
วารสารวไลยอลงกรณ์ปรทิัศน์   
ปีที่ 4 ฉบับที ่2   กรกฎาคม-ธันวาคม 2557      

 

 

15 
 

ความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ 
ของสถานีวิทย ุอสมท. กระบ่ี คลื่น FM 105.0 MHz จังหวัดกระบ่ี 

 

SATISFACTION OF THE AUDIENCE THROUGH MODERN RADIO  
FM 105.0 MHZ, KRABI PROVINCE 

 
กฤติมา เกรียงขจรพันธ์1*, กมลพร หงษ์สกุล1 และปญัญา พุทธสุภะ2 

Kritima Kriangkajohnpan, Kamonporn Hongsakun and Panya Puttasupa 
 

 
บทคัดย่อ 

 การวิจัยครั้งนี้มีวัตถุประสงค์เพ่ือ 1) ศึกษาความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ
ของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz และ 2) เปรียบเทียบความพึงพอใจของผู้รับฟัง            
ต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz โดยจ าแนกตามปัจจัย                
ส่วนบุคคล กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้  คือประชาชนผู้รับฟังวิทยุ อสมท. กระบี่ คลื่น FM 
105.0 MHz จ านวน 400 คน จากประชากร 1,507,000 คน เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล
เป็นแบบสอบถาม สถิติที่ใช้ในการวิเคราะห์ข้อมูล คือ ความถี่ ร้อยละ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน 
การทดสอบที และทดสอบเอฟ  
 ผลการศึกษาพบว่า  
 1. ความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 
105.0 MHz โดยภาพรวมอยู่ในระดับมาก (X  = 4.20, S.D. = 0.20) เมื่อพิจารณาเป็นรายด้าน พบว่า 
ด้านการน าไปใช้ประโยชน์ มีค่าเฉลี่ยสูงสุด (X  = 4.35, S.D. = 0.28) รองลงมาคือ ด้านผู้ด าเนินรายการ 
(X  = 4.27, S.D. = 0.28) และด้านที่มีค่ าเฉลี่ ยต่ าสุด คือด้ านเทคนิค (X  = 4.02, S.D. = 0.19) 
ตามล าดับ  
 2. การเปรียบเทียบความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. 
กระบี่ คลื่น FM 105.0 MHz จ าแนกตามปัจจัยส่วนบุคคล พบว่า ผู้รับฟังที่มีเพศ อายุ สถานภาพสมรส 
ระดับการศึกษา และรายได้ต่อเดือน ต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ                
อสมท. กระบี่ คลื่น FM 105.0 MHz ไม่แตกต่างกัน ส่วน อาชีพ ต่างกัน มีความพึงพอใจต่อการด าเนิน
รายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz แตกต่างกันอย่างมีนัยส าคัญทางสถิติ            
ที่ระดับ .05 
 

ค าส าคัญ: ความพึงพอใจ, ผู้ฟังวิทยุ 
_____________________________________ 
1หลักสูตรรัฐประศาสนศาสตรมหาบัณฑิต สาขาวิชารัฐประศาสนศาสตร์ บณัฑิตวิทยาลัย 
มหาวิทยาลยัราชภฏัวไลยอลงกรณ์ ในพระบรมราชูปถัมภ์ จังหวัดปทุมธาน ี
2สถาบันวิจัยและพัฒนา มหาวิทยาลัยสโุขทัยธรรมาธิราช 
*ผู้นิพนธ์ประสานงาน E-mail: Krittma_Kriang@hotmail.com 


Valaya Alongkorn Review  
Vol. 4 No. 2   July-December 2014 
 

16 
 

ABSTRACT 
 The objectives of this study were: 1) to study the level of satisfaction of the 
audience toward modern radio FM 105.0 MHz, Krabi province and 2) to compare the 
level of satisfaction of the audience toward modern radio FM 105.0 MHz, Krabi 
province, classified by gender, age, marital status, level of education, occupation and 
income. The population used in the study consisted of 400 audience out of 1,507,000 
population who listen to modern radio FM 105.0 MHz, Krabi province. The instrument 
used for data collection was a questionnaire. The statistics used for data analysis were 
frequency, percentage, mean, standard deviation, t-test, and F-test. 
             The findings were as follows: 
 1. The overall level of satisfaction of the audience toward modern radio             
FM 105.0 MHz, Krabi province was at a high level ( X = 4.20, S.D. = 0.20). As for each 
aspect, ranking from the high level to the low level were as follows: utilization of the 
modern radio was the highest ( X = 4.35, S.D. = 0.28), followed by moderators ( X = 4.27, 
S.D. = 0.28), and technical aspect was the lowest ( X = 4.02, S.D. = 0.19). 
 2.  The comparison of the level of satisfaction of the audience toward 
modern radio FM 105.0 MHz, Krabi province, classified by gender, age, marital status, 
educational level and monthly income, indicated no statistically significant difference 
at .05 level. It also indicated the audience with different occupations has statistically 
significant different levels of satisfaction toward the modern radio FM 105.0 MHz, Krabi 
province at .05 level. 
  
Keywords: Satisfaction, Audience 
 
บทน า  
 การจัดการดูแลและแก้ไขปัญหาของประชาชนในท้องถิ่นแทบทุกกระบวนการขึ้นอยู่กับ
นโยบายของผู้น าชุมชน เพ่ือช่วยผลักดันและสนับสนุนให้ท้องถิ่นของตนเองมีการพัฒนาอย่างไม่หยุดนิ่ง
อยู่กับที่ มีการเคลื่อนไหวสู่การปรับปรุงและพัฒนาอย่างค่อยเป็นค่อยไปตามศักยภาพตามภูมิสังคม
และความต้องการของประชาชนในพ้ืนที่เป็นส าคัญ จึงท าให้เกิดนโยบายต่าง ๆ ขึ้น ของผู้น าและ            
จากสาเหตุของการน านโยบายไปปฏิบัติจึงท าให้เกิดปัญหาในบางครั้งและเกิดช่องว่างระหว่างผู้ปฏิบัติ
และผู้ก าหนดนโยบาย จะเห็นว่าในปัจจุบันโลกเปลี่ยนไป สิ่งหนึ่งที่เราเห็นได้ชัด คือ ระบบการสื่อสาร
ที่ทันสมัยและเข้าถึงตัวบุคคลมากข้ึน ระบบการสื่อสารได้เข้ามามีบทบาทในชีวิตประจ าวันทุกระดับชั้น
สื่อเหล่านี้ ได้แก่ วิทยุ โทรทัศน์ หนังสือพิมพ์ นิตยสาร วารสาร เป็นต้น 
 สิทธิพร ศิริอลังการ และคณะ (2549) ได้ให้ความหมาย ค าว่า “วิทยุกระจายเสียง” (Radio 
Broadcasting) เป็นค าที่ใช้กันมาเป็นเวลานาน โดยจัดว่าเป็นสื่อมวลชนที่มีก าเนิดในโลกด้วยการค้นคว้า


