
Kasetsart J. (Soc. Sci) 35 : 283 - 298 (2014)	 ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 : 283 - 298 (2557)

ความพึงพอใจในการรับบริการสารสนเทศการเกษตร

ของเกษตรกรในจังหวัดพระนครศรีอยุธยา

Satisfaction of Agricultural Information Service

in Phra Nakhon Si Ayutthaya

ลัดดา แพรภัทรพิศุทธิ1์,* วิทยา ประพิณ2 และ ไสลทิพย์ โชติพันธ์ 3

Ladda Praepattarapisuth1,*, Wittaya Prapin2 and Salaitip Chodpan3

ABSTRACT

	 The purposes of this study were to investigate the agriculturists’ satisfaction of receiving agricultural
information. The samples were 400 agriculturists doing plantation in Phra Nakhon Si Ayutthaya. They were
selected by using the purposive sampling. The multiple-choice and 5-rating-scale questionnaire were used to
collect data. The statistics employed for analyzing the data were percentage and mean.

	 It was found that 99 percent of the agriculturists agreed with a monthly distribution of the
cartoon-version pamphlet of agricultural information service. Regarding the number of pamphlets received,
nearly half of the agriculturalists (49.75%) received all 10 pamphlets distributed, followed by those who
received 6-9 pamphlets (41.25%). Almost all of the agriculturists (99%) willingly continued receiving the
pamphlets.

	 Overall, the agriculturalists were highly satisfied with agricultural information conveyed in the
pamphlets. When examined by education, age and main career of the agriculturalists, overall high satisfaction
was also found. In addition, they were also highly satisfied with all response items, with an exception of the
agriculturists who were under 25 years of age and those who did the gardening which were found to be
moderately satisfied in certain aspects.

Keywords: agricultural extension, agricultural information, satisfaction

1	 คณะศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ ศูนย์หันตรา พระนครศรีอยุธยา 13000

	 Faculty of Liberal Arts, Rajamangala University of Technology Suvarnabhumi, Hantra Campus, Phra Nakhon Si Ayutthaya

13000, Thailand.

2	 คณะบริหารธุรกิจและเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ ศูนย์หันตรา พระนครศรีอยุธยา

13000

	 Faculty of Business Administration and Information Technology, Rajamangala University of Technology Suvarnabhumi

Hantra Campus, Phra Nakhon Si Ayutthaya 13000, Thailand.

3	 สำนักงานเกษตรจังหวัดพระนครศรีอยุธยา พระนครศรีอยุธยา 13000

	 Provincial Agricultural Extension Office Phra Nakhon Si Ayutthaya, Phra Nakhon Si Ayutthaya 13000, Thailand.

* Corresponding author, e-mail: malee588@gmail.com

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
284

บทคัดย่อ

	 การวิจัยครั้งนี้มีจุดมุ่งหมายเพื่อศึกษาความ

พึงพอใจในการรับสารสนเทศทางการเกษตรของ

เกษตรกรในจังหวัดพระนครศรีอยุธยา กลุ่มตัวอย่างที่

ใช้เป็นเกษตรกรที่เพาะปลูกเป็นอาชีพหลัก จำนวน

400 คน โดยใช้การคัดเลือกแบบเจาะจง เครื่องมือที่

ใช้ในการเก็บรวบรวมข้อมูล ได้แก่ จุลสารการเกษตร

ฉบับการ์ตูน และแบบวัดความพึงพอใจ ใช้ค่าเฉลี่ย

และค่าร้อยละในการวิเคราะห์ข้อมูล

	 ผลการวิจัยพบว่า เกษตรกร ร้อยละ 99 คิด

ว่าการแจกจุลสารเดือนละหนึ่งเล่มมีความเหมาะสม

เกษตรกร ร้อยละ 49.75 ได้รับจุลสารครบทั้ง 10 เล่ม

ร้อยละ 41.25 ได้รับ 6-9 เล่ม และเกษตรกร ร้อยละ

99 ต้องการรับจุลสารต่อไป

	 เกษตรกรพงึพอใจในการรบับรกิารสารสนเทศ

การเกษตรโดยรวมอยู่ในระดับมาก เมื่อจำแนกตาม

ระดับการศึกษา อายุ และอาชีพหลัก พบว่า เกษตรกร

มีความพึงพอใจโดยรวมอยู่ในระดับมาก เมื่อพิจารณา

เป็นรายข้อพบว่าพึงพอใจระดับมากทุกข้อ ยกเว้น

เกษตรกรที่อายุต่ำกว่า 25 ปี และเกษตรกรที่ทำสวน

พึงพอใจระดับปานกลาง

คำสำคัญ: ส่งเสริมการเกษตร สารสนเทศการเกษตร

ความพึงพอใจ

บทนำ

ความเป็นมาและความสำคัญของปัญหา

	 ประชากรส่วนใหญ่ในจังหวัดพระนครศรี

อยุธยาประกอบอาชีพเกษตรกรรม แต่เกษตรกรส่วน

ใหญ่มักจะทำการเกษตรแบบเดิม ๆ ซึ่งได้เรียนรู้มา

จากบรรพบรุษุ เพราะขาดสารสนเทศการเกษตรใหม ่ๆ

เนื่องจากงานวิจัย และวิทยาการทางการเกษตรใหม่ ๆ

มักจะเผยแพร่เฉพาะในวงวิชาการเท่านั้น เกษตรกรผู้

มีส่วนโดยตรงที่จะใช้ประโยชน์จากผลการวิจัยไม่มี

โอกาสที่จะได้นำเอาวิทยาการต่าง ๆ เหล่านั้นไปใช้

เพื่อเพิ่มปริมาณผลผลิต หรือปรับปรุงคุณภาพผลผลิต

ของตนเอง ทำให้อาชีพที่ทำอยู่ไม่ได้รับการพัฒนา

อันเป็นเหตุให้ฐานะทางเศรษฐกิจของเกษตรกรไม่ดี

เท่าที่ควร ประชากรรุ่นหลังจึงเริ่มเปลี่ยนอาชีพของ

ตนเองโดยหันเข้าสู่การจ้างแรงงานตามโรงงาน การ

ย้ายถิ่นฐานเข้าสู่เมืองใหญ่ หรือการขายที่ดินให้

นายทุนเพื่อไปทำธุรกิจอื่น ๆ เหล่านี้ล้วนเป็นการ

เปลี่ยนวิถีการดำเนินชีวิตของคนไทย และผืนแผ่นดิน

ไทยที่ เคยได้ชื่อว่าเป็นอู่ข้าวอู่น้ำให้ไปเป็นสังคม

อุตสาหกรรม แต่ไม่สามารถแข่งขันกับประเทศอื่นๆ

ได้ จึงทำให้เกิดปัญหาสังคมอื่น ๆ ตามมา

	 จากการวิจัยของอภิญญา (2543) พบว่า

เกษตรกรมปีญัหาในการใชส้ารสนเทศ คอื สารสนเทศ

มีจำนวนน้อยไม่เพียงพอกับความต้องการ เกษตรกร

ไม่มีเวลา ไม่ทราบแหล่งสารสนเทศที่จะไปใช้ และ

แหล่งสารสนเทศให้สารสนเทศล่าช้าไม่ทันการใช้

งาน ส่วนผลการวิจัยเชิงปริมาณของปิยนันท์ (2546)

เรื่องการใช้แหล่งสารสนเทศของเกษตรกรในชุมชน

ที่มีการพัฒนาการเกษตรแบบยั่งยืนเพื่อการพึ่งพา

ตนเองในชุมชนท้องถิ่นบุรีรัมย์ พบว่า เกษตรกรมี

ปัญหาระดับมาก 2 เรื่องคือ ไม่ทราบว่ามีหน่วยงานใด

บ้างที่จัดพิมพ์เอกสารที่ต้องการ และผู้เชี่ยวชาญ /

วิทยากรที่มีความรู้ ความสามารถอยู่ไกลไม่สะดวก

ในการติดต่อ ส่วนเรื่องที่มีปัญหาปานกลางค่อนข้าง

มาก 4 เรื่องคือ ไม่สามารถเข้าไปใช้แหล่งความรู้ที่

ต้องการได้ ไม่ทราบวิธีการใช้แหล่งความรู้ เสียค่าใช้

จ่ายสูง ค้นหาความรู้ที่ต้องการไม่พบ สำหรับผลการ

วิจัยเชิงคุณภาพพบปัญหา คือ สารสนเทศการเกษตร

มักเขียนหรือถ่ายทอดด้วยภาษาวิชาการที่เข้าใจยาก

เจ้าหน้าที่ทางการเกษตรไม่ใช่แหล่งสารสนเทศที่ถูก

ต้องน่าเชื่อถือ ห้องสมุดไม่ใช่แหล่งสารสนเทศที่

สำคัญของเกษตรกร เกษตรกรมีทักษะในการอ่าน

และใชเ้ทคโนโลยสีารสนเทศจำกดั บรกิารสารสนเทศ

จากเจ้าหน้าที่ทางการเกษตรยังขาดประสิทธิภาพ

เกษตรกรให้คุณค่ากับสารสนเทศที่ได้รับการถ่ายโอน

โ ด ย ต ร ง จ า ก แ ห ล่ ง บุ ค ค ล แ ล ะ ก า ร ป ฏิ บั ติ จ ริ ง

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 285

สารสนเทศที่สื่อมวลชนนำเสนอยังไม่พอเพียง

	 นอกจากนี้จากการวิจัย เรื่องความต้องการ

สารสนเทศ และรูปแบบการบริการสารสนเทศ

ทางการเกษตรของเกษตรกรในจังหวัดพระนครศรี

อยุธยาพบว่า เกษตรกรที่ปลูกพืช ร้อยละ 63.48 จบ

ระดับประถมศึกษา ร้อยละ 19.15 จบระดับ

มัธยมศึกษา และร้อยละ 17.37 จบการศึกษาสูงกว่า

มัธยมศึกษา สารสนเทศ 3 อันดับแรกที่เกษตรกรที่

ปลูกพืชต้องการคือ การป้องกันกำจัดโรคและแมลง

ร้อยละ 75.53 ปุ๋ยหมัก ร้อยละ 68.44 และการ

ปรับปรุงพันธุ์ ร้อยละ 64.89 สารสนเทศการเกษตรที่

คาดว่าจะมีประโยชน์ ควรเป็นสารสนเทศที่ย้อนหลัง

ไม่เกิน 1-3 ปี ร้อยละ 63.28 ไม่เกิน 4-6 ปี ร้อยละ

19.27 และไม่เกิน 7-10 ปี ร้อยละ 17.45 สำหรับรูป

แบบการบริการสารสนเทศที่ต้องการมาก 3 อันดับ

แรก คือ บันทึกรายการด้านการเกษตรทางโทรทัศน์

(x = 4.30) สรุปงานวิจัยการเกษตรโดยใช้ภาษาง่าย ๆ

ทำเป็นจุลสาร (x = 4.20, SD = 0.96) และสรุป

บทความวารสารด้านการเกษตรโดยใช้ภาษาง่าย ๆ

ทำเป็นจุลสาร (x = 4.19) ส่วนช่องทางการบริการ 3

อันดับแรก คือร้อยละ 58.87 ต้องการให้ส่ง

สารสนเทศการเกษตรผ่านเกษตรตำบล ร้อยละ 58.33

ให้ส่งผ่านหอกระจายข่าว และร้อยละ 57.29 ส่งผ่าน

ผู้ใหญ่บ้าน (ลัดดา, 2552)

