
วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

อิทธิพลของความแตกต่างทางวัฒนธรรมทีม่ีต่อการยอมรับการตลาดอิเล็กทรอนิกส์
ของวิสาหกิจขนาดกลางและขนาดย่อมในประเทศไทย

The Influence of Cultural Differences on the Adoption of E-marketing
of Small and Medium Sized Enterprises in Thailand

กนกวรรณ กาญจนธานี, ดร.ณัฐธิดา สุวรรณโณ และ ดร.อนุ เจริญวงศ์ระยับ
Kanokwan Kanchanatanee, Dr.Nuttida Suwanno and Dr.Anu Jarernvongrayab

บทคัดย่อ

การตลาดอิเล็กทรอนิกส์มีบทบาทที่ส าคัญส าหรับวิสาหกิจขนาดกลางและขนาดย่อมที่ต้องการเข้าถึงตลาดต่างประเทศ
ดังนั้นการส่งเสริมให้เจ้าของธุรกิจยอมรับการใช้การตลาดอิเล็กทรอนิกส์และสามารถน าการตลาดอิเล็กทรอนิกส์ไปใช้ได้อย่างมี
ประสิทธิภาพจึงมีความส าคัญอย่างยิ่ง การศึกษาการยอมรับการตลาดอิเล็กทรอนิกส์โดยใช้ตัวแบบการยอมรับเทคโนโลยีพบว่า
ความแตกต่างทางวัฒนธรรมเป็นปัจจัยส าคัญที่มีอิทธิพลต่อตัวแบบการยอมรับเทคโนโลยีโดยสามารถศึกษาได้จากองค์ประกอบ
ของวัฒนธรรมของ Hofstede ซึ่งประกอบด้วย ความเหลื่อมล้ าของอ านาจ ความเป็นปัจเจกนิยม พฤติกรรมเชิงรุก การหลีกเลี่ยง
ความไม่แน่นอน และการมองอนาคตระยะยาว ผลจากการศึกษาโดยการทบทวนวรรณกรรม และการวิเคราะห์เนื้อหา พบว่าหาก
พิจารณาจากความเป็นปัจเจกนิยม พฤติกรรมเชิงรุก การหลีกเลี่ยงความไม่แน่นอน และการมองอนาคตระยะยาว ผู้ประกอบการ
วิสาหกิจขนาดกลางและขนาดย่อมในไทยมีแนวโน้มที่จะยอมรับการตลาดอิเล็กทรอนิกส์ต่ า แต่หากพิจารณาจากความเหลื่อมล้ า
ของอ านาจ ผู้ประกอบการวิสาหกิจขนาดกลางและขนาดย่อมในไทยมีแนวโน้มที่จะยอมรับการตลาดอิเล็กทรอนิกส์สูง แต่อย่างไรก็
ตามการยอมรับการตลาดอิเล็กทรอนิกส์ก็อาจถูกจ ากัดโดยบรรทัดฐานทางสังคม ดังนั้นหากต้องการส่งเสริมการยอมรับการตลาด
อิเล็กทรอนิกส์ของวิสาหกิจขนาดกลางและขนาดย่อมของประเทศไทยโดยใช้ตัวแบบการยอมรับเทคโนโลยี จึงต้องค านึงถึงอิทธิพล
ของความแตกต่างทางวัฒนธรรมที่มีต่อการยอมรับการตลาดอิเล็กทรอนิกส์ของวิสาหกิจขนาดกลางและขนาดย่อมในประเทศไทย
ด้วย

ค าส าคัญ: การยอมรับการตลาดอิเล็กทรอนิกส์, ความแตกต่างทางวัฒนธรรม, วิสาหกิจขนาดกลางและขนาดย่อม

 นักศึกษา หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการจัดการ มหาวิทยาลัยสงขลานครินทร์; Email: misspiw@gmail.com
 อาจารย์ คณะวิทยาการจัดการ มหาวิทยาลัยสงขลานครินทร์; Email: nuttida.n@psu.ac.th
 อาจารย์ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏพิบูลสงคราม; Email: anujarer@gmail.com

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[56]

Abstract

Electronic marketing (E-marketing) has important potential for Small and medium sized enterprises
(SMEs) to increase the opportunity to access the international market. Studies of E-marketing adoption using
the Technology Acceptance Model (TAM) have found that cultural difference is an important factor
influencing the model. The Hofstede’s cultural dimensions, consisting of Power Distance,
Individualism/Collectivism, Masculinity/Femininity, Uncertainty Avoidance and Long-term Orientation/Short-
term Orientation have been integrated with TAM. The study was conducted by using a literature review and
content analysis using secondary data. The results of these studies have identified that cultural differences in
the dimensions of Individualism/Collectivism, Masculinity/Femininity, Uncertainty Avoidance and Long-term
Orientation/Short-term Orientation influence Thai SMEs to have low intention to adopt E-marketing, while the
cultural differences in the dimension of Power Distance influence Thai SMEs to have high intention to adopt
E-marketing. However E-marketing adoption of Thai SMEs is also limited by social norms. If we want to use
Technology Acceptance Model (TAM) to increase E-marketing adoption for SMEs in Thailand, we need to
study the influence of culture differences.

