
The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 Special Issue January - April 2018 ISSN 2408 - 0845
22

การรู้เท่าทันส่ือสังคมออนไลน์
Media Literacy in Social Media

พัชราภา เอ้ืออมรวนิช*
Patcharapa Euamornvanich

บทคัดย่อ
สื่อสังคมออนไลน์ (Social Media) ก้าวเข้ามามีบทบาทต่อการเปิดรบัข่าวสารของคนในสังคมในปัจจุบนั ส่งผล
ให้สื่อมวลชนท่ีเป็นสื่อหลักต้องมีการปรับรูปแบบการน าเสนอข่าวสารเพื่อแข่งขันกับสื่อสังคมออนไลน์ แต่ทั้งนี้
ข้อมูลข่าวสารที่น าเสนอในสื่อสังคมออนไลน์นั้นมีทั้งข่าวที่เป็น ข่าวจริง ข่าวหลอก และข่าวลือ ส่งผลให้ผู้รับสาร
ต้องมีการรูเ้ท่าทันสื่อในยุคสังคมออนไลน์ โดยทักษะของการรู้เท่าทนัสื่อนั้น ประกอบไปด้วย ทักษะการเข้าถึง
ทักษะการวิเคราะห์ ทักษะการประเมิน ทักษะการสร้างเรื่องราว ทักษะการไตรต่รอง ทักษะการแสดงออก และ
ทักษะการมีส่วนร่วม ซึ่งการสร้างการรู้เท่าทันสื่อสังคมออนไลน์ให้กบัคนในสังคมนั้นจ าเป็นต้องอาศัยความ
ร่วมมือจากทุกภาคส่วนในสังคม ตัง้แต่สถาบันครอบครัว สถาบันการศึกษา หน่วยงานภาครัฐท่ีเกีย่วข้อง
สื่อมวลชน รวมถึงตัวผู้รับสารเอง เพื่อให้คนในสังคมสามารถเปดิรับข่าวสาร และเลือกใช้สื่อสังคมออนไลน์อย่าง
รู้เท่าทันได ้

ค าส าคัญ : สื่อสังคมออนไลน์ / การรู้เท่าทันสื่อ

ABSTRACT
Present, Social media take an important role of media exposure which effected to the media.
Press should be competitive with social media. Eventhough some of information in social
media is incorrect. Media Literacy is a very important tool in social media era. A person in
Media Literacy should have these skills : Access, Analyse, Evaluation, Content Creation,
Conduct, Act and Participate. Media Literacy for people requires collaboration from all sectors
of society ; Family, School or University, Government sector, media and audiences. So that
people can be exposed to news and have a Media Literacy skills.

Keywords : Social Media / Media Literacy

 *อาจารย์ประจ าหลกัสูตรนิเทศศาสตร์ คณะวิทยาการจัดการ มหาวิทยาลัยราชภฏัธนบุรี

การรู้เท่าทันส่ือสังคมออนไลน์
Media Literacy in Social Media

พัชราภา เอ้ืออมรวนิช*
Patcharapa Euamornvanich

บทคัดย่อ
สื่อสังคมออนไลน์ (Social Media) ก้าวเข้ามามีบทบาทต่อการเปิดรบัข่าวสารของคนในสังคมในปัจจุบนั ส่งผล
ให้สื่อมวลชนท่ีเป็นสื่อหลักต้องมีการปรับรูปแบบการน าเสนอข่าวสารเพื่อแข่งขันกับสื่อสังคมออนไลน์ แต่ทั้งนี้
ข้อมูลข่าวสารที่น าเสนอในสื่อสังคมออนไลน์นั้นมีทั้งข่าวที่เป็น ข่าวจริง ข่าวหลอก และข่าวลือ ส่งผลให้ผู้รับสาร
ต้องมีการรูเ้ท่าทันสื่อในยุคสังคมออนไลน์ โดยทักษะของการรู้เท่าทนัสื่อนั้น ประกอบไปด้วย ทักษะการเข้าถึง
ทักษะการวิเคราะห์ ทักษะการประเมิน ทักษะการสร้างเรื่องราว ทักษะการไตรต่รอง ทักษะการแสดงออก และ
ทักษะการมีส่วนร่วม ซึ่งการสร้างการรู้เท่าทันสื่อสังคมออนไลน์ให้กบัคนในสังคมนั้นจ าเป็นต้องอาศัยความ
ร่วมมือจากทุกภาคส่วนในสังคม ตัง้แต่สถาบันครอบครัว สถาบันการศึกษา หน่วยงานภาครัฐท่ีเกีย่วข้อง
สื่อมวลชน รวมถึงตัวผู้รับสารเอง เพื่อให้คนในสังคมสามารถเปดิรับข่าวสาร และเลือกใช้สื่อสังคมออนไลน์อย่าง
รู้เท่าทันได ้

ค าส าคัญ : สื่อสังคมออนไลน์ / การรู้เท่าทันสื่อ

ABSTRACT
Present, Social media take an important role of media exposure which effected to the media.
Press should be competitive with social media. Eventhough some of information in social
media is incorrect. Media Literacy is a very important tool in social media era. A person in
Media Literacy should have these skills : Access, Analyse, Evaluation, Content Creation,
Conduct, Act and Participate. Media Literacy for people requires collaboration from all sectors
of society ; Family, School or University, Government sector, media and audiences. So that
people can be exposed to news and have a Media Literacy skills.