	 ดังนั้น ผู้วิจัยในฐานะที่เป็นบุคลากรของ

มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ ซึ่งเป็น

มหาวิทยาลัยในพื้นที่ และเป็นสถาบันการศึกษาด้าน

การเกษตรมาช้านาน ได้เห็นความสำคัญของเรื่องดัง

กล่าว จึงได้ต่อยอดงานวิจัยด้วยการจัดบริการ

สารสนเทศการเกษตรลงสู่ชุมชนโดยคัดเลือก

บทความและงานวิจัยทางการเกษตรนำเสนอในรูป

แบบจุลสารการ์ตูน เพื่อตอบสนองความต้องการและ

ช่วยแก้ปัญหาให้แก่เกษตรกร อันจะส่งผลให้

เกษตรกรได้ใช้ประโยชน์จากสารสนเทศในการ

พัฒนาอาชีพของตนเองต่อไป

ปัญหาในการวิจัย

	 เกษตรกรพึงพอใจต่อการรับสารสนเทศ

ทางการเกษตรในรูปแบบจุลสารการ์ตูนการเกษตร

หรือไม่

วัตถุประสงค์ของโครงการวิจัย

	 เพื่อศึกษาความพึงพอใจในการรับสารสนเทศ

ทางการเกษตรของเกษตรกร

ตรวจเอกสาร

สารสนเทศ กับการส่งเสริมการเกษตร

	 สารสนเทศการเกษตร ถือเป็นรากฐานสำคัญ

และเป็นสิ่งจำเป็นอันจะขาดมิได้ในการพัฒนาการ

เกษตรของประเทศไทย เพราะสารสนเทศเป็นที่มา

ของความรู้ และเทคโนโลยีต่าง ๆ ที่จะสร้างให้เกิด

มูลค่าเพิ่ม และการพัฒนาองค์ความรู้ ทั้งในด้านการ

ผลิต การจัดการการตลาด และการแปรรูปผลิตภัณฑ์

ฯลฯ (พิชัย, 2547)

	 ที่ผ่านมางานส่งเสริมการเกษตรเป็นกระบวน

การบริการการศึกษาแบบเสริมหรือการให้การศึกษา

นอกระบบแก่เกษตรกรเป้าหมายให้ได้รับความรู้

เพิ่มเติม เพื่อนำไปประกอบอาชีพให้กินดีอยู่ดี

นอกจากนี้นักวิชาการบางท่านยังให้ความเห็นว่างาน

ส่งเสริมการเกษตรนั้นเป็นกระบวนการติดต่อสื่อสาร

โดยมีนักส่งเสริมการเกษตรเป็นสื่อกลางในการ

ถ่ายทอดความรู้ จากแหล่งความรู้ซึ่งอาจเป็นนักวิจัย

โดยตรง หรือจากแหล่งข้อมูลและสารสนเทศต่างๆ

ไปยังเกษตรกรเป้าหมาย เพื่อมุ่งพัฒนาผลผลิตที่

เหมาะสมกับการใช้ทรัพยากรธรรมชาติ ดังนั้นการ

ส่งเสริมการเกษตรจึงมีความสำคัญยิ่งในการเป็นช่อง

ทางเชื่อมโยงระหว่างงานวิจัยพัฒนากับการพัฒนา

ผลผลิตทางการเกษตรของเกษตรกรให้ไปสู่เป้าหมาย

ของการพฒันาความรูเ้กษตรกร และผลผลติการเกษตร

การรับสารสนเทศจากนักส่งเสริมการเกษตร ดังกล่าว

อาจก่อให้เกิดความล่าช้าและไม่ทันการ กอปรกับ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
286

ปัจจุบันมีแหล่งที่ให้สารสนเทศทางการเกษตรมาก

ขึ้น จึงเห็นได้ว่าเกษตรกรในปัจจุบันมีการรับรู้

ข่าวสารเกี่ยวกับการประกอบอาชีพเกษตรกรรมจาก

หลาย ๆ ช่องทาง ดังภาพที่ 1 (เบญจมาศ, 2557)

