
50 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

* บทความน้ีเป็นส่วนหน่ึงของงานวจิยัเร่ือง “โครงการวจิยัผูฟั้งวทิยชุุมชน (ภาคประชาชน)” ไดรั้บงบประมาณ

อุดหนุนการวจิยัจากส�ำนกังานคณะกรรมการกิจการโทรคมนาคมแห่งชาติ (กทช.) ในปี พ.ศ. 2554

** นิเทศศาสตรดุษฎีบณัฑิต (สาขานิเทศศาสตร์) จุฬาลงกรณ์มหาวทิยาลยั (2550) ปัจจุบนัเป็นอาจารยป์ระจ�ำ

โปรแกรมวชิานิเทศศาสตร์ คณะวทิยาการจดัการ มหาวทิยาลยัราชภฏัเชียงราย

โครงการวจิยัผู้ฟังวทิยุชุมชน (ภาคประชาชน) ในเขตภาคเหนือ*

A Study of Community Radio Audiences (Public Sector)

in Northern Region

เสริมศิริ นิลด�ำ**

บทคดัย่อ

	 งานวิจยัน้ีมุ่งศึกษาผูฟั้งของวิทยชุุมชน (ภาคประชาชน) ในเขตภาคเหนือ ซ่ึง

หมายถึง สถานีวทิยกุระจายเสียงของทอ้งถ่ินท่ีเกิดข้ึนตามเจตนารมณ์ของรัฐธรรมนูญแห่ง

ราชอาณาจกัรไทย ฉบบัปี พ.ศ. 2540 ท่ีมุ่งเนน้ใหค้นในชุมชนเขา้มามีส่วนร่วมในขั้นตอน

ต่างๆ เนน้การเสนอเน้ือหาเก่ียวกบัชุมชนเพือ่ประโยชนต่์อชุมชนนั้นๆ โดยมีวตัถุประสงค์

การวจิยั 4 ขอ้ไดแ้ก่ (1) ส�ำรวจลกัษณะประชากร รูปแบบการเปิดรับและความพึงพอใจ

ในการเปิดรับเน้ือหาจากสถานีวิทยุชุมชนของผูฟั้งในเขตภาคเหนือ (2) ศึกษาความรู้

ความเขา้ใจของผูฟั้งในเขตภาคเหนือท่ีมีต่อบทบาทหนา้ท่ี ปรัชญาและหลกัการด�ำเนินงาน

และการด�ำรงอยูข่องสถานีวทิยชุุมชน (3) ศึกษาความตระหนกัของผูฟั้งในเขตภาคเหนือ

ท่ีมีต่อผลกระทบของวิทยุชุมชนในดา้นวิถีชีวิต วฒันธรรม การด�ำเนินชีวิต ฯลฯ และ

(4) ศึกษาการมีส่วนร่วมต่อกิจการวทิยชุุมชนของผูฟั้งในเขตภาคเหนือ ไดแ้ก่ การก่อตั้ง

การด�ำเนินงาน การประเมินตรวจสอบเน้ือหาและประเด็นทางจริยธรรมต่อสถานีวิทยุ

ชุมชนในพื้นท่ี โดยศึกษาในดา้นระดบัและลกัษณะการมีส่วนร่วมกบัสถานีวิทยชุุมชน

ในพื้นท่ี งานวิจยัใชร้ะเบียบวิธีวิจยัเชิงปริมาณร่วมกบัเชิงคุณภาพ ไดแ้ก่ การส�ำรวจ

การสนทนากลุ่ม การสมัภาษณ์เจาะลึก และการสงัเกตการณ์แบบไม่มีส่วนร่วม

	 ผลการวิจยัในดา้นลกัษณะประชากร รูปแบบการเปิดรับและความพึงพอใจใน

การเปิดรับเน้ือหาจากสถานีวิทยุชุมชนในเขตภาคเหนือ พบว่า ผูฟั้งวิทยุชุมชนภาค

51Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

ประชาชนส่วนใหญ่จะเป็นกลุ่มวยักลางคนและผูสู้งอาย ุ โดยมีปริมาณการรับฟังรายการ

จากสถานีวทิยชุุมชนวนัละประมาณ 1 – 3 ชัว่โมง และรับฟังประมาณ 1 - 3 วนัต่อสปัดาห์

ส่วนใหญ่จะเปิดรับฟังรายการวทิยชุุมชน ในช่วงเวลาตอนเชา้ก่อนเท่ียงและช่วงก่อนค�่ำใน

ขณะท�ำกิจกรรมต่างๆ มีลกัษณะการเปิดรับคือ เป็นการฟังแบบเป็นกลุ่มหรือฟังกนัทั้ง

ครอบครัว รับฟังสถานีใดสถานีหน่ึงเพียงสถานีเดียว ปัญหาส�ำคญัในการเปิดรับคือ การ

รับฟังไม่ชดัเจนและมีคล่ืนแทรกหรือคล่ืนทบักนั

	 ดา้นเน้ือรายการท่ีเปิดรับ พบวา่ ส่วนใหญ่ชอบฟังรายการแบบสาระบนัเทิง ชอบ

ลีลาการด�ำเนินรายการแบบพื้นบา้นหรือใชภ้าษาทอ้งถ่ิน ชอบรับฟังเพลงลกูทุ่งหรือเพลง

พื้นบา้น นิยมรับฟังข่าวสารท่ีใกลต้วัและมีความสมัพนัธ์กบัวถีิชีวติของผูฟั้ง โดยมีความ

พึงพอใจท่ีไดรั้บประโยชน์ดา้นความเพลิดเพลินและผ่อนคลายความตึงเครียดมากท่ีสุด

ผลการศึกษาความรู้ความเขา้ใจของผูฟั้งท่ีมีต่อบทบาทหนา้ท่ี ปรัชญาและหลกัการด�ำเนินงาน

และการด�ำรงอยูข่องสถานีวิทยชุุมชน พบว่า ผูฟั้งมีความรู้ความเขา้ใจเก่ียวกบัหลกัการ

พื้นฐานของวิทยุชุมชนในระดบัมาก โดยเฉพาะดา้นหน้าท่ีและในฐานะเป็นเคร่ืองมือ

ส่ือสารเช่ือมโยงความสมัพนัธ์ของคนในทอ้งถ่ิน รวมทั้งเป็นพ้ืนท่ีในการเผยแพร่ผลงาน

ของศิลปินพื้นบา้นและอนุรักษสื์บทอดวฒันธรรมของชุมชน ส�ำหรับความรู้ความเขา้ใจ

ในหลกัการด�ำเนินงานของวิทยุชุมชนอยู่ในระดบัปานกลาง โดยเฉพาะดา้นหลกัการ

โฆษณาทางวทิยชุุมชน ส่วนความรู้ความเขา้ใจของผูฟั้งเก่ียวกบับทบาทของวทิยชุุมชนอยู่

ในระดบัมาก โดยเฉพาะหนา้ท่ีในการใหท้ั้งสาระและความบนัเทิง การรับแจง้เร่ืองราว

ร้องทุกข ์ ปัญหาเก่ียวกบัคุณภาพชีวิตของชุมชน เป็นเคร่ืองมือส่ือสารท�ำใหเ้กิดเครือข่าย

ของชาวบา้น สร้างแนวร่วมในการท�ำกิจกรรมของชุมชน

	 ดา้นความตระหนักของประชาชนต่อผลกระทบของวิทยุชุมชนดา้นวิถีชีวิต

วฒันธรรม การด�ำเนินชีวติ ฯลฯ ผลการศึกษาพบวา่ ผูฟั้งมีความตระหนกัถึงผลกระทบของ

วทิยชุุมชนอยูใ่นระดบัมาก โดยเฉพาะความตระหนกัวา่วทิยชุุมชนท�ำใหส้มาชิกในชุมชน

ส่ือสารกนัมากข้ึน ช่วยผอ่นคลาย เป็นส่ือท่ีพึ่งพาได ้ช่วยสร้างสามคัคี ส่งเสริมจิตส�ำนึก

สาธารณะ และเป็นส่ือทางเลือกเพื่อการพฒันาตนเองและพฒันาชุมชน

	 ผลการศึกษาการมีส่วนร่วมของประชาชนต่อกิจการวทิยชุุมชนในดา้นการมีส่วน

ร่วมก่อตั้ง วางแผน และก�ำหนดนโยบายพบวา่ ผูฟั้งส่วนใหญ่ไม่มีส่วนร่วม ขณะท่ีผูฟั้ง

ส่วนนอ้ยท่ีมีส่วนร่วมจะช่วยในดา้นการประชาสมัพนัธ์ และจดัหาเงินระดมทุน โดยเหตุผล

ท่ีเขา้มามีร่วมในการก่อตั้งเพราะตอ้งการแสดงบทบาทตนเองใหโ้ดดเด่นในชุมชน และ

ตอ้งการร้องเรียนเสนอปัญหาในชุมชน

52 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 การมีส่วนร่วมในการด�ำเนินงานของสถานีวิทยชุุมชนพบว่า ส่วนใหญ่ไม่เคย

รับรู้ในการเชิญชวนให้มีส่วนร่วมกิจกรรมของสถานีวิทยชุุมชน ส�ำหรับผูฟั้งท่ีเคยรับรู้

ในการเชิญชวนฯ จะพบการเชิญชวนใหร่้วมเสนอแนะขอ้คิดเห็น/ติชม ผา่นทางจดหมาย

โทรศพัท ์รวมทั้งการขอเพลง ฯ และเชิญชวนใหร่้วมช่วยกนับริจาคเงินเพื่อกิจกรรมต่างๆ

	 ดา้นการมีส่วนร่วมของประชาชนในการประเมิน ตรวจสอบเน้ือหา และประเดน็

ทางจริยธรรมพบวา่ ผูฟั้งส่วนใหญ่เคยมีส่วนร่วมดา้นการเป็นผูเ้ฝ้าฟังความเหมาะสมและ

ความถกูตอ้งของเน้ือหามากท่ีสุด รองลงมาคือ เป็นผูเ้ฝ้าฟังความโปร่งใส ความเป็นกลาง

ความเป็นธรรมของเน้ือหา ส่วนผูฟั้งท่ีไม่เคยมีส่วนร่วมฯ ให้เหตุผลว่าเป็นเพราะไม่มี

ความรู้ความเขา้ใจในหลกัการด�ำเนินงานและบทบาทหนา้ท่ีของวิทยชุุมชน ไม่มีความรู้

ความเขา้ใจในดา้นการตรวจสอบและการประเมิน รวมทั้งการท่ีคล่ืนสญัญาณวทิยไุม่ชดัเจน

ท�ำใหก้ารรับฟังลดนอ้ยลง จนไม่ทราบข่าวสารการเชิญใหมี้ส่วนร่วม ตลอดจนคนในชุมชน

ไม่มีส่วนร่วมในการก่อตั้งสถานีมาตั้งแต่ยคุแรก จึงท�ำใหข้าดความผกูพนักบัสถานี

ค�ำส�ำคญั : วทิยชุุมชน / วทิยชุุมชนในเขตภาคเหนือ / ผูฟั้งวทิยชุุมชน

Abstract

	 This research aimed to study on community radio audiences (public sector) in

northern region. Local radio station, founded accordance to the intention of the

Constitution of the Kingdom of Thailand Act of 2540. Oriented people in the community

to participate in various stages and activities by focused on community’s content

to benefit the community. There are 4 objectives of this research: (1) To explore

audiences’ demographic characteristic, pattern of exposure and satisfaction of content

exposure from community radio in northern region. (2) To study the understanding of

audiences in northern region toward roles, philosophy, principle and the

existence of community radio stations. (3) To study the awareness of audiences in northern

region toward the impact of community radio on the way of life, culture, lifestyle, etc.

(4) To study the participation of audiences in northern region with the community radio

station such as foundation, operation, monitoring and evaluation of ethical issues against

community radio stations in the area. The research methodology combined

53Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

with qualitative and quantitative methods, including survey, focus group discussions,

depth interviews, and non-participant observation.

	 It was found from the study that most of community radio audiences in northern

region are middle-aged and elderly groups. Audiences listen to the radio program from

community radio approximately 1-3 hours per day, 1-3 day per week. They mainly listen

to community radio program in the morning before noon and during the early evening

while doing other activities. In term of audiences’ exposure, they mostly listen to the

community radio with their folks or families, for only one station. An unclear listening,

interference and overlap of radio signal are considered as major problems of audiences’

exposure.

	 Considering of an exposure to content, founded that audiences generally listen

to entertainment program. They largely like radio program with homegrown style or the

use of local language. Country music and folk music are the most popular Music genre.

Audiences also like to listen to news that close and related with their lifestyle. Wherewith

their most satisfied benefits are entertainment and stress relaxation.

	 Result of the study concerning audiences’ understanding toward roles,

philosophy, principle and the existence of community radio stations found that the

audiences’ understanding toward basic principle of community radio is in a “high” level.

Particularly, accept community radio as a role of communication tools that link local

people together and also recognize as a place to publish their local artist’s performance

and to preserve community culture. The audiences’ understanding toward the operation

of community radio is in a “medium” level, particularly about principle of advertising

for community radio. Moreover, the audiences’ understanding toward the role of

community radio is in a “high” level, especially as a content and entertainment provider,

as a complaint unit for problems the quality of life in their community, as a communication

tool that build villagers’ network and community activities’ alliance.

	 Result of the study concerning audiences’ awareness of the impact of community

radio on the way of life, culture, lifestyle, etc. found that audiences’ awareness of the

impact of community is in a “high” level. Particularly, the awareness of community

radio brings more connection to community members. This study also found that

54 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

community radio is recognized as a media that help relaxation, reliable, create unity and

public consciousness, and also as an alternative media for self and community

development.

	 Result of the study concerning the participation of audiences with the community

radio station in foundation, planning and policy setting found that majority audiences

have no participation with the community radio station. While minority audiences

participate with communication radio station on public relation and financial funding

issues. Some audiences participate in community radio foundation to stand out themselves

to the community and also to report their community problem.

	 Result of the study concerning the participation of audiences with the operation

of community radio station found that mainly audiences never been invited to join in

community radio station activities. For those audiences who used to be invited to

participate in such activities will also be invited to suggest/comment their activities by

letter and telephone. In addition, community radio stations also persuade their audiences

to make their music request and to donate their money in various activities.

	 Result of the study concerning the participation of audiences with the

monitoring and evaluation of ethical issues against community radio stations in the area

found that largely audiences used to participate with community radio stations as an

auditor for their appropriate and accuracy content. Therewith, some audiences used to

participate with community radio station as an auditor for their transparent, unbiased,

and justified content. The reason of those audiences who never been participated with

community radio is that because they don’t understand the role and principle, the

monitoring and evaluation of communication radio. Moreover, the unclear signal has

reduced number of audiences since they don’t get an invitation to participate with

communication radio activities. This research also found that people in the community

who did not participate with community radio from beginning will have no bound to such

community radio.

Keywords : Community Radio / Community Radio in Northern Region / Community

Radio Audiences

55Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

บทน�ำ
	 ปัจจุบนั “วิทยุชุมชน” ถือเป็นส่ือท่ีมีอิทธิพลมากในสังคมไทยและกลายเป็น

ช่องทางหรือเคร่ืองมือในการเผยแพร่ขอ้มูลต่างๆสู่ชุมชนท่ีมีประสิทธิภาพ มีเจตนารมณ์

ในการก�ำเนิดข้ึนตามรัฐธรรมนูญแห่งราชอาณาจกัรไทย ฉบบัปี พ.ศ. 2540 ตามขอ้ความ

ในมาตรา 40 ท่ีระบุเอาไวว้า่ “คล่ืนความถ่ีท่ีใชใ้นการส่งวทิยกุระจายเสียง วทิยโุทรทศัน ์

และวิทยโุทรคมนาคม เป็นทรัพยากรส่ือสารของชาติเพื่อประโยชน์สาธารณะ” เป็นไป

ตามพระราชบญัญติัองคก์รจดัสรรคล่ืนความถ่ีและก�ำกบัดูแลกิจการวทิยกุระจายเสียง วทิยุ

โทรทศัน ์และกิจการโทรคมนาคม พ.ศ. 2543 มาตรา 26 ซ่ึงระบุใหภ้าคประชาชนเขา้ถึง

และเขา้ไปใชค้ล่ืนความถ่ีวทิยโุทรทศันไ์ดไ้ม่ต�่ำกวา่ร้อยละ 20 โดยการด�ำเนินการดงักล่าว

ของภาคประชาชนตอ้งมีวตัถุประสงคเ์พื่อประโยชน์สาธารณะและไม่เป็นไปเพ่ือการ

แสวงหาก�ำไรในทางธุรกิจ และหากภาคประชาชนยงัไม่พร้อม องคก์รอิสระตอ้งใหก้าร

สนบัสนุน จากการรับรองของกฎหมายดงักล่าวน�ำไปสู่การจดัตั้งสถานีวิทยชุุมชนอยา่ง

แพร่หลายในทุกภมิูภาคดงัเช่นทุกวนัน้ี

	 วิทยชุุมชนจึงเป็นส่ือทางเลือกใหม่ของสงัคมท่ีเปิดโอกาสใหภ้าคประชาชนได้

เขา้มามีส่วนในการใชค้ล่ืนวทิยเุพ่ือการสร้างสรรคป์ระโยชนแ์ก่ชุมชนโดยอาศยัสิทธิการ

ส่ือสารผา่นคล่ืนของ “ผูป้ระกอบการภาคประชาชน” ส�ำหรับในประเทศไทย แนวคิดวทิยุ

ชุมชนในเชิงหลกัการท่ีเป็นท่ียอมรับกนัอยา่งกวา้งขวาง คือ “วทิยุชุมชนเป็นของชุมชน

โดยชุมชน เพือ่ชุมชน” กล่าวคือ ประชาชนตอ้งเขา้มาด�ำเนินงานวทิยชุุมชน (โดยชุมชน)

รวมทั้งเกิดความรู้สึกเป็นเจา้ของ (ของชุมชน) และเน้ือหารายการของวิทยชุุมชนเป็นไป

เพือ่ผลประโยชนข์องชุมชน (เพือ่ชุมชน) (พริงรอง รามสูต รณะนนัทน,์ 2547) จากแนวคิด

วิทยชุุมชนดงักล่าวสะทอ้นใหเ้ห็นว่าวิทยุชุมชนเป็นส่ือที่ถูกออกแบบเพือ่กระตุ้นให้เกิด

การมีส่วนร่วมของคนทุกกลุ่มที่อยู่ในชุมชนไม่ว่าจะอยู่ ในระดับสังคมเศรษฐกิจใด

องค์กรใด และคนกลุ่มวฒันธรรมย่อยใดในชุมชน

	 หลกัการขา้งตน้สอดคลอ้งตามแนวคิดขององคก์ารยเูนสโก (UNESCO) ท่ีได้

ก�ำหนดหลกัการส�ำคญัของวทิยชุุมชนวา่ตอ้งประกอบดว้ยปัจจยั 3 ประการ คือ (1) การเขา้

ถึงส่ือ (access) ซ่ึงหมายถึงการเขา้ถึงตั้งแต่การฟัง การแสดงความคิดเห็น ความตอ้งการต่อ

รายการ การเขา้ถึงทางดา้นการจดัการ การจดัรายการ การผลิตรายการ ไปจนถึงการมี

ส่วนร่วมในการจดัท�ำส่ิงท่ีเป็นประโยชนเ์ก่ียวกบัตนเอง (2) การมีส่วนร่วม (participation)

คือ ประชาชนในชุมชนตอ้งมีส่วนร่วมในทุกขั้นตอน ตั้งแต่การคิด ผลิต และการจดัการ และ

(3) การจดัการดว้ยตนเอง (self-management) ชุมชนมีอ�ำนาจในการตดัสินใจ ตั้งแต่เร่ิมคิด

56 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

วางแผน ไปจนกระทัง่ก�ำหนดนโยบายการบริหาร และการลงมือผลิตส่ือดว้ยตนเอง (จุมพล

รอดค�ำดี, 2547) ซ่ึงหลกัการทั้ง 3 ประการดงักล่าวจะด�ำเนินไปไดอ้ยา่งแทจ้ริงนั้นยอ่มเป็น