Keywords : Social Media / Media Literacy

 *อาจารย์ประจ าหลกัสูตรนิเทศศาสตร์ คณะวิทยาการจัดการ มหาวิทยาลัยราชภฏัธนบุรี

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับพิเศษ มกราคม - เมษายน 2561 ISSN 2408 - 0845
23

บทน า
โลกในยุคปัจจบุันเป็นโลกในยุคที่เทคโนโลยเีข้ามาแทรกซึมอยู่ในชีวิตประจ าวันของผู้คนในสังคมจน

แทบจะแยกจากกันไม่ออก อิทธิพลความก้าวหน้าทางเทคโนโลยี เครื่องมือสื่อสาร และสารสนเทศออนไลน์ตา่งๆ
มีบทบาทส าคญัในด้านต่างๆ อย่างมากต่อกระแสสังคม ท าให้เกดิการเปลีย่นแปลงการด าเนินชีวิต และการ
ท างาน (Dechasetsiri, P., 2016, p.115) ผู้คนในสังคมสามารถเปดิรับข้อมูลขา่วสารผ่านสื่อต่างๆ ได้อย่าง
ง่ายดายและรวดเร็ว จนอาจกล่าวได้ว่า โลกปัจจุบันเป็นโลกยุคหลอมรวมสื่อท่ีข้อมูลข่าวสารสามารถสง่ถึงกันผ่าน
เทคโนโลยีที่ทันสมยัได้อย่างไร้พรมแดน ส่งผลใหส้ื่อต่างๆ จ าเป็นตอ้งมีการปรับตัวเพื่อแข่งขันกันในเรื่องความ
รวดเร็วในการน าเสนอข่าวสาร เพือ่ตอบสนองพฤติกรรมการเปดิรับข่าวสารที่เปลี่ยนแปลงไปของคนในสังคม
กอปรกับการเกดิขึ้นของสื่อสังคมออนไลน์ (Social Media) ทีไ่ด้เขา้มามีบทบาทต่อการน าเสนอข่าวสารของ
สื่อมวลชน รวมถึงเข้ามาเปลี่ยนแปลงพฤติกรรมการเปิดรับข่าวสารของผู้คนในยุคปัจจุบันให้เป็นยุคของผู้รับสาร
(User Generated Content : UGC) ทีส่ามารถมีปฏิสมัพันธ์และเปลี่ยนความคดิเห็น ข้อมลูข่าวสารตา่งๆ โดย
ผู้รับสารท าหน้าทีเ่ป็นทั้งผู้ส่งสารและผูร้ับข้อมลูข่าวสาร สามารถผลติและเผยแพร่ข้อมูลข่าวสารบนสือ่สังคม
ออนไลน์ อีกทั้งยังมีส่วนร่วมในการแสดงความคิดเห็นผ่านสื่อได้ด้วยความรวดเร็วตามความต้องการของตนเอง

หากจะเปรียบเทียบว่าสื่อมวลชน คือ ฐานันดรที่ 4 ของสังคมแล้ว สือ่สังคมออนไลน์กเ็ปรียบได้ดัง
ฐานันดรที่ 5 โดยสื่อสังคมออนไลน์เป็นการเกดิขึ้นของเสียงท่ีมีอ านาจและเป็นเครือข่ายที่สามารถสรา้ง
ปฏิสัมพันธ์ร่วมกันได้ (Dutton, 2007, cited in Newman, 2009, p.5) จะเห็นได้ว่า วิถีชีวิตของคนในสังคมผูก
ติดกับสื่อสังคมออนไลน์แทบจะตลอดเวลา ในอดีตผูร้ับสารที่รับข่าวสารจากสื่อหลักปรับเปลี่ยนพฤตกิรรมมา
เปิดรับข่าวสารจากสื่อสังคมออนไลน์เพิ่มมากข้ึน โดยสื่อสังคมออนไลน์ เป็นเครื่องมือท่ีอยู่บนเครือข่ายของระบบ
อินเทอร์เน็ตที่ช่วยให้มนุษยส์ามารถเข้าถึง แลกเปลี่ยน ส่งต่อเนื้อหา และมีปฏิสมัพันธ์กับบุคคลอื่น ผูส้ง่สาร
แบ่งปันสารซึ่งอยู่ในรูปแบบต่างๆไปยังผู้รับสารผ่านเครือข่ายออนไลน์โดยสามารถโตต้อบกันระหว่างผูส้่งสารและ
ผู้รับสาร หรือผู้รับสารด้วยกันเอง ทั้งในเรื่องส่วนบุคคล ภาคธรุกิจ หรือภาคส่วนต่างๆ โดยมลีักษณะการท างาน
2 ทาง คือ การสื่อสารผา่นช่องทางออนไลน์ และความสามารถในการสร้างสรรค์ เพิ่มเติมเนื้อหาต่างๆ ซึ่ง
สามารถแบ่งสื่อสังคมออนไลน์ ออกเป็นประเภทต่างๆที่ใช้กันบ่อยๆ คือ บล็อก (Blogging) ทวิตเตอร์และไมโค
รบล็อก (Twitter and Microblogging) เครือข่ายสังคมออนไลน์ (Social Networking) และการแบ่งปันสื่อทาง
ออนไลน์ (Media Sharing) ซึ่งสาเหตุที่สื่อสังคมออนไลน์ ไดร้ับความนิยมขึ้นเรื่อยๆ มาจากการใช้งานท่ีง่าย
เข้าถึงกลุ่มคนได้รวดเร็ว มีการแสดงความคิดเห็นไปมา และสื่อท่ีน ามาแบ่งปันมีลักษณะทีห่ลากหลาย
(Williamson, 2013, p.9; Vichitrboonyaruk, P., 2011, p.99) ซึ่ง Google ไดเ้ผยสถิติข้อมูลคนไทยกับการใช้
อินเตอร์เนต็ พบว่า คนไทยโดยส่วนใหญ่หันไปใช้โทรศัพท์มือถือในการรับข่าวสารมากกว่าการดโูทรทศัน์หรืออ่าน
จากหนังสือพิมพ์ และโดยส่วนใหญ่เลือกรับข่าวสารผ่านสื่อโซเชียลมีเดียเป็นหลัก แทนท่ีการรับข่าวสารจาก
ส านักข่าวเหมือนในอดตี เนื่องจากข่าวจากสื่อสังคมออนไลนส์ามารถรับข่าวสารไดเ้ร็วกว่าเมื่อเปรยีบเทียบกับ
โทรทัศน์หรือหนังสือพิมพ์ โดยเฉพาะข่าวด่วน อีกทั้งส่วนใหญ่เป็นข่าววาไรตี้ทีม่ีความหลากหลาย โดยเฉพาะ
ข่าวบันเทิง อาทิ เรื่องดารา เพลง และภาพยนตร์ ซึ่งผู้รับสารสามารถแสดงความคดิเห็น และแบ่งปันได้ง่าย น่ัน
ท าให้ผู้รับข่าวรูส้ึกว่าตนเองก าลังมีปฏิสมัพันธ์กับข่าวสารเหล่านั้น (Satitworapong, W., 2017)

