
บทความวิชาการ (Scholarly Article)

*ผู้รับผิดชอบบทความ : fon_kasorn@hotmail.com

การสร้างความสุขด้วยจิตวิทยาเชิงบวก
Creating Happiness with Positive Psychology

เกสร มุ้ยจีน*
คณะพยาบาลศาสตร ์มหาวิทยาลยัธรรมศาสตร์ ศูนยร์ังสิต
ต าบลคลองหนึ่ง อ าเภอคลองหลวง จังหวัดปทุมธานี 12120

Kasorn Muijeen*
Faculty of Nursing, Thammasat University, Rangsit Centre,

Khlong Nueng, Khlong Luang, Pathum Thani 12120

บทคัดย่อ
ความสุขเป็นสิ่งท่ีทุกคนปรารถนา แต่เกิดขึ้นได้ยาก พบว่ามีหลายศาสตร์ที่พยายามศึกษาและอธิบายเกี่ยวกับ

ความสุข แนวคิดจิตวิทยาเชิงบวกเป็นแนวคิดหนึ่งที่ได้พัฒนาและถูกน ามาใช้เป็นแนวทางในการสร้างความสุข โดย
การสร้างความสุขด้วยจิตวิทยาเชิงบวกนี้ ประกอบด้วยการพัฒนาจุดแข็งของตนเอง การปรับความคิดให้เป็นบวก
และการก าหนดเป้าหมายในชีวิต ปัจจุบันมีการประยุกต์ใช้แนวคิดการสร้างความสุขด้วยจิตวิทยาเชิงบวกร่วมกับการ
ดูแลสุขภาพ ทั้งด้านสุขภาพกายและสุขภาพจิต เพื่อหวังให้บุคคลสามารถดูแลสขุภาพของตนเองอย่างมีประสิทธิภาพ
มากขึ้น ซึ่งกระบวนการดังกล่าวประกอบด้วยข้อควรปฏิบัติ 8 ข้อ (การดูแลด้านร่างกาย 1 ข้อ การดูแลด้านจิตใจ 1
ข้อ การปรับความคิด 5 ข้อ และการก าหนดเป้าหมาย 1 ข้อ) โดยผลที่คาดว่าจะเกิดขึ้นจากการปฏิบัติตาม
กระบวนการดังกล่าวคือช่วยให้บุคคลเกิดความสุขท้ังทางกายและทางใจตามมาในที่สุด

ค าส าคัญ : ความสุข; จิตวิทยาเชิงบวก; ความคิด

Abstract
Although everyone yearns for happiness in life, creating one's own happiness seems to be

not so trivial. There have been a number of approaches that attempted to understand and gain
insight into what happiness really is. Of those, positive psychology is one that was developed and
is used as a guideline for creating one's own happiness. Positive psychology suggests three ways
for making oneself happy: (1) finding and strengthening one's strong points, (2) re-framing thoughts
towards the positive, (3) setting goals in life. Nowadays, these concepts in positive psychology are
applied to both physical and mental health-care, which is believed to help promote health
awareness in patients. Therefore, a practical guide consisting of 8 rules has been proposed: one

DOI 10.14456/tstj.2016.54

วารสารวิทยาศาสตร์และเทคโนโลยี ปทีี่ 24 ฉบับที ่4 ตุลาคม - ธันวาคม 2559

 674

for physical health, one for mental health, 5 for re-framing thoughts and one for setting goals in
life. It is believed that by following the set of 8 rules one can become happy both physically and
mentally.

Keywords: happiness; positive psychology; thought

1. บทน า
หากกล่าวถึงค าว่า “ความสุข” เป็นค าที่หลาย

คนไม่สามารถให้ความหมายได้ชัดเจนแต่ก็ปฏิเสธไม่ได้
ว่าเป็นสิ่งที่ใคร ๆ ก็แสวงหา องค์การสหประชาชาติ
(The United Nations) และเครือข่ายการแก้ปัญหา
เพื่อการพัฒนาอย่างยั่งยืน (Sustainable Develop-
ment Solutions Network) [1] ได้ส ารวจและจัด
ล าดับประเทศที่ประชาชนมีความสุข ในช่วงเดือน
มกราคม - ธันวาคม พ.ศ. 2557 โดยส ารวจจาก 158
ประเทศทั่วโลก พบว่าประเทศที่ประชาชนมีความสุข
มากที่สุดอันดับที่ 1 คือ สวิตเซอร์แลนด์ ส่วนประเทศ
ไทยเป็นประเทศที่ประชาชนมีความสุขอยู่อันดับที่ 34
และจัดเป็นอันดับที่ 2 ในกลุ่มประเทศเอเชียตะวันออก
เฉียงใต้ (ASEAN) รองจากประเทศสิงคโปร์ การที่
บุคคลจะมีความสุขได้ต้องอาศัยปัจจัยที่เกี่ยวข้อง
หลากหลายปัจจัย ไม่ได้เกิดขึ้นจากปัจจัยใดปัจจัยหนึ่ง
หลายคนมีความคิดว่าความร่ ารวยและเงินทองเป็น
ปัจจัยที่จะท าให้มีความสุขได้ แต่แท้จริงแล้วเป็นเพียง
แค่องค์ประกอบหนึ่งของการที่จะมีความสุขในชีวิต
เท่านั้นเอง ความสุขเป็นสิ่งที่ทุกคนปรารถนา บางคน
พยายามศึกษาแสวงหาหลักการแนวทางหรือกลวิธีเพื่อ
จะก่อให้เกิดความสุขขึ้นทั้งในสังคมและตัวบุคคล ซึ่ง
บางครั้งคนเหล่านั้นก็ไม่สามารถหาสิ่ งที่ต้องการ
เหล่านั้นเจอ เพราะความจริงแล้วความสุขอยู่ที่ตัวเรา
โดยสร้างมาจากข้างในตัวเราเอง “ไม่ใช่” การรอให้คน
อื่นหยิบยื่นมาให้ หรืออาจกล่าวได้ว่า “การมีความสุข
นั้นก็คือการไม่มีความทุกข์น่ันเอง” [2]

