
การส่งเสริมความรัก ความอบอุ่น ความเอาใจใส่ในครอบครัวและ
ชุมชนเชิงพุทธ

A Promotion of Love, Warmth, and Care in Family and
Community based on Buddhist Teaching

ณัฐรดา แฮคำ1 และ สิงห์คำ รักป่า2

Natrada Haekham and Singkham Rakpa
(s.rakpa@gmail.com)

บทคัดย่อ

 ปัญหาครอบครัวไทยด้านต่าง ๆ ถูกนำเสนอในสื่อต่าง ๆ แสดงให้เห็นว่าครอบครัว
ไทยขาดการส่งเสริมความรัก ความอบอุ่น เอาใจใส่ ซึ่งเป็นการแสดงออกที่สมาชิกในครอบพึง
แสดงต่อกันอย่างจริงใจ สถาบันการศึกษาและองค์กรที่เกี่ยวข้องกับครอบครัวได้พยายาม
แก้ไขปัญหาครอบครัวในรูปแบบต่าง ๆ งานวิจัยด้านชุมชน สาธารณสุข กรมสุขภาพจิต ได้
นำเสนอโครงการและโปรแกรมการสร้างความอบอุ่นในครอบครัว เพื่อสร้างความตระหนักรู้
ให้กับสมาชิกในครอบครัว พระพุทธศาสนาเป็นหนึ่งในสถาบันหลักของประเทศ คือ ชาติ
ศาสนา และพระมหากษัตริย์ มีหลักคำสอนที่ชัดเจนและเหมาะกับการอบรมกล่อมเกลาให้
สมาชิกในครอบครัวเป็นสมาชิกที่รู้ถึงบทบาทของตนเองในครอบครัวคือ วินัยของคฤหัสถ์คือ
ทิศ 6 บทความนี้มีวัตถุประสงค์ในการนำเสนอโปรแกรมกิจกรรมที่ออกแบบตามหลักคำสอน
ในทิศ 6 เพื ่อสร้างความตระหนักรู ้ในบทบาทของสมาชิกในครอบครัว คือ พ่อ แม่ สามี
ภรรยา และบุตร การจัดกิจกรรมตามแนวที่นำเสนอนี้จักช่วยสมาชิกในครอบครัวสร้าง
ครอบครัวที่อบอุ่นเป็นครอบครวัที่พึงประสงค์ ลด และแก้ไขปัญหาครอบครัวได้อย่างยั่งยืน

คำสำคัญ : การส่งเสริม, ความรัก, ความอบอุ่น, ครอบครัว, ชุมชน

1 คณะพยาบาลศาสตร ์มหาวิทยาลัยราชภัฏรำไพพรรณี
2 คณะศิลปศาสตร ์มหาวิทยาลัยพะเยา

Received: June 08, 2021
Revised: June 24, 2021
Accepted: June 24, 2021

482 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

Abstracts

 Various aspects of Thai family issues are presented in various media,
showing that Thai families lack the promotion of love, warmth, empathy, which
is an expression that members of the family should express sincerely.
Educational institutions and organizations associated with families have tried to
solve various forms of family problems. Community Research, Public Health,
and the Department of Mental Health have introduced programs to raise
awareness for family members. Buddhism one of the country's main Pillars:
Nation, Religious and Monarchy has its direct teaching called the six quarters or
direction, dealing with the family to admonish family members their obligatory
duties. The paper aims to present an activity program designed based on the 6
directions to raise awareness of family members: father, mother, husband, wife,
and children.

Keywords: Promotion, Love, Warmth, Family, Care Community

บทนำ

 สถาบันหลักในสังคมที่รู ้จักกันชื ่อย่อว่า “บวร” ประกอบด้วย บ บ้านหรือ
ครอบครัว ว วัด หรือสถาบันศาสนาและ ร โรงเรียนหรือสถาบันการศึกษา โดยสถาบันทั้ง
สามนี้มีความสำคัญในฐานะเป็นสถาบันพื้นฐานที่เป็นเสาหลักของสังคมทำหน้าที่แตกต่าง
กันไป มีความสำคัญตามบริบทและเกี่ยวข้องสัมพันธ์กันอย่างแนบแน่น สถาบันครอบครัว
เพราะทำหน้าที่ปลูกฝงัสิง่ดีงามถูกต้องอันเป็นพื้นฐานในการพัฒนาคนและสงัคมเป็นอันดบั
แรกโดยเป็นพลังในการหล่อหลอมและขัดเกลาสมาชิกในครอบครัวให้มีความเป็นมนุษย์ที่
สมบูรณ์ตามครรลองที่ถูกต้องด้วยวิถีทางของครอบครัว นั่นคือการอบรมเลี้ยงดู ปลูกฝัง
คุณธรรม จริยธรรม ค่านิยม รวมไปถึงการถ่ายทอดวัฒนธรรมของสังคมให้แก่สมาชิก
ครอบครัว มุ่งให้สมาชิกในครอบครัวได้รับการพัฒนาทั้งร่ายกายและจิตใจในวิถีทางที่
ถูกต้องเพื่อความเป็นสมาชิกของสังคมที่พึงประสงค์ มีคุณภาพ วุฒิภาวะ รู้จักหน้าที่ มี
ความรับผิดชอบ และเป็นพลังที่สำคัญในการพัฒนาสังคมและประเทศชาติสืบต่อไป

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 483

 ท่ามกลางความเปลี่ยนแปลงในประชาคมโลก กระแสอิทธิพลของบริโภคนิยม
วัตถุนิยม ส่งผลกระทบทั้งด้านบวกและลบแก่สังคมไทยและคนในสังคมอย่างมาก
ก่อให้เกิดการเปลี่ยนแปลงปรับตัวในด้านต่าง ๆ อาทิ วิถีการดำเนินชีวิตและวิถีวัฒนธรรม
ผลกระทบด้านลบที่เห็นได้ชัดเจนคือภาวะวิกฤตเรื่องค่านิยม คุณธรรม จริยธรรม และ
พฤติกรรม ค่านิยมที่ผิดที่เป็นผลสืบเนื่องคือการตัดสินความสำคัญของความเป็นมนุษย์กัน
ที่ฐานะความร่ำรวย การครอบครอบทรัพย์สินสิ่งของที่มียี่ห้อ ผลกระทบดังกล่าวนี้แผ่เป็น
วงกว้างครอบคลุมไปถึงวิถีชีวิต วัฒนธรรม กฎหมาย คุณธรรม จริยธรรม และแน่นอนว่า
สถาบันครอบครัวย่อมได้รับผลกระทบโดยตรงเช่นกัน ดังข้อมูลข่าวที่ปรากฏตามสื่อต่าง ๆ
เช่นการหย่าร้าง ความรุนแรงในครอบครัว เป็นต้น ปัจจุบันสถาบันครอบครัวไทยมีความ
อ่อนแอลงมาก สัมพันธภาพและความเกื้อกูลของคนในครอบครัวลดน้อยลงอย่างเห็นได้ชัด
มีคดีฟ้องร้องระหว่างระหวางสมาชิกในครอบครัวญาติพี่น้องอยู่ไม่น้อย เกิดอะไรขึ้นกับ
บทบาทหน้าที่ของเสาหลักในครอบครัว ? ดังที่ทราบกันว่าสมาชิกในครอบครัวไดร้ับการ
อบรมอย่างเต็มที่จากพ่อแม่ผู้นำในครอบครัว แต่ความเป็นจริงในปัจจุบัน ประสิทธิภาพใน
การอบรมกล่อมเกลาดังกล่าวลดลงอย่างมากส่งผลให้สังคมครอบครัวเผชิญกับปัญหา
หลากหลายรูปแบบ เยาวชนไทยไม่มีภูมิคุ ้มกันตัวเอง กลายเป็นเหยื ่อของกระแสของ
บริโภคนิยม วัตถุนิยม เกิดค่านิยมผิด ๆ มองข้ามความสัมพันธ์ในครอบครัว ละเลยคำสอน
และการกล่อมเกลา ทำให้สังคมต้องเผชิญปัญหาต่าง ๆ เช่น อบายมุข ยาเสพติด การออก
จากโรงเรียนกลางคัน พฤติกรรมไม่พึงปรารถนาของเยาวชน เช่น นิสัยก้าวร้าว ชอบใช้
ความรุนแรง ขาดความอดทนอดกลั ้น เป็นต้น บทความนี้เห็นความสำคัญของปัญหา
ดังกล่าวจึงจะเสนอแนวทางการการส่งเสริมความรักความอบอุ่นในครอบครัวและชุมชน
เพื่อสนับสนุนสถาบันครอบครัวไทยให้เป็นครอบครัวที่เข้มแข็งอันจะเป็นประโยชน์สุขของ
ชุมชนในพื้นที่โดยยึดถือแนวตามคำสอนของพระพุทธศาสนา

