

GIẢI QUYẾT XUNG ĐỘT TÔN GIÁO - SẮC TỘC Ở MIỀN NAM THÁI LAN TỪ THỜI KỲ THỦ TƯỚNG YINGLUCK ĐẾN NAY**

***Tóm tắt:** Bài viết phân tích các nguyên nhân dẫn đến tình trạng xung đột tôn giáo, sắc tộc ở miền Nam Thái Lan: yếu tố lịch sử, tôn giáo, văn hóa, kinh tế, sự quản lý yếu kém của chính phủ và chủ trương ly khai khỏi Thái Lan; những giải pháp của Chính phủ Thái Lan đối với việc giải quyết xung đột tôn giáo - sắc tộc ở miền Nam từ 2011 đến nay qua thời kỳ thủ tướng Yingluck Shinawatra cầm quyền và thời kỳ lãnh đạo của Thủ tướng tạm quyền Prayut Chan-O-Cha. Chính phủ Thái Lan đã đưa ra hàng loạt các biện pháp như: thành lập Trung tâm điều hành giải quyết tình hình khu vực phía Nam nhằm chỉ huy và điều phối hoạt động của các cơ quan an ninh, tạo một cơ chế hoạt động thống nhất và phối hợp chặt chẽ đối phó tình trạng bạo lực; áp dụng các chính sách nhằm nâng cao mức sống của người dân và phát triển kinh tế, hạ tầng cơ sở xã hội tại đây; phối hợp với Malaysia nhằm tìm ra những giải pháp thích hợp nhất cho vấn đề hòa bình miền Nam Thái Lan. Tuy nhiên, tình trạng xung đột và bạo lực vẫn còn tiếp diễn.*

***Từ khóa:** Tôn giáo, sắc tộc, Islam giáo, Phật giáo, xung đột, Thủ tướng Yingluck Shinawatra, Thủ tướng Prayut Chan-O-Cha, miền Nam, Thái Lan.*

Mở đầu

Từ năm 2004 đến nay, khu vực các tỉnh cực Nam của Thái Lan¹ liên tiếp nổ ra các vụ đánh bom khủng bố do các phần tử Islam giáo cực đoan tiến hành, gây ra nhiều bất ổn về chính trị và an ninh cũng như tâm lý tiêu cực đối với người dân đang sinh sống ở khu vực này. Các nhà lãnh đạo của Thái Lan từ thời Thủ tướng Thaksin đã đưa ra nhiều giải pháp

* TS., Viện Nghiên cứu Đông Nam Á, Viện Hàn lâm Khoa học xã hội Việt Nam.

** Bài viết là một phần kết quả nghiên cứu của đề tài cấp Bộ: *Khủng hoảng chính trị ở Thái Lan thời kỳ nữ thủ tướng Yingluck*, do tác giả làm Chủ nhiệm, Viện Nghiên cứu Đông Nam Á chủ trì.

nhằm ổn định cho khu vực, nhưng hầu như vẫn chưa có giải pháp nào mang lại kết quả như mong muốn. Sau khi được bầu làm thủ tướng vào năm 2011, bà Yingluck Shinawatra đã tập trung vào chính sách xóa đói, giảm nghèo và hòa giải dân tộc, ổn định hòa bình khu vực phía Nam. Trong vòng 5 năm qua, thủ tướng Yingluck và thủ tướng tạm quyền Prauyth Chan-O-Cha đã đưa ra nhiều giải pháp nhằm mang lại hòa bình ổn định cho khu vực nhưng bạo lực và xung đột vẫn chưa chấm dứt.

1. Các nguyên nhân chủ yếu dẫn đến xung đột tôn giáo, sắc tộc ở miền Nam Thái Lan

Các cuộc xung đột ở phía Nam đều do các phần tử của các phong trào ly khai tiến hành với nhiều nguyên nhân về lịch sử, văn hóa, tôn giáo, kinh tế, sự quản lý kém của chính phủ và chủ trương ly khai khỏi Thái Lan.

