

10
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

การพัฒนาต าราเสียงเพ่ือการศึกษาทางไกลในระดับประถมศึกษา

The Development of Audio Texts for Distance Education in
Primary Education Level

วาสนา ทวีกุลทรัพย์1
Wasana Taweekulasup
wasana.Tav@stou.ac.th

บทคัดย่อ

 การวิจัยเรื่องนี้มีวัตถุประสงค์เพื่อ (1) พัฒนาต าราเสียงเพื่อการศึกษาทางไกลในระดบัประถมศึกษาให้มีประสทิธิภาพ
ตามเกณฑ์ที่ก าหนด (2) ศึกษาผลสัมฤทธิ์ทางการเรียนของนักเรียนประถมศึกษาที่เรียนด้วยต าราเสียงเพื่อการศึกษาทางไกล
(3) ศึกษาความพึงพอใจของนักเรียนประถมศึกษาท่ีเรียนด้วยต าราเสียงเพื่อการศึกษาทางไกล (4) ศึกษาผลสัมฤทธ์ิของครูผู้รับ
การอบรม เรื่องการออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล และ (5) ศึกษาความพึงพอใจของครูผู้รับการ
อบรมที่มีต่อการอบรม
 รูปแบบของการวิจัย เป็นการวิจัยและพัฒนา การด าเนินการวิจัยมี 2 ระยะ ระยะที่หนึ่งการพัฒนาและทดลองใช้
ต าราเสียงเพื่อการศึกษาทางไกลในระดับประถมศึกษามีขั้นตอนดังนี้ (1) ศึกษาให้ได้องค์ความรู้เพื่ อผลิตต าราเสียงเพื่อ
การศึกษาทางไกล (2) ผลิตต าราเสียงจ านวน 3 รูปแบบ คือ ต าราเสียงแบบแบบฝึกหัด ต าราเสียงแบบบทเรียนแบบโปรแกรม
และต าราเสียงแบบสรุปเนื้อหา (3) ตรวจสอบคุณภาพโดยผู้ทรงคุณวุฒิจากนั้นน ามาปรับปรุง และ (4) ทดลองใช้เบื้องต้นกับ
นักเรียนช้ันประถมศึกษาปีที่ 4 จ านวน 40 คน โดยได้มาโดยการสุ่มแบบกลุ่ม ภาคเรียนท่ี 1 โรงเรียนวัดบ่อ (นันทวิทยา) นคร
ปากเกร็ด ๑ ในปีการศึกษา 2560 ท าการทดสอบกับนักเรียน 3 ขั้นตอน คือ ทดสอบแบบเดี่ยว (จ านวน 3 คน) ทดสอบแบบ
กลุ่ม (จ านวน 6 คน) และทดสอบแบบภาคสนาม (จ านวน 31 คน) เครื่องมือการวิจัย คือ (1) ต าราเสียงเพื่อการศึกษาทางไกล
ทั้ง 3 รูปแบบ (2) แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนของนักเรียน และ (3) แบบสอบถามความพึงพอใจของนักเรียน
ระยะที่สองการจัดอบรมให้ความรู้กับครปูระถมศึกษาเรือ่งการออกแบบระบบการผลิตต าราเสยีงเพื่อการศึกษาทางไกล สื่อท่ีใช้
ในการอบรมในรูปชุดฝึกอบรม คือ เอกสารการฝึกอบรม สไลด์คอมพิวเตอร์ และวิทยากร กลุ่มตัวอย่าง คือ ครูประถมศึกษามี
จ านวน 30 คน ที่ปฏิบัติการสอนในปีการศึกษา 2560 โรงเรียนประถมศึกษาในจังหวัดนนทบุรี ได้มาโดยการสุ่มอย่างง่าย
เครื่องมือการวิจัยประกอบด้วย (1) ชุดฝึกอบรมเรื่องการออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล (2)
แบบทดสอบวัดผลสัมฤทธ์ิการอบรม และ (3) แบบสอบถามความพึงพอใจของครูผู้รับการอบรม
 ผลการวิจัยดังนี้ (1) ต าราเสียงเพื่อการศึกษาทางไกลในระดับประถมศึกษา มีประสิทธิภาพตามเกณฑ์ที่ก าหนด
80/80 E1/E2 = 81.77/80.97, 80.81/79.44 และ 81.90/80.00 (2) นักเรียนมีผลสัมฤทธิ์ทางการเรียนด้วยต าราเสียงหลัง
เรียนสูงกว่าก่อนเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 (3) นักเรียนมีความพึงพอใจต่อต าราเสียงอยู่ในระดับมากท่ีสุด ใน

1 สาขาวิชาศึกษาศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช
 School of Educational Studies, Sukhothai Thammathirat Open University

Received: 30-06-2018
Revised: 06-08-2018
Accepted: 26-11-2018

http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

11

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม

ด้านการน าเสนอและผลที่ได้รับจากการเรียนด้วยต าราเสียง (4) ครูผู้รับการอบรมเรื่องการออกแบบระบบการผลิตต าราเสียง
เพื่อการศึกษาทางไกล มีผลสัมฤทธ์ิทางการอบรมหลงัอบรมสงูกว่าก่อนอบรมอย่างมีนัยส าคัญทางสถิติที่ระดับ .05 และ (5) ครู
ผู้รับการอบรมมีความพึงพอใจต่อการอบรมอยู่ในระดับมากด้านความรู้ที่ได้รับ และการน าความรู้ไปใช้ประโยชน์

ค าส าคัญ: ต าราเสียงเพื่อการศึกษาทางไกล การศึกษาทางไกล ประถมศึกษา

12
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

Abstract

 The objectives of this research were (1) to develop audio texts for distance education at the primary
education level; (2) to study learning achievement of primary education students who learned from the
audio texts for distance education; (3) to study the satisfaction of primary education students who learned
from the audio texts for distance education; (4) to study training achievement of teachers who received
training on designing the system of producing audio texts for distance education; and (5) to study satisfaction
of the trained teachers with the training program.

This study was a research and development type. The research operation comprised two stages.
The first stage was the development and try-out of audio texts for distance education at the primary
education level, that comprised four steps: (1) acquiring the body of knowledge on production of audio
texts for distance education; (2) producing of three types of audio texts, namely, audio text as exercises,
audio text as programmed lessons, and audio text as content conclusion; (3) submitting the produced audio
texts to the experts for quality verification; after that, the texts were improved based on the experts’
recommendations; and (4) preliminary try outs the developed texts with the sample consisting of 40
Prathom Suksa IV students of Wat Bo (Nanthawitthaya Nakhon Pak Kret) School during the 2017 academic
year, obtained by cluster random sampling. The preliminary try-outs were conducted in three steps,
namely, the individual try-out with three students, the small group try-out with six students, and the field
try-out with 31 students. The employed research instruments were (1) the three types of audio texts for
distance education, (2) a learning achievement test for the students, and (3) a questionnaire on satisfaction
of the students. The second stage was the organizing of a training program on designing the system of
producing audio texts for distance education for primary education teachers. The employed training media
were in the form of a training package comprising the training documents, computer slides, and resource
persons. The sample for training consisted of 30 randomly selected primary education teachers teaching
during the 2017 academic years at primary schools in Nonthaburi province. The employed research
instruments comprised (1) a training package on designing the system of producing audio texts for distance
education at the primary education level; (2) a test on training outcome in the form of learning achievement;
and (3) a questionnaire on satisfaction with the training of the trained teachers.
 The research results were as follows: (1) the three types of the developed audio texts for distance
education were efficient at 81.77/80.97, 80.81/79.44, and 81.90/80.00 respectively, all of which met the set
80/80 efficiency criterion; (2) the post-learning achievement scores of the students who learned from the
audio texts were significantly higher than their pre-learning counterpart scores at the .05 level of statistical
significance; (3) the students were satisfied at the highest level with the audio texts in both the pattern of
presentation and the outcome of learning from the audio texts; (4) the post-training achievement scores of
the teachers who were trained with the training package on designing the system of producing audio texts
for distance education were significantly higher than their pre-training counterpart scores at the .05 level of
statistical significance; and (5) the trained teachers were satisfied with the training at the high level in both
the aspects of obtained knowledge and the application of the obtained knowledge.
Keywords: Audio text for distance education, Distance education, Primary education level

