัน เรื่อง ‘Rebuilding Lanna: constructing and consuming the past in urban northern Thailand’ (Johnson 2010) ซึ่งค้นพบว่า หลังจาก

วิกฤตทางเศรษฐกิจในปี 2540 กลุ่มคนท้องถิ่นในสังคมเมืองเชียงใหม่ ไม่ว่าจะเป็ นสถาปนิก นักเคลื่อนไหวทางสังคม นักผังเมือง และแม้แต่คนทรงผีเจ้านาย ต่างก็จินตนาการถึงความรุ่งเรืองในอดีตของเมืองเชียงใหม่ เพราะเชื่อกันว่าเมืองเป็นพื้นที่สิงสถิตของอำนาจบารมีต่างๆ จึงพยายามจะรื้อฟื้นอำนาจเหล่านั้น ทั้งนี้ก็เพื่อจะควบคุมผลกระทบเชิงลบจากเศรษฐกิจขาลงให้ทุเลาได้บ้าง ด้วยการประกอบสร้างศักยภาพของเมืองขึ้นมาใหม่ ตามที่เคยเป็นมาในยุคทองของอดีต ผ่านวิธีการที่หลากหลายในการออกแบบพื้นที่สาธารณะใหม่ ตั้งแต่ความพยายามปรับพื้นที่กายภาพของเมืองให้เป็นตามรูปแบบของเมืองในอดีต ไปจนถึงความพยายามของสาวกทั้งหลายของคนทรงผีเจ้านายในการขับไล่อาถรรพ์ต่างๆ ด้วยการรื้อฟื้นผีอารักษ์เมือง

แต่ถึงกระนั้นก็ตามยังเกิดเรื่องเคราะห์ร้ายต่างๆ ขึ้นมาตามซากตึกที่สร้างขึ้นในช่วงก่อนปี 2540 ซึ่งตั้งเคียงคู่อยู่กับการก่อสร้างตึกใหม่ๆ จึงทำให้ผู้คนเล่าลือกันไปต่างๆ นานา ว่ายังมีผีร้ายและอาชญากรรมรุนแรงแฝงอยู่ จากกรณีเรื่องร้ายๆ ต่างๆ เหล่านี้ จอห์นสัน วิเคราะห์ว่า คนในสังคมเมืองเชียงใหม่พยายามสร้างและให้ความหมายแก่คติเรื่องผีร้ายจากอดีต ทั้งเพื่อนำมาใช้นิยามและช่วงชิงความหมายในการรื้อฟื้นภาพของอดีต กับการพัฒนาเมืองให้ทันสมัย เพราะการคงอยู่ของซากตึกร้างต่างๆ และความลึกลับเหลวในอดีตนั้น ทั้งเหนียวรั้งและขัดแย้งกับภาพในอนาคต ขณะที่สำนึกในอดีตช่วยปลุกเร้าให้เกิดภาพของศุภนิมิต ในการขับเคลื่่อนการวางผังเมืองเชียงใหม่ แต่ความพยายามสร้างลัษณานาัยอนยุคขึ้นมาใหม่ ก็ยังต้องเผชิญหน้ากับความวิตกกังวลต่อความเสื่อมในบารมีของเมืองด้วย ทั้งนี้ล้วนมีผลมาจากคนในเมืองมีความเป็นปัจเจกชนกันมากขึ้น ท่ามกลางยุคสมัยที่มีความไม่แน่นอนทั้งทางเศรษฐกิจและการเมือง คนในสังคมเมืองเชียงใหม่จึงไม่ได้กระตือรือร้นกับการฟื้นอดีตอย่างเต็มที่ ดังนั้นเมื่อการก่อตัวของการฟื้นอดีต ลัษณานาัยอนยุคขึ้นมาใหม่ค่อยๆ เผชิญกับปัญหาความไม่แน่นอนมากขึ้น ก็มีการพูดถึงผีที่สิงสถิตอยู่ในตึกสร้างใหม่ต่างๆ เพิ่มขึ้น เพื่อนิยามปัญหาที่เกิดจากการพัฒนาเมืองให้ทันสมัยนั่นเอง

การช่วงชิงพื้นที่ทางวัฒนธรรมกรณีต่อมาก็คือ ลานวัฒนธรรมหรือ “ช่วง” ในภาษาคำเมือง และพื้นที่สำคัญสถานที่หนึ่งก็คือช่วงวัด จากบทความวิจัยเรื่อง “Reinventing religious land as urban open space: the case of *kuang* in Chiang Mai (Thailand)” (Samadhi and Niwat 2006) ช่วยฉายให้เห็นถึงความพยายามของการพัฒนาสังคมสมัยใหม่ที่เข้ามาช่วงชิงการใช้ประโยชน์พื้นที่นี้ในปัจจุบัน ภายใต้แนวคิดเชิงยุทธศาสตร์ในการปรับปรุงผังเมือง ด้วยการรื้อฟื้น “พื้นที่สาธารณะแบบเปิดของสังคมเมือง” ให้เป็นพื้นที่ลูกผสมระหว่างพื้นที่ทางศาสนาและสันตนาการ ซึ่งเท่ากับเปลี่ยนแปลงความหมายของช่วง เพื่อตอบสนองต่อความต้องการของความเป็นเมืองสมัยใหม่มากขึ้น แม้จะยังคงคำนึงถึงความปรารถนาและความทรงจำของคนท้องถิ่นอยู่ก็ตาม (Samadhi and Niwat 2006: 887-889)

แต่การพัฒนาพื้นที่ทางวัฒนธรรมตามแนวความคิดของความเป็นเมืองสมัยใหม่ดังกล่าว อาจจะไปลดทอนความหมายที่ซับซ้อนและลึนไหลของคนท้องถิ่นลงไป จนกลายเป็นพื้นที่ที่มีความหมายหยุดนิ่งและตายตัวเกินไป พร้อมทั้งลดทอนอำนาจในการนิยามความหมายของพื้นที่ของคนท้องถิ่นลงไปอีก ด้วยเหตุนี้เองจึงมักจะมีการช่วงชิงความหมายของพื้นที่ทางวัฒนธรรมอยู่เสมอๆ ภายใต้บริบทของการเปลี่ยนแปลงสังคมเมืองตามช่วงเวลาที่แตกต่างกัน ดังกรณีศึกษาการช่วงชิงความหมายของช่วงอนุสาวรีย์สามกษัตริย์ของเมืองเชียงใหม่ ในงานวิจัยอีกชิ้นหนึ่งของ จอห์นสัน เรื่อง “Re-centering the city: spirit, local wisdom, and urban design at the Three Kings Monument of Chiang Mai” (Johnson 2011) ซึ่งศึกษาวาทกรรมของสถาปนิกและคนทรงที่เกี่ยวข้องกับช่วงอนุสาวรีย์สามกษัตริย์ และพบว่าพื้นที่วัฒนธรรมดังกล่าวได้กลายเป็นพื้นที่ของการต่อสู้และช่วงชิงความหมายอย่างเข้มข้น เพราะยึดโยงอยู่กับความคิดของพลังอำนาจต่างๆ ทางด้านศาสนาและไสยศาสตร์อย่างมากมาย

ในความเข้าใจของจอห์นสัน (Johnson 2011: 522-524) แล้ว เขาเห็นว่า ภายใต้วิกฤตต่างๆ ในการพัฒนาสังคมเมืองเชียงใหม่ หลังเหตุการณ์รัฐประหารในปี 2549 และความขัดแย้งทางการเมืองที่ตามมา สถาปนิกและคนทรงส่วนมากจึงรู้สึก

เป็นห่วงเมืองเชียงใหม่ที่กำลังจะสูญเสียความเป็นศูนย์กลางทางด้านจิตวิญญาณ พร้อมทั้งต้องการปลูกขวัญของเมืองให้มีพลังกลับมารุ่งเรืองใหม่ และขับไล่ความอูบาทว์ชั่วร้ายออกไปด้วย แม้รัฐไทยจะเป็นผู้สร้างอนุสาวรีย์สามกษัตริย์ขึ้นมาเพื่อสถาปนาอำนาจของตน ด้วยความคิดในการรักษามรดกทางวัฒนธรรมไว้ก็ตาม แต่คนทรงก็มาทำพิธีเข้าทรงตรงพื้นที่นี้ เพื่อระลึกถึงความเป็นชายขอบของเมืองเชียงใหม่ และพยายามจะเปลี่ยนให้กลับไปเป็นศูนย์กลางอีกครั้ง ด้วยการเสริมสร้างอำนาจศักดิ์สิทธิ์ให้กับอนุสาวรีย์สามกษัตริย์ เพื่อให้มีบารมีคุ้มครองคนในเมืองทั้งหลาย ซึ่งแสดงถึงความพยายามของคนทรงในการช่วงชิงความหมายจากการที่รัฐไทยเปลี่ยนให้อนุสาวรีย์สามกษัตริย์กลายเป็นเพียงมรดกทางวัฒนธรรม ด้วยการช่วงชิงให้กลับมาเป็นสิ่งศักดิ์สิทธิ์อีกครั้งนั่นเอง (Johnson 2011: 521-522) ปฏิบัติการของคนทรงดังกล่าวแสดงถึงการต่อสู้เพื่อส่วนรวมในเชิงวาทกรรมด้วย โดยไม่ได้ผูกติดอยู่กับการแก้ปัญหาของปัจเจกชนเท่านั้น

จอห์นสัน ยังวิเคราะห์ต่อไปอีกว่า ในกรณีของสถาปนิกและนักผังเมืองนั้น พวกเขาเองไม่เห็นความสำคัญของคดีด้านจิตวิญญาณของคนทรง และในทัศนะแบบชนชั้นกลางของพวกเขา ก็ยังไม่ยอมรับการเข้าทรงว่าเป็นส่วนหนึ่งของมรดกทางวัฒนธรรมล้านนา แต่พวกเขาก็หันไปหาอำนาจเหนือธรรมชาติที่มองไม่เห็น เช่นเดียวกับคนทรง ด้วยการมองวัฒนธรรมในเชิงที่เป็นอำนาจ ในความพยายามจะแก้วิกฤตต่างๆ ของการพัฒนาสังคมเมืองเชียงใหม่ และต่อต้านกระแสของการพัฒนาพื้นที่ของเอกชน ผ่านวาทกรรมต่อต้านโลกาภิวัตน์ว่าสร้างปัญหาต่างๆ มากมาย พร้อมๆ กับผลักดันกระบวนการรื้อฟื้นพื้นที่สาธารณะและภูมิปัญญาท้องถิ่น ด้วยการย้อนกลับไปหาความหมายของอดีต โดยมุ่งความสนใจไปที่ข่วงอนุสาวรีย์สามกษัตริย์เช่นเดียวกับคนทรง แต่เสนอให้ออกแบบพื้นที่รอบๆ ข่วงใหม่ เพื่อให้กลับมาเป็นศูนย์กลางของความเป็นเมืองที่รุ่งเรืองอีกครั้งหนึ่ง ซึ่งก็เป็นแนวทางทำนองเดียวกันกับการช่วงชิงความศักดิ์สิทธิ์คืนให้เมืองในปฏิบัติการของคนทรงเช่นเดียวกัน (Johnson 2011: 525-531)

นอกจากนั้นยังมีกรณีศึกษาวิจัยการช่วงชิงพื้นที่วัดนธรรมในเมืองขนาดเล็ก อีกด้วย เช่น เมืองจอมทอง จังหวัดเชียงใหม่ ดังตัวอย่างการศึกษาการช่วงชิงพื้นที่ วัดพระธาตุจอมทอง ในงานวิจัยระดับปริญญาเอกของอริยา เสวตมร์ ซึ่งต่อมา ตีพิมพ์ในบทความเรื่อง “No more place for us at the temple: contesting religious space and identities of the local people in northern Thailand” (Ariya 2011) ในงานชิ้นนี้อริยาพบว่า การช่วงชิงพื้นที่วัดพระธาตุจอมทองเกิดขึ้นหลังจากที่ ชนชั้นกลางในสังคมเมืองจากภายนอกท้องถิ่นได้หลังไหลเข้ามา และใช้พื้นที่ ส่วนหนึ่งในบริเวณวัดพระธาตุสร้างเป็นศูนย์วิปัสสนาสมาธินานาชาติ โดยมีพระสงฆ์ และชีจากภายนอกเข้ามาจำพรรษาจำนวนมาก ส่วนพระสงฆ์ท้องถิ่นในวัดคงเหลือ อยู่เพียงเล็กน้อยเท่านั้น ศูนย์นี้จะเน้นการทำจิตใจให้บริสุทธิ์และหลักความจริงของ ชีวิตตามหลักคำสอนในพุทธศาสนาอย่างเคร่งครัด ขณะที่ละเลยความเชื่อท้องถิ่น อื่นๆ ที่ไม่ใช่พุทธศาสนาในชีวิตประจำวันของผู้คนไป ทั้งๆ ที่ความเชื่อต่างๆ ที่ หลากหลายเหล่านั้นล้วนเคยมีที่มิทางอยู่ในบริเวณวัดพระธาตุอยู่ก่อนแล้ว

อริยายังพบอีกด้วยว่า เมื่อชนชั้นกลางจากภายนอกท้องถิ่นเข้ามาปฏิบัติธรรม ในศูนย์ก็จะทำบุญให้กับวัดพระธาตุ ด้วยการบริจาคปัจจัยจำนวนมาก จน สามารถเข้ามากำกับควบคุมกิจกรรมต่างๆ ส่วนใหญ่ภายในวัด เมื่อคนท้องถิ่น สูญเสียอำนาจในการดูแลวัดไป ทั้งๆ ที่บางส่วนก็ยังถือว่าพวกเขาเป็นชาววัดหรือ ผู้ดูแลวัดมาก่อน พวกเขาจึงมักจะไปตักบาตรและทำบุญที่วัดเฉพาะในวันสำคัญ ทางพุทธศาสนาเท่านั้น และมักจะได้ไม่ได้เข้าร่วมพิธีกรรมใดๆ ที่จัดขึ้นในวัด ซึ่งเริ่มมุ่งไป ในเชิงพุทธพาณิชย์มากยิ่งขึ้น แต่คนท้องถิ่นเหล่านั้นส่วนใหญ่จะหันไปให้ความสำคัญ กับการจัดพิธีตามความเชื่อในการนับถือผีแทน โดยเฉพาะพิธีบูชาผีอารักษ์เมือง ที่จัดขึ้นหน้าหอผีใกล้ๆ กับวัดพระธาตุ ในพิธีนี้จะมีการเซ่นไหว้ผี การฟ้อนของ คนทรงผีอารักษ์เมือง และคนท้องถิ่นจำนวนมากเข้าร่วม รวมทั้งผู้นำทางการเมือง ในท้องถิ่น ที่ต้องการสร้างความชอบธรรมให้ตนเองด้วย (Ariya 2011: 157-161)

หากยึดตามแนวการวิเคราะห์ของ จอห์นสัน ช่างต้นแล้ว การที่คนท้องถิ่น ในเมืองจอมทองหันมาให้ความสำคัญกับพิธีบูชาผีอารักษ์เมืองและการเข้าทรง

ก็คงจะบ่งบอกได้อย่างหนึ่งถึงความพยายามในการช่วงชิงพื้นที่วัฒนธรรมของเมืองจอมทองให้กลับมาเป็นพื้นที่ศักดิ์สิทธิ์อีกครั้งหนึ่ง เจกเช่นเดียวกันกับกรณีของเมืองเชียงใหม่ (Johnson 2011) ในทำนองที่เปรียบเสมือนการสร้างวาทกรรมตอบโต้กับแนวทางในการพัฒนาสังคมเมืองจอมทองปัจจุบัน ที่หันไปให้ความสำคัญกับการพัฒนาโครงสร้างสมัยใหม่ ขณะที่ละเลยความร่วมมือกันในทางวัฒนธรรมของคนท้องถิ่น โดยเฉพาะการจัดการระบบเหมืองฝาย ซึ่งคนท้องถิ่นก็ถือว่าพวกเขาเป็นผู้ดูแลธรรมชาติด้วย การฟื้นฟูพื้นที่ศักดิ์สิทธิ์จึงมีนัยเกี่ยวข้องกับการฟื้นฟูวัฒนธรรมของการร่วมมือกันจัดการเหมืองฝายด้วยนั่นเอง ซึ่งคนท้องถิ่นเห็นว่ายังคงจำเป็นต่อการพัฒนาในปัจจุบัน (Ariya 2011: 161-162)

อย่างไรก็ตามคนในสังคมเมือง เช่น เมืองเชียงใหม่ไม่ได้มีเพียงคนท้องถิ่นเท่านั้น เพราะการพัฒนาเมืองอย่างรวดเร็วในเชิงเศรษฐกิจได้เปลี่ยนให้เมืองกลายเป็นศูนย์กลางของการบริโภคความเจริญสมัยใหม่ และได้ดึงดูดให้ผู้คนเคลื่อนย้ายเข้ามาอยู่ในเมืองเพิ่มขึ้น ทั้งจากชนบทและคนพลัดถิ่นข้ามชาติกลุ่มต่างๆ อีกมากมาย เนื่องมาจากอิสรภาพในการเคลื่อนย้ายที่เพิ่มมากขึ้น เพราะการพัฒนาด้านการคมนาคม จนทำให้สังคมเมืองมีผู้อยู่อาศัยที่มีลีลาชีวิตแตกต่างกันอย่างหลากหลาย และกลายเป็นสังคมพหุชาติพันธุ์มากขึ้น แต่ผู้คนทั้งหลายต่างคนต่างก็ไม่ได้สนใจใฝ่ใถ่กันมากนัก โดยต่างคนต่างอยู่บนพื้นฐานของความรู้สึกของความเป็นปัจเจกชนที่เพิ่มมากขึ้น ตามลักษณะของการพัฒนาความเป็นเมืองขนาดใหญ่ ซึ่งทำให้ผู้คนกลายเป็นคนแปลกหน้าของกันและกัน และยังตัดขาดจากรากเหง้าของตนเองมากยิ่งขึ้นด้วย ทิศทางการพัฒนาสังคมเมืองดังกล่าวได้สร้างผลกระทบอย่างมากมายต่อคนชายขอบ และกลุ่มคนที่ก่อตัวขึ้นมาใหม่ในสังคมเมือง โดยเฉพาะการไร้ตัวตนและไร้ความมั่นคงในการดำรงชีวิต

แต่การศึกษาเกี่ยวกับกลุ่มคนที่ก่อตัวขึ้นมาใหม่ในสังคมเมืองเหล่านี้ยังมีอยู่น้อยมาก งานวิจัยชิ้นแรกๆ ขึ้นหนึ่งสนใจกลุ่มวัยรุ่นหญิงในชุมชนเมือง ในงานของวารุณี ฟองแก้วเรื่อง “Gender socialization and female sexuality in northern Thailand” (Warunee 2002) ซึ่งพบว่า เพศวิถีได้กลายเป็นพื้นที่ช่วงชิงทางวัฒนธรรม

อย่างหนึ่งของคนกลุ่มนี้ ในบริบทของการพัฒนาความเป็นสังคมเมือง เพราะวัฒนธรรมชนบทในอดีตมักจะควบคุมทัศนคติและเพศวิถีของผู้หญิงอย่างเข้มงวด จนทำให้มีทัศนคติด้านลบต่อร่างกายและละอายต่อเพศวิถีของตนเอง แต่ภายใต้บริบทของความกำกวมที่ ในด้านหนึ่งก็ปล่อยให้คงความไม่เสมอภาคทางเพศสภาพไว้ ด้วยการมองผู้หญิงเป็นเพศที่อ่อนแอกว่า ในขณะที่อีกด้านหนึ่งก็สอนให้ผู้หญิงต้องเข้มแข็ง เมื่อการพัฒนาสังคมเมืองได้ช่วยเปิดโอกาสให้วัยรุ่นหญิงมีอิสระมากขึ้น คนกลุ่มนี้จึงหันมาช่วงชิงความหมายของเพศวิถีใหม่ ด้วยการเปลี่ยนคู่และมีเพศวิถีที่หลากหลายมากขึ้น ซึ่งแตกต่างจากชนชั้นกลาง ในกรณีศึกษาของคักรพัฒนา เอกชน ที่มักปิดหูปิดตาในเรื่องของเพศวิถี เพราะมองเรื่องเพศผูกติดอยู่กับความคิด ชาตินิยมอย่างเข้มงวด (Costa 2001 และ 2008)

การศึกษาในระยะต่อมา เช่น งานวิจัยเรื่อง “Sexual identities and lifestyles among non-heterosexual urban Chiang Mai youth: implications for health” (Arunrat , Banwell, Carminchael, Dwisetyani and Sleight 2010) ก็พบว่า คนหนุ่มสาวในเมืองเชียงใหม่มีพฤติกรรมทางเพศและแสดงตัวตนทางเพศอย่างหลากหลายมาก ไม่ว่าจะเป็น คนรักคนต่างเพศ เกย์ กระเทย ทอม ดี และ คนรักสองเพศ เป็นต้น ทั้งนี้ เพราะกลุ่มคนเหล่านี้ย้ายจากชนบท เพื่อเข้ามาศึกษาและทำงานในเมืองเชียงใหม่ ซึ่งเป็นพื้นที่ทางสังคมที่ไร้การสอดส่องและควบคุม ตลอดจนไร้การสนับสนุนจากครอบครัวและญาติมิตร พวกเขาเข้ามาเช่าบ้านอยู่ท่ามกลางคนแปลกหน้าที่ไม่ได้สนใจใยดีซึ่งกันและกันนัก เมื่อได้พบเพื่อนและเครือข่ายสังคมใหม่ คนกลุ่มนี้ ก็พยายามนิยามวัฒนธรรมของตน ด้วยการใช้เสรีภาพที่จะเลือกพฤติกรรมและคุณค่าทางสังคมใหม่ ซึ่งตามมาด้วยการมีคู่ขาทางเพศ ในฐานะที่เป็นการช่วงชิงพื้นที่ทางวัฒนธรรมในการแสดงตัวตนทางเพศรูปแบบหนึ่ง

การแสดงตัวตนของคนกลุ่มใหม่ๆ ในสังคมเมือง เพื่อช่วงชิงและสร้างพื้นที่ทางวัฒนธรรมของตนเองได้ก่อให้เกิดวัฒนธรรมย่อยๆ ขึ้นมาใหม่อย่างมากมาย งานวิจัยในช่วงที่ผ่านมาก็ได้ศึกษาวัฒนธรรมย่อยของกลุ่มวัยรุ่นในเมืองเชียงใหม่ อยู่บ้าง ดังตัวอย่างงานวิจัยระดับปริญญาเอกของ อัญชลี โคนเฮน ซึ่งภายหลัง

ตีพิมพ์เป็นบทความเรื่อง “Dek inter and the “other” Thai youth subculture in urban Chiang Mai” (Cohen 2009) หลังจากการวิจัยเกี่ยวกับการขยายตัวของสังคมเมืองเชียงใหม่ทางเศรษฐกิจและการท่องเที่ยว โคเฮนได้ค้นพบว่า การเปลี่ยนแปลงดังกล่าวส่งผลให้วัฒนธรรมการบริโภคเติบโตมากขึ้น โดยเฉพาะศูนย์การค้าต่างๆ ได้กลายเป็นพื้นที่สาธารณะสำหรับการแสดงตัวตนของวัยรุ่น คนกลุ่มนี้มาจากชนบทเพื่อจะมาเรียนหนังสือหรือทำงานในเมืองเชียงใหม่และพักอยู่ตามหอพักต่างๆ การมาใช้ชีวิตและมีประสบการณ์อยู่ในสังคมเมืองด้วยตัวเองทำให้มีอิสระและอยู่เหนือการควบคุมของพ่อแม่ แต่พวกเขาก็รู้สึกผิดที่ผิดทางและตัดขาดจากชุมชนของตนในชนบท เพราะต้องเผชิญกับประสบการณ์ที่กำวมและถูกกีดกันต่างๆ เนื่องจากสถานะของความเป็นเด็กชายขอบ และยังคงตกอยู่ภายใต้แรงกดดันระหว่างจารีตและความเป็นสมัยใหม่อีกด้วย ในความพยายามที่จะปรับตัวกับสภาวะดังกล่าววัยรุ่นกลุ่มนี้จึงพยายามจะสร้างชุมชนเชิงสัญลักษณ์ของตนขึ้นมาใหม่ ด้วยการสร้างขอบเขตและตัวตนของพวกเขา ผ่านวัฒนธรรมย่อยต่างๆ ขึ้นมาให้เป็นพื้นที่ของพวกเขาเอง (Cohen 2009: 163- 168)

ตัวอย่างที่โคเฮนพบก็เช่นกรณีของวัยรุ่นกลุ่มหนึ่งเรียกวัฒนธรรมย่อยของพวกเขาว่าเป็น “เด็กอินเตอร์” เพราะการทำตามอย่างวัฒนธรรมวัยรุ่นในระดับโลก เพื่อแสดงตนเป็นคนทันสมัย ซึ่งสะท้อนการบริโภควัฒนธรรมแบบชนชั้นกลางในเมือง ที่ยังสามารถแยกลงไปได้อีกหลายกลุ่มวัฒนธรรมย่อย ตามรสนิยมการบริโภควัฒนธรรมสมัยใหม่ที่แตกต่างกัน เช่น เด็กไบค์ เด็กบ๊อบบี้ และเด็กพังค์ เป็นต้น การสร้างกลุ่มวัฒนธรรมเชิงสัญลักษณ์เช่นนี้อาจถือได้ว่าเป็นการช่วงชิงพื้นที่ทางวัฒนธรรมอย่างหนึ่ง ในการแยกแยะตนเองออกจากภาพด้านลบของการถูกตีตราว่าเป็น “เด็กแสบ” ที่ถูกจัดให้เป็นพวกไม่รู้จั๊กโต มีปัญหาและเป็นอันตรายที่ขอบความรุนแรง ซึ่งมีนัยว่าป่าเถื่อนและด้อยการศึกษา ที่อาจจะถือว่าเป็นส่วนหนึ่งของผลกระทบด้านลบของปัญหา ในการเปลี่ยนผ่านของการพัฒนาไปสู่ความเป็นสังคมเมืองด้านหนึ่ง (Cohen 2009: 168- 177)

จากการทบทวนกรณีศึกษาต่างๆ ที่ผ่านมาข้างต้นจะพบว่า การชวงชิงพื้นที่วัฒนธรรมในสังคมเมืองเกิดขึ้นในหลายพื้นที่ด้วยกัน และต่างก็โยงใยเกี่ยวข้องกับการชวงชิงของการบริโภคความหมายอย่างใดอย่างหนึ่งระหว่างวัฒนธรรมท้องถิ่นและวัฒนธรรมสมัยใหม่ ในกรณีศึกษาสุดท้ายพบว่ายังมีการชวงชิงพื้นที่วัฒนธรรมของการบริโภคความหมายของห้างตลาดสินค้าขนาดใหญ่อีกด้วย จากงานวิจัยเรื่อง “Imagining Thailand in European hypermarkets: new class-based consumption in Chiang Mai’s cruise ships” (Isaacs 2009) ซึ่งศึกษาพฤติกรรมการบริโภคในช่วงหลังวิกฤตเศรษฐกิจในปี 2540 เมื่อบริษัทนายทุนข้ามชาติจากยุโรปเข้ามาควบคุมกิจการของห้างตลาดสินค้าขนาดใหญ่ เช่น บิ๊กซี และเทสโก้โลตัส จนเกิดการขยายตัวเพิ่มมากขึ้นทั้งในตัวเมืองเชียงใหม่และชานเมือง

ในงานวิจัยชิ้นนี้ผู้ศึกษาพบว่า ห้างตลาดสินค้าขนาดใหญ่ทั้งหลายเหล่านั้นต่างพยายามชวงชิงพื้นที่วัฒนธรรมในห้างของตน เพื่อจะผนวกกลืนตัวเองให้เข้ากับวัฒนธรรมการบริโภคของคนในท้องถิ่น ด้วยการสร้างทั้งวาทกรรมครอบงำที่กำกวมของความทันสมัย ความสะอาดสบาย ความอิสระเสรี และความเป็นไทย รวมทั้งสร้างจินตนาการของตลาดสดเทียมและพื้นที่ทางพิธีกรรมด้านจิตวิญญาณต่างๆ ให้เข้ามารวมอยู่ในพื้นที่ของห้าง ในฐานะพื้นที่ที่แสดงเอกภาพทางวัฒนธรรมของความทันสมัยและความเป็นไทยทั้งหมดเข้าไว้ด้วยกัน (Isaacs 2009: 352-357)

ในขณะที่เดียวกันผู้ศึกษายังพบอีกด้วยว่า ผู้บริโภคชาวเชียงใหม่เองก็พยายามชวงชิงความหมายของพื้นที่ของห้างตลาดสินค้าขนาดใหญ่เหล่านี้อยู่เช่นเดียวกัน เพื่อนิยามตัวตนใหม่ด้วยวาทกรรมเกี่ยวกับชนชั้น จากการให้ความหมายของห้างตลาดสินค้าขนาดใหญ่ในฐานะที่เป็นพื้นที่ของชนชั้นกลาง โดยใช้ประเด็นเรื่องของความสะอาดและความปลอดภัย ในการแยกแยะให้แตกต่างจากตลาดสดของชนชั้นคนงานที่สกปรกและไร้คุณภาพ แม้ว่าวาทกรรมทั้งหลายเหล่านี้ยังไม่ถึงกับทำลายตลาดสดลงไปได้ทั้งหมดเสียทีเดียว แต่ก็แสดงถึงพลังอำนาจของวาทกรรมครอบงำของทุนนิยมโลกในการกำหนดการบริโภคในท้องถิ่นมากขึ้น (Isaacs 2009: 357-360)

