
ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal  Vol.7 No.1 January - April 2015 87

การสร้างความหมายและองค์ประกอบเชงิสร้างสรรค์ของ 
สื่อทัศน์เพื่อโน้มน้าวใจในการรณรงค์ไม่สูบบุหรี่

THE SIGNIFICATION AND PERSUASIVE ELEMENTS OF CREATIVITY IN VISUAL MEDIA 
FOR NON-SMOKING CAMPAIGNS

ณัฏฐ์ชุดา วจิติรจามรี1

Natchuda Wijitjammaree1

บทคัดย่อ
	 การวจิยัมวีตัถปุระสงค์เพือ่ศกึษาการสร้างความหมายของสือ่ทศัน์ในการรณรงค์เพือ่การไม่สบูบหุรี ่และการ

รบัรู้ของเยาวชนทีม่ต่ีอองค์ประกอบเชงิสร้างสรรค์ทีม่พีลงัโน้มน้าวใจของสือ่ทศัน์ในการรณรงค์ไม่สบูบหุรี ่แนวคดิ และ

ทฤษฎีที่เป็นแนวทางการตอบปัญหาน�ำวิจัย ได้แก่ แนวคิดสายตาที่ดี จิตวิทยาของสี การอุปมาอุปไมยเชิงภาพ ภาษา

ภาพเชิงเทคนิค แนวทางการศึกษาเชิงสัญญะวิทยา ทฤษฎีโครงความคิดของบุคคลและตารางกรองการรับรู้ แนวคิด

การรณรงค์ และแนวคดิการส่ือสารเพือ่โน้มน้าวใจ การวจิยัใช้การวเิคราะห์ตวับทสือ่ทศัน์ในการรณรงค์ไม่สบูบหุรีจ่าก

อินเทอร์เน็ต และการสัมภาษณ์เยาวชนเกี่ยวกับการรับรู้องค์ประกอบเชิงสร้างสรรค์ท่ีมีพลังในการโน้มน้าวใจของสื่อ

ทัศน์โดยใช้ตารางกรองการรับรู้เป็นเครื่องมือ

	 ผลวิจยั พบว่า สือ่ทศัน์สร้างความหมายโดย (1) เนือ้หาเชงิรปูธรรม โดยใช้สญัลกัษณ์แสดงโทษของบุหรี ่ได้แก่ 

ปืน กระสุนปืน ระเบิดเวลา กะโหลก ลูกดอก (2) เนื้อหาเชิงนามธรรม ได้แก่ ผลกระทบของบุหรี่ในด้านสุขภาพ การ

เผาผลาญเงินทอง (3) การใช้สีโทนมืด สีแดง สีขาวด�ำ (4) การจัดองค์ประกอบเชิงพื้นที่ โดยเน้นภาพระยะใกล้ หลัก

ความขัดแย้ง การจัดวางในต�ำแหน่งส�ำคัญ การสร้างส่วนเด่นและส่วนรองในภาพ (5) การใช้แสงโลว์คีย์และแสงแข็ง 

(6) การแสดงออกของอารมณ์ภาพที่สื่อถึงความน่ากลัว รวมทั้งการสร้างความหมายตามแนวทางสัญญะวิทยา ได้แก่ 

การอุปมาอุปไมยเชิงภาพ อนุนามนัย การเปรียบเทียบคู่ตรงข้าม ส่วนองค์ประกอบเชิงสร้างสรรค์ท่ีมีพลังในการ 

โน้มน้าวใจของสื่อทัศน์ในการรณรงค์ไม่สูบบุหรี่ตามการรับรู้ของเยาวชน ได้แก่ (1) จุดจูงใจด้านเหตุผล (2) การอุปมา

อุปไมยเชิงภาพ (3) จุดจูงใจด้านอารมณ์ (4) การสื่อสารด้วยวัจนภาษา (5) การแสดงหลักฐาน (6) การใช้ภาพสมจริง 

และ (7) การใช้จิตวิทยาของสี ผลการวิจัยน�ำไปสู่ข้อเสนอแนะว่าการรณรงค์ควรน�ำเสนอภาพเชิงเปรียบเทียบควบคู่

กบัข้อความเพ่ือตอกย�ำ้ผลกระทบของบหุร่ี  ภาพผูท้ีก่�ำลงัสบูบุหรีแ่ละการสือ่สารท่ีใช้จดุจงูใจด้านความกลวั เร้าอารมณ์ 

และโน้มน้าวใจได้ดี

ค�ำส�ำคัญ: การสร้างความหมาย การโน้มน้าวใจ การรณรงค์ไม่สูบบุหรี่ สื่อทัศน์

1	นศ.ด. (นิเทศศาสตร์) จุฬาลงกรณ์มหาวิทยาลัย ผู้ช่วยศาสตราจารย์ประจ�ำภาควิชานิเทศศาสตร์และสารสนเทศศาสตร์ คณะมนุษยศาสตร์ 

มหาวิทยาลัยเกษตรศาสตร์, Ph.D. (Communication Arts) Chulalongkorn University. Assistant Professor at Kasetsart University’s 

Faculty of Humanities, Department of Communication Arts and Information Science, Email: natchuda_44@live.com


วารสารปัญญาภวิัฒน์  ปีที่ 7 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

88

Abstract
This research aims to study the signification of visual media for non-smoking campaigns and 

to understand teenagers’ perception on persuasive elements of creativity of visual media for non-
smoking campaigns. Concepts and theories applied as approaches to research questions are the 
good eye, psychology of color, pictorial metaphor, technical visual language, semiotic approach, 
personal construct theory and repertory grid, campaigns, and persuasive communication. Textual 
analysis technique is applied for studying visual media for non-smoking campaigns from Internet. 
Teenagers are interviewed on their perception toward creative elements of non-smoking campaign 
visual media. Repertory grid is used as a tool for the interviews.

The research finds that there are ways to signify the meaning of visual media for non-smoking 
campaigns; (1) concrete content by symbols to show dangers of tobacco like guns, bullets, time 
bomb, and dart. (2) abstract content showing the effects of smoking concerning health problems 
and wasting money. (3) colors; dark-tone color, red, black and white. (4) spatial organization focusing 
on close-up shots, contrast, displaying an object on the most important area, and setting primary 
and secondary objects  (5) low-key and hard light (6) Expressive content focusing on dreadfulness 
of cigarettes. In addition, there are significations regarding semiotic approach; pictorial metaphor, 
metonymy, and binary opposition. From the teenagers’ views, persuasive elements of creativity in 
visual media for non-smoking campaigns are (1) reasoning appeal, (2) pictorial metaphor, (3) emotional 
appeal (4) verbal communication, (5) evidence presenting, (6) realistic images and (7) psychology 
of color. Research findings suggest that comparative pictures and texts should be presented together 
in order to emphasize effects of smoking and pictures showing a smoker and fear-appealing 
communication are good in emotion arousing and persuasiveness.

Keywords: Signification, Persuasion, Non-smoking campaign, Visual media

บทน�ำ
การสูบบุหรี่เป็นสาเหตุส�ำคัญของการเสียชีวิต 

ที่ป้องกันได้ องค์การอนามัยโลก (World Health 
Organization - WHO) ระบุว่าบุหรี่คร่าชีวิตประชากร
ทัว่โลกเกอืบ 6 ล้านคนในแต่ละปี และคาดว่าในปี 2573 
ประชากรมากกว่า 8 ล้านคนในทกุปีจะเสยีชีวติจากบหุรี่ 
(ทิพวรรณ ไชยูปถัมป์, 2556) การสูบบุหรี่เป็นอันตราย
ต่อสุขภาพมาก บุหรี่มีสารก่อมะเร็งไม่น้อยกว่า 42 ชนิด 
รวมทัง้นิโคตินและทาร์ทีท่�ำให้เป็นโรคมะเรง็ นอกจากนี้ 
ผู ้ไม่สูบบุหรี่แต่ได้รับควันบุหรี่มือสองก็มีโอกาสเป็น
มะเร็งได้เช่นกัน

พิษภัยของบุหรี่ต่อสุขภาพของทั้งผู้สูบและผู้ไม่ได้

สูบบุหรี่ท�ำให้มีการรณรงค์เพื่อการไม่สูบบุหรี่มาอย่าง                     
ต่อเนือ่งกว่า 2 ทศวรรษ ประเดน็การรณรงค์ขององค์การ
อนามยัโลกในปี 2557 คอื “Raise Taxes on Tobacco” 
โดยไทยก�ำหนดค�ำขวัญว่า “บุหรี่: ภาษียิ่งเพิ่ม คนตาย
ยิง่ลด” เพราะผลการวจิยัพบว่าการเพิม่ภาษช่ีวยลดการ
บริโภคยาสูบได้ (ไทยรัฐออนไลน์, 2557)

