
การประยุกต์ใช้หลักทิฏฐธัมมิกตัถประโยชน์เพื่อการดำเนินชีวิต
ของมนุษย์ในสังคมบริโภคนิยม*

AN APPLICATION OF THE PRINCIPLE OF DITTHADHAMMIKATTHA
INTO LIVING LIFE OF HUMAN BEING IN CONSUMERISM SOCIETY

พระครูปลัดสิวริศร์ สุทฺธิมโน (ด่านประสิทธิ)์
Phrakhupalad Siwaritt Suttimano (Danprasit)

สิทธิโชค ปาณะศรี
Sitthichok Panasree

พระครูโฆสิตวัฒนานุกูล
Phrakru Kositwattananukul

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตนครศรีธรรมราช
Mahachulalongkornrajavidyalaya University Nakhon Si Thammarat Campus, Thailand

E-mail: pisit340@gmail.com

บทคัดย่อ
 บทความวิจัยเรื่อง “การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิต
ของมนุษย์ในสังคมบริโภคนิยม” มีวัตถุประสงค์ 3 ประการ 1) เพื่อศึกษาแนวคิดเกี่ยวกับ
การดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม 2) เพื่อศึกษาหลักทิฏฐธัมมิกัตถประโยชน์ใน
คัมภีร์พระพุทธศาสนา และ 3) เพื่อศึกษาการประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการ
ดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม การศึกษาวิจัยครั้งนี้ เป็นการศึกษาวิจัยเชิงคุณภาพ
เน้นการศึกษาเอกสาร นำเสนอผลการวิจัยด้วยวิธีวิเคราะห์เชิงพรรณนา
 ผลการวิจัยพบว่า: 1) สภาพปัญหาการดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม
การดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม มีพฤติกรรมบริโภคในชีวิตประจำวันที่เกี่ยวข้อง
กับการซื้อ การกิน การทองเที่ยว การดูแลสุขภาพ การมีเครื่องอำนวยความสะดวก เสพความ
บันเทิง ใช้สินค้าและบริการต่าง ๆ ซึ ่งได้ร ับอิทธิพลมาจากกระแสวัฒนธรรมตะวันตก
เป็นตัวกระตุ้นให้เกิดพฤติกรรมและเพื่อตอบสนองความต้องการและความปรารถนาที่เกิน
ความจำเป็นของการดำเนินชีวิต เป็นสาเหตุที่มาของปัญหาต่าง ๆ ได้แก่ 1.1) ปัญหาการขาด
ความเพียร 1.2) ปัญหาการไม่รู้จักประหยัดทรัพย์ 1.3) ปัญหาการคบคนพาล และ 1.4) ปัญหา
การใช้จ ่ายทรัพย์เกินฐานะ 2) หลักทิฏฐธัมมิก ัตถประโยชน์ในคัมภีร ์พระพุทธศาสนา
หลักทิฏฐธัมมิกัตถประโยชน์ในคัมภีร์พระพุทธศาสนา คือ หลักธรรมที่เป็นไปเพื่อประโยชน์

* Received 16 January 2020; Revised 2 February 2020; Accepted 25 February 2020

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 145

ในปัจจุบ ัน ประกอบด้วย 4 ประการ ได้แก่ 2.1) อุฏฐานสัมปทา ถึงพร้อมด้วยความ
ขยันหมั่นเพียร 2.2) อารักขสัมปทา ถึงพรอมด้วยการรักษาโภคทรัพย์ที่หามาได้ด้วยความ
ขยันหมั่นเพียรโดยชอบธรรม 2.3) กัลยาณมิตตตา การคบกัลยาณมิตร ผู้ถึงพร้อมด้วยศรัทธา
ศีล จาคะ ปัญญา และ 2.4) สมชีวิตา การอยู่อย่างพอเพียง รู้ทางเจริญทรัพย์และทางเสื่อม
แห่งโภคทรัพย์ 3) การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์
ในสังคมบริโภคนิยม 3.1) การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการขาด
ความเพียร 3.2) การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการไม่รู้จักประหยัด
ทรัพย์ 3.3) การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื ่อแก้ปัญหาการคบคนพาล
4) การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื ่อแก้ปัญหาการใช้จ่ายทรัพย์เกินฐานะ
จากการประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์ในสังคมบริโภค
นิยม ก่อให้เกิดประโยชน์และคุณค่าในระดับต่าง ๆ ได้แก่ ระดับบุคคล ระดับครอบครัว
ระดับสังคม และระดับประเทศ โดยสามารถแก้ไขปัญหาและก่อให้เกิดคุณค่าด้านต่าง ๆ
คือ 4.1) คุณค่าด้านความเพียร 4.2) คุณค่าด้านการประหยัดทรัพย์ 4.3) คุณค่าด้านการคบมิตร
ที่ด ี4.4) คุณค่าด้านการใช้จ่ายทรัพย์ไม่เกินฐานะ
คำสำคัญ: หลักทิฏฐธัมมิกัตถประโยชน์, การดำเนินชีวิตของมนุษย์, สังคมบริโภคนิยม

Abstract
 This thesis entitled ‘An application of the principle of
Ditthadhammikattha into living life of human being in consumerism society’ has
three objectives: 1) to study the ideas on living life of human being
in consumerism society, 2) to study the principle of Ditthadhammikattha
in Theravada Buddhism, and 3) to study the application of the principle
of Ditthadhammikattha into the development to human being’s life in
consumerism society. This is a qualitative research done by studying documents.
Its contents analysis was made by descriptive analysis.
 In the research, it was found that: 1) The states of problem on human
being’s living life in consumerism society showed that they live their life through
purchasing, eating, travelling, taking care of their health, enjoying facility, indulging
in entertainment, using various products and services influenced by western
culture where their behaviours are motivated and satisfied by unlimited desire
which are regarded as over-requisites. By virtues of the mentioned causes, various
problems were found as follows: 1 . 1) lack energy, 1 . 2) lack economic mind,

