
วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 173

การส่ือสารการตลาดผ่านส่ือสังคม: ภาพรวมและกรอบแนวความคดิ

บหุงา ชยัสวุรรณ11
บทคัดย่อ

 การสื่อสารการตลาดผ่านสื่อสงัคมนบัได้ว่าเป็นกลยุทธ์ท่ีได้รับความสนใจเป็นอย่างสงู
เน่ืองจากเหตผุลหลายประการ อาทิ จ านวนผู้ ท่ีใช้สื่อสงัคมท่ีเพ่ิมมากขึน้ ลกัษณะของผู้บริโภคท่ี
เกิดมาในยุคอินเทอร์เน็ตได้เปลี่ยนมาเป็นโพรซูมเมอร์ (Prosumer) ท่ีมีความต้องการในการมี
ส่วนร่วมสร้างสรรค์สินค้าหรือบริการกบัเจ้าของสินค้า และเลือกซือ้สินค้าโดยเช่ือถือค าแนะน า
จากเครือข่ายเพ่ือนๆ มากกว่าโฆษณา และคณุลกัษณะของสื่อสงัคมท่ีเอือ้ให้เกิด การเช่ือมต่อ
ระหวา่งกนั (Connectivity) จนขยายเติบโตออกไปเป็นชุมชนของผู้ ใช้สื่อสงัคมขนาดใหญ่ การมี
บทสนทนา (Conversations) เปิดพืน้ท่ีแลกเปลี่ยนความสนใจต่างๆ กนั การท่ีผู้ ใช้สามารถสร้าง
เนือ้หาเองได้ (User-generated content – UGC) รวมทัง้การมีความร่วมมือ (Collaboration)
การท่ีสมาชิกในชมุชนหลายๆ คนจะได้ร่วมมือกนัสร้างสรรค์เนือ้หาตา่งๆ ซึง่ล้วนตอบสนองความ
ต้องการของมนุษย์เราท่ีชอบแสดงออกด้วยการสร้าง (Create) และแบ่งปัน (Share) เนือ้หานัน้
ให้คนอื่นๆ เมื่อน ามาประยุกต์ใช้ในการสื่อสารการตลาดผ่านสื่อสงัคม จึงเป็นกลยุทธ์ท่ีสามารถ
ตอบสนองวตัถุประสงค์ทางการตลาด ได้แก่ สร้างการตระหนักรู้ให้เพ่ิมขึน้ กระตุ้นให้การเกิด
ความต้องการ สง่เสริมการทดลองใช้ ช่วยอ านวยการซือ้ สร้างความจงรักภกัดี ด้วยการเป็นพืน้ท่ี
ให้ผู้บริโภคเข้ามามีปฏิสมัพนัธ์ และสร้างการตระหนกัรู้ตอ่ตราสินค้านัน้อย่างกว้างขวาง ผ่านการ
ออกแบบเนือ้หาสารท่ีสามารถสร้างประสบการณ์ของผู้ รับสารในการสื่อสารผ่านสื่อสงัคมนัน้ๆ
อย่างมีสว่นร่วม จนเกิดเป็นกระแสการบอกตอ่แบบปากต่อปาก และการสื่อสารแบบไวรัล อีกทัง้
น าไปสู่การมีความเช่ือมโยงผสานพืน้ท่ีของการสื่อสารระหว่าง สื่อซือ้ สื่อท่ีได้รับ และสื่อท่ีเป็น
เจ้าของอีกด้วย

ค าส าคัญ: สื่อสงัคม การสื่อสารการตลาดผ่านสื่อสงัคม การบอกตอ่ การสื่อสารแบบไวรัล

11 ผู้ช่วยศาสตราจารย์ ผู้อ านวยการหลกัสตูรปริญญาโท
คณะนิเทศศาสตร์และนวตักรรมการจดัการ สถาบนับณัฑิตพฒันบริหารศาสตร์

174 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

Social Media Marketing: Overview and Concepts
Abstract
 Social Media Marketing is one of highly significant marketing communication
strategies in the new media era. This is because of the increasing number of internet
and social media users, the changing behavior of consumer to prosumers which
actively participate in the creation of goods and services with the producers as well as
the social media qualities (connectivity, conversations, user-generated content and
collaboration) that fully serve the new generations’ needs of creating and sharing
media contents. As such, social media marketing help the brand achieve its marketing
objectives: build brand awareness, influence desire, encourage trial, facilitate
purchase, and cement brand loyalty. The social media marketing allows the brand to
strategically manage the brand’s content to lead the audiences’ words of mouth
(WOM) and viral communication. The success of social media marketing also acquires
space in the media to distribute the brand content within three core types of media:
paid, owned, and earned media. As a result, marketers expect the role of social media
in marketing to continue to increase for the near future.

Keywords: Social media, Social media marketing communication, Word of mouth, Viral

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 175

บทน า

 สื่อสงัคม (Social media) นบัได้วา่เป็นรูปแบบการสื่อสารผ่านเครือข่ายอินเทอร์เน็ตท่ีมี
การเติบโตอย่างรวดเร็วไปพร้อมๆ กับความก้าวหน้าของเทคโนโลยีเว็บ 2.0 และอัตราการ
เจริญเติบโตของการเข้าถึงระบบเครือข่ายอินเทอร์เน็ตของประชาชน โดยปัจจุบันมีผู้ ใช้
อินเทอร์เน็ตถึงประมาณร้อยละ 40 จากประชากรโลก การเติบโตอย่างรวดเร็วนีเ้ห็นได้จากสถิติ
ของกลุ่มผู้ ใช้อินเทอร์เน็ตท่ีมีไม่ถึงร้อยละ 1 ของประชากรทัง้โลกในปี พ.ศ. 2542 (ค.ศ. 1999)
ก่อนท่ีจะเพ่ิมจ านวนสูงขึน้มากถึง 10 เท่าในปี พ.ศ. 2556 (ค.ศ. 2013) โดยมีกลุ่มผู้ ใช้
อินเทอร์เน็ตครบพนัล้านคนแรกใน พ.ศ. 2548 ครบพนัล้านคนท่ีสองใน พ.ศ. 2553 และคาดว่า
จะครบพนัล้านคนท่ีสามในปลายปี พ.ศ. 2557 ส าหรับในประเทศไทย ส านกังานพฒันาธุรกรรม
ทางอิเล็กทรอนิกส์ (องค์การมหาชน) (สพธอ.) (2557) ได้ท าการเปรียบเทียบข้อมลูรายงานผล
ส ารวจกลุม่ผู้ ใช้อินเทอร์เน็ตในประเทศไทยในระยะเวลา 12 ปี พบว่ามีผู้ ใช้อินเทอร์เน็ตต่อวนัใน
ระยะเวลาท่ีนานขึน้ ในปี 2544 มีผู้ ใช้อินเทอร์เน็ตน้อยมากกวา่ 20 ชัว่โมงตอ่สปัดาห์ คิดเป็นร้อย
ละ 18.7 เท่านัน้ และได้เพ่ิมเป็นร้อยละ 38.9 ในปี 2556 ในท านองเดียวกัน ในปี 2544 มีผู้ ใช้
อินเทอร์เน็ตน้อยกว่า 10 ชั่วโมงต่อสัปดาห์ คิดเป็นร้อยละ 53.6 แต่ในปี 2556 พบว่า มีผู้ ใช้
อินเทอร์เน็ตน้อยกวา่ 10 ชัว่โมงต่อสปัดาห์ เหลือเพียงแค่ 35.7 ท าให้ในภาพรวม พบว่า ภายใน
ระยะเวลา 12 ปี คือตัง้แต่ปี 2544 ถึง 2556 ผู้ ใช้อินเทอร์เน็ตมีจ านวนชั่วโมงการใช้งาน
อินเทอร์เน็ตตอ่สปัดาห์เพ่ิมมากขึน้อย่างตอ่เน่ือง โดยเพ่ิมขึน้ถงึร้อยละ 76.3 ระยะเวลาท่ีนานขึน้
นี ้ส่วนหนึ่งอาจเป็นเพราะมีการพฒันา ในด้านอปุกรณ์การเข้าถึงอินเทอร์เน็ตท่ีนอกจากจะใช้
อินเทอร์เน็ตจากคอมพิวเตอร์ตัง้โต๊ะแล้ว ผู้ ใช้มีแนวโน้มหันมาใช้อปุกรณ์ท่ีสามารถพกพาไปได้
ทกุสถานที่มากขึน้ ทัง้สมาร์ทโฟนและแท็บเลต็พีซี เป็นต้น

 นอกจากนี ้ทัง้ในระดบัโลกและในประเทศไทย จะเห็นได้ว่า ผู้ ท่ีใช้อินเทอร์เน็ตนัน้ส่วน
ใหญ่จะเป็นผู้ ใช้งานสื่อสงัคมด้วย จากการวิจัยของ The Pew Research Center’s Internet
Project พบวา่ร้อยละ 73 ของกลุ่มตวัอย่างผู้ ใช้อินเทอร์เน็ต จะเป็นผู้ ใช้เครือข่ายสงัคมออนไลน์
สอดคล้องกบัผลการส ารวจในประเทศไทย โดย สพธอ. (2557) พบว่ากลุ่มผู้ ใช้งานอินเทอร์เน็ต
นัน้ มักใช้เพ่ือการพูดคุยผ่านเครือข่ายสังคมออนไลน์ โดยคิดเป็นร้อยละ 78.2 ของผู้ ใช้งาน
อินเทอร์เน็ตผ่านอุปกรณ์เคลื่อนท่ี และคิดเป็นร้อยละ 59.6 ของผู้ ใช้งานอินเทอร์เน็ต ผ่าน
คอมพิวเตอร์ ด้วยความก้าวหน้าทางเทคโนโลยีท าให้การเช่ือมต่ออินเทอร์เน็ตไม่ได้จ ากัดแค่
เพียงผ่านคอมพิวเตอร์อีกตอ่ไป อีกทัง้ฟังก์ชัน่การใช้งานเองก็มีความหลากหลายมากย่ิงขึน้ และ

176 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

การเข้าใช้งานอินเทอร์เน็ตได้สะดวกมากย่ิงขึน้ท าให้เครือข่ายสงัคมออนไลน์มีการเติบโตอย่าง
ตอ่เน่ืองเช่นเดียวกนั

 เมื่อมีจ านวนผู้คนมากมายมหาศาลอยู่ในโลกของพืน้ท่ีออนไลน์และส่วนใหญ่เป็นผู้ ใช้
สื่อสงัคม สื่อสงัคมจึงก้าวเข้ามาเป็นช่องทางการสื่อสารท่ีพลงัอ านาจไม่แพ้รูปแบบการสื่อสาร
ผ่านสื่อดัง้เดิม เป็นสื่อท่ีก่อให้เกิดการเปลี่ยนแปลง และส่งผลกระทบต่อการใช้ชีวิต การท างาน
ตลอดจนการสื่อสารของผู้คน และเป็นช่องทางให้ท่ีเป็นโอกาสให้นักการตลาดและนักสื่อสาร
การตลาดได้ท าการสื่อสารกบัผู้บริโภคเป้าหมายด้วยกลยุทธ์การสื่อสารการตลาดผ่านสื่อสงัคม
(Social media marketing) ได้ประสิทธิผลมากขึน้ ท าให้นักการสื่อสารการตลาดมุ่งให้ความ
สนใจในการสื่อสารการตลาดและเพ่ิมบทบาทของการวางแผนกลยุทธ์การสื่อสารการตลาดผ่าน
รูปแบบของการสื่อสารผ่านสื่อสงัคม ดงัท่ี Paige Miller (2013) กล่าวไว้ว่า สื่อสงัคมนัน้ช่วยให้
เจ้าของสินค้าขายสินค้าได้อย่างรวดเร็ว สามารถให้ข้อมูลเจาะลึกความต้องการของผู้บริโภค
ช่วยเพ่ิมยอดขาย ช่วยเพ่ิมการจัดล าดับของ Search engine ให้สูงขึน้ และช่วยสร้าง
ความสมัพนัธ์ระยะยาวกบักลุม่ผู้ ท่ีคาดวา่จะเป็นลกูค้าและกลุม่ลกูค้า