ผลมาจากกฎหมายและการบริหารจดัการของภาครัฐท่ีส่งเสริมกิจการวทิยชุุมชน ผูป้ระกอบ

กิจการวทิยชุุมชนท่ีมีเจตนารมณ์ในการด�ำเนินกิจการตามหลกัการดงักล่าว ขณะเดียวกนั

ตอ้งเป็นผลมาจากภาคประชาชนท่ีมีความรู้ความเขา้ใจ ตระหนกัในความส�ำคญั และมีความ

ตอ้งการเป็นส่วนหน่ึงของกิจการวทิยชุุมชนในทอ้งถ่ินอยา่งแทจ้ริง

	 อยา่งไรกต็าม นบัตั้งแต่การก่อเกิดของสถานีวทิยชุุมชนในทางปฏิบติัของสงัคม

ไทยตั้งแต่ปี พ.ศ. 2544 เป็นตน้มากลบัพบว่า การด�ำเนินกิจการของวิทยชุุมชนประสบ

ปัญหานานปัการ ไม่วา่จะเป็นการควบคุมและแทรกแซงจากภาครัฐ ความสบัสนและไร้

ทิศทางท่ีชดัเจนของนโยบายสืบเน่ืองจากการขาดองคก์รก�ำกบัดูแล อิทธิพลของทุนธุรกิจ

ภาวะคล่ืนแทรกและทบัซอ้น การขาดการสนบัสนุนทางการเงิน และการขาดการส่งเสริม

ทกัษะและความเป็นมืออาชีพใหแ้ก่ผูป้ระกอบการ ปัญหาภาพลกัษณ์ทางการเมืองของวทิยุ

ชุมชนในการรับรู้ของสาธารณะท่ามกลางกระแสการแบ่งขั้วทางการเมืองของสงัคมไทย

(พิรงรอง รามสูต, 2554) ปัญหาของผูฟั้งในการแยกแยะความแตกต่างระหวา่งสถานีวทิยุ

ชุมชนภาคประชาชน กบัสถานีวิทยชุุมชนเชิงพาณิชย ์ และสถานีวิทยธุุรกิจทอ้งถ่ิน ฯลฯ

ปัญหาท่ีกล่าวมาขา้งตน้ไม่เพียงแต่ก่อใหเ้กิดความสับสนแก่สังคมไทยทั้งความไม่เขา้ใจ

ต่อหลกัการและการด�ำรงอยูท่ี่แทจ้ริงของวิทยชุุมชนภาคประชาชน รวมถึงส่งผลกระทบ

ต่อการตระหนักในความส�ำคญัและการเขา้ไปมีส่วนร่วมกบักิจการวิทยุชุมชนดงัตาม

เจตนารมณ์ท่ีแทจ้ริงแห่งรัฐธรรมนูญ

	 จากปัญหาท่ีกล่าวมาขา้งตน้ ความรู้ความเขา้ใจของประชาชนตอ่หลกัการ บทบาท

หนา้ท่ี ปรัชญาและหลกัในการด�ำเนินงานของวทิยชุุมชนจึงเป็นตวัแปรส�ำคญัท่ีส่งผลต่อ

การเขา้ไปมีส่วนร่วมของประชาชนในกิจการวทิยชุุมชน กล่าวคือ การเขา้ไปมีส่วนร่วม

กบักิจการวทิยชุุมชนจะมีอตัราสูงเพยีงใดและมีประสิทธิภาพเพยีงใดข้ึนอยูก่บัวา่ประชาชน

มีความรู้ความเขา้ใจท่ีถกูตอ้งต่อการด�ำรงอยูข่องส่ือภาคประชาชนมากนอ้ยเพยีงใด ดงัผล

จากการศึกษาสภาวะปัญหาของวทิยชุุมชนของ กาญจนา แกว้เทพ (2549) พบวา่ ประชาชน

เกิดความสบัสน ความไม่ชดัเจนในสถานภาพทางกฎหมายของวทิยชุุมชน เช่น ประชาชน

มีสิทธิขอคล่ืนจดัตั้งวทิยชุุมชนไดห้รือยงั วทิยชุุมชนท่ีจดัตั้งข้ึนเป็นวทิยชุุมชนเถ่ือนหรือ

ไม่ หากยดึตามกฎหมายบางมาตราอาจจะเถ่ือน ความไม่ชดัเจนดงักล่าวน้ีท�ำใหป้ระชาชน

ไม่มัน่ใจท่ีจะเขา้มาช่วยงานวทิยชุุมชน เน่ืองจากเกรงกลวัวา่จะผดิกฎหมาย เหล่าน้ีส่งผล

ใหก้ารพฒันาวทิยชุุมชนในทุกดา้นไม่บงัเกิดผลเม่ือขาดภาคประชาชนเขา้มีส่วนเก่ียวขอ้ง

ในกระบวนการพฒันา

57Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

	 ดว้ยความส�ำคญัของภาคประชาชนดงักล่าว จึงจ�ำเป็นตอ้งการมีการส�ำรวจขอ้มลู

เก่ียวกับผู ้ฟังสถานีวิทยุชุมชนภาคประชาชนท่ีไม่มีโฆษณาในภูมิภาคต่างๆ ของ

ประเทศไทย ทั้งในดา้นลกัษณะประชากร รูปแบบการเปิดรับและความพึงพอใจในการ

เปิดรับเน้ือหาจากสถานีวทิยชุุมชนของผูฟั้ง ทั้งน้ีจากการส�ำรวจงานวจิยัท่ีผา่นมายงัไม่พบ

วา่ฐานขอ้มลูเก่ียวกบัพฤติกรรมการรับฟังวทิยชุุมชนภาคประชาชนในระดบัครอบคลุมใน

ระดบัภูมิภาคของประเทศ โดยเฉพาะวิทยชุุมชนในเขตจงัหวดัภาคเหนือท่ีมีจ�ำนวนของ

วทิยชุุมชน (ภาคประชาชน) วทิยชุุมชนเชิงพาณิชย ์วทิยทุอ้งถ่ินธุรกิจ ฯลฯ จ�ำนวนหลาย

พนัสถานี ผลการศึกษาน้ีจึงจะเป็นประโยชน์อย่างยิ่งต่อการน�ำไปเป็นแนวทางพฒันา

รูปแบบและเน้ือหาของกิจการวิทยชุุมชนให้สอดคลอ้งกบัรูปแบบการเปิดรับและความ

พงึพอใจของประชาชนในแต่ละทอ้งถ่ินไดอ้ยา่งแทจ้ริง รวมทั้งผลการศึกษาจะสามารถน�ำ

ไปเป็นแนวทางในการพฒันาความสมัพนัธ์ระหวา่งส่ือวทิยชุุมชนกบัภาคประชาสงัคม รวม

ทั้งสามารถน�ำไปใชเ้ป็นฐานขอ้มลูในการก�ำหนดทิศทางเชิงกลยทุธ์ของนโยบายการส่ือสาร

ระดบัชาติดา้นวทิยกุระจายเสียงเพื่อชุมชนต่อไป

วตัถุประสงค์การศึกษา
	 1. เพือ่ส�ำรวจลกัษณะประชากร รูปแบบการเปิดรับและความพงึพอใจในการเปิด

รับเน้ือหาจากสถานีวทิยชุุมชนของผูฟั้งในเขตภาคเหนือ

	 2. เพื่อศึกษาความรู้ความเขา้ใจของผูฟั้งในเขตภาคเหนือท่ีมีต่อบทบาทหนา้ท่ี

ปรัชญาและหลกัการด�ำเนินงาน และการด�ำรงอยูข่องสถานีวทิยชุุมชน

	 3. เพื่อศึกษาความตระหนกัของผูฟั้งในเขตภาคเหนือท่ีมีต่อผลกระทบของวทิยุ

ชุมชนในดา้นวถีิชีวติ วฒันธรรม การด�ำเนินชีวติ ฯลฯ

	 4. เพือ่ศึกษาการมีส่วนร่วมต่อกิจการวทิยชุุมชนของผูฟั้งในเขตภาคเหนือ ไดแ้ก่

การก่อตั้ง การด�ำเนินงาน การประเมินตรวจสอบเน้ือหาและประเดน็ทางจริยธรรมตอ่สถานี

วทิยชุุมชนในพื้นท่ี โดยศึกษาในดา้นระดบัและลกัษณะการมีส่วนร่วมกบัสถานีวทิยชุุมชน

ในพื้นท่ี

เอกสารงานวจิยัทีเ่กีย่วข้อง
	 งานวิจยัเร่ืองน้ีจึงจะไดท้บทวนแนวคิดท่ีเก่ียวขอ้งกบัวิทยชุุมชนและตวัแปรท่ี

เก่ียวขอ้งดงัรายละเอียดของเน้ือหาดงัต่อไปน้ี

58 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

แนวคดิทีเ่กีย่วข้องกบัวทิยุชุมชน
	 วทิยชุุมชนของประเทศไทยนั้นกลายเป็นประเดน็ท่ีไดรั้บความสนใจ เม่ือปรากฏ

ขอ้ความส�ำคญัในมาตรา 40 ของรัฐธรรมนูญ พ.ศ.2540 ท่ีไดป้ระกาศให ้“...คล่ืนความถ่ีท่ี

ใช้ในการส่งวิทยกุระจายเสียง วิทยโุทรทัศน์และโทรคมนาคม เป็นทรัพยากรส่ือสารของ

ชาติเพ่ือประโยชน์สาธารณะ ” โดยเฉพาะมาตรา 26 วรรค 4 ท่ีได้บัญญติัไว้ว่า “การจัดท�ำ

แผนแม่บทกิจการกระจายเสียงและกิจการโทรทัศน์ และการอนุญาตให้ประกอบกิจการ

ดังกล่าว ต้องค�ำนึงถึงสัดส่วนท่ีเหมาะสมระหว่างผู้ประกอบการภาครัฐ ภาคเอกชน และ

ภาคประชาชน โดยจะต้องจัดให้ภาคประชาชนได้ใช้คล่ืนความถ่ีไม่น้อยกว่าร้อยละย่ีสิบ”

การก�ำหนดใหค้ล่ืนความถ่ีเป็นทรัพยากรการส่ือสารของชาติ และใหภ้าคประชาชนไดมี้

ส่วนร่วมใชด้ว้ยในจ�ำนวนพ้ืนท่ี 20 เปอร์เซ็นตน์ั้น ไดก่้อใหเ้กิดการพดูถึง “วิทยชุุมชน”

และสิทธิในการเขา้ถึงส่ือของภาคประชาชนในสงัคมไทยอยา่งกวา้งขวาง

	 นิยามของวทิยุชุมชน

	 Chris Atton (2002) ผูเ้ขียนหนงัสือเร่ือง “alternative media” ไดพ้ยายามคน้หา

ค�ำนิยามว่าดว้ยความเป็นส่ือทางเลือกจากนักวิชาการดา้นการส่ือสารหลากหลายกลุ่ม

ตวัอยา่งเช่น นิยามวา่ดว้ยความเป็นส่ือวทิยชุุมชนในความคิดของ Enzenberger ท่ีเนน้ให้

วิทยุชุมชน คือ ส่ือท่ีตอ้งใชก้ระบวนการส่ือสารแบบมีส่วนร่วมหรือการมีปฏิสัมพนัธ์

ระหวา่งผูฟั้งกบัผูส้ร้างสรรคผ์ลงาน (audiences and creators) และจะตอ้งมีการผลิตงาน

ร่วมกนั

	 เช่นเดียวกบั Dennis McQuail ท่ีไดนิ้ยามความเป็นส่ือชุมชนเอาไวจ้ากแบบจ�ำลอง

การส่ือสารแบบประชาธิปไตย-แบบมีส่วนร่วมจนกระทัง่ไดค้ �ำส�ำคญั 3 ค�ำท่ีก�ำหนดความ

เป็นส่ือของชุมชนเอาไวไ้ดแ้ก่เร่ืองของการมีส่วนร่วมการมีปฏิสัมพนัธ์และการส่ือสาร

แบบแนวนอน

	 ในขณะท่ีนิยามของ O’ Sullivan ช้ีใหเ้ห็นวา่ความแตกต่างท่ีส�ำคญัระหวา่งส่ือ

วิทยชุุมชนและส่ือเสียงกระแสหลกัคือเร่ืองของการปฏิบติัท่ีจะตอ้งอาศยัการผลิตแบบมี

ส่วนร่วม

	 จากนิยามดังกล่าวจุดร่วมท่ีเราสามารถเห็นได้อย่างชัดเจนจากนิยามของ

นกัวชิาการเหล่าน้ีกคื็อการใหค้วามส�ำคญัต่อเร่ือง “การมีส่วนร่วม” และถือเป็นหวัใจหลกั

ท่ีมิอาจจะขาดไดโ้ดยเฉพาะการมีส่วนร่วมดว้ยกระบวนการผลิตเน้ือหาร่วมกนัระหว่าง

ผูฟั้งกบัผูส้ร้างสรรคผ์ลงาน (audiences and creators) และน่ีเองท่ีเปรียบไดด้งัตวัช้ีวดั

ในการแยกความแตกต่างอยา่งเด่นชดัระหวา่งส่ือวทิยชุุมชนออกจากส่ือวทิยกุระจายเสียง

กระแสหลกัท่ีเห็นไดอ้ยา่งชดัเจน

59Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

	 หลกัการส�ำคญัของวทิยุชุมชน

	 จุมพล รอดค�ำดี (อา้งถึงใน วทิยชุุมชนไม่ใช่วทิยเุพื่อชุมชน, 2547) ไดเ้สนอหลกั

การส�ำคญัของวทิยชุุมชนตามแนวทางขององคก์ารยเูนสโก (UNESCO) วา่มีอยู ่3 ประการ

คือ

	 1. การเขา้ถึงส่ือ (access) ซ่ึงหมายถึงการเขา้ถึงตั้งแต่การฟัง การแสดงความคิด

เห็น ความตอ้งการต่อรายการ การเขา้ถึงทางดา้นการจดัการ การจดัรายการ การผลิตรายการ

ไปจนถึงการมีส่วนร่วมในการจดัท�ำส่ิงท่ีเป็นประโยชนเ์ก่ียวกบัตนเอง

	 2. การมีส่วนร่วม (participation) คือ ประชาชนในชุมชนตอ้งมีส่วนร่วมในทุก

ขั้นตอน ตั้งแต่การคิด ผลิต และการจดัการ

	 3.การจดัการดว้ยตนเอง (self-management) ชุมชนมีอ�ำนาจในการตดัสินใจ ตั้งแต่

เร่ิมคิด วางแผน ไปจนกระทัง่ก�ำหนดนโยบายการบริหาร และการลงมือผลิตส่ือดว้ยตนเอง

	 หลกัการด�ำเนินงานของวทิยุชุมชน

	 โดยภาคประชาชนผูด้ �ำเนินงานวิทยุชุมชนนั้น ไดมี้ขอ้เสนอร่วมกนัถึงการ

ด�ำเนินงานของวิทยุชุมชนว่า จะตอ้งอยู่ภายใตห้ลกัการส�ำคญั 8 ขอ้ คือ (วิทยุชุมชน:

กา้วเลก็ๆท่ีชดัเจนบนเสน้ทางเสรีส่ือ, 2548)

	 1. จุดยนืวทิยชุุมชน ตอ้งยดึหลกัเจตนารมณ์ตามรัฐธรรมนูญ พ.ศ. 2540 มาตรา

40 และพระราชบญัญติัองคก์รจดัสรรคล่ืนความถ่ีและก�ำกบักิจการวทิยกุระจายเสียงวทิยุ

โทรทศันแ์ละกิจการโทรคมนาคม พ.ศ. 2543 ซ่ึงภาครัฐควรจะสนบัสนุนและส่งเสริมกลุ่ม

วทิยชุุมชนท่ีด�ำเนินการโดยองคก์รภาคประชาชน

	 2. วทิยชุุมชนตอ้งมีท่ีมา โดยคนในชุมชนร่วมกันจัดต้ังและเป็นเจ้าของคล่ืน

	 3. วทิยชุุมชนตอ้งด�ำเนินการโดยใหป้ระชาสงัคม มีบทบาทเป็นท้ังผู้ผลิตเนือ้หา

และเป็นผู้ รับข้อมลูข่าวสารด้วย

	 4. การจดัตั้งและด�ำเนินการวทิยชุุมชน ตอ้งด�ำเนินการภายใตเ้ง่ือนไข กฎ กติกา

ท่ีแต่ละชุมชนก�ำหนดขึน้เอง

	 5. วิทยุชุมชนไม่ได้มีวัตถุประสงค์เพ่ือการแสวงหาก�ำไรแต่ด�ำเนินการเพ่ือ

ประโยชน์ของส่วนรวม

	 6. ในการด�ำเนินงาน ชุมชนควรมีกลไกตรวจสอบการมีส่วนร่วมของชุมชน เพือ่

ป้องกนัการแทรกแซงของภาคธุรกิจและการเมือง

60 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 7. ตลอดกระบวนการของการท�ำวทิยชุุมชน ตั้งแต่การจดัตั้ง การด�ำเนินงาน และ

การผลิตเน้ือหารายการ ตอ้งปราศจากอิทธิพลและผลประโยชน์ท่ีเก่ียวข้องกับการเมือง

	 8. วทิยชุุมชนในแต่ละพื้นท่ี อาจมีชุดความคิดหรือองคค์วามรู้ท่ีแตกต่างกนั ซ่ึง

ภาครัฐตอ้งยอมรับในความแตกต่างและเคารพในกระบวนการเรียนรู้ของภาคประชาชน

โดยเปิดโอกาสและเปิดพืน้ท่ีให้เกิดกระบวนการเรียนรู้ภาคประชาสังคม เพ่ือน�ำไปสู่

นโยบายสาธารณะ

	 หลงัจากการเคล่ือนไหวของภาคประชาชน ส�ำนกังานกองทุนเพือ่การลงทุนทาง

สงัคม (Social Fund Office) ธนาคารออมสิน ไดส้นบัสนุนงบประมาณเพ่ือการก่อตั้งจุด

ปฏิบติัการเรียนรู้วทิยชุุมชน ในปี พ.ศ 2544 โดยเป็นวทิยชุุมชนด�ำเนินน้ี สมาชิกในชุมชน

จะเป็นเจา้ของสถานี เป็นอิสระจากสถานีวทิยขุองรัฐ และส่งเสริมใหป้ระชาชนไดมี้โอกาส

เขา้ถึงส่ือ มีส่วนร่วม และจดัการดว้ยตนเองอยา่งแทจ้ริง

ทฤษฎกีารใช้ส่ือและความพงึพอใจ
	 ความเป็นมาของการศึกษาเร่ืองใชก้ารใชส่ื้อและความพึงพอใจ

	 ยบุล เบญ็จรงคกิ์จ(2542) ไดก้ล่าวไวว้า่ ทฤษฎีการใชส่ื้อและความพงึพอใจ (uses

and gratifications approach) อยูภ่ายใตก้รอบทฤษฎีท่ีนกัส่ือสารมวลชนเรียกกนัวา่ ทฤษฎี

เชิงหนา้ท่ี (functional perspective) โดยตั้งอยูบ่นความเช่ือท่ีวา่ พฤติกรรมและปรากฏการณ์

ในสังคมมนุษยต่์างก็เก่ียวขอ้งในเชิงหนา้ท่ีต่อกนั ทฤษฎีการใชส่ื้อและความพึงพอใจจึง

เนน้ท่ีการอธิบายเชิงเหตุผลต่อเน่ืองซ่ึงความตอ้งการ และท่ีมาของความตอ้งการ แรงจูงใจ

