

รายงานวิจัย

เรื่อง

พฤติกรรมการชมรายการโทรทัศน์กับการน ามาใช้ประโยชน์

ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร ์

Television Program Viewing of Communication Arts Lecturers

and their Utilization of the Viewing of TV Programs for Educational

Purposes

โดย

อวยพร พานิช

การวิจัยครั้งน้ีได้รับเงินทุนการวิจัยจากมหาวิทยาลัยราชพฤกษ์

ปีการศึกษา 2560

ชื่องานวิจัย : พฤติกรรมการชมรายการโทรทัศน์กับการน ามาใช้ประโยชน์ในการเรียน
 การสอนของคณาจารย์คณะนิเทศศาสตร์
ชื่อผู้วิจัย : อวยพร พานิช
ปีท่ีท าการวิจัยแล้วเสร็จ : 2561

บทคัดย่อ
 การวิจัยนี้มีวัตถุประสงค์เพ่ือศึกษาพฤติกรรมการรับชมและการน ารายการโทรทัศน์มาใช้
ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์รวมถึงศึกษาความสัมพันธ์ระหว่าง
พฤติกรรมการชมรายการโทรทัศน์กับการน ารายการโทรทัศน์มาใช้ในการเรียนการสอนและศึกษาการ
ใช้ประโยชน์รายการโทรทัศน์เชิงลึกของคณาจารย์คณะนิเทศศาสตร์แยกตามสาขาต่าง ๆ โดย
ประชากรในการวิจัยคือคณาจารย์เครือข่ายนิเทศศาสตร์ 16 สถาบัน เครื่องมือที่ใช้ในการวิจัย คือ
แบบสอบถามจ านวน 126 ชุด วิเคราะห์ข้อมูลโดยใช้สถิติเชิงพรรณนา (Descriptive Statistics)
ได้แก่ ค่าความถี่ ค่าร้อยละ และค่าเฉลี่ย ของข้อมูลกลุ่มตัวอย่างในด้านลักษณะประชากร พฤติกรรม
การรับชมรายการโทรทัศน์การน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์
คณะนิเทศศาสตร์รวมทั้งใช้สถิติเชิงอนุมาน (Inference Statistics) ในการทดสอบสมมติฐาน ใช้การ
ทดสอบค่าสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน (Pearson’s Product Moment Correlation
Coefficient) ผลการวิจัยพบว่าคณาจารย์มีพฤติกรรมการชมรายการโทรทัศน์มากที่สุดคือทุกวัน
ระยะเวลาในการชมรายการโทรทัศน์ในแต่ละครั้งมากที่สุดคือ 1-2ชั่วโมงต่อวัน โดยรายการประเภท
ข่าวที่ชมและน าไปใช้ประโยชน์ในการเรียนการสอนมากที่สุด ที่ชมรองลงมาคือรายการประเภท
โฆษณา และที่ชมน้อยที่สุดคือรายการประเภทความคิด โดยจากการวิเคราะห์ความสัมพันธ์พบ
พฤติกรรมการสื่อสารมีความสัมพันธ์เชิงบวกกับการน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียน
การสอน

ค าส าคัญ : พฤติกรรมการรับชม การน ารายการโทรทัศน์มาใช้ประโยชน์ คณาจารย์คณะนิเทศศาสตร์

Research Title: Television Program Viewing Behaviors of Communication Arts
Lecturers and their Utilization of the Viewing of TV Programs
for Educational Purposes

Researcher: Uayporn Phanich
Year: 2018

Abstract
This research aims to investigate the television program viewing behaviors of

communication arts lecturers and how they utilize TV program viewing for their
teaching. It also aims to shed light on the relationship between the Communication
Arts lecturers' TV program viewing behaviors and how viewing those programs aid in
their teaching. Research participants are lecturers teaching for different programs
under Communication Arts faculties in 16 universities. 126 questionnaires were
administered for the data collection. The data analysis of the participants' TV
program viewing behaviors and how they make use of the content from those
programs in their teaching consists of descriptive statistics, which include frequency,
mean, and percentage. The data analysis also includes interference statistics to test
the hypothesis and Pearson's Product Moment Correlation Coefficient. The results
show that the lecturers watched TV programs every day for 1-2 hours. The most
viewed programs were news programs, and they were used in their classroom the
most, followed by TV advertisements and thought-provoking programs. It was also
found that the lecturers' TV program viewing behaviors had a positive correlation
with how they made use of their viewing of TV programs in their classrooms.

Keywords: viewing behaviors, the utilizations of the viewing programs for

educational purposes, Communication Arts lecturers

กิตติกรรมประกาศ

งานวิจัยเรื่อง “พฤติกรรมการชมรายการโทรทัศน์กับการน ามาใช้ประโยชน์ในการเรียนการสอนของ

คณาจารย์คณะนิเทศศาสตร์” ส าเร็จลุล่วงไปด้วยดี ผู้วิจัยได้รับความร่วมมือจากคณาจารย์

นิเทศศาสตร์ 16 สถาบัน ที่ผนึกรวมกันเป็น “เครือข่ายนิเทศศาสตร์” โดยเฉพาะอย่างยิ่งคณาจารย์

ผู้เชี่ยวชาญทางด้านนิเทศศาสตร์ 6 ท่าน ได้แก่ อาจารย์ ดร.นิรมล บางพระ อาจารย์ณัฐวุฒิ

สิงห์หนองสวง อาจารย์ ดร.ปภัสรา ไชยวงศ์ อาจารย์โชติกา ลิลา ผู้ช่วยศาสตราจารย์ศศิพรรณ

บิลมาโนชญ์ และอาจารย์ ดร.พรรษาสิริ กุหลาบ ซึ่งเป็นผู้ให้ข้อมูลการสัมภาษณ์เชิงลึก ช่วยให้

งานวิจัยชิ้นนี้มีมิติมุมมองที่ลึกซึ้งขึ้น ซึ่งผู้วิจัยขอขอบพระคุณไว้ ณ ที่นี้

 ที่ส าคัญ ผู้วิจัยขอขอบคุณ ผู้ช่วยศาสตราจารย์ทัศนีย์ ด าเกิงศักดิ์ และนางสาวบุษบากร

อ่ิมใจดี ผู้ช่วยวิจัยที่ช่วยเหลือให้งานวิจัยนี้ส าเร็จลุล่วงอย่างมีคุณภาพ

 อวยพร พานิช

 พฤษภาคม 2561

สารบัญ

หน้า

บทคัดย่อภาษาไทย .. ก

บทคัดย่อภาษาอังกฤษ ... ค

กิตติกรรมประกาศ... ง

สารบัญ .. จ

สารบัญตาราง .. ฉ

สารบัญภาพ .. ช

บทที่ 1 บทน า .. 1

 1.1 ความเป็นมาและความส าคัญของปัญหา .. 1

 1.2 ค าถามการวิจัย ... 2

 1.3 วัตถุประสงค์ของการวิจัย .. 2

 1.4 สมมติฐานการวิจัย .. 3

 1.5 ขอบเขตการวิจัย ... 3

 1.6 นิยามศัพท์เฉพาะ .. 4

 1.7 ประโยชน์ของงานวิจัย ... 3

บทที่ 2 แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง ... 5

 2.1 แนวคิดสื่อสามวลชน ... 5

 2.2 แนวคิดเก่ียวกับโทรทัศน์ ... 17

 2.3 ทฤษฎีเกี่ยวกับการเปลี่ยนแปลงทัศนคติและพฤติกรรม ... 24

 2.4 งานวิจัยที่เกี่ยวข้อง ... 26

 2.5 กรอบแนวคิดในการวิจัย.. 30

บทที่ 3 วิธีการด าเนินการวิจัย .. 32

 3.1 ประชากรที่ใช้ในการวิจัย ... 32

 3.2 เครื่องมือที่ในการวิจัย ... 32

 3.3 การเก็บรวบรวมข้อมูล .. 33

 2

 สารบัญ (ต่อ)

หน้า

 3.4 เกณฑ์การให้คะแนน ... 33

 3.5 การตรวจสอบคุณภาพเครื่องมือที่ใช้ในการวิจัย ... 36

 3.6 สถิติที่ใช้ในการวิเคราะห์ข้อมูล .. 37

บทที่ 4 ผลการวิจัย ... 39

ผลการวิจัยส่วนที่หนึ่ง………39

 ตอนที่ 1 การวิเคราะห์ข้อมูลโดยสถิติเชิงพรรณนา ... 39

 ตอนที่ 2 พฤติกรรมการการรับชมรายการโทรทัศน์ .. 42

 ตอนที่ 3 การน าเนื้อหาสาระของรายการโทรทัศน์มาใช้ประโยชน์ 45

 ตอนที่ 4 ผลการทดสอบสมมติฐาน .. 51

ผลการวิจัยส่วนที่สอง………51

บทที่ 5 สรุป อภิปรายผล และข้อเสนอแนะ ... 56

 สรุปผลการวิจัยส่วนที่ 1 ... 56

 สรุปผลการวิจัยส่วนที่ 2 ... 58

 อภิปรายผลการวิจัยส่วนที่ 1 ... 59

 อภิปรายผลการวิจัยส่วนที่ 2 ... 62

 ข้อเสนอแนะ... 64

บรรณานุกรม ... 65

ภาคผนวก แบบสอบถามงานวิจัย .. 68

ประวัติผู้วิจัย .. 73

สารบัญตาราง

ตารางท่ี หน้า

4.1 จ านวนร้อยละของกลุ่มตัวอย่างจ าแนกตามเพศ... 40
4.2 จ านวนร้อยละของกลุ่มตัวอย่างจ าแนกตามอายุ…………………………………………………… 40
4.3 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามระดับการศึกษา.................................. 40

 4.4 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามรายได้…………………………………………. 41
 4.5 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามประสบการณ์ในการสอน……………….. 41

4.6 จ านวนและร้อยละของกลุ่มตัวอย่างที่ชมรายการโทรทัศน์บ่อย.................................... 42
4.7 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามระยะเวลาที่ใช้ในการชมรายการโทรทัศน์

ในแต่ละวัน... 42
4.8 พฤติกรรมการชมรายการโทรทัศน์ประเภทต่าง ๆ ใน 1 สัปดาห์……………………………. 43
4.9 พฤติกรรมการใช้เวลาในการชมรายการโทรทัศน์ประเภทต่าง ๆ.................................. 44
4.10 ข้อมูลเกี่ยวกับการน าเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการ

เรียนการสอน.. 46
4.11 การน าเนื้อหาสาระจากการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนด้วย

วิธีการต่าง ๆ... ... 47-48
4.12 รายการโทรทัศน์มีส่วนช่วยในการเรียนการสอนเพียงใด...................................... 49-50

 4.13 ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างพฤติกรรมการรับชมรายการโทรทัศน์กับการน า
รายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน.. 51

4.14 ลักษณะรายการที่ชมและวิธีการน าไปใช้ในการสอนทางนิเทศศาสตร์ของอาจารย์
ผู้เชี่ยวชาญสาขาต่าง ๆ... 54-55

สารบัญภาพ

ภาพที่ หน้า

2.1 ภาพแบบจ าลองทฤษฎีและแนวคิดความคาดหวังจากสื่อของแมคเควลและเกอร์วิตช์ 5

2.2 องค์ประกอบของการใช้ประโยชน์และการได้รับความพึงพอใจจากการใช้สื่อ 10

2.3 กระบวนการเลือกสรร 3 ชั้น .. 11

2.4 กรอบแนวคิดในการวิจัย .. 30

บทที่ 1
บทน า

1.1 ความเป็นมาและความส าคัญของปัญหา
 ประเทศไทยเป็นประเทศที่ก าลังพัฒนา สื่อมวลชนมีส่วนส าคัญในการมีส่วนร่วมเพ่ือพัฒนา
ประเทศไม่ว่าจะเป็นด้านการศึกษา การเมือง เศรษฐกิจและสังคม โดยเฉพาะโทรทัศน์นับวันจะมี
บทบาทในสังคมเพ่ิมมากขึ้นทุกที โทรทัศน์ได้แทรกตัวเข้าไปในทุกสถาบันย่อยของสังคม ไม่ว่าจะเป็น
สถาบันการเมือง เศรษฐกิจ สถาบันการศึกษา สถาบันศาสนาและวัฒนธรรม แม้กระทั่งสถาบัน
ครอบครัวและเพ่ือน โทรทัศน์ได้รับความสนใจขึ้นอย่างรวดเร็ว (ปราโมช รัฐวินิจ, 2552) ในฐานะที่
โทรทัศน์เป็นสื่อมวลชนแขนงหนึ่ง จึงได้ถูกก าหนดให้มีหน้าที่หรือบทบาทที่พึงจะปฏิบัติต่อสังคม อยู่
2 ประการคือ 1)หน้าที่การเสริมสร้างความรู้และให้การศึกษาแก่มนุษย์ในสังคม และ 2) บทบาทด้าน
จิตวิทยาสังคม โดยบทบาทหน้าที่การเสริมสร้างความรู้และให้การศึกษาแก่มนุษย์ในสังคม สื่อมวลชน
จะต้องท าหน้าที่การให้ข้อเท็จจริงแก่ประชาชนอย่างจริงใจและบริสุทธิ์ ไม่ล าเอียงที่ จะเสนอข่าวหรือ
เรื่องราวที่บิดเบือนความจริง (Slant) การให้การศึกษา (Education) นับเป็นหน้าที่ส าคัญอย่างหนึ่ง
ของสื่อมวลชนที่จะยกระดับการศึกษาของบุคคลให้สูงขึ้น การเปิดโอกาสให้คนในสังคมได้แสดงความ
คิดเห็นผ่านสื่อมวลชนได้ รวมทั้งเป็นเวทีกลางให้ทุกคนในสังคมได้แสดงความคิดเห็น และบทบาทด้าน
จิตวิทยาสังคม (Social Psychology) คือบทบาทเพ่ือเป็นการบ ารุงขวัญและสร้างพลังจิตใจของ
สมาชิกในสังคมให้ดีขึ้น นั่นคือสื่อมวลชนต้องสร้างความผูกพันในสังคมให้แน่นแฟ้น ในขณะเดียวกัน
จะขจัดความโดดเดี่ยวทางสังคมและสมาชิกในสังคมให้หมดสิ้นไป ท าให้สังคมเป็นเอกลักษณ์ขึ้น การ
ช่วยให้สมาชิกในสังคมได้รับการพักผ่อนด้วยการฟัง ชม หรือ อ่านเพ่ือการพักผ่อนของสังคมนั้น ๆ

ส าหรับการด าเนินชีวิตในแต่ละวันของแต่ละคนนั้น สื่อสารมวลชนอย่างโทรทัศน์ได้เข้ามามี
บทบาทต่อกิจกรรมต่าง ๆ ของคนทุก ๆ กลุ่ม ไม่ว่าจะเป็นกลุ่มคนท างานที่ต้องอาศัยเทคโนโลยีที่
ทันสมัยในการติดต่อสื่อสาร และรับข่าวสารข้อมูลเพ่ือใช้ในการตัดสินใจในการด าเนินงานต่าง ๆ เพ่ือ
ใช้เป็นข้อมูลในการศึกษาหาความรู้เพ่ิมเติมจากการเรียนในห้องเรียน หรือเพ่ือท าการบ้านหรือท า
รายงานส่งครู โทรทัศน์จึงมีบทบาทต่อการศึกษาของประชาชนทุกระดับ ด้วยเหตุที่ว่าทุกคนทุก
ระดับชั้น แม้ไม่มีความรู้ อ่านไม่ออก หรือเขียนไม่ได้ ก็สามารถที่จะดูรายการโทรทัศน์และเข้าใจ
เนื้อหาข่าวสารต่าง ๆ ที่เป็นประโยชน์ต่อการด าเนินชีวิตประจ าวันโดยทั่วไป ช่วยให้ประชาชนได้รับ
ความรู้อย่างกว้างขวาง และการน าเอารายการโทรทัศน์มาใช้พัฒนาการเรียนการสอนย่อมก่อให้เกิด
ผลดี ไม่ว่าจะเป็นการศึกษาในระบบหรือนอกระบบก็ตาม (ล ายอง ดวงค า, 2550)

การใช้โทรทัศน์ในการเรียนการสอนหรือเพ่ือการศึกษานั้นเพ่ือช่วยยกระดับมาตรฐาน
การศึกษาของประชาชนให้สูงขึ้น ช่วยขยายความรู้ต่าง ๆ ไปยังผู้ชมรายการเป็นจ านวนมากและ
เป็นไปอย่างรวดเร็ว นอกจากนี้ยังช่วยให้ประชาชนมีความรู้ที่ทันสมัย ทันต่อความก้าวหน้าของ
วิทยาการต่าง ๆ ที่เติบโตไปอย่างรวดเร็ว รวมทั้งใช้โทรทัศน์เป็นสื่อการสอน การใช้โทรทัศน์สามารถ
ท าให้ครูน าสิ่งที่เป็นประโยชน์ต่อนักเรียนมาสู่ห้องเรียน ท าให้การสอนของครูมีประสิทธิภาพมากขึ้น
(สมคิด ธีรศิลป์, 2525)

การเรียนการสอนของสถาบันการศึกษาจะเป็นไปตามที่ส านักงานคณะกรรมการอุดมศึกษา
ก าหนด แต่สังคมปัจจุบันเป็นสังคมของข้อมูลข่าวสาร ที่ทุกคนต้องมีความรู้เท่าทันต่อสถานการณ์
หรือเหตุการณ์ต่าง ๆ ผู้ที่มีข้อมูลอยู่ในมือนั้นถือว่าเหนือกว่าผู้อ่ืน โทรทัศน์ถือว่าเป็นสื่อมวลชนที่มี
บทบาทส าคัญในการเป็นตัวกลางในการถ่ายทอดข่าวสาร ความรู้ ทัศนคติ ฯลฯสู่ทุกคน จึงเป็นสิ่งที่น่า
ศึกษาว่าอาจารย์ที่สอนในระดับอุดมศึกษา จะมีการคัดเลือกเนื้อหาวิชาการหรือสาระประเภทอ่ืน ๆ ที่
แทรกในรายการโทรทัศน์มาถ่ายทอดสู่ผู้เรียนเพ่ือให้มีความรู้ และทันต่อเหตุการณ์ปัจจุบัน

ด้วยเหตุนี้ผู้วิจัยจึงสนใจที่จะศึกษาประเด็นเกี่ยวกับพฤติกรรมการชมรายการโทรทัศน์กับการ
น ามาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์

1.2 ค าถามการวิจัย

1.2.1 พฤติกรรมการรับชมรายการโทรทัศน์ของคณาจารย์คณะนิเทศศาสตร์เป็นอย่างไร
1.2.2 คณาจารย์คณะนิเทศศาสตร์น ารายการโทรทัศน์มาใช้ในการเรียนการสอนหรือไม่ เป็น

อย่างไร
1.2.3 ความสัมพันธ์ระหว่างพฤติกรรมการชมรายการโทรทัศน์กับการน ารายการโทรทัศน์มา

ใช้ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์เป็นอย่างไร
1.2.4 การใช้ประโยชน์รายการโทรทัศน์เชิงลึกของคณาจารย์คณะนิเทศศาสตร์แยกตามสาขา

ต่าง ๆ เป็นอย่างไร

1.3 วัตถุประสงค์ของการวิจัย

1.3.1 เพ่ือศึกษาพฤติกรรมการรับชมรายการโทรทัศน์ของคณาจารย์คณะนิเทศศาสตร์
1.3.2 เพ่ือศึกษาการน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์

คณะนิเทศศาสตร์
1.3.3 เพ่ือศึกษาความสัมพันธ์ระหว่างพฤติกรรมการชมรายการโทรทัศน์กับการน ารายการ

โทรทัศน์มาใช้ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์

1.3.4 เพ่ือศึกษาการใช้ประโยชน์รายการโทรทัศน์เชิงลึกของคณาจารย์คณะนิเทศศาสตร์แยก
ตามสาขาต่าง ๆ

1.4 สมมติฐานการวิจัย
พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการน ารายการโทรทัศน์มาใช้ประโยชน์

ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์

1.5 ขอบเขตการวิจัย
1.5.1 ขอบเขตด้านเนื้อหา

 การศึกษาวิจัยในครั้งนี้มุ่งศึกษาเรื่อง พฤติกรรมการรับชมรายการโทรทัศน์กับการน ามาใช้
ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์ ประกอบด้วยเนื้อหาตัวแปร ดังนี้
 ตัวแปรต้น: พฤติกรรมการเปิดรับชมรายการโทรทัศน์ ได้แก่ ความบ่อยครั้ง และระยะเวลาใน
การรับชมรายการโทรทัศน์
 ตัวแปรตาม: การใช้ประโยชน์จากการชมรายการโทรทัศน์ เช่น แลกเปลี่ยนเรียนรู้ข้อมูล
ข่าวสาร ใช้เป็นกรณีศึกษา ใช้ในการคิดวิเคราะห์จากสถานการณ์จริง

1.5.2 ขอบเขตด้านประชากร
 การวิจัยครั้งนี้ ผู้วิจัยมุ่งศึกษาอาจารย์ที่สังกัดคณะนิเทศศาสตร์สังกัดเครือข่ายนิเทศศาสตร์
ที่ชมรายการโทรทัศน์แล้วน าไปใช้ในการเรียนการสอนจ านวน 16 แห่ง ประกอบด้วย 1) มหาวิทยาลัย
สยาม 2) มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ 3) มหาวิทยาลัยราชพฤกษ์ 4) มหาวิทยาลัยรังสิต
5) มหาวิทยาลัย เกษมบัณฑิต 6) มหาวิทยาลัยธุรกิจบัณฑิตย์ 7) มหาวิทยาลัยศรีปทุม
8) มหาวิทยาลัยหอการค้า 9) สถาบันกันตนา 10) จุฬาลงกรณ์มหาวิทยาลัย 11) มหาวิทยาลัย
กรุงเทพ 12)มหาวิทยาลัยนเรศวร 13) มหาวิทยาลัยเซนต์จอห์น14) มหาวิทยาลัยเนชั่น 15)
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี และ 16) มหาวิทยาลัยวงษ์ชวลิตกุล

1.5.3 ขอบเขตด้านระยะเวลา
 ผู้วิจัยด าเนินการวิจัยระหว่างเดือน กันยายน พ.ศ.2560 – เดือนพฤษภาคม พ.ศ.2561 โดย
วางแผนแจกแบบสอบถามและเก็บรวบรวมข้อมูลระหว่างเดือนพฤศจิกายน พ.ศ.2560 – เดือน
กุมภาพันธ์ พ.ศ.2561

1.5.4 ขอบเขตด้านพื้นที่
 ผู้วิจัยด าเนินเก็บรวบรวมข้อมูลจากอาจารย์คณะนิเทศศาสตร์ทั้งมหาวิทยาลัยของรัฐบาลและ
เอกชน ที่ชมรายการโทรทัศน์แล้วน าไปใช้ในการเรียนการสอนจ านวน 16 แห่ง

1.6 นิยามศัพท์เฉพาะ
พฤติกรรมการรับชมรายการโทรทัศน์ หมายถึง ความบ่อยครั้งในการรับชมรายการโทรทัศน์

และระยะเวลาในการชมรายการโทรทัศน์แต่ละครั้ง
รายการโทรทัศน์ หมายถึง เนื้อหาสาระที่น าเสนอในโทรทัศน์ ได้แก่ รายการประเภทข่าว

(ข่าวการเมือง ข่าวเศรษฐกิจ ข่าวการศึกษา ข่าวสังคมและบันเทิง ข่าวอาชญากรรม และข่าวกีฬา)
รายการประเภทความคิดเห็น รายการประเภทความรู้ รายการประเภทบันเทิง การโฆษณา
การน ามาใช้ประโยชน์ในการเรียน หมายถึง ความรู้สึกที่ผู้ชมได้รับการตอบสนองจากการรับชม
รายการโทรทัศน์และน าเอาเนื้อหาสาระจากการชมรายการโทรทัศน์มาใช้เป็นส่วนประกอบในการ
เรียนการสอน เพ่ือท าให้การเรียนการสอนมีประสิทธิภาพมากยิ่งขึ้น อาทิเช่น ใช้เพ่ือสนทนา
แลกเปลี่ยนเรียนรู้ข้อมูลข่าวสารต่าง ๆ เป็นกรณีศึกษา และใช้ในการคิดวิเคราะห์จากสถานการณ์จริง
เป็นต้น

คณาจารย์คณะนิเทศศาสตร์ หมายถึง อาจารย์ที่ปฏิบัติหน้าที่สอนอยู่ในคณะนิเทศศาสตร์
ทั้งมหาวิทยาลัยรัฐและเอกชนที่ได้ท าบันทึกข้อตกลงความร่วมมือเครือข่ายนิเทศศาสตร์ จ านวน 16
แห่ง คือ 1) มหาวิทยาลัยสยาม 2) มหาวิทยาลัยหัวเฉียวเฉลิมพระเกียรติ3) มหาวิทยาลัยราชพฤกษ์
4) มหาวิทยาลัยรังสิต 5) มหาวิทยาลัยเกษมบัณฑิต 6) มหาวิทยาลัยธุรกิจบัณฑิตย์ 7) มหาวิทยาลัย
ศรีปทุม 8) มหาวิทยาลัยหอการค้า 9) สถาบันกันตนา 10) จุฬาลงกรณ์มหาวิทยาลัย 11)
มหาวิทยาลัยกรุงเทพ 12) มหาวิทยาลัยนเรศวร 13) มหาวิทยาลัยเซนต์จอห์น14) มหาวิทยาลัยเนชั่น
15) มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี และ 16) มหาวิทยาลัยวงษ์ชวลิตกุล

1.7 ประโยชน์ของงานวิจัย

1.7.1 น าผลการวิจัยมาวางแผนและออกแบบการเรียนการสอนในรายวิชาต่าง ๆ ด้าน
นิเทศศาสตร์

1.7.2 น าผลการวิจัยมาเป็นกรณีศึกษาเพ่ือให้นิสิตฝึกทักษะในการคิดวิเคราะห์จาก
สถานการณ์จริงได้ อาทิ เช่น การประชาสัมพันธ์ทางการตลาด หลักปฏิบัติการทางวาทนิเทศ เป็นต้น

บทที่ 2

แนวคิด ทฤษฎี และงานวจัิยที่เกี่ยวข้อง

ในการศึกษาวิจัยหัวข้อ “พฤติกรรมการรับชมรายการโทรทัศน์กับการน ามาใช้ในการเรียน
การสอนของคณาจารย์คณะนิเทศศาสตร์” ผู้วิจัยได้ศึกษาค้นคว้าและน าแนวคิดทฤษฎีและงานวิจัยที่
เกี่ยวข้องมาใช้เป็นกรอบและแนวทางในการศึกษา ดังต่อไปนี้

2.1 ทฤษฎีสื่อสารมวลชน
2.2 แนวคิดเก่ียวกับโทรทัศน์
2.3 ทฤษฎีเกี่ยวกับการเปลี่ยนแปลงทัศนคติและพฤติกรรม
2.4 งานวิจัยที่เกี่ยวข้อง
2.5 กรอบแนวคิดในการวิจัย

2.1 ทฤษฎีการสื่อสารมวลชน
2.1.1 ทฤษฎีสื่อสารมวลชน
พีระ จิรโสภณ (2530: 624-661) ได้อธิบายเกี่ยวกับทฤษฎีดังกล่าว คือ

 1.1 ทฤษฎีการสื่อสารมวลชนเกี่ยวกับผู้ส่งสาร คือผู้ส่งสารในกระบวนการสื่อสารมวลชน อาจ
หมายถึงตัวบุคคล (เช่น ผู้สื่อข่าวบรรณาธิการ) หรือหมายถึงองค์การที่ผลิตสาร (เช่น ส านักพิมพ์
สถานีวิทยุกระจายเสียง สถานีวิทยุโทรทัศน์ ผู้สร้างภาพยนตร์) ก็ได้ ทฤษฎี แนวความคิด หรือ
แบบจ าลองที่เกี่ยวข้องกับเรื่องนี้เป็นผลมาจากการศึกษาวิจัยเรื่องต่าง ๆ เช่น หน้าที่ผู้เฝ้าประตู
สื่อมวลชน เป็นต้น
 ดี เอม ไวท์ (White, D.M. , 1950) ได้ใช้แนวความคิดเรื่อง “ผู้เฝ้าประตู” ในการศึกษา
กิจกรรมของบรรณาธิการข่าวโทรพิมพ์ของหนังสือพิมพ์ท้องถิ่นอเมริกันฉบับหนึ่ง ซึ่งกิจกรรมการติด
สินใจคัดเลือกข่าวเพ่ือตีพิมพ์ในหนังสือพิมพ์นี้มีส่วนคล้ายกับหน้าที่ผู้เฝ้าประตู

N1

N4

Gate (ประต)ู

ภาพที่ 2.1 แบบจ าลองผู้เฝ้าประตูของ ดี เอม ไวท์
ที่มา: White, D.M. (1950)

 N คือ แหล่งของข่าวต่าง ๆ / N1, N2, N3, N4 คือ ข่าวแต่ละชิ้น / N2, N3 คือ ข่าวที่ถูก
เลือก
 M คือ ผู้รับสาร N1, N4 คือ ข่าวที่ไม่ถูกเลือก
 แบบจ าลองนี้แสดงให้เห็นว่า จากต้นตอแหล่งข่าว (ส านักข่าวโทรพิมพ์) จะมีข่าวสารมากมาย
หลายชิ้นส่งมายังส านักงานหนังสือพิมพ์ หรือสถานีวิทยุกระจายเสียง หรือสถานีวิทยุโทรทัศน์ต่าง ๆ
บรรณาธิการข่าวจ าท าหน้าที่คัดเลือกข่าวสารเพียงบางชิ้นเพื่อตีพิมพ์หรืออกอากาศ ส่วนอีกหลายชิ้นก็
อาจจะถูกโยนทิ้งตะกร้า ข่าวสารที่ถูกคัดเลือกนี้จะถูกตัดแต่งให้เหมาะสมกับเวลา เนื้อที่ หรือลักษณะ
สื่อเพ่ือส่งไปยังผู้อ่าน ผู้ฟัง หรือผู้ชม
 แบบจ าลองของ ดี เอม ไวท์ อธิบายอย่างง่าย ๆ ถึงบทบาท “ผู้เฝ้าประตู” ของสื่อมวลชนซึ่ง
ในความเป็นจริงแล้วอาจจะมีขั้นตอนสลับซับซ้อนกว่านี้ เช่น โทรพิมพ์ที่ส่งมานั้นก่อนที่จะส่งมาก็ต้อง
มีการกลั่นกรองมาก่อนจากบรรณาธิการส านักข่าวนั้น ๆ หรือแม้แต่ผู้สื่อข่าวของส านักข่าวเองก็จะท า
หน้าที่ “ผู้เฝ้าประตู” คือ เลือกว่าจะท ารายงานข่าวไหนหรือไม่ท าข่าวไหนก็ได้ และเมื่อข่าวโทรพิมพ์
นั้นถูกส่งมายังส านักพิมพ์ สถานีวิทยุกระจายเสียง หรือสถานีวิทยุโทรทัศน์ นอกจากจะถูกคัดเลือก
โดยบรรณาธิการข่าวต่างประเทศ ก็อาจจะถูกกลั่นกรองจากบรรณาธิการหรือหัวหน้าข่าวในระดับสูง
อีกทีก็ได้เช่นกัน นอกจากนั้นข่าวจะที่จะถ่ายทอดไปยังบุคคลอ่ืน เช่น สมาชิกในครอบครัว ญาติ เพ่ือน
ฯลฯ การถ่ายทอดโดยผู้เปิดรับสารสื่อมวลชนนี้ก็จะเป็นไปในลักษณะ “ผู้เฝ้าประตู” คือ เลือกจะ
ถ่ายทอดเพียงบางส่วนหรือส่วนใดส่วนหนึ่งก็ย่อมได้เช่นกัน จึงเห็นได้ว่าข่ าวสารสื่อมวลชนมีจะไหล
ผ่านผู้เฝ้าประตูต่าง ๆ มากมายหลายขั้น
 ระวีวรรณ ประกอบผล (2535: 263 -265) ได้กล่าวถึงผู้ส่งสารในการสื่อสารมวลชน ดังนี้ คือ
ในการสื่อสารมวลชนอันมีความสลับซับซ้อนกว่าการสื่อสารทุกประเภทนั้น ผู้ส่งสารในการ
สื่อสารมวลชนเป็นผู้ส่งสารซึ่งเป็นกลุ่มของผู้ที่มีความช านาญเฉพาะด้านในการใช้เครื่องมือเทคนิค
ได้แก่ หนังสือพิมพ์ วิทยุกระจายเสียง วิทยุโทรทัศน์ หรือภาพยนตร์ เพ่ือเผยแพร่เรื่องราวในรูปของ

