
247 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

กระบวนการฝึกซ้อมการบรรเลงส าหรับวงดุริยางค์เครื่องลม 
ระดับอุดมศึกษาในประเทศไทย 

 
ณัฐศรัณย์  ทฤษฎิคุณ1                        พงษ์พิทยา สัพโส  
มหาวิทยาลัยขอนแก่น                                 มหาวิทยาลยัขอนแก่น 

นิพัต กาญจนะหุต     
มหาวิทยาลัยเกษตรศาสตร์ 

รับต้นฉบับ: 24  กรกฎาคม  2561     วันแก้ไข : 25  ตุลาคม  2561  วันตอบรับ : 1  พฤศจิกายน  2561   
       บทความวิจัย 

บทความนี้มีวัตถุประสงค์เพ่ือน าเสนอการศึกษากระบวนการฝึกซ้อมการบรรเลงส าหรับวงดุริยางค์เครื่องลม
ระดับอุดมศึกษาในประเทศไทย จ านวน 5 วง  ซึ่งเป็นส่วนหนึ่งจากผลการวิจัยเรื่อง การสร้างคุณภาพเสียงการ
บรรเลงส าหรับวงดุริยางค์เครื่องลมระดับอุดมศึกษาในประเทศไทย เพ่ือให้ผู้ที่สนใจได้ทราบถึงกระบวนการฝึกซ้อม
การบรรเลงของวงดุริยางค์เครื่องลมระดับอุดมศึกษาที่ประสบความส าเร็จและได้รับการยอมรับทั้งในระดับชาติ
และนานาชาติ  

จากผลการวิจัย พบว่า วงดุริยางค์เครื่องลมระดับอุดมศึกษาในประเทศไทยจ านวน 5 วง ซึ่งผ่านการ
ประกวดวงดุริยางค์เครื่องลมระดับชาติและนานาชาติ ได้มีกระบวนการฝึกซ้อมด้านการสร้างคุณภาพเสียงทางการ
บรรเลง แบ่งกระบวนการฝึกซ้อมเป็น 2 กลุ่ม โดยกลุ่มที่ 1 พบว่า มีจ านวน 3 วงมีการฝึกซ้อมจากการบรรเลงด้วย
แบบฝึกหัดเพ่ือพัฒนาคุณภาพเสียงทางการบรรเลง กลุ่มที่ 2 พบว่ามีจ านวน 2 วง มีการฝึกซ้อม ที่มุ่งเน้น
กระบวนการฝึกซ้อมจากการปรับแก้ไขเพ่ือบรรเลงบทเพลง และในด้านการวางแผนการฝึกซ้อมมีความสอดคล้อง
กับรายวิชารวมวงตามหลักสูตรในระดับอุดมศึกษาที่มีการจัดการเรียนการสอนด้านดนตรี  รวมถึงวิธีการและ
กระบวนการฝึกซ้อมจากการบรรเลงแบบฝึกหัดที่สามารถพัฒนาคุณภาพเสีย งของวงดุริยางค์เครื่องลม
ระดับอุดมศึกษาได้ การสร้างแบบฝึกหัดเพ่ือใช้ในการฝึกซ้อมการบรรเลงส าหรับการพัฒนาการสร้างคุณภาพเสียง
ทางการบรรเลงที่ดี  

ค าส าคัญ : การฝึกซ้อม วงดุริยางค์เครื่องลม  คุณภาพเสียง  

                                                      
1การติดต่อและการร้องขอบทความนี ้กรุณาส่งถึง ณัฐศรัณย์  ทฤษฎิคุณ  มหาวิทยาลยัขอนแก่น 
E-mail : hornbn@gmail.com  DOI: 10.14456/edupsru.2019.19 


248 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

THE PROCESS OF WIND BAND REHEARSAL 
IN THAI HIGHER EDUCATION 

 
Natsarun Tissadikun1                        Pongpitthaya Sapaso 
Khon Khaen University                           Khon Khaen University 

Nipatdh Kanchanahuta 
Kasetsart University 
         
Received:  24  July  2019     Revised:  25  October  2019     Accepted:  1  November  2019      Research Article 

The purpose of this article was to present the study of the rehearsal process of 5 wind bands at 
the tertiary education level in Thailand, which was part of the findings of the research study 
entitled “The Sound Quality Creation for Wind Bands’ Performance in Thai Higher Education.” 
The article was to make interested people aware of the rehearsal procedure of successful wind 
bands at the tertiary level that have been acknowledged nationally and internationally. 

The findings showed that 5 wind bands at the tertiary level in Thailand, which had 
participated in national and international wind band competitions, had a rehearsal process to 
improve the quality of sound of their performances.  Based on their rehearsal processes, the 5 
wind bands were divided into two groups.  The first 3 bands had rehearsed using tone 
development exercises to improve the quality of sound.  The other 2 bands had practiced 
rehearsing to solve problems related to performance and their rehearsal plans had 
corresponded with the ensemble subjects listed in music curriculums of higher education 
institutions.  They had rehearsal techniques and procedures that could develop the quality of 
sound of wind bands at the tertiary level, as well as exercises for rehearsing and developing the 
quality of sound.    

Keywords:  Rehearsal, Wind band, Tone Quality 

                                                      
1Correspondence concerning this article and requests for reprints should be addressed to Natsarun  Tissadikun 
 Khon Khaen University   E-mail : hornbn@gmail.com 


249 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

บทน า 
วงดุริยางค์เครื่องลม (Wind Band) เป็นวงดนตรีที่ประกอบไปด้วยเครื่องดนตรีประเภทเครื่องลม  