http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

13

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม

ความเป็นมาและความส าคัญของปัญหา
 การศึกษาทางไกลเป็นระบบการศึกษาที่ผู้เรียน
และผู้สอนมีสถานที่อยู่และเวลาไม่ตรงกัน แต่ถ่ายทอด
เนื้อหาสาระและประสบการณ์โดยใช้ระบบการสอนทางไกล
และสื่อการศึกษาทางไกลที่เอื้ออ านวยให้ผู้เรียนสามารถ
ศึกษาหาความรู้ด้วยตนเองอย่างมีประสิทธิภาพและอาศัย
ความช่วยเหลือจากผู้สอนน้อยที่สุด (ชัยยงค์ พรหมวงศ์,
2555, น.7) โดยมีสื่อการสอนทางไกล มีโครงสร้างแตกต่าง
กันตามโครงสร้างพื้นฐานของสถาบันและผู้เรียนมีทั้งสื่อ
สิ่งพิมพ์ สื่อวิทยุและโทรทัศน์ หรือสื่อเสียงและสื่อภาพ และ
สื่อคอมพิวเตอร์ (ชัยยงค์ พรหมวงศ์, 2555, น.29) นิคม
ทาแดง (2556, น.137) ได้กล่าวถึง “ระบบสื่อการศึกษา
ทางไกล” ว่าควรมีโครงสร้างที่เป็นสื่อหลักและสื่อเสริม สื่อ
หลั กควร เป็ นสื่ อที่ บ ร รจุ เ นื้ อหาสาระ ทั กษะ และ
ประสบการณ์ทั้งหมดตามหลักสูตร ส่วนสื่อเสริมเป็นสื่อที่
เลือกตามความเหมาะสมเพื่อการเสริมเติมเต็ม เพิ่มเติมส่วน
พื้นฐาน และขยายรายละเอียดของเนื้อหาสาระ ทักษะ และ
ประสบการณ์ ในส่วนที่สื่อหลักไม่สามารถถ่ายทอดได้หรือ
ถ่ายทอดได้ไม่สมบูรณ์เท่าสื่อเสริมที่ เลือกใช้ ทั้งนี้ เพื่อ
ตอบสนองต่อลักษณะความแตกต่างระหว่างบุคคล”
 การจัดการศึกษาตามแนวนโยบายการปฏิรูปไทย
แลนด์ 4.0 และการศึกษาในยุคใหม่คริสต์ศตวรรษที่ 21 เป็น
การเรียนที่เน้นให้ผู้เรียนเรียนด้วยตนเองได้ทุกเวลาและทุก
สถานท่ี การจัดการศึกษาจะเป็นการศึกษาทางไกลไม่ว่าการ
จัดการศึกษานั้นจะจัดขึ้นในระบบโรงเรียนก็ตาม การใช้สื่อ
เพื่ อการศึ กษาทาง ไกล ในรู ปสื่ อ เ สี ย งและสื่ อภ าพ
สื่อคอมพิวเตอร์จะถูกน ามาใช้มากขึ้น เพื่อตอบสนองกับ
ความแตกต่างของผู้เรียน และความก้าวหน้าของเทคโนโลยี
สารสนเทศ จึงควรได้เริ่มขึ้นในระดับประถมศึกษาที่จะน า
สื่อเพื่อการศึกษาทางไกลมาใช้
 นักจิตวิทยาการศึกษา คือ เพียเจตต์ กับ บรูเนอร์
ได้กล่าวถึง การเรียนของเด็กประถมศึกษา ดังนี้ เด็กประถม
ที่มีอายุระหว่าง 7 ขวบถึง 12 ปี เป็นขั้นที่เด็กสามารถสร้าง
ความคิดแบบรูปธรรม กล่าวคือ เด็กสามารถสร้างภาพในใจ
สามารถคิดย้อนกลับได้ ตามทฤษฎีพัฒนาการทางสติปัญญา
ของเพียเจตต์ได้กล่าวว่า เด็กแต่ละคนมีพัฒนาการแตกต่าง

กันแม้อายุจะเท่ากันควรให้เด็กมีอิสระที่จะเรียนรู้และพัฒนา
ความสามารถของเขาไปตามระดับพัฒนาการ (Piaget,
1972, pp. 1—12) นอกจากนี้ ท ฤษฎี พัฒนาการทาง
สติปัญญาของบรูเนอร์ได้กล่าวว่า ควรจัดหลักสูตรการเรียน
การสอนให้เหมาะกับระดับความพร้อมของผู้เรียน ต้องสร้าง
แรงจูงใจจะช่วยให้ผู้เรียนประสบผลส าเร็จในการเรียนรู้
(Bruner, 1963, pp.1-4) การน าสื่อเพื่อการศึกษาทางไกล
มาใช้จะช่วยเสริมสร้างและพัฒนาความสามารถของเด็กได้
 สื่อเพื่อการศึกษาทางไกลที่สะดวกในการใช้และ
ผลิตได้ไม่ยากไม่ต้องใช้กระบวนการผลิตค่อนข้างมาก และ
สามารถผลิตในรูปต าราทางไกลผสมผสานกับวิธีการสอน
อื่นๆ น ามาใช้ คือ สื่อเสียงในรูปต าราเสียงเพื่อการศึกษา
ทางไกล ยังไม่ปรากฏถึงข้อมูลความรู้ในการค้นคว้าเกี่ยวกับ
เรื่องของต าราเสียง วาสนา ทวีกุลทรัพย์ (2560, น. 27-31)
ได้เขียนในเอกสารการสอนระดับปริญญาตรีในเรื่องสื่อเสียง
เพื่อการศึกษาต าราเสียง ดังนี้ “ต าราเสียงเพื่อการศึกษา
เป็นสื่อเสียงที่ถ่ายทอดเนื้อหาและประสบการณ์ที่เป็น
ความรู้ความสามารถไปยังผู้ เรียนมีส่วนร่วมในการท า
กิจกรรมได้รับข้อมูลย้อนหลัง เกิดความภาคภูมิใจใน
ความส า เร็ จ และเกิดการ เรี ยนรู้ ทีละ เล็กทีละน้ อย
ความส าคัญของต าราเสียงเพื่อการศึกษาช่วยท าให้ผู้เรียน
เรียนโดยยึดตนเองเป็นศูนย์กลาง ได้ฝึกฝนทักษะความ
ช านาญเฉพาะทาง ช่วยอธิบายเนื้อหาให้ผู้เรียนเข้าใจได้ดี
ยิ่งขึ้น ช่วยให้ผู้ เรียนเกิดความคิดรวบยอดหรือทบทวน
เนื้อหาท่ีเรียน ผู้เรียนที่มีระดับความสามารถต่างกันสามารถ
เรียนไปตามศักยภาพของตน ผู้เรียนมีโอกาสปฏิสัมพันธ์กับ
สื่อเสียงหรือปฏิสัมพันธ์กับผู้สอน และสามารถน าเอาสื่ออ่ืน
มาใช้ร่วมกับต าราเสียง”
 ส าหรับต าราเสียงเพื่อการศึกษาทางไกลจึงเป็น
การพัฒนานวัตกรรมมาใช้ให้เหมาะกับการศึกษาทางไกล จึง
กล่าวได้ว่าที่มาของการพัฒนาต าราเสียงเพื่อการศึกษา
ทางไกลส าหรับนักเรียนประถมศึกษา มาจาก (1) การน าสื่อ
เสียงมาใช้เพื่อสร้างแรงจูงใจให้กับเด็กประถมศึกษา (2) สื่อ
เสียงในรูปต าราเสียงเพื่อการศึกษาทางไกลเอื้อประโยชน์ต่อ
การพัฒนาการเรียนรู้อย่างมีประสิทธิภาพ (3) เป็นการใช้
เทคโนโลยีสารสนเทศในรูปบทเรียนทางอิเล็กทรอนิกส์เพื่อ

14
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

สนองตอบตามนโยบายของการปฏิรูปการศึกษาและเพื่อ
เตรียมความพร้อมเข้าสู่การศึกษาในคริสต์ศตวรรษที่ 21 ที่
น าการศึกษาทางไกลมาใช้ในการจัดการศึกษาในระบบ
โรงเรียน (4) แก้ปัญหาที่รัฐบาลพยายามแก้ไขปัญหานี้อยู่ก็
ยังไม่สามารถแก้ไข คือ มีเยาวชนจ านวน 35,000 คน ซึ่ง
อ่านไม่ได้ คิดเป็น 5% (พ.ศ.2557) ส่วนใหญ่เป็นนักเรียน
ระดับช้ันประถมศึกษาทั้งประเทศและที่ เหลืออีกกว่า
200,000 คน ก็อ่านไม่ออก (Piget, 1972) การที่เด็กอ่าน
หนังสือไม่ออกย่อมส่งผลกระทบกับการเรียนในกลุ่มสาระ
การเรียนรู้หรือวิชาอื่น การใช้ต าราเสียงเพื่อการศึกษา
ทางไกลอาจจะช่วยแก้ปัญหานี้ ได้ ช่วยท าให้ นักเรียน
สามารถเรี ยนในวิชาอื่น ได้ และ (5) มหาวิทยาลั ย
สุโขทัยธรรมาธิราชเป็นมหาวิทยาลัยเปิดที่จัดการศึกษา
ทางไกลที่เต็มรูปแบบ และเป็นแหล่งความรู้ที่พร้อมในเรื่อง
การศึกษาทางไกล ซึ่งใช้เป็นแนวทางในอนาคตการจัด
การศึกษาในระบบโรงเรียน จึงควรจะได้พัฒนานวัตกรรม
ด้านต าราเสียงเพื่อการศึกษาทางไกลขึ้น การพัฒนาต ารา
เสียงเพื่อการศึกษาทางไกลที่พัฒนาขึ้นในครั้งนี้ท าหน้าท่ีเป็น
สื่อหลัก และสื่อเสริมที่ใช้ในการสอน
 ด้วยเหตุผลดังกล่าว จึงเป็นที่มาของการพัฒนา
ต าราเสียงเพื่อการศึกษาทางไกลขึ้นในการพัฒนานี้ได้
ด าเนินการทดลองกับโรงเรียนประถมศึกษาในจังหวัด
นนทบุรี เนื่องด้วยผลการเรียน ONT และ NT ในปีการศึกษา
2559 พบว่า ค่าเฉลี่ยรวมในสามวิชา คือ วิชาวิทยาศาสตร์
ภาษาไทย และสังคมศึกษา ศาสนาและวัฒนธรรม ยังไม่ผ่าน
เกณฑ์ร้อยละ 50.00 (เมื่อเทียบกับโรงเรียนในเขตภาคกลาง
ตอนบน และภาคอื่นๆ)
 ต าราเสียงเพื่อการศึกษาทางไกลจึงเป็นนวัตกรรม
ทางด้านสื่อทางไกลที่ต้องผ่านกระบวนการตรวจสอบ
คุณภาพโดยการทดสอบประสิทธิภาพ จนแน่ใจแล้วจึงน ามา
ก าหนดเป็นขั้นตอนของระบบการผลิตต าราเสียงและน ามา
อบรมให้กับครูผู้สอนระดับประถมศึกษา เพื่อน ามาใช้ให้เกิด
ประโยชน์และเพิ่มประสิทธิภาพ ตามหลักเกณฑ์ของการ
พัฒนานวัตกรรมต่อไป

