
การปฏิบัติงานการท่องเที่ยวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์
ในจังหวัดเชียงใหม่

Tourism and service operations according to the 4 Sangkhahawatthus of
Tour guide in Chiang Mai Province

รัตนา นาทอง1 ทรงศักด์ิ พรมดี2 อุเทน ลาพิงค์3

Rattana Nathong, Songsak Promdee, Uten Laping

บทคัดย่อ (Abstract)
 บทความวิจัยนี้ มีวัตถุประสงค์ ดังนี้ 1) ศึกษาการปฏิบัติงานการท่องเท่ียวและบริการของมัคคุเทศก์
ตามมาตรฐานการท่องเท่ียวแห่งประเทศไทย 2) ศึกษาการปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ
4 ของมัคคุเทศก์ 3) เพื่อเสนอแนวทางการปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของ
มัคคุเทศก์ในจังหวัดเชียงใหม่ วิธีด าเนินการวิจัย ผู้วิจัยได้ท าการศึกษาจากต ารา แนวคิด ทฤษฎี เอกสาร
วารสาร บทความ และผลงานวิจัยต่าง ๆ ท่ีมีส่วนเก่ียวข้องในกรอบของวัตถุประสงค์การวิจัยและการเก็บ
รวบรวมข้อมูลจากการสัมภาษณ์เชิงลึกจากกลุ่มผู้ให้ข้อมูลส าคัญ ซ่ึงใช้วิธีการสุ่มแบบเจาะจง (Purposive
Sampling) จ านวน 15 คน
 ผลการศึกษาวิจัย พบว่า

1. มัคคุเทศก์ในจังหวัดเชียงใหม่ปฏิบัติงานได้ตามเกณฑ์มาตรฐานคณุภาพของมัคคเุทศก์ 3 ด้าน คือ
1) มาตรฐานด้านความรู้ 2) มาตรฐานด้านทักษะการปฏิบัติงานตามบทบาทหน้าท่ี และความรับผิดชอบ และ
3) มาตรฐานด้านจริยธรรมในวิชาชีพมัคคุเทศก์

2. การปฏิบัติงานของมัคคุเทศก์ในจังหวัดเชียงใหม่เป็นการปฏิบัติงานตามหลักสังคหวัตถุ 4 คือ
1) หลักด้านทาน โดยแบ่งปันส่ิงของท่ีจ าเป็น ให้ความรู้ มีความเอ้ือเฟื้อเผ่ือแผ่ 2) หลักด้านปิยวาจา โดยการ
พูดจาไพเราะอ่อนหวาน สุภาพอ่อนโยน ถูกต้องต่อกาลเทศะและสถานท่ีนั้น ๆ 3) หลักด้านอัตถจริยา โดย
เสียสละประโยชน์ส่วนตนเพื่อประโยชน์ผู้อ่ืน ยึดประโยชน์ส่วนรวมเป็นหลัก 4) หลักด้านสมานัตตตา โดยเป็นผู้
มีความเสมอต้นเสมอปลาย วางตัวเหมาะสมเป็นกลาง ไม่เลือกปฏิบัติให้ความเสมอภาคต่อนักท่องเท่ียวอย่าง
ท่ัวถึง

3. มัคคุเทศก์ในจังหวัดเชียงใหม่มีแนวทางการปฏิบัติงานท่องเท่ียวและบริการ โดยรักษาคุณภาพ
มาตรฐานการบริการด้วยหลักทาน ปิยวาจา อัตถจริยา และสมานัตตตา
ค าส าคัญ (Keywords) : มัคคุเทศก์เชียงใหม่; การท่องเท่ียวและบริการ; หลักสังคหวัตถุ 4

Received: 2021-12-08 Revised: 2021-12-14 Accepted: 2021-12-18

1 หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาพุทธศาสนาและปรัชญา บัณฑิตวิทยาลัย มหาวิทยาลัยมหามกุฏราช
วิทยาลัย Program in Buddhism and philosophy, Graduate school Mahamakut University. E-mail:
na.rattanaja@gmail.com
 2 สาขาวิชาพุทธศาสนาและปรัชญา บัณฑิตวิทยาลัย มหาวิทยาลัยมหามกุฏราชวิทยาลัย Program in Buddhism
and philosophy, Graduate school Mahamakut University. E-mail: Promdee1979@hotmail.com
 3 สาขาวิชาพุทธศาสนาและปรัชญา บัณฑิตวิทยาลัย มหาวิทยาลัยมหามกุฏราชวิทยาลัย Program in Buddhism
and philosophy, Graduate school Mahamakut University. E-mail: khunten2002@yahoo.com

112
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

Abstract
 The objectives of this research were: 1) to study tourism and service operation
according to the 4 Sangkhahavatthus of tour guides in Chiang Mai Province; 2) to study
tourism and service operation of tour guides according to Thailand Tourism Standards; and
3) to propose guidelines for tourism and service operation according to the 4
Sangkhahawatthus of tour guides in Chiang Mai Province. For the research method, the
researcher studied textbooks, concepts, theories, documents, journals, articles; and the
results involved with the framework of research objectives; and data were collected from in-
depth interviews with key informants with a random sampling method (Purposive Sampling)
of 15 people.
 The results of research were found as following

1. Tour guides in Chiang Mai Province according to Thailand Tourism Standards
were found that it they three areas: 1) knowledge standards, 2) standards on skills in
performing duties according to roles and duties as well as responsibilities, and 3) ethical
standards for professional tour guide.

2. Tour guides in Chiang Mai Province were performing their duties and
responsibilities with the 4 Sangkhahavathus: 1) on giving by sharing necessary items, giving
knowledge and being generous; 2) on kindly speech by speaking sweetly, politely and gently
in suitable time and place; 3) on useful conduct by sacrificing personal benefits for the
benefit of others mainly on the basis of common interests; and 4) on even and equal
treatment by being a person who behaved consistently and neutrally without discrimination
and thoroughly provided equality to tourists.

3. Tour guides in Chiang Mai Province had guidelines for tourism and service
operations: maintaining service quality standards with the principles of Dana, Piyavaca,
Atthacariya and Samanattata
Keywords: Tour guide; Tourism and service; 4 Sangkhahawatthus

บทน า (Introduction)
 อุตสาหกรรมการท่องเท่ียวเป็นอุตสาหกรรมหลักของไทยท่ีก่อให้เกิดรายได้เข้าประเทศ เกิดการ
สร้างงานและการกระจายความเจริญไปสู่ภูมิภาค มีธุรกิจท่ีเก่ียวข้องหลายด้าน และประเทศไทยเป็นประเทศท่ี
มีแหล่งท่องเท่ียวยอดนิยมอันดับ 2 ของภูมิภาคเอเชียและมี ช่ือเสียงในตลาดท่องเท่ียวเชิงวัฒนธรรมจะมี
ทรัพยากรการท่องเท่ียวทางวัฒนธรรมมากเป็นอันดับ 3 ของภูมิภาคเอเชีย ใน พ.ศ. 2019 ประเทศไทยได้รับ
การ โหวด (vote) ให้เป็นอันดับ 2 ของ “ประเทศท่ีดีท่ีสุดในโลก” จากผลส ารวจท้ังหมด 20 ประเทศ และในปี
พ.ศ. 2563 จังหวัดเชียงใหม่ ได้ครองแชมป์ข้ึนเป็นอันดับหนึ่งของ “เมืองท่ีเป็นมิตรท่ีสุดในโลก” แม้ว่าในปีนี้

