

รายงานผลการวจิยั

เรื�อง

การสรรหาตวัชี� วดัการท่องเที�ยวเชิงประวตัิศาสตร์อยา่งย ั�งยนื โดยการมีส่วน

ร่วมของชุมชน กรณีเวียงกุมกาม จงัหวดัเชียงใหม่

Sustainable Historic Tourism Indicators Selection by Community

Participation: Case of Wiang Kum Kam, Chiang Mai

โดย

วราภรณ์ งามสมสุข และ รัตนา โพธิสุวรรณ

มหาวิทยาลยัแม่โจ ้

2555

รหสัโครงการวิจยั มจ.2-54-085

รายงานผลการวจิยั

เรื�อง การสรรหาตวัชี�วดัการท่องเที�ยวเชิงประวติัศาสตร์อยา่งย ั�งยนื โดยการมีส่วนร่วมของชุมชน

กรณีเวยีงกุมกาม จงัหวดัเชียงใหม่

 Sustainable Historic Tourism Indicators Selection by Community Participation: Case of

Wiang Kum Kam, Chiang Mai

ได้รับจดัสรรงบประมาณวจิยั ประจาํปี 2554

 จาํนวน 50,000 บาท

หัวหน้าโครงการ ดร.วราภรณ์ งามสมสุข

ผู้ร่วมโครงการ ผูช่้วยศาสตราจารย ์ดร. รัตนา โพธิสุวรรณ

งานวิจยัเสร็จสิ�นสมบูรณ์

 1 ธนัวาคม 2555

กติตกิรรมประกาศ

 ในการศึกษาวิจยัครั� งนี� ผูว้ิจ ัยขอขอบพระคุณ สํานักวิจัยและส่งเสริมวิชาการ

การเกษตร มหาวิทยาลยัแม่โจ ้ที�ไดใ้ห้ทุนสนับสนุนการวิจยัในปีงบประมาณ 2554 เพื�อเป็นการ

พฒันาบุคลากรของมหาวิทยาลยั และขอขอบคุณ รศ.ดร.วราภรณ์ ปัญญาวดี ที�ปรึกษาโครงการวิจยั

พร้อมด้วยผูน้ ําชุมชนและชาวบ้านบ้านช้างคํ� า หมู่ที� 11 ต. ท่าวงัตาล อ. สารภี จ. เชียงใหม่ ที�

อนุเคราะห์ในการเก็บรวบรวมขอ้มูลและเอื�ออาํนวยสถานที�ในการจดัการประชุมกลุ่ม เพื�อใชใ้น

การวิจยัในครั� งนี� รวมถึงคุณวนัเพญ็ ดวงมาราช และเจา้หนา้ที�ฝ่ายยทุธศาสตร์และประสานงานวิจยั

สาํนกัวิจยัและส่งเสริมวิชาการการเกษตรทุกท่าน ที�ใหค้าํปรึกษาในทุกเรื�องระหว่างการทาํการวิจยั

นี� ผูว้ิจยัจึงขอขอบคุณเป็นอยา่งสูงมา ณ โอกาสนี�

 ทั�งนี� ผูว้ิจยัขอขอบคุณคุณเก นันทะเสน ที�ให้ความช่วยเหลือในการประชุมกลุ่ม

พร้อมกบัไดแ้สดงความคิดเห็นต่างๆ ที�เกี�ยวขอ้ง อนัเป็นประโยชน์จนกระทั�งทาํให้งานวิจยัฉบบันี�

เสร็จสมบูรณ์

 ผูว้ิจยั

ก

สารบัญ

 หนา้

สารบญัตาราง ค

สารบญัภาพ ง

บทคดัยอ่ 1

Abstract 2

บทที� 1 บทนํา 3

 ความสําคญัของปัญหา 3

 วตัถุประสงคข์องการวจิยั 5

 ประโยชน์ที�คาดว่าจะไดร้ับ 6

 ขอบเขตของการวิจยั 6

บทที� 2 การตรวจเอกสาร 7

 แนวคิดและทฤษฏี Conjoint Analysis 7

 ข ั�นตอนในการศึกษา 9

 การประยกุตใ์ชท้ฤษฏี Conjoint Analysis 11

 แนวคิดการจดัการการท่องเที�ยว 12

แนวคิดการทอ่งเที�ยวย ั�งยนื 13

แนวคิดการพฒันาแหล่งทอ่งเที�ยวย ั�งยนื 15

แนวคิดการมส่ีวนร่วมของชุมชน 18

 ปัจจยัที�มีผลต่อการมีส่วนร่วมของชุมชน 18

 แนวคิดการมส่ีวนร่วมของชุมชนในการจดักาการท่องเที�ยว 21

 งานวิจยัที�เกี�ยวขอ้งดา้นการท่องที�ยว 22

ข

สารบัญ (ต่อ)

 หนา้

บทที� 3 วิธีการวจิยั 28

ประชากรกลุ่มตวัอยา่งในการวจิยั 28

ประวตัิความเป็นมาของเวียงกุมกาม 29

เครื�องมอืในการวิจยั 36

วิธีการเก็บรวบรวมขอ้มูล 36

การวิเคราะห์ขอ้มูล 36

บทที� 4 ผลการศกึษา 38

ส่วนที� 1 ขอ้มูลทั�วไปของตวัแทนผูต้อบแบบสอบถาม 38

ส่วนที� 2 การมีส่วนร่วมของชุมชนในการบริหารจดัการการท่องเที�ยว 43

ส่วนที� 3 ความพึงพอใจต่อคุณลกัษณะตวัชี�วดัการท่องเที�ยวเชิงประวติัศาสตร์อย่างย ั�งยนื 45

บทที� 5 สรุป อภิปรายผลและขอ้เสนอแนะ 54

สรุปและอภิปรายผลการวิจยั 54

 ขอ้เสนอแนะ 57

เอกสารอา้งอิง 58

ภาคผนวก ก.ตารางผนวกตวัชี�วดัความยั�งยนื 63

ภาคผนวก ข.แบบสอบถามที�ใชใ้นการวจิยั 77

ภาคผนวก ค.ภาพประกอบการวิจยั 81

ค

สารบัญตาราง

หนา้

ตารางที� 4.1 เพศของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 38

ตารางที� 4.2 ช่วงอายุของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 38

ตารางที� 4.3 การนบัถือศาสนาของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 39

ตารางที� 4.4 สถานภาพของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 39

ตารางที� 4.5 ระดบัการศึกษาของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 40

ตารางที� 4.6 อาชีพของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 40

ตารางที� 4.7 รายไดท้ั�งหมดของครวัเรือนตวัแทนชาวบา้นผูต้อบแบบสอบถามก่อนหกัภาษี 41

ตารางที� 4.8 สถานในครัวเรือนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 42

ตารางที� 4.9 สถานะในชุมชนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 42

ตารางที� 4.10 ระยะเวลาที�อาศยัอยู่ในชุมชนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 42

ตารางที� 4.11 ชาวบา้นในชุมชนควรมีส่วนร่วมในการบริหารจดัการการท่องเที�ยว 43

ตารางที� 4.12 ชาวบา้นในชุมชนเคยแสดงความคิดเห็นในการบริหารจดัการการท่องเที�ยว 43

ตารางที� 4.13 ครอบครัวตวัแทนชาวบา้นผูต้อบแบบสอบถามมีรายไดจ้ากการท่องเที�ยว 44

ตารางที� 4.14 สมาชิกในชุมชนเขา้เป็นกรรมการบริหารจดัการการท่องเที�ยว 44

ตารางที� 4.15 รูปแบบการจดัการการท่องเที�ยวในปัจจุบนัมคีวามเหมาะสมหรือไม่ 45

ตารางที� 4.16 ค่านํ� าหนกัความสําคญัที�ไดจ้ากแบบจาํลองความพึงพอใจต่อคุณลกัษณะ

 ตวัชี�วดัความยั�งยนืของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 46

ตารางที� 4.17 ผลวิเคราะหแ์บบจาํลองความพึงพอใจต่อคุณลกัษณะตวัชี�วดัการท่องเที�ยวเชิง

 ประวตัิศาสตร์อยา่งย ั�งยนืของตวัแทนชาวบา้นผูต้อบแบบสอบถาม 50

ตารางที� 4.18 คา่ความพอใจรวมของตวัแทนชาวบา้นผูต้อบแบบสอบถามต่อชุดคุณลกัษณะ

 ตวัชี�วดัการทอ่งเที�ยวเชิงประวตัิศาสตร์อยา่งย ั�งยืน 52

ตารางที� 5.1 ตวัชี�วดัการท่องเที�ยวเชิงประวตัิศาสตร์อยา่งย ั�งยืน โดยการมส่ีวนร่วมของชุมชน 57

ง

สารบัญภาพ

หนา้

ภาพที� 1 ความสัมพนัธ์ระหว่างความพึงพอใจกบัระดบัคุณลกัษณะที�มีลกัษณะเป็นแบบเสน้ตรง

 เป็นแบบจุดอุดมคติ และแบบไม่ต่อเนื�อง 8

ภาพที� 2 การประชุมกลุ่มตวัแทนชาวบา้น 81

ภาพที� 3 การประชุมกลุ่มตวัแทนชาวบา้น 81

ภาพที� 4 การประชุมกลุ่มตวัแทนชาวบา้น 82

1

การสรรหาตัวชี�วดัการท่องเที�ยวเชิงประวตัิศาสตร์อย่างยั�งยืน โดยการมีส่วนร่วมของชุมชน

กรณเีวยีงกุมกาม จงัหวดัเชียงใหม่

Sustainable Historic Tourism Indicators Selection by Community Participation:

Case of Wiang Kum Kam, Chiang Mai

วราภรณ์ งามสมสุข1 และรัตนา โพธิสุวรรณ1

Waraporn Ngamsomsuke1 and Ratana Pothisuwan1

1คณะเศรษฐศาสตร์ มหาวิทยาลยัแม่โจ ้จ.เชียงใหม่ 50290

บทคัดย่อ

 การวิจยันี�ทาํการสรรหาตวัชี� วดัการท่องเที�ยวเชิงประวตัิศาสตร์อย่างย ั�งยืน โดยการมีส่วนร่วม

ของชุมชน กรณีเวียงกุมกาม จงัหวดัเชียงใหม่ โดยทาํการสอบถามกลุ่มตวัอย่างที�เป็นตวัแทนชาวบา้น

หมู่ที� 11 บา้นชา้งคํ�า จํานวน 178 ครัวเรือน ดว้ยแบบสอบถาม ดว้ยวิธี Conjoint Analysis ซึ� งผลการ

วิเคราะห์ค่าสถิติ Pearson's R=0.893 และ Kendall's tau=0.739 แสดงว่าค่าที�ไดจ้ากแบบจาํลองความพึง

พอใจของตวัแทนชาวบา้นผูต้อบแบบสอบถาม มีความเหมาะสมอยู่ในระดบัที�ดี และทาํให้ทราบถึง

ตวัชี�วดัการท่องเที�ยวเชิงประวตัิศาสตร์อย่างย ั�งยืน ที�มาจากชาวบา้นในชุมชน ประกอบดว้ยตวัชี� วดั 4

ดา้น คือดา้นเศรษฐกิจ (3 ใน 4 ของชาวบา้นในชุมชนมีรายไดจ้ากการท่องเที�ยว) ดา้นสังคม (สัดส่วนค่า

เขา้ชมร้อยละ 40 ที�นํามาพฒันาชุมชน และ 3 ใน 4ของคณะกรรมการจัดการการท่องเที�ยวมาจาก

ชาวบา้นในชุมชน) ดา้นวฒันธรรม (ไดร้ับงบประมาณเพื�อการบูรณะ ซ่อมแซมโบราณสถานร้อยละ 20

เมื�อเปรียบเทียบกบัดา้นอื�นๆ) และดา้นสิ�งแวดล้อม (ความสูงของสิ�งปลูกสร้างโดยรอบโบราณสถาน

ควรสูงไดไ้ม่เกิน 10 เมตร และระยะห่างจากโบราณสถานถึงสิ�งปลูกสร้างของท่าน ควรตั�งอยูห่่างกนัไม่

นอ้ย กว่า 50 เมตร
คาํสําคญั: ตวัชี� วดั การท่องเที�ยวเชิงประวติัศาสตร์อยา่งยั�งยืน การมีส่วนร่วมของชุมชน วิธี Conjoint Analysis

2

Abstract

 This research targets to select the sustainable historic tourism indicators by community

participation at Wiang Kum Kam, Chiang Mai province and 178 households of Moo 11 Ban Chang

Kham were represent residents sampling. The questionnaire and Conjoint Analysis were applied in

this research. The statistical results of Pearson's R equaled 0.893 and Kendall's tau equaled 0.739

showed that the satisfaction model was at good level. The Conjoint Analysis results presented the

sustainable historic tourism indicators by community participation in 4 dimensions: economic

dimension (3/4 of villagers earn from tourism), social dimension (40% of entrance fee is brought to

develop community and 3/4 of tourism management committees are from local villagers), cultural

dimension (20% of annual budgets is shared for historic restoration) and environmental dimension

(the height of the surrounding buildings should not high exceed 10 meters and the distance between

the historic sites and surrounding building should located not less than 50 meters).
Keywords: Indicators, Sustainable Historic Tourism, Community Participation, Conjoint Analysis

4

บทที� 1

บทนํา

ความสําคญัของปัญหา

 ประเทศไทยเป็นประเทศที�มีทรัพยากรธรรมชาติที�สวยงาม มีความหลากหลายของแหล่ง

ท่องเที�ยว รวมทั�งเอกลกัษณ์ทางวฒันธรรมของชาวไทยที�มีมิตรไมตรี ทาํให้ประเทศไทยมีความ

พร้อมดา้นการท่องเที�ยวอย่างมาก จากสถิติ พบว่าในปี พ.ศ. 2548 ประเทศไทยมีรายไดจ้ากการ

ท่องเที�ยวสูงถึง 367.38 ลา้นบาท และเพิ�มสูงขึ�นถึง 585.96 ลา้นบาทในปี พ.ศ. 2553 โดยมีอตัราการ

เพิ�มขึ�นเฉลี�ยร้อยละ 11.90 ต่อปี (กรมการท่องเที�ยว, 2553) และเมื�อมีการจดัตั�งประชาคมเศรษฐกิจ

อาเซียนในปี พ.ศ.2558 องคก์ารการท่องเที�ยวโลกคาดการณ์ว่า จะมีจาํนวนนกัท่องเที�ยวที�จะเดินเขา้

มาท่องเที�ยวในกลุ่มประเทศอาเซียนประมาณ 120 ลา้นคน และจะทาํให้จาํนวนประชากรของ

ประเทศกลุ่มอาเซียนมีประมาณ 600 ลา้นคน (หรือ 1 ใน 10 ของจาํนวนประชากรทั�งโลก) ส่งผลให้

ประเทศไทยซึ�งตั�งอยูใ่จกลางของกลุ่มประเทศ กลายเป็นจุดสนใจดา้นการคา้และการลงทุนกบัตลาด

อื�นนอกภูมิภาคขึ�นมาทนัที ทาํให้นักลงทุนชาวต่างชาติให้ความสนใจในการเขา้มาลงทุนเพิ�มมาก

ขึ�น โดยเฉพาะอุตสาหกรรมการท่องเที�ยว

 ยทุธศาสตร์ดา้นการท่องเที�ยวเชิงประวติัศาสตร์ ซึ�งระบุในแผนพฒันาเศรษฐกิจและสังคม

แห่งชาติฉบบัที� 10 (พ.ศ. 2550-2554) มุ่งเน้นจดัการท่องเที�ยวเชิงประวติัศาสตร์ให้มีความเป็นเลิศ

เหนือคู่แข่งในภูมิภาคเอเซียตะวนัออก – แปซิฟิค รวมถึงการอนุรักษ์และพัฒนามรดกทาง

วฒันธรรมให้คงอยู่อย่างย ั�งยืน โดยมุ่งรักษาและใชป้ระโยชน์จากมรดกทางวฒันธรรม เพื�อเพิ�ม

มูลค่าทางการท่องเที�ยว ซึ� งเป็นการสร้างนวัตกรรมจากทุนทางวัฒนธรรม (Cultural Based

Creativity to Innovation) ที�ตรงกับแนวทางการพฒันาประเทศภายใต้นโยบายด้านเศรษฐกิจ

สร้างสรรค์ (Creative Economy) การสร้างนวตักรรมจากทุนทางวฒันธรรม (Cultural Based

Creativity to Innovation) เป็นการหยบิยกศิลปวฒันธรรม มรกดกอนัทรงคุณค่า อนัเป็นเอกลกัษณ์

ของชาติมาสร้างสรรค์ให้เกิดความน่าสนใจในรูปแบบใหม่ อาทิเช่น การนําเรื� องราวสาํคญัทาง

ประวติัศาสตร์ของสถานที�มาเรียบเรียงเล่าเรื�องใหม่ ใหม้ีความน่าสนใจยิ�งขึ�น

4

จงัหวดัเชียงใหม่ เมืองที�ไดรั้บการขนานนามว่า“นพบุรีศรีนครพิงค์” หรือ “เวียงพิงค์” เป็น

ศนูยก์ลางการท่องเที�ยวในเขตภาคเหนือตอนบน จงัหวดัเชียงใหม่เป็นจงัหวดัที�มีศกัยภาพดา้นการ

ท่องเที� ยวสูงมาก มีทั� งแหล่งท่องเที� ยวที� เป็นธรรมชาติ โบราณสถาน โบราณวัตถุ รวมถึง

ขนบธรรมเนียมประเพณีดั�งเดิมแบบลา้นนาไทย ตลอดจนนํ� าใจไมตรีของชาวเชียงใหม่ ซึ�งเป็นที�

ดึงดูดใจใหน้กัท่องเที�ยวมาเยือนจงัหวดัเชียงใหม่ ดงัคาํขวญัของจงัหวดัเชียงใหม่ที�ว่า “ดอยสุเทพ

เป็นศรี ประเพณีเป็นสง่า บุปผชาติลว้นงามตา นามลํ�าค่านครพิงค์” ซึ�งในแต่ละปีมีนักท่องเที�ยวทั�ง

ชาวไทยและต่างชาติเดินทางเขา้มาท่องเที�ยวในจังหวดัเชียงใหม่เป็นจาํนวนมาก จากรายงาน

บรรยายสรุปจังหวดัเชียงใหม่ พบว่าในปี 2553 มีจาํนวนนักท่องเที�ยวที�เดินทางมาท่องเที�ยวใน

จงัหวดัเชียงใหม่มากถึง 5,040,917 คน เป็นนักท่องเที�ยวชาวไทยจาํนวน 3,345,629 คน (66.37%)

และนกัท่องเที�ยวชาวต่างชาติจาํนวน 1,695,288 คน (33.63%) ซึ�งคิดเป็นรายไดจ้ากการท่องเที�ยว

ทั�งหมด 39, 507.03 ลา้นบาท (สาํนกังานจงัหวดัเชียงใหม่) และจากการสาํรวจ World Best Award-

Top 10 Cities จากผูอ้่าน Travel and Leisure ในปี พ.ศ. 2553 พบว่า จงัหวดัเชียงใหม่เป็นเมืองน่า

ท่องเที�ยวอันดับ 2 ของโลก โดยพิจารณาจากสถานที� ทัศนียภาพ ความสวยงามและร่มรื� น

ศิลปวฒันธรรมและประเพณี อาหารการกิน แหล่งช็อปปิ� ง ความเป็นมิตรของผูค้น ความคุม้ค่า

รวมถึงของเงิน เป็นตน้ (คมชดัลึกออนไลน์) อีกทั�งเวปท่องเที�ยว Trip Advisor ไดท้าํการจดัอนัดบั

25 เมืองน่าท่องเที�ยวที�สุดในโลก ประจาํปี 2012 จังหวดัเชียงใหม่อยู่ในอนัดับที� 24 ของโลก

(ไทยรัฐออนไลน์)

 เวียงกุมกาม เป็นหนึ� งในโบราณสถาน โบราณวตัถุ ที�มีความสําคัญและน่าสนใจของ

จงัหวดัเชียงใหม่ จึง ไดรั้บการส่งเสริมใหเ้ป็นสถานที�ท่องเที�ยงเชิงประวติัศาสตร์ของจงัหวดั เวียง

กุมกามตั�งอยูท่างทิศตะวนัออกเฉียงใตข้องเมืองเชียงใหม่ ประมาณ ก.ม. 3-4 ถนนเชียงใหม่-ลาํพูน

ในเขตตาํบลท่าวงัตาล อาํเภอสารภี จงัหวดัเชียงใหม่ อยู่ใกลฝั้�งดา้นทิศตะวนัออกของแม่นํ� าปิง ซึ�ง

เวียงกุมกามมีผงัเป็นรูปสี�เหลี�ยมผนืผา้มีความยาวประมาณ 850 เมตร ไปตามแนวทิศตะวนัออกเฉียง

ใตสู่้ทิศตะวนัออกเฉียงเหนือ และกวา้งประมาณ 600 เมตร ตวัเมืองยาวไปตามลาํนํ� าปิงสายเดิมที�เคย

ไหลไปทางดา้นทิศตะวนัออกของเมือง ดงันั�นในสมยัโบราณตัวเวียงกุมกามจะตั�งอยู่บนฝั�งทิศ

ตะวนัตกหรือฝั�งเดียวกบัเมืองเชียงใหม่ แต่เชื�อกนัว่าเนื�องจากกระแสของแม่นํ� าปิงเปลี�ยนทิศทาง จึง

ทาํใหเ้วียงกุมกามเปลี�ยนมาตั�งอยูท่างฝั�งดา้นตะวนัออกของแม่นํ� าดั�งเช่นปัจจุบนั โดยช่วงเวลาของ

การเปลี�ยนแปลงกระแสนํ� าดงักล่าวคาดว่าน่าจะอยูร่ะหว่างพุทธศตวรรษที� 23 การเปลี�ยนแปลงของ

5

กระแสนํ� าครั� งนั�น ทาํใหเ้กิดนํ� าท่วมเวียงกุมกามครั� งใหญ่จนเวียงกุมกามล่มสลาย และวดัวาอาราม

จมอยูใ่ตดิ้นทราย จนกลายเป็นเมืองร้างไปในที�สุด อย่างไรก็ตาม อีกหนึ� งสมมติฐานที�เวียงกุมกาม

ถกูทิ�งร้างนั�นอาจเป็นไดว้่าเกิดสงครามระหว่างไทยกบัพม่าทาํใหผู้ค้นหลบหนีออกจากเมือง

 เวียงกุมกามเป็นสถานที�ท่องเที�ยวเชิงประวติัศาสตร์ที�มีศกัยภาพในการดึงดูดนักท่องเที�ยว

เข้าเยี�ยมชม ซึ�งแสดงถึงการนําทุนทางวฒันธรรมที�มีอยู่ มาเพิ�มมูลค่าทางเศรษฐกิจของจงัหวดั

เชียงใหม่ ทั�งนี� เป็นการมุ่งสู่การท่องเที�ยวอยา่งย ั�งยนื ไม่อาจพิจารณาเฉพาะดา้นมลูค่าทางเศรษฐกิจที�

เพิ�มขึ�นเพียงดา้นเดียว แต่ตอ้งพิจารณาถึงดา้นสงัคม สิ�งแวดลอ้ม และวฒันธรรมควบคู่ไปดว้ย ทั�งนี�

เวียงกุมกามตั�งอยูบ่ริเวณพื�นที�เดียวกบัเขตชุมชน ดงันั�นชุมชนควรมีส่วนร่วมในการแสดงออกซึ�ง

ความคิดเห็น ขอ้เสนอแนะ ในการจดัการท่องเที�ยวในชุมชนของตน เพราะชุมชนจะทราบถึงสภาพ

ที�แทจ้ริงภายในชุมชนของตนเอง และแสดงถึงการมีส่วนร่วมของชุมชนในการจดัการท่องเที�ยว

อยา่งย ั�งยนื (Community Based Tourism)

ในปัจจุบันภาครัฐได้วางแผนการจดัการท่องเที�ยวในระยะยาว เป็นแนวทางปฏิบัติเพื�อ

นาํไปสู่ความย ั�งยนืของการท่องเที�ยวเชิงประวติัศาสตร์ โดย Butler (1999) กล่าวว่าการพฒันาเพื�อมุ่ง

สู่ความย ั�งยนืจะไร้ความหมาย หากปราศจากตวัชี�วดั และหากนาํตวัชี�วดัความย ั�งยืนจากต่างพื�นที�มา

ใช ้อาจทาํให้เกิดความผิดพลาด เนื�องจากสภาพของสถานที�แต่ละแห่งมีความแตกต่างกนัและมี

เอกลกัษณ์เฉพาะในแต่ละพื�นที� ดงันั�นการสรรหาตวัชี�วดัการท่องเที�ยวเชิงประวติัศาสตร์อย่างย ั�งยืน

โดยการมีส่วนร่วมของชุมชน ณ เวียงกุมกาม จึงควรไดรั้บการศึกษาเป็นอยา่งยิ�ง

วตัถุประสงค์ของงานวจิยั

 1. เพื�อศึกษาขอ้มลูพื�นฐานของชุมชนบา้นชา้งคํ�า หมู่ที� 11 รวมถึงสภาพเศรษฐกิจ สงัคม

 2. เพื�อสรรหาตวัชี�วดัความย ั�งยนืของการท่องเที�ยวเชิงประวติัศาสตร์ ณ เวียงกุมกาม ทั�งดา้น

เศรษฐกิจ สงัคม วฒันธรรม และสิ�งแวดลอ้ม โดยการมีส่วนร่วมของชุมชน

6

ประโยชน์ที�คาดว่าจะได้รับ

 1. หน่วยงานที�เกี�ยวขอ้งสามารถนาํผลการศึกษาไปใชป้ระโยชน์ในการกาํหนดแผนการ

จดัการการท่องเที�ยวในพื�นที�ศึกษา

 2. เพื�อพฒันาแผนการจดัการการท่องเที�ยวอย่างย ั�งยืน และเป็นตน้แบบดา้นการสรรหา

ตวัชี�วดัแก่สถานที�ท่องเที�ยวเชิงประวติัศาสตร์แห่งอื�น

ขอบเขตของงานวจิยั

 ดา้นเนื�อหา ศึกษาเฉพาะตวัชี�วดัความย ั�งยนืของเวียงกุมกาม ดา้นเศรษฐกิจ ดา้นสงัคม

ดา้นวฒันธรรมและดา้นสิ�งแวดลอ้มเท่านั�น

 ดา้นพื�นที� เวียงกุมกามในเขตพื�นที�หมู่ที� 11 บา้นช้างคํ� า ต. ท่าวงัตาล อ. สารภี จ.

