
105
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

1	 อาจารย์ประจ�ำสาขาวิชาภาษาเพือ่การสร้างสรรค์งานส่ือส่ิงพมิพ์ ภาควชิาภาษาไทยและภาษาตะวันออก คณะมนุษยศาสตร์และ

สังคมศาสตร์ มหาวิทยาลัยมหาสารคาม
2	 นสิติปรญิญาตรสีาขาวิชาภาษาเพือ่การสร้างสรรค์งานส่ือส่ิงพมิพ์ ภาควชิาภาษาไทยและภาษาตะวนัออก คณะมนษุยศาสตร์และ

สังคมศาสตร์ มหาวิทยาลัยมหาสารคาม ปีการศึกษา 2558

ความต้องการด้านเนื้อหาและรูปแบบนิตยสารแจกฟรีจังหวัดมหาสารคาม

Content requirements and free magazine format in Mahasarakham

อิสเรส สุขเสนี1 สกลวรรษ แซ่ลี้2

Isares Suksenee1 and Sakolwat Saeli2

บทคัดย่อ

	 การศึกษาวิจัยเรื่องความต้องการด้านเนื้อหาและรูปแบบนิตยสารแจกฟรีจังหวัดมหาสารคาม มีความมุ่งหมายในการ

ศึกษาถึงความต้องการด้านเนื้อหา และความต้องการด้านรูปแบบของนิตยสารแจกฟรีจังหวัดมหาสารคาม โดยมีกลุ่มตัวอย่างเป็น

นักเรียน นิสิต นักศึกษา ที่ก�ำลังศึกษาอยู่ในจังหวัดมหาสารคาม จ�ำนวน 100 คน เป็นการวิจัยเชิงส�ำรวจจากแบบสอบถามผ่านช่อง

ทางอินเตอร์เน็ตออนไลน์ เพื่อใช้เป็นแนวทางในการสร้างนิตยสารแจกฟรีประจ�ำจังหวัดมหาสารคาม

	 ผลจากการศกึษาวจัิยพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่นัน้ไม่เคยอ่านและพบเหน็นติยสารแจกฟรีจงัหวดัมหาสารคาม

มาก่อน แต่เคยอ่านนิตยสารแจกฟรีของจังหวัดอื่นๆ โดยสถานที่ที่เคยอ่านนิตยสารแจกฟรีมากที่สุดคือร้านกาแฟ ห้างสรรพสินค้า

และห้องสมุด ซึ่งมีโอกาสอ่านนิตยสารแจกฟรี 1-2 ครั้งต่อสัปดาห์ กลุ่มตัวอย่างมีความต้องการอ่านเนื้อหาภายในนิตยสารแจกฟรี

จังหวัดมหาสารคามมากที่สุด คือแหล่งท่องเที่ยวทางธรรมชาติ สถานที่พักผ่อน คอลัมน์บันเทิง ร้านอาหารที่น่าสนใจ และแฟชั่น

ตามล�ำดบั ส่วนบทบรรณาธกิารกลุม่เป้าหมายได้ให้ความส�ำคญัน้อยทีส่ดุ โดยรูปแบบของนติยสารแจกฟรีจงัหวดัมหาสารคามทีก่ลุม่

เป้าหมายชื่นชอบมากที่สุดคือขนาด A4 ซึ่งเป็นขนาดมาตรฐาน ที่มีลักษณะของการออกแบบการจัดวางรูปแบบหน้าปกนิตยสาร

แจกฟรจีงัหวดัมหาสารคาม ท่ีเน้นการออกแบบภาพกราฟิกให้เกิดความสวยงามเป็นหลกั และเลอืกใช้รูปแบบตัวพมิพ์แบบกึง่ทางการ

หรือแบบตัวเลือกใช้ในการพาดหัวเรื่องหรือหัวคอลัมน์เพื่อให้มีความโดดเด่นและดึงดูดความสนใจจากผู้อ่าน ส่วนการใช้รูปแบบ

ตัวพิมพ์ข้อความในเนื้อหารายละเอียดด้านในใช้เป็นแบบมาตรฐาน เพื่อความสะดวกและมองเห็นได้ชัดเจนในการอ่านข้อความที่มี

ความยาวมากๆ

	 จังหวัดมหาสารคามเป็นจังหวัดที่มีความเจริญเติบโตอย่างรวดเร็วจากสถาบันการศึกษาต่างๆ มากมาย แต่ยังไม่ปรากฏ

พบเห็นสื่อประเภทนิตยสารแจกฟรีที่มีเนื้อหาสอดคล้องกับความต้องการของกลุ่มคนที่มีจ�ำนวนมากนี้ งานวิจัยชิ้นนี้จึงเป็นการเริ่ม

ต้นของแนวทางการจัดท�ำข้อมูลและรูปแบบนิตยสารแจกฟรีท่ีมีความเหมาะสมต่อกลุ่มเป้าหมายที่เป็นนิสิตนักศึกษาในจังหวัด

มหาสารคามต่อไปในอนาคต

	 ค�ำส�ำคัญ: นิตยสารแจกฟรี, จังหวัดมหาสารคาม, เนื้อหาและรูปแบบ

Abstracts

	 This research is to study the content needs and free magazine formats in Mahasarakham province.

The group sample comes from 100 randomly selected students who studying in Mahasarakham province. The

survey was conducted through online questionnaires to be a guideline to create a free magazines in

Mahasarakham.

	 The results of the study found that most respondents have never read or seen a free magazines in

Mahasarakham before, but have read the free magazines of other provinces. The place where the most free

106
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

magazines are published are at the coffee shop, department stores and the libraries. The chance that magazines

can be read is 1-2 times a week. The most popular content that the samples interested to read are natural

places, relaxing places, entertainment column, interesting restaurant and fashion respectively. The less attrac-

tive column is editorial. They prefer to have a standard A4 size magazine which shown a nice picture graphic

design on the cover combines with semi-formal or optional typography front style for the headline which make

the magazine more attractive and interesting to read.

	 The contents front styles inside should be a normal standard front which is easier to read especial-

ly in long paragraph.

	 Mahasarakam province is a rapidly growing province with many educational institutions, but there

are no free magazines that are relevant to the needs of large numbers of population. This research object is

how to create a free magazine that are suitable for future students in Mahasarakam.