 สื่อสงัคม หรือ เทคโนโลยีเว็บ 2.0 ยังอาจเป็นตวัผลกัดนัส าคญัในการเปลี่ยนกระบวน
ทัศน์ของการการตลาดแบบ Production based marketing หรือ จากการตลาดท่ีผู้ ผลิต
(Producer) เป็นผู้ น าเสนอสินค้าให้ผู้บริโภค (Consumer) เข้ามาสู่ยุคการตลาดแบบ Co-
creation marketing ท่ีผู้ผลิตและผู้บริโภคมีปฏิสมัพนัธ์กนัก่อนท่ีจะผลิตสินค้าออกมา คือการ
สร้างสรรค์ร่วมกนัระหว่าง ผู้ผลิตและผู้บริโภค ย่ิงไปกว่านัน้สื่อสงัคม หรือ เทคโนโลยีเว็บ 2.0
อาจช่วยให้การตลาดก้าวเข้าสู่แนวโน้มในอนาคตคือ การตลาดแบบ Transformation
marketing ท่ีบทบาทจะอยู่ท่ีผู้ บริโภคมากกว่าอยู่ท่ีผู้ผลิต อีกนยัหนึ่งคือ ผู้ผลิตมีหน้าท่ีสร้างขีด
ความสามารถให้กบัผู้บริโภค จากนัน้ผู้บริโภคจะมีความสามารถเป็นผู้ด าเนินการผลิตได้เอง

 ผลท่ีตามมาก็คือ การสื่อสารการตลาดผ่านสื่อสงัคมนับได้ว่าเป็นกลยุทธ์ท่ีได้รับความ
สนใจเป็นอย่างสูง ประมาณร้อยละ 69 ของบริษัทท่ีอยู่ในกลุ่มฟอร์จูน 2000 มีการใช้สื่อสงัคม
และร้อยละ 37 มีแผนว่าจะใช้สื่อสงัคมในการสื่อสารนีม้ากขึน้ (Shin, Carithers, Lee, Graham
and Hendricks, 2013) และนกัการสื่อสารการตลาดย่ิงเพ่ิมความคาดหวงัต่อบทบาทของสื่อ
สงัคมในการตลาดย่ิงมากขึน้ๆ ตอ่ไป

 กระนัน้ เน่ืองจากการศกึษาท่ีเก่ียวข้องกบัการสื่อสารการตลาดผ่านสื่อสงัคม มีขอบเขต
กว้างขวาง บทความและงานวิจัยต่างๆ จึงมุ่งเน้นท่ีจะท าการน าเสนอ รูปแบบของการสื่อสาร

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 177

การตลาดในเชิงลกึของสื่อสงัคมแตล่ะประเภท เช่น การสื่อสารการตลาดผ่านเฟซบุ๊ก การสื่อสาร
ผ่านทวิตเตอร์ เป็นต้น อีกทัง้ แม้บริษัทตา่งๆ จะเห็นความส าคญัของการสื่อสารผ่านสื่อสงัคม แต่
ก็ยังอยู่ในภาวะระวังระไวถึงแนวทางในการใช้ท่ีเหมาะสม (Vernuccio, 2014) บทความนีจ้ึง
ต้องการท่ีจะน าเสนอให้เห็นถึงภาพรวมความเช่ือมโยงของแนวคิดในการสื่อสารการตลาดผ่าน
สื่อสังคม เพ่ือให้นักวิชาการ นักการสื่อสารการตลาด หรือผู้ สนใจศึกษาทั่วไปสามารถเห็น
ภาพรวมเพ่ือท่ีจะได้น าไปสูก่ารวางแผนผสานการสื่อสารการตลาดผ่านการใช้สื่อสงัคมได้อย่างมี
ประสิทธิภาพตอ่ไป

ส่ือสังคม (Social media – SM)

 สื่อสงัคม (Social media – SM) หรืออาจเรียกว่า สื่อใหม่ (New Media) หรือสื่อ
ปฏิสมัพันธ์ (Interactive media) เป็นค าท่ีมีผู้ ให้นิยามแตกต่างกันไปตามมุมมองของแต่ละ
ศาสตร์ การระบุขอบเขตของสื่อสงัคมนัน้จึงเป็นสิ่งท่ีมีความซบัซ้อน อนัเน่ืองจากเป็นสื่อท่ีมีการ
เพ่ิมรูปแบบของช่องทาง และอุปกรณ์ใหม่ๆ ตลอดเวลา เคร่ืองมือหรือแอพพลิเคชัน่ในสื่อสงัคม
นัน้ยงัมีการแตกขยายออกไปได้หลายประเภท

 ผู้ ท่ีศึกษาทางด้านเทคโนโลยีคอมพิวเตอร์ จะมองว่า สื่อสังคม หมายถึง กลุ่มของ
อินเทอร์เน็ตแอพพลิเคชัน่(Internet-based application) ท่ีสร้างขึน้บนพืน้ฐานของเทคโนโลยีเวบ็
2.0 ท่ีอนุญาตให้มีการสร้างสรรค์และแลกเปลี่ยนเนือ้หาท่ีสร้างขึน้โดยผู้ ใช้งานได้ (User-
generated content) (Kaplan and Haenlein, 2010) โดย Kaplan and Haenlein (2010) ได้
น าเสนอการจดัประเภทของสื่อสงัคม เพ่ือให้เห็นถงึความแตกตา่งของสื่อสงัคมกบัเทคโนโลยีเว็บ
2.0 และการแลกเปลี่ยนเนือ้หาท่ีสร้างขึน้โดยผู้ ใช้งานได้ (User-generated Content) ไว้ 6
ประเภท ดงันี ้(1) โครงการท่ีก่อให้เกิดความร่วมมือ (Collaborative projects) เช่น วิกิพีเดีย (2)
การสื่อสารผ่านบล็อก และไมโครบล็อก (Blogs and microblogs) เช่น ทวิตเตอร์ (3) ชุมชน
เนือ้หาสาร content communities เช่น YouTube (4) เครือข่ายสงัคม social networking sites
เช่น Facebook (5) เกมเสมือนจริงออนไลน์ (Virtual game-worlds) เช่น World of Warcraft
และ (6) โลกสงัคมเสมือนจริง (Virtual social worlds) เช่น Second Life

 คล้ายคลงึกบัท่ี Lawrence Ang (2014) ได้อธิบายเพ่ิมว่า ผลท่ีตามมาคือ สื่อสงัคมท า
ให้เกิดการสื่อสารได้หลากหลายรูป ไม่ว่าจะเป็น การเขียนบล็อก การแบ่งปันภาพ หรือ วิดีโอ
เป็นต้น โดยผ่านเครือข่ายสื่อสังคมต่างๆ เช่น Facebook, Youtube, Twitter และอื่นๆ อีก
มากมาย ในท านองเดียวกัน Paige Miller (2013) เสนอว่า สื่อสงัคม หมายถึง แอพลิเคชั่นบน

http://en.wikipedia.org/wiki/Online_collaboration
http://en.wikipedia.org/wiki/YouTube
http://en.wikipedia.org/wiki/Facebook
http://en.wikipedia.org/wiki/World_of_Warcraft
http://en.wikipedia.org/wiki/Second_Life

178 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

เวบ็ 2.0 ซึง่เขียนขึน้มาโดยโปรแกรมท่ีเปลี่ยนเวบ็ไซด์ จากการเป็นพืน้ท่ีในการให้ข้อมลู ให้ผู้ ท่ีไม่
มีความสามารถในการเขียนโปรแกรม สามารถสร้างสรรค์ (Create) แท็ก (Tag) และแบ่งปัน
(Share) เนือ้หาต่างๆ รวมทัง้สื่อสารด้วยค าพูด ภาพ ข้อความ ผ่านอปุกรณ์ดิจิทลัท่ีหลากหลาย
ประเภทได้ โดยท่ีแอปพลิเคชั่น แบ่งออกเป็นประเภทได้ดังนี ้(1) เว็บไซต์ เช่น เฟซบุ๊ ก (2)
แอปพลิเคชั่น ท่ีฝังอยู่ในเว็บไซต์ และ (3) แอพพลิเคชั่นหรือโปรแกรมขนาดเล็ก (applet หรือ
widget) ท่ีให้ใช้ได้ในมือถือหรือแท็บเลต็

 เมื่อมองในมุมมองของการตลาด Paige Miller (2013) น าเสนอนิยาม สื่อสงัคม ว่า
หมายถึง รูปแบบในการสื่อสารกับผู้คนบนโลกออนไลน์ หมายรวมทัง้ รูปแบบการสื่อสารแบบ
สองทางผ่านอินเทอร์เน็ต (Two-way internet communication) เช่น การส่งอีเมล (E-mail) การ
ส่งจดหมายข่าวอิเล็กทรอนิกส์ (E-newsletters) การน าเสนอผ่านเว็บไซต์ (Web-based
presentation- webinars) และการสง่ข้อความ (Instant messaging)

 ดงันัน้จะเห็นได้วา่ ในสื่อสงัคมนัน้มีเคร่ืองมือในการสื่อสารท่ีหลากหลายรูปแบบ Tuten
and Solomon (2013) จึงน าเสนอว่า หากแบ่งประเภทของสื่อสงัคมเป็นกลุ่มจะท าให้เกิดความ
เข้าใจได้ง่ายขึน้ โดยเขาแบ่งสื่อสงัคมออกเป็น 4 โซนท่ีเหมาะแก่การท าการสื่อสารการตลาดผ่าน
สื่อสงัคม ได้แก่

- ชุมชนสื่อสงัคม (Social community) เครือข่ายสังคมท่ีให้เพ่ือนมาพบปะ
แลกเปลี่ยนข้อมูลข่าวสาร พูดคุยระหว่างกนัและกัน เช่น Hi5, Myspace หรือ
Facebook เป็นต้น

- สือ่สงัคมเผยแพร่เนือ้หา (Social publishing) เป็นบล็อกและเว็บประเภทเนือ้หา
(Content) อย่าง Blogger, Bloggang หรือ Blogspot เป็นต้น ซึง่แตล่ะบลอ็กจะมี
การแยกย่อยเนือ้หาแตกตา่งกนัออกไป เช่น Oknation.com ท่ีเปิดโอกาสให้ทุกคน
เป็นนกัข่าวได้ด้วยการเขียนบลอ็กน าเสนอเนือ้หาหาข่าวสารต่างๆ Gotoknow.org
บล็อกท่ีรวบรวมความรู้แขนงต่างๆ เป็นต้นเป็นเครือข่ายท่ีน าเสนอสื่อวิดีโอ ต่างๆ
ร่วมกนั เช่น Youtube, Veoh, Dailymotion หรือ imeem เป็นต้น

- สื่อสงัคมบนัเทิง (Social entertainment) เกมออนไลน์ท่ีสร้างตวัละครสมมติ
บทบาทขึน้มาเล่นร่วมกัน ในเครือข่ายเกมเดียวกัน มาท ากิจกรรมร่วมกัน อย่าง
Ragnarok เป็นต้น

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 179

- สือ่สงัคมการคา้ (Social commerce) เป็นเว็บเครือข่ายสงัคมออนไลน์ท่ีใช้ในการ
ประกอบ ธุรกิจซือ้ขาย หรือประมลูออนไลน์ เช่น Amazon, eBay เป็นต้น

อย่างไรก็ตาม เพ่ือให้เห็นจุดร่วมของเทคโนโลยีท่ีเป็นพืน้ฐานของสื่อสังคม Ang
(2014) ได้น าเสนอไว้ว่า รูปแบบของการเป็นสื่อสงัคมนัน้ จะมีองค์ประกอบร่วมกัน 4 ประการ
ได้แก่

