
109

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

พุทธวถิ ี(ไตรสกิขา) : กระบวนทศัน์ใหม่เพื่อการสร้างแบรนด์
อย่างย่ังยืนตามศาสตร์พระราชา*,**
Buddhist Pathway (The Threefold Learning) : A New Paradigm
to Construct Sustainable Branding in the King’s Philosophy

ว่าที่ร้อยตรีสมเกียรต ิเหลืองศักดิ์ชัย***Acting Sub Lt. Somkiet Luengsakchai***
จนัทมิา เขียวแก้ว****Jantima Kheokao****

บทคัดย่อ

งานวิจยัเร่ืองนีมี้วตัถปุระสงค์เพ่ือน�ำเสนอกระบวนทศัน์ใหมใ่นการ

สร้างแบรนด์ด้วยการบรูณาการแนวคิดพทุธวิถี (ไตรสกิขา) และ ศาสตร์

พระราชา (ปรัชญาเศรษฐกิจพอเพียง) มาเป็นรากฐานส�ำคญัเพ่ือการสร้าง

แบรนด์อยา่งยัง่ยืน งานวิจยันีใ้ช้วิธีวิทยาการวิจยัด้วยการวิจยัผสมวิธี ได้แก่

1) การวิเคราะห์เนือ้หาเชิงคณุภาพจากพระไตรปิฎก 2) การวิจยัเชิงอนาคต

แบบ อี ดี เอฟ อาร์ 3) การส�ำรวจความคดิเหน็ผู้ประกอบการ (แบรนด์ธรุกิจ)

ด้วยแบบสอบถาม ผลการวิจยัพบวา่ 1. มีเนือ้หาท่ีเก่ียวกบัสถานการณ์การ

*วนัทีร่บับทความ 27 กนัยายน 2562; วนัทีแ่กไ้ขบทความ 27 ตลุาคม 2562; วนัทีต่อบรบับทความ
18 พฤศจิกายน 2562
**บทความนีเ้ป็นส่วนหน่ึงของวิทยานิพนธ์นิเทศศาสตรดษุฎีบณัฑิต สาขาวิชานิเทศศาสตร์การตลาด
เร่ือง “พทุธวิถี (ไตรสิกขา) : กระบวนทศัน์ใหม่เพือ่การสร้างแบรนด์อย่างยัง่ยืนตามศาสตร์พระราชา”
คณะนิเทศศาสตร์ มหาวิทยาลยัหอการคา้ไทย
***นกัศึกษาทนุระดบัปริญญาเอก คณะนิเทศศาสตร์ มหาวิทยาลยัหอการคา้ไทย
ช่องทางการติดต่อ: มหาวิทยาลยัหอการคา้ไทย 126/1 ถนนวิภาวดีรงัสิต แขวงรชัดาภิเษก
เขตดินแดง กรุงเทพมหานคร 10400 หรือ 081 279 6918 หรือ somkiet_lue@utcc.ac.th
***D.Com.Arts Candidate in Marketing Communication, University of the Thai Chamber of
Commerce, Bangkok, Thailand Telephone: 081 279 6918 E–mail: somkiet_lue@utcc.ac.th
****รองศาสตราจารย์ ดร.จนัทิมา เขียวแกว้ อาจารย์ทีป่รึกษาวิทยานิพนธ์
****Thesis supervisor

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

110

สร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ใน

พระไตรปิฎก 2. กลุม่ผู้ เช่ียวชาญมีความเหน็สอดคล้องกนัในแตล่ะรูปแบบ

ท่ีเป็นอนาคตภาพของพทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้าง

แบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา 3. ผู้ประกอบการ (แบรนด์ธรุกิจ) ให้

ความส�ำคญักบัรูปแบบท่ีเป็นอนาคตภาพอยูใ่นระดบัมากถงึระดบัมากท่ีสดุ

นอกจากนี ้ยงัพบอีกวา่ การสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา

ด้วยพทุธวิถี (ไตรสกิขา) หรือ “พทุธแบรนด์ดิง้” คือ “การสร้างบารมีธรรม”

ค�ำส�ำคัญ: พทุธวิถี / ไตรสิกขา / ศาสตร์พระราชา / ปรัชญาเศรษฐกิจ

พอเพียง / การสร้างแบรนด์อยา่งยัง่ยืน / พทุธแบรนด์ดิง้ / กระบวนทศัน์ใหม่

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

111

Abstract

	This research objective presented a new paradigm to con-

struct sustainable branding through integration as Buddhist Pathway

(the Threefold Learning; the Threefold Training) and the King’s

Philosophy (Philosophy of Sufficiency Economy). The Eastern paradigm

is an important foundation to construct sustainable branding. This

research methodology used mixed methods research, including

1) Qualitative Content Analysis from Tripitaka, 2) Ethnographic

Delphi Futures Research (EDFR), and 3) Survey Research

(Questionnaire) with the entrepreneur (Brand or Firm).

	The major results were as follows:

	1. The content of Tripitaka related to the situation of

sustainable branding in the King’s Philosophy through Buddhist

Pathway (the Threefold Learning).

	2. The expert group agreed in each the Futures Scenario

of Buddhist Pathway (the Threefold Learning) : a new paradigm to

construct sustainable branding in the King’s Philosophy.

	3. The entrepreneur (Brand or Firm) and the Futures

Scenario have signified in high level to highest level.

	In addition, the sustainable branding in the King’s

Philosophy through Buddhist Pathway (the Threefold Learning)

is called “Buddhist Branding” or “Brand–ing through Buddhism”

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

112

that is the construction of “the Ten Perfections” or “Paramitas

(Buddhism)”.

Keywords: Buddhist Pathway / the Threefold Learning / the Threefold

Training / the King’s Philosophy / Philosophy of Sufficiency Economy /

Sustainable Branding / Buddhist Branding / Brand–ing through

Buddhism / A New Paradigm

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

113

บทน�ำ

มนษุย์ในศตวรรษท่ี 21 เร่ิมตระหนกัถงึความยัง่ยืนของการด�ำเนิน

ชีวิตและการประกอบการค้าเพ่ือการสร้างแบรนด์ธรุกิจท่ียัง่ยืน ตลอดจนถงึ

การพฒันาระบบทนุนิยมแบบดัง้เดมิมาสูวิ่ถีใหมแ่หง่ทนุนิยมดงัท่ี บลิ เกตส์

(Bill Gates) ผู้ ก่อตัง้บริษัทไมโครซอฟท์ (Kinsley, 2009: 7–16 อ้างถงึใน

สฤณี อาชวานนัทกลุ, 2553: 31, 34–35) เรียกวา่ “ทนุนิยมสร้างสรรค์”

(Creative Capitalism) อนัเป็นแนวทางให้กบั “เศรษฐกิจสร้างสรรค์” (Creative

Economy) ท่ีผู้ประกอบการแบรนด์ธรุกิจนอกจากค�ำนงึถงึการสร้างผลก�ำไร

ตอบแทนแล้ว ยงัต้องค�ำนงึถงึความเทา่เทียมกนัของคนในสงัคม และการ

สร้างสมดลุทางระบบนิเวศน์ของโลกด้วย โดยมีผลการวิจยัเร่ือง “การจดัการ

แบรนด์เชิงกลยทุธ์บนพืน้ฐานของมมุมองเพ่ือความยัง่ยืน: การประเมินผล

ในอตุสาหกรรมเคร่ืองใช้ภายในบ้านของประเทศตรุกี” ของ เทย์ยิป ซาบรี

เอรดลิ (Erdil, Tayyip, Sabri, 2013: 122–132) ได้อธิบายถงึอิทธิพลของ

แบรนด์ท่ีขบัเคลือ่นด้านความยัง่ยืนจะชว่ยสร้างโอกาสให้กบัองค์กรธรุกิจ

ในด้านภาพลกัษณ์ของแบรนด์ โดยมีตวัชีว้ดั (Indicators) ท่ีอยูบ่นรากฐาน

ความยัง่ยืน (Sustainablility–based) ได้แก่ ด้านเศรษฐกิจ ด้านสงัคม ด้าน

สิง่แวดล้อมหรือระบบนิเวศน์ ซึง่เป็นการชีน้�ำให้เหน็ถงึการไหลบา่ของกระแส

ความคดิทางตะวนัตกกบักระแสความคดิทางตะวนัออกท่ีเข้ามารวมเป็นโลก

เดียวกนั (One World) ในลกัษณะโลกทศัน์แบบองค์รวม (Holistic World-

view) ดงัตวัอยา่งเชน่ อี เอฟ ชมูาเกอร์ (Schumacher, 1973: 35) ได้กลา่ว

วา่ “สมัมาอาชีวะหรือการเลีย้งชีพชอบเป็นหลกัการส�ำคญัประการหนึง่ท่ีมี

อยูใ่นอริยมรรคมีองค์แปดหรือพทุธมรรค ซึง่เป็นสิง่ท่ีมีความจ�ำเป็นและมี

ความชดัเจนอยูใ่น “พทุธเศรษฐศาสตร์” (Buddhist Economics)” หรือ อภิชยั

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

114

พนัธเสน (2558: 5) ได้น�ำองค์ความรู้ในพระพทุธศาสนามาประยกุต์ใช้กบั

เศรษฐศาสตร์ โดยกลา่ววา่ “พทุธเศรษฐศาสตร์เป็นวิชาท่ีวา่ด้วยการด�ำเนิน

กิจกรรมทางเศรษฐกิจท่ีจะท�ำให้ปัจเจกบคุคลและสงัคมบรรลซุึง่ “ศานตสิขุ”

จากการมีชีวิตอยู่ในโลกของวตัถุ ภายใต้เง่ือนไขของการมีทรัพยากรท่ี

จ�ำกดั” และ ศริิกลุ เลากยักลุ (2559: 32–34) ได้กลา่วถงึการสร้างแบรนด์

ด้วยหลกัปรัชญาเศรษฐกิจพอเพียงวา่ “การสร้างแบรนด์อยา่งพอแล้วดี คือ

การน้อมน�ำเอาปรัชญาของเศรษฐกิจพอเพียงมาใช้เป็นกรอบในการสร้าง

แบรนด์...เป็นการสร้างแบรนด์ท่ีดีท่ีสดุ ไมเ่พียงแตก่บัคนไทย แตก่บัคนทัว่

โลก...การสร้างแบรนด์อยา่งพอเพียง คือ การสร้างแบรนด์อยา่งสมเหต–ุ

สมผล รู้จกัตน–ประมาณตน และมีภมิูคุ้มกนั”

	โทมสั คห์ูน (Kuhn, 1962, 1970: 10–11) กลา่วถงึกระบวนทศัน์

(paradigm) วา่เป็นฐานรากท่ีส�ำคญัท่ีก่อให้เกิด กฎ ทฤษฎี แบบจ�ำลอง

ตลอดจนถงึการใช้เคร่ืองมือส�ำหรับวดัทดสอบ และการน�ำไปประยกุต์ใช้

งานตา่งๆ ดงันัน้งานวิจยัท่ีอยูภ่ายใต้กระบวนทศัน์เดียวกนัก็ยอ่มจะมีรูป

แบบท่ีจะน�ำไปสูแ่นวทางการปฏิบตัติามแบบแผนงานเดียวกนั ตลอดจนถงึ

การสร้างมาตรฐานและการได้ผลลพัธ์ท่ีเหมือนๆ กนัด้วย ซึง่งานวิจยัเร่ือง

“พทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืน

ตามศาสตร์พระราชา” นีก็้เช่นเดียวกนัได้มีการน�ำเอาโลกทศัน์ทางตะวนั

ออก (The Eastern Worldview) อนัได้แก่ พทุธวิถี (ไตรสกิขา) และ ศาสตร์

พระราชา (ปรัชญาเศรษฐกิจพอเพียง) ซึง่เป็นกระบวนทศัน์แบบปัญญานิยม

(Wisdomvist Paradigm) มาเป็นรากฐาน (Foundation) ส�ำคญัในการสร้าง

แบรนด์อยา่งยัง่ยืนให้กบัการด�ำเนินธรุกิจตา่งๆ ในโลกปัจจบุนัหรือท่ีเรียกวา่

“ทนุนิยมสร้างสรรค์ทางปัญญา” (Creative Capitalism through Wisdom)

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

115

ท่ีมีแนวทางประพฤตปิฏิบตัอินัเป็นไปในทางสายกลาง (The Middle Path)

หรือ “มชัฌิมาปฏิปทา” จึงเป็นเร่ืองน่าสนใจท่ีจะศกึษาวิจยัส�ำหรับการ

สร้างองค์ความรู้และกระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ตลอดจนถงึสามารถชว่ยท�ำให้ผู้

ประพฤตแิละปฏิบตัติามกระบวนทศัน์ใหมนี่ส้ามารถ “เข้าใจ เข้าถงึ พฒันา”

และบรรลเุป้าหมายการพฒันาท่ียัง่ยืน (Sustainable Development Goals:

SDGs) อยา่งแท้จริงได้ใน 2 ประการ คือ “พออยูพ่อกิน” และ “รู้รักสามคัคี”

(คณะกรรมการขบัเคลือ่นสบืสานศาสตร์พระราชา ส�ำนกังานเลขาธิการสภา

ผู้แทนราษฎร, 2560: 39) อนัน�ำมาสูผ่ลลพัธ์ (Outcome) คือ ความสขุท่ียัง่ยืน

(Sustainable Happiness) อยา่งแท้จริง

วัตถุประสงค์ของการวจิยั

1. เพ่ือศกึษาสถานการณ์การสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์

พระราชาด้วยพทุธวิถี (ไตรสกิขา)

2. เพ่ือสร้างและตรวจสอบรูปแบบท่ีเป็นอนาคตภาพของพทุธวิถี

(ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์

พระราชา

ค�ำนิยามศัพท์ที่ใช้ในการวจิยั

	สถานการณ์การสร้างแบรนด์อยา่งยัง่ยืน หมายถงึ แนวคดิตา่งๆ ท่ี

เจ้าของผลติภณัฑ์หรือบริการน�ำมาใช้ในการสร้าง รักษา บ�ำรุง และแก้ไข

ปัญหาท่ีเกิดขึน้ในการสร้างแบรนด์ของตนเอง โดยครอบคลมุประเดน็ดงัตอ่

ไปนี ้

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

116

1. แนวคดิ ค�ำนิยามหรือความหมายของการสร้างแบรนด์อยา่งยัง่ยืน

ท่ีปรากฏอยูใ่นพทุธวิถี (ไตรสกิขา) และ ศาสตร์พระราชา (ปรัชญาเศรษฐกิจ

พอเพียง)

2. การพฒันาแนวคิดสูก่ระบวนการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาด้วยพทุธวิถี (ไตรสิกขา) ท่ีบรูณาการทางทฤษฎีมาจาก