ความหมายของ ครอบครัว ชุมชนและความอบอุ่น

 พจนานุกรมฉบับราชบัณฑิตสถาน (2554) ให้ความหมายความหมายคำว่า
ครอบครัวไว้ว่า “ คฺรอบคฺรัว (น.) สถาบันพื้นฐานของสังคมที่ประกอบด้วยสามีภรรยาและ
หมายความรวมถึงลูกด้วย”

484 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

 นโยบายและยุทธศาสตร์การพัฒนาสถาบันครอบครัว พ.ศ. 2560 – 2564 หน้า 4
มติการประชุมคณะกรรมการนโยบายและยุทธศาสตร์ครอบครัว (กยค.) ครั้งที่ 2/2562 เมื่อ
วันที่ 14 พฤศจิกายน 2562 ณ ห้องประชุม 2503 ช้ัน 5 ตึกบัญชาการ 2 ทำเนียบรัฐบาลได้
เห็นชอบร่างนิยามและประเภทครอบครัว ดังนี้ ครอบครัว คือ “บุคคลตั้งแต่สองคนข้ึนไปที่ใช้
ชีวิตร่วมกันฉันสามีภริยา หรือมีความผูกพันทางสายโลหิต หรือทางกฎหมาย หรือเกี่ยวดอง
เป็นเครือญาติ ซึ่งสมาชิกในครอบครัวต่างมีบทบาทหน้าที่ต่อกัน มีความสัมพันธ์ที่เกื้อกูลกัน”

 ขณะที่พจนานุกรมศัพท์แพทยศาสตร์มอสบี้ (2009) ให้นิยามครอบครัวว่า ว่า
ครอบครัวคือกลุ่มคนที่สัมพันธ์ เช่ือมโยง เกี่ยวข้องกันด้วยการถ่ายทอดทางพันธุกรรม เช่น
พ่อแม่ ลูกและพี่น้อง และครอบคลุมไปถึงกลุ่มคนที่เกี่ยวข้องเช่ือมโยงทางการสมรสรวมไป
ถึงผู้ที่มีความผูกพันห่วงใยมีปฏิสัมพันธ์กันอย่างสม่ำเสมอ
 ในรายงานการวิจัยการศึกษาและพัฒนารูปแบบการเสริมสร้างหลักประกัน
ความ มั่นคงของ ศูนย์วิจัยและพัฒนาครอบครัวไทย มหาวิทยาลัยสุโขทัยธรรมาธิราช
(2553) ให้คำนิยามครอบครัวว่า “บุคคลตั้งแต่ 2 คนขึ้นไป และมีความเกี่ยวข้องสัมพันธ์
กันโดยการเกิดการแต่งงาน หรือการรับ เป็นบุตรบุญธรรม และอาศัยอยู ่ร ่วมกันใน
บ้านเรือนหรือที่พักอาศัยเดียวกัน หรืออาจแยกกันอยู ่ชั ่วคราว ตามความจำเป็นด้าน
การศึกษา หรือการงานอาชีพ แต่ยังคงมีปฏิสัมพันธ์ต่อกันอย่างต่อเนื่อง”
 กรมกิจการสตรีและสถาบันครอบครัว นิยามว่า ครอบครัวคือ “กลุ่มบุคคลที่
ผูกพันและใช้ชีวิตร่วมกันทำหน้าที่เป็นสถาบันหลัก ฐานรากสำคัญยิ่งต่อการดำรงชีวิต”
(2562) จากคำนิยามข้างต้น สรุปได้ว่า ครอบครัวเป็นสถาบันที่มนุษย์อยู่ด้วยกันประกอบด้วย
สมาชิกในครอบครัวที่เกี่ยวข้องสัมพันธ์ทางสายโลหิต ทางกฎหมาย รวมไปถึงความห่วงใยที่มี
ต่อกันของสมาชิกครอบคลุมไปถึงการอยู่ด้วยกันและการแยกกันอยู่ช่ัวคราวตามความจำเป็น
ด้านการศึกษาหรือการงานอาชีพ

ประเภทของครอบครัวไทย

 ประเภทของครอบครัวไทยแบ่งออกได้หลายประเภทตามหน่วยงานหลักคือ
กระทรวงพัฒนาสังคมและความมัน่คงของมนุษย์ สำนักงานสถิติแห่งชาติ กองทุนประชากร
แห่งสหประชาชาติประจำประเทศไทย (UNFPA) ซึ่งดูแลและดำเนินงานงานด้านครอบครวั

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 485

ในประเทศไทยและต่างประเทศ หากแบ่งตามโครงสร้าง ครอบครัวสามารถแบ่งได้เป็น 2
ประเภทคือ 1) ครอบครัวเดี่ยว คือ ครอบครัวที่ประกอบด้วยบุคคลที่ใช้ชีวิตร่วมกันฉันสามี
ภริยาอาจมีหรือไม่มีบุตร พ่อหรือแม่อยู่กับบุตร หรือพี่น้องหรือญาติไม่เกินสองรุ่นใช้ชีวิตอยู่
ร่วมกัน 2) ครอบครัวขยาย คือ ครอบครัวที่ประกอบด้วยบุคคลตั้งแต่สามรุ่นขึ้นไป หรือ
ครอบครัวเดี่ยว สองครอบครัวขึ้นไปที่มีความผูกพันทางสายโลหิต หรือเกี่ยวดองเป็นเครือ
ญาติ ซึ่งมีความสัมพันธ์ที่เกื้อกูลกัน และ อาศัยอยู่ในบ้านหรือบริเวณเดียวกัน
 กรมกิจการสตรแีละสถาบันครอบครวั (2561) อธิบายเพิ่มเติมว่า ครอบครัวตาม
โครงสร้างดังกลา่ว สามารถจำแนกครอบครัวตามลักษณะเฉพาะที่มีนัยสำคัญได้ 6 ลักษณะ
ดังนี้ 1) ครอบครัวพ่อหรือแม่เลี้ยงเดี่ยว คือ ครอบครัวที่พ่อหรือแม่ต้องเลี้ยงดูบุตรที่ยัง ไม่
บรรลุนิติภาวะโดยลำพัง 2) ครอบครัวข้ามรุ่น คือ ครอบครัวที่มี ปู่ ย่า ตา ยาย อยู่กับหลาน
ตามลำพัง 3) ครอบครัวที่ผู้สูงอายุอยู่ด้วยกันตามลำพัง คือ ครอบครัวที่ประกอบด้วยสมาชิก
อายุต้ังแต ่60 ปีข้ึนไป ตั้งแต่สองคนข้ึนไป อยู่ร่วมกันโดยไม่มีสมาชิกช่วงวัยอื่นอาศัยอยู่ด้วย
4) ครอบครัวคู่รักเพศเดียวกัน คือ ครอบครัวที่มีบุคคลเพศเดียวกันใช้ชีวิตอยู่ร่วมกันฉันสามี
ภริยา 5) ครอบครัวผสม คือ ครอบครัวที่ชายหญิงฝ่ายใดฝ่ายหนึ่งหรือทั้งสองฝ่าย มีบุตรติด
มา และได้สมรสหรืออยู ่กินกันฉันสามีภริยาเป็นครอบครัวใหม่ และบุตรนั ้นอาศัยอยู่
ด้วยกัน 6) ครอบครัววัยรุ ่น คือ ครอบครัวที ่ชายและหญิงมีอายุต่ำกว่า 20 ปี ใช้ชีวิต
ร่วมกันฉันสามีภริยา ครอบครัว