Key Word: E-marketing adoption, Culture Differences, Small and Medium Sized Enterprises

บทน า

ปัจจุบันเครือข่ายอินเตอร์เน็ตเข้ามามีบทบาทในชีวิตประจ าวันของมนุษย์เป็นอย่างมาก การใช้อินเตอร์เน็ตท าให้วิถีชีวิต
ของผู้คนเปลี่ยนไป อินเตอร์เน็ตเปลี่ยนแปลงรูปแบบการซื้อขาย ส่งผลให้ระบบเศรษฐกิจเปลี่ยน การพาณิชย์อิเล็กทรอนิกส์
กลายเป็นช่องทางการตลาดแห่งใหม่ส าหรับวิสาหกิจขนาดกลางและขนาดย่อม (SMEs) (Chong, Man, Chen & Lai, 2011).
เนื่องจาก SMEs พยายามเข้าถึงตลาดต่างประเทศเช่นเดียวกับบริษัทขนาดใหญ่ (McCue, 1999; Hoffman and Novak, 1996;
Herbig and Hale, 1997; Nguyen and Barret, 2006) ดังนั้น SMEs จึงมีการใช้งานอินเตอร์เน็ตเพิ่มขึ้น (Sadowski, Maitland
& van Dongen, 2002) เพราะอินเตอร์เน็ตเป็นช่องทางการสื่อสารที่มีประโยชน์ต่อระบบเศรษฐกิจโดยเฉพาะกับธุรกิจที่อยู่ในพ้ืนท่ี
ห่างไกล หากเจ้าของธุรกิจไม่น าการตลาดอิเล็กทรอนิกส์ไปใช้ก็เท่ากับว่าปล่อยให้ธุรกิจตกอยู่ในความเสี่ ยง (Egan, Clancy &
O'Toole, 2003) ดังนั้นการส่งเสริมให้เจ้าของธุรกิจยอมรับการใช้การตลาด และสามารถน าการตลาดอิเล็กทรอนิกส์ไปใช้ได้อย่างมี
ประสิทธิภาพจึงมีความส าคัญอย่างยิ่ง

วิธีการศึกษาด าเนินการโดยการทบทวนวรรณกรรม การวิเคราะห์เนื้อหา และใช้การศึกษาจากข้อมูลทุติยภูมิเป็นหลัก
จากการศึกษาของ Hatem El-Gohary ในปี ค.ศ.2009 โดยใช้ตัวแบบการยอมรับเทคโนโลยี (Technology Acceptance
model: TAM) (Davis, 1986) ศึกษาการยอมรับการตลาดอิเล็กทรอนิกส์ของธุรกิจขนาดเล็กในประเทศอียิปต์ เปรียบเทียบกับ
ประเทศอังกฤษ พบว่าความแตกต่างทางวัฒนธรรมระหว่างประเทศอียิปต์และประเทศอังกฤษ มีอิทธิพลที่ท าให้การยอมรับ
การตลาดอิเล็กทรอนิกส์ของทั้งสองประเทศมีความแตกต่างกัน ดังนั้นหากต้องการส่งเสริมการยอมรับการตลาดอิเล็กทรอนิกส์ของ

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[57]

วิสาหกิจขนาดกลางและขนาดย่อมของประเทศไทยโดยใช้ตัวแบบการยอมรับเทคโนโลยี จึงต้องค านึงถึงอิทธิพลของความแตกต่าง
ทางวัฒนธรรมที่มีต่อการยอมรับการตลาดอิเล็กทรอนิกส์ของวิสาหกิจขนาดกลางและขนาดย่อมในประเทศไทยด้วย

อิทธิพลของความแตกต่างทางวัฒนธรรมท่ีมีต่อการยอมรับการตลาดอิเล็กทรอนิกส์
ของวิสาหกิจขนาดกลางและขนาดย่อมในประเทศไทย

มิติทางวัฒนธรรม (Cultural Dimensions) จากการศึกษาของ Geert Hofstede ในปี ค.ศ.1984 เป็นแนวคิดทาง