แนวคดิท่ีเก่ียวข้องกบัการสร้างแบรนด์อยา่งยัง่ยืน

กระบวนทศัน์ใหม ่หมายถงึ การเปลีย่นแปลงโลกทศัน์เดมิของการ

สร้างแบรนด์จากฐานคดิแบบทนุนิยมดัง้เดมิ (Classic Capitalvist) ท่ีมีมมุ

มองตอ่โลกหรือปรมตัถธรรม (สภาวธรรมท่ีมีอยูจ่ริงและเป็นอยูจ่ริง ได้แก่ จิต

เจตสกิ รูป นิพพาน) ในลกัษณะของความเป็นอตัตา (ความมีตวัตน) ท่ีผา่น

กลไกการท�ำงานของการตลาดด้วยตวัเอง (มือท่ีมองไมเ่หน็) ท�ำให้เกิดหลกั

แหง่การสะสมไมส่ิน้สดุและการบริโภคอยา่งไมมี่ท่ีสิน้สดุท่ีอยูบ่นรากฐานของ

กิเลสนิยม (Defilements or Sensual Passion) มาสูโ่ลกทศัน์ใหมข่องการ

สร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาจากฐานคดิแบบปัญญานิยม

(Wisdomvist) ท่ีมีมมุมองตอ่โลกหรือปรมตัถธรรมในลกัษณะของความเป็น

อนตัตา (ความไมมี่ตวัตน) ด้วยพทุธวิถี (ไตรสกิขา) อนัเป็นหนทางสายกลาง

(มชัฌิมาปฏิปทา) ท่ีผา่นกลไกการท�ำงานของการตลาดและการสร้างแบรนด์

(อตัตา) ขึน้มา เพ่ือเป็นการสัง่สมบารมีธรรม 10 ประการ และเพ่ือเป็นการ

ขดัเกลากิเลสและการสลายความเป็นอตัตา ตลอดไปจนถงึการบรรลจุดุมุง่

หมายสงูสดุของความยัง่ยืนอยา่งแท้จริง คือ พระนิพพาน ซึง่เป็นความสขุ

ท่ียัง่ยืนอยา่งแท้จริง

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

117

แนวคดิและทฤษฎีที่ใช้ในงานวจิยั

	งานวิจยัเร่ืองนีเ้ป็นการน�ำเสนอกระบวนทศัน์ใหม่เพ่ือการสร้าง

แบรนด์อยา่งยัง่ยืนด้วยการน�ำเสนอกระบวนทศัน์จากมมุมองหรือโลกทศัน์

ทางตะวนัออก อนัได้แก่ พทุธวิถี (ไตรสกิขา) และ ศาสตร์พระราชา (ปรัชญา

เศรษฐกิจพอเพียง) มาเป็นรากฐานส�ำคญัในการสร้างแบรนด์อยา่งยัง่ยืน โดย

ได้น�ำแนวคดิในการสร้างแบรนด์ดงัตอ่ไปนีม้าท�ำการสงัเคราะห์ข้อมลู (Data

Synthesis) เพ่ือบรูณาการทางทฤษฎี (Theoretical Integration) และสร้าง

เป็นกรอบแนวคดิ (Conceptual Framework) ส�ำหรับการน�ำไปประยกุต์ใช้

ในการวิจยั (ดงัปรากฏอยูใ่นภาพท่ี 1) ตอ่ไป

	1. แนวความคิดเก่ียวกบัสามเหลี่ยมแห่งแบรนด์ (The original

Brand–Positioning–Differentiation Triangle) ของ ฟิลปิ คอตเลอร์ และ

คณะ (Kotler, Philip., Kartajaya, Hermawan., and Setiawan, Iwan.,

2010: 35–36; ณงลกัษณ์ จารุวฒัน์, 2554: 50–51) โดยแสดงสามเหลีย่ม

ความสมัพนัธ์ท่ีแบรนด์ (Brand) ต�ำแหนง่ทางการตลาด (Positioning) และ

จดุแตกตา่งท่ีโดดเดน่ (Differentiation) ท�ำงานสง่เสริมกนัอยา่งลงตวั และ

โมเดล 3i เพ่ือท�ำให้สามเหลีย่มแหง่แบรนด์นีส้มบรูณ์ ได้แก่ 1. อตัลกัษณ์ของ

แบรนด์ (Brand Identity) 2. คณุคา่แท้จริงของแบรนด์ (Brand Integrity)

3. ภาพลกัษณ์ของแบรนด์ (Brand Image)

	2. การสร้างแบรนด์ให้แขง็แกร่ง (Building Strong Brands) ของ

เดวิด เอเคอร์ (Aaker, David A., 1996: 79 ; 2000: 43–48 ; 2010: 67–105)

โดยแสดงแบบจ�ำลอง “อตัลกัษณ์ของแบรนด์” (Brand Identity Model) วา่

ประกอบด้วยกระบวนการ 3 ขัน้ตอน คือ 1. การวิเคราะห์กลยทุธ์ของแบรนด์

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

118

(Strategic Brand Analysis) 2. กลยทุธ์การสร้างระบบอตัลกัษณ์ (Strategic

Identity System) 3. การน�ำระบบอตัลกัษณ์ของแบรนด์ไปปฏิบตัใิห้เกิดผล

(Brand Identity Implementation System)

	3. การสร้างแบรนด์อย่างพอเพียง และ การสร้างแบรนด์อย่าง

พอแล้วดี ของ ศริิกลุ เลากยักลุ (2550: 53 ; 2559: 41, 67, 114) โดยมี 2 ขัน้

ตอน คือ 1. การก�ำหนดตวัตนของแบรนด์ (Brand Model) ด้วยหลกัปรัชญา

เศรษฐกิจพอเพียง คือ “รู้จกัตวั ประมาณตน” 2. การสร้างชีวิตให้กบัแบรนด์

(Brand Building) ตามแนวคดิ “อยา่งพอเพียง” คือ สมเหตสุมผล มีภมิูคุ้มกนั

มีองค์ความรู้ และมีจรรยาบรรณ

	ทัง้นี ้จากการสงัเคราะห์ข้อมลูดงักลา่วข้างต้น สามารถน�ำมาสร้าง

เป็นกรอบแนวคดิในการวิจยัเร่ือง พทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหม่

เพ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา (ดงัปรากฏอยูใ่นภาพ

ท่ี 1) ส�ำหรับใช้เป็นกรอบค�ำค้นหาข้อมลูเพ่ือการวิเคราะห์เนือ้หาเชิงคณุภาพ

จากพระไตรปิฎก ฉบบัส�ำหรับประชาชน ยอ่ความจากพระไตรปิฎกฉบบั

ภาษาบาล ี45 เลม่ (ฉบบัวาระ 100 ปี ชาตกาล อาจารย์สชีุพ ปญุญานภุาพ

พทุธศกัราช 2560) ได้ดงันี ้

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

119

ภาพที่ 1 กรอบแนวคดิในการวิจยั (Conceptual Framework)

หมายเหตุ:
	 สญัลกัษณ์ตวัเลขไทย ล�ำดบัท่ี ๑ ถงึ ๕ แสดงถงึแนวคดิพทุธวิถี (ไตรสกิขา)
และ ศาสตร์พระราชา (ปรัชญาเศรษฐกิจพอเพียง) ท่ีปรากฏอยูใ่นกระบวนทศัน์ใหม่
เพ่ือการสร้างแบรนด์อยา่งยัง่ยืน
	 สญัลกัษณ์ตวัเลขอาระบกิ ล�ำดบัท่ี 1 ถงึ 11 แสดงถงึกระบวนการสร้างแบรนด์
อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ท่ีบรูณาการทางทฤษฎีมาจาก
แนวคดิท่ีเก่ียวข้องกบัการสร้างแบรนด์อยา่งยัง่ยืน

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

120

วธีิการด�ำเนินการวจิยั

การวิจยัเร่ืองนี ้ผู้ วิจยัท�ำการศกึษาโดยใช้วิธีวิทยาการวิจยัด้วยการ

วิจยัผสมวิธี (Mixed Methods Research) ได้แก่ การวิจยัเชิงคณุภาพ การ

วิจยัเชิงอนาคตแบบ อี ดี เอฟ อาร์ (EDFR) และการวิจยัเชิงปริมาณ โดยมี

รายละเอียดดงันี ้

1. การวิจัยเชิงคุณภาพ (Qualitative Research) เพ่ือตอบ

วัตถุประสงค์ท่ีตัง้ไว้ในข้อท่ี 1 ด้วยการวิเคราะห์เนือ้หาเชิงคุณภาพ

(Qualitative Content Analysis) จากพระไตรปิฎก ฉบบัส�ำหรับประชาชน ยอ่

ความจากพระไตรปิฎกฉบบัภาษาบาล ี45 เลม่ (ฉบบัวาระ 100 ปี ชาตกาล

อาจารย์สชีุพ ปญุญานภุาพ พทุธศกัราช 2560) ท่ีใช้เป็นหนว่ยวิเคราะห์ของ

งานวิจยันี ้(Unit of Analysis) ซึง่ได้ผา่นการตรวจสอบความตรงตามเนือ้หา

(Content Validity) ของเคร่ืองมือวิจยั โดยมีผู้ทรงคณุวฒิุ จ�ำนวน 5 คน ได้ชว่ย

ตรวจสอบและวิเคราะห์เป็นรายข้อ ซึง่ผลคา่ IOC (Index of Concordance /

The Index of Item–Objective Congruence) ของเคร่ืองมือการวิจยั “แบบ

การลงบนัทกึข้อมลูจากวรรณกรรม” ในทกุข้อมีคา่เทา่กบั 0.80 ซึง่แสดงวา่

เคร่ืองมือวิจยันีผ้า่นการตรวจสอบความตรงตามเนือ้หาของเคร่ืองมือวิจยั

2. การวิจยัเชิงอนาคตแบบ อี ดี เอฟ อาร์ (Ethnographic Delphi

Futures Research: EDFR) ของ จมุพล พลูภทัรชีวิน (2559: 2–8) เพ่ือตอบ

วตัถปุระสงค์ท่ีตัง้ไว้ในข้อท่ี 2 ดงันี ้

2.1 การใช้เทคนิคการวิจยัแบบ EFR (Ethnographic Futures

Research) โดยใช้การสมัภาษณ์เชิงลกึ (In–depth Interview) กบัผู้เช่ียวชาญ

จ�ำนวน 12 คน เพ่ือตอบวตัถปุระสงค์การวิจยัข้อท่ี 2 ในสว่นแรก คือ เพ่ือสร้าง

รูปแบบท่ีเป็นอนาคตภาพ ทัง้นี ้การออกแบบสร้างเคร่ืองมือวิจยัเชิงอนาคต

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

121

ด้วยเทคนิคการวิจยัแบบ EFR คือ แบบสมัภาษณ์เชิงลกึแบบมีโครงสร้างท่ี

สร้างขึน้มาจากผลการวิเคราะห์เนือ้หาเชิงคณุภาพจากพระไตรปิฎกดงักลา่ว

ข้างต้น ซึง่ได้ผา่นการตรวจสอบความตรงตามเนือ้หาของเคร่ืองมือวิจยั โดย

มีผู้ทรงคณุวฒิุ จ�ำนวน 5 คน ได้ชว่ยตรวจสอบและวิเคราะห์เป็นรายข้อ ซึง่

ผลของคา่ IOC มีคา่ตัง้แต ่0.80 และ 1.00 ตามล�ำดบั แสดงวา่เคร่ืองมือวิจยั

นีผ้า่นการตรวจสอบความตรงตามเนือ้หาของเคร่ืองมือวิจยั

2.2 การใช้เทคนิคแบบเดลฟาย (Delphi) โดยใช้แบบสอบถามกบั

กลุม่ผู้ เช่ียวชาญ (ชดุเดมิ) 12 คน จ�ำนวน 2 รอบ เพ่ือตอบวตัถปุระสงค์การ

วิจยัข้อท่ี 2 ในสว่นท่ีสอง คือ เพ่ือตรวจสอบรูปแบบท่ีเป็นอนาคตภาพ ทัง้นี ้

การออกแบบสร้างเคร่ืองมือวิจยัเชิงอนาคตด้วยการใช้เทคนิคแบบ Delphi

คือ แบบสอบถามท่ีสร้างขึน้มาจากผลการใช้เทคนิคการวิจยัแบบ EFR ดงั

กลา่วข้างต้น ซึง่ได้ผา่นการตรวจสอบความตรงตามเนือ้หาของเคร่ืองมือวิจยั

โดยมีผู้ทรงคณุวฒิุ จ�ำนวน 5 คน ได้ชว่ยตรวจสอบและวิเคราะห์เป็นรายข้อ

ซึง่ผลของคา่ IOC มีคา่ตัง้แต ่0.60 , 0.80 และ 1.00 ตามล�ำดบั แสดงวา่

เคร่ืองมือวิจยันีผ้า่นการตรวจสอบความตรงตามเนือ้หาของเคร่ืองมือวิจยั

3. การวิจยัเชิงปริมาณ (Quantitative Research) เป็นการส�ำรวจ

ความคดิเหน็ (Survey) เพียงครัง้เดียว (One Shot Study) กบัผู้ประกอบ

การ (แบรนด์ธรุกิจ) ด้วยแบบสอบถาม (Questionnaire) ท่ีสร้างขึน้มาจาก

ผลการวิจยัเชิงอนาคตแบบ อี ดี เอฟ อาร์ ดงักลา่วข้างต้น เพ่ือเป็นการยืนยนั

ผลการตรวจสอบในอีกทางหนึง่ของการสร้างรูปแบบท่ีเป็นอนาคตภาพตาม

วตัถปุระสงค์ข้อท่ี 2 ในเชิงการน�ำไปปฏิบตังิาน (Implementation) ของผู้

ประกอบการ (แบรนด์ธรุกิจ) โดยท�ำการคดัเลอืกผู้ตอบแบบสอบถาม (ผู้

ประกอบการ) จ�ำนวน 18 คน (แบรนด์ธรุกิจ) แบบเฉพาะเจาะจง (Purposive

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

122

Selection) คือ โครงการ “พอแล้วดี The Creator” รุ่น 4 ท่ีมีการคดัเลอืกผู้

ประกอบการ (แบรนด์ธรุกิจ) มาเข้าร่วมในโครงการนีร้ะหวา่งเดือนเมษายนถงึ

เดือนมิถนุายน พ.ศ.2562 เพ่ือให้ความรู้และฝึกปฏิบตักิารสร้างแบรนด์อยา่ง

ยัง่ยืนให้กบัการประกอบธรุกิจจริง โดยมีการประยกุต์ใช้แนวคดิศาสตร์พระ

ราชา (ปรัชญาเศรษฐกิจพอเพียง) ซึง่เป็นพทุธประยกุต์เพ่ือการสร้างแบรนด์

อยา่งยัง่ยืน ทัง้นี ้การออกแบบสร้างเคร่ืองมือวิจยัเชิงปริมาณด้วยการส�ำรวจ

ความคดิเหน็ คือ แบบสอบถามนีไ้ด้ผา่นการตรวจสอบความตรงตามเนือ้หา

ของเคร่ืองมือวิจยั โดยมีผู้ทรงคณุวฒิุ จ�ำนวน 5 คน ได้ชว่ยตรวจสอบและ

วิเคราะห์เป็นรายข้อ ซึง่ผลของคา่ IOC มีคา่เทา่กบั 0.60 แสดงวา่เคร่ืองมือ

วิจยันีผ้า่นการตรวจสอบความตรงตามเนือ้หาของเคร่ืองมือวิจยั

สรุปผลการวจิยั

	การศกึษาเร่ือง พทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้าง

แบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา ได้ผลการศกึษา 4 สว่น ดงันี ้