สังคมไทยกับการเปลี่ยนแปลง

 จากคำกล่าวที่ว่า การเปลี่ยนแปลงเป็นนิรันดร์ คือการยอมรับว่า การเปลี่ยนแปลง
เป็นเรื่องธรรมดา เป็นสัจธรรม ซึ่งตรงกับกฎอนิจจัง หนึ่งในไตรลักษณ์ คือ อนิจฺจํ ทุกฺขํ
และอนตฺตา หลักธรรมสำคัญของพระพุทธศาสนา คือเป็นความจริงตามธรรมชาติ
พระพุทธเจ้าจะอุบัติขึ้นหรือไม่ก็ตามความจริงที่เป็นกฎธรรมชาติเหล่านี้ก็ดำเนินไปอยู่
อย่างนั้นดังพระพุทธพจน์ที่ว่า “อุปฺปาทา วา ภิกฺขเว ตถาคตานํ อนุปฺปฺาทา วา ตถาคตานํ
ฐิตา ว สา ธาตุ …แปลความว่า “ ตถาคตคือพระพุทธเจ้า จะเกิดขึ้นหรือไม่เกิดขึ้นก็ตาม
ความจริงก็คงอยู่เป็นกฎธรรมดา เป็นความแน่นอนของธรรมชาติ ว่าดังนี้ ๆ ” “นี่คือการ
มองความจริงตามแบบของพระพุทธศาสนา พุทธพจน์นี้เป็นหลักพื้นฐาน เราควรเริ่มต้น

486 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

ด้วยหลักนี้ นั่นคือพระพุทธศาสนามองสิ่งทั้งหลายเป็นเรื่องของธรรมชาติและกฎธรรมชาติ
เป ็นความจริงที ่ เป ็นอยู ่อย่างนั ้นตามธรรมดาของมัน ไม่เก ี ่ยวกับการเกิดขึ ้นของ
พระพุทธเจ้า”(พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต) การเปลี่ยนแปลงอาจเกิดจากหลาย
ปัจจัย และมองการเปลี ่ยนแปลงได้หลายมิติ ดังข้อสมมติ เรื ่องการเปลี ่ยนแปลงของ
นักวิชาการชื่อ นิสเบท (Nisbet,1969) ที่เสนอทัศนะว่า การเปลี่ยนแปลงเป็นเรื่องกฎ
ธรรมชาติ เป็นอยู่ตลอดเวลา ต่อเนื่อง การเป็นแบบเดียวกันและเป็นสิ่งจำเป็น เมื่อความ
เปลี่ยนแปลงเป็นเรื่องที่นอกเหนือการควบคุม คนที่รู้เท่าทันความเปลี่ยนแปลงจึงเป็นคนมี
ความทุกข์น้อยเพราะได้รับรู้และยอมรับว่า สรรพสิ่งอยู่ภายใต้กฎไตรลักษณ์ซึ่งเป็นกฎ
ธรรมชาติ คือ “อนิจจัง ไม่เที่ยง ไม่คงที่ เกิดแล้วดับไป เปลี่ยนแปลงตลอดเวลา เป็น ทุกขัง
คงอยู่ในสภาพเดิมไม่ได้ และเป็น อนัตตา ไม่เป็นตัวตนของใครที่จะไปสั่งบังคับให้เป็นไป
ตามปรารถนาได้ เราจะยึดถือครอบครองไม่ได้ เพราะมันเป็นไปตามเหตุปจัจยัของมัน หรือ
ดำรงอยู่ตามสภาวะของมัน” ”(พระพรหมคุณาภรณ์ (ป.อ.ปยุตฺโต), 2564)
 ปัจจ ุบ ันนี ้ เราไม่อาจปฏิเสธความจริ งที ่ประจ ักษ ์ว่า กระแสแห่งความ
เปลี่ยนแปลงในประชาคมโลกในทุกด้านส่งผลกระทบทั้งด้านบวกและลบแก่สังคมไทยและ
คนในสังคมอย่างมากได้แก่ วิถีการดำเนินชีวิตและวิถีวัฒนธรรม ในอนาคตยังมีแนวโน้มการ
เปลี ่ยนแปลงด้านสังคมอีกมาก ถนัดกิจ จันกิเสน (2020) เขียนบทความนำเสนอ 10
ปรากฏการณ์ที่จะเกิดการเปลี่ยนแปลงในสังคมไทยในระยะเวลา 15 ปีข้างหน้า โดยนำข้อมูล
จากศูนย์วิจัยอนาคตศึกษา ฟิวเจอร์เทลส์ แล็บ บริษัท แมกโนเลีย ควอลิตี้ ดีเวลอปเมนท์
คอร์ปอเรชั่น จำกัด (FutureTales Lab by MQDC) ที่ได้ทำการวิเคราะห์คาดการณ์อนาคต
เกี่ยวกับปรากฏการณ์ในสังคมไทยที่จะเปลี่ยนแปลงไป โดยนำเสนอภาพสังคมหลากหลายมิติ
ที่เป็นไปได้ในอนาคต ปรากฏการณ์ที่เกี่ยวข้องกับครอบครัวมีอยู่ 2 คือ อัตลักษณ์ทางเพศที่
ไม่สำคัญอีกต่อไป ครอบครัวสะท้อนความหลากหลาย ยอมรับความหลากหลายทางเพศ
สภาพที่เพิ่มข้ึน อนาคตสะท้อนเช้ือชาติที่มีความเป็นลูกผสม
 อิทธิพลของแบบวัฒนธรรมการบริโภคนิยม วัตถุนิยม ส่งผลนำไปสู่ผลกระทบ
ด้านลบต่อสังคมครอบครัวไทย ดังข้อมูลข่าวสารที่ปรากฏตามสื่อต่าง ๆ เช่น การหย่าร้าง
ความรุนแรงในครอบครัว เป็นต้น เวปไซต์ของกรมสุขภาพจิต (2564) เปิดเผยข้อมูลที่
นำเสนอโดยมูลนิธิหญิงชายก้าวไกล ร่วมกับ สสส. ซึ่งเปิดเผยผลสำรวจความรุนแรงใน

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 487

ครอบครัวครึ่งปี 2563 จากข่าว 350 ข่าว แยกเป็นสามีกระทำภรรยาสูงถึง 65 ข่าว หรือ
62.5% เทียบกับปี 2561 สูงข้ึนร้อยละ12 และปี 2559 สูงกว่าถึงร้อยละ 50 โดยในรอบครึง่
ปี 2563 ข่าวอันดับ 1 ยังเป็นข่าวการฆ่ากันในครอบครัว เป็นข่าวสามีกระทำต่อภรรยาสูง
ถึง 65 ข่าว โดยมีมูลเหตุมาจากหลายปัจจัย ทั้งหึงหวง ระแวงว่าจะนอกใจ ขัดแย้งเรื่องเงิน
ทรัพย์สิน ปัญหาธุรกิจ โมโหที่ภรรยาขัดใจ ความเครียด เมาเหล้า ติดยาเสพติด รวมถึงมี
อาการป่วย ข่าวภรรยากระทำต่อสามี 9 ข่าว มีมูลเหตุมาจากถูกสามีทำร้ายร่างกายกอ่น
ความรุนแรงในครอบครัวไทยโดยเฉพาะสถิติคดีความรุนแรงต่อเด็กและสตรีนั้นทวีความ
รุนแรงมากขึ้นตามลำดับทำให้ไทยติดอันดับ 1 ใน 10 ของโลก (สำนักข่าวไทย:2561)
หนังสือพิมพ์ The Bangkok Post ฉบับวันที่ 20 มกราคม 2019 (Charoensuthipan,