	 Keyword: free magazine, Mahasarakham province, content and format

บทน�ำ

	 นิตยสารเป็นส่ือส่ิงพิมพ์ที่มีความส�ำคัญในด้าน

การน�ำเสนอข่าวสาร สาระความรู้ ความบันเทิงต่างๆ ให้กับ

สังคมมาอย่างยาวนาน การผลิตสร้างนิตยสารขึ้นมาในแต่ละ

หวัเรือ่ง แต่ละคอลมัน์ในนติยสารแต่ละเล่มทีอ่อกมาวางจ�ำหน่าย

นั้นล้วนเกิดขึ้นจากการท�ำงานของหลายฝ่ายและหลายส่วน ทั้ง

ส่วนของส�ำนกัพมิพ์ กองบรรณาธิการ นกัเขยีน นกัพสูิจน์อกัษร

ช่างภาพ ช่างกราฟิก โรงพมิพ์ ฝ่ายขาย ฝ่ายการตลาด และส่วน

อื่นๆ ที่เกี่ยวข้องมากมาย นิตยสารสามารถเจาะกลุ่มเป้าหมาย

เพื่อตอบสนองความต้องการเฉพาะกลุ่มผู้บริโภคได้เป็นอย่างดี

นิตยสารประกอบด้วยเนื้อหาสาระที่ให้ทั้งความรู้และความ

บันเทิง เช่นบทความต่าง ๆ โดยผู้เขียนหลายคนบทสัมภาษณ์

เรื่องสั้น นวนิยาย บทวิจารณ์ ข่าวต่างๆ และการโฆษณาที่

ต้องการประชาสัมพันธ์สินค้าของตนเองในนิตยสารนั้นๆ (ดรุณี

หิรัญรักษ์, 2530: 2) มีความหลากหลายตามวัตถุประสงค์ของ

นิตยสารโดยนิตยสารในปัจจุบันมุ่งท่ีจะดึงดูดผู้อ่านเฉพาะกลุ่ม

มากข้ึน เน้ือหาของนิตยสารจงึค่อนข้างจะเน้นเฉพาะด้านทีก่ลุม่

เป้าหมายต้องการมากขึ้น แต่อย่างไรก็ดีลักษณะความหลาก

หลายของบทความหรอืคอลมัน์ในนติยสารยงัแสดงให้เหน็ความ

แตกต่างของนิตยสารจากลกัษณะหนงัสอืทัว่ไป (พรีะ จริโสภณ,

2547: 72)