	1. การวิจยัเชิงคณุภาพด้วยการวิเคราะห์เนือ้หาเชิงคณุภาพ เพ่ือ

ตอบวตัถปุระสงค์ท่ีตัง้ไว้ในข้อท่ี 1 ผลการศกึษาพบวา่ มีเนือ้หาท่ีเก่ียวกบั

สถานการณ์การสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี

(ไตรสกิขา) ปรากฏอยูใ่นเลม่พระไตรปิฎก ฉบบัส�ำหรับประชาชน ยอ่ความ

จากพระไตรปิฎกฉบบัภาษาบาล ี45 เลม่ (ฉบบัวาระ 100 ปี ชาตกาล อาจารย์

สชีุพ ปญุญานภุาพ พทุธศกัราช 2560) มีจ�ำนวนทัง้หมด 37 (42) เลม่ ดงันี ้

	1.1 แนวคดิท่ีเข้ามามีบทบาทตอ่การให้ค�ำนิยามหรือความหมาย

ของกระบวนทศัน์การสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

123

วิถี (ไตรสกิขา) จ�ำนวน 5 รูปแบบ (แนวคดิ) ได้แก่

1) “ปัญญาสกิขา” ได้แก่ สมัมาทิฏฐิ (ความเหน็ชอบ) สมัมาสงักปัปะ

(ความด�ำริชอบ) ซึ่งเป็นฐานคิดของปัญญานิยมท่ีมีมมุมองต่อโลกหรือ

ปรมตัถธรรมในลกัษณะของความเป็นอนตัตา (ความไม่มีตวัตน) โดย

ผ่านกลไกการท�ำงานของการตลาดและการสร้างแบรนด์ (อตัตา) ขึน้มา

ในลกัษณะของการใช้สมมตบิญัญตัเิพ่ือเข้าถงึวิมตุต ิ โดยมีเป้าหมายเพ่ือ

เป็นการสัง่สมบารมีธรรม 10 ประการ และเพ่ือเป็นการขดัเกลากิเลสและ

การสลายความเป็นอตัตาได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 20

องัคตุตรนิกาย ตกินิบาต วา่

	“ตรัสอธิบายการมีศีล ส�ำรวมในพระปาฏิโมกข์ วา่เป็นอธิศีลสกิขา

การเจริญฌาน 4 วา่ เป็นอธิจิตตสกิขา การรู้อริยสจัจ์ 4 ตามเป็นจริง วา่เป็น

อธิปัญญาสกิขา อีกนยัหนึง่ทรงแสดงการท�ำให้แจ้งเจโตวิมตุ ิ ปัญญาวิมตุ ิ

อนัไมมี่อาสวะ วา่เป็นอธิปัญญาสกิขา”

	นอกจากนี ้ การสร้างแบรนด์อย่างยั่งยืนตามศาสตร์พระราชา

ด้วยพทุธวิถี (ไตรสิกขา) ยงัท�ำให้สามารถเข้าถึง “หลกัอริยสจั 4” และ

“หลกัปฏิจจสมปุบาท” หรือ “กฎแห่งเหตผุล” เพ่ือสร้างความมีเหตผุล

(Reasonableness) ของแบรนด์สินค้าหรือแบรนด์องค์กรในการก�ำหนด

กลยทุธ์ขององค์กร (Corporate Strategy) ตามหลกัปรัชญาเศรษฐกิจพอ

เพียง (มชัฌิมาปฏิปทา) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 14

มชัฌิมนิกาย อปุริปัณณาสก์ สตูรท่ี 17 มหาจตัตาฬีสกสตูร วา่

	“ทรงแสดงสมัมาทิฏฐิ (ความเหน็ชอบ) วา่เป็นหวัหน้าและวา่ รู้จกั

ทัง้ฝ่ายเหน็ชอบ และฝ่ายเหน็ผิด ทรงอธิบายความเหน็ผิดวา่ ได้แก่เหน็วา่

ทานท่ีให้ไมมี่ผลกรรมดี กรรมชัว่ไมมี่ เป็นต้น แล้วทรงแสดงสมัมาทิฏฐิวา่มี

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

124

๒ อยา่ง คือท่ีมี อาสวะ กบัท่ีไมมี่อาสวะ (ชัน้ต�ำ่ส�ำหรับบถุชุน ชัน้สงูส�ำหรับ

พระอริยะ) แล้วทรง แสดงสมัมาทิฏฐิในฐานะเป็นหวัหน้า ในการแจกราย

ละเอียดของข้ออ่ืนๆ”

	2) “ศีลสกิขา” ได้แก่ สมัมาวาจา (การเจรจาชอบ) สมัมากมัมนัตะ

(การกระท�ำชอบ) สมัมาอาชีวะ (การเลีย้งชีวิตชอบ) เพ่ือสร้างความพอ

ประมาณ (Moderation) ในการวางต�ำแหนง่ตนเอง (Positioning) อยา่ง

พอดีของการสร้างแบรนด์อย่างยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี

(ไตรสกิขา) ท�ำให้เข้าถงึ “หลกัมชัฌิมาปฏิปทา” (ทางสายกลาง) , “หลกั

โภชเนมตัตญัญตุา” (ความประมาณตน) , “หลกัความสนัโดษ” (สนัตษุฐี)

และยงัท�ำให้เข้าใจถงึ “หลกัไตรลกัษณ์” คือ ท�ำให้รู้จกัตน และลกัษณะของ

สรรพสิง่ตา่งๆ ทัง้หลายวา่ ไมมี่ตวัตน ไมค่วรยดึมัน่ถือมัน่ เพ่ือใช้ตวัตนละ

ตวัตนได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 9 ทีฆนิกาย สลีขนัธวคัค์

สตูรท่ี 9 โปฏฐปาทสตูร วา่ด้วย “การโต้ตอบกบัโปฏฐปาทปริพพาชก” เร่ือง

อตัตาและธรรมะ ชัน้สงูอ่ืนๆ วา่

“พระผู้มีพระภาคตรัสตอบวา่ สมณพราหมณ์ท่ีกลา่ววา่สญัญาของ

คนเกิดขึน้ดบัไป โดยไมมี่เหตปัุจจยันัน้ นบัวา่มีความผิดพลาดแตเ่บือ้งต้น

เพราะสญัญาของคนเกิดขึน้ดบัไป โดยมีเหตปัุจจยั คือสญัญาอนัหนึง่ยอ่ม

เกิดขึน้เพราะสกิขา (การศกึษา หรือส�ำเหนียก ทาง พระพทุธศาสนาแบง่

ออกเป็น 3 คือ สลีสกิขา การศกึษาในศีล จิตตสกิขา การศกึษาในสมาธิ และ

ปัญญาสกิขาการศกึษาในปัญญา) สญัญาอนัหนึง่ยอ่มดบัไปเพราะสกิขา...

ทรงสรุปในท่ีสดุวา่ ถ้อยค�ำเร่ืองอตัตาเหลา่นีเ้ป็นเพียงโลกสมญัญา (ช่ือทาง

โลก) โลกนิรุต ิ(ค�ำพดูของโลก) โลกโวหาร (โวหารทางโลก) และโลกบญัญตั ิ

(บญัญตัทิางโลก) ซึง่ตถาคตก็พดูด้วยถ้อยค�ำเหลา่นัน้แตไ่มย่ดึถือ”

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

125

3) “สมาธิสกิขา” ได้แก่ สมัมาวายามะ (ความพยายามชอบ) สมัมา

สต ิ(ความระลกึชอบ) สมัมาสมาธิ (ความตัง้ใจมัน่ชอบ) ท�ำให้เข้าถงึ “ฌาน”

อนัเกิดจากการเจริญสมาธิให้ตัง้มัน่ขึน้เพ่ือการเผากิเลสและนิวรณ์ (ทัง้ 5

หรือ 6) นัน้ เป็นเหตใุห้มีภมิูคุ้มกนัในใจตน (Self–immunity) ท�ำให้เกิดจดุ

แตกตา่งท่ีโดดเดน่ (Differentiation) หรือ ดีเอน็เอของแบรนด์ (Brand DNA)

ท่ีมีความมัน่คงส�ำหรับการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วย

พทุธวิถี (ไตรสกิขา) ท่ีท�ำให้เกิดศรัทธาหรือความเลือ่มใสได้ดงัท่ีปรากฏอยูใ่น

พระสตุตนัตปิฎก เลม่ท่ี 9 ทีฆนิกาย สลีขนัธวคัค์ สตูรท่ี 4 โสทณัฑสตูร วา่

“พระผู้มีพระภาคจงึตรัสถงึการท่ีบคุคลเลือ่มใสในพระองค์ ออกบวช

ประพฤตพิรหมจรรย์ ตัง้อยูใ่นศีล 3 ชัน้ (ดัง่ในสามญัญผลสตูร) บ�ำเพญ็สมาธิ

จนได้บรรลฌุานท่ี 1 ท่ี 2 ท่ี 3 ท่ี 4 และได้วิชชา 8 มีวิปัสสนาญาณ เป็นต้น

มีอาสวกัขยญาณเป็นท่ีสดุ (ดัง่ได้กลา่ว ไว้แล้วในสามญัญผลสตูร) เป็น

อนัตรัสอธิบายถงึศีล และอธิบายถงึปัญญา (รวบยอดท่ีปัญญา อนัท�ำให้สิน้

อาสวะคือกิเลสท่ีหมกัดองในสนัดาน”

	นอกจากนี ้การสร้างแบรนด์ให้มีภมิูคุ้มกนัในใจตน เพ่ือท�ำให้เกิด

จดุแตกตา่งท่ีโดดเดน่ (ดีเอน็เอของแบรนด์) ยงัท�ำให้เป็นผู้ ท่ีสมควรคบหา

และควรสกัการะเคารพดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 20 องัคตุ

ตรนิกาย ตกินิบาต วา่

	“ทรงแสดงบคุคล 3ประเภทคือ 1. คนท่ีไมค่วรคบ ได้แก่คนท่ีเสือ่ม

จากศีล สมาธิ ปัญญา 2. คนท่ีควรคบ ได้แก่คนท่ีเสมอกนัโดยศีล สมาธิ

ปัญญา 3. คนท่ีควรคบอยา่งสกัการะเคารพ ได้แก่คนท่ีย่ิงกวา่โดยศีล สมาธิ

ปัญญา”

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

126

	4) “วิชชา” (ความรู้) เป็น “ฐานความรู้” (Knowledge Condition)

หรือ เง่ือนไขความรู้ (Learning Organization) ของการสร้างแบรนด์อยา่ง

ยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ได้ดงัท่ีปรากฏอยูใ่นพระ

สตุตนัตปิฎก เลม่ท่ี 9 ทีฆนิกาย สลีขนัธวคัค์ สตูรท่ี 3 อมัพฏัฐสตูร วา่

	“ในหมูช่นท่ีถือโคตร กษัตริย์ประเสริฐสดุ แตผู่้ใดสมบรูณ์ด้วยวิชชา

และจรณะ (ความรู้และความประพฤติ) ผู้นัน้ประเสริฐสดุในเทวดาและ

มนษุย์” (สภุาษิตนีถื้อวา่ความรู้ ความประพฤตสิ�ำคญักวา่ชาตสิกลุ) เม่ือ

อมัพฏัฐมาณพกราบทลูถามวา่ ความประพฤตแิละความรู้นัน้เป็นอยา่งไร

จงึตรัสตอบเป็นใจความวา่ “ใครก็ตามยงัถือชาตถืิอโคตร ถือตวั ถืออาวาหะ

วิวาหะ คนเหลา่นัน้ยอ่มอยูห่า่งไกลจากความรู้และความประพฤตอินัยอด

เย่ียม ตอ่เม่ือละความถือชาตถืิอโคตร ถือตวั ถืออาวาหะ วิวาหะได้ จงึจะ

ท�ำให้แจ้งได้ซึง่ความรู้และความประพฤตอินัยอดเย่ียม”

	5) “คณุธรรม” เป็น “ฐานคณุธรรม” (Moral Condition) หรือ เง่ือนไข

คณุธรรม (Corporate Governance) ของการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก

เลม่ท่ี 14 มชัฌิมนิกาย อปุริปัณณาสก์ สตูรท่ี 8 โคปกโมคคลัลานสตูร วา่

	“วสัสการพราหมณ์ตรวจงานมาพบ จงึถามวา่ พระศาสดาทรงตัง้

ใครเป็นท่ีพึง่ท่ีระลกึแทนพระองค์ ตอบวา่ ไมไ่ด้ทรงตัง้ใคร ถามวา่ มีใครท่ี

สงฆ์แตง่ตัง้ให้เเทนหรือไม ่ตอบวา่ ไมมี่ ถามวา่ ถ้าอยา่งนัน้ ก็ไมมี่ท่ีพึง่ท่ี

ระลกึ ตอบวา่ มี คือมีพระธรรมเป็นท่ีพึง่ท่ีระลกึ พราหมณ์ขอให้อธิบาย จงึ

อธิบายถงึการท่ีภิกษุประชมุกนัสวดปาฏิโมกข์ จดัการกบัภิกษุท่ีต้องอาบตั ิ

ไมใ่ชถื่อวา่บคุคลจดัการ แตพ่ระธรรมจดัการ เม่ือถามวา่ มีภิกษุสกัรูปหนึง่

ไหมท่ีทา่นเคารพนบัถืออยูอ่าศยั ตอบวา่ มี ถามวา่ เม่ือตอบปฏิเสธวา่ ไมมี่

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

127

ใครแทนพระพทุธเจ้า แล้ว กลบัตอบรับวา่ มีผู้ ท่ีทา่นเคารพนบัถืออยูอ่าศยั

จะหมายความอยา่งไร พระอานนท์จงึตอบวา่ พระผู้มีพระภาคตรัสธรรมะ

ท่ีนา่เลือ่มใส 10 ประการไว้ ธรรมเหลา่นีมี้ในผู้ใด เรายอ่มเคารพนบัถืออยู่

อาศยัผู้นัน้ ธรรมะ 10 ประการ คือ (1) มีศีล (2) มีการสดบัมาก (3) ยินดี

ด้วยปัจจยัตามมีตามได้ (สนัโดษ) (4) ได้ฌาน 4 ตามต้องการ (5) แสดงฤทธ์ิ

ได้ (6) มีหทิูพย์ (7) ก�ำหนดรู้จิตใจของผู้ อ่ืน (8) ระลกึชาตไิด้ (9) มีตาทิพย์

(10) ท�ำอาสวะให้สิน้”

	1.2 การพฒันาแนวคดิสูก่ระบวนการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) จ�ำนวน 11 รูปแบบ (กระบวนการ) ได้แก่

