
การประเมินผลลัพธ์ของหลักสูตรนักเรยีนดุริยางค์ทหารบก โรงเรียน
ดุริยางค์ทหารบก จากผู้สำเร็จการศึกษาและผู้บังคับบัญชา

ผู้สำเร็จการศึกษา*
ASSESSMENT OF THE OUTCOMES OF THE ROYAL THAI ARMY MUSIC
STUDENT PROGRAM ROYAL THAI ARMY SCHOOL OF MUSIC FROM

GRADUATES AND GRADUATE SUPERVISORS

ธรรมฤทธิ์ ไตรทิพยพงศ์
Thammarit Traithippayapong

เก็ตถวา บุญปราการ
Kettawa Boonprakarn

จุฑารัตน์ คชรัตน์
Jutarat Kotcharat

มหาวิทยาลัยหาดใหญ ่
Hat Yai University, Thailand.

Email: thammarit26429@gmail.com

บทคัดย่อ
 บทความวิจัยนี้มีวัตถุประสงค์เพื่อประเมินผลลัพธ์ของผลผลิตจากหลักสูตรนักเรียน
ดุร ิยางค์ทหารบก โรงเรียนดุร ิยางค์ทหารบก พ.ศ. 2556 โดยการประเมินผลลัพธ ์จะ
ประกอบด้วย ด้านผลกระทบ ด้านประสิทธิผล ด้านความยั่งยืน และด้านการถ่ายทอดส่งต่อ
กลุ่มตัวอย่างที่ใช้ในการศึกษากลุ่มแรกเป็นผู้สำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์
ทหารบก รุ่นท่ี 31/57 32/58 33/59 34/60 และ 35/61 จำนวนท้ังส้ิน 217 คน ได้มาโดยการ
เลือกเจาะจง โดยเลือกหัวหน้านักเรียนและรองหัวหน้านักเรียนของแต่ละรุ่น จำนวน 15 คน
สำหรับกลุ่มผู้บังคับบัญชาของผู้สำเร็จการศึกษา มีท้ังส้ิน 43 หน่วยงาน โดยการเลือกตัวอย่าง
แบบแบ่งชั้นภูมิ ตามกองทัพภาคและส่วนกลาง แล้วนำมาสุ่มตัวอย่างอย่างง่าย ได้จำนวน 5
หน่วยงาน เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลเป็นแบบสัมภาษณ์แบบกึ่งโครงสร้าง แล้ว
นำมาวิเคราะห์ข้อมูลโดยการวิเคราะห์เนื้อหา ผลการวิจัยพบว่า ด้านผลกระทบ ผู้บังคับบัญชา
ทุกระดับให้การยอมรับผู้สำเร็จการศึกษาทุกด้าน ด้านประสิทธิผล ผู้สำเร็จการศึกษามีความรู้
ความสามารถทางด้านวิชาชีพดุริยางค์สูง มีความรู้พื้นฐานที่จำเป็นการเป็นทหารอาชีพ ด้าน
ความยั่งยืน ผู้สำเร็จการศึกษานำองค์ความรู้ถูกต้องมาใช้ในการปฏิบัติงานและพัฒนางานหรือ

* Received: 20 February 2564; Revised: 15 March 2564; Accepted: 5 Aril 2564

บทความวิจัย

16 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

พัฒนาตนเองอย่างต่อเนี่อง และด้านการถ่ายทอดส่งต่อ ผู้สำเร็จการศึกษาสามารถนำความรู้ท่ี
ได้จากการศึกษาไปขยายองค์ความรู้ไปสู่ผู้อื่นได้อย่างถูกต้องและเหมาะสม
คำสำคัญ : หลักสูตรนักเรียนดุริยางค์ทหารบก, การประเมินหลักสูตร, การประเมินผลลัพธ์,
การประเมิน

Abstract
 This research aimed to evaluate the outcomes from product of the Royal
Thai Army Musical Student curriculum of Royal Thai Army Band School consists
of impact evaluation, effectiveness evaluation, sustainability evaluation and
transportability evaluation. The first sample was graduates of the Royal Thai Army
Music Student curriculum in generation 31/ 57 32/ 58 33/ 59 34/ 60 and 35/ 61.
There was a population of 217 people. They wasselected by Purposive sampling.
Samples who were a former student head and a deputy head student of each
generation. Get a sample of 15 samples. The second sample was commanders
of graduates had a total of 4 3 band platoons. They was selected by Stratified
Sampling. Population grouping by area, 1 person per Army Area and Royal Thai
Army Band Department. And then selected by simple random sampling. Get 5
samples, the instrument for collecting data was semi- structured interview.
Analyzed data by Content Analysis. The research results were found as follows;
on the impact, commanders at all levels accepted graduates. On the
effectiveness, Graduates have a high level of musical knowledge and they have
the basic knowledge necessary to become a professional soldier. On the
Sustainability, Theyare able to apply the correct knowledge they have studied in
their work and to develop their work or to develop themselves continuously, On
the transportability, They are able to apply the knowledge they have studied to
extend their knowledge to others correctly and appropriately.
Keyword: Army Music Student, Curriculum evaluation, Outcome evaluation,
Evaluation

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 17

บทนำ
 การศึกษาเป็นเครื่องมือสำคัญในการสร้างคน สร้างสังคม และสร้างชาติ เป็นกลไกหลัก
ในการพัฒนากำลังคนให้มีคุณภาพ สามารถดำรงชีวิตอยู่ร่วมกับบุคคลอื่นในสังคมได้อย่างเป็น
สุขในกระแสการเปล่ียนแปลงอย่างรวดเร็วของโลกศตวรรษท่ี 21 เนื่องจากการศึกษามีบทบาท
สำคัญในการสร้างความได้เปรียบของประเทศเพื่อการแข่งขันและยืนหยัดในเวทีโลกภายใต้
ระบบเศรษฐกิจและสังคมที่เป็นพลวัต ประเทศต่าง ๆ ทั่วโลกจึงให้ความสำคัญและทุ่มเทกับ
การพัฒนาการศึกษาเพื่อพัฒนาทรัพยากรมนุษย์ของตนให้สามารถก้าวทันการเปล่ียนแปลงของ
ระบบเศรษฐกิจและสังคมของประเทศ ภูมิภาค และของโลก ควบคู่กับการธำรงรักษาอัตลักษณ์
ของประเทศ (สำนักงานเลขาธิการสภาการศึกษา, 2560) สำหรับสิ่งที่เป็นหัวใจของการจัด
การศึกษาและการจัดการเรียนการสอน คือ “หลักสูตร”เพราะหลักสูตรได้กำหนดเป้าหมายของ
การศึกษา เนื้อหาสาระ แนวการจัดการเรียนการสอน และการประเมินผล การบริหารจัดการ
การประกันคุณภาพที่ผู้มีส่วนเกี่ยวข้องทุกฝ่ายใช้เป็นแนวทางการปฏิบัติงานตามบทบาทหน้าท่ี
เพื่อให้หลักสูตรบรรลุเป้าประสงค์ (มารุต พัฒนผล, 2562)
 รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2560 (รัฐธรรมนูญแห่งราชอาณาจักร
ไทย, 2560, หน้า 14) มาตรา 52 วรรคแรกกำหนดให้รัฐต้องพิทักษ์ร ักษาไว้ซึ ่งสถาบัน
พระมหากษัตริย์ เอกราช อธิปไตย บูรณภาพแห่งอาณาเขตและเขตที่ประเทศไทยมีสิทธิ
อธิปไตย เกียรติภูมิและผลประโยชน์ของชาติ ความมั่นคงของรัฐและความสงบเรียบร้อยของ
ประชาชน เพื่อประโยชน์แห่งการนี้ รัฐต้องจัดให้มีการทหาร การทูตและการข่าวกรองที่มี
ประสิทธิภาพ และวรรคสอง กำหนดให้กําลังทหารให้ใช้เพื่อประโยชน์ในการพัฒนาประเทศด้วย
ประกอบกับพระราชบัญญัติจัดระเบียบราชการกระทรวงกลาโหม พุทธศักราช 2551 (สำนักงาน
คณะกรรมการกฤษฎีกา, 2560) มาตรา 19 ได้กำหนดให้กองทัพบกมีหน้าท่ีไว้ดังนี้ "กองทัพบกมี
หน้าท่ีเตรียมกำลังกองทัพบกเพื่อการป้องกันราชอาณาจักรและดำเนินการเกี่ยวกับการใช้กำลัง
กองทัพบก ตามอำนาจหน้าที่ของกระทรวงกลาโหมมีผู้บัญชาการทหารบกเป็นผู้บังคับบัญชา
รับผิดชอบ" จากหน้าที่ที่กำหนดไว้ตาม พระราชบัญญัติฉบับนี้อาจกล่าวได้ว่า กองทัพบกมี
หน้าท่ีหลักอยู่ 2 ประการ คือ ประการแรกคือการเตรียมกำลังกองทัพบก ซึ่งมีขอบเขตในการ
เตรียมกำลังทางบกไว้จำนวนหนึ่งให้พร้อมรบต้ังแต่ยามปกติ วางแผนการสงครามใช้กำลัง
ทหารทั้งกำลังที่มีอยู่ในยามปกติและกำลังที่จะต้องขยายขึ้นในยามสงคราม และเตรียมระดม
สรรพกำลังให้สอดคล้องกับแผนการใช้กำลังทหารหรือแผนป้องกันประเภท และอีกประการ
หนึ่งคือการป้องกันราชอาณาจักร ซึ่งมีขอบเขตในการใช้กำลังทางบกท่ีได้เตรียมไว้เข้าทำการรบ
ตามแผน และระดมสรรพกำลังตามความจำเป็นเพื่อสนับสนุนการปฏิบัติการทางทหารตามแผน
ป้องกันประเทศกองทัพบกมีหน้าที่และความรับผิดชอบสำคัญยิ่ง จึงมีความจำเป็นต้องให้
การศึกษาแก่กำลังพล เพื่อให้สามารถปฏิบัติหน้าท่ีตามตำแหน่งได้อย่างมีประสิทธิภาพ อันถือ
ได้ว่าเป็นส่วนหนึ่งของการเตรียมกำลังกองทัพบกให้มีความพร้อมรบตามหน้าที่ที่กฎหมาย

