
บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
27

ณัฐราพร พรหมประสิทธิ์

นักศึกษาปริญญาโท หลักสูตรเอเชียตะวันออกเฉียงใต้ศึกษา ส�ำนักวิชาศิลปศาสตร์

มหาวิทยาลัยวลัยลักษณ์ จังหวัดนครศรีธรรมราช 80161

อีเมล์: nattarapornp@gmail.com

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา1

	 การศึกษานี้มีวัตถุประสงค์เพื่อศึกษาบทบาทหญิงชายในการศึกษาระดับประถม
ของประเทศเมียนมา ตามหลักสูตรการศึกษาของกระทรวงศึกษาธิการ ประเทศเมียนมา
ข้อค้นพบส�ำคญัของการศึกษานี ้คอื ทศันคตเิกีย่วกบัผูช้ายทีม่บีญุบารมียังคงถูกให้ความส�ำคญั
ในฐานะของบคุคลทีม่บีญุบารมทีีส่งูส่ง มคีวามรูค้วามสามารถ และอยูใ่นระดบัท่ีสูงกว่าผูห้ญงิ
เนื้อหาในต�ำราเรียนอธิบายถึงหน้าท่ีหรือการแบ่งหน้าที่ของหญิงและชายไว้ออย่างชัดเจน
แต่ในความเป็นจริงแล้วเนื้อหาในต�ำราเรียนเหล่านี้แสดงให้เห็นถึงความแตกต่างทางเพศ
มีการน�ำเสนอเร่ืองราวของเพศชายมากกว่าเพศหญิงเกือบทุกด้าน ประการแรก คือ
ด้านครอบครัว ต�ำราเรยีนน�ำเสนอภาพ “พ่อ” ในฐานะของเสาหลักของครอบครวั เปรยีบเสมอืน
เทพประจ�ำบ้าน ในขณะที่ “แม่” ซ่ึงเป็นเพศหญิงน้ันเป็นเพียงผู้ดูแลและผู้สนับสนุนสมาชิก
ในครอบครัวเท่านั้น ประการที่สอง คือ ด้านการท�ำงาน อาชีพที่ได้รับการยกย่อง มีผู้นับหน้า
ถือตา และมีความม่ันคงของสังคม คือ ทหาร แพทย์ ครู ซึ่งเนื้อหาต่าง ๆ ที่เก่ียวกับอาชีพ
ส่วนใหญ่นั้นถูกอธิบายและถูกแทนด้วยภาพของเพศชาย อาชีพที่ได้รับเกียรติของเพศหญิง
คือ อาชีพครู และพยาบาล ซึ่งมีหน้าที่ในการดูแลผู้อื่น อาชีพของเพศหญิง คือ อาชีพที่ต้อง
มีความมุ ่งมั่น ตั้งใจ และเสียสละเพื่อดูแลผู ้อื่น รวมทั้งผู ้หญิงยังไม่ได้รับการน�ำเสนอ

บทคัดย่อ

1 บทความชิ้นนี้เป็นส่วนหนึ่งของวิทยานิพนธ์ช่ือ บทบาทหญิงชายในการศึกษาระดับประถมของประเทศ

 เมียนมา ผลงานวิจัยนี้ได้รับทุนสนับจากมหาวิทยาลัยวลัยลักษณ์ และโครงการทุนวิจัยมหาบัณฑิตสกว.

 ด้านมนุษยศาสตร์ - สังคมศาสตร์ รุ่นที่ 11

���������� 17 ���� 2 OK.indd 27 22/12/2560 15:43:01

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
28

ในภาพของแม่บ้าน ผู้ที่ท�ำหน้าที่ในการดูแลบ้าน ครอบครัว และสมาชิกในบ้านได้อย่างมี
ประสิทธิภาพ และประการท่ีสาม คือ ด้านสังคม ผู้ชายพม่าถูกคาดหวังให้เข้ามามีส่วนร่วม
ในการด�ำเนนิการต่าง ๆ ในสงัคม เดก็ ๆ เริม่จากการมส่ีวนร่วมภายในโรงเรยีน และขยบัขยาย
ออกสู่ระดับประเทศตามล�ำดับอายุที่มากขึ้น ในขณะที่ผู้หญิงนั้นถูกคาดหวังในเรื่องความงาม
การมีหน้ามีตาในสังคม และการชี้ให้เห็นว่าผู้ชายมีโอกาสในการเรียนรู้ส่ิงรอบข้างมากกว่า
เพศหญิง และพื้นที่ของเพศหญิงถูกจ�ำกัดไว้แค่พื้นที่ที่ปลอดภัยเท่านั้น

ค�ำส�ำคัญ: บทบาทหญิงชาย, เมียนมา, การศึกษา

���������� 17 ���� 2 OK.indd 28 22/12/2560 15:43:01

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
29

Nattaraporn Promprasit

Studies Master’s Student in Southeast Asian, School of Liberal Arts,

Walailak University, Nakhon Si Thammarat 80161, Thailand

E-mail: nattarapornp@gmail.com

Gender Roles in Myanmar’s Elementary School

	 This research project investigates the roles of men and women that
have been demonstrated in the textbooks of primary schools by the Ministry
of Education of Myanmar. It finds that patriarchy is more emphasized. Men are
believed as the charismatic leaders and educated, while women are viewed
as inferiors. Having scrutinized the contents of those textbooks in detail, it also
finds that careers are categorized according to their sexuality. In addition, the
contents of those textbooks illustrate the differences of gender. The male
roles are represented more than female. First, in terms of family, textbooks
represent the figure of “father” as the family’s leader. He is also symbolized
as a god in his house. In contrast, a “mother” is compared to a domestic
worker who supports all family members. Second, for careers, the admirable
and stable occupations are soldiers, doctors, and teachers, which most of
those pictures are represented by men. For women, their recommended
careers are teachers and nurses, which educate women to serve and take care
of others. However, the pictures of housekeeper and family’s supporter of
women have not been potentially represented. Third, in social aspect,
Burmese men are expected to participate in every social activity. Boys have to

Abstract

���������� 17 ���� 2 OK.indd 29 22/12/2560 15:43:01

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
30

play a vital role in their schools and their roles are of course extended when
they are growing up. Meanwhile Burmese women are expected to gain social
respect through their beauty. However, their opportunity in learning is less
than men because their lives are limited within some spheres.

Keywords: Gender, Myanmar, Education

���������� 17 ���� 2 OK.indd 30 22/12/2560 15:43:01

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
31

ที่มาและความส�ำคัญของปัญหา
	 จากการศึกษางานที่เกี่ยวข้องกับหญิงชายพม่าที่ผ่านมา ผู้วิจัย พบว่า มีการศึกษา
เกี่ยวกับหญิงชายในหลากหลายรูปแบบ งานเขียนของ Mi Mi Khaing (1984) ได้ม ี
การน�ำเสนอเรื่องราวของผู้หญิงชาวพม่า สิ่งส�ำคัญที่พบในงานเขียนของ Mi Mi Khaing คือ
การระบุว่าผู้หญิงพม่ามีความภาคภูมิใจบทบาทของที่เป็นอยู่ของตนเอง และอธิบายให้เห็น
ถึงความเชื่อของผู้หญิงชาวพม่าท่ีว่า ผู้หญิงมี โบง (phon) หรือ บุญบารมีต�่ำกว่าผู้ชาย
(Khaing, 1984, p. 16) ในขณะที่ผู้ชายได้รับการยกย่องในฐานะของเองน์อูนัต (ein-oo-nat)
หรือ เทพประจ�ำบ้าน ในฐานะของผู้น�ำครอบครัวและการให้ความเคารพนับถือ โดย
Aye Nwe (2009) ได้อธิบายเพิ่มเติมเกี่ยวกับรายละเอียดของเรื่องดังกล่าวว่า ความเชื่อเรื่อง
บุญบารมีเป็นสาเหตุของล�ำดับช้ันเพศและการกดขี่ผู ้หญิงในพม่า ครอบครัว และสังคม
ของพม่า
	 Furnivall นักวิชาการอาณานิคมท่ีส�ำคัญอีกคนหนึ่ง ได้ระบุว่า “เสรีภาพของ
ผูห้ญงิ” ในพม่ามสีถานะไม่เหมอืนใคร และมเีพยีงไม่กีป่ระเทศทีป่ระสบความส�ำเรจ็ในเรือ่งนี้
มากกว่าประเทศพม่า (Tharaphi, 2014, p. 2) สอดคล้องกับที่อุษณีย์ พรหมสุวรรณ์ (2547)
ได้ศึกษาเกี่ยวกับภาพลักษณ์ของผู้หญิงพม่าในการน�ำเสนอของตะวันตก พบว่า ผู้หญิงมีสิทธิ
เท่าเทียมกับผู้ชายแทบทุกด้านทั้งในบ้านและนอกบ้าน ส่วนหนึ่งเป็นเพราะผู้หญิงพม่า
ไม่ต้องเปลี่ยนนามสกุลหลังจากแต่งงานซึ่งต่างกับผู้หญิงในสังคมอื่น ต่างจากที่ Than Than
Nwe (2003) ได้อธิบายไว้ว่าภาพลักษณ์ของผู้หญิงและผู้ชายพม่ามีความแตกต่างกันค่อน
ข้างชัดเจน ตวัอย่างเช่น ในครอบครวัของคนพม่า ผู้ชายจะท�ำหน้าทีท่ีต้่องใช้แรงงาน ในขณะท่ี
ผู้หญิงมีหน้าที่ในการเป็นแม่บ้าน ผู้หญิงและผู้ชายมีอ�ำนาจในการตัดสินใจเรื่องราวต่าง ๆ
แตกต่างกันไป Chie Ikeya (2012) ได้อธิบายเพิ่มเติมว่า สถานะอันสูงส่งของผู้หญิงพม่า
ที่ได้รับจากอังกฤษน้ัน เป็นเพียงเครื่องมือในการสร้างความชอบธรรมในการเรียกร้องอ�ำนาจ
ทางการเมืองให้เพิ่มมากขึ้น สอดคล้องกับท่ี Tharaphi Than (2014) ได้พยายามอธิบาย
ให้เห็นถึงอ�ำนาจของผู ้หญิงท่ีไม่ได้มีอยู ่จริงตามข้อเขียนของตะวันตก หรือวาทกรรม
“สถานภาพที่สูงส่งของผู ้หญิงพม่า” โดย Tharaphi ได้ชี้ให้เห็นว่าจริง ๆ แล้วผู ้หญิง
มีอิสรภาพเพียงบางอย่างเท่าน้ัน และน้อยมากที่ผู้หญิงพม่าจะได้รับสิทธิเท่าเทียมกับผู้ชาย
บางส่วนก็ถูกท�ำให้ลืมไปจากประวัติศาสตร์พม่า เช่น การเป็นผู้น�ำ การต่อสู้เพื่อให้ได้รับ
การยอมรับในฐานะนกัเขยีน หรอืการยอมรบัในการมอียูข่องกองทพัหญงิในช่วงต่อสู้เพือ่เอกราช