พฤติกรรม และความพึงพอใจท่ีติดตามมา

	 Katz และคณะ สรุปแบบแผนของการศึกษาตามทฤษฎีดงักล่าวไดด้งัน้ี

	 “การศึกษาการใช้ส่ือและการรับความพึงพอใจ คือ การศึกษาเก่ียวกับ (1) สภาวะ

ของสังคม และจิตใจท่ีมีผลต่อ (2) ความต้องการของบคุคล ซ่ึงน�ำไปสู่ (3) การคาดคะเน

เก่ียวกับ (4) ส่ือและแหล่งท่ีมาของสาร การคาดคะเนนีน้�ำไปสู่ (5) ความแตกต่างกันในการ

ใช้ส่ือ และพฤติกรรมอ่ืนๆของแต่ละบคุคล ยงัผลใหเ้กิด (6) ความพอใจท่ีไดรั้บจากส่ือ และ

(7) ผลอ่ืนๆ ท่ีบางคร้ังมิไดค้าดหมายมาก่อน”

	 อธิบายไดว้่า สภาวะของสังคมและจิตใจท่ีแตกต่างกนั ก่อให้มนุษยมี์ความ

ตอ้งการแตกต่างกนัไป ความตอ้งการท่ีแตกต่างกนัน้ี ท�ำใหแ้ต่ละคนคาดคะเนวา่ส่ือแต่ละ

ประเภทจะสนองความพอใจไดต่้างกนัออกไปดว้ย ดงันั้น ลกัษณะของการใชส่ื้อของบุคคล

ท่ีมีความตอ้งการไม่เหมือนกนัจะแตกต่างกนัไป ขั้นสุดทา้ยคือความพอใจท่ีไดรั้บจากการ

ใชส่ื้อจะต่างกนัออกไปดว้ย

61Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

	 ความพึงพอใจจากการใชส่ื้อสามารถแบ่งออกไดเ้ป็น 4 กลุ่ม ดว้ยกนั (Wenner

อา้งถึงใน ดนุชา สลีวงศ,์ 2549) ไดแ้ก่

	 1. Orieantational gratifications หมายถึง การใชข่้าวสารเพื่อประโยชนท์างดา้น

ขอ้มูล เพื่อการอา้งอิง และเพื่อเป็นแรงเสริมย �้ำในความสัมพนัธ์ระหวา่งปัจเจกบุคคลกบั

สงัคม รูปแบบของความตอ้งการท่ีแสดงออกมา ไดแ้ก่ การติดตามข่าวสาร การไดม้าซ่ึง

ขอ้มูลเพื่อช่วยในการตดัสินใจ เป็นตน้

	 2. Social gratifications หมายถึงการใชข้่าวสารเพื่อเช่ือมโยงระหว่างขอ้มูล

เก่ียวกบัสังคมซ่ึงรับรู้จากข่าวสารเขา้กบัเครือข่ายส่วนบุคคลของปัจเจกชน เช่น การน�ำ

ขอ้มลูไปใชใ้นการสนทนากบัผูอ่ื้นเพือ่แลกเปล่ียนความคิดเห็น หรือใชเ้ป็นขอ้มลูเพือ่การ

ชกัจูงใจ เป็นตน้

	 3. Para-orieantational gratifications หมายถึงกระบวนการใชข่้าวสารเพื่อ

ประโยชนใ์นการลดหรือผอ่นคลายความตึงเครียดทางอารมณ์ หรือเพือ่ปกป้องตนเอง เช่น

การใช้เวลาให้หมดไปเพื่อความเพลิดเพลิน สนุกสนาน หรือเพื่อหลีกหนีจากส่ิงท่ี

ไม่พึงพอใจอยา่งอ่ืน

	 4. Para-social gratifications หมายถึงกระบวนการใชป้ระโยชนจ์ากข่าวสารเพื่อ

ด�ำรงเอกลกัษณ์ของบุคคล หรือเพื่อการอา้งอิงผา่นตวับุคคลท่ีเก่ียวขอ้งกบัส่ือหรือปรากฏ

ในเน้ือหาของส่ือ เช่น การยดึถือผูท่ี้เราช่ืนชมเป็นแบบอยา่งในทางพฤติกรรม

การใช้ประโยชน์และความคาดหวงัต่อวทิยุชุมชน
	 ธรรมชาติของวิทยชุุมชนในขา้งตน้ ท�ำใหส้ามารถประมวลประโยชน์ของวิทยุ

ชุมชนจากทศันะของคนในชุมชนไดด้งัน้ี (กาญจนา แกว้เทพ, มปป) เช่น

	 1. วทิยชุุมชนใหโ้อกาสประชาชนไดมี้สิทธิแสดงความคิดเห็นผา่นท่ีสาธารณะ

ไดพ้ดูในส่ิงท่ีอยากพดู

	 2. ช่วยใหป้ระชาชนไดรั้บทราบข่าวท่ีตอ้งการทราบ

	 3. ช่วยใหป้ระชาชนไดมี้โอกาสแลกเปล่ียนกบัรัฐบาล (จากแต่เดิมท่ีรับฟังรัฐบาล

อยูฝ่่ายเดียว) โดยเฉพาะเร่ืองการแลกเปล่ียนการแกปั้ญหาชุมชน เพราะชาวบา้นจะรู้เร่ือง

ของชุมชนดีกวา่รัฐบาล

	 4. ชาวบา้นสามารถใชว้ทิยชุุมชนติดตามและตรวจสอบการท�ำงานสาธารณะได้

	 5. ชาวบา้นสามารถใชว้ทิยชุุมชนเป็นช่องทางในการยกระดบัคุณภาพชีวติไดใ้น

ทุก ๆ ดา้น ไม่วา่จะเป็นการท�ำมาหากิน สุขภาพอนามยั วฒันธรรมศีลธรรม การปกครอง

ส่ิงแวดลม้ ฯลฯ

62 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 6. เน่ืองจากวทิยชุุมชนไดน้�ำเอาเร่ืองราวท่ีเป็นความภาคภมิูใจ เป็นภมิูปัญญาของ

ชาวบา้นไปเล่าสู่กนัฟัง ท�ำใหชุ้มชนเห็นคุณค่าของตวัเอง และมีความมัน่ใจในตนเอง

	 7. วทิยชุุมชนเป็นช่องทางใหช้าวบา้นไดแ้สดงความตอ้งการใหโ้ลกภายนอกได้

รับรู้เป็นตน้	

	 ดังนั้น การศึกษาเร่ืองของการใช้ส่ือและความพึงพอใจในวิทยุชุมชนของ

ผูรั้บสารหรือประชาชนผูฟั้ง นอกเหนือจากจะท�ำใหไ้ดเ้ห็นทั้งบทบาทของวิทยชุุมชนวา่

ส่ือไดท้�ำอะไรใหเ้กิดข้ึนกบัผูรั้บสารหรือชุมชนแลว้ ในทางกลบักนันั้น ยงัจะท�ำใหไ้ดเ้ห็น

อีกดว้ย ผูฟั้งรายการวทิยชุุมชนท�ำอะไรกบัส่ือหรือใชส่ื้ออยา่งไรบา้ง

งานวจิยัทีเ่กีย่วข้อง
	 ส�ำหรับการทบทวนวรรณกรรมท่ีเก่ียวขอ้งกับงานวิจัยด้านวิทยุชุมชนนั้น

สามารถแบ่งออกไดเ้ป็น 4 กลุ่มใหญ่ๆ ดว้ยกนั คือ การศึกษาวจิยัดา้นความตอ้งการ ความ

พงึพอใจ และการใชป้ระโยชนจ์ากวทิยชุุมชน การศึกษาวจิยัดา้นการมีส่วนร่วม การบริหาร

จดัการงานวทิยชุุมชน และอ่ืนๆ โดยมีรายละเอียดดงัน้ี

	 1.งานวจิยัดา้นความตอ้งการ ความพงึพอใจ และการใชป้ระโยชนจ์ากวทิยชุุมชน

ผลการศึกษาส่วนใหญ่พบว่า ผูฟั้งมีความตอ้งการรับฟังรายการวิทยุชุมชนท่ีมีเน้ือหา

เก่ียวกบัทอ้งถ่ินและผูจ้ดัรายการเป็นคนในทอ้งถ่ิน อาทิ งานวจิยัของ อนุตรา พรวดี (2544)

ศึกษาความตอ้งการรายการวทิยชุุมชนของผูฟั้งในเขตปริมณฑลของกรุงเทพมหานครใน

ดา้นต่างๆ รวมทั้งศึกษาถึงความตอ้งการคุณสมบติัของผูด้ �ำเนินรายการวทิยชุุมชนของผูฟั้ง

ในเขตปริมณฑลของกรุงเทพฯ ผลการวจิยัดา้นความตอ้งการวทิยชุุมชน พบวา่ กลุ่มตวัอยา่ง

ส่วนใหญ่ตอ้งการเน้ือหารายการเก่ียวกบัธุรกิจคา้ขายและงานบริการ โดยสดัส่วนการน�ำ

เสนอเน้ือหาส่วนใหญ่ตอ้งการเน้ือหาท่ีมาจากทอ้งถ่ิน ส่วนประเภทของเน้ือหารายการส่วน

ใหญ่ตอ้งการเน้ือหาประเภทข่าวและสถานการณ์ท่ีเกิดข้ึนและไม่ตอ้งการใหมี้โฆษณาใน

รายการวิทยุชุมชน ดา้นรูปแบบรายการนั้นส่วนใหญ่ตอ้งการให้รายการวิทยุชุมชนมี

รูปแบบนิตยสารทางอากาศ มีความยาว 1 ชัว่โมง โดยใหอ้อกอากาศในช่วงค�่ำ (18.00 น.

เป็นตน้ไป) ของทุกวนั ส่วนความตอ้งการคุณสมบติัของผูด้ �ำเนินรายการวทิยชุุมชน กลุ่ม

ตอ้งการส่วนใหญ่ตอ้งการผูด้ �ำเนินรายการท่ีมีมนุษยส์ัมพนัธ์ดีกบัคนในชุมชนตลอดจน

เพื่อนร่วมงาน และควรเป็นผูท่ี้มีความรู้ ความเช่ียวชาญในดา้นต่างๆ อีกทั้งควรมีน�้ำเสียง

เป็นกนัเองกบัคนฟัง ไม่วา่จะเป็นการอ่าน เล่าเร่ืองหรือพดูคุย เพื่อใหส่ิ้งท่ีส่ือออกไปส่ือ

ความหมายไดแ้ละน่าสนใจ

63Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

	 ส�ำหรับงานวิจยัดา้นความพึงพอใจสถานีวิทยุชุมชน ผลการศึกษาส่วนใหญ่

พบวา่ ผูฟั้งมีความพึงพอใจดา้นเน้ือหาท่ีใหป้ระโยชนใ์นการรับรู้ขอ้มูลข่าวสารท่ีรวดเร็ว

ใกลชิ้ดทอ้งถ่ิน และน�ำไปใชป้ระโยชนไ์ด ้ตวัอยา่งเช่น งานวจิยัของ ปัฐยา เรืองเริงกลุฤทธ์ิ

(2546) ศึกษาพฤติกรรมการรับฟังรายการวทิยชุุมชนของคนโคราช สถานีวทิยกุระจายเสียง

แห่งประเทศไทยจงัหวดันครราชสีมา โดยมีกลุ่มตวัอยา่ง คือ ผูฟั้งรายการวทิยชุุมชนของ

คนโคราช จ�ำนวน 400 คน ผลการศึกษาพบวา่ กลุ่มตวัอยา่งส่วนใหญ่ไดใ้ชป้ระโยชนจ์าก

การรับฟังรายการวิทยุชุมชนของคนโคราช และใชป้ระโยชน์จากเน้ือหารายการ การ

ประกอบอาชีพทางการเกษตร การท�ำมาหากิน มากท่ีสุด และกลุ่มตวัอยา่งส่วนใหญ่มีความ

พึงพอใจจากการรับฟังรายการในประเด็นท่ีท�ำใหร้อบรู้ข้ึนในเหตุการณ์ทัว่ไปและความ

เคล่ือนไหวของชุมชนมากท่ีสุด

	 ดนุชา สลีวงศ ์ (2549) ศึกษาความคาดหวงัและความพึงพอใจของผูฟั้งรายการ

วิทยชุุมชนมูลนิธิบุญญาภรณ์ (F.M. 90.75 MHz.) วดัโสภณาราม อ�ำเภอแม่ริม จงัหวดั

เชียงใหม่ โดยใชแ้บบสอบถาม (Questionnaire) ในการเกบ็รวบรวมขอ้มูล กลุ่มตวัอยา่งท่ี

ศึกษาคือ ประชาชนในเขตอ�ำเภอแม่ริม จงัหวดัเชียงใหม่ ท่ีฟังรายการวิทยชุุมชนมูลนิธิ

บุญญาภรณ์ วดัโสภณาราม จ�ำนวน 400 คน ผลการศึกษา พบวา่ กลุ่มตวัอยา่งมีความพงึพอใจ

จากการรับฟังรายการในประเดน็ท่ีน�ำเสนอเน้ือหารายการท่ีทนัเหตุการณ์ น�ำเสนอเน้ือหา

รายการท่ีมีสาระ ความรู้สามารถน�ำไปประยกุตใ์ชใ้นชีวติประจ�ำวนัได ้และมีความพงึพอใจ

จากการรับฟังรายการท่ีสามารถสร้างความเพลิดเพลินผอ่นคลายอารมณ์ และท�ำใหร้อบรู้

ในเร่ืองเหตุการณ์ข่าวสารต่างๆ ท่ีเกิดข้ึนทั้งในและนอกชุมชน ซ่ึงสอดคลอ้งกบังานวจิยั

ของ พชิญา รัตนพล (อา้งถึงใน วรีพงษ ์พลนิกรกิจ และนิภากร ก�ำจรเมนุกลู, 2547) ท่ีท�ำการ

ศึกษาวจิยัเร่ืองพฤติกรรมการส่ือสาร ความคาดหวงัผลประโยชน ์และความน่าเช่ือถือของ

รายการวทิยเุพือ่สงัคม และชุมชน: ศึกษากรณีสถานีวทิยชุุมชน ท่ีพบวา่กลุ่มตวัอยา่งมีระดบั

ความคาดหวงัต่อตนเองจากวทิยชุุมชน คือ ข่าวสารจากรายการของสถานีวทิยชุุมชนจะมี

ประโยชน์และเสริมสร้างความรู้ได ้ รายการของสถานีวิทยชุุมชนสามารถช่วยเหลือเม่ือ

ประสบปัญหาหรืออุบติัเหตุ รายการของสถานีวทิยชุุมชนจะช่วยเหลือเม่ือประสบปัญหา

ในการติดต่อกบัหน่วยงานราชการ เม่ือท�ำส่ิงของสูญหายและเม่ือประสบอุบติัเหตุภายใน

ท่ีพกัอาศยั ส่วนความคาดหวงัผลประโยชนท่ี์มีต่อสงัคม ไดแ้ก่ สถานีวทิยชุุมชนสามารถ

กระตุน้ใหเ้กิดจิตส�ำนึกดา้นการช่วยเหลือซ่ึงกนัและกนัของประชาชนมากท่ีสุด รองลงมา

คือคาดหวงัวา่สถานีวทิยชุุมชนเป็นส่ือกลางระหวา่งประชาชนกบัหน่วยงานภาครัฐในการ

ด�ำเนินงานประสานกรณีมีการร้องเรียน

64 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 บวัผนิ โตทรัพย ์(2550) ศึกษาเร่ืองการใชป้ระโยชนแ์ละความพงึพอใจของผูท่ี้มี

ต่อรายการวทิยชุุมชนชมรมเครดิตยเูน่ียนภาคใต ้(เครือขา่ยจงัหวดัสุราษฎร์ธานี) เกบ็ขอ้มลู

โดยแจกแบบสอบถามใหผู้รั้บฟังรายการในอ�ำเภอพุนพิน อ�ำเภอบา้นนาเดิม และอ�ำเภอ

เมืองสุราษฎร์ธานี ผลการศึกษาพบวา่ กลุ่มตวัอยา่งมีความพึงพอใจต่อรายการสุขภาพเพื่อ

ประชาชน (อสม.) มากท่ีสุด โดยภาพรวมกลุ่มตวัอยา่งมีระดบัความพึงพอใจต่อประเภท

รายการ เน้ือหารายการ การด�ำเนินรายการของผูด้ �ำเนินรายการ วนัเวลาและความยาวของ

รายการในระดบัมาก ยกเวน้ความพึงพอใจในการมีส่วนร่วม พบว่า กลุ่มตวัอย่างมี

ความพึงพอใจต่อการมีส่วนร่วมในฐานะเป็นผูรั้บฟังอย่างเดียวในระดบัมาก ส่วนการ

โทรศัพท์ขอฟังเพลงอยู่ในระดับปานกลาง และการมีส่วนร่วมในฐานะอ่ืนๆ มี

ความพึงพอใจอยูใ่นระดบันอ้ยทั้งส้ิน

	 ลดัดา แคนบุญจนัทร์ (2553) ศึกษาพฤติกรรมการรับฟังรายการข่าวสารความรู้

การใชป้ระโยชนแ์ละความพงึพอใจจากสถานีวทิยกุระจายเสียงแห่งประเทศไทยระบบเอฟ.

