
ความพึงพอใจของผูม้าเยือนที่มีต่อการจัดการการท่องเที่ยวของอทุยานแหง่ชาติแก่งตะนะ
จังหวัดอบุลราชธานี

Visitor’s Satisfaction on Tourism Management of Kaeng Tana National Park,
Ubon Ratchathani Province

วนาลี วิริยะพันธุ์* กิติชัย รัตนะ อภิชาต ภัทรธรรม

Wanalee Wiriyapan*, Kitichai Rattana, Apichart Pattaratuma
มหาวิทยาลยัเกษตรศาสตร์ คณะวนศาสตร์*,2,3

Kasetsart University, Faculty of Forestry
wanalee.kloy@gmail.com

 Received: November 10, 2019
 Revised: February 29, 2020

 Accepted: March 9, 2020

บทคัดย่อ
การศึกษาครั้งนี้มีวัตถุประสงค์เพื่อศึกษาลักษณะทางเศรษฐกิจ สังคม ข้อมูลทั่วไป ระดับความพึงพอใจ

และเพื่อศึกษาปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี ข้อมูลการศึกษารวบรวมโดยใช้แบบสัมภาษณ์เก็บรวบรวมข้อมูลกับผู้มาเยือน
ที่เดินทางมาเยือนในพื้นที่อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ในช่วงระหว่างเดือนสิงหาคม – ตุลาคม 2562
จำนวน 371 ราย วิธีวิเคราะห์ทางสถิติที ่ใช้ทดสอบสมมติฐานใช้สถิติที (t-test) และสถิติเอฟ (F–test)
กำหนดนัยสำคัญทางสถิติไว้ที่ระดับ .05 (p-value=.05) และใช้วิธีการเก็บข้อมูลด้วยวิธีการ systematic
random sampling หาช่วงการสุ่มตัวอย่าง

ผลการศึกษาพบว่า ผู ้มาเยือนที ่ทำการศึกษาส่วนใหญ่เป็นเพศชาย มีอายุเฉลี ่ย 33.02 ปี
มีการศึกษาระดับปวช./ปวท./ปวส./อนุปริญญา ผู้มาเยือนส่วนใหญ่ไม่มีอาชีพหลัก (นักเรียน/นักศึกษา)
มีรายได้ต่อเดือนเฉลี ่ย 17,414.31 บาท มีภูมิลำเนาที ่ต ั ้งบ้านเรือนอยู ่ในภาคตะวันออกเฉียงเหนือ
มีระยะทางการเดินทางมาเยือนเฉลี่ย 414.18 กิโลเมตร มีวัตถุประสงค์เพื่อมาเยือนทั่วไป ประเภทของกลุ่มผู้มาเยือน
ได้แก่ มาเยือนกับครอบครัว ส่วนใหญ่มีประสบการณ์การมาเยือน และมีแก่งและดอนตะนะในพื้นที่เป็นสิ่งดึงดูดใจ
ผู้มาเยือนมีความพึงพอใจต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี
อยู่ในระดับมาก มีค่าเฉลี่ย เท่ากับ 3.87 และเมื่อจำแนกออกเป็นรายด้าน พบว่า ผู้มาเยือนตัวอย่างมีความพึงพอใจ
ต่อการจัดการด้านบุคลากรอยู ่ในระดับมาก มีค่าเฉลี ่ยเท่ากับ 3.84 และมีความพึงพอใจต่อการจัดการ
ด้านอาคารสถานที่และสิ่งอำนวยความสะดวกอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.89 ส่วนปัจจัยที่มีผลต่อ
ความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ได้แก่
วัตถุประสงค์ของการมาเยือน (F = 6.837, p-value < 0.001) และประเภทของกลุ ่มผู ้มาเยือน (F = 3.308,
p-value = 0.006)

คำสำคัญ: ความพึงพอใจ ผู้มาเยือน การจัดการการท่องเที่ยว อุทยานแห่งชาติแก่งตะนะ ปัจจัยที่มีผลต่อความพึง

 พอใจ

mailto:wanalee.kloy@gmail.com

233 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภฏัอุบลราชธาน ี

ปีที่ 11 ฉบับที ่1 (มกราคม-มิถุนายน 2563)

Abstract
The work aimed to study economic and social characteristics, general information,

satisfaction and factors which affected the Visitors’ satisfaction towards tourism management
of Kaeng Tana National Park, Ubonratchathani Province. Data were collected by means of a
questionnaire completed by 371 visitors who visited the tourist site from August to October,
2019. Statistics used were t- test and F- test, and using the systematic random sampling
method to find the sampling interval.
 The study found that the visitors under study were males, on average aged 33. 02,
having a vocational certificate and a diploma, not employed, their monthly income averaging
17,414.31 baht, and their domicile in northeastern Thailand. Their general aim was a travel with their
families. Some of them had visited the site before. The main attraction for them was Kaeng and
Don Tana. The satisfaction of the visitors towards the tourism management more satisfaction level
averaged 3. 87, and when classifying each side, it was found that the visitors were satisfied.
To personnel management at more satisfaction level averaged 3. 84 and satisfied with the
management the buildings and facilities were more satisfaction level averaged 3.89. The factors which
affected their satisfaction were the objectives of visiting (F = 6.837, p-value < 0.001) and the type of visit
group (F = 3.308, p-value = 0.006).

Keywords: Satisfaction, Visitors, Tourism Management, Kaeng Tana National Park,
 Ubon Ratchathani Province

บทนำ
 ในปัจจุบันกระแสการท่องเที่ยวของประชาชนไทยในพื้นที่ทางธรรมชาติได้รับความนิยมเพิ่มมากขึ้น
โดยเฉพาะอย่างยิ่งการเดินทางมาท่องเที่ยวหรือมาเยือนในพื้นที่อุทยานแห่งชาติ หน่วยงานที่เกี่ยวข้องได้
เล็งเห็นความสำคัญและตระหนักถึงการจัดการการท่องเที่ยวในพื้นที่อุทยานแห่งชาติ จึงได้มุ่งเน้นการจัดการ
การท่องเที่ยวในเชิงรุกมากยิ่งขึ้น เพื่อตอบสนองต่อประชาชนที่นิยมเดินทางมาพักผ่อนหย่อนใจและหาความ
สงบในพื้นที่ทางธรรมชาติ ป่าเขาลำเนาไพร ซึ่งการจัดการการท่องเที่ยวในพื้นที่อุทยานแห่งชาติจำเป็นที่
จะต้องดำเนินการให้เป็นไปอย่างมีประสิทธิภาพและเหมาะสม ภายใต้การรักษาระบบนิเวศและสภาพความ
งดงามตามธรรมชาติของพื้นที่อุทยานแห่งชาติให้คงอยู่ในสภาพธรรมชาติควบคู่กันไป และเป็นไปตามวัตถุประสงค์
ของการจัดตั้งอุทยานแห่งชาติ คือ (1) เพื่อการอนุรักษ์สภาพธรรมชาติของพื้นที่ให้คงอยู่ตามธรรมชาติ ป้องกันการ
รบกวนจากมนุษย์ โดยเฉพาะทรัพยากรที่สำคัญ เช่น สัตว์ป่า พืชพรรณ ลักษณะธรรมชาติที่สวยงาม
เป็นพิเศษ แหล่งอนุรักษ์พันธุกรรมที่สำคัญ เป็นต้น (2) เพื่อการท่องเที่ยวพักผ่อนหย่อนใจ เนื่องจากในเขต
อุทยานแห่งชาติมีทิวทัศน์ทางธรรมชาติที่สวยงาม เหมาะกับการใช้ประโยชน์ทางการท่องเที่ยว เพื่อให้เกิดความสุข
กาย สุขใจ และช่วยผ่อนคลายความเครียดจากการปฏิบัติงานประจำ และ (3) เพื ่อการศึกษาค้นคว้าว ิจัย
(กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช, 2562ก)

อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี เป ็นอุทยานแห่งชาติแห่งหนึ ่งท ี ่ต ั ้งอยู ่ ในภาค
ตะวันออกเฉียงเหนือ มีสถานที่ท่องเที่ยวทางธรรมชาติที่สวยงาม มีสภาพป่าที่สมบูรณ์ ได้รับการประกาศจัดตั้งให้
เป็นอุทยานแห่งชาติ ตามราชกิจจานุเบกษา เล่ม 908 ตอนที่ 115 ลงวันที่ 13 กรกฎาคม 2524

234 ความพึงพอใจของผู้มาเยือนที่มีต่อการจดัการการท่องเท่ียวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

วนาลี วิริยะพนัธุ ์ กิติชยั รตันะ อภิชาต ภทัรธรรม

เป็นอุทยานแห่งชาติลำดับที่ 33 ของประเทศ มีเนื ้อที่ประมาณ 50,000 ไร่ หรือ 80 ตารางกิโลเมตร
(กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช, 2562ข) ทั้งนี้ จากข้อมูลสถิติจำนวนนักท่องเที่ยวชาวไทยที่
เดินทางมาเยือนในพื้นที่อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ในช่วงปีงบประมาณ พ.ศ. 2559 – 2561
พบว่า มีจำนวน 42,039, 35,498 และ 32,896 ราย ตามลำดับ (กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช, 2562ค)
ซึ่งจะเห็นได้ว่าสถิติของนักท่องเที่ยวมีแนวโน้มลดน้อยลงตามลำดับ สาเหตุอาจเกิดจากการจัดการด้านการท่องเที่ยว
ของอุทยานแห่งชาติแก่งตะนะไม่มีประสิทธิภาพเท่าที่ควร ไม่ว่าจะเป็นการจัดการด้านการให้บริการและสิ่งอำนวย
ความสะดวกในพื้นที่ รวมถึงศักยภาพในการรองรับการท่องเที่ยวของพื้นที่ (ประเด็นปัญหาได้มาจากแหล่งข้อมูลใด
ให้ระบุให้ชัดเจน) จึงมีความจำเป็นอย่างยิ่งที่อุทยานแห่งชาติแก่งตะนะจะต้องจัดการการท่องเที่ยวในด้านต่าง ๆ
ให้มีประสิทธิภาพมากขึ้น ประกอบกับในอดีตที่ผ่านมายังไม่มีการศึกษาวิจัยความพึงพอใจของผู้มาเยือนที่มีต่อการ
จัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะแต่อย่างใด

จากข้อมูลที่ได้กล่าวมาข้างต้น ผู้ศึกษาวิจัยตระหนักถึงความสำคัญในการจัดการการท่องเที่ยว
ในพื้นที่อุทยานแห่งชาติแห่งนี้ จึงสนใจศึกษาความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของ
อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี เพื่อต้องการทราบว่าผู้มาเยือนมีความพึงพอใจต่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะอยู่ในระดับใด ผู้มาเยือนมีข้อเสนอแนะเกี่ยวกับการจัดการการท่องเที่ยว
ของอุทยานแห่งชาติแก่งตะนะอย่างไรบ้าง ซึ่งข้อมูลที่ได้จากการศึกษาวิจัยครั้งนี้จะเป็นประโยชน์ต่อทางอุทยาน
แห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ในการนำไปใช้ประกอบการแก้ไข ปรับปรุงและพัฒนาการจัดการการ
ท่องเที่ยวของอุทยานแห่งชาติได้อย่างมีประสิทธิภาพมากขึ้น และเป็นไปตามความต้องการของผู้มาเยอืนได้
อย่างเป็นรูปธรรม นำไปสู ่การพัฒนาการจัดการการท่องเที ่ยวของอุทยานแห่งชาติแก่งต ะนะให้เกิด
ประสิทธิภาพสูงสุด สามารถดึงดูดผู้มาเยือนให้เดินทางมาเยือนในพื้นที่อุทยานแห่งชาติแก่งตะนะในอนาคต
ให้มีจำนวนที่เพิ่มมากข้ึนได้ต่อไป

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาลักษณะทางเศรษฐกิจ สังคม และข้อมูลทั่วไปของผู้มาเยือนที่เดินทางมาเยือน ในพื้นที่
อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี

2. เพื่อศึกษาความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ
จังหวัดอุบลราชธานี

3. เพื่อศึกษาปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี

กรอบแนวคิดในการวิจัย

ผู้ศึกษาได้เลือกตัวแปรอิสระบางตวัจากผลงานวิจัยที่เกี่ยวข้องที่คาดว่าจะมีผลต่อความพึงพอใจของผู้มา
เยือนที่มตี่อการจัดการการท่องเทีย่วของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี มากำหนดเปน็กรอบ
แนวคิดในการศึกษา

235 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภฏัอุบลราชธาน ี

ปีที่ 11 ฉบับที ่1 (มกราคม-มิถุนายน 2563)

ตัวแปรอิสระ ตัวแปรตาม

วิธีดำเนินการวิจัย
 1. การสร้างและการทดสอบแบบสัมภาษณ์
 ศึกษารูปแบบการจัดทำแบบสัมภาษณ์จากงานวิจัยที่เป็นเรื่องลักษณะเดียวกับการศึกษาวิจัยครั้งนี้
จัดทำร่างแบบสัมภาษณ์ให้มีคำถามที่สอดคล้องกับวัตถุประสงค์และครอบคลุมตัวแปรอิสระ ตัวแปรตามของ
การศึกษาวิจัย โดยแบ่งเนื้อหาของแบบสัมภาษณ์ออกเป็น 3 ส่วน ดังนี้

1.1 ส่วนที่ 1 ลักษณะทางเศรษฐกิจ สังคม และข้อมูลทั่วไปของผู้มาเยือนตัวอย่าง
1.2 ส่วนที่ 2 ความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ

แก่งตะนะ จังหวัดอุบลราชธานี
1.3 ส่วนที่ 3 ข้อเสนอแนะของผู้มาเยือนที่เกี่ยวกับการจัดการการท่องเที่ยวของอทุยานแหง่ชาติ

แก่งตะนะ จังหวัดอุบลราชธานี
 การทดสอบแบบสัมภาษณ์ มีขั้นตอน ดังนี้

1. การตรวจสอบความตรงของแบบสัมภาษณ์ นำแบบสัมภาษณ์ที่จัดสร้างขึ้นเสนออาจารย์ที่
ปรึกษาวิทยานิพนธ์หลัก และอาจารย์ที่ปรึกษาวิทยานิพนธ์ร่วม เพื่อตรวจสอบความถูกต้องและความสมบูรณ์
หลังจากนั้นจึงนำกลับมาแก้ไขและปรับปรุงตามคำแนะนำของอาจารย์ที่ปรึกษาต่อไป

2. นำแบบสัมภาษณ์ที่ผ่านการทดลองใช้มาปรับปรุงแก้ไขข้อบกพร่องที่ได้จากการทดลองใชด้ังกล่าว
และจัดทำแบบสัมภาษณ์ฉบับสมบูรณ์เพื่อเตรียมไว้ใช้ในการเก็บรวบรวมข้อมูลกับผู้มาเยือนตัวอย่างในพื้นที่
อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ต่อไป
 2. การกำหนดประชากรและกลุ่มตัวอย่าง

 2.1 ประชากรศึกษา ได้แก่ ผู้มาเยือนที่เดินทางมาเยือนในพื้นที่อุทยานแห่งชาติแก่งตะนะ
จังหวัดอุบลราชธานี ในช่วงเดือนสิงหาคม-ตุลาคม 2562 เฉพาะนักท่องเที่ยวชาวไทยเท่านั้น

 2.2 กลุ่มตัวอย่าง คำนวณหาขนาดกลุ่มตัวอย่างโดยใช้จำนวนผู้มาเยือนที่เดินทางมาเยือนในพื้นที่
อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ในช่วงเดือนสิงหาคม-ตุลาคม 2561 มาใช้เป็นเกณฑ์ในการ
คำนวณหาขนาดกลุ่มผู้มาเยือนตัวอย่าง ซึ่งมีจำนวนเท่ากับ 1,147, 1,190 และ 2,623 ราย ตามลำดับ รวมจำนวน
ทั้งสิ ้น 4,960 ราย (กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช, 2562ค) นำจำนวนผู้มาเยือนดังกล่าวมา
คำนวณหาขนาดกลุ่มตัวอย่างโดยใช้สูตรของ Yamane (1973) ที่ระดับนัยสำคัญทางสถิติ 0.05 เมื่อแทนค่าใน