146 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

1 .3) association with bad people, and 1 .4) over expenditure. 2) The principle of
Ditthadhammikattha in Buddhism is basically regarded as the virtue being
conducive to the present benefit. Four virtues are of: 2 . 1) one should be
endowed with energy and industry, 2 . 2) one should be endowed with
watchfulness, 2 . 3) one should be associated with good people, and 2 . 4) one
should live economically. 3) The application of the principle of
Ditthadhammikattha into living life of human being in consumerism society
showed that: 3.1) one should apply the principle of Ditthadhammikattha in order
solve the problem of lack of energy, 3 . 2) one should apply the principle of
Ditthadhammikattha in order solve the problem of lack of economic mind,
3 . 3) one should apply the principle of Ditthadhammikattha in order solve
the problem of lack of association with wise men, and 4) one should apply
the principle of Ditthadhammikattha in order solve the problem of lack of proper
expenditure. 4) Viewed from the application of the principle of
Ditthadhammikattha into living life of human being in consumerism society,
certain benefit and various values could be made in many levels: individual,
family, society and nation. The mentioned virtues are assigned to provide these
ones: 4 . 1) effort, 4 . 2) economic mind, 4 . 3) association with wise men, and
4.4) moderation in expenditure.
Keywords: The Principle of Ditthadhammikattha, Living Life of Human Being,
Consumerism Society

บทนำ
 กระแสโลกาภิวัตน์ได้เข้ามามีบทบาทสำคัญต่อการดำเนินชีวิตของมนุษย์ทั่วโลก
รวมถึงประเทศไทย จากการพัฒนาระบบสื่อสารและเทคโนโลยีที่ทันสมัย ถือเป็นสาเหตุสำคัญ
ที่ทำให้โลกแคบลง นอกจากนั้น กระแสโลกาภิวัตน์ยังทำให้เกิดการเปลี่ยนแปลงอย่างมากมาย
ทั้งในด้านระบบเศรษฐกิจ สังคม การเมือง และวัฒนธรรมในประเทศต่าง ๆ ซึ่งการเปลี่ยนแปลง
ดังกล่าว มีความสัมพันธ์เกี ่ยวเนื ่องกันอย่างแยกไม่ออกและส่งผลกระทบกันอย่างทั ่วถึง
โดยการเปลี่ยนแปลงอย่างรวดเร็วและกว้างขวางดังกล่าวส่งผลกระทบต่อการดำเนินชีวิต
ระบบความคิด และค่านิยมของคนในสังคมอย่างมหาศาล
 การดำเนินชีวิตของมนุษย์ในท่ามกลางกระแสสังคมบริโภคนิยม ถือเป็นความยุ่งยาก
ลำบากอย่างยิ่ง เนื่องจากมนุษย์จำเป็นจะต้องมีการปรับตัวในด้านต่าง ๆ เพื่อให้ตนเองอยู่รอด