(Wind Instrument) ที่ใช้ในการบรรเลงเป็นหลักและมีกลุ่มเครื่องเพอร์คัชชั่น (Percussion) เข้ามาใช้ในการร่วม
บรรเลง ตั้งแต่อดีตจนถึงปัจจุบัน วงดุริยางค์เครื่องลมได้มีวิวัฒนาการมาอย่างต่อเนื่องจากแตรวงทหาร 
ของยุโรป ไปจนถึงแถบอเมริกา และเข้ามามีบทบาทในประเทศไทยจากการฝึกกองก าลังทหารแบบยุโรป 
ราวสมัยรัชกาลที่  4 และพัฒนามาอย่างต่อเนื่องไปสู่สถานศึกษาจนถึงปัจจุบัน  จนกระทั่งมาเป็นรูปแบบ 
ของวงดุริยางค์เครื่องลมแบบนั่ งบรรเลงและใช้เป็นกิจกรรมดนตรีในสถานศึกษาทั้งระดับประถมศึกษา 
จนถึงระดับชั้นมัธยมศึกษาควบคู่ไปกับการบรรเลงแบบเดินแถวหรือที่เรียกว่า  วงโยธวาทิต โดยเลือกใช้ไปตาม
รูปแบบของการแสดงและกิจกรรมต่าง ๆ ของสถาบันและชุมชนโดยรอบ และนอกจากนี้ วงดุริยางค์เครื่องลมเป็น
วงดนตรีขนาดใหญ่  ต้องอาศัยจ านวนผู้บ รรเลงจ านวนมาก  และผู้บ รรเลงในระดับชั้นมั ธยมศึกษา 
ในสถาบันการศึกษาต่าง ๆ ในประเทศไทย ได้หันมาสนใจในกิจกรรมวงดุริยางค์เครื่องลมอีกเป็นจ านวนมาก และมี
พัฒนาการทางด้านทักษะทางการบรรเลงจนเป็นที่ยอมรับในระดับชาติและนานาชาติ จากการประกวดวงดุริยางค์
เค รื่ อ งลมทั้ ง ใน และต่ า งป ระ เท ศ  ท า ให้ เย าวชน ของไท ยมี ศั กยภ าพท างก ารบ รร เล งว งดุ ริ ย างค์ 
เครื่องลมมีมาตรฐานมากยิ่งขึ้น และหันมาสนใจที่จะต่อยอดองค์ความรู้ทางด้านทักษะการบรรเลงวงดุริยางค์เครื่อง
ลมเพิ่มมากยิ่งขึ้น 

จากความสนใจของเยาวชนที่ต้องการต่อยอดองค์ความรู้และทักษะทางด้านการบรรเลงวงดุริยางค์เครื่องลม
มากยิ่ งขึ้ นนั้ น  จึ งท าให้ สถาบั น อุดมศึ กษาหลากหลายแห่ งในประเทศไทย  ได้ มี ก ารเปิ ดการเรียน 
การสอนทางด้านดนตรี  เพ่ื อผลิตบัณฑิตทางด้ านการบรรเลงดนตรีให้ ไปสู่ ระดับนักดนตรีมืออาชีพ  
และครูดนตรีที่มีประสิทธิภาพ และน าความรู้และทักษะทางด้านการบรรเลงวงดุริยางค์เครื่องลมกลับไปพัฒนา
กิจกรรมทางด้านดนตรีส าหรับวงดุริยางค์เครื่องลมในสถานศึกษาระดับชั้นประถมศึกษาและและระดับชั้น
มัธยมศึกษาให้มีประสิทธิภาพมากยิ่งขึ้น และมีมาตรฐานเพิ่มมากขึ้นจากเดิม ดังนั้น การจัดการเรียนการสอนดนตรี
ในสถาบันอุดมศึกษา จึงจ าเป็นต้องมีการจัดการเรียนการสอนที่สอดคล้องต่อการพัฒนาทักษะทางการบรรเลงวง
ดุริยางค์เครื่องลม เพ่ือให้ผู้เรียนได้เกิดการเรียนรู้กระบวนการบรรเลงและการสร้างคุณภาพเสียงทางการบรรเลงวง
ดุริยางค์เครื่องลมที่ดีและไปสู่ระดับความเป็นมืออาชีพทางด้านนักดนตรีและครูดนตรีที่มีประสิทธิภาพในอนาคต  
อีกท้ัง กระบวนการฝึกซ้อมวงดุริยางค์เครื่องลมเป็นส่วนหนึ่งของรายวิชาตามหลักสูตรดนตรีของสถาบันอุดมศึกษา
ที่จะสามารถท าให้การวางแผนและการด าเนินการฝึกซ้อมเป็นไปตามเป้าหมายที่ได้วางแผนไว้ รวมถึงกระบวนการ
ฝึกซ้อมที่เหมาะสมกับพ้ืนฐานและทักษะการบรรเลงของคนไทยที่สามารถน ามาประยุกต์ใช้ในการบรรเลงวง
ดุริยางค์เครื่องลมได้อย่างมีประสิทธิภาพและมีมาตรฐานเทียบเท่าระดับสากล 

ดังนั้น จึงได้มีวัตถุประสงค์ในการศึกษากระบวนการและวิธีการฝึกซ้อมการบรรเลงของวงดุริยางค์ 
เครื่องลมระดับอุดมศึกษาในประเทศไทย ที่มีกระบวนการฝึกซ้อมที่มีประสิทธิภาพ จนเป็นผลให้ประสบ
ความส าเร็จจากการเป็นที่ยอมรับทางด้านการแสดงดนตรีทั้งในระดับชาติและนานาชาติ จากการเข้าร่วม 
การประกวดวงดุริยางค์เครื่องลมในระดับชาติและนานาชาติ การแสดงผลงานประจ าปี การร่วมการบรรเลง 
กับศิลปินระดับอาชีพทั้งในประเทศและต่างประเทศ จากการส ารวจเบื้องต้น พบว่า มีวงดุริยางค์เครื่องลม
ระดับอุดมศึกษาในประเทศไทยจ านวน 5 วง ได้แก่ วงดุริยางค์เครื่องลมแห่งมหาวิทยาลัยเกษตรศาสตร์  
วงดุริยางค์เครื่องลมมหาวิทยาลัยมหิดล วงดุริยางค์เครื่องลมมหาวิทยาลัยศิลปากร วงดุริยางค์เครื่องลม
มหาวิทยาลัยราชภัฏบ้านสมเด็จเจ้าพระยา วงดุริยางค์เครื่องลมมหาวิทยาลัยศิลปากร และวงดุริยางค์เครื่องลม
มหาวิทยาลัยบูรพา ที่เป็นวงที่มีผลงานเชิงประจักษ์ทางด้านการแสดงดนตรีและการเข้าร่วมการประกวด 
จนเป็นที่ยอมรับทั้งในระดับชาติและนานาชาติ และผู้วิจัยได้ท าการศึกษากระบวนการฝึกซ้อมที่มีประสิทธิภาพ 