จากการที่ผูร้ับสารในปัจจุบันสามารถเข้าถึงและเลือกสนใจเปิดรับข่าวสารจากสื่อสังคมออนไลนเ์พิ่ม
มากขึ้น ส่งผลใหเ้กิดหน้าเพจต่างๆ มากมายในสื่อสังคมออนไลน์ สือ่หลักต้องมีการปรับตัวให้ทันต่อพัฒนาการ
ของเทคโนโลยี และรูปแบบการน าเสนอข่าวสารที่เปลี่ยนแปลงไป จะเห็นได้ว่า สื่อหลักมีการเปิดเพจส านักข่าว
ของตนเองไว้เป็นช่องทางอีกหนึ่งช่องทางที่ช่วยรายงานข่าวสารไปยงัผู้รับสารได้ทันท่วงทีภายใต้สถานการณ์การ

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 Special Issue January - April 2018 ISSN 2408 - 0845
24

แข่งขันกันของวงการสื่อมวลชน นอกจากนี้ยังมีเพจของผู้สื่อข่าว รวมถึงเพจของผู้คนท่ัวไปที่ผูร้ับสารไม่ทราบ
ตัวตนที่แท้จริงของเจ้าของเพจ แตก่ลับสามารถน าเสนอข่าวสารได้ดไีม่แพ้สื่อมวลชน หรือแม้กระทั่งผูร้บัสารเอง
ก็สามารถสรา้งเนื้อหา อัปเดทข้อมูลต่างๆ มีการกดไลค์ กดแชร์ข่าวสารผ่านสื่อสังคมออนไลน์ของตนเอง ส่งผล
ให้สื่อสังคมออนไลน์กลายเป็นโลกแห่งข่าวสารมีข่าวสารจ านวนมากมายมหาศาลใหผู้้รับสารเลือกเปดิรับไดต้าม
ความสนใจของตนเอง

ข้อมูลข่าวสารที่ถูกน าเสนอผ่านสือ่สังคมออนไลน์นั้นมีมากมาย ขึ้นอยู่กับความสนใจของผูร้ับสารสังคม
ออนไลน์เป็นหลัก มีการเผยแพร่ขา่ว รวมถึงคลิปเหตุการณ์ต่างๆ ที่เกิดขึ้นในสังคมจ านวนมากใหผู้้รับสาร
สามารถเลือกเปิดรับไดต้ามความพึงพอใจ คลิปหลายคลิปท่ีถูกน าเสนอผ่านสื่อสังคมออนไลน์ โดยส่วนใหญ่เป็น
คลิปท่ีถูกบันทึกมาจากผู้รับสารสังคมออนไลน์และมีการแบ่งปันลงในสื่อของตนเองจนเกิดการแชร์กันมากมาย
อาทิ คลิปเหตุการณเ์จ้าหน้าท่ีของสายการช่ือดังแห่งหนึ่ง ลากผู้โดยสารชาวเอเชียลงจากเครื่องด้วยความรุนแรง
สาเหตุจากสายการบินจ าหน่ายตั๋วเกินจนต้องบังคับให้ผู้โดยสารลงจากเครื่อง คลิปดังกล่าวแพร่กระจายออกไป
ทั่วโลกอย่างรวดเร็ว ส่งผลให้เกดิความเสียหายต่อภาพลักษณ์ของสายการบิน หรือคลิปกรณีนักแสดงหนุ่ม
อนาคตไกล ที่ถูกถ่ายคลิปเหตุการณ์ท าร้ายร่างกายคนขับรถมอเตอรไ์ซด์ที่เฉีย่วรถของตนเองและบังคบัให้กราบ
รถ ได้ถูกแชร์ต่อๆ กันมากมายในสื่อสังคมออนไลน์จนเกดิการวิพากษ์วิจารณ์ถึงการกระท าท่ีไม่เหมาะสมของ
นักแสดงคนดังกล่าว จนถูกสั่งพักงานจากต้นสังกัด และยังส่งผลต่อช่ือเสียงและภาพลักษณ์ของนักแสดงคน
ดังกล่าว หรือคลิปเหตุการณ์ที่นายแพทย์คนหนึ่งในชุดข้าราชการสขีาวก าลังปั๊มหัวใจเพื่อช่วยชีวิตชายที่ประสบ
อุบัติเหตุนอนแน่นิ่งบนท้องถนน ที่มีการแชร์ต่อๆ กันไป และมีผูค้นมาแสดงความชื่นชมนายแพทย์คนดังกล่าว
ซึ่งคลิปที่ถูกน าเสนอในสื่อสังคมออนไลน์บางคลิปก็เป็นสิ่งที่น าเสนอภาพดีๆ ให้แก่สังคม บางคลิปสามารถท าให้
เห็นเหตุการณ์ต่างๆ ได้อย่างชัดเจน และในบางคลิปก็สามารถสร้างความกระจา่งในเหตุการณ์บางอยา่งที่เกิดขึ้น
ในสังคมได้

แต่ทั้งนี้ข้อมูลข่าวสารในสื่อสังคมออนไลน์ก็ใช่ว่าจะเป็นข่าวสารที่มคีวามถูกต้องครบถ้วนในทุกข่าว
เสมอไป มีการสร้างข่าวหลอก ข่าวลือขึ้น และถูกหยิบยกขึ้นมาน าเสนออย่างมากมายในสื่อสังคมออนไลน์
เนื่องจากข้อมูลข่าวสารที่น าเสนอผ่านสื่อสังคมออนไลน์นั้น ขาดกระบวนการตรวจสอบความถูกต้องของข้อมูล
และไม่จ าเป็นต้องมีผูร้ับผดิชอบตอ่ข่าวสารที่น าเสนอ มีการสร้างเพจปลอมของส านักข่าวช่ือดัง เพื่อสร้างความ
น่าเชื่อถือให้กับข่าวลวงที่มีผู้ไมห่วังดีสร้างข่าวขึ้น มีการปล่อยข่าวปลอมท่ีสร้างขึ้นมาเพื่อให้คนกดเขา้ไปอ่าน
หรือมีการท าคลิกเบท (Clickbait) ที่พาดหัวเพื่อดึงดูดความสนใจ ท าให้ผู้รับสารอยากอ่านรายละเอยีดของข่าว
นั้นๆ และเมื่อกดเข้าไปกลบัเจอเรือ่งที่เป็นเพียงแค่ข่าวสั้นที่ไมม่ีเนื้อหาใดๆ สอดคล้องกับพาดหัวที่น าเสนอไว้
หรืออาจเป็นเพียงคลิปวีดโีอทั่วไปที่ไม่ได้มีความนา่สนใจใดๆ ซึ่งแท้จริงแล้วการท าคลิกเบทเพยีงต้องการแฝง
โฆษณามากมายเท่านั้น

