

ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทาง
เพศเด็ก

The factors of online media ethics which have influences upon children
sexual abuse News reporting

ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

The factors of online media ethics which have influences upon children sexual abuse

News reporting

การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร

นิเทศศาสตรมหาบัณฑิต สาขาการสื่อสารเชิงกลยุทธ์

มหาวิทยาลัยกรุงเทพ

ปีการศึกษา 2560

© 2561

พสุกานต์ บุญส่ง

สงวนลิขสิทธิ์

บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ
อนุมัติให้การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
นิเทศศาสตรมหาบัณฑิต

เรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทาง
เพศเด็ก

ผู้วิจัย พสุกานต์ บุญส่ง

ได้พิจารณาเห็นชอบโดย

อาจารย์ที่ปรึกษา

(รองศาสตราจารย์ ดร.พรพรม ชมงาม)

ผู้เชี่ยวชาญ

(ดร.มนทิรา ธาดานำชัย)

(ดร.สุชาดา เจริญพันธุ์ศิริกุล)

คณบดีบัณฑิตวิทยาลัย

12 พฤษภาคม 2561

พสุภานต์ บุญส่ง. ปริญญานิเทศศาสตรมหาบัณฑิต สาขาวิชาการสื่อสารเชิงกลยุทธ์, พฤษภาคม 2561, บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ.

ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ใน การนำเสนอข่าวการละเมิดทางเพศเด็ก (79 หน้า)

อาจารย์ที่ปรึกษา: รองศาสตราจารย์ ดร.พรพรหม ชมงาม

บทคัดย่อ

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก มีวัตถุประสงค์เพื่อศึกษาปัจจัยที่มีผลต่อการปฏิบัติตามจรรยาบรรณการนำเสนอข่าวละเมิดทางเพศเด็กของสื่อออนไลน์ การวิจัยในครั้งนี้เป็นการวิจัยเชิงปริมาณ (Quantitative Research) โดยการสำรวจข้อมูลกับกลุ่มตัวอย่างจำนวน 118 คน โดยใช้แบบสอบถาม (Questionnaire) เป็นเครื่องมือในการเก็บรวบรวมข้อมูล สถิติที่ใช้ในการทดสอบสมมติฐาน โดยใช้การวิเคราะห์ค่าถดถอยพหุคูณแบบตัวแปรตามพหุนาม (Multivariate Multiple Regression: MMR) ผลการวิจัย พบว่า ปัจจัยด้านนโยบายองค์กรส่งผลกระทบต่อ การนำเสนอข้อมูล, สิทธิมนุษยชน, ความรับผิดชอบ, เคารพในสิทธิ, ปกป้องเด็ก, การให้พื้นที่สาธารณะและการสื่อสาร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

คำสำคัญ: จรรยาบรรณสื่อ, การนำเสนอข่าวออนไลน์, การนำเสนอข่าวการละเมิดทางเพศเด็ก

Boosong, P. M. Com. Arts (Strategic Communication), May 2017, Graduate School, Bangkok University.

The factors of online media ethics which have influences upon children sexual abuse news reporting (79 pp.)

Advisor: Assoc. Prof. Pornprom Chomngam, Ph.D.

ABSTRACT

This research aimed to study the factors of online media ethics which have influences upon children sexual abuse news reporting. The hypothesis of this study is organization policy and business and social environment policy of online media ethics influences upon children sexual abuse news reporting. The samples were 118 reporters who work on reporting an online news, comprising of news reporters. Questionnaires were used as research instrument for data collection. Data was analyzed by inferential statistics. Statistics used for hypothesis testing was Multivariate Multiple Regression (MMR) and the significant level of statistics was .05. The research revealed that the factors of organization policy of online media ethics influences upon children sexual abuse news reporting.

Keywords: Media Ethics, Online Media Report, Children Sexual Abuse News Report

กิตติกรรมประกาศ

การศึกษาค้นคว้าอิสระนี้สำเร็จลุล่วงได้ด้วยความกรุณาจากอาจารย์ที่ปรึกษา รศ.ดร. พรพรม ชมงาม ที่เสียสละเวลาในการให้คำปรึกษา ชี้แนะแนวทางในการวิจัยทุกๆ ขั้นตอน และอธิบายข้อสงสัยต่างๆ ที่ผู้วิจัยประสบพบเจอในการทำงานวิจัยครั้งนี้ด้วยความเอาใจใส่และความเมตตา ช่วยตรวจทานและแก้ไขข้อบกพร่อง ต่างๆ จนงานวิจัยสำเร็จลุล่วงไปด้วยดี

ขอขอบคุณผู้ตอบแบบสอบถามทุกท่านที่ให้ความร่วมมือเป็นอย่างดีในการตอบแบบสอบถาม จนได้มาซึ่งข้อมูลที่สมบูรณ์และเป็นประโยชน์ต่อการวิจัยในครั้งนี้

ขอพระคุณบิดา มารดา และเพื่อนๆ ทุกคนที่ให้การช่วยเหลือ คอยสนับสนุนในขั้นตอนต่างๆ เป็นอย่างดีเสมอมา

สุดท้ายนี้ ความรู้และคุณประโยชน์ที่เกิดจากการศึกษาในครั้งนี้ ผู้วิจัยขอมอบความดีงามให้แก่ผู้มีพระคุณทุกท่าน

พสุกานต์ บุญส่ง

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	ง
บทคัดย่อภาษาอังกฤษ	จ
กิตติกรรมประกาศ	ฉ
สารบัญตาราง	ณ
สารบัญภาพ	ญ
บทที่ 1 บทนำ	
1.1 ความเป็นมาและความสำคัญของปัญหา	1
1.2 คำถามวิจัย	3
1.3 วัตถุประสงค์	3
1.4 กรอบแนวคิด	3
1.5 สมมติฐานการวิจัย	3
1.6 นิยามศัพท์	4
1.7 ประโยชน์ที่คาดว่าจะได้รับจากการวิจัย	4
บทที่ 2 แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง	
2.1 ปัจจัยการนำเสนอข่าวการละเมิดทางเพศเด็กและแนวคิดการที่เกี่ยวข้อง	5
2.2 ปัจจัยการนำเสนอข่าวของสื่อออนไลน์	21
2.3 จรรยาบรรณของสื่อออนไลน์	27
บทที่ 3 ระเบียบวิธีการวิจัย	
3.1 ประเภทของงานวิจัย	41
3.2 กลุ่มประชากรและการสุ่มตัวอย่าง	41
3.3 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล	42
3.4 การทดสอบข้อมูล	43
3.5 การเก็บรวบรวมข้อมูล	44
3.6 ประเภทของตัวแปร	44
3.7 การวิเคราะห์ข้อมูล	44

สารบัญ (ต่อ)

	หน้า
บทที่ 4 ผลการวิจัย	
4.1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม	46
4.2 ข้อมูลพื้นฐานของปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก	48
4.3 ข้อมูลเกี่ยวกับจรรยาบรรณสื่อออนไลน์	50
4.4 ผลการทดสอบสมมติฐาน	59
บทที่ 5 สรุป อภิปรายผล และข้อเสนอแนะ	
5.1 สรุปผลการวิจัย	61
5.2 อภิปรายผลการวิจัย	63
5.3 ข้อเสนอแนะ	64
บรรณานุกรม	66
ภาคผนวก	69
ภาคผนวก ก แบบสอบถามการวิจัย	70
ภาคผนวก ข การตรวจสอบ multicollinearity problems	78
ประวัติผู้เขียน	79
เอกสารข้อตกลงว่าด้วยการขออนุญาตให้ใช้สิทธิ์ในรายงานการค้นคว้าอิสระ	

สารบัญตาราง

	หน้า
ตารางที่ 2.1: สรุปลเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก	33
ตารางที่ 3.1: การวิเคราะห์ค่าความเชื่อมั่นของเครื่องมือวิจัย	44
ตารางที่ 4.1: ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม	46
ตารางที่ 4.2: ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ปัจจัยด้านนโยบายองค์กร	48
ตารางที่ 4.3: ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ปัจจัยด้านธุรกิจและสังคม	49
ตารางที่ 4.4: จรรยาบรรณสื่อออนไลน์ ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้องครบถ้วน	50
ตารางที่ 4.5: จรรยาบรรณสื่อออนไลน์ ด้านสิทธิมนุษยชน	51
ตารางที่ 4.6: จรรยาบรรณสื่อออนไลน์ ด้านความรับผิดชอบต่อสังคมและประเทศชาติ	52
ตารางที่ 4.7: จรรยาบรรณสื่อออนไลน์ ด้านเคารพในลิขสิทธิ์	54
ตารางที่ 4.8: จรรยาบรรณสื่อออนไลน์ ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง	55
ตารางที่ 4.9: จรรยาบรรณสื่อออนไลน์ ด้านการให้พื้นที่สาธารณะ	56
ตารางที่ 4.10: จรรยาบรรณสื่อออนไลน์ ด้านการสื่อสารที่สร้างความเกลียดชัง	57
ตารางที่ 4.11: ภาพรวมจรรยาบรรณสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก	58
ตารางที่ 4.12: ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก	59

สารบัญภาพ

ภาพที่ 1.1: กรอบแนวคิด

หน้า

3

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

การสื่อสารข้อมูลของมนุษย์ ได้รับการพัฒนามาตั้งแต่สมัยโบราณจนถึงปัจจุบัน โดยเริ่มจากการสื่อสารข้อมูลอย่างง่ายที่ไม่มี ความสลับซับซ้อนจนถึงยุคสมัยที่มีเทคโนโลยีเข้ามามีส่วนเกี่ยวข้องที่สำคัญ ในการเป็นตัวนำพาข้อมูลให้มีการสื่อสารถึงกันอย่างรวดเร็ว และมีประสิทธิภาพ สื่อสังคมออนไลน์ (Social Media) เป็นรูปแบบการสื่อสารข้อมูล que เข้าถึงผู้คนทุกระดับในปัจจุบัน โดยมีการใช้กันอย่างแพร่หลาย ภายใต้การพัฒนาตลอดเวลาของเทคโนโลยีทางด้านคอมพิวเตอร์ซึ่งมีแนวโน้มจะกลายเป็นสื่อหลักสำหรับผู้คนในโลกอนาคต (พิชิต วิจิตรบุญยรักษ์, 2554, หน้า 99)

ในอดีตที่ผ่านมาจนถึงปัจจุบัน การสื่อสารข้อมูลเพื่อเข้าถึงกลุ่มลูกค้าเป้าหมายของธุรกิจ ได้มีการลงทุนในสื่อที่เป็นโทรทัศน์หนังสือพิมพ์วิทยุและนิตยสาร ซึ่งเป็นการสื่อสารข้อมูลแบบทางเดียวรวมทั้งธุรกิจต้องลงทุนมากขึ้น หากต้องการขยายขนาดการรับรู้ของกลุ่มเป้าหมาย ในปัจจุบันการบริโภคข้อมูลจากสื่อของผู้คนได้เปลี่ยนไป โดยส่วนใหญ่มีแนวโน้มใช้สื่อทางออนไลน์มากขึ้น เป็นต้นว่า หากต้องการซื้อสินค้าสักหนึ่งชิ้น ผู้บริโภคอาจไม่เริ่มต้นหาข้อมูล โฆษณาจากหนังสือพิมพ์ หรือนิตยสาร แต่หันไปหาข้อมูลที่ต้องการในสื่อออนไลน์แทน เพราะนอกจากจะได้ข้อมูลสินค้าแล้ว ยังได้ทราบความคิดเห็นที่หลากหลายเกี่ยวกับตัวสินค้าจากกลุ่มคนต่างๆ ไอบีเอ็ม (IBM) บริษัทยักษ์ใหญ่ของโลกด้านคอมพิวเตอร์ ยังให้ความสำคัญต่อการใช้สื่อสังคมออนไลน์ด้วยการให้พนักงานในบริษัทเขียนบล็อกของตัวเอง เพื่อเล่าถึงประสบการณ์งานที่กำลังทำ และเรื่องราวที่ต้องการแบ่งปัน ซึ่งได้รับความสนใจจากผู้คนอย่างกว้างขวาง และมีส่วนสำคัญในการเชื่อมโยงเข้าสู่กลุ่ม ลูกค้าของบริษัทโดยยังไม่รวมถึงการพูดคุยผ่านวีดิโอการสื่อ ไลฟ์วิดีโอผ่านยูทูปการแสดงไลฟ์เฟรชเชนเดชั่นผ่านสไลด์แชร์และ อื่นๆ นอกจากนี้ธุรกิจขนาดเล็กได้ให้ความสนใจในสื่อสังคมออนไลน์เช่นกัน เช่น เบลนด์เทค (Blend Tec) บริษัทผู้ผลิตเครื่องบิน ได้ออกซีรีส์ที่เป็นคลิปวิดีโอในชื่อ “Will It Blend?” ลงใน ยูทูป โดยทำการปั่นวัตถุต่างๆ เช่น รีโมทโทรทัศน์ ลูกกอล์ฟ บัตร เครดิต ไอโฟน (iPhone) และไอแพด (iPad) เป็นต้น แม้มีการลงทุนที่ต่ำ แต่มีผลให้ยอดขายขยายเพิ่มขึ้นห้าเท่าตัว (พิชิต วิจิตรบุญยรักษ์, 2554, หน้า 102) ในด้านสื่อมวลชนแขนงต่าง ๆ ทั้งหนังสือพิมพ์ วิทยุกระจายเสียง วิทยุโทรทัศน์ และเว็บไซต์ข่าวสารต่าง ๆ ได้เข้าไปใช้ประโยชน์จากการใช้สื่อสังคมออนไลน์ (Social Media) เช่นกัน ทั้งในด้านการรวบรวมข้อมูลข่าวสาร การนำเสนอ และการแสดงความคิดเห็น (สภาการหนังสือพิมพ์แห่งชาติ, 2553)

ประโยชน์ของสื่อออนไลน์ช่วยให้การติดต่อสื่อสาร การส่งข้อมูลข่าวสารต่างๆ เป็นไปอย่างรวดเร็วกว่าในอดีตอย่างมาก แต่แม้ว่าเทคโนโลยีการสื่อสาร โดยเฉพาะการสื่อสารแบบออนไลน์ใน

ปัจจุบันที่มีความก้าวหน้าอย่างรวดเร็ว และมีประโยชน์ต่อภาคธุรกิจมากมาย แต่ปัญหาที่มาพร้อมกันนั้นสื่อออนไลน์ก็ส่งผลให้เกิดภาวะสื่อหลอมรวมหลากหลาย ทั้งจากด้านการให้บริการ ด้านผู้ผลิต และด้านผู้ใช้สื่อเทคโนโลยีสมัยใหม่ยังเอื้อให้เกิดสื่อที่ผู้ใช้สื่อเป็นผู้ผลิต และสร้างสรรค์ขึ้นเอง เผยแพร่ต่อสาธารณะผ่านช่องทางสื่อออนไลน์ การใช้สื่อออนไลน์เพื่อเผยแพร่ข้อมูล ภาพ คลิปเสียง ต่อสาธารณชน เป็นปรากฏการณ์ใหม่ของวิถีชีวิตสังคมไทย (คณะกรรมการการขับเคลื่อนการปฏิรูปประเทศ, 2560, หน้า 6)

การนำเสนอข่าวเกี่ยวกับการละเมิดทางเพศ เป็นการใช้ประโยชน์จากสื่อออนไลน์ด้านหนึ่งซึ่งเป็นปัญหาในปัจจุบัน พบว่า มีการนำเสนอข่าวที่เป็นการละเมิดสิทธิเด็กมากที่สุดในข่าวที่เกี่ยวข้องกับความรุนแรงและเด็กถูกระทำซึ่งรวมถึงการถูกล่วงละเมิดทางเพศ การละเมิดสิทธิเด็กส่วนใหญ่ในหนังสือพิมพ์และโทรทัศน์มักมีลักษณะละเมิดสิทธิความเป็นส่วนตัวของเด็ก คือ สื่อมักเปิดเผยเอกลักษณ์ตัวตนของเด็ก โดยเฉพาะเด็กที่ตกเป็นเหยื่อของความรุนแรงหรือตกเป็นผู้ต้องสงสัยในคดีที่เกี่ยวข้องกับอาชญากรรม ด้วยการเปิดเผยชื่อของเด็ก และ/หรือ ที่อยู่ ชื่อของพ่อแม่หรือญาติ และโรงเรียน นอกจากนี้ยังพบรูปแบบการละเมิดสิทธิเด็กอื่นๆ เช่น การใช้ภาษาหรือข้อความที่ไร้อารมณ์ให้สะเทือนใจ หรือสร้างความรู้สึกหวาดเสียวให้แก่ผู้อ่าน/ผู้ชม หรือใช้ภาษาที่ดูหมิ่นเหยียดหยามหรือไม่เหมาะสมเมื่อกล่าวถึงเด็กหรือพฤติกรรมของเด็ก จากจำนวนตัวอย่างที่มีการละเมิดสิทธิเด็กทั้งหมด พบว่าส่วนมากอยู่ในรูปแบบของข่าว และมักอยู่ในหน้า 1 ของหนังสือพิมพ์ และในช่วงไฮไลต์ข่าวของรายการข่าวทางโทรทัศน์ (คณะวารสารศาสตร์และสื่อสารมวลชน มหาวิทยาลัยธรรมศาสตร์, 2552) นอกจากนี้ผลการศึกษาของ การดา ร่วมพุ่ม (2557) พบว่าโดยในปัจจุบันการละเมิดสิทธิเด็กที่ปรากฏในสื่อมวลชนมีประเด็นหลักๆ ได้แก่ การเปิดเผยตัวตนของเด็ก การลดทอนศักดิ์ศรีความเป็นมนุษย์ การสร้างภาพเหมารวม และการเน้นความตื่นเต้นไร้อารมณ์ การละเมิดสิทธิเด็กเกิดขึ้นในกระบวนการทำงานข่าวของสื่อมวลชนในฐานะผู้เฝ้าประตูข่าวสาร ทั้งในขั้นตอนการรวบรวมข้อมูลข่าวสารและในขั้นตอนการปรับปรุงต้นฉบับ ทั้งนี้ แนวทางสำคัญในการหลีกเลี่ยงการละเมิดสิทธิเด็กสื่อมวลชนต้องยึดมั่นในหลักจริยธรรม รู้เท่าทันแหล่งข่าว และสำคัญที่สุดคือยึดผลประโยชน์ของเด็กเป็นหลักในการตัดสินใจรายงานข่าว

จากที่ได้กล่าวมาในข้างต้นผู้วิจัยได้เห็นความสำคัญของปัญหาการละเมิดสิทธิส่วนบุคคล และการนำเสนอข่าวการละเมิดทางเพศเด็ก ซึ่งทำให้เกิดความหวาดกลัวและความสะเทือนใจ ทั้งผู้ตกเป็นเหยื่อข่าว และผู้รับข่าว ดังนั้น ผู้วิจัยจึงสนใจศึกษาเรื่อง จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ทั้งนี้เพื่อประโยชน์ต่อการพัฒนาการนำเสนอข่าวการละเมิดทางเพศเด็ก ให้เป็นไปตามข้อกำหนดทางวิชาชีพ ตลอดจนการพัฒนาในเรื่องจรรยาบรรณของสื่อมวลชน ให้มีการนำเสนอข่าวอย่างเหมาะสมและสร้างสรรค์

1.2 คำถามวิจัย

ปัจจัยใดที่มีผลต่อการปฏิบัติตามจรรยาบรรณในการนำเสนอข่าวละเมิดทางเพศเด็กของสื่อออนไลน์

1.3 วัตถุประสงค์

เพื่อศึกษาปัจจัยที่มีผลต่อการปฏิบัติตามจรรยาบรรณการนำเสนอข่าวละเมิดทางเพศเด็กของสื่อออนไลน์

1.4 กรอบแนวคิด

ภาพที่ 1.1: กรอบแนวคิด

1.5 สมมติฐานการวิจัย

สมมติฐานที่ 1 ปัจจัยด้านนโยบายองค์กรมีผลด้านบวกต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

สมมติฐานที่ 2 ปัจจัยด้านธุรกิจและสังคมมีผลด้านบวกต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

1.6 นิยามศัพท์

จรรยาบรรณของสื่อออนไลน์ หมายถึง หลักคุณธรรมของผู้ประกอบอาชีพนักสื่อสารมวลชน ซึ่งได้สร้างขึ้นเป็นลายลักษณ์อักษรเพื่อเป็นแนวทางปฏิบัติแก่ผู้ประกอบอาชีพนักสื่อสารมวลชนให้มีความรับผิดชอบในการนำเสนอข่าวผ่านช่องทางออนไลน์อย่างเหมาะสมและนอกจากนี้ยังเป็นเครื่องวัดผลจรรยาบรรณของสื่อออนไลน์

การนำเสนอข่าวการละเมิดทางเพศเด็ก หมายถึง การนำเรื่องราวเกี่ยวกับการละเมิดทางเพศของผู้หญิงที่มีอายุต่ำกว่า 18 ปี มารายงานข้อเท็จจริงหรือเหตุการณ์ต่างๆ ที่เกิดขึ้น ตลอดจนความคิดเห็นจากบุคคลระดับต่างๆ ซึ่งมีความสำคัญ (Significance) และเป็นที่น่าสนใจ (Interest) อันมีผลกระทบต่อคนหมู่มากในชุมชนหรือสังคม

นโยบายองค์กร หมายถึง ข้อกำหนด หรือแนวทางหลัก ที่ทุกคนในองค์กรต้องยึดเป็นเป้าหมายหลักในการปฏิบัติงาน

ปัจจัยด้านธุรกิจและสังคม หมายถึง ปัจจัยด้านหนึ่งที่มีส่วนในการควบคุมการปฏิบัติงาน ซึ่งถูกกำหนดด้วยผลประโยชน์ขององค์กร

1.7 ประโยชน์ที่คาดว่าจะได้รับการวิจัย

1.7.1 เพื่อทราบถึงปัจจัยที่มีผลต่อการปฏิบัติตามจรรยาบรรณในการนำเสนอข่าวการละเมิดทางเพศเด็ก

1.7.2 เพื่อทราบถึงระดับจรรยาบรรณของวิชาชีพสื่อมวลชน ที่นำเสนอข่าวการละเมิดทางเพศเด็กผ่านช่องทางสื่อออนไลน์

1.7.3 เพื่อเป็นข้อมูลทางวิชาการสำหรับผู้ที่เกี่ยวข้อง หรือผู้ที่สนใจในการนำข้อมูลไปใช้ประโยชน์

บทที่ 2

แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ผู้วิจัยได้ทบทวนวรรณกรรมที่เกี่ยวข้อง โดยนำเสนอแนวคิดต่างๆ ที่ทุกคนบนโลกออนไลน์พึงรับรู้เกี่ยวเพื่อเป็นแนวทางในการปฏิบัติเพื่อสร้างกรอบความคิดจรรยาบรรณของสื่อออนไลน์ที่มีความฉับไวมากในขณะนี้ อีกทั้งเพื่อเป็นประโยชน์แก่ผู้รับข่าวสาร เพราะในปัจจุบันผู้รับข่าวสารกลายเป็นสื่อไปในตัวเมื่อรับข่าวสารแล้วนำไปเผยแพร่ต่อ จึงต้องทำความเข้าใจ ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก อย่างรอบด้าน มีหัวข้อในการนำเสนอต่อไปนี้

- 2.1 ปัจจัยการนำเสนอข่าวการละเมิดทางเพศเด็ก
- 2.2 ปัจจัยการนำเสนอข่าวของสื่อออนไลน์
- 2.3 จรรยาบรรณของสื่อออนไลน์

2.1 ปัจจัยการนำเสนอข่าวการละเมิดทางเพศเด็กและแนวคิดการที่เกี่ยวข้อง

2.1.1 ความหมายของการล่วงละเมิดทางเพศเด็ก

เด็ก หมายถึง บุคคลที่มีอายุต่ำกว่า 18 ปีเว้นแต่จะบรรลุนิติภาวะก่อนหน้านั้นตามกฎหมายที่ใช้แก่เด็กนั้น (เช่น การแต่งงานจดทะเบียนสมรสโดยมีผู้ปกครองให้ความยินยอม) ตามอนุสัญญาว่าด้วยสิทธิเด็กแห่งสหประชาชาติ (Convention on the Rights of the Child-CRC) (วันชัย รุจนวงศ์, 2550)

การล่วงละเมิดทางเพศ หมายถึง การเข้าไปเกี่ยวข้องกับเด็กในกิจกรรมทางเพศโดยที่เด็กไม่มีความเข้าใจพอไม่สามารถยินยอมหรือปฏิเสธ หรือยังไม่มีพัฒนาการด้านอารมณ์และสังคมพอที่จะรับมือได้ การล่วงละเมิดทางเพศแบ่งเป็นสองประเภทคือมีการสัมผัส และไม่มีการสัมผัส (ทิพากรณ์ อำนวยสวัสดิ์, 2543)

ตัวอย่างของการล่วงละเมิดแบบมีการสัมผัส

- 1) การสอดใส่อวัยวะเพศทางช่องคลอด ทวารหนักและทางปาก
- 2) การสำเร็จความใคร่ หรือการสัมผัสอวัยวะเพศ หน้าอกหรือรวมถึงส่วนต่างๆในร่างกายที่สื่อไปทางเพศต่อเด็ก
- 3) การให้เด็กสำเร็จความใคร่ตนเอง หรือให้เด็กสัมผัสอวัยวะเพศของผู้อื่น
- 4) การให้เด็กสำเร็จความใคร่ด้วยปากหรือใช้ปากสำเร็จความใคร่ต่อเด็ก ตัวอย่างของการล่วงละเมิดทางเพศโดยไม่มีการสัมผัส

5) ให้เด็กดูการมีเพศสัมพันธ์หรือสื่อลามกต่าง ๆ

6) การพูดหรือการเล่าเรื่อง ลามกอนาจาร

2.1.2 การนำเสนอข่าวการละเมิดสิทธิเด็กและการล่วงละเมิดทางเพศเด็ก

ในบริบทของประเทศไทย พบการใช้สื่อสังคมเป็นพื้นที่ในการสื่อสารประเด็นสังคมโดยผู้ใช้สื่อออนไลน์ให้เกิดการรับรู้ในวงกว้าง และพบการนำเสนอข่าวของสื่อที่มีการหยิบยกประเด็นจากออนไลน์มานำเสนอ โดยมีการต่อยอดประเด็นจากกระแสนออนไลน์ และการใช้ข้อมูลจากผู้รับสารเป็นตัวแทนเสียงของสังคม บทความนี้มุ่งศึกษากระบวนการในการกำหนดวาระข่าวสารโดยสื่อสังคม และการใช้ประโยชน์จากกระบวนการดังกล่าวในการผลักดันประเด็นสาธารณะเพื่อการเปลี่ยนแปลงให้สังคมได้ประโยชน์ กระบวนการศึกษาใช้การสัมภาษณ์เชิงลึก ผู้สื่อข่าวจากโทรทัศน์ หนังสือพิมพ์ และสื่อออนไลน์ และผู้ทรงอิทธิพลบนสื่อออนไลน์ที่มีบทบาทในการขับเคลื่อนประเด็นสังคมจำนวน 14 คน ข้อมูลจากผู้สื่อข่าวเพื่อทำความเข้าใจต่อเหตุผล ปัจจัย กระบวนการสื่อสาร และแนวคิดของสื่อต่อบทบาทการกำหนดวาระข่าวสารในยุคที่มีการใช้สื่อสังคมออนไลน์ในกระบวนการสื่อข่าว ส่วนข้อมูลจากผู้ทรงอิทธิพลบนสื่อออนไลน์เป็นการวิเคราะห์กระบวนการในการใช้สื่อออนไลน์กำหนดวาระข่าวสารเกี่ยวกับประเด็นสังคม ผลการศึกษาพบว่า การกำหนดวาระข่าวสารผ่านสื่อสังคมเป็นบทบาทระหว่างผู้สื่อข่าวและผู้ใช้อินเทอร์เน็ต ซึ่งเป็นโอกาสของการผลักดันประเด็นที่ตรงกับความต้องการของสังคม กระบวนการกำหนดประเด็น คือ สร้างการรับรู้ ผลักดันกระแสให้เกิดการอธิบายประเด็นมุมมองที่แตกต่าง และผลักดันให้เกิดพฤติกรรมบางอย่างในสังคม รวมถึงการรณรงค์สู่การเปลี่ยนแปลงทางสังคมหรือเชิงนโยบาย ส่วนสื่อมวลชนทำหน้าที่ติดตาม คัดเลือกข้อมูลมานำเสนอ โดยเป็นผู้ให้คำอธิบายและหาทางออกต่อประเด็นต่าง ๆ ให้สังคม จึงจะทำให้เกิดประโยชน์ต่อการผลักดันประเด็นสังคมสู่การเปลี่ยนแปลงร่วมกัน

ภาพเด็กที่เป็นเหยื่อข่มขืนกระทำชำเราปรากฏบนสื่อออนไลน์ ภาพเด็กที่ถูกกระทำทารุณกรรมจากขบวนการค้ายาเสพติดนักเรียนตึกกันถูกนำภาพมาเผยแพร่ เด็กที่ตกเป็นข่าวระบุนามสมมติแต่รายละเอียดอื่น ๆ เช่น ที่อยู่ ชื่อโรงเรียน และชื่อผู้ปกครองปรากฏชัดเจนจนนำมาสู่การรับรู้ตัวตนของเด็ก ฯลฯ เหล่านี้เป็นตัวอย่างของปรากฏการณ์ทางสังคมที่เกิดขึ้นกับเด็กผ่านสื่อมวลชนในประเทศไทยมานานนับสิบปี แม้ในปัจจุบันจะมีความพยายามปกป้องเด็กที่ตกอยู่ในสถานการณ์เหล่านี้ให้หลุดพ้นจากการถูกกระทำซ้ำซ้อนบนหน้าหนังสือพิมพ์หรือสื่อโทรทัศน์ด้วยวิธีต่าง ๆ เช่น การให้เด็กสวมหมวกโม่งเพื่อพรางใบหน้า การเบลอนหน้าเด็กในการเผยแพร่ผ่านสื่อ เป็นต้น แต่การที่สื่อมวลชนนำเสนอเนื้อหาต่อยอดเหตุการณ์ที่เกิดขึ้นกับเด็ก พร้อมเผยแพร่ภาพร่างกายที่ถูกทารุณกรรมก็ยังหนีไม่พ้นการละเมิดสิทธิเด็กอยู่ดี (การดา ร่วมพุ่ม, 2557)

แนวปฏิบัติ เรื่อง การเสนอข่าว เนื้อหาข่าว การแสดงความคิดเห็น และภาพข่าว ผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ พ.ศ. 2560

เมื่อวันที่ 20 ตุลาคม 2549 ได้ประกาศใช้ แนวปฏิบัติสภาการหนังสือพิมพ์แห่งชาติสำหรับการเสนอข่าวและภาพข่าวผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ แต่ขณะที่การปฏิบัติงานของสื่อมวลชนในปัจจุบัน มีความสลับซับซ้อนและอ่อนไหวต่อการละเมิดสิทธิมนุษยชน ตลอดจนศักดิ์ศรีความเป็นมนุษย์เพิ่มมากขึ้น เพื่อให้เป็นไปตามข้อบังคับว่าด้วยจริยธรรมแห่งวิชาชีพหนังสือพิมพ์ สภาการหนังสือพิมพ์แห่งชาติ พ.ศ. 2559 สภาการหนังสือพิมพ์แห่งชาติจึงประกาศยกเลิกแนวปฏิบัติเรื่องการเสนอข่าว และภาพข่าวผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ พ.ศ. 2549 และให้ใช้แนวปฏิบัติเรื่องการเสนอข่าว เนื้อหาข่าว การแสดงความคิดเห็น และภาพข่าว ผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ พ.ศ. 2560 แทน ดังนี้

ข้อ 1 การเสนอข่าว เนื้อหาข่าว และการแสดงความคิดเห็น เกี่ยวกับผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ

1.1 หนังสือพิมพ์ต้องไม่ตีพิมพ์ชื่อ ชื่อสกุล หรือตำบลที่อยู่ของผู้หญิงและเด็กที่ถูกล่วงละเมิดทางเพศ รวมทั้งชื่อ ชื่อสกุล และตำบลที่อยู่ของผู้ที่เกี่ยวข้อง ไม่ว่ากรณีใด ๆ หรือสิ่งที่ทำให้รู้หรือสามารถรู้ได้ เช่น ข้อมูลสถานศึกษา หรือที่ทำงานของผู้เสียหาย

1.2 ในกรณีผู้หญิงและเด็กที่ถูกล่วงละเมิดทางเพศได้รับอันตรายถึงแก่ชีวิต ให้ถือปฏิบัติเช่นเดียวกับข้อ 1.1 เว้นแต่การเผยแพร่ข้อมูลนั้น เป็นประโยชน์ต่อสาธารณะ

1.3 การพาดหัวข่าว การโปรยข่าว ตลอดจนเนื้อหาข่าว และการแสดงความคิดเห็นเกี่ยวกับผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ จะต้องกระทำด้วยความระมัดระวัง ทั้งในเรื่องการใช้ภาษา การให้รายละเอียดเกี่ยวกับสภาพแวดล้อมในที่เกิดเหตุ และพฤติกรรมเกี่ยวกับการล่วงละเมิดทางเพศ โดยต้องคำนึงถึงหลักสิทธิมนุษยชน หรือความเสียหายแก่จิตใจ ชื่อเสียงเกียรติคุณผู้เสียหาย และไม่ตอกย้ำให้เกิดความเข้าใจผิดเกี่ยวกับทัศนคติเรื่องเพศอันเนื่องมาจากการล่วงละเมิดทางเพศนั้น

ข้อ 2 การเสนอภาพข่าวผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ

2.1 หนังสือพิมพ์ต้องไม่ตีพิมพ์ภาพข่าวของผู้หญิงและเด็กที่ถูกล่วงละเมิดทางเพศ รวมถึงภาพข่าวใด ๆ ที่จะทำให้รู้ได้ เช่น ภาพผู้เกี่ยวข้อง ภาพที่เกิดเหตุ สถานศึกษา สถานที่ทำงาน ไม่ว่ากรณีใด ๆ และไม่ว่าผู้ถูกล่วงละเมิดทางเพศนั้น จะเสียชีวิตหรือไม่ก็ตาม

2.2 ในกรณีผู้หญิงและเด็กที่ถูกล่วงละเมิดทางเพศได้รับอันตรายถึงแก่ชีวิต ให้ถือปฏิบัติเช่นเดียวกับข้อ 2.1 เว้นแต่การเผยแพร่ข้อมูลนั้น เป็นประโยชน์ต่อสาธารณะ โดยสามารถนำเสนอได้เฉพาะภาพหน้าตรงของผู้เสียชีวิตขณะมีชีวิตอยู่เท่านั้น

