

M

Media Used Situation and Development of Media Literacy Process for Surin Youth

Supang Nunta^{1*}

Received: October 16, 2018 Revised: December 11, 2018 Accepted: January 3, 2019

Abstract

The objectives of this mixed-method research are to analyze the media-used situation and to enhance and develop the media literacy process of the youth in Surin province. Data were collected through 400 questionnaires with quota sampling, interviews were conducted 14 key informants with purposive sampling, and workshops 75 youth representative with purposive sampling. The study shows that the majority of the youth in Surin province spend 1-2 hours per day for watching a television and more than 3 hours for using the Internet per day. Although, the youth are different in educational levels, watching television and applying the tools for media exposure are no different. However, there are significant difference at .05 of statistical level on an average time for reading per day, surfing internet per day and talking on a mobile phone per day. Additionally, they are different on types of media that is open regularly, types of program, and reasons for media exposure. The youth with different educational level have ability every aspects of media literacy including media accessibility, media analysis, media evaluation, and media creativity and there is a significant difference at .05 of statistical level. The enhancement and development of the media literacy process in this study showed that the youth has an opportunity to apply a daily communication skill with a communication activity provided by school. This helps the youth to increase the skills of media accessibility, media analysis, media evaluation, and media creativity e.g. the drama for younger, the Surin citizen reporter, the cheerful D.J, the campaign poster and the folk play.

Keywords: media-used situation, development, media literacy

¹ Department of Communication Arts, Faculty of Management Science, Surindra Rajabhat University, Surin, Thailand

* Corresponding author. E-mail: supang79@gmail.com

ส

สถานการณ์การใช้สื่อกับการพัฒนากระบวนการ รู้เท่าทันสื่อเพื่อเยาวชนจังหวัดสุรินทร์

ศุภางค์ นันทา^{1*}

วันรับบทความ: October 16, 2018 วันแก้ไขบทความ: December 11, 2018 วันตอบรับบทความ: January 3, 2019

บทคัดย่อ

การวิจัยนี้เป็นการวิจัยแบบผสม โดยมีวัตถุประสงค์เพื่อวิเคราะห์สถานการณ์การใช้สื่อของเยาวชน เพื่อเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อของเยาวชนในจังหวัดสุรินทร์ เก็บรวบรวมข้อมูลด้วยแบบสอบถามเยาวชนจำนวน 400 ชุด ด้วยการสุ่มตัวอย่างแบบโควตา การสัมภาษณ์ผู้ให้ข้อมูลหลักจำนวน 14 คน ด้วยการสุ่มตัวอย่างแบบเจาะจง และการอบรมเชิงปฏิบัติการจากตัวแทนเยาวชนจำนวน 75 คน ด้วยการสุ่มตัวอย่างแบบเจาะจง ผลการวิจัย พบว่า สถานการณ์การใช้สื่อของเยาวชนในจังหวัดสุรินทร์ส่วนใหญ่รับชมทีวีต่อวัน 1-2 ชั่วโมง ใช้อินเทอร์เน็ตต่อวัน 3 ชั่วโมงขึ้นไป เยาวชนที่มีระดับการศึกษาแตกต่างกันรับชมทีวีต่อวัน และใช้เครื่องมือในการเปิดรับสื่อไม่แตกต่างกัน แต่มีระยะเวลาในการอ่านหนังสือต่อวัน, การใช้อินเทอร์เน็ตต่อวัน, ระยะเวลาในการคุ้ยโทรศัพท์ต่อวัน, ประเภทของสื่อที่เปิดรับเป็นประจำ, ประเภทของรายการที่เปิดรับ และสาเหตุในการเปิดรับสื่อ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 และมีการรู้เท่าทันสื่อทุกด้าน ได้แก่ ด้านการเข้าถึงสื่อ ด้านการวิเคราะห์สื่อ ด้านการประเมินสื่อ ด้านการสร้างสรรคสื่อให้เกิดประโยชน์ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ด้านการเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อ ผลการวิจัย พบว่า เยาวชนได้ใช้ทักษะการสื่อสารในชีวิตประจำวันผนวกกับกิจกรรมการสื่อสารของโรงเรียน เพิ่มความสามารถในการเข้าถึงสื่อ การวิเคราะห์สื่อ การประเมินค่าและสามารถผลิตสื่อให้เกิดประโยชน์ได้อย่างสร้างสรรค์ เช่น สื่อ “ละครสอนน้อง” สื่อ “นักข่าวพลเมืองสุรินทร์” สื่อ “ดีเจวัยใส” สื่อ “โปสเตอร์รณรงค์” และ สื่อ “ละครพื้นบ้าน”

คำสำคัญ: สถานการณ์การใช้สื่อ การพัฒนา การรู้เท่าทันสื่อ

¹ สาขาวิชานิเทศศาสตร์ คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏสุรินทร์

* Corresponding author. E-mail: supang79@gmail.com

บทนำ

สื่อนับเป็นเครื่องมือที่ทรงพลังในการสร้างการเรียนรู้ในสังคม โดยแสดงบทบาทสำคัญในการเอื้อประโยชน์ต่อการดำเนินชีวิตของคนในสังคม อีกทั้งยังมีบทบาทในการส่งเสริมสนับสนุนพฤติกรรมของปัจเจกชนไปจนถึงความสัมพันธ์ในกลุ่มและสถาบันสังคม ทั้งในแง่มุมมองพฤติกรรมที่สร้างสรรค์และพฤติกรรมที่ไม่พึงประสงค์ โดยเฉพาะในกลุ่มเยาวชนซึ่งเป็นกลุ่มที่ยังขาดทักษะความรู้เท่าทันสื่อและขาดประสบการณ์การดำเนินชีวิตในศตวรรษที่ 21 เมื่อมีการบริโภคสื่อที่เกิดขึ้นอย่างหลากหลาย จนกลายเป็นการเสพติดเทคโนโลยีโดยเฉพาะการใช้สื่อเครือข่ายสังคมออนไลน์มากขึ้น (สุภารักษ์ จูตระกูล, 2559) ส่งผลทำให้เยาวชนส่วนหนึ่งไม่สามารถแยกแยะเนื้อหาบทบาทจริงกับบทบาทสมมติในสื่อได้ กระทั่งอาจแสดงออกด้วยการเลียนแบบพฤติกรรมต่าง ๆ จากสื่อหรือการใช้ประโยชน์จากสื่อไปในทางไม่สร้างสรรค์ เช่น การใช้ภาษาและภาพต่าง ๆ ที่ไม่เหมาะสมผ่านสื่อโซเชียลมีเดีย การแต่งกายเลียนแบบดาราที่ยั่วเยาะทางเพศ การยอมรับความรุนแรงที่เห็นเป็นเรื่องปกติ พฤติกรรมเบี่ยงเบนทางเพศ ค่านิยมการใช้วัตถุสิ่งของที่ฟุ่มเฟือย และค่านิยมการบริโภคที่อันตราย เช่น อยากรมีผิวขาวเนื่องจากเลียนแบบสื่อโฆษณาทางโทรทัศน์ เป็นต้น ซึ่งพฤติกรรมทางลบดังกล่าวปรากฏเด่นชัดมากยิ่งขึ้นและมีแนวโน้มขยายวงกว้างไปสู่เด็กที่มีช่วงอายุน้อยลงด้วย ส่งผลกระทบโดยภาพรวมในการพัฒนาการเรียนรู้ให้กับเยาวชน ซึ่งเป็นทรัพยากรมนุษย์ที่สำคัญอย่างยิ่งต่อการพัฒนาสังคมในอนาคต

สถานการณ์ดังกล่าวสะท้อนให้เห็นปัญหาที่เป็นอุปสรรคต่อวัฒนธรรมการใช้สื่อเพื่อการพัฒนาตนเอง ชุมชนและสังคม ดังนั้น จึงจำเป็นต้องมีกลไกการแก้ไขปัญหาด้วยการเสริมสร้างภูมิคุ้มกันให้เยาวชนได้รู้จักการเลือกบริโภคสื่อ เสริมสร้างกระบวนการรู้เท่าทันสื่อให้แก่เยาวชนจนสามารถเลือกรับเลือกใช้สื่อตามความเหมาะสม รวมถึงการพัฒนาสื่อที่มีความปลอดภัยสร้างสรรค์เพื่อให้เป็นตัวช่วยในการพัฒนาการเรียนรู้ให้กับเยาวชนได้อย่างแท้จริงไม่ว่าสื่อเหล่านั้นจะอยู่ในรูปแบบสื่อบุคคลหรือสื่อสารมวลชน ในรูปแบบของสื่อเก่าหรือสื่อใหม่ หรือจะมีกลุ่มเป้าหมายในระดับแคบที่เรียกว่าสื่อกระแสรอง สื่อชุมชน หรือจะมีกลุ่มเป้าหมายในระดับกว้างที่เรียกว่าสื่อกระแสหลักก็ตาม ประเด็นสำคัญ คือ ต้องเปิดโอกาสให้เด็กเยาวชนและชุมชนมีส่วนร่วมในกระบวนการผลิตหรือสร้างสรรค์สื่อ ทำให้สื่อเหล่านั้นมีคุณค่าในฐานะเครื่องมือในการพัฒนาคนและพัฒนาสังคม (สำนักงานปลัดกระทรวงวัฒนธรรม, สำนักเฝ้าระวังทางวัฒนธรรม, 2561)