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับพิเศษ มกราคม - เมษายน 2561 ISSN 2408 - 0845
25

ภาพที่ 1 ตัวอย่างข่าวเพจปลอมในเฟสบุ๊ค
ที่มา : https://fr-fr.facebook.com/kapookdotcom/posts/979941832042659

ภาพที่ 2 ตัวอย่างคลิกเบทท่ีพาดหัวข่าวเพื่อดึงดูดความสนใจของผูร้ับสาร
ที่มา : https://thematter.co/pulse/thai-literary-clickbaits/21269

ผลกระทบจากการสร้างเพจปลอม และการท าคลิกเบท เพื่อดึงดดูความสนใจให้ผูร้ับสารเลือกเปิดรับข่าวสารจาก
เพจสามารถพบเห็นได้อย่างมากมายในสื่อสังคมออนไลน์ ซึ่งแน่นอนว่าหากผู้รับสารขาดทักษะการรู้เทา่ทันสื่อ
แล้ว ผู้รับสารมีโอกาสได้รับผลกระทบจากการตกเป็นเหยื่อของข้อมูลข่าวสารที่ขาดความถูกต้องโดยไม่รู้ตัว ไม่ว่า
จะเป็นพฤติกรรมการแชร์ข่าวท่ีไมเ่ป็นจริง หรือการแสดงความคิดเหน็ต่างๆ ของผู้รับสารในสื่อสังคมออนไลน์ท่ี
อาจเป็นการกระท าท่ีผดิกฏหมาย และอาจถูกฟ้องร้องจากผู้เสียหายได้ ดังนั้นผูร้ับสารในโลกท่ีมีข่าวสารให้เลือก

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 Special Issue January - April 2018 ISSN 2408 - 0845
26

เปิดรับกันอย่างมากมายมหาศาล การที่จะเลือกรับข่าวสารจากสื่อสงัคมออนไลน์ได้อย่างมีประสิทธิภาพน้ัน ผู้รับ
สารทุกเพศ ทุกวัย ควรมีทักษะในการรู้เท่าทันสื่อเป็นส าคัญ

การรู้เท่าทันสื่อสังคมออนไลน ์
 การรู้เท่าทันสื่อ (Media Literacy) ถือเป็นเกราะป้องกันท่ีส าคญัของผู้รับสารในการเลือกเข้าถึง
รวมถึงการเลือกเปิดรับข่าวสารจากสื่อสังคมออนไลน์อย่างชาญฉลาด และไม่ตกเป็นเหยื่อของข่าวลือ ข่าวหลอก
ในสื่อสังคมออนไลน์ ซึ่งข่าวสารในสื่อสังคมออนไลน์มีความแตกตา่งจากข่าวสารในสื่อหลักอย่างหนังสอืพิมพ์
หรือวิทยุ โทรทัศน์ โดยข่าวสารจากสื่อสังคมออนไลน์เกดิขึ้นได้จากบคุคลที่มสีื่อสังคมออนไลน์ในมือและน าเสนอ
ตามความสนใจ ทัศนคติของตนเอง โดยข่าวที่น าเสนอผ่านสื่อสังคมออนไลน์บางข่าวขาดกระบวนการกรั่นกรอง
ความถูกต้องของข้อมูลข่าวสารจากนายทวารข่าวสาร จึงท าให้บ่อยครั้งที่ผู้รับสารสามารถพบเจอข่าวสาร
มากมายในสื่อสังคมออนไลน์ทีไ่มไ่ด้เป็นข่าวท่ีมีความถูกต้องของข้อมูลเสมอไป (Potter, W.J., 2010;
Ruampum, K., 2015, p.86) ได้เขียนในบทน าของหนังสือ Media Literacy โดยสรุปสาระส าคญัได้วา่ ปัจจุบัน
นี้เราอาศัยอยู่ในสองโลก คือ โลกแห่งความเป็นจริงและโลกของสื่อ บ่อยครั้งที่เส้นแบ่งระหว่างสองโลกไม่ชัดเจน
โดยที่โลกของสื่อรุกเข้ามาในชีวิตประจ าวันในโลกของความเป็นจริง โลกของสื่อเติบโตอย่างมาก มจี านวนมากขึ้น
และหลากหลายขึ้น บุคคลจึงต้องตระหนักว่าจะควบคุมสื่อให้เข้ามาในชีวิตประจ าวันของเรามากน้อยขนาดไหน
การควบคุมที่ว่าน้ีเองหมายถึง การรู้เท่าทันสื่อ ที่เราเป็นผู้ก าหนดแขตแดนระหว่างเรากับสื่อ รู้จักและเข้าใจสื่อ
เลือกใช้สื่อไดต้ามต้องการ ไมม่ีชีวิตในแบบท่ีสื่อต้องการ โดยนักวิชาการได้ใหค้ านิยาม การรู้เท่าทันสื่อไวด้ังนี ้

Yimprasert, U, Paladkong, N. & Siriumpankul, A. (2016, p.186) ได้นิยามความหมายของ การ
รู้เท่าทันสื่อ คือ การที่บุคคลมีความสามารถในการเข้าถึงข้อมลูข่าวสาร (Access) ที่ตนต้องการมคีวามสามารถใน
การคิดวิเคราะห์ (Analysis) วิพากษ์ (Critical) มีความสามารถในการท าความเข้าใจตีความเนื้อหาสาร
(Understand) ประเมินสาร (Evaluate) และสามารถสร้างสรรค/์ผลิต (Create/produce) สารในรูปแบบต่างๆ
ภายใต้บริบทท่ีหลากหลาย

Yenjabok, P. (2015, p.3) ให้ความหมายของการรู้เท่าทันสื่อ ไว้ว่า การอ่านสื่อให้ออกเพื่อพัฒนา
ทักษะในการเข้าถึงสื่อ การวิเคราะห์สื่อ การตีความเนื้อหาของสื่อ การประเมินค่าและเข้าใจผลกระทบของสื่อ
และสามารถใช้สื่อให้เกดิประโยชน์ได้