���������� 17 ���� 2 OK.indd 31 22/12/2560 15:43:01

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
32

	 นอกจากนี้ Ikeya ได้อธิบายไว้ว่า ผลจากการสนับสนุนด้านการศึกษาให้แก่ผู้หญิง
ท�ำให้เดิมผู ้หญิงได้รับโอกาสทางการศึกษาและเข้ามามีบทบาทในสังคมมากยิ่งขึ้น เช่น
เข้ามาเป็นครูในโรงเรียนเอกชน เป็นพยาบาล ผู้ช่วยของหมอชาวอังกฤษ หรือการเข้ามา
มีบทบาทในฐานะสื่อและนักเขียน (Ikeya, 2012, p. 59) การได้รับศึกษาท�ำให้ผู้หญิงพม่า
เริ่มมีความคิดที่เปลี่ยนแปลงไปและเข้ามามีบทบาทในสังคมมากขึ้น มีเรื่องราวเกี่ยวข้องกับ
ผู้หญิงตีพิมพ์มากขึ้น และมีบรรณาธิการหนังสือพิมพ์ที่เป็นผู้หญิงคนแรกคือ ด่อผเวซิน
(Daw Phwa Shin) หนังสือพิมพ์ท่ีด่อผเวซินเป็นผู้ดูแลมีชื่อว่า ตารวดี (Tharawaddy)
แต่เมื่อหนังสือพิมพ์ได้รับการตีพิมพ์ฉบับแรก ชื่อของบรรณาธิการกลับเป็นชื่อของ หม่าว (ง์)
ซาน (Muang Zan) ซ่ึงเป็นสามีของด่อผเวซินแทน (Tharaphi, 2014, p. 25) สิ่งเหล่านี้
สะท้อนให้เหน็ได้ว่า ถงึแม้ผูห้ญงิจะได้รบัการศกึษาและได้รบัโอกาสมากขึน้จากการเปลีย่นแปลง
ของสังคม แต่อย่างไรก็ตามผู้หญิงพม่ายังคงถูกปิดก้ันและการยอมรับการในการเป็นผู้น�ำ
ยังคงไม่สามารถท�ำได้อย่างสมบูรณ์แบบ
	 ในขณะที่ นิสารัตน์ มองว่าการเปลี่ยนของผู้หญิงพม่าในสมัยอาณานิคมท�ำให้เกิด
ผู ้หญิงแบบใหม่ที่อ่านออก เขียนได้ ค�ำนวณได้ และได้รับการศึกษาสูงแบบตะวันตก
ที่มีความรู้ในเรื่องการดูแลสุขภาพอนามัย ภาพรวมของการพัฒนาคุณภาพสตรีแบบสมัยใหม่
เป็นส่วนส�ำคัญในการเพิ่มจ�ำนวนประชากรอาณานิคมอันเน่ืองมาจากการดูแลสุขภาพ
อนามัยพื้นฐานที่ดีข้ึน และท�ำให้เกิดประชาชนอาณานิคมที่มีความสามารถในการรับมือกับ
การเปลีย่นแปลงทางเศรษฐกจิและสังคมสมยัใหม่เพิม่ขึน้ (นสิารตัน์ ขนัธโภค, 2555, น. 134)
	 ในสังคมพม่าจะมีการก�ำหนดพื้นท่ีทางสังคมว่าผู้หญิงผู้ชายควรปฏิบัติตนอย่างไร
โดยเฉพาะในบทบาทภายในครอบครัว ผู้หญิงพม่าจะมีหน้าที่คอยท�ำอาหาร และดูแลสมาชิก
ในครอบครัว แต่ผู ้หญิงสามารถเข้าไปมีบทบาทในเรื่องของเศรษฐกิจภายในครอบครัว
และการค้าได้ การแบ่งแยกความแตกต่างระหว่างผู้หญิงผู้ชายในสังคมพม่าสามารถเห็นได้
ตั้งแต่เรื่องบทบาทหน้าที่ในครอบครัว แต่เรื่องที่แสดงให้เห็นถึงความแตกต่างระหว่างผู้หญิง
กับผู้ชายมาที่สุด คือ เรื่องของพุทธศาสนาท่ีมีการก�ำหนดขอบเขตของผู้หญิงและผู้ชาย
อย่างชัดเจนซึ่งส่งผลให้ผู้ชายมีความส�ำคัญมากกว่าผู้หญิงและท�ำให้บทบาทของผู้หญิงถูก
จ�ำกัดขอบเขต หากเปรียบเทียบกับผู้หญิงกลุ่มอื่น ๆ ภาพลักษณ์ของผู้หญิงพม่าอาจดูดีกว่า
ในแง่ของการมีบทบาทในสังคม แต่อย่างไรก็ตามสิ่งเหล่านี้ไม่ได้เป็นจริงเสมอไป ผู้วิจัยเห็นว่า
สังคมพม่ามีการแสดงให้เห็นเรื่องความไม่เท่าเทียมกันของผู้หญิงและผู้ชายตั้งแต่สถานะ

���������� 17 ���� 2 OK.indd 32 22/12/2560 15:43:01

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
33

ในครอบครัว ความคิด ความเชื่อ เรื่องเทพประจ�ำบ้านและบุญบารมีของผู้ชายเป็นเครื่อง
ยืนยันความไม่เสมอภาคระหว่างเพศได้อย่างชัดเจน ส่ิงเหล่านี้คือปัจจัยในการสร้างล�ำดับ
ชั้นทางเพศในสังคมพม่าได้เป็นอย่างดี
	 ความน่าสนใจในการศึกษาเรื่องบทบาทหญิงชายในต�ำราเรียนของประเทศพม่า
คือ ท่ีผ่านมางานวิชาการที่ศึกษาเกี่ยวกับต�ำราเรียนในพม่าน้ันจะเน้นไปที่การศึกษาเกี่ยวกับ
การพยายามสร้างความเป็นชาติและการสร้างความชอบธรรมของรัฐบาลพม่าโดยการใช้
ต�ำราเรียนเป็นเครื่องมือ เพื่อไปสู่เป้าหมายเหล่านั้น วิรัช นิยมธรรม (2551) ได้อธิบายไว้ว่า
เนื้อหาที่ได้รับการอ้างถึงส่วนใหญ่จะมีเน้ือหาเก่ียวกับเรื่องของการสร้างชาติให้เป็นปึกแผ่น
ตั้งแต่อดีตจนถึงปัจจุบัน ท้ังการต่อสู ้ของกษัตริย์เพื่อสร้างอาณาจักรที่ยิ่งใหญ่ในอดีต
การเข้ามาของอังกฤษท่ีเป็นผู้ท�ำลายความเป็นเอกภาพท�ำให้เกิดความแตกแยกในพม่า
การเข้ามาของรัฐบาลทหาร และผู้น�ำท่ีน�ำพาประเทศไปสู่การพัฒนาที่ดียิ่งขึ้น เป็นต้น
สอดคล้องกับ Nick Cheesman (2002) ประเทศพม่าถูกครอบง�ำด้วยกองทัพที่มี
วัตถุประสงค์ในการสร้างความชอบธรรมตามกฎหมายให้กับตนเองผ่านต�ำราเรยีน โดยเฉพาะ
ต�ำราเรยีนระดบัประถม Nicolas & Rosalie (2012) ที่ระบุว่ารัฐบาลพม่าใช้กระบวนการ
ของการศึกษาเพื่อเผยแพร่อุดมการณ์ในระดับชาติ โดยเน้นเกี่ยวกับวีรบุรุษ การสร้าง
ความสามัคคีของชาติ การสร้างศัตรูร่วมกัน การต่อต้านอาณานิคม รวมไปถึงการน�ำเสนอ
ภาพของรัฐบาล เพื่อสร้างรากฐานทางอุดมการณ์ขึ้น แต่อย่างไรก็ตามประเด็นที่เกี่ยวของกับ
เรื่องเพศหรือ เรื่องบทบาทของผู้หญิงและผู้ชายในต�ำราเรียนยังไม่มีการกล่าวถึงมากนัก
ว่า ในต�ำราเรียนของประเทศพม่า มีการจัดรูปแบบการเรียนการสอนที่มีการออกแบบ
รูปแบบและจัดวางเนื้อหาต่าง ๆ เกี่ยวกับเพศ ความสัมพันธ์ระหว่างผู้หญิงและผู้ชาย หรือ
บทบาทของผู้หญิงและผู้ชายอย่างไร ซึ่งสิ่งนี้เป็นปัจจัยส�ำคัญอย่างหน่ึงที่จะท�ำให้ทัศนคติ
ค่านิยมเกี่ยวกับผู้หญิงและผู้ชาย รวมท้ังการปฏิบัติตนของคนในสังคมเป็นไปในลักษณะ
เดียวกัน ด้วยเหตุดังกล่าวผู้วิจัยจึงสนใจที่จะศึกษาบทบาทหญิงชายที่ปรากฏในต�ำราเรียน
ของประเทศพม่า ซ่ึงผลิตข้ึนโดยกองต�ำราและหลักสูตรการศึกษาพื้นฐาน กระทรวง
ศึกษาธิการ ว่ามีการหล่อหลอมและถ่ายทอด ทัศนคติ ค่านิยม ประเพณีปฏิบัติในเรื่องเพศ
รวมทั้งบทบาทของผู้หญิง ผู้ชายในครอบครัวและสังคมอย่างไร
	 การศึกษาระดับพื้นฐานของพม่าในปัจจุบันจะอยู ่ภายใต้การก�ำกับดูแลของ
กระทรวงศึกษาธิการ มีการจัดระบบการศึกษาและก�ำหนดเกณฑ์อายุในการเข้าเรียนไว ้

���������� 17 ���� 2 OK.indd 33 22/12/2560 15:43:01

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
34

อย่างชัดเจน ในการศึกษาระดับพื้นฐานใช้ระบบ 5 - 4 - 2 ประกอบด้วย การศึกษาในระดับ
ประถมศึกษา (Primary Education) คือ ระดับ 1 - 5 ระดับมัธยมศึกษาตอนต้น (Middle
school Education) คือ ระดับ 6 - 9 และ ระดับมัธยมศึกษาตอนปลาย (High school
Education) คือ ระดับ 10 - 11 ดังนี้

ตารางที่ 1 ระดับการศึกษาและช่วงอายุในการเข้าศึกษาของประเทศพม่า

ระดับ จ�ำนวนปี อายุ ระดับชั้น

ระดับประถม ต้น 3 5+ ถึง 7+ 1 ถึง 3

ปลาย 2 8+ ถึง 9+ 4 ถึง 5

ระดับมัธยม ต้น 4 10+ ถึง 13+ 6 ถึง 9

ปลาย 2 14+ ถึง 15+ 10 ถึง 11

ที่มา : (Development of Education in Myanmar, September 2004)

	 ในการศึกษาเร่ือง “บทบาทหญิงชายต�ำราเรียนระดับประถมของประเทศ
เมียนมา” ผู ้วิจัยใช้วิธีการแปลเนื้อหาจากต�ำราเรียนด้วยตนเองและมีการตรวจสอบ
โดยผูเ้ชีย่วชาญ โดยการวเิคราะห์จากต�ำราเรยีนระดบัประถมศกึษา 5 ปีการศกึษา ตัง้แต่หนงัสอื
เรียนในระดับชั้นอนุบาล (เกรด 1) ถึงระดับช้ันประถมศึกษาปีที่ 4 (เกรด 5) ตามหลักสูตร
ของกองต�ำราและหลักสูตรการศึกษาพื้นฐาน (The Basic Education Curriculum and
Textbook Committee) กระทรวงศึกษาธิการ ท่ีตีพิมพ์ในปี 2012 และใช้ในการเรียน
การสอนระหว่างปี 2012 - 2013 ทั้งหมด 6 วิชา จ�ำนวนทั้งหมด 27 เล่ม ดังต่อไปนี้ ระดับชั้น
อนุบาล (เกรด 1) ประกอบด้วย วิชาคณิตศาสตร์ วิชาวิทยาศาสตร์ วิชาการอ่านภาษาพม่า
วิชาภาษาอังกฤษ และวิชาคุณลักษณะและหน้าท่ีพลเมือง ระดับชั้นประถมศึกษาปีที่ 1
(เกรด 2) ประกอบด้วย 5 วิชา คือ วิชาคณิตศาสตร์ วิชาวิทยาศาสตร์ วิชาการอ่านภาษาพม่า
วิชาภาษาอังกฤษ และวิชาคุณลักษณะและหน้าท่ีพลเมือง ระดับชั้นประถมศึกษาปีที่ 2
(เกรด 3) ประกอบด้วย 5 วิชา คือ วิชาคณิตศาสตร์ วิชาวิทยาศาสตร์ วิชาการอ่านภาษาพม่า
วิชาภาษาอังกฤษ และวิชาคุณลักษณะและหน้าท่ีพลเมือง ระดับชั้นประถมศึกษาปีที่ 3
(เกรด 4) ประกอบด้วย 6 วิชา คือ วิชาคณิตศาสตร์ วิชาวิทยาศาสตร์วิชาการอ่านภาษาพม่า

