
220 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Patterns, Effects and Coping with Cyber Bullying

among Students of a College in the Southern Part of Thailand 1

Tanyakorn Tudkuea2

Malee Sabaiying3

Received: April 6, 2017 Accepted: July 19, 2017

Abstract

The purpose of this qualitative study was to explore the patterns, effects and

coping with cyber bullying among students of a college in the southern part of

Thailand. Key informants were 21 college students aged between 19 to 25 years, in

the Southern part of Thailand who had experienced cyber bullying. Data were

collected through group interviews and in-depth interviews. Findings indicated that

the patterns of cyber bullying consisted of gossiping, reviling with vulgar words,

defamation, intimidation and sexual harassment. As a result, victims got furious,

angry, frustrated, stressed, anxious and embarrassed. This indirectly affected the

victims’ mental as well as physical health leading to depression that resulted in their

inability to socialize and even feeling suicidal. Most of the students coped with cyber

bullying using negotiation, immediate response, stopping interaction, patience by not

interacting, being passive, deleting or blocking and screening friends, and consulting

close friends. The management methods that students did not use were consulting

their parents or guardians, and taking legal actions because they believed that the

problem could not be solved by law.

Keyword: victims of cyber bullying, coping with cyber bullying

1 This research is part of the course Practicum in Advanced Social Science Research. Supported by Office of the Higher Education

Commission’s Project on Personnel Development for Higher Education Institutions in the Southern Border Provinces
2 Student, Doctor of Philosophy in Human and Social Development, Faculty of Liberal Arts, Prince of Songkla University,

Hat Yai Campus, E-mail: tam_tanyakorn@yahoo.com
3 Assistant Professor at Department of Educational Foundation, Faculty of Liberal Arts, Prince of Songkla University, Hat Yai

Campus

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 221
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

รูปแบบ ผลกระทบ และวิธีการจัดการเมื่อถูกรังแกบนโลกไซเบอร์
ของนักศึกษาวิทยาลัยแห่งหนึ่งในภาคใต้ของประเทศไทย1

ธันยากร ตุดเกื้อ2
มาลี สบายยิ่ง3

บทคัดย่อ
การศึกษาวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษารูปแบบ ผลกระทบ และวิธีการจัดการเมื่อถูก

รังแกบนโลกไซเบอร์ของนักศึกษาวิทยาลัยแห่งหนึ่งในภาคใต้ของประเทศไทย โดยใช้ระบบระเบียบ
วิธีการวิจัยเชิงคุณภาพ ซึ่งผู้ให้ข้อมูลหลัก ได้แก่ นักศึกษาวิทยาลัยแห่งหนึ่งในภาคใต้ของประเทศ
ไทย มีอายุระหว่าง 19-25 ปี ที่เคยมีประสบการณ์การถูกรังแกบนโลกไซเบอร์ ด้วยวิธีการสัมภาษณ์
กลุ่ม และการสัมภาษณ์เชิงลึก รวมผู้ให้ข้อมูลหลักทั้งสิ้น จ านวน 21 คน ผลการศึกษาพบว่า รูปแบบ
การถูกรังแกบนโลกไซเบอร์ ประกอบด้วย การถูกนินทา ด่าทอ ด้วยถ้อยค าที่หยาบคาย ถูกหมิ่น
ประมาท ถูกข่มขู่ และการถูกคุกคามทางเพศ ซึ่งส่งผลกระทบให้นักศึกษารู้สึกโมโห โกรธ รู้สึก
คับข้องใจ รู้สึกเครียด วิตกกังวล และรู้สึกอับอาย ทั้งนี้ยังส่งผลกระทบทางอ้อมท าให้สุขภาพจิต
เสื่อมเสีย ร่างกายอ่อนแอ และเกิดภาวะซึมเศร้า จนไม่สามารถเข้าร่วมสังคมกับบุคคลอื่นได้ และมี
สภาวะคิดอยากฆ่าตัวตาย ทั้งนี้นักศึกษาส่วนใหญ่มีวิธีการจัดการเมื่อถูกรังแกบนโลกไซเบอร์ คือ การ
เจรจาต่อรอง การโต้ตอบกลับทันที การหยุดการโต้ตอบ การอดทนไม่โต้ตอบ และท าตัวเฉยๆ การ
ลบ หรือบล็อก การกลั่นกรองเพื่อน และการปรึกษาเพื่อนสนิท ทั้งนี้วิธีการจัดการที่นักศึกษา
ไม่เลือกใช้ คือ การปรึกษาพ่อแม่ ผู้ปกครอง และการด าเนินคดีตามกฎหมายทั้งนี้เชื่อว่าไม่สามารถ
แก้ไขปัญหาที่เกิดขึ้นได้

ค าส าคัญ: การถูกรังแกบนโลกไซเบอร ์ ผลกระทบ วิธีการจัดการ

1 งานวิจัยนี้เป็นส่วนหนึ่งในรายวิชาปฏิบัติการวิจัยทางสังคมศาสตร์ขั้นสูง ได้รับทุนอุดหนุนจากส านักงานคณะกรรมการการอุดมศึกษา โครงการพัฒนา

อาจารย์ และบุคลากรส าหรับสถาบันอุดมศึกษาในเขตพัฒนาเฉพาะกิจจังหวัดชายแดนภาคใต้
 2 นักศึกษาปริญญาเอก หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาพัฒนามนุษย์และสังคม คณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร์

วิทยาเขตหาดใหญ่ อีเมล: tam_tanyakorn@yahoo.com
3 ผู้ช่วยศาสตราจารย์ ประจ าภาควิชาสารัตถศึกษา คณะศลิปศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่

222 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ที่มาและความส าคญัของปญัหาวิจัย
สังคมในยุคปัจจุบันเป็นสังคมที่เทคโนโลยีการสื่อสารมีความสะดวกและเข้าถึงได้ง่าย ซึ่งการใช้งาน

อินเทอร์เน็ตกลายเป็นเรื่องธรรมดาของทุกกลุ่มคนในสังคม (Safaria et al., 2016: 40-48; จิราพร เพชรด า และ
ไพบูลย์ กสิกร, 2554: 1-2) ทั้ งนี้กลุ่มบุคคลที่อยู่ ในช่วงอายุระหว่าง 15-34 ปี จะมีพฤติกรรมการใช้งาน
อินเทอร์เน็ตมากที่สุดในประเทศไทย โดยมีการใช้งานผ่านอุปกรณ์ที่มีความหลากหลายทั้งโทรศัพท์มือถือ โดยเฉลี่ย
5.7 ชั่วโมงต่อวัน รองลงมาเป็นการใช้งานผ่านคอมพิวเตอร์และอุปกรณ์ Labtop ต่างๆ โดยพฤติกรรมการใช้งานที่
พบสูงสุดเป็นการใช้งานเกี่ยวกับสื่อสังคมออนไลน์ ประเภท Facebook (ร้อยละ 92.1) Line (ร้อยละ 85.1)
Google+ (ร้อยละ 67.0) Instagram (ร้อยละ 43.9) Twitter (ร้อยละ 21.0) และสื่อสังคมออนไลน์อื่นๆ (ร้อยละ
2.8) (ส านักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์, 2558)

พฤติกรรมการรังแกบนโลกไซเบอร์จึงกลายเป็นรูปแบบความรุนแรงที่เกิดขึ้นในสังคมยุคปัจจุบันที่ใช้
ช่องทางในการสื่อสาร อุปกรณ์เทคโนโลยีที่เปลี่ยนแปลงไปจากเดิม ซึ่งพฤติกรรมการรังแกบนโลกไซเบอร์ส่งผล
กระทบรุนแรงมากกว่าการรังแกรูปแบบดั้งเดิมทั้งทางด้านจิตใจ การปฏิสัมพันธ์ทางด้านสังคม รวมถึงโยงใยไปสู่
การท าร้ายร่างกาย และการฆ่าตัวตาย ซึ่งถือได้ว่ามีผลกระทบที่เกิดขึ้นมีระดับของความรุนแรงมากกว่าการรังแก
แบบดั้งเดิม ทั้งนี้พฤติกรรมการรังแกบนโลกไซเบอร์สามารถเกิดขึ้นได้ตลอดเวลาและสามารถแผ่ขยายไปในวงกว้าง
อย่างรวดเร็วไปทั่วทุกมุมโลกสามารถรับรู้ได้ในเวลาเดียวกันนั้นทันที (วัชรินทร์ จามจุรี, 2550: 16-18; วิมลทิพย์
มุสิกพันธ์ และคณะ, 2554: 8-12; ธันยากร ตุดเกื้อ, 2557: 1-3; Safaria et al., 2016: 40-48; Tudkuea &
Laeheem, 2014: 75) ทั้งนี้ การรังแกบนโลกไซเบอร์สามารถส่งผลกระทบต่อปัญหาความมั่นคงในการด าเนินชีวิต
ทั้งผู้ที่ตกเป็นเหยื่อและผู้ที่มีพฤติกรรมการรังแกบนโลกไซเบอร์ทั้งทางตรงและทางอ้อม ซึ่งยังคงมีแนวโน้ม
ที่เยาวชนจะเห็นพฤติกรรมดังกล่าวเป็นเรื่องปกติธรรมดา และมีแนวโน้มที่จะเกิดพฤติกรรมการรังแกบนโลกไซเบอร์
เพิ่มมากขึ้นอย่างต่อเนื่องและรุนแรงมากขึ้นกว่าที่เป็นอยู่ ความสอดคล้องกับ พรรณพิมล วิปุลากร (2556) กล่าวว่า
พฤติกรรมความรุนแรงหรือการรังแกกันบนโลกไซเบอร์ อาทิ การโพสต์หรือการแชร์โดยมีจุดมุ่งหมายเพื่อให้เกิด
ความอับอายแก่ผู้อื่นมีเพิ่มมากขึ้นจากสถิติที่มีเด็กและครอบครัวเข้ามาขอรับค าปรึกษากับสภาบันจิตเวช ในสังกัด
กรมสุขภาพจิตด้วยเรื่องดังกล่าวสูงมากขึ้น และยังมีแนวโน้มสูงขึ้นเรื่อยๆ ซึ่ง Tudkuea & Laeheem (2014:
74-79) ได้แบ่งพฤติกรรมการรังแกบนโลกไซเบอร์ออกเป็น 5 ประเภท อันประกอบไปด้วย 1) การนินทาหรือด่าทอ
ผู้อื่น 2) การหมิ่นประมาทผู้อื่น 3) การแอบอ้างชื่อผู้อื่น 4) การน าความลับที่เป็นข้อมูลส่วนตัวหรือข้อมูลของผู้อื่น
ไปเปิดเผย และ 5) การลบหรือบล็อกผู้อื่นออกจากกลุ่ม (Willard, 2006: 54-56; Hines, 2011: 7-8; ฤทัยชนนี
สิทธิชัย และธันยากร ตุดเกื้อ, 2558: 46) ทั้งนี้ จากผลวิจัยของ ณัฐรัชต์ สาเมาะ และคณะ (2556: 351) ค้นพบ
ประเด็นที่น่าสนใจซึ่งเป็นการรังแกบนโลกไซเบอร์ของเยาวชนในเขตภาคกลางของประเทศไทยซึ่งเป็นลักษณะของ
การคุกคามทางเพศออนไลน์ ที่ซึ่งประกอบไปด้วยการพูดจาคุกคามทางเพศผ่านเครือข่ายสังคมออนไลน์ รวมไปถึง
การบีบบังคับให้มีการแสดงกิจกรรมทางเพศผ่านกล้องหรือเว็บแคม และการส่งรูปภาพ วิดีโอที่เป็นลักษณะของ
การแสดงพฤติกรรมอนาจารซึ่งผู้รับไม่เป็นที่ต้องการซึ่งส่งผลกระทบทั้งในระดับบุคคลและความสัมพันธ์ทางสังคม
ของเยาวชน (ปัญญาสมาพันธ์เพื่อการวิจัยความเห็นสาธารณะแห่งประเทศไทย, 2552: 14-18; 2554: 11-12)