การวิจัยทั้งหลายข้างต้นบ่งชี้อย่างชัดเจนว่า ภายใต้กระบวนการพัฒนาสังคมเมืองให้เปลี่ยนแปลงไปอย่างรวดเร็วนั้น ผลที่ตามมาก่อให้เกิดความขัดแย้งกันเองอยู่มากมาย ทั้งความทันสมัย ความเสื่อม และผลกระทบเชิงลบในด้านต่างๆ กลุ่มคนในสังคมเมืองไม่ว่าจะเป็น กลุ่มคนท้องถิ่น รัฐและกลุ่มทุนจากภายนอก และกลุ่มคนที่ก่อตัวขึ้นใหม่ จึงพยายามเข้ามามีบทบาทในการกำหนดทิศทางการพัฒนาสังคมเมือง ตามจินตนาการที่แตกต่างกันของกลุ่มตนมากขึ้น โดยต่างคนต่างก็เข้ามาช่วงชิงพื้นที่ทางวัฒนธรรมกันอย่างหลากหลาย ทั้งด้วยการผลิตสร้างความหมายใหม่จากการบริโภควัฒนธรรมท้องถิ่นบ้าง และจากการผสมผสานวัฒนธรรมต่างๆ บ้าง เพื่อการครอบงำ ในความพยายามที่จะผลักดันให้สังคมเมืองพัฒนาไปในทิศทางใดทิศทางหนึ่งเพียงทิศทางเดียว ซึ่งมักจะแปลกแยกและมองข้ามกลุ่มคนอื่นที่หลากหลายในสังคมเมือง

ขณะเดียวกันการพัฒนาสังคมเมืองก็เปลี่ยนให้ผู้คนกลายเป็นปัจเจกชนและไม่สนใจใฝ่ดีกันมากขึ้น คนหลากหลายกลุ่มที่ก่อตัวขึ้นมาใหม่ในสังคมเมืองจึงต้องพยายามสร้างตัวตนให้แตกต่าง ด้วยการช่วงชิงพื้นที่ทางวัฒนธรรม ผ่านการบริโภคเพศวิถีและความทันสมัยที่หลากหลาย ในด้านหนึ่งอาจทำให้เกิดการแยกแยะชนชั้นและกีดกันคนบางกลุ่มให้กลายเป็นคนชายขอบ แต่ในอีกด้านหนึ่งก็แสดงถึงความพยายามดิ้นรนต่อสู้และต่อรองของผู้คนอีกหลายกลุ่ม ที่ต้องการมีตัวตนและเลือกใช้ชีวิตอยู่ในสังคมเมืองอย่างแตกต่างหลากหลาย แทนการปล่อยให้ชีวิตของพวกเขาต้องถูกขูดกระชากลากถูไปในทิศทางเดียวเท่านั้น

4.6 การเมืองของอัตลักษณ์ในการช่วงชิงพื้นที่ของสังคมสมัยใหม่

วัฒนธรรมและการพัฒนาในภาคเหนือไม่ได้จำกัดอยู่เฉพาะกับมิติทางชาติพันธุ์ หรือมิติของพื้นที่ทางกายภาพ ไม่ว่าจะเป็นพื้นที่สูง พื้นที่ชนบท หรือพื้นที่ของสังคมเมือง ตามที่ได้อภิปรายไว้ข้างต้นแล้วเท่านั้น หากยังสัมพันธ์เชื่อมโยงกับประเด็นปัญหาการพัฒนาในมิติอื่นๆ ตามแนวขวาง ที่ทับซ้อนข้ามทั้งมิติของ

ชาติพันธุ์และพื้นที่ทางกายภาพต่างๆ อีกด้วย โดยเฉพาะมิติของปัญหาสุขภาพ ปัญหาแรงงาน และปัญหาของสภาวะข้ามแดน ซึ่งล้วนเป็นมิติสำคัญในการพัฒนา ที่มักจะถูกลืมมองข้ามอยู่เสมอๆ

ในมิติของปัญหาสุขภาพนั้น ผู้เขียนได้เริ่มต้นวิจัยไว้ตั้งแต่ช่วงทศวรรษที่ 2530 ดังตัวอย่างในบทความเรื่อง “ระบบความเชื่อและพิธีกรรมกับการรักษาพยาบาล ในล้านนา” (อานันท์ 2533) โดยเผยให้เห็นถึงระบบสุขภาพของท้องถิ่นว่ายึดโยงอยู่กับความเชื่อและพิธีกรรมต่างๆ อย่างแนบแน่น ในฐานะที่เป็นพื้นฐานของความรู้ในการรักษาพยาบาลอีกชุดหนึ่ง ซึ่งดำรงอยู่ควบคู่กับความรู้ทางการแพทย์สมัยใหม่ที่รับมาจากวัฒนธรรมตะวันตก ต่อมาเมื่อมีการวิจัยเพิ่มเติมร่วมกันระหว่าง นักมานุษยวิทยาและนายแพทย์แผนใหม่ก็พบว่า ความรู้ด้านสุขภาพในวัฒนธรรมท้องถิ่นนั้นไม่ใช่เป็นเพียงความเชื่อและพิธีกรรมเท่านั้น หากแต่ยังเป็นภูมิปัญญาที่มีศักยภาพในการดูแลรักษาสุขภาพได้หลายโรคเช่นเดียวกัน ดังตัวอย่างในงานวิจัยเรื่อง **ศักยภาพของภูมิปัญญาพื้นบ้านด้านการดูแลรักษาสุขภาพ: กรณีศึกษาการรักษากระดูกหักของหมอเมือง และการดูแลครรภ์ของชาวอำเภอ จังหวัดเชียงราย** (ยิ่งยง และ ธารา 2535) ส่วนงานวิจัยอีกชิ้นหนึ่งของผู้เขียนในช่วงทศวรรษเดียวกันนั้น เรื่อง “การเปลี่ยนแปลงอำนาจและสถานะของหมอเมือง ในพิธีรักษาโรคพื้นบ้านล้านนา” (อานันท์ 2555: 157-188) ก็พบเพิ่มเติมอีกด้วยว่า ความรู้ของหมอพื้นบ้านที่เรียกว่า “หมอเมือง” ยังมีส่วนสำคัญในการดูแลรักษาโรคที่แพทย์สมัยใหม่ยังรักษาไม่ได้ผลดีนัก โดยเฉพาะโรคที่มีความซับซ้อน เพราะมีสาเหตุมากกว่าด้านชีวภาพ ซึ่งมักจะเกี่ยวข้องกับปัญหาทางสังคมและจิตใจในการปรับตัวต่อการเปลี่ยนแปลงทางสังคมและวัฒนธรรมสมัยใหม่

เมื่อภาคเหนือต้องเผชิญกับวิกฤตการณ์โรคเอดส์ตั้งแต่ปลายทศวรรษที่ 2520 และกลายเป็นปัญหาของการพัฒนาด้านสุขภาพที่มีความซับซ้อนอย่างมาก ในช่วงเวลาต่อมา เพราะเกี่ยวข้องกับสาเหตุต่างๆ มากกว่าสาเหตุด้านชีวภาพเท่านั้น โดยครอบคลุมเกี่ยวข้องกับทั้งการเปลี่ยนแปลงทางสังคมและวัฒนธรรมสมัยใหม่ ตลอดจนการสร้างภาพตัวแทนด้านลบต่างๆ และวาทกรรมของความไร้ศีลธรรม

ซึ่งถูกนำไปใช้กล่าวหาและตีตรากลุ่มผู้ติดเชื้อเอชไอวี ขณะที่โรคร้ายนี้กลับขยายตัวไปอย่างกว้างขวาง จนแทบจะไร้ทางออก ในบริบทดังกล่าวก็เริ่มมีงานวิจัยในช่วงปลายทศวรรษที่ 2530 ซึ่งพยายามต่อยอดความรู้ข้างต้น ด้วยการเชื่อมโยงปัญหาการพัฒนาสุขภาพกับมิติด้านวัฒนธรรมได้อย่างน่าสนใจ โดยพบว่ากลุ่มผู้ติดเชื้อต่างๆ ไม่ได้ยอมจำนนต่อทั้งโรคและการครอบงำจากสังคม แต่กลับหันมาช่วงชิงพื้นที่ทางวัฒนธรรม ผ่านการเมืองของอัตลักษณ์อย่างหลากหลาย แทนการหาทางออกเฉพาะในด้านชีวภาพเท่านั้น

งานวิจัยดังกล่าวที่น่าสนใจเรื่องหนึ่งก็คือ **รายงานการวิจัยการรักษาผู้ติดเชื้อเอดส์ด้วยการปฏิบัติธรรม: ศึกษากรณีวัดดอยเก็ง อำเภอแม่สะเรียง จังหวัดแม่ฮ่องสอน** ของ จิราลักษณ์ จงสถิตต์มัน (2538) ซึ่งพบว่าผู้ติดเชื้อเอดส์ไม่ได้พึ่งพาการแพทย์สมัยใหม่อย่างเดียว หากยังดิ้นรนต่อสู้ด้วยตัวเอง และหันมาแสวงหาแนวทางการรักษาพยาบาลทางเลือกแบบอื่นๆ ผ่านการคิดค้นด้านพิธีกรรมของพระสงฆ์ในพุทธศาสนา เช่น การทำสมาธิมนุ เพื่อเสริมจิตใจให้เข้มแข็ง นอกจากนี้ผู้ติดเชื้อเอดส์ยังพยายามผสมผสานภูมิปัญญาพื้นบ้านอื่นๆ อีกมากมายในการดูแลตัวเอง ดังตัวอย่างในงานวิจัยของรังสรรค์ จันตะ (2544) เรื่อง **ภูมิปัญญาพื้นบ้าน: มิติทางวัฒนธรรมในการดูแลรักษาผู้ติดเชื้อและผู้ป่วยเอดส์ในภาคเหนือประเทศไทย**

ในระยะต่อมาเมื่อผู้ติดเชื้อเอดส์สามารถรวมตัวกันเป็นกลุ่มช่วยเหลือตนเองขึ้นมาแล้ว ยังได้หันไปพึ่งพาวัฒนธรรมความเชื่อพื้นบ้านอื่นๆ แม้แต่พึ่งพาการเข้าทรง ดังจะพบได้ในกรณีศึกษาของชิกเฮาจุ ทานาเบ เรื่อง “Suffering and negotiation: spirit-mediumship and HIV/AIDS self-help groups in Northern Thailand” (Tanabe 1999) ทั้งนี้เพื่อปรับความสัมพันธ์ระหว่างกายกับใจให้มั่นคง ในฐานะเป็นช่องทางในการต่อสู้กับความทุกข์ทรมานจากความเจ็บป่วยด้วยตัวเอง แทนการพึ่งพาการแพทย์สมัยใหม่ ซึ่งผู้ติดเชื้อจำนวนมากยังเข้าไม่ถึง ขณะเดียวกันก็เท่ากับเป็นการต่อรองกับอำนาจของการแพทย์สมัยใหม่ ที่ใช้วาทกรรมและการปฏิบัติการที่มุ่งควบคุมชีวิตและสุขภาพเป็นหลัก ด้วยเหตุนี้เองการพึ่งตัวเองจึงช่วยเสริมพลัง

ให้ผู้ติดเชื้อเอดส์สามารถต่อรองกับสังคมรอบๆ ข้าง และกลุ่มต่างๆ ที่เกี่ยวข้องกับพวกเขาได้อีกด้วย

การคืนรสนต่อผู้ของผู้ติดเชื้อเอดส์ดังกล่าว จึงไม่ใช่เป็นเพียงการลดความทุกข์ทรมานจากความเจ็บป่วยเท่านั้น หากยังเกี่ยวข้องกับการสร้างตัวตนหรืออัตลักษณ์ใหม่ เพื่อต่อรองกับการถูกตีตราด้วยภาพอคติจากสังคมภายนอก และการดำรงชีวิตอยู่ร่วมกับคนอื่นในชุมชน แทนการปกปิดอัตลักษณ์ของตนเอง เช่นในอดีต ดังจะเห็นได้จากวิทยานิพนธ์ของ มรรุส ศิริสถิตกุล (2544) เรื่อง ‘การเมืองในอัตลักษณ์ของกลุ่มผู้ติดเชื้อเอชไอวีในจังหวัดเชียงใหม่’ ซึ่งพบว่า ผู้ติดเชื้อเอชไอวีจะพยายามสร้างและปรับเปลี่ยนอัตลักษณ์ของตนอยู่เสมอ เพื่อให้ลื่นไหลไปได้ตามสถานการณ์ แทนการยึดติดอยู่กับอัตลักษณ์ในอดีตลักษณะหนึ่งเท่านั้น เริ่มตั้งแต่การแสดงตัวตนว่าเป็นคนธรรมดาที่ดี และไม่ประพฤตินิดสีดธรรมดา ด้วยการเข้าร่วมงานในชุมชนและทำบุญเข้าวัดอย่างสม่ำเสมอ บางครั้งก็แสดงตัวตนว่าเป็นคนป่วยที่ต้องการความช่วยเหลือ เพราะประสบเคราะห์กรรม และทำยที่สุดก็ยังแสดงตัวตนในฐานะคนใกล้ชิดผู้นำบารมีของชุมชน เพื่อให้สามารถจัดความสัมพันธ์กับคนกลุ่มต่างๆ ในชุมชนได้เท่าที่เงื่อนไขจะเอื้ออำนวยให้มากที่สุด

ในงานวิจัยอีกชิ้นหนึ่งของ ชีเกฮารุ ทานาเบ จากหนังสือเรื่อง **ชุมชนกับการปกครองชีวิตญาณ: กลุ่มผู้ติดเชื้อเอชไอวีในภาคเหนือของไทย** (ทานาเบ 2551) เขาได้เริ่มนำแนวคิดที่ว่าด้วย ‘การปกครองชีวิตญาณ’ ของฟูโกต์มาช่วยในการวิเคราะห์การรวมตัวกันของผู้ติดเชื้อเอชไอวีเพื่อตั้งขึ้นเป็นกลุ่มช่วยเหลือตัวเอง และสามารถขยายเครือข่ายออกไปอย่างกว้างขวางทั้งในเมืองและชนบท ผ่านการอภิปรายถกเถียงว่า ในฐานะที่ผู้ติดเชื้อเอชไอวีเป็นผู้ต้องอยู่กับความทุกข์ทรมาน พวกเขาจึงต้องแสวงหาเส้นทางต่างๆ ในการสร้าง ‘ชุมชนปฏิบัติการ’ ขึ้นมา ชุมชนเช่นนี้จะต่างจากชุมชนที่ผูกติดอยู่กับพื้นที่แบบดั้งเดิม เพราะก่อตัวขึ้นมาจากความต้องการปรับความสัมพันธ์กับสังคมภายนอก โดยการกำกับและควบคุมตนเอง ตามแนวคิดการปกครองชีวิตญาณ ด้วยการปฏิบัติการในการเรียนรู้ที่จะผสมผสานความมั่งคุดต่างๆ มาช่วยในการจัดการตนเอง ทั้งการควบคุมการกินอาหาร การกินยาสมุนไพร และ

การฝึกสมาธิ เป็นต้น ซึ่งเกิดขึ้นได้เพราะอยู่ในเงื่อนไขที่ขัดแย้งกันเองของสังคม เสรีนิยมใหม่ ที่มีทั้งด้านกำกับควบคุมและด้านที่ให้อิสรภาพอยู่ด้วยพร้อมๆ กัน

นอกจากจะช่วยตัวเองแล้ว การปฏิบัติกรเหล่านั้นของผู้ติดเชื่อเอชไอวียังมีส่วนช่วยเสริมสถานะทางสังคมและการเมืองให้พวกเขาอีกด้วย เพราะเท่ากับช่วยพัฒนาอัตลักษณ์ ด้วยการประกอบสร้างอัตลักษณ์ขึ้นมาใหม่ให้หลากหลายอย่างต่อเนื่อง จากการเรียนรู้ที่จะผสมผสานความรู้ชุดต่างๆ ขึ้นมาใหม่อยู่ตลอดเวลา ซึ่งแสดงถึงอิสรภาพจากการถูกกฎเกณฑ์และเทคโนโลยีของรัฐและสังคมมากำกับควบคุมฝ่ายเดียวเท่านั้น การปฏิบัติกรดังกล่าวจึงแสดงถึงการดิ้นรนต่อสู้อย่างกระตือรือร้นของกลุ่มผู้ติดเชื่อเอชไอวี ในการสร้างตัวตนขึ้นมา ทั้งเพื่อต่อรองและต่อต้านกับการครอบงำของเทคโนโลยี ที่เข้ามาควบคุมปัจเจกบุคคลต่างๆ (ทานาเบ 2551: 111-119)

ภายใต้บริบทดังกล่าวมาข้างต้น การเคลื่อนไหวของกลุ่มผู้ติดเชื่อเอชไอวีด้วยการสร้าง ‘ชุมชนปฏิบัติกร’ ขึ้นมา ยังแสดงถึงความพยายามที่จะมีส่วนร่วมในการเมืองของอัตลักษณ์เพื่อช่วงชิงพื้นที่ของสังคมสมัยใหม่อีกด้วย เพราะการไม่ยอมจำนนต่อการครอบงำของอำนาจกฎเกณฑ์และเทคโนโลยีสมัยใหม่ ผ่านการดิ้นรนต่อสู้และต่อรองด้วยการสร้างอัตลักษณ์อย่างสิ้นไหลและหลากหลายต่างๆ แต่พื้นที่ทางศีลธรรมและสังคมที่กลุ่มช่วยเหลือตัวเองของผู้ติดเชื่อเอชไอวีสร้างขึ้นมาใหม่นั้น คริส ลิตเทลตัน (Chris Lyttleton 2004) พบว่ายังมีปัญหาในเชิงโครงสร้างอยู่บ้าง แม้จะช่วยเสริมอำนาจให้พวกเขาอยู่ร่วมกับชุมชนได้ก็ตาม เพราะกลยุทธ์ต่างๆ ในการต่อสู้ของกลุ่มยังผูกติดและยึดโยงอยู่กับเศรษฐกิจทางศีลธรรมของท้องถิ่นและกรอบของความหมายที่ตายตัว เนื่องจากผู้ติดเชื่อเอชไอวีต้องเปิดเผยตัวตนของพวกเขาในการเข้าร่วมกับกลุ่มช่วยเหลือตัวเอง ซึ่งมีผลให้ผู้หญิงเข้าร่วมมากกว่าผู้ชาย เพราะผู้ชายมักจะติดอยู่ในกรอบของความหมายทางสังคมในฐานะผู้มีอภิสิทธิ์ ขณะที่ผู้หญิงจะถูกสังคมกดดันต่างๆ นานา ว่าเป็นคนอ่อนแอ จึงทำให้ผู้หญิงมักจะใส่ใจในเชิงศีลธรรมมากกว่า ซึ่งก็มีส่วนช่วยดึงดูดให้ผู้หญิงเข้าร่วมกลุ่ม

ช่วยเหลือตัวเองได้ง่ายกว่าผู้ชาย นอกจากนั้นผู้ชายติดเชื้อเอชไอวียิ่งเสียชีวิตเร็วอีกด้วย จึงมีผู้ชายเข้าร่วมกับกลุ่มช่วยเหลือตัวเองน้อยกว่าผู้หญิงตามมา

การเคลื่อนไหวของกลุ่มผู้ติดเชื้อเอชไอวีลักษณะต่างๆ ข้างต้นนั้น อาจกล่าวได้ว่าเป็นส่วนหนึ่งของการเมืองของอัตลักษณ์ในการช่วงชิงพื้นที่ของสังคมสมัยใหม่ในแง่ที่เป็นการช่วงชิงพื้นที่ของชุดความรู้ที่แตกต่างกันระหว่างการแพทย์แผนไทยกับการแพทย์สมัยใหม่ ดังปรากฏในบทความวิจัยเรื่อง “(Re)placing health and health care: mapping the competing discourses and practices of ‘traditional’ and ‘modern’ Thai medicine” (Del Casino Jr. 2004) ซึ่งพบว่า หลังวิกฤติการณ์โรคเอดส์ได้มีการรื้อฟื้นการแพทย์แผนไทยแบบจารีตขึ้นมาใหม่อย่างคึกคัก เพื่อช่วยดูแลสุขภาพของผู้ติดเชื้อเอชไอวี และไปท้าทายการเมืองและพลวัตทางสังคมที่ควบคุมวาทกรรมและปฏิบัติการในการดูแลสุขภาพของสังคมไทย พร้อมๆ กับการต่อสู้กันระหว่าง ‘ความรู้ท้องถิ่น’ กับ ‘การเปลี่ยนแปลงระดับโลก’ ทั้งๆ ที่อยู่ภายใต้การควบคุมของการแพทย์ชีวภาพ แต่ก็ปรากฏว่าหมอเมืองพยายามต่อกรด้วยการปรับการปฏิบัติการใหม่เท่าที่จะเป็นไปได้ โดยการเลือกรับและตัดบางอย่างออกจากความรู้สมัยใหม่ทิ้งไป ในที่สุดก็เกิดการจัดที่จัดทางกันใหม่ระหว่างความรู้ทางการแพทย์ชุดต่างๆ จากการผสมผสานกันขึ้นมาใหม่อย่างซับซ้อนภายใต้บริบทเฉพาะที่แตกต่างกันไป จนเกิดระบบดูแลสุขภาพแบบลูกผสมที่มีความหลากหลายมากขึ้น

แม้ว่าการวิจัยในมิติสุขภาพส่วนใหญ่เท่าที่กล่าวมาแล้วจะเกี่ยวกับกลุ่มผู้ติดเชื้อเอชไอวี แต่ก็เริ่มมีงานวิจัยใหม่ๆ อีกจำนวนหนึ่งสนใจกลุ่มคนอื่นๆ ด้วยเช่นเดียวกัน โดยเฉพาะกลุ่มผู้สูงอายุ ดังตัวอย่างการวิจัยเรื่อง “Changing meaning of the elderly in Nan province, northern Thailand: from *khon thao khon kae* to *phu sung ayu*” (Baba 2006) ซึ่งศึกษาการเปลี่ยนแปลงบทบาทของคนแก่ในชนบทจากเดิมที่เคยถือกันว่าเป็นคนเฒ่าคนแก่ผู้มีบทบาทในพิธีกรรมตามความเชื่อในการนับถือผี ของกลุ่มชาติพันธุ์ลื้อ ก็ได้กลายมาเป็นผู้สูงอายุ ในการนิยามของรัฐตามนโยบายด้านสวัสดิการแทน โดยรัฐจะส่งเสริมให้กลุ่มคนเหล่านี้เข้าร่วมกิจกรรม เพื่อ

รักษาสภาพต่างๆ เช่น การเดินรำเพื่อออกกำลังกาย การเล่นกีฬาเปตอง และการเล่นดนตรีพื้นเมือง เป็นต้น แม้ผู้สูงอายุในกรณีศึกษานี้จะรับนโยบายดังกล่าวมาปฏิบัติอยู่บ้างก็ตาม แต่พวกเขายังได้ปรับเปลี่ยนและริเริ่มพิธีกรรมขึ้นมาใหม่ด้วย ซึ่งแตกต่างจากพิธีที่เคยสืบทอดมาจากอดีต และไม่ใช้การส่งการลงมาจากภาครัฐ กล่าวคือแทนที่พวกเขาจะเล่นดนตรีพื้นเมืองหรือเดินรำออกกำลังกายเท่านั้น พวกเขา ก็ปรับให้เป็นการร้องเพลงและเดินรำเพื่อบูชาผีอารักษ์ ซึ่งแสดงถึงความพยายามในการนิยามตัวตนของตนเอง แทนการถูกนิยามจากรัฐฝ่ายเดียว ทั้งนี้ก็เพื่อช่วงชิงพื้นที่สังคมตามที่พวกเขาจะสามารถกำหนดได้เอง

นอกจากมิติของปัญหาสุขภาพต่างๆ แล้ว ปัญหาแรงงานก็เป็นอีกมิติหนึ่งที่เกี่ยวข้องกับวัฒนธรรมและการพัฒนา เพราะเชื่อมโยงอยู่กับการเมืองของอัตลักษณ์ในการช่วงชิงพื้นที่ของสังคมนิยมใหม่เช่นเดียวกัน แต่อาจกล่าวได้ว่าการศึกษาวิจัยเชิงลึกยังอยู่ในระยะเริ่มต้นและยังมีจำนวนไม่มากนัก สำหรับงานวิจัยที่น่าสนใจชิ้นแรกๆ เรื่อง “Exhibition of power: factory women’s use of the housewarming ceremony in a northern Thai village” (Hirai 2002) ได้ศึกษาคณงานหญิงสาวในโรงงานภายในนิคมอุตสาหกรรม จังหวัดลำพูน และพบว่า คณงานหญิงสาวเหล่านี้มีความกระตือรือร้นในการสร้างอัตลักษณ์ของตนเองอย่างมาก หลังจากมีรายได้อย่างมั่นคงและสม่ำเสมอจากการทำงานในโรงงาน

ทั้งนี้ฮิราอิได้เลือกศึกษาเจาะลึกลงไปในกรณีการจัดงานขึ้นบ้านใหม่ที่สาวโรงงานสร้างให้พ่อแม่ของพวกเธอ โดยมักจะจัดพิธีตามจารีตแบบเดิมในช่วงเช้า แต่พวกเธอจะยอมทุ่มเงินจำนวนมาก เพื่อความบันเทิงอย่างสุดเหวี่ยงสำหรับการกินเลี้ยงในช่วงเย็น ซึ่งฮิราอิได้วิเคราะห์ไว้ว่า เหตุผลเบื้องหลังการทุ่มเทเงินทองอย่างมากมายนั่น ก็เพื่อจะแสดงถึงเกียรติภูมิในความสำเร็จทางเศรษฐกิจ และที่สำคัญยิ่งกว่านั้นก็คือ ความต้องการจะแสดงว่าพวกเธอมีอิสระจากจารีตนิยม ที่มักจะควบคุมพฤติกรรมของหญิงสาวอย่างเข้มงวด (Hirai 2002: 198-200) ความสำเร็จทางเศรษฐกิจและอิสระภาพจากจารีตนิยมจึงอาจถือได้ว่าเป็นทั้งอัตลักษณ์และพื้นที่ทางสังคมที่หญิงสาวต้องการต่อรองและช่วงชิง ในฐานะ

ที่เป็นคนงานในสังคมสมัยใหม่ นอกเหนือจากการต่อสู้ในพื้นที่ของเพศวิถีดังได้กล่าวไว้ในหัวข้อก่อนหน้านี้แล้ว

แต่งานวิจัยเรื่อง “Conguring an ideal self through maintaining a family network: northern Thai factory women in an industrializing society” (Ryoko 2004) ยังได้พยายามจะถกเถียงต่อไปอีกด้วยว่า แม้จะแยกตัวออกมาทำงานนอกชุมชนแล้วก็ตาม แต่สาวโรงงานก็ยังคงรักษาเครือข่ายโยงใยกับครอบครัวเอาไว้ด้วย เพื่อแสดงตนว่าสามารถทำหน้าที่ลูกสาวที่ดี ด้วยการมุ่งมั่นทำงานช่วยเหลือทางเศรษฐกิจแก่ครอบครัว ซึ่งแสดงว่าการเข้าสู่สังคมสมัยใหม่ไม่จำเป็นต้องตัดขาดจากสังคมจารีตเสมอไป การรักษาโยงใยกับครอบครัวเอาไว้จึงถือเป็นการนิยามตัวตนในเชิงบวกอย่างหนึ่ง เพื่อจะได้ทำงานอย่างแข็งแกร่ง รวมทั้งได้รับอิสรภาพทางการเงินและสังคม ในฐานะกลยุทธ์ที่สร้างสรรค์ของสาวโรงงาน ในการปรับตัวต่อการเปลี่ยนแปลงที่กำลังเกิดขึ้นอย่างรวดเร็วในชุมชน

งานวิจัยในระยะหลังๆ จะมุ่งความสนใจไปที่คนงานนอกระบบ ซึ่งมักจะสร้างอัตลักษณ์อย่างหลากหลายและซับซ้อน ดังเช่น วิทยานิพนธ์ของ ธัญลักษณ์ ศรีสง่า (2550) เรื่อง ‘ความซับซ้อนในอัตลักษณ์ของแรงงานนอกระบบ: กรณีศึกษาคนงานหญิงผลิตผ้าฝ้ายทอมือในจังหวัดลำพูน’ โดยพบว่า ในกรณีที่โรงงานตั้งอยู่ในชุมชน คนงานนอกระบบมักจะถูกควบคุมทั้งจากวิธีการแบบทุนนิยมที่มุ่งผลประโยชน์สูงสุด ด้วยการเอาเปรียบคนงานหญิงอย่างมาก และจากการควบคุมผ่านพื้นที่ทางสังคม ซึ่งในทางกลับกัน พื้นที่ทางสังคมดังกล่าว ก็ช่วยให้คนงานหญิงสามารถนำมาใช้ต่อรองและช่วงชิงความหมายของคนงานได้ด้วย ในฐานะที่เป็นคนในชุมชน คนงานหญิงจึงสามารถเลือกที่จะนิยามความหมายของคนงานได้อย่างหลากหลาย ไม่ว่าจะเป็น ลูกน้อง ลูกจ้าง ช่างฝีมือ หรือแม้กระทั่ง อ่างความสัมพันธ์กับ ‘แม่เลี้ยง’ เจ้าของโรงงานอันที่เพื่อนของวงศาคุณาญาติของตน เพื่อหลีกเลี่ยงการถูกเอารัดเอาเปรียบ