1. ระดับการศึกษา
2. อาชีพหลัก
3. รายได้ต่อเดือน
4. ระยะทางการเดินทางมาเยือน
5. วัตถุประสงค์ของการมาเยือน
6. ประเภทของกลุ่มผู้มาเยือน
7. ประสบการณ์การมาเยือน

ความพึงพอใจของผู้มาเยือนที่มตี่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ

จังหวัดอุบลราชธาน ี

236 ความพึงพอใจของผู้มาเยือนที่มีต่อการจดัการการท่องเท่ียวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

วนาลี วิริยะพนัธุ ์ กิติชยั รตันะ อภิชาต ภทัรธรรม

สูตรได้จำนวนผู้มาเยือนตัวอย่าง เท่ากับ 370.15 ราย ผู้ศึกษาวิจัยจึงได้กำหนดการเก็บข้อมูลกับผู้มาเยือน
ตัวอย่างสำหรับการศึกษาวิจัยครั้งนี้ รวมจำนวนทั้งสิ้น 371 ราย
 3. การวัดระดับความพึงพอใจ

 การวัดระดับความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะ
นะ จังหวัดอุบลราชธานี วัดได้โดยใช้คำถามในส่วนที่ 2 ของแบบสัมภาษณ์ ซึ่งเป็นคำถามแบบประเมินค่า
เป็นมาตรวัดตามแบบของ Likert’s Scale (พรเพ็ญ เพชรสุกศิริ, 2531) โดยคำถามในแต่ละข้อมีคำตอบให้เลือกตอบ
5 ตัวเลือก หรือ 5 ระดับ จากนั้น นำมาจัดแบ่งอันตรภาคชั้นออกเป็น 5 ชั้น เพื่อบ่งบอกระดับความพึงพอใจของผู้
มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ในภาพรวม เป็นราย
ด้านหรือเป็นรายข้อ

เมื่อได้ค่าอันตรภาคชั้นแล้ว จึงกำหนดความหมายระดับความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการ
ท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี โดยนำคำตอบคำถามความพึงพอใจแต่ละข้อและทุก
ข้อของผู้มาเยือนตัวอย่างทุกรายมาหาค่าเฉลี่ย จากนั้นนำค่าเฉลี่ยที่ได้ไปเปรียบเทียบกับอันตรภาคชั้น ที่
กำหนดไว้ สำหรับการหาระดับความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะจำแนกเป็นรายด้านหรือรายข้อ สามารถดำเนินการได้ในทำนองเดียวกัน โดยนำค่าเฉลี่ยคำตอบเฉพาะด้าน
หรือเฉพาะข้อของผู้มาเยือนตัวอย่างทุกข้อและทุกรายของแต่ละด้านหรือแต่ละข้อมาหาค่าเฉลี่ย แล้วนำไป
เปรียบเทียบกับอันตรภาคชั้นที่กำหนดไว้เช่นเดียวกัน ทั้งนี้ ความหมายระดับความพึงพอใจของผู้มาเยือนที่มี
ต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี

4. การเก็บรวบรวมข้อมูล
 นำแบบสัมภาษณ์ที่จัดสร้างขึ้น ซึ่งผ่านการทดสอบและแก้ไขข้อบกพร่องเป็นที่เรียบร้อยแล้ว

ไปเก็บรวบรวมข้อมูลปฐมภูมิ (Primary data) กับผู้มาเยือนตัวอย่างที่เดินทางมาเยือนในพื้นที่อุทยานแห่งชาติแก่งตะ
นะ จังหวัดอุบลราชธานี มุ่งเน้นการเก็บรวบรวมข้อมูลกับผู้มาเยือนตัวอย่างที่ได้เยี่ยมชมในพื้นที่เสร็จสิ้นแล้ว และทำ
การเก็บข้อมูลกับผู้มาเยือนเฉพาะชาวไทยให้กระจายทุกกลุ่ม ใช้วิธีการเก็บข้อมูลด้วยวิธีการ Systematic
random sampling หาช่วงการสุ่มตัวอย่างโดยนำจำนวนผู้มาเยือนเฉลี่ยหารด้วยจำนวนผู้มาเยือนกลุ่มตัวอย่าง (4,960
÷ 371) ได้ช่วงการสุ่มตัวอย่าง เท่ากับ 13.37 ราย ปัดเศษเป็นจำนวนเต็ม เท่ากับ 14 ราย และหาหน่วยตัวอย่าง
ลำดับแรกมาสุ่มหมายเลขเริ่มต้น (Random start) โดยวิธีสุ่มตัวเลขอย่างง่าย สมมติว่าสุ ่มเลือกได้หมายเลข
เริ่มต้นหมายเลข 6 ดังนั้น การเก็บรวบรวมข้อมูลกับผู้มาเยือนตัวอย่างจะเริ่มต้นจากเลขที่ตั้งต้น ได้แก่ ผู้มา
เยือนลำดับที่ 6 และหมายเลขต่อไปให้นำเลขที่ตั้งต้นบวกด้วยเลขบอกช่วงการสุ่ม ได้แก่ 14 ทำให้ได้ผู้มา
เยือนที่เป็นกลุ่มตัวอย่างตามลำดับ ดังนี้ คือ ลำดับที่ 6, 20, 34, 48, 62, จนครบจำนวนผู้มาเยือน 371
ราย

5. การวิเคราะห์ข้อมูล
 5.1 การวิเคราะห์ข้อมูลเชิงพรรณนา (Descriptive analysis) การนำข้อมูลลักษณะทางเศรษฐกิจ

สังคม ข้อมูลทั่วไป และข้อมูลความพึงพอใจของผู้มาเยือนที่ได้จากแบบสัมภาษณ์มาวิเคราะห์ข้อมูลพร้อมทั้ง
แสดงค่าสถิติอย่างง่าย ได้แก่ ค่าความถี่ (Frequency) ค่าร้อยละ (Percent) ค่าสูงสุด (Maximum) ค่าต่ำสุด
(Minimum) ค่าเฉลี่ย (Mean) แจกแจงรายละเอียดข้อมูลในรูปตารางประกอบคำอธิบาย

 5.2 การวิเคราะห์เปรียบเทียบปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการ
ท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ใช้สถิติที (t-test) กับตัวแปรอิสระที่แบ่งกลุ่ม
ออกเป็น 2 กลุ่ม และใช้สถิติเอฟ (F – test) กับตัวแปรอิสระที่แบ่งกลุ่มตั้งแต่ 3 กลุ่มขึ้นไป โดยกำหนด
นัยสำคัญทางสถิติไว้ที่ระดับ 0.05 (p-value = 0.05)

237 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภฏัอุบลราชธาน ี

ปีที่ 11 ฉบับที ่1 (มกราคม-มิถุนายน 2563)

ผลการวิจัย
 ลักษณะทางเศรษฐกิจ สังคม และข้อมูลทั่วไปของผู้มาเยือนตัวอย่าง

เพศ ผลการศึกษาพบว่า ผู้มาเยือนตัวอย่างที่ทำการศึกษาเป็นเพศชาย ร้อยละ 53.10 และในส่วนที่เหลือ
เป็นเพศหญิง ร้อยละ 47.90

อายุ ผลการศึกษาพบว่า ผู้มาเยือนตัวอย่างที่ทำการศึกษาส่วนใหญ่มีอายุ 31 – 40 ปี และ 41 – 50 ปี
ในจำนวนที่ใกล้เคียงกัน ร้อยละ 27.49 และ 26.95 ตามลำดับ มีอายุเฉลี่ย 33.02 ปี มากที่สุด 64 ปี และน้อยที่สุด 16 ปี

ระดับการศึกษา ผลการศึกษาพบว่า ผู้มาเยือนตัวอย่างที่ทำการศึกษาส่วนใหญ่มีการศึกษาระดับ
ปวช./ปวท./ปวส./อนุปริญญา ร้อยละ 39.62 รองลงมามีการศึกษาระดับมัธยมศึกษา ร้อยละ 21.83 และ
น้อยที่สุดมีการศึกษาระดับปริญญาเอก ร้อยละ 0.81