1) การรู้จกั “อตัตา” (ตวัตน) และ “ขนัธ์ 5” ขององค์กรหรือธรุกิจ

ของตน เป็นการก�ำหนดขอบขา่ยของธรุกิจ (Business Description) ท�ำให้

สามารถสร้างกลยทุธ์ของแบรนด์ (Brand Strategy) หรือก�ำหนดตวัตนของ

แบรนด์ (Brand Model) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 12

มชัฌิมนิกาย มลูปัณณาสก์ สตูรท่ี 22 อลคทัทปูมสตูร (สตูรแสดงข้อเปรียบ

เทียบด้วยงพิูษ) วา่

	“ทรงแสดงท่ีตัง้แหง่ความเหน็ 6 อยา่ง คือ รูป เวทนา สญัญา สงัขาร

สิง่ท่ีเหน็ ท่ีฟัง ท่ีทราบ ท่ีรู้ ท่ีค้นหาด้วยใจ (รวม 5 อยา่ง) ท่ีบคุคลเหน็วา่ นัน่

ของเรา เราเป็นนัน่ นัน่เป็นตวัตนของเรา กบั (อยา่งท่ี 6) ยดึถือความเหน็ท่ี

วา่ โลกหรืออตัตาเท่ียง วา่เป็นของเรา เราเป็นนัน่ นัน่เป็นตวัตนของเรา อริย

สาวกผู้ได้สดบัยอ่มเหน็วา่ สิง่เหลา่นัน้มิใชข่องเรา เราไมเ่ป็นนัน่ นัน่มิใชต่วั

ตนของเรา เม่ือเหน็อยา่งนัน้ ก็ไมส่ะดุ้งดิน้รนในเม่ือสิง่นัน้ไมมี่...ตรัสวา่ เม่ือ

มีตน ก็มีการยดึวา่ สิง่ท่ีเน่ืองด้วยตนของเรามีอยู ่เม่ือมีสิง่ท่ีเน่ืองด้วยตน ก็มี

การยดึวา่ตนของเรามีอยู ่เม่ือไมไ่ด้ตนหรือสิง่ท่ีเน่ืองด้วยตนโดยแท้จริง ความ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

128

เหน็วา่โลกเท่ียง อตัตาเท่ียง จงึเป็นธรรมะของคนพาลอนับริบรูณ์ ครัน้แล้ว

ตรัสถามภิกษุทัง้หลายให้เหน็ด้วยตนเองวา่ ขนัธ์ 5 ไมเ่ท่ียง เป็นทกุข์ ไมใ่ช่

ตวัตน ไมค่วรยดึถือ อริยสาวกผู้ รู้เหน็อยา่งนี ้ยอ่มเบ่ือหนา่ย คลายก�ำหนดั

และหลดุพ้น ตอ่จากนัน้ทรงแสดงข้อเปรียบเทียบภิกษุผู้หลดุพ้นในท�ำนอง

ผู้ชนะศกึท่ีตีเมืองอ่ืนได้”

	2) การสร้าง “ช่ือเสยีง” เป็นเป้าหมายในการก�ำหนดวิสยัทศัน์ของ

แบรนด์ (Brand Vision) โดยมี “ฉนัทะ” เป็นแรงขบัเคลือ่นความมุง่มัน่ของ

แบรนด์ (Brand Passion) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 24

องัคตุตรนิกาย ทสกนิบาต วา่

“ธรรมทัง้ปวงมีฉนัทะ (ความพอใจ) เป็นมลูเป็นต้น”

	การสร้างแบรนด์อย่างยัง่ยืนตามศาสตร์พระราชาด้วยพุทธวิถี

(ไตรสกิขา) ก็เชน่เดียวกนัมี “ช่ือเสยีง” เป็นสิง่ท่ีรักหรือเป็นเป้าหมายในการ

ก�ำหนดวิสยัทศัน์ของแบรนด์ โดยมี “ฉนัทะ” เป็นแรงขบัเคลือ่นความมุง่มัน่

ของแบรนด์ท่ีเกิดจากความตรึก (วิตก) หรือ สมัมาสงักปัปะ (ความด�ำริชอบ)

ซึง่เป็นฐานคดิของปัญญานิยม เพราะเม่ือไมมี่ความตรึก ก็ไมมี่ความพอใจ

(ฉนัทะ) ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 10 ทีฆนิกาย มหาวคัค์

8 สกักปัญหสตูร วา่

	“ถาม สิง่เป็นท่ีรักและไมเ่ป็นท่ีรักเกิดจากอะไร ตอบ เกิดจากความ

พอใจ เม่ือไมมี่ความพอใจ ก็ไมมี่สิง่ท่ีเป็นท่ีรักและไมเ่ป็นท่ีรัก...ถาม ความ

พอใจ เกิดจากอะไร ตอบ เกิดจากความตรึก (วิตก) เม่ือไมมี่ความตรึก

ก็ไมมี่ความพอใจ...ค�ำวา่ ความพอใจ แปลจากค�ำวา่ ฉนัทะ อรรถกถาอธิบาย

วา่ ฉนัทะ มี 5 ประการคือ (1) ปริเยสนฉนัทะ ความพอใจในการแสวงหา

(2) ปฏิลาภฉนัทะ ความพอใจในการได้มา (3) ปริโภคฉนัทะ ความพอใจ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

129

ในการบริโภค หรือ ใช้สอย (4) สนันิธิฉนัทะ ความพอใจในการสะสม

(5) วิสชัชนฉนัทะ ความพอใจในการสละ”

	3) การตัง้จิต “อธิษฐาน” เป็นการก�ำหนดจดุยืนของแบรนด์ (Brand

Positioning) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 28 ขทุทกนิกาย

ชาดก ภาค 2 เร่ืองท่ี 4 เนมิราชชาดก วา่

	“ชาดกเร่ืองนีแ้สดงถงึการบ�ำเพญ็อธิฏฐานบารมี คือ ความตัง้ใจ

มัน่คง มีเร่ืองเลา่วา่ เนมิราชกมุาร ได้ขึน้ครองราชย์สบืสนัตตวิงศ์ตอ่จากพระ

ราชบดิา ทรงบ�ำเพญ็คณุงามความดี เป็นท่ีรักของมหาชน และในท่ีสดุเม่ือ

ทรงพระชราก็ทรงมอบราชสมบตัแิก่พระราชโอรส เสดจ็ออกผนวชเชน่เดียว

กบัท่ีพระราชบดิาของพระองค์เคยทรงบ�ำเพญ็มา”

	4) การท�ำให้มี “คณุสมบตัิ” ตามความเป็นจริง เป็นการก�ำหนด

คณุลกัษณะของแบรนด์ (Brand Attributes) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนั

ตปิฎก เลม่ท่ี 9 ทีฆนิกาย สลีขนัธวคัค์ สตูรท่ี 12 โลหิจจสตูร (วา่ด้วยการโต้

ตอบกบัโลหิจจพราหมณ์) วา่

	“โลหิจจพราหมณ์กราบทลูถามวา่ ศาสดาท่ีไมค่วรตมีิในโลกหรือไม ่

ตรัสตอบวา่ มี คือศาสดามีคณุสมบตัสิมบรูณ์ในตวัเอง ทัง้มีสาวกท่ีออกบวช

แล้วตัง้อยูใ่นศีล ได้บรรลฌุานท่ี 1 ถงึ 4 และได้วิชชา 8 ประการ (ตามท่ีกลา่ว

แล้วในสามญัญผลสตูร) ศาสดาประเภทนี ้ไมค่วรถกูต ิ(เพราะสัง่สอนได้ผล

สมบรูณ์ คือ ตนเองก็ได้บรรลคุณุธรรม สาวกก็ได้บรรลคุณุธรรม)”

	5) การรักษา “สจัจะ” เป็นการก�ำหนดคณุคา่สญัญาของแบรนด์

(Brand Promise) ได้ดงัท่ีปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 25 ขทุทก

นิกาย ขทุทกปาฐะ ธมัมปทคาถา อทุาน อิตวิตุตกะ สตุตนิบาต เร่ืองท่ี 10

อาฬวกสตูร (วา่ด้วยอาฬวกยกัษ์) วา่

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

130

	“แสดงการตรัสตอบของพระผู้มีพระภาค ในเม่ืออาฬวกยกัษ์ทลูถาม

แบบขม่ขู ่ค�ำถามค�ำตอบมีดงันี ้ อะไรเป็นทรัพย์เคร่ืองปลืม้ใจในโลกนีข้อง

บรุุษ (ตรัสตอบวา่ ศรัทธา) อะไรประพฤตดีิแล้วน�ำความสขุมาให้ (ตรัสตอบ

วา่ ธรรมะ) อะไรมีรสดีย่ิงกวา่รสทัง้หลาย (ตรัสตอบวา่ สจัจะ) ปราชญ์กลา่ว

ถงึชีวิตของผู้เป็นอยูเ่ชน่ไรวา่ เป็นชีวิตอนัประเสริฐ (ตรัสตอบวา่ ชีวิตของผู้

เป็นอยูด้่วยปัญญา) จะข้ามโอฆะ (ห้วงน�ำ้คือกิเลส มี 4 อยา่งคือ กาม ภพ

ทิฏฐิ อวิชชา) 1 ได้อยา่งไร (ตรัสตอบวา่ ข้ามได้ด้วยศรัทธา) จะข้ามอรรณพ

(ห้วงน�ำ้ หรือมหาสมทุร์ คือความเวียนวา่ยตายเกิด) 2 ได้อยา่งไร (ตรัสตอบ

วา่ ข้ามได้ด้วยความไมป่ระมาท) จะก้าวลว่งทกุข์ได้อยา่งไร (ตรัสตอบวา่

ด้วยความเพียร) จะบริสทุธ์ิได้อยา่งไร (ตรัสตอบวา่ด้วย ปัญญา) จะบรรลุ

เกียรตไิด้อยา่งไร (ตรัสตอบวา่ ด้วยสจัจะ) จะผกูมิตรไว้ได้อยา่งไร (ตรัสตอบ

วา่ ผู้ให้ยอ่มผกูมิตรไว้ได้) ละโลกนีไ้ปสูโ่ลกอ่ืน จะไมเ่ศร้าโศกได้อยา่งไร

(ตรัสตอบวา่ มีธรรมะผู้ครองเรือน 4 อยา่ง คือ สจัจะธมัมะ (การฝึกตนหรือ

ขม่ใจ) ธิต ิ(ความอดทน) จาคะ (การสละ) ละโลกนีไ้ปแล้ว ยอ่มไมเ่ศร้าโศก)

อาฬวกยกัษ์ก็ได้ดวงตาเหน็ธรรมเลือ่มใสในพระพทุธศาสนา”

	6) การประพฤติปฏิบตัิตนด้วยหลกั “สมานตัตตา” (สม�่ำเสมอ)

เป็นการสร้างระบบเอกลกัษณ์ของแบรนด์ (Brand Identity) ได้ดงัปรากฏ

อยูใ่นพระวินยัปิฎก เลม่ท่ี 1 มหาวิภงัค์ ภาค 1 วา่

	“ภิกษุท่ีช่ือ อทุายี มี 2 รูป รูปหนึง่ผิวด�ำ จงึมีผู้ เรียกวา่ กาฬทุายี

(อทุายีด�ำ) เคยเป็นอ�ำมาตย์กรุงกบลิพสัดุ ์ออกบวชเม่ือคราวพระพทุธบดิาใช้

ให้ไปทลูเชิญเสดจ็พระพทุธเจ้า สว่นพระอทุายีท่ีกลา่วถงึในท่ีนีช้อบก่อเร่ือง

เลอะเทอะเสมอ จงึมีฉายาวา่ โลลทุายี (อทุายีเลอะเทอะ)”

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

131

	7) การสง่มอบบทบาทและหน้าท่ีให้กบั “พทุธบริษัท” เป็นการสร้าง

วฒันธรรมของแบรนด์ (Brand Culture / People Branding) ได้ดงัปรากฏ

อยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 22 องัคตุตรนิกาย ฉกักนิบาต วา่

	“ตรัสตอบพระกิมมิละ 2 เร่ืองของสทัธรรมไมต่ัง้อยูน่าน เพราะพทุธ

บริษัทไมมี่ความเคารพในพระพทุธ พระธรรม พระสงฆ์ ในการศกึษา ในความ

ไมป่ระมาท ในการต้อนรับ ฝ่ายดีทรงแสดงในทางตรงกนัข้าม”

	8) การสร้างการรับรู้ผา่น “อายตนะ” ได้แก่ ตา–ส=ีการเหน็ , ห–ู

เสยีง=ได้ยิน , จมกู–กลิน่=ได้กลิน่ , ลิน้–รส=รู้รส , กาย–สมัผสั=รู้ถกูต้อง ,

ใจ–สิง่นกึคดิ=รู้ทางใจ เป็นการสร้างการรับรู้ตอ่แบรนด์ (Brand Awareness)

ได้ดงัปรากฏอยูใ่นพระวินยัปิฎก เลม่ท่ี 4 มหาวคัค์ ภาค 1 วา่

	“เม่ือประทบั ณ ต�ำบลอรุุเวลาพอสมควรแล้ว ก็เสดจ็ไปยงัต�ำบลคยา

สสีะ พร้อมด้วยภิกษุสงฆ์หมูใ่หญ่ ผู้ เคยเป็นชฎิลมาก่อน ณ ท่ีนัน้ทรงแสดง

อาทิตตปริยายสตูร มีใจความวา่

		 1. ตา ห ูจมกู ลิน้ กาย ใจ (ซึง่เป็นอายตนะภายใน) เป็นของ

ร้อน รูป เสยีง กลิน่ รส โผฏฐัพพะ คือสิง่ท่ีถกูต้องได้ด้วยกาย ธรรมะ คือสิง่

ท่ีรู้ได้ด้วยใจ (ซึง่เป็นอายตนะภายนอก) เป็นของร้อน วิญญาณ คือความรู้

อารมณ์ทางตา ห ูเป็นต้น เป็นของร้อน ผสัสะ คือความกระทบอารมณ์ทาง

ตา เป็นต้น เป็นของร้อน เวทนา คือความเสวยอารมณ์เป็นสขุ ทกุข์ หรือไม่

ทกุข์ไมส่ขุ ซึง่เกิดจากสมัผสัทางตา เป็นต้น เป็นของร้อน ร้อน เพราะไฟคือ

ราคะ โทสะ โมหะ ร้อน เพราะความเกิด ความแก่ ความตาย ความเศร้าโศก

ความพิไรร�ำพนั ความไมส่บายกาย ความไมส่บายใจ และความขดัใจ

		 2. เม่ืออริยสาวกผู้ได้สดบั เหน็ได้เชน่นี ้ ยอ่มเบ่ือหนา่ยใน

ตา ห ูเป็นต้น (ซึง่เป็นอายตนะภายใน) ยอ่มเบ่ือหนา่ยในรูป เสยีง เป็นต้น

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

132

(ซึง่เป็นอายตนะภายนอก) ยอ่มเบ่ือหนา่ยในวิญญาณ มีความรู้อารมณ์ ทาง

ตา เป็นต้น ยอ่มเบ่ือหนา่ยในผสัสะ มีความกระทบอารมณ์ทางตา เป็นต้น

ยอ่มเบ่ือหนา่ยในเวทนา มีความเสวยอารมณ์ท่ีเกิดเพราะจกัขสุมัผสั เป็นต้น

เม่ือเบ่ือหนา่ยก็คลายก�ำหนดั เพราะคลายก�ำหนดัยอ่มหลดุพ้น เม่ือพ้นก็มี

ญาณรู้วา่พ้นแล้ว รู้วา่สิน้ความเกิด ได้อยูจ่บพรหมจรรย์แล้ว ได้ท�ำหน้าท่ี

เสร็จแล้ว ไมมี่กิจอ่ืนท่ีจะพงึท�ำเพ่ือความเป็นอยา่งนีอี้ก

ผลของการแสดงพระธรรมเทศนานี ้ภิกษุพนัรูปมีจิตพ้นจากอาสวะ

ไมถื่อมัน่ด้วยอปุาทาน”