(2019) นำเสนอข้อมูลความรุนแรงในบ้านที่เพิ่มมากว่าตั้งแต่วันที่ 1 ม.ค .ที่สรุปได้จาก
การเสวนาเรื่อง จากปัญหาครอบครัวสู่การฆ่า นำเสนอโดยมูลนิธิหญิงชายก้าวไกล (มญช.)
(Women and Men Progressive Movement Foundation) และระบุว่าหน่วยงานที่
รับผิดชอบในการจัดการปัญหานั้นตอบสนองช้าและมีแนวโน้มที่จะมองว่านั้นเป็นเพียง
ปัญหาครอบครัว

 สรุปว่า ท่ามกลางความเปลี่ยนแปลงทางสังคมในกระแสโลกปัจจุบันที่ส่งผล
กระทบต่อครอบครัวไทย ก็เกิดปรากฏการณ์อย่างหนึ่งคือสถาบันครอบครัวไทยมีความ
อ่อนแอลงมาก กล่าวคือ สัมพันธภาพด้านลบของคนในครอบครัวมีปรากฏในข่าวสารเสมอ
ซึ่งชี้ให้เห็นว่าความเกื้อกูลอย่างที่ควรจะเป็นในสถาบันครอบครัวไทยลดน้อยลงถึงข้ัน
นำไปสู่ประเด็นทางกฎหมาย มีการฟ้องร้องระหว่างระหวางสมาชิกในครอบครัวญาติพี่นอ้ง
ด้วยเรื่องต่าง ๆ ศาลเยาวชนและครอบครัวจึงได้รับการจัดตั้งขึ้นเพื่อรับผิดชอบดูแลคดี
ด้านดังกล่าวโดยเฉพาะเรียกว่า “คดีครอบครัว” หมายถึง คดีแพ่งที่ฟ้องหรือร้องขอต่อศาล
หรือกระทำการใดๆ ในทางศาลเกี ่ยวกับผู ้เยาว์ หรือครอบครัว ซึ ่งจะต้องบังคับตาม
ประมวลกฎหมายแพ่งและพาณิชย์ (สำนักงานกฎหมายธนู, 2564)
 จากสถานการณ์ข้างต้นนี้ เราสามารถคาดการณ์ปัญหาครอบครัวในสังคมไทย
ท่ามกลางกระแสของวัตถุนิยมและบริโภคนิยมได้ว่า หากผู้นำครอบครัวคือพ่อแม่ไม่ทำ
หน้าที่ในการอบรมลูกหลานที่เป็นเยาวชนไทยที่จะเป็นกำลงัสำคัญของชาติในอนาคต ย่อม
ทำให้พวกเขาขาดภูมิคุ้มกันตัวเอง กลายเป็นเหยื่อของกระแสของบริโภคนิยม วัตถุนิยม

488 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

เกิดค่านิยมผิด ๆ มองข้ามความสัมพันธ์ในครอบครัว ละเลยคำสอนและการกล่อมเกลา
ส่งผลให้สังคมต้องเผชิญกับปัญหาระยะยาว คือปัญหาอบายมุข ยาเสพติด การออกจาก
โรงเรียนกลางคัน นิสัยก้าวร้าว ชอบใช้ความรุนแรง ขาดความอดทนอดกลั ้นเป็นต้น
นอกจากนี้ยังปรากฏปัญหาการละเลยการดูแลสมาชิกสูงอายุในครอบครัว การทะเลาะ
วิวาทระว่างสมาชิกในครอบครัวโดยเฉพาะสามีภรรยาอันเนื่องมาจากปัญหาที่หลากหลาย
โดยเฉพาะที่เกิดจากความการละเลยหลักจริยธรรมว่าด้วยคู ่ครอง ในพระพุทธศาสนา
หมายถึงการละเมิดศีลข้อที่ 3 คือ กาเมสุมิจฉาจาร อันเป็นการละเมิดหลักทารสันโดษคือ
ความยินดีในคู่ครองของตน

องค์กรที่เก่ียวกับครอบครัว

 เมื่อปัญหาครอบครัวเกิดขึ้นมีการจัดตั้งองค์กรหน่วยงานทั้งภาครัฐและเอกชน
ได้ดำเนินการช่วยเหลือในรูปแบบต่าง ๆ ดังรายชื่อขององค์กรและภารกิจต่อไปนี ้ (1)
มูลนิธิศุภนิมิต องค์กรที่ดูแล ให้ความสำคัญด้านสิทธิเด็ก (2) มูลนิธิหญิงชายก้าวไกล
องค์กรที่เน้นเรื่องความเท่าเทียมของทุกคนเพศทุกวัยส่งเสริมการมีส่วนร่วมระหวา่งหญิง
ชาย (3) มูลนิธิศูนย์พิทักษ์สิทธิเด็ก องค์กรช่วยเหลือคุ้มครองเด็กที่ถูกทารุณกรรมและ
ได้รับการเลี้ยงดูโดยมิชอบ (4) มูลนิธิปวีณาหงส์สกุลเพื่อเด็กและสตรี องค์กรที่จัดตั้งข้ึน
เพื่อช่วยเหลือทั้งเด็กและสตรีที่ถูกกดขี่และกระทำรุนแรงทั้งทางร่างกายและจิตใจ (5)
มูลนิธิเพื่อการพัฒนาเด็ก องค์กรที่ต้องการเผยแพร่ปัญหาเด็กขาดสารอาหารและรณรงค์
หารายได้สนับสนุนโครงการอาหารกลางวัน

พระราชบัญญัติและองค์กรที่เก่ียวข้อง

 ครอบครัวและปัญหาครอบครัวในประเทศไทยไม่ได้ถูกละเลยจากทางภาครัฐ
ดังจะเห็นว่า มีการออก พระราชบัญญัติคุ้มครองผู้ถูกกระทำความรุนแรงในครอบครวั พ.ศ.
2550 พระราชบัญญัติ ส่งเสริมการพัฒนาและคุ้มครองสถาบันครอบครัวพ.ศ.๒๕๖๒ และ
มีหน่วยงานองค์กรภาครัฐที่เกี่ยวข้องดูและเรื่องครอบครัวและปัญหาครอบครัว โดยตรง
ประกอบด้วย กระทรวงการพัฒนาสังคมและความมั ่นคงของมนุษย์กระทรวงยุติธรรม

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 489

กระทรวงสาธารณสุข กระทรวงมหาดไทย กระทรวงศึกษาธิการสำนักงานศาลยุติธรรม
สำนักงานอัยการสูงสุด สำนักงานตำรวจแห่งชาติ กรุงเทพมหานคร สำนักงานหลักประกัน
สุขภาพ กรมกิจการสตรีและสถาบันครอบครัว ศาลเยาวชนและครอบครัว