สถานการณ์การละเมิดสิทธิเด็กในทุกวันนี้ มีความรุนแรงมากขึ้น เนื่องจากทุกคนมีสื่อในมือ ไม่เฉพาะสื่อเท่านั้น แม้ผู้สื่อข่าวจะมีความรู้มากขึ้น รู้เรื่องการละเมิดสิทธิมนุษยชน ประกอบกับการรณรงค์ให้ความรู้จากหลายหน่วยงาน อุปกรณ์การทำข่าวที่ทันสมัยมากขึ้น กล้องดิจิทัลสามารถตกแต่งภาพได้ ซึ่งปัญหาหลักมีสองประการ ประการแรก คือ เกิดจากนายทุนสื่อแต่ละสำนักมากกว่า การควบคุมดูแลจรรยาบรรณสื่อมวลชน จึงต้องหารือกับกลุ่มนายทุนเจ้าของสื่ออื่นๆ ไม่มองเป็นเพียงธุรกิจอย่างหนึ่ง แต่ควรคำนึงถึงจรรยาบรรณและหลักสิทธิมนุษยชน ปรับเปลี่ยนทัศนคติ ไม่มุ่งนำเสนอภาพ ภาษาข่าวที่ตื่นเต้น หรือหวา เพียงเพื่อหวังยอดขายเพียงอย่างเดียว และปัญหาประการที่สองคือทุกคนมีสื่อในมือ สามารถ โพสต์ แชร์ ได้ตลอดเวลา หากสื่อออนไลน์เกิดมีภาพข่าวที่ละเมิดทางเพศเด็กหลุดออกมา ก็จะกระจายในวงกว้างอย่างรวดเร็ว เพราะโลกของเรามีการเปลี่ยนแปลงอยู่ตลอดเวลา รูปแบบการใช้ชีวิตของคนเราก็ต้องมีการเปลี่ยนแปลงไปตามกระแส เทคโนโลยี และภาวะแวดล้อมของเรา ซึ่งปัจจุบันเราคงไม่สามารถจะหลีกเลี่ยงกระแสของสื่อออนไลน์ได้ กว่า 10 ปีที่อินเทอร์เน็ตค่อย ๆ เข้ามามีความสำคัญในการดำรงชีวิตของทุกคน จากความสะดวกสบาย และง่ายต่อการส่งหรือรับข้อมูลข่าวสาร ที่ทุกคนไม่ต้องคอยแต่เป็นเพียงผู้รับสารแต่ฝ่ายเดียวเท่านั้น แต่สามารถเป็นผู้สร้าง หรือพัฒนาข้อมูลให้สมบูรณ์ยิ่งขึ้น ด้วยเหตุนี้ทำให้คำว่า สื่อออนไลน์ เกิดเป็นกระแสที่ใคร ๆ ก็ต้องพุ่งประเด็นสนใจไปหา ไม่ว่าจะ เป็นบุคคลธรรมดา เจ้าของกิจการ หรือแม้แต่นักการตลาดเอง

การเสนอภาพข่าวที่ถูกละเมิดทางเพศ หรือการเสนอภาพซ้ำของเด็กที่ถูกละเมิดทางเพศ ถูกใช้ความรุนแรงใช้กำลังทะเลาะเบาะแว้ง ตบตีกัน อาจนำไปสู่ผลกระทบต่อจิตใจ ต่อครอบครัว ต่อการศึกษาของเด็ก หรือแม้แต่ต่อการดำรงชีวิตอยู่ในสังคม โดยสื่อต้องทำความเข้าใจในกรณีนี้ด้วย ด้าน นพ.ทวิศิลป์ วิษณุโยธิน ผู้อำนวยการสถาบันสุขภาพจิตเด็กและวัยรุ่นราชนครินทร์ กล่าวว่า อยากให้สื่อมวลชนทบทวนบทบาทการทำหน้าที่ทุกวันนี้ ต่อคดีเด็กและเยาวชนว่านำเสนอเพียงเพื่อขายข่าวหรือไม่ เพราะเป็นการทำงานในมิติเดียว คือ นำเสนอในแง่มุมที่เด็กถูกกระทำซ้ำไปซ้ำมา ก็จะยิ่งตอกย้ำสภาพจิตใจเด็ก ส่วนกรณีสวมหมวกคลุมโหม่งเด็ก ออกมานั่งพูดคุย แม้จะไม่ใช่การแถลงข่าวอย่างเป็นทางการ แต่ก็ถือเป็นความผิด สื่อมวลชนไม่ควรที่จะนำเสนอภาพ หรือสัมภาษณ์ แม้เด็กนั้นจะอยู่ในฐานะผู้เสียหาย หรือผู้กระทำผิดก็ตาม เพราะหากที่ดูเจตนาแล้ว ย่อมส่งผลกระทบต่อตัวเด็กทั้งสิ้น อาจเกิดอาการเครียดและนำไปสู่โรคซึมเศร้าในระยะยาวได้

2.1.3 รูปแบบการละเมิดสิทธิเด็กที่พบบ่อยในสื่อมวลชน มีดังนี้ (การดา ร่วมพุ่ม, 2557)

การเปิดเผยตัวตนของเด็ก ตามพระราชบัญญัติคุ้มครองเด็กพุทธศักราช 2546 มาตรา 27 บัญญัติไว้ว่า “ห้ามมิให้ผู้ใดโฆษณาหรือเผยแพร่ทางสื่อมวลชนหรือสื่อสารสนเทศประเภทใด ซึ่งข้อมูลเกี่ยวกับตัวเด็กหรือผู้ปกครอง โดยเจตนาที่จะทำให้เกิด ความเสียหายแก่จิตใจ ชื่อเสียง เกียรติคุณ หรือสิทธิประโยชน์อื่นใดของเด็กหรือเพื่อแสวงหาประโยชน์สำหรับตนเองหรือผู้อื่นโดยมิชอบ”

พระราชบัญญัติศาลเยาวชนและครอบครัวและวิธีพิจารณาคดีเยาวชนและครอบครัว พุทธศักราช 2553 มาตรา 130 บัญญัติไว้ว่า “ห้ามมิให้ผู้ใดบันทึกภาพ แพร่ภาพ พิมพ์รูป หรือ บันทึกเสียง แพร่เสียงของเด็กหรือเยาวชนซึ่งต้องหาว่ากระทำความผิดหรือบุคคลที่เกี่ยวข้อง หรือ โฆษณาข้อความซึ่งปรากฏในทางสอบสวนของพนักงานสอบสวน พนักงานอัยการ หรือในทาง พิจารณาคดีของศาลที่อาจทำให้บุคคลอื่นรู้จักตัว ชื่อตัวหรือชื่อสกุล ของเด็กหรือเยาวชนนั้น หรือ โฆษณาข้อความเปิดเผยประวัติการกระทำความผิด หรือสถานที่อยู่ สถานที่ทำงาน หรือสถานศึกษา ของเด็กหรือเยาวชนนั้นความในวรรคหนึ่งมิให้ใช้บังคับแก่การกระทำเพื่อประโยชน์ทางการศึกษาโดย ได้รับอนุญาตจากศาลหรือการกระทำที่จำเป็นเพื่อประโยชน์ของทางราชการ” มาตรา 136 บัญญัติว่า “ในการโฆษณาไม่ว่าด้วยวาจาหรือเป็นหนังสือซึ่งคำพิพากษาหรือคำสั่งของศาลที่มีอำนาจพิจารณาคดีเยาวชนและครอบครัว ห้ามมิให้ระบุชื่อหรือแสดงข้อความ หรือกระทำการ ด้วยประการใด ๆ อัน จะทำให้รู้จักตัวเด็กหรือเยาวชนซึ่งเป็นจำเลย เว้นแต่ได้รับอนุญาตจากศาล”

จะเห็นว่ากฎหมายมีเจตนารมณ์ที่จะคุ้มครองเด็กไม่ให้ถูกเผยแพร่ตัวตนออกไปสู่สาธารณะ กรณีของเด็กที่เป็นผู้ถูกกล่าวหาว่ากระทำความผิดพวกเรามีโอกาสที่จะได้รับการดูแลเยียวยาและกลับตัว เปลี่ยนแปลงตนเองเพื่อกลับเข้าสู่สังคมได้แต่หากถูกเปิดเผยตัวตนผ่านสื่อต่าง ๆ โอกาสที่จะกลับคืนสู่ สังคมก็จะน้อยลง เด็กซึ่งถูกระงับหากถูกรายงานข่าวผ่านสื่อออนไลน์ก็ไม่ต่างจากการถูกระงับซ้ำ แล้วซ้ำอีก ส่วนเด็กที่อยู่ในฐานะพยาน โดยเฉพาะในคดีร้ายแรงฉุกเฉินการถูกเปิดเผยตัวตนอาจ ส่งผลให้เด็กและครอบครัวตกอยู่ในอันตราย แต่ในการรายงานข่าวของสื่อมวลชนจำนวนไม่น้อยที่ทำให้ สาธารณชนรับรู้ตัวตนของเด็ก แม้บางครั้งจะมีพยายามปิดบังอำพรางใบหน้าแต่ความรู้เท่าไม่ถึงการณ์ก็ทำให้ตัวตนของเด็กถูกเปิดเผย นอกจากนี้ในบางครั้งสื่อมวลชนได้ปิดบังข้อมูล ส่วนตัวของเด็กไม่ว่าจะเป็นชื่อ นามสกุล สถานศึกษา ฯลฯ แต่อาจหลงลืมในการเปิดเผยบุคคล แวดล้อมหรือสภาพแวดล้อมบางอย่าง เช่น ชื่อ-นามสกุล และ/หรือรูปร่างหน้าตาของบิดามารดา ผู้ปกครองญาติสนิทบางครั้งเปิดเผยเลขที่บ้านถิ่นฐานที่อยู่ ฯลฯ ซึ่งการเปิดเผยลักษณะดังกล่าวก็ สามารถนำมาซึ่งการล่วงรู้ตัวตนของเด็กได้เช่นกัน

การลดทอนศักดิ์ศรีความเป็นมนุษย์ บางครั้งการรายงานข่าวของสื่อมวลชนนำมาซึ่งการ ลดทอนศักดิ์ศรีความเป็นมนุษย์ของเด็ก โดยเฉพาะข่าวที่เกี่ยวข้องกับเด็กด้อยโอกาส เด็กที่ถูกทำร้าย และเด็กที่ตกเป็นผู้ถูกกล่าวหาเป็นต้น ทั้งนี้สื่อมวลชนอาจมีเจตนาดีในการตีแผ่หรือเผยแพร่ให้ ประชาชนรับทราบปรากฏการณ์ทางสังคมที่เกิดขึ้น แต่อาจหลงลืมไปว่าภาพและข้อความที่รายงาน ออกไป บางครั้งลดทอนศักดิ์ศรีความเป็นมนุษย์ของเด็กโดยไม่รู้ตัว นอกจากนี้ยังพบถ้อยคำที่ปรากฏ ในสื่อมวลชน โดยเฉพาะพาดหัวข่าวและความนำข่าว ซึ่งแสดงถึงการลดทอนศักดิ์ศรีความเป็นมนุษย์

การสร้างภาพเหมารวม บางครั้งการพาดหัวข่าวและการใช้วาจากรรมในการเรียกขานผู้ตก เป็นข่าวก่อให้เกิดการสร้างภาพแบบเหมารวม (Stereotype) ให้กับเด็กส่วนใหญ่มักเป็นภาพเหมารวมเชิงลบและก่อให้เกิดทัศนคติเชิงลบกับเด็ก

การเน้นความตื่นเต็นร้านอาหารมณั หนึ่งเ็นองค์ประกอบคุณค่าข่าวที่สื่อมวลชนมักพิจารณาในการตัดสินใจเลือกเสนอข่าวคือความร้ำารมณั ให้ความสำคัญในการเสนอข่าว 4 ประการ คือ ความร้ำารมณัผลกระทบ ความใกล้ชิด และความสดใหม่ ข่าวที่เสนอเกี่ยวกับเด็กมักออกมาในรูปของข่าวที่เด็กตกเป็นเหยื่อ การถูกรัารมณั การทะเลาะตบตี เป็นต้น ซึ่งสื่อให้เห็นการพิจารณาองค์ประกอบคุณค่าข่าวในเชิงร้ำารมณัค่อนข้างชัดเจน ภาพอันน่าสะเทือนารมณัของเด็กมาเผยแพร่ โดยที่ตัวเด็กเองมิได้รับประโยชน์ใดจากการรายงานข่าวนั้น ภาพดังกล่าวถูกเผยแพร่ผ่านโลกโซเซียลเป็นคลิปจำนวนมากมาย ซึ่งในอนาคตหากเด็กเติบโตขึ้นมาพบเจออาจสุม่เสี่ยงต่อความสะเทือนใจซึ่งไม่เป็นผลดีกับเด็กเลย

2.1.4 การนำเสนอข่าวการละเมิดทางเพศเด็กที่เกี่ยวข้องกับอาชญากรรม

การถูกล่วงละเมิดทางเพศใด ๆ ที่กระทำเรื่องเพศหรือการล้าโลมทางเพศที่ทำให้บุคคลหนึ่งรู้สึกไม่สบายใจ หวาดกลัวหรือตื่นตระหนก เป็นพฤติกรรมที่คนยังไม่ได้ได้รับเชิญหรือได้รับเลือกที่จะทำการถูกล่วงละเมิดทางเพศคือการทรยศของความน่าเชื่อถือและการปฏิเสธสิทธิที่แต่ละคนมีที่จะพูดในสิ่งที่เกิดขึ้นกับเธอหรือร่างกายของเธอ การล่วงละเมิดทางเพศคือการละเมิดของสิทธิและอำนาจนั้น การถูกล่วงละเมิดทางเพศสามารถกระทำกับผู้ใหญ่และเด็ก ผู้หญิงและผู้ชาย และผู้คนจากภูมิหลังทั้งหมดการถูกล่วงละเมิดทางเพศอาจจะเรียกว่าการทารุณกรรมทางเพศหรือความรุนแรงทางเพศจัดเป็นอาชญากรรม ซึ่งคำที่ใช้ในการอธิบายถึงการถูกล่วงละเมิดทางเพศ เช่น การข่มขืนกระทำชำเราและการทารุณกรรมทางเพศจะมีทั้งความหมายที่ใช้กันทั่วไป เมื่อนำมาใช้ในการสนทนาในชีวิตประจำวันและความหมายเฉพาะเมื่อนำมาใช้ในการอธิบายถึงการกระทำผิดทางเพศ โดยเฉพาะอย่างยิ่งทางอาญา ในเว็บไซต์นี้เราจะใช้คำเหล่านี้ในความหมายทั่ว ๆ ไปและให้ข้อมูลโดยทั่วไปเท่านั้น

2.1.5 แนวคิดที่เกี่ยวข้องกับการนำเสนอข่าวการละเมิดทางเพศเด็ก

2.1.5.1 แนวคิดเรื่องสิทธิเด็ก

คำว่า “สิทธิเด็ก” สิทธิอันเป็นสากล (Universal Rights) และเป็นสิทธิเด็ดขาด (Absolute Rights) ที่จะต้องได้รับการรับรองและคุ้มครองตามพันธกรณีระหว่างประเทศ หลักการดังกล่าวนี้มักไม่ได้รับการกล่าวถึงหรือได้รับความสนใจจากสังคมไทยเท่าใดนัก ด้วยบุคคลทั่วไปยังคงมีความเข้าใจผิดคิดว่าเด็กไม่มีสิทธิใด ๆ ในทางกฎหมายทัดเทียมผู้ใหญ่ ทั้งที่โดยแท้จริงแล้วเด็กมีสิทธิต่าง ๆ มากมาย ซึ่งก่อให้เกิดปัญหาการละเมิดสิทธิเด็กอยู่เสมอ ดังนั้น “จูลนิติ” ฉบับนี้จึงใคร่ขอแนะนำเสนอความรู้เกี่ยวกับอนุสัญญาว่าด้วยสิทธิเด็ก (Convention on the Rights of the Child - CRC) ตามสนธิสัญญาด้านสิทธิมนุษยชน ซึ่งประเทศไทยเป็นภาคี เพื่อให้สังคมไทยได้ตระหนักถึงสิทธิ

เด็กและเพื่อเป็นการเผยแพร่อนุสัญญาฉบับนี้ให้เป็นที่รู้จักกันอย่างแพร่หลายและกว้างขวางตาม บทบัญญัติที่กำหนดไว้ในอนุสัญญา (อนุสัญญาว่าด้วยสิทธิเด็ก ข้อที่ ๔๒)

แนวคิดเรื่องสิทธิเด็กเป็นแนวคิดที่ได้รับการยอมรับจากทั่วโลกว่าเป็นประเด็นระดับ นานาชาติอนุสัญญาว่าด้วยสิทธิเด็ก 2532 เป็นสัญญาด้านสิทธิมนุษยชนระหว่างประเทศที่มีภาคี สมาชิกที่สุด โดยทุกประเทศในโลกได้ให้สัตยาบัน ยกเว้นประเทศโซมาเลียและสหรัฐอเมริกา (คณะ วารสารศาสตร์และสื่อสารมวลชน มหาวิทยาลัยธรรมศาสตร์, 2552)

อนุสัญญาว่าด้วยสิทธิเด็กที่มีหลักการสำคัญว่าเด็กมีสิทธิติดตัวมาตั้งแต่เกิด เป็นสิทธิ ที่เท่าเทียมกับสิทธิมนุษยชนขั้นพื้นฐานของผู้ใหญ่ โดยมีสาระสำคัญสำหรับการคุ้มครองสิทธิเด็ก 4 ประการ คือ

- 1) สิทธิในชีวิตและการอยู่รอด เด็กที่เกิดมาแล้วต้องได้รับการดูแลให้รอดชีวิต เลี้ยงดูให้เจริญเติบโต ดูแลสุขภาพขั้นพื้นฐาน มีสันติภาพและความปลอดภัยวารสารนิเทศศาสตร์ธุรกิจ บัณฑิตย์
- 2) สิทธิที่จะได้รับการพัฒนาเด็กมีสิทธิที่จะได้รับการพัฒนาทางกายจิตใจ และสติปัญญา มีครอบครัวที่อบอุ่นมีมาตรฐานเพียงพอที่จะพัฒนาศักยภาพด้านต่าง ๆ ได้รับการศึกษาที่มีคุณภาพ และมีภาวะโภชนาการที่เหมาะสม
- 3) สิทธิที่จะได้รับการคุ้มครอง เด็กย่อมได้รับสิทธิที่จะได้รับความคุ้มครองให้รอดพ้นจากการทำร้ายทั้งร่างกายและจิตใจการถูกล่วงละเมิดในทุกๆ ด้าน (อันหมายรวมถึงการล่วงละเมิดทางเพศ) การถูกทอดทิ้ง และการแสวงประโยชน์ในทุกรูปแบบ เช่น การใช้แรงงานเด็กเป็นต้น
- 4) สิทธิในการมีส่วนร่วม เด็กมีสิทธิในการแสดงความคิดเห็นอย่างเสรีมีส่วนร่วมในการตัดสินใจในเรื่องที่มีผลกระทบต่อตนเองมีช่องทางในการแสวงหาข้อมูลข่าวสาร ตลอดจนสามารถส่งต่อความคิดและข้อมูลข่าวสารได้เอง

นอกจากนี้สาระสำคัญของอนุสัญญาว่าด้วยสิทธิเด็ก ในอนุสัญญาว่าด้วยสิทธิเด็กได้รับการรับรองจากสมัชชาใหญ่แห่งสหประชาชาติเมื่อวันที่ ๒๐ พฤศจิกายน ๒๕๓๒ และมีผลใช้บังคับในวันที่ ๒ กันยายน ๒๕๓๓ มีหลักการและเนื้อหาเกี่ยวกับสิทธิต่าง ๆ ที่เด็กควรได้รับที่สำคัญคือ หลักการคุ้มครองร่างกาย ชีวิต เสรีภาพ และสวัสดิภาพของเด็กรัฐภาคีจะคุ้มครองเด็กจากความรุนแรงทั้งทางร่างกายและจิตใจ การทำร้ายหรือการกระทำอันมิชอบ การทอดทิ้งหรือการปฏิบัติโดยประมาท การปฏิบัติที่ผิดหรือการแสวงประโยชน์ รวมถึงการกระทำอันมิชอบทางเพศ รัฐภาคียอมรับสิทธิของเด็กที่จะได้รับการคุ้มครองจากการแสวงหาประโยชน์ทางเศรษฐกิจจากการทำงานที่น่าจะเป็นการเสี่ยงอันตราย ขัดขวางการศึกษา เป็นอันตรายต่อสุขภาพ การพัฒนาทางร่างกาย สมอง จิตใจ ศีลธรรม และสังคม รัฐภาคีจะคุ้มครองเด็กจากการใช้โดยผิดกฎหมายซึ่งยาเสพติด รวมทั้งสารที่มีพิษต่อจิตประสาทอื่น ๆ และป้องกันการใช้เด็กเพื่อการผลิตและการค้าเช่นว่านั้น รัฐภาคีจะคุ้มครองเด็กจาก

การแสวงหาประโยชน์ทางเพศ และการกระทำทางเพศที่มีขอบทุกรูปแบบ รัฐภาคีจะดำเนินการเพื่อป้องกันการลักพา การขายหรือการลักลอบค้าเด็ก ไม่ว่าจะด้วยวัตถุประสงค์หรือในรูปแบบใด รัฐภาคีจะคุ้มครองเด็กจากการถูกแสวงหาประโยชน์ที่เป็นผลร้ายต่อสวัสดิภาพของเด็กไม่ว่าในด้านใด รัฐภาคีจะส่งเสริมการฟื้นฟูทั้งทางร่างกายและจิตใจและการกลับคืนสู่สังคมของเด็กที่ได้รับเคราะห์จากการละเลย การแสวงหาประโยชน์การกระทำอันมิชอบ การทรมานหรือการลงโทษ การปฏิบัติที่โหดร้าย ไร้มนุษยธรรมหรือต่ำช้า และการพิพาทกันด้วยอาวุธ (อวิการัตน์ นิยมไทย, 2552)

รัฐบาลไทยให้ความสำคัญกับสิทธิเด็กผ่านงานเชิงนโยบายและการออกกฎหมายที่เกี่ยวข้อง โดยเกิดจากแรงผลักดันจากภายนอกในระดับนานาชาติดังจะเห็นได้จากการที่รัฐบาลไทยประกาศรับรองสิทธิของเด็ก ด้วยการจัดทำปฏิญญาเพื่อเด็ก (The National Declaration on Children-NDC) เมื่อปี 2535 การละเมิดสิทธิเด็กที่พบบ่อยในสื่อมวลชน สิทธิเด็กได้รับการรับรองในเชิงกฎหมาย แต่จากปรากฏการณ์ทางสังคมที่เผยแพร่ผ่านสื่อมากมายชี้ให้เห็นว่าสื่อมวลชนไทยหรือแม้กระทั่งสังคมไทยเองก็ยังไม่ให้ความสำคัญในเชิงปฏิบัติไม่มากเพียงพอ ดังจะเห็นได้จากการละเมิดสิทธิเด็กที่ปรากฏอยู่เนืองๆ ในสื่อมวลชนของไทย สาเหตุสำคัญในแนวคิดเรื่องสิทธิเด็กนี้จึงเป็นแนวคิดที่สื่อมวลชนควรนำมาขบคิด ให้ความเคารพ และระแวดระวัง เกี่ยวกับสิทธิของเด็กเมื่อต้องเสนอข่าวผ่านสื่อต่างๆ

สำหรับแนวคิดเรื่องสิทธิเด็ก การดา ร่วมฟูม (2557) ได้ศึกษาแนวคิดนี้ โดยทำการศึกษาเรื่องสื่อมวลชนกับการรายงานข่าวสิทธิเด็ก การศึกษาพบว่า การละเมิดสิทธิเด็กส่วนใหญ่ในหนังสือพิมพ์และโทรทัศน์มักมีลักษณะละเมิดสิทธิความเป็นส่วนตัวของเด็ก กล่าวคือ ทั้งสองสื่อมักเปิดเผยเอกลักษณ์ตัวตนของเด็ก โดยเฉพาะเด็กที่ตกเป็นเหยื่อของความรุนแรงหรือตกเป็นผู้ต้องสงสัยในคดีที่เกี่ยวข้องกับอาชญากรรม ด้วยการเปิดเผยชื่อของเด็ก และ/หรือ ที่อยู่ ชื่อของพ่อแม่หรือญาติ และโรงเรียน นอกจากนี้ยังพบรูปแบบการละเมิดสิทธิเด็กอื่นๆ เช่น การใช้ภาษาหรือข้อความที่ไร้อารมณีสื่อให้สะเทือนใจ หรือสร้างความรู้สึกหวาดเสียวให้แก่ผู้อ่าน/ผู้ชม หรือใช้ภาษาที่ดูหมิ่นเหยียดหยาม หรือไม่เหมาะสมเมื่อกล่าวถึงเด็กหรือพฤติกรรมของเด็ก จากจำนวนตัวอย่างที่มีการละเมิดสิทธิเด็กทั้งหมด พบว่าส่วนมากอยู่ในรูปแบบของข่าว และมักอยู่ในหน้า 1 ของหนังสือพิมพ์ และในช่วงไฮไลต์ข่าวของรายการข่าวทางโทรทัศน์ การละเมิดสิทธิเด็กมากที่สุดในข่าวที่เกี่ยวกับความรุนแรง และเด็กถูกระงับซึ่งรวมถึงการถูกล่วงละเมิดทางเพศ การศึกษาพบว่า การละเมิดสิทธิเด็กส่วนใหญ่ มักเกี่ยวข้องกับอาชญากรรม โดยหัวข้ออื่น ๆ ที่มักพบการละเมิดสิทธิเด็กอย่างแพร่หลาย ได้แก่ อุบัติเหตุ ความรุนแรงในครอบครัว เด็กที่กระทำผิด และเด็กด้อยโอกาส นอกจากนี้การศึกษาครั้งนี้ยังพบว่า มุมมองที่หนังสือพิมพ์และโทรทัศน์มีต่อเด็กในข่าวและภาพข่าวส่วนใหญ่เป็นมุมมองกลาง กล่าวคือ เน้นการรายงานตามความเป็นจริง ยกเว้น การรายงานที่เกี่ยวกับเด็กที่กระทำผิด ความรุนแรง และเด็กถูกระงับ ซึ่งสื่อมักนำเสนอในมุมมองลบ คือ ตำนานเด็กเหี้ยมโหด เหยียดหยาม หรือ

สมน้ำหน้า การศึกษาชั้นนี้ยังชี้ให้เห็นว่าข่าวและภาพข่าวในหน้า 1 และหน้าอาชญากรรมมักมีรูปแบบการนำเสนอในมุมมองลบมากที่สุด

สรุป สำหรับงานวิจัยเรื่อง จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ผู้วิจัยได้นำแนวคิดเรื่องสิทธิเด็ก มาเป็นกรอบแนวคิดหลักในการวิจัย เพราะเด็กย่อมได้รับสิทธิที่จะได้รับความคุ้มครองให้รอดพ้นจากการทำร้ายทั้งร่างกายและจิตใจการถูกล่วงละเมิดทางเพศ

2.1.5.2 แนวคิดผู้เฝ้าประตูข่าวสาร (Gatekeeping Theory)

ตามแนวคิดนี้ สื่อมวลชนทำหน้าที่ผู้เฝ้าประตูข่าวสารหรือ Gatekeeper เป็นผู้คัดกรองข่าวก่อนจะเผยแพร่สู่สาธารณชน บทบาทดังกล่าวมีความสำคัญในการที่จะเลือกหรือไม่เลือกนำเสนอแง่มุมใดแง่มุมหนึ่งของข่าวสารซึ่งมีผลต่อการรับรู้ของประชาชนผู้รับสารได้โดยตรงอธิบายว่ากระบวนการรายงานข่าวประกอบไปด้วย (1) การรวบรวมข้อมูลข่าวสาร และ (2) การปรับปรุงต้นฉบับ ซึ่งในกระบวนการดังกล่าว (ณรงค์ศักดิ์ ศรีทานันท์, 2554) กล่าวว่านี้มีบุคคลสำคัญ 2 กลุ่ม ทำหน้าที่เป็นผู้เฝ้าประตูข่าวสารกล่าวคือกลุ่มที่ รวบรวมข่าวสาร (Newsgatherer's) เช่น ผู้สื่อข่าว นักเขียนบรรณาธิการข่าวท้องถิ่น เป็นต้น เป็นผู้ที่ได้รับข้อมูลจากแหล่งต่างๆ แล้วนำมาเขียนข่าวและกลุ่มที่ 2 ผู้ปรับปรุงต้นฉบับ (News Processors) เช่น บรรณาธิการข่าวผู้แปลข่าว ผู้เรียบเรียงข่าว เป็นต้น เป็นผู้ที่น่าข่าวมาแก้ไขปรับปรุงก่อนจะนำเสนอสู่ผู้รับสารต่อไป จากกระบวนการที่อธิบายโดยภาพข้างต้นจะเห็นว่า การคัดกรองข่าวสารนั้นไม่ได้มีเพียงขั้นตอนเดียว หากแต่ต้องผ่านกระบวนการ 2 ขั้นตอนหลัก ซึ่ง Bass เรียกกระบวนการนี้ว่า “double-action internal news flow” ได้แก่ ขั้นตอนที่ 1 การรวบรวมข้อมูลข่าว นับตั้งแต่เลือกข้อมูลดิบที่มีคุณค่าความเป็นข่าว นำมาเขียนข่าวแล้วนำไปสู่ขั้นตอนที่ 2 การปรับปรุงต้นฉบับโดยหัวหน้าข่าว ผู้เรียบเรียงข่าว และบรรณาธิการ เป็นผู้พิจารณาดำเนินการซึ่งในกระบวนการเหล่านี้เหตุการณ์ที่ถูกเลือกเป็นข่าวมักจะผ่านการปรุงแต่งเนื้อหาสาระ ประเด็นสำคัญของข่าวจากจุดเริ่มต้นที่เป็นข้อมูลดิบจนถึงข่าวที่เผยแพร่ออกไป ได้ผ่านการปรับปรุงเลือกหยิบยกบางประเด็นที่เห็นว่าสำคัญตัดบางประเด็นที่กองบรรณาธิการเห็นว่าไม่สำคัญออก เป็นการเสนอข้อเท็จจริงเพียงบางส่วนที่ถูกกลั่นกรองโดยผู้เฝ้าประตูข่าวสาร ภายใต้เงื่อนไขและข้อจำกัดในการปฏิบัติงานมากมาย ภายใต้บทบาทผู้เฝ้าประตูข่าวสารซึ่งมีหน้าที่ในการคัดกรองข่าวสารสู่สังคม สื่อมวลชนพึงตระหนักว่าควรเสนอข่าวสารอย่างไรจึงจะไม่ส่งผลกระทบต่อสังคมและผู้ตกเป็นข่าว โดยเฉพาะเด็กซึ่งเป็นกลุ่มคนที่มีความเปราะบางมากกว่าผู้ใหญ่โดยทั่วไป (Lewin, 1947)

นอกจากนี้ บทบาท "ผู้ปิดและเปิดประตูสาร" หรือ "ผู้เฝ้าประตู" ของสื่อมวลชน ซึ่งในความเป็นจริงแล้วอาจจะมีขั้นตอนสลับซับซ้อนกว่านี้ ก่อนที่จะส่งมาก็จะต้องมีการกลั่นกรอง มาก่อนจากบรรณาธิการ สำนักข่าวนั้น ๆ หรือแม้แต่ผู้สื่อข่าวของสำนักข่าวเองก็จะทำหน้าที่ "ผู้เฝ้าประตู" คือ เลือกว่าจะทำรายงานข่าวไหนหรือไม่ทำข่าวไหนบ้างก็ได้ และเมื่อข่าวโทรพิมพ์นั้นถูกส่งมายัง

สำนักพิมพ์ สถานีวิทยุกระจายเสียง หรือสถานีวิทยุโทรทัศน์ นอกจากจะถูกคัดเลือกโดยบรรณาธิการ ข่าวต่างประเทศแล้ว ก็อาจจะถูกกลั่นกรองจากบรรณาธิการหรือหัวหน้าข่าวในระดับสูงอีกทีก็ได้เช่นกัน นอกจากนั้นข่าวที่ตีพิมพ์หรือออกอากาศไปยังผู้รับสารเมื่อผู้รับสารได้อ่าน ได้รับฟัง หรือได้รับชมแล้ว ก็อาจจะถ่ายทอดไปยังบุคคลอื่น เช่น สมาชิกในครอบครัว ญาติ เพื่อน ฯลฯ การถ่ายทอดโดยผู้เปิดรับสารสื่อมวลชนนี้ก็จะเข้าไปในลักษณะ "ผู้เฝ้าประตู" คือ เลือกจะถ่ายทอดเพียงบางส่วน หรือส่วนใดส่วนหนึ่งก็ย่อมได้อีกเช่นกัน จึงเห็นได้ว่าข่าวสารสื่อมวลชนมักจะไหลผ่านผู้เฝ้าประตูหรือผู้ปิดและเปิดประตูสารต่าง ๆ มากมายหลายชั้นทีเดียว (White, 1950).