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 147

ซึ ่งในสังคมไทยก็ไม่แตกต่างจากสังคมอื่น ๆ ทั ่วโลก ที ่ทุกคนจะต้องมีการปรับตัวเพื่อให้
การดำเนินชีวิตมีความสุข ถือเป็นความโชคดีที่สังคมไทย เป็นสังคมที่มีหลักธรรมคำสอนทาง
พระพุทธศาสนาเป็นพื ้นฐานที่สำคัญของการดำเนินชีวิตที ่สามารถสร้างเสริมความสุขได้
สามารถนำเอาหลักธรรมคำสอนต่าง ๆ มาบูรณาการเสริมสร้างให้การดำเนินชีวิตประสบ
ความสำเร็จและความสุขได้
 ในทางพระพุทธศาสนา มีหลักธรรมคำสอนที่ว่าด้วยการดำเนินชีวิตที ่ดี หรือการ
เดินสายกลางที่เรียกว่า มัชฌิมาปฏิปทา อันเป็น “ข้อปฏิบัติที่พอดี” มีลักษณะแห่งดุลยภาพ
มีความสมดุลแห่งชีวิต และมีข้อปฏิบัติที ่พอดีทั ้งในแง่การปฏิบัติและการก้าวพ้นวิกฤติ
เศรษฐก ิจและสามารถเด ินไปส ู ่ช ีว ิตท ี ่ด ีงาม ม ีด ุลยภาพ ตามหล ักพระพุทธศาสนา
(พระธรรมปิฎก (ป.อ.ปยุต ฺโต) , 2539) หลักธรรมที ่พระพุทธองค์ตรัสรู ้นำมาเป็นหลัก
ในการดำเนินชีวิตได้ถึงปัจจุบัน หลักธรรมสอนให้บุคคลรู้จักประมาณตน ไม่ฟุ้งเฟ้อสุรุ่ยสุร่าย
จนเกินกว่าฐานะ และความเป็นอยู่ของตนเองซึ่งสอดคล้องกับหลักธรรมในพระพุทธศาสนา
ที ่นอกเหนือจากจะมีเป้าหมายให้ฆราวาสรู้จักแสวงหาทรัพย์รักษาทรัพย์ และจ่ายทรัพย์
โดยมีปัญญาเห็นถูกต้องด้วยแล้ว ยังสอนให้บุคคลเป็นนายเหนือความทะยานอยากได้อันเป็น
เหตุให้เกิดทุกข์ เพราะหลักเศรษฐกิจธรรมดาเป็นเพียงการสนองความต้องการของคน
ในการบริโภคโภคทรัพย์ แต่หลักธรรมในพระพุทธศาสนาสอนให้คนเราหาความสุขได้จากการ
บรรเทาความต้องการ หรือความทะยานอยากได้ที ่ไม่จำเป็นหรือเกินจำเป็นให้น้อยลง
กล่าวอีกนัยหนึ่ง คือ ความสุขจากการเสียสละ และตั้งตัวได้หรือพ่ึงตนเองได้
 หลักทิฏฐธัมมิกัตถประโยชน์ เป็นหลักธรรมอำนวยประโยชน์สุขขั้นต้นมี 4 ประการ
ได้แก่ 1) อุฎฐานสัมปทา ถึงพร้อมด้วยความหมั่น คือ ขยันหมั่นเพียรในการปฏิบัติหน้ าที่
การงานและการประกอบอาชีพที่สุจริตฝึกฝนให้มีความชำนิชำนาญ และรู้จริงรู้จักใช้ปัญญา
สอดคล้อง ตรวจตราหาวิธีการที่เหมาะที่ดี จัดการและดำเนินการให้ได้ผลดี 2) อารักขสัมปทา
ถึงพร้อมด้วยการรักษา คือ รู ้จักคุ ้มครองเก็บรักษาโภคทรัพย์และ ผลงานที่ตนได้ทำไว้
ด้วยความขยันหมั่นเพียรโดยชอบธรรมด้วยกำลังงานของตนไม่ให้เป็นอันตราย หรือเสื่อมเสีย
3) กัลยาณมิตตตา คบคนดีเป็นมิตร คือ รู ้จักเสวนาคบหาคนไม่คบไม่เอาอย่างผู ้ที ่ชักจูง
ไปในทางที ่เสื ่อมเสีย เลือกเสวนาศึกษาเยี ่ยงอย่างท่านผู ้ร ู ้ ผู ้ทรงคุณ ผู ้มีค วามสามารถ
ผู้น่าเคารพนับถือและมีคุณสมบัติเกื ้อกูลแก่อาชีพการงาน 4) สมชีวิตา เลี้ยงชีวิตแต่พอดี
คือ รู้จักกำหนดรายได้และรายจ่ายเป็นอยู่พอดีสมรายได้มิให้ฝืดเคือง หรือฟุ่มเฟือยให้รายได้
เหนือรายจ่าย มีประหยัดเก็บไว้ (พระธรรมปิฎก (ป.อ.ปยุตฺโต), 2547)
 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์ในสังคม
บริโภคนิยม จึงมีความเหมาะสมกับสภาพสังคมปัจจุบันซึ่งเป็นสังคมที่เต็มไปด้วยการแข่งขัน

148 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

ต่อสู้เพื่อให้ตนเองอยู่รอด และสามารถใช้เป็นแนวทางในการดำเนินชีวิตให้เกิดสันติสุขได้
อย่างยั่งยืน
 ด้วยเหตุผลดังกล่าว ผู้วิจัยจึงมีความสนใจที่จะศึกษาและนำหลักธรรมทิฏฐธัมมิกัตถ
ประโยชน์มาประยุกต์ใช้เพื่อแก้ปัญหาในการดำเนินชีวิต โดยมีความเชื่อมั่นว่า หากบุคคล
ในสังคมมีความเข้าใจในหลักธรรมทิฏฐธัมมิกัตถประโยชน์เป็นอย่างดีแล้ว ย่อมสามารถปรับใช้
เพื่อแก้ปัญหาของตนเองในการดำเนินชีวิตได้อย่างมีความสุข และก่อให้เกิดประโยชน์สุขต่อ
ครอบครัว สังคม และประเทศชาติ และสามารถมีชีวิตอยู่ในสังคมบริโภคนิยมได้อย่างมีความสุข
ที่ยั่งยนืสืบไป
 วัตถุประสงคข์องการวิจัย
 1. เพ่ือศึกษาสภาพปัญหาการดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม
 2. เพ่ือศึกษาหลักทิฏฐธัมมิกัตถประโยชน์ในพระพุทธศาสนา
 3. เพ่ือศึกษาการประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์
สังคมบริโภคนิยม

วิธีดำเนินการวิจัย
 การวิจัยครั้งนี้ เป็นการวิจัยเชิงคุณภาพ (Qualitative Research) โดยมุ่งศึกษาข้อมูล
เชิงเอกสาร มีข้ันตอนดำเนินการวิจัย ดังนี้
 1. ศึกษาข้อมูลจากเอกสาร
 1.1 เอกสารปฐมภูมิ (Primary Source) คือ คัมภีร์พระไตรปิฎกภาษาไทย
ฉบับมหาจุฬาลงกรณราชวิทยาลัย พ.ศ. 2539 ในส่วนที ่เกี ่ยวข้องกับหลักทิฏฐธัมมิกัตถ
ประโยชน์
 1.2 เอกสารทุติยภูมิ (Secondary Source) จากอรรถกถา หนังสือ เอกสาร
วารสาร วิทยานิพนธ์ บทความ และงานวิชาการอื่น ๆ ที่มีความเกี่ยวข้องกับเรื ่องที่ จะทำ
การวิจัย
 2. ขั้นวิเคราะห์ข้อมูล
 2.1 รวบรวมข้อมูลที่ได้จากแหล่งข้อมูลปฐมภูมิ และทุติยภูมิ
 2.2 วิเคราะห์ข้อมูลที่ได้ศึกษามาตามวัตถุประสงค์ของการวิจัยที่ตั้งไว้
 3. สรุป อภิปรายผล และแสดงข้อเสนอแนะ
 4. จัดทำเป็นเล่มวิทยานิพนธ์ที่สมบูรณ์