วารสารวไลยอลงกรณ์ปรทิัศน์   
ปีที่ 4 ฉบับที ่2   กรกฎาคม-ธันวาคม 2557      

 

17 
 

ทดลอง โดยมีวัตถุประสงค์เพ่ือพัฒนาผลการค้นคว้าทดลองนั้นไปใช้งานให้เกิดประโยชน์ต่อสังคม  
มิใช่อุบัติข้ึนในโลกด้วยเหตุบังเอิญไปพบเข้าเหมือนการค้นพบทางวิทยาศาสตร์บางอย่าง 
 ค าว่า “วิทยุกระจายเสียง” เดิมทีเดียวเรายังไม่มีค าใช้เรียกกันเป็นภาษาไทย จอมพลเรือ 
กรมพระยานครสวรรค์วรพินิต ทรงใช้วิธีเรียกทับศัพท์ว่า “Radio Telegraph” ว่า “ราดิโอโทรเลข” 
ต่อมาภายหลังสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว จึงทรงบัญญัติใช้ค าว่า “วิทยุ” แทนคาว่า “ราดิโอ” 
ต่อมาราชบัณฑิตยสถานจึงได้ให้ใช้คาเต็ม ๆ เป็นทางการว่า “วิทยุกระจายเสียง” ซึ่งมีความหมายตรง
กับค าภาษาอังกฤษว่า “Radio Broadcasting” นั่นเอง สาหรับค าว่า “ราดิโอ” มีความหมายว่า 
“วิทยุ” ซึ่งในศัพท์พจนานุกรมสื่อสารมวลชนได้ให้ความหมายไว้ว่า  “การใช้คลื่นแม่เหล็กไฟฟ้า” 
(Electro-magnetic Wave) หรือคลื่นวิทยุเพ่ือส่งออกอากาศ (Transmit) หรือเพ่ือรับสัญญาณไฟฟ้า 
(Electrical Signals) โดยไม่ต้องใช้สายต่อเชื่อมระหว่างกัน (Wireless) เครื่องรับวิทยุกระจายเสียง  
ถือเป็นสื่อที่มีอิทธิพลมากในประเทศที่กาลังมีการพัฒนา เป็นสื่อที่ยอมรับกันว่าสามารถเข้าถึงได้
จ านวนมากที่สุด มีความรวดเร็ว รัศมีครอบคลุมกว้างไกล เป็นการถ่ายทอดเนื้อหาสาระโดยใช้เสียง               
ในการสื่อสารระหว่างผู้ส่งกับผู้รับฟัง ซึ่งไม่เห็นหน้ากันดังนั้นเสียงทุกเสียงที่ส่งมาจึงต้องสามารถ              
สื่อความหมายก่อให้เกิดจินตนาการและสร้างความเข้าใจได้เป็นอย่างดี ภาษาของสื่อวิทยุจะครอบคลุม
ถึงเสียงทุกเสียงที่ส่งผ่านทางสื่อวิทยุ แต่จะยกเว้นในส่วนที่เป็นรายการประเภทโฆษณา 
 บริบททางสังคมของการสื่อสารมวลชน คือ ผู้กลั่นกรองข่าวสาร ท าหน้าที่คัดเลือก ควบคุม
การไหลของข่าวสารไปยังผู้รับสาร (Gatekeeper) จากกรณีศึกษาในครั้งนี้ ผู้ท าการวิจัยได้ศึกษา
เฉพาะกรณีคลื่นความถี่ FM 105.0 MHz นั่นคือ สถานีวิทยุ อสมท. จังหวัดกระบี่ ศึกษาว่าการสื่อสาร
ของ อสมท. คลื่นความถี่ FM 105.0 MHz สามารถเข้าถึงกลุ่มผู้ฟังได้ทั่วถึง ท าให้กลุ่มผู้ฟังได้รับฟัง
ข่าวสาร ความบันเทิง สามารถติดตามความเคลื่อนไหวของสถานการณ์ต่าง ๆ ได้อย่างทันเหตุการณ์
และข้อมูลที่ส่งออกอากาศมีความน่าเชื่อถือมากที่สุด เพราะข้อมูลเหล่านั้นผ่านการคัดกรองจาก     
ส านักข่าวไทยและผู้บริหารของ บมจ. อสมท. และ อสมท. ยังสามารถเป็นแม่ข่ายให้กับสถานีวิทยุ
คลื่นอ่ืน ๆ ในประเทศไทย เมื่อเกิดกรณีฉุกเฉิน ผู้บริหารสามารถสั่งให้สถานีใดก็ได้เป็นแม่ข่าย                   
ในการกระจายข่าวสารไปให้กับเครือข่ายสถานีหลักของแต่ละจังหวัดในประเทศไทย 
 Schramm (1964) ได้ให้ความเห็นเกี่ยวกับบทบาทหน้าที่ของสื่อมวลชนที่สามารถจะ
สนับสนุนการพัฒนาประเทศ ไว้ในหนังสือ Mass Media and National Development สรุป
บทบาทของสื่อมวลชนไว้ ดังนี้ (1) เป็นผู้เฝ้าระวัง (Watchman) ติดตามและรายงานเหตุการณ์              
ความเคลื่อนไหว การด าเนินงานต่าง ๆ ให้ประชาชนได้ทราบเป็นระยะ (2) ท าให้มีวิสัยทัศน์กว้างขึ้น
เป็นการสร้างประสบการณ์แก่ประชาชนให้มีความคิดกว้างไกลยิ่งขึ้น  (3) ท าให้เกิดความสนใจ 
ชี้ให้เห็นสิ่งที่น่าสนใจหรือควรน ามาพิจารณา เพ่ือให้เกิดการวิเคราะห์สิ่งต่าง ๆ น าไปสู่การเรียนรู้และ
พัฒนาต่อไป (4) สร้างความทะเยอทะยาน คือ ท าให้เกิดความต้องการที่จะมีสภาพที่ดีกว่าเดิม เช่น 
เกิดความอยากอยู่ดีกินดี (5) สร้างบรรยากาศของการพัฒนา กระตุ้นให้เกิดความร่วมมือในการท างาน
หรือพัฒนาสิ่งต่าง ๆ ให้ดีขึ้น (6) ช่วยให้เกิดการเปลี่ยนแปลงเจตคติ ค่านิยม ที่เคยมีอยู่ไม่ถูกต้อง                   
ให้เปลี่ยนแปลงไปในทางที่ถูกต้องขึ้นโดยทางอ้อม (7) ส่งเสริมการสื่อสารระหว่างบุคคล ประชาชน             
ที่ได้รับข่าวสารจากสื่อมวลชน เกิดการแลกเปลี่ยนความรู้ข่าวสารซึ่งกันและกัน (8) สร้างสถานภาพ               
ให้บุคคล ท าให้เกิดความสนใจในตัวบุคคล ยกย่องบุคคล หรือสร้างผู้น าในการพัฒนาได้ (9) สร้างความ


