มคอ. ๓

PAGE
2

[image: image1.jpg]UK1DNa1aasvan

รายละเอียดของรายวิชา
วิทยาลัยดนตรี
หลักสูตรดุริยางคศาสตรบัณฑิต
หมวดที่ 1 ข้อมูลทั่วไป
	MUS 187
	
	วงดนตรีแจ๊ส และดนตรีร่วมสมัย 1
	
	

	
	
	(Jazz and Contemporary Music Ensemble I)
	
	

	จำนวนหน่วยกิต
	
	1 (0-2-1)
	
	

	วิชาบังคับร่วม
	
	-
	
	

	วิชาบังคับก่อน
	
	-
	
	

	ภาคการศึกษา
	
	1/2568
	
	

	กลุ่ม
	
	11
	
	

	ผู้เรียน
	
	นักศึกษาวิทยาลัยดนตรี
	
	

	ประเภทของวิชา
	
	วิชาปรับพื้นฐาน
	
	

	
	
	วิชาศึกษาทั่วไป
	
	

	
	
	วิชาเฉพาะ
	
	

	
	
	วิชาเลือกเสรี
	
	

	อาจารย์ผู้รับผิดชอบ
	รศ. ดร.ธีรัช เลาห์วีระพานิช
	
	อาจารย์ประจำ
	
	

	อาจารย์ผู้สอน
	คณาจารย์วิทยาลัยดนตรี
	
	อาจารย์ประจำ
	
	อาจารย์พิเศษ

	วัน-เวลาเรียน
	ตกลงร่วมกันระหว่างอาจารย์และนักศึกษา

	สถานที่สอน
	ห้อง 215 วิทยาลัยดนตรี
	
	ในที่ตั้ง
	
	นอกที่ตั้ง

	สถานที่ติดต่อ
	ตกลงร่วมกันระหว่างอาจารย์และนักศึกษา

	วันที่จัดทำ
	1 สิงหาคม 2568

หมวดที่ 2 วัตถุประสงค์ของรายวิชาและส่วนประกอบของรายวิชา
1.
วัตถุประสงค์ของรายวิชา

1) เพื่อให้นักศึกษามีความเข้าใจในพื้นฐานการบรรเลงร่วมกับผู้อื่น

2) เพื่อให้นักศึกษามีความเข้าใจในบทบาทและหน้าที่ของตนเองในการบรรเลงรวมวง

3) เพื่อให้นักศึกษาเรียนรู้การอิมโพรไวส์ในบทเพลงที่ศึกษา
2.
คำอธิบายรายวิชา

การแสดงดนตรีแจ๊สและดนตรีร่วมสมัยในระดับต้น เน้นการรวมวง การอ่านโน้ต และการแสดงเชิงปฏิภาณ นักศึกษาผ่านการทดสอบทักษะและได้รับอนุญาตจากอาจารยผู้สอน
3.
เนื้อหารายวิชา (ประเด็นตามที่ระบุในคำอธิบายรายวิชาข้างต้น)

ฝึกแสดงเชิงปฏิภาณบทเพลงแจ๊สและบทเพลงร่วมสมัยร่วมกับผู้อื่น
4.
จำนวนชั่วโมงต่อสัปดาห์ที่อาจารย์ให้คำปรึกษาและแนะนำทางวิชาการแก่นักศึกษา
มี5........ชั่วโมง/สัปดาห์

5.
ข้อตกลงร่วม

1) นัดวัน-เวลาเรียนกับอาจารย์ผู้สอนภายในสัปดาห์แรก

2) การลาเรียนต้องแจ้งผู้สอนโดยตรงเท่านั้น

3) แต่งกายสุภาพ

หมวดที่ 3 การพัฒนาผลการเรียนรู้ของนักศึกษา
การพัฒนาผลการเรียนรู้ในมาตรฐานผลการเรียนรู้แต่ละด้านที่มุ่งหวัง มีดังต่อไปนี้
1.
คุณธรรม จริยธรรม
	
	ผลการเรียนรู้
	วิธีการสอน
	วิธีการประเมินผล

	1.1
	ซื่อสัตย์สุจริต มีวินัย และมีความรับผิดชอบต่อตนเองและสังคม
	· กำหนดให้มีวัฒนธรรมองค์กรโดยเฉพาะภายในชั้นเรียน ปลูกฝังระเบียบวินัย เช่น การเข้าชั้น เรียนตรงเวลา แต่งกายอย่างเหมาะสม สุภาพ มีความรับผิดชอบในการทำงานร่วมกับผู้อื่น เคารพและรับฟังความคิดเห็นของผู้อื่น
	· ประเมินจากการตรงเวลาของนักศึกษาในการเข้าชั้นเรียน และการฝึกซ้อมบทเพลงที่เรียนก่อนจะมาร่วมบรรเลงกับผู้อื่น