วัฒนธรรมที่มีอิทธิพลที่สุดในการท าวิจัยสายสังคมศาสตร์ (Nakata and Sivakumar, 2001) Geert Hofstede ให้ความหมายของ
วัฒนธรรมไว้ว่าเป็นกลุ่มของความคิดของสมาชิกในกลุ่มที่ท าให้กลุ่มมีความแตกต่างจากกลุ่มอื่น การศึกษาของ Geert Hofstede
แสดงให้เห็นถึงความแตกต่างของคนท่ีมาจากต่างวัฒนธรรมโดยจ าแนกมิติทางด้านวัฒนธรรมออกเป็น 5 มิติดังนี้
 1. ความเหลื่อมล้ าของอ านาจ (Power distance) หมายถึงขอบเขตซึ่งบุคคลที่มีอ านาจน้อยในสังคมยอมรับความไม่เท่า
เทยีมในอ านาจและมองว่าเป็นเรื่องปกติ เช่นความไม่เท่าเทียมในล าดับชั้นทางสังคม หรือความไม่เท่าเทียมในสายการบังคับบัญชา
(Mccoy, Galletta and King, 2007) ความไม่เท่าเทียมนี้มีอยู่ในทุกวัฒนธรรม แต่มีระดับที่แตกต่างกันไป ในวัฒนธรรมที่มีความ
เหลื่อมล้ าของอ านาจสูงเช่นประเทศมาเลเซีย กัวเตมาลา ปานามา ฟิลิปปินส์และเม็กซิโก มีความคาดหวังว่าบุคคลบางคนจะใช้
อ านาจมากกว่าบุคคลอื่น ในทางตรงกันข้ามในวัฒนธรรมที่มีความเหลื่อมล้ าของอ านาจต่ าเช่นในประเทศออสเตรีย อิสราเอล
เดนมาร์ก นิวซีแลนด์และไอร์แลนด์ มีความคาดหวังว่าบุคคลทุกคนมีความเท่าเทียมกัน (Hofstede, 1984) และจากการศึกษาของ
Geert Hofstede ระหว่างปี ค.ศ.1991-2001 พบว่าความเหลื่อมล้ าของอ านาจยังคงมีความส าคัญ เนื่องจากความเหลื่อมล้ าของ
อ านาจยังคงมีอยู ่
 2. ความเป็นปัจเจกนิยม (Individualism) ตรงกันข้ามกับ กลุ่มนิยม (Collectivism) หมายถึงความสัมพันธ์ระหว่าง
ปัจเจกบุคคลและกลุ่ม เป็นขอบเขตที่ปัจเจกบุคคลมีความสนใจในตัวเองหรือให้ความส าคัญกับตัวเองเหนือความส าคัญของกลุ่ม
(Mccoy, Galletta and King, 2007) ในวัฒนธรรมที่มีความเป็นปัจเจกนิยมสูงเช่นประเทศสหรัฐอเมริกา ออสเตรเลีย สหราช
อาณาจักร แคนาดา และเนเธอร์แลนด์ บุคคลมีความเชื่อมั่นในตัวเอง และได้รับอิทธิพลจากกลุ่มน้อย มีความเช่ือว่าพวกเขามีชีวิต
แยกจากคนอื่น สิ่งที่พวกเขาท าแทบจะไม่ส่งผลกระทบไปยังคนอื่น ส่วนวัฒนธรรมที่มีความเป็นปัจเจกนิ ยมนิยมต่ าเช่นประเทศ
กัวเตมาลา เอกวาดอร์ ปานามา เวเนซุเอลา และโคลัมเบีย บุคคลได้รับอิทธิพลจากกลุ่มสูง และให้ความสนใจในความคิดเห็นของ
ผู้อื่นมากกว่าของตนเอง สาเหตุเนื่องมาจากพวกเขาต้องการการยอมรับจากกลุ่ม และมีความเช่ือว่าพวกเขามีชีวิตที่เกี่ยวพันกับ
บุคคลอื่นในกลุ่ม การแบ่งปันและการช่วยเหลือซึ่งกันและกันมีความส าคัญต่อการด ารงชีวิต (Hofstede, 1984)
 3. พฤติกรรมเชิงรุก (Masculinity) ตรงกันข้ามกับพฤติกรรมเชิงรับ(Femininity) วัฒนธรรมพฤติกรรมเชิงรุกใช้ลักษณะ
ทางชีววิทยาของเพศหญิงและเพศชาย ในการระบุบทบาทที่แตกต่างกันในสังคม ลักษณะของเพศชายคือมีความแน่วแน่ ความ
ทะเยอทะยาน ชอบการแข่งขัน และเคารพในความใหญ่ ความแข็งแรง และความเร็ว มีความคาดหวังว่าเพศหญิงซึ่งเป็นเพศที่
อ่อนแอ จะคอยดูแลคุณภาพชีวิตและดูแลลูก ตรงกันข้ามกับวัฒนธรรมพฤติกรรมเชิงรับซึ่งเช่ือว่าเพศหญิงและเพศชายมีความเท่า
เทียมกัน มีความทะเยอทะยานและชอบการแข่งขันเท่าๆ กัน ให้ความส าคัญกับคุณภาพชีวิตมากกว่าปัจจัยแห่งความส าเร็จ และ
อาจเคารพในความเล็ก ความอ่อนแอและความเช่ืองช้า (Hofstede, 1984) ประเทศที่มีวัฒนธรรมพฤติกรรมเชิงรุก เช่น ประเทศ
ญี่ปุ่น ออสเตรีย เวเนซุเอลา อิตาลีและ สวิสเซอร์แลนด์ มุ่งมั่นในเป้าหมายการท างาน เช่นมีรายได้สูงๆ มีหน้าที่การงานที่ดี ขณะที่
เพศหญิงคอยให้ก าลังใจ และอยู่ในบทบาทที่อ่อนน้อมถ่อมตน ส่วนประเทศที่มีวัฒนธรรมพฤติกรรมเชิงรุก ต่ าเช่น ประเทศสวีเดน