	9) การแผ ่ “เมตตา” ท�ำให้เกิดการสร้างความชอบเจาะจงแบรนด์

(Brand Preference) ได้ดงัปรากฏอยู่ในพระสุตตนัตปิฎก เล่มท่ี 23

องัคตุตรนิกาย อฏัฐกนิบาต วรรคท่ี 1 ช่ือเมตตาวรรค วา่

	“ตรัสแสดงอานิสงส์ของเมตตา 8 อยา่ง คือหลบัเป็นสขุ ต่ืนเป็นสขุ

ไมฝั่นร้าย เป็นท่ีรักของมนษุย์ เป็นท่ีรักของอมนษุย์ เทวดายอ่มรักษา ไฟ ยา

พิษ ศสัตรายอ่มไมก่ล�ำ้กราย เม่ือยงัมิได้บรรลธุรรมอนัย่ิงขึน้ไปก็จะเข้าถงึ

พรหมโลก”

	10) การปลกู “ศรัทธา” เป็นการสร้างความจงรักภกัดีตอ่แบรนด์

(Brand Loyalty) ได้ดงัปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 22 องัคตุตร

นิกาย ฉกักนิบาต วรรคท่ี 1 ช่ืออาหเุนยยวรรค วา่ด้วยผู้ควรของค�ำนบั วา่

	“ตรัสวา่ ภิกษุประกอบด้วยธรรม 6 อยา่ง เป็นผู้ควรของค�ำนบั ควร

ของต้อนรับ ควรแก่ทกัขิณา (ของถวาย) ควรท�ำอญัชล ี เป็นเนือ้นาบญุอนั

ยอดเย่ียมของโลก คือเหน็รูป ฟังเสยีง ดมกลิน่ ลิม้รส ถกูต้องโผฏฐัพพะ

รู้ธรรมะ แล้วไมดี่ใจ ไมเ่สยีใจ มีสตสิมัปชญัญะ วางเฉย แล้วทรงแสดงภิกษุ

ท่ีประกอบด้วยธรรมะ 6 อยา่ง (อภิญญา 6 มีอิทธิวิธิ แสดงฤทธ์ิได้ เป็นต้น)

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

133

วา่ เป็นผู้ควรของค�ำนบั กบัแสดงธรรม 2 อยา่ง คือ อินทรีย์ 5 พละ 5 (ศรัทธา

วิริยะ สต ิสมาธิ ปัญญา) เพ่ิม ท�ำให้แจ้งเจโตวิมตุ ิ ปัญญาวิมตุ ิ อนัไมมี่

อาสวะ เป็น 6 ข้อวา่ ท�ำให้ภิกษุควรแก่ของค�ำนบั เป็นต้น”

	11) การให้ “ทาน” และ การเสยีสละด้วย “จาคะ” เป็นการแสดงออก

ถึงการก�ำหนดความรับผิดชอบของแบรนด์ต่อสงัคม (Branded CSR:

Corporate Social Responsibility) ได้ดงัปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่

ท่ี 20 องัคตุตรนิกาย ตกินิบาต วา่

	“สิง่ท่ีบณัฑิตบญัญตัท่ีิสตับรุุษ (คนดี) บญัญตั ิ3 อยา่งคือ 1. ทาน

การให้ 2. บรรพชา การถือบวช 3. มาตาปิตปัุฏฐาน บ�ำรุงเลีย้งมารดาบดิา”

	และมีในพระสุตตันตปิฎก เล่มท่ี 24 อังคุตตรนิกาย เอกา

ทสกนิบาต วา่

	“ตรัสแสดงธรรมแก่มหานามศากยะ เร่ืองวิหารธรรม (ธรรมอนัควร

เป็นท่ีอยูแ่หง่จิต) 5 คือ ศรัทธา ความเพียร สต ิสมาธิ ปัญญา และเจริญธรรม

ท่ีย่ิงขึน้ไปอีก 6 คือ ระลกึถงึพระพทุธ พระธรรม พระสงฆ์ ศีล จาคะ (การสละ)

เทวดา (เฉพาะข้อเทวดาหมายถงึคณุธรรมท่ีท�ำให้เป็นเทวดา คือ ศรัทธา ศีล

สตุะ จาคะ ปัญญา)”

1.3 การวิเคราะห์เนือ้หาในพระไตรปิฎกฉบบัส�ำหรับประชาชน

ในแตล่ะข้อสรุปจาก “รูปแบบท่ีเป็นอนาคตภาพของพทุธวิถี (ไตรสกิขา) :

กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา”

จ�ำนวนทัง้หมด 16 รูปแบบนัน้ พบวา่ มี 8 รูปแบบท่ีเป็นอนาคตภาพของ

พทุธวิถี (ไตรสิกขา) ท่ีมีความหมายสอดคล้องกนักบัแนวทางการสร้าง

“บารมีธรรม” (คณุธรรมท่ีให้ถงึฝ่ังแหง่ความส�ำเร็จ) ในพระพทุธศาสนา ดงั

ปรากฏอยูใ่นพระสตุตนัตปิฎก เลม่ท่ี 33 ขทุทกนิกาย อปทาน ภาค 2 พทุธ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

134

วงัสะ จริยาปิฎก 3 จริยาปิฎก (คมัภีร์วา่ด้วยจริยา คือ ความประพฤตขิอง

พระพทุธเจ้า) มีใจความวา่

	“บารมี 10 คือ ทาน ศีล เนกขมัมะ (การออกบวช) ปัญญา วิริยะ ขนัต ิ

สจัจะ อธิษฐาน (ตัง้ใจมัน่) เมตตา และ อเุบกขา บารมีท่ีสงูกวา่ธรรมดาเรียก

อปุบารมี ท่ีสงูสดุหรือท�ำได้ยากท่ีสดุเรียก ปรมตัถบารมี”

	2. การวิจยัเชิงอนาคตแบบ อี ดี เอฟ อาร์ (EDFR) เพ่ือตอบ

วตัถปุระสงค์ท่ีตัง้ไว้ในข้อท่ี 2 คือ เพ่ือสร้างและตรวจสอบรูปแบบท่ีเป็น

อนาคตภาพของพทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์

อยา่งยัง่ยืนตามศาสตร์พระราชา มีดงันี ้

	2.1 การใช้เทคนิคการวิจยัแบบ EFR โดยใช้การสมัภาษณ์เชิงลกึกบั

ผู้ เช่ียวชาญ (EDFR ในรอบท่ี 1) จ�ำนวน 12 คน เพ่ือตอบวตัถปุระสงค์การ

วิจยัข้อท่ี 2 ในสว่นแรก คือ เพ่ือสร้างรูปแบบท่ีเป็นอนาคตภาพของพทุธวิถี

(ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์

พระราชา พบว่า แนวโน้มท่ีคาดว่าจะเป็นไปได้และน่าจะเป็น (Most

Probable (M–P)) ได้แก่

	รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 แนวคดิท่ีเข้ามามีบทบาทตอ่

การให้ค�ำนิยามหรือความหมายของกระบวนทศัน์การสร้างแบรนด์อย่าง

ยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสิกขา) จ�ำนวน 5 รูปแบบ

(แนวคดิ)

	โดยภาพรวมแล้วกลุม่ผู้ เช่ียวชาญมีความคดิเหน็สอดคล้องกนัวา่

แนวคดิทัง้ 5 รูปแบบ (แนวคดิ) เข้ามามีบทบาทตอ่การให้ค�ำนิยามหรือความ

หมายของกระบวนทศัน์การสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

135

ด้วยพทุธวิถี (ไตรสกิขา) ดงัค�ำกลา่วบางตอนในการให้สมัภาษณ์วา่

...หลกัปรัชญาเศรษฐกิจพอเพียงในศาสตร์พระราชานัน้สอดคล้อง

กบัหลกัพทุธในเร่ืองของความสนัโดษ อนัได้แก่ ความยินดีพอใจตามมีตาม

ได้ ความยินดีพอใจตามก�ำลงัของตนท่ีมีอยู ่ความยินดีพอใจตามฐานะของ

ตนท่ีเป็นอยู ่ความยินดีพอใจเหลา่นีต้้องใช้“ความมีเหตผุล” ด้วย “ปัญญา

สกิขา” ในการคดิใคร่ครวญไตร่ตรองด้วยความรอบคอบ ต้องใช้ “ความพอ

ประมาณ” ด้วย “ศีลสกิขา” ในการส�ำรวมทางตา ทางห ูเป็นต้น เพ่ือละเว้น

ในสิง่ท่ีไมช่อบไมค่วร และในท้ายสดุเกิดมี “ภมิูคุ้มกนัในตน” ด้วย “สมาธิ

สกิขา” อนัเป็นความตัง้มัน่ในจิตใจท่ีเกิดขึน้จากท่ีได้กลา่วมาข้างต้นทัง้สอง

ประการแล้วนัน้...(ผู้ เช่ียวชาญ 1)

	รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 การพัฒนาแนวคิดสู่

กระบวนการสร้างแบรนด์อย่างยัง่ยืนตามศาสตร์พระราชาด้วยพุทธวิถี

(ไตรสกิขา) จ�ำนวน 11 รูปแบบ (กระบวนการ)

	โดยภาพรวมแล้วกลุม่ผู้ เช่ียวชาญมีความคดิเหน็สอดคล้องกนัวา่

การพฒันาแนวคดิทัง้ 11 รูปแบบ (กระบวนการ) สามารถน�ำไปสูก่ระบวนการ

สร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ได้ ดงั

ค�ำกลา่วบางตอนในการให้สมัภาษณ์วา่

	...ทกุปัจจยัมีความส�ำคญัต่อการน�ำไปใช้กบักระบวนการสร้าง

แบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี โดยผู้ ท่ีเดนิตามทางนี ้

นอกจากจะมีความเช่ือและความมุง่มัน่แล้ว ยงัต้องมีความกล้าหาญในการ

ลงมือประพฤตปิฏิบตัใิห้ได้เหน็ผลจริง เพ่ือเป็นการยืนยนัได้ถงึความยัง่ยืน

อยา่งแท้จริง...(ผู้ เช่ียวชาญ 11)

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

136

	2.2 การใช้เทคนิคแบบเดลฟาย (Delphi) โดยใช้แบบสอบถามกบั

กลุม่ผู้ เช่ียวชาญ (ชดุเดมิ) 12 คน จ�ำนวน 2 รอบ เพ่ือตอบวตัถปุระสงค์การ

วิจยัข้อท่ี 2 ในสว่นท่ีสอง คือ เพ่ือตรวจสอบรูปแบบท่ีเป็นอนาคตภาพของ

พทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชา

	2.2.1 ผลการใช้เทคนิคแบบ Delphi ในรอบท่ี 1 (EDFR ในรอบท่ี

2) โดยใช้แบบสอบถามกบักลุม่ผู้ เช่ียวชาญ (ชดุเดมิ) จ�ำนวน 12 คน พบวา่

รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 แนวคดิท่ีเข้ามามีบทบาทตอ่การให้ค�ำ

นิยามหรือความหมายของกระบวนทศัน์การสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ท่ีอยูใ่นระดบัมากท่ีสดุ (Md. ≥3.5)

และกลุม่ผู้เช่ียวชาญมีความเหน็สอดคล้องกนัในแตล่ะรูปแบบดงักลา่ว (QR

≤1.5) และเป็นรูปแบบท่ีพงึประสงค์ (มีคา่ร้อยละตัง้แต ่85 ขึน้ไป) มี 4 รูป

แบบ (แนวคดิ) คือ แนวคดิท่ี 1 ปัญญาสกิขา เพ่ือสร้างความมีเหตผุลของ

แบรนด์ แนวคดิท่ี 2 ศีลสกิขา เพ่ือสร้างความพอประมาณในการวางต�ำแหนง่

ตนเองอยา่งพอดี แนวคดิท่ี 4 วิชชา (ความรู้) และ แนวคดิท่ี 5 คณุธรรม ซึง่

เป็นฐานหรือเง่ือนไขของการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา

	สว่นท่ีกลุม่ผู้ เช่ียวชาญมีความเหน็วา่ รูปแบบท่ีเป็นอนาคตภาพใน

ด้านท่ี 1 แนวคดิท่ีเข้ามามีบทบาทตอ่การให้ค�ำนิยามหรือความหมายของ

กระบวนทศัน์การสร้างแบรนด์อย่างยัง่ยืนตามศาสตร์พระราชาด้วยพทุธ

วิถี (ไตรสกิขา) ท่ีอยูใ่นระดบัมาก (Md. ≥3.5) และกลุม่ผู้ เช่ียวชาญมีความ

เหน็สอดคล้องกนัในแตล่ะรูปแบบดงักลา่ว (QR ≤1.5) และเป็นรูปแบบท่ีพงึ

ประสงค์ (มีคา่ร้อยละตัง้แต ่85 ขึน้ไป) มี 1 รูปแบบ (แนวคดิ) คือ แนวคดิท่ี 3

สมาธิสกิขา เป็นเหตใุห้มีภมิูคุ้มกนัในใจตน ท�ำให้เกิดจดุแตกตา่งท่ีโดดเดน่

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

137

หรือ ดีเอน็เอของแบรนด์

	กลุม่ผู้ เช่ียวชาญมีความเหน็วา่ รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี

2 การพฒันาแนวคดิสูก่ระบวนการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระ

ราชาด้วยพทุธวิถี (ไตรสกิขา) ท่ีอยูใ่นระดบัมากท่ีสดุ (Md. ≥3.5) และกลุม่

ผู้ เช่ียวชาญมีความเหน็สอดคล้องกนัในแตล่ะรูปแบบดงักลา่ว (QR ≤1.5)

และเป็นรูปแบบท่ีพงึประสงค์ (มีคา่ร้อยละตัง้แต ่85 ขึน้ไป) มี 10 รูปแบบ

(กระบวนการ) คือ รูปแบบท่ี 1 การรู้จกั “อตัตา” (ตวัตน) และ “ขนัธ์ 5” ของ

องค์กรหรือธรุกิจของตน เป็นการก�ำหนดขอบขา่ยของธรุกิจ รูปแบบท่ี 3 การ

ตัง้จิต “อธิษฐาน” เป็นการก�ำหนดจดุยืนของแบรนด์ รูปแบบท่ี 4 การท�ำให้

มี “คณุสมบตั”ิ ตามความเป็นจริง เป็นการก�ำหนดคณุลกัษณะของแบรนด์

รูปแบบท่ี 5 การรักษา “สจัจะ” เป็นการก�ำหนดคณุคา่สญัญาของแบรนด์

รูปแบบท่ี 6 การประพฤติปฏิบตัิตนด้วยหลกั “สมานตัตตา” (สม�่ำเสมอ)