หลายองค์กรมบีทบาทส�ำคัญในการรณรงค์เพือ่การ
ไม่สูบบุหรี่ อาทิ มูลนิธิรณรงค์เพื่อการไม่สูบบุหรี่ 
ส�ำนกังานกองทุนสนบัสนนุการสร้างเสรมิสขุภาพ (สสส.) 
โดยให้ความรู ้เกี่ยวกับอันตรายของบุหรี่ นอกจากนี้ 
รฐับาลไทยยงัออกมาตรการเพือ่ควบคมุการสบูบุหรีแ่ละ


ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal  Vol.7 No.1 January - April 2015 89

คุ้มครองสุขภาพของคนไทยให้ปลอดภัยจากบุหรี่ เช่น 
มาตรการทางภาษีและกฎหมายควบคุมการตลาดของ
บริษัทบุหรี่  และในปี 2557 กระทรวงสาธารณสุขได้
ประกาศให้ผูผ้ลติหรอืผูน้�ำเข้าบหุรีเ่พิม่ขนาดของรปูภาพ
ข้อความค�ำเตือนเกี่ยวกับพิษภัยของบุหรี่บนซองจาก
ขนาดร้อยละ 55 ให้มขีนาดร้อยละ 85 ของด้านทีมี่พืน้ที่
มากที่สุดอย่างน้อย 2 ด้าน

แม้ว่าภาครัฐได้ออกมาตรการควบคุมการบริโภค
ยาสูบและหลายองค์กรก็ได ้รณรงค์อย่างต่อเนื่อง                   
แต่อัตราการลดลงของการสูบบุหรี่ของคนไทยก็ยังน้อย 
ผลส�ำรวจพฤตกิรรมการสบูบหุร่ีปี 2554 พบว่า ประชากร
ที่มีอายุ 15 ปีขึ้นไปเป็นผู้ที่สูบบุหรี่ร้อยละ 21.4 โดย               
เป็นผู้ที่สูบบุหรี่ประจ�ำร้อยละ 18.4 และเป็นผู้ที่สูบบุหรี่
นานๆ ครั้ง ร้อยละ 2.9 จ�ำนวนการสูบเฉลี่ยต่อวัน                  
เพิ่มมากขึ้นจาก 10.3 มวนในปี 2550 เป็น 10.8 มวน
ในปี 2554 ยิ่งไปกว่านั้นในปี 2554 มีจ�ำนวนนักสูบหน้า
ใหม่อายุระหว่าง 15-24 ปี เพิ่มมากขึ้น สิ่งที่น่าเป็นห่วง 
คือ เยาวชนไทยเริ่มสูบบุหรี่เร็วขึ้น จากในปี 2550                    
เร่ิมสูบอายเุฉล่ีย 16.8 ปี แต่ในปี 2554 เริม่สบูอายเุฉลีย่ 
16.2 ปี (ส�ำนักงานสถิติแห่งชาติ, 2555)

การที่อายุผู ้สูบน้อยลงและเยาวชนมีแนวโน้ม 
สูบบุหร่ีสูงข้ึนจากการเป็นนักสูบหน้าใหม่ ถือว่าเป็น
สญัญาณอนัตรายของสถานการณ์สขุภาพ อกีทัง้การสบู
บุหรี่ของเยาวชนสามารถเป็นประตูด่านแรกของการติด
ยาเสพติด ผู้ติดยาเสพติดเกือบทั้งหมดเริ่มจากการ 
เสพติดบุหรี่ก่อน 

ปัจจยัทีส่่งเสรมิให้เยาวชนสูบบหุรี ่คือ ความอยากลอง 
ความต้องการตามอย่างเพื่อน คนในบ้าน และคิดว่า                
การสูบบหุรีแ่สดงความเป็นผูใ้หญ่ได้ (ประกติ วาทสีาธกกิจ 
และกรองจิต วาทีสาธกกิจ, 2556) อีกสิ่งที่น่าห่วง คือ 
การทีผู้่ค้าบหุร่ีมุง่เน้นการตลาดภายใต้แนวคิด “เยาวชน
วันน้ี คือ ลูกค้าคนส�ำคัญในวันพรุ่งน้ี” โดยใช้กลยุทธ์              
เพื่อจูงใจนักสูบหน้าใหม่ในกลุ ่มเยาวชนด้วยวิธีที่                 
หลากหลาย โดยเฉพาะการแบ่งขายบหุรี ่การปรุงแต่งรส
และกลิ่น ดังนั้น การรณรงค์เพื่อสร้างภูมิคุ ้มกันให้
เยาวชนห่างไกลจากบุหรี่จึงเป็นสิ่งจ�ำเป็นมาก  

ปัจจุบันองค์กรที่รณรงค์เพื่อการไม่สูบบุหรี่ อาทิ 

ส�ำนกังานกองทุนสนบัสนนุการสร้างเสรมิสขุภาพ (สสส.) 
มูลนิธิรณรงค์เพื่อการไม่สูบบุหรี่ จึงมุ ่งรณรงค์เพื่อ                
สกัดกั้นนักสูบหน้าใหม่หรือเยาวชน เช่น การจัดตั้ง              
เครือข่ายครูนักรณรงค์เพื่อส่งเสริมให้ครูมีศักยภาพ              
ในการป้องกันเยาวชนจากการสูบบุหรี่ นอกจากนี้                
การลดนักสูบหน้าใหม่ยังเป ็นหนึ่งในยุทธศาสตร ์                     
ของกระทรวงสาธารณสุขในการแก้ไขปัญหาการสบูบุหรี่
ในช่วงปี 2555-2557 ด้วย จากการประเมินความ                 
สูญเสียทางเศรษฐกิจ โดยศึกษาต้นทุนความเจ็บป่วย                        
พบว่าการมีนักสูบหน้าใหม่ 1 รายในเพศชายท�ำให้               
เกิดความสูญเสียทางเศรษฐกิจ 158,000 บาท และมี            
อายุสั้นลง 4.6 ปี ส�ำหรับเพศหญิง ต้นทุนต่อนักสูบ              
หน้าใหม่มีค่าประมาณ 85,000 บาท โดยจะมีอายุสั้นลง 
3.4 ปี  (มนทรัตม์ ถาวรเจริญทรัพย์ และคณะ, 2554) 
ดังนั้น นโยบายท่ีช่วยป้องกันนักสูบหน้าใหม่จึงเป็น             
เรื่องส�ำคัญมาก  

ในการรณรงค์เพื่อการไม่สูบบุหรี่ สาร (Messages) 
เป็นองค์ประกอบท่ีส�ำคัญในการโน้มน้าวใจให้ผู้รับสาร
เป้าหมายเปลี่ยนแปลงทัศนคติและพฤติกรรม สารไม่ได้
จ�ำกัดเฉพาะข้อความหรือค�ำพูดเท่านั้น ภาพยังเป็น              
องค์ประกอบส�ำคัญในการกระตุ้นความสนใจ อีกทั้ง
สามารถสื่อสารแทนค�ำพูดและมีพลังในการถ่ายทอด
ความหมายอันจะส่งผลต่อการตอบสนองทางความคิด
และความรูส้กึของผูร้บัสารได้เป็นอย่างด ีแม้แต่กระทรวง
สาธารณสุขก็ตระหนักถึงความส�ำคัญของภาพ เห็นได้
จากการก�ำหนดให้ผูผ้ลติหรอืผูน้�ำเข้าบุหรีต้่องเพ่ิมขนาด
ภาพเตือนพิษภัยของบุหรี่บนซองบุหรี่  เพราะผล                  
การวิจัย พบว่า การใช้ภาพสีขนาดใหญ่เป็นการสื่อสาร                             
ความเสี่ยงทางสุขภาพได้ดีกว่า ผู ้บริโภคตอบสนอง                
เชงิบวกในการจดจ�ำ กระตุน้ความรูส้กึและความต้องการ
ของผู้สูบที่จะเลิกสูบได้

บทบาทของภาพในการส่งเสริมประสิทธิผลในการ
โน้มน้าวใจมาจากคุณสมบัติทางด้านภาษาท่ีส�ำคัญของ
ภาพท่ีแตกต่างจากการส่ือสารวิธีอื่นของมนุษย์ ได้แก่ 
คุณสมบัติของภาพในด้านสัญรูป (Icon) ท�ำให้ภาพน�ำ
เสนอรูปลักษณ์ของบุคคลหรือวัตถุจริงที่ช่วยดึงอารมณ์
ของผู้รับสาร คุณสมบัติในด้านดรรชนี (Index) ท�ำให้