เชียงใหม่ เท่านั�น

 ดา้นประชากร ศึกษาเฉพาะชาวบา้นกลุ่มตวัอยา่งที�อาศยัอยูใ่นหมู่ที� 11 บา้นชา้งคํ�า ต. ท่า

วงัตาล อ. สารภี จ. เชียงใหม่ เท่านั�น

7

7

บทที� 2

การตรวจเอกสาร

แนวคดิและทฤษฎ ีConjoint Analysis

 Conjoint analysis เป็น Multivariate Technique ซึ�งเป็นเครื�องมือที�ถูกนาํมาใชเ้พื�อการ

ประมาณความพึงพอใจหรือความชอบในการเลือกคุณลกัษณะของสินค้าและบริการ การศึกษา

conjoint analysis ทาํให้ทราบความพึงพอใจในคุณลกัษณะที�มีความหลายหลายและสามารถ

นาํมาใชเ้ป็นขอ้มลูในการที�จะปรับสินคา้และบริการให้ตรงกบัความตอ้งการของผูบ้ริโภค โดยวิธี

ดงักล่าวไดถ้กูนาํมาประยกุตใ์ชใ้นการศึกษาดา้นการตลาด (Green and Rao, 1971) เพื�อวดัความพึง

พอใจของผูซื้�อหรือผูใ้ชบ้ริการต่อคุณลกัษณะสินคา้หรือการบริการที�มีความหลากหลาย ซึ�งสมการ

พื�นฐานมีลกัษณะดงันี� คือ

Y� = a + X� + X� + X� + ⋯ + X�	

 โดยที� Y� =	ค่าความพอใจรวม
 a =	ค่าคงที�

 X� =	ค่าความพึงพอใจที�ผูบ้ริโภคใหแ้ก่คุณลกัษณะที� i

 Bajaj (1999) กล่าวว่าขอ้ไดเ้ปรียบของ Conjoint Analysis คือสามารถปรับตวัแปรตาม

(Y�) เป็น metric หรือ non-metric ได ้ซึ�งแบบจาํลองความพึงพอใจมี 3 รูปแบบ คือ แบบเส้นตรง

(Vector model หรือ linear model) แบบจุดในอุดมคติ (Ideal-point model) และ แบบไม่ต่อเนื�อง

(Part-worth model หรือ discrete model)

 แบบเส้นตรง (Vector model หรือ linear model) เป็นการแสดงความสัมพนัธ์ของความ

พอใจในลกัษณะ single linear function โดยอาจมีลกัษณะการเปลี�ยนแปลงในทิศทางที�เพิ�มขึ� น

(linear more) หรือลดลง (linear less) ในลกัษณะเสน้ตรง (ภาพที� 1)

8

 แบบจุดในอุดมคติ (Ideal-point model) เป็นการแสดงความสัมพนัธ์ของความพอใจกบั

ระดบัคุณลกัษณะแบบเสน้โคง้ เหมาะสาํหรับคุณลกัษณะเชิงคุณภาพ ซึ�งปรากฏออกมาในรูปเส้น

โคง้คว ํ�า (ideal-point) ซึ�งส่วนกลางของเส้นโคง้มีค่ามากที�สุด และเป็นจุดสูงสุดที�แสดงถึงความ

พอใจต่อคุณลกัษณะนั�นๆ หรือปรากฏออกมาในรูปเสน้โคง้หงาย (anti-ideal-point) (ภาพที� 1)

 แบบไม่ต่อเนื�อง (Part-worth model หรือ discrete model) เป็นการแสดงความสัมพนัธ์

ของความพอใจที�ง่ายที�สุด เหมาะกบัตวัแปรคุณลกัษณะที�ไม่สามารถบอกไดว้่าระดบัคุณลกัษณะที�

เปลี�ยนแปลงไป ความพอใจที�ไดจ้ะมีการเปลี�ยนแปลงเพิ�มขึ�นหรือลดลง (ภาพที� 1)

โดยที� t คือ จาํนวนของคุณลกัษณะสินคา้

 j คือ จาํนวนของ concept card

 yjp คือ ระดบัคุณลกัษณะที� pth สาํหรับชุดคุณลกัษณะที� jth

 sj คือ ความพอใจรวมในชุดคุณลกัษณะที� jth

wp คือ ค่าถ่วงนํ� าหนกัความสาํคญัของผูต้อบในแต่ละคุณลกัษณะที� pth

xp คือ จุดในอุดมคติ (ideal point) ของผูต้อบแต่ล่ะคนที�ใหก้บัคุณลกัษณะ pth

dj2 คือ weighted squared distance และจะมีความสมัพนัธต์รงกนัขา้มกบั sj

fp คือ function ของ part-worth สาํหรับระดบัการเปลี�ยนแปลงชุดคุณลกัษณะ pth

ที�มา : Green and Srinivason (1978)

ภาพที� 1 ความสมัพนัธร์ะหว่างความพึงพอใจกบัระดบัคุณลกัษณะที�มีลกัษณะเป็นแบบเสน้ตรง

เป็นแบบจุดอุดมคติ และแบบไม่ต่อเนื�อง

9

ขั�นตอนในการศึกษา Conjoint analysis

ขั�นตอนในการศึกษา Conjoint analysis มี 6 ขั�นตอน (Bajaj, 1999) ดงันี�

ขั�นตอนที� 1 เป็นการเลือกคุณลกัษณะและระดบัคุณลกัษณะที�ใช้ในการศึกษา ซึ�งตอ้ง

เลือกคุณลกัษณะอยา่งเหมาะสม ตรงประเด็น และครอบคลุมทุกคุณลกัษณะ ที�ใชใ้นการตดัสินใจ

ซึ�งผูที้�ทาํการวิจยัควรที�จะกาํหนดคุณลกัษณะเป็นจาํนวนเท่าไร ใหค้รอบคลุมการศึกษาทั�งหมดและ

ตอ้งเป็นคุณลกัษณะที�มีอยูจ่ริงในตวัสินคา้

ขั�นตอนที� 2 เป็นการสร้างชุดคุณลกัษณะ ซึ�งเป็นการนาํเอาระดบัของคุณลกัษณะที�ใชใ้น

การศึกษาทั�งหมดมาคูณกนั เช่น ถา้มีคุณลกัษณะที�ทาํการศึกษา 6 คุณลกัษณะ แต่ละคุณลกัษณะมี 3

ระดับ ทําให้ได้ชุดคุณลกัษณะที�ใช้ในการศึกษาทั� งหมด 3x3x3x3x3x3 จะได้เท่ากับ 729 ชุด

คุณลักษณะ และสามารถทําการลดชุดคุณลักษณะที� เป็นไปได้ทั� งหมดโดยอาศัยวิธีการ full

fractional factorial designs เพื�อให้ได้ชุดคุณลกัษณะที�เหมาะสมสาํหรับนํามาใช้ในการศึกษา

(Hair et al., 1998)

ขั�นตอนที� 3 เป็นวิธีการเลือกรูปแบบการนาํเสนอและวิธีการนาํเสนอชุดคุณลกัษณะ โดย

การนําเสนอชุดลกัษณะและการแสดงชุดคุณลักษณะต่อผูบ้ริโภค ซึ� งรูปแบบการนําเสนอชุด

คุณลกัษณะมีใหเ้ลือกอยู ่4 รูปแบบ คือ

 รูปแบบที� 1 pairwise trade-off design การเก็บรวบรวมขอ้มูล โดยให้ผูต้อบคาํถามเลือก

ชุดคุณลกัษณะครั� งละ 2 ชุดเปรียบเทียบกนั ผูต้อบคาํถามถกูถามเพื�อจดัระดบัในแต่ล่ะคู่คุณลกัษณะ

จากพอใจมากที�สุดถึงพอใจนอ้ยที�สุด

 รูปแบบที� 2 full profile design โดยวิธีนี� เป็นการนําเสนอให้ผูต้อบคาํถามทาํการให้

คะแนนความพึงพอใจ ชุดคุณลกัษณะต่างๆทั�งหมดพร้อมๆกนั

 รูปแบบที� 3 hybrid conjoint design เหมาะสาํหรับการศึกษาที�มีคุณลกัษณะเป็นจาํนวน

มาก เป็นการเก็บรวบรวมขอ้มลู 2 แบบพร้อมกนั ไดแ้ก่ self-explicated data คือ การให้คะแนนใน

แต่ละคุณลกัษณะ ซึ�งมีคะแนนรวม 100 คะแนน และ full-profile stimuli rating คือ การวดัความพึง

พอใจในแต่ละระดบัคุณลกัษณะ ซึ�งมีการใหค้ะแนนเป็น 0-10 คะแนน

10

 รูปแบบที� 4 adaptive conjoint analysis design เป็นวิธีการเก็บรวบรวมข้อมูลโดยใช้

คอมพิวเตอร์เป็นเครื� องมือในการสอบถามผูต้อบคาํถาม ให้ผูต้อบคําถามเลือกเฉพาะระดับ

คุณลกัษณะที�พึงพอใจสูงที�สุด

 สาํหรับวิธีการนาํเสนอชุดคุณลกัษณะแก่ผูต้อบคาํถาม สามารถทาํไดห้ลายวิธี ไดแ้ก่ การ

แสดงการ์ดที�ใชข้อ้ความบรรยายคุณลกัษณะ การแสดงการ์ดที�มีรูปภาพประกอบการบรรยาย การ

แสดงตวัอยา่งผลิตภณัฑจ์ริง ซึ�งการใชก้าร์ดรูปภาพเป็นที�นิยมมากกว่าวิธีอื�นๆ

 ขั�นตอนที� 4 เป็นการวดัความพึงพอใจ ซึ�งสามารถวดัความพึงพอใจได ้2 วิธี คือ การให้

คะแนนความพึงพอใจ (rating) โดยเป็นการให้คะแนน 1-10 หรือ 1-100 ซึ�งเป็นการวดัความพึง

พอใจแบบ metric ทาํให้ทราบความพึงพอใจของผูต้อบคาํถามแตกต่างกนัมากน้อยเพียงใดและ

ต่างกนัเท่าใด ส่วนการเรียงระดบัความสาํคญั (ranking) เป็นการวดัความพึงพอใจแบบ non-metric

ทาํใหท้ราบว่าผูบ้ริโภคมีความพึงพอใจต่อสินคา้แต่ละชนิดอยูใ่นลาํดบัเท่าใด แต่ไม่ทราบว่ามีความ

พึงพอใจแตกต่างกนัเท่าใด

 ขั�นตอนที� 5 เป็นการเลือกแบบจาํลองความพอใจ ที�เหมาะสมกบัการศึกษา ซึ�งแบบจาํลอง

ความพึงพอใจมี 3 รูปแบบ คือ แบบเส้นตรง (Vector model หรือ linear model) แบบจุดในอุดมคติ

(Ideal-point model) และ แบบไม่ต่อเนื�อง (Part-worth model หรือ discrete model) ซึ�งไดก้ล่าวไว้

แลว้ดา้นบน

 ขั�นตอนที� 6 เป็นการเลือกใชว้ิธีประมาณความพอใจของระดบัคุณลกัษณะ คือ ถา้การวดั

ความพึงพอใจเป็นแบบ metric จะใชว้ิธี ordinary least squares (OLS) ในการประมาณค่าความพึง

พอใจต่อคุณลักษณะของสินค้า ส่วนการวัดความพึงพอใจที� เป็นแบบ non-metric จะใช้วิ ธี

MONANOVA หรือ LiNMAP แต่ถา้การวดัความพึงพอใจแบบ choice-probability จะใช้วิธี

วิเคราะห์เชิงถดถอย logit model หรือ probit model เป็นตน้ สาํหรับการศึกษา traditional conjoint

analysis สามารถใชโ้ปรแกรมสาํเร็จรูป SPSS ในการประมาณค่าความพึงพอใจต่อคุณลกัษณะของ

สินคา้ไดท้ั�งการวดัความพึงพอใจเป็นแบบ metric และแบบ non-metric

11

การประยุกต์ใช้ทฤษฎี Conjoint Analysis

Conjoint Analysis ถูกพฒันาขึ�นจากการศึกษาดา้นจิตวิทยาดว้ยวิธีทางคณิตศาสตร์ ซึ� ง

วิธีการนี� เป็นวิธีการที�นิยมใชใ้นประเมินความพึงพอใจของผูบ้ริโภคในงานวิจยัดา้นการตลาดใน

เวลาต่อมา ทั�งนี� เพื�อใชว้ดัความพึงพอใจของผูบ้ริโภคต่อตวัสินค้า โดยการจาํแนกตวัสินค้านั�น

ออกเป็นคุณลกัษณะต่างๆ อาทิเช่น ราคา คุณภาพ รสชาติ ขนาด ฯลฯ แต่ในปัจจุบนัไดม้ีการพฒันา

เพื�อนาํไปประยกุตใ์ชก้บังานวิจยัสาขาอื�นดว้ย เช่น ดา้นสิ�งแวดลอ้ม

จกัรกฤษณ์ ถาคาํติ�บ (2554) ไดศ้ึกษาความพึงพอใจของผูบ้ริโภคต่อคุณลกัษณะเนื�อไก่สด

ที�จาํหน่ายในร้านคา้ปลีกสมยัใหม่ในจงัหวดัเชียงใหม่ โดยมีชุดคุณลกัษณะใหเ้ลือก 20รูปแบบ ซึ�ง

ครอบคลุมระดับต่างๆที�เป็นตัวแทนคุณลกัษณะของเนื�อไก่สด คือ บรรจุภัณฑ์ ราคา ข้อมูล

พลงังานและสารอาหาร ป้ายประกนัคุณภาพ ตราสินคา้ และส่วนต่างๆของเนื�อไก่สด (ปีก หน้าอก

สะโพก น่องและอื�นๆ) โดยอาศยัวิธี OLS ในการประมาณค่า และไดท้าํตลาดจาํลองโดยอาศยัวิธี

BTL ในการคาํนวณหาความน่าจะเป็นที�ผูบ้ริโภคจะเลือกซื�อเนื�อไก่สด ซึ�งพบว่า ความสดใหม่และ

คุณภาพของสินคา้เป็นปัจจยัที�สาํคัญที�สุด รองลงมาไดแ้ก่ ราคา ป้ายประกนัคุณภาพ และ ตรา

สินคา้ ตามลาํดบั

วไลลกัษณ์ กิติสุนทรอรุณ (2547) ไดศ้ึกษาความพึงพอใจของผูบ้ริโภคผกัอนามยั โดยมีชุด

คุณลกัษณะใหเ้ลือก 31 รูปแบบ ซึ�งครอบคลุมระดบัต่างๆที�เป็นตวัแทนคุณลกัษณะของผกัทั�งหมด

คือ บรรจุภณัฑ,์ สถานที�จดัจาํหน่าย, ชนิดของผกั, ประเภทของผกั, ผูผ้ลิต และราคา โดยอาศยัวิธี

OLS ในการประมาณค่า และไดท้าํตลาดจาํลองโดยอาศยัวิธี BTL ในการคาํนวณหาความน่าจะเป็น

ที�ผูบ้ริโภคจะเลือกซื�อผกั ซึ�งพบว่า ราคาเป็นปัจจยัที�สาํคญัที�สุด รองลงมาไดแ้ก่สถานที�จดัจาํหน่าย

ชนิดของผกั แหล่งผลิต และบรรจุภณัฑ ์ตามลาํดบั

 อจัฉรา ปาละวนันา (2547) ไดศ้ึกษาความพึงพอใจต่อคุณลกัษณะของส้มเขียวหวานของ

ผูบ้ริโภคในจงัหวดัเชียงใหม่ โดยมีชุดคุณลกัษณะให้เลือก 22 รูปแบบ โดยคุณลกัษณะที�ศึกษามี

คุณลกัษณะดา้นพนัธุ ์รสชาติ สีผวิ ขนาดผล และปัจจยัดา้นราคา และไดท้าํการจาํลองตลาด โดยใช ้

BTL ในการวิเคราะห์เพื�อใหท้ราบศกัยภาพตลาดจาํลองลกัษณะต่างๆ ซึ�งพบว่า ผูบ้ริโภคส่วนใหญ่

12

เล็งเห็นคุณค่าทางอาหารของส้มเขียวหวานมากที�สุด รองลงมาได้แก่ปัจจัยด้านราคา เพราะ

ผูบ้ริโภคเห็นว่ามีราคาถกูกว่าผลไมช้นิดอื�นๆและสะดวกในการหาซื�อ

 จตุพล ชูเกียรติขจร (2547) ไดศ้ึกษาความพึงพอใจต่อคุณลกัษณะขา้วสารเจา้ของผูบ้ริโภค

ในเขตเทศบาลนครเชียงใหม่โดยมีชุดคุณลกัษณะให้เลือก 20 รูปแบบ ซึ�งครอบคลุมระดบัต่างๆที�

เป็นตัวแทนคุณลกัษณะของข้าวสารเจ้าทั� งหมด คือ บรรจุภัณฑ์ คุณลักษณะด้านพนัธุ์ข้าว

คุณลกัษณะมาตรฐานขา้ว คุณลกัษณะดา้นชนิดขา้ว และราคา ไดท้าํการแบ่งส่วนตลาดดว้ยการ

เทคนิค cluster analysis โดยใชค่้าอรรถประโยชน์ของระดบัคุณลกัษณะต่างๆจากการวิเคราะห์ผล

จาก conjoint analysis มาทาํการแบ่งส่วนตลาดออกเป็น 3 ส่วนตลาด ส่วนการจาํลองตลาดไดอ้าศยั

วิธี BTL ในการจาํลองตลาดจาํนวน 9 ตลาด เพื�อวิเคราะห์ศกัยภาพของตลาด ซึ�งพบว่า ผูบ้ริโภคให้

นํ� าหนกักบัคุณลกัษณะพนัธุ์ขา้วมากที�สุด รองลงมาไดแ้ก่ ปัจจยัดา้นบรรจุภณัฑ์ ปัจจยัดา้นราคา

คุณลกัษณะมาตรฐานขา้ว และคุณลกัษณะชนิดขา้ว ตามลาํดบั

 Shih et al. (2008) ศึกษาความพึงพอใจของผูบ้ริโภคกาแฟกระป๋องชาวไตห้วนั โดย

คุณลกัษณะที�ใชศ้ึกษาประกอบดว้ย ตราสินคา้ บรรจุภณัฑ ์รสชาติ ปริมาณความจุและราคา โดยผล

การศึกษาพบว่าผูบ้ริโภคใหค้วามสาํคญัเรื� องราคามากที�สุด รองลงมาคือ ตราสินคา้ ปริมาณบรรจุ

บรรจุภณัฑแ์ละรสชาติ ตามลาํดบั

 ดว้ยวิธี Conjoint Analysis นี� ยงัไม่มีการนาํมาประยกุตใ์ชก้บังานดา้นการท่องเที�ยวจึงไม่

ปรากฏในงานวิจยัที�ผา่นมา

แนวคดิการจดัการการท่องเที�ยว

มนสั สุวรรณ (2539) สรุปไวว้่า การจดัการท่องเที�ยว หมายถึง การกระทาํอย่างมีเป้าหมายที�

สอดคลอ้งกบัหลกัการ ทฤษฏีละแนวคิด ที�เหมาะสม ยิ�งไปกว่านี� ยงัตอ้งคาํนึงถึงสภาพที�แทจ้ริง

รวมทั�งขอ้จาํกดัต่างๆของสงัคม และสภาพแวดลอ้ม การกาํหนดแนวทาง มาตรการ และแผนปฏิบติั

การที�ดีตอ้งคาํนึงถึงกรอบความคิดที�ไดก้าํหนดไว ้มิฉะนั�นแลว้ การจดัการท่องเที�ยวจะดาํเนินไป

อย่างไร้ทิศทาง และประสพความลม้เหลว การพิจารณาการจดัการท่องเที�ยวอย่างเป็นระบบและ

บรรลุวตัถุประสงค์หรือเป้าหมายนั�น จาํเป็นต้องพิจารณาระบบย่อยหรือองค์ประกอบของการ

13

จดัการท่องเที�ยว บทบาทหน้าที�ของแต่ละองค์ประกอบและความสัมพนัธ์ระหว่างองค์ประกอบ

เหล่านั�น รวมถึงการพิจารณาสภาพแวดลอ้มของระบบการท่องเที�ยวด้วย ระบบการท่องเที�ยวที�

สาํคญัจาํแนกได ้3 ระบบดงันี� คือ

1. ทรัพยากรท่องเที�ยว (Tourism Resource) อนัประกอบดว้ยแหล่งท่องเที�ยว ตลอดจน

ทรัพยากรที�เกี�ยวขอ้งกบักิจกรรมท่องเที�ยวส่วนใหญ่จะหมายถึงสภาพทางกายภาพ

ของธรรมชาติ หรือสิ�งที�มนุษยส์ร้างขึ�น ตลอดจนวฒันธรรมของชุมชน และทอ้งถิ�น

2. สิ�งอาํนวยความสะดวกดา้นความปลอดภยั เป็นสิ�งอาํนวยความสะดวกที�รัฐบาลให้

ความปลอดภยัทั�งร่างกายและทรัพยสิ์น การเดินทางแก่ประชาชนและนักท่องเที�ยว

ดว้ยการป้องกนัและปราบปรามอาชญากรรมและความเดือดร้อนต่างๆ ที�จะเกิดขึ�น

เช่น การโจรกรรม ปลน้จี� ชิงทรัพย ์การก่อความปลอดภยัไม่สงบและความปลอดภยั

จากการบริการนกัท่องเที�ยว เป็นตน้

3. สิ�งอาํนวยความสะดวกดา้นอื�นๆ เป็นสิ�งอาํนวยความสะดวกที�เสริมหรือสนับสนุน

เพิ�มความสะดวกสบายแก่นักท่องเที� ยว เช่นการบริการแลกเปลี�ยนเงินตรา

ต่างประเทศการบริการเสริมความงาม และบริการรักษาพยาบาล เป็นตน้

กล่าวได้ว่า การท่องเที�ยวในแต่ละระบบย่อมมีองค์ประกอบอีกมากมายที�มีบทบาทและ

หนา้ที�แตกต่างกนั และมีความสมัพนัธ์ต่อกนั นอกจากนี� ยงัมีความสัมพนัธ์สิ�งแวดลอ้มนอกระบบ

เช่น ลกัษณะทางกายภาพทั�วไปของแหล่งท่องเที�ยว ภูมิอากาศ ชุมชน กิจกรรมทางสังคมและ

กิจกรรมทางเศรษฐกิจอื�นๆ ในพื�นที� ระบบนิเวศ ป่าไม ้แหล่งนํ� าและอากาศ ตลอดจนการบริหาร

และการจดัการพื�นที�ท่องเที�ยว สิ�งแวดลอ้มนอกระบบเหล่านี� อาจกระทบต่อการท่องเที�ยวไดท้ั� ง

โดยตรงและโดยออ้ม

แนวคดิการท่องเที�ยวอย่างยั�งยนื

 องคก์ารท่องเที�ยวโลก (World Tourism Organization, 1998) ไดม้ีการกาํหนดรูปแบบการ

ท่องเที�ยวไว ้3 รูปแบบหลกัไดแ้ก่

 1. รูปแบบการท่องเที�ยวในแหล่งธรรมชาติ (natural based tourism) ประกอบดว้ย

14

 1.1 การท่องเที�ยวเชิงนิเวศ (ecotourism)

 1.2 การท่องเที�ยวเชิงนิเวศทางทะเล (marine ecotourism)

 1.3 การท่องเที�ยวเชิงธรณีวิทยา (geo-tourism)

 1.4 การท่องเที�ยวเชิงเกษตร (agro tourism)

 1.5 การท่องเที�ยวเชิงดาราศาสตร์ (astrological tourism)

 2. รูปแบบการท่องเที�ยวในแหล่งวฒันธรรม (cultural based tourism) ประกอบดว้ย

 2.1 การท่องเที�ยวเชิงประวติัศาสตร์ (historical tourism)

2.2การท่องเที�ยวงานชมวฒันธรรมและประเพณี (cultural and traditional tourism)

 2.3 การท่องเที�ยวชมวิถีชีวิตในชนบท (rural tourism / village tourism)

 3. รูปแบบการท่องเที�ยวในความสนใจพิเศษ (special interest tourism) ประกอบดว้ย

 3.1 การท่องเที�ยวเชิงสุขภาพ (health tourism) หรือการท่องเที�ยวเพื�อสุขภาพ

 และความงาม (health beauty and spa)

 3.2 การท่องเที�ยวเชิงทศันศึกษาและศาสนา (edu-meditation tourism)

3.3การท่องเที�ยวเพื�อศึกษากลุ่มชาติพนัธุห์รือวฒันธรรมกลุ่มนอ้ย (ethnic tourism)

 3.4 การท่องเที�ยวเชิงกีฬา (sports tourism)

 3.5 การท่องเที�ยวแบบผจญภยั (adventure travel)

 3.6 การท่องเที�ยวแบบโฮมสเตย ์และฟาร์มสเตย ์(home stay & farm stay)

 3.7 การท่องเที�ยวพาํนกัระยะยาว (longstay)

 3.8 การท่องเที�ยวแบบใหร้างวลั (incentive travel)

3.9การท่องเที�ยวเพื�อการประชุม (MICE หมายถึง M=meeting/I=incentive/

C=conference / E=exhibition)

 3.10 การท่องเที�ยวแบบผสมผสาน เช่น การท่องเที�ยวเชิงนิเวศและเกษตร (eco–

agro tourism) การท่องเที�ยวเชิงเกษตรและ ประวติัศาสตร์ (agro-historical tourism) การท่องเที�ยว

เชิงนิเวศและผจญภยั (eco-adventure travel) การท่องเที�ยวเชิงธรณีวิทยา และประวติัศาสตร์ (geo-

historical tourism) การท่องเที�ยวเชิงเกษตรและวฒันธรรม (agro-cultural tourism) เป็นตน้

15

แนวคิดการท่องเที�ยวอยา่งย ั�งยืน (World Tourism Organization, 1998) จะสามารถเป็นไป

ไดต้อ้งประกอบไปดว้ย

 1.ทรัพยากรดา้นการท่องเที�ยว จะตอ้งไดรั้บการอนุรักษ์ เพื�ออาํนวยประโยชน์แก่สังคม

ปัจจุบนั อีกทั�งสามารถใชป้ระโยชน์ไดอ้ยา่งต่อเนื�องในอนาคต

 2.ตอ้งมีการวางแผนและจดัการการพฒันาการท่องเที�ยวเพื�อป้องกนัมิให้เกิดปัญหาทาง

สิ�งแวดลอ้ม สงัคม และวฒันธรรมในพื�นที�แห่งท่องเที�ยว

 3.คุณภาพของสิ�งแวดลอ้มในแหล่งท่องเที�ยวโดยภาพรวมจะยงัคงไดรั้บการรักษาและ

ปรับปรุงใหดี้ขึ�น

 4.ตอ้งรักษาระดับความพึงพอใจของนักท่องเที�ยวเอาไว ้เพื�อให้แหล่งท่องเที�ยวนั�นคง

สามารถรักษาความเป็นที�ท่องเที�ยวอยูไ่ด ้และสามารถทาํการตลาดต่อไปได ้

 5. ผลประโยชน์ของการท่องเที�ยวจะตอ้งกระจายไปในทุกภาคส่วนของสงัคม

แนวคดิการพฒันาแหล่งท่องเที�ยวที�ยั�งยนื

การท่องเที�ยวแห่งประเทศไทย (2540) สรุปไวว้่า การพฒันาท่องเที�ยวแบบย ั�งยืน หมายถึง

การท่องเที�ยวที�มุ่งเศรษฐกิจ สังคม วฒันธรรม และสิ�งแวดลอ้มควบคู่ไป ในขณะเดียวกนัก็มุ่งใน

ชุมชนไดรั้บผลประโยชน์ทางเศรษฐกิจจากทางท่องเที�ยวอยา่งเสมอภาคเท่าเทียมกนั

บุญเลิศ จิตตั�งวฒันา (2542) สรุปไว้ว่า ในช่วงสองทศวรรษที�ผ่านมามนุษยเ์ริ� มมีความ

ตระหนักมากขึ�นว่า ความกา้วหน้าและความเจริญเติบโตทางเศรษฐกิจ สังคมและเทคโนโลยีที�

มนุษยไ์ดส้ร้างขึ�นไดก่้อผลกระทบร้ายแรงต่อสิ�งแวดลอ้มของโลก ไม่ว่าจะเป็นปัญหานํ� าเสีย ขยะ