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 223
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ทั้งนี้จากผลการวิจัยทั้งในและต่างประเทศต่างพบว่าพฤติกรรมการรังแกบนโลกไซเบอร์พบมากที่สุดใน
กลุ่มเยาวชน นักเรียน นักศึกษา ซึ่งส่งผลกระทบโดยตรงทางด้านอารมณ์และจิตใจ รวมไปถึงทางด้านสุขภาพ อีก
ทั้งเป็นต้นก าเนิดของสภาวะเครียด วิตกกังวล ส่งผลไปสู่การจัดการฆ่าตัวตายตามมา และหากมองไปถึงทางด้าน
สังคมของเหยื่อผู้ที่ถูกรังแกบนโลกไซเบอร์ส่งผลให้เกิดความเสื่อเสียเกียรติ สร้างความอับอาย เก็บตัวอยู่คนเดียว
เกิดอาการแยกตัวออกจากสังคมไม่อยากพบเจอหรือพูดคุยใครและเป็นเหตุผลให้เกิดการท าร้ายตัวเองในที่สุด
เพราะเกิดจากความเครียดที่รุมเร้าตามมามากมาย (ณัฐรัชต์ สาเมาะ และคณะ, 2556: 351; ฤทัยชนนี สิทธิชัย
และธันยากร ตุดเกื้อ, 2558: 46-47)

จากสภาพปัญหาดังกล่าวข้างต้นท่ามกลางการเปลี่ยนแปลงไปอย่างรวดเร็วในยุคแห่งการสื่อสารที่
เทคโนโลยีเข้ามาเป็นส่วนหนึ่งในการด าเนินชีวิตซึ่งเกิดเป็นช่องทางหนึ่งในการใช้เป็นเครื่องมือเพื่อแสดงพฤติกรรม
รังแกกันบนโลกไซเบอร์ ทั้งนี้ พฤติกรรมดังกล่าวได้ส่งผลกระทบทั้งด้านร่างกาย จิตใจ และรวมไปถึงด้าน
สัมพันธภาพทางด้านสังคมที่ซึ่งก่อให้เกิดปัญหาต่างๆ ตามมาทั้งในระดับบุคคล ครอบครัว สังคมตามมา หากไม่ได้
รับการแก้ไขปัญหาดังกล่าวได้อย่างทันท่วงทีอาจเกิดผลเสียและยากที่จะแก้ไขปัญหาให้หมดไปได้ ผู้วิจัยจึงสนใจที่
จะศึกษารูปแบบ ผลกระทบ และวิธีการจัดการเมื่อถูกรังแกบนโลกไซเบอร์ของนักศึกษาวิทยาลัยแห่งหนึ่งในภาคใต้
ของประเทศไทย ทั้งนี้ ผลการวิจัยจะเป็นประโยชน์ต่อบุคคลทั้งในระดับครอบครัว ชุมชน สังคม รวมไปถึง ครู
อาจารย์ และบุคคลอื่นๆ ที่เกี่ยวข้องในการเฝ้าระวังพฤติกรรมของเยาวชน นักเรียน นักศึกษา รวมไปถึงสามารถน า
ผลการวิจัยไปปรับใช้ในระดับนโยบายเพื่อสร้างความเข้าใจถึงสภาพปัญหาตามกรอบบริบทของพื้นที่ที่ศึกษา และ
ยังเป็นแนวทางในการจัดการแก้ไขปัญหาได้อย่างมีประสิทธิภาพและประสิทธิผลต่อไป

วัตถุประสงค์การวิจัย
เพื่อศึกษารูปแบบ ผลกระทบ และวิธีการจัดการเมื่อถูกรังแกบนโลกไซเบอร์ของนักศึกษาวิทยาลัยแห่ง

หนึ่งในภาคใต้ของประเทศไทย

แนวคิดทฤษฎีที่ใช้ในการวิจัย
การวิจัยครั้งนี้ใช้แนวคิดทฤษฎีการรู้คิดของ Lazarus – Schachter ในการอธิบายกระบวนการคิดท าให้

เกิดการปรับตัวมากที่สุด เนื่องจากประสบการณ์ที่ได้รับจะส่งผลให้เกิดอารมณ์ก็ต่อเมื่อมีสิ่งเร้าที่ซึ่งได้รับการ
ประเมินว่าเป็นสิ่งที่มีความส าคัญส าหรับคนคนหนึ่ง ทั้งนี้เชื่อว่าประสบการณ์ทางด้านอารมณ์จะไม่สามารถเข้าใจ
จากสิ่งที่เกิดขึ้นในสมองได้แต่จะเป็นผลจากการเปลี่ยนแปลงของสภาพแวดล้อมที่ได้รับการประเมินออกมาจาก
ภายใน ซึ่งช่วยในการท าความเข้าใจความเครียดของบุคคลกับการแก้ปัญหาจากความเครียดที่เกิดจากประสบการณ์
แบบรู้ตัวและท าให้เกิดอารมณ์ที่บุคคลรู้สึกตามมา อีกทั้งเชื่ออีกว่าอารมณ์เป็นพื้นฐานของการเกิดพฤติกรรมต่างๆ
ตามมาทั้งทางด้านร่างกาย จิตใจ และความสัมพันธ์ทางสังคม (จิราภา เต็งไตรรัตน์ และคณะ, 2554: 273-276)

ทั้งนี้พฤติกรรมที่เผชิญกับความเครียดของบุคคลมีความซับซ้อนและอยู่ในระบบความคิดที่ต่อเนื่องอัน
น าไปสู่ความเข้าใจปรากฏการณ์ที่เป็นเสมือนสิ่งเร้าให้เกิดความเครียด รวมถึงการแสดงออกและปรับตัวต่อ
ความเครียดที่ เกิดขึ้น ทั้งนี้ทฤษฎีการเผชิญความเครียดของ Scott, Obert, & Dropkin (1982) ได้กล่าวถึง

224 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

กระบวนการเผชิญความเครียดอันประกอบด้วย กระบวนการที่เป็นผลกระทบของสิ่งกระตุ้นความเครียด เป็น
ตัวการตอบสนอง อีกทั้งยังผลกระทบการตอบสนองนั้นผ่านการรับรู้สถานการณ์ที่คุกคาม กลายเป็นพฤติกรรม
เผชิญความเครียดและเกิดเป็นการปรับตัวของบุคคล

จากที่กล่าวมาข้างต้นทฤษฎีการรู้คิดที่เชื่อว่าสภาพแวดล้อมและประสบการณ์ของนักศึกษาจะเป็นสิ่งเร้า
ให้เกิดการรู้คิดแปลเปลี่ยนเป็นอารมณ์ ความรู้สึก และเกิดเป็นพฤติกรรมทั้งด้านร่างกาย จิตใจ และความสัมพันธ์
ทางสังคมของนักศึกษา ทั้งนี้กระบวนการจัดการสามารถอธิบายได้โดยเชื่อมโยงกับทฤษฎีการเผชิญความเครียด
ที่ซึ่งเป็นผลจากการถูกคุกคามบนโลกไซเบอร์ อันเป็นสิ่งกระตุ้นความเครียดของนักศึกษาในขั้นแรก โดยผ่าน
กระบวนการการตอบสนองต่อสถานการณ์ที่คุกคามภายในตัวของนักศึกษาและเกิดซึ่งการแสดงออกทางด้าน
พฤติกรรมทางร่างกาย วาจา จิตใจ และการแสดงออกทางด้านความสัมพันธ์ของบุคคล โดยพฤติกรรมต่างๆ
ที่มีเป้าหมายเพื่อจัดการกับปัญหาที่เข้ามาคุกคามหรือลดความรู้สึกที่ไม่พึงประสงค์ผ่านกระบวนการภายในจะ
ด าเนินการประเมินสถานการณ์ความเครียดซ้ าอีกครั้ง ทั้งนี้หากไม่บรรลุซึ่งเป้าหมายจะเข้าสู่กระบวนการปรับตัว
อย่างสมบูรณ์

วิธีด าเนินการวิจัย
การศึกษาครั้งนี้ใช้ระบบระเบียบวิธีการวิจัยเชิงคุณภาพ โดยเก็บข้อมูลจากนักศึกษาวิทยาลัยแห่งหนึ่งใน