N

(แหล่งข่าว)

M

(ผู้รับสาร)

N1
N2
N3
N4

N2

N3

สัญลักษณ์ไปยังผู้รับสารจ านวนมากซึ่งมิใช่คนกลุ่มเดียว และอยู่กระจัดกระจายห่างไกลกันมาก ผู้ส่ง
สารในการสื่อสารมวลชนนั้นจะเป็นกลุ่มบุคคลซึ่งเป็นส่วนหนึ่งขององค์การสื่อสารมวลชน ดังนั้นการ
ท าหน้าที่ของผู้ส่งสารในการสื่อสารมวลชน ผู้ส่งสารจึงมิได้ท าในลักษณะที่เป็นการสนองความต้องการ
ของตนเองเป็นส าคัญ หากแต่จะกระท าในฐานะที่เป็นสมาชิกในองค์การสื่อสารมวลชน ซึ่งได้ถูก
ก าหนดหน้าที่และความรับผิดชอบไว้อย่างแน่ชัดตามลักษณะของระบบสื่อสารมวลชนนั้น ๆ
นอกจากนั้นถ้าน าความคิดเรื่องต้นแหล่งสารและผู้เข้ารหัสมาพิจารณา ผู้ส่งสารในการสื่อสารมวลชน
จึงไม่ใช่ต้นแหล่งสารโดยตรง หากแต่ท าหน้าที่เป็นผู้เข้ารหัสที่จะไปยังผู้รับสารมากกว่าลักษณะส าคัญ
ของการส่งสารในการสื่อสารมวลชนที่แตกต่างไปจากผู้ส่งสารในการสื่อสารประเภทอ่ืน ๆ เป็นอย่าง
มากใน 3 เรื่องด้วยกัน คือ
 1. จ านวนของผู้ส่งสาร ในการสื่อสารมวลชนนั้น จะมีการผลิตสารซึ่งมีเนื้อหาทางด้านต่าง ๆ
เป็นจ านวนมากไปยังผู้รับสารซึ่งมีความต้องการและรสนิยมแตกต่างกัน ในการผลิตสารจ านวนมากอยู่
ตลอดเวลานี้ ท าให้จ านวนผู้เกี่ยวข้องกับการสื่อสารมวลชนมีเป็นจ านวนมากเช่นเดียวกัน
 2. ผู้ส่งสารในการท าหน้าที่เป็นผู้เฝ้าประตู (Gatekeeper) หมายถึง ในการท าหน้าที่เกี่ยวกับ
การส่งสารขององค์การสื่อสารมวลชน อันประกอบด้วยข่าวสารข้อมูลเป็นจ านวนมากมายในแต่ละวัน
ซึ่งอาจเป็นข่าวได้ ผู้ส่งสารในกระบวนการสื่อสารมวลชนจะท าหน้าที่เลือกเนื้อหาเรื่องราวอย่างใด
อย่างหนึ่ง หรือละเว้นเนื้อหาเรื่องราวอย่างใดอย่างหนึ่ง เพ่ือน าเสนอกับผู้รับสารต่อไป
 3. การส่งสารแบบทางเดียว (One-Way Communication) ลักษณะส าคัญของผู้ส่งสารใน
การสื่อสารมวลชนก็คือ การส่งสารไปยังผู้รับสารจ านวนมากที่อยู่กระจัดกระจายและห่างไกลกัน
โอกาสในการที่ผู้รับสารจะแสดงปฏิกิริยาป้อนกลับ หรือ การสื่อสารแบบสองทางจึงไม่เกิดขึ้น
นอกจากนั้นการสื่อสารมวลชนก็เป็นการสื่อสารที่กระท าขั้นในลักษณะที่เป็นไปเ พ่ือสาธารณชนและ
เปิดเผย

2.1.2 ทฤษฎีการสื่อสารมวลชนเกี่ยวกับผู้รับสาร
 ผู้รับสารในทางการด้านสื่อสารมวลชน หมายถึง กลุ่มผู้รับสารทั่วไป กลุ่มผู้รับสารในการ
สื่อสารมวลชนนี้ บางทีเราเรียกว่า “สาธารณชน” ซึ่งหมายถึงใครก็ได้ ที่สามารถเข้าถึงสื่อ
วิทยุกระจายเสียง วิทยุโทรทัศน์ ภาพยนตร์ หรือสิ่งพิมพ์ต่าง ๆ
 ปรมะ สตะเวทิน (2540: 135 – 136) ได้กล่าวถึงลักษณะของผู้รับสารซึ่งเป็นองค์ประกอบ
หนึ่งของการสื่อสารมวลชน ดังนี้
 1. ผู้รับสารจ านวนมาก ในการสื่อสารมวลชนนั้น ผู้รับสารจะต้องมีจ านวนมาก ผู้รับสารใน
การสื่อสารมวลชนนั้นเรียกว่า “มวลชน” (Mass audience) การจะตัดสินว่าจ านวนผู้รับสารเท่าใด
เป็นจ านวนมากนั้น จะต้องอาศัยหลักที่ว่ามวลชนผู้รับสารจะได้รับสารจากผู้ส่งสารภายในระยะเวลา

อันรวดเร็วและจ านวนของผู้รับสารมีมากจนกระทั่งผู้ส่งสารไม่สามารถที่จะติดต่อกับผู้รับสารใน
ลักษณะที่เห็นหน้าค่าตากันได ้
 2. ผู้รับสารมีความแตกต่างกัน เกณฑ์กันที่สองเกี่ยวกับลักษณะของผู้รับสารก็คือในการ
สื่อสารมวลชนนั้นมวลชนหรือผู้รับสารทั้งหมายมีความแตกต่างกัน ข่าวที่ส่งไปยังมวลชน (mass-
communicated news) นั้นเป็นข่าวที่มุ่งเสนอแก่คนจ านวนมากในสังคมซึ่งมีลักษณะต่าง ๆ กัน อัน
ได้แก่ คนที่มี่อายุต่าง ๆ กัน ทั้งเพศหญิงเพศชาย มีระดับการศึกษาต่าง ๆ กัน อันอยู่ในที่ต่าง ๆ กัน
เป็นต้น
 3. ความไม่เป็นที่รู้จัก (anonymity) หมายความว่า โดยทั่วไปแล้วคนแต่ละคนในมวลชนผู้รับ
สาร (mass audience) จะไม่เป็นที่รู้จักของผู้รับสาร กล่าวคือ สารที่ผู้ส่งสารส่งออกไปนั้นมุ่งส่งไปยัง
“ใครก็ตามท่ีเกี่ยวข้อง” (to whom it may concern) ผู้ส่งสารไม่ได้รู้จักผู้รับสารเป็นคน ๆ ไป ไม่ได้
มุ่งท่ีจะส่งสารไปยังใครคนใดคนหนึ่งโดยเฉพาะ แต่เป็นการส่งสารไปยังมวลชนเป็นส่วนรวม
 ยุบล เบ็ญจรงค์กิจ (2534: 22-23) มีแนวคิดเกี่ยวกับผู้รับสารในฐานะมวลชน (mass) คือ ค า
ว่ามวลชน (mass) แปลตามศัพท์โดย The Oxford English Dictionary ว่า “มวลชน คือ กลุ่มที่ไม่มี
ความเป็นตัวบุคคล” (aggregate in which individuality is lost) ค าว่ามวลชนเริ่มต้นจากการที่
ผู้รับสารจากสื่อเป็นจ านวนมาก มากมายหลายกลุ่ม หลายฝูงชนและกว้างกว่าสาธารณชน มวลชน
กระจายไปทั่ว ต่างก็ไม่รู้จักกัน และไม่มีใครจะน ามวลชนรวมตัวกันได้ มวลชนไม่มีกิจกรรมร่วมกัน
หรือมีวัตถุประสงค์ใด ๆ ร่วมกัน และเม่ือมวลชนไม่ได้มีกิจกรรมร่วมกัน มวลชนจึงมักไม่มีพฤติกรรมมี
แต่ถูกกระท า ถึงแม้ว่ามวลชนจะประกอบด้วยบุคคลหลากหลายจากทุกชนชั้นในสังคม แต่มวลชน
ต่างกันก็มีความเหมือนกันในพฤติกรรมการเลือก และความสนใจรวมไปจนถึงการรับรู้เช่นเดียวกัน
และมวลชนเป็นสิ่งที่สามารถควบคุมได้ด้วยสื่อ
 กล่าวโดยสรุป คือ แนวคิดเกี่ยวกับผู้รับสารในฐานะมวลชน หมายถึง ผู้รับสารจ านวนมาก มี
ความหลากหลาย กระจัดกระจายอยู่ไม่รู้ว่าใครเป็นใคร ไม่ขึ้นอยู่กับองค์กรทางสังคมได ๆ รวมทั้ง
ไม่ได้รวมตัวกันอยู่อย่างต่อเนื่อง
 ส าหรับงานวิจัยทางด้านสื่อสารมวลชนในระยะเริ่มแรก มุ่งศึกษาผู้รับสารในฐานะที่เป็นฝ่าย
ถูกป้อนข่าวสารฝ่ายเดียว แต่ในระยะหลังมีการศึกษาพบว่า ผู้รับสารมิใช่ผู้ถูกกระท า หรือว่าถูกป้อน
ฝ่ายเดียว แต่มีการกระท า หรือมีบทบาทในลักษณะการเลือกสรรหาและคอยตอบโต้ข่าวสารหรือสิ่ง
เร้าต่าง ๆ ที่มีอยู่รอบ ๆ ตัว ในชีวิตประจ าวัน ผู้รับสารในบางครั้งจึงอาจมีลักษณะหัวแข็งหรือไม่
ยอมรับข่าวสารง่าย ๆ โดยเฉพาะในกรณีที่ข่าวสารนั้นขัดแย้ง หรือไม่ตรงกับความสนใจและความ
ต้องการของผู้รับสาร
 เบอร์โล (Berlo, 1960) ได้แบ่งปัจจัยหลักท่ีมีความสัมพันธ์ต่อการเปิดรับข่าวสารของผู้ส่งสาร
คือ

 - ทักษะในการสื่อสาร (Communication Skills) ถ้าผู้รับสารไม่สามารถฟัง อ่าน หรือคิด
เขาจะไม่สามารถรับสาร หรือถอดรหัสข่าว ที่ผู้ส่งสารได้ส่งไปให้
 - ทัศนคติ ผู้รับสารจะถอดรหัสของข่าวสารอย่างไร มีสาเหตุบางส่วนจากทัศนคติไม่ว่าจะเป็น
ทัศนคติต่อตนเอง ทัศนคติต่อผู้ส่งสาร ต่อข่าวสาร ล้วนมีผลต่อการเปิดรับสาร การแปลข่าวสารของ
ผู้รับทั้งสิ้น
 - ระดับความรู้ (Knowledge level) ผู้รับสารที่ระดับความรู้แตกต่างกัน มีแนวโน้มที่จะรับรู้
สิ่งรอบข้างแตกต่างกัน และมีแนวโน้มที่จะแปลความหมายของข่าวสารแตกต่างกัน
 - ระบบสังคม (Social System) เราทุกคนมีบทบาทหน้าที่ในสังคมที่แตกต่างกันไม่ว่าจะเป็น
นักศึกษา ลูกจ้าง นักธุรกิจ อาจารย์ สถานภาพที่แตกต่างกันนี้ มีผลท าให้การเปิดรับและการตีความ
ข่าวสารแตกต่างกัน

- วัฒนธรรม (Culture) หมายถึง ลักษณะแสดงถึงความเป็นระเบียนเรียบร้อย ความกลม
เกลียว ศีลธรรมอันดีของประชาชน และระบบ หรือวิถีการด าเนินชีวิตของผู้คนในสังคม และเป็นตัว
ชี้ให้เห็นความแตกต่างระหว่างสังคมนั้น ๆ กับสังคมอ่ืน
 นอกจากที่กล่าวมาข้างต้นผู้รับสารแต่ละคนจะมีลักษณะทางประชากรเฉพาะบุคคล เช่น เป็น
ชายหรือหญิง อายุมากหรืออายุน้อย ระดับการศึกษา สถานภาพทางเศรษฐกิจ ฐานะทางสังคม เป็น
ต้น
 ลักษณะด้านประชากรนี้เป็นแนวทางหนึ่งของทฤษฎีเกี่ยวกับผู้รับสาร เพระผู้รับสารจะเป็นผู้
ก าหนดความส าเร็จ หรือความล้มเหลวของการสื่อสารหากผู้รับสารเข้าใจการสื่อสารนั้นก็จะประสบ
ผลส าเร็จ ขณะเดียวกันหากผู้รับสารไม่เข้าใจสารของผู้ส่งสารการสื่อสารนั้นก็ล้มเหลว

2.1.2.1 แนวคิดเกี่ยวกับพฤติกรรมการเปิดรับสารของผู้ชม
 เมอร์ลิลล์ และ โลเวนสไตน์ (Memill and Lowenstein ,1971) กล่าวถึงแนวคิดเกี่ยวกับ
พฤติกรรมการเปิดรับสารของผู้ชม และได้สรุปสาเหตุที่บุคคลต่าง ๆ มีพฤติกรรมการเปิดรับข่าวสาร
แตกต่างกัน ได้แก่
 1. ความเหงา เพราะมนุษย์ต้องการมีเพ่ือน ไม่สามารถอยู่ได้เพียงล าพังต้องหันมาสื่อสารกับ
ผู้อ่ืน และบางครั้งคนบางส่วนพอใจที่จะอยู่กับสื่อมากกว่าที่จะอยู่กับบุคคล เพราะไม่สร้างแรงกดดัน
ในการสนทนา หรือทางสังคมให้แก่ตนเอง
 2. ความอยากรู้อยากเห็น เพราะเป็นสัญชาตญาณของมนุษย์ที่ต้องการจะรับรู้ข่าวสารเพ่ือ
ตอบสนองความต้องการอยากรู้ของตน ไม่ว่าสิ่งที่อยากรู้นั้นจะมีผลกระทบต่อตนเองหรือไม่ก็ตาม
 3. ประโยชน์ใช้สอยของตนเอง มนุษย์ทุกคนจะเสาะแสดงหาและใช้ข่าวสารให้เป็นประโยชน์
แก่ตนเอง ทั้งในแง่ของการเสริมสร้างบารมี การช่วยให้ตนเองสะดวกสบาย หรือสนุกสนานบันเทิง ซึ่ง
สื่อมวลชนสามารถให้สิ่งเหล่านี้ได้ วิลเบอร์ ซแรมม์ (W.Schramm) ได้ให้หลักท่ัวไปอันเป็นเหตุผลของ

การเลือกว่า คนย่อมเลือกสื่อที่ใช้ความพยายามน้อยที่สุด (Least Effort) และได้ประโยชน์ตอบแทนดี
ที่สุด (Promise of reward (สุรพงศ์ ระรวยทรง, 2535)

2.1.3 ทฤษฎีการใช้สื่อเพื่อประโยชน์และความพึงพอใจ
 การศึกษาสื่อมวลชนตามแนวทฤษฎีการใช้สื่อเพ่ือประโยชน์และความพึงพอใจ มีข้อที่ต้อง
ยอมรับ ตามท่ี เสรี วงษ์มณฑา (2523: 2 – 6) ได้อธิบายไว้ คือ
 1. มนุษย์จงใจและแสดงหาข่าวสาร ไม่ได้ถูกยัดเยียดให้อ่าน ดู หรือฟัง มนุษย์มีการเลือกจะ
หลบหลีกข่าวสารได้ถ้าต้องการ
 2. การใช้สื่อมวลชนของมนุษย์มีจุดมุ่งหมาย
 3. สื่อสารมวลชนต้องแข่งกัน กับสิ่งเร้าอ่ืน ๆ อีกหลายอย่าง ที่อาจจะตอบสนองความ
ต้องการรับรู้ของมนุษย์ได้
 4. มนุษย์เป็นผู้ก าหนดความต้องการของตนเอง จากความสนใจ แรงจูงใจที่เกิดขึ้นในกรณี
ต่าง ๆ กัน
 การศึกษาเกี่ยวกับการใช้สื่อเพ่ือประโยชน์และการได้รับความพึงพอใจ คือการศึกษาที่
เกี่ยวข้องกับเรื่องดังต่อไปนี้
 1. สภาวะทางสังคมและจิตใจ
 2. ความต้องการของบุคคล
 3. การคาดคะเนเกี่ยวกับ
 4. สื่อและแหล่งที่มาของสาร
 5. ความแตกต่างกันในการใช้สื่อ และพฤติกรรมอื่น ๆ ของแต่ละบุคคล
 6. ความพึงพอใจที่ได้รับจากสื่อ
 7. ผลอ่ืน ๆ ที่บางครั้งมิอาจคาดหมายมาก่อน

ภาพที่ 2.2 องค์ประกอบของการใช้ประโยชน์และการได้รับความพึงพอใจจากการใช้สื่อ

สภาวะทาง

จิตใจและ

สังคม

ความต้องการ

จ าเป็นของ

บุคคล

ความคาดหวัง

จากสื่อมวลชน

หรือแหล่ง

ข่าวสารอื่น ๆ

การเปิดรับ

สื่อมวลชนใน

รูปแบบต่าง ๆ

การได้รับ

ความพึง

พอใจตามท่ี

ต้องการ
ผลอ่ืน ๆ ที่

ตามมา

 ทฤษฎีและแบบจ าลองนี้ เป็นการอธิบายถึงพฤติกรรมของการใช้สื่อว่ามีความสัมพันธ์กับ
ความต้องการของมนุษย์ และการสนองความพึงพอใจของมนุษย์ (ยุบล เบ็ญจรงค์กิจ,2528: 32 – 35)
การเลือกสรรและการแสวงหาข่าวสาร
 การศึกษาในหัวข้อนี้ พิจารณาถึงพฤติกรรมของผู้รับสาร ในการเปิดรับข่าวสารจากสื่อมวลชน
จากผลการวิจัยที่ผ่านมา ท าให้ทราบถึงปัจจัยต่าง ๆ ที่มีผลต่อการรับรู้ข่าวสารของกลุ่มผู้รับสาร
แนวความคิดและทฤษฎีที่เกี่ยวกับการรับข่าวสารนี้ พิจารณาหัวข้อต่อไปนี้
 1. การเลือกสรรในการรับสาร
 ปัจจัยในการสื่อสาร ที่มักจะมีการกล่าวถึงบ่อย ๆ ว่าเป็นตัวก าหนดความส าเร็จหรือว่าความ
ล้มเหลวของการส่งสารไปยังผู้รับสาร นั่นก็คือ กระบวนการเลือกสารของผู้รับสาร ข่าวสารต่าง ๆ
แม้ว่าจะได้รับการตระเตรียมมาอย่างพิถีพิถัน ใช้ผู้ถ่ายทอดที่มีความสามารถและความน่าเชื่อถือสูง
หรือใช้สื่อที่มี่ประสิทธิภาพมากก็ตาม แต่สิ่งเหล่านี้ก็มิได้ประกันความส าเร็จของการสื่อสารไปยังผู้รับ
สาร ตามที่ผู้ส่งสารต้องการได้ร้อยเปอร์เซ็นต์ ทั้งนี้เพราะว่าผู้รับสารจะมีกระบวนการเลือกรับข่าวสาร
ที่แตกต่างกันไปตามประสบการณ์ตามความต้องการ ตามความเชื่อ ตามทัศนคติ ตามความรู้สึกนึกคิด
ฯลฯ ที่ไม่เหมือนกัน
 กระบวนการเลือกสรร เปรียบเสมือนเครื่องกรอง (Filters) ข่าวสารในการรับรู้ของมนุษย์เรา
ซึ่งประกอบด้วยการกลั่นกรอง 3 ชั้น ดังนี้ (พีระ จิระโสภณ, 2530: 360)

ภาพที่ 2.3 กระบวนการเลือกสรร 3 ชั้น

 1.1 การเลือกเปิดรับหรือเลือกสนใจ (Selective Exposure or Selective Attention)
หมายถึง แนวโน้มที่ผู้รับสารจะเลือกสนใจ หรือเปิดรับข่าวสารจากแหล่งหนึ่งแหล่งใดที่มีอยู่ด้วยกัน

การเลือกเปิดรับ

การเลือกรับรู้

การเลือกจดจ า

หลายแห่ง เช่น การซื้อหนังสือพิมพ์ฉบับหนึ่งฉบับใดมาอ่าน เลือกเปิดวิทยุกระจายเสียงสถานีใดสถานี
หนึ่ง หรือเลือกชมรายการวิทยุโทรทัศน์ช่องใดช่องหนึ่ง เป็นต้น
 วิลเบอร์ ซแรมม์ (Schramm, 1973 อ้างถึงใน พีระ จิระโสภณ, 2530: 360) กล่าวถึง
องค์ประกอบด้านต่าง ๆ ในการเลือกรับข่าวสารของผู้รับสาร คือ
 1. ประสบการณ์ ประสบการณ์ท าให้ผู้รับสารแสวงหาข่าวสารแตกต่างกัน
 2. การประเมินสารประโยชน์ของข่าวสาร ผู้รับสารแสดงหาข่าวสารเพ่ือสนองจุดประสงค์ตน
อย่างใดอย่างหนึ่ง
 3. ภูมิหลังแตกต่างกัน ท าให้มีความสนใจแตกต่างกัน
 4. การศึกษาและสภาพแวดล้อม ท าให้มีความแตกต่างในพฤติกรรมการเลือกรับสื่อและ
เนื้อหาข่าวสาร
 5. ความสามารถในการรับสารเกี่ยวกับสภาพร่างกาย และจิตใจที่ท าให้พฤติกรรมการเปิดรับ
ข่าวสารต่างกัน
 6. บุคลิกภาพ ท าให้มีผลต่อการเปลี่ยนแปลงทัศนคติ การโน้มน้าวใจ และพฤติกรรมของผู้รับ
สาร
 7. อารมณ์ สภาพทางอารมณ์ของผู้รับสาร จะท าให้ผู้รับสารเข้าใจความหมายของข่าวสาร
หรืออาจเป็นอุปสรรคของความเข้าใจความหมายของข่าวสารก็ได้
 8. ทัศนคติ จะเป็นตัวก าหนดท่าทีของการรับ และตอบสนองต่อสิ่งเร้าหรือข่าวสารที่ได้พบ
 ทฤษฎีเกี่ยวกับการเลือกเปิดรับนี้ ได้มีการศึกษาวิจัยกันอย่างกว้างขวาง และพบว่าการเลือก
เปิดรับข่าวสารมีความสัมพันธ์กับปัจจัยที่เกี่ยวข้องหลายประการ เช่น ทัศนคติเดิมของผู้รับสาร ตาม
พฤติกรรมความไม่ลงรอยของความรู้ความเข้าใจ (Theory of Cognitive dissonance) ที่กล่าว่า
(Festinger L.A., 1975 อ้างถึงใน พีระ จิรโสภณ, 2530: 364) บุคคลมักจะแสวงหาข่าวสารเพ่ือ
สนับสนุนทัศนคติที่มีอยู่แล้ว จะเกิดภาวะทางจิตใจที่ไม่สมดุลหรือมีความไม่สบายใจที่เรียกว่า
“Cognitive dissonance” ดังนั้น การที่จะลดหรือหลีกเลี่ยงภาวะดังกล่าวได้ ก็ต้องแสดงหาข่าวสาร
หรือเลือกสรรเฉพาะข่าวที่ลงรอยกับความคิดเดิมของตน เมื่อบุคคลได้ตัดสินใจเรื่องใดเรื่องหนึ่งที่มี
ความได้เปรียบเสียเปรียบก้ ากิ่งกัน บุคคลยิ่งมีแนวโน้มที่จะแสดงหาข่าวสารที่สนับสนุนการตัดสินใจ
นั้น (Reinforcement information) มากกว่าที่จะแสวงหาข่าวสารที่ขัดกับสิ่งที่กระท าลงไป
 นอกจากทัศนคติดั้งเดิมที่เป็นตัวก าหนดในการเลือกเปิดรับข่าวสารแล้ว ยังมีปัจจัยทางสังคม
จิตใจ และลักษณะส่วนบุคคลอีกมากมายหลายประการ ได้แก่ สถานการทางเศรษฐกิจและสังคม
ความเชื่อ อุดมการณ์ ลัทธินิยม ศาสนา ประเพณีวัฒนธรรม ประสบการณ์
 1.2 การเลือกรับรู้หรือเลือกตีความ (Selective Perception or Selective
Interpretation) เป็นกระบวนการกลั่นกรองชั้นต่อมา เมื่อบุคคลเลือกเปิดรับข่าวสารจากแหล่งใด

แหล่งหนึ่งแล้ว มิใช่ว่าข่าวสารนั้นจะถูกรับรู้เป็นไปตามเจตนารมณ์ของผู้ส่งสารทั้งหมด ผู้รับสารแต่ละ
คน อาจมีความหมายข่าวสารชั้นเดียวกันที่ส่งผ่านสื่อมวลชนไม่ตรงกัน ความหมายของข่าวสารที่ส่งถึง
จึงมิได้อยู่ที่อักษร รูปภาพหรือค าพูดเท่านั้น แต่อยู่ที่ผู้รับสารจะเลือกรับรู้ เลือกตีความหายความ
เข้าใจของตนเอง หรือตามทัศนคติ ตามประสบการณ์ ความเชื่อ ความต้องการ ความคาดหวัง
แรงจูงใจ ตามสภาวะทางร่างกายหรือสภาวะอารมณ์ขณะนั้น
 1.3 กระบวนการเลือกจดจ า (Selective Retention) เป็นแนวโน้มในการเลือกจดจ าข่าวสาร
เฉพาะที่ตรงกับความสนใจ ความต้องการ ทัศนคติของตนเองและมักจะลืมในส่วนที่ตนเองไม่สนใจ
หรือไม่เห็นด้วยได้ง่ายกว่า ในการศึกษาถึงการถ่ายทอดข่าวลือจากคนหนึ่งไปสู่อีกคนหนึ่ง ซึ่งพบว่า
ผู้รับมักจะถ่ายทอดเรื่องราวต่อไปยังคนอ่ืน ๆ ไม่ครบถ้วยเหมือนที่รับมา ทั้งนี้เพราะแต่ละคนเลือก
จดจ าเฉพาะส่วนที่ตนเองเห็นว่าสนใจเท่านั้น ส่วนที่เหลือมักจะถูกลืมหรือไม่น าไปถ่ายทอดต่อ
 การเลือกจดจ านั้น เปรียบเสมือนเครื่องกรองชั้นสุดท้าย ที่มีผลต่อการส่งออกไปยังผู้รับสาร
ในบางครั้งข่าวสารอาจถูกปฏิเสธตั้งแต่ขั้นแรก โดยการไม่เลือกอ่าน ฟัง หรือชมสื่อมวลชนบางฉบับ
บางรายการ ในกรณีที่ผู้รับหลีกเลี่ยงไม่ได้ ผู้รับอาจจะพยายามตีความข่าวสารที่ได้รับตามความเข้าใจ
หรือตามความต้องการของตนเอง แต่หากว่าข่าวสารนั้น ไม่เปิดโอกาสให้ตีความหมายแตกต่ างไปได้
ผู้รับสารก็ยังมีโอกาสปฏิเสธข่าวสารนั้นได้อีกเป็นขั้นสุดท้าย กล่าวคือ เลือกจดจ าเฉพาะส่วนที่ตนเอง
สนใจหรือต้องการเท่านั้น
 2. การแสวงหาข่าวสาร
 บุคคลจะเลือกรับข่าวสารใดจากสื่อมวลชนนั้น ขึ้นอยู่กับการคาดคะเนเปรียบเทียบระหว่าง
ผลรางวัลตอบแทน กับการลงทุนลงแรง และพันธะผูกพันที่จะตามมา ถ้าผลตอบแทนหรือ
ผลประโยชน์ที่จะได้รับสูงกว่าการลงทุนลงแรง หรือการต้องใช้ความพยายามที่จะรับรู้หรือท าความ
เข้าใจแล้ว บุคคลย่อมแสวงหาข่าวสารนั้น (Information Seeking) แต่ถ้าผลประโยชน์ที่ได้รับน้อย
กว่าการลงทุนลงแรง บุคคลก็อาจเฉยเมยต่อข่าวสารนั้น (Information ignoring) ในกรณีที่บุคคลเห็น
ว่าการรับข่าวสารนั้นจะก่อให้เกิดพันธะผูกพัน เช่น ท าให้เกิดความไม่พอใจหรือไม่สบายใจหรือไม่
แน่ใจมากขึ้น ก็อาจจะใช้วิธีหลีกเหลี่ยงหรือไม่รับข่าวสารนั้น (Information Avoidance) ในบางครั้ง
ถ้าหากว่าความพยายามท่ีจะหลีกเหลี่ยงหรือไม่รับข่าวสารที่ต้องลงทุนลงแรงมากกว่าการับข่าวสารนั้น
บุคคลอาจจะต้องยอมรับข่าวสารนั้น ๆ ทั้งที่ไม่เต็มใจ (Information Yielding) (Charles Atkin:
1973 อ้างถึงใน พีระ จิระโสภณ, 2530: 639)
 การแสวงหาข่าวสารหรือความต้องการสื่อสารมวลชนของปัจเจกบุคคลนั้น คือต้องการได้รับ
ข่าวสาร และความบันเทิง ความต้องการข่าวสารนั้น เกิดจากความไม่รู้หรือไม่แน่ใจของปัจเจกบุคคล
ที่มาจาก

 1. การมองเห็นความไม่สอดคล้องต้องกันระหว่างระดับความรู้ของปัจเจกบุคคลขณะนั้น
ระดับความต้องการที่อยากจะรู้เกี่ยวกับสิ่งแวดล้อมภายนอก ยิ่งเป็นเรื่องที่ส าคัญก็ยิ่งอยากมีความรู้
และความแน่ใจสูง
 2. การมองเห็นความไม่สอดคล้องต้องกัน ระหว่างความรู้ที่มี่อยู่ของปัจเจกบุคคลขณะนั้นกับ
ความรู้ตามเป้าหมายที่ต้องการ ซึ่งก าหนดโดยระดับความสนใจส่วนบุคคลของปัจเจกบุคคลนั้นต่อสิ่ง
หนึ่งสิ่งใด
 ส าหรับความต้องการได้รับความบันเทิงของปัจเจกบุคคลนั้น มาจากการกระตุ้นอารมณ์แห่ง
ความรื่นเริงบันเทิงใจ ที่เกิดจากการมองเห็นความไม่สอดคล้องต้องกันระหว่างสภาวะที่เป็นอยู่ใน
ปัจเจกบุคคลขณะนั้น กับระดับความสนุกสนานที่คาดหวังไว้
 ข่าวสารที่จะลดความไม่รู้หรือความไม่แน่ใจที่เกี่ยวข้องกับความสนใจภายในส่วนบุคคลต่อสิ่ง
ใดสิ่งหนึ่ง และที่เกี่ยวข้องกับความบันเทิงสนุกสนานส่วนตัว นั้นถือว่าเป็นข่าวสารที่ให้ความพึงพอใจ
ทันทีในเชิงการบริโภค ข่าวสารที่ลดความไม่รู้ที่เกี่ยวข้องกับสิ่งแวดล้อมภายนอกเรียกว่าข่าวสารที่ใช้
ประโยชน์ เป็นเครื่องมือช่วยในการตัดสินใจ ช่วยเพ่ิมพูนความรู้ความคิด และแก้ปัญหาต่าง ๆ ใน
ชีวิตประจ าวัน ข่าวสารบางอย่างอาจจะให้ประโยชน์ทั้งในการน าไปใช้และให้ความบันเทิง
ขณะเดียวกัน
 โดยสรุปแล้ว การแสวงหาข่าวสารและการเลือกรับข่าวสารนั้น นอกจากเพ่ือสนับสนุน
ทัศนคติหรือความคิดและความเข้าใจที่มีอยู่เดิมแล้ว ยังเป็นการแสดงหาเพ่ือน าไปใช้ประโยชน์ทาง
อ่ืน ๆ เช่น เพ่ือให้มีความรู้ ใช้เป็นแนวทางในการตัดสินใจแก้ปัญหา รวมทั้งเพ่ือสนองความสนใจส่วน
บุคคลและเพ่ือความบันเทิงเริงใจด้วย
 2.1.4 ทฤษฎีเกี่ยวกับผลของการสื่อสารมวลชน
 บอลล์ โรคีช และ เดอร์เฟลอร์ (Ball Rokeach, S.J. and De Fleur, M.L. 1967) เสนอ
แบบจ าลองเกี่ยวกับผลของการสื่อสารมวลชน เพ่ืออธิบายสิ่งที่นักวิจัยทั้งหลายต่างพยายามศึกษาอยู่
ตลอดเวลา คือเรื่องของการที่การสื่อสารมวลชนมีผลหรือมีอิทธิพลต่อผู้รับสารหรือไม่เพียงใด และมี
ผลต่อผู้รับสารอย่างไร ทั้ง บอลล์ และ เดอร์เฟลอร์ ได้ชี้แจงว่า การที่สื่อมวลชนจะมีผลต่อผู้รับสาร
หรือไม่นั้น ขึ้นอยู่กับความสัมพันธ์ซึ่งกันและกันของตัวแปร 3 หน่วย คือ ระบบสื่อมวลชน ผู้รับสาร
และระบบสังคม การที่ข่าวสารมวลชนจะมีอิทธิพลต่อความรู้สึก ความเชื่อ และการกระท าของผู้รับ
สารเมื่อใดนั้น บอลล์ และเดอร์เฟลอร์กล่าวว่า ขึ้นอยู่กับระดับความพ่ึงพาของผู้รับสารจากสื่อมวลชน
 การพ่ึงพา หมายถึง การที่ฝ่ายหนึ่งจะบรรลุเป้าหมาย หรือจะได้รับการตอบสนองในสิ่งที่
ต้องการนั้น จะขึ้นอยู่กับทรัพยากรของอีกฝ่ายหนึ่ง จะเห็นได้ว่ามนุษย์ในปัจจุบันนี้ ต้องพ่ึงพาข่าวสาร
จากสื่อสารมวลชนเป็นอย่างมาก จนแทบจะกลายเป็นปัจจัยพ้ืนฐานอีกอย่างหนึ่งของมนุษย์ การที่
มนุษย์เราจะเป็นที่จะน้องพ่ึงพาข่าวสารนั้น มีเหตุผลด้วยกันหลายประการ เช่น ต้องการเข้าใจใน