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[58]

นอร์เว เนเธอร์แลนด์ เดนมาร์ก และคอสตาริกา มีความมุ่งมั่นในคุณภาพชีวิตที่ดี และเป้าหมายส่วนตัวเช่นการมีมิตรภาพที่ดี และ
อยู่ในสิ่งแวดล้อมท่ีดี
 4. การหลีกเลี่ยงความไม่แน่นอน (Uncertainty avoidance) หมายถึงขอบเขตซึ่งบุคคลที่อยู่ในวัฒนธรรมที่มีความ
หวาดหวั่น ในสถานการณ์ที่ไม่แน่นอน ไม่ชัดเจน หรือไม่สามารถคาดการณ์ได้ และอยู่ในขอบเขตซึ่งพวกเขาพยายามหลีกเลี่ยง
สถานการณ์ดังกล่าวโดยการยอมรับกฎ กติกาที่เข้มงวดหรือปฏิเสธแนวคิดหรือพฤติกรรมที่เบี่ยงเบน คนที่อยู่ในวัฒนธรรมเช่นนี้จะ
หลีกเลี่ยงความไม่แน่นอนทุกรูปแบบ คนท่ีพยายามหลีกเลี่ยงความไม่แน่นอนจะมีความกระวนกระวาย ต้องการความปลอดภัยแลมี
อิสระทั้งๆ ที่รู้ว่า อนาคตที่ไม่แน่นอนเป็นสิ่งที่ทุกคนต้องเผชิญแต่พวกเขาจะพยายามต่อสู้กับความไม่แน่นอนโดยใช้เทคโนโลยี
กฎหมาย และศาสนา ประเทศที่มีวัฒนธรรมหลีกเลี่ยงความไม่แน่นอนสูงเช่น ประเทศกรีซ โปรตุเกส กัวเตมาลา อุรุกวัย และ
เบลเยียม จะพยายามค้นหาวิธีในการลดความไม่แน่นอนที่จะเกิดขึ้นมีแรงจูงใจใฝ่สัมฤทธิ์ต่ า ไม่ชอบความเสี่ยง และขาดความ
ทะเยอทะยาน ส่วนประเทศท่ีมีวัฒนธรรมการหลีกเลี่ยงความไม่แน่นอนต่ าเช่น สิงคโปร์ จาไมกา เดนมาร์ก สวีเดน และฮ่องกง เป็น
กลุ่มที่มีความมุ่งมั่นจะรับมือกับความเสี่ยง ยอมรับผู้อื่นท่ีมีความคิดเห็นหรือมีพฤติกรรมที่เบี่ยงเบน นิยมตัดสินใจด้วยตนเอง ชอบ
ความเสี่ยง มีแรงจูงใจใฝ่สัมฤทธ์ิสูง และมีความทะเยอทะยาน (Hofstede, 1984)
 5. การมองอนาคตระยะยาว (Long-term orientation) ตรงกันข้ามกับการมองอนาคตระยะสั้น (Short-term
orientation) เป็นมิติที่ 5 ซึ่งเพิ่มเข้ามาในภายหลังจากการศึกษาของ Geert Hofstede ในปี ค.ศ.2001 พบว่าในวัฒนธรรมที่
มุ่งเน้นการมองอนาคตระยะยาวคนจะมีนิสัยที่มัธยัสถ์ มีความวิริยะ อุตสาหะ มานะบากบั่น ส่วนวัฒนธรรมที่มุ่งเน้นการมองอนาคต
ระยะสั้น คนจะมุ่งเน้นการบริโภค ฐานะทางสังคม ประเพณีนิยม
 ส าหรับมุมมองประเทศไทยผ่านมิติทางวัฒนธรรมทั้ง 5 มิติตามการศึกษาของ Geert Hofstede ในปี ค.ศ.2001 โดยวัด
จากระดับคะแนน 0-100 ได้ผลลัพธ์แสดงดังภาพที ่1