เป็นการสร้างระบบเอกลกัษณ์ของแบรนด์ รูปแบบท่ี 7 การสง่มอบบทบาท

และหน้าท่ีให้กบั “พทุธบริษัท” เป็นการสร้างวฒันธรรมของแบรนด์ รูปแบบท่ี

8 การสร้างการรับรู้ผา่น “อายตนะ” เป็นการสร้างการรับรู้ตอ่แบรนด์ รูปแบบ

ท่ี 9 การแผ ่“เมตตา” ท�ำให้เกิดการสร้างความชอบเจาะจงแบรนด์ รูปแบบ

ท่ี 10 การปลกู “ศรัทธา” เป็นการสร้างความจงรักภกัดีตอ่แบรนด์ รูปแบบท่ี

11 การให้ “ทาน” และ การเสยีสละด้วย “จาคะ” เป็นการแสดงออกถงึการ

ก�ำหนดความรับผิดชอบของแบรนด์ตอ่สงัคม

	สว่นท่ีกลุม่ผู้เช่ียวชาญมีความเหน็วา่ รูปแบบท่ีเป็นอนาคตภาพของ

พทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาในด้านท่ี 2 การพฒันาแนวคดิสูก่ระบวนการสร้างแบรนด์

อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ท่ีอยูใ่นระดบัมาก

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

138

(Md. ≥3.5) และกลุม่ผู้ เช่ียวชาญมีความเหน็สอดคล้องกนัในแตล่ะรูปแบบ

ดงักลา่ว (QR ≤1.5) และเป็นรูปแบบท่ีพงึประสงค์ (มีคา่ร้อยละตัง้แต ่85 ขึน้

ไป) มี 1 รูปแบบ (กระบวนการ) คือ รูปแบบท่ี 2 การสร้าง “ช่ือเสยีง” เป็นเป้า

หมายในการก�ำหนดวิสยัทศัน์ของแบรนด์ โดยมี “ฉนัทะ” เป็นแรงขบัเคลือ่น

ความมุง่มัน่ของแบรนด์

	2.2.2 ผลการใช้เทคนิคแบบ Delphi ในรอบท่ี 2 (EDFR ในรอบท่ี 3)

โดยใช้แบบสอบถามกบักลุม่ผู้ เช่ียวชาญ (ชดุเดมิ) จ�ำนวน 12 คน พบวา่ รูป

แบบท่ีเป็นอนาคตภาพของพทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการ

สร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาในด้านท่ี 1 และในด้านท่ี 2 ได้

รับผลการยืนยนัค�ำตอบแสดงถงึความเป็นไปได้ (โอกาส) เหมือนเดมิกบัผล

การใช้เทคนิคแบบ Delphi ในรอบท่ี 1 (EDFR ในรอบท่ี 2)

	

3. การวิจยัเชิงปริมาณ (Quantitative Research) เพ่ือเป็นการยืนยนั

ผลการตรวจสอบในอีกทางหนึง่ของการสร้างรูปแบบท่ีเป็นอนาคตภาพตาม

วตัถปุระสงค์การวิจยัข้อท่ี 2 ในเชิงการน�ำไปปฏิบตัจิริงของผู้ประกอบการ

(แบรนด์ธรุกิจ) โดยใช้แบบสอบถามส�ำรวจความคดิเหน็ของผู้ประกอบการ

จ�ำนวน 18 คน (แบรนด์ธรุกิจ) พบวา่ กลุม่ผู้ประกอบการ (แบรนด์ธรุกิจ) ให้

ความส�ำคญักบัรูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 กระบวนทศัน์ (พทุธวิถี

และศาสตร์พระราชา) ทัง้ 5 รูปแบบ (แนวคดิ) ได้แก่ ปัญญาสกิขา ศีลสกิขา

สมาธิสกิขา วิชชา (ความรู้) และ คณุธรรม ท่ีมีตอ่รูปแบบท่ีเป็นอนาคตภาพ

ในด้านท่ี 2 กระบวนการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วย

พทุธวิถี (ไตรสกิขา) จ�ำนวน 11 รูปแบบ (กระบวนการ) โดยมีคา่เฉลีย่ (Mean)

อยูใ่นระดบัมากถงึระดบัมากท่ีสดุ

	

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

139

4. การบรูณาการผลการศกึษาด้วยการใช้วิธีวิทยาการวิจยัด้วยการ

วิจยัผสมวิธีทัง้ 3 วิธีการดงักลา่วข้างต้น พบวา่ กรอบแนวคดิในการวิจยั (ดงั

ปรากฏอยูใ่นภาพท่ี 1) นัน้ได้มีการปรับรูปแบบท่ีเป็นอนาคตภาพของพทุธวิถี

(ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์

พระราชา หรือ พทุธแบรนด์ดิง้โมเดล (ดงัปรากฏอยูใ่นภาพท่ี 2) โดยมีราย

ละเอียดดงันี ้

	4.1 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 (แนวคิด) มีทิศทาง

(สญัลกัษณ์ลกูศรชีล้ง) แสดงถงึความสมัพนัธ์ท่ีมีตอ่ รูปแบบท่ีเป็นอนาคต

ภาพในด้านท่ี 2 (กระบวนการ) ในฐานะท่ีเป็นกระบวนทศัน์ให้กบักระบวนการ

สร้างแบรนด์อยา่งยัง่ยืน

	4.2 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 (กระบวนการ) มีทิศทาง

(สญัลกัษณ์ลกูศรชีจ้ากทางด้านซ้ายไปด้านขวา) ท่ีแสดงถงึความสมัพนัธ์

กนัระหวา่งกลุม่ตวัแปรภายใน คือ “การก�ำหนดตวัตนของแบรนด์” น�ำไปสู ่

“การสร้างชีวิตให้กบัแบรนด์”

	4.3 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 (แนวคดิ) และ รูปแบบท่ี

เป็นอนาคตภาพในด้านท่ี 2 (กระบวนการ) มีการปรับเรียงล�ำดบัความส�ำคญั

ใหมภ่ายในกลุม่ตวัแปร ดงันี ้

	4.3.1 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 (แนวคดิ) ได้แก่ “สมาธิ

สกิขา” เป็นเหตใุห้มีภมิูคุ้มกนัในใจตน จากเดมิอยูใ่นล�ำดบัท่ี 3 เปลีย่นเป็น

ล�ำดบัท่ี 5 โดยมีคา่มธัยฐาน (Md. ≥3.5) อยูใ่นระดบัมาก แสดงถงึโอกาส

เป็นไปได้มาก

	4.3.2 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 ได้แก่ การสร้าง “ช่ือ

เสยีง” โดยมี “ฉนัทะ” เป็นแรงขบัเคลือ่นความมุง่มัน่ของแบรนด์ จากเดมิอยู่

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

140

ในล�ำดบัท่ี 2 เปลีย่นเป็นล�ำดบัท่ี 11 โดยมีคา่มธัยฐาน (Md. ≥3.5) อยูใ่น

ระดบัมาก แสดงถงึโอกาสเป็นไปได้มาก

	4.4 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 กระบวนการสร้างแบรนด์

อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) จ�ำนวน 11 รูปแบบ

มีการใช้กระบวนทศัน์ (พทุธวิถีและศาสตร์พระราชา) ทัง้ 5 รูปแบบ (แนวคดิ)

ได้แก่ ปัญญาสกิขา ศีลสกิขา สมาธิสกิขา วิชชา (ความรู้) และ คณุธรรม

เป็นรากฐานส�ำคญัในการสร้างแบรนด์อยา่งยัง่ยืน โดยในแตล่ะตวัแปรของ

กระบวนการสร้างแบรนด์อยา่งยัง่ยืนได้มีการระบตุวัเลขไทยไว้ในวงเลบ็ด้าน

หลงั เพ่ือแสดงถงึรูปแบบ (แนวคดิ) ท่ีมีคา่เฉลีย่ (Mean) อยูใ่นระดบัมากท่ีสดุ

ตวัอยา่งเชน่ อตัตา” (ตวัตน) (3.) หมายถงึ กลุม่ผู้ประกอบการให้ความส�ำคญั

กบั “วิชชา” (ความรู้) อยูใ่นระดบัมากท่ีสดุ (4.61) ตอ่การรู้จกั “อตัตา” (ตวั

ตน) และ “ขนัธ์ 5” ขององค์กรหรือธรุกิจของตน เพ่ือเป็นการก�ำหนดขอบขา่ย

ของธรุกิจ เป็นต้น

	4.5 รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 กระบวนการสร้างแบรนด์

อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) จ�ำนวน 11 รูปแบบ

มีการแสดงถึงความส�ำคญัของตวัแปร (กรอบสี่เหลี่ยมล้อมรอบตวัแปร)

ในรูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 กระบวนการสร้างแบรนด์

อยา่งยัง่ยืน คือ

	4.5.1 การรักษา “สจัจะ” ใช้ (4. คณุธรรม) อยูใ่นระดบัมากท่ีสดุ (4.83)

	4.5.2 การส่งมอบบทบาทและหน้าท่ีให้กับ “พุทธบริษัท” ใช้

(๔. คณุธรรม) อยูใ่นระดบัมากท่ีสดุ (4.89)

	4.5.3 การให้ “ทาน” และ การเสียสละด้วย “จาคะ” ใช้

(๔. คณุธรรม) อยูใ่นระดบัมากท่ีสดุ (4.89)

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

141

ภาพที่ 2 : รูปแบบท่ีเป็นอนาคตภาพของพทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหม่
เพ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา หรือ พทุธแบรนด์ดิง้โมเดล

(Buddhist Branding Model or Brand–ing through Buddhism Model)
จากการบรูณาการผลการศกึษาด้วยการวิจยัผสมวิธีทัง้ 3 วิธีการ

หมายเหตุ:
	 สญัลกัษณ์ตวัเลขไทย ล�ำดบัท่ี 1 ถงึ 5 แสดงถงึแนวคดิพทุธวิถี (ไตรสกิขา)
และ ศาสตร์พระราชา (ปรัชญาเศรษฐกิจพอเพียง) ท่ีปรากฏอยูใ่นกระบวนทศัน์ใหม่
เพ่ือการสร้างแบรนด์อยา่งยัง่ยืน
	 สญัลกัษณ์ตวัเลขอาระบกิ ล�ำดบัท่ี 1 ถงึ 11 แสดงถงึกระบวนการสร้างแบรนด์
อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ท่ีบรูณาการทางทฤษฎีมาจาก
แนวคดิท่ีเก่ียวข้องกบัการสร้างแบรนด์อยา่งยัง่ยืน

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

142

สญัลกัษณ์ลกูศรชีล้ง แสดงถงึความสมัพนัธ์กนัระหวา่งรูปแบบท่ีเป็น
อนาคตภาพในด้านท่ี 1 (แนวคดิ) กบั รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 (กระบวนการ)

สญัลกัษณ์ลกูศรชีไ้ปทางด้านขวา แสดงถงึความสมัพนัธ์กนัระหวา่งกลุม่
ตวัแปรภายในของกระบวนการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธ
วิถี (ไตรสกิขา) คือ “การก�ำหนดตวัตนของแบรนด์” น�ำไปสู ่“การสร้างชีวิตให้กบัแบรนด์”

2. อธิษฐาน (๒.) แสดงถงึ รูปแบบ (กระบวนการ) ท่ี 2. อธิษฐาน (๒.) หมาย
ถงึ กลุม่ผู้ประกอบการ (แบรนด์ธรุกิจ) ให้ความส�ำคญักบั รูปแบบ (แนวคดิ) ที่ ๒. ศีล
สกิขา (ความพอประมาณ) อยูใ่นระดบัมากท่ีสดุ (4.72) ตอ่การตัง้จิต “อธิษฐาน” เพ่ือ
เป็นการก�ำหนดจดุยืนของแบรนด์ (Brand Positioning)

6. พุทธบริษัท (๔. = 4.89) แสดงถงึ รูปแบบ (กระบวนการ) ท่ี 6. การสง่มอบ
บทบาทและหน้าท่ีให้กบั “พุทธบริษัท” เป็นการสร้างวฒันธรรมของแบรนด์ (Brand
Culture or People Branding) หรือเป็นการสร้างแบรนด์ภายใน โดยใช้ รูปแบบ
(แนวคดิ) ที่ ๔. คุณธรรม (เป็นฐานหรือเง่ือนไขของการสร้างแบรนด์อยา่งยัง่ยืน) อยู่
ในระดบัมากท่ีสดุ (4.89)

อภปิรายผลการวจิยั

	1. พทุธวิถี (ไตรสกิขา) และ ศาสตร์พระราชา (ปรัชญาเศรษฐกิจ

พอเพียง) เป็นแนวคดิท่ีปรากฏอยูใ่นกระบวนทศัน์ใหมห่รือรากฐานส�ำคญั

เพ่ือการสร้างแบรนด์อยา่งยัง่ยืนได้ (ศริิกลุ เลากยักลุ, 2559: 41, 67, 114)

ตวัอยา่งเชน่ การรู้จกั “อตัตา” (ตวัตน) และ “ขนัธ์ 5” ขององค์กรหรือธรุกิจ

ของตนต้องใช้ “วิชชา” (ความรู้) เป็นหลกัส�ำคญัในการก�ำหนดขอบขา่ยของ

ธรุกิจ และการวิเคราะห์กลยทุธ์ของแบรนด์ (Aaker, David A., 1996: 79 ;

2000: 43–48 ; 2010: 67–105) ได้แก่ การวิเคราะห์ลกูค้า การวิเคราะห์คู่

แขง่ขนั การวิเคราะห์ตนเอง เป็นต้น

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

143

	2. รูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 1 (แนวคดิ) มีตวัแปร คือ

“สมาธิสกิขา” เป็นเหตใุห้มีภมิูคุ้มกนัในใจตน ท�ำให้เกิดเป็นจดุแตกตา่งท่ี

โดดเดน่ หรือ ดีเอน็เอของแบรนด์ (Kotler, Philip., Kartajaya, Hermawan.,

and Setiawan, Iwan., 2010: 35–36; ณงลกัษณ์ จารุวฒัน์, 2554: 50–51)

นัน้ เป็นตวัแปรท่ีอยูใ่นล�ำดบัสดุท้ายของรูปแบบท่ีเป็นอนาคตตภาพในด้าน

ท่ี 1 (แนวคดิ) ทัง้นี ้ เพราะ “สมาธิสกิขา” นัน้ยอ่มต้องอาศยัตวัแปรอ่ืนๆ

ได้แก่ ปัญญาสกิขา ศีลสกิขา วิชชา (ความรู้) และ คณุธรรม มาเป็นเคร่ือง

ประกอบ (บริขาร) (พระสตุตนัตปิฎก เลม่ท่ี 10 / ทีฆนิกาย มหาวคัค์ / สตูรท่ี

5 ชนวสภสตูร) เพ่ือให้เกิดความตัง้มัน่ในการสร้างแบรนด์อยา่งยัง่ยืน

	3. การสร้าง “ช่ือเสยีง” (Reputation) เป็นเป้าหมายในการก�ำหนด

วิสยัทศัน์ของแบรนด์ โดยมี “ฉนัทะ” เป็นแรงขบัเคลื่อนความมุ่งมัน่ของ

แบรนด์ จดัเป็นตวัแปรท่ีอยูใ่นล�ำดบัสดุท้ายของรูปแบบท่ีเป็นอนาคตภาพ

ในด้านท่ี 2 (กระบวนการ) ทัง้นี ้เพราะการสร้าง “ช่ือเสยีง” โดยมี “ฉนัทะ”