วารสารปัญญาภวิัฒน์  ปีที่ 7 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

90

ภาพท�ำหน้าที่เป็นหลักฐานหรือข้อพิสูจน์ของผู้โน้มน้าว
ใจได้  นอกจากนี้ ภาพยังแสดงข้อโต้แย้งได้ด้วย ซึ่งต้อง
อาศัยการตีความของผู้รับสาร คุณสมบัติเหล่านี้ท�ำให้
ภาพมีพลังในการดึงดูดความสนใจและโน้มน้าวใจผู้รับ
สารได้ดี นอกจากนี้ ภาพยังมีอิทธิพลต่ออารมณ์ความ
รูส้กึของผูร้บัสาร ผูส้ร้างสรรค์สามารถน�ำเสนอสิง่เร้าทาง
ภาพต่างๆ อาทิ การแสดงออกทางใบหน้า สิ่งแวดล้อม
ทางกายภาพ รวมทัง้การใช้เทคนคิทางภาพ ไม่ว่าจะเป็น
มุมกล้อง ระยะของภาพ เพื่อควบคุมการรับรู้ภาพและ
อารมณ์ความรูสึ้กของผูร้บัสาร (Messaris, 1997: 1-34)

การศึกษาถึงการสร้างความหมายของสื่อทัศน์ 
ในการรณรงค์เพื่อการไม่สูบบุหรี่เป็นเรื่องส�ำคัญ เพราะ
ความหมายที่ได้จากการสื่อสารเป็นสิ่งที่ก�ำหนดผล 
กระทบที่มีต่อผู ้รับสาร ส่วนการค้นหาการรับรู ้ของ
เยาวชนเก่ียวกับองค์ประกอบทางการสร้างสรรค์ทีม่พีลงั
ในการโน้มน้าวใจในการรณรงค์ไม่สูบบุหรี่จะช่วยให้ได้
แนวทางในการสร้างสรรค์ภาพในการรณรงค์เพือ่การไม่
สูบบุหรี่ให้สอดคล้องกับการรับรู้ของเยาวชน อันจะมี
ส่วนช่วยส่งเสริมประสิทธิผลของการรณรงค์เพือ่สกดักัน้
การเป็นนักสูบหน้าใหม่ของเยาวชน

วัตถุประสงค์ในการวจิัย
1. เพื่อศึกษาการสร้างความหมายของสื่อทัศน์เพื่อ

โน้มน้าวใจในการรณรงค์เพื่อการไม่สูบบุหรี่
2. เพื่อเข้าใจการรับรู ้ของเยาวชนเกี่ยวกับองค์

ประกอบเชงิสร้างสรรค์ทีม่พีลงัในการโน้มน้าวใจของสือ่
ทัศน์ในการรณรงค์เพื่อการไม่สูบบุหรี่

ทฤษฎแีละแนวคดิในการวจิัย
การวิจัยครั้งนี้ใช้ทฤษฎีและแนวคิดเพื่อเข้าสู่ปัญหา

น�ำวิจัยและการวิเคราะห์ข้อมูล ดังนี้
1. แนวคิดสายตาท่ีดี (The Good Eye) เป็น

แนวทางการวเิคราะห์ภาพใน 5 มติ ิได้แก่ เน้ือหาทางรปู
ธรรมและนามธรรม ส ีการจัดองค์ประกอบเชงิพืน้ที ่แสง 
และการแสดงออกของอารมณ์ภาพ ซึ่งจะท�ำให้การ
ศึกษาการสื่อความหมายผ่านภาพมีประสิทธิผลมากขึ้น

2. แนวคิดจิตวิทยาของสี สีมีอิทธิพลต่อการรับรู้ 

อารมณ์ของมนุษย์มักเกี่ยวข้องกับโครงสร้างของสีใน
สภาพแวดล้อมรอบตวั สมีพีลงัปลกุเร้าต่อการตอบสนอง
ทางอารมณ์ (สมชาย พรหมสุวรรณ, 2548: 57) สีจึงถูก
ใช้แทนความหมายในงานสร้างสรรค์ภาพ เช่น สีส้มให้
ความรู้สึกสนุกสนาน 

3. แนวทางการศึกษาเชิงสัญญะวิทยา เป็นการ
ศึกษาการสื่อความหมายของสัญญะท่ีเปลี่ยนแปลงได้
ตามบริบท การสร้างความหมายมีหลายวิธี เช่น การ
เปรียบเทียบความสัมพันธ์แบบคู ่ตรงข้าม (Binary 
opposition) คือ การน�ำสัญญะท่ีมีความหมายตรงกัน
ข้ามมาวางเปรียบเทยีบเพือ่ให้การสือ่ความหมายของสิง่
หนึ่งชัดเจนขึ้น เช่น ความรักและความเกลียดชัง การ
อุปมาอุปไมย (Metaphor) อนุนามนัย (Metonymy) 
คือ การใช้ส่วนหนึ่งหรือสัญญะหนึ่งเพ่ือสื่อความหมาย
แทนส่วนทั้งหมด เช่น การใช้สัญญะหอไอเฟลเพื่อสื่อ
ความหมายของประเทศฝรั่งเศส

4. แนวคิดการอุปมาอุปไมยเชิงภาพ ภาพอุปมา
อุปไมย (Pictorial metaphor) เป็นภาพท่ีใช้เปรียบ
เทียบสิ่งของสองสิ่งหรือมากกว่านั้นเพื่อสื่อความหมาย
จากสิง่หนึง่ให้เข้าใจเป็นอกีสิง่หนึง่ ซึง่มผีลต่อความเข้าใจ
มากกว่าการอุปมาเชิงภาษา เพราะผู้ส่งสารเลือกภาพที่
ตรงกบัเรือ่งท่ีจะน�ำเสนอการเปรยีบเทียบ ส่วนการอุปมา
ด้วยภาษา ผูร้บัสารจะต้องจนิตนาการภาพขึน้เอง ซึง่อาจ
ไม่ตรงกบัความตัง้ใจของผูส่้งสาร (Morgan & Reichert, 
1999: 1-12)

5. แนวคิดภาษาภาพเชิงเทคนิค เทคนิคภาพต่างๆ 
เช่น การจดัแสง การจดัองค์ประกอบของภาพ ท้ังในด้าน
สมดลุของภาพ เส้น ส ีการเน้นจดุเด่น ต�ำแหน่งมมุกล้อง 
เลนส์ ระยะชดั ล้วนมผีลต่อการรบัรูข้องผู้รบัสารในระดบั
หนึ่ง และท�ำให้เกิดการสื่อสารความหมายแฝงของภาพ 

6. ทฤษฎีโครงความคิดของบุคคลและตารางกรอง
การรับรู้ ฟรานเซลลา เบล และแบนิสเตอร์ (Fransella, 
Bell & Bannister, 2004: 1-52) อธิบายถึงทฤษฎีโครง
ความคิดของบุคคล (Personal Construct Theory)               
ที่พัฒนาโดยจอร์จเคลล่ี (George Kelly) นักจิตวิทยา              
ชาวอเมริกัน ในปี ค.ศ.1955 การจะเข้าใจผู้อื่นได้ต้อง
อาศัยการมองโลกผ่านมุมมองของเขาโดยการค้นหา


ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal  Vol.7 No.1 January - April 2015 91

ระบบโครงความคิด (Construct) ด้วยการสัมภาษณ์ 
และใช้ “ตารางกรองการรับรู้” (Repertory grid) เป็น
เครื่องมือ

7. แนวคิดการรณรงค์ การรณรงค์เป็นความพยายาม
อย่างมีเป ้าประสงค์เพื่อให้ข ้อมูลและกระตุ ้นการ
เปล่ียนแปลงพฤติกรรมของผู ้รับสารโดยใช้กิจกรรม
ทางการสื่อสารทั้งทางสื่อมวลชน และการสื่อสาร
ระหว่างบุคคล 

8. แนวคิดการสื่อสารเพื่อการโน้มน้าวใจ การ 
โน้มน้าวใจเป็นการพยายามเปลี่ยนความเชื่อ ทัศนคติ 
หรือพฤติกรรมของบุคคลหนึ่งหรือหลายคน โดยแสดง
ข้อมูล หลักฐาน และจุดจูงใจ หลักฐานที่น�ำมาใช้  
เช่น ข้อเท็จจริง สถิติ สิ่งของ ภาพถ่าย พยาน เรื่องเล่า 
ตัวอย่าง (Rogers, 2007: 5) นอกจากนี้ ภาพก็เป็น 
องค์ประกอบส�ำคัญในการโน้มน้าวใจ ท�ำหน้าที่น�ำเสนอ
หรอืเป็นตวัแทนความจรงิ น�ำเสนอหลกัฐาน และถ่ายทอด
เหตุผลหรือข้อโต้แย้ง (Borchers, 2005: 171-177)