	 ในยุคปัจจุบันที่กล่าวได้ว่ายุคเฟื ่องฟูของระบบ

ดิจิตอลที่ความเจริญของเทคโนโลยีในด้านต่างๆ เข้ามามีส่วน

ส�ำคญัในการด�ำรงชวีติของมนษุย์ การเข้าถงึข้อมูลของผู้บรโิภค

ที่สามารถท�ำได้ง่ายขึ้นการรับรู้ข่าวสาร สาระบันเทิงที่เข้ามาได้

หลากหลายช่องทาง ท�ำให้วงการพิมพ์ ส�ำนักพิมพ์ นิตยสาร

หลายๆ หัวต่างทยอยกันปิดตัวลงอย่างต่อเนื่อง ถึงแม้จะมีการ

ปรบัตวัให้เข้ากบักระแสการพฒันาของยคุดจิติอลด้วยการสร้าง

ช่องทางการสื่อสารเพ่ิม การเพ่ิมกลยุทธ์ต่างๆ เข้ามาเพ่ือให้

นิตยสารอยู่รอด แต่ก็ไม่อาจหลีกเลี่ยงได้จากต้นทุนการผลิตสื่อ

สิ่งพิมพ์ที่มีราคาต้นทุนการผลิตค่อนข้างสูง การลงทุนโฆษณา

กับนิตยสารก็ลดน้อยลงตามล�ำดับ นิตยสารแจกฟรีเป็นอีก

นิตยสารหนึ่งที่ปรับตัวกระแสการปิดตัวของสื่อสิ่งพิมพ์ด้วย

การน�ำเสนอข้อมลูให้ตรงกบัความต้องการของกลุม่เป้าหมายให้

ชัดเจนที่สุด นิตยสารแจกฟรีนั้นมีเนื้อหาที่หลากหลายให้ความ

รูท้างวชิาการและบนัเทงิ ใช้สสีนั ภาพประกอบเป็นจ�ำนวนมาก

เพ่ือดึงดูดความสนใจของผู้พบเห็นและกลุ่มเป้าหมาย รวมถึง

โฆษณาในฉบบัทีม่กีลุม่ผูอ่้านเป็นฐานลกูค้ารวมอยูด้่วย การผลติ

นติยสารแจกฟรีในยคุปัจจบุนัจ�ำเป็นอย่างยิง่ทีจ่ะต้องลดต้นทนุ

ในการผลิตให้ต�่ำลงเพ่ือความอยู่รอดของยุคดิจิตอล ทั้งการลด

จ�ำนวนคนในส�ำนักพิมพ์เองลดจ�ำนวนหน้า จ�ำนวนที่พิมพ์ และ

การเพิม่ช่องทางการสือ่สารจากสือ่ทีเ่ป็นสิง่พมิพ์ไปสูส่ือ่ออนไลน์

ท่ีสามารถเข้าถึงได้ง่ายข้ึนอีกเพ่ือให้ส�ำนักพิมพ์ผู้สร้างสรรค์

นิตยสารนั้นสามารถด�ำรงอยู่ได้จ�ำเป็นที่จะต้องได้รับจากการ

สนับสนุนจากหน่วยงานของรัฐและเอกชน องค์กรหรือห้างร้าน

ต่างๆ ที่เป็นทุนสนับสนุนหลักในการจัดท�ำนิตยสารฟรีก็อปปี้

	 การจดัท�ำนติยสารแจกฟรีจากหลากหลายหน่วยงาน

เพื่อเสนอข้อมูลข่าวสารทั้งสาระเชิงวิชาการ สาระความบันเทิง

การให้ความรู้ในแง่มุมต่างๆ นิตยสารเป็นสื่อให้ข้อมูลข่าวสาร

ประเภทสื่อสิ่งพิมพ์ที่เป็นหนังสือรายเดือน หลายๆ จังหวัดใน

ประเทศไทยรวมถึงภาคอีสานก็ได้มีการจัดท�ำนิตยสารแจกฟรี

ประจ�ำจังหวัดข้ึนมามากมายเช่นจังหวัดขอนแก่นก็มีนิตยสาร

แดนคูณ“Dankoonmagazine”และนิตยสารโอ“Omaga-

zine”จังหวัดเลยก็มีนิตยสารประจ�ำจังหวัด เช่น“เลยก๋อ Free

Magazine” และ “ENCLOEIMagagzine” ซึ่งโดยส่วนมากจะ

มุ่งเน้นถึงข้อมูลข่าวสารที่เป็นการประชาสัมพันธ์การท่องเที่ยว

107
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

ของดีของเด่นภายในจังหวัดนั้นๆ ซึ่งเป็นข้อมูลที่กลุ่มเป้าหมาย

ต้องการ พร้อมท้ังจังหวัดต่างๆ ในภาคอีสานอีกมายมายก็

พยายามสร้างนติยสารแจกฟรเีพือ่เป็นการประชาสัมพนัธ์ของดี

ของเด่นและแหล่งท่องเท่ียวของจังหวัดตน เพือ่เป็นการกระตุ้น

เศรษฐกิจภายในจังหวัดให้มีความเฟื่องฟูและเป็นที่รู้จักแต่คน

ท่ัวไป จังหวดัมหาสารคามถอืเป็นจงัหวดัทีอ่ยูก่ึง่กลางภาคอสีาน

หรือถูกขนานนามว่า “สะดืออีสาน” จังหวัดมหาสารคามเป็น

จังหวัดที่มีความหลากหลายทางประเพณี วิถีชีวิต วัฒนธรรม

และศิลปะ ทีมี่ความโดดเด่นเป็นเอกลกัษณ์เฉพาะตวัของจงัหวดั

อยู ่อย่างมากมายทั้งแหล่งโบราณสถานที่มีความส�ำคัญทาง

ประวตัศิาสตร์ทีเ่ตม็ไปด้วยเรือ่งราวความส�ำคัญในอดตีมากมาย

นอกจากนี้จังหวัดมหาสารคามยังเป็นเมืองแห่งการศึกษาจนได้