ผลกระทบของเทคโนโลยีสารสนเทศและการสื่อสาร

ต่อเกษตรกร

	 จากนโยบายด้านเทคโนโลยีสารสนเทศและ

การสือ่สารของประเทศ สง่ผลใหเ้กดิการเปลีย่นแปลง

ของสังคมในทุกด้าน ปัจจุบันทั้งภาครัฐและเอกชนได้

ปรับเปลี่ยนวิธีการดำเนินงานจากเดิม หันมาใช้

เทคโนโลยี เพื่อทำให้การทำงานเกิดประสิทธิภาพ

มากขึ้น ในด้านการส่งเสริมการเกษตรก็เช่นกัน คงอีก

ไม่นานที่จะได้เห็นนักส่งเสริมการเกษตรจากรูปแบบ

เดิม กลายเป็นนักส่งเสริมในยุคดิจิตอลที่ใช้อุปกรณ์

อิเล็กทรอนิกส์ขนาดเล็ก เช่น คอมพิวเตอร์ขนาดเล็ก

พีดีเอ หรือแม้กระทั่งโทรศัพท์มือถือเชื่อมโยง

สัญญาณในการแสดงข้อมูลต่างๆ ทางการเกษตร

หรือสามารถสาธิตวิธีการโดยใช้วิดีโอคลิปแสดง

ข้อมูลต่อเกษตรกร นอกจากนี้อาจมีการสื่อสารข้อมูล

และตอบโต้ ซักถามผู้เชี่ยวชาญผ่านเครือข่ายการ

สื่อสารในแบบเวลาเดียวกันได้อีกด้วย และด้วยการมี

อินเทอร์เน็ตในระดับตำบลใช้งานรูปแบบของการ

ส่งเสริมการเกษตรผ่านเครือข่ายจึงเกิดขึ้นได้ไม่ยาก

แต่ที่สำคัญกว่านั้น การส่งเสริมการเกษตรที่เกิดขึ้นจะ

มีความแตกต่างกว่าเดิมคือ สามารถมีปฏิสัมพันธ์

สามารถตอบโต้ข้อมูลผ่านเครือข่ายอินเทอร์เน็ต

เกษตรกรจะมีบทบาทมากขึ้นในรูปแบบของกลุ่มใน

การแลกเปลี่ยนข้อมูลและอาจไปถึงในขั้นของการ

อภิปรายเพื่อร่วมกันแก้ปัญหา และท้ายที่สุดจะทำให้

เกิดชุมชนเกษตรกรบนเครือข่ายอินเทอร์เน็ต เป็น

ชุมชนที่ร่วมกันใช้ข้อมูล สร้างข้อมูล และร่วมกันช่วย

แก้ไขปัญหาที่เกิดขึ้นในแต่ละพื้นที่โดยมีนักส่งเสริม

เป็นผู้คอยให้คำแนะนำช่วยเหลือและร่วมวิเคราะห์

แก้ไขปัญหา แต่สิ่งที่เกิดขึ้นตามมาที่ผู้เกี่ยวข้องควร

ให้ความสำคัญคือ ในความเป็นจริงเกษตรกรใน

ภาพที่ 1	 การรับข้อมูลและสารสนเทศการเกษตรของเกษตรกร

นักวิจัย

นักสงเสริม
จากหนวย
ราชการ

นักสงเสริม
จาก

ภาคเอกชน

ผูนําในทองถิ่น
ปราชญ-
ชาวบาน

ส่ือตางๆ

ขอมูล/

สารสนเทศทาง
การเกษตร

 นักสงเสริม
- ภาครัฐ
- ภาคเอกชน
-ปราชญชาวบาน

 ส่ือตางๆ
-วิทยุกระจายเสียง
-วิทยุโทรทัศน
-สื่อสิ่งพิมพ
-สื่อคอมพิวเตอร

เกษตรกร

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 287

ประเทศไทยยังค่อนข้างมีข้อจำกัดทางด้านการศึกษา

ซึ่ งถ้ าขาดทักษะในการอ่านออกเขียนได้ก็ เป็น

อุปสรรคสำคัญในการใช้ไอที เพื่อการส่ง เสริม

การเกษตร เพราะสารสนเทศส่วนใหญ่จะอยู่ในรูป

ของภาพและตัวอักษรซึ่ งต้องใช้ความสามารถ

พื้ น ฐ า น ใ น ก า ร อ่ า น อ อ ก เ ขี ย น ไ ด้ จึ ง จ ะ เ ข้ า ถึ ง

สารสนเทศเหล่านั้นได้ อีกทั้งยังต้องใช้ทักษะพื้นฐาน

ด้านไอที เช่นสามารถใช้คอมพิวเตอร์และอินเทอร์

เน็ตได้ จึงจะสามารถเข้าสู่แหล่งข้อมูลได้ ในกรณีนี้

นับเป็นผลกระทบที่เป็นภาระของภาครัฐต้องดำเนิน

การแก้ไข ไม่ว่าจะเป็นการให้ความรู้และทักษะแก่

เกษตรกรโดยตรง หรือการให้การช่วยเหลือโดยมีผู้

ช่วยเหลือ หรือมีศูนย์กลางคอยอำนวยความสะดวก

ในพื้นที่ ที่สามารถช่วยเหลือเกษตรกรให้สามารถ

เข้าถึงข้อมูลได้ เพราะถึงแม้จะสามารถส่งข้อมูลไปถึง

เกษตรกรได้ แต่เกษตรกรไม่สามารถใช้และเข้าถึง

ข้อมูลนั้นได้ ก็คงจะไม่มีประโยชน์และเป็นการ

สูญเปล่า อีกทั้งจะสร้างความเบื่อหน่าย ความสับสน

และอาจกลายเป็นการต่อต้านไม่ยอมรับข้อมูล ขาด

ความเชื่อถือต่อวิธีการส่งเสริมการเกษตรสมัยใหม่

ตามมาภายหลัง

	 จากผลกระทบดังกล่าว จึงเป็นข้อที่ควร

ตระหนักว่าในการดำเนินงานส่งเสริมการเกษตร การ

ใช้เทคโนโลยีที่มีความล้ำหน้าและทันสมัย นั้นมิใช่ว่า

จะมีแต่ผลในทางบวกแต่เพียงอย่างเดียว แต่ผลในทาง

ลบก็มีคู่ขนานกันมา หากแต่ว่าควรต้องพิจารณาอย่าง

ถี่ถ้วน มิเช่นนั้นการดำเนินการอาจล้มเหลวได้ ผล

ก ร ะ ท บ ที่ เ กิ ด ขึ้ น ส่ ง ผ ล ใ ห้ ร ะ บ บ ก า ร ส่ ง เ ส ริ ม

การเกษตรที่กำลังเกิดขึ้นหรือจะเกิดขึ้น ควรต้องมอง

ให้เห็นภาพที่จะเกิดขึ้นและพยายามดำเนินการแก้ไข

ป้องกันควบคู่กันไป จึงจะช่วยให้สามารถดำเนินการ

ได้อย่างมีประสิทธิภาพ (พิชัย, 2547)

ทฤษฎีเกี่ยวกับการใชประโยชนและความพึงพอใจ

	 แคทซ์ บลูมเลอร และเกอรวิทช์ (Katz,

Blumler & Gurevitch, 1974 อ้างใน สุรัตน์, 2548) ได้

กล่าวถึง ทฤษฎีการสื่อสารที่สําคัญ คือ ทฤษฎีการใช้

ประโยชน์ และความพึงพอใจ (The Use and

Gratification Theory) ซึ่งจะเน้นและให้ความ

สําคัญกับผู รับสารในฐานะที่ เป็นผู เลือกใชสื่ อ

ประเภทตางๆ และเลือกรับเนื้อหาของขาวสาร เพื่อ

สนองความตองการของตนเอง เปนการศึกษาผูรับ

สารเกี่ยวกับปัจจัยทางสังคมและจิตวิทยา ซึ่งก่อให

เกิดความตองการ หรือความจําเปนของบุคคล ทำให้

เกิดความคาดหวังจากสื่อมวลชนหรือแหลงขาวสาร

อืน่ๆ จงึนาํไปสูก่ารเปดิรบัสือ่มวลชนในรปูแบบตางๆ

กัน อันกอใหเกิดผล คือการไดรับความพึงพอใจตาม

ที่ต้องการ หรือผลอื่นๆ ที่ไม่ได้ตั้งใจ ดังภาพที่ 2

ภาพที่ 2	 แบบจำลองการใช้ประโยชน์และความพึงพอใจ

ปจจัยทาง
สังคมและ
จิตวิทยา

กอใหเกิด

ความตอง
การหรือ

ความจําเปน
ของบุคคล

ซึ่งทําให
เกิด

ความ
คาดหวงั

จาก
สื่อมวลชน
/แหลงสาร

อื่นๆ

จึงนําไปสู

การเปดรับ
สื่อมวลชน

รูปแบบ
ตางๆ

อันสงผล
ใหเกดิ

ความพึง
พอใจ
ตามท่ี

ตองการ

เกิดผลอื่น
ซึ่งไมได

ตั้งใจ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
288

งานวิจัยที่เกี่ยวข้อง

	 จากการศึกษางานวิจัยที่ เกี่ยวข้องกับความ

ตอ้งการสารสนเทศ การถา่ยทอดสารสนเทศการเกษตร

ให้แก่เกษตรกร และความพึงพอใจในการรับบริการ

พบงานวิจัยดังนี้

	 วรนิธิ์ (2541)ได้ศึกษาเรื่องสื่อสิ่งพิมพ์ที่

เหมาะสมในการถ่ายทอดความรู้ทางการเกษตร:

ศึกษาเฉพาะกรณีหนังสือพิมพ์กสิกรและนิตยสาร

เทคโนโลยีชาวบ้าน พบว่า สมาชิกส่วนใหญ่ต้องการ

ให้มีเนื้อหาความรู้เกี่ยวกับเทคโนโลยีด้านพืชมาก

ที่สุด โดยระบุว่าควรมีเรื่องเกี่ยวกับพืชใหม่ๆ ที่มี

คุณค่าทางเศรษฐกิจ สำหรับความเหมาะสมของรูป

แบบเห็นว่า ควรเพิ่มภาพสีให้มากขึ้น ภาพประกอบ

ควรชัดเจน การให้รายละเอียดควรชัดเจน เข้าใจง่าย

โดยเฉพาะศัพท์วิชาการ ควรมีการบรรยายใต้ภาพ

เสริมภาพการ์ตูนเพื่อดึงดูดความสนใจ และคลาย

เครียด นอกจากนี้ยังมีข้อเสนอแนะเพิ่มเติมที่เกี่ยวข้อง

กับความต้องการสารสนเทศของสมาชิก คือ ควร

เพิม่เตมิเนือ้หาความรูค้วามกา้วหนา้ทางวชิาการใหม่ๆ

ด้านพืชทั้งในและต่างประเทศให้มากขึ้น ควร

ปรับปรุงเนื้อหาที่ยากหรือวิชาการมากเกินไปให้ง่าย

ขึ้น และควรจัดตั้งศูนย์กลางเพื่อความสะดวกในการ

ให้ข้อมูลข่าวสารแก่สมาชิก

	 อภิญญา (2543) ได้ศึกษาสภาพปัญหาและ

ความต้องการใช้สารสนเทศการเกษตรของเกษตรกร

อำเภอโกสุมพิสัย จังหวัดมหาสารคาม ผลการวิจัยพบ

ว่า เกษตรกรมากกว่าร้อยละ 90 ใช้สารสนเทศที่รับ

จากเพื่อนบ้าน รายการโทรทัศน์ เจ้าหน้าที่ส่งเสริม

การเกษตร สมาชิกในครอบครัว และกำนัน

ผู้ใหญ่บ้าน ตามลำดับ เกษตรกรมีความต้องการใช้

สารสนเทศการเกษตรโดยรวมอยู่ในระดับปานกลาง

เรื่องที่มีค่าเฉลี่ยมาก 3 อันดับแรกคือ เนื้อหาเกี่ยวกับ

การใช้ปุ๋ยเคมี การป้องกันกำจัดศัตรูพืช และการทำไร่

นาสวนผสม ส่วนปัญหาการใช้สารสนเทศการเกษตร

ที่พบได้แก่ สารสนเทศมีจำนวนน้อยไม่เพียงพอกับ

ความต้องการ เกษตรกรไม่มีเวลา ไม่ทราบแหล่ง

สารสนเทศที่จะไปใช้ และแหล่งสารสนเทศให้

สารสนเทศล่าช้าไม่ทันการใช้งาน

	 นพดล (2546) ได้ศึกษาความต้องการการ

เรียนรู้ผ่านรายการวิทยุด้านการเกษตรของเกษตรกร

อำเภอโกสุมพิสัย จังหวัดมหาสารคาม พบว่า

เกษตรกรมีความต้องการสารสนเทศจำแนกได้เป็น 2

ประเภท คือ สารสนเทศด้านการเกษตรเพื่อใช้ในการ

ประกอบอาชีพ ได้แก่ เรื่องการใช้ปุ๋ย ยาฆ่าแมลง และ

การกำจัดวัชพืช และสารสนเทศเพื่อการดำรงชีวิต

เช่น การรักษาสุขภาพอนามัย และข่าวสารต่างๆ จาก

ทางราชการ และ จากการศึกษาการใช้แหล่ง

สารสนเทศของเกษตรกรในชุมชนที่มีการพัฒนาการ

เกษตรแบบยั่งยืนเพื่อการพึ่งพาตนเองในชุมชน

ท้องถิ่นบุรีรัมย์ (ปิยนันท์, 2546) ผลการวิจัยเชิง

ปริมาณ พบว่า ปัญหาในการใช้แหล่งสารสนเทศของ

เกษตรกรมีปัญหาระดับมาก 2 เรื่องคือ 1) ไม่ทราบว่า

มีหน่วยงานใดบ้างที่จัดพิมพ์เอกสารที่ต้องการ 2)

ผู้เชี่ยวชาญ วิทยากรที่มีความรู้ความสามารถอยู่ไกล

ไม่สะดวกในการติดต่อ และมีปัญหาปานกลาง

ค่อนข้างมาก 4 เรื่องคือ 1) ไม่สามารถเข้าไปใช้แหล่ง

ความรู้ที่ต้องการได้ 2) ไม่ทราบวิธีการใช้แหล่งความ

รู้ 3) เสียค่าใช้จ่ายสูง 4) ค้นหาความรู้ที่ต้องการไม่พบ

สำหรับผลการวิจัยเชิงคุณภาพพบปัญหาการใช้แหล่ง

สารสนเทศดังนี้ 1) สารสนเทศการเกษตรมักเขียน

หรือถ่ายทอดด้วยภาษาวิชาการที่เข้าใจยาก 2)

เจ้าหน้าที่ทางการเกษตรไม่ใช่แหล่งสารสนเทศที่ถูก

ต้องน่าเชื่อถือ 3) ห้องสมุดไม่ใช่แหล่งสารสนเทศที่

สำคัญของเกษตรกร 4) เกษตรกรมีทักษะในการอ่าน

และใช้เทคโนโลยีสารสนเทศจำกัด 5) บริการ

สารสนเทศจากเจ้าหน้าที่ทางการเกษตรยังขาด

ประสิทธิภาพ 6) เกษตรกรให้คุณค่ากับสารสนเทศที่

ได้รับการถ่ายโอนโดยตรงจากแหล่งบุคคลและการ

ปฏิบัติจริง 7) สารสนเทศที่สื่อมวลชนนำเสนอยังไม่

พอเพียง

	 จากการวิจัยของลัดดา (2552) เรื่องความ

ตอ้งการสารสนเทศ และรปูแบบการบรกิารสารสนเทศ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 289