อาช ีพหล ัก ผลการศ ึกษาพบว ่า ผ ู ้มาเย ือนต ัวอย ่างท ี ่ทำการศ ึกษาส ่วนใหญ่ ไม ่ม ีอาช ีพหลัก
(นักเรียน/นักศึกษา) ร้อยละ 21.83 รองลงมามีอาชีพหลักค้าขาย ร้อยละ 19.95 และน้อยที่สุดมีอาชีพหลัก
มัคคุเทศก์นำเที่ยว ร้อยละ 3.77

รายได้ต่อเดือน ผลการศึกษาพบว่า ผู้มาเยือนตัวอย่างที่ทำการศึกษาส่วนใหญ่มีรายได้ต่อเดือนมากกว่า
20,000 บาท ร้อยละ 33.96 รองลงมาไม่มีรายได้ ร้อยละ 21.83 มีรายได้ต่อเดือนเฉลี่ย 17,414.31 บาท มากที่สุด
150,000 บาท และน้อยที่สุด ไม่มีรายได้

ภูมิลำเนาที่ตั้งบ้านเรือน ผลการศึกษาพบว่า ผู้มาเยือนตัวอย่างที่ทำการศึกษาส่วนใหญ่มีภูมลิำเนา
ที่ตั้งบ้านเรือนอยู่ในภาคตะวันออกเฉียงเหนือ ร้อยละ 57.68 รองลงมามีภูมิลำเนาที่ตั้งบ้านเรือนอยู่ในภาคกลาง/
ภาคตะวันออก ภาคเหนือ ร้อยละ 25.88 และ 11.05 ตามลำดับ และน้อยที่สุดมีภูมิลำเนาที่ตั ้งบ้านเรือน
อยู่ในภาคใต้ ร้อยละ 5.39

ระยะทางการเดินทางมาเยือน ผลการศึกษาพบว่า ผู ้มาเยือนตัวอย่างที ่ทำการศึกษาส่วนใหญ่มี
ระยะทางการเดินทางมาเยือนมากกว่า 400 กิโลเมตร ร้อยละ 46.90 รองลงมามีระยะทางการเดินทางมาเยือน
น้อยกว่า 100 กิโลเมตร ร้อยละ 24.53 มีระยะทางการเดินทางมาเยือนเฉลี่ย 414.18 กิโลเมตร มากที่สุด
1,600 กิโลเมตร และน้อยที่สุด 10 กิโลเมตร

วัตถุประสงค์ของการมาเยือน ผลการศึกษาพบว่า ผู ้มาเยือนตัวอย่างที ่ทำการศึกษาส่วนใหญ่
มีวัตถุประสงค์ของการมาเยือนเพื ่อมาเยือนทั ่วไป ร้อยละ 34.23 รองลงมามีวัตถุประสงค์การมาเยือน
เพื่อพักผ่อนหย่อนใจ/พักฟื้น ร้อยละ 19.14 และน้อยที่สุดมีวัตถุประสงค์ของการมาเยือนเพื่อประชุม/สัมมนา/
อบรม/เข้าค่าย ร้อยละ 7.28

ประเภทของกลุ่มผู้มาเยือน ผลการศึกษาพบว่า ผู้มาเยือนตัวอย่างที่ทำการศึกษาส่วนใหญ่ มาเยือนกับ
ครอบครัว ร้อยละ 34.50 รองลงมามาเยือนกับกลุ่มเพื่อน ร้อยละ 19.41 และน้อยที่สุดมาประชุม/สัมมนา/อบรม/
เข้าค่าย ร้อยละ 7.28

ประสบการณ์การมาเยือน ผลการศึกษาพบว่า ผู ้มาเยือนตัวอย่างที ่ทำการศึกษาส่วนใหญ่เคยมี
ประสบการณ์การมาเยือน ร้อยละ 81.67 และไม่เคยมีประสบการณ์การมาเยือน ร้อยละ 18.33

ส ิ ่งด ึงด ูดใจที ่ทำให ้เด ินทางมาเย ือน ผลการศึกษาพบว่า ผ ู ้มาเย ือนต ัวอย่างท ี ่ทำการ ศ ึกษา
ส่วนใหญ่มีแก่งและดอนตะนะในพื้นที่เป็นสิ่งดึงดูดใจ ร้อยละ 39.09 รองลงมามีจุดชมวิวตามแหล่งหน้าผาในพื้นที่
เป็นสิ่งดึงดูดใจ ร้อยละ 23.72 และน้อยที่สุด ไม่มีสิ่งดึงดูดใจแต่อย่างใด ร้อยละ 2.43
 ระดับความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ
จังหวัดอุบลราชธานี

ผลการศึกษาระดับความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี พบว่า เมื่อแบ่งคะแนนความพึงพอใจของผู้มาเยือนตัวอย่างออกเป็น 5 ช่วง

238 ความพึงพอใจของผู้มาเยือนที่มีต่อการจดัการการท่องเท่ียวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

วนาลี วิริยะพนัธุ ์ กิติชยั รตันะ อภิชาต ภทัรธรรม

เท่าๆ กัน ผู้มาเยือนตัวอย่างส่วนใหญ่ได้คะแนนความพึงพอใจ 103 – 126 คะแนน ร้อยละ 43.40 รองลงมาได้
คะแนนความพึงพอใจ 127 – 150 คะแนน ร้อยละ 33.42 น้อยที่สุดได้คะแนนความพึงพอใจ 55 – 78 คะแนน
ร้อยละ 1.89 ได้คะแนนความพึงพอใจเฉลี่ย 116.23 คะแนน มากที่สุด 145 คะแนน และน้อยที่สุด 72 คะแนน
รายละเอียดปรากฏตามตารางที่ 1

ตารางที่ 1 คะแนนความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ

 จังหวัดอุบลราชธานี

คะแนนความพึงพอใจ จำนวน
(n = 371)

ร้อยละ หมายเหตุ

 พึงพอใจน้อยที่สุด (30 – 54) - - คะแนนเฉลี่ย = 116.23
 พึงพอใจน้อย(55 – 78) 7 1.89 คะแนนมากที่สุด = 145
 พึงพอใจปานกลาง (79 – 102) 79 21.29 คะแนนน้อยที่สุด = 72
 พึงพอใจมาก (103 – 126) 161 43.40
 พึงพอใจมากที่สุด (127 – 150) 124 33.42

ทั้งนี ้ จากคะแนนความพึงพอใจดังกล่าวข้างต้น เมื ่อนำคะแนนความพึงพอใจของผู้มาเยือนที่มีต่อ

การจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี มาหาค่าเฉลี่ยการตอบคำถามแต่ละข้อ
และทุกข้อของผู้มาเยือนตัวอย่างทุกราย แล้วนำไปเปรียบเทียบกับอันตรภาคชั้นที่กำหนดไว้ พบว่า ระดับความพึง
พอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี มีค่าเฉลี่ย
เท่ากับ 3.87 สามารถแปลความหมายได้ว่า ผู ้มาเยือนตัวอย่างที่ทำการศึกษามีความพึงพอใจต่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี อยู่ในระดับมาก และเมื่อจำแนกระดับความพึงพอใจ
ของผู้มาเยือนตัวอย่างออกเป็นรายด้าน พบว่า ผู้มาเยือนตัวอย่างมีความพึงพอใจต่อการจัดการด้านบุคลากร
อยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.84 และมีความพึงพอใจต่อการจัดการด้านอาคารสถานที ่และสิ่งอำนวย
ความสะดวกอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากับ 3.89

ปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี

การทดสอบหาปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของ
อุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ผู้ศึกษาได้แบ่งตัวแปรอิสระแต่ละตัวออกเป็นกลุ่มตามความเหมาะสม
ของตัวแปรอิสระแต่ละตัว ปรากฏรายละเอียดผลการทดสอบสมมติฐาน ดังต่อไปนี้