นอกจากที่กล่าวมาข้างต้นแล้ว วิลเบอร์ ชรามม์ (Wilbur Schramm) กล่าวไว้ว่า Gatekeeper เป็นผู้มีสิทธิในการเปิดและปิดประตูสารต่าง ๆ ที่มีมาถึง gatekeeper ซึ่งการสื่อสารในสังคมทุกวันนี้ Gatekeeper ก็ยังคงมีบทบาทอย่างสำคัญมากทั้งนี้เพราะ Gatekeeper เหล่านี้ ได้แก่ นักข่าว บรรณาธิการข่าว หัวหน้าฝ่ายข่าวต่าง ๆ ไม่ว่าจะเป็นข่าวเศรษฐกิจ การเมือง สังคม หรือวัฒนธรรม ผู้เขียน ผู้พิมพ์ นักวิจารณ์ หัวหน้าหน่วยงานด้านสื่อสาร ผู้จัดการโฆษณา ประธาน ครู และพ่อแม่เป็นต้น หน้าที่ของ Gatekeeper ไม่เพียงแต่เลือกหรือปฏิเสธสารต่าง ๆ ที่เข้ามาเท่านั้น Gatekeeper ยังทำหน้าที่จัดสรรนั้น ๆ ให้อยู่ในรูปที่เขาต้องการตลอดจนกระทั่งกำหนดการนำเสนอ ข่าวสาร ระยะเวลาที่หนึ่งข่าวนั้นจะเสนอในช่วงเวลาใดหรือเสนอสารทั้งหมดซ้ำ ๆ กัน หรือเลือกเสนอเพียงบางส่วนเท่านั้น

Gatekeeper ผู้ซึ่งควบคุมการไหลของข่าวสารทั้งในระดับชาติและระดับท้องถิ่นก็มีนักข่าว บรรณาธิการข่าว ผู้จัดการโฆษณา ของทั้งหนังสือพิมพ์ท้องถิ่นและหนังสือพิมพ์แห่งชาติและเครือข่ายสถานีโทรทัศน์ ตลอดจนสำนักข่าว อย่างไรก็ตาม กรณีที่นักข่าวได้รับมอบหมายจากบรรณาธิการข่าว ให้ไปหาข่าว นักข่าวผู้นั้นก็จะทำหน้าที่เหมือนกับผู้เฝ้าประตูหรือผู้ปิดเปิดประตูสารเช่นกัน คือจะเป็นคนตัดสินใจในเบื้องต้นว่าจะเขียนข้อเท็จจริงในเรื่องของข่าวที่ตนหาได้อย่างไร

การที่นักข่าว และบรรณาธิการข่าว จะตัดสินใจเลือกข่าวอย่างไรมัน ขึ้นอยู่กับปัจจัยดังต่อไปนี้ (Bagdikian อังโน ออรุช เลิศจรรยารักษ์ และดารารวรรณ สุขุมลชาติ, 2531)

- 1) หลักที่ยึดถือในการบริหาร
- 2) การมองโลกของความจริงและนิสัยของคน โดยมองว่าผู้อ่านต้องการอะไรและมีความปรารถนาอย่างไร
- 3) ค่านิยม ซึ่งยึดถือโดยกองบรรณาธิการที่มีความเชี่ยวชาญในวิชาชีพ มีมาตรฐานทางด้านความยุติธรรม และเป็นที่ยอมรับในวงวิชาชีพ คือเขาจะเป็นผู้ตัดสินว่าอะไรที่ผู้อ่านในหมู่คณะของเขาควรจะได้รู้
- 4) การประเมินค่าของข่าวสาร โดยการแข่งขันของสื่อ

5) ค่านิยมส่วนตัว และนิสัยแปลก ๆ ของบรรณาธิการเช่น ถ้าบรรณาธิการกลัวหรือไม่ชอบอะไรบางอย่าง เขาจะไม่อนุญาตให้สิ่งที่เขาไม่ชอบปรากฏอยู่ในข่าว หรือตีพิมพ์บนหนังสือพิมพ์ในขณะที่เขาเป็นบรรณาธิการอยู่

นอกจากปัจจัยทั้ง 5 แล้ว ยังมีสิ่งซึ่งเกี่ยวข้องกับการตัดสินใจของบรรณาธิการอีก เช่น ปัจจัยเรื่องเวลา และเนื้อที่การเสนอข่าวสาร ตัวอย่างเช่น นักข่าวที่หาข่าวมาได้แล้ว รายงานข่าวเข้าสู่หน่วยงานของตนก็จะมีคนอื่น ๆ คือพวก rewriter เป็นผู้เฝ้าประตูอีกต่อหนึ่ง พวกนี้จะทำหน้าที่ตัดแต่งข่าว จะโดยการตัดทอน ย่อหน้า ตัดบางประโยค บางคำของข่าว หรืออาจจะไม่แก้ไขต้นฉบับข่าวที่นักข่าวคนนั้นส่งมาเลยก็ได้ แล้วก็ส่งข่าวนั้นออกไปตีพิมพ์หรือออกอากาศ แต่บางครั้งเมื่อส่งข่าวไปแล้วไม่ได้ตีพิมพ์ก็มี ทั้งนี้เพราะเนื้อที่ในหน้าหนังสือพิมพ์ไม่พอ หรือเวลาในการกระจายเสียงมีไม่พอ อาจจะเป็นเพราะผู้จัดการฝ่ายโฆษณารับโฆษณาเข้ามามากเกินไปทำให้เนื้อที่และเวลาในการเสนอข่าวไม่พอ ตัวผู้จัดการฝ่ายโฆษณานี้ก็ถือว่าเป็นทำหน้าที่เป็น gatekeeper เช่นกัน แต่จากปรากฏการณ์ทางสังคมที่พบเห็นผ่านสื่อประเภทต่าง ๆ โดยเฉพาะหนังสือพิมพ์และวิทยุโทรทัศน์การเผยแพร่ข่าวสารเกี่ยวกับเด็กทั้งในฐานะที่ตกเป็นข่าวรวมทั้งในฐานะผู้ชมและผู้อ่านมักถูกกละเลย และในหลายกรณีก็มีการละเมิดสิทธิเด็ก นั้นแสดงให้เห็นว่ากระบวนการคัดเลือกประเด็นข่าวและการนำเสนอเนื้อหาข่าวไม่สอดคล้องกับแนวทางที่กำหนดไว้ในนโยบายการส่งเสริมและคุ้มครองเด็กสื่อมวลชนนำเสนอข่าวสารเกี่ยวกับเด็กโดยขาดการระมัดระวัง ทั้งการเสนอภาพและเนื้อหาเกี่ยวกับเด็กที่มีอายุต่ำกว่า 18 ปีเช่น การระบุชื่อและนามสกุลของเด็กที่ตกเป็นข่าว การเสนอภาพของเด็กเพื่อแสดงการกระทำผิด การเสนอภาพเด็กที่ถูกทารุณกรรม การระบุภาพหรือชื่อของผู้ปกครองที่สามารถนำไปสู่การรับรู้ตัวตนของเด็กการเสนอเนื้อหาที่ไร้อารมณ์การใช้ภาษาที่ไม่เหมาะสมและถ้อยคำที่ส่งผลกระทบต่อเด็ก เป็นต้น

การละเมิดสิทธิเด็กอาจเกิดขึ้นได้ทั้งขั้นตอนของการรวบรวมข้อมูลข่าว โดยที่ผู้สื่อข่าวและช่างภาพ นับเป็นด่านแรกที่จะเข้าถึงข้อมูลข่าวก่อนบุคคลอื่นในกองบรรณาธิการเป็นผู้ที่ต้องทำหน้าที่ผู้คัดกรองข่าวสารในเบื้องต้น ทั้งนี้มีโอกาสที่จะเกิดการละเมิดสิทธิเด็กทั้งโดยตั้งใจและไม่ได้ตั้งใจ ขณะเดียวกันการละเมิดสิทธิเด็กก็อาจเกิดขึ้นในกระบวนการปรับปรุงต้นฉบับ โดยเฉพาะการพาดหัวข่าวหรือการเลือกใช้คำที่บางครั้งนำมาซึ่งการละเมิดศักดิ์ศรีความเป็นมนุษย์แหล่งข่าวกับการละเมิดสิทธิเด็กการทำหน้าที่ของบุคลากรในกองบรรณาธิการมีความสำคัญต่อการคัดเลือกประเด็นข่าวและการเรียบเรียงเนื้อหาข่าวที่เผยแพร่ผ่านสื่อมวลชนเป็นอย่างมาก ซึ่งบ่อยครั้งการทำหน้าที่ในการคัดเลือกประเด็นข่าวก็อาศัยความรู้และทัศนคติส่วนตัวของผู้เฝ้าประตูข่าวสารที่มีต่อประเด็นนั้นๆ นอกเหนือจากการพิจารณาคุณค่าข่าวโดยตรง

โดยทั่วไปองค์กรสื่อมีแนวปฏิบัติที่เรียกว่า Communication Routines หมายถึงรูปแบบการทำงานซ้ำๆ ที่ทำจนเป็นปกติของตน แนวปฏิบัติดังกล่าวนี้มีผลต่อเนื้อหาข่าวที่ถูกเลือกมาเผยแพร่

Shoemaker and Reese ระบุว่าสิ่งที่สื่อมวลชนพิจารณาเป็นหลักในการเลือกข่าวจนเป็น Communication Routines มี 3 ประการ ได้แก่ (Shoemaker & Reese (1996 อ้างใน Shoemaker & Vos, 2009)

1) ผู้รับสาร สื่อมวลชนจะเลือกเนื้อหาที่สอดคล้องกับความต้องการของผู้รับสาร ซึ่งแนวปฏิบัติโดยทั่วไปที่สื่อมวลชนสร้างขึ้นเพื่อตอบคำถามว่าผู้รับสารต้องการอะไรก็คือการยึดหลักของคุณค่าข่าว (News Values) นั้นเอง

2) แหล่งข่าว สื่อมวลชนได้รับข้อมูลที่จะนำมาเผยแพร่เป็นข่าวจากแหล่งต่างๆ มากมาย ทั้งข่าวทั่วไปที่ได้จากข่าวแจกงานแถลงข่าวการสัมมนา เป็นต้น นอกจากนี้ยังมีข่าวที่ได้จากบุคคลสำคัญในสังคม (Elite Group) รวมทั้งแหล่งข่าวที่เป็นผู้เฝ้าประตูข่าวสารด้วยตัวเอง เพราะสื่อมวลชนจำนวนไม่น้อยที่ตรวจสอบประเด็นข่าวจากสื่ออื่นๆ ว่ามีการนำเสนอประเด็นที่ตนได้ข่าวมาหรือไม่ในแง่มุมใด รวมทั้งบางครั้งยังใช้เป็นแหล่งอ้างอิงอีกด้วย

3) บริบทขององค์กร องค์กรสื่อมวลชนจะสร้างแนวปฏิบัติในการทำงานเพื่อลดความเสี่ยงในการทำงานผิดพลาดคลาดเคลื่อนของแต่ละบุคคล โดยให้ทุกคนปฏิบัติในสิ่งเดียวกันต่อเนื้อหาหรือกรณีคล้ายๆ กัน การมีช่วงเวลาสำหรับประชุมข่าวในกองบรรณาธิการเป็นอีกตัวอย่างหนึ่งที่แสดงให้เห็นว่าการเสนอข่าวนั้นไม่ได้มาจากบุคคลใดบุคคลหนึ่ง หากแต่ได้ผ่านกระบวนการถกเถียงแสดงความคิดเห็นกันมาแล้วจากที่ประชุมโดยรวมในการปฏิบัติงานจริงของผู้สื่อข่าวที่เกี่ยวข้องกับแหล่งข่าว ซึ่งอาจเป็นผู้บริหารรวมทั้งนักประชาสัมพันธ์ของหน่วยงาน ซึ่งคัดกรองเนื้อหาที่ต้องการเผยแพร่มาแล้วระดับหนึ่งเพื่อตีกรอบเนื้อหาเกี่ยวกับหน่วยงานของตนให้เผยแพร่ผ่านสื่อออนไลน์ ด้วยการส่งข่าวประชาสัมพันธ์การแถลงข่าว เป็นต้น

นอกเหนือจากบุคลากรข่าวที่มีผลต่อการละเมิดสิทธิเด็ก แหล่งข่าว เช่น ตำรวจ นักการเมือง ถือเป็นกลุ่มคนที่ได้รับผลประโยชน์จากการรายงานข่าวของสื่อมวลชน เพราะจะได้เผยแพร่ผลงานของตนในภารกิจที่เกี่ยวข้องกับเด็กให้สาธารณชนรับทราบ อย่างไรก็ตาม สื่อมวลชนพึงตระหนักว่าบุคคลกลุ่มนี้มีส่วนสำคัญอย่างยิ่งในการก่อให้เกิดการละเมิดสิทธิเด็กอย่างเป็นทางการและเป็นขั้นตอน เนื่องจากเป็นผู้จัดให้มีการแถลงข่าวและมักนำตัวเด็กที่เกี่ยวข้องกับคดีความต่างๆ มาร่วมอยู่ในขั้นตอนการแถลงข่าวด้วย แม้ว่าการมีเด็กมาปรากฏตัวจะทำให้สื่อมวลชนให้ความสนใจ แต่สิ่งที่จะเกิดขึ้นตามมาไม่ว่าจะเป็นความสะเทือนใจของเด็ก หรืออันตรายที่อาจเกิดขึ้นกับเด็ก เป็นสิ่งที่พึงระมัดระวังและให้ความสำคัญมากกว่า ผลประโยชน์ที่แหล่งข่าวหรือหน่วยงานผู้จัดแถลงข่าวจะได้รับ

ดังนั้น สื่อมวลชนต้อง “รู้เท่าทัน” แหล่งข่าวที่ให้ข้อมูลเพื่อประโยชน์ของตนหรือองค์กร ต้องไม่เห็นแก่การได้มาซึ่งข่าวและภาพข่าวที่ “ขายได้” จนตกเป็นเครื่องมือในการสร้างผลประโยชน์ให้กับแหล่งข่าวเหล่านั้นมากกว่าพิทักษ์รักษาผลประโยชน์ให้กับเด็ก

สำหรับแนวคิดผู้เฝ้าประตูข่าวสาร อลงกรณ์ เหมือนดาว (2558) ได้ศึกษาแนวคิดนี้ โดยทำการศึกษาเรื่อง กระบวนการนำข้อมูลจากโซเชียลมีเดีย มาใช้ในการนำเสนอข่าวโทรทัศน์ ของสถานีโทรทัศน์ไทยพีบีเอส และสถานีวิทยุโทรทัศน์ไทยทีวีสีช่อง 3 ผลการศึกษาพบว่า ในยุคที่สื่อมวลชนนิยมใช้ข้อมูลจากโซเชียลมีเดีย มานำเสนอข่าวกันอย่างแพร่หลายนั้น ทำให้กระบวนการคัดเลือกข้อมูลเพื่อใช้ในการนำเสนอข่าวของสถานีโทรทัศน์ไทยพีบีเอส และสถานีวิทยุโทรทัศน์ไทยทีวีสีช่อง 3 เปลี่ยนไปจากเดิม ข้อมูลข่าวที่ถูกค้นหาโดยผู้สื่อข่าวโดยตรง อาจจะมีข้อมูล หรือประเด็นข่าวให้เลือกแบบจำกัด แต่การตรวจสอบทำได้ง่ายและไม่ต้องใช้วิธีการ สลับซับซ้อน เพราะข้อมูลที่ถูกนำมาใช้ มักเป็นข้อมูลที่ผู้สื่อข่าว ได้ไปพบด้วยตัวเอง หรือได้รับจากแหล่งข่าวที่มีตัวตนเชื่อถือได้ ขณะที่การนำข้อมูลจากโซเชียลมีเดีย มาใช้ในการนำเสนอข่าวแม้ทำให้ข้อมูลหรือประเด็นข่าว มีให้เลือกมากมาย แต่กระบวนการตรวจสอบและคัดกรอง ต้องถูกกำหนดไว้อย่างละเอียดหลายขั้นตอน ดังนี้

1) ขั้นตอนแรก ทั้งสองสถานี ได้คัดกรองข้อมูลจากโซเชียลมีเดีย ด้วยเหตุผลที่มีผู้ให้ความสนใจจำนวนมาก โดยพิจารณาจากจำนวนการเข้าชม จำนวนการแชร์และ จำนวนการกดไลค์ โดยมีการพิจารณาด้านคุณค่าข่าวเป็นส่วนประกอบบ้างเท่านั้น

2) นำข้อมูลมาผ่านการตรวจสอบความถูกต้อง ซึ่งแม้ผ่านขั้นตอนนี้ไปแล้ว การนำออกอากาศก็ยังไม่สามารถเกิดขึ้นได้ โดยข้อมูลที่ถูกต้อง จะถูกนำไปประเมินคุณค่าของข่าวอย่างรอบด้าน หากมีคุณค่าข่าวเพียงพอ ข้อมูลและประเด็นที่ได้จากโซเชียลมีเดีย จึงถูกมอบหมายให้ผู้สื่อข่าวลงพื้นที่ทำข่าวเพิ่มเติม เพื่อให้เกิดการตรวจสอบอีกครั้งพร้อมๆ กับทำให้ประเด็นสมบูรณ์

3) นำออกอากาศได้ แล้วจึงประเมินผลหากพบว่ามีปัญหาใดๆ เกิดขึ้นก็พร้อมหยุดออกอากาศหรือขอโทษผู้ชมและผู้เกี่ยวข้องในข่าวนั้นทันที

ส่วน สกุลศรี ศรีสารคาม (2554) ศึกษาเรื่องสื่อสังคม (Social Media) กับการเปลี่ยนแปลงกระบวนการสื่อข่าว โดยศึกษาแนวคิดผู้เฝ้าประตูข่าวสาร จากการศึกษาพบว่า รูปแบบของการใช้สื่อสังคมในกระบวนการสื่อข่าวมีความโดดเด่นในเรื่องการใช้เพื่อความรวดเร็ว นำมาใช้ในการรายงานข่าวให้ทันต่อเหตุการณ์และจากสถานที่เกิดเหตุการณ์ ซึ่งสื่อสังคมถูกนำไปใช้ในกระบวนการหาข่าว (News Gathering) และเผยแพร่ข่าว (Distribution) ที่มีเครือข่ายของข้อมูลเพิ่มมากขึ้นและมีแหล่งข่าวเพิ่มมากขึ้น นอกจากนั้นผู้สื่อข่าวและบรรณาธิการข่าวเริ่มมีการใช้สื่อสังคมนอกจากแค่ความเร็วบ้าง อาทิ การแสดงความคิดเห็น สร้างปฏิสัมพันธ์กับผู้รับสาร สร้างเครือข่ายชุมชนออนไลน์ของตัวเอง รวมถึงนำเสนอผลงานให้เป็นที่รู้จัก แต่ยังมีความถี่น้อยกว่าการใช้เพื่อการรายงานความเร็ว ยังคงต้องมีการพัฒนารูปแบบของการใช้ในมิติลึก และการใช้งานในลักษณะอื่นๆ เพิ่มเติม ทั้งนี้จากการนำสื่อสังคมทำให้เกิดกระบวนการสื่อข่าวเปลี่ยนแปลงใน 3 ประเด็นดังนี้

1) มีช่องทางการสื่อข่าวมากขึ้น ประเด็นข่าวมาจากหลากหลายแห่ง มีข่าวที่
หลากหลายมากขึ้น

2) ผู้สื่อข่าวต้องทำหน้าที่ทั้งเป็นผู้คัดกรองข่าวสารและตัดสินใจเลือกข่าวสารเพื่อ
เผยแพร่ผ่านสื่อสังคมด้วยตนเอง ซึ่งนำไปสู่คำถามเรื่องความรอบคอบและจริยธรรม จรรยาบรรณที่
ต้องตระหนักมากขึ้นในการทำงาน ขณะที่กองบรรณาธิการต้องปรับตัว เนื่องจากการตัดสินใจคัด
กรองข่าวไม่ได้อยู่ที่บรรณาธิการข่าวเหมือนในอดีต

3) ความสัมพันธ์กับผู้รับสารที่เปลี่ยนไปเป็นการสื่อสารสองทางแบบเรียลไทม์
นำไปสู่การและเปลี่ยนข้อมูล การร่วมกันทำงานในกระบวนการข่าว ซึ่งเป็นการเปิดมุมมองใหม่ของ
การทำข่าวสู่ความหลากหลายที่ต่างจากกระบวนการสื่อข่าวแบบเดิม

สรุป สำหรับงานวิจัยเรื่อง จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทาง
เพศเด็ก ผู้วิจัยได้นำแนวคิดผู้เฝ้าประตูข่าวสารมาเป็นกรอบและขั้นตอนในการกลั่นกรองการละเมิด
ทางเพศเด็ก ซึ่งใช้ 3 หลักการในการกลั่นกรองคือ

- 1) ผู้รับสาร สื่อออนไลน์จะเลือกเนื้อหาที่สอดคล้องกับความต้องการของผู้รับสาร
- 2) แหล่งข่าว สื่อออนไลน์ได้รับข้อมูลที่จะนำมาเผยแพร่เป็นข่าวจากแหล่งต่างๆ

มากมาย

3) บริบทขององค์กร องค์กรออนไลน์จะสร้างแนวปฏิบัติในการทำงานเพื่อลดความ
เสี่ยงในการทำงานผิดพลาดคลาดเคลื่อนของแต่ละบุคคล

2.1.5.3 แนวคิดเกี่ยวกับทิศทางในการนำเสนอข่าวสารและความเป็นกลางในการ นำเสนอข่าวทิศทางในการนำเสนอข่าว

จากการศึกษาของ Haskins, Millers & Quarles ทั้งสามได้ศึกษาทิศทางในการ
นำเสนอข่าว โดยได้เปรียบเทียบระหว่างวิทยุ และโทรทัศน์ในสหรัฐอเมริกา โดยให้คำจำกัดความของ
ข่าวเชิงบวก เชิงกลาง และข่าวเชิงลบ (มนทิรา วิโรจน์อนันต์, 2540) ดังนี้

1) ข่าวเชิงบวก หมายถึง ข่าวที่ผู้อ่านอ่านแล้วดีใจหรือเกิดความรู้สึกดีโดยทั่วไปว่า
เป็นเรื่องที่ให้ผลในทางดี มีการเปลี่ยนแปลงในทางที่ดีขึ้น น่าชื่นชม แสดงความรู้สึกเห็นด้วย
สนับสนุน ชื่นชม สังคมมีสุขภาพดี ส่งเสริมศีลธรรมจรรยา แสดงถึงการพัฒนาร่วมมือกลมเกลียว
น่ายกย่องช่วยเหลือกัน ไม่เห็นแก่ตัว แสดงถึงความเห็นอกเห็นใจ การค้นพบที่น่าชื่นชม หรือเรื่องราว
ที่ทำให้ความรู้สึกพึงพอใจเป็นสุข โดยภาพรวมคือเนื้อหาที่สะท้อนการเปลี่ยนแปลงในทางที่ดีขึ้น

2) ข่าวเชิงเป็นกลาง หมายถึง ข่าวที่นอกเหนือไปจากทั้งสองข้างข้างต้น คือเนื้อหาที่
ไม่มีลักษณะของการให้อารมณ์ความรู้สึกแก่ผู้อ่านไปด้านใดด้านหนึ่งอย่างชัดเจน เป็นการเสนอ
ข้อเท็จจริงทั่วไป เป็นข่าวที่ไม่ให้ความรู้สึกพึงพอใจเป็นพิเศษ ขณะเดียวกันก็ไม่ได้ให้ความรู้สึกเป็น
ทุกข์และในบรรดาข่าวที่มีทิศทางแตกต่างกันระหว่างบวกจนไปถึงลบนั้น มีงานวิจัยจำนวนมากที่

สนับสนุนว่า ชาวที่มีทิศทางเป็นลบ จะได้รับความสนใจและถูกนำเสนอจากสื่อมวลชนมากกว่าชาวที่มีทิศทางบวก

3) ชาวเชิงลบ หมายถึง ชาวที่ผู้อ่าน อ่านแล้วตีความ หรือเกิดความรู้สึกโดยทั่วไปว่าเป็นเรื่องที่ไม่น่าพอใจ เป็นความขัดแย้ง สุขภาพเสื่อม ไม่เห็นด้วย ต่อต้านสังคม น่าสยดสยอง ล่มสลาย ทำลายเจ็บปวด เป็นอันตรายทรุดโทรม ถดถอย หรือเรื่องราวที่ให้ความรู้ที่ไม่เป็นสุข โดยภาพรวมคือเนื้อหาที่สะท้อนการเปลี่ยนแปลงในทางที่เลวลง

Galtung & Ruge ให้เหตุผลเชิงสนับสนุนว่า ชาวเชิงลบมีคุณสมบัติเด่น และถูกเลือกมาเป็นข่าวมากกว่าชาวเชิงบวก เนื่องจาก ชาวเชิงลบ เป็นที่ชื่นชอบและเข้ากันดีกับกิจกรรมของหนังสือพิมพ์ เพราะเรื่องราวร้ายๆมักเป็นที่พอใจของผู้อ่าน ชาวเชิงลบ เป็นเรื่องที่ประชาชนจะเชื่อ ยอมรับ หรือเห็นด้วยได้ง่ายกว่าเรื่องราวลักษณะอื่น เพราะไม่มีความซับซ้อน การกระทำผิดพลาดของคน มักจะเป็นสิ่งที่เห็นได้ชัด และเข้าใจได้ง่าย ชาวเชิงลบ สอดคล้องกับปัญหาประจำวันที่คนเผชิญอยู่ ชาวเชิงลบ จึงช่วยเติมเต็มความรู้สึกของคนได้ ชาวเชิงลบมักเป็นสิ่งที่คาดไม่ถึง นั่นคือ น่าติดตามนั่นเอง (Bohle, 1987 อ้างใน พิมพ์พร ยิ่งยง, 2539)

ความเป็นกลางในการนำเสนอข่าว

สุภา ศิริमानนท์ อดีตนักหนังสือพิมพ์อาวุโส และอาจารย์ด้านหนังสือพิมพ์ ได้เคยย้ำถึงความสำคัญของความเป็นกลางในวิชาชีพหนังสือพิมพ์ (สื่อมวลชน) เสมอว่า จริยธรรมของนักหนังสือพิมพ์กำลังหยั่งรากลึกกลงไปทุกที ทั้งนี้เนื่องมาจากความปรารถนาที่จะปกป้อง ‘ความเชื่อถือ’ ของมหาชนคนอ่านที่จะพึงมีต่อหนังสือพิมพ์ไว้ให้มั่นคง หลักเกณฑ์สำคัญข้อหนึ่งคือหลักว่าด้วย (ภัทมัย อินทจักร, 2550)

“ความจริงที่แท้” หรือ “ความเป็นกลาง” (Objectivity) นับเป็นหลักปฏิบัติที่นักหนังสือพิมพ์ทุกคนควรยึดถือเพื่อความถูกต้องเที่ยงธรรมในสังคม ความเป็นกลางในวิชาชีพหนังสือพิมพ์ก็คือการรายงานข่าวอย่างตรงไปตรงมา การยึดถือข้อเท็จจริงเป็นสำคัญ การไม่ลำเอียงเข้าข้างฝ่ายหนึ่งฝ่ายใดเป็นพิเศษ การไม่เห็นแก่ประโยชน์สินจ้างรางวัล การให้ความเป็นธรรมแก่คู่กรณีที่มีความขัดแย้งกัน การให้ออกาสอย่างเท่าเทียมกันในการเสนอความคิดเห็นที่ขัดแย้ง ฯลฯ นอกจากนี้ ในทัศนะของ Westerstahl (1983) ศาสตราจารย์ทางรัฐศาสตร์ แห่งมหาวิทยาลัยโกเตนเบิร์ก (Gothenburg) กล่าวถึงความเป็นกลางว่า เป็นสิ่งที่นิยามได้ยาก แต่ได้ให้ความหมายของความเป็นกลางโดยศึกษาจากงานวิจัยระดับความเป็นกลางในกระบวนการทำงานของสื่อกระจายเสียงในประเทศสวีเดน คำนียามนี้ได้ยอมรับว่าความเป็นกลางเกี่ยวข้องกับค่านิยม (Values) เช่นเดียวกับข้อเท็จจริง (Facts) และข้อเท็จจริงนั้นเป็นสิ่งที่เกี่ยวกับการประเมินค่าความเป็นกลางด้วย โดย ‘ความเป็นกลาง’ ประกอบด้วยสาระสำคัญ 2 ประการคือ

- 1) การนำเสนอเนื้อหาเฉพาะที่เป็นข้อเท็จจริง (Factuality)
- 2) ความไม่ลำเอียง หรือการไม่เข้าข้างฝ่ายใดฝ่ายหนึ่งในกรณีที่มีความขัดแย้งกัน (Impartiality)

โดยการเสนอข้อเท็จจริง (Factuality) ถือเป็นรูปแบบหนึ่งของการรายงานหรือการเสนอเหตุการณ์ที่เกี่ยวข้องและคำพูดที่สามารถตรวจสอบได้จากแหล่งข่าว และเป็นอิสระจากการแสดงความคิดเห็น นอกจากนี้ Factuality ยังหมายถึงการนำเสนออย่างถูกต้อง ไม่ชี้นำในทางที่ผิด และมีความเกี่ยวพัน (Relevance) กับกระบวนการคัดเลือกข่าวสารมากกว่ารูปแบบในการนำเสนอ โดยการคัดเลือกนี้เป็นไปตามหลักแห่งความสอดคล้องกับประชาชนให้มากที่สุดส่วนความไม่ลำเอียง (Impartiality) ประกอบด้วยการนำเสนอด้วยทัศนคติที่เป็นกลาง (Neutral presentation / Neutral attitude) โดยผ่านส่วนผสมของความสมดุล (Balance) ซึ่งหมายถึงความเท่าเทียมกันทั้งด้านเวลาหรือพื้นที่หรือการเน้นย้ำในระหว่างความคิดเห็นของทั้งสองฝ่ายที่ขัดแย้งกัน

ความเป็นกลาง หมายถึง การรายงานข่าวที่ประกอบไปด้วยความเป็นธรรม ความสมดุล และการแยกความคิดเห็นออกจากข้อเท็จจริงได้ (เอกชัย แสงโสภา, 2553)

- 1) ความเป็นธรรม หมายถึง การนำเสนอเนื้อหาแง่มุมต่างๆ รวมถึง การนำเสนอข้อมูลที่ไม่ปรากฏข้อความอันเป็นการตั้งฉายา
- 2) ความสมดุล หมายถึง การที่ผู้สื่อข่าวสัมภาษณ์แหล่งข่าวต่างๆ อย่างทั่วถึงคนทุกกลุ่มที่เอ่ยถึงในข่าวแล้ว
- 3) แยกข้อคิดเห็นออกจากข้อเท็จจริง หมายถึง ความตรงกันระหว่างความหมายในหัวข่าวและเนื้อหา โดยที่หัวข่าวไม่เป็นการสรุปด้วยความเห็นของนักข่าวเองมากเกินไปข้อเท็จจริงในข่าวและข้อมูลในข่าวต้องไม่ปรากฏถ้อยคำที่แสดงการคาดเดาเหตุการณ์ หรือการวิพากษ์วิจารณ์ของผู้สื่อข่าวเอง

จากแนวคิดเบื้องต้น จะเห็นได้ว่า ทั้งในเรื่องของทิศทางการนำเสนอข่าว ทั้งข่าวเชิงบวกเชิงกลาง และเชิงลบ และทัศนคติต่อความเป็นกลางของสื่อมวลชน ในมุมมองของนักวิชาการทั้งในและต่างประเทศข้างต้น ที่ได้แสดงทัศนคติให้เห็นถึงแนวโน้มทิศทางการนำเสนอข่าวในมุมที่หลากหลายและค่อนข้างคาดหวังให้สื่อมวลชนได้ทำหน้าที่รับใช้สังคมได้อย่างเที่ยงตรงและเป็นธรรมต่อทุกฝ่ายให้มากที่สุด โดยผ่านกฎเกณฑ์แห่งความเป็นกลางและความไม่ลำเอียง หรือไม่ฝักใฝ่ฝ่ายใดฝ่ายหนึ่ง

สำหรับแนวคิดความเป็นกลางในการนำเสนอข่าว ปณัชญา ลีลายุทธ (2560) ได้ทำการศึกษาแนวคิดนี้ โดยศึกษาเรื่อง จริยธรรมและจรรยาบรรณสื่อมวลชนยุคดิจิทัล การศึกษาค้นคว้าในครั้งนี้พบว่า สื่อต้องคำนึงถึงบริบทสังคม แม้ว่าสังคมยุคปัจจุบันมีความเปลี่ยนแปลงทางเทคโนโลยีและความต้องการสิ่งใหม่ ๆ เพื่อการมีทักษะเข้าถึงกลุ่มคนทั้งอารมณ์ ความรู้สึกต่อการสื่อสารไปมากเพียงใดก็ตาม แต่การเป็นนักสื่อสารมืออาชีพยังคงต้องยึดหลักวิชาชีพให้มั่นคง เข้มแข็ง ตระหนักใน

หน้าที่ความรับผิดชอบอย่างสูงสุด สิ่งใดควร ไม่ควร ความถูกต้องและเหมาะสมต่อการเสนอข่าว ซึ่งขึ้นอยู่กับจิตสำนึกของแต่ละบุคคลที่อยู่ในอาชีพนักการสื่อสารว่าจะปฏิบัติ ต่อคนในสังคมได้อย่างไร ในขณะที่สังคมคาดหวังจากผู้เป็นมืออาชีพของนักการสื่อสาร ต่อการปฏิบัติหน้าที่ที่ดี ซึ่งหากยังมิได้ ทบทวน และแก้ไข เกียรติศักดิ์ศรีความน่าเชื่อถือย่อม ลดน้อยถอยลง

และสกุลศรี ศรีสารคาม (2557) ศึกษาเรื่องจริยธรรมการใช้สื่อออนไลน์และสื่อสังคมใน กระบวนการสื่อข่าวของสื่อไทยยุคดิจิทัล พบว่า หลักจริยธรรมที่ควรมีการทบทวนบทบาทในการ ปฏิบัติงานข่าวบนสื่อออนไลน์และ สื่อสังคมได้แก่ประเด็นเรื่องความถูกต้อง ความเป็นกลาง การรักษาส มดุล ความโปร่งใส จุดยืนเรื่องการแสดงออกทางความคิด บทบาทในการคัดกรองข่าวสาร และการ ประสานสังคมไม่สร้างความขัดแย้ง นอกจากนี้เมื่อวิเคราะห์กรอบปฏิบัติที่มีอยู่ควบคู่ กับการ สัมภาษณ์เชิงลึก พบว่าการพัฒนากรอบจริยธรรมหรือแนวปฏิบัติในการใช้สื่อสังคมและสื่อออนไลน์ ควรมีการกำหนดกรอบภาพกว้าง ควบคู่กับการให้คำอธิบายเชิงเทคนิคในการใช้งานเพื่อตอบโจทย์ จริยธรรมภาพกว้าง เป็นคู่มือประกอบเพื่อให้ผู้ปฏิบัตินำไปปรับใช้งานได้จริง โดยการร่างกรอบ จริยธรรมแนวปฏิบัติสื่อสังคมและสื่อออนไลน์ควรใช้กรอบในการพิจารณา 5 เรื่อง คือ กรอบความ รับผิดชอบของตนเองต่อสังคม กรอบทางวิชาชีพ กรอบข้อบังคับทางกฎหมาย กรอบการใช้งาน ประสิทธิภาพ ของสื่อออนไลน์และสื่อสังคม กรอบเรื่องการตลาดและโมเดลทางธุรกิจขององค์กร และ ความเกิดขึ้นจากความร่วมมือระหว่างองค์กรข่าว องค์กรวิชาชีพ และนักข่าวพลเมืองภาคประชาชน เพื่อสร้างมาตรฐานเดียวกันในการใช้สื่อสังคมและสื่อออนไลน์ เพื่อการรายงานข่าว