การรู้เท่าทันสื่อ จึงเป็นเครื่องมือสำคัญในการเสริมสร้างพลังอำนาจด้วยการบริโภคสื่ออย่างชาญฉลาด กระตุ้นให้ประชาชนสามารถใช้สื่อและสื่อสารได้อย่างมีประสิทธิภาพและมีความรับผิดชอบต่อสังคมในฐานะพลเมือง ซึ่งมีความจำเป็นที่จะต้องมีการเตรียมความพร้อมตั้งแต่วัยเด็ก โดยบูรณาการเข้าสู่กรอบแนวคิดของการเรียนรู้ตลอดชีวิตในทุกระดับวัยและครอบคลุมทุกสื่อ (บุปผา เมฆศรีทองคำ และดนุลา จามจรี, 2554) นั้นหมายถึง วิธีการอ่านสื่อให้ออก เพื่อพัฒนาทักษะในการเข้าถึงสื่อ การวิเคราะห์สื่อ การตีความเนื้อหาของสื่อ การประเมินค่าและเข้าใจผลกระทบของสื่อและสามารถใช้สื่อให้เกิดประโยชน์ได้ ดังนั้น การที่เยาวชนจะสามารถป้องกันตนเองจากผลกระทบที่อาจเกิดขึ้นจากการเปิดรับสื่อประเภทต่าง ๆ ได้ จึงต้องมีการพัฒนาการรู้เท่าทันสื่ออย่างต่อเนื่องนั่นเอง สอดคล้องกับงานวิจัยของพีระ จิโรโสภณ (2559) ระบุถึงแนวทางการปฏิรูปสังคมไทยด้านการสื่อสารในยุคดิจิทัล พบว่า ควรสอนการรู้เท่าทันการสื่อสารในหลักสูตรโดยเฉพาะตั้งแต่มัธยมศึกษาถึง

อุดมศึกษา และมีเครือข่ายส่งเสริมการเรียนรู้เท่าทันการสื่อสาร ให้สังคมตรวจสอบคุณภาพสื่อและสื่อสารอย่างสร้างสรรค์และรับผิดชอบ ดังนั้น วาระการปฏิรูปสังคมและการเรียนรู้ที่สำคัญ คือ การส่งเสริมการเรียนรู้เท่าทันการสื่อสารเพื่อมุ่งสู่การพัฒนาความเป็นพลเมืองดิจิทัลในสังคมประชาธิปไตย เน้นส่งเสริมมิติการสร้างสรรคและมีส่วนร่วม

จังหวัดสุรินทร์เป็นหนึ่งใน 11 จังหวัด นำร่องในเครือข่ายจังหวัดปฏิรูปการเรียนรู้ของสำนักงานส่งเสริมสังคมแห่งการเรียนรู้และคุณภาพเยาวชน (สสค.) ซึ่งเป็นกลไกขับเคลื่อนความร่วมมือในการยกระดับการเรียนรู้ให้แก่เยาวชน โดยมุ่งเน้นส่งเสริมกระบวนการพัฒนาสื่อที่มีความปลอดภัยสร้างสรรค์ตลอดจนการพัฒนาทักษะการสื่อสารซึ่งเป็นทักษะที่สำคัญต่อการเรียนรู้ในศตวรรษที่ 21 ของเยาวชน เพื่อให้สามารถเท่าทันข้อมูลข่าวสารที่นำไปปรับใช้ได้จริงและสามารถสร้างสื่อรูปแบบต่าง ๆ เผยแพร่แก่เพื่อนเยาวชนได้ อันจะนำไปสู่การลดผลกระทบปัญหาที่เกิดขึ้นกับเยาวชนในระยะยาว และเป็นการนำนโยบายไปสู่การปฏิบัติที่เป็นประโยชน์ต่อชุมชนและสังคม

กลุ่มเยาวชนจังหวัดสุรินทร์จึงนับเป็นพลเมืองที่มีความสำคัญต่อการพัฒนาชุมชนและสังคมของพื้นที่จังหวัดสุรินทร์ แต่ยังขาดโอกาสในการเข้าถึงและใช้ประโยชน์จากข้อมูลข่าวสารอย่างมีประสิทธิภาพในยุคดิจิทัล สอดคล้องกับการศึกษาข้อมูลเบื้องต้นจากประเด็นการพัฒนาเด็กและเยาวชนจังหวัดสุรินทร์ ในการเสวนา “เหลียวหลัง - แลหน้า พลังประชาสังคมร่วมพัฒนาสังคมสุรินทร์” เมื่อวันที่ 29 ก.พ. 2559 ณ โรงแรมทองธารินทร์ จ.สุรินทร์ พบว่ากลุ่มเยาวชนมีโอกาสได้ใช้ช่องทางเพื่อนำเสนอในมุมมองของพลเมืองสู่สังคมวงกว้างน้อยมาก ประกอบกับกลุ่มเยาวชนส่วนใหญ่ยังขาดทักษะในกระบวนการเรียนรู้เท่าทันสื่อ ทำให้ไม่สามารถวิเคราะห์และเข้าใจถึงผลกระทบของสื่อและยังไม่มีศักยภาพพอที่จะผลิตเนื้อหาสื่อเพื่อให้เกิดประโยชน์ต่อการเรียนรู้อย่างสร้างสรรค์ของชุมชนตนเองได้

จากสภาพการณ์และปัญหาดังกล่าว ผู้วิจัยจึงเล็งเห็นความจำเป็นและความสำคัญในการจัดทำโครงการวิจัยเรื่อง “สถานการณ์การใช้สื่อกับการพัฒนากระบวนการรู้เท่าทันสื่อเพื่อเยาวชนจังหวัดสุรินทร์” เนื่องจากหากกลุ่มเยาวชนในจังหวัดสุรินทร์ได้มีโอกาสเรียนรู้เท่าทันสื่อ และมีส่วนร่วมในการพัฒนาสื่อปลอดภัยและสร้างสรรค์ ย่อมสามารถขยายผลไปถึงทักษะทางการสื่อสารและการมีส่วนร่วมสร้างความสัมพันธ์ทางสังคมในเชิงสร้างสรรค์ได้ ทั้งนี้ ผลลัพธ์ของงานวิจัยครั้งนี้จะก่อให้เกิดประโยชน์ในแง่การพัฒนาเพิ่มความสามารถของเยาวชนในการรู้เท่าทันสื่อ เกิดการมีส่วนร่วมในกระบวนการผลิตหรือสร้างสรรค์สื่อ ทำให้สื่อมีคุณค่าในฐานะเครื่องมือในการพัฒนาคนและสังคมต่อไป

วัตถุประสงค์

1. เพื่อวิเคราะห์สถานการณ์การใช้สื่อของเยาวชนในจังหวัดสุรินทร์
2. เพื่อเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อของเยาวชนในจังหวัดสุรินทร์

กรอบแนวคิดการวิจัย

ผู้วิจัยได้ศึกษาแนวคิดทฤษฎีที่เกี่ยวข้อง เพื่อนำมาใช้เป็นกรอบในการอธิบายผลการวิจัย ได้แก่

1. แนวคิดพฤติกรรมกรรมการเปิดรับสื่อ อธิบายว่า พฤติกรรมการเปิดรับสื่อ คือ กระบวนการเลือกรับข่าวสารหรือเปิดรับข่าวสารเปรียบเสมือนเครื่องกรองข่าวสารในการรับรู้ของมนุษย์ ซึ่งประกอบด้วยการกลั่นกรอง 4 ขั้นตอนตามลำดับ ได้แก่ การเลือกเปิดรับ การเลือกให้ความสนใจ การเลือกรับรู้และตีความหมาย และการเลือกจดจำ ทั้งนี้บุคคลจะทำการเปิดรับข่าวสารเฉพาะเรื่องที่ตนให้ความสนใจเท่านั้นเนื่องจากข่าวสารในปัจจุบันมีมากเกินไป ผู้รับสารจะรับไว้ทั้งหมดได้ จึงทำให้เกิดกระบวนการเลือกรับข่าวสารขึ้น อย่างไรก็ตาม บุคคลแต่ละคนก็จะมีเกณฑ์ในการเลือกรับข่าวสารที่แตกต่างกันตามลักษณะส่วนบุคคล วัตถุประสงค์หรือความต้องการที่จะเปิดรับข่าวสารของแต่ละบุคคล รวมถึงสภาพแวดล้อมในสังคมที่แตกต่างกันย่อมทำให้บุคคลมีพฤติกรรมการเปิดรับข่าวสารที่แตกต่างกันได้ด้วย ดังนั้นการวิเคราะห์สถานการณ์การใช้สื่อของเยาวชนซึ่งมีความแตกต่างกันตามลักษณะส่วนบุคคล วัตถุประสงค์หรือความต้องการที่จะเปิดรับข่าวสารในงานวิจัยครั้งนี้ จึงสามารถอธิบายผลการวิจัยได้จากแนวคิดพฤติกรรมกรรมการเปิดรับสื่อตามกระบวนการทั้ง 4 ขั้นตอน