เอ็ม. 101.75 MHz. ของประชาชนในจงัหวดับุรีรัมย ์ ผลการศึกษาพบว่า กลุ่มตวัอยา่ง

พึงพอใจจากการรับฟังดา้นด�ำเนินรายการมากท่ีสุด คือ มีลีลาการน�ำเสนอท่ีน่าฟัง เป็น

กันเองกับผูฟั้งด้านรูปแบบรายการมีการน�ำเสนอรายการแบบเปิดสายโทรศพัท์ให้

ประชาชนมีส่วนร่วมในการแสดงความคิดเห็นเขา้มาในรายการและดา้นรายการท่ีรับฟัง

คือ รายการข่าวทอ้งถ่ิน

	 จากผลการวิจยัทั้งหมดไดแ้สดงใหเ้ห็นวา่ส่วนใหญ่แลว้ผูฟั้งรายการวิทยชุุมชน

นั้นจะรับฟังเฉล่ียอยา่งนอ้ยวนัละไม่ต�่ำกวา่คร่ึงชัว่โมง โดยช่วงเวลาของการฟังจะเป็นช่วง

เชา้ก่อนออกไปท�ำงานและช่วงบ่าย ในขณะท่ีเน้ือหาท่ีตอ้งการนั้น พบวา่ เป็นเน้ือหาของ

ทอ้งถ่ิน มีความหลากหลาย น�ำเสนอในลกัษณะของรายการข่าวและสถานการณ์ปัจจุบนั

ไม่ควรมีการโฆษณา ในขณะท่ีรูปแบบของการด�ำเนินรายการ ผูจ้ดัควรใชภ้าษาทอ้งถ่ิน

และเปิดโอกาสใหผู้ฟั้งไดมี้ส่วนร่วมในรายการ ในส่วนของการใชป้ระโยชน์จากเน้ือหา

รายการนั้น ส่วนใหญ่แลว้จะเป็นการน�ำมาประยกุตใ์ชใ้นการด�ำเนินชีวติหรือการประกอบ

อาชีพของตนเอง รองลงไปคือเพ่ือการสนทนาและแลกเปล่ียนความคิดเห็นกบัคนอ่ืนๆ

และเพื่อเพิ่มพนูความรู้ของตนเอง

	 2. งานวจิยัดา้นการมีส่วนร่วมในการด�ำเนินงานของวทิยชุุมชน

	 ผลการศึกษาส่วนใหญ่พบว่า ผูฟั้งในชุมชนและกลุ่ม-องค์กรต่างๆ ในพื้นท่ี

สามารถมีส่วนร่วมไดก้บัการด�ำเนินงานของวทิยชุุมชน ทั้งในดา้นการก่อตั้ง การด�ำเนินงาน

และการตรวจสอบ แต่มีส่วนร่วมไดใ้นรูปแบบและระดบัท่ีแตกต่างกนั อาทิ งานวจิยัของ

65Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

ภริตพร สุขโกศล (2547) ศึกษาเร่ืองกระบวนการส่ือสารเพื่อสร้างการมีส่วนร่วมในการ

ด�ำเนินงานของวทิยชุุมชน อ�ำเภอแจห่้ม จงัหวดัล�ำปาง ผลการศึกษาพบวา่ วทิยชุุมชนได้

สร้างลกัษณะการส่ือสารแบบสองทาง คือ การส่ือสารท่ีสามารถโตต้อบกนัไดร้ะหว่าง

ผูส่้งสารและผูรั้บสาร นอกจากน้ีผูผ้ลิตรายการและผูรั้บสารยงัเป็นคนภายในชุมชนเดียวกนั

จึงท�ำให้เกิดการแลกเปล่ียนประเด็นในการพูดคุยตามสถานท่ีต่างๆ ภายในชุมชน เช่น

สภากาแฟ ร้านขายของ ตลาด อีกดว้ย

	 ลีลาวดี วชัโรบล (2548) ศึกษาเร่ือง การมีส่วนร่วมของประชาชนในวทิยชุุมชน

: กรณีศึกษาวทิยชุุมชนคนเมืองปทุม ต�ำบลคลองสาม อ�ำเภอคลองหลวง จงัหวดัปทุมธานี

โดยใชก้ารสมัภาษณ์เชิงลึกและการวจิยัแบบมีส่วนร่วมในการท�ำงาน ผลการศึกษาวจิยั พบ

วา่สถานีวิทยชุุมชนคนเมืองปทุม เกิดข้ึนจากความตอ้งการของประชาชนท่ีตอ้งการมีส่ือ

เป็นของตนเอง เพื่อเป็นแหล่งการเรียนรู้ และเป็นไปตามอุดมการณ์ของวตัถุประสงคก์าร

ตั้งวทิยชุุมชน ท่ีตอ้งการใหเ้ป็นของประชาชน โดยประชาชน เพื่อประชาชน วทิยชุุมชน

แห่งน้ี เป็นวทิยชุุมชนตามหลกัการสากลของวทิยชุุมชน คือเกิดจากกลุ่มองคก์รท่ีมีบทบาท

ในชุมชน ไดจ้ดัตั้งคณะกรรมการบริหารวิทยชุุมชน เพื่อด�ำเนินการใหเ้ป็นส่ือการเรียนรู้

ของชุมชน โดยใชร้ะบบอาสาสมคัรในการด�ำเนินการ ไม่มุ่งหวงัก�ำไรทางธุรกิจทั้งทางตรง

และ ทางออ้ม เป็นอิสระปราศจากการครอบง�ำ และ แทรกแซงจากกลุม่การเมือง กลุม่ธุรกิจ

ถือเป็นช่องทางการส่ือสารสาธารณะ ท่ีสมาชิกในชุมชนมีบทบาทเป็นไดท้ั้งผูรั้บสาร และ

ผูส่้งสาร

	 จากงานวจิยัท่ีเก่ียวขอ้งกบัเร่ืองของการมีส่วนร่วมท่ีไดท้บทวนมานั้น มีขอ้สงัเกต

วา่ การส่ือสารเพือ่สร้างการมีส่วนร่วมของผูรั้บสารจะเนน้การมีส่วนร่วมใน 4 องคป์ระกอบ

ดว้ยกนั ไดแ้ก่ องคป์ระกอบดา้นผูส่้งสาร เน้ือหาสาร ช่องทางการส่ือสาร และผูรั้บสาร

โดยท่ีผูส่้งสารหรืออาสาสมคัรนักจดัรายการและผูฟั้งหรือผูรั้บสารจะมีส่วนร่วมผ่าน

กิจกรรมในระหว่างการจดัรายการ เช่น การให้ขอ้มูลทางโทรศพัท์หรือการสัมภาษณ์

เป็นตน้

	 ส�ำหรับปัจจยัท่ีมีอิทธิพลต่อการมีส่วนร่วม พบวา่ เก่ียวขอ้งกบัความรู้สึกวา่วทิยุ

ชุมชนเป็นของคนในชุมชน ตลอดจนความตอ้งการให้สถานีวิทยชุุมชนและชุมชนของ

ตนเองเป็นท่ีรู้จกัมากยิง่ข้ึน อยา่งไรกต็าม การเขา้มามีส่วนร่วมนั้นยงัเป็นไปดว้ยความยาก

ล�ำบาก ดว้ยขอ้จ�ำกดัเร่ืองความไม่พร้อมหรือความไม่แน่ใจของคนในชุมชนเอง เร่ือง

งบประมาณ รวมถึงปัญหาทางเทคโนโลยี และการแข่งขนัทางผลประโยชน์ระหว่าง

วทิยชุุมชนเน้ือแทแ้ละวทิยชุุมชนเพื่อธุรกิจ

66 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 3. งานวจิยัดา้นบทบาทของวทิยชุุมชน

	 ในขณะท่ีการทบทวนงานวิจยัท่ีเก่ียวขอ้งกบัวิทยชุุมชน ยงัไดพ้บหวัขอ้อ่ืนๆท่ี

น่าสนใจท่ีเก่ียวขอ้งกบับทบาทของส่ือวทิยชุุมชน อาทิ ศิวพร ศรีสมยั (2550) ศึกษาเร่ือง

การเช่ือมโยงส่ือเพื่อลดช่องวา่งทางดิจิตลั : การเช่ือมโยงสารสนเทศจากส่ืออินเทอร์เน็ตสู่

วทิยชุุมชน ผลการศึกษาสภาพและบริบทการด�ำเนินการวทิยชุุมชนพบวา่ จากช่วงเร่ิมก่อ

ตั้งวทิยชุุมชน ปัจจุบนัมีการปรับเปล่ียนรูปแบบรายการโดยลดความหลากหลาย เหลือเพยีง

รายการเพลงประกอบสาระเป็นรูปแบบรายการหลกั สถานีกลุม่ตวัอยา่งแห่งหน่ึงเกิดความ

ขดัแยง้ดา้นแนวคิดและรับโฆษณา ทุกสถานีประสบปัญหาอุปกรณ์ในหอ้งส่งเส่ือมสภาพ

ขาดการระดมทุนจากชุมชน ผูฟั้งมีส่วนร่วมในสถานีลดลง นอกจากนั้นยงัพบวา่ วทิยชุุมชน

ถกูใชเ้พื่อความบนัเทิงมากกวา่ถ่ายทอดสารสนเทศ และการอนุญาตใหมี้โฆษณา 6 นาที

ท�ำใหเ้กิดการสบัสนดา้นแนวคิดเม่ือมีสถานีวิทยเุกิดข้ึนใหม่ โดยหวงัผลเชิงพาณิชยแ์ละ

ประโยชนก์ารเมือง และการสัง่ปิดสถานีวทิยชุุมชนท�ำใหส้ถานีวทิยชุุมชนหลีกเล่ียงการน�ำ

เสนอเน้ือหาท่ีเก่ียวขอ้งกบัการเมือง	

	 วรีพงษ ์ พลนิกรกิจ และนิภากร ก�ำจรเมนุกลู (2547) ศึกษาแนวทางการพฒันา

วทิยชุุมชนเพื่อตอบสนองความตอ้งการของชุมชนจงัหวดันครราชสีมา พบวา่ ความกลุ่ม

ตวัอยา่งมีความคาดหวงัต่อวทิยชุุมชนในระดบัมาก นัน่คือ รายการวทิยชุุมชนสามารถช่วย

เหลือเม่ือประสบภยัพิบติัต่างๆ รายการวิทยชุุมชนมีประโยชน์และเสริมสร้างความรู้ได ้

รายการวิทยชุุมชนจะช่วยในการประสานงานกบัหน่วยงานท่ีรับผิดชอบไดท้นัทีท่ีมีการ

ร้องเรียน รายการวทิยชุุมชนจะเป็นส่ือกลางระหวา่งประชาชนกบัหน่วยงานภาครัฐ รายการ

วทิยชุุมชนจะสามารถก่อใหเ้กิดจิตส�ำนึกการช่วยเหลือซ่ึงกนัและกนั รายการวทิยชุุมชนจะ

มีการบริหารงานท่ีโปร่งใส และรายการวทิยชุุมชนจะมีความเป็นกลางในการน�ำเสนอ

	 พชัรี กวางคีรี (2551) ศึกษาเร่ืองวทิยชุุมชนกบัการเสริมสร้างประสิทธิภาพของ

การส่ือสารเพื่อการพฒันาองคก์รชุมชน กรณีศึกษา : องคก์รชุมชนบา้นจ�ำรุง หมู่ท่ี 7

ต�ำบเนินฆอ้ อ�ำเภอแกลง จงัหวดัระยอง ผลการศึกษาพบวา่ วทิยชุุมชนบา้นจ�ำรุงสามารถ

เสริมสร้างประสิทธิภาพการท�ำงานของกลุ่มองคก์รชุมชนทั้ง 24 กลุ่มองคก์ร ในดา้น

การรับรู้ขอ้มลูข่าวสารการเผยแพร่ความรู้ การท�ำงานของกลุ่มองคก์รชุมชนท่ีมีอยูใ่นบา้น

จ�ำรุง ขยายเครือข่ายการท�ำงานและน�ำไปสู่การพฒันาทอ้งถ่ิน วทิยชุุมชนบา้นจ�ำรุงไดเ้ป็น

ส่ือกลางในการประสานการท�ำงานของชุมชนร่วมกบัหน่วยงานภายนอกและภายในชุมชน

67Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

นิยามศัพท์
วทิยุชุมชน หมายถึง	สถานีวิทยุกระจายเสียงของท้องถ่ินท่ีเกิดข้ึนตาม

เจตนารมณ์ของรัฐธรรมนูญแห่งราชอาณาจกัรไทย

ฉบบัปี พ.ศ. 2540 ท่ีมุ่งเนน้การเปิดโอกาสใหป้ระชาชน

หรือคนในชุมชนเขา้มามีส่วนร่วมในขั้นตอนต่างๆ

นอกเหนือจากการเป็นผูฟั้ง อาทิ การเป็นเจา้ของ การ

บริหารจดัการ การก�ำหนดรูปแบบเน้ือหารายการ การ

ร่วมผลิตรายการ ฯลฯ เพ่ือเป็นส่ือท่ีน�ำเสนอรายการ

เก่ียวกบัชุมชนและเป็นประโยชน์ต่อชุมชนนั้นๆตาม

แนวคิดท่ีวา่ “เป็นของชุมชน โดยชุมชน เพื่อชุมชน”

วทิยุชุมชนเชิงพาณชิย์ หมายถึง	สถานีวทิยกุระจายเสียงท่ีใชช่ื้อน�ำหนา้สถานีวา่เป็นวทิยุ

ชุมชนอย่างไรก็ตาม แม้จะตั้ งอยู่ในชุมชน แต่มี

วตัถุประสงคเ์พือ่การหาผลประโยชนใ์นเชิงธุรกิจและ

การคา้มีการฝ่าฝืนหลกัการเบ้ืองตน้ของวทิยชุุมชน เช่น

มีการโฆษณาเกินจริง ทั้งอยา่งเปิดเผยและแอบแฝง ใช้

เวลาโฆษณามาก ใชเ้คร่ืองมือ อุปกรณ์ท่ีมีก�ำลงัส่งเกิน

ท่ีก�ำหนดไว ้ รวมถึงไม่ไดด้�ำเนินการโดยคนในชุมชน

และไม่ได้มีเน้ือหาท่ีเป็นประโยชน์ต่อชุมชนอย่าง

แทจ้ริง

วทิยุธุรกจิท้องถิน่ หมายถึง	 สถานีวทิยกุระจายเสียงท่ีด�ำเนินการโดยเอกชน มีการ

จดทะเบียนกบัหน่วยงานท่ีรับผดิชอบวา่มีเป้าหมายใน

การกระจายเสียงเพื่อท�ำธุรกิจขนาดกลางและขนาด

ยอ่ม (SME) อยา่งชดัเจน

รูปแบบการเปิดรับ หมายถึง	ปริมาณ ความถ่ี และลกัษณะการเลือกเปิดรับเน้ือหา

ต่างๆ จากวทิยชุุมชนของผูฟั้ง

ความพงึพอใจ หมายถึง	 การตระหนกัรู้และยอมรับของผูฟั้งว่าวิทยุชุมชนได้

สนองตอบความต้องการในแต่ละด้านของตนได ้

ประกอบดว้ย ดา้นผูด้ �ำเนินรายการ ดา้นเน้ือหา และ

ดา้นประโยชนท่ี์ไดรั้บ

68 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

ความรู้ความเข้าใจ หมายถึง	 ระดบัความรู้ขอ้เทจ็จริงเก่ียวกบัวทิยชุุมชนท่ีเกบ็ไวใ้น

ความทรงจ�ำระยะยาว ในท่ีน้ีจะวดัความรู้ในหลกัการ

พื้นฐาน ความรู้ในหลกัการด�ำเนินงาน และบทบาท

หนา้ท่ีของวทิยชุุมชน

ความตระหนัก หมายถึง	ความรู้สึก ความคิดท่ีเกิดจากการรับรู้และส�ำนึกต่อการ

มีอยูข่องวิทยชุุมชนในพื้นท่ีอาศยัว่าส่งผลต่อวิถีชีวิต

วฒันธรรม การด�ำเนินชีวิต ฯลฯ ของตนและคนใน

ชุมชนในระดบัใดบา้ง

การมส่ีวนร่วม หมายถึง	 ระดบัปริมาณและลกัษณะของการท�ำกิจกรรมของผูฟั้ง

เก่ียวกบัวทิยชุุมชนในพื้นท่ีอาศยัของตน ทั้งในดา้นการ

ก่อตั้ง การด�ำเนินงาน การประเมินตรวจสอบเน้ือหา

และประเด็นทางจริยธรรม ต่อสถานีวิทยุชุมชนใน

พื้นท่ี

ผู้ฟัง หมายถึง	ชาวบา้นในทุกระดบัท่ีมีลกัษณะประชากรดา้นเพศ อาย ุ

อาชีพ ระดบัการศึกษา รายได ้ภมิูล�ำเนา ฯลฯ แตกต่าง

กนั อยูอ่าศยัในพื้นท่ีท่ีรัศมีการกระจายเสียงของสถานี

วิทยุชุมชนท่ีเป็นกรณีศึกษา และเคยมีประสบการณ์

รับฟังรายการจากสถานีวทิยชุุมชน

วธีิด�ำเนินการวจิยั
	 งานวิจัยน้ีใช้ระเบียบวิธีวิจัยเชิงปริมาณร่วมกับการวิจัยเชิงคุณภาพ โดยมี

รายละเอียด ดงัน้ี

	 1. การส�ำรวจ (Survey Research)

	 เป็นการศึกษาเก่ียวกบัลกัษณะประชากร รูปแบบการเปิดรับและความพึงพอใจ

ในการเปิดรับเน้ือหาจากสถานีวิทยชุุมชนของประชาชน ระดบัความรู้ความเขา้ใจของ

ประชาชนท่ีมีต่อบทบาทหนา้ท่ี ปรัชญา และหลกัการด�ำเนินงานของวทิยชุุมชน และความรู้

ความเขา้ใจต่อการด�ำรงอยูข่องสถานีวิทยชุุมชน ระดบัความตระหนกัของประชาชนต่อ

ผลกระทบของวทิยชุุมชนต่อวถีิชีวติ วฒันธรรม การด�ำเนินชีวติ ฯลฯ ตลอดจนระดบัการ

มีส่วนร่วมของประชาชนต่อกิจการวทิยชุุมชน ไดแ้ก่ ดา้นการก่อตั้ง การติดตามการด�ำเนิน

69Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

งาน การประเมิน/ตรวจสอบเน้ือหาและประเดน็ทางจริยธรรม การระงบัแกไ้ขปัญหาท่ีเกิด

ข้ึนต่อสถานีวทิยชุุมชนในพื้นท่ี

	 1.1 ประชากรและกลุ่มตวัอยา่ง

	 ประชากรในการศึกษาไดแ้ก่ ผูฟั้งวิทยุชุมชนภาคประชาชนในเขตภาคเหนือ

2 สถานี ทั้งน้ีรายช่ือของสถานีวิทยชุุมชนภาคประชาชนท่ีจะศึกษาน�ำมาจากฐานขอ้มูล

สมาชิกของสหพนัธ์วทิยชุุมชนแห่งชาติ (สวชช.)

	 1.1.2 กลุ่มตวัอยา่ง

	 ในการสุ่มเลือกสถานีวิทยชุุมชนในเขตภาคเหนือท่ีจะเป็นกรณีศึกษาใชว้ิธี

สุ่มตวัอยา่งแบบง่าย (Simple Random Sampling) ไดส้ถานีวทิยชุุมชนภาคประชาชนท่ีเป็น

กรณีศึกษาไดแ้ก่ (1) สถานีวทิยชุุมชนสนัป่าตอง อ.สนัป่าตอง จ.เชียงใหม่ และ (2) จุด

ปฏิบติัการเรียนรู้วทิยชุุมชนดอยหลงัถ�้ำ อ.บา้นโฮ่ง จ.ล�ำพนู ซ่ึงในการเกบ็ขอ้มลูจะรวบรวม

จากผูฟั้งของสถานีวทิยทุั้ง 2 สถานีดงักล่าว

	 เม่ือพจิารณาจ�ำนวนประชากรผูฟั้งวทิยชุุมชนภาคประชาชนในเขตภาคเหนือ

ซ่ึงไม่มีจ�ำนวนผูฟั้งท่ีชดัเจนหรือไม่ทราบขนาดประชากร ผูว้จิยัจึงใชสู้ตร W.G. Cochran

(1953) ค�ำนวณหาขนาดของกลุ่มตวัอยา่งแบบไม่ทราบจ�ำนวนประชากร ท่ีระดบัความเช่ือ

มัน่เท่ากบัร้อยละ 95 หรือท่ีระดบันยัยะส�ำคญั 0.05 ไดข้นาดของกลุ่มตวัอยา่งจ�ำนวน

385 คน เพื่อเพิ่มความน่าเช่ือถือของผลการศึกษา ผูว้ิจยัจึงเพิ่มจ�ำนวนกลุ่มตวัอยา่งเป็น

400 คนแบ่งเป็นสถานีวิทยชุุมชนแห่งละ 200 คน โดยใชว้ิธีการเลือกกลุ่มตวัอยา่งแบบ

บงัเอิญ (Accidental Sampling) และใชว้ธีิสุ่มตวัอยา่งแบบสมคัรใจ (Volunteer Sampling)

ท่ีกลุ่มตวัอยา่งสมคัรใจในการตอบแบบสอบถามเอง

	 1.2 เคร่ืองมือท่ีใชใ้นการวจิยั

	 เคร่ืองมือท่ีใชใ้นการส�ำรวจคือ แบบสอบถาม (Questionnaire) โดยมีขั้นตอนการ

สร้างมาจากการทบทวนเอกสาร งานวิจยัและส่ิงพิมพต่์างๆ ท่ีเก่ียวขอ้ง จากนั้นจึงเพิ่ม

ขอ้ค�ำถามท่ีผูว้จิยัเห็นวา่เป็นการวดัตวัแปรท่ีจะศึกษา ในขั้นตอนการทดสอบความตรงตาม

เน้ือหา (Content validity) พจิารณาตรวจสอบความถกูตอ้งและความครอบคลุมของเน้ือหา

ตามวตัถุประสงคก์ารศึกษา รวมถึงความชดัเจนและความเหมาะสมของภาษา โดยผูว้จิยัน�ำ

แบบสอบถามท่ีสร้างข้ึนผ่านการพิจารณาแกไ้ขจากผูท้รงคุณวุฒิดา้นส่ือสารมวลชน

พจิารณา รวมทั้งมีการทดสอบความเท่ียง (Reliability) ดว้ยการน�ำแบบสอบถามไปทดลอง

ใช ้(Try out) กบักลุ่มตวัอยา่งท่ีคลา้ยคลึงกบัประชากรท่ีศึกษาจ�ำนวน 30 คนและน�ำขอ้มูล