สำหรับงานวิจัยเรื่อง จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ผู้วิจัยได้นำแนวคิดเรื่องความเป็นกลางในการนำเสนอข่าว มาเป็นตัวกำหนดจรรยาบรรณของสื่อ ออนไลน์ คือ สื่อมวลชนที่นำเสนอข่าวที่ถูกต้องหลีกเลี่ยงการนำเสนอความคิดเห็นส่วนตัวซึ่งจะส่งผล ให้อาณาข่าวเบี่ยงเบนไปจากความจริง อีกทั้งสื่อมวลชนจำเป็นจะต้องมีอิสระทางวิชาชีพซึ่งจะเป็น ประโยชน์ต่อการนำเสนอข้อมูลข่าวสารที่เป็นกลาง และหลีกเลี่ยงการซื้อข่าว การมุงโยงประเด็น ที่ทำ ให้เกิดความไม่สงบของสังคม

2.2 ปัจจัยการนำเสนอข่าวของสื่อออนไลน์

2.2.1 คำจำกัดความของสื่อออนไลน์

สื่อออนไลน์ เป็นสื่อของสังคม ที่เปิดโอกาสให้ไม่ว่าใครก็สามารถนำเสนอข่าวสารและข้อมูล เพื่อเผยแพร่ให้ บุคคลอื่น ๆ ได้รับรู้ ซึ่งมีอยู่ในหลากหลายรูปแบบเช่น เว็บไซต์ สื่อโซเชียลมีเดีย YouTube, Hi5, Facebook, Twister, My Space วิทยุออนไลน์ โทรทัศน์ออนไลน์ โดย อาจจะมีทั้งการ นำเอาเรื่องราวของตัวเอง หรือประสบการณ์สิ่งที่ได้พบ การสอนความรู้ต่าง ๆ หรือแม้กระทั่งเกร็ดเล็ก เกร็ดน้อยที่ตัวเองมีความรู้หรือมีความถนัด และแน่นอนว่าเมื่อคนได้เจอ "คนคอเดียวกัน" ความสนุกที่

ได้รู้จัก แชร์ประสบการณ์ร่วมกัน หรือได้ขยายวงเพื่อนฝูงที่ชอบเหมือน ๆ กันออกไป และยังสามารถรับชม รัฟฟิงวิทยุออนไลน์และทีวีออนไลน์ ได้ทางอินเทอร์เน็ตที่สะดวกสบาย โดยไม่ต้องเปิดทีวีหรือเปิดวิทยุ สิ่งเหล่านี้ก็กลายเป็นจุดหนึ่งที่ทำให้ สื่อออนไลน์ ได้รับความนิยมอย่างล้นหลามตลอดหลายปีที่ผ่านมา (พิชิต วิจิตรบุญรักษ์, 2554)

สื่อออนไลน์ ไม่เพียงแต่จะใช้ในการนำเสนอข่าวสารและข้อมูลเพื่อเผยแพร่ให้บุคคลอื่น ๆ ได้รับรู้เท่านั้น ปัจจุบันยังมีความสำคัญอีกอย่างหนึ่ง คือ ธุรกิจโฆษณา ที่ธุรกิจโฆษณานิยมใช้สื่อออนไลน์ เพราะใช้งบน้อย ไม่สิ้นเปลือง และสามารถเข้าถึงกลุ่มเป้าหมายได้ดี ซึ่งตอนนี้ตลาดสื่อออนไลน์กำลังเติบโต สื่อออนไลน์จึงเป็นอีกทางเลือกหนึ่งที่นักโฆษณาเลือกใช้

2.2.2 อิทธิพลของสื่อออนไลน์ต่อบทบาทการกำหนดวาระข่าวสารระหว่าง ผู้รับสารและสื่อมวลชนในการนำเสนอประเด็นสังคม

จากการศึกษาจากสำนักงานสถิติแห่งชาติโดยทำการสำรวจการมีและการใช้เทคโนโลยีสารสนเทศในครัวเรือน พบว่า ประชากรไทยอายุ 6 ปีขึ้นไป มีสัดส่วนการใช้อินเทอร์เน็ตเพิ่มขึ้นในทุกกลุ่มอายุ โดยเฉพาะกลุ่มวัยรุ่นที่มีอายุระหว่าง 15-24 ปี มีสัดส่วนการใช้อินเทอร์เน็ตสูงกว่ากลุ่มอื่นจากร้อยละ 39.7 ในปี 2550 เป็นร้อยละ 51.9 ในปี 2554 และคาดว่า การใช้อินเทอร์เน็ตของกลุ่มวัยรุ่นนี้จะมีแนวโน้มเพิ่มสูงขึ้นเรื่อย ๆ สื่อออนไลน์ (Online Media) จึงมีบทบาทกับสังคมปัจจุบันอย่างหลีกเลี่ยงไม่ได้ ข้อมูลข่าวสารบนสื่อออนไลน์ซึ่งมีอยู่มากมายนี้ มีทั้งข้อมูลจริง ข่าวลือ และ ข่าวลวง เนื่องจากผู้ใช้อินเทอร์เน็ตสามารถทำหน้าที่ได้ทั้งผู้ส่งสารและผู้รับสาร โดยมีสื่อใหม่ (New Media) อาทิ เฟซบุ๊ก ทวิตเตอร์ ไลน์ ยูทูบ เข้ามามีบทบาทในชีวิตประจำวัน ซึ่งนอกจากจะเพิ่มความสะดวกในการติดต่อสื่อสารแล้ว ยังมีบทบาทในการกำหนดประเด็นต่างๆ ที่เกิดขึ้นในสังคม ดังนั้น สื่อออนไลน์ จึงมีบทบาทสำคัญในการเปลี่ยนพฤติกรรมและการเสพข้อมูลข่าวสารของผู้คนในยุคปัจจุบัน ขณะที่ สื่อสิ่งพิมพ์ดั้งเดิม หรือ สื่อกระแสหลัก ก็ให้ความสำคัญกับการผลิตข่าวออนไลน์มากขึ้น และลดปริมาณการผลิตสิ่งพิมพ์ตามความต้องการที่ลดลงเช่นกัน นอกจากนี้ สื่อประเภททีวี ก็มีการปรับตัวให้เข้ากับสถานการณ์ที่เปลี่ยนไปด้วยการผลิตข้อมูลเพื่อเผยแพร่ผ่านช่องทางออนไลน์ ซึ่งเป็นการเพิ่มทางเลือกในการชมข้อมูลย้อนหลังในรูปแบบคลิปวิดีโอ รวมถึงการพัฒนาไปสู่ระบบทีวีดิจิทัล

ในปัจจุบัน ผู้คนเริ่มหันมาใช้สื่อสังคมออนไลน์แทนสื่อแบบเดิมๆ กันมากขึ้น ในการสื่อสารข้อมูลถึงกัน ซึ่งในช่วงเริ่มแรก การใช้สื่อสังคมออนไลน์ มักใช้ในลักษณะของงานอดิเรกสื่อสารกันระหว่างตนเองกับคนรู้จักใกล้ชิด จากนั้นได้มีการขยายการประยุกต์ใช้สู่ภาคธุรกิจ ซึ่งได้รับการตอบรับจากผู้คนอย่างกว้างขวาง

เมื่อการดำรงชีวิตของคนยุคปัจจุบัน ใช้เวลาอยู่ในโลกออนไลน์มากขึ้น ย่อมทำให้มีความถี่ในการรับสารและส่งสารบนโลกออนไลน์มากขึ้นตามลำดับ ทำให้เกิดการเสพสื่อออนไลน์อย่างหลีกเลี่ยง

ไม่ได้ เมื่อเป็นเช่นนี้สื่อออนไลน์จึงเข้ามาบทบาทต่อผู้คน และสังคม มากยิ่งขึ้นจนกลายเป็นเรื่องปกติในชีวิตประจำวัน

Shirky (2011) เสนอว่า สื่อสังคมออนไลน์เป็นเครื่องมือในการสร้างพฤติกรรมร่วม เพราะลักษณะของแพลตฟอร์มสื่อสังคมเอื้อให้เกิดการมีส่วนร่วมได้ โดยคนเข้าถึงข้อมูลได้ง่าย แสดงออก รู้สึก แสดงความเห็น และอภิปรายสาธารณะได้ง่ายขึ้นก็กระตุ้นให้เกิดพฤติกรรมร่วมได้ อีกปัจจัยที่สำคัญในการกระตุ้นให้เกิดการขับเคลื่อนคือการที่ “สื่อหยิบประเด็นไปนำเสนอ” เพราะเป็นการให้น้ำหนัก ความสมเหตุสมผล และทำให้คนในสังคมยอมรับว่าเรื่องนั้นเป็นประเด็นที่มีคุณค่ามีความสำคัญ และการรายงานข่าวของสื่อมวลชนยังช่วยขยายประเด็นสู่พื้นที่สาธารณะที่กว้างขึ้น ซึ่งอาจทำให้มีการมีส่วนร่วมจากคนในสังคมเพิ่มขึ้นนอกเหนือจากการเคลื่อนไหวบนสื่อออนไลน์ สิ่งสำคัญของการมีสื่อสังคมออนไลน์คือ การเคลื่อนไหวประเด็นในสังคม สามารถเกิดจากปัจเจกชน สอดคล้องกับนักวิชาการที่ได้อธิบายว่า การเคลื่อนไหวประเด็นคือความสามารถที่จะเปลี่ยนแปลงความคิดซึ่งความสำเร็จจะมาจากการสร้างชุมชนที่มีความคิดสอดคล้องกันและการแบ่งปันเรื่องราวที่มีความหมาย โดยปัจจัยในการเคลื่อนไหวประเด็นผ่านสื่อออนไลน์คือ การเคลื่อนไหวทางสังคมเริ่มที่การสร้างการตระหนักรู้ การวางแผนการสื่อสารต้องสร้างกรอบที่จะนำไปสู่การเข้าใจในประเด็นที่เคลื่อนไหวและเชื่อมคนให้ใกล้ชิดกับประเด็นเพื่อกระตุ้นการตระหนักรู้ การเคลื่อนไหวทางสังคมจะสำเร็จได้ต้องมาจากเรื่องที่เกี่ยวข้องกับคนในสังคม ดังนั้นต้องเข้าใจผู้รับสารและรู้ว่าจะเล่าเรื่องและสื่อสารประเด็นอย่างไรให้แต่ละกลุ่มได้เข้าถึงประเด็นที่ต้องการขับเคลื่อน และเห็นความสำคัญกับการมีส่วนร่วม “ทำให้ประเด็นเป็นเรื่องของเขา” และการเคลื่อนไหวทางสังคมต้องเชื่อมโยงประสานกับสื่อมวลชนได้ ทำอย่างไรให้สื่อนำเสนอให้สื่อเสนอในทิศทางที่เป็นประโยชน์ต่อการขับเคลื่อนเพื่อดึงดูดให้มีคนสนใจประเด็นเพิ่มระดมมวลชนได้เพิ่มขึ้น

อิทธิพลของสื่อสังคมออนไลน์นั้นมีทั้งพลังทางด้านบวกและด้านลบ การนำเสนอข่าวสารคัดเลือกระเด็น ตรวจสอบข้อมูล ซึ่งเป็นสื่อใหม่ที่เติบโตและมีอิทธิพลต่อการสังคมในภาพรวมเป็นอย่างดี

2.2.3 ประโยชน์และโทษของสื่อออนไลน์

สื่อที่เข้าถึงผู้รับสารได้เร็วที่สุดในยุคปัจจุบันนี้ คงไม่พูดถึงไม่ได้ เพราะสื่อออนไลน์มีคุณประโยชน์มหาศาล แต่ในทางกลับกันนี้เองก็มีโทษมากเช่นเดียวกัน หากผู้ใช้หรือผู้รับสารไม่รู้จักพิจารณาตรึงตรงความเป็นจริง ที่พ่วงมากับศีลธรรม ก็นำมาซึ่งความผิดพลาดได้เช่นเดียวกัน ซึ่งสามารถเปรียบเทียบข้อดีและข้อเสียของสื่อออนไลน์ได้ดังนี้ ในการนำสื่อสังคมออนไลน์มาใช้อาจมีวัตถุประสงค์ที่แตกต่างกัน แต่โดยรวมแล้วการนำสื่อสังคมออนไลน์มาใช้นั้น ส่วนใหญ่เพื่อเป็นการส่งเสริมแนวความคิด สนับสนุนและขยายวิธีการสื่อสาร และการจัดกิจกรรมต่าง ๆ เพื่อเป็นการเผยแพร่ให้ทั่วถึงมากขึ้น และสร้างประสบการณ์ใหม่แก่ผู้ใช้งานมากขึ้น (แสงเดือน ผ่องพุ่ม, 2556)

ประโยชน์ของสื่อออนไลน์

สื่อออนไลน์สามารถเผยแพร่ข่าวสาร ประชาสัมพันธ์ที่ต้องการได้ทันทั่วถึงที่ไม่ต้องสิ้นเปลืองค่าลงโฆษณาทางทีวี วิทยุ หรือโปสเตอร์ต่างๆตามที่สาธารณะ สามารถเข้าถึงกลุ่มผู้รับเป้าหมายง่ายกว่าสะดวก รวดเร็ว ไม่ว่าจะอยู่ที่แห่งไหน ก็สามารถใช้งานได้ทุกเมื่อที่ต้องการ ไม่มีวันหยุด อีกทั้งสร้างความน่าเชื่อถือให้กับองค์กร ทำให้ผู้ใช้ระบบสามารถตัดสินใจได้ง่ายขึ้น อาทิเช่น การตัดสินใจเลือกซื้อรถ ผู้ซื้อย่อมต้องเข้ามาทำการศึกษาผ่านสื่อออนไลน์ จากนั้นเป็นการเปรียบเทียบราคางบประมาณที่ไม่สร้างความเดือดร้อนให้กับครอบครัว พร้อมทั้งข้อดีและข้อเสียที่ต้องเรียนรู้เกี่ยวกับการทำงานของเครื่องยนต์

โทษของสื่อออนไลน์

สื่อออนไลน์ ส่งผลให้เกิดปัญหาของเทคโนโลยี หรือ ปัญหาของสังคม ในสื่อออนไลน์อย่างเครือข่ายสังคมออนไลน์ (Social Network) จัดเป็นบริการออนไลน์ซึ่งอยู่บนพื้นฐานของการสร้างความสัมพันธ์ระหว่างบุคคลอันสะท้อนถึงความสนใจที่คล้ายคลึงกันหรือมีความเกี่ยวข้องกันในสังคม ไม่ว่าจะเป็นเฟซบุ๊ก (Facebook) มายสเปซ (MySpace) ทวิตเตอร์ (Twitter) หรือเว็บไซต์เครือข่ายสังคมออนไลน์อื่นๆ ต่างก็มีลักษณะเด่นที่เหมือนกันในการเปิดให้สมาชิกสร้างแฟ้มประวัติส่วนตัวเป็นเสมือนอีกตัวตนหนึ่งบนโลกออนไลน์เพื่อใช้ปฏิสัมพันธ์กับสมาชิกคนอื่น ๆ ผ่านบริการช่องทางการสื่อสารที่หลากหลายบนเว็บไซต์ บางกลุ่มได้รวบรวมแหล่งข้อมูลในด้านที่ผิดศีลธรรม เพราะบางคนเลือกที่จะโพสต์หรือหาเว็บอนาจารเพื่อความบันเทิงเป็นช่องทางของมิชฌาชีพ ที่ทำการแสกข้อมูลความเป็นส่วนตัว สำหรับทำสิ่งผิดกฎหมาย การใช้สื่อสังคมออนไลน์ในประเทศไทย เป็นต้น

เครือข่ายสังคมออนไลน์เป็นเสมือนดาบสองคมที่อาจถูกนำไปใช้ในทางลบได้ ซึ่งขึ้นอยู่กับเจตนาของผู้ใช้สื่อเหล่านี้ แต่ที่น่าวิตกกังวลก็คือ เป็นอาวุธที่ใครๆ ก็มีสิทธิใช้ได้อย่างไร้ขีดจำกัด โดยไม่มีใครสามารถเข้าไปควบคุมได้ ทั้ง ๆ ที่รู้ว่าอาจจะถูกนำไปใช้เป็นช่องทางสื่อสารในทางที่ผิดด้วยการปล่อยข่าวลือหรือบิดเบือนข้อมูลที่เป็นจริงก็ตาม

2.2.4 แนวปฏิบัติเรื่องการใช้สื่อออนไลน์ของสื่อมวลชน

สภาการหนังสือพิมพ์แห่งชาติ (2553) อธิบายว่า เนื่องด้วยในสถานการณ์ปัจจุบัน สื่อมวลชนแขนงต่าง ๆ ทั้งหนังสือพิมพ์ วิทยุกระจายเสียง วิทยุโทรทัศน์ และเว็บไซต์ข่าวสารต่าง ๆ ได้เข้าไปใช้ประโยชน์จากการใช้สื่อสังคมออนไลน์ (Social Media) ทั้งในด้านการรวบรวมข้อมูลข่าวสาร การนำเสนอ และการแสดงความคิดเห็น หรือการเผยแพร่การทำงานขององค์กรข่าว ซึ่งมีทั้งการใช้ประโยชน์ในระดับองค์กร ตัวบุคคล และผสมผสาน เป็นจำนวนมาก จึงควรมีแนวปฏิบัติในการใช้สื่อสังคมออนไลน์ของสื่อมวลชนให้เป็นไปในทาง สร้างสรรค์ องค์กรวิชาชีพสื่อมวลชนจึงได้มอบหมายให้ชมรมนักข่าวสายเทคโนโลยีสารสนเทศ สมาคมนักข่าวนักหนังสือพิมพ์แห่งประเทศไทย เป็นผู้ประสานการยกร่างแนวปฏิบัติ โดยมีตัวแทนจากองค์กรวิชาชีพต่าง ๆ ได้แก่ สภาการหนังสือพิมพ์

แห่งชาติ สภาวิชาชีพข่าววิทยุและโทรทัศน์ไทย สมาคมนักข่าวนักหนังสือพิมพ์แห่งประเทศไทย สมาคมนักข่าววิทยุและโทรทัศน์ไทย สมาคมผู้ดูแลเว็บไทย ชมรมผู้ผลิตข่าวออนไลน์ ชมรมนักข่าวสายเทคโนโลยีสารสนเทศ นักวิชาการด้านนิเทศศาสตร์ และผู้ทรงคุณวุฒิด้านกฎหมายและเทคโนโลยีสารสนเทศ ร่วมกันยกร่างและรับฟังความคิดเห็นจากผู้เกี่ยวข้อง จึงกำหนดเป็นแนวปฏิบัติในการใช้สื่อสังคมออนไลน์ของสื่อมวลชน ดังต่อไปนี้

หมวด ๑ บททั่วไป

สื่อสังคมออนไลน์ (Social Media) หมายถึง ช่องทางการสื่อสารผ่านเว็บไซต์ และโปรแกรมประยุกต์บนสื่อใด ๆ ที่มีการเชื่อมต่อกับอินเทอร์เน็ต ซึ่งผู้ใช้สามารถสื่อสารเนื้อหา อาทิ twitter.com, facebook.com, youtube.com, weblog ต่าง ๆ

องค์กรสื่อมวลชน หมายถึง องค์กรสมาชิกสภาการหนังสือพิมพ์แห่งชาติ และองค์กรสมาชิกสภาวิชาชีพข่าววิทยุและโทรทัศน์ไทย

ผู้ประกอบการวิชาชีพสื่อมวลชน หมายถึง ผู้ประกอบวิชาชีพหนังสือพิมพ์ตามธรรมนูญสภาการหนังสือพิมพ์แห่งชาติ พ.ศ. ๒๕๔๐ ผู้ประกอบวิชาชีพข่าว ผู้ปฏิบัติงานข่าววิทยุกระจายเสียงและวิทยุโทรทัศน์ตามธรรมนูญสภาวิชาชีพข่าววิทยุและโทรทัศน์ไทย พ.ศ. ๒๕๕๒ และผู้ประกอบการวิชาชีพสื่อมวลชนอื่นที่ยอมรับแนวปฏิบัตินี้

หมวด ๒ แนวปฏิบัติในการใช้สื่อสังคมออนไลน์ขององค์กรสื่อมวลชน

1. การใช้ประโยชน์จากสื่อสังคมออนไลน์ขององค์กรสื่อมวลชนในการเผยแพร่ข้อมูล ข่าวสาร และการแสดงความคิดเห็น พึงยึดมั่นกรอบจริยธรรมแห่งวิชาชีพสื่อมวลชนของสภาการหนังสือพิมพ์แห่งชาติ และสภาวิชาชีพข่าววิทยุและโทรทัศน์ไทยอย่างเคร่งครัด

2. การนำเสนอข่าวโดยการใช้สื่อสังคมออนไลน์ขององค์กรสื่อมวลชน ควรมีหลักในการอ้างอิงถึงองค์กรสื่อมวลชน ดังต่อไปนี้

- ชื่อองค์กรสื่อมวลชนที่เผยแพร่ข้อมูลข่าวสาร
- รายละเอียด สัญลักษณ์ หรือชื่อย่อ ที่แสดงถึงองค์กรสื่อมวลชน
- มาตรการทางเทคนิคที่ยืนยันถึงสถานะและความมีตัวตนขององค์กรสื่อมวลชน

รวมถึงการประกาศต่อสาธารณชนตามช่องทางที่องค์กรมีอยู่

3. การนำเสนอข้อมูลข่าวสารขององค์กรสื่อมวลชนผ่านสื่อสังคมออนไลน์ ควรเป็นไปตามข้อบังคับจริยธรรม หลักเกณฑ์ และแนวปฏิบัติขององค์กรที่กำกับดูแลตามที่ระบุไว้ในหมวดหนึ่ง และต้องไม่เป็นการสร้างความเกลียดชังระหว่างคนในสังคม ไม่ยุยงให้เกิดความรุนแรงจนอาจนำไปสู่ความขัดแย้งและเสียหายรุนแรงขึ้นในชาติ

4. องค์กรสื่อมวลชนต้องให้ความเคารพและยอมรับข้อมูล ข่าวสาร หรือภาพ ที่ผลิตโดยบุคคลอื่นผ่านสื่อสังคมออนไลน์ การคัดลอก เลียน ข้อความใด ๆ จากสื่อสังคมออนไลน์ พึงได้รับการ

อนุญาตจากเจ้าของข้อความนั้น ๆ ตามแต่กรณี กรณีจำเป็นเพื่อประโยชน์ในการเผยแพร่ข้อมูล ข่าวสาร หรือรายงานข่าวในฐานะสื่อมวลชน ต้องอ้างอิงถึงแหล่งที่มาของข้อความและข่าวสารนั้นโดยรับรู้ถึงสิทธิ หรือลิขสิทธิ์ขององค์กรหรือบุคคลผู้เป็นเจ้าของข้อมูลดังกล่าว

หมวด ๓ แนวปฏิบัติในการใช้สื่อสังคมออนไลน์ของผู้ประกอบวิชาชีพสื่อมวลชน

1. การนำเสนอข้อมูลข่าวสารหรือการแสดงความคิดเห็นผ่านสื่อสังคมออนไลน์ของผู้ประกอบวิชาชีพสื่อมวลชน อาจแบ่งได้ดังนี้

- กรณีใช้ชื่อบัญชีผู้ใช้งาน (user account) ที่ระบุถึงต้นสังกัด ผู้ประกอบวิชาชีพสื่อมวลชนพึงใช้ความระมัดระวังในการปฏิบัติตามข้อบังคับ จรรยาบรรณแห่งวิชาชีพสื่อมวลชนอย่างเคร่งครัด โดยเฉพาะความถูกต้อง (accuracy) สมดุล (balance) และการใช้ภาษาที่เหมาะสม

- กรณีใช้ชื่อบัญชีผู้ใช้งานที่ระบุถึงตัวตนอันอาจทำให้เข้าใจว่าเป็นผู้ ประกอบวิชาชีพสื่อมวลชน ผู้ใช้งานพึงระมัดระวังการนำเสนอข้อมูลข่าวสารและการแสดงความคิดเห็นที่อาจนำไปสู่การละเมิดจรรยาบรรณของผู้ประกอบวิชาชีพสื่อมวลชนเช่นเดียวกัน

2. การรายงานข้อมูลข่าวสารบนสื่อสังคมออนไลน์ ผู้ประกอบวิชาชีพสื่อมวลชนพึงแยก ‘ข่าว’ กับ ‘ความเห็น’ ออกจากกันอย่างชัดเจน พึงระวังการย่อความที่ทำให้ข้อความนั้นบิดเบือนไปจากข้อเท็จจริง และพึงระวังการเผยแพร่ข้อมูลข่าวซ้ำ

3. ในกรณีที่เวลาเป็นสาระสำคัญของการนำเสนอข้อมูลข่าวสาร พึงตระหนักถึงมิติของเวลาในการนำเสนอข่าวนั้น ๆ ด้วย

4. ผู้ประกอบวิชาชีพสื่อมวลชนพึงตระหนักว่าพื้นที่บนสื่อสังคมออนไลน์เป็น พื้นที่สาธารณะ ไม่ใช่พื้นที่ส่วนบุคคล ซึ่งข้อมูลที่มีการรายงานจะถูกบันทึกไว้และอาจมีผลทางกฎหมายได้

5. ในการรวบรวมข้อมูลข่าวสาร การนำเสนอ และการแสดงความคิดเห็น ผู้ประกอบวิชาชีพสื่อมวลชนพึงระวังการละเมิดสิทธิส่วนบุคคล ศักดิ์ศรีความเป็นมนุษย์ สิทธิเด็กและสตรี ภาพอุจาดลามก อนาจาร หวาดเสียว และรุนแรง

6. ผู้ประกอบวิชาชีพสื่อมวลชน พึงระมัดระวังกระบวนการหาข่าวหรือภาพจากสื่อสังคมออนไลน์ โดยมีการตรวจสอบอย่างถี่ถ้วนรอบด้าน และควรอ้างอิงแหล่งที่มาเมื่อนำเสนอ เว้นแต่สามารถตรวจสอบและอ้างอิงจากแหล่งข่าวได้โดยตรง การเผยแพร่ข้อมูลข่าวสาร ไม่ว่าจะการรายงานสดผ่านอุปกรณ์ปลายทางต่าง ๆ (Devices) หรือการสร้างข้อความบนสื่อสังคมออนไลน์จากการประชุม ‘ปิด’ ต้องได้รับอนุญาตจากที่ประชุมก่อน

7. หากการนำเสนอข้อมูลข่าวสารหรือการแสดงความคิดเห็นผ่านสื่อสังคมออนไลน์ของผู้ประกอบวิชาชีพสื่อมวลชนเกิดความผิดพลาด จนก่อให้เกิดความเสียหายต่อบุคคลหรือองค์กรอื่นผู้ประกอบวิชาชีพสื่อมวลชนต้องดำเนินการแก้ไขข้อความที่มีปัญหาโดยทันที พร้อมทั้งแสดงถ้อยคำขอ

โทษต่อบุคคลหรือองค์กรที่ได้รับความเสียหาย ทั้งนี้ ต้องให้ผู้ที่ได้รับความเสียหายมีโอกาสชี้แจงข้อมูลข่าวสารในด้านของตนด้วย

กล่าวโดยสรุป สำหรับการเสนอข่าวของสื่อออนไลน์ อาจถูกมองได้หลายมิติที่มีโอกาสเป็นทั้งส่งเสริม หรือชี้แนะและสร้างความเสียหาย แนวคิดผู้มีอำนาจทางการเมืองจึงมักอยากควบคุมเพื่อหวังใช้สื่อให้เป็นประโยชน์กับฝ่ายตัวเองแต่ผู้ประกอบการวิชาชีพที่มีจรรยาบรรณ ย่อมไม่ยอมสยบต่ออำนาจและผลประโยชน์ การเปิดโปงความจริงด้านมืดหรือข้อผิดพลาดของนักการเมืองที่ฉ้อฉล จึงยังมีอยู่ทุกยุคสมัย การทำหน้าที่ของสื่อมวลชน คือ ต้องนำเสนอข่าวสารความจริงไปสู่สังคมควบคู่ไปกับการรับผิดชอบต่อ ทว่า ที่ผ่านมามีด้วยยุคสมัยที่เปลี่ยนไปเมื่อที่วิถีจิตลเพิ่มขึ้นอย่างรวดเร็วจึงทำให้ในสนามข่าวของสื่อที่มีการแข่งขันเข้ามาจนบางครั้งทำให้คำว่า เรตติ้ง มีความสำคัญมากกว่า จรรยาบรรณ อีกทั้ง สื่อออนไลน์ที่ไม่เป็นกลางก่อให้เกิดผลกระทบในวงกว้างทั้งด้านความคิด อารมณ์ ความรู้สึกของสมาชิก หรือผู้รับสื่อสังคมออนไลน์ผลกระทบที่เกิดขึ้นอาจมีทั้งข้อดีและข้อเสียและไม่สามารถควบคุมได้กรณีที่เผยแพร่ข้อมูลผ่านเว็บไซต์ผู้สร้างข้อมูลสามารถเปลี่ยนแปลง แก้ไขและสามารถกำหนดเงื่อนไข ความรับผิดชอบ การควบคุมเนื้อหาสาระได้ขณะที่การเผยแพร่ข้อมูลผ่านสื่อสังคมออนไลน์ผู้เผยแพร่ไม่สามารถเป็นผู้กำหนดขอบเขตความรับผิดชอบได้เอง แต่ผู้ให้บริการสื่อ ออนไลน์จะเป็นผู้กำหนดขอบเขตความรับผิดชอบ และมีจรรยาบรรณในการนำเสนอข่าว

2.3 จรรยาบรรณของสื่อออนไลน์

2.3.1 ความหมายของจรรยาบรรณ

จรรยาบรรณ หมายถึง ประมวลกฎเกณฑ์ความประพฤติหรือ ประมวลมารยาท ของผู้ประกอบการอาชีพนั้นๆ ต้องเป็นเอกลักษณ์ทางวิชาชีพ ใช้ความรู้ มีองค์กรหรือสมาคมควบคุม (จรรยาบรรณธรรมนิทร์, 2550)

จรรยาบรรณของสื่อมวลชน หมายถึง หลักคุณธรรมของผู้ประกอบอาชีพนัก สื่อสารมวลชนมารวมตัวกันเป็นสมาคมวิชาชีพ สร้างขึ้นเป็นลายลักษณ์อักษร เพื่อเป็นแนวทาง ปฏิบัติแก่ผู้ประกอบการอาชีพนักสื่อสารมวลชนให้มีความรับผิดชอบ (“จรรยาบรรณสื่อสารมวลชน”, 2553)

ดังนั้นจรรยาบรรณวิชาชีพ จึงเป็นการประมวลมาตรฐานความประพฤติที่ผู้ประกอบการอาชีพต้องประพฤติปฏิบัติ เป็นแนวทางให้ผู้ประกอบอาชีพปฏิบัติตนอย่างถูกต้อง โดยที่ข้อบัญญัตินั้นอาจเขียนไว้เป็นลายลักษณ์อักษร หรือบอกกล่าวด้วยวาจาในสังคมวิชาชีพนั้นก็ได้ ผู้กระทำผิดจรรยาบรรณจะต้องได้รับโทษโดยการว่ากล่าวตักเตือน ถูกพักงาน หรือถูกยกเลิกใบประกอบวิชาชีพได้

2.3.2 ความสำคัญของจรรยาบรรณสื่อสารมวลชน

“จรรยาบรรณสื่อสารมวลชน” (2553) ได้กล่าวถึงความสำคัญของจรรยาบรรณสื่อมวลชนไว้ดังนี้

- 1) เป็นแนวทางในการควบคุมความประพฤติของผู้ประกอบวิชาชีพสื่อมวลชนเพื่อให้มีความรับผิดชอบต่อสังคม
- 2) ทำให้นักสื่อสารมวลชนและวิชาชีพสื่อสารมวลชนได้รับการยินยอมยกย่อง ให้เกียรติและศรัทธาจากประชาชน
- 3) ทำให้ผู้ประกอบวิชาชีพการสื่อสารมวลชนเกิดความภูมิใจในอาชีพตน
- 4) เป็นเกราะป้องกันเสรีภาพของสื่อมวลชน
- 5) เป็นหลักให้ประชาชนเกิดความมั่นใจในความประพฤติของผู้ประกอบวิชาชีพนักสื่อสารมวลชน
- 6) ก่อให้เกิดประโยชน์แก่ประชาชนและสังคม
- 7) เป็นปัจจัยพื้นฐานสำหรับการพัฒนา

2.3.3 จรรยาบรรณของสื่อมวลชน

- 1) พึงตระหนักในความรับผิดชอบต่อทุกเรื่องที่ออกทางสื่อมวลชน
- 2) พึงเสนอข่าวตามที่มีหลักฐาน ถ้าหากภายหลังพบว่าผิดพลาด พึงแก้ไขด้วยความรับผิดชอบ
- 3) พึงเสนอความรู้รอบตัวที่มีคุณประโยชน์ต่อคนจำนวนมาก
- 4) พึงเสนอความบันเทิงที่ไม่เป็นพิษเป็นภัย
- 5) พึงสนองเป้าหมายของสังคมไทย โดยสนับสนุนการธำรงชาติศาสนา สถาบันกษัตริย์และระบอบประชาธิปไตย
- 6) ต้องสุจริตต่อหน้าที่โดยไม่ยอมรับอำมิสสินจ้างให้บิดเบือนเจตนารมณ์ของตนเอง
- 7) พึงดเว้นอบายมุขต่างๆ อันจะนำไปสู่การเสียอิสรภาพในการประกอบอาชีพด้านนี้
- 8) พึงดเว้นการใช้สื่อมวลชนเพื่อการกลั่นแกล้งหรือแก้แค้น
- 9) ไม่พึงให้สื่อมวลชนเป็นเครื่องมือของผู้ใดผู้หนึ่งที่มีเป้าหมายมิชอบ
- 10) พึงส่งเสริมให้อำนาจทุกฝ่ายตามรัฐธรรมนูญ มีเสรีภาพในการปฏิบัติหน้าที่ของตนตามกฎหมาย
- 11) พึงถือว่าเกียรติและบุคลิกภาพของตนอยู่เหนือสิ่งใดทั้งหมด
- 12) พึงกล้าชี้อันตรายของสังคมด้วยความบริสุทธิ์ใจ

2.3.4 แนวปฏิบัติของผู้ประกอบวิชาชีพสื่อมวลชน

เพื่อให้ผู้ประกอบวิชาชีพธำรงไว้ซึ่งจรรยาบรรณและจริยธรรมซึ่งเป็นหลักประกันว่าผู้ประกอบวิชาชีพจะธำรงไว้ซึ่งเกียรติ ศักดิ์ศรีและความรับผิดชอบ จึงกำหนดให้มีหลักการพื้นฐานในการประกอบวิชาชีพ 8 หลักการ (สำนักงานกิจการกระจายเสียงกิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ, 2557) ดังนี้