���������� 17 ���� 2 OK.indd 34 22/12/2560 15:43:01

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
35

วิชาภาษาอังกฤษ วิชาภูมิศาสตร์และประวัติศาสตร์ และวิชาคุณลักษณะและหน้าที่พลเมือง
และระดับชั้นประถมศึกษาปีท่ี 4 (เกรด 5) ประกอบด้วย 6 วิชา คือ วิชาคณิตศาสตร์
วิชาวิทยาศาสตร์วิชาการอ่านภาษาพม่า วิชาภาษาอังกฤษ วิชาภูมิศาสตร์และประวัติศาสตร์
และวิชาคุณลักษณะและหน้าที่พลเมือง

การน�ำเสนอเกี่ยวกับหญิงและชายในต�ำราเรียนระดับประถมของประเทศพม่า
	 ผูว้จิยัแบ่งเนือ้หาออกเป็น 6 ส่วน เพือ่อธิบายเกีย่วกบัความแตกต่างในการน�ำเสนอ
เกีย่วกบัหญงิและชายในต�ำราเรียนระดบัประถมของประเทศพม่า โดยมรีายละเอยีดดังต่อไปนี้

	 1. การปรากฏของบทบาทหญิงชายในภาพประกอบ
	 ผูว้จิยัเหน็ว่าการท�ำความเข้าใจเรือ่งการน�ำเสนอภาพเป็นสิง่ทีน่่าสนใจเป็นอย่างยิง่
เพราะภาพประกอบในหนังสือต่าง ๆ เป็นสิ่งที่มีส่วนช่วยให้ส�ำคัญที่ท�ำให้เกิดความสนใจ
ในหนังสือมากขึ้น เมื่อภาพกับตัวอักษรมีความเชื่อมโยงกัน ความเป็นไปได้ในการเพิ่ม
ประสิทธิภาพในการจดจ�ำเน้ือหาและจดจ�ำบทบาทหญิงชายในภาพประกอบได้แม่นย�ำขึ้น
จะสามารถท�ำความเข้าใจบทบาทหญิงชายได้มากขึ้น และผู้วิจัยจึง พบว่า เป้าหมายของ
ต�ำราเรยีนในระดบัอนบุาลและประศกึษาศกึษาปีที ่1 นัน้ไม่ใช่การเรยีนเพือ่ให้อ่านออกเขียนได้
เท่านั้น แต่เป็นการปลูกฝังความคิดบางอย่างผ่านการท่องจ�ำเนื้อหาในต�ำราเรียน เพราะ
เนื้อหาวิชาการอ่านภาษาพม่า ระดับช้ันอนุบาลนั้นเป็นการเรียนการสอนเกี่ยวกับพยัญชนะ
พื้นฐาน สระพื้นฐาน และอักษรควบกล�้ำท้ังหมด ขณะที่การเรียนวิชาการอ่านภาษาพม่า
ระดับชั้นประถมศึกษาปีท่ี 1 เป็นการเรียนเรื่องพยัญชนะท้าย หรือเทียบได้กับตัวสะกด
ในภาษาไทย แต่เน้ือหาในต�ำราเรียนวิชาการอ่านภาษาพม่า ระดับชั้นอนุบาลกลับมีเนื้อหา
ที่ต้องใช้ตัวพยัญชนะท้ายในการอ่านเกินกว่าครึ่งหนึ่งของเนื้อหาทั้งหมด
	 เนื้อหาของต�ำราเรียนปรากฏให้เห็นถึงน�ำเสนอภาพของผู้ชายในฐานะผู้มีความรู้
และแข็งแรง และผู้หญิงแง่มุมของความงามเป็นหลัก รวมทั้งภาพของงานบ้านที่น�ำเสนอ
ด้วยภาพของผู้หญิงนั้น คือ งานท่ีค่อนข้างละเอียดอ่อน ไม่ต้องใช้พละก�ำลังมากนัก เช่น
การกวาดบ้าน ล้างจาน ซักผ้า ในขณะท่ีภาพการท�ำงานบ้านของผู้ชายเป็นจ�ำนวนน้อยมาก
งานบ้านที่น�ำเสนอด้วยภาพของเพศชาย คือ งานที่ต้องใช้พละก�ำลัง เช่น ผ่าฟืน ขนน�้ำ ทั้งนี้
ภาพที่ปรากฏมีเพียงแค่เด็กชายเท่านั้นที่มีส่วนร่วมในการท�ำงานบ้าน ไม่ปรากฏภาพผู้ใหญ่
ชายในลักษณะดังกล่าว

���������� 17 ���� 2 OK.indd 35 22/12/2560 15:43:01

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
36

	 จากการศึกษา พบว่า ในต�ำราเรียนในระดับประถมศึกษามีการน�ำเสนอภาพเนื้อหา
ที่เกี่ยวข้องกับบทบาทหญิงชายได้มีการน�ำเสนอภาพบุคคล 2 ลักษณะ คือ ภาพบุคคลเดี่ยว
และภาพบุคคลกลุ่ม การปรากฏของภาพบุคคลท่ีเป็นภาพเดี่ยวเพศชายนั้น มีมากกว่า
ภาพบุคคลของเพศหญิงในทุกระดับช้ันและทุกรายวิชา แต่ในขณะที่ภาพกลุ ่มบุคคล
ภาพที่กลุ่มชาย - หญิง กลับมีจ�ำนวนมากท่ีสุด รองลงมาคือภาพกลุ่มชาย - ชาย โดยผู้วิจัย
ได้แบ่งศึกษาภาพไว้ ดังน้ี ภาพบุคคลเก่ียวกับอาชีพ ภาพบุคคลเก่ียวกับมารยาทและ
การประพฤติตน ภาพบุคคลเก่ียวกับการแสวงหาความรู ้ ภาพบุคคลเกี่ยวกับงานบ้าน
ภาพบุคคลเกี่ยวกับกิจกรรมต่าง ๆ และภาพบุคคลส�ำคัญ ตัวอย่างเช่น ภาพของครูที่ชื่อ
ด่อดานในขณะที่เข้ามายังห้องเรียน เด็ก ๆ ลุกขึ้น และกล่าวว่า “สวัสดีคุณครู” ด่อตาน
ตอบกลับไปว่า “สวัสดีนักเรียน นั่งลงได้” เด็ก ๆ นั่งลง ด่อดานเขียนบนกระดานและนักเรียน
จดลงในสมุด 10 โมงเช้า เด็ก ๆ ลงไปว่ิงเล่นท่ีสนามเด็กเล่น 10.15 น. เอเอและซอซอ
กลบัมาทีห้่องเรียน กาวกาวมองไปทีน่าฬิกา มนัเป็นเวลา 10.20 น. แล้ว เขาเคาะประตหู้องเรยีน
กาวกาวเข้ามาในห้องเรียน เอเอปิดมัน ครูชี้ไปที่กระดาน จ่อจ่อ ลบกระดาน ครูยิ้ม ครูพูดว่า
“ขอบคณุ จ่อจ่อ” จ่อจ่อกลบัไปนัง่ที ่เดก็วาดรูปปลา แมว และลกูบอลบนกระดาน 13.00 น.
พวกเขากลับบ้าน

ภาพ การเรียนในห้องเรียน
ที่มา : (Ministry of Education Myanmar, 2014, p. 14)

	 ภาพบุคคลกลุ่มจากวิชาภาษาอังกฤษระดับช้ันที่ 5 นี้ เมื่อดูรูปภาพประกอบกับ
การอ่านเนื้อหาท�ำให้ทราบถึงการมีปฏิสัมพันธ์กันระหว่างตัวละครครูและนักเรียน
มกีารท�ำกจิกรรมร่วมกนั และภาพประกอบกแ็สดงให้เหน็ถงึต�ำแหน่งหน้าทีข่องบคุคลแต่ละคน

ภาพ การเรียนในห้องเรียน
ที่มา : (Ministry of Education Myanmar, 2014, p. 14)

ภาพบุคคลกลุ่มจากวิชาภาษาอังกฤษระดับชั้นที่ 5 นี้ เมื่อดูรูปภาพประกอบกับการอ่านเนื้อหาท าให้
ทราบถึงการมีปฏิสัมพันธ์กันระหว่างตัวละครครูและนักเรียน มีการท ากิจกรรมร่วมกัน และ
ภาพประกอบก็แสดงให้เห็นถึงต าแหน่งหน้าที่ของบุคคลแต่ละคนในภาพ ท าให้สามารถเห็นภาพที่
สะท้อนเนื้อหาประกอบได้ชัดเจนยิ่งขึ้น ผู้หญิงที่ยืนอยู่หน้าห้อง ภาพของเด็กชายที่ยืนอยู่หน้ากระดาน
ด า และเด็กจ านวนหนึ่งที่ก าลังนั่งอยู่ที่โต๊ะ แสดงให้เห็นถึงการมีปฏิสัมพันธ์กันตัวละครที่ปรากฏใน
ภาพ บุคคลในภาพคือใคร และก าลังท าอะไร ผู้หญิงที่ยืนอยู่หน้าห้อง เป็นครูชื่อ ด่อตาน (Daw Than)
เด็กชายที่ยืนอยู่หน้ากระดานด า คือ จ่อจ่อ (Kyaw Kyaw) ซึ่งก าลังลบกระดานตามค าสั่งของครู และ
เด็กนักเรียนจ านวนหนึ่งที่ก าลังนั่งอยู่ที่โต๊ะของตนเอง

จากการศึกษาพบว่า ภาพบุคคลท่ีปรากฏสามารถสื่อให้เกิดความเข้าใจเก่ียวกับเน้ือหาและ
สอดแทรกความคิดเรื่องบทบาทหญิงชายไว้หลายด้าน โดยพิจารณาจากการแต่งกาย เครื่องแบบ
สถานที่ กิจกรรมที่ปรากฏในภาพ เช่น ภาพอาชีพของเพศชายมีความหลากหลายกว่าเพศหญิง อาชีพ
ที่ถูกแทนด้วยภาพของเพศชาย ได้แก่ ครู แพทย์ วิศวกร เกษตรกร ทหาร นักดับเพลิง บุรุษไปรษณีย์
พนักงานขับรถ นักเรียน ช่างฝีมือ และช่างยนต์ และอาชีพท่ีแทนด้วยภาพของเพศชายนั้นล้วนเป็น
อาชีพที่ต้องใช้ทักษะ ความสามารถ หรือความแข็งแกร่ง ในขณะที่เพศหญิงมีการน าเสนอเพียงไม่กี่
อาชีพเท่านั้น เช่น แม่บ้าน ครู พยาบาล เกษตรกร นักเรียน และต ารวจจราจร ส่วนใหญ่เป็นอาชีพที่
ไม่ต้องใช้แรงงาน แต่เป็นอาชีพท่ีต้องมีความละเอียดอ่อน และมีบทบาทในการเป็นผู้สนับสนุน
มากกว่า

2. คุณลักษณะของตัวละครที่ปรากฏในต าราเรียน
ผู้วิจัยได้แบ่งออกเป็นด้านต่างๆ เพ่ืออธิบายให้เห็นภาพแสดงของบทบาทหญิงชายที่ปรากฏ