วัตถุประสงค์
 1. เพื่อพัฒนาต าราเสียงเพื่อการศึกษาทางไกล
ระดับประถมศึกษาให้มีประสิทธิภาพตามเกณฑ์ที่ก าหนด
 2. เพื่อศึกษาผลสัมฤทธิ์ทางการเรียนของนักเรียน
ประถมศึกษาที่เรียนด้วยต าราเสียงเพื่อการศึกษาทางไกล
 3 . เพื่ อศึ กษาความพึ งพอใจของนั ก เ รี ยน
ประถมศึกษาที่เรียนด้วยต าราเสียงเพื่อการศึกษาทางไกล
 4. เพื่อศึกษาผลสัมฤทธิ์ทางการอบรมของครูผู้รับ
การอบรม เรื่องการออกแบบระบบการผลิตต าราเสียงเพื่อ
การศึกษาทางไกล
 5. เพื่อศึกษาความพึงพอใจของครูผู้รับการอบรม
ที่มีต่อการอบรม เรื่องการออกแบบระบบการผลิตต าราเสยีง
เพื่อการศึกษาทางไกล

สมมติฐานการวิจัย
 1 . ต ารา เสียง เพื่ อการศึกษาทางไกลระดับ
ประถมศึกษามีประสิทธิภาพตามเกณฑ์ที่ก าหนด 80/80
 2. นักเรียนประถมศึกษาที่เรียนด้วยต าราเสยีงเพือ่
การศึกษาทางไกลมีผลสัมฤทธ์ิทางการเรียนหลังเรียนสูงกว่า
ก่อนเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ .05
 3. นักเรียนประถมศึกษาทีเ่รียนด้วยต าราเสยีงเพือ่
การศึกษาทางไกลมีความพึงพอใจอยู่ในระดับมากที่สุด
 4. ครูประถมศึกษาที่อบรมเรื่อง การออกแบบ
ระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกลมีผลสัมฤทธ์ิ
ทางการอบรมหลังอบรมสูงกว่าก่อนอบรมอย่างมีนัยส าคัญที่
ระดับ .05
 5. ครูประถมศึกษาที่อบรมเรื่อง การออกแบบ
ระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกลมีความพึง
พอใจอยู่ในระดับมาก

ขอบเขตการวิจัย
 1. รูปแบบการวิจัย เป็นการวิจัยและพัฒนา
 2. ขอบเขตของประชากรในการวิจัย คือ นักเรียน
ประถมศึกษาในโรงเรียนจังหวัดนนทบุรี จ านวน124,000
คน และครูประถมศึกษาในโรงเรียนจังหวัดนนทบุรี จ านวน
5,160 คน

http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

15

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม

 3. ขอบข่ายเนื้อหาสาระที่ใช้ในการวิจัย ครอบคลมุ
หลักสูตรการศึกษาขั้นพื้นฐานพุทธศักราช 2551 ใน
ระดับประถมศึกษาปีท่ี 4 ประกอบด้วย กลุ่มสาระการเรยีนรู้
วิทยาศาสตร์ กลุ่มสาระการเรียนรู้สังคมศึกษา ศาสนา และ
วัฒนธรรม และกลุ่มสาระการเรียนรู้ภาษาไทย โดยน าเสนอ
ในรูปแบบต าราเสียงเพื่อการศึกษาทางไกลจ านวน 3 หน่วย
แต่ละหน่วยมีรูปแบบดังนี้ คือ
 หน่วยท่ี 1 เรื่อง ค านามและค าสรรพนาม เป็น
ต าราเสียงแบบแบบฝึกหัดเพื่อการศึกษาทางไกลในกลุ่ม
สาระการเรียนรู้ภาษาไทย (สื่อเสริมที่เป็นสื่อสนับสนุน
Support Media)
 หน่วยที่ 2 เรื่อง ตัวกลาง เป็นต าราเสียงแบบ
โปรแกรมเพื่อการศึกษาทางไกลในกลุ่มสาระการเรียนรู้
วิทยาศาสตร์ (สื่อหลัก Main Media)
 หน่วยที่ 3 เรื่องปัจจัยที่มีผลต่อการด าเนิน
ชีวิตของคนในจังหวัด เป็นต าราเสียงแบบทบทวนเนื้อหาใน
กลุ่มสาระการเรียนรู้สังคม ศาสนา และวัฒนธรรม (สื่อเสริม
เป็นสื่อประกอบ Supplement Media)
 4. ตัวแปรที่ใช้ในการวิจัย ตัวแปรต้น คือ ต ารา
เ สี ย ง เ พื่ อ ก า ร ศึ ก ษ า ท า ง ไ ก ล ตั ว แ ป ร ต า ม คื อ
(1) ประสิทธิภาพของต าราเสียงเพื่อการศึกษาทางไกล (2)
ผลสัมฤทธิ์ทางการเรียนของนักเรียนที่เรียนด้วยต าราเสียง
เพื่อการศึกษาทางไกล (3) ความพึงพอใจของนักเรียนที่
เรียนด้วยต าราเสียงเพื่อการศึกษาทางไกล (4) ผลสัมฤทธิ์
ทางการอบรมของครูผู้รับการอบรม เรื่องการออกแบบ
ระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล และ (5)
ความพึงพอใจของครูผู้รับการอบรมที่มีต่อการอบรม

วิธีด าเนินการวิจัย
 การด าเนินการวิจัยมี 2 ระยะ
 ระยะที่หนึ่ง การพัฒนาและทดลองใช้ต าราเสียง
เพื่อการศึกษาทางไกลระดับประถมศึกษา มีขั้นตอน ดังนี้
(1) ศึกษาให้ได้องค์ความรู้ ในเรื่อง การศึกษาทางไกล
แนวคิดต าราเสียง การผลิตต าราเสียง และหลักการและ
ทฤษฎีการเรียนรู้ที่น ามาใช้ในการผลิตต าราเสียง (2) ผลิต
ต าราเสียงเพื่อการศึกษาทางไกล (3) ตรวจสอบคุณภาพโดย
ผู้ทรงคุณวุฒิและปรับปรุง และ (4) ทดลองใช้ต าราเสียงเพื่อ

การศึกษาทางไกลเบื้องต้น และระยะที่สอง การจัดอบรมให้
ความรู้กับครูประถมศึกษา เรื่องการออกแบบระบบการผลิต
ต าราเสียงเพื่อการศึกษาทางไกล
 ระยะที่หนึ่ง การพัฒนาและทดลองใช้ต ารา
เสียงเพื่อการศึกษาทางไกลระดับประถมศึกษา
 1. ประชากรและกลุ่มตัวอย่างที่ใช้ในการ
วิจัยระยะที่หนึ่ง ประชากร คือ นักเรียนช้ันประถมศึกษาใน
โรงเรียนจังหวัดนนทบุรีจ านวน 124,000 คน กลุ่มตัวอย่าง
คือ นักเรียนช้ันประถมศึกษาปีที่ 4 จ านวน 40 คน ภาค
การศึกษาที่ 1 ปี การศึ กษา 2560 โรง เ รี ยนวัดบ่อ
(นันทวิทยา) นครปากเกร็ด ๑ ในจังหวัดนนทบุรี ได้มาโดย
การสุ่มแบบหลายขั้นตอน
 2. เครื่องมือการวิจัยระยะที่หนึ่ง มีดังน้ี
 2.1 ต าราเสียงเพื่อการศึกษาทางไกลมี
จ านวน 3 หน่วย หรือ 3 รูปแบบ คือ (1) ต าราเสียงแบบ
แบบฝึกหัดใช้เป็นสื่อเสริมที่เป็นสื่อสนับสนุนท่ีใช้สอนในกลุม่
สาระการเรียนรู้ภาษาไทย หน่วยที่ 1 ค านามและค าสรรพ
นาม (2) ต าราเสียงแบบบทเรียนแบบโปรแกรมใช้เป็นสื่อ
หลัก ใช้สอนในกลุ่มสาระการเรียนรู้วิทยาศาสตร์ หน่วยที่ 2
ตัวกลาง และ (3) ต าราเสียงแบบทบทวนเนื้อหาใช้เป็นสื่อ
เสริมที่เป็นสื่อประกอบใช้สอนในกลุ่มสาระการเรียนรู้สังคม
ศึกษา ศาสนา และวัฒนธรรม หน่วยที่ 3 ปัจจัยที่มีผลต่อ
การด าเนินชีวิตของคนในจังหวัด ขั้นตอนการพัฒนาดังน้ี ขั้น
ที่ 1 ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้องกับต าราเสียง ขั้น
ที่ 2 เลือกกลุ่มสาระการเรียนรู้โดยวิเคราะห์จากเนื้อหา ขั้น
ที่ 3 ก าหนดหน่วยการสอนหรือเรื่องที่สอน ขั้นที่ 4 เขียน
แผนการสอนด้วยต าราเสียงเพื่อการศึกษาทางไกล ขั้นที่ 5
ก าหนดรูปแบบของต าราเสียงเพื่อการศึกษาทางไกล ขั้นที่ 6
เขียนรายละเอียดของการน าเสนอต าราเสียงเพื่อการศึกษา
ทางไกล ขั้นที่ 7 บันทึกเสียงสมบูรณ์ ขั้นที่ 8 ผลิตแบบ
บันทึกกิจกรรมที่ใช้ควบคู่กับต าราเสียงเพื่อการศึกษา
ทางไกล ขั้นที่ 9 ตรวจสอบคุณภาพของต าราเสียงเพื่อ
การศึกษาทางไกล และขั้นที่ 10 น าต าราเสียงเพื่อการศึกษา
ทางไกลไปใช้
 2.2 แบบทดสอบวัดผลสัมฤทธิ์ทางการ
เรียน ในแต่ละหน่วยการเรียนหรือตามรูปแบบของต ารา
เสียงมีแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียนจ านวน 10 ข้อ