Về lịch sử: Những cuộc xung đột với chính quyền Xiêm (Thái Lan) đã bắt đầu hình thành từ năm 1902, đây là thời kỳ vùng đất này bị sáp nhập vào vương quốc Xiêm. Vì vậy, những vết thương trong lịch sử vẫn còn trong ký ức của người dân và họ vẫn hình dung ra một ngày nào đó sẽ khôi phục lại vương quốc Pattani². Những vết thương này đã được nhóm Islam giáo ly khai tận dụng, và là một trong những lý do cho sự kích động những người Islam giáo khu vực này vào cuộc xung đột hiện nay.

Về văn hóa: Chính phủ Thái Lan chưa quan tâm đúng mức đến yếu tố văn hóa khu vực này. Các chính sách về ngôn ngữ, văn hóa Malayu luôn bị coi nhẹ. Năm 1921, nhà nước Xiêm khi đó đã áp dụng chương trình giáo dục bắt buộc, và đồng thời cho đóng cửa một số trường Islam giáo truyền thống. Vì vậy, người Islam giáo cho rằng văn hóa, ngôn ngữ, sắc tộc của mình bị chính phủ xem nhẹ nhằm thực hiện chính sách đồng hóa văn hóa của người Thái³.

Về tôn giáo: Những cuộc cải cách Islam giáo (đặt biệt là cuộc cách mạng Iran) từ những năm 1970 nhấn mạnh đến sự khác biệt văn hóa với các nước Phật giáo láng giềng đã thúc đẩy việc tăng cường và củng cố tính chính thống của Islam giáo ở miền Nam. Các tổ chức nổi dậy đã đóng một vai trò quan trọng bằng cách liên tục mở rộng và tăng cường các hoạt động tại miền Nam Thái Lan nhằm gây sức ép với chính phủ đòi ly khai.

Về kinh tế: Khu vực này ít được sự quan tâm của chính phủ và có những thời kỳ gần như bị lãng quên dẫn đến kinh tế kém phát triển, cơ sở hạ tầng cũng như không được đầu tư. Phần đông các chức vụ quan trọng

trong bộ máy hành chính và cảnh sát địa phương do những người theo Phật giáo nắm giữ và làm nghề kinh doanh nên có mức sống cao hơn so với những người Islam giáo. Những nhân tố này đã tạo thêm tâm lý bất mãn trong đa số phần tử Islam giáo cực đoan.

2. Những giải pháp của chính phủ Thái Lan trong việc giải quyết xung đột tôn giáo - sắc tộc ở miền Nam từ 2011 đến nay

2.1. Thời kỳ thủ tướng Yingluck Shinawatra

Sau khi được bầu làm thủ tướng vào năm 2011, trong chương trình hành động của mình, thủ tướng Yingluck đã công bố: Khôi phục hòa bình ở miền Nam là một trong ba nhiệm vụ trọng tâm⁴. Nhiều biện pháp mới đã được triển khai như: thành lập trung tâm điều hành giải quyết tình hình khu vực phía Nam nhằm chỉ huy và điều phối hoạt động của các cơ quan an ninh, tạo một cơ chế hoạt động thống nhất và phối hợp chặt chẽ đối phó tình trạng bạo lực, tăng cường các chuyến thị sát tới khu vực phía Nam, cam kết tiếp tục áp dụng các chính sách nhằm nâng cao mức sống của người dân và phát triển kinh tế, hạ tầng cơ sở xã hội tại đây. Với phương châm “hiểu biết, vươn tới và phát triển”, Chính phủ Thái Lan ưu tiên tìm mọi cách giành được “trái tim và khối óc”, mang lại hạnh phúc, công bằng cho người dân. Chính phủ đã chi hàng chục triệu USD trợ giúp các nạn nhân của các vụ bạo lực.

Trước tình hình bạo lực leo thang do các phần tử Islam giáo cực đoan tiến hành, tháng 9 năm 2011, Chính phủ Thái Lan quyết định gia hạn luật tình trạng khẩn cấp ở ba tỉnh miền Nam áp dụng ở các khu vực này thêm 90 ngày⁵. Song song với triển khai về an ninh, Thủ tướng Thái Lan cũng thông qua đề xuất của Bộ Giáo dục về một dự án giáo dục đặc biệt nhằm ghép các môn học của Islam vào chương trình giáo dục phổ thông tại các trường học và nhận định rằng, các vấn đề bất ổn khu vực sẽ có thể được giải quyết nếu người dân được học hành và có được sự giáo dục tốt hơn.