ชือ่ว่าเมืองแห่งตักสิลานคร ทีม่นีสิตินกัศกึษาเข้ามาท�ำการศกึษา

มากกว่า 80,000 คน โดยมีมหาวิทยาลัยมหาสารคาม

มหาวทิยาลัยราชภัฏมหาสารคาม วทิยาลยัพยาบาลศรมีหาสารคาม

วิทยาลัยพลศึกษา วิทยาเขตมหาสารคาม วิทยาลัยเทคนิค

วิทยาลัยเกษตรและเทคโนโลยี วิทยาลัยอาชีวศึกษา จึงท�ำให้มี

ผู้คนเข้ามาศึกษาหาความรู้ยังสถาบันการศึกษาต่างๆ ที่มีหลาก

หลายในจังหวัดมหาสารคามเป็นจ�ำนวนมาก

	 การเข้ามาของนกัเรยีน นสิติ นกัศกึษา ท�ำให้จงัหวดั

มหาสารคามมีความเจริญเติบโตทางด้านเศรษฐกิจค่อนข้าง

รวดเร็วในช่วงเวลาไม่ก่ีปี การสร้างส่ือกลางการส่ือสารการ

ประชาสัมพันธ์ประเภทสื่อสิ่งพิมพ์ และสื่อในด้านอื่นๆ ก็มีการ

เจริญเติบโตและพัฒนาตามไปด้วย ความต้องการในการรับรู้

ข้อมลูข่าวสาร เนือ้หาสาระต่างๆ ของจงัหวดัมหาสารคามจงึถือ

เป็นสิ่งส�ำคัญท่ีจะต้องมีการน�ำเสนอให้เหมาะแก่ความต้องการ

รู้ของกลุ่มเป้าหมายที่เข้ามาและผ่านจังหวัดมหาสารคาม โดย

รูปแบบของนิตยสารแจกฟรี จังหวัดมหาสารคาม มีกลุ่มเป้า

หมายเป็นนักเรียน นิสิต นักศึกษา เพื่อให้ได้รับข้อมูลที่กลุ่มเป้า

หมายสนใจในแต่ละด้านของจังหวัดมหาสารคาม อีกทั้งยังจะ

เป็นการศึกษาเพื่อประโยชน์ต่อแนวทางในการสร้างข้อมูล

รูปแบบการน�ำเสนอส่ือของจังหวัดให้เป็นที่สนใจต่อกลุ่มเป้า

หมายและบุคคลภายนอกที่เข้ามาในจังหวัดมหาสารคามได้อีก

ทางหนึ่งด้วย

วัตถุประสงค์ของการวิจัย

	 1. 	 เพื่อศึกษาความต้องการเนื้อหาของนิตยสาร

แจกฟรีจังหวัดมหาสารคาม

	 2. 	 เพื่อศึกษาความต้องการรูปแบบของนิตยสาร

แจกฟรีจังหวัดมหาสารคาม

ปัญหาน�ำวิจัย

	 1. 	 ความต้องการเนื้อหาของนิตยสารแจกฟรี

จังหวัดมหาสารคามเป็นอย่างไร

	 2. 	 ความต้องการรูปแบบของนิตยสารแจกฟรี

จังหวัดมหาสารคามเป็นอย่างไร

ขอบเขตของงานวิจัย

	 งานวจิยัชิน้นีเ้ป็นการศกึษาเร่ือง ความต้องการด้าน

เนื้อหาและรูปแบบนิตยสารแจกฟรีจังหวัดมหาสารคาม โดยมี

กลุม่ตวัอย่างทีเ่ป็นนสิตินกัศกึษาทีก่�ำลังศกึษาอยูใ่นสถาบนัการ

ศกึษาในเขตจงัหวดัมหาสารคาม ได้แก่ นักเรียน นสิติ นกัศกึษา

จากมหาวทิยาลยัมหาสารคาม มหาวทิยาลยัราชภฏัมหาสารคาม

วทิยาลยัพยาบาลศรีมหาสารคาม สถาบนัการพลศึกษาวทิยาเขต

มหาสารคาม วิทยาลัยเทคนิค วิทยาลัยเกษตร และเทคโนโลยี

วิทยาลัยอาชีวศึกษาจ�ำนวน 100 คน โดยการใช้แบบสอบถาม

จากระบบอนิเตอร์เนต็ออนไลน์ด้วยวธิกีารสุม่แบบสอบถาม ตาม

ประเด็นค�ำถามดังต่อไปนี้

	 1. 	 ความต้องการด้านเน้ือหาในนิตยสารแจกฟรี

จังหวัดมหาสารคาม

	 2. 	 ความต้องการด้านรูปแบบในนิตยสารแจกฟรี

จังหวัดมหาสารคาม

ระเบียบวิธีวิจัย

	 การวจิยัในครัง้เป็นการวิจยัเชงิส�ำรวจโดยใช้แบบสอบถาม

ท่ีสร้างข้ึนจากหลักและทฤษฎีการใช้ประโยชน์และความพึง

พอใจ ทฤษฎีการออกแบบสิ่งพิมพ์ ทฤษฎีภาพถ่าย และข้อมูล

ประวัติความของจังหวัดมหาสารคาม เพ่ือให้ทราบถึงความ

ต้องการด้านเน้ือหาและรูปแบบของนิตยสารแจกฟรีจังหวัด

มหาสารคาม

ประชากรและกลุ่มตัวอย่าง

	 ประชากรท่ีใช้ในการศึกษาคร้ังน้ีคือ นิสิตนักศึกษา

ทีศ่กึษาระดบัอดุมศกึษาทีก่�ำลงัศกึษาอยูใ่นเขตจงัหวัดมหาสารคาม

จ�ำนวน 80,800 คน		

	 กลุ่มตัวอย่างได้จากจ�ำนวนประชากร 80,800 คน

ใช้สูตรการหากลุ่มตัวอย่างของทาโร่ ยามาเน (Taro Yamane)