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 149

ผลการวิจัย
 วิทยานิพนธ์เรื่อง“การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพ่ือการดำเนินชีวิตของ
มนุษย์ในสังคมบริโภคนิยม” มีวัตถุประสงค์เพื่อศึกษาสภาพปัญหาการดำเนินชีวิตของมนุษย์
ในสังคมบริโภคนิยม เพื่อศึกษาหลักทิฏฐธัมมิกัตถประโยชน์ในพระพุทธศาสนา เพื่อศึกษาการ
ประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื ่อการดำเนินชีวิตของมนุษย์สังคมบริโภคนิยม
เป็นการวิจ ัยเช ิงคุณภาพ (Qualitative Research) เน้นการศึกษาเอกสาร (Document
Research) สรุปผลการวิจัยและข้อเสนอแนะจากการวิจัยได้ ดังนี้
 1. สภาพปัญหาการดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม
การดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม มีหลากหลายเส้นทางที่มนุษย์สามารถเลือก
ดำเนินชีวิตได้ เป็นสังคมที่มีการแข่งขัน ต่อสู้ ดิ ้นรน เพื่อเอาตัวรอดในยุคที่ทุกอย่างมีการ
เปลี่ยนแปลง มนุษย์นิยมความสะดวกสบาย ความทันสมัยของเทคโนโลยีสมัยใหม่ สำหรับ
ในทางพระพุทธศาสนานั้น พระพุทธเจ้าได้ทรงตรัสชี้แนะเส้นทางเดินไว้สำหรับมนุษย์ได้เลือก
เดินอย่างชัดเจน พร้อมทั ้งได้ทรงชี ้แนะถึงผลของการเลือกเดินแต่ละเส้นทางไว้ด้วยว่า
จะเกิดผลเช่นไร ทั้งตรัสบอกด้วยว่า เส้นทางไหนไปสู่สุคติและเส้นทางไหนไปสู่ทุคติ พร้อมทั้ง
ทรงชี้แนะเส้นทางที่มนุษย์ควรดำเนินไป
 พฤติกรรมบริโภคนิยม เป็นการกระทำหรือการแสดงออกพฤติกรรมของมนุษย์ในการ
ใช้สอยสิ่ง ต่าง ๆ ในชีวิตประจำวันที่เก่ียวข้องกับการซื้อ การกิน การท่องเที่ยว การดูแลสุขภาพ
และการมเีครื่องอำนวยความสะดวก การเสพความบันเทิง การใช้สินค้าและบริการต่าง ๆ โดยมี
กระบวนการตัดสินใจทั้งก่อนและหลังการซื้อ หรือการใช้ ซึ่งได้รับอิทธิพลมาจากความคิดตาม
กระแสวัฒนธรรมตะวันตก การรับค่านิยมเรื่องต่าง ๆ ของตะวันตกมาเป็นปัจจัยภายในและ
ภายนอก เป็นตัวกระตุ้นให้เกิดพฤติกรรมและเพื่อตอบสนองความต้องการและความปรารถนา
ที่เกินความจำเป็นของการดำเนินชีวิต
 ในมุมมองพระพุทธศาสนา มนุษย์ควรการบริโภคสิ่งต่าง ๆ โดยเฉพาะสิ่งที่เรียกว่า
ปัจจัย 4 ได้แก่ เครื่องนุ่งห่ม อาหาร ที่อยู่อาศัย และยารักษาโรค ให้มีความพอดีเพียงพอต่อ
ความต้องการของการดำเนินชีวิต ไม่ควรบริโภคเกินความพอดีหรือเกินความจำเป็น เพราะถ้า
หากบริโภคเกินความจำเป็นแล้ว ก็ก่อให้เกิดความทุกข์ติดตามมา สังคมปัจจุบัน กล่าวได้ว่า
มีการบริโภคสิ่งต่าง ๆ เกินความพอดีและเกินความจำเป็นอยู่ตลอดเวลา ซึ่งเป็นสาเหตุที่มาของ
ความทุกข์ท้ังปวง
 สภาพปัญหาการดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยมนั ้น นับวันยิ ่งมีความ
หลากหลายและมีความสลับซับซ้อนมากยิ่งขึ้นตลอดเวลา ซึ่งทั้งหมดเกิดขึ้นจากสภาพสังคม
ที่เปลี่ยนแปลงไปอย่างรวดเร็ว และมนุษย์มีการบริโภคสิ่งต่าง ๆ กินความพอดี ในงานวิจัยนี้
ผู้วิจัยมุ่งเน้นที่ปัญหาการดำเนินชีวิตของชาวพุทธที่เกิดขึ้นโดยการดำเนินชีวิตที่ไม่ปฏิบัติตาม