113
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

จะเกิดการแพร่ระบาดของเช้ือไวรัสโควิด-19 ท่ีเกิดขึ้นในทุกพื้นท่ีท่ัวโลก แต่จังหวัดเชียงใหม่ ยังคงเป็นสถานท่ี
ท่ีสร้างความประทับใจให้ไม่รู้ลืมส าหรับนักท่องเท่ียวท้ังชาวต่างชาติและชาวไทย ด้วยเหตุท่ีจังหวัดเชียงใหม่มี
แหล่งท่องเท่ียวท่ีหลากหลายตั้งแต่แหล่งท่องเท่ียวทางธรรมชาติ แหล่งท่องเท่ียวเชิงศิลปวัฒนธรรม และแหล่ง
ท่องเท่ียวทางศาสนา นโยบายภาครัฐมีการก าหนดแนวทางการพัฒนาและยกระดับคุณภาพของแหล่ง
ท่องเท่ียวและบุคคลากรทางการท่องเท่ียวให้ได้มาตรฐานสากล
 ตามพระราชบัญญัติธุรกิจน าเท่ียวและมัคคุเทศก์ พ.ศ. 2551 ก าหนดให้ อาชีพมัคคุเทศก์หรือท่ี เรา
เรียกกันส้ัน ๆ ว่า “ไกด์” เป็นผู้ท่ีให้ความช่วยเหลือ ให้ข้อมูลความรู้ความเข้าใจทางด้าน วัฒนธรรม
ประวัติศาสตร์ และเหตุการณ์ร่วมสมัยต่างๆ แก่นักท่องเท่ียว มัคคุเทศก์จึงเป็นอาชีพท่ีให้บริการอ านวยความ
สะดวกและความปลอดภัยแก่นักท่องเท่ียว คุณสมบัติส าคัญของมัคคุเทศก์ท่ีดี คือ มนุษย์สัมพันธ์ดี บุคลิกภาพ
ดี ความรู้ดี มีความรักงานและ มีศิลปะในการพูดคุณภาพทางด้านการบริการท่ีได้มาตรฐานจึงเป็นเรื่องท่ีส าคัญ
การสร้างความสุขความประทับใจในการท่องเท่ียวให้แก่นักท่องเท่ียวเป็นหัวใจส าคัญของการน าเท่ียวและเป็น
ส่ือกลางในชักชวนให้นักท่องเท่ียวเกิดการจับจ่ายใช้เงินซ้ือสินค้าและบริการเพิ่มเติมเป็นการกระตุ้นเศรษฐกิจ
ของชาติโดยตรงและถ้ามัคคุเทศก์ท าไม่ดีต่อนักท่องเท่ียวก็จะเกิดความเสียหายในวงกว้างเช่นกัน ปัญหา
มัคคุเทศก์ขาดความรู้ความสามารถท่ีเพียงพอต่อการท างาน ขาดความรับผิดชอบต่อหน้าท่ี ทอดท้ิง
นักท่องเท่ียวให้เผชิญปัญหาตามล าพังและขาดความซ่ือสัตย์เอารัดเอาเปรียบนักท่องเท่ียวโดยการตัดรายการ
น าเท่ียวหรือไม่ครบตามสัญญาว่าจ้างรวมถึงการโก่งราคาสินค้าและบริการเพื่อรับส่วนต่างจากราคาสินค้าดังท่ี
เคยมีข่าวนักท่องเท่ียวร้องเรียนกับทางหน่วยงานต้นสังกัดของมัคคุเทศก์หรือเขียนประจานตามส่ือออนไลน์ต่าง
ๆ ส่ิงเหล่านี้ถ้าขาดการแก้ไขหรือปล่อยให้เกิดขึ้นบ่อยครั้งก็จะก่อให้เกิดความเสียหายต่อธุรกิจน าเท่ียวและ
บริการส่งผลกระทบโดยตรงต่ออุตสาหกรรมการท่องเท่ียวซ่ึงเป็นอุตสาหกรรมหลักของประเทศ
 จากปัญหาดังกล่าวผู้วิจัยซ่ึงเป็นมัคคุเทศก์อาชีพและก าลังศึกษาในสาขาวิชาพระพุทธศาสนาและ
ปรัชญาจึงมีความสนใจท่ีจะท าการศึกษาวิจัยเก่ียวกับข้อก าหนดมัคคุเทศก์มาตรฐานแห่งประเทศไทยและการ
น้อมน าหลักธรรมทางพระพุทธศาสนามาสร้างเสริมการท างานให้เกิดประสิทธิภาพ ประสบความส าเร็จในการ
สร้างความพึงพอใจ ความประทับใจจนเกิดการบอกต่อและการซ้ือซ้ าอันเปรียบได้กับเครื่องวัดความส าเร็จของ
งานด้านบริการ และ หลักสังคหธรรม คือ ธรรมเครื่องยึดเหนี่ยว มีองค์ประกอบ 4 ประการ ได้แก่ ทาน คือ
การให้ ปิยวาจาคือ วาจาเป็นท่ีรัก อัตถจริยาคือ การประพฤติประโยชน์และ สมานัตตตาคือ การวางตน
สม่ าเสมอ เป็นธรรมท่ีผูกน้ าใจคนไว้ด้วยกันก่อให้เกิดความร่วมมือความเสียสละเพื่อส่วนรวมเกิดความ
สมานฉันท์รวมถึงความสงบสุขของสังคมท่ีตนอาศัยอยู่และเกิดความสงบในชาติบ้านเมือง ดังนั้นผู้วิจัยจึงได้ท า
วิจัยเรื่องการปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ในจังหวัดเชียงใหม่ว่าเป็น
อย่างไร

114
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

วัตถุประสงค์ของการวิจัย (Research Objectives)

1. เพื่อศึกษาการปฏิบัติงานการท่องเท่ียวและบริการของมัคคุเทศก์ตามมาตรฐานการท่องเท่ียวแห่ง
ประเทศไทย

2. เพื่อศึกษาการปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ในจังหวัด
เชียงใหม่

3. เพื่อเสนอแนวทางการปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ใน
จังหวัดเชียงใหม่

สมมติฐานการวิจัย (Research Hypothesis)

1. ได้ทราบข้อมูลการปฏิบัติงานด้านการให้บริการแก่นักท่องเท่ียวและคุณสมบัติของมัคคุเทศก์ใน
จังหวัดเชียงใหม่ว่าตรงตามมาตรฐานการท่องเท่ียวแห่งประเทศไทยหรือไม่

2. ได้ทราบการปฏิบัติงานด้านการท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ใน
จังหวัดเชียงใหม่ว่าเป็นอย่างไร

3. ได้ทราบแนวทางการปฏิบัติงานด้านการท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของ
มัคคุเทศก์ในจังหวัดเชียงใหม่

วิธีด าเนินการวิจัย (Research Methods)
 การ วิจัยนี้ เป็น การ วิจัย เชิงคุณภาพ (Qualitative Research Methodology) โดย ผู้ วิจัยได้
ท าการศึกษาจากต ารา แนวคิด ทฤษฎี เอกสาร วารสาร บทความ และผลงานวิจัยต่าง ๆ ท่ีมีส่วนเก่ียวข้องใน
กรอบของวัตถุประสงค์การวิจัยและการเก็บรวบรวมข้อมูลจากการสัมภาษณ์เชิงลึกจากกลุ่มเป้ าหมายโดยมี
รายละเอียด ดังนี้

1. ขอบเขตของการวิจัย
1.1 ขอบเขตด้านเนื้อหา ผู้วิจัยได้ก าหนดเนื้อหาของการวิจัยศึกษาเก่ียวกับหลักธรรมท่ีส่งเสริม

การปฏิบัติงานของมัคคุเทศก์ คือหลักสังคหวัตถุ 4 ได้แก่ ทาน ปิยวาจา อัตถจริยา และ สมานัตตตาข้อก าหนด
มัคคุเทศก์และการปฏิบัติงานของมัคคุเทศก์มาตรฐานแห่งประเทศไทยโดยศึกษาเฉพาะประเด็นท่ีเก่ียวกับ
ความหมาย ความส าคัญ บทบาทและหน้าท่ีและจรรยาบรรณในวิชาชีพมัคคุเทศก์ รวมถึงข้อก าหนดคุณภาพ
มัคคุเทศก์มาตรฐานแห่งประเทศไทย