งานวิจัยที่เก่ียวข้องกับ การสร้างความอบอุ่นในครอบครัว

 มีงานวิจัยและโครงการที่เกี ่ยวข้องกับกิจกรรมหรือวิธีการ เทคนิคที่จะช่วย
ส่งเสริมการสร้างความอบอุ่นภายในครอบครัว ดังงานของพรฤดี นิธิรัตน์ และคณะ (2558)
เป็นวิจัยกึ่งทดลองเรื่องโดยออกแบบโปรแกรมสร้างเสริมสุขภาพจิตครอบครัวสามวัยคือ
พ่อ แม่ ลูก และ ปู ่/ย่า/ ตา/ยาย ต่อการรับรู ้บทบาทของสมาชิกและสัมพันธภาพใน
ครอบครัวในพื้นที ่ตำบลปะตง และตำบลทรายขาว อำเภอสอยดาว จังหวัดจันทบุรี
โปรแกรมนี้พัฒนาข้ึนจากแนวคิดทฤษฎีโครงสร้างและหน้าที่ของครอบครัวและทฤษฎีแรง
สนับสนุนทางสังคม ผลการทดลองกับกลุ่มตัวอย่างจำนวน 15 ครอบครัวหลัง เข้าร่วม
โปรแกรมที่เป็นกิจกรรม สมาชิกมีการรับรู ้บทบาทของตนเองในครอบครัวสูงขึ ้นและ
สัมพันธภาพในครอบครัวดีขึ้น สมาชิกในครอบครอบมองเห็นความสำคัญของกันและกัน
ตามบทบาทที่แสดงออก ดังบทบาทด้านความรักความอบอุ่นที่ตายายมีต่อหลานด้านการ
อบรมสั่งสอน แก้ไขปัญหาให้ ทำให้หลานมองเห็นความสำคัญในฐานะเป็นบุคคลสำคัญใน
ครอบครัว (จินตนา ลี้ละไกรวรรณ และคณะ (2551) จากการที่สมาชิกในครอบครัวถ้อยที
ถ้อยอาศัย รู ้บทบาทตนเอง มีเวลาปฏิสัมพันธ์ ทำกิจกรรมร่วมกันย่อมเป็นการสร้าง
ความสัมพันธ์อันแนบแน่นระหว่างครอบครัวไม่จำกัดด้วยวัย ไม่มีช่องว่างระหว่างวัย
สุขภาพกายและใจย่อมดีข้ึน (จิดาภา การค้า (2561) ดังนั้นรูปแบบกิจกรรมใด ๆ ที่ส่งเสรมิ
ให้สมาชิกในครอบครัวได้มีโอกาสทำกิจกรรมร่วมกัน เปิดเผยความรู้สึกต่อกัน ย่อมทำให้
เกิดความอบอุ่น มีสุขภาวะที่ดีในทุกมิติ ดังโครงการของ สมพร อภิชาโต (2562) “เสริม
พลังครอบครัวอบอุ ่น สุขภาพจิตดี มีความสุข ”ตำบลเขารูปช้าง อำเภอเมืองสงขลา
จังหวัดสงขลา ผลของการจัดกิจกรรมได้รับคือ ครอบครัวมีความสัมพันธ์ที่ดี มีความรักและ
ความอบอุ่น มีความเข้มแข็งในชุมชน มีโอกาสแลกเปลี่ยนเรียนรู้ซึ่งกันและกัน มีส่วนร่วม
ในการแก้ปัญหาที่เกิดข้ึนในครอบครัว ทางด้านร่างกายและจิตใจ

490 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

การสร้างสัมพันธภาพในครอบครัว

 สัมพันธภาพที่ดีที่อบอุ่นเป็นปัจจัยสำคัญสำหรับการอยู่ร่วมกันในครอบครัวจะ
ส่งผลให้สุขภาพใจของทุกคนในบ้านแข็งแรงอีกด้วย มีวิธีการที่หลากหลายในการสร้าง
ความอบอุ่นและสัมพันธภาพในครอบครัว เช่น เอาใจใส่กันเสมอ ความเข้าใจ การพูด
และใช้เวลาร่วมกัน (Brainfit,2021) สุพาพร เทพยสุวรรณ (2561) เสนอ 10 วิธี ทำให้
ครอบครัวมีความสุข คือ (1) วางโทรศัพท์มือถือลง (2) ออกกำลังกายร่วมกัน (3)การนั่ง
ร่วมโต๊ะรับประทานอาหารด้วยกัน (4) จัดหาโปรแกรมประกันสุขภาพให้กับทั้งครอบครัว
(5) ทำกับข้าวร่วมกันกับลูก (6) การดูแลตัวเอง เพื่อเป็นอย่างที่ดีให้กับครอบครัว (7) เข้า
ร่วมกลุ่มหรือเครือข่ายเพื่อสรา้งความสัมพันธ์ทางสงัคม เช่น กลุ่มผู้ปกครอง กลุ่มเครือข่าย
ของเพื่อนบ้าน (8) ตกแต่งอาหารให้น่ารับประทาน (9) อย่าเก็บคำพูดสำคัญไว้กับตัว และ
(10) อย่าคาดหวังความสมบูรณ์แบบจากลูก นอกจากนี้หน่วยงานต่าง ๆ ที่เกี่ยวข้องกับ
ครอบครัว เช่น หน่วยงานของกระทรวงสาธารณสุข เช่น โรงพยาบาล อนามัย อสม. รวม
ไปถึงหน่วยงานศาลเยาวชนและครอบครัวเป็นต้น ได้จัดโครงการเพื่อส่งเสริมความเขา้ใจ
ในครอบครัว (ศาลเยาวชนและครอบครัวกลาง, 2564)

การสร้างสร้างความอบอุ่นในครอบครัวเชิงพุทธ

 เป้าหมายสูงสุดของพระพุทธศาสนาคือการบรรลุอมตธรรมคือพระนิพพาน ซึ่ง
พุทธศาสนิกชนอันประกอบด้วยพุทธบริษัทสี่ คือภิกษุ ภิกษุณี อุบาสก อุบาสิกา ต้องใช้
ความเพียรวิริยะอุตสาหะอย่างเต็มกำลังเพื่อบรรลุถึงอมฤตธรรมนั้น ในเพศบรรพชิต พระ
วินัยพร้อมทั้งอนุบัญญัติได้รับการวางไว้เพื่อเป็นกรอบให้ปฏิบัติตาม เพื่อความเป็นระเบียบ
และความงดงามแห่งหมู่สงฆ์ ในส่วนของฆราวาสที่ยังไม่พร้อมในการบำเพ็ญปฏิบัติในเพศ
บรรพชิตพระพุทธเจ้าทรงมีพระมหากรุณาคุณในการวางหลักศีลธรรมขั้นพื้นฐานเอาไว้
อาทิ หลักไตรสิกขา บุญกริยาวัตถุ ฆราวาสธรรม ทิศ 6 เป็นต้น เป็นการสั่งสมบารมี หรือ
กล่อมเกลาพฤติกรรมให้มีความพร้อมในอนาคต จากหลักฐานในพระไตรปิฎก โดยเฉพาะ
พระสูตรในพระสุตตันตปิฎก ชี ้ให้เห็นว่าพระพุทธเจ้าทรงมองเห็นความสำคัญของ
จริยธรรมของชุมชนที่ถือว่าเป็นผู้ให้การอุปถัมภ์ดูแลบรรพชิตซึ่งเป็นพุทธบริษัทด้วยกัน ใน