18 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

กำหนด โดยระบบการศึกษาของกองทัพบกประกอบด้วยการฝึกเป็นบุคคล (Individual
Training) ตามระบบการฝึกทางทหารสากล และการศึกษาเฉพาะทาง (Education) ตาม
พระราชบัญญัติการศึกษาแห่งชาติ พุทธศักราช 2542 และที ่แก้ไขเพิ ่มเติม (ฉบับที ่ 2)
พุทธศักราช 2545 ซึ่งเป็นการศึกษาเพื่อผลิตบุคลากรตามความชำนาญและตามความต้องการ
ของหน่วยงานนั้น ดังนั้น การจัดการศึกษาของกองทัพบกจะต้องให้สอดคล้องตามบริบท
ดังกล่าว นอกจากนั้นการพัฒนาและปรับปรุงระบบการศึกษาของกองทัพบก จะต้องคำนึงถึง
แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที ่ 12 ย ุทธศาสตร์การป้องกันประเทศ
กระทรวงกลาโหม ยุทธศาสตร์กองทัพบก พุทธศักราช 2560 – 2579 แผนพัฒนากองทัพบกปี
2560 - 2564 รวมทั้งนโยบายที่ผู ้บัญชาการทหารบกได้มอบให้แก่หน่วยในโอกาสต่าง ๆ
สำหรับการศึกษาในระดับอุดมศึกษาให้พิจารณานำแนวทางการปฏิบัติตามกรอบมาตรฐาน
ระดับอุดมศึกษามาประยุกต์ใช้เป็นแนวทางในการพัฒนาระบบการศึกษาของกองทัพบกให้
เป็นไปตามมาตรฐานการศึกษาของชาติตามความเหมาะสม โดยให้สอดคล้องกับความต้องการ
ของกองทัพบก (กองทัพบก, 2559)
 ด้านการศึกษาของกองทัพบก กองทัพบกได้กำหนดนโยบายด้านหลักสูตรการศึกษาให้
สถาบันการศึกษา โรงเรียนเหล่าสายวิทยาการ หน่วยจัดการศึกษาของกองทัพบกพัฒนา
หลักสูตร ตำรา หลักนิยมให้มีความทันสมัย สอดคล้องกับสถานการณ์ที่เปลี่ยนแปลงอย่าง
รวดเร็ว เน้นให้ผู ้สำเร็จการศึกษาสามารถนำความรู้ ความสามารถที่ได้จากการศึกษาไป
ปฏิบัติงานจริง รวมทั้งให้สอดแทรกเนื้อหาวิชาท่ีมีความสำคัญและจำเป็นต่อการปฏิบัติภารกิจ
เข้าไว้ในหลักสูตร โดยยึดหลักว่าผู้เข้ารับการศึกษาเป็นศูนย์กลางของการเรียนรู้ โดยการศึกษา
ที่ดำเนินการโดยสถาบันการศึกษาโรงเรียนเหล่าสายวิทยาการและหน่วยจัดการศึกษานั้นจะมี
หลักสูตรสำหรับการศึกษา 2 ประเภท คือหลักสูตรการผลิต และหลักสูตรการเพิ่มพูนความรู้
สำหรับหลักสูตรการผลิตที ่ดำเนินการในปัจจุบัน คือ หลักสูตรที่เปลี ่ยนสถานะผู ้เข้ารับ
การศึกษาจากพลเรือนเป็นทหาร หรือทำให้เกิดสถานะใหม่ให้ได้รับคุณวุฒิตามที่กําหนดใน
หลักสูตร ได้แก่ หลักสูตรนักเรียนนายสิบทหารบก นักเรียนดุริยางค์ทหารบก นักเรียนนายร้อย
โรงเรียนนายร้อยพระจุลจอมเกล้านักเรียนแพทย์ทหาร นักเรียนพยาบาลกองทัพบก หลักสูตร
เพิ่มพูนความรู้ คือ หลักสูตรที่จัดสําหรับข้าราชการทหารให้เข้ารับการศึกษาระหว่างงรับ
ราชการเพื่อให้มีความรู้เพิ่มขึ้นสําหรับการปฏิบัติตามตําแหน่งหน้าที่ หรือเพื่อที่จะบรรจุใน
ตําแหน่งนั้น ได้แก่หลักสูตรหลัก หลักสูตรผู้ชํานาญการทหาร และหลักสูตรเฉพาะหน้าที่ โดย
หลักสูตรหลัก เป็นหลักสูตรวิชาชีพของเหล่าและสายวิทยาการที่นายทหารสัญญาบัตร และ
นายทหารชั้นประทวน ต้องเข้ารับการศึกษาตามแนวทางรับราชการที่เหล่าทัพกําหนด ได้แก่
หลักสูตรชั้นนายร้อย ชั้นนายพัน รวมทั้งหลักสูตรหลักของโรงเรียนเสนาธิการทหารบก และ
หลักสูตรวิทยาการทัพบก สําหรับหลักสูตรผู้ชํานาญการ เป็นหลักสูตรท่ีกําหนดขึ้นเพื่อให้ผู้เข้า
รับการศึกษา มีความรู้ ความสามารถ ชํานาญการ และได้รับหมายเลขความชํานาญการทาง

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 19

ทหาร เช่น หลักสูตรผู้บังคับสุนัขทหาร เสมียนงบประมาณ นายทหารปลัดบัญชี ช่างซ่อม
อิเล็กทรอนิกส์ เป็นต้น ส่วนหลักสูตรเฉพาะหน้าที่นั ้น เป็นหลักสูตรที่กําหนดให้ผู ้เข้ารับ
การศึกษามีความรู้ทางเทคนิคเฉพาะด้าน เป็นหลักสูตรซึ่งไม่ได้หมายเลขชํานาญการทางทหาร
เช่น หลักสูตรการตรวจค้นวัตถุระเบิด แพทย์ฝังเข็ม ลาดตระเวนระยะไกล และนายสิบทะเบียน
ศพ เป็นต้น (ศูนย์การเรียนรู้ กรมจเรทหารบก, 2563)
 นอกจากภารกิจหลักในการดูแลความมั ่นคงและความสงบเรียบร้อยภายในของ
ประเทศแล้ว กองทัพบกยังมีภารกิจในการบำรุงขวัญและสร้างกำลังใจให้แก่ประชาชนในห้วง
เวลาไม่ปกติของบ้านเมือง โดยหน่วยงานของกองทัพบก ท่ีมีหน้าท่ีสนับสนุนกิจกรรมและสร้าง
ความบันเทิง เพื่อบำรุงขวัญ และกำลังใจแก่ประชาชน คือ “กรมดุริยางค์ทหารบก” ซึ่งมีหน้าท่ี
วางแผน อํานวยการ แนะนํา กํากับการ และดําเนินการเกี่ยวกับกิจการดนตรี การฝึกศึกษา
วิทยาการ การพัฒนาการดนตรี และปฏิบัติการแสดงดนตรีของกองทัพบก เป็นหน่วยท่ี
ดําเนินการเกี่ยวกับกิจการดนตรีทั้งปวงของกองทัพบก จึงสามารถผลิตบทเพลง และผลิตส่ือ
ทางการดนตรีต่าง ๆ รวมทั้งปฏิบัติการแสดงดนตรีตามภารกิจของหน่วยและตามที่ได้รับได้
(กฤษดา สาริกา, 2559)
 โรงเรียนดุริยางค์ทหารบก เป็นหน่วยขึ้นตรงกรมดุริยางค์ทหารบก ในฐานะหน่วย
สถานศึกษาของกองทัพบก มีหน้าท่ีผลิตนายทหารประทวนเหล่าทหารดุริยางค์ให้กับกองทัพบก
ดําเนินการเปิดหลักสูตรนักเรียนดุริยางค์ทหารบก หลักสูตร 3 ปี เมื่อสําเร็จการศึกษาแล้วจะ
ได้รับคุณวุฒิประกาศนียบัตรวิชาชีพ (ปวช.) และบรรจุเข้ารับราชการและแต่งต้ังยศสิบตรีและ
สิบตรีหญิงให้กับกรมดุริยางค์ทหารบก มณฑลทหารบก และหน่วยต่าง ๆ ของกองทัพบก ที่มี
เหล่าทหารดุริยางค์อยู่ในอัตรา รวมทั้งการเปิดหลักสูตรตามแนวทางรับราชการ ได้แก่ หลักสูตร
นายสิบชั้นต้นหลักสูตรนายสิบอาวุโส และหลักสูตรชั้นนายร้อย เพื่อการพัฒนากําลังพลเหล่า
ทหารดุริยางค์ให้เป็นไปตามนโยบายการศึกษาของกองทัพบก (กฤษฎา สาริกา , 2559) แต่ท่ี
ผ่านมายังไม่เคยมีการประเมินหลักสูตรนักเรียนดุริยางค์ทหารบก พุทธศักราช 2556 มาก่อน
ประกอบกับหลักสูตรนี้มีวงรอบการใช้งานและต้องปรับปรุงหลักสูตร นอกจากนั้น ผลการ
ประเมินคุณภาพภายนอก โดยสำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา
(องค์การมหาชน) [สมศ.] รอบท่ี 3 ได้ให้ข้อเสนอเพื่อการพัฒนาไว้ 3 ประการ คือ 1) โรงเรียน
ดุริยางค์ทหารบกควรดำเนินการพิจารณาทบทวนเพื่อปรับปรุงหลักสูตรให้สอดคล้องกับ
สถานการณ์ปัจจุบันและบริบทที่เปลี่ยนแปลงไปรวมทั้งรองรับการเปิดประชาคมเศรษฐกิจ
อาเซียน 2) แม้ว่าผลการจัดการศึกษาของโรงเรียนจะเป็นไปได้ด้วยดี แต่โรงเรียนควรตระหนัก
และให้ความสำคัญต่อการยกระดับคุณภาพการศึกษาให้สูงขึ้นพร้อมรับความท้าทายใหม่ที่จะ
ส่งผลต่อผลผลิตของโรงเรียน และ 3) เนื่องจากครูดนตรีมีความรู้และความสามารถสูงจึงควร
สร้างกลไกสนับสนุนและผลักดันให้ครูและนักเรียนสามารถสร้างสรรค์ผลงานที่เป็นนวัตกรรม
หรือส่ิงประดิษฐ์อย่างเป็นรูปธรรมหรือทำผลงานวิจัยเพิ่มมากขึ้นรวมท้ังการส่งเสริมให้สามารถ