สูตรการค�ำนวณกลุ่มตัวอย่างดังนี้

	 n	 =	 N

	 1+N2

		

	 กลุ่มตัวอย่างที่ใช้ในการเก็บข้อมูลคือ 100 คน

108
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

	 เครือ่งมอืทีใ่ช้ในการเก็บรวบรวมข้อมูลในการส�ำรวจ

ความต้องการด้านเนื้อหาและรูปแบบของนิตยสารแจกฟรี

จังหวัดมหาสารคาม เป็นการเก็บรวบรวมข้อมูลโดยการใช้

แบบสอบถามแบบออนไลน์ ผ่านสงัคมออนไลน์ของกลุม่นกัเรยีน

นิสติ นกัศกึษา ในจงัหวดัมหาสารคามด้วยระบบอนิเทอร์เนต็ ที่

มีประเด็นในการถามโดยแบ่งออกเป็น 2 ด้าน ดังนี้

	 1.	 ความต้องการด้านเนือ้หาของนติยสารแจกฟรี

จังหวัดมหาสารคาม

	 2.	 ความต้องการด้านรปูแบบของนติยสารแจกฟรี

จังหวัดมหาสารคาม

		 โดยรปูแบบของแบบสอบถามทางด้านเนือ้หา

และรูปแบบจะใช้วิธีการส�ำรวจโดยให้ความส�ำคัญจากระดับ

ความต้องการมากทีสุ่ดไปหาน้อยท่ีสุดตามเกณฑ์การให้คะแนน

เป็น 5 ระดับ คือ มากที่สุด มาก ปานกลาง น้อยและน้อยที่สุด

(บุญชม ศรีสะอาด, 2545) ได้ดังนี้

		 4.21 – 5.00 = มากที่สุด

		 3.41 – 4.20 = มาก

		 2.61 – 3.40 = ปานกลาง

		 1.81 – 2.60 = น้อย

		 1.00 – 1.80 = น้อยที่สุด

		 ส่วนด้านรูปแบบผู้วิจัยได้ใช้วิธีการเก็บข้อมูล

ด้วยวธิกีารให้กลุม่ตวัอย่างท�ำการเลอืกรูปแบบทีม่คีวามต้องการ

ในนิตยสารแจกฟรีจังหวัดมหาสารคาม และน�ำมาแสดงค่า

คะแนน โดยการแจกแจงความถี่และร้อยละตามรูปแบบที่กลุ่ม

เป้าหมายต้องการ

การวิเคราะห์ข้อมูล

	 การศกึษาความต้องการด้านเนือ้หาและรูปแบบของ

นิตยสารแจกฟรีจังหวัดมหาสารคาม ผู ้วิจัยได้ศึกษาความ

ต้องการของกลุ่มตวัอย่าง โดยการใช้แบบสอบถามแบบออนไลน์

ตามประเด็นความต้องการเน้ือหาและรูปแบบในนิตยสารแจก

ฟรีจังหวัดมหาสารคาม จากการเก็บรวบรวมข้อมลูจากแบบสอบถาม

ออนไลน์ในด้านเนื้อหาประกอบไปด้วยเนื้อหาตามดังต่อไปนี้

ตารางที่ 1 แสดงหัวข้อแบบสอบถามความต้องการเนื้อหาในนิตยสารแจกฟรีจังหวัดมหาสารคาม

ล�ำ 22 ดับ ประเด็นเรื่อง ล�ำดับ ประเด็นเรื่อง

1 วิถีชีวิต 11 บันเทิง (เพลง, ภาพยนตร์, หนังสือ)

2 แหล่งท่องเที่ยวธรรมชาติ 12 ดูดวง

3 สถานที่ส�ำคัญ 13 ธุรกิจ

4 สถานที่พักผ่อน 14 เทคโนโลยี

5 ร้านอาหารที่น่าสนใจ 15 ศิลปะและวัฒนธรรมที่น่าสนใจ

6 สัมภาษณ์บุคคลส�ำคัญ 16 น�ำเสนอกิจกรรมในจังหวัด

7 สุขภาพ 17 สารคดี บทความพิเศษ

8 อาหาร 18 ปกิณกะ (ทั่วไป)

9 แฟชั่น 19 บทบรรณาธิการ

10 สิ่งประดิษฐ์ของเหลือใช้ (D.I.Y.) 20 ข้อเสนอแนะเรื่องราวจากผู้อ่าน

	 จากการเก็บส�ำรวจแบบสอบถาม พบว่า ระดับผล

ความต้องการเนือ้หาในนติยสารแจกฟรจีงัหวดัมหาสารคามจาก

กลุม่ตัวอย่างท่ีต้องการมากทีส่ดุคอื 1. แหล่งท่องเทีย่วธรรมชาติ

ค่าเฉลี่ยที่ได้คือ 4.38 อยู่ในระดับมากที่สุด 2. สถานที่พักผ่อน

ค่าเฉลี่ยที่ได้คือ 4.25 อยู่ในระดับมากที่สุด 3. บันเทิง (เพลง,

ภาพยนตร์, หนังสือ) ค่าเฉล่ียที่ได้คือ 4.16 อยู่ในระดับมาก

4. ร้านอาหารที่น่าสนใจ ค่าเฉลี่ยที่ได้คือ 4.09 อยู่ในระดับมาก

5. อาหาร ค่าเฉลี่ยที่ได้คือ 3.99 อยู่ในระดับมาก 6. แฟชั่น

ค่าเฉลี่ยที่ได้คือ 3.97 อยู่ในระดับมาก และ 7. สถานที่ส�ำคัญ

ค่าเฉลี่ยที่ได้คือ 3.94 อยู่ในระดับปานกลาง

	 ระดบัเนือ้หาทีต้่องการน้อยทีส่ดุคือ บทบรรณาธกิาร

ค่าเฉลี่ยที่ได้คือ 2.76 อยู่ในระดับปานกลาง รองลงมาคือ ธุรกิจ

ค่าเฉลี่ยที่ได้คือ 3.07 อยู่ในระดับปานกลาง และข้อเสนอแนะ

เรื่องราวจากผู้อ่าน ค่าเฉลี่ยที่ได้คือ 3.08 อยู่ในระดับปานกลาง

ดังตารางที่ 2

109
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

ตารางที่ 2 แสดงความถี่และร้อยละ ระดับความต้องการเนื้อหาในนิตยสารแจกฟรีจังหวัดมหาสารคามของกลุ่มตัวอย่าง