150 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

หลักธรรมสำคัญทางพระพุทธศาสนา จนก่อให้เกิดปัญหาต่าง ๆ สามารถสรุปปัญหาที่สำคัญ
ได้แก่ 1) ปัญหาการขาดความเพียร 2) ปัญหาการไม่รู้จักประหยัดทรัพย์ 3) ปัญหาการคบคน
พาล และ 4) ปัญหาการใช้จ่ายทรัพย์เกินฐานะ
 2. หลักทิฏฐธัมมิกัตถประโยชน์ในคัมภีร์พระพุทธศาสนา
หลักทิฏฐธัมมิกัตถประโยชน์ในคัมภีร์พระพุทธศาสนา หมายถึง หลักธรรมที่เป็นไปเพ่ือ
ประโยชน์ในปัจจุบัน หลักธรรมที่อำนวยประโยชน์สุขขั้นต้น เป็นหลักธรรมที่เกี่ยวข้องกับการ
เลี้ยงชีวิตอย่างพอเหมาะพอดีตามฐานะของตนประกอบด้วย 4 ประการ ได้แก่
 2.1 อุฏฐานสัมปทา ถึงพร้อมด้วยความหมั่น เช่น ขยันหมั่นเพียร เลี้ยงชีพด้วย
การหมั่น ประกอบการงาน เป็นผู ้ขยันไม่เกียจคร้านในการงาน มีปัญญาเครื ่องสอดส่อง
อันเป็นอุบายในการงานนั้นให้สามารถทำไดสำเร็จ
 2.2 อารักขสัมปทา ถึงพรอมด้วยการรักษาโภคทรัพย์ที่หามาได้ด้วยความ
ขยันหมั่นเพียร โดยชอบธรรม รักษาคุ้มครองโภคทรัพย์เหล่านั้นไว้ได้ไม่ให้ถูกลัก หรือทำลาย
ไปโดยภัยต่าง ๆ
 2.3 กัลยาณมิตตตา การคบคนดี ไมคบคบชั่ว รู ้จักคบหาสมาคมกับบุคคล
ต่าง ๆ ผู้ถึงพร้อมด้วยศรัทธา ศีล จาคะ ปัญญา
 2.4 สมชีวิตา อยู่อย่างพอเพียง รูทางเจริญทรัพย์และทางเสื่อมแห่งโภคทรัพย์
แล้วเลี้ยงชีพพอเหมาะ ไม่ให้สุรุ่ยสุร่าย ไม่ให้ฝืดเคือง รู้จักกำหนดรายได้รายจ่ายอย่างเหมาะสม
รู้จักประหยัด
 3. หลักทิฏฐธัมมิกัตถประโยชน์เป็นหลักธรรมที่มีความสำคัญและมีประโยชน์ต่อบุคคล
ผู้ถือปฏิบัติในปัจจุบันหลายประการ รวมทั้งส่งผลดีไปถึงสังคมด้วย เช่น
 3.1 ทำให้บุคคลสามารถสร้างหลักฐานได้อย่างมั่นคง
 3.2 ทำให้เป็นคนที่มีเกียรติ มีชื่อเสียง มีคนเชื่อฟังนับถือ
 3.3 เป็นทางเสริมสร้างสัมพันธไมตรี
 3.4 ทำให้มีโอกาสได้บำเพ็ญประโยชนแกสวนรวม
 3.5 เป็นแบบอย่างที่ดีให้บุคคลอ่ืนไดปฏิบัติตามทั้งในด้านการทำงานและการ
ดำรงชีวิต
 3.6 สร้างความเจริญก้าวหน้าทางเศรษฐกิจให้แก่ชาติทางอ้อม และช่วยลด
ปัญหาสังคมได้
 4. การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์ในสังคม
บริโภคนิยม
 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์ในสังคม
บริโภคนิยม ผู้วิจัยสามารถสรุปเป็นประเด็นดังนี้

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 151

 4.1 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื ่อแก้ปัญหาการขาด
ความเพียร
 4.2 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการไม่รู้จัก
ประหยัดทรัพย ์
 4.3 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการคบคนพาล
 4.4 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการใช้จ่าย
ทรัพย์เกินฐานะ
 5. จากการประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์
ในสังคมบริโภคนิยม ก่อให้เกิดประโยชน์และคุณค่าในระดับต่าง ๆ สามารถสรุปได้ ดังนี้
 5.1 ระดับบุคคล
 5.2 ระดับครอบครัว
 5.3 ระดับสังคม
 5.4 ระดับประเทศ
 โดยในทุกระดับ เมื่อนำหลักทิฏฐธัมมิกัตถประโยชน์มาประยุกต์ใช้เพื่อการดำเนินชีวิต
ของมนุษย์ในสังคมบริโภคนิยมเพ่ือแก้ไขปัญหาในด้านต่าง ๆ ย่อมก่อให้เกิดคุณค่าในด้านสำคัญ
ได้แก่ 1) คุณค่าด้านความเพียร 2) คุณค่าด้านการประหยัดทรัพย์ 3) คุณค่าด้านการคบมิตรที่ดี
4) คุณค่าด้านการใช้จ่ายทรัพย์ไม่เกินฐานะ
 กล่าวโดยสรุป ผู้วิจัยมีความเห็นว่า เมื่อเกิดคุณค่าในด้านต่าง ๆ แล้ว ย่อมส่งผลดีต่อ
การดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยมได้อย่างยั่งยืน

อภิปรายผล
 1. สภาพปัญหาการดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม
 การดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม มีพฤติกรรมบริโภคในชีวิตประจำวัน
ที่เกี่ยวข้องกับการซื้อ การกิน การทองเที่ยว การดูแลสุขภาพ การมีเครื่องอำนวยความสะดวก
เสพความบันเทิง ใช้สินค้าและบริการต่าง ๆ ซึ่งได้รับอิทธิพลมาจากกระแสวัฒนธรรมตะวันตก
เป็นตัวกระตุ้นให้เกิดพฤติกรรมและเพ่ือตอบสนองความต้องการและความปรารถนาที่เกินความ
จำเป็นของการดำเนินชีวิต เป็นสาเหตุที่มาของปัญหาต่าง ๆ ได้แก่ 1) ปัญหาการขาดความ
เพียร 2) ปัญหาการไม่รู้จักประหยัดทรัพย์ 3) ปัญหาการคบคนพาล และ 4) ปัญหาการใช้จ่าย
ทรัพย์เกินฐานะ สอดคล้องกับการศึกษาของพระสมุห์สุรางค์ สุจิณโณ (จันทร์งาม) ที่ได้วิจัย
เรื่อง “สมชีวิตาแก้ปัญหาปัญหาในสังคมบริโภค” ผลการวิจัยพบว่า การเปลี่ยนแปลงที่เกิดขึ้น
ในสังคมไทย เกิดจากการรับเทคโนโลยี ค่านิยม วัฒนธรรม รูปแบบการศึกษา และรูปแบบ
การบริโภคมาจากประเทศประเทศตะวันตก เพราะเชื ่อว่าสิ ่งเหล่านี ้จะสามารถพัฒนา

