

ชื่อโครงการ	การสร้างสื่อสังคมออนไลน์เพื่อการส่งเสริมการท่องเที่ยวชุมชนบ้านห้วยหินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรีเพื่อเป็นแหล่งท่องเที่ยวเมืองรองที่มีชื่อเสียงของประเทศไทย
โดย	นางสาวณัฐนิชา พัฒนะโยธิน นางสาวพรไพลิน อินวอน
สาขาวิชา	การท่องเที่ยว
อาจารย์ที่ปรึกษา	อ.ดร.สุภาพร อรรถพิณ
ปีการศึกษา	2562

บทคัดย่อ

การศึกษาโครงการเรื่อง การสร้างสื่อสังคมออนไลน์เพื่อการส่งเสริมการท่องเที่ยวชุมชนบ้านห้วยหินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรี เพื่อเป็นแหล่งท่องเที่ยวเมืองรองของประเทศไทย มีจุดประสงค์ 1) เพื่อสร้างสื่อออนไลน์เพื่อการส่งเสริมการท่องเที่ยวชุมชนบ้านห้วยหินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรี เพื่อเป็นแหล่งท่องเที่ยวเมืองรองที่มีชื่อเสียงของประเทศไทย และ 2) เพื่อสำรวจความคิดเห็นต่อประสิทธิภาพของสื่อสังคมออนไลน์ที่สร้างเพื่อการส่งเสริมการท่องเที่ยว ชุมชนบ้านห้วยหินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรี โดยมีแบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูล ที่ศึกษากับประชากรและกลุ่มตัวอย่าง 2 กลุ่ม ได้แก่ 1) บุคลากรและผู้อยู่อาศัยในชุมชน และ 2) นักท่องเที่ยวที่เดินทางท่องเที่ยวในชุมชนบ้านห้วยหินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรี ด้วยการสุ่มแบบบังเอิญ สถิติที่ใช้ในการวิเคราะห์ข้อมูล อาทิ ความถี่ ร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน

ผลการศึกษา การสร้างสื่อสังคมออนไลน์ Facebook Fanpage และ Youtube ในการส่งเสริมการท่องเที่ยวชุมชนบ้านห้วยหินดำ อำเภอด่านช้าง จังหวัดสุพรรณบุรี ที่มีเนื้อหาในการนำเสนอแหล่งท่องเที่ยว ที่ประกอบไปด้วย ข้อมูลของสถานที่ท่องเที่ยวภายในชุมชน ช่องทางการเดินทาง ตำแหน่งที่ตั้งของชุมชน และรูปภาพประกอบสถานที่ท่องเที่ยวในชุมชน และวิดีโอส่งเสริมการท่องเที่ยวชุมชนบ้านห้วยหินดำ พบว่า สื่อ

ออนไลน์ Facebook Fanpage และ Youtube มีคุณภาพอยู่ในระดับมากที่สุด (\bar{x} = 4.44, S.D. = 0.59 และ \bar{x} = 4.31, S.D. = 0.64) อาทิ ด้านข้อมูลของ Facebook Fanpage (\bar{x} = 4.40, S.D. = 0.59) ด้านการออกแบบและการจัดรูปแบบ Facebook Fanpage (\bar{x} = 4.48, S.D. = 0.58) ด้านเนื้อหา Youtube Channel (\bar{x} = 4.28, S.D. = 0.65) และด้านการออกแบบและการจัดรูปแบบ Youtube Channel (\bar{x} = 4.33, S.D. = 0.63)

คำสำคัญ : สื่อสังคมออนไลน์ เฟซบุ๊ก ยูทูป การส่งเสริม การท่องเที่ยว ชุมชนบ้านห้วยหินดำ

Project	The Creation of Social Media to Promote The Community-Based Tourism of Ban Huay Hin Dam, Dan Chang District, Suphan Buri Province to be the Well-Known Secondary Tourism City of Thailand
Author	Miss Natnicha Phattanayothin Miss Pornpilin Inwon
Major	Tourism
Advisor	Dr. Supaphorn Akkapin
Academic Year	2019

Abstract

The research project titled “The creation of social media to promote the community-based tourism of Ban Huay Hin Dam, Dan Chang district, Supahn Buri province to be the well-known secondary tourism city of Thailand aims: 1) to create the social media for tourism promotion of Ban Huay Hin Dam community, Dan Chang District, Suphanburi province to be a tourist destination of the famous secondary city of Thailand ; and 2) to evaluate the opinions on the effectiveness of social media for tourism promotion of Ban Huay Hin Dam community, Dan Chang district, Suphanburi province. Questionnaire survey was employed to collect the data and the statistical analysis was identified by descriptive statistics, e.i., frequency (F), percentage (%), Mean (x) and the Standard deviation (S.D.)

The evaluation results of the quality of the social media namely Facebook Fanpage and Youtube to promote the tourism of Ban Huay Hin Dam community, Dan Chang District, Supahnburi province which consists of the contents of community-based tourist attractions,

accessibility, location of the community, and the pictures presenting the community attractions and activities, and the VDO from Youtube, revealed that the Facebook Fanpage and Youtube were created with high quality ($\bar{x} = 4.44$, S.D. = 0.59 and $\bar{x} = 4.31$, S.D. = 0.64) with Mean scores of the following aspects : the information on Facebook Fanpage ($\bar{x} = 4.40$, S.D.= 0.59), the design of Facebook Fanpage ($\bar{x} = 4.48$, S.D.= 0.58), the information on Youtube Channel ($\bar{x} = 4.28$, S.D.= 0.65), and the design of Youtube Channel ($\bar{x} = 4.33$, S.D.= 0.63).

Keywords : Social Media, Facebook Fanpage, Youtube, Promotion, Tourism, Ban Huay Hin Dam community