วธิกีารวจิัยระเบยีบวธิวีจิัย
การวิจัยเร่ืองนี้ใช้ระเบียบวิธีการวิจัยผสมผสานทั้ง

ระเบียบวิธีวิจัยเชิงคุณภาพและระเบียบวิธีวิจัยเชิง
ปริมาณ โดยการวิเคราะห์ตัวบท (Textual Analysis) 
เพื่อศึกษาการสร้างความหมายของสื่อทัศน์ในการ
รณรงค์เพ่ือการไม่สูบบุหร่ี และใช้การสัมภาษณ์ด้วย
ตารางกรองการรับรูเ้พือ่ค้นหาโครงความคิดทีส่ะท้อนถึง
การรับรู ้ของเยาวชนที่มีต ่อองค์ประกอบทางการ
สร้างสรรค์ของสื่อทัศน์ที่มีพลังในการโน้มน้าวใจในการ
รณรงค์เพื่อการไม่สูบบุหรี่

แหล่งข้อมูลในการวิจัย
1.  สือ่ทัศน์ภาพนิง่ในการรณรงค์เพือ่การไม่สบูบหุรี่

ที่สืบค้นทางเว็บไซต์ขององค์กรที่รณรงค์การไม่สูบบุหรี่ 
ได้แก่ มูลนิธิรณรงค์เพ่ือการไม่สูบบุหร่ีและส�ำนักงาน
กองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) รวมทั้ง
กเูกลิ (Google) ในช่วงเดือนตุลาคม - พฤศจิกายน 2556 
เนื่องจากเป็นสื่อที่แพร่หลายและผู้รับสารใช้ในการเปิด
รับข้อมูลข่าวสารด้านต่างๆ ภาพที่สืบค้นมีจ�ำนวน 105 
ภาพ ภาพทั้งหมดน�ำเสนอผลกระทบของการสูบบุหรี่  

โดยแบ่งเป็นภาพที่น�ำเสนอโทษที่มีต่อสุขภาพและชีวิต 
ภาพท่ีน�ำเสนอโทษด้านอื่น เช่น การสิ้นเปลืองเงินทอง 
จากนั้น นักวิชาการด้านการสื่อสารทางภาพ นักวิชาชีพ
ด้านการสร้างสรรค์ภาพ และผู้รับสาร เลือกภาพที ่
โน้มน้าวใจได้มากที่สุดคนละ 20 ภาพจาก 105 ภาพ 
ภาพที่ได้รับการเลือกซ�้ำจากตัวแทน 2 คนขึ้นไปจะน�ำ
มาเป็นตวัอย่างภาพในการวจิยัครัง้นีป้รากฏว่ามตีวัอย่าง
ภาพทั้งหมด 14 ภาพ 

2. เยาวชน ได้แก่ นักเรียนระดับช้ันมัธยมศึกษา 
ตอนปลายจากโรงเรียนมัธยมในสังกัดส�ำนักงานเขต 
พื้นท่ีการศึกษามัธยมศึกษาและสังกัดมหาวิทยาลัย 
ในกรุงเทพมหานคร รวมทั้งนักเรียนจากโรงเรียน
อาชีวศึกษาในกรุงเทพมหานครในสังกัดส�ำนักงาน 
คณะกรรมการการอาชีวศึกษา ผู้วิจัยเลือกกลุ่มตัวอย่าง
นักเรียนเพื่อเป็นผู้ให้ข้อมูลส�ำคัญ (Key informants) 
จ�ำนวน 10 คน ด้วยวิธีการเลือกตัวอย่างแบบเจาะจง 
(Purposive sampling) โดยเลือกนักเรียนท่ีไม่ได้สูบ
บุหรี่ เพื่อให้สอดคล้องกับยุทธศาสตร์ของกระทรวง
สาธารณสขุท่ีมุง่ป้องกนันักสบูหน้าใหม่หรอืเยาวชน และ
เป็นนักเรียนที่เคยเปิดรับข่าวสารการรณรงค์ไม่สูบบุหรี่ 

ผลการวจิัย
ผลการศกึษาแบ่งออกเป็น 2 ประเดน็ตามปัญหาน�ำ

วิจัย มีรายละเอียดดังนี้
1. การสร้างความหมายของสือ่ทศัน์ในการรณรงค์

เพื่อการไม่สูบบุหรี่
ผลการวิเคราะห์สือ่ทศัน์ภาพนิง่ในการรณรงค์ไม่สบู

บุหรี่ พบว่ามีการสร้างความหมายตามแนวคิด The 
Good Eye และแนวทางสัญญะวิทยาดังนี้

1.1 เนื้อหาเชิงรูปธรรม คือ สิ่งของหรือวัตถุ              
ที่ปรากฏในภาพ ผลการวิจัยพบว่าภาพนิ่งในการ                  
รณรงค์ไม่สูบบุหรี่แสดงภาพสิ่งของหรือรูปสัญญะ                     
ที่สื่อความหมายได ้ในเชิงสัญลักษณ์เกี่ยวกับโทษ                     
ของบุหรี่ได้ ได้แก่ ปืน กระสุนปืน ลูกดอก ระเบิดเวลา 
ซึ่งจัดเป็นอาวุธที่ท�ำลายผู้สูบบุหรี่และคนรอบข้างได้                
ดังแสดงในภาพที่ 1


วารสารปัญญาภวิัฒน์  ปีที่ 7 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

92

ภาพที่ 1 ภาพรณรงค์เพื่อการไม่สูบบุหรี่ 1
ที่มา: picture.4ever.eu/tag/9764/revolver?pg=4,
31 ตุลาคม 2556

1.2 เนือ้หาเชงินามธรรม คอื เนือ้หาเกีย่วกบัความ
รู้สึกตามแนวเรื่องของภาพ ภาพนิ่งในการรณรงค์ไม่สูบ
บหุรีใ่ช้วัตถสุิง่ของประเภทอาวธุ ไม่ว่าจะเป็นปืน กระสนุ 
ระเบิดเวลา กะโหลก สะท้อนถึงอันตรายและความน่า
กลัวของภัยบุหรี่ ความมืดมนของอนาคตของผู้สูบบุหรี่ 
อานุภาพแห่งการท�ำลายชีวิต สุขภาพ และเงินทองของ
ผู้สูบบุหรี่ ดังภาพที่ 2

ภาพที่ 2 ภาพรณรงค์เพื่อการไม่สูบบุหรี่ 2
ที่มา: webdesigncor.com/2010/09/17/effective-
and-creativeanti-smoking-ad-campaign,  
4 พฤศจิกายน 2556

1.3 การใช้จิตวิทยาของสี ภาพนิ่งในการรณรงค์     
ไม่สูบบุหร่ีมีการใช้สีด�ำ สีน�้ำตาลเข้ม สีโทนมืดเพื่อ                    
สือ่ความหมายถงึความแห้งแล้ง ความหดหู่ ความโศกเศร้า 
(ทวีเดช จิ๋วบาง, 2547: 59) มีการใช้สีแดงเพื่อสื่อ                    
ถึงอันตราย เช่น การใช้ตัวอักษร “kills” สีแดง ดังแสดง
ในภาพที ่2 ข้างต้น นอกจากน้ี มกีารใช้สทีีตั่ดกันระหว่าง
ขาวและด�ำเพื่อสร้างความรู้สึกและอารมณ์ที่ถูกกดดัน 
ความรุนแรง (วรวุฒิ วีระชิงไชย, 2538: 80) เช่น การใช้
ข้อความสีขาว “Every breath you take will 

eventually destroy your future” บนพื้นภาพสีเข้ม 
การแสดงภาพควันบุหร่ีและมวนบุหรี่สีขาวบนพ้ืนภาพ   
สีด�ำ ดังภาพที่ 3

ภาพที่ 3 ภาพรณรงค์เพื่อการไม่สูบบุหรี่ 3
ที่มา: quitsmokingstuff.com/most-creative-anti-
Smoking-ads, 15 พฤศจิกายน 2556