- 1) ข้อมูลข่าวสารที่ถูกต้อง เที่ยงตรง ครบถ้วน สมดุล และเป็นธรรม
- 2) สิทธิมนุษยชน สิทธิส่วนบุคคล สิทธิในครอบครัว เกียรติยศชื่อเสียง ข้อมูลส่วนตัว
- 3) ความอิสระทางวิชาชีพ ความรับผิดชอบต่อสังคม ผลกระทบต่อผู้บริโภค
- 4) เคารพในสิทธิและทรัพย์สินทางปัญญา
- 5) ส่งเสริมการทำนุบำรุงศิลปวัฒนธรรม ขนบธรรมเนียมประเพณีของชาติ เพื่อสร้างสรรค์สังคม ตลอดจนค่านิยมอันดีงามและภูมิปัญญาท้องถิ่น
- 6) ปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยงและเด็กที่ปรากฏในสื่อ
- 7) การให้พื้นที่สาธารณะ ข่าวสารสาธารณะ ในเหตุการณ์สาธารณะที่สำคัญ
- 8) การสื่อสารที่สร้างความเกลียดชัง

2.3.5 ทฤษฎีความรับผิดชอบต่อสังคม (Social Responsibility Theory)

พลวัตกรรมในทางลบของหนังสือพิมพ์เสรีในสหรัฐอเมริกาผลักดันให้นักคิดนักวิชาการเข้ามาช่วยนักหนังสือพิมพ์และผู้พิมพ์โฆษณาสร้างจรรยาบรรณสำหรับวิชาชีพมาตั้งแต่กลางคริสต์ศตวรรษที่ 19 แต่ผู้ที่มีส่วนในการวางรากฐานทฤษฎีนี้เป็นอย่างมากก็คือ โจเซฟ พูลิตเซอร์ (Joseph Pulitzer) ที่ได้พยายามต่อสู้เพื่อตั้งสถาบันการศึกษาวารสารศาสตร์ขึ้น (ปัจจุบันนี้อยู่ในมหาวิทยาลัยโคลัมเบีย นิวยอร์ก) และได้เขียนเรื่องนี้ไว้ในวารสาร American Review เมื่อปี ค.ศ. 1904 ว่า “ความปรารถนาอย่างแรงกล้าที่จะทำในสิ่งที่ถูกต้อง ความรู้ถูกถ่วงที่สุดเกี่ยวกับปัญหาที่จะต้องเผชิญ และความรู้ที่รับผิดชอบต่อศีลธรรมด้วยความจริงใจ สามอย่างนี้จะช่วยปกป้องวิชาชีพวารสารศาสตร์ให้พ้นจากความยอมจำนนต่อผลประโยชน์ทางธุรกิจที่เห็นแก่ตัวและเป็นศัตรูต่อสวัสดิการของประชาชน” (Pulitzer, อ้างใน สมควร กวียะ, 2545)

นับแต่นั้นมาการพูดถึงความรับผิดชอบต่อสังคมก็ขยายกว้างออกไป หนังสือพิมพ์ต้องมีเสรีภาพตามแนวความคิดอิสระภาพนิยม แต่ขณะเดียวกันก็ต้องมีความรับผิดชอบต่อควบคู่กันไปด้วย เกิดเป็นแนวความคิดเสรีนิยมอีกรูปแบบหนึ่ง ซึ่งเรียกกันว่า Neo-liberalism ในแนวความคิดนี้เสรีภาพถูกจำกัดขอบเขตด้วยความรู้สึกรับผิดชอบของผู้ประกอบวิชาชีพภายใต้จรรยาบรรณของสมาคมวิชาชีพ และโดยการควบคุมของสถาบันรัฐที่เป็นอิสระไม่ขึ้นกับรัฐบาลหรือผู้ใด (Public but independent institutions) ความคิดเกี่ยวกับสถาบันรัฐที่เป็นอิสระนี้เกิดขึ้น เมื่อรัฐบาลสหรัฐจัดตั้งคณะกรรมการวิทยุ (Federal Radio Commission) เพื่ออนุญาตความถี่รวมทั้งควบคุมเนื้อหา

รายการ ในปี ค.ศ. 1927 และจัดตั้งคณะกรรมการการสื่อสารของรัฐบาลกลาง (Federal Communications Commission) เพื่อออกใบอนุญาตจัดตั้งสถานีและดูแลการใช้คลื่นออกอากาศ ในปี ค.ศ. 1934 อันที่จริงทฤษฎีเสรีนิยมแนวใหม่เพิ่งจะกลายเป็นทฤษฎีความรับผิดชอบต่อสังคมอย่างชัดเจนในช่วงหลังสงครามโลกครั้งที่สองนี้เอง เมื่อคณะกรรมการเสรีภาพสื่อมวลชน (Commission on Freedom of the Press) ได้ศึกษาและรายงานชื่อว่า สื่อมวลชนที่มีเสรีภาพและความรับผิดชอบต่อสังคม (A Free and Responsible Press) (Hutchins, 1947 อ้างใน สมควร กวียะ, 2545)

แม้ว่าผลงานของคณะกรรมการจะได้รับการวิพากษ์วิจารณ์เป็นอย่างมากจากวงการวิชาชีพ แต่ส่วนใหญ่ก็ได้ขัดแย้งในหลักการ จึงเท่ากับว่าช่วยตบแต่งให้ทฤษฎีนี้มีรูปร่างชัดเจนยิ่งขึ้น บทบาทหน้าที่ของสื่อมวลชนตามทฤษฎีนี้พัฒนามาจากทฤษฎีเสรีนิยมแบบดั้งเดิม แต่เจาะเน้นที่ความรับผิดชอบต่อสังคมในการปฏิบัติหน้าที่เหล่านั้นให้เกิดผลดีต่อสังคมส่วนรวมอย่างแท้จริง

- 1) จะต้องถือเป็นภาระหน้าที่หลักที่จะให้บริการแก่ระบบการเมือง โดยการให้ข่าวสารและให้มีการอภิปรายโต้เถียงในเรื่องของส่วนรวมหรือกิจการสาธารณะ
- 2) ซึ่งเป็นหน้าที่รองลงมาก็คือ ควรจะต้องส่งเสริมกระบวนการประชาธิปไตยและให้ความสว่างทางปัญญา (Enlightening) แก่สาธารณชนเพื่อจะให้เกิดความสามารถในการปกครองตนเอง
- 3) ควรจะต้องพิทักษ์รักษาสิทธิของบุคคลโดยคอยเฝ้าดูรัฐบาล (Watchdog against Government)
- 4) ควรจะต้องให้บริการแก่ระบบเศรษฐกิจ โดยเน้นส่งเสริมผลประโยชน์ของผู้ซื้อผู้ขายสินค้าและบริการด้วยสื่อการโฆษณาแต่รายได้จากการนี้จะต้องไม่บั่นทอนอิสรภาพของสื่อมวลชน
- 5) ควรจะต้องให้ความบันเทิงแก่สาธารณชน แต่มีเงื่อนไขว่าจะต้องเป็นความบันเทิงที่ “ดี” มีคุณภาพ
- 6) ควรจะต้องหลีกเลี่ยงไม่เสนอเนื้อหาเรื่องราวที่อาจนำไปสู่การประกอบอาชญากรรม ความรุนแรง ความไม่สงบเรียบร้อยของบ้านเมือง หรือการก้าวร้าวต่อชนกลุ่มน้อย
- 7) สื่อมวลชนควรจะต้องเป็นพหุนิยม คือสะท้อนความคิดเห็นที่แตกต่างกัน รวมทั้งเปิดโอกาสให้ใช้สิทธิโต้ตอบ

จะเห็นได้ว่าทฤษฎีความรับผิดชอบต่อสังคม แตกต่างจากทฤษฎีเสรีนิยมหรืออิสรภาพนิยมตรงประเด็นที่ว่า เสรีภาพมิได้เป็นแต่เพียงอิสรภาพที่ไร้จุดหมายปลายทาง และเสนอสนองสิทธิมนุษยชนในการแสดงออกเท่านั้น หากจะต้องเป็นอิสรภาพที่นำไปสู่การสร้างสรรค์ผลประโยชน์ของส่วนรวมให้เกิดผลอย่างจริงจัง สื่อมวลชนมิได้เกิดมาเพื่อเป็นเครื่องมือของบุคคลหรือกลุ่มบุคคลเพียง

อย่างเดียว แต่จะต้องเป็นเครื่องมือสื่อสารที่สร้างความสัมฤทธิ์ผลให้กับสังคมด้วย สรุปลงได้ว่าเสรีภาพจาก (Freedom from) หรือเสรีภาพเชิงลบ (Negative Freedom) ได้กลายมาเป็นเสรีภาพเพื่อ (Freedom for) หรือเสรีภาพเชิงบวก (Positive Freedom) นั่นเอง

ซึ่งหากจะกล่าวโดยสรุป หลักของทฤษฎีความรับผิดชอบทางสังคม จะมีดังต่อไปนี้

- 1) สื่อควรยอมรับและบรรลุน้ำหนักที่ความรับผิดชอบต่อสังคม
- 2) หน้าที่รับผิดชอบนี้คือจะต้องมีมาตรฐานของข่าวสาร ข้อมูล ข้อเท็จจริง ความถูกต้องแน่นอน สำนึกถึงความรับผิดชอบและความสมดุล
- 3) ต้องสามารถควบคุมตัวเองได้อย่างสมเหตุสมผลและถูกต้อง
- 4) ต้องเล็งเห็นเหตุอันจะก่อให้เกิดความรุนแรง อาชญากรรม หรือความไม่สงบหรือไม่ทำความไม่พอใจแก่ชนกลุ่มน้อย
- 5) ทำหน้าที่เพื่อคนส่วนมาก และเสนอความหลากหลายของความคิดเห็นจากคนหลากหลายในสังคม
- 6) สังคมและสาธารณชนมีสิทธิที่จะได้รับผลตอบแทนที่ดี ๆ
- 7) สื่อมวลชนควรเชื่อถือสังคม ลูกจ้าง และตลาด

จากการศึกษาค้นคว้างานวิจัยที่เกี่ยวข้องกับจรรยาบรรณวิชาชีพสื่อมวลชน พบว่ามีผู้ศึกษาดังนี้

สำหรับแนวคิดจรรยาบรรณวิชาชีพชั้นสูง ปณิธาน สีสายทศ (2560) ได้ศึกษา เรื่องจริยธรรมและจรรยาบรรณสื่อมวลชนยุคดิจิทัล พบว่า นักการสื่อสารควรตระหนักในหลักวิชาชีพ ทำอย่างไรที่จะให้ความเป็นมืออาชีพ แตกต่างไปจากสื่อพลเมืองคนทั่วไป จริยธรรม จรรยาบรรณสื่อจึงเป็นข้อกำหนดที่ชัดเจนในวิชาชีพนักการสื่อสาร แม้ว่าความเปลี่ยนแปลงจะเปลี่ยนแปลงไปอย่างไรก็ตาม แต่หากยังยึดมั่นในหลักการชัดเจนภายใต้ จิตสำนึกที่ดีและการปฏิบัติงาน ภาพลักษณ์ ความน่าเชื่อถือ สื่อที่ดีก็ยังคงอยู่ต่อไปในอาชีพนักการสื่อสาร และไม่ถูกลดบทบาทจาก สังคมลงไปในอนาคต

ส่วน เทียนทิพย์ เดียวกี (2559) ทำการศึกษา เรื่องจริยธรรมและจรรยาบรรณสื่อในการนำเสนอข่าวยุคดิจิทัล พบว่าความก้าวหน้าของเทคโนโลยีในปัจจุบัน เป็นส่วนหนึ่งเข้ามาเปลี่ยนแปลงบทบาทและรูปแบบ การนำเสนอข่าว โดยมีช่องทางที่สื่อมวลชนสามารถรายงานข่าวได้อย่างรวดเร็ว ไม่ว่าจะเป็น สื่อ โซเชียลมีเดีย ต่างๆ ทั้ง เฟซบุ๊ก (Facebook) และ ทวิตเตอร์ (Twitter) ซึ่งความรวดเร็วที่เกิดขึ้นนั้นทำให้การเสนอข้อมูลข่าวสารไม่มีความรอบคอบเท่าที่ควร นำมาซึ่งการกระทำที่ไร้จริยธรรม และจรรยาบรรณวิชาชีพ ก่อให้เกิดผลกระทบไปยังสาธารณชน ที่เป็นเช่นนี้อาจเกิดจากการแข่งขันด้านธุรกิจและด้านเวลา เป็นตัวกำหนดทิศทางการทำงานของสื่อมวลชน จนทำให้จิตสำนึกในความรับผิดชอบต่อสังคมของสื่อมวลชนลดน้อยลง ถึงแม้ว่าจะมีองค์กรทางวิชาชีพหลัก เป็นตัวช่วยในการกำกับดูแล แต่ในส่วนของ การแก้ไขปัญหานี้ ต้องขึ้นอยู่กับนโยบายของแต่ละองค์กรที่ควรมี

ความชัดเจนในการส่งเสริมความรับผิดชอบต่อสังคม รวมไปถึงตัวผู้ปฏิบัติงานเอง ต้องเคารพในการทำงานของสื่อตามหลักเสรีภาพบนความรับผิดชอบ

อลงกรณ์ เหมือนดาว (2558) ได้ทำการศึกษากระบวนการนำข้อมูลจากโซเชียลมีเดีย มาใช้ในการนำเสนอข่าวโทรทัศน์ของสถานีโทรทัศน์ไทยพีบีเอส และสถานีวิทยุโทรทัศน์ไทยทีวีสีช่อง 3 ผลการศึกษาด้านปัจจัยในการคัดเลือกข้อมูลจากโซเชียลมีเดีย พบว่า สององค์กรต่างก็ใช้การพิจารณาด้านความถูกต้องและคุณค่าของข่าวเป็นปัจจัยในการคัดเลือก แต่ทั้งสององค์กรมองคุณค่าข่าวแตกต่างกันตามวัตถุประสงค์การก่อตั้งสถานี กล่าวคือ สถานีโทรทัศน์ไทยพีบีเอส เป็นสถานีโทรทัศน์สาธารณะ มีรายได้จากภาษีสุราและบุหรี่ โดยไม่ต้องหารายได้จากการโฆษณาสินค้า วิธีการเลือกข้อมูลหรือประเด็นข่าวจากโซเชียลมีเดียจึงพิจารณาคุณค่าข่าวที่ข่าวนั้นต้องเกิดประโยชน์กับสังคมมากกว่าจะเน้นคุณค่าข่าวตามความสนใจของผู้คน ขณะที่สถานีวิทยุโทรทัศน์ไทยทีวีสีช่อง 3 เป็นสถานีโทรทัศน์เพื่อธุรกิจที่ต้องอาศัยจำนวนผู้ชม อันจะส่งผลให้เกิดรายได้จากการโฆษณาสินค้าได้ พิจารณาคุณค่าข่าวในประเด็นที่มีคนสนใจเป็นจำนวนมากก่อน จากนั้นจึงขยายให้เห็นคุณค่าข่าวในเชิงสังคม ทั้งนี้จะจัดวางคุณค่าข่าวตามรูปแบบรายการต่าง ๆ ของสถานี บางรายการจะเน้นคุณค่าข่าวตามความสนใจของผู้ชม และบางรายการจะเน้นคุณค่าข่าวที่จะสร้างประโยชน์ต่อสังคม ขณะที่การคำนึงถึงบทบาทหน้าที่สื่อมวลชนต่อการนำข้อมูลจากโซเชียลมีเดีย มาใช้ในการนำเสนอข่าวนั้น ทั้งสององค์กร มีทั้งความเหมือนและความแตกต่างกัน ความเหมือนคือ ทั้งสององค์กร ได้ให้ความสำคัญต่อการทำหน้าที่ผู้เฝ้าประตูข่าวสาร เพื่อถ่วงดุลข้อมูลและประเด็นข่าว ก่อนนำออกอากาศ โดยพิจารณาทั้งความถูกต้อง คุณค่าข่าว และผลกระทบต่อปัจเจกบุคคลและต่อสังคม

สรุป สำหรับงานวิจัยเรื่อง จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ผู้วิจัยได้นำทฤษฎีความรับผิดชอบต่อสังคม มาเป็นตัวกำหนดจรรยาบรรณของสื่อออนไลน์ คือต้องยึดหน้าที่รับผิดชอบต่อ ที่เน้นมาตรฐานของข่าวสาร ข้อมูล ข้อเท็จจริง ความถูกต้องแน่นอน สำนึกถึงความรับผิดชอบต่อสังคมและความสมดุล

การเข้าถึงสังคมโลกออนไลน์เป็นเรื่องง่ายมาก ๆ ในปัจจุบัน และมีสื่อออนไลน์มากมาย หลากหลายรูปแบบ แม้ในปัจจุบันจะมีทั้ง พ.ร.บ.คอมพิวเตอร์ และหลักจริยธรรมเข้ามากำกับ แต่ก็ยังไม่เพียงพอ เพราะสิ่งสำคัญที่สุดของการกำกับสื่อออนไลน์นั่นคือตัวตนของสื่อที่ต้องมีจรรยาบรรณ คือต้องมีหลักคุณธรรมของผู้ประกอบอาชีพนักสื่อสารมวลชน มีแนวทาง มีแนวปฏิบัติ แบบมีความรับผิดชอบต่อสังคม สื่อมวลชนต้องพึงระวังในการหาข้อมูลและนำเสนอ กล่าวคือ ข้อมูลที่มีแหล่งที่มาที่ชัดเจน เชื่อถือได้ ต้องไม่ไปละเมิดสิทธิส่วนบุคคลและศักดิ์ศรีความเป็นมนุษย์ของผู้อื่น การนำเสนอต้องไม่เป็นการสร้างความเกลียดชังระหว่างคนในสังคมรวมถึงไม่ยุ่งให้เกิดความรุนแรงจนนำไปสู่ความขัดแย้งถึงขั้นเสียหายอย่างรุนแรงภายในชาติ ผู้ประกอบวิชาชีพสื่อมวลชนพึงแยก ‘ข่าว’ กับ ‘ความเห็น’ ออกจากกันอย่างชัดเจน พึงระวังการย่อความที่ทำให้ข้อความนั้นบิดเบือนไปจาก

ข้อเท็จจริง และพึงระวังการเผยแพร่ข้อมูลข่าวซ้ำ” อีกทั้งสื่อสังคมออนไลน์นี้ เป็นพื้นที่สื่อสาธารณะ ไม่ใช่พื้นที่ส่วนบุคคล พฤติกรรมใดๆ ที่กระทำบนสื่อสังคมออนไลน์นี้ จะต้องคำนึงถึงสิทธิส่วนบุคคล จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก จึงสำคัญอย่างยิ่งที่ต้องไม่ละเมิดสิทธิเด็ก

นอกจากนี้ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ยังจะต้องยึดหลักของความรับผิดชอบทางสังคม จะต้องมีความรู้ของข่าวสาร ข้อมูล ข้อเท็จจริง ความถูกต้องแน่นอน สำนึกถึงความรับผิดชอบต่อสังคมและความสมดุล ต้องเสนอข่าวอย่างสมเหตุสมผลและถูกต้อง เลี่ยงเหตุอันจะก่อให้เกิดความรุนแรง อาชญากรรม หรือความไม่สงบหรือไม่ทำความไม่พอใจแก่กลุ่มคนต่างๆ ซึ่งจะได้เห็นได้ชัดในการนำเสนอข่าวที่สุ่มเสี่ยงและละเมิดทางเพศเด็ก มักจะมีความรุนแรงตามมา ในการทำแผนของผู้ก่ออาชญากรรมเสมอๆ

แม้การนำเสนอข่าวของสื่อออนไลน์ จะทำได้โดยอิสระโดยตั้งอยู่บนฐานของการเคารพสิทธิ ความถูกต้อง ความเป็นกลาง และความรับผิดชอบต่อสังคมแล้ว แนวทางและวิธีการที่ดีที่สุด คือ ผู้ใช้ควรมีระบบกำกับดูแล และตรวจสอบกันเอง หากผู้ทำหน้าที่ในระบบกำกับดูแล และตรวจสอบทุกคน มีจรรยาบรรณในฐานะที่เป็นทั้ง ผู้ส่งสารและผู้เฝ้าประตูข่าวสารที่ดีแล้วนั้น การนำเสนอข่าวล่วงละเมิดทางเพศเด็กก็จะเป็นไปในทางสร้างสรรค์มากกว่าการทำลาย

จากการค้นคว้างานวิจัยที่ผ่านมาเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก สามารถสรุปได้ดังนี้

ตารางที่ 2.1: สรุปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
“จรรยาบรรณสื่อสารมวลชน” (2553)	ความสำคัญของจรรยาบรรณสื่อมวลชน	<ol style="list-style-type: none"> 1) เป็นแนวทางในการควบคุมความประพฤติของผู้ประกอบวิชาชีพสื่อมวลชนเพื่อให้มีความรับผิดชอบต่อสังคม 2) ทำให้นักสื่อสารมวลชนและวิชาชีพสื่อสารมวลชนได้รับการยินยอมยกย่อง ให้เกียรติและศรัทธาจากประชาชน 3) ทำให้ผู้ประกอบวิชาชีพการสื่อสารมวลชนเกิดความภูมิใจในอาชีพตน 4) เป็นเกราะป้องกันเสรีภาพของสื่อมวลชน

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
		5) เป็นหลักให้ประชาชนเกิดความมั่นใจในความประพฤติของผู้ประกอบวิชาชีพนักสื่อสารมวลชน 6) ก่อให้เกิดประโยชน์แก่ประชาชนและสังคม 7) เป็นปัจจัยพื้นฐานสำหรับการพัฒนา
สำนักงานกิจการกระจายเสียงกิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ (2557)	หลักการพื้นฐานในการประกอบวิชาชีพ 8 หลักการ	1) ข้อมูลข่าวสารที่ถูกต้อง เที่ยงตรง ครบถ้วน สมดุล และเป็นธรรม 2) สิทธิมนุษยชน สิทธิส่วนบุคคล สิทธิในครอบครัว เกียรติยศชื่อเสียง ข้อมูลส่วนตัว 3) ความอิสระทางวิชาชีพ ความรับผิดชอบต่อสังคม ผลกระทบต่อผู้บริโภค 4) เคารพในลิขสิทธิ์และทรัพย์สินทางปัญญา 5) ส่งเสริมการทำนุบำรุงศิลปวัฒนธรรม ขนบธรรมเนียมประเพณีของชาติ เพื่อสร้างสรรค์สังคม ตลอดจนคำนึงอันดีงามและภูมิปัญญาท้องถิ่น 6) ปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยงและเด็กที่ปรากฏในสื่อ 7) การให้พื้นที่สาธารณะ ข่าวสารสาธารณะ ในเหตุการณ์สาธารณะที่สำคัญ 8) การสื่อสารที่สร้างความเกลียดชัง
อุษา ศิลป์เรืองวิไล (2559)	การสื่อสารบูรณาการในยุคดิจิทัลในประเทศไทย	สื่อวิทยุออนไลน์มีการปรับเปลี่ยน รูปแบบรายการ ใน 6 ประเด็นหลัก คือ การใช้ภาษา, ปริมาณเนื้อหา, เพลง, กิจกรรมข่าวและประชาสัมพันธ์, เกมส์, และ เทคนิคการนำเสนอ และผลการวิจัยจากการสนทนากลุ่มจำนวนทั้งสิ้น 5 กลุ่ม พบว่า บริการเครือข่ายอินเทอร์เน็ตบน สมาร์ทโฟนคือ

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปรูปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
		<p>ดิจิทัลเทคโนโลยีที่เป็นปัจจัยที่มีผลต่อการปรับปรุงรูปแบบและเนื้อหาที่นำเสนอผ่านสื่อ</p> <p>วิทยุกระจายเสียงออนไลน์โดยตรง นอกจากนี้กลุ่มผู้ให้ข้อมูลมีความเห็นว่าเทคโนโลยีดิจิทัลไม่เพียงแต่อำนวยความสะดวกในด้านการทำงานและการแสวงหาความบันเทิงเท่านั้น</p>
<p>สกุลศรี ศรีสารคาม (2557)</p>	<p>จรรยาบรรณการใช้สื่อออนไลน์และสื่อสังคมในกระบวนการสื่อข่าวของไทยยุคดิจิทัล</p>	<p>หลักจรรยาบรรณที่ควรมีการทบทวนบทบาทในการปฏิบัติงานข่าวบนสื่อออนไลน์และ สื่อสังคมได้แก่ ประเด็นเรื่องความถูกต้อง ความเป็นกลาง การรักษาสมดุล ความโปร่งใส จุดยืนเรื่องการแสดงออกทางความคิด บทบาทในการคัดกรองข่าวสาร และการประสานสังคมไม่สร้างความขัดแย้ง นอกจากนี้เมื่อวิเคราะห์กรอบปฏิบัติที่มีอยู่ควบคู่ กับการสัมภาษณ์เชิงลึก พบว่าการพัฒนากรอบจรรยาบรรณหรือแนวปฏิบัติในการใช้สื่อสังคมและสื่อออนไลน์ควรมีการกำหนดกรอบภาพกว้างควบคู่กับการให้คำอธิบายเชิงเทคนิคในการทำงานเพื่อตอบโจทย์จรรยาบรรณภาพกว้าง เป็นคู่มือประกอบเพื่อให้ผู้ปฏิบัตินำไปปรับใช้งานได้จริง โดยการร่างกรอบจรรยาบรรณแนวปฏิบัติสื่อสังคมและสื่อออนไลน์ควรใช้กรอบในการพิจารณา 5 เรื่อง คือ กรอบความรับผิดชอบของตนเองต่อสังคม, กรอบทางวิชาชีพ, กรอบข้อบังคับทางกฎหมาย, กรอบการใช้งานประสิทธิภาพ ของสื่อออนไลน์และสื่อสังคม, กรอบเรื่องการตลาดและโมเดลทางธุรกิจขององค์กร และความเกิดขึ้นจากความ</p>

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
		ร่วมมือระหว่างองค์กรข่าว องค์กรวิชาชีพ และ นักข่าวพลเมืองภาคประชาชนเพื่อสร้างมาตรฐานเดียวกันในการใช้สื่อสังคมและสื่อออนไลน์ เพื่อ การรายงานข่าว
เทียนทิพย์ เดียวกั (2559)	จรรยาบรรณและ จรรยาบรรณสื่อ ในการนำเสนอ ข่าวยุคดิจิทัล	ความก้าวหน้าของเทคโนโลยีในปัจจุบัน เป็นส่วน หนึ่งที่เข้ามาเปลี่ยนบทบาทและรูปแบบ การ นำเสนอข่าว โดยมีช่องทางที่สื่อมวลชนสามารถ รายงานข่าวได้อย่างรวดเร็ว ไม่ว่าจะเป็น สื่อ โซเชียลมีเดีย ต่างๆ ทั้ง เฟซบุ๊ก (Facebook) และ ทวิตเตอร์ (Twitter) ซึ่งความรวดเร็วที่เกิดขึ้นนั้น ทำให้การเสนอข้อมูลข่าวสารไม่มีความรอบคอบ เท่าที่ควร นำมาซึ่งการกระทำที่ไร้จรรยาบรรณ และ จรรยาบรรณวิชาชีพ ก่อให้เกิดผลกระทบไปยัง สาธารณชน ที่เป็นเช่นนี้อาจเกิดจากการ แข่งขัน ด้านธุรกิจและด้านเวลา เป็นตัวกำหนดทิศทางการ ทำงานของสื่อมวลชน จนทำให้จิตสำนึกใน ความรับผิดชอบต่อสังคมของสื่อมวลชนลดน้อยลง ถึงแม้ว่าจะมีองค์กรทางวิชาชีพหลัก เป็นตัวช่วยใน การกำกับดูแล แต่ในส่วนของ การแก้ไขปัญหานั้น ต้องขึ้นอยู่กับนโยบายของแต่ละองค์กรที่ควรมี ความชัดเจนในการส่งเสริมความรับผิดชอบต่อ สังคม รวมไปถึงตัวผู้ปฏิบัติงานเอง ต้องเคารพใน การทำงานของสื่อตามหลักเสรีภาพบนความ รับผิดชอบ

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
ปณิษฐา ลีลายุทธและคณะ (2560)	จริยธรรมและจรรยาบรรณสื่อมวลชนยุคดิจิทัล	<p>จริยธรรมและจรรยาบรรณ สื่อมวลชนยุคสื่อดิจิทัล นอกจากนักรการสื่อสารควรตระหนักในหลักวิชาชีพแล้วยังต้องคำนึงถึงบริบทสังคมพร้อมกันไปด้วย แม้ว่าสังคมยุคปัจจุบันมีความเปลี่ยนแปลงทางเทคโนโลยีและความต้องการสิ่งใหม่ๆ เพื่อการมีทักษะเข้าถึงกลุ่มคนทั้งอารมณ์ ความรู้สึกต่อการสื่อสารไปมากเพียงใดก็ตาม แต่การเป็นนักรสื่อสารมืออาชีพยังคงต้องยึดหลักวิชาชีพให้มั่นคง เข้มแข็งตระหนักในหน้าที่ความรับผิดชอบอย่างสูงสุด สิ่งใดควรไม่ควร ความถูกต้องและเหมาะสมต่อการเสนอข่าว ซึ่งขึ้นอยู่กับจิตสำนึกของแต่ละบุคคลที่อยู่ในอาชีพนักรการสื่อสารว่าจะปฏิบัติ ต่อคนในสังคมได้อย่างไร ในขณะที่สังคมคาดหวังจากผู้เป็นมืออาชีพของนักรการสื่อสาร ต่อการปฏิบัติหน้าที่ที่ดี ซึ่งหากยังมีได้ทบทวน และแก้ไข เกียรติศักดิ์ศรีความน่าเชื่อถือยอม ลดน้อยถอยลง อีกทั้งความทันสมัยของยุคสื่อ ดิจิทัลทุกคนต่างล้วนเป็นผู้ผลิตข่าวสารได้ด้วยตนเอง ทำอย่างไรที่จะให้ความเป็นมืออาชีพ แตกต่างไปจากสื่อพลเมืองคนทั่วไป จริยธรรม จรรยาบรรณสื่อจึงเป็นข้อกำหนดที่ชัดเจนในวิชาชีพนักรการสื่อสาร แม้ว่าความเปลี่ยนแปลงจะเปลี่ยนไปอย่างไรก็ตาม แต่หากยังยึดมั่นในหลักการชัดเจนภายใต้ จิตสำนึกที่ดีและการปฏิบัติงาน ภาพลักษณ์ ความน่าเชื่อถือสื่อที่ดีก็ยังคงอยู่ต่อไปในอาชีพนักรการสื่อสาร และไม่ถูกลดบทบาทจาก สังคมลงไปในอนาคต</p>

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปรูปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
วัฒน์ ภูวทิศ (2557)	บทบาทเชิงจริยธรรมของนักหนังสือพิมพ์ในการรายงานข่าวสารหน้าหนึ่งนหนังสือพิมพ์	บทบาทเชิงจริยธรรมของนักหนังสือพิมพ์ในการรายงานข่าวสารหน้าหนึ่งอยู่ในระดับสูง พิจารณารายด้านพบว่า การนำเสนอคำบรรยายได้ภาพมากที่สุด รองลงมาคือ การนำเสนอรายงานพิเศษ การนำเสนอเนื้อหาข่าว การนำเสนอความน่าข่าว และการนำเสนอภาพข่าว ผลการทดสอบสมมติฐานพบว่าเพศ อายุ การศึกษา ประสบการณ์ การทำงาน และประเภทของ หนังสือพิมพ์ที่มีความแตกต่าง ไม่ทำให้บทบาทเชิงจริยธรรมในการรายงานข่าวสารหน้าหนึ่งแตกต่างกัน มูลเหตุสำคัญที่ทำให้ นักหนังสือพิมพ์ละเมิดจริยธรรมทางวิชาชีพคือ นโยบายการนำเสนอข่าว ยอดขายของหนังสือพิมพ์ โฆษณาที่ลงในหนังสือพิมพ์ ภาวะด้านเศรษฐกิจของนักหนังสือพิมพ์ และความไม่เข้มงวดของข้อบังคับทางจริยธรรมวิชาชีพ
สกุลศรี ศรีสารคาม (2554)	สื่อสังคม (Social Media) กับการเปลี่ยนแปลงกระบวนการสื่อข่าว	การนำสื่อสังคมทำให้เกิดกระบวนการสื่อข่าวเปลี่ยนแปลงใน 3 ประเด็นดังนี้ 1) มีช่องทางการสื่อข่าวมากขึ้น ประเด็นข่าวมาจากหลากหลายแห่ง มีข่าวที่หลากหลายมากขึ้น 2) ผู้สื่อข่าวต้องทำหน้าที่ทั้งเป็นผู้คัดกรองข่าวสารและตัดสินใจเลือกข่าวสารเพื่อเผยแพร่ผ่านสื่อสังคมด้วยตนเอง ซึ่งนำไปสู่คำถามเรื่องความรอบคอบและจริยธรรมจรรยาบรรณที่ต้องตระหนักมากขึ้นในการทำงาน ขณะที่กองบรรณาธิการต้องปรับตัว เนื่องจากการตัดสินใจคัดกรองข่าวไม่ได้อยู่ที่บรรณาธิการข่าวเหมือนในอดีต 3) ความสัมพันธ์กับผู้รับสารที่

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
		เปลี่ยนไปเป็นการสื่อสารสองทางแบบเรียลไทม์ นำไปสู่การและเปลี่ยนข้อมูล การร่วมกันทำงาน ในกระบวนการข่าว ซึ่งเป็นการเปิดมุมมองใหม่ ของการทำข่าวสู่ความหลากหลายที่ต่างจาก กระบวนการสื่อข่าวแบบเดิม
การดา ร่วมฟุ่ม (2557)	สื่อมวลชนกับการรายงานข่าวสิทธิเด็ก	ในปัจจุบันการละเมิดสิทธิเด็กที่ปรากฏในสื่อมวลชนมีประเด็นหลักๆ ได้แก่ การเปิดเผยตัวตนของเด็ก การลดทอนศักดิ์ศรีความเป็นมนุษย์ การสร้างภาพเหมารวม และการเน้นความตื่นเต้นเร้าอารมณ์ การละเมิดสิทธิเด็กเกิดขึ้นในกระบวนการทำงานข่าวของสื่อมวลชนในฐานะผู้เฝ้าประตูข่าวสาร ทั้งในขั้นตอนการรวบรวมข้อมูลข่าวสารและในขั้นตอนการปรับปรุงต้นฉบับ ทั้งนี้ แนวทางสำคัญในการหลีกเลี่ยงการละเมิดสิทธิเด็ก สื่อมวลชนต้องยึดมั่นในหลักจริยธรรม รู้เท่าทันแหล่งข่าว และสำคัญที่สุดคือยึดผลประโยชน์ของเด็กเป็นหลักในการตัดสินใจรายงานข่าว
คณะวารสารศาสตร์และสื่อสารมวลชน มหาวิทยาลัยธรรมศาสตร์ (2552)	การนำเสนอข่าวเกี่ยวกับเด็กผ่านสื่อมวลชน	การละเมิดสิทธิเด็กส่วนใหญ่ในหนังสือพิมพ์และโทรทัศน์มักมีลักษณะละเมิดสิทธิความเป็นส่วนตัวของเด็ก กล่าวคือ ทั้งสองสื่อมักเปิดเผยเอกลักษณ์ตัวตนของเด็ก โดยเฉพาะเด็กที่ตกเป็นเหยื่อของความรุนแรงหรือตกเป็นผู้ต้องสงสัยในคดีที่เกี่ยวข้องกับอาชญากรรม ด้วยการเปิดเผยชื่อของเด็ก และ/หรือ ที่อยู่ ชื่อของพ่อแม่หรือญาติ และโรงเรียน