ภาคใต้ของประเทศไทย ซึ่งมีอายุระหว่าง 19-25 ปี ที่เคยมีประสบการณ์การถูกรังแกบนโลกไซเบอร์ทั้งทางตรง
และทางอ้อมโดยประเมินจากเหตุการณ์ที่ส่งผลให้เกิดความรู้สึกเครียด อับอาย โกรธ โมโห คับข้องใจ อึกอัดใจ
เจ็บปวดใจ หวาดกลัว วิตกกังวล โดยใชว้ิธีการสัมภาษณ์กลุ่ม (Group interview) จ านวน 3 กลุ่ม กลุ่มละ 3-5 คน
รวมทั้งสิ้น 12 คน และผู้ให้ข้อมูลหลักในการสัมภาษณ์เชิงลึก (In-depth interview) จ านวน 9 คน รวมจ านวน
ผู้ให้ข้อมูลทั้งสิ้น 21 คน โดยผู้วิจัยใช้เทคนิคบอกต่อ (Snowball technique) กล่าวคือ เมื่อผู้วิจัยไปสัมภาษณ์คน
ใดผู้วิจัยจะสอบถามจากผู้ให้ข้อมูลคนนั้นว่าควรจะสัมภาษณ์ใครต่อไปโดยที่ถือว่าเป็นบุคคลที่สามารถให้ข้อมูลที่
ผู้วิจัยต้องการได้ดี ทั้งนี้ผู้วิจัยได้ยึดหลักจริยธรรมในการศึกษาวิจัยโดยได้รับการยินยอมและให้ข้อมูลโดยสมัครใจ
จากผู้ให้ข้อมูล โดยผู้วิจัยได้อธิบายถึงวัตถุประสงค์ของงานวิจัยอย่างชัดเจนก่อนสัมภาษณ์และให้สิทธิในการไม่ตอบ
ค าถามหากไม่พร้อมหรือไม่อยากตอบทุกเวลาขณะสัมภาษณ์ รวมถึงผู้วิจัยได้รักษาความลับของข้อมูลและความ
เป็นส่วนตัวของผู้ให้ข้อมูลอย่างเคร่งครัด

การวิเคราะห์ข้อมูล
ผู้ วิจัย ใช้ วิธีการวิ เคราะห์ ข้อมู ล เชิ งเนื้ อหา (Content Analysis) โดยเป็นการจ าแนกประเด็น

(Classification) และจัดหมวดหมู่ (Grouping) ซึ่งมีขั้นตอนในการวิเคราะห์ข้อมูลดังนี้ 1) ด าเนินการถอดเทปค า
สัมภาษณ์ 2) พิมพ์ค าสัมภาษณ์ลงในแฟ้มข้อมูลเพื่อเตรียมน าไปวิเคราะห์ด้วยโปรแกรมคอมพิวเตอร์ที่ใช้ส าหรับ
การวิเคราะห์ข้อมูลเชิงคุณภาพ ส าหรับการวิจัยครั้งนี้ผู้วิจัยเลือกใช้โปรแกรม ATLAS.ti5 ในการวิเคราะห์ข้อมูล
และ 3) ผู้วิจัยน าข้อมูลที่ได้จากการวิเคราะห์เพื่อน ามาตีความและสร้างข้อสรุป โดยอธิบายเชิงพรรณนาความและ
เรียบเรียงให้งานวิจัยเกิดความสมบูรณ์ตอบค าถามตามวัตถุประสงคข์องการวิจัย

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 225
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ผลการวิจัย
การวิจัยครั้งนี้เป็นการศึกษารูปแบบ ผลกระทบ และวิธีการจัดการเมื่อถูกรังแกบนโลกไซเบอร์ของ

นักศึกษาวิทยาลัยแห่งหนึ่งในภาคใต้ของประเทศไทยที่เคยมีประสบการณ์ทั้งทางตรงและทางอ้อมเกี่ยวกับการถูก
รังแกบนโลกไซเบอร์ โดยค้นพบตามวัตถุประสงค์ ดังนี้

1. รูปแบบการถูกรังแกบนโลกไซเบอร์ของนักศึกษา จากผลการวิจัย พบว่า นักศึกษาส่วนใหญ่ตกเป็น
เหยื่อพฤติกรรมการรังแกบนโลกไซเบอร์โดยกลุ่มเพื่อนที่รู้จักกันดี และมีส่วนน้อยที่ตกเป็นเหยื่อของบุคคลที่ไม่รู้จัก
ทั้งนี้ช่องทางที่เหยื่อถูกรังแกส่วนใหญ่จะเป็นเครือข่ายสังคมออนไลน์ที่ได้รับความนิยม อาทิ Facebook Line และ
ที่พบน้อยคือการโทรศัพท์เพื่อข่มขู่เหยื่อ ทั้งนี้รูปแบบพฤติกรรมที่เหยื่อถูกรังแกบนโลกไซเบอร์ อันประกอบไป 4
ประการ ดังนี ้

1) การตกเป็นเหยื่อของการถูกนินทา ด่าทอ รวมถึงการพูดคุยโต้ตอบด้วยถ้อยค าที่หยาบคาย

“...ส่วนใหญ่มีเพื่อนมาบอกหนูว่ามีคนนินทากันหรอกคะ มีอะไรก็ด่ากันในกลุ่มนี่แหละคะ ตรงๆ
แรงๆ…” คูน นามสมมติ สัมภาษณ์, 18 กุมภาพันธ์ 2560

“...เพื่อนบางคนพูดจาใช้ค าพูดหยาบๆ ด่าพ่อ ล้อแม่ เต็มไปหมด พอเราไม่พูดอะไรเค้าคงคิดว่าเรา
ok แต่หนูก็เคยบอกหลายครั้งแล้วว่าหนูไม่ชอบ ก็ยังท าอีก หลังๆ หนูไม่สนใจไม่คุยด้วยแล้วคะ…”
กาสะลอง นามสมมติ สัมภาษณ์, 18 กุมภาพันธ์ 2560

2) การตกเป็นเหยื่อของการถูกหมิ่นประมาท ทั้งในรูปแบบของการโดนตัดต่อภาพ วิดีโอ และมีการแชร์
และส่งต่อบนโลกไซเบอร์ซึ่งเหยื่อไม่ได้มีการอนุญาตแต่อย่างใด และยังส่งผลกระทบต่อเหยื่อทั้งทา งตรงและ
ทางอ้อมอีกด้วย

“...ที่หนูเกลียดที่สุดคือเขาบันทึกรูปหนูแล้วส่งมาให้หนู ซึ่งมันเป็นรูปที่หนูเคยลงไว้ใน Facebook
แต่หนูกลัวว่าเค้าจะเอาไปท าอะไรบ้าง บางครั้งเค้าตัดต่อรูปหนู เป็นลักษณะต่างๆ มากมายคะ แต่
หนูไม่ชอบคือ ตัดต่อรูปหนูให้ไปคู่กับรูปเค้าแล้วส่งมาให้หนูบ่อยๆ บางทีหนูก็กลัวๆ นะคะถ้ามา
แบบนี้ เพราะไม่รู้ว่าเค้าคิดดี คิดร้ายกับเรายังไงบ้าง บางทีก็โกรธ บนๆ กันไปคะ เพราะเราเองก็
ไม่ได้ตกลงปลงใจอะไรกับเค้า หนูรู้ว่าหนูเสียหาย แล้วกังวลว่าเค้าจะส่งรูปแบบนี้ไปให้คนอื่นอั ก
บ้างมั้ย แต่หนูก็ไม่เคยเห็นนะคะ แต่หนูจะไปรู้ได้ยังๆ ไงว่าเค้าจะไม่ท า สุดท้ายหนูบอกเค้าตรงๆ ว่า
หนูไม่ชอบนะท าแบบนี้ หลังจากนั้นหนูก็บล็อกเค้าไปเลยคะ…” อัญชัญ นามสมมติ สัมภาษณ์, 22
มกราคม 2560

“...เพื่อนเอารูปสมัยตอนเด็กไปลงบน Facebook ดูเหมือนจะเล็กๆน้อยๆ แต่ว่าบางทีเราเองก็
โมโห โกรธ รู้สึกว่าเพื่อนเล่นแรงไปคะ ท าให้รู้สึกอาย ไม่กล้าสบตากับคนอื่นๆ...” นกยูง นามสมมติ
สัมภาษณ์, 18 กุมภาพันธ์ 2560

226 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

“...มีคนแอบเข้าใช้งาน Facebook ของหนู แล้วเที่ยวมาส่ งlink หนังโป๊ แล้วใช้ Facebook หนู
ส่งให้คนอื่นไปทั่ว มีแต่คนมาด่าหนูเสียๆ หายๆ หนูเครียดมาก กลัวมาก มีเพื่อนบางคนที่มหาลัยถึง
ขั้นเลิกคบ เลิกคุยไปเลยคะ เค้าก็พยายามบอกคนใกล้ชิดแต่ไม่มีใครเชื่อว่าจะไม่ใช้หนูเป็นคนท า
จริงๆ ท าเอาหนูเครียดนอนไม่หลับไปเป็นเดือนๆ ดีที่มีเพื่อนคอยให้ค าปรึกษาคะ ตอนนี้ยังกลัวๆ
อยู่เลยไม่อยากเล่นสื่อสังคมออนไลน์ไปเลยคะ กลัวมาก...” ลีลาวดี นามสมมติ สัมภาษณ์, 22
มกราคม 2560

3) การตกเป็นเหยื่อของการถูกข่มขู่บนโลกไซเบอร์ โดยจะเป็นลักษณะของการข่มขู่ ว่าจะท าร้ายร่างกาย
รวมไปถึงการข่มขู่ว่าจะน าความลับของเหยื่อไปเผยแพร่ในรูปแบบของสาธารณะเพื่อให้ปฏิบัติตามค าแนะน าของ
ผู้ที่กระท า อีกทั้งยังเป็นการแอบถ่ายภาพหน้าจอในส่วนที่คุยกันซึ่งเป็นเรื่องความลับซึ่งจะส่งผลเสียหายทั้งในตัว
ของเหยื่อและครอบครัวเพื่อให้เกิดความเดือดร้อนและเกิดความอับอาย

“...เพื่อนโทรมาขู่ว่าจะมาตบ หากน าเรื่องที่คุยกันไปบอกเพื่อนอีกกลุ่ม ซึ่งหนูกลัวและไม่อยากไป
โรงเรียนเพราะกลัวว่าจะโดนท าร้าย และกลัวว่ามันจะถ่ายคลิปโดนตบ หนูกลัวว่าจะโดนเหมือนที่
เค้าลงกันบน Facebook...” ดาหลา นามสมมติ สัมภาษณ์, 18 กุมภาพันธ์ 2560

“...เพื่อนขู่ว่าหากน าความลับที่คุยกันใน Line ไปบอกคนอื่น หรือหากคนอื่นรู้เรื่องที่เราคุยกัน
แสดงว่าหนูเป็นคนบอก มันขู่ว่าจะเอาถึงตาย หนูก็กลัวไปหมด ท าอะไรไม่ถูก ไม่อยากรับรู้อะไรที่
เป็นความลับของคนอื่น อยากออกจากสังคมแบบนี้ เพราะรู้สึกเครียดมาก...” กระดังงา นามสมมติ
สัมภาษณ์, 18 กุมภาพันธ์ 2560

