

บรรณานุกรม

- คณะกรรมการวัฒนธรรมแห่งชาติ, สำนักงาน. (2535). *ความหมายและขอบข่ายงานวัฒนธรรม*. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
- จากรุวรรณ พรหมวัง. (2536). *การเปลี่ยนแปลงทางวัฒนธรรมบางประการของชาวไทยลื้อ: กรณีศึกษา บ้านทุ่งมอก อำเภอเชียงม่วน จังหวัดพะเยา*. วิทยานิพนธ์มานุษยวิทยา มหาวิทยาลัยภาควิชาสังคมวิทยาและมานุษยวิทยา จุฬาลงกรณ์มหาวิทยาลัย.
- จำนงค์ อติวัฒนสิทธิ์ และคณะ. (2540). *สังคมวิทยา. (พิมพ์ครั้งที่ 8)*. กรุงเทพฯ: พิมพ์ลักษณ์. มหาวิทยาลัยเกษตรศาสตร์.
- ฉัตรทิพย์ นาถสุภา. (2547). *วัฒนธรรมไทยกับขบวนการเปลี่ยนแปลงสังคม*. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย.
- ชนัญ วงษ์วิภาค. (2545). *ประโยชน์ของการท่องเที่ยวเชิงวัฒนธรรม*. เอกสารการสอนชุดวิชา ประสบการณ์วิชาชีพการจัดการการท่องเที่ยว. กรุงเทพฯ: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- ชาญชัย จีรวรรณกิจ. (2529). *การปรับตัวให้เข้ากับวัฒนธรรมไทยของชาวลาเวในภาคเหนือของประเทศไทย*. วิทยานิพนธ์ บัณฑิตวิทยาลัย มหาวิทยาลัยเกษตรศาสตร์ สำเนา.
- ชาญวิทย์ เกษตรศิริ. (2547). *ประโยชน์ของการท่องเที่ยวเชิงวัฒนธรรม*. กรุงเทพฯ: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- ชัยศนันท์ สมปัญญาธิวงศ์ และเอื้องไพบร์ วัลลภาชัย. (2559). *การศึกษาความพร้อมเพื่อรองรับการท่องเที่ยวเชิงวัฒนธรรมของกลุ่มชาติพันธุ์ม้ง บ้านตูป้อ ตำบลกกสะทอนจังหวัดเลย*. วารสารวิจัยมหาวิทยาลัยเวสเทิร์น มนุษยศาสตร์และสังคมศาสตร์. 2(3). 10-24.
- ชูเกียรติ นพเกต. (2542). *การท่องเที่ยวโดยใช้ชุมชนเป็นฐาน. จุดเริ่มต้นของการพัฒนาอย่างยั่งยืน*. กรุงเทพฯ: การท่องเที่ยวแห่งประเทศไทย.
- ชูสิทธิ์ ชูชาติ. 2537. “เจ็ดทศวรรษ: ราชภัฏเชียงใหม่ กับงานสืบสานวัฒนธรรม”. เชียงใหม่: สถาบันราชภัฏเชียงใหม่.
- ณรงค์ เส็งประชา. (2538). *มนุษย์กับสังคม*. กรุงเทพฯ : โอเดียนสโตร์.
- ดารณี พลอยจั่น. (2559). *ทุนทางวัฒนธรรมของชาวเขาเผ่าม้งกับกลยุทธ์ส่งเสริมการท่องเที่ยวเชิงสร้างสรรค์*. วารสารวิชาการนวัตกรรมสื่อสารสังคม. 4(1). 6-17.
- ธนพชร นุตสาระ. (2560). *หน่อชื่อແທ້ລະ ເຄື່ອງດົນຕີຮີລາຫູ່*. *วารสารวิจัยราชภัฏเชียงใหม่*. 18(2). 21-35
- ธีระ อินทรเรือง. (2559) *เอกสารประกอบการสอนรายวิชา การวางแผนพัฒนาและการจัดการท่องเที่ยวอย่างยั่งยืน*. บธ.ม. การตลาด. มหาวิทยาลัยราชภัฏสวนสุนันทา.