2. ทฤษฎีการใช้สื่อเพื่อประโยชน์และความพึงพอใจ มุ่งเน้นอธิบายถึงความสำคัญของผู้รับสารในฐานะที่เป็นปัจจัยหลักในการที่จะตัดสินใจเลือกใช้ประเภทของสื่อ และเนื้อหาของสารที่สามารถสนองต่อความต้องการของบุคคล นำไปสู่ความพึงพอใจแก่ผู้รับสาร ซึ่งความต้องการนั้น นอกจากจะมาจากตัวผู้รับสารเองแล้วปัจจัยภายนอกก็เป็นส่วนสำคัญ เช่น ครอบครัว เพื่อน สังคม สิ่งแวดล้อม ค่านิยม เป็นต้น รวมถึงลักษณะทางประชากรศาสตร์ ได้แก่ เพศ อายุ การศึกษา รายได้ และอาชีพซึ่งเป็นตัวแปรที่สำคัญที่ทำให้ความพึงพอใจในการใช้สื่อของแต่ละคนแตกต่างกัน

ทฤษฎีการใช้สื่อเพื่อประโยชน์และความพึงพอใจดังกล่าวจะสะท้อนให้เห็นว่าเยาวชนในจังหวัดสุรินทร์ใช้สื่อเพื่อตอบสนองความพึงพอใจและความต้องการของตนอย่างไร โดยมีความเชื่อว่าเยาวชนเป็นผู้กำหนดว่าต้องการใช้สื่อรูปแบบใด เนื้อหาสาระใดจึงจะสนองความพอใจของตนได้

3. แนวคิดการรู้เท่าทันสื่อ การพัฒนาทักษะการเรียนรู้เพื่อที่จะเท่าทันสื่อได้นั้นมีองค์ประกอบที่สำคัญดังนี้ (สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ [สสส], 2555)

3.1 การเข้าถึงสื่อ คือ ความสามารถในการรับรู้และเข้าใจเนื้อหาของสื่อประเภทต่าง ๆ ได้อย่างเต็มที่ รวดเร็ว

3.2 การวิเคราะห์สื่อ คือ ความสามารถในการเปรียบเทียบ แยกแยะ ตีความเนื้อหาสื่อที่ส่งผลกระทบต่อตนเองและผู้อื่น พิจารณาได้ว่าสิ่งที่สื่อนำเสนอ นั้นส่งผลกระทบต่ออะไรบ้างต่อสังคม การเมืองหรือเศรษฐกิจโดยใช้พื้นฐานความรู้เดิมและประสบการณ์ในการคาดการณ์ถึงผลที่จะเกิดขึ้น

3.3 การประเมินค่าสื่อ หมายถึง ความสามารถในการประเมินคุณภาพของเนื้อหาสื่อว่ามีคุณค่า เกิดประโยชน์ต่อตนเองและผู้อื่นในด้านใด

3.4 การสร้างสรรค์สื่อให้เกิดประโยชน์ หมายถึง ความสามารถในการเรียนรู้ พัฒนาทักษะ การสร้างสื่อที่สร้างสรรค์และก่อให้เกิดประโยชน์ด้านต่าง ๆ ในแบบฉบับของตนเอง

จากแนวคิดเรื่องการรู้เท่าทันสื่อ นับเป็นสาระสำคัญในการนำไปพัฒนาทักษะและเสริมสร้าง กระบวนการเรียนรู้เพื่อที่จะเท่าทันสื่อให้แก่เด็กและเยาวชน ตลอดจนความสามารถในการสร้างสรรค์สื่อใน แบบฉบับของตนเองต่อไป

4. แนวคิดสื่อปลอดภัยและสร้างสรรค์ อธิบายถึงการผลิตหรือสร้างสรรค์สื่อที่มีเนื้อหาไม่ขัดหรือละเมิด ต่อกฎหมาย มีเนื้อหาส่งเสริมการศึกษาและการเรียนรู้เชิงสร้างสรรค์ ให้กับผู้ใช้สื่อที่สำคัญต้องเปิดโอกาสให้เด็ก เยาวชน และชุมชนมีส่วนร่วมในกระบวนการผลิตหรือสร้างสรรค์สื่อทำให้สื่อนั้นมีคุณค่าในฐานะเครื่องมือพัฒนา คนและพัฒนาชุมชน

ทั้งนี้กระทรวงวัฒนธรรม [วธ] (ม.ป.ป.) ได้เสนอแนวทางการพัฒนาสื่อปลอดภัยและสร้างสรรค์ในระดับ จังหวัดเพื่อสร้างกลไกในการแลกเปลี่ยนเรียนรู้มุ่งไปสู่การพัฒนาต่อยอด ใน 5 ประเด็นหลัก ได้แก่

1) การสำรวจสื่อสร้างสรรค์ที่มีอยู่ในชุมชนว่ามีอะไรบ้าง ทั้งสื่อโทรทัศน์ วิทยุ สื่อสิ่งพิมพ์ อินเทอร์เน็ต เกมคอมพิวเตอร์

2) การสร้างวัฒนธรรมการใช้สื่อเชิงสร้างสรรค์ เพื่อใช้สื่อเป็นเครื่องมือในการเรียนรู้ของตนเอง ชุมชน และสังคม ด้วยวิธีการสร้างเครือข่ายเด็กเยาวชนทำสื่อเพื่อสร้างสรรค์ชุมชนและพัฒนาหลักสูตรการเรียนรู้ เท่าทันสื่อ

3) การพัฒนาพื้นที่สร้างสรรค์ ได้แก่ การพัฒนาร้านเกมคาเฟ่ ร้านอินเทอร์เน็ตคาเฟ่ให้กลายเป็น พื้นที่การเรียนรู้ด้านไอซีทีให้กับเด็กเยาวชนและชุมชน การใช้พื้นที่สำคัญในการเป็นพื้นที่ในการผลิตสื่อ เป็นต้น

4) การสร้างกระบวนการ หรือ กลไก บนพื้นฐานของการมีส่วนร่วมของคนในชุมชนในการร่วมบริหารจัดการสื่อ และการส่งเสริมในระดับต่าง ๆ ได้แก่ ชั้นแรก ระดับชั้นการเฝ้าระวังสื่อ ชั้นที่สอง ระดับชั้นการร่วมผลิต สร้างสรรค์สื่อ ชั้นที่สาม ระดับชั้นการขับเคลื่อนเชิงนโยบาย และชั้นที่สี่ ระดับชั้นการสร้างกลไกหรือโครงสร้าง ในเชิงนโยบายเพื่อทำให้เกิดการทำงานอย่างมีประสิทธิภาพและความยั่งยืน

5) ภาคเอกชน ภาคประชาชน ที่มีส่วนร่วมในการส่งเสริมกิจกรรมสร้างสรรค์ หรือส่งเสริมปัจจัยสนับสนุน การพัฒนาสื่อปลอดภัยและสร้างสรรค์ในระดับจังหวัด

จากแนวคิดเรื่องสื่อปลอดภัยและสร้างสรรค์ดังกล่าว ผู้วิจัยสามารถนำไปเป็นแนวทางวางแผนขั้นตอน การสร้างสรรค์สื่อให้เกิดประโยชน์สำหรับเยาวชนจังหวัดสุรินทร์

ผู้วิจัยได้ใช้แนวคิดและทฤษฎีดังกล่าวข้างต้นทั้ง 4 แนวคิด เป็นกรอบในการวิเคราะห์สถานการณ์ การใช้สื่อของเยาวชนในจังหวัดสุรินทร์ เพื่อนำไปสู่การเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อของเยาวชน ในจังหวัดสุรินทร์ จึงมีการสร้างกรอบแนวคิดการวิจัย ดังภาพที่ 1

ภาพที่ 1 กรอบแนวคิดการวิจัย

ขอบเขตของการวิจัย

1. ขอบเขตด้านพื้นที่ การวิจัยครั้งนี้กำหนดพื้นที่ศึกษาครอบคลุมสถานศึกษา 4 ระดับ ในจังหวัดสุรินทร์ ได้แก่ โรงเรียนประถมศึกษาประจำจังหวัดสุรินทร์ โรงเรียนมัธยมศึกษาประจำจังหวัดสุรินทร์ วิทยาลัยอาชีวศึกษาจังหวัดสุรินทร์ มหาวิทยาลัยราชภัฏสุรินทร์ และมหาวิทยาลัยเทคโนโลยีราชมงคลอีสานวิทยาเขตสุรินทร์
2. ขอบเขตด้านประชากร ประชากรที่ใช้ในการวิจัยครั้งนี้ ประกอบด้วย เยาวชนในจังหวัดสุรินทร์ บุคลากรของหน่วยงานภาครัฐในจังหวัดสุรินทร์ ผู้ประกอบการด้านสื่อในจังหวัดสุรินทร์
3. ขอบเขตด้านเนื้อหา ประเด็นในการวิจัยครั้งนี้ประกอบด้วย สถานการณ์การใช้สื่อในปัจจุบัน การรู้เท่าทันสื่อ การเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อของเยาวชนในจังหวัดสุรินทร์