4) การตกเป็นเหยื่อของการถูกคุกคามทางเพศ ทั้งการส่งภาพ วิดีโอ รวมถึง Link ที่มีลักษณะโป๊ เปลือย
ต่างๆผ่านช่องทางการสนทนา Facebook ส่วนตัวบ่อยครั้ง รวมถึงการโทรผ่าน Facebook Line ของเหยื่อ ทั้งนี้
พบว่าผู้ที่กระท ามีวัตถุประสงค์ทั้งเพื่ออยากโชว์ของลับ และเพื่อชักชวนเหยื่อให้มีความสัมพันธ์ทางเพศผ่าน
ช่องทางดังกล่าว โดยรูปแบบการถูกรังแกบนโลกไซเบอร์ทั้งหมดผู้วิจัยพบว่า อุปกรณ์ที่เป็นช่องทางในการใช้สื่อ
สังคมออนไลน์มากที่สุดเป็น การใช้งานผ่านโทรศัพท์มือถือ รองลงมาเป็นคอมพิวเตอร์ และอุปกรณ์ที่ทันสมัยอื่นๆ
ที่สามารถใช้งานอินเทอร์เน็ตได้ ซึ่งจากการสัมภาษณ์พบว่าปัจจุบันเหยื่อจะโดนคุกคามทางเพศผ่านเครือข่ายสังคม
ออนไลน์ในรูปแบบนี้มากขึ้น และมีแนวโน้มจะทวีความรุนแรงมากขึ้นทุกวันทั้งที่เจอกับตนเองและบุคคลรอบข้าง
มากขึ้นอย่างต่อเนื่อง

“...ผู้หญิงที่เป็นเพื่อนหนูมีแฟน ผู้ชายแสดงนิสัยที่ไม่ดี ฝ่ายผู้หญิงก็บอกเลิก แต่ผู้ชายมันไม่พอใจ ก็
เลยมาที่แอบเอาโทรศัพท์ของผู้หญิงไปโพสต์ภาพลามก ภาพที่แก้ผ้า เอาไปเป็นรูปภาพหน้าปกบ้าง
ใน Facebook ซึ่งผู้หญิงรู้สึกอับอายมาก และรู้สึกเครียดมาก…” จามจุรี นามสมมติ สัมภาษณ์, 22
มกราคม 2560

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 227
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

 “...เคยโดนคนอื่นเข้าใช้งาน Facebook แล้วน าความเป็นเราไปแอบอ้าง ปลอมเป็น โดยที่หนูไม่
รู้ตัว แล้วเพื่อนคนอื่นก็มาถามหนูว่าท าไมพูดแบบนี้ แบบนั้น หนูเองก็บอกไปว่า เอ้ยเราไม่ได้พูด
เลย คนที่แอบอ้างก็ไปด่าคนอื่นเต็มไปหมด หนูโกรธมาก ดีที่หนูเปลี่ยนรหัสทันคะ ไม่งั้นเดินๆ อยู่
อาจมีคนมาท าร้ายได้ ก็ไอ้คนที่อ้างมันเอาชื่อเราไปด่าไปพูดไม่ดีกับคนอื่นเต็มไปหมด โดยที่เราไม่
รู้ตัวเลยสักนิด อันตรายมากคะ…” ชบา นามสมมติ สัมภาษณ์, 22 มกราคม 2560

 “...มีคนแท็กภาพโป๊ ภาพเปลือยมาให้บ่อย ทั้งๆ ที่เราไม่เคยรู้จักกัน โรคจิต...” ทองกวาว นาม
สมมติ สัมภาษณ์, 18 กุมภาพันธ ์2560

“...หนูโดนบ่อยคะมีการโทรมาด้วยคะ เค้า Video call มาหาหนู แล้วก็โชว์อวัยวะเพศด้วย แล้ว
เพื่อนหนูก็โดนบ่อยคะ แต่ภาพใน Facebook เค้าเป็นภาพผู้หญิง เราก็ไม่ได้ดูให้ดี โดนบ่อยคะ
หลอนคะ...” ล าดวน นามสมมติ สัมภาษณ์, 22 มกราคม 2560

2. ผลกระทบจากการถูกรังแกบนโลกไซเบอร์ของนักศึกษา ทั้งนี้จากการตกเป็นเหยื่อของผู้ที่มี
พฤติกรรมการรังแกบนโลกไซเบอร์กลายเป็นสาเหตุส าคัญท าให้เหยื่อเกิดผลกระทบทั้งทางด้านจิตใจ ร่างกาย และ
สัมพันธภาพทางสังคมของเหยื่อ โดยจากผลการวิจัย พบว่านักศึกษาที่ตกเป็นเหยื่อของพฤติกรรมการรังแกบนโลก
ไซเบอร์ในทุกรูปแบบ เกิดผลกระทบทางด้านจิตใจ รวมถึงสัมพันธภาพทางสังคมที่แย่ลง ซึ่งจะส่งผลทางอ้อมท าให้
ร่างกายแย่ลงไปด้วย อันประกอบไปด้วย 1) การเกิดความรู้สึกโมโห โกรธโดยเหยื่อที่ถูกรังแกบนโลกไซเบอร์ใน
รูปแบบของการตกเป็นเหยื่อของการโพสต์หรือแชร์รูปภาพ วิดีโอ ที่น่ารังเกียจบนโลกไซเบอร์ รวมไปถึงการถูก
นินทา ด่าทอ ด้วยถ้อยค าที่หยาบค่าบนโลกไซเบอร์ ส่งผลให้เหยื่อรู้สึกโมโห และโกรธมากที่สุด 2) การเกิด
ความรู้สึกคับข้องใจ เกิดขึ้นได้เมื่อเหยื่อที่ถูกรังแกบนโลกไซเบอร์ถูกข่มขู่ว่าจะเปิดเผยเรื่องที่เป็นความลับ และรวม
ไปถึงการข่มขู่ว่าจะท าร้ายร่างกายผ่านเครือข่ายสังคมออนไลน์ ซึ่งส่งผลให้เหยื่อไม่สามารถปฏิบัติตัวอยู่ในสภาวะ
ปกติธรรมดาได้อย่างมีความสุข เพราะด้วยเหตุผลจากความกลัวที่จะเกิดอันตรายทั้งในรูปแบบของออนไลน์รวมไป
ถึงการเกิดอันตรายทางร่างกายอีกด้วย 3) การเกิดความรู้สึกเครียด วิตกกังวล เนื่องจากเหยื่อที่โดนรังแกบนโลก
ไซเบอร์ต่างมีความวิตกกังวลว่าจะเกิดผลเสียต่อตนเองและบุคคลรอบข้าง จึงไม่สามารถขจัดความเครียดต่างๆ
ที่เจอบนโลกไซเบอร์ออกไปได้จึงส่งผลให้เกิดความเครียด และวิตกกังวลว่าจะเกิดเรื่องที่ส่งผลให้เสื่อมเสียเกียรติ
รวมไปถึงอาจเป็นเรื่องที่สามารถสร้างความอับอายให้แก่เหยื่อได้ และ 4) การเกิดความรู้สึกอับอาย เนื่องจาก
เครือข่ายสังคมออนไลน์เป็นระบบออนไลน์ทุกคนทั่วทุกมุมโลกสามารถรับรู้ข้อมูลต่างๆ ได้อย่างรวดเร็วและ
ไม่สามารถแก้ไขข้อมูลที่อยู่ในระบบอินเทอร์เน็ตได้ด้วยตนเองเรื่องที่ถูกรังแกไม่ว่าจะเป็นการรังแกโดยรูปแบบของ
การนินทา ด่าทอ ด้วยถ้อยค าที่หยาบคาย ต่ าช้า รวมไปถึงการถูกหมิ่นประมาทบนโลกไซเบอร์ การถูกข่มขู่
ในรูปแบบต่างๆบนโลกไซเบอร์ และรวมถึงการถูกคุกคามทางเพศบนโลกไซเบอร์ ต่างส่งผลท าให้เหยื่อที่โดน
กระท าเกิดความอับอายทั้งสิ้น ดังนั้นผลกระทบที่เกิดขึ้นภายในจิตใจส่งผลทางอ้อมท าให้สุขภาพจิตเสื่อมเสีย
ร่างกายอ่อนแอ จนบางครั้งท าให้ผู้ที่ตกเป็นเหยื่อเกือบเป็นบ้า รวมไปถึงอาการเริ่มต้นของการเกิดภาวะซึมเศร้า ไม่

228 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

อยากพบเจอหรือพูดคุยกับใคร กลายเป็นบุคคลที่ไม่สามารถเข้าร่วมสังคมกับบุคคลอื่นได้ และอยากฆ่าตัวตายใน
ที่สุด

“...บ่อยครั้งที่หนูก็โดนคนอื่นรังแกนะคะ เพราะหนูก็ไม่ชอบที่เพื่อนหรือคนอื่นมาลงภาพ บางที
บางรูปมันก็ท าให้หนูอายเหมือนกัน กลัวคนอื่นเห็น แต่หนูก็พยายามหารูปคนที่ท ามาท ากลับ แต่
เพื่อนก็ยังไม่หยุด…” จ าปา นามสมมติ สัมภาษณ์, 22 มกราคม 2560

“...หนูว่าเราต้องเรียนรู้ให้เยอะเกี่ยวกับโลกไซเบอร์ เพราะมันสามารถฆ่าคนได้นะคะหนูเชื่ออย่าง
นั้น เพราะนั้นบางคนท าไม่คิดอะไรส่งผลกระทบตามมาอย่างที่เราเห็นๆ ในปัจจุบัน ข่าวออกมา
มากมาย...” ดอกแก้ว นามสมมติ สัมภาษณ์, 22 มกราคม 2560

“...เพื่อนชอบแกล้งหนู ลงรูปตลกๆบ้าง บางทีหนูก็อาย บางทีก็โกรธ ท าให้หนูไม่เป็นตัวของตัวเอง
มัวแต่ค่อยวะแวงว่าคนรอบข้างมองอยู่ด้วยสายตาแบบไหน เครียดนะค่ะถ้าเคยโดนกับตัวจะรู้ว่ามัน
ร้ายแรงแค่ไหน ใครที่ไม่โดนกับตัวก็คงเฉยๆ เพราะบางทีในสถานการณ์นั้นเราไม่มีใครสักคนที่
เข้าใจหรือจะปรึกษาได้ เครียดนะคะ มีแต่พวกบ้าๆ ทั้งนั้น...” มะลิ นามสมมติ 18 กุมภาพันธ์
2560