ภาพที ่1 มิติทางวัฒนธรรมทั้ง 5 มิติ มุมมองประเทศไทย
ที่มา: http://geert-hofstede.com/thailand.html

ความเหลื่อมล้ าของอ านาจ (Power distance: PDI) ประเทศไทยได้คะแนน 64 ซึ่งค่อนข้างต่ ากว่าค่าเฉลี่ยของใน

ประเทศในทวีปเอเชีย ที่ได้คะแนน 71 นั่นก็หมายความว่าคนไทยยอมรับความไม่เท่าเทียมในสังคม เช่นสายการบังคับบัญชาที่

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[59]

เข้มงวด แต่ละระดับแสดงถึงความภักดีต่อองค์กรของพนักงาน ความเคารพผู้บังคับบัญชาและคาดหวังว่าจะสามารถให้ค าแนะน า
และให้ความคุ้มครองได้
 ความเป็นปัจเจกนิยม (Individualism: IDV) ประเทศไทยได้ 20 คะแนนแสดงให้เห็นว่าคนไทยมีความเป็นปัจเจกนิยมต่ า
มีความภักดีต่อกลุ่มสูง ยอมรับในกฎและกติกาของสังคม เนื่องจากประเทศไทยมีวัฒนธรรมกลุ่มนิยมสูงคนไทยมักไม่กล้าเผชิญหน้า
ในยามสื่อสาร หากคนไทยพูดว่าใช่ ก็ไม่ได้หมายความว่าจะยอมรับหรือเห็นด้วยเสมอไป พฤติกรรมการปกป้องตัวเอง และการกลัว
เสียหน้าส าหรับคนไทยเป็นเรื่องที่อ่อนไหว เนื่องจากไม่ต้องการอับอายต่อหน้าสมาชิกคนอ่ืนๆ ในกลุ่ม
 พฤติกรรมเชิงรุก (Masculinity: MAS) ประเทศไทยได้คะแนน 34 คะแนน แสดงให้เห็นว่าเป็นประเทศที่มีวัฒนธรรมที่มี
พฤติกรรมเชิงรับสูง ซึ่งมีคะแนนต่ ากว่าค่าเฉลี่ยของประเทศในทวีปเอเชียที่ได้ 53 คะแนน และค่าเฉลี่ยของโลกที่ได้ 50 คะแนน
แสดงว่าคนไทยไม่ค่อยมีความตั้งใจแน่วแน่ และไม่ชอบการแข่งขัน
 การหลีกเลี่ยงความไม่แน่นอน (Uncertainty avoidance: UAI) ประเทศไทยได้ 64 คะแนนแสดงว่าประเทศไทยมี
วัฒนธรรมที่ต้องการลดระดับความไม่แน่นอน กฎเกณฑ์ กฎหมาย นโยบายและกติกา ถูกน ามาบังคับใช้ คนไทยต้องการควบคุมทุก
สิ่งทุกอย่างให้อยู่ในสายตาเพื่อป้องกันเหตุการณ์ที่ไม่คาดฝัน แสดงว่าในสังคมไทยยังไม่พร้อมที่จะยอมรับการเปลี่ยนแปลงหรือ
เหตุการณ์ที่มีความเสี่ยงสูง
 การมองอนาคตระยะยาว (Long term orientation: LTO) ประเทศไทยได้คะแนน 56 คะแนน แสดงว่าประเทศไทย
มุ่งเน้นการมองอนาคตระยะยาวแต่ก็ไม่เท่ากลุ่มประเทศในทวีปเอเชียส่วนใหญ่ คนไทยยึดมั่นในประเพณีนิยม และยอมรับความไม่
เท่าเทียมระหว่างบุคคล คนไทยพยายามท างานหนัก เพื่อสร้างความมั่นคง พยายามสร้างเครือข่ายที่มีความสัมพันธ์อันดีเพื่อที่จะ
ช่วยเหลือเกื้อกูลกันในอนาคต มีพฤติกรรมรักษาหน้าและไม่ชอบเผชิญหน้า

