
วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 79

การพฒันาแบบฝึกเมโลเดียนขัน้พ้ืนฐาน
ส าหรบันักเรียนชัน้มธัยมศึกษาปีท่ี 2 โรงเรียนบ้านท านบ

อ าเภอท่าตะโก จงัหวดันครสวรรค ์
The Development of the Skill Workbook for Basic Melodeon

for Mattayom 2 Students in Bantanop School,
Thatagow District, NakhonSawan Province.

วชิาญ เอีย่มคง*

บทคดัย่อ
 การวิจัยในครัง้นี้ มีวัตถุประสงค์เพื่อพัฒนาแบบฝึกเมโลเดียนขัน้พื้นฐานส าหรับนักเรียนชัน้
มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ทัง้นี้ เพื่อหาประสทิธภิาพของแบบฝึก
เมโลเดยีนขัน้พืน้ฐาน ตามเกณฑ ์80/80 เพื่อเปรยีบเทยีบผลสมัฤทธิท์างการเรยีน ก่อนและหลงัการเรยีน โดยการ
ใช้แบบฝึกเมโลเดยีนขัน้พื้นฐาน และเพื่อประเมนิความพงึพอใจของนักเรยีน ที่มต่ีอการเรยีนโดยใช้แบบฝึกเม
โลเดยีนขัน้พืน้ฐาน กลุ่มทดลองทีใ่ช้ ในการศกึษาคน้ควา้ครัง้นี้ เป็นนักเรียนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้น
ท านบ ส านักงานเขตพืน้ทีก่ารศกึษานครสวรรค์ เขต 3 ภาคเรยีนฤดูรอ้น ปีการศกึษา 2552 จ านวน 31 คน
เครื่องมือที่ใช้ คือ แบบฝึกเมโลเดียนขัน้พื้นฐาน ส าหรบันักเรียนชัน้มธัยมศกึษาปีที่ 2 โรงเรียนบ้านท านบ
อ าเภอท่าตะโก จงัหวดันครสวรรค ์ จ านวน 10 ชุด แบบทดสอบวดัผลสมัฤทธิท์างการเรยีน เป็นแบบปรนัยชนิด
เลอืกตอบ 4 ตวัเลอืก จ านวน 30 ขอ้ และแบบประเมนิความพงึพอใจของนักเรยีนต่อการเรยีนโดยใชแ้บบฝึกเม
โลเดยีนขัน้พืน้ฐาน เป็นแบบมาตราส่วนประมาณค่า (Rating Scale) ซึง่ม ี 5 ระดบั จ านวน 20 ขอ้ ผลการศกึษา
พบว่า

แบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่า
ตะโก จงัหวดันครสวรรค ์ มปีระสทิธภิาพเท่ากบั 96.08 / 92.90 ซึง่สงูกว่าเกณฑ ์ 80 / 80 ทีต่ัง้ไว ้

นักเรยีนที่เรยีนโดยการใช้แบบฝึกเมโลเดยีนขัน้พื้นฐาน มคีะแนนทดสอบหลงัการเรยีน โดยการใช้
แบบฝึกเมโลเดยีนขัน้พืน้ฐานทีส่งูกว่าก่อนการเรยีนโดยใชแ้บบฝึกเมโลเดยีนขัน้พืน้ฐาน อย่างมนีัยส าคญัทางสถติิ
ทีร่ะดบั .01

ดชันีประสทิธผิลของแบบฝึกเมโลเดยีนขัน้พื้นฐาน มคี่าเท่ากบั 0.8565 แสดงว่า นักเรยีน มคีวามรู้
เพิม่ขึน้หลงัจากฝึกดว้ยแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ร้อยละ 85.65 ความพงึพอใจของนักเรยีนทีม่ต่ีอการเรยีน
โดยใชแ้บบฝึกเมโลเดยีนขัน้พืน้ฐาน โดยรวมอยู่ในระดบัมากทีส่ดุ

ค าส าคญั : เมโลเดยีนขัน้พืน้ฐาน การพฒันา

*นักศึกษาศิลปศาสตรมหาบณัฑิต สาขาดนตรี (ดนตรีศึกษา) คณะมนุษยศาสตร์และสงัคมศาสตร์

มหาวทิยาลยัราชภฏับา้นสมเดจ็เจา้พระยา

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 80

Abstract
 The purposes of the study on the development of the skill workbook for Basic Melodoen for
Mattayom 2 students in Bantanop School, Thatagow District, Nakhorn Sawan Province were to find out
effectiveness of the practice workbook by the standard criteria 80/80 was carried out, to compare the
learning achievement with the use of the practice workbook, and to evaluate the students’ attitude on the
practice workbook for Basic Melodoen. The sample was a group of 31 Mattayom 2 students taking the
course of Basic Melodeon at Bantanop School under the jurisdiction of Nakhorn Sawan Educational
Area, in summer of academic year 2009. The research instruments were 10 sets of workbook for Basic
Melodoen for Mattayom 2 students in Bantamnop School, Thatagow District, Nakhon Sawan Province,
the 4-choice multiple type of the 30-item achievement test, and the 5-scale and 20-item attitudinaire. The
results of study were as follows:
 The effectiveness of the skill workbook for Mattayom 2 students in Bantamnop School,
Thatagow District, Nakhon Sawan Province was 96.08/92.90 higher than the standard criteria 80/80.
 The students learning the Basic Melodeon with the use of the skill workbook gained significantly
higher score in the posttest at the significance level of .01.
 The efficiency index of the skill workbook was 0.8565, so the students made 85.65 per cent
increase of their knowledge and skill after the practice with the skill workbook.
 On average, the level of satisfaction on learning with the skill workbook was at a very high level.