ขณะเดียวกันคนงานหญิงก็ยังพยายามจะปรับตัวกับการปรับโครงสร้างสังคมชนบทที่กำลังเปลี่ยนให้สังคมชนบทมีทั้งเกษตรกรรมและอุตสาหกรรม

ซ้อนทับกันอยู่ ด้วยการช่วงชิงการนิยามตัวตนอย่างลื่นไหล ผ่านการสลับพื้นที่ชีวิต ไปมาระหว่างพื้นที่บ้าน พื้นที่ชุมชนและพื้นที่โรงงาน ซึ่งช่วยให้พวกเขาสามารถนิยามตัวตนว่าเป็นแรงงานมืออาชีพ หรือ ผู้ประกอบการฝึกหัด ซึ่งกำลังแสวงหาความรู้ เพื่อไม่ให้ถูกมองเป็นเพียงแรงงานนอกระบบ ที่ด้อยโอกาสและไร้ฝีมือเท่านี้ กรณีศึกษาคงงานหญิงผลิตผ้าฝ้ายทอมือในจังหวัดลำพูนนี้จึงเป็นอีกตัวอย่างหนึ่งของ การเมืองของอัตลักษณ์ ในการช่วงชิงพื้นที่ของสังคมสมัยใหม่ ตามที่คณงานนอกระบบต้องการกำหนดชีวิตตัวเองให้ได้มากขึ้น (ธัญลักษณ์ 2550)

ส่วนวิทยานิพนธ์อีกเรื่องหนึ่งของพรรณภัทร ปลั่งศรีเจริญสุข (2551) ได้ศึกษาวิจัยถึง ‘อัตลักษณ์ของแรงงานข้ามชาติคืนถิ่นกับการต่อรองการพัฒนาของชาวบ้านในจังหวัดลำปาง’ ตามได้กล่าวถึงมาบ้างแล้วในหัวข้อ 3 สำหรับในหัวข้อนี้ งานของพรรณภัทรยังช่วยชี้ให้เห็นเพิ่มเติมอีกมิติหนึ่งด้วยว่า แรงงานข้ามชาติที่กลับคืนถิ่นแล้วได้พยายามสร้างอัตลักษณ์ว่าตนเป็นผู้มีทักษะ ในการประสานงาน และต่อรองกับหน่วยงานภายนอก เพื่อสร้างความชอบธรรมในการเป็นผู้นำการพัฒนา ซึ่งสามารถต่อรองในการดึงโครงการพัฒนาต่างๆ ให้เข้ามาสู่ชุมชนได้ และสามารถใช้ประสบการณ์และความรู้ที่ได้รับจากต่างแดน เพื่อนำมาปรับใช้ในการพัฒนาบ้านเกิดของตนให้ก้าวไปสู่ความเป็นสังคมสมัยใหม่ ตามความต้องการของพวกเขาได้มากขึ้น

ในขณะที่แรงงานข้ามชาติกลับคืนถิ่นสามารถสร้างอัตลักษณ์ เพื่อการช่วงชิงพื้นที่ของสังคมสมัยใหม่ ตามที่พวกเขากำหนดได้เองตามสมควร แทนการถูกยึดเยียดมาจากอำนาจภายนอก คนงานอีกกลุ่มหนึ่งในภาคเหนือคือ แรงงานพลัดถิ่นจากประเทศเพื่อนบ้าน จากกรณีศึกษาคงงานไทใหญ่ในโครงการพัฒนาพื้นที่สูงในบทความวิจัยเรื่อง “More than culture, gender and class: erasing Shan labor in the “success” of Thailand’s royal development project” (Latt 2011) ซึ่งพบว่า พวกเขากลับถูกยึดเยียดภาพลักษณ์ว่าเป็นคนชายขอบหรือคนไร้ถิ่นที่ร่อนเร่ และหลักลอย ทั้งๆ ที่พวกเขาอยู่เบื้องหลังความสำเร็จต่างๆ ของโครงการพัฒนาพื้นที่สูง แต่ก็กลับถูกลืมนจนแทบไร้ความเป็นคน ซึ่งแลตติวิเคราะห์ว่า ปัญหาดังกล่าว

มีสาเหตุมาจากการที่คนงานไทใหญ่เหล่านั้นถูกจัดวางให้เป็นกลุ่มชนชั้นอย่างหนึ่ง ที่แตกต่างจากมุมมองแบบชนชั้นทางเศรษฐกิจ เพราะเกิดจากการถูกลบทิ้งออกไปจากการยอมรับสถานภาพใดๆ ทางกฎหมาย ขณะที่ถูกนิยามตัวตนให้ลดทอนลงเหลือเป็นเพียงร่างกายที่แข็งแรงและทำงานหนักได้ดีเท่านั้น จนน่าดึงดูดให้จ้างมาทำงาน ซึ่งเปิดโอกาสให้พวกเขาถูกเอารัดเอาเปรียบแรงงานได้ง่าย และต้องตกอยู่ในความยากจนที่แทบจะไร้การต่อรอง เพราะพวกเขาไร้โอกาสที่จะไปทำงานนอกพื้นที่สูง ซึ่งเท่ากับเป็นการตอกย้ำซ้ำเติมให้พวกเขากลายเป็นเพียงแรงงานนอกระบบค่าจ้างต่ำเท่านั้น

สถานภาพของคนงานไทใหญ่มักกล่าวถึงเลวร้ายเสียยิ่งกว่าคนไทใหญ่ที่ถูกจำคุกเสียอีก เพราะถูกลดทอนความเป็นคน จนแทบจะไร้ตัวตนและความสามารถในการต่อรองใดๆ ขณะที่บทความวิจัยของอัมพร จิรัตติกร เรื่อง “Aberrant modernity: the construction of nationhood among Shan prisoners in Thailand” (Amporn 2012) พบว่า แม้คนไทใหญ่ในคุกอาจจะถูกจัดวางไว้ผิดที่ผิดทาง แต่ก็ยังสามารถแสดงตัวตนได้บางส่วน ผ่านกิจกรรมในการเรียนรู้และการแต่งเพลง ซึ่งแสดงถึงการช่วงชิงพื้นที่คุกให้กลายเป็นพื้นที่ของการสร้างความคิดว่าด้วยความเป็นชาติที่มีนัยสำคัญอย่างยิ่งต่อการแสดงตัวตนและการสร้างสังคมสมัยใหม่ของพวกเขาในฐานะที่เป็นคนไร้รัฐ

ในภาคเหนือ สภาวะที่ไร้อำนาจและไร้รัฐในพื้นที่ข้ามแดนนั้น ยังมีการศึกษาไม่มากนัก ทั้งๆ ที่เป็นพื้นที่ช่วงชิงที่สำคัญ โดยเฉพาะในการสร้างความเป็นชาติ ซึ่งเกี่ยวข้องอย่างยิ่งกับการแสดงตัวตนและความเป็นสังคมสมัยใหม่ แม้หนังสือเรื่อง **ชนชายแดนกับการก้าวข้ามพรมแดน** (ยศ สันตสมบัติและคณะผู้วิจัย 2555) ได้เริ่มฉายให้เห็นภาพความเคลื่อนไหวของผู้คนต่างๆ อย่างหลากหลายตามชายแดน แต่กรณีศึกษาจะละเอียดจะช่วยให้เข้าใจประเด็นปัญหาชัดเจนขึ้น ดังกรณีศึกษาของปิ่นแก้ว เหลืองอร่ามศรี เรื่อง “Women, nation, and the ambivalence of subversive identification along the Thai-Burmese border” (Pinkaew 2006) ที่พบว่า สำหรับคนไร้รัฐ เช่น คนไทใหญ่ที่อาศัยอยู่ตามชายแดน โดยเฉพาะผู้หญิง

ที่ถูกกีดกันและเบียดขับจากทุกรัฐ พวกเขา กลับสามารถช่วงชิงพื้นที่ชายแดนห่างไกลจากศูนย์กลางอำนาจ ในการสร้างความเป็นชาติ ด้วยการเข้าร่วมกับกองทัพรัฐชาติไทใหญ่ เพื่อทำทนายและต่อรองกับอำนาจรัฐต่างๆ ทั้งไทยและพม่า ในการแสดงตัวตนให้ลึ้นไหลไปมาได้ ดังนั้นพื้นที่ไร้รัฐตามชายแดนจึงสามารถกลายเป็นพื้นที่สร้างสรรค์ เพื่อเปิดให้เกิดการก่อตัวของอำนาจขึ้นมาจัดการตนเองได้ ดังข้อค้นพบในงานของ อเล็กซานเดอร์ ฮอร์สต์มันน์ เรื่อง ‘Creating non-state spaces: interfaces of humanitarianism and self-government of Karen refugee migrants in Thai-Burmese border space’ (Horstmann 2012) ที่ผู้วิจัยพลัดถิ่นชาวกระเหรี่ยงตามชายแดนไทย-พม่า สามารถจัดการช่วยเหลือตนเองได้ทางด้านมนุษยธรรม

สำหรับกรณีศึกษาการเดินทางเข้ามาศึกษาพุทธศาสนาในจังหวัดลำพูนของพระสงฆ์ชาวไทยลื้อ จากสิบสองปันนาในมณฑลยูนนาน ในงานวิจัยของ วสันต์ บัญญัติแก้ว เรื่อง “Cross-border journey and minority monks: the making of Buddhist places in southwest China” (Wasan 2010) พบว่า ประสบการณ์ดังกล่าวมีส่วนช่วยให้พระสงฆ์เหล่านั้นสามารถสร้างเครือข่ายข้ามชาติ ในภูมิภาคลุ่มน้ำโขงตอนบน จนมีบทบาทอย่างสำคัญในการเสริมพลังของการเคลื่อนไหวเพื่อฟื้นฟูพุทธศาสนาในท้องถิ่น พร้อมๆ กับช่วยเพิ่มศักยภาพให้ชาวไทยลื้อสามารถสร้างตัวตนทางวัฒนธรรมและความเป็นท้องถิ่น ในบริบทที่รัฐจีนกำลังขยายตัวเข้ามาแย่งพื้นที่ เพื่อการค้าและการพัฒนาในระดับภูมิภาคทางตอนใต้ของประเทศไทย

โดยสรุปแล้ว ไม่ว่าจะ เป็นปัญหาสุขภาพ ปัญหาแรงงาน และปัญหาสภาวะข้ามแดนล้วนเป็นพื้นที่ของการช่วงชิงความหมายของการพัฒนาในสังคมสมัยใหม่ ซึ่งเกี่ยวข้องอย่างชัดเจนกับความพยายามสร้างความหลากหลายของความรู้ ในฐานะที่เป็นทุนทางวัฒนธรรม และการเสริมสร้างพลังของความเชื่อ ศาสนา ความเป็นชุมชน ท้องถิ่น และชาติ ในฐานะที่เป็นสิทธิทางวัฒนธรรมและสิทธิชุมชน ซึ่งถือเป็นพื้นฐานสำคัญของความเคลื่อนไหวต่อสู้เพื่ออัตลักษณ์ของกลุ่มชนในสังคมที่มีความหลากหลายทั้งทางสังคมและวัฒนธรรมมากขึ้น เช่น สังคมในภาคเหนือของประเทศไทยในปัจจุบันนี้

4.7 บทสรุป

จากการสังเคราะห์การวิจัยด้านวัฒนธรรมกับการพัฒนาในกรณีของภาคเหนือ โดยเฉพาะในช่วงหลังจากปี พ.ศ. 2540 เป็นต้นมานั้นจะเห็นได้ว่า ความหมายของวัฒนธรรมได้เปลี่ยนแปลงไปอย่างมาก จากก่อนหน้าที่เคยผูกติดอยู่กับความคิด เช่น อุดมการณ์ คุณค่า และภูมิปัญญา ในฐานะที่เป็นรากเหง้าของสังคม แม้ว่าความคิดเช่นนี้ในปัจจุบันก็อาจจะยังครองใจนักวิจัยจำนวนมากอยู่ก็ตาม แต่ในช่วงเวลาต่อมานักวิจัยได้เริ่มหันมาขยายเพิ่มเติมมุมมองวัฒนธรรมในมิติของสิทธิ ทั้งสิทธิทางวัฒนธรรม และสิทธิชุมชน รวมทั้งการมองในแง่ของทุนทางวัฒนธรรมด้วย ในท้ายที่สุดความเข้าใจวัฒนธรรมก็ได้ค่อยๆ เปลี่ยนมาให้ความสำคัญกับความคิดวาทกรรมและพื้นที่ทางวัฒนธรรมมากขึ้น เหตุผลหลักในด้านหนึ่งนั้นก็คือการหันมามองความเป็นพลวัตของวัฒนธรรมในเชิงกระบวนการ ขณะที่ในอีกด้านหนึ่งจะเน้นความซับซ้อนของวัฒนธรรมในเชิงปฏิบัติการของกลุ่มคนที่หลากหลาย ที่ต้องการช่วงชิงความหมายของการพัฒนาและต่อรองอัตลักษณ์ ซึ่งช่วยให้เห็นถึงความซับซ้อนของมิติต่างๆ ทางวัฒนธรรมก่อนหน้านี้ ทั้งในแง่ของคุณค่า ภูมิปัญญา และสิทธิว่ามีความเชื่อมโยงกันอย่างไรมากขึ้น ผ่านประเด็นการวิจัยปัญหาต่างๆ ของความเชื่อมโยงระหว่างวัฒนธรรมกับการพัฒนาหลายประการด้วยกัน

ในประเด็นปัญหาประการแรกนั้น งานวิจัยจะเกี่ยวข้องกับวาทกรรมการพัฒนา ในบริบททางการเมืองของอัตลักษณ์ทางชาติพันธุ์ ในฐานะที่เป็นพื้นที่ทางวัฒนธรรม โดยเฉพาะของกลุ่มชนบนที่สูง ซึ่งพบว่ามักจะถูกครอบงำด้วยวาทกรรมการพัฒนาของรัฐ ที่มุ่งเน้นเฉพาะเศรษฐกิจเชิงพาณิชย์เป็นหลัก และยังแฝงไว้ด้วยอคติทางชาติพันธุ์อีกด้วย จนพวกเขาถูกกีดกันสิทธิในการใช้และจัดการป่ากลุ่มชาติพันธุ์บนที่สูงทั้งหลายจึงพยายามดิ้นรนต่อสู้ในเชิงวัฒนธรรม ผ่านการเมืองของการสร้างอัตลักษณ์ทางชาติพันธุ์อย่างหลากหลาย เพื่อการต่อรองในฐานะผู้มีความรู้ ที่สามารถพัฒนาทางเลือกใหม่ๆ ในการจัดการและอนุรักษ์ป่าได้

งานวิจัยในประเด็นที่สองจะมุ่งเน้นไปที่ ปัญหาของความรู้ท้องถิ่นกับการชั่งชั่งความรู้ ในฐานะของพื้นที่วัฒนธรรมในการพัฒนาพื้นที่สูง ซึ่งพบว่ามีการมองความรู้ท้องถิ่นในแนวความคิดที่แตกต่างกันอยู่หลายมิติด้วยกัน แม้จะอยู่ในบริบทของการชั่งชั่งความรู้ในการพัฒนาเช่นเดียวกันก็ตาม ในมิติแรกจะมองว่าความรู้เป็นภูมิปัญญาที่มีศักยภาพและพลวัตในการปรับตัวกับการพัฒนา ขณะที่มิติที่สองจะมองว่า ความรู้เป็นทุนทางวัฒนธรรม ที่สามารถเปลี่ยนให้เป็นกลยุทธ์ในการสร้างอัตลักษณ์ เมื่ออยู่ในบริบทของการปรับเปลี่ยนความสัมพันธ์เชิงอำนาจ ส่วนมิติที่สามมองความรู้ในรูปของปฏิบัติการของการชั่งชั่งความหมาย และมิติที่สี่หันมามองความรู้ในรูปของปฏิบัติการของการผสมผสานความรู้ต่างๆ ตามสถานการณ์ รวมทั้งสามารถนำมาดันไปตามสถานการณ์ ซึ่งช่วยให้กลุ่มชนบนพื้นที่สูงหลายกลุ่มสามารถเลือกกลยุทธ์ในการปรับตัวด้านการพัฒนาได้อย่างหลากหลาย และเคลื่อนไหวได้ในหลายระดับ ทั้งในระดับชุมชน และในความสัมพันธ์กับหน่วยงานและองค์กรภายนอก ตลอดจนระดับของขบวนการเคลื่อนไหวทางสังคม

ส่วนประเด็นปัญหาประการที่สามจะเป็นงานวิจัยที่เน้นศึกษาพื้นที่วัฒนธรรมในการเมืองของการต่อรองความหมาย และความรู้ของชุมชนท้องถิ่นในวาทกรรมการพัฒนา และพบว่าชุมชนท้องถิ่นพื้นราบในภาคเหนือกำลังเปลี่ยนแปลงอย่างมีพลวัต จนยากที่จะมองชุมชนท้องถิ่นด้วยความกลมกลืนด้านเดียวได้อีกต่อไป งานวิจัยจำนวนมากจึงหันมาทำความเข้าใจกับความแตกต่างและความขัดแย้งว่า สามารถเกิดขึ้นอย่างหลากหลายได้อย่างไร หลังจากเกิดการก่อตัวขึ้นมาใหม่ของกลุ่มชนต่างๆ ในชุมชนอย่างมากมาย โดยยืนยันตรงกันอย่างหนึ่งว่า การเมืองของการต่อรองความหมายและความรู้ในวาทกรรมพัฒนาระหว่างกลุ่มชนต่างๆ ทั้งภายในชุมชนก็ดีและระหว่างชุมชนกับพลังภายนอกก็ดี ต่างก็ช่วยกันเปิดพื้นที่ทางวัฒนธรรมให้กับการชั่งชั่งและสร้างสรรค์ ทั้งความหมายและความรู้ใหม่ๆ ที่น่าจะเป็นพลังสำคัญต่อการขับเคลื่อนชุมชนอย่างซับซ้อนในอนาคต ซึ่งครอบคลุมการนิยามความหมายและความรู้ของทั้งความเป็นสมัยใหม่ สิทธิชุมชน อัตลักษณ์ของท้องถิ่น ตลอดไปจนถึงทิศทางการพัฒนาในแง่มุมที่หลากหลายมากขึ้น

การพัฒนาความเป็นสังคมเมืองเป็นประเด็นการวิจัยประการที่สี่ ซึ่งมีจุดเน้นอยู่ที่ปัญหาของการช่วงชิงพื้นที่ทางวัฒนธรรม โดยบ่งชี้อย่างชัดเจนว่า ภายใต้กระบวนการพัฒนาสังคมเมืองให้เปลี่ยนแปลงไปอย่างรวดเร็วนั้น ผลที่ตามมาก่อให้เกิดความขัดแย้งกันเองอยู่มากมาย ทั้งความทันสมัย ความเสื่อม และผลกระทบเชิงลบในด้านต่างๆ กลุ่มคนในสังคมเมืองไม่ว่าจะเป็น กลุ่มคนท้องถิ่น รัฐและกลุ่มทุนจากภายนอก และกลุ่มคนที่ก่อตัวขึ้นใหม่ จึงพยายามเข้ามามีบทบาทในการกำหนดทิศทางการพัฒนาสังคมเมือง ตามจินตนาการที่แตกต่างกันของกลุ่มคนมากขึ้น โดยต่างคนต่างก็เข้ามาช่วงชิงพื้นที่ทางวัฒนธรรมกันอย่างหลากหลายไม่ว่าจะเป็นพื้นที่ศักดิ์สิทธิ์หรือเทศกาลฯ ทั้งด้วยการผลิตสร้าง ความหมายใหม่จากการบริโภควัฒนธรรมท้องถิ่นบ้าง และจากการผสมผสานวัฒนธรรมต่างๆ บ้าง เพื่อการครอบงำ ในความพยายามที่จะผลักดันให้สังคมเมืองพัฒนาไปในทิศทางใดทิศทางหนึ่งเพียงทิศทางเดียว ซึ่งมักจะแปลกแยกและมองข้ามกลุ่มคนอื่นที่หลากหลายในสังคมเมือง

ขณะเดียวกันการพัฒนาสังคมเมืองก็เปลี่ยนให้ผู้คนกลายเป็นปัจเจกชน และไม่สนใจยึดกันมากขึ้น กลุ่มคนที่ก่อตัวขึ้นมาใหม่อย่างหลากหลายในสังคมเมืองจึงต้องพยายามสร้างตัวตนให้แตกต่าง ด้วยการช่วงชิงพื้นที่ทางวัฒนธรรม ผ่านการบริโภคเทศกาลและความทันสมัยที่หลากหลาย ในด้านหนึ่งก็ทำให้เกิดการแยกแยะชนชั้นและกีดกันคนบางกลุ่มให้กลายเป็นคนชายขอบ แต่ในอีกด้านหนึ่งก็แสดงถึงความพยายามดิ้นรนต่อสู้และต่อรองของผู้คนอีกหลายกลุ่ม ที่ต้องการแสดงตัวตนและเลือกใช้ชีวิตอยู่ในสังคมเมืองอย่างแตกต่างหลากหลาย แทนการปล่อยให้ชีวิตของพวกเขาต้องถูกกดขี่ระชากลากฎไปในทิศทางใดทิศทางหนึ่งเพียงทิศทางเดียวเท่านั้น

สำหรับประเด็นปัญหาการวิจัยประการสุดท้ายนั้น ได้หันเหความสนใจไปศึกษาพื้นที่ทางวัฒนธรรมในการเมืองของอัตลักษณ์ ที่เกี่ยวข้องกับปัญหาการช่วงชิงพื้นที่ของความเป็นสังคมสมัยใหม่ในแง่มุมต่างๆ โดยเฉพาะปัญหาสุขภาพ ปัญหาแรงงาน และปัญหาของสภาวะข้ามแดน ซึ่งถือเป็นมิติสำคัญใน

การพัฒนาที่มักจะถูกมองข้ามอยู่เสมอมา งานวิจัยในประเด็นนี้ได้พบอย่างชัดเจนว่า กลุ่มชนต่างๆ ได้เคลื่อนไหวต่อสู้เพื่อสร้างอัตลักษณ์ของตนเอง ผ่านการสร้าง ความหลากหลายของความรู้ ในฐานะที่เป็นทุนทางวัฒนธรรม พร้อมๆ กับได้เสริมสร้างพลังของความเชื่อ ศาสนา ความเป็นชุมชน ท้องถิ่น และชาติ ในฐานะที่เป็นสิทธิทางวัฒนธรรมและสิทธิชุมชน เพื่อให้เป็นพื้นฐานสำคัญสำหรับสังคมที่มีความหลากหลายทั้งทางสังคมและวัฒนธรรมมากขึ้น เช่น สังคมในภาคเหนือของประเทศไทยในปัจจุบันนี้

บรรณานุกรม

- กุศล พยัคฆ์ศักดิ์ (2555) ‘การเมืองวัฒนธรรมของคนหนุ่มสาวในการเคลื่อนไหวทางสังคมรูปแบบใหม่: กรณีศึกษากลุ่มผู้นำหนุ่มสาวของเครือข่ายกลุ่มเกษตรกรภาคเหนือ’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- กิติมา ขุนทอง (2555) ‘ปฏิบัติการช่วงชิงความรู้เรื่องพลังงานจากถ่านหิน: กรณีศึกษาโครงการพัฒนาเหมืองถ่านหินเวียงแหง อำเภอเวียงแหง จังหวัดเชียงใหม่’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- จิราลักษณ์ จงสถิตมัน (2538) รายงานการวิจัยการรักษาคู่ติดเชื้อเอชไอวีด้วยการปฏิบัติธรรม: **ศึกษาระณีวัดคอยเก็ง อำเภอแม่สะเรียง จังหวัดแม่ฮ่องสอน** เชียงใหม่: ศูนย์สตรีศึกษา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ฉัตรทิพย์ นาถสุภา (2534) “แนวคิดวัฒนธรรมชุมชน” ใน **วัฒนธรรมไทยกับขบวนการเปลี่ยนแปลงสังคม** (หน้า 205-259) กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย
- ทรงพล รัตนวิไลลักษณ์ (2546) ‘การสร้างตัวตนผ่านการปฏิบัติเกี่ยวกับป่าของชุมชนปกาสเอบงญอ’ วิทยานิพนธ์ศึกษาศาสตร์มหาบัณฑิต สาขาวิชาการศึกษานอกระบบ มหาวิทยาลัยเชียงใหม่
- ทานาเบ, ชิเกฮารุ (2551) **ชุมชนกับการปกครองชีวญาณ: กลุ่มผู้ติดเชื้อเอชไอวีในภาคเหนือของไทย** กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร
- _____ (2553) “ชนพื้นเมืองกับความเชื่อเรื่องเสาดินทิลแห่งเชียงใหม่” ใน ชิเกฮารุ ทานาเบ (ขวัญชีวัน บัวแดง และอภิญา เพื่อฟูสกุล บก.) **พิธีกรรมและปฏิบัติการในสังคมชาวภาคเหนือของประเทศไทย** (หน้า 63-100) เชียงใหม่: ศูนย์ศึกษาชาติพันธุ์และการพัฒนาคณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ธัญลักษณ์ ศรีสง่า (2550) ‘ความซับซ้อนในอัตลักษณ์ของแรงงานนอกระบบ: กรณีศึกษาคานงานหญิงผลิตผ้าฝ้ายทอมือในจังหวัดลำพูน’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- นาวิน โสภากูมิ (2554) ‘กลยุทธ์การต่อรองของเกษตรกรในระบบอุตสาหกรรมเกษตร-อาหาร: กรณีศึกษาเกษตรกรผู้ปลูกมันฝรั่งในจังหวัดเชียงใหม่’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- ปฐมพงศ์ มโนหาญ (2555) ‘การเมืองเรื่อง การเลือกตั้งบนวิถีความเปลี่ยนแปลงของสังคมชนบท (ปีพ.ศ. 2525-2554): กรณีศึกษาพื้นที่บ้านดู่ อำเภอเมือง จังหวัดเชียงราย ในวสันต์ ปัญญาแก้ว (บก.) **การเมืองประชาธิปไตยในท้องถิ่นภาคเหนือ** (หน้า 33-71) เชียงใหม่: ศูนย์วิจัยและบริการวิชาการ คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่

- พรพิไล เลิศวิชา และอรุณรัตน์ วิเชียรเขียว (2546) **ชุมชนหมู่บ้านลุ่มน้ำชาน** กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย
- พรพรรณภัทร ปลั่งศรีเจริญสุข (2551) ‘อัตลักษณ์ของแรงงานข้ามชาติคืนถิ่นกับการต่อรองการพัฒนาของชาวบ้านในจังหวัดลำปาง’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิตสาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- พัทธา สายหู (2514) “การใช้ความคิดเรื่อง “วัฒนธรรม” ในการพัฒนาประเทศ” ใน **วรรณไวทยาการ: ประวัติศาสตร์และวัฒนธรรม** (หน้า 1-22) กรุงเทพฯ: โครงการตำราสังคมศาสตร์และมนุษยศาสตร์ สมาคมสังคมศาสตร์แห่งประเทศไทย
- พิพัฒน์ ธนาภิจ (2552) ‘วาทกรรมว่าด้วยปลาบึกในเชิงของ: การต่อรองการพัฒนาของชาวบ้านในลุ่มน้ำโขง’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- มธุรส ศิริสถิตกุล (2544) ‘การเมืองในอัตลักษณ์ของกลุ่มผู้ติดเชื้อเอชไอวีในจังหวัดเชียงใหม่’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- ยศ สันตสมบัติ (2546) **พลวัตและความคิดหยุ่นของสังคมชาวนา: เศรษฐกิจชุมชนภาคเหนือและการปรับกระบวนการทัศน์ว่าด้วยชุมชนในประเทศโลกที่สาม** เชียงใหม่: ศูนย์ศึกษาความหลากหลายทางชีวภาพและภูมิปัญญาท้องถิ่นเพื่อการพัฒนาที่ยั่งยืน คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ยศ สันตสมบัติ ไพบูลย์ เสงสุวรรณ วิเชียร อันประเสริฐ และ เสถียร ฉันทะ (2552) **แม่น้ำแห่งชีวิต: การเปลี่ยนแปลงระบบนิเวศและผลกระทบต่อความหลากหลายทางชีวภาพและภูมิปัญญาท้องถิ่นในแถบอนุภูมิภาคลุ่มน้ำโขง** เชียงใหม่: คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ยศ สันตสมบัติและคณะผู้วิจัย (2555) **ชนชายแดนกับการก้าวข้ามพรมแดน** เชียงใหม่: ศูนย์ศึกษาความหลากหลายทางชีวภาพและภูมิปัญญาท้องถิ่นเพื่อการพัฒนาที่ยั่งยืน คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ยิ่งยง เทาประเสริฐ และ ธารา อ่อนชมจันทร์ (2535) ศักยภาพของภูมิปัญญาพื้นบ้านด้านการดูแลรักษาสุขภาพ : กรณีศึกษารักษากระดูกหักของหมอมือเมือง และการดูแลครรภ์ของชาวอำเภอลำปาง จังหวัดเชียงราย เชียงใหม่ : สถาบันราชภัฏเชียงราย
- ยุคติ มุกดาวิจิตร (2537) “การเมืองเรื่องวัฒนธรรมในสังคมไทย พ.ศ. 2501-2537” **วารสารธรรมศาสตร์** 20(3): 20-41
- _____(2548) **อ่านวัฒนธรรมชุมชน: วาทศิลป์และการเมืองของชาติพันธุ์นิพนธ์แนววัฒนธรรมชุมชน** กรุงเทพฯ: ฟ้ามืดด้วยกัน
- รสนา โตสิตระกูล (บก.) (2528) **คำตอบอยู่ที่หมู่บ้าน** กรุงเทพฯ: สำนักพิมพ์มูลนิธิโกมล คีมทอง
- รังสรรค์ จันต๊ะ (2544) **ภูมิปัญญาพื้นบ้าน: มิติทางวัฒนธรรมในการดูแลรักษาผู้ติดเชื้อและผู้ป่วยเอดส์ในภาคเหนือประเทศไทย** เชียงใหม่: โรงพิมพ์มิ่งเมือง