ประเทศไทยก้าวสู่การรวมกลุ่มกันเป็นสมาคม
ประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ (Association
of South East Asian Nations, ASEAN) หรือ
ประชาคมอาเซียน ท าให้ปัจจุบันนี้สังคมเต็มไปด้วย
บรรยากาศของการแข่งขัน ที่มีตั้งแต่การแข่งขันระดับ
บุคคลไปถึงระดับประเทศ ตัวอย่างที่เห็นได้ชัดเจน คือ
การแข่งขันทางด้านเศรษฐกิจมากขึ้น การแพร่ หลาย
ของเทคโนโลยี สื่อออนไลน์ต่าง ๆ เกิดเป็นค่านิยมของ
สังคมที่ให้ความส าคัญกับวัตถุ จนเกิดความเช่ือผิด ๆ
ที่ว่า ความสุขคือการได้ครอบครองเป็นเจ้าของในสิ่ง
ต่าง ๆ หลายคนจึงใช้เวลาไปท างานหาเงินเพื่อใช้ซื้อสิ่ง
ที่คิดกันว่าเป็นความสุข และเมื่อบุคคลเหล่านั้นไม่
สามารถปรับตัวต่อความกดดัน จากสังคมแห่งการ
แข่งขันได้ ก็เกิดความเครียด วิตกกังวล และบางครั้ง
อาจรุนแรงถึงขั้นป่วยเป็นโรคซึมเศร้าก็มี [3,4]

ความเข้าใจเกี่ยวกับ ความหมาย แนวคิด
องค์ประกอบของความสุข จะเป็นจุดเริ่มต้นที่ส าคัญ
ของการสร้างความสุขด้วยตนเองและผลของการมี
ความสุขก่อให้เกิดความรู้สึกที่อิ่มเอิบใจ มีสุขภาพกาย
สุขภาพจิตที่ดี เกิดเป็นคุณภาพชีวิตที่ดีของบุคคล
เหล่านั้นตามมา สอดคล้องกับการศึกษาด้านของ
สุขภาพจิต เกี่ยวกับคุณลักษณะของความสุขว่าส่งผล
ต่อคุณภาพชีวิตของประชากรอย่างมีนัยส าคัญทางสถิติ
[5] และยังพบว่าการที่บุคคลมีชีวิตที่เป็นสุขหรือมี
ความสุข มีผลมาจากการที่บุคคลสามารถจัดการกับ
ปัญหาต่าง ๆ ในชีวิตประจ าวันได้ตลอดจนบุคคลนั้นมี
ศักยภาพที่จะพัฒนาตนเองเพื่อคุณภาพชีวิตที่ดีขึ้น [6]

ปีที่ 24 ฉบับที่ 4 ตุลาคม - ธันวาคม 2559 วารสารวิทยาศาสตร์และเทคโนโลยี

 675

การสร้างความสุขของชีวิต มีนักวิชาการหลาก
หลายสาขาที่ศึกษามาตลอด ตัวอย่าง เช่น ศาสนา
ปรัชญา ชีววิทยา และจิตวิทยา โดยเฉพาะอย่างยิ่งใน
ศาสตร์ของจิตวิทยานับว่าเป็นศาสตร์ที่เริ่มต้นและ
พัฒนาแนวคิดมาโดยตลอด เริ่มต้นจากการศึกษาถึง
พฤติกรรมบุคคลที่เน้นภาวะเชิงลบ เช่น จิตวิทยาด้าน
จิตวิเคราะห์หรือพฤติกรรมนิยม จนปัจจุบันเกิดแนวคิด
ใหม่ เรียกว่าจิตวิทยาเชิงบวก (positive psychology)
เป็นแนวคิดที่ศึกษาเรื่องความสุขและการสร้างความสุข
ให้กับชีวิตเพื่อตอบสนองเป้าหมายสูงสุดของการด ารง
ชีวิตของมนุษย์ [7] เพื่อให้ผู้อ่านเกิดความรู้ความเข้าใจ
และเป็นอีกแนวทางเลือกหนึ่งส าหรับสร้างความสุข
บทความนี้จะเสนอเกี่ยวกับความหมาย แนวคิด องค์
ประกอบของความสุข และการสร้างความสุขด้วย
ตนเองโดยใช้ศาสตร์ด้านจิตวิทยาเชิงบวก เพื่อน าไปใช้
ปฏิบัติในชีวิตประจ าวันต่อไป

2. ความหมาย
 “ความสุข” มีนักวิชาการให้ความหมาย

เกี่ยวกับความสุขไว้หลากหลาย โดยในศาสตร์ทางด้าน
ของจิตวิทยาและสุขภาพจิต ได้ ให้ความหมายไว้
คล้ายคลึงกันดังนี้

Martin [7] กล่าวว่า ความสุข คือ ความพึง
พอใจในชีวิต เป็นบุคคลที่มีสัมพันธ์ภาพทางสังคมที่
ดีกว่าคนทั่วไป ร่าเริง อารมณ์ดี มีเรื่องให้สามารถ
หัวเราะได้ตลอดเวลา

Veenhoven [8] กล่าวว่า ความสุข คือ ความ
พึงพอใจในชีวิต (life satisfaction) ซึ่งหมายถึงระดับที่
บุคคลตัดสินค่าโดยรวมว่า คุณภาพชีวิตในด้านความพึง
พอใจหรือชอบชีวิตของตนเอง ซึ่งประกอบด้วยจิตใจ
และความรู้คิด ระดับความรู้สึกและจิตใจ คือมีความ
รู้สึกที่ดีบ่อยเพียงใด ระดับที่รับรู้ว่าตนบรรลุเป้าหมาย
ในชีวิต

 Manion [9] กล่าวว่า ความสุข คือ สภาวะ
เข้มข้นท่ีเต็มไปด้วยความคิดบวก มีอารมณ์ ร่าเริงสดใส
มีความเบิกบาน และแสดงออกให้เห็นทั้งทางร่างกาย
และค าพูด มีการแสดงออกที่เต็มไปด้วยพลังสร้างสรรค์
และความตื่นเต้น