16
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

และแบบทดสอบวัดผลสัมฤทธ์ิหลังเรียนจ านวน 10 ข้อ รวม
ข้อสอบมีจ านวน 20 ข้อ แบบทดสอบก่อนเรียนและหลัง
เรียนเป็นแบบทดสอบแบบคู่ขนาน เฉพาะหน่วยที่ 2 จะมี
ข้อสอบภาคปฏิบัติ 1 ข้อ ให้นักเรียนท าการทดลองและ
บันทึกผลการทดลอง จากการวิ เคราะห์คุณภาพของ
แบบทดสอบ พบว่า แบบทดสอบทั้ง 3 หน่วยมีค่าอ านาจ
จ าแนกของแบบทดสอบก่อนเรียนอยู่ระหว่าง 0.47 - 0.80
และแบบทดสอบหลังเรียนอยู่ระหว่าง 0.43 – 0.80 ส่วนค่า
ความยากง่ายของแบบทดสอบก่อนเรียนอยู่ระหว่าง 0.28 –
0.85 และแบบทดสอบหลังเรียนอยู่ระหว่าง 0.42 – 0.85
น าข้อสอบที่ได้มาวิเคราะห์หาค่าความเที่ยงท้ังฉบับเรียงตาม
รายหน่วยดังนี้ 0.81, 0.82 และ 0.82
 2.3 แบบสอบถามความพึงพอใจของ
นักเรียนที่มีต่อต าราเสียงเพื่อการศึกษาทางไกล มีจ านวน 3
ฉบับ ฉบับที่หนึ่ง เป็นแบบสอบถามความพึงพอใจของ
นักเรียนที่มีต่อต าราเสียงแบบแบบฝึกหัดเพื่อการศึกษา
ทางไกลในหน่วยที่ 1 ค านามและค าสรรพนาม มีจ านวน 3
ตอน มีจ านวน 14 ข้อค าถาม ฉบับที่สอง เป็นแบบสอบถาม
ความพึงพอใจของนักเรียนที่มีต่อต าราเสียงแบบบทเรียน
แบบโปรแกรมเพื่อการศึกษา ในหน่วยที่ 2 ตัวกลาง มี
จ านวน 3 ตอน มีจ านวน 12 ข้อค าถาม ฉบับที่สาม เป็น
แบบสอบถามความพึงพอใจของนักเรียนที่มีต่อต าราเสียง
แบบทบทวนเนื้อหาเพื่อการศึกษาทางไกล ในหน่วยที่ 3
ปัจจัยที่ส่งเสริมการด าเนินชีวิตของคนในจังหวัด มีจ านวน 3
ตอน มีจ านวน 13 ข้อค าถาม แบบสอบถามความพึงพอใจ
ทั้ง 3 ฉบับเป็นแบบสอบถามแบบมาตรประมาณค่า 5 ระดบั
และแบบสอบถามแบบปลายเปิด คุณภาพแบบสอบถามทั้ง
3 ฉบับ มีค่าความเที่ยงเรียงตามล าดับดังนี้ 0.92, 0.90 และ
0.97
 3. การเก็บรวบรวมข้อมูลระยะที่หนึ่ง เป็น
การทดสอบประสิทธิภาพเบื้องต้น โดยใช้กระบวนการหา
ประสิทธิภาพของต าราเสียงเพื่อการศึกษาทางไกล ได้ท า
การทดลองแบบเดี่ยว แบบกลุ่ม และแบบภาคสนาม
ขั้นตอนการเก็บรวบรวมข้อมูลต าราเสียงเพื่อการศึกษา
ทางไกลทั้ง 3 รูปแบบ เหมือนกัน โดยท าการทดลองใช้แต่
ละหน่วยดังนี้ คือ (1) ช้ีแจงการเรียนด้วยต าราเสียง
วิธีการใช้ และแจกแบบบันทึกกิจกรรม นักเรียนจะท า

กิจกรรมที่ก าหนดในต าราเสียงลงในแบบบันทึกกิจกรรม (2)
ท าแบบประเมินตนเองก่อนเรียนด้วยแบบทดสอบก่อนเรียน
(3) ศึกษาแผนการสอนด้วยต าราเสียงเพื่อการศึกษาทางไกล
(4) ศึกษาต าราเสียงเพื่อการศึกษาทางไกลพร้อมทั้งท า
กิจกรรมที่มอบหมายให้นักเรียนท าลงในแบบบันทึกกิจกรรม
และ (5) ท าแบบประเมินตนเองหลังเรียนด้วยแบบทดสอบ
หลังเรียน
 4. การวิเคราะห์ข้อมูลระยะที่หน่ึง สถิติที่ใช้
ในการวิเคราะห์ข้อมูล ได้แก่ ค่าประสิทธิภาพ E1/E2 การ
ทดสอบค่าที ค่าเฉลี่ย และค่าเบี่ยงเบนมาตรฐาน
 ระยะที่สอง คือ การจัดอบรมให้ความรู้กับครู
ประถมศึกษา เรื่องการออกแบบระบบการผลิตต าราเสียง
เพื่อการศึกษาทางไกล
 1. ประชากรและกลุ่มตัวอย่างที่ใช้ในการวิจัย
ระยะที่สอง ประชากร คือ ครูระดับช้ันประถมศึกษาใน
โรงเรียนจังหวัดนนทบุรี จ านวน 2,536 คน จ านวน 100
โรงเรียน กลุ่มตัวอย่าง คือ ครูระดับช้ันประถมศึกษาใน
โรงเรียนจังหวัดนนทบุรี จ านวน 30 คน ที่ปฏิบัติการสอนใน
ปีการศึกษา 2560 ได้มาโดยการสุ่มอย่างง่าย
 2. เครื่องมือการวิจัยระยะที่สอง มีดังนี้
 2 . 1 เ อ ก ส า ร ก า ร ฝึ ก อ บ ร ม แ ล ะ ส ไ ล ด์
คอมพิวเตอร์ เรื่องการออกแบบระบบการผลิตต าราเสียง
เพื่อการศึกษาทางไกล มีขั้นตอนการสร้างดังนี้ ขั้นที่ 1
ศึกษาข้อมูลพื้นฐาน ขั้นที่ 2 พัฒนาขั้นตอนของการ
ออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล
ขั้นที่ 3 ศึกษาวิธีการเขียนต าราทางไกล ขั้นที่ 4 ผลิตเอกสาร
การฝึกอบรม ขั้นที่ 5 ผลิตสไลด์คอมพิวเตอร์ประกอบการ
บรรยาย ขั้นที่ 6 ตรวจสอบคุณภาพและปรับปรุงสื่อที่ใช้ใน
การอบรมโดยผู้ทรงคุณวุฒิ และขั้นที่ 7 จัดพิมพ์เอกสารการ
ฝึกอบรม
 2.2 แบบทดสอบวัดผลสัมฤทธ์ิก่อนอบรมและ
หลังอบรม มีจ านวน 2 ภาค คือ ภาคทฤษฎี เป็นแบบทดสอบ
แบบปรนัยชนิดเลือกตอบ จ านวน 5 ตัวเลือก มีจ านวน 20
ข้อ เป็นแบบทดสอบก่อนอบรมจ านวน 10 ข้อ และ
แบบทดสอบหลังอบรมจ านวน 10 ข้อ แบบทดสอบวัด
ผลสัมฤทธิ์ทางการอบรมเป็นแบบทดสอบแบบคู่ขนาน และ
ภาคปฏิบัติ เป็นแบบทดสอบแบบเขียนตอบ โดยให้ครูผู้รับ