- วสันต์ ปัญญาแก้ว (บก.) (2555) **การเมืองประชาธิปไตยในท้องถิ่นภาคเหนือ** เชียงใหม่: ศูนย์วิจัยและบริการวิชาการ คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- วินัย บุญลือ (2545) 'ทุนทางวัฒนธรรมและการช่วงชิงอำนาจเชิงสัญลักษณ์ของชุมชนชาวปกากะญอ' วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัย เชียงใหม่
- วิเศษ สุจินทรัพย์ (2544) 'การเคลื่อนไหวในพื้นที่สาธารณะของผู้หญิงในการจัดการป่าชุมชนจังหวัดลำพูน' วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- สมบัติ บุญคำเยื้อง (2540) 'ปัญหาการนิยามความหมายของป่าและการอ้างสิทธิเหนือพื้นที่: กรณีศึกษาชาวลานู' วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- เสรี พงศ์พิศ (2529) **คืนสู่รากเหง้า ทางเลือกและทัศนะวิจารณ์ว่าด้วยภูมิปัญญาชาวบ้าน** กรุงเทพฯ: เทียนวรรณ
- สีบสกลุ กิจนุกร (2554) 'การต่อรองความหมายของงานในอุตสาหกรรมเกษตร-อาหาร: กรณีศึกษาคนงานผลิตอาหารแช่แข็ง จังหวัดเชียงใหม่' วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัยเชียงใหม่
- _____ (2555) "ประชาธิปไตยชายแดน ประสบการณ์การต่อสู้ทางการเมืองของ 'คนเสื้อแดง' ในอำเภอฝาง แม่ฮ่องสอนและไชยปราการ จังหวัดเชียงใหม่" ใน วสันต์ ปัญญาแก้ว (บก.) **การเมืองประชาธิปไตยในท้องถิ่นภาคเหนือ** (หน้า 167-213) เชียงใหม่: ศูนย์วิจัยและบริการวิชาการ คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- _____ (2556) "ตรรกะทางวัฒนธรรมท้องถิ่นกับการควบคุมคนงานในห่วงโซ่การผลิตสินค้าอุตสาหกรรมเกษตร-อาหารยุคโลกาภิวัตน์: กรณีศึกษาโรงงานผลิตผักและผลไม้แช่แข็งส่งออกแห่งหนึ่งในจังหวัดเชียงใหม่" **สังคมศาสตร์** (มข) 25(1): 173-198
- อภัย วาณิชประดิษฐ์ (2548) "พลวัตความรู้ท้องถิ่นกับทางเลือกในการจัดการทรัพยากรพื้นที่สูง: กรณีศึกษาชุมชนแม่สาใหม่ อำเภอแมริม จังหวัดเชียงใหม่" ใน ดาริน เหมือนอินทร์ (บก.) **ความรู้กับการเมืองเรื่องทรัพยากร** (หน้า 73-120) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร
- อรัญญา ศิริผล (2544) 'ฝันกับคนม้ง: พลวัตความหลากหลายและความซับซ้อนแห่งอัตลักษณ์ของคนชายขอบ' วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาการพัฒนาสังคม มหาวิทยาลัย เชียงใหม่
- _____ (2556) "สวนยางกับการปรับเปลี่ยนวิถีชีวิตของชุมชนท้องถิ่นภาคเหนือตอนบน" **สังคมศาสตร์** (มข) 25(1): 139-172
- อัฉรธา รัถยดิธรรม (2556) "พื้นที่สูงท่ามกลางการช่วงชิง: ความหมายของข้าวโพดเลี้ยงสัตว์และอัตลักษณ์ของชาวนาบนพื้นที่สูง" **สังคมศาสตร์** (มข) 25(1): 19-53
- อานันท์ กาญจนพันธุ์ (2527) "ผีกะ: ความคิดทางชนชั้นของชาวนาภาคเหนือ" ใน อานันท์ กาญจนพันธุ์ **พัฒนาการของชีวิตและวัฒนธรรมล้านนา** เชียงใหม่: โครงการตำรา มหาวิทยาลัย สำนักรหัสสมุดมหาวิทยาลัยเชียงใหม่

- ____ (2532) “วัฒนธรรมกับการพัฒนา” รายงานการสัมมนาเรื่อง วัฒนธรรมกับการพัฒนา กรุงเทพฯ: สมาคมสังคมศาสตร์แห่งประเทศไทย
- ____ (2533) “ระบบความเชื่อและพิธีกรรมกับการรักษาพยาบาลในล้านนา” ใน ทวีทอง หงส์วิวัฒน์ เพ็ญจันทร์ ประดับมูข และจริยา สุทธิคุณธ์ (บก.) **พฤติกรรมสุขภาพ** (หน้า 112-125) กรุงเทพฯ: ช่างงานวิจัยสุขภาพ ศูนย์ประสานงานทางการแพทย์และสาธารณสุข กระทรวงสาธารณสุข
- ____ (2536) “วัฒนธรรมกับการพัฒนา: การอนุรักษ์ การครอบงำและการผลิตใหม่” ใน **ศักยภาพชุมชนและการพัฒนา: กรอบความคิดและแนวทางการวิจัยด้านการพัฒนาสังคม** (หน้า 117-138) เชียงใหม่: คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ____ (2538) **วัฒนธรรมกับการพัฒนา: มิติของพลังที่สร้างสรรค์** กรุงเทพฯ: สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ
- ____ (2555ก) “ความเข้าใจ “วัฒนธรรม” ในการศึกษาสังคมไทย” ใน **จินตนาการทางมานุษยวิทยาแล้วย้อนมองสังคมไทย** (หน้า 11-76) เชียงใหม่: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ____ (2555ข) **เจ้าที่และผีปู่ย่า: พลวัตของความรู้ชาวบ้าน อำนาจและตัวตนของคนท้องถิ่น** เชียงใหม่: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ____ (2555ค) “ป่าชุมชนในฐานะพื้นที่ความรู้เชิงซ้อน” ใน **จินตนาการทางมานุษยวิทยาแล้วย้อนมองสังคมไทย** (หน้า 201-220) เชียงใหม่: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ____ (2555ง) “การเมืองวัฒนธรรมในความคิดของกริมซี” ใน **ถกความคิดสังคมศาสตร์ในสังคมไทย** (หน้า 195-220) เชียงใหม่: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- Amporn Jirattikorn (2012) “Aberrant modernity: the construction of nationhood among Shan prisoners in Thailand”, *Asian Studies Review* 36: 327-343.
- Anan Ganjanapan (1984) “The idiom of phi ka: peasant conception of class differentiation in northern Thailand”, *Mankind* 14(4): 325-329.
- ____ (1993) “The cultural dimension of development in Thailand: a survey of alternative methodologies”, in *Final Report of Sub-Regional Meeting: Methodologies for Incorporating Cultural Factors into Development Projects and Planning* (pp. 140-153). Hanoi, Vietnam: Vietnam National Commission for UNESCO, Vietnam National Centre for Social Sciences, Ministry for Culture and Information of Vietnam.
- ____ (1998) “The politics of conservation and the complexity of local control of forests in the northern Thai highlands”, *Mountain Research and Development* 18(1): 71-82.
- Aranya Siriphon (2006) “Local knowledge, dynamism and the politics of struggle: a case study of the Hmong in northern Thailand”, *Journal of Southeast Studies* 37(1): 65-81.

- Ariya Svetamra (2011) "No more place for us at the temple: contesting religious space and identities of the local people in northern Thailand", *Asian Social Science* 7(1): 155-164.
- Arunrat Tangmunkongvorakul, Cathy Banwell, Gordon Carminchael, Iwu Dwisetyani and Adrian Sleigh (2010) "Sexual identities and lifestyles among non-heterosexual urban Chiang Mai youth: implications for health", *Culture, Health and Sexuality* 12(7): 827-841.
- Atchara Rakyutidharm (2009) "Making of community" in a commercialized community in northern Thailand", *Southeast Asian Studies* 47(1): 89-110.
- Baba, Yuji (2006) "Changing meaning of the elderly in Nan province, northern Thailand: from 'khon thao khon kae' to 'phu sung ayu'", *Southeast Asian Studies* 44(3): 321-336.
- Barth, Fredrik (1969) *Ethnic Groups and Boundaries: The Social Organization of Cultural Difference*. Boston: Little, Brown and Company.
- Bourdieu, Pierre (1986) "The forms of capital", in John G. Richardson (ed.) *Handbook of Theory and Research for the Sociology of Education* (pp. 241-258). New York: Greenwood.
- Bowie, Katherine (1998) "The alchemy of charity: of class and Buddhism in northern Thailand", *American Anthropologist* 100(2): 469-481.
- ____ (2008) "Standing in the shadows: of matrilocality and the role of women in a village election in northern Thailand", *American Ethnologist* 35(1): 136-153.
- Clammer, John (2006) "Culture, development and social theory: on cultural studies and the place of culture in development", *The Asia Pacific Journal of Anthropology* 6(2): 100-119.
- Clifford, James (1988) *The Predicament of Culture*. Cambridge, Mass: Harvard University Press.
- Cohen, Anjalee (2009) "Dek inter and the "other" Thai youth subculture in urban Chiang Mai", *Sojourn* 24(2): 161-185.
- Cohen, Paul T. (2000) "A Buddha kingdom in the golden triangle: Buddhist revivalism and the charismatic monk Khruba Bunchum", *The Australian Journal of Anthropology* 11(2): 141-154.
- ____ (2001) "Buddhism unshackled: the Yuan 'holy man' tradition and the nation-state in the Tai world", *Journal of Southeast Asian Studies* 32(2): 227-247.
- Connors, Michael Kelly (2005) "Ministering culture: hegemony and the politics of culture and identity in Thailand", *Critical Asian Studies* 37(4): 523-551.

- Costa, Leeray M. (2001) 'Developing identities: the production of gender, culture and modernity in a northern Thai non-governmental organization', Ph.D. Dissertation, University of Hawaii, Manoa.
- ____ (2008) "Gender, sexuality and nationalism in a northern Thai non-governmental organization", *Asian Studies Review* 32: 215-238.
- Darlington, Susan Marie (1990) 'Buddhism, Morality and Change: The Local Response to Development in Northern Thailand.' Ph.D. Dissertation, University of Michigan.
- ____ (2000) "Rethinking Buddhism and development: the emergence of environmentalist monks in Thailand", *Journal of Buddhist Ethics* 7:
- Delcore, Henry D. (2003) Nongovernmental organizations and the work of memory in northern Thailand", *American Ethnologist* 30(1): 61-84.
- Del Casino Jr., Vincent J. (2004) "(Re)placing health and health care: mapping the competing discourses and practices of 'traditional' and 'modern' Thai medicine", *Health and Place* 10: 59-73.
- Dove, Michael R. (ed.) (1988) *The Real and Imagined Role of Culture in Development*. Honolulu: University of Hawaii Press.
- Evrard, Oliver and Prasit Leepreecha (2009) "Monks, monarchs and mountain folks: domestic tourism and internal colonialism in northern Thailand", *Critique of Anthropology* 29(3): 300-323.
- Gramsci, Antonio (1985) Antonio Gramsci: Selections from Cultural Writings, edited by David Forgacs and Geoffrey Nowell-Smith. Cambridge, MA: Harvard University Press.
- Gray, Jennifer (1990) 'The road to the city: young women and transition in northern Thailand.' Ph.D. Dissertation, Macquarie University.
- Hayami, Yoko (1997) "Internal and external discourse of communality, tradition and environment: minority claims on forest in the northern hills of Thailand", *Southeast Asian Studies* 35(3): 558-579.
- Hewison, Kavin (1993) "Nongovernmental organizations and the cultural development perspective in Thailand: a comment on Rigg (1991)", *World Development* 21(10): 1699-1708.
- ____ (2000) "Resisting globalization: a study of localism in Thailand", *The Pacific Review* 13(2): 279-296.
- Higgins, Michael D. (2007) "The Cultural space – not just location of the arts, but the basis of creativity, source of innovation and the vindication of citizenship", A paper

presented at the ECCM Symposium 'Productivity of Culture' in Athens, Thursday 18th October 2007.

Hirai, Kyonosuke (2002) "Exhibition of power: factory women's use of the housewarming ceremony in a northern Thai village", in Shigeharu Tanabe and Charles F. Keyes (eds.) **Cultural Crisis and Social Memory: Modernity and Identity in Thailand and Laos** (pp. 185-201) London: RoutledgeCurzon.

Horstmann, Alexander (2012) 'Creating non-state spaces: interfaces of humanitarianism and self-government of Karen refugee migrants in Thai Burmese border space', MMG working paper 12-17 Gottingen: Max Plank Institute for the Study of Religious and Ethnic Diversity.

Irvine, Walter (1984) "Decline of village spirit cults and growth of urban spirit mediumship: the persistence of spirit beliefs, the position of women and modernization", **Mankind** 14(4): 315-324.

Isaacs, Bronwyn Alison (2009) "Imagining Thailand in European hypermarkets: new class-based consumption in Chiang Mai's 'cruise ships'", **The Asia Pacific Journal of Anthropology** 10(4): 348-363.

Isager, Lotte and Soren Ivarsson (2002) "Contesting landscapes in Thailand: tree ordination as counter-territorialization", **Critical Asian Studies** 34(3): 395-417.

Johnson, Andrew Alan (2010) 'Rebuilding Lanna: constructing and consuming the past in urban northern Thailand' PhD. Dissertation, Cornell University.

____ (2011) "Re-centering the city: spirit, local wisdom and urban design at the Three Kings Monument of Chiang Mai", **Journal of Southeast Asian Studies** 42(3): 511-531.

____ (2012) "Naming chaos: accident, precariousness and the spirits of wildness in urban Thai spirit cults", **American Ethnology** 39(4): 766-778.

Johnson, Craig and Tim Forsyth (2002) "In the eyes of the state: negotiating a "right-based approach" to forest conservation in Thailand", **World Development** 30(9): 1591-1605.

Kuper, Hilda (1972) "The language of sites in the politics of space", **American Anthropologist** 74(3): 411-425.

Latt, Sai S. W. (2011) "More than culture, gender and class: erasing Shan labor in the "success" of Thailand's royal development project", **Critical Asian Studies** 43(4): 531-550.

Littleton, Chris (2004) "Fleeing the fire: transformation and gendered belonging in Thai HIV/AIDS support groups", **Medical Anthropology: Cross-Cultural Studies in Health and Illness** 23(1): 1-40.

- McKinnon, Katherine (2007) "Postdevelopment, professionalism and the politics of participation", *Annals of the Association of American Geographers* 97(4): 772-785.
- Morris, Rosalind C. (2000) *In the Place of Origin: Modernity and Its Medium in Northern Thailand*. Durham, NC.: Duke University Press.
- Niti Pawakapan (2003) "Traders, kinsmen and trading counterparts: the rise of local politicians in north-western Thailand", *The Australian Journal of Anthropology* 14(3): 365-382.
- Nittaya Wannakit and Siraporn Nathalang (2011) "Dynamics of power of space in the Tai Yuan Chaw Luang Kham Daeng spirit cult", *Manusya: Journal of Humanities* (Special Issue) 19: 87-104.
- Nygren, Anja (1999) "Local knowledge in environment-development discourse: from dichotomies to situated knowledge", *Critique of Anthropology* 19(3): 267-288.
- Oakes, T. S. (1993) "The cultural space of modernity: ethnic tourism and place identity in China", *Environment and Planning D: Society and Space* 11: 47-66.
- Pinkaew Laungaramsri (2000) "The ambiguity of "watershed": the politics of people and conservation in northern Thailand", *Sojourn* 15(1): 52-75.
- ____ (2006) "Women, nation, and the ambivalence of subversive identification along the Thai-Burmese border", *Sojourn* 21(1): 68-89.
- Ploysri Porananond and Mike Robinson (2008) "Modernity and the evolution of a festive tourism tradition: the Songran festival in Chiang Mai, Thailand", in Janet Cochrane (ed.) *Asian Tourism: Growth and Change* (pp. 311-321). Oxford: Elsevier
- Pranee Liamputtong (2004) "Yu Duan practices as embodying tradition, modernity and social change in Chiang Mai, northern Thailand", *Women and Health* 40(1): 79-99.
- Prasert Trakansuphakon (2007) 'Space of resistance and place of knowledge in northern Thai ecological movement', Ph.D. Dissertation, Chiang Mai University.
- Rajah, Ananda (2005) "Political assassination by other means: public protest, sorcery and morality in Thailand", *Journal of Southeast Asian Studies* 36(1): 111-129.
- Redfield, Robert (1956) *Peasant Society and Culture*. Chicago: University of Chicago Press.
- Rhum, Michael R. (1987) "The cosmology of power in Lanna", *Journal of the Siam Society* 75: 91-107.
- Rigg, Jonathan (1991) "Grass-roots development in rural Thailand: a lost cause?", *World Development* 19(3): 199-211.

- Rigg, Jonathan and Sakunee Nattapoolwat (2001) "Embracing the global in Thailand: activism and pragmatism in an era of deagrarianization", *World Development* 29(6): 945-960.
- Rigg, Jonathan and Mark Ritchie (2002) "Production, consumption and imagination in rural Thailand", *Journal of Rural Studies* 18: 359-371.
- Ryoko, Michinobu (2004) "Configuring an ideal self through maintaining a family network: northern Thai factory women in an industrializing society", *Southeast Asian Studies* 42(1): 26-45.
- Samadhi, T. Nirarta and Niwat Tantayanusorn (2006) "Reinventing religious land as urban open space: the case of *kuang* in Chiang Mai (Thailand)", *Habitat International* 30: 886-901.
- Schech, Susanne and Jane Haggis (eds.) (2000) *Culture and Development: A Critical Introduction*. Oxford: Blackwell.
- Sillitoe, Paul (1998) "The development of indigenous knowledge: a new applied anthropology", *Current Anthropology* 39(2): 223-252.
- Stonington, Scott D. (2012) "On ethical location: the good death in Thailand, where ethics sit in place", *Social Science and Medicine* 75: 863-844.
- Swearer, Donald K. (1987) "The northern Thai city as sacred center", in Bardwell L. Smith and Holly Baker Reynolds eds. *The City as Sacred Center: Essays on Six Asian Contexts* (pp. 103-12). Leiden: Brill.
- Tanabe, Shigeharu (1999) "Suffering and negotiation: spirit-mediumship and HIV/AIDS self-help groups in Northern Thailand", *Tai Culture* 4(1): 93-112.
- Tomforde, Maren (2003) "The global in the local: contested resource-use systems of the Karen and Hmong in northern Thailand", *Journal of Southeast Asian Studies* 34(2): 347-360.
- Tubtim Tubtim (2012) "Migration to the countryside: class encounters in peri-urban Chiang Mai, Thailand", *Critical Asian Studies* 44(1): 113-130.
- Turton, Andrew (1976) "Northern Thai Peasant Society: Twentieth Century Transformations in Political and Rural Structures", *The Journal of Peasant Studies* 3(3): 267-298.
- ____ (1991) "Invulnerability and local knowledge", in Manas Chitakasem and Andrew Turton (eds.) *Thai Constructions of Knowledge* (pp. 155-182). London: School of Oriental and African Studies, University of London.
- Verhelst, Thierry G. (1990) *No Life without Roots: Culture and Development*. London: Zed Books.

- Walker, Andrew (2001) "The 'Karen consensus', ethnic politics and resource-use legitimacy in northern Thailand", *Asian Ethnicity* 2(2): 145-162.
- ____ (2004) "Seeing farmers for the trees: community forestry and the aborealization of agriculture in northern Thailand", *Asia Pacific Viewpoint* 45(3): 311-324.
- ____ (2008) "The rural constitution and the everyday politics of elections in northern Thailand", *Journal of Contemporary Asia* 38(1): 84-105.
- ____ (2012) *Thailand's Political Peasants: Power in the Modern Rural Economy*. Madison: University of Wisconsin Press.
- Warunee Fongkaew (2002) "Gender socialization and female sexuality in northern Thailand", in Lenore Manderson and Preee Liamputtong (eds.) *Coming of Age in South and Southeast Asia: Youth, Courtship and Sexuality* (pp. 147-84). Richmond, UK: Curzon.
- Wasan Panyagaew (2010) "Cross-border journey and minority monks: the making of Buddhist places in southwest China", *Asian Ethnicity* 11(1): 43-59.
- Yos Santasombat (2004) "Karen cultural capital and the political economy of symbolic power", *Asian Ethnicity* 5(1): 105-120.

บทที่ 5

พลังความคิดและภูมิปัญญา

กาญจนา เวงรังสี, ชูพินิจ เกษมณี
หทัยชนก อินทรกำแหง

5.1 บทนำ

พลังความคิดและภูมิปัญญาเป็นประเด็นสำคัญในการวิจัยทางวัฒนธรรมในภาคเหนือ ในบทนี้จึงพยายามจะศึกษาและประมวลข้อมูลผลงานวิจัยวัฒนธรรมเพื่อสังเคราะห์และประเมินองค์ความรู้เกี่ยวกับประเด็นดังกล่าวในช่วงประมาณ 10 ปีที่ผ่านมา (นับย้อนหลังจากปี 2547) ในระยะที่ 1 เป็นการรวบรวมเอกสารประเภทต่างๆ เพื่อจัดทำเป็นบรรณานุกรมและบรรณนิทัศน์ของงานวิจัยเกี่ยวกับพลังความคิดและภูมิปัญญา โดยใช้วิธีการวิจัยจากการทบทวนเอกสารประเภทต่างๆ (Documentary Review) ส่วนระยะที่ 2 เป็นการนำข้อมูลที่ได้จัดทำบรรณนิทัศน์ทั้งหมดนี้มาวิเคราะห์ เพื่อประเมินองค์ความรู้เกี่ยวกับพลังความคิดและภูมิปัญญาในภาคเหนือ อันเกิดจากผลงานศึกษาวิจัยในรอบ 10 ปีดังกล่าว

จากการสำรวจเอกสารประเภทต่างๆ ที่เกี่ยวข้องกับการศึกษาและการวิจัยในประเด็นที่เกี่ยวกับพลังความคิดและภูมิปัญญาในระหว่างปี 2535 - 2547 นั้นครอบคลุมพื้นที่ศึกษา 17 จังหวัด ได้แก่ เชียงใหม่ เชียงราย พะเยา แพร่ น่าน ลำพูน ลำปาง แม่ฮ่องสอน อุตรดิตถ์ พิษณุโลก ตาก พิจิตร สุโขทัย เพชรบูรณ์

นครสวรรค์ กำแพงเพชร และอุทัยธานี เอกสารทั้งหมดสามารถนำมาจำแนกออกได้เป็น 6 กลุ่ม ได้แก่ งานวิจัย หนังสือ วิทยานิพนธ์ บทความ วารสาร และรายงานสัมมนา ซึ่งแต่ละประเภทมีจำนวนแตกต่างกันดังตารางต่อไปนี้:

ตารางที่ 1 ประเภทและจำนวนของเอกสารที่สำรวจ

ประเภทเอกสาร	จำนวน (รายการ/เล่ม)	ร้อยละ
1. งานวิจัย	33	15.80
2. หนังสือ	40	19.00
3. วิทยานิพนธ์	48	23.00
4. บทความ	35	16.70
5. วารสาร	24	11.50
6. รายงานสัมมนา	29	14.00
รวม	209	100.00

จากตารางจะเห็นว่าความสนใจเกี่ยวกับพลังความคิดและภูมิปัญญาในภาคเหนืออยู่ในวิทยานิพนธ์ ทั้งระดับปริญญาโทและปริญญาเอก รวมทั้งการศึกษาระดับปริญญาโท คือคิดเป็นร้อยละ 23 ของรายการที่รวบรวมได้ทั้งหมด จำนวน 209 รายการ ส่วนอันดับรองๆ ลงมา ได้แก่ หนังสือ (ร้อยละ 19) บทความ (ร้อยละ 16.70) ผลงานวิจัย (ร้อยละ 15.80) รายงานสัมมนา (ร้อยละ 14) และวารสาร (ร้อยละ 11.50) ตามลำดับ

ในจำนวนนี้ ส่วนใหญ่เป็นเอกสารภาษาไทยมากกว่าภาษาอังกฤษ ดังตารางต่อไปนี้:

ตารางที่ 2 สัดส่วนของเอกสารที่เป็นภาษาไทยและภาษาอังกฤษ

ประเภทเอกสาร	จำนวน		รวม
	ภาษาไทย	ภาษาอังกฤษ	
1. งานวิจัย	33	-	33
2. หนังสือ	34	6	40
3. วิทยานิพนธ์	41	7	48
4. บทความ	25	10	35
5. วารสาร	3	21	24
6. รายงานสัมมนา	22	7	29
รวม	158	51	209

โดยภาพรวม เอกสารที่สำรวจได้เป็นภาษาไทยถึงร้อยละ 75.60 หรือประมาณ 3 ใน 4 ของเอกสารที่สำรวจได้ทั้งหมดและในเกือบทุกประเภท ยกเว้นเอกสารประเภทวารสาร ที่มีเอกสารภาษาไทยเพียง 3 รายการ แต่มีเอกสารภาษาอังกฤษถึง 21 รายการ และนี่ยังสะท้อนให้เห็นว่า วารสารทางวิชาการของไทยยังมีเพียงจำนวนน้อย

จากการกำหนดคำหลัก (Key Words) เพื่อใช้ในการสืบค้นเอกสารที่เกี่ยวข้อง พลังความคิดและภูมิปัญญาในภาคเหนือ สามารถจำแนกประเภทของเนื้อหาในแต่ละประเภทของเอกสารได้ ดังนี้:

1) **งานวิจัย:** จากเอกสารงานวิจัยภาษาไทยที่สำรวจได้จำนวน 33 รายการ ส่วนใหญ่เป็นการศึกษาเกี่ยวกับการจัดการทรัพยากรธรรมชาติ การแพทย์พื้นบ้าน ภูมิปัญญาด้านการเกษตร และความเชื่อทางศาสนา

2) **หนังสือ:** จากเอกสารที่เป็นหนังสือสิ่งพิมพ์ที่สำรวจได้จำนวนรวม 40 รายการ แยกเป็นเอกสารภาษาไทย จำนวน 34 รายการและภาษาอังกฤษ จำนวน 6 รายการ ซึ่งมีความสนใจที่แตกต่างกันอยู่บ้าง โดยที่หนังสือภาษาไทย

ส่วนใหญ่ ผู้แต่งมีความสนใจที่หลากหลาย เช่น การแพทย์พื้นบ้าน ภูมิปัญญา ด้านการเกษตร ภูมิปัญญาพื้นบ้าน การตั้งถิ่นฐาน และการจัดการความรู้ เป็นต้น ส่วนหนังสือภาษาอังกฤษ ส่วนใหญ่ยังคงให้ความสนใจเกี่ยวกับพระพุทธศาสนา และที่มีเพิ่มเข้ามาคือเรื่องการแพทย์พื้นบ้านที่ปฏิบัติกันอยู่ในภาคเหนือของไทย

3) วิทยานิพนธ์: เอกสารที่เป็นวิทยานิพนธ์ภาษาไทยที่สำรวจได้ทั้งหมด จำนวน 41 รายการ ส่วนใหญ่เป็นวิทยานิพนธ์ระดับปริญญาโท และมีจำนวนน้อย ที่เป็นการศึกษาอิสระในระดับปริญญาโท ซึ่งความสนใจในอันดับต้นครอบคลุม เรื่องความเชื่อ การแพทย์พื้นบ้าน การอนุรักษ์ทรัพยากรและสิ่งแวดล้อม และความสนใจในอันดับรองครอบคลุมเนื้อหาเกี่ยวกับการประยุกต์ภูมิปัญญา ในการศึกษา วัฒนธรรมและสังคม การตั้งถิ่นฐาน ประวัติศาสตร์ชุมชน ศาสนา และจักรวาลวิทยา ส่วนวิทยานิพนธ์ภาษาอังกฤษซึ่งสำรวจได้ 7 รายการล้วนอยู่ใน ระดับปริญญาเอกที่มีเนื้อหาครอบคลุมเรื่องพุทธศาสนา สุขภาพอนามัยของชุมชน วรรณคดี และความเชื่อของชุมชนในสิ่งศักดิ์สิทธิ์