Keyword : Basic Melodoen, Development

ความเป็นมาและความส าคญัของปัญหา
 ความเจริญของโลกยุคโลกาภิวัตน์นัน้ มีความก้าวหน้าทางด้านเทคโนโลยีและการสื่อสาร มีการ
เปลีย่นแปลงทีเ่กดิขึน้อย่างรวดเรว็ ดว้ยผลอนัเกดิจากความเจรญิกา้วหน้าของวทิยาการต่าง ๆ จงึจ าเป็นทีแ่ต่ละ
ประเทศ ต้องมกีารปรบักระบวนการเรยีนรู ้เพื่อใหท้นักบัการเปลี่ยนแปลงทีเ่กดิขึน้ อยู่ตลอดเวลาและพรอ้มทีจ่ะ
เผชญิกบัความทา้ทายของกระแสโลกอนัไรพ้รมแดน โดยปจัจยัส าคญัทีจ่ะเผชญิกบัการเปลีย่นแปลงและความทา้
ทายดงักล่าว ไดแ้ก่ คุณภาพของคน ดงันัน้ การศกึษามบีทบาทและหน้าทีส่ าคญั ในการพฒันาเดก็และเยาวชน
ใหม้คีวามรูพ้ืน้ฐานเพยีงพอ รูจ้กัคดิ รูจ้กัใฝห่าความรูป้ระสบการณ์ดว้ยตนเองรูจ้กัพฒันา มทีกัษะในการเรยีนรู ้ มี
ค่านิยมทีด่ี และมกีาร ส่งเสรมิความเป็นเลศิความสามารถตามความถนัดของแต่ละบุคคลตามศกัยภาพ ในการ
จดัการเรยีน การสอนเพื่อใหผู้เ้รยีนเกดิการเรยีนรูอ้ย่างมปีระสทิธภิาพในการพฒันาเดก็และเยาวชนไทย นัน้ รฐัมี
นโยบายใหก้ระทรวงศกึษาธกิารปรบัปรุงหลกัสตูรการศกึษาแห่งชาต ิซึง่ถอืเป็นกลไกส าคญัในการพฒันาคุณภาพ
การศกึษาของประเทศ เพื่อสรา้งคนไทยใหเ้ป็นคนด ีคนเก่งมปีญัญา มคีวามสขุ ในการเรยีนรู ้ มศีกัยภาพพรอ้มที่
จะเขา้แขง่ขนัและร่วมมอือย่างสรา้งสรรคใ์นเวทรีะดบัโลก ดงันัน้ กระทรวงศกึษาธกิาร โดยอาศยัอ านาจตามความ
ในบทเฉพาะกาล มาตรา 75 แห่งพระราชบญัญตัิ การศกึษาแห่งชาต ิพ.ศ. 2542 จงึเหน็สมควรก าหนดให้มี
หลกัสตูรการศกึษาขัน้พืน้ฐาน พุทธศกัราช 2544 มมีาตรฐานการเรยีนรูแ้ต่ละกลุ่มสาระการเรยีนรู ้ช่วงชัน้ละ 3 ปี
โดยใหส้ถานศกึษาจดัท าสาระในรายละเอยีดเป็นรายปีหรอืรายภาค ใหส้อดคลอ้งกบัสภาพปญัหาในชุมชน สงัคม
ภูมปิญัญา ท้องถิน่ มคุีณลกัษณะอนัพงึประสงค์ เป็นสมาชกิที่ดขีองครอบครวั ชุมชน สงัคม และประเทศชาต ิ
รวมถงึจดัใหส้อดคลอ้ง กบัความสามารถ ความถนดั ความสนใจ ของผูเ้รยีนแต่ละกลุ่มเป้าหมายโดยจดักจิกรรม