http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

17

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม

การอบรมเขียนรายละเอียดของการน าเสนอรูปแบบของ
ต าราเสียงเพื่อการศึกษาทางไกล แบบทดสอบวัดผลสัมฤทธ์ิ
ทางการอบรมมีคุณภาพของค่ าอ านาจจ าแนกของ
แบบทดสอบอยู่ระหว่าง 0.50 – 0.63 และค่าความยากง่าย
ของแบบทดสอบอยู่ระหว่าง 0.33 – 0.88 มีค่าความเที่ยง
ของแบบทดสอบก่อนอบรมเท่ากับ 0.75 และหลังการอบรม
เท่ากับ 0.74
 2.3 แบบสอบถามความพึงพอใจของครูผู้รับ
การอบรมที่มีต่อการอบรมเรื่อง การออกแบบระบบการผลิต
ต าราเสียงเพื่อการศึกษาทางไกลมีจ านวน 4 ตอน ตอนที่ 1
ข้อมูลทั่วไป มีจ านวน 4 ข้อค าถาม ตอนที่ 2 ความพึงพอใจ
ของครูผู้รับการอบรมกับสื่อที่ใช้ในการอบรม มีจ านวน 10
ข้อค าถาม ตอนที่ 3 ความพึงพอใจของครูผู้รับการอบรม
ด้านผลที่ได้รับจากการอบรมมีจ านวน 6 ข้อค าถาม และ
ตอนที่ 4 ข้อเสนอแนะ ลักษณะของแบบสอบถามความพึง
พอใจเป็นแบบเลือกตอบ แบบมาตรประมาณค่า 5 ระดับ
และแบบปลายเปิด คุณภาพของแบบสอบถามมีค่าความ
เที่ยงเท่ากับ 0.98
 3. การเก็บรวบรวมข้อมูลระยะที่สอง เป็นการจัด
อบรมครูเพื่อเผยแพร่เรื่องการออกแบบระบบการผลิตต ารา
เสียงเพื่อการศึกษาทางไกล ด าเนินการดังนี้ (1) ช้ีแจง
เกี่ยวกับโครงการวิจัยและวัตถุประสงค์การวิจัย ตารางการ
อบรมและผลการอบรม (2) ท าแบบประเมินก่อนอบรมด้วย
แบบทดสอบก่อนอบรม (3) ฟังบรรยายประกอบสไลด์
คอมพิวเตอร์ และศึกษาเอกสารการฝึกอบรมเรื่อง การ
ออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล (4)
ด าเนินการฝึกปฏิบัติการออกแบบการผลิตต าราเสียงเพื่อ
การศึกษาทางไกลกับครูผู้รับการอบรม และ (5) ท าแบบ
ประเมินตนเองหลังอบรมด้วยแบบทดสอบหลังอบรม
 4. การวิเคราะห์ข้อมูลระยะที่สอง สถิติที่ใช้ในการ
วิเคราะห์ข้อมูล ได้แก่ การทดสอบค่าที ค่าเฉลี่ย และค่า
เบี่ยงเบนมาตรฐาน

ผลการวิจัยและอภิปรายผล
ผลการวิจัย
 ผลการวิจัยมีดังนี้
 1. ผลการพัฒนาและทดลองใช้ต าราเสียงเพื่อ
การศึกษาทางไกล
 1) ต าราเสียงเพื่อการศึกษาทางไกลในระดับ
ประถมศึกษามีทั้ง 3 หน่วย (รูปแบบ) มีประสิทธิภาพตาม
เกณฑ์ที่ ก าหนด 80/80 E1/E2 เ รี ย งตามล าดับดั งนี้
81.77/80.97, 80.81/79.44 และ 81.90/80.00
 2) นั ก เ รี ยนที่ เ รี ยนด้ วยต ารา เสี ย ง เพื่ อ
การศึกษาทางไกลทั้ง 3 รูปแบบ มีผลสัมฤทธิ์ทางการเรียน
หลังเรียนสูงกว่าก่อนเรียนอย่างมีนัยส าคัญทางสถิติที่ระดับ
.05
 3) นั ก เ รี ยนที่ เ รี ยนด้ วยต ารา เสี ย ง เพื่ อ
การศึกษาทางไกลทั้ง 3 รูปแบบ มีความพึงพอใจอยู่ในระดับ
มากที่สุด
 2. ผลการอบรมครูประถมศึกษาเรื่ อง การ
ออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล
 1) ครูผู้รับการอบรมเรื่อง การออกแบบระบบ
การผลิตต าราเสียงเพื่อการศึกษาทางไกลมีผลสัมฤทธิ์หลัง
อบรมสูงกว่าก่อนอบรมอย่างมีนัยส าคัญทางสถิติที่ระดับ
.05
 2) ครูผู้รับการอบรมมีความพึงพอใจต่อการ
อบรมอยู่ในระดับมาก

อภิปรายผล
 1. การพัฒนาต าราเสียงเพื่อการศึกษาทางไกลมี
ประสิทธิภาพตามเกณฑ์ที่ก าหนดให้ 80/80 ทั้ง 3 รูปแบบ
คือ ต าราเสียงแบบแบบฝึกหัด ต าราเสียงแบบบทเรียนแบบ
โปรแกรม และต าราเสียงแบบทบทวนเนื้อหา โดยลักษณะ
ของต าราเสียงทั้ง 3 รูปแบบ มีความแตกต่างกันในการเป็น
สื่อเพื่อการศึกษาทางไกล (1) ต าราเสียงแบบแบบฝึกหัด ท า
หน้าท่ีเป็นสื่อเสริมใช้ควบคู่กับสื่อหลัก เป็นสื่อเสริมที่เป็นสื่อ
ประกอบ กลุ่มสาระการเรียนรู้ภาษาไทย เรื่องค านามและ
สรรพนาม การใช้ต าราเสียงในรูปแบบฝึกหัดจากการ
สอบถามความพึงพอใจของนักเรียนหลังจากใช้ก็พบว่า
นักเรียนมีความรู้ในเนื้อหาที่เรียน และท าให้นักเรียนได้

18
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

ทราบผลการเรียนทันทีอยู่ในระดับมากที่สุด ท่ีมีค่าเฉลี่ย
สูงสุดทุกข้อค าถาม (2) ต าราเสียงแบบบทเรียนแบบ
โปรแกรมกลุ่มสาระการเรียนรู้วิทยาศาสตร์ เรื่องตัวกลาง
ท าหน้าที่เป็นสื่อหลักที่ถ่ายทอดความรู้โดยตรงให้กับผู้เรียน
ในการเรียนทางไกล นักเรียนจะได้รับความรู้เหมือนกับครู
สอนในห้องเรียน จากการสอบถามความพึงพอใจของ
นักเรียนที่ใช้ต าราเสียงนี้ พบว่า นักเรียนเข้าใจเนื้อหาสาระ
ได้เร็วกว่าการเรียนจากการฟังการบรรยายอยู่ในระดับมาก
ที่สุดที่มีค่าเฉลี่ยสูงสุดกว่าทุกข้อค าถาม แสดงให้เห็นว่าต ารา
เสียงแบบบทเรียนแบบโปรแกรมออกแบบมาใช้เป็นสื่อหลัก
ใช้เป็นสื่อแทนการบรรยายของครูได้ และ (3) ต าราเสียง
แบบทบทวนเนื้อหากลุ่มสาระการเรียนรู้สังคม ศาสนา และ
วัฒนธรรม เป็นสื่อเสริม เรื่องปัจจัยที่มีผลต่อการตั้งถิ่นฐาน
ของคนในจังหวัด ต าราเสียงรูปแบบนี้ท าหน้าที่เป็นสื่อเสริม
ที่ใช้ควบคู่กับสื่อหลักเป็นสื่อสนับสนุนเพื่อให้ผู้เรียนได้เข้าใจ
เนื้อหาได้ดียิ่งขึ้น จากการสอบถามความพึงพอใจของ
นักเรียนอยู่ในระดับมากที่มีค่าเฉลี่ยสูงสุดทุกข้อ พบว่า การ
น าเสนอต าราเสียงให้สาระส าคัญท าให้นักเรียนเข้าใจเนื้อหา
ได้ชัดเจนข้ึน
 หลังจากการเรียนด้วยต าราเสียงแต่ละรูปแบบจะ
มีกิจกรรมให้นักเรียนท า ซึ่งพบว่า นักเรียนท ากิจกรรม
ระหว่างเรียนเป็นไปตามเกณฑ์ที่ก าหนดให้ทั้ง 3 รูปแบบ
และที่ส าคัญนักเรียนมีผลการทดสอบหลังเรียนสูงขึ้นกว่า
ก่อนเรียนทั้ง 3 รูปแบบ มีคะแนนผ่านตามเกณฑท์ี่ก าหนดไว้
ร้อยละ 80 เช่นกัน ซึ่งในประเด็นนี้อาจจะเป็นเพราะการใช้
ขั้นตอนการผลิตสื่อการศึกษาทางไกลและยึดหลักการการ
ผลิตสื่อหลักและสื่อเสริม ดังที่นิคม ทาแดง ได้กล่าวว่า
“การผลิตสื่อหลักของการศึกษาทางไกลควรมีการเขียน
แผนการสอนที่มีเค้าโครงเนื้อหาสาระ แนวคิด วัตถุประสงค์
กิจกรรม สื่อที่ใช้ และการประเมิน และการก าหนดเนื้อหา
สาระประสบการณ์และกิจกรรมต้องมีการเลือกประเด็นที่
เหมาะสมส าหรับการน าเสนอ การอธิบายขยายความและ
การท าให้เนื้อหาน่าเช่ือถือ และการน าเสนอแต่ละเรื่องต้อง
พิจารณาก าหนดกิจกรรมท้ายเรื่อง การผลิตสื่อหลักต้องให้
สื่อนั้นถ่ายทอดเนื้อหาได้อย่างเต็มที่ แต่เมื่อไม่แน่ใจว่าสื่อ
หลักถ่ายทอดไม่ครบสมบูรณ์ จึงต้องมีสื่อเสริมเพิ่มเติม
จุดอ่อนของสื่อหลักหรือใช้ควบคู่กับสื่อหลักจะขาดสื่อใดสื่อ