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 491

หลายโอกาสทรงแสดงหลักธรรมสำหรับฆราวาสโดยเฉพาะ ทรงบัญญัติพระวินัยสำหรับ
บรรพชิต ในขณะเดียวพระองค์ก็ทรงสั่งสอนคฤหัสถ์ บางครั้งเรียกว่า คิหิปฏิบัติ หรือ คิหิ
วินัยหรือวินัยของคฤหัสถ์ พระพรหมคุณาภรณ์ (2543) กล่าวว่า วินัยของคฤหัสถ์คือ พระ
พุทธโอวาทที่ทรงประทานไว้ในสิคาลกสูตรและอุบาสกธรรม 5 ในพระไตรปิฎก
 พระพรหมคุณภรณ์ประมวลวินัยของคฤหัสถ์ไว้ โดยแบ่งเป็น 2 หมวดใหญ่ คือ
หมวดหนึ่ง วางฐานชีวิตให้มั่นประกอบด้วยกฎ 3 ข้อคือ กฎ 1 เว้นช่ัว 14 ประการ คือเว้น
กรรมกิเลส 4 เว้นอคติ 4 เว้น อบายมุข 6 กฎ 2 เตรียมทุน 2 ด้าน คือ (1) เลือกคนที่
เสวนา (2) จัดสรรทรัพย์ที่หาได้ กฎ 3 รักษาความสัมพันธ์ 6 ด้าน ประกอบด้วย
 ก. ทำทุกทิศให้เกษมสันต์ ทิศที ่ 1 บิดามารดา ทิศที ่ 2 ครูอาจารย์ ทิศที ่ 3
ภรรยา ทิศที่ 4 มิตรสหาย ทิศที่ 5 คนรับใช้และคนงาน ทิศที่ 6 พระสงฆ์ ในบทความนี้มุ่ง
กล่าวเฉพาะหลักธรรม: ทิศ 6 สามี ภรรยา บิดามารดาบุตรหลาน
 ข. เกื ้อกูลกันประสานสังคม หมวด 2 นำชีวิตให้ถึงจุดหมาย ประกอบด้วย
จุดหมาย 3 ขั ้น ขั ้นที ่ 1 จุดหมายขั้นตาเห็น ขั ้นที ่ 2 จุดหมายเลยขั้นตาเห็น ขั ้นที ่ 3
จุดหมายสูงสุด จุดหมาย 3 ด้าน ด้านที่ 1 จุดหมายเพื่อตน ด้านที่ 2 จุดหมายเพื่อคนอื่น
ด้านที่ 3 เพื่อจุดหมายร่วมกัน
 ในบทความนี้มุ่งเน้นที่หมวดหนึ่ง กฎ รักษาความสัมพันธ์ 6 ด้าน กฎ 3 คือ ทำ
ทุกทิศให้เกษมสันต์ ซึ่งสัมพันธ์กับการสร้างความอบอุ่นให้กบัครอบครัวโดยตรง และกฎอื่น
ที่เกี่ยวข้องด้วย

ทิศ 6 กับการสร้างความอบอุ่นในครอบครัว

 ความอบอุ่นในครอบครัวเป็นตัวชี้วัดความสุขในครอบครัวได้ดีและชัดเจนที่สุด
พระพุทธศาสนาช้ีให้เห็นถึงความสัมพันธ์ในสังคมทุกมิติ โดยมองจากมิติครอบครัวก่อนจะ
เช่ือมไปยังบุคคลในสังคมภายนอก รวมเรียกว่า ทิศ 6 ที่ผู้ครองเรือนต้องใส่ใจมองให้ครบทุก
มิติ เพื ่อความเข้าใจในเนื ้อหาในหลักวินัยคฤหัสถ์ในส่วนนี ้ ใคร ่ขอคัดข้อความจาก
พจนานุกรมพุทธศาสตร์ฉบับประมวลธรรม (พระพรหมคุณาภรณ์ (ป. อ. ปยุตฺโต), 2559) ใน
เฉพาะทิศที่เกี่ยวข้องโดยตรงกับบุคคลในครอบครัว คือ ปุรัตถิมทิศ (ทิศเบื้องหน้า คือ ทิศ
ตะวันออก ได้แก่มารดาบิดา ปัจฉิมทิศ (ทิศเบื้องหลัง คือ ทิศตะวันตก ได้แก่บุตรภรรยา)

492 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

 ปุรัตถิมทิศ (ทิศเบื้องหน้า คือ ทิศตะวันออก ได้แก่มารดาบิดา เพราะเป็นผู้มี
อุปการะแก่เรา
 ก. บุตรธิดาพึงบํารุงมารดาบิดา ผู ้เป็นทิศเบื ้องหน้า ดังนี ้ 1) ท่านเลี้ยงเรา
มาแล้วเลี้ยงท่านตอบ 2) ช่วยทําการงานของท่าน 3) ดํารงวงศ์สกุล 4) ประพฤติตนให้
เหมาะสมกับความเป็นทายาท 5) เมื่อท่านล่วงลับไปแล้ว ทําบุญอุทิศให้ท่าน
 ข. บิดามารดาย่อมอนุเคราะห์บุตรธิดา ดังนี้ 1) ห้ามปรามจากความชั่ว 2) ให้
ตั้งอยู่ในความดี 3) ให้ศึกษาศิลปวิทยา 4) หาคู่ครองที่สมควรให้ 5) มอบทรัพย์สมบัติให้ใน
โอกาสอันสมควร ในส่วนบุตรหลานที่ดูแลบิดามารดาได้ช่ือว่าเป็นผู้ปฏิบัติตามหลักธรรมว่า
ด้วย ความกตัญญูกตเวทิตา
 ปัจฉิมทิศ (ทิศเบื้องหลัง คือ ทิศตะวันตก ได้แก่บุตรภรรยา เพราะมีข้ึนภายหลัง
และคอย เป็นกําลังสนับสนุนอยู่ข้างหลัง
 ก. สามีพึงบํารุงภรรยา ผู้เป็นทิศเบื้องหลัง ดังนี้ 1) ยกย่องให้เกียรติสมกับฐานะ
ที่เป็นภรรยา 2) ไม่ดูหมิ ่น 3) ไม่นอกใจ 4) มอบความเป็นใหญ่ในงานบ้านให้ 5) หา
เครื่องประดับมาให้เป็นของขวัญตามโอกาส
 ข. ภรรยาย่อมอนุเคราะห์สามีดังนี้ 1) จัดงานบ้านให้เรียบร้อย 2) สงเคราะห์
ญาติมิตรทั้งสองฝ่ายด้วยดี 3) ไม่นอกใจ 4) รักษาทรัพย์สมบัติที่หามาได้ 5) ขยันไม่เกียจ
คร้านในงานทั้งปวง วินัยคฤหัสถ์ว่าด้วยหลักปฏิบัติที่สามีภรรยาพึงปฏิบัติตามข้างตนนี้เป็น
การสร้างความอบอุ่นให้เกิดข้ึนในครอบครัว
 การสร้างความอบอุ่นในครอบครัวที่หน่วยงานต่าง ๆ ในสังคมไทยจัดขึ้นใน
รูปแบบของโครงการ หรือในรูปของโปรแกรม หรือ การอบรมเชิงปฏิบัติการได้ ดังอ้างไว้ใน
งานวิจัยที่เกี่ยวข้องกับการสร้างสุขในครอบครัวข้างต้น เช่น โปรแกรมสร้างเสริมสุขภาพจติ
ครอบครัวสามวัย ต่อการรับรู้บทบาทของสมาชิกและสัมพันธภาพในครอบครัวของ พรฤดี
นิธิรัตน์ และคณะ (2558) ซึ่งเป็นงานวิจัย ผลของโปรแกรมเป็นบวกคือสมาชกิมีการรับรู้
บทบาทของตนเองในครอบครัวสูงข้ึน และสัมพันธภาพในครอบครัวดีข้ึนอย่างมีนัยสำคัญ
ทางสถิติ เป็นต้น
 พระพุทธศาสนาถือว่าเป็นหนึ่งในสถาบันหลักของสังคมไทยที่มีบทบาทในการ
กล่อมเกลาอบรมสั่งสังสอนพุทธศาสนิกชนที่เป็นสมาชิกในสังคมให้ตั้งมั่นในความดี ที่