- การเชื่อมต่อระหว่างเครือข่ายสังคม (Connectivity) สื่อสังคมจะสร้างความ
เช่ือมต่อให้เครือข่ายสามารถขยาย เติบโตออกไปเป็นชุมชนของผู้ ใช้สื่ อสังคม
ขนาดใหญ่ โดยมีแอปพลิเคชั่นเครือข่ายสื่อสังคม เป็นเคร่ืองมือในการติดต่อ
ระหว่างกัน เช่น ผู้ ใช้เฟซบุ๊ก จะสามารถเชิญ (invite) ให้ผู้อื่นเข้ามาเป็นเพ่ือนใน
เครือข่ายของตนเอง โดยเฉลี่ยแล้ว 1 คน จะมีเพ่ือนในเครือข่ายประมาณ 130 คน

- การมีบทสนทนา (Conversations) ซึ่งเป็นสิ่งท่ีตามมาจากการมีเครือข่ายสงัคม
หรือเพ่ือนให้แลกเปลี่ยนความสนใจต่างๆ กัน เช่น สามารถเขียนข้อความหากัน
แสดงความคิดเห็น และเปลี่ยนสิ่งท่ีคนในเครือข่ายให้ความสนใจในหน้า Wall
ตลอดจนได้รับทราบข่าวสารความเคลื่อนไหวของเพ่ือน ผ่านสถานะของเพ่ือน
องค์ประกอบเลก็ๆ เหล่านีส้่งเสริมให้คนในเครือข่ายตอบสนอง แลกเปลี่ยนข้อมลู
ต่อกันและกัน ซึ่ง เป็นจุดท่ี เ ป็นพลังอ านาจของสื่อสังคมท่ีท าให้ เปิดการ
เปลี่ยนแปลงท่ีเป็นท่ีน่าสนใจ

- การสร้างเนื้อหา (Content creation) ด้วยคุณสมบัติของเว็บ 2.0 ท่ีท าให้ผู้ ใช้
สามารถสร้างเนือ้หาเองได้ (User-generated content – UGC) ตอบสนองความ
ต้องการของมนุษย์เราท่ีชอบแสดงออกด้วยการสร้าง (Create) และแบ่งปัน
(Share)เนือ้หานัน้ให้คนอื่นๆ มีผลการวิจัยพบว่า คนสร้างวิดีโอ และแบ่งปัน
เน่ืองจากแรงจูงใจ คือ อยากให้มีคนเห็น และแสดงความคิดเห็น การสร้างเนือ้หา
นีจ้งึสง่ผลให้เกิดการสนทนา และตอบสนองตอ่เน่ืองกนัในเครือข่ายสื่อสงัคม

- การมีความร่วมมือ (Collaboration) ด้วยความง่ายในการสร้างและแบ่งปันเนือ้หา
ท าให้เกิดความร่วมมือระหวา่งสมาชิกในชมุชนหลายๆ คน (Multi-person) มาร่วม
กนัสร้างสรรค์เนือ้หา หรือสิ่งตา่งๆ ให้ส าเร็จร่วมกนั ตวัอย่างเช่น การท่ีผู้ ใช้หลายๆ
คนมาร่วมกนัสร้างเนือ้หาใน wiki เป็นต้น

180 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

จากนิยาม และขอบข่ายดงักลา่ว จะเห็นได้วา่ สื่อสงัคมนัน้นอกจากจะมีพืน้ฐานมา
จากการพฒันาของระบบเทคโนโลยีอินเทอร์เน็ตเวบ็ 2.0 แล้ว ประเด็นท่ีส าคญั คือ การมีผู้คนใน
สงัคมท่ีเข้ามาเป็นผู้ ใช้สื่อสงัคมนัน้ๆ ซึง่เป็นผู้ ท่ีเข้ามาสร้างการเช่ือมต่อ การมีบทสนทนา สร้าง
เนือ้หา และร่วมมือแบ่งปัน จนกระทัง่ผู้ ใช้สื่อสงัคม หรือ “คณุ” (You) ได้รับการจดัอนัดบัให้เป็น
บคุคลแห่งปี 2006 โดยนิตยสาร Time นัน่หมายถึงว่า ผู้คนในสงัคมแต่ละคนนัน้เองท่ีจะเป็นคน
ส าคญัในโลกยุคของเทคโนโลยีการสื่อสาร นับจากนัน้บทบาทของ “คุณ” จึงย่ิงมีความส าคัญ
อย่างย่ิงในการสื่อสารผ่านสื่อสงัคม

กลุ่มผู้บริโภคชาวดจิิทัล (Digital consumer)

 ส าหรับข้อมูลพืน้ฐานลักษณะประชากรกลุ่มผู้ บริโภคชาวดิจิทัลของประเทศไทย
ส านกังานพฒันาธุรกรรมทางอิเล็กทรอนิกส์ (องค์การมหาชน) (สพธอ.) (2557) ท าการส ารวจ
พฤติกรรมผู้ ใช้อินเทอร์เน็ตในประเทศไทย ปี 2557 นี ้ด้วยแบบส ารวจ ผ่านทางเว็บไซต์และ
ช่องทางโซเชียลมีเดีย จ านวนทัง้สิน้ 16,596 ตวัอย่างพบว่า ลกัษณะทัว่ไปของผู้ ใช้อินเทอร์เน็ต
ประกอบด้วยเพศชาย ร้อยละ 43.1 เพศหญิง ร้อยละ 55.6 และเพศท่ีสาม ร้อยละ 1.3 ผู้ ใช้
อินเทอร์เน็ต สว่นใหญ่ (มากกว่าร้อยละ 50) อยู่ในวยัท างานตอนต้น มีการศกึษาระดบัปริญญา
ตรี มีอายุตัง้แต่ 25 – 39 ปี รายได้เฉลี่ยต่อเดือนของครัวเรือน พบว่า ร้อยละ 35.5 ของผู้ ใช้
อินเทอร์เน็ต อยู่ในครัวเรือนท่ีมีรายได้เฉลี่ย 10,001 - 30,000 บาทต่อเดือน รองลงมา ร้อยละ
22.2 และ 12.9 ของผู้ ใช้ อินเทอร์เน็ตอยู่ในครัวเรือนท่ีมีรายได้เฉลี่ย 30,001 – 50,000 บาทต่อ
เดือน และ 50,001 - 70,000 บาทต่อเดือน ประเด็นท่ีน่าสนใจ คือ เกือบทัง้หมดของผู้ ท่ีมาตอบ
แบบส ารวจ คือ กว่าร้อยละ 90 มีเป็นผู้มีประสบการณ์ในการใช้อินเทอร์เน็ตเกินกว่า 5 ปีขึน้ไป
ส่วนอีกร้อยละ 8.2 มี ประสบการณ์ในการใช้อินเทอร์เน็ตตัง้แต่ 1 – 4 ปี และมีเพียงแค่ร้อยละ
0.8 เท่านัน้ท่ีใช้อินเทอร์เน็ตน้อยกวา่ 1 ปี

 ทัง้นี ้กลุ่มผู้คนท่ีเก่ียวข้องกับดิจิทัลนัน้ อาจแบ่งได้เป็น 2 กลุ่มใหญ่ ตามแนวคิดของ
Prensky (2001) คือ Digital immigrants (ผู้ อพยพเข้ามาในยุคดิจิทัล) ซึ่งเป็นกลุ่มผู้ ท่ีเติบโต
ก่อนท่ียุคดิจิทลัจะเฟ่ืองฟูขึน้มาอย่างเป็นทางการ กลุ่มนีจ้ึงเป็นกลุ่มคนท่ีไม่ได้เกิดในยุคดิจิทัล
แต่เป็นผู้อพยพเข้ามาในยุคดิจิทลั ด้วยความหลงใหลและยอมรับในมมุมองอนัหลากหลายของ
เทคโนโลยีใหม่ๆ กลุ่มนีจ้ะเป็นผู้ ท่ีมีมมุมองและพฤติกรรมการใช้งานเทคโนโลยีดิจิทลัท่ีแตกต่าง
กนักบัอีกกลุม่ คือ Digital natives (ชาวดิจิทลัโดยก าเนิด) ซึง่เป็นผู้ ท่ีเกิดในยุคดิจิทลั เป็นคนซึง่

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 181

เกิดและเติบโตมาพร้อมกบัความรุ่งเรืองของยคุดิจิทลั มีความเป็นเจ้าของภาษาดิจิทลัโดยก าเนิด
(Native speakers of the digital language) เพราะเกิดและเติบโตมาพร้อมกบัคอมพิวเตอร์
วิดีโอเกม และอินเทอร์เน็ต โดยตามนิยามของสหภาพโทรคมนาคมระหว่างประเทศ (ITU, 2013)
ก าหนดให้ Digital natives คือ เยาวชนผู้มีอายุ 15-24 ปี และมีประสบการณ์การใช้อินเทอร์เน็ต
อย่างต ่า 5 ปีต่อเน่ือง (A youth, aged 15-24 inclusive, with five years or more experience
using the internet) ส าหรับในประเทศไทยจากงานวิจัยของ สพธอ. (2557) ระบุไว้ว่า ผู้ ใช้
อินเทอร์เน็ตในประเทศไทย ร้อยละ 86.9 เป็นกลุม่ผู้ ท่ีเกิดในยคุดิจิทลั (Digital natives)

 ทัง้นีเ้มื่อพิจารณาตามช่วงอายุ คนกลุ่ม Digital native นีจ้ึงเป็นผู้ ท่ีเกิดระหว่างปีพ.ศ.
2532-2541 (ค านวณจากปีท่ีมีการตีพิมพ์นิยาม Digital natives ของสหภาพโทรคมนาคม
ระหวา่งประเทศ คือ 2013) ซึง่อยู่ในช่วงอายุท่ีคาบเก่ียวระหว่างเจเนอเรชัน่ Y (ผู้ ท่ีเกิดระหว่างปี
พ.ศ.2520-2540) และเจเนอเรชัน่ Z (ผู้ ท่ีเกิดในปี 2541 เป็นต้นไป) ด้วยเหตนีุ ้จึงอาจสามารถ
เห็นลกัษณะของ กลุม่ผู้บริโภคชาวดิจิทลัได้จากลกัษณะของ เจเนอเรชัน่ Y และเจเนอเรชัน่ Z ได้
ใกล้เคียงกนัด้วย

 นอกจากนี ้การท าความเข้าใจ ลักษณะของกลุ่มผู้ บริโภคชาวดิจิทัลท่ีน่าสนใจ คือ
ความเข้าใจในบทบาท ทศันคติและพฤติกรรมของกลุ่มผู้บริโภคชาวดิจิทลั Forrestor research
(อ้างถึงใน Tuten and Solomon, 2013) ได้น าเสนอแนวคิดเร่ือง Social technographics จาก
ผลการวิจัยท่ีเก่ียวข้องกับการใช้ชีวิตของผู้ บริโภคในยุคสื่อสังคมดิจิทัล แบ่งคนออกเป็น 6
ประเภทตามลกัษณะการท่ีเขาใช้และมีปฏิสมัพันธ์กันบนสื่อสงัคม แต่ละประเภทของคนนัน้จะ
แสดงให้เห็นล าดบัขัน้ความเก่ียวพันธ์กับสื่อสังคมท่ีมากขึน้ตามล าดบัขัน้บันใด จากท่ีมีความ
เก่ียวพนัธ์สงูท่ีสดุถงึต ่าสดุ ดงันี ้