4) บทความ: เอกสารที่เป็นบทความภาษาไทย จำนวน 25 รายการ มีเนื้อหาส่วนใหญ่ครอบคลุมภูมิปัญญาด้านการเกษตรของชุมชน การแพทย์พื้นบ้าน ยาสมุนไพร การจัดการทรัพยากรธรรมชาติ และมีส่วนน้อยที่เป็นเนื้อหา ด้านศิลปวัฒนธรรม พฤติกรรมการบริโภค การศาสนา และการศึกษา ส่วนบทความ ภาษาอังกฤษ จำนวน 10 รายการ ความสนใจส่วนใหญ่ยังคงเป็นเรื่องพระพุทธศาสนา อันดับรองลงไปเป็นเรื่องเกี่ยวกับความเชื่อในสิ่งศักดิ์สิทธิ์และบรรพบุรุษ การแพทย์พื้นบ้าน สุขภาพอนามัย และจักรวาลวิทยา

5) วารสาร: เอกสารที่เป็นวารสารภาษาไทย จำนวน 3 รายการมีเนื้อหาเกี่ยวกับความเชื่อในสิ่งศักดิ์สิทธิ์ วิญญาณบรรพบุรุษ การแพทย์พื้นบ้านและสมุนไพร ส่วนวารสารภาษาอังกฤษ จำนวน 21 รายการมีเนื้อหาครอบคลุมเกี่ยวกับพระพุทธศาสนามากที่สุด อันดับรองลงมาเป็นเรื่องเกี่ยวกับความเชื่อในสิ่งศักดิ์สิทธิ์ และบรรพบุรุษ และจักรวาลวิทยา

6) รายงานสัมมนา: เอกสารรายงานสัมมนาภาษาไทย จำนวน 22 รายการ และภาษาอังกฤษ จำนวน 7 รายการ งานสัมมนาภาษาไทยส่วนใหญ่ครอบคลุม ภูมิปัญญาด้านการเกษตร การแพทย์พื้นบ้านและสมุนไพร และการจัดการทรัพยากรธรรมชาติ มีรายงานการสัมมนาบางส่วนที่ครอบคลุมเนื้อหาเกี่ยวกับ จักรวาลวิทยาและความเชื่อพื้นถิ่น ส่วนรายงานการสัมมนาภาษาอังกฤษที่มี เพียง 7 รายการครอบคลุมเกี่ยวกับความเชื่อและพิธีกรรมและการแพทย์พื้นบ้าน

ดังนั้น หากจำแนกการนำเสนอประเภทต่างๆ ของผลการศึกษารวม ทั้ง 6 ประเภทมาจัดลำดับความสำคัญของเนื้อหาที่นำเสนอไม่เกิน 4 ประเด็น เนื้อหา จะได้ดังตารางต่อไปนี้:

ตารางที่ 3 ลำดับความสำคัญของเนื้อหา ในเอกสารภาษาไทยและภาษาอังกฤษ

ประเภทเอกสาร	ลำดับความสำคัญของเนื้อหา (4 ลำดับ)	
	ภาษาไทย	ภาษาอังกฤษ
1. งานวิจัย	<ul style="list-style-type: none"> ● การจัดการทรัพยากรธรรมชาติ ● การแพทย์พื้นบ้าน ● การเกษตร ● ความเชื่อ 	
2. หนังสือ	<ul style="list-style-type: none"> ● การแพทย์พื้นบ้าน ● การเกษตร ● ภูมิปัญญาพื้นบ้าน ● การตั้งถิ่นฐาน 	<ul style="list-style-type: none"> ● พุทธศาสนา ● การแพทย์พื้นบ้าน

ประเภทเอกสาร	ลำดับความสำคัญของเนื้อหา (4 ลำดับ)	
	ภาษาไทย	ภาษาอังกฤษ
3. วิทยานิพนธ์	<ul style="list-style-type: none"> ● ความเชื่อ ● การแพทย์พื้นบ้าน ● การจัดการ ทรัพยากรธรรมชาติ ● การตั้งถิ่นฐาน 	<ul style="list-style-type: none"> ● พุทธศาสนา ● สุขภาพอนามัย ● วรรณคดีพื้นบ้าน ● ความเชื่อ
4. บทความ	<ul style="list-style-type: none"> ● การเกษตร ● การแพทย์พื้นบ้าน/สมุนไพร ● การจัดการ ทรัพยากรธรรมชาติ 	<ul style="list-style-type: none"> ● พุทธศาสนา
5. วารสาร	<ul style="list-style-type: none"> ● ความเชื่อทางศาสนา ● พิธีกรรม ● การควบคุมทางสังคม 	<ul style="list-style-type: none"> ● การแพทย์พื้นบ้าน ● พุทธศาสนา ● จักรวาลวิทยา ● ความรู้พื้นถิ่น
6. รายงาน สัมภาษณ์	<ul style="list-style-type: none"> ● การแพทย์พื้นบ้าน ● การจัดการ ทรัพยากรธรรมชาติ 	<ul style="list-style-type: none"> ● การแพทย์พื้นบ้าน ● พิธีกรรม ● ภูมิปัญญาพื้นบ้าน

5.2 พลังความเชื่อทางศาสนาและอัตลักษณ์ของท้องถิ่น

จากการสำรวจเอกสารสามารถรวบรวมงานวิจัยที่เขียนเผยแพร่ในภาษาไทยเกี่ยวกับภูมิปัญญาด้านความเชื่อทางศาสนาได้ 21 รายการ งานศึกษากลุ่มหนึ่งเป็นความพยายามอธิบายพิธีกรรมหรือคติท้องถิ่นที่สำคัญๆ อย่างหนึ่งอย่างใด ซึ่งแสดงให้เห็นถึงกระแสของการหันกลับไปพึ่งพาความเชื่อในท้องถิ่นและอำนาจเหนือธรรมชาติกันมากขึ้น ทั้งๆ ที่สังคมภาคเหนือกำลังเปลี่ยนเข้าสู่ยุคสมัยใหม่ก็ตาม ส่วนหนึ่งมาจากการที่ชีวิตของชาวบ้านไร้ความมั่นคงมากขึ้น เมื่อต้องเข้ามาเกี่ยวข้องกับชีวิตทางเศรษฐกิจ ในลักษณะที่ต้องพึ่งพาสังคมภายนอกท้องถิ่น จนทำให้ชุมชนท้องถิ่นรู้สึกไร้อำนาจต่อรองในทางโลก จึงหวนกลับมาพึ่งพลังด้านความคิดและความเชื่อ ในแง่ที่เป็นพลังอำนาจทางด้านจิตใจชดเชยแทนอำนาจทางเศรษฐกิจที่ลดลง ขณะที่มีการสร้างกระแสท้องถิ่นนิยมเพิ่มขึ้นด้วย ส่วนหนึ่งก็เพื่อสืบทอดอัตลักษณ์ทางวัฒนธรรมและเสริมสร้างศักยภาพของท้องถิ่นเองในการปรับตัวกับการเปลี่ยนแปลงที่กำลังเกิดขึ้นอย่างรวดเร็ว

ตัวอย่างสำคัญๆ ของงานในกลุ่มนี้ เช่น งานวิจัยของอานันท์ กาญจนพันธุ์ (2536) ซึ่งศึกษาพิธีกรรมเกี่ยวข้องกับผีบรรพบุรุษ ที่เรียกว่า การพ้อนผีปู่ย่า กลุ่มหนึ่งคือ ผีมด และผีเม็งและพบว่าลูกหลานและเครือญาติในปัจจุบันได้รื้อฟื้นการจัดพิธีกรรมขึ้นมาใหม่ หลังจากที่เคยเลิกทำกันไประยะหนึ่งแล้ว ส่วนใหญ่จะมีนัยในทำนองของการเสริมกำลังใจเมื่อต้องเผชิญกับปัญหาความเสี่ยงที่เพิ่มมากขึ้นในสังคมสมัยใหม่ เพราะพิธีกรรมเช่นนี้มักจะจัดขึ้นเพื่อแก้บน หลังจากที่ขอให้ผีปู่ย่าช่วยแก้ปัญหาให้ได้สำเร็จ ซึ่งแตกต่างจากในอดีตที่เคยจัดเป็นประจำทุกปีหรือทุกสองหรือสามปี

อีกตัวอย่างหนึ่งคือ งานวิจัยของ สุกัญญา จันทะสุน (2538) ซึ่งศึกษาพิธีเสนเรือนของชาวลาวโซ่ง ในจังหวัดพิษณุโลก ที่ชาวบ้านพยายามสานต่อพิธีกรรมมาอย่างต่อเนื่องในฐานะที่เป็นกระบวนการถ่ายทอดภูมิปัญญาของชาวบ้านและการธำรงอัตลักษณ์ทางชาติพันธุ์ของตน ท่ามกลางการเสริมสร้างกระแส

ท้องถิ่นนิยมที่มีเพิ่มมากขึ้นในปัจจุบัน ขณะวิทยานิพนธ์ของ ของสุนันท์ ไชยสมภาร (2545) จะเน้นถึงบทบาทของผู้หญิง ที่มีส่วนอย่างสำคัญในการสืบทอดความเชื่อ และพิธีกรรมต่างๆ ในภาคเหนือ โดยเฉพาะความเชื่อในการนับถือผี ซึ่งมีผู้หญิงเป็นผู้สืบทอดตระกูลผีปู่ย่า

นอกจากการศึกษาพิธีกรรมแล้ว งานวิจัยเกี่ยวกับคติความเชื่อท้องถิ่น ส่วนใหญ่นั้นมักจะศึกษารายละเอียดในเนื้อหาของความเชื่อในเชิงปรัชญาและในเชิงความเข้าใจในท้องถิ่น เช่น วิทยานิพนธ์ของ มาณพ มานะแซม (2541) ได้พยายามตีความคติความเชื่อเรื่องการพ่อนผีในเชิงปรัชญา และวิทยานิพนธ์ของ ญาวิณีย์ ศรีวงศ์ราช (2544) ก็ศึกษาคติเรื่องขวัญ จากวรรณกรรมพิธีกรรมล้านนาในเชิงปรัชญา เช่นเดียวกัน ส่วนงานวิจัยของ คมเนตร เศรษฐพัฒน์วนิช (2540) ศึกษาจารีตท้องถิ่น จากคติความเชื่อเกี่ยวกับข้อห้าม เรื่อง ขีด ตามความเข้าใจของคนท้องถิ่นเอง ซึ่งบ่งบอกถึงการให้ความสำคัญกับพื้นที่ส่วนรวม

งานวิจัยความเชื่ออีกกลุ่มหนึ่งก็จะมุ่งอธิบายถึงลักษณะเนื้อหาของอุดมการณ์เชิงอำนาจ หรือจักรวาลวิทยา หรือความเชื่อที่กำหนดความสัมพันธ์ประเภทต่างๆ เช่น วิทยานิพนธ์ของ กรกนก รัตนวรารภรณ์ (2545) ที่ศึกษาคติเกี่ยวกับจักรวาลในการวางผังวัดหลวงล้านนา ซึ่งเป็นสัญลักษณ์อย่างหนึ่งที่สะท้อนให้เห็นถึงอำนาจรัฐในอนุภูมิภาคเอเชียตะวันออกเฉียงใต้ ส่วนงานวิจัยของ วรธนะ มุลขำ (2545) พยายามจะชี้ให้เห็นว่าความเชื่อและพิธีกรรมต่างๆ ในเชียงใหม่ มีร่องรอยและอิทธิพลของคติพุทธศาสนาหายานอยู่มาก

ขณะที่งานวิจัยในภาษาไทยจะให้ความสนใจพุทธศานาน้อยมาก เพราะมีเพียงวิทยานิพนธ์ของ อุดม วีระพัฒน์นานนทกุล (2545) เท่านั้น ที่ศึกษาบทบาทของพระสงฆ์ในฐานะผู้เชื่อมความสัมพันธ์ทางวัฒนธรรมระหว่างสังคมภาคเหนือกับรัฐฐานของพม่า แต่งานวิจัยในเอกสารภาษาอังกฤษกลับให้ความสำคัญกับพุทธศานาอย่างมาก โดยศึกษาเพื่อหาความเชื่อมโยงกับศาสนาของกลุ่มชาติพันธุ์อื่นๆ บนพื้นที่สูงด้วย

ดังตัวอย่างเช่นงานของ Durrenberger (1981) ในหัวข้อเรื่อง “The Southeast Asian Context of Theravada Buddhism” ได้ศึกษาความเชื่อของชาวพุทธไทยใหญ่ ในหมู่บ้านแห่งหนึ่งในจังหวัดแม่ฮ่องสอน โดยการเปรียบเทียบความคล้ายคลึงและแตกต่างระหว่างไทยใหญ่และลี้ซู่ในการประกอบพิธีกรรมตามความเชื่อของตน อันเป็นความพยายามอธิบายความสัมพันธ์ระหว่างพิธีกรรมของศาสนาพุทธและพิธีกรรมของความเชื่อตามประเพณี หรืออีกนัยหนึ่งคือความสัมพันธ์ระหว่างประเพณีความเชื่อแบบพื้นราบและพื้นที่สูง

ก่อนหน้านั้น งานเขียนของ Paul Durrenberger (1980) เรื่อง “Annual Non-Buddhist Religious Observances of Mae Hong Son Shan” ซึ่งศึกษาหมู่บ้านไทยใหญ่เดียวกัน พบว่าแม้ชาวบ้านทั้งหมดเป็นชาวพุทธ แต่กลับยังคงยึดถือและปฏิบัติตามความเชื่อตามประเพณีและพิธีกรรมในรอบปีที่ไม่เกี่ยวกับศาสนาพุทธด้วยเช่นเดียวกัน ความสนใจของ Durrenberger ในเวลาต่อๆ มาก็คงเป็นเรื่องที่เกี่ยวข้องกับความสัมพันธ์ระหว่างความเชื่อในพุทธศาสนาและความเชื่อตามประเพณีอื่นๆ ดังปรากฏในบทความเรื่อง “The Shan Rocket Festival: Buddhist and Non-Buddhist Aspects of Shan Religion” (Durrenberger 1983) ที่วิเคราะห์คติความเชื่อต่างๆ จากการศึกษาประเพณีบุญบั้งไฟของชาวไทยใหญ่ในจังหวัดแม่ฮ่องสอน

งานวิจัยที่น่าสนใจในทศวรรษเดียวกันนี้จะเห็นได้จากบทความของ Andrew Turton (1980) เรื่อง “The Thai House: Domestication of Ideology” ซึ่งพยายามถอดรหัสอุดมการณ์เชิงโครงสร้างระดับลึกที่มองไม่เห็นแต่อาจแฝงอยู่ในโครงสร้างของงานศิลปะบางอย่าง โดยยกตัวอย่างพิธีกรรมตามความเชื่อที่เกี่ยวข้องกับการปลูกเรือนและรูปแบบการใช้พื้นที่ภายในครัวเรือนของชาวล้านนา ด้วยการวิเคราะห์การใช้พื้นที่ และความหมายเชิงสัญลักษณ์ของพื้นที่และชี้ให้เห็นถึงความสัมพันธ์ทางสังคมและระบบคุณค่า ในเรื่องพลังเหนือธรรมชาติระบบอาวูไล และความแตกต่างระหว่างเพศหญิงและชาย ตลอดจนจนความสำคัญของการมีบ้านกับมิติอื่นๆ ของชีวิตในสังคมชุมชนท้องถิ่น

ในช่วงทศวรรษเดียวกันนั้น Nicola Tannenbaum ก็เป็นอีกผู้หนึ่งที่สนใจศึกษาเกี่ยวกับความเชื่อของชาวไทยใหญ่ ซึ่งได้นำเสนอบทความชื่อ “Tattoos: Invulnerability and Power in Shan Cosmology” ในปี 1987 ผู้เขียนได้วิเคราะห์ธรรมเนียมการสักร่างกายว่าเกี่ยวข้องกับกรปฏิบัติตนตามแนวทางของศาสนาพุทธและความเชื่อตามประเพณีด้วยข้อมูลจากการศึกษาชาวไทยใหญ่ที่นับถือศาสนาพุทธทั้งในรัฐฉาน ประเทศพม่า ประเทศจีนตอนใต้ และในจังหวัดแม่ฮ่องสอน

ต่อมาในปี 1988 Tannenbaum ได้นำเสนอบทความเรื่อง “Shan Calendrical Systems: The Everyday Use of Esoteric Knowledge” ด้วยการศึกษาระบบปฏิทินของชาวไทยใหญ่ที่เชื่อมโยงกับศาสนาพุทธและการที่บุคคลพัฒนาตนขึ้นมาเป็นผู้รู้การนับรอบปฏิทินจนกลายเป็นพลังทางวัฒนธรรม ที่สามารถให้คำปรึกษาแก่คนอื่นๆ ได้ หลังจากนั้น Tannenbaum ได้หันมาศึกษาคำสวดของพระสงฆ์เกี่ยวกับการปล่อยวาง การทำบุญและผลแห่งบุญ โดยร่วมเขียนกับ Durrenberger ในบทความเรื่อง “Control, Change, and Suffering: The Messages of Shan Buddhist Sermons” (Tannenbaum and Durrenberger 1989) เพื่ออธิบายการเข้าถึงศาสนาในบริบทของชาวพุทธไทยใหญ่ โดยชี้ให้เห็นว่า คำสวดเหล่านั้นเป็นอุดมการณ์ที่เชื่อมโยงไปถึงมิติทางการปกครองและเศรษฐกิจของสังคมชาวพุทธเอง ความสนใจศึกษาคำสวดต่างๆ ในพุทธศาสนายังมีการศึกษาต่อมาอีกอย่างต่อเนื่อง ดังปรากฏในวิทยานิพนธ์ของ Justin Thomas McDaniel (2003) และ Daniel Marc Veidlinger (2002) ซึ่งสนใจการถ่ายทอดพระธรรมคำสอนผ่านคัมภีร์ภาษาบาลี

นอกจากนั้น Tannenbaum ยังได้สนใจบทบาทของหมอผีทรงในสังคมไทยใหญ่ในภาคเหนือ ดังจะเห็นได้จากบทความเรื่อง “Witches, Fortune, and Misfortune among the Shan of Northwestern Thailand” (Tannenbaum 1993) โดยอธิบายว่าบทบาทดังกล่าวนั้นมีส่วนเกี่ยวข้องกับโลกทัศน์ของชาวพุทธไทยใหญ่เอง

ในช่วงคริสต์ทศวรรษที่ 1990 ยังมีผู้สนใจศึกษาเกี่ยวกับพลังความคิดทางศาสนาอย่างต่อเนื่อง เช่น งานเขียนของ Peter Grave (1995) ในบทความเรื่อง “Beyond the Mandala: Buddhist Landscapes and Upland-Lowland Interaction in North-

West Thailand AD 1200-1650” ซึ่งนำเสนอข้อมูลทางโบราณคดีในภาคตะวันตกเฉียงเหนือของไทยที่ได้พบร่องรอยวัดโบราณจำนวนมากในพื้นที่ภูเขาที่สะท้อนให้เห็นความสัมพันธ์ระหว่างชุมชนในพื้นที่ราบและพื้นที่ภูเขาในอดีตในช่วงระหว่างปี พ.ศ. 1743 - 2193

การศึกษาคำคิดทางพุทธศาสนาที่น่าสนใจในอีกมิติหนึ่งจะเห็นได้จากบทความวิจัยของ Donald K. Swearer (1995) เรื่อง “Hypostasizing the Buddha: Buddha Image Consecration in Northern Thailand” โดยผู้เขียนได้พยายามวิเคราะห์ให้เห็นว่า พิธีกรรมในการสักการะพระพุทธรูปนั้น มีนัยเสมือนหนึ่งพระพุทธรูปยังทรงดำรงพระชนม์อยู่ ซึ่งสะท้อนโลกทัศน์ของชาวพุทธในภาคเหนือของไทยที่เชื่อมโยงอดีตกับปัจจุบันและโลกนี้กับโลกหน้า ความเข้าใจดังกล่าวยังพบได้ในพิธีเลี้ยงผีปู่และย่าและการศึกษาของอานันท์ กาญจนพันธุ์ (2555) ที่อธิบายว่าการนำเอาพระบรมมาแขวนไว้ในพื้นที่พิธีกรรม ก็เพื่อแสดงว่าพระพุทธรูปยังมีพระชนม์ชีพอยู่ เพราะพระบรมจะเคลื่อนไหว ซึ่งแสดงถึงอำนาจศักดิ์สิทธิ์ของพุทธศาสนา ที่เข้ามามีอิทธิพลเหนือความเชื่อในท้องถิ่น

ส่วนบทความของ Bowie, Katherine A. (1998) เรื่อง “The Alchemy of Charity: Of Class and Buddhism in Northern Thailand” ได้วิเคราะห์ไว้อย่างน่าสนใจว่า ในชุมชนชนบทในภาคเหนือที่มีช่องว่างและความแตกต่างทางเศรษฐกิจระหว่างครัวเรือนที่ร่ำรวยและยากจนกว้างมาก ซึ่งอาจนำไปสู่ความขัดแย้ง คดีเรื่องการทำบุญทำทานในพุทธศาสนาอาจจะถูกนำมาใช้ในการต่อรองระหว่างกลุ่มคนดังกล่าว เพื่อให้ดำรงอยู่ร่วมกันได้

อย่างไรก็ตาม ในระยะหลังงานศึกษาพลังความคิดทางศาสนาจะหันมาสนใจความเชื่อนอกพุทธศาสนา โดยเฉพาะที่เกี่ยวกับการนับถือผีมากขึ้น อาทิเช่นงานของ Michael R. Rhum (1994) ที่พบว่าความเชื่อเรื่องผีอารักษ์ โดยเฉพาะผีเมืองยังคงเป็นพลังสำคัญของคนท้องถิ่นในเมืองเชียงใหม่ ในการช่วงชิงพื้นที่ศักดิ์สิทธิ์เพื่อการเข้าไปมีส่วนร่วมกำหนดทิศทางการพัฒนาเมืองเชียงใหม่ ด้วยการวิเคราะห์ให้เห็นว่า พิธีไหว้ผีปู่และย่าและของเมืองเชียงใหม่ แสดงถึงความเป็นเมืองของ

ล้านนา นั้นไม่ใช่เป็นเพียงหน่วยทางนิเวศการเมืองเท่านั้น หากยังเป็นพื้นที่ทางพิธีกรรมและจักรวาลวิทยาอีกด้วย

เช่นเดียวกับบทความของ Shigeharu Tanabe (2000) เรื่อง “Autochthony and the Inthakhin Cult of Chiang Mai” ซึ่งศึกษาพิธีบูชาเสาอินทขิล หรือเสาหลักเมืองของเมืองเชียงใหม่ และพบว่าเทศบาลนครเชียงใหม่พยายามเข้ามายึดพื้นที่ศักดิ์สิทธิ์นี้ไปอนุรักษ์แทนกลุ่มคนท้องถิ่น ที่เคยสืบทอดประเพณีมาจากยุคเจ้าเมืองเชียงใหม่ในอดีต โดยเข้ามากำกับจัดการพิธีกรรมต่างๆ ตามคติทางพุทธศาสนามากขึ้น และห้ามทำพิธีตามความเชื่อในการนับถือผี อีกทั้งยังปรับประยุกต์พิธีบูชาเสาอินทขิลเพื่อส่งเสริมการท่องเที่ยวอีกด้วย ซึ่งมีส่วนทำให้พิธีกรรมนี้ถูกลดทอนความหมายในเชิงจิตใจลงไป ดังนั้นหลังจากเสร็จสิ้นพิธีฉลองเสาอินทขิลแล้ว ชาวเมืองเชียงใหม่จะย้ายพิธีกรรมต่างๆ ที่ถูกห้ามไม่ให้นำขึ้นไปจัดทำกันใหม่ที่บริเวณหอผีประจำแจ้งศรีภูมิเพื่อช่วงชิงพื้นที่ศักดิ์สิทธิ์ของคนท้องถิ่นเอาไว้

ขณะที่การศึกษาพิธีกรรมการเข้าทรงผีเจ้านายในสังคมเมืองเชียงใหม่ของ Shigeharu Tanabe (2002) สนใจการเปลี่ยนแปลงสถานภาพและบทบาทของผู้หญิงงานของ Rosalind C. Morris (2000, 2002) กลับชี้ให้เห็นถึงการต่อสู้ของกลุ่มคนเมืองเชียงใหม่ ในความพยายามเข้าไปมีส่วนกำหนดทิศทางของการพัฒนาความเป็นเมืองที่กำลังจะอยู่นอกเหนือการควบคุมของพวกเขา ขณะที่พวกเขากำลังเปลี่ยนแปลงไปเป็นปัจเจกชนมากขึ้น จนเริ่มจะมองไม่เห็นความสำคัญของพื้นที่ส่วนรวม พวกเขาจึงหันมาบริโภคความหมายของการย่อนยุคต่างๆ เพื่อเสริมสร้างพลังของท้องถิ่น (ดูเพิ่มเติมประเด็นนี้ในบทที่ 4) ซึ่งสอดคล้องกับการศึกษาการเข้าทรง ของ Pattana Kittiarasa (1999) ในฐานะที่เป็นกระแสของวาทกรรมในสังคมบริโภคนิยมหลังสมัยใหม่

ในส่วนของการศึกษาเกี่ยวกับความเชื่อทางศาสนาของกลุ่มชาติพันธุ์บนพื้นที่สูงนั้น งานของ Cornelia Ann Kammerer (1996) ได้ศึกษาเกี่ยวกับความสัมพันธ์ทางสังคมโดยผ่านการขอพรของชาวอาข่า; ส่วนงานของ Patricia V. Symonds (1996) ศึกษาเกี่ยวกับบทบาทของการอวยพรในกลุ่มชาติพันธุ์ม้งในภาคเหนือของไทย อันสะท้อนให้เห็นจักรวาลวิทยาของชาวม้ง

สำหรับบทความของ Claes Corlin (2000) เรื่อง “The Politics of Cosmology: An Introduction to Millenarianism and Ethnicity among Highland Minorities of Northern Thailand” พบว่า กลุ่มชาติพันธุ์บนพื้นที่สูงกำลังเกิดการเปลี่ยนแปลงความเชื่อทางศาสนาที่สำคัญ จากการสร้างอัตลักษณ์ทางชาติพันธุ์ ด้วยการเข้าร่วมในขบวนการผู้มีบุญ และการตีความจักรวาลวิทยาของพวกเขาใหม่ให้มีมิติทางการเมืองเพิ่มขึ้นด้วย

ขณะที่งานของ Kwanchewan Buadaeng (2001, 2003) ซึ่งศึกษาเกี่ยวกับพิธีกรรมทางศาสนาของชาวปกากะญอ และพบว่าพวกเขาไม่ได้ยึดติดกับความเชื่ออย่างตายตัว แต่เป็นนักปฏิบัตินิยม ด้วยการปฏิบัติศาสนากิจต่างๆ ตามสถานการณ์ที่สอดคล้องกับชีวิตจริง โดยพร้อมจะเปลี่ยนการปฏิบัติศาสนากิจเพื่อช่วยให้สามารถปรับตัวได้ในทางเศรษฐกิจ เช่น การเปลี่ยนไปทำพิธีในศาสนาคริสต์ เพราะไม่สามารถจะประกอบพิธีตามความเชื่อเดิมได้ เมื่อต้องเสียค่าใช้จ่ายจำนวนมากเกินกว่าจะรับได้

จากที่กล่าวมาอาจสรุปได้ว่า ท่ามกลางการเปลี่ยนแปลงในปัจจุบันที่มักจะมีผู้ให้ความสำคัญในเชิงเศรษฐกิจเป็นหลัก จนไปลดทอนพลังของคนในท้องถิ่นให้ลดน้อยถอยลงไปเรื่อยๆ ความเชื่อทางศาสนายังจึงคงเป็นทั้งพลังทางด้านจิตใจและภูมิปัญญา ในการสืบทอดความคิดให้ต่อเนื่อง และยังเป็นพลังในการสร้างสรรค์ความเป็นชาติพันธุ์และอัตลักษณ์ของท้องถิ่น ตลอดจนเป็นพลังสำคัญในการช่วงชิงพื้นที่ทางวัฒนธรรมของคนในท้องถิ่นอีกด้วย

5.3 พลังภูมิปัญญาในการรักษาพยาบาลพื้นบ้าน

ภูมิปัญญาด้านสุขภาพและการรักษาพยาบาลพื้นบ้านเป็นอีกประเด็นหนึ่งที่มีผู้สนใจศึกษาเป็นอันดับรองลงมา โดยเริ่มต้นจากการศึกษาเชื่อมโยงกับพิธีกรรมและความเชื่อ ดังจะเห็นได้จากงานวิจัยของ Paul Durrenberger (1979) ในบทความเรื่อง “Misfortune and Therapy among the Lisu of Northern Thailand” ผู้เขียน

ได้แจกแจงการบำบัดรักษาด้วยพิธีกรรมต่างๆ ของชาวลื้อซึ่งแตกต่างกันไปตามสถานภาพทางเศรษฐกิจของครัวเรือน

ส่วนงานวิจัยในประเด็นนี้มีข้อถกเถียงเชิงแนวคิดที่น่าสนใจมากคือ วิทยานิพนธ์ระดับปริญญาเอกของ Walter Irvine (1982) เรื่อง “The Thai Yuan ‘Madman’, and the Modernising Developing Thai Nation, as Bounded Entities under Threat: A Study in the Replication of a Single Image” ซึ่งได้นำเสนอข้อถกเถียงสำคัญที่ว่า การเปลี่ยนแปลงเข้าสู่ความทันสมัยในภาคเหนือไม่ได้ทำให้พิธีกรรมและความเชื่อท้องถิ่นล่มสลายหายไปทั้งหมด ตรงกันข้ามคนท้องถิ่นกลับหันไปพึ่งพาความเชื่อพื้นบ้านมากขึ้น โดยเฉพาะการพึ่งพาคนทรงผีเจ้านาย จนดูเหมือนว่าพวกเขาเป็นคนบ้าไร้สติไร้เหตุผล ทั้งนี้เพราะพวกเขาต้องเผชิญกับภัยของความไม่แน่นอนในชีวิตเพิ่มมากขึ้น จากผลกระทบที่ได้รับจากการเปลี่ยนแปลงทางเศรษฐกิจดังกล่าว