Potter (2014, p.20) ให้ความหมายของการรู้เท่าทันสื่อว่า เป็นมุมมองของบุคคลที่สร้างขึ้นจาก
องค์ประกอบ 3 ส่วน ซึ่งประกอบไปด้วย ความรู้ การใช้เครื่องมือ และความตั้งใจในการเปิดรับสื่อและแปล
ความหมายสารในสื่อที่บุคคลเปิดรับ โดยบุคคลที่มีความรูเ้ท่าทันสื่อจะเลือกใช้ความรู้ของตนเองในการแปลสาร

Ofcom (2004 cited in O’Neill & Barnes, 2008, pp. 17) ที่ได้กล่าวว่า การรูเ้ท่าทันสื่อ คือ ทักษะ
ในการเข้าถึง ความเข้าใจ และการสรา้งการสื่อสารในบริบทท่ีมีความหลากหลายได้อย่างเหมาะสม

Christ & Potter (1998, quoted in Tansuwannond, C. 2016, pp.91-92) ได้ให้ความหมายของ
การรู้เท่าทันสื่อไวว้่า หมายถึง ความสามารถท่ีจะเข้าถึงสาร วิเคราะห์สาร ประเมินสารและสื่อความเนือ้หาสาร
ในรูปแบบต่างๆ ผู้ทีรู่้เท่าทันสื่อจะสามารถถอดรหสั ประเมินวิเคราะห์และผลติสื่อท้ังสื่อสิ่งพิมพ์และสือ่
อิเลคทรอนิกส ์

Rusmeeviengchai, A. (2013, p.10) ได้ให้ความหมายของการรู้เทา่ทันสื่อไว้ว่า ความสามารถหรือ
ทักษะของผู้รับสื่อในการตีความหมายของสารทีส่่งจากสื่อสารมวลชนด้วยการคดิใคร่ครวญ พิเคราะหถ์ึง
กระบวนการของสื่อสารมวลชนอย่างมีหลักการ เพื่อไม่ใหต้กเป็นเหยื่อของสื่อมวลชนโดยไมรู่้ตัว

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับพิเศษ มกราคม - เมษายน 2561 ISSN 2408 - 0845
27

จากการประมวลความหมายของการรู้เท่าทันสื่อจากนักวิชาการทั้งชาวไทย และชาวตา่งชาติสามารถสรุป
ความหมายของ การรู้เท่าทันสื่อได้ว่า ความสามารถของผูร้ับสารในการเข้าถึงสื่อ การเลือกเปดิรับ มทีักษะในการ
วิเคราะห์ วิพากษ์ แยกแยะ และแปลความหมายของข่าวสารที่ถูกส่งต่อมาจากสื่ออย่างมีหลักการ เข้าใจถึง
ผลกระทบของสื่อ ไมเ่อนเอียงไปตามข่าวสารที่น าเสนอ และสามารถน าข้อมูลข่าวสารมาใช้ให้เกิดประโยชน์ได้
 การรู้เท่าทันสื่อน้ัน ถือได้ว่าเป็นสว่นส าคัญส่วนหน่ึงส าหรับผูร้ับสารที่ต้องป้องกันตนเองจากการเปิดรบั
ข่าวสารที่ไม่เป็นจริง โดยการรู้เท่าทันสื่อเป็นสิ่งที่สามารถพัฒนาได้จากการเรยีนรู้ และมีความจ าเป็นตอ้งถูก
พัฒนาอย่างต่อเนื่องสม่ าเสมอ ทั้งนี้เนื่องจากรูปแบบในเนื้อหาที่ถูกน าเสนอผา่นสื่อรวมทั้งเทคโนโลยมีีการ
เปลี่ยนแปลงอยู่ตลอดเวลา (Potter, 2010, p. 681) หากจะแยกระดับของการรู้เท่าทันสื่อสามารถแบง่ออกได้
เป็น ระดับรู้เท่าทันและระดับไม่รูเ้ท่าทัน โดยในระดบัรู้เท่าทัน สามารถแบ่งได้ 3 ระดับย่อย คือ ระดับพื้นฐาน
ระดับปานกลาง และระดับสูง โดยวัดจากความคดิของบุคคล ทักษะเกี่ยวกับสื่อที่สัมพันธ์กับนิยามการรูเ้ท่าทัน
สื่อ และองค์ประกอบส าคญัของการรู้เท่าทันสื่อ โดยกลุ่มคนในระดบัไม่รูเ้ท่าทันจะมีความสามารถในการใช้สื่อ