อากาศเป็นพิษ หรือชั�นโอนโซนในบรรยากาศถกูทาํลาย ความตระหนักในปัญหาเหล่านี� ไดน้าํมาสู่

การตื�นตวัของการพฒันาอยา่งย ั�งยนื และใหค้วามสาํคญัว่าเป็นหนทางที�จะนาํไปสู่ความอยู่รอดของ

มนุษย์ชาติ ทําให้เกิดแนวคิดการพัฒนาแบบย ั�งยืนเป็นที�สนใจกันแบบกว้างขวางและได้มี

นกัวิชาการใหข้อ้นิยาม ความหมายของการพฒันาการท่องเที�ยวแบบยั�งยนืไวห้ลากหลายดงัต่อไปนี�

16

1. การใช้ทรัพยากรอย่างย ั�งยืน (Using Resource Sustainably) คือ การใชท้รัพยากรทาง

ธรรมชาติ และวฒันธรรมอยา่งพอเพียงต่อความจาํเป็นเท่านั�น และมีการอนุรักษ์ให้คงอยู่

ตลอดไป

2. การลดการบริโภคและของเสียที� เกิดความจาํเป็น(Reducing Over-Consumption and

Waste) คือ บริโภคแต่ความเพียงพอของร่างกาย เพื�อจาํกดัปริมาณของเสียและปริมาณ

การใชจ่้าย

3. การรักษาความหลากหลาย (Maintaining Diversity) คือ การรักษาความหลากหลายทาง

ชีวภาพของสิ�งแวดลอ้ม ทางวฒันธรรมเพื�อรักษาระบบนิเวศ และความงดงามของ

วฒันธรรมใหค้งอยู ่

4. การรวมการพฒันาการท่องเที�ยวเข้าไวใ้นแผนการพัฒนา (Environmental Impact

Assessment-EIA) เพื�อใหเ้กิดการขยายศกัยภาพการท่องเที�ยวต่อไป

5. การสนบัสนุนเศรษฐกิจทอ้งถิ�น (Supporting Local Communities) คือ การส่งเสริม และ

รองรับกิจกรรมเพื�อสนับสนุนให้เป็นส่วนหนึ� งของการท่องเที�ยว โดยพิจารณาทั�งดา้น

รายได ้และการรักษาคุณค่าของสิ�งแวดลอ้ม

6. การมีส่วนร่วมของทอ้งถิ�น (Involving Local Communities) คือ การที�ประชาชนและ

องคก์ารต่างๆ ในชุมชนต่างมีส่วนร่วมในการจดัการท่องเที�ยวอย่างพร้อมเพียงและเต็ม

กาํลงั ซึ� งนอกจากจะทาํให้เกิดผลประโยชน์ร่วมกันแลว้ ยงัเป็นการสร้างมาตรฐาน

คุณภาพการจดัการท่องเที�ยวไดอ้ีกดว้ย

7. การปรึกษากันระหว่างผู ้มี ส่วนเกี� ยวข้อง และภาครัฐ หรือมหาชน (Consulting

Stakeholders and the Public) คือ การพดูคุยปรึกษาหารือ และประชุม ระดมพลงัความคิด

และพลังงานกันของผูม้ีส่วนร่วมได้ส่วนเสีย เช่น องค์กรส่วนท้องถิ�น ประชาชน

ผูป้ระกอบการ และองค์กรอื�นๆของรัฐที�เกี�ยวข้องเพื�อร่วมกนักาํหนดทิศทางในการ

ดาํเนินงาน และป้องกนัความผดิพลาดที�จะส่งผลกระทบต่อสิ�งแวดลอ้ม และศกัยภาพใน

การประสานงาน เพื�อป้องกนัความขดัแยง้ดา้นผลประโยชน์

17

8. การฝึกอบรมบุคลากร (Training Staff) หมายถึงการฝึกอบรมในบุคลากรในทอ้งถิ�นทุก

ระดบัใหม้ีความรู้เกี�ยวกบัแนวคิดในการพฒันาละปฏิบติั เพื�อการท่องเที�ยวแบบยั�งยนื ซึ�ง

จะทาํใหไ้ดม้าตรฐานในการใหบ้ริการ

9. การตอบสนองการตลาดเชิงท่องเที�ยวอนุรักษ์ (Marketing Tourism Responsibly) ดว้ย

การเตรียมข่าวสารขอ้มลูที�ถกูตอ้งละเป็นประโยชน์ต่อการใชท้รัพยากรการท่องเที�ยว เพื�อ

สร้างความเขา้ใจใหก้บัทั�งผูเ้กี�ยวขอ้งและนกัท่องเที�ยว

10. การวิจยัอยา่งมีประสิทธิภาพ หมายถึงการวิจยัทั�งก่อนและหลงัการดาํเนินการท่องเที�ยว

เพื�อแกไ้ขปัญหาและเพิ�มผลประโยชน์ใหก้บัแหล่งท่องเที�ยว กบัผูม้ีส่วนเกี�ยวขอ้งทุกฝ่าย

การท่องเที�ยวมีเป้าหมายสาํคญัที�สุดในการพยายามที�จะก่อให้เกิดการพฒันาที�ย ั�งยืน ซึ�ง

จะพิจารณาไดจ้ากองคป์ระกอบ 4 ประการคือ

1. ตอ้งดาํเนินการในเรื�องขอบเขตความสามารถของธรรมชาติชุมชน ขนบธรรมเนียม

ประเพณีวฒันธรรม วิถีชีวิตที�มีต่อขบวนการดา้นท่องเที�ยว

2. ต้องตระหนักต่อการมีส่วนร่วมของประชาชน ชุมชน ขนบธรรมเนียมประเพณี

วฒันธรรม วิถีชีวิตที�มีต่อขบวนการดา้นท่องเที�ยว

3. ต้องยอมรับให้ประชาชนทุกส่วนได้รับผลประโยชน์ทางเศรษฐกิจที�เกิดจากการ

ท่องเที�ยวที�เสมอภาคเท่าเทียมกนั

4. ความปรารถนาของประชาชนทอ้งถิ�นและชุมชนในชนบทท่องเที�ยวนั�นๆ

วรรณพร วณิชชานุกร (2540) ได้ให้ความหมายของการท่องเที�ยวย ั�งยืนว่า เป็นการ

ท่องเที�ยวที�อยู่บนพื�นฐานของความตอ้งการของบริบทของแหล่งท่องเที�ยวซึ�งผูม้ีส่วนไดส่้วนเสีย

เป็นผูไ้ดรั้บผลประโยชน์ทางเศรษฐกิจความพึงพอใจจากการท่องเที�ยวเท่าเทียมกนั และเป็นผูม้ีส่วน

เสียเป็นผูม้ีหนา้ที�ร่วมกนัในการบริหารจดัการ ดูแล ตรวจสอบ และรักษาทรัพยากรท่องเที�ยวในคง

อยู่เพื�อเป็นทรัพยากรท่องเที�ยวที�มีศกัยภาพของคนในอนาคตต่อไป ในด้านความย ั�งยืนของการ

อนุรักษสิ์นทรัพยป์ระวติัศาสตร์นั�นคือการการอนุรักษสิ์นทรัพยป์ระวติัศาสตร์จะเกิดมีและย ั�งยนือยู่

ไดน้ั�นจาํเป็นตอ้งขึ�นอยูก่บัปัจจยัเหล่านี�

18

1. ความตอ้งการของคนในทอ้งถิ�น

2. มาตรการส่งเสริมความสาํเร็จจากฝ่ายรัฐบาล

3. การจดัตั�งองคก์รรับผดิชอบทั�งภาครัฐและเอกชนชดัเจนในทุกระดบั

4. การอนุรักษจ์ะตอ้งไม่ทาํใหผู้ใ้ดเสียผลประโยชน์

แนวคดิการมส่ีวนร่วมของชุมชน

Cohen and Uphoff (1977) นิยามความหมายของการมีส่วนร่วมของชุมชนว่าตั�งอยู่บน

พื�นฐานของเหตุผล ค่านิยม ประเพณี ความผกูพนัและความเสน่หา โดยมี 4 มิติ ที�เกี�ยวขอ้งคือ

 1. การมีส่วนร่วมการตดัสินใจว่าชุมชนควรทาํอะไรและทาํอยา่งไร

 2. การมีส่วนร่วมเสียสละในการพฒันา รวมทั�งลงมือปฏิบติัตามที�ไดต้ดัสินใจ

 3. การมีส่วนร่วมในการแบ่งปันผลประโยชน์ที�เกิดขึ�นจากการดาํเนินงาน

 4. การมีส่วนร่วมในการประเมินผลโครงการ

ปัจจยัที�มผีลต่อการมส่ีวนร่วมของชุมชน

ไพบูลย ์สุทธสุภา (2542) สรุปไวว้่าประชาชนจะตอ้งมีส่วนร่วมในการพฒันามากขึ�น ซึ�ง

อยู่กบัการใช้เทคโนโลยีขอ้มูลข่าวสาร นอกจากเขา้ถึงขอ้มูลข่าวสารแลว้ ประชาชนและในกลุ่ม

ชุมชนตอ้งมีความสามารถในดา้นการวิเคราะห์ปัญหาอุปสรรคงานพฒันาของตนเอง หาทางแกไ้ข

ปัญหาที�เป็นไปได ้และตดัสินใจแกไ้ขปัญหาเอง ไดรั้บขอ้มูลข่าวสารที�เป็นประโยชน์ และรู้จัก

วิธีการปฏิบติัเพื�อหาหนทางแกไ้ขปัญหาที�ถูกตอ้ง มีการติดต่อประสานงานกบัสมาชิกคนอื�นๆใน

ชุมชนเพื�อการพฒันา มีส่วนร่วมในชุมชน ประเมินขั�นตอนและผลการดาํเนินงานและใชเ้ป็นขอ้มูล

เพื�องานในอนาคต

การส่งเสริมการมีส่วนร่วมมิไดห้มายความว่าหากรัฐซึ�งเคยมีบทบาทหลกัในการพฒันาอยู่

เดิมลดบทบาทแลว้ภาคประชาชนจะมีบทบาทในการพฒันามากขึ�นจาํเป็นที�จะต้องส่งเสริมและ

กระตุน้ในเกิดการมีส่วนร่วมอยา่งกวา้งขวางซึ�งควรพิจารณาถึงปัจจยัต่างๆอนัไดแ้ก่

19

1. ปัจจยัเกี�ยวกบักลไกของรัฐทั�งในระดบันโยบาย มาตรการและในระดบัปฏิบติัหน้าที�

เอื�ออาํนวยหรือสร้างช่องทางมีส่วนร่วมของประชาชน จาํเป็นที�จะตอ้งการให้พฒันา

ระบบเปิดที�มีความเป็นประชาธิปไตย มีความโปร่งใส รับฟังความคิดเห็นแก่ทุกฝ่าย

และมีการตรวจสอบที�ดี

2. ปัจจัยด้านประชาชน มีสํานึกต่อปัญหาและประโยชน์ ส่วนรวม มีสํา นึก ต่อ

ความสามารถและภูมิปัญญาในการจดัการปัญหาซึ� งเป็นผลการประสบการณ์และการ

เรียนรู้ รวมทั�งมีการสร้างพลงัและการเชื�อมโยงในรูปกลุ่ม องค์กร เครือข่าย และ

ประชาคม

3. ปัจจัยด้านนักพัฒนาและองค์กรพัฒนา มีบทบาทในการกระตุ้น ส่งเสริมอาํนวย

กระบวนการพฒันา สนบัสนุนขอ้มลูข่าวสารและทรัพยากรตลอดจนร่วมรู้กบัสมาชิก

ชุมชน

ในกระบวนการมีส่วนร่วมของประชาชนเพื�อใหเ้กิดกระบวนการเรียนรู้อยา่งต่อเนื�องนั�นจะ

เกิดขึ�นไดจ้ากปัจจยัและสภาพแวดลอ้มหลายประการ เช่น

1. การมีพื�นฐานของชุมชนในทุกๆดา้น เพราะนั�นหมายถึง การรู้จกัตนเอง มองเห็นปัญหา

ของทอ้งถิ�น และเขา้ใจความเชื�อมโยงภายในสังคมของตนเอง อนัเป็นรากฐานสาํคญั

ในการกระตุน้ในผูค้นร่วมกนัคิดและลงมือทาํกิจกรรมในการแกไ้ขปัญหาสาธารณะ

ร่วมกนั

2. การมีความรู้ความสามารถในการสร้างองค์ความรู้ ที� เอื�อต่อการเป็นประชาสังคม

เนื�องจากในการวิเคราะห์ปัญหา การแสวงหาหนทางแกไ้ขปัญหาและกาํหนดทิศทาง

ขา้งหนา้ร่วมกนันั�น ตอ้งอาศยัการสร้างและการสะสมองค์ความรู้ เพื�อสามารถปรับใช้

และเป็นพื�นฐานใหเ้กิดการเรียนรู้เพิ�มขึ�นต่อไป

3. การมีเทคนิคและวิธีประชุมระดมความคิด เวทีพบปะและการประชุมระดมความ

คิดเห็นเป็นกิจกรรมที�สร้างโอกาสใหเ้กิดการมีส่วนร่วมและเป็นการเริ�มตน้ของการเกิด

กิจกรรมสาธารณะดงันั�นการมีเทคนิคและกระบวนการเพื�อสร้างการมีส่วนร่วมของ

ประชาชนทุกระดบัอยา่งแทจ้ริงจึงเป็นเรื�องที�ใหค้วามสาํคญัอยา่งมาก

20

4. มีระบบการติดต่อและการสื�อสารอย่างต่อเนื� องและทั�วถึง ระบบการสื�อสารมี

ความสาํคญัต่อกระบวนการมีส่วนร่วมและการสร้างกระบวนการเรียนรู้เป็นอย่างมาก

เนื�องจากเป็นช่องทางที�ก่อให้เกิดการแลกเปลี�ยนขอ้มูลข่าวสาร เกิดความเขา้ใจและ

เรียนรู้กลุ่มอื�นๆ ที�อยูร่่วมในสงัคมเดียวกนั ทั�งยงัเป็นตวักระตุน้ให้เกิดความตระหนัก

ในสถานการณ์ปัญหาและความเห็นความจาํเป็นในการเขา้มามีส่วนร่วมเพื�อสร้างสรรค์

สงัคมร่วมกนั

ไพสิฐ พาณิชยก์ุลและคณะ (2545) กล่าวไวว้่าการจดัการทรัพยากร อาจพิจารณาโดยแบ่ง

ออกเป็นแต่ละแนวคิด ไดด้งันี� คือ การจดัการทรัพยากรโดยรัฐ เมื�อพิจารณาในช่วงรัชกาลที� 4 และ 5

รัฐไทยตอ้งปรับตวัหลายประการ เพื�อสานประโยชน์และเพื�อความอยู่รอดจากการรุกรานล่าอาณา

นิคมของตะวนัตก รัฐไทยไดม้ีการออกกฎหมายเพื�อให้สัมปทานทาํไมส้ักและไมป้ระเภทต่างๆ

เพื�อส่งขายให้กับประเทศตะวนัตก ดงันั�นดิน นํ� า ป่า ของประเทศจึงถูกตีตราเป็นของรัฐ รัฐมี

กรรมสิทธิ� ครอบครองและเป็นผูจ้ดัการกรรมสิทธิ� ให้กบัเอกชนเขา้มาหาผลประโยชน์ ต่อมาเมื�อ

รัฐบาลไดเ้ขา้มาใชแ้ผนพฒันาเศรษฐกิจฉบบัที� 1 ถึงปัจจุบนั รัฐไดอ้อกพระราชบญัญติัมากมายเพื�อ

ยึดกรรมสิทธิ� ในทรัพยากรธรรมชาติ ทั� งป่า พนัธุ์สัตว์ป่า ต้นนํ� าลาํธาร ชั�นคุณภาพ และความ

หลากหลายทางชีวภาพในป่า ดงันั�น การจดัการโดยรัฐส่วนกลาง จึงมีเครื�องมือสาํคญัคือ การออก

กฎหมาย และมีหน่วยงานราชการทั�งส่วนกลางและส่วนภูมิภาคเป็นกลไกลปฏิบติั การที�รัฐอา้งสิทธิ�

เหนือทรัพยากรและโอนอาํนาจการควบคุมการจดัการทั�งหมดมาเป็นของรัฐโดยเด็ดขาด ทาํให้

ทรัพยากรทั�งหมดตกเป็นสมบติัของสาธารณะหรือ “ของหลวง” ที�ชุมชนไม่มีส่วนร่วมในการดูแล

และไม่มีความรู้สึกเป็นเจา้ของ และในทางปฏิบติักลบัตกอยูใ่นภาวะเป็นทรัพยากรแบบเปิดที�ใครก็

ตามสามารถเขา้มาใชไ้ดใ้นขณะที�รัฐไม่มีกาํลงัเพียงพอที�จะดูแลไดอ้ยา่งทั�วถึงทาํให้ทรัพยากรเสื�อม

โทรมลงไปในที�สุด

21

แนวคดิการมส่ีวนร่วมของชุมชนในการจดัการการท่องเที�ยว

สัญญา สัญญาวิวฒัน์ (2541) สรุปไวว้่า การจดัการท่องเที�ยวนั�น หากชุมชนไม่ไดม้ีส่วน

ร่วมแลว้ อาจทาํใหชุ้มชนไม่ไดรั้บประโยชน์จากการท่องเที�ยวเท่าที�ควร ยิ�งไปกว่านั�นยงัอาจทาํให้

ชุมชนไดรั้บความเสียหายจากการท่องเที�ยวไดอ้ีกดว้ย

การที�หลายฝ่ายพยายามที�จะใหชุ้มชนไดเ้ขา้มามีส่วนร่วมในการจดัการทรัพยากรท่องเที�ยว

เนื�องจากคนในทอ้งถิ�นยอ่มทราบในภาวการณ์ต่างๆ ลกัษณะของทรัพยากรฯ ปัญหาที�สาํคญัคือมี

ความรักและความผกูพนักบัสิ�งต่างๆ ในพื�นที�อยูเ่ป็นทุนเดิมจึงเป็นโอกาสอนัดีที�ชุมชนจะไดม้ีส่วน

ร่วมในการจดัการทรัพยากรของตนเอง เมื�อชุมชนไดรั้บโอกาสให้เขา้มามีส่วนร่วม ความรู้สึกรัก

ผกูพนั และห่วงแหนทรัพยากรฯ ในฐานะที�เป็นเจา้ของก็จะเพิ�มพูนขึ�น เกิดความตระหนักในการ

ปกป้องและอนุรักษ ์นอกจากนี� ชุมชนยงัมีความรู้สึกที�ดีต่อการไดรั้บเกียรติใหเ้ป็นส่วนหนึ�งของการ

จดัการงานต่างๆด้วย การจัดการในที�นี� จาํเป็นต้องมีประสิทธิภาพและประสิทธิผล ซึ� งความมี

ประสิทธิภาพและประสิทธิผลจะเกิดขึ�นไดห้ากมีสิ�งเหล่านี� เช่นการตดัสินใจร่วมกนั ซึ�งเป็นหัวใจ

สาํคญัของการรวมตวักัน เพราะถา้หากสมาชิกไม่มีโอกาสตัดสินใจร่วมในฐานะที�เป็นเจ้าของ

รวมอยูด่ว้ยความเขม้แข็งก็จะไม่มี และจะขาดความเป็นนํ� าหนึ� งใจเดียวกนั ขาดความเป็นตระหนัก

ในการเป็นเจา้ของร่วมกนั และขาดการประคบัประคองการช่วยเหลือซึ� งกันและกนั ฉะนั�นการ

จดัการต่างๆ สมาชิกจะตอ้งมีส่วนร่วมในการตดัสินใจดว้ย แต่อยา่งไรก็ดีสมาชิกที�มีส่วนร่วมในการ

ตดัสินใจจะตอ้งมีความรู้เขา้ใจในเรื�องนั�นๆเป็นอย่างดีเสียก่อนหากสมาชิกขาดความรู้ความเขา้ใจ

ในเรื�องจะตอ้งตดัสินใจแลว้แมจ้ะมีส่วนร่วมในการตดัสินใจก็มิไดก่้อใหเ้กิดแต่อยา่งใด ตรงกนัขา้ม

ยงัจะมีผลเสียอีกดว้ยการกาํหนดโครงสร้างและบทบาทหนา้ที� โดยทั�วไปจะมีการคดัเลือกประธาน

รองประธาน เลขานุการ ประชาสมัพนัธ ์และกรรมการอื�นๆ เพื�อจะไดม้อบหมายหรือแบ่งบทบาท

หนา้ที�กนั แต่ในการกาํหนดโครงสร้างจาํเป็นตอ้งคาํนึงถึงเป้าหมายและกิจกรรมต่างๆ ทีจดัหาว่า

เป็นอยา่งไร มีปริมาณงานมากนอ้ยเพียงใด จากนั�นจะกาํหนดโครงสร้าง มีการสื�อสารระหว่างผูน้าํ

กบัสมาชิกชาวบา้น ช่วยใหเ้กิดการรับรู้เขา้ใจ และร่วมมือกนัมากขึ�น หากไม่มีการสื�อสารหรือมีแต่

นอ้ย หรือมีการสื�อสารแต่ไขวเ้ขวจากความเป็นจริงก็จะทาํใหเ้กิดปัญหาได ้

22

ปรีชา เปี� ยมพงศส์านต ์(2541) สรุปไว ้การควบคุมตรวจสอบ ในกิจกรรมต่างๆ ที�มีการแบ่ง

บทบาทหน้าที�กันแลว้ ต้องมีการควบคุมตรวจสอบกันอย่างสมํ�าเสมอ เพื�อให้มีการรับรู้อย่าง

โปร่งใสตามหลกัการของธรรมมาภิบาล (good governance) โดยเฉพาะในกิจกรรมการจดัการที�

เกี�ยวขอ้งกบัการเงิน กิจกรรมการเรียนรู้ฝึกฝนและปฏิบติัตามจริงเช่น เรื� องป่าชุมชน การอนุรักษ์

และฟื� นฟลูุ่มนํ� า การรักษาทรัพยากรและการแกไ้ขขยะเป็นตน้ เป็นสิ�งจาํเป็น ซึ�งอาจมีเพื�อแกปั้ญหา

หรือช่วยใหท้รัพยากรการท่องเที�ยว ทั�งสิ�งแวดลอ้มและธรรมชาติ ตลอดจนวิถีชีวิตและวฒันธรรม

ของชุมชนยงัคงอยูไ่ดอ้ยา่งมีคุณภาพและย ั�งยืน ดงันั�นเพื�อการดาํเนินงานสามารถเป็นไปไดด้ว้ยดี

จาํเป็นที�จะตอ้งระดมทุนทั�งภายในและภายนอกเพื�อใหส้ามารถทาํกิจกรรมได ้โดยชุมชนสามารถที�

จะระดมทุนภายในชุมชนก่อนเมื�อมีงบประมาณไม่เพียงพอจึงค่อยแสวงหางบประมาณจากภายนอก

หรือของบประมาณสนบัสนุนจากรัฐ

งานวจิยัที�เกี�ยวข้องด้านการท่องเที�ยว

 งานวจิยัด้านตวัชี�วดัความยั�งยนืของการท่องเที�ยว

 ตวัชี� วดัความย ั�งยืนของการท่องเที�ยวนั�น WTO ไดท้าํการพฒันาขึ�นเพื�อเป็นแนวทางแก่

แหล่งท่องเที�ยวนาํไปปรับใชใ้หเ้หมาะกบัแหล่งท่องเที�ยวในแต่ละแห่ง โดยตวัชี� วดัความย ั�งยืนของ

การท่องเที�ยวที�เป็นแหล่งท่องเที�ยวทางวฒันธรรม แหล่งท่องเที�ยวที�เป็นมรดกนั�น WTO ไดพ้ฒันา

ตัวชี� วดัขึ� น โดยเน้นที� 2 ประเด็นสําคัญคือ ด้านการทาํนุบาํรุงแหล่งท่องเที�ยว ซึ� งตัวชี� วดัคือ

ค่าใชจ่้ายในการทาํนุบาํรุง ระดบัมลภาวะที�อาจทาํลายแหล่งท่องเที�ยว รวมทั�งพฤติกรรมก่อกวนที�

อาจมีผลต่อแหล่งท่องเที�ยว และด้านความปลอดภัยแก่นักท่องเที�ยว ซึ� งตัวชี� ว ัดคือ อัตรา

อาชญากรรมและประเภทของอาชญากรรมที�เกิดขึ�น (WTO,2004)

Choi and Sirakaya (2006) ศึกษาตวัชี�วดัความย ั�งยนืในการจดัการท่องเที�ยวของชุมชน โดย

มุ่งไปที�ดา้นเศรษฐกิจ สงัคม วฒันธรรม ระบบนิเวศน์ การเมืองและเทคโนโลยี ซึ�งผูว้ิจยัไดแ้สดง

ความคิดเห็นเพิ�มเติมว่า การวางแผนจดัการท่องเที�ยวเป็นสิ�งจาํเป็น หากชุมชนตอ้งการมุ่งสู่การ

ท่องเที�ยวอยา่งย ั�งยนื

23

Tsaur and Wang (2007) เสนอแนวคิดว่า ตวัชี� วดัดา้นความย ั�งยืนเป็นตวัช่วยในเชื�อมโยง

กระบวนการตรวจสอบและประเมินผลการดาํเนินงานของโครงการ อีกทั�ง Park and Jamieson

(2009) แสดงความคิดเห็นว่า หากตอ้งการจดัการท่องเที�ยวอยา่งย ั�งยนืในพื�น ผูม้ีส่วนร่วมตอ้งเขา้ใจ

ถึงความเชื�อมโยงกันในทุกด้านของระบบการท่องเที�ยวและกิจกรรมต่างๆที�เกิดขึ� นในแหล่ง

ท่องเที�ยวนั�น

W. Ngamsomsuke et al. (2011) ไดพ้ฒันาตวัชี�วดัการท่องเที�ยวทางมรดกวฒันธรรมอย่าง

ย ั�งยนื ณ อุทยานประวติัศาสตร์พระนครศรีอยุธยา โดยนาํตวัชี� วดัความย ั�งยืนทางการท่องเที�ยวที�

WTO พฒันาขึ� นเป็นต้นแบบ ซึ�งไดป้รับให้เหมาะสมกบัสถานที�ท่องเที�ยว ซึ�งงานวิจัยนี� พฒันา

ตวัชี�วดัทั�งสี�ดา้นหลกัคือ เศรษฐกิจ สงัคม วฒันธรรม และสิ�งแวดลอ้ม ประกอบดว้ยตวัชี� วดัจาํนวน

20 ตวัชี�วดั โดยนกัท่องเที�ยวเป็นผูม้ีส่วนร่วมในการพฒันาตวัชี�วดัทั�งสี�ดา้นเหล่านี�

 งานวิจยันี� จะศึกษาตวัชี� วดัจาํนวน 4 ดา้นคือเศรษฐกิจ สังคม วฒันธรรมและสิ�งแวดลอ้ม

โดยยดึตวัชี� วดัของ WTO (2004) และ Choi and Sirakaya (2006) เป็นหลกั เนื�องจากงานวิจยัของ

Choi and Sirakaya (2006) มุ่งไปที�การจดัการการท่องเที�ยวอยา่งย ั�งยนืโดยชุมชนเช่นเดียวกนั

 งานวจิยัด้านการมส่ีวนร่วมของชุมชนในการจดัการท่องเที�ยว

จงรักษ ์ อินทยนต ์ (2545) ไดท้าํการวิจยัเรื�อง การมีส่วนร่วมของประชาชนในการจดัการ