2.
ความรู้
	
	ผลการเรียนรู้
	วิธีการสอน
	วิธีการประเมินผล

	2.1
	มีความรอบรู้ทางดุริยางค-ศาสตร์และศาสตร์อื่นที่เกี่ยวข้อง
	· บรรยายและฟังบทเพลงที่เรียน / ฝึกปฏิบัติบทเพลง / สอดแทรกตัวอย่างจากการแสดงต่างๆ และแนะนำแนวการปฏิบัติเพื่อให้ผลงานไปในทางสร้างสรรค์ และการปฏิบัติเพื่อให้เข้าใจองค์ความรู้ในวิชาชีพ นำไปประยุกต์ได้อย่างเหมาะสม
· มอบหมายงานให้ค้นคว้าเพิ่มเติม
	· ประเมินและให้คะแนนจากงานที่มอบหมาย
· พัฒนาการแต่ละครั้งของการเรียนการสอน
· สอบปลายภาค (ผลงานการแสดง)

3.
ทักษะทางปัญญา
	
	ผลการเรียนรู้
	วิธีการสอน
	วิธีการประเมินผล

	3.4
	มีความคิดสร้างสรรค์ และมีปฏิภาณไหวพริบในการสร้างผลงาน
	· ให้ความสำคัญในด้านกระบวนการค้นคว้า วิเคราะห์ และปฏิบัติ เพื่อให้นักศึกษาได้เข้าใจกระบวนการสร้างสรรค์อย่างเป็นระบบ สามารถแก้ไขปัญหาในระหว่างขั้นตอนการสร้างสรรค์อย่างเป็นระบบ
· มอบหมายงาน
	· สังเกตพฤติกรรม
· ประเมินจากผลการแสดงของนักศึกษา สามารถตอบข้อซักถามจากอาจารย์ผู้สอนและปฏิบัติได้อย่างถูกต้อง

4.
ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ
	
	ผลการเรียนรู้
	วิธีการสอน
	วิธีการประเมินผล

	4.2
	มีความรับผิดชอบต่องานของตนเอง และสามารถทำงานร่วมกับผู้อื่นได้อย่างมีประสิทธิภาพ
	· กำหนดให้นักศึกษาได้มีโอกาสทำงานร่วมกันเป็นกลุ่ม เน้นการประสานงาน และการบริหารจัดการหน้าที่ภายในกลุ่ม มีมนุษยสัมพันธ์ที่ดี มีความรับผิดชอบต่อหน้าที่ที่ได้รับมอบหมาย
· มอบหมายงาน
	· ประเมินผลจากการพฤติกรรมที่แสดงออกของนักศึกษาในการนำเสนอผลงานที่ได้รับมอบหมายให้ทำร่วมกับผู้อื่น รวมทั้งการประเมินจากพฤติกรรมต่างๆ ในการร่วมกิจกรรมตลอดการศึกษา

5.
ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยีสารสนเทศ
	
	ผลการเรียนรู้
	วิธีการสอน
	วิธีการประเมินผล

	5.1
	สามารถสื่อสารด้วยการพูด ฟัง อ่าน เขียนในการสื่อสารโดยทั่วไป ตลอดจนใช้วิธีการสื่อสารทางดนตรี และนำเสนองานได้อย่างมีประสิทธิภาพ
	· บรรยาย แนะนำวิธีการการสื่อสารในขณะที่การบรรเลงร่วมกับผู้อื่น
· ยกตัวอย่างปัญหาและวิธีการแก้ไขสถานการณ์ต่างๆขณะที่กำลังแสดงร่วมกัน
· มอบหมายงาน
	· สังเกตพฤติกรรม
· ประเมินผลจากการแสดง

6.
ทักษะพิสัย
	
	ผลการเรียนรู้
	วิธีการสอน
	วิธีการประเมินผล

	6.1
	สามารถใช้ทักษะปฏิบัติทางดุริยางคศาสตร์ในการสร้างสรรค์ผลงานของตน
	· แนะนำวิธีการสร้างสรรค์ผลงานดนตรี และวิธีการนำเสนอบทเพลงในรูปแบบต่างๆ
	· ประเมินผลจากการแสดง