1.2 ขอบเขตด้านผู้ให้ข้อมูลส าคัญ ผู้วิจัยได้ก าหนดตัวแทนกลุ่มผู้ให้ข้อมูลส าคัญ เพื่อเก็บข้อมูล
ภาคสนามด้วยวิธีการสัมภาษณ์เชิงลึก เครื่องมือสัมภาษณ์เป็นแบบสอบถามปลายเปิด ได้แก่ ตัวแทนจาก
องค์กรทางการท่องเท่ียว 2 คน ผู้เช่ียวชาญทางพระพุทธศาสนา 2 คน ผู้ประกอบการธุรกิจท่องเท่ียวและ
บริการ 2 คน มัคคุเทศก์ 9 คน รวมท้ังหมดเป็น 15 คน

1.3 ขอบเขตด้านพื้นท่ี ผู้วิจัยได้ศึกษาเฉพาะในพื้นท่ีอ าเภอเมือง จังหวัดเชียงใหม่ ท่ีกลุ่มผู้ให้
ข้อมูลส าคัญใช้เป็นสถานท่ีในการปฏิบัติงานโดยเลือกสถานท่ีท่องเท่ียวเชิงศาสนาและวัฒนธรรมและท่องเท่ียว
เชิงวิชาการท่ีส าคัญรวมถึงกลุ่มพิพิธภัณฑ์กลางเวียงเชียงใหม่

115
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

1.4 ขอบเขตด้านระยะเวลาผู้วิจัยได้ก าหนดระยะเวลาในการศึกษาการปฏิบัติงานของมัคคุเทศก์
ตามหลักสังคหวัตถุ 4 ตั้งแต่เดือน มีนาคม-เดือนมิถุนายน รวมท้ังส้ิน 4 เดือน

2. เครื่องมือท่ีใช้ในการวิจัย
 ใช้เครื่องมือแบบสัมภาษณ์ก่ึงโครงสร้าง (Semi-Structured Interview) เพื่อใช้เป็นแนวทางในการ
สัมภาษณ์ สร้างตามความมุ่งหมายและกรอบแนวคิดการวิจัยท่ีก าหนดขึ้นโดยได้ออกแบบเครื่องมือเป็นแบบ
สัมภาษณ์ โดยมีค าถามครอบคลุมเนื้อหา 3 ด้านคือ 1) การปฏิบัติงานของมัคคุเทศก์ตามมาตรฐานการ
ท่องเท่ียวแห่งประเทศไทยเป็นอย่างไร 2) การปฏิบัติงานของมัคคุเทศก์ตามหลักสังคหวัตถุ 4 เป็นอย่างไร และ
3) ข้อเสนอแนะแนวทางการปฏิบัติงานของมัคคุเทศก์ตามหลักสังคหวัตถุ 4
 การสร้างและพัฒนาเครื่องมือนั้นผู้วิจัยได้สร้างและพัฒนาเครื่องมือขึ้นโดยอาศัยทฤษฎีและ
ผลงานวิจัยท่ีเก่ียวข้องตามวัตถุประสงค์ของการวิจัย ขอบเขตการวิจัยและการนิยามศัพท์เชิงปฏิบัติการ ซ่ึงมี
ขั้นตอน ดังนี้

1. ศึกษาเอกสารและงานวิจัยท่ีเก่ียวข้อง เพื่อใช้เป็นแนวทางในการสร้างเครื่องมือ
2. ร่างแบบสัมภาษณ์แบบก่ึงโครงสร้างโดยก าหนดเนื้อหาให้สอดคล้องกับกรอบแนวคิดและ

จุดประสงค์ของการวิจัย
3. น าเสนอแบบสัมภาษณ์แบบก่ึงโครงสร้างท่ีสร้างขึ้นต่ออาจารย์ท่ีปรึกษาวิทยานิพนธ์ เพื่อ

ตรวจสอบความถูกต้องและข้อเสนอแนะก่อนน าไปปรับปรุงแก้ไขให้มีความถูกต้องตามหลักวิชาการ
4. ปรับปรุงแก้ไขแบบสัมภาษณ์แบบก่ึงโครงสร้างตามแบบท่ีอาจารย์ท่ีปรึกษาแนะน าแล้ว

น าเสนอต่อผู้เช่ียวชาญ เพื่อตรวจสอบความถูกต้องและครอบคลุมเนื้อหาของการวิจัยโดยผู้เช่ียวชาญ
ประกอบด้วย

4.1 พระมหาวิเศษ ปัญฺ าวชิโร, รศ.ดร. อาจารย์ประจ าหลักสูตรศาสนศาสตรมหาบัณฑิต
สาขาวิชาพุทธศาสนาและปรัชญา มหาวิทยาลัยมหามกุฎราชวิทยาลัย วิทยาเขตล้านนา

4.2 พระครูสมุห์ธนโชติ จิรธมโม, ดร. อาจารย์ประจ าหลักสูตรศาสนศาสตรมหาบัณฑิต
สาขาวิชาพุทธศาสนาและ ปรัชญา มหาวิทยาลัยมหามกุฎราชวิทยาลัย วิทยาเขตล้านนา

4.3 ผู้ช่วยศาสตราจารย์ ดร. โผน นามณี อาจารย์ประจ าหลักสูตรศาสนศาสตรมหาบัณฑิต
สาขาวิชาพุทธศาสนาและปรัชญา มหาวิทยาลัยมหามกุฎราชวิทยาลัย วิทยาเขตล้านนา

5. จัดท าแบบสัมภาษณ์แบบก่ึงโครงสร้างฉบับสมบูรณ์ เพื่อน าไปใช้ในเครื่องมือในการเก็บข้อมูล
จากผู้ให้ข้อมูลส าคัญ

6. น าไปเก็บข้อมูลจริงจากกลุ่มผู้ให้ข้อมูลส าคัญท่ีได้ท าการเลือกสุ่มแบบเฉพาะเจาะจงไว้แล้ว
3. การเก็บรวบรวมข้อมูล

 ในการวิจัยครั้งนี้ผู้วิจัยได้ด าเนินการเก็บรวบรวมข้อมูล ดังนี้
3.1 การเก็บรวบรวมข้อมูลทางวิชาการโดยศึกษาเอกสาร ต ารา งานวิจัย รายงานการวิจัย

หนังสือวิชาการ บทความวิชาการ ระเบียบ ส่ิงพิมพ์ต่างๆ รวมท้ังการค้น คว้าจากฐานข้อมูลวิทยานิพนธ์
อิเลคทรอนิคส์

116
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

3.2 การเก็บข้อมูลโดยจากกลุ่มเป้าหมายท่ีมีส่วนเก่ียวข้องกับการปฏิบัติงานการท่องเท่ียวและ
บริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ในจังหวัดเชียงใหม่ ได้แก่ ผู้เช่ียวชาญทางพระพุทธศาสนา เจ้าของ
และผู้จัดการบริษัทประกอบการธุรกิจท่องเท่ียว นักท่องเท่ียว มัคคุเทศก์ ซ่ึงผู้วิจัยได้วางแผนปฏิบัติไว้ ดังนี้

3.2.1 ขออนุญาตเก็บรวบรวมข้อมูลพร้อมแนบเอกสารท่ีเป็นเครื่องมือสัมภาษณ์เชิงลึกแบบมี
โครงสร้างไปยังกลุ่มเป้าหมายดังกล่าวเพื่อให้เตรียมตัวและก าหนดเวลาในการให้สัมภาษณ์