 รายละเอียดเนื้อหา

มากที่สุด

ระดับความต้องการ

มาก ปานกลาง น้อย น้อยที่สุด

1 วิถีชีวิต 26
(20.60%)

44
(34.90%)

45
(35.70%)

8
(6.30%)

3
(2.40%)

2 แหล่งท่องเที่ยวธรรมชาติ 58
(46.00%)

58
(46.00%)

10
(7.90%)

0 0

3 สถานที่ส�ำคัญ 37
(29.40%)

49
(38.90%)

36
(28.60%)

4
(3.20%)

0

4 สถานที่พักผ่อน 61
(48.40%)

42
(33.30%)

19
(15.10%)

2
(1.60%)

2
(1.60%)

5 ร้านอาหารที่น่าสนใจ 53
(42.10%)

41
(32.50%)

26
(20.60%)

3
(2.40%)

3
(2.40%)

6 สัมภาษณ์บุคคลส�ำคัญ 26
(20.60%)

40
(31.70%)

39
(31.10%)

14
(11.10%)

7
(5.60%)

7 สุขภาพ 39
(31.00%)

43
(34.10%)

32
(25.40%)

8
(6.30%)

4
(3.20%)

8 อาหาร 42
(33.30%)

48
(38.10%)

30
(23.80%)

5
(4.00%)

1
(0.80%)

9 แฟชั่น 53
(42.10%)

30
(23.80%)

32
(25.40%)

9
(7.10%)

2
(1.60%)

10 สิ่งประดิษฐ์ของเหลือใช้ (D.I.Y.) 39
(31.00%)

42
(33.30%)

35
(27.80%)

8
(6.30%)

2
(1.60%)

11 บันเทิง (เพลง, ภาพยนตร์, หนังสือ) 55
(43.70%)

42
(33.30%)

24
(19.00%)

5
(4.00%)

0

12 ดูดวง 27
(21.40%)

30
(23.80%)

31
(24.60%)

17
(13.50%)

21
(16.70%)

13 ธุรกิจ 13
(10.30%)

34
(27.00%)

41
(32.50%)

26
(20.60%)

12
(9.50%)

14 เทคโนโลยี 29
(23.00%)

36
(28.60%)

43
(34.10%)

17
(13.50%)

1
(0.80%)

15 ศิลปะและวัฒนธรรมที่น่าสนใจ 25
(19.80%)

50
(39.70%)

38
(30.20%)

10
(7.90%)

3
(2.40%)

16 น�ำเสนอกิจกรรมในจังหวัด 15
(11.90%)

38
(30.20%)

57
(45.20%)

12
(9.50%)

4
(3.20%)

17 สารคดี บทความพิเศษ 17
(13.50%)

45
(35.70%)

47
(37.30%)

8
(6.30%)

9
(7.10%)

18 ปกิณกะ)ปไว่ัท(12
(9.50%)

28
(22.20%)

59
(46.80%)

19
(15.10%)

8
(6.30%)

19 บทบรรณาธิการ 9
(7.10%)

17
(13.50%)

53
(42.10%)

30
(23.80%)

17
(13.50%)

20 ข้อเสนอแนะเรื่องราวจากผู้อ่าน 13
(10.30%)

26
(20.60%)

53
(42.10%)

27
(21.4%)

7
(5.60%)

110
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

	 การศึกษาความต้องการด้านรูปแบบของนิตยสาร

แจกฟรีจังหวัดมหาสารคาม จากการเก็บรวบรวมข้อมูลจาก

แบบสอบถามออนไลน์ในความต้องการด้านรูปแบบของกลุ่ม

ตวัอย่าง พบว่า ความต้องการขนาดของนติยสารท่ีกลุ่มตัวอย่าง

ต้องการมากที่สุดคือ นิตยสารขนาด A4 จ�ำนวน 73 คน คิดเป็น

ร้อยละ 57.90 และรองลงมาคือขนาด A3 จ�ำนวน 35 คน คิด

เป็นร้อยละ 27.80 รูปแบบปกนิตยสารที่มีความต้องการมาก

ที่สุดคือ แบบกราฟิก 54 คน คิดเป็นร้อยละ 42.90 รองลงมา

คอืแบบอสิระ 45 คน คดิเป็นร้อยละ 35.70 และแบบมองเดรียน

หรอืแบบหนงัสอืพมิพ์ 35 คน คดิเป็นร้อยละ27.80 โดยรปูแบบ

ปกทีม่คีวามต้องการน้อยท่ีสดุคอื แบบแถบซ้อน 15 คน คดิเป็น

ร้อยละ 11.90

	 ส่วนหัวข้อค�ำถามเกี่ยวกับรูปแบบตัวพิมพ์ท่ีใช้เป็น

หัวเรื่อง หัวคอลัมน์ในนิตยสารที่กลุ่มเป้าหมายมีความต้องการ

มากที่สุดคือ แบบก่ึงทางการหรือแบบตัวเลือก ร้อยละ 46.80

รองลงมาคือแบบอสิระหรอืตวัประดษิฐ์ ร้อยละ 45.20 และแบบ

มาตรฐาน ร้อยละ 26.20 ส่วนแบบตัวพิมพ์ที่ใช้เป็นส่วนเนื้อหา

ตวัอ่านทีต้่องการมากทีส่ดุคอื แบบมาตรฐาน ร้อยละ 49.20 รอง

ลงมาคอื แบบกึง่ทางการหรอืแบบตวัเลอืก และสดุท้ายคอื แบบ

อิสระหรือตวัประดษิฐ์ ซึง่จะสามารถแสดงผลข้อมลูได้ตามตาราง

ดังต่อไปนี้

ตารางที่ 3 แสดงความถี่และร้อยละ ความต้องการรูปแบบนิตยสารแจกฟรีจังหวัดมหาสารคามของกลุ่มตัวอย่าง