Chương trình ân xá có điều kiện dành cho các tay súng được các cơ quan an ninh Thái Lan thông qua, áp dụng điều 21 Luật An ninh nội địa (ISA) đối với một số khu vực tại 3 tỉnh cực Nam⁶. Chính phủ thành lập một Ủy ban để chịu trách nhiệm về an ninh. Ủy ban này phối hợp với các cơ quan chính phủ trong các hoạt động an ninh khu vực phía Nam⁷. Năm 2012, một chính sách an ninh mới cho khu vực đó là lần đầu tiên thừa nhận bản chất của xung đột chính trị và mở các cuộc đối thoại với các chiến binh Islam giáo. Thủ tướng Yingluck ký một văn kiện tại Kuala Lumpur của

Malaysia với các thành viên của nhóm nổi loạn BRN⁸ vào năm 2013, nhằm đi đến một “tiến trình đối thoại” vì hòa bình ở các tỉnh biên giới phía Nam⁹. Các nỗ lực đàm phán hòa bình trước đó với các nhóm nổi dậy đều thất bại. Quân đội Thái Lan đã thành lập một Ủy ban hành pháp và một Ủy ban đối thoại hòa bình để xúc tiến các cuộc đàm phán.

Chính quyền của Thủ tướng Yingluck Shinawatra bắt đầu đàm phán hòa bình với nhóm nổi dậy Mặt trận Cách mạng dân tộc (BRN) năm 2013. Tuy nhiên, các cuộc đàm phán nhanh chóng bị đổ vỡ do các cuộc biểu tình chống chính phủ, mà đỉnh điểm là cuộc đảo chính quân sự tháng 5 năm 2014. Các cơ quan an ninh cũng đã nhiều lần tìm cách thúc đẩy các nỗ lực đàm phán với lực lượng nổi dậy tại đây nhưng không có kết quả. Do vậy, thỏa thuận mới ký được giới học giả và cả cộng đồng Islam giáo Thái Lan hoan nghênh, coi đó là bước đột phá mang tính lịch sử.

Những giải pháp và chính sách dưới thời thủ tướng Yingluck mặc dù đã rất nỗ lực nhưng vẫn chưa làm giảm được các vụ khủng bố ở khu vực. Những lý do chủ yếu là một số tín đồ Islam giáo vẫn còn căm giận cuộc tấn công của quân đội và cảnh sát làm chết hàng trăm người, và vụ tấn công vào nhà thờ Krue su, Tac bay năm 2004 (do Chính phủ Thaksin tiến hành). Họ cũng cho rằng, Chính phủ do Thủ tướng Yingluck điều hành đứng đằng sau các tín đồ Islam giáo cực đoan nên vẫn không muốn hợp tác với Chính phủ. Bên cạnh đó, Thủ tướng Yingluck phải đối mặt với sự cạnh tranh quyền lực chính trị do Đảng Dân chủ (Áo vàng) tiến hành đòi lật đổ chính phủ tại Bangkok. Do vậy, Thủ tướng Yingluck không thể tập trung vào giải quyết xung đột ở phía Nam¹⁰.

2.2. Thời kỳ thủ tướng tạm quyền Prayut Chan-O-Cha

Sau những cuộc biểu tình diễn ra nhiều tháng, đỉnh điểm là chiến dịch đóng cửa Bangkok do Đảng Dân chủ tiến hành, tình hình chính trị Thái Lan trở nên khủng hoảng trầm trọng. Quân đội đã phải can thiệp bằng cuộc đảo chính, lật đổ chính phủ của Thủ tướng Yingluck. Tướng Prayuth đã được bổ nhiệm làm thủ tướng tạm quyền của Thái Lan. Sau khi lên nắm quyền, tướng Prayuth đã đưa ra tuyên bố hòa bình ở khu vực miền Nam, là một “ưu tiên cấp thiết của quốc gia”, hứa giải quyết nhanh chóng bạo lực ở phía Nam. Tiếp tục nối lại các cuộc đàm phán, thỏa thuận với nhóm phiến quân đòi ly khai về việc phóng thích các tù nhân là phiến quân Islam giáo, Prayuth cam kết sẽ kết thúc cuộc khủng hoảng miền Nam trong vòng một năm. Chính phủ nỗ lực nối lại các cuộc đàm

phán với các nhóm nổi dậy, với sự tham gia của nước láng giềng Malaysia như một trung gian hòa giải. Prayuth nhấn mạnh chính quyền quân sự Thái Lan muốn sử dụng các chiến lược chính trị hơn những chiến thuật quân sự ở miền Nam.