250 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

ศึกษากระบวนการฝึกซ้อมวงดรุิยางค์เครื่องลมระดบัอุดมศึกษาในประเทศไทยที่มีคณุภาพ  
เพื่อให้วงดุริยางค์เครื่องลมอื่นๆ ท่ีต้องการพัฒนาทักษะทางการบรรเลงให้มีประสิทธิภาพต่อไป 

จัดท าเครื่องมือและใหผู้้เชี่ยวชาญตรวจสอบ 
 

สัมภาษณ์กลุม่ตัวอย่าง 
 

สรุปผล 

วิเคราะห/์อภิปรายผล 

เพ่ือให้วงดุริยางค์เครื่องลมระดับอุดมศึกษาต่างๆที่ต้องการพัฒนาศักยภาพทางด้านการบรรเลง  สามารถ 
น าแนวทางและกระบวนการฝึกซ้อมดังกล่าว ไปประยุกต์ใช้เพ่ือพัฒนาทักษะทางการบรรเลงที่เหมาะสมกับวิชาชีพ
ทางดนตรี และพัฒนาศักยภาพของผู้เรียนดนตรีในระดับอุดมศึกษาที่บรรเลงวงดุริยางค์เครื่องลมที่มีประสิทธิภาพ
ยิ่งขึ้นต่อไป 

วัตถุประสงค์ของการวิจัย 
เพ่ื อศึกษากระบวนการฝึกซ้อมการบรรเลงวงดุ ริยางค์ เครื่ องลมระดับ อุดมศึกษาที่ มีคุณภาพ 

ในประเทศไทย 

กรอบแนวคิดการวิจัย 

 

  
 
 
  
 
 
 
 
 
 
 
 
 
  

 
 
 
วิธีด าเนินการวิจัย 

ประชากรและกลุ่มตัวอย่าง  
ประชากรและกลุ่มตัวอย่าง  ได้แก ่วงดุริยางค์เครื่องลมระดับอุดมศึกษาในประเทศไทย จ านวน 5 วง และผู้

บรรเลงที่เป็นนักศึกษาปัจจุบันจ านวน 15 คน ซึ่งเป็นวงดุริยางค์เครื่องลมที่มีการฝึกซ้อมการบรรเลงที่สอดคล้อง
กับรายวิชารวมวง (Ensemble) มีผลงานการแสดงดนตรีจนเป็นที่ยอมรับทั้งในระดับชาติและนานาชาติ  การ
ร่วมงานแสดงกับศิลปินระดับมืออาชีพ ผ่านการประกวดดนตรีในระดับชาติและนานาชาติ และมีการฝึกซ้อมอย่าง
สม่ าเสมอ ส่วนการคัดเลือกกลุ่มตัวอย่าง โดยผู้วิจัยได้ท าการส ารวจเบื้องต้นจากรายการประกวดแข่งขันวงดุริยางค์
เครื่องลมทั้งในระดับชาติและนานาชาติ พบว่า มีวงดุริยางค์เครื่องลมระดับอุดมศึกษาที่เข้าร่วมการประกวดใน
รายการดังกล่าว ดังนี้ 

วงดุริยางค์เครื่องลมแห่งมหาวิทยาลัยเกษตรศาสตร์ เข้าร่วมการประกวดดนตรีโลก ณ ประเทศ
เนเธอร์แลนด์ รายการ World Music Contest 2013 และ 2017 โดยติดอันดับ 1 ใน 6 ของโลก ได้รับเชิญไป

กระบวนการฝึกซ้อมการบรรเลงส าหรับวงดุริยางค์เครื่องลม 
ระดับอุดมศึกษาในประเทศไทยทีม่ีคุณภาพ 

 

 


251 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

เผยแพร่ผลงานการแสดงและเผยแพร่ความรู้ให้กับเยาวชนในประเทศสิงคโปร์ และการร่วมงานกับศิลปินอาชีพทั้ง
ในและต่างประเทศเป็นประจ าทุกปี 

วงดุริยางค์ เครื่องลมมหาวิทยาลัยศิลปากร เข้าร่วมการประกวดวงดุริยางค์ เครื่องลมระดับชาติ  
ณ มหาวิทยาลัยรังสิต รายการ Rangsit Music Competition การเผยแพร่ผลงานการแสดงคอนเสิร์ต  
ณ ศูนย์วัฒนธรรมแห่งประเทศไทยเป็นประจ าทุกปี และการร่วมงานกับศิลปินอาชีพทั้งในและต่างประเทศ 

วงดุริยางค์เครื่องลมมหาวิทยาลัยมหิดล เข้าร่วมการประกวดวงดุริยางค์เครื่องลมระดับนานาชาติ รายการ 
Thailand International Wind Symphony Competition จัดโดยมหาวิทยาลัยมหิดลการเผยแพร่ผลงาน 
การแสดงคอนเสิร์ต ณ หอประชุมมหิดลสิทธาคาร และการร่วมงานกับศิลปินอาชีพทั้งในและต่างประเทศ 
เป็นประจ าทุกป ี 

วงดุริยางค์เครื่องลมมหาวิทยาลัยราชภัฏบ้านสมเด็จเจ้าพระยา เข้าร่วมการประกวดวงดุริยางค์  
เครื่องลมระดับนานาชาติ รายการ Thailand International Wind Symphony Competition เข้าร่วมการ
ประกวด รายการ Rangsit Music Competition ได้รับเชิญไปเผยแพร่ผลงานการแสดงและเผยแพร่ความรู้ให้กับ
เยาวชนในประเทศสิงคโปร์ และการร่วมงานกับศิลปินอาชีพทั้งในและต่างประเทศเป็นประจ าทุกปี 