หนึ่งไม่ได้ ผู้วิจัยจึงได้เลือกรูปแบบการน าเสนอต าราเสียงให้
เหมาะกับลักษณะของเนื้อหาและวัตถุประสงค์ของการ
น ามาใช้ว่าควรเป็นสื่อหลักและสื่อเสริม จึงส่งผลให้ต ารา
เสียงทั้ง 3 รูปแบบจึงมีความครบถ้วนสมบูรณ์ท าให้ต ารา
เสียงเพื่อการศึกษาทางไกลจึงมีประสิทธิภาพตามเกณฑ์ที่
ก าหนด 80/80 เป็นไปตามสมมติฐานที่ตั้งไว้
 2. ต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบ
ที่พัฒนาขึ้นส่งผลท าให้นักเรียนที่เรียนต าราเสียงแต่ละ
รูปแบบ คือ ต าราเสียงแบบแบบฝึกหัด ต าราเสียงแบบ
บทเรียนแบบโปรแกรม และต าราเสียงแบบทบทวนเนื้อหา
มีผลสัมฤทธิ์ทางการเรียนหลังเรียนสูงกว่าก่อนเรียนอย่างมี
นัยส าคัญทางสถิติที่ระดับ .05 เป็นไปตามสมมติฐานที่ตั้งไว้
ทั้งนี้อาจเป็นเพราะ (1) ต าราเสียงที่พัฒนาขึ้นทั้ง 3 รูปแบบ
ยึดหลักการประยุกต์ทฤษฎีการเรียนรู้มีดังนี้ (1.1) มุ่งให้
ผู้เรียนมีโอกาสปฏิบัติหรือมีส่วนร่วมในกิจกรรมการเรียน
อย่างกระฉับกระเฉง ได้แก่ ต าราเสียงแบบแบบฝึกหัด
ก าหนดให้ผู้เรียนลงมือเลือกตอบจากข้อค าถาม ต าราเสียง
แบบบทเรียนแบบโปรแกรมก าหนดให้ผู้เรียนตอบค าถาม
หลังจากได้อธิบายเนื้อหาและต าราเสียงแบบทบทวนเนื้อหา
ให้ผู้เรียนได้จดบันทึกสาระส าคัญในระหว่างฟังการสรุป
สาระส าคัญ (1.2) มุ่งให้ผู้เรียนมีส่วนร่วมตรวจสอบผลของ
การกระท าอย่างทันท่วงที ทั้ง 3 รูปแบบ จะให้แนวตอบ
ทันทีโดยมีลักษณะที่เหมือนกันคือให้แนวตอบแบบเฉลย
ตอบ (1.3) มุ่งให้ผู้เรียนมีความภาคภูมิใจในความส าเร็จ คือ
ต าราเสียงท้ัง 3 รูปแบบนี้ออกแบบไว้ให้ผู้เรียนสามารถเรียน
ได้ตามศักยภาพของตนเองท ากิจกรรมที่ เหมาะสมกับ
ความสามารถของผู้เรียน จึงส่งเสริมความส าเร็จของผู้เรียน
จะท ากิจกรรมนั้นได้ เกิดความภาคภูมิใจ และเช่ือมั่นใน
ตนเอง และ (1.4) มุ่งให้ผู้เรียนมีโอกาสเรียนรู้ใคร่ครวญทีละ
น้อยตามล าดับขั้น กล่าวคือ ต าราเสียงท้ัง 3 รูปแบบ ผู้เรียน
จะเรียนรู้เนื้อหาทีละเล็กน้อยโดยเฉพาะอย่างยิ่งที่เห็นได้
ชัดเจนในประเด็นนี้คือ ต าราเสียงแบบบทเรียนแบบ
โปรแกรม จากนั้นจึงค่อยให้เนื้อหาเพิ่มขึ้นจนครบถ้วน
 การประยุกต์ทฤษฎีการเรียนรู้มาใช้ในการพัฒนา
ต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบจึงท าให้
นักเรียนที่เรียนด้วยต าราเสียงหรือการศึกษาทางไกลมี
คะแนนทดสอบหลังเรียนสูงกว่าคะแนนทดสอบก่อนเรียน

http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

19

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม

ในประเด็นนี้จึงตรงกับชัยยงค์ พรหมวงศ์ (2547, น.13-15)
กล่าวว่า “ทฤษฎีการเรียนรู้เป็นหัวใจที่ส าคัญในการน ามาใช้
ได้การพัฒนาต าราทางไกลในการศึกษาทางไกล ดังนี้ (1)
การจัดสถานการณ์ให้ผู้ เรียนมีส่วนร่วมตามทฤษฎีของ
เกสตัลท์หรือกลุ่มสนามการให้ผู้เรียนได้ลงมือท ากิจกรรมใน
สิ่งแวดล้อมที่เหมาะสม (2) การจัดสถานการณ์ให้ผู้เรียน
รับทราบค าติชมทันท่วงที คือ ให้ผู้เรียนสามารถตอบค าตอบ
ได้เองในรูปของเฉลย (3) การจัดสถานการณ์ให้ผู้เรียนได้รับ
ความภาคภูมิใจในความส าเร็จ ให้งานที่ เหมาะสมกับ
ความสามารถของผู้เรียน ความภาคภูมิใจจะเกิดขึ้นเมื่อเกิด
ความพอใจ และ (4) การจัดสถานการณ์ให้ผู้เรียนมีโอกาส
เรียนรู้และใคร่ครวญตามทีละน้อยตามล าดับขั้น คือ การ
จ าแนกเรื่องที่จะสอนออกเป็นความคิดรวบยอดย่อย แล้ว
สอนเนื้อหาทีละความคิดรวบยอด จากสื่อประเภทส าเร็จรูป
หรือสื่อประเภทอื่นๆ ที่ผู้เรียนสามารถศึกษาด้วยตนเอง”
 3. ต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบ
นอกจากจะท าให้นักเรียนมีผลสัมฤทธิ์ทางการเรียนเพิ่มขึ้น
แล้ว ยังส่งผลถึงความพึงพอใจของนักเรียนท่ีเรียนด้วยต ารา
เสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบ โดยภาพรวมมี
ความพึงพอใจอยู่ในระดับมากที่สุด เป็นไปตามสมมติฐาน
ที่ตั้งไว้ ทั้งนี้อาจเป็นเพราะ (1) การน าเสนอเนื้อหาผ่านทาง
เสียงท าให้น่าสนใจ เพราะใช้ความหลากหลายของเสียงมีทั้ง
เสียงบรรยายที่สลับเสียงชายและหญิงและเสียงดนตรี จึงท า
ให้นักเรียนมีความภูมิใจในการเรียน และ (2) ประกอบกับ
รูปแบบของต าราเสียงทั้ง 3 รูปแบบแตกต่างกันมากให้ผลดี
กับผู้เรียน จึงท าให้นักเรียนต้องการสรุปเนื้อหาที่เรียนด้วย
ตนเองที่ได้จากต าราเสียงแบบสรุปเนื้อหา นอกจากนี้ท าให้
นักเรียนเข้าใจเนื้อหาสาระได้เร็วกว่าการเรียนจากการฟัง
บรรยายที่ได้จากการเรียนด้วยบทเรียนแบบโปรแกรม และ
ท าให้นักเรียนได้ทราบผลการเรียนทันทีจากการเรียนด้วย
ต าราเสียงแบบแบบฝึกหัด ในประเด็นนี้ตรงกับความส าคัญ
ของต าราเสียง วาสนา ทวีกุลทรัพย์ (2560, น.27-32) ได้
กล่าวในข้อที่ว่า “ต าราเสียงช่วยท าให้ผู้เรียนเกิดความคิด
รวบยอดหรือการทบทวนเนื้อหาท่ีเรียนเพื่อให้เข้าใจเนื้อหาดี
ยิ่ งขึ้น” จึงเป็นเหตุผลส าคัญนอกจากต าราเสียงเพื่อ
การศึกษาทางไกลที่พัฒนาขึ้นจะมีประสิทธิภาพยังส่งผลให้