Layard [10] กล่าวว่า ความสุข หมายถึง
ความรู้สึกที่ดีที่สุด การมีชีวิตที่มีความสุข สนุกสนาน
และเป็นความปรารถนาของบุคคลที่อยากจะคง
ความรู้สึกดั งกล่าวไว้ ให้ยาวนาน ซึ่ งตรงข้ามกับ
ความรู้สึกท่ีไม่มีความสุข

สุภาณี [11] กล่าวว่า ความสุข หมายถึง ความ
คิดเห็นหรือความรู้สึกของบุคคลที่อยู่ในภาวะของความ
พึงพอใจในสิ่งท่ีตนมีอยู่หรือได้รับ การมีสุขภาพร่างกาย
ที่ แข็ งแรง ปราศจากโรคภัย เบียดเบี ยน และมี
สิ่งแวดล้อมรอบตัวท่ีสนับสนุนความสุข

สรุปได้ว่า ความสุข (happiness) หมายถึง
การประเมินของบุคคลตามการรับรู้ของตนเองต่อ
เหตุการณ์หรือสถานการณ์ขณะนั้นว่า มีความพึงพอใจ
ในชีวิต มีความรู้สึกทางบวก เช่น สนุกสนาน มีความ
ยินดี เบิกบานใจ ซาบซึ้งใจ โดยปราศจากความรู้สึก
ทางลบ เช่น ความวิตกกังวล และความซึมเศร้า เป็น
ต้น
 จิตวิทยาเชิงบวก (Positive psychology)
[7] หมายถึง การค้นพบและส่งเสริมพัฒนาศักยภาพใน
ตัวของบุคคล เช่นความฉลาดหรืออัจริยภาพและท า
ชีวิตให้ปกติสมบูรณ์ยิ่งข้ึน

3. แนวคิดเกี่ยวกับความสุข
การทบทวนวรรณกรรมพบว่ามีทั้งแนวคิดทาง

ตะวันตกและตะวันออก ที่กล่าวถึงแนวคิดเกี่ยวกับ
ความสุข ประกอบด้วยศาสตร์จ านวนมากที่ศึกษา เช่น
ด้านศาสนา ปรัชญา ชีววิทยา และจิตวิทยา ได้อธิบาย
เกี่ยวกับความสุขตามแนวคิดและความเช่ือในศาสตร์

วารสารวิทยาศาสตร์และเทคโนโลยี ปทีี่ 24 ฉบับที ่4 ตุลาคม - ธันวาคม 2559

 676

นั้น ๆ ส าหรับบทความนี้ ขอยกตัวอย่างเพียง 2
แนวคิด ที่เกี่ยวข้องกับคนไทย แนวคิดแรกเป็นแนวคิด
เกี่ยวกับความสุขด้านศาสนา นั่นคือศาสนาพุทธ
เนื่องจากประชาชนส่วนใหญ่นับถือศาสนาพุทธ อีกทั้ง
ยังอธิบายไว้ค่อนข้างชัดเจน โดยกล่าวไว้ว่า ความสุขใน
ทัศนะของพระพุทธศาสนา คือ การปฏิบัติธรรม ที่รวม
ตั้งแต่การถือศีล 5 เป็นพื้นฐานแนวทางที่ช่วยให้บุคคล
สามารถด ารงชีวิตได้โดยไม่เบียดเบียนใคร หรือระดับที่
สูงขึ้นไป นั่นก็คือการให้ทาน และการภาวนา การท า
จิตให้บริสุทธ์ินั่นถือว่าเป็นธรรมขั้นสูง ไม่ว่าจะเป็นการ
ปฏิบัติธรรมขั้นใดไม่ส าคัญ แต่ถ้าบุคคลนั้นเริ่มมีการ
เริ่มต้นที่จะก้าวไปสู่ค าว่าความสุข โดยหากบุคคล
สามารถที่จะปฏิบัติธรรมได้ถึงระดับหนึ่งจะพบว่ามี
ความส าคัญมากต่อการเกิดความสุขในตัวบุคคลนั้น
[12] แนวคิดที่สอง เป็นแนวคิดทางด้านจิตวิทยา
เนื่องจากเป็นศาสตร์ที่ศึกษามานานและมีความ
ก้าวหน้ามากสามารถอธิบายได้ตั้งแต่ ยุคศตวรรษที่ 20
และ 21 เริ่มต้นแนวคิดนี้ถูกแบ่งออกเป็น 3 กลุ่ม คือ
กลุ่มที่หน่ึง ทฤษฎีเกี่ยวกับเป้าหมายหรือความต้องการ
ของตนเอง (need/goal satisfaction theories)
นักจิตวิทยากลุ่มนี้คือ Sigmund Freud และ
Abraham Maslow อธิบายแนวคิดนี้ว่า การที่บุคคล
ลดความตึงเครียดหรือความพึงพอใจในความต้องการที่
จ าเป็นของตนลง จะน าบุคคลนั้นไปสู่ความสุข กลุ่มที่
สอง ทฤษฎีการท ากิจกรรมหรือกระบวนการท ากิจการ
ต่าง ๆ (process/activity theories) นักจิตวิทยาที่
ส าคัญของแนวคิดนี้คือ Mike Csikszentmihalyi
อธิบายว่า บุคคลที่มีโอกาสท ากิจการหรือกิจกรรม
ต่างๆ ตามที่ตนสนใจและสอดคล้องกับทักษะ ความ
ถนัด หรือตามศักยภาพของตนจะมีความสุขมาก และ
กลุ่ ม ที่ ส า ม ทฤษฎี บุ ค ลิ กภ าพและพั น ธุ ก ร ร ม
(genetic/personality predisposition) นักจิตวิทยา
กลุ่มนี้ ได้แก่ Costa, McCrae, Diener, Tellegen,

และ Watson ได้มีความคิดเห็นและอธิบายว่า
ความสุขเป็นสิ่งที่มั่นคงไม่เปลี่ยนแปลงง่าย ๆ เนื่องจาก
ความสุขจะสัมพันธ์กับบุคลิกภาพและพันธุกรรม จาก
การศึกษาค้นคว้าทางด้านชีววิทยา หรือตัวบ่งช้ีทาง
พันธุกรรม พบว่า 40 % ของผู้ที่มีอารมณ์ดี และ 55 %
ของผู้ที่มีอารมณ์เสีย/อารมณ์เศร้ามีส่วนเกี่ยวข้องกับ
พื้นฐานทางพันธุกรรม[13,14]