สังคมหรือโลกที่เราอยู่อาศัยให้ดีขึ้น ต้องการปรับตัวเพ่ือให้อยู่ในโลกด้วยความราบรื่น หรือต้องการ
สร้างจินตนาการของโลกในความฝัน เพ่ือหนีให้หลุดพ้นปัญหาประจ าวันและความตึงเครียดไปชั่วขณะ
(เช่น โดยการดูภาพยนตร์ อ่านหนังสือพิมพ์ ฯลฯ) เป็นต้น ยิ่งมีความต้องการสิ่งเหล่านี้มากก็ย่อม
ต้องการพ่ึงพาข่าวสาร จากสื่อมวลชนมากขึ้น และยิ่งได้รับข่าวสารมากขึ้น การได้รับข่าวสารมาก
เท่าไหร่ก็มีผลต่อการเปลี่ยนแปลงความรู้ ความคิด ความรู้สึก และพฤติกรรมมากขึ้นด้วย (บุญส่ง แก้ว
รากมุก, 2536: 30)
 บอลล์ โรคีช และ เดอร์เฟลอร์ (Bell Rokeach, S.J. and De Fleur, M.L. 1967) ได้อธิบาย
ผลต่าง ๆ จากการแสวงหาข่าวสารจากสื่อมวลชน คือ
 1. ก่อให้เกิดผลในด้านความรู้ ความคิดเห็น ซึ่งอาจจะท าให้เกิดความกระจ่าง หรือ บางทีก็
อาจก่อให้เกิดความก ากวมขึ้นก็ได้ นอกจากนั้นก็ยังย่อให้เกิดผลในแง่ทัศนคติต่อสิ่งต่าง ๆ และผลใน
แง่ความคิดเห็นว่า สิ่งไหนเป็นเรื่องส าคัญควรพิจารณา รวมทั้งผลในด้านการขยายความเชื่อของบุคคล
แต่ละคน และการก าหนดทางด้านค่านิยมด้วย
 2. ก่อให้เกิดผลในด้านความรู้สึก ข่าวสารจากสื่อมวลชนอาจสร้างความรู้สึกต่าง ๆ เช่น กลัว
วิตกกังวล รวมทั้งการสร้างก าลังใจ หรือบางทีก็อาจท าลายขวัญและก าลังใจได้เช่นเดียวกัน
 3. ก่อให้เกิดผลในด้านพฤติกรรม ซึ่งมีทั้งการเร่งเร้าให้ลงมือกระท า หรือหยุดยั้งการกระท า
รวมทั้งก่อให้เกิดการกระท าในด้านดี เช่น การช่วยเหลือผู้อ่ืน หรือในด้านที่ไม่ดี เช่น ความรุนแรง
ก้าวร้าวต่าง ๆ เป็นต้น
 นอกจากนี้ ปรมะ สตะเวทิน (2540: 141 – 146) ได้กล่าวถึงอิทธิพลของสื่อมวลชน ไว้ดังนี้
 1. อิทธิพลของสื่อมวลชนที่มีต่อประชาชนนั้น ไม่ใช่อิทธิพลโดยตรง หากแต่เป็นอิทธิพลโดย
อ้อม เพราะมีปัจจัยต่าง ๆ ที่สกัดก้ันอิทธิพลของสื่อมวลชน ปัจจัยดังกล่าวได้แก่
 1.1 ความมีใจโน้มเอียงของผู้รับสาร (Precispositions) ผู้รับสารของสื่อมวลชน
ประกอบไปด้วยประชาชนซึ่งมีการติดต่อกัน และประชาชนเหล่านี้ก็ยังเกี่ยวข้องติดต่อกันและเป็น
สมาชิกของสถาบันสังคมต่าง ๆ จึงท าให้ประชาชนเหล่านี้มีความคิดเห็น มีค่านิยม และมีความโน้ม
เอียงที่จะเป็นประพฤติปฏิบัติย่างใดอย่างหนึ่งอยู่ก่อน ทัศนคติความคิดเห็น และพฤติกรรมเหล่านี้ล้วน
แล้วแต่ได้รับอิทธิพลจากการคบหาสมาคมกับคนอ่ืนและจากสถาบันสังคมที่ตนเป็นสมาชิก เมื่อบุคคล
ผู้นั้นสัมผัสกับสื่อมวลชน เขาก็น าเอา ทัศคติ ค่านิยม และพฤติกรรมเหล่านี้ติดตัวมาด้วย
 1.2 การเลือกของผู้รับสาร (Selective Processes) ความมีใจโน้มเอียงของผู้รับสาร
มีอิทธิพลต่อบุคคลทั้งก่อน และในขณะที่บุคคลผู้นั้นใช้สื่อมวลชน ความมีใจโน้มเอียงจะเป็นตัวก าหนด
ว่าบุคคลนั้นควรจะอ่าน (ดู, ฟัง) สิ่งใด (Selective exposure and selective attention) จะ
ตีความหมายสิ่งนั้นอย่างไร (selective interpretation) และควรจะจดจ าสิ่งใด (Selective
retention) ผลของการวิจัยได้แสดงว่า ประชาชนจะเลือกรับสารที่สอดคล้องกับความคิดเห็นหรือ

ขัดแย้งกับความคิดเห็น และความสนใจของตน ในการตีความหมายของสารก็เช่นเดียวกัน ประชาชน
จะพยายามตีความสารที่ตนอ่าน (ดู, ฟัง) ตามความเชื่อ และค่านิยมที่ตนมีอยู่เดิม ในท านองเดียวกัน
ประชาชนก็จะเลือกจดจ าเฉพาะสิ่งที่สนับสนุนความคิด และความเชื่อของตน
 1.3 อิทธิพลของบุคคล (Personal Influence) อิทธิพลของสื่อมวลชนเป็นไปโดย
อ้อม เนื่องจากสื่อมวลชนไม่ได้ถึงประชาชนทั่วไปในทันที หากแต่ต้องผ่านขั้นตอนอย่างน้อยที่สุดสอง
ขั้นตอน และแต่ละขั้นตอนนั้นจะมีบุคคลเป็นตัวแทรกเพ่ือท าหน้าที่ในการถ่ายทอดข่าวสารไปยัง
ประชาชนคนอ่ืน ๆ ในชุมชนหรือสังคม บุคคลที่ท าหน้าที่ดังกล่าวเรียกว่าผู้น าความคิดเห็น (Opinion
Ieaders)
 ในการถ่ายทอดข่าวสารจากสื่อมวลชนไปยังประชาชนนั้น ผู้น าความคิดเห็นได้
สอดแทรกความรู้สึกนึกคิดของตนเข้าไปด้วย เนื่องจากในชีวิตประจ าวันของเรานั้นมีการติดต่อกันอยู่
เสมอและผู้น าความคิดเห็นมักจะเป็นคนที่ได้รับความเชื่อถือเลื่อมใสและไว้วางใจจากประชาชนทั่วไป
ดังนั้น ผู้น าความคิดเห็นเหล่านี้จึงมีอิทธิพลต่อความคิดและการตัดสินใจของประชาชน
 1.4 ลักษณะของธุรกิจด้านสื่อมวลชน (Economic Aspects) นอกจากนั้นการ
ด าเนินธุรกิจด้านสื่อมวลชนในสังคมเสรีนิยม ซึ่งมีระบบเศรษฐกิจเสรีนั้น สื่อมวลชนทั้งหลายสามารถที่
จะแข่งขันกันได้โดยเสรี ต่างฝ่ายต่างเสนอความคิดเห็นและค่านิยมที่แตกต่างกันออกไป และ
ประชาชนก็มีเสรีภาพในการที่จะเลือกเชื่อถือความคิดเห็นใดความคิดเห็นหนึ่งได้ ในสังคมเช่นนี้ธุรกิจ
สื่อมวลชนก็จะใช้วิจารณญาณของตน (ความทัศนคติความคิดเห็นและค่านิยมที่ตนมีอยู่) ตัดสินว่าควร
จะเชื่อสื่อมวลชนไหนดี
 2. จากปัจจัยดังกล่าวในข้อ 1 ท าให้เห็นได้ว่าประชาขนไม่ได้สัมผัสสื่อมวลชยด้วยจิตใจที่ว่าง
เปล่า ตรงกันข้ามประชาชนกลับมีความคิดเห็น ทัศนคติ ท่าทีดั้งเดิมของตนมาก่อนรวมทั้งได้รับ
อิทธิพลจากบุคคลอ่ืน ๆ และสถาบันสังคมต่าง ๆ อยู่ก่อนแล้ว สิ่งต่าง ๆ เหล่านี้ท าหน้าที่เป็นตัวสกัด
กั้นข่าวสารและความคิดเห็นจากสื่อมวลชนที่แตกต่างไปจากความคิดเห็น ทัศนคติและท่าทีดั้งเดิมของ
ตน และจ ายอมรับเฉพาะข่าวสารและความคิดเห็นที่สอดคล้องกับความคิดดั้งเดิมของตนเท่านั้น
ดังนั้น อิทธิพลที่สื่อมวลชนจะพึงมีต่อประชาชน จึงเป็นแต่เพียงผู้สนับสนุน (an agent of
reinforcement) เท่านั้น
 3. บางกรณีสื่อมวลชนอาจท าหน้าที่เป็นผู้เปลี่ยนแปลงประชาชนได้เช่นกัน (an agent of
change) อย่างไรก็ตาม อิทธิพลในด้านการเปลี่ยนแปลงประชาชนของสื่อมวลชนนี้จะเกิดขึ้นได้ก็
ต่อเมื่อบุคคลมีความโน้มเอียงที่จะเปลี่ยนแปลงอยู่ก่อนแล้ว สื่อมวลชนท าหน้าที่เป็นเพียงผู้เสนอ
หนทางในการเปลี่ยนทัศนคติและพฤติกรรมเท่านั้น (Provide the means for change)
 4. สื่อมวลชนสามารถสร้างทัศนคติ และค่านิยมใหม่ให้เกิดแก่ประชาชนได้ในกรณีที่บุคคล
นั้น ๆ ไม่เคยมีความรู้หรือประสบการณ์เกี่ยวกับสิ่งนั้นมาก่อน อย่างไรก็ตาม ทัศนคติและค่านิยมใหม่

นี้จะเกิดขึ้นได้ ก็ต่อเมื่อบุคคลผู้นั้นรับสารที่เสนอเรื่องราวในแนวเดียวกันบ่อย ๆ ซ้ า ๆ ซาก ๆ เท่านั้น
อิทธิพลของสื่อมวลชนในแง่นี้จึงมีลักษณะสะสม (Cumulative impact) มิใช้อิทธิพลที่ก่อให้เกิดผลได้
ทันทีทันใด หรือระยะเวลาอันสั้น ไม่ใช่อิทธิพลที่เกิดจากการดูรายการทีวีเพียงครั้งเดียว อ่าน
หนังสือพิมพ์เกี่ยวกับเรื่องหนึ่งเพียงครั้งเดียว ฯลฯ

2.2 แนวคิดเกี่ยวกับโทรทัศน์
 2.2.1 ลักษณะและหน้าที่ของสื่อโทรทัศน์
 ในบรรดาสื่อมวลชนแต่ละประเภทนั้นย่อมมีคุณลักษณะต่างกัน และสื่อโทรทัศน์เป็น
สื่อมวลชนประเภทหนึ่ง มีคุณลักษณะที่แตกต่างกับสื่อมวลชนประเภทอ่ืนดังนี้ คือ (บ ารุง สุขพรรณ์,
2522: 1-3)
 1. เนื้อท่ี - เวลา (Space - time) สิ่งพิมพ์ ภาพนิ่ง และศิลปวัตถุเป็นเครื่องมือประเภทเนื้อที่
รายการโทรทัศน์เป็นเครื่องมือประเภทเวลา การสนทนากันซึ่งหน้า การพูดโทรศัพท์ก็เป็นเครื่องมือ
ประเภทเวลา
 2. ขนาดของเครื่องมือสื่อมวลชนเหล่านี้มีทั้งส่วนดีและส่วนเสีย ตัวอย่าง เช่นการอ่าน
หนังสือพิมพ์ ผู้อ่านหวนกลับมาอ่านตอนที่ตนยังไม่เข้าใจได้ แต่ผู้ที่ดูรายการโทรทัศน์ไม่มีโอกาสที่จะ
ฟังในสิ่งที่ผ่านไปแล้วได้ โทรทัศน์เสนอข่าวสารได้รวดเร็วกว่าหนังสือพิมพ์ แต่หูคนเรารับสารได้น้อย
ว่าตา (หูรับได้ 11% ตารับได้ 83%) และค าหรือประโยคยาก ๆ อาจฟังแล้วไม่เข้าใจแต่หนังสือพิมพ์
อาจพลิกกลับไปอ่านทบทวนหรือค้นหาความได้ภายหลัง
 3. การมีส่วนร่วม (Participation) ประชาชนมีส่วนร่วมในการใช้เครื่องมือสื่อมวลชนมาก
น้อยแตกต่างกันไปตามชนิดของเครื่องมือ ถ้ามีส่วนร่วมมากมักจะเกิดความรู้สึกว่าตนมีส่วนร่วมใน
สังคม ถ้ามีส่วนร่วมน้อยก็มักจะเป็นแต่ฝ่ายรับอย่างเดียวหรือทั้งหมด ถ้าเราแบ่งเครื่องมือตามระดับที่
ประชาชนมีส่วนร่วมด้วยจากมากไปหาน้อยก็ได้ดังนี้
 - การสนทนาเป็นการส่วนตัว
 - กลุ่มอภิปราย
 - โทรศัพท์
 - การประชุมกันอย่างเป็นทางการ
 - ภาพยนตร์เสียง
 - โทรทัศน์
 - วิทยุ
 - โทรเลข
 - การติดต่อกันทางจดหมายส่วนตัว

 - จดหมายแบบทางราชการ
 - หนังสือพิมพ์
 - แผ่นป้ายโฆษณา
 - นิตยสาร
 - หนังสือ
 4. ความเร็ว (Speed) โทรทัศน์น าหน้าในเรื่องของความเร็ว เครื่องมือสื่อสัมพันธ์ที่มีความเร็ว
มาก เป็นประโยชน์ในด้านการเสนอข่าวสาร ส่วนที่มีความเร็วน้อยมักใช้ในการเสนอเรื่องหนัก ๆ ซึ่งมี
แก่นสารให้ขบคิดและใคร่ครวญ
 5. ความถาวร (Permanence) หนังสือดูเหมือนจะน าหน้าในเรื่องความถาวร ต่อไปก็เป็น
ภาพยนตร์ นิตยสาร หนังสือพิมพ์ วิทยุกระจายเสียงและโทรทัศน์ เครื่องมือที่มีความถาวรมักจะใช้ใน
การเสนอหลักการและความหมายที่แน่นอน ส่วนเครื่องมือที่มีความถาวรน้อยมักจะใช้การเสนอ
ข่าวสาร และชักจูงและโน้มน้าวจิตใจ
 แม็คเควล (McQuail) และคณะ (1972) กล่าวถึงหน้าที่ส าคัญของโทรทัศน์ในการตอบสนอง
ความต้องการของผู้ชม 4 ประการ คือ
 1. Self - rating Appeal คือ ผู้ชมได้พบเห็นบางสิ่งบางอย่างในตัวเขาเอง เช่น ปัญหาของ
ตน บุคลิกภาพของตน
 2. Basic for Social Interaction คือ เมื่อชมโทรทัศน์แล้วท าให้คนภายในครอบครัวมีการ
ปะทะสังสรรค์กันมากขึ้น มีการพูดคุยกัน ถกเถียง แลกเปลี่ยนความคิดเห็นกัน ตลอดจนมีการแข่งขัน
กันตอบปัญหา ท าให้ครอบครัวมีความสนใจร่วมกัน (Shares Family Interest)
 3. Excitement คือ เพื่อความตื่นเต้น เช่น ผู้ชมจะเดาว่าเหตุการณ์ในโทรทัศน์จะเป็นอย่างไร
ใครจะเป็นผู้แพ้ ผู้ชนะ เช่น การตอบปัญหา การแข่งกีฬา นอกจากนี้ยังเป็นการหนีจากโลกของความ
จริงที่สับสนวุ่นวาย ตังเครียดทางอารมณ์
 4. Education Appeal การดูโทรทัศน์ท าให้เพ่ิมความรู้เกี่ยวกับตนเอง และโลกภายนอก
ก่อให้เกิดการปรับปรุงตนเอง มีการปรับตัวที่ดีข้ึน เพราะข่าวที่ได้รับช่วยให้ทันโลกทันเหตุการณ์ ท าให้
มีความรู้ความสามารถมากกว่าเดิม
 2.2.2 คุณสมบัติของโทรทัศน์
 สื่อโทรทัศน์เป็นสื่อมวลชนที่รวมทั้งภาพยนตร์ วิทยุกระจายเสียง และหนังสือพิมพ์ เอาไว้
ด้วยกัน แต่สื่อโทรทัศน์ก็ยังมีคุณสมบัติที่ท าให้แตกต่างจากสื่ออ่ืน ๆ คือ
 1. ท าให้เห็นเหมือนจริงและจับใจได้ ท าให้เกิดความเชื่อและเลื่อมใสและถูกชักจูงให้คล้อย
ตามได้ง่ายกว่าสื่ออ่ืน ๆ
 2. ท าให้ผู้ดูเกิดความทรงจ าติดตาได้นาน

 3. ภาพที่แสดงชักพาให้เด็ก และแม้ผู้ใหญ่เองเหมือนว่าเป็นจริง ทั้ง ๆ ที่ได้เสนอโดยผิดเพ้ียน
ความจริงไปบ้างเล็กน้อยก็ตาม
 4. ภาพจะช่วยปลุกอารมณ์ฝันของเด็กได้ง่าย และสร้างรอยประทับใจเด็กได้ดีกว่าผู้ใหญ่
(บ ารุง สุขพรรณ์, 2522: 5) ได้อธิบายถึงคุณลักษณะของโทรทัศน์ ดังนี้ คือ

1. วิทยุโทรทัศน์คุณลักษณะเท่ากับการรวมเอาสื่อมวลชนทั้ง 3 ประเภทเข้าด้วยกัน คือ ทั้ง
ภาพยนตร์ วิทยุกระจายเสียงและหนังสือพิมพ์ ดังนั้น ทุกครั้งที่ออกอากาศจึงได้รับความนิยมมากกว่า
สื่อมวลชนอย่างอ่ืนมาสู่ผู้ฟังถึงบ้าน ไม่ต้องไปที่โรงภาพยนตร์ โดยเหตุนี้ผู้ปกครองจึ งได้ดูร่วมกับเด็ก
มากกว่าการดูภาพยนตร์ตามโรงภาพยนตร์ ฉะนั้นจึงมีโอกาสอธิบายและชี้แจงแก่เด็ก สามารถควบคุม
การดูของเด็กได้

2. โทรทัศน์เป็นสื่อที่ให้ความดึงดูดใจได้มากยิ่งกว่าวิทยุเพราะมีทั้งภาพ และเสียงยิ่งเป็น
โทรทัศน์สีก็ยิ่งทวีแรงจูงใจมากขึ้น

3. โทรทัศน์สามารถเสนอรายการบางรายการได้ดีกว่าวิทยุกระจายเสียง ซึ่งวิทยุกระจายเสียง
อาจท าไม่ได้ เช่น รายการสารคดีท่องเที่ยว

4. โทรทัศน์สามารถท าให้ผู้ชมมีนโนภาพ (Concept) ได้ถูกต้อง เช่นเมื่อกล่าวถึงสิ่งที่ผู้ชม
บางคนไม่เคยพบเห็น แต่ก็มีภาพให้ดูท าให้ผู้ดูเข้าใจในสิ่งนั้นและเกิดมโนภาพได้ถูกต้อง

5. ผู้ชมสามารถรับข่าวสารเรื่องราวจากโทรทัศน์ได้ดี เพราะผู้ชมโทรทัศน์สามารถรับทั้งการ
ฟังและการได้เห็นภาพ

2.2.3 ประเภทของรายการโทรทัศน์
ลักษณะของการจัดรายการโทรทัศน์ โดยทั่วไปที่เป็นหลักสากลนั้น มีอยู่ 3 ประการด้วยกัน

คือ (อุฬาร เนื่องจ านง, 2530: 43)
1. ให้ข่าวสาร
2. ให้การศึกษา หรือ ส่งเสริมการศึกษาและวัฒนธรรม
3. ให้ความบันเทิง
ในประเทศไทยเรานั้น ทางกรรมการบริหารงานวิทยุโทรทัศน์ ที่มีชื่อเรียกย่อ ๆ ว่า กบว. ได้

วางระเบียบบังคับไว้ให้สถานีวิทยุและโทรทัศน์ทุกสถานี ในเมืองไทยยึดถือเป็นแนวปฏิบัติเพียง 2
ประการเท่านั้น คือ1. ให้ความรู้ 2. ให้ข่าวสาร

ด้านความบันเทิงนั้น กบว. ไม่ได้วางก าหนดกฎเกณฑ์ไว้ เพราะถือว่าสถานีทุกแห่งคงจะมุ่งให้
ความบันเทิงแก่ผู้ฟังผู้ชมอยู่แล้ว

ในต่างประเทศนั้น เขาจะระบุไว้เป็นที่แน่นอนว่า สถานีจะต้องให้ความรู้ ให้ข่าวสาร ให้ความ
บันเทิงแก่ผู้ฟังผู้ชมแบ่งออกเป็นเปอร์เซ็นต์ โดยก าหนดขั้นต่ าสุดของเปอร์เซ็นต์ไว้ให้ส าหรับรายการ

ประเภทความรู้ และข่าวสารด้านการบันเทิงนั้น ถือว่าสถานีส่วนใหญ่เน้นหนักเรื่องให้ความบันเทิงอยู่
แล้ว จึงไม่จ าเป็นที่จะต้องก าหนดจ านวนเปอร์เซ็นต์ไว้ให้เป็นการตายตัว
รายการบันเทิง

รายการบันเทิงนั้นอาจจะแบ่งออกเป็นประเภทใหญ่ ๆ ได้ 3 ประการ เช่น
1. ประเภทเพลงหรือดนตรี
2. ประเภทละครหรือภาพยนตร์
3. ประเภทเบ็ดเตล็ด

รายการสาระความรู้
ถ้าไม่มีการวางก าหนดกฎเกณฑ์ให้สถานีต้องเสนอรายการประเภทสาระความรู้ไว้บ้างแล้ว

รับรองได้ว่าทุกสถานีจะไม่มีรายการประเภทนี้ ถ้าจ าเป็นต้องมีก็มักจะบรรจุไว้ในช่วงเวลาที่ไม่ค่อยมี
คนดูถือในเวลา 16.00 - 17.00 น. ซึ่งส่วนเวลานี้ คนส่วนใหญ่ยังไม่ค่อยว่างมานั่งดูทีวีหรือไม่ก าลังอยู่
ในช่วงเวลาที่ต้องเดินทางกลับบ้านหลังจากเสร็จภารกิจประจ าวัน
รายการประเภทส่งเสริมความรู้นั้น ถ้าสถานีคิดถึงเปอร์เซ็นต์ผู้ชมเป็นส าคัญแล้ว ก็จะท าให้รายการ
ประเภทนี้ไม่มีทางแพร่ภาพออกอากาศได้ รายการประเภทนี้ต้องไม่พิจารณาจึงจ านวนผู้ชมเป็นส าคัญ
ต้องพิจารณาถึงการให้สิ่งที่เป็นสามารถแก่ผู้ชมเป็นส าคัญหรือความรับผิดชอบในฐานสื่อมวลชนที่ดี ที่
จะต้องช่วยยกระดับของบุคคลในสังคมให้สูงขึ้น
รายการส าหรับเด็ก
 ยกตัวอย่างให้เห็นง่าย ๆ เช่น ทาง กบว. บังคับไว้ว่า ช่วงเวลา 18.00 – 18.30 น. ให้ทาง
สถานีทุกช่องเสนอรายการส าหรับเด็ก โดยไม่ได้บังคับลงไปให้แน่นอนว่ารายการนั้นต้องผลิตใน
ประเทศ
 เมื่อเป็นเช่นนี้สถานีโทรทัศน์บางช่อง ก็มองเห็นจุดโหว่ของข้อบังคับนี้ จึงใช้ช่วงเวลาดังกล่าว
ฉายหนังการ์ตูน เพราไม่ต้องเสียเงินลงทุนท ารายการ และหนังการ์ตูนก็สามารถหาโฆษณาได้ง่ายด้วย
(อุฬาร เนื่องจ านง, 2530: 43-44)
 2.4 บทบาทของโทรทัศน์กับการพัฒนาการศึกษา
 ส าเภา วรางกูร อดีตหัวหน้าภาควิชาโสตทัศนศึกษา คณะครุศาสตร์จุฬาลงกรณ์มหาวิทยาลัย
ได้กล่าวว่า“เดิมนั้นเรามักเข้าใจกันว่าการเรียนรู้จะมีแต่เฉพาะภายในห้องเรียน และด้วยสิ่งแวดล้อม
ส าหรับการเรียนเท่านั้นที่มีอยู่ในห้องเท่านั้น แต่ต่อมาก็ได้ตระหนักว่าสิ่งแวดล้อมภายนอกห้องเรียนก็
เป็นแหล่งของการเรียนที่มีอิทธิพลต่อกาเรียนรู้และประสบการณ์ ในการด ารงชีวิตของเด็กเหมือนกัน”
 ฉะนั้นการศึกษาในปัจจุบันจึงได้แบ่งเวลาให้ผู้เรียนได้เรียนรู้จากประสบการณ์มากกว่าที่
เรียนรู้จากในห้องเรียนเพียงอย่างเดียว นอกจากนั้นเมื่อค านึงถึงการศึกษาตามแนวคิดในเรื่อง
การศึกษานอกห้องเรียน ที่ต้องการให้บุคคลได้มีโอกาสปรับปรุงและพัฒนาตนเอง ให้ทันกับความ

เปลี่ยนแปลงทางสังคมด้วย จึงเห็นความจ าเป็นที่ต้องหาวิธีที่จะอ านวยโอกาสของการศึกษาให้กว้าง
ขึ้น และมียอมรับว่ามีประสิทธิภาพสูงที่จะช่วยให้การศึกษาแก่คนทั้งภาพและได้ยินทั้งเสียงพร้อมทั้งมี
การเคลื่อนไหวด้วย จึงสามารถให้ความรู้แก่ประชาชนได้ทุกรูปแบบ ตั้งแต่ความรู้ง่าย ๆ ไปจนถึง
กระบวนการที่สลับซับซ้อน และเป็นเครื่องมือที่สามารถสอนได้เหมือนกับการสอนโดยตรงของ
ครูผู้สอน (อนันต์ธนา อังกินันท์ และคณะ, 2525: 141)
 ซึ่งบทบาทและคุณค่าของโทรทัศน์ที่มีต่อการพัฒนาการศึกษา มีดังนี้ คือ
 1. โทรทัศน์เป็นสื่อการสอนที่สามารถเข้าถึงผู้เรียนเป็นจ านวนมาก ๆ ในเวลาเดียวกันได้
 2. โทรทัศน์เป็นการผสมผสาน ส่วนที่ดีที่สุดของวิทยุ และส่วนที่ดีที่สุดของภาพยนตร์เข้า
ด้วยกัน
 3. โทรทัศน์เป็นสื่อการสอนที่สามารถเอาชนะอุปสรรคต่าง ๆ ของกาเรียนรู้ได้หลายประการ
เพราะสามารถเสนอความคิดที่ส าคัญให้แก่ผู้เรียนได้เกิดความเข้าใจได้เป็นอย่างดี โดยใช้เทคนิคต่าง ๆ
ในการท าภาพยนตร์และโทรทัศน์เข้ามาช่วย
 4. โทรทัศน์สามารถช่วยในการสร้างทัศนคติต่าง ๆ ให้กับผู้ดู ฉะนั้นจึงเป็นหน้าที่ของผู้ส่วน
เกี่ยวข้องในการน าสิ่งต่าง ๆ ออกเผยแพร่ จะได้ค านึงถึงเป็นอย่างมากว่าจะมีผลต่อผู้ดู โดยเฉพาะผู้ที่
อยู่ในวัยเด็กอย่างไร
 5. โทรทัศน์เป็นสื่อการสอน ที่สามารถให้ข่าวสารที่ส าคัญได้ โดยไม่จ าเป็นว่าผู้รับจะต้องมี
ความสามารรถทางภาษาสูง หรือจะต้องอยู่ ณ สถานที่เกิดเหตุการณ์นั้น ๆ ด้วย
 6. โทรทัศน์เป็นสื่อการสอนที่ช่วยขยายความสัมพันธ์ส่วนตัวของครูที่เก่ง ๆ หรือผู้ที่มีความ
เชียวชาญในด้านหนึ่งด้านใดโดยเฉพาะไปยังผู้เรียนได้มาก ๆ
 7. โทรทัศน์มีส่วนช่วยให้เกิดการปรับปรุงและพัฒนาทางด้านต่าง ๆ ในสังคม ทั้งนี้เนื่องจาก
การที่ได้เห็นตัวอย่างที่ดีในโทรทัศน์ ท าให้ผู้เรียนเกิดแนวความคิดในการที่จ าน ามาเป็นแบบอย่าง
ต่อไป
 8. โทรทัศน์มีความรวดเร็วในการเสนอข่าว อาจจะเป็นลักษณะการถ่ายทอดข่าวสด เช่น การ
ชกมวยชิงแชมป์เปี้ยนโลก การอภิเษกสมรสระหว่างเจ้าฟ้าชายชาร์ลกับเลดี้ไดอาน่า การเดินทางของ
นักบินอากาศ ไปยังดวงจันทร์ ฯลฯ ในลักษณะต่าง ๆ เหล่านี้ท าให้ได้รับความสนใจเป็นอย่างมาก
และเกิดการเรียนรู้สูง
 9. โทรทัศน์สามารถน าเอาอุปกรณ์การศึกษาอ่ืน ๆ มาใช้ประกอบได้ เช่น ของจริง รูปภาพ
ภาพยนตร์ ฯลฯ เข้ามาช่วยเป็นการท าให้ผู้เรียนมีความเข้าใจในบทเรียนมากยิ่งขึ้น (อนันต์ธนา อัง
กินันท์ และคณะ, 2525: 140 – 141)