วิธีดำเนินการวิจัย

การวิจัยในครั้งนี้เป็นการวิจัยแบบผสมระหว่างเชิงปริมาณและคุณภาพ มีรายละเอียดขั้นตอน ดังนี้
กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ

1. กลุ่มตัวอย่างสำหรับการวิจัยเชิงปริมาณ ได้แก่ เยาวชนในจังหวัดสุรินทร์ จำนวน 400 คน ใช้วิธีสุ่มตัวอย่างโดยกำหนดสัดส่วน (Quota Sampling) จำแนกกลุ่มตัวอย่างให้ครอบคลุมตามระดับการศึกษาของเยาวชน 4 ระดับ มีการกำหนดขนาดกลุ่มตัวอย่างจำนวนเท่า ๆ กัน ได้แก่ ระดับประถมศึกษา 100 คน ระดับมัธยมศึกษา 100 คน ระดับอาชีวศึกษา 100 คน และระดับอุดมศึกษา 100 คน
2. ผู้ให้ข้อมูลหลักสำหรับการวิจัยเชิงคุณภาพ ใช้วิธีการสุ่มตัวอย่างแบบเจาะจงจากบุคลากรของหน่วยงานภาครัฐผู้เกี่ยวข้องโดยตรง ผู้ประกอบการด้านสื่อ และตัวแทนเยาวชนจากโรงเรียนต่าง ๆ ในจังหวัดสุรินทร์ ทั้งนี้ ต้องเป็นผู้รับผิดชอบและมีบทบาทหน้าที่เกี่ยวข้องกับการใช้สื่อ การเฝ้าระวังสื่อ ได้แก่ ผู้แทน

สำนักงานเขตพื้นที่การศึกษา ประถมศึกษาเขต 1 จำนวน 2 คน ผู้แทนสำนักงานเขตพื้นที่การศึกษามัธยมศึกษา เขต 33 จำนวน 2 คน ผู้แทนสำนักงานการอาชีวศึกษา จำนวน 2 คน อาจารย์ประจำสาขาวิทยาศาสตร์ มหาวิทยาลัยราชภัฏสุรินทร์ จำนวน 2 คน นักวิชาการวัฒนธรรมสำนักงานวัฒนธรรม จำนวน 2 คน ผู้แทนเครือข่ายวิชาชีพและสื่อชุมชน จำนวน 2 คน ผู้แทนผู้ประกอบการร้านเกมและอินเทอร์เน็ต จำนวน 2 คน ตัวแทนเยาวชนจากโรงเรียนต่าง ๆ จำนวน 75 คน รวมทั้งสิ้น 89 คน

เครื่องมือที่ใช้ในการวิจัย ได้แก่

1. เครื่องมือที่ใช้ในการวิจัยเชิงปริมาณ ได้แก่ แบบสอบถาม เพื่อสำรวจสถานการณ์การใช้สื่อของเยาวชนจังหวัดสุรินทร์ โดยมีขั้นตอนในการสร้างเครื่องมือ เริ่มจากผู้วิจัยศึกษาเอกสารแนวคิดทฤษฎีและผลงานวิจัยที่เกี่ยวข้องในแหล่งข้อมูลต่าง ๆ เพื่อเป็นแนวทางในการศึกษาและวิเคราะห์ข้อมูลต่อไป หลังจากนั้นจึงกำหนดขอบเขตเนื้อหาของแบบสอบถามและสร้างข้อคำถามจากข้อมูลที่ได้ทำการศึกษาให้ครอบคลุมและสอดคล้องกับวัตถุประสงค์ของการวิจัย ประกอบด้วย

1.1 ข้อมูลส่วนบุคคล ลักษณะแบบสอบถามใช้คำถามปลายปิด จำนวน 4 ข้อ ได้แก่ เพศ อายุ ระดับการศึกษา สถานที่ศึกษา

1.2 ข้อมูลสถานการณ์การใช้สื่อ ลักษณะแบบสอบถามใช้คำถามปลายปิด จำนวน 8 ข้อ ได้แก่ ระยะเวลาโดยเฉลี่ยในการรับชมทีวีต่อวัน ระยะเวลาโดยเฉลี่ยในการอ่านหนังสือต่อวัน ระยะเวลาโดยเฉลี่ยในการใช้อินเทอร์เน็ตต่อวัน ระยะเวลาโดยเฉลี่ยในการคุยโทรศัพท์ต่อวัน ประเภทของสื่อที่เปิดรับเป็นประจำ ประเภทของรายการที่มีการเปิดรับ เครื่องมือที่ใช้ในการเปิดรับ สื่อ และสาเหตุในการเปิดรับสื่อ

1.3 ข้อมูลระดับการรู้เท่าทันสื่อ ลักษณะแบบสอบถามเป็นมาตราส่วนประมาณค่า (Rating Scale) 5 ระดับ โดยใช้เกณฑ์การแบ่งของ Likert Scale ได้แก่

รู้เท่าทันสื่อมากที่สุด	ระดับ 5 คะแนน
รู้เท่าทันสื่อมาก	ระดับ 4 คะแนน
รู้เท่าทันสื่อปานกลาง	ระดับ 3 คะแนน
รู้เท่าทันสื่อน้อย	ระดับ 2 คะแนน
รู้เท่าทันสื่อน้อยที่สุด	ระดับ 1 คะแนน

โดยแบ่งการรู้เท่าทันสื่อเป็น 4 ด้าน ได้แก่ ด้านการเข้าถึงสื่อ ด้านการวิเคราะห์สื่อ ด้านการประเมินสื่อ และด้านการสร้างสรรค์สื่อให้เกิดประโยชน์ รวมจำนวน 20 ข้อ

2. เครื่องมือที่ใช้ในการวิจัยเชิงคุณภาพ ได้แก่

2.1 แบบสัมภาษณ์แบบมีโครงสร้าง ซึ่งกำหนดประเด็นสถานการณ์การใช้สื่อของเยาวชน โดยสัมภาษณ์เป็นรายบุคคล จากบุคลากรของหน่วยงานภาครัฐผู้เกี่ยวข้องโดยตรง และผู้ประกอบการด้านสื่อในจังหวัดสุรินทร์

2.2 การอบรมเชิงปฏิบัติการ workshop “เยาวชนยุคใหม่ก้าวทันสื่อ เรียนรู้มุ่งสู่ศตวรรษที่ 21” เพื่อเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อของเยาวชนในจังหวัดสุรินทร์ โดยกำหนดกิจกรรมให้สอดคล้องกับประเด็นกระบวนการรู้เท่าทันสื่อ

การวิเคราะห์ข้อมูลและสถิติที่ใช้

1. ข้อมูลเชิงปริมาณ มีการวิเคราะห์ด้วยคอมพิวเตอร์ใช้โปรแกรมสำเร็จรูปทางสถิติวิเคราะห์ข้อมูลเชิงพรรณนา เพื่ออธิบายข้อมูล ได้แก่ ค่าร้อยละ ค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน
2. ข้อมูลเชิงคุณภาพ มีการวิเคราะห์ข้อมูลด้วยการจัดหมวดหมู่ข้อมูลที่ได้ นำมาเรียบเรียงให้เป็นระบบ โดยเชื่อมโยงและหาความสัมพันธ์ของข้อมูลแล้วทำการวิเคราะห์เชิงพรรณนาพร้อมกับเอกสารแนวคิดทฤษฎีและงานวิจัยที่เกี่ยวข้องจากนั้นจึงสร้างข้อสรุปตามประเด็นที่กำหนดไว้จากกรอบแนวคิดการวิจัย

ผลการวิจัย

ข้อค้นพบในการวิจัยครั้งนี้ พบว่า

1. สถานการณ์การใช้สื่อของเยาวชนในจังหวัดสุรินทร์

1.1 การใช้สื่อของเยาวชนในจังหวัดสุรินทร์ พบว่า เยาวชนที่มีระดับการศึกษาแตกต่างกันใช้ระยะเวลาในการรับชมทีวีต่อวัน และใช้เครื่องมือในการเปิดรับสื่อไม่แตกต่างกัน แต่มีระยะเวลาในการอ่านหนังสือต่อวัน, การใช้อินเทอร์เน็ตต่อวัน, ระยะเวลาในการคุยโทรศัพท์ต่อวัน, ประเภทของสื่อที่เปิดรับเป็นประจำ, ประเภทของรายการที่เปิดรับ และสาเหตุในการเปิดรับสื่อ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ทั้งนี้เยาวชนในจังหวัดสุรินทร์ส่วนใหญ่รับชมทีวี 1-2 ชั่วโมงต่อวัน อ่านหนังสือต่อวันต่ำกว่า 1 ชั่วโมง ใช้อินเทอร์เน็ตต่อวัน 3 ชั่วโมงขึ้นไป คุยโทรศัพท์ต่อวันต่ำกว่า 10 นาที เยาวชนส่วนใหญ่เปิดรับจากสื่ออินเทอร์เน็ตเป็นประจำ ประเภทรายการที่เปิดรับ คือ รายการประเภทตลก วาไรตี้โชว์ เกมโชว์ การ์ตูน มากที่สุด โดยใช้โทรศัพท์มือถือและแท็บเล็ตในการเปิดรับสื่อ เยาวชนส่วนใหญ่มีสาเหตุของการเปิดรับสื่อเพื่อความบันเทิง