จากที่กล่าวมาข้างต้น เป็นแนวคิดเกี่ยวกับ
ความสุขโดยอธิบายด้วยศาสตร์ทางจิตวิทยาในยุค
แรก ๆ ซึ่งได้มีการพัฒนาเรื่อยๆจนมาถึงยุคปัจจุบัน
พบว่ามีการพัฒนาแนวคิดใหม่ เรียกว่า จิตวิทยาเชิง
บวก (positive psychology) เป็นแนวคิด มุ่งเน้น
ศึกษาการบ่มเพาะความแข็งแกร่ ง ความส าคัญ
ตลอดจนความจ าเป็นในการด ารงชีวิตของบุคคลและ
สังคมอย่างเติมเต็ม ให้มนุษย์มีความสมบูรณ์ ได้รับ
ประสบการณ์ที่ดี รู้สึกมีคุณค่า มีความสุขในทุก ๆ ด้าน
จึงเป็นศาสตร์ทางเลือกใหม่ที่มุ่งเน้นพัฒนาบุคลิกภาพ
ของบุคคลให้เป็นผู้ที่มีความสุข ทั้งนี้มีพื้นฐานของ
ความสุขได้จากการพัฒนาตนเอง มีมุมมองชีวิตและวิธี
คิดต่อโลกในเชิงบวก

4. แนวคิดของจิตวิทยาเชิงบวก
การด ารงชีวิตอย่างมีความสุขของบุคคลนั้น

ชีวิตของทุกคนย่อมประกอบด้วย 2 ระบบส าคัญ คือ
กาย และจิต กล่าวคือ จิต (mind) เป็นลักษณะทาง
นามธรรม เป็นสิ่งละเอียดอ่อนไม่มีตัวตน ไม่มีน้ าหนัก
สังเกตไม่ได้ เป็นอัตนัย จิตเป็นสิ่งที่ส าคัญที่ให้เกิด
พฤติกรรมหรือการกระท าต่าง ๆ จิตที่สงบสุขอารมณ์ดี
เบิกบาน แจ่มใส จะส่งผลให้ร่างกายมีความสุข ส่วน
กาย (body) มีลักษณะเป็นรูปธรรมที่จับต้องได้ เป็น
ชีวภาพ มีการท างานท่ีเป็นระบบ สังเกตได้ มีการแสดง
ออกมาทางค าพูด ท่าทาง มีการกระท าที่เป็นสื่อกลาง
บ่งบอกความรู้สึกภายในจิตใจ แนวคิดนี้อธิบายได้ว่า

ปีที่ 24 ฉบับที่ 4 ตุลาคม - ธันวาคม 2559 วารสารวิทยาศาสตร์และเทคโนโลยี

 677

กายและจิตมีอิทธิพลต่อกัน บุคคลที่มีการท างานของ
กายและจิตที่มีสมดุล ย่อมจะประสบความส าเร็จเจริญ
ก้าวหน้าตามเป้าหมายของชีวิตและจะเป็นบุคคลที่
ตื่นตัว รู้ทันความคิด การกระท าและค าพูดของตนเอง
จิตวิทยาเชิงบวกเป็นแนวคิดที่เห็นแตกต่างจากการคิด
วิเคราะห์อย่างเดิมๆ ตัวอย่าง เช่น เห็นต่างจากความ
เช่ือเดิมว่า มนุษย์ทุกคนมีบาปติดตัวกลายเป็นเช่ือว่า
มนุษย์มีแรงจูงใจใฝ่ดี โดยมองข้ามว่าทุกคนมีจุดอ่อน
หรือจุดลบ ความเห็นแก่ตัว ก้าวร้าว แต่กลับมองว่า
บุคคลมีจุดแข็ง มีเป้าหมายในชีวิต มองคนอื่นดี อยาก
ท าความดี และพัฒนาตนเองจากไม่ดีไปสู่ดี รู้จัก
ตระหนักในตนเองมากขึ้น มีเป้าหมายในตนเองที่
ชัดเจน กล่าวโดยสรุปว่า แนวคิดนี้ เน้นการน าจุดแข็ง
ของมนุษย์เป็นจุดศูนย์กลาง ปรับวิธีการคิดให้เป็นบวก
มีความคิดเป็นจุด เริ่ มต้นส าคัญที่ จะน า ไปสู่การ
แสดงออกทางกายและวาจา เกิดเป็นผลลัพธ์ที่ตามมา
คือความสุข และสามารถกล่าวถึงรูปแบบของความสุข
ตามหลักจิตวิทยาเชิงบวก [7] ได้ดังนี้

4.1 ความสุขขั้นแรกหรือชีวิตมีสุข (pleasant
life) หมายถึงการที่มีความสุขจากเปลือกนอกหรือสิ่ง
รอบตัวเราอาจจะเป็นเรื่องของการได้ครอบครองสิ่งที่
ตัวเองรัก การได้ไปดูหนังกับเพื่อน แต่ความสุขประเภท
นี้จะไม่ยั่งยืน จะมีความสุขแค่ช่วงแรก ๆ ตัวอย่าง เช่น
บุคคลได้โทรศัพท์รุ่นใหม่ล่าสุดมา ใช้ช่วงแรก ๆ เกิด
ความสุขมากที่ได้ใช้หรือครอบครอง ควรค่ากับการที่
เก็บเงินซื้อ หรือรอคอยวันที่จะได้ใช้งาน แต่พอเวลา
ผ่านไปนาน ๆ บุคคลจะรู้สึกว่าโทรศัพท์เครื่องนั้นก็
ไม่ได้มีความพิเศษอะไร ที่แตกต่างจากรุ่นเก่าท่ีผ่านมา

4.2 ความสุขขั้นที่สอง หรือชีวิตที่ดี (good
life) หมายถึงการที่บุคคลได้ท าอะไรแบบจดจ่ออยู่กับ
สิ่งนั้นได้ไม่เบื่อหน่าย อาจท าในสิ่งที่ชอบแล้วจดจ่ออยู่
กับสิ่งนั้นแล้วมีความรู้สึกว่าเวลานั้นได้ผ่านไปอย่าง
รวดเร็ว ไม่ว่าจะเป็นการท ากิจกรรมคนเดียวหรือว่า