3.2.2 ผู้วิจัยน าเครื่องมือไปเก็บข้อมูลตามวันและเวลาท่ีก าหนดไว้ พร้อมเตรียมอุปกรณ์ใน
การสัมภาษณ์ เช่น เทปบันทึกเสียง สมุดจดบันทึกเมื่อได้ข้อมูลจกการสัมภาษณ์แล้ว ท าการถอดเทป
บันทึกเสียง แล้วน ามาวิเคราะห์ประมวลผล ตามกรอบแนวคิดท่ีก าหนดในการวิจัยและสอดคล้องกับ
วัตถุประสงค์การวิจัย ในกรณีท่ีข้อมูลไม่สมบูรณ์ ผู้วิจัยได้เก็บเพิ่มเติมในภายหลังจากศึกษากลุ่มเป้าหมาย

4. การวิเคราะห์ข้อมูล
 ผู้วิจัยได้ใช้วิธีการสัมภาษณ์เชิงลึกกับกลุ่มเป้าหมายแล้วน าข้อมูลมาวิเคราะห์เชิงพรรณนา ตามความ
เป็นจริงและเขียนสรุปออกมาในรูปเชิงพรรณนา โดยได้จัดหมวดหมู่ในประเด็นตามวัตถุประสงค์การวิจัยท่ีตั้งไว้
โดยน าเสนอผลการวิเคราะห์ข้อมูล 3 ตอน คือ
 ตอนท่ี 1 มัคคุเทศก์มาตรฐานการท่องเท่ียวแห่งประเทศไทย
 ตอนท่ี 2 การปฏิบัติงานของมัคคุเทศก์ตามหลักสังคหวัตถุ 4
 ตอนท่ี 3 แนวทางการปฏิบัติงานของมัคคุเทศก์ตามหลักสังคหวัตถุ 4

ผลการวิจัย (Research Results)
 จากการศึกษาวิจัย พบว่า

1. มัคคุเทศก์มีการปฏิบัติงานการท่องเท่ียวและบริการตามเกณฑ์มาตรฐานคุณภาพของมัคคุเทศก์
3 ข้อ คือ

1.1 มาตรฐานด้านความรู้ โดยมีความรู้เก่ียวกับสถานท่ีท่องเท่ียว ประวัติศาสตร์ ความรู้ด้าน
ภาษา รวมถึงความรู้ ท่ีเก่ียวกับข้อกฎหมายเก่ียวกับธุรกิจน าเท่ียวและมัคคุเทศก์ เหมาะสมต่อการท างานใน
ด้านการบริการน าเท่ียว

1.2 มาตรฐานด้านทักษะการปฏิบัติงานตามบทบาทหน้าท่ีและความรับผิดชอบ โดยมีทักษะใน
การบริการและการดูแลความปลอดภัยแก่นักท่องเท่ียวและมีทักษะในการใช้ภาษาท่ีถูกต้องตามหลักการใช้
ภาษาและมีทักษะในการแก้ปัญหาเฉพาะหน้า รวมถึงมีบุคลิกภาพท่ีเหมาะสมกับหน้าท่ีความรับผิดชอบ

1.3 มาตรฐานด้านจริยธรรมในวิชาชีพมัคคุเทศก์มีจริยธรรมในวิชาชีพ โดยรักและเห็นคุณค่าใน
อาชีพปฏิบัติงานด้วยความส่ือสัตย์ มีความคิดทางบวกเก่ียวกับชาติ ศาสนา กษัตริย์ และการปกครองระบอบ
ประชาธิปไตย ท าตัวเป็นกลาง

2. มัคคุเทศก์มีการน าหลักสังคหวัตถุ 4 มาใช้ สร้างความสมานสามัคคี คือ เป็นเครื่องยึดเหนี่ยว
น้ าใจคนและประสานหมู่ชนไว้ให้มีความสามัคคีกัน ประกอบด้วย

2.1 ทาน ให้ปัน คือ ความเอ้ือเฟื้อ เผ่ือแผ่ เสียสละ แบ่งปัน ช่วยเหลือสงเคราะห์ด้วยปัจจัยส่ี
ทุน หรือ ทรัพย์สิน ส่ิงของ ตลอดจนให้ความรู้ ความเข้าใจและศิลปวิทยา

117
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

2.2 ปิยวาจา พูดอย่างรักกัน คือ กล่าวค าสุภาพ ไพเราะ น่าฟัง ช้ีแจง แนะน าส่ิงท่ีเป็นประโยชน์
มีเหตุผล เป็นหลักฐาน ชักจูงในทางท่ีดีงามหรือแสดงความเห็นอกเห็นใจ ให้ก าลังใจ รู้จักพูดให้เกิดความเข้าใจ
ดี สมานสามัคคี เกิดไมตรีท าให้รักใคร่นับถือและช่วยเหลือเก้ือกูลกัน

2.3 อัตถจริยา ท าประโยชน์แก่กัน คือ ช่วยเหลือด้วยแรงกายและขวนขวายช่วยเหลือกิจการ
ต่างๆบ าเพ็ญประโยชน์ต่อส่วนรวมต่อเศรษฐกิจและสังคม รวมท้ังช่วยแก้ไขปัญหาและช่วยปรับปรุงส่งเสริมใน
ด้านจริยธรรม

2.4 สมานัตตตา เอาตัวเข้าสมาน คือ ท าตัวให้เข้ากับเขาได้วางตนเสมอต้นเสมอปลายให้ความ
เสมอภาค ปฏิบัติสม่ าเสมอกันต่อคนท้ังหลาย ไม่เอาเปรียบและเสมอในสุขทุกข์คือ ร่วมสุขร่วมทุกข์ ร่วมรับรู้
ร่วมแก้ไขปัญหาเพื่อให้เกิดประโยชน์สุขร่วมกันระหว่างเพื่อนร่วมงานและนักท่องเท่ียวผู้มาใช้บริการคือ การ
วางตัวท่ีเหมาะสมกับบทบาทหน้าท่ี และให้บริการอย่างท่ัวถึงเสมอต้นเสมอปลาย

3. มัคคุเทศก์ได้เสนอแนวทางการปฏิบัติงานด้านให้บริการแก่นักท่องท่องเท่ียวโดยยึดหลัก
สังคหวัตถุ 4 หลักธรรมเครื่องครองใจคน โดยการเสียสละประโยชน์สุขส่วนตนและยึดประโยชน์สุขส่วนรวม
ของผู้ท่ีมาใช้บริการ (ทาน) ใช้ค าพูดท่ีไพเราะอ่อนหวาน สุภาพอ่อนโยน ถูกต้องต่อกาลเทศะและสถานท่ีนั้น ๆ
(ปิยวาจา) และท าตนให้เป็นประโยชน์ ท าส่ิงท่ีมีประโยชน์ สร้างสรรค์แต่ส่ิงท่ีมีประโยชน์ให้แก่ผู้มาบริการ
รวมถึงบุคคลและสถานท่ีท่ีเก่ียวข้อง (อัตถจริยา) รวมถึงความเป็นผู้มีความสม่ าเสมอ เสมอต้นเสมอปลาย ไม่
เลือกปฏิบัติให้ความเสมอภาคต่อนักท่องเท่ียวอย่างท่ัวถึง วางตนได้เหมาะสมในการปฏิบัติหน้าท่ี (สมานัตตตา)

อภิปรายผลการวิจัย (Research Discussion)
 จากผลการวิจัยสามารถน ามาอภิปรายผล ดังนี้