 บ ารุง สุขพรรณ์ (2522: 10 - 11) กล่าวว่าโทรทัศน์เป็นเครื่องมือการศึกษาได้ทุกระดับ นั่น
คือ การศึกษาระดับประถม ระดับอุดมศึกษาและการศึกษาผู้ใหญ่ ซึ่งการศึกษาแต่ละระดับมี
ประโยชน์ดังนี้ คือ
 1. ระดับประถมและมัธยม ในระดับนี้โทรทัศน์อาจจะท าหน้าที่ที่เก่ียวข้องอยู่ 4 ประการ คือ
 - เพ่ิมพูนความสมบูรณ์แก่บทเรียนที่ครูสอนในชั้น เช่นให้ตัวอย่างหรือแนะน าเรื่อง
ใหม่ที่ไม่อยู่ในหนังสือเรียนด้านเชื่อมโยงโรงเรียนกับโลกภายนอก
 - สอนวิชาโดยตรงอันเป็นวิชาที่ครูสอนปกติไม่มีความสามรถเท่า
 - นับเป็นเครื่องมือส าคัญในการอบรมครูประจ าการ
 - เป็นโรงเรียนทางอากาศ ในกรณีที่ท้องถิ่นนั้นไม่มีโรงเรียน
 2. ระดับอุดมศึกษา การใช้โทรทัศน์ในระดับนี้ ในบางประเทศได้แก้ปัญหาครูสอนไม่พอหรือ
นักศึกษาที่นั่งไม่พอให้มีโอกาสเรียนมหาวิทยาลัยได้ โดยเรียนจากโทรทัศน์หรือที่เรียกกันว่า
มหาวิทยาลัยทางอากาศ ในเรื่องนี้ญี่ปุ่น อังกฤษ สหรัฐอเมริกาและรัสเซีย ได้รับความส าเร็จมากแล้ว
 3. การศึกษาผู้ใหญ่ เนื่องจากการศึกษาเป็นขบวนการตลอดชีวิต ดังนั้นผู้ใหญ่ก็ควรจะได้มี
โอกาสได้รับการศึกษา ไม่ว่าเขาจะอยู่ในแห่งใด โทรทัศน์จะเป็นเครื่องมือในการให้การศึกษาอันส าคัญ
ซึ่งจะท าหน้าที่ ในการศึกษาหลายด้าน เช่น
 - แพร่กระจายความรู้ต่าง ๆ ในยุคปัจจุบันนี้เป็นจุดของการท าลาย การผูกขาด
ความรู้เฉพาะกลุ่ม โทรทัศน์เป็นเครื่องมือแพร่กระจายความรู้ ไปสู่คนทุกกลุ่มทุกระดับ เศรษฐกิจและ
สังคมในยุคปัจจุบันนั้นอยู่ในยุควิทยาศาสตร์และเทคนิควิทยา เพื่อจะให้มนุษย์เข้าใจโลกที่เราอาศัยอยู่
การให้ความรู้และเทคนิควิทยาการแพร่ไปสู่คนทุกคน จึงเป็นเรื่องที่จ าเป็น การค้นคว้าทดลองต่าง ๆ
ในด้านวิทยาศาสตร์ ด้านเกษตรกรรม ซึ่งจะต้องเสียค่าใช้จ่ายมากมิให้แพร่กระจายไปยังคนหมู่มาก
แล้วก็ย่อมจะได้ผลน้อย โทรทัศน์จะแพร่กระจายการค้นพบใหม่ ๆ ไปยังหมู่ประชาชน ท าให้สามารถ
น าไปใช้ให้เกิดประโยชน์ในชีวิตประจ าวันได้
 - การศึกษาเพ่ือความเป็นพลเมือง โทรทัศน์จะช่วยให้ประชาชนได้คุ้นเคยและรู้
เรื่องราวต่าง ๆ เกี่ยวกับประเทศชาติตลอดจนกิจการต่าง ๆ นับว่าเป็นการกระตุ้นให้คนในชาติเกิด
ความสามัคคีกับเข้ามามีส่วนร่วมในกิจการสาธารณะอย่างมีแบบแผน
 2.5 อิทธิพลของโทรทัศน์
 อิทธิพลของโทรทัศน์ หมายถึง ผลกระทบของโทรทัศน์ที่มีต่อความเปลี่ยนแปลงให้เกิดขึ้นแก่
สังคมและวัฒนธรรม การเปลี่ยนแปลงนี้บางอย่างเป็นลักษณะค่อยเป็นค่อยไป และบางอย่างเป็นไป
อย่างรวดเร็ว อนันต์ธนา อังกินันท์ และคณะ (2525: 59) ได้อธิบายถึงความมีอิทธิพลของโทรทัศน์ไว้
คือ

 1. ขณะออกอากาศ โทรทัศน์จะได้รับความนิยมมากกว่าสื่อมวลชนชนิดอ่ืน ๆ ทั้งนี้เพราะ
ผู้ชมจะได้ชมทั้งภาพและได้ยินเสียงในเวลาเดียวกัน นอกจากนั้นถ้าหากเป็นโทรทัศน์สีก็จะช่วยให้ผู้ชม
ได้เห็นความสวยงามเหมือนตามธรรมชาติมากยิ่งขึ้น
 2. โทรทัศน์เปรียบเสมือนวิทยุ หนังสือพิมพ์ และภาพยนตร์ มารวมกันคือได้ยินเสียงและส่ง
ได้ไกลเหมือนวิทยุ ได้เห็นทั้งภาพและยินเสียงเหมือนภายนตร์ และมีลักษณะในการเสนอทั้งภาพและ
ข่าวเหมือนกับหนังสือพิมพ์ ทั้งนี้หากโทรทัศน์ได้มีการเตรียมเครื่องส าอางอ านวยความสะดวกต่าง ๆ
ไว้ให้พร้อมแล้ว ก็จะสามารถน ารายการสดมาออกได้เหมือนกับข่าวทางหน้าหนังสือพิมพ์ ซึ่งส่งไปยัง
ผู้ชมที่อยู่ในบ้านได้
 3. โทรทัศน์สามารถเข้าถึงผู้ดูที่อยู่ทางบ้านได้เป็นอย่างดี และนับวันจะมีอิทธิพลมากยิ่งขึ้น
ทั้งนี้ขึ้นอยู่กับลักษณะของรายการโทรทัศน์ และคุณสมบัติของเครื่องส่งและเครื่องรับโทรทัศน์
ปัจจุบันรายการทางโทรทัศน์ได้เป็นไปอย่างรวดเร็วมาก เช่น ข่าวต่างประเทศจากดาวเทียม ซึ่ง
สามารถรับภาพที่สถานีเมื่อเวลาตีสี่และน าออกฉายเมื่อเวลา 6 โมงเช้า นอกจากนั้นยังมีรายการสดที่
น่าสนใจอีกมากมาย เช่น การถ่ายทอดมวยหรือฟุตบอลผ่านดาวเทียม การถ่ายทอดสดภายในประเทศ
ตลอดจนภาพยนตร์เรื่องราวที่เคยฉายตามโรงภาพยนตร์ใหญ่ ๆ มาแล้ว ผู้ชมสามารถดูโทรทัศน์อยู่กับ
บ้านได้ โดยไม่ต้องเสียค่าเดินทางและค่าเข้าชมเหมือนอย่างภาพยนตร์ หรือการดูกีฬาต่าง ๆ เช่น มวย
หรือฟุตบอล ฯลฯ
 4. ผู้ปกครองหรือบิดามารดาสามารถดูโทรทัศน์ไปพร้อมกับเด็ก จึงมีโอกาสอธิบายชี้แจง หรือ
ตอบค าถามที่เด็กสงสัยได้ ท าให้การเรียนรู้ของเด็กมีลักษณะเป็น “ขบวนการสองทาง” ซึ่งท าให้การ
เรียนรู้ของเด็กได้พัฒนาอย่างรวดเร็วขึ้น ผิดกับการดูภาพยนตร์จะไม่มีโอกาสท าเช่นนี้ได้
 และส าหรับอิทธิพลของสื่อโทรทัศน์ ที่มีพลังต่อสังคมนั้น ก่อเกิดการพัฒนาในสังคมทางด้าน
ต่าง ๆ ที่จะน ามากล่าวถึงคือ
 1. สร้างพลังทางเศรษฐกิจ
 ประการแรก: คือ การใช้สื่อโทรทัศน์นี้เพ่ือส่งเสริมสภาพคล่องทางการค้าให้แก่วงการธุรกิจ
อุตสาหกรรม สินค้าหรือธุรกิจใดเมื่อใช้โทรทัศน์เป็นสื่อประชาสัมพันธ์การขายก็จะประสบผลส าเร็จ
เป็นสื่อที่ชักจูงการซื้อ การด าเนินการ ก่อให้เกิดการหมุนเวียนเงินตรา เกิดการตื่นตัวทางเศรษฐกิจ
การลงทุน เมื่อชนในชาติมีการซื้อขายกันมาก สภาพเศรษฐกิจโดยทั่วไปย่อมเติบโตก้าวหน้า รายได้
ประชาชาติจะสูงขึ้น
 ประการที่สอง: คือ สื่อโทรทัศน์ช่วยกลั่นกรองคุณภาพ เมื่อเกิดการแข่งขันกันผลิตสินค้าที่
ผลิตจะต้องมีคุณภาพ มีการคุ้มครองประโยชน์ของผู้บริโภค มีการสร้างมาตรฐานอุตสาหกรรม
ผลิตภัณฑ์ต่าง ๆ
 2. สร้างพลังทางความคิด

 สื่อมวลชนด้านโทรทัศน์สามารถถ่ายทอดความรู้ความเข้าใจอย่างได้ผล เพราะสาธิตหรือ
แสดงให้ประจักษ์ได้ทั้งภาพเคลื่อนไหวและเสียงพร้อมกัน นอกจากนั้นยังมีความทันต่อเหตุการณ์สูง
 พัฒนาการของข่าวและเหตุการณ์ต่าง ๆ ทั่วโลกย่อมก่อให้เกิดส านึกขึ้นในจิตใจของมวลชน
สามารถวิเคราะห์ผลตามไป ท าให้มวลชนเป็นนักคิด รู้จักใช้ดุลยพินิจไตร่ตรอง และในที่สุดสามารถ
ตัดสินใจได้ว่าสิ่งใดดี สิ่งใดไม่ดี
 3. สร้างพลังทางวัฒนธรรม
 รายการโทรทัศน์ผลิตออกมาโดยใช้ “ศาสตร์ทางวิทยุและโทรทัศน์” และการให้ “ศิลปะของ
การแสดง” ประกอบกัน ระดับรสนิยมของมวลชนของแต่ละประเทศสามารถประเมินได้ทางหนึ่ งจาก
รายการโทรทัศน์ โดยเฉพาะอย่างยิ่งรายการประเภทบันเทิงและรายการทางวัฒนธรรมเพรารายการ
เหล่านี้จ าลองชีวิต ความเป็นอยู่ของประชาชน และความสนใจร่วมของมวลชนออกมาบนจอโทรทัศน์
(รักษ์ศักษ์ วัฒนพานิช และคณะ, 2530: 461 - 462)

2.3 ทฤษฎีเกี่ยวกับการเปลี่ยนแปลงทัศนคติและพฤติกรรม
 ทฤษฎีนี้ให้ความส าคัญกับตัวแปร 3 ตัว คือ ความรู้ (Knowledge) ทัศนคติ (Attitude) และ
การยอมรับปฏิบัติ (Practice) ของผู้รับสารซึ่งอาจจะมีผลกระทบต่อสังคม
 ทฤษฎีเกี่ยวกับการเปลี่ยนแปลงทัศนคติและพฤติกรรมได้ถูกต้องน ามาเป็นเครื่องมือใน
การศึกษาที่แสดงให้เห็นว่า การสื่อสารในฐานะตัวแปรต้นสามารถน าการพัฒนาไปสู่ชุมชนได้ โดย
การศึกษาความรู้ ทัศนคติ และพฤติกรรมของผู้รับสารว่าเปลี่ยนแปลงไปหรือไม่ เพราะอะไร
นอกจากนี้ยังศึกษาถึงความสัมพันธ์ในลักษณะสายโซ่ที่เริ่มจากความรู้ไปสู่ทัศนคติ และกลายเป็น
พฤติกรรมต่อไป (สุรพงษ์ โสธนเสถียร, 2533: 188)
 ความรู้ (Knowledge) ในที่นี้ เป็นการรับรู้เบื้องต้น ซึ่งบุคคลส่วนมากจะได้รับผ่าน
ประสบการณ์โดยการเรียนรู้จากการตอบสนองต่อสิ่งเร้า (S-R) แล้วจัดระบบเป็นโครงสร้างของความรู้
ที่ผสมผสานระหว่างความจ า (ข้อมูล) กับสภาพจิตวิทยาด้วย เหตุนี้ความรู้จึงเป็นความจ าที่เลือกสรร
ซึ่งสอดคล้องกับสภาพจิตใจของตนเอง ความรู้จึงเป็นกระบวนการภายใน อย่างไรก็ตามความรู้ก็อาจ
ส่งผลต่อพฤติกรรมที่แสดงออกของมนุษย์ได้ และผลกระทบที่ผู้รับสารเชิงความรู้ในทฤษฎีการสื่อสาร
นั้นอาจปรากฏได้จากสาเหตุ 5 ประการ คือ
 1. การตอบข้อสงสัย (Ambiguity Resolution) การสื่อสารมักจะสร้างความสับสนให้สมาชิก
ในสังคม ผู้รับสารจึงมักแสวงหาสารสนเทศโดยอาศัยสื่อทั้งหลายเพ่ือตอบข้อสงสัยและความสับสน
ของตน

 2. การสร้างทัศนะ (Attitude Formation) ผลกระทบเชิงความรู้ต่อการปลูกฝังทัศนะนั้น
ส่วนมากนิยมใช้กับสารสนเทศที่เป็นนวัตกรรม เพ่ือสร้างทัศนคติให้คนยอมรบและแพร่นวัตกรรมนั้น
ๆ (ในฐานะความรู้)
 3. การก าหนดวาระ (Agenda Setting) เป็นผลกระทบเชิงความรู้ที่สื่อกระจายออกไป
เพ่ือให้ประชาชนตระหนักและผูกพันกับประเด็กวาระที่สื่อก าหนดนั้น หากตรงกับภูมิหลังของปัจเจก
ชนและค่านิยมของสังคมแล้ว ผู้รับสารก็จะเลือกสารสนเทศนั้น
 4. การพอกพูนระบบความเชื่อ (Expansion of Belief System) การสื่อสารสังคมมักจะ
กระจายความเชื่อ ค่านิยม และอุดมการณ์ด้วยต่าง ๆ ไปสู่ประชาชน จึงท าให้ผู้รับสารรับทราบระบบ
ความเชื่อที่หลากหลายและลึกซึ้งไว้ในความเชื่อของตนมากขึ้นไปเรื่อย ๆ
 5. การรู้แจ้งต่อค่านิยม (Value Clarification) ความขัดแย้งในเรื่องค่านิยมและอุดมการณ์
เป็นภาวะปกติของสังคม สื่อมวลชนที่น าเสนอข้อเท็จจริงในประเด็นเหล่านี้ ย่อมท าให้ประชาชนผู้รับ
สารเข้าใจถึงค่านิยมเหล่านั้นแจ้งชัดขึ้น
 ทัศนคติ (Attitude) เป็นความคิดและความรู้สึกอย่างไร กับคนรอบข้าง วัตถุหรือสิ่งแวดล้อม
โดยทัศนคตินั้นมีรากฐานมากจากความเชื่อที่อาจสื่อด้านพฤติกรรมในอนาคตได้ ทัศนคติจึงเป็นเพียง
ความพร้อมที่จะตอบสนองต่อสิ่งเร้า และทัศนคติเป็นพรมแดนเชื่อมโยงระหว่างความรู้กับพฤติกรรม
(สุรพงษ์ โสธนะเสถียร, 2533: 122)
 พฤติกรรม (Practice) การกระท าหรือพฤติกรรมใด ๆ ของคนเราส่วนใหญ่จะเป็นการ
แสดงออกของบุคคลผู้นั้นที่มีพ้ืนฐานมาจากความรู้ และทัศนคติของตนเอง การที่บุคคลมีพฤติกรรม
แตกต่างกัน ก็เนื่องมาจากมีความรู้ และทัศนคติที่แตกต่างกัน ซึ่ งความแตกต่างของความรู้และ
ทัศนคติเกิดจากความแตกต่างในเรื่องการเปิดรับสื่อ การแปลความหมายของสารที่ตนเองได้รับสิ่ง
เหล่านี้ก่อให้เกิดประสบการณ์สั่งสมที่แตกต่างกัน อันมีผลกระจายต่อพฤติกรรมของบุคคล โดยทั่วไป
การใช้สื่อสารเพ่ือโน้มน้าวพฤติกรรมนั้นมีวิธีการดังนี้ (สุรพงษ์ โสธนะเสถียร, 2533: 123)
 1. การปลุกเร้าอารมณ์ (Emotional Arousal) เพ่ือให้เกิดความตื่นเต้น เร้าใจในการติดตาม
ไม่ว่าด้วยภาพหรือเสียง เช่น บรรยากาศในการประกาศปฏิวัติรัฐประหาร
 2. การเห็นอกเห็นใจ (Empathy) ด้วยการแสดงความอ่อนโยน เสียสละ และความกรุณา
ปราณี ยอมแพ้เพ่ือความเป็นพระก็อาจโน้มน้าวใจผู้คนให้ยอมรับได้ เช่น คนไปลงคะแนนเสียงเลือกตั้ง
ให้ก็เพราะเห็นผู้สมัครคนนั้นถูกโจมตีจากผู้สมัครคนอ่ืน ๆ
 3. การสร้างแบบอย่างข้ึนในใจ (Internatized Norms) เป็นการสร้างมาตรฐานอย่างหนึ่งขึ้น
เพ่ือให้มาตรฐานนั้นปลูกศรัทธาและเป็นตัวอย่างแก่ผู้รับสารที่จะต้องปฏิบัติตาม

 4. การให้รางวัล (Reward) เช่น การลด แลก แจก แถม ในการโฆษณา เพ่ือให้เป็นการจูจใจ
ให้เลือกซื้อสินค้ายี่ห้อนั้น ๆ และผลของการโน้มน้าวใจด้วยวิธีการข้างต้น ก่อให้เกิดพฤติกรรมพ้ืนฐาน
2 แบบ คือ
 1. กระตุ้นให้เกิดพฤติกรรมใหม่ ๆ หรือให้มีพฤติกรรมที่ต่อเนื่อง ๆ (Activation)
 2. หยุดยั้งพฤติกรรมเก่า (Deactivation)
 ทั้งการกระตุ้นและการหยุดยั้งเป็นพฤติกรรมพ้ืนฐานที่ก่อให้เกิดพฤติกรรมอ่ืน ๆ ตามมา เช่น
การตัดสินใจวินิจฉัยต่อประเด็กปัญหา การจัดหายุทธวิธีด าเนินงานและการสร้างพฤติกรรมเพ่ือ
ส่วนรวม
 โรเจอร์ส (Rogers, 1973: 43) กล่าวเกี่ยวกับการสื่อสาร และการเปลี่ยนแปลงทัศนคติว่าการ
สื่อสารก่อให้เกิดผล 3 ประการ คือ
 1. ท าให้เกิดการเปลี่ยนแปลงด้านความรู้ของผู้รับสาร (Change in Receiver’s
Knowledge)
 2. ก่อให้เกิดการเปลี่ยนแปลงทัศนคติของผู้รับสาร (Change in Receiver’s Attitude)
 3. ก่อให้เกิดการเปลี่ยนแปลงด้านพฤติกรรมของผู้รับสาร (Change in Receiver’s
Behavior)
 การเปลี่ยนแปลงทั้ง 3 นี้จะเกิดในลักษณะต่อเนื่องกัน คือ เมื่อผู้รับสารได้ข่าวสารเกี่ยวกับ
เรื่องหนึ่งเรื่องใด ก็จะเกิดความรู้ความเข้าใจเรื่องนั้น ๆ และความรู้ ความเข้าใจนี้จะท าให้เกิดทัศนคติ
เกี่ยวกับเรื่องนั้น และข้ันสุดท้ายก็จะก่อให้เกิดพฤติกรรมที่กระท าต่อเนื่องนั้น ๆ ตามมา

2.4 งานวิจัยท่ีเกี่ยวข้อง
 จากการศึกษางานวิจัยที่เกี่ยวข้องกับพฤติกรรมการเปิดรับชมรายการโทรทัศน์กับการ
น ามาใช้ประโยชน์และความพึงพอใจในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์ สังกัด
สถาบันอุดมศึกษา ซึ่งน ามาใช้เป็นข้อมูลพื้นฐานและสนับสนุนผลการวิจัยครั้งนี้ ดังนี้
 อ าภา มิตรภูษาภรณ์ (2550) ศึกษาวิจัยเรื่อง “เนื้อหาและวิธีการน าเสนอของรายการ
โทรทัศน์ “พ.ศ.พอเพียง” และการรับรู้ประโยชน์และการเปิดรับรายการของผู้ชม”ผลงานวิจัยพบว่า
1. พฤติกรรมการเปิดรับรายการ “พ.ศ.พอเพียง” ไม่มีความแตกต่างกันระหว่างเพศ แต่มีความ
แตกต่างกันระหว่างอายุ อาชีพ ระดับการศึกษาและรายได้ 2. การรับรู้ประโยชน์จากรายการ “พ.ศ.
พอเพียง” มีความสัมพันธ์กับพฤติกรรมการเปิดรับชมรายการ “พ.ศ.พอเพียง” 3. รายการ “พ.ศ.
พอเพียง” เป็นการน าเสนอสิ่งที่ เกี่ยวกับหลักปรัชญาเศรษฐกิจพอเพียงที่ปรากฏในรายการ
ประกอบด้วย 1)หลัก 3 ห่วง 2 เงื่อนไข 2) เนื้อหารายการที่น ามาวิเคราะห์จ านวน 37 ตอน 3) เนื้อหา
ของกลุ่มในการปฏิบัติภารกิจ ประกอบด้วย 1) ภาคธุรกิจ 2)วิถีชาวบ้าน 3) กลุ่มสังคมเมือง และ

วิธีการน าเสนอของรายการ “พ.ศ.พอเพียง” ประกอบด้วย 1) ช่วงแนะน าเปิดตัวรายการ 2) ช่วงเรียล
ลิตี้และสนทนากับแขกรับเชิญ (VTR) 3) ช่วงสรุปภารกิจเพ่ือโยงเข้าหลักเศรษฐกิจพอเพียงโดยมี
องค์ประกอบ ได้แก่ 1) พิธีกรผู้ร่วมรายการ 3) บรรยากาศ 4) รูปแบบในการน าเสนอรายการแตกต่าง
จากรายการเรียลลิตี้ทอล์กโชว์รายการอื่นโดยทุกช่วงของรายการจะน าเสนอแบบสบาย ๆ ไม่มีรูปแบบ
ตายตัวและมีความสอดคล้องกันตลอดรายการ

วริสรา เวทยสุภรณ์ (2551) ศึกษาวิจัยเรื่อง “พฤติกรรมการรับชม และความพึงพอใจจาก
การรับชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีของประชาชนในเขตกรุงเทพมหานคร” ผลการวิจัย
พบว่า1. พฤติกรรมการรับชมละครเกาหลีทางสถานีฟรีทีวีของกลุ่มตัวอย่าง พบว่า กลุ่มตัวอย่างส่วน
ใหญ่รับชมละครเกาหลีนาน ๆ ครั้งหรือไม่แน่นอน มีระยะเวลาในการรับชมละครเกาหลีมากกว่า 1
ชั่วโมง 2. มีระยะเวลาส่วนใหญ่ในการติดตามชมละครเกาหลีมาเป็นเวลา 1-2 ปี ละครเกาหลีที่กลุ่ม
ตัวอย่างรับชมทางสถานีโทรทัศน์ฟรีทีวีมากที่สุด ได้แก่ ละครเกาหลีเรื่อง Dae Jang Geum
(แดจังกึม) โดยกลุ่มตัวอย่างได้รับชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีเฉลี่ยประมาณคนละ 13-14
เรื่อง ส่วนสาเหตุที่ท าให้กลุ่มตัวอย่างในเขตกรุงเทพมหานครรับชมละครเกาหลีทางสถานีโทรทัศน์ฟรี
ทีวีมากที่สุด คือ นักแสดงน า 3. ความพึงพอใจในองค์ประกอบละครโทรทัศน์จากการรับชมละคร
เกาหลีทางสถานีโทรทัศน์ฟรีทีวีของกลุ่มตัวอย่าง พบว่า องค์ประกอบของละครโทรทัศน์ในส่วนของ
แนวของเรื่องหรือประเภทของเรื่องที่กลุ่มตัวอย่างมีความพึงพอใจมากที่สุด ได้แก่ ละครเกาหลี
ประเภทตลกรักโรแมนติก (Romantic Comedy) มีระดับความพึงพอใจอยู่ในระดับสูง ได้แก่ บุคลิก
ของละคร (Character) โดยมีระดับความพึงพอใจอยู่ในระดับสูง เมื่อพิจารณาระดับความพึงพอใจใน
องค์ประกอบของละครโทรทัศน์จากการรับชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีในภาพรวมแล้ว
พบว่า กลุ่มตัวอย่างมีความพึงพอใจอยู่ในระดับสูง 4. จากการทดสอบความสัมพันธ์ของลักษณะทาง
ประชากรศาสตร์กับพฤติกรรมการรับชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีของกลุ่มตัวอย่าง พบว่า
กลุ่มตัวอย่างที่มีเพศแตกต่างกัน มีความถี่ในการเปิดรับชม ระยะเวลาในการรับชม และระยะเวลาใน
การติดตามชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีแตกต่างกัน ส่วนกลุ่มตัวอย่างที่มีอายุแตกต่างกัน
มีความถ่ีในการเปิดรับชม ระยะเวลาในการรับชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีไม่แตกต่างกัน
แต่พบว่ามีระยะเวลาในการติดตามชมแตกต่างกัน ด้านกลุ่มตัวอย่างที่มีระดับการศึกษาที่แตกต่างกัน
มีความถี่ในการเปิดรับชม ระยะเวลาในการรับชม และระยะเวลาในการติดตามชมละครเกาหลีทาง
สถานีโทรทัศน์ไม่แตกต่างกัน ส่วนกลุ่มตัวอย่างที่มีอาชีพแตกต่างกัน พบว่า มีความถี่ในการเปิดรับชม
ระยะเวลาในการรับชม และระยะเวลาในการติดตามชมละครเก่าหลีทางสถานีโทรทัศน์ฟรีทีวีแตกต่าง
กัน และสุดท้ายกลุ่มตัวอย่างที่มีรายได้ส่วนบุคคลต่อเดือนแตกต่างกัน มีความถี่ในการเปิดรับชม
ระยะเวลาในการรับชม และระยะเวลาในการติดตามชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีแตกต่าง
กัน 5. จากการทดสอบความสัมพันธ์ระหว่างลักษณะประชากรศาสตร์กับความพึงพอใจใน

องค์ประกอบของละครโทรทัศน์จากการรับชมละครเกาหลีทางสถานีโทรทัศน์ฟรีทีวีของกลุ่มตัวอย่าง
พบว่า ลักษณะทางประชากรศาสตร์ของกลุ่มตัวอย่าง อันได้แก่ เพศ อายุ ระดับการศึกษา และอาชีพ
ไม่มีความสัมพันธ์กับความพึงพอใจในองค์ประกอบของละครโทรทัศน์จากการรับชมละครเกาหลีทาง
สถานีโทรทัศน์ฟรีทีวีของกลุ่มตัวอย่าง ยกเว้นรายได้ส่วนบุคคลต่อเดือนของกลุ่มตัวอย่างที่มี
ความสัมพันธ์กับความพึงพอใจในองค์ประกอบของละครโทรทัศน์จากการรับชมละครเกาหลีทาง
สถานีโทรทัศน์ฟรีทีวีของกลุ่มตัวอย่าง

วนัสนันท์ ทิพยจันทร์ (2553) ศึกษาวิจัยเรื่อง พฤติกรรมการรับชม การรับรู้ประโยชน์ และ
ทัศนคติต่อสถาบันครอบครัวของผู้ชม จากการชมละครโทรทัศน์ “บ้านนี้มีรัก”ผลการวิจัยพบว่า
1. ผู้ชมสวนใหญ่ติดตามชมละครโทรทัศน์ “บ้านนี้มีรัก” มากกว่า 1 ปี 2. ผู้ชมส่วนใหญ่มีทัศนคติต่อ
สถาบันครอบครัวจากการชมละครโทรทัศน์ “บ้านนี้มีรัก” อยู่ในระดับดี 3. ผู้ชมส่วนใหญ่มีการรับรู้
ประโยชน์จากการชมละครโทรทัศน์ “บ้านนี้มีรัก” อยู่ในระดับกลาง 4. พฤติกรรมการเปิดรับชมละคร
โทรทัศน์ “บ้านนี้มีรัก” มีความสัมพันธ์ กับทัศนคติของผู้ชมต่อสถาบันครอบครัวจากการชมละคร
โทรทัศน์ “บ้านนี้มีรัก” 5. พฤติกรรมการเปิดรับชมละครโทรทัศน์ “บ้านนี้มีรัก” มีความสัมพันธ์กับ
การรับรู้ประโยชน์จากการชมละครโทรทัศน์ “บ้านนี้มีรัก” 6. ทัศนคติต่อสถาบันครอบครัวจากการ
รับชมละครโทรทัศน์ “บ้านนี้มีรัก” มีความสัมพันธ์กับการเปิดรับชมละครโทรทัศน์ “บ้านนี้มีรัก”

วิฆเนศวร ทะกอง ภูรินัทธ์ดา อิศรกุล สุทธินันท์ โสตวิถี (2553) ศึกษาวิจัยเรื่อง พฤติกรรม
การรับชมละครโทรทัศน์ประกอบตลกสถานการณ์ ที่มีอิทธิพลต่อการน าไปพัฒนาตนเองของนักศึกษา
คณะนิเทศศาสตร์ มหาวิทยาลัยราชภัฏร าไพพรรณี ผลการวิจัยด้านลักษณะประชากร พบวานักศึกษา
ส่วนใหญ่ เป็นเพศหญิงศึกษาอยู่ในชั้นปีที่ 1 ซึ่งยังไม่ได้เลือกสาขาวิชา บิดามารดาส่วนใหญ่มี
สถานภาพอยู่ด้วยกัน ประกอบอาชีพค้าขายและท าธุรกิจส่วนตัว นักศึกษามีรายได้เฉลี่ย 2,001 –
3,000 บาทต่อเดือน และส่วนใหญ่พักอาศัยอยู่กับบิดามารดา ละครโทรทัศน์ตลกสถานการณ์ (ชิด
คอม) ที่นักศึกษานิยมรับชมมากที่สุดคือ เรื่อง เป็นต่อ จุดประสงค์ที่รับชมส่วนใหญ่ รับชมเพ่ือความ
บันเทิง สนุกสนาน เหตุผลที่นิยมรับชม เนื่องจากละครมีมุขตลก ชวนให้ขบขัน ลักษณะการรับชมและ
ติดตามตลอดจนจบตอน จบเรื่อง ส่วนใหญ่รับชมในสถานที่พักอาศัยของตนเอง ส่วนการน าผลจาก
การรับชมไปใช้ในการพัฒนาตนเองนั้น ละครโทรทัศน์ตลอกสถานการณ์ (ซิทคอม) สามารถพัฒนา
ภาวะทางอารมณ์ให้เป็นคนอารมณ์ดี ไม่เครียด ซึ่งมีการน าไปใช้พัฒนาตนเองอยู่ในระดับมากที่สุด
นักศึกษาน าไปใช้พัฒนาตนเองในด้านบุคลิกภาพ ด้านความรู้ความสามารถและด้านคุณธรรม
จริยธรรมอยู่ในระดับมาก โดยเฉพาะน าไปใช้พัฒนาด้านคุณธรรม จริยธรรมมากที่สุด รองลงมา คือ
ด้านบุคลิกภาพและด้านความรู้ความสามารถ