1.4 การจัดองค์ประกอบเชิงพื้นที่ เป็นการจัดวาง
วัตถุ ส่วนประกอบ และพ้ืนท่ีภายในกรอบภาพเพื่อสื่อ
ความหมายและก�ำหนดส่วนท่ีต้องการให้ผู้รับสารสนใจ
ได้ ภาพนิ่งในการรณรงค์ไม่สูบบุหรี่มีการสร้างจุดเด่น
และจุดสนใจในภาพด้วยวิธีต่างๆ ได้แก่ การจัดวางวัตถุ
ในต�ำแหน่งส�ำคัญของภาพ การสร้างส่วนเด่นและส่วน
รองในภาพด้วยการใช้ขนาดของสิ่งของในภาพ การ                     
จัดองค์ประกอบแบบเทียบเคียง (Juxtaposition)                     
ดังภาพที่ 4 ได้จัดวางบุหรี่ที่พันสายชนวนและนาฬิกา
เพื่อต้องการเปรียบเทียบโทษของบุหรี่กับระเบิดเวลาไว้
ในต�ำแหน่งซ้าย-บนของกรอบภาพ ซ่ึงถือว่าเป็นต�ำแหน่ง
ท่ีสายตาให้ความส�ำคัญมากท่ีสุด และมีการจัดองค์
ประกอบแบบเทียบเคียงซึ่งเป็นการวางวัตถุสองสิ่งไว้
ข้างๆ กัน เพื่อให้เกิดการรวมกันเป็นองค์ประกอบใหม่
และเกิดความหมายใหม่ขึ้น (Lacey, 1998: 20) ภาพที่ 
4 มีการจัดวางเปลวไฟจากไฟแช็กและปลายสายชนวน
ที่พันบุหรี่ไว้เทียบเคียงกัน ไฟเป็นสัญญะที่มีความหมาย
แตกต่างตามบริบท เป็นได้ทั้งพลังแห่งการสร้างสรรค์
และท�ำลายล้าง การวางเทียบเคียงกับสายชนวนท่ีพัน
บุหรี่ในลักษณะท่ีบ่งบอกว่าก�ำลังจะถูกจุดไฟ สื่อความ
หมายได้ว่าไฟเป็นจุดเริ่มต้นของการตาย อันตรายหรือ
ปัญหาที่ก�ำลังจะเกิดขึ้น


ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal  Vol.7 No.1 January - April 2015 93

ภาพที่ 4 ภาพรณรงค์เพื่อการไม่สูบบุหรี่ 4
ที่มา: http://www.designyourway.net/blog/
inspiration/remarcable-anti-smoking-advertising-
campaigns-53-examples/, 17 พฤศจิกายน 2556

1.5 การใช้แสง จากการวิเคราะห์ภาพในการ
รณรงค์เพือ่การไม่สูบบหุรี ่พบว่ามกีารใช้แสงแขง็ (Hard 
light) หรือแสงทางตรงเพ่ือให้เห็นรูปร่างวัตถุในภาพ
ชัดเจน แสงแข็งท�ำให้เกิดเงาเข้ม ส่งผลให้ภาพมีความ
เปรียบต่างสูงและสื่อความหมายแฝงถึงความแข็งกร้าว
และความรุนแรงของอันตรายจากบุหรี่ (Lacey, 1998: 
21) (ภาพที่ 4) นอกจากนี้ ยังพบการใช้แสงแบบโลว์คีย์ 
(Low key) ท�ำให้วัตถุหรือคนในภาพมีความสว่างเพียง
เล็กน้อย ส่ือความหมายแฝงถงึความลกึลบัและอนัตราย 
ความน่ากลัว ดังภาพที่ 5 

ภาพที่ 5 ภาพรณรงค์เพื่อการไม่สูบบุหรี่ 5
ที่มา:	www.healthworks .my/top-21-ant i -
smoking-ads, 27 ตุลาคม 2556

1.6 การแสดงออกทางอารมณ์ของภาพ ต้องอาศยั
การพิจารณาเน้ือหา แสง ส ีและการจดัวางองค์ประกอบ
เชิงพื้นที่ จากการวิเคราะห์ภาพน่ิงในการรณรงค์เพื่อ              
การไม่สูบบุหร่ี พบว่า มีการแสดงความรู้สึกน่ากลัว               
ความมืดมน ความหดหู่ ความรุนแรง ที่มาจากโทษของ
บุหรี่ที่มีต่อสุขภาพ เงินทอง และอนาคตของผู้สูบบุหรี่ 
ตลอดจนการท�ำลายคนรอบข้างด้วยเช่นกัน 

1.7 การอุปมาอุปไมยเชิงภาพ (Pictorial 
Metaphor) ภาพท�ำหน้าทีใ่นการเปรยีบเทยีบเชงิอปุมา
อุปไมยได้เช่นเดียวกันกับค�ำพูด ภาพนิ่งในการรณรงค์
เพื่อการไม่สูบบุหรี่มีการใช้รูปสัญญะต่างๆ เช่น ระเบิด
เวลา ปืน กระสนุ ลกูดอก เชอืกรดัคอ เพือ่สือ่ความหมาย
เชิงเปรียบเทียบกับคุณลักษณะหลักของบุหรี่ด้านการ
ท�ำลายชีวิตและอนาคตของผู้สูบบุหรี่ เช่น ภาพท่ี 6 
เป็นการสื่อความหมายว่าการสูบบุหรี่เหมือนกับการ 
รัดคอตนเองซึ่งท�ำลายชีวิต

ภาพที่ 6 ภาพรณรงค์เพื่อการมไม่สูบบุหรี่ 6
ที่มา:	 https://www.facebook.com/ashthai?fref=ts, 
18 พฤศจิกายน 56

1.8 อนุนามนัย (Metonymy) เป็นการสื่อความ
หมายของสัญญะ 2 ตัวโดยใช้ส่วนย่อยส่วนหนึ่งมายืน
แทนความหมายของส่วนรวมท้ังหมด ภาพในการรณรงค์
เพื่อการไม่สูบบุหร่ีมีการส่ือความหมายแบบอนุนามนัย
ด้วยการใช้ภาพ “มอื” ยนืแทนความหมายของผูส้บูบหุรี่ 
โดยไม่น�ำเสนอใบหน้าหรือล�ำตัวของผู้สูบบุหรี่ท่ีอาจจะ
ท�ำให้ภาพมีองค์ประกอบมากเกินไป และยังท�ำให้การ
เน้นจุดเด่นในภาพมีประสิทธิผลมากขึ้น ดังภาพที่ 4

1.9 การเปรียบเทียบคู ่ตรงข ้าม (Binary 
Opposition) เป็นการสื่อความหมายด้วยการจัดคู่
ความสมัพนัธ์ของสญัญะทีม่คีวามหมายตรงข้ามกนัภาพ
นิ่งในการรณรงค์มีการสื่อความหมายด้วยการเปรียบ
เทียบคู่ตรงข้าม ได้แก่ ภาพที่ 4 มีการจับคู่รูปสัญญะ
นาฬิกาทีเ่ป็นสญัลกัษณ์ของความก้าวหน้า ความรุง่เรอืง
กบัรปูสญัญะบุหรีพ่นัสายชนวนทีก่�ำลงัถูกจดุไฟซึง่สือ่ถึง


วารสารปัญญาภวิัฒน์  ปีที่ 7 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

94

การท�ำลาย ภาพที่ 7 มีการใช้รูปสัญญะจากสีฟ้า (เสื้อ             
ผู้สูบบุหรี่) ซึ่งสื่อความรู้สึกกว้าง สว่าง และสีเหลือง 
(เปลวไฟ) สื่อความรู้สึกสดใส ร่าเริง กับสีด�ำของเงาผู้สูบ
บุหรี่ ที่สื่อความหมายถึงความโศกเศร้า ความมืด ความ
ว่างเปล่า (ทวเีดช จิว๋บาง, 2547: 59) สทีีต่รงข้ามกนัของ
ผูส้บูและเงาผูสู้บสือ่ความหมายได้ถึงความสขุในขณะสบู
บุหรี่กับความเศร้าโศกจากโทษของการสูบบุหรี่

ภาพที่ 7 ภาพรณรงค์เพื่อการไม่สูบบุหรี่ 7
ทีม่า:  https://www.facebook.com/ashthai?fref=ts, 
22 พฤศจิกายน 56

2. การรับรู้องค์ประกอบทางการสร้างสรรค์ท่ีมี
พลังโน้มน้าวใจของสื่อทัศน์ในการรณรงค์ไม่สูบบุหรี่