รายละเอียด ความถี่ ร้อยละ

ขนาดนิตยสารที่ต้องการ

A3 35 27.80

A4 73 57.90

A5 13 10.30

อื่นๆ 2 1.60

ไม่ตอบ 3 2.40

รูปแบบปกที่ต้องการ

แบบมองเดรียนหรือแบบหนังสือพิมพ์ 35 27.80

แบบแถบซ้อน 15 11.90

แบบช่องภาพ 25 19.80

แบบภาพเงา 34 27.00

แบบกรอบภาพ 16 12.70

แบบหนักบท 29 23.00

แบบภาพปริศนา 17 13.50

แบบอิสระ 45 35.70

แบบกราฟิก 54 42.90

รูปแบบตัวพิมพ์ที่ใช้เป็นหัวเรื่อง หัวคอลัมน์ ในนิตยสารที่ต้องการ

 แบบมาตรฐาน 33 26.20

 แบบกึ่งทางการหรือแบบตัวเลือก 59 46.80

 แบบอิสระหรือตัวประดิษฐ์ 57 45.20

รูปแบบตัวพิมพ์ที่ใช้เป็นตัวอ่านในนิตยสารที่ต้องการ

แบบมาตรฐาน 62 49.20

แบบกึ่งทางการหรือแบบตัวเลือก 52 71.30

แบบอิสระหรือตัวประดิษฐ์ 31 24.60

111
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

	 จากข้อมลูในการตอบแบบสอบถามของกลุม่ตวัอย่าง

พบว่า มีผู้ที่ไม่เคยอ่านนิตยสารแจกฟรีจังหวัดมหาสารคาม

จ�ำนวน 103 คน คดิเป็นร้อยละ 81.70 และผู้ท่ีเคยอ่านนติยสาร

แจกฟรีอื่นๆ จ�ำนวน 111 คน คิดเป็นร้อยละ 88.10 ซึ่งสถานที่

ทีผู่ต้อบแบบสอบถามเคยอ่านนติยสารแจกฟรมีากท่ีสุด 3 อนัดบั

แรก ได้แก่ ร้านกาแฟ 64 คน คิดเป็นร้อยละ 50.80 รองลงมา

คือห้างสรรพสินค้าและห้องสมุด 47 คนเท่ากัน คิดเป็นร้อยละ

37.30 ร้านอาหาร 43 คน คิดเป็นร้อยละ 34.10 และรู้จัก

นติยสารแจกฟรจีากเพือ่นเป็นอนัดบัแรก 61 คน คิดเป็นร้อยละ

48.40 รองลงมารู้จักด้วยตนเอง 58 คน คิดเป็นร้อยละ 46.00	

	 โดยกลุ่มตัวอย่างมีความถี่ในการอ่านนิตยสารแจก

ฟรีบ่อยมากที่สุด 3 อันดับแรกคือ สัปดาห์ละ 2-3 ครั้ง จ�ำนวน

30 คน คิดเป็นร้อยละ 23.80 รองลงมาคือ สัปดาห์ละ 1 ครั้ง

จ�ำนวน 26 คน คิดเป็นร้อยละ 20.60 และ 2-3 ครั้งต่อเดือน

จ�ำนวน 21 คน คิดเป็นร้อยละ 16.70 โดยผู้ตอบแบบสอบถาม

ใช้เวลาในการอ่านนิตยสารแต่ละคร้ังจากอันดับมากที่สุดคือ

น้อยกว่า 30 นาทีต่อครั้ง จ�ำนวน 82 คน คิดเป็นร้อยละ 65.10

ไม่อ่านนิตยสารทุกคอลัมน์จ�ำนวน 104 คน คิดเป็นร้อยละ

82.50 และไม่เก็บรวบรวมนิตยสารจ�ำนวน 83 คน คิดเป็นร้อย

ละ 65.90

สรุปและอภิปรายผล

	 จากการศกึษาเรือ่งความต้องการเนือ้หาและรปูแบบ

ในนิตยสารแจกฟรจีงัหวดัมหาสารคาม ในคร้ังนี ้ผูว้จิยัได้ท�ำการ

ส�ำรวจความต้องการจากกลุ่มตัวอย่างที่เป็นนักเรียน นิสิต

นกัศึกษา จากสถาบนัต่าง ๆ ในเขตจังหวดัมหาสารคาม โดยการ

ใช้แบบสอบถามออนไลน์ซึง่มวัีตถปุระสงค์ เพือ่ต้องการทราบถงึ

ความต้องการด้านเน้ือหาและรปูแบบในนติยสารแจกฟรีจงัหวดั

มหาสารคาม เพื่อใช้เป็นแนวทางในการผลิตนิตยสารแจกฟรี

ส�ำหรับจังหวัดมหาสารคาม

	 ด้านความต้องการเนื้อหาและในนิตยสารแจกฟรี

จังหวัดมหาสารคาม ท่ีท�ำการส�ำรวจจากกลุ่มตัวอย่างที่เป็น

นกัเรียน นสิิต นกัศกึษา ในเขตจงัหวดัมหาสารคาม พบว่า เนือ้หา

เรื่องแหล่งท่องเที่ยวทางธรรมชาติและสถานที่พักผ่อนหย่อนใจ

เป็นเนื้อหาท่ีกลุ่มเป้าหมายมีความต้องการมากที่สุดซึ่งเป็น

เนื้อหาและสิ่งท่ีให้ความรู้สึกผ่อนคลายจากความเหนื่อยล้าของ

การใช้ชีวิตในสังคมปัจจุบัน ที่มีความก้าวหน้าทางเทคโนโลยี

การแข่งขันและการใช้ชีวิตแบบเร่งรีบ จึงท�ำให้เกิดการโหยหา

ธรรมชาติที่เรียบง่ายและต้องการการพักผ่อน เพราะโดย

ธรรมชาติของมนุษย์เรานั้น ล้วนถูกก�ำเนิดขึ้นมาโดยธรรมชาติ

เมื่อถึงจุดหนึ่งในชีวิตยีนในร่างกายเราจะเร่งเร้าให้เรากลับคืนสู่

ธรรมชาติโดยอัตโนมัติ และด้วยปัจจุบันความนิยมหรือกระแส

ท่องเที่ยวเชิงธรรมชาติเป็นกระแสที่มีความนิยมมาก สังเกตได้

จากสื่อประชาสัมพันธ์แนะน�ำการท่องเที่ยวต่างๆ แต่ลักษณะ

พื้นที่ของจังหวัดมหาสารคามที่ถือเป็นเมืองแห่งการศึกษาที่มี

สัดส่วนของสถาบันทางการศึกษาค่อนข้างมาก เป็นจังหวัดที่มี

ทรัพยากรทางด้านธรรมชาติมีแหล่งท่องเที่ยวท่ีใช้ส�ำหรับพัก

ผ่อนหย่อนใจค่อนข้างน้อย จึงเปรียบเหมือนเป็นสิ่งที่ขาดหาย

ไปท�ำให้เกิดความต้องการในด้านเนื้อหาที่เกี่ยวกับแหล่งท่อง

เที่ยวทางธรรมชาติและสถานที่พักผ่อนในนิตยสารแจกฟรี

จังหวัดมหาสารคาม อีกท้ังรูปแบบในการใช้ชีวิตของนิสิต

นักศึกษาเป็นการใช้ชีวติแบบท่ีต้องพ่ึงพาตนเองสงู ห่างไกลจาก

ผู้ปกครองและยังเป็นวัยที่ต้องการอยากรู้อยากเห็นต้องการ

ค้นหาสิ่งใหม่ๆ การเรียนรู้ด้วยตนเองซึ่งเป็นรูปแบบและความ

ต้องการของกลุ ่มเป้าหมายที่มีช่วงเวลาในการศึกษาระดับ

อุดมศึกษาในปัจจุบัน

	 เน้ือหาที่มีความต้องการในล�ำดับต่อมาคือเรื่องราว

เกี่ยวกับความบันเทิง ซึ่งประกอบไปด้วยเนื้อหาเกี่ยวกับ เพลง

ภาพยนตร์ หนังสือ เรื่องราวเหล่านี้ล้วนเป็นเรื่องของความมี

สุนทรียภาพที่มีในมนุษย์ และด้วยรูปแบบการใช้ชีวิตของกลุ่ม

เป้าหมายที่เป็นนิสิตนักศึกษา ซึ่งเป็นช่วงที่ต้องการค้นหาสิ่ง

ใหม่ๆ หรือสิง่ทีต่นเองชืน่ชอบ จงึมคีวามต้องการเกีย่วกบัเน้ือหา

หรือเร่ืองราวที่ท�ำให้เกิดประสบการณ์ใหม่อย่างเช่น เพลง

ภาพยนตร์ รวมถงึหนงัสอือกีด้วย นอกจากนีส้นุทรยีภาพยงัหมายถงึ

คุณสมบัติของการรับรู้ด้วยหู ตา จมูก ลิ้น หรือการสัมผัสที ่

ต้องใช้อวัยวะส่วนใดส่วนหนึ่งของร่างกายสัมผัส และด้วยการ

รับรู้ของสิง่เหล่าน้ัน ร้านอาหาร อาหารและแฟชัน่ ท่ีเป็นเน้ือหา

ในอนัดบัต่อมา กล้็วนแล้วแต่เป็นความต้องการทางสนุทรยีภาพ

ของมนุษย์ที่พึงมีและท�ำให้เกิดประสบการณ์ใหม่ๆ ทั้งสิ้น

	 ส่วนเนือ้หาทีม่คีวามต้องการน้อยทีส่ดุคอืบทบรรณา

ธกิาร รองลงมาคอืเนือ้หาเร่ืองของ ธรุกจิ ซึง่บทบรรณาธกิารนัน้

เป็นเน้ือหาท่ีมีความส�ำคัญต่อนิตยสาร แต่กลับเป็นเน้ือหาท่ีมี

ความต้องการน้อยที่สุด และเรื่องของธุรกิจนั้น อาจไม่ใช่เรื่องที่

กลุ ่มตัวอย่างที่เป็นนักเรียน นิสิต นักศึกษา ต้องการรับรู้

เน่ืองจากกลุ่มตัวอย่างที่เป็นนิสิตนักศึกษา ไม่ได้มีความสนใจ

หรือต้องการรับรู้ในเรื่องของบทบรรณาธิการและธุรกิจ เพราะ

นักเรียน นิสิต นักศึกษา เปรียบเสมือนผู้รับสารที่จะตัดสินใจใช้

สื่อและเนื้อหาที่ตอบสนองความต้องการของแต่ละบุคคล โดย

อาศัยความต้องการของตัวเองเป็นหลัก แสงระวี ภัทรกิจกุลธร

(2534)