Valaya Alongkorn Review  
Vol. 4 No. 2   July-December 2014 
 

18 
 

เข้าใจในนโยบายของรัฐบาล ด้วยการท าให้เกิดความสนใจ วิพากษ์ วิจารณ์ แลกเปลี่ยนความคิด
เกี่ยวกับการเมืองการปกครอง (10) ควบคุมให้ปฏิบัติตามกติกาของสังคม น าการกระท าที่ไม่ถูกต้อง
มาตีแผ่ให้ประชาชนทราบ เพ่ือให้เกิดปฏิกิริยาต่อต้านและน าไปสู่การควบคุมให้ปฏิบัติตามบรรทัดฐาน                
ที่วางเอาไว้ (11) ช่วยให้มีรสนิยมที่ดี แสดงให้เห็นการกระท าที่ดี มีวัฒนธรรมตามสมัยนิยม ให้รู้จัก
เลือกปฏิบัติหรือแสดงออกในทางที่ถูกที่ควร (12) ท าให้เจตคติฝังแน่นขึ้น จากความเชื่อหรือเจตคติเดิม
ที่ดีอยู่แล้วแต่ไม่ฝังแน่น ให้เกิดความยึดมั่นแน่นแฟ้นขึ้น (13) ท าหน้าที่เป็นครู หมายถึง สื่อมวลชน            
มีบทบาทในการให้วิชาความรู้แก่ประชาชนทั้งทางตรงและทางอ้อม อันจะน าไปสู่การพัฒนาตนเอง
และสังคมต่อไป 
 การศึกษาความพึงพอใจของประชนในการฟังวิทยุมีประโยชน์อย่างยิ่ง เนื่องจากความคิดเห็น
ของผู้ฟังวิทยุ อสมท. หรือคลื่นวิทยุอ่ืน ๆ นั้นมีอิทธิพลมากในการที่จะน ามาเป็นแนวทางในการปรับปรุง 
พัฒนา การผลิตรายการวิทยุ ในด้านต่าง ๆ เช่น รายการข่าว รายการบันเทิงต่าง ๆ รายการที่ส่งเสริม
ด้านคุณธรรมในสังคม รวมไปถึงการบริการข้อมูลข่าวสารด้านวิชาการแก่ประชาชน และผลิตรายการวิทยุ
ได้ตรงตามความต้องการของประชาชน การน าเทคโนโลยีใหม่ ๆ มาใช้ในการพัฒนาคลื่นวิทยุให้มี           
ความคมชัด และขยายความถี่ของคลื่นวิทยุให้ครอบคลุมทั่วประเทศ  
 จากการที่ผู้วิจัยเป็นพนักงานขององค์การสื่อสารมวลชนแห่งประเทศไทย (อสมท.) และ
เป็นผู้จัดรายการวิทยุคลื่นความถ่ี FM 105.0 MHz เป็นระยะเวลา 5 ปี มีความสนใจและต้องการศึกษา
ความพึงพอใจของผู้รับฟังวิทยุกระจายเสียง กรณีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ในพ้ืนที่
จังหวัดกระบี่และจังหวัดใกล้เคียง เช่น พังงา ตรัง นครศรีธรรมราช สุราษฎร์ธานี และภูเก็ต เป็นต้น 
ว่าผู้รับฟังวิทยุมีความพึงพอใจต่อการกระจายเสียงของคลื่นวิทยุ  คลื่น FM 105.0 MHz ในด้านบ้าง 
อาทิเช่น ข่าวสาร บทความ ความบันเทิง สาระน่ารู้ต่าง ๆ ผู้จัดรายการ และการมีส่วนร่วมของผู้ฟัง 
เป็นต้น ด้วยเห็นว่าการรับฟังข่าวสาร ความบันเทิง สาระความรู้ต่าง ๆ จากสื่อวิทยุกระจายเสียงสามารถ
เข้าถึงผู้ฟังได้อย่างทั่วถึงกว่าสื่ออ่ืน ๆ การสื่อสารประชาสัมพันธ์มีบทบาทส าคัญมากทั้งในชีวิตประจ าวัน
และสังคมรอบข้างของตัวผู้ฟังเอง ท าให้ผู้รับฟังก้าวทันโลกทันเหตุการณ์ สามารถเตรียมความพร้อม
ในการรับสถานการณ์ต่าง ๆ ที่จะเกิดขึ้นให้กับตนเอง ครอบครัวและคนรอบข้างได้ ในการกระจายข่าวสาร
ให้กับผู้รับข่าวสารนั้น ผู้ด าเนินรายการเองก็เป็นบุคคลส าคัญคนหนึ่งที่จะท าหน้าที่ในการส่งสารให้กับ
ผู้รับสาร ผู้รับสารจะได้รับข้อมูลข่าวสารที่ถูกต้อง ชัดเจน และสามารถน าไปปฏิบัติได้อย่างถูกต้องเกิด
ประโยชน์ได้จริง ก็ต้องอาศัยผู้ด าเนินรายการเป็นตัวกลางในการส่งสาร ซึ่งจะน ามาสู่การอยู่ดีกินดีและ
มีความสุขร่วมกันของประชากรในชุมชน 
 
วัตถุประสงค์การวิจัย 
 1. เพ่ือศึกษาความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ 
คลื่น FM 105.0 MHz 
 2. เปรียบเทียบความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ 
คลื่น FM 105.0 MHz 
 
 


วารสารวไลยอลงกรณ์ปรทิัศน์   
ปีที่ 4 ฉบับที ่2   กรกฎาคม-ธันวาคม 2557      

 