- กลุ่มผู้สร้างสรรค์ (Creator) ซึ่งมีประมาณ ร้อยละ 24 ของกลุ่มผู้ ใช้สื่อสังคม
หมายถงึ ผู้ ท่ีสร้างสรรค์เนือ้หาและแบ่งปันให้กบัผู้อื่น หรืออีกนยัหนึ่งเป็นผู้สร้างให้
เกิด ข้อมลูท่ีแบ่งปันโดยผู้บริโภค (User-generated content) ไม่ว่าจะเป็น วิดีโอ
ภาพ บลอ็ก คอ็มเม้นต์ Podcasts ประเด็นสนทนา การรีวิวสินค้า การสร้างเนือ้หา
ในวิกิ หรือ โฆษณาโดยผู้บริโภค ทัง้นี ้กลุ่มผู้สร้างสรรค์จะต้องเป็นส่วนหนึ่งของผู้
สร้างสรรค์เนือ้หาด้วยตนเอง และเผยแพร่ท าให้ผู้ ท่ีอยู่ในชุมชนสงัคมออนไลน์ได้
เข้ามามีปฏิสมัพนัธ์ด้วย

182 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

- กลุ่มนกัสนทนา (Conversationalists) ประมาณร้อยละ 33 ของกลุ่มผู้ ใช้สื่อสงัคม
ออนไลน์ เป็นกลุม่ท่ีชอบสนทนาพดูคยุกบัเพ่ือนๆ หรือคนอื่นๆ บ่อยๆประจ าๆ ผ่าน
ช่องทางของสื่อสงัคม เช่น การเขียนคอมเมนต์ โดยปกติแล้วกลุ่มนีม้กัจะมีอายุ
น้อยและเป็นผู้หญิง

- กลุ่มวิพากษ์ (Critics) กลุ่มนีม้ีประมาณร้อยละ 37 จะมีบทบาทเป็นผู้ วิพากษ์
วิจารณ์เนือ้หาท่ีนกัสร้างสรรค์ได้ท าการเผยแพร่ ด้วยการเขียนค็อมเม้นต์ จดัอนัดบั
รีวิว หรือมีส่วนร่วมแก้ไขเนือ้หาต่างๆ ท่ีมีผู้สร้างสรรค์ได้เร่ิมต้นเผยแพร่ไว้ แม้ว่า
กลุ่มนีจ้ะไม่ได้เร่ิมสร้างสรรค์เนือ้หาเอง แต่ก็มีความเก่ียวพนัในระดบัท่ีสงูกว่าการ
บริโภคเนือ้หา จึงถือได้ว่าคนกลุ่มนีเ้ป็นกลุ่มส าคญัท่ีจะท าให้เกิดการต่อยอดของ
เนือ้หา เกิดเป็นสิ่งท่ีเรียกว่า สื่อท่ีผู้บริโภคสร้างขึน้ (Consumer-fortified media-
CFM) หรือ เนือ้หาท่ีถกูตอ่เติม (Augmented content)

- กลุ่มผูร้วบรวม (Collectors) ประมาณร้อยละ 20 กลุ่มนีเ้ป็นผู้ ใช้และผู้จดัการรวม
รวมเนือ้หาท่ีมีประสิทธิภาพ เช่น ใช้ระบบ RSS feeds (ระบบท่ีดงึข้อมลูจากแหล่ง
ต่างๆ มาส่งต่อให้สมาชิก) เพ่ือท่ีจะได้รับข้อมูลท่ีทนัสมยั รวมทัง้แบ่งปัน (Share)
หรือส่งต่อแท็ก (Tags) เนือ้หานัน้ไปยงัคนอื่น รวมทัว้ร่วมโหวตเนือ้หาต่างๆ ด้วย
แม้ว่ากลุ่มนี ้จะไม่ใช่คนท่ีสร้าง หรือวิพากษ์เนือ้หาในสื่อสงัคม แต่ก็เป็นผู้บริโภค
ทัว่ไปท่ีช่วยให้เกิดการจดัล าดบัเนือ้หาในสื่อสงัคมนัน้ๆ อนัเป็นประโยชน์ตอ่คนอื่นๆ
ในชมุชนสื่อสงัคมออนไลน์

- กลุ่มผูเ้ข้าร่วม (Joiners) ประมาณร้อยละ 59 เป็นกลุ่มท่ีใหญ่ท่ีสุด โดยเป็นผู้ ท่ีมี
บัญชีผู้ ใช้ของตนเองอย่างน้อย 1 บัญชีหรือมากกกว่า และเข้ามาเย่ียมสื่อสังคม
เป็นปกติ เน่ืองจากคิดวา่ สนกุ และง่ายท่ีจะเข้ามา

- กลุ่มผู้ชม (Spectators หรือ Lurkers) หมายถึง กลุ่มท่ีอยู่ในชุมชนสื่อสงัคมแบบ
รอบนอก โดยไม่แสดงตนเอง จุดเด่นของกลุ่มนี ้การเป็นผู้บริโภคเนือ้หาเป็นหลกั
โดยท่ี ไมส่ร้าง ไมต่อ่เติม ไมแ่บ่งปัน และไมเ่ข้าร่วม แตก่ลุ่มนีจ้ะ อ่าน ด ูฟัง เนือ้หา
ของสื่อสังคม เช่นเดียวกับท่ีเขาเปิดรับเนือ้หาจากสื่อแบบเก่า เช่น ทีวี วิทย ุ
หนงัสือพิมพ์

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 183

- กลุ่มที่ไม่เกี่ยวข้อง (Inactive) หมายถึง กลุ่มท่ีออนไลน์ แต่ไม่ท ากิจกรรมใดท่ี
เก่ียวข้องกบัสื่อสงัคมออนไลน์เลย

ในแง่ของการใช้ชีวิตของกลุ่มผู้ ใช้สื่อสงัคมนัน้ Tuten & Solomon (2013) ได้สรุปไว้ว่า
พวกเขาเหล่านัน้ อยู่ในวัฒนธรรมของการมีส่วนร่วม นั่นคือ มีความเช่ือในประชาธิปไตย มี
ความสามารถท่ีมีปฏิสัมพันธ์กับผู้ อื่น บริษัท หรือองค์กรต่างๆ ได้อย่างอิสระ สามารถเข้าถึง
เคร่ืองมือการสื่อสารท่ีจะท าให้เขาสามารถแบ่งปันเนือ้หาต่างๆ ตัง้แต่ข้อเสนอแนะทั่วไป
จนกระทัง่การเขียนวิพากษ์ จดัอนัดบั การแบ่งปันรูปภาพ เร่ืองราว ตลอดจนสามารถสร้างสรรค์
ตอ่ยอดเนือ้หาท่ีคนอื่นสร้างขึน้มาในรูปแบบใหมต่ามมมุมองเฉพาะตวัของเขาเอง

ในแง่บทบาทของการเป็นผู้บริโภคนัน้ Tapscott (2009) กล่าวถึงผู้ ท่ีเกิดมาในยุค
อินเทอร์เน็ต หรือในยุคเว็บ 2.0 ท่ีเขาเรียกว่า กลุ่มเน็ตเจนเนอร์ (Net geners- net generation)
นัน้วา่ได้เป็นผู้ ท่ีเปลี่ยนตวัเองจากบทบาทของการเป็นผู้บริโภค มาเป็นโพรซูมเมอร์ (Prosumer)
ซึ่งหมายถึง การท่ี เทคโนโลยีจะท าให้ทัง้บริษัทผู้ ผลิตสินค้า (Producer) และผู้ บริโภค
(Consumer) ได้เข้ามาร่วมกนัสร้างสรรค์สินค้าหรือบริการ ทัง้นี ้เขากลา่วว่า แนวคิดเร่ือง โพรซูม
เมอร์ (Prosumer) นีไ้ม่ใช่แนวคิดใหม่ หากทว่า เร่ิมมาตัง้แต่ยุคปีทศวรรษท่ี 1970 Marshall
McLuhan ได้เร่ิมกลา่วถงึแนวคิดนี ้เช่นเดียวกบัท่ี Alvin Toffler เขียนในปี 1979 Toffler กลา่วถงึ
แนวโน้มท่ี Consumer หรือลกูค้า ต้องการมีบทบาทในการออกแบบ และการผลิต ซึง่แต่เดิมเป็น
หน้าท่ีของ Producer หรือผู้ผลิต โดยสิ่งท่ีเป็นสิ่งท่ีท าให้เกิด โพรซูมเมอร์ (Prosumer) คือเส้นกัน้
ระหว่างการเป็นผู้ ผลิต และผู้ บริโภค เร่ิมบาง และเบลอ และท าให้เกิดปรากฏการณ์ “Mass
customization” หรือการผลิตสินค้าและบริการให้ตรงกบัความต้องการเฉพาะของลูกค้าแต่ละ
คน และท าได้คราวละมากๆ และปรากฏการณ์นีจ้งึเป็นไปได้เมื่อทัง้สองฝ่ายก้าวเข้ามาสู่โลกของ
การสื่อสารผ่านสื่อสงัคมนัน่เอง

ทัง้นี ้การศึกษาของ Tapscott (2009) พบว่า กลุ่มเน็ตเจนเนอร์ มีทัศนคติและ
พฤติกรรมคล้ายคลงึกนั 8 ประการ ดงันี ้

- อิสรภาพ (Freedom) กลุ่มเน็ตเจนเนอร์นีจ้ะรักอิสระในการท างาน และ
นอกจากนีย้งัมีอิสระในการค้นหาข้อมูลต่างๆ ผ่านการใช้เทคโนโลยีสมยัใหม ่
ท าให้สามารถตรวจสอบรายละเอียดของสินค้าและบริการต่างๆ ได้อย่าง
รวดเร็ว

184 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

- ดัดแปลงให้ เ ป็นแบบที่ชอบ (Customization) กลุ่ม เน็ต เจนเนอร์ชอบ
เปลี่ยนแปลงหรือปรับแต่งสิ่งต่างๆ ให้มีลกัษณะเฉพาะเป็นของตนเอง ซึ่งมกั
เป็นการให้ความสาคญักับความสวยงามมากกว่าประโยชน์ใช้สอย เช่น การ
แต่งรถ การสร้าง Myspace หรือ Facebook การดรูายการโปรดในเวลาท่ีตน
สะดวกผ่าน YouTube เป็นต้น

- พินิจพิเคราะห์ (Scrutiny) กลุม่เน็ตเจนเนอร์อยู่ในสงัคมท่ีมีความก้าวหน้าทาง
เทคโนโลยีสูง จึงมกัใช้ประโยชน์จากเทคโนโลยีในการค้นหาข้อมลูสินค้าและ
บริการตา่งๆ เพ่ือเปรียบเทียบก่อนตดัสินใจซือ้ ทัง้การเปรียบเทียบข้อดี ข้อเสีย
และราคา

- ซื่อสตัย์ มีจรรยาบรรณ (Integrity) กลุ่มเน็ตเจนเนอร์ สามารถยอมรับความ
แตกต่างได้มาก และมีความคิดตรงไปตรงมา ผลการวิจัยพบว่า ร้อยละ 71
ของคนรุ่นนีจ้ะยงัคงสนบัสนุนบริษัทท่ีออกมาขอโทษหากด าเนินการผิดพลาด
และร้อยละ 40 บอกว่าจะเลิกซือ้สินค้าของบริษัทท่ีไม่แสดงความรับผิดชอบ
ตอ่สงัคม

- ความร่วมแรงร่วมใจ (Collaboration) กลุ่มเน็ตเจนเนอร์ ช่ืนชอบการสร้าง
สัมพันธ์ระหว่างกันและกัน มีการติดต่อสัมพันธ์กันอย่างสม ่าเสมอ มีการ
แบ่งปันข้อมูลระหว่างกัน มีอิทธิพลซึ่งกันและกันในเร่ืองสินค้า บริการ และ
องค์กร จนเรียกได้วา่เป็นเครือข่าย N-fluence (Net generation - Influence)

- ความบนัเทิง (Entertainment) กลุ่มเน็ตเจนเนอร์ มกัไม่แบ่งแยกชัดเจนนัก
ระหว่างการท างานและความบันเทิง เพราะเช่ือว่าไม่ใช่เร่ืองเสียหายท่ีจะ
ท างานไปและเข้าอินเทอร์เน็ตไปด้วย ตราบใดท่ีงานเหลา่นัน้ส าเร็จลลุว่ง