1.2 การรู้เท่าทันสื่อของเยาวชนจังหวัดสุรินทร์ พบว่า โดยภาพรวมเยาวชนจังหวัดสุรินทร์มีความคิดเห็นต่อการรู้เท่าทันสื่ออยู่ในระดับมาก ($\bar{x} = 3.71$) เมื่อพิจารณารายด้าน พบว่า เยาวชนจังหวัดสุรินทร์รู้เท่าทันสื่อทุกด้านอยู่ในระดับมาก โดยเรียงลำดับจากค่าเฉลี่ยมากไปหาน้อย ดังนี้ ด้านการเข้าถึงสื่อ ($\bar{x} = 3.94$) ด้านการประเมินค่าสื่อ ($\bar{x} = 3.79$) ด้านการวิเคราะห์สื่อ ($\bar{x} = 3.59$) และด้านการสร้างสรรค์สื่อให้เกิดประโยชน์ ($\bar{x} = 3.52$) เยาวชนจังหวัดสุรินทร์ที่มีระดับการศึกษาแตกต่างกันรู้เท่าทันสื่อทุกด้านแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 โดยเรียงลำดับจากค่าเฉลี่ยมากไปหาน้อย ดังนี้ เยาวชนระดับอาชีวศึกษา ($\bar{x} = 3.88$) เยาวชนระดับอุดมศึกษา ($\bar{x} = 3.84$) เยาวชนระดับมัธยม ศึกษา ($\bar{x} = 3.76$) และเยาวชนระดับประถมศึกษา ($\bar{x} = 3.37$) หากเปรียบเทียบการรู้เท่าทันสื่อระหว่าง สื่ออินเทอร์เน็ตและสื่อมวลชนของเยาวชนแต่ละระดับการศึกษามีข้อค้นพบดังแสดงได้จากตารางที่ 1

ตารางที่ 1 การเปรียบเทียบการรู้เท่าทันสื่อระหว่างสื่ออินเทอร์เน็ตและสื่อมวลชนของเยาวชน แต่ละระดับการศึกษา

ระดับการศึกษา	การรู้เท่าทันสื่ออินเทอร์เน็ต	การรู้เท่าทันสื่อมวลชน
1. ประถมศึกษา	พบว่า ผู้ปกครองและครูควบคุมดูแล การเข้าถึงสื่ออินเทอร์เน็ต เพราะส่วนใหญ่เยาวชนยังไม่สามารถเปรียบเทียบหรือแยกแยะเนื้อหาจากสื่ออินเทอร์เน็ตได้ เยาวชนระดับประถมศึกษาใช้สื่อเพื่อประกอบการเรียนหรือทำการบ้าน โดยยังไม่มีประสบการณ์ในการสร้างสรรค์สื่อด้วยตนเอง	เยาวชนเข้าถึงสื่อมวลชนได้ง่าย มีโอกาส เลือกชม เลือกดูรายการตามผู้ปกครอง หรือรายการที่ตนเองชื่นชอบ มีการนำสื่อไปใช้เลียนแบบเรื่อง ที่สร้างสรรค์ เช่น การทำความดี เยาวชนได้รับการปลูกฝังพฤติกรรม ตัวอย่างหรือตัวละครในสื่อสอดแทรกอยู่ในวิชาต่าง ๆ เช่น การงานอาชีพและเทคโนโลยี หน้าที่พลเมือง
2. มัธยมศึกษา	พบว่า เยาวชนเข้าถึงสื่ออินเทอร์เน็ต ได้ง่ายและรวดเร็ว สามารถวิเคราะห์เปรียบเทียบและแยกแยะข้อเท็จจริงและหาเหตุผลประกอบได้มากขึ้น เยาวชนมีการนำสื่อไปใช้ทั้ง 2 แง่มุม ทั้งที่เกิดประโยชน์ และการเลียนแบบที่ไม่เกิดประโยชน์ มีการสร้างสรรค์สื่อด้วยตนเองหลากหลายรูปแบบวิธี เช่น การฝึกทำหนังสือแล้วนำมาเผยแพร่ผ่าน YouTube	เยาวชนเข้าถึงสื่อมวลชนได้ง่ายและรวดเร็ว แต่การบริโภคสื่อเปลี่ยนไป โดยเลือกเปิดรับสื่อมวลชนน้อยลงมาก พบว่า เยาวชนนำสื่อมวลชนไปใช้ประโยชน์เพื่อแลกเปลี่ยนข้อมูลที่เกิดขึ้นในชีวิตประจำวัน เกิดการเลียนแบบโฆษณาอยากสวยอยากขาว มีกิจกรรมทำละครสร้างสรรค์เพื่อรณรงค์ภายในโรงเรียน การผลิตรายการนักข่าวพลเมือง
3. อาชีวศึกษา	พบว่า เยาวชนเข้าถึงสื่ออินเทอร์เน็ต ได้ง่ายและรวดเร็ว ผ่านเครื่องมือสื่อสาร ได้แก่ โทรศัพท์มือถือ เยาวชนส่วนหนึ่งยังขาดทักษะการวิเคราะห์ และเลือกรับสื่อยังไม่เหมาะสมมีการเลียนแบบตาม เทรนด์เกาหลี แต่เยาวชนบางกลุ่มสามารถสร้างสรรค์สื่อ เพื่อหารายได้ผ่าน Facebook โดยมีการเปิดหน้าร้านออนไลน์	เยาวชนค้นหาข้อมูลจากอินเทอร์เน็ตแทนการหาความรู้จากสื่อมวลชน จากหนังสือ การสร้างสรรค์สื่อของเยาวชน พบว่า มุ่งเน้น ที่การจัดทำโครงงานด้านอาชีพการประดิษฐ์ และเทคโนโลยี ทำสารคดีนำเสนอด้านอาชีพ หัตถกรรม งานฝีมือ ผ่านสื่อ เพื่อให้บุคคลนำไปศึกษาต่อยอดการเรียนรู้ได้
4. อุดมศึกษา	พบว่า เยาวชนมีการเข้าถึงอินเทอร์เน็ต สื่อโซเชียลมีเดียต่าง ๆ ได้โดยง่ายมาก และสามารถแยกแยะข้อเท็จจริงและหาเหตุผลประกอบได้มากที่สุดหากเปรียบเทียบกับเยาวชนทุกกลุ่ม มีการนำเสนอความคิด ไอเดียต่าง ๆ โดยผ่านทางโซเชียลให้มีคนมาชม และมีการนำไปต่อยอดเป็นธุรกิจการค้า	เยาวชนในระดับอุดมศึกษา เข้าถึงสื่อมวลชนน้อยลงมาก แต่พบว่า มีการใช้ข้อมูลจากสื่อมวลชน เช่น สถานการณ์ปัจจุบัน นำมาปรับใช้ในการดำรงชีวิตเพื่อให้ทันโลกทันเหตุการณ์ หรือแลกเปลี่ยนในการเรียนการศึกษา และการแสวงหาช่องทางการทำงาน ส่วนรูปแบบการสร้างสรรค์ สื่อของเยาวชน พบว่า มีการตั้งกลุ่มเพื่อทำกิจกรรมจิตอาสาต่าง ๆ

2. การเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อ เกิดจากการนำผลการวิเคราะห์ข้อมูลจากประเด็นสถานการณ์การใช้สื่อและการรู้เท่าทันสื่อของเยาวชนจังหวัดสุรินทร์ (ข้อมูลเชิงปริมาณ) นำมาดำเนินวิจัยเชิงคุณภาพในขั้นตอนต่อไป เพื่อเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อของเยาวชนจังหวัดสุรินทร์ ด้วยการศึกษารูปแบบกิจกรรมการสื่อสารของเยาวชนในโรงเรียน ตลอดจนการสังเกตการณ์จากกระบวนการกลุ่ม การสัมภาษณ์ การซักถามข้อมูลเพิ่มเติมจากเยาวชนและครูในการจัดกิจกรรมเยาวชนยุคใหม่ก้าวทันสื่อ เรียนรู้มุ่งสู่ศตวรรษที่ 21 พบว่า

2.1 รูปแบบกิจกรรมการสื่อสารของเยาวชนในโรงเรียนทั้ง 5 โรงเรียน มีกิจกรรมการสื่อสารหลากหลายรูปแบบ ได้แก่ กิจกรรมเสียงตามสาย การประชาสัมพันธ์ ผ่าน Page Facebook และ YouTube เพื่อนำเสนอกิจกรรมต่าง ๆ ที่มีประโยชน์หรือแสดงผลงานต่าง ๆ ของนักเรียน การจัดทำหนังสือ โครงการ To Be Number One การจัดการแสดงและการประกวด การละเล่นพื้นเมือง เพื่ออนุรักษ์วัฒนธรรมประเพณี การนำเสนอการสื่อสารภาษาถิ่น เป็นต้น