ท่ีไดม้าวเิคราะห์หาความเท่ียงของแบบสอบถามโดยใชสู้ตรสมัประสิทธ์ิแอลฟาครอนบาค

70 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

(Cronbach’s Alpha Coefficient) ไดค่้าความเท่ียงของแบบสอบถามแต่ละส่วนเกิน 0.80

ทุกขอ้ จึงมีความเหมาะสมท่ีจะใชเ้กบ็ขอ้มูลในกลุ่มตวัอยา่งจริง

	 1.3 การวเิคราะห์ขอ้มูล

	 หลงัจากการเกบ็รวบรวมขอ้มลูแลว้ ผูว้จิยัจะวเิคราะห์ขอ้มลูดว้ยสถิติเชิงพรรณนา

คือ การวิเคราะห์ค่าสถิติพื้นฐาน ไดแ้ก่ การแจกแจงจ�ำนวนและค่าร้อยละเพ่ือให้ทราบ

คุณลกัษณะของกลุ่มตวัอยา่ง และลกัษณะการแจกแจงของตวัแปร โดยการค�ำนวณหาค่า

เฉล่ียและค่าความเบ่ียงเบนมาตรฐานของแต่ละขอ้ความ รวมทั้งใชส้ถิติเชิงอา้งอิง ไดแ้ก่

การทดสอบความแตกต่างของค่าเฉล่ียระหวา่งประชากรโดยใชส้ถิติ t-test independent

โดยก�ำหนดระดบันยัส�ำคญัท่ี 0.05

	 2. การสนทนากลุ่ม (Focus Group Interview)

	 2.1 ผูใ้หข้อ้มูลหลกั (Key Informants)

	 ไดแ้ก่ ประชาชนทัว่ไปท่ีเป็นผูรั้บฟังรายการวิทยุชุมชนในเขตภาคเหนือจาก

2 สถานีท่ีศึกษาท่ีมีคุณลกัษณะของกลุ่มผูใ้หข้อ้มูลใหส้อดคลอ้งกบัการส�ำรวจ ไดแ้ก่ ผูท่ี้

เคยมีประสบการณ์รับฟังรายการจากสถานีวทิยชุุมชนภาคประชาชนในพ้ืนท่ี

	 วธีิการเลือกผูใ้หข้อ้มูล

	 ในการเลือกผูใ้หข้อ้มูล ผูว้จิยัใชว้ธีิการเลือกแบบเจาะจง (Purposive Sampling)

จากคุณลกัษณะท่ีเหมาะสมในดา้นพฤติกรรมการรับฟัง ความรู้ความเขา้ใจ การมีส่วนร่วม

ต่อกิจการวทิยชุุมชนในพื้นท่ี ฯลฯ นอกจากนั้น ผูว้จิยัยงัไดใ้ชว้ธีิสอบถามรายช่ือของผูใ้ห้

ขอ้มูลจากผูฟั้งท่ีไดส้มัภาษณ์ไปแลว้ (Snowball technique) รวมจ�ำนวน 22 คน

	 2.2 เคร่ืองมือท่ีใชใ้นการวจิยั

	 ในการจะเกบ็รวบรวมขอ้มูลโดยใชเ้คร่ืองมือวจิยัคือ ค�ำถามก่ึงมีโครงสร้าง โดย

ค�ำถามสนทนากลุ่มสร้างข้ึนจากการทบทวนต�ำรา เอกสาร และงานวิจยัท่ีเก่ียวขอ้ง ได ้

แนวค�ำถามท่ีจะใชใ้นการสมัภาษณ์ตามวตัถุประสงคก์ารศึกษา ดงัน้ี

	 (1) ประเดน็ค�ำถามเก่ียวกบัการส�ำรวจลกัษณะประชากร รูปแบบการเปิดรับและ

ความพงึพอใจในการเปิดรับเน้ือหาจากสถานีวทิยชุุมชนของผูฟั้ง เช่น ดา้นการประเมินผล

การเขา้ถึงและความสนใจในการรับฟังของผูฟั้ง ดา้นการประเมินผลรายการ ความตอ้งการ

ปรับปรุงรายการต่างๆ ของสถานี ประโยชนท่ี์ไดรั้บจากการรับฟังรายการต่างๆ ของสถานี

ฯลฯ

	 (2) ประเดน็ค�ำถามเก่ียวกบัความรู้ความเขา้ใจของประชาชนท่ีมีต่อบทบาทหนา้ท่ี

ปรัชญา และหลกัการด�ำเนินงานของวทิยชุุมชน และความรู้ความเขา้ใจต่อการด�ำรงอยูข่อง

71Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

สถานีวทิยชุุมชน ประกอบดว้ยค�ำถามเก่ียวกบัความจ�ำเป็นท่ีประเทศไทยตอ้งมีวทิยชุุมชน

ลกัษณะท่ีส�ำคญัของวิทยชุุมชนในความเขา้ใจของผูฟั้ง ความรู้ความเขา้ใจในการก่อตั้ง

การด�ำเนินงาน และบทบาทหนา้ท่ีของวทิยชุุมชน

	 (3) ประเดน็ค�ำถามเก่ียวกบัความตระหนกัของประชาชนต่อผลกระทบของวทิยุ

ชุมชนต่อวถีิชีวติ วฒันธรรม การด�ำเนินชีวติ ฯลฯ เช่น การช่วยแกปั้ญหาในชุมชน การเป็น

ส่ือกลางในการส่ือสารและเรียกร้องสิทธิ การเป็นท่ีพึ่งพาเม่ือเผชิญปัญหา ช่วยคล่ีคลาย /

ลดปัญหาความขดัแยง้ระหว่างคนในชุมชน การส่งเสริมให้เกิดความร่วมมือระหว่าง

ภาครัฐและภาคประชาชน

	 (4) ประเด็นค�ำถามเก่ียวกบัการมีส่วนร่วมของประชาชนต่อกิจการวิทยชุุมชน

ไดแ้ก่ การก่อตั้ง การด�ำเนินงาน การประเมิน/ตรวจสอบเน้ือหาและประเดน็ทางจริยธรรม

การบริหารจดัการสถานี ประกอบด้วยค�ำถามเก่ียวกับ การมีประสบการณ์ตรงและ

ประสบการณ์ทางออ้มในการมีส่วนร่วมกบัวทิยชุุมชน

	 การตรวจสอบเคร่ืองมือ

	 หลงัจากท่ีผูว้จิยัไดท้บทวนแนวคิดและทฤษฎีต่างๆ ท่ีเก่ียวขอ้งเพือ่สร้างขอ้ค�ำถาม

แลว้ ผูว้ิจยัไดน้�ำขอ้ค�ำถามในแบบสัมภาษณ์ไปวิเคราะห์ความตรงตามเน้ือหา (Content

validity) โดยการใหผู้ท้รงคุณวฒิุตรวจสอบความถูกตอ้งและความครอบคลุมของเน้ือหา

ความชดัเจนและความเหมาะสมของภาษา หลงัจากแกไ้ขปรับปรุงตามขอ้เสนอแนะแลว้

จะน�ำขอ้ค�ำถามนั้นไปสนทนากลุ่มกบักลุ่มผูใ้หข้อ้มูลท่ีมีคุณลกัษณะดงัท่ีก�ำหนดไว ้ทั้งน้ี

ภาษาในขอ้ค�ำถามท่ีใชใ้นการสัมภาษณ์จะมีการปรับเพื่อความเหมาะสมและความเขา้ใจ

ตรงกนัในการส่ือสารกบักลุ่มผูใ้หข้อ้มูลแต่ละกลุ่ม

	 ขั้นตอนในการด�ำเนินการสนทนากลุ่ม

	 ผูว้ิจยัไดเ้ตรียมการสนทนากลุ่มโดยการส�ำรวจขอ้มูลเบ้ืองตน้กบัผูใ้หข้อ้มูลท่ีมี

คุณลกัษณะตามวตัถุประสงคก์ารศึกษา โดยในแต่ละพ้ืนท่ีจะจ�ำแนกกลุ่มผูส้นทนาเป็น

กลุ่มผูฟั้งวทิยชุุมชนภาคประชาชนอยา่งต่อเน่ือง/เป็นประจ�ำ (รับฟังสปัดาห์ละ 4 วนัข้ึนไป)

และผูฟั้งวิทยชุุมชนภาคประชาชนท่ีไม่ต่อเน่ือง (รับฟัง 1-3 วนั/สัปดาห์) ในวนัจดัการ

สนทนากลุ่ม ผูว้ิจยัไดแ้นะน�ำตวัและแจง้วตัถุประสงคข์องการสนทนากลุ่มอีกคร้ัง ขอ

อนุญาตบนัทึกค�ำสนทนา จากนั้นจึงด�ำเนินการสนทนากลุ่มโดยตั้งค �ำถามแลว้เปิดโอกาส

ให้ผูเ้ขา้ร่วมการสนทนาตอบค�ำถามอยา่งอิสระ ผูว้ิจยักล่าวทบทวนขอ้มูลหรือประเด็น

ส�ำคญัเป็นระยะเพื่อตรวจสอบความเขา้ใจกบัผูใ้ห้ขอ้มูล โดยการสนทนากลุ่มจะใช้

สมัภาษณ์เวลาประมาณ 1.30 นาที – 2 ชัว่โมง	

72 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 2.3 การวเิคราะห์ขอ้มูล

	 ในการวเิคราะห์ขอ้มลูจากการสมัภาษณ์ ผูว้จิยัจะถอดเทปบนัทึกการสนทนาแบบ

ค�ำต่อค�ำแลว้น�ำมาวิเคราะห์เน้ือหาโดยการจดักลุ่มเน้ือหาหลกัท่ีมีความหมายสอดคลอ้ง

ใกลเ้คียงกนั (Common Theme) ตดัขอ้มูลท่ีซ�้ ำซอ้นออก แลว้น�ำเสนอผลการศึกษาในเชิง

บรรยาย

	 3. การสัมภาษณ์เจาะลกึ (In-depth Interview)

	 ผูใ้หข้อ้มูลหลกั (Key Informants)

	 เน่ืองจากเจตนารมณ์ของกิจการวทิยชุุมชนมุ่งเนน้การมีส่วนร่วมของภาคประชาชน

ทั้งน้ีการมีส่วนร่วมของประชาชนยอ่มมีความสมัพนัธ์กบัความรู้ความเขา้ใจและพฤติกรรม

ของผูด้ �ำเนินกิจการวทิยชุุมชนดว้ยเช่นกนั การสมัภาษณ์เจาะลึกจึงมุ่งเนน้การศึกษากลุ่มบุคคล

ต่อไปน้ีคือ เจา้ของสถานี/เจา้ของท่ีตั้งพื้นท่ี ผูจ้ดัรายการหลกัท่ีเป็นเจา้หนา้ท่ีประจ�ำสถานี

ผูจ้ดัรายการอาสาสมคัร ผูรั้บเชิญรายการ และผูฟั้งรายการท่ีเคยมีประสบการณ์ในการส่ือสาร

แบบมีส่วนร่วมกบัทางสถานี โดยศึกษาจากผูป้ระกอบการ 2 สถานี

	 วธีิการเลือกผูใ้หข้อ้มูล

	 ในการเลือกผูใ้หข้อ้มูล ผูว้จิยัใชว้ธีิการเลือกแบบเจาะจง (Purposive Sampling)

ตามคุณลกัษณะและวตัถุประสงคว์จิยัท่ีตอ้งการศึกษา รวมจ�ำนวน 10 คน

	 3.2 เคร่ืองมือท่ีใชใ้นการวจิยั

	 ในการจะเกบ็รวบรวมขอ้มูลโดยใชเ้คร่ืองมือวจิยัคือ ค�ำถามก่ึงมีโครงสร้าง โดย

ค�ำถามสนทนากลุ่มสร้างข้ึนจากการทบทวนต�ำรา เอกสาร และงานวจิยัท่ีเก่ียวขอ้ง ไดแ้นว

ค�ำถามท่ีจะใชใ้นการสัมภาษณ์ตามวตัถุประสงคก์ารศึกษา อาทิ (1) ขอ้มูลเบ้ืองตน้ของ

สถานี (2) การบริหารจดัการสถานีวิทยชุุมชน (3) ผงัรายการและการผลิตรายการวิทย ุ

(4) ความรู้ความเขา้ใจต่อบทบาทหนา้ท่ี ปรัชญา และหลกัการด�ำเนินงานของวทิยชุุมชน

(5) ความตระหนกัในผลกระทบของสถานีวทิยชุุมชน (6) การมีส่วนร่วมของประชาชนต่อ

สถานีวทิยชุุมชน (7) ปัญหาอุปสรรคและการสนบัสนุนการด�ำเนินงานของวทิยชุุมชน

	 การตรวจสอบเคร่ืองมือ

	 การตรวจสอบเคร่ืองมือในการสมัภาษณ์เชิงลึกจะใชก้ารวเิคราะห์ความตรงตาม

เน้ือหา (Content validity) โดยการให้ผูท้รงคุณวุฒิตรวจสอบความถูกตอ้งและความ

ครอบคลุมของเน้ือหา ความชดัเจนและความเหมาะสมของภาษา หลงัจากแกไ้ขปรับปรุง

ตามขอ้เสนอแนะแลว้จะน�ำขอ้ค�ำถามนั้นไปใชส้มัภาษณ์กบักลุ่มผูใ้หข้อ้มลูท่ีมีคุณลกัษณะ

ดงัท่ีก�ำหนดไว้

73Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

	 ขั้นตอนในการด�ำเนินการสมัภาษณ์

	 ผูว้ิจัยได้เตรียมการสัมภาษณ์โดยประสานเบ้ืองต้นกับผูใ้ห้ข้อมูลซ่ึงเป็น

ผูเ้ก่ียวขอ้งกบัการประกอบการสถานีวทิยชุุมชนท่ีก�ำหนดเป็นกรณีศึกษา โดยมีการช้ีแจง

วตัถุประสงคเ์บ้ืองตน้และจดัส่งหนงัสือขอความร่วมมือในการวจิยั ในวนัสมัภาษณ์ ผูว้จิยั

ไดแ้นะน�ำตวัและแจง้วตัถุประสงคข์องการสมัภาษณ์อีกคร้ัง ขออนุญาตบนัทึกค�ำสนทนา

จากนั้นจึงด�ำเนินการสัมภาษณ์โดยตั้งค �ำถามแลว้เปิดโอกาสให้ตอบค�ำถามอย่างอิสระ

ผูว้ิจยักล่าวทบทวนขอ้มูลหรือประเดน็ส�ำคญัเป็นระยะเพื่อตรวจสอบความเขา้ใจกบัผูใ้ห้

ขอ้มูล โดยการสมัภาษณ์แต่ละท่านจะใชส้มัภาษณ์เวลาประมาณ 1–2 ชัว่โมง	

	 4. การสังเกตการณ์แบบไม่มส่ีวนร่วม (Non-Participant Observation)

	 การสงัเกตการณ์แบบไม่มีส่วนร่วมจะมุ่งสงัเกตการณ์ในการด�ำเนินงานและการ

จดัรายการของสถานีวทิยชุุมชนท่ีเป็นกรณีศึกษาภมิูภาคละ 2 สถานีๆ ละ 3 วนัโดยผูว้จิยั

จะเขา้ไปอยูร่่วมในสถานการณ์จริงท่ีมีการจดัรายการ เพือ่ศึกษาการปฏิสมัพนัธ์ของผูด้ �ำเนิน

รายการกบัการมีส่วนร่วมของภาคประชาชน ทั้งในดา้นรูปแบบและเน้ือหาการจดัรายการ

ลีลาการตอบรับของนกัจดัรายการต่อการมีส่วนร่วมของผูฟั้ง เช่น การโทรศพัทเ์ขา้มายงั

สถานี การเยีย่มชมสถานี การเขา้ร่วมกิจกรรมกบัสถานีวทิยชุุมชนของประชาชนในพ้ืนท่ี

ฯลฯ โดยก�ำหนดพื้นท่ีสงัเกตการณ์ 2 จุดคือ 1. หอ้งส่งกระจายเสียง และ 2.พื้นท่ีรอบสถานี

	 การวเิคราะห์ขอ้มูลเชิงคุณภาพ

	 ในการวิจยัเชิงคุณภาพไดแ้ก่ การสนทนากลุ่ม การสัมภาษณ์เจาะลึก และการ

สงัเกตการณ์แบบไม่มีส่วนร่วม ในการวเิคราะห์ขอ้มลูผูว้จิยัจะถอดเทปบนัทึกค�ำสมัภาษณ์

แบบค�ำต่อค�ำแล้วน�ำมาวิเคราะห์เน้ือหาโดยการจัดกลุ่มเน้ือหาหลักท่ีมีความหมาย

สอดคลอ้งใกลเ้คียงกนั (Common Theme) ตดัขอ้มูลท่ีซ�้ ำซอ้นออก แลว้ประมวลผลร่วม

กบัแบบบนัทึกการสงัเกตการณ์ เพื่อใหไ้ดผ้ลการศึกษาในแต่ละวตัถุประสงค์

สรุปและอภปิรายผล
	 1. ลกัษณะประชากร รูปแบบการเปิดรับและความพงึพอใจในการเปิดรับเนือ้หา

จากสถานีวทิยุชุมชน (ภาคประชาชน) ในเขตจงัหวดัภาคเหนือ

	 กลุ่มตวัอยา่งส่วนใหญ่เป็นเพศหญิง (ร้อยละ 54.0) มีอายรุะหวา่ง 41 – 50 ปีมาก

ท่ีสุด (ร้อยละ 21.7) รองลงมาคือ อายรุะหวา่ง 21 – 30 ปี (ร้อยละ 21.0) ดา้นระดบัการศึกษา

ส่วนใหญ่อยู่ในระดับประถมศึกษา (ร้อยละ 36.7) รองลงมาคือ ระดับมธัยมศึกษา

ตอนปลาย/ปวช. (ร้อยละ 22.7) ดา้นอาชีพพบวา่ ส่วนใหญ่ประกอบอาชีพรับจา้งทัว่ไป

74 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

(ร้อยละ 28.7) รองลงมาคือ ประกอบอาชีพคา้ขาย/ธุรกิจส่วนตวั (ร้อยละ 23.7) มีรายได้

เฉล่ียต่อเดือนต�่ำกวา่ 5,000 บาท (ร้อยละ 39.0) รองลงมาคือ มีรายไดร้ะหวา่ง 5,001 - 10,000

บาท (ร้อยละ33.3)

	 ดา้นรูปแบบการเปิดรับฟังพบวา่ ส่วนใหญ่รับฟังสถานีวิทยชุุมชนในช่วงเวลา

18.01 น. – 21.00 น. (ร้อยละ 31.0) รองลงมาคือ 9.01 น. – 12.00 น. (ร้อยละ 24.7) ใชเ้วลา

รับฟังวนัละประมาณ 1 - 3 ช.ม. (ร้อยละ 53.0) รองลงมาคือ นอ้ยกวา่ 1 ช.ม. (ร้อยละ 28.0)

โดยส่วนใหญ่มีความถ่ีในการรับฟังสถานีวทิยชุุมชน 1 - 3 วนั/สปัดาห์ (ร้อยละ 56.0) ทั้งน้ี

มกัจะรับฟังรายการจากสถานีวทิยชุุมชนร่วมกบัคนในครอบครัว (ร้อยละ 37.2) รองลงมา

คือ ฟังคนเดียว (ร้อยละ 35.5) สถานท่ีรับฟังส่วนใหญ่คือ ท่ีบา้น (ร้อยละ 54.6) รองลงมา

คือ ท่ีท�ำงาน (ร้อยละ 21.7)

	 ประเภทรายการท่ีกลุ่มตวัอยา่งส่วนใหญ่รับฟังจากสถานีวทิยชุุมชนคือ รายการ

ประเภทสาระความรู้สลบัเพลง (ร้อยละ 31.1) รองลงมาคือ รายการเพลงลว้นๆ (ร้อยละ

24.4) ทั้งน้ีผูฟั้งส่วนใหญ่ช่ืนชอบรายการประเภทสาระความรู้สลบัเพลง (ร้อยละ 43.3)