19 
 

วิธีด าเนินการวิจัย 
 ประชากรและกลุ่มตัวอย่าง 
 ประชากรในการวิจัย คือ ประชาชนผู้รับฟังวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz              
ในเขตพ้ืนที่จังหวัดกระบี่ ทุกอ าเภอ จังหวัดสุราษฎร์ธานี อ าเภอพระแสง เวียงสระ และชัยบุรี จังหวัด
นครศรีธรรมราช อ าเภอนาบอน ทุ่งสง ทุ่งใหญ่ จุฬาภรณ์ และบางขัน จังหวัดพังงา อ าเภอเมือง            
และทับปุด จังหวัดภูเก็ต อ าเภอเมืองและถลาง และจังหวัดตรัง อ าเภอเมือง ห้วยยอด และวังวิเศษ 
รวมประชากรทั้งหมด 1,507,000 คน  
 กลุ่มตัวอย่าง คือ ประชาชนผู้รับฟังวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ในเขตพ้ืนที่
จังหวัดกระบี่ ทุกอ าเภอ จังหวัดสุราษฎร์ธานี อ าเภอพระแสง เวียงสระ และอ าเภอชัยบุรี จังหวัด
นครศรีธรรมราช อ าเภอนาบอน ทุ่งสง ทุ่งใหญ่ จุฬาภรณ์ และอ าเภอบางขัน จังหวัดพังงา อ าเภอเมือง
และอ าเภอทับปุด จังหวัดภูเก็ต อ าเภอเมือง และอ าเภอถลาง และจังหวัดตรัง อ าเภอเมืองห้วยยอด 
และอ าเภอวังวิเศษ ประชากรทั้งหมด 1,507,000 คน ใช้สูตรของทาโร ยามาเน่ (Yamane, 1973)  
ในการค านวณเพ่ือก าหนดขนาดตัวอย่างของแต่ละจังหวัด ที่ระดับความเชื่อมั่นร้อยละ 95 โดยก าหนด
ความคลาดเคลื่อนร้อยละ 5 ได้กลุ่มตัวอย่าง จ านวน 400 คน จากนั้นใช้วิธีการสุ่มตัวอย่างแบบชั้นภูมิ 
(Stratified Random Sampling) โดยการเทียบสัดส่วนจากจ านวนประชากรแต่ละอ าเภอ โดยใช้
ข้อมูลจากท่ีท าการปกครองของแต่ละจังหวัดปีล่าสุด แล้วจึงใช้วิธีการสุ่มอย่างง่าย (Simple Random 
Sampling) ดังตารางที ่1 
 
ตารางท่ี 1 จ านวนประชากรและกลุ่มตัวอย่าง  
 

จังหวัด จ านวนประชากร (คน) กลุ่มตัวอย่าง 
กระบี่ 431,217 114 
สุราษฎร์ธานี 144,869 39 
นครศรีธรรมราช 325,732 86 
พังงา 64,601 17 
ภูเก็ต 292,865 78 
ตรัง 247,716 66 

รวม 1,507,000 400 
ที่มา: ส านักบริหารทะเบียน กรมการปกครอง กระทรวงมหาดไทย (2553) 
 
 ตัวแปรที่ใช้ในการวิจัย 
 ตัวแปรต้น ได้แก่ ปัจจัยส่วนบุคคล ประกอบด้วย อายุ เพศ สถานภาพการสมรส การศึกษา 
รายได ้และอาชีพ 
 ตัวแปรตาม ได้แก่ ความพึงพอใจของผู้ฟังวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz  
 
 


Valaya Alongkorn Review  
Vol. 4 No. 2   July-December 2014 
 

20 
 

 เครื่องมือที่ใช้ในการวิจัย 
 เครื่องมือที่ใช้ในการวิจัยครั้งนี้  เป็นแบบสอบถามเกี่ยวกับความพึงพอใจของผู้ฟังวิทยุ 
อสมท. กระบี่ คลื่น FM 105.0 MHz จ านวน 1 ชุด โดยแบ่งออกเป็น 3 ตอน คือ 
 ตอนที่ 1 แบบสอบถามเกี่ยวกับข้อมูลทั่วไปของผู้ฟังวิทยุ ได้แก่ ข้อมูลเกี่ยวกับ เพศ อายุ 
สถานภาพการสมรส การศึกษา รายได้ อาชีพ ลักษณะค าถามเป็นแบบปลายปิด ตรวจสอบรายการ 
(Check List) 
 ตอนที่ 2 แบบสอบถามเก่ียวกับพฤติกรรมการรับฟังวิทยุ ลักษณะค าถามเป็นแบบปลายปิด 
ตรวจสอบรายการ (Check list) 
 ตอนที่ 3 แบบสอบถามเพ่ือวัดระดับความพึงพอใจของผู้ฟังวิทยุ โดยใช้มาตรส่วนประมาณค่า 
(Rating Scale) 5 ระดับ เพ่ือวัดความพึงพอใจของผู้ฟังวิทยุในด้านต่าง ๆ ที่ก าหนดไว้ เกณฑ์การให้คะแนน 
เรียงล าดับคะแนนตั้งแต่มากไปหาน้อย ตั้งแต่ 1-5 คะแนน ตามล าดับ คือ 5 หมายถึง พึงพอใจมากที่สุด 
4 หมายถึง พึงพอใจมาก 3 หมายถึง พึงพอใจปานกลาง 2 หมายถึง พึงพอใจน้อย 1 หมายถึง พึงพอใจ
น้อยที่สุด 
 
 การสร้างเครื่องมือและการพัฒนาเครื่องมือ 
 ผู้วิจัยได้ด าเนินการสร้างเครื่องมือที่ใช้ในการวิจัย ตามล าดับดังนี้ 
 1. ศึกษา แนวคิด ทฤษฏีและงานวิจัยที่เกี่ยวข้องกับการสื่อสารประชาสัมพันธ์  โดยสื่อ
วิทยุกระจายเสียง ความพึงพอใจของผู้ฟัง การมีส่วนร่วม การจูงใจและโน้มน้าวใจ  
 2. ศึกษาการสร้างแบบสอบถามปลายปิด ชนิดมาตราส่วนประมาณค่า (Rating Scale) ซึ่งมี 
5 ระดับด้วยกัน ได้แก่ มากที่สุด มาก ปานกลาง น้อย และน้อยที่สุด 
 3. สร้างข้อค าถามเพ่ือวัดปัจจัยที่เก่ียวข้อง  
 4. ก าหนดกรอบความคิดในการสร้างแบบสอบถามเพ่ือวัดระดับความพึงพอใจของผู้ฟังวิทยุ 
อสมท. กระบี่ คลื่น FM 105.0 MHz ผู้วิจัยยึดกรอบความคิดตามทฤษฎีของ Herzberg ก าหนดเป็น
กรอบในการวิจัยโดยการวิเคราะห์และปรับให้ความสอดคล้องกับความพึงพอใจของผู้ฟังวิทยุ  อสมท. 
กระบี่ คลื่น FM 105.0 MHz ในเขตจังหวัดกระบี่ 
 5. สร้างแบบสอบถามตามกรอบความคิดให้ครอบคลุมปัจจัยด้านต่าง ๆ  
 6. น าเสนอแบบสอบถามต่ออาจารย์ที่ปรึกษาเพ่ือตรวจสอบความถูกต้องแล้วน ามาแก้ไข
ปรับปรุงตามข้อเสนอแนะของอาจารย์ที่ปรึกษา 
 7. น าแบบสอบถามที่สร้างเสนอ ตรวจสอบความตรงตามเนื้อหา (Content Validity) 
ความเข้าใจและการใช้ภาษาท่ีเหมาะสม 
 8. น าแบบสอบถามไปทดลองใช้ (Try Out) กับผู้ฟังวิทยุที่ไม่ใช่กลุ่มตัวอย่าง จ านวน 30 คน 
แล้วน ามาหาค่าความเชื่อมั่น (Reliability) ของแบบสอบถามโดยวิธีหาค่าสัมประสิทธิ์แอลฟา (Alpha-
coefficence) ของครอนบาค (Cronbach) ได้ค่าความเชื่อม่ันที่ระดับ 0.94 
 9. น าแบบสอบถามที่ปรับปรุงตามข้อเสนอแนะของผู้เชี่ยวชาญ แล้วจึงน าเสนอต่ออาจารย์
ที่ปรึกษาเพ่ือความเห็นชอบ แล้วจึงจัดท าแบบสอบถามฉบับสมบูรณ์พร้อมน าไปใช้ จ านวน 400 ฉบับ 
 