พรชัย แผ่นชัยภูมิ (2558) ศึกษาวิจัยเรื่อง พฤติกรรมการรับชม และความพึงพอใจรายการ
คับข่าวครบประเด็นของสถานีโทรทัศน์โมเดิร์นไนน์ทีวีของผู้รับชมในเขตกรุงเทพมหานคร ผลการวิจัย

พบว่า กลุ่มตัวอย่างส่วนใหญ่เป็นเพศหญิง อายุต่ ากว่า 25 ปี สถานภาพโสด และมีการศึกษาระดับ
ปริญญาตรี รายได้ระหว่าง 10,001-15,000 บาท และประกอบ อาชีพข้าราชการ/รัฐวิสาหกิจ โดยมี
สมาชิกในครอบครัว 3-4 คน พฤติกรรมเปิดรับชมรายการ พบว่าผู้รับชมมีความถี่ในการรับชม
สัปดาห์ละ 3-4 วัน มากที่สุด ส่วนใหญ่รับชมมานานมากถึง 9-12 เดือน โดยมีระยะเวลาในการรับชม
ในแต่ละครั้งส่วนใหญ่มากกว่า 30 นาที โดยรับชมผ่านทางโทรทัศน์มากที่สุดในการรับชมรายการจะมี
การเปลี่ยนสลับไปมากับรายการอ่ืน โดยรับรายการที่บ้าน และส่วนใหญ่รับชมรายการเพียงคนเดียว
มากที่สุด ส่วนใหญ่ผู้ชมรายการไม่มีส่วนร่วมกับรายการ ผู้รับชมรายการมีความพึงพอใจในการรับชม
รายการคับข่าว ครบประเด็น อยู่ในระดับมาก ได้แก่ ผู้น าเสนอรายการ เนื้อหารายการ การน าเสนอ
รายการ รูปแบบรายการ

นริสรา ขุนจันทร์ (2552) ศึกษาวิจัยเรื่อง ปัจจัยที่มีผลต่อพฤติกรรมการรับชมรายการของ
สถานีโทรทัศน์ไทยพีบีเอส ของประชาชนในกรุงเทพมหานคร ผลการศึกษาพบว่า กลุ่มตัวอย่างที่
รับชมรายการต่าง ๆ ของสถานีโทรทัศน์ไทยพีบีเอส ส่วนใหญ่เป็นเพศหญิง อายุระหว่าง 31-35 ปี
สถานภาพสมรสและมีบุตร จบการศึกษาระดับปริญญาตรีหรือเทียบเท่า ประกอบอาชีพเป็นพนักงาน
บริษัท มีระดับรายได้เฉลี่ยต่อเดือนน้อยกว่าหรือเท่ากับ 10,000 บาท โดยพฤติกรรมการรับชม
รายการของสถานีโทรทัศน์ไทยพีบีเอส ของกลุ่มตัวอย่างส่วนใหญ่รับชมบ้างนาน ๆ ครั้ง เมื่อมีการเปิด
โทรทัศน์ มีเหตุผลในการรับชมเพ่ือเป็นการหาความรู้ ตัดสินใจรับชมด้วยตัวเอง โดยรับชมที่บ้าน
ตนเองผ่านทางโทรทัศน์ และรับชมในวันจันทร์-ศุกร์ ช่วงเวลาก่อนนอน (20.01 น. – 22.00 น.)
ประเภทของรายการที่รับชมเป็นรายการข่าว ส าหรับปัจจัยส่วนประสมทางการตลาดที่กลุ่มตัวอย่างให้
ความส าคัญมากที่สุดคือด้านบุคลากร รองลงมาได้แก่ ด้านการจัดจ าหน่าย ด้านการส่งเสริมการขาย
ด้านผลิตภัณฑ์ ตามล าดับ นอกจากนี้ยังพบว่าพฤติกรรมการรับชมรายการของสถานีโทรทัศน์ไทยพีบี
เอสมีความสัมพันธ์กับปัจจัยส่วนบุคคล ได้แก่ เพศ อายุ ระดับการศึกษา อาชีพ รายได้เฉลี่ยต่อเดือน
สถานภาพสมรส ส าหรับผลการทดสอบความสัมพันธ์ระหว่างปัจจัยสวนประสมทางการตลาดกับ
พฤติกรรมการรับชมรายการของสถานีโทรทัศน์ไทยพีบีเอส พบว่าปัจจัยส่วนประสมทางการตลาดที่มี
ความสัมพันธ์กับพฤติกรรมการรับชมรายการของสถานีโทรทัศน์ไทยพีบีเอส ได้แก่ ปัจจัยทางด้าน
ผลิตภัณฑ์ ด้านการจัดจ าหน่าย ด้านการส่งเสริมการขาย และด้านบุคลากร จากผลการศึกษาครั้งนี้
สถานีโทรทัศน์ไทยพีบีเอสควรเพ่ิมรายการที่เป็นการสรุปสถานการณ์ที่ส าคัญในแต่ละวันและน าเสนอ
ในช่วงเวลาประมาณ 20.01 – 22.00 น. เพ่ือให้เกิดประโยชน์ที่แท้จริงกับผู้ที่รับชม รวมไปถึงการปรับ
กลยุทธ์ทางการตลาดด้านบุคลากร ควรมีการน าบุคคลที่ก าลังได้รับความนิยมและมีชื่อเสียงมาเป็น
ตัวแทนในการน าเสนอทั้งละครและผู้ด าเนินรายการ

นารินทร์ โตส าลี (2553) ศึกษาวิจัยเรื่อง พฤติกรรมการรับชมรายการคุยข่ายที่มีการส่ง
ข้อความสั้น (SMS) ผ่านทางสถานีโทรทัศน์ของประชากรในเขตกรุงเทพมหานคร ผลการศึกษาพบว่า

กลุ่มตัวอย่างส่วนใหญ่เป็นเพศหญิง มีอายุระหว่าง 31-40 ปี สถานภาพสมรส ประกอบอาชีพเป็น
พนักงานบริษัทเอกชน โดยการศึกษาอยู่ในระดับปริญญาตรีและมีรายได้ต่ ากว่า 10,000 บาท แล้ว
พบว่าลักษณะทางด้านประชากรศาสตร์ซึ่งประกอบด้วย เพศ อายุ สถานภาพ อาชีพ ระดับการศึกษา
และรายได้ต่อเดือนมีความสัมพันธ์กับพฤติกรรมของประชากรในเขตกรุงเทพมหานครในการรับชม
รายการคุยข่ายที่มีการส่งข้อความสั้นผ่านทางสถานีโทรทัศน์ในเรื่องของความถี่ในการรับชม
ระยะเวลาในการรับชม ลักษณะในการรับชม ความถี่ในการส่งข้อความสั้น และทัศนคติที่มีต่อ
ข้อความสั้นที่ปรากฏขึ้นบนจอระหว่างชมรายการ ยกเว้นลักษณะทางประชากรศาสตร์ด้านสถานภาพ
ที่ไม่มีความสัมพันธ์กับจ านวนรายการคุยข่าวทางสถานีโทรทัศน์ที่กลุ่มตัวอย่างนิยมส่งข้อความสั้นและ
ช่วงเวลาของรายการคุยข่าวทางสถานีโทรทัศน์ที่นิยมส่งข้อความสั้นมากที่สุด และลักษณะทาง
ประชากรศาสตร์ด้านเพศที่ไม่มีความสัมพันธ์กับพฤติกรรมเมื่อเห็นข้อความสั้นปรากฏขึ้นบนจอ
ระหว่างชมรายการคุยข่าวทางสถานีโทรทัศน์

สรุปได้ว่าจากงานวิจัยต่าง ๆ ที่เกี่ยวข้องกับพฤติกรรมการรับชมรายการโทรทัศน์และการใช้
ประโยชน์นั้น งานวิจัยส่วนใหญ่มักศึกษาสื่อที่แตกต่างกันออกไปตามบริบทต่าง ๆ ซึ่งเมื่อสรุปแล้วนั้น
ส่วนใหญ่พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการใช้ประโยชน์ ดังนั้นงานวิจัยครั้งนี้มุ่ง
ศึกษาพฤติกรรมการเปิดรับชมรายการโทรทัศน์กับการน ามาใช้ประโยชน์ในการเรียนการสอนของ
คณาจารย์คณะนิเทศศาสตร์ เพ่ือน ามาใช้เป็นสื่อช่วยในการเรียนการสอนให้สอดคล้องกับสถานการณ์
ปัจจุบันอีกด้วย

2.5 กรอบแนวคิดในการวิจัย

จากการที่ผู้วิจัยศึกษางานวิจัยที่เกี่ยวข้องพบว่า มีการใช้วิธีการสังเคราะห์งานวิจัยเชิงปริมาณ
จ านวน 10 เรื่อง ได้แก่งานวิจัยของ1.อ าภา มิตรภูษาภรณ์ (2550) 2.ล ายอง ดวงค า (2542) 3.วริสรา
เวทยสุภรณ์ (2551)4.อนิล วุฒิการณ์ (2549) 5.บุษราภรณ์ ติเยาว์ (2548) 6.วนัสนันท์ ทิพยจันทร์
(2553) 7.วิฆเนศวร ทะกอง ภูรินัทธ์ดา อิศรกุล สุทธินันท์ โสตวิถี (2553) 8.พรชัย แผ่นชัยภูมิ (2558)
9.นริสรา ขุนจันทร์ (2552) 10.นารินทร์ โตส าลี (2553) ซึ่งตัวแปรที่ผู้วิจัยใช้สามารถน ามาสร้างกรอบ
แนวคิดในการวิจัยได้ดังนี้

9. วิธีด าเนินการวิจัย
ภาพที่ 20.

ภาพที่ 2.4 กรอบแนวคิดในการวิจัย

พฤติกรรมการเปิดรับชม
รายการโทรทัศน์

-ความบ่อยครั้งในการชมรายการ
โทรทัศน์
-ระยะเวลาในการชมรายการโทรทัศน์
แต่ละครั้ง

การใช้ประโยชน์จากการชม
รายการโทรทัศน์

- สนทนาแลกเปลี่ยนเรียนรู้ข้อมูล
ข่าวสารต่าง ๆ

- ใช้เป็นกรณีศึกษา
- ใช้ในการคิดวิเคราะห์จากสถานการณ์

จริง

บทที่ 3

วิธีด าเนินการวิจัย

การวิจัยเรื่อง “พฤติกรรมการรับชมรายการโทรทัศน์กับการน ามาใช้ในการเรียนการสอนของ
คณาจารย์คณะนิเทศศาสตร์” แบ่งการวิจัยออกเป็น 2 ส่วน ดังนี้

ส่วนที่ 1 เป็นการวิจัยเชิงส ารวจ (Survey Research) โดยการวัดความสัมพันธ์ของตัวแปร
ต่าง ๆ แบบเป็นระบบวัดครั้งเดียว (One-Shot Descriptive Study) และใช้แบบสอบถามเป็น
เครื่องมือในการวิจัย

ส่วนที่ 2 การสัมภาษณ์แบบเจาะลึก (In dept-Interview) เป็นการวิจัยเชิงคุณภาพ โดยมุ่ง
ศึกษาพฤติกรรมการชมรายการโทรทัศน์เพ่ือน าไปใช้ประโยชน์ในการเรียนการสอนทางนิเทศศาสตร์ที่
แตกต่างกันของอาจารย์ต่างสาขาวิชา จ านวน 6 ท่าน

ส่วนที่ 3 พฤติกรรมการรับชมรายการโทรทัศน์กับการน ามาใช้ในการเรียนการสอนของ
คณาจารย์คณะนิเทศศาสตร์

3.1 ประชากรที่ใช้ในการในวิจัย

ประชากรในการวิจัยครั้งนี้คือ คืออาจารย์ที่ท าการสอนในสถาบันอุดมศึกษา ทั้งที่เป็น
มหาวิทยาลัยรัฐและมหาวิทยาลัยเอกชนและเข้าร่วมเป็นสมาชิกเครือข่ายนิเทศศาสตร์ทั้งหมด
16 แห่ง จ านวน 126 คน (ที่มา: บันทึกข้อตกลงความร่วมมือระหว่างเครือข่ายนิเทศศาสตร์)

3.2 เครื่องมือในการวิจัย

เครื่องมือส าหรับใช้ในการรวบรวมข้อมูล คือ แบบสอบถาม ซึ่งลักษณะส่วนใหญ่เป็นค าถาม
แบบปลายปิด (Close – Ended Questionnaire) โดยแบ่งข้อมูลเป็น 3 ส่วน คือ
 ส่วนที่ 1 ข้อมูลส่วนตัว ได้แก่ เพศ อายุ ระดับการศึกษา ระยะเวลาในการสอน
 ส่วนที่ 2 ข้อมูลเกี่ยวกับพฤติกรรมการชมรายการโทรทัศน์ ได้แก่ ความบ่อยครั้งในการชม
รายการโทรทัศน์ ระยะเวลาในการชมรายการโทรทัศน์แต่ละวัน

ส่วนที่ 3 ข้อมูลเกี่ยวกับการน าเอาเนื้อหาสาระของรายการโทรทัศน์ที่ชมมาใช้ในการเรียน
การสอน วิธีการน าเนื้อหาสาระจากการชมรายการโทรทัศน์มา ใช้ในการเรียนการสอน ได้แก่
แลกเปลี่ยนเรียนรู้ข้อมูลข่าวสาร ใช้เป็นกรณีศึกษา ใช้ในการฝึกคิดวิเคราะห์

3.3 การเก็บรวบรวมข้อมูล
 ในการวิจัยครั้งนี้ผู้วิจัยได้เก็บข้อมูลจากประชากรทั้งหมดโดยน าแบบสอบถามที่สร้างขึ้นเสร็จ
อย่างสมบูรณ์ไปใช้ในการเก็บรวบรวมข้อมูลโดยมีขั้นตอนดังนี้

3.3.1 จัดเตรียมแบบสอบถามและก าหนดรหัสหมายเลขแบบสอบถามเพ่ือตรวจสอบการเก็บ
แบบสอบถาม

3.3.2 ท าการเก็บรวบรวมข้อมูลด้วยตนเองพร้อมทั้งผู้ช่วยวิจัย โดยผู้วิจัยได้ชี้แจงท าความ
เข้าใจเกี่ยวกับการเก็บรวบรวมข้อมูลในแบบสอบถามแก่ผู้ช่วยวิจัยก่อนเก็บข้อมูลจริง และให้กลุ่ม
ตัวอย่าง ตอบแบบสอบถามด้วยตนเอง และรอรับแบบสอบกลับคืนเมื่อผู้ตอบแบบสอบถามเสร็จสิ้น
แล้ว

3.3.3 รวบรวมแบบสอบถามกลับคืนและตรวจสอบความถูกต้อง ครบถ้วนสมบูรณ์ของ
แบบสอบถามที่จะน ามาประมวลผล

3.4 เกณฑ์การให้คะแนน

ในการให้คะแนนเกี่ยวกับพฤติกรรมการเปิดรับชมรายการโทรทัศน์กับการน ามาใช้
ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์ นั้นผู้วิจัยใช้เกณฑ์การให้คะแนน ดังนี้

1. ค าถามเกี่ยวกับพฤติกรรมการชมรายการโทรทัศน์ มีการก าหนดเกณฑ์ให้คะแนนตาม
แบบของ Likert ดังนี้

1. ความบ่อยครั้งในการชมรายการโทรทัศน์ใน 1 สัปดาห์
 ทุกวัน ได้ระดับคะแนน 5 คะแนน มากที่สุด
 5-6 วัน/สัปดาห์ ได้ระดับคะแนน 4 คะแนน มาก
 3-4 วัน/สัปดาห์ ได้ระดบัคะแนน 3 คะแนน ปานกลาง
 1-2 วัน/สัปดาห์ ได้ระดับคะแนน 2 คะแนน น้อย
 ไม่ชมเลย ได้ระดับคะแนน 1 คะแนน น้อยที่สุด
 หลังจากนั้นน าคะแนนที่ได้มาหาค่าเฉลี่ย แล้วแปรความหมายของค่าเฉลี่ย ดังนี้
 1.00 – 1.50 หมายถึง มีความบ่อยครั้งในการชม ระดับต่ ามาก
 1.51 – 2.50 หมายถึง มีความบ่อยครั้งในการชม ระดับต่ า
 2.51 – 3.50 หมายถึง มีความบ่อยครั้งในการชม ระดับปานกลาง
 3.51 – 4.50 หมายถึง มีความบ่อยครั้งในการชม ระดับสูง
 4.51 – 5.00 หมายถึง มีความบ่อยครั้งในการชม ระดับสูงมาก

 2. ระยะเวลาที่ชมรายการโทรทัศน์ในแต่ละวัน
 มากกว่า 2 ชม. ให้คะแนน 5 คะแนน
 1-2 ชม. ให้คะแนน 4 คะแนน
 30 นาที – 59 นาท ี ให้คะแนน 3 คะแนน
 น้อยกว่า 30 นาท ี ให้คะแนน 2 คะแนน
 ไม่ชมเลย ให้คะแนน 1 คะแนน
 หลังจากนั้นน าคะแนนที่ได้มาหาค่าเฉลี่ย แล้วแปรความหมายของค่าเฉลี่ย ดังนี้
 1.00 – 1.50 หมายถึง มีความบ่อยครั้งในการชม ระดับต่ ามาก
 1.51 – 2.50 หมายถึง มีความบ่อยครั้งในการชม ระดับต่ า
 2.51 – 3.50 หมายถึง มีความบ่อยครั้งในการชม ระดับปานกลาง
 3.51 – 4.50 หมายถึง มีความบ่อยครั้งในการชม ระดับสูง
 4.51 – 5.00 หมายถึง มีความบ่อยครั้งในการชม ระดับสูงมาก
 3. ประเภทของรายการที่ชอบชม ได้แก่ ประเภทความคิดเห็น ประเภทความรู้ ประเภท
บันเทิง ประเภทโฆษณา ใน 1 สัปดาห์
 ทุกวัน ให้คะแนน 5 คะแนน
 5-6 วัน/สัปดาห์ ให้คะแนน 4 คะแนน
 3-7 วัน/สัปดาห์ ให้คะแนน 3 คะแนน
 1-2 วัน/สัปดาห์ ให้คะแนน 2 คะแนน
 ไม่ชมเลย ให้คะแนน 1 คะแนน
 หลังจากนั้นน าคะแนนที่ได้มาหาค่าเฉลี่ย แล้วแปรความหมายของค่าเฉลี่ย ดังนี้
 1.00 – 1.50 หมายถึง มีความบ่อยครั้งในการชมรายการโทรทัศน์ประเภทข่าว ประเภท
ความคิด ประเภทความรู้ ประเภทโฆษณาใน 1 สัปดาห์ ระดับต่ ามาก
 1.51 – 2.50 หมายถึง มีความบ่อยครั้งในการชมรายการโทรทัศน์ประเภทข่าว ประเภท
ความคิด ประเภทความรู้ ประเภทโฆษณาใน 1 สัปดาห์ ระดับต่ า
 2.51 – 3.50 หมายถึง มีความบ่อยครั้งในการชมรายการโทรทัศน์ประเภทข่าว ประเภท
ความคิด ประเภทความรู้ ประเภทโฆษณาใน 1 สัปดาห์ ระดับปานกลาง

3.51 – 4.50 หมายถึง มีความบ่อยครั้งในการชมรายการโทรทัศน์ประเภทข่าว ประเภท
ความคิด ประเภทความรู้ ประเภทโฆษณาใน 1 สัปดาห์ ระดับสูง
 4.51 – 5.00 หมายถึง มีความบ่อยครั้งในการชมรายการโทรทัศน์ประเภทข่าว ประเภท
ความคิด ประเภทความรู้ ประเภทโฆษณาใน 1 สัปดาห์ ระดับสูงมาก

 4. การน าเอาเนื้อหาสาระจากรายการประเภทข่าว ประเภทความคิดเห็น ประเภทความรู้
ประเภทความบันเทิง ประเภทโฆษณา มาใช้ประโยชน์ในการเรียนการสอน
 76 – 100 เปอร์เซ็นต ์ ให้คะแนน 5 คะแนน
 51 – 75 เปอร์เซ็นต ์ ให้คะแนน 4 คะแนน
 25 – 50 เปอร์เซ็นต ์ ให้คะแนน 3 คะแนน
 1 – 25 เปอร์เซ็นต ์ ให้คะแนน 2 คะแนน
 ไม่ได้ใช้เลย ให้คะแนน 1 คะแนน
 หลังจากนั้นน าคะแนนที่ได้มาหาค่าเฉลี่ย แล้วแปรความหมายของค่าเฉลี่ย ดังนี้
 1.00 – 1.50 หมายถึง มีการน าเอาเนื้อหาสาระจากรายการประเภทข่าว ความคิดเห็น
ความรู้ บันเทิง และการโฆษณา มาใช้ประโยชน์ในการเรียนการสอน ระดับต่ ามาก
 1.51 – 2.50 หมายถึง การน าเอาเนื้อหาสาระจากรายการประเภทข่าว ความคิดเห็น ความรู้
บันเทิง และการโฆษณา มาใช้ประโยชน์ในการเรียนการสอน ระดับต่ า
 2.51 – 3.50 หมายถึง การน าเอาเนื้อหาสาระจากรายการประเภทข่าว ความคิดเห็น ความรู้
บันเทิง และการโฆษณา มาใช้ประโยชน์ในการเรียนการสอน ระดับปานกลาง

3.51 – 4.50 หมายถึง การน าเอาเนื้อหาสาระจากรายการประเภทข่าว ความคิดเห็น ความรู้
บันเทิง และการโฆษณา มาใช้ประโยชน์ในการเรียนการสอน ระดับสูง
 4.51 – 5.00 หมายถึง การน าเอาเนื้อหาสาระจากรายการประเภทข่าว ความคิดเห็น ความรู้
บันเทิง และการโฆษณา มาใช้ประโยชน์ในการเรียนการสอน ระดับสูงมาก
 5. วิธีการน าเอาเนื้อหาสาระจากรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน
 มากที่สุด ให้คะแนน 5 คะแนน
 มาก ให้คะแนน 4 คะแนน
 ปานกลาง ให้คะแนน 3 คะแนน
 น้อย ให้คะแนน 2 คะแนน
 น้อยที่สุด ให้คะแนน 1 คะแนน
 หลังจากนั้นน าคะแนนที่ได้มาหาค่าเฉลี่ย แล้วแปรความหมายของค่าเฉลี่ย ดังนี้
 1.00 – 1.50 หมายถึง มีความบ่อยครั้งในการน ามาใช้ ระดับต่ ามาก
 1.51 – 2.50 หมายถึง มีความบ่อยครั้งในการน ามาใช้ ระดับต่ า
 2.51 – 3.50 หมายถึง มีความบ่อยครั้งในการน ามาใช้ ระดับปานกลาง
 3.51 – 4.50 หมายถึง มีความบ่อยครั้งในการน ามาใช้ ระดับสูง
 4.51 – 5.00 หมายถึง มีความบ่อยครั้งในการน ามาใช้ ระดับสูงมาก

 6. ความคิดเห็นเกี่ยวกับรายการโทรทัศน์มีส่วนช่วยในการเรียนการสอน
 มากที่สุด ให้คะแนน 5 คะแนน
 มาก ให้คะแนน 4 คะแนน
 ปานกลาง ให้คะแนน 3 คะแนน
 น้อย ให้คะแนน 2 คะแนน
 น้อยที่สุด ให้คะแนน 1 คะแนน
 หลังจากนั้นน าคะแนนที่ได้มาหาค่าเฉลี่ย แล้วแปรความหมายของค่าเฉลี่ย ดังนี้
 1.00 – 1.50 หมายถึง มีความคิดเห็นในเรื่องดังกล่าว ระดับต่ ามาก
 1.51 – 2.50 หมายถึง มีความคิดเห็นในเรื่องดังกล่าว ระดับต่ า
 2.51 – 3.50 หมายถึง มีความคิดเห็นในเรื่องดังกล่าว ระดับปานกลาง
 3.51 – 4.50 หมายถึง มีความคิดเห็นในเรื่องดังกล่าว ระดับสูง
 4.51 – 5.00 หมายถึง มีความคิดเห็นในเรื่องดังกล่าว ระดับสูงมาก

3.5 การตรวจสอบคุณภาพเครื่องมือที่ใช้ในการวิจัย

การตรวจสอบคุณภาพของเครื่องมือ เมื่อสร้างแบบสอบถามเสร็จเรียบร้อยแล้วนั้น ท าได้โดย
การที่ผู้วิจัยน าเอาเครื่องมือดังกล่าว ไปตรวจสอบความเที่ยง (Validity) และความเชื่อถือได้
(Reliability) โดยขั้นตอนในการตรวจสอบคุณภาพของเครื่องมือมี 2 ขั้นตอนดังนี้

3.5.1 การตรวจสอบความเที่ยง (Validity) โดยน าแบบสอบถามที่ได้เรียบเรียงแล้วไปให้
ผู้ทรงคุณวุฒิ ซึ่งได้แก่ผู้เชี่ยวชาญเป็นผู้ตรวจสอบความเที่ยงของเนื้อหา (Content Validity)
ตลอดจนความเหมาะสมของภาษาที่ใช้ (Wording) เพ่ือขอค าแนะน าในการปรับปรุงแก้ไขให้ถูกต้อง
เหมาะสมในการน าไปเก็บข้อมูล

3.5.2 การตรวจความเชื่อถือได้ (Reliability) โดยน าแบบสอบถามที่ปรับปรุงแล้วไป
ตรวจสอบความเชื่อถือโดยการทดสอบความเชื่อมั่นที่ 95 เปอร์เซ็นต์ แล้วจึงน าไปทดลองใช้
 (Try-out) กับผู้ตอบแบบสอบถามที่ไม่ใช่กลุ่มตัวอย่าง แต่มีคุณสมบัติทางประชากรเหมือนกลุ่ม
ตัวอย่างจ านวน 30 คน เพ่ือตรวจสอบว่าค าถามในแต่ละขั้นตอน ของแบบสอบถามมีความเหมาะสม
หรือไม่ สามารถสื่อความหมายได้ตรงตามที่ผู้วิจัยต้องการหรือไม่ หลังจากนั้นจึงน ามาตรวจสอบหา
ความเชื่อถือได้และน ามาแก้ไขปรับปรุงให้เหมาะสม ซึ่งการตรวจสอบความเชื่อถือได้นั้น ผู้วิจัยใช้การ
ค านวณหาค่าความเชื่อถือได้ หรือ Alpha Coefficient ตามวิธีของ Cronbach โดยใช้เกณฑ์ค่าความ
เชื่อถือได้ไม่น้อยกว่า 0.70 ซึ่งได้ค่าความเชื่อถือได้ดังนี้ พฤติกรรมการรับชมรายการโทรทัศน์เท่ากับ
0.90 การน าไปใช้ประโยชน์เท่ากับ 0.82 ดังนั้นแบบสอบถามที่ได้จึงมีความน่าเชื่อถือได้ดี

3.6 สถิติที่ใช้ในการวิเคราะห์ข้อมูล
เพ่ือให้บรรลุวัตถุประสงค์ของการศึกษาวิจัย แบ่งการวิเคราะห์ข้อมูลเป็น 2 ประเด็น คือ
3.6.1 การวิเคราะห์และน าเสนอข้อมูลเชิงพรรณนา (Descriptive Analysis) ผู้วิจัยใช้การ

แจกแจงความถี่ แสดงตารางแบบร้อยละ และค่าเฉลี่ยเพื่ออธิบายข้อมูลทางประชากร ได้แก่ เพศ อายุ
และระยะเวลาในการท างาน

3.6.2 การวิเคราะห์ความสัมพันธ์โดยใช้สถิติการค านวณหาค่าสัมประสิทธิ์สหสัมพันธ์แบบ
เพียร์สัน (Pearson’s Product Moment Correlation Coefficient) ระหว่างตัวแปรต้นและตัวแปร
ตามเพ่ือทดสอบสมมติฐานข้อที่ 1

เมื่อรวบรวมข้อมูลเรียบร้อยแล้ว ตรวจสอบความถูกต้อง จากนั้นน าไปประมวลผลข้อมูลด้วย
เครื่องคอมพิวเตอร์
 ส่วนที่ 2 การสัมภาษณ์แบบเจาะลึก (In dept-Interview) อาจารย์ที่เป็นผู้เชี่ยวชาญทั้งใน
และนอกเครือข่ายนิเทศศาสตร์ที่มีประสบการณ์ในการสอนด้านนิเทศศาสตร์มากกว่า 10 ปี เรื่องการ
น ารายการโทรทัศน์ไปใช้ประโยชน์ในการเรียนการสอนในสาขาวิชาต่าง ๆ จ านวน 6 คน ดังนี้

 1. อาจารย์ ดร.นิรมล บางพระ อาจารย์ประจ าสาขาวิชาวิทยุโทรทัศน์ หลักสูตร
นิเทศศาสตรบัณฑิต คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏธนบุรี

 2. อาจารย์ณัฐวุฒิ สิงห์หนองสรวง อาจารย์ประจ าสาขาวิชาวิทยุโทรทัศน์และ
ภาพยนตร์ คณะนิเทศศาสตร์ มหาวิทยาลัยสยาม

 3. อาจารย์ ดร.ปภัสรา ไชยวงศ์ อาจารย์ประจ าภาควิชาวาทวิทยาและสื่อสารการ
แสดง คณะนิเทศศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

4. อาจารย์โชติกา ลิลา อาจารย์ประจ าทางการประชาสัมพันธ์ สาขานิเทศศาสตร์
คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏนครสวรรค์

5. ผู้ช่วยศาสตราจารย์ ดร.ศศิพรรณ บิลมาโนชญ์ อาจารย์ประจ าสาขาวิชาบริหาร
นวัตกรรมการสื่อสาร คณะนิเทศศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

6.อาจารย์ ดร.พรรษาสิริ กุหลาบ อาจารย์ประจ าภาควิชาวารสารสนเทศ คณะนิเทศ
ศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

โดยใช้แนวค าถามแบบมีโครงสร้างจ านวน 5 ข้อ ดังนี้
1. ชื่อ..นามสกุล...อาจารย์ประจ า

สาขาวิชา..
2. ท่านคิดว่าการเป็นอาจารย์สาขาวิชาดังกล่าวมีพฤติกรรมการชมรายการโทรทัศน์และการ

ใช้ประโยชน์รายการโทรทัศน์ในการเรียนการสอนที่เฉพาะเจาะจงต่างจากสาขาวิชาอ่ืนอย่างไร
3. ท่านมีพฤติกรรมในการรับชมโทรทัศน์อย่างไร (ความบ่อย/ระยะเวลา/ประเภทรายการ)

4. ท่านคิดว่ารายการโทรทัศน์ช่วยในการเรียนการสอนทางนิเทศศาสตร์อย่างไร
 4.1 ด้านการผลิตรายการโทรทัศน์
 4.2 ด้านเนื้อหาสาระรายการโทรทัศน์

5. ท่านมีวิธีการน ารายการโทรทัศน์มาใช้ในการเรียนการสอนทางนิเทศศาสตร์อย่างไร

บทที่ 4

ผลการวิเคราะห์ข้อมูล

 การศึกษาเรื่องพฤติกรรมการชมรายการโทรทัศน์กับการน ามาใช้ประโยชน์ในการเรียนการ
สอนของคณาจารย์คณะนิเทศศาสตร์ โดยการแบ่งการวิจัยออกเป็น 2 ส่วน คือ ส่วนที่หนึ่งเป็นการ
วิจัยเชิงปริมาณ (Quantitative Research) ในรูปแบบการวิจัยเชิงส ารวจ (Questionnaire) โดยใช้
แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล ส่วนที่สองเป็นการวิจัยเชิงคุณภาพ
(Quantitative Research) โดยใช้การสัมภาษณ์แบบเจาะลึก ผู้วิจัยได้เสนอผลการวิเคราะห์ข้อมูล
ดังนี้

ผลการวิจัยส่วนที่หนึ่ง
ตอนที่ 1 การวิเคราะห์ข้อมูลโดยสถิติเชิงพรรณนา (Descriptive Statistics) คือ ใช้การแจก

แจงความถี่ แสดงตารางแบบร้อยละ และค่าเฉลี่ยเพ่ืออธิบายข้อมูลประกอบด้วยลักษณะทั่วไปของ
กลุ่มตัวอย่าง ดังนี้