วงดุริยางค์เครื่องลมมหาวิทยาลัยบูรพา เข้าร่วมการประกวดวงดุริยางค์เครื่องลมระดับนานาชาติ รายการ 
Thailand International Wind Symphony Competition มีการเผยแพร่ผลงานการแสดงคอนเสิร์ตและการ
ร่วมงานกับศิลปินอาชีพระดับประเทศเป็นประจ าทุกปี   
 เครื่องมือที่ใช้ในการวิจัย ได้แก่ แบบสัมภาษณ์จ านวน 2 ฉบับ โดยท าการสัมภาษณ์ผู้ควบคุมวงจ านวน  
5 คน และผู้บรรเลงในวงที่เป็นนักศึกษาในระดับอุดมศึกษาซึ่งเป็นตัวแทนของกลุ่มเครื่องดนตรีจ านวน 15 คน 
 ด้านการตรวจสอบเครื่องมือวิจัยแบบสัมภาษณ์ ผู้วิจัยได้ให้ผู้เชี่ยวชาญด้านวงดุริยางค์เครื่องลม จ านวน  
5 คน โดยท าการประเมินคุณภาพของเครื่องมือจากการหาค่า  IOC ซึ่ งเครื่องมือทั้ ง  2 ฉบับดั งกล่ าว  
มีค่าเฉลี่ย 0.60 ขึ้นไป  ด้านวิธีการเก็บรวบรวมข้อมูล ผู้วิจัยได้นัดหมายกลุ่มตัวอย่าง เพ่ือท าการสัมภาษณ์และ
สังเกตการณ์ฝึกซ้อมวงดุริยางค์เครื่องลม จากนั้นท าการบันทึกเสียงและจดบันทึกข้อมูลการสัมภาษณ์  จากนั้น
น ามาเรียบเรียงการรายงานผลตามประเด็นต่าง ๆ ในรูปแบบบรรยาย ด้านการวิเคราะห์ข้อมูล ผู้วิจัยได้ท าการ
วิเคราะห์ผลข้อมูลที่ได้จากการสัมภาษณ์ประเด็นต่าง ๆ จากนั้นน ามาเรียบเรียงโดยแบ่งประเด็นแบบแยกส่วน 
ตามจ านวนวงต่าง ๆ ที่ได้รับข้อมูล และน ามาวิเคราะห์ผลด้วยการแสดงตัวอย่างของการบรรเลงด้วยแบบฝึกหัด 
และน าหลักการทฤษฎีต่าง ๆ ที่เก่ียวข้องมาเทียบเคียงเพ่ือให้ผลของการวิจัยมีประสิทธิภาพ 

ผลการวิจัย 
ด้านการวางแผนการฝึกซ้อมของวงดุริยางค์เครื่องลมระดับอุดมศึกษา   ในการวางแผนการฝึกซ้อมของ

วงดุริยางค์ เครื่องลมระดับอุดมศึกษาทั้ง 5 วง พบว่า จะต้องมีการวางแผนในการจัดตารางการฝึกซ้ อม 
ที่สอดคล้องกับหลักสูตรของสถานศึกษา โดยจัดให้เป็นส่วนหนึ่งของหลักสูตรในรายวิชารวมวง (Ensemble)  
ซึ่งจะท าให้การด าเนินการฝึกซ้อมเป็นไปอย่างมีระบบ และสอดคล้องกับเนื้อหาของรายวิชารวมวง โดยมีการ
ก าหนดเวลาเรียนที่แน่นอน เพ่ือให้ผู้เรียนจะต้องได้รับการฝึกฝน พัฒนา และเรียนรู้หลักการบรรเลงรวมวง
ประเภทวงดุริยางค์เครื่องลมอย่างสม่ าเสมอ   และสร้างวินัยในความเป็นนักดนตรี   และครูดนตรีมืออาชีพ  
ทั้งนี้ ถือได้ว่าเป็นการมุ่งเน้นให้เยาวชน นักศึกษาและบัณฑิตในอนาคต โดยอุดมศึกษาควรส่งเสริมกิจกรรมนอก
หลักสูตร เพ่ือเพ่ิมพ้ืนที่การเรียนรู้ของเยาวชนและนักศึกษา (กระทรวงศึกษาธิการ, 2558) ซึ่งแนวทางการพัฒนา
ของการศึกษาในระดับอุดมศึกษาของประเทศไทย มีเป้าหมายเพ่ือผลิตบัณฑิตให้เป็นก าลังคนสู่วิชาชีพในระดับสูง 
และเผยแพร่ผลงานสู่นานาชาติ  (อมรวิชช์ และคณะ, มปป.) จนท าให้การศึกษาระดับอุดมศึกษาในประเทศไทย


252 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

ได้รับการยอมรับจากต่างประเทศ นอกจากนี้ การก าหนดตารางการฝึกซ้อมจะต้องเป็นไปอย่างสม่ าเสมอทุก
สัปดาห์ตลอดภาคการศึกษา โดยจะต้องจัดให้มีการฝึกซ้อมแบบรวมวง และกลุ่มย่อย (Sectional) โดยใช้
ระยะเวลาเฉลี่ย 2-3 ชั่วโมงต่อวัน หรือการก าหนดตารางการฝึกซ้อมแบบรวมวงเพียงอย่างเดียว อย่างน้อย 2 วัน
ต่อสัปดาห์ (สอดคล้องกับตารางรายวิชาเรียนตามหลักสูตรก าหนด) แต่ผู้บรรเลงจะต้องรับผิดชอบการฝึกซ้อมด้วย
ตนเองนอกเหนือไปจากตารางการฝึกซ้อมรวมวงซึ่งผู้บรรเลงจะต้องมีความรับผิดชอบต่อการบรรเลงบทเพลงนั้น ๆ
ในขณะการบรรเลงรวมวงได้อย่างมีประสิทธิภาพ ส่วนด้านการก าหนดเป้าหมายของการฝึกซ้อม เป็นสิ่งส าคัญและ
มีความสัมพันธ์ต่อการวางแผนการฝึกซ้อม โดยในแต่ละภาคการศึกษา หรือปีการศึกษา (Battisti, 2007) ทั้งนี้ผู้
ควบคุมวงจะต้องมีการก าหนดเป้าหมายของการฝึกซ้อมการบรรเลงที่ชัดเจน เช่น การแสดงผลงานของผู้เรียน
ประจ าปี การแสดงคอนเสิร์ตในโครงการต่าง ๆ หรือการเข้าร่วมการประกวดวงดุริยางค์เครื่องลมในระดับชาติและ
นานาชาติ เพ่ือให้เห็นถึงพัฒนาการทางด้านทักษะการบรรเลงของวงดุริยางค์เครื่องลม  