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 81

ใหผู้เ้รยีนไดเ้รยีนรูจ้ากประสบการณ์จรงิ ฝึกการปฏบิตัใิหท้ าได ้ คดิเป็น ท าเป็น รกัการอ่าน และเกดิการใฝ่รู้
อย่างต่อเนื่อง ผสมผสานสาระความรูด้า้นต่าง ๆ การปลกูฝงัคุณธรรม จรยิธรรม ค่านิยมทีด่งีาม และคุณลกัษณะ
อนัพงึประสงคไ์วใ้นทุกกลุ่มสาระการเรยีนรู ้อ านวยความ สะดวกใหผู้เ้รยีนเกดิการเรยีนรู ้ และมคีวามรอบรูใ้น
การจดัท าหลกัสตูรสถานศกึษาขัน้พืน้ฐาน พุทธศกัราช 2544 ในครัง้นี้ เพื่อใหเ้หมาะสมและทนัต่อการเปลีย่นแปลง
ทางดา้นสงัคม เศรษฐกจิ การเมอืง การปกครอง และความเจรญิกา้วหน้าทางวทิยาการใหม่ ๆ โดยยดึหลกัการ
เรียนรู้ว่าผู้เรียน ทุกคนมีความส าคญั สามารถเรียนรู้ และพฒันาตนเองได้ เพื่อพฒันาคนไทยให้เป็นมนุษย์ที่
สมบรูณ์ทัง้ร่างกาย จติใจ อารมณ์ สตปิญัญา มคุีณธรรม จรยิธรรม สามารถอยู่ร่วมกบัผูอ้ื่นในสงัคมไดอ้ย่างมี
ความสุข จงึต้องมกีารจดัท าหลกัสูตรการศกึษาขัน้พื้นฐานซึง่ประกอบด้วย กลุ่มสาระการเรยีนรู้ทีจ่ าเป็นต่อการ
พฒันาคุณภาพชวีติของผูเ้รยีน (กรมวชิาการ,กระทรวงศกึษาธกิาร. 2545 : 1)
 กลุ่มสาระการเรยีนรูศ้ลิปะ(ดนตร)ีมจีุดมุ่งหมายใหผู้เ้รยีนเขา้ใจและแสดงออกทางดนตรอีย่างสรา้งสรรค ์
เหน็คุณค่าของดนตรี ที่เป็นมรดกทางวฒันธรรม ภูมปิญัญาท้องถิ่น ภูมปิญัญาไทยและสากล แสดงออกถึง
ความรูส้กึ ในการรบัรูค้วามไพเราะของเสยีงดนตร ีดว้ยวธิกีารต่าง ๆ มคีวามสนใจ สรา้งสรรคท์างดนตร ีและน า
ความรูท้างดนตรไีปใชก้บัวชิาอื่น ๆ ในชวีติประจ าวนัได ้ (กรมวชิาการ,กระทรวงศกึษาธกิาร. 2545 : 13)
 ดนตรีที่เกิดขึ้นในแต่ละสงัคม มีโครงสร้างและเอกลักษณ์ทางดนตรี ที่เป็นแบบฉบับ ของตนเอง
โดยเฉพาะ ซึง่รูปแบบที่เกดิขึน้สะทอ้นภาพถึงความเป็นอยู่ในสงัคมและบ่งบอกถึงวถิชีวีติ วฒันธรรม ประเพณี
และพฤตกิรรมของผูค้นดนตรเีป็นศลิปะอย่างหนึ่งซึง่มปีระจ าอยู่ใน ทุกกลุ่มของสงัคมดงัที่ แชปเบล เพทรเิซยี
เชอฮาน ซู วลิเลีย่มสนั และแพรี (Campbell, Patricia shehan, Sue Williamson และPierre Perron) (ณรุทร ์
สทุธจติต.์ 2545 : 41) กล่าวว่า “ ถงึแมด้นตรขีองแต่ละชุมชนจะมคีวามแตกต่างกนั แต่มนุษยท์ัว่โลกกม็บีทเพลง
มดีนตรเีพื่อใชเ้ฉลมิฉลองแสดงความคร ่าครวญ แสดงออกถงึความรกั ความสนุกสนานรื่นเรงิ ความเสยีใจและการ
สญูเสยีทีย่ิง่ใหญ่ คนอาจจะเล่นหรอืรอ้งคนเดยีวหรอืหลายคนพรอ้มกนั เพื่อใหเ้กดิสมาธ ิสนัตภิาพ หรอืเป็นการ
ระบายออกซึง่อารมณ์และความรูส้กึ ดนตรเีป็นสือ่ทีช่่วยใหเ้กดิความรูส้กึร่วมกบัครอบครวัหรอืเพื่อน ”
 พระบรมราโชวาทในพระบาทสมเดจ็พระเจา้อยู่หวัภูมพิลอดุยลเดช รชักาลที ่9 ตอนหนึ่ง ทรงกล่าวถงึ
ความส าคญัของดนตรวี่า การดนตรเีป็นศลิปะอย่างหนึ่งทีส่ามารถก่อใหเ้กดิความปิต ิความสุข ความยนิด ี ความ
พอใจได้มากที่สุด หน้าที่ของนักดนตรคีือ ท าให้ผู้ฟงัเกดิความพอใจ ความครึกครื้น ความอดทน ความขยนั
ความเขม้แขง็และความเป็นอนัหนึ่งอนัเดยีวกนั คอืนอกจาก จะสรา้งความบนัเทงิแลว้ ควรแสดงในสิง่ทีส่รา้งสรรค ์
เช่น ชกัน าใหค้นเป็นคนดแีละยงัทรงย ้าว่า การดนตรนีี้เป็นสิง่ส าคญัส าหรบัประเทศชาต ิส าหรบัสงัคม ถ้าท าดกีท็ า
ใหค้นมกี าลงัใจปฏบิตัริาชการ เป็นส่วนหนึ่งทีใ่หค้วามบนัเทงิ ท าใหค้นทีก่ าลงัทอ้ใจมกี าลงัใจขึน้มาได ้คอืเรา้ใจ
คนก าลงั จะไปอกีทางหนึ่ง ทางทีไ่ม่ถูกตอ้งกอ็าจจะดงึกลบัมาในทางทีถู่กตอ้งได ้ (ถวลัย ์ มาศจรสั. 2526 : 132)
สอดคล้องกบัแนวคดิของ อรวรรณ บรรจงศลิป์ (2534 : 40) ทีว่่า ดนตรมีอีทิธพิลต่ออารมณ์มนุษย์บทเพลง
สามารถท าใหผู้ฟ้งัเกดิอารมณ์และความรูส้กึต่าง ๆ ทว ีมุขธุรโกษา และสมชยั หงษ์ทองค า (2520 : 20)ไดก้ล่าวถงึ
ดนตรวี่า “ ดนตรคีอืภาษาสากล ซึง่หมายความว่า ดนตรสีามารถเป็นสือ่เชื่อมโยงถงึมนุษยท์ุกชาต ิทุกภาษา ทุก
เพศ ทุกวยั ” กล่าวสรุปได้ว่า ดนตรีมีคุณค่า มอีิทธิพล ต่อวถิีชีวิตเป็นอย่างยิง่ ดงับทกลอนของ สุนทรภู่ ใน
วรรณคดเีรื่อง พระอภยัมณี ตอนหนึ่งว่า อนัดนตรมีคีุณทุกสิง่ไป ย่อมใชไ้ดด้งัจนิดาค่าบุรนิทร ์
 จากที่กล่าวมาขา้งต้น จะเห็นได้ว่าดนตรมีีความส าคญัเป็นอย่างมาก ดนตรีเป็นทัง้ศาสตร์และศิลป์
ก่อใหเ้กดิความปิต ิ ความสขุ ความยนิด ี ใหค้วามบนัเทงิแก่ผูฟ้งั น าไปสู่การคลายเครยีด ดนตรสีามารถท าให้
บุคคลแสดงอารมณ์ไดอ้ย่างหลากหลายทัง้ ฮกึเหมิ ดใีจ เสยีใจ กลา้หาญ ดนตรสีามารถสะทอ้นภาพ แสดงถงึ
เอกลกัษณ์ความเป็นอยู่ในสงัคมแต่ละกลุ่มชนได ้ หน้าทีข่องนกัดนตร ีคอื ท าใหผู้ฟ้งัเกดิความพงึพอใจ เกดิความ