1. ข้อมูลด้านลักษณะทางประชากร ได้แก่ เพศ อายุ ระดับการศึกษา รายได้และ
ประสบการณ์ในการสอน

2. ข้อมูลเกี่ยวกับพฤติกรรมการชมรายการโทรทัศน์
 3. ข้อมูลเกี่ยวกับการน าเอาเนื้อหาสาระของการชมรายการโทรทัศน์น ามาใช้ประโยชน์ในการ
เรียนการสอน

ตอนที่ 2 การวิเคราะห์ข้อมูลโดยใช้สถิติเชิงอนุมาน (Inferential Statistics) ในการทดสอบ
สมมุติฐานที่ตั้งไว้ โดยใช้สถิติ ดังนี้

พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการน ารายการโทรทัศน์มาใช้ประโยชน์
ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์

ตอนที่ 1 การวิเคราะห์ข้อมูลโดยสถิติเชิงพรรณนา

1. ลักษณะทางประชากร
การวิเคราะห์ส่วนนี้เป็นเรื่องเกี่ยวกับ เพศ อายุ ระดับการศึกษา รายได้ ประสบการณ์ในการ

สอนซึ่งผลการวิจัยสรุปลงในตาราง ดังนี้

ตารางท่ี 4.1 จ านวนร้อยละของกลุ่มตัวอย่างจ าแนกตามเพศ

เพศ จ านวน ร้อยละ
 ชาย 54 42.9
 หญิง 72 57.1

รวม 126 100.0

จากตารางที่ 4.1 พบว่า กลุ่มตัวอย่างที่ศึกษาในครั้งนี้ เป็นเพศชายและหญิงในสัดส่วน

ร้อยละ 42.9 และ 57.1 ตามล าดับ

ตารางท่ี 4.2 จ านวนร้อยละของกลุ่มตัวอย่างจ าแนกตามอายุ
อายุ จ านวน ร้อยละ

 21 - 30 ปี 24 19.0
 31 - 40 ปี 60 47.6
 41 - 50 ปี 29 23.0
 51 ปีขึ้นไป 13 10.3

รวม 126 100.0

จากตารางที่ 4.2 พบว่า กลุ่มตัวอย่างที่มีอายุ 31-40 ปี มีเป็นจ านวนมากที่สุด คือ ร้อยละ

47.6รองลงมาคือกลุ่มอายุ 41-50ปี ร้อยละ 23.0และกลุ่มอายุ 51ปีขึ้นไปมีจ านวนน้อยที่สุด คือ
ร้อยละ 10.3

ตารางท่ี 4.3 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามระดับการศึกษา

ระดับการศึกษา จ านวน ร้อยละ
 ปริญญาโท 109 86.5
 ปริญญาเอก 17 13.5

รวม 126 100.0

จากตารางที่ 4.3 พบว่า กลุ่มตัวอย่างที่มีระดับการศึกษาปริญญาโทมากที่สุด คือ ร้อยละ

86.5 รองลงมา คือ ปริญญาเอก ร้อยละ 13.5

ตารางท่ี 4.4 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามรายได้

รายได้ จ านวน ร้อยละ
 15,001 - 20,000 บาท 18 14.3
 20,000 - 25,000 บาท 24 19.0
 25,001 - 30,000 บาท 31 24.6
 30,001 บาทขึ้นไป 53 42.1

รวม 126 100.0

จากตารางที่ 4.4 กลุ่มตัวอย่างที่มีระดับรายได้ต่ ากว่า 5,000 บาทขึ้นไป มีมากที่สุด คือ

ร้อยละ 69.9 รองลงมา คือ ระดับรายได้ 5,001-10,000 บาทคือมีร้อยละ 18.4 และกลุ่มตัวอย่างที่มี
รายได้มากกว่าตั้งแต่ 10,501 บาท มีน้อยที่สุด คือ ร้อยละ 4.0

ตารางท่ี 4.5 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามประสบการณ์ในการสอน

ประสบการณ์ในการสอน จ านวน ร้อยละ

 น้อยกว่า 3 ปี 19 15.1
 3 - 5 ปี 39 31.0
 6 - 10 ปี 32 25.4
 มากกว่า 10 ปี 36 28.6

รวม 126 100.0

จากตารางที่ 4.5 พบว่า กลุ่มตัวอย่างมีประสบการณ์ในการสอนมากที่สุด คือ 3 - 5 ปีร้อยละ
31.0 รองลงมา คือ มากกว่า 10 ปี ร้อยละ 28.6 และน้อยที่สุดน้อยกว่า 3 ปี ร้อยละ 15.1

ตอนที่ 2. พฤติกรรมการชมรายการโทรทัศน์
ตารางท่ี 4.6 จ านวนและร้อยละของกลุ่มตัวอย่างที่ชมรายการโทรทัศน์บ่อย

ความบ่อยในการชมรายการโทรทัศน์ จ านวน ร้อยละ

 ทุกวัน 64 50.8
 5-6 วัน 24 19.0
 3-4 วัน 18 14.3
 1-2 วัน 8 6.3
 นาน ๆ ครั้ง 12 9.5

รวม 126 100.0

จากตารางที่ 4.6 กลุ่มตัวอย่างที่มีความบ่อยในการชมรายการโทรทัศน์ทุกวันมีมากที่สุด คือ
ร้อยละ 50.8 รองลงมา คือ 5-6 วัน คือ ร้อยละ 19.0 และกลุ่มตัวอย่างที่มีการชมรายการโทรทัศน์
น้อยที่สุด คือ 1-2 วัน เป็นร้อยละ6.3

ตารางท่ี 4.7 จ านวนและร้อยละของกลุ่มตัวอย่างจ าแนกตามระยะเวลาที่ใช้ในการชมรายการ

โทรทัศน์ในแต่ละวัน

ระยะเวลาที่ใช้ในการชมรายการโทรทัศน์ จ านวน ร้อยละ
 มากกว่า 2 ชม/วัน 47 37.3
 1-2 ชม/วัน 48 38.1
 30-59 นาท/ีวัน 16 12.7
 น้อยกว่า 30 นาท/ีวัน 7 5.6
 นาน ๆ ครั้ง 8 6.3

รวม 126 100.0

จากตารางที่ 4.7 กลุ่มตัวอย่างที่ใช้ระยะเวลาในการชมรายการโทรทัศน์ในแต่ละวันคือ

1-2 ชม/วัน มีมากที่สุด คือ ร้อยละ 38.1 รองลงมา คือ มากกว่า 2 ชม/วัน คือ มีร้อยละ 37.3 และ
กลุ่มตัวอย่างมีระยะเวลาในการชมรายการโทรทัศน์น้อยที่สุด คือ ร้อยละ 5.6

ตารางท่ี 4.8 พฤติกรรมการชมรายการโทรทัศน์ประเภทต่าง ๆ ใน 1 สัปดาห์

ประเภทรายการ
โทรทัศน์

ทุกวัน
 (5)

5-6 วัน
 (4)

3-4 วัน
 (3)

1-2 วัน
 (2)

ไม่ชม
เลย
 (1)

ค่าเฉลี่ย

ระดับใน
การชม

รายการประเภทข่าว 54
(42.9)

28 (22.2) 24 (19.0) 16 (12.7) 4 (3.2) 3.89 ระดับสูง

ร า ย ก า ร ป ร ะ เ ภ ท
ความรู้

24
(19.0)

39 (31.0) 36 (28.6) 23 (18.3) 4 (3.2) 3.44 ร ะ ดั บ
ปานกลาง

ร า ย ก า ร ป ร ะ เ ภ ท
ความคิด

24
(19.0)

29 (23.0) 38 (30.2) 29 (23.0) 6 (4.8) 3.29 ร ะ ดั บ
ปานกลาง

ร า ย ก า ร ป ร ะ เ ภ ท
บันเทิง

47
(37.3)

24 (19.0) 23 (18.3) 27 (21.4) 5 (4.0) 3.64 ระดับสูง

การโฆษณา 38
(30.2)

31 (24.6) 25 (19.8) 24 (19.0) 8 (6.3) 3.53 ระดับสูง

ตารางที่ 4.8 จ านวนและร้อยละของกลุ่มตัวอย่างเมื่อจ าแนกตามปริมาณการชมรายการ

โทรทัศน์ประเภทต่าง ๆ ใน 1 สัปดาห์พบว่า
 ประเภทข่าวกลุ่มตัวอย่างที่ชมรายการโทรทัศน์ทุกวันมีจ านวนมากที่สุด คิดเป็นร้อยละ 42.9
รองลงมาคือชมในจ านวน5-6 วันต่อสัปดาห์คิดเป็นร้อยละ 22.2 และน้อยที่สุดคือไม่ชมเลยคิดเป็น
ร้อยละ 3.2
 ประเภทความรู้กลุ่มตัวอย่างที่ชมชมรายการโทรทัศน์จ านวน5-6 วันต่อสัปดาห์มีจ านวนมาก
ที่สุด คิดเป็นร้อยละ 31.0รองลงมาคือจ านวน3-4 วันต่อสัปดาห์คิดเป็นร้อยละ 28.6และน้อยที่สุดคือ
ไม่ชมเลยคิดเป็นร้อยละ 3.2
 ประเภทความคิดกลุ่มตัวอย่างที่ชมรายการโทรทัศน์จ านวน3-4วันต่อสัปดาห์มีจ านวนมาก
ที่สุด คิดเป็นร้อยละ 30.2รองลงมาคือจ านวน5-6 และ 1-2 วันต่อสัปดาห์คิดเป็นร้อยละ 23.0และ
น้อยที่สุดคือไม่ชมเลยคิดเป็นร้อยละ 4.8
 ประเภทบันเทิงกลุ่มตัวอย่างที่ชมรายการโทรทัศน์ทุกวันมีจ านวนมากที่สุด คิดเป็นร้อยละ
37.3รองลงมาคือจ านวน1-2 วันต่อสัปดาห์คิดเป็นร้อยละ 21.4และน้อยที่สุดคือไม่ชมเลยคิดเป็นร้อย
ละ 4.0

 ประเภทโฆษณากลุ่มตัวอย่างที่ชมรายการโทรทัศน์ทุกวันมีจ านวนมากที่สุด คิดเป็นร้อยละ
30.2รองลงมาคือจ านวน5-6วันต่อสัปดาห์ คิดเป็นร้อยละ 24.6และน้อยที่สุดคือไม่ชมเลยคิดเป็นร้อย
ละ 6.3
 โดยภาพรวมกลุ่มตัวอย่างมีพฤติกรรมการชมรายการโทรทัศน์ในรอบ 1 สัปดาห์อยู่ใน
ระดับสูง โดยชมรายการประเภทข่าวมากที่สุด (ค่าเฉลี่ย 3.89) รองลงมาคือประเภทบันเทิง (ค่าเฉลี่ย
3.53) ส่วนรายการประเภทความคิดกลุ่มตัวอย่างชมน้อยที่สุด (ค่าเฉลี่ย 3.29)

ตารางท่ี 4.9 พฤติกรรมการใช้เวลาในการชมรายการโทรทัศน์ประเภทต่าง ๆ

ประเภทรายการ
โทรทัศน์

มากกว่า
2 ชม./

วัน
 (5)

1-2 ชม./
วัน
 (4)

30-59
นาที/ วัน

 (3)

น้อยกว่า
30 นาที/

วัน
 (2)

ไม่ชมเลย
 (1)

ค่าเฉลี่ย

ความ
บ่อยใน
การชม

รายการประ เภท
ข่าว

32 (25.4) 58 (46.6) 19 (15.1) 15 (11.9) 2 (1.6) 3.82 ระดับสูง

ร ายการประ เภท
ความรู้

23 (18.3) 47 (37.3) 33 (26.2) 17 (13.5) 6 (4.8) 3.51 ระดับสูง

ร ายการประ เภท
ความคิด

25 (19.8) 34 (27.0) 36 (28.6) 25 (19.8) 6 (4.8) 3.37 ร ะ ดั บ
ป า น
กลาง

รายการประ เภท
บันเทิง

27 (21.4) 51 (40.5) 20 (15.9) 22 (17.5) 6 (4.8) 3.56 ระดับสูง

การโฆษณา 24 (19.0) 40 (31.7) 26 (20.6) 29 (23.0) 7 (5.6) 3.36 ร ะ ดั บ
ป า น
กลาง

ตารางที่ 4.9 จ านวนและร้อยละของกลุ่มตัวอย่างเมื่อจ าแนกตามการใช้เวลาในการชม

รายการโทรทัศน์ประเภทต่าง ๆ ใน 1 สัปดาห์พบว่า
 ประเภทข่าวกลุ่มตัวอย่างใช้เวลาในการชมรายการโทรทัศน์มีจ านวนมากที่สุดคือ1-2 ชม./วัน
คิดเป็นร้อยละ 46.6 รองลงมาคือชมในจ านวนมากกว่า2 ชม./วันคิดเป็นร้อยละ 25.4 และน้อยที่สุด
คือไม่ชมเลยคิดเป็นร้อยละ 1.6

 ประเภทความรู้กลุ่มตัวอย่างใช้เวลาในการชมรายการโทรทัศน์มีจ านวนมากที่สุดคือ1-2 ชม./
วัน คิดเป็นร้อยละ 46.6 รองลงมาคือชมในจ านวนมากกว่า2 ชม./วันคิดเป็นร้อยละ 18.3 และน้อย
ที่สุดคือไม่ชมเลยคิดเป็นร้อยละ 4.8
 ประเภทความคิดกลุ่มตัวอย่างใช้เวลาในการชมรายการโทรทัศน์มีจ านวนมากที่สุดคือ 30-59
นาที/วัน คิดเป็นร้อยละ 28.6 รองลงมาคือชมในจ านวน1-2 ชม./วันคิดเป็นร้อยละ 27.0 และน้อย
ที่สุดคือไม่ชมเลยคิดเป็นร้อยละ 4.8
 ประเภทบันเทิงกลุ่มตัวอย่างใช้เวลาในการชมรายการโทรทัศน์มีจ านวนมากที่สุดคือ1-2 ชม./
วันคิดเป็นร้อยละ 40.5 รองลงมาคือชมในจ านวนมากกว่า2 ชม./วันคิดเป็นร้อยละ 21.4 และน้อย
ที่สุดคือไม่ชมเลยคิดเป็นร้อยละ 4.8
 ประเภทโฆษณากลุ่มตัวอย่างใช้เวลาในการชมรายการโทรทัศน์มีจ านวนมากที่สุดคือ1-2 ชม./
วันคิดเป็นร้อยละ 31.7 รองลงมาคือชมในจ านวนน้อยกว่า 30 นาที/วันคิดเป็นร้อยละ 31.0 และน้อย
ที่สุดคือไม่ชมเลยคิดเป็นร้อยละ 5.6
 โดยภาพรวมกลุ่มตัวอย่างใช้เวลาในการชมรายการโทรทัศน์ในรอบ 1 สัปดาห์อยู่ในระดับสูง
โดยชมรายการประเภทข่าวมากที่สุด (ค่าเฉลี่ย 3.82) รองลงมาคือประเภทบันเทิง (ค่าเฉลี่ย 3.56)
ส่วนรายการประเภทโฆษณากลุ่มตัวอย่างใช้เวลาในการชมรายการน้อยที่สุด (ค่าเฉลี่ย 3.36)

ตอนที่ 3. การน าเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน

การศึกษาส่วนนี้เป็นการศึกษาเกี่ยวกับการน าเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้
ประโยชน์ในการเรียนการสอนของกลุ่มตัวอย่าง ผลการวิจัยมีรายละเอียดในตารางต่อไปนี้

ตารางท่ี 4.10 ข้อมูลเกี่ยวกับการน าเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการ
เรียนการสอน

ประเภทรายการ
โทรทัศน์

ระดับการน ามาใช้ในการเรียนการสอน

76-100 % 51-75 % 26-50 % 1-25 % ไม่ใช้เลย ค่าเฉลี่ย

ระดับ
การ

น ามา
ใช้

รายการประเภทข่าว 51
 (40.5)

50
 (39.7)

15
 (11.9)

8
 (6.3)

2
 (1.6)

4.11 ระดับ
สูง

รายการประเภทความรู้ 40
 (31.7)

59
 (46.8)

18
 (14.3)

9
 (7.1)

0
 (0.0)

4.03 ระดับ
สูง

ร า ย ก า ร ป ร ะ เ ภ ท
ความคิด

33
 (26.2)

58
 (46.0)

26
 (20.6)

8
 (6.3)

1
 (0.8)

3.90 ระดับ
สูง

รายการประเภทบันเทิง 32
 (25.4)

46
 (36.5)

34
 (27.0)

11
 (8.7)

3
 (2.4)

3.74 ระดับ
สูง

การโฆษณา 31
 (24.6)

40
 (31.7)

28
 (22.2)

20
 (15.9)

7
 (5.6)

3.54 ระดับ
สูง

จากตารางที่ 4.10 จ านวนและร้อยละของกลุ่มตัวอย่างเมื่อจ าแนกตามระดับการน าเนื้อหา

สาระจากการชมราการโทรทัศน์ทุกประเภทมาใช้ในการเรียนการสอนพบว่า
 ประเภทข่าวกลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน76-100 % มี
จ านวนมากที่สุดคิดเป็นร้อยละ 40.5 รองลงมาคือ51-75 %คิดเป็นร้อยละ 39.7 และน้อยที่สุดคือไม่
ใช้เลยคิดเป็นร้อยละ 1.6
 ประเภทความรู้กลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 46.8 รองลงมาคือ76-100 % คิดเป็นร้อยละ 31.7 และน้อยที่สุดคือ
ไม่ใช้เลยคิดเป็นร้อยละ 0
 ประเภทความคิดกลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 46.8 รองลงมาคือ76-100 % คิดเป็นร้อยละ 31.7 และน้อยที่สุดคือ
ไม่ใช้เลยคิดเป็นร้อยละ 0

 ประเภทบันเทิงกลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 36.5 รองลงมาคือ26-50 % คิดเป็นร้อยละ 27.0 และน้อยที่สุดคือไม่
ใช้เลยคิดเป็นร้อยละ 2.4
 ประเภทโฆษณากลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 31.7 รองลงมาคือ 76-100 % คิดเป็นร้อยละ 24.6 และน้อยที่สุดคือ
ไม่ใช้เลยคิดเป็นร้อยละ 5.6
 โดยภาพรวมกลุ่มตัวอย่างน าเอาปริมาณเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ในการ
เรียนการสอนอยู่ในระดับสูง โดยน าเอาเนื้อหาสาระจากรายการประเภทข่าวมาใช้ในการเรียนการ
สอนมากที่สุด (ค่าเฉลี่ย 4.11) รองลงมาคือประเภทความรู้ (ค่าเฉลี่ย 4.03) ส่วนรายการประเภท
โฆษณากลุ่มตัวอย่างน าเอาปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอนน้อยท่ีสุด (ค่าเฉลี่ย 3.54)

ตารางท่ี 4.11 การน าเนื้อหาสาระจากการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน

ด้วยวิธีการต่าง ๆ

วิ ธี ก า ร น า ม า ใ ช้
ประโยชน์ในการเรียน
การสอน

ระดับการน ามาใช้ในการเรียนการสอน

มาก
ที่สุด
 (5)

มาก
 (4)

ปาน
กลาง
 (3)

น้อย
 (2)

น้อย
ที่สุด
 (1)

ค่าเฉลี่ย

ระดับการ
น ามาใช้
ประโยชน์

1. จ ด บั น ทึ ก ย่ อ แ ล้ ว
น ามาเล่าให้นักศึกษาฟัง

12
 (9.5)

32
 (25.4)

50
 (39.7)

19
 (15.1)

13
 (10.3)

3.09 ระดับปาน
กลาง

2. บั น ทึ ก ร า ย ก า ร
โทรทัศน์แล้วน ามาให้
นักศึกษาชม

41
 (32.5)

41
 (32.5)

31
 (24.6)

27
 (21.4)

16
 (12.7)

3.03 ระดับปาน
กลาง

3. ให้นักศึกษาติดตาม
ข่ า วสารต่ า ง ๆ จ าก
รายการโทรทัศน์แล้ว
สรุปบันทึกน ามาส่ง

18
 (14.3)

46
 (36.5)

38
 (30.2)

16
 (12.7)

8
 (6.3)

3.40 ระดับปาน
กลาง

ตารางท่ี 4.11 การน าเนื้อหาสาระจากการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน
ด้วยวิธีการต่าง ๆ (ต่อ)

วิ ธี ก า ร น า ม า ใ ช้
ประโยชน์ในการเรียน
การสอน

ระดับการน ามาใช้ในการเรียนการสอน

มาก
ที่สุด
 (5)

มาก
 (4)

ปาน
กลาง
 (3)

น้อย
 (2)

น้อย
ที่สุด
 (1)

ค่าเฉลี่ย

ระดับการ
น ามาใช้
ประโยชน์

4. น า เ นื้ อ ห า จ า ก
ร า ย ก า ร ม า ใ ช้
ประกอบการเรียนการ
ส อ น เ ฉ พ า ะ ก ร ณี ที่
เนื้อหานั้นสอดคล้องกับ
วิชาที่สอนเท่านั้น

35
 (27.0)

58
 (46.0)

25
 (19.8)

8
 (6.3)

0
 (0.0)

3.95 ระดับสูง

5. น าเนื้อหาที่เป็น
ประโยชน์จากรายการ
โทรทัศน์มาสอนแทรก
ในการเรียนการสอนอยู่
เสมอไม่ว่าเนื้อหานั้นจะ
สอดคล้องกับวิชาที่สอน
หรือไม่ก็ตาม

33
 (26.2)

54
 (42.9)

30
 (23.8)

8
 (6.3)

1
 (0.8)

3.95 ระดับสูง

 ตารางที่ 4.11 พบว่ากลุ่มตัวอย่างมีการชมรายการโทรทัศน์แล้วน ามาใช้ประโยชน์โดยรวมอยู่
ในระดับกลาง โดยมีการน าเนื้อหาจากรายการมาใช้ประกอบการเรียนการสอนเฉพาะกรณีที่เนื้อหานั้น
สอดคล้องกับวิชาที่สอนและน าเนื้อหาที่เป็นประโยชน์จากรายการโทรทัศน์มาสอดแทรกในการเรียน
การสอนอยู่เสมอไม่ว่าเนื้อหานั้นจะสอดคล้องกับวิชาที่สอนหรือไม่ก็ตามมาใช้ประโยชน์สูงที่สุด
(ค่าเฉลี่ย 3.95) รองลงมาคือให้นักศึกษาติดตามข่าวสารต่าง ๆ จากรายการโทรทัศน์แล้วสรุปบันทึก
น ามาส่ง (ค่าเฉลี่ย 3.40) ส่วนการน ามาใช้ประโยชน์น้อยที่สุดคือ บันทึกรายการโทรทัศน์แล้วน ามาให้
นักศึกษาชม (ค่าเฉลี่ย 3.03)

ตารางท่ี 4.12 รายการโทรทัศน์มีส่วนช่วยในการเรียนการสอนเพียงใด

มีส่วยช่วยในการเรียนการ
สอน

มากที่สุด
 (5)

มาก
 (4)

ปาน
กลาง
 (3)

น้อย
 (2)

น้อยท่ีสุด
 (1)

ค่าเฉลี่ย

ระดับการมี
ส่วยช่วย
ในการ

เรียนการ
สอน

1.ช่วยให้การเรียนการสอน
มีความสนุกสนาน และท า
ให้นักศึกษาเข้าใจบทเรียน
ดีขึ้น

35
 (27.8)

72
 (57.1)

15
 (11.9)

3
 (2.4)

1
 (0.8)

4.09 ระดับสูง

2.ท า ใ ห้ อ า จ า ร ย์ แ ล ะ
นั ก ศึ ก ษ า มี ก า ร พั ฒ น า
ตนเองสอดคล้องกับการ
เปลี่ ยนแปลงและความ
เจริญก้าวหน้าของสังคม
มากยิ่งขึ้น

34
 (27.0)

71
 (56.3)

17
 (13.5)

3
 (2.4)

1
 (0.8)

4.06 ระดับสูง

3.ท าให้อาจารย์สามารถ
เลือกน าเอาเนื้อหาสาระ
จากรายการโทรทัศน์มา
ช่วยเสริมในการเรียนการ
สอนในเนื้อหาเก่ียวข้อง

32
 (25.4)

60
 (47.6)

29
 (23.0)

5
 (4.0)

0.00 3.94 ระดับสูง

4.เนื้อหาสาระต่าง ๆ ใน
รายการโทรทัศน์มีสาระ
และเ อ้ืออ านวยแก่การ
น ามาใช้ พัฒนาการเรียน
การสอน

35
 (27.8)

58
 (46.0)

27
 (21.4)

5
 (4.0)

1
 (0.8)

3.95 ระดับสูง

ตารางท่ี 4.12 รายการโทรทัศน์มีส่วนช่วยในการเรียนการสอนเพียงใด (ต่อ)

มีส่วยช่วยในการเรียนการ
สอน

มากที่สุด
 (5)

มาก
 (4)

ปาน
กลาง
 (3)

น้อย
 (2)

น้อยท่ีสุด
 (1)

ค่าเฉลี่ย

ระดับการมี
ส่วยช่วย
ในการ

เรียนการ
สอน

5.เนื้อหาสาระต่าง ๆ ใน
รายการโทรทัศน์มีส่วนช่วย
ให้นักศึกษาใช้เป็นตัวอย่าง
ในการผลิตงานทางนิเทศ
ศาสตร์

27
 (21.4)

44
 (34.9)

35
 (27.8)

17
 (13.5)

3
 (2.4)

3.60 ระดับสูง

จากตารางที่ 4.12 พบว่ากลุ่มตัวอย่างหลังจากชมรายการโทรทัศน์ประเภทต่าง ๆ แล้วน ามา

ช่วยในการเรียนการสอนโดยรวมอยู่ในระดับสูง โดยช่วยให้การเรียนการสอนมีความสนุกสนาน และ
ท าให้นักศึกษาเข้าใจบทเรียนดีขึ้นมากที่สุด (ค่าเฉลี่ย 4.09) รองลงมาคือท าให้อาจารย์และนักศึกษามี
การพัฒนาตนเองสอดคล้องกับการเปลี่ยนแปลงและความเจริญก้าวหน้าของสังคมมากยิ่งขึ้น (ค่าเฉลี่ย
4.06) ส่วนเนื้อหาสาระต่าง ๆ ในรายการโทรทัศน์มีส่วนช่วยให้นักศึกษาใช้เป็นตัวอย่างในการผลิตงาน
ทางนิเทศศาสตร์ (ค่าเฉลี่ย 3.60)

ตอนที่ 4 ผลการทดสอบสมมติฐาน
สมมติฐานข้อที่ 1 พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการน า

รายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์

ตารางท่ี 4.13 ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างพฤติกรรมการรับชมรายการโทรทัศน์กับการน า
รายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน

ตัวแปร/ค่าสถิติ
การน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการ

สอน

พฤ ติ ก ร ร ม ก า ร รั บ ช ม ร า ย ก า ร
โทรทัศน์

จ านวน ค่าสัมประสิทธิ์สหสัมพันธ์ ระดับนัยส าคัญ

126 .540** .000
** มีนัยส าคัญทางสถิติที่ระดับ .01

จากตารางที่ 4.11 พบว่าพฤติกรรมการรับชมรายการมีความสัมพันธ์กับการน ารายการ
โทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.01 ซึ่งเป็นไปตาม
สมมติฐานข้อที่ 1 หมายความว่าคณาจารย์คณะนิเทศศาสตร์มีพฤติกรรมการรับชมรายการโทรทัศน์
มากก็จะมีการน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนมากตามไปด้วย

 ผลการวิจัยส่วนที่สอง

ผลจากการสัมภาษณ์แบบเจาะลึกคณาจารย์ผู้เชี่ยวชาญด้านนิเทศศาสตร์ทั้ง 6 ท่าน ล้วนมี
ประสบการณ์การสอนและการวิจัยในด้านนิเทศศาสตร์มากกว่า 10 ปี สังกัดมหาวิทยาลัยของรัฐ
จ านวน 4 คน มหาวิทยาลัยเอกชน 2 คน แต่ละคนล้วนมีประสบการณ์การสอนต่างสาขาวิชากัน
ได้แก่
 สาขาวิชาวิทยุโทรทัศน์ 1 คน
 สาขาวิชาวิทยุโทรทัศน์และภาพยนตร์ 1 คน
 สาขาวิชาวาทวิทยาและสื่อสารการแสดง 1 คน
 สาขาวิชาการประชาสัมพันธ์ 1 คน
 สาขาวิชาบริหารนวัตกรรมการสื่อสาร 1 คน
 สาขาวารสารสนเทศ 1 คน
 อาจารย์ทั้ง 6 ท่าน คิดว่าพฤติกรรมการชมรายการโทรทัศน์และการใช้ประโยชน์รายการ
โทรทัศน์ในการเรียนการสอนของอาจารย์แต่ละสาขาวิชามีความแตกต่างกัน

 - อาจารย์ทางด้านวิทยุโทรทัศน์ และภาพยนตร์ คิดว่าการสอนในห้องปฏิบัติการและการ
สอนผลิตรายการโทรทัศน์ต้องน าตัวอย่างรายการโทรทัศน์มาสอนด้านกระบวนการผลิตทั้งเบื้องหน้า
และเบื้องหลัง และด้านเนื้อหารายการต้องดูรายการหลากหลายรูปแบบ ซึ่งมีวิธีผลิตที่แตกต่างกัน

- อาจารย์ด้านวาทวิทยาและสื่อสารการแสดง เห็นว่า พฤติกรรมการชมรายการโทรทัศน์ต่าง
จากสาขาวิชาอ่ืน ตรงที่ วาทวิทยาจะดูจริตในการฟังการพูด คือ ศึกษาเนื้อหา การรายงานข่าว
ประชาสัมพันธ์ การสัมภาษณ์ หรือการโต้ตอบในละครโทรทัศน์ สังเกตวิธีคิดของตัวละคร ในด้านการ
สื่อสารภายในตนเอง และการสื่อสารระหว่างบุคคล (Intra and Interpersonal communication)
ดูวิธีการโต้ตอบ

- การปฏิสัมพันธ์ ของตัวละคร
 - ในด้านข่าว จะดูข่าวลึกไปถึงการตอบค าถามและการให้ข่าวว่าท าไมถึงพูดแบบนี้

วิเคราะห์ตัวละครในข่าว ทั้งความคิด เบื้องหลัง การพูด
- อาจารย์ด้านการประชาสัมพันธ์ คิดว่าพฤติกรรมการดูโทรทัศน์ของอาจารย์ทาง

ประชาสัมพันธ์ต่างจากสาขาอ่ืน ตรงที่จะดูเนื้อเรื่องการล าดับรายการ ศึกษาเนื้อหา (Content) และ
กระแสสังคม (Trend) ว่าปัจจุบันผู้คนสนใจอะไร เพ่ือน ามาปรับใช้ในงานประชาสัมพันธ์ได้

- อาจารย์ด้านวารสารสนเทศ คิดว่าต่างกันเพราะการสอนภาควิชาวารสารสนเทศ จะสนใจ
ทั้งวิธีการผลิตรายการและเนื้อหา วิธีการผลิตรายการจะมุ่งศึกษาการร้อยเรียงเรื่อง เล่าเรื่อง การเปิด
เรื่อง วิธีการเก็บข้อมูลมาน าเสนอ ความเชื่อถือในแหล่งข่าว ด้านเนื้อหา ก็จะดูเรื่องประเด็นข่าว
แหล่งข่าวและการตรวจสอบความถูกต้องของข่าว