หมวดที่ 4 แผนการสอนและการประเมินผล
1.
แผนการสอนและกิจกรรมการเรียนการสอน
	สัปดาห์
	หัวข้อ/รายละเอียด
	กิจกรรมการเรียน
การสอนและสื่อที่ใช้
	จำนวนชั่วโมง
	ผู้สอน

	1
	อธิบายบทเพลงที่เรียน (บทเพลงที่ 1)
	ฝึกภาคปฏิบัติ
	2
	คณาจารย์วิทยาลัยดนตรี

	2
	ฝึกซ้อมบทเพลงที่เรียน
	ฝึกภาคปฏิบัติ
	2
	

	3
	แนะนำการเรียบเรียงบทเพลง
	ฝึกภาคปฏิบัติ
	2
	

	4
	ฝึกซ้อมบทเพลงที่ได้เรียบเรียงใหม่
	ฝึกภาคปฏิบัติ
	2
	

	5
	นักศึกษาแสดงบทเพลงที่ 1
	ฝึกภาคปฏิบัติ
	2
	

	6
	อธิบายบทเพลงที่เรียน (บทเพลงที่ 2)
	ฝึกภาคปฏิบัติ
	2
	

	7
	ฝึกซ้อมบทเพลงที่เรียน
	ฝึกภาคปฏิบัติ
	2
	

	8
	แนะนำการเรียบเรียงบทเพลง
	ฝึกภาคปฏิบัติ
	2
	

	9
	ฝึกซ้อมบทเพลงที่ได้เรียบเรียงใหม่
	ฝึกภาคปฏิบัติ
	2
	

	10
	นักศึกษาแสดงบทเพลงที่ 2
	ฝึกภาคปฏิบัติ
	2
	

	11
	อธิบายบทเพลงที่เรียน (บทเพลงที่ 3)
	ฝึกภาคปฏิบัติ
	2
	

	12
	ฝึกซ้อมบทเพลงที่เรียน
	ฝึกภาคปฏิบัติ
	2
	

	13
	แนะนำการเรียบเรียงบทเพลง
	ฝึกภาคปฏิบัติ
	2
	

	14
	ฝึกซ้อมบทเพลงที่ได้เรียบเรียงใหม่
	ฝึกภาคปฏิบัติ
	2
	

	15
	นักศึกษาแสดงบทเพลงที่ 3
	ฝึกภาคปฏิบัติ
	2
	

	16
	จัดการแสงสอบปลายภาค
	

	รวม
	30
	

*อาจเปลี่ยนแปลงได้ตามความเหมาะสม
2.
แผนการประเมินผลการเรียนรู้
	ผลการเรียนรู้
	วิธีการประเมินผลการเรียนรู้
	สัปดาห์ที่ประเมิน
	สัดส่วนของการประเมินผล

	2.1, 3.4, 4.2, 5.1, 6
	สอบปลายภาค
	16
	30%

	1.1, 2.1, 3.4, 4.2, 5.1, 6
	การเข้าชั้นเรียน การมีส่วนร่วมอภิปราย เสนอความคิดเห็นในชั้นเรียน การทดสอบย่อย
	ตลอดภาคการศึกษา
	70%

การเข้าชั้นเรียน

40%

ขาด หักครั้งละ 10 คะแนน / ขาดครั้งที่ 4 = F หรือ Drop

ลา หักครั้งละ 5 คะแนน (ยกเว้นป่วย / ต้องบอกล่วงหน้า)

สายไม่เกิน 5 นาที หักครั้งละ 3.5 คะแนน

สายตั้งแต่ 6-10 นาที หักครั้งละ 5 คะแนน

สายตั้งแต่ 10 นาทีขึ้นไป หักครั้งละ 10 คะแนน (ไม่นับขาด)

คะแนนเก็บ

30%

จัดการแสดงสอบปลายภาค

30%
การตัดเกรด
A
=
85-100%
B+
=
80-84%

B
=
75-79%
C+
=
70-74%

C
=
65-69%

D+
=
60-64%
D
=
55-59%

F
=
0-54%
หมวดที่ 5 ทรัพยากรประกอบการเรียนการสอน
1.
ตำราและเอกสารหลัก

ธีรัช เลาห์วีระพานิช. แจ๊ส : สุนทรียภาพแห่งเสียงเสรี. กรุงเทพฯ: สำนักพิมพ์พัชรดาว์. 2564.