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 82

ครกึครืน้ ความอดทน ความขยนั ความเขม้แขง็ และความเป็นอนัหนึ่งอนัเดยีวกนั จะเหน็ไดจ้ากการแต่งเพลงให้
มคีวามรกัชาต ิเช่น เพลงปลุกใจ
 ผูว้จิยัซึง่เป็นครผููส้อนนกัเรยีนระดบัชัน้มธัยมศกึษาตอนตน้และไดร้บัมอบหมายจากกลุ่ม โรงเรยีนสาม
พระยา ใหท้ าหน้าที่ครูวชิาการประจ ากลุ่มสาระการเรยีนรู้ศลิปะ จงึมโีอกาสไดอ้อกเยีย่มโรงเรยีนภายในกลุ่ม ฯ
พรอ้มกบัน าแบบทดสอบวชิาดนตรไีปนิเทศกน์กัเรยีนภายในกลุ่มดว้ย จากการด าเนินการดงักล่าว พบว่านักเรยีน
สว่นใหญ่รอ้ยละ 75 ขาดความรูแ้ละทกัษะดา้นดนตร ี จากการสอบถามครสูอนดนตรแีต่ละโรงเรยีนจงึท าใหท้ราบ
ว่า ปญัหาส าคญัคอืครไูม่มทีกัษะด้านการสอนวชิาดนตร ีปญัหารองลงมาได้แก่ผูบ้รหิารไม่เหน็ความส าคญัของ
วชิาดนตร ีจงึมอบหมายใหค้รูคนใดกไ็ด้เป็นผู้สอนวชิาดนตรี และโรงเรยีนขาดแคลนงบประมาณในการจดัซื้อ
เครื่องดนตรเีพื่อเป็นสือ่การเรยีนการสอน
 ผูว้จิยัเหน็ว่า วชิาดนตรเีป็นวชิาทีม่สีว่นช่วยในการสรา้งเสรมิบคุลกิลกัษณะ สตปิญัญา อารมณ์ และ
สงัคม เป็นวชิาทีม่ลีกัษณะของเนื้อหาทีต่อ้งใชท้กัษะในการปฏบิตั ิ ซึง่เป็นการปฏบิตั ิทีม่ที ัง้แบบกลุ่มและตวัต่อตวั
รวมทัง้ตอ้งมคีวามรู ้ ความเขา้ใจ ความซาบซึง้ในเนื้อหาเป็นอย่างด ี จงึจะก่อใหเ้กดิการเรยีนรู ้เมื่อบุคคลเกดิการ
เรยีนรูแ้ลว้ บุคคลนัน้จะเกดิการเปลีย่นแปลง 3 ดา้น คอื ดา้นความรูค้วามเขา้ใจ ดา้นทกัษะ และดา้นเจตคต ิ เมื่อ
เกดิทัง้ 3 ดา้น จงึสง่ผลใหม้คีวามสนใจ เอาใจใส ่ มคีวามสนุกสนาน มกีารรวมกลุ่มกนัเอง รูจ้กัคดิ รูจ้กัท าใหเ้กดิ
การพฒันา เกดิความคดิสรา้งสรรค ์ซึง่สอดคลอ้งกบัแนวคดิของ สชุาต ิสมิด ี(2538 : 70-75) ทีว่่า “ ผูเ้รยีนดนตรี
ทีด่จีะตอ้งมสีมาธทิีด่ ี มสีตปิญัญา เฉลยีวฉลาด มปีฏภิาณไหวพรบิ มรีะเบยีบวนิยั มคีวามอดทน ขยนัฝึกซอ้ม
ท าใหผ้ลการเรยีนรูเ้กดิขึน้กบัตวัผูเ้รยีนดขีึน้” จากหลกัส าคญัดงัทีก่ล่าว ผูว้จิยัจงึวางแผนจดัหลกัสตูรการเรยีนการ
สอนวชิาดนตร ีโดยการใชแ้บบฝึกเมโลเดยีนขัน้พืน้ฐาน เป็นสือ่การสอนและใชเ้มโลเดยีนเป็นอุปกรณ์เครื่องดนตรี

วตัถปุระสงคก์ารวิจยั

1. เพื่อเป็นการพฒันาแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศึกษาปีที ่2 โรงเรยีน
บา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์

2. เพื่อตรวจสอบแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้น
ท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ โดย

2.1 ใหม้ปีระสทิธภิาพตามเกณฑ ์ 80 / 80
 2.2 เปรยีบเทยีบผลสมัฤทธิท์างการเรยีนของนักเรยีน ก่อนเรยีนและหลงัเรยีนดว้ยการใชแ้บบ
ฝึกเมโลเดยีนขัน้พื้นฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที่ 2 โรงเรยีนบ้านท านบ อ าเภอท่าตะโก จงัหวดั
นครสวรรค ์
 2.3 ศกึษาการพฒันาทกัษะดา้นดนตรขีองนกัเรยีน

 2.4 ศกึษาความพงึพอใจในการใชแ้บบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษา
ปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์

สมมติุฐานการวิจยั

1. แบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้นท านบ อ าเภอท่า
ตะโก จงัหวดันครสวรรค ์ มปีระสทิธภิาพตามเกณฑ ์ 80 / 80

2. ผลสมัฤทธิท์างการเรยีนของนักเรยีนหลงัเรยีนด้วยการใช้แบบฝึกเมโลเดยีนขัน้พื้นฐานส าหรบั
นกัเรยีนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ สงูกว่าก่อนเรยีน