ด้ านกระบวนการฝึ กซ้ อม    ในด้ านของกระบวนการฝึกซ้อม  วงดุ ริยางค์ เครื่อ งลมทั้ ง  5 วง  
ได้มีกระบวนการฝึกซ้อมที่แตกต่างกันตามระดับทักษะของผู้บรรเลงในวง  พบว่า รูปแบบของการฝึกซ้อมจ านวน 3 
วง ที่มีการฝึกซ้อมโดยค านึงถึงกระบวนการเตรียมความพร้อมก่อนการบรรเลงรวมวง และการมุ่งเน้นการใช้
แบบฝึกหัดที่ฝึกฝนทักษะผู้บรรเลงก่อนน าเข้าสู่บทเพลง ซึ่งจะมีระยะเวลาในการฝึกซ้อมประมาณ 2-3 ชั่วโมงต่อ
วัน โดยมีเป้าหมายเพ่ือให้ผู้บรรเลงได้เรียนรู้กระบวนการในการฝึกซ้อมการบรรเลงรวมวงอย่างเป็นขั้นตอนเพื่อไปสู่
แนวทางการประกอบอาชีพครูสอนดนตรี ส่วนวงดุริยางค์เครื่องลมกลุ่มตัวอย่างอีก 2 วง ได้มีรูปแบบของการ
ฝึกซ้อมรูปแบบการปรับบทเพลงเป็นส่วนใหญ่  โดยทักษะของผู้บรรเลง จะต้องมีการเตรียมความพร้อม
นอกเหนือจากเวลาที่ซ้อมรวมวง เนื่องจากมีระยะเวลาจ ากัดเพียง 1-2 ชั่วโมงต่อวัน ดังนั้น ผู้ควบคุมวงจ านวน 2 
วง มุ่งเน้นการพัฒนาด้านระเบียบวินัยและความรับผิดชอบต่อการบรรเลงในฐานะนักดนตรีมืออาชีพ และผู้บรรเลง
จะต้องมีระเบียบวินัยและความรับผิดชอบสูงในการที่จะฝึกฝนบทเพลงที่จะใช้ในการบรรเลงและสามารถเข้าสู่
กระบวนการฝึกซ้อมรวมวงภายในระยะเวลาที่จ ากัดได้อย่างมีประสิทธิภาพ  ทั้งนี้ จากการสัมภาษณ์ผู้บรรเลงกลุ่ม
ตัวอย่างของการวิจัย พบว่า กรณีท่ีมีระยะเวลาจ ากัดต่อการฝึกซ้อมรวมวงผู้บรรเลงจะต้องมีความรับผิดชอบในการ
ฝึกซ้อมนอกตารางด้วยตนเอง การจัดแบ่งเวลา และนัดหมายเพ่ือท าการฝึกซ้อมกลุ่มย่อยนอกเวลาฝึกซ้อม  
เพ่ือเป็นการเตรียมความพร้อมก่อนการฝึกซ้อมรวมวง และเห็นถึงความส าคัญของทักษะทางการบรรเลงส่วนบุคคล
ที่ส่งผลต่อทักษะการบรรเลงแบบรวมวง การฝึกฝนบทเพลงบรรเลงเดี่ยวที่แสดงถึงเทคนิคที่ส าคัญของเครื่องดนตรี
แต่ละประเภท ส่งผลให้เกิดทักษะทางการปรับใช้ในการบรรเลงรวมวงได้อย่างมีประสิทธิภาพ   และจากการศึกษา 
พบว่า วงดุริยางค์เครื่องลมจ านวน 3 วงที่มีกระบวนการฝึกซ้อมจากการบรรเลงแบบฝึกหัดเพ่ือฝึกทักษะพ้ืนฐาน
ทางการบรรเลงแบบร่วมกัน เนื่องจากมีระยะเวลาของการฝึกซ้อมที่เพียงพอต่อการฝึกฝนขั้นพ้ืนฐานไปสู่เทคนิคที่
ส าคัญและน าเข้าสู่การฝึกซ้อมบรรเลงบทเพลงต่อไป มีดังนี้ 
 วงดุริยางค์เครื่องลมวงท่ี 1 ได้พบกระบวนการฝึกซ้อมจากการบรรเลงแบบฝึกหัดดังนี้ 

 แบบฝึกหัดที่ 1  ได้มีการเริ่มต้นและการเตรียมความพร้อมทางด้านสรีระและร่างกาย และสิ่งส าคัญส าหรับ
เครื่องดนตรีประเภทเครื่องลม คือทักษะการหายใจ (Breathing Skill) ได้มีการมุ่งเน้นทักษะการเตรียมความพร้อม
ก่ อนการฝึ กซ้ อมรวมวงโดยการค านึ งถึ ง พ้ื น ฐาน ทั กษ ะท างการห ายใจขอ งเค รื่ อ งลม เป็ น ส าคั ญ   
โดยการอธิบายการหายใจให้ลงไปที่ปอดส่วนลึก โดยให้หายใจเข้าเป็นค าว่า “HOW” และการเป่าลมออกว่า 
“HOO”  โดยท าการฝึกซ้อมพร้อมกันทั้งวง จากนั้น จัดท่าทางในการบรรเลง  (Posture and Embouchure) 
โดยผู้ควบคุมวงไม่ได้เน้นย้ าการนั่งตามบุคลิกของผู้บรรเลง แต่จะเน้นย้ าท่าทางการนั่งโดยให้ร่างกายรู้สึกผ่อนคลาย
และการใช้รูปปาก (Embouchure) ส าหรับเครื่องลมที่ผ่อนคลายให้มากที่สุด 