จากการสัมภาษณ์ผู้ให้ข้อมูลหลักด้วยการใช้ตาราง
กรองการรับรู้เป็นเครื่องมือ โดยผู้ให้ข้อมูลเลือกภาพ 
ทีโ่น้มน้าวใจได้มากทีสุ่ด 7 ภาพ เพราะตามหลกัจิตวทิยา
การรบัรูบ้คุคลจะสนใจต่อสิง่เร้าทีอ่ยูเ่บือ้งหน้าได้ไม่เกนิ  
7 ภาพ จากนั้นจึงสัมภาษณ์ในประเด็นองค์ประกอบ
ทางการสร้างสรรค์ของภาพ พบว่าองค์ประกอบเชิง
สร้างสรรค์ที่มีพลังโน้มน้าวใจตามการรับรู้ของเยาวชน 
มีดังนี้

2.1 จดุจงูใจด้านเหตผุล ผูใ้ห้สมัภาษณ์ให้ความเหน็
ว่าการแสดงโทษของบุหร่ีด้านการท�ำลายสุขภาพและ
ชีวิตคนรอบข้าง การสิ้นเปลืองเงินทอง โดยแสดงภาพ
ปอด แขน และขาถูกเผาไหม้ ท�ำให้ไม่ต้องการสูบบุหรี่ 
และเห็นชัดเจนถึงโทษของบุหรี่

2.2 การอุปมาอุปไมยเชิงภาพ ได้แก่ การน�ำอาวุธ
มาเปรียบเทียบกับพิษภัยของบุหรี่ที่ท�ำร ้ายผู ้สูบ                      

และคนรอบข้างได้ อาวุธท่ีน�ำมาใช้สื่อความหมาย                                   
ในเชิงเปรียบเทียบ ได้แก่ ปืน กระสุนปืน ลูกดอกปาเป้า                 
รวมไปถึงเชือกผูกคอ ผู ้ให้สัมภาษณ์มีความเห็นว่า  
ภาพท�ำให้เข้าใจได้ทันทีถึงโทษของบุหรี่ ภาพสามารถ
รวบประเด็นหรือโทษที่ต้องการสื่อสารได้ดี

2.3 จดุจงูใจด้านอารมณ์ ได้แก่ การน�ำเสนอพษิภัย
ของบุหรี่ด้วยการใช้ภาพท่ีกระตุ้นความรู้สึกกลัวให้กับ
ผูร้บัสาร เช่น ภาพกะโหลกศรีษะ ภาพนิว้มอืและขาไหม้ 
ภาพปืน รวมทั้งการใช้โทนสีมืดเพื่อกระตุ้นอารมณ์กลัว 
ความรู ้สึกหดหู ่ ผู ้ให้สัมภาษณ์มีความเห็นว่าภาพท่ี
กระตุน้อารมณ์กลวัท�ำให้ไม่กล้าลองและสบูบุหรี ่มคีวาม
รู้สึกกลัวผลเสียที่จะตามมาในชีวิต

2.4 การส่ือสารด้วยวัจนภาษา ผู้ให้สัมภาษณ์ให้
ความเห็นว่าการมีข้อความหรือรายละเอียดเก่ียวกับภัย
ของบหุรี ่เช่น บหุรี=่ยาเสพตดิ บหุรีฆ่่าชีวติ ทกุลมหายใจ
ท่ีสูดควันบุหรี่เข้าไปท�ำลายอนาคตของท่านทีละน้อย
ช่วยท�ำให้ความหมายในการสื่อสารชัดเจนและเป็นการ
ตอกย�้ำโทษของบุหรี่มากขึ้น

2.5 การแสดงหลักฐาน ได้แก่ การแสดงภาพบุหรี่
ที่ถูกจุด ภาพควันบุหร่ี ภาพคนก�ำลังสูบบุหรี่  ซึ่ง 
ผู้ให้สัมภาษณ์แสดงความเห็นว่ามีผลกระทบต่อความ
รู ้สึกได้มากกว่าบุหร่ีธรรมดาท่ีไม่ได ้จุด ตลอดจน 
การแสดงออกทางสีหน้าท่ีเคร่งเครียดและแววตา 
ท่ีเศร้าหมองของผู ้สูบบุหรี่ เป็นการใช้ภาพเพื่อเป็น 
หลักฐานที่ชัดเจนของการสูบบุหร่ีและผลกระทบที่ม ี
ต่อตัวผู้สูบ

2.6 การใช้ภาพสมจริง ได้แก่ การใช้ภาพถ่ายจาก
คนและสิ่งของจริง เช่น ภาพบุหรี่ ภาพคนก�ำลังสูบบุหรี่ 
ซึง่ผูใ้ห้สมัภาษณ์ให้ความเห็นว่าภาพสมจรงิมพีลงัในการ
โน้มน้าวใจและดูจริงจังมากกว่าภาพกราฟิก หรือภาพ
การ์ตูน

2.7 การใช้จิตวิทยาของสี ผู้ให้สัมภาษณ์แสดง
ความเหน็ว่าสโีทนมดืและสดี�ำสร้างความรูส้กึหดหู ่เศร้า 
กับพิษภัยของบุหรี่ท่ีมีต่อผู้สูบ บางภาพสื่อความหมาย
ถึงความตาย รวมทั้งการใช้สีแดงเพื่อสื่อสารถึงอันตราย
หรือวัตถุมีพิษ


ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal  Vol.7 No.1 January - April 2015 95

อภปิรายผล
สือ่ทศัน์ในการรณรงค์เพือ่การไม่สบูบหุรีม่กีารสร้าง

ความหมายผ่านเนื้อหาเชิงรูปธรรม โดยมีการใช้ภาพ

สิ่งของเพื่อส่ือความหมายเชิงเปรียบเทียบกับโทษของ

บุหรี่ ซึ่งสอดคล้องกับแนวคิดของบอร์เชอร์ (Borchers, 

2005: 171) ที่อธิบายว่าภาพน�ำเสนอบุคคล สิ่งของ                  

ซึ่งเป็นรูปสัญญะที่เป็นตัวแทนความจริงและยังสามารถ

แสดงข้อโต้แย้งแทนข้อความได้ดี ในขณะที่มิติด้านสี  

พบว่ามีการใช้สีโทนมืด สีด�ำขาวตัดกัน สีด�ำ เพราะสี

เหล่านี้ให้ความรู้สึกเศร้า ความรู้สึกกดดัน เหมาะกับ

ประเด็นอันตรายหรือภัยจากบุหรี่

ส่วนการจัดองค์ประกอบพ้ืนที่ของสื่อทัศน์ในการ

รณรงค์ มีการใช้หลักการสร้างจุดสนใจในภาพด้วยการ

จัดวางในต�ำแหน่งที่ส�ำคัญ ใช ้หลักความขัดแย ้ง                 

ของส ีการสร้างส่วนเด่นส่วนรองของภาพ สอดคล้องกบั

ที่สมชาย พรหมสุวรรณ (2548: 223) อธิบายว่า                           

ผู้สร้างสรรค์ภาพต้องบังคับสายตาของผู้ชมให้เกิดการ    

รับรู้ มีการสร้างจุดเด่นในภาพเพื่อให้แนวทางการเลือก

รับรู้แก่ผู้ชมภาพด้วย 

ส�ำหรับมิติด้านแสง พบว่า สื่อทัศน์ในการรณรงค ์

มกัใช้แสงโลว์คย์ี (Low key) ซึง่ให้พืน้ทีเ่งาเป็นส่วนใหญ่ 

มีพื้นที่ท่ีสว่างน้อย สื่อความหมาย ความสิ้นหวัง หดหู่ 

เศร้า ดังที่ โรส (Rose, 2001: 19) อธิบายว่าแสงมีความ

สมัพันธ์กับสแีละพ้ืนทีข่องภาพ อกีทัง้ส่งผลต่อความรูสึ้ก

และการรับรู้ภาพด้วย 

ผลการวิจัยพบว่าเยาวชนรับรู ้ว ่าองค์ประกอบ

ทางการสร้างสรรค์ที่มีพลังในการ โน้มน้าวใจของ 

สื่อทัศน์ในการรณรงค์เพื่อการไม่สูบบุหร่ี มีทั้งหมด  

7 องค์ประกอบ ได้แก่ จุดจูงใจด้านเหตุผล จุดจูงใจทาง

อารมณ์ การอปุมาอปุไมยเชงิภาพ การใช้จติวทิยาของสี 

การแสดงหลักฐาน การสือ่สารด้วยวจันภาษาและการใช้

ภาพสมจริง

ส�ำหรับจุดจูงใจด้านเหตุผล เยาวชนเห็นว่าการ

อธิบายถึงโทษของบุหรี่ที่มีต่อสุขภาพและส่งผลเสียต่อ

อนาคตของผู้สูบบหุรี ่ตลอดจนการสิน้เปลอืงเงนิทองกบั

ค่าบุหรี่สามารถโน้มน้าวใจไม่ให้สูบบุหรี่ได้ดี สอดคล้อง

กบัแนวคดิการสือ่สารเพือ่โน้มน้าวใจ หากผูร้บัสารได้รบั

ข้อมูลเกี่ยวกับผลดีผลเสีย สารได้ระบุถึงคุณประโยชน์ 

ที่ผู้รับสารจะได้รับ หรือสิ่งที่ผู้รับสารจะสูญเสีย จะช่วย

เพ่ิมประสทิธผิลในการโน้มน้าวใจได้ (Johnston, 1994: 