ทางการเกษตรของเกษตรกรในจังหวัดพระนครศรี

อยุธยา พบว่า เกษตรกรที่ทำอาชีพเพาะปลูก ต้องการ

สารสนเทศ 3 อันดับแรก คือ การป้องกันกำจัดโรค

และแมลง ร้อยละ75.53 ปุ๋ยหมัก ร้อยละ 68.44 และ

การปรับปรุงพันธุ์ ร้อยละ 64.89 ส่วนรูปแบบการ

บริการสารสนเทศการเกษตรที่ เกษตรกรต้องการมาก

3 อันดับแรก คือ บันทึกรายการการเกษตรทาง

โทรทัศน์ สรุปงานวิจัยโดยใช้ภาษาง่ายๆ เป็นจุลสาร

และ สรุปบทความจากวารสารโดยใช้ภาษาง่ายๆ เป็น

จุลสาร ส่วนความต้องการช่องทางการบริการ

สารสนเทศ 3 อันดับแรก คือ ร้อยละ 58.85 ต้องการ

ให้ส่งสารสนเทศผ่านเกษตรตำบล และหอกระจาย

ข่าว ร้อยละ 57.81 ผ่านผู้ใหญ่บ้าน และร้อยละ 5.25

ผ่านศูนย์ถ่ายทอดเทคโนโลยีการเกษตร

	 ส่วนการวิจัยด้านความพึงพอใจ เรื่องการเปิด

รับ ความพึงพอใจและการใช้ประโยชน์จากการรับฟัง

รายการความรู้ทางเกษตรของเกษตรกรที่เข้าร่วม

โครงการโรงเรียนเกษตรทางอากาศผ่านทางหอ

กระจายข่าวประจำหมู่บ้าน (ศราณี, 2545) พบว่า

เนื้อหารายการที่พึงพอใจมากที่สุด คือ ปุ๋ยน้ำสกัด

ชีวภาพ รองลงมาคือเรื่องการผสมปุ๋ยใช้เอง และปุ๋ย

ประเภทต่างๆ ด้านวิธีการขยายพันธุ์พืชแบบไม่ใช้

เพศ เกษตรกรพึงพอใจเรื่องการตอนกิ่ง มากที่สุด รอง

ลงมาคือเรื่องการตัดชำ

	 สุวธิดา (2547) ศึกษาการเปิดรับข่าวสาร

ความพึงพอใจ และการใช้ประโยชน์ในข่าวสาร

การเกษตรทฤษฎใีหม ่ของเกษตรกรทีเ่ขา้รว่มโครงการ

เกษตรทฤษฎีใหม่ในศูนย์ศึกษาการพัฒนาห้วยทราย

อันเนื่องมาจากพระราชดำริ อ.ชะอำ จ.เพชรบุรี พบว่า

เกษตรกรเปิดรับข่าวสารจากสื่อมวลชนและสื่อบุคคล

โดยรวมอยู่ในระดับน้อย เมื่อจำแนกตามประเภทสื่อ

พบว่าสื่อที่ใช้มากที่สุดคือ โทรทัศน์ รองลงมาคือ

หนังสือพิมพ์ ส่วนสื่อบุคคลที่ใช้มากที่สุดคือสมาชิก

ในครอบครัว รองลงมาคือเพื่อนบ้าน และเจ้าหน้าที่

ส่งเสริมการเกษตรของศูนย์ศึกษาการพัฒนาห้วย

ทราย ตามลำดับ ส่วนการรับข่าวสารจากสื่อเฉพาะกิจ

ของเกษตรกรโดยรวมอยู่ในระดับปานกลาง สื่อ

เฉพาะกิจที่ใช้มากที่สุด คือ เอกสาร ใบปลิว แผ่นพับ

และโปสเตอร์ รองลงมาคือบอร์ดนิทรรศการและหอ

กระจายข่าว ด้านความพึงพอใจในการรับข่าวสารโดย

รวมมีความพึงพอใจสูง โดยเกษตรกรมีความพึงพอใจ

มากที่สุดในเรื่องข่าวสารที่ได้รับน่าสนใจและจูงใจ

ให้ติดตาม ข่าวสารช่วยเพิ่มพูนความรู้ทางการเกษตร

ข่าวสารนำมาใช้ทำการเกษตรได้ ข่าวสารรวดเร็วทัน

สถานการณ ์และขา่วสารทีไ่ดร้บัตรงกบัความตอ้งการ

	 จากการศึกษางานวิจัยที่เกี่ยวข้อง ในภาพรวม

พบวา่ เกษตรกรสว่นใหญร่บัสารสนเทศจากเพือ่นบา้น

คนในครอบครัว เจ้าหน้าที่ส่งเสริมการเกษตร สื่อ

โทรทัศน์ และสื่อสิ่งพิมพ์ สารสนเทศที่ต้องการคือ

เรื่องเกี่ยวกับการป้องกันกำจัดศัตรูพืช ปุ๋ย พันธุ์พืช

ใหม่ๆ การให้น้ำ และเครื่องมือเครื่องใช้ทางการ

เกษตร ส่วนปัญหาในการแสวงหาและการใช้

สารสนเทศของเกษตรกรคือ ไม่ทราบแหล่งที่มี

สารสนเทศที่ต้องการ เสียค่าใช้จ่ายสูง ไม่มีเวลา

สารสนเทศที่ได้มาไม่ทันสมัย และไม่ตรงตามความ

ต้องการ เนื้อหาเป็นเรื่องที่ไม่คุ้นเคยดูแล้วจำไม่ได้

เนื้ อหาถ่ ายทอดด้วยภาษาวิชาการที่ เข้ าใจยาก

เกษตรกรมีทักษะการอ่านและการใช้เทคโนโลยีที่

จำกัด ควรจัดตั้งศูนย์กลางเพื่ออำนวยความสะดวกใน

การบริการสารสนเทศ ควรปรับปรุงภาษาที่ใช้ในการ

ถ่ายทอดสารสนเทศการเกษตรให้อ่านง่าย ควร มี

การ์ตูนประกอบเพื่อดึงดูดความสนใจและคลาย

ความเครียด ควรมีความรู้ความก้าวหน้าทางวิชาการ

ใหม่ๆ สำหรับให้บริการแก่เกษตรกรด้วย

	 ดังนั้นผู้ วิจัยจึงสนใจที่จะนำสารสนเทศ

ทางการเกษตรที่นักวิชาการและผู้รู้ได้เผยแพร่ในรูป

แบบของงานวิชาการผ่านสื่อต่างๆ เช่น รายการทาง

โทรทัศน์ งานวิจัย บทความจากวารสารและ

หนังสือพิมพ์ มาปรับสำนวนภาษาให้ง่ายขึ้นและนำ

เสนอเป็นจุลสารฉบับการ์ตูนเพื่อให้เกษตรกรอ่าน

เข้าใจง่ายยิ่งขึ้น

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
290

วิธีดำเนินการวิจัย

ประชากรและกลุ่มตัวอย่าง

	 ประชากร ที่ใช้ในการศึกษาครั้งนี ้ คือ

ทีป่ลกูพชืในจงัหวดัพระนครศรอียธุยา จำนวน 45,307

ครัวเรือน (เกษตรจังหวัดพระนครศรีอยุธยา, 2553)