ท่องเที�ยว:กรณีศึกษาบา้นโป่งร้อน ตาํบลใหม่พฒันา อาํเภอเกาะคา จงัหวดัลาํปาง ผลการวิจยัพบว่า

การเขา้ร่วมการจดัการของประชาชนในทอ้งที�นั�นมีส่วนร่วมในการจดัการแหล่งท่องเที�ยว ในดา้น

การเสนอความคิด การวางแผน และการตดัสินใจ รวมทั�งการปฏิบติัการ การแบ่งผลประโยชน์จาก

การดาํเนินงาน และการติดตามประเมินผล โดยรวมนั�นอยู่ในที�ระดบัน้อย จนถึงระดบัปานกลาง

นอกจากนั�นผูว้ิจยัยงัได้เสนอแนวทางที�เหมาะสมในการเข้าไปมีส่วนร่วมในการจัดการแหล่ง

ท่องเที�ยวของประชาชน คือการกาํหนดมาตรฐานและการชี� วดัการประเมินในระดบับุคคล ชุมชน

และสภาพแวดลอ้ม ทั�งนี� เพื�อความเป็นระบบหรือมาตรฐานในการจดัการ การแบ่งบทบาทหน้าที�

การจดัสรรผลตอบแทนที�เหมาะสม โปร่งใส ตรวจสอบได ้ทั�งยงัเป็นการอนุรักษแ์หล่งท่องเที�ยวให้

ย ั�งยนื

24

พนิตตา สิงห์ครา (2544) ไดท้าํการวิจยัเรื� อง ศกัยภาพของชุมชนบา้นห้วยฮี� ในการจดัการ

ท่องเที�ยวเชิงนิเวศแบบโฮมสเตยใ์นแง่สังคม ผลการวิจยัพบว่า ชุมชนมีการแบ่งโครงสร้างของ

องคก์รและมีการแบ่งหนา้ที�ความรับผดิชอบเป็นอยา่งดีอีกทั�งผูน้าํชุมชนมีความเขม้แข็ง สามารถสั�ง

และชกัชวนใหส้มาชิกในชุมชนร่วมกนัทาํงานใหส้าํเร็จได ้ในเชิงกายภาพพบว่า การที�ชุมชนตั�งอยู่

บนที�สูงทาํใหไ้ดเ้ปรียบในแง่ของธรรมชาติและสิ�งแวดลอ้มรวมไปถึงความหลากหลายในพนัธุ์พืช

และสตัวเ์ป็นจุดขายที�สาํคญัในการท่องเที�ยวแบบโฮมสเตยอ์ยา่งสมบูรณ์

ประหยดั ตะคอรัมย ์(2544) ไดท้าํการวิจยัเรื�อง แนวทางการบริหารและจดัการการท่องเที�ยว

โดยชุมชน : กรณีศึกษา ตลาดริมนํ� าดอนหวาย จงัหวดันครปฐม ผลการวิจยัพบว่า ปัจจยัสาํคญัที�

ดึงดูดนักท่องเที�ยวคือ รสชาติอาหารและความเป็นเอกลกัษณ์ของตลาดริมนํ� า ในด้านปัญหาที�

เกิดขึ�นในแหล่งท่องเที�ยว ไดแ้ก่ ปัญหาดา้นบริการการท่องเที�ยวและเกิดผลกระทบสภาพแวดลอ้ม

ทางกายภาพ โดยเฉพาะแหล่งนํ� าธรรมชาติ ในดา้นปัญหาการบริหารและจดัการการท่องเที�ยวของ

องคก์รชุมชน ไดแ้ก่ การขาดการบริหารจดัการที�ดี การแบ่งหนา้ที�ความรับผดิชอบไม่ชดัเจน ปัญหา

การจัดเก็บผลประโยชน์ ปัญหาดา้นงบประมาณ การขาดการประสานงานกบัองค์กรอื�นๆ และ

ปัญหาการมีส่วนร่วมของประชาชนในชุมชน ขอ้เสนอแนะในการจดัองค์กรในการแกปั้ญหา ได้

เสนอรูปแบบการบริหารและจดัการการท่องเที�ยวชุมชนใหม่ โดยเสนอให้ องค์การบริหารส่วน

ตาํบลบางกระทึก ร่วมกบัคณะกรรมการที�ไดรั้บการเลือกตั�งตามระบอบประชาธิปไตย เป็นองค์กร

ดาํเนินงาน โดยการออกขอ้บงัคบัและระเบียบที�ชดัเจน ใชห้ลกัธรรมาภิบาลในการบริหารจดัการ

นอกจากนี� ยงัไดเ้สนอแนะการเชื�อมโยงการท่องเที�ยวไปยงัแหล่งท่องเที�ยวขา้งเคียง รวมทั�งการวาง

แผนการท่องเที�ยวชุมชนเพื�อพฒันาแหล่งท่องเที�ยว โดยคาํนึงถึงความสมดุลของสภาพแวดลอ้มตาม

หลกัการการท่องเที�ยวแบบยั�งยนื

อภิวฒัน์ ธีรวาสน์ (2543) ได้ทาํการวิจัยเรื� อง บทบาทของคณะกรรมการหมู่บ้านในการ

จดัการแหล่งท่องเที�ยว กรณีถ ํ�าเมืองออน กิ�งอาํเภอแม่ออน จงัหวดัเชียงใหม่ โดยมีวตัถุประสงค์เพื�อ

ศึกษาความเป็นมาของการจดัการแหล่งท่องเที�ยวของคณะกรรมการหมู่บา้น จากอดีตถึงปัจจุบนั

รวมไปถึงการศึกษาบทบาทศกัยภาพและความพร้อมของคณะกรรมการหมู่บา้นในการจดัการแหลง่

ท่องเที�ยวในท้องถิ�น ผลการวิจัยพบว่า แต่เดิมแหล่งท่องเที�ยวถ ํ� าเมืองออน ได้รับการพฒันา

25

เนื�องมาจากความเชื�อทางศาสนาแต่ภายหลงัก็ไดรั้บการสนับสนุนการพฒันาดว้ยงบประมาณของ

ทางราชการ อย่างไรก็ตามในด้านบทบาทการจัดการท่องเที�ยวนั�นแต่เดิมรายไดที้� เกิดจากการ

ท่องเที�ยวจะตอ้งส่งมอบให้อาํเภอเป็นผูบ้ริหารจัดการและกาํหนด กฎ ระเบียบต่างๆขึ� น โดยมี

คณะกรรมการหมู่บา้นและประชาชนเป็นผูรั้บทราบและอนุมติั

มนัส สุวรรณ และคณะ (2541) ได้ทาํการศึกษา แนวทางการบริหารและจัดการ การ

ท่องเที�ยวในพื�นที�รับผดิชอบขององค์การบริหารส่วนตาํบล (อบต.) และสภาตาํบล(สต.)เชียงใหม่

ผลการวิจยัพบว่า องคก์ารบริหารส่วนตาํบล และ สภาตาํบล ควรดาํเนินการในการบริหารจดัการ

ท่องเที�ยวในพื�นที�รับผดิชอบใน 5 ภารกิจหลกัดงันี�

1. การโฆษณาและประชาสัมพนัธ์ องค์การบริหารส่วนตาํบล และสภาตาํบล ควรทาํการ

โฆษณาและประชาสมัพนัธแ์หล่งท่องเที�ยวในพื�นที�ใหส้าธารณชนไดรั้บทราบมากที�สุด

2. การสาํรวจขอ้มลูเกี�ยวกบัทรัพยากรการท่องเที�ยวที�มีอยู่ในพื�นที� เพื�อเป็นขอ้มูลในการ

ประชาสมัพนัธ ์

3. การปรับปรุงและพฒันาการท่องเที�ยว จดัทาํแผนงานโครงการเพื�อปรับปรุงและพฒันา

แหล่งท่องเที�ยวใหเ้ป็นที�ดึงดูดนกัท่องเที�ยว

4. การบริหารแหล่งท่องเที�ยว กาํหนดแนวทางทางการบริหารและการจัดการแหล่ง

ท่องเที�ยวในพื�นที�อยา่งเหมาะสมและเกิดประโยชน์สูงสุดต่อส่วนรวม

5. การรักษาความปลอดภยัในแหล่งท่องเที�ยว วางระบบในการดุแลรักษาความปลอดภยัทั�ง

ความปลอดภยัในชีวิตและทรัพยสิ์นและความปลอดภยัในชีวิตและทรัพยสิ์นและความปลอดภัย

จากโรคภยัใหแ้ก่นกัท่องเที�ยวที�เขา้มาในพื�นที�

การจดัการทรัพยากรโดยประชาชน ตามรัฐธรรมนูญ พ.ศ. 2540 นั�น ประชาชนมีอาํนาจใน

การร่วมจดัการได ้ทั�งทางตรงและทางออ้มดงันี�

อาํนาจโดยออ้ม กล่าวคือ ประชาชนสามารถมีส่วนร่วมในการปกครองตนเองและการ

จดัการทรัพยากร โดยผา่นกลไกลของระบอบประชาธิปไตยผูแ้ทนได ้ ทั�งนี� การใชอ้าํนาจโดยผ่าน

ผูแ้ทนในองคก์รปกครองส่วนทอ้งถิ�นของประชาชนยงัอาจกระทาํขึ�นได ้นอกเหนือจากการไปใช้

สิทธิเลือกตั�งเพื�อใหต้วัแทนไปบริหารจดัการทอ้งถิ�นแทนตนแลว้ ประชาชนในทอ้งถิ�นยงัสามารถ

26

จดัทาํร่างขอ้บญัญติัทอ้งถิ�นที�เป็นความตอ้งการของตนเสนอต่อสภาทอ้งถิ�นเพื�อใหพ้ิจารณาออกเป็น

ขอ้บญัญติัทอ้งถิ�นได ้(มาตรา 287) ซึ�งหมายรวมถึงขอ้บญัญติัเกี�ยวกบัการจดัการทรัพยากรในชุมชน

ดว้ย

อาํนาจโดยตรง กล่าวคือ ประชนมีอาํนาจในการมีส่วนร่วมในการจดัการทรัพยากรไดด้ว้ย

ตนเองโดยตรง โดยไม่ผา่นองคก์รปกครองทอ้งถิ�นดว้ยเช่นกนั ดงัมาตร 46 ที�บญัญติัไวว้่าบุคคลที�

รวมกันเป็นชุมชนทอ้งถิ�นดั�งเดิมย่อมมีสิทธิอนุรักษ์หรือฟื� นฟูจารีตประเพณี ภูมิปัญญาท้องถิ�น

ศิลปะ หรือวฒันธรรมอนัดีของท้องถิ�นและชาติและมีส่วนร่วมในการจัดการบาํรุงรักษาและใช้

ประโยชน์จากทรัพยากรธรรมชาติและสิ�งแวดลอ้มอย่างสมดุลและย ั�งยืน นั�นคือ การให้สิทธิและ

อาํนาจการมีส่วนร่วมในการจดัการทรัพยากรแก่องคก์รชุมชนโดยตรงนั�นเอง

สนัติ จียะพนัธ ์(2539) ไดท้าํการวิจยัเรื�อง ความขดัแยง้ในแนวคิดระหว่างรัฐกบัสังคมใน

เรื�องสิทธิของประชาชนในการจดัการทรัพยากรธรรมชาติในประเทศไทย ผลการวิจยัพบว่า แนวคิด

ของรัฐกบัแนวคิดของสงัคมมีความแตกต่างกนัคือ รัฐมีแนวคิดที�จะใหค้วามสาํคญักบัศกัยภาพของ

รัฐและธุรกิจเอกชนในการเป็นส่วนนาํพฒันาเศรษฐกิจและสงัคมเหนือภาคประชาชน ทอ้งถิ�น รัฐจึง

มองว่าสิทธิของประชาชนควรอยู่ใต้ขอบเขตการควบคุมของรัฐ ในขณะที�ภาคประชาชนเห็นว่า

ประชาชนและชุมชนทอ้งถิ�นมีศกัยภาพและภูมิปัญญาที�สอดคลอ้งกบัการพฒันาจดัการทรัพยากรใน

ทอ้งถิ�นรัฐจึงควรรองรับสิทธิของประชาชนในการพฒันาและจดัการทรัพยากรธรรมชาติ องค์กร

ปกครองส่วนทอ้งถิ�นยอ่มมีหนา้ที�บาํรุงรักษาศิลปะจารีตประเพณีภูมิปัญญาทอ้งถิ�น หรือวฒันธรรม

อนัดีของทอ้งถิ�น ดงันั�น องค์กรปกครองส่วนทอ้งถิ�นย่อมมีสิทธิที�จะจดัการศึกษาอบรมและฝึก

อาชีพตามเหมาะสมและความตอ้งการภายในทอ้งถิ�น ซึ�งต้องคาํนึงถึงการบาํรุงรักษาศิลปะจารีต

ประเพณี ภูมิปัญญาทอ้งถิ�นและวฒันธรรมอนัดีของทอ้งถิ�นดว้ย (มาตรา 289) องคก์รปกครองส่วน

ทอ้งถิ�นมีหน้าที�ในการส่งเสริมและรักษาคุณภาพสิ�งแวดลอ้มที�มีสาระสาํคญัคือ การจดัการ การ

บาํรุงรักษา และการใชป้ระโยชน์จากทรัพยากรธรรมชาติและสิ�งแวดลอ้มที�อยู่ในเขตพื�นที� การเขา้

ไปมีส่วนร่วมในการบาํรุงรักษาทรัพยากรธรรมชาติและสิ�งแวดลอ้มที�อยู่นอกเขตพื�นที� เฉพาะใน

กรณีที�อาจมีผลกระทบต่อการดาํรงชีวิตของประชาชนในพื�นที�ของตน และมีส่วนร่วมในการ

27

พิจารณาเพื�อริเริ�มโครงการหรือกิจกรรมนอกเขตพื�นที�ซึ�งอาจมีผลกระทบต่อคุณภาพสิ�งแวดลอ้ม

หรือสุขภาพอนามยัของประชาชนในพื�นที�

ปัญญา สวสัดิ� เสรี (2539) ไดท้าํการวิจยัเรื�อง ความคิดเห็นของประชาชนในเขตจอมทองที�มี

ต่อบทบาทผูน้าํชุมชนกบั การมีส่วนร่วมในการพฒันาชุมชน พบว่า ประชาชนมีส่วนร่วมในการ

พฒันาชุมชนในระดบัค่อนขา้งนอ้ย และรูปแบบลกัษณะการมีส่วนร่วมในการพฒันาชุมชนก็มกัจะ

เป็นการขอความร่วมมือจากประชาชนในลกัษณะร่วมแรงงานร่วมสละทรัพยสิ์นเป็นส่วนใหญ่

อยา่งไรก็ตามบทบาทของผูน้าํชุมชนก็มีความสัมพนัธ์กบัการมีส่วนร่วมในการพฒันาชุมชนของ

ประชาชน

กฤษดา ยะการ (2531)ไดท้าํการวิจยัเรื�อง ความตอ้งการมีส่วนร่วมในการจดัแหล่งท่องเที�ยว

เชิงนิเวศของประชาชนตาํบลแม่ทราย อาํเภอร้องกวาง จงัหวดัแพร่ ผลการวิจยัพบว่า ประชาชน

ตาํบลแม่ทรายมีความตอ้งการในการมีส่วนร่วมในการจดัการแหล่งท่องเที�ยวเชิงนิเวศในระดบัมาก

และการคาดหวงัประโยชน์ที�ได้รับนั�น ส่งผลต่อการมีส่วนร่วมในการจดัการแหล่งท่องเทียวเชิง

นิเวศที�แตกต่างกนั นอกจากนั�นยงัพบว่า การรับรู้ขอ้มลูข่าวสารที�แตกต่างกนัในเรื�องการท่องเที�ยว

เชิงนิเวศทาํใหม้ีความตอ้งการมีส่วนร่วมในการจดัการแหล่งท่องเที�ยวเชิงนิเวศที�แตกต่างกนัไปดว้ย

จากงานวิจยัที�เกี�ยวขอ้งกบัการมีส่วนร่วมของประชาชน ชี� ให้เห็นว่า ประชาชนนั�นมีความ

ตอ้งการที�จะเขา้ร่วมในการจดัการบริหารชุมชนของตนเองหรือการมีส่วนร่วมในการตดัสินใจใน

เรื�องที�ส่งผลกระทบต่อชุมชนดว้ยแต่ในทางปฏิบติัแลว้นั�นชุมชนมีส่วนร่วมในการบริหาร วางแผน

หรือตดัสินใจค่อนขา้งนอ้ย นอกจากบทบาทของผูน้าํชุมชนมีบทบาทสาํคญัในการจดัการท่องเที�ยว

28

บทที� 3

วธีิการวจิยั

ประชากรกลุ่มตวัอย่างในการวจิยั

 บริบทชุมชน

 เนื�องการวิจยัครั� งนี� ใชข้อ้มูลเฉพาะกลุ่มตวัอย่างที�อาศยัอยู่ในหมู่ที�11 บา้นชา้งคํ� า ต.ท่าวงั

ตาล อ. สารภี จ. เชียงใหม่ เท่านั�น คณะผูว้ิจยัจึงไดต้รวจสอบขอ้มลูเพิ�มเติมจากผลการวิจยัของ พระ

วีระเดช สนฺติกโร (วงค์งาม) (2551) ที�ไดท้าํการวิจยัเรื� องเรื� อง “การมีส่วนร่วมของชุมชนในการ

จดัการท่องเที�ยวเวียงกุมกาม ต.ท่าวงัตาล อ.สารภี จ.เชียงใหม่ ซึ�งผลการวิจยัพบว่าบา้นชา้งคํ� า หมู่ที�

11 มีเนื�อที�ประมาณ 780 ไร่ อาณาเขตทิศเหนือ จดหมู่บา้นเสาร์หิน หมู่ 3 ต.หนองหอย อ.เมือง ทิศ

ใต ้จดหมู่บา้นกลาง หมู่ 3 ต.ท่าวงัตาล อ.สารภี ทิศตะวนัออก จดหมู่บ้านหนองผึ�ง อ.สารภี ทิศ

ตะวนัตก จดหมู่บา้นเจดียเ์หลี�ยม หมู่ 1 ต.ท่าวงัตาล อ.สารภี ประเพณทีี�สําคญัของหมู่บ้านไดแ้ก่การ

สรงนํ� าพระธาตุ งานปี� ใหม่เมือง แห่ไมค้ ํ� าวนัสงกรานต์ รดนํ� าดาํหัว ทานก๋วยสลาก ปอยหลวง

เทศกาลวนัสาํคญัทางศาสนา ฯลฯ ประชาชนส่วนใหญ่นับถือศาสนาพุทธ ผลิตภัณฑ์ที�สําคัญของ

หมู่บ้าน คือ การแกะสลกั การจกัสาน การทาํของที�ระลึก ลักษณะภูมิประเทศเป็นพื�นที�ราบ ไม่มี

ภูเขา มีแหล่งนํ� าสาํคญัใชใ้นการเกษตร คือ ลาํเหมืองทราย ลกัษณะภูมอิากาศโดยทั�วไป มี 3 ฤดู คือ

ฤดูฝน ฤดูหนาว และฤดูร้อน ในฤดูหนาวมีอากาศหนาว ฤดูฝนจะมีฝนตกในปริมาณมาก สภาพทาง

เศรษฐกจิ สรุปไดว้่าอาชีพหลกั ประชากรในหมู่บา้นประกอบอาชีพ รับจา้ง อาชีพรอง คือ การทาํ

การเกษตร อาชีพคา้ขาย 15 ราย อาชพัดา้นช่าง 10 ราย ผูม้ีอายุ 18-60 ปีมีการประกอบอาชีพและมี

รายได้ คิดเป็นร้อยละ 96.9 อาชีพรอง ประกอบอาชีพเกษตรกรรม รายได้เฉลี�ยของประชากร

32,934.14 บาทต่อคนต่อปี เฉลี�ยอตัราค่าแรงต่อวนัผูช้ายวนัละ 150 บาท ผูห้ญิง วนัละ 120 บาท

ครัวเรือนมีการออมร้อยละ 91.6 ของครอบครัวทั�งหมด ประชาชนมีไฟฟ้าใชทุ้กครัวเรือน มีเสน้ทาง

ในการคมนาคมขนส่งตลอดปี สภาพทางสังคมสรุปไดว้่า ครัวเรือนมีความมั�นคงในที�อยู่อาศยั

และบา้นเรือนมีสภาพคงถาวร ร้อยละ 98.9 เด็กอาย ุ3-5 ปี ไดรั้บการเลี�ยงดู เตรียมความพร้อมก่อน

วยัเรียน ผูม้ีอาย ุ6-15 ปี ไดรั้บการศึกษาภาคบงัคบั 9 ปี ทุกคน ประชาชนส่วนใหญ่มีสุขภาพดี ผูม้ี

29

อาย ุ35 ปี ขึ�นไปไดรั้บการตรวจสุขภาพประจาํปีร้อยละ 86.6 ประชาชนอาย ุ15-60 ปี อ่านออกเขียน

ไดคิ้ดเป็นร้อยละ 100 ผูสู้งอาย ุและผูพ้ิการไดรั้บการดูแลเอาใจใส่จากคนในครัวเรือนเป็นอยา่งดีคน

ในครัวเรือนได้มีส่วนร่วมในการแสดงความคิดเห็นเพื�อเป็นประโยชน์ของชุมชนมีสถานที�

ท่องเที�ยวคอืเวยีงกุมกามซึ�งตั�งอยูบ่ริเวณที�เขา้ใจว่า เป็นแนวคูนํ� าคนัดิน ดา้นทิศตะวนัตกของเวียง

กุมกาม อยู่ลึกลงไปจากปัจจุบันประมาณ 2 เมตร ประกอบด้วยวิหาร และเจดีย ์อุโบสถ และ

ส่วนประกอบปลีกย่อย เช่น แท่นบูชาฐานผีเสื�อตั�งอยู่ดา้นหน้า ส่วนองค์พระเจดียม์ีลกัษณะเป็น

ศิลปะสมยัสุโขทยั และแบบลา้นนารวมกนั คือ มีเรือนธาตุสูงรับองค์ระฆงัขนาดเล็ก อายุการสร้าง

เจดียป์ู่ เปี� ยน่าจะอยูใ่นสมยัของพญาติโลกราช คือ ในราย พ.ศ. 1988-2068 วดันี�อยู่ติดกบัคูนํ� าคนัดิน

ดา้นทิศตะวนัตกของเวียง อยูล่ึกลงไปในผวิดินประมาณ 2 เมตร ประกอบดว้ยวิหาร และเจดียต์ั�งอยู่

บนฐานเดียวกนั เป็นแบบลา้นนา ตวัเจดียอ์ีค่างนี� จึงอยูใ่นช่วงพุทธศตวรรษที� 21 ในรัชสมยัของพระ

เจา้เมืองแกว้ ประมาณ พ.ศ. 2060

 ดว้ยจาํนวนครัวเรือนบา้นช้างคํ� า หมู่ที� 11 ต. ท่าวงัตาล อ. สารภี จ. เชียงใหม่ มีจาํนวน

ทั�งสิ�น 309 ครัวเรือน แต่อาศยัอยูจ่ริงจาํนวน 280 ครัวเรือน ซึ�งเมื�อคาํนวณตามสูตรการหาตวัแทนที�

เหมาะสมในการเก็บขอ้มลูของ Taro Yamane ดงัสูตร

 เมื�อคาํนวณแลว้ ต้องทาํการเก็บขอ้มูลแบบสอบถามจากตวัแทนชาวบ้านไม่ต ํ�ากว่า 175

ครัวเรือน ดงันั�นการวิจยัในครั� งนี� ไดท้าํการเก็บขอ้มูลแบบสอบถามทั�งหมดจาํนวน 178 ครัวเรือน

จากจาํนวนทั�งหมด 280 ครัวเรือนที�อาศยัอยูจ่ริง

ประวตัคิวามเป็นมาของเวยีงกุมกาม

เวียงกุมกาม เป็นเมืองโบราณ ที�พญามงัราย (พ่อขุนเมง็ราย) ทรงโปรดใหส้ร้างขึ�นเมื�อ พ.ศ.