126) และยงัสอดคล้องกบัแนวคดิวาทศลิป์ของอรสิโตเตลิ 

(Aristotle, อ้างถึงใน Larson, 2004: 56) ที่อธิบายว่า

หัวใจของการสร้างสารโน้มน้าวใจที่มีประสิทธิผลคือ 

ข้อพิสูจน์ ซึ่งการแสดงเหตุผลนับว่าเป็นข้อพิสูจน์ที่ช่วย

เพิ่มความน่าเชื่อถือให้กับผู้โน้มน้าวใจส�ำหรับการให้

เหตุผลและการน�ำเสนอผลจากการสูบบุหรี่เป็นการ

สื่อสารผ่านภาพเป็นหลัก แต่สามารถท�ำให้เยาวชนรับรู้

โทษของบุหรี่ได้ดี สอดคล้องกับที่บอร์เชอร์ (Borchers, 

2005: 171) ที่อธิบายว่าภาพถ่ายทอดความหมายหรือ

เหตุผลข้อโต้แย้งแทนค�ำพูดได้ และภาพเป็นหลักฐาน

ประกอบการโน้มน้าวใจได้ด้วยคณุสมบตัขิองภาพทีเ่ป็น

รูปสัญญะที่สื่อความหมายได้ 

ส่วนจดุจงูใจด้านอารมณ์ เยาวชนมคีวามเหน็ว่าภาพ

รณรงค์หลายภาพท่ีกระตุ้นอารมณ์กลัว เศร้า ท�ำให้ 

ไม่กล้าสูบบุหรี่และเป็นองค์ประกอบท่ีโน้มน้าวใจได้ดี 

สอดคล้องกบัแนวคดิของอรสิโตเตลิ (อ้างถงึใน Larson, 

2004: 56) ทีอ่ธบิายว่าการโน้มน้าวใจควรท�ำให้ผูร้บัสาร

เกดิอารมณ์ความรูส้กึเหมอืนกบัผูส่้งสาร เช่น ความกลวั 

ความโกรธ ซึง่อาจใช้ภาพเพ่ือให้ผูร้บัสารจนิตนาการและ

กระตุ้นความรู้สึก

ส่วนการอปุมาอปุไมยเชงิภาพ เยาวชนมคีวามเหน็ว่า

ภาพท่ีใช้การเปรียบเทียบกับปืน อวัยวะร่างกายท่ีโดน

บุหรีเ่ผาไหม้ ช่วยให้เข้าใจโทษของบุหรีแ่ละกระตุน้ความ

รูส้กึกลวัและท�ำให้เหน็ภาพถงึความร้ายแรงของภยับุหรี่

ได้ สอดคล้องกับงานวิจัยของ Morgan and Reichert 

(1999: 1-12) ที่พบว่า การอุปมาอุปไมยในงานโฆษณา

กระตุ้นกระบวนการของผู้บริโภคได้ในระดับลึก เพราะ

การอปุมาอปุไมยจะไปกระตุน้ความอยากรูอ้ยากเห็นต่อ

ตราสินค้าให้มากข้ึน นอกจากน้ี การอุปมาอุปไมยเชงิภาพ

จะส่งผลต่อความเข้าใจและการระลึกได้ดีกว่าการ 


วารสารปัญญาภวิัฒน์  ปีที่ 7 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

96

อุปมาอุปไมยเชิงภาษา เพราะผู้สร้างสารจะเลือกภาพ 
ทีต่รงกบัเร่ืองทีจ่ะน�ำเสนอการเปรยีบเทยีบอุปมาอปุไมย 
ในขณะที่การอุปมาอุปไมยด้วยภาษา ผู ้รับสารต้อง
จินตนาการภาพขึ้นเองซึ่งอาจไม่ตรงกับความตั้งใจของ 
ผู้ส่งสาร

การสื่อสารด้วยวัจนภาษาเป็นอีกองค์ประกอบที่
เยาวชนมีความคิดเห็นว่าช่วยโน้มน้าวใจได้ เพราะช่วย
ให้เข้าใจและได้รับข้อมูลที่เสริมกับภาพ สอดคล้องกับ
แนวคิดของสตีเฟนส์ (Stephens, อ้างถึงในกฤษณ์  
ทองเลิศ, 2546: 1) ทีว่่าภาษาตวัอักษรเป็นวธิกีารส�ำคญั
ที่ท�ำให้สารสนเทศเคลื่อนย้ายอย่างรวดเร็ว อีกทั้งยัง 
ส่งเสริมกระบวนการโต้แย้งด้วยเช่นเดียวกับสื่อทัศน ์
ในการรณรงค์เพื่อการไม่สูบที่ได้แสดงข้อความด้านล่าง
ภาพเพื่อสรุปประเด็นการส่ือสารช่วยโน้มน้าวใจได้ดี  
ดังที่โอคีฟ (O’Keefe, 2002: 217) อธิบายว่าสารที่ได้
แสดงข้อสรุปชัดเจนโน้มน้าวใจได้ดีกว่าสารท่ีละข้อสรุป
ไว้ และช่วยให้ประเมินผู้ส่งสารในทางบวกมากขึ้น

เยาวชนเหน็ว่าการน�ำเสนอของสือ่ทีก่ระตุ้นอารมณ์
กลัว (Fear appeal) โน้มน้าวใจให้ไม่อยากสูบบุหรี่  
ดังนั้น จุดจูงใจด้านอารมณ์จึงเป็นองค์ประกอบที่ 
โน้มน้าวใจได้ดี สอดคล้องกับแนวคิดของอริสโตเติล 
ที่ได้อธิบายว่าอารมณ์ (Pathos) เป็นองค์ประกอบหนึ่ง
ทีท่�ำให้การแสดงข้อพิสจูน์ของผู้โน้มน้าวใจสมัฤทธิผ์ลได้ 
กล่าวคือ ผู้โน้มน้าวใจต้องท�ำให้ผู้รับสารเกิดความรู้สึก
เช่นเดียวกับผู้โน้มน้าวใจ โดยอาจใช้การอุปมาอุปไมย 
การพรรณนา เพือ่ให้ผูร้บัสารเกดิจินตนาการและอารมณ์ 
(Larson, 2004: 57)

อีกองค์ประกอบทางการสร้างสรรค์ที่เยาวชนมี
ความเห็นว่ามีพลังในการโน้มน้าวใจได้ดี คือ การใช้ภาพ
สมจริง โดยต้องเป็นภาพที่แสดงถึงบุหรี่ที่ถูกจุดสูบจริง 
หรือเป็นภาพผู้สูบบุหรี่จริง ไม่ใช่ภาพการ์ตูนหรือภาพ
กราฟิก ภาพสมจริงจะโน้มน้าวใจและดูจริงจังมากกว่า
ภาพการ์ตูน โดยเฉพาะอย่างยิง่ถ้าเป็นภาพบคุคลทีม่กีาร

จ้องมองผูร้บัสารจะกระตุน้ความสนใจได้ด ีเพราะคนเรา

มักให้ความสนใจกับผู้ท่ีมองมายังตัวเอง เพราะรู้สึกว่า

เขาก�ำลังสื่อสารกับตัวเอง (Borchers, 2005: 76)

ผลการวิจัยแสดงให้เห็นว่าแนวคิดการโน้มน้าวใจ 

ของอริสโตเติลเก่ียวกับการใช้องค์ประกอบด้านอารมณ์ 

(Pathos) และองค์ประกอบด้านเหตุผล (Logos) 