	 กลุ่มตัวอย่าง ที่ใช้ในการศึกษาครั้งนี้ได้

ประมาณขนาดตัวอย่างทั้งหมดจากตารางกำหนด

ขนาด กลุ่มตัวอย่างของ Krejcie and Morgan

(พวงรัตน์, 2543) ที่ระดับความเชื่อมั่นร้อยละ 95 ได้

กลุ่มตัวอย่างจำนวน 397 คน และผู้วิจัยเพิ่มเป็น 400

คน จากนั้นใช้วิธีการคัดเลือกแบบเจาะจง (Purposive

sampling)โดยเกษตรอำเภอและผู้ใหญ่บ้าน เพื่อให้ได้

เกษตรกรที่ปลูกพืชเป็นอาชีพหลัก และอ่านออกเขียน

ได้

เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

	 1.	 จุลสารสารสนเทศการเกษตรฉบับการ์ตูน

จำนวน 10 เรื่อง คือ เรื่องข้าวดีด แมลงวันทอง การ

กำจัดหอยเชอรี่ ประโยชน์ของหอยเชอรี่ น้ำหมัก

จุลินทรีย์หน่อกล้วย การกำจัดผีเสื้อมวนหวาน น้ำส้ม

ควนัไมผ้สมนำ้พรกิแกง สวนผกัลอยนำ้จากผกัตบชวา

การเพาะเห็ดฟางในตะกร้า และการปลูกผักบนต้น

กล้วย ซึ่งทั้ง 10 เรื่อง เป็นเรื่องเกี่ยวกับการป้องกัน

กำจัดโรคและแมลง ปุ๋ยหมัก รวมทั้งการใช้วัสดุ

เหลือใช้ทางการเกษตรมาก่อให้เกิดรายได้เสริม ซึ่ง

เป็นเรื่องที่เกษตรกรต้องการตามผลของการวิจัยเรื่อง

ความต้องการสารสนเทศ และบริการสารสนเทศ

การเกษตรในเขตจังหวัดพระนครศรีอยุธยา (ลัดดา,

2552, บทคัดย่อ) จุลสารดังกล่าวได้รับการตรวจสอบ

คุณภาพจากผู้เชี่ยวชาญ 3 คน ซึ่งเป็นผู้มีความรู้ด้าน

การเกษตรและทำงานใกล้ชิดกับเกษตรกร โดยตรวจ

ความถูกต้องด้านเนื้อหา การใช้ภาษา และความ

เหมาะสมด้านอื่นๆ ผลการประเมินพบว่าค่าเฉลี่ยรวม

ของคะแนนความคิดเห็นของผู้เชี่ยวชาญมีค่าเท่ากับ

5.00 และค่าส่วนเบี่ยงเบนมาตรฐานมีค่าเท่ากับ 0.00

	 2.	 แบบวัดความพึงพอใจประกอบด้วย

คำถามประเภทเลือกตอบ และมาตราส่วนประมาณค่า

(Rating scale) ตรวจสอบคุณภาพของเครื่องมือโดย

ผู้เชี่ยวชาญ 3 คน เพื่อประเมินความสอดคล้องของ

เนื้อหา ความเหมาะสมในการใช้ถ้อยคำ สำนวนภาษา

และความสมบูรณ์ของข้อคำถาม แล้วนำแบบวัด

ความพึงพอใจไปทดลองใช้กับเกษตรกรจังหวัด

สุพรรณบุรี จำนวน 30 คน และนำมาหาค่าความ

เชื่อมั่น(Reliability)โดยใช้ค่าสัมประสิทธิ์แอลฟาของ

ครอนบาค (Cronbach’s Coefficient) ได้ค่าความ

เชื่อมั่นเท่ากับ 0.87

ภาพที่ 3	 ตัวอย่างจุลสารสารสนเทศการเกษตรฉบับการ์ตูน

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 291

นิยามศัพท์เฉพาะ

	 1.	 สารสนเทศทางการเกษตร หมายถึง ความ

รู้ ข้อมูล ข่าวสาร ที่ต้องนำไปใช้ในการทำการเกษตร

เพื่อลดต้นทุนการผลิต และทำให้ได้ผลผลิตที่ดีขึ้น

สำหรับงานวิจัยเรื่องนี้ได้จัดทำในรูปแบบจุลสาร

ฉบับการ์ตูน

	 2.	 ความพึงพอใจในการรับสารสนเทศทาง

การเกษตร หมายถึง ความรู้สึก หรือความคิดเห็นใน

เชิงบวกของเกษตรกรที่มีต่อจุลสารการเกษตรฉบับ

การต์นูทีผู่ว้จิยัสรา้งขึน้ ความพงึพอใจดงักลา่วสามารถ

วัดได้โดยแบบวัดความพึงพอใจที่ผู้วิจัยสร้างขึ้น

การเก็บรวบรวมข้อมูล

	 นำจุลสารสารสนเทศการเกษตรฉบับการ์ตูน

จำนวน 10 เรื่อง ไปแจกให้แก่เกษตรกรกลุ่มตัวอย่าง

จำนวน 400 คน โดยแจกเดือนละ 1 เรื่อง เริ่มตั้งแต่

เดือนสิงหาคม 2553 ผู้วิจัยได้พบปะพูดคุยกับกลุ่ม

ตัวอย่างเพื่อรับทราบปัญหา และความพึงพอใจเป็น

ระยะ ๆ

การวิเคราะห์ข้อมูล

	 วิเคราะห์ข้อมูลทางสถิติ โดยใช้ค่าร้อยละ

คำนวณสถานภาพส่วนตัวของผู้ตอบแบบประเมิน

ความพึงพอใจ และข้อมูลการรับบริการสารสนเทศ

การเกษตรฉบับการ์ตูน ใช้ค่าเฉลี่ยและส่วนเบี่ยงเบน

มาตรฐาน คำนวณความพึงพอใจในการรับบริการ

สารสนเทศการเกษตร โดยแบ่งค่าน้ำหนักคะแนน

ออกเป็น 5 ระดับ (มากที่สุด = 5, มาก = 4, ปานกลาง

= 3, น้อย = 2, น้อยที่สุด = 1) และใช้เกณฑ์การแปล

ผล ของประคอง (2542) ซึ่งแบ่งเป็น 5 ระดับ (ค่า

เฉลี่ย 4.50 – 5.00 = พึงพอใจมากที่สุด, 3.50 – 4.49 =

พึงพอใจมาก. 2.50 – 3.49 = พึงพอใจปานกลาง, 1.50

– 2.49 = พึงพอใจน้อย, 1.00 – 1.49 = พึงพอใจน้อย

ที่สุด)

ผลการวิจัย

ลักษณะทางประชากรศาสตร์

	 ผลการวิเคราะห์ข้อมูล พบว่าเกษตรกร 400

คนที่เข้าร่วมโครงการส่วนใหญ่ทำนาเป็นอาชีพหลัก

ร้อยละ 60.75 อายุ 41-50 ปี ร้อยละ 47.50 และจบการ

ศึกษาระดับประถมศึกษา ร้อยละ 57.75 รายละเอียด

ดังตารางที่ 1

	 ข้อมูลการรับบริการสารสนเทศการเกษตร

ฉบับการ์ตูน

	 การรับบริการสารสนเทศการเกษตรฉบับ

การ์ตูน พบว่า เกษตรกร ร้อยละ 99 คิดว่าการแจก

จุลสาร การเกษตรฉบับการ์ตูนเดือนละหนึ่งเล่มมี

ความเหมาะสม เกษตรกรส่วนใหญ่ ร้อยละ 49.75 ได้

รับจุลสารครบทั้ง 10 เล่ม และร้อยละ 99 ต้องการรับ

จุลสารต่อไป

	 ความพึงพอใจในการรับบริการสารสนเทศ

ทางการเกษตรของเกษตรกร

	 เกษตรกรพงึพอใจตอ่การรบับรกิารสารสนเทศ

ทางการเกษตรโดยรวมอยู่ในระดับมาก (x = 4.04)

และเมื่อพิจารณาเป็นรายข้อพบว่าทุกข้ออยู่ในระดับ

มากทั้งสิ้น ข้อที่มีค่าสูงสุด 3 อันดับแรก คือ ขนาดรูป

เล่มกะทัดรัด ใช้สะดวก (x = 4.13) ภาพการ์ตูนจูงใจ

ตารางที่ 1	 ลักษณะทางประชากรศาสตร์

	 อายุ	 การศึกษา	 	

 อาชีพหลัก	 <25	 25-40	 41-50	 >50	 รวม	 ประถม	 มัธยม	 สูงกว่ามัธยม	 รวม	

	 n	 %	 n	 %	 n	 %	 n	 %	 n	 %	 n	 %	 n	 %	 n	 %	 n	 %

ทำนา	 5	 1.25	 51	 12.75	 121	 30.25	 66	 16.50	 243	 60.75	 142	 35.50	 75	 18.75	 26	 6.50	 243	 60.75

ทำสวน	 1	 0.25	 3	 0.75	 8	 2.00	 15	 3.75	 27	 6.75	 17	 4.25	 6	 1.50	 4	 1.00	 27	 6.75

ทำไร่	 0	 0.00	 0	 0.00	 0	 0.00	 0	 0.00	 0	 0.00	 0	 0.00	 0	 0.00	 0	 0.00	 0	 0.00

เกษตรผสมผสาน	 0	 0.00	 14	 3.50	 61	 15.25	 55	 13.75	 130	 32.50	 72	 18.00	 29	 7.25	 29	 7.25	 130	 32.50

รวม	 6	 1.50	 68	 17.00	 190	 47.50	 136	 34.00	 400	 100.00	 231	 57.75	 110	 27.50	 59	 14.75	 400	 100.00

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
292

ทำให้อยากอ่านเนื้อเรื่อง (x = 4.12) และขนาดตัว

อักษรเหมาะสม อ่านได้ชัดเจน (x = 4.08) ราย

ละเอียดดังตารางที่ 2

	 ความพึงพอใจในการรับบริการสารสนเทศ

ทางการเกษตร จำแนกตามอาชีพหลัก

	 เกษตรกรทุกอาชีพหลัก คือ ทำนา ทำสวน

และเกษตรผสมผสานมีความพึงพอใจโดยรวมอยู่ใน

ระดับมาก (x = 3.94; x = 3.69; x = 4.01 ตามลำดับ)

และเมื่อพิจารณาเป็นรายข้อพบว่า ทุกข้ออยู่ในระดับ

มากทั้งสิ้น เรื่องที่เกษตรกรที่ทำนาพึงพอใจ 3 อันดับ

แรกคือ ขนาดรูปเล่มกะทัดรัด ใช้สะดวก (x = 4.01)

ภาพการ์ตูนจูงใจทำให้อยากอ่านเนื้อเรื่อง (x = 4.01)

และขนาดตัวอักษรเหมาะสม อ่านได้ชัดเจน (x =

3.97)

	 เรื่องที่เกษตรกรซึ่งทำสวนพึงพอใจ 3 อันดับ

แรกคือ ขนาดรูปเล่มกะทัดรัด ใช้สะดวก (x = 3.94)

ขนาดตัวอักษรเหมาะสม อ่านได้ชัดเจน (x = 3.82)

ภาพการ์ตูนจูงใจทำให้อยากอ่านเนื้อเรื่อง (x = 3.71)

เนื้อหาตรงกับความต้องการและนำไปใช้ประโยชน์

ได้ (x = 3.71) และเรื่องที่พึงพอใจ ปานกลาง คือ

เนื้อหาแต่ละเรื่องไม่สั้นหรือยาวเกินไป (x = 3.41)

ส่วนเกษตรกรที่ทำการเกษตรผสมผสานพึงพอใจ 3

อันดับแรกคือ ขนาดรูปเล่มกะทัดรัด ใช้สะดวก (x =

4.14) ภาพการ์ตูนจูงใจทำให้อยากอ่านเนื้อเรื่อง (x =

4.07) และขนาดตัวอักษรเหมาะสม อ่านได้ชัดเจน (x

= 4.03) รายละเอียดดังตารางที่ 3

	 ความพึงพอใจในการรับบริการสารสนเทศ

ทางการเกษตร จำแนกตามอายุ

	 เกษตรกรทุกช่วงอายุ คือ ต่ำกว่า 25 ปี 25-40

ปี 41-55 ปี และมากกว่า 55 ปี มีความพึงพอใจโดย

รวม อยู่ในระดับมาก (x = 3.68; x = 3.96; x = 3.90;