2.2 กิจกรรมเยาวชนยุคใหม่ก้าวทันสื่อเรียนรู้มุ่งสู่ศตวรรษที่ 21 เยาวชนจากโรงเรียนต่าง ๆ ได้ใช้ทักษะการสื่อสารกับสังคม และมีพฤติกรรมการใช้สื่อที่มีอยู่แล้วจากชีวิตประจำวันผนวกกับใช้ทักษะการสื่อสารจากกิจกรรมของโรงเรียน เพิ่มความสามารถในการเข้าถึงสื่อประเภทต่าง ๆ มีความสามารถในการวิเคราะห์สื่อ การตีความเนื้อหาของสื่อ ตลอดจนการประเมินค่าและเข้าใจผลกระทบของสื่อและสามารถผลิตสื่อให้เกิดประโยชน์ได้อย่างสร้างสรรค์ เช่น สื่อ “ละครสอนน้อง” สื่อ “นักข่าวพลเมืองสุรินทร์” สื่อ “ตีเจ๊วัยใส” สื่อ “โปสเตอร์รณรงค์” และ สื่อ “ละครพื้นบ้าน”

ภาพที่ 2 ขั้นตอนการฝึกทักษะเชิงปฏิบัติการกิจกรรมเยาวชนยุคใหม่ก้าวทันสื่อเรียนรู้มุ่งสู่ศตวรรษที่ 21

ภาพที่ 3 กิจกรรมเยาวชนยุคใหม่ก้าวทันสื่อ เรียนรู้มุ่งสู่ศตวรรษที่ 21

อภิปรายผลการวิจัย

ผู้วิจัยนำประเด็นที่น่าสนใจมาอภิปรายผลได้ ดังนี้

1. สถานการณ์การใช้สื่อของเยาวชน งานวิจัยนี้มีข้อสรุปว่า เยาวชนที่มีระดับการศึกษาแตกต่างกัน ใช้ระยะเวลาในการรับชมทีวีต่อวัน และใช้เครื่องมือในการเปิดรับสื่อไม่แตกต่างกัน แต่มีระยะเวลาในการอ่านหนังสือต่อวัน การใช้อินเทอร์เน็ตต่อวัน ระยะเวลาในการคุยโทรศัพท์ต่อวัน ประเภทของสื่อที่เปิดรับเป็นประจำ ประเภทของรายการที่เปิดรับ และสาเหตุในการเปิดรับสื่อแตกต่างกัน เยาวชนในจังหวัดสุรินทร์ส่วนใหญ่ใช้เวลากับสื่ออินเทอร์เน็ตมากกว่าการเปิดรับชมรายการโทรทัศน์และการอ่านหนังสือ ข้อค้นพบดังกล่าวสอดคล้องกับการสำรวจสถานการณ์เด็กและเยาวชนในรอบปีที่ผ่านมา พบว่า แนวโน้มเด็กและเยาวชนยุคใหม่ใช้เวลากับสื่อมากขึ้น ประกอบกับปัจจุบันทักษะการใช้เทคโนโลยีและการรู้เท่าทันสื่อเป็นทักษะที่จำเป็นอย่างยิ่งสำหรับการเรียนรู้ในศตวรรษที่ 21 รูปแบบของการแสวงหาความรู้ ความบันเทิงและประสบการณ์ใหม่ ๆ จึงอาศัยสื่อหลากหลายชนิดซึ่งเข้ามามีอิทธิพลในการสร้างการเรียนรู้ในสังคม

2. ระดับการรู้เท่าทันสื่อของเยาวชน พบว่า เยาวชนจังหวัดสุรินทร์รู้เท่าทันสื่อทุกด้าน (ด้านการเข้าถึงสื่อ ด้านการวิเคราะห์สื่อ ด้านการประเมินค่าสื่อ ด้านการสร้างสรรค์สื่อให้เกิดประโยชน์) อยู่ในระดับมาก โดยด้านการเข้าถึงสื่อมีค่าเฉลี่ยสูงสุด ($\bar{X} = 3.94$) แต่ด้านการสร้างสรรค์สื่อให้เกิดประโยชน์มีค่าเฉลี่ยน้อยที่สุด ($\bar{X} = 3.52$) ผลการวิจัยครั้งนี้สะท้อนให้เห็นแล้วว่า ถึงแม้ว่าเยาวชนมีภูมิคุ้มกันในการรู้เท่าทันสื่ออย่างต่อเนื่องแล้ว แต่อาจยังไม่เพียงพอต่อการปรับตัวให้เข้ากับกระแสการเปลี่ยนแปลงของสังคมข่าวสารและความก้าวหน้าของเทคโนโลยี ดังนั้น ขั้นตอนต่อไปที่จะสนับสนุนส่งเสริมการศึกษาและการเรียนรู้ให้กับเยาวชนอย่างเป็นรูปธรรม นั่นคือ การพัฒนาสื่อที่มีความปลอดภัยและสร้างสรรค์จากการมีส่วนร่วมของเยาวชน (สำนักงานปลัดกระทรวงวัฒนธรรม, สำนักเฝ้าระวังทางวัฒนธรรม, 2561) เนื่องจากกลุ่มเยาวชนมีโอกาสได้ใช้ช่องทางเพื่อนำเสนอในมุมมองของพลเมืองสู่สังคมวงกว้างน้อยมาก และอาจยังไม่มีศักยภาพพอที่จะผลิตเนื้อหาสื่อเพื่อให้เกิดประโยชน์

ต่อการเรียนรู้อย่างสร้างสรรค์ของชุมชนตนเองได้ ดังนั้นเป้าหมายของกระบวนการรู้เท่าทันสื่อไม่เพียงจำกัดอยู่ที่การส่งเสริมให้บุคคลมีทักษะความสามารถในการรับสื่อ วิเคราะห์ เข้าใจ ประเมินค่าสื่อหรือใช้สื่อให้เกิดประโยชน์เท่านั้น แต่เป้าหมายในระดับสังคม กระบวนการรู้เท่าทันสื่อจะสามารถขยายผลไปถึงทักษะทางการสื่อสารและการมีส่วนร่วมสร้างความสัมพันธ์ทางสังคม ผ่านการผลิตเนื้อหาสื่อและใช้สื่อเพื่อเผยแพร่ในทางสร้างสรรค์

3. การเปรียบเทียบการรู้เท่าทันสื่อระหว่างสื่ออินเทอร์เน็ตและสื่อมวลชนของเยาวชนแต่ละระดับการศึกษา ในประเด็น ดังนี้

3.1 การเข้าถึงสื่อ งานวิจัยนี้มีข้อสรุปว่า เยาวชนระดับประถมศึกษามีการเข้าถึงสื่อทั้งสื่ออินเทอร์เน็ตและสื่อมวลชนได้น้อยกว่ากลุ่มเยาวชนระดับอื่น ๆ โดยมีผู้ปกครองและครูควบคุมดูแลการเข้าถึงสื่ออินเทอร์เน็ตแตกต่างจากงานวิจัยของอุลธิษา ครุฑะเสน (2556) ซึ่งระบุว่า กลุ่มเพื่อนมีอิทธิพลต่อการรู้เท่าทันสื่อของเยาวชน โดยกลุ่มเพื่อนที่เข้มแข็งช่วยทำให้เยาวชนเกิดความมั่นใจไม่คล้อยตามกระแสสื่อและเกิดการเรียนรู้เท่าทันสื่อในระดับที่มีผลต่อเนื่องถึงการเปลี่ยนแปลงพฤติกรรม อย่างไรก็ตาม กลุ่มครูยังคงมีอิทธิพลช่วยสนับสนุนให้เยาวชนเกิดการเรียนรู้เท่าทันสื่อได้ ส่วนเยาวชนที่มีระดับการศึกษาที่สูงขึ้น พบว่า เยาวชนสามารถเข้าถึงสื่ออินเทอร์เน็ตและสื่อมวลชนได้ง่ายและรวดเร็ว แต่พฤติกรรมการบริโภคสื่อเปลี่ยนแปลงไปจากเดิม โดยเปลี่ยนเป็นการรับชมผ่านสื่ออินเทอร์เน็ตหรือสื่อออนไลน์แทนการชมรายการโทรทัศน์ การฟังวิทยุ หรือการอ่านหนังสือพิมพ์ ผลการวิจัยประเด็นดังกล่าว สะท้อนให้เห็นว่าปัจจัยด้านระดับการศึกษา มีส่วนในการเข้าถึงสื่อประเภทต่าง ๆ ในขณะที่ยุทธศาสตร์ เตียวสมบุรณ์กิจ และณรงค์ ขำวิจิตร (2559) พบว่า ปัจจัยด้านประชากรยกเว้นลักษณะทางเพศ มีผลต่อความรู้เท่าทันสื่อ การเข้าถึงและใช้ประโยชน์จากเทคโนโลยีมีอิทธิพลและมีความสัมพันธ์กับระดับความรู้เท่าทันสื่อ