1. การปฏิบัติงานการท่องเท่ียวและบริการตามมาตรฐานการท่องเท่ียวแห่งประเทศไทย ของ
มัคคุเทศก์ในจังหวัดเชียงใหม่ จากผลการวิเคราะห์ข้อมูล พบว่า มัคคุเทศก์ปฏิบัติงานอย่างมีคุณภาพตาม
มาตรฐานท้ัง 3 ด้านคือ ด้านความรู้ ด้านทักษะการปฏิบัติงานตามบทบาทหน้าท่ีและความรับผิดชอบและด้าน
จริยธรรมในวิชาชีพมัคคุเทศก์ ด้านความรู้ พบว่า มัคคุเทศก์มีความรู้ตามมาตรฐานวิชาชีพสืบเนื่องจากเป็นผู้ท่ี
ผ่านการอบรมและมีบัตรมัคคุเทศก์ ต้องผ่านการอบรมความรู้ท่ีเก่ียวข้องกับการท่องเท่ียวและการบริการ
รวมถึงความรู้เก่ียวกับประวัติศาสตร์ เอกลักษณ์ไทย ศิลปะ และวัฒนธรรมไทย ความรู้ความเข้าใจเก่ียวกับ
พระราชบัญญัติธุรกิจน าเท่ียวและมัคคุเทศก์ พ.ศ. 2551 และสอดคล้องกับพระราชบัญญัติธุรกิจน าเท่ียวและ
มคัคุเทศก์ พ.ศ. 2535 มาตรา 3 (2535: 2) ได้ให้ความหมายไว้ว่า “มัคคุเทศก์ หมายถึง ผู้ท่ีน านักท่องเท่ียวไป
ยังสถานท่ีต่าง ๆ และด้านทักษะการปฏิบัติงานตามบทบาทหน้าท่ีและความรับผิดชอบให้ความรู้แก่
นักท่องเท่ียวเก่ียวกับสถานท่ี หรือ บุคคลโดยได้รับค่าตอบแทน” และ ด้านทักษะการปฏิบัติงานตามบทบาท
หน้าท่ีและความรับผิดชอบโดยมีทักษะในการส่ือสารหรือทักษะในการพูดท่ีดี มีความพร้อมในการปฏิบัติหน้าท่ี
หลักคือการรับ-ส่งนักท่องเท่ียวและการน าเท่ียวรวมถึงมีทักษะท่ีดีในการบริหารจัดการเก่ียวกับเวลาเพื่อให้
นักท่องเท่ียวได้ประโยชน์จากการท่องเท่ียวอย่างเต็มท่ี ซ่ึงสอดคล้องกับข้อก าหนดของ กระทรวงการท่องเท่ียว
และกีฬา (2551: 1) โดยหลักการปฏิบัติงานของมัคคุเทศก์ มีขั้นตอนส าคัญอยู่ 3 ขั้นตอน ดังนี้ 1) การปฏิบัติ
ก่อนการรับ-ส่งนักท่องเท่ียว 2) การปฏิบัติระหว่างการเดินทางน าเท่ียว 3) การปฏิบัติหน้าท่ีเมื่อส้ินสุดการ

118
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

เดินทางน าเท่ียว และ ด้านจริยธรรมในวิชาชีพมัคคุเทศก์ พบว่า มัคคุเทศก์มีความประมาณตนและซ่ือสัตย์
สุจริตต่องานอาชีพ มีความภูมิใจชาติบ้านเมืองของตนเองและเคารพในความแตกต่างทางสังคมและทางศาสนา
ของนักท่องเท่ียวชาวต่างชาติ ซ่ึงไม่สอดคล้องกับงานวิจัยของ นายสุเทพ อารมณ์รักษ์ (2560: บทคัดย่อ) ท่ีได้
ท าการวิจัยเรื่อง “แนวทางการพัฒนาจริยธรรมของมัคคุเทศก์ไทยเชิงพุทธบูรณาการ” ผลการวิจัยพบว่า มี
ปัญหาการหลอกลวงและเอารัดเอาเปรียบนักท่องเท่ียวจากมัคคุเทศก์ เห็นแก่ประโยชน์ส่วนตัว ขาดความ
รับผิดชอบ กรณีมัคคุเทศก์ใหม่พึ่งผ่านการอบรมและมัคคุเทศก์เถ่ือนไม่มีบัตรมัคคุเทศก์
 โดยสรุป กล่าวได้ว่ามัคคุเทศก์ในจังหวัดเชียงใหม่มีความรู้เก่ียวกับงานมัคคุเทศก์เพียงพอและมี
ทักษะในการปฏิบัติงานตามบทบาทหน้าท่ีความรับผิดชอบรวมถึงเป็นผู้มีจริยธรรมในวิชาชีตามเกณฑ์
มัคคุเทศก์มาตรฐานแห่งประเทศไทย

2. การปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ในจังหวัดเชียงใหม่ จาก
ผลการวิเคราะห์ข้อมูล พบว่า มัคคุเทศก์ได้มีการน าหลักสังคหวัตถุธรรม มาใช้เสริมความส าเร็จในการ
ปฏิบัติงานโดยรวมท้ัง 4 ด้าน ได้แก่

2.1 ด้านทาน พบว่า มัคคุเทศก์ปฏิบัติงานตามหลักทานโดยมีการให้ความรู้ ส่ิงของ ความ
เอ้ือเฟื้อต่อเพื่อนร่วมงานและผู้ท่ีเก่ียวข้องซ่ึงมัคคุเทศก์ต้องมีความรู้ความสามารถหลากหลายรอบด้านและ
พร้อมแบ่งปันความรู้ ความเข้าใจและศิลปวิทยา รวมถึงค าแนะน าท่ีมีประโยชน์แก่เพื่อนร่วมงานได้การให้ความ
เอ้ือเฟื้อเผ่ือแผ่ เสียสละ สงเคราะห์ด้วยปัจจัยส่ี ทุน หรือ ทรัพย์สิน ส่ิงของ ตลอดจนให้ความรู้ ซ่ึงสอดคล้อง
กับความหมายของทาน โดยสมเด็จพระพุทธโฆษาจารย์ (ป.อ. ปยุตฺโต) (2561: 71) ได้ให้ความหมายไว้ใน
“พจนานุกรมพุทธศาสตร์ ฉบับประมวลธรรม”ว่า หลักสังคหวัตถุ 4 คือ หลักธรรมเป็นเครื่องสงเคราะห์กันและ
กันได้แก่ ทาน คือ การเก้ือกูลกันด้วยการให้ หมายถึง การให้ การเสียสละ หรือ การเอ้ือเฟื้อแบ่งปันของๆตน
เพื่อประโยชน์แก่บุคคลอ่ืน ไม่ตระหนี่ถี่เหนียว ไม่เป็นคนเห็นแก่ได้ฝ่ายเดียว และสอดคล้องกับ พระธรรม
โกศาจารย์ (พุทธทาสภิกขุ) (2525: 395) ท่ีได้ให้ค าสอนไว้ใน “พุทธศาสนากับคนรุ่นใหม่และสังคมไทยใน
อนาคต”ว่า ทาน คือ การแบ่งปันเอ้ือเฟื้อเผ่ือแผ่กัน พระพุทธเจ้ามุ่งท่ีธรรมทานมากกว่าอามิสทาน ธรรมทาน
คือ ให้การช่วยเหลือแนะน าในส่ิงท่ีดีมีประโยชน์ ช้ีช่องทางให้บุคคลสามารถแก้ปัญหาให้ลุล่วงไปด้วยตนเอง