ระด ับการศึกษา ผ ู ้ศ ึกษาได ้แบ่งระดับการศึกษาของผู ้มาเย ือนออกเป็น 5 กล ุ ่ม ได ้แก่
(1) กลุ่มผู้มาเยือนที่ไม่ได้เรียนหนังสือ (2) กลุ่มผู้มาเยือนที่มีการศึกษาประถมศึกษา (3) กลุ่มผู้มาเยือนที่มี
การศึกษามัธยมศึกษา (4) กลุ ่มผู ้มาเยือนที ่มีการศึกษาปวช./ปวท./ปวส./อนุปริญญา และ (5) กลุ ่มผู ้มาเยือน
ที ่ม ีการศึกษาปร ิญญาตรีหรือส ูงกว่า (Mean = 3.837, 3.876, 3.792, 3.941 และ 3.852 ตามลำด ับ)
ผลการวิเคราะห์ พบว่า ระดับการศึกษาเป็นปัจจัยที ่ไม่มีผลต่อความพึงพอใจของผู ้มาเยือนที ่มีต่อ
การจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะที่ทำการศึกษา (F = 0.905, p-value = 0.461) แสดงว่า
ผู้มาเยือนที่มีระดับการศึกษาต่างกัน มีความพึงพอใจต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ
จังหวัดอุบลราชธานี ไม่แตกต่างกัน

239 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภฏัอุบลราชธาน ี

ปีที่ 11 ฉบับที ่1 (มกราคม-มิถุนายน 2563)

อาชีพหลัก ผู้ศึกษาได้แบ่งอาชีพหลักของผู้มาเยือนออกเป็น 3 กลุ่ม ได้แก่ (1) กลุ่มผู้มาเยือน ที่ไม่มีอาชีพหลัก
(2) กลุ่มผู้มาเยือนที่มีอาชีพหลักภาคเกษตรกรรม และ (3) กลุ่มผู้มาเยือนที่มีอาชีพหลักนอกภาคเกษตรกรรม
(Mean = 3.907, 3.902 และ 33.859 ตามลำดับ) ผลการวิเคราะห์พบว่า อาชีพหลักเป็นปัจจัยที่ไม่มีผลต่อ
ความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ แก่งตะนะที่ทำการศึกษา
(F = 0.252, p-value = 0.777) แสดงว่า ผ ู ้มาเย ือนที ่มีอาชีพหลักต่างกัน มีความพึงพอใจต่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ไม่แตกต่างกัน

รายได้ต่อเดือน ผู้ศึกษาได้แบ่งรายได้ต่อเดือนของผู้มาเยือนออกเป็น 3 กลุ่ม โดยใช้การไม่มรีายได้
และค่าเฉลี่ยรายได้ต่อเดือนของผู้มาเยือนที่มีค่าเท่ากับ 17,414.31 บาท มาใช้เป็นเกณฑ์ในการแบ่งกลุ่ม ได้แก่
(1) กลุ่มผู้มาเยือนที่ไม่มีรายได้ต่อเดือน (2) กลุ่มผู้มาเยือนที่มีรายได้ต่อเดือนน้อย (น้อยกว่า 17,414.31 บาท) และ
(3) กลุ ่มผู ้มาเยือนที ่มีรายได้ต่อเดือนมาก (มากกว่า 17,414.31 บาท) (Mean = 3.907, 3.835 และ 3.891
ตามลำดับ) ผลการวิเคราะห์พบว่า รายได้ต่อเดือนเป็นปัจจัยที่ไม่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อ
การจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะที่ทำการ ศึกษา (F = 0.478, p-value = 0.620) แสดงว่า
ผู้มาเยือนที่มีรายได้ต่อเดือนต่างกัน มีความพึงพอใจต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแกง่ตะนะ
จังหวัดอุบลราชธานี ไม่แตกต่างกัน

ระยะทางการเดินทางมาเยือน ผู้ศึกษาได้แบ่งระยะทางการเดินทางมาเยือนของผู้มาเยือนออกเป็น
5 กลุ่ม ได้แก่ (1) กลุ่มผู้มาเยือนที่มีระยะทางการเดินทางมาเยือนน้อยกว่า 100 กิโลเมตร (2) กลุ่มผู้มาเยือน
ที่มีระยะทางการเดินทางมาเยือน 100–200 กิโลเมตร (3) กลุ่มผู้มาเยือนที่มีระยะทาง การเดินทางมาเยือน 201
– 300 ก ิ โลเมตร (4) กล ุ ่มผ ู ้มาเย ือนที่ ม ีระยะทางการเด ินทางมาเย ือน 301–400 ก ิ โลเมตร และ
(5) กลุ่มผู้มาเยือนที่มีระยะทางการเดินทางมาเยือนมากกว่า 400 กิโลเมตร (Mean = 3.903, 3.804, 3.761,
3.818 และ 3.910 ตามลำดับ) ผลการวิเคราะห์พบว่า ระยะทางการเดินทางมาเยือนเป็นปัจจัยที่ไม่มีผลต่อ
ความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะที่ทำการศึกษา
(F = 0.767, p-value = 0.547) แสดงว่า ผู้มาเยือนที่มีระยะทางการเดินทางมาเยือนต่างกัน มีความพึงพอใจต่อ
การจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ไม่แตกต่างกัน

วัตถุประสงค์ของการมาเยือน ผู้ศึกษาได้แบ่งวัตถุประสงค์ของการมาเยือนของผู้มาเยือนออกเป็น
6 กลุ่ม ได้แก่ (1) กลุ่มผู้มาเยือนที่ไม่มีวัตถุประสงค์หลักแต่อย่างใด (2) กลุ่มผู้มาเยือนที่มาพักผ่อนหย่อนใจ/พกัฟื้น
(3) กลุ่มผู้มาเยือนที่มาเยือนทั่วไป (4) กลุ่มผู้มาเยือนที่มาศึกษาสภาพธรรมชาติ/ท่องเที่ยวเชิงนเิวศ (5) กลุ่มผู้มาเยือน
ที่มาผจญภัย/เล่นกีฬา และ (6) กลุ่มผู้มาเยือนที่มาประชุม/สัมมนา/อบรม/เข้าค่าย (Mean = 3.600, 3.703,
3.911, 4.159, 3.907 และ 4.024 ตามลำดับ) ผลการวิเคราะห์พบว่า วัตถุประสงค์ของการมาเยือน เป็นปัจจัยที่มี
ผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะที่ทำการศึกษา
 (F = 6.837, p-value < 0.001) แสดงว่า ผู้มาเยือนที่มีวัตถุประสงค์ของการมาเยือนต่างกัน มีความพึงพอใจต่อ
การจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี แตกต่างกันอย่างมีนัยสำคัญยิ่งทางสถิติ

ประเภทของกลุ่มผู้มาเยือน ผู้ศึกษาได้แบ่งประเภทของกลุ่มผู้มาเยือนออกเป็น 6 กลุ่ม ได้แก่
(1) กลุ่มผู้มาเยือนที่มาเยือนเพียงลำพังคนเดียว (2) กลุ่มผู้มาเยือนที่มาเยือนกับคู่รัก (3) กลุ่มผู้มาเยือนที่มาเยือนกับ
ครอบครัว (4) กลุ่มผู้มาเยือนที่มาเยือนกับกลุ่มเพื่อน (5) กลุ่มผู้มาเยือนที่มาเยือนกับบริษัททัวร์ และ (6) กลุ่ม
ผู้มาเยือนที่มาประชุม/สัมมนา/อบรม/เข้าค่าย (Mean = 3.873, 3.886, 3.760, 3.832, 4.124 และ 4.024
ตามลำดับ) ผลการวิเคราะห์พบว่า ประเภทของกลุ่มผู้มาเยือนเป็นปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มี
ต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะที่ทำการศึกษา (F = 3.308, p-value = 0.006) แสดงว่า
ผู้มาเยือนที่มีประเภทของกลุ่มผู้มาเยือนต่างกัน มีความพึงพอใจต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี แตกต่างกันอย่างมีนัยสำคัญยิ่งทางสถิติ

240 ความพึงพอใจของผู้มาเยือนที่มีต่อการจดัการการท่องเท่ียวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