- ความเร็ว (Speed) เน่ืองจากกลุ่มเน็ตเจนเนอร์ เติบโตขึน้ท่ามกลางโลกดิจิทลั
ท่ีทุกอย่างด าเนินไปอย่างรวดเร็ว ทัง้การท างาน การเล่นเกม หรือแม้แต่การ
ค้นหาข้อมูลผ่านกูเกิล (Google) ท าให้คนกลุ่มนีค้าดหวงัการมีปฏิสมัพันธ์
อย่างรวดเร็ว โดยผลการวิจยัพบวา่ร้อยละ 56 ยอมรับว่าไม่มีความสามารถใน
การอดทนรอคอย

- นวตักรรม (Innovation) ด้วยเทคโนโลยีสมยัใหม่ท่ีช่วยให้สามารถคิดค้นสิ่ง
ใหม่ๆ ได้อย่างรวดเร็ว ท าให้กลุ่มเน็ตเจนเนอร์มีความต้องการสินค้าและ
บริการใหม่ๆ เหล่านัน้อยู่ตลอดเวลา เช่น การเปลี่ยนโทรศพัท์มือถือเมื่อมีรุ่น

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 185

ใหมอ่อกวางจ าหน่าย เป็นต้น นอกจากนีย้งัหมายรวมถึงนวตักรรมในท่ีท างาน
ด้วย เช่น การท่ีกลุม่เน็ตเจนเนอร์ มกัปฏิเสธล าดบับงัคบับญัชาแบบเก่าท่ีชอบ
สัง่การและควบคมุ เป็นต้น

Tapscott (2009) สรุปว่า การท าการตลาดกับกลุ่มเน็ตเจนเนอร์ จึงต้องค านึงถึง
หลกัการตลาด 2.0 แบบ ABCDEs (The ABCDEs of marketing 2.0) ซึง่ประกอบไปด้วย ท่ีไหน
ก็ได้ (Anyplace) ตราสินค้า (Brand) การสื่อสาร (Communication) การค้นพบสิ่งใหม่ๆ
(Discovery) และประสบการณ์ (Experience) และเขาอธิบายเพ่ิมเติมไว้ว่า การซือ้ขายนัน้
สินค้านัน้มักจะเหมือนๆ กัน ตัดกันท่ีราคาขาย ดังนัน้นักการตลาดต้องมุ่งเน้นการสินค้าท่ี
สามารถสร้างเสริมประสบการณ์ให้เป็นคุณค่าเพ่ิมท่ีน่าจดจ า และสร้างกิจกรรมพิเศษท่ีท าให้
ผู้บริโภคได้เข้ามามีสว่นร่วมผกูพนักบัองค์กร (Engagement) นอกจากนี ้ด้วยการท่ีกลุ่มเน็ตเจน
เนอร์สามารถเข้าถงึข้อมลูข่าวสารเก่ียวกบัสินค้าและบริการตา่งๆ ได้อย่างครบถ้วนสมบรูณ์ท าให้
การก าหนดราคาสินค้าสามารถปรับเปลี่ยนไปได้ตามเง่ือนไขของสถานการณ์ในแตล่ะขณะ พืน้ท่ี
ในการขายไม่ใช่ตลาด แต่เป็นพืน้ท่ีบนสิ่ง Marketface ซึ่งหมายถึงการผสานระหว่างตลาด
(Marketplace) และพืน้ท่ีออนไลน์ส าหรับการขาย(Marketspace) ย่ิงไปกว่านัน้ กลุ่มเน็ตเจน
เนอร์สามารถเข้าถึง และสามารถเป็น “ผู้ เลือกรับสื่อ และสารด้วยตนเอง” ดังนัน้หน้าท่ีของ
นักการสื่อสารการตลาดคือ ต้องสร้างสื่อและเนือ้หาสารให้อยู่ในจุดท่ีกลุ่มเน็ตเจนเนอร์ค้นหา
ข้อมลูจนถงึการตดัสินใจซือ้จงึจะท าให้กลุม่เน็ตเจนเนอร์เกิดความสนใจและมีความจงรักภกัดีได้
กลุม่เน็ตเจนเนอร์จะไมส่นใจโฆษณา รวมทัง้สามารถท่ีจะกลัน่กรองโฆษณาออกไปจากการรับรู้
ได้ และเขาจะเลือกซือ้สินค้าโดยเช่ือถือค าแนะน าจากเครือข่ายเพ่ือน หรือ คนรู้จกัท่ีมีการติดต่อ
สมัพนัธ์กนัอย่างสม ่าเสมอ มีการแบ่งปันข้อมลูระหว่างกนั มีอิทธิพลซึง่กนัและกนัในเร่ืองสินค้า
บริการ และองค์กร จนเรียกได้วา่เป็นเครือข่าย N-fluence (Net generation - influence) เท่านัน้
นอกจากนี ้นักการตลาดต้องเปิดโอกาสให้ผู้บริโภคเข้ามามีส่วนร่วมกับบริษัทได้หลากหลาย
ช่องทาง ด้วยการส่งสารแบบหนึ่งต่อหนึ่ง และท าให้เป็นการสื่อสารเฉพาะบุคคลมากท่ีสดุเท่าท่ี
จะมากได้ รวมทัง้ตราสินค้าจะเป็นสิ่งท่ีอยู่ในใจของกลุ่มลูกค้าและอยู่ในการมีปฏิสัมพันธ์
ระหวา่งลกูค้าและตราสินค้าเท่านัน้ ผู้บริหารตราสินค้าจงึควรต้องเน้นท่ีการสร้างความผูกพนักบั
ผู้บริโภค (Consumer engagement) การมีส่วนร่วมกบัตราสินค้า (Brand collaboration) จน
บางครัง้อาจต้องให้มีการร่วมแบ่งปันการเป็นเจ้าของตราสินค้า (Brand ownership) อีกด้วย

186 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

การส่ือสารการตลาดผ่านส่ือสังคม (Social media marketing - SMM)

 สื่อสงัคมจะช่วยเป็น P ตวัท่ี 5 ของส่วนผสมทางการตลาด (4Ps หรือ Marketing mix-
Product, Price, Place, Promotion) คือ Participation ซึ่งหมายถึงการท่ีสื่อสงัคมจะช่วย
ผู้บริโภคให้สามารถแสดงความคิดเห็นไปยงันกัการตลาดให้ผลิตสินค้าหรือบริการให้สอดคล้อง
ตรงกบัความต้องการของเขาได้มากขึน้ อีกทัง้การท่ีสื่อสงัคมท าให้ท าให้เกิดการเปลี่ยนแปลงใน
การใช้ชีวิตประจ าวนัของผู้บริโภค ท าให้รูปแบบท่ีนักการตลาดใช้ในการสื่อสารกับผู้บริโภคจึง
ต้องเปลี่ยนแปลงไปด้วย ด้วยเหตุนีก้ารสื่อสารการตลาดผ่านสื่อสังคม หมายถึง การใช้
เทคโนโลยีสื่อสังคม รวมทัง้ช่องทาง และซอฟต์แวร์เพ่ือสร้าง สื่อสาร จัดส่ง และแลกเปลี่ยน
ข้อมลูที่ท าให้เกิดคณุคา่ตอ่ทกุฝ่ายท่ีเก่ียวข้อง (Tuten and Solomon, 2013)

 Moriarty and Well (2013) ได้น าเสนอไว้ว่า “การสื่อสารการตลาดผ่านสื่อสงัคม” นัน้
หมายถึง การผสมผสานมมุมองของท าการตลาดเข้ากบัการสื่อสารผ่านสื่อสงัคมท่ีหลากหลาย
ผสมผสานในการก าหนดกลยุทธ์ท่ีจะผลกัดนัให้ผู้บริโภคเข้ามามีปฏิสมัพนัธ์ (Interaction) และ
สร้างการตระหนักรู้และเห็นตราสินค้านัน้อย่างกว้างขวาง โดยตราสินค้ามักจะมุ่งหวงัให้เกิด
กระแสการบอกต่อ กระนัน้ก็ไม่สามารถรับประกนัได้ว่าจะเกิดเป็นกระแสตามท่ีต้องการหรือไม ่
เพราะตราสินค้าไมส่ามารถควบคมุการเกิดกระแสดงักลา่วได้

 ส่วน Tuten and Solomon (2013) เสนอว่า “การสื่อสารการตลาดผ่านสื่อสงัคม”
หมายถึง การใช้สื่อสงัคม เพ่ือช่วยอ านวยความสะดวกในการแลกเปลี่ยนระหว่างผู้บริโภค และ
องค์กร อีกทัง้ยังเป็นสื่อท่ีไม่แพงในการท่ีจะเข้าถึงผู้บริโภค อีกทั ง้ยังมีช่องทางให้มีปฏิสมัพันธ์
สร้างการมีสว่นร่วมได้มากมายในวงจรซือ้ขาย และหากมองท่ีเป้าหมายของการสื่อสารการตลาด
แล้วนัน้ เขาเสนอวา่ การสื่อสารการตลาดผ่านสื่อสงัคมสามารถเป็นเคร่ืองมือของนกัการสื่อสาร
ตลาด ช่วยในการสื่อสารข้อมูลสินค้าและบริการไปยังกลุ่มผู้บริโภคตามกระบวนการของการ
ตดัสินใจซือ้ เช่นเดียวกับการสื่อสารการตลาดแบบอื่นๆ ดงัวตัถุประสงค์ในการสื่อสารผ่านสื่อ
สงัคม ดังต่อไปนี ้สร้างการตระหนักรู้ให้เพ่ิมขึน้ กระตุ้นให้การเกิดความต้องการ ส่งเสริมการ
ทดลองใช้ ช่วยอ านวยการซือ้ สร้างความจงรักภกัดี

 นอกจากนีเ้ขายังเสนอว่า การสื่อสารการตลาดผ่านสื่อสงัคมนัน้ช่วยขยายพืน้ท่ีในการ
สื่อสารตราสินค้าได้เป็นอย่างดี โดยหากพิจารณาจากรูปแบบของสื่อสังคมทัง้ 4 โซนท่ีเขา
น าเสนอนัน้ จะเห็นได้ว่า ในแต่ละโซนนัน้จะสามารถตอบสนองวตัถุประสงค์ของการเป็นช่อง
ทางการสื่อสารตราสินค้าท่ีแตกต่างกัน โดยท่ี ชุมชนสื่อสงัคม (Social community) จะเหมาะ

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 187

ส าหรับการสื่อสารเพ่ือสร้างความสมัพนัธ์ระหว่างตราสินค้ากบัผู้บริโภค การสร้างการตระหนกัรู้
ตราสินค้า และการท าการวิจัยตลาด สื่อสังคมเผยแพร่เนือ้หา (Social publishing) เหมาะ
ส าหรับ การเผยแพร่ แบ่งปันเนือ้หาของตราสินค้า (Branded content) รวมทัง้ใช้เป็นพืน้ท่ี
โฆษณาประชาสัมพันธ์ สื่อสงัคมบันเทิง (Social entertainment) เหมาะส าหรับการใช้เป็น
Branded Entertainment และสื่อสงัคมการค้า (Social commerce) ใช้ในส่วนของกิจกรรมซือ้
ขาย การให้บริการ ท่ีเก่ียวข้องกบัธุรกรรมทางการเงินตา่งๆ

 ในส่วนของการใช้สื่อสงัคมในการสร้างพืน้ท่ีในการสื่อสารการตลาดนัน้ นกัการสื่อสาร
การตลาดยงัสามารถเพ่ิมพืน้ท่ีในการสื่อสารเนือ้หาสารของตราสินค้าผ่านการผสานพืน้ท่ีของสื่อ
เก่าและสื่อสังคม ด้วยกลยุทธ์การสื่อสารผ่านสื่อซือ้ (Paid media) สื่อท่ีเป็นเจ้าของ (Owed
media) และสื่อได้มา (Earned media) ซึง่เป็นวิธีการแบ่งประเภทของสื่อในยุคปัจจุบนัท่ีแสดง
ให้เห็นถงึความเช่ือมโยงระหวา่งสื่อตา่งๆ ได้เป็นอย่างดี