รองลงมาคือ รายการเพลงลว้นๆ (ร้อยละ 30.3)

	 ในการประเมินความพงึพอใจต่อผูด้ �ำเนินรายการสถานีวทิยชุุมชนพบวา่ มีความ

พงึพอใจโดยรวมอยูใ่นระดบัมาก (ค่าเฉล่ีย 3.76) โดยพงึพอใจในดา้นการใชภ้าษาทอ้งถิ่น

ของผูด้ �ำเนินรายการมากท่ีสุด (ค่าเฉล่ีย 3.99) รองลงมาคือ พึงพอใจดา้นน�้ำเสียงและลีลา

การพดูของผูด้ �ำเนินรายการ (ค่าเฉล่ีย 3.81) จากการทดสอบความแตกต่างระหวา่งสถานี

กบัความพึงพอใจผูด้ �ำเนินรายการสถานีวิทยุชุมชนพบว่า กลุ่มตวัอย่างทั้งสถานีวิทยุ

สนัป่าตองและสถานีวทิยวุดัดอยหลงัถ�้ำมีความพึงพอใจผูด้ �ำเนินรายการสถานีวทิยชุุมชน

แตกต่างกนั โดยค่าคะแนนเฉล่ียของผูฟั้งสถานีวิทยสุันป่าตองมีความพึงพอใจผูด้ �ำเนิน

รายการสูงกวา่สถานีวทิยวุดัดอยหลงัถ�้ำ ผลการศึกษาสอดคลอ้งกบั ลดัดา แคนบุญจนัทร์

(อา้งแลว้) ท่ีศึกษากลุ่มผูฟั้งในจงัหวดับุรีรัมยพ์บวา่ กลุ่มตวัอยา่งพึงพอใจจากการรับฟัง

ดา้นด�ำเนินรายการมากท่ีสุด คือ มีลีลาการน�ำเสนอท่ีน่าฟัง เป็นกนัเองกบัผูฟั้งดา้นรูปแบบ

รายการมีการน�ำเสนอรายการแบบเปิดสายโทรศพัทใ์หป้ระชาชนมีส่วนร่วมในการแสดง

ความคิดเห็นเขา้มาในรายการและดา้นรายการท่ีรับฟัง คือ รายการข่าวทอ้งถ่ิน

	 ดา้นความพึงพอใจดา้นเน้ือหาของสถานีวิทยชุุมชนพบวา่ กลุ่มตวัอยา่งมีความ

พึงพอใจดา้นเน้ือหารายการของสถานีวทิยชุุมชนโดยรวมอยูใ่นระดบัมาก (ค่าเฉล่ีย 3.77)

หากเป็นรายการประเภทขา่ว/เล่าข่าวหรือวเิคราะห์ขา่ว กลุ่มตวัอยา่งพงึพอใจในระดบัมาก

(ค่าเฉล่ีย 3.72) ส่วนรายการทัว่ไป เช่น สนทนา/พดูคุย เพลง ถ่ายทอดสด ฯ กลุ่มตวัอยา่ง

75Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

พึงพอใจในระดบัมากเช่นกนั (ค่าเฉล่ีย 3.82) ผลการทดสอบความแตกต่างระหวา่งสถานี

กบัความพึงพอใจดา้นเน้ือหาของสถานีวิทยชุุมชนพบว่า ผูฟั้งสถานีวิทยสุันป่าตองและ

สถานีวทิยวุดัดอยหลงัถ�้ำมีความพงึพอใจดา้นเน้ือหาของสถานีวทิยชุุมชนแตกต่างกนั โดย

ค่าคะแนนเฉล่ียของผูฟั้งสถานีวิทยสุันป่าตองมีความพึงพอใจดา้นเน้ือหารายการสูงกวา่

สถานีวทิยวุดัดอยหลงัถ�้ำ

	 ความพึงพอใจดา้นประโยชน์ท่ีไดรั้บจากการฟังสถานีวิทยชุุมชนพบว่า กลุ่ม

ตวัอยา่งมีความพงึพอใจในประโยชนท่ี์ไดรั้บจากสถานีวทิยชุุมชนโดยรวมอยูใ่นระดบัมาก

(ค่าเฉล่ีย 3.69) โดยพึงพอใจในดา้นไดรั้บความเพลิดเพลินและผอ่นคลายความตึงเครียด

มากท่ีสุด (ค่าเฉล่ีย 4.20) รองลงมาคือ พึงพอใจเพราะไดติ้ดตามขอ้มูลข่าวสารความ

เคล่ือนไหวของชุมชน (ค่าเฉล่ีย 3.81) เม่ือทดสอบความแตกต่างระหวา่งสถานีกบัความ

พงึพอใจดา้นประโยชนท่ี์ไดรั้บจากการฟังสถานีวทิยชุุมชน ผูฟั้งสถานีวทิยสุนัป่าตองและ

สถานีวทิยวุดัดอยหลงัถ�้ำมีความพงึพอใจดา้นประโยชนท่ี์ไดรั้บจากการฟังสถานีวทิยชุุมชน

แตกต่างกนั โดยค่าคะแนนเฉล่ียของผูฟั้งสถานีวิทยุสันป่าตองมีความพึงพอใจด้าน

ประโยชนท่ี์ไดรั้บสูงกวา่สถานีวทิยวุดัดอยหลงัถ�้ำ ผลการศึกษาแสดงใหเ้ห็นวา่ ผูฟั้งสถานี

วทิยชุุมชน (ภาคประชาชน) ในเขตภาคเหนือเนน้การใชป้ระโยชนจ์ากส่ือเพื่อสร้างความ

พึงพอใจในดา้นการลดหรือผอ่นคลายความตึงเครียดทางอารมณ์หรือเพ่ือปกป้องตนเอง

เป็นหลกั (Para-orieantational gratifications) (Wenner อา้งถึงใน ดนุชา สลีวงศ,์ อา้งแลว้)

	 2. ความรู้ความเข้าใจของผู้ฟังที่มีต่อบทบาทหน้าที่ ปรัชญาและหลักการ

ด�ำเนินงาน และการด�ำรงอยู่ของสถานีวทิยุชุมชน

	 ดา้นความรู้และความเขา้ใจเก่ียวกบัหลกัการพื้นฐานของวทิยชุุมชนในภาพรวม

ผูฟั้งมีความรู้ความเขา้ใจมาก ทั้งในดา้นหนา้ท่ีและในฐานะเป็นเคร่ืองมือส่ือสารเช่ือมโยง

ความสมัพนัธ์ของคนในทอ้งถ่ิน รวมทั้งเป็นพื้นท่ีในการเผยแพร่ผลงานของศิลปินพื้นบา้น

ศิลปินในทอ้งถ่ินและอนุรักษสื์บทอดวฒันธรรมของชุมชน

	 ดา้นความรู้และความเขา้ใจเก่ียวกบัหลกัการด�ำเนินงานของวิทยชุุมชนในภาพ

รวมของกลุ่มตวัอยา่งส่วนใหญ่อยูใ่นระดบัท่ีมีความรู้ความเขา้ใจปานกลาง โดยในดา้น

หลกัการเบ้ืองตน้เร่ืองการโฆษณาทางวิทยุชุมชน พบว่า ประชาชนมีความเขา้ใจใน

หลกัการ แต่มีบางส่วนไม่เห็นดว้ยเพราะเหตุผลดา้นความอยูร่อดของวทิยชุุมชน รวมทั้ง

ผูฟั้งมีความเขา้ใจดีในหลกัการการมีส่วนร่วมหรือหลกัการท�ำงานดว้ยจิตอาสา

76 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 ดา้นความรู้และความเขา้ใจเก่ียวกบับทบาทของวทิยชุุมชนในภาพรวมพบวา่ มี

ความรู้ความเขา้ใจมาก โดยเฉพาะหนา้ท่ีในการใหท้ั้งสาระและความบนัเทิง การรับแจง้

เร่ืองราวร้องทุกข ์ ปัญหาเก่ียวกบัคุณภาพชีวิตของชุมชน เป็นเคร่ืองมือส่ือสารท�ำใหเ้กิด

เครือข่ายของชาวบา้น สร้างแนวร่วมในการท�ำกิจกรรมของชุมชน

	 3. ความตระหนักของประชาชนต่อผลกระทบของวิทยุชุมชนด้านวิถีชีวิต

วฒันธรรม การด�ำเนินชีวติ ฯลฯ

	 กลุ่มตวัอย่างมีความตระหนักในผลกระทบของวิทยุชุมชนต่อวิถีชีวิตและ

วฒันธรรมโดยรวมอยูใ่นระดบัมาก โดยเฉพาะในดา้นความตระหนกัวา่วทิยชุุมชนท�ำให้

สมาชิกในชุมชนส่ือสารกนัมากข้ึน ช่วยผอ่นคลาย เป็นส่ือท่ีพึ่งพาได ้ ช่วยสร้างสามคัคี

ส่งเสริมจิตส�ำนึกสาธารณะ และเป็นส่ือทางเลือกเพื่อการพฒันาตนเองและพฒันาชุมชน

ผลการศึกษาสอดคลอ้งกบัวรีพงษ ์พลนิกรกิจ และนิภากร ก�ำจรเมนุกลู (อา้งแลว้) ท่ีพบวา่

ชุมชนมีความเห็นวา่ รายการวทิยชุุมชนสามารถช่วยเหลือเม่ือประสบภยัพบิติัต่างๆ รายการ

วิทยุชุมชนมีประโยชน์และเสริมสร้างความรู้ได้ รายการวิทยุชุมชนจะช่วยในการ

ประสานงานกบัหน่วยงานท่ีรับผดิชอบไดท้นัทีท่ีมีการร้องเรียน รายการวทิยชุุมชนจะเป็น

ส่ือกลางระหวา่งประชาชนกบัหน่วยงานภาครัฐ รายการวิทยชุุมชนจะสามารถก่อใหเ้กิด

จิตส�ำนึกการช่วยเหลือซ่ึงกนัและกนั ฯลฯ

	 4. การมีส่วนร่วมของประชาชนต่อกิจการวิทยุชุมชน ได้แก่ การก่อตั้ง การ

ด�ำเนินงาน การประเมนิ/ตรวจสอบเนือ้หาและประเดน็ทางจริยธรรม

	 ในดา้นการมีส่วนร่วมในการก่อตั้ง วางแผน และก�ำหนดนโยบายพบว่า ผูฟั้ง

ส่วนใหญ่ไม่มีส่วนร่วม ผูฟั้งส่วนนอ้ยท่ีมีส่วนร่วมจะช่วยในดา้นการประชาสมัพนัธ์ และ

จดัหาเงินระดมทุน โดยเหตุผลท่ีเขา้มามีส่วนร่วมในการก่อตั้งเพราะตอ้งการแสดงบทบาท

ตนเองใหโ้ดดเด่นในชุมชน และตอ้งการร้องเรียนเสนอปัญหาในชุมชน

	 การมีส่วนร่วมในการด�ำเนินงานของสถานีวิทยชุุมชนพบว่า ส่วนใหญ่ไม่เคย

รับรู้ในการเชิญชวนใหมี้ส่วนร่วมกิจกรรมของสถานีวทิยชุุมชน ส�ำหรับผูฟั้งท่ีเคยรับรู้ใน

การเชิญชวนฯ จะพบการเชิญชวนให้ร่วมเสนอแนะขอ้คิดเห็น/ติชม ผ่านทางจดหมาย

โทรศพัท ์รวมทั้งการขอเพลง ฯ และเชิญชวนใหร่้วมช่วยกนับริจาคเงินเพื่อกิจกรรมต่างๆ

ทั้งน้ีผูท่ี้มีส่วนร่วมกบัการด�ำเนินงานของสถานีส่วนใหญ่เขา้มามีส่วนร่วมไม่เกิน 1 – 2 ปี

ปีละ 1 - 3 คร้ัง โดยมีส่วนร่วมในการขอเพลงมากท่ีสุด รองลงมาคือ ฝากข่าวประชาสมัพนัธ์

77Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

และการมีส่วนร่วมในการบริจาคเงินและแรงกาย ผลการศึกษาสอดคลอ้งกบั บวัผิน

โตทรัพย ์(อา้งแลว้) ผูฟั้งวทิยชุุมชนมีความพงึพอใจในการมีส่วนร่วมในฐานะเป็นผูรั้บฟัง

อยา่งเดียวในระดบัมาก ส่วนการโทรศพัทข์อฟังเพลงอยูใ่นระดบัปานกลาง และการมี

ส่วนร่วมในฐานะอ่ืนๆ มีความพึงพอใจอยูใ่นระดบันอ้ย

	 ดา้นการมีส่วนร่วมของประชาชนในการประเมิน ตรวจสอบเน้ือหา และประเดน็

ทางจริยธรรมพบวา่ ผูฟั้งส่วนใหญ่เคยมีส่วนร่วมดา้นการเป็นผูเ้ฝ้าฟังความเหมาะสมและ

ความถกูตอ้งของเน้ือหามากท่ีสุด รองลงมาคือ เป็นผูเ้ฝ้าฟังความโปร่งใส ความเป็นกลาง

ความเป็นธรรมของเน้ือหา ส่วนผูฟั้งท่ีไม่เคยมีส่วนร่วมฯ ใหเ้หตุผลวา่เป็นเพราะไม่มีความรู้

ความเขา้ใจในหลกัการด�ำเนินงานและบทบาทหน้าท่ีของวิทยุชุมชน และไม่มีความรู้

ความเขา้ใจในดา้นการตรวจสอบและการประเมิน รวมทั้งการท่ีคล่ืนสญัญาณวทิยไุม่ชดัเจน

ท�ำใหก้ารรับฟังลดนอ้ยลง จนไม่ทราบข่าวสารการเชิญใหมี้ส่วนร่วม ตลอดจนคนในชุมชน

ไม่มีส่วนร่วมในการก่อตั้งสถานีมาตั้งแต่ยคุแรก จึงท�ำใหข้าดความผกูพนักบัสถานี

	 กรณีท่ีสถานีวทิยไุม่มีการประชาสมัพนัธ์ใหผู้ฟั้งเขา้มามีส่วนร่วมมีเหตุผลมาจาก

การท่ีคณะกรรมการบริหารสถานีคิดวา่ตนเองขาดความรอบรู้เก่ียวกบัธรรมชาติและหลกั

ปรัชญาของวิทยชุุมชน และไม่มัน่ใจในความสามารถของตนเอง รวมทั้งการท่ีรายการมี

จ�ำนวนนอ้ยลง บางสถานีเหลือเพียงรายการเพลงเป็นหลกั ท�ำใหรู้ปแบบการมีส่วนร่วม

ท�ำไดเ้พียงขอเพลงและการติชมรายการ

	 ผลการศึกษาขา้งตน้สอดคลอ้งกบัหลกัการส�ำคญัของวิทยชุุมชนตามแนวทาง

ขององคก์ารยเูนสโก (UNESCO) (วทิยชุุมชนไม่ใช่วทิยเุพื่อชุมชน, 2547) ท่ีกล่าววา่ วทิยุ

ชุมชนท่ีแทจ้ริงตอ้งด�ำเนินการโดยส่งเสริมการเขา้ถึงส่ือ (access) ของผูฟั้ง ตั้งแต่การฟัง

การแสดงความคิดเห็น ความตอ้งการต่อรายการ การเขา้ถึงทางดา้นการจดัการ การจดั

รายการ การผลิตรายการ ไปจนถึงการมีส่วนร่วมในการจดัท�ำส่ิงท่ีเป็นประโยชนเ์ก่ียวกบั

ตนเอง รวมทั้งส่งเสริมใหเ้กิดการมีส่วนร่วม (participation) คือ ชุมชนตอ้งมีส่วนร่วมใน

ทุกขั้นตอน ตั้งแต่การคิด ผลิต และการจดัการ อยา่งไรกต็าม ผลการศึกษาน้ีพบวา่ ในหลกั

การดา้นการส่งเสริมใหชุ้มชนตอ้งสามารถจดัการบริหารสถานีวิทยชุุมชนไดด้ว้ยตนเอง

(self-management) ทั้งดา้นอ�ำนาจในการตดัสินใจ ตั้งแต่เร่ิมคิด วางแผน ไปจนกระทัง่

ก�ำหนดนโยบายการบริหาร และการลงมือผลิตส่ือดว้ยตนเอง หลกัการในขอ้น้ีพบวา่ ไม่

อาจด�ำเนินการไดค้รบถว้นและต่อเน่ือง ทั้งน้ีเน่ืองจากการเกิดข้ึนของสถานีวทิยใุนชุมชน

สามารถสร้างกระแสความต่ืนตวัให้เกิดข้ึนในทอ้งถ่ินไดเ้พียงยุคแรกๆ ของการก่อตั้ง

เท่านั้น แต่ไม่พบวา่มีกระบวนการด�ำเนินการบริหารเพือ่สร้างความยัง่ยนืใหแ้ก่กิจการของ

สถานีอยา่งแทจ้ริง

78 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

ข้อเสนอแนะทีไ่ด้จากการวจิยั และการน�ำไปใช้ประโยชน์
	 ขอ้เสนอแนะจากงานวจิยัมีดงัต่อไปน้ี

	 1. ข้อเสนอแนะเชิงนโยบายโทรคมนาคม

	 (1) การออกกฎหมายเพือ่จดัระเบียบและควบคุมกิจการวทิยชุุมชนและการบงัคบั

ใชอ้ยา่งมีประสิทธิภาพเพราะปัญหาจากสภาพการณ์ท่ีพระราชบญัญติัองคก์รจดัสรรคล่ืน

ความถ่ีและก�ำกบัการประกอบกิจการวทิยกุระจายเสียง วทิยโุทรทศัน ์และกิจการโทรคมนาคม

ยงัไม่ชดัเจนและการบงัคบัใชท่ี้ไม่มีการควบคุมตรวจสอบนั้น ท�ำใหว้ทิยชุุมชนด�ำเนินกิจการ

ผดิไปจากเจตนารมณ์และหลกัปรัชญาท่ีแทจ้ริง และเกิดการใชช่ื้อวทิยชุุมชนบงัหนา้แลว้

แสวงหาผลประโยชนก์นัในรูปแบบต่างๆ อยา่งไม่เกรงกลวัวา่ขดัต่อระเบียบขอ้บงัคบั ส่งผล

ใหป้ระชาชนผูฟั้งเกิดความสบัสนและส่งผลต่อความรู้ความเขา้ใจท่ีถกูตอ้ง รวมทั้งไม่เกิด

การมีส่วนร่วมกบัความอยูร่อดของสถานีวทิยชุุมชนในพื้นท่ีของตน

	 (2) การสร้างเกราะป้องกนัจากแรงกดดนัทางการเมืองให้แก่สถานีวิทยชุุมชน

เน่ืองจากสถานการณ์ท่ีผา่นมาพบวา่มีการคุกคามสถานีวทิยชุุมชนภาคประชาชนในทอ้งถ่ิน

ส่งผลใหส้ถานีก�ำหนดนโยบายไม่เสนอรายการท่ีมีเน้ือหาทางการเมืองทุกรูปแบบ และ

หนัไปน�ำเสนอรายการบนัเทิงเป็นส่วนใหญ่ เหล่าน้ีท�ำใหส้ถานีวทิยชุุมชนภาคประชาชน

ไม่มีเน้ือหาท่ีเป็นสาระต่อการพฒันาชุมชน ผูฟั้งขาดกระบวนการพฒันาทางความคิดและ

ความรู้เท่าทนัการเมือง ดงันั้น หน่วยงานท่ีเก่ียวขอ้งจึงควรก�ำหนดนโยบายหรือระเบียบ