วนาลี วิริยะพนัธุ ์ กิติชยั รตันะ อภิชาต ภทัรธรรม

ประสบการณ์การมาเยือน ผู้ศึกษาได้แบ่งประสบการณ์การมาเยือนของผู้มาเยือนออกเป็น 2 กลุ่ม ได้แก่
(1) กลุ่มผู้มาเยือนที่ไม่เคยมีประสบการณ์การมาเยือน และ (2) กลุ่มผู้มาเยือนที่เคยมีประสบการณ์การมาเยือน
(Mean = 3.912 และ 3.845 ตามลำดับ) ผลการวิเคราะห์พบว่า ประสบการณ์การมาเยือน เป็นปัจจัยที่ไม่มีผล
ต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะที่ทำการศึกษา
(t = 1.084, p-value = 0.279) แสดงว่า ผู้มาเยือนที่มีประสบการณ์การมาเยือนต่างกัน มีความพึงพอใจต่อ
การจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ไม่แตกต่างกัน

ทั้งนี ้ รายละเอียดปัจจัยที ่มีผลและไม่มีผลต่อความพึงพอใจของผู ้มาเยือนที ่มีต่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ปรากฏตามตารางที่ 2

ตารางที่ 2 สรุปผลการทดสอบหาปัจจัยที่มผีลต่อความพงึพอใจของผู้มาเยือนที่มีต่อการจัดการ
 การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

ตัวแปรอิสระ t-test F-test p-value
1. ระดับการศึกษา 0.905 0.461
2. อาชีพหลัก 0.252 0.777
3. รายได้ต่อเดือน 0.478 0.620
4. ระยะทางการเดินทางมาเยือน 0.767 0.547
5. วัตถุประสงค์ของการมาเยือน 6.837 < 0.001
6. ประเภทของกลุ่มผู้มาเยือน 3.308 0.006
7. ประสบการณ์การมาเยือน 1.084 0.279

อภิปรายผล
 1. ลักษณะทางเศรษฐกิจ สังคม และข้อมูลทั่วไปของผู้มาเยือนตัวอย่าง เนื่องจากอุทยานแห่งชาติแก่งตะนะ
เป็นแหล่งท่องเที่ยวที่เน้นการท่องเที่ยวแบบผจญภัย (Adventure tourism) ส่วนใหญ่ผู้มาเยือนตัวอย่างจึงเป็นเพศ
ชาย ส่วนใหญ่มีอายุ 31-40 ปี มีรายได้ต่อเดือนมากกว่า 20,000 บาท เพราะอายุ 31-40 ปีเป็นวัยที่เริ่ม
ประสบผลสำเร็จในการงานแล้ว อัตรารายได้เฉลี่ยต่อเดือนจึงมากข้ึน วัยนี้จึงมีความพร้อมในด้านการเงินและ
ส ุขภาพต่อการท ่องเท ี ่ยวมากกว ่าว ัยอ ื ่น ๆ และเน ื ่องจากในช ่วงเด ือนส ิงหาคม-ต ุลาคม 2562
มีวันหยุดราชการมากกว่า 2 วัน ผู้มาเยือนอาจต้องการใช้เวลากับครอบครัว ส่วนใหญ่จึงมาเยือนกับ
ครอบครัว และอุทยานแห่งชาติแก่งตะนะมีแหล่งท่องเที่ยวที่เป็นสิ่งมหัศจรรย์จากธรรมชาติ คือแก่งและดอน
ตะนะ ซึ่งเกิดจากแม่น้ำมูลไหลมาพบดอนตะนะ แล้วสายน้ำจะแยกเป็นสองสายไหลโอบทั้งสองด้านของดอนตะนะ
ทำให้เกิดดอนตะนะ แล้วไหลมารวมกันอีกครั้งไหลลงมาทางแก่งตะนะ ซึ่งมีโขดหินมหึมาเป็นเกาะกลางน้ำขวางอยู่ทำ
ให้เกิดเป็นแก่งตะนะขนาดใหญ่และสวยงาม จึงเป็นสิ่งดึงดูดใจต่อผู้มาเยือนมากที่สุด
 2. ระดับความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัด
อุบลราชธานี เมื ่อพิจารณาระดับความพึงพอใจของผู ้มาเยือนตัวอย่างในรายข้อของแต่ละด้าน พบว่า
การจัดการด้านบุคลากร พบว่า การมีระเบียบวินัยของบุคลากรที่ให้บริการแก่ผู้มาเยือนเป็นข้อที่มีคะแนน
เฉลี่ยมากที่สุด เนื่องจากเจ้าหน้าที่อุทยานแห่งชาติแก่งตะนะส่วนใหญ่มีอายุมากพอสมควรจึงมีประสบการณ์
การทำงานมาก ทำให้มีความคุ้นเคยต่อการปฏิบัติตามกฎระเบียบวินัยของอุทยานแห่งชาติส่วนการจัดการด้าน
อาคารสถานที่และสิ่งอำนวยความสะดวก พบว่าความเหมาะสมและความเพียงพอของลานจอดรถยนต์กับความ
เหมาะสมและความเพียงพอของลานจอดรถจักรยานยนต์เป็น 2 ข้อที่มีคะแนนเฉลี่ยเท่ากันและมากที่สุด

241 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภฏัอุบลราชธาน ี

ปีที่ 11 ฉบับที ่1 (มกราคม-มิถุนายน 2563)

เนื่องจากอุทยานแห่งชาติแก่งตะนะมีลานจอดรถยนต์กับรถจักรยานยนต์ที่กว้างขวาง จึงตอบสนองต่อผู้
เดินทางประเภทนี้ อีกทั้งช่วงเดือนสิงหาคมถึงตุลาคม เป็นช่วงนอกฤดูกาลท่องเที่ยว จึงไม่ก่อให้เกิดความ
แออัดในการใช้ลานจอดรถของผู้มาเยือน
 3. วัตถุประสงค์ของการมาเยือน เป็นปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี สอดคล้องกับงานวิจัยของภานุมาศ
สามสีเนียม (2559) และชุมพร ขาวผ่อง (2561) โดยกลุ่มผู้มาเยือนที ่มีวัตถุประสงค์เพื่อศึกษาสภาพ
ธรรมชาติ/ท่องเที่ยวเชิงนิเวศ มีระดับความพึงพอใจมากที่สุด รองลงมา คือ กลุ่มผู้มาเยือนที่มีวัตถุประสงค์
เพื่อมาประชุม/สัมมนา/อบรม/เข้าค่าย สาเหตุอาจเกิดจากกลุ่มผู้มาเยือนที่มีวัตถุประสงค์เพื่อศึกษาสภาพ
ธรรมชาติ/ท่องเที่ยวเชิงนิเวศ และผู้มาเยือนที่มีวัตถุประสงค์ของการมาเยือนเพื่อประชุม/สัมมนา/อบรม/
เข้าค่าย เป็นกลุ่มที่มีเป้าหมายและมีความตั้งใจที่จะเดินทางมาเยือนในพื้นที่แห่งนี้เป็นหลักอย่างชัดเจน
ระดับความพึงพอใจของผู้มาเยือนทั้ง 2 กลุ่มจึงมีมากกว่าผู้มาเยือนกลุ่มอื่น ๆ ดังกล่าว

4. ประเภทของกลุ่มผู้มาเยือน เป็นปัจจัยที่มีผลต่อความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการ
การท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี สอดคล้องกับงานวิจัยของภานุมาศ
สามสีเนียม (2559) บทมากร ศรีสุวรรณ (2560) ชุมพร ขาวผ่อง (2561) และมณเฑียร วิริยะพันธ์ (2562)
โดยกลุ่มผู้มาเยือนที่เป็นกลุ่มมาเยือนกับบริษัททัวร์มีระดับความพึงพอใจมากที่สุด รองลงมา คือ กลุ่มผู้มา
เยือนที่เป็นกลุ่มที่มาเยือนเพื่อมาประชุม/สัมมนา/อบรม/เข้าค่าย สาเหตุอาจเกิดจากกลุ่มผู้มาเยือนที่เป็น
กลุ่มมาเยือนกับบริษัททัวร์ และกลุ่มผู้มาเยือนที่เป็นกลุ่มที่มาเยือนเพื่อมาประชุม/สัมมนา/อบรม/เข้าค่าย
เป็นกลุ่มที่มีเป้าหมายและมีความตั้งใจที่จะเดินทางมาเยือนในพื้นที่แห่งนี้ เพื่อดำเนินกิจกรรมการท่องเที่ยวและ
ประชุมสัมมนาอย่างชัดเจน ซึ่งต่างกับกลุ่มผู้มาเยือนประเภทอื่น ๆ ระดับความพึงพอใจของกลุ่มผู้มาเยือนทั้ง
2 กลุ่ม จึงมีมากกว่าผู้มาเยือนกลุ่มอื่น ๆ ดังกล่าว