x = 4.03 ตามลำดับ) เมื่อพิจารณาเป็นรายข้อพบว่าทุก

ข้ออยู่ในระดับมากทั้งสิ้น เรื่องที่เกษตรกรอายุต่ำกว่า

25 ปี พึงพอใจ 3 อันดับแรก คือ ภาพการ์ตูนจูงใจ

ทำให้อยากอ่านเนื้อเรื่อง (x = 4.20) ขนาดตัวอักษร

เหมาะสม อ่านได้ชัดเจน (x = 3.80) ขนาดรูปเล่ม

กะทัดรัด ใช้สะดวก (x = 3.60) ภาพการ์ตูนกับเนื้อหา

สอดคล้องกัน (x = 3.60) ภาษาที่ใช้ เข้าใจง่าย (x =

3.60) เนื้อหาแต่ละเรื่องไม่สั้นหรือยาวเกินไป (x =

3.60) เนื้อหาตรงกับความต้องการและนำไปใช้

ประโยชน์ได้ (x = 3.60) และเรื่องที่พึงพอใจ

ปานกลางคือ การใช้การ์ตูนนำเสนอเรื่อง ทำให้เข้าใจ

ง่ายยิ่งขึ้น (x = 3.40) เรื่องที่เกษตรกรอายุ 25-40 ปีพึง

พอใจ 3 อันดับแรก คือ ภาพการ์ตูนจูงใจทำให้อยาก

อ่านเนื้อเรื่อง (x = 4.08) ขนาดรูปเล่มกะทัดรัด ใช้

สะดวก (x = 4.04) ภาพการ์ตูนกับเนื้อหาสอดคล้อง

ตารางที่ 2	 ความพึงพอใจในการรับบริการสารสนเทศทางการเกษตร

 ข้อความ
 X
 SD
 แปลผล

1. ขนาดรูปเล่มกะทัดรัด ใช้สะดวก
 4.13
 0.71
 มาก

2. การใช้การ์ตูนนำเสนอเรื่อง ทำให้เข้าใจง่ายยิ่งขึ้น
 4.00
 0.74
 มาก

3. ภาพการ์ตูนกับเนื้อหาสอดคล้องกัน
 4.03
 0.75
 มาก

4. ภาพการ์ตูนจูงใจทำให้อยากอ่านเนื้อเรื่อง
 4.12
 0.77
 มาก

5. ขนาดตัวอักษรเหมาะสม อ่านได้ชัดเจน
 4.08
 0.73
 มาก

6. ภาษาที่ใช้ เข้าใจง่าย
 4.03
 0.70
 มาก

7. เนื้อหาแต่ละเรื่องไม่สั้นหรือยาวเกินไป
 3.98
 0.72
 มาก

8. เนื้อหาตรงกับความต้องการและนำไปใช้ประโยชน์ได้
 3.99
 0.77
 มาก

รวม
 4.04
 0.74
 มาก

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 293

กัน (x = 3.98) ขนาดตัวอักษรเหมาะสม อ่านได้

ชัดเจน (x = 3.98) ส่วนเรื่องที่เกษตรกรอายุ 41-55 ปี

พึงพอใจ 3 อันดับแรก คือ ขนาดรูปเล่มกะทัดรัด ใช้

สะดวก (x = 4.00) ขนาดตัวอักษรเหมาะสม อ่านได้

ชัดเจน (x = 4.00) และภาพการ์ตูนจูงใจทำให้อยาก

อ่านเนื้อเรื่อง (x = 3.95) สำหรับเรื่องที่เกษตรกรอายุ

55 ปีขึ้นไปพึงพอใจ 3 อันดับแรก คือ ขนาดรูปเล่ม

กะทัดรัด ใช้สะดวก (x = 4.13) ภาษาที่ใช้ เข้าใจง่าย

(x = 4.11) และภาพการ์ตูนจูงใจทำให้อยากอ่าน

เนื้อเรื่อง (x = 4.05) รายละเอียดดังตารางที่ 4

ตารางที่ 3	 ความพึงพอใจในการรับบริการสารสนเทศทางการเกษตร จำแนกตามอาชีพหลัก

		 ทำนา	 ทำสวน	 เกษตรผสมผสาน

		 X 	 SD	 แปลผล	 X 	 SD	 แปลผล	 X 	 SD	 แปลผล

1. ขนาดรูปเล่มกะทัดรัด สะดวกในการใช้	 4.01	 0.74	 มาก	 3.94	 0.66	 มาก	 4.14	 0.72	 มาก

2. การใช้การ์ตูนในการนำเสนอเรื่อง ทำให้เข้าใจ

 เนื้อหาง่ายยิ่งขึ้น		 3.85	 0.70	 มาก	 3.65	 0.79	 มาก	 4.00	 0.89	 มาก

3. ภาพการ์ตูนกับเนื้อหาสอดคล้องกัน	 3.94	 0.69	 มาก	 3.65	 0.70	 มาก	 3.95	 0.89	 มาก

4. ภาพการ์ตูนจูงใจทำให้อยากอ่านเนื้อเรื่อง	 4.01	 0.75	 มาก	 3.71	 0.77	 มาก	 4.07	 0.83	 มาก

5. ขนาดตัวอักษรเหมาะสม อ่านได้ชัดเจน	 3.97	 0.74	 มาก	 3.82	 0.53	 มาก	 4.03	 0.80	 มาก

6. ภาษาที่ใช้ เข้าใจง่าย		 3.96	 0.68	 มาก	 3.65	 0.70	 มาก	 4.00	 0.81	 มาก

7. เนื้อหาแต่ละเรื่องไม่สั้นหรือยาวเกินไป	 3.89	 0.66	 มาก	 3.41	 0.51	 ปานกลาง	 3.98	 0.86	 มาก

8. เนื้อหาตรงกับความต้องการและนำไป

 ใช้ประโยชน์ได้		 3.88	 0.74	 มาก	 3.71	 0.77	 มาก	 3.92	 0.87	 มาก

รวม		 3.94	 0.71	 มาก	 3.69	 0.68	 มาก	 4.01	 0.83	 มาก

ข้อความ

ตารางที่ 4	 ความพึงพอใจในการรับบริการสารสนเทศทางการเกษตร จำแนกตามอายุ

	 	 ต่ำกว่า 25 ปี	 25-40 ปี	 41-55 ปี	 มากกว่า 55 ปี

		 X 	 SD	 แปลผล	 X 	 SD	 แปลผล	 X 	 SD	 แปลผล	 X 	 SD	 แปลผล

1. ขนาดรูปเล่มกะทัดรัด	 3.60	 0.89	 มาก	 4.04	 0.71	 มาก	 4.00	 0.76	 มาก	 4.13	 0.68	 มาก

 สะดวกในการใช้

2. การใช้การ์ตูนในการนำเสนอ	 3.40	 0.55	 ปานกลาง	 3.87	 0.77	 มาก	 3.83	 0.77	 มาก	 3.98	 0.76	 มาก

 เรื่องทำให้เข้าใจเนื้อหาง่ายยิ่งขึ้น

3. ภาพการ์ตูนกับเนื้อหา 	 3.60	 0.89	 มาก	 3.98	 0.67	 มาก	 3.93	 0.75	 มาก	 3.92	 0.80	 มาก

 สอดคล้องกัน

4. ภาพการ์ตูนจูงใจทำให้อยาก	 4.20	 0.84	 มาก	 4.08	 0.79	 มาก	 3.95	 0.78	 มาก	 4.05	 0.78	 มาก

 อ่านเนื้อเรื่อง

5. ขนาดตัวอักษรเหมาะสม	 3.80	 0.84	 มาก	 3.98	 0.78	 มาก	 4.00	 0.74	 มาก	 3.97	 0.75	 มาก

 อ่านได้ชัดเจน

6. ภาษาที่ใช้ เข้าใจง่าย	 3.60	 0.89	 มาก	 3.96	 0.68	 มาก	 3.85	 0.73	 มาก	 4.11	 0.70	 มาก

7. เนื้อหาแต่ละเรื่องไม่สั้นหรือ	 3.60	 0.55	 มาก	 3.87	 0.77	 มาก	 3.82	 0.68	 มาก	 4.01	 0.77	 มาก

 ยาวเกินไป

8. เนื้อหาตรงกับความต้องการ 	3.60	 0.55	 มาก	 3.92	 0.76	 มาก	 3.77	 0.81	 มาก	 4.03	 0.72	 มาก

 และนำไปใช้ประโยชน์ได้

รวม		 3.68	 0.73	 มาก	 3.96	 0.74	 มาก	 3.90	 0.76	 มาก	 4.03	 0.75	 มาก

ข้อความ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
294

	 ความพึงพอใจในการรับบริการสารสนเทศ

ทางการเกษตร จำแนกตามระดับการศึกษา

	 เกษตรกรทุกระดับการศึกษา คือระดับประถม

ศึกษา มัธยมศึกษา และสูงกว่ามัธยมศึกษาพึงพอใจ

โดยรวมอยู่ในระดับมาก (x = 3.88; x = 3.97; x =

4.17 ตามลำดับ) เมื่อพิจารณาเป็นรายข้อพบว่า ทุกข้อ

อยู่ในระดับมากทั้งสิ้น เรื่องที่เกษตรกรซึ่งจบประถม

ศึกษาพึงพอใจมาก 3 อันดับแรก คือ ขนาดรูปเล่ม

กะทัดรัด ใช้สะดวก (x = 3.96) ภาพการ์ตูนจูงใจ

ทำให้อยากอ่านเนื้อเรื่อง (x = 3.91) ภาษาที่ใช้ เข้าใจ

ง่าย (x = 3.90) ส่วนเกษตรกรที่จบมัธยมศึกษา

พึงพอใจมาก 3 อันดับแรก คือ ภาพการ์ตูนจูงใจทำให้

อยากอ่านเนื้อเรื่อง (x = 4.11) ขนาดรูปเล่มกะทัดรัด

ใช้สะดวก (x = 4.09) ขนาดตัวอักษรเหมาะสม อ่าน

ได้ชัดเจน (x = 4.08) และเรื่องที่เกษตรกรที่จบการ

ศึกษาสูงกว่ามัธยมพึงพอใจมาก 3 อันดับแรก คือ

ขนาดรูปเล่มกะทัดรัด ใช้สะดวก (x = 4.28) ภาษาที่

ใช้ เข้าใจง่าย (x = 4.21) ภาพการ์ตูนกับเนื้อหา

สอดคล้องกัน (x = 4.19) รายละเอียดดังตารางที่ 5

อภิปรายผลการวิจัย

	 จากผลการวิจัยดังกล่าวข้างต้นจะเห็นได้ว่า

เกษตรกรส่วนใหญ่มีความพึงพอใจต่อการรับ

สารสนเทศการเกษตรฉบับการ์ตูนในระดับมาก ทั้งนี้

เพราะความพึงพอใจของผู้รับบริการจะเกิดขึ้นเมื่อได้

รับสิ่งที่ตรงกับความต้องการ (Katz, Blumler &

Gurevitch, 1974 อ้างใน สุรัตน์, 2548) ซึ่งเนื้อหาของ

สารสนเทศทั้ง 10 เรื่อง เป็นเรื่องเกี่ยวกับการป้องกัน

กำจัดโรคและแมลง ปุ๋ยหมัก รวมทั้งการใช้วัสดุ

เหลือใช้ทางการเกษตรมาก่อให้เกิดรายได้เสริม ซึ่ง

เป็นเรื่องที่เกษตรกรต้องการ ตามผลการวิจัยเรื่อง

ความต้องการสารสนเทศ และบริการสารสนเทศ

การเกษตรในเขตจังหวัดพระนครศรีอยุธยา (ลัดดา,

2552) ความต้องการการเรียนรู้ผ่านรายการวิทยุด้าน

การเกษตรของเกษตรกรใน อำเภอโกสุมพิสัย จังหวัด

มหาสารคาม (นภดล, 2546) การเปิดรับความ

พึงพอใจและการใช้ประโยชน์จากการรับฟังรายการ

ความรู้ทางการเกษตรของเกษตรกรที่ เข้ าร่วม

ตารางที่ 5	 ความพึงพอใจในการรับบริการสารสนเทศทางการเกษตร จำแนกตามระดับการศึกษา

		 ประถมศึกษา	 มัธยมศึกษา	 สูงกว่ามัธยมศึกษา

		 X 	 SD	 แปลผล	 X 	 SD	 แปลผล	 X 	 SD	 แปลผล

1. ขนาดรูปเล่มกะทัดรัด สะดวกในการใช้	 3.96	 0.74	 มาก	 4.09	 0.74	 มาก	 4.28	 0.59	 มาก