อยู่ในต าราเรียนได้ชัดเจนยิ่งขึ้น ดังนี้ ความเป็นผู้น า ความประพฤติ ความรู้ความสามารถ ด้านการ

���������� 17 ���� 2 OK.indd 36 22/12/2560 15:43:02

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
37

ในภาพ ท�ำให้สามารถเห็นภาพท่ีสะท้อนเน้ือหาประกอบได้ชัดเจนยิ่งขึ้น ผู้หญิงที่ยืนอยู่
หน้าห้อง ภาพของเด็กชายท่ียืนอยู่หน้ากระดานด�ำ และเด็กจ�ำนวนหนึ่งท่ีก�ำลังนั่งอยู่ที่โต๊ะ
แสดงให้เห็นถึงการมีปฏิสัมพันธ์กันตัวละครท่ีปรากฏในภาพ บุคคลในภาพคือใคร และ
ก�ำลังท�ำอะไร ผู้หญิงที่ยืนอยู่หน้าห้อง เป็นครูชื่อ ด่อตาน (Daw Than) เด็กชายที่ยืนอยู ่
หน้ากระดานด�ำ คือ จ่อจ่อ (Kyaw Kyaw) ซ่ึงก�ำลังลบกระดานตามค�ำสั่งของครู และ
เด็กนักเรียนจ�ำนวนหนึ่งที่ก�ำลังนั่งอยู่ที่โต๊ะของตนเอง
	 จากการศึกษา พบว่า ภาพบุคคลท่ีปรากฏสามารถส่ือให้เกิดความเข้าใจเกี่ยวกับ
เนือ้หาและสอดแทรกความคดิเรือ่งบทบาทหญงิชายไว้หลายด้าน โดยพจิารณาจากการแต่งกาย
เครือ่งแบบ สถานท่ี กจิกรรมทีป่รากฏในภาพ เช่น ภาพอาชพีของเพศชายมคีวามหลากหลาย
กว่าเพศหญิง อาชีพที่ถูกแทนด้วยภาพของเพศชาย ได้แก่ ครู แพทย์ วิศวกร เกษตรกร ทหาร
นักดับเพลิง บุรุษไปรษณีย์ พนักงานขับรถ นักเรียน ช่างฝีมือ และช่างยนต์ และอาชีพ
ที่แทนด้วยภาพของเพศชายน้ันล้วนเป็นอาชีพที่ต ้องใช้ทักษะ ความสามารถ หรือ
ความแข็งแกร่ง ในขณะที่เพศหญิงมีการน�ำเสนอเพียงไม่กี่อาชีพเท่าน้ัน เช่น แม่บ้าน ครู
พยาบาล เกษตรกร นักเรียน และต�ำรวจจราจร ส่วนใหญ่เป็นอาชีพที่ไม่ต้องใช้แรงงาน
แต่เป็นอาชีพที่ต้องมีความละเอียดอ่อน และมีบทบาทในการเป็นผู้สนับสนุนมากกว่า

	 2. คุณลักษณะของตัวละครที่ปรากฏในต�ำราเรียน
	 ผู ้วิจัยได้แบ่งออกเป็นด้านต่าง ๆ เพื่ออธิบายให้เห็นภาพแสดงของบทบาท
หญิงชายที่ปรากฏอยู่ในต�ำราเรียนได้ชัดเจนยิ่งขึ้น ดังนี้ ความเป็นผู้น�ำ ความประพฤติ
ความรู้ความสามารถ ด้านการอบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม
และอาชีพ จากการศึกษาพบว่าเนื้อหาต�ำราเรียนมีการน�ำเสนอเกี่ยวกับการแสดงออกถึง
ความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิงและเด็กชายในลักษณะเดียวกัน
มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ในลักษณะเดียวกัน
โดยมผีูใ้หญ่ทัง้เพศหญงิและเพศชายเป็นผูใ้ห้ความรูแ้ละคอยอบรมสัง่สอนเดก็ ๆ ในด้านต่าง ๆ
แต่ด้านทกัษะและความเป็นผูน้�ำท่ีปรากฏได้น�ำเสนอภาพของเดก็ผูช้ายหรอืผูใ้หญ่ชายเท่านัน้
ไม่มเีนือ้หาทีก่ล่าวถึงผู้น�ำหรอืผู้หญงิ โดยเฉพาะเนือ้ต�ำราเรยีนวชิาประวตัศิาสตร์และภูมศิาสตร์
ระดับประถมศึกษาตอนปลายป ีที่ 3 และ 4 ที่มี เนื้อหาเกี่ยวกับกษัตริย ์ต ่าง ๆ
ที่เป็นผู ้รวบรวมพม่าให้เป็นปึกแผ่น และวีรบุรุษหรือผู้น�ำของกลุ่มชาติพันธุ์ต่าง ๆ ที่มี
ส่วนร่วมในการต่อสู้กับเจ้าอาณานิคมอังกฤษเพื่ออิสระของประเทศพม่า

���������� 17 ���� 2 OK.indd 37 22/12/2560 15:43:02

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
38

	 ผู้ชายก�ำลังยิงปืน				 ผู้หญิงก�ำลังจัดดอกไม้
ที่มา : (Ministry of Education 		 ที่มา : (Ministry of Education
 Myanmar, 2012, p. 15)		 Myanmar, 2012, p. 5)

	 ในขณะท่ีผู ้หญิงต�ำราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทาง
ความรู้สึกระหว่างเพศหญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็ก
และวัยผู้ใหญ่มีการแสดงความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น
บทอ่านเกีย่วกบัการเลีย้งลกูชายด้วยความรกั ความอบอุน่ และกอดลูกชายไว้อย่างทะนถุนอม
ของแหม่งเว (Ministry of Education Myanmar, 2012, p. 47) หรือการน�ำเสนอภาพ
ของผู้หญิงพม่าที่ให้ความส�ำคัญกับเรื่องการดูแลความสะอาดและการต่างกายของตนเอง
เป็นอย่างมาก การมีผมด�ำและยาว ละเอียดลออกับเรื่องของการเส้ือผ้าเครื่องประดับ และ
การประทินผิวด้วยทานาคาสม�่ำเสมอ ตัวอย่างเช่น

				 แปลว่า “ในหมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่ง
เสียงดัง สาว ๆ ก�ำลังแต่งตัวอยู่ ท่าทางการร�ำดสูวยงาม ถ้างานจบแล้ว กลับบ้านด้วยกนั”
(Ministry of Education Myanmar, 2012, p. 9)
	 ผูห้ญงิพม่าทีถื่อว่ามคีวามงดงามต้องเป็นคนท่ีมผีวิพรรณด ีดวงตาสดใส เอวคอด และ
มีเส้นผมที่เป็นเงางาม นอกจากความงามทางร่างกายแล้ว ผู้หญิงพม่าในแบบอุดมคติจะต้อง
มีกิริยามารยาทที่สวยงามอีกด้วยในขณะทางกลับกันเนื้อหาที่เกี่ยวข้องกับผู้ชายไม่ได ้
ชี้ให้เห็นเกี่ยวกับด้านนี้

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ท่ีมา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

อบรมสั่งสอน การแสดงออกทางความรู้สึก ทักษะ ความงาม และอาชีพ จากการศึกษาพบว่าเนื้อหา
ต าราเรียนมีการน าเสนอเกี่ยวกับการแสดงออกถึงความมีมารยาทและอ่อนน้อมถ่อมตนของเด็กหญิง
และเด็กชายในลักษณะเดียวกัน มีการแสดงออกที่สุภาพ ให้ความเคารพต่อพ่อแม่ ครู หรือผู้ใหญ่ใน
ลักษณะเดียวกัน โดยมีผู้ใหญ่ทั้งเพศหญิงและเพศชายเป็นผู้ให้ความรู้และคอยอบรมสั่งสอนเด็กๆ ใน
ด้านต่างๆ แต่ด้านทักษะและความเป็นผู้น าที่ปรากฏได้น าเสนอภาพของเด็กผู้ชายหรือผู้ใหญ่ชาย
เท่านั้น ไม่มีเนื้อหาที่กล่าวถึงผู้น าหรือผู้หญิง โดยเฉพาะเนื้อต าราเรียนวิชาประวัติศาสตร์ และ
ภูมิศาสตร์ ระดับประถมศึกษาตอนปลายปีที่ 3 และ 4 ที่มีการเนื้อหาเกี่ยวกับกษัตริย์ต่างๆ ที่เป็นผู้
รวบรวมพม่าให้ปึกแผ่น และวีรบุรุษหรือผู้น าของกลุ่มชาติพันธุ์ต่างๆ ที่มีส่วนร่วมในการต่อสู้กับเจ้า
อาณานิคมอังกฤษเพ่ืออิสระของประเทศพม่า

ผู้ชายก าลังยิงปืน
ที่มา : (Ministry of Education Myanmar,
2012, p. 15)

ผู้หญิงก าลังจัดดอกไม้
ที่มา : (Ministry of Education Myanmar,
2012, p. 5)

ในขณะที่ผู้หญิงต าราเรียนได้อธิบายถึงตัวละครต่าง ๆ ที่มีการแสดงออกทางความรู้สึกระหว่างเพศ
หญิงและชายแตกต่างกัน คือ เนื้อหาที่กล่าวถึงเพศหญิงทั้งช่วงวัยเด็กและวัยผู้ใหญ่มีการแสดง
ความรู้สึกมากกว่าเพศชาย ทั้งความรู้สึกดีใจ เสียใจ กังวล เช่น บทอ่านเกี่ยวกับการเลี้ยงลูกชายด้วย
ความรัก ความอบอุ่น และกอดลูกชายไว้อย่างทะนุถนอมของแหม่งเว (Ministry of Education
Myanmar, 2012, p. 47) หรือการน าเสนอภาพของผู้หญิงพม่าที่ให้ความส าคัญกับเรื่องการดูแล
ความสะอาดและการต่างกายของตนเองเป็นอย่างมาก การมีผมด าและยาว ละเอียดลออกับเรื่องของ
การเสื้อผ้าเครื่องประดับ และการประทินผิวด้วยทานาคาสม่ าเสมอ ตัวอย่างเช่น

“ရြာထဲမွာ အျငိမ္ ့ ပြဲရွိသလား။ ဆုိင့္းသံတျခိမ္ ့ ့ျခိမ္ ့ ၾကားြသည္။ မိန့္းကကလးမ်ား

့ျဖီးလိမ့္းက့နျြီ။ ယိမ့္းအက ့ျငိမ္ ့ က့ညာင့္းလွသည္။ ပြဲသိမ့္းလွ့်င ္အိမ့္ျြန္ၾကမည္။” แปลว่า “ใน
หมู่บ้านมีงานอะเญ่งมั้ย ได้ยินคนส่งเสียงดัง สาวๆ ก าลังแต่งตัวอยู่ ท่าทางการร าดูสวยงาม ถ้างานจบ
แล้ว กลับบ้านด้วยกัน” (Ministry of Education Myanmar, 2012, p. 9)

���������� 17 ���� 2 OK.indd 38 22/12/2560 15:43:02

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
39

	 3. กิจกรรมของหญิงชายที่ปรากฏในต�ำราเรียน
	 ผู้วิจัยได้แบ่งการน�ำเสนอเก่ียวกับการท�ำกิจกรรมที่ปรากฏในต�ำราเรียน ได้แก่
ด้านกีฬา กิจกรรมด้านการเรียนรู้ และ กิจกรรมด้านศาสนา การท�ำกิจกรรมต่าง ๆ ของ
เพศหญิงและชาย มีความแตกต่างชัดเจนอย่างมาก ต�ำราเรียนมีการแสดงให้เห็นถึงกิจกรรม
ที่หลากหลายของผู้ชาย ในขณะท่ีผู้หญิงมีแค่กิจกรรมในพื้นที่ที่มีความปลอดภัยสูงอย่างบ้าน
และโรงเรียน ในกรณีที่ผู้หญิงและผู้ชายมีการท�ำกิจกรรมในลักษณะเดียวกัน กิจกรรมของ
ผู้ชายมักจะมีความโดดเด่นกว่าในเรื่องของทักษะและการใช้ความคิดสร้างสรรค์มากกว่า
และความแตกต่างของภาพลักษณ์ ลักษณะ และกิจกรรมต่าง ๆ แสดงให้เห็นว่าผู้หญิง
มีความด้อยกว่าผู้ชาย ทั้งด้านพละก�ำลัง ทักษะ และความรู้