สามารถน�ำไปประยุกต์ใช้กับการโน้มน้าวใจในการ

รณรงค์เพื่อการไม่สูบบุหรี่ได้ดี และภาพสามารถท�ำ

หน้าท่ีในการให้ข้อโต้แย้งเก่ียวกับอันตรายของบุหรี่ 

ได้ชัดเจน รวมท้ังกระตุ้นอารมณ์ของผู้รับสารโดยการ

สร้างความหมายผ่านทางภาษาภาพในเชิงเทคนิค เช่น  

ส ีการจดัองค์ประกอบ การใช้แสง รวมทัง้การสร้างความ

หมายตามแนวทางสัญญะวิทยา โดยเฉพาะการอุปมา

อุปไมยเชิงภาพที่ท�ำให้ผู้รับสารเข้าใจถึงโทษของบุหรี ่

ได้อย่างรวดเร็ว

ข้อเสนอแนะที่ได้จากการวจิัย
1. การรณรงค์เพื่อการไม่สูบบุหรี่ควรเลือกใช้ภาพ 

ที่แสดงการจุดหรือสูบบุหรี่ และมีภาพผู้สูบบุหรี่ในการ                

สื่อความหมายมากกว่าที่จะใช้ภาพการ์ตูน เพราะภาพ 

ที่สมจริงดูจริงจังและกระตุ้นความรู ้สึกของผู ้รับสาร 

ได้ดีกว่า

2. ผู้สร้างสรรค์งานสามารถใช้ภาพเพื่อสื่อความ

หมายในเชิงเปรียบเทียบ อย่างไรก็ตามควรมีข้อความ

เพือ่เป็นการสรปุประเดน็ทีส่อดคล้องกบัภาพเพือ่ตอกย�ำ้

ผู้รับสาร

3. การสื่อสารด้วยสารท่ีกระตุ ้นความรู ้สึกกลัว 

โน้มน้าวใจได้ดี โดยอาจใช้วิธีอุปมาอุปไมยเชิงภาพ  

ร่วมกับการสื่อสารผ่านภาษาภาพเชิงเทคนิค เช่น การ

จัดแสง การใช้สี องค์ประกอบภาพเพื่อเพิ่มผลกระทบ 

ต่ออารมณ์ของผู ้รับสารและสื่อความหมายแฝงใน

ประเด็นใดประเด็นหนึ่งได้อย่างชัดเจน


ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal  Vol.7 No.1 January - April 2015 97

บรรณานุกรม
กฤษณ์ ทองเลศิ. (2546). การผสานรปูแบบ การสือ่ความหมายและจนิตสาระของผูร้บัสารเป้าหมายทีม่ต่ีองานภาพถ่าย

กับลายลักษณ์อักษรในงานโฆษณาทางสื่อสิ่งพิมพ์. วิทยานิพนธ์นิเทศศาสตรดุษฎีบัณฑิต, จุฬาลงกรณ์
มหาวิทยาลัย. 

ทวีเดช จิ๋วบาง. (2547). เรียนรู้ทฤษฎีสี. กรุงเทพฯ: โอเดียนสโตร์.
ทิพวรรณ ไชยูปถัมภ์. (2556). เหล้า บุหร่ี ภาษี และเศรษฐกิจ. สืบค้นเมื่อ 2 พฤษภาคม 2557, จาก                                           

http://www.cdd.go.th/cddwarehouse/ 
ไทยรัฐออนไลน์. (2557). ห่วงเด็กไทยสูบบุหรี่เร็วขึ้น. สืบค้นเมื่อ 31 พฤษภาคม 2557, จาก http://www.thairath.co.th/

Content/425921 
ประกติ วาทสีาธกกจิ และกรองจิต วาทสีาธกกจิ. (2556). สถานการณ์การสบูบหุรีข่องคนไทย. สบืค้นเมือ่ 15 กมุภาพนัธ์ 

2557, จาก http://Prthai.com/articledetail.asp?kid=2361 
มนทรัตม์ ถาวรเจริญทรัพย์. (2554). การพัฒนาแนวทางการก�ำหนดเป้าหมายและตัวชี้วัดของการด�ำเนินงานสร้าง

เสริมสขุภาพของ สสส. โดยใช้ข้อมลูจากการศกึษาต้นทนุความเจบ็ป่วย. สบืค้นเมือ่วนัที ่10 พฤษภาคม 2557, 
จาก http://kb.hsri.or.th/dspace/handle/11228/3305?locale-attribute=th 

วรวุฒิ วีระชิงไชย. (2538). ทฤษฎีถ่ายภาพ: การถ่ายภาพและองค์ประกอบภาพ. กรุงเทพฯ: อมรินทร์พริ้นติ้ง.
สมชาย พรหมสุวรรณ. (2548). หลักการทัศนศิลป์. กรุงเทพฯ: ส�ำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
ส�ำนักงานสถติแิห่งชาต ิกระทรวงเทคโนโลยสีารสนเทศและการสือ่สาร. (2555). การส�ำรวจพฤตกิรรมการสบูบหุรีแ่ละ

การดื่มสุราของประชากร พ.ศ.2554. สืบค้นเมื่อวันที่ 4 พฤษภาคม 2557, จาก http://service.nso.go.th/
nso/Nsopublish/themes/files/smokeRep54.pdf 

Borchers, T.A. (2005). Persuasion in the Media Age. (2nded.). Boston: McGraw-Hill.
Fransella, F., Bell, R. & Bannister, D. (2004). A Manual for Repertory Grid Technique. (2nded.). West 

Sussex: John Wiley & Sons.
Johnston, D. D. (1994). The Art And Science of Persuasion. Dubuque: Brown & Benchmark.
Lacey, N. (1998). Image and Representation: Key Concepts in Media Studies. London:                               

Macmillan Press.
Larson, C. U. (2004). Persuasion: Reception and Responsibility. Canada: Thomson Wadsworth.
Lulof, R. S. (1991). Persuasion, Context, People, and Messages. Scottsdale: Gorsuch                                           

Scarisbrick Publishers.
Messaris, P. (1997). Visual Persuasion: The Role of Images in Advertising. Thousand Oaks:                                  

SAGE Publications.
Morgan, S. E. & T. Reichert. (1999). The message is in metaphor: Assessing the Comprehension of 

metaphors in advertising, Journal of Advertising, 28, 1-12.
O’Keefe, D. J. (2002). Persuasion: Theory & Research. (2nded.). London: SAGE Publications.
Rogers, W. (2007). Persuasion: Messages, Receivers, and Contexts. Lanham: Rowman & Littlefield 

Publishers.
Rose, G. (2001). Visual Methodologies: An Introduction to the Interpretation of Visual Materials. 

London: SAGE Publications.


วารสารปัญญาภวิัฒน์  ปีที่ 7 ฉบับที่ 1 ประจ�ำเดอืนมกราคม - เมษายน 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

98

Translated Thai References
Chaiyupatump, T. (2013). Alcohol, Cigarette, Tax, and Economy. Retrieved May 2, 2014, from http://

www.cdd.go.th/cddwarehouse/ [in Thai]
Jewbang, T. (2004). Learning of Color Theory. Bangkok: Odeon Store. [in Thai]
National Statistical Office of Thailand. (2012). The Survey of Smoking and Alcohol Drinking Behaviors 

among Thai People in 2011. Retrieved May 4, 2014, from http://service.nso.go.th/nso/
Nsopublish/themes/files/smokeRep54.pdf [in Thai]

Promsuwan, S. (2005). Principles of Visual Art. Bangkok: Chulalongkorn University Printing House. [in Thai]
Taworncharoensap, M. (2011). The Illness Cost-Based Development of Approaches for Target and 

Indicators setting in Thai Health Foundation’s Health Promoting Performance. Retrieved 
May 10, 2014, from http://kb.hsri.or.th/dspace/handle/11228/3305?locale-attribute=th                    
[in Thai]

Thairathonline. (2014). Thai Youth’s Smoking Behaviors. Retrieved May 31, 2014, from                                           
http://www.thairath.co.th/Content/425921 [in Thai]

Thonglert, G. (2002). Formation, Signification, and Imagination Themes of Photo-Text Target Groups 
in Printed Advertisements. Dissertation for the Degree of Doctor of Philosophy in 
Communication Arts, Chulalongkorn University, Bangkok. [in Thai]

Wateesatokkij, P. & Wateesatokkij, K. (2013). Smoking Situation among Thai People. Retrieved February 
15, 2014, from http://Prthai.com/articledetail.asp?kid=2361 [in Thai]

Weerachingchai, W. (1995). Theory of Photography: Photography and Composition. Bangkok: Amarin 
Printing. [in Thai]

Natchuda Wijitjammaree received her Bachelor and Master Degrees of 
Communication Arts (Major of Mass Communication) at Chulalongkorn 
University’s faculty of Communication Arts in 1991 and 1995 respectively. 
She also graduated Doctor Degree of Philosophy in Communication Arts at 
Chulalongkorn University in 2003. She is currently an assistant professor at 
Humanities faculty’s department of Communication Arts and Information 
Science, Kasetsart University.