	 รปูแบบโครงสร้างในนติยสารแจกฟรจัีงหวดัมหาสารคาม

ที่กลุ่มตัวอย่างต้องการพบว่า ขนาด A4 เป็นขนาดรูปเล่มของ

นติยสารแจกฟรจีงัหวดัมหาสารคามทีก่ลุม่ตวัอย่างต้องการมาก

ที่สุดเนื่องจากกระดาษขนาด A4 เป็นกระดาษท่ีมีขนาด

112
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

มาตรฐานและใช้กนัอย่างแพร่หลายทัง้ภาครฐัและเอกชน อกีทัง้

กระดาษขนาด A4 มีความเหมาะสมทางด้านราคาและ

เครือ่งพิมพ์ขนาดเลก็ ทีผู่ผ้ลิตนติยสารแจกฟรทีีม่ต้ีนทนุต�ำ่ใช้เป็น

ตวัเลอืกในการก�ำหนดขนาดรปูเล่ม สอดคล้องกบัการศกึษาของ

สุธิดา ศิริสื่อสุวรรณ (2550) ซึ่งได้เคยศึกษาเรื่องการวิเคราะห์

รปูแบบและเนือ้หาของนติยสารรายเดอืนในจงัหวัดเชยีงใหม่ พบ

ว่า ผูต้อบแบบสอบถามท่ีชอบอ่านนติยสารต้องการนิตยสารแจก

ฟรีรายเดือนที่มีรูปเล่มขนาด A4

	 ส่วนความต้องการรูปแบบปกของนิตยสารแจกฟรี

จังหวัดมหาสารคามอันดับแรกคือ แบบกราฟิก หรือแบบอิสระ

แบบมองเดรียนหรือแบบหนังสือพิมพ์ แบบภาพเงาและแบบ

หนักบท โดยรูปแบบปกที่กลุ่มตัวอย่างเลือกเป็นอันดับแรกนั้น

คือแบบกราฟิก ซึ่งงานกราฟิกนั้นเป็นรูปแบบหรือรูปภาพต่างๆ

ทีน่กัออกแบบเป็นผูส้ร้างขึน้ให้มีความสวยงาม โดยผ่านกระบวน

ความคิดที่ตกผลึกในเรื่องนั้นๆ แล้ว จึงก่อให้เกิดผลงานที่มี

คณุภาพและด้วยสงัคมปัจจบุนัมกีารพัฒนาทางเทคโนโลยอีย่าง

ก้าวหน้าและรวดเร็ว ท�ำให้มีเครื่องมือในการสร้างสรรค์งาน

กราฟิกอย่างมีคุณภาพและพัฒนาไปอย่างรวดเร็ว จึงมีรูปแบบ

งานกราฟิกทีด่แีละมคุีณภาพเกิดข้ึนเป็นจ�ำนวนมาก และรปูแบบ

ของงานกราฟิกน้ันเป็นรูปแบบหนึ่งที่สามารถสื่อสารออกมาได้

เป็นอย่างดี

	 รูปแบบตัวพิมพ์หรือแบบตัวอักษรที่ใช้เป็นหัวเรื่อง

หัวคอลมัน์คอื แบบก่ึงทางการหรอืแบบตวัเลอืก โดยรปูแบบตวั

พิมพ์แบบกึ่งทางการหรือแบบตัวเลือก เหมาะที่จะน�ำมาใช้เป็น

ข้อความสั้นๆ หรือพาดหัวเรื่องมากกว่าการน�ำไปใช้เป็นเนื้อหา

ตัวอ่านเพราะจะท�ำให้อ่านยาก ซึ่งแบบตัวพิมพ์ที่ใช้ในการพาด

หวัคอลมัน์หรอืหวัเรือ่งต่างๆ ในนติยสารจ�ำเป็นท่ีจะต้องมคีวาม

โดดเด่น เพื่อให้เป็นสิ่งที่เชิญชวนให้ผู้อ่านเห็นแล้วเกิดความ

อยากรู้ อยากที่จะเข้ามาอ่านเนื้อหาขั้นต้นของเรื่องราวนั้นๆ

นอกจากนีก้ารใช้แบบตวัพมิพ์แบบก่ึงทางการนัน้เป็นการใช้แบบ

ตัวพิมพ์ที่สามารถประดิษฐ์หรือสร้างให้มีความสวยงามและ

เหมาะสมกับข้อความหวัคอลัมน์นัน้ๆ ได้เป็นอย่างด ีและในส่วน

ความต้องการรูปแบบตัวพิมพ์ที่ใช้เป็นตัวอ่านที่มีความต้องการ

มากทีส่ดุคอื แบบมาตรฐาน เพราะเป็นรปูแบบตวัพมิพ์ท่ีเหมาะ

แก่การน�ำมาพิมพ์เป็นข้อความยาวๆ ตัวพิมพ์แบบมีหัวเป็น

วงกลมที่ใช้เป็นตัวข้อความเนื้อเรื่องสามารถอ่านได้ง่ายที่สุด

อารยะ ศรีกัลยาณบุตร (2550)

ข้อเสนอแนะ

	 จากผลการศึกษาลกัษณะเนือ้หาในนติยสารแจกฟรี

จังหวัดมหาสารคามส�ำหรับกลุ่มเป้าหมายที่เป็นนักเรียน นิสิต

นกัศกึษา ควรเลอืกเนือ้หาประเภททีม่คีวามผ่อนคลายและความ

บันเทิงเป็นหลัก เช่น สถานที่ท่องเที่ยวทางธรรมชาติ สถานที ่

พักผ่อน ร้านอาหารหรืออาหารที่น่าสนใจ รวมไปถึงสาระความ

บนัเทงิ ซ่ึงได้แก่ หนงั, ภาพยนตร์, หนงัสอื รวมถงึเรือ่งของแฟชัน่

ด้วย รองลงมาคือเนื้อหาประเภท สถานที่ส�ำคัญ เช่นเรื่องราว

บทความเกีย่วกบัสถานทีท่ี่มคีวามส�ำคญั อกีเนือ้หาหนึง่ทีส่�ำคญั

คอืบทบรรณาธกิาร ซึง่ถอืว่าเป็นเรือ่งทีส่�ำคญัในนติยสาร แต่จาก

การศึกษา พบว่า บทบรรณาธิการนั้น เป็นเรื่องที่มีความสนใน

น้อยที่ สุด ดังนั้นหากมีการจัดท�ำนิตยสารแจกฟรีจังหวัด

มหาสารคามข้ึน ควรมีการปรับเปลี่ยนกลวิธีต่างๆ ในการน�ำ

เสนอบทบรรณาธิการ เพื่อให้ผู้คนหันมาสนใจมากขึ้น

	 ส�ำหรับความต้องการด้านรูปแบบนิตยสารแจกฟรี

จังหวัดมหาสารคามนั้น ควรมีขนาด A4 และใช้การออกแบบ

หน้าปกเป็นแบบกราฟิก โดยออกแบบให้มีความเหมาะสมกับ

ช่วงอายขุองกลุม่เป้าหมายทีเ่ป็นนิสตินกัศกึษา โดยในรูปเล่มของ

นิตยสารน้ันควรใช้รูปแบบตัวพิมพ์แบบกึ่งทางการหรือแบบตัว

เลือก ในการใช้เป็นหัวเรื่องหรือหัวคอลัมน์ และใช้รูปแบบตัว

พิมพ์แบบมาตรฐาน เป็นส่วนเนื้อหาของเรื่องต่างๆ ที่น�ำเสนอ

ในนิตยสาร และส่วนเน้ือหาที่น�ำเสนอในนิตยสารแจกฟรี

จังหวัดมหาสารคามน้ันควรมีเน้ือหาที่ไม่มากจนเกินไป เพ่ือให้

สอดคล้องกับพฤติกรรมการอ่านของผู้อ่าน

	 ด้วยการศึกษาวิจัยในครั้งนี้ผู้วิจัยได้ท�ำการส�ำรวจ

กลุ่มเป้าหมายที่เป็นนิสิตนักศึกษาเท่านั้น นิสิตนักศึกษาใน

จังหวัดมหาสารคามนั้นจึงถือเป็นกลุ่มเป้าหมายส�ำคัญในการ

สร้างเศรษฐกิจ สร้างเมืองของจังหวัดมหาสารคาม โดยผู้วิจัยได้

ท�ำการส�ำรวจเฉพาะกลุ่มเป้าหมาย ซึ่งหากจะจัดท�ำหรือผลิต

นิตยสารแจกฟรีข้ึนภายในจังหวัดจริง จึงควรท่ีจะศึกษาความ

ต้องการด้านอื่นๆ ของกลุ ่มเป้าหมายที่หลากหลายขึ้นเช่น

พนักงาน ข้าราชการประจ�ำ ประชาชน พ่อค้า หรือแม้กระทั่ง

แขกผู้มาเยือนจังหวัดมหาสารคามในคราวต่อไป

บรรณานุกรม

ดรุณี หิรัญรักษ์. นิตยสาร. กรุงเทพมหานคร : จุฬาลงกรณ์

มหาวิทยาลัย, 2530.

พรีะ จริะโสภณ. หลกัและทฤษฎกีารสือ่สาร. นนทบรีุ : โรงพิมพ์

มหาวิทยาลัยสุโขทัยธรรมาธิราช, 2541.

สธุดิา ศริสิือ่สวุรรณ2550..การวเิคราะห์รูปแบบและเน้ือหาของ

นติยสารแจกฟรรีายเดอืนในจงัหวดัเชยีงใหม่. บนั

ฑิตวิทยาลัย. มหาวิทยาลัยเชียงใหม่

แสงระว ีภทัรกจิกลุธร. 2543. การเปิดรบัการใช้ประโยชน์และ

ความพึงพอใจสื่อสารมวลชนประเภทสื่อสิ่งพิมพ์

ให้ความรู้ในการพัฒนาภาษาอังกฤษของนักเรียน

ชัน้มธัยมศกึษาตอนต้นในเขตพืน้ทีก่รงุเทพมหานคร.

113
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560

CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

บัณฑิตวิทยาลัย. จุฬาลงกรณ์มหาวิทยาลัย.

อารยะ ศรีกัลยาณบุตร. การออกแบบสิ่งพิมพ์. กรุงเทพฯ :

วิสอมเซ็นเตอร์, 2550.

114
วารสารช่อพะยอม ปีที่ 28 ฉบับที่ 1 (มกราคม - พฤษภาคม) พ.ศ. 2560
CHOPHAYOM JOURNAL Vol.28 No.1 (January - May) 2017