1829 ตั�งอยูที่� ตาํบลท่าวงัตาล อาํเภอสารภี จงัหวดัเชียงใหม่ โดยมีระยะห่างจากตวัเมืองเชียงใหม่ไป

ทางทิศตะวนัออกเฉียงใตป้ระมาณ 5 กิโลเมตร เวียงกุมกาม สถาปนาขึ�นหลงัจากที�พญามงัรายได้

ปกครองและพาํนกัอยูใ่นนครหริภุญชยั (ลาํพนู) มาแลว้ 2 ปี แต่พระองคก์็ทรงสร้างไม่สาํเร็จ เพราะ

เวียงนั�นมีนํ� าท่วมอยูทุ่กปี จนพญามงัรายตอ้งไปปรึกษาพระสหาย คือ พ่อขุนรามคาํแหงแห่ง

สุโขทยั และ พญางาํเมืองแห่งพะเยา หลงัจากทรงปรึกษากนัแลว้จึงทรงตดัสินใจไปหาที�สร้างเมือง

30

ใหม่ ในที�สุดจึงไดพ้ื�นที�นครพิงคเ์ชียงใหม่เป็นเมืองใหม่ และ เป็นเมืองหลวงแห่งอาณาจกัรลา้นนา

ต่อมา จึงสรุปไดว้่าเวยีงกุมกามนั�น เป็นเมืองที�ทดลองสร้างเพื�อเป็นเมืองหลวง (สรัสวดี, 255 1)

เวียงกุมกามล่มสลายลงเพราะเกิดนํ� าท่วมครั� งใหญ่ ในช่วงปี พ.ศ. 2101 - 2317 ซึ�งตรงกบั

สมยัพม่าปกครองลา้นนา (ปกครองเป็นเวลานานถึงสองร้อยกว่าปี) แต่ไม่ปรากฏหลกัฐานที�กล่าวถึง

เวียงกุมกาม ผลของการเกิดนํ� าท่วมนี�ทาํใหเ้วียงกุมกามถกูฝังจมลงอยูใ่ตต้ะกอนดินจนยากที�จะฟื� นฟู

กลบัมา สภาพวดัต่างๆ และโบราณสถานที�สาํคญัเหลือเพียงซากวิหารและเจดียร้์างที�จมอยู่ดินใน

ระดับความลึกจากพื�นดินลงไปประมาณ 1.50 -2.00 เมตร โดยวดัที�จมดินลึกที�สุดคือวดัอีค่าง

รองลงมาคือ วดัปู่ เปี� ย และวดักู่ป่าดอ้ม

ในปี พ.ศ. 2527 เรื�องราวของเวียงกุมกามก็เริ�มเป็นที�สนใจของนักวิชาการ และประชาชน

ทั�วไป ทาํให้หน่วยศิลปากรที� 4 ขุดแต่งบูรณะวดัร้าง (ขุดแต่งวิหารกานโถม ณ วดัชา้งคํ� า) และ

บริเวณโดยรอบเวียงกุมกามอยา่งต่อเนื�องจนถึง พ.ศ. 2545 ปัจจุบนัเวียงกุมกามก็ไดรั้บการพฒันาให้

กลายเป็นสถานที�ท่องเที�ยวแห่งหนึ� งของเมืองเชียงใหม่ เพราะเห็นว่าเวียงกุมกามมีความสมบูรณ์

และเป็นแหล่งความรู้การศึกษาในแบบของเรื�องราวทางสถาปัตยกรรมและ ศิลปกรรมตลอดจน

วฒันธรรมลา้นาต่าง ๆ โดยศนูยก์ลางของการนาํเที�ยวชมโบราณสถานต่างๆ ในเขตเวียงกุมกามอยู่ที�

วดัชา้งคํ�า

เวียงกุมกามมีผงัเป็นรูปสี� เหลี�ยมผืนผา้มีความยาวประมาณ 850 เมตร ไปตามแนวทิศ

ตะวนัออกเฉียงใตสู่้ทิศตะวนัออกเฉียงเหนือ และกวา้งประมาณ 600 เมตร ตวัเมืองยาวไปตามลาํนํ� า

ปิงสายเดิมที�เคยไหลไปทางดา้นทิศตะวนัออกของเมือง ดงันั�นในสมยัโบราณตวัเวียงกุมกามจะ

ตั�งอยูบ่นฝั�งทิศตะวนัตกหรือฝั�งเดียวกบัเมืองเชียงใหม่ แต่เชื�อกนัว่าเนื�องจากกระแสของแม่นํ� าปิง

เปลี�ยนทิศทาง จึงทาํใหเ้วียงกุมกามเปลี�ยนมาตั�งอยูท่างฝั�งดา้นตะวนัออกของแม่นํ� าดั�งเช่นปัจจุบนั

ช่วงเวลาของการเปลี�ยนแปลงกระแสนํ� าดงักล่าวคาดว่าน่าจะอยูร่ะหว่างพุทธศตวรรษที� 23

การเปลี�ยนแปลงของกระแสนํ� าครั� งนั�น ทาํให้เกิดนํ� าท่วมเวียงกุมกามครั� งใหญ่จนเวียงกุมกามล่ม

สลาย และวดัวาอารามจมอยู่ใตดิ้นทราย จนกลายเป็นเมืองร้างไปในที�สุด อีกมุมมองหนึ� ง นัก

ประวติัศาสตร์หลายคนเชื�อว่า เหตุที�เวียงกุมกามถูกทิ�งร้างนั�นอาจมาจากการเกิดสงครามระหว่าง

ไทยกบัพม่าทาํใหผู้ค้นหลบหนีออกจากเมืองไปแลว้ทิ�งเมืองใหเ้ป็นเมืองร้าง

31

สภาพทั�วไปทางภูมิศาสตร์ของเวียงกุมกามตั�งอยูบ่ริเวณแอ่งที�ราบเชียงใหม่-ลาํพูน มีแม่นํ� า

ปิงเป็นแม่นํ� าสายสาํคญั โดยมีตน้นํ� าอยู่ที�ดอยถว้ย อาํเภอเชียงดาว จงัหวดัเชียงใหม่ บริเวณแอ่งที�

ราบแห่งนี� ซึ�งเป็นที�ราบที�มีขนาดใหญ่ที�สุดในภาคเหนือตอนบน เป็นที�ราบระหว่างภูเขา มีอาณา

บริเวณครอบคลุมเขตจงัหวดัเชียงใหม่ และลาํพูนรวม 13 อาํเภอ (โดย 10 อาํเภออยู่ในจงัหวดัเชีย

ใหม่คือ แม่แตง แม่ริม สนัทราย ดอยสะเก็ด สนักาํแพง เมือง สารภี หางดง สนัป่าตอง และจอมทอง

และอีก 3 อาํเภออยูใ่นจงัหวดัลาํพนูคือ เมือง (ลาํพนู) ป่าซาง และบา้นโฮ่ง) โดยมีพื�นที�รวมทั�งหมด

ประมาณ 940,000 ไร่

จากการสาํรวจของ สรัสวดี อ๋องสกุล(2551) พบว่ามีโบราณสถานอยูม่ากกว่า 40 แห่ง ทั�งที�

เป็น ซากโบราณสถาน และเป็นวดัที�มีพระสงฆ ์โบราณสถานที�สาํคญั ได ้แก่วดัเจดียเ์หลี�ยม วดัชา้ง

คํ� าและซากเจดียว์ดักุมกาม วดัน้อย วดัปู่ เปี� ย วดัธาตุขาว วดัอีค่างซึ�งรูปแบบทางศิลปกรรมและ

สถาปัตยกรรมนี� มีทั�งแบบรุ่นเก่าและสมยัเชียงใหม่ รุ่งเรืองปะปนกนัไป โดยเฉพาะที�วดัธาตุขาวนั�น

มีเรื�องเล่าของ พระนางอั�วมิ�งเวียงไชย พระมเหสีของพญามงัราย พระนางไดม้าบวชชีที�นี� แลว้ก็ได้

สิ�นพระชนมที์�นี�ดว้ย สาเหตุก็คือพญามงัรายไดม้ีพระมเหสีพระองค์ใหม่ เมื�อครั� งยกทพัไปตีพม่า

พม่ายอมสวามิภกัดิ� และถวายพระธิดาปายโคมาเป็นมเหสี แต่สิ�งนี�ทาํใหพ้ระนางอั�วมิ�งเวียงไชยทรง

เสียพระทยัมาก เนื�องจาก พระนาง และ พญามงัราย ไดเ้คยสาบานกนัในขณะที�พาํนักอยู่ในเมือง

เชียงแสนว่า จะมีมเหสีเพียงแค่พระองคเ์ดียว พระนางจึงเสียพระทยัมาก จึงตดัสินใจไปบวชชี และ

ยงัมีเรื�องอีกว่า สาเหตุที�พญามงัรายสวรรคตอสนีบาตในระหว่างที�ทรงเสด็จไปตลาดนั�น ก็เพราะ

สาเหตุนี�

ผลการสาํรวจของ หน่วยกรมศิลปากรที� 4 จงัหวดัเชียงใหม่ที�ไดไ้ปทาํการขุดคน้หาซาก

เมืองและโบราณสถาน ก็ไดค้น้พบวดัต่างๆ ที�จมอยูใ่ตพ้ื�นดินเป็นจาํนวนหลายวดัดงัต่อไปนี�

 วดัเจดีย์เหลี�ยม (วดักู่คาํ) แต่เดิมวดันี� ชื�อวดักู่คาํ กู่ หมายถึง พระเจดีย ์คาํ หมายถึง ทองคาํ

พญามงัรายทรงโปรดใหก่้อสร้างขึ�นเมื�อปี พ.ศ. 1831 โบราณวตัถุที�สาํคญัของวดัคือ องค์

พระเจดียป์ระธานรูปทรงมณฑปปลด 5 ชั�น วดันี�มีความโดดเด่นคือ เป็นวดัที�กษตัริยส์ร้าง

และมีรูปแบบเจดียที์�แสดงถึงอิทธิพลรูปแบบของรัฐหริภุญไชย โดยที�พญามงัรายโปรดให้

เอามาก่อสร้างไวใ้นเวียงกุมกามระยะแรกๆ

32

 วดักานโถม (ช้างคํ�า) พญามงัรายไดส้ร้างวดัแห่งนี� ขึ�นเมื�อปี พ.ศ. 1833 ประกอบดว้ยฐาน

เจดียฐ์านกวา้ง 12 เมตร สูง 18 เมตร มีซุม้คูหาสี�ทิศ มีการใชพ้ระพุทธรูปซอ้นเป็น 2 ชั�น

(ชั�นล่าง- มีพระพุทธรูปนั�ง 4 องค์ ชั�นบน- มีพระพุทธรูปยืน 2 องค์) วิหารและเจดียท์รง

มณฑปบนฐานลานประทกัษิณเตี�ย บริเวณฐานวิหารพบพระพิมพดิ์นเผาแบบหริภุญไชยฝัง

ไวโ้ดยรอบ นอกจากนี� ยงัมีเจดียอ์ีก 1 องคล์กัษณะเป็นเจดียท์รงมณฑปยอดระฆงั ในบริเวณ

วดักานโถมยงัมีตน้พระศรีมหาโพธิ� ที�ไดอ้ญัเชิญเมลด็จากเมืองลงักามาไวด้ว้ย

 วดัปู่เปี� ย ถือเป็นวดัที�มีความงดงามแห่งหนึ� งในเวียงกุมกาม รูปแบบผงัการสร้างวดั และ

รูปแบบเจดียป์ระธานมณฑปมีสภาพค่อนขา้งสมบูรณ์ โบราณสถานประกอบดว้ยวิหาร

สร้างยกพื�นสูง เจดีย ์อุโบสถ ศาลผีเสื�อ และแท่นบูชา พร้อมทั�งมีลวดลายปูนปั� นประดับ

เจดียที์�สวยงามมาก

 วดัอก้ีาง (วดัอค่ีาง) ที�เรียกว่าวดัอีค่าหรืออีกา้งนั�นเพราะเดิมบริเวณวดัเป็นป่ารกร้างและมี

ฝูงลิงฝูงค่างใช้ซากวดัแห่งนี� เป็นที�อยู่อาศัย ซึ� งค่างในภาษาท้องถิ�นเรียกว่า “อีก้าง”

โบราณสถานประกอบดว้ยวิหารและเจดียต์ั�งอยู่บนฐานเดียวกนั วิหารมีขนาดใหญ่ 20 ×

13.50 เมตร เจดียเ์ป็นแบบองคร์ะฆงัทรงกลม

 วดัพระธาตุขาว (วดัธาตุขาว) ที�เรียกกนัว่าวดัธาตุขาวเนื�องมาจากแต่เดิมนั�นตวัเจดียย์งัคง

ปรากฏผวิฉาบปูนสีขาวนั�นเอง โบราณสถานประกอบดว้ยวิหาร เจดีย ์อุโบสถ และมณฑป

โดยมีการก่อสร้างขึ�นมา 2 ระยะคือ ระยะแรกก่อสร้างเพียงเจดีย ์วิหาร อุโบสถ แต่ต่อมา

เกิดการชาํรุดจึงต่อเติมฐานเจดียใ์ห้ใหญ่ขึ� น ระยะที�สองมีการก่อสร้างมณฑปสําหรับ

ประดิษฐานพระพุทธรูป

 วดัพระเจ้าองค์ดํา ตั�งอยูภ่ายในเวียงกุมกาม โดยอยูใ่กลก้บักาํแพงเมืองทางดา้นทิศตะวนัตก

เฉียงเหนือ ก่อนมีการขุดแต่งนั�นเป็นสวนลาํไย มีพื�นที�เป็นเนินดิน 2 แห่ง ชาวบา้นเรียกว่า

เนินพญามงัราย และเนินพระเจา้ดาํ และสนันิษฐานว่าที�เรียกวดัพระเจา้องค์ดาํนี� เพราะวดั

แห่งนี� เคยมีพระพุทธรูปสีดาํประดิษฐานอยู่ โบราณสถานที�พบส่วนใหญ่เป็นวิหารหลาย

หลงั มีซุม้ประตูโขงและแนวกาํแพง ถดัจากซุม้โขงเขา้มามีวิหารและเจดีย ์

33

 วดัพญามงัราย ตั�งอยูบ่ริเวณใกลเ้คียงกบัวดัพระเจา้องคด์าํทางทิศตะวนัออกเฉียงใต ้ชื�อวดั

พญามงัรายนี� เป็นชื�อเรียกที�ตั�งขึ�นมาใหม่โดยกรมศิลปากร เนื�องจากไม่ปรากฏหลกัฐาน

กล่าวถึงประวติัความเป็นมาของวดันี� แต่เมื�อพิจารณาจากการที�เห็นว่าตั�งอยู่ใกลว้ดัพระเจา้

องคด์าํมากที�สุดจนดูเหมือนเป็นวดัเดียวกนั เอกลกัษณ์ของวดันี� อยู่ที�การสร้างพระวิหารที�

ไม่มีทางขึ�นลงหลกัไวที้�ดา้นหนา้ แต่สร้างไวที้�ดา้นซา้ย (กรณีที�หนัหนา้ไปทางหน้าวดั) ใน

ส่วนพระเจดียพ์บร่องรอยการตกแต่งปูนปั� นลายช่องกระจกสอดไส ้

 วัดหัวหนอง ตั� งอยู่ภายในเวียงกุมกามใกล้กับกําแพงเมืองทางด้านเหนือ ภายใน

ประกอบดว้ยซุม้โขงประตูใหญ่ อุโบสถ มณฑป วิหารและเจดีย ์มีลวดลายปูนปั� นประดบั

ซุม้ประตูวดัเป็นรูปกิเลน สิงห์ หงส์ที�มีความงดงาม

 วัดกุมกาม ตั�งอยู่ภายในเวียงกุมกามดา้นทิศเหนือของวดักานโถม สิ�งก่อสร้างภายในวดั

ประกอบดว้ยวิหารพร้อมหอ้งมลูคนัธกุฏี และเจดียท์รงแปดเหลี�ยม

 วดัน้อย (วดัธาตุน้อย) ตั�งอยูท่างทิศตะวนัตกของวดักานโถม ก่อนการขุดแต่งเป็นเนินดิน

สองแห่ง มีชาวบา้นเขา้มาปลกูบา้นอาศยับนโบราณสถานแห่งนี� และยงัพบร่องรอยกสาร

ขุดหาทรัพยสิ์นดว้ย โบราณสถานประกอบดว้ยวิหารและเจดีย ์วิหารตั�งหันหน้าไปทางทิศ

ตะวนัออกเฉียงเหนือมีแผนผงัเป็นรูปสี�เหลี�ยมผนืผา้ มีบนัไดทางขึ�นดา้นหน้าและดา้นขา้ง

1 แห่ง พื�นวิหารปูอิฐ ดา้นหลงัวิหารเป็นซุม้ประดิษฐานพระประธานปูนปั� น เจดียม์ีฐาน

เป็นรูปสี�เหลี�ยมจตุัรัสขนาด 13.35 × 13.35 เมตร สูง 1.64 เมตร ต่อขึ�นไปเป็นองคเ์จดีย ์เป็น

รูปสี�เหลี�ยมจตุัรัสขนาด 6.20 × 6.20 เมตร ลกัษณะเจดียม์ีฐานใหญ่แต่องคเ์จดียเ์ลก็

 วัดไม้ซ้ง ตั�งอยู่มุมตะวนัออกเฉียงใตภ้ายในเวียงกุมกาม บริเวณรอบวดัเป็นทุ่งนา สถาพ

ก่อนการขุดแต่งเป็นเนินดินรูปสี�เหลี�ยมผนืผา้ มีตน้ไมใ้หญ่ที�ชาวบา้นเรียกว่าไมซ้ง้อยู ่(เป็น

ที�มาของชื�อวดั) โบราณสถาน ประกอบดว้ยวิหารเจดียแ์ปดเหลี�ยม และฐานซุม้ประตูโขง

พร้อมกาํแพง

 วัดกู่ขาว ตั� งอยู่ริมถนนเชียงใหม่-ลาํพูน ตาํบลหนองหอย อาํเภอเมือง จงัหวดัเชียงใหม่

สภาพรอบๆ วดัก่อนการขุดแต่งพบเจดียม์ีความสูงประมาณ 5 เมตร และรอบๆ องค์เจดีย ์

เป็นเนินดิน หลงัจากขุดลอกดินที�ทบัถมอยูไ่ดพ้บโบราณสถาน 3 แห่งคือ กาํแพงแกว้และ

34

ซุม้ประตูอยูห่ลงัเจดีย,์ เจดียป์ระธานเป็นศิลปะลา้นนา เรือนธาตุมีลกัษณะสูงก่อทึบตนัทั�ง

4 ดา้น (ไม่ทาํซุม้พระ) ส่วนยอดเจดียเ์ป็นฐานบวัแปดเหลี�ยมรองรับองคร์ะฆงั และวิหารที�มี

มุมฐานบวัลกูแกว้ ฐานชุกชีเดิม และลายกลีบบวั

 วัดกู่ ป่าด้อม ตั� งอยู่ทางทิศตะวนัตกเฉียงใตน้อกเวียงกุมกาม ชื�อของวดันี� ได้ตั�งชื�อตาม

เจา้ของที�ดิน โบราณสถานของวดัมีขนาดใหญ่ประกอบดว้ย วิหารฐานใหญ่ มีบนัไดทางขึ�น

วิหาร มีราวบนัไดดา้นปลายเป็นรูปตวัเหงา ส่วนเจดียเ์หลือเพียงฐานเท่านั�น มีกาํแพงแกว้

ก่อลอ้มรอบโบราณสถาน กาํแพงแกว้ดา้นหนา้ทางเขา้วิหารมีซุม้โขง วดัแห่งนี� มีอายุอยู่ใน

ราวพุทธศตวรรษที� 21-22

 วดัโบสถ์ ตั�งอยูท่างดา้นทิศตะวนัตกนอกเวียงกุมกาม โบราณสถานประกอบดว้ยวิหารซึ�ง

เหลือเพียงฐาน และเจดียม์ีฐานเป็นรูปสี�เหลี�ยมจตุัรัส

 วดักู่อ้ายหลาน เป็นวดัขนาดเลก็ตั�งอยูท่างดา้นเหนือของเวียงกุมกาม ชื�อวดัเรียกตามเจา้ของ

ที�ที�ชื�ออา้ยหลาน โบราณาสถานประกอบดว้ยวิหารที�หันหน้าไปทางทิศตะวนัออก เจดีย ์

ฐานเป็นรูปสี�เหลี�ยมจตุัรัส แท่นบูชา กาํแพงแกว้ และซุม้ประตูทางเขา้ดา้นทิศตะวนัออก

 วดักู่อ้ายสี เป็นวดัขนาดเลก็ โบราณสถานประกอบดว้ย วิหาร เจดีย ์ซึ�งเหลือเพียงฐาน และ

แท่นบูชา

 วดักู่มะเกลอื ตั�งอยูภ่ายในเวียงกุมกามดา้นทิศตะวนัออก เรียกชื�อวดัตามชื�อตน้ไมที้�ขึ�นบน

โบราณสถาน หลงัจากทาํการขุดลอกดินออกแลว้ พบเจดียแ์ละวิหารตั�งอยู่บนฐานเดียวกนั

และหนัหนา้ไปทางทิศตะวนัออก

 วัดกู่ลิดไม้ ตั� งอยู่ภายในเวียงกุมกามดา้นใต ้วดันี� เป็นชื�อที�ชาวบ้านเรีกกนัเนื�องจากมีต้น

เพกา (ต้นลิดไม)้ ขึ�นอยู่บนเนินวดั โบราณสถานประกอบด้วยวิหารหันหน้าไปทางทิศ

ตะวนัออก เจดียด์า้นหลงัวิหารเหลือเพียงฐาน และเจดียรู์ปแปดเหลี�ยม มีซุม้ประตูโขงและ

กาํแพงแกว้

 วัดกู่ จ๊อกป๊อก ตั� งอยู่นอกกาํแพงเวียงกุมกามทางทิศตะวันออกฉียงใต้ โบราณสถาน

ประกอบดว้ยวิหารและเจดีย ์ซึ�งเหลือเพียงฐาน

35

 วดัหนานช้าง ตั�งตามชื�อเจา้ของที�ดิน ดา้นหนา้ของวดัอยูใ่กลแ้ม่นํ� าปิง ซุม้โขงมีลายปูนปั� น

ประดบัเลก็นอ้ย ถดัจากซุม้โขงลงไปมีทางเดินและมีวิหาร ซึ�งที�ฐานพระประธานมีลายปูน

ปั� น ดา้นหลงัวิหารมีเจดียฐ์านทรงสี�เหลี�ยมจตุัรัสซอ้นกนัสองชั�น เรือนธาตุไดพ้งัเสียหายไป

แลว้ เยื�องกบัเจดียเ์ป็นมณฑป ถดัไปเป็นอุโบสถ

 วดัเสาหิน ตั�งอยูเ่ขตทอ้งที�ตาํบลหนองหอย อาํเภอเมือง จงัหวดัเชียงใหม่ ในปัจจุบนัยงัไม่

พบหลกัฐานที�บนัทึกทางประวติัศาสตร์ที�กล่าวถึงเรื�องราวของวดันี� ในอดีต

 วัดหนองผึ�ง ตั� งอยู่ทางฝั�งตะวนัตกถนนเชียงใหม่-ลาํพูน ตาํบลหนองผึ�ง อาํเภอสารภี

จงัหวดัเชียงใหม่ เดิมเป็นวดัในสมยัเวียงกุมกาม-เชียงใหม่ หรือบางทีอาจจะมีสภาพเป็นวดั

ดั�งเดิมอยู่ก่อนแลว้ตั�งแต่สมยัหริภุญไชย มีการคน้พบหลกัฐานทางโบราณวตัถุประเภท

พิมพแ์บบลาํพูน สิ�งก่อสร้างที�สาํคญัของวดันี� คือ วิหารพระนอน เป็นองค์พระนอนหรือ

พระพุทธไสยาสน์ขนาดยาว 38 ศอก (39 เมตร)

 วดัศรีบุญเรือง ตั�งอยูเ่ขตตาํบลหนองหอย อาํเภอเมือง จงัหวดัเชีงใหม่ เป็นวดัที�ไดรั้บการ

ฟื� นฟบููรณะขึ�นมาใหม่ในสมยัหลงั ปัจจุบนัวดันี�มีพระสงฆจ์าํพรรษาอยู ่

 วดัข่อยสามต้น อยูใ่นบริเวณดา้นตะวนัออกเฉียงเหนือของเขตเวียงกุมกาม ชื�อวดันี� ตั�งตาม

จุดสงัเกตที�เป็นตน้ข่อยจาํนวน 3 ตน้ ที�ขึ�นเจริญเติบโตในพื�นที�บริเวณวดั และไม่ปรากฏ

ความเป็นมาในเอกสารและตวัแทนทางประวติัศาสตร์

 วดัพนัเลา อยูใ่นทอ้งที�ตาํบลหนองหอย อาํเภอเมือง จงัหวดัเชียงใหม่ เป็นวดัร้างขื�อดั�งเดิมที�

ชุมชนเรียกสืบทอดต่อกนัมา คาดว่ามาจากชื�อวดัที�มีคาํนาํหน้าว่า “พนั” นาํหน้านั�น น่าจะ

หมายถึง ยศทางทหาร หรือขุนนาง ที�เดิมวดันี�อาจเป็นวดัอุปถมัภข์องนายทหารหรือขุนนาง

ชื�อ “เลา” ตั� งอยู่ ริมถนนท่าวังตาลซึ� งอยู่นอกเวียงกุมกามทางด้านทิศเหนือ สภาพ

โบราณสถานมีการก่ออิฐกระจายหลายแห่ง พบชิ�นส่วนของพระพุทธรูป และสิ�งก่อสร้าง

ต่างๆ ที�ไม่สามารถระบุได้ชดัเจนว่าเป็นอะไร และยงัคงคาดว่ามีอีกหลายวดัที�จมอยู่ใต้

พื�นดิน และบา้นเรือนของชาวบา้นที�กาํลงัรอการบูรณะขึ�นมา

จากการค้นพบโบราณสถานและวดัวาอารามต่างๆมากมายทาํให้เวียงกุมกาม กลายเป็น

สถานที�ท่องเที�ยงเชิงประวติัศาสตร์ที�มีความน่าสนใจ มีศกัยภาพในการดึงดูดนักท่องเที�ยวเขา้เยี�ยม

36

ชม ซึ�งแสดงถึงการนาํทุนทางวฒันธรรมที�มีอยู ่มาเพิ�มมลูค่าทางเศรษฐกิจของจงัหวดัเชียงใหม่ ทั�งนี�

เป็นการมุ่งสู่การท่องเที�ยวอยา่งย ั�งยนื

เครื�องมอืในการวจิยั

 การประชุมกลุ่มตวัแทนชุมชน

 การประชุมกลุ่มตวัแทนชุมชนใชว้ิธีการถามแบบมีส่วนร่วม โดยผูว้ิจยัไดก้าํหนดประเด็น

คาํถามไวล้่วงหนา้ โดยคาํถามมีความยดืหยุน่ อีกทั�งสามรถเพิ�มหรือลดประเด็นคาํถามไดต้ามสถาน

การณืที�เป็นจริง

 แบบสอบถามแบบ (Questionnaire)

 แบบสอบถาม (Questionnaire) ไดน้าํมาใชเ้พื�อสอบถามตวัแทนชาวบา้น โดยแบบสอบถาม

นี� ทาํขึ� นหลงัจากการประชุมกลุ่มตวัแทนชุมชน เพื�อให้ได้แบบสอบถามที�มีความเหมาะสมและ

ถกูตอ้งที�สุด (ภาคผนวกที� 2)

วธิีการเกบ็รวบรวมข้อมูล

 ในการวิจยัครั� งนี� ผูว้ิจยัไดท้าํการเก็บรวบรวมขอ้มูลทุติยภูมิต่าง เช่น รายงาน ผลงานวิจยั

วารสาร จากแหล่งขอ้มลูต่างๆ และศึกษาสภาพที�แทจ้ริงของชุมชน เพื�อวางแผนการศึกษาในพื�นที�

อยา่งถกูตอ้ง โดยนาํขอ้มลูที�ไดรั้บนั�นทาํออกแบบวิธีการศึกษา ซึ�งไดท้าํการประชุมตวัแทนชุมชน

ในอนัดบัแรก เพื�อทราบขอ้มูลที�เป็นปัจจุบนักาลและแทจ้ริงจากคนในชุมชน และเพื�อนาํขอ้มูลที�

ไดรั้บจากตวัแทนชุมชน มาทาํการออกแบบสอบถาม เพื�อสอบถามตวัแทนชาวบา้นบา้นชา้งคํ� า หมู่

ที� 11 ต. ท่าวงัตาล อ. สารภี จ. เชียงใหม่ จาํนวน 178 ครัวเรือน (ภาคผนวกที� 3)

การวเิคราะห์ข้อมลู

 การวิจัยครั� งนี� ได้ทําการวิ เคราะห์ข้อมูลด้วยโปรแกรม SPSS โดยการวิ เคราะห์

แบบสอบถามในส่วนที� 1 และ 2 ดว้ย Descriptive Statistics ส่วนวิธีการ Conjoint Analysis ไดน้าํมา

วิเคราะห์ในส่วนที� 3 (ตามที�ไดอ้ธิบายขั�นตอนไปแลว้ในบทที� 2) ซึ�งเป็นวิธีการวิเคราะห์ความพึง

37

พอใจเป็นแบบ metric ดว้ยวิธี Ordinary Least Squares (OLS) ในการประมาณค่าความพึงพอใจชุด

คุณลักษณะของตัวแทนชาวบ้านที�มีต่อชุดคุณลักษณะเพื�อวดัความท่องเที�ยวอย่างย ั�งยืนและ

เหมาะสมต่อชุมชน

38

บทที� 4

ผลการศึกษา

ส่วนที� 1 ข้อมลูทั�วไปของตวัแทนผู้ตอบแบบสอบถาม

 จากการสอบถามตัวแทนชาวบ้านหมู่ที� 11 บ้านช้างคํ� า จาํนวน 178 ครัวเรือน พบว่า

ตวัแทนชาวบ้านผูต้อบแบบสอบถามส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 60.67 ของตวัแทน

ผูต้อบแบบสอบถามทั�งหมด (ตารางที� 4.1) ในส่วนของช่วงอายุของตัวแทนชาวบ้านผูต้อบ

แบบสอบถาม พบว่า ตวัแทนชาวบา้นผูต้อบแบบสอบถามอยู่ในช่วงอายุ 51-60 ปีมากที�สุด คิดเป็น

ร้อยละ 28.08 เนื�องจากการเก็บแบบสอบถามนี� ทาํการเก็บในเวลากลางวนัของทุกวนั ทาํให้ผูต้อบ