(ตารางมีต่อ)

ตารางที่ 2.1 (ต่อ): สรุปเกี่ยวกับจรรยาบรรณสื่อ และการละเมิดสิทธิเด็ก

ชื่อผู้เขียน	ชื่อเรื่อง	เนื้อหา
		<p>นอกจากนี้ยังพบรูปแบบการละเมิดสิทธิเด็กอื่นๆ เช่น การใช้ภาษาหรือข้อความที่เร้าอารมณ์ให้สะเทือนใจ หรือสร้างความรู้สึกหวาดเสียวให้แก่ผู้อ่าน/ผู้ชม หรือใช้ภาษาที่ดูหมิ่นเหยียดหยาม หรือไม่เหมาะสมเมื่อกล่าวถึงเด็ก หรือพฤติกรรมของเด็ก จากจำนวนตัวอย่างที่มีการละเมิดสิทธิเด็ก ทั้งหมด พบว่าส่วนมากอยู่ในรูปแบบของข่าว และมักอยู่ในหน้า 1 ของหนังสือพิมพ์ และในช่วงไฮไลต์ข่าวของรายการข่าวทางโทรทัศน์</p>

บทที่ 3 ระเบียบวิธีการวิจัย

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก เป็นการวิจัยเชิงปริมาณ (Quantitative Research) มีรูปแบบการวิจัยเชิงสำรวจ (Survey Research) โดยใช้แบบสอบถาม (Questionnaire) เป็นเครื่องมือในการเก็บรวบรวมข้อมูลเพื่อนำไปวิเคราะห์ให้ครอบคลุมและสอดคล้องกับวัตถุประสงค์ของการวิจัยในครั้งนี้ โดยผู้วิจัยได้กำหนดระเบียบวิธีการศึกษาไว้ดังนี้

- 3.1 ประเภทของงานวิจัย
- 3.2 กลุ่มประชากรและการสุ่มตัวอย่าง
- 3.3 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล
- 3.4 การทดสอบข้อมูล
- 3.5 การเก็บรวบรวมข้อมูล
- 3.6 ประเภทของตัวแปร
- 3.7 การวิเคราะห์ข้อมูล

3.1 ประเภทของงานวิจัย

การวิจัยครั้งนี้เป็นการวิจัยเชิงปริมาณ (Quantitative Research) มีรูปแบบการวิจัยเชิงสำรวจ (Survey Research) โดยใช้แบบสอบถาม (Questionnaire) ที่มีคำถามแบบปลายปิดในการเก็บข้อมูล โดยให้ผู้ตอบแบบสอบถามเลือกคำตอบที่ตรงกับความคิดเห็นและความจริงจากผู้ตอบแบบสอบถามมากที่สุด

3.2 กลุ่มประชากรและการสุ่มตัวอย่าง

3.2.1 ประชากรที่ใช้ในการศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก คือ ผู้ทำหน้าที่นักข่าว แผนกผู้สื่อข่าวออนไลน์จากสื่อมวลชนหลักในรูปแบบออนไลน์ แบ่งเป็นสื่อสิ่งพิมพ์และสื่อโทรทัศน์ ได้แก่

1) ประเภทสื่อสิ่งพิมพ์ ได้แก่ หนังสือพิมพ์เดลินิวส์ หนังสือพิมพ์ไทยรัฐ หนังสือพิมพ์มติชน หนังสือพิมพ์ผู้จัดการ หนังสือพิมพ์ข่าวสด หนังสือพิมพ์ผู้จัดการ หนังสือพิมพ์มติชน หนังสือพิมพ์โพสต์ทูเดย์ หนังสือพิมพ์ไทยโพสต์ หนังสือพิมพ์คมชัดลึก หนังสือพิมพ์ประชาชาติ หนังสือพิมพ์แนวหน้า หนังสือพิมพ์บ้านเมือง และหนังสือพิมพ์สยามรัฐ

2) ประเภทสื่อโทรทัศน์ ได้แก่ ช่อง 3 ช่อง 7 ช่อง 11 ช่องเวิร์คพอยท์ทีวี ช่อง

สปริงส์นิวส์ ช่อง 5 ช่องไทยพีบีเอส ช่อง 9 ช่อง TNN24 ช่องนิวทีวี ช่องโปรทีวี ช่องวอยซ์ทีวี ช่องเนชั่น ช่องทรูפורยู ช่อง GMM25 ช่องนาวทีวี ช่อง 8 ช่องโมโนทีวี ช่องวัน ช่องไทยรัฐทีวี ช่องอมรินทร์ทีวี และช่องพีพีทีวี

3.2.2 กลุ่มตัวอย่างที่ใช้ในการศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก จะใช้วิธีการสุ่มตัวอย่างแบบง่าย จับฉลาก (Simple Random Sampling) จากกลุ่มตัวอย่าง กลุ่มละ 5 ราย ชื่อสื่อ สื่อสิ่งพิมพ์ได้แก่ หนังสือพิมพ์ เดลินิวส์ หนังสือพิมพ์ไทยรัฐ หนังสือพิมพ์มติชน หนังสือพิมพ์ผู้จัดการ หนังสือพิมพ์ข่าวสด 2) สื่อโทรทัศน์ ได้แก่ ช่อง 3 ช่อง 7 ช่อง 11 เว็รคพอยท์ทีวี และ สปริงส์นิวส์ รวมทั้งสิ้น 118 คน

3.3 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

เครื่องมือที่ใช้ในการวิจัยครั้งนี้ คือแบบสอบถาม ซึ่งประกอบด้วย 3 ส่วนดังนี้

ส่วนที่ 1 ข้อมูลส่วนบุคคล ได้แก่ เพศ อายุ ระดับการศึกษา ประสบการณ์ในการทำงาน

ส่วนที่ 2 ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ประกอบด้วย 2 ส่วนคือ ปัจจัยด้านนโยบายองค์กร ปัจจัยด้านธุรกิจและสังคม จำนวน 10 ข้อ เป็นแบบสอบถามแบบ Likert Scale เป็นการให้สเกลคำตอบ 5 ระดับ ดังนี้

คะแนน	ความหมาย
5	มีผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์มากที่สุด
4	มีผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์มาก
3	มีผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ปานกลาง
2	มีผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์น้อย
1	มีผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์น้อยที่สุด

ส่วนที่ 3 จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก จำนวนทั้งหมด 34 ข้อ ประกอบด้วย ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ด้านสิทธิมนุษยชน ด้านความรับผิดชอบต่อสังคม ด้านการเคารพในลิขสิทธิ์ ด้านการปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง ด้านการให้พื้นที่สาธารณะ ด้านการสื่อสารที่สร้างความเกลียดชัง เป็นแบบสอบถามแบบ Likert Scale เป็นการให้สเกลคำตอบ 5 ระดับ ดังนี้

คะแนน	ความหมาย
5	ปฏิบัติตามจรรยาบรรณสื่อออนไลน์มากที่สุด
4	ปฏิบัติตามจรรยาบรรณสื่อออนไลน์มาก
3	ปฏิบัติตามจรรยาบรรณสื่อออนไลน์ปานกลาง
2	ปฏิบัติตามจรรยาบรรณสื่อออนไลน์น้อย

1 ปฏิบัติตามจรรยาบรรณสื่อออนไลน์น้อยที่สุด

3.4 การทดสอบเครื่องมือ

ในการวิจัยครั้งนี้ ผู้วิจัยได้ใช้แบบสอบถาม (Questionnaire) ที่มีคำถามแบบปลายปิดเป็นเครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล โดยมีรายละเอียดขั้นตอนในการสร้างเครื่องมือและการทดสอบเครื่องมือดังนี้

3.4.1 ศึกษาหลักการ แนวคิด ทฤษฎี งานวิจัยที่เกี่ยวข้องกับการนำเสนอข่าวการละเมิดทางเพศเด็ก ปัจจัยในการนำเสนอข่าวการละเมิดทางเพศเด็ก แนวคิดเกี่ยวกับสื่อออนไลน์ และหลักจรรยาบรรณในการนำเสนอข่าวของสื่อออนไลน์ จากนั้นนำข้อมูลที่ได้มาประมวลผลตามกรอบแนวคิดการวิจัย และกำหนดเป็นข้อคำถามเพื่อให้ครอบคลุมตามแนวความคิดและขอบเขตการวิจัย

3.4.2 นำแบบสอบถามที่สร้างขึ้นเสนอต่ออาจารย์ที่ปรึกษา เพื่อตรวจสอบความครบถ้วนถูกต้องและสอดคล้องกันระหว่างข้อคำถามและหัวข้อที่ทำการวิจัย ปรับปรุงแก้ไขตามคำแนะนำของอาจารย์ที่ปรึกษา

3.4.3 นำเครื่องมือที่ดำเนินการสร้างขึ้นตามข้อเสนอแนะของอาจารย์ที่ปรึกษา ไปตรวจสอบความเที่ยงตรงเชิงพินิจ (Face Validity) โดยผู้เชี่ยวชาญจำนวน 3 คน พิจารณาความสอดคล้องและครอบคลุมตามวัตถุประสงค์การวิจัย โดยคัดเลือกข้อที่มีดัชนีความสอดคล้อง 0.50 ขึ้นไป

3.4.4 นำเครื่องมือมาปรับปรุงแก้ไขตามข้อเสนอแนะของผู้เชี่ยวชาญ และเสนอต่อผู้ทรงคุณวุฒิตรวจสอบเนื้อหา ปรับปรุงให้สมบูรณ์ ถูกต้อง

3.4.5 นำเครื่องมือไปทดลองใช้กับกลุ่ม Try Out โดยการคัดเลือกสุ่มตัวอย่าง โดยการคัดเลือกกลุ่มตัวอย่างที่มีคุณลักษณะใกล้เคียงกับประชากรที่ผู้วิจัยเลือกมาศึกษา ซึ่งข้อมูลจะต้องไม่ได้รับการคัดเลือกให้เป็นประชากรสำหรับการวิจัยอีกเนื่องจากบุคคลเหล่านี้จะรู้คำตอบจากการ Try Out ไปแล้ว จำนวนที่เหมาะสมในการทดลองเครื่องมือจะอยู่ที่ 30 คน

3.4.6 วิเคราะห์หาคุณภาพของเครื่องมือ การทดสอบค่าสัมประสิทธิ์แอลฟาของ ครอนบาค (Cronbrach's Alpha Coefficient) โดยมีค่าสัมประสิทธิ์แอลฟาไม่ต่ำกว่า .70 จึงจะยอมรับได้ ซึ่งผลการวิเคราะห์ค่าสัมประสิทธิ์แอลฟาของ ครอนบาค ของตัวแปร ปัจจัยที่ส่งผลต่อจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก และ จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก มีดังนี้

ตารางที่ 3.1: การวิเคราะห์ค่าความเชื่อมั่นของเครื่องมือวิจัย

ปัจจัยในการทดสอบ	Cronbach's Alpha
ปัจจัยที่ส่งผลต่อจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก	.813
จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก	.976
รวม	.961

จากผลการวิเคราะห์ค่าสัมประสิทธิ์แอลฟาของ ครอนบาค พบว่า โดยรวมเครื่องมือวิจัย มีค่าสัมประสิทธิ์แอลฟา 0.961 โดยตัวแปรปัจจัยที่ส่งผลต่อจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก มีค่า 0.813 และตัวแปร จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก มีค่า .976 ดังนั้นแบบสอบถามฉบับนี้มีค่าความเชื่อมั่นในระดับสูง

3.5 การเก็บรวบรวมข้อมูล

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก การทำแบบสอบถาม (Questionnaire) โดยเป็นการตอบสอบถามแบบครั้งเดียว ผ่านทางระบบการตอบแบบสอบถามออนไลน์หรือ Google Docs

3.6 ประเภทของตัวแปร

แหล่งข้อมูลที่ใช้ในการศึกษาครั้งนี้ ประกอบด้วยแหล่งข้อมูล 2 ประเภท คือ แหล่งข้อมูลประเภทเอกสารต่างๆ ที่เกี่ยวข้อง

แหล่งข้อมูลปฐมภูมิ : แหล่งข้อมูลประเภทบุคคล การวิจัยครั้งนี้ใช้วิธีแบบสอบถาม ซึ่งได้มีการคัดเลือกกลุ่มตัวอย่างแบบเจาะจง คือเก็บข้อมูลจากสื่อมวลชน ที่ทำหน้าที่ผู้สื่อข่าวออนไลน์

แหล่งข้อมูลทุติยภูมิ : แหล่งข้อมูลจากเอกสาร (Documentary Research) ศึกษาจากแหล่งข้อมูลเชิงเอกสารที่เกี่ยวข้อง

3.7 การวิเคราะห์ข้อมูล

ผู้วิจัยนำแบบสอบถามที่เก็บรวบรวมข้อมูลทั้งหมด นำแบบสอบถามที่ตรวจสอบความเรียบร้อยมาบันทึกประมวลผลวิเคราะห์ด้วยโปรแกรมคอมพิวเตอร์ SPSS โปรแกรมสำเร็จรูปทางสถิติ

และวิเคราะห์ข้อมูลดังนี้

3.7.1 การวิเคราะห์สถิติเชิงพรรณนา (Descriptive Statistics)

3.7.1.1 การวิเคราะห์ข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม โดยการใช้แจกแจงความถี่ (Frequency) และค่าร้อยละ (Percentage)

3.7.1.2 การวิเคราะห์ปัจจัยที่มีผลต่อการปฏิบัติตามจรรยาบรรณสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ด้วยการหาค่าเฉลี่ย (Mean) ส่วนเบี่ยงเบนมาตรฐาน โดยการใช้การแปลความหมายของค่าเฉลี่ย ดังนี้

ค่าเฉลี่ย	แปลผล
4.21-5.00	มีผลต่อการปฏิบัติตามจรรยาบรรณสื่อออนไลน์ระดับมากที่สุด
3.41-4.20	มีผลต่อการปฏิบัติตามจรรยาบรรณสื่อออนไลน์ระดับมาก
2.61-3.40	มีผลต่อการปฏิบัติตามจรรยาบรรณสื่อออนไลน์ระดับปานกลาง
1.81-2.60	มีผลต่อการปฏิบัติตามจรรยาบรรณสื่อออนไลน์ระดับน้อย
1.00-1.80	มีผลต่อการปฏิบัติตามจรรยาบรรณสื่อออนไลน์ระดับน้อยที่สุด

3.7.1.3 การวิเคราะห์จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ด้วยการหาค่าเฉลี่ย (Mean) ส่วนเบี่ยงเบนมาตรฐาน โดยการใช้การแปลความหมายของค่าเฉลี่ยดังนี้

ค่าเฉลี่ย	แปลผล
4.21-5.00	ปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ระดับมากที่สุด
3.41-4.20	ปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ระดับมาก
2.61-3.40	ปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ระดับปานกลาง
1.81-2.60	ปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ระดับน้อย
1.00-1.80	ปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ระดับน้อยที่สุด

3.7.2 สถิติเชิงอนุมาน (Inferential Statistics) ใช้สำหรับการทดสอบสมมติฐาน โดยสถิติที่ใช้ในการวิเคราะห์ข้อมูล คือ โดยการใช้การถดถอยพหุคูณแบบตัวแปรตามพหุนาม (Multivariate Multiple Regression: MMR)

บทที่ 4 ผลการวิจัย

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก เป็นการวิจัยเชิงปริมาณ (Quantitative Research) มีรูปแบบการวิจัยเชิงสำรวจ (Survey Research) โดยใช้แบบสอบถาม (Questionnaire) เป็นเครื่องมือในการเก็บรวบรวมข้อมูล โดยสถิติที่ใช้ในการวิเคราะห์ข้อมูลประกอบด้วย สถิติพื้นฐาน ได้แก่ การแจกแจงความถี่ (Frequency) และค่าร้อยละ (Percentage) การหาค่าเฉลี่ย (Mean) ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบสมมติฐาน โดยใช้การวิเคราะห์ค่าถดถอยพหุคูณแบบตัวแปรตามพหุนาม (Multivariate Multiple Regression: MMR) ซึ่งมีผลการวิจัย ซึ่งจะนำเสนอตามลำดับ ดังนี้

4.1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

4.2 ข้อมูลพื้นฐานของปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

4.3 ข้อมูลเกี่ยวกับจรรยาบรรณสื่อออนไลน์

4.4 ผลการทดสอบสมมติฐาน

4.1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

ตารางที่ 4.1: ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

ข้อมูลทั่วไป	ความถี่	ร้อยละ
เพศ		
ชาย	39	33.1
หญิง	79	66.9
รวม	118	100.0
อายุ		
น้อยกว่า 30 ปี	46	39.0
31-40 ปี	48	40.7
41-50 ปี	22	18.6

(ตารางมีต่อ)

ตารางที่ 4.1 (ต่อ): ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

ข้อมูลทั่วไป	ความถี่	ร้อยละ
51-60 ปี	2	1.7
รวม	118	100.0
ระดับการศึกษา		
มัธยมศึกษาตอนต้น/ปลาย/เทียบเท่า	27	22.9
ปริญญาตรี	63	53.4
สูงกว่าปริญญาตรี	28	23.7
รวม	118	100.0
ประสบการณ์ในการทำงาน		
น้อยกว่า 5 ปี	30	25.4
5-10 ปี	43	36.4
11-15 ปี	29	24.6
มากกว่า 15 ปี	16	13.6
รวม	118	100.0

จากตารางที่ 4.1 ผลการวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม พบว่า เพศ ส่วนใหญ่เป็นเพศหญิง จำนวน 79 คน คิดเป็นร้อยละ 66.9 และเพศชาย จำนวน 39 คน คิดเป็นร้อยละ 33.1 ตามลำดับ

อายุ ส่วนใหญ่มีอายุ 31-40 ปี จำนวน 48 คน คิดเป็นร้อยละ 40.7 รองลงมาคือ อายุ น้อยกว่า 30 ปี จำนวน 46 คน คิดเป็นร้อยละ 39.0 อายุ 41-50 ปี จำนวน 22 คน คิดเป็นร้อยละ 18.6 และอายุ 51-60 ปี จำนวน 2 คน คิดเป็นร้อยละ 1.7 ตามลำดับ

ระดับการศึกษา ส่วนใหญ่จบการศึกษาระดับปริญญาตรี จำนวน 63 คน คิดเป็นร้อยละ 53.4 รองลงมาคือสูงกว่าปริญญาตรี จำนวน 28 คน คิดเป็นร้อยละ 23.7 และมัธยมศึกษาตอนต้น/ปลาย/เทียบเท่า จำนวน 27 คน คิดเป็นร้อยละ 22.9 ตามลำดับ

ประสบการณ์ในการทำงาน ส่วนใหญ่มีประสบการณ์ในการทำงาน 5-10 ปี จำนวน 43 คน คิดเป็นร้อยละ 36.4 รองลงมาคือ น้อยกว่า 5 ปี จำนวน 30 คน คิดเป็นร้อยละ 25.4 ประสบการณ์ 11-15 ปี จำนวน 29 คน คิดเป็นร้อยละ 24.6 และมากกว่า 15 ปี จำนวน 16 คน คิดเป็นร้อยละ 13.6 ตามลำดับ

4.2 ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

ตารางที่ 4.2: ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ปัจจัยด้านนโยบายองค์กร

ปัจจัยด้านนโยบายองค์กร	ค่าเฉลี่ย	S.D.	แปรผล
1.ทัศนคติของเจ้าของหรือบรรณาธิการของสื่อออนไลน์ที่มีต่อการนำเสนอข่าวการละเมิดทางเพศเด็ก	3.88	.70	ระดับมาก
2.นโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอข่าวการล่วงละเมิดทางเพศเด็ก เพื่อหาผลกำไรขององค์กร	3.69	.93	ระดับมาก
3.นโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอข่าวการละเมิดทางเพศเด็ก เพื่อแข่งขันกับองค์กรสื่อมวลชน	3.86	.78	ระดับมาก
4.การควบคุมเนื้อหา รูปแบบการนำเสนอข่าว การละเมิดทางเพศเด็ก เช่น การเซ็นเซอร์รูป เนื้อหาและการปิดบังใบหน้าของเด็กที่ถูกกระทำ	4.13	.75	ระดับมาก
5.นโยบายการระมัดระวังถึงบทลงโทษทางกฎหมาย สื่อมวลชนในการนำเสนอข่าวการละเมิดทางเพศเด็ก อาทิ กฎหมายเกี่ยวกับการละเมิดสิทธิส่วนบุคคล	3.92	.86	ระดับมาก
6.นโยบายการยึดมั่นในหลักการของการกำกับดูแลกิจการ และจรรยาบรรณที่ถูกต้องขององค์กรในการผลิตและนำเสนอข่าวการละเมิดทางเพศเด็ก	3.96	.82	ระดับมาก
เฉลี่ยรวม	3.90	.49	ระดับมาก

จากตารางที่ 4.2 การวิเคราะห์ข้อมูลปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก จำแนกตามปัจจัยด้านนโยบายองค์กร ภาพรวมมีค่าเฉลี่ย 3.90 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ การควบคุมเนื้อหา รูปแบบการนำเสนอข่าว การละเมิดทางเพศเด็ก เช่น การเซ็นเซอร์รูป เนื้อหาและการปิดบังใบหน้าของเด็กที่ถูกกระทำ มีค่าเฉลี่ย 4.13 การแปรผลอยู่ในระดับมาก รองลงมาคือ นโยบายการยึดมั่นใน

หลักการของการกำกับดูแลกิจการและจรรยาบรรณที่ถูกต้องขององค์กรในการผลิตและนำเสนอข่าว การละเมิดทางเพศเด็ก มีค่าเฉลี่ย 3.96 การแปรผลอยู่ในระดับมาก นโยบายการระมัดระวังถึง บทลงโทษทางกฎหมายสื่อมวลชน ในการนำเสนอข่าวการละเมิดทางเพศเด็ก อาทิ กฎหมายเกี่ยวกับการ ละเมิดสิทธิส่วนบุคคล มีค่าเฉลี่ย 3.92 การแปรผลอยู่ในระดับมาก ทศนคติของเจ้าของหรือ บรรณาธิการของสื่อออนไลน์ที่มีต่อ การนำเสนอข่าวการละเมิดทางเพศเด็ก มีค่าเฉลี่ย 3.88 การแปร ผลอยู่ในระดับมาก นโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอข่าวการละเมิด ทางเพศเด็ก เพื่อ แข่งขันกับองค์กรสื่อมวลชน มีค่าเฉลี่ย 3.86 การแปรผลอยู่ในระดับมาก นโยบายที่มุ่งเน้นความ รวดเร็วในการนำเสนอข่าวการ ล่วงละเมิดทางเพศเด็ก เพื่อหาผลกำไรขององค์กร มีค่าเฉลี่ย 3.69 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.3: ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการ ละเมิดทางเพศเด็ก ปัจจัยด้านธุรกิจและสังคม

ปัจจัยด้านธุรกิจและสังคม	ค่าเฉลี่ย	S.D.	แปรผล
7. สภาวะเศรษฐกิจในปัจจุบันที่เกี่ยวกับ รายได้ กำไร ขาดทุน ขององค์กรสื่อมวลชนที่มีผลต่อการนำเสนอข่าว การล่วงละเมิดทางเพศเด็ก เช่น การใช้ภาพความรุนแรง เกี่ยวกับเด็ก เพื่อดึงดูดโฆษณา	3.81	.93	ระดับมาก
8.การเข้ามาควบคุมเนื้อหา รูปแบบเซ็นเซอร์ การ นำเสนอข่าวล่วงละเมิดทางเพศเด็กของรัฐบาล	3.76	.85	ระดับมาก
9.การเลือกประเด็นการนำเสนอข่าวการละเมิดทางเพศ เด็ก ที่ส่วนใหญ่ประชาชนให้ความสนใจ เพื่อกระตุ้นยอด แชร์ยอดคนอ่านมากที่สุด	3.84	.84	ระดับมาก
10.การแข่งขันกับองค์กรอื่น ที่มีการนำเสนอข่าวการ ละเมิดทางเพศเด็ก เช่น การนำเสนอภาพข่าวความ รุนแรง เกี่ยวกับการละเมิดสิทธิเด็ก เพื่อให้ผู้รับสารสนใจ ข่าวของตนก่อน	3.87	.81	ระดับมาก
เฉลี่ยรวม	3.81	.64	ระดับมาก

ตารางที่ 4.3 ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก จำแนกตามปัจจัยด้านธุรกิจและสังคม ภาพรวมมีค่าเฉลี่ย 3.81 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ การแข่งขันกับองค์กรอื่น ที่มีการนำเสนอข่าวการละเมิดทางเพศเด็ก เช่น การนำเสนอภาพข่าวความรุนแรง เกี่ยวกับการละเมิดสิทธิเด็ก เพื่อให้ผู้รับสารสนใจข่าวของตนก่อน มีค่าเฉลี่ย 3.87 การแปรผลอยู่ในระดับมาก รองลงมาคือ การเลือกประเด็นการนำเสนอข่าวการละเมิดทางเพศเด็ก ที่ส่วนใหญ่ประชาชนให้ความสนใจ เพื่อกระตุ้นยอดแชร์ยอดคนอ่านมากที่สุด มีค่าเฉลี่ย 3.84 การแปรผลอยู่ในระดับมาก สภาวะเศรษฐกิจในปัจจุบันที่เกี่ยวกับรายได้ กำไร ขาดทุน ขององค์กรสื่อมวลชนที่มีผลต่อการนำเสนอข่าวการล่วงละเมิดทางเพศเด็ก เช่น การใช้ภาพความรุนแรงเกี่ยวกับเด็ก เพื่อดึงดูดโฆษณา มีค่าเฉลี่ย 3.81 การแปรผลอยู่ในระดับมาก และ การเข้ามาควบคุมเนื้อหา รูปแบบเซ็นเซอร์ การนำเสนอข่าวล่วงละเมิดทางเพศเด็กของรัฐบาล ค่าเฉลี่ย 3.76 การแปรผลอยู่ในระดับมาก ตามลำดับ

4.3 จรรยาบรรณสื่อออนไลน์

ตารางที่ 4.4: จรรยาบรรณสื่อออนไลน์ ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน

ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน	ค่าเฉลี่ย	S.D.	แปรผล
1.การนำข้อมูลเกี่ยวกับการละเมิดทางเพศเด็กที่ประชาชนให้ความสนใจบนโลกออนไลน์มาผลิต ท่านได้มีการปฏิบัติตรวจสอบอย่างถี่ถ้วนไปยังต้นเหตุ เพื่อหาข้อเท็จจริงก่อนทุกครั้ง	3.81	.83	ระดับมาก
2. การรายงานข่าวท่านได้มีการหลีกเลี่ยงการย่อข่าว ที่ทำให้น้ำหนักเกี่ยวกับการละเมิดทางเพศเด็กผิดเพี้ยนไปจากความจริง	3.85	.75	ระดับมาก
3.ในการนำเสนอข่าวท่านได้มีการหลีกเลี่ยงการใช้หัวข้อข่าวการละเมิดทางเพศเด็กที่ให้ความหมายรุนแรงหรือบิดเบือนไปจากเนื้อหา ซึ่งเป็นเหตุที่ทำให้ผู้เห็นหัวข้อข่าวแล้วเข้าใจผิด	3.88	.78	ระดับมาก
4.การรายงานข่าวการละเมิดทางเพศเด็ก ท่านได้มีความระมัดระวังตรวจสอบเผยแพร่ข้อมูลข่าวสารซ้ำ	3.85	.84	ระดับมาก

(ตารางมีต่อ)

ตารางที่ 4.4 (ต่อ): จรรยาบรรณสื่อออนไลน์ ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน

ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน	ค่าเฉลี่ย	S.D.	แปรผล
5. การคัดลอกข้อความหรือภาพใดๆจากสื่อสังคมออนไลน์ เพื่อประโยชน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้อ้างอิงถึงแหล่งที่มาของข้อความและข่าวสารนั้น	3.92	.82	ระดับมาก
เฉลี่ยรวม	3.86	.63	ระดับมาก

จากตารางที่ 4.4 การวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน ภาพรวมมีค่าเฉลี่ย 3.86 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ การคัดลอกข้อความหรือภาพใดๆ จากสื่อสังคมออนไลน์ เพื่อประโยชน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้อ้างอิงถึงแหล่งที่มาของข้อความและข่าวสารนั้น มีค่าเฉลี่ย 3.92 การแปรผลอยู่ในระดับมาก รองลงมาคือ ในการนำเสนอข่าวท่านได้มีการหลีกเลี่ยงการใช้หัวข้อข่าวการละเมิดทางเพศเด็กที่ให้ความหมายรุนแรงหรือบิดเบือน ไปจากเนื้อหา ซึ่งเป็นเหตุที่ทำให้ผู้เห็นหัวข้อข่าวแล้วเข้าใจผิด มีค่าเฉลี่ย 3.88 การแปรผลอยู่ในระดับมาก การรายงานข่าวท่านได้มีการหลีกเลี่ยงการย่อข่าว ที่ทำให้เนื้อหาเกี่ยวกับการละเมิดทางเพศเด็กผิดเพี้ยนไปจากความจริง มีค่าเฉลี่ย 3.85 การแปรผลอยู่ในระดับมาก การรายงานข่าวการละเมิดทางเพศเด็ก ท่านได้มีความระมัดระวังตรวจสอบเผยแพร่ข้อมูลข่าวสารซ้ำ มีค่าเฉลี่ย 3.85 การแปรผลอยู่ในระดับมาก และ การนำข้อมูลเกี่ยวกับการละเมิดทางเพศเด็กที่ประชาชนให้ความสนใจบนโลกออนไลน์มาผลิต ท่านได้มีการปฏิบัติตรวจสอบอย่างถี่ถ้วนไปยังต้นเหตุ เพื่อหาข้อเท็จจริงก่อนทุกครั้ง ค่าเฉลี่ย 3.81 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.5: จรรยาบรรณสื่อออนไลน์ ด้านสิทธิมนุษยชน

ด้านสิทธิมนุษยชน	ค่าเฉลี่ย	S.D.	แปรผล
6. การรวบรวมข้อมูลข่าวสาร นำเสนอ แสดงความคิดเห็น ท่านได้มีการระมัดระวังการละเมิดสิทธิส่วนบุคคล สิทธิเด็ก	3.99	.85	ระดับมาก

(ตารางมีต่อ)

ตารางที่ 4.5 (ต่อ): จรรยาบรรณสื่อออนไลน์ ด้านสิทธิมนุษยชน

ด้านสิทธิมนุษยชน	ค่าเฉลี่ย	S.D.	แปรผล
7.ในการนำเสนอข่าวการละเมิดทางเพศเด็กท่านไม่ได้มีการเปิดเผยภาพใบหน้ารวมถึงเสียงเด็กที่ถูกล่วงละเมิดทางเพศ	3.98	.83	ระดับมาก
8.การนำเสนอข่าวการละเมิดทางเพศเด็กท่านได้มีการนำเสนอโดยไม่ชี้หน้า กัดดัน ข้ำเติม หรือดูถูกเหยียดหยามต่อผู้เสียหาย	3.97	.72	ระดับมาก
9. ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้มีการหลีกเลี่ยงการนำเสนอข้อมูลส่วนตัวของเด็กที่ถูกกระทำการละเมิดทางเพศ	4.02	.78	ระดับมาก
เฉลี่ยรวม	3.98	.67	ระดับมาก

จากตารางที่ 4.5 ผลการวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านสิทธิมนุษยชน ภาพรวมมีค่าเฉลี่ย 3.98 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้มีการหลีกเลี่ยงการนำเสนอข้อมูลส่วนตัวของเด็กที่ถูกกระทำการละเมิดทางเพศ มีค่าเฉลี่ย 4.02 การแปรผลอยู่ในระดับมาก รองลงมาคือ การรวบรวมข้อมูลข่าวสารนำเสนอ แสดงความคิดเห็น ท่านได้มีการระมัดระวังการละเมิดสิทธิส่วนบุคคล สิทธิเด็ก มีค่าเฉลี่ย 3.99 การแปรผลอยู่ในระดับมาก ในการนำเสนอข่าวการละเมิดทางเพศเด็กท่านไม่ได้มีการเปิดเผยภาพใบหน้ารวมถึงเสียงเด็กที่ถูกล่วงละเมิดทางเพศ มีค่าเฉลี่ย 3.98 การแปรผลอยู่ในระดับมาก และการนำเสนอข่าวการละเมิดทางเพศเด็กท่านได้มีการนำเสนอโดยไม่ชี้หน้า กัดดัน ข้ำเติม หรือดูถูกเหยียดหยาม ต่อผู้เสียหาย มีค่าเฉลี่ย 3.97 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.6: จรรยาบรรณสื่อออนไลน์ ด้านความรับผิดชอบต่อสังคมและประเทศชาติ

ด้านความรับผิดชอบต่อสังคมและประเทศชาติ	ค่าเฉลี่ย	S.D.	แปรผล
10.ท่านได้มีการหลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กโดยใช้ถ้อยคำเชิงประณามที่เป็นการชี้หน้าให้เกิดการดูหมิ่นเกลียดชัง	4.03	.74	ระดับมาก

(ตารางมีต่อ)