20 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

นำผลงานนั้นไปเผยแพร่และใช้ประโยชน์เพิ่มมากขึ้น (สมศ, 2556, หน้า 5) จากเหตุผลข้างต้น
จะเห็นได้ว่าการประเมินหลักสูตรนักเรียนดุริยางค์ทหารบก โรงเรียนดุริยางค์ทหารบก
พุทธศักราช 2556 มีความจำเป็นยิ่ง เพื่อให้หลักสูตรดังกล่าวมีความสอดคล้องกับนโยบาย
การศึกษาของกองทัพบก
 การประเมินหลักสูตรมีความสำคัญอย่างยิ่งในการพัฒนาหลักสูตรให้มีคุณภาพ โดย
การประเมินหลักสูตรจะเป็นการพิจารณาตัดสินคุณค่าหรือคุณภาพของหลักสูตรที่ได้รับการ
พัฒนาขึ้น และค้นหาข้อบกพร่องท่ีจะต้องปรับปรุงแก้ไขหลักสูตร ซึ่งเมื่อมีการประเมินหลักสูตร
แล้วจะสามารถตอบคำถามได้ว่า หลักสูตรที่พัฒนาขึ้นนั้นสามารถนำไปใช้ได้ดีจริงหรือไม่
เพียงใด และผลที่เกิดขึ้นจากการใช้หลักสูตรว่าบรรลุตามจุดมุ่งหมายของหลักสูตรที่กำหนดไว้
หรือไม่ ข้อมูลที่ได้จากการประเมินหลักสูตรนี้จะเป็นประโยชน์อย่างยิ่งต่อการพัฒนาปรับปรุง
หลักสูตรให้มีคุณภาพสูงขึ้น (ชัยวัฒน์ สุทธิรัตน์, 2557 อ้างถึงใน สุปัญญา ชาดง, 2561) การ
ประเมินหลักสูตรจึงถือเป็นหัวใจสำคัญของการพัฒนาหลักสูตร ซึ่งมีลักษณะเป็นกระบวนการท่ี
มีความต่อเนื่อง ไม่มีส้ินสุด (ศิริชัย กาญจนวาสี, 2546 อ้างถึงใน สุปัญญา ชาดง, 2561)
 สตัฟเฟิลบีม (Stufflebeam, 1971) ได้เขียนหนังสือ Educational Evaluation and
Decision Making ซึ่งมีเนื ้อหาเกี่ยวกับการประเมินและรูปแบบของการประเมิน เป็นผู ้มี
บทบาทสำคัญในการพัฒนาทฤษฎีการประเมิน จนเป็นที่ยอมรับกันทั่วไปเรียกว่าการประเมิน
แบบซิปป์ (CIPP Model) เป็นการประเมินท่ีเป็นกระบวนการต่อเนื่อง มีจุดเน้นท่ีสำคัญ คือ ใช้
ควบคู่กับการบริหารโครงการ เพื่อหาข้อมูลประกอบการตัดสินใจอย่างต่อเนื่องตลอดเวลา
วัตถุประสงค์การประเมิน คือ การให้สารสนเทศเพื่อการตัดสินใจ เน้นการแบ่งแยกบทบาทของ
การทำงานระหว่างฝ่ายประเมินกับฝ่ายบริหารออกกันอย่างเด่นชัด กล่าวคือฝ่ายประเมินมี
หน้าที่ระบุ จัดหา และนำเสนอสารสนเทศให้กับฝ่ายบริหาร ส่วนฝ่ายบริหารมีหน้าที่เรียกหา
ข้อมูลและนำผลการประเมินที่ได้ไปใช้ประกอบการตัดสินใจ เพื่อดำเนินกิจกรรมใด ๆ ท่ี
เกี ่ยวข้อง แล้วแต่กรณี ทั้งนี ้เพื่อป้องกันการมีอคติในการประเมิน และได้แบ่งประเด็นการ
ประเมินออกเป็น 4 ประเภท คือ การประเมินด้านบริบทหรือสภาวะแวดล้อม (Context
evaluation : C) การประเมินปัจจัยเบื้องต้นหรือปัจจัยป้อน (Input evaluation: I) การ
ประเมินกระบวนการ (Process evaluation : P) การประเมินผลผลิต (Product evaluation
: P) ซึ่งรูปแบบการประเมินนี้เป็นผลของการประเมินหลักสูตรของคณะกรรมการสมาคมเกียรติ
นิยมทางการศึกษา (The Phi Delta Kappa Committee) ที ่ทำการประเมินโครงการจัด
การศึกษาโดยการนำทีมของแดเนียล สตัฟเฟิลบีม (Daniel Stufflebeam) เป็นรูปแบบที่มี
ความทันสมัยสามารถนำไปสู่การตัดสินใจเกี่ยวกับหลักสูตรได้และเป็นรูปแบบการประเมินท่ี
ประเมินองค์ประกอบครบทุกด้าน (พ ิช ิต ฤทธิ ์จร ูญ , ม.ป.ป.) ต่อมาในปี ค.ศ. 2007
Stufflebeam and Shinkfield (2007) ได้ขยายรูปแบบการประเมินแบบซิปป์ (CIPP Model)
เป็นการประเมินแบบซิปป์ (CIPPIEST Model) ซึ่งรูปแบบดังกล่าวจะถูกปรับขยายในส่วนของ

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 21

การประเมินผลผลิต (Products evaluation) โดยแบ่งออกเป็น 4 มิติ ได้แก่ การประเมินผล
กระทบ (Impact evaluation: I) การประเมินประสิทธิผล (Effectiveness evaluation: E) การ
ประเมินความยั ่งยืน (Sustainability evaluation: S) และการประเมินการถ่ายทอดส่งต่อ
(transportability evaluation: T) โดยสิ่งที่ได้รับจากการประเมิน ได้แก่ หลักสูตร แผนงาน
หรือส่ิงแทรกแซงต่าง ๆ โดยท่ีส่วนขยายของมิติการประเมินท่ีเพิ่มขึ้นนี้มีความหมายครอบคลุม
รวมถึงการประเมินผลผลิตเดิมและการประเมินผลลัพธ์ (Stufflebeam, 2008 อ้างอิงจาก ทีป
ทัศน์ ชินตาปัญญากุล สมจิตรา เรืองศรี กิตติศักดิ์ ลักษณา และพรภิรมย์ หลงทรัพย์, 2560 ;
Stufflebeam & Coryn, 2014 อ้างอิงจาก ทีปทัศน์ ชินตาปัญญากุล สมจิตรา เรืองศรี กิตติ
ศักดิ์ ลักษณา และพรภิรมย์ หลงทรัพย์, 2560) รัตนะ บัวสนธ์ (2556) ได้ให้ความเห็นเพิ่มเติม
ว่า การประเมินที่ถูกขยายขึ้นทั้ง 4 ด้าน จากการขยายการประเมินผลผลิต (Product) ตาม
รูปแบบการประเมินแบบซิปป์ (CIPP Model) เดิมนั ้น แท้จริงคือการประเมินผลลัพธ์
(Outcomes) นั่นเอง
 จากที่ได้กล่าวมาข้างต้น ผู้วิจัยจึงมีความสนใจเกี่ยวกับ หัวเรื่อง ทัศนคติของผู้สำเร็จ
การศึกษาและผู้บังคับบัญชาของผู้สำเร็จการศึกษาท่ีมีต่อผลลัพธ์จากหลักสูตรนักเรียนดุริยางค์
ทหารบก โรงเรียนดุริยางค์ทหารบก พุทธศักราช 2556 ประกอบด้วย ด้านผลกระทบ ด้าน
ประสิทธิผล ด้านความยั่งยืน และด้านการถ่ายทอดส่งต่อ เพื่อนำข้อมูลไปใช้ในการประกอบการ
ตัดสินใจในการพัฒนาหลักสูตรและบริหารหลักสูตรให้มีประสิทธิภาพสอดคล้องกับการ
ปฏิบัติงานจริงและความต้องการของผู้บังคับบัญชาภายหลังสำเร็จการศึกษา จึงได้ศึกษา
แนวคิด ทฤษฎี โดยมีความเช่ือว่าการพัฒนาหลักสูตรให้สอดคล้องการปฏิบัติงานจริงและความ
ต้องการของผู้บังคับบัญชาภายหลังสำเร็จการศึกษา จะสามารถทำให้ผู้สำเร็จการศึกษาสามารถ
ปฏิบัติงานได้อย่างมีคุณภาพ และตอบสนองนโยบายผู้บังคับบัญชาได้ดียิ่งขึ้น ซึ่งผลการวิจัยครั้ง
นี้อาจเป็นแนวทางให้ผู้เกี่ยวข้องกับการพัฒนาหลักสูตร ห็นความสำคัญ ตระหนัก และมุ่งมั่นท่ี
จะพัฒนาหลักสูตรให้สอดคล้องกับบร ิบทการปฏิบัต ิงานจร ิงและความต้องการของ
ผู้บังคับบัญชาภายหลังสำเร็จการศึกษาต่อไป
 วัตถุประสงค์ของการวิจัย
 เพื่อประเมินผลลัพธ์ของผลผลิตจากหลักสูตรนักเรียนดุริยางค์ทหารบก โรงเรียน
ดุริยางค์ทหารบก พ.ศ. 2556

วิธีดำเนินการวิจัย
 1. แหล่งข้อมูล
 กลุ่มตัวอย่างที่ใช้ในการศึกษากลุ่มแรกเป็นผู้สำเร็จการศึกษาจากหลักสูตรนักเรียน
ดุริยางค์ทหารบก รุ่นท่ี 31/57 32/58 33/59 34/60 และ 35/61 จำนวนท้ังส้ิน 217 คน ได้มา
โดยการเลือกเจาะจง (Purposive sampling) โดยเลือกหัวหน้านักเรียนและรองหัวหน้า