บรรณานุกรม (ต่อ)

- นฤมล ลกะวงศ์ และอนุรักษ์ ปัญญาวัฒน์. (2557). กระบวนการจัดการเพื่อรักษาอัตลักษณ์ทางวัฒนธรรมของกลุ่มชาติพันธุ์ปกากะญอ บ้านหนองมณฑา ตำบลแม่วิน จังหวัดเชียงใหม่. วารสารการท่องเที่ยวไทยนานาชาติ. 10(2). 44-55.
- นิยพรรณ (พลวัฒน์) วรรณศิริ. (2550). *มานุษยวิทยาลังคมและวัฒนธรรม*. กรุงเทพฯ: เอ็กสเปอเน็ท.
- นิรันดร์ ภัคดี. (2544). *วงศ์โนง: กรณีศึกษาในพื้นที่จังหวัดเชียงใหม่และลำพูน*. กรุงเทพฯ: มหาวิทยาลัยมหิดล.
- นิรุจน์ แก้วหล้า. (2563). วัฒนธรรมดนตรีชาติพันธุ์สู่การสร้างสรรคดนตรีร่วมสมัย: กรณีศึกษา กลุ่มชาติพันธุ์ ม้ง ลีซู ลาหู่ ดาระอั้ง ปกากะญอ. *วารสารวิจัยราชภัฏเชียงใหม่*. 21(2), 197-218.
- บุญเลิศ จิตตั้งวัฒนา. (2542). *การพัฒนาการท่องเที่ยวแบบยั่งยืน*. เชียงใหม่: คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่.
- _____ (2548). *การพัฒนาการท่องเที่ยวแบบยั่งยืน*. กรุงเทพฯ: บริษัทเพรส แอนด์ ดีไซน์ จำกัด.
- ประสิทธิ์ เลี้ยวศิริพงศ์. (2533). *สวนศาสตร์ของเครื่องดนตรีโดยสังเขป*. การสัมมนาวิชาการเรื่อง ภูมิปัญญาชาวบ้านล้านนา. เชียงใหม่: วิทยาลัยครูเชียงใหม่.
- ปัญญา รุ่งเรือง. (2546). *ประวัติศาสตร์ไทย*. (พิมพ์ครั้งที่ 5). กรุงเทพฯ: บริษัทโรงพิมพ์ไทยวัฒนาพานิช จำกัด.
- ปรานี วงษ์เทศ. (2529). *พื้นบ้านพื้นเมือง*. (พิมพ์ครั้งที่ 2). กรุงเทพฯ : เรือนแก้วการพิมพ์.
- ผ่องพันธ์ มณีรัตน์. (2521). *การเปลี่ยนแปลงทางสังคมและวัฒนธรรม*. กรุงเทพฯ : มหาวิทยาลัยธรรมศาสตร์.
- พัทธา สายหู. (2538). *กลไกของสังคม*. กรุงเทพฯ : จุฬาลงกรณ์มหาวิทยาลัย. พงศธร เกษสำลี . (2543). *คู่มือการจัดการท่องเที่ยวโดยชุมชน (Community Based Tourism Handbook)*. กรุงเทพฯ: โครงการท่องเที่ยวเพื่อชีวิตและธรรมชาติ.
- พจนานุกรม ฉบับราชบัณฑิตยสถาน พ.ศ. 2525. กรุงเทพฯ: อักษรเจริญทัศน์.
- พิชิต เทพวรรณ. (2554). *การทรัพยากรมนุษย์เชิงกลยุทธ์*. กรุงเทพฯ : ซีเอ็ดดูเคชั่น .
- เมตตา วิวัฒนานุกูล. (2548). *การสื่อสารต่างวัฒนธรรม*. กรุงเทพฯ : แอคทีฟ พริน.
- ยงยุทธ ธีรศิลป์. (2538). *เจ็ดทศวรรษ: ราชภัฏเชียงใหม่กับสืบสานวัฒนธรรม*. เชียงใหม่: สถาบันราชภัฏเชียงใหม่.