3.2 การวิเคราะห์สื่อ งานวิจัยนี้มีข้อสรุปว่า เยาวชนในระดับอุดมศึกษาสามารถวิเคราะห์ตีความและเลือกรับเนื้อหาสาระจากสื่อมวลชนและสื่ออินเทอร์เน็ตที่มีความหลากหลาย โดยแยกแยะข้อเท็จจริงและหาเหตุผลประกอบได้ในระดับมากที่สุด หากเปรียบเทียบกับเยาวชนทุกกลุ่ม โดยเฉพาะประเด็นการวิเคราะห์สื่อว่าส่งผลกระทบต่ออะไรบ้างต่อสังคม การเมือง เศรษฐกิจ จำเป็นต้องใช้พื้นฐานความรู้เดิมและประสบการณ์ในการคาดการณ์ถึงผลที่จะเกิดขึ้น โดยอาจใช้วิธีการวิเคราะห์เปรียบเทียบ หรือการวิเคราะห์ข้อมูลเชิงเหตุและผล การทำความเข้าใจเนื้อหาบริบทที่ต้องการสื่อ อย่างไรก็ตาม เมื่อเยาวชนมีความสามารถในการวิเคราะห์สื่อแล้วยอมส่งผลต่อไปจนถึงกระบวนการของการประเมินค่าสื่อ นั่นคือ การประเมินคุณภาพของเนื้อหาสื่อว่ามีคุณค่าต่อผู้รับสารมากน้อยเพียงใด สามารถนำไปใช้ให้เกิดประโยชน์ต่อผู้รับสารในด้านใดได้บ้าง หรือมีคุณค่าทางสังคม วัฒนธรรม ศีลธรรม จรรยาบรรณ อย่างไร

3.3 การประเมินค่าสื่อเพื่อนำไปใช้ประโยชน์ งานวิจัยนี้มีข้อสรุปว่า เยาวชนแต่ละกลุ่ม สามารถนำสื่อไปใช้ทั้ง 2 แง่มุม ทั้งที่เกิดประโยชน์ เช่น ใช้สื่ออินเทอร์เน็ตเพื่อประกอบการหาความรู้ในชั้นเรียน การหาข้อมูลสำหรับการเรียนต่อ รวมถึงการใช้อินเทอร์เน็ตเพื่อแสวงหาประสบการณ์ใหม่ การหารายได้ระหว่างเรียน

เป็นต้น ส่วนการนำสื่อไปใช้ที่ไม่เกิดประโยชน์ พบว่า เยาวชนมีการลอกเลียนแบบพฤติกรรมจากเน็ตไอดอล เช่น การแต่งตัวตามแฟชั่น การทะเลาะวิวาท การแซทในสิ่งที่ไม่สร้างสรรค์ พฤติกรรมการแสดงออกผ่านสื่อโซเชียลของกลุ่มเพศที่ 3 สะท้อนให้เห็นว่าการรู้เท่าทันตนเองของเยาวชนจะต้องเริ่มต้นที่การคิดวิเคราะห์เพื่อรู้จักตนเองให้ดีเสียก่อน แล้วจึงพัฒนานำไปสู่ความสามารถในการเลือกข้อมูลข่าวสารใดมาใช้ประโยชน์ได้อย่างเหมาะสม กับตน (อุลธิษา ครุฑะเสน, 2556)

3.4 การสร้างสรรค์สื่อ งานวิจัยครั้งนี้เกิดองค์ความรู้ใหม่ โดยพบว่า เยาวชนระดับมัธยมศึกษา อาชีวศึกษา และอุดมศึกษาแต่ละกลุ่มมีความสามารถในการสร้างสรรค์และผลิตสื่อด้วยตนเองหลากหลายรูปแบบวิธี เช่น การตั้งกลุ่มเพื่อทำกิจกรรมจิตอาสา การผลิตรายการนักข่าวพลเมืองเพื่อเผยแพร่ข่าวสารในชุมชน เยาวชน กิจกรรมทำละครสร้างสรรค์เพื่อรณรงค์ภายในโรงเรียน รูปแบบสื่อที่เยาวชนนำเสนอสะท้อนให้เห็นว่า ทุกขั้นตอนของการผลิตสื่อสร้างสรรค์ สามารถสร้างให้เยาวชนฝึกคิดวิเคราะห์ได้ตลอดกระบวนการ เริ่มจากให้ผู้เรียนเป็นผู้เลือกสื่อ คัดออกแบบ กำหนดเนื้อหาในการผลิตสื่อเองและควรรคิดถึงวิธีการเผยแพร่สื่อด้วยสามารถใช้เนื้อหาใกล้ตัวเยาวชนและเนื้อหาอื่น ๆ ที่เยาวชนสนใจในการผลิตสื่อได้อย่างหลากหลายรูปแบบ เช่น ใช้กระบวนการผลิตสื่อโดยเรียนรู้จากวิถีชีวิตชุมชนซึ่งสัมพันธ์กับชีวิตของเยาวชน ทำให้เกิดการทบทวนกลับมาที่วิถีชีวิตของตนเองซึ่งนำไปสู่การรู้เท่าทันตนรู้เท่าทันสื่อได้ จากประเด็นการศึกษาในครั้งนี้ จึงเห็นว่าการสอดแทรกความรู้ “รู้เท่าทันสื่อ” ผ่านการผลิตสื่อการเรียนการสอนให้แก่นักเรียน โดยนักเรียนต้องมีส่วนร่วมในการผลิตเนื้อหาในตำราเรียนดังกล่าว ซึ่งไม่ควรเป็นวิธีการที่ครูเป็นศูนย์กลางในการสอนให้รู้เท่าทันสื่อโดยเป็นผู้ใส่เนื้อหาทั้งหมดแก่นักเรียน (Gainer, 2010)

4. การเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อ องค์ความรู้ที่เกิดขึ้นในประเด็นนี้ พบว่า การใช้สื่อของเยาวชนในชีวิตประจำวัน ผนวกกับการใช้ทักษะการสื่อสารจากกิจกรรมของโรงเรียน และทักษะการสื่อสารกับสังคมจะช่วยเสริมสร้างพัฒนาความสามารถของเยาวชนในการเข้าถึงสื่อ การวิเคราะห์สื่อ การตีความเนื้อหาของสื่อ ตลอดจนการประเมินค่าและเข้าใจผลกระทบของสื่อและสามารถผลิตสื่อให้เกิดประโยชน์ได้อย่างสร้างสรรค์ นั้นหมายความว่า กระบวนการเรียนรู้เท่าทันสื่อเป็นวิถีทางหนึ่งที่จะช่วยให้ประชาชนพลเมืองในฐานะเป็นผู้รับสารมีความรู้ ความเข้าใจและมีทักษะในการเลือกเปิดรับ เลือกจดจำ ตีความหมาย จำแนกประโยชน์หรือโทษของสื่อแต่ละประเภทได้อย่างมีเหตุผล รู้ถึงผลกระทบของเนื้อหาสื่อว่ามีผลต่อพฤติกรรมได้อย่างไร (บุบผา เมฆศรีทองคำ และ ดนุลดา จามจรี, 2554)

นอกจากนี้ ผลการวิจัยจากการจัดกิจกรรมเยาวชนยุคใหม่ก้าวทันสื่อ เรียนรู้มุ่งสู่ศตวรรษ ที่ 21 สะท้อนให้เห็นว่า การรู้เท่าทันสื่อ เป็นความรู้และการปฏิบัติกิจกรรมของบุคคลเกี่ยวกับการเข้าถึง วิเคราะห์ ประเมินสื่อ การผลิต หรือนำเสนอสื่ออย่างสร้างสรรค์ ตลอดจนการมีส่วนร่วมการทำงานเป็นทีม เพื่อเผยแพร่ข้อมูลข่าวสารในลักษณะต่าง ๆ ที่ถูกต้อง เป็นประโยชน์ต่อบุคคลอื่นและสังคม และเป็นทักษะที่จำเป็นสำหรับผู้เรียนในศตวรรษที่ 21 (ปกรณ ประจัญบาน และอนุชา กอนพวง, 2559) ซึ่งต้องเสริมสร้างให้แก่เยาวชนทั้ง 5 ทักษะ ได้แก่ ทักษะในการเข้าถึง ทักษะการวิเคราะห์ ทักษะการประเมินเนื้อหาสาร ทักษะการสร้างสรรค์ และทักษะการมีส่วนร่วม ทักษะดังกล่าวจะช่วยให้บุคคลสามารถรวบรวมข้อมูลที่มีประโยชน์และเข้าใจความหมายของเนื้อหาสาร