ธีรัช เลาห์วีระพานิช. ศิลปะการอิมโพรไวส์ดนตรีแจ๊ส. กรุงเทพฯ: สำนักพิมพ์พัชรดาว์. 2563.

ธีรัช เลาห์วีระพานิช. ทฤษฎีดนตรีแจ๊สและการอิมโพรไวส์. พิมพ์ครั้งที่ 3. กรุงเทพฯ: สำนักพิมพ์พัชรดาว์.

2564.

Sher, Chuck, ed. The New Real Book Volume 1. Petaluma, CA: Sher Music, 1988.

_____________. The New Real Book Volume 2. Petaluma, CA: Sher Music, 1991.

_____________. The New Real Book Volume 3. Petaluma, CA: Sher Music, 1995.

_____________. The Latin Real Book. Petaluma, CA: Sher Music, 1997.

Leavitt, William G. Melodic Rhythm for Guitar. Boston: Berklee Press, 1969.

Reeves, S. Creative Jazz Improvisation. New Jersey: Printice Hall, 2007.

2.
เอกสารและข้อมูลสำคัญ

Berliner, Paul. Thinking in Jazz: The Infinite Art of Improvisation. Chicago: University of

Chicago Press, 1994.

Coker, Jerry. Improvising Jazz. New York: Simon & Schuster, 1987.

Felts, R. Reharmonization Techniques. Boston: Berklee Press, 2002.

Levine, Mark. The Jazz Theory Book. Petaluma: Sher Music, 1995.

Ligon, Bert. Comprehensive Technique for Jazz Musicians: For All Instruments. Houston

Publishing, Inc. 1999

3.
เอกสารและข้อมูลแนะนำ

ค้นหาเพลงจากสื่อออนไลน์ต่าง ๆ
หมวดที่ 6 การประเมินและปรับปรุงการดำเนินการของรายวิชา
1.
กลยุทธ์การประเมินประสิทธิผลของรายวิชาโดยนักศึกษา

- แบบประเมินการเรียนการสอนโดยนักศึกษา

- ให้นักศึกษาแสดงข้อคิดเห็นต่างๆ เพื่อเป็นข้อมูลเสนอแนะ
2.
กลยุทธ์การประเมินการสอน

- ประเมินการสอนโดยนักศึกษาภาคการศึกษาละ 1 ครั้ง

- การสังเกตการณ์และประเมินการสอนโดยอาจารย์ท่านอื่นจำนวน 2 ท่าน โดยที่อาจารย์ผู้เข้าสังเกตการณ์สอนมาจากคณบดีเป็นผู้เลือก 1 ท่าน และอาจารย์ผู้สอนเป็นผู้เลือก 1 ท่าน
3.
การปรับปรุงการสอน

- นำผลการประเมิน และข้อคิดเห็นของนักศึกษามาใช้ในการพิจารณาปรับปรุงการสอน

- นำผลการประเมิน และข้อคิดเห็นของอาจารย์ผู้เข้าสังเกตการณ์สอนมาใช้ในการพิจารณาปรับปรุงการสอน

- นำคำแนะนำ และข้อคิดเห็นต่างๆ จากคณะกรรมการสอบไล่ภายนอก มาใช้ในการพิจารณา

- จัดทำสัมมนาให้นักศึกษาเข้ามาซักถามข้อสงสัยและร่วมกันวิเคราะห์และวิจารณ์
4.
การทวนสอบมาตรฐานผลสัมฤทธิ์ของนักศึกษาในรายวิชา

สัมภาษณ์นักศึกษา

การสังเกตพฤติกรรมนักศึกษา

การตรวจสอบการให้คะแนนและประเมินผลการเรียนรู้ของนักศึกษา

การประเมินความรู้รวบยอดโดยการทดสอบ

รายงานผลการเก็บข้อมูลเกี่ยวกับผลสัมฤทธิ์การเรียนรู้ในแต่ละด้าน

แบบสำรวจ/แบบสอบถาม................โดยให้นักศึกษาเป็นผู้ทำแบบสอบถาม........................

อื่นๆ ระบุ..
5.
การดำเนินการทบทวนและการวางแผนปรับปรุงประสิทธิผลของรายวิชา

ปรับปรุงรายวิชาทุก 2 ปี หรือตามข้อเสนอแนะและการปรับปรุงประสิทธิผลของรายวิชาในหัวข้อ 6.3 และ 6.4
PAGE