- ส่วนอาจารย์สาขาวิชาบริหารนวัตกรรมการสื่อสาร มีความเห็นแตกต่างจากสาขาวิชาอ่ืน
เป็นอย่างมาก เพราะวิชาที่สอนเป็นการบริหารกิจการวิทยุโทรทัศน์ จะดูว่า ทีวีแต่ละช่องมีจุดเด่น
อย่างไร มีวิธีการในการสร้างเนื้อหาอย่างไร เพ่ือเป็นจุดแข่งขันกับช่องอ่ืน เช่น อมรินทร์ เน้น Life
Style, PPTV เน้นการเดินทางท่องเที่ยวสารคดี, Work Point เน้นบันเทิงและเกมส์ เป็นต้น
 พฤติกรรมการรับชมรายการโทรทัศน์ คณาจารย์ผู้เชี่ยวชาญทั้ง 6 ท่าน มีพฤติกรรม การ
รับชมรายการโทรทัศน์ ไม่แตกต่างกันมากนัก คือ จะดูรายการโทรทัศน์ทุกวัน วันละ 2 ชั่วโมงหรือ
มากกว่านั้น และชมรายการแทบทุกประเภทตามความชอบส่วนตัว ทั้ งข่าว สารคดีเชิงข่าว รายการ
บันเทิง ละคร ทอล์คโชว์ และรายการที่เป็นกล่าวถึง/สนใจในขณะนั้น ๆ และจะจดจ่อเป็นพิเศษ
ในช่วงที่ต้องเตรียมเนื้อหาเพ่ือไปสอนนักศึกษา โดยจะชมรายการโทรทัศน์ทั้งของไทยและของ
ต่างประเทศ
 รายการโทรทัศน์ช่วยการเรียนการสอนทางนิเทศศาสตร์ ด้านผลิตรายการโทรทัศน์ และด้าน
เนื้อหาสาระรายการโทรทัศน์ อาจารย์ผู้เชี่ยวชาญทั้ง 6 ท่าน มี 3 ท่านจากสาขาวิทยุโทรทัศน์
ภาพยนตร์และบริหารนวัตกรรม ตอบว่า สนใจตั้งใจดูกระบวนการผลิตรายการและการประเมิน

คุณภาพรายการ ดูมุมกล้องวิธีการน าเสนอต่าง ๆ โดยเฉพาะรายการที่ได้รับรางวัล ส่วนอาจารย์สาขา
วาทวิทยาและสื่อสารการแสดง และการประชาสมพันธ์ มุ่งดูเนื้อหาสาระมากกว่ากระบวนการผลิต
โดยเฉพาะอาจารย์ทางวาทวิทยาจะน าเนื้อหาของรายการไปใช้เป็นตัวอย่างในการสอนทฤษฎี
Interpersonal Communication และการสัมภาษณ์และการตอบค าถามต่าง ๆ ส่วนอาจารย์ทาง
วารสารสนเทศ จะสนใจประเด็นข่าวที่เลือกมา วิธีการเก็บข้อมูล การยกแหล่งข่าว วิธีการร้อยเรียง
เรื่อง การเปิดเรื่องและการตรวจสอบแหล่งที่มาของข่าวรวมทั้งการละเมิดสิทธิมนุษยชนและความเป็น
ส่วนตัวของแหล่งข่าว
 การน ารายการโทรทัศน์มาใช้ในการเรียนการสอนทางนิเทศศาสตร์ อาจารย์ผู้เชี่ยวชาญทั้ง 5
ท่าน จะน ารายการโทรทัศน์ไปใช้ในการเรียนการสอนแตกต่างกัน
 - อาจารย์ทางด้านวิทยุโทรทัศน์ ดูรายการโทรทัศน์ตามวิชาที่จะสอนแล้วสนใจก็จะย้อนดูในยู
ทูป โทรทัศน์ออนไลน์ แล้วดาวน์โหลดรายการเก็บไว้ใช้สอนในห้องให้นักศึกษาดู /ชมพร้อมกันแล้ว
อภิปรายลักษณะรายการ จากนั้นตั้งเป็นโจทย์ให้นักศึกษาผลิตรายการตามความคิดของเด็กเองว่าจะ
ผลิตออกมาแบบไหน

- อาจารย์ทางด้านวิทยุโทรทัศน์และภาพยนตร์ ดาวน์โหลดรายการมาเป็นช่วง ๆ ตั้งแต่ Title
กราฟิกน าเข้ารายการ การวอยซ์เสียง น าไปเปิดให้นักศึกษาดูในห้องเรียน เพ่ือเป็นตัวอย่างให้
นักศึกษาผลิตรายการตามรูปแบบที่ดี ๆ และเก็บงานที่ไม่เหมาะสม มาใช้สอนเป็นตัวอย่างที่ไม่ดี ส่วน
เนื้อหาของรายการก็เอามาเป็นตัวอย่างประกอบการสอนด้วย
- อาจารย์ด้านวาทวิทยาและสื่อสารการแสดง ดูจากรายการโทรทัศน์แล้วเกิดความสนใจจะเข้าไปใน
Youtube และทีวีออนไลน์ เพ่ือดูย้อนแล้วจะเก็บภาพหน้าจอ (Capture) เป็นตอน ๆ เป็นตัวอย่างให้
นิสิตวิเคราะห์ประกอบทฤษฎี รวมทั้งศึกษาความขัดแย้ง (Conflict) ทางสีหน้าและค าพูด (ภายใน+
ภายนอก) บางครั้งจะสั่งให้นิสิตท าการบ้านจากการหาตัวอย่างความสัมพันธ์การสื่อสารระหว่างบุคคล
ระหว่างเพ่ือน คู่รัก ครอบครัว กลุ่มต่าง ๆ จาก ข่าว ละคร MV เพลง และภาพยนตร์ น าเสนอเพ่ือ
อภิปรายในชั้นเรียน อาจารย์ จะวิเคราะห์จุดยืนของช่อง T.V. ว่า ข่าวเดียวกัน สื่อออกมาจากสถานี
ต่างกันจะมีเนื้อหาต่างกันอย่างไร (ช่องไหนพูดได้/พูดอะไร ช่องไหนพูดไม่ได้/ไม่พูดอะไร)

- อาจารย์ด้านประชาสัมพันธ์ รายการโทรทัศน์มีประโยชน์กับการเรียนการสอนมาก ขณะดู
ถ้าเห็นว่าอะไรที่น่าสนใจก็จะจ าและน ามาใช้สอนโดยยกตัวอย่างเล่าให้นักศึกษาฟัง เช่น เนื้อหาข่าว
ประชาสัมพันธ์การประชาสัมพันธ์ในภาวะวิกฤต ก็จะเอามาเป็นตัวอย่าง ถ้าเป็นโฆษณาที่น่ าสนใจจะ
ดาวน์โหลดในยูทูป ส่วนมากสนใจเฉพาะโฆษณาต่างประเทศ เพราะท าได้ดีกว่าโฆษณาไทย จะใช้
โทรทัศน์ออนไลน์และยูทูปในการหาโฆษณาและงานประชาสัมพันธ์เหล่านั้น

- อาจารย์ด้านบริหารนวัตกรรมการสื่อสาร ดูรายการโทรทัศน์แล้วจ ามาเล่าให้นักศึกษาฟัง
และสั่งการบ้านให้นักศึกษาจับสลากเลือกช่อง TV. ให้ไปดูมาแล้วศึกษาละเอียดแล้วน ามาวิพากษ์ใน

ห้องเรียน โดยอาจอัดคลิปมาแล้วมาเปิดที่เครื่อง Notebook ประจ าห้องเรียน ขึ้นจออภิปรายใน
ห้องเรียนร่วมกัน

- อาจารย์ทางด้านวารสารสนเทศ อาจารย์ผู้สอนจะเข้าไปดูคลิปที่สนใจส่วนมากจาก
ต่างประเทศแล้วอัดคลิปให้นิสิตดูและอภิปรายร่วมกันในชั้นเรียน นอกจากนั้นยังสั่งให้นิสิตหาคลิป
ข่าว สารคดี ตามโจทย์ที่ตั้งมาอภิปรายร่วมกัน ซึ่งมีทั้งงานกลุ่มและงานเดียว สรุปได้ว่ารายการ
โทรทัศน์ยังมีความจ าเป็นส าหรับการเรียนการสอนทางนิเทศศาสตร์มาก แตกต่างกันไปตามรายวิชาที่
สอนและความสนใจของอาจารย์ผู้สอน

ทั้งนี้ผู้วิจัยขอน าเสนอลักษณะรายการที่ชมและวิธีการน าไปใช้ในการสอนทางนิเทศศาสตร์
ของอาจารย์ผู้เชี่ยวชาญทั้ง 6 ท่าน ดังตารางที่ 4.14

ตารางท่ี 4.14 ลักษณะรายการที่ชมและวิธีการน าไปใช้ในการสอนทางนิเทศศาสตร์ของอาจารย์

ผู้เชี่ยวชาญสาขาต่าง ๆ

สาขาวิชา
ความถี่ใน
การรับชม

ลักษณะรายการที่ชม
น าไปใช้ในการสอนทางนิเทศ

อย่างไร

วิทยุโทรทัศน์ 1-2 ชม. ข่าวและสารคดีเชิงข่าว เลือกชมรายการตามวิชาที่จะน าไป
สอนด้วยวิธีดาวน์โหลดรายการจาก
youtube

ภาพยนตร์ 1-2 ชม. ข่าว Title กราฟิก voice น า ไป เปิ ด ให้ นั กศึ กษาชม เป็ น
ตัวอย่างให้ผลิตรายการ เก็บงานที่
ไม่เหมาะสมมาเป็นตัวอย่างที่ไม่ดี

วาทวิทยา 1-2 ชม. ข่าว มิวสิควิดิโอเพลง
ภาพยนตร์

เก็บภาพหน้าจอเป็นตัวอย่างให้
นักศึกษาวิเคราะห์ความขัดแย้งทาง
สีหน้า ค าพูด การสื่อสารระหว่าง
บุคคล น าไปอภิปรายในชั้นเรียน

ตารางท่ี 4.14 ลักษณะรายการที่ชมและวิธีการน าไปใช้ในการสอนทางนิเทศศาสตร์ของอาจารย์
ผู้เชี่ยวชาญสาขาต่าง ๆ (ต่อ)

สาขาวิชา
ความถี่ใน
การรับชม

ลักษณะรายการที่ชม
น าไปใช้ในการสอนทางนิเทศ

อย่างไร
ประชาสัมพันธ์ 1-2 ชม. ข่าวประชาสัมพันธ์ โฆษณา

ไทยและต่างประเทศ
เก็บเนื้อหามาเป็นตัวอย่าง ดาวน์
โหลดจาก Youtube ให้นักศึกษา
อ ภิ ป ร า ย โ ด ย เ ฉ พ า ะ ข่ า ว
ประชาสัมพันธ์ในภาวะวิกฤต

บริหาร
นวัตกรรมการ
สื่อสาร

1-2 ชม. ดูรายการโทรทัศน์ แยกเป็น
สถานี เพ่ือศึกษาการบริหาร
สถานีโทรทัศน์

ให้นักศึกษา จับฉลากเลือกช่องทีวี
แล้วน ามาวิพากษ์ทุกรายการในแต่
ละช่อง

วารสารสนเทศ 1-2 ชม. ข่าว สารคดีไทยและ
ต่างประเทศ

อาจารย์ ผู้ ส อน เข้ า ไปดู คลิ ปที่
น่ าสนใจ อัดคลิ ปมาอภิปราย
ร่วมกัน ให้โจทย์
นักศึกษา ท างานข่าวทั้งงานกลุ่ม
และงานเดี่ยว

บทที่ 5

สรุป อภิปรายผล และข้อเสนอแนะ

 การศึกษาเรื่อง “พฤติกรรมการรับชมรายการโทรทัศน์กับการน ามาใช้ในการเรียนการสอน
ของคณาจารย์คณะนิเทศศาสตร์ ” ประกอบด้วยการศึกษาวิจัยสองส่วนคือ ส่วนที่หนึ่งเป็นการวิจัย
เชิงคุณภาพ (Qualitative Research) โดยใช้การสัมภาษณ์แบบเจาะลึก ส่วนที่สองเป็นการวิจัยเชิง
ปริมาณ (Quantitative Research) ในรูปแบบการวิจัยเชิงส ารวจ (Questionnaire) โดยใช้
แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล ซึ่งเป็นการเก็บข้อมูลแบบครั้งเดียว มี
วัตถุประสงค์ในการศึกษาวิจัยดังนี้

1. เพ่ือศึกษาพฤติกรรมการรับชมรายการโทรทัศน์ของคณาจารย์คณะนิเทศศาสตร์สังกัด
สถาบันอุดมศึกษา

2. เพ่ือศึกษาการน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์คณะ
นิเทศศาสตร์สังกัดสถาบันอุดมศึกษา

3. เพ่ือศึกษาความสัมพันธ์ระหว่างพฤติกรรมการชมรายการโทรทัศน์กับการน ารายการ
โทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์สังกัดสถาบันอุดมศึกษา

4. เพ่ือศึกษาการใช้ประโยชน์รายการโทรทัศน์เชิงลึกของคณาจารย์คณะนิเทศศาสตร์แยก
ตามสาขาต่าง ๆ
ทั้งนี้ได้มีการตั้งสมมติฐานการวิจัยไว้ 1 ประการ คือ

1. พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการน ารายการโทรทัศน์มาใช้
ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์สังกัดสถาบันอุดมศึกษา

5.1 สรุปผลการวิจัย
 ส่วนที่ 1

1. ข้อมูลทั่วไปของกลุ่มตัวอย่าง
กลุ่มตัวอย่างที่ท าการศึกษาจ านวน 126 คน แบ่งเป็นชายและหญิงที่อยู่ในช่วงอายุระหว่าง

31-40 ปี มากที่สุดนอกจากนี้ส่วนใหญ่มีการศึกษาในระดับปริญญาโท มีรายได้เฉลี่ยต่อเดือน
30,001-20,000 บาท และมีประสบการณ์ในการสอน 3-5 ปีมากที่สุด

2. พฤติกรรมการชมรายการโทรทัศน์
 กลุ่มตัวอย่างมีพฤติกรรมการชมรายการโทรทัศน์มากที่สุดคือทุกวัน ระยะเวลาในการชม
รายการโทรทัศน์ในแต่ละครั้งมากที่สุดคือ 1-2ชั่วโมงต่อวัน โดยรายการประเภทข่าวที่ชมและน าไปใช้
ประโยชน์ในการเรียนการสอนมากที่สุด ที่ชมรองลงมาคือรายการประเภทโฆษณา และที่ชมน้อยที่สุด
คือรายการประเภทความคิด

3. การน าเอาเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน
กลุ่มตัวอย่างน าเอาเนื้อหาสาระของการชมรายการประเภทข่าวมาใช้ประโยชน์ในการเรียน

การสอนโดยประเภทข่าวทีก่ลุ่มตัวอย่างท่ีน าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน76-100 %
มีจ านวนมากที่สุดคิดเป็นร้อยละ 40.5 รองลงมาคือ51-75 %คิดเป็นร้อยละ 39.7 และน้อยที่สุดคือไม่
ใช้เลยคิดเป็นร้อยละ 1.6
 ประเภทความรู้กลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 46.8 รองลงมาคือ76-100 % คิดเป็นร้อยละ 31.7 และน้อยที่สุดคือ
ไม่ใช้เลยคิดเป็นร้อยละ 0
 ประเภทความคิดกลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 46.8 รองลงมาคือ76-100 % คิดเป็นร้อยละ 31.7 และน้อยที่สุดคือ
ไม่ใช้เลยคิดเป็นร้อยละ 0
 ประเภทบันเทิงกลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 36.5 รองลงมาคือ26-50 % คิดเป็นร้อยละ 27.0 และน้อยที่สุดคือไม่
ใช้เลยคิดเป็นร้อยละ 2.4
 ประเภทโฆษณากลุ่มตัวอย่างที่น าปริมาณเนื้อหาสาระมาใช้ในการเรียนการสอน51-75 %มี
จ านวนมากที่สุดคิดเป็นร้อยละ 31.7 รองลงมาคือ 76-100 % คิดเป็นร้อยละ 24.6 และน้อยที่สุดคือ
ไม่ใช้เลยคิดเป็นร้อยละ 5.6

ผลการทดสอบสมมติฐาน
 สมมติฐานข้อที่ 1 พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการน ารายการ
โทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์
 ผลการทดสอบสมมติฐานข้อที่ 1 พบว่าพฤติกรรมการสื่อสารมีความสัมพันธ์กับการน า
รายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.01 ซึ่งเป็นไป
ตามสมมติฐานข้อที่ 1 หมายความว่าคณาจารย์คณะนิเทศศาสตร์มีพฤติกรรมการรับชมรายการ
โทรทัศน์มากก็จะมีการน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนมากตามไปด้วยซึ่งเป็น
ความสัมพันธ์เชิงบวก

 การที่กลุ่มตัวอย่างจะเลือกน าเอาเนื้อหาสาระจากรายการโทรทัศน์ประเภทต่าง ๆ มาใช้
ประโยชน์ในการเรียนการสอนในระดับที่น้อยหรือมากนั้น อาจขึ้นอยู่กับระดับความสนใจเนื้อหา
ประเภทต่าง ๆ ในรายการโทรทัศน์ของอาจารย์แต่ละคนว่ามีมากหรือน้อยแค่ไหน ถ้าระดับความ
สนใจมีมากก็ย่อมน าเอาเนื้อหาสาระจากรายการโทรทัศน์ มาใช้ประโยชน์ในการเรียนการสอนมาก
เช่นกัน
สรุปผลการวิจัยส่วนที่ 2

การน ารายการโทรทัศน์มาใช้ในการเรียนการสอนทางนิเทศศาสตร์ อาจารย์ผู้เชี่ยวชาญทั้ง
5 ท่าน จะน ารายการโทรทัศน์ไปใช้ในการเรียนการสอนแตกต่างกัน
 - อาจารย์ทางด้านวิทยุโทรทัศน์ ดูรายการโทรทัศน์ตามวิชาที่จะสอนแล้วสนใจก็จะย้อนดูใน
ยูทูป โทรทัศน์ออนไลน์ แล้วดาวน์โหลดรายการเก็บไว้ใช้สอนในห้องให้นักศึกษาดู /ชมพร้อมกันแล้ว
อภิปรายลักษณะรายการ จากนั้นตั้งเป็นโจทย์ให้นักศึกษาผลิตรายการตามความคิดของเด็กเองว่าจะ
ผลิตออกมาแบบไหน

- อาจารย์ทางด้านวิทยุโทรทัศน์และภาพยนตร์ ดาวน์โหลดรายการมาเป็นช่วง ๆ ตั้งแต่ Title
กราฟิกน าเข้ารายการ การวอยซ์เสียง น าไปเปิดให้นักศึกษาดูในห้องเรียน เพ่ือเป็นตัวอย่างให้
นักศึกษาผลิตรายการตามรูปแบบที่ดี ๆ และเก็บงานที่ไม่เหมาะสม มาใช้สอนเป็นตัวอย่างที่ไม่ดี ส่วน
เนื้อหาของรายการก็เอามาเป็นตัวอย่างประกอบการสอนด้วย

- อาจารย์ด้านวาทวิทยาและสื่อสารการแสดง ดูจากรายการโทรทัศน์แล้วเกิดความสนใจจะ
เข้าไปใน Youtube และทีวีออนไลน์ เพ่ือดูย้อนแล้วจะเก็บภาพหน้าจอ (Capture) เป็นตอน ๆ เป็น
ตัวอย่างให้นิสิตวิเคราะห์ประกอบทฤษฎี รวมทั้งศึกษาความขัดแย้ง (Conflict) ทางสีหน้าและค าพูด
(ภายใน+ภายนอก) บางครั้งจะสั่งให้นิสิตท าการบ้านจากการหาตัวอย่างความสัมพันธ์การสื่อสาร
ระหว่างบุคคล ระหว่างเพ่ือน คู่รัก ครอบครัว กลุ่มต่าง ๆ จาก ข่าว ละคร MV เพลง และภาพยนตร์
น าเสนอเพ่ืออภิปรายในชั้นเรียน อาจารย์ จะวิเคราะห์จุดยืนของช่อง T.V. ว่า ข่าวเดียวกัน สื่อออกมา
จากสถานีต่างกันจะมีเนื้อหาต่างกันอย่างไร (ช่องไหนพูดได้/พูดอะไร ช่องไหนพูดไม่ได้/ไม่พูดอะไร)

- อาจารย์ด้านประชาสัมพันธ์ รายการโทรทัศน์มีประโยชน์กับการเรียนการสอนมาก ขณะดู
ถ้าเห็นว่าอะไรที่น่าสนใจก็จะจ าและน ามาใช้สอนโดยยกตัวอย่างเล่าให้นักศึกษาฟัง เช่น เนื้อหาข่าว
ประชาสัมพันธ์การประชาสัมพันธ์ในภาวะวิกฤต ก็จะเอามาเป็นตัวอย่าง ถ้าเป็นโฆษณาที่น่าสนใจจะ
ดาวน์โหลดในยูทูป ส่วนมากสนใจเฉพาะโฆษณาต่างประเทศ เพราะท าได้ดีกว่าโฆษณาไทย จะใช้
โทรทัศน์ออนไลน์และยูทูปในการหาโฆษณาและงานประชาสัมพันธ์เหล่านั้น

- อาจารย์ด้านบริหารนวัตกรรมการสื่อสาร ดูรายการโทรทัศน์แล้วจ ามาเล่าให้นักศึกษาฟัง
และสั่งการบ้านให้นักศึกษาจับสลากเลือกช่อง TV. ให้ไปดูมาแล้วศึกษาละเอียดแล้วน ามาวิพากษ์ใน

ห้องเรียน โดยอาจอัดคลิปมาแล้วมาเปิดที่เครื่อง Notebook ประจ าห้องเรียน ขึ้นจออภิปรายใน
ห้องเรียนร่วมกัน

- อาจารย์ทางด้านวารสารสนเทศ อาจารย์ผู้สอนจะเข้าไปดูคลิปที่สนใจส่วนมากจาก
ต่างประเทศแล้วอัดคลิปให้นิสิตดูและอภิปรายร่วมกันในชั้นเรียน นอกจากนั้นยังสั่งให้นิสิตหาคลิป
ข่าว สารคดี ตามโจทย์ที่ตั้งมาอภิปรายร่วมกัน ซึ่งมีทั้งงานกลุ่มและงานเดียว สรุปได้ว่ารายการ
โทรทัศน์ยังมีความจ าเป็นส าหรับการเรียนการสอนทางนิเทศศาสตร์มาก แตกต่างกันไปตามรายวิชาที่
สอนและความสนใจของอาจารย์ผู้สอน
5.2 อภิปรายผลการวิจัย

อภิปรายผลการวิจัยส่วนที่ 1
1. พฤติกรรมการรับชมรายการโทรทัศน์
ผู้วิจัยวิเคราะห์ได้ว่าการที่กลุ่มตัวอย่างชมรายการประเภทข่าวมากที่สุด อาจเนื่องจาก

ต้องการเป็นผู้ที่ทันเหตุการณ์ ทันสมัย และรอบรู้มากกว่ามุ่งหวังเพ่ือนไปใช้สอน ส่วนรายการประเภท
ความรู้นั้น แม้ว่ากลุ่มตัวอย่างมีพฤติกรรมการชมรายการดังกล่าวไม่มากแต่มีระดับการน ามาใช้
ประโยชน์ในการเรียนการสอนอยู่ในระดับรองจากรายการประเภทข่าว อาจเป็นเพราะรายการ
ประเภทความรู้นั้นแม้จะไม่ได้ชมมากนัก แต่หากช่วงเวลาที่ได้ชมมีรายการเป็นที่สนใจ อาจารย์ผู้สอน
ก็จะน ามาใช้ประกอบการสอนได้ และการชมรายการประเภทความรู้นั้นกลุ่มตัวอย่างอาจมุ่งหวังที่จะ
เพ่ิมพูนความรู้ หรือก่อให้เกิดความคิดใหม่ ๆ และมุ่งน าไปประกอบการเรียนการสอนต่อไป
 ซึ่งสอดคล้องกับแนวคิดเกี่ยวกับพฤติกรรมการเปิดรับสารของผู้ชม ตามแนวคิดของวิลเบอร์
ชแรมม์ (1973) กล่าวถึงการเลือกรับสารของผู้รับสารว่า ผู้รับสารจะเลือกเปิดรับ เลือกสนใจ เลือก
จดจ าสาร และจะมีการประเมินสารประโยชน์ของข่าวสารโดยผู้รับสารแสวงหาข่าวสารเพ่ือสนอง
จุดประสงค์ของตนอย่างใดอย่างหนึ่ง
 และในการที่กลุ่มตัวอย่างจะเลือกชมรายการประเภทใดหรือเลือกเปิดรับสารประเภทใดนั้นมี
ความสอดคล้องกับปัจจัยหลักท่ีมีความสัมพันธ์ต่อการเปิดรับสารของผู้รับสาร ตามแนวคิดของเบอร์โล
(1960) คือทักษะในการสื่อสาร ทัศนคติของผู้รับสารจะถอดรหัสข่าวสารอย่างไร ระดับความรู้ระบบ
สังคมและวัฒนธรรม ซึ่งจะส่งผลให้กลุ่มตัวอย่างเลือกที่จะชมรายการประเภทต่าง ๆ แตกต่างกัน
ออกไป กลุ่มตัวอย่างจะเลือกสรรเนื้อหาสาระจากรายการโทรทัศน์ ที่ตัวเองเลือกชมแล้วเห็นว่าเป็น
ประโยชน์ ก็จะน ามาถ่ายทอดให้กับนักศึกษาต่อไป
 การที่กลุ่มตัวอย่างมีพฤติกรรมการรับชมรายการข่าวมากที่สุดนั้น ผู้วิจัยมีความเห็นว่า
พฤติกรรมของคณาจารย์คณะนิเทศศาสตร์สอดคล้องทฤษฎีงานวิจัยและแนวคิดหลายคนได้แก่
แนวคิดของเมอร์ลิลล์และโลเวนสไตน์ (1971) ที่ว่า เราเปิดรับข่าวสารเพราะความอยากรู้อยากเห็น
เป็นสัญชาตญาณของมนุษย์ที่ต้องการรับรู้ข่าวสาร เพ่ือตอบสนองความอยากรู้ของตนและสอดคล้อง

กับแนวคิดของ Charles Atkin (1973) ที่ว่าปัจเจกชนมีความต้องการข่าวสาร เพราะมีระดับความ
ต้องการอยากรู้สิ่งแวดล้อมภายนอกเพ่ือลดความไม่รู้หรือไม่แน่ใจของปัจเจกบุคคล เป็นเครื่องมือช่วย
ในการตัดสินใจ เพ่ิมพูนความรู้ ความคิด และการแก้ปัญหาต่าง ๆ ในชีวิตประจ าวัน นอกจากนั้น
ข่าวสารยังช่วยสนับสนุนทัศนคติ หรือความคิดที่มีอยู่เดิมและน าไปใช้ประโยชน์ในทางอ่ืน ๆ ซึ่งในที่นี้
คือ น าข้อมูลไปใช้ในการเรียนการสอนในคณะนิเทศศาสตร์สถาบันต่าง ๆ
 นอกจากนั้นยังสอดคล้องกับแม็คเควลและคณะ (1972) ที่กล่าวถึงความต้องการของผู้ขม
ประเภท Educational Appeal ที่กล่าวว่า การดูโทรทัศน์เพ่ือรับข่าวสารเป็นการเพ่ิมความรู้เกี่ยวกับ
ตนเอง และโลกภายนอก ต่อให้เกิดการปรับปรุงตัวเองเพราะข่าวที่ได้รับ ช่วยให้ทันโลกทันเหตุการณ์
และท าให้บุคคลมีความสามารถมากข้ึนกว่าเดิม
 ซึ่งสอดคล้องกับงานวิจัยของ นริสรา ขุนจันทร์ (2552) ที่ว่าพฤติกรรมการรับชมรายการ
โทรทัศน์ของสถานีไทยพีบีเอสของประชาชน กทม. จะสนใจรายการข่าวมากที่สุด
 หากน าผลการสัมภาษณ์เชิงลึกมาอภิปรายประกอบ จะพบว่าคณาจารย์ผู้เชียวชาญทั้ง 6
ท่าน จะมีพฤติกรรมการรับชมรายการโทรทัศน์ประเภทข่าวสารมากที่สุด ทั้งข่าวจากสถานีไทยและ
ต่างประเทศ โดยดูทั้งกระบวนการผลิตรายการ และเนื้อหาของรายการ เพ่ือน าไปใช้ประโยชน์ในการ
เรียนการสอนด้านนิเทศศาสตร์ และตอบสนองความสนใจส่วนตัว

2. การน าเอาเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน
 ผลการวิจัย จากตารางที่ 4.10 และ 4.11 ปรากฏว่าอาจารย์คณะนิเทศศาสตร์ น าเนื้อหา
สาระจากรายการข่าว ไปใช้ประโยชน์มากที่สุด รองลงมา คือ รายการประเภทความรู้ และรายการ
บันเทิง ที่น้อยที่สุด คือรายการโฆษณา
 การที่อาจารย์ผู้สอนน าเนื้อหามาจากรายการข่าวไปใช้ประโยชน์ในการเรียนการสอนมาก
ที่สุด สอดคล้องกับงานวิจัยของ พรชัย แผ่นชัยภูมิ (2558) และนริสรา ขุนจันทร์ (2552) ที่ว่าผู้ชมมี
ความพึงพอใจรับชมรายการข่าวในระดับมากเนื่องจากผู้น าเสนอรายการ เนื้อหารายการ รูปแบบ
รายการที่น่าสนใจและเป็นการรับชมเนื้อหาความรู้ โดยกลุ่มตัวอย่างให้ความส าคัญกับบุคลากรผู้
ประกาศข่าวมากที่สุด
 ซึ่งสอดคล้องกับแนวคิดของยุบล เบญจรงค์กิจ (2528) และพีระ จิรโสภณ (2530) ซึ่งเป็น
อาจารย์อาวุโสทางนิเทศศาสตร์ ก็ได้ให้ข้อมูลสรุปว่าการเลือกสรรในการับสารนั้นผู้รับสารจะเลือกรับ
ข่าวสารที่มีการตระเตรียมอย่างพิถีพิถันและใช้ผู้ถ่ายทอดที่มีความสามารถ และความน่าเชื่อถือสูง ซึ่ง
ผู้รับสารก็จะเลือกรับแตกต่างกันตามประสบการณ์ ความต้องการ ความเชื่อ และทัศนคติที่ไม่
เหมือนกัน
 ผลการวิจัยในข้อนี้สอดคล้องกับผลการสัมภาษณ์เชิงลึก คณาจารย์ผู้เชียวชาญ 6 คน ซึ่งมา
จากต่างสาขาวิชา ล้วนชมรายการข่าวมากที่สุด อาจารย์ทางวิทยุโทรทัศน์ และภาพยนตร์จะดู