แต่ไมต่ระหนักถึงการใช้สื่อและผลกระทบจากการใช้สื่อต่อตนเอง ในขณะที่กลุม่คนในระดับรู้เท่าทันก็จะไมเ่ชื่อ
ทุกสิ่งที่สื่อน าเสนอ รับสื่ออย่างแขง็ขัน ท าความเข้าใจสารจากสื่อในบริบทของตนเองและสังคมโดยอัตโนมัติ
เปิดรับสื่อด้วยกระบวนการรับสาร 5 ขั้นตอน คือ เลือกสรร ใช้ประโยชน์ ตั้งใจ มีส่วนร่วม และการไมย่อมรับ
อิทธิพลจากสื่อ (Chaochai, K., 2013, quoted in Jerasophon, P., 2016, p.13) แต่ทั้งนี้ทักษะในการรู้เท่า
ทันสื่อของแต่ละบุคคลย่อมมีความแตกต่างกันไปขึ้นอยู่กับปัจจัยแวดล้อมหลายประการ ไม่ว่าจะเป็น อายุ เพศ
การศึกษา ทัศนคติ สถานภาพทางเศรษฐกิจ รวมถึงสังคมแวดล้อม และสภาพของครอบครัวที่ตนเองอาศัยอยู่
โดยทักษะการรู้เท่าทันสื่อที่ไดส้ังเคราะห์จากเอกสารที่เกี่ยวข้อง สามารถสรุปได้เป็นด้านต่างๆ ดังนี้ (Eristi &
Erdem, 2017, pp.252-254; Hobbs, 2010, p.19; O’Neill & Barnes, 2008, pp.23-14; Livingstone,
2004, p.3-6; Center for Media Literacy, 2008, quoted in Makesrithongkum, B., 2011, p.119)
 1. ทักษะการเข้าถึง (Access) โดยผู้รับสารต้องมีการค้นหา เลือกใช้สื่อ และเครื่องมือทาง
เทคโนโลยี รวมถึงการแบ่งปันข้อมลูข่าวสารที่เหมาะสมไปยังผู้อื่นได้
 2. ทักษะการวิเคราะห์ (Analysis) มีทักษะในการคิดวิเคราะห์ข้อมูล แยกแยะข่าวสารที่มี
คุณภาพ มีความถูกต้อง น่าเชื่อถือ มีประเด็นที่น่าสนใจ และตีความเนื้อหาในข่าวสารนั้นๆ ได้
 3. ทักษะการประเมิน (Evaluation) ผู้รับสารควรมีทักษะในการประเมินข้อมลูข่าวสาร คุณคา่
และความนา่เชื่อถือของข้อมูลข่าวสาร อีกท้ังยังสามารถหลีกเลี่ยงการเปิดรับข้อมูลข่าวสารที่ขาดความน่าเชื่อถือ
 4. ทักษะการสร้างเรื่องราว (Content Creation) สามารถสร้างเรื่องราวได้อยา่งสร้างสรรค์ และ
มีความมั่นใจในความคิดของตนเอง ตระหนักถึงวัตถุประสงค์ในการน าเสนอเรื่องราว ผู้รับสาร และเทคนิคการ
สร้างเรื่องราว
 5. ทักษะการไตร่ตรอง (Conduct) ผู้รับสารมสีติในการใช้สื่อของตนเอง รวมถึงมีการค านึงถึง
ความรับผิดชอบต่อสังคม และจรยิธรรมพื้นฐานในการน าเสนอข่าวสาร มีการจัดการการสื่อสารที่เหมาะสมด้วย
ประสบการณ์และตัวตนของตนเอง โดยไตร่ตรองถึงผลกระทบจากการใช้สื่อ
 6. ทักษะในการแสดงออก (Act) มีการแบ่งปันความรู้ และสามารถแก้ปัญหาต่างๆ ในการใช้สื่อ
ได้อย่างเหมาะสม
 7. ทักษะการสื่อสาร (Communicate) เป็นทักษะที่ถือได้ว่ามีความส าคัญทีผู่้รับสารต้องท าการ
สร้างและแบ่งปันข้อมูลข่าวสารของตน โดยผูร้ับสารจะต้องมีทักษะในการเลือกสรรเนื้อหาของสิ่งที่ต้องการ
น าเสนออย่างเป็นระบบ และเลือกน าเสนออย่างเหมาะสม