152 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

ประเทศชาติให้ไปสู ่ความเจริญ และทัดเทียมกับต่างชาติได้ ซึ ่งทำให้วิถีชีวิตของคนไทย
เปลี่ยนแปลงไปตามกระแสบริโภคนิยม เกิดความอยากได้ อยากมีความฟุ่มเฟือยจึงตามมา
และใช้ชีวิตโดยมีความโลภเป็นฐานจนเกิดผลกระทบตามมาหลายด้าน เช่น ด้านวัฒนธรรม
ด้านเศรษฐกิจ ด้านสิ่งแวดล้อม โดยมนุษย์เองเป็นผู้ผลิต และผู้บริโภคในเวลาเดียวกันจึงเกิด
ผลกระทบขึ ้นมากมาย พระพุทธศาสนาได้เสนอหลักธรรมทีสามารถนำมาประยุกต์ใช้
ในชีวิตประจำวันในกระแสบริโภคนิยม เช่น หลักสันโดษ หลักความพอดี หลักความมักน้อย
และหลักความพอประมาณ เป็นต้น รวมทั ้งหลักเศรษฐกิจพอเพียงของพระบาทสมเด็จ
พระเจ้าอยู่หัวในรัชกาลที่เก้า ซึ่งสามารถนำมาใช้ในการบริโภคในปัจจัยต่าง ๆ ได้ให้พอเหมาะ
แก่การดำรงชีวิตโดยไม่ให้เดือดร้อนไม่ให้มีโทษ และพระพุทธศาสนายังสอยหลักเกี่ยวกับการ
บริโภคว่า โยนิโสมนสิการ คือ พิจารณาให้ละเอียดถี่ถ้วน แยบคาย รอบคอบ รอบด้าน คำนึงถึง
หลักคุณค่าแท้ คุณค่าเทียม พิจารณาด้วยปัญญาก่อนแล้วจึงบริโภค (พระสมุห์สุรางค์ สุจิณโณ
(จันทร์งาม), 2552)
 2. หลักทิฏฐธัมมิกัตถประโยชน์ในคัมภีร์พระพุทธศาสนา
 หลักทิฏฐธัมมิกัตถประโยชน์ในคัมภีร์พระพุทธศาสนา คือ หลักธรรมที่เป็นไปเพ่ือ
ประโยชน์ในปัจจุบัน ประกอบด้วย 4 ประการ ได้แก่ 1) อุฏฐานสัมปทา ถึงพร้อมด้วยความ
ขยันหมั ่นเพียร 2) อารักขสัมปทา ถึงพรอมด้วยการรักษาโภคทรัพย์ที ่หามาได้ด้วยความ
ขยันหมั่นเพียรโดยชอบธรรม 3) กัลยาณมิตตตา การคบกัลยาณมิตร ผู้ถึงพร้อมด้วยศรัทธา
ศีล จาคะ ปัญญา และ 4) สมชีวิตา การอยู่อย่างพอเพียง รู้ทางเจริญทรัพย์และทางเสื่อมแห่ง
โภคทรัพย์ สอดคล้องกับการศึกษาของ พระครูโพธิธรรมานุกูล (บรรเทา ชุดจีน) ที่ได้วิจัยเรื่อง
“ศึกษาแนวทางการนำหลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาชีวิตของพุทธศาสนิกชน
ในสังคมไทยปัจจุบัน” ผลการวิจัยพบว่า ทุกคนที่เกิดมาต้องอาศัยเศรษฐกิจอยู่ทุกเมื่อเศรษฐกิจ
นั้นจะมีประโยชน์นำมาใช้ได้ ก็เพราะการผลิตขึ้นมารู จักรักษา รู้จักใช้จึงจะคงอยู่ได้นาน
คือ ให้รู้จักประหยัดนั ่นเองถ้าไม่รู้จักประหยัดทรัพย์ที ่หามาได้ก็หมด เสื ่อมสูญไปได้ง่าย
แต่ถึงอย่างไร เหตุของการเสื่อมสูญโภคทรัพย์ก็มีอยู่หลายทางด้วยกัน ดังที่ปรากฏในกุลสูตร
ความว ่า เหตุป ัจจ ัย 8 อย ่างเพื ่อความคับแค้นแห่งสกุลทั ้งหลาย คือ สกุลทั ้งหลาย
ถึงความคับแค้นจาก 1) พระราชา 2) จากโจร 3) จากไฟ 4) จากน้ำ 5) ทรัพย์ที่ฝังไ ว้เคลื่อน
จากที่ 6) ย่อมวิบัติเพราะการงานที่ประกอบไม่ดี 7) ทรัพย์ในสกุลเกิดเป็นถ่านไฟ และ
8) คนในสกุลใช้จ่ายโภคทรัพย์เหล่านั้นฟุ่มเฟือยให้พินาศสูญหายไป การประหยัดเป็นสิ่งจำเป็น
อย่างมาก เราจะมีชีวิตราบรื่นปกติสุขได้ก็ต้องรู้จักใช้เงินทองอย่างประหยัด ใช้แต่ในสิ่งที่จำเป็น
แก่การครองชีพของเราไม่ใช้จ่ายโภคทรัพย์ฟุ่มเฟือยให้พยายามใช่จ่ายให้พอเหมาะกับรายได้
ของเรา นอกจากนั้น บุคคลที่ทำการประหยัดให้ได้จึงพยายามเว้นจากอบายมุข 6 (ช่องทาง