สรุปผลการวิจัย

1. ลักษณะทางเศรษฐกิจ สังคม และข้อมูลทั่วไปของผู้มาเยือนที่เดินทางมาเยือนในพื้นที่อุทยาน
แห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี สรุปได้ว ่า ผ ู ้มาเย ือนที ่ทำการศึกษาส่วนใหญ่เป ็นเพศชาย
มีอายุเฉลี่ย 33.02 ปี มีการศึกษาระดับปวช./ปวท./ปวส./อนุปริญญา ผู้มาเยือนส่วนใหญ่ไม่มีอาชีพหลัก
(นักเรียน/นักศึกษา) มีรายได้ต่อเดือนเฉลี่ย 17,414.31 บาท มีภูมิลำเนาที่ตั้งบ้านเรือนอยู่ในภาคตะวันออกเฉียงเหนือ
มีระยะทางการเดินทางมาเยือนเฉลี่ย 414.18 กิโลเมตร มีวัตถุประสงค์เพื่อมาเยือนทั่วไป มาเยือนกับครอบครัว
มีประสบการณ์การมาเยือน และมีแก่งและดอนตะนะในพื้นที่เป็นสิ่งดึงดูดใจ

2. ความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัด
อุบลราชธานี สรุปได้ว่า ผู้มาเยือนมีความพึงพอใจต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัด
อุบลราชธานี อยู่ในระดับมาก มีค่าเฉลี่ย 3.87 จำแนกเป็น (1) ความพึงพอใจต่อการจัดการด้านบุคลากรอยู่ใน
ระดับมาก มีค่าเฉลี่ย 3.84 และ (2) ความพึงพอใจต่อการจัดการด้านอาคารสถานที่และสิ่งอำนวยความสะดวก
อยู่ในระดับมาก มีค่าเฉลี่ย 3.89

3. ปัจจัยที ่มีผลต่อความพึงพอใจของผู ้มาเยือนที ่มีต่อการจัดการการท่องเที ่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี ได้แก่ วัตถุประสงค์ของการมาเยือน และประเภทของกลุ่มผู้มาเยือน

242 ความพึงพอใจของผู้มาเยือนที่มีต่อการจดัการการท่องเท่ียวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

วนาลี วิริยะพนัธุ ์ กิติชยั รตันะ อภิชาต ภทัรธรรม

ข้อเสนอแนะ
 ข้อเสนอแนะเพื่อนำงานวิจัยน้ีไปใช ้

1. ผู้มาเยือนมีความพึงพอใจต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัด
อุบลราชธานี อยู่ในระดับมาก มีค่าเฉลี่ย 3.87 ดังนั้น เจ้าหน้าที่อุทยานแห่งชาติแก่งตะนะ จึงควรวางแผน
การจัดการด้านการท่องเที่ยวของอุทยานแห่งชาติเพื่อนำไปสู่ความพึงพอใจของผู้มาเยือนให้อยู่ในระดับมากยิ่งขึ้น
กว่าที่เป็นอยู่ในปัจจุบันต่อไป โดยเฉพาะอย่างยิ่งควรนำข้อมูลผลการศึกษาครั้งนี้ในประเด็นที่ผู้มาเยือนมีความพึงพอใจ
อยู่ในระดับที่น้อยกว่าประเด็นอ่ืน ๆ มาพัฒนาให้สอดคล้องกับความต้องการของผู้มาเยือน เช่น การพัฒนาความรู้
ความสามารถของบุคลากรในการให้คำปรึกษาและแนะนำข้อมูลต่าง ๆ แก่ผู้มาเยือน การพัฒนาลานกางเต็นท์ให้
เหมาะสมและเพียงพอต่อความต้องการ การพัฒนาที่นั่งพักผ่อนในพื้นที่ เป็นต้น เพื่อให้ผู้มาเยือนมีความพึงพอใจ
ต่อการจัดการด้านการทอ่งเที่ยวของอุทยานแห่งนี้อยู่ในระดับมากที่สุดในอนาคตได้ต่อไป อีกทั้งเมื่อผู้มาเยือนมี
ความพึงพอใจต่ออุทยานแห่งชาติแก่งตะนะ จะทำให้ผู้มาเยือนเกิดความรู้สึกกลับมาเยือนอีกครั้ง และนำไปสู่
การประชาสัมพันธ์ ซึ่งปัจจุบันเทคโนโลยีสามารถทำให้ผู้คนรู้จักและเข้าถึงข้อมูลได้ภายในเวลารวดเร็ว
สามารถทำให้อุทยานแห่งชาติแห่งนี้กลายเป็นสถานที่ท่องเที่ยวธรรมชาติที่เป็นที่นิยมทั่วประเทศได้ ซึ่งจะมีผลต่อ
ผู้มีส่วนได้ส่วนเสียหลายกลุ่ม อาทิ ชุมชนจะมีรายได้จากการท่องเที่ยวเพิ่มมากขึ้น ไม่ว่าจะเป็นสินค้า
ภูมิปัญญาท้องถิ่น การบริการร้านอาหาร ร้านขายสินค้าที่ระลึก ฯลฯ ตลอดจนภาครัฐ ซึ่งจะได้รับเงินรายได้
จากอุทยานแห่งชาติมากยิ่งขึ้น เพื่อนำไปพัฒนาประเทศได้ต่อไป

2. วัตถุประสงค์ของการมาเยือน และประเภทของกลุ่มผู้มาเยือน เป็นปัจจัยที่มีผลต่อความพึงพอใจของผู้
มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธานี ดังนั้น เจ้าหน้าที่
อุทยานแห่งชาติแก่งตะนะควรนำปัจจัยดังกล่าว มาใช้เป็นข้อมูลพื้นฐานประกอบการกำหนดแผนการพัฒนาการ
จัดการด้านการท่องเที ่ยวของอุทยานแห่งชาติ ให ้ม ีความสอดคล ้องและตอบสนองความต้องการของ
กลุ่มผู้มาเยือนที่เดินทางมาเยือนในพื้นที่ได้อย่างมีประสิทธิภาพต่อไป เช่น การพัฒนาลานจอดรถยนต์ เพื่อรองรับ
กลุ่มบริษัททัวร์ การพัฒนาห้องประชุม/สัมมนาให้มีความพร้อมในการรองรับกลุ่มประชุม/สัมมนา เป็นต้น
 ข้อเสนอแนะเพื่อการวิจัยคร้ังต่อไป
 1. ในการศึกษาวิจัยความพึงพอใจของผู้มาเยือนที่มีต่อการจัดการการท่องเที่ยวของอุทยานแห่งชาติ
แก่งตะนะ จังหวัดอุบลราชธานี คร้ังต่อไป ควรเพิ่มการจัดการแต่ละด้านของอุทยานแห่งชาติให้ครอบคลุมกับ
การท่องเที่ยวและผู้มีส่วนได้ส่วนเสียของอุทยานแห่งชาติ ไม่ว่าจะเป็นการจัดการด้านสื่อความหมายธรรมชาติ
การจัดการด้านอนุรักษ์และป้องกันทรัพยากร การจัดการด้านการมีส่วนร่วมของประชาชน
 2. ในการศึกษาครั้งต่อไป ผู้ศึกษาต้องระมัดระวังเรื่องช่วงเวลาในการเก็บข้อมูลกลุ่มตัวอย่าง
เนื่องจากการท่องเที่ยวที่อุทยานแห่งชาติแก่งตะนะ เป็นการท่องเที่ยวเฉพาะฤดูกาล ดังนั้นผู้วิจัย
ควรให้ความสำคัญในการกำหนดช่วงเวลาที่เหมาะสมในการเก็บข้อมูล ทั้งนี้เพื่อป้องกันมิให้เกิดการ
ล่าช้าในการเก็บรวบรวมข้อมูล ซึ่งอาจทำให้ผู้วิจัยสรุปผลการวิจัยล่าช้าออกไปได้
 3. ควรเพิ่มเทคนิคการวิจัยเชิงคุณภาพ ด้วยการสัมภาษณ์เชิงลึกกับผู้มาเยือนตัวอย่างทุกราย
เพ่ือลดความคลาดเคลื่อนในวิเคราะห์ข้อมูล เพ่ือให้ผลการวิจัยตรงกับสภาวการณ์และความเป็นจริง