บรรณานุกรม (ต่อ)

- ราณี อสีชัยกุล. (2546). *การท่องเที่ยวเชิงวัฒนธรรมในเอกสารการสอนชุดวิชาประสบการณ์วิชาชีพ การจัดการการท่องเที่ยว*. กรุงเทพฯ: มหาวิทยาลัยสุโขทัยธรรมาธิราช.
- ศิริรัตน์ แอดสกุล และคณะ. (2542). *การดำรงเอกลักษณ์ทางวัฒนธรรมของชาวมอญ: กรณีศึกษา ชุมชนมอญบ้านม่วง ตำบลบ้านม่วง อำเภอบ้านโป่ง จังหวัดราชบุรี*. รายงานการวิจัย จุฬาลงกรณ์มหาวิทยาลัย.
- ศิริธร สาวเสม. 2555. *ดนตรีกะเหรี่ยง กรณีศึกษาหมู่บ้านกระทิงบน ตำบลบ้านบึง อำเภอบ้านคา จังหวัดราชบุรี*. ปริญญาโท ศึกษาศาสตร์บัณฑิตวิทยาลัย มหาวิทยาลัยราชบุรี. ปริญญาโท ศึกษาศาสตร์บัณฑิตวิทยาลัย มหาวิทยาลัยราชบุรี. ปริญญาโท ศึกษาศาสตร์บัณฑิตวิทยาลัย มหาวิทยาลัยราชบุรี. กรุงเทพฯ: มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ศรีศักร วัลลิโภดม และคณะ. (2534). *ไทยน้อย ไทยใหญ่ ไทยสยาม*. กรุงเทพฯ: มติชน.
- สุกรี เจริญสุข. (2530). *จะฟังดนตรีอย่างไรให้เพราะ*. กรุงเทพฯ: เรือนแก้วการพิมพ์.
- สุเทพ สุนทรเกษม. (2519). *ความรู้มานุษยวิทยา*. พิมพ์ครั้งที่ 1 แพรวพิทยา กรุงเทพฯ.
- สมคิด อิศระวัฒน์ และสุกัญญา นิมาพันธ์. (2548). *ความคิดเห็นของประชาชนบ้านนาศิริเกี่ยวกับ กิจกรรมของหน่วยพัฒนาการเคลื่อนที่ 32 หน่วยบัญชาการทหารพัฒนาในโครงการ หมู่บ้านป่าไม้แผ่นใหม่บ้านนาศิริ อันเนื่องมาจากพระราชดำริ*. เชียงใหม่: หน่วยพัฒนาการเคลื่อนที่ 32 สำนักงานพัฒนาภาค 3 หน่วยบัญชาการทหารพัฒนา กองบัญชาการทหารสูงสุด.
- อนรรฆ จรรย์ยานนท์ (2548). *การเขียนเสียงประสานสี่แนว*. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- อนุรักษ์ ปัญญาวัฒน์. (2548). *การศึกษาชุมชนเชิงพหุลักษณะ: บทเรียนจากวิจัยภาคสนาม*. กรุงเทพฯ: พิสิษฐ์ไทยออฟเซต.
- อานันท์ กาญจนพันธุ์. (2544). *วิธีคิดท้องถิ่น ว่าด้วย สิทธิ อำนาจและการจัดการทรัพยากร*. กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย (สกว.).
- เอกวิทย์ ณ ถลาง. (2534). *เพื่อความเข้าใจวัฒนธรรม*. กรุงเทพฯ: อมรินทร์ดิงแอนด์พับลิชชิง.
- อมรา พงศาพิชญ์. (2540). *ความหลากหลายทางวัฒนธรรมและการพัฒนา: มุมมองทาง มานุษยวิทยา*. กรุงเทพฯ: สำนักงานกองทุนสนับสนุนการวิจัย.
- Kunst, J., & Kunst, J. (1974). *Ethnomusicology: A study of its nature, its problems, methods and representative personalities to which is added a bibliography*. The Hague: M. Nijhoff.
- Merriam, A. P. (1964). *The anthropology of music*.
- Nettl, Bruno. (1964). *Theory and method in ethnomusicology*. New York: Free Press of Glencoe.