	 4. พื้นที่ของบทบาทหญิงชายที่ปรากฏในต�ำราเรียน
	 ผู้วิจัยได้แบ่งเนื้อหาในการอธิบายออกเป็น 2 ส่วน คือ การปรากฏของบทบาท
หญิงชายในพื้นที่บ้านในต�ำราเรียน และการปรากฏของบทบาทหญิงชายในพื้นที่สาธารณะ
ในต�ำราเรียน โดยมีรายละเอียดดังต่อไปน้ี ประการแรก การปรากฏของบทบาทหญิงชาย
ในพืน้ทีบ้่านในต�ำราเรยีน ส�ำหรบัชาวพม่าครอบครัวเปรยีบเสมือนศนูย์กลางของความสามคัคี
ความรัก และความเคารพทีเ่รยีงล�ำดบัมากตัง้แต่ผูอ้าวโุสมากจนถงึผู้ทีอ่ายนุ้อยทีส่ดุในครอบครวั
การแบ่งงานของหญิงและชายมีความแตกต่างกัน ผู ้ชายจะท�ำงานที่ใช ้แรงงานหรือ
ท�ำงานนอกบ้านเพื่อดูแลสมาชิกในบ้านเป็นหลัก ในขณะท่ีผู้หญิงจะเป็นผู้ที่คอยสนับสนุน
ผู้ชายเพื่อให้งานนั้น ๆ ส�ำเร็จตามเป้าหมาย ตัวอย่างเช่น

“พ่อของเรามีบุญคุณที่ยิ่งใหญ่ คอยหาเงินเพื่อเป็น
ค่าใช้จ ่าย เมื่อเกิดปัญหาพ่อของเราจะช่วยแก้ไข
พ่อของเราน่าเคารพ เป็นผู้วางแผนภายในครอบครัว
พ ่อของเรามีสติป ัญญาและความคิดที่กว ้างไกล
พ่อของเราสอนว่า เรื่องของประเทศก็เหมือนเรื่อง
ของเรา”

ภาพ พ่อของเรา
ที่มา : (Ministry of Education Myanmar, 2012, p. 6)

ผู้หญิงพม่าท่ีถือว่ามีงดงามต้องเป็นคนที่มีผิวพรรณดี ดวงตาสดใส เอวคอด และมีเส้นผมที่เงา

งาม นอกจากความงามทางร่างกายแล้ว ผู้หญิงพม่าในแบบอุดมคติจะต้องมีกิริยามารยามที่สวยงาม
อีกด้วยในขณะทางกลับกันเนื้อหาที่เกี่ยวข้องกับผู้ชายไม่ได้ชี้ให้เห็นเกี่ยวกับด้านนี้

3. กิจกรรมของหญิงชายที่ปรากฏในต าราเรียน
ผู้วิจัยได้แบ่งการน าเสนอเกี่ยวกับการท ากิจกรรมที่ปรากฏในต าราเรียน ได้แก่ ด้านกีฬา

กิจกรรมด้านการเรียนรู้ และ กิจกรรมด้านศาสนา การท ากิจกรรมต่างๆ ของเพศหญิงและชาย มี
ความแตกต่างชัดเจนอย่างมาก ต าราเรียนมีการแสดงให้เห็นถึงกิจกรรมที่หลากหลายของผู้ชาย
ในขณะที่ผู้หญิงมีแค่กิจกรรมในพ้ืนที่ที่มีความปลอดภัยสูงอย่างบ้านและโรงเรียน ในกรณีที่ผู้หญิงและ
ผู้ชายมีการท ากิจกรรมในลักษณะเดียวกัน กิจกรรมของผู้ชายมักจะมีความโดดเด่นกว่าในเรื่องของ
ทักษะและการใช้ความคิดสร้างสรรค์มากกว่า และความแตกต่างของภาพลักษณ์ ลักษณะ และ
กิจกรรมต่างๆ แสดงให้เห็นว่าผู้หญิงมีความด้อยกว่าผู้ชาย ทั้งด้านพละก าลัง ทักษะ และความรู้

4. พ้ืนที่ของบทบาทหญิงชายที่ปรากฏในต าราเรียน
ผู้วิจัยได้แบ่งเนื้อหาในการอธิบายออกเป็น 2 ส่วน คือ การปรากฏของบทบาทหญิงชายใน

พ้ืนที่บ้านในต าราเรียน และการปรากฏของบทบาทหญิงชายในพ้ืนท่ีสาธารณะในต าราเรียน โดยมี
รายละเอียดดังต่อไปนี้ ประการแรก การปรากฏของบทบาทหญิงชายในพ้ืนที่บ้านในต าราเรียน
ส าหรับชาวพม่าครอบครัวเปรียบเสมือนศูนย์กลางของความสามัคคี ความรัก และความเคารพที่
เรียงล าดับมากตั้งแต่ผู้อาวุโสมากจนถึงผู้ที่อายุน้อยที่สุดในครอบครัว การแบ่งงานของหญิงและชายมี
ความแตกต่างกัน ผู้ชายจะท างานที่ใช้แรงงานหรือท างานนอกบ้านเพ่ือดูแลสมาชิกในบ้านเป็นหลัก
ในขณะที่ผู้หญิงจะเป็นผู้ที่คอยสนับสนุนผู้ชายเพื่อให้งานนั้นๆ ส าเร็จตามเปูาหมาย ตัวอย่างเช่น

“พ่อของเรามีบุญคุณที่ยิ่งใหญ่ คอยหาเงินเพ่ือ
เป็นค่าใช้จ่าย เมื่อเกิดปัญหาพ่อของเราจะช่วย
แก้ไข พ่อของเราน่าเคารพ เป็นผู้วางแผนภายใน
ครอบครัว พ่อของเรามีสติปัญญาและความคิดที่
กว้างไกล พ่อของเราสอนว่า เรื่องของประเทศก็
เหมือนเรื่องของเรา”

���������� 17 ���� 2 OK.indd 39 22/12/2560 15:43:03

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
40

	 ในภาษาพม่ามคี�ำศพัท์ค�ำหนึง่ทีแ่สดงถงึสถานะในครอบครัว นัน่คอืค�ำว่า “เองน์อนูตั”
	 แปลว่า “เทพประจ�ำบ้าน” ชาวพม่ามีความเชื่อเร่ือง “นัต” นัตในสังคมพม่า
หมายถึง “วิญญาณศักดิ์สิทธ์ิของผู้ตายร้าย” เป็นภูตผู้เป็นที่พึ่งของปุถุชนทั่วไป นัตที่เป็น
ภูตผีจะมี ฐานะกึ่งเทพก่ึงผี คือ อยู่ระหว่างเทพและผี มีระดับสูงกว่าผีทั่วไป แต่มิเทียบเท่า
เทวดา นัตจึงไม่ใช่ผีธรรมดาสามัญ (วิรัช - อรนุช นิยมธรรม, 2551, 144) ค�ำว่า “เองน์อูนัต”
ได้กล่าวถึง ผู้ชายที่มีอายุมากที่สุดในบ้าน เป็นผู้ที่ท�ำหน้าที่ดูแล ปกครอง และมีอ�ำนาจสูงสุด
ในบ้าน กรณีที่ปู่หรือพ่อเสียชีวิต ลูกชายจะกลายเป็นเทพประจ�ำบ้านหรือเองน์อูนัตท�ำหน้าที่
เป็นเสาหลักของครอบครัว และจากการศึกษาในต�ำราเรียนระดับประถม
	 นอกจากนี้ เน้ือหาต�ำราเรียนระดับประถมศึกษาที่เกี่ยวกับพื้นที่ในบ้าน อธิบาย
ถงึบทบาทของลกูได้ชดัเจนทีส่ดุ เพราะต�ำราเรยีนชุดนีเ้ป็นต�ำราเรยีนส�ำหรบัเดก็เลก็ ตวัอย่างเช่น
ลูกสาวควรจะปฏิบัติตนให้ดีพร้อมช่วยเหลือแม่ในการท�ำงานบ้านไม่ให้ขาดตกบกพร่อง และ
เชื่อฟังค�ำสั่งสอนของผู้ใหญ่ (Ministry of Education Myanmar, 2012, p. 6) แม้ว่าเนื้อหา
ในบทเรียนนี้จะไม่ได้กล่าวถึงแม่หรือภรรยาโดยตรง แต่ก็แสดงให้เห็นถึงคุณลักษณะของแม่
หรือภรรยาตามแบบที่ต�ำราเรียนต้องการน�ำเสนอได้ โดยเน้ือหาในส่วนดังกล่าวได้สอดคล้อง
กับทัศนคติของชาวพม่าท่ีคาดหวังให้ผู ้หญิงมีความเป็นแม่บ้านแม่เรือน ภรรยาที่ดีต้อง
หุงหาอาหาร ดูแลบ้านให้เป็นระเบียบเรียบร้อย ในบทเรียนข้างต้นได้สร้างความคาดหวังว่า
เด็กหญิงจะเติบโตและปฏิบัติตนเช่นเดียวกับแม่ เพราะเนื้อหาระบุชัดเจนว่าสิ่งต่าง ๆ เหล่านี้
ล้วนเป็นหน้าที่ของลูกสาว
	 ประการที่สอง การปรากฏของบทบาทหญิงชายในพื้นที่สาธารณะในต�ำราเรียน
ผูว้จิยั พบว่า มกีารอธบิายถึงบทบาทหญงิชายในพืน้ทีส่าธารณะตามช่วงอาย ุคอื บทบาทของ
นกัเรยีนในช่วงวยัเดก็ การท�ำกจิกรรมในโรงเรยีนของเดก็หญงิและเดก็ชายมส่ีวนทีเ่หมอืนกนั
คือ การเรียนหนังสือและการท�ำกิจกรรมประจ�ำวัน สิ่งที่สามารถชี้ให้เห็นถึงความแตกต่าง
ของการท�ำกิจกรรมในโรงเรียนของนักเรียน คือ การเล่นกีฬาและการแข่งกีฬาสี การเล่นกีฬา
ของเด็กผู ้ชายส่วนใหญ่ คือ การเล่นฟุตบอล และการวิ่งแข่ง ในขณะท่ีเด็กผู ้หญิง
เล่นกีฬาพื้นบ้านหรือกีฬาที่ไม่ได้ใช่ทักษะการเล่นมากนัก เช่น การว่ิงแข่ง การเล่นเตย
การเต้นประกอบจังหวะ เป็นต้น

ภาพ พ่อของเรา

ที่มา : (Ministry of Education Myanmar, 2012, p. 6)

ในภาษาพม่ามีค าศัพท์ค าหนึ่งที่แสดงถึงสถานะในครอบครัว นั่นคือค าว่า “เองน์อูนัต”