ตารางที่ 4.6 (ต่อ): จรรยาบรรณสื่อออนไลน์ ด้านความรับผิดชอบต่อสังคมและประเทศชาติ

ด้านความรับผิดชอบต่อสังคมและประเทศชาติ	ค่าเฉลี่ย	S.D.	แปรผล
11.การนำเสนอข่าวการละเมิดทางเพศเด็กท่านได้มีการหลีกเลี่ยงไม่นำเสนอเนื้อหาข่าวสร้างข่าวการละเมิดทางเพศเด็กให้ผิดประเด็นจนเกิดความรุนแรง อาจนำไปสู่ความขัดแย้ง เกิดการเสียหายรุนแรงในชาติ	3.99	.77	ระดับมาก
12.การรายงานข่าวการละเมิดทางเพศเด็กท่านไม่ได้นำเสนอข่าวที่เป็นการบ่งชี้ช่องทางการประกอบอาชญากรรมและการกระทำผิดต่อเด็ก	3.96	.70	ระดับมาก
13.การนำเสนอข่าวท่านมีความกล้าที่จะนำเสนอข่าวการละเมิดทางเพศเด็กรวมถึงข้อมูลผู้กระทำความผิดเกี่ยวกับการละเมิดทางเพศเด็ก เพื่อเล็งเห็นถึงประโยชน์ต่อสังคม	3.91	.84	ระดับมาก
14. ท่านได้มีการนำเสนอข่าวการละเมิดทางเพศเด็กเพื่อประโยชน์สาธารณะเป็นสำคัญ	3.87	.76	ระดับมาก
15.ท่านได้ตระหนักถึงการนำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่เป็นความรู้ต่อเด็ก เช่น การหลีกเลี่ยงสาเหตุที่จะทำให้เกิดการละเมิดทางเพศ	3.82	.80	ระดับมาก
เฉลี่ยรวม	3.92	.60	ระดับมาก

จากตารางที่ 4.6 ผลการวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านความรับผิดชอบต่อสังคมและประเทศชาติ ภาพรวมมีค่าเฉลี่ย 3.92 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุดคือ ท่านได้มีการหลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กโดยใช้ถ้อยคำเชิงประณามที่เป็นการชี้้นำให้เกิดการดูหมิ่นเกลียดชัง มีค่าเฉลี่ย 4.03 การแปรผลอยู่ในระดับมาก รองลงมาคือ การนำเสนอข่าวการละเมิดทางเพศเด็กท่านได้มีการหลีกเลี่ยงไม่นำเสนอเนื้อหาข่าวสร้างข่าวการละเมิดทางเพศเด็กให้ผิดประเด็นจนเกิดความรุนแรง อาจนำไปสู่ความขัดแย้ง เกิดการเสียหายรุนแรงในชาติ มีค่าเฉลี่ย 3.99 การแปรผลอยู่ในระดับมาก การรายงานข่าวการละเมิดทางเพศเด็กท่านไม่ได้นำเสนอข่าวที่เป็นการบ่งชี้ช่องทางการประกอบอาชญากรรมและการกระทำผิดต่อเด็ก มีค่าเฉลี่ย 3.96 การแปรผลอยู่ในระดับมาก การนำเสนอข่าวท่านมีความกล้าที่จะนำเสนอข่าวการละเมิดทางเพศเด็ก รวมถึงข้อมูลผู้กระทำความผิดเกี่ยวกับการละเมิดทางเพศเด็ก เพื่อเล็งเห็นถึงประโยชน์ต่อสังคม มี

ค่าเฉลี่ย 3.91 การแปรผลอยู่ในระดับมาก ท่านได้มีการนำเสนอข่าวการละเมิดทางเพศเด็กเพื่อประโยชน์สาธารณะเป็นสำคัญ มีค่าเฉลี่ย 3.87 การแปรผลอยู่ในระดับมาก และท่านได้ตระหนักถึงการนำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่เป็นความรู้ต่อเด็ก เช่น การหลีกเลี่ยงสาเหตุที่จะทำให้เกิดการละเมิดทางเพศ มีค่าเฉลี่ย 3.82 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.7: จรรยาบรรณสื่อออนไลน์ ด้านเคารพในลิขสิทธิ์

ด้านเคารพในลิขสิทธิ์	ค่าเฉลี่ย	S.D.	แปรผล
16. การนำภาพข่าวการละเมิดทางเพศเด็กที่ผลิตโดยบุคคลอื่น ๆ มาเผยแพร่ทางสื่อออนไลน์ท่านได้มีการรับการอนุญาตจากผู้ผลิตแล้ว	3.80	.85	ระดับมาก
17. การนำข้อมูลจากสื่อออนไลน์เกี่ยวกับข่าวการละเมิดทางเพศเด็กที่ผลิตโดยบุคคลอื่นมาดัดแปลงผลิตและนำเสนอทางออนไลน์ ท่านได้มีการอ้างอิงถึงแหล่งที่มาทุกครั้ง	3.97	.79	ระดับมาก
18. การนำข้อมูลเกี่ยวกับการละเมิดทางเพศเด็กจากการให้สัมภาษณ์จากผู้ที่อยู่ในบริเวณที่เกิดเหตุเพื่อมาผลิตข่าว ท่านได้มีการอ้างอิงถึงผู้ให้สัมภาษณ์	3.79	.77	ระดับมาก
19. ท่านได้มีการตระหนักถึงการเผยแพร่เนื้อหาหรือข้อความการละเมิดทางเพศเด็กซ้ำที่กับผลงานของผู้อื่นหรือแหล่งอื่นๆ	3.81	.81	ระดับมาก
เฉลี่ยรวม	3.84	.62	ระดับมาก

จากตารางที่ 4.7 ผลการวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านเคารพในลิขสิทธิ์ ภาพรวมมีค่าเฉลี่ย 3.84 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ การนำข้อมูลจากสื่อออนไลน์เกี่ยวกับข่าวการละเมิดทางเพศเด็กที่ผลิตโดยบุคคลอื่นมาดัดแปลงผลิตและนำเสนอทางออนไลน์ ท่านได้มีการอ้างอิงถึงแหล่งที่มาทุกครั้ง มีค่าเฉลี่ย 3.97 การแปรผลอยู่ในระดับมาก รองลงมาคือ ท่านได้มีการตระหนักถึงการเผยแพร่เนื้อหาหรือข้อความ การละเมิดทางเพศเด็กซ้ำที่กับผลงานของผู้อื่น หรือแหล่งอื่นๆ มีค่าเฉลี่ย 3.81 การแปรผลอยู่ในระดับมาก การนำภาพข่าวการละเมิดทางเพศเด็กที่ผลิตโดยบุคคลอื่น ๆ มาเผยแพร่ทางสื่อออนไลน์ท่านได้มีการรับการอนุญาตจากผู้ผลิตแล้ว มีค่าเฉลี่ย 3.80 การแปรผลอยู่ในระดับมาก และ การนำข้อมูลเกี่ยวกับการละเมิดทางเพศ

เด็กจากการให้สัมภาษณ์จากผู้ที่อยู่ในบริเวณที่เกิดเหตุเพื่อมาผลิตข่าว ท่านได้มีการอ้างอิงถึงผู้ให้สัมภาษณ์ มีค่าเฉลี่ย 3.79 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.8: จรรยาบรรณสื่อออนไลน์ ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง

ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง	ค่าเฉลี่ย	S.D.	แปรผล
20. ท่านได้มีการหลีกเลี่ยง ไม่นำเสนอเนื้อหา เรื่องราวเกี่ยวกับข่าวการละเมิดทางเพศเด็กที่ไม่สร้างสรรค์และเสี่ยงต่อการเลียนแบบของเด็กและเยาวชน	4.04	.75	ระดับมาก
21.ในการนำเสนอข่าวการละเมิดทางเพศเด็กทุกครั้งท่านได้ปกป้อง ไม่เปิดเผยข้อมูลส่วนตัวของเด็ก	3.99	.76	ระดับมาก
22.ในการรายงานข่าวท่านได้มีการหลีกเลี่ยงการนำเสนอคลิปวิดีโอข่าวการละเมิดทางเพศเด็กที่อาจจะส่งผลให้เกิดอาชญากรรมทางเพศเด็ก เกิดเพิ่มขึ้น	4.00	.80	ระดับมาก
23.ท่านได้หลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กที่คิดว่าจะมีผลกระทบต่อการดำรงชีวิตในสังคมของเด็ก	4.00	.70	ระดับมาก
24.ท่านได้มีการหลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กที่คิดว่าอาจจะกระทบต่อจิตใจของเด็ก	4.02	.77	ระดับมาก
เฉลี่ยรวม	4.01	.65	ระดับมาก

จากตารางที่ 4.8 ผลการวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง ภาพรวมมีค่าเฉลี่ย 4.01 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ ท่านได้มีการหลีกเลี่ยง ไม่นำเสนอเนื้อหา เรื่องราว เกี่ยวกับข่าวการละเมิดทางเพศเด็กที่ไม่สร้างสรรค์และเสี่ยงต่อการเลียนแบบของเด็กและเยาวชน มีค่าเฉลี่ย 4.04 การแปรผลอยู่ในระดับมาก รองลงมาคือ ท่านได้มีการหลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กที่คิดว่าอาจจะกระทบต่อจิตใจของเด็ก มีค่าเฉลี่ย 4.02 การแปรผลอยู่ในระดับมาก ท่านได้หลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กที่คิดว่าจะมีผลกระทบต่อการดำรงชีวิตในสังคมของเด็ก มีค่าเฉลี่ย 4.00 การแปรผลอยู่ในระดับมาก ในการรายงานข่าวท่านได้มีการหลีกเลี่ยงการนำเสนอคลิปวิดีโอข่าวการละเมิดทางเพศเด็กที่อาจจะส่งผลให้เกิดอาชญากรรมทางเพศเด็ก เกิดเพิ่มขึ้น มีค่าเฉลี่ย 4.00 การ

แปรผลอยู่ในระดับมาก และในการนำเสนอข่าวการละเมิดทางเพศเด็กทุกครั้งท่านได้ปกป้อง ไม่เปิดเผยข้อมูลส่วนตัวของเด็ก มีค่าเฉลี่ย 3.99 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.9: จรรยาบรรณสื่อออนไลน์ ด้านการให้พื้นที่สาธารณะ

ด้านการให้พื้นที่สาธารณะ	ค่าเฉลี่ย	S.D.	แปรผล
25.ในการปฏิบัติหน้าที่การนำเสนอข่าวท่านได้เปิดให้ประชาชนแสดงความคิดเห็นเกี่ยวกับข่าวการละเมิดทางเพศเด็กทางสื่อออนไลน์ต่าง ๆ	3.81	.80	ระดับมาก
26. ท่านได้นำเสนอข่าวการละเมิดทางเพศเด็กที่เป็นกลาง เป็นธรรมทั้งต่อผู้กระทำผิดและผู้ถูกกระทำ	3.97	.79	ระดับมาก
27.ท่านได้มีความเคารพในส่วนของความคิดเห็นเกี่ยวกับข่าวการละเมิดทางเพศเด็กที่แตกต่างของประชาชน	3.93	.71	ระดับมาก
28. ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้ตระหนักอยู่เสมอว่าสื่อสังคมออนไลน์เป็นพื้นที่สาธารณะ	4.03	.78	ระดับมาก
เฉลี่ยรวม	3.93	.67	ระดับมาก

จากตารางที่ 4.9 ผลการวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านการให้พื้นที่สาธารณะ ภาพรวมมีค่าเฉลี่ย 3.93 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้ตระหนักอยู่เสมอว่าสื่อสังคมออนไลน์เป็นพื้นที่สาธารณะ มีค่าเฉลี่ย 4.03 การแปรผลอยู่ในระดับมาก รองลงมาคือ ท่านได้นำเสนอข่าวการละเมิดทางเพศเด็กที่เป็นกลาง เป็นธรรมทั้งต่อผู้กระทำผิดและผู้ถูกกระทำ มีค่าเฉลี่ย 3.97 การแปรผลอยู่ในระดับมาก ท่านได้มีความเคารพในส่วนของความคิดเห็นเกี่ยวกับข่าวการละเมิดทางเพศเด็กที่แตกต่างของประชาชน มีค่าเฉลี่ย 3.93 การแปรผลอยู่ในระดับมาก และในการปฏิบัติหน้าที่การนำเสนอข่าวท่านได้เปิดให้ประชาชนแสดงความคิดเห็นเกี่ยวกับข่าวการละเมิดทางเพศเด็กทางสื่อออนไลน์ต่าง ๆ มีค่าเฉลี่ย 3.81 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.10: จรรยาบรรณสื่อออนไลน์ ด้านการสื่อสารที่สร้างความเกลียดชัง

ด้านการสื่อสารที่สร้างความเกลียดชัง	ค่าเฉลี่ย	S.D.	แปรผล
29. ท่านได้ระมัดระวังการเผยแพร่ข้อมูลข่าวสารการละเมิดทางเพศเด็กผ่านสื่อสังคมออนไลน์ ซึ่งอาจมีผลทางกฎหมายได้	4.11	.79	ระดับมาก
30. ท่านไม่มีการนำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่ทำให้เกิดความไม่พอใจทั้งฝ่ายผู้กระทำผิดและผู้ถูกกระทำ	3.97	.80	ระดับมาก
31. ท่านไม่นำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่มุ่งให้คนเกลียดชังต่อผู้กระทำความผิด	3.89	.84	ระดับมาก
32. ในการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านทางออนไลน์นั้นท่านไม่ได้มีการยุยง ชี้ประเด็น เพื่อให้เกิดปัญหารุกلام ขยายเป็นวงกว้าง	3.97	.84	ระดับมาก
33. ท่านมีการแก้ไขข่าวทันทีในกรณีที่มีการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านสื่อออนไลน์มีความผิดพลาดเพื่อป้องกันการเข้าใจที่ผิดเพิ่มมากขึ้น	3.97	.80	ระดับมาก
34. ท่านได้แสดงความรับผิดชอบต่อผู้ที่ได้รับผลกระทบ ในกรณีที่มีการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านสื่อออนไลน์มีความผิดพลาด	3.89	.85	ระดับมาก
เฉลี่ยรวม	3.96	.68	ระดับมาก

จากตารางที่ 4.10 ผลการวิเคราะห์จรรยาบรรณสื่อออนไลน์ ด้านการสื่อสารที่สร้างความเกลียดชัง ภาพรวมมีค่าเฉลี่ย 3.96 การแปรผลอยู่ในระดับมาก โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือท่านได้ระมัดระวังการเผยแพร่ข้อมูลข่าวสารการละเมิดทางเพศเด็กผ่านสื่อสังคมออนไลน์ ซึ่งอาจมีผลทางกฎหมายได้ มีค่าเฉลี่ย 4.11 การแปรผลอยู่ในระดับมาก รองลงมาคือ ท่านไม่มีการนำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่ทำให้เกิดความไม่พอใจทั้งฝ่ายผู้กระทำผิดและผู้ถูกกระทำ มีค่าเฉลี่ย 3.97 การแปรผลอยู่ในระดับมาก ในการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านทางออนไลน์นั้นท่านไม่ได้มีการยุยง ชี้ประเด็น เพื่อให้เกิดปัญหารุกلام ขยายเป็นวงกว้าง มีค่าเฉลี่ย 3.97 การแปรผลอยู่ในระดับมาก ท่านมีการแก้ไขข่าวทันทีในกรณีที่มีการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านสื่อ

ออนไลน์มีความผิดพลาดเพื่อป้องกันการเข้าใจที่ผิดเพิ่มมากขึ้น มีค่าเฉลี่ย 3.97 การแปรผลอยู่ในระดับมาก ท่านไม่นำเสนอข่าวการละเมิดทางเพศเด็กในประเด็น ที่มุ่งให้คนเกลียดชังต่อผู้กระทำความผิด มีค่าเฉลี่ย 3.89 การแปรผลอยู่ในระดับมาก และท่านได้แสดงความรับผิดชอบต่อผู้ที่ได้รับผลกระทบ ในกรณีที่มีการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านสื่อออนไลน์มีความผิดพลาด มีค่าเฉลี่ย 3.89 การแปรผลอยู่ในระดับมาก ตามลำดับ

ตารางที่ 4.11: ภาพรวมจรรยาบรรณสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

จรรยาบรรณของสื่อออนไลน์ ในการนำเสนอข่าวการละเมิดทางเพศเด็ก	ค่าเฉลี่ย	S.D.	แปรผล
ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน	3.86	.63	ระดับมาก
ด้านสิทธิมนุษยชน	3.98	.67	ระดับมาก
ด้านความรับผิดชอบต่อสังคมและประเทศชาติ	3.92	.60	ระดับมาก
ด้านเคารพในลิขสิทธิ์	3.84	.62	ระดับมาก
ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง	4.01	.65	ระดับมาก
ด้านการให้พื้นที่สาธารณะ	3.93	.67	ระดับมาก
ด้านการสื่อสารที่สร้างความเกลียดชัง	3.96	.68	ระดับมาก
เฉลี่ยรวม	3.93	.56	ระดับมาก

จากตารางที่ 4.11 ผลการวิเคราะห์ภาพรวมจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก โดยมีค่าเฉลี่ยรวม 3.93 การแปรผลอยู่ในระดับมาก โดยรายด้านพบว่า ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง มีค่าเฉลี่ยมากที่สุด โดยมีค่าเฉลี่ย 4.01 การแปรผลอยู่ในระดับมาก รองลงมาคือด้านสิทธิมนุษยชน มีค่าเฉลี่ย 3.98 การแปรผลอยู่ในระดับมาก ด้านการสื่อสารที่สร้างความเกลียดชัง มีค่าเฉลี่ย 3.96 การแปรผลอยู่ในระดับมาก ด้านการให้พื้นที่สาธารณะ มีค่าเฉลี่ย 3.93 การแปรผลอยู่ในระดับมาก ด้านความรับผิดชอบต่อสังคมและประเทศชาติ มีค่าเฉลี่ย 3.92 การแปรผลอยู่ในระดับมาก ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน มีค่าเฉลี่ย 3.86 การแปรผลอยู่ในระดับมาก และ ด้านเคารพในลิขสิทธิ์ มีค่าเฉลี่ย 3.84 การแปรผลอยู่ในระดับมาก ตามลำดับ

4.4 ผลการทดสอบสมมติฐาน

ตารางที่ 4.12: ปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

Source	Dependent Variable	Sum of Squares	df	Mean Square	F	Sig.
ปัจจัยด้านนโยบายองค์กร	การนำเสนอข้อมูล	6.317	1	6.317	18.272	.000
	สิทธิมนุษยชน	7.806	1	7.806	20.388	.000
	ความรับผิดชอบ	4.441	1	4.441	14.107	.000
	เคารพในลิขสิทธิ์	3.780	1	3.780	10.903	.001
	ปกป้องเด็ก	2.964	1	2.964	7.438	.007
	การให้พื้นที่สาธารณะ	4.155	1	4.155	10.562	.002
	การสื่อสาร	8.499	1	8.499	22.128	.000
ปัจจัยด้านธุรกิจและสังคม	การนำเสนอข้อมูล	.132	1	.132	.382	.538
	สิทธิมนุษยชน	.120	1	.120	.313	.577
	ความรับผิดชอบ	.003	1	.003	.008	.929
	เคารพในลิขสิทธิ์	.003	1	.003	.010	.920
	ปกป้องเด็ก	.032	1	.032	.080	.778
	การให้พื้นที่สาธารณะ	.172	1	.172	.438	.509
	การสื่อสาร	.224	1	.224	.583	.447
Error	การนำเสนอข้อมูล	39.758	115	.346		
	สิทธิมนุษยชน	44.031	115	.383		
	ความรับผิดชอบ	36.204	115	.315		
	เคารพในลิขสิทธิ์	39.869	115	.347		
	ปกป้องเด็ก	45.818	115	.398		
	การให้พื้นที่สาธารณะ	45.235	115	.393		
	การสื่อสาร	44.168	115	.384		

จากตารางที่ 4.12 ผลการทดสอบสมมติฐานปัจจัยด้านนโยบายองค์กร และปัจจัยด้านธุรกิจ และสังคม ที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ผลการวิจัย พบว่า ค่าความสัมพันธ์ระหว่างปัจจัยด้านนโยบายองค์กรส่งผลต่อการนำเสนอข้อมูล ด้านสิทธิมนุษยชน ด้านความรับผิดชอบ ด้านเคารพในลิขสิทธิ์ ด้านปกป้องเด็ก ด้านการให้พื้นที่สาธารณะและการสื่อสาร มีค่าน้อยกว่าระดับนัยสำคัญทางสถิติ 0.05 จึงยอมรับสมมติฐานการวิจัยที่ 1 นั่นก็คือ ปัจจัยด้านนโยบายองค์กรมีผลด้านบวกต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

ส่วนผลการทดสอบสมมติฐาน ปัจจัยด้านธุรกิจและสังคม ส่งผลต่อการนำเสนอข้อมูล ด้านสิทธิมนุษยชน ด้านความรับผิดชอบ ด้านเคารพในลิขสิทธิ์ ด้านปกป้องเด็ก ด้านการให้พื้นที่สาธารณะและการสื่อสาร พบว่า ค่าความสัมพันธ์ระหว่างปัจจัยด้านธุรกิจและสังคม ส่งผลต่อการนำเสนอข้อมูล ด้านสิทธิมนุษยชน ด้านความรับผิดชอบ ด้านเคารพในลิขสิทธิ์ ด้านปกป้องเด็ก ด้านการให้พื้นที่สาธารณะและการสื่อสาร มีค่ามากกว่าระดับนัยสำคัญทางสถิติ 0.05 จึงปฏิเสธสมมติฐานการวิจัยที่ 2 นั่นก็คือ ปัจจัยด้านธุรกิจและสังคมไม่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

บทที่ 5

สรุป อภิปรายผล และข้อเสนอแนะ

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก เป็นการวิจัยเชิงปริมาณ (Quantitative Research) มีรูปแบบการวิจัยเชิงสำรวจ (Survey Research) โดยใช้แบบสอบถาม (Questionnaire) เป็นเครื่องมือในการเก็บรวบรวมข้อมูล โดยสถิติที่ใช้ในการวิเคราะห์ข้อมูลประกอบด้วย สถิติพื้นฐาน ได้แก่ การแจกแจงความถี่ (Frequency) และค่าร้อยละ (Percentage) การหาค่าเฉลี่ย (Mean) ส่วนเบี่ยงเบนมาตรฐาน และการทดสอบสมมติฐาน โดยใช้การวิเคราะห์ค่าถดถอยพหุคูณแบบตัวแปรตามพหุนาม (Multivariate Multiple Regression: MMR) ซึ่งผลการวิจัย ได้นำเสนอตามลำดับ ดังนี้

5.1 สรุปผลการวิจัย

5.2 อภิปรายผลการวิจัย

5.3 ข้อเสนอแนะ

5.3.1 ข้อเสนอแนะที่ได้จากการวิจัย

5.3.2 ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

5.1 สรุปผลการวิจัย

ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

จากการศึกษาข้อมูลทั่วไปของผู้ตอบแบบสอบถาม พบว่าส่วนใหญ่เป็นเพศหญิง อายุ 31-40 ปี จบการศึกษาระดับปริญญาตรี และมีประสบการณ์ในการทำงาน 5-10 ปี

ข้อมูลพื้นฐานของปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

ปัจจัยด้านนโยบายองค์กร ภาพรวมส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์อยู่ในระดับมาก เมื่อพิจารณารายข้อพบว่าอยู่ในระดับมากทุกข้อ โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ การควบคุมเนื้อหา รูปแบบการนำเสนอข่าว การละเมิดทางเพศเด็ก เช่น การเซ็นเซอร์รูป เนื้อหาและการบิดบังใบหน้าของเด็กที่ถูกกระทำ รองลงมาคือ นโยบายการยึดมั่นในหลักการของการกำกับดูแลกิจการและจรรยาบรรณที่ถูกต้องขององค์กรในการผลิตและนำเสนอข่าวการละเมิดทางเพศเด็ก นโยบายการระมัดระวังถึงบทลงโทษทางกฎหมายสื่อมวลชน ในการนำเสนอข่าวการละเมิดทางเพศเด็ก อาทิ กฎหมายเกี่ยวกับการละเมิดสิทธิส่วนบุคคล ทัศนคติของเจ้าของหรือบรรณาธิการของสื่อออนไลน์ที่มีต่อ การนำเสนอข่าวการละเมิดทางเพศเด็ก นโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอ

ข่าวการละเมิด ทางเพศเด็ก เพื่อแข่งขันกับองค์กรสื่อมวลชน และนโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอข่าวการ ล่วงละเมิดทางเพศเด็ก เพื่อหาผลกำไรขององค์กร มี ตามลำดับ

ปัจจัยด้านธุรกิจและสังคม ภาพรวมส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์อยู่ในระดับมาก เมื่อพิจารณารายข้อพบว่าอยู่ในระดับมากทุกข้อ โดยข้อที่มีค่าเฉลี่ยมากที่สุด คือ การแข่งขันกับองค์กรอื่น ที่มีการนำเสนอข่าวการละเมิดทางเพศเด็ก เช่น การนำเสนอภาพข่าวความรุนแรง เกี่ยวกับการละเมิดสิทธิเด็ก เพื่อให้ผู้รับสารสนใจข่าวของตนก่อน รองลงมาคือ การเลือกประเด็นการนำเสนอข่าวการละเมิดทางเพศเด็ก ที่ส่วนใหญ่ประชาชนให้ความสนใจ เพื่อกระตุ้นยอดแชร์ยอดคนอ่านมากที่สุด สภาวะเศรษฐกิจในปัจจุบันที่เกี่ยวข้องกับ รายได้ กำไร ขาดทุน ขององค์กร สื่อมวลชนที่มีผลต่อการนำเสนอข่าวการล่วงละเมิดทางเพศเด็ก เช่น การใช้ภาพความรุนแรงเกี่ยวกับเด็ก เพื่อดึงดูดโฆษณา และการเข้ามาควบคุมเนื้อหา รูปแบบเซ็นเซอร์ การนำเสนอข่าวการล่วงละเมิดทางเพศเด็กของรัฐบาล ตามลำดับ

จรรยาบรรณสื่อออนไลน์

การปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ภาพรวมอยู่ในระดับมาก เมื่อพิจารณารายด้านพบว่าอยู่ในระดับมากทุกด้าน โดยด้านที่มีค่าเฉลี่ยมากที่สุด คือ ด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง มีค่าเฉลี่ยมากที่สุด รองลงมาคือด้านสิทธิมนุษยชน ด้านการสื่อสารที่สร้างความเกลียดชัง ด้านการให้พื้นที่สาธารณะ ด้านความรับผิดชอบต่อสังคมและประเทศชาติ ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน และ ด้านเคารพในสิทธิ ตามลำดับ

ผลการทดสอบสมมติฐาน

ผลการทดสอบสมมติฐานปัจจัยด้านนโยบายองค์กร และปัจจัยด้านธุรกิจและสังคม ที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ผลการวิจัยพบว่า

ปัจจัยด้านนโยบายองค์กรส่งผลต่อการนำเสนอข้อมูล, สิทธิมนุษยชน, ความรับผิดชอบต่อสังคม, เคารพในสิทธิ, ปกป้องเด็ก, การให้พื้นที่สาธารณะและการสื่อสาร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งผลการวิจัยเป็นไปตามสมมติฐานที่ตั้งไว้

ปัจจัยด้านธุรกิจและสังคม ไม่ส่งผลต่อการนำเสนอข้อมูล, สิทธิมนุษยชน, ความรับผิดชอบต่อสังคม, เคารพในสิทธิ, ปกป้องเด็ก, การให้พื้นที่สาธารณะและการสื่อสาร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งผลการวิจัยไม่สอดคล้องกับสมมติฐานที่ตั้งไว้

5.2 อภิปรายผลการวิจัย

การศึกษาเรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก พบประเด็นที่น่าสนใจและได้นำมาอภิปรายผลดังนี้

จรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็กอยู่ในระดับมาก ซึ่งหมายความว่าผู้สื่อข่าวออนไลน์ได้ปฏิบัติงานตามจรรยาบรรณอยู่ในระดับมาก อย่างเคร่งครัด ทั้งด้านปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง ด้านสิทธิมนุษยชน ด้านการสื่อสารที่สร้างความเกลียดชัง ด้านการให้พื้นที่สาธารณะ ด้านความรับผิดชอบต่อสังคมและประเทศชาติ ด้านการนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน และ ด้านเคารพในลิขสิทธิ์ สอดคล้องกับ เอกชัย แสงโสภา (2553) กล่าวว่าในการนำเสนอข่าวต้องประกอบไปด้วยความเป็นธรรม ความสมดุล และการแยกความคิดเห็นออกจากข้อเท็จจริงได้ ซึ่ง ความเป็นธรรม หมายถึง การนำเสนอเนื้อหาแง่มุมต่างๆ รวมถึง การนำเสนอข้อมูลที่ไม่ปรากฏข้อความอันเป็นการตั้งฉายา ความสมดุล หมายถึง การที่ผู้สื่อข่าวสัมภาษณ์แหล่งข่าวต่างๆ อย่างทั่วถึงคนทุกกลุ่มที่เอ่ยถึงในข่าวแล้ว นอกจากนี้ยังต้องแยกข้อคิดเห็นออกจากข้อเท็จจริง หมายถึง ความตรงกันระหว่างความหมายในหัวข่าวและเนื้อหา โดยที่หัวข่าวไม่เป็นการสรุปด้วยความเห็นของนักข่าวเองมากเกินไปข้อเท็จจริงในข่าวและข้อมูลในข่าวต้องไม่ปรากฏถ้อยคำที่แสดงการคาดเดาเหตุการณ์ หรือการวิพากษ์วิจารณ์ของผู้สื่อข่าวเอง ผลการวิจัยที่พบนี้ไม่สอดคล้องกับ ผลการศึกษาของ การดา ร่วมพุ่ม (2557) ได้ศึกษาเรื่องสื่อมวลชนกับการรายงานข่าวสิทธิเด็ก การศึกษาพบว่าการละเมิดสิทธิเด็กส่วนใหญ่ในหนังสือพิมพ์และโทรทัศน์มักมีลักษณะละเมิดสิทธิ ความเป็นส่วนตัวของเด็ก กล่าวคือ ทั้งสองสื่อมักเปิดเผยเอกลักษณ์ตัวตนของเด็ก โดยเฉพาะเด็กที่ตกเป็นเหยื่อของความรุนแรงหรือตกเป็นผู้ต้องสงสัยในคดีที่เกี่ยวข้องกับอาชญากรรม ด้วยการเปิดเผยชื่อของเด็ก และ/หรือ ที่อยู่ ชื่อของพ่อแม่หรือญาติ และโรงเรียน นอกจากนี้ยังพบรูปแบบการละเมิดสิทธิเด็กอื่นๆ เช่น การใช้ภาษาหรือข้อความที่เร้าอารมณ์ให้สะเทือนใจ หรือสร้างความรู้สึกหวาดเสียวให้แก่ผู้อ่าน/ผู้ชม หรือใช้ภาษาที่ดูหมิ่นเหยียดหยาม หรือไม่เหมาะสมเมื่อกล่าวถึงเด็กหรือพฤติกรรมของเด็ก จากจำนวนตัวอย่างที่มีการละเมิดสิทธิเด็กทั้งหมด พบว่าส่วนมากอยู่ในรูปแบบของข่าว และมักอยู่ในหน้า 1 ของหนังสือพิมพ์ และในช่วงไฮไลต์ข่าวของรายการข่าวทางโทรทัศน์ การละเมิดสิทธิเด็กมากที่สุดในช่วงที่เกี่ยวข้องกับความรุนแรงและเด็กถูกระงับ ซึ่งรวมถึงการถูกล่วงละเมิดทางเพศ การศึกษาพบว่าการละเมิดสิทธิเด็กส่วนใหญ่มักเกี่ยวข้องกับอาชญากรรม โดยหัวข้ออื่น ๆ ที่มักพบการละเมิดสิทธิเด็กอย่างแพร่หลาย ได้แก่ อุบัติเหตุ ความรุนแรงในครอบครัว เด็กที่กระทำผิด และเด็กด้อยโอกาส นอกจากนี้การศึกษาคั้งนี้ยังพบว่ามุมมองที่หนังสือพิมพ์และโทรทัศน์มีต่อเด็กในข่าว และภาพข่าวส่วนใหญ่เป็นมุมมองกลาง กล่าวคือ เน้นการรายงานตามความเป็นจริง ยกเว้น การรายงานที่เกี่ยวกับเด็กที่กระทำผิด ความรุนแรง และเด็กถูกระงับ ซึ่งสื่อมักนำเสนอในมุมมองลบ คือ

ตำหนิติเตียนเด็ก เหยียดหยาม หรือสมน้ำหน้า การศึกษาชั้นนี้ยังชี้ให้เห็นว่าข่าวและภาพข่าวในหน้า 1 และหน้าอาชญากรรมมักมีรูปแบบการนำเสนอในมุมมองลบมากที่สุด

ผลการทดสอบสมมติฐานปัจจัยที่ส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ซึ่งผู้วิจัยได้ใช้สถิติ การถดถอยพหุคูณแบบตัวแปรตามพหุนาม (Multivariate Multiple Regression: MMR) และมีระดับนัยสำคัญที่ 0.05 ในการทดสอบ ผลการตรวจสอบพบว่า ปัจจัยด้านนโยบายองค์กรส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ทุกด้าน ได้แก่ การนำเสนอข้อมูล, สิทธิมนุษยชน, ความรับผิดชอบ, เคารพในลิขสิทธิ์, ปกป้องเด็ก, การให้พื้นที่สาธารณะและการสื่อสาร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งผลการวิจัยเป็นไปตามสมมติฐานที่ตั้งไว้ ผลการวิจัยที่พบนี้ สอดคล้องกับ Bagdikian (อ้างใน อรุณช เลิศจรรยาภักดิ์ และดารารวรรณ สุขุมลชาติ, 2531) ที่กล่าวว่า การตัดสินใจคัดเลือกข่าวของการที่นักข่าว และบรรณาธิการข่าว นั้นขึ้นอยู่กับ หลักที่ได้ยึดถือขององค์กรเป็นสำคัญ ในการคัดเลือกและนำเสนอข่าว นอกจากนี้ยังสอดคล้องกับ Shoemaker & Reese (1996 อ้างใน Shoemaker & Vos, 2009) ซึ่งอธิบายว่า องค์กรสื่อมีแนวปฏิบัติที่เรียกว่า Communication Routines หมายถึงรูปแบบการทำงานซ้ำๆ ที่ทำจนเป็นปกติของตน แนวปฏิบัติดังกล่าวนี้มีผลต่อเนื้อหาข่าวที่ถูกเลือกมาเผยแพร่ องค์กรสื่อมวลชนจะสร้างแนวปฏิบัติในการทำงานเพื่อลดความเสี่ยงในการทำงานผิดพลาดคลาดเคลื่อนของแต่ละบุคคล โดยให้ทุกคนปฏิบัติในสิ่งเดียวกันต่อเนื้อหาหรือกรณีคล้ายๆ กัน การมีช่วงเวลาสำหรับประชุมข่าวในกองบรรณาธิการเป็นอีกตัวอย่างหนึ่งที่แสดงให้เห็นว่าการเสนอข่าวนั้นไม่ได้มาจากบุคคลใดบุคคลหนึ่ง หากแต่ได้ผ่านกระบวนการถกเถียงแสดงความคิดเห็นกันมาแล้วจากที่ประชุมโดยรวมในการปฏิบัติงานจริงของผู้สื่อข่าวเกี่ยวข้องกับแหล่งข่าวซึ่งอาจเป็นผู้บริหารรวมทั้งนักประชาสัมพันธ์ของหน่วยงาน ซึ่งคัดกรองเนื้อหาที่ต้องการเผยแพร่มาแล้วระดับหนึ่งเพื่อตีกรอบเนื้อหาเกี่ยวกับหน่วยงานของตนให้เผยแพร่ผ่านสื่อออนไลน์ ด้วยการส่งข่าวประชาสัมพันธ์การแถลงข่าว เป็นต้น ซึ่งสรุปได้ว่าปัจจัยด้านนโยบายองค์กรนั้นเป็นหลักสำคัญที่ช่วยให้ผู้ปฏิบัติงานนั้นดำเนินงานตามหลักจรรยาบรรณที่ถูกต้องและเหมาะสมได้เป็นอย่างดี