2. การใช้การ์ตูนในการนำเสนอเรื่อง 	3.83	 0.74	 มาก	 3.85	 0.79	 มาก	 4.14	 0.80	 มาก

 ทำให้เข้าใจเนื้อหาง่ายยิ่งขึ้น

3. ภาพการ์ตูนกับเนื้อหาสอดคล้องกัน	 3.84	 0.76	 มาก	 3.97	 0.69	 มาก	 4.19	 0.79	 มาก

4. ภาพการ์ตูนจูงใจทำให้อยากอ่าน	 3.91	 0.77	 มาก	 4.11	 0.77	 มาก	 4.16	 0.81	 มาก

 เนื้อเรื่อง

5. ขนาดตัวอักษรเหมาะสม อ่านได้ชัดเจน	 3.88	 0.74	 มาก	 4.08	 0.67	 มาก	 4.16	 0.87	 มาก

6. ภาษาที่ใช้ เข้าใจง่าย	 3.90	 0.70	 มาก	 3.93	 0.70	 มาก	 4.21	 0.83	 มาก

7. เนื้อหาแต่ละเรื่องไม่สั้นหรือยาวเกินไป	 3.86	 0.71	 มาก	 3.84	 0.70	 มาก	 4.09	 0.84	 มาก

8. เนื้อหาตรงกับความต้องการและ	 3.83	 0.75	 มาก	 3.87	 0.76	 มาก	 4.09	 0.89	 มาก