3. วิธีการจัดการเมื่อนักศึกษาถูกรังแกบนโลกไซเบอร์ จากรูปแบบที่เหยื่อถูกรังแกบนโลกไซเบอร์ซึ่งเป็น
สาเหตุส าคัญให้เกิดผลกระทบทั้งทางด้านจิตใจ ร่างกาย และด้านสัมพันธภาพทางสังคม จึงเป็นเหตุผลส าคัญที่
ผู้วิจัยท าการศึกษาในประเด็นวิธีการจัดการเมื่อนักศึกษาหรือเหยื่อที่ถูกรังแกบนโลกไซเบอร์ในงานวิจัยครั้งนี้ ได้
เลือกจัดการกับปัญหาที่เกิดขึ้น พบว่า นักศึกษาที่ตกเป็นเหยื่อของพฤติกรรมการรังแกบนโลกไซเบอร์ต่างมีวิธีที่
แตกต่างกันออกไป ซึ่งสามารถสรุปวิธีการจัดการออกเป็น 7 วิธีการ อันประกอบไปด้วย 1) การเจรจาต่อรอง
รวมถึงการพูดคุยตกลง เพื่อให้บุคคลที่มีพฤติกรรมรังแกผู้อื่นบนโลกไซเบอร์หยุดพฤติกรรมนั้นๆ ซึ่งจะมีเหยื่อที่ถูก
รังแกส่วนหนึ่งเลือกวิธีการต่อมาคือ 2) การโต้ตอบกลับทันที โดยการแสดงพฤติกรรมการรังแกบนโลกไซเบอร์กลับ
ทันทีเพื่อคิดว่าจะสามารถหยุดพฤติกรรมที่ถูกรังแกกับตนเองได้ และมีบางส่วนคิดว่าเป็นการแก้แค้นด้วยซ้ าไป
และสุดท้ายหากได้ผลจนเคยชินจากบุคคลที่เป็นเหยื่อได้แปรเปลี่ยนไปเป็นผู้กระท าหรือผู้ที่มีพฤติกรรมการรังแกไป
ด้วย 3) การหยุดการโต้ตอบ โดยวิธีดังกล่าวเป็นผลมาจากการที่เหยื่อเลือกวิธีการโต้ตอบกลับแต่กลายเป็นเรื่อง
ใหญ่กว่าเดิมหรือกลายเป็นฝ่ายที่อับอายมากขึ้นกว่าเดิมซึ่งหมายถึงการไม่สามารถหยุดพฤติกรรมการรังแกของ
บุคคลที่กระท านั้นได้ จึงได้เลือกวิธีการหยุดการโต้ตอบทุกทาง ไม่รับรู้ ไม่ไปสนใจบุคคลคนนั้นในทันที 4) การ
อดทน ไม่โต้ตอบ และท าตัวเฉยๆ ซึ่งมีเหยื่อส่วนน้อยที่เลือกวิธีดังกล่าวเพราะส่วนใหญ่มีทัศนคติว่าหากมีใครท าให้
ตัวเองเดือดร้อนจะต้องแก้แค้น ไม่ยอมอยู่เฉยๆ แต่มีเหยื่อส่วนหนึ่งเลือกที่จะอดทนกับสิ่งที่เกิดขึ้นบนโลกไซเบอร์
ไม่โต้ตอบกลับ และท าตัวเฉยๆ ราวกับไม่มีอะไรเกิดขึ้นซึ่ง ผลที่ตามมาคือ ผู้ที่มีพฤติกรรมการรังแกผู้อื่นจะหยุด
พฤติกรรมนั้นไปเอง 5) การลบ หรือบล็อก บุคคลที่มีพฤติกรรมการรังแกออกจากความเป็นเพื่อนบนโลกไซเบอร์
ซึ่งวิธีดังกล่าวจะเป็นวิธีการขั้นสุดท้ายในการจะตัดปัญหานั้นออกไปจากชีวิต แต่นักศึกษาให้ทัศนะว่าแม้ว่าจะลบ

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 229
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

หรือบล็อกผู้กระท านั้นไปแล้วแต่ก็ไม่ได้ยืนยันว่าบุคคลนั้นจะหยุดหรือลดพฤติกรรมการรังแกบนโลกไซเบอร์ไปได้
ดังนั้นกรณีนี้อาจใช้ได้ผลกับบุคคลที่เหยื่อไม่รู้จักไม่ได้อยู่ในแวดลงกลุ่มเพื่อนก็จะได้ผลดี แต่หากเป็นบุคคลที่เหยื่อ
รู้จักไม่แนะน าให้ใช้วิธีการลบหรือบล็อกเพราะเหยื่อไม่สามารถรับรู้ข้อมูลที่ผู้ที่กระท าได้มีการรังแกในรูปแบบ
ใดบ้าง เพราะอย่างน้อยหากเหยื่อรับรู้ว่าโดนรังแกอะไรบ้างจะสามารถรับมือกับเรื่องที่เกิดขึ้นต่อไปได้ 6) การ
กลั่นกรองเพื่อนในสื่อสังคมออนไลน์ กลายเป็นวิธีการที่ดีที่สุดส าหรับการป้องกันการถูกการรังบนโลกไซเบอร์จาก
บุคคลที่ไม่รู้จัก ทั้งนี้จะเกิดความขัดแย้งกับพฤติกรรมที่นักศึกษาส่วนใหญ่ต่างก็อยากได้ยอดไลค์ (Like) มากๆ จาก
การลงรูปภาพ รวมถึงความเคลื่อนไหวต่างๆ บนเครือข่ายสังคมออนไลน์ ซึ่งเป็นเรื่องที่คนในสังคมปัจจุบันให้ความ
สนใจและให้ความส าคัญ กลุ่มนักศึกษาก็เช่นกัน และ 7) การปรึกษาเพื่อนสนิท ซึ่งเป็นทางออกที่ดีที่สุดของเหยื่อ
เพราะนักศึกษาเชื่อว่าเพื่อสามารถเข้าใจสถานการณ์และเช่ือว่าเพื่อนจะให้ค าปรึกษาที่ดีและเป็นประโยชน์มากกว่า
กลุ่มคนอื่นๆ ทั้งนี้เพื่อนบางคนอาจแนะน าให้หยุดการโต้ตอบ บางคนแนะน าให้โต้ตอบกลับ ซึ่งเวียนวนอยู่ใน
วิธีการจัดการ 7 วิธีการดังกล่าว

ทั้งนี้ ในเหยื่อหนึ่งคนอาจเลือกใช้วิธีการจัดการได้หลากหลายวิธี เพราะเมื่อจัดการวิธีหนึ่งไม่ส าเร็จ
จ าเป็นต้องหาทางในการที่จะหยุดหรือจัดการกับพฤติกรรมการรังแกของบุคคลที่กระท าให้ส าเร็จ แต่วิธีการที่เหยื่อ
ที่เป็นนักศึกษาในบริบทที่ผู้วิจัยศึกษาในครั้งนี้ไม่เลือกใช้สองวิธีการ อันประกอบไปด้วย 1) การปรึกษาพ่อแม่
ผู้ปกครอง เนื่องผู้ปกครองมีทัศนคติทางด้านลบอยู่แล้วจนบางครั้งโดนดุด่ากลับมา ไม่ได้ช่วยหาทางออกให้กับ
เหยื่อแต่อย่างใด และ 2) การด าเนินคดีตามกฎหมายถึงแม้จะมีพระราชบัญญัติ ว่าด้วยการกระท าความผิดเกี่ยวกับ
คอมพิวเตอร์อยู่ก็ตาม แต่จากทัศนะของนักศึกษามองว่ากฎหมายไม่สามารถจัดการกับปัญหาที่เกิดขึ้นได้ และอาจ
ยังเป็นการสร้างความอับอายแก่ตนเองในทางกายภาพมากขึ้นอีกด้วย เมื่อนอกจากบุคคลในโลกไซเบอร์รับทราบ
กลายเป็นบุคคลที่อยู่รอบข้าง ทั้งเพื่อนบ้าน บุคคลในโรงเรียนรับทราบข้อมูลซึ่งนักศึกษามีทัศนะว่าเป็นการสร้าง
ผลกระทบทั้งทางด้านจิตใจ ร่างกาย และสัมพันธภาพทางสังคมเพ่ิมมากขึ้นก็เป็นได้

“...เคยมีคนข่มขู่หนู โดยเอาข้อมูลที่หนูเคยคุยกับคนอื่นในลักษณะของการถ่ายภาพหน้าจอเก็บไว้
โดยที่เข้าเข้า Facebook หนูยังไงก็ไม่รู้ ก็มาขู่ว่าจ าน าความคับอันนี้ไปเปิดเผยหรือเผยแพร่ให้คน
อื่น คนที่เกี่ยวข้องรู้ให้หมด แต่ตอนนั้นหนูเลือกที่ไปตกลงกับเค้า ว่าถ้ายังไม่หยุดผลเสียที่เกิดขึ้น
หากรับได้ก็ท าไป แต่ถ้าคิดดูว่าผลที่ตามมารับไม่ไหวก็หยุดซะ เพราะมันหลายครั้งแล้วที่คนๆนั้นท า
กับหน…ู” ดาวเรือง นามสมมติ สัมภาษณ์, 22 มกราคม 2560

“...บางทีหนูก็โดนกับตัวเองเหมือนกันคะ ถึงขั้นเราบล็อกคนๆนั้นไปเลย เลิกเป็นเพื่อนกันเลย
บางคนชอบส่งรูปลามกอนาจารมาให้…” อินทนิล นามสมมติ สัมภาษณ์, 22 มกราคม 2560

“...หนูก็หาทางออกโดยการลบแท็กนั้นๆ ออกไปแต่ก็ยังส่งมาเรื่องๆเหมือนเดิม สุดท้ายหนูทน
ไม่ไหวบล็อกไปเลยคะ แต่ไม่กี่วันก็มาใหม่อีก เหนื่อยคะ เครียด ยังสงสัยว่าเล่น Facebook แทนที่
จะสนุกสนาน เป็นการผ่อนคลาย กลับต้องมาระแวงอยู่แบบนี้ เซ็งคะ…” บัวแดง นามสมมติ
สัมภาษณ์, 22 มกราคม 2560

230 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

“...แล้วต่อไปจะดูก่อนที่จะรับ และเพิ่มใครเป็นเพื่อนก็จะตรวจสอบให้ดีก่อน ต้องดูให้ดีคะ
เบื่อพวกชอบโพสต์แปลกๆ บางคนโพสต์น่ารังเกียจหนูไม่อยากเห็น ไม่อยากรู้จัก เพื่อนหนูที่รู้จักก็มี
นะค่ะแบบนี้ แต่ตอนนี้หนูบล็อกหมดเลยคะ กับเพื่อนบางคนก็ไม่ได้เป็นเพื่อนกัน หากมีอะไรก็ส่ง
ข้อมูลทางไลน์ ส่วนทางไลน์ก็ไม่ค่อยมีปัญหาอะไรคะ…” พิกุล นามสมมติ สัมภาษณ์ , 18
กุมภาพันธ์ 2560