2.2 ด้านปิยวาจา พบว่า มัคคุเทศก์มีทักษะในการพูดท่ีดี ใช้ค าสุภาพ ไพเราะ พูดส่ิงท่ีเป็น
ประโยชน์ มีเหตุผล พูดให้ก าลังใจเพื่อนร่วมงาน รู้จักพูดให้เกิดความเข้าใจซ่ึงกันและกันเกิดความสมานสามัคคี
พูดให้ผู้ฟังเกิดความประทับใจ มีความเป็นกันเอง ไม่พูดส่อเสียดท่ีท าให้ผู้อ่ืนเสียใจ ซ่ึงสอดคล้องกับความหมาย
ของปิยวาจา สมเด็จพระพุทธโฆษาจารย์ (ป.อ. ปยุตฺโต) (2561: 71) ได้ให้ความหมายไว้ใน “พจนานุกรมพุทธ
ศาสตร์ ฉบับประมวลธรรม” ว่า ปิยวาจา คือ การใช้วาจาประสานไมตรี หมายถึง การพูดจาด้วยถ้อยค าท่ี
ไพเราะอ่อนหวาน พูดด้วยความจริงใจ ไม่พูดหยาบคาย ก้าวร้าว พูดในส่ิงท่ีเป็นประโยชน์และเหมาะสมกับ
กาลเทศะ และสอดคล้องกับ สมเด็จพระธีรญาณมุนี (สนิธ เขมจารีมหาเถร) (2531: 311) ให้ค าสอนไว้ว่า
“ปิยวาจา คือการแบ่งปันค าพูดดี ๆ ค าพูดท่ีไพเราะ พูดในส่ิงท่ีเป็นประโยชน์เหมาะกับกาลเทศะ พูดให้ก าลังใจ
กัน ใช้ลักษณะของการ “พูดแลกเปล่ียนกัน” เป็นหลัก

2.3 ด้านอัตถจริยา พบว่า มัคคุเทศก์ท าตนให้เป็นประโยชน์ต่อส่วนรวมต่อเศรษฐกิจและสังคม
รวมถึงได้ท าตนให้เป็นประโยชน์แก่กัน เสียสละความสุขส่วนตัวเพื่อบ าเพ็ญประโยชน์ส่วนรวม ขวนขวาย

119
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

ช่วยเหลือกิจการต่าง ๆ ทางสังคม รวมท้ังช่วยแก้ไขปัญหาและช่วยอนุรักษ์ทรัพยากรทางการท่องเท่ียว
สอดคล้องกับความหมายของอัตถจริยา โดยสมเด็จพระพุทธโฆษาจารย์ (ป.อ. ปยุตฺโต) (2561: 71) ได้ให้
ความหมายไว้ใน “พจนานุกรมพุทธศาสตร์ ฉบับประมวลธรรมว่า อัตถจริยา คือ การร่วมสร้างสรรค์อุดมการณ์
หมายถึง การสงเคราะห์ทุกชนิดหรือ การปฏิบัติในส่ิงท่ีเป็นประโยชน์ต่อผู้อ่ืน และ พระเทพดิลก (ระแบบ
ฐิตญาโณ) (2544: 262) ได้ให้ค าสอนไว้ใน “ธรรมปริทัศน์”ว่า อัตถจริยาคือ การประพฤติส่ิงท่ีเป็นประโยชน์
แก่บุคคลอ่ืน จะเห็นว่ามีท้ังกายกรรม วจีกรรม มโนกรรม ก็ช่วยเหลือขวนขวายในกิจการงานในบ้านในเมือง
พูดในทางท่ีเสริมสร้างความสามัคคีเป็นอันหนึ่งอันเดียวกัน แนะน าช้ีแจงแสดงเหตุผลและยังสอดคล้องกับ
สมเด็จพระธีรญาณมุนี (สนิธ เขมจารีมหาเถร)) (2531: 311-315) ได้ให้ค าสอนไว้ใน “วาทะสมเด็จธีร์” ว่า
“อัตถจริยา คือ การให้ความช่วยเหลือในส่ิงท่ีเป็นประโยชน์แก่ผู้อ่ืน การแบ่งปันความรู้และประสบการณ์ท่ีเป็น
ความรู้ท่ีฝังอยู่ในตัวคน เป็นส่ิงท่ีท าได้ยากกว่าการแบ่งปันความรู้ท่ีชัดแจ้ง

2.4 ด้านสมานัตตตา พบว่า มัคคุเทศก์ ปฏิบัติงานตามหลักสมานัตตตาคือ การเอาตัวเข้าสมาน
คือ ท าตัวให้เข้ากับเขาได้ วางตนเสมอต้นเสมอปลายให้ความเสมอภาค ปฏิบัติสม่ าเสมอกันต่อคนท้ังหลาย ไม่
เอาเปรียบและเสมอในสุขทุกข์ คือ ร่วมสุขร่วมทุกข์ ร่วมรับรู้ ร่วมแก้ไขปัญหา เพื่อให้เกิดประโยชน์สุขร่วมกัน
ระหว่างเพื่อนร่วมงาน และนักท่องเท่ียวผู้มาใช้บริการ คือ การวางตัวท่ีเหมาะสมกับบทบาทหน้าท่ีและ
ให้บริการอย่างท่ัวถึงเสมอต้นเสมอปลาย สอดคล้องกับแนวคิดของพระธรรมโกศาจารย์ (พุทธทาสภิกขุ)
(2525: 395) ได้ให้ค าสอนไว้ใน “พุทธศาสนากับคนรุ่นใหม่และสังคมไทยในอนาคต” ดังนี้ สมานัตตตา คือ
ความมีตนเสมอ การรู้จักปรับตัวให้เข้ากับผู้อ่ืน ร่วมสุขร่วมทุกข์กันได้”เสมอต้นเสมอปลาย
 โดยสรุป มัคคุเทศก์ในจังหวัดเชียงใหม่ มีการน าหลักธรรมสังคหวัตถุ ท้ัง 4 หัวข้อ ได้แก่ ทาน
ปิยวาจา อัตถจริยา และสมานัตตตา มาใช้ในการปฏิบัติงานให้บริการแก่นักท่องเท่ียว เพราะนอกจากความรู้
ความสามารถพื้นฐานท่ีมัคคุเทศก์พึงมีแล้ว พึงมีคุณธรรม ศีลธรรมและจริยธรรมอันดีเพื่อประโยชน์ และ
ความสุขท้ังต่อตนเอง ต่อเพื่อนร่วมงานและสังคม โดยจะน ามาซ่ึงความสามัคคี สมานไมตรีสร้างความ
ประทับใจผูกใจไว้ด้วยกัน

3. แนวทางการปฏิบัติงานท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 ของมัคคุเทศก์ในจังหวัด
เชียงใหม่ จากการศึกษาวิจัยข้อเสนอแนะแนวทางการปฏิบัติงานท่องเท่ียวและบริการ ตามหลักสังคหวัตถุ 4
ของมัคคุเทศก์ ดังนี้

3.1 ด้านทาน พบว่า มัคคุเทศก์ควรรักษามาตรฐานของการบริการด้วยความเป็นผู้ให้ รู้จัก
แบ่งปันส่ิงของและน้ าใจเพื่อสร้างความประทับใจแก่นักท่องเท่ียวและผู้ท่ีเก่ียวข้องสอดคล้องกับ กรุณา มธุลาภ
รังสรรค์ (2558: บทคัดย่อ) ท่ีได้ท าการวิจัยเรื่อง “การน าหลักสังคหวัตถุธรรมมาใช้สร้างความมั่นคงในการ
ด ารงชีวิตองสตรีในจังหวัดสมุทรสาคร” พบว่าการให้ส่ิงท่ีเป็นประโยชน์กับคนอ่ืนให้ได้ท้ังหมดเป็นส่ิงของเล็ก ๆ
น้อย ๆ ก็ได้เป็นวิชาความรู้ก็ได้เป็นค าแนะน าก็ได้ ขณะใดท่ีมีจิตใจเป็นกุศลแล้วก็ให้ส่ิงท่ีตนสามารถจะให้กับ
คนอ่ืนได้ ถ้าเป็นคนท่ีมีความสามารถก็สามารถสอนหรือถ่ายทอดความรู้นั้นให้คนอ่ืน มัคคุเทศก์ควรปฏิบัติงาน
ตามหลักทาน เพื่อเป็นการผูกไมตรีคล้องใจไว้ผู้ร่วมงานและผู้ท่ีเก่ียวข้องไว้ด้วยกัน ก่อให้เกิดความสมานฉันท์
ท าให้งานไม่เกิดปัญหา เพื่อนร่วมงานและผู้เก่ียวข้อง ก็ให้ความร่วมมือดี ปฏิบัติงานร่วมกันอย่างมีความสุข ท้ัง