ต่อจากนั้นงานวิจัยจะหันมาสนใจภูมิปัญญาเกี่ยวข้องกับยาสมุนไพรอยู่ช่วงหนึ่งเช่นหนังสือของ Viggo Brun และ Trond Schumacher (1987) เรื่อง **Traditional Herbal Medicine in Northern Thailand** ผู้เขียนได้วิเคราะห์การจัดจำแนกประเภทของโรคต่างๆ ในท้องถิ่นและความสัมพันธ์กับยาสมุนไพรและการสั่งยาของหมอพื้นบ้าน ทั้งยังได้กล่าวถึงอนาคตของยาสมุนไพรที่ต้องเผชิญกับการแข่งขันกับยาสมัยใหม่ งานชิ้นนี้ได้รวบรวมพืชสมุนไพรไว้เป็นจำนวนมากถึง 540 ชนิด

ส่วนงานวิจัยอีกชิ้นหนึ่งได้แก่บทความของ Amanda Le Grand (1993) เรื่อง “Enhancing Appropriate Drug Use: The Contribution of Herbal Medicine Promotion. A Case Study in Rural Thailand” ผู้เขียนได้ศึกษาเปรียบเทียบการให้บริการยาสมุนไพรในสองแนวทาง ได้แก่การใช้ยาสมุนไพรในสถานพยาบาลของรัฐและการให้บริการในชุมชน และสรุปข้อค้นพบว่า การให้บริการบนฐานชุมชนได้ประสิทธิผลกว่าในการดูแลตนเอง

ในระยะหลังงานวิจัยก็ได้หันความสนใจมาสู่การรื้อฟื้นฐานภูมิปัญญาการรักษาพยาบาลพื้นบ้านที่สำคัญ ดังเช่นวิทยานิพนธ์ระดับปริญญาเอกของ

Junko Iida (2003) เรื่อง “The Massage and the Construction of Thai Traditional Medicine: Diversity of Authoritative Knowledge among Social Contexts” ผู้ศึกษาได้เสนอข้อถกเถียงว่าระบบการรักษาพยาบาลเป็นระบบความรู้ที่ถูกประกอบสร้างขึ้นมาในทางสังคม การนวดในฐานะภูมิปัญญาการรักษาพยาบาลพื้นบ้านก็เช่นเดียวกันถูกสร้างขึ้นมาในหลายลักษณะ ด้วยเหตุนี้ ผู้ให้บริการด้านการนวดในโรงพยาบาลจึงแสดงตนแตกต่างไปจากหมอนวดเพื่อการท่องเที่ยวและอุตสาหกรรมทางเพศ

ในช่วงทศวรรษที่ 2530 นักวิจัยชาวไทยจึงเริ่มสนใจศึกษาภูมิปัญญาด้านสุขภาพและการรักษาพยาบาลพื้นบ้าน งานวิจัยส่วนใหญ่จะชี้ให้เห็นถึงศักยภาพของภูมิปัญญาการแพทย์พื้นบ้าน เช่น งานของ ธารา อ่อนชมจันทร์ (2535) ใช้กรณีศึกษาในจังหวัดเชียงรายเปรียบเทียบให้เห็นช่องว่างในความเข้าใจระหว่างการแพทย์พื้นบ้านกับการแพทย์แผนใหม่ กรรณิการ์ กันธะรักษา (2536) ศึกษาในระดับชุมชนในจังหวัดเชียงใหม่ โดยอภิปรายเกี่ยวกับพฤติกรรมการใช้บริการด้านการแพทย์ของคนในชุมชน ส่วนงานวิจัยของ อรัญญา มโนสร้อย และจิรเดช มโนสร้อย (2537) เป็นเพียงการเก็บรวบรวมและจัดหมวดหมู่ตำรายาสมุนไพรล้านนา

ขณะที่งานของ รุจิณา อรรถสิษฐ์ (2538) ศึกษาการปรับตัวของระบบหมอนวดในระดับชุมชนของภาคเหนือตอนล่าง ส่วนบุษยมาศ สินธุประมา (2538) ศึกษาการดำรงอยู่และการปรับตัวของแพทย์พื้นบ้านในเมืองเชียงใหม่

ในระยะแรกนั้นมีข้อสังเกตที่น่าสนใจว่า การศึกษาด้านภูมิปัญญาด้านการรักษาพยาบาลพื้นบ้านของนักวิชาการไทยจะเน้นความสำคัญของภูมิปัญญาด้านสมุนไพรอย่างมาก ดังจะเห็นได้ว่ามีงานวิจัยในระดับวิทยานิพนธ์ปริญญาเอก เช่น วิทยานิพนธ์ของ ประดิษฐ์ จิรเดชประไพ (2540) เรื่อง ‘การดำรงอยู่และการปรับเปลี่ยนของระบบการแพทย์พื้นบ้าน: ศึกษากรณีการใช้สมุนไพร ในจังหวัดพิษณุโลก’ และบทความของ Jiradej Manosroi (2005) เรื่อง “Translation of Lanna Medicinal Plant Recipes for Research and Development of Modern Pharmaceuticals

and the Understanding of the Lanna Thai Cultures and Histories” ซึ่งไปนำเสนอในการประชุมทางวิชาการนานาชาติว่าด้วยไทยศึกษา ครั้งที่ 9 ณ Northern Illinois University ผู้เขียนได้รวบรวมตำรับยาสมุนไพรที่ใช้ในกลุ่มชาติพันธุ์ต่างๆ ในภาคเหนือของไทยไว้ได้จำนวน 103 ตำรับ ทั้งยังได้เสนอแนะให้มีการอนุรักษ์ภูมิปัญญาด้านการแพทย์พื้นบ้าน ตลอดจนความเข้าใจในความเป็นมาทางประวัติศาสตร์และวัฒนธรรมของชุมชนกลุ่มชาติพันธุ์ต่างๆ ด้วย

หลังจากปี พ.ศ. 2547 พบว่ามีงานศึกษาวิจัยเกี่ยวกับภูมิปัญญาด้านสุขภาพและการแพทย์พื้นบ้านจำนวนมาก ซึ่งสำรวจได้จำนวน 10 เรื่อง และหลายเรื่องในจำนวนนี้เป็นการศึกษาระบบภูมิปัญญาด้านการแพทย์ของชนเผ่าพื้นเมืองในระดับชุมชน ด้วยการพรรณนาภูมิปัญญาดังกล่าวอย่างถึงละเอียดดังตัวอย่าง เช่น ทรวงวิทย์ เชื้อมสกุล (2547) ศึกษาในภาพเกี่ยวกับ “กั้งข้าว” (ฝ้าย) ของชาวม้ง ขณะที่สมเกียรติ จำลอง (2547) ศึกษาทั้งภูมิปัญญาด้านการจัดการทรัพยากรธรรมชาติและการแพทย์พื้นบ้านของชาวเมี่ยนและ ทวิช จตุวรพฤษ (2547) ศึกษาบทบาทของหมอยาชาวลีซุ ส่วน อุไรวรรณ แสงศร (2547) ศึกษากระบวนการดูแลสุขภาพของชาวอ่าข่า และ วิเชียร อันประเสริฐ (2547) ศึกษากระบวนการจัดการทรัพยากรธรรมชาติและดูแลสุขภาพของชาวกะเหรี่ยง

สำหรับงานวิจัยเชิงวิเคราะห์และสร้างข้อถกเถียงได้อย่างน่าสนใจนั้น จะเห็นได้จากบทความของ โกมาตร จึงเสถียรทรัพย์ และราตรี ปิ่นแก้ว (2547) ที่ได้วิเคราะห์ให้เห็นว่า การแพทย์แผนตะวันตกในฐานะตัวแทนของอำนาจรัฐขยายอิทธิพลเข้ามาเบียดขับการแพทย์พื้นบ้านในชุมชนม้งและในทำนองเดียวกันก็คือบทความของจุงโกะ อีตะ (2547) ที่ได้วิเคราะห์ถึงอำนาจของการแพทย์แผนใหม่ อันเป็นอุดมการณ์ของรัฐที่เข้ามาส่งผลกระทบต่อการแพทย์พื้นบ้านโดยศึกษาผ่านการนวดพื้นบ้าน นอกจากนี้ยังมีการศึกษาภาพรวมของการเปลี่ยนแปลงระบบการแพทย์ในภาคเหนือของ มาลี สิทธิเกรียงไกร (2545)

ขณะที่งานวิจัยของอานันท์ กาญจนพันธุ์ ในบทความเรื่อง “Changing Power and Positions of Mo Muang in Northern Thai Healing Rituals” (Anan 2000) ซึ่ง

ต่อมาแปลเป็นไทยในชื่อ “การเปลี่ยนแปลงอำนาจและสถานะของหมอเมืองในพิธีรักษาโรคพื้นบ้านล้านนา” (อานันท์ 2555: 157-188) ผู้เขียนได้เสนอข้อถกเถียงว่า ความรู้ของหมอพื้นบ้านที่เรียกว่า “หมอเมือง” ยังมีส่วนสำคัญในการดูแลรักษาโรคที่การแพทย์สมัยใหม่ยังรักษาไม่ได้ผลดีนัก โดยเฉพาะโรคที่มีความซับซ้อน เพราะมีสาเหตุมากกว่าด้านชีวภาพ ซึ่งมักจะเกี่ยวข้องกับปัญหาทางสังคมและจิตใจ ในการปรับตัวต่อการเปลี่ยนแปลงทางสังคมและวัฒนธรรมสมัยใหม่ผ่านการปรับเปลี่ยนสถานภาพหมอเมือง ด้วยการที่พวกเขาจะหันไปเน้นอำนาจศักดิ์สิทธิ์ในพิธีกรรมมากกว่าภูมิปัญญาด้านสมุนไพรเท่านั้น ซึ่งก็สอดคล้องกับข้อค้นพบในวิทยานิพนธ์ของ ธวัช มณีม่วง (2546) เรื่อง ‘กระบวนการสร้างความรู้ชายขอบในวิกฤตการณ์สุขภาพ: กรณีศึกษาสำนักทรงแห่งหนึ่งในจังหวัดเชียงใหม่’ ที่แสดงให้เห็นว่า ชาวบ้านหันเข้าพึ่งอำนาจศักดิ์สิทธิ์ในการแก้ปัญหาสุขภาพในยามวิกฤตมากขึ้น

เมื่อสังคมภาคเหนือต้องเผชิญกับวิกฤตการณ์โรคเอดส์ตั้งแต่ปลายทศวรรษที่ 2520 จนกลายเป็นปัญหาด้านสุขภาพที่มีความซับซ้อนอย่างมาก ในช่วงปลายทศวรรษที่ 2530 นั้นเองก็เริ่มมีงานวิจัยที่สนใจพลังและศักยภาพของภูมิปัญญาพื้นบ้านในการช่วยแก้ปัญหาดังกล่าวงานวิจัยที่น่าสนใจเรื่องหนึ่งก็คือ **รายงานการวิจัยการรักษาผู้ติดเชื้อเอดส์ด้วยการปฏิบัติธรรม: ศึกษากรณีวัดดอยเก็งอำเภอแม่สะเรียง จังหวัดแม่ฮ่องสอน** ของ จิราลักษณ์ จงสถิตมัน (2538) ซึ่งพบว่าผู้ติดเชื้อเอดส์ไม่ได้พึ่งพาการแพทย์สมัยใหม่อย่างเดียว แต่พวกเขาพยายามดิ้นรนต่อสู้ และหันมาแสวงหาการแพทย์ทางเลือกมากขึ้น ด้วยการนำพิธีกรรมในพุทธศาสนา เช่น การทำสมาธิมนต์ มาช่วยเสริมจิตใจให้เข้มแข็ง

ขณะที่หนังสือของ รั้งสรรค์ จันตะ (2547) เรื่อง **ภูมิปัญญาพื้นบ้าน: มิติทางวัฒนธรรมในการดูแลรักษาผู้ติดเชื้อและผู้ป่วยเอดส์ในภาคเหนือของประเทศไทย** ได้เริ่มศึกษาให้เห็นถึงพลังและศักยภาพของภูมิปัญญาพื้นบ้านด้านการรักษาพยาบาลในการนำมาใช้จัดการกับผู้ติดเชื้อ HIV/AIDS ในฐานะที่เป็นระบบการรักษาพยาบาลทางเลือกแทนระบบการแพทย์สมัยใหม่ โดยพบว่า

ผู้ติดเชื้อเอชไอวีได้พยายามผสมผสานภูมิปัญญาพื้นบ้านอื่นๆ อีกมากมายในการดูแลตัวเอง เพราะพวกเขาส่วนใหญ่ยังเข้าถึงระบบการแพทย์สมัยใหม่ได้ยาก

นอกจากนั้นยังมีงานวิจัยที่พยายามจะศึกษาการรักษาทางเลือกที่ใช้กับโรคอื่นๆ อีกด้วย เช่น วิทยานิพนธ์ของ Hunsu Payomyong Sethabouppha (2002) เรื่อง ‘Buddhist Family Care Giving: A Phenomenological Study of Family Caregiving to the Seriously Mentally Ill in Thailand’ ได้พบว่า สำหรับโรคด้านจิตใจร้ายแรงนั้น การดูแลรักษาของครอบครัวตามคติในพุทธศาสนานั้นเป็นพลังสำคัญในการช่วยเหลือวยาได้มากกว่าการรักษาในระบบการแพทย์สมัยใหม่

ส่วนบทความวิจัยเรื่อง “(Re)placing health and health care: mapping the competing discourses and practices of ‘traditional’ and ‘modern’ Thai medicine” (Del Casino Jr. 2004) ก็ได้ชี้ให้เห็นว่า การเคลื่อนไหวของกลุ่มผู้ติดเชื้อเอชไอวี ลักษณะต่างๆ นั้นเป็นส่วนหนึ่งของการช่วงชิงพื้นที่ของชุดความรู้ที่แตกต่างกันระหว่างการรักษาพยาบาลพื้นบ้านกับการแพทย์สมัยใหม่ ซึ่งพบว่า หลังวิกฤติการณ์โรคเอดส์ได้มีการรื้อฟื้นการรักษาโรคแบบจารีตขึ้นมาใหม่กันอย่างคึกคัก เพื่อช่วยดูแลสุขภาพของผู้ติดเชื้อเอชไอวี และแสดงนัยของการท้าทายอำนาจของวาทกรรมการแพทย์สมัยใหม่ หลังจากที่เคยผูกขาดการดูแลสุขภาพในสังคมไทยมาอย่างช้านาน

5.4 พลังภูมิปัญญากับพลวัตของการจัดการ

ทรัพยากรธรรมชาติและและการเกษตร

ความสนใจศึกษาด้านพลังความคิดและภูมิปัญญาในภาคเหนืออันดับถัดมาคือ ภูมิปัญญาในการจัดการทรัพยากรธรรมชาติซึ่งสามารถสำรวจและรวบรวมออกมาได้จำนวน 25 รายการ ก่อนหน้าปี พ.ศ. 2538 ยังไม่ค่อยเห็นงานเขียนเผยแพร่ในด้านนี้มากนัก แต่นับจากปี พ.ศ. 2538 เป็นต้นมา มีการผลิตงานเขียน

เกี่ยวกับประเด็นนี้มาอย่างต่อเนื่องทุกปี เช่น อุไรวรรณ ตันกิมยง (2538) ศึกษา ภูมิปัญญาของชาวนาพื้นราบภาคเหนือในการจัดการระบบเหมืองฝายซึ่งมีส่วน อย่างสำคัญในการสร้างความเข้มแข็งขององค์กรชุมชน ในการปรับตัวของท้องถิ่น ท่ามกลางความเปลี่ยนแปลงต่างๆ และฐลสิทธิ์ ชูชาติ (2538, 2543) ศึกษาการจัดการ ทรัพยากรธรรมชาติของชาวกะเหรี่ยง ละเวือะ และชาวไทยที่ตั้งถิ่นฐานอยู่บนพื้นที่สูง ซึ่งสามารถนำเอาภูมิปัญญาท้องถิ่นมาช่วยแก้ปัญหาที่เกิดจากภัยแล้ง

หลังจากนั้น ปิ่นแก้ว เหลืองอร่ามศรี (2539) จึงศึกษาระบบการจัดการ ทรัพยากรธรรมชาติของชาวกะเหรี่ยงในเขตรักษาพันธุ์สัตว์ป่าทุ่งใหญ่นเรศวร โดยเน้นให้เห็นความสัมพันธ์ระหว่างมนุษย์กับธรรมชาติและสิ่งเหนือธรรมชาติ ส่วนประเสริฐ ตระการศุภกร (2541) ซึ่งให้เห็นว่า ภูมิปัญญาของกลุ่มชาติพันธุ์บนพื้นที่สูง ในการจัดการทรัพยากรธรรมชาติมีส่วนอย่างสำคัญในการรักษาความหลากหลาย ทางชีวภาพขณะที่การศึกษาของ มนต์รี จันทวงศ์ และปริศนา พรหมมา (2541) ก็สนับสนุนว่า การจัดการทรัพยากรธรรมชาติของชาวกะเหรี่ยงในชุมชน 2 แห่งใน จังหวัดเชียงใหม่ช่วยรักษาความหลากหลายทางชีวภาพ พร้อมๆ กันนั้นงานของ เบญจมา ศิลารักษ์ และกรรณิการ์ พรหมเสาร์ (2542) ก็นำเสนอให้เห็นอย่างชัดเจนว่า ความรู้ของผู้รู้ชาวปกากะญอแสดงถึงความเข้าใจความหลากหลายทางชีวภาพ จากความสามารถในการอธิบายความซับซ้อนของป่าประเภทต่างๆ ได้อย่างลึกซึ้ง ซึ่งเกี่ยวข้องกับคติความเชื่อต่างๆ อย่างมากมายในวัฒนธรรมของพวกเขา

ในระยะต่อมาจึงมีงานศึกษาที่เชื่อมโยงให้เห็นว่า พลังของภูมิปัญญาในการ จัดการทรัพยากรธรรมชาตินั้นยังเกี่ยวข้องกับพิธีกรรมความเชื่อด้วย เช่น การศึกษา พิธีกรรมจับปลาบึกในกลุ่มน้ำโขง ในงานวิจัยของ วิเชียร มีบุญ (2541) ที่ชี้ให้เห็นว่า พิธีกรรมบางอย่างมีส่วนเกี่ยวข้องกับจารีตและกฎเกณฑ์ ตลอดจนความเข้าใจ ของท้องถิ่นในการดูแลรักษาทรัพยากรธรรมชาติ และการเสริมอำนาจของท้องถิ่น ในการมีส่วนร่วมจัดการทรัพยากร

ขณะที่หนังสือของ ชิเกฮารุ ทานาเบ้ (2547) เรื่อง **นุ่งเหลือง-นุ่งดำ** ได้ วิเคราะห์ให้เห็นถึงความสามารถของผู้นำชาวนาในการสร้างพลังอำนาจของตน

ด้วยคติความเชื่อท้องถิ่นเรื่องอำนาจศักดิ์สิทธิ์เพื่อเสริมบารมีให้กับตนเองในการจัดการระบบเหมืองฝายซึ่งเกี่ยวข้องกับผู้คนจำนวนมาก เพื่อให้เกิดความยุติธรรมในการจัดสรรน้ำ ที่เริ่มขัดแย้งกันอย่างมาก เมื่อชาวบ้านหันไปผลิตเชิงพาณิชย์อย่างเข้มข้นมากขึ้น

ในช่วงทศวรรษที่ 2540 นั้น มีการศึกษาพลังภูมิปัญญาในการจัดการทรัพยากรธรรมชาติกันจำนวนมากอย่างคึกคัก เริ่มจากงานวิจัยของวันเพ็ญ สุรฤกษ์ (2543) ซึ่งศึกษาภูมิปัญญาในการจัดการระบบเหมืองฝายของชาวนาในพื้นที่ราบภาคเหนือ ส่วน สุรินทร์ อ้นพรหม (2543) ก็นำเสนอให้เห็นภูมิปัญญาพื้นบ้านในการทำแนวกันไฟและการชิงเผาเพื่อป้องกันไฟป่า และงานของ เสถียร ฉันทะ (2543) เรื่อง ภูมิปัญญาท้องถิ่นในการจัดการความหลากหลายทางชีวภาพพืชสมุนไพรของชาวไทลื้อ เป็นต้น

นอกจากนั้นยังมีงานศึกษาอีกจำนวนมาก เช่น ยศ สันตสมบัติ (2542) เป็นบรรณาธิการในการรวมบทความที่เป็นภูมิปัญญาในด้านต่างๆ ของกลุ่มชาติพันธุ์ที่หลากหลาย ผู้เขียนนำเสนอภาพรวมตามแนวทางนิเวศวิทยาชาติพันธุ์ และงานของ อุดมลักษณ์ สุ่นตระกูล (2547, 2548) ศึกษาการตั้งถิ่นฐานของกลุ่มชาติพันธุ์บนพื้นที่สูงในอำเภอปางมะผ้า จังหวัดแม่ฮ่องสอน และการใช้ภูมิปัญญาพื้นบ้านในการจัดการทรัพยากรธรรมชาติ เป็นต้น

สำหรับงานศึกษาพลังภูมิปัญญาในการจัดการทรัพยากรธรรมชาติในบทความภาษาอังกฤษก็มีมากเช่นเดียวกันตัวอย่างเช่น บทความของ Leo Altling von Geusau (1993) ศึกษาความสามารถของกลุ่มชาติพันธุ์บนพื้นที่สูง ในการรักษาระบบนิเวศในภาคเหนือของไทย เมื่อต้องเผชิญกับแรงกดดันต่างๆ มากขึ้น ขณะที่บทความของ Philip Dearden และ Chusak Wittayapak (1999) พบว่า ศักยภาพของการจัดการลุ่มน้ำบนฐานชุมชนนั้น ขึ้นอยู่กับความสามารถของชาวบ้านในการตัดสินใจตามคติในท้องถิ่น ส่วนบทความของ Santita Ganjanapan (1997) ซึ่งให้เห็นว่าระบบการจัดจำแนกประเภทป่าและที่ดินของชนพื้นเมืองมักจะสอดคล้องมากกว่าขัดแย้งกับหลักทางวิทยาศาสตร์

แม้การศึกษาต่างๆ ทั้งหลายจะยืนยันอย่างหนักแน่นตรงกันว่า ชุมชนท้องถิ่นมีภูมิปัญญาที่มีศักยภาพในการจัดการทรัพยากรของตนเอง แต่งานวิจัยของ วิเศษ สุจินทรัพย์ (2545) ก็ได้นำเสนอให้เห็นถึงประเด็นปัญหาในการจัดการทรัพยากรธรรมชาติที่เกิดจากระบบการจัดการของรัฐ ซึ่งได้เข้ามาเบียดขับพลังของชุมชนออกไปต่างๆ ที่การจัดการของท้องถิ่นมีประสิทธิภาพมากกว่า โดยยกกรณีศึกษาจากชุมชนต่างๆ ในภาคเหนือที่มีระบบการจัดการทรัพยากรธรรมชาติที่มีประสิทธิภาพมาเปรียบเทียบ ทั้งนี้งานวิจัยของ ปิ่นแก้ว เหลืองอร่ามศรี (2547) แสดงให้เห็นว่า ความรู้เกี่ยวกับป่าไม้ของรัฐนั้นมีลักษณะเป็นการเมืองของการแย่งชิงพื้นที่ระหว่างรัฐกับชุมชนท้องถิ่น

แต่ประสบการณ์ของชาวบ้านถวาย ในจังหวัดเชียงใหม่ ที่พบในงานวิจัยของ อนุรักษ์ ปัญญาวัฒน์ (2543) ก็ชี้ให้เห็นอีกด้านหนึ่งว่าปัญหาหลักของการจัดการทรัพยากรธรรมชาติระดับชุมชนในปัจจุบันสามารถเกิดขึ้นได้เช่นกันเมื่อชุมชนก้าวเข้าสู่การผลิตสินค้าจำหน่ายในทางธุรกิจ และมีผลให้ระบบการจัดการทรัพยากรธรรมชาติตามประเพณีเริ่มเสื่อมโทรมลงจนไร้พลังและศักยภาพในการดูแลทรัพยากรอย่างเพียงพอ

สำหรับระบบภูมิปัญญาด้านการเกษตรก็ถือเป็นอีกประเด็นหนึ่งที่มีงานวิจัยจำนวนมากให้ความสนใจ การศึกษาครั้งนี้สามารถรวบรวมได้งานวิจัยจำนวน 20 รายการ ผู้สนใจศึกษาเกี่ยวกับภูมิปัญญาด้านการเกษตรนี้มีจุดเน้นแตกต่างกันไปอยู่หลายทิศทางด้วยกัน โดยเริ่มศึกษาการเกษตรของกลุ่มชาติพันธุ์ในงานของ Paul Durrenberger และ Nicola Tannenbaum (1985) ซึ่งศึกษาการเพาะปลูกของชาวไทยใหญ่ แต่งานสำคัญในกลุ่มนี้มักจะเป็นการประมวลรวบรวมความรู้เกี่ยวกับพืชพันธุ์ เช่น งานของ Edward F. Anderson (1993) ซึ่งศึกษารวบรวมพืชกว่า 1,000 ชนิดที่กลุ่มชาติพันธุ์บนพื้นที่สูง 6 กลุ่มได้ใช้ประโยชน์ทั้งในแปลงเกษตรและพืชในธรรมชาติ นอกจากนั้นจะเป็นการศึกษาวัฒนธรรมด้านการเกษตรอย่างกว้างๆ เช่น บทความของ Sukanya Sujachary (2002) ซึ่งศึกษาวัฒนธรรมข้าวของชาวไทยเป็นต้น

ส่วนกลุ่มที่สนใจศึกษาเกี่ยวกับรูปแบบหรือระบบการเกษตรแบบใดแบบหนึ่ง มักจะเน้นลักษณะการเกษตรที่มีเฉพาะในภาคเหนือ กรณีแรกคือ การศึกษาไร่หมุ่นเวียน ตัวอย่าง เช่น วราลักษณ์ อธิพิลโอฟาร์ (2541) ซึ่งชี้ให้เห็นว่าการทำไร่หมุ่นเวียนนั้นเป็นระบบการเกษตรที่ต้องอาศัยภูมิปัญญาในด้านต่างๆ อย่างซับซ้อน และมีความสามารถในการปรับตัวได้อย่างดี แต่งานวิจัยของ อานันท์ กาญจนพันธุ์ และคณะ (2547) กลับพบว่า การทำไร่หมุ่นเวียนจะปรับตัวได้หรือไม่นั้น ขึ้นอยู่กับเงื่อนไขของระบบนิเวศและความสัมพันธ์กับสังคมภายนอก ในเงื่อนไขที่ระบบนิเวศยังสมบูรณ์ การทำไร่หมุ่นเวียนจะมีความมั่นคงสูง ขณะที่ไร่หมุ่นเวียนบางระบบถูกแรงกดดันจากรัฐให้ลดรอบหมุ่นเวียนลง ก็จะทำให้การทำไร่หมุ่นเวียนค่อยๆ ไร้ความมั่นคง และกลายเป็นไร่ถาวรในที่สุด เพราะไม่สามารถปรับตัวได้อีกต่อไป และต้องหันไปพึ่งพาเศรษฐกิจภายนอกมากยิ่งขึ้น

กรณีต่อมาคือ การศึกษาสวนเมี่ยง ดังจะเห็นได้จากงานวิจัยของ ชมชวน บุญระหงษ์ และสมศักดิ์ ดวงแก้วเรือน (2544) ซึ่งพบว่า สวนเมี่ยงเป็นรูปแบบของสวนผสมผสานบนที่สูง ที่สามารถจัดการให้ดำรงอยู่ได้อย่างยั่งยืน และมีศักยภาพเพียงพอที่จะพัฒนาไปสู่สวนไม้ผลแบบผสมผสานได้ในอนาคต และสอดคล้องกับงานวิจัยของ พรชัย ปรีชาปัญญา (2544)

ส่วนกรณีของการทำสวนผลไม้แบบผสมผสานนั้นยังพบได้ในภาคเหนือตอนล่างเช่นเดียวกัน ดังตัวอย่างในงานวิจัยของบุญแรม ไม้เมือง (2544) ซึ่งมีส่วนสำคัญในการอนุรักษ์พันธุ์ไม้ผลได้อย่างดี แต่งานของวิฑูรย์ เลียนจำรุญ (2544) ชี้ว่าภูมิปัญญาในการทำสวนไม้ผลแบบผสมผสานนี้ยังตั้งอยู่บนพื้นฐานของคติแบบพุทธเกษตรกรรมอีกด้วยซึ่งมีส่วนสำคัญที่จะนำไปสู่เกษตรกรรมแบบยั่งยืน ขณะที่งานของ อนุสรณ์ อุณโณ (2548) ถือว่าเป็นความพยายามรื้อคืบและการตีกลับของภูมิปัญญาท้องถิ่น ต่อการเกษตรสมัยใหม่ที่สร้างผลกระทบอย่างมากมาย