ส าหรับการศึกษาการยอมรับการตลาดอิเล็กทรอนิกส์โดยใช้ตัวแบบการยอมรับ เทคโนโลยีในมิติของความแตกต่างทาง
วัฒนธรรมนั้น ในปี ค.ศ.2002 Paul A. Pavlou และ Lin Chai ใช้ความหมายของ Geert Hofstede (1984) ในการศึกษา
เปรียบเทียบการใช้การพาณิชย์อิเล็กทรอนิกส์ในประเทศจีนกับในประเทศสหรัฐอเมริกา ในปี ค.ศ.2007 Scott Mccoy และคณะ
ใช้ความหมายของ Geert Hofstede (1984) ในการศึกษาการน าตัวแบบการยอมรับเทคโนโลยีไปประยุกต์ใช้ในวัฒนธรรมที่
แตกต่าง ดังนั้นความแตกต่างทางวัฒนธรรมที่มีอิทธิพลต่อการยอมรับการตลาดอิเล็กทรอนิกส์ในบทความนี้จึงหมายถึง รูปแบบของ
ความคิด ความรู้สึกและปฏิกิริยาที่แสดงออกมาของคนในประเทศไทยต่อการยอมรับการตลาดอิเล็กทรอนิกส์ ที่มีความแตกต่างจาก
คนในภูมิภาคอื่น มีองค์ประกอบ 5 ประการคือ ความเหลื่อมล้ าของอ านาจ ความเป็นปัจเจกนิยม พฤติกรรมเชิงรุก การหลีกเลี่ยง
ความไม่แน่นอน และ การมองอนาคตระยะยาว จากการศึกษาของ Detmar Straub และคณะในปี ค.ศ.1997 ซึ่งท าการทดสอบ
อิทธิพลของความแตกต่างทางวัฒนธรรมที่มีต่อตัวแบบการยอมรับเทคโนโลยีโดยเปรียบเทียบผลของการทดสอบในสามประเทศ
ได้แก่ประเทศสหรัฐอเมริกา สวิสเซอร์แลนด์ และญี่ปุ่น และจากการศึกษาของ Cheolho Yoon ในปี ค.ศ.2009 ซึ่งศึกษาอิทธิพล
ของวัฒนธรรมต่อการยอมรับการพาณิชย์อิเล็กทรอนิกส์ในประเทศจีนสามารถจ าแนกอิทธิพลของความแตกต่างทางวัฒนธรรมที่มี
ต่อตัวแบบการยอมรับเทคโนโลยีแยกตามมิติวัฒนธรรมของ Hofstede ได้ดังนี้

1. อิทธิพลของความเหลื่อมล้ าของอ านาจต่อตัวแบบการยอมรับเทคโนโลยี Straub พบว่าในวัฒนธรรมที่มีความเหลื่อม
ล้ าของอ านาจสูง ปัจเจกบุคคลมีแนวโน้มที่จะเลือกใช้สื่อที่หลีกเลี่ยงการเผชิญหน้า แต่อย่างไรก็ตามการเลือกใช้เทคโนโลยีก็ถูก
จ ากัดโดยบรรทัดฐานทางสังคมด้วย ส่วน Yoon พบว่าความเหลื่อมล้ าของอ านาจไม่มีอิทธิพลต่อตัวแบบการยอมรับเทคโนโลยี

2. อิทธิพลของความเป็นปัจเจกนิยมต่อตัวแบบการยอมรับเทคโนโลยี Straub พบว่าในวัฒนธรรมที่มีความเป็นปัจเจก
นิยมต่ า ปัจเจกบุคคลมักถูกจูงใจให้ต่อต้านการสื่อสารโดยใช้คอมพิวเตอร์เนื่องจากการสื่อสารโดยใช้คอมพิวเตอร์เป็นสื่อที่ปิดกั้น

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[60]

ความเป็นกลุ่มนิยม ผู้ที่ปฏิบัติงานในวัฒนธรรมแบบกลุ่มนิยมจะไม่สามารถรับค าแนะน าที่เกี่ยวข้องกับสถานการณ์ทางสังคมจาก
สื่อคอมพิวเตอร์ได้ จึงมักถูกโน้มน้าวให้เลือกใช้สื่อแบบเผชิญหน้า ส่วน Yoon พบว่าความเป็นปัจเจกนิยมไม่มีอิทธิพลต่อตัวแบบ
การยอมรับเทคโนโลยี

3. อิทธิพลของพฤติกรรมเชิงรุกต่อตัวแบบการยอมรับเทคโนโลยี Straub พบว่าวัฒนธรรมที่มีพฤติกรรมเชิงรุกมีความ
เกี่ยวข้องกับการแสดงออกของบุคคลสูง ซึ่งสามารถใช้ท านายการเลือกใช้สื่อของปัจเจกบุคคลในงานด้านการสื่อสารได้ ใน
วัฒนธรรมที่มีพฤติกรรมเชิงรุกสูงจะไม่นิยมใช้สื่ออิเล็กทรอนิกส์ที่ไม่สามารถแสดงตัวตนกับสังคม เช่นจดหมายอิเล็กทรอนิกส์ แต่ใน
วัฒนธรรมที่มีพฤติกรรมเชิงรุกต่ า จะนิยมเลือกใช้สื่อที่หลีกเลี่ยงการเผชิญหน้า และไม่ต้องการแสดงตัวตนต่อสังคม ส่วน Yoon
พบว่าพฤติกรรมเชิงรุกมีอิทธิพลทางบวกต่อตัวแบบการยอมรับเทคโนโลยี