120
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

ยังช่วยขจัดความโลภหรือความตระหนี่ เป็นการช าระจิตใจให้ สะอาด ยกระดับจิตใจให้สูงขึ้น จึงเป็นการให้
เพื่อสงเคราะห์ หรือเพื่อยึดเหนี่ยวน้ าใจคนอ่ืน

3.2 ด้านปิยวาจา พบว่า มัคคุเทศก์ควรรักษาทักษะการใช้ภาษาและการส่ือสารท่ีถูกต้องเพื่อ
ความส าเร็จในการปฏิบัติงานและควรพูดอธิบายข้อมูลข่าวสารต่าง ๆ ด้วยความสุภาพถึงแม้จะประสบกับภาวะ
เครียดเพื่อสร้างความประทับใจแก่นักท่องเท่ียวและผู้ท่ีเก่ียวข้องสอดคล้องกับ พระเทพดิลก (ระแบบ
ฐิตญาโณ) (2544: 20) ได้ให้ค าสอนไว้ใน “ธรรมปริทัศน์” ว่า ปิยวาจา เจรจาท่ีอ่อนหวาน ตรงกันข้ามกับค า
หยาบ แต่ในเชิงปฏิบัติแล้ว ปิยวาจา คือ เจรจาถ้อยค าอันเป็นท่ีรัก วาจาเป็นท่ีรักผู้กล่าวด้วยความรัก ความ
ปรารถนาดีต่อบุคคลอ่ืน ซ่ึงบางครั้งอาจเป็นค าดุ ค าตักเตือนก็ได้ แต่ถ้าหากว่าพูดด้วยความรัก หวังดีปรารถนา
ดี ถือว่าเป็นธรรมเครื่องสงเคราะห์กัน วาจาอันเกิดจากใจท่ีมีความรักและหวังดี ปิยวาจาบางครั้งถ้อยค าอาจไม่
ไพเราะ ไม่อ่อนหวาน หากพูดด้วยความปรารถนาดีหวังดี ยังอยู่ในขอบข่ายของปิยวาจา และสอดคล้อง กับ
สมเด็จพระธีรญาณมุนี (สนิธ เขมจารีมหาเถร) (2531: 312) ให้ค าสอนไว้ใน “วาทะสมเด็จธีร์” ดังนี้ ปิยวาจา
คือการแบ่งปันค าพูดดีๆ ค าพูดท่ีไพเราะ พูดในส่ิงท่ีเป็นประโยชน์เหมาะกับกาลเทศะ พูดให้ก าลังใจกัน ปิย
วาจามีความส าคัญมากต่อการจัดการความรู้ในองค์กรเพราะการจะน าเครื่องมือต่างๆ มาใช้ในกระบวนการ
จัดการความรู้ เพื่อท่ีจะดึงความรู้ท่ีฝังอยู่ในตัวคนออกมาแลกเปล่ียนกันนั้นต้องใช้ลักษณะของการพูด
แลกเปล่ียนกันเป็นหลัก

3.3 ด้านอัตถจริยา พบว่า มัคคุเทศก์มีแนวทางการปฏิบัติงานด้านอัตถจริยาท่ีค่อนข้างชัดเจน
โดยมีการสร้างความสัมพันธ์ให้เป็นอันหนึ่งอันเดียวกัน การเสียสละความสุขส่วนตนท้ังทางด้านเวลา ด้านก าลัง
ทรัพย์และด้านก าลังกาย ค านึงถึงผลประโยชน์ของส่วนรวมเป็นหลัก สอดคล้อง กับ พระเทพดิลก (ระแบบ
ฐิตญาโณ) (2544: 20) ได้ให้ค าสอนไว้ว่า “อัตถจริยา คือ การประพฤติส่ิงท่ีเป็นประโยชน์แก่บุคคลอ่ืน จะเห็น
ว่ามีท้ังกายกรรม วจีกรรม มโนกรรม ก็ช่วยเหลือขวนขวายในกิจการงานในบ้านในเมือง พูดในทางท่ีเสริมสร้าง
ความสามัคคีเป็นอันหนึ่งอันเดียวกัน แนะน าช้ีแจงแสดงเหตุผล การท างานร่วมกันต้องช่วยเหลือกันด้วยก าลัง
กาย ก าลังความคิด และก าลังใจ ซ่ึงการปฏิบัติหน้าท่ีของมัคคุเทศก์ตามหลักอัตถจริยา จึงอาจท าได้โดยการ
เสียสละแรงกาย วาจา ใจ ในการให้ความร่วมมือต่อส่วนรวมเข้าร่วมอนุรักษ์ส่งเสริมกิจกรรมตามประเพณีและ
เทศกาลท่ีส าคัญ ๆ ตามก าลังความสามารถท่ีมี รวมถึงร่วมดูแลรักษา ปกป้องทรัพยากรทางการท่องเท่ียว โดย
สอดคล้องกับ พระธรรมโกศาจารย์ (พุทธทาสภิกขุ) (2525: 395) ได้ให้ค าสอนไว้ใน “พุทธศาสนากับคนรุ่น
ใหม่และสังคมไทยในอนาคต” ดังนี้ อัตถจริยา คือการบ าเพ็ญประโยชน์ ซ่ึงหมายถึง การประพฤติปฏิบัติตนให้
เป็นประโยชน์แก่บุคคลอ่ืน พระพุทธเจ้าเน้นท่ีโลกัตถจริยา คือ การท าคุณประโยชน์ให้แก่บุคคลในวงกว้างไม่
จ ากัดเฉพาะตนเองและญาติผู้ใกล้ชิด

3.4 ด้านสมานัตตตา พบว่า มัคคุเทศก์ มีการวางตัวท่ีเหมาะสมกับบทบาทหน้าท่ีและให้บริการ
อย่างท่ัวถึงเสมอต้นเสมอปลายให้ความเสมอภาคแก่นักท่องเท่ียวทุกคน โดยร่วมรับรู้ ร่วมแก้ไข ตลอดถึงการ
วางตนเหมาะแก่ฐานะ ภาวะบุคคล ภาวะเหตุการณ์และส่ิงแวดล้อมถูกต้องตามธรรมแต่ละกรณีสอดคล้องกับ
สมเด็จพระมหาวีรวงศ์ (พิมพ์ ธมฺมธโร) (2541: 13) ได้ให้ค าสอนไว้ว่า “สมานัตตตา หมายถึง การปรับปรุง
บุคลิกภาพของตนเองอย่างสม่ าเสมอโดยไม่ถือตัว” และให้เข้ากับสังคมของชุมชนได้ทุกช้ันและสอดคล้องกับ

121
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

พระธรรมโกศาจารย์ (พุทธทาสภิกขุ) (2525: 395) ได้ให้ค าสอนไว้ว่า “สมานัตตตา คือความมีตนเสมอ การ
รู้จักปรับตัวให้เข้ากับผู้อ่ืน ร่วมสุขร่วมทุกข์กันได้”เสมอต้นเสมอปลาย
 โดยสรุป มัคคุเทศก์มีแนวทางในการปฏิบัติงานโดยความเป็นผู้ให้ รู้จักแบ่งปันส่ิงของและน้ าใจ มี
ทักษะในการใช้ภาษาท่ีถูกต้องตามหลักภาษาด้วยค าพูดท่ีเป็นปิยวาจา และรักษาจรรยาบรรณมัคคุเทศก์โดย
ความเป็นผู้ท่ีรู้จักเสียสละเพื่อส่วนรวม รวมถึงความเป็นผู้มีความดีเป็นปกติสม่ าเสมอเพื่อสร้างความประทับใจ
แก่นักท่องเท่ียวและความส าเร็จในอาชีพ

องค์ความรู้ท่ีได้จากการวิจัย (Research Knowledge)