นอกจากนั้นกรณีศึกษาภูมิปัญญาด้านการเกษตรยังมักจะเชื่อมโยงกับภูมิปัญญาด้านอาหาร ดังตัวอย่างเช่น งานวิจัยของ กมลภรณ์ เสราดี (2535) ที่ศึกษาวัฒนธรรมความเชื่อเกี่ยวกับคุณค่าของพืชผักพื้นบ้านภาคเหนือ เช่นเดียวกับงานของ กัญญา ตีวิเศษ (2542) เรื่องผักพื้นบ้านภาคเหนือ

อย่างไรก็ดี การเน้นถึงความสำคัญและพลังของภูมิปัญญาพื้นบ้านต่างๆ อย่างมากในงานศึกษาการเกษตรข้างต้นกลับถูกวิพากษ์วิจารณ์ในบทความของ Andrew Walker (2004) ด้วยการพยายามโต้แย้งว่า การมองพลังภูมิปัญญาพื้นบ้าน ในด้านการเกษตรเป็นมุมมองในเชิงอุดมคติมากเกินไป เพราะผู้ศึกษามักมุ่งเป้าไปที่ ความต้องการอนุรักษ์ป่า จึงมองเห็นแต่ต้นไม้เป็นหลักแทนที่จะมองตัวชาวบ้าน ในฐานะเกษตรกรจริงๆ ซึ่งมีชีวิตเกี่ยวข้องกับด้านอื่นๆ อีกมากมาย นอกจากต้นไม้ เท่านั้น แต่ข้อโต้แย้งของ Andrew Walker ดังกล่าวก็อาจจะสะท้อนเพียงมุมมอง ที่จำกัดอยู่กับสถานการณ์เฉพาะหน้าของเกษตรกรรมมากกว่าประเด็นปัญหา ที่พวกเขาต้องเผชิญในระยะยาวก็เป็นได้

5.5 พลวัตของภูมิปัญญากับความเข้มแข็ง ของวัฒนธรรมชุมชน

งานวิจัยในประเด็นนี้มุ่งศึกษาพลวัตของภูมิปัญญาท้องถิ่น ในที่นี้จะขอ เรียบรวมๆ ว่า ภูมิปัญญาที่เกี่ยวกับวัฒนธรรมชุมชน โดยเชื่อมโยงให้เห็นถึง ความสัมพันธ์กับความเข้มแข็งของชุมชน ทั้งนี้เพราะงานศึกษาเหล่านี้ส่วนใหญ่ มักจะเน้นการศึกษาในมิติของการพัฒนาชุมชน ซึ่ง ชยันต์ วรรธนะภูติ (2040) ถือว่า วัฒนธรรมชุมชนเป็นส่วนหนึ่งของระบบความรู้พื้นบ้านที่มีพลัง ในฐานะที่เป็นชีวิต ทางวัฒนธรรมของชุมชน เพราะมีพลวัตที่แสดงออกผ่านกระบวนการเรียนรู้เพื่อ ปรับตัว ขณะที่ ยศ สันตสมบัติ (2042) ก็เห็นด้วยว่า พลวัตของภูมิปัญญาท้องถิ่น เป็นศักยภาพพื้นฐานของชีวิตทางวัฒนธรรมของชุมชน ในการเสริมสร้างการพัฒนา อย่างยั่งยืนเช่นเดียวกัน

แต่ผลงานในประเด็นนี้จำนวนหนึ่ง ที่มาจากวิทยานิพนธ์ระดับปริญญาโทนั้น มักจะมุ่งศึกษาวัฒนธรรมชุมชนเฉพาะในด้านศิลปวัฒนธรรมและความเชื่อ ด้านต่างๆ ของชุมชนหมู่บ้าน โดยเน้นแต่ด้านรูปแบบที่มีลักษณะหยุดนิ่งและ ตายตัว ในฐานะที่เป็นเพียงงานเชิงสำรวจพื้นฐานต่างๆ ของศิลปวัฒนธรรม อย่างละเอียดเท่านั้น ดังตัวอย่างเช่น งานของวัชรกร คคอง (2538) ศึกษาการละเล่น

พื้นบ้านและประเพณีความเชื่อของชาวบ้านในอำเภอพรหมพิราม จังหวัดพิษณุโลก ในทำนองเดียวกับงานของ สุรพล สกฤณา (2540) ซึ่งศึกษาการละเล่นพื้นบ้านและประเพณีความเชื่อของชาวบ้านในอำเภอนองขาหย่าง จังหวัดอุทัยธานี นอกจากนี้ และยังมีงานเขียนในภาษาไทยในด้านอื่นๆ อีกจำนวนหนึ่ง ซึ่งศึกษาเกี่ยวข้องกับ ภูมิปัญญาด้านวรรณกรรมมุขปาฐะ ภูมิปัญญาด้านงานช่างฝีมือ และภูมิปัญญา ด้านเทคโนโลยีพื้นบ้าน และภูมิปัญญาด้านทางโบราณคดีและประวัติศาสตร์ งานศึกษาเหล่านี้จึงเป็นเพียงการรวบรวมพื้นฐานความรู้ด้านศิลปวัฒนธรรมและความเชื่อด้านต่างๆ ของหมู่บ้านเท่านั้น

ส่วนกรณีศึกษาที่น่าสนใจในประเด็นนี้อยู่ที่การหันมามองวัฒนธรรมชุมชน ในแง่ของชีวิตวัฒนธรรมมากขึ้นกว่าเพียงการมองในแง่ของศิลปวัฒนธรรมที่ตายตัวเท่านั้น เพื่ออธิบายพลวัตของภูมิปัญญาในการพัฒนา ซึ่งแสดงให้เห็นจากการปรับตัว เพื่อสร้างรายได้ หรือแก้ปัญหาของชุมชน ดังตัวอย่างเช่น อารยะ ภูสหัส และศักดิ์ รัตนชัย (2539) พยายามอธิบายศักยภาพในการปรับตัวของชุมชนห่างไกล ด้วยการศึกษา ชาวบ้านในอำเภอแจ้ห่ม จังหวัดลำปางซึ่งสามารถนำเอาศิลปวัฒนธรรมพื้นบ้าน ในรูปของหัตถกรรมการจักสานไม้ไผ่ มาช่วยเสริมสร้างกระบวนการเรียนรู้ และสร้างความสัมพันธ์ทางสังคมแบบใหม่ ในการปรับตัว ต่อกระแสการเปลี่ยนแปลง ที่ไหลดทอนแรงเกาะเกี่ยวในชุมชนลงไป

ในขณะที่งานของ ยິงยง เทาประเสริฐ (2538) ก็ได้ศึกษาพลวัตในการปรับตัวของชุมชนกึ่งเมืองกึ่งชนบท ในอำเภอเมือง จังหวัดเชียงราย ซึ่งก็สามารถพัฒนากระบวนการเรียนรู้ จากภูมิปัญญาท้องถิ่นได้เช่นเดียวกัน ส่วนงานวิจัยของ นุกูล บำรุงไทย (2540) พบว่าชาวบ้านในจังหวัดตากสามารถนำเอาภูมิปัญญาท้องถิ่น มาใช้ในการพัฒนาเศรษฐกิจชุมชนแบบพึ่งตนเองขึ้นมา เพื่อช่วยในการปรับตัวของพวกเขา ซึ่งก็คล้ายคลึงกับงานวิจัยของ มนตรา พงษ์นิล (2548) เรื่อง “ภูมิปัญญาคว้านพะเยา: บนเส้นทาง ‘ผลิตภัณฑ์ชุมชน’ กับคนกินน้ำแม่เดียวกัน” ที่วิเคราะห์ว่า ภูมิปัญญาท้องถิ่นมีพลวัตได้ก็ด้วยพลังของวัฒนธรรมชุมชนที่เข้มแข็ง จนสามารถพัฒนา ‘ผลิตภัณฑ์ชุมชน’ ใหม่ๆ ขึ้นมาได้

ส่วนผลงานวิจัยต่างๆ ของเอกวิทย์ ณ ถลาง (2541 และ 2546) จะเรียกกระบวนการเรียนรู้ดังกล่าวข้างต้นว่า ภูมิปัญญาในการจัดการความรู้ เพื่อแก้ปัญหาในด้านต่างๆ ที่ชาวบ้านต้องเผชิญในช่วงของการเปลี่ยนแปลงที่เกิดขึ้นอย่างรวดเร็วมาก ขณะที่ พัทธินทร์ สิริสุนทร (2543 และ 2544) ก็เห็นไปในทำนองเดียวกันว่า กระบวนการจัดการความรู้ดังกล่าวถือเป็นทุนทางวัฒนธรรมที่สำคัญของผู้รู้ในท้องถิ่น ที่มีศักยภาพอย่างยิ่งต่อการพัฒนาชนบท ทั้งนี้งานวิจัยของ ทรงจิต พูลลาภ (2544) ก็ได้สนับสนุนว่าภูมิปัญญาท้องถิ่นมีศักยภาพต่อการพัฒนาให้ชุมชนเข้มแข็งและยั่งยืนด้วยเช่นเดียวกัน

5.6 บทสรุป

จากการสำรวจรวบรวมวรรณกรรมที่มีการเผยแพร่เกี่ยวกับพลังความคิด และภูมิปัญญาในภาคเหนือของประเทศไทยในรอบ 10 ปี นับย้อนหลังจากปี พ.ศ. 2547/2548 ถึงแม้จะพบว่ามีจำนวนเอกสารที่มีการเผยแพร่ในรูปแบบใดแบบหนึ่งส่วนใหญ่เป็นภาษาไทย หากกล่าวโดยภาพรวม จะเห็นว่ายังมีข้อแตกต่างอยู่บ้างระหว่างวรรณกรรมในภาคภาษาอังกฤษกับภาคภาษาไทย

เอกสารภาษาอังกฤษส่วนใหญ่ให้ความสนใจในการค้นหาคำอธิบายในเชิงโครงสร้าง หรือความคิดเบื้องหลังพฤติกรรมที่ปรากฏ หรือมากกว่าตัวปรากฏการณ์ งานศึกษาส่วนใหญ่ซึ่งดำเนินการโดยผู้ศึกษาชาวต่างชาติจึงมุ่งหาความหมายหรือคำอธิบายความคิดที่อยู่เบื้องหลังจากการศึกษาระบบความเชื่อทางศาสนา หรืออีกนัยหนึ่งคือ อุดมการณ์เชิงอำนาจที่เป็นฐานรองรับหรือเป็นปัจจัยกำกับการขับเคลื่อนทางสังคม

ในอีกด้านหนึ่ง วรรณกรรมภาษาไทยส่วนใหญ่ที่ศึกษาเกี่ยวกับพลังความคิด และภูมิปัญญาในภาคเหนือของประเทศไทยเป็นการศึกษาที่มุ่งเพื่อการประยุกต์ใช้ในทางปฏิบัติมากกว่าอย่างเห็นได้ชัด ดังนั้น งานศึกษาวิจัยในภาคภาษาไทยที่ดูจะมีความครอบคลุมด้านต่างๆ ของชีวิตมากกว่าวรรณกรรมภาคภาษาอังกฤษ แต่

การศึกษาเชิงลึกที่มุ่งอธิบายเชิงโครงสร้าง หรือเชิงกรอบคิดที่เป็นอุดมการณ์ เบื้องหลังปรากฏการณ์ยังมีจำนวนน้อยในวรรณกรรมภาษาไทย ทั้งในหมู่นักศึกษา อาจารย์ และนักวิชาการมีสังกัดและไม่มีสังกัด

การรวบรวมข้อมูลจากเอกสารประเภทต่างๆ ที่เกี่ยวกับพลังความคิดและ ภูมิปัญญาในภาคเหนือของประเทศไทย ทำให้ได้เห็นบทบาทของภูมิปัญญาในมิติ ต่างๆ กล่าวคือ นอกจากทำหน้าที่เป็นอุดมการณ์พื้นฐานที่ให้แนวทางเพื่อการปฏิบัติ ในชีวิตประจำวันแล้ว ระบบภูมิปัญญาในด้านต่างๆ เหล่านี้ยังช่วยเสริมสร้างพลัง ของความเป็นชุมชนหรือสังคม ที่ไม่เพียงแต่แสดงอัตลักษณ์ของกลุ่มสังคมหนึ่งๆ เท่านั้น แต่ยังสามารถใช้เป็นทางออกหรือทางเลือกสำหรับวิถีชีวิตที่ประสบกับ ความยากลำบากจากความเปลี่ยนแปลงที่ถาโถมเข้าสู่ชุมชน ไม่ว่าจะมาจาก อำนาจรัฐหรือจากอิทธิพลของระบบเศรษฐกิจแบบทุนนิยมก็ตาม ตัวอย่างของ การหันเข้าหาการดูแลสุขภาพสุขภาพแบบพื้นบ้าน หรือการใช้ภูมิปัญญา ตามประเพณีในการจัดการทรัพยากร หรือการหันกลับมาเน้นเศรษฐกิจแบบ พึ่งตนเองให้มากขึ้น ซึ่งยังมีนัยเชื่อมโยงไปถึงความมั่นคงทางอาหารของชุมชน อีกด้วย เหล่านี้เป็นตัวอย่างมากพอที่จะลงความเห็นได้ว่า ชุมชนได้ใช้ระบบ ภูมิปัญญาที่ตนมีอยู่เพื่อที่จะลดทอน ถ่วงดุล หรือโต้ตอบกับอำนาจที่ครอบงำจาก ภายนอกอย่างชาญฉลาด

อย่างไรก็ตาม งานศึกษาด้านภูมิปัญญาเหล่านี้ยังสะท้อนให้เห็นด้วยว่า เมื่อตกอยู่ภายใต้เงื่อนไขที่จำเป็นหรือจำยอม ชุมชนยังสามารถปรับปรุงหรือ เปลี่ยนแปลงระบบภูมิปัญญาของตนให้ตอบสนองต่อเงื่อนไขเหล่านั้นได้ แต่เมื่อใดก็ตามที่วิถีชีวิตที่เปลี่ยนแปลงใหม่เกิดปัญหาขึ้น ชุมชนก็พร้อมที่จะหันกลับไปพึ่งระบบภูมิปัญญาตามประเพณีได้อีกเช่นกัน โดยอาจกลับมาในรูปแบบที่ เหมือนเดิมหรือต่างจากเดิมไปบ้างก็เป็นได้โดยที่ยังสามารถรักษาอุดมการณ์และ คุณค่าของความเป็นชุมชนไว้ได้

เอกสารอ้างอิง

- กมลารักษ์ เสราตี (2535) “วัฒนธรรมความเชื่อเกี่ยวกับคุณค่าของพืชผักพื้นบ้านภาคเหนือ” สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ กระทรวงศึกษาธิการ
- กรรณก รัตนวราภรณ์ (2545) “จักรวาลคติในการวางผังวัดหลวงล้านนา: สัญลักษณ์สะท้อนอำนาจรัฐ ในอนุภูมิภาคเอเชียตะวันออกเฉียงใต้” วิทยานิพนธ์มหาบัณฑิต (สาขานิติศาสตร์) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- กรรณิการ์ กันธรักษา (2536) “ความเชื่อแผนโบราณและพฤติกรรมการรักษาเยี่ยวยาแบบพื้นบ้าน ของชาวบ้าน บ้านห้วยสะแพท อำเภอจอมทอง จังหวัดเชียงใหม่” คณะพยาบาลศาสตร์ มหาวิทยาลัยเชียงใหม่
- กฤษฎา บุญชัย (2539) “พลวัตชุมชนล้านนาในการจัดการความหลากหลายทางชีวภาพ” วิทยานิพนธ์ มหาบัณฑิต สังคมวิทยาและมานุษยวิทยา (สังคมวิทยา) มหาวิทยาลัยธรรมศาสตร์
- กัญญา ตีวิเศษ (2542) **ผักพื้นบ้านภาคเหนือ** กรุงเทพฯ: โครงการพัฒนาตำรา สถาบันการแพทย์แผนไทย กรมการแพทย์ กระทรวงสาธารณสุข
- โกมาตร จึงเสถียรทรัพย์ และวราตรี ปิ่นแก้ว (2547) “ชาติพันธุ์ รัฐเวชกรรม และการแพทย์สัญชาติไทยในชุมชนม้ง” ใน **ชาติพันธุ์กับการแพทย์** กรุงเทพฯ: โอ เอส พริ้นติ้งเฮาส์
- คมนตรี เชษฐพัฒน์พานิช (2540) **ความเชื่อพื้นบ้านล้านนา** สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่
- _____ (2540) **ชิต: ข้อห้ามล้านนา** สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่
- งามเนตร จิ่งสูงเนิน (2538) “องค์กรชุมชนเครือข่ายเพื่อการจัดการทรัพยากรธรรมชาติในเขตพื้นที่ลุ่มน้ำ: กรณีศึกษาองค์กรชุมชนเครือข่ายลุ่มน้ำแม่ราก-แม่เลา ตำบลป่าแป๋ อำเภอแม่แตง จังหวัดเชียงใหม่”, วิทยานิพนธ์มหาบัณฑิต พัฒนาสังคม (การจัดการการพัฒนาลุ่มน้ำ) สถาบันบัณฑิตพัฒนบริหารศาสตร์
- จิราลักษณ์ จงสถิตมัน (2538) รายงานการวิจัยการรักษาคัดเชื้อเอชไอวีด้วยการปฏิบัติธรรม: **ศึกษารณียัดคอยเก็ง อำเภอแม่สะเรียง จังหวัดแม่ฮ่องสอน** เชียงใหม่: ศูนย์สตรีศึกษา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- จิราลักษณ์ จงสถิตมัน (2538) รายงานการวิจัยการรักษาคัดเชื้อเอชไอวีด้วยการปฏิบัติธรรม: **ศึกษารณียัดคอยเก็ง อำเภอแม่สะเรียง จังหวัดแม่ฮ่องสอน** เชียงใหม่: ศูนย์สตรีศึกษา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- _____ (2542) การปรับตัวทางด้านศาสนากับการสร้างทุนทางวัฒนธรรมและการพัฒนา **คุณภาพชีวิตของผู้คน: ศึกษาเฉพาะกรณีพระอาจารย์รัตน์ รตนญาโณ** สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ กระทรวงศึกษาธิการ

จุงโกะ ฮีตะ (2547) “การส่งเสริมการนวดแผนไทยในหมู่บ้านทางภาคเหนือของไทย: การปฏิบัติของคนที่ท้องถิ่นและอำนาจของวาทกรรม ‘ภูมิปัญญาไทย’ เอกสารการประชุมประจำปีทางมานุษยวิทยา ครั้งที่ 3 เรื่อง “ทบทวนภูมิปัญญา ท้าทายความรู้” ณ ศูนย์มานุษยวิทยาสิรินธร 24-26 มีนาคม

____ (2548) “การส่งเสริมการนวดแผนไทยในหมู่บ้านทางภาคเหนือของไทย: การปฏิบัติของคนท้องถิ่นและอำนาจของวาทกรรม ‘ภูมิปัญญาไทย’ ใน **ภูมิปัญญาสุขภาพ: ปฏิบัติการต่อรองของความรู้ท้องถิ่น** (หน้า 15-54) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร

ชมชวน บุญระหงษ์ และสมศักดิ์ ดวงแก้วเรือน (2544) “ความหลากหลายในสวนเมี่ยงผสมผสานรูปแบบสวนผสมผสานบนที่สูง กรณีศึกษา นายสมฤทธิ์ – นางศรีนวล ยอดสร้อย บ้านผาแดง อ. แม่แตง จ. เชียงใหม่” ใน “ศักยภาพของเกษตรกรและชุมชนในการอนุรักษ์และพัฒนาความหลากหลายของพันธุ์ไม้ผลในระบบสวนไทย” เอกสารประกอบการประชุม เรื่อง “ปลูกความหลากหลายให้โลกงาม” ณ วิเทรณ ดอนเมือง กรุงเทพฯ: มูลนิธิเกษตรกรรมยั่งยืน 29-30 มิถุนายน

ชยันต์ วรรณระภูติ (2540) “ระบบความรู้พื้นบ้านในทัศนะนักมานุษยวิทยา” (เรียบเรียงจาก “Approaches to the Study of Indegenous Knowledge Systems: Some Preliminary Thoughts” by Charles F. Keyes) ใน ชยันต์ วรรณระภูติ และฉันทนา บรรพศิริโชติ (บก) **ระบบความรู้พื้นบ้านปัจจุบัน: การวิจัยและพัฒนา** (หน้า 1-11) เชียงใหม่: โครงการศึกษาชาติพันธุ์และการพัฒนาสถาบันวิจัยสังคม, มหาวิทยาลัยเชียงใหม่

ชิกษารุ ทานาเบ้ (2547) **นุ่งเหลือง-นุ่งดำ: ตำนานของผู้นำขาวนาแห่งล้านนาไทย** กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย

ชูสิทธิ์ ชูชาติ (2538) “การใช้ภูมิปัญญาชาวบ้านในการอนุรักษ์ป่าและระบบนิเวศเพื่อแก้ปัญหาภัยแล้งของประเทศไทย” สำนักงานคณะกรรมการวิจัยแห่งชาติ

____ (2543) “การใช้ภูมิปัญญาชาวบ้านในการอนุรักษ์ป่าและระบบนิเวศเพื่อแก้ปัญหาภัยแล้งของประเทศไทย” เอกสารประกอบการประชุมทางวิชาการเรื่อง “การเปลี่ยนแปลงทางสังคมวัฒนธรรมและเศรษฐกิจของชุมชนในภาคเหนือ” ณ มหาวิทยาลัยเชียงใหม่ 28-29 มกราคม

ญาวินีย์ ศรีวงศ์ราช (2544) “การศึกษาแนวคิดเชิงปรัชญาเรื่อง ‘ขวัณู’ ในวรรณกรรมพิธีกรรมล้านนา” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาปรัชญา) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่

ทรงจิต พูลลาภ (2544) “การศึกษาวิจัยศักยภาพและสถานภาพของภูมิปัญญาไทยเพื่อส่งเสริมและสนับสนุนการพัฒนาชุมชนให้เข้มแข็งและยั่งยืน” กรุงเทพฯ: สถาบันราชภัฏพระนคร

ทรงวิทย์ เชื่อมสกุล (2547) “ ‘ตลิ่งข้าว’ แนวคิดในการจัดการความเจ็บป่วยกลุ่มชาติพันธุ์ม้ง” ใน **นิเวศวิทยาชาติพันธุ์ ทรัพยากรชีวภาพ และสิทธิมนุษยชน** (หน้า 37-69) เชียงใหม่: บริษัทวิทอนดีไซน์จำกัด

ทวิช จตุรพฤกษ์ (2547) “เกียรติยศ และศักดิ์ศรีแห่งหมอยาลีซู” ใน **นิเวศวิทยาชาติพันธุ์ ทรัพยากรชีวภาพ และสิทธิมนุษยชน** (หน้า 113-155) เชียงใหม่: บริษัทวิทอนดีไซน์จำกัด

- ธวัช มณีผ่อง (2546) ‘กระบวนการสร้างความรู้ชายขอบในวิกฤตการณ์สุขภาพ: กรณีศึกษา
สำนักทรงแห่งหนึ่งในจังหวัดเชียงใหม่’ วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการพัฒนาสังคม)
บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- ____ (2548) “ความรู้ชายขอบ: อำนาจและปฏิบัติการของสำนักทรงในผู้ป่วย ‘กาโงโรงพยาบาล’” ใน
ภูมิปัญญากับการสร้างพลังชุมชน (หน้า 155-210) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร
- ธारा อ่อนชมจันทร์ (2535) “งานวิจัยศักยภาพหมอพื้นบ้านกับการสาธารณสุขมูลฐาน: กรณีศึกษา
จังหวัดเชียงราย”, กรุงเทพฯ: สำนักงานคณะกรรมการสาธารณสุขมูลฐาน
- ธारा อ่อนชมจันทร์ และยิ่งยง เทาประเสริฐ (2537) “ศักยภาพของภูมิปัญญาพื้นบ้านด้านการดูแล
รักษาสุขภาพ: กรณีศึกษากระดูกหักของหมอเมืองและการดูแลครอบครัวของชาวอำเภอ จังหวัด
เชียงราย” กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย
- ธิติมา ทิพย์สังวาล (2544) ‘กระบวนการถ่ายทอดภูมิปัญญาท้องถิ่นในการผลิตอุตสาหกรรม
เครื่องปั้นดินเผา ตำบลทุ่งหลวง อำเภอคีรีมาศ จังหวัดสุโขทัย’ วิทยานิพนธ์การศึกษา
มหาบัณฑิต มหาวิทยาลัยนเรศวร
- ธีรพงษ์ บัวหล้า (2545) “ผีในป่า...การเรียนรู้เชิงอนุรักษ์” ใน ดิเรก ปัทมสิริวัฒน์ และพัชรินทร์
สิริสุนทร(บก.) **วัฒนธรรมแห่งการเรียนรู้ในสังคมไทย** (หน้า 292-313) คณะมนุษยศาสตร์
และสังคมศาสตร์ มหาวิทยาลัยนเรศวร
- เกียรติชาย อักษรดิษฐ์ (2545) ‘ชุดาตุ: บทบาทและความหมายของพระธาตุในอนุภูมิภาคอุษาคเนย์
กรณีศึกษาความเชื่อเรื่องพระธาตุที่เกิดขึ้นในล้านนา’ วิทยานิพนธ์มหาบัณฑิต (สาขามหาบัณฑิต
ศึกษา) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- นิตยา กิจไพศาล (2539) ‘การศึกษาภูมิปัญญาหมอพื้นบ้านรักษากระดูก: กรณีศึกษาหมอคคนหนึ่ง
ในตำบลเมือง อำเภอพิชัย จังหวัดอุตรดิตถ์’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (วัฒนธรรม
ศึกษา) สถาบันวิจัยภาษาและวัฒนธรรมเพื่อการพัฒนาชนบท มหาวิทยาลัยมหิดล
- นุกูล บำรุงไทย (2540) “ภูมิปัญญาชาวบ้านกับการพัฒนาเศรษฐกิจชุมชนแบบพึ่งตนเองของจังหวัด
ตาก” มหาวิทยาลัยนเรศวร
- บุญแรม ไม้เมือง (2544) “ความหลากหลายในสวนผสมผสานคลองกระเจง อ. สวรรคโลก จ. สุโขทัย”
ใน “ศักยภาพของเกษตรกรและชุมชนในการอนุรักษ์พัฒนาความหลากหลายของพันธุ์ไม้ผลใน
ระบบสวนไทย” เอกสารประกอบการประชุม เรื่อง “**ปลุกความหลากหลายให้โลกงาม**” ณ
วีเทรณ ดอนเมือง กรุงเทพฯ: มูลนิธิเกษตรกรรมยั่งยืน 29-30 มิถุนายน
- บุษยามาศ สีนุประมา (2538) “การดำรงอยู่และการปรับตัวของแพทย์พื้นบ้านในเมืองเชียงใหม่”
สถาบันการแพทย์แผนไทย กระทรวงสาธารณสุข
- เบญจา ศิลารักษ์ และกรรณิการ์ พรมเสาร์ (2542) **ป่าเจ็ดชั้น: ปัญญาปราชญ์** กรุงเทพฯ: มูลนิธิ
เรือนปัญญา
- เบญจวรรณ วงศ์คำ (2546) ‘อำเภอ’ พิธีกรรม ความเชื่อ ความจริง และความงาม” สำนักงานกองทุน
สนับสนุนการวิจัย

ประดิษฐ์ จิระเดชประไพ (2540) ‘การดำรงอยู่และการปรับเปลี่ยนของระบบการแพทย์พื้นบ้าน: ศึกษากรณีการใช้สมุนไพร ในจังหวัดพิษณุโลก’ วิทยานิพนธ์ดุษฎีบัณฑิต สาขาพัฒนศึกษาศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ประเสริฐ ตระการศุภกร (2541) ‘ภูมิปัญญาท้องถิ่นในการจัดการทรัพยากรความหลากหลายทางชีวภาพตามประเพณีของกลุ่มชาติพันธุ์’ เอกสารประกอบการสัมมนานานาชาติ เรื่อง “การจัดการลุ่มน้ำ ต้นน้ำและปลายน้ำในการจัดการป่าอนุรักษ์สู่หลักการและแนวทางปฏิบัติใหม่” สมาคมศูนย์รวมการศึกษาและวัฒนธรรมของชาวไทยภูเขาในประเทศไทย

ปิ่นแก้ว เหลืองอร่ามศรี (2539) **ภูมิปัญญาในเวศวิทยาชนพื้นเมือง ศึกษากรณีชุมชนกะเหรี่ยงในป่าทุ่งใหญ่นเรศวร** กรุงเทพฯ: มูลนิธิฟื้นฟูชีวิตและธรรมชาติ

____ (2547) “ความจริง วัฒนธรรมและความเชื่อ: การเมืองและการผลิตความรู้เกี่ยวกับกรมป่าไม้ไทย” เอกสารการประชุมประจำปีทางมานุษยวิทยา ครั้งที่ 3 เรื่อง “บทพจนภูมิปัญญา ท้าทายความรู้” ณ ศูนย์มานุษยวิทยาสิรินธร, 24-26 มีนาคม

พรชัย ปรีชาปัญญา (2544) “ภูมิปัญญาพื้นบ้านเกี่ยวกับระบบนิเวศวนเกษตรบนแหล่งต้นน้ำลำธารในภาคเหนือเชียงใหม่” สถาบันวิจัยลุ่มน้ำดอยเชียงใหม่