22 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

นักเรียนของแต่ละรุ่น จำนวน 15 คน เนื่องจากเป็นผู้ที่ได้รับการไว้วางใจจากผู้บังคัญบัญชา
และเพื่อนร่วมรุ่นในการแต่งตั้งให้ปฏิบัติหน้าที่สำคัญ สำหรับกลุ่มผู้บังคับบัญชาของผู้สำเร็จ
การศึกษา มีท้ังส้ิน 43 หน่วยงาน โดยการเลือกตัวอย่างแบบแบ่งช้ันภูมิ (Stratified Sampling)
ตามกองทัพภาคและส่วนกลาง แล้วนำมาสุ่มตัวอย่างอย่างง่าย (Simple random sampling)
ได้จำนวน 5 หน่วยงาน เพื่อเป็นตัวแทนของแต่ละภูมิภาคและส่วนกลาง จำนวน 5 คน
 2. เคร่ืองมือเก็บรวบรวมข้อมูล
 แบบสัมภาษณ์แบบกึ่งโครงสร้าง (Semi-structured interview form) จำนวน 6 ข้อ
 3. การสร้างและการตรวจสอบคุณภาพของเคร่ืองมือ
 3.1 ผู้วิจัยศึกษาเอกสารและงานวิจัยท่ีเกี่ยวข้องกับการประเมินหลักสูตรนักเรียน
ดุริยางค์ทหารบก โรงเรียนดุริยางค์ทหารบก พุทธศักราช 2556 เพื่อทำความเข้าใจกับเนื้อหาท่ี
จะทำการวิจัย แล้วนำมาสร้างแบบสัมภาษณ์เพื่อประเมินผลลัพธ์ของหลักสูตร
 3.2 นำข้อมูลที่ได้จากการศึกษาค้นคว้า มาวิเคราะห์ และสร้างเครื่องมือฉบับร่าง
ให้ตรงกับวัตถุประสงค์และเนื้อหาของการประเมินผลลัพธ์ของหลักสูตร
 3.3 นำร่างแบบสัมภาษณ์ที่ผู ้วิจัยสร้างขึ้นไปให้อาจารย์ที ่ปรึกษาวิทยานิพนธ์
ตรวจสอบและขอคำแนะนำ พร้อมปรับปรุงแก้ไขเนื ้อหาในข้อคำถามให้สอดคล้องกับ
วัตถุประสงค์และเนื้อหาของการประเมินหลักสูตร
 3.4 นำร่างแบบสัมภาษณ์ที่ได้ปรับปรุงแก้ไขตามข้อเสนอแนะของอาจารย์ ท่ี
ปรึกษาเสนอต่อผู้เชี่ยวชาญ จำนวน 5 นาย เพื่อตรวจสอบความความเที่ยงตรงของเนื ้อหา
(Content Validity) ความเหมาะสมของภาษาท่ีใช้ (Wording) และความชัดเจนของข้อคำถาม
 3.5 นำร่างแบบสัมภาษณ์ท่ีผู้เช่ียวชาญท้ัง 5 นาย เสนอแนะมาปรับปรุงแก้ไขแล้ว
นำผลมาหาค่าดัชนีความสอดคล้อง (Index of Item Objective Congruency: IOC) โดยให้
ผู้เชี่ยวชาญแต่ละคนพิจารณาลงความเห็นและให้คะแนนคำถาม แต่ละข้อ โดยเกณฑ์การให้
คะแนนเช่นเดียวกับการสร้างแบบสอบถามซึ่งผลการประเมิน IOC โดยเลือกข้อคำถามที่มีค่า
ความสอดคล้องต้ังแต่ 0.50- 1.00 จะนำมาใช้ ส่วนข้อท่ีมีค่า IOC ต่ำกว่า 0.50 นำไปปรับปรุง
แก้ไขให้เหมาะสมตามคำแนะนำของผู้เชี่ยวชาญหรือตัดทิ้ง (Burns N. & Grove S.K., 2005
อ้างถึงใน ปราณี มีหาญพงษ์ และกรรณิการ์ ฉัตรดอกไม้ไพร, 2561)
 3.6 ได้แบบสัมภาษณ์ฉบับสมบูรณ์และนำไปใช้ในการเก็บรวบรวมข้อมูล
 4. การเก็บรวบรวมข้อมูล
 ขั้นตอนการเก็บรวบรวมข้อมูลดำเนินการดังนี้
 4.1 ขอหนังสือจากมหาวิทยาลัยหาดใหญ่ เพื่อขอความอนุเคราะห์จากเจ้ากรม
ดุริยางค์ทหารบกและผู้บัญชาการโรงเรียนดุริยางค์ทหารบกในการทำวิทยานิพนธ์และเก็บ
รวบรวมข้อมูลการประเมินหลักสูตร

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 23

 4.2 นำหนังสือขอความอนุเคราะห์ในการเก็บรวบรวมข้อมูลจากมหาวิทยาลัย
หาดใหญ่ นำเรียนเจ้ากรมดุริยางค์ทหารบกและผู้บัญชาการโรงเรียนดุริยางค์ทหารบก เพื่อขอ
ความอนุเคราะห์ในการเก็บรวบรวมข้อมูลการประเมินหลักสูตร
 4.3 เกบ็รวบรวมข้อมูลของแบบสัมภาษณ์ ซึ่งการสัมภาษณ์เป็นแบบกึ่งโครงสร้าง
ผู้วิจัยเป็นผู้สัมภาษณ์เอง และทำการเก็บข้อมูลกับผู้สำเร็จการศึกษาและผู้บังคับบัญชาของ
ผู้สำเร็จการศึกษา โดยมีข้ันตอนดังนี้
 4.3.1 ติดต่อขอนัดหมายผู้ให้ข้อมูลทุกคนเพื่อนัด วัน เวลาและสถานที่หรือ
ช่องทางการติดต่อส่ือการ สำหรับสัมภาษณ์ไว้ล่วงหน้า
 4.3.2 ผู้วิจัยเข้าพบหรือติดต่อผู้ให้ข้อมูล เพื่อทำการสัมภาษณ์
 4.3.3 สัมภาษณ์ผู้ให้ข้อมูลโดยเริ่มจากการแนะนำตัวและวัตถุประสงค์ของ
การสัมภาษณ์ จากนั้นสัมภาษณ์ตามแบบสัมภาษณ์ที่สร้างขึ ้น และทำการจดบันทึกเฉพาะ
เนื้อหาสาระตามประเด็นท่ีต้องการ
 4.3.4 นำข้อมูลที ่ได ้จากการสัมภาษณ์มาว ิเคราะห์เน ื ้อหา (Content
Analysis)
 5. การวิเคราะห์ข้อมูล

 การวิเคราะห์ข้อมูลในการวิจัยครั้งนี้เป็นการวิเคราะห์เนื้อหา (Content Analysis)

ผลการวิจัย
 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ
 ประเมินผลลัพธ์ของผลผลิตจากหลักสูตรนักเรียนดุริยางค์ทหารบก
 การประเมินผลลัพธ์ ผลลิตจากหลักสูตรนักเรียนดุริยางค์ทหารบก โรงเรียนดุริยางค์
ทหารบก พ.ศ. 2556 โดยการประเมินผลลัพธ์ ด้วยวิธีการสัมภาษณ์แบบเจาะลึก (In-depth
Interview) ประกอบด้วย 4 ด้าน ดังนี้
 1. ด้านผลกระทบ
 ผลลัพธ์ของผลผลิตจากหลักสูตรด้านผลกระทบ จากการสัมภาษณ์จากผู้ให้ข้อมูล
พบว่า ผู ้สำเร็จการศึกษามีความเห็นว่าผู ้บังคับบัญชาให้การยอมรับผู้ที ่สำเร็จการศึกษา
ผู้บังคับบัญชามักจะมีการทดสอบความรู้ความสามารถ เพื่อวัดระดับความรู้ความสามารถ
เบ้ืองต้น ผู้บังคับบัญชาไม่มีการสร้างกำแพงระหว่างผู้บังคับบัญชากับผู้สำเร็จการศึกษาใหม่ ให้
ความรู้สึกเป็นพี่น้องครอบครัวเดียวกัน เชื่อมั่นการสอนของโรงเรียนดุริยางค์ทหารบก เชื่อมั่น
และไว้ใจผู้สำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์ ผู้บังคับบัญชามักเปรียบเทียบระหว่าง
หลักสูตร 5 ปี และ 6 ปี กับ 3 ปีว่าเรียนน้อยไป ยอมรับความคิดใหม่ ๆ ที่มาจากผู้สำเร็จ
การศึกษารุ่นใหม่ ยอมรับผลงานของผู้สำเร็จการศึกษา ไม่ค่อยปิดกั้นความคิดของผู้สำเร็จ
การศึกษา หลายหน่วยในส่วนภูมิภาคจะมีการแต่งต้ังนายสิบพี่เล้ียงให้กับผู้สำเร็จการศึกษาใหม่