 3. นกัเรยีนมทีกัษะดา้นดนตรเีพิม่ขึน้

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 83

4. นกัเรยีนทีเ่รยีนโดยการใชแ้บบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษา ปีที ่2 โรงเรยีน
บา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ มคีวามพงึพอใจในระดบัมาก

ขอบเขตการวิจยั

1. ประชากรและกลุ่มทดลองในการวิจยั ได้แก่ นักเรียนชัน้มธัยมศึกษา ปีที่ 2 โรงเรียนบ้านท านบ
ส านกังานเขตพืน้ทีก่ารศกึษานครสวรรค ์เขต 3 ภาคเรยีนฤดรูอ้น ปีการศกึษา 2552 จ านวน 31 คน

2. ตวัแปรทีใ่ชใ้นการรายงาน
 2.1 ตวัแปรต้น ไดแ้ก่ แบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยม ศกึษาปีที ่ 2

โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์
 2.2 ตวัแปรตาม ไดแ้ก่
 2.2.1 ดัชนีประสิทธิผลของแบบฝึกเมโลเดียนขัน้พื้นฐาน ส าหรับนักเรียน ชัน้

มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์
 2.2.2 ผลสมัฤทธิท์างการเรยีน
 2.2.3 ทกัษะทางดา้นดนตร ี

 2.2.4 ความพงึพอใจของนักเรียนจากการใช้แบบฝึกเมโลเดยีนขัน้พื้นฐานส าหรบั
นกัเรยีน ชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์

3. เน้ือหาแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้นท านบ อ าเภอ
ท่าตะโก จงัหวดันครสวรรค ์ จ านวน 10 ชุด ประกอบดว้ยเน้ือหาดงันี้

 ชุดที ่ 1 เรื่อง ลกัษณะทัว่ไปของเมโลเดยีน
 ชุดที ่ 2 เรื่อง วธิจีบัเมโลเดยีนและการฝึกไล่นิ้ว
 ชุดที ่ 3 เรื่อง การฝึกไล่นิ้วตามอตัราจงัหวะโน้ตตวัด า
 ชุดที ่ 4 เรื่อง การฝึกไล่นิ้วตามอตัราจงัหวะโน้ตตวัขาว
 ชุดที ่ 5 เรื่อง การฝึกไล่นิ้วตามอตัราจงัหวะโน้ตตวักลม
 ชุดที ่ 6 เรื่อง โน้ตสากลเบือ้งตน้ : บรรทดั 5 เสน้ เสน้น้อย เสน้กัน้หอ้ง
 ชุดที ่ 7 เรื่อง โน้ตสากลเบือ้งต้น : ต าแหน่งเสยีงบนบรรทดั 5 เสน้ และเครื่องหมายก าหนด

จงัหวะ
 ชุดที ่ 8 เรื่อง การเปา่เมโลเดยีนเสยีงโด เร ม ี ฟา ซอล
 ชุดที ่ 9 เรื่อง การเปา่เมโลเดยีนเสยีงซอล ลา ท ี โด เร
 ชุดที ่ 10 เรื่อง การเปา่เมโลเดยีนตามบทเพลงในบนัไดเสยีงซเีมเจอร ์
4. ระยะเวลาที่ใช้ในการศกึษาค้นคว้า ด าเนินการทดลองในภาคเรยีนฤดูร้อน ปีการศกึษา 2552

ระหว่างวนัที ่ 9 เมษายน พ.ศ. 2553 ถงึ วนัที ่ 13 พฤษภาคม พ.ศ. 2553 โดยใชเ้วลา ในการทดลอง
สปัดาหล์ะ 2 วนั ๆ ละ 1 ชัว่โมง รวม 10 วนั 10 ชัว่โมง(ไม่รวมทดสอบก่อนเรยีน และทดสอบหลงัเรยีน)

สรปุผลการวิจยั
 1.แบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้นท านบ อ าเภอท่า
ตะโก จงัหวดันครสวรรค ์ มปีระสทิธภิาพเท่ากบั 6.08/92.90 ซึง่สงูกว่าเกณฑ ์ 80 / 80 ทีต่ัง้ไว ้

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 84

2.นักเรียนที่เรียนโดยการใช้แบบฝึกเมโลเดียนขัน้พื้นฐาน ส าหรบันักเรียนชัน้มธัยมศึกษา ปีที่ 2
โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ มผีลคะแนนทดสอบหลงัการใช ้ แบบฝึกเมโลเดยีน
ขัน้พืน้ฐาน สงูกว่าก่อนการใชแ้บบฝึก อย่างมนียัส าคญัทางสถติ ิทีร่ะดบั .01

3.ดชันีประสทิธผิลของแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที่ 2 โรงเรยีน
บา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค์ มคี่าเท่ากบั 0.8565 แสดงว่านักเรยีน มคีวามรูเ้พิม่ขึน้
หลงัจากฝึกดว้ยแบบฝึกเมโลเดยีนขัน้พืน้ฐาน รอ้ยละ 85.65
 4. ความพงึพอใจของนักเรยีนทีม่ีต่อการเรยีน โดยแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้
มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ สว่นใหญ่อยู่ในระดบัมากทีส่ดุ