(အိမ္ဦးနတ္) แปลว่า “เทพประจ าบ้าน” ชาวพม่ามีความเชื่อเรื่อง “นัต” นัตในสังคมพม่า หมายถึง
“วิญญาณศักดิ์สิทธิ์ของผู้ตายร้าย” เป็นภูตผู้เป็นที่พ่ึงของปุถุชนทั่วไป นัตที่เป็นภูตผีจะมี ฐานะกึ่งเทพ
กึ่งผี คือ อยู่ระหว่างเทพและผี มีระดับสูงกว่าผีทั่วไป แต่มิเทียบเท่าเทวดา นัตจึงไม่ใช่ผีธรรมดาสามัญ
(วิรัช-อรนุช นิยมธรรม, 2551, 144) ค าว่า “เองน์อูนัต” ได้กล่าวถึง ผู้ชายที่มีอายุมากที่สุดในบ้าน
เป็นผู้ที่ท าหน้าที่ดูแล ปกครอง และมีอ านาจสูงสุดในบ้าน กรณีที่ปูุหรือพ่อเสียชีวิต ลูกชายจะ
กลายเป็นเทพประจ าบ้านหรือเองน์อูนัตและท าหน้าที่เป็นเสาหลักของครอบครัว และจากการศึกษา
ในต าราเรียนระดับประถมพบว่า

นอกจากนี้เนื้อหาต าราเรียนระดับประถมศึกษาที่เกี่ยวกับพ้ืนที่ในบ้าน อธิบายถึงบทบาทของ
ลูกได้ชัดเจนที่สุด เพราะต าราเรียนชุดนี้เป็นต าราเรียนส าหรับเด็กเล็ก ตัวอย่างเช่น ลูกสาวควรจะ
ปฏิบัติตนให้ดีพร้อมช่วยเหลือแม่ในการท างานบ้านไม่ให้ขาดตกบกพร่อง และเชื่อฟังค าสั่งสอนของ
ผู้ใหญ่ (Ministry of Education Myanmar, 2012, p. 6) แม้ว่าเนื้อหาในบทเรียนนี้จะไม่ได้กล่าวถึง
แม่หรือภรรยาโดยตรง แต่ก็แสดงให้เห็นถึงคุณลักษณะของแม่หรือภรรยาตามแบบที่ต าราเรียน
ต้องการน าเสนอได้ โดยเนื้อหาในส่วนดังกล่าวได้สอดคล้องกับทัศนคติของชาวพม่าท่ีคาดหวังให้ผู้หญิง
มีความเป็นแม่บ้านแม่เรือน ภรรยาที่ดีต้องหุงหาอาหาร ดูแลบ้านให้เป็นระเบียบเรียบร้อย ในบทเรียน
ข้างต้นได้สร้างความคาดหวังว่าเด็กหญิงจะเติบโตและปฏิบัติตนเช่นเดียวกับแม่ เพราะเนื้อหาระบุ
ชัดเจนว่าสิ่งต่างๆ เหล่านี้ ล้วนเป็นหน้าที่ของลูกสาว

ประการที่สอง การปรากฏของบทบาทหญิงชายในพื้นที่สาธารณะในต าราเรียน ผู้วิจัยพบว่ามี
การอธิบายถึงบทบาทหญิงชายในพ้ืนที่สาธารณะตามช่วงอายุ คือ บทบาทของนักเรียนในช่วงวัยเด็ก
การท ากิจกรรมในโรงเรียนของเด็กหญิงและเด็กชายมีส่วนที่เหมือนกัน คือ การเรียนหนังสือและการ
ท ากิจกรรมประจ าวัน สิ่งที่สามารถชี้ให้เห็นถึงความแตกต่างของการท ากิจกรรมในโรงเรียนของ
นักเรียน คือ การเล่นกีฬาและการแข่งกีฬาสี การเล่นกีฬาของเด็กผู้ชายส่วนใหญ่ คือ การเล่นฟุตบอล
และการวิ่งแข่ง ในขณะที่เด็กผู้หญิงและเล่นกีฬาพ้ืนบ้านหรือกีฬาที่ไม่ได้ใช่ทักษะการเล่นมากนัก เช่น
การวิ่งแข่ง การเล่นเตย การเต้นประกอบจังหวะ เป็นต้น

5. ค าบ่งเพศท่ีปรากฏในต าราเรียน
ต าราเรียนในต าราเรียนระดับประถมของประเทศพม่ามีการใช้ค าบ่งเพศของเพศชายมากกว่า

เพศหญิง เนื้อหาในต าราเรียนส่วนใหญ่พบว่าผู้ชายอยู่ในฐานะของผู้เล่าเรื่องหรือเจ้าของเรื่องโดยการ

���������� 17 ���� 2 OK.indd 40 22/12/2560 15:43:03

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
41

	 5. ค�ำบ่งเพศที่ปรากฏในต�ำราเรียน
	 ต�ำราเรียนในระดับประถมของประเทศพม่ามีการใช้ค�ำบ่งเพศของเพศชาย
มากกว่าเพศหญิง เนื้อหาในต�ำราเรียนส่วนใหญ่ พบว่า ผู้ชายอยู่ในฐานะของผู้เล่าเรื่องหรือ
เจ้าของเรื่องโดยการใช้สรรพนามค�ำว่า “จะหน่อ”	 แปลว่า ผม แต่ไม่ได้
หมายความว ่าเพศหญิงไม ่ มี พ้ืนท่ีในการเล ่าเรื่องของตนเองปรากฏในต�ำราเรียน
แต่มีปรากฏเพียง 2 เรื่องเท่าน้ัน นอกจากน้ัน เป็นการเล่าเรื่องของผู้หญิงโดยบุคคลอื่น
เป็นผู้เล่า ไม่ใช่ตัวละครหลักที่ปรากฏในเนื้อหาเป็นผู้เล่า

	 6. ความคิดทางเพศที่ปรากฏในต�ำราเรียน
	 คุณลักษณะของแต่ละเพศภาวะไม่ใช่สิ่งที่เกิดขึ้นตามธรรมชาติ แต่ได้ถูกก�ำหนด
ผ่านกระบวนการขัดเกลาทางสังคมที่มีความซับซ้อน และแต่ละบุคคลก็จะค่อย ๆ ซึมซับ
เข้าไปเร่ือย ๆ จนกลายเป็นทศันคต ิค่านยิมทางเพศ หรอืการปฏบิติัตน กระบวนการขดัเกลา
นั้นมีรูปแบบวิธีการหรือกลไกต่าง ๆ ในการก�ำหนดความเป็นเพศข้ึนมาหลายประการ
เพราะการเติบโตของคน แน่นอนย่อมต้องข้ึนอยู ่กับกระบวนการทั้งทางชีววิทยาและ
ทางวัฒนธรรม (ปรานี วงษ์เทศ, 2544, น. 23) กระบวนการขัดเกลาไม่ใช่การเริ่มต้น
เมื่อคน ๆ นั้นมีวัยวุฒิในการตัดสินใจเรื่องต่าง ๆ แต่กระบวนการขัดเกลาเหล่านี้เริ่มตั้งแต ่
ในครอบครัว ความแตกต่างในการเลี้ยงดูเด็กแรกเกิดและจะเริ่มเห็นได ้ชัดเจนขึ้น
เมื่อเด็กค่อย ๆ โตขึ้น
	 จากการศึกษาต�ำราเรียนในระดับประถมของประเทศเมียนมาเนื้อหาและ
ภาพต�ำราเรียนระดับประถมศึกษาของพม่าน้ัน ถึงแม้จะมีการน�ำเสนอเนื้อหาที่เกี่ยวข้อง
เพศหญิงและชายในเน้ือหาต่าง ๆ ท่ีเหมือนกัน แต่ต�ำราเรียนก็ได้มีการสอดแทรกทัศนคติ
ทางเพศอย่างเห็นได้ชัด โดยเนื้อหาของต�ำราเรียนมีความสอดคล้องกับความเช่ือเรื่อง
บุญบารมีของผู้ชายท่ีมีมากกว่าผู้หญิง เน้ือหาไม่ได้แสดงออกถึงความเท่าเทียมกันของหญิง
และชาย ผู้วิจัยเห็นว่าความคิดทางเพศยังคงปรากฏอยู่ในต�ำราเรียนชุดนี้ ทัศนคติเกี่ยวกับ
เพศในเรื่องผูช้ายทีม่บีญุบารมี ยงัคงถูกให้ความส�ำคญัในการน�ำเสนอเก่ียวกบับทบาททางเพศ
ในต�ำราเรียน ภาพของผู ้ชายยังคงถูกน�ำเสนอในฐานะของบุคคลที่สูงส ่ง มีความรู ้
ความสามารถ และอยูใ่นระดบัทีสู่งกว่าผูห้ญงิ ถึงแม้ว่าจะมเีนือ้หาเรือ่งการแบ่งงานกนัท�ำในบ้าน
แต่ไม่ปรากฏเนื้อหาว่า พ่อมีหน้าที่รับผิดชอบเกี่ยวกับการท�ำงานบ้าน มีเพียงเนื้อหาที่ระบุถึง
หน้าท่ีของเดก็ผูช้ายทีช่่วยเหลอืงานบ้าน และช้ีให้เหน็ว่าเป็นลกูชายทีน่่าภาคภมูใิจของพ่อแม่

ใช้สรรพนามค าว่า “จะหน่อ” (ကကၽန္က့တာ့္) แปลว่า ผม แต่ไม่ได้หมายความว่าเพศหญิงไม่มีพ้ืนที่ใน
การเล่าเรื่องของตนเองปรากฏในต าราเรียน แต่มีปรากฏเพียง 2 เรื่องเท่านั้น นอกจากนั้นเป็นการเล่า
เรื่องของผู้หญิงโดยบุคคลอื่นเป็นผู้เล่า ไม่ใช่ตัวละครหลักท่ีปรากฏในเนื้อหาเป็นผู้เล่า

6. ความคิดทางเพศท่ีปรากฏในต าราเรียน
คุณลักษณะของแต่ละเพศภาวะไม่ใช่สิงที่ เกิดขึ้นตามธรรมชาติ แต่ได้ถูกก าหนดผ่าน

กระบวนการขัดเกลาทางสังคมที่มีความซับซ้อน และแต่ละบุคคลก็จะค่อยๆ ซึมซับเข้าไปเรื่อยๆ จน
กลายเป็นทัศนคติ ค่านิยมทางเพศ หรือการปฏิบัติตน กระบวนการขัดเกลานนั้นมีรูปแบบวิธีการหรือ
กลไกต่างๆ ใน การก าหนดความเป็นเพศขึ้นมาหลายประการ เพราะการเติบโตของคน แน่นอนย่อม
ต้องขึ้นอยู่กับกระบวนการทั้งทางชีววิทยาและทางวัฒนธรรม (ปรานี วงษ์เทศ, 2544, น. 23)
กระบวนการขัดเกลาไม่ใช่การเริ่มต้นเมื่อคนๆ นั้นมีวัยวุฒิในการตัดสินใจเรื่องต่าง ๆ แต่กระบวนการ
ขัดเกลาเหล่านี้เริ่มตั้งแตใ่นครอบครัว ความแตกต่างในการเลี้ยงดูเด็กแรกเกิดและจะเริ่มเห็นได้ชัดเจน
ขึน้เมือเด็กค่อยๆ โตขึ้น