4. อิทธิพลของการหลีกเลี่ยงความไม่แน่นอนต่อตัวแบบการยอมรับเทคโนโลยี Straub พบว่าการหลีกเลี่ยงความไม่
แน่นอนมีผลต่อการเลือกสื่อท่ีใช้ของปัจเจกบุคคลในงานทางด้านการสื่อสาร โดยเปรียบเทียบสื่อคอมพิวเตอร์กับสื่อดั้งเดิม ปัจเจก
บุคคลที่มีการหลีกเลี่ยงความไม่แน่นอนสูงมีแนวโน้มที่จะเลือกใช้สื่ออิเล็กทรอนิกส์น้อยกว่าสื่อแบบดั้งเดิม เนื่องจากเช่ือว่าสื่ อ
อิเล็กทรอนิกส์มีความไม่แน่นอนสูงกว่าสื่อแบบดั้งเดิมที่สามารถเผชิญหน้ากับผู้ที่ต้องการสื่อสาร ยิ่งไปกว่านั้นยังสามารถสันนิษฐาน
ได้ว่าผลที่ได้จากการพยากรณ์เกี่ยวกับการใช้เทคโนโลยีในวัฒนธรรมที่มีการหลีกเลี่ยงความไม่แน่นอนสูงอาจไม่แน่นอนหาก
เปรียบเทียบกับการพยากรณ์ในวัฒนธรรมที่มีการหลีกเลี่ยงความไม่แน่นอนต่ าส่วน Yoon พบว่าการหลีกเลี่ยงความไม่แน่นอนมี
อิทธิพลทางลบต่อตัวแบบการยอมรับเทคโนโลยี

5. อิทธิพลของการมองอนาคตระยะยาวต่อตัวแบบการยอมรับเทคโนโลยี Yoon พบว่าวัฒนธรรมที่มีการมองอนาคต
ระยะยาวสูง มองการสร้างความสัมพันธ์เป็นคุณลักษณ์ที่ส าคัญทางสังคม โดยเฉพาะการสร้างความเช่ือมั่นเนื่องจากความเช่ือมั่นมี
อิทธิพลต่อความตั้งในใจในการยอมรับเทคโนโลยีสูง และการสร้างความเช่ือมั่นก็ถือเป็นปัจจัยหลักในการสร้างความสัมพันธ์ทาง
ธุรกิจเช่นเดียวกัน

จากการศึกษาของ Straub และ Yoon แสดงให้เห็นว่าความแตกต่างทางวัฒนธรรมซึ่งประกอบด้วยความเหลื่อมล้ าของ
อ านาจ ความเป็นปัจเจกนิยม พฤติกรรมเชิงรุก การหลีกเลี่ยงความไม่แน่นอน และการมองอนาคตระยะยาวมีอิทธิพลต่อการ
ยอมรับการตลาดอิเล็กทรอนิกส์ แสดงได้ดังภาพที่ 2

-

H1

ภาพที ่2 อิทธิพลของวัฒนธรรมตอ่ตัวแบบการยอมรับเทคโนโลย ี

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[61]

บทสรุป

 การส่งเสริมให้เจ้าของวิสาหกิจขนาดกลางและขนาดย่อมในประเทศไทยยอมรับการใช้การตลาดอิเล็กทรอนิกส์ และ
สามารถน าการตลาดอิเล็กทรอนิกส์ไปใช้ได้อย่างมีประสิทธิภาพควรค านึงถึงอิทธิพลของความแตกต่างทางวัฒนธรรมดังต่อไปนี้
ความเหลื่อมล้ าของอ านาจ (Power distance: PDI) คนไทยยอมรับความไม่เท่าเทียมในสังคม จึงมีแนวโน้มที่จะเลือกใช้สื่อที่
หลีกเลี่ยงการเผชิญหน้าซึ่งก็หมายถึงมีแนวโน้มที่จะยอมรับการตลาดอิเล็กทรอนิกส์สูง แต่อย่างไรก็ตามการยอมรับการตลาด
อิเล็กทรอนิกส์ก็ถูกอาจจ ากัดโดยบรรทัดฐานทางสังคมด้วย
 ความเป็นปัจเจกนิยม (Individualism: IDV) คนไทยมีความเป็นปัจเจกนิยมต่ า มีความภักดีต่อกลุ่มสูง ยอมรับในกฎและ
กติกาของสังคมจึงมักถูกจูงใจให้ต่อต้านการสื่อสารโดยใช้คอมพิวเตอร์เนื่องจากการสื่อสารโดยใช้คอมพิวเตอร์เป็นสื่อที่ปิดกั้นความ
เป็นกลุ่มนิยม ซึ่งก็หมายถึงมีแนวโน้มที่จะยอมรับการตลาดอิเล็กทรอนิกส์ต่ า
 พฤติกรรมเชิงรุก (Masculinity: MAS) คนไทยมีพฤติกรรมเชิงรับสูง แสดงว่าคนไทยไม่ค่อยมีความตั้งใจแน่วแน่ และไม่
ชอบการแข่งขัน จึงมีแนวโน้มที่จะยอมรับการตลาดอิเล็กทรอนิกส์ต่ า
 การหลีกเลี่ยงความไม่แน่นอน (Uncertainty avoidance: UAI) คนไทยมีวัฒนธรรมที่ต้องการลดระดับความไม่แน่นอน
ในสังคมไทยยังไม่พร้อมที่จะยอมรับการเปลี่ยนแปลงหรือเหตุการณ์ที่มีความเสี่ยงสูง จึงมีแนวโน้มที่จะยอมรับการตลาด
อิเล็กทรอนิกส์ต่ า
 การมองอนาคตระยะยาว (Long term orientation: LTO) คนไทยมุ่งเน้นการมองอนาคตระยะยาวมีความยึดมั่นใน
ประเพณีนิยม และยอมรับความไม่เท่าเทียมระหว่างบุคคล คนไทยพยายามท างานหนัก เพื่อสร้างความมั่นคง พยายามสร้าง
เครือข่ายที่มีความสัมพันธ์อันดีเพื่อที่จะช่วยเหลือเกื้อกูลกันในอนาคต มีพฤติกรรมรักษาหน้าและไม่ชอบเผชิญหน้า จึงมีแนวโน้มที่
จะยอมรับการตลาดอิเล็กทรอนิกส์ต่ า