“...หยุดอยู่เฉยๆ ปล่อยให้เค้าบ้าไปคนเดียว สักวันเค้าก็ต้องหยุด เพราะตอนแรกโพสต์มา
ก็ตอบไปๆ คือเล่นแง่กัน เราก็ลองหยุดไม่ต้องไปสนใจ ไม่ต้องไปเล่นต่อก็ได้ผล แต่เราต้องใช้ความ
อดทนสูงมาก ดีที่มีเพื่อนคอยปรึกษาข้างๆตลอด...” ราตรี นามสมมติ สัมภาษณ์, 18 กุมภาพันธ์
2560

“...เดี๋ยวนี้หนูทราบว่าเค้ามีกฎหมายหรือก าลังร่างๆอยู่นะคะเพื่อเข้ามาจัดการกับพวกนี้
แต่หนู่ว่ามันจะได้ผลหรือคะ คนที่ท ามันคงจะกลัวนะคะ นั่งท านั่งเล่นอยู่หน้าจอ จะจับยังไง ยาก
ตามยากนะคะความคิดหนู หนูว่ามันอยู่ที่สันดานคนมากกว่า เพราะบางคนมีนิสัยอย่ างนั้น
กฎหมายก็ช่วยไม่ได้หรอกคะ...” ผกากรอง นามสมมติ สัมภาษณ์, 18 กุมภาพันธ์ 2560

“...หลังจากที่หนูโดนแอบอ้างชื่อหนูใน Face book หนูก็เปลี่ยนรหัสบ่อยขึ้น และ
พยายามไม่ใช้งานกับเครื่องอื่น กลัวมากคะ เคยโดนกับตัวเองเกือบจะเป็นบ้าคะ แย่มาก…”
ร าเพย นามสมมติ สัมภาษณ์, 18 กุมภาพันธ์ 2560

อภิปรายผลการวิจัย
1. รูปแบบการถูกรังแกบนโลกไซเบอร์ของนักศึกษา จากผลการวิจัยดังกล่าวข้างต้น พบว่า รูปแบบการ

ถูกรังแกบนโลกไซเบอร์ของนักศึกษา ซึ่งสามารถแบ่งออกเป็น 4 รูปแบบส าคัญ อันประกอบไปด้วย 1) การตกเป็น
เหยื่อของการถูกนินทา ด่าทอ รวมถึงการพูดคุยโต้ตอบด้วยถ้อยค าที่หยาบคายบนโลกไซเบอร์ 2) การตกเป็นเหยื่อ
ของการถูกหมิ่นประมาทบนโลกไซเบอร์ 3) การตกเป็นเหยื่อของการถูกข่มขู่บนโลกไซเบอร์ และ 4) การตกเป็น
เหยื่อของการถูกคุกคามทางเพศบนโลกไซเบอร์ ซึ่งทุกรูปแบบเกิดขึ้นภายใต้ระบบอินเทอร์เน็ตผ่านเครือข่ายสังคม
ออนไลน์ที่ได้รับความนิยมทั้ง Facebook Line ผ่านอุปกรณ์ที่เป็นช่องทางในการใช้สื่อสังคมออนไลน์ที่ส าคัญคือ
โทรศัพท์มือถือ รองลงมาเป็นคอมพิวเตอร์ และอุปกรณ์ที่ทันสมัยอื่นๆ ทั้งนี้ ประเด็นของการตกเป็นเหยื่อของการ
คุกคามทางเพศบนโลกไซเบอร์ถือว่าเป็นประเด็นที่เหยื่อได้รับผลกระทบที่รุนแรงและเป็นประเด็นที่ก าลังทวีความ
รุนแรงมากขึ้น ซึ่ งสอดคล้องกับ Conway (2009: 109-112) ที่พบว่าการข่มขู่บนโลกไซเบอร์ผ่านระบบ
อินเทอร์เน็ตในยุคดิจิทัล ผู้ที่ถูกรังแกมักเกิดความกังวล และรู้สึกว่าตนเองไม่ปลอดภัย ทั้งนี้เป็นเรื่องที่ความ
ละเอียดอ่อนในขณะที่การรังแกมีเพิ่มมากขึ้น ทั้งนี้มีสาเหตุจากความล้มเหลวของระบบการศึกษาลักษณะการจูงใจ
จากพฤติกรรมของบุคคลรอบข้าง ลักษณะทางกายภาพ ลักษณะบุคลิกภาพของครอบครัว การอบรมเลี้ยงดู รวมไป
ถึงกฎระเบียบต่างๆ ในโรงเรียน ซึ่งได้สรุปถึงลักษณะของการข่มขู่ผ่านทางอินเทอร์เน็ตรวมหมายถึงลักษณะการ

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 231
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

คุกคามทั้งในรูปแบบของการหมิ่นประมาท การปลอมตัว การส่งอีเมล การส่งข้ อความที่เป็นลักษณะของการ
ก่อกวน ซึ่งจะท าให้เหยื่อหรือผู้ที่โดนรังแกต้องทนทุกข์ทรมานมากขึ้นและเหยื่อผู้ที่เคราะห์ร้ายจะไม่สามารถหลบ
จากการข่มขู่นี้ได้เนื่องจากข้อมูลทุกอย่างอยู่ในระบบออนไลน์ ทั้งนี้ ณัฐรัชต์ สาเมาะ และคณะ (2556: 351) ยัง
พบอีกว่าการให้ความหมายของเยาวชนเกี่ยวกับการรังแกในพื้นที่ไซเบอร์อันหมายถึงการใช้โทรศัพท์มือถือภายใต้
ระบบอินเทอร์เน็ตเพื่อมุ่งที่จะท าร้ายกัน สร้างความเสียหาย รวมไปถึงการสร้างความร าคาญต่อผู้ที่ถูกกระท า ทั้งนี้
การจะเป็นพฤติกรรมการรังแกบนโลกไซเบอร์นั้นจะต้องดูเจตนาของผู้กระท าและความรู้สึกของผู้ที่ถูกกระท าเป็น
ส าคัญ (เกษตรชัย และหีม, 2556: 4) ซึ่งรูปแบบการรังแกประกอบไปด้วยการโจมตีหรือการใช้วาจาหยาบคาย การ
คุกคามทางเพศ การแอบอ้างชื่อหรือตัวตนของผู้อื่นเพื่อให้ร้าย รวมไปถึงการสร้างกลุ่มขึ้นมาเพื่อโจมตีบุคคลอื่น
(Tudkuea & Laeheem, 2014: 74; ฤทัยชนนี สิทธิชัย และธันยากร ตุดเกื้อ, 2558: 46-47) ทั้งนี้สอดคล้องกับ
Safaria et al., (2016: 40) ที่พบว่าการรังแกบนโลกไซเบอร์ของเยาวชนส่วนใหญ่จะเลือกใช้สื่อที่ได้ความนิยมจาก
495 คน พบว่าเคยมีประสบการณ์การถูกรังแกบนโลกไซเบอร์ผ่าน Facebook (ร้อยละ 51.5) Twitter (ร้อยละ
65.13) E-mail (ร้อยละ 10.2) การการส่งข้อความสั้นๆ (ร้อยละ 65) และผ่านทาง YouTube (ร้อยละ 10) ทั้งนี้
รูปแบบของการถูกรังแกบนโลกไซเบอร์ประกอบไปด้วย การข่มขู่ (ร้อยละ 45.5) การสร้างข่าวลือด้านลบรวมถึง
การนินทา (ร้อยละ 25) และเป็นการคุกคามทางเพศ (ร้อยละ 77) ทั้งนี้ส่วนใหญ่ไม่ทราบว่าผู้รังแกเป็นใคร ซึ่ง
เยาวชนกลุ่มตัวอย่างสันนิฐานว่าเป็นเพื่อนของพวกเขาในชั้นเรียน (ร้อยละ 33.3) คู่อริในอดีต (ร้อยละ 8.1) เพื่อน
จากโรงเรียนอื่น (ร้อยละ 24.2)

2. ผลกระทบจากการถูกรังแกบนโลกไซเบอร์ของนักศึกษา จากผลการศึกษา พบว่า ผลกระทบจากการ
ถูกรังแกบนโลกไซเบอร์ของนักศึกษาซึ่งส่งผลกระทบทั้งทางตรงและทางอ้อมในด้านจิตใจ ร่างกาย และ
สัมพันธภาพทางสังคมของเหยื่อ ซึ่งสามารถแบ่งออกเป็น 4 ด้าน อันประกอบไปด้วย 1) การเกิดความรู้สึกโมโห
โกรธ 2) การเกิดความรู้สึกคับข้องใจ 3) การเกิดความรู้สึกเครียด วิตกกังวล และ 4) การเกิดความรู้สึกอับอาย
ทั้งนี้สืบเนื่องจากสังคมออนไลน์เป็นสังคมที่ทุกคนสามารถเข้าถึงได้ง่าย รวดเร็ว การแพร่กระจายในวงกว้างใช้เวลา
รวดเร็วจึงส่งผลกระทบมากกว่ารูปแบบการรังแกแบบดั้งเดิม ซึ่งผลกระทบที่เกิดขึ้นกับเหยื่อส่งผลให้ภายในจิตใจ
เสื่อเสีย สุขภาพจิตแย่ลง จนน าไปสู่การเป็นโรคซึมเศร้า ไม่อยากเข้าสังคม และน าไปสู่การฆ่าตัวตายในที่สุด
ซึ่งสอดคล้องกับ ณัฐรัชต์ สาเมาะ และคณะ (2556: 355-356) ที่พบว่าผลกระทบจากการรังแกในพื้นที่ไซเบอร์
อันจะส่งผลทั้งในระดับบุคคล และเกี่ยวข้องกับปฏิสัมพันธ์ทางสังคม สอดคล้องกับ Caravita et al. (2016: 49-59)
ที่พบว่าผลกระทบที่เกิดขึ้นหลังจากที่ถูกกลั่นแกล้งบนอินเทอร์เน็ตส่งผลให้วัยรุ่นเกิดความเครียดและเกิดอารมณ์
ในเชิงลบซึ่งสูงกว่าความสัมพันธ์ทางสังคม ทั้งนี้การมีปฏิสัมพันธ์กับเพื่อนที่เป็นกลางยังก่อให้เกิดความเครียด
ในระดับที่สูงขึ้นได้ด้วย ซึ่งผลกระทบที่เกิดขึ้นกับนักศึกษาสอดคล้องกับทฤษฎีการรู้คิดที่พยายามอธิบายถึง
ประสบการณ์ที่ได้รับจากสิ่งแวดล้อมมีความสัมพันธ์กับอารมณ์ก็ต่อเมื่อระบบในร่างกายประเมินว่าเป็นสิ่งที่มี
ความส าคัญจึงสรุปได้ว่าอารมณ์ด้านลบของนักศึกษาที่เกิดขึ้นหลังจากที่ถูกรังแกบนโลกไซเบอร์กระบวนการ
ภายในตอบสนองต่อสิ่งเร้าซึ่งเป็นพฤติกรรมการรังแกบนโลกไซเบอร์ทั้งนี้มีการประเมินจากภายในแล้วว่าเป็นสิ่งที่
ส าคัญและส่งผลให้เกิดอารมณ์ต่างๆ ซึ่งตามทฤษฎีการรู้คิดตัวอารมณ์ต่างๆ เป็นพื้นฐานของพฤติกรรมต่างๆ