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 153

ของความเสื ่อมทางแห่งความพินาศ เหตุย่อยยับแห่งโภคทรัพย์) (พระครูโพธิธรรมานุกูล
(บรรเทา ชุดจีน), 2554)
 3. การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์ในสังคม
บริโภคนิยม
 3.1 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการขาดความ
เพียร
 3.2 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการไม่รู้จัก
ประหยัดทรัพย ์
 3.3 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการคบคนพาล
 3.4 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อแก้ปัญหาการใช้จ่าย
ทรัพย์เกินฐานะ
 จากการประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพ่ือการดำเนินชีวิตของมนุษย์ในสังคม
บริโภคนิยม ก่อให้เกิดประโยชน์และคุณค่าในระดับต่าง ๆ ได้แก่ ระดับบุคคล ระดับครอบครัว
ระดับสังคม และระดับประเทศ โดยสามารถแก้ไขปัญหาและก่อให้เกิดคุณค่าด้านต่าง ๆ
คือ 1) คุณค่าด้านความเพียร 2) คุณค่าด้านการประหยัดทรัพย์ 3) คุณค่าด้านการคบมิตรที่ดี
4) คุณค่าด้านการใช้จ่ายทรัพย์ไม่เกินฐานะ สอดคล้องกับการศึกษาของสุกัญญา สร้อยฟ้า
ที ่ได ้ว ิจ ัยเร ื ่อง“พฤติกรรมการนำเอาหลักทิฏฐธัมมิก ัตถประโยชน์ไปใช้ในการดำเนิน
ชีวิตประจำวันของประชาชนในเขตเทศบาลตำบลนาเยีย อำเภอนาเยีย จังหวัดอุบลราชธานี”
ผลการว ิจ ัยพบว่า พฤติกรรมการนำหลักทิฏฐธัมมิก ัตถประโยชน์ไปใช้ในการดำเนิน
ชีวิตประจำวัน ของประชาชนในเขตเทศบาลตำบลนาเยีย อำเภอนาเยีย จังหวัดอุบลราชธานี
ทั้ง 4 ด้าน คือ อุฏฐานสัมปทา ความถึงพร้อมด้วยความหมั่น อารักขสัมปทา ความถึงพร้อม
ด้วยการรักษา กัลยาณมิตตตา ความเป็นผู้มีมิตรดี สมชีวิตา ความเป็นอยู่เหมาะสม โดยรวม
ทุกด้านอยู่ในระดับมาก การเปรียบเทียบพฤติกรรมการนำหลักทิฏฐธัมมิกัตถประโยชน์ไปใช้
ในการดำเนินชีวิตประจำวันของประชาชนในเขตเทศบาลตำบลนาเยีย อำเภอนาเยีย จังหวัด
อุบลราชธานี ที ่มีเพศ ระดับการศึกษา อาชีพรายได้ต่อเดือน แตกต่างกันโดยภาพรวม
และรายด้านไม่แตกต่างกัน ส่วนการเปรียบเทียบพฤติกรรมการนำหลักทิฏฐธัมมิกัตถประโยชน์
ไปใช้ในการดำเนินชีวิตประจำวัน ของประชาชนในเขตเทศบาลตำบลนาเยีย อำเภอนาเยีย
จังหวัดอุบลราชธานี จำแนกตามอายุ โดยรวมไม่แตกต่างกัน เมื่อพิจารณาเป็นรายด้าน พบว่า
ด้านอุฏฐานสัมปทา ความถึงพร้อมด้วยความหมั ่น ด้านอารักขสัมปทา ความถึงพร้อม
ด้วยการรักษา และด้านสมชีวิตา ความเป็นอยู่เหมาะสม ไม่แตกต่างกัน และด้านกัลยาณ
มิตตตาความเป็นผู้มีมิตรดีแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับนัยสำคัญ .05 (สุกัญญา
สร้อยฟ้า, 2556)