24 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

เพื่อชี้แนวทางการปฏิบัติงานตามวัฒนธรรมของแต่ละหน่วย ผู้บังคับบัญชาระดับผู้บัญชาการ
มณฑลทหารบกบางท่านชมเชยการแต่งการของนักเรียนดุริยางค์ทหารบกท้ังกำลังพลชายและ
หญิง ส่วนผลการศึกษาจากการสัมภาษณ์แบบเจาะลึกด้านผลกระทบจากผู้บังคับบัญชาของ
ผู้สำเร็จการศึกษา พบว่า ผู้บังคับบัญชาทุกระดับให้การยอมรับในความรู้ความสามารถและ
ผลงานของผู้ที่สำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์ทหารบก เนื่องจากผู้ที ่สำเร็จ
การศึกษาจากหลักสูตรนักเรียนดุริยางค์ทหารบกจะมีคุณสมบัติพิเศษคือ สามารถเรียนรู้งาน
ใหม่ได้อย่างรวดเร็ว หน่วยสามารถพัฒนาศักยภาพของผู้สำเร็จการศึกษาได้ มีวิสัยทัศน์ มีความ
โดดเด่นเมื่อเทียบกับผู้ที ่สำเร็จจากหลักสูตรอื่น จนผู้บังคับบัญชาหลายระดับเล็งเห็นและ
ต้องการตัวไปช่วยราชการท่ีหน่วยต่าง ๆ จากจุดนี้จึงเป็นเครื่องรับประกันคุณภาพของผู้สำเร็จ
การศึกษาเป็นอย่างดี แต่ความไว้วางใจในการให้ปฏิบัติภารกิจแต่ละนายมีความแตกต่างกัน
นอกจากการปฏิบัติภารกิจด้านดนตรีแล้วผู ้สำเร็จการศึกษาจะต้องปฏิบัติภารกิจอื่น เช่น
โครงการต่าง ๆ ตามนโยบายของผู้บังคับบัญชา ด้วยกาลเวลาและกระแสนิยมเปลี ่ยนไป
มารยาทความเป็นไทยบางอย่างก็หายไป ความมีระเบียบวินัยทหารเริ่มลดลงเมื่อเทียบกับรุ่น
ก่อน ๆ การมีจิตอาสาลดลงบ้าง แต่ผู ้บังคับบัญชาก็ได้ตักเตือนแล้วก็ เกิดการเปลี่ยนแปลง
พฤติกรรมไปในแนวทางท่ีดีขึ้น
 2. ด้านประสิทธิผล
 ผลลัพธ์ของผลผลิตจากหลักสูตรด้านประสิทธิผล จากการสัมภาษณ์จากผู้ให้ข้อมูล
พบว่า ผู้สำเร็จการศึกษาเห็นว่าผู้ที่สำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์ทหารบกมี
ความรู้ความสามารถเพียงพอ วิชาความรู้ทางดุริยางค์ค่อนข้างสูง สามารถในการเล่นโน้ตทันตา
เห็น (sight reading) ได้ ระดับความสามารถรายบุคคลมากน้อยมีความแตกต่างกัน พื้นท่ีแสดง
ศักยภาพมีความแตกต่างกัน สามารถปฏิบัติงานได้ทันเมื ่อจบการศึกษา เข้าใจภาษาท่ี
ผู้บังคับบัญชาหรือผู้ร่วมงานส่ือสาร แต่ยังต้องทำความเข้าใจและปฏิบัติตามแนวเพลง หรือคีย์
เพลงท่ีมีความแตกต่างกันในแต่ละหน่วย ต้องมีการฝึกแกะเพลงเพิ่มเติม การพัฒนาตนเองอย่าง
ต่อเนื่องมีไม่มากนัก ต้องพัฒนาการสร้างความบันเทิง ความเพลิดเพลิน สนุกสนานให้กับผู้ชม
(entertainer) ประสบการณ์วงโยธวาทิตสูงมากประสบการณ์วงอื่นมีน้อยกว่า สำหรับความ
เป็นทหารอาชีพของผู้สำเร็จการศึกษา คือ อยู่ภายใต้ระเบียบวินัยทหาร มีความตรงต่อเวลา
การแต่งกายดี ประดับเครื่องหมายบนเครื่องแบบถูกต้องและดูดี บุคลิกภาพดี มีความโดดเด่น
กว่าหลายหน่วยจบผู้บังคับบัญชาบางท่านชมเชย การแสดงความเคารพต่อผู้ที่มีอาวุโสสูงกว่า
ยังคงแข็งแรง จุดท่ีควรพัฒนาให้ดีขึ้น คือ ความแข็งแรงทางกาย ความรู้ทางการรบและยุทธวิธี
ส่วนผู้บังคับบัญชาของผู้สำเร็จการศึกษาเห็นพ้องกันว่าผู ้ที ่สำเร็จการศึกษาจากหลักสูตร
นักเรียนดุริยางค์ทหารบกมีความรู้ความสามารถ และความเข้าใจในวิชาชีพดุริยางค์พร้อมท่ีจะ
ปฏิบัติงานได้ภายหลังจากการจบการศึกษา บางนายสามารถผ่านการคัดเลือก (Audition) เข้า
สู่วงดนตรีท่ีมีช่ือเสียงระดับชาติได้ สามารถพัฒนาศักยภาพทางดนตรีของตนเองได้ มีทักษะการ

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 25

ปฏิบัติเครื่องมือท่ีหลากหลายแนวเพลง สามารถถ่ายทอดความรู้ให้กับผู้อื่นได้ สำหรับจุดท่ีควร
พัฒนาวิชาชีพดุริยางค์ คือ ความเข้าใจในแนวเพลงตามวัฒนธรรมท้องถิ่นต่าง ๆ ที่มีความ
แตกต่างกัน ซึ่งอาจจะไม่เคยได้ศึกษามาก่อน การปฏิบัติเครื่องมือดนตรีได้เฉพาะเครื่องมือเอก
ท่ีเรียนมา แต่เครื่องมืออื่น ๆ ไม่สามารถปฏิบัติได้ ผู้สำเร็จการศึกษาท่ีมีทักษะการร้องเพลงซึ่ง
เป็นความต้องการของหน่วยงานส่วนภูมิภาคมีจำนวนน้อย มีความขวนขวายหาความรู ้และ
ความขยันฝึกซ้อมยังไม่มีนัก ในด้านความเป็นทหารอาชีพ ผู้ที่สำเร็จการศึกษาจากหลักสูตร
นักเรียนดุริยางค์ทหารบกมีการแต่งกายและมีบุคลิกภาพท่ีดี มีความพร้อมเพรียงในการปฏิบั ติ
ท่าทางต่าง ๆ ของทหาร เนื่องจากนักเรียนดุริยางค์ทหารบกโดยพื้นฐานจะมีจังหวะในหัวใจ มี
ระเบียบวินัยทหารค่อนข้างดี หลายหน่วยผู้ท่ีสำเร็จการศึกษาใหม่จะมีโอกาสไปฝึกทหารใหม่ซึ่ง
จะเป็นการทบทวนและเพิ่มพูนความรู้ทางวิชาชีพทหารได้เป็นอย่างดี เข้าใจลำดับพิธีการทาง
ทหารเป็นอย่างดี สำหรับจุดที่ควรปรับปรุงพัฒนา คือ การเรียนที่โรงเรียนในบ้างเรื่องอาจไม่
เคยเรียนมาก่อน แต่ต้องมาฝึกที่หน่วยงานภายหลังการบรรจุ ความรู้ทางวิชาทหารและด้าน
ความรู้ทางยุทธวิธี การใช้ชีวิตในสังคม วัฒนธรรมองค์กร แบบธรรมเนียมทหาร สายการบังคับ
บัญชา อุดมการณ์ความเป็นทหารมีไม่มากเท่าที่ควร ที่ควรปลูกฝังให้มียิ่งขึ้นคือความรักชาติ
ศาสนา พระมหากษัตริย์ ด้วยหลักสูตรปัจจุบันมีระยะเวลาในการศึกษาเพียง 3 ปี อาจทำให้ซึม
ซับความเป็นทหารไม่มากเท่ากับหลักสูตร 5 ปี หรือหลักสูตร 6 ปี
 3. ด้านความยั่งยืน
 ผลลัพธ์ของผลผลิตจากหลักสูตรด้านความยั่งยืน จากการสัมภาษณ์จากผู้ให้ข้อมูล
พบว่า ผู ้สำเร็จการศึกษาให้ความเห็นว่าผู ้ที ่สำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์
ทหารบกสามารถเลือกแนวเพลงที่ตนถนัดเพื่อพัฒนาความสามารถของตนเองได้ มีความรู้เท่า
ทันโลก สามารถค้นหาส่ือที่ต้องการได้อย่างง่ายดาย ความรู้ที่ผู้สำเร็จการศึกษาสามารถนำไป
พัฒนางานได้คือ ทฤษฎีดนตรี การเรียบเรียงเสียงประสาน (Arranging) ได้ดี บางนายสามารถ
ประพันธ์เพลง (compose) การบันทึกโน้ตเพลงเป็นไฟล์โน้ตเพลง (คัดลอกโน้ตจากกระดาษ
เป็นไฟล์) การจัดการแสดงบนเวที และสามารถออกแบบการแปรขบวนได้ ส่วนผู้บังคับบัญชา
ของผู้สำเร็จการศึกษามีความเห็นว่า ผู้ท่ีสำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์ทหารบก
สามารถพัฒนาฝีมือรวมถึงความรู ้ความสามารถทางดนตรีที ่สามารถฝึกฝนได้ด้วยตนเอง
สามารถเรียบเรียงเสียงประสาน (Arranging) สามารถใช้โปรแกรมทางดนตรีโดยเฉพาะ
โปรแกรม Sibelius ได้คล่องแคล่ว สามารถเกาะเพลงและบันทึกโน้ตดนตรีสากลได้ สามารถ
ออกแบบการแปรขบวน สามารถออกแบบรูปแบบวงดนตรีสมัยใหม่ได้ บางนายสามารถมิกซ์
เสียง สามารถประพันธ์เพลง (compose) ได้
 4. ด้านการถ่ายทอดส่งต่อ
 ผลลัพธ์ของผลผลิตจากหลักสูตรด้านการถ่ายทอดส่งต่อ จากการสัมภาษณ์จากผู้ให้
ข้อมูลพบว่า ผู้สำเร็จการศึกษา เห็นว่า องค์ความรู้ที่ผู้ที่สำเร็จการศึกษาจากหลักสูตรนักเรียน

26 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

ดุริยางค์ทหารบกสามารถไปถ่ายทอดส่งต่อให้กับผู้อื่นได้ คือ ความรู้ทางทฤษฎีดนตรี การ
ปฏิบัติเครื ่องมือดนตรี แตรเดี่ยว การใช้โปรแกรมทางดนตรี ให้กับเยาวชน กำลังพล และ
ผู้สนใจได้ การแนะแนวทางกับผู้ที่สนใจเข้ารับการศึกษาต่อในโรงเรียนดุริยางค์ทหารบก ส่วน
ผู้บังคับบัญชาของผู้สำเร็จการศึกษาให้ความเห็นว่า องค์ความรู้ที ่ผู้ที ่สำเร็จการศึกษาจาก
หลักสูตรนักเรียนดุริยางค์ทหารบกสามารถไปถ่ายทอดส่งต่อให้กับผู้อื ่นได้ คือ ความรู้ทาง
ทฤษฎีดนตรี และการปฏิบัติเครื่องมือดนตรี ให้กับครอบครัวกำลังพลและผู้ที่สนใจได้ สำหรับ
ผู้สำเร็จการศึกษาบางเครื่องมือสามารถฝึกแตรเด่ียว และขลุ่ยกลอง ให้กับกำลังพลหน่วยอื่นได้