- สื่อซือ้ (Paid media) คือ รูปแบบสื่อแบบดัง้เดิมคือ การซือ้พืน้ท่ีโฆษณาเพ่ือให้
เข้าถึงกลุ่มตวัอย่างระดบัมวลชน แม้กระทัง่การประชาสมัพนัธ์ในรูปแบบของ
การเป็นผู้สนับสนุน (Sponsors) หรือการแสดงภาพลกัษณ์ผ่านสื่อโฆษณา
ทางโทรทัศน์ วิทยุ นิตยสาร รวมทัง้การท า Search engine marketing
(SEM) ก็นบัวา่เป็นการสื่อสารผ่านสื่อซือ้

- สื่อท่ีเป็นเจ้าของ (Owed media) คือ สื่อท่ีเป็นสินทรัพย์ของบริษัทเจ้าของ
สินค้าหรือบริการ ท่ีสามารถควบคมุการน าเสนอเนือ้หาได้

- สื่อได้มา (Earned media) คือ เนือ้หาสารเก่ียวกบัสินค้าหรือบริการ ท่ีเผยแพร่
โดยไม่ได้มาจากการลงทุนจากบริษัทเจ้าของสินค้านัน้ๆ โดยตรง รวมทัง้อยู่
เหนือการควบคมุจากบริษัทเจ้าของสินค้านัน้ๆ อีกด้วย แต่ว่าได้มาจากการท่ีมี
ผู้บริโภคหรือผู้ ท่ีรับสารจากพืน้ท่ีสื่อสองแบบแรก และช่วยบอกต่อกระจาย
เนือ้หาสารนัน้ผ่านสื่อตา่งๆ เป็นการสื่อสารแบบบอกตอ่

ดงันัน้การสื่อสารผ่านสื่อสงัคมท่ีประสบความส าเร็จนัน้ เมื่อนกัการตลาดลงทุนสื่อสาร
เนือ้หาสารของสินค้าผ่านพืน้ท่ีในสื่อซือ้นัน้ เนือ้หาสารนัน้จะช่วยผลกัดนัขบัเคลื่อนให้ผู้ รับสาร
เข้าไปหาข้อมูล หรือสื่อสารเพ่ิมเติมในพืน้ท่ีของสื่อท่ีเป็นเจ้าของ จากนัน้เนือ้หาสารท่ีมีคุณค่า
เพียงพอ ร่วมกับปฏิสมัพันธ์ท่ีเกิดขึน้ในสื่อท่ีเป็นเจ้าของจะท าให้เกิดการสร้างสรรค์เนือ้หาสาร

188 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

เพ่ิมเติมโดยผู้บริโภคไปเผยแพร่ในช่องทางต่างๆ ของสื่อสงัคม ท าให้เกิดเป็นสื่อท่ีได้มา ทัง้นีใ้น
ภาพรวมนัน้จึงเป็นหน้าท่ีของนักการสื่อสารการตลาดท่ีจะต้องวางแผนการเลือกใช้สื่อสังคม
ตา่งๆ อย่างผสมผสานร่วมกบัการออกแบบเนือ้หาสารท่ีสามารถสร้างประสบการณ์ของผู้ รับสาร
ในการสื่อสารผ่านสื่อสงัคมนัน้ๆ อย่างมีสว่นร่วม

พืน้ท่ีสัมผัส (Interception) ในการส่ือสารการตลาดผ่านส่ือสังคม

Hollowman (2012) ได้น าเสนอแนวคิดเก่ียวกบั กระบวนการความตัง้ใจ (The intent
process) ท่ีแสดงให้เห็นถงึกระบวนการท่ีผู้บริโภค และเจ้าของสินค้าจะเข้ามาสมัผสักนัในพืน้ท่ี
สื่อออนไลน์ไว้ โดยกระบวนการจะเร่ิมขึน้ตัง้แต่ (1) ผู้บริโภคมีความตัง้ใจ (Intent) ท่ีจะเข้ามาท า
กิจกรรมบางอย่างในโลกสงัคมออนไลน์ ไม่ว่าจะเป็นการเข้ามาค้นหาข้อมูล การสื่อสาร การ
แสดงออกถงึความคิดสร้างสรรรค์ของตนเองสู่สงัคม ในส่วนของนกัการการตลาดนัน้จะต้องรู้ว่า
จะมีส่วนใดของข้อมูลของสินค้าหรือบริการของตนเองนัน้จะเข้ามาช่วยให้ผู้ บริโภคได้บรรลุ
เป้าหมายปลายทางตามท่ีตัง้ใจ จากความตัง้ใจจะผลักดันให้ผู้บริโภคไปสู่ขัน้ต่อไป คือ (2)
กระบวนการค้นหาค าตอบ (Query) โดยการเข้าไปดใูนเว็บท่ีเช่ือถือได้ เข้าไปค้นหาตาม Search
engine ต่างๆ หรือเข้าไปดใูนเว็บไซต์ท่ีเฉพาะเจาะจงในเชิงลกึ เช่น ค้นหารายการหนงัสือจาก
Amazon หรือหาบทความวิชาการจาก Google scholar ผลลพัท์ของการค้นคว้านีจ้ะอยู่บน
พืน้ฐานของ เนือ้หาและการสนทนา (Content and conversation) นกัการสื่อสารการตลาด จะ
เข้ามามีปฎิสมัพนัธ์ในจดุนีไ้ด้ ด้วยการพยายามมีอิทธิพลและปรับรูปแบบของการค้นหาเพ่ือช่วย
ผู้บริโภคในการค้นหาค าตอบต่างๆ เช่น การสร้างเว็บท่ีมีเนือ้หาท่ีผู้บริโภคต้องการ การจัดท า
Social search optimization, กลยุทธ์การเช่ือมโยงเนือ้หาไปยงัเว็บไซต์ (Linking strategies)
รวมทัง้ Search engine optimization และจากการค้นหาค าตอบน าไปสู ่(3) จุดหมายปลายทาง
ซึง่ผู้บริโภคจะท าการประเมินในเร่ืองของความน่าเช่ือถือ (Trustworthiness) และคณุภาพของ
เนือ้หา (Quality of content) จุดนีน้ักสื่อสารการตลาดจะสามารถเข้ามามีปฏิสัมพันธ์กับ
ผู้ บริโภค ด้วยการจัดหาช่องทางท่ีท าให้มีการสร้างสรรค์จุดหมายปลายทางท่ีมีเนือ้หาท่ีมี
คุณภาพ และก่อให้เกิดความผูกพันในรูปแบบของสื่อเครือข่ายสงัคม จุดท่ีส าคญัท่ีสุด คือ นัก
สื่อสารการตลาดจะต้องมีการจัดหาเนือ้หาสารท่ีมีคุณค่า และสร้างประสบการณ์ท่ีสามารถ
แบ่งปันได้ (Shareable experiences) ท่ีสอดคล้องตรงกับความตัง้ใจของผู้บริโภค จะท าให้

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 189

น าไปสูก่ารท่ีผู้บริโภคบอกต่อ หรือขยายเนือ้หาของสินค้าและบริการนัน้ๆ เข้าสู่กระแสเครือข่าย
สงัคมของตนเอง

ทัง้นี ้จะเห็นได้ว่า นักสื่อสารการตลาดจะสามารถเข้ามาสัมผัส (Interception) กับ
ผู้บริโภคได้อย่างน้อย 3 จุด ได้แก่ (1) จุดสมัผัสในช่วงของกระบวนการค้นหาค าตอบ (Query)
ด้วยการช่วยเอือ้โอกาสให้ผู้บริโภคหาค าตอบท่ีเก่ียวเน่ืองกบัสินค้าหรือบริการนัน้ได้ง่ายท่ีสดุ (2)
การเตรียมการหรือสร้างเว็บไซต์จุดหมายปลายทางท่ีมีคณุภาพ และ (3) การมีปฏิสมัพันธ์กับ
ลกูค้าโดยตรง รวมทัง้การสร้างความเข้มแข็งให้กบัชุมชนตราสินค้า ด้วยข้อมูลท่ีเป็นประโยชน์
และเหมาะสม

แนวคิดที่เก่ียวข้องต่อความส าเร็จของการส่ือสารการตลาดผ่านส่ือสังคม

 จากจดุนีจ้ะเห็นได้ว่า หวัใจท่ีส าคญัประการหนึ่งท่ีน าไปสู่การประสบความเร็จของการ
สื่อสารการตลาดผ่านสื่อสงัคม ไม่ว่าจะเป็นจากความต้องการของผู้บริโภค และนักการสื่อสาร
การตลาด คือ กระแสการบอกต่อ และการมีเนือ้หาท่ีมีความน่าสนใจ ซึ่งจะน าเสนอประเด็นท่ี
น่าสนใจท่ีเก่ียวข้องดงัต่อไปนี ้

 การบอกต่อ Word of mouth (WOM) E-word of mouth (e-WOM) และ
 การตลาดแบบผึง้แตกรัง (Buzz marketing)

 การบอกต่อ Word of mouth (WOM) นัน้ หมายถึง การท่ีผู้บริโภคให้ข้อมูลไปยัง
ผู้บริโภคคนอื่น และหากเป็นการให้ข้อมูลผ่านสื่ออินเทอร์เน็ต จะเรียกว่า การบอกต่อผ่านสื่อ
อิเล็กทรอนิกส์ E-word of mouth (e-WOM) ข้อมูลท่ีท าการบอกต่อเก่ียวกับสินค้า บริการ
ความคิด หรือองค์กร อาจเป็นในเชิงบวก หรือ เชิงลบก็ได้ ทัง้นี ้การบอกต่อ นบัได้ว่าเป็นกลยุทธ์
ท่ีส าคัญส าหรับการรณรงค์ทางการตลาด โดยเฉพาะอย่างย่ิงเมื่อท าการสื่อสารผ่านสื่อสงัคม
เป็นแหลง่ข้อมลูส าคญัท่ีมีผลตอ่การตดัสินใจซือ้ของผู้บริโภค

190 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

ภาพที ่1 กระบวนการบอกต่อ (WOM) ในการสือ่สารการตลาดผ่านสือ่สงัคม
ปรับจาก Cristina Castronovo & Lei Huang (2012)