วารสารวไลยอลงกรณ์ปรทิัศน์   
ปีที่ 4 ฉบับที ่2   กรกฎาคม-ธันวาคม 2557      

 

21 
 

 การเก็บรวบรวมข้อมูล 
 1. ผู้วิจัยติดต่อขอหนังสือจากบัณฑิตวิทยาลัย มหาวิทยาลัยราชภัฏวไลยอลงกรณ์                
ในพระบรมราชูปถัมภ์ เพ่ือขอความอนุเคราะห์ในการรวบรวมเก็บข้อมูล พร้อมแนบแบบสอบถาม 
(เครื่องมือวิจัย)  
 2. ผู้วิจัยด าเนินการส่งแบบสอบถามให้กลุ่มตัวอย่าง คือ ผู้รับฟังวิทยุ อสมท. กระบี่ คลื่น 
FM 105.0 MHz จ านวน 400 ฉบับ โดยส่งด้วยตนเอง  
 3. ผู้วิจัยได้เก็บรวบรวมแบบสอบถามกลับคืนมาครบตามจ านวนที่ก าหนด  
 4. ผู้วิจัยจะน าแบบสอบถามที่รวบรวมได้  มาพิจารณาตรวจสอบความสมบูรณ์ของ
แบบสอบถามเพ่ือท าการวิเคราะห์ต่อไป  
 
 การวิเคราะห์ข้อมูล 
 วิเคราะห์ข้อมูลด้วยโปรแกรมค านวณค่าทางสถิติส าเร็จรูป ดังนี้ 
 1. วิเคราะห์ปัจจัยส่วนบุคคลของผู้ตอบสอบถาม โดยการแจกแจงความถี่ และหาร้อยละ 
 2. วิเคราะห์ข้อมูลเกี่ยวกับระดับความพึงพอใจของผู้ ฟังวิทยุ  อสมท. กระบี่  คลื่น                     
FM 105.0 MHz โดย หาค่าเฉลี่ย ( X ) และค่าเบี่ยงเบนมาตรฐาน (S.D.) โดยแปลความหมายข้อมูล
ดังนี้ 
  ค่าเฉลี่ย  4.50-5.00  หมายถึง  พึงพอใจมากที่สุด 
  ค่าเฉลี่ย  3.50-4.49  หมายถึง  พึงพอใจมาก 
  ค่าเฉลี่ย  2.50-3.49  หมายถึง  พึงพอใจปานกลาง 
  ค่าเฉลี่ย  1.50-2.49  หมายถึง  พึงพอใจน้อย 
  ค่าเฉลี่ย  1.00-1.49  หมายถึง  พึงพอใจน้อยที่สุด 
 3. วิเคราะห์เปรียบเทียบระดับความพึงพอใจของผู้ฟังวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz 
โดยจ าแนกตามเพศ อายุ การศึกษา อาชีพ รายได้ โดยใช้สถิติทดสอบที (t-test) และทดสอบเอฟ              
(F-test) 
 
 สถิติที่ใช้ในการวิจัย 
 สถิติที่ใช้ในการวิจัยครั้งนี้ ผู้วิจัยใช้คอมพิวเตอร์วิเคราะห์ข้อมูล โดยใช้โปรแกรมส าเร็จรูป
ทางสถิต ิดังต่อไปนี้ 
 1. สถิติพ้ืนฐาน ได้แก่ 1) ความถี่ และร้อยละ ใช้อธิบายข้อมูลทั่วไปของผู้รับฟังวิทยุ               
อสมท. กระบี่ คลื่น FM105.0 MHz ประกอบด้วย เพศ อายุ สถานภาพการสมรส การศึกษา อาชีพ 
และรายได้ 2) ค่าเฉลี่ย ใช้อธิบายค่าเฉลี่ยของข้อมูลที่ได้จากแบบสอบถามส่วนที่ 3 เป็นข้อมูลเกี่ยวกับ
ระดับความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz 
ประกอบด้วย ด้านเทคนิค ด้านผู้ด าเนินรายการ ด้านการผลิตรายการ รูปแบบรายการที่ท่านชอบ และ
การน าไปใช้ประโยชน์ และ 3) ค่าเบี่ยงเบนมาตรฐาน ใช้อธิบายค่าความแปรปรวนของข้อมูลที่ได้              
จากแบบสอบถามส่วนที่ 3 เป็นข้อมูลเกี่ยวกับระดับความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ


Valaya Alongkorn Review  
Vol. 4 No. 2   July-December 2014 
 

22 
 

ของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ประกอบด้วย ด้านเทคนิค ด้านผู้ด าเนินรายการ 
ด้านการผลิตรายการ ด้านรูปแบบรายการที่ท่านชอบ และด้านการน าไปใช้ประโยชน์ 
 2. สถิติที่ใช้ทดสอบสมมติฐาน 
  การทดสอบสมมติฐานด้วย t-test ใช้กับตัวแปรต้น 2 กลุ่ม เช่น เพศ และได้ก าหนด
นัยส าคัญทางสถิติที ่.05  
  การทดสอบสมมติฐานด้วยการวิเคราะห์ความแปรปรวนทางเดียว F-test ใช้กับตัวแปรต้น
ที่มากกว่า 2 กลุ่ม เมื่อพบความแตกต่างจะท าการเปรียบเทียบรายคู่โดยวิธีของเชฟเฟ่ (Scheffe test) 
เพ่ือเปรียบเทียบว่าคู่ใดมีความแตกต่างกัน และได้ก าหนดนัยส าคัญทางสถิติที่ .05  
 