อภิปรายผล
 ผลจากการวิจัยด้านผลกระทบ พบว่า ผู้บังคับบัญชาส่วนใหญ่ให้การยอมรับในความรู้
ความสามารถผู้ท่ีสำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์ทหารบก ไม่ว่าจะเป็นผลงานท้ัง
ด้านดนตรีและท่ีไม่ใช่ด้านดนตรี รวมถึงความคิดใหม่ ๆ ของผู้สำเร็จการศึกษา ผู้บังคับบัญชาจะ
ให้ความรู้สึกเสมือนเป็นพี่น้องครอบครัวเดียวกัน ผู้บังคับบัญชามีเชื่อมั่นการสอนของโรงเรียน
ดุริยางค์ทหารบก และไว้ใจให้ผู้สำเร็จการศึกษาแสดงปฏิบัติภารกิจทั้งภารกิจด้านดนตรีและ
ภารกิจอื่นของทหาร โดยผู้สำเร็จการศึกษาส่วนใหญ่จะสามารถเรียนรู้งานใหม่ได้อย่างรวดเร็ว
มีความโดดเด่นเมื่อเทียบกับผู้ท่ีสำเร็จจากหลักสูตรอื่น จนผู้บังคับบัญชาหลายระดับเล็งเห็นถึง
ความสามารถ ต้องการตัวไปช่วยราชการท่ีหน่วยต่าง ๆ และชมเชยบ่อยครั้ง แต่เนื่องหลักสูตร
ถูกลดลงจากอดีตท่ีมียาวนานถึง 5 ปี หรือ 6 ปี เหลือ 3 ปี ทำให้ความเข้มข้นความเป็นทหารไม่
มากเท่ากับกับผู้ท่ีสำเร็จการศึกษาในระยะเวลา5 ปี หรือ 6 ปี แต่ถึงอย่างไรระบบอาวุโสยังคงมี
อยู่ รุ ่นพี่และผู ้บังคับบัญชาก็ได้ตักเตือนในพฤติกรรมที ่ไม่พึงประสงค์ ซึ ่งก่อให้เกิดการ
เปล่ียนแปลงพฤติกรรมไปในแนวทางท่ีดีขึ้น ท้ังนี้อาจเป็นเพราะ ผู้สำเร็จการศึกษาจากหลักสูตร
นักเรียนดุริยางค์ทหารบก มีลักษณะการจัดการเรียนการสอนแบบโรงเรียนประจำ มีเวลาท่ีจะ
ฝึกปฏิบัติและพัฒนาตนเองมาก และอยู่ในระบบของโรงเรียนทหาร ซึ่งระบบทหารจะมีระเบียบ
วินัยสูงมาก มีระบบอาวุโส มีการจัดให้นักเรียนดุริยางค์ทหารบกปฏิบัติภารกิจจริงในพิธีการ
สำคัญ จึงทำให้นักเรียนดุริยางค์ทหารบกมีประสบการณ์ในการปฏิบัติภารกิจจริง เมื่อสำเร็จ
การศึกษาก็สามารถปฏิบัติภารกิจท่ีผู้บังคับบัญชามอบหมายได้ทันที สอดคล้องกับงานวิจัยของ
สุพีพรรณ พัฒนาพาณิชย์ และทัศนา แสวงศักดิ์ (2545) ท่ีทำวิจัยติดตามผลผู้สำเร็จการศึกษา
ระดับบัณฑิตศึกษา สาขาวิชาการบริหารการศึกษา พบว่า ผลการวิจัยพบว่า บัณฑิตมีการนำ
ความรู้ไปใช้โดยภาพรวมอยู่ในระดับมาก ทั้งด้านการนำความรู้ไปใช้ในการทำงานหลังสำเร็จ
ก ารศ ึ กษา และการพ ัฒนาตน เอ ง ห ล ั ง ส ำ เ ร ็ จ ก า ร ศ ึ ก ษ า และสอดคล ้ อ ง กั บ
ธนัชพร บัวตา (2547 อ้างถึงใน ภาวิดา ธาราศรีสุทธิ, 2550) ท่ีศึกษาเรื่องการประเมินคุณภาพ
ผู้สำเร็จการศึกษา หลักสูตรประกาศนียบัตรวิชาชีพชั้นสูง ประเภทวิชาบริหารธุรกิจ จาก
ว ิทยาลัยอาชีวศึกษาตามความพึงพอใจของผู ้บร ิหาร สถานประกอบการในเขตนิคม

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 27

อุตสาหกรรมมาบตาพุดจังหวัดระยอง ให้ความเห็นว่าคุณภาพของผู้สำเร็จการศึกษา ต้องเป็นผู้
ท่ีสามารถนำความรู้ท่ีได้ศึกษาจากหลักสูตรมาประยุกต์ใช้ในงานหน้าท่ีท่ีได้รับมอบหมายให้เกิด
ประโยชน์จนบรรลุวัตถุประสงค์ของงาน และก่อให้เกิดประโยชน์ในการพัฒนาวิชาชีพของตน
สูงสุด
 ผลจากการวิจัยด้านประสิทธิผล พบว่า ผู ้ที ่สำเร็จการศึกษาจากหลักสูตรนักเรียน
ดุริยางค์ทหารบกมีความรู้และความสามารถเพียงพอ มีความเข้าใจในวิชาชีพดุริยางค์พร้อมท่ี
จะปฏิบัติงานได้ทันทีหลังสำเร็จการศึกษา มีความรู้ทางวิชาดุริยางค์ค่อนข้างสูง สามารถในการ
เล่นโน้ตทันตาเห็น (sight reading) ได้ดี มีทักษะการปฏิบัติเครื่องมือที่หลากหลายแนวเพลง
สามารถถ่ายทอดความรู้ให้กับผู้อื่นได้บางนายสามารถผ่านการคัดเลือก (Audition) เข้าสู่วง
ดนตรีท่ีมีช่ือเสียงระดับชาติได้ จุดท่ีต้องพัฒนาให้ดียิ่งขึ้นคือการศึกษาทำความเข้าใจและปฏิบัติ
ตามตามวัฒนธรรมท้องถิ่นต่าง ๆ ซึ่งบริบทของสภาพพื้นที่ ภาษา และวัฒนธรรมของแต่ละ
หน่วยมีความแตกต่างกัน ต้องมีการฝึกแกะเพลงเพิ่มเติม ต้องพัฒนาการสร้างความบันเทิง
ความเพลิดเพลิน สนุกสนานให้กับผู้ชม (entertainer) ประสบการณ์วงโยธวาทิตสูงมากแต่
ประสบการณ์วงอื่นมีมากเท่าที่ควร ผู้สำเร็จการศึกษาสามารถพัฒนาศักยภาพทางดนตรีของ
ตนเองได้แต่ยังขาดความต่อเนื่องการพัฒนาตนเอง สามารถปฏิบัติได้เฉพาะเครื่องมือเอกท่ีเรียน
มา แต่เครื่องมืออื่น ๆ ไม่สามารถปฏิบัติได้ดีเท่าท่ีควร ผู้สำเร็จการศึกษาท่ีมีทักษะการร้องเพลง
ซึ่งเป็นความต้องการของหน่วยงานส่วนภูมิภาคมีจำนวนน้อย สำหรับความเป็นทหารอาชีพของ
ผู้สำเร็จการศึกษา ผู้สำเร็จการศึกษาปฏิบัติตนอยู่ภายใต้ระเบียบวินัยทหารได้ดี มีความตรงต่อ
เวลา สำหรับความรู ้ทางทหารอยู่ในระดับขั ้นพื ้นฐานตามที่หลักสูตรกำหนด แต่เมื ่อจบ
การศึกษาหลายหน่วยผู้ท่ีสำเร็จการศึกษาใหม่จะมีโอกาสไปฝึกทหารใหม่ซึ่งจะเป็นการทบทวน
และเพิ่มพูนความรู้ทางวิชาชีพทหารได้เป็นอย่างดี มีความพร้อมเพรียงในการปฏิบัติท่าทางต่าง
ๆ ของทหาร เนื่องจากนักเรียนดุริยางค์ทหารบกโดยพื้นฐานจะมีจังหวะในหัวใจ มีความเข้าใจ
ลำดับพิธีการทางทหารเป็นอย่างดี มีการแต่งกายดี ประดับเครื่องหมายบนเครื่องแบบถูกต้อง
ตามระเบียบและดูดี มีบุคลิกภาพและลักษณะทางทหารดี จุดที่ควรพัฒนาให้ดีขึ้น คือ ความ
แข็งแรงทางกาย ความรู้ทางการรบและยุทธวิธี อุดมการณ์ความเป็นทหาร และความรักชาติ
ศาสนา พระมหากษัตริย์ ทั้งนี้อาจเป็นเพราะ การเรียนการสอนในรายวิชาปฏิบัติเครื ่องมือ
ดนตรีมีการวัดและประเมินผลการศึกษาโดยทดสอบกลางภาคเรียนและปลายภาคเรียนมี
ทดสอบการบรรเลงบทเพลงแนวคลาสสิก ซึ่งเป็นพื้นฐานการปฏิบัติที่ดี นอกจากนั้นยังมีการ
ทดสอบพื้นฐานการเป็นนักดนตรีมืออาชีพ ได้แก่ การการทดสอบเล่นโน้ตทันตาเห็น (sight
reading) การไล่บันไดเสียงตามที่กำหนด (scales) คำศัพท์ดนตรี (Music Vocabulary) อีก
ด้วย นอกจากการศึกษาในห้องเรียนแล้ว นักเรียนดุริยางค์จะมีโอกาสปฏิบัติภารกิจจริงในหลาย
ภารกิจ เช่น พิธีถวายสัตย์ปฏิญาณตนและสวนสนามของทหารรักษาพระองค์ พิธีสวนสนาม
ปฏิญาณตนต่อธงชัยเฉลิมพล พิธีกระทำสัตย์ปฏิญาณตนและสวนสนามของนักศึกษาวิชาทหาร