แบบสอบถามช่วงอายุดงักล่าวซึ�งไม่ไดอ้อกไปทาํงานนอกบา้น เป็นตวัแทนผูต้อบแบบสอบถาม

กลุ่มใหญ่ที�สุด รองลงมาไดแ้ก่กลุ่มช่วงอาย ุ41-50 ปี คิดเป็นร้อยละ 25.84 (ตารางที� 4.2) ดา้นศาสนา

ที�นบัถือของตวัแทนชาวบา้นผูต้อบแบบสอบถาม พบว่า ตวัแทนชาวบา้นผูต้อบแบบสอบถามเกือบ

ทั�งหมดเป็นชาวไทยพุทธ (ร้อยละ 99.44) มีเพียง 1 ครัวเรือนที�เป็นชาวไทยมุสลิม (ตารางที� 4.3)

ตารางที� 4.1 เพศของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

เพศ จาํนวน (ครัวเรือน) ร้อยละ

ชาย 70 39.33

หญิง 108 60.67

รวม 178 100.00

ที�มา : การสาํรวจ

ตารางที� 4.2 ช่วงอายขุองตวัแทนชาวบา้นผูต้อบแบบสอบถาม

ช่วงอาย ุ จาํนวน (ครัวเรือน) ร้อยละ

ต ํ�ากว่า 20 ปี 9 5.05

21-30 ปี 23 12.92

31-40 ปี 18 10.12

41-50 ปี 46 25.84

39

51-60 ปี 50 28.08

61-70 ปี 26 14.62

ตงัแต่ 71 ปี ขึ�นไป 6 3.37

รวม 178 100.00

ที�มา : การสาํรวจ

ตารางที� 4.3 การนบัถือศาสนาของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

ศาสนา จาํนวน (ครัวเรือน) ร้อยละ

พุทธ 177 99.44

อิสลาม 1 0.56

รวม 178 100.00

เมื�อทาํการสอบถามถึงสถานภาพของตวัแทนชาวบา้นผูต้อบแบบสอบถาม พบว่า ตวัแทน

ชาวบา้นร้อยละ 79.21 สมรสแลว้ และร้อยละ 18.54 มีสถานภาพโสด (ตารางที� 4.4) ดา้นระดับ

การศึกษาของตวัแทนชาวบา้นผูต้อบแบบสอบถามพบว่า เกินกว่าครึ� งหนึ� งของตัวแทนชาวบา้น

ผูต้อบแบบสอบถามมีระดบัการศึกษาประถมศึกษาหรือตํ�ากว่า คือ ร้อยละ 57.86 อาจเนื�องมาจาก

ตวัแทนชาวบ้านผูต้อบแบบสอบถามอยู่ในช่วงอายุ 41-60 ปี มีจาํนวนเกินครึ� งหนึ� งของตวัแทน

ผูต้อบแบบสอบถาม รองลงมาคือตัวแทนชาวบ้านผูต้อบแบบสอบถามที�มีการศึกษาระดับ

มธัยมศึกษาคิดเป็นร้อยละ 26.41 (ตารางที� 4.5) โดยอาชีพของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

เกือบครึ� งหนึ�ง (ร้อยละ 46.07) มีอาชีพรับจา้งทั�วไป รองลงมาคือเป็นเจา้ของธุรกิจของตนเอง ร้อย

ละ 29.77 และตวัแทนชาวบา้นผูต้อบแบบสอบถามร้อยละ 6.75 เป็นผูว้่างงาน (ตารางที� 4.6)

ตารางที� 4.4 สถานภาพของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

สถานภาพ จาํนวน (ครัวเรือน) ร้อยละ

โสด 33 18.54

สมรส 141 79.21

หมา้ย 4 2.25

รวม 178 100.00

ที�มา : การสาํรวจ

40

ตารางที� 4.5 ระดบัการศกึษาของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

ระดับการศึกษา จาํนวน (ครัวเรือน) ร้อยละ

ประถมศึกษาหรือตํ�ากว่า 103 57.86

มธัยมศึกษา 47 26.41

ปวช./ปวส./อาชีวศึกษา 13 7.31

ปริญญาตรี 14 7.86

ปริญญาโทหรือสูงกว่า 1 0.56

รวม 178 100.00

ที�มา : การสาํรวจ

ตารางที� 4.6 อาชีพของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

อาชีพ จาํนวน (ครัวเรือน) ร้อยละ

นกัเรียน/นกัศกึษา 7 3.94

เจา้ของธุรกิจ 53 29.77

ลกูจา้งประจาํหน่วยงานราชการ 3 1.68

นกัวิชาการ/ผูเ้ชี�ยวชาญ 1 0.56

แม่บา้น 19 10.67

รับจา้งทั�วไป 82 46.07

ว่างงาน 12 6.75

เจา้หนา้ที�รัฐวิสาหกิจ 1 0.56

รวม 178 100.00

ที�มา : การสาํรวจ

เมื�อสอบถามถึงรายไดท้ั�งหมดของครัวเรือนตวัแทนชาวบา้นผูต้อบแบบสอบถามก่อนหัก

ภาษี พบว่า ตวัแทนชาวบา้นผูต้อบแบบสอบถามร้อยละ 47.76 มีรายไดท้ั�งหมดของครัวเรือนตํ�ากว่า

10,000 บาท และอีกร้อยละ 38.76 มีรายไดท้ั�งหมดของครัวเรือนระหว่าง 10,001-20,000 บาท โดย

41

ตวัแทนชาวบ้านผูต้อบแบบสอบถามเพียง 1 ครัวเรือนเท่านั�นที�มีรายได้ทั� งหมดของครัวเรือน

มากกว่า 50,001 บาท คิดเป็นร้อยละ 0.56 (ตารางที� 4.7)

ตารางที� 4.7 รายไดท้ั�งหมดของครัวเรือนตวัแทนชาวบา้นผูต้อบแบบสอบถามก่อนหกัภาษี

รายได้ จาํนวน (ครัวเรือน) ร้อยละ

ต ํ�ากว่า 10,000 บาท 85 47.76

10,001-20,000 บาท 69 38.76

20,001-30,000 บาท 19 10.68

30,001-40,000 บาท 2 1.12

40,001-50,000 บาท 2 1.12

มากกว่า 50,001 บาท 1 0.56

รวม 178 100.00

ที�มา : การสาํรวจ

 เมื�อสอบถามถึงสถานในครัวเรือนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม พบว่าร้อยละ

53.37 มีสถานะเป็นผูอ้าศยัในบา้นและร้อยละ 46.63 มีสถานะเป็นเจา้บา้น ซึ�งถือว่ามีสัดส่วนที�ไม่มี

ความแตกต่างกันมาก (ตารางที� 4.8) ด้านสถานะในชุมชนนั� นพบว่าตัวแทนชาวบ้านผูต้อบ

แบบสอบถามเกือบทั�งหมด (ร้อยละ 93.82) มีสถานะเป็นลูกบ้าน มีตัวแทนชาวบ้านผูต้อบ

แบบสอบถามเพียงร้อยละ 6.18 เท่านั�นที�มีสถานะเป็นเจา้หน้าที�หน่วยงานทอ้งถิ�น (ตารางที� 4.9)

เมื�อสอบถามถึงระยะเวลาที�อาศยัอยู่ ณ บ้านช้างคํ� า หมู่ที� 11 นี� พบว่า ตัวแทนชาวบ้านผูต้อบ

แบบสอบถามถึงร้อยละ 23.03 อยูอ่าศยัในหมู่บา้นมามากกว่า 50 ปี และมีเพียงร้อยละ 8.43 เท่านั�น

ที�อยูอ่าศยัตํ�ากว่า 10 ปี (ตารางที� 4.10)

42

ตารางที� 4.8 สถานในครัวเรือนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

สถานะในครัวเรือน จาํนวน (ครัวเรือน) ร้อยละ

เจา้บา้น 83 46.63

ผูอ้าศยั 95 53.37

รวม 178 100.00

ที�มา : การสาํรวจ

ตารางที� 4.9 สถานะในชุมชนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

สถานะในชุมชน จาํนวน (ครัวเรือน) ร้อยละ

เจา้หนา้ที�หน่วยงานทอ้งถิ�น 11 6.18

ลกูบา้น 167 93.82

รวม 178 100.00

ที�มา : การสาํรวจ

ตารางที� 4.10 ระยะเวลาที�อาศยัอยูใ่นชุมชนของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

ระยะเวลาที�อาศัยอยู่ในชุมชน จาํนวน (ครัวเรือน) ร้อยละ

ต ํ�ากว่า 10 ปี 15 8.43

10-20 ปี 26 14.61

21-30 ปี 40 22.47

31-40 ปี 26 14.61

41-50 ปี 30 16.85

มากกว่า 50 ปี 41 23.03

รวม 178 100.00

ที�มา : การสาํรวจ

43

ส่วนที� 2 การมส่ีวนร่วมของชุมชนในการบริหารจดัการการท่องเที�ยว

 ตารางที� 4.11 แสดงใหเ้ห็นว่าตวัแทนชาวบา้นผูต้อบแบบสอบถามถึงร้อยละ 70.78 ทราบ

ว่าคนในชุมชนควรมีส่วนร่วมในการบริหารจดัการการท่องเที�ยวในทอ้งถิ�นของตนเอง แต่ปรากฏวา่

ตวัแทนชาวบ้านผูต้อบแบบสอบถามเพียงร้อยละ 21.35 เท่านั�น ที�เคยแสดงความคิดเห็นในการ

บริหารจดัการท่องเที�ยว (ตารางที� 4.12) ดา้นการสร้างรายไดจ้ากการท่องเที�ยวของคนในชุมชนนั�น

พบว่า มีตวัแทนชาวบา้นผูต้อบแบบสอบถามเพียง 31 ครัวเรือนเท่านั�น (ร้อยละ 17.42) ที�มีรายได้

จากการจดัการท่องเที�ยวในพื�นที�ซึ�งถือว่าเป็นสดัส่วนที�นอ้ยมาก (ตารางที� 4.13) โดยมีรายไดต้ั�งแต่

400-30,000 บาท ซึ�งถือว่ามีความแตกต่างกนัอยา่งมาก ซึ�งผูที้�มีรายไดสู้งอาจเป็นผูที้�มีรถมา้ รถราง

ใหบ้ริการนกัท่องเที�ยว

ตารางที� 4.11 ชาวบา้นในชุมชนควรมีส่วนร่วมในการบริหารจดัการการท่องเที�ยว

ท่านทราบหรือไม่ว่าชาวบ้าน

ชุมชนควรมส่ีวนร่วมในการ

บริหารจดัการการท่องเที�ยว

จาํนวน (ครัวเรือน) ร้อยละ

ทราบ 126 70.78

ไม่ทราบ 52 29.22

รวม 178 100.00

ที�มา : การสาํรวจ

ตารางที� 4.12 ชาวบา้นในชุมชนเคยแสดงความคิดเห็นในการบริหารจดัการการท่องเที�ยว

ท่านเคยแสดงความคดิเห็นใน

การบริหารจดัการการ

ท่องเที�ยวหรือไม่

จาํนวน (ครัวเรือน) ร้อยละ

เคย 38 21.35

ไม่เคย 140 78.65

รวม 178 100.00

ที�มา : การสาํรวจ

44

ตารางที� 4.13 ครอบครัวตวัแทนชาวบา้นผูต้อบแบบสอบถามมีรายไดจ้ากการท่องเที�ยว

ครอบครัวท่านมรีายได้จากการ

ท่องเที�ยวหรือไม่
จาํนวน (ครัวเรือน) ร้อยละ

ม ี 31 17.42

ไม่ม ี 147 82.58

รวม 178 100.00

ที�มา : การสาํรวจ

 ตวัแทนชาวบา้นผูต้อบแบบสอบถามในสัดส่วนที�ไม่แตกต่างกนัคือร้อยละ 48.88 ที�ทราบ

ว่ามีสมาชิกในชุมชนเขา้เป็นกรรมการบริหารจดัการการท่องเที�ยวเวียงกุมกามและอีกร้อยละ 51.12

ไม่ทราบว่ามีสมาชิกในชุมชนเขา้เป็นกรรมการบริหารจดัการการท่องเที�ยวเวียงกุมกาม (ตารางที�

4.14) และเมื�อสอบถามถึงรูปแบบการจดัการการท่องเที�ยวในปัจจุบนัมีความเหมาะสมหรือไม่นั�น

ตวัแทนชาวบา้นผูต้อบแบบสอบถามถึงร้อยละ 73.03 ตอบว่ามีความเหมาะสมแลว้ ส่วนอีกร้อยละ

26.97 ตอบว่าไม่มีความเหมาะสม เนื�องจากมีเพียงชาวบา้นบางกลุ่มเท่านั�นที�ไดรั้บประโยชน์จาก

การจัดการการท่องเที�ยวเวียงกุมกาม (ตารางที� 4.15) ซึ� งเมื�อสอบถามตัวแทนชาวบ้านผูต้อบ

แบบสอบถามถึงหน่วยงานที�กาํกบัดูแลในการบริหารจดัการโบราณสถานเวียงกุมกาม รวมทั�งการ

บูรณะซ่อมแซม นั�นตวัแทนชาวบา้นตอบว่า กรมศิลปากรและเทศบาลตาํบลท่าวงัตาล

ตารางที� 4.14 สมาชิกในชุมชนเขา้เป็นกรรมการบริหารจดัการการท่องเที�ยว

ทราบหรือไม่ว่าคนในชุมชน ได้

เข้าเป็นกรรมการบริหารจดัการ

การท่องเที�ยว

จาํนวน (ครัวเรือน) ร้อยละ

ทราบ 87 48.88

ไม่ทราบ 91 51.12

รวม 178 100.00

ที�มา : การสาํรวจ

45

ตารางที� 4.15 รูปแบบการจดัการการท่องเที�ยวในปัจจุบนัมคีวามเหมาะสมหรือไม่

รูปแบบการจดัการการ

ท่องเที�ยวท่องเที�ยวในปัจจุบนั

เหมาะสมหรือไม่

จาํนวน (ครัวเรือน) ร้อยละ

เหมาะสม 130 73.03

ไม่เหมาะสม 48 26.97

รวม 178 100.00

ที�มา : การสาํรวจ

ส่วนที� 3 ความพงึพอใจต่อคุณลกัษณะตวัชี�วดัการท่องเที�ยวเชิงประวตัศิาสตร์อย่างยั�งยนื

 การศึกษาความพอใจของตัวแทนชาวบา้นผูต้อบแบสอบถาม โดยอาศยัวิธีการ Conjoint

Analysis ในการศึกษานี� ไดอ้าศยัการวิเคราะห์โดยใชโ้ปรแกรมสาํเร็จรูป SPSS ในการวิเคราะห์

แบบจาํลองความพึงพอใจต่อคุณลกัษณะตวัชี� วดัความย ั�งยืน ซึ�งไดผ้ลการวิเคราะห์แบบจาํลองใน

ตารางที� 4.16

 จากการวิเคราะห์ ทาํให้ไดค่้าสถิติ Pearson’s R และ Kendall’s tau ซึ�งค่าสถิติทั�ง 2 นี� จะ

แสดงใหเ้ห็นความสอดคลอ้งของค่าความพอใจที�พยากรณ์ไดจ้ากแบบจาํลอง กบัค่าความพอใจที�ได้

จากตวัแทนชาวบา้นผูต้อบแบบสอบถาม หรือ ค่าสถิติทั�ง 2 นี� แสดงถึงค่าสหสมัพนัธร์ะหว่างค่าที�ได้

จากตวัอยา่ง กบัค่าที�ประมาณไดจ้ากแบบจาํลอง ซึ�งจากการวิเคราะห์พบว่า ค่า Pearson’s R เท่ากบั

0.893 และค่า Kendall’s tau เท่ากับ 0.739 (ค่าสถิติจากตารางที� 4.16) ดังนั� นจึงกล่าวได้ว่า

แบบจําลองในการศึกษาครั� งนี� สามารถพยากรณ์ค่าความพึงพอใจที�ได้จากแบบจําลองว่ามี

ความสัมพนัธ์กบัความพึงพอใจของตัวแทนชาวบ้านผูต้อบแบบสอบถาม ไดร้้อยละ 89.3 และ

สามารถพยากรณ์การตอบสนองความพึงพอใจของตวัแทนชาวบา้นผูต้อบแบบสอบถามไดร้้อยละ

73.9 ซึ�งจะเห็นไดว้่าค่าที�ไดจ้ากแบบจาํลองความพึงพอใจของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

มีความเหมาะสมอยูใ่นระดบัที�ดี

46

ตารางที� 4.16 ค่านํ� าหนกัความสาํคญัที�ไดจ้ากแบบจาํลองความพึงพอใจต่อคุณลกัษณะตวัชี� วดัความ

ย ั�งยนืของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

คุณลกัษณะ

ค่าความสําคญั

(ร้อยละ)

สดัส่วนค่าเขา้ชม ที�นาํมาพฒันาชุมชน 14.893

สดัส่วนชาวบา้นในชุมชนที�มีรายไดจ้ากการท่องเที�ยว 15.999

สดัส่วนชาวบา้นในชุมชนที�เขา้ร่วมเป็นคณะกรรมการ

จดัการการท่องเที�ยว 13.566

สดัส่วนงบประมาณดา้นการบูรณะซ่อมแซม

โบราณสถาน เปรียบเทียบกบัดา้นอื�นๆ 19.518

ความสูงของสิ�งปลกูสร้างโดยรอบโบราณสถาน

(ควรสูงไดไ้ม่เกิน:เมตร) 17.798

ระยะห่างจากโบราณสถานถึงสิ�งปลกูสร้างของท่าน

(ควรตั�งอยูห่่างกนัไมน่อ้ยกว่า:เมตร) 18.226

หมายเหตุ: ค่าสถิต ิPearson's R=0.893 Sig.=0.00, Kendall's tau=0.739 Sig.=0.00

ที�มา: การคาํนวณ

 ผลการวิเคราะห์ที�ไดจ้ากตารางที� 4.16 เมื�อทาํการพิจารณานํ� าหนักความสาํคญัจะแสดงค่า

นํ� าหนกัที�ตวัแทนชาวบา้นผูต้อบแบบสอบถาม ใหค้วามสาํคญัต่อคุณลกัษณะต่างๆของตวัชี�วดัความ

ย ั�งยนื ซึ�งผลการวิเคราะห์ที�ได ้พบว่า คุณลกัษณะดา้นสดัส่วนงบประมาณดา้นการบูรณะซ่อมแซม

โบราณสถาน เปรียบเทียบกบัดา้นอื�นๆ ตวัแทนชาวบา้นผูต้อบแบบสอบถามให้ความสาํคญัในการ

พิจารณาความพึงพอใจมากกว่าคุณลักษณะอื�นๆ ซึ� งมีค่าเป็นร้อยละ 19.52 อันดับที� 2 คือ

คุณลกัษณะดา้นระยะห่างจากโบราณสถานถึงสิ�งปลูกสร้างของท่าน (ควรตั�งอยู่ห่างกนัอย่างน้อย:

เมตร) ซึ�งมีค่าเป็นร้อยละ 18.23 อนัดบัที� 3 คือ คุณลกัษณะดา้นความสูงของสิ�งปลูกสร้างโดยรอบ

โบราณสถาน (ควรสูงไดไ้ม่เกิน:เมตร) ซึ�งมีค่าเป็นร้อยละ 17.80 อนัดบัที� 4 คือ คุณลกัษณะดา้น

สัดส่วนชาวบ้านในชุมชนที�มีรายได้จากการท่องเที�ยว ซึ� งมีค่าเป็นร้อยละ 16 อันดับที� 5 คือ

คุณลกัษณะดา้นสดัส่วนค่าเขา้ชม ที�นาํมาพฒันาชุมชน ซึ�งมีค่าเป็นร้อยละ 14.90 โดยอนัดบัสุดทา้ย

ไดแ้ก่คุณลกัษณะดา้นสดัส่วนชาวบา้นในชุมชนที�เขา้ร่วมเป็นคณะกรรมการจดัการการท่องเที�ยว

ซึ�งมีค่าความสาํคญัร้อยละ 13.57

 เมื�อพิจารณาค่าอรรถประโยชน์ในแต่ละระดบัคุณลกัษณะที�ประมาณไดจ้ากแบบจาํลอง

โดยอาศยัโปรแกรมสาํเร็จรูป SPSS ในการวิเคราะห์ ซึ�งขอ้มลูที�มีค่ามากจะแสดงว่าตวัแทนชาวบา้น

47

ผูต้อบแบบสอบถาม มีความพึงพอใจต่อคุณลกัษณะนั�นๆมาก และข้อมูลที�มีค่าน้อย จะแสดงว่า

ตวัแทนชาวบ้านผูต้อบแบบสอบถามมีความพึงพอใจต่อคุณลกัษณะนั�นๆน้อยเช่นกนั และเมื�อ

พิจารณาผลจากการวิเคราะห์จากตารางที� 4.17 พบว่าคุณลกัษณะดา้นสัดส่วนงบประมาณดา้นการ

บูรณะซ่อมแซมโบราณสถาน เปรียบเทียบกบัดา้นอื�นๆซึ�งเป็นคุณลกัษณะที�ตวัแทนชาวบา้นผูต้อบ

แบบสอบถามให้ความสาํคญัมากที�สุด มีค่าอรรถประโยชน์แบบงบประมาณร้อยละ 20 เท่ากับ

0.365 งบประมาณร้อยละ 40 เท่ากบั -0.227 และงบประมาณร้อยละ 60 เท่ากบั -0.138 ซึ�งแสดงว่า

ตัวแทนชาวบ้านผู ้ตอบแบบสอบถาม เห็นว่าสัดส่วนงบประมาณด้านการบูรณะซ่อมแซม

โบราณสถานหากไดรั้บร้อยละ 20 จากงบประมาณ เมื�อเปรียบเทียบกบัดา้นอื�นๆมีความเหมาะสม

 คุณลกัษณะดา้นระยะห่างจากโบราณสถานถึงสิ�งปลกูสร้างของท่าน (ควรตั�งอยู่ห่างกนัไม่

นอ้ยกว่า: เมตร) ซึ�งเป็นคุณลกัษณะที�ตวัแทนชาวบา้นผูต้อบแบบสอบถามให้ความสาํคญัรองลงมา

ค่าอรรถประโยชน์แบบ 100 เมตร มีค่ามากที�สุดเท่ากบั 0.334 แบบ 50 เมตรมีค่าเท่ากบั 0.042 และ

แบบ 75 เมตร จะมีค่านอ้ยที�สุดเท่ากบั -0.376 นั�นหมายถึง ตวัแทนชาวบา้นผูต้อบแบบสอบถามมี

ความพึงพอใจในระยะห่างจากโบราณสถานถึงสิ�งปลกูสร้างของตนเองที� 100 เมตร ซึ�งหากเปลี�ยน

จากแบบ 50 เมตร เป็นแบบ 100 เมตร ตวัแทนชาวบา้นผูต้อบแบบสอบถามจะมีความพึงพอใจที�

เพิ�มขึ�น เป็น 0.334 แต่หากเปลี�ยนจากแบบ 50 เมตร เป็นแบบ 75 เมตร จะทาํให้ค่าอรรถประโยชน์

ลดลงเหลือเพียง -0.376 ผลการวิเคราะห์แสดงให้เห็นว่าตัวแทนชาวบ้านผูต้อบแบบสอบถาม

ตอ้งการใหร้ะยะห่างจากโบราณสถานถึงสิ�งปลกูสร้างของตนเองมีระยะอยา่งนอ้ย 100 เมตร

 คุณลกัษณะดา้นความสูงของสิ�งปลกูสร้างโดยรอบโบราณสถาน (ควรสูงไดไ้ม่เกิน: เมตร)

ซึ�งเป็นคุณลกัษณะที�ผูบ้ริโภคใหค้วามสาํคญัเป็นอนัดบัที� 3 ค่าอรรถประโยชน์แบบสูงไดไ้ม่เกิน 10

เมตร มีค่ามากที�สุดเท่ากบั 0.254 แบบสูงไดไ้ม่เกิน 15 เมตร มีค่าเท่ากบั 0.073 และสูงไดไ้ม่เกิน 12

เมตร จะมีค่านอ้ยที�สุดเท่ากบั -0.327 นั�นหมายถึง ตวัแทนชาวบา้นผูต้อบแบบสอบถามมีความพึง

พอใจความสูงของสิ�งปลกูสร้างตอ้งสูงไม่เกิน 10 เมตร มากที�สุด หากเปลี�ยนจากความสูงไดไ้ม่เกิน

15 เมตร เป็นสูงไดไ้ม่เกิน 10 เมตร จะทาํให้ระดบัความพึงพอใจของตวัแทนผูต้อบแบบสอบถาม

เพิ�มขึ�นเป็น 0.254 แสดงใหเ้ห็นว่าตวัแทนชาวบา้นผูต้อบแบบสอบถาม เล็งถึงทศันียภาพโดยรอบ

โบราณสถาน

 คุณลกัษณะดา้นสดัส่วนชาวบา้นในชุมชนที�มีรายไดจ้ากการท่องเที�ยวซึ�งเป็นคุณลกัษณะที�

ตัวแทนชาวบ้านผูต้อบแบบสอบถาม ให้ความสําคัญเป็นอันดับที� 4 ค่าอรรถประโยชน์แบบ

48

ชาวบา้น 3 ใน 4 ของชุมชนมีรายไดจ้ากการท่องเที�ยว มีค่าเท่ากบั 0.370 แบบครึ� งหนึ� งของชาวบา้น

ในชุมชนมีรายไดจ้ากการท่องเที�ยว มีค่าท่ากบั -0.048 และแบบ 1 ใน 4 ของชาวบา้นในชุมชนมี

รายไดจ้ากการท่องเที�ยว มีค่าเท่ากบั -0.323 แสดงใหเ้ห็นว่าตวัแทนชาวบา้นผูต้อบแบบสอบถาม มี

ความพึงพอใจถึง 0.370 หากชาวบา้น 3 ใน 4 ของชุมชนมีรายไดจ้ากการท่องเที�ยว หากชาวบา้น

เพียง 1 ใน 4 ของชุมชน มีรายไดจ้ากการท่องเที�ยว จะทาํให้ความพึงพอใจของตวัแทนชาวบา้น

ผูต้อบแบบสอบถามลดลงเหลือเพียง -0.323 เท่านั�น

 คุณลักษณะด้านสัดส่วนค่าเข้าชม ที�นํามาพฒันาชุมชน ซึ� งเป็นคุณลักษณะที�ตัวแทน

ชาวบา้นผูต้อบแบบสอบถาม ใหค้วามสาํคญัเป็นอนัดบัที� 5 พบว่าค่าอรรถประโยชน์แบบค่าเขา้ชม

ร้อยละ 20 นาํมาพฒันาชุมชน มีค่าเท่ากบั 0.035 แบบค่าเขา้ชมร้อยละ 40 นาํมาพฒันาชุมชน มีค่า

เท่ากบั 0.022 และแบบค่าเขา้ชมร้อยละ 60 นาํมาพฒันาชุมชน มีค่าเท่ากบั -0.058 แสดงให้เห็นว่า

ตวัแทนชาวบา้นผูต้อบแบบสอบถามตอ้งการใหน้าํเงินค่าเขา้ชมโบราณสถานเวียงกุมกามเพียงร้อย

ละ 20 มาพฒันาชุมชน ซึ�งหากเพิ�มเป็นร้อยละ 60 ทาํให้ความพึงพอใจของตวัแทนชาวบา้นผูต้อบ