เง่ือนไขวา่ดว้ยการผลิตและการด�ำเนินรายการท่ีถูกตอ้งตามหลกัการของวิทยชุุมชน เพื่อ

ป้องกนัการแทรกแซงการด�ำเนินงานของสถานี

	 (3) ความยดืหยุน่ทางดา้นมาตรฐานทางเทคนิคการกระจายเสียง เน่ืองจากการท่ี

มีขอ้ก�ำหนดลกัษณะพึงประสงคท์างดา้นเทคนิคของวทิยชุุมชนทัว่ๆไปไวว้า่ ตอ้งมีก�ำลงั

ส่งไม่เกิน 30 วตัต ์ (ระบบ เอฟ.เอม็.) เสาอากาศสูงไม่เกิน 30 เมตร จากระดบัพื้นดิน และ

รัศมีการส่งกระจายเสียงไม่เกิน 15 กิโลเมตร เหล่าน้ีเป็นขอ้จ�ำกดัทางเทคนิคท่ีก่อปัญหา

ใหแ้ก่สถานีวทิยชุุมชนภาคประชาชน เพราะปัจจุบนัมีการเกิดข้ึนของบรรดาวทิยชุุมชน

จ�ำนวนมากมายท่ีไร้ระเบียบ โดยเฉพาะสถานีวิทยชุุมชนเชิงพาณิชยท่ี์มีการใชเ้คร่ืองมือ

อุปกรณ์ท่ีมีก�ำลงัส่งสูงกวา่ท่ีกฎหมายก�ำหนด ท�ำใหเ้กิดการรบกวนหรือคล่ืนทบัซอ้นกบั

คล่ืนวทิยชุุมชนภาคประชาชน จนไม่สามารถรับฟังไดแ้ละเลิกรับฟังในเวลาต่อๆ มา ดว้ย

เหตุน้ี การแกปั้ญหาดงักล่าว จ�ำเป็นตอ้งมีการแกไ้ขขอ้ก�ำหนดใหม้าตรฐานทางดา้นเทคนิค

ของวทิยชุุมชน เช่น ใหใ้ชก้ �ำลงัส่งท่ีสูงข้ึน และเสาสูงข้ึนกวา่เดิม เพื่อใหมี้ความสามารถ

ในการแข่งขนักบัสถานีวทิยชุุมชนประเภทอ่ืนๆ

79Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

	 (4) การใหก้ารสนบัสนุนทางการเงินหรืองบประมาณ เน่ืองจากสถานีวทิยชุุมชน

ภาคประชาชนท่ีมีความพยายามยดึมัน่ในหลกัการของวทิยชุุมชน เช่น การไม่มีโฆษณาใน

รายการโดยเด็ดขาดนั้น ส่วนใหญ่ก�ำลงัประสบปัญหาการขาดเงินทุนสนบัสนุนหรือ

งบประมาณท่ีหาไดจ้ากการบริจาคหรือการสนบัสนุนของคนในชุมชนนั้นไม่เพียงพอ

เพราะนอกจากตอ้งใชจ่้ายค่าด�ำเนินการ เช่น ค่าน�้ำ ค่าไฟฟ้าแลว้ ยงัมีสาเหตุท่ีท�ำใหต้อ้งมี

ค่าใชจ่้ายเพิม่ข้ึนอยา่งกะทนัหนั เช่น กรณีท่ีเคร่ืองส่งเสียเน่ืองจากฟ้าผา่ หรือไฟฟ้าลดัวงจร

อุปกรณ์การออกอากาศ อุปกรณ์การผลิตรายการหมดอายกุารใชง้าน ตอ้งซ่อมหรือซ้ือใหม่

ฯลฯ เหล่าน้ีส่งผลให้บางสถานีปรับเปล่ียนความคิดจากการไม่มีโฆษณาก็ยอมให้มีการ

โฆษณาเกิดข้ึน ดงันั้น หากหน่วยงานท่ีรับผดิชอบสามารถจดัหางบประมาณสนบัสนุน

หรือจดัหาค่าใชจ่้ายส�ำหรับเป็นค่าด�ำเนินกิจการของวิทยชุุมชนไดเ้ป็นบางส่วนแมจ้ะไม่

ทั้งหมด โดยมีกฎเกณฑห์รือระเบียบการเบิกจ่าย หรือการใหค้วามช่วยเหลือท่ีเป็นมาตรฐาน

เดียวกนั กจ็ะช่วยรักษาสถานีวทิยชุุมชนหลายๆแห่งท่ีพยายามท�ำใหส้ถานีเป็นวทิยชุุมชน

ท่ีแทจ้ริง สามารถด�ำรงอยูต่่อไปไดอ้ยา่งไม่ล�ำบากเกินไปจนถึงขั้นตอ้งปิดตวัลง

	 (5) การสร้างและเผยแพร่องคค์วามรู้เร่ืองวทิยชุุมชนแก่ผูมี้ส่วนไดส่้วนเสีย การ

ท่ีผลการศึกษาพบวา่ ผูฟั้งขาดความรู้ความเขา้ใจในบทบาทหนา้ท่ี ขาดความตระหนกั ขาด

การมีส่วนร่วมกบักิจการวทิยชุุมชนในระดบัมาก เหล่าน้ียอ่มส่งผลกระทบต่อการท�ำหนา้ท่ี

ของวทิยชุุมชนจนท�ำใหเ้กิดการท�ำหนา้ท่ีท่ีผดิพลาดข้ึนมาได ้ (Malfunction) เช่น การใช้

วทิยชุุมชนเพือ่การโฆษณาอยา่งท่ีพบเห็นไดท้ัว่ไป สาเหตุแห่งปัญหาประการหน่ึงคือ การ

ละเลยการติดตั้งความรู้หรือสร้างความรู้ความเขา้ใจต่อวิทยชุุมชนใหก้บัคนในชุมชนไว้

ตั้งแต่ช่วงแรกของการก่อก�ำเนิดวทิยชุุมชนในประเทศไทย ดงันั้น จึงควรส�ำรวจและเร่ง

สร้างองคค์วามรู้นั้นแก่ชุมชน เพ่ือใหมี้การใชว้ิทยชุุมชนใหเ้ป็นช่องทางการส่ือสารเพื่อ

ประโยชนส่์วนรวมของคนในชุมชนอยา่งแทจ้ริง

	 ขณะเดียวกนัตอ้งใหค้วามรู้แก่ผูป้ระกอบกิจการวิทยชุุมชนภาคประชาชนและ

คณะกรรมการด�ำเนินงานในดา้นความรู้เร่ืองการหาวิธีการท่ีจะขยายฐานผูฟั้งใหก้วา้งข้ึน

ความรู้ดา้นการสร้างเครือข่าย (Network) คนท�ำงานวทิยชุุมชนดว้ยกนั เพื่อช่วยเหลือกนั

ในการพฒันาและการแกไ้ขปัญหาร่วมกนั ความรู้เพื่อรองรับเทคโนโลยกีารส่ือสารท่ีจะ

เกิดข้ึนในอนาคต (เช่น จะมีการใชร้ะบบดิจิทลัมาแทนระบบอนาลอ็ก) และความรู้ในการ

ประยกุตใ์ชเ้คร่ืองมือท่ีมีอยูใ่หเ้กิดศกัยภาพอยา่งเตม็ท่ี

	 (6) การส่งเสริมทกัษะขั้นสูงของการเป็นนักส่ือสารและนักจดัรายการแบบ

มืออาชีพ เน่ืองจากผลการศึกษาพบวา่ เหตุผลส�ำคญัประการหน่ึงท่ีผูฟั้งไม่สนใจติดตาม

80 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

รับฟังรายการจากสถานีวทิยชุุมชนเน่ืองจากรูปแบบรายการไมมี่ความสร้างสรรคแ์ปลกใหม่

ขาดความน่าสนใจ รวมทั้งผลจากการศึกษาคณะกรรมการบริหารสถานีและนกัจดัรายการ

พบวา่ ขาดความรู้ในการผลิตรูปแบบรายการแบบนกัจดัรายการมืออาชีพ การไดรั้บการ

อบรมจากหน่วยงานและสถาบนัการศึกษาต่างๆ ท่ีจดัอบรมให้ในอดีตก็เป็นเพียงการ

จดัอบรมทกัษะและจริยธรรมขั้นพื้นฐาน การใชอุ้ปกรณ์เบ้ืองตน้ในหอ้งออกอากาศ ฯลฯ

เหล่าน้ีท�ำให้สถานีวิทยุชุมชนภาคประชาชนขาดศกัยภาพในการแข่งขนักบัสถานีวิทย ุ

ประเภทอ่ืนๆ ดงันั้น หน่วยงานหรือสถาบนัการศึกษาท่ีจะจดัอบรมแก่ผูป้ระกอบการ

วิทยชุุมชนควรมุ่งเนน้การอบรมและฝึกปฏิบติัทกัษะขั้นสูงของการเป็นนกัส่ือสารและ

นกัจดัรายการแบบมืออาชีพ ตลอดจนการใชส่ื้อและเทคโนโลยสีมยัใหม่ในการจดัรายการ

สถานีวทิยชุุมชน

	 (7) การแจง้ขอ้มูลข่าวสารความคืบหนา้เก่ียวกบักฎหมาย และระเบียบปฏิบติั

เก่ียวกบัการปรับเปล่ียนไปใชร้ะบบดิจิทลัให้กบัสถานีวิทยทุัว่ไปไดท้ราบ เพ่ือเป็นการ

ให้เวลาและโอกาสท่ีสถานีวิทยุชุมชนซ่ึงไม่ค่อยจะรู้เท่าทนัความเปล่ียนแปลงเหล่าน้ี

ใหไ้ดรู้้ทนัเหตุการณ์อยูเ่สมอ เพราะวทิยชุุมชนจ�ำเป็นตอ้งใชเ้วลาในการหาทุน หรือจดัหา

บุคลากร หรือปรับตวัเพือ่รองรับการเปล่ียนแปลงดงักลา่ว มากกวา่สถานีวทิยปุระเภทอ่ืนๆ

	 (8) การก�ำกบัดูแลเน้ือหาโดยหน่วยงานท่ีมีอ�ำนาจหนา้ท่ีควบคุมดูแลโดยตรง ควร

มีการควบคุมดูแลเน้ือหาท่ีออกอากาศของวทิยชุุมชน เช่น ใชว้ธีิการสุ่มตรวจ หรือ การให้

รายงานการน�ำเสนอเน้ือหาโดยการใหบ้นัทึกเสียงไวเ้พื่อการตรวจสอบ ทั้งน้ี การก�ำกบั

ดูแลเน้ือหาเป็นเร่ืองส�ำคญัมาก เพราะสถานีวทิยชุุมชนหลายแห่งท่ีแอบอา้งช่ือ มีการเสนอ

เน้ือหาท่ีไม่ไดเ้ป็นประโยชนต่์อชุมชนเลย อาทิ การโฆษณาแอบแฝง การหลอกลวงโฆษณา

เกินจริง การปลุกระดมทางการเมือง การใส่ร้ายป้ายสี ช้ีน�ำความคิดโดยปราศจากความจริง

ฯลฯ หน่วยงานท่ีเก่ียวข้องจึงสมควรต้องจัดตั้ งกลไกหรือมาตรการก�ำกับดูแลท่ีมี

ประสิทธิภาพ ทั้งดา้นเน้ือหาท่ีไม่เป็นประโยชน์ เน้ือหาเพื่อหวงัผลทางดา้นธุรกิจการคา้

และการเมืองไม่ใหอ้อกอากาศ และการก�ำกบัหรือก�ำหนดใหจ้ะตอ้งมีรายการท่ีจะตอ้งผลิต

และออกอากาศดว้ย เช่น รายการข่าวของชุมชน รายการสาระส�ำหรับเด็ก รายการดา้น

ภูมิปัญญาและวฒันธรรมประเพณีของทอ้งถ่ิน รายการส�ำหรับผูสู้งอายใุนชุมชน รวมถึง

ตอ้งมีรายการท่ีคนในชุมชนเป็นผูส้ร้างสรรคเ์องดว้ย เป็นตน้ เพื่อเป็นการปกป้องและ

ประกนัใหร้ายการเหล่าน้ีไดอ้อกอากาศดว้ย

	 2. ข้อเสนอแนะส�ำหรับสถานีวทิยุชุมชนภาคประชาชน

	 (1) เน่ืองจากผลการศึกษาเชิงคุณภาพพบว่า คณะกรรมการบริหารสถานีวิทยุ

81Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

ชุมชนหรือนกัจดัรายการ ยงัมีความรู้ความเขา้ใจและทศันคติท่ีไม่ถกูตอ้งต่อเจตนารมณ์ใน

การด�ำรงอยูข่องสถานีวิทยชุุมชน ตลอดจนขาดการติดตามข่าวสารท่ีเก่ียวขอ้งกบัความ

เปล่ียนแปลงของสถานการณ์ดา้นการส่ือสารชุมชน ส่งผลให้เกิดความผิดพลาดในการ

ก�ำหนดนโยบายและกิจกรรม มีรูปแบบรายการและเน้ือหาท่ีไม่เหมาะสม ขาดความเช่ือมัน่

ในการด�ำเนินงาน เกิดความขดัแยง้ระหวา่งคณะกรรมการฯ และยงัส่งผลใหผู้ฟั้งมีความรู้

และทศันคติท่ีไม่เหมาะสมไปดว้ย ดงันั้น คณะกรรมการบริหารสถานีและผูท่ี้เก่ียวขอ้งจึง

ควรศึกษาขอ้มลูข่าวสารและติดตามสถานการณ์ของกฎหมายหรือระเบียบตา่งๆ ท่ีเก่ียวขอ้ง

กบัการประกอบกิจการวทิยชุุมชน เพือ่ใหมี้ความแม่นย �ำถกูตอ้งในการก�ำหนดระเบียบและ

นโยบายของสถานี ขณะเดียวกนักค็วรเผยแพร่และท�ำความเขา้ใจ รวมทั้งปรับทศันคติของ

คณะกรรมการบริหารสถานี นกัจดัรายการ ผูฟั้ง ฯลฯ ใหเ้ขา้ใจถึงเง่ือนไขและเจตนารมณ์

ของกิจการวิทยชุุมชนภาคประชาชน เพ่ือลดความขดัแยง้ในการบริหารจดัการและความ

อยูร่อดอยา่งมีศกัด์ิศรีของสถานีวทิยชุุมชน

	 (2) ผลการศึกษาพบวา่ สถานีวทิยชุุมชนภาคประชาชนหลายแห่งมีความพยายาม

ในการระดมทุนเพือ่การซ้ืออุปกรณ์และเคร่ืองมือส่ือสารต่างๆ เช่น คอมพวิเตอร์ การติดตั้ง

ระบบอินเทอร์เน็ต ฯลฯ เน่ืองจากเช่ือว่าจะท�ำให้เพิ่มความสามารถในการแข่งขนักบั

สถานีวิทยเุชิงพาณิชยไ์ด ้ อยา่งไรก็ตาม ผลการศึกษากลบัพบว่า คณะกรรมการบริหาร

สถานีฯ และนักจดัรายการกลบัมีการใช้อุปกรณ์และเคร่ืองมือเหล่านั้นไม่คุม้ค่าตาม

อรรถประโยชนสู์งสุด เช่น ซ้ือคอมพิวเตอร์และติดตั้งระบบอินเทอร์เน็ตไวเ้พื่อเปิดเพลง

หรือไวค้น้หาข่าวเอามาอ่านออกอากาศเท่านั้น ฯลฯ ดงันั้น ทางสถานีหรือหน่วยงานท่ี

เก่ียวขอ้งควรมีการจดัอบรมการใชเ้ทคโนโลยใีหม่หรือการใชส่ื้อใหม่ (New Media) ใหรู้้

เท่าทนัและใชป้ระโยชนไ์ดคุ้ม้ค่า เพื่อประโยชนสู์งสุดในการด�ำเนินงานของสถานี

	 (3) ผลการศึกษาพบว่า ผูฟั้งรายการวิทยุชุมชนภาคประชาชนส่วนใหญ่เป็น

ผูสู้งอาย ุรองลงมาคือ วยักลางคน แต่กลุ่มท่ีส�ำคญัท่ีทางสถานีวทิยชุุมชนจ�ำเป็นตอ้งสร้าง

นกัจดัรายการและฐานผูฟั้งในอนาคตคือ กลุ่มเยาวชนและวยัรุ่น กลบัไม่สนใจรับฟังหรือ

มีส่วนร่วมกบักิจกรรมของสถานีวิทยุชุมชนในทอ้งถ่ินของตนมากนกัโดยมีเหตุผลว่า

รายการขาดความน่าสนใจ ไม่มีรายการส�ำหรับเยาวชน และมีการจดัรายการไม่ต่อเน่ือง

สม�่ำเสมอ ดงันั้น ทางสถานีควรทบทวนนโยบายและก�ำหนดรูปแบบเน้ือหารายการส�ำหรับ

ผูฟั้งแต่ละกลุ่มให้ชดัเจน เพิ่มรายการส�ำหรับกลุ่มเยาวชนและวยัรุ่น ปรับปรุงรูปแบบ

รายการใหมี้ความสร้างสรรคแ์ละน่าสนใจ เพิ่มจ�ำนวนกิจกรรมท่ีสร้างการมีส่วนร่วมของ

เยาวชนกบัสถานี

82 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

	 นอกจากนั้น ส�ำหรับผูป้ระกอบการวทิยชุุมชน ผลการศึกษายงัพบวา่ การบริหาร

จดัการการเงินของสถานีวิทยชุุมชนบางแห่งขาดระเบียบและความชดัเจนในการบริหาร

จดัการ เกิดปัญหาหน้ีสิน เกิดความแตกแยกในการบริหาร ฯลฯ เหล่าน้ีส่งผลอยา่งยิง่ต่อ

ภาพลกัษณ์ของสถานี และท�ำใหชุ้มชนเกรงท่ีจะเขา้มามีส่วนร่วมกบักิจกรรมของสถานี

อีกทั้งผูท่ี้เป็นผูส้นบัสนุนทางการเงินใหก้บัสถานี (เช่น ผูบ้ริจาคหรือผูใ้หกู้ย้มื) จะกลาย

เป็นบุคคลส�ำคญัในการบริหารสถานีหรือเป็นนกัจดัรายการในช่วงเวลาออกอากาศส�ำคญั

ของสถานีทั้งท่ีบุคคลนั้นอาจมีคุณสมบติัไม่เหมาะสม ดงันั้น หน่วยงานท่ีเก่ียวขอ้งยงั

สมควรจดัใหมี้การอบรมความเป็นมืออาชีพในการบริหารจดัการสถานีใหแ้ก่ผูป้ระกอบ

การ เพื่อไม่ใหปั้ญหาดา้นการเงินของสถานีส่งผลกระทบต่อคุณภาพของรายการ

	 (4) คณะท�ำงานของสถานีวทิยชุุมชนในทุกทอ้งท่ีควรตอ้งตระหนกัวา่ ในอนาคต

อนัใกลน้ี้ ประเทศไทยจะมีการปรับเปล่ียนระบบวทิยจุากระบบอนาลอ็ก (Analog) มาเป็น

แบบดิจิทลั (Digital) ส่ิงท่ีจะเกิดตามมาคือ ภาคผูส่้งกระจายเสียงตอ้งปรับเปล่ียนโครงสร้าง

ร้ือเคร่ืองมืออุปกรณ์ใหม่ ผูรั้บฟังกจ็ �ำเป็นตอ้งซ้ือหาหรือดดัแปลงเคร่ืองรับวทิยใุหม่ ส่ิงน้ี

จะมีผลกระทบอยา่งยิง่ต่อลกัษณะการด�ำเนินงาน การน�ำเสนอเน้ือหา และพฤติกรรมของ

ผูฟั้ง ตลอดจนปัจจยัภายนอก เช่น การแข่งขนัทางธุรกิจวิทยชุุมชน ฐานผูฟั้งท่ีกวา้งไกล

กวา่เดิม ฯลฯ เหล่าน้ีเป็นส่ิงท่ีผูป้ระกอบการสถานีวทิยชุุมชนตอ้งตระหนกัและมีแนวทาง