เป็นแรงขบัเคลือ่นความมุง่มัน่ของแบรนด์นัน้ต้องอาศยัตวัแปรทัง้ 10 รูปแบบ

(กระบวนการ) มาเป็นปัจจยัท่ีชว่ยสง่เสริมให้การสร้างแบรนด์เกิด “ช่ือเสยีง”

ขึน้มาได้อยา่งยัง่ยืนตาม “ฉนัทะ” หรือ “ความมุง่มัน่ของแบรนด์” ดงัค�ำกลา่ว

ของ เฮนร่ี ฟอร์ด (Henry Ford อ้างถงึใน Don Sexton, 2008: 3) ท่ีวา่ “คณุ

ยงัไมส่ามารถสร้างช่ือเสยีงให้เกิดขึน้ได้ทนัทีกบัสิง่ท่ีคณุตัง้ใจวา่ก�ำลงัจะท�ำ”

เพราะช่ือเสยีงจะเกิดขึน้ได้นัน้ต้องผา่นการสัง่สมคณุงามความดีจากการกระ

ท�ำ (เจตนาหรือกรรม) ท่ีดีของแบรนด์ธรุกิจมาอยา่งตอ่เน่ือง

	4. การรักษา “สจัจะ” เป็นการก�ำหนด “คณุคา่สญัญาของแบรนด์”

ท่ีอยูใ่นรูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 (กระบวนการ) ซึง่จดัได้วา่เป็น

ตวัแปรท่ีส�ำคญัท่ีสดุในการก�ำหนดตวัตนของแบรนด์ให้เกิดเป็น “คณุคา่

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

144

แท้จริงของแบรนด์ (Brand Integrity) ท่ีแสดงศกัยภาพและความสามารถของ

แบรนด์ให้บรรลปุระสทิธิผลตามท่ีได้อ้างไว้ผา่นทางต�ำแหนง่และผา่นทางจดุ

แตกตา่งท่ีโดดเดน่ โดยคณุคา่แท้จริงของแบรนด์ต้องเช่ือถือได้ และท�ำได้ตาม

พนัธสญัญาท่ีให้ไว้กบัผู้บริโภค จงึจะท�ำให้ผู้บริโภคไว้วางใจแบรนด์ คณุคา่

แท้จริงของแบรนด์มีเป้าหมายอยูท่ี่จิตวิญญาณของผู้บริโภค (Kotler, Philip.,

Kartajaya, Hermawan., and Setiawan, Iwan., 2010: 35–36; ณงลกัษณ์

จารุวฒัน์, 2554: 52–53) นอกจากนี ้“สจัจะ” หรือ “สจัจะบารมี” ยงัถือวา่เป็น

ข้อบารมีธรรมท่ีมีความส�ำคญัท่ีสดุท่ีมีอยูใ่นบารมีทัง้ 10 ประการ (พระสตุ

ตนัตปิฎก เลม่ท่ี 33 / ขทุทกนิกาย อปทาน ภาค 2 / พทุธวงัสะ จริยาปิฎก /

3. จริยาปิฎก (คมัภีร์วา่ด้วยจริยา คือ ความประพฤตขิองพระพทุธเจ้า) ซึง่

มีความส�ำคญัเทียบเทา่กนักบัการก�ำหนดตวัตนของแบรนด์ เพ่ือการสร้าง

แบรนด์อยา่งยัง่ยืน

	5. การสง่มอบบทบาทและหน้าท่ีให้กบั “พทุธบริษัท” เป็นการสร้าง

วฒันธรรมของแบรนด์ หรือ การสร้างแบรนด์ภายใน (Internal Branding)

และ การให้ “ทาน” และ การเสยีสละด้วย “จาคะ” เป็นการแสดงออกถงึการ

ก�ำหนดความรับผิดชอบของแบรนด์ตอ่สงัคม หรือ การสร้างแบรนด์ภายนอก

โดยทัง้ 2 ตวัแปรนีอ้ยูใ่นรูปแบบท่ีเป็นอนาคตภาพในด้านท่ี 2 (กระบวนการ)

ซึง่จดัได้วา่เป็นตวัแปรท่ีส�ำคญัท่ีสดุในการสร้างชีวิตให้กบัแบรนด์ เพราะ

การให้ “ทาน” และ การเสยีสละด้วย “จาคะ” ท่ีเป็นการแสดงออกถงึการ

ก�ำหนดความรับผิดชอบของแบรนด์ต่อสงัคมเพ่ือสร้างภาพลกัษณ์ของ

แบรนด์ (Brand Image) ให้ปรากฎขึน้ภายนอกองค์กรและสามารถชว่งชิง

ความรู้สกึของผู้บริโภคตอ่แบรนด์ท่ีเป็นธรรมชาติท่ีสดุนัน้ยอ่มมาจากการ

สง่มอบบทบาทและหน้าท่ีให้กบั “พทุธบริษัท” หรือ บคุลากรในองค์กรของ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

145

แบรนด์ เพ่ือเป็นการสร้างวฒันธรรมของแบรนด์ภายในองค์กรให้เกิดความ

ยัง่ยืน (ศริิกลุ เลากยักลุ, 2559: 41)

	6. การวิเคราะห์เนือ้หาในพระไตรปิฎกฉบบัส�ำหรับประชาชนใน

แต่ละข้อสรุปจาก “รูปแบบท่ีเป็นอนาคตภาพของพทุธวิถี (ไตรสิกขา) :

กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา”

จ�ำนวนทัง้หมด 16 รูปแบบนัน้ พบวา่ มี 8 รูปแบบท่ีเป็นอนาคตภาพของพทุธ

วิถี (ไตรสกิขา) ท่ีมีความหมายสอดคล้องกนักบัแนวทางการสร้าง “บารมี

ธรรม” ในพระพทุธศาสนา ได้แก่ “ปัญญาบารมี” อยูใ่นบารมีข้อท่ี 4 “ ศีล

บารมี” อยูใ่นบารมีข้อท่ี 2 “วิริยะบารมี” (สมัมาวายามะ ท่ีอยูใ่นสมาธิสกิขา)

อยูใ่นบารมีข้อท่ี 5 “อธิษฐานบารมี” อยูใ่นบารมีข้อท่ี 8 “สจัจะบารมี” อยู่

ในบารมีข้อท่ี 7 “อเุบกขาบารมี” (สมานตัตตา มีใจสม�ำ่เสมอ มีใจเป็นตาชัง่

มีความเหน็เสมอกนั) อยูใ่นบารมีข้อท่ี 10 “เมตตาบารมี” อยูใ่นบารมีข้อท่ี

9 “ทานบารมี” อยูใ่นบารมีข้อท่ี 1 ส�ำหรับบารมีธรรมอีก 2 ประการ คือ

“เนกขมัมะบารมี” (การออกบวช , การตรึกออกจากกาม) อยูใ่นบารมีข้อท่ี

3 และ “ขนัตบิารมี” (ความอดทนอดกลัน้) อยูใ่นบารมีข้อท่ี 6 เป็นปัจจยัท่ี

ส�ำคญัในการสร้างบารมีธรรมและการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์

พระราชาด้วยพทุธวิถี (ไตรสกิขา) ซึง่ตา่งกนักบัการสร้างแบรนด์โดยทัว่ไป

ดงันี ้

	6.1 การสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี

(ไตรสกิขา) เป็นการทวนกระแสกิเลสนิยม (ความโลภ ความโกรธ ความหลง)

ท่ีไมมี่ความพอประมาณในการเสพบริโภคซึง่กามคณุทัง้ 5 ประการ ได้แก่ รูป

เสยีง กลิน่ รส สมัผสั ดงันัน้ “พทุธวิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการ

สร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา” ยอ่มเป็นการฝึกจิตและฝึกตน

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

146

(กายและวาจา) ให้ตรึกออกจากกาม (สมัมาสงักปัปะ (ความด�ำริชอบ) ท่ีอยู่

ในปัญญาสกิขา) อนัเป็นพืน้ฐานของ “เนกขมัมะบารมี” นัน่เอง

	6.2 การสร้างแบรนด์โดยทัว่ไปนัน้ต้องอาศยัความอดทนตอ่ระยะ

เวลาในการสัง่สมประสบการณ์การท�ำความดี โดยเฉพาะอยา่งย่ิง “พทุธวิถี

(ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์

พระราชา” ย่ิงต้องอาศยัการฝึกจิตและฝึกตน (กายและวาจา) ให้อดทนตอ่

กิเลสยัว่ยวน (โลภะกิเลส โทสะกิเลส โมหะกิเลส) อนัเป็นพืน้ฐานของ “ขนัติ

บารมี” นัน่เอง

	การสร้างแบรนด์อย่างยัง่ยืนตามศาสตร์พระราชาด้วยพุทธวิถี

(ไตรสกิขา) หรือ “พทุธแบรนด์ดิง้” คือ การสร้างบารมีธรรม สามารถอธิบาย

เพ่ิมเตมิได้จากผลการวิจยัเร่ือง “ทศบารมีในพทุธศาสนาเถรวาท” (สมเดจ็

พระเทพรัตนราชสดุาฯ สยามบรมราชกมุารี, 2524: บทคดัยอ่) ท่ีกลา่ววา่

“ยคุแรกๆ ในระยะต้นนัน้ ค�ำวา่บารมีหมายถงึ ความเลศิ ความเตม็เป่ียม

สมบรูณ์ในด้านใดก็ได้ ตอ่มาความหมายของศพัท์แคบเข้า คือ จะหมายถงึ

ความเป็นเลศิหรือความบริบรูณ์ในหมวดธรรมหมวดใดหมวดหนึง่ในพทุธ

ศาสนา ในท่ีสดุจะหมายถงึความเป็นเลศิ หรือเป้าหมายสงูสดุในทางพทุธ

ศาสนา คือพระนิพพาน” ซึง่สามารถน้อมน�ำมาเป็นแนวทางให้กบัการสร้าง

แบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) ได้จริงสมดงั

กบัพระราชด�ำรัสของพระบาทสมเดจ็พระบรมชนกาธิเบศรมหาภมิูพลอดลุย

เดชมหาราช บรมนาถบพิตร พระราชทานแก่ครูอาวโุส ประจ�ำปี 2523 เม่ือ

วนัองัคารท่ี 28 ตลุาคม 2523 ท่ีวา่

	“เกียรตแิละความยกยอ่งเชิดช ู ท่ีได้รับเพราะการปฏิบตัหิน้าท่ีมา

ด้วยความอตุสาหะเหน่ือยยาก นบัวา่เป็นบ�ำเหน็จตอบแทนอนัหน้าพงึใจ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

147

ปลืม้ใจอยา่งหนึง่ แตส่ิง่ตอบแทนซึง่เป็นสมบตัอินัเท่ียงแท้ของครูอาวโุสนัน้

คือคณุธรรม ท่ีแตล่ะคนได้อบรมและสร้างสมไว้เป็นล�ำดบัมาตลอดเวลาอนั

ยาวนาน ท่ีกลา่วเชน่นี ้เพราะเหน็วา่ ครูท่ีแท้นัน้เป็นผู้ท�ำแตค่วามดี คือต้อง

หมัน่ขยนัและอตุสาหะ พากเพียร ต้องเอือ้เฟือ้เผ่ือแผแ่ละเสยีสละ ต้องหนกั

แนน่ อดกลัน้ และอดทน ต้องรักษาวินยั ส�ำรวม ระวงัความประพฤตปิฏิบตัิ

ของตนให้อยูใ่นระเบียบแบบแผนอนัดีงาม ต้องปลีกตวัปลีกใจจากความ

สะดวกสบาย และความสนกุร่ืนเริงท่ีไมส่มควรแก่เกียรตภิมิูของตน ต้องตัง้ใจ

ให้มัน่คงแนว่แน ่ต้องซ่ือสตัย์ รักษาความจริงใจ ต้องเมตตาหวงัดี ต้องวางใจ

เป็นกลาง ไมป่ลอ่ยไปตามอ�ำนาจอคต ิ ต้องอบรมปัญญาให้เพ่ิมพนูขึน้ทัง้

ด้านวิทยาการ และความฉลาดรอบรู้ให้เหตแุละผล เม่ือครูท่ีดีท่ีแท้เป็นดงันี ้

จงึกลา่วอีกอยา่งหนึง่ได้วา่ การท�ำหน้าท่ีครูก็คือการสร้างบารมีท่ีแท้นัน่เอง

และการบ�ำเพญ็บารมีหรือเพ่ิมพนูความดีนัน้ ยอ่มบ�ำรุงจิตใจให้เจริญมัน่คง

ขึน้ และขดัเกลาให้ประณีตสะอาดหมดจด...”