แบบสอบถามลดลงเป็น -0.058

 คุณลกัษณะดา้นสดัส่วนชาวบา้นในชุมชนที�เขา้ร่วมเป็นคณะกรรมการจดัการการท่องเที�ยว

ซึ� ง เป็นคุณลักษณะที�ตัวแทนชาวบ้านผู ้ตอบแบบสอบถามให้ความสําคัญน้อยที� สุด ค่ า

อรรถประโยชน์ แบบ ครึ� งหนึ�งของชาวบา้นในชุมชนเป็นคณะกรรมการจดัการการท่องเที�ยว มีค่า

เท่ากบั 0.151 แบบ 3 ใน 4 ของชาวบา้นในชุมชนเป็นคณะกรรมการจดัการการท่องเที�ยว มีค่าเท่ากบั

-0.333 และแบบ 1 ใน 4 ของชาวบา้นในชุมชนเป็นคณะกรรมการจดัการการท่องเที�ยว มีค่าเท่ากบั -

0.118 แสดงว่าตวัแทนชาวบ้านผูต้อบแบบสอบถามมีความพึงพอใจที� 0.151 หากครึ� งหนึ� งของ

ชาวบา้นในชุมชนเป็นคณะกรรมการจดัการการท่องเที�ยว แต่หากมีเพียง 1 ใน 4 ของชาวบา้นใน

ชุมชนเป็นคณะกรรมการจดัการการท่องเที�ยว จะทาํใหค้วามพึงพอใจของชาวบา้นลดลงมีค่าเท่ากบั

-0.118

 ค่าอรรถประโยชน์ที�ไดก้ล่าวมา ช่วยทาํใหเ้ราทราบถึงความพึงพอใจของตวัแทนชาวบา้น

ผูต้อบแบบสอบถามต่อระดบัคุณลกัษณะต่างๆ เพื�อสามารถนาํขอ้มูลที�ไดม้าใชป้ระโยชน์ในดา้น

การสรรหาตวัชี�วดัความย ั�งยนืของเวียงกุมกามจากชาวบา้นในชุมชน ที�มีความเหมาะสมมากที�สุด

ซึ� งค่าอรรถประโยชน์ในระดับคุณลักษณะต่างๆที�ได้จากการศึกษา เราสามารถนําข้อมูลมา

คาํนวณหาค่าความพึงพอใจรวมของแต่ละชุดคุณลกัษณะ เพื�อใหท้ราบถึงความพึงพอใจของตวัแทน

49

ชาวบ้านผูต้อบแบบสอบถามที�มีต่อการ์ดคุณลักษณะในแต่ละใบ ว่าตัวแทนชาวบ้านผูต้อบ

แบบสอบถามใหค้วามสาํคญัต่อระดบัคุณลกัษณะใดมากที�สุด และให้ความพึงพอใจอยู่เท่าใด เช่น

การ์ดคุณลกัษณะลาํดบัที� 18 มีค่าความพึงพอใจรวมสูงสุด ประกอบดว้ย ค่าคงที� (9.500) + สัดส่วน

ค่าเขา้ชมร้อยละ 40 ที�นาํมาพฒันาชุมชน (0.022) + 3 ใน 4 ของชาวบา้นในชุมชนมีรายไดจ้ากการ

ท่องเที�ยว (0.370) + 3 ใน 4ของคณะกรรมการจดัการการท่องเที�ยวมาจากชาวบ้านในชุมชน (-

0.033) + ไดรั้บงบประมาณดา้นการบูรณะ ซ่อมแซมโบราณสถานร้อยละ 20 เมื�อเปรียบเทียบกบั

ดา้นอื�นๆ (0.365) + ความสูงของสิ�งปลูกสร้างโดยรอบโบราณสถาน (ควรสูงไดไ้ม่เกิน 10 เมตร)

(0.254) + ระยะห่างจากโบราณสถานถึงสิ�งปลูกสร้างของท่าน (ควรตั�งอยู่ห่างกนัไม่น้อยกว่า 50

เมตร) (0.042) ดงันั�น ค่าความพึงพอใจในการ์ดคุณลกัษณะลาํดบัที� 18 = 9.500 + 0.022 + 0.370 + (-

0.033) + 0.365 + 0.254 + 0.042 = 10.520 (ตารางที� 4.18)

50

คุณลกัษณะ ระดับคุณลกัษณะ ค่าอรรถประโยชน์ Std. Error

สดัส่วนค่าเขา้ชม ที�นาํมาพฒันาชุมชน ร้อยละ 20 ของค่าเขา้ชม 0.035 0.177

 ร้อยละ 40 ของค่าเขา้ชม 0.022 0.177

 ร้อยละ 60 ของค่าเขา้ขม -0.058 0.177

สดัส่วนชาวบา้นในชุมชนที�มีรายไดจ้ากการท่องเที�ยว 1 ใน 4 ของชาวบา้นในชุมชน -0.323 0.177

 ครึ� งหนึ�งของชาวบา้นในชุมชน -0.048 0.177

 3 ใน 4 ของชาวบา้นในชุมชน 0.370 0.177

สดัส่วนชาวบา้นในชุมชนที�เขา้ร่วมเป็นคณะกรรมการจดัการการ

ท่องเที�ยว 1 ใน 4 ของคณะกรรมการมาจากชาวบา้นในชุมชน -0.118 0.177

 ครึ� งหนึ�งของคณะกรรมการมาจากชาวบา้นในชุมชน 0.151 0.177

 3 ใน 4 ของคณะกรรมการมาจากชาวบา้นในชุมชน -0.033 0.177

สดัส่วนงบประมาณดา้นการบูรณะซ่อมแซมโบราณสถาน

เปรียบเทียบกบัดา้นอื�นๆ 20% 0.365 0.177

 40% -0.227 0.177

 60% -0.138 0.177

ตารางที� 4.17 ผลวิเคราะห์แบบจาํลองความพึงพอใจต่อคุณลกัษณะตวัชี�วดัการท่องเที�ยวเชิงประวติัศาสตร์อยา่งย ั�งยนืของตวัแทนชาวบา้นผูต้อบแบบสอบถาม

 50

51

ที�มา: การคาํนวณ

คุณลกัษณะ ระดับคุณลกัษณะ ค่าอรรถประโยชน์ Std. Error

ความสูงของสิ�งปลกูสร้างโดยรอบโบราณสถาน (ควรสูงไดไ้ม่

เกิน: เมตร) 15 เมตร 0.073 0.177

 12 เมตร -0.327 0.177

 10 เมตร 0.254 0.177

ระยะห่างจากโบราณสถานถึงสิ�งปลกูสร้างของท่าน (ควรตั�งอยู่

ห่างกนัไม่นอ้ยกว่า: เมตร) 100 เมตร 0.334 0.177

 75 เมตร -0.376 0.177

 50 เมตร 0.042 0.177

ค่าคงที� 9.500 0.125

51

52

การ์ด

คุณลกัษณะ

ลาํดบัที�

สัดส่วนค่าเข้า

ชม ที�นํามา

พฒันาชุมชน

สัดส่วนชาวบ้านใน

ชุมชนที�มรีายได้จาก

การท่องเที�ยว

สัดส่วนชาวบ้านใน

ชุมชนที�เข้าร่วมเป็น

คณะกรรมการจดัการ

การท่องเที�ยว

สัดส่วนงบประมาณ

ด้านการบูรณะ

ซ่อมแซม

โบราณสถาน

เปรียบเทียบกบัด้าน

อื�นๆ

ความสูงของสิ�ง

ปลูกสร้างโดยรอบ

โบราณสถาน (ควร

สูงได้ไม่เกนิ: เมตร)

ระยะห่างจาก

โบราณสถานถึงสิ�ง

ปลูกสร้างของท่าน

(ควรตั�งอยู่ห่างกนั

ไม่น้อยกว่า: เมตร)

ค่าความ

พงึพอใจ

รวม

18 40% 3 ใน 4 ของชาวบา้น 3 ใน 4 ของชาวบา้น 20% 10 เมตร 50 เมตร 10.520

17 20% 3 ใน 4 ของชาวบา้น ครึ� งหนึ�งของชาวบา้น 40% 10 เมตร 100 เมตร 10.417

13 60% ครึ� งหนึ�งของชาวบา้น 3 ใน 4 ของชาวบา้น 20% 10 เมตร 100 เมตร 10.314

10 60% 3 ใน 4 ของชาวบา้น ครึ� งหนึ�งของชาวบา้น 60% 15 เมตร 50 เมตร 9.940

15 20% 1 ใน 4 ของชาวบา้น 1 ใน 4 ของชาวบา้น 20% 15 เมตร 100 เมตร 9.866

11 40% 3 ใน 4 ของชาวบา้น 1 ใน 4 ของชาวบา้น 20% 15 เมตร 75 เมตร 9.836

12 40% ครึ� งหนึ�งของชาวบา้น ครึ� งหนึ�งของชาวบา้น 40% 15 เมตร 100 เมตร 9.805

14 60% 3 ใน 4 ของชาวบา้น 1 ใน 4 ของชาวบา้น 60% 12 เมตร 100 เมตร 9.563

7 20% 1 ใน 4 ของชาวบา้น ครึ� งหนึ�งของชาวบา้น 20% 12 เมตร 50 เมตร 9.443

9 20% ครึ� งหนึ�งของชาวบา้น 3 ใน 4 ของชาวบา้น 60% 15 เมตร 50 เมตร 9.431

ตารางที� 4.18 ค่าความพอใจรวมของตวัแทนชาวบา้นผูต้อบแบบสอบถามต่อชุดคุณลกัษณะตวัชี�วดัการท่องเที�ยวเชิงประวติัศาสตร์อยา่งย ั�งยนื
52

53

ที�มา: การคาํนวณ

การ์ด

คุณลกัษณะ

ลาํดบัที�

สัดส่วนค่าเข้า

ชม ที�นํามา

พฒันาชุมชน

สัดส่วนชาวบ้านใน

ชุมชนที�มรีายได้จาก

การท่องเที�ยว

สัดส่วนชาวบ้านใน

ชุมชนที�เข้าร่วมเป็น

คณะกรรมการจดัการ

การท่องเที�ยว

สัดส่วนงบประมาณ

ด้านการบูรณะ

ซ่อมแซม

โบราณสถาน

เปรียบเทียบกบัด้าน

อื�นๆ

ความสูงของสิ�ง

ปลูกสร้างโดยรอบ

โบราณสถาน (ควร

สูงได้ไม่เกนิ: เมตร)

ระยะห่างจาก

โบราณสถานถึงสิ�ง

ปลูกสร้างของท่าน

(ควรตั�งอยู่ห่างกนั

ไม่น้อยกว่า: เมตร)

ค่าความ

พงึพอใจ

รวม

16 60% ครึ� งหนึ�งของชาวบา้น ครึ� งหนึ�งของชาวบา้น 20% 12 เมตร 75 เมตร 9.207

6 20% ครึ� งหนึ�งของชาวบา้น 1 ใน 4 ของชาวบา้น 60% 10 เมตร 75 เมตร 9.109

5 40% 1 ใน 4 ของชาวบา้น ครึ� งหนึ�งของชาวบา้น 60% 10 เมตร 75 เมตร 9.090

3 60% 1 ใน 4 ของชาวบา้น 1 ใน 4 ของชาวบา้น 40% 10 เมตร 50 เมตร 9.070

8 40% 1 ใน 4 ของชาวบา้น 3 ใน 4 ของชาวบา้น 60% 12 เมตร 100 เมตร 9.035

2 20% 3 ใน 4 ของชาวบา้น 3 ใน 4 ของชาวบา้น 40% 12 เมตร 75 เมตร 8.942

1 40% ครึ� งหนึ�งของชาวบา้น 1 ใน 4 ของชาวบา้น 40% 12 เมตร 50 เมตร 8.844

4 60% 1 ใน 4 ของชาวบา้น 3 ใน 4 ของชาวบา้น 40% 15 เมตร 75 เมตร 8.556

53

53

บทที� 5

สรุป อภิปรายผล และข้อเสนอแนะ

สรุปและอภปิรายผลการวจิยั

 เวียงกุมกามเป็นสถานที�ท่องเที�ยวเชิงประวตัิศาสตร์ที�มีศกัยภาพในการดึงดูดนักท่องเที�ยวเขา้

เยี�ยมชม ซึ�งแสดงถึงการนําทุนทางวฒันธรรมที�มีอยู่ มาเพิ�มมูลค่าทางเศรษฐกิจของจังหวดัเชียงใหม่

ทั�งนี� เป็นการมุ่งสู่การท่องเที�ยวอยา่งย ั�งยนื ไม่อาจพิจารณาเฉพาะดา้นมูลค่าทางเศรษฐกิจที�เพิ�มขึ�นเพียง

ดา้นเดียว แต่ตอ้งพิจารณาถึงดา้นสังคม สิ�งแวดลอ้ม และวฒันธรรมควบคู่ไปดว้ย ทั�งนี� เวียงกุมกามตั�งอยู่

บริเวณพื�นที� เดียวกับเขตชุมชน ดังนั�นชุมชนควรมีส่วนร่วมในการแสดงออกซึ� งความคิดเห็น

ขอ้เสนอแนะ ในการจดัการท่องเที�ยวในชุมชนของตน เพราะชุมชนจะทราบถึงสภาพที�แทจ้ริงภายใน

ชุมชนของตนเอง และแสดงถึงการมี ส่วนร่วมของชุมชนในการจัดการท่องเที�ยวอย่างยั�งยืน

(Community Based Tourism) Butler (1999) กล่าวว่าการพฒันาเพื�อมุ่งสู่ความย ั�งยืนจะไร้ความหมาย

หากปราศจากตวัชี�วดั และหากนาํตวัชี� วดัความย ั�งยืนจากต่างพื�นที�มาใช้ อาจทาํให้เกิดความผิดพลาด

เนื�องจากสภาพของสถานที�แต่ละแห่งมีเอกลกัษณ์เฉพาะในแต่ละพื�นที� ดงันั�นการสรรหาตวัชี�วดัการ

ท่องเที�ยวเชิงประวตัิศาสตร์อยา่งย ั�งยนื โดยการมีส่วนร่วมของชุมชน ณ เวียงกุมกาม จึงไดท้าํการศึกษา

 ผูว้ิจัยทาํการสอบถามกลุ่มตวัอย่างที�เป็นตวัแทนชาวบา้นหมู่ที� 11 บา้นช้างค ํ�า จํานวน 178

ครัวเรือน โดยการประชุมกลุ่มและแบบสอบถาม ซึ�งนําขอ้มูลที�ได้มาทาํการวิเคราะห์ดว้ยโปรแกรม

สําเร็จรูปทางสถิติ (SPSS) ดว้ยวิธีการ Conjoint Analysis ซึ�งผลการศึกษาพบว่า ตวัแทนชาวบา้นผูต้อบ

แบบสอบถามส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 60.67 ของตวัแทนผูต้อบแบบสอบถามทั�งหมด ที�มี

ช่วงอายรุะหว่าง 51-60 ปีมากที�สุด (28.08) ซึ� งตวัแทนชาวบา้นผูต้อบแบบสอบถามเกือบทั�งหมดเป็น

ชาวไทยพุทธ อีกทั�งตวัแทนชาวบา้นผูต้อบแบบสอบถามถึงร้อยละ 23.03 อยู่อาศยัในหมูบ่า้นมามากกวา่

55

50 ปี ซึ�งแสดงว่า บา้นชา้งคํ�าแห่งนี� เป็นหมู่บา้นที�ตั�งมายาวนาน

 เมื�อสอบถามถึงเรื� องการจัดการการท่องเที�ยวของเวียงกุมกาม ตัวแทนชาวบา้นผู ้ตอบ

แบบสอบถามถึงร้อยละ 70.78 กล่าวว่าคนในชุมชนควรมีส่วนร่วมในการบริหารจดัการการทอ่งเที�ยวใน

ทอ้งถิ�นของตนเอง แต่ปรากฏว่าตวัแทนชาวบา้นผูต้อบแบบสอบถามเพียงร้อยละ 21.35 เท่านั�น ที�เคย

แสดงความคิดเห็นในการบริหารจดัการท่องเที�ยว โดยหวัขอ้ที�ตวัแทนชาวบา้นผูต้อบแบบสอบถามได้

แสดงความคิดเห็น ไดแ้ก่ การบริหารจดัการการท่องเที�ยว การประชาสัมพนัธ์การท่องเที�ยว การฟื� นฟู

บูรณะโบราณสถาน การพฒันาหมู่บา้นเพื�อการท่องเที�ยว ความเป็นอยู ่เอกลักษณ์ของเวียงกุมกาม เป็น

ตน้ ด้านการสร้างรายได้จากการท่องเที�ยวของคนในชุมชนนั� น พบว่า มีตวัแทนชาวบา้นผูต้อบ

แบบสอบถามเพียง 31 ครัวเรือนเท่านั�น (ร้อยละ 17.42) ที�มีรายไดจ้ากการจดัการท่องเที�ยวในพื�นที�ซึ� ง

ถือว่าเป็นสัดส่วนที�นอ้ยมาก โดยมีรายไดต้ ั�งแต่ 400-30,000 บาท ซึ�งถือว่ามีความแตกต่างกันอย่างมาก

ซึ�งผูท้ี�มีรายไดสู้งอาจเป็นผูท้ี�มีรถมา้ รถราง ใหบ้ริการนกัท่องเที�ยว เมื�อสอบถามถึงรูปแบบการจดัการ

การท่องเที�ยวในปัจจุบนัมีความเหมาะสมหรือไม่นั�น ตวัแทนชาวบา้นผูต้อบแบบสอบถามถึงร้อยละ

73.03 ตอบว่ามีความเหมาะสมแลว้ ส่วนอีกร้อยละ 26.97 ตอบว่าไม่มีความเหมาะสม โดยให้เหตุผลว่า

เพราะมีเพียงชาวบา้นบางกลุ่มเท่านั�นที�ไดร้ับประโยชน์จากการจดัการการท่องเที�ยวเวียงกุมกาม

 การศึกษาความพึงพอใจต่อคุณลกัษณะตวัชี� วดัการท่องเที�ยวเชิงประวตัิศาสตร์อย่างย ั�งยืน โดย

วิธีการ Conjoint Analysis ได้ผลการวิเคราะห์ค่าสถิติ Pearson’s R และ Kendall’s tau พบว่า ค่า

Pearson’s R เท่ากบั 0.893 และค่า Kendall’s tau เท่ากบั 0.739 จึงกล่าวไดว้่าแบบจําลองในการศึกษา

ครั� งนี� สามารถพยากรณ์ค่าความพึงพอใจที�ไดจ้ากแบบจําลองว่ามีความสัมพนัธ์กบัความพึงพอใจของ

ตวัแทนชาวบา้นผูต้อบแบบสอบถาม ไดร้้อยละ 89.3 และสามารถพยากรณ์การตอบสนองความพึง

พอใจของตวัแทนชาวบา้นผูต้อบแบบสอบถามไดร้้อยละ 73.9 ซึ�งแสดงว่าค่าที�ไดจ้ากแบบจาํลองความ

พึงพอใจของตวัแทนชาวบา้นผูต้อบแบบสอบถาม มีความเหมาะสมอยูใ่นระดบัที�ดี

 ผูว้ิจยันําขอ้มูลที�ไดม้าใชป้ระโยชน์ในดา้นการสรรหาตวัชี� วดัความย ั�งยืนของเวียงกุมกามจาก

ชาวบา้นในชุมชน ที�มีความเหมาะสมมากที�สุด ซึ� งค่าอรรถประโยชน์ในระดบัคุณลกัษณะต่างๆที�ได้

จากการศึกษา เราสามารถนาํขอ้มูลมาคาํนวณหาค่าความพึงพอใจรวมของแต่ละชุดคุณลกัษณะ เพื�อให้

ทราบถึงความพึงพอใจของตวัแทนชาวบา้นผูต้อบแบบสอบถามที�มีต่อการ์ดคุณลกัษณะในแต่ละใบ วา่

56

ตวัแทนชาวบ้านผูต้อบแบบสอบถามให้ความสําคัญต่อระดับคุณลักษณะใดมากที�สุด ซึ� งผลการ

วิเคราะห์ทาํให้ทราบว่าตวัแทนชาวบา้นผูต้อบแบบสอบถาม มีความพึงพอใจคุณลักษณะของการ์ด

คุณลกัษณะลาํดบัที� 18 มากที�สุด ประกอบดว้ย ค่าคงที� (9.500) + สัดส่วนค่าเขา้ชมร้อยละ 40 ที�นํามา

พฒันาชุมชน (0.022) + 3 ใน 4 ของชาวบา้นในชุมชนมีรายได้จากการท่องเที�ยว (0.370) + 3 ใน 4ของ

คณะกรรมการจดัการการท่องเที�ยวมาจากชาวบา้นในชุมชน (-0.033) + ได้รับงบประมาณด้านการ

บูรณะ ซ่อมแซมโบราณสถานร้อยละ 20 เมื�อเปรียบเทียบกบัดา้นอื�นๆ (0.365) + ความสูงของสิ�งปลูก

สร้างโดยรอบโบราณสถาน (ควรสูงไดไ้ม่เกิน 10 เมตร) (0.254) + ระยะห่างจากโบราณสถานถึงสิ�ง

ปลูกสร้างของท่าน (ควรตั�งอยูห่่างกนัไม่น้อยกว่า 50 เมตร) (0.042) ดงันั�น ค่าความพึงพอใจในการ์ด

คุณลกัษณะลาํดบัที� 18 = 9.500 + 0.022 + 0.370 + (-0.033) + 0.365 + 0.254 + 0.042 = 10.520

 เมื�อเราแยกตวัชี� วดัออกเป็น 4 ดา้น คือดา้นเศรษฐกิจ (สัดส่วนชาวบา้นในชุมชนที�มีรายไดจ้าก

การท่องเที�ยว) ดา้นสังคม (สัดส่วนค่าเขา้ชม ที�นาํมาพฒันาชุมชน และ สัดส่วนชาวบา้นในชุมชนที�เขา้

ร่วมเป็นคณะกรรมการจัดการการท่องเที�ยว) ด้านวฒันธรรม (สัดส่วนงบประมาณด้านการบูรณะ

ซ่อมแซมโบราณสถาน เปรียบเทียบกับดา้นอื�นๆ) และด้านสิ�งแวดล้อม (ความสูงของสิ�งปลูกสร้าง

โดยรอบโบราณสถาน(ควรสูงไดไ้ม่เกิน: เมตร) และระยะห่างจากโบราณสถานถึงสิ�งปลูกสร้างของ

ท่าน (ควรตั�งอยู่ห่างกันไม่น้อยกว่า: เมตร) ทาํให้เราทราบถึงตวัชี� วดัการท่องเที�ยวเชิงประวตัิศาสตร์

อย่างย ั�งยืน โดยการมีส่วนร่วมของชุมชน หมู่ที� 11 บ้านช้างค ํ� า ประกอบด้วย ต ัวชี� ว ัด 4 ด้าน 6

คุณลกัษณะ ดงัตารงที� 5.1

57

ตารางที� 5.1 ตวัชี�วดัการท่องเที�ยวเชิงประวตัิศาสตร์อย่างย ั�งยืน โดยการมีส่วนร่วมของชุมชน

ตวัชี�วดั คุณลักษณะ

ด้านเศรษฐกจิ 3 ใน 4 ของชาวบา้นในชุมชนมีรายไดจ้ากการท่องเที�ยว

ด้านสังคม สัดส่วนค่าเขา้ชมรอ้ยละ 40 ที�นาํมาพฒันาชุมชน

 3 ใน 4ของคณะกรรมการจดัการการทอ่งเที�ยวมาจากชาวบา้นในชุมชน

ด้านวฒันธรรม ไดร้ับงบประมาณดา้นการบูรณะ ซ่อมแซมโบราณสถานร้อยละ 20 เมื�อเปรียบเทียบ

กบัดา้นอื�นๆ

ด้านสิ�งแวดล้อม ความสูงของสิ�งปลูกสรา้งโดยรอบโบราณสถาน ควรสูงไดไ้ม่เกิน 10 เมตร

 ระยะห่างจากโบราณสถานถึงสิ�งปลูกสรา้งควรตั�งอยูห่่างกนัไม่น้อยกวา่ 50 เมตร

ข้อเสนอแนะ

 งานวิจัยครั� งนี� ทําการเก็บข้อมูลเฉพาะตัวแทนชาวบา้นหมู่ที� 11 บา้นช้างคํ� า จํานวน 178

ครัวเรือนเท่านั�น ซึ� งหมู่ที� 6 นี� เป็นเพียงส่วนหนึ� งของโบราณสถานเวียงกุมกาม หากการวิจัยในครั� ง

ต่อไป ควรทาํการเก็บรวบรวมขอ้มูลในพื�นที�อื�นเพิ�มเติม เพื�อความสมบูรณ์ของงานวิจยัยิ�งขึ�น

59

เอกสารอ้างอิง

กรมการท่องเที�ยว กระทรวงการท่องเที�ยวและกีฬา. 2555. สถิติรายไดจ้ากการท่องเที�ยวปี 2548-

2553. จาก http://123.242.133.66/tourism/th/home/place_detail.php?id=17 [3 สิงหาคม

2555].

การท่องเที�ยวแห่งประเทศไทย 2540. นโยบายและแนวทางการพฒันาท่องเที�ยวเชิงอนุรักษ์.

สาํนกังานการท่องเที�ยวแห่งประเทศไทย. กรุงเทพฯ.

กฤษดา ยะการ. 2531. ความต้องการมีส่วนร่วมในการจัดแหล่งท่องเที�ยวเชิงนิเวศของประชาชน

ตาํบลแม่ทราย อาํเภอร้องกวาง จงัหวดัแพร่. การคน้ควา้แบบอิสระศิลปศาสตรมหาบณัฑิต

สาขาวิชาการจัดการมนุษย์กับสิ�งแวดลอ้ม. บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่:

เชียงใหม่.

คมชัดลึกออนไลน์. 2555. เชียงใหม่คว้าอันดับ 2 World Best Award-Top 10 Cities. จาก

http://www.komchadluek.net/detail/20100721/67342/67342.html [3 สิงหาคม 2555].

จงรักษ ์ อินทยนต.์ 2545. การมส่ีวนร่วมของประชาชนในการจดัการท่องเที�ยวกรณีศึกษาบ้านโป่ง

ร้อน ตาํบลใหม่พฒันา อาํเภอเกาะคา จงัหวดัลาํปาง. การคน้ควา้แบบอิสระศิลปศาสตรมหา

บั ณ ฑิ ต ส า ข า วิ ช า ก า ร จั ด ก า ร อุ ต ส า ห ก ร ร ม ท่ อ ง เ ที� ย ว . บั ณ ฑิ ต วิ ท ย า ลัย

มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

จตุพล ชูเกียรติขจร. 2547. ความพึงพอใจต่อคุณลักษณะข้าวสารเจ้าของผู้บริโภคในเขตเทศบาล

นครเชียงใหม่. วิทยานิพนธว์ิทยาศาสตรมหาบณัฑิต สาขาวิชาเศรษฐศาสตร์เกษตร. บณัฑิต

วิทยาลยั มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

จกัรกฤษณ์ ถาคาํติ�บ. 2554. ความพึงพอใจของผู้บริโภคต่อคุณลักษณะเนื�อไก่สดที�จําหน่ายใน

ร้านค้าปลกีสมยัใหม่ในจงัหวัดเชียงใหม่. วิทยานิพนธ์วิทยาศาสตรมหาบณัฑิต สาขาวิชา

เศรษฐศาสตร์เกษตร. บณัฑิตวิทยาลยั มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

ชาญณรงค ์ศรีสุวรรณ. 2545. สถาปัตยกรรมในพื�นที�ประวตัศิาสตร์เวยีงกุมกาม: กรณศึีกษา วดักาน

โถม. รายงานผลการวิจยั. มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

59

ไทยรัฐออนไลน์ .2555. เ ชียงใหม่ ติดอันดับ 24 เมืองน่าท่องเ ที� ยว ที� สุดในโลก. จาก

http://www.thairath.co.th/content/region/257568 [16 พฤศจิกายน 2555].