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 493

สำคัญคือบทบาทสำคัญในการอบรมพุทธศาสนิกชนให้ตระหนักรู ้บทบาของตนเองใน
ครอบครัวอย่างเหมาะสมดังหลักปฏิบัติในทิศ 6 ซึ่งมุ่งเน้นการสร้างสัมพันธภาพที่ดี มั่นคง
และอบอุ่นให้กับสมาชิกในครอบครัว บทความนี้มีวัตถุประสงค์นำเสนอแนวกิจกรรมหรือ
โปรแกรมที่ออกแบบตามหลักคำสอนในทิศ 6 ที่เกี่ยวข้องกับครอบครัวโดยตรงคือปุรัตถิมทิศ
(ทิศเบื้องหน้า คือ ทิศตะวันออก ได้แก่ มารดาบิดา และปัจฉิมทิศ (ทิศเบื้องหลัง คือ ทิศ
ตะวันตก ได้แก่บุตรภรรยา โดยมีกรอบแนวคิดว่า สมาชิกครอบครัวซึ่งเป็นปุรัตถิมทิศและ
ปัจฉิมทิศนั้นหากมีสัมพันธภาพในครอบครัวที่แน่นแฟ้น ประกอบด้วย ความรัก ความเข้าใจ
โดยการปฏิบัติหน้าที่ของตนเองตามหลักคำสอนในทิศ 6 ย่อมเป็นครอบครัวที ่อบอุ่น ไร้
ปัญหา

กรอบแนวคิดในการสรา้งโปรแกรมสรา้งความอบอุ่นในครอบครัวเชิงพุทธ

ภาพสรุปกิจกรรม

โปรแกรมสร้างความ
อบอุ่นในครอบครัวเชิง
พุทธตามหลักทิศ 6

สัมพันธภาพในครอบครัว
- ความรัก
- ความเข้าใจ
- ความอบอุ่น

บิดา /สามี

ฐานท่ี 1 ความรัก
ฐานท่ี 2 ความเข้าใจ
ฐานท่ี 3 ความสัมพันธ์

มารดา/ภรรยา

บุตร

สถาบัน
ครอบครัวอัน
พึงประสงค์

494 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

 ผลสัมฤทธิข์องงานท่ีคาดหวัง

 ผลผลิต : สมาชิกครอบครัว (บิดา มารดา ลูก) ได้รับความรู้และเข้าใจในบทบาท
หน้าที่ ความรู้เรื่องความสำคัญของครอบครัวและได้ทำกิจกรรมสร้างวามสัมพันธ์ร่วมกันใน
ฐานะเป็นปุรัตถิมทิศ

 สมาชิกครอบครัว (สามี ภรรยา) ได้รับความรู้และเข้าใจในบทบาทหน้าที่ ความรู้
เรื่องความสำคัญของครอบครัวและได้ทำกิจกรรมสร้างความสัมพันธ์ร่วมกันในฐานะเป็น
ปัจฉิมทิศ

 ผลลัพธิ์ : สมาชิกครอบครัว (พ่อ/สามี แม่/ภรรยา/ ลูก) เห็นความสำคัญของสถาบัน
ครอบครัว มีการแสดงบทบาทหน้าที่ของการเป็นสมาชิกครอบครัวที่ดี มีการสื่อสารและใช้
เวลาร่วมกันมากข้ึนในฐานะเป็นปุรัตถิมทิศและปัจฉิมทิศ

โปรแกรมดำเนินงานท่ีออกแบบตามหลักทิศ 6

 กิจกรรมท่ี 1 : ครอบครัวของเรา จัดกิจกรรมเสริมสร้างความสัมพันธ์ระหว่างสมาชิกใน
ครอบครัวรวมเพื่อเสริมสร้างให้สมาชิกในครอบครัวได้ใช้เวลาร่วมกันสร้างสัมพันธภาพที่ดี
ระหว่างกัน
 กิจกรรมท่ี 2 : ทิศเกษมสันต์ สร้างความรู้ให้กับสมาชิกในครอบครัว ประกอบด้วย (1)
ปัจฉิมทิศ สร้างความเสมอภาคระหว่างหญิงชายในครอบครัวคือในฐานะเป็นสามีภรรยาให้เกียรติ
ซึ่งกันและกัน การสร้างความสัมพันธ์ ความรัก ความเข้าใจและความผูกพันระหว่างสมาชิก
ครอบครัวในฐานะเป็นปัจฉิมทิศ (2) ปุรัตถิมทิศ สร้างความตระหนักในบทบาทหน้าที่ของพ่อแม่
ในฐานะเป็นปุรัตถิมทิศ สร้างความตระหนักในบทบาทหน้าที่ของลูกที่ปฏิบัติตามหลักทิศ 6 เป็น
การแสดงความกตัญญู ตามหลักปฏิบัติในทิศ 6 ในการดำเนินชีวิตครอบครัว กิจกรรมแบ่ง
ออกเป็น 3 ฐานคือ ฐานความรัก ฐานความเข้าใจและฐานความสัมพันธ์ที่ดี คือสมาชิกครอบครัว
จากปุรัตถิมทิศและปัจฉิมทิศจะเวียนกันเข้าฐานทั้ง 3 จนครบดังภาพสรุปข้างต้น
 กิจกรรมท่ี 3 : ธรรมอาทาสะ เสริมสร้างความสัมพันธ์ระหว่างสมาชิกในครอบครัวทั้งหมด
เพื่อเสริมสร้างให้สมาชิกในครอบครัวได้ใช้เวลาร่วมกัน กิจกรรม “ธรรมอาทาสะ :กระจกธรรม
ส่องครอบครัว” มีวัตถุประสงค์เพื่อให้ผู้เข้าร่วมโครงการเกิดความรู้ความเข้าใจในเรื่องบทบาท
หน้าที่ของตนเองที่มีต่อครอบครัวและตระหนักถึงความรับผิดชอบต่อบทบาทหน้าที่เหล่าน้ัน
โดยให้ผู้เข้าร่วมสะท้อนบทบาทเหล่าน้ันผ่านการเลือกหยิบรูปภาพแทนที่บทบาทของตนเองที่มี
ต่อครอบครัวและอธิบายเหตุผลที่เลือกภาพน้ัน เช่นเลือกหยิบภาพคุณครูแทนบทบาทของพ่อแม่
เพราะพ่อแม่เปรียบเสมือนคุณครูคนแรกของลูกอบรมสั ่งสอนสิ ่งต่าง ๆ เป็นต้น สมาชิกใน
ครอบครัวทุกคนจะได้รับโอกาสให้เลือกภาพที่เป็นการสะท้อนบทบาทของตัวเองและพร้อมที่จะ
อธิบายบทบาทของตัวเองได้ และพร้อมที่จะปรับบทบาทหากไม่ถูกต้องเหมาะสม