154 | Vol.7 No.4 (April 2020) ปีที่ 7 ฉบับที่ 4 เดือนเมษายน 2563

สรุป/ข้อเสนอแนะ
 การดำเนินชีวิตของมนุษย์ในสังคมบริโภคนิยม เป็นการดำเนินชีวิตประจำวันที่
เกี่ยวข้องกับการทำงาน การซื้อสินค้า การกิน การทองเที่ยว การดูแลสุขภาพ การเสพเครื่อง
อำนวยความสะดวก ความบันเทิง ใช้สินค้าและบริการต่าง ๆ จากอิทธิพลกระแสวัฒนธรรม
ตะวันตกเป็นตัวกระตุ้นให้เกิดพฤติกรรมและเพ่ือตอบสนองความต้องการและความปรารถนาที่
เกินความจำเป็นของการดำเนินชีวิต เป็นสาเหตุที่มาของปัญหาต่าง ๆ
 หลักทิฏฐธัมมิกัตถประโยชน์ในคัมภีร์พระพุทธศาสนา ได้แก่ หลักธรรมที่เป็นไป
เพื่อประโยชน์ในปัจจุบัน 4 ประการ ได้แก่ 1) อุฏฐานสัมปทา การมีความขยันหมั ่นเพียร
2) อารักขสัมปทา การรักษาโภคทรัพย์ที ่หามาได้ด้วยความขยันหมั ่นเพียรโดยชอบธรรม
3) กัลยาณมิตตตา การคบกัลยาณมิตร และ 4) สมชีวิตา การเป็นอยู่อย่างพอเพียงตามกำลัง
แห่งทรัพย์ที่ตนมี
 การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์ในสังคม
บริโภคนิยเพ่ือแก้ปัญหาการขาดความเพียร ปัญหาการไม่รู้จักประหยัดทรัพย์ ปัญหาการคบคน
พาล ปัญหาการใช้จ่ายทรัพย์เกินฐานะ อันก่อให้เกิดประโยชน์และคุณค่าในระดับต่าง ๆ ได้แก่
ระดับบุคคล ระดับครอบครัว ระดับสังคม และระดับประเทศ
 ข้อเสนอแนะในเชิงนโยบาย
 วิทยานิพนธ์เรื่อง “การประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิต
ของมนุษย์ในสังคมบริโภคนิยม” มีวัตถุประสงค์เพื่อศึกษาสภาพปัญหาการดำเนินชีวิตของ
มนุษย์ในสังคมบริโภคนิยม เพื ่อศึกษาหลักทิฏฐธัมมิกัตถประโยชน์ในพระพุทธศาสนา
เพื่อศึกษาการประยุกต์ใช้หลักทิฏฐธัมมิกัตถประโยชน์เพื่อการดำเนินชีวิตของมนุษย์สังคม
บริโภคนิยม ผู้วิจัยมีข้อเสนอแนะ ดังนี้
 1. วัด สำนักงานพระพุทธศาสนาประจำจังหวัด หรือองค์กรที่เกี่ยวข้อง ควรมีนโยบาย
ในการรณรงค์ให้ชาวพุทธได้มีการประยุกต์ใช้หลักธรรมต่าง ๆ ในการดำเนินชีวิตในสถานการณ์
ปัจจุบันที่โลกกำลังเปลี่ยนผ่าน เพื่อให้ชาวพุทธมีคุณภาพการดำเนินชีวิตที่ดี
 2. วัด สำนักงานพระพุทธศาสนาประจำจังหวัด หรือองค์กรที ่เกี ่ยวข้อง ควรจัด
กิจกรรมที่เกี่ยวข้องกับการปฏิบัติธรรมในวันสำคัญต่าง ๆ ทางพระพุทธศาสนา
 3. วัด สำนักงานพระพุทธศาสนาประจำจังหวัด หรือองค์กรที่เกี่ยวข้อง จัดทำเอกสาร
แผ่นพับ เกี่ยวกับการประยุกต์ใช้หลักธรรมต่าง ๆ ที่พกพาสะดวก เพื่อเป็นการรณรงค์และให้
องค์ความรู้แก่พุทธศาสนิกชนในรูปแบบที่เรียบง่าย

 วารสารมหาจฬุานาครทรรศน์ Journal of MCU Nakhondhat | 155

 ข้อเสนอแนะในการวิจัยครั้งต่อไป
 จากการศึกษาวิจัยครั้งนี้ ทำให้ทราบว่ายังมีประเด็นที่น่าสนใจศึกษาเพื่อทำวิจัยต่อไป
ดังนี้
 1. ควรศึกษาในหลักพุทธธรรมทางพระพุทธศาสนาที่สามารถนำมาประยุกต์ใช้ในสังคม
ที่กำลังเปลี่ยนผ่าน
 2. ควรศึกษาทัศนคติและพฤติกรรมการบริโภคของประชาชนในสังคมไทยปัจจุบัน
 3. ควรศึกษาการประยุกต์ใช้หลักพุทธธรรมเพ่ือการเสริมสร้างสถาบันครอบครัวให้เกิด
ความเข้มแข็งในยุคปัจจุบัน
 4. ควรศึกษาหลักพุทธธรรมเพื่อการเสริมสร้างสังคมสันติสุขในยุคปัจจุบัน

เอกสารอ้างอิง
พระครูโพธิธรรมานุกูล (บรรเทา ชุดจีน). (2554). ศึกษาแนวทางการนำหลักทิฏฐธัมมิกัตถ

ประโยชน์เพื่อแก้ปัญหาชีวิตของพุทธศาสนิกชนในสังคมไทยปัจจุบัน. ใน วิทยานิพนธ์
พุทธศาสตรมหาบัณฑิต สาขาวิชาพระพุทธศาสนา. มหาวิทยาลัยมหาจุฬาลงกรณราช
วิทยาลัย.

พระธรรมปิฎก (ป.อ.ปยุตฺโต). (2539). ลักษณะแห่งพระพุทธศาสนา. กรุงเทพมหานคร: มูลนิธิ
พุทธธรรม.

 . (2547). ธรรมนูญชีวิต. (พิมพ์ครั้งที่ 2). กรุงเทพมหานคร: โรงพิมพ์การศาสนา.
พระสมุห์สุรางค์ สุจิณโณ (จันทร์งาม). (2552). สมชีวิตาแก้ปัญหาปัญหาในสังคมบริโภค.

ใน วิทยานิพนธ์พุทธศาสตรมหาบัณฑิต สาขาวิชาพระพุทธศาสนา. มหาวิทยาลัย
มหาจุฬาลงกรณราชวิทยาลัย.

สุกัญญา สร้อยฟ้า. (2556). การศึกษาพฤติกรรมการนำเอาหลักทิฏฐธัมมิกัตถประโยชน์ไปใช้
ในการดำเนินชีวิตประจำวันของประชาชนในเขตเทศบาลตำบลนาเยีย อำเภอนาเยีย
จ ั งหว ัดอ ุบลราชธาน ี . ใน ว ิทยาน ิพนธ ์พ ุทธศาสตรมหาบ ัณฑ ิต สาขาว ิชา
พระพุทธศาสนา. วิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