5.3 ข้อเสนอแนะ

5.3.1 ข้อเสนอแนะที่ได้จากการวิจัย

- ผู้สื่อข่าวออนไลน์มีการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็กอยู่ในระดับมาก แต่ทั้งนี้ก็ควรมีมาตรการในการติดตามการปฏิบัติงานอย่างต่อเนื่อง สม่ำเสมอ เพื่อป้องกันปัญหาที่จะเกิดขึ้น

- ปัจจัยด้านนโยบายองค์กรส่งผลต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ดังนั้นองค์กรสื่อมวลชนควรให้ความสำคัญกับการสร้างนโยบายที่ส่งเสริมให้ผู้สื่อข่าวออนไลน์ปฏิบัติตามจรรยาบรรณมากขึ้น ทั้งนี้เพื่อป้องกันการนำเสนอข่าวที่กระทบต่อทั้งเด็กผู้ตกเป็นเหยื่อข่าว และคนในสังคม

5.3.2 ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

- ควรศึกษาการนำเสนอข่าวการละเมิดทางเพศเด็กออนไลน์ที่ผิดหลักจรรยาบรรณสื่อว่าส่วนใหญ่เน้นมาจากแหล่งข่าวใด เพื่อให้มีมาตรการปรับปรุง แก้ไขและพัฒนา ให้การนำเสนอข่าวการละเมิดทางเพศเด็กเป็นไปตามหลักจรรยาบรรณ

- เพื่อศึกษาแรงจูงใจในการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ว่ามีปัจจัยใดที่ส่งเสริมให้เกิดการปฏิบัติงานตามจรรยาบรรณของสื่อออนไลน์ เพื่อประโยชน์ต่อการพัฒนาปัจจัยเสริมอื่นๆ

บรรณานุกรม

- กฤษณ์ ทองเลิศ. (2554). *การถ่ายภาพเชิงวารสารศาสตร์: แนวคิด เทคนิคการวิเคราะห์*. กรุงเทพฯ: ที คิว พี.
- การตา ร่วมพุ่ม. (2557). สื่อมวลชนกับการรายงานข่าวสิทธิเด็ก. *วารสารนิเทศศาสตร์ธุรกิจ บัณฑิตย, 8*(1).
- คณะกรรมการการขับเคลื่อนการปฏิรูปประเทศ. (2560). *ผลการศึกษาและข้อเสนอแนะการปฏิรูปการใช้สื่อโซเชียลมีเดีย. รายงานคณะกรรมการการขับเคลื่อนการปฏิรูปประเทศ ด้านการสื่อสารมวลชน สภาขับเคลื่อนการปฏิรูปประเทศ*. สืบค้นจาก http://library2.parliament.go.th/giventake/content_nrsa2558/d070360-01.pdf.
- คณะวารสารศาสตร์และสื่อสารมวลชน มหาวิทยาลัยธรรมศาสตร์. (2552). *การนำเสนอข่าวเกี่ยวกับเด็กผ่านสื่อมวลชน*. สืบค้นจาก https://www.unicef.org/thailand/tha/media_12155.html.
- จรรยาบรรณสื่อมวลชน. (2553). สืบค้นจาก http://kesineelak.blogspot.com/2010/06/blog-post_11.html.
- จรรยาพร ธรณินทร์. (2550). ทักษะและประสบการณ์ทางวิชาชีพสำหรับนักบริหารระดับสูง. *ข้าราชการครูและบุคลากรทางการศึกษา, 27*(4), 7.
- ณรงค์ศักดิ์ ศรีทานันท์. (2554). *แนวทางการกำกับสื่อใหม่ในยุคการหลวมรวมเทคโนโลยี*. สืบค้นจาก http://www.bu.ac.th/knowledgecenter/executive_journal/oct_dec_11/pdf/aw021.pdf.
- ทิพาภรณ์ อำนวยสวัสดิ์. (2543). *การล่องเกินทางเพศต่อลูกจ้างโดยนายจ้าง หัวหน้างาน และผู้ตรวจงาน (รายงานการวิจัย)*. กรุงเทพฯ: สำนักงานคณะกรรมการวิจัยแห่งชาติ.
- เทียนทิพย์ เดียวกี. (2559). จริยธรรมและจรรยาบรรณสื่อในการนำเสนอข่าวยุคดิจิทัล. *วารสารการสื่อสารและการจัดการ นิต้า, 2*(2).
- ปณัชญา ลีลายุทธะ. (2560). จริยธรรมและจรรยาบรรณสื่อมวลชนยุคดิจิทัล. *วารสารบัณฑิตศึกษาปริทัศน์, 13*(2).
- พิชิต วิจิตรบุญรักษ์. (2554). สื่อสังคมออนไลน์: สื่อแห่งอนาคต. *วารสารนักบริหาร มหาวิทยาลัยกรุงเทพ, 31*(4), 99-103.
- พิมพ์พร ยิ่งยง. (2539). *ข่าวและภาพเกี่ยวกับเพศและความรุนแรงในหน้าหนึ่งของหนังสือพิมพ์รายวัน: วิเคราะห์เปรียบเทียบข่าวสดกับมติชน*. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.

- ภัทมัย อินทจักร. (2550). *สื่อมวลชนบนถนนประชาธิปไตยใหม่: เป็นกลาง ชี้นำ เลือกว่าง*. สืบค้นจาก http://www.thaibja/index.php?option=com_content&view=article&id=417%.
- มนทิรา วิโรจน์อนันต์. (2540). *การนำเสนอข่าวด้านการพัฒนาในประเทศไทยของสำนักข่าวข้ามชาติ*. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.
- วัฒน์ ภูวทิศ. (2557). บทบาทเชิงจริยธรรมของนักหนังสือพิมพ์ในการรายงานข่าวสารหน้าหนึ่ง หนังสือพิมพ์รายวันภาษาไทย. *วารสารวิจัยราชภัฏเชียงใหม่*, 15(1).
- วันชัย รุจนวงศ์. (2550). *ยุติธรรมชุมชน: การสร้างความยุติธรรมโดยประชาชน*. กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย (สกว).
- สกุศลศรี ศรีสารคาม. (2554). *สื่อสังคม (Social Media) กับการเปลี่ยนแปลงกระบวนการสื่อข่าว* รายงานการวิจัย). กรุงเทพฯ: ศูนย์วิจัยมหาวิทยาลัยธุรกิจบัณฑิต.
- สกุศลศรี ศรีสารคาม. (2557). *จริยธรรมการใช้สื่อออนไลน์และสื่อสังคมในกระบวนการสื่อข่าวของสื่อไทยยุคดิจิทัล* (รายงานการวิจัย). กรุงเทพฯ: สภาการหนังสือพิมพ์แห่งชาติ.
- สภาการหนังสือพิมพ์แห่งชาติ. (2553ก). *แนวปฏิบัติการใช้สื่อสังคมออนไลน์*. สืบค้นจาก <http://www.presscouncil.or.th/th2/>.
- สภาการหนังสือพิมพ์แห่งชาติ. (2553ข). *แนวปฏิบัติสภาการหนังสือพิมพ์แห่งชาติ สภาวิชาชีพข่าววิทยุและโทรทัศน์ไทย เรื่องการใช้สื่อสังคมออนไลน์ของสื่อมวลชน พ.ศ. ๒๕๕๓*. สืบค้นจาก <http://www.presscouncil.or.th/แนวปฏิบัติ-สภาการหนังสือ/>.
- สภาการหนังสือพิมพ์แห่งชาติ. (2560). *แนวปฏิบัติ เรื่อง การเสนอข่าว เนื้อหาข่าว การแสดงความเห็น และภาพข่าว ผู้หญิงและเด็กถูกล่วงละเมิดทางเพศ พ.ศ. ๒๕๖๐*. สืบค้นจาก <http://www.presscouncil.or.th/เรื่อง-การเสนอข่าวและภาพ/>.
- สมควร กวียะ. (2545). *การสื่อสารมวลชน* (พิมพ์ครั้งที่ 5). กรุงเทพฯ: อักษราพัฒนา.
- สำนักงานกิจการกระจายเสียงกิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ. (2557). *คู่มือจริยธรรมและการกำกับดูแลตนเองในกิจการกระจายเสียงและกิจการโทรทัศน์*. สืบค้นจาก <http://www.nbt.go.th/Services/academe/>.
- แสงเดือน ผ่องพุ่ม. (2556). *สื่อสังคมออนไลน์ : แนวทางการนำมาประยุกต์ใช้*. *บทความวิชาการ สำนักวิชาการ สำนักเลขาธิการวุฒิสภา*, 3(20).
- อรนุช เลิศจรยารักษ์ และดารารวรรณ สุขุมลชาติ. (2531). *ทฤษฎีสื่อสารมวลชน* (พิมพ์ครั้งที่ 7). กรุงเทพฯ: รุ่ง ศิลป์การพิมพ์.
- อลงกรณ์ เหมือนดาว. (2558). *กระบวนการนำข้อมูลจากโซเชียลมีเดีย มาใช้ในการนำเสนอข่าวโทรทัศน์*. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.

- อวิการ์ตัน นียมไทย. (2552). วิธีพิจารณาคนที่ผู้บริโภค. *สุนัตติ*, 7(2), 131 - 141.
- อุษา ศิลป์เรืองวิไล. (2559). การสื่อสารบูรณาการในยุคดิจิทัลในประเทศไทย: กรณีศึกษาสื่อวิทยุออนไลน์. *วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเซีย ฉบับสังคมศาสตร์และมนุษยศาสตร์*, 4(2).
- เอกชัย แสงโสภา. (2553). การวิเคราะห์เนื้อหาเกี่ยวกับความเป็นกลางในการนำเสนอข่าวการเมืองของหนังสือพิมพ์ไทย. การค้นคว้าแบบอิสระปริญญาโทมหาบัณฑิต, มหาวิทยาลัยเชียงใหม่.
- Lasorsa, D.L., Lewis, S.C., & Holton, A.E. (2012). NORMALIZING TWITTER. *Journalism Studies*, 13(1), 19-36.
- Leach, J. (2009). *Creating Ethical Bridges from Journalism to Digital News*. Retrieved from <http://www.nieman.harvard.edu/reportsitem.aspx?id=101899>.
- Lewin, K. (1947). Frontiers in Group Dynamics. *Human Relations*, (1) 5-41.
- Schudson, M. (1996). *The power of news*. Cambridge: Harvard University.
- Shirky. (2011). The political power of social media. *Foreign Affairs*, 90(1), 28-41.
- Shoemaker, P.J., & Vos, T.P. (2009). *Gatekeeping theory* (15th ed.). New York: Routledge. Chicago.
- Westerstahl, J. (1983). Objective news reporting. *Communication Research*, 10(3), 403 - 424.
- White, D.M. (1950). The gate keeper: A case study in the selection of news. *Journalism Quarterly*, (27), 383-390.

ภาคผนวก ก แบบสอบถามการวิจัย

แบบสอบถาม

เรื่อง ปัจจัยที่มีต่อการปฏิบัติตามจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าวการละเมิดทางเพศ เด็ก

แบบสอบถามนี้จัดทำขึ้นเพื่อวัตถุประสงค์ในการศึกษา ปัจจัยที่มีผลต่อจรรยาบรรณในการนำเสนอข่าวการละเมิดทางเพศเด็ก เป็นส่วนหนึ่งของรายวิชา TCA701 การค้นวิจัยอิสระ หลักสูตรนิเทศศาสตรมหาบัณฑิต สาขาวิชาการสื่อสารเชิงกลยุทธ์ มหาวิทยาลัยกรุงเทพ ประกอบไปด้วยคำถาม 3 ส่วนคือ ส่วนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม ส่วนที่ 2 ปัจจัยที่มีผลต่อจรรยาบรรณในการนำเสนอข่าว การละเมิดทางเพศเด็ก และส่วนที่3 การปฏิบัติต่อจรรยาบรรณของสื่อออนไลน์ ผู้วิจัยจึงใคร่ขอความกรุณาทุกท่านในการตอบแบบสอบถามทุกข้อ เพื่อความสมบูรณ์ของการวิจัย ขอรับรองว่าคำตอบของท่านจะเป็นความลับใช้เพื่อการศึกษาเท่านั้น

ส่วนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

คำชี้แจง: โปรดทำเครื่องหมาย ลงใน ตามความเป็นจริง

1. เพศ

ชาย หญิง

2. อายุ

น้อยกว่า 30 ปี 31-40 ปี 41-50 ปี

51-60 ปี มากกว่า 60 ปี

3. ระดับการศึกษา

ประถมศึกษา มัธยมศึกษาตอนต้น/ปลาย/เทียบเท่า

ปริญญาตรี สูงกว่าปริญญาตรี

4. ประสบการณ์ในการทำงาน

น้อยกว่า 5 ปี 5-10 ปี

11-15 ปี มากกว่า 15 ปี

ส่วนที่ 2 ปัจจัยที่มีผลต่อจรรยาบรรณของสื่อออนไลน์ในการนำเสนอข่าว การละเมิดทางเพศเด็ก

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องที่ตรงกับความคิดเห็นของท่านมากที่สุด

ข้อความ	ระดับความสำคัญ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
ปัจจัยด้านนโยบายองค์กร					
1.ทัศนคติของเจ้าของหรือบรรณาธิการของสื่อออนไลน์ที่มีต่อการนำเสนอข่าวการละเมิดทางเพศเด็ก					
2.นโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอข่าวการล่วงละเมิดทางเพศเด็ก เพื่อหาผลกำไรขององค์กร					
3.นโยบายที่มุ่งเน้นความรวดเร็วในการนำเสนอข่าวการละเมิดทางเพศเด็ก เพื่อแข่งขันกับองค์กรสื่อมวลชน					
4.การควบคุมเนื้อหา รูปแบบการนำเสนอข่าว การละเมิดทางเพศเด็ก เช่น การเซ็นเซอร์รูป เนื้อหา และการปิดบังใบหน้าของเด็กที่ถูกกระทำ					
5.นโยบายการระมัดระวังถึงบทลงโทษทางกฎหมาย สื่อมวลชนในการนำเสนอข่าวการละเมิดทางเพศเด็ก อาทิ กฎหมายเกี่ยวกับการละเมิดสิทธิส่วนบุคคล					
6.นโยบายการยึดมั่นในหลักการของการกำกับดูแลกิจการและจรรยาบรรณที่ถูกต้องขององค์กรในการผลิตและนำเสนอข่าวการละเมิดทางเพศเด็ก					
ปัจจัยด้านธุรกิจและสังคม					
7. สถานะเศรษฐกิจในปัจจุบันที่เกี่ยวกับ รายได้ กำไร ขาดทุน ขององค์กรสื่อมวลชนที่มีผลต่อการนำเสนอข่าวการล่วงละเมิดทางเพศเด็ก เช่น การใช้ภาพความรุนแรงเกี่ยวกับเด็ก เพื่อดึงดูดโฆษณา					

ข้อคำถาม	ระดับความสำคัญ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
8.การเข้ามาควบคุมเนื้อหา รูปแบบเซ็นเซอร์ การนำเสนอข่าวลวงละเมิดทางเพศเด็กของรัฐบาล					
9.การเลือกประเด็นการนำเสนอข่าวการละเมิดทางเพศเด็ก ที่ส่วนใหญ่ประชาชนให้ความสนใจ เพื่อกระตุ้นยอดแชร์ยอดคนอ่านมากที่สุด					
10.การแข่งขันกับองค์กรอื่น ที่มีการนำเสนอข่าวการละเมิดทางเพศเด็ก เช่น การนำเสนอภาพข่าว ความรุนแรง เกี่ยวกับการละเมิดสิทธิเด็ก เพื่อให้ผู้รับสารสนใจข่าวของตนก่อน					

ส่วนที่ 3 จรรยาบรรณของสื่อออนไลน์ ในการนำเสนอข่าวการละเมิดทางเพศเด็ก

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องที่ตรงกับความคิดเห็นของท่านมากที่สุด

ข้อคำถาม	ระดับการปฏิบัติ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
การนำเสนอข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน					
1.การนำข้อมูลเกี่ยวกับการละเมิดทางเพศเด็กที่ประชาชนให้ความสนใจบนโลกออนไลน์มาผลิต ท่านได้มีการปฏิบัติตรวจสอบอย่างถี่ถ้วนไปยังต้นเหตุเพื่อหาข้อเท็จจริงก่อนทุกครั้ง					
2. การรายงานข่าวท่านได้มีการหลีกเลี่ยงการย่อข่าวที่ทำให้เนื้อหาเกี่ยวกับการละเมิดทางเพศเด็กผิดเพี้ยนไปจากความจริง					

ข้อความ	ระดับการปฏิบัติ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
3.ในการนำเสนอข่าวท่านได้มีการหลีกเลี่ยงการใช้หัวข้อข่าวการละเมิดทางเพศเด็กที่ให้ความหมายรุนแรงหรือบิดเบือนไปจากเนื้อหา ซึ่งเป็นเหตุที่ทำให้ผู้เห็นหัวข้อข่าวแล้วเข้าใจผิด					
4.การรายงานข่าวการละเมิดทางเพศเด็ก ท่านได้มีความระมัดระวังตรวจสอบเผยแพร่ข้อมูลข่าวสารซ้ำ					
5. การคัดลอกข้อความหรือภาพใดๆจากสื่อสังคมออนไลน์ เพื่อประโยชน์ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้อ้างอิงถึงแหล่งที่มาของข้อความและข่าวสารนั้น					
สิทธิมนุษยชน					
6. การรวบรวมข้อมูลข่าวสาร นำเสนอ แสดงความคิดเห็น ท่านได้มีการระมัดระวังการละเมิดสิทธิส่วนบุคคล สิทธิเด็ก					
7.ในการนำเสนอข่าวการละเมิดทางเพศเด็กท่านไม่ได้มีการเปิดเผยภาพใบหน้ารวมถึงเสียงเด็กที่ถูกล่วงละเมิดทางเพศ					
8.การนำเสนอข่าวการละเมิดทางเพศเด็กท่านได้มีการนำเสนอโดยไม่ชี้นำ กัดดัน ซ้ำเติม หรือดูถูกเหยียดหยาม ต่อผู้เสียหาย					
9. ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้มีการหลีกเลี่ยงการนำเสนอข้อมูลส่วนตัวของเด็กที่ถูกกระทำการละเมิดทางเพศ					

ข้อความ	ระดับการปฏิบัติ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
ความรับผิดชอบต่อสังคมและประเทศชาติ					
10. ท่านได้มีการหลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กโดยใช้ถ้อยคำเชิงประณามที่เป็น การชี้้นำให้เกิดการดูหมิ่นเกลียดชัง					
11. การนำเสนอข่าวการละเมิดทางเพศเด็กท่านได้มีการหลีกเลี่ยงไม่นำเสนอเนื้อหาข่าวสร้างข่าวการละเมิดทางเพศเด็กให้ผิดประเด็นจนเกิดความรุนแรง อาจนำไปสู่ความขัดแย้ง เกิดการเสียหายรุนแรงในชาติ					
12. การรายงานข่าวการละเมิดทางเพศเด็กท่านไม่ได้ นำเสนอข่าวที่เป็นการบ่งชี้ช่องทางการประกอบ อาชญากรรมและการกระทำผิดต่อเด็ก					
13. การนำเสนอข่าวท่านมีความกล้าที่จะนำเสนอข่าว การละเมิดทางเพศเด็ก รวมถึงข้อมูลผู้กระทำ ความผิดเกี่ยวกับการละเมิดทางเพศเด็ก เพื่อเล็งเห็น ถึงประโยชน์ต่อสังคม					
14. ท่านได้มีการนำเสนอข่าวการละเมิดทางเพศเด็ก เพื่อประโยชน์สาธารณะเป็นสำคัญ					
15. ท่านได้ตระหนักถึงการนำเสนอข่าวการละเมิด ทางเพศเด็กในประเด็นที่เป็นความรู้ต่อเด็ก เช่น การ หลีกเลี่ยงสาเหตุที่จะทำให้เกิดการละเมิดทางเพศ					
เคารพในลิขสิทธิ์					
16. การนำภาพข่าวการละเมิดทางเพศเด็กที่ผลิตโดย บุคคลอื่น ๆ มาเผยแพร่ทางสื่อออนไลน์ท่านได้มีการ รับการอนุญาตจากผู้ผลิตแล้ว					

ข้อความ	ระดับการปฏิบัติ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
17.การนำข้อมูลจากสื่อออนไลน์เกี่ยวกับข่าวการละเมิดทางเพศเด็กที่ผลิตโดยบุคคลอื่นมาดัดแปลงผลิตและนำเสนอทางออนไลน์ ท่านได้มีการอ้างอิงถึงแหล่งที่มาทุกครั้ง					
18.การนำข้อมูลเกี่ยวกับการละเมิดทางเพศเด็กจากการให้สัมภาษณ์จากผู้ที่อยู่ในบริเวณที่เกิดเหตุเพื่อมาผลิตข่าว ท่านได้มีการอ้างอิงถึงผู้ให้สัมภาษณ์					
19.ท่านได้มีการตระหนักถึงการเผยแพร่เนื้อหาหรือข้อความการละเมิดทางเพศเด็กซ้ำที่กับผลงานของผู้อื่น หรือแหล่งอื่นๆ					
ปกป้องเด็กและเยาวชนจากเนื้อหาที่มีความเสี่ยง					
20. ท่านได้มีการหลีกเลี่ยง ไม่นำเสนอเนื้อหาเรื่องราว เกี่ยวกับข่าวการละเมิดทางเพศเด็กที่ไม่สร้างสรรค์และเสี่ยงต่อการเลียนแบบของเด็กและเยาวชน					
21.ในการนำเสนอข่าวการละเมิดทางเพศเด็กทุกครั้ง ท่านได้ปกป้อง ไม่เปิดเผยข้อมูลส่วนตัวของเด็ก					
22.ในการรายงานข่าวท่านได้มีการหลีกเลี่ยงการนำเสนอคลิปวิดีโอข่าวการละเมิดทางเพศเด็กที่อาจจะส่งผลให้เกิดอาชญากรรมทางเพศเด็ก เกิดเพิ่มขึ้น					
23.ท่านได้หลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กที่คิดว่าจะมีผลกระทบต่อการใช้ชีวิตในสังคมของเด็ก					

ข้อความ	ระดับการปฏิบัติ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
24. ท่านได้มีการหลีกเลี่ยงการนำเสนอข่าวการละเมิดทางเพศเด็กที่คิดว่าอาจจะกระทบต่อจิตใจของเด็ก					
การให้พื้นที่สาธารณะ					
25. ในการปฏิบัติหน้าที่การนำเสนอข่าวท่านได้เปิดให้ประชาชนแสดงความคิดเห็นเกี่ยวกับข่าวการละเมิดทางเพศเด็กทางสื่อออนไลน์ต่าง ๆ					
26. ท่านได้นำเสนอข่าวการละเมิดทางเพศเด็กที่เป็นกลาง เป็นธรรมทั้งต่อผู้กระทำผิดและผู้ถูกกระทำ					
27. ท่านได้มีความเคารพในส่วนของความคิดเห็นเกี่ยวกับข่าวการละเมิดทางเพศเด็กที่แตกต่างของประชาชน					
28. ในการนำเสนอข่าวการละเมิดทางเพศเด็ก ท่านได้ตระหนักอยู่เสมอว่าสื่อสังคมออนไลน์เป็นพื้นที่สาธารณะ					
การสื่อสารที่สร้างความเกลียดชัง					
29. ท่านได้ระมัดระวังการเผยแพร่ข้อมูลข่าวสารการละเมิดทางเพศเด็กผ่านสื่อสังคมออนไลน์ ซึ่งอาจมีผลทางกฎหมายได้					
30. ท่านไม่มีการนำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่ทำให้เกิดความไม่พอใจทั้งฝ่ายผู้กระทำผิดและผู้ถูกกระทำ					
31. ท่านไม่นำเสนอข่าวการละเมิดทางเพศเด็กในประเด็นที่มุ่งให้คนเกลียดชังต่อผู้กระทำความผิด					

ข้อความ	ระดับการปฏิบัติ				
	5 มาก ที่สุด	4 มาก	3 ปาน กลาง	2 น้อย	1 น้อย ที่สุด
32.ในการนำเสนอข่าวการละเมิดทางเพศเด็กผ่านทางออนไลน์นั้นท่านไม่ได้มีการยุ่ง ซึ่ประเด็นเพื่อให้เกิดปัญหาถูกลาม ขยายเป็นวงกว้าง					
33. ท่านมีการแก้ไขข่าวทันทีในกรณีที่การนำเสนอข่าวการละเมิดทางเพศเด็กผ่านสื่อออนไลน์มีความผิดพลาดเพื่อป้องกันการเข้าใจที่ผิดเพิ่มมากขึ้น					
34. ท่านได้แสดงความรับผิดชอบต่อผู้ที่ได้รับผลกระทบ ในกรณีที่การนำเสนอข่าวการละเมิดทางเพศเด็กผ่านสื่อออนไลน์มีความผิดพลาด					

ขอบพระคุณทุกท่านที่สละเวลาในการกรอกแบบสอบถามฉบับนี้

ภาคผนวก ข การตรวจสอบ multicollinearity problems

Correlations

	ปัจจัยด้านนโยบายองค์กร	ปัจจัยด้านธุรกิจและสังคม	การนำเสนอข้อมูล	สิทธิมนุษยชน	ความรับผิดชอบต่อชอบ	คาร์บอนฟุตพริ้นท์	ปกป้องเด็ก	การให้พื้นที่สาธารณะ	การสื่อสาร	
ปัจจัยด้านนโยบายองค์กร	Pearson Correlation	1	.534**	.398**	.421**	.387**	.347**	.303**	.369**	.427**
	Sig. (2-tailed)		.000	.000	.000	.000	.000	.001	.000	.000
	N	118	118	118	118	118	118	118	118	118
ปัจจัยด้านธุรกิจและสังคม	Pearson Correlation	.534**	1	.168	.185*	.213*	.193*	.183*	.245**	.174
	Sig. (2-tailed)	.000		.069	.045	.021	.036	.048	.007	.060
	N	118	118	118	118	118	118	118	118	118
การนำเสนอข้อมูล	Pearson Correlation	.398**	.168	1	.751**	.611**	.556**	.651**	.673**	.703**
	Sig. (2-tailed)	.000	.069		.000	.000	.000	.000	.000	.000
	N	118	118	118	118	118	118	118	118	118
สิทธิมนุษยชน	Pearson Correlation	.421**	.185*	.751**	1	.763**	.599**	.773**	.735**	.745**
	Sig. (2-tailed)	.000	.045	.000		.000	.000	.000	.000	.000
	N	118	118	118	118	118	118	118	118	118
ความรับผิดชอบต่อชอบ	Pearson Correlation	.387**	.213*	.611**	.763**	1	.638**	.789**	.783**	.762**
	Sig. (2-tailed)	.000	.021	.000	.000		.000	.000	.000	.000
	N	118	118	118	118	118	118	118	118	118
คาร์บอนฟุตพริ้นท์	Pearson Correlation	.347**	.193*	.556**	.599**	.638**	1	.640**	.661**	.694**
	Sig. (2-tailed)	.000	.036	.000	.000	.000		.000	.000	.000
	N	118	118	118	118	118	118	118	118	118
ปกป้องเด็ก	Pearson Correlation	.303**	.183*	.651**	.773**	.789**	.640**	1	.839**	.844**
	Sig. (2-tailed)	.001	.048	.000	.000	.000	.000		.000	.000
	N	118	118	118	118	118	118	118	118	118
การให้พื้นที่สาธารณะ	Pearson Correlation	.369**	.245**	.673**	.735**	.783**	.661**	.839**	1	.799**
	Sig. (2-tailed)	.000	.007	.000	.000	.000	.000	.000		.000
	N	118	118	118	118	118	118	118	118	118
การสื่อสาร	Pearson Correlation	.427**	.174	.703**	.745**	.762**	.694**	.844**	.799**	1
	Sig. (2-tailed)	.000	.060	.000	.000	.000	.000	.000	.000	
	N	118	118	118	118	118	118	118	118	118

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

ประวัติผู้เขียน

ชื่อ	นางสาว พสุกานต์ บุญส่ง
วันเดือนปีเกิด	02 กุมภาพันธ์ 2533
วุฒิการศึกษา	ปีการศึกษา 2558:นิเทศศาสตรบัณฑิต (การประชาสัมพันธ์) คณะนิเทศศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

มหาวิทยาลัยกรุงเทพ

ข้อตกลงว่าด้วยการอนุญาตให้ใช้สิทธิในวิทยานิพนธ์/สารนิพนธ์

วันที่ 9 เดือน มิถุนายน พ.ศ. 2018

ข้าพเจ้า (นาย/นาง/นางสาว) พศกานต์ นนธ์ อยู่บ้านเลขที่ 651/225
ขอ สงวนลิขสิทธิ์ ถนน พหลโยธิน ตำบล/แขวง ทองหล่อ
อำเภอ/เขต วัฒนา จังหวัด กรุงเทพฯ รหัสไปรษณีย์ 10120
เป็นนักศึกษาของมหาวิทยาลัยกรุงเทพ รหัสประจำตัว 100300565
ระดับปริญญา ดรี โท เอก
หลักสูตร นิเทศศาสตรมหาบัณฑิต สาขาวิชา การสื่อสารเชิงกลยุทธ์ คณะ นิเทศศาสตร์
ซึ่งต่อไปนี้เรียกว่า “ผู้อนุญาตให้ใช้สิทธิ” ฝ่ายหนึ่ง และ

มหาวิทยาลัยกรุงเทพ ตั้งอยู่เลขที่ 119 ถนนพระราม 4 แขวงพระโขนง เขตคลองเตย
กรุงเทพมหานคร 10110 ซึ่งต่อไปนี้เรียกว่า “ผู้ได้รับอนุญาตให้ใช้สิทธิ” อีกฝ่ายหนึ่ง

ผู้อนุญาตให้ใช้สิทธิ และ ผู้ได้รับอนุญาตให้ใช้สิทธิ ตกลงทำสัญญากันโดยมีข้อความดังต่อไปนี้

ข้อ 1. ผู้อนุญาตให้ใช้สิทธิขอรับรองว่าเป็นผู้สร้างสรรค์และเป็นผู้มีสิทธิแต่เพียงผู้เดียวในงานสารนิพนธ์/
วิทยานิพนธ์หัวข้อ ปัจจัยที่มีต่อความภักดีต่อมหาวิทยาลัยอัสสัมชัญ
ในการนำเสนองานการประชาสัมพันธ์

ซึ่งถือเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร นิเทศศาสตรมหาบัณฑิต ของมหาวิทยาลัยกรุงเทพ
(ต่อไปนี้เรียกว่า “สารนิพนธ์/วิทยานิพนธ์”)

ข้อ 2. ผู้อนุญาตให้ใช้สิทธิตกลงยินยอมให้ผู้ได้รับอนุญาตให้ใช้สิทธิโดยปราศจากค่าตอบแทนและไม่มี
กำหนดระยะเวลาในการนำสารนิพนธ์/วิทยานิพนธ์ ซึ่งรวมถึงแต่ไม่จำกัดเพียงการทำซ้ำ ดัดแปลง เผยแพร่
ต่อสาธารณชน ให้เข้าต้นฉบับหรือสำเนาอื่น ให้ประโยชน์อันเกิดจากลิขสิทธิ์แก่ผู้อื่น อนุญาตให้ผู้อื่นใช้
สิทธิโดยจะกำหนดเงื่อนไขอย่างหนึ่งอย่างใดด้วยหรือไม่ก็ได้ ไม่ว่าทั้งหมดหรือเพียงบางส่วน หรือการ
กระทำอื่นใดในลักษณะทำนองเดียวกัน

ข้อ 3. หากกรณีมีข้อขัดแย้งในปัญหาสิทธิในสารนิพนธ์/วิทยานิพนธ์ระหว่างผู้อนุญาตให้ใช้สิทธิกับ
บุคคลภายนอกก็ดี หรือระหว่างผู้ได้รับอนุญาตให้ใช้สิทธิกับบุคคลภายนอกก็ดี หรือมีเหตุขัดข้องอื่น ๆ
เกี่ยวกับลิขสิทธิ์ อันเป็นเหตุให้ผู้ได้รับอนุญาตให้ใช้สิทธิไม่สามารถนำงานนั้นออกทำซ้ำ เผยแพร่ หรือโฆษณา
ได้ ผู้อนุญาตให้ใช้สิทธิยินยอมรับผิดชอบและชดเชยค่าเสียหายแก่ผู้ได้รับอนุญาตให้ใช้สิทธิในความเสียหาย
ต่าง ๆ ที่เกิดขึ้นแก่ผู้ได้รับอนุญาตให้ใช้สิทธิทั้งสิ้น

สัญญาฉบับนี้ทำขึ้นสองฉบับ มีข้อความเป็นอย่างเดียวกัน คู่สัญญาได้อ่านและเข้าใจข้อความในสัญญาโดย
ละเอียดแล้ว จึงได้ลงลายมือชื่อไว้เป็นสำคัญต่อหน้าพยาน และเก็บรักษาไว้ฝ่ายละฉบับ

ลงชื่อ.....ผู้อนุญาตให้ใช้สิทธิ

(น.ส. หงษ์ชนันต์ นนท.)

ลงชื่อ.....ผู้ได้รับอนุญาตให้ใช้สิทธิ

(อาจารย์อภิญญา จุลพิสิฐ)

ผู้อำนวยการสำนักหอสมุดและพื้นที่การเรียนรู้

ลงชื่อ.....พยาน

(ดร.สุชาดา เจริญพันธุ์ศิริกุล)

คณบดีบัณฑิตวิทยาลัย

ลงชื่อ.....พยาน

(ผู้ช่วยศาสตราจารย์ดร.ปฐมา สตะเวทิน)

ผู้อำนวยการหลักสูตร/ ผู้รับผิดชอบหลักสูตร