253 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

แบบฝึกหัดที่ 2 การฝึกบรรเลงจังหวะในบทเพลงที่มีความซับซ้อน จากการศึกษา พบว่า ผู้ควบคุมวงได้ท า
การฝึกซ้อมวงดุริยางค์เครื่องลมด้านการบรรเลงค่าของจังหวะ ในกรณีบทเพลงที่มีความซับซ้อนของกลุ่มจังหวะ 
โดยท าการเปิดเครื่องตั้งจังหวะ (Metronome) และอธิบายถึงส่วนจังหวะย่อย พร้อมทั้งผู้ควบคุมวงให้ท าการ
บรรเลงในท่อนเพลงที่ก าหนดด้วยโน้ตเสียงสั้น (Bubble) และให้กลุ่มเครื่องดนตรีแต่ละแนวเสียงได้ฟังแนวเสียง
อ่ืน ๆ ที่มีการประสานในท่อนเพลงนั้น ๆ ได้ชัดเจน และทราบถึงบทบาทหน้าที่ของการบรรเลงเครื่องดนตรีแต่ละ
กลุ่ม โดยหลังจากที่ท าการบรรเลงโน้ตสั้นแล้ว ผู้ควบคุมวงได้ตั้งค าถาม โดยถามแต่ละกลุ่มเครื่องดนตรีว่ามีเครื่อง
ดนตรีกลุ่มใดอีกบ้างที่บรรเลงท านองแนวเดียวกัน และกลุ่มเครื่องดนตรีใดที่จะต้องมีหน้าที่บรรเลงให้โดดเด่น
มากกว่าแนวเสียงอ่ืน ๆ บ้าง ทั้งนี้ เพ่ือฝึกให้ผู้บรรเลงได้วิเคราะห์และการฟังรวมถึงการท าความเข้าใจถึงบทบาท
หน้าที่ต่อการบรรเลง โดยเฉพาะท่อนเพลงที่มีจังหวะที่มีความซับซ้อน  

แบบฝึกหัดที่ 3  การฝึกบรรเลงการควบคุมลักษณะเสียง (Articulation) เพ่ือให้ผู้บรรเลงมีการควบคุม
ลักษณะเสียงที่เป็นไปในแนวทางเดียวกัน พบว่า ผู้ควบคุมวงใช้วิธีการฝึกบรรเลงด้วยจังหวะแบบช้าไปจนถึงเร็ว
แบบค่อยเป็นค่อยไป ตามค่าโน้ตแบบตัวกลม (Whole note)  และลดค่าจังหวะให้กระชับขึ้นไปสู่ค่าโน้ตแบบเขบ็ต 
1 ชั้น (Eight note)  

แบบฝึกหัดที่ 3  แบบฝึกหัดออกเสียงแบบขั้นคู ่โน้ตตัวกลม (Whole note) 

Group 1 
 
Group 2 
 

 
Group 3 
 

Group 4 
 

 
แบบฝึกหัดที่ 4 การฝึกบรรเลงเพ่ือความแม่นย าของการออกเสียงของโน้ตแต่ละตัว  พบว่า ผู้ควบคุมวงใช้

วิธีการฝึกขั้นคู่ เสียง (Interval) ได้แก่  การฝึกบรรเลงด้วยโน้ตขั้นคู่แบบขยายความกว้างของช่วงเสียง 
ที่มากข้ึนอย่างค่อยเป็นค่อยไป 

ตัวอย่างที่ 4  แบบฝึกหัดออกเสียงแบบขั้นคู ่โน้ตเขบ็ต 1 ชั้น (Eighth note) 
 
  

จากตัวอย่างที่ 4.1-4.4  แบบฝึกหัดออกเสียงแบบขั้นคู่ ของวงดุริยางค์เครื่องลมวงที่ 1  เป็นการฝึกการออก
เสียงเพ่ือความแม่นย า ผู้บรรเลงจะต้องใช้ความช านาญต่อการออกเสียงที่แม่นย่ า เพ่ือให้ทราบถึงคุณลักษณะของ
เสียงเครื่องดนตรีของตนเอง และควบคุมการออกเสียงได้ง่ายมากยิ่งขึ้น โดยท าการเริ่มต้นด้วยโน้ตตัวกลม และลด
ค่าโน้ตลง และใช้ความเร็วจังหวะเท่าเดิม (70-75 Bpm.) เพ่ือให้ผู้บรรเลงได้ฟังจังหวะแบบสม่ าเสมอและไม่รู้สึกว่า
มีการเร่งจังหวะให้เร็วขึ้น แต่ใช้การลดค่าโน้ตให้เกิดความคล่องตัวของการเปลี่ยนโน้ตที่กระชับและรวดเร็วขึ้นแทน  

วงดุริยางค์เครื่องลมวงท่ี 2 ได้พบกระบวนการฝึกซ้อมจากการบรรเลงแบบฝึกหัดดังนี้ 


254 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

แบบฝึกหัดที่ 1  การใช้พ้ืนฐานของบันไดเสียงแบบโครมาติก (Bb Chromatic) มาประยุกต์ใช้ในการ
ควบคุมลมหายใจแบบต่อเนื่องแทนการบรรเลงโน้ตแบบลากเสียงยาว (Long tone) 

แบบฝึกหัดที่ 1 การควบคุมลมหายใจด้วยการบรรเลงบันไดเสียงแบบโครมาติก (Chromatic scale) 
 

 Band 

 Snare 

   

จากแบบฝึกหัดที่ 1 มีการใช้กลองสแนร์ (Snare Drum) ให้จังหวะเพ่ือให้จังหวะและเน้น (Accent) จังหวะ
ที่ 1 และ 2 ในแต่ละห้องเพลง จากนั้น กลุ่มผู้บรรเลงเครื่องลมท าการไล่ระดับเสียงแบบต่อเนื่องบนบันไดเสียง  
Bb Chromatic ตามอัตราความเร็ว (Tempo) ที่ก าหนด หรือค่อย ๆ เร่งจังหวะขึ้นในรอบต่อ ๆ ไป นอกจากนี้ 
ลักษณะของการไล่นิ้ว (Fingering) จะช่วยในการฝึกการงานของกล้ามเนื้อส่วนนิ้วมือของผู้บรรเลง ให้มีความ
พร้อมต่อการบรรเลง และเกิดความช านาญ เปรียบเสมือนกับการอบอุ่นกล้ามเนื้อของร่างกายก่อนการเล่นกีฬา  
ซึ่งจากแบบฝึกหัดที่  1 นั้น จะใช้การฝึกการควบคุมลมอย่างต่อเนื่องแทนการบรรเลงแบบลากเสียงยาว  
(Long tone) แล้ว เพ่ือลดอาการเกร็งของกล้ามเนื้อต่าง ๆ ของร่างกายและการหายใจ แต่จะมีรูปแบบของการใช้
ลมแบบเสียงยาวเช่นเดียวกันกับการบรรเลงแบบลากเสียงยาวเพียงแบบเดียวและยังเพ่ิมทักษะและเทคนิคการ
บรรเลงในส่วนอื่นไปพร้อม ๆ กัน 