Tiếp theo các chính sách đàm phán với phiến quân ly khai thời Thủ tướng Yingluck, cuối năm 2014, tướng Prayuth sang thăm Malaysia và gặp gỡ Thủ tướng Najib Razak với mong muốn tìm kiếm một giải pháp hòa bình. Tướng Prayuth và Thủ tướng Najib Razak đã đi tới một thỏa thuận về 3 vấn đề chính trong tiến trình đối thoại: Một giai đoạn không có bạo lực trước và trong khi tiến hành đàm phán; Đối thoại phải bao gồm tất cả các nhóm vũ trang; Tất cả các yêu cầu của các nhóm vũ trang tập hợp lại trước khi đưa ra đối với phía Thái Lan¹¹.

Cuối năm 2014, quân đội Thái Lan công bố kế hoạch thiết lập một trung tâm hành chính tạm thời ở vùng cực Nam, đồng thời cung cấp vũ khí cho hàng ngàn tự vệ tình nguyện. Phân phát hàng trăm súng trường tấn công cho các tình nguyện viên các làng ở khu vực thường xảy ra xung đột và tuyên bố sẽ bảo vệ người dân địa phương trong khi tiếp tục tìm kiếm các vòng đàm phán mới với phiến quân¹².

Nhằm nỗ lực giải quyết xung đột phía Nam, đầu năm 2015, Chính phủ đã thông qua khoản chi 7,8 tỷ bath (232 triệu USD) cho an ninh và phát triển khu vực phía Nam¹³. Về mặt quân sự, Chính phủ tăng cường lực lượng an ninh ở khu vực ba tỉnh phía Nam từ 60.000 quân lên 70.000 quân. Tháng 7/2015, Hội đồng Hòa bình và Trật tự Quốc gia (NCPO) ban hành thông báo số 98/2557, trong đó chính thức hóa một cơ chế ba cấp độ để xử lý các vấn đề xung đột: *Cấp độ thứ nhất*, Thủ tướng Prayuth là người dẫn đầu trong việc xây dựng chính sách, Tổng Thư ký An ninh Quốc gia (NSC) với tư cách thư ký. *Ở cấp độ thứ hai*, Ban Chỉ đạo sẽ giám sát sự phối hợp các chiến lược của chính phủ, bao gồm cả các cuộc đối thoại hòa bình. *Cấp độ cuối cùng*, chỉ huy quân đội vùng 4 sẽ giám sát việc thực hiện¹⁴. Tháng 10/2015, Bộ Chỉ huy Các chiến dịch an ninh nội địa Thái Lan đã điều động 287 binh sỹ đến tỉnh Pattani để hỗ trợ chiến dịch tăng cường an ninh tại khu vực. Nhóm binh sỹ này sẽ có nhiệm vụ đảm bảo an ninh cho sân bay trên và các địa điểm công cộng khác ở 3 tỉnh miền Nam¹⁵.

Từ khi Thủ tướng Prayuth lên điều hành đất nước đến nay (trong vòng hơn 1 năm), mặc dù đã đưa ra rất nhiều giải pháp cho hòa bình khu vực

song các cuộc đánh bom khủng bố ở khu vực phía Nam vẫn không hề suy giảm. Các vụ tấn công nhằm vào binh lính và cảnh sát, và nhằm vào những cơ quan công sở. Số người chết và bị thương vẫn liên tục xảy ra ở khu vực ba tỉnh phía Nam¹⁶. Mặc dù các chính sách này được cho là tương đối phù hợp với thực trạng tình hình khu vực, nhưng phiến quân ly khai vẫn đưa ra yêu sách đòi rút quân đội và cảnh sát ra khỏi khu vực. Tuy nhiên, yêu sách này không được chính phủ chấp nhận. Chính vì vậy, các cuộc đàm phán vẫn chưa mang lại hiệu quả. Các nhóm phiến quân đòi ly khai vẫn tiếp tục thực hiện ý đồ của họ là gây tâm lý hoang mang cho những người theo Đạo Phật phải dời bỏ vùng đất này và đòi ly khai độc lập.