 นำไปใช้ประโยชน์ได้

รวม		 3.88	 0.74	 มาก	 3.97	 0.73	 มาก	 4.17	 0.80	 มาก

ข้อความ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 295

โครงการโรงเรียนเกษตรทางอากาศ ผ่านทางหอ

กระจายข่าวประจำหมู่บ้าน (ศราณี, 2545) และเรื่อง

สภาพ ปัญหา และความต้องการใช้สารสนเทศ

การเกษตรของเกษตรกร อำเภอโกสุมพิสัย จังหวัด

มหาสารคาม (อภิญญา, 2543) ที่พบว่า สารสนเทศที่

เกษตรกรต้องการคือ การป้องกันกำจัดโรคและแมลง

ปุ๋ยหมัก การปรับปรุงพันธุ์ และการขยายพันธุ์พืช

	 นอกจากนี้การนำเสนอเนื้อเรื่องที่ เป็นเชิง

วิชาการให้เป็นบทสนทนาที่ใช้ภาษาง่าย ๆ ให้อยู่ใน

รูปแบบการ์ตูนที่มีรูปเล่มเหมาะมือ ตัวอักษรมีขนาด

ค่อนข้างโต ทำให้เกษตรกรซึ่งส่วนใหญ่จบการศึกษา

ระดับประถมศึกษา (57.75 %) และมีอายุตั้งแต่ 41 ปี

ขึ้น (81.5 %) เข้าใจเนื้อหาได้ง่าย และอ่านได้ชัดเจน

ยิ่งขึ้น ย่อมทำให้เกษตรกรพึงพอใจ ซึ่งสอดคล้องกับ

งานวิจัย ของวรนิธิ์ (2541) และปิยนันท์ (2546) ที่พบ

ว่า ความเหมาะสมของสิ่งพิมพ์ที่เผยแพร่ควรมี

ภาพประกอบและรายละเอียดที่ชัดเจน ควรปรับศัพท์

วิชาการให้เป็นภาษาที่เข้าใจง่าย ควรเสริมภาพการ์ตูน

เพื่อดึงดูดความสนใจ และคลายเครียด ควรปรับปรุง

เนื้อหาที่ยากหรือวิชาการมากเกินไปให้ง่ายขึ้นเพราะ

เกษตรกรมีทักษะในการอ่านและการใช้เทคโนโลยี

จำกัด

	 การนำจุลสารฉบับการ์ตูนไปให้บริการแบบ

ให้เปล่าโดยผ่านเกษตรตำบลและผู้ใหญ่บ้าน ซึ่งถือว่า

ศูนย์กลางในการกระจายข้อมูล ทำให้เกษตรกร

พึงพอใจมาก เนื่องจากสามารถตอบสนองความ

ต้องการและขจัดปัญหาในการขาดสารสนเทศของ

เกษตรกรได ้ดงัผลการวจิยัเรือ่งการใชแ้หลง่สารสนเทศ

ของเกษตรกรในชุมชนที่มีการพัฒนาการเกษตรแบบ

ยั่งยืนเพื่อการพึ่งพาตนเองในชุมชนท้องถิ่นบุรีรัมย์

(ปิยนันท์, 2546) สื่อสิ่งพิมพ์ที่เหมาะสมในการ

ถ่ายทอดความรู้ทางการเกษตร : ศึกษาเฉพาะกรณี

หนังสือพิมพ์กสิกรและนิตยสารเทคโนโลยีชาวบ้าน

(วรนิธิ์, 2541) และเรื่องสภาพ ปัญหา และความ

ต้องการใช้สารสนเทศการเกษตรของเกษตรกร

อำเภอโกสุมพิสัย จังหวัดมหาสารคาม (อภิญญา,

2543) ที่พบว่าปัญหาในการใช้สารสนเทศของ

เกษตรกรคือ ไม่ทราบว่ามีหน่วยงานใดบ้างที่จัดพิมพ์

เอกสารที่ต้องการ ผู้เชี่ยวชาญ/วิทยากรที่มีความ

รู้ความสามารถอยู่ไกลไม่สะดวกในการติดต่อ ไม่มี

เวลา ไม่สามารถเข้าไปใช้แหล่งความรู้ที่ต้องการได้

ไม่ทราบวิธีการใช้แหล่งความรู้ เสียค่าใช้จ่ายสูง

ค้นหาความรู้ที่ต้องการไม่พบ และควรจัดตั้ง

ศูนย์กลางเพื่อความสะดวกในการให้ข้อมูลแก่สมาชิก

	 จากการศึกษางานวิจัยเกี่ยวกับเกษตรกรย้อน

หลังไปกว่า 10 ปี จนถึงปัจจุบัน และจากการลงพื้นที่

พบปะเกษตรกร พบว่าเกษตรกรยังคงมีความต้องการ

เนื้อหาและรูปแบบการรับบริการไม่ต่างจากเดิม และ

ยังคงมีปัญหาเช่นเดิม ถึงแม้ว่านักวิชาการบางท่าน

อาจรู้สึกว่าการนำสารสนเทศการเกษตรในรูปแบบ

การ์ตูนไปบริการแก่เกษตรกรนั้นเป็นเรื่องที่ไม่มี

ความแปลกใหม่ เนื่องจากปัจจุบันมีการนำเทคโนโลยี

ที่ทันสมัยมาจัดการสารสนเทศที่มีอยู่มากมายให้ไป

ถึงผู้ใช้ได้อย่างสะดวกและรวดเร็ว เช่น ผ่านระบบ

อินเทอร์เน็ต หรืออุปกรณ์ไร้สายอื่นๆ แต่จาก

สถานการณ์จริงในการลงพื้นที่ร่วมกับนักส่งเสริม

การเกษตรกลับพบว่า สิ่งเหล่านี้ไม่สามารถเข้าถึง

เกษตรกรได้ เนื่องจากข้อจำกัดทางการศึกษา และ

เกษตรกรส่วนใหญ่สูงอายุ การเปิดรับเทคโนโลยีจึง

เป็นสิ่งไกลตัว ซึ่งสอคล้องกับความคิดเห็นของ พิชัย

(2547) ที่กล่าวว่า ในความเป็นจริงเกษตรกรใน

ประเทศไทยยังค่อนข้างมีข้อจำกัดทางด้านการศึกษา

ซึ่ งถ้ าขาดทักษะในการอ่านออกเขียนได้ก็ เป็น

อุปสรรคสำคัญในการใช้ไอที เพื่อการส่ง เสริม

การเกษตร เพราะสารสนเทศส่วนใหญ่จะอยู่ในรูป

ของภาพและตัวอักษรซึ่ งต้องใช้ความสามารถ

พื้ น ฐ า น ใ น ก า ร อ่ า น อ อ ก เ ขี ย น ไ ด้ จึ ง จ ะ เ ข้ า ถึ ง

สารสนเทศเหล่านั้นได้ อีกทั้งยังต้องใช้ทักษะพื้นฐาน

ดา้นไอท ีเชน่ สามารถใชค้อมพวิเตอรแ์ละอนิเทอรเ์นต็

ได้ จึงจะสามารถเข้าสู่แหล่งข้อมูลได้ ในกรณีนี้นับ

เป็นผลกระทบที่เป็นภาระของภาครัฐต้องดำเนินการ

แก้ไข ไม่ว่าจะเป็นการให้ความรู้และทักษะแก่

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
296

เกษตรกรโดยตรง หรือการให้การช่วยเหลือโดยมีผู้

ช่วยเหลือ หรือมีศูนย์กลางคอยอำนวยความสะดวก

ในพื้นที่ ที่สามารถช่วยเหลือเกษตรกรให้สามารถ

เข้าถึงข้อมูลได้ เพราะถึงแม้จะสามารถส่งข้อมูลไปถึง

เกษตรกรได้ แต่เกษตรกรไม่สามารถใช้และเข้าถึง

ข้อมูลนั้นได้ ก็คงจะไม่มีประโยชน์และเป็นการ

สูญเปล่า อีกทั้งจะสร้างความเบื่อหน่าย ความสับสน

และอาจกลายเป็นการต่อต้านไม่ยอมรับข้อมูล ขาด

ความเชื่อถือต่อวิธีการส่งเสริมการเกษตรสมัยใหม่

ตามมาภายหลัง

	 ดังนั้นการนำสารสนเทศทางการเกษตรซึ่ง

เป็นจุลสารฉบับการ์ตูนไปบริการแก่เกษตรกรโดยส่ง

ผ่านทางเกษตรตำบลและผู้ใหญ่บ้านโดยไม่คิดค่าใช้

จ่ายจึงถือเป็นการตอบสนองความต้องการและ

เป็นการแก้ปัญหาให้แก่เกษตรกร ทำให้เกษตรกรมี

ความพึงพอใจ และต้องการรับสารสนเทศการเกษตร

ต่อไป

ข้อเสนอแนะ

	 การวิจัยครั้งนี้ผู้วิจัยได้แจกจุลสารการเกษตร

ผ่านเกษตรตำบล และผู้ใหญ่บ้านตามผลการวิจัยเรื่อง

ความต้องการสารสนเทศ และบริการสารสนเทศ

การเกษตรในเขตจังหวัดพระนครศรีอยุธยา (ลัดดา,

2552) ที่พบว่าช่องทางการบริการสารสนเทศที่

เหมาะสม คือ ร้อยละ 58.85 ต้องการให้ส่งสารสนเทศ

ผ่านเกษตรตำบล ร้อยละ 57.81 ผ่านผู้ใหญ่บ้าน และ

ร้อยละ 5.25 ผ่านศูนย์ถ่ายทอดเทคโนโลยีการเกษตร

แต่จากผลการวิจัยกลับพบว่า เกษตรกรที่ได้รับจุลสาร

การเกษตรครบทั้ง 10 เล่ม มีเพียงร้อยละ 49.75

เท่านั้น และจากการลงพื้นที่เพื่อพบปะเกษตรกรที่

ร่วมโครงการเป็นระยะ ๆ พบว่า จุลสารค้างอยู่ที่

ผู้ใหญ่บ้าน กอปรกับพื้นที่จังหวัดอยุธยาเกิดอุทกภัย

ทุกปี ทำให้เอกสารสูญหาย ดังนั้นการทำโครงการ

ครั้งต่อไปควรมีการนัด-หมายวันกำหนดส่งที่แน่นอน

กับเกษตรกรและต้องส่งจุลสารการเกษตรให้ถึงมือ

ผู้ใหญ่บ้านภายในเวลาที่กำหนด เพื่อให้ผู้ร่วม

โครงการติดต่อรับที่บ้านผู้ใหญ่บ้านได้สะดวกยิ่งขึ้น

นอกจากนี้ควรมีการติดตามผลเป็นรายไตรมาสเพื่อ

แก้ปัญหาที่อาจเกิดขึ้นต่อไป

กิตติกรรมประกาศ

	 ขอขอบพระคุณ เครือข่ ายวิ จั ย เครือข่ าย

อุดมศึกษาภาคกลางตอนบน ที่ให้ทุนสนับสนุนการ

วิจัย

เอกสารอ้างอิง

เกษตรจังหวัดพระนครศรีอยุธยา. (2553). จำนวน

ครัวเรือนเกษตรกร. สืบค้นจาก http://www.

ayutthaya.doae .go.th/ Data-ay/RFS.htm

ประคอง กรรณสูต. (2542). สถิติเพื่อการวิจัยทาง

พฤติกรรมศาสตร์. กรุงเทพฯ: จุฬาลงกรณ์

มหาวิทยาลัย.

นพดล ใหม่คามิ. (2546). ความต้องการการเรียนรู้

ผ่านรายการวิทยุด้านการเกษตรของเกษตรกรใน

อำเภอโกสุมพิสัย จังหวัดมหาสารคาม (ปริญญา

นิพนธ์ปริญญาโท). มหาวิทยาลัยมหาสารคาม,

มหาสารคาม.

เบญจมาศ อยู่ประเสริฐ. (2557). การจัดการความรู้

และสารสนเทศในงานส่งเสริมการเกษตร.

สืบค้นจาก http://agri.stou.ac.th/UploadedFile/

91720-12.pdf

ปิยนันท์ วงศ์คำ. (2546). การใช้แหล่งสารสนเทศของ

เกษตรกรในชุมชนที่มีการพัฒนาการเกษตรแบบ

ยั่งยืนเพื่อการพึ่งพาตนเองในชุมชนท้องถิ่น

บรุรีมัย ์ (ปรญิญานพินธป์รญิญาโท). มหาวทิยาลยั

ศรีนครินทรวิโรฒ, กรุงเทพฯ.

พวงรัตน์ ทวีรัตน์. (2543). วิธีการวิจัยทางพฤติกรรม

ศาสตร์และสังคมศาสตร์ (พิมพ์ครั้งที่ 8).

กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ.

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 297

พิชัย ทองดีเลิศ. (2547). เทคโนโลยีสารสนเทศกับ

การส่งเสริมการเกษตร. กรุงเทพฯ: คณะเกษตร.

มหาวิทยาลัยเกษตรศาสตร์.

ลัดดา แพรภัทรพิศุทธิ์. (2552). ความต้องการ

สารสนเทศ และบริการสารสนเทศการเกษตรใน

เขตจงัหวดัพระนครศรอียธุยา. (รายงานการวจิยั).

พระนครศรีอยุธยา: มหาวิทยาลัยเทคโนโลยีราช

มงคลสุวรรณภูมิ.

วรนิธิ์ สมุทรวนิช. (2541). สื่อสิ่งพิมพ์ที่เหมาะสมใน

การถ่ายทอดความรู้ทางการเกษตร : ศึกษาเฉพาะ

กรณ ีหนงัสอืพมิพก์สกิรและนติยสารเทคโนโลยี

ชาวบา้น (วทิยานพินธป์รญิญาโท). มหาวทิยาลยั

เกษตรศาสตร์, กรุงเทพฯ.

ศราณี มณีโชติ. (2545). การเปิดรับความพึงพอใจและ

การใช้ประโยชน์จากการรับฟังรายการความรู้

ทางการเกษตรของเกษตรกรที่เข้าร่วมโครงการ

โรงเรียนเกษตรทางอากาศ ผ่านทางหอกระจาย

ข่าวประจำหมู่บ้าน (วิทยานิพนธ์ปริญญาโท).

มหาวิทยาลัยธรรมศาสตร์, กรุงเทพฯ.

สุวธิดา ตรงดี. (2547). การเปิดรับข่าวสาร ความพึง

พอใจ และการใชป้ระโยชนใ์นขา่วสารการเกษตร

ทฤษฎีใหม่ ของเกษตรกรที่เข้าร่วมโครงการ

เกษตรทฤษฎีใหม่ในศูนย์ศึกษาการพัฒนาห้วย

ทรายอันเนื่องมาจากพระราชดำริ อ.ชะอำ

จ.เพชรบุร ี (วิทยานิพนธ์ปริญญาโท).

มหาวทิยาลยัธรรมศาสตร์, กรุงเทพฯ.

อภิญญา สีน้อยขาว. (2543). สภาพ ปัญหา และความ

ต้องการใช้สารสนเทศการเกษตรของเกษตรกร

อำเภอโกสุมพิสัย จังหวัดมหาสารคาม.

(วิทยานิพนธ์ปริญญาโท). มหาวิทยาลัย

มหาสารคาม, มหาสารคาม.

TRANSLATED THAI REFERENCE

Karnasuta, P. (1999). Statistics for behavioral

science research. Bangkok: Chulalongkorn

University. [in Thai]

Maikami, N. (2003). Demand for agricultural

learning through radio of farmers in Kosum

Phisai District Maha Sarakham (Unpublished

master’s thesis). Maha Sarakham University,

Maha Sarakham. [in Thai]

Maneechod, S. (2002). Exposure, use and

gratification on agricultural knowledge

program of agriculturists attending

Agricultural School on the Air Project via

village broadcast (Unpublished master’s thesis)

Thammasat University, Bangkok. [in Thai]

Praepattarapisuth, L. (2009). Agricultural

information need and service in Phra Nakhon

Si Ayutthaya. (Research report). Phra Nakhon

Si Ayutthaya: Rajamangala University of

Technology. [in Thai]

Provincial Agricultural Extension Office Phra

Nakhon Si Ayutthaya. (2010). Number of farm

households. Retrieved from http://www.

ayutthaya.doae.go.th/Data-ay/RFS.htm. [in

Thai]

Samutwanich, W. (1998). Appropriate printed

materials in agricultural technology transfer: a

case study of Kasikorn Newspapers and

Technology Chawban Magazines (Unpublished

master’s thesis). Kasetsart University, Bangkok.

[in Thai]

Sinoikaw, A. (2000). Problems and demand for

agricultural information of farmers in Kosum

Phisai District Maha Sarakham (Unpublished

master’s thesis). Maha Sarakham University,

Maha Sarakham. [in Thai]

Taweerat, P. (2000). Methods of research in

behavioral science and social science (8th ed).

Bangkok: Srinakharinwirot University. [in Thai]

Tongdelerd, P. (2004). Technology for Agricultural

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
298

Extension. Bangkok: Agricultural Faculty,

Kasetsart University. [in Thai]

Trongdee, S. (2004). Media exposure, use and

gratification on the royally-initiated new theory

news of agriculturists attending the

royally-initiated new theory project in

Huay-Sai Development Learning Center,

Amphor Cha-Am, Petchburi Province

(Unpublished master’s thesis). Thammasat

University, Bangkok. [in Thai]

Uprasert, B. (2014). Knowledge Management and

Information in Agricultural Extension.

Retrieved from: http://agri.stou.ac.th/

UploadedFile/91720-12.pdf [in Thai]

Wongkam, P. (2003). The use of information

sources for farmers in sustainability

agriculture communities to self-reliance in

local communities, Buri Ram (Unpublished

master’s thesis). Bangkok: Srinakharinwirot

University. [in Thai]