ผลการวิจัย  
 ผลการวิเคราะห์ข้อมูลสามารถสรุปผลการวิจัยได้ดังต่อไปนี้ 
  1. ผลการวิเคราะห์ข้อมูลส่วนบุคคลของผู้รับฟัง พบว่า ส่วนใหญ่เป็นเพศหญิง จ านวน             
218 คน คิดเป็นร้อยละ 54.50 เพศชาย จ านวน 182 คน คิดเป็นร้อยละ 45.50 ส่วนใหญ่มีอายุ     
21-30 ปี จ านวน 142 คน เป็นผู้ที่สมรสแล้ว จ านวน 179 คน คิดเป็นร้อยละ 44.75 ส่วนใหญ่เป็น
นักเรียนและนักศึกษา จ านวน 138 คน คิดเป็นร้อยละ 34.50 มีการศึกษาระดับมัธยมศึกษาตอนปลาย 
หรือ ปวช. จ านวน 139 คน คิดเป็นร้อยละ 34.75 และมีรายได้ต่อเดือนมากกว่า 15,000 บาท แต่ไม่เกิน 
22,000 บาท จ านวน 120 คน คิดเป็นร้อยละ 30.00  
 2. ความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 
105.0 MHz ในภาพรวม มีความพึงพอใจ อยู่ในระดับมาก (X  = 4.20, S.D. = 0.20) ดังตารางที่ 2 
 
ตารางท่ี 2 ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และระดับความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ

ของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ในภาพรวม 
 

ความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ 
ของสถานีวิทย ุอสมท. กระบี่ คลื่น FM 105.0 MHz X  S.D. 

ระดับ 
ความพึงพอใจ 

1. ด้านเทคนิค 4.02 0.19 มาก 
2. ด้านผู้ด าเนินรายการ 4.27 0.28 มาก 
3. ด้านการผลิตรายการ 4.26 0.34 มาก 
4. ด้านรูปแบบรายการที่ชอบ 4.22 0.25 มาก 
5. ด้านการน าไปใช้ประโยชน์ 4.35 0.28 มาก 

ภาพรวม 4.20 0.20 มาก 
 
  จากตารางที่ 2 เมื่อพิจารณาเป็นรายด้าน พบว่า มีความพึงพอใจอยู่ในระดับมาก             
ทุกด้าน โดยเรียงตามล าดับความพึงพอใจดังนี้ ด้านการน าไปใช้ประโยชน์ มีความพึงพอใจ (X  = 4.35, 
S.D. = 0.28) รองลงมาคือ ด้านผู้ด าเนินรายการ ( X  = 4.27, S.D. = 0.28) ด้านการผลิตรายการ             


วารสารวไลยอลงกรณ์ปรทิัศน์   
ปีที่ 4 ฉบับที ่2   กรกฎาคม-ธันวาคม 2557      

 

23 
 

( X  = 4.26, S.D. = 0.34) และด้านรูปแบบรายการที่ชอบ ( X  = 4.22, S.D. = 0.25) ส่วนด้านเทคนิค 
มีความพึงพอใจโดยเฉลี่ยน้อยที่สุด (X  = 4.02, S.D. = 0.19) โดยมีรายละเอียด ดังนี้  
      2.1 ด้านการน าไปใช้ประโยชน์ พบว่า มีความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ
ของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz อยู่ในระดับมาก (X  = 4.35, S.D. = 0.28) เมื่อ
พิจารณาเป็นรายข้อ พบว่า ข้อที่มีความพึงพอใจมากที่สุดคือ ฟังแล้วรู้สึกผ่อนคลาย (X  = 4.76,  S.D. 
= 0.47)  รองลงมาคือ ฟังแล้วน าไปสนทนากับผู้อ่ืนได้ (X  = 4.21, S.D. = 0.43) ส่วนข้อที่มี ความพึง
พอใจน้อยที่สุดคือ ฟังแล้วสามมารถน าไปปฏิบัติได ้(X  = 4.08, S.D. = 0.36) 
  2.2 ด้านผู้ด าเนินรายการ พบว่า มีความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ            
ของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz อยู่ในระดับมาก (X  = 4.27, S.D. = 0.28) เมื่อ
พิจารณาเป็นรายข้อ พบว่า ข้อที่มีความพึงพอใจมากที่สุดคือ ลักษณะการพูดของผู้ประกาศชาย                
(X  = 4.55, S.D. = 0.55) รองลงมาคือ ลักษณะการพูดของผู้ประกาศหญิง (X  = 4.53, S.D. = 0.56) 
ส่วนข้อที่มีความพึงพอใจน้อยที่สุดคือ การประกาศข้อมูลประชาสัมพันธ์ต่าง ๆ (X  = 4.09, S.D. = 0.43) 
  2.3 ด้านการผลิตรายการ พบว่า มีความพึงพอใจของผู้รับฟังต่อการด าเนินรายการ            
ของสถานีวิทยุ อสมท. กระบี่  คลื่น FM 105.0 MHz อยู่ในระดับมาก (X  = 4.26, S.D. = 0.34)               
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีความพึงพอใจมากที่สุดคือ รูปแบบรายการมีความหลากหลาย 
เช่น ข่าว สาระน่ารู้ การศึกษา สังคม เศรษฐกิจ การเมือง ธรรมะ บันเทิงอ่ืน ๆ (X  = 4.31, S.D. = 0.47) 
รองลงมาคือ รูปแบบแต่ละรายการ มีกิจกรรม ให้ผู้ฟังมีส่วนร่วม เช่น แสดงความคิดเห็น ร่วมพูดคุย                
การขอเพลง ร่วมเล่นเกมส์ ตอบค าถาม (X  = 4.27, S.D. = 0.51) ส่วนข้อที่มีความพึงพอใจน้อยที่สุด
คือ การท าสปอตงานประชาสัมพันธ์ (X  = 4.20, S.D. = 0.49) 
  2.4 ด้านรูปแบบรายการที่ชอบ พบว่า มีความพึงพอใจของผู้รับฟังต่อการด าเนิน
รายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz อยู่ในระดับมาก (X  = 4.22, S.D. = 0.25) 
เมื่อพิจารณาเป็นรายข้อ พบว่า ข้อที่มีความพึงพอใจมากที่สุดคือ รายการบันเทิง (รายการเพลง,               
ข่าวบันเทิง) (X  = 4.48, S.D. = 0.54) รองลงมาคือ รายการข่าวประจ าวัน และรายการข่าวด่วน 
เหตุการณ์และสถานการณ์ต่าง ๆ ในปัจจุบัน (X  = 4.36, S.D. = 0.54) ส่วนข้อที่มีความพึงพอใจ             
น้อยที่สุดคือ รายการที่ให้ผู้ฟังได้มีส่วนร่วมในรายการ (ร่วมแสดงความคิดเห็น ร่วมเล่นเกมส์ ร่วมเล่า
ประสบการณ์ ฯลฯ) (X  = 4.03, S.D. = 0.24) 
  2.5 ด้านเทคนิค พบว่า มีความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานี
วิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz อยู่ในระดับมาก (X  = 4.02, S.D. = 0.19) เมื่อพิจารณา
เป็นรายข้อ พบว่า ข้อที่มีความพึงพอใจมากที่สุดคือ การปรับระดับเสียงที่ใช้ในการออกอากาศ                
(X  = 4.24, S.D. = 0.53) รองลงมาคือ การแก้ไขปัญหาเฉพาะหน้ากรณีเกิดเหตุขัดข้อง (X  = 4.13, 
S.D. = 0.52) ส่วนข้อที่มีความพึงพอใจน้อยที่สุดคือ ความชัดเจนของเทปบันทึกเสียงรายการ                  
(X  = 3.88, S.D. = 0.41) 
 3. ผลการเปรียบเทียบความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ                
อสมท. กระบี่ คลื่น FM 105.0 MHz โดยจ าแนกตามปัจจัยส่วนบุคคล พบว่า ผู้รับฟังวิทยุที่มีปัจจัย
ส่วนบุคคล ได้แก่ เพศ อายุ สถานภาพการสมรส การศึกษา และรายได้ ต่างกัน มีความพึงพอใจ            