232 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ตามมาดังที่เกิดผลกระทบทั้งทางด้านจิตใจที่รู้สึกแย่ โมโห รู้สึกโกรธ รู้สึกคับข้องใจ เกิดความเครียด วิตกกังวล
และรู้สึกอับอายกับเรื่องที่เกิดขึ้น รวมไปถึงทางด้านร่างกายที่อาจส่งผลกระทบจากภายใน และผลกระทบเกี่ยวกับ
สัมพันธภาพทางสังคมที่เกิดอาการการเก็บตัว ไม่อยากพบเจอหรือพูดคุยกับใครอันเป็นที่มาของโรคซึมเศร้า และ
การคิดอยากฆ่าตัวตายและการฆ่าตัวตายในที่สุด ทั้งนี้แสดงให้เห็นว่าเยาวชนให้ความส าคัญกับสิ่งต่างๆที่เกิดขึ้นบน
โลกไซเบอร์ทั้งด้านลบและด้านบวก (จิราภา เต็งไตรรัตน์ และคณะ, 2554: 276-277)

3. วิธีการจัดการเมื่อนักศึกษาถูกรังแกบนโลกไซเบอร์ จากผลการศึกษา พบว่า วิธีการจัดการหรือการ
แก้ปัญหาของนักศึกษาเมื่อถูกรังแกหรือตกเป็นเหยื่อบนโลกไซเบอร์โดยแต่ละคนก็จะมีวิธีการที่หลากหลายไม่มี
รูปแบบวิธีการที่จะบอกได้ว่าจะสามารถแก้ไขหรือจัดการกับปัญหาการถูกรังแกบนโลกไซเบอร์ได้ผลชัดเจน แต่
สามารถสรุปได้ว่ามีทั้งหมด 7 วิธีการที่นักศึกษาเลือกใช้ อันประกอบไปด้วย 1) การเจรจาต่อรอง รวมถึงการพูดคุย
ตกลง 2) การโต้ตอบกลับทันที 3) การหยุดการโต้ตอบ 4) การอดทน ไม่โต้ตอบ และท าตัวเฉยๆ 5) การลบ หรือ
บล็อก บุคคลที่มีพฤติกรรมการรังแกออกจากความเป็นเพื่อนบนโลกไซเบอร์ 6) การกลั่นกรองเพื่อนในสื่อสังคม
ออนไลน์ และ7) การปรึกษาเพื่อนสนิท ทั้งนี้มีสองวิธีการที่นักศึกษาไม่เลือกใช้ อันประกอบไปด้วย 1) การไม่
ปรึกษาพ่อแม่ ผู้ปกครอง เพราะเชื่อว่าผู้ปกครองไม่สามารถแก้ไขปัญหาได้และเคยลองปรึกษาแต่กลับโดนดุด่าว่า
กล่าว กลายเป็นการซ้ าเติม และ 2) การไม่เลือกการด าเนินคดีตามกฎหมาย ทั้งนี้นักศึกษามองว่ากฎหมายไม่
สามารถจัดการกับปัญหาที่เกิดขึ้นได้ และอาจยังเป็นการสร้างความอับอายแก่ตนเองมากขึ้นหากบุคคลเกิดการรับรู้
มากขึ้นซึ่งส่งผลเสียและเกิดผลกระทบตามมามากขึ้นกว่าเดิม ซึ่งสอดคล้องกับ ปัญญาสมาพันธ์เพื่อการวิจัย
ความเห็นสาธารณะแห่งประเทศไทย (2552: 9) ที่พบว่าเมื่อกลุ่มเยาวชนโดนรังแกจะมีวิธีการแก้ปัญหาซึ่งประกอบ
ไปด้วย การตอบโต้หรือรังแกกลับทันที ต่อมาก็จะเป็นการบอกให้ผู้อื่นทราบ และจะมีเยาวชนชนอีกกลุ่มที่เลือกใช้
วิธีการเงียบและเก็บเรื่องดังกล่าวไว้กับตนเองผู้เดียว สอดคล้องกับ ณัฐรัชต์ สาเมาะ และคณะ (2556: 358-359)
ที่พบว่าเยาวชนมีวิธีการจัดการปัญหาการรังแกในพื้นที่ไซเบอร์อันประกอบไปด้วยการจัดการปัญหาด้วยตนเอง
รวมไปถึงการปรึกษาเพื่อนๆ แต่ที่ชี้ชัดคือการที่เหยื่อไม่เลือกที่จะปรึกษาผู้ปกครอง และในมุมมองของเยาวชนยัง
มองว่าการรังแกในพื้นที่ไซเบอร์ที่เกิดขึ้นในสังคมทุกวันนี้ เป็นเรื่องปกติธรรมดา ทั้งนี้ยังสอดคล้องกับ ฤทัยชนนี
สิทธิชัย และธันยากร ตุดเกื้อ (2558: 44-45) ที่ได้ศึกษาพฤติกรรมการรังแกบนโลกไซเบอร์ของเยาวชนในสาม
จังหวัดชายแดนใต้ ซึ่งพบว่าเยาวชนมีแนวทางและวิธีการจัดการกับปัญหาอันประกอบไปด้วย การเงียบเก็บไว้คน
เดียว การปรึกษาเพื่อนสนิท การอดทนกับสิ่งที่เกิดขึ้น วิธีการลบหรือบล็อกบุคคลที่มีพฤติกรรมรังแกนั้นๆ รวมไป
ถึงวิธีการโต้ตอบกลับหรือการรังแกกลับทันที ทั้งนี้ในบางกลุ่มตัวอย่างพบว่าเลือกใช้วิธีการพูดคุยดีๆ แต่หากไม่
ได้ผลก็จะเลือกใช้ความรุนแรงในการแก้ปัญหา กรณีทราบว่าตัวการนั้นเป็นใคร และหยุดเล่นสังคมออนไลน์ต่างๆ
ไปเลยเพ่ือหลีกหนีปัญหาที่ส่งผลกระทบทางด้านจิตใจ ร่างกาย และความสัมพันธ์ทางสังคมของเยาวชน

ข้อเสนอแนะในการน าผลวิจัยไปใช้
 1. จากผลการวิจัยได้บ่งชี้ถึงรูปแบบของการรังแกบนโลกไซเบอร์ ผลกระทบ และวิธีการจัดการเมื่อถูก
รังแกบนโลกไซเบอร์ที่ซึ่งเป็นองค์ความรู้ใหม่และยังเป็นปรากฏการณ์ที่ต้องการการยืนยันและรายละเอียดเพื่อใช้
ประกอบในการด าเนินการรับมือและแก้ไขปัญหาที่เกิดขึ้นกับเยาวชนไทยในปัจจุบันในทุกมิติ ดังนั้นจากผลการวิจัย

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 233
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

องค์กร หน่วยงาน ชุมชน ครอบครัว ครู อาจารย์ และบุคคลอื่นที่เกี่ยวข้อง สามารถน าผลการวิจัยไปเป็นแนวทาง
ในการเฝ้าระวังพฤติกรรมการรังแกบนโลกไซเบอร์ของเยาวชน นักเรียน นักศึกษา เพื่อเป็นการป้องกันความรุนแรง
ที่อาจจะเกิดขึ้นในเบื้องต้น อีกทั้งสามารถตักเตือนและให้ค าแนะน าที่เป็นประโยชน์กับบุคคลใกล้ชิดได้อย่างมี
ประสิทธิภาพอย่างทันท่วงท ี

2. องค์กรและหน่วยงานต่างๆ ที่เกี่ยวข้อง สามารถน าผลการวิจัยไปปรับใช้ในระดับนโยบายทั้งนี้เพื่อเป็น
ต้นแบบในการสร้างความเข้าใจถึงสภาพปัญหาที่เกิดขึ้นบนโลกไซเบอร์ในยุคปัจจุบัน และผลกระทบที่ส่งผลต่อ
เยาวชน นักเรียน นักศึกษาที่ซึ่งเป็นก าลังส าคัญของประเทศชาติ ตามกรอบบริบทของพื้นที่ศึกษาอีกทั้งยังเป็น
แนวทางในการจัดการแก้ไขปัญหาต่อไปได้อย่างมีประสิทธิภาพและประสิทธิผล

ข้อเสนอแนะในการวิจัยครั้งต่อไป
 1. การศึกษาครั้งนี้ผู้วิจัยศึกษากับผู้ที่ถูกรังแกบนโลกไซเบอร์ ดังนั้นการวิจัยครั้งต่อไปควรมีการศึกษาถึง
สาเหตุของการเกิดพฤติกรรมการรังแกบนโลกไซเบอร์โดยเป็นการศึกษาปัจจัยเชิงสาเหตุเพ่ือให้สอดคล้องกับสภาพ
ความเป็นจริงและน าไปแก้ปัญหาต่อไปได้อย่างมีประสิทธิภาพ
 2. การศึกษาครั้งต่อไปควรศึกษาพัฒนาโปรแกรมเพื่อแก้ไขปัญหาพฤติกรรมการรังแกบนโลกไซเบอร์เพื่อ
ลดพฤติกรรมการรังแกบนโลกไซเบอร์ของเยาวชนต่อไป อีกทั่งโปรแกรมเพื่อรับมือกับการตกเป็นเหยื่อพฤติกรรม
การรังแกบนโลกไซเบอร์ควบคู่ไปด้วยเพ่ือมุ่งพัฒนาคุณภาพชีวิตของเยาวชนเป็นการต่อไป