การเตรียมความพร้อม

	 (5) สถานีวทิยชุุมชนควรมีการก่อตั้งเครือข่ายการท�ำงานใหเ้ป็นกลุ่มท่ีมีแนวร่วม

อยา่งชดัเจน เพื่อสร้างพลงัในการต่อรองและเรียกร้องสิทธิอนัพึงมีตามกฎหมาย และเพื่อ

ท�ำใหก้ารด�ำเนินงานเป็นไปอยา่งราบร่ืน โดยเฉพาะแนวคิดเร่ืองการสร้างเครือข่ายในการ

จดัหาอุปกรณ์หรือซ่อมบ�ำรุง ดูแลรักษาอุปกรณ์ รวมไปถึงการพฒันาความรู้เร่ืองการใช้

อุปกรณ์เคร่ืองมือในการออกอากาศ เช่น การร่วมลงขนักนัจา้งและจดัหาช่างเทคนิคท่ีเป็น

กองกลางไวบ้ริการ ทั้งน้ี หากสถานีวทิยตุ่างๆ สามารถรวมตวักนัไดเ้ป็นเครือข่ายท่ีมีพลงั

ก็ยอ่มมีโอกาสท่ีจะร้องขอจากหน่วยงานท่ีเก่ียวขอ้ง หรือ สถาบนัการศึกษาใหมี้การจดั

อบรมเพื่อการพฒันาศกัยภาพของบุคลากร การไดรั้บความรู้เร่ืองรูปแบบ การด�ำเนินงาน

การผลิตรายการวทิย ุฯลฯ เพือ่ท�ำใหร้ายการของสถานีวทิยชุุมชนมีคุณภาพท่ีดีข้ึนไปเร่ือยๆ

	 (6) สถานีวทิยชุุมชนควรมีการตั้งเป็นองคก์รทางสงัคมและสมคัรเป็นสมาชิกเพือ่

การร่างกฎระเบียบทางจริยธรรม ในการดูแลและควบคุมการท�ำงานดว้ยกนัเองในระดบั

ภมิูภาคระดบัยอ่ย เช่น ในระดบัจงัหวดัหรือครอบคลุม 2-3 จงัหวดั เพื่อความสะดวกและ

คล่องตวัในการแจง้เร่ืองราวข่าวสาร และการรวมกลุ่มกนัในฐานะสถานีวิทยชุุมชนท่ีแท้

83Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

จริงน้ี จะมีพลงัท่ีสามารถเรียกร้องหน่วยงานรัฐ ให้มีการตรวจสอบสถานีวิทยชุุมชนท่ี

แอบอา้งหาผลประโยชนซ่ึ์งส่งผลเสียต่อสถานีวทิยชุุมชนท่ีแทจ้ริงได้

	 3. ข้อเสนอแนะส�ำหรับสถาบันการศึกษา

	 (1) สถาบนัการศึกษาระดบัต่างๆ ในทอ้งถ่ินตั้งแต่ระดบัประถมศึกษากระทัง่

ระดบัอุดมศึกษาควรมีการสอดแทรกและปลูกฝังความรู้เร่ืองส่ือชุมชน โดยเฉพาะวิทยุ

ชุมชน ซ่ึงเป็นส่ือท่ีสามารถเขา้ถึงไดง่้ายในชุมชน ทั้งความรู้ในหลกัการเบ้ืองตน้ ความรู้

ในเร่ืองรูปแบบรายการ ความรู้เร่ืองรูปแบบการมีส่วนร่วมกบัสถานี ฯลฯ ตลอดจนความรู้

เท่าทนัในการแยกแยะประเภทของส่ือวิทยชุุมชน เพ่ือเป็นการสร้างพื้นฐานส�ำหรับการ

ใหค้วามสนใจและสร้างการมีส่วนร่วมในอนาคต

	 (2) สถาบนัการศึกษาดา้นส่ือสารมวลชนควรให้ความส�ำคญักบัองคค์วามรู้ท่ี

สอดคลอ้งกบัสถานการณ์ของส่ือมวลชนทอ้งถ่ินในปัจจุบนั เน่ืองจากพบวา่ องคค์วามรู้

ดา้นการส่ือสารโดยใชส่ื้อวทิยชุุมชนนั้นส่วนใหญ่เป็นงานวจิยัในระดบับณัฑิตศึกษาหรือ

งานวิจยัขององคก์ร ส่วนเอกสารต�ำราหรือหนังสือท่ีให้ความรู้เฉพาะส่ือวิทยุชุมชนมี

จ�ำนวนนอ้ย สถาบนัการศึกษาดา้นส่ือสารมวลชนหรือนิเทศศาสตร์จึงควรพิจารณาเพิ่ม

รายวชิาหรือหลกัสูตรท่ีเก่ียวขอ้งกบัส่ือทอ้งถ่ินหรือการส่ือสารในทอ้งถ่ิน ใหเ้พิ่มข้ึนหรือ

ปรับวิชาท่ีมีอยูใ่หท้นัยคุสมยัในปัจจุบนั รวมทั้งการเพิ่มสถานีวิทยชุุมชนในทอ้งถ่ินเป็น

กรณีศึกษาในการเรียนรู้

	 (3) สถาบนัการศึกษาดา้นส่ือสารมวลชนซ่ึงมีองคค์วามรู้ในเร่ืองการผลิตและการ

ด�ำเนินรายการวิทยคุวรมีส่วนช่วยเก้ือกลูสถานีวิทยชุุมชนท่ีอยูบ่ริเวณโดยรอบพ้ืนท่ีของ

สถาบนั ซ่ึงเท่าท่ีปรากฏการณ์ท่ีมีอยูใ่นปัจจุบนัน้ีสถานีวทิยชุุมชนเหล่านั้น มีการเรียกร้อง

มากในเร่ืองการแสวงหาความรู้ในการด�ำเนินรายการ รูปแบบและวธีิการผลิตใหน่้าสนใจ

เพราะสภาพการณ์ท่ีเป็นอยูน่ั้นสถานีวิทยชุุมชนต่างกใ็ชว้ิธีการด�ำเนินรายการแบบครูพกั

ลกัจ�ำบา้ง หรือท�ำไปแบบตามมีตามเกิดบา้ง ท�ำใหข้าดความรู้อยา่งถกูตอ้งตามหลกัวชิาการ

เน้ือหาขาดความน่าสนใจ เคร่ืองมือเส่ือมสภาพก่อนอายกุารใชง้าน ฯลฯ ดงันั้น หากมีการ

สร้างกระบวนการเรียนรู้ เช่น จดัอบรม หรือ จดัโครงการเยีย่มเยยีนสถานีวทิยชุุมชน เพื่อ

แลกเปล่ียนประสบการณ์อนัจะน�ำไปสู่การปรับเปล่ียนเรียนรู้รูปแบบ วธีิการด�ำเนินรายการ

ใหน่้าสนใจหรือน่าติดตามกวา่ท่ีเป็นอยูอ่าจจะท�ำใหส้ามารถเพิ่มจ�ำนวนผูฟั้งได้

	 4. ข้อเสนอแนะส�ำหรับการวจิยัในอนาคต

	 (1) จากผลการศึกษาเก่ียวกบัพฤติกรรมการรับฟังวทิยชุุมชนภาคประชาชนท่ีพบวา่

ผูฟั้งมีขอ้จ�ำกดัในการรับฟังรายการจากสถานีวทิยชุุมชนเน่ืองจากปัญหาดา้นจ�ำนวนรายการ

84 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

ท่ีมีนอ้ย รูปแบบรายการขาดความน่าสนใจ การจดัรายการไม่ต่อเน่ือง การรบกวนสญัญาณ

ของคล่ืนวทิยเุชิงพาณิชย ์ฯลฯ เหล่าน้ีเป็นปัญหาพื้นฐานท่ีเก่ียวขอ้งโดยตรงกบัการก�ำกบั

ดูแลของภาครัฐ องคก์รอิสระท่ีเก่ียวขอ้ง และภาคประชาชน ในการศึกษาคร้ังต่อไปจึงควร

ศึกษาแนวทางการผนวกการก�ำกบัดูแลสถานีวิทยุชุมชนในบริบทสังคมไทยจากผูมี้

ส่วนไดส่้วนเสีย เพื่อเป็นการแกปั้ญหาดงักล่าวไดโ้ดยตรง

	 (2) ความเปล่ียนแปลงของสถานการณ์ด้านเทคโนโลยีการส่ือสารและ

โทรคมนาคมก�ำลงักา้วเขา้มาสู่สงัคมไทยและส่งผลต่อการปรับเปล่ียนคร้ังใหญ่ของสถานี

วทิยชุุมชน ดงันั้น จึงควรมีการวจิยัผลกระทบของเทคโนโลยกีารส่ือสารและโทรคมนาคม

ท่ีจะส่งผลต่อกิจการวิทยชุุมชนของสงัคมไทย ทั้งในแง่ของขอ้ก�ำหนดเชิงเทคนิคในการ

ออกอากาศ การก�ำหนดนโยบายของสถานี รูปแบบเน้ือหารายการ การวเิคราะห์กลุ่มผูฟั้ง

ฯลฯ เพื่อใหไ้ดข้อ้คน้พบท่ีเป็นประโยชน์ต่อการปรับตวัของสถานีวิทยชุุมชนใหเ้ท่าทนั

การเปล่ียนแปลงของเทคโนโลยี

	 (3) ผลการศึกษาน้ีแสดงใหเ้ห็นวา่กลุ่มผูฟั้งท่ีเป็นเยาวชนและวยัรุ่นมีจ�ำนวนนอ้ย

มากท่ีรับฟังวิทยชุุมชนภาคประชาชน เน่ืองจากเห็นว่ารูปแบบเน้ือหารายการขาดความ

ทนัสมยั ไม่น่าสนใจ ทั้งน้ีเยาวชนและวยัรุ่นเป็นกลุ่มผูฟั้งท่ีส�ำคญัต่อความอยู่รอดใน

ระยะยาวของกิจการวทิยชุุมชน การศึกษาวจิยัรูปแบบรายการและการมีส่วนร่วมกบัสถานี

วทิยชุุมชนของผูฟั้งกลุ่มน้ีจึงมีความส�ำคญัอยา่งยิง่ ทั้งน้ีการวจิยัอ่ืนๆ ท่ีผา่นมาแมจ้ะพบวา่

มีการศึกษารูปแบบการสร้างการมีส่วนร่วมของเยาวชนกบัวิทยุชุมชน ก็เป็นลกัษณะ

การวจิยัท่ีมีการจดักระท�ำหรือการวจิยัก่ึงทดลอง มีการเกบ็ขอ้มลูคร้ังเดียว ซ่ึงไม่ย ัง่ยนืและ

ไม่สอดคลอ้งกบัสถานการณ์จริงของชุมชน ดงันั้น จึงควรมีการศึกษาวจิยัถึงแนวทางและ

รูปแบบการเสริมสร้างการมีส่วนร่วมของวิทยท่ีุเป็นการวิจยัในระยะยาว (Longtitudinal

Research) ท่ีมีการเก็บรวบรวมขอ้มูลหลายคร้ังในมิติและช่วงเวลาต่างๆ กนั เพื่อเป็น

การศึกษาความยัง่ยนืและต่อเน่ืองของการมีส่วนร่วมของผูฟั้งกลุ่มน้ีไดอ้ยา่งแทจ้ริง

	 (4) เน่ืองจากสังคมไทยปัจจุบนัมีการใชส่ื้อใหม่ (New Media) และส่ือสังคม

(Social Media) อยา่งแพร่หลายและมีแนวโนม้จะมีปริมาณการใชง้านเพิ่มข้ึนอยา่งทวคูีณ

ทั้งในสังคมเมืองและชุมชนทอ้งถ่ิน ดงันั้น จึงควรมีการศึกษาวิจยัในเร่ืองของการใชส่ื้อ

ใหม่และส่ือสงัคมในการด�ำเนินกิจการ การสร้างช่องทางออกอากาศและรูปแบบเน้ือหาท่ี

แปลกใหม่ รวมทั้งการขยายฐานผูฟั้งวทิยชุุมชนผา่นส่ือใหม่และส่ือสงัคมเหล่าน้ี

	 (5) ผลการศึกษาพบวา่ ตวัแปรดา้นชาติพนัธ์ุของชุมชนมีความส�ำคญัอยา่งยิง่ต่อ

การส่งเสริมและมีส่วนร่วมกบักิจการวิทยชุุมชนในพื้นท่ี รวมทั้งเน้ือหาท่ีผูฟั้งพึงพอใจ

85Journal of Management Science Chiangrai Rajabhat University
Vol.7 No. 2 (July - December 2012)

ในการรับฟังจากวทิยชุุมชนกเ็ป็นเน้ือหาดา้นวฒันธรรมประเพณี อตัลกัษณ์ของชุมชน ดงันั้น

การวจิยัต่อไปจึงควรศึกษาวา่ประเดน็ดา้นชาติพนัธ์ุ วฒันธรรมประเพณี และอตัลกัษณ์ของ

ชุมชนสามารถน�ำมาใชใ้นการสร้างการเปิดรับ สร้างความตระหนกั และการสร้างการ

มีส่วนร่วมกบัสถานีวทิยชุุมชนภาคประชาชนในพ้ืนท่ีไดห้รือไม่อยา่งไร

	 (6) เน่ืองจากการมีแนวโนม้ท่ีชดัเจนวา่ การพฒันาระบบเทคโนโลยกีารกระจาย

เสียงในอนาคตจ�ำเป็นตอ้งปรับตวัเขา้สู่ยคุของการใชร้ะบบดิจิทลั จึงสมควรจะศึกษาวจิยั

เก่ียวกบัมิติความพร้อมส�ำหรับการรองรับเทคโนโลยกีารกระจายเสียงในระบบดิจิทลัของ

วทิยชุุมชน และผลกระทบต่อการปรับตวัของผูป้ระกอบการและชุมชนในการท่ีจะพฒันา

ตามเทคโนโลยีโดยให้คงหลกัการและเจตนารมณ์ของความเป็นวิทยุชุมชนไดด้งัเดิม

ตลอดจนผลกระทบท่ีจะเกิดข้ึนต่อกลุ่มผูฟั้งวทิยชุุมชนในทุกดา้น

รายการอ้างองิ

ภาษาไทย

กาญจนา แกว้เทพ. (มปป.). คู่มอืวทิยุชุมชน (FNS). เอกสารอดัส�ำเนา.

กาญจนา แกว้เทพ. (2549). วทิยุชุมชน: คลืน่หนุนการสร้างพลงัให้ท้องถิ่น. กรุงเทพฯ:

ส�ำนกังานกองทุนสนบัสนุนการวจิยั (สกว.).

ดนุชา สลีวงศ.์ (2549). การศึกษาความคาดหวงัและความพงึพอใจของผู้ฟังรายการวทิยุ

ชุมชนมูลนิธิบุญญาภรณ์ (F.M. 90.75 MHz.) วดัโสภณาราม อ�ำเภอแม่ริม จงัหวดั

เชียงใหม่.วทิยานิพนธ์ วารสารศาสตรมหาบณัฑิต (ส่ือสารมวลชน) มหาวทิยาลยั

ธรรมศาสตร์.

บวัผนิ โตทรัพย.์ (2550). การใช้ประโยชน์และความพงึพอใจของผู้ทีม่ต่ีอรายการวทิยชุุมชน

ชมรมเครดติยูเน่ียนภาคใต้ (เครือข่ายจงัหวดัสุราษฎร์ธานี). วทิยานิพนธ์วารสาร

ศาสตรมหาบณัฑิต (ส่ือสารมวลชน) มหาวทิยาลยัธรรมศาสตร์.

ปัฐยา เรืองเริงกลุฤทธ์ิ. (2546). พฤตกิรรมการรับฟังรายการวทิยุชุมชนของคนโคราช สถานี

วิทยุกระจายเสียงแห่งประเทศไทยจังหวัดนครราชสีมา. วิทยานิพนธ์ วารสาร

ศาสตรมหาบณัฑิต (การบริหารส่ือสารมวลชน) มหาวทิยาลยัธรรมศาสตร์.

พชัรี กวางคีรี. (2551). วทิยุชุมชนกบัการเสริมสร้างประสิทธิภาพของการส่ือสารเพือ่การ

พฒันาองค์กรชุมชน กรณศึีกษา : องค์กรชุมชนบ้านจ�ำรุง หมู่ที ่7 ต�ำบลเนินฆ้อ

อ�ำเภอแกลง จังหวัดระยอง. วิทยานิพนธ์ พฒันาชุมชนมหาบัณฑิต คณะ

สงัคมศาสตร์ มหาวทิยาลยัธรรมศาสตร์.

86 วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฎเชียงราย
ปีที่ 7 ฉบับที่ 2 (กรกฎาคม - ธันวาคม 2555)

พิรงรอง รามสูต. (2554). คู่มือจริยธรรมวิทยุชุมชน. กรุงเทพฯ : สหพนัธ์วิทยชุุมชน

แห่งชาติ.

ภริตพร สุขโกศล. (2547). กระบวนการส่ือสารเพือ่สร้างการมส่ีวนร่วมในการด�ำเนินงาน

ของวิทยุชุมชน อ�ำเภอแจ้ห่ม จังหวัดล�ำปาง. วิทยานิพนธ์ วารสารศาสตร

มหาบณัฑิต (ส่ือสารมวลชน) มหาวทิยาลยัธรรมศาสตร์.

ยบุล เบญ็จรงคกิ์จ. (2542). การวเิคราะห์ผู้รับสาร. กรุงเทพฯ: จุฬาลงกรณ์มหาวทิยาลยั.

ลดัดา แคนบุญจนัทร์. (2553). พฤตกิรรมการรับฟังรายการข่าวสารความรู้ การใช้ประโยชน์

และความพงึพอใจจากสถานีวทิยุกระจายเสียงแห่งประเทศไทยระบบเอฟ.เอม็.

101.75 MHz. ของประชาชนในจงัหวดับุรีรัมย์. วทิยานิพนธ์ วารสารศาสตร มหา

บณัฑิต (ส่ือสารมวลชน) มหาวทิยาลยัธรรมศาสตร์.

ลีลาวดี วชัโรบล. (2548). การมีส่วนร่วมของประชาชนในวิทยุชุมชน: กรณีศึกษาวิทยุ

ชุมชนคนเมืองปทุม ต�ำบลคลองสาม อ�ำเภอคลองหลวง จังหวัดปทุมธานี.

วทิยานิพนธ์นิเทศศาสตรมหาบณัฑิต (พฒันาการ) มหาวทิยาลยัธุรกิจบณัฑิตย.์

วิทยชุุมชน: ก้าวเล็กๆที่ชัดเจนบนเส้นทางเสรีส่ือ. แหล่งท่ีมา: http://www.thaingo.org/

story3/news_radiocommun.htm [30 กนัยายน 2548]

วรีพงษ ์พลนิกรกิจ และนิภากร ก�ำจรเมนุกลู. (2547). แนวทางการพฒันาวทิยุชุมชนเพือ่

ตอบสนองความต้องการของชุมชนจังหวดันครราชสีมา. วารสารนิเทศศาสตร์

คณะนิเทศศาสตร์ จุฬาลงกรณ์มหาวทิยาลยั ปีท่ี 22 ฉบบัท่ี 3 2547

ศิวพร ศรีสมยั. (2550). การเช่ือมโยงส่ือเพือ่ลดช่องว่างทางดจิติลั: การเช่ือมโยงสารสนเทศ

จากส่ืออินเทอร์เน็ตสู่วิทยุชุมชน. วิทยานิพนธ์ นิเทศศาสตรดุษฎีบัณฑิต

จุฬาลงกรณ์มหาวทิยาลยั.

อนุตรา พรวดี. (2544). ความต้องการรายการวิทยุชุมชนของผู้ฟังในเขตปริมณฑลของ

กรุงเทพมหานคร. วิทยานิพนธ์ วารสารศาสตรมหาบณัฑิต (ส่ือสารมวลชน)

มหาวทิยาลยัธรรมศาสตร์.

ภาษาองักฤษ

Atton, Chris. (2002). Alternative media. CA: Sage.

Cochran, W. G. (1953). Sampling Techniques, 2nd Ed., New York: John Wiley and

Sons, Inc.