กระบวนการผลิต การเปิดรายการข่าว เป็นส าคัญพร้อมดูเนื้อหาข่าวประกอบ อาจารย์ทางวาทวิทยา
และวารสารสนเทศจะดูวิธีการตั้งประเด็นข่าว การตั้งค าถามสัมภาษณ์และวิธีการตอบค าถาม ส่วน
ประเด็นที่คณาจารย์นิเทศศาสตร์น ามาใช้ประโยชน์น้อยที่สุด คือการโฆษณานั้น คณาจารย์ผู้เชี่ยวชาญ
ทางการโฆษณาประชาสัมพันธ์ กลับเห็นว่าใช้ประโยชน์จากงานโฆษณามาก โดยใช้เป็นกรณีศึกษา
หรือเป็นตัวอย่างให้นิสิตนักศึกษา สาขาการโฆษณาและการประชาสัมพันธ์ดูเป็นตัวอย่างและฝึก
วิเคราะห์ร่วมกัน
 ผลการวิจัยเชิงปริมาณและการสัมภาษณ์เชิงลึกในประเด็นรายการโฆษณานี้ไม่เป็นไปใน
ทิศทางเดียวกันอาจเนื่องมาจากการวิจัยเชิงปริมาณใช้ประชากรตัวอย่างเป็นอาจารย์นิเทศศาสตร์ทุก
สาขาวิชารวมกัน แต่การสัมภาษณ์เชิงลึกแยกสัมภาษณ์ตามสาขาวิชา ซึ่งได้ผลการใช้ประโยชน์ที่
แตกต่างกัน
 ส่วนการน าเนื้อหาสาระการชมรายการโทรทัศน์ไปใช้ประโยชน์ในการเรียนการสอนด้วย
วิธีการต่าง ๆ นั้น ผลปรากฏว่ากลุ่มตัวอย่างมีการชมรายการโทรทัศน์แล้วน ามาใช้ประโยชน์โดย
รวมอยู่ในระดับกลาง โดยมีการน าเนื้อหาจากรายการมาใช้ประกอบการเรียนการสอนเฉพาะกรณีที่
เนื้อหานั้นสอดคล้องกับวิชาที่สอน และน าเนื้อหาที่เป็นประโยชน์จากรายการโทรทัศน์มาสอดแทรกใน
การเรียนการสอนอยู่เสมอไม่ว่าเนื้อหานั้นจะสอดคล้องหรือไม่ มาใช้ประโยชน์สูงสุดรองลงมา คือ ให้
นักศึกษาติดตามข่าวสารจากรายการ TV. แล้วสรุปบันทึกส่ง ส่วนที่น้อยที่สุด คือ การบันทึกรายการ
โทรทัศน์แล้วน ามาให้นักศึกษาชม
 ในประเด็นนี้สอดคล้องกับ อนันต์ธนา อังกินันท์ (2525) ที่ว่าการศึกษาปัจจุบันต้องให้ผู้เรียน
ได้เรียนรู้จากประสบการณ์มากกว่าการเรียนรู้ในห้องเรียนเพียงอย่างเดียว ให้โอกาสแก่ผู้เรียนได้
ปรับปรุงพัฒนาตนเองให้ทันกับการเปลี่ยนแปลงทางสังคมด้วย ซึ่งข่าวทางโทรทัศน์สามารถเพ่ิม
ประสบการณ์นีไ้ด้
 การน าเนื้อหาที่เป็นประโยชน์ในรายการโทรทัศน์มาสอดแทรกในการเรียนการสอนอยู่เสมอ
ทั้งที่สอดคล้องและไม่สอดคล้องกับรายวิชานั้น ซึ่งสอดคล้องกับแนวคิดของอนันต์ธนา อังกินันท์
(2525) ที่ว่า โทรทัศน์ช่วยพัฒนาการศึกษา โดยช่วยสร้างทัศนคติต่าง ๆ ให้กับผู้ดู เป็นสื่อการสอนที่ดี
มีสวนช่วยให้ผู้เรียนเกิดการปรับปรุงและพัฒนาด้านต่าง ๆ ในสังคม และสอดคล้องกับ บ ารุง สุข
พรรณ์ (2525) ที่ว่า โทรทัศน์เพ่ิมความสมบูรณ์แก่บทเรียน ให้ตัวอย่างที่ไม่อยู่ในหนังสื่อเรียนที่
สัมพันธ์กับโลกภายนอก ช่วยแพร่กระจายความรู้ด้านต่าง ๆ สู่คนหมู่มาก ท าให้สามารถน าไปใช้
ประโยชน์ในชีวิตประจ าวันได้ และสอดคล้องกับ สุรพงศ์ โสธนะเสถียร (2533) ที่ว่า เราสามารถใช้สื่อ
โทรทัศน์เปลี่ยนพฤติกรรมของผู้เรียน ในการสร้างทัศนคติให้คนยอมรับและแพร่นวัตกรรม ช่วย
ก าหนดวาระในสังคม และพอกพูนระบบความเชื่อ ค่านิยมและอุดมการณ์ต่าง ๆ สู้ผู้เรียนตามที่
ครูผู้สอนตั้งใจไว้

 หากน าแนวคิดจากการสัมภาษณ์เชิงลึกมาอธิบายจะพบว่าคณาจารย์ผู้เชียวชาญจาก
สาขาวิชาต่าง ๆ 6 คน ล้วนใช้ประโยชน์จากรายการโทรทัศน์ น าไปใช้สอนให้นิสิตนักศึกษาชม โดยมี
ทั้ งวิธีการเล่าเรื่อง การบันทึกรายการโทรทัศน์ที่น่ าสนใจมาเปิดให้นิสิตชม และอภิปราย
วิพากษ์วิจารณ์ร่วมกัน
 ส่วนคณาจารย์ทางวิทยุโทรทัศน์และภาพยนตร์จะบันทึกรายการโทรทัศน์แล้วน ามาสอน
วิธีการผลิตรายการ การเปิดรายการ เทคนิคการวอยซ์เสียง จากนั้นตั้งเป็นโจทย์ให้นักศึกษาผลิต
รายการเองพร้อมทั้งเก็บตัวอย่างที่ไม่ดีมาใช้เป็นตัวอย่างในการสอนด้วย
 ส่วนประเด็นที่ผู้ตอบแบบสอบถาม ตอบว่าใช้วิธีการบันทึกรายการโทรทัศน์แล้วน ามาใช้
นักศึกษาชมน้อยที่สุด กลุ่มตัวอย่างอาจใช้วิธีการอ่ืน ๆ ในการน าเนื้อหารายการโทรทัศน์ที่สนใจมาให้
นักศึกษาชม เช่น การเล่าเรื่อง การเปิดรายการโทรทัศน์ให้ดูผ่านระบบอินเทอร์เน็ต ซึ่งสะดวกรวดเร็ว
และทันสมัยกว่า
 ซึ่งไม่สอดคล้องกับผู้เชี่ยวชาญทั้ง 6 คน ที่รับชมรายการโทรทัศน์ทั้งในและต่างประเทศ ซึ่ง
เนื้อหาสาระรายการเปิดกว้างหลากหลายมิติกว่า มีคุณค่าและยากต่อการรับชม เมื่อพบรายการที่ตน
สนใจก็จะบันทึกไว้เพ่ือน ามาใช้ประโยชน์ในการเรียนการสอนเฉพาะประเด็นต่อไป

อภิปรายผลการวิจัยส่วนที่ 2
สรุปผลวิจัยส่วนที่ 2 การสัมภาษณ์เชิงลึกคณาจารย์ผู้เชียวชาญ ด้านนิเทศศาสตร์สาขาวิชา

ต่าง ๆ จ านวน 6 คน สังกัดมหาวิทยาลัยรัฐ 4 คน และเอกชน 2 คน ทั้ง 6 คน มีพฤติกรรมการรับชม
รายการโทรทัศน์และการใช้ประโยชน์จากรายการโทรทัศน์ในการเรียนการสอนแตกต่างกันตาม
สาขาวิชา

อาจารย์ทางด้านวิทยุโทรทัศน์และภาพยนตร์มีความเห็นว่าการสอนในห้องปฏิบัติการและ
การผลิตรายการโทรทัศน์ต้องน าตัวอย่างรายการมาสอน กระบวนการผลิตทั้งเบื้องหน้าและเบื้องหลัง
รายการ

อาจารย์ด้านวาทวิทยาและสื่อสารการแสดง เห็นว่าการเรียนวาทวิทยาจะดูวิธีการพูด การฟัง
จึงมุ่งศึกษาเนื้อหารายการข่าว การสัมภาษณ์ ส่วนรายการบันเทิงสังเกตการโต้ตอบของตัวละคร วิธี
คิด การสื่อสารภายในตนเองและระหว่างบุคคล ส่วนด้านข่าวจะดูการตอบค าถาม วิเคราะห์ความคิด
เบื้องหลังการพูด

อาจารย์ด้านการประชาสัมพันธ์ จะมีพฤติกรรมการดูรายการโทรทัศน์ที่เนื้อเรื้อง การล าดับ
รายการ เนื้อหาและกระแสสังคมที่ประชาชนในช่วงนั้น ๆ สนใจ เ พ่ือน ามาปรับใช้ในงาน
ประชาสัมพันธ์

อาจารย์ด้านวารสารสนเทศ จะสนใจวิธีการผลิตรายการและเนื้อหา โดยมุ่งศึกษาการร้อย
เรียงเรื่อง เล่าเรื่อง การเปิดเรื่อง ความน่าเชื่อถือในแหล่งข่าว การตรวจสอบความถูกต้องของข่าว

อาจารย์ด้านสาขาวิชาบริหารนวัตกรรมการสื่อสาร จะดูว่ารายการโทรทัศน์แต่ละช่องมี
จุดเด่นและการสร้างเนื้อหาอย่างไร เพ่ือแข่งขันกับช่องอ่ืน

พฤติกรรมการรับชมรายการโทรทัศน์ ทั้ง 6 คน ไม่แตกต่างกันมากนัก จะดูรายการโทรทัศน์
ทุกวัน วันละ 2 ชั่วโมงข้ึนไป ชมทุกประเภทตามความชอบส่วนตัว ทั้งข่าว สารคดีเชิงข่าว บันเทิง ทั้ง
ของไทยและต่างประเทศ

การน ารายการโทรทัศน์มาใช้ในการเรียนการสอนทางนิเทศศาสตร์ ทั้ง 6 คน น ารายการไปใช้
ในการเรียนการสอนแตกต่างกัน

อาจารย์ด้านวิทยุโทรทัศน์ จะดูรายการตามวิชาที่สนใจแล้วน าไปสอนโดยย้อนดูในยูทูปแล้ว
ดาวน์โหลดเก็บไว้ใช้สอนในห้องเรียนให้นักศึกษาชมและอภิปรายร่วมกัน และเป็นโจทย์ให้นักศึกษา
ผลิตรายการเอง

อาจารย์ด้านวิทยุโทรทัศน์และภาพยนตร์จะดาวน์โหลดรายการมาเป็นช่วง ๆ เปิดให้นักศึกษา
ดูเป็นตัวอย่าง ทั้งรายการที่ดีและไม่ดี

อาจารย์ทางด้านวาทวิทยาและสื่อสารการแสดงจะดูรายการโทรทัศน์ที่สนใจแล้วเก็บภาพ
เป็นตอน ๆ เป็นตัวอย่างให้นิสิตวิเคราะห์ และสั่งงานให้นิสิตหาความสัมพันธ์การสื่อสารระหว่าง
บุคคลของตัวข่าวและตัวละคร

อาจารย์ด้านการประชาสัมพันธ์ เก็บตัวอย่างรายการมาเล่าให้นักศึกษาฟัง เช่น ข่าว
ประชาสัมพันธ์ในภาวะวิกฤตและโฆษณาที่น่าสนใจ โดยเฉพาะโฆษณาต่างประเทศ

อาจารย์ด้านบริหารนวัตกรรมการสื่อสาร จะดูรายการโทรทัศน์และให้นักศึกษาวิพากษ์และ
อภิปรายร่วมกัน

อาจารย์ด้านวารสารสนเทศ จะอัดคลิปและให้นิสิตอภิปรายในชั้นเรียนเช่นกัน
ผลการทดสอบสมมติฐาน

 สมมติฐานข้อที่ 1 พฤติกรรมการชมรายการโทรทัศน์มีความสัมพันธ์กับการน ารายการ
โทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนของคณาจารย์คณะนิเทศศาสตร์
 ผลการทดสอบสมมติฐานข้อที่ 1 พบว่าพฤติกรรมการสื่อสารมีความสัมพันธ์กับการน า
รายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.01 ซึ่งเป็นไป
ตามสมมติฐานข้อที่ 1 หมายความว่าคณาจารย์คณะนิเทศศาสตร์มีพฤติกรรมการรับชมรายการ
โทรทัศน์มากก็จะมีการน ารายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนมากตามไปด้วยซึ่งเป็น
ความสัมพันธ์เชิงบวก
 การที่กลุ่มตัวอย่างจะเลือกน าเอาเนื้อหาสาระจากรายการโทรทัศน์ประเภทต่าง ๆ มาใช้
ประโยชน์ในการเรียนการสอนในระดับที่น้อยหรือมากนั้น อาจขึ้นอยู่กับระดับความสนใจเนื้อหา
ประเภทต่าง ๆ ในรายการโทรทัศน์ของอาจารย์แต่ละคนว่ามีมากหรือน้อยแค่ไหน ถ้าระดับความ

สนใจมีมากก็ย่อมน าเอาเนื้อหาสาระจากรายการโทรทัศน์ มาใช้ประโยชน์ในการเรียนการสอนมาก
เช่นกัน
 ซึ่งสอดคล้องกับแนวคิดของ วิลเบอร์ ชแรมม์ (Schramm,1973) กล่าวถึงการเลือกรับสาร
ของผู้รับสารว่า ผู้รับสารจะเลือกเปิดรับ เลือกสนใจ เลือกจดจ าสาร และจะมีประเมินสารประโยชน์
ของข่าวสารโดยผู้รับสารแสวงหาข่าวสารเพื่อสนองจุดประสงค์ของตนอย่างใดอย่างหนึ่ง และในการที่
กลุ่มตัวอย่าจะเลือกชมรายการประเภทใดนั้น มีความสอดคล้องกับปัจจัยที่มีความสัมพันธ์ต่อการ
เปิดรับสารของผู้รับสาร
 การที่กลุ่มตัวอย่างมีการเปิดรับสารจากรายการโทรทัศน์แต่ละประเภท แม้ว่าจะมีระดับการ
น าไปใช้ประโยชน์ในการเรียนการสอนไม่แตกต่างกันก็ตาม อาจขึ้นอยู่กับระดับความสนใจและความ
อยากรู้อยากเห็นของแต่ละบุคคลเอง ที่ต้องการจะรับรู้ข่าวสารเพ่ือตอบสนองความต้องการอยากรู้
ของตน ไม่ว่าสิ่งที่อยากรู้นั้นจะมีผลกระทบต่อตนเองหรือไม่ตามแนวคิดของเมอร์ริลล์และโลเวนสโตน์
(Merrill and Lowenstein, 1971) รวมทั้งการที่กลุ่มตัวอย่างรับรู้ข่าวสารแต่ละประเภทแตกต่างกัน
อาจเนื่องจากมีประสบการณ์แตกต่างกัน ภูมิหลัง การศึกษาและสภาพแวดล้อมต่างกันรวมถึงทัศนคติ
ต่าง ๆ อีกด้วย จึงมีพฤติกรรมการชมรายการโทรทัศน์ที่แตกต่างกันออกไป สอดคล้องกับแนวคิดของ
วิลเบอร์ ชแรมม์ (Schramm,1973 อ้างใน พีระ จิระโสภณ,2530) ที่กล่าวถึงองค์ประกอบด้านต่าง ๆ
ในการเลือกรับข่าวสารของผู้รับสาร

5.3 ข้อเสนอแนะในการวิจัยครั้งต่อไป

5.3.1 การวิจัยครั้งนี้ได้ศึกษา พฤติกรรมการการรับชมรายการโทรทัศน์กับการน ามาใช้ในการ
เรียนการสอนของคณาจารย์คณะนิเทศศาสตร์เป็นการศึกษาเฉพาะกลุ่มคณาจารย์ในเครือข่ายนิเทศ
ศาสตร์เท่านั้นเป็นกรอบการวิจัยค่อนข้างจ ากัด ผู้วิจัยเห็นว่าควรมีการศึกษาในกลุ่มอ่ืน ๆ ด้วย และใน
การวิจัยครั้งต่อไปควรมีการน าวิธีวิจัยแบบอ่ืนมาใช้ประกอบผลการวิจัยเช่น การสัมภาษณ์แบบ
เจาะลึก เพ่ือขยายผลการวิจัยต่อไป

5.3.2 ควรมีการศึกษาเรื่องของพฤติกรรมการเปิดรับสื่อมวลชนประเภทต่าง ๆ กับการ
น ามาใช้ประโยชน์ในด้านอื่น ๆ ที่เก่ียวข้องกับการน ามาใช้ประโยชน์ในการเรียนการสอน

5.3.3 ควรมีการศึกษาว่าเนื้อหาจากรายการโทรทัศน์แต่ละประเภทรายการ น าไปใช้
ประโยชน์ในการเรียนการสอนได้มากน้อยเพียงใดและใช้ได้อย่างไรบ้าง

5.3.4 ควรแยกวิเคราะห์กลุ่มคณาจารย์แต่ละสาขาวิชาเพ่ือศึกษาพฤติกรรมและการใช้
ประโยชน์จากรายการโทรทัศน์ที่แตกต่างกันชัดเจน

บรรณานุกรม

ภาษาไทย

นรินทร์ โตส าลี. (2553). พฤติกรรมรับชมรายการคุยข่าวที่มีการส่งข้อความสั้น (SMS) ผ่านทาง

สถานีโทรทัศน์ของประชากรในเขตกรุงเทพมหานคร.วิทยานิพนธ์ บริหารธุรกิจมหาบัณฑิต

มหาวิทยาลัยกรุงเทพ.

นริสรา ขุนจันทร์. (2552). ปัจจัยที่มีผลต่อพฤติกรรมการรับชมรายการของสถานีโทรทัศน์ไทยพีบี

เอส.ของประชาชนในเขตกรุงเทพมหานคร.การค้นคว้าอิสระ เศรษฐศาสตรมหาบัณฑิต

มหาวิทยาลัยเกษตรศาสตร์.

บ ารุง สุขพรรณ์. (2522). วิทยุและโทรทัศน์ในประเทศไทย กฎหมายและระเบียบว่าด้วยวิทยุและ

โทรทัศน์ ปี 2498-2522. กรุงเทพมหานคร: โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์.

ปรมะ สตะเวทิน. (2540). หลักนิเทศศาสตร์. โรงพิมพ์ห้างหุ้นส่วนจ ากัดภาพพิมพ์.

พรชัย แผ่นชัยภูมิ. (2558). พฤติกรรมการรับชมและความพึงพอใจรายการกับข่าวครบประเด็นของ

สถานีโทรทัศน์โมเดิร์นไนน์ทีวีของผู้รับชมในเขตกรุงเทพมหานคร. วิทยานิพนธ์นิเทศ

ศาสตร์มหาบัณฑิต มหาวิทยาลัยธุรกิจบัณฑิต.

พีระ จิ ระโสภณ. (2530) . ทฤษฎีการสื่ อสารมวลชน หน่วยที่ 9-15 กรุง เทพมหานคร :

มหาวิทยาลัยสุโขทัยธรรมาธิราช

ยุบล เบ็ญจรงค์กิจ. (2534). การวิเคราะห์ผู้รับสาร. กรุงเทพมหานคร: โรงพิมพ์จุฬาลงกรณ์

มหาวิทยาลัย.

ระวีวรรณ ประกอบผล. (2542). โทรทัศน์ไทย 2532 (2).ไทยรัฐ, (20 ธันวาคม 2532) : 21. รายงาน

ประจ าปี 2542. ทบวงมหาวิทยาลัย.

รักศักดิ์ วัฒนาพานิช และคณะ. (2530). เอกสารการสอนชุดวิชา การบริหารงานวิทยุโทรทัศน์

หน่วยที ่1-7, กรุงเทพมหานคร: โรงพิมพ์มหาวิทยาลัยสุโขทัยธรรมาธิราช.

ล ายอง ดวงค า (2542). พฤติกรรมการรับชม รายการโทรทัศน์กับการน ามาใช้ประโยชน์ในการ

เรียนการสอนของอาจารย์วิทยาลัยเอกชนภาคเหนือ. วิทยานิพนธ์ นิเทศศาสตรมหาบัณฑิต

จุฬาลงกรณ์มหาวิทยาลัย.

วิฆเนศวร ทะกอง และคณะ. (2553). พฤติกรรมการรับชมละครโทรทัศน์ประเภทตลกสถานการณ์ที่

มีอิทธิพลต่อการน าไปพัฒนาตนเองของนักศึกษาคณะนิเทศศาสตร์ มหาวิทยาลัยราชภัฎ

ร าไพพรรณี.โครงการวิจัยของสถาบันวิจัยและพัฒนา มหาวิทยาลัยราชภัฎร าไพพรรณี.

วิเชียร เกตุสิงห์. (2543). การวิจัยเชิงปฏิบัติการ. พิมพ์ครั้งที่ 4. กรุงเทพมหานคร: โรงพิมพ์และท า

ปกเจริญผล.

สุรพงศ์ ระรวยทอง. (2535). การศึกษาพฤติกรรมการเปิดรับข่าวสาร ความรู้ ทัศนคติต่อการเสนอ

ข่าวต่างประเทศทางสื่อมวลชนของประชาชนในกรุงเทพมหานคร. วิทยานิพนธ์ปริญญา

มหาบัณฑิต คณะนิเทศศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.

สุรพงษ์ โสธนะเสถียร. (2533). การสื่อสารกับสังคม. กรุงเทพมหานคร: โรงพิมพ์จุฬาลงกรณ์

มหาวิทยาลัย

เสรี วงษ์มณฑา. (2523). จิตวิทยาการศึกษา. วารสารศาสตร์, 9 (4) (เมษายน-มิถุนายน 2523: 2-

16).

อนันต์ธนา อังกินันท์ และคณะ. (2525). สื่อมวลและการประชาสัมพันธ์ เพื่อการศึกษา :

กรุงเทพมหานคร: โรงพิมพ์คุณพินอักษรกิจ

อนิล วุฒิการณ์. (2551). พฤติกรรมการรับชม การรับรู้ การจดจ าและความพึงพอใจรายการกบ

นอกกะลาของผู้ชมในเขตกรุงเทพมหานคร. รายงานโครงการเฉพาะบุคคล วารสารศาสตร

มหาบัณฑิต (การบริหารสื่อสารมวลชน) มหาวิทยาลัยธรรมศาสตร์.

อ าภา มิตรภูษาภรณ์. (2550). เนื้อหาและวิธีการน าเสนอของรายการโทรทัศน์ “พ.ศ.พอเพียง”และ

การรับรู้ประโยชน์และการเปิดรับรายการของผู้ชม เพื่อทราบถึงรูปแบบเนื้อหาและวิธการ

น าเสนอรวมถึงพฤติกรรมและการรับรู้ประโยชน์ของผู้ชมที่มีต่อรายการ พ.ศ.พอเพียง”.

วิทยานิพนธ์ นิเทศศาสตรมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย.

อุฬาร เนื่องจ านงค์. (2530). เอกสารการสอนชุดวิชา การบริหารงานวิทยุโทรทัศน์ หน่วยที่ 8-15

กรุงเทพมหานคร: สุโขทัยธรรมาธิราช.

ภาษาอังกฤษ

Ball-Rokeach, S.J. and De Fleur, M.L., (1976). A Dependency Model of Mass Media

Effects. Communication Research, 3,: 3-21.

Berio, David K. (1960). The Process of Communication: An Introduction to Theory

and Practice. New Youk : Holt , Rinehart and Winston.

Compesi, R.J. (1980). Gratifications of daytime serial viewers. Journalism Quarterly

57 (Spring 1980) : 155- 158.

McQuail, D., Blumler, J.G. and Brown J. (1972). The Televisior, Audiences A revised

Perspective, in D. McQuail (ed) Sociological of Mass Communication.

Harmondswirth.

Memll, J.C. and Lowenstien, R.L. (1971). Media Messages and Men: New

Perspectives in Communication. New York : David Mckay Company Inc.,

Mitchell, Stephens. (1986). Broadcast News, 2nd ed. New York: Holt Rinehart and

Winton.

 Palmgreen P., and J.D. Rayburn. (1979). Uses and Gratifications and Exposure to

public television : a discrepancy approach. Communication Research 6.

Rogers, E.M. (1973). Communication Strategies for Family Planning, New York : The

Free Press.

Schramm, Wilbur. (1973). Channeis and Audiences”. Handbook of Communication,

Ithiel de Sola Pool. Wilbur Schramm et. al. Chicago : Rand Mcnally College

Publishing Company.

Wenner, Lawrence A. (1986). Model Specification and Theoretical Development in

Satisfications Sought and obtained Research : A Companson of Discrepancy

and Transactional Approach. Communication Monographs.

ภาคผนวก

แบบสอบถาม
พฤติกรรมการรับชมรายการโทรทัศน์กับการน ามาใช้ในการเรียนการสอนของคณาจารย์

คณะนิเทศศาสตร ์

แบบสอบถามชุดนี้เป็นเอกสารประกอบการวิจัย จึงใคร่ขอความร่วมมือในการตอบแบบสอบถามดงัรายละเอียด
ที่ปรากฏในแบบสอบถามนี ้ผู้วิจัยขอความกรุณาให้ท่านกรอกค าถามตามความเป็นจริง และขอขอบพระคุณ
ท่านที่ให้ข้อมูลมา ณ ที่นี ้

แบบสอบถามมี 3 ตอน จ านวน 6 หน้า มีรายละเอียดดังนี ้
ตอนที่ 1 ข้อมูลส่วนตัวเกี่ยวกับผูต้อบแบบสอบถาม
ตอนที่ 2 ข้อมูลเกีย่วกับพฤติกรรมการชมรายการโทรทัศน ์
ตอนที่ 3 ข้อมูลเกีย่วกับการน าเอาเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรยีนการ

สอน
……..

ค าชี้แจง : กรุณาท าเคร่ืองหมาย  หน้าค าตอบท่ีตรงกับความเป็นจริงของท่าน
ตอนที่ 1 ข้อมลูส่วนตัวเกี่ยวกับผู้ตอบแบบสอบถาม

 1. เพศ
  (1) ชาย  (2) หญิง
2. อาย ุ
  (1) 21-30 ปี  (2) 31-40 ปี

  (3) 41-50 ปี  (4) 51ปีขึ้นไป

3. ระดับการศึกษา
  (1) ปริญญาโท  (2) ปริญญาเอก  (3) อื่น ๆ
.......................
4. รายได้ต่อเดือน
 (1) 15,001 – 20,000 บาท  (2) 20,001 – 25,000 บาท
 (3) 25,001 – 30,000 บาท  (4) 30,001 ขึ้นไป

5. ประสบการณ์ในการสอน
 (1) น้อยกว่า 3 ปี  (2) 3-5 ปี

  (3) 6-10ปี  (4) มากกว่า 10 ปี

ค าชี้แจง: กรุณาท าเคร่ืองหมาย  ในช่องว่างที่ตรงกับความคิดเห็นของท่านมากทีสุ่ด
ตอนที่ 2 : ค าถามเกี่ยวกับพฤติกรรมการชมรายการโทรทัศน์

6. ท่านชมรายการโทรทัศน์บ่อยเพียงใดใน 1 สัปดาห์
 (1) ทุกวัน  (2) 5-6 วัน  (3) 3-4 วัน
 (4) 1-2 วัน  (5) นาน ๆ ครั้ง

7. ท่านใช้ระยะเวลาในการชมรายการโทรทัศน์โดยเฉลี่ยแต่ละวันนานเท่าไหร่
 (1) มากกว่า 2 ช่ัวโมง/วัน  (2) 1- 2 ช่ัวโมง/วัน  (3) 30 - 59 นาที/วัน
 (4) น้อยกว่า 30 นาที/วัน  (5) นาน ๆ ครั้ง

8.ท่านชมรายการโทรทัศน์ประเภทต่าง ๆ บ่อยเพียงใดใน 1 สัปดาห์

ประเภทรายการโทรทัศน์
ทุกวัน
 (5)

5-6 วัน
 (4)

3-4 วัน
(3)

1-2 วัน
(2)

ไม่ชมเลย
 (1)

1.รายการประเภทข่าว
2.รายการประเภทความรู ้
3.รายการประเภทความคดิ

4.รายการประเภทบันเทิง
5.การโฆษณา

9.ท่านใช้เวลาในการชมรายการโทรทัศน์ประเภทต่าง ๆ บ่อยเพียงใดใน 1 สัปดาห์

ประเภทรายการโทรทัศน์
มากกว่า 2
ชั่วโมง/วัน

 (5)

1- 2
ชั่วโมง./วัน

 (4)

30 - 59
นาท.ี/วัน

 (3)

น้อยกว่า 30
นาท/ีวัน

 (2)

ไม่ชม
เลย
 (1)

1.รายการประเภทข่าว

2.รายการประเภทความรู ้
3.รายการประเภทความคดิ

4.รายการประเภทบันเทิง
5.การโฆษณา

ตอนที่ 3 : ข้อมูลเกี่ยวกับการน าเอาเนื้อหาสาระของการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอน
10. ท่านน าเนื้อหาสาระจากการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนมากส าหรับ

นักศึกษามากน้อยเพียงใด

ประเภทรายการโทรทัศน์

ระดับการน ามาใช้ในการเรียนการสอน

76-100%
 (5)

51-75%
 (4)

26-50%
 (3)

1-25%
 (2)

ไม่ใช้เลย
 (1)

1.รายการประเภทข่าว
2.รายการประเภทความรู ้

3.รายการประเภทความคดิ
4.รายการประเภทบันเทิง

5.การโฆษณา

11. ท่านน าเนื้อหาสาระจากการชมรายการโทรทัศน์มาใช้ประโยชน์ในการเรียนการสอนด้วยวิธีการ
ต่าง ๆ ามากน้อยเพียงไร

วิธีการน ามาใช้ประโยชน์ในการเรียนการ
สอน

ระดับการน ามาใช้ในการเรียนการสอน
มากที่สุด

 (5)
มาก
 (4)

ปานกลาง
 (3)

น้อย
 (2)

น้อยที่สุด
 (1)

1. จดบันทึกย่อแล้วน ามาเล่าให้นักศึกษาฟัง

2. บันทึกเทปรายการโทรทัศน์แลว้น ามาให้
นักศึกษาชม

3. ให้นักศึกษาติดตามข่าวสารต่าง ๆ จาก
รายการโทรทัศน์แล้วสรุปน ามาส่ง

4. น าเนื้อหารายการมาใช้ประกอบการ
เรียนการสอนเฉพาะกรณีที่เนื้อหานั้น
สอดคล้องกับรายวิชาที่สอนเท่าน้ัน

5. น าเนื้อหาท่ีเป็นประโยชน์จากรายการ
โทรทัศน์มาสอดแทรกในการเรียนการสอน
อยู่เสมอไม่ว่าเนื้อหานั้นจะสอดคลอ้งกับ
วิชาที่สอนหรือไม่กต็าม

12. ท่านคิดว่ารายการโทรทัศน์มีส่วนช่วยในการเรียนการสอนมากน้อยเพียงไร

มีส่วนช่วยในการเรียนการสอน
มากที่สุด

 (5)
มาก
 (4)

ปานกลาง
 (3)

น้อย
 (2)

น้อยที่สุด
 (1)

1. ช่วยให้การเรียนการสอนมีความ
สนุกสนาน และท าให้นักศึกษาเข้าใจ
บทเรียนได้ดีขึ้น

2. ท าให้อาจารย์และนักศึกษามีการ
พัฒนาตนเองสอดคล้องกับการ
เปลี่ยนแปลงและความเจริญก้าวหน้า
ของสังคมมากยิ่งขึ้น

3. ท าให้อาจารย์สามารถน าเอาเนือ้หา
สาระจากรายการโทรทัศน์มาช่วยเสริม
ในการเรียนการสอนเฉพาะที่มีเนื้อหา
เกี่ยวข้อง

4. เนื้อหาสาระต่าง ๆ ในรายการ
โทรทัศน์มีสาระและเอื้ออ านวยแก่การ
น ามาใชัพัฒนาการเรียนการสอน

5. เนื้อหาสาระต่าง ๆ ในรายการ
โทรทัศน์มีส่วนช่วยให้นักศึกษาใช้เป็น
ตัวอย่างในการผลิตงานทางนิเทศ
ศาสตร ์

ขอกราบขอบพระคุณทุกท่านที่กรุณาตอบแบบสอบถาม

ประวัติผู้วิจัย

ชื่อ อวยพร พานิช
ต าแหน่งทางวิชาการ รองศาสตราจารย์ (ทางด้านนิเทศศาสตร์)
วันเดือนปีเกิด 20 กันยายน 2494

วุฒิการศึกษา
 - ปี 2519 ระดับปริญญาโท ภาษาและวรรณคดีไทย (อ.ม.) จุฬาลงกรณ์มหาวิทยาลัย
 - ปี 2516 ระดับปริญญาตรี ภาษาไทย (อ.บ.) จุฬาลงกรณ์มหาวิทยาลัย

ประสบการณ์การท างาน
 - ด ารงต าแหน่งคณบดีคณะนิเทศศาสตร์ มหาวิทยาลัยราชพฤกษ์ พ.ศ. 2555 ถึงปัจจุบัน
 - ด ารงต าแหน่งหัวหน้าภาควิชาวาทวิทยาและสื่อสารการแสดง คณะนิเทศศาสตร์
 จุฬาลงกรณ์มหาวิทยาลัย พ.ศ. 2537- 2554 (4 สมัย)

- ด ารงต าแหน่งรองศาสตราจารย์ ภาควิชาวาทวิทยาและสื่อสารการแสดง คณะนิเทศศาสตร์
 จุฬาลงกรณ์มหาวิทยาลัย พ.ศ. 2534

- ด ารงต าแหน่งผู้ช่วยศาสตราจารย์ ภาควิชาวาทวิทยาและสื่อสารการแสดง คณะ
 นิเทศศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย พ.ศ. 2529

- อาจารย์ประจ าภาควิชาวาทวิทยาและสื่อสารการแสดง คณะนิเทศศาสตร์ จุฬาลงกรณ์
 มหาวิทยาลัย พ.ศ. 2524 - 2554