บุคคลอื่นร่วมด้วย เช่น การท ากิจกรรมกับครอบครัว
หรือคนที่รัก

4.3 ความสุขข้ันท่ีสาม หรือชีวิตที่มีความหมาย
(meaningful life) หมายถึงการที่ได้ท าสิ่งที่รักสิ่งที่
ชอบแล้วสิ่งนั้นส่งผลให้เกิดความสุขกับคนรอบข้าง
สรุปได้ว่า การสร้างความสุขแบบยั้งยืนตามแนวคิดนี้
คือการที่บุคคลได้ท าอะไรที่ตนเองรักแล้วแบ่งปันให้คน
อื่นได้มีความสุขด้วย

5. องค์ประกอบท่ีเกี่ยวข้องกับความสุข
องค์ประกอบหลักที่เกี่ยวข้องกับความสุขใน

สังคม ซึ่งการที่บุคคลจะมีความสุขนั้นไม่ได้เกิดจาก
องค์ประกอบใดองค์ประกอบหนึ่ง แต่จะเกิดขึ้นจาก
เกี่ยวข้องขององค์ประกอบทั้งหมดรวมกัน ในทาง
กลับกันหากองค์ประกอบใดองค์ประกอบหนึ่ ง
บกพร่อง/ขาดความสมดุลไป จะท าให้ความสุขลดลง
ตามไปด้วยโดยสามารถจ าแนกองค์ประกอบท่ีเกี่ยวข้อง
กับความสุข ออกเป็น 5 องค์ประกอบหลัก [15]
ดังต่อไปนี้

5.1 การก าหนดเป้าหมาย/ก าหนดให้ชีวิตมี
สันติสุข

บุคคลจะต้องก าหนดเป้าหมายในชีวิตให้
ชัดเจน และมีความตั้งใจว่าจะด าเนินชีวิตของตนตาม
แบบที่ก าหนดไว้ให้ได้ ซึ่งการก าหนดให้มีชีวิตที่เกิด
ความสันติสุข ต้องประกอบด้วยองค์ประกอบหลัก 3
ประการ คือ ความศรัทธาในศาสนาที่ตนนับถือ การมี
ความคิดที่เป็นอิสระ และการมีความรักต่อเพื่อนมนุษย์
และสรรพสิ่งท้ังหลาย

5.2 เศรษฐกิจที่พอเพียง
เศรษฐกิจเป็นเรื่องพื้นฐานของความสุขใน

ทุก ๆ ระดับ ดังนั้นบุคคลจะมีความสุขได้ จะต้องมี
พื้นฐานทางด้านเศรษฐกิจที่มั่นคงหรืออย่างน้อยก็
สามารถเพียงพอกับความต้องการขั้นพื้นฐานได้ โดยใช้

วารสารวิทยาศาสตร์และเทคโนโลยี ปทีี่ 24 ฉบับที ่4 ตุลาคม - ธันวาคม 2559

 678

ตอบสนองกับปัจจัย 4 ตามความจ าเป็นส่วนเศรษฐกิจ
พอเพียง หมายถึง พอเพียงส าหรับทุกคน มีธรรมชาติ
พอเพียง มีความรักพอเพียง เมื่อทุกอย่างพอเพียง ก็
เกิดเป็นความสมดุล เรียกว่าเศรษฐกิจสมดุล เมื่อเกิด
ความสมดุลก็จะท าให้ทุกอย่างปกติ

5.3 ครอบครัวท่ีอบอุ่น
ครอบครัวเป็นระบบสังคมที่เล็กที่สุดของ

มนุษย์แต่มีความส าคัญที่สุดเช่นเดียวกัน โดยเฉพาะ
อย่างยิ่งการใช้ชีวิตอยู่ในครอบครัวในช่วงของความเป็น
เด็ก เป็นช่วงเวลาที่ส าคัญที่สุดในชีวิตของมนุษย์ มนุษย์
จ าเป็นต้องเรียนรู้ในวัยเด็ก ครอบครัวเปรียบเสมือน
เป็นหัวใจหรือเป็นโครงสร้างพื้นฐานทางสังคมของ
มนุษย์ การพัฒนาทุกชนิดจะต้องเริ่มต้นจากครอบครัว
และไม่ว่าจะเกิดการเปลี่ยนแปลงทางสังคมในลักษณะ
ใดก็ตาม ครอบครัวจะรับผลกระทบมากที่สุดทุกครั้ง
การท าให้ครอบครัวอบอุ่นและมีความสุขจึงเป็นการ
สร้างฐานของครอบครัวและสังคมให้มั่นคงและเป็นการ
เริ่มต้นการพัฒนาท่ีถูกทาง

5.4 การมีสุขภาพที่สมบูรณ์
ค าว่า “สุขภาพ” หมายถึงสุขภาวะ เป็น

ภาวะที่บุคคลมีความสุขท้ังทางด้านร่างกาย จิตใจ และ
สังคมในทัศนะทางพระพุทธศาสนา ได้แบ่งภาวะของ
มนุษย์ตามความรู้สึกออกเป็นคู่กัน คือ สุขกับทุกข์ แต่
มิได้แยกออกจากกันอย่างเด็ดขาด เพียงแต่ก าหนดขึ้น
ในลักษณะ “ทวิลักษณ์” ที่มีความสัมพันธ์ในแบบ
ตรงกันข้ามกัน คือ เมื่อใดมีสุข ก็แสดงว่ามีทุกข์น้อยลง
เมื่อใดมีทุกข์ ก็แสดงว่ามีสุขน้อย เป้าหมายจริง ๆ ของ
พระพุทธศาสนามิได้มีจุดเน้นอยู่ที่ความสุข แต่เป็นเรื่อง
ของอิสรภาพ พุทธธรรมมีหลักว่า ธรรมชาติของมนุษย์
มีความต้องการพัฒนาไปสู่อิสรภาพ สิ่งที่มนุษย์ไม่ชอบ
คือความบีบคั้น ดังนั้นความบีบคั้นก็คือความทุกข์
อิสรภาพจึงมีความหมายว่าหลุดพ้นจากความบีบคั้น
หรือความทุกข์นั่นเอง ดังนั้นค าว่า สุขภาพที่สมบูรณ์