28 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

การแสดงคอนเสิร์ตบทเพลงรักแห่งแผ่นดิน และภารกิจอื่น ๆ ที่ผู้บังคับบัญชามอบหมาย เป็น
ต้น ทั้งร่วมกับข้าราชการของกรมดุริยางค์ทหารบกและเฉพาะนักเรียนดุริยางค์ด้วยกันเอง จึง
ทำให้ผู้ที่สำเร็จการศึกษาจากหลักสูตรนักเรียนดุริยางค์ทหารบก สามารถปฏิบัติงานได้ทันที
หลังจบการศึกษาและสามารถตอบสนองนโยบายของผู้บังคับบัญชาได้ดี สอดคล้องกับงานวิจัย
ของจันทิมา หิรัญอ่อน (2555, หน้า 154) ที่ศึกษาเรื่อง การประเมินหลักสูตรประกาศนียบตัร
วิชาชีพชั้นสูง สาขาวิชาช่างยนต์ พุทธศักราช 2548 มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณ
ภูมิ ศูนย์สุพรรณบุรี พบว่า ผู้สำเร็จการศึกษามีความสามารถในการปฏิบัติงานวิชาชีพได้ให้
สำเร็จลุล่วงตามที่กำหนด ทั้งนี้ เนื่องจากผู้สำเร็จการศึกษามีประสบการณ์ จากการออกฝึก
ประสบการณ์วิชาชีพนอกสถานศึกษา ทำให้นักเรียนดุริยางค์ได้มีประสบการณ์ปฏิบัติภารกิจ
จริงร่วมกับผู้อื่น ได้ใช้ความรู้ ความสามารถ และทักษะในการปฏิบัติงานโดยตรงกับภารกิจจริง
ท่ีจะได้ปฏิบัติเมื่อสำเร็จการศึกษา
 ผลจากการวิจัยด้านความยั่งยืน พบว่า ผู ้ที ่สำเร็จการศึกษาจากหลักสูตรนักเรียน
ดุริยางค์ทหารบกสามารถพัฒนาฝีมือรวมถึงความรู้ความสามารถทางดนตรีที่สามารถฝึกฝนได้
ด้วยตนเอง สามารถพัฒนาความสามารถของตนเองในแนวเพลงที่ตนถนัดได้ มีความรู้เท่าทัน
เทคโนโลยี สามารถค้นหาสื่อที่ต้องการได้อย่างสะดวกรวดเร็ว ความรู้ที ่ผู ้สำเร็จการศึกษา
สามารถนำไปพัฒนางานได้ คือ ทฤษฎีดนตรี การใช้โปรแกรมทางดนตรีโดยเฉพาะโปรแกรม
Sibelius การบันทึกโน้ตเพลงเป็นไฟล์โน้ตเพลง การเรียบเรียงเสียงประสาน (Arranging) การ
ประพันธ์เพลง (compose) การจัดการแสดงบนเวที การมิกซ์เสียง การออกแบบรูปแบบวง
ดนตรีสมัยใหม่ได้และสามารถออกแบบการแปรขบวนได้ ท้ังนี้อาจเป็นเพราะ หลักสูตรนักเรียน
ดุริยางค์ทหารบกมีการจัดลำดับรายวิชาได้ดี นักเรียนสามารถนำความรู้ทางทฤษฎีมาสู่การ
ปฏิบัติ ประกอบกับช่วงเริ่มต้นในรายวิชาเทคโนโลยีดนตรีมีการฝึกใช้งานโปรแกรมคอมพิวเตอร์
ทางด้านดนตรีตั้งแต่เริ ่มต้นให้นักเรียนดุริยางค์ การคัดลอกโน้ตเพลง จนพัฒนาสู่รายวิชาท่ี
จะต้องฝึกเรียบเรียงเสียง ประสานและรายวิชาโครงการซึ่งจะกำหนดให้นักเรียนดุริยางค์
ประพันธ์บทเพลงเป็นของตนเองทุกนาย นักเรียนดุริยางค์จึงสามารถมาความรู้ไปปฏิบัติงานได้
ทันที นอกจากนั้นยังมีการฝึกให้นักเรียนดุริยางค์ออกแบบการแสดงด้วยตนเองในเวทีต่าง ๆ ซึ่ง
นักเรียนจะต้องดำเนินการเองเกือบทั้งหมด โดยมีครูอาจารย์เป็นผู้ควบคุมและที่ปรึกษา ซึ่งไม่
สอดคล้องกับงานวิจัยของ ดิฐภัทร บวรชัย, มีชัย สีเจริญ, ไกรวุฒิ วัฒนสิน และอิศราวุธ อ่อน
น้อม (2557) ท่ีทำวิจัยเรื่อง การประเมินหลักสูตรนักเรียนนายร้อยตำรวจ พ.ศ. 2549 (ปรับปรุง
พ.ศ. 2551) โดยใช้รูปแบบการประเมินซิปป์ (CIPP Model) พบว่า นักเรียนนำความรู้ไปใช้ได้
ไม่มากนัก เพราะการศึกษาเน้นให้เรียนรู้รอบด้าน จึงไม่สามารถปฏิบัติงานหรือพัฒนาองค์
ความรู้ใหม่ได้ นักเรียนสามารถนำความรู้ไปปรับใช้ในการทำงานได้พอสมควร การสร้าง
นวัตกรรมใหม่ในวิชาชีพมีน้อย เมื่อเทียบกับตำรวจรุ่นเก่าพบว่านักเรียนรุ่นใหม่สามารถนำ
เทคโนโลยีคอมพิวเตอร์มาใช้ในการปฏิบัติงานได้ง่ายและสะดวก แต่ความรับผิดมีไม่สูงนัก ชอบ

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 29

เพราะยังพบว่าสำนวนยังมีคงค้าง เมื่อเปรียบเทียบกับตำรวจสมัยก่อนท่ีใช้เพียงเครื่องพิมพ์ดีด
เท่านั้น
 ผลจากการวิจัยด้านการถ่ายทอดส่งต่อ พบว่า องค์ความรู้ท่ีผู้ที่สำเร็จการศึกษาจาก
หลักสูตรนักเรียนดุริยางค์ทหารบกสามารถไปถ่ายทอดส่งต่อให้กับผู้อื ่นได้ คือ ความรู้ทาง
ทฤษฎีดนตรี การปฏิบัติเครื่องมือดนตรี แตรเดี่ยว ขลุ่ยกลอง และการใช้โปรแกรมทางดนตรี
ให้ทั้งกำลังพลภายในหน่วยงานและผู้ที่สนใจ นอกจากนั้นยังสามารถการแนะแนวทางกับผู้ท่ี
สนใจเข้ารับการศึกษาต่อในโรงเรียนดุริยางค์ทหารบกได้อีกด้วยทั้งนี้อาจเป็นเพราะนักเรียน
ดุริยางค์มีประสบการณ์ทางวิชาชีพที่ตนปฏิบัติตั ้งแต่ยังศึกษาอยู่เมื่อสำเร็จการศึกษามาจึงมี
ความรู้ความสามารถและความชำนาญในการปฏิบัติงานวิชาชีพของตน จนสามารถนำความรู้ไป
ถ่ายทอดให้กับผู้อื่นได้ทั้งภายในหน่วยงานละนอกหน่วยงาน ซึ ่งสอดคล้องกับแนวคิดของ
รัตนะ บัวสนธ์ (2555) กล่าวว่า การประเมินการถ่ายทอดส่งต่อเป็นการประเมินโดยตั้งคําถาม
ว่า มีการนําหลักสูตรหรือสิ่งแทรกแซงที่ประสบความสําเร็จไปประยุกต์หรือปรับปรุงใช้ในท่ี
อื่นๆ หรือไม่

สรุป
 การประเมินผลลัพธ์ของหลักสูตรนักเรียนดุริยางค์ทหารบก โรงเรียนดุริยางค์ทหารบก
ผลลัพธ์จากผู ้สำเร็จการศึกษาและผู ้บ ังคับบัญชาผู ้สำเร็จการศึกษา ในด้านผลกระทบ
ผู้บังคับบัญชาให้การยอมรับผู้สำเร็จการศึกษาเป็นอย่างดี ด้านประสิทธิผล ผู้สำเร็จการศึกษามี
ความรู้ความสามารถทางด้านวิชาชีพดุริยางค์สูง สำหรับความรู้ทางวิชาทหารมีความรู้พื้นฐานท่ี
จำเป็นการเป็นทหารอาชีพ ด้านความยั่งยืน ผู ้สำเร็จการศึกษานำองค์ความรู้ทางวิชาชีพ
ดุริยางค์ที่ถูกต้องมาใช้ในการปฏิบัติงานด้านดนตรี สามารถนำความรู้ที่ได้จากการศึกษาไป
พัฒนางานหรือพัฒนาตนเองอย่างต่อเนี่อง และด้านการถ่ายทอดส่งต่อ ผู้สำเร็จการศึกษา
สามารถนำความรู้ท่ีได้จากการศึกษาไปขยายองค์ความรู้ไปสู่ผู้อื่นภายในหน่วยงานและผู้ท่ีสนใจ
ได้อย่างถูกต้องและเหมาะสม

ข้อเสนอแนะ
 จากผลการวิจัย ผู้วิจัยมีข้อเสนอแนะ ดังนี้
 1. ข้อเสนอแนะจากการวิจัย
 ผลจากการวิจัยด้านผลกระทบ พบว่า ผู้บังคับบัญชาให้การยอมรับผู้สำเร็จการศึกษา
เป็นอย่างดี แต่ยังคงเห็นว่าระยะเวลาหลักสูตร 3 ปียังเป็นระยะเวลาที่น้อยเกินไป ดังนั้น
โรงเรียนดุริยางค์ทหารบกควรพิจารณาเพิ่มระยะเวลาการศึกษาให้มากกว่า 3 ปี เพื่อให้นักเรียน
ดุริยางค์ทหารบกได้รับความรู้จากโรงเรียนได้สมบูรณ์มากขึ้น มีประสบการณ์มากยิ่งขึ้น