3. Kết luận

Phong trào chống Chính phủ và đòi ly khai của các tín đồ Islam giáo cực đoan ở khu vực phía Nam Thái Lan nổi lên mạnh mẽ từ năm 2004 đến nay. Trong hơn một thập niên qua, Chính phủ Thái Lan đã có nhiều giải pháp khác nhau nhằm cố gắng dập tắt bạo lực kể cả bằng hành động quân sự hay thông qua các biện pháp viện trợ phát triển và thậm chí là cung cấp nhiều dịch vụ xã hội miễn phí,... Tuy nhiên, không biện pháp nào mang lại hiệu quả cao.

Ngoài những chính sách và giải pháp được Thủ tướng Yingluck và Prayuth đưa ra, Thái Lan còn phối hợp với Malaysia nhằm tìm ra những giải pháp thích hợp nhất cho vấn đề hòa bình miền Nam Thái Lan¹⁷. Các thủ tướng đều đã đến thăm Malaysia và tìm các giải pháp cho hòa bình với tư cách Malaysia là bên trung gian tổ chức các cuộc đàm phán giữa Chính phủ Thái Lan với các phiến quân.

Do nhiều nguyên nhân khiến cho việc ổn định ở khu vực miền Nam Thái Lan trở nên khó khăn, kể cả về điều kiện tự nhiên và con người, văn hóa, tôn giáo và lịch sử để lại. Các cuộc bạo động, xung đột ở miền Nam có thể giảm đi trong những năm tới, nhưng hiện nay thì bạo lực vẫn chưa có xu hướng giảm. Vì hiện nay, Chính phủ Thái Lan còn phải giải quyết tình hình bất ổn về chính trị giữa các Đảng phái nên vẫn chưa tập trung toàn lực vào việc giải quyết tình trạng bất ổn ở phía Nam. Theo một số nhận định, dù Chính phủ Thái Lan và tổ chức BRN có đạt được thỏa thuận hòa bình, không có nghĩa là một nền hòa bình lâu dài sẽ ngay lập tức xuất hiện vì còn ít nhất ba phong trào nổi dậy khác đang chiến đấu. Vì vậy, Chính phủ Thái Lan còn phải nỗ lực rất nhiều để chiếm được lòng tin của người Islam giáo. Để giải quyết tình hình bất ổn hiện nay,

ngoài những nỗ lực từ trong nước, Chính phủ Thái Lan cần tham khảo kinh nghiệm, tìm kiếm sự hợp tác từ những quốc gia Islam giáo, đặc biệt là Malaysia trong việc trấn áp tội phạm xuyên biên giới, tội phạm có tổ chức như vận chuyển ma túy¹⁸ và buôn người. Đặc biệt, Chính phủ Thái Lan phải tìm ra được chính sách thích hợp về cấu trúc pháp luật, chính sách văn hóa - xã hội, chính sách tôn giáo, chính sách kinh tế. Các chính sách này phải phù hợp với bản sắc và đáp ứng được sự công bằng cho phần lớn cộng đồng người Islam giáo bản địa ở khu vực miền Nam nước này./.

CHÚ THÍCH:

- 1 Thái Lan được chia làm 4 khu vực địa lý chính, khu vực miền Nam (Pak Tai) bao gồm 14 tỉnh, có đường biên giới giáp với Malaysia với tổng diện tích khoảng 70.000 km², chiếm khoảng 14% diện tích của cả nước. Ba tỉnh nằm ở cực Nam thường xuyên xảy ra xung đột là: Pattani, Yala, Narathiwat và một phần tỉnh Songkhla. Dân số ba tỉnh vào năm 2010 ước tính hơn 1,8 triệu người, trong đó 22% theo Phật giáo, gần 80% theo Islam giáo.
- 2 Khu vực 4 tỉnh phía Nam Thái Lan là vùng đất tự trị của vương quốc Langkasuka vào thế kỷ I trước Công nguyên, với tên gọi Pattani, từ thế kỷ XIII đã là một tiểu quốc chư hầu của Xiêm (Thái Lan).
- 3 Chính quyền Phibun Songkhram (1938 - 1944) đã có những chính sách đồng hóa đối với những người Islam giáo ở khu vực này, như cấm mặc trang phục và sử dụng ngôn ngữ Malay, đóng cửa các tòa án địa phương.
- 4 Hai nhiệm vụ khác là hòa giải dân tộc, chống ma túy.
- 5 <http://www.vietnamplus.vn/thai-gia-han-luat-tinh-trang-khan-cap-o-mien-nam/107978.vnp>
- 6 Các tay súng liên quan đến bạo động ở nơi này sẽ được ân xá nếu ra đầu thú và đồng ý tham gia một khóa cải tạo 6 tháng do Bộ Chỉ huy các hoạt động an ninh nội bộ vùng 4 (ISOC) tổ chức. Những đối tượng này sẽ được phân loại là “người lầm đường lạc lối” và không bị truy cứu hình sự.
- 7 Ủy ban sẽ không tập trung vào việc đàn áp các đối tượng cực đoan, nhưng đảm bảo an ninh và tạo ra sự hiểu biết tốt hơn giữa chính quyền và những người bản địa, dựa trên các quy định của pháp luật và quyền con người. Chính phủ không có kế hoạch để miền Nam thành một khu vực hành chính đặc biệt.
- 8 Barisan Revolusi Nasional (BRN) là phong trào nổi dậy ở miền Nam Thái Lan là một trong những tổ chức phiến quân chính bị cáo buộc gây ra tình trạng bất ổn ở miền Nam Thái Lan trong nhiều năm qua.
- 9 Các nỗ lực hòa đàm trước đó với các nhóm nổi dậy đều thất bại. Quân đội Thái Lan đã thành lập một ủy ban hành pháp và một ủy ban đối thoại hòa bình để xúc tiến các cuộc hòa đàm.
- 10 Thủ tướng Yingluck phải đối mặt với nhiều cáo buộc về tham nhũng, chương trình trợ giá lúa gạo cho nông dân và phải đối phó với phong trào đóng cửa Bangkok (do phe áo vàng - Dân Dân chủ tiến hành nhiều ngày) dẫn đến Chính phủ Yingluck sụp đổ vào tháng 5/2014.

- 11 <http://www.crisisgroup.org/~media/Files/asia/south-east-asia/thailand/270-southern-thailand-dialogue-in-doubt.pdf>
- 12 Khoảng 2.700 súng trường Heckler & Koch HK33 đã được quân đội phân phát cho các tình nguyện viên trong khu vực trong vòng hai tháng, nhằm mục đích đề tự vệ.
- 13 <http://www.crisisgroup.org/~media/Files/asia/south-east-asia/thailand/270-southern-thailand-dialogue-in-doubt.pdf>
- 14 <http://www.vietnamplus.vn/thai-lan-cong-bo-chien-luoc-moi-tran-ap-su-noi-day-o-mien-nam/321281.vnp>
- 15 <http://www.crisisgroup.org/~media/Files/asia/south-east-asia/thailand/270-southern-thailand-dialogue-in-doubt.pdf>
- 16 <http://www.vietnamplus.vn/thai-lan-dieu-them-quan-den-mien-nam-sau-hang-loat-vu-tan-cong/346971.vnp>
- 17 Kể từ năm 2004 tới nay khoảng 6.300 người đã bị thiệt mạng ở miền Nam Thái Lan. <http://www.rfa.org/vietnamese/internationalnews/thai-soldiers-shot-dead-burnt-in-deep-south-07172015132729.html>.
- 18 Chính phủ Thái Lan đã điều động hơn 150.000 binh sỹ tới khu vực để đảm bảo trật tự trước khoảng 3000 - 5000 chiến binh nổi dậy.

