

Abstract

Name of Research : The Development of Learning Resources Database
in Samut Songkhram Province

Name of Researcher : Ms. Khemanut Mingsiritham

Year of Doing Research : 2010

.....

The purpose of this research was to develop the learning resources database in Samut Songkhram Province. There were three procedures of doing the research, including (1) exploring learning resources in Samut Songkhram Province (2) developing the learning resources database and (3) examining the quality of learning resources database. The samples were 41 students of Satthasamut School, Samut Songkhram Province. The data were analyzed by frequency, percentage, mean, and standard deviation.

The research findings were as follows:

1. The basic data of developing learning resources database in Samut Songkhram Province were divided into two groups that included (1) the database (content, pictures, information retrieval, adding/ deleting/ editing information, a database manual, hyperlink, and printing information) and (2) the learning resources (the information of the province, places, people, tradition and culture, local wisdom, and natural resources.)
2. Most experts' opinions towards the appropriateness of the learning resources database in Samut Songkhram Province were overall at the highest level.
3. Regarding to the quality of learning resources database in Samut Songkhram Province, the opinions of most teachers were at the highest level and the satisfaction of students as the users of the learning resources was at a high level.