จึงมีความหมายอีกนัยหนึ่งว่า เป็นภาวะที่หลุดพ้นจาก
ความบีบคั้นหรือความทุกข์ บุคคลจะมีสุขภาพที่
สมบูรณ์ จะต้องเป็นอิสระจากความบีบคั้นทางด้าน
กายภาพ ทางด้านสังคม ทางด้านจิตใจ และทางด้าน
สติปัญญา ดังนั้นจึงสามารถกล่าวได้ว่า ผู้ที่มีสุขภาพที่
สมบูรณ์ คือผู้ที่มีความสุขท่ีแท้จริง

5.5 ชุมชนหรือสังคมที่เข้มแข็ง
ชุมชนเข้มแข็ง หมายถึง การที่ประชาชน

จ านวนหนึ่งมีวัตถุประสงค์ร่วมกัน มีอุดมคติร่วมกัน
หรือมีความเช่ือร่วมกันในบางเรื่อง มีการติดต่อสื่อสาร
กัน หรือมีการรวมกลุ่มกัน จะอยู่ห่างกันก็ได้แต่มีความ
เอื้ออาทรต่อกัน มีความรัก มีมิตรภาพ มีการเรียนรู้
ร่วมกันในการกระท าในการปฏิบัติบางสิ่งบางอย่าง
และมีการจัดการ เมื่อเกิดความเป็นชุมชนขึ้น การที่
ชุมชนมีความเข้มแข็ งท า ให้ เกิดความสุข ความ
สร้างสรรค์ และมีศักยภาพ

ถึงแม้ว่า ความสุขจะเกิดจากหลายองค์
ประกอบ อย่างไรก็ตาม การสร้างความสุขด้วยตนเอง
นับเป็นจุดเริ่มต้นที่ส าคัญที่สามารถท าได้อย่างเห็นได้
ชัด และเกิดเป็นผลลัพธ์ออกมา เทคนิคการสร้างความ
สุขน้ัน อาจไม่สามารถสรุปออกมาเป็นแนวทางที่ปฏิบัติ
ได้อย่างเป็นแบบแผนที่แน่นอน จากศาสตร์ที่มีหลาก
หลาย จึงขอน าเสนอในส่วนของเทคนิคการสร้างความ
สุขด้วยตนเองด้วยจิตวิทยาเชิงบวก

6. เทคนิคการสร้างความสุขด้วยตนเองด้วย
จิตวิทยาเชิงบวก

เทคนิคการสร้างความสุขด้วยตนเอง ใน
บทความนี้ เป็นแนวทางปฏิบัติที่ผู้เขียนได้รวบรวมจาก
การทบทวนวรรณกรรมและงานวิจัยที่เกี่ยวข้อง ใน
เรื่องของการสร้างความสุขในชีวิต โดยมีพื้นฐานจาก
แนวคิดของจิตวิทยาเชิงบวก ที่ประกอบด้วย การ
พัฒนาที่จุดแข็งของบุคคล ปรับวิธีการคิดให้เป็นบวก

ปีที่ 24 ฉบับที่ 4 ตุลาคม - ธันวาคม 2559 วารสารวิทยาศาสตร์และเทคโนโลยี

 679

ก าหนดเป้าหมายในชีวิต [16,17] ร่วมกับการดูแล
ตนเองด้านสุขภาพกายและสุขภาพจิตเพื่อให้มีความสุข
[18] เทคนิคการสร้างความสุขด้วยตนเองนี้จึงเป็นการ
ผสมผสานระหว่างแนวคิดจิตวิทยาเชิงบวกกับการดูแล
สุขภาพกายและจิตเพื่อให้แนวทางปฏิบัติเกิดประสิทธิ-
ผลมากขึ้น เทคนิคการสร้างความสุขนี้เป็นการเริ่มต้น
ปฏิบัติที่ตัวบุคคล ไม่มีขั้นตอนที่ซับซ้อน ซึ่งประกอบ
ด้วย การดูแลด้านร่างกาย (ข้อที่ 1) การดูแลด้าน
สุขภาพจิต (ข้อที่ 2) การปรับความคิดของตนเอง (ข้อ
ที ่3-7) และการก าหนดเป้าหมายในชีวิต (ข้อที่ 8) รวม
ทั้งหมด 8 ข้อ โดยมีรายละเอียดดังต่อไปนี้

6.1 การดูแลสุขภาพร่างกาย
ร่างกายและจิตใจเป็นส่วนที่สัมพันธ์กัน

หากร่างกายแข็งแรงไม่เจ็บป่วย จิตใจก็แจ่มใสไปด้วย
การสร้างความสุขทางใจจึงควรท าร่วมกับการดูแล
สุขภาพทางกายควบคู่กันไป ดังนั้นจึงต้องดูแลสุขภาพ
ของตนเองให้แข็งแรงอยู่เสมอ โดยการออกก าลังกาย
อย่างน้อยสัปดาห์ละ3 ครั้ง ครั้งละ 30-60นาที นอน
หลับพักผ่อนให้ เพียงพอ รับประทานอาหารที่มี
ประโยชน์ ตัวอย่างอาหารที่ช่วยให้ร่างกายหลั่งสารที่
ต่อต้านอารมณ์ซึมเศร้าหรือหงุดหงิด ได้แก่ อาหารที่มี
สารอาหารจ าพวกทริปโทแฟน (tryptophan) ซึ่งจัด
เป็นกรดอะมิโนที่จ าเป็นและร่างกายไม่สามารถสร้าง
ขึ้นมาเองได้ จ าเป็นต้องได้รับจากอาหารที่รับประทาน
เข้าไป ทริปโทแฟนจะมีผลต่อการแลกเปลี่ยนสารสื่อ
ประสาทในสมองที่เรียกว่าซีโรโทนิน (serotonin) ถ้า
ปริมาณซีโรโทนินลดลงจะท าให้เกิดอารมณ์ซึมเศร้า
หรือหงุดหงิดได้ อาหารที่มีสารอาหารจ าพวก ทริปโท
แฟน ได้แก่ เมล็ดทานตะวัน กล้วยหอม นมพร่องมัน
เนย สาหร่ายทะเล และฟักทอง เป็นต้น