เอกสารอ้างอิง

Chong, W. K., K. L. Man, C. Chen & H. Y. Lai. 2011. “Design and Development of B2B e-Commerce Framework
 for Malaysian SMEs.” In Proceeding of the International MultiConference of Engineers and
 Computer Scientists 2011. Vol. II. 16-18 March 2011.
Davis, F. D. 1986. A Technology Acceptance Model for Empirically Testing New End-User Information
 Systems: Theory and Results. Doctor of Philosophy Thesis, Massachusetts Institute of Technology.
Egan, T., S. Clancy & T. O'Toole. 2003. “The Integration of E-Commerce Tools into the Business Processes of
 SMEs.” Irish Journal of Management 24 (1): 139.
El-Gohary, H. O. A. S. 2009. The Impact of E-Marketing Practices on Market Performance of Small Business
 Enterprises: An Empirical Investigation. Bradford: University of Bradford.
Herbig, P., & B. Hale. 1997. “Internet: The Marketing Challenge of the Twentieth Century Internet Research.”
 Internet Research 7 (2): 95-100.

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[62]

Hoffman, D. L., & T. P. Novak. 1996. “Marketing in Hypermedia Computer-Mediated Environments: Conceptual
 Foundations.” The Journal of Marketing 60 (3): 50-68.
Hofstede, G. n.d. Geert Hofstede. Retrieved 26 March 2012 from http://geert-hofstede.com/thailand.html.
Hofstede, G. 1984. “The Cultural Relativity of the Quality of Life Concept.” The Academy of Management
 Review 9 (3): 389-398.
Hofstede, G., & R. R. McCrae. 2004. “Personality and Culture Revisited: Linking Traits and Dimensions of
 Culture.” Cross-Cultural Research 38 (1): 52-88.
McCoy, S., D. F. Galletta & W. R. King. 2007. “Applying TAM across Cultures: The Need for Caution.” European
 Journal of Information Systems 16: 81-90.
McCue, S. 1999. “Small Firms and the Internet: Force or Farce?.” Intrnational Trade Forum 1: 27.
Nakata, C., & K. Sivakumar. 2001. “Instituting the Marketing Concept in a Multinational Setting: The Role of
 National Culture.” Journal of the Academy of Marketing Science 29 (3): 255-276.
Nguyen, T. D., & N. J. Barrett. 2006. “The Adoption of the Internet by Export Firms in Transitional Markets.”
 Asia Pacific Journal of Marketing and Logistics 18 (1): 29-42.
Pavlou, P. A., & L. Chai. 2002. “What Drives Electronic Commerce Across Cultures? A Cross-Cultural Empirical
 Investigation of the Theory of Planned Behavior.” Journal of Electronic Commerce Research 3 (4):
 240-253.
Sadowski, B. M., C. Maitland & J. van Dongen. 2002. “Strategic Use of the Internet by Small and Medium Sized
 Companies: An Exploratory Study.” Information Economics and Policy 14 (1): 75-93.
Straub, D., M. Keil & W. Brenner. 1997. “Testing the Technology Acceptance Model across Cultures: A Three
 Country Study.” Information & Management 33 (1): 1-11.
Yoon, C. 2009. “The Effects of National Culture Values on Consumer Acceptance of E-Commerce: Online
 Shoppers in China.” Information & Management 46 (5): 294-301.