 ในการสื่อสารระหวา่งบคุคลความเข้มแข็งของความสมัพนัธ์ (Tie strength) ระหว่างผู้ ท่ี
ท าการสื่อสารนบัเป็นปัจจยัส าคญัท่ีสง่ผลให้เกิดการกระจายของบอกต่อ ย่ิงมีความเข้มแข็งมาก
เท่าไรก็จะย่ิงพึ่งพิงข้อมลูท่ีได้รับจากการบอกต่อเพ่ือตดัสินใจซือ้ด้วย นอกจากนี ้ประเด็นปัจจัย
เร่ืองความเช่ือถือ (Trust) และความเช่ือในความเช่ียวชาญ (Experts) ของผู้ส่งสารจะน าไปสู่การ
บอกตอ่ และการตดัสินใจซือ้ (Brown & Reingen, 1987). ส าหรับการสื่อสารในสื่อสงัคม จะเห็น
ว่า เครือข่ายของเพ่ือนยังเป็นปัจจัยส าคัญในการกระจายการบอกต่อ กระนัน้เครือข่ายในสื่อ
สงัคมนัน้ยงัขยายไปในกลุม่ของคนทัว่ไปด้วย โดยท่ีการติดตอ่สื่อสารจะยงัคงท าด้วยการมีความ
สนใจ และเช่ือถือในความคิดเห็นตลอดจนประสบการณ์ของคนอื่นแม้ว่าจะไม่ได้รู้จกักนัเป็นการ
ส่วนตวั โดย Huang (2010) เรียกไว้ว่า ความโน้มเอียงของระดบัความสมัพนัธ์ท่ีก าหนดไว้ก่อน
(Predispositional ties) ซึ่ง หมายถึง การท่ีทัง้ผู้ ส่งสารและผู้ รับสารต่างก็มีทัศนคติและความ
สนใจท่ีเหมือนกนัอยู่แต่เดิมก่อนท่ีจะท าการสื่อสารกนั เนือ้หาท่ีท าการสื่อสารในเครือข่ายสงัคม
เช่นนี ้จะต้องท าให้ผู้ ท่ีท าการสื่อสารมีประสบการณ์ท่ีมีความร่ืนรมย์ และท าให้เขากลับมา
เพ่ือท่ีจะสื่อสารกนัตอ่ไป
 นอกจากนี ้ยังมีการตลาดแบบผึง้แตกรัง (Buzz marketing) เป็นการสื่อสารแบบมี
ลกัษณะท่ีเก่ียวเน่ืองกับการบอกต่อโดยเฉพาะอย่างย่ิงการบอกต่อผ่านสื่ออิเลคทรอนิกส์ หรือ
ระบบออนไลน์ กลา่วคือ การท่ีตราสินค้าไปจบัเกาะกระแสของประเด็นสงัคม หรือสร้างประเด็น
ขึน้มา ท าให้ผู้บริโภคในตลาดจะมีการพูดตราสินค้าในช่วงเวลาใดเวลาหนึ่งพร้อมๆ กัน โดย
นกัการสื่อสารการตลาดจะให้ความสนใจกบัการวดั Share of conversation –SOC ซึง่หมายถึง
ปริมาณของการพดูถงึตราสินค้าร่วมกบัประเดน็ท่ีเป็นกระแสสงัคมในขณะนัน้ๆ

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 191

 การตลาดแบบไวรัล (Viral marketing)
 การตลาดแบบไวรัล (Viral marketing) หรือ การตลาดแบบไวรัส เป็นกลยุทธ์การ
สื่อสารการตลาดท่ีกระตุ้นให้ผู้ รับสารส่งเนือ้หาสารไม่ว่าจะเป็นในรูปแบบของวิดีโอคลิป หรือ
รูปแบบอื่นๆ ตอ่ไปยงักลุม่เพ่ือนของผู้ รับสารตอ่เน่ืองกนัไป โดยมีวิธีการใช้สิ่งดงึดดูต่างๆ มาเป็น
แรงขบัยั่วยุให้ผู้ รับสนใจ และบอกต่อให้กบัผู้อื่น แพร่กระจายเพ่ิมจ านวนเป็นทวีคณู ต่อเน่ือง
ขยายผลด้วยความเร็วสงู และความเร็วนีม้กัจะขึน้อยู่กบัระดบัความเร็วของเทคโนโลยีออนไลน์ท่ี
ท าให้เกิดการสนทนาเก่ียวกบัตราสินค้าบนโลกออนไลน์
 โดยมีนักวิชาการและนักการตลาดได้ท าการแสดงความเช่ือมโยงเก่ียวกับการตลาด
แบบไวรัล (Viral marketing) กบัสิ่งมีชีวิต เช่น Knight (1999) กลา่ววา่คล้ายกบั การจามบนโลก
ดิจิตอล (Digitalized sneeze) ท่ีเมื่อจามแล้วก็จะแพร่กระจายออกไปติดต่อกบัคนอื่นๆท่ีเข้ามา
เก่ียวข้องด้วย และWelker (2002) เปรียบเทียบว่า การตลาดแบบไวรัล (Viral marketing) เป็น
เหมือนกบัไวรัส ท่ีแพร่กระจายไปอย่างกว้างขวาง และมีพลงัทวีคณูเม่ือเข้าไปมีปฏิสมัพนัธ์ด้วย
 Ang (2014) ได้เสนอไว้ว่า คุณสมบัติท่ีท าให้เกิดกระแสไวรัลได้นัน้ เนือ้หาสารนัน้
จะต้องท าให้เกิดความประหลาดใจหรือหฤหรรษ์ (Surprise and joy) เกิดการกระตุ้นเร้าความ
อยากส่งต่อ (Arousal) โดยเฉพาะอย่างย่ิงยามท่ีไม่พึงพอใจและต้องการท่ีจะบอกต่อให้คนอื่น
ทราบด้วย เป็นข้อมูลในเชิงบวกมากกว่าเชิงลบ มีความคิดสร้างสรรค์ท่ีมีคุณภาพ (ในแง่ของ
ความร่ืนรมย์ ความเก่ียวพันธ์ ความแตกต่าง และมีการใช้ผู้มีช่ือเสียง เป็นต้น) และสุดท้ายคือ
เนือ้หาสารนัน้ต้องน่าสนใจและเป็นประโยชน์ สอดคล้องกบัในประเทศไทยท่ีงานวิจยัของมาริสา
อานิต้า ฟันเดอรวาวเดอะ (2557) ซึ่งศึกษาปัจจัยด้านการแบ่งปันวิดีโอบนเครือข่ายสังคม
ออนไลน์ พบว่ามีการแบ่งปันวิดีโอคลิปเพ่ือความบันเทิง สนุกสนาน ตลกมีค่าเฉลี่ยสูงสุด
รองลงมาคือ เพ่ือให้ข้อมูลข่าวสารกับผู้อื่น คลิปมีความสร้างสรรค์ในแง่ศิลปะ creative เป็น
การ Share ต่อจากเพ่ือนท่ีมีความน่าเช่ือถือ สดุท้ายคือเพ่ือแสดงความเป็นตวัตน ส่วนปัจจยัท่ี
ท าให้ไมแ่บ่งปันวิดีโอคลิป ได้แก่ เมื่อแชร์ไปแล้วกลวัคนอื่นมองไม่ดี รองลงมาคือ ข้อมลูข่าวสาร
ไมม่ีประโยชน์กบัผู้อื่น และไมม่ีความบนัเทิง สนกุสนาน ตลก

 การตลาดโดยเนือ้หา Content marketing
 การตลาดโดยเนือ้หา (Content marketing) คือเทคนิคการท าการตลาดด้วยการสร้าง
และเผยแพร่ “เนือ้หา (Content)” ท่ีมีคณุค่า (Valuable) เก่ียวข้อง (Relevant) และเช่ือถือได้
(Consistent) เพ่ือดึงดูดใจ และสอดคล้องความต้องการของกลุ่มเป้าหมายท่ีก าหนดไว้ โดยมี

192 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

วตัถุประสงค์ท่ีจะน าไปสู่โอกาสทางธุรกิจ จากการตอบสนองของเนือ้หานัน้จากผู้บริโภค และ
การตลาดเชิงเนือ้หานีเ้ป็นกระบวนการท่ีต้องท าต่อเน่ือง เน้นการสร้างสื่อท่ีเป็นเจ้าของมากกว่า
สื่อประเภทอื่นๆ (Content marketing institute, 2014) ทัง้นีก้ารตลาดเชิงเนือ้หานัน้ มีความ
จ าเป็นอย่างย่ิงส าหรับการท าการสื่อสารการตลาดผ่านสื่อสงัคม เพราะเมื่อเทคโนโลยีสื่อสงัคมมี
ความสามารถในการจะเป็นช่องทางให้คนได้ท าการบอกต่อสื่อสารกนัแล้ว สามารถโยงเนือ้หาท่ี
คณุคา่ท่ีน าไปสูก่ารบอกตอ่ติดตามนัน้ไปยงัสื่อท่ีตราสินค้าเป็นเจ้าของ จะท าให้ในท่ีสดุแล้วตรา
สินค้าจะได้มีบทบาทในการผลิตสื่อของตนเองมากกว่าการมีพืน้ท่ีของตนในพืน้ท่ีสื่อสงัคมของ
คนอื่น ณัฐพชัญ์ วงษ์เหรียญทอง (2557) ชีใ้ห้เห็นว่า การสื่อสารผ่านสื่อสงัคมนัน้เป็นช่วงแรกๆ
ของการท าการตลาดออนไลน์ จนเมื่อถึงระยะหนึ่งแล้ว ตราสินค้าก็จะเร่ิมหนัมาใส่ใจและจริงจงั
กับบทบาทของการเป็นผู้ ผลิตเนือ้หามากกว่าเดิม นัน้คือ การเป็นช่วงของการเป็น Content
marketing

 การบริหารความสัมพันธ์กับลูกค้า (Customer relationship management-
CRM)

 การบริหารความสมัพันธ์กับลูกค้านัน้ นับเป็นสิ่งหนึ่งท่ีจ าเป็นอย่างย่ิงในการสื่อสาร
การตลาดเชิงกลยทุธ์เพ่ือให้เกิดผู้บริโภคท่ีมีความจงรักภกัดีตอ่สินค้า อนัน าไปสูป่ระโยชน์และผล
ก าไรของบริษัท โดยในการบริหารความสมัพนัธ์กบัลกูค้านัน้ ตราสินค้าจะเปลี่ยนมมุมองจากการ
ให้ความส าคัญกับสินค้า (A product-centric) มาเป็นการให้ความส าคญักับลูกค้า (A
customer-centric) และท าการบริหารจัดการเพ่ือให้เกิดการสร้าง พัฒนา และส่งเสริม
ความสัมพันธ์กับลูกค้า ดังท่ี Reinartz & Venkatesan (2008) ระบุไว้ว่าในการบริหาร
ความสัมพันธ์กับลูกค้า องค์กรจะต้องด าเนินการเพ่ือให้ได้ลูกค้า (Customer acquisition),
รักษาลกูค้า (Customer retention), ขยายกลุ่มลกูค้า (Customer growth), และให้กลุ่มลกูค้า
กลบัมาใช้สินค้าหรือบริการซ า้อีก (Winning back of customers) การท่ีจะสามารถด าเนินการ
ดงักลา่วได้นัน้ การได้มีข้อมลู และระบบการจดัเก็บข้อมลูของกลุ่มผู้บริโภคหรือลกูค้าท่ีเพียงพอ
เช่น รูปแบบการใช้ชีวิต รูปแบบการซือ้สินค้า พฤติกรรมการตดัสินใจซือ้ จะท าให้สามารถจัด
แบ่งกลุม่ลกูค้า ตลอดจนบริหารงบประมาณในการสื่อสารกบักลุ่มลกูค้าได้อย่างมีประสิทธิภาพ
และเกิดเป็นความสัมพันธ์ระยะยาว และจุดนี ้การเติบโตของเทคโนโลยี และรูปแบบของสื่อ
สังคม ท าให้กลุ่มลูกค้าสามารถเข้ามามีติดต่อแลกเปลี่ยนข้อมูล ท าให้บริษัทสามารถเก็บ
ฐานข้อมูลจากการเข้ามาติดต่อของลูกค้าได้ เช่น การท่ีลูกค้าได้ท าการสร้างสรรค์เนือ้หาด้วย

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 193

ตนเอง (User-generated content) จะท าให้บริษัทสามารถวิเคราะห์ได้ทัง้ความชอบ พฤติกรรม
และลกัษณะตา่งๆ ของลกูค้า