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 495

สรุป

 สังคมใทยท่ามกลางกระแสความเปลี่ยนแปลงกำลังเผชิญกบัความหลากหลายของ
ปัญหาที่เกี่ยวข้องครอบครัวที่ไม่อาจหลีกเลี ่ยงได้ ภาครัฐไม่ได้นิ่งนอนใจละเลยปัญหาที่
เกิดขึ้น มีการตราพระราชบัญญัติคุ้มครองผู้ถูกกระทำความรุนแรงในครอบครัว พ.ศ.2550
พระราชบัญญัติ ส่งเสริมการพัฒนาและคุ ้มครองสถาบันครอบครัวพ.ศ. 2562 และมี
หน่วยงานองค์กรที่เกี่ยวข้องรับผิดชอบเดี่ยวกับเรื่องครอบครัว นอกจากจะดูแลแก้ไขปัญหาที่
เกิดขึ้นแล้ว ยังมีการจัดโครงการกิจกรรมรูปแบบต่าง ๆ เพื่อสนับสนุนสัมพันธภาพที่ดีที่
อบอุ่นซึ่งเป็นสิ่งที่สำคัญสำหรบัการอยู่รว่มกันในครอบครัว และมีโครงการงานวิจัยเชิงทดลอง
โปรแกรมสร้างความอบอุ่นในครอบครัว ด้วยเช่ือว่าเพราะหากครอบครัวมีสัมพันธภาพที่ดีต่อ
กัน จะส่งผลด้านบวกให้สุขภาพกายและสุขภาพใจของทุกคนและย่อมนำไปสู่ครอบครัวอันพึง
ประสงค์ พระพุทธศาสนาเป็นองค์กรหนึ่งและเป็นหนึ่งในสถาบันหลักของชาติ มีภาระกิจ
สำคัญยิ่งในอันที่จะอบรมสั่งสอนแนวทางการสร้างครอบครัวอบอุ่น ซึ่งหลักคำสอนที่เกี่ยวกับ
ครอบครัวนั้นมีความชัดเจนเพียงพอที่จะให้แนวทางการสร้างครอบครัวให้อบอุ่นได้ ได้แก่
หลักปฏิบัติในทิศ 6 ซึ่งให้ความสำคัญกับสมาชิกในครอบครัวในการสร้างสัมพันธภาพระหว่าง
กันอย่างดีเยี่ยมซึ่งไม่มีฝ่ายใดได้ประโยชน์เพียงข้างเดียวแต่มีลักษณะเป็นทั้งผู้ให้และผู้รับ
เช่น ปัจฉิมทิศ (ทิศเบื้องหลัง คือ ทิศตะวันตก ได้แก่บุตรภรรยา ผู้คอยเป็นกําลังสนับสนุนอยู่
ข้างหลัง สามีพึงบํารุงภรรยาผู้เป็นทิศเบื้องหลังข้อ ที่ 3) ไม่นอกใจซึ่งเป็นข้อปฏิบัติที่ยึดโยง
กับศีลข้อที่ 3 คือ กาเมสุมิจฉาจารเวรมณี เพื่อเป็นการตอบแทนสามีที่ซื่อสัตย์ภรรยาก็ให้
ปฏิบัติอยู่ในความซื่อสัตย์ดุจเดียวกัน หลักคำสอนตามหลักทิศ 6 จึงเป็นวินัยของคฤหัสถ์ที่
สมาชิกในครอบครัวไทยควรปฏิบัติตามเพื่อสร้างครอบครัวอันพึงประสงค์ โปรแกรมกิจกรรม
ที่บทความต้องการนำเสนอ เป็นกิจกรรมที่สามารถนำไปปรับประยุกต์ใช้ในการอบรมที่
เกี่ยวข้องกับสร้างสุขในครอบครัวได้เป็นอย่างดี เพราะหลักปฏิบัติในทิศ 6 มุ่งเน้นการสร้าง
ความรัก ความเข้าใจและสัมพันธภาพอันดีของสมาชิกในครอบครัวอย่างชัดเจน

รายการอ้างอิง

กฎหมายกระทรวงการพัฒนาสังคมและความมั่นคงของมนษุย์. (2564). พระราชบญัญัต ิ

 คุ้มครองผู้ถูกกระทำด้วยความรุนแรงในครอบครัว พ.ศ.2550.สืบค้น 6 มิถุนายน
 2564,จาก http://law.m-society.go.th/law2016/law/view/34

496 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

กรมสุขภาพจิต.ข่าวจากหนังสือพมิพ์ทีเ่กี่ยวข้องกบัสุขภาพจติ .(2563.).สืบค้น 6 มิถุนายน
 2564, จาก https://www.dmh.go.th/news-dmh/view.asp?id=30401
กรมกจิการสตรีและสถาบันครอบครัว กระทรวงพฒันาสงัคมและความมั่นคงของมนุษย์.
 (2562). นิยามและประเภทครอบครัว. สบืค้น 6 มิถุนายน 2564, จาก
 https://infocenter.nationalhealth.or.th/sites/default/files/

 นิยามและประเภทครอบครัว.pdf
จิดาภา การค้า (2561). โครงการเสริมสร้างครอบครัวอบอุ่นเข้มแข็ง. สบืค้น 6 มิถุนายน
 2564, จาก https://localfund.happynetwork.org/project/27353
จินตนา ลี้ละไกรวรรณ, วรรณภา นิวาสะวัต, นลิาวรรณ ฉันทะปรีดา และศุภวัฒนากร
 วงศ์ธนวสุ. (2551). การเสริมสร้างการอยู่ร่วมกันของคนต่างรุ่นวัยในระบบ
 สังคมไทย. ขอนแก่น: มหาวิทยาลัยขอนแก่น.
ถนัด จันกิเสน (2020). 10 ปรากฏการณ์ที่จะเกิดการเปลี่ยนแปลงในสังคมไทยในะยะเวลา
 15 ปีข้างหน้า. สืบค้น 6 มิถุนายน 2564, จาก The Standard.
 https://thestandard.co/
พจนานุกรมฉบับราชบัณฑิตสถาน (2554). ฉบับออนไลน์. สืบค้น 6 มิถุนายน 2564,จาก

https://dictionary.orst.go.th/
พาพร เทพยสุวรรณ (2562). 10 วิธีทำให้ครอบครัวมีความสุข. สืบค้น 6 มิถุนายน 2564,
 จาก https://mgronline.com/qol/detail/9610000080139
พรฤดี นิธิรัตน์, ราตรี อร่ามศิลป, คนึงนิตย์ พงษ์สิทธิถาวร, ดลใจ จองพานิช และกมลวรรณ
 ตาตะคุ. (2558).ผลของโปรแกรมสร้างเสริมสุขภาพจิตครอบครัวสามวัยต่อการ
 รับรู้ทบาทของสมาชิกและสัมพันธภาพในครอบครัว.วารสารศูนย์การศึกษา
 แพทยศาสตร์คลินิก โรงพยาบาลพระปกเกล้า, 32(1), 18-33.
Family (sociology). (n.d.). Mosby's Medical Dictionary (8th edition). (2009).
 สืบค้น 30 พฤษภาคม 2564,จาก จาก https://medical-dictionary.
 thefreedictionary.com/Family+(sociology
ศาลเยาวชนและครอบครัวกลาง. (2563). โครงการครอบสัมพันธ์และครอบครัวอุ่นใจ.
 สืบค้น 6 มิถุนายน 2564, จาก https://jvnc.coj.go.th/th/page/item/
 index/id/1

https://medical-dictionary.thefreedictionary.com/

วารสาร มจร มนุษยศาสตร์ปริทรรศน์ ปีที่ 7 ฉบับที ่1 (มกราคม – มิถุนายน) 2564 | 497

สำนักงานกฎหมายธน.ู (2564). คดีครอบครัว. สืบค้น 6 มิถุนายน 2564, จาก http://
 thanulaw.com/index.php/lawsuit/familycase
สำนักข่าวไทย. (2561). ไทยยังติดอันดับสถิติรุนแรงในครอบครัว1ใน10ของโลก. สืบค้น
 25 พฤษภาคม 2564 มิถุนายน 2564,จาก https://tna.mcot.net/tna-
 253887
สมพร อภิชาโต. (2562). โครงการเสริมพลังครอบครัวอบอุ่น สุขภาพจิตดี มีความสุข.
 สืบค้น 6 มิถุนายน 2564, จาก https://localfund.happynetwork.org/
 project/42822/finalreport
Brainfit. (2021). 4 วิธีการสร้างสัมพันธภาพที่อบอุ่นในครอบครัว. สืบค้น 6 มิถุนายน
 2564, จาก https://www.brainfit.co.th/th/blog-th/4-วิธีการสร้าง
 สัมพันธภาพที่อบอุ่นในครอบครัว
Charoensuthipan, P. (2019). Domestic violence reports soar in 2019. The
 Bangkok Post. สืบค้น 6 มิถุนายน 2564, จาก https://www.bangkokpost.
 com/thailand/general/1614218/domestic-violence-reports-soar-in-
 2019
Ott Chan. (2563). รวมข้อมูลติดต่อองค์กรต่างๆ เมื่อเกิดเหตุที่เยาวชนต้องการความ
 ช่วยเหลือ.สบืค้น 6 มิถุนายน 2564, จาก https://www.parentsone.com/
 save-child-community-for-everyone/

https://www.bangkokpost.com/thailand/general/1614218/domestic-violence-reports-

498 | Journal of MCU Humanities Review Vol.7 No.1 (January – June) 2021