TÀI LIỆU THAM KHẢO

1. Mark Askew (2007), *Conspiracy, Politics and a Disorderly Border. The Struggle's to Comprehend Insurgency in Thailand's Deep South*, Washington : East-West Center, ISEAS :100.
2. Mark Askew (2007), *Insurgency in Thailand's Deep South (Policy Studies 29 - Southeast Asia)*, Washington : East-West Center; ISEAS, :100.
3. Duncan McCargo (2007), *Rethinking Thailand's Southern Violence*, Singapore: Nus Press:225.
4. John Funston (2008), *Southern Thailand: The Dynamics of Conflict (Policy Studies 50)*, New York: East-West Center: 81.
5. Phạm Thị Thúy (2007), “Về cuộc khủng hoảng tôn giáo ở miền Nam Thái Lan-một số nguyên nhân và tác động”, *Nghiên cứu Đông Nam Á*, số 3: 23-31.
6. Cao Cường (2004), “Miền Nam Thái Lan lại bốc lửa”, *Nghiên cứu Đông Nam Á*, số 5: 6 - 8,11.
7. Srisompob Jitpiromrsi, Duncan McCargo (2008), “A Ministry for the South: New Governance Proposals for Thailand's Southern Region”, *Contemporary Southeast Asia*, No. 3: 403 - 428.
8. Contemporary Southeast Asia (2010), *Southern Thailand: Anatomy of an Insurgency*, Vol.11, No. 2: 192.
9. Marc Askew (2010), “Fighting with Ghosts: Querying Thailand's Southern Fire”, *Contemporary Southeast Asia*, Vol.11, No. 2: 117 - 155.
10. Srisompob Jitpiromsri, Duncan McCargo (2010), “The Southern Thai Conflict Six Years On: Insurgency, Not Just Crime”, *Contemporary Southeast Asia*, Vol. 11, No. 2: 156 - 193.
11. Ora-orn Poocharoen, The Bureaucracy (2010), “Problem or Solution to Thailand's Far South Flames?”, *Contemporary Southeast Asia*, Vol.11, No. 2: 184 - 207.
12. Matt Wheeler (2010), “People's Patron or Patronizing the People? The Southern Border Provinces Administrative Centre in Perspective”, *Contemporary Southeast Asia*, Vol.11, No. 2: 208 -2 33.

13. Christopher Joll (2010), "Religion and Conflict in Southern Thailand: Beyond Rounding Up the Usual Suspects", *Contemporary Southeast Asia*, Vol. 11, No. 2: 258 - 279.
14. Noi Thammasathien (2010), "The Thai Press and the Southern Insurgency: Nothing More to Report", *Contemporary Southeast Asia*, Vol. 11, No. 2: 280 - 292.
15. Alexander Horstmann (2007), "The Inculturation of a Transnational Islamic Missionary Movement: Tablighi Jamaat al-Dawa and Muslim Society in Southern Thailand", *Sojourn*, No. 1: 107 - 130.
16. Annette Hamilton (2006), "Visions of Difference: Minorities and Ethnohistory in Southern Thailand", *East Asian Review*, Special Issue: Ethnic Group in Asia: Harmony and Conflict: 239 - 264.
17. Mohd Mizan Aslam (2007), "The Southern Thailand Insurgency: Ideological and Identity Challenges", *Bilangan*, No. 13: 79 - 93.
18. Nguyễn Duy Bình, Nguyễn Thị Khánh (2013), "Vấn đề xung đột tôn giáo - sắc tộc ở miền Nam Thái Lan hiện nay", *Nghiên cứu Đông Nam Á*, số 6: 29 - 35.

Abstract

RESOLUTION OF RELIGION - RACE CONFLICT IN THE SOUTH OF THAILAND FROM THE PRIME MINISTER YINGLUCK PERIOD TO PRESENT

This study looks into the cause of religious and ethnical conflict in the South of Thailand: historical, religious and cultural elements, the weakened management of the government and the break-away-from-Thailand policy; solutions of Thailand government to settle the conflict from 2011 up to now under Prime Minister Yingluck Shinawatra and the temporary Prime Minister Prayut Chan-O-Cha. Several solutions have been applied, for example, establishing the Southern Conflict Settlement Management Center to direct and coordinate activities of security agencies, setting up a mechanism to consolidate all activities and resolution against violence; applying policies to advance living standard of the people and develop the economic, social and infrastructure condition in the South; cooperating with Malaysia to figure out the most suitable settlements for the peace issue in the South of Thailand. Notwithstanding, the conflict still goes on.

Keywords: Religion, ethnic, race, Islam, Buddhism, conflict, Prime Minister Yingluck Shinawatra, Prime Minister Prayut Chan-O-Cha, the South, Thailand.