สามารถตรวจสอบ ลำดับเหตุการณ์ของเนื้อหาสาร เข้าใจบริบทของเนื้อหาสารที่น่าเสนอ แล้วเชื่อมโยงเนื้อหาสารไปยังประสบการณ์ส่วนบุคคลและตัดสินใจเกี่ยวกับความถูกต้อง และของเนื้อหาสาร จนกระทั่งสามารถเขียนความคิดของตนเองโดยใช้ข้อความเสียงหรือภาพได้อย่างมีประสิทธิภาพ สามารถใช้เทคโนโลยีการสื่อสารเพื่อสร้างสรรค์เนื้อหาสารของตนเอง รวมทั้งช่วยให้บุคคลสามารถเข้าไปมีส่วนร่วมหรือปฏิสัมพันธ์ในการทำงานร่วมกับผู้อื่น อย่างไรก็ตาม ทักษะต่าง ๆ ดังกล่าวจะก่อให้เกิดประโยชน์อย่างยิ่งหากมีกระบวนการที่เสริมสร้างให้แก่เยาวชนอย่างต่อเนื่อง

5. กระบวนการรู้เท่าทันสื่อนำไปสู่การผลิตสื่อให้เกิดประโยชน์ได้อย่างสร้างสรรค์ องค์ความรู้จากงานวิจัยครั้งนี้ พบเพิ่มเติมว่า กระบวนการรู้เท่าทันสื่อ เป็นวิธีการศึกษาในศตวรรษที่ 21 ที่มุ่งสร้างความเข้าใจบทบาทของสื่อในสังคม รวมถึงสร้างทักษะในการสืบค้นและการแสดงออกของตนเอง ดังนั้น เยาวชนจึงได้เรียนรู้ที่จะเท่าทันสื่อด้วยการเป็นผู้ผลิตสื่อรูปแบบต่าง ๆ ด้วยตนเอง เช่น สื่อ “ละครสอนน้อง” สื่อ “นักข่าวพลเมืองสุรินทร์” สื่อ “ดีเจวัยใส” สื่อ “โปสเตอร์รณรงค์” และ สื่อ “ละครพื้นบ้าน” ซึ่งมีส่วนสำคัญอย่างยิ่งต่อการสร้างความสนใจและส่งเสริมการเรียนรู้ให้แก่เยาวชน ทั้งนี้ อาจใช้สื่อรูปแบบอื่น ๆ ไม่ว่าจะเป็นการใช้ศิลปะการแสดง การใช้สื่อพื้นบ้าน การใช้สถานที่ การใช้บุคคลเป็นสื่อการเรียนรู้ รูปแบบการใช้สื่อดังกล่าวจะเอื้อต่อการมีปฏิสัมพันธ์ระหว่างบุคคลมากกว่ากลุ่มสื่อสมัยใหม่หรือสื่อมัลติมีเดีย อย่างไรก็ตาม Kafai และ Peppler (2011) พบว่า ในปัจจุบันเยาวชนไม่เพียงแต่เป็นกลุ่มเป้าหมายผู้บริโภคในการใช้อินเทอร์เน็ตและการสื่อสารในโลกเครือข่ายสังคมสื่อออนไลน์เท่านั้น แต่พวกเขายังสามารถเป็นผู้สร้างสรรค์ผลิตชิ้นงานสื่อโดยการสร้างบล็อก ออกแบบการ์ตูน ภาพกราฟิกเคลื่อนไหว และการผลิตคลิปสั้น ๆ เป็นต้น นั่นหมายถึงเด็กและเยาวชนเรียนรู้ที่จะเท่าทันสื่อใหม่ด้วยการเป็นผู้ผลิตสื่อรูปแบบใหม่ต่าง ๆ เหล่านี้ด้วยตนเอง ดังนั้น เป้าหมายของการรู้เท่าทันสื่อจึงอยู่ที่การสร้าง “ผู้บริโภคเชิงรุก” ที่มีความเข้าใจในการรับสื่อ ขณะเดียวกันก็รู้วิธีที่จะใช้สื่อให้เกิดประโยชน์ด้วย โดยเฉพาะในกลุ่มเด็กและเยาวชน (โสภิตา วีรกุลเทวัญ, 2561)

ข้อเสนอแนะ

สถาบันการศึกษา ได้แก่ โรงเรียน วิทยาลัยและมหาวิทยาลัย ควรนำผลการวิจัยดังกล่าวใช้เป็นแนวทางการเสริมสร้างและพัฒนากระบวนการรู้เท่าทันสื่อให้แก่เยาวชน โดยบรรจุเนื้อหาการรู้เท่าทันสื่อให้อยู่ในหลักสูตรการเรียนการสอน ในขณะที่หน่วยงานภาครัฐ ได้แก่ สำนักงานวัฒนธรรม มหาวิทยาลัย สำนักงานเขตพื้นที่การศึกษาประถมศึกษา สำนักงานเขตพื้นที่การศึกษามัธยมศึกษา และสำนักงานการอาชีวศึกษา ควรให้ความสำคัญในการวางแผนการเฝ้าระวังสื่อ และดำเนินโครงการพัฒนาทักษะการเรียนรู้เพื่อที่จะเท่าทันสื่อหรือโครงการสื่อปลอดภัยและสร้างสรรค์ให้แก่กลุ่มเป้าหมาย

นอกจากนี้ สมาชิกเครือข่ายวิชาชีพและสื่อชุมชน และผู้ประกอบการด้านสื่อ สามารถนำผลการวิจัยดังกล่าวไปเป็นข้อมูลในการพิจารณาปรับปรุงเนื้อหาสื่อปลอดภัยและสร้างสรรค์

กิตติกรรมประกาศ

งานวิจัยนี้ได้รับการสนับสนุนทุนวิจัยจากมหาวิทยาลัยราชภัฏสุรินทร์

บรรณานุกรม

- กระทรวงวัฒนธรรม. (ม.ป.ป.). แนวทางการพัฒนาสื่อปลอดภัยและสร้างสรรค์. สืบค้นเมื่อ 1 สิงหาคม 2558, จาก <https://www.mculture.go.th/surveillance/files/831/sur2.pdf>
- บุปผา เมฆศรีทองคำ, และ ดนุลดา จามจรี. (2554). การศึกษาการรู้เท่าทันสื่อ: วิธีทางในการสร้างพลังการรู้เท่าทันสื่อ. *วารสารนักบริหาร*, 31(2), 63-69.
- ปกรณ์ ประจัญบาน, และอนุชา กอนฟ่วง. (2559). การวิจัยและพัฒนาแบบวัดทักษะในศตวรรษที่ 21 ด้านการรู้เท่าทันสื่อของนักเรียนชั้นมัธยมศึกษา. *วารสารศึกษาศาสตร์มหาวิทยาลัยย่นเรศวร*, 18(1), 144-155.
- พีระ จิโรโสภณ. (2559). *ความรู้เท่าทันการสื่อสารยุคดิจิทัลกับบทบาทในการกำหนดแนวทางการปฏิรูปการสื่อสารในสังคมไทย*. กรุงเทพฯ: มหาวิทยาลัยธุรกิจบัณฑิต.
- เพ็ญพักตร์ เตียวสมบุญกิจ, และณรงค์ ขำวิจิตร. (2559). ความรู้เท่าทันสื่อของผู้ใช้สื่อโทรทัศน์ไทยภายใต้ภูมิทัศน์สื่อโทรทัศน์ที่เปลี่ยนไป. *วารสารการประชาสัมพันธ์และการโฆษณา*, 9(1), 93-105.
- สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ. (2555). *ทักษะและเทคโนโลยีขั้นตอนในการรู้เท่าทันสื่อ*. สืบค้นเมื่อ 12 สิงหาคม 2558, จาก http://www4.thaihealth.or.th/healthcontent/special_report/27698
- สำนักงานปลัดกระทรวงวัฒนธรรม, สำนักเฝ้าระวังทางวัฒนธรรม.(2561). *คู่มือการขับเคลื่อนงานพัฒนาสื่อปลอดภัยและสร้างสรรค์จังหวัด ประจำปีงบประมาณ พ.ศ. 2561*. กรุงเทพฯ: ผู้แต่ง.
- สุภารักษ์ จูตระกูล. (2559). ครอบครัวยุคกับการรู้เท่าทันสื่อดิจิทัล (Digital Literacy) ของดิจิทัลเนทีฟ (Digital Natives). *วารสารวิทยาการจัดการ มหาวิทยาลัยราชภัฏเชียงราย*, 11(1), 131-150.
- โสภิตา วีรกุลเทวีญ. (2561). *เท่าทันสื่อ: อำนาจในมือพลเมืองดิจิทัล*. กรุงเทพฯ: สถาบันสื่อเด็กและเยาวชน.
- อุลธิษา ครุฑะเสน. (2556). แนวทางการพัฒนากระบวนการเรียนรู้เท่าทันสื่อของแกนนำเยาวชน. *วารสารวิชาการ Veridian E-Journal*, 6(3), 276-285.
- Gainer, J. S. (2010). Critical media literacy in middle school: Exploring the politics of representation. *Journal of Adolescent & Adult Literacy*, 53(5), 364-373.
- Kafai, Y. B., & Peppler, K. A. (2011). Youth, technology, and DIY: Developing participatory competencies in creative media production. *Review of Research in Education*, 35(1), 89-119.