อภิปรายผล

1. จากการวจิยัพบว่า แบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีน
บา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ มปีระสทิธภิาพ เท่ากบั 96.08 / 92.90 หมายความว่า แบบ
ฝึกเมโลเดียนขัน้พื้นฐานส าหรบันักเรียนชัน้มธัยมศึกษาปีที่ 2 โรงเรียนบ้านท านบ อ าเภอท่าตะโก จงัหวัด
นครสวรรค์ ท าใหน้ักเรยีนเกดิทกัษะเฉลีย่ รอ้ยละ 96.08 และผูเ้รยีนมคีวามรูห้ลงัจากการฝึกทกัษะดว้ยการ
ปฎบิตัแิบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก
จงัหวดันครสวรรค ์ เฉลีย่รอ้ยละ 92.90 ซึง่มปีระสทิธภิาพสูงกว่าเกณฑท์ีต่ัง้ไว ้ และเป็นไปตามสมมุติฐานขอ้ที ่
1 การทีแ่บบฝึกเมโลเดยีน ขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่า
ตะโก จงัหวดันครสวรรค ์ทีผู่ว้จิยัสรา้งขึน้มปีระสทิธภิาพสงู อาจเน่ือง มาจากเหตุผลดงัต่อไปนี้ คอื

1.1 แบบฝึกเมโลเดียนขัน้พื้นฐาน ส าหรบันักเรียนชัน้มธัยมศึกษาปีที่ 2 โรงเรียนบ้านท านบ
อ าเภอท่าตะโก จงัหวดันครสวรรค ์ ทีไ่ดส้รา้งขึน้ มกีารจดัการเรยีนการสอนอย่างเหมาะสม ก าหนดวตัถุประสงค์
สอดคลอ้งกบัเนื้อหา นกัเรยีนเรยีนรูไ้ดอ้ย่างเป็นขัน้ตอน จากง่ายไปหายาก เป็นการจดักจิกรรมทีเ่น้นฝึกปฏบิตั ิ
และค านึงถงึวุฒภิาวะของผูเ้รยีน เป็นการสอนทีย่ดึเนื้อหาวชิาและผูเ้รยีนเป็นหลกั

1.2 แบบฝึกเมโลเดียนขัน้พื้นฐาน ส าหรบันักเรียนชัน้มธัยมศึกษาปีที่ 2 โรงเรียนบ้าน ท านบ
อ าเภอท่าตะโก จงัหวดันครสวรรค์ ที่ผูว้จิยัสรา้งขึน้ได้ผ่านกระบวนการตามล าดบัขัน้ของการวจิยั กล่าวคอื ได้
ผ่านการกลัน่กรองจากผูเ้ชีย่วชาญทัง้ 3 ท่าน มกีารทดลองใชเ้ครื่องมอืกบันักเรยีนทีเ่ป็นกลุ่มตวัอย่างทัง้หมด 2
ครัง้ และน าผลทีไ่ด้ มาปรบัปรุง แก้ไข ก่อนทีจ่ะน าไปทดลองจรงิกบักลุ่มตวัอย่าง จากผลการวจิยัครัง้นี้ท าให้
ทราบว่า แบบฝึกทีผู่ว้จิยัสรา้งขึน้ เน้นทีก่ารฝึกทกัษะโดยใหน้กัเรยีนไดฝึ้กปฏบิตัจิรงิ เมื่อนกัเรยีนฝึกทกัษะไม่ผ่าน
ในเรื่องใด กส็ามารถท าการสอนซ่อมเสรมิเป็นรายบุคคล เปิดโอกาสให้เด็กได้ท าซ ้า ๆ ท าให้สามารถแก้ไข
ขอ้บกพร่องของนักเรยีนได้ทนัท่วงท ีซึ่งจะสอดคล้องกบัระบบการสอนดนตรีของซูซูก ิทีใ่ห้ เดก็เรยีนรูโ้ดยการ
เลยีนแบบและท าซ ้า ๆ การใหท้ าแบบฝึกหดัหรอืการฝึกซ ้าจะท าใหเ้กดิทกัษะ
 1.3 การจดักจิกรรมการเรยีนรู ้ ผูว้จิยัไดจ้ดักจิกรรมการเรยีนรู ้โดยยดึผูเ้รยีนเป็นส าคญั ค านึงถงึ
พืน้ฐานความแตกต่างระหว่างบุคคล จดัการเรยีนรูโ้ดยกระบวนการกลุ่ม ร่วมมอืกนัเรยีนรู้ มกีารท างานเป็น
กลุ่ม นักเรียนได้รับประสบการณ์ในการท างานเป็นทีม ขณะท าแบบฝึกเมโลเดียนขัน้พื้นฐานในแต่ละชุด
บรรยากาศในการเรยีนรูจ้ะไม่เครยีด กจิกรรมการเรยีนการสอนเริม่จากง่าย ไปหายาก มคีวามต่อเนื่อง และ
ผูว้จิยัใหก้ าลงัใจชมเชยนกัเรยีนทุกครัง้ทีป่ฏบิตัไิดด้ ีท าใหน้กัเรยีนเกดิก าลงัใจในการฝึกฝน เกดิความสนุกสนาน
เพลดิเพลนิ ในการเรยีนจนสามารถเล่นเครื่องดนตรเีมโลเดยีนไดด้ ี
 2. คะแนนผลสมัฤทธิท์างการเรยีน กลุ่มสาระการเรยีนรูว้ชิาศลิปะ (ดนตร)ี ของนักเรยีนทีเ่รยีนดว้ย
แบบฝึกเมโลเดียนขัน้พื้นฐาน ส าหรบันักเรียนชัน้มธัยมศึกษาปีที่ 2 โรงเรียนบ้านท านบ อ าเภอท่าตะโก