Valaya Alongkorn Review  
Vol. 4 No. 2   July-December 2014 
 

24 
 

ของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ที่ระดับนัยส าคัญ            
ทางสถิติท่ีระดับ .05 ปรากฏผลดังนี้ 
  3.1 ผู้รับฟังที่มีเพศต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ                
อสมท. กระบี่ คลื่น FM 105.0 MHz ทั้งโดยรวมและรายด้านไม่แตกต่างกัน  
  3.2 ผู้รับฟังที่มีอายุต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ               
อสมท. กระบี่ คลื่น FM 105.0 MHz ทั้งโดยรวมและรายด้านไม่แตกต่างกัน  
  3.3 ผู้รับฟังที่มีสถานภาพสมรสต่างกัน มีความพึงพอใจต่อการด าเนินรายการของ
สถานีวิทย ุอสมท. กระบี่ คลื่น FM 105.0 MHz ทั้งโดยรวมและรายด้านไม่แตกต่างกัน  
  3.4 ผู้รับฟังที่มีอาชีพต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ                    
อสมท. กระบี่ คลื่น FM 105.0 MHz แตกต่างกันอย่างมีนัยส าคัญทางสถิติท่ีระดับ .05 โดยผู้รับฟังที่มี
อาชีพรับจ้างทั่วไป มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ  อสมท. กระบี่ คลื่น FM 
105.0 MHz ในภาพรวมต่ ากว่า ผู้รับฟังที่เป็นนักเรียนหรือนักศึกษา ผู้รับฟังที่เป็นเกษตรกร และ            
ผู้รับฟังที่เป็นข้าราชการ  
  3.5 ผู้รับฟังที่มีระดับการศึกษาต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานี
วิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ทั้งโดยรวมและรายด้านไม่แตกต่างกัน  
  3.6 ผู้รับฟังที่มีรายได้ต่อเดือนต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานี
วิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ทั้งโดยรวมและรายด้านไม่แตกต่างกัน  
 
อภิปรายผลการวิจัย 
 จากผลการวิจัยความพึงพอใจของผู้ฟังวิทยุ อสมท. กระบี่ คลื่นความถี่ FM 105.0 MHz     
ประเด็นที่น่าสนใจน ามาอภิปรายผล ดังนี้ 
 ความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ  อสมท. กระบี่ คลื่น FM 
105.0 MHz ในภาพรวม มีความพึงพอใจ อยู่ ในระดับมาก เมื่อพิจารณาเป็นรายด้าน พบว่า                 
มีความพึงพอใจอยู่ในระดับมากทุกด้าน โดยด้านที่มีค่าเฉลี่ยสูงสุด คือ ด้านการน าไปใช้ประโยชน์                 
ทั้งนี้อาจเป็นเพราะว่า สถานีนี้ฟังแล้วรู้สึกผ่อนคลาย ไม่เครียด และมีเรื่องราวต่าง ๆ ไปสนทนาต่อกับ
เพ่ือนได้ ซึ่งลักษณะการพูดของผู้ประกาศก็ส าคัญในการถ่ายทอดสาระน่ารู้ต่าง ๆ ซึ่งสอดคล้องกับ
งานวิจัยของ วิลาวัลย์ ปะมา และสุชาดา พงศ์กิตติวิบูลน์  (2557) ได้ศึกษาความพึงพอใจและ                
การใช้ประโยชน์ของผู้ฟังที่มีต่อรายการข่าวภาคบังคับช่วงเวลา 07.00 น. และ 19.00 น. ทางสถานี
วิทยุกระจายเสียงแห่งประเทศไทย ผลการศึกษาพบว่า ผู้ฟังมีความพึงพอใจต่อรายการข่าวภาคบังคับ
ช่วงเวลา 07.00 น. และ 19.00 น. ทางสถานีวิทยุกระจายเสียงแห่งประเทศไทย อยู่ในระดับมาก และ              
ยังสอดคล้องกับงานวิจัยของ กันตวิชญ์ เย็นสบาย (2549) ศึกษาเรื่อง พฤติกรรมการเปิดรับฟังและ
ความพึงพอใจของผู้ฟังในเขตกรุงเทพมหานคร ที่มีต่อรายการวิทยุทางคลื่น SEED 97.5 F.M. พบว่า 
ผู้ฟังในเขตกรุงเทพมหานคร มีความพึงพอใจต่อรายการวิทยุทางคลื่น SEED 97.5 F.M. ในระดับมาก 
ในการแนะน าและน าเสนอเพลงทุกค่าย ชอบผู้ด าเนินรายการเพราะมีความเป็นกันเอง ด าเนินรายการสนุก 
และสอดคล้องกับงานวิจัยของ วาทิณี  สุภัทโรภาสพงศ์ (2549) ศึกษาเรื่อง ทัศนคติและความพึงพอใจ
ที่มีผลต่อพฤติกรรมการฟังรายการวิทยุคลื่นเมืองไทยแข็งแรง F.M. 99.0 MHz ของผู้ฟังในกรุงเทพมหานคร 


วารสารวไลยอลงกรณ์ปรทิัศน์   
ปีที่ 4 ฉบับที ่2   กรกฎาคม-ธันวาคม 2557      

 