นักเรียนมีผลสัมฤทธิ์ทางการเรียนเพิ่มขึ้น ยังส่งผลต่อความ
พึงพอใจของนักเรียนโดยรวมอยู่ในระดับมากท่ีสุด
 เมื่อพิจารณาในแต่ละรูปแบบจะพบว่า ต าราเสียง
แบบบทเรียนแบบโปรแกรมมีความพึงพอใจอยู่ในระดับมาก
ไม่เหมือนกับต าราเสียงแบบแบบฝึกหัดและต าราเสียงแบบ
ทบทวนเนื้อหา ซึ่งท้ัง 2 รูปแบบ นักเรียนมีความพึงพอใจอยู่
ในระดับมากที่สุด การที่ต าราเสียงแบบบทเรียนแบบ
โปรแกรมมีความพึงพอใจอยู่ในระดับมาก ทั้งนี้อาจเป็น
เพราะว่าต าราเสียงแบบบทเรียนแบบโปรแกรมเป็นวิธีการ
สอนแบบใหม่ที่นักเรียนยังไม่เคยได้เรียน ส่วนต าราเสียง
แบบแบบฝึกหัด นักเรียนยังได้เคยใช้แบบฝึกหัดในการเรียน
ส่วนต าราเสียงแบบทบทวนเนื้อหา นักเรียนส่วนใหญ่ได้ฟัง
การทบทวนหรือสรุปเนื้อหาจากครู
 4. ต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบ
ได้ผ่านกระบวนการหาประสิทธิภาพแล้ว และจากการ
พัฒนานวัตกรรมประเภทนี้ จึงท าให้ได้องค์ความรู้ด้าน
นวัตกรรมในการผลิตต าราเสียงเพื่อการศึกษาทางไกล ได้
แนวทางการออกแบบระบบการผลิตต าราเสียงเพื่อ
การศึกษาทางไกลถึง 7 ขั้นตอน คือ ขั้นที่ 1 วิเคราะห์และ
ก าหนดเนื้อหา ขั้นที่ 2 ก าหนดวัตถุประสงค์ ขั้นที่ 3 เขียน
แผนการสอนด้วยต าราเสียง ขั้นที่ 4 ก าหนดประเภทของ
ต าราเสียง ข้ันที่ 5 ก าหนดรูปแบบของต าราเสียง ขั้นที่ 6
เขียนรายละเอียดของการน าเสนอ ขั้นที่ 7 ด าเนินการผลิต
ต าราเสียง และขั้นที่ 8 ประเมินต าราเสียงที่ผลิต ซึ่งน ามา
พัฒนาเป็นหลักสูตรการฝึกอบรมเพื่อเผยแพร่ จัดฝึกอบรม
เพื่อให้ครูน ามาใช้เป็นคู่มือในการผลิตต าราเสียง เป็น
เครื่องมือการตรวจสอบต าราเสียงที่ผลิตขึ้นมาใช้ และเป็น
เครื่องมือส าหรับครูในการก ากับควบคุมให้ได้ต าราเสียงที่มี
คุณภาพต่อไป เป็นการท าการวิจัยที่พัฒนานวัตกรรมที่ครบ
วงจร
 จากการอบรมครูประถมศึกษาจ านวน 30 คน
พบว่า ผลสัมฤทธิ์ทางการอบรมหลังอบรมสูงกว่าก่อนการ
อบรมอย่างมีนัยส าคัญที่ระดับ .05 เป็นไปตามสมมติฐาน
ที่ ตั้ ง ไ ว้ ทั้ ง นี้ เ พ ร า ะ ผู้ วิ จั ย ไ ด้ น า ขั้ น ต อ น แ ล ะ
กระบวนการพัฒนาต าราเสียงเพื่อการศึกษาทางไกล ทั้ง 3
รูปแบบนี้มาจัดท าในเอกสารการฝึกอบรม และน าตัวอย่าง
ของต าราเสียงที่พัฒนาขึ้นมาให้ครูผู้รับการอบรมฟัง อาจ

20
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

เป็นไปได้ที่กลุ่มผู้รับการอบรมได้เห็นของจริง และได้ลงมือ
ปฏิบัติตามหลังจากผู้วิจัยได้บรรยาย จึงเป็นแรงบันดาลใจ
ท าให้ครูผู้รับการอบรมท าได้ และท าได้ผ่านเกณฑ์การ
ประเมินทุกคน
 5. ความพึงพอใจของครูผู้รับการอบรมเรื่อง การ
ออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล
โดยภาพรวมครูมีความพึงพอใจอยู่ในระดับมาก เป็นไปตาม
สมมติฐานที่ตั้งไว้ ทั้งนี้อาจเป็นเพราะว่าครูผู้รับการอบรม
ส่วนใหญ่มีประสบการณ์ในการสอนมีระยะเวลาระหว่าง 10-
15 ปี มากที่สุด (ร้อยละ 76.67) จากการสอบถามความพึง
พอใจในด้านผลที่ได้รับมีความพึงพอใจที่จะได้รับความรู้
เพิ่มขึ้นตามที่คาดหวังอยู่ในระดับมาก แต่กลับพึงพอใจใน
ด้านเนื้อหาในเอกสารการฝึกอบรม ให้ความรู้ ความสามารถ
ผลิตต าราเสียงเพื่อการศึกษาทางไกลอยู่ในระดับมากที่สุด
นอกจากนี้ พึงพอใจด้านวิทยากรบรรยายได้ครบถ้วนตาม
หัวข้อที่ก าหนด ให้โอกาสผู้รับการอบรมได้แสดงความเห็น
และให้ผู้รับการอบรมได้ท างานกลุ่ม นี่เป็นเหตุผลอยู่ใน
ระดับมากท่ีสุดเช่นกัน ดังนั้น สื่อที่เป็นเอกสารการฝึกอบรม
และคุณลักษณะของวิทยากรท าให้ครูผู้รับการอบรมพึง
พอใจอยู่ในระดับมากที่สุด ถึงแม้ผลที่ได้รับจากการอบรม
โดยรวมอยู่ในระดับมาก ส่งผลให้ความพึงพอใจโดยรวมอยู่
ในระดับมากเช่นกัน

ข้อเสนอแนะ
 1. ข้อเสนอแนะในการน าผลการวิจัยไปใช้
 ต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบ
คือ ต าราเสียงแบบแบบฝึกหัด ต าราเสียงแบบบทเรียนแบบ
โปรแกรม และต าราเสียงแบบทบทวนเนื้อหาน ามาใช้กับ
นักเรียนในระดับประถมศึกษาปีท่ี 1 ถึงปีท่ี 6
 1.1 ข้อเสนอแนะจากผลการวิจัยที่ได้จากการ
ออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล
 1) การวิเคราะห์และก าหนดเนื้อหา เป็น
สิ่งจ าเป็นและส าคัญที่ผู้สอนและผู้ผลิตจะต้องวิเคราะห์และ
ก าหนดเนื้อหาท่ีครอบคลุม (1) ประเภทของเนื้อหาท่ีจะสอน
(2) ค าส าคัญ (Keyword) ที่มีอยู่ในเนื้อหาเพื่อมาจัดท า
แผนการสอนด้วยต าราเสียงและก าหนดวัตถุประสงค์ (3)
การก าหนดประเภทของต าราเสียงเพื่อการศึกษาทางไกล

จะสามารถก าหนดได้เมื่อผู้สอนหรือผู้ผลิตได้วิเคราะห์และ
ก าหนดเนื้อหาว่าจะน าต าราเสียงมาใช้เป็นสื่อหลัก หรือสื่อ
เสริม
 2) การก าหนดรูปแบบของต าราเสียง
เพื่อการศึกษาทางไกล จะเป็นรูปใดก็ตามต้องยึดหลักการ
ประยุกต์ทฤษฎีการเรียนรู้ทั้ง 4 ประการ คือ (1) การมุ่งให้
ผู้ เ รี ย น มี ส่ ว น ร่ ว ม ใ น ก า ร ท า กิ จ ก ร ร ม กั น
(2) การมุ่งให้ผลย้อนกลับทันทีกลับผู้เรียน (3) การมุ่งให้
ผู้เรียนเกิดความภาคภูมิใจในความส าเร็จ และ (4) การมุ่งให้
ผู้เรียนเกิดการเรียนรู้ทีละเล็กละน้อย
 3) การให้เสียงควรมีความหลากหลาย
ควรมีเสียงชายและเสียงหญิง เพื่อให้ต าราเสียงมีความ
น่าสนใจ เพื่อให้เสียงท าให้ได้ทราบว่าเป็นการให้เนื้อหา หรือ
เพื่อการแยกประเด็นของเนื้อหา หรือข้อค าถาม หรือแนว
ตอบ
 4) การให้เสียงดนตรีในต าราเสียงเพื่อ
การศึกษาทางไกล เสียงดนตรีนอกจากจะผ่อนคลายการ
เรียน ยังช่วยก าหนดเวลาในการตอบค าถามของนักเรียน
และเพื่อทบทวนเนื้อหาสาระที่เรียน
 5) ภาษาที่ใช้ในต าราเสียงเพื่อการศึกษา
ทางไกล ควรเป็นภาษาท่ีเข้าใจง่ายและสั้นกะทัดรัด
 6) วิธีการใช้ต าราเสียงเพื่อการศึกษา
ทางไกล ควรระบุวิธีการใช้ต าราเสียงโดยการบรรยายไว้ใน
ต าราเสียง และในแบบบันทึกกิจกรรม
 7) การจัดท าแบบบันทึกกิจกรรมให้
นักเรียนได้ใช้ควบคู่กับการเรียนจากต าราเสียง ในการท า
แบบทดสอบก่อนเรียนและหลังเรียน และการท ากิจกรรม
หรืองาน ซึ่งในแบบบันทึกกิจกรรมจะเขียนรายละเอียดของ
การท ากิจกรรม เพื่อให้นักเรียนท ากิจกรรมได้ทันพร้อมกับ
การฟังต าราเสียง
 1.2 ข้อเสนอแนะจากผลการวิจัยไปใช้ที่ได้จาก
การทดลองใช้
 1) จากการทดลองใช้ต าราเสียงเพื่อ
การศึกษาทางไกลกับนักเรียนช้ันประถมศึกษา กรณีที่ใช้ใน
โรงเรียนควรมีการจัดเตรียมเครื่องมืออุปกรณ์ โดยนักเรียน
1 คน กับเครื่องคอมพิวเตอร์จ านวน 1 เครื่อง พร้อมท้ังหูฟัง
หรือใช้กับเครื่องสมาร์ทโฟนของนักเรียน