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 85

จงัหวดันครสวรรค ์ มคีะแนนเฉลีย่หลงัเรยีนทีส่งูกว่าคะแนนเฉลีย่ ก่อนเรยีนอย่างมนียัส าคญัทางสถติทิีร่ะดบั .01
เป็นไปตามสมมติฐานที่ตัง้ไว้ขอ้ที่ 2 แสดงว่าการสอนโดยใช้แบบฝึกเมโลเดียนขัน้พืน้ฐาน ส าหรบันักเรยีนชัน้
มธัยมศกึษาปีที ่2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์ส า ม า ร ถ ช่ ว ย ใ ห้ นั ก เ รี ย น มี
ความกา้วหน้าทางการเรยีน ส่งผลใหผ้ลสมัฤทธิท์างการเรยีนสงูขึน้ ทัง้นี้ อาจเนื่องมาจากแบบฝึกเมโลเดยีนขัน้
พืน้ฐาน มหีลกัการสรา้งทีด่ ีโดยเรยีงล าดบัจากง่ายไปหายาก เหมาะสมกบัวยั และกจิกรรมการเรยีนรู ้ มุ่งสรา้ง
ใหพ้ฒันาตนเอง ผูเ้รยีนน าความรูไ้ปประยุกตใ์ชใ้นการด ารงชวีติประจ าวนัได ้ ดงันัน้ การทีน่ักเรยีนไดฝึ้กปฏบิตั ิ
จงึสง่ผลใหค้ะแนนเฉลีย่ทดสอบหลงัเรยีนสงูกว่าก่อนเรยีนอย่างน่าเชื่อถอืได ้

3. ดชันีประสทิธผิลของแบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีน
บา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค์ มคี่าเท่ากบั 0.8565 แสดงว่าผูเ้รยีน มคีวามรูเ้พิม่ขึน้หลงัจาก
ฝึกดว้ยแบบฝึกเมโลเดยีนขัน้พืน้ฐาน รอ้ยละ 85.65 สงูกว่าเกณฑข์องค่าดชันีประสทิธผิลขัน้ต ่า คอื .50 หรอืรอ้ย
ละ 50 (เผชญิ กจิระการ. ม.ป.ป. : 1-3 , อา้งองิมาจาก Goodman and Schneider. 1980)

4. การวเิคราะหแ์บบสอบถามความพงึพอใจของนักเรยีน ทีม่ต่ีอการเรยีน โดยใชแ้บบฝึกเมโลเดยีน
ขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษาปีที ่ 2 โรงเรยีนบา้นท านบ อ าเภอท่าตะโก จงัหวดันครสวรรค ์จ านวน
31 คน โดยรวมมคีวามเหมาะสมอยู่ในระดบัมากทีสุ่ด ค่าเฉลีย่เท่ากบั 4.86 และส่วนเบีย่งเบนมาตรฐานเท่ากบั
0.34 ซึง่สงูกว่าสมมตฐิานทีต่ัง้ไว ้

ข้อเสนอแนะ

1. ข้อเสนอแนะในการน าไปใช้
 1.1 แบบฝึกเมโลเดยีนขัน้พืน้ฐาน ส าหรบันกัเรยีนชัน้มธัยมศกึษาปีที ่2 โรงเรยีนบา้นท านบ อ าเภอท่า
ตะโก จงัหวดันครสวรรค ์ผูว้จิยัสรา้งขึน้ มปีระสทิธภิาพเท่ากบั 96.08 / 92.90 เป็นเกณฑป์ระสทิธภิาพทีส่งูพอทีจ่ะ
น าไปใชใ้นการสอนกลุ่มสาระการเรยีนรูศ้ลิปะ (ดนตร)ี ได ้
 1.2 ผู้บริหาร บุคลากรทางการศึกษา และผู้ที่เกี่ยวข้องกบัการจดัการศึกษา ควรให้การส่งเสริม
สนับสนุนการสรา้งสื่อและนวตักรรมต่าง ๆ ในการจดักจิกรรมการเรยีนการสอนและจดัใหม้กีารฝึกอบรม สมัมนา
เผยแพร่ความรูต่้าง ๆ แก่ครใูนการสรา้งสือ่การเรยีนการสอน

2. ข้อเสนอแนะในการวิจยัครัง้ต่อไป
 2.1. ควรมกีารวจิยัเพื่อพฒันาแบบฝึกเมโลเดยีนในระดบัทีส่งูขึน้ ทัง้ในสว่นของแบบฝึกและนักเรยีนที่
ท าการศกึษา เพื่อพฒันาแบบฝึกต่อไป

 2.2. ควรมกีารศกึษาหรอืวจิยั ทกัษะการปฏบิตัเิครื่องดนตรีพืน้บา้นของไทย ผสมกบัวงดนตรสีากล
เพื่อสรา้งความหลากหลายในการเรยีนรู ้

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 86

บรรณานุกรม

เคลอืวลัย ์ สุขเจรญิ. (2540). การศกึษาความคดิเหน็ของของผูบ้รหิารและครูผูส้อนเกีย่วกบัการจดั การเรยีน
ก า ร ส อน วิ ช า ดนต รี แ ล ะ น าฏศิ ล ป์ . วิ ท ย านิ พ น ธ์ ป ริญญ ามห าบัณฑิ ต . ข อนแ ก่ น :
มหาวทิยาลยัขอนแก่น.

จรีพนัธ ์ สมประสงค.์ (2546.). ศลิปะตามหลกัสตูรการศกึษาขัน้พื้นฐาน พุทธศกัราช 2544. กรุงเทพ ฯ :
แมค็.