จากการศึกษาต าราเรียนในระดับประถมของประเทศเมียนมาเนื้อหาและภาพต าราเรียน
ระดับประถมศึกษาของพม่านั้น ถึงแม้จะมีการน าเสนอเนื้อหาที่เกี่ยวข้องเพศหญิงและชายในเนื้อหา
ต่างๆ ที่เหมือนกัน แต่ต าเรียนก็ได้มีการสอดแทรกทัศนคติทางเพศอย่างเห็นได้ชัด โดยเนื้อหาของ
ต าราเรียนมีความสอดคล้องกับความเชื่อเรื่องบุญบารมีของผู้ชายที่มีมากกว่าผู้หญิง เนื้อหาไม่ได้
แสดงออกถึงความเท่าเทียมกันของหญิงและชาย ผู้วิจัยเห็นว่าความคิดทางเพศยังคงปรากฏอยู่ใน
ต าราเรียนชุดนี้ ทัศนคติเก่ียวกับเพศในเรื่องผู้ชายที่มีบุญบารมี ยังคงถูกให้ความส าคัญในการน าเสนอ
เกี่ยวกับบทบาททางเพศในต าราเรียน ภาพของผู้ชายยังคงถูกน าเสนอในฐานะของบุคคลที่สูงส่ง มี
ความรู้ความสามารถ และอยู่ในระดับที่สูงกว่าผู้หญิง ถึงแม้ว่าจะมีเนื้อหาเรื่องการแบ่งงานกันท าใน
บ้าน แต่ไม่ปรากฏเนื้อหาว่า พ่อมีหน้าที่รับผิดชอบเกี่ยวกับการท างานบ้าน มีเพียงเนื้อหาที่ระบุถึง
หน้าที่ของเด็กผู้ชายที่ช่วยเหลืองานบ้าน และชี้เห็นว่าเป็นลูกชายที่น่าภาคภูมิใจของพ่อแม่ ต าราเรียน
พยายามแสดงให้เห็นถึงศักยภาพของเพศหญิงและเพศชายในแง่มุมต่างๆ ถึงแม้ว่าเนื้อหาที่น าเสนอ
กลับมีเนื้อหาและรูปภาพของเพศชายมากกว่าเพศหญิงเกือบทุกด้าน ยกเว้น เรื่องการท างานบ้านและ
การให้คุณค่าเรื่องความงาม แต่สิ่งที่ปรากฏในต าราแสดงให้เห็นว่า บทบาทของผู้ชายยังคงมี
ความส าคัญและได้รับการยอมรับมากกว่า เช่น การยอมรับผู้ชายในฐานะผู้น าทางความคิด หรือ
ต้นแบบของคุณงามความดีต่างๆ

สรุปและอภิปรายผล

���������� 17 ���� 2 OK.indd 41 22/12/2560 15:43:03

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
42

ต�ำราเรยีนพยายามแสดงให้เหน็ถึงศกัยภาพของเพศหญงิและเพศชายในแง่มมุต่าง ๆ ถงึแม้ว่า
เนือ้หาทีน่�ำเสนอกลบัมเีนือ้หาและรปูภาพของเพศชายมากกว่าเพศหญงิเกอืบทกุด้าน ยกเว้น
เรื่องการท�ำงานบ้านและการให้คุณค่าเร่ืองความงาม แต่ส่ิงที่ปรากฏในต�ำราแสดงให้เห็นว่า
บทบาทของผู้ชายยังคงมีความส�ำคัญและได้รับการยอมรับมากกว่า เช่น การยอมรับผู้ชาย
ในฐานะผู้น�ำทางความคิด หรือต้นแบบของคุณงามความดีต่าง ๆ

สรุปและอภิปรายผล
	 การเรียนการสอนในโรงเรียนพม่าน้ันมีครูท�ำหน้าที่เป็นผู ้บรรยายและอธิบาย
เนื้อหาให้แก่นักเรียน โดยนักเรียนมีหน้าที่จดและท่องจ�ำ และมีความเป็นไปได้น้อยมาก
ที่ครูจะสอนนอกเหนือจากต�ำราเรียน ต�ำราเรียนการศึกษาตั้งแต่ระดับอนุบาล (เกรด 1)
ถึงระดับมัธยมศึกษาตอนปลาย (เกรด 11) ลักษณะของการเรียนของพม่าเป็นเครื่องมือท่ีด ี
ในการเสริมสร้างทัศนคติ แนวคิด และมุมมองต่อเพศของเด็ก ส�ำหรับระดับประถมศึกษา
เด็กนักเรียนชาวพม่าจะต้องไปโรงเรียนสัปดาห์ละ 5 วัน วันละ 6 ชั่วโมง ต่อวัน และต่อเนื่อง
กันนานถึง 5 ปี เนื้อหาต�ำราเรียนในระดับประถมส่วนใหญ่เป็นลักษณะของบทกลอนและ
วิธีการเรียนการสอนของพม่าท่ียังคงใช้หลักการท่องจ�ำเนื้อหาตามแบบการท่องบทสวดมนต์
ของพุทธศาสนา ประกอบกับครูพม่าไม่ได้มีสื่อการเรียนการสอนอื่น ๆ นอกจากต�ำราเรียน
และความรู้จากครูเท่านั้น ท�ำให้การศึกษาของพม่าถูกก�ำหนดมาจากนโยบายที่ควบคุมโดย
การศกึษาระดบัพืน้ฐานของพม่าอยูภ่ายใต้การก�ำกบัดแูลของกระทรวงศกึษาธกิาร ต�ำราเรยีน
ของพม่าจึงเป็นเครื่องมือที่ดีในการเสริมสร้างทัศนคติ แนวคิด และมุมมองต่อเพศของเด็ก
	 การเรยีนในโรงเรยีนพม่าเป็นลกัษณะของการทีค่รบูรรยายและอธบิายให้นกัเรยีนฟัง
หรือครูบางท่านใช้วิธีการอ่านเนื้อหาจากหนังสือให้นักเรียนฟัง โดยนักเรียนมีหน้าที่จดและ
ท่องจ�ำ มีความเป็นไปได้น้อยมากที่ครูจะสอนนอกกรอบหรือนอกเหนือจากต�ำราเรียน
พื้นที่ในโรงเรียนจึงเป็นพื้นที่ที่ขีดเส้นก�ำหนดความดีงาม ส่ิงที่ควรหรือไม่ควรปฏิบัติ เน้ือหา
เรื่องผลิตที่อยู่ในต�ำราเรียนจึงค่อย ๆ ถูกถ่ายทอดให้แก่นักเรียน การปลูกฝังเนื้อหาเหล่าน้ี
อย่างสม�่ำเสมอ จะค่อย ๆ พัฒนาไปเป็นความเคยชิน และท�ำให้เกิดการยอมรับในที่สุด
โดยเฉพาะประเทศพม่าท่ีมีความเชื่อและนับถือพุทธศาสนาแบบแนบแน่นยิ่ง ท�ำให้
ความคิดทางเพศยิ่งเพิ่มประสิทธิภาพมากยิ่งขึ้น อย่างเช่น การยอมรับในเรื่องบุญบารมี
ของผู้ชาย และยกย่องให้ผูช้ายเป็นเทพประจ�ำบ้าน ผูห้ญงิจงึมคีวามจ�ำเป็นทีจ่ะต้องดแูลผู้ชาย
เป็นอย่างดี

���������� 17 ���� 2 OK.indd 42 22/12/2560 15:43:03

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
43

	 ด้านครอบครัว ในต�ำราเรียนระดับประถมของประเทศพม่าน้ันในเน้ือหา
ที่แสดงให้เห็นถึงบทบาทของพ่อแม่ที่มีความเท่าเทียมและแบ่งหน้าที่กันอย่างชัดเจน
แต่อย่างไรก็ตาม บทบาทของผู ้ชายมีอ�ำนาจมากกว่าเพศหญิง เนื้อหาในต�ำราเรียน
มีการเน้นย�้ำตลอดเรื่องบทบาทของผู ้หญิงหรือแม่ว่าเป็นผู้ดูแลและผู้สนับสนุนสมาชิก
ในครอบครัว ในขณะท่ีผู้ชายหรือพ่อเป็นผู้มีรายได้ในการหาเลี้ยงครอบครัว และเนื้อหา
แสดงถึงบทบาทของพ่อมักมีสิ่งท่ีเก่ียวข้องกับสติปัญญาและส่ิงเร้าจากภายนอกเข้ามา
เกี่ยวข้องเสมอ ตรงข้ามกับเนื้อหาที่เกี่ยวกับแม่จะมีการน�ำเสนอเกี่ยวกับเรื่องราวภายในบ้าน
เท่านั้น ในขณะท่ี “พ่อ” คือ ผู้ท่ีเป็นเสาหลักของครอบครัว เปรียบเสมือนเทพประจ�ำบ้าน
มีหน้าที่ในการประกอบอาชีพเพื่อเลี้ยงดูสมาชิกในบ้านและเป็นผู้มีอ�ำนาจเด็ดขาดต่อสมาชิก
ในครอบครัว “แม่” ซึ่งเป็นเพศหญิงนั้นเป็นเพียงดูแลและผู้สนับสนุนเท่าน้ัน และเน้ือหา
ต�ำราเรียนอธิบายบทบาทของพ่อแม่และลูกได้ชัดเจนที่สุด การอธิบายถึงความนอบน้อม
เชือ่ฟังผูห้ลกัผูใ้หญ่ คอื สิง่ทีเ่ดก็พงึปฏบิตั ิและในการท�ำกจิกรรมต่าง ๆ ของเดก็หญงิและชาย
พบว่า จะได้เห็นบทบาทในด้านการศึกษาการท�ำงานบ้าน การเล่นกีฬา ปีนไต่ต้นไม้
ท�ำกิจกรรมที่มีความท้าทาย ตรงกันข้ามกับเด็กผู้หญิงมักจะแสดงให้เห็นถึงการท�ำกิจกรรม
ในบ้าน ท�ำงานบ้าน ช่วยเหลือแม่ และกิจกรรมด้านการศึกษาเท่านั้น
	 ด้านการท�ำงาน จากผลการศกึษา พบว่า อาชพีทีไ่ด้รบัการยกย่อง มผู้ีนบัหน้าถอืตา
และมีความมั่นคงของสังคม คือ ทหาร แพทย์ ครู ซึ่งเนื้อหาต่าง ๆ ที่เกี่ยวกับอาชีพส่วนใหญ่
นั้นถูกอธิบายและถูกแทนด้วยภาพของเพศชายสวมเครื่องแบบต่าง ๆ เหล่านั้นอยู่ รวมทั้ง
การน�ำเสนอภาพของอาชีพเกษตรกรซ่ึงเป็นอาชีพหลักของชาวพม่า มีการน�ำเสนอเนื้อหา
เกี่ยวกับการท�ำงานโดยอธิบายให้เห็นว่าหญิงและชายมีหน้าที่เท่าเทียมกัน แต่สามารถ
แบ่งงานกันท�ำได้ตามความสามารถและพละก�ำลัง แต่อย่างไรก็ตาม เมื่อมีการกล่าวถึง
เกษตรกรผู้ที่น่ายกย่อง น่านับถือ และเป็นเจ้าของกรรมสิทธิ์ไร่นา กลับถูกน�ำเสนอด้วยภาพ
และเนื้อหาที่เกี่ยวข้องกับผู ้ชายทั้งหมด และมีการน�ำเสนอเกี่ยวกับอาชีพของเพศชาย
หลากหลายกว่าเพศหญิง เช่น ครู แพทย์ วิศวกร เกษตรกร ทหาร แต่ในขณะที่เพศหญิง
มีการน�ำเสนอเพียงไม่กี่อาชีพเท่านั้น เช่น แม่บ้าน ครู พยาบาล นอกจากนี้ อาชีพที่น�ำเสนอ
ด้านภาพของเพศชายนั้นล้วนเป็นอาชีพท่ีต้องใช้ทักษะ ความสามารถ หรือความแข็งแกร่ง
อีกด้วย ในขณะที่อาชีพที่ได้รับเกียรติของเพศหญิง คือ อาชีพครู และพยาบาล ซ่ึงมีหน้าที ่
ในการดูแลผู ้อื่น ลักษณะอาชีพของเพศหญิงท่ีปรากฏในต�ำราเรียน คือ อาชีพที่ต้องมี