 ชุมชนตราสินค้า (Brand communities)
 ชมุชนตราสินค้าเป็นวิธีการท่ีสามารถสร้างความภกัดีอนัเหนียวแน่นระหว่างตราสินค้า
กับผู้บริโภค และระหว่างผู้ บริโภคด้วยกันเองได้เป็นอย่างดี โดยท่ีนักการตลาดอาจจะเป็นผู้
ถ่ายทอดตราสินค้าไปยังผู้ บริโภค และให้ผู้บริโภคเป็นผู้ สื่อสารตราสินค้าไปยังผู้บริโภคด้วย
กนัเองภายในกลุ่มชุมชนท่ีมีความช่ืนชอบตราสินค้าเดียวกันก็ได้ ทัง้นีก้ารสื่อสารภายในชุมชน
ตราสินค้านัน้ จะเป็นการรวมทุกคนท่ีมีการเช่ือมโยงกับตราสินค้าไว้ทัง้หมด และชุมชนนีจ้ะท า
การสื่อสารผ่านสื่อออนไลน์หรือไมผ่่านก็ได้ อย่างไรก็ตามเมื่อเทคโนโลยีเว็บ 2.0 สื่อสงัคมได้เปิด
พืน้ท่ีให้มีการติดตอ่สื่อสารระหวา่งกนัในหลายแง่มมุ ไม่ว่าจะเป็นความสมัพนัธ์ระหว่างผู้บริโภค
กบัตราสินค้า ระหว่างผู้บริโภคกับสินค้า ความสมัพันธ์ระหว่างผู้บริโภคกับเจ้าของสินค้า และ
ความสมัพนัธ์ระหวา่งผู้บริโภคด้วยกนัเอง (McAlexander, Schouten & Koening, 2002) จงึย่ิง
เป็นสิ่งอ านวยความสะดวกให้ทุกคนในชุมชนได้ติดต่อสื่อสารปฏิสัมพันธ์ผูกพันกัน ซึ่ง
ความสมัพนัธ์ท่ีเกิดขึน้นัน้ส่งผลท าให้ผู้บริโภคเกิดความสมัพนัธ์กบัตราสินค้าในระยะยาว และ
สง่ผลให้เกิดความภกัดีได้ในท่ีสดุ โดยท่ีความส าเร็จของชุมชนตราสินค้า อาจจะวดัได้จากระดบั
ความผกูพนั (Engagement) ความจงรักภกัดี การได้รับแนวคิดข้อเสนอแนะตา่งๆ จากลกูค้าเพ่ือ
พฒันาสินค้าต่อไป อีกทัง้ Casalo และคณะ (2008) ได้ท าการวิจยัพบว่า ระดบัการมีส่วนร่วม
ของผู้บริโภคในชมุชนตราสินค้าออนไลน์จะความสมัพนัธ์ในเชิงบวกกบัความคุ้มค่าในการรักษา
กลุม่ลกูค้า และเสริมความแข็งแรงของความสมัพนัธ์กบัลกูค้าอีกด้วย

ข้อเสนอแบบจ าลองแนวคิดการส่ือสารการตลาดผ่านส่ือสังคม

 ตามวตัถปุระสงค์ของบทความนีท่ี้มุง่ท่ีจะท าทบทวนวรรรณกรรม เพ่ือน าเสนอให้เห็นถึง
ภาพรวมความเช่ือมโยงของแนวคิดในการสื่อสารการตลาดผ่านสื่อสังคม เพ่ือให้นักศึกษา
นักวิชาการ นักการสื่อสารการตลาด ตลอดจนผู้ สนใจศึกษาทั่วไปสามารถเห็นภาพรวมและ
วางแผนผสานการสื่อสารการตลาดผ่านการใช้สื่อสงัคมได้อย่างมีประสิทธิภาพ จึงได้น าเสนอ
แบบจ าลองภาพรวมของการสื่อสารการตลาดผ่านสื่อสงัคม ซึง่ประกอบไปด้วย องค์ประกอบของ
ผู้ บริโภค สื่อสังคม และเจ้าของสินค้า โดยในส่วนของเจ้าของสินค้า จะต้องมีการก าหนด
วตัถปุระสงค์ทางการสื่อสารการตลาด และท าการสื่อสารผ่านสื่อซือ้ สื่อท่ีเป็นเจ้าของ ซึง่จะท าให้

194 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

เกิดกระแสเป็นการตลาดแบบไวรัล หรือการบอกต่อ ท่ีท าให้ได้รับพืน้ท่ีสื่อเพ่ิมเติม ในสื่อท่ีได้รับ
ร่วมกับการท าการตลาดเชิงเนือ้หา การสื่อสารต่างๆเหล่านี ้จะกระท าโดยผ่านสื่อสังคม เป็น
ช่องทางหลกัท่ีน าสารไปสู่ผู้บริโภค ชุมชนผู้บริโภค อนัเป็นการสร้างความสมัพันธ์กับผู้บริโภค
และเอือ้ให้เกิดการท่ีผู้บริโภค ได้เข้ามาร่วมสร้างสรรค์เนือ้หา และมาเป็นส่วนหนึ่งของผู้ส่งสาร
ด้วย ดงัแผนภาพตอ่ไปนี ้

ภาพที ่2 แบบจ าลองแนวคิดการสือ่สารการตลาดผ่านสือ่สงัคม

ข้อสรุป และข้อเสนอแนะ

 ในยุคท่ีการสื่อสารการตลาดเปลี่ยนกระบวนทัศน์จากการสื่อสารจากผู้ ผลิตผ่าน
สื่อมวลชนไปยงักลุ่มผู้บริโภค มาเป็นการตระหนกัถึงความต้องการของผู้บริโภค ท่ีมากกว่าการ
ใช้สินค้าหรือบริการ หากทว่ายังต้องการท่ีจะมีส่วนร่วมในการสร้างสรรค์สิ่งต่างๆ โดยเฉพาะ
อย่างย่ิงการสร้างเนือ้หาสารท่ีเก่ียวข้องกบัตราสินค้า ผ่านสื่อสงัคม ท่ีมีเทคโนโลยีท่ีรองรับ และ

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 195

ส่งเสริมตอบสนองความต้องการของทัง้สองฝ่าย ท าให้เกิดการผสานสร้างปฏิสัมพันธ์ ความ
ผูกพนั หรือสร้างการมีส่วนร่วมกนัผ่านสื่อสงัคมนัน้ และในมมุมองของนกัการสื่อสารการตลาด
จึงย่ิงควรเร่งรีบในการสร้างความเข้าใจ และด าเนินการวางแผนกลยุทธ์ในการสื่อสารให้ ก้าวล า้
ขึน้ไป จงึจะท าให้เกิดประสิทธิภาพและประสิทธิผลตามวตัถปุระสงค์ของการตลาดตอ่ไป

 ส าหรับงานศกึษาวิจัยในอนาคตควรมีการพฒันาแบบจ าลองแนวคิดภาพรวมของการ
สื่อสารการตลาดผ่านสื่อสังคมให้มีความครอบคลุมองค์ประกอบของสื่อสังคม รวมทัง้น าไป
เช่ือมโยงกบัแนวคิดด้านการสื่อสารการตลาดอ่ืนๆ ไมว่า่จะเป็น การสื่อสารการตลาดแบบดัง้เดิม
หรือ การสื่อสารการตลาดแบบบรูณาการ เป็นต้น นอกจากนี ้แบบจ าลองนีส้ร้างขึน้ด้วยข้อจ ากดั
ในการทบทวนวรรณกรรมจากแหลง่ข้อมลูทตุิยภมูิ ขาดการทดสอบทัง้ในเชิงคณุภาพ และในเชิง
ปริมาณ ในการน าไปใช้ รวมทัง้การสร้างการยอมรับจากฝ่ายต่างๆ จึงควรมีการศึกษาเพ่ือลด
ข้อจ ากดัเหลา่นี ้อนัจะน าไปสูก่ารพฒันาองค์ความรู้ทางด้านการสื่อสาร โดยเฉพาะอย่างย่ิง องค์
ความรู้ทางด้านการสื่อสารการตลาดผ่านสื่อสงัคมตอ่ไป

รายการอ้างอิง

ภาษาไทย
ณฐัพชัญ์ วงษ์เหรียญทอง (2557). Content marketing เลา่ให้คลิก พลิกแบรนด์ให้ดงั.กรุงเทพฯ

 เนชัน่ อินเตอร์เนชัน่แนล เอด็ดเูทนเมนท์
มาริสา อานิต้า ฟันเดอรวาวเดอะ (2557) ปัจจัยท่ีก่อให้เกิดการแบ่งปันวิดีโอคลิปส าหรับ

 การตลาดแบบไวรัล (Viral marketing) โดยใช้สื่อเครือข่ายสังคมออนไลน์
 (วิทยานิพนธ์ ศิลปศาสตรบัณฑิต สาขานวตักรรมนิเทศศาสตร์การตลาด) สถาบัน
 บณัฑิตพฒันบริหารศาสตร์

ส านกังานพฒันาธุรกรรมทางอิเลก็ทรอนิกส์ (องค์การมหาชน) (สพธอ.), (2557). รายงานผลการ
 ส ารวจพฤติกรรมผู้ใช้อินเทอร์เน็ตในประเทศไทย ปี 2557 กรุงเทพมหานคร
ภาษาอังกฤษ
Ang, Lawrence. (2014). Principles of Integrated Marketing Communications. Port
 Melbourne, VIC Cambridge University Press
Brown, J., & Reingen, P. (1987). Social ties and word-of-mouth referral behavior.
 Journal of Consumer Research, 14 (December), 350-362.

http://www.etda.or.th/internetuserprofile2013/TH_InternetUserProfile2013.php
http://www.etda.or.th/internetuserprofile2013/TH_InternetUserProfile2013.php

196 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

Casalo, L., Flavian, C., & Guinliu, M. (2008). Promoting consumer’s participation in
virtual brand communities: A new paradigm in branding strategy. Journal
of Marketing Communications, 14 (1), 19-36.

Content Marketing Institute. (2014). What is Content Marketing? Retrieved from
http://contentmarketinginstitute.com/what-is-content-marketing/ Retrieved
on November 5}2014

Cristina Castronovo & Lei Huang (2012) Social Media in an Alternative Marketing
Communication Model Journal of Marketing Development and
Competitiveness vol. 6(1): 117-134.

Hollowman, Christer (2012). The Social Media MBA: Your Competitive Edge in Social
Media Strategy Development and Delivery. Wiley.

Kaplan Andreas M., Haenlein Michael (2010). "Users of the world, unite! The
challenges and opportunities of social media". Business Horizons 53 (1).
p. 59-68

Kietzmann H., Jan; Kristopher Hermkens (2011). "Social media? Get serious!
Understanding the functional building blocks of social media". Business
Horizons54: 241–251.

 Knight, C.M. (1999), “Viral marketing – defy traditional methods for hyper growth”,
Broadwatch Magazine, Vol. 13 No. 11, pp. 50-53

Moriarty, Sandra; Mitchell, Nancy and Wells, William D. (2013). Advertising & IMC:
Principles and Practice. (10th Edition). New Jersey: Prentice Hall.

Prensky, Marc. (2001). Digital Natives, Digital Immigrants. The Horizon 9 (5): 1-6.
Reinartz, W., & Venkatesan, R. (2008). Decision models for customer relationship

management. In Wierenga, B. (Ed.), Handbook of Marketing Decision
Models, New York: Springer, 291-326.

Shin, Carithers, Lee, Graham and Hendricks. (2013). The current Trends in Social
Media Usage at Corporation: Analysis of Facebook Fan Pages of Fortune
500 Company. In Social Media and Strategic Communications, Edited by
Al-Deen and Hendricks. New York: Macmilllan.

วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558) 197

Tapscott, Don (2009) Grown Up Digital: How the Net Generation is Changing Your
World. McGraw-Hill

Tuten, Tracy L. and Solomon, Michael R. (2013). Social Media Marketing. New Jersey:
Prentice Hall.

Vernuccio, Maria (2014). Communicating Corporate Brands Through Social Media: An
Exploratory Study International Journal of Business Communication, Vol.
51(3) 211–233.

Welker, C.B. (2002), “The paradigm of viral communications”, Information Services &
Use, Vol. 22, pp. 3-8

198 วารสารนเิทศศาสตรแ์ละนวัตกรรม นดิา้ ปีที่ 2 ฉบบัที่ 1 (ม.ค. – ม.ิย. 2558)