1. มัคคุเทศก์ท่ีมีใบอนุญาตเป็นมัคคุเทศก์โดยถูกต้องตามกฎหมายและมีคุณภาพตามมาตรฐานด้าน
ความรู้ ด้านทักษะความสามารถในการปฏิบัติงานตามหน้าท่ีและความรับผิดชอบ และจรรยาบรรณอาชีพ
มัคคุเทศก์ จะประสบความส าเร็จในการปฏิบัติงานการท่องเท่ียวและบริการให้มีความสุขในท างานและกา ร
ด าเนินชีวิต

2. มัคคุเทศก์ท่ีปฏิบัติงานการท่องเท่ียวและบริการตามหลักสังคหวัตถุ 4 คือ การเป็นผู้ท่ีรู้จักให้
(ทาน) ด้วยความเป็นผู้โออ้อมอารี และมีความสุภาพอ่อนโยนมีทักษะในการใช้ภาษา ค าพูดท่ีอ่อนหวานไพเราะ
(ปิยวาจา) และไม่เป็นผู้เห็นแก่ตัวเองยอมเสียสละประโยชน์ส่วนตนเพื่อประโยชน์ส่วนรวม (อัตถจริยา) และ
เป็นผู้ท่ีรู้จักการวางตัวได้เหมาะสมกับฐานะแห่งตน ท าตัวสม่ าเสมอ (สมานัตตตา) มีความสุขในการท างานเป็น
ท่ีรัก ท่ีชอบ สร้างความประทับใจแก่นักท่องเท่ียวและผู้ท่ีเก่ียวข้อง ส่งผลให้มีความโดดเด่นและประสบ
ความสุขความส าเร็จอย่างสูง

3. การปฏิบัติงานการท่องเท่ียวและบริการ เป็นงานอาชีพหนึ่งท่ีเก่ียวข้องผู้คนหลากหลายอีกท้ังมี
ผลต่อช่ือเสียงและเศรษฐกิจของประเทศอย่างสูง นอกจากคุณภาพของการให้บริการท่ีดีมีมาตรฐานแล้วการท่ี
จะสร้างความประทับใจหรือการผูกใจคนไว้ด้วยกันการสร้างแรงจูงใจในการท างานด้วยหลักสังคหวัตถุ 4 แล้ว
หลักธรรมข้ออ่ืน ๆ ในพุทธศาสนาก็มีส่วนหนุนในการเสริมสร้างความมั่นคงในอาชีพและธุรกิจด้านการ
ท่องเท่ียวอย่างมาก

ข้อเสนอแนะการวิจัย (Research Suggestions)

1. ข้อเสนอแนะการน าผลการวิจัยไปใช้
1.1 จากผลการวิจัยพบว่ามัคคุเทศก์ในจังหวัดเชียงใหม่มีความรู้ตามเกณฑ์มัคคุเทศก์มาตรฐาน

แห่งประเทศไทยและมีการน าหลักธรรมสังคหวัตถุ 4 มาใช้ในการปฏิบัติงานท าให้ประสบความส าเร็จในงาน
ดังนั้นมัคคุเทศก์ในพื้นท่ีอ่ืน ๆ ก็สามารถน าไปเป็นแนวทางในการปฏิบัติงานได้เพื่อคงคุณภาพของมัคคุเทศก์
ไทย

1.2 หน่วยงานท่ีเก่ียวข้องกับการอบรมมัคคุเทศก์ การสอบวัดระดับคุณภาพมัคคุเทศก์ การ
อบรมหรือกิจกรรมส่งเสริมพัฒนาด้านการสร้างความมั่นคงในอาชีพมัคคุเทศก์ สามารถน าไปใช้ประโยชน์ได้

122
วารสารการบริหารและสังคมศาสตร์ปริทรรศน์

ปีที่ 5 ฉบับที่ 1 เดอืนมกราคม-กุมภาพันธ ์2565

1.3 ผู้ท่ีสนใจจะประกอบอาชีพมัคคุเทศก์หรือสนใจจะท างานในต าแหน่งฝ่ายปฏิบัติการของ
ธุรกิจน าเท่ียวสามารถน าไปศึกษามาตรฐานมัคคุเทศก์และคุณลักษณะท่ีเอ้ือต่อการประสบความส าเร็จในการ
ท างาน

2. ข้อเสนอแนะการวิจัยครั้งต่อไป
2.1 หน่วยงานท่ีเก่ียวข้องท้ังภาครัฐและเอกชนสามารถน างานวิจัยนี้ไปช่วยสนับสนุนการหา

มาตรฐานและพัฒนาศักยภาพมัคคุเทศก์เพื่อสนองตอบการท่องเท่ียววิถีใหม่ New Normal ได้
2.2 สามารถน างานวิจัยนี้แนวทางและหลักการปรับเปล่ียนกลยุทธ์การเจาะตลาดนักท่องเท่ียว

ชาวต่างชาติหลังการแพร่ระบาดของไวรัสโควิด 19 ยุติลงด้วยการท่องเท่ียววิถีธรรมน าสุขสู่สุขภาพดีท่ีเชียงใหม่
2.3 สามารถน างานวิจัยนี้เป็นส่วนหนึ่งของงานวิจัยด้านการจัดท ามาตรฐานการบริการของ

มัคคุเทศก์ไทยและมาตรฐานของมัคคุเทศก์ในกลุ่มประชาคมเศรษฐกิจอาเซียนได้

เอกสารอ้างอิง (References)
กรุณา มธุลาภรังสรรค์. (2558). การน าหลักสังคหวัตถุธรรมมาใช้สร้างความมั่นคงในการด ารงชีวิตของสตรีใน

จังหวัดสมุทรสาคร. รายงานการวิจัย. กรุงเทพฯ: บัณฑิตวิทยาลัย มหาวิทยาลัยมหามกุฏราช
วิทยาลัย.

พระเทพดิลก (ระแบบ ฐิตญาโณ). (2544). ธรรมปริทัศน์. พิมพ์ครั้งท่ี 4. กรุงเทพฯ: มหามกุฏราชวิทยาลัย.
พระธรรมโกศาจารย์ (พุทธทาสภิกขุ). (2525). พุทธศาสนากับคนรุ่นใหม่และสังคมไทยในอนาคต .

 กรุงเทพฯ: สุขภาพใจ.
พระราชบัญญัติธุรกิจน าเท่ียวและมัคคุเทศก์ พ.ศ. 2551. (6 กุมภาพันธ์ 2551). ราชกิจจานุเบกษา. เล่ม 125

ตอนท่ี 29 ก.
พระราชบัญญัติธุรกิจน าเท่ียวและมัคคุเทศก์ พ.ศ.2535. (19 มีนาคม 2539). ราชกิจจานุเบกษา. เล่ม 109

ตอนท่ี 25.
สมเด็จพระธีรญาณมุนี (สนิธ เขมจารีมหาเถร). (2531). วาทะสมเด็จธีร์. กรุงเทพฯ: สหมิตรออฟเซท.
สมเด็จพระพุทธโฆษาจารย์ (ป .อ. ปยุตฺโต). (2561). พจนานุกรมพุทธศาสตร์ ฉบับประมวลธรรม.

 พิมพ์ครั้งท่ี 40. กรุงเทพฯ: ธรรมทานกุศลจิต.
สมเด็จพระมหาวีรวงศ์ (พิมพ์ ธมฺมธโร). (2541). ธรรมะสร้างเยาวชน. กรุงเทพฯ: มหามกุฏราชวิทยาลัย.
สุเทพ อารมณ์รักษ์. (2560). แนวทางการพัฒนาจริยธรรมของมัคคุเทศก์ไทยเชิงพุทธบูรณาการ . พุทธ

ศาสตรดุษฎีบัณฑิต (พระพุทธศาสนา). มหาจุฬาลงกรณราชวิทยาลัย.