	พระราชด�ำรัสนี ้แสดงให้เหน็ถงึการบ�ำเพญ็บารมีทัง้ 10 ประการใน

ระดบัขัน้ของฆราวาส อนัจะเป็นเหตใุห้บคุคลบรรลคุวามผอ่งใส ความอ่ิมเอิบ

และความสขุสงบในจิตใจได้ตอ่ไป ตลอดกาลนาน (สมเดจ็พระเทพรัตนราช

สดุาฯ สยามบรมราชกมุารี, 2524: 171)

ข้อเสนอแนะ

	1. ผลการศกึษาในครัง้นี ้พบวา่ รูปแบบท่ีเป็นอนาคตภาพของพทุธ

วิถี (ไตรสกิขา) : กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชา มี 2 ด้าน ได้แก่ ในด้านท่ี 1 แนวคดิท่ีเข้ามามีบทบาทตอ่

การให้ค�ำนิยามหรือความหมายของกระบวนทศัน์การสร้างแบรนด์อย่าง

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

148

ยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสิกขา) จ�ำนวน 5 รูปแบบ

(แนวคดิ) และ ในด้านท่ี 2 การพฒันาแนวคดิสูก่ระบวนการสร้างแบรนด์

อยา่งยัง่ยืนตามศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) จ�ำนวน 11 รูป

แบบ (กระบวนการ) ทัง้นี ้หากผู้ ท่ีสนใจในการสร้างแบรนด์อยา่งยัง่ยืนตาม

ศาสตร์พระราชาด้วยพทุธวิถี (ไตรสกิขา) จะน�ำไปใช้เป็นแนวทางหรือแนว

ปฏิบตัสิ�ำหรับการสร้างแบรนด์นัน้ จ�ำเป็นต้องด�ำเนินไปตามล�ำดบัในแตล่ะ

ขัน้ตอนโดยค�ำนงึถงึเป้าหมายของการสร้างแบรนด์อยา่งยัง่ยืนเป็นส�ำคญั

คือ “พออยูพ่อกิน” ได้แก่ แบรนด์ท่ีด�ำเนินธรุกิจตามหลกัเศรษฐกิจพอเพียง

(มชัฌิมาปฏิปทา) และ “รู้รักสามคัคี” ได้แก่ ความรัก (เมตตา) การให้ (ทาน)

และการเสยีสละ (จาคะ) ของแบรนด์ท่ีมีตอ่สงัคมและสิง่แวดล้อมหรือระบบ

นิเวศน์ อนัน�ำมาสูผ่ลลพัธ์ คือ แบรนด์ท่ีมีความสขุท่ียัง่ยืนอยา่งแท้จริง

	2. การศึกษาวิจัยครัง้นีเ้ป็นการศึกษา “พุทธวิถี (ไตรสิกขา) :

กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระราชา”

โดยพิจารณาเฉพาะรูปแบบท่ีเป็นแนวคดิ และรูปแบบท่ีเป็นกระบวนการ มา

เป็นกรอบแนวคดิให้กบัการวิจยันีเ้ทา่นัน้ ทัง้นี ้ยงัมีปัจจยัอ่ืนๆ อีกท่ีอาจมีสว่น

เก่ียวข้องหรือมีความสมัพนัธ์กบัการสร้างแบรนด์อยา่งยัง่ยืนตามศาสตร์พระ

ราชาด้วยพทุธวิถี (ไตรสกิขา) แตย่งัมิได้ศกึษา ได้แก่ ตวัแปรท่ีเก่ียวกบัความ

เช่ือ (Belief) ความศรัทธา (Faith) ลทัธิและศาสนาตา่งๆ น�ำมาศกึษาในการ

สร้างแบรนด์ ตวัอย่างเช่น การใช้หลกัค�ำสอนในศาสนาอ่ืนๆ น�ำมาเป็น

กระบวนทศัน์ใหมเ่พ่ือการสร้างแบรนด์อยา่งยัง่ยืนในสภาพแวดล้อมและ

บริบทของสงัคมและประเทศนัน้ๆ เป็นต้น ตวัแปรท่ีเก่ียวกับการเมือง

กฎหมาย เศรษฐกิจ สงัคม สิง่แวดล้อม และวฒันธรรม เป็นต้น ดงันัน้ในการ

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

149

วิจยัครัง้ตอ่ไป จงึมีความนา่สนใจท่ีจะน�ำตวัแปรเหลา่นีม้าใช้ในการศกึษา

เพ่ิมเตมิด้วย เพ่ือใช้เปรียบเทียบหรือเป็นแนวทางในการปรับปรุงกระบวน

ทศัน์ใหมส่�ำหรับการสร้างแบรนด์ให้เป็นทางเลอืก (Alternative) ให้เป็นท่ี

รู้จกั และได้รับการยอมรับกนัอยา่งกว้างขวางย่ิงขึน้

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

150

บรรณานุกรม

คณะกรรมการขบัเคลือ่นสบืสานศาสตร์พระราชา. (2560). รายงานความคืบ

	 หนา้ของคณะกรรมการ	 ขบัเคลือ่นสืบสานศาสตร์พระราชา สภา

	 ขบัเคลือ่นการปฏิรูปประเทศ เร่ือง “การขบัเคลือ่นสืบสาน ศาสตร์

	 พระราชา”. ส�ำนกักรรมาธิการ 1 ส�ำนกังานเลขาธิการสภาผู้แทน

	 ราษฎร. สบืค้นเม่ือ 15 กนัยายน 2562, จาก http://dl.parliament.

	 go.th/handle/lirt/514171 หรือ https://goo.gl/KVD1Vu.

จมุพล พลูภทัรชีวิน. (2559). “การวิจยัเชิงอนาคต (Futures Research)”.

	 มหกรรมงานวิจยัแห่งชาติ 2559. ฝ่ายจดัการความรู้การวิจยั.

	 กองประเมินผลและจัดการความรู้การวิจัย. ส�ำนักงานคณะ

	 กรรมการวิจยัแหง่ชาต.ิ สบืค้นเม่ือ 15 กนัยายน 2562, จาก http://

	 rd.hu.ac.th/Download%20File/เอกสาร%20วช/มหกรรมวิจยั

	 %202016/TW%2099%20-%20การวิจัยเชิงอนาคต%20(Fu

	 tures%20Research).pdf.

ณงลกัษณ์ จารุวฒัน์. (2554). การตลาด 3.0 (แปลมาจาก Marketing 3.0).

	 กรุงเทพฯ: ส�ำนกัพิมพ์เนชัน่บุ๊คส์.

ศิริกลุ เลากยักลุ. (2550). สร้างแบรนด์อย่างพอเพียง SUFFICIENCY

	 BRANDING SUSTAINABLE BRAND. กรุงเทพฯ: ส�ำนกัพิมพ์

	 ผู้จดัการรายสปัดาห์.

ศิริกุล เลากัยกุล. (2559). สร้างแบรนด์อย่าง พอแล้วดี. สืบค้นเม่ือ

	 15 กนัยายน 2562, จาก https://porlaewdeethecreator.com/

	 ebook/pldebook.pdf หรือ https://porlaewdeethecreator.com.

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

151

สมเดจ็พระเทพรัตนราชสดุาฯ สยามบรมราชกมุารี. (2524). ทศบารมีใน

	 พทุธศาสนาเถรวาท. วิทยานิพนธ์ปริญญาอกัษรศาสตรมหาบณัฑิต.

	 ภาควิชาภาษาตะวนัออก.จฬุาลงกรณ์มหาวิทยาลยั. สืบค้นเม่ือ

	 5 มิถนุายน 2562, จาก http://cuir.car.chula.ac.th/handle/

	 123456789/7077.

สฤณี อาชวานนัทกลุ. (2553). ทนุนิยมสร้างสรรค์ แปลจากเร่ือง Creative

	 Capitalism: A Conversation with Bill Gates, Warren Buffett,

	 and Other Economic Leaders โดย Michael Kinsley. กรุงเทพฯ:

	 ส�ำนกัพิมพ์โอเพน่เวิลด์ส. สบืค้นเม่ือ 15 กนัยายน 2562, จาก http://

	 openworlds.in.th/books/creative-capitalism.

สชีุพ ปญุญานภุาพ. (2560). พระไตรปิฎกฉบบัส�ำหรบัประชาชน ย่อความ

	 จากพระไตรปิฎกฉบบัภาษาบาลี ๔๕ เล่ม ฉบบัวาระ ๑๐๐ ปี

	 ชาตกาล อาจารย์สชีุพ ปญุญานภุาพ. สบืค้นเม่ือ 15 กนัยายน 2562,

	 จาก http://ptripitaka.org/wp-content/uploads/The_Peoples_

	 Tipitaka.pdf.

อภิชยั พนัธเสน. (2558). พทุธเศรษฐศาสตร์: วิวฒันาการ ทฤษฎี และการ

	 ประยกุต์กบัเศรษฐศาสตร์สาขาต่างๆ. พิมพ์ครัง้ท่ี 4 .กรุงเทพฯ:

	 อมรินทร์พริน้ติง้แอนด์พบัลชิช่ิง.

Aaker, David A. (1996). Building Strong Brands. New York: Free Press.

Aaker, David A. (2010). Building Strong Brands. London: Simon &

	 Schuster.

Aaker, D. A., & Joachimsthaler, E. (2000). Brand leadership.

	 New York: The Free Press.

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

152

Kinsley, Michael. (2009). Creative Capitalism: A Conversation with

	 Bill Gates, Warren Buffett, and Other Economic Leader.

	 New York: Simon & Schuster Paperbacks. Retrieved

	 15 September 2019, from https://www.amazon.com/

	 Creative-Capitalism-Conversation-Buffett-Economic/

	 dp/1416599428.

Kotler, Philip., Kartajaya, Hermawan., and Setiawan, Iwan. (2010).

	 Marketing 3.0 From Products to Customers to the Human

	 Spirit. Hoboken, New Jersey: John Wiley & Sons, Inc.

	 Retrieved 15 September 2019, from http://manajemen-pe

	 masaran.com/katalogmanajemen/2010%20-%20(EB

	 OOK)%20Marketing%2030-Hermawan%20Kertajaya

	 Philip%20Kotler%20Hermawan%20Kartajaya%20Iwan%

	 20Setiawan.pdf.

Kuhn, S., Thomas. (1962). The Structure of Scientific Revolutions

	 (1st ed.). University of Chicago Press.

Kuhn, S., Thomas. (1970). The Structure of Scientific Revolutions

	 (2nd ed.). University of Chicago Press. Retrieved

	 15 September 2019, from https://projektintegracija.pravo.

	 hr/_download/repository/Kuhn_Structure_of_Scientific_

	 Revolutions.pdf.

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

153

Schumacher, E.F. (1973). Small is beautiful, economics as if people

	 mattered. London: Blond & Briggs. Retrieved 15 September

	 2019, from http://www.daastol.com/books/Schumacher%20

	 (1973)%20Small%20is%20Beautiful.pdf.

Sexton, Don. (2008). Branding 101: How to Build the Most Valuable

	 Asset of Any Business. New Jersey: John Wiley & Sons, Inc.

Erdil, Tayyip, Sabri. (2013). “Strategic brand management based on

	 sustainable–oriented view: an evaluation in Turkish home

	 appliance industry”. Procedia of Social and Behavioral

	 Sciences 99, 9th International Strategic Management

	 Conference, pp.122–132. Elsevier Science Ltd., doi:10.1016/

	 j .sbspro. 2013.10.478. Retrieved 15 September

	 2019, from https://www.sciencedirect.com/science/article/

	 pii/S1877042813039232.

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

154

Bibliography

Aaker, David A. (1996). Building Strong Brands. New York: Free Press.

Aaker, David A. (2010). Building Strong Brands. London: Simon &

	 Schuster.

Aaker, D. A., & Joachimsthaler, E. (2000). Brand leadership.

	 New York: The Free Press.

Apichai Phantasen. (2015). Buddhist economics: Evolution, Theories

	 and Its Application to Various Economic Subjects (4th ed.).

	 Bangkok: Amarin Printing and Publishing. (In Thai).

Chumpol Poolpatarachewin (2016). Futures Research. National

	 Research Expo 2016. Research Knowledge Management

	 Division. National Research Council of Thailand. Retrieved

	 15 September 2019, from http://rd.hu.ac.th/Download%20

	 File/เอกสาร%20วช/มหกรรมวิจยั%202016/TW%2099%20-%20

	 การวิจยัเชิงอนาคต%20(Futures%20Research).pdf (In Thai).

H.R.H. Princess Maha Chakri Sirindhorn. (1981). Dasaparami in

	 Theravada Buddhism. Masters’ thesis, Department of Eastern

	 Languages, Chulalongkorn University. Retrieved 5 June 2019,

	 from http://cuir.car.chula.ac.th/handle/123456789/7077

	 (In Thai).

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

155

Kinsley, Michael. (2009). Creative Capitalism: A Conversation with

	 Bill Gates, Warren Buffett, and Other Economic Leader.

	 New York: Simon & Schuster Paperbacks. Retrieved

	 15 September 2019, from https://www.amazon.com/

	 Creative-Capitalism-Conversation-Buffett-Economic/dp/

	 1416599428.

Kotler, Philip., Kartajaya, Hermawan., and Setiawan, Iwan. (2010).

	 Marketing 3.0 From Products to Customers to the Human

	 Spirit. Hoboken, New Jersey: John Wiley & Sons, Inc. Retrieved

	 15 September 2019, from http://manajemen-pemasaran.

	 com/katalogmanajemen/2010%20-%20(EBOOK)%20

	 Marketing%2030-Hermawan%20KertajayaPhilip%20Kot

	 ler%20Hermawan%20Kartajaya%20Iwan%20Setiawan.pdf.

Kuhn, S., Thomas. (1962). The Structure of Scientific Revolutions

	 (1st ed.). University of Chicago Press.

Kuhn, S., Thomas. (1970). The Structure of Scientific Revolutions

	 (2nd ed.). University of Chicago Press. Retrieved 15

	 September 2019, from https://projektintegracija.pravo.

	 hr/_download/repository/Kuhn_Structure_of_Scientific_

	 Revolutions.pdf.

Nonglak Jaruwat. (2011). Marketing 3.0 (Translated from Marketing

	 3.0). Bangkok: Nation Books. (In Thai).

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

156

Sarinee Achavanantakun (2010). Creative Capitalism translated from

	 Creative Capitalism: A 	Conversation with Bill Gates, Warren

	 Buffett, and Other Economic Leaders by Michael Kinsley.

	 Bangkok: Open World Publishing. Retrieved 15 September

	 2019, from http://openworlds.in.th/books/creative-capitalism/

	 (In Thai).

Schumacher, E.F. (1973). Small is beautiful, economics as if people

	 mattered. London: Blond & Briggs. Retrieved 15 September

	 2019, from http://www.daastol.com/books/Schumacher%20

	 (1973)%20Small%20is%20Beautiful.pdf.

Sexton, Don. (2008). Branding 101: How to Build the Most Valuable

	 Asset of Any Business. New Jersey: John Wiley & Sons, Inc.

Sirikul Laukaikul. (2007). SUFFICIENCY BRANDING SUSTAINABLE

	 BRAND. Bangkok: Weekly Manager Publishing. (In Thai).

Sirikul Laukaikul. (2016). PorLaewDee (Moderation) BRANDING. D.

	 Retrieved 15 September 2019, from https://porlaewdeethecrea

	 tor.com/ebook/pldebook.pdf or https://porlaewdeethecreator.

	 com/ (In Thai).

วารสารนิเทศศาสตร์ธุรกิจบัณฑิตย์

ปีที่ 13 ฉบับที่ 2 กรกฎาคม - ธันวาคม ประจ�ำปี 2562

157

Steering Committee for Inheriting the King. (2017). Report of the

	 progress of the board of directors Propel the King's science

	 National Reform Steering Council on "Moving Forward Science

	 of the King". Office of the Commission 1 Secretariat of the

	 House of Representatives. Retrieved 15 September 2019,

	 from http://dl.parliament.go.th/handle/lirt/514171 or https://

	 goo.gl/KVD1Vu (In Thai).

Sujib Punyanubhab. (2017). Tripitaka for people version : Summary

	 from Pali Tripitaka of 45 books, Lecturer Sujib Punyanubhab’s

	 100 years old Edition. Retrieved 15 September 2019, from

	 http://ptripitaka.org/wp-content/uploads/The_Peoples_Tipi

	 taka.pdf (In Thai).

Erdil, Tayyip, Sabri. (2013). “Strategic brand management based on

	 sustainable–oriented view: an evaluation in Turkish home

	 appliance industry”. Procedia of Social and Behavioral

	 Sciences 99, 9th International Strategic Management

	 Conference, pp.122–132. Elsevier Science Ltd., doi:10.1016/j.

	 sbspro.2013.10.478. Retrieved 15 September 2019, from

	 https://www.sciencedirect.com/science/article/pii/S187

	 7042813039232.