���������� 17 ���� 2 OK.indd 43 22/12/2560 15:43:03

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
44

ความมุ ่งมั่น ตั้งใจ และเสียสละเพื่อดูแลผู้อื่น นอกจากนี้ ผู ้หญิงยังได้รับการน�ำเสนอ
ในภาพของแม่บ้าน ผู้ทีท่�ำหน้าทีใ่นการดูบ้าน ครอบครวั และสมาชกิในบ้านได้อย่างมปีระสิทธิภาพ
ประกอบกับค่านิยมพม่าที่ให้ความส�ำคัญกับการท�ำงานบ้านของผู้หญิงและการท�ำอาหาร
	 ด้านการสังคม ผู้ชายพม่าถูกคาดหวังให้เข้ามามีส่วนร่วมในการด�ำเนินการต่าง ๆ
ในสงัคม เดก็ ๆ เริม่จากการมีส่วนร่วมภายในโรงเรยีน คอยช่วยเหลือครแูละเพือ่นทีเ่ดอืดร้อน
และขยบัขยายออกสูห่มูบ้่าน ชมุชน และประเทศตามล�ำดบัอายท่ีุมากขึน้ เช่น ในช่วงวัยเรยีน
มีการน�ำเสนอเรื่อง การเสียสละในการดูแลโรงเรียน ท้ังด้านความสะอาด และเป็นผู้ใหญ่
ชื่อเสียงการเสียสละเพื่อประเทศชาติ การท�ำสิ่งต่าง ๆ เพื่อประโยชน์อันสูงสุดของชาติ
เน้ือหาส่วนน้ีเมื่อประกอบกับส่วนท่ีกล่าวถึงวีรบุรุษของพม่ายิ่งท�ำให้เห็นชัดเจนมากยิ่งขึ้น
แต่เนือ้หาเหล่านี้ไม่มีการกล่าวถึงผู้หญิงเลย
	 ในขณะที่ผู้หญิงน้ันถูกคาดหวังในเรื่องความงาม การมีหน้ามีตาในสังคม มีเนื้อหา
หลายส่วนที่กล่าวถึงลักษณะท่าทางของผู ้หญิง การแต่งกาย แต่งหน้า และการท�ำผม
นอกจากนี้ ความงามท่ีถูกคาดหวังของผู้หญิงน้ันยังรวมไปถึงความงามจากภายในทั้งท่าทาง
กิริยามารยาท การท�ำงานบ้าน หรือไม่ออกนอกบ้าน และไม่มีการน�ำเสนอภาพของเพศหญิง
ให้หลดุไปจากกรอบความเป็นพม่า หรอืการเปิดโอกาสให้ผูห้ญงิสามารถออกไปท่องโลกกว้าง
แตกต่างจากเนื้อหาของเพศชายท่ีแสดงให้ว่า เพศชายมีการใฝ่รู ้อยู ่ตลอดเวลา โอกาส
ในการเดินทางไปยังท่ีต่าง ๆ ในต�ำราเรียน ท้ังป่า เมือง ภูเขา จึงเป็นการชี้ให้เห็นว่าผู้ชาย
มีโอกาสในการเรียนรู้สิ่งรอบข้างมากกว่าเพศหญิง และพื้นที่ของเพศหญิงถูกจ�ำกัดไว้แค่
พื้นที่ที่ปลอดภัยอย่างบ้านและโรงเรียนเท่านั้น
	 จากการศึกษา พบว่า เนื้อหาและภาพประกอบในต�ำราเรียนมีการกล่าวถึงบทบาท
หญิงชายจ�ำนวนมาก โดยต�ำราเรียนและครูท�ำหน้าท่ีในการปลูกฝังความคิดเรื่องเพศ
ก�ำหนดความเป็นหญิงชายในสังคมขึ้น ตัวอย่างเช่น การสอนว่าเด็กชายต้องเป็นผู้น�ำ
เด็กหญิงต้องช่วยแม่ท�ำงานบ้าน การเรียนการสอนในลักษณะน้ี มีผลต่อการสร้างหรือ
การเปลีย่นแปลงทศันคตแิละแนวคดิของคน ๆ หนึง่ได้ คือ ประสบการณ์ทีเ่ดก็ได้รบัจากโรงเรยีน
ที่ถูกให้การยอมรับว่าเป็นสถาบันท่ีปลูกฝังแต่สิ่งท่ีดีงาม และทุกอย่างที่เรียนผ่านโรงเรียนคือ
กระบวนการที่คิดและไตร่ตรองมาอย่างถี่ถ้วนแล้ว และส่ิงเหล่าน้ี คือ ส่ิงที่ควบคุมโดยรัฐ
อย่างชดัเจน โดยเฉพาะรฐัพม่าทีม่กีารออกแบบและผลติต�ำราเรยีนจากศูนย์กลาง ต�ำราเรยีน
ทุกเล่มผ่านการดูแลของกระทรวงศึกษาธิการ ยิ่งท�ำให้เห็นได้ชัดว่าต�ำราเรียนเหล่านี ้

���������� 17 ���� 2 OK.indd 44 22/12/2560 15:43:03

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
45

ถูกควบคุมโดยรัฐอย่างแท้จริง ประกอบกับเด็กนักเรียนในระดับประถมของประเทศพม่า
จะต้องใช้เวลาเรียนถึง 5 ปีเต็ม โดยไม่มีสื่ออื่น ๆ เลยนอกจากครูและต�ำราเรียน การเรียน
ในโรงเรียนของพม่าจึงเป็นการบ่มเพาะและขัดเกลาความคิดทางเพศที่มีประสิทธิภาพ
เพราะใช้ระยะเวลานานและมีความต่อเนื่อง
	 ต�ำราเรียนระดับประถมศึกษาของพม่าจึงเป็นเครื่องมือที่ผลิตอุดมการณ์และ
ทศันคตต่ิาง ๆ ของรฐั รวมถงึเรือ่งทีเ่ก่ียวกันด้วย รปูภาพและลายลักษณ์อกัษรทีเ่ดก็สามารถอ่าน
และท�ำความเข้าใจรูปภาพได้ดียิ่งขึ้น ประกอบกับเน้ือหาต�ำเรียนในระดับประถมส่วนใหญ่
เนื้อหาเป็นลักษณะของบทกลอนและวิธีการเรียนการสอนของพม่าท่ียังคงใช้หลกัการท่องจ�ำ
เนือ้หาตามแบบการท่องบทสวดมนต์ของพทุธศาสนา การปลกูฝังเนือ้หาเหล่านีอ้ย่างสม�ำ่เสมอ
จะค่อย ๆ พัฒนาไปเป็นความเคยชิน และท�ำให้เกดิการยอมรบัในทีส่ดุ โดยเฉพาะประเทศพม่า
ทีม่คีวามเช่ือและนบัถอืพทุธศาสนาแบบแนบแน่นยิง่ท�ำให้ความคิดทางเพศยิง่เพิม่ประสิทธภิาพ
มากยิ่งขึ้น อย่างเช่น การยอมรับในเรื่องบุญบารมีของผู ้ชาย และยกย่องให้ผู้ชายเป็น
เทพประจ�ำบ้าน ผู้หญิงจึงมีความจ�ำเป็นที่จะต้องดูแลผู้ชายเป็นอย่างดี ถึงแม้ว่าเนื้อหา
ในต�ำราเรียนจะอธิบายถึงหน้าที่หรือการแบ่งหน้าที่ของหญิงและชายไว้อย่างชัดเจน
แต่ในความเป็นจริงแล้วเน้ือหาในต�ำราเรียนเหล่านี้แสดงให้เห็นถึงความแตกต่างทางเพศ
เพราะเนื้อหาได้สอดแทรกเรื่องเก่ียวกับการให้คุณค่าของเพศหญิงและชายที่แตกต่างกัน
การสอดแทรกเน้ือหาในต�ำราเรียนลักษณะน้ีจึงเป็นการสร้างกรอบความคิดทางเพศและ
ปลูกฝังความคิดทางเพศให้คงอยู่ต่อไป

เอกสารอ้างอิง

นสิารัตน์ ขนัธโภค. (2555). ผูห้ญงิกบัภาวะสมยัใหม่แบบอาณานคิมในพม่า ค.ศ. 1885 - 1945.
	 (วิทยานิพนธ์ปริญญามหาบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย).
ปรานี วงษ์เทศ. (2544). เพศและวัฒนธรรม. นครปฐม : เรือนแก้วการพิมพ์.
วริชั นยิมธรรม. (2551). คดิแบบพม่า : ว่าด้วยชาตแิละวรีบรุษุในต�ำราเรยีน. มหาสารคาม :
	 มหาวิทยาลัยมหาสารคาม.
	 . (2552). ไทยในการรบัรูแ้ละความเข้าใจของประเทศเพือ่นบ้าน กรณีศกึษาตวับท
	 ในต�ำราเรียนสังคมศึกษาของพม่า ว่าด้วย “ความสัมพันธ์เมียนมา-โยดะยา”.
	 ส�ำนักงานกองทุนสนับสนุนการวิจัย.

���������� 17 ���� 2 OK.indd 45 22/12/2560 15:43:03

Walailak Abode of Culture Journal

สารอาศรมวัฒนธรรมวลัยลักษณ์
46

อุษณีย์ พรหมสุวรรณ์. (2547). ภาพลักษณ์ของผู้หญิงในเอเชียตะวันออกเฉียงใต้จากต้น
	 ครสิต์ศตวรรษที ่19 ถึงกลางครสิต์ศตวรรษที ่20. (วทิยานพินธ์ปรญิญามหาบณัฑิต,
	 มหาวิทยาลัยศิลปากร).
Aye Nwe. (2009). Gender Hierarchy in Myanmar. RAYS, 10, 131 - 139.
Cheesman Nick. (2002). Legitimising the Union of Myanmar through primary
	 school textbooks. (Master’s Thesis, University Western of Australia,
	 Crawley, Australia).
Chie Ikeya. (2012). Refiguring Women Colonialism and Modernity in Burma.
	 Bangkok : Silkworm Books
Nicolas S. and Rosalie M. (2012). A Textbook Case of Nation-Building : The
	 Evolution of History Curricula in Myanmar. Journal of Burma Studies,
	 16, 27 - 78.
Tharaphi Than. (2014). Women in modern Burma. London : Routledge.
Than Than Nwe. (2003). Gendered Spaces : Women in Burmese Society.
	 Tranformations, 6, 1 - 11.
Mi Mi Khaing. (1984). The World of Burmese Women. London : Zed Books.
Ministry of Education Myanmar. (2012). Myanmar Reading Grade 1. NayPyiTaw :
	 Myanmar.
Ministry of Education Myanmar. (2012). Myanmar Reading Grade 2. NayPyiTaw :
	 Myanmar.
Ministry of Education Myanmar. (2012). Myanmar Reading Grade 3. NayPyiTaw :
	 Myanmar.
Ministry of Education Myanmar. (2012). Myanmar Reading Grade 4. NayPyiTaw :
	 Myanmar.
Ministry of Education Myanmar. (2012). Myanmar Reading Grade 5. NayPyiTaw :
	 Myanmar.
Ministry of Education Myanmar. (2012). Character and Citizenship Grade 1.
	 NayPyiTaw : Myanmar.

���������� 17 ���� 2 OK.indd 46 22/12/2560 15:43:03

บทบาทหญิงชายในการศึกษาระดับประถมของประเทศเมียนมา

สารอาศรมวัฒนธรรมวลัยลักษณ์
47

Ministry of Education Myanmar. (2012). Character and Citizenship Grade 2.
	 NayPyiTaw : Myanmar.
Ministry of Education Myanmar. (2012). Character and Citizenship Grade 3.
	 NayPyiTaw : Myanmar.
Ministry of Education Myanmar. (2012). Character and Citizenship Grade 4.
	 NayPyiTaw : Myanmar.
Ministry of Education Myanmar. (2012). Character and Citizenship Grade 5.
	 NayPyiTaw : Myanmar.

���������� 17 ���� 2 OK.indd 47 22/12/2560 15:43:03