บุญเลิศ จิตตั�งวฒันา. 2542. การวางแผนพัฒนาการท่องเที�ยวแบบยั�งยืน. คณะมนุษยศาสตร์

มหาวิทยาลัยเชียงใหม่ : เชียงใหม่.

ประหยดั ตะคอรัมย.์ 2544. แนวทางการบริหารและจดัการการท่องเที�ยวโดยชุมชน: กรณศึีกษา

ตลาดริมนํ�าดอนหวาย จงัหวดันครปฐม. วิทยานิพนธก์ารวางแผนภาคและเมืองมหาบณัฑิต

สาขาวิชาผงัเมือง. จุฬาลงกรณ์มหาวิทยาลยั: กรุงเทพฯ.

ปัญญา สวสัดิ� เสรี. 2539. ความคดิเห็นของประชาชนในเขตจอมทองที�มีต่อบทบาทผู้นําชุมชนกับ

การมส่ีวนร่วมในการพัฒนาชุมชน. วิทยานิพนธ์นิเทศศาสตรมหาบณัฑิต สาขาวิชาการ

ประชาสมัพนัธ.์ จุฬาลงกรณ์มหาวิทยาลยั: กรุงเทพฯ.

ปรีชา เปี� ยมพงศส์านต์. 2541. สิ�งแวดล้อมเพื�อการพัฒนา. โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลยั:

กรุงเทพฯ.

พนิตตา สิงห์ครา. 2544. ศักยภาพของชุมชนบ้านห้วยฮี�ในการจดัการการท่องเที�ยวเชิงนิเวศ แบบ

โฮมสเตย์. วิทยานิพนธว์ิทยาศาสตรมหาบณัฑิต สาขาวิชาการจดัการมนุษยก์บัสิ�งแวดลอ้ม.

มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

ไพสิฐ พาณิชยก์ุล, จนัทนา สุทธิจารี,และ ธนัน อนุมานราชธน. 2545. แนวทางการจัดการความ

ขัดแย้งเกี�ยวกบัทรัพยากรนํ�าในเขตอาํนาจขององค์การบริหารส่วนตาํบล จงัหวดัเชียงใหม่.

รายงานผลการวิจยั. มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

ไพบูลย ์สุทธสุภา. 2542. ปัจจยัที�มผีลต่อการมส่ีวนร่วมในโครงการส่งเสริมการเกษตรบนที�สูงของ

เกษตรกรชาวเขาเผ่ามูเซอ อําเภอเวียงป่าเป้า จังหวัดเชียงใหม่.รายงานการวิจัย.

มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

มนสั สุวรรณ. 2539. นิเวศวทิยาของมนุษย์. สาํนกัพิมพโ์อเดียนสโตร์: กรุงเทพฯ.

มนสั สุวรรณ และคณะ. 2541. แนวทางการบริหารและจดัการ การท่องเที�ยวในพื�นที�รับผดิชอบของ

องค์การบริหารส่วนตําบล (อบต.) และสภาตําบล(สต.)เชียงใหม่ รายงานผลการวิจัย.

บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่ และ สถาบันดํารงราชานุภาพ สํานักงาน

ปลดักระทรวงมหาดไทย กระทรวงมหาดไทย. มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

60

วรรณพร วณิชชานุกร. 2540. นิเวศท่องเที�ยว: การท่องเที�ยวเชิงอนุรักษ์. โรงพิมพท์รรปณ์ศิลป์:

กรุงเทพฯ.

วไลลักษณ์ กิ ติสุนทรอรุณ. 2547. ปัจจัยที�มีผลต่อความพึงพอใจของผู้บริโภคผักอนามัย.

วิ ท ย า นิ พ น ธ์ วิ ท ย า ศ า ส ต ร ม ห า บั ณ ฑิ ต ส า ข า วิ ช า เ ศ ร ษ ฐ ศ า ส ต ร์ เ ก ษ ต ร .

มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

วีรเดช สนฺติกโร (วงศง์าม). 2551.การมีส่วนร่วมของชุมชนในการจัดการท่องเที�ยวเวียงกุมกาม

ตาํบลวงัตาล อาํเภอสารภี จงัหวดัเชียใหม่. วิทยานิพนธศ์าสนศาสตรมหาบณัฑิต สาขาวิชา

สงัคมวิทยา. มหาวิทยาลยัมหามกุฎราชวิทยาลยั: กรุงเทพฯ.

สรัสวดี อ๋องสกุล. 2551. เวียงกุมกาม: การศึกษาประวัติศาสตร์ชุมชนโบราณในล้านนา.โรงพิมพ ์

WITHIN DESIGN CO., LTD: เชียงใหม่.

สนัติ จียะพนัธ.์ 2539.ความขัดแย้งในแนวคดิระหว่างรัฐกบัสังคมในเรื�องสิทธิของประชาชนในการ

จดัการทรัพยากรธรรมชาตใินประเทศไทย.วิทยานิพนธรั์ฐศาสตรมหาบณัฑิต ภาควิชาการ

ปกครอง. จุฬาลงกรณ์มหาวิทยาลยั: กรุงเทพฯ.

สญัญา สญัญาวิวฒัน์. 2541.การพฒันาชุมชนแบบจดัการ. บริษทัเอมี�เทรดดิ�ง: กรุงเทพฯ.

สาํนักงานจังหวดัเชียงใหม่.ไม่ปรากฏปี.บรรยายสรุปจังหวัดเชียงใหม่. มหาวิทยาลยัเชียงใหม่:

เชียงใหม่.

อภิวฒัน์ ธีรวาสน์. 2543. บทบาทของคณะกรรมการหมู่บ้านในการจัดการแหล่งท่องเที�ยว กรณีถํ�า

เมืองออน กิ�งอําเภอแม่ออน จังหวัดเชียงใหม่. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต

สาขาวิชาการจดัการมนุษยก์บัสิ�งแวดลอ้ม. มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

อจัฉรา ปาละวนันา. 2547. ความพงึพอใจต่อคุณลกัษณะของส้มเขียวหวานของผู้บริโภคในจังหวัด

เชียงใหม่. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาวิชาเศรษฐศาสตรเกษตร.

มหาวิทยาลยัเชียงใหม่: เชียงใหม่.

Bajaj, A. 1999. Conjoint analysis: a potential methodology for IS research. Available from:

http://nfp.cba.utulsa.edu/bajaja/MyInfo/index.html [2012 July 20].

Butler, R.W. 1999. Sustainable Tourism – A State of the art review. Tourism Geographies. 1(1):

7–25.

61

 Choi, C. H. and E. Sirakaya, (2006). Sustainability indicators for managing community tourism.

 Tourism Management. 27: 1274-1289.

Cohen, J.M. and N.T. Uphoff. 1977. Rural Development Participation: Concept and

Measures for Project Design Implementation and Evaluation. Rural Development

Committee Center for International Studies. Cornell University.

Green, P. E. and V. R. Rao. 1971. Conjoint measurement for quantifying judgmental data.

Journal of Marketing Research. 8: 355-361.

Green, P. E. and V. Srinivasan. 1978. Conjoint analysis in consumer research: issues and outlook.

Journal of Consumer Research. 5: 103-123.

Hair, J. F., R. E. Anderson, B. Tatham and W. M. Black. 1998. Multivariate Data Analysis.

Prentice Hall: New York.

Park, S. Y. and Jamieson, W. 2009. Developing a tourism destination monitoring system: A case

of the Hawaii tourism dashboard. Asia Pacific Journal of Tourism Research. 14(1):

39-57.

Shih, M. L., C. Y. Liu., B. W. Huang., S. Lin. and K. C. Peng. 2008. Conjoint analysis: A study

of canned coffee in Taiwan. International Journal of Computer Science and Network

Security. 8(8): 238-246.

Tsaur, S. H. and Wang, C. H. 2007. The evaluation of sustainable tourism development by

analytic hierarchy process and fuzzy set theory: An empirical study on the Green Island

in Taiwan. Asia pacific Journal of Tourism Research. 12(2): 127-145.

W. Ngamsomsuke, T.C.Hwang and C.J. Huang, 2011. Sustainable cultural heritage tourism

indicators. Proceeding of 2011 International Conference on Social Science and

Humanilty, Singapore, Feb. 26-28, 2011: 516-519.

World Tourism Organization. 1998. Guide for local authorities on developing sustainable

tourism. Madrid, Spain.

62

World Tourism Organization. 2004. Indicators of sustainable development for tourism

destination: A guidebook. Madrid, Spain.

63

ภาคผนวก ก. ตารางผนวกตัวชี�วดัความยั�งยนื

ตารางผนวกที� 1 Towards a UNESCO culture and development indicators

Sustainability components

Economic Social Physical

Income distribution

‐ Percentage income seepage

into communities

‐ Employment and income

multipliers on tourism

expenditures

‐ Changes in rate of purchase of

local products, value and variety

‐ Percentage of tourism

contribution to local economy

‐ Comparative ratio of wages in

tourism sector to local average

wages

Capital formation in

communities/investment

‐ Percentage of local/foreign

ownership of tourism

establishments

Socio‐cultural fabric

‐ Retention of local customs and

language

‐ Changes in the satisfaction

with heritage

integrity and security

Cultural education

‐ Number and types of training

opportunities available for

heritage employees

‐ Level of promotion of heritage

tourism

‐ Quantity and quality of

heritage interpretative material

Local oriented Policy

‐ Incorporation and

implementation of

Preservation/Loss of heritage

resources

‐ Level of erosion, vandalism,

theft and destruction of heritage

‐ Level of protection of sites

and other heritage resources

Rate of ecosystem conservation

‐ Recycling rate

‐ Formal control required for

development of sites and use

densities

‐ Number of endangered species

‐ Level of loss of vegetation

Assessment of environmental

impact of tourism

‐ Natural environment

accounting and life cycle

64

‐ Percent of revenue/ profit

reinvested in community

development or heritage

management

‐ Entrepreneurial opportunities

for local communities

Demand for Heritage Products

‐ Percent of repeat visitors

‐ Consumer spending by

demographic variable

local ideas in heritage

management

‐ Presence of heritage authority

or planner

in local community

‐ Level of support for

conservation/development

projects in local communities

‐ Stakeholder collaboration

‐ Availability of resident

advisory boards

‐ Level of public‐private

partnership

analysis

‐ Use of renewable resources

‐ Recycling rate

‐ Use of environmental impact

assessment

‐ Per capita discharge of solid

waste

‐ Per capita discharge of waste

water

65

ตารางผนวกที� 2 Performance indicators for tourism destinations in Asia and the Pacific region

countries

Sources Indicators

Performance

indicators for

tourism

destinations in

Asia and the

Pacific region

countries

(WTO,2002)

12 dimensions (indicators)

Image and positioning (major tourist markets’ awareness, interest, desire to visit)

Tourism resources and attractions (natural features, attractions)

 International and domestic access (various transportation mechanisms to/ from

destination)

Natural and cultural landscape (overall architectural character of a location, e.g. design,

high, usage of building)

Preservation, protection and pollution(quality of air, water; garbage disposal and

control; traffic, noise)

Transport, utility and urban infrastructure(services at airport, railways and bus termini;

system and capacity)

 Tourism facilities and services(accommodation, restaurants, entertainment business;

tour services)

Tourism institutes and strategies (existence of and state of tourism policies and

agencies)

Stakeholders cooperation (inter-ministerial coordination and the functions)

Visitor satisfaction

Residents’ attitudes and opinions(attitudes towards tourists’ behavior, degree of

satisfaction with the form and scale of tourism

Factors specific to award category (unique appeal, user friendless, sustainability)

66

ตารางผนวกที� 3 Core Indicators of Sustainable Tourism

Indicators Specific Measures

1. Site protection Category of site protection according to IUCN* index

2. Stress Tourist numbers visiting site (annum/peak month)

3. Use Intensity Intensity of use – peak period (persons/hectare)

4. Social Impact Ratio of tourists to locals (peak period and over time)

5. Developing Control Existence of environmental review procedure of formal controls over

development of site and use densities

6. Waste Management Percentage of sewage from site receiving treatment (additional

indicators may include structural limits of other infrastructural capacity

on site such as water supply)

7. Planning process Existence of organized regional plan for tourist destination region

(including tourism component)

8. Critical ecosystems Number of rare/endangered species

9. Consumer satisfaction Level of satisfaction by visitors (questionnaire based)

10. Local Satisfaction Level of satisfaction by locals (questionnaire based)

11.Tourism Contribution

to Local Economy

Proportion of total economic activity generated by tourism only

A. Carrying Capacity Composite early warning measures of key factors affecting the ability

of the site to support different levels of tourism

B. Site Stress Composite measure of levels of impact on the site

C. Attractiveness Qualitative measure of those site attributes that make it attractive to

tourism and can change over time

67

ตารางผนวกที� 4 Cultural Sites - Built Heritage

Issue Indicators Suggested Measures

Site degradation Restoration costs

- estimated costs to maintain/restore

site per annum

 Levels of pollutants affecting site - acidity of precipitation

 Measures of behavior disruptive to

site

- traffic vibration (ambient level)

- number of incidents of vandalism

reported

Determining tourism

capacity

Use intensity -

Lack of safety Crime rate and type - number and type of crimes against

tourists reported**

** Maybe a function of change in level of crime or changes in level of reporting

Source: WTO (2004)

68

ตารางผนวกที� 5 Indicators of sustainable development for tourism destinations: A guidebook

Sources Indicators

Indicators of sustainable

development for tourism

destinations: A guidebook

(WTO, 2005)

Baseline indicators

 Local satisfaction level with tourism

 Ration of tourist of locals (average & peak period/days)

 % of who believes that tourism has helped bring new services

or infrastructure

 Number & capacity of social services available to the

community

 Level of satisfaction by tourists

 Percentage of return visitors

 Perception of value for money

 Tourist arrivals by month or quarter

 Occupancy rates for licensed (official) accommodations by

month and % of all occupancy in peak quarter or month

 % of business establishments open all year

 Number and % of tourist industry jobs which are permanent or

full-year

 Number of local people employed in tourism

 Revenues generated by tourism as % of total revenues

generated in the community

 Per capita consumption of energy from all resources

 % of businesses participating in energy conservation programs,

69

or applying energy saving policy and techniques

 % of energy consumption from renewable resources

 Water use

 Water saving

 % of tourism establishments with water treated to international

potable standards

 Frequency of water-borne illness during their stay

 % of sewage from site receiving treatment

 % of tourism establishments with water treated to international

potable standards

 Frequency of water-borne illness during their stay

 % of sewage from site receiving treatment

 % of tourism establishment on treatment systems

70

ตารางผนวกที� 6 The development of indicators for sustainable tourism: results of a Delphi

surveys of tourism researchers

Sources Indicators

The development of

indicators for sustainable

tourism: results of a

Delphi surveys of

tourism researchers

(Miller, 2001), Tourism

Management

Environmental indicators

 Resident attitude survey on air quality

 Resident attitude survey on water quality

 Resident attitude survey on noise pollution

 Resident attitude survey on change in environmental quality

 Resident attitude survey on congestion

 Resident attitude survey on change in local culture

 Resident attitude survey on access to local amenities

Employment indicators

 % locals employed in tourism resort

 Average wage of locals in tourism resort

 % of males employed in tourism resort

 Average male wage in tourism resort

Financial indicators

 Amount of money leaving the tourism locality: total revenue

received by the resort

Customer satisfaction indicators

 Results of customer satisfaction survey

Environmental impact assessment indicators

 Was an EIA conducted?

 What extent and coverage does the EIA have?

71

 Will there be continuance and reappraisal of the EIA?

Economic dimension

 Employment growth in tourism

 Unemployment rate

 Employment growth in general

 Percent of income leakage from the community

 Percent of foreign ownership of tourist establishments

 Percent of profit /revenue reinvestment in community

development

 Availability of local credit to local business

 Entrepreneurial opportunities for local residents

72

ตารางผนวกที� 7 Sustainability indicators for managing community tourism

Sources Indicators

Sustainability

indicators for

managing

community tourism

(Choi and Sirakaya,

2006) Tourism

Management

Economic dimension

 Comparative ratio of wages in tourism sector to local average wage

 Local community economic stability

 Existence of an adequate fee structure(e.g. higher entrance fee for

tourists and low entrance fee for locals and additional donations)

 Hotel/motel tax

Social dimension

 Host community satisfaction toward tourism development

 Host community attitude toward tourism development

 Resident/non-resident ownership of homes(2ndhomes/part time

residents)

 Resident involvement in tourism industry

 Change in social cohesion

 Change in family cohesion

 Percent employed in sex tourism

 Community attitude toward sex tourism

 Tourist satisfaction/attitude toward tourism development

 Degradation/erosion of natural and cultural resources

 Percent of managerial employment from local residents

 Litter/pollution (air,water,etc.)

 Crime rate

73

 Public awareness toward value of tourism

Cultural dimension

 Cultural sites maintenance level

 Availability of cultural site maintenance fund and resource

 Number of offcially designated sites and its management

 Shift in level of pride in local cultural heritage

 Percent satisfied with cultural integrity/sense of security

 Type and amount of training given to tourism

 Ecological dimension

 Air quality index

 Number of good air quality days

 Frequency of environmental accidents related to tourism

 Continues use of environmental impact assessment

 Renewable resources used

 Recycling rate

 Type and amount of environmental education training given

employee (guide)

 Stress level and loss of endangered species

Political dimension

 Availability of development control policy

 Presence of tourism authority or planner in local community

 Intersectoral linkages at local/regional/national level

 Local resident participation in planning process

 Stakeholder collaboration

74

 Level of cooperation among stakeholder groups

 Availability of air, water pollution, waste management and policy

 Tourism related master plan

 Formal evaluation of implementation or/and process of sustainable

tourism plan

 Existence of sustainable tourism plan

 Attitude of local political and NGO leaders towards development

and conservation

 Level of support for conservation/development projects at local level

 Level of support for conservation/development projects at regional

level

 Availability, type and level of committee/training program

 Level of support for conservation/development projects at national

level

 Level of support for conservation/development projects at local level

 Level of support for conservation/development projects

75

ตารางผนวกที� 8 The evaluation of sustainable tourism development by analytic hierarchy process

and fuzzy set theory: An empirical study on the Green Island in Taiwan

Sources Indicators

The evaluation of

sustainable tourism

development by

analytic hierarchy

process and fuzzy set

theory: An empirical

study on the Green

Island in Taiwan

(Tsaur and Wang,

2007), Asia Pacific

Journal of Tourism

Research

Completeness of ecosystems

 Vegetation cover

 Biodiversity

 Quantity of species

 Spoiled coastline

Completeness of recreation related facilities

 Recreation facilities

 Accessibility

Waste and pollution management

 Water pollution

 Air pollution

 Noise pollution

 Waste treatment capacity

 Recycle and reduction

Supply of energy and water resource

 Supply of energy

 Supply of water resource

 Saving of water/ energy

Satisfaction towards tourism development

 Tourists’ satisfaction

 Residents’ satisfaction

76

 Level of crowd

Travel safety

 Frequency of accident

 Frequency of criminality

Conservation and promotion of local culture

 Cultural conservation

 Tourists’ participation

Economic effects

 Importance of tourism

 Earning from tourism

Increase of employment opportunities

 Number of employment

 Percent of employment

77

ภาคผนวก ข. แบบสอบถามที�ใช้ในการวจิัย

การสรรหาตวัชี�วดัการท่องเที�ยวเชิงประวัตศิาสตร์อย่างยั�งยืนโดยการมส่ีวนร่วมของชุมชน

กรณเีวียงกุมกาม จังหวดัเชียงใหม่

ส่วนที� 1:

1. เพศ 1. ชาย 0. หญิง

2. อาย ุ_________ปี

3. ศาสนา 1. พุทธ 2.คริสต ์

 3. อิสลาม 4. อื�นๆ โปรดระบุ_________

4. สถานภาพ 1. โสด 2. สมรส

3. อื�นๆ โปรดระบุ_________

5. สถานะในครัวเรือน 1. เจา้บา้น 2. ผูอ้าศยั

6. สถานะในชุมชน 1. เจา้หนา้ที�หน่วยงานทอ้งถิ�น 2. ลูกบา้น

7. ระดบัการศึกษา 1. ประถมศึกษาหรือต ํ�ากวา่ 4. ปริญญาตรี

 2. มธัยมศึกษา 5. ปริญญาโทหรือสูงกวา่

3. ปวช./ ปวส./ อาชีวศึกษา

8. อาชีพ 1. นกัเรียน / นกัศกึษา 2. ธุรกิจส่วนตวั

3. นกัวิชาการ/ ผูเ้ชี�ยวชาญ 4. เกษตรกร

5. แม่บา้น 6. รับจา้งทั�วไป

7. ทหาร / ตาํรวจ 8. ว่างงาน

9. รายไดท้ั�งหมดในครัวเรือนก่อนหกัภาษี

1. ต ํ�ากวา่ 10,000 บาท 2. 10,001-20,000 บาท

 3. 20,001-30,000 บาท 4. 31,001-40,000 บาท

 5. 41,001-50,000 บาท 6. มากกว่า 50,000 บาท

 10.ระยะเวลาที�อาศยัอยู่ ณ หมู่ที� 11 บา้นชา้งคํ�า _________ปี

78

ส่วนที� 2:

1. ท่านทราบหรือไม่วา่ ชาวบา้นในชุมชน ควรมีส่วนร่วมในการบริหารจดัการท่องเที�ยวในชุมชนของ

ตนเอง

1. ทราบ 2. ไม่ทราบ

2. ท่านเคยมีส่วนร่วมในการแสดงความคิดเห็นเกี�ยวกบัการท่องเที�ยวของเวียงกุมกามหรือไม ่

 1. เคย เรื�อง... 2. ไม่เคย

 3. ครอบครัวของทา่นมีรายไดจ้ากการเปิดใหเ้วยีงกุมกาม เป็นสถานที�ท่องเที�ยว หรือไม่ (เช่น นาํเที�ยว

ขายของที�ระลึก นวดแผนไทย บริการอื�นๆ)

 1. มีรายได ้จาํนวน..............................ตอ่เดือน 2. ไม่มีรายได ้

 4. ท่านทราบหรือไม่วา่ คนในชุมชนของทา่นไดเ้ขา้เป็นคณะกรรมการบริหารจดัการการท่องเที�ยว

 1. ทราบ จาํนวน................................คน 2. ไม่ทราบ

 5. งบประมาณในการบูรณะซ่อมแซมโบราณสถานเวียงกุมกามไดรั้บมาจากแหล่งใด

 1.. จาํนวนบาท/ปี

2.. จาํนวนบาท/ปี

3.. จาํนวนบาท/ปี

4.. จาํนวนบาท/ปี

 6. หน่วยงานใดเป็นผูดู้แล บริหารจดัการโบราณสถานเวียงกุมกาม

 1..

2...

3...

4...

7. ท่านคิดว่า รูปแบบการจดัการท่องเที�ยวเวียงกุมกามในปัจจุบนั มคีวามเหมาะสมกบัชุมชนหรือไม่

1. เหมาะสม เพราะ...

2. ไม่เหมาะสม เพราะ...

79

8. ท่านคิดว่า หากตอ้งการใหก้ารจดัการท่องเที�ยวเวียงกมุกาม เกิดความยั�งยนื รูปแบบการจัดการควร

เป็นเช่นใด

...

...

...

..

79

การ์ดคุณ

ลษัณะ

ลาํดับที�

สัดส่วนค่าเข้าชม

ที�นํามาพัฒนา

ชุมชน

สัดส่วนคนในชุมชนที�มีรายได้

จากการท่องเที�ยว

สัดส่วนคนในชุมชนที�เข้าร่วม

เป็นคณะกรรมการจัดการการ

ท่องเที�ยว

สัดส่วนงบประมาณด้านการ

บูรณะซ่อมแซม

โบราณสถาน เปรียบเทียบ

กบัด้านอื�นๆ

ความสูงของสิ�งปลกู

สร้างโดยรอบ

โบราณสถาน (ควรสูงได้

ไม่เกนิ: เมตร)

ระยะห่างจากโบราณสถาน

ถึงสิ�งปลกูสร้างของท่าน

(ควรตั�งอยู่ห่างกันไม่น้อย

กว่า: เมตร)

20% 1 ใน 4 ของคนในชุมชน 1 ใน 4 ของคณะกรรมการ 20% 15 เมตร 100 เมตร

20% 1 ใน 4 ของคนในชุมชน ครึ� งหนึ� งของคณะกรรมการ 20% 12 เมตร 50 เมตร

20% ครึ� งหนึ� งของคนในชุมชน 1 ใน 4 ของคณะกรรมการ 60% 10 เมตร 75 เมตร

20% ครึ� งหนึ� งของคนในชุมชน 3 ใน 4 ของคณะกรรมการ 60% 15 เมตร 50 เมตร

20% 3 ใน 4 ของคนในชุมชน ครึ� งหนึ� งของคณะกรรมการ 40% 10 เมตร 100 เมตร

20% 3 ใน 4 ของคนในชุมชน 3 ใน 4 ของคณะกรรมการ 40% 12 เมตร 75 เมตร

40% 1 ใน 4 ของคนในชุมชน ครึ� งหนึ� งของคณะกรรมการ 60% 10 เมตร 75 เมตร

40% 1 ใน 4 ของคนในชุมชน 3 ใน 4 ของคณะกรรมการ 60% 12 เมตร 100 เมตร

40% ครึ� งหนึ� งของคนในชุมชน 1 ใน 4 ของคณะกรรมการ 40% 12 เมตร 50 เมตร

40% ครึ� งหนึ� งของคนในชุมชน ครึ� งหนึ� งของคณะกรรมการ 40% 15 เมตร 100 เมตร

40% 3 ใน 4 ของคนในชุมชน 1 ใน 4 ของคณะกรรมการ 20% 15 เมตร 75 เมตร

40% 3 ใน 4 ของคนในชุมชน 3 ใน 4 ของคณะกรรมการ 20% 10 เมตร 50 เมตร

60% 1 ใน 4 ของคนในชุมชน 1 ใน 4 ของคณะกรรมการ 40% 10 เมตร 50 เมตร

60% 1 ใน 4 ของคนในชุมชน 3 ใน 4 ของคณะกรรมการ 40% 15 เมตร 75 เมตร

60% ครึ� งหนึ� งของคนในชุมชน ครึ� งหนึ� งของคณะกรรมการ 20% 12 เมตร 75 เมตร

60% ครึ� งหนึ� งของคนในชุมชน 3 ใน 4 ของคณะกรรมการ 20% 10 เมตร 100 เมตร

60% 3 ใน 4 ของคนในชุมชน ครึ� งหนึ� งของคณะกรรมการ 60% 15 เมตร 50 เมตร

60% 3 ใน 4 ของคนในชุมชน 1 ใน 4 ของคณะกรรมการ 60% 12 เมตร 100 เมตร

 80

81

ภาคผนวก ค. ภาพประกอบการวจิยั

ภาพที� 2 ประชุมกลุ่มตวัแทนชาวบา้น

ภาพที� 3 ประชุมกลุ่มตวัแทนชาวบา้น

82

ภาพที� 4 ประชุมกลุ่มตวัแทนชาวบา้น