แบบฝึกหัดที ่2  การฝึกการควบคุมลักษณะเสียง (Articulation) ซึ่งเป็นการใช้เทคนิคการ 
เน้นเสียงและการออกเสียงที่เป็นอันหนึ่งอันเดียวกัน โดยให้ผู้บรรเลงตีฉาบ (Cymbal Crash or Suspended)   
เพ่ือฝึกการออกเสียงที่แม่นย ามากยิ่งขึ้น และมีความชัดเจนในการเริ่มต้นการออกเสียง (Articulation) ด้วยการ
เลียนเสียงแรกของการออกเสียงการฟังเสียงตีฉาบ โดยให้เครื่องลมท าการบรรเลงออกเสียงในโน้ต Bb Concert  
ดังตัวอย่างต่อไปนี้ 

          แบบฝึกหัดที่ 2 ฝึกหัดการออกเสียง (Sound Accent)   

            Wind 

         
        Cymbal   
    
 

แบบฝึกหัดที่ 2 เป็นการฟังเสียงต้นแบบที่ผู้ควบคุมวงต้องการให้เครื่องลมได้มีการออกเสียงที่แม่นย าและมี
ความชัดเจนคล้ายเสียงของการตีฉาบ และให้เป็นไปในทิศทางเดียวกันทั้งวง และเกิดแนวคิดของการออกเสียงโดย
ใช้เทคนิคของการตัดลิ้น (Tonging) โดยบรรเลงตามเครื่องหมายเน้นเสียง (Accent)  

แบบฝึกหัดที่ 3  การฝึกซ้อมการควบคุมลักษณะเสียง และการเปลี่ยนระดับเสียงของโน้ตบนบันไดเสียงบน
พ้ืนฐานของบันไดเสียง Bb Concert ดังตัวอย่างต่อไปนี้ 

แบบฝึกหัดที่ 3  ฝึกการควบคุมลักษณะเสียง (Articulation) 


255 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

 แบบฝึกหัดที่ 3  เป็นกระบวนการที่มุ่งเน้นการฝึกการควบคุมลักษณะเสียง (Articulation)ด้วยบันไดเสียง
ต่าง ๆ ตามวงจรคู่ห้า (Circle of fifth) แบบทวนเข็มนาฬิกาตามบันไดเสียงทางแฟล็ต (Flate) โดยเริ่มจากโน้ต
หรือ 
 
 
 
 
บันไดเสียง Bb Major Concert และเปลี่ยนโน้ตไปยังบันไดเสียงบันไดเสียง Eb Major Concert และเปลี่ยนโน้ต
ไปตามล าดับของวงจรคู่ห้าจนกระทั่งครบรอบให้ครบ 7บันไดเสียงทางแฟล็ต และจากนั้นให้เล่นบันไดเสียงวนกลับ
ในบันไดเสียงทางชาร์ป (Sharp) ให้ครบ 7 บันไดเสียงทางชาร์ป ต่อไป  

แบบฝึกหัดที่ 4  การฝึกซ้อมส าเนียงการบรรเลงด้วยการสร้างประโยคเพลงให้มีความไพเราะและต่อเนื่อง 
รวมถึงการเปลี่ยนโน้ตให้มีความแม่นย าของเสียง (Intonation) ด้วยการฝึกฟังเสียงจากคีย์บอร์ดฮาร์โมนีไดเร็ก
เตอร์ (Harmonic Director Keyboard) ซึ่งเป็นอุปกรณ์ท่ีใช้เป็นสื่อประกอบการฝึกซ้อมรวมวง   

แบบฝึกหัดที่ 4  การแบ่งกลุ่มบรรเลงในบันไดเสียงเพื่อฝึกการประโยคเพลง 
 

        กลุ่มท่ี 1 
         

        กลุ่มท่ี 2 

  
แบบฝึกหัดที่ 4  ผู้ควบคุมวงแบ่งกลุ่มของการบรรเลงออกเป็น 2 กลุ่ม ดังนี้ 

กลุ่มท่ี 1 ได้แก่ ฟลูต คลาริเน็ต โอโบ ทรัมเป็ต อัลโตแซกโซโฟน ฮอร์น 
กลุ่มท่ี 2 ได้แก่ เทเนอร์แซกโซโฟน บาสซูน ทรอมโบน เครื่องลมไม้เสียงต่ า     

  แบบฝึกหัดที ่5    การบรรเลงโน้ตในคอร์ดตามวงจรคู่ห้า 
  

 

 
การบรรเลงโน้ตในคอร์ดวงจรคู่ห้า (Circle of fifth) เป็นการฝึกซ้อมจากการฟังเสียงที่ฝึกทักษะโสต