กิตติกรรมประกาศ

 การศึกษาวิจัยครั้งนี้สำเร็จลุล่วงด้วยดี เนื่องจากได้รับความอนุเคราะห์จากหลายฝ่าย ผู้ศึกษา
ใคร่ขอขอบพระคุณ ผศ. ดร. กิติชัย รัตนะ อาจารย์ที่ปรึกษาวิทยานิพนธ์หลัก และศ. ดร. อภิชาต ภัทรธรรม อาจารย์
ที่ปรึกษาวิทยานิพนธ์ร่วม ที่ได้กรุณาให้คำแนะนำ ตรวจสอบ และแก้ไขงานวิจัยฉบับนี้จนสำเร็จลุล่วงลงได้ด้วยดี

243 วารสารมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภฏัอุบลราชธาน ี

ปีที่ 11 ฉบับที ่1 (มกราคม-มิถุนายน 2563)

และขอขอบคุณผู ้มาเยือนที ่เดินทางมาเยือนในพื ้นที ่อุทยานแห่งชาติแก่งตะนะ จังหวัด อุบลราชธานี
ในช่วงเดือนสิงหาคม - ตุลาคม 2562 ทุกท่านที่ได้ให้ความร่วมมือตอบแบบสัมภาษณ์และให้ข้อมูลที ่เป็น
ประโยชน์ต่อการศึกษาคร้ังนี้เป็นอย่างดี

เอกสารอ้างอิง

กรมอุทยานแห่งชาติ สัตว์ปา่ และพันธุ์พืช. (2562ก). เรื่องน่ารู้เกี่ยวกับอุทยานแห่งชาติ: การจัดการอุทยานแห่งชาติ.
กรมอุทยานแห่งชาติ สัตว์ปา่ และพันธุพ์ืช, กรุงเทพฯ. สืบคน้เมื่อ 30 มีนาคม 2562, จาก
http://www.dnp.go.th/parkreserve/Np/Html/Management/Manage_Np.html.

 . (2562ข). อุทยานแห่งชาติแก่งตะนะ (Kaeng Tana). กรมอุทยานแห่งชาติ สัตวป์่า และพนัธุ์
พืช, กรุงเทพฯ. สืบค้นเมื่อ 30 มีนาคม 2562, จาก
http://park.dnp.go.th/visitor/nationparkshow.php? PTA_ CODE=1031.

 . (2562ค). สถิตินักท่องเที่ยวและยานพาหนะในเขตอุทยานแห่งชาติ. กรมอุทยานแห่งชาติ สตัว์
ป่า และพันธุ์พชื, กรุงเทพฯ. สืบค้นเมื่อ 30 มีนาคม 2562, จาก
http://portal.dnp.go.th/Content/ nationalpark? contentId=3719.

ชุมพร ขาวผ่อง. (2561). ความพึงพอใจของผู้มาเยือนที่มีต่อสิ่งอำนวยความสะดวกและการให้บริการของอุทยาน
แห่งชาติหมู่เกาะช้าง: กรณีศึกษาหมู่เกาะรัง ตำบลเกาะหมาก อำเภอเกาะกูด จังหวัดตราด. วิทยานิพนธ์
ปริญญาโท สาขาการบริหารทรัพยากรป่าไม้และสิ่งแวดล้อม มหาวิทยาลัยเกษตรศาสตร์.

บทมากร ศรีสุวรรณ. (2560). ความพึงพอใจของผู้มาเยือนที่มีต่อสิ่งอำนวยความสะดวกและการให้บริการของอุทยาน
แห่งชาติเวียงโกศัย จังหวัดแพร่. วิทยานิพนธ์ปริญญาโท, สาขาการบริหารทรัพยากรป่าไม้และสิ่งแวดลอ้ม
มหาวิทยาลัยเกษตรศาสตร์.

พรเพ็ญ เพชรสุขศิริ. (2531). การวัดทัศนคติ. คณะสงัคมศาสตร์และมนุษยศาสตร์ มหาวิทยาลัยมหิดล, กรุงเทพฯ.
ภานุมาศ สามสีเนียม. (2559). ความพึงพอใจของผู้มาเยือนต่อสิ่งอำนวยความสะดวกและการให้บริการของ

อุทยานแห่งชาติน้ำตกโยง จังหวัดนครศรีธรรมราช. การศึกษาค้นคว้าอิสระปริญญาโท, สาขาการบริหาร
ทรัพยากรป่าไม้และสิ่งแวดล้อม มหาวิทยาลัยเกษตรศาสตร์.

มณเฑียร วิริยะพันธุ์. (2562). ความพึงพอใจของผู้มาเยือนที่มีต่อสิ่งอำนวยความสะดวกและการให้บริการของ
อุทยานแห่งชาติภูผาเทิบ จังหวัดมุกดาหาร. วิทยานิพนธ์ปริญญาโท, สาขาการบริหารทรัพยากรป่าไม้และ
สิ่งแวดล้อม มหาวิทยาลัยเกษตรศาสตร์.

Yamane, T. (1973). Statistics ; An Introductory Analysis. 3rd ed. Harper International Edition, Tokyo.

Transted Thai References

DNP. (2019a). Interesting things about national parks: national park management.
Retrieved March 30, 2019, from
http://www.dnp.go.th/parkreserve/Np/Html/Management/Manage_Np.html.

____. (2019b). Kaeng Tana National Park. Retrieved March 30, 2019, from
 http://park.dnp.go.th/visitor/nationparkshow.php? PTA_ CODE=1031.

http://www.dnp.go.th/parkreserve/Np/Html/Management/Manage_Np.html
http://park.dnp.go.th/visitor/nationparkshow.php
http://park.dnp.go.th/visitor/nationparkshow.php

244 ความพึงพอใจของผู้มาเยือนที่มีต่อการจดัการการท่องเท่ียวของอุทยานแห่งชาติแก่งตะนะ จังหวัดอุบลราชธาน ี

วนาลี วิริยะพนัธุ ์ กิติชยั รตันะ อภิชาต ภทัรธรรม

____. (2019c). Statistics of tourists and vehicles in the national park area.
Retrieved March 30, 2019, from

 http://portal.dnp.go.th/Content/ nationalpark? contentId=3719.
Kaophong C. (2018). Visitors'satisfaction on facilities and services of Mu Ko chang National Park:

A case study of Mu ko Rang, Ko Mak sub- district, Ko Kut District, Trat Province.
master's thesis, Major Field: Forest Resource and Environmental Administration,
Kasetsart university.

Petchsuksiri P. (1988) . Attitude measurement. Faculty of Social Sciences and Humanities
Mahidol University, Bangkok.

Samseeneam P. (2016) . Visitors’satisfaction on Facilities and Services of Namtok Yong
National Park, Nakhon Si Thammarat Province. Independent study, Major Field:
Forest Resource and Environmental Administration, Kasetsart university.

Srisuwan B. (2017) . Visitors’satisfaction on Facilities and Services of Wiang Kosai National Park,
Phrae Province. master's thesis, Major Field: Forest Resource and Environmental
Administration, Kasetsart university.

Wiriyapan M. (2019) Visitors’ Satisfaction on Facilities and Services of Phu Pha Thoep
National Park, Mukdahan Province. master's thesis, Major Field: Forest Resource and
Environmental Administration, Kasetsart university.

Yamane, T. (1973). Statistics ; An Introductory Analysis. 3rd ed. Harper International Edition, Tokyo.