กิตติกรรมประกาศ
การวิจัยครั้งน้ีผู้วิจัยได้รับทุนอุดหนุนการศึกษาจาก ส านักงานคณะกรรมการการอุดมศึกษา โครงการ

พัฒนาอาจารย์และบุคลากรส าหรับสถาบันอุดมศึกษาในเขตพัฒนาเฉพาะกิจจังหวัดชายแดนภาคใต้ ประจ าปี
2559 และทุนอุดหนุนการวิจัยบางส่วนจากคณะศิลปศาสตร์ มหาวิทยาลัยสงขลานครินทร ์

เอกสารอ้างอิง
เกษตรชัย และหีม. (2556). พฤติกรรมการรังแกของนักเรียน. สงขลา: มหาวิทยาลัยสงขลานครินทร ์

คณะวิทยาศาสตร ์หน่วยโสตทัศนศึกษา.
จิราพร เพชรด า และไพบูลย์ กสิกร. (2554). ปัจจัยเสี่ยงทีม่ีผลต่อพฤติกรรมเบี่ยงเบนของนักเรียนชั้นมัธยมศึกษา

ตอนต้น กรณีศึกษา จังหวัดนครนายก. นครนายก: ส านักงานวัฒนธรรมจังหวัดนครนายก.
จิราภา เต็งไตรรัตน์, นพมาศ อุ้งพระ (ธีรเวคิน), รัจรี นพเกต,ุ รัตนา ศิริพานิช, วารุณี ภูวสรกุล, ศรีเรือน แก้ว

กังวาน, ศันสนยี์ ตันติวิท, สิริอร วิชชาวุธ และอุบลวรรณ ภวกานันท์. (2554). จิตวิทยาทั่วไป (พิมพค์รั้ง
ที่ 7). กรุงเทพฯ: มหาวิทยาลัยธรรมศาสตร์.

ณัฐรัชต์ สาเมาะ, พิมพวัลย์ บุญมงคล, Timo, T. O., รณภูมิ สามัคคีคารมย์ และ Thomas, E. G. (2556). การ
รับรู้ของเยาวชนต่อการรังแกในพื้นที่ไซเบอร์. วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา, 6(1), 351-346.

234 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

ธันยากร ตุดเกื้อ. (2557). การพัฒนาตัวบ่งชีพ้ฤติกรรมการรังแกบนโลกไซเบอร์ของเยาวชนในจังหวัดสงขลา.
(วิทยานิพนธ์ปริญญามหาบัณฑิต). มหาวิทยาลัยสงขลานครินทร,์ สาขาวิชาพัฒนามนุษย์และสังคม.

ปัญญาสมาพันธ์เพ่ือการวิจัยความเห็นสาธารณะแห่งประเทศไทย. (2552). พฤติกรรมการข่มเหงรังแกผ่านโลกไซ
เบอร์ของเยาวชนไทยเขตกรุงเทพมหานคร. กรุงเทพฯ: มหาวิทยาลัยมหิดล สถาบันแห่งชาติเพื่อการ
พัฒนาเด็กและครอบครัว.

ปัญญาสมาพันธ์เพ่ือการวิจัยความเห็นสาธารณะแห่งประเทศไทย. (2554). โครงการศึกษาการจัดการพฤติกรรม
การข่มเหงรังแกผ่านโลกไซเบอร์ด้วยการมีส่วนร่วมของครอบครัว. กรุงเทพฯ: มหาวิทยาลัยมหิดล
สถาบันแห่งชาตเิพื่อการพัฒนาเด็กและครอบครัว.

พรรณพิมล วปิุลากร. (2556). กรมสุขภาพจิต แนะ สื่อสารผ่านออนไลน์สัญญาณฆ่าตัวตายวัยรุ่นไทยที่ทุกคนช่วย
ได.้ สืบค้นจาก http://www.moph.go.th/ops/iprg/include/admin_hotnew/
show_hotnew.php?idHot_new=54656

ฤทัยชนนี สิทธิชัย และธันยากร ตุดเกื้อ. (2558). พฤติกรรมการรังแกบนโลกไซเบอร์ของเยาวชนในสามจังหวัด
ชายแดนใต ้(รายงานผลการวิจัย). ปัตตานี: มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี.

วัชรินทร์ จามจุรี. (2550). ศึกษาความสัมพันธ์ระหว่างปัจจัยภายในกับปัจจัยภายนอกที่ส่งผลต่อพฤติกรรมก้าวร้าว
ของเด็กชั้นประถมศึกษาปีที่ 6 โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทร์วิโรฒ ประสานมิตร (ฝ่าย
ประถม). (วิทยานิพนธ์ปริญญามหาบัณฑิต). มหาวิทยาลัยศรีนครินทร์วิโรฒ, สาขาวิชาวิจัยพฤติกรรม
ศาสตร์ประยุกต์.

วิมลทิพย์ มุกสิกพันธ,์ สุจินดา ย่องจีน และสาลินี จันทร์เจริญ. (2554). โครงการศึกษาการจัดการพฤติกรรมข่มเหง
รังแกผ่านโลกไซเบอร์ด้วยการมีส่วนร่วมของครอบครัว. กรุงเทพฯ: มหาวิทยาลัยมหิดล.

ส านักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์. (2558). ผลส ารวจพฤติกรรมผู้ใช้งานอินเทอร์เน็ตในไทย ปี 2558.
สืบค้นจาก: https://www.it24hrs.com/2015/thailand-internet-user-profile-20152558/

Caravita, S. C. S., Colombo, B., Stefanelli, S., & Zigliani, R. (2016). Emotional, psychophysiological
and behavioral responses elicited by the exposition to cyberbullying situations: Two
experimental studies. Psicología Educativa, 22(2016), 49-59.

Conway, A. (2009). The internet generation: Bullying has gone digital the impact of cyber
bullying on adolescent identity. (Master’s thesis). University of Dublin, Faculty of the
Graduate School of Education.

Hines, H. N. (2011). Traditional bullying and cyber-bullyying: Are the impacts on self-concept
the same. (Master’ s thesis). Western Carolina University, Faculty of the Graduate
School of Specialist in School Psychology.

https://www.it24hrs.com/2015/thailand-internet-user-profile-20152558/

Journal of Behavioral Science for Development (JBSD) ISSN 2228-9453 | 235
Vol.9 No.2, August 2017 DO:10.14456/jbsd.2017.28

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Safaria, T., Tentama., F., & Suyono, H. (2016). Cyberbully, cybervictim, and forgiveness among
indonesian high school students. The Turkish Online Journal of Educational
Technology, 15(3), 40-48.

Scott, D. W., Obert, M. T., & Dropkin, M. J., (1982). “A Stress Coping Model.” In Coping with
Stress: A Nursing Perspective. Maryland: Aspen System Cooperation.

Tudkuea, T., & Laeheem, K. (2014). Development of indicators of cyberbullying among youths in
songkhla province. Asian Social Science, 10(14), 74-79.

Tudkuea, T., & Laeheem, K. (2014). Youths’ Cyber-bullying: A review. In Norhasniah, W., & Husin,
W. (Ed). Proceedings of the 6th International Conference on Humanities and Social
Sciences (ICHiSS) 2014 “Unity in Diversity: Challenges in the New Millennium”, 6-7 June
2014 (P. L18). The Royale Chulan Hotel: Kuala Lumpur, Malaysia.

Willard, N. (2006). Flame retardant: cyberbullies torment their victims 24/7: here's how to stop
the abuse. School Library Journal, 52(4), 54-56.

Translated Thai References (ส่วนที่แปลรายการอ้างอิงภาษาไทย)
Chamchuri, W. (2007). The Effect Of Relationship Between Internal And External Factors Due

To Aggressive Behavior In Student Grade 6 Of Srinakarinwirot UniverSity: Prasarnmit
Demonstration School (Elementary). (Master’s thesis). Srinakharinwirot University,
Applied Behavioral Science Research.

Intelligence Alliance for Public Opinion Research of Thailand. (2009). Cyber bullying behavior of
Thai youth in Bangkok. Bangkok: Mahidol University, National Institute for Child and
Family Development.

Intelligence Alliance for Public Opinion Research of Thailand. (2011). A cyber-bullying behavior
management project with family involvement. Bangkok: Mahidol University, National
Institute for Child and Family Development.

Laeheem, K. (2013). Students of bullying behavior. Songkhla: Audio Visual Division Faculty of
Science Prince of Songkla University.

Mooksikapan, V., Chongyan, S., & Chanchancharoen, S. (2011). A cyber bullying behavior
management program with family involvement. Bangkok: Mahidol University.

Office of Electronic Transaction Development. (2015). Survey of internet users behavior in
Thailand, 2015. Retrieved from https://www.it24hrs.com/2015/thailand-internet-user-
profile-2015-2558/

236 | ISSN 2228-9453 Journal of Behavioral Science for Development (JBSD)

DOI:10.14456/jbsd.2017.28 Vol.9 No.2, August 2017

วารสารพฤติกรรมศาสตร์เพื่อการพัฒนา ปีที่ 9 ฉบับที่ 2 สิงหาคม 2560 ลิขสิทธิ์โดย สถาบันวิจัยพฤติกรรมศาสตร์ มหาวิทยาลัยศรีนครินทรวิโรฒ

Petchabang, J., & Kasikon, P. (2011). Risk factors affecting deviation behaviors of lower
secondary school students in Nakhon Nayok province. Nakhon Nayok: Nakhon Nayok
Cultural Office.

Samoh, N., Boonmongkon, P., Ojanen, Timo. T., Samakkeekarom, R., Guadamuz, T. E. (2014).
Youth perceptions on cyberbullying. Journal of Behavioral Science for Development,
6(1), 351-346.

Sittichai, R., & Yudkuea, T. (2015). Behavioral cyberbullying of youth in the three southern
provinces (Research Report). Pattani: Prince of Songkla University Pattani Campus.

Tengtrirat, J., Theeravin., N. O., NopKep, R., Siripanich, R., Phuaworakul, W., Kaewangwan, S.,
Tantivit, S., Vijayawut, S., & Bhawakanan, U. (2011). General psychology. (2nd ed.).
Bangkok: Thammasat University.

Tudkuea, T., & Laeheem, K. (2014). Development of indicators of cyberbullying among youths in
songkhla province. (Master’s Thesis). Prince of Songkla University, Human and Social
Development.

Vipulakorn, P. (2556). The Department of Mental Health recommends online Thai Suicide Signs
that everyone can help. Office of the Permanent Secretary, Ministry of Public Health
Retrieved from: http://www.moph.go.th/ops/iprg/include/admin_hotnew/
show_hotnew.php?idHot_new=54656