http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

21

วารสารอิเล็กทรอนิกส์การเรียนรู้ทางไกลเชิงนวตักรรม

 2) การเรียนด้วยต าราเสียงเพื่อการศึกษา
ทางไกลทั้ง 3 รูปแบบ หรือ 3 หน่วย จะมีวิธีการเรียนที่ไม่
แตกต่างกัน แต่จะแตกต่างกันในรายละเอียดของการ
น าเสนอในต าราเสียง ซึ่งครูควรช้ีแจงให้นักเรียนเข้าใจทีละ
รูปแบบของต าราเสียง และควรย้ าให้นักเรียนไดเ้ข้าใจว่าเปน็
การเรียนแบบรายบุคคล นักเรียนสามารถฟังซ้ าทวนได้เมื่อ
นักเรียนไม่เข้าใจ และไม่ต้องเขียนให้เสร็จพร้อมกับเพื่อน
 3) ต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3
รูปแบบมีขั้นตอนการเรียนเหมือนกัน ดังนี้ ข้ันที่ 1 นักเรียน
ท าการประเมินตนเองก่อนเรียนในแต่ละหน่วยการเรียน ท า
ลงในแบบบันทึกกิจกรรม ขั้นที่ 2 ศึกษาแผนการสอนด้วย
ต าราเสียงเพื่อการศึกษา ขั้นที่ 3 ศึกษาต าราเสียงพร้อมทั้ง
ท ากิจกรรมที่มอบหมายให้นักเรียนท าลงในแบบบันทึก
กิจกรรม นักเรียนตรวจสอบแนวตอบด้วยตนเอง และขั้นที่
4 นักเรียนท าการประเมินตนเองหลังเรียน
 4) ส าหรับต าราเสียงแบบบทเรียนแบบ
โปรแกรมเพื่อการศึกษาทางไกล หน่วยที่ 2 ตัวกลาง กรณีที่
มีการทดลองควรได้มีการจัดเตรียมวัสดุและอุปกรณ์ที่ใช้ใน
การทดลองไว้ล่วงหน้า โดยจัดไว้ที่มุมต่างๆ ของห้องเรียน
เพื่อให้สะดวกในการทดลองและมีจ านวนเพียงพอ
 5) การอบรมครูประถมศึกษา เรื่อง การ
ออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษาทางไกล
กิจกรรมการอบรมควรมีการฝึกปฏิบัติออกแบบระบบการ
ผลิตต าราเสียงเพื่อการศึกษาทางไกลทั้ง 3 รูปแบบ คือ
ต าราเสียงแบบแบบฝึกหัด ต าราเสียงแบบบทเรียนแบบ
โปรแกรม และต าราเสียงแบบทบทวนเนื้อหา การฝึกปฏิบัติ
ควรให้ครูผู้รับการอบรมท าเป็นกลุ่มๆ ละ จ านวน 2-3 คน
จากการอบรมครูผู้รับการอบรมครั้งนี้ ด้วยวิธีการฝึกอบรม
ดังกล่าวท าให้ครูผลิตได้ แต่ควรเพิ่มระยะเวลาในการอบรม
ให้มากกว่า 2 วัน เพราะครูไม่ได้บันทึกเสียงจริงและไม่ได้
ผลิตครบท้ัง 3 รูปแบบ

 1.3 ข้อเสนอแนะจากผลการวิจัยไปใช้ในการ
อบรมครูผู้รับการอบรม เรื่องการออกแบบระบบการผลิต
ต าราเสียงเพื่อการศึกษาทางไกล
 หลังจากพัฒนาต าราเสียงเพื่อการศึกษา
ทางไกลทั้ง 3 รูปแบบ และน าไปทดลองใช้เบื้องต้นแล้ว ได้
น ามาจัดอบรมครูประถมศึกษาในเรื่องการผลิตต าราเสียง
เพื่อการศึกษาทางไกล โดยจัดท าเอกสารการฝึกอบรม เรื่อง
การออกแบบระบบการผลิตต าราเสียงเพื่อการศึกษา
ทางไกล ซึ่งมี 7 ขั้น ดังนี้ ขั้นที่ 1 วิเคราะห์และก าหนด
เนื้อหา ข้ันที่ 2 ก าหนดวัตถุประสงค์ ขั้นที่ 3 เขียนแผนการ
สอนด้วยต าราเสียง ขั้นที่ 4 ก าหนดประเภทของต าราเสียง
ขั้นที่ 5 ก าหนดรูปแบบของต าราเสียง ขั้นที่ 6 เขี ยน
รายละเอียดของการน าเสนอ ขั้นที่ 7 ด าเนินการผลิตต ารา
เสียง และขั้นที่ 8 ประเมินต าราเสียงที่ผลิต ทั้ง 7 ขั้น
น ามาใช้ในการออกแบบระบบการผลิตต าราเสียงเพื่อ
การศึกษาทางไกลต่อไปได้
 2. ข้อเสนอแนะการวิจัยครั้งต่อไป
 1) ควรได้พัฒนาต าราเสียงเพื่อการศึกษา
ทางไกลทั้ง 3 รูปแบบ คือ ต าราเสียงแบบแบบฝึกหัด ต ารา
เสียงแบบบทเรียนแบบโปรแกรม และต าราเสียงแบบ
ทบทวนเนื้อหา ในระดับประถมศึกษา และมัธยมศึกษา ใน
วิชาหรือกลุ่มสาระการเรียนรู้อื่นๆ เพราะจะช่วยให้ผู้เรียนมี
ผลสัมฤทธ์ิทางการเรียนหลังเรียนเพิ่มขึ้น
 2) ควรได้พัฒนาต าราเสียงเพื่อการศึกษา
ทางไกลแบบทบทวนเนื้ อหาหรือสรุปเนื้อหาใระดับ
อุดมศึกษา จากการทดลองใช้พบว่าผู้เรียนจะพึงพอใจ
รูปแบบการทบทวนเนื้อหาหรือสรุปเนื้อหาในระดับมากท่ีสุด
กว่า 2 รูปแบบ ทั้งในด้านการน าเสนอและผลที่ได้รับ ต ารา
เสียงแบบทบทวนเนื้อหาจึงน่าจะเหมาะกับนักศึกษาใน
ระดับอุดมศึกษาเพื่อการศึกษาทางไกล

บรรณานุกรม

ชัยยงค์ พรหมวงศ์. (2547). กระบวนการสันนิเวทนาการ ในเอกสารการสอนชุดวิชาเทคโนโลยีและสื่อสารการศึกษา หน่วย
ที่ 2 (น.1 – 8) นนทบุรี: สาขาวิชาศึกษาศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช.

22
http://e-jodil.stou.ac.th

ปีที่ 9 ฉบับที่ 1 มกราคม-มิถุนายน 2562

Electronic Journal of Open and Distance Innovative Learning (e-JODIL)

ชัยยงค์ พรหมวงศ์. (2555). การศึกษาทางไกลกับการพัฒนาทรัพยากรมนุษย์ ในประมวลสาระชุดวิชาเทคโนโลยีและสื่อสาร
 การศึกษากับการพัฒนาทรัพยากรมนุษย์ หน่วยที่ 12 (น.9 – 15) นนทบุรี: สาขาวิชาศึกษาศาสตร์ มหาวิทยาลัย
สุโขทัยธรรมาธิราช.

นิคม ทาแดง. (2556). วิธีการและสื่อการฝึกอบรมทางไกล ในประมวลสาระชุดวิชาเทคโนโลยีและสื่อสารการสอนและการ
ฝึกอบรม หน่วยท่ี 10 (น.8 – 15) นนทบุรี: สาขาวิชาศึกษาศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช.

วาสนา ทวีกุลทรัพย์. (2560). สื่อเสียงเพื่อการศึกษา ในเอกสารการสอนชุดวิชาเทคโนโลยีและสื่อสารการศึกษา หน่วยที่ 9
 (น.8 – 15) นนทบุรี: สาขาวิชาศึกษาศาสตร์ มหาวิทยาลัยสุโขทัยธรรมาธิราช.

Berner, J. (1963). The Process of Education. NY: Alfud A. Knopf Inc. and Radom House, Inc. House, Inc.
Piget, J. (1972). Intellectual evaluation for adolescence to adulthood. Human Development, 19, 1-12.

Retrieved from https://www.gotoknow.org