30 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

 ผลจากการวิจัยด้านประสิทธิผล พบว่า ผู้สำเร็จการศึกษามีความสามารถด้านดนตรี
คลาสสิคสูง แต่แนวเพลงอื่นยังมีไม่มากนัก ประสบการณ์ปฏิบัติวงโยธวาทิตสูงมากแต่วงอื่น
ประสบการณ์ไม่มากนัก การพัฒนาศักยภาพทางดนตรียังขาดความต่อเนื่องการพัฒนาตนเอง
ความรู้ในการปฏิบัติงานธุรการในหน่วยงานยังไม่มากนัก ดังนั้นหน่วยงานที่เกี ่ยวข้องควร
นําไปใช้ดําเนินการ ดังนี้ โรงเรียนควรเพิ่มทางเลือกให้นักเรียนดุริยางค์สามารถเลือกศึกษา
เพิ่มเติมในแนวเพลงตามความถนัดของตนได้ รวมเสริมทักษะเกี่ยวกับการเสริมการแสดงดนตรี
ท้องถิ ่นแต่ละภาค ส่งเสริมให้นักเรียนมีเครื ่องมือรองในวงหัสดนตรี ควรเพิ ่มพื ้นที ่ฝึก
ประสบการณ์วงดนตรีท่ีจำเป็นต่อการปฏิบัติงานเช่น วงหัสดนตรี เป็นต้น ควรเพิ่งองค์ความรู้ใน
การปฏิบัติงานตามระเบียบสารบรรณด้วยโปรแกรมคอมพิวเตอร์ นอกจากโรงเรียนแล้ว
ผู้บังคับบัญชาควรส่งเสริมสนับสนุนให้ผู้สำเร็จการศึกษาเข้ารับการทดสอบความสามารถทาง
ดนตรีของกรมดุริยางค์ทหารบกทุกคนอย่างต่อเนื่อง ถึงระดับสูงสุดอาจเสริมแรงด้วยวิธีการ
ต่างๆ เพื่อให้ผู้สำเร็จการศึกษามีการพัฒนาตนเองอย่างต่อเนื่องและได้กำลังพลที่มีคุณภาพสูง
ในหน่วยงาน
 ผลจากการวิจัยด้านความยั่งยืน พบว่า ผู้สำเร็จการศึกษานำหลักความรู้ทางวิชาชีพ
ดุริยางค์ที่ถูกต้องมาใช้ในการปฏิบัติงานด้านดนตรี สามารถนำความรู้ที่ได้จากการศึกษาไป
พัฒนางานหรือพัฒนาตนเองอย่างต่อเนี่อง ดังนั้น หน่วยงานท่ีเกี่ยวข้องควรนําไปใช้ดําเนินการ
ดังนี้ ผู้บังคับบัญชาส่งเสริมให้ผู้สำเร็จการศึกษานำองค์ความรู้ทางวิชาชีพดุริยางค์ท่ีถูกต้องมาใช้
ในการปฏิบัติงานด้านดนตรีอย่างต่อเนื่องเพื ่อรักษามาตรฐานให้คงอยู่อย่างยั ่งยืน และ
มอบหมายให้ผู ้สำเร็จการศึกษาปฏิบัติงานที ่สามารถพัฒนางานหรือพัฒนาตนเองเพิ ่มขึ้น
ผู้สำเร็จการศึกษาเองก็ต้องตระหนักถึงการปฏิบัติงานท่ีถูกต้องตามความรู้ทางวิชาชีพดุริยางค์ท่ี
ได้ศึกษามาอย่างต่อเนื่องสม่ำเสมอ
 ผลจากการวิจัยด้านการถ่ายทอดส่งต่อ พบว่า ผู้สำเร็จการศึกษาสามารถนำความรู้ท่ี
ได้จากการศึกษาไปขยายองค์ความรู้ไปสู่ผู้อื่นภายในหน่วยงานและผู้ท่ีสนใจได้อย่างถูกต้องและ
เหมาะสม ดังนั้นหน่วยงานท่ีเกี่ยวข้องควรนําไปใช้ดําเนินการ ดังนี้ ผู้บังคับบัญชาควรส่งเสริมให้
ผู้สำเร็จการศึกษามีพื้นท่ีในการแบ่งปันความรู้และประสบการณ์ท้ังในและนอกหน่วยงาน อาจ
อยู่ในรูปโครงการต่าง ๆ เช่น Unit school เป็นต้น
 2. ข้อเสนอแนะในการทําวิจัยคร้ังต่อไป
 สําหรับประเด็นในการวิจัยครั้งต่อไปควรทําวิจัยในประเด็นเกี่ยวกับ
 2.1 ควรมีการวิจัยการพัฒนาหลักสูตรให้สอดคล้องกับความต้องการของหน่วยงานท่ี
จะต้องไปปฏิบัติงาน
 2.2 ควรมีการวิจัยเพื ่อศึกษาความเป็นไปได้ที ่จะขยายระยะเวลาการศึกษาของ
หลักสูตรท่ีเหมาะสมเพื่อให้ผู้สำเร็จการศึกษามีคุณภาพยิ่งขึ้น

 วารสารรัฐศาสตร์ มหาวทิยาลัยมหามกุฏราชวทิยาลัย ปี่ที่ 1 ฉบับที่ 2 (มีนาคม-เมษายน 2564) | 31

 2.3 ควรมีการวิจัยเกี่ยวกับประสิทธิภาพการปฏิบัติงานในลักษณะวงต่าง ๆ เช่น วงโยธ
วาทิต วงหัสดนตรี เป็นต้น
 2.4 ควรมีการวิจัยเกี ่ยวกับการติดตามเกี่ยวกับการนำความรู้ไปประยุต์ใช้ในการ
ปฏิบัติงานและการสร้างนวัตกรรมใหม่ในวิชาชีพ
 2.5 ควรมีการวิจัยเกี่ยวกับการติดตามเกี่ยวกับการนำความรู้ที่ได้รับจากหลักสูตรไป
การถ่ายทอดส่งต่อ

เอกสารอ้างอิง
กฤษดา สาริกา. (2559). การเสริมสร้างความมั่นคงแห่งชาติทางด้านสังคมจิตวิทยา โดยกรม

ดุริยางค์ทหารบก. ใน เอกสารวิจัยส่วนบุคคล หลักสูตรการป้องกันราชอาณาจักร รุ่นท่ี
59 ประจำปีการศึกษา พุทธศักราช 2559 – 2560 ลักษณะวิชาสังคมจิตวิทยวิทยาลัย
ป้องกันราชอาณาจักร สถาบันวิชาการป้องกันประเทศ.

กองทัพบก. สำนักฝึกและศึกษาทางทหารกรมยุทธการทหารบก. (2559). คำสั่งกองทัพบก ท่ี
49/2559 เร ื ่ อง นโยบายการศ ึกษาของกองท ัพบก พ.ศ. 2560 – 2561.
กรุงเทพมหานคร: สำนัก.

จันทิมา หิรัญอ่อน (2555). การประเมินหลักสูตรประกาศนียบัตรวิชาชีพช้ันสูง สาขาวิชาช่าง
ยนต์ พุทธศักราช 2548 มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ ศูนย์สุพรรณบุรี.
ใน วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและการสอน. มหาวิทยาลัย
ราชภัฏเทพสตรี.

ดิฐภัทร บวรชัย, มีชัย สีเจริญ, ไกรวุฒิ วัฒนสิน, และอิศราวุธ อ่อนน้อม. (2557). รายงานการ
วิจัยเรื่อง การประเมินหลักสูตรนักเรียนนายร้อยตำรวจ พ.ศ. 2549 (ปรับปรุง พ.ศ.
2551) โดยใช้รูปแบบการประเมินซิปป์ (CIPP Model). นครปฐม: โรงเรียนนายร้อย
ตำรวจ.

ทีปทัศน์ ชินตาปัญญากุล สมจิตรา เรืองศรี กิตติศักด์ิ ลักษณา และพรภิรมย์ หลงทรัพย์
(2560). การประเมินหลักสูตรแนวใหม่: รูปแบบ CIPPIEST. วารสารพยาบาลตำรวจ,
9(2), 203-212.

ปราณี มีหาญพงษ์ และกรรณิการ์ ฉัตรดอกไม้ไพร. (2561). การตรวจสอบคุณภาพของ
เครื่องมือวิจัยทางการพยาบาล. วารสารพยาบาลทหารบก, 19(1), 9-15.

พิชิต ฤทธิ ์จรูญ. (ม.ป.ป). การประเมินโครงการ. เรียกใช้เมื ่อ 24 เมษายน 2561 จาก
http://edu.stou.ac.th/EDU/UploadedFile/7.pdf

ภาวิดา ธาราศรีสุทธิ. (2550). การสำรวจความคิดเห็นผู้สำเร็จการศึกษาหลักสูตรศึกษาศาสตร
มหาบัณฑิตท่ีมีต่อการนำความรู้ไปใช้ในการทำงานและพัฒนาตนเองหลังสำเร็กาศึกษา

32 | Journal of Political Science Mahamakut Buddhist University Vol.1 No.2 (March-April 2021)

สาขาวิชาบริหรการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยรายคำแหงา. วารสารวิจัย
รามคำแหง, 10(1), 37-49.

มารุต พัฒผล. (2562). แนวคิดหลักการพัฒนาหลักสูตร. เรียกใช้เมื่อ 24 มีนาคม 2561 จาก
http://www.curriculumandlearning.com/upload/Books/แนวค ิดหลักการ
พัฒนาหลักสูตร_1544651319.pdf

รัฐธรรมนูญแห่งราชอาณาจักรไทย. (2560, 6 เมษายน). ราชกิจจานุเบกษา. เล่ม 134 ตอนท่ี
40 ก, หน้า 1-90.

รัตนะ บัวสนธ์. (2556). รูปแบบการประเมิน CIPP และ CIPPIEST มโนทัศน์ที่คลาดเคลื่อนและ
ถูกต้อง. วารสารศิลปากรศึกษาศาสตร์วิจัย, 5(2), 7-24.

ศูนย์การเรียนรู้ กรมจเรทหารบก. (2563). การศึกษาของกองทัพบก. เรียกใช้เมื่อ 23 มีนาคม
2561, จาก http://www.ilc2012.org/ilc60/images/frile/menulelf7-11/01.pdf

สำน ักงานคณะกรรมการกฤษฎีกา. (2560). พระราชบ ัญญ ัต ิจ ัดระเบ ียบราชกา ร
กระทรวงกลาโหม พ ุทธศ ักราช 2551. เร ียกใช ้ เม ื ่อ 2 ส ิงหาคม 2561 จาก
https://krisdika.go.th/librarian/get?sysid=698451&ext=pdf

สำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา (องค์การมหาชน) [สมศ.]. (2556).
ผลการประเมินคุณภาพภายนอก รอบ 3 (ปี 2556) โรงเรียนดุริยางค์ทหารบก. เรียกใช้
เม ื ่อ 3 กรกฎาคม 2561 , จาก https://drive.google.com/ file/d/1c4o5bk-
mchdaDVaPz2yTi2IEE9sLBDe2/view

สำนักงานเลขาธิการสภาการศึกษา. (2560). แผนการศึกษาแห่งชาติ พ.ศ. 2560 - 2579.
กรุงเทพมหานคร: พริกหวานกราฟฟิค.

สุปัญญา ชาดง. (2561). การประเมินหลักสูตรจินตคณิต โดยใช้ CIPPIEST MODEL. ใน
วิทยานิพนธ์ครุศาสตรมหาบัณฑิต สาขาวิชาหลักสูตรและการสอน. มหาวิทยาลัยราช
ภัฏนครราชสีมา.

สุพีพรรณ พัฒนพาณิชย์ และทัศนา แสวงศักดิ์. (2545). การติดตามผลสำเร็จการศึกษา
หลักสูตรบัณฑิตศึกษาสาขาการบริหารการศึกษา. มหาวิทยาลัยศรีนคริทรวิโรฒ.

Stufflebeam, D. L. , & Shinkfield, A. J. (2 0 0 7) . Evaluation theory, models and
applications. San Francisco, CA: Jossey-Bass.

Stufflebeam, D. L. , (1971). Education evaluation and Decision making. (5 thed) .
Illinois: F.E.Peacock.