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 Special Issue January - April 2018 ISSN 2408 - 0845
28

 8. ทักษะการมีส่วนร่วม (Participate) ทักษะนี้จะช่วยให้บุคคลสามารถเข้าไปมีส่วนร่วมหรือ
ปฏิสัมพันธ์ ซึ่งจะส่งผลมหาศาลในการท างานร่วมกับผู้อื่น
 จะเห็นได้ว่า ทักษะในการรู้เท่าทันสื่อมีหลายองค์ประกอบ แต่ทั้งนี้ปญัหาการรู้เท่าทันสื่อของคนใน
สังคมก็ยังสามารถพบเห็นได้อย่างแพร่หลาย โดยเฉพาะการรู้เท่าทันข้อมูลข่าวสารจากสื่อสังคมออนไลน์ ซึ่ง
ปัญหาการรู้เท่าทันสื่อสังคมออนไลน์นั้น ส่วนใหญเ่กิดจากการเช่ือเพื่อน ครอบครัว และบุคคลที่คิดวา่น่าเชื่อถือ
ก่อให้เกิดพฤติกรรมการแชร์ บอกต่อ และเช่ือในข้อมูลทันทีโดยขาดการตรวจสอบ ซึ่งส่งผลน าไปสู่การเสพข้อมลู
ที่บิดเบือน หรือเข้าสู่กระบวนการเป็นส่วนหน่ึงของผู้เผยแพร่ข่าวลือโดยไม่รูต้ัว (Office of The National
Broadcasting and Telecommunications Commission and Faculty of Communication Arts
Panyapiwat Institute of Management, 2016, p.18) ดังนั้นคนในสังคมควรมีการรู้เท่าทันสื่อสังคมออนไลน์
เนื่องจากข้อมูลข่าวสารบนสื่อสังคมออนไลน์นั้น เป็นข้อมลูข่าวสารทีถู่กน าเสนออย่างอิสระโดยใครกไ็ดท้ี่มีสื่อ
สังคมออนไลน์อยู่ในมือ และอยากน าเสนอเรื่องอะไรกไ็ดต้ามความสนใจของตนเอง รวมถึงผู้รับสารเองก็สามารถ
เลือกรับข่าวสารทีป่รากฏอยู่ในสื่อสังคมออนไลนไ์ด้อยา่งเสรี จนในบางครั้งท้ังผู้ส่งสาร และผู้รับสารเองก็ตกเป็น
เหยื่อของข้อมูลข่าวสารในสื่อสังคมออนไลน์อยู่บ่อยครั้ง โดยผู้รับสารบนสื่อสังคมออนไลน์ทุกคนสามารถสร้าง
ผลกระทบท้ังทางด้านบวก และดา้นลบต่อสังคมจากการใช้สื่อสังคมออนไลน์ได้ สะท้อนเห็นได้อย่างชัดเจนจาก
การกดไลค์ กดติดตาม หรือการแชร์ข้อมูลข่าวสารต่างๆ ในสื่อสังคมออนไลน์อย่างขาดการรูเ้ท่าทันสือ่ ซึ่งใน
บางครั้งส่งผลกระทบอย่างมากต่อบุคคลในข่าว หรือในคลิปทีม่ีการสง่ต่อกันไปอย่างแพร่หลาย การสรา้งเพจ
ปลอม และการท าคลิกเบท เพื่อดงึดูดความสนใจให้ผู้อ่านเลือกเปิดรับข่าวสารจากเพจสามารถพบเหน็ได้อย่าง
มากมายในสื่อสังคมออนไลน์ ดังนัน้ผู้รับสารในโลกท่ีมีข่าวสารให้เลือกเปิดรับกันอย่างมากมายมหาศาล การที่จะ
เลือกรับข่าวสารจากสื่อสังคมออนไลนไ์ด้อย่างมีประสิทธิภาพนั้น ผูร้บัสารทุกเพศ ทุกวัย ควรมีทักษะในการรู้เท่า
ทันสื่อเป็นส าคญั
 การเติบโตของสื่อสังคมออนไลนภ์ายใต้ยุคเทคโนโลยีที่พัฒนาไปอย่างไม่หยุดยั้ง ส่งผลใหผู้้รับสารต้องมี
การรู้เท่าทันสื่อสังคมออนไลน์ โดยการรูเ้ท่าทันสื่อสังคมออนไลนเ์ปน็การท าความเข้าใจต่อการใช้งานสื่อสังคม
ออนไลน์อย่างมีวิจารณญาณ ไม่วา่จะมีบทบาทเป็นผู้ส่งสาร หรือผู้รบัสารก็ควรมีการคิด วิเคราะห์ แยะแยะให้
เห็นชัดเจนถึงประโยชน์ โทษ และวัตถุประสงค์หลักของการใช้สื่อสังคมออนไลน์ ซึ่งการรู้เท่าทันสื่อสังคม
ออนไลน์นัน้คงไมส่ามารถประสบความส าเร็จได้หากขาดความร่วมมืออย่างจริงจังของหลายฝา่ยที่เกีย่วข้อง โดย
เริ่มจากสถาบันครอบครัว ท่ีควรมกีารปลูกฝัง และสอนให้เด็กและเยาวชนรู้ถึงประโยชน์และโทษของสือ่สังคม
ออนไลน์ อีกทั้งควรมีการสังเกตพฤติกรรมการใช้สื่อของคนในครอบครัวเพื่อป้องกันการตกเป็นเหยื่อของสื่อสังคม
ออนไลน์ สถาบันการศึกษา ไม่ว่าจะเป็นในระดับโรงเรียน หรือมหาวิทยาลัยควรมีการสอดแทรกถึงคณุและโทษ
ของสื่อสังคมออนไลน์ในรายวิชาตา่งๆ โดยอาจยกตัวอย่างกรณีศึกษาที่ชัดเจน หรือจัดกิจกรรมสอดแทรกลงไปใน
รายวิชา เพื่อให้เยาวชนในสังคมทีก่ าลังจะก้าวเข้ามาเป็นอนาคตของชาติได้ตระหนักถึงความส าคญัของการใช้สื่อ
อย่างมีสติ มีความรับผิดชอบ และรู้เท่าทันสื่อสังคมออนไลนไ์ด้ นอกจากนี้หน่วยงานรัฐที่เกี่ยวข้อง อาทิ
กระทรวงศึกษาธิการที่ควรให้ความส าคญักับการศึกษาเพื่อสร้างการรู้เท่าทันสื่อให้แก่เด็กและเยาวชน กระทรวง
ดิจิทัลเพื่อเศรษฐกิจและสังคมที่ควรมีนโยบายที่ชัดเจนในการควบคมุ หรือก ากับดูแลข้อมูลข่าวสารในสื่อสังคม
ออนไลน์ รวมทั้งการให้ความรู้กับประชาชนผ่านช่องทาง และมีการสื่อสารที่ง่ายต่อการเขา้ถึงของประชาชน เป็น
ต้น รวมถึงวงการสื่อมวลชนท่ีควรให้ความรู้ในเรื่องการรู้เท่าทันสื่อแก่คนในสังคมผ่านช่องทางที่ตนเองมีอยู่ ไม่ว่า
จะเป็นการสอดแทรกเนื้อหาให้เขา้ใจง่ายอยู่ในละคร รวมถึงรายการต่างๆ เพื่อให้ผู้คนในสังคมหันมาตระหนักถึง
ความส าคญัของการรูเ้ท่าทันสื่อ และที่ส าคัญตัวผู้รับสารเองควรมีการไตร่ตรอง คิด วิเคราะห์ และแยกแยะถึง

สักทอง : วารสารมนุษยศาสตร์และสังคมศาสตร์ (สทมส.)

ปีที่ 24 ฉบับพิเศษ มกราคม - เมษายน 2561 ISSN 2408 - 0845
29

เนื้อหาข่าวสารในสื่อสังคมออนไลน์ เลือกเปิดรับสื่อที่มีความหลากหลายรอบด้านอย่างมสีติ หากทุกภาคส่วนให้
ความร่วมมือและเริ่มต้นท าอย่างจริงจัง เช่ือได้ว่าจะช่วยให้คนในสังคมมีการใช้สื่ออย่างมสีตมิากขึ้น มกีารรู้เท่า
ทันสื่อสังคมออนไลน์ได้มากข้ึน และช่วยให้คนในสังคมสามารถเลือกเปิดรับสื่อได้อย่างมีประสิทธิภาพและเกิด
ประโยชน์ต่อท้ังตนเองและสังคม