6.2 ฝึกบริหารจิตใจ ฝึกท าสมาธิ ท าจิตใจให้
ว่าง

การฝึกบริหารจิตใจ ฝึกท าสมาธิเป็นการท า

ให้จิตใจเข้มแข็ง มีสติ สามารถเข้าใจตนเองและปรับ
ปรุงตนเองได้เสมอ เมื่อมีปัญหาในสถานการณ์ต่าง ๆ
จะสามารถพิจารณาได้อย่างมีเหตุมีผล ไม่ใช้อารมณ์
เป็นที่ตั้ง ไม่ปล่อยจิตตนเองไปตามอารมณ์ โดยส่วน
ใหญ่แล้วบุคคลมักจะปล่อยตวัเองให้เป็นไปตามอารมณ์
และอารมณ์ด้านลบ เช่น อารมณ์โกรธ อารมณ์เศร้า
เสียใจ มักจะท าให้บุคคลเกิดความทุกข์มากกว่า
ความสุข

6.3 ยิ้มให้กับตัวเองทุกวัน
นแต่ละวันหลังจากตื่นนอนให้ฝึกยิ้มหน้า

กระจกกับตนเองทุกวัน พร้อมกับการพูดกับตนเองใน
เรื่องดีๆหรือสิ่งที่ดีๆ เช่น พูดถึงข้อดีของตนเอง พูดให้
ก าลังใจกับตนเองโดยสามารถพูดในใจหรือพูดออก
เสียงมาก็ได้ ค าพูดดี ๆ เหล่านี้จะฝังอยู่ในจิตใต้ส านึก
ท าให้เราเกิดพลังในการต่อสู้กับอุปสรรค

6.4 ค้นหาสิ่งดีท่ีมีอยู่
ให้ฝึกการมองหาหรือค้นหาข้อดี หรือสิ่ง

ดี ๆ ที่ตนเองมีอยู่ ทั้งนี้รวมถึงคนดีและโอกาสดีที่อยู่
รอบตัว ซึ่งในบางครั้งอาจมองข้ามไป เช่น “แม้ว่างาน
จะหนักท าให้เกิดความท้อแท้ในบางครั้ง แต่เราก็โชคดี
ที่มงีานท าที่มั่นคง” “เรามีแต่เพื่อนที่ดีคอยให้ก าลังใจ”
“แม้เราจะพิการ แต่เราก็โชคดีท่ียังมีชีวิตอยู่”

6.5 หมั่นรู้จักการปล่อยวาง หรือละทิ้ง
เรื่องราวบางเรื่องหรือสถานการณ์บางอยา่ง

ที่ผ่านไปแล้ว ไม่สามารถย้อนเวลาหรือย้อนเหตุการณ์
กลับมาแก้ไขได้ ดังนั้น ควรปรับความคิดของตนเอง ให้
รู้จักการปล่อยวาง และคิดว่าการที่เราหมกมุ่นกับอดีต
ที่ผ่านมา เป็นการกระท าที่เปล่าประโยชน์ และการน า
เรื่องราวหรือเหตุการณ์กลับมาคิดซ้ าๆจะให้ท าร้าย
ตนเอง ปรับความคิดด้วยการรู้จักเรียนรู้ที่จะน าอดีตมา
เป็นบทเรียน และแนวทางการแก้ไข ป้องกันไม่ให้เกิด
ในครั้งต่อไป

6.6 รู้จักการให้อภัย

วารสารวิทยาศาสตร์และเทคโนโลยี ปทีี่ 24 ฉบับที ่4 ตุลาคม - ธันวาคม 2559

 680

หากคนรอบข้างท าให้โกรธไม่พอใจหรือ
แม้แต่ตัวเราท าอะไรผิดพลาดก็ตาม ให้ปรับความคิดว่า
มันเป็นสิ่งที่เกิดขึ้นได้ ทุกคนมีสิทธิ์ผิดพลาด ปรับมุม
มองของการพิจารณาปัญหาที่เกิดขึ้นให้หลากหลาย
มุมมอง จากนั้นให้นึกถึงสิ่งดี ๆ ที่เขาเคยท า รู้จักการ
ให้อภัยในสิ่งที่เขาได้กระท า เพราะว่าความโกรธแค้น
ถ้าบุคคลไม่รู้จักการก าจัดทิ้ง ก็เหมือนของเน่าเสียที่
ย้อนกลับมาท าร้ายตัวเอง ดังนั้นการให้อภัยจะท าให้
สภาวะจิตใจของเราสบายขึ้น สุขภาพจิตดีและมี
ความสุขตามมาในที่สุด

6.7 คิดถึงสิ่งดี ๆ ที่เกิดขึ้นในแต่ละวัน
บันทึกเหตุการณ์หรือนึกถึงเหตุการณ์ที่ดี

น่าประทับใจก่อนนอนในแต่ละวัน ทั้งนี้ไม่จ าเป็นที่
จะต้องเป็นเหตุการณ์ที่ยิ่งใหญ่ อาจเป็นแค่เรื่องเล็ก
น้อยแต่ท าให้รู้สึกดีก็ได้ หลังจากนั้นให้บันทึกลงในสมุด
บันทึกประจ าวัน ซึ่งหากท าบ่อยครั้ง จะพบว่าความสุข
นั้นสามารถเกิดขึ้นได้จากเหตุการณ์เพียงเหตุการณ์
เล็ก ๆ

6.8 ท าแต่ละวันให้มีคุณค่า
วัน เวลาเป็นสิ่งที่มีค่า หากผ่านไปแล้วไม่

สามารถย้อนคืนได้ หลายคนล้วนแต่เคยเสียใจที่ไม่ได้
ท าบางสิ่งบางอย่าง โดยเฉพาะกับพ่อแม่และคนใน
ครอบครัว ถ้าวันนี้เรายังไม่ได้ท าสิ่งดี ๆ ให้แก่กันอย่าง
เต็มที่ เราอาจต้องเสียใจไปตลอดชีวิต ให้ลองคิดว่า
“หากวันนี้เป็นวันสุดท้ายที่เหลืออยู่ เราจะท าสิ่งดี ๆ
อะไรในวันนี้บ้าง” จะท าให้เราใช้ชีวิตแต่ละวันอย่างมี
คุณค่ามากขึ้น