25 
 

พบว่า ผู้ฟัง มีทัศนคติต่อรายการและมีทัศนคติต่อประเภทของรายการคลื่นวิทยุเมืองไทยแข็งแรง 
โดยรวมอยู่ในระดับดี ส่วนความพึงพอใจโดยรวมต่อรายการวิทยุคลื่นเมืองไทยแข็งแรง  F.M.99.0 
MHz อยู่ในระดับมาก 
  2. การเปรียบเทียบระดับความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ     
อสมท. กระบี่ คลื่น FM 105.0 MHz พบว่า ผู้รับฟังที่มีเพศ อายุ สถานภาพสมรส ระดับการศึกษา 
และรายได้ต่อเดือน ต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ  อสมท. กระบี่             
คลื่น FM 105.0 MHz ไม่แตกต่างกัน ส่วนอาชีพต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานี
วิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 ทั้งนี้            
อาจเป็นเพราะว่า แต่ละอาชีพมีทักษะและประสบการณ์ต่างกัน มีความต้องการรับรู้และสนใจ            
ในเรื่องราวต่าง ๆ ที่ต่างกัน จึงท าให้มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ 
คลื่น FM 105.0 MHz แตกต่างกัน ซึ่งสอดคล้องกับค าอธิบายของ ปรมะ สตะเวทิน และคณะ (2546)  
ที่อธิบายถึงคุณสมบัติเฉพาะของตน ซึ่งแตกต่างกันในแต่ละคน ผู้รับสารแต่ละคนมีคุณสมบัติเฉพาะตัว
ของตน และคุณสมบัติเหล่านี้จะมีอิทธิพลต่อผู้รับสารในการท าการสื่อสาร  
 
สรุปผลการวิจัย 
 1. ระดับความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานีวิทยุ อสมท. กระบี่ 
คลื่น FM 105.0 MHz โดยภาพรวมอยู่ในระดับมาก  
 2. การเปรียบเทียบระดับความพึงพอใจของผู้รับฟังต่อการด าเนินรายการของสถานี                 
วิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz พบว่า ผู้รับฟังที่มีเพศ อายุ สถานภาพสมรส ระดับการศึกษา 
และรายได้ต่อเดือน ต่างกัน มีความพึงพอใจต่อการด าเนินรายการของสถานีวิทยุ  อสมท. กระบี่               
คลื่น FM 105.0 MHz ไม่แตกต่างกัน ส่วนอาชีพต่างกัน มีความพึงพอใจต่อการด าเนินรายการของ            
สถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz แตกต่างกันอย่างมีนัยส าคัญทางสถิติที่ระดับ .05  
 
ข้อเสนอแนะ 
 ข้อเสนอแนะจากการวิจัยครั้งนี้ 
 1. ด้านเทคนิค พบว่ามีค่าเฉลี่ยน้อยที่สุด โดยเฉพาะในเรื่องความชัดเจนของเทปบันทึกเสียง 
ดังนั้น สถานีวิทยุ อสมท. กระบี่ คลื่น FM 105.0 MHz ควรปรับปรุงความชัดเจนต่าง ๆ ไม่ว่าจะเป็น
การควบคุมเสียงของฝ่ายเทคนิค ความชัดเจนของเทปบันทึกเสียง หรือความชัดเจนของคลื่น           
FM 105.0 MHz  
 2. ด้านรูปแบบรายการที่ชอบ พบว่า มีค่าเฉลี่ยน้อยรองลงมา ดังนั้น สถานีวิทยุ อสมท. 
กระบี่ คลื่น FM 105.0 MHz ควรเพ่ิมรายการที่ให้ผู้ฟังได้มีส่วนร่วมในรายการ ร่วมแสดงความคิดเห็น 
ร่วมเล่นเกมส์ และรว่มเล่าประสบการณ์ ให้มากยิ่งขึ้น 
 ข้อเสนอแนะในการวิจัยครั้งต่อไป 
 1. ควรท าการศึกษาในเรื่องของลักษณะหรือประเภทของผู้ด าเนินรายการว่ามีผลต่อ
พฤติกรรมการฟังรายการวิทยุคลื่นเมืองไทยแข็งแรงของกลุ่มผู้ฟังหรือไม่ 


Valaya Alongkorn Review  
Vol. 4 No. 2   July-December 2014 
 

26 
 

 2. ควรมีการศึกษาเกี่ยวกับจุดครองใจ (Positioning) ของผู้ฟังรายการคลื่น FM 105.0 MHz 
ว่าผู้ฟังมีการรับรู้ (Perceived) หรือตระหนักเกี่ยวกับเนื้อหารายการว่าเป็นรายการที่มีเนื้อหาสาระ
หลากหลายประเภท 
 
เอกสารอ้างอิง 
กันตวิชญ์ เย็นสบาย.  (2549).  พฤติกรรมการเปิดรับฟังและความพึงพอใจของผู้ฟัง                           

ในเขตกรุงเทพมหานครที่มีต่อรายการวิทยุทางคลื่น SEED 97.5 F.M.  วิทยานิพนธ์
ศิลปศาสตรมหาบัณฑิต สาขาวิชาสื่อสารมวลชน คณะวารสารศาสตร์และสื่อสารมวลชน 
มหาวิทยาลัยธรรมศาสตร์. 

ปรมะ สตะเวทิน และคณะ.  (2546).  เอกสารการสอนชุดวิชา 15201 หลักและทฤษฎี                    
การสื่อสาร.  นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมาธิราช. 

วาทิณี สุภัทโรภาสพงศ์.  (2549).  ทัศนคติและความพึงพอใจที่มีผลต่อพฤติกรรมการฟังรายการ
วิทยุคลื่นเมืองไทยแข็งแรง F.M. 99.0 MHz ของผู้ฟังในกรุงเทพมหานคร.  
วิทยานิพนธ์บริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด คณะบริหารธุรกิจ               
มหาวิทยาลัยศรีนครินทร์วิโรฒ.  

วิลาวัลย์ ปะมา และสุชาดา พงศ์กิตติวิบูลน์.  (2557).  ความพึงพอใจและการใช้ประโยชน์ของผู้ฟัง              
ที่มีต่อรายการข่าวภาคบังคับช่วงเวลา 07.00 น. และ 19.00 น. ทางสถานี
วิทยุกระจายเสียงแห่งประเทศไทย.  [ออนไลน์], เข้าถึงได้จาก 
http://www.spu.ac.th/commarts/files/2014/06/บทความเสนอ-ม.ศรีปทุม-
Title.pdf (2556, 16 มกราคม). 

ส านักบริหารทะเบียน กรมการปกครอง กระทรวงมหาดไทย.  (2553).  จ านวนประชากรและบ้าน.  
[ออนไลน์], เข้าถึงได้จาก http://stat.bora.dopa.go.th/xstat/popyear.html              
(2553, 20 มิถุนายน). 

สิทธิพร ศิริอลังการ และคณะ.  (2549).  พฤติกรรมการรับฟังรายการวิทยุเสียงธรรมเพื่อประชาชน 
FM 103.25 MHz (บ้านตาด) ของประชาชนในจังหวัดอุดรธานี.  งานวิจัย                        
ศิลปศาสตรบัณฑิต สาขาวิชาการประชาสัมพันธ์ คณะวิทยาการจัดการ                            
มหาวิทยาลัยราชภัฏอุดรธานี. 

Schramm, W.  (1964).  Mass Media and National Development: the Role of 
Information in the Developing Countries.  Stanford: Stanford University. 

Yamane, T.  (1973).  Statistics: an Introductory Analysis. New York: Harper. 
 
 