สรุป
 การรู้เท่าทันสื่อสังคมออนไลน์ ถือได้ว่าเป็นสิ่งส าคญัส าหรับคนในยคุปัจจุบันท่ีเทคโนโลยีการสื่อสารมี
การพัฒนาอย่างต่อเนื่อง ส่งผลใหค้นในสังคมสามารถเลือกเปดิรับขา่วสารจากสื่อสังคมออนไลนไ์ด้อยา่งเสรี โดย
ยุคปัจจุบันถือได้ว่าเป็นยุคของผูร้บัสาร (User Generated Content : UGC) ทีส่ามารถมีปฏิสมัพันธ์และเปลี่ยน
ความคิดเห็น ข้อมูลข่าวสารตา่งๆ โดยผู้รับสารท าหน้าทีเ่ป็นทั้งผู้ส่งสารและผู้รบัข้อมูลข่าวสาร สามารถผลิตและ
เผยแพร่ข้อมลูข่าวสารบนสื่อสังคมออนไลน์ อีกทั้งยังมีส่วนร่วมในการแสดงความคิดเห็นผ่านสื่อได้ด้วยความ
รวดเร็วตามความต้องการของตนเอง แต่จะเห็นได้ว่าข่าวสารที่ถูกน าเสนอผ่านสื่อสังคมออนไลน์นั้น บางข่าวขาด
การตรวจสอบความถูกต้องของข้อมูล ส่งผลใหม้ีทั้งข่าวจริง ข่าวหลอก และข่าวลือแพร่กระจายอยู่เตม็พื้นที่ในสื่อ
สังคมออนไลน์ ดังนั้นผู้รับสารจ าเป็นต้องมีการรูเ้ท่าทันข้อมูลข่าวสารในสื่อสังคมออนไลน์ เพื่อใช้สื่อไปในทางที่
เกิดประโยชน์ต่อตนเองและสังคม โดยทักษะการรู้เท่าทันสื่อน้ันมีองค์ประกอบท่ีหลากหลาย ไม่ว่าจะเป็นทักษะ
การเข้าถึง (Access) ทักษะการวิเคราะห์ (Analysis) ทักษะการประเมิน (Evaluation) ทักษะการสร้างเรื่องราว
(Content Creation) ทักษะการไตร่ตรอง (Conduct) ทักษะในการแสดงออก (Act) ทักษะการสื่อสาร
(Communicate) และทักษะการมีส่วนร่วม (Participate) ซึ่งทักษะการรูเ้ท่าทันสื่อในด้านต่างๆ เหล่านี้ผูร้ับ
สารมคีวามจ าเป็นที่จะต้องมีการพฒันาอยู่ตลอดเวลา ท้ังนี้เนื่องจากรูปแบบเนื้อหาท่ีถูกน าเสนอผ่านสือ่น้ันมี
ความหลากหลาย รวมทั้งมีการพฒันาของเทคโนโลยเีป็นไปอย่างรวดเร็ว ส่งผลใหผู้้รับสารต้องมีการคดิ วิเคราะห์
แยกแยะข้อมูลข่าวสารที่ไดร้ับอย่างละเอียดรอบคอบ และไมต่กเป็นเหยื่อของข่าวลวง และข่าวลือ จนอาจส่งผล
กระทบต่อตัวผู้รับสารเอง โดยการสร้างการรู้เท่าทันสื่อให้คนในสังคมจ าเป็นต้องอาศัยความร่วมมือจากบุคคล
หลายฝ่าย ไม่ว่าจะเป็นสถาบันครอบครัว สถาบันการศึกษา หน่วยงานที่เกี่ยวข้องทั้งภาครัฐและเอกชน
สื่อมวลชน รวมถึงตัวผู้รับสารเอง ที่ทุกฝ่ายควรมีวิจารณญาณในการใช้สื่อสังคมออนไลน์ท้ังการเปิดรับ การสร้าง
และการแบ่งปันข้อมูลข่าวสารให้เกิดประสิทธิภาพมากทีสุ่ด ทั้งนี้เพือ่ให้สังคมไทยเป็นสังคมแห่งการรู้เท่าทันสื่อ
และไม่ตกเป็นเหยื่อของข้อมูลข่าวสารในสื่อสังคมออนไลน์ได้

References
Dechasetsiri, P. (2016). Learning Achievement through Electronic Online Lessons on the

Subject of Leadership and Contemporary Management. The Golden Teak :
Humanity and Social Science Journal, 22(4), 114-123.

Eristi, B. & Erdem, C. (2017). Development of a Media Literacy Skills Scale. Contemporary
Educational Technology. 8(3), 249-267.

Hobbs, R. (2010). Digital and Media Literacy : A Plan of Action. Communications and Society
Program, The Aspen Institute.

Jerasophon, P. (2016). Communication Literacy in Digital Age and Its Role in Guiding the
Direction of Communication Reform in Thai society. Research Paper, Dhurakij
Pundit University.

The Golden Teak : Humanity and Social Science Journal (GTHJ.)

Vol.24 Special Issue January - April 2018 ISSN 2408 - 0845
30

Livingstone, S. (2004). Media literacy and the challenge of new information and
communication technologies. The Communication Review, 1(7), 3-14.

Makesrithongkum, B. (2011). Media Literacy: Keeping Pace with Information Age. Executive
Journal, 31(3), 117-123.

Newman, N. (2009). The rise of social media and its impact on mainstream journalism :
A study of how newspapers and broadcasters in the UK and US are responding
to a wave of participatory social media, and a historic shift in control towards
individual consumers. Working Paper. Reuters Institute for the study of Journalism.

Office of The National Broadcasting and Telecommunications Commission and Faculty of
Communication Arts Panyapiwat Institute of Management. (2016). User-Generated
Content Guideline in Broadcast News Reporting. Project of Using Information from
Online Media in Media Convergence Era.

O’Neill, B. & Barnes, C. (2008). Media Literacy and the Public Sphere : A Contextual Study
for Public Media Literacy Promotion in Ireland. Center for Social and Education
Research, Dublin Institute of Technology.

Potter, W. J. (2010). The State of Media Literacy. Journal of Broadcasting & Electronic Media,
54(4), 675-696.

_______. (2014). Media Literacy. (7 th ed.). London : Sage.
Ruampum, K. (2015). The Role of Thai Higher Education Institutions to Create Media Literacy in

Thai Society. Dhurakij Pundit Communication Arts Journal, 9(1), 79-99.
Rusmeeviengchai, A. (2013). Advertising Media Literacy of secondary students in

Chumchon Prachathipat Wittayakhan School. Research Project, Faculty of
Journalism and Mass Communication, Thammasat University.

Satitworapong, W. (2017). Change in Matichon Weekly April, 7-13, 2017. [Online]. Available :
https://www.matichonweekly.com/column/article_31336. [2017, July 23].

Tansuwannond, C. (2016). Enhancing Media Literacy is to Sustainably Develop the Quality of
Media and Media Consumers in Thai Society. The Journal Of Faculty Of Applied
Arts, 9(2), 89-97.

Vichitrboonyaruk, P. (2011). Social Media : Future Media. Executive Journal, 31(4), 99-103.
Williamson, A. (2013). Social Media Guidelines for Parliaments. [Online]. Available :

http://www.ipu.org/PDF/publications/SMG2013EN.pdf. [2017, July 16].
Yenjabok, P. (2015). Media Literacy of Thai Children : Wise, Intelligence Selective. Bangkok :

Culture Surveillance Bureau Office of the Permanent Secretary.
Yimprasert, U, Paladkong, N. & Siriumpankul, A. (2016). Benefits and Application of Media

Literacy : A Case Student of a Private Higher Education Institution. Panyapiwat
Journal, 8(2), 183-195.