7. บทสรุป
ความสุข เป็นค าที่เป็นนามธรรม ซึ่งยากที่จะ

อธิบายออกมาเป็นรูปธรรมที่ชัดเจน แต่เป็นสิ่งที่ทุกคน
ปรารถนา ดังนั้นการที่เข้าใจเกี่ยวกับแนวคิด หลักการ
การเทคนิคของการสร้างความสุข ตลอดจนสามารถ

น าไปปฏิบัติในชีวิตประจ าวันจะท าให้บุคคลสามารถที่
จะเข้าถึงค าว่าความสุขอย่างแท้จริง ซึ่งหลักการหรือ
เทคนิคการสร้างความสุขด้วยตนเองด้วยจิตวิทยาเชิง
บวกโดยส่วนใหญ่จะมุ่งเน้นและให้ความส าคัญที่
ความคิดของบุคคล การที่บุคคลรู้จักปรับความคิดมี
ทัศนคติและมุมมองที่ดี เน้นการมองในแง่บวก พัฒนาที่
ตัวบุคคล จะท าให้บุคคลเหล่านั้นเข้าถึงความสุขได้
อย่างแน่นอน

8. รายการอ้างอิง
[1] John, H., Richard, L. and Jeffrey, S., 2015,

World Happiness Report 2015, Available
Source: http://worldhappiness.report/wp-
content/uploads/sites/2/2015/04/WHR15
_Sep15.pdf, 12 January, 2016.

[2] พระธรรมปิฎก, 2541, ธรรมกับการพัฒนาชีวิต,
มูลนิธิพุทธธรรม, กรุงเทพฯ.

[3] สุวนีย์ เกี่ยวกิ่งแก้ว, 2554, การพยาบาลจิตเวช,
พิมพ์ครั้งที่ 2, โรงพิมพ์มหาวิทยาลัยธรรม
ศาสตร์, ปทุมธานี.

[4] อรพรรณ ลือบุญธวัชชัย, รังสิมันต์ สุนทรไชยา
และพีรพนธ์ ลือบุญธวัชชัย, 2555, รูปแบบการ
บ าบัดทางจิตสังคมโดยพยาบาลจิตเวช ส าหรับ
บุคคลที่มีภาวะซึมเศร้าและความคิดฆ่าตัวตายใน
ชุมชนเมือง กรุงเทพมหานคร, ว.การพยาบาลจิต
เวชและสุขภาพจิต 26: 112-126.

[5] อภิชัย มงคล, ยงยุทธ วงศ์ภิรมย์ศานติ์, ทวี ตั้ง
เสรี, วัชนี หัตถพนม, ไพรวัลย์ ร่มซ้าย และวร
วรรณ จุฑา, 2552, การพัฒนาและทดสอบดัชนีช้ี

วัดสุขภาพจิตคนไทย 2007, โรงพิมพ์ชุมชน
สหกรณ์การเกษตรแห่งประเทศไทย จ ากัด ,

กรุงเทพฯ.

ปีที่ 24 ฉบับที่ 4 ตุลาคม - ธันวาคม 2559 วารสารวิทยาศาสตร์และเทคโนโลยี

 681

[6] เกสร มุ้ยจีน, 2558, ปัจจัยที่มีผลต่อระดับ
สุขภาพจิตในผู้สูงอายุ , ว.วิทยาศาสตร์และ
เทคโนโลยี 23: 306-318.

[7] Martin, S., 2000, Positive psychology: An
introduction, Amer Psychol. 55: 5-14.

[8] Veenhoven, R., 1996, Happy life-expec-
tancy: A comprehensive measure of
quality-of-life in nations, Soc. Indicat.
Res. 39: 1-58.

[9] Manion, J., 2003, Joy at work: Creating a
positive workplace, J. Nurs. Admin. 33:
652-655.

[10] Layard, R., 2005, Happiness: Lessions
from a new science, Couns. Psychot. Res.
6: 302-303.

[11] สุภาณี สุขะนาคินทร์, 2549, ปัจจัยที่มีความ
สัมพันธ์กับความสุขของประชาชน อ าเภอท่าปลา
จังหวัดอุตรดิตถ์, วิทยานิพนธ์ปริญญาโท, มหา
วิทยาลัยราชภัฏอุตรดิตถ์, อุตรดิตถ์.

[12] พระธรรมปิฎก (ป.อ. ปยุตโต), 2543, ความสุขที่
ไม่ต้องแสวงหา, ประโยชน์สูงสุดของชีวิต,
ธรรมสภา, กรุงเทพฯ.

[13] Diener, E., 2000, Subjective Well-Being:
The Science of Happiness and Life
Satisfaction, pp. 63-74, In Snyder, C.R.
and Lopez, S.J. (Eds.), The Handbook of
Positive Psychology, Oxford University,
New York.

[14] Tellegen, A., Lykken, D., Bouchard, T.,
Wilcox, K., Segal, N. and Rich, S., 1988,
Personality similarity in twins reared
apart and together, J. Pers. Soc. Psychol.
54: 1031-1039.

[15] ประเวศ วะสี. 2541. บนเส้นทางใหม่การส่งเสริม
สุขภาพ : อภิวัตน์ชีวิตและสังคม, พิมพ์ครั้งที่ 2,
ส านักพิมพ์หมอชาวบ้าน, กรุงเทพฯ.

[16] กุญชรี ค้าขาย, การสร้างความสุขในชีวิต,
แหล่งที่มา : http://www.ge.ssru.ac.th, 10
มกราคม 2559.

[17] อริยา คูหา, 2552, กาย จิต : ความสมบูรณ์แห่ง
ชีวิต, รูสมิแล, 30: 47-49.

[18] ดลฤดี สุวรรคีรี, 2550, ความสุข 8 ประการ ในที่
ท างาน, ส านักงานกองทุนสนับสนุนการสร้าง
เสริมสุขภาพ, กรุงเทพฯ.