ณรุทธ ์ สทุธจติต.์ (2545). สาระดนตร.ี กรุงเทพฯ : โรงพมิพแ์ห่งจุฬาลงกรณ์มหาวทิยาลยั.
ถวลัย ์ มาศจรสั. (2539). พระอจัฉรยิทางดนตร.ี กรุงเทพ ฯ : โรงพมิพแ์ห่งจุฬาลงกรณ์มหาวทิยาลยั.
ทว ี มุขธุรโกษา และสมชยั หงษ์ทองค า. (2520). กวเีอกของโลก. กรุงเทพ ฯ : สรุวียิาสาสน์.
บุญชม ศรสีะอาด. (2545). การวจิยัเบื้องตน้. (พมิพค์รัง้ที ่7). กรุงเทพ ฯ : สรุวียิาสาสน์.
บณัฑรู ตัง้ไพบลูย.์ (2545). แบบเรยีนยามาฮ่าขลุ่ยเรคอรเ์ดอร.์ บรษิทัสยามดนตรยีามาฮ่าจ ากดั.
 กรุงเทพ ฯ : สรุวียิาสาสน์.
บรรเทงิ ชลช่วยชพี และคนอื่น ๆ. (2524). คู่มอืทฤษฎแีละปฏบิตักิารดนตรสีากล. กรุงเทพ ฯ :

โอเดยีนสโตร.์
ประสทิธิ ์ เดชครอง. (2539). การสร้างแบบฝึกเสรมิทกัษะวชิาภาษาไทย เรือ่ง ตวัสะกดมาตราแม่กนส าหรบั

นกัเรยีนชัน้ประถมศกึษาปีที ่2. วทิยานิพนธ ์ ศษ.ม. ขอนแก่น : มหาวทิยาลยัขอนแก่น.
ปิยพนัธ ์ แสนทวสีขุ. (2540). หนงัสอืคู่มอืฝึกปฏบิตัดินตรสีากล คยีบ์อรด์. มหาสารคาม : คณะ

 มนุษยศาสตรแ์ละสงัคมศาสตร ์ มหาวทิยาลยัมหาสารคาม.
เผชญิ กจิระการ. (ม.ป.ป.). เอกสารประกอบการสอนวชิา 503710 : ดชันีประสทิธผิล. มหาสารคาม :

 ภาควชิาเทคโนโลยแีละสือ่สารการศกึษา คณะศกึษาศาสตร ์ มหาวทิยาลยัมหาสารคาม.
พวงรตัน์ ทวรีตัน์. (2538). วธิกีารวจิยัทางพฤตกิรรมศาสตรแ์ละสงัคมศาสตร์. (พมิพค์รัง้ที ่6). กรุงเทพฯ :

 มหาวทิยาลยัศรนีครนิทรวโิรฒประสานมติร.
เพญ็มณี กนัตุวงษ์. (ม.ป.ป.). การสอนกลุ่มสรา้งเสรมิลกัษณะนิสยั เล่ม 3. เอกสารนิเทศการศกึษา. ฉบบัที ่ 28.

ภาคพฒันาต ารา.
รชันก คะยอม. (2542). การพฒันาแบบฝึกเสรมิทกัษะกรบวนการทางวทิยาศาสตร์ข ัน้พื้นฐาน. วทิยานิพนธ์

ศกึษาศาสตรมหาบณัฑติ มหาวทิยาลยัมหาสารคาม.
ราชบณัฑติยสถาน. (2525). พจนานุกรมฉบบัราชบณัฑติยสถาน พุทธศกัราช 2525. กรุงเทพ ฯ : อกัษร

 เจรญิทศัน์.
วรนาถ พ่วงสุวรรณ.(2518). การสรา้งแบบฝึกการผนัวรรณยุกต์ส าหรบัชัน้มธัยมศกึษาปีที ่1. วทิยานิพนธ ์ค.ม.

กรุงเทพฯ : โรงพมิพจ์ุฬาลงกรณ์มหาวทิยาลยั.
วรรณ แกว้แพรก. (2526). คู่มอืการสอนเขยีนชัน้ประถมศกึษา. กรุงเทพฯ : โอเดยีนสโตร.์
วล ี สมุพินัธ.์ (2530). การเปรยีบเทยีบความสามารถในการเขยีนเรยีงความของนกัเรยีนชัน้มธัยมศกึษาปี
 ที ่1 ทีซ่่อมเสริมโดยใช้แบบฝึกเสริมทกัษะและครูเป็นผู้สอน. ปริญญานิพนธ์ กศ.ม. กรุงเทพ ฯ :

มหาวทิยาลยัศรนีครนิทรวโิรฒ ประสานมติร.
วชิาการ,กรม. (2545). การวจิยัเพือ่พฒันาการเรยีนรูต้ามหลกัสตูรการศกึษาขัน้พื้นฐาน. กรุงเทพฯ : โรง
 พมิพค์ุรุสภา ลาดพรา้ว.

วารสารสารสนเทศ ปีที ่12 ฉบบัที ่2 กรกฎาคม-ธนัวาคม 2554 87

ศรเีรอืน แกว้กงัวาน. (2540). จติวทิยาพฒันาการชวีติทุกช่วงวยั. กรุงเทพฯ : มหาวทิยาลยัธรรมศาสตร.์
สมนึก ภทัทยิธนี. (2546). การวดัผลการศกึษา. กาฬสนิธุ ์: ประสานการพมิพ.์
สมบตั ิ จ าปาเงนิ. (2532). บุหลนัลอยเลือ่นและออรเ์คสตรา้ อธบิายเครือ่งดนตรไีทยและเครือ่งดนตรสีากล.
 กรุงเทพ ฯ : โอเดยีนสโตร,์
ส านักงานคณะกรรมการการประถมศกึษาแห่งชาติ. (2531). หลากหลายวธิสีอนของ ครูต้นแบบวชิาดนตรี.

กรุงเทพฯ : วฒันาพานิช.
อรวรรณ ขมวฒันา และคนอื่น ๆ. (2523). ความคดิเหน็เกีย่วกบัดนตรทีีม่สี่วนสนับสนุนดนตรไีทยใน โรงเรยีน

ประถมศกึษา สงักดักรมสามญัศกึษาในสว่นกลาง. กรุงเทพฯ : กองวจิยัและการวางแผน ส านักงานและ
คณะกรรมการวฒันธรรมแห่งชาต.ิ

อรวรรณ บรรจงศลิป์. (2534). พื้นฐานดนตร.ี กรุงเทพฯ : เรอืนแกว้การพมิพ.์