พรพรรณ แซ่หลิม (2544) ‘ภูมิปัญญาพื้นบ้านปกากะญอเกี่ยวกับการจัดการลุ่มน้ำ กรณีศึกษาร้านแม่แอได้ หมู่ 9 ตำบลปางหินฝน อำเภอแม่แจ่ม จังหวัดเชียงใหม่’ วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต คณะวนศาสตร์ มหาวิทยาลัยเกษตรศาสตร์

พัชรา ก้อยชูสกุล และยิ่งยงเทาประเสริฐ (2543) **องค์ความรู้วิถีการดูแลสุขภาพพื้นบ้านล้านนา**, เชียงราย: ศูนย์วิจัยและพัฒนาการแพทย์พื้นบ้าน สถาบันราชภัฏเชียงราย

พัชรินทร์ สิริสุนทร (2543) “การศึกษาความสัมพันธ์ระหว่างภูมิปัญญาไทยกับการพัฒนาชนบท: กรณีศึกษาจังหวัดพิษณุโลก” คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยนเรศวร

____ (2544) “ทุนทางวัฒนธรรมกับการพัฒนาที่ยั่งยืน: กรณีศึกษาการจัดระบบองค์ความรู้ด้านการแพทย์พื้นบ้าน เขตภาคเหนือตอนล่าง” สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ กระทรวงศึกษาธิการ

____ (2546) “ภูมิปัญญาชาวบ้านและกระบวนการจัดการองค์ความรู้ของปราชญ์ชาวบ้าน: กรณีศึกษาเขตภาคเหนือตอนล่าง” คณะสังคมศาสตร์ มหาวิทยาลัยนเรศวร

เพ็ญภา ทรัพย์เจริญ (2541) “การใช้สมุนไพรพื้นบ้านของชาวเขา: กรณีศึกษาชาวเขาเผ่าแม้วในภาคเหนือของประเทศไทย” สถาบันการแพทย์แผนไทย กระทรวงสาธารณสุข

มนตรา พงษ์นิล (2548) “ภูมิปัญญาจากบ้านพะเยา: บนเส้นทาง ‘ผลิตภัณฑ์ชุมชน’ กับคนกินน้ำแม่เดียวกัน” ใน **ภูมิปัญญากับการสร้างพลังชุมชน** (หน้า 7-62) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร

มนตรี จันทวงศ์ และปรีศนา พรหมมา (2541) **ชุมชนท้องถิ่นกับการจัดการความหลากหลายทางชีวภาพ** เชียงใหม่: โครงการพัฒนาลุ่มน้ำภาคเหนือโดยองค์การชุมชน

- มาณพ มานะแซม (2541) “การศึกษาเชิงปรัชญาเรื่องคติความเชื่อเรื่องการฟ้อนผีในภาคเหนือ” วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาปรัชญา) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- มาลี สิทธิเกรียงไกร (2545) “การเปลี่ยนแปลงและวิวัฒนาการของระบบการแพทย์ภาคเหนือ” ใน โภคาตร จิ่งเสถียรทรัพย์ และชาติชาย มุกสง (บก.) **พรมแดนความรู้ประวัติศาสตร์การแพทย์และสาธารณสุขไทย** (หน้า 189-200) สถาบันวิจัยระบบสาธารณสุข
- ยศ สันตสมบัติ (2542) **ความหลากหลายทางชีวภาพและภูมิปัญญาท้องถิ่นเพื่อการพัฒนาอย่างยั่งยืน** ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- ยิ่งยง เทาประเสริฐ (2538) “กระบวนการเรียนรู้และการปรับตัวของชุมชนกึ่งเมืองกึ่งชนบท: กรณีศึกษาบ้านป่าห้า ตำบลนางแล อำเภอเมือง จังหวัดเชียงราย” สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ, กระทรวงศึกษาธิการ,
- รังสรรค์ จันต๊ะ (2547) **ภูมิปัญญาพื้นบ้าน: มิติทางวัฒนธรรมในการดูแลรักษาผู้ติดเชื้อและผู้ป่วยเอดส์ในภาคเหนือของประเทศไทย** กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย
- รุจิราต อรรถสิขีรัฐ (2538) “การปรับตัวของการนวดพื้นบ้านในสังคมชนบท: กรณีศึกษาชุมชนแห่งหนึ่งในภาคเหนือตอนล่าง” สำนักงานคณะกรรมการสาธารณสุขมูลฐาน สำนักงานปลัดกระทรวงสาธารณสุข
- วรรณนะ มูลขำ (2545) ‘ร่องรอยและอิทธิพลของคติพุทธศาสนาหายานที่มีต่อความเชื่อและพิธีกรรมพื้นบ้านในจังหวัดเชียงใหม่’ สาขาวิชาโบราณคดีสมัยประวัติศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร
- วราลักษณ์ อิทธิพลไธพาร์ (2541) **ไร่หมุนเวียน: มารดาแห่งพันธุ์พืช** โครงการพัฒนาลุ่มน้ำภาคเหนือ โดยองค์การชุมชน
- วัชรกร คดคง (2538) ‘วัฒนธรรมของหมู่บ้านในชนบท จังหวัดพิษณุโลก: ศึกษาเฉพาะประเด็นความเชื่อ และการละเล่นของหมู่บ้านไผ่ขื่อน้ำ อำเภอพรหมพิราม จังหวัดพิษณุโลก’ วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาไทยคดีศึกษา มหาวิทยาลัยนเรศวร
- วันเพ็ญ สุรฤกษ์ (2543) “วิถีชีวิตลุ่มน้ำ: ชุมชนเหมืองฝายในภาคเหนือของประเทศไทย”, ใน ศูนย์มานุษยวิทยาสิรินธร (บก.) **ภูมิศาสตร์กับวิถีชีวิตไทย** (หน้า 179-246) กรุงเทพฯ: บริษัทอมรินทร์ พริ้นติ้งแอนด์พับลิชชิ่ง จำกัด (มหาชน)
- วิเชียร มีบุญ (2541) “พิธีกรรมจับปลาบึกในลุ่มน้ำโขง บ้านหาดไคร้ ตำบลเวียง อำเภอเชียงของ จังหวัดเชียงราย” สาขาวิชาไทยคดีศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยมหาสารคาม
- วิเชียร อันประเสริฐ (2547) “กะเหรี่ยงกับการจัดการทรัพยากรและความเจ็บป่วย”ใน **นิเวศวิทยาชาติพันธุ์ ทรัพยากรชีวภาพ และสิทธิมนุษยชน** (หน้า 197-235) เชียงใหม่: บริษัทวิทอินดีไซน์จำกัด
- วิฑูรย์ เลี่ยนจำรูญ (2544) “พุทธเกษตรกรรมกับความหลากหลายทางชีวภาพ ประสบการณ์ของฉนวน แก้วคง” ใน “ศักยภาพของเกษตรกรรมและชุมชนในการอนุรักษ์พัฒนาความหลากหลายของพันธุ์ไม้ผลในระบบสวนไทย” เอกสารประกอบการประชุม เรื่อง “ปลูกความหลากหลายให้โลกงาม” ณ วีเทรน ดอนเมือง กรุงเทพฯ: มูลนิธิเกษตรกรรมยั่งยืน, 29-30 มิถุนายน

- วิพุธ วิวรรณวรรณ (2545) **จักสานบ้านเนินน้ำเย็นและงานภูมิปัญญาชาวบ้านปากน้ำโพ** กรุงเทพฯ: บริษัทโรงพิมพ์ไทยวัฒนาพานิช จำกัด
- วิเศษ สุขจันทร์ (2545) **คนอยู่ป่า: ใช้เพื่ออยู่ อยู่เพื่อรักษา** เครือข่ายป่าชุมชนภาคเหนือ
- วีระพงษ์ แสงชูโต (2543) “การวิเคราะห์ภูมิปัญญาท้องถิ่นและเทคโนโลยีพื้นบ้านในทางวิทยาศาสตร์ ในภาคเหนือตอนบนของประเทศไทย” เอกสารประกอบการประชุมทางวิชาการเรื่อง “การเปลี่ยนแปลงทางสังคม วัฒนธรรมและเศรษฐกิจของชุมชนในภาคเหนือ” ณ มหาวิทยาลัยเชียงใหม่ 28-29 มกราคม
- สมเกียรติ จำลอง (2547) “องค์ความรู้ในการจัดการทรัพยากรและสุขภาพของชาวเมี่ยน” ใน **นิเวศวิทยาชาติพันธุ์ ทรัพยากรชีวภาพ และสิทธิมนุษยชน** (หน้า 70-112) เชียงใหม่: บริษัทวิทอินดีไซน์จำกัด
- สุกัญญา จันทะสุน (2538) ‘ภูมิปัญญาชาวบ้านและกระบวนการถ่ายทอด: การศึกษา “พิธีเสนเรือน” ของชาวลาวโซ่ง จังหวัดพิษณุโลก’ วิทยานิพนธ์มหาบัณฑิต ศึกษาศาสตร์ (การศึกษาผู้ใหญ่และการศึกษาต่อเนื่อง) มหาวิทยาลัยนครสวรรค์
- สุนันท์ ไทยสมภาร (2545) ‘บทบาทของผู้หญิงในการสืบทอดความเชื่อและพิธีกรรมในชุมชนภาคเหนือ’ วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาการศึกษานอกระบบ) บัณฑิตวิทยาลัย มหาวิทยาลัย เชียงใหม่
- สุพจน์ พฤษจันทร์ (2540) “การดูแลรักษาสุขภาพและการรักษาพยาบาล กรณีศึกษาจังหวัดพิษณุโลก” ใน **ขัณฑ์วรรณกรรม และฉันทนา บรรพศิริโชติ (บก.) ระบบความรู้พื้นบ้านปัจจุบัน: การวิจัยและพัฒนา** (หน้า 73-80) เชียงใหม่: โครงการศึกษาชาติพันธุ์และการพัฒนา สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่
- สุรพล สุกุณา (2540) “วัฒนธรรมของหมู่บ้านโนชนบท จังหวัดอุทัยธานี: ศึกษาเฉพาะประเด็นความเชื่อ และการละเล่นของหมู่บ้านท่าโพพินสี อำเภอหนองขาหย่าง จังหวัดอุทัยธานี” วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต (ไทยคดีศึกษา) มหาวิทยาลัยนครสวรรค์
- สุรินทร์ อ้นพรม (2543) “จากแนวกันไฟสู่การชิงเผา: รูปแบบการจัดการไฟของชุมชน กรณีศึกษาชุมชนตำบลแม่ทา กิ่งอำเภอแม่ฮ่อน จังหวัดเชียงใหม่” ใน **การจัดการไฟป่าโดยองค์กรชุมชน**, เอกสารประกอบการสัมมนา เรื่อง “เวทีแลกเปลี่ยนประสบการณ์การจัดการไฟป่า” (หน้า 70-77) ณ สมาคมวายุ เอ็ม ซี เอ เชียงใหม่, 13-14 กันยายน
- เสถียร ฉันทะ (2543) “ภูมิปัญญาท้องถิ่นกับการจัดการความหลากหลายทางชีวภาพพืชสมุนไพร: กรณีศึกษาในวิถีชีวิตชุมชนไทลื้อ จังหวัดเชียงราย” สถาบันการแพทย์แผนไทย กระทรวงสาธารณสุข
- _____ (2547) “ไร้ ติ้ เริง: การจัดการทรัพยากรและความเจ็บป่วย” ใน **นิเวศวิทยาชาติพันธุ์ ทรัพยากรชีวภาพ และสิทธิมนุษยชน** (หน้า 277-312) เชียงใหม่: บริษัทวิทอินดีไซน์จำกัด
- ศูนย์วิจัยและพัฒนาการแพทย์พื้นบ้าน สถาบันราชภัฏเชียงใหม่ (2544) “โครงการสังคายนาองค์ความรู้ ‘หมอเมือง’ เพื่อพัฒนาระบบและตำราอ้างอิงของการแพทย์พื้นบ้านล้านนา” กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย

- อนุรักษ์ ปัญญาวัฒน์ (2543) “ผลกระทบการถ่ายทอดภูมิปัญญาท้องถิ่นเชิงธุรกิจต่อการจัดการทรัพยากรธรรมชาติในภาคเหนือตอนบน: กรณีการศึกษาการจัดทำสินค้าเลียนแบบของโบราณ” เอกสารประกอบการประชุมทางวิชาการเรื่อง “การเปลี่ยนแปลงทางสังคม วัฒนธรรม และเศรษฐกิจของชุมชนในภาคเหนือ” ณ มหาวิทยาลัยเชียงใหม่ 28-29 มกราคม
- อนุสรณ์ อนุโณ (2548) “เกษตรกรรมยั่งยืน: การรื้อฟื้นของภูมิปัญญาท้องถิ่นและการได้กลับ” ใน **ความรู้กับการเมืองเรื่องทรัพยากร** (หน้า 191-279) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร
- อรัญญา มโนสร้อย และจิระเดช มโนสร้อย (2537) **เภสัชกรรมล้านนา: ตำรับยาสมุนไพรล้านนา** กรุงเทพฯ: สถาบันการแพทย์แผนไทย กรมการแพทย์ กระทรวงสาธารณสุข
- อัจฉรา รักยุติธรรม (2548) “นิเวศวิทยาพื้นบ้าน การต่อสู้ของคนชายขอบเพื่อสร้างพื้นที่ทางสังคมของคนกับป่า”, ใน **ความรู้กับการเมืองเรื่องทรัพยากร** (หน้า 47-72) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร
- อานันท์ กาญจนพันธุ์ (2536) “ผีมืด ผีเม็ง: ผีบรรพบุรุษของคนมอญ” *The Earth* 2000 1 (3): 86-98 (และรวมพิมพ์อยู่ใน อานันท์ 2555)
- _____ (2546) “ความเชื่อมโยงของระบบหมอพื้นบ้าน” ใน **กระบวนการแพทย์พื้นบ้านไทย** (หน้า 61-78) กรุงเทพฯ: กลุ่มงานการแพทย์พื้นบ้านไทย
- อานันท์ กาญจนพันธุ์ (2555) **เจ้าที่และผีป่วน: พลวัตของความรู้ชาวบ้าน อำนาจและตัวตนของคนท้องถิ่น** เชียงใหม่: ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- อานันท์ กาญจนพันธุ์ และคณะ (2547) **ระบบการเกษตรแบบไร่หมุนเวียน: สถานภาพและการเปลี่ยนแปลง** คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่
- อารยะ ภูสาคัท และศักดิ์ รัตนชัย (2539) “วิถีชีวิตของชุมชนจักสานไม้ไผ่ กระบวนการเรียนรู้ การปรับตัว และความสัมพันธ์แบบใหม่ในกระแสการเปลี่ยนแปลง: กรณีศึกษาบ้านไผ่แพะ ตำบลเมืองมาย อำเภอแจ้ห่ม จังหวัดลำปาง” สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ
- อารยะ ภูสาคัท (2541) “วิถีชีวิตของชุมชนจักสานไม้ไผ่: กระบวนการเรียนรู้ การปรับตัวและความสัมพันธ์แบบใหม่ในกระแสการเปลี่ยนแปลง” สถาบันวิจัยเอนก วิทยาลัยเอนก
- อุดม วีรพัฒนานนทกุล (2545) ‘บทบาทของพระสงฆ์ในฐานะผู้เชื่อมความสัมพันธ์ทางวัฒนธรรมบริเวณภาคเหนือตอนบนของไทยกับรัฐฐานของพม่า’ วิทยานิพนธ์มหาบัณฑิต (สาขาวิชาภูมิภาคศึกษา) บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่
- อุดมลักษณ์ สุนทรระกูล (2547) “การตั้งถิ่นฐานของคนบนพื้นที่สูง: ภูมิปัญญาในการจัดการทรัพยากรธรรมชาติ” เอกสารการประชุมประจำปีทางมานุษยวิทยา ครั้งที่ 3 เรื่อง “ทบทวนภูมิปัญญา ทำหายความรู้” ณ ศูนย์มานุษยวิทยาสิรินธร 24-26 มีนาคม
- _____ (2548) “การตั้งถิ่นฐานของกลุ่มคนบนพื้นที่สูง: ภูมิปัญญาในการจัดการทรัพยากรธรรมชาติ” ใน **ภูมิปัญญากับการสร้างพลังชุมชน** (หน้า 63-108) กรุงเทพฯ: ศูนย์มานุษยวิทยาสิรินธร

- อุไรวรรณ ตันกิมยง (2538) “ระบบเหมืองฝายชุมชนเพื่อชุมชน: การเสริมสร้างศักยภาพและความเข้มแข็งขององค์กรชุมชน” กรุงเทพฯ: สถาบันวิจัยสังคม จุฬาลงกรณ์มหาวิทยาลัย
- อุไรวรรณ แสงศร (2547) “ภูมิปัญญาในการจัดการทรัพยากรและการดูแลสุขภาพเจ็บป่วยของอำเภอ” ใน *นิเวศวิทยาชาติพันธุ์ ทรัพยากรชีวภาพ และสิทธิมนุษยชน* (หน้า 156-196) เชียงใหม่: บริษัทวิทยอินดีไชน่าจำกัด
- เอกวิทย์ ณ ถลาง (2541) *วิถีชีวิตและการเรียนรู้-แก้ปัญหาของชาวบ้านไทย* กรุงเทพฯ: มูลนิธิภูมิปัญญา
- ___ (2544) *ภูมิปัญญาล้านนา* กรุงเทพฯ: สำนักพิมพ์อมรินทร์
- ___ (2546) *ภูมิปัญญาท้องถิ่นกับการจัดการความรู้* กรุงเทพฯ: สำนักพิมพ์อมรินทร์
- Alting von Geusau, Leo (1993) “Eco-Systems in the Triangle Area in Particular Northern Thailand: Property Systems, Stress, Sustainable Management”, Paper presentation of the Fourth Annual Property Conference of IASCP, Manila, Philippines, 16-19 June.
- Anan Ganjanapan (2000) “Changing Power and Positions of Mo Muang in Northern Thai Healing Rituals”, *The Journal of the Siam Society* 88 (1-2): 58-71. (ภาคภาษาไทย รวมพิมพ์อยู่ใน อานันท์ 2555)
- Anderson, Edward F. (1993) *Plants and People of the Golden Triangle: Ethnobotany of the Hill*. Bangkok: White Lotus.
- Bowie, Katherine A. (1998) “The Alchemy of Charity: Of Class and Buddhism in Northern Thailand”, in *American Anthropologist* 100(2): 469-481.
- Brun, Viggo and Trond Schumacher (1987) *Traditional Herbal Medicine in Northern Thailand*. Los Angeles: The Regents of the University of California.
- Corlin, Claes (2000) “The Politics of Cosmology: An Introduction to Millenarianism and Ethnicity among Highland Minorities of Northern Thailand”, in Andrew Turton (ed.) *Civility and Savagery: Social Identity in Tai States*. (pp. 104-121) Richmond, Surrey: Curzon Press.
- Dearden, Philip and Chusak Wittayapak (1999) “Decision-Making Arrangements in Community-Based Watershed management in Northern Thailand”, *Society and Natural Resources* 12(7): 673-691.
- Del Casino, Vincent J., Jr. (2004) “(Re)placing Health and Health Care: Mapping the Competing Discourses and Practices of ‘Traditional’ and ‘Modern’ Thai Medicine.” *Health & Place* 10(1): 59-73.
- Durrenberger, Paul (1979) “Misfortune and Therapy among the Lisu of Northern Thailand”, *Anthropological Quarterly* 52(4): 204-210.

- ____ (1980) "Annual Non-Buddhist Religious Observances of Mae Hong Son Shan", **Journal of the Siam Society** 68(2): 48-56.
- ____ (1981) "The Southeast Asian Context of Theravada Buddhism", **Anthropology** 5(2):45-62.
- ____ (1983) "The Shan Rocket Festival: Buddhist and Non-Buddhist Aspects of Shan Religion", **Journal of the Siam Society**, 71(1): 63-74.
- Durrenberger, Paul and Nicola Tannenbaum (1983) "A Diachronic Analysis of Shan Cropping Systems", **Ethnos: Journal of Anthropology** 48(3-4):177-194.
- Grand, Amanda Le (1993) "Enhancing Appropriate Drug Use: The Contribution of Herbal Medicine Promotion: A Case Study in Rural Thailand", **Social Science & Medicine** 36(8): 1023-1035.
- Grave, Peter (1995) "Beyond the Mandala: Buddhist Landscapes and Upland-Lowland Interaction in North-West Thailand AD1200-1659", **World Archaeology**, 27(2): 243-265.
- Hunsa Payomyong Sethabouppha (2002) 'Buddhist Family Care Giving: A Phenomenological Study of Family Caregiving to the Seriously Mentally Ill in Thailand', Ph. D. Dissertation, University of Virginia.
- Iida, Junko (2003) 'Thai Massage and the Construction of Thai Traditional Medicine: Diversity of Authoritative Knowledge among Social Contexts', Ph.D. Dissertation, The School of Social and Cultural Studies, Graduate University of Advanced Studies, Osaka: National Museum of Ethnology,.
- Irvin, Walter (1982) 'The Thai-Yuan 'Madman' and the Modernising Developing Thai Nation, as Bounded Entities Under Threat: A Study in the Replication of a Single Image', Ph. D. Dissertation, SOAS, University of London.
- Jiradej Manosroi (2005) "Translation of Lanna Medicinal Plant Recipes for Research and Development of Modern Pharmaceuticals and the Understanding of the Lanna Thai Cultures and Histories", Paper presented at the 9th International Conference on Thai Studies, Northern Illinois University, 3-6 April.
- Kammerer, Cornelia Ann (1996) "Begging for Blessing Among Akha Highlanders of Northern Thailand", in Cornelia Ann Kammerer and Nicola Beth Tannenbaum (ed.) **Merit and Blessing in Mainland Southeast Asia in Comparative Perspective** (pp. 79-97). Connecticut: Yale University Southeast Asia Studies.
- Kwanchewan Buadaeng (2001) 'Negotiating Religious Practices in a Changing Sgaw Karen Community in North Thailand.' Ph. D. Dissertation, Department of Anthropology, University of Sydney.

- ____ (2003) **Buddhism, Christianity, and the Ancestors: Religion and Pragmatism of North Thailand**. Chiang Mai: Social Research Institute, Chiang Mai University.
- McDaniel, Justin Thomas (2003) 'Invoking the Source: Nissaya Manuscripts, Pedagogy and Sermon-Making in Northern Thai and Lao Buddhism.' Ph. D. Dissertation, Harvard University.
- Morris, Rosalind C. (2000) **In the Place of Origins: Modernity and its Mediums in Northern Thailand**. Durham: Duke University Press.
- ____ (2002) "Crisis of the Modern in Northern Thailand: Ritual, Tradition, and the New Value of Pastness", in Shigeharu Tanabe and Charles F. Keyes_(eds.) **Cultural Crisis and Social Memory: Modernity and Identity in Thailand and Laos** (pp. 68-94). London: Routledge Curzon.
- Pattana Kittiaras (1999) 'You May Not Believe, But Never Offend the Spirits: Spirits-Medium Cult Discourse and the Postmodernization of Thai Region.' Ph. D. Dissertation, University of Washington.
- Rhum, Michael R. (1994) **The Ancestral Lords: Gender, Descent, and Spirits in a Northern Thai Village**. Illinois: Northern Illinois University.
- Santita Ganjanapan (1997) "Indigenous and Scientific Concepts of Forest and Land Classification in Northern Thailand", in Philip Hirsch_(ed.) **Seeing Forest for Trees: Environment and Environmentalism in Thailand** (pp. 247-267). Chiang Mai: Silkworm Books,
- Swearer, Donald K. (1995) "Hypostasizing the Buddha: Buddha Image Consecration in Northern Thailand", **History of Religions**, 34(4): 263-280.
- Symond, Patricia V. (1996) "Blessing Among the White Hmong of Northern Thailand", in Cornelia Ann Kammerer and Nicola Beth Tannenbaum (eds.) **Merit and Blessing in Mainland Southeast Asia in Comparative Perspective** (pp. 98-115). New Haven, Conn: Yale University Southeast Asia Studies.
- Tanabe, Shigeharu (2000) "Memories Displaced by Ritual: Cognitive Processes in the Spirit Cults of Northern Thailand", **Bulletin of the National Museum of Ethnology**, 24 (4): 707-726.
- ____ (2000) "Autochthony and the Inthakhin Cult of Chiang Mai", in Andrew Turton (ed.) **Civility and Savagery: Social Identity in Tai States** (pp. 294-318) .Richmond, Surrey: Curzon Press.

- ____ (2001) "Community and Identity across the Modern in Modernity Reflexive in Northern Thai Spirit Cults", Paper presented at the JSPS International Symposium on "Everyday Life Experience of Modernity in Thailand: An Ethnographic Approach." Suan Bua Thani Resort, Chiang Mai, Thailand, 13-14 January.
- ____ (2002) "The Person in Transformation", in Shigeharu Tanabe and Charles F. Keyes, (eds.) **Cultural Crisis and Social Memory: Modernity and Identity in Thailand and Laos** (pp. 43-67). London: Routledge Curzon.
- Tannenbaum, Nicola (1987) "Tattoos: Invulnerability and Power in Shan Cosmology", **American Ethnologist** 14(4): 693-711.
- ____ (1988) "Shan Calendrical Systems: The Everyday Use of Esoteric Knowledge", **Mankind** 18(1): 14-25.
- ____ (1989) "Power and Its Shan Transformation", in Susan Russell (ed.) **Ritual, Power, and Economy: Upland-Lowland Contrasts in Mainland Southeast Asia**. Center for Southeast Asian Studies Occasional Paper Series, no. 14, (pp. 67-88). DeKalb: Northern Illinois University Press.
- ____ (1991) "Haeng and Takho: Power in Shan Cosmology", **Ethnos: Journal of Anthropology** 56(1-2): 67-81.
- ____ (1993) "Witches, Fortune, and Misfortune among the Shan of Northwestern Thailand", in C. W. Watsan and Roy Ellen (eds.) **Understanding Witchcraft and Sorcery in Southeast Asia** (pp. 67-80). Hawaii: University of Hawaii Press.
- ____ (1995) **Who Can Compete Against the World?: Power-Protection and Buddhism in Shan Worldview**. Ann Arbor: The Association for Asian Studies Michigan University.
- ____ and Paul Durrenberger (1989) "Control, Change, and Suffering: The Messages of Shan Buddhist Sermons", **Mankind** 18(3): 121-132.
- Turton, Andrew (1980) "The Thai House: Domestication of Ideology", **Architectural Association Quarterly** 12(2): 4-11.
- Veidlinger, Daniel Marc (2002) 'Spreading the Dhamma: The Written Word and the Transmission of Pali Texts in Pre-modern Northern Thailand.' Ph.D Dissertation, University of Chicago.
- Walker, Andrew (2004) "Seeing Farmers for the Trees: Community Forestry and the Arborealisation of Agriculture in Northern Thailand", **Asia Pacific Viewpoint** 45(3): 311-324.

แนะนำผู้เขียน

กาญจนา เกรงรังสี ศาสตราจารย์คณะมนุษยศาสตร์ และอดีตรองอธิการบดี มหาวิทยาลัยนครสวรรค์ผู้มีผลงานวิจัยด้านภาษาและวัฒนธรรม

ขวัญชีวัน บัวแดง อาจารย์ประจำภาควิชาภาควิชาวิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ ผู้มีงานวิจัยจำนวนมากเกี่ยวกับกลุ่มชาติพันธุ์ โดยเฉพาะชาวปกากะญอ

ชูพิณิจ เกษมณี อาจารย์ประจำคณะศึกษาศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ ผู้เชี่ยวชาญด้านวัฒนธรรมของกลุ่มชาติพันธุ์

หทัยชนก อินทรกำแหง นักวิจัย มหาวิทยาลัยนครสวรรค์

อภิญา เพ็องฟูสกุล อาจารย์ประจำภาควิชาภาควิชาวิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ ผู้มีผลงานวิจัยสำคัญด้านศาสนาและศิลปวัฒนธรรม

อานันท์ กาญจนพันธุ์ ศาสตราจารย์เกียรติคุณ ภาควิชาวิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ ผู้มีผลงานจำนวนมากด้านการศึกษาวรรณกรรมและแนวทางการวิเคราะห์สังคมไทย อดีตรองอธิการบดีและอธิการบดีมหาวิทยาลัยนครสวรรค์

“...ความแตกต่างหลากหลายในความเข้าใจวัฒนธรรมว่า ทั้งความซับซ้อนของพลังในการวิเคราะห์และข้อจำกัดไปพร้อมๆ กัน เพราะวัฒนธรรมเกี่ยวข้องกับความสัมพันธ์ที่ซ้อนทับกันอยู่หลายระดับ ขณะที่ยังแอบแฝงและซ้อนทับอยู่กับการครอบงำทางความคิด โดยเฉพาะในโลกของวัฒนธรรมที่กำลังถูกเปลี่ยนให้เป็นสินค้ามากขึ้น การศึกษาวิจัยวัฒนธรรมด้วยมุมมองเชิงเดี่ยวจึงอาจมีข้อจำกัด และสามารถเข้าใจวัฒนธรรมได้เพียงบางส่วนเท่านั้น การสังเคราะห์องค์ความรู้จากการวิจัยวัฒนธรรมครั้งนี้ ได้ยืนยันอย่างมุ่งมั่นอีกครั้งหนึ่งว่า การศึกษาวิจัยวัฒนธรรม จำเป็นต้องเริ่มจากการให้ความสำคัญกับมุมมองเชิงซ้อน...”

ISBN 978-974-672-951-2

9 789746 729512