ประสาทการฟัง (Ear training) และการวิเคราะห์คอร์ดโดยการบรรเลงออกมาด้วยเสียงของเครื่องดนตรีต่าง ๆ 
ด้วยความกลมกลืนกัน (Blending) ทั้งนี้ แบบฝึกหัดดังกล่าว ท าให้เกิดการปรับความถี่เสียง (Tuning) จากการฟัง
ซึ่ งกันและกันของเครื่องลม และการฟังเสียงประสาน (Harmony) ที่ เกิดขึ้นจากเสียงที่มีความแม่นย า 
(Intonation) ที่ตรงกันระหว่างโน้ตแต่ละตัวที่ได้ท าการปรับเปลี่ยน นอกจากนี้จะท าการล าดับคอร์ดให้เป็นไป
ตามล าดับของวงจรคู่ห้า โดยผู้บรรเลงจะต้องมีความช านาญในเรื่องของเทคนิคการคิดและวิเคราะห์คอร์ดและ
โครงสร้างของคอร์ด (Chord)  เนื่องจาก คอร์ดแต่ละชุดนั้น จัดอยู่ในคอร์ดชนิดเมเจอร์ (Major Chord) ซึ่งผู้
บรรเลงจะต้องคิดและวิเคราะห์สร้างคอร์ดบนพ้ืนฐานของทฤษฎีดนตรีตะวันตก จากนั้น บรรเลงออกมาให้เป็นโน้ต
ที่อยู่ในคอร์ดชนิดเมเจอร์ให้ถูกต้อง และการปรับเทียบเสียงให้สมดุลและกลมกลืน (Balancing and Blending) 
กันให้มากที่สุด การล าดับของการบรรเลงตัวอย่างแบบฝึกหัดที่ 5 โดยเริ่มต้นที่คอร์ด Bb Major Triad (Bb - D - F)  
ที่ อยู่ บนบั นไดเสี ยง Bb Major Scale และล าดั บถั ดไปบรรเลงที่ โน้ ต Eb โดยใช้ คอร์ ด E Major Triad (Eb – G- Bb)  


256 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

ที่อยู่บนบันไดเสียง Eb Major Scale และไล่ล าดับต่อไปจนถึงบันไดเสียง F Major หรือคอร์ด F Major Triad 
และวนกลับมาเป็นบันไดเสียงทางชาร์ป (Sharp) ต่อไป 

แบบฝึกหัดที่ 6  การฝึกซ้อมความคล่องแคล่วของการบรรเลงบันไดเสียง และวิเคราะห์คอร์ด (Chords) 
ชนิดโดมินันท์เซเว่นคอร์ด  (Dominant Seventh chords) ซึ่งหมายถึงคอร์ดทบเจ็ดในล าดับที่ห้า (V7) ของบันได
เสียงตามระบบวงจรคู่ห้า และรูปแบบของการบรรเลง เป็นการบรรเลงระดับเสียงของโน้ตในโดมินันท์เซเว่นคอร์ด  
เช่น โดมินันท์เซเว่นคอร์ด ซึ่งเป็นคอร์ดล าดับที่ห้า (V7) ของบันไดเสียง Eb Major Concert คือ คอร์ด Bb7  
ซึ่งจะต้องบรรเลงโดมินันท์เซเว่นคอร์ด  ได้แก่ Bb,D,F,Ab ดังตัวอย่างต่อไปนี้ 

แบบฝึกหัดที่ 6  โดมินันท์เซเว่นคอร์ด (Dominant Seventh chord)          
 
 
 

 

 

จากแบบฝึกหัดที่ 6  เป็นการฝึกการคิดระบบคอร์ดแบบบูรณาการระหว่างปฏิบัติและทฤษฎีดนตรีตะวันตก 
เนื่องจากผู้บรรเลงเครื่องลมจะต้องมีการเชื่อมโยงองค์ความรู้ทางดนตรีทั้งภาคทฤษฎีและปฏิบัติให้เกิดผลสัมฤทธิ์
ของการเรียนดนตรีและเห็นถึงความส าคัญของทฤษฎีและปฏิบัติควบคู่กันไป 

โดยสรุปแล้ว วงดุริยางค์เครื่องลมวงที่ 2 ได้มีกระบวนการฝึกซ้อมจากการใช้แบบฝึกหัดการไล่บันไดเสียง
โครมาติก (Chromatic scale) มาใช้แทนการเป่าโน้ตเสียงยาว (Long tone) เนื่องจากผู้บรรเลงสามารถฝึกฝน
ทักษะอ่ืนๆนอกเหนือไปจากการควบคุมลม และการไล่นิ้วควบคู่กันไป และลดอาการเกร็งของกล้ามเนื้อและให้
เสียงที่ออกมามีคุณภาพมากยิ่งขึ้น และเพ่ิมระดับความซับซ้อนจากการใช้แบบฝึกหัดจากการควบคุมลักษณะเสียง 
(Articulation) ไปพร้อม ๆ กับการฟังเสียงต้นแบบ จากนั้นเพ่ิมการวิเคราะห์คอร์ดด้วยการใช้แบบฝึกหัดแบบเสียง
ประสาน (Chord Harmony) ด้วยทรัยแอด คอร์ด (Triad chord) และโดมินันท์ เซเว่นคอร์ด (Dominant 
Seventh chord) เพ่ือให้ผู้บรรเลงเชื่อมโยงองค์ความรู้ทางทฤษฎีดนตรีตะวันตกเข้ากับการปฏิบัติการบรรเลงวง
ดุริยางค์เครื่องลมไปพร้อมๆกัน 

วงดุริยางค์เครื่องลมวงท่ี 3 ได้พบกระบวนการฝึกซ้อมจากการบรรเลงแบบฝึกหัดดังนี้ 
แบบฝึกหัดที่ 1  การวอร์มอัพ (Warm-up) ในแบบฝึกหัดที่ผู้ควบคุมวงได้ศึกษามาจาก 

แหล่งข้อมูลการฝึกซ้อมรู้จากต่างประเทศ โดยการฝึก แบบ 4 ขั้นตอน ได้แก่ การฟัง ร้อง เป่าก าพวด และบรรเลง 
ดังตัวอย่างต่อไปนี้ 

แบบฝึกหัดที่ 1 การวอร์มอัพแบบ 4 ขั้นตอน 
  
    
     
 

 
 
  

 


257 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

จากแบบฝึกหัดที่ 1 การวอร์มอัพ แบบ 4 ขั้นตอน มีการใช้จังหวะโดยกลุ่มเพอร์คัชชั่นที่ให้จังหวะ และการ
ฟังเสียงตัวอย่างจากคีย์บอร์ดที่ผู้ควบคุมวงบรรเลง และผู้บรรเลงฟังเสียงพร้อมร้องให้ตรงเสียงตามที่ได้ฟัง จากนั้น 
ฟังอีกครั้งหนึ่ง และผู้บรรเลงกลุ่มเครื่องลมทองเหลือง (Brasswind) เป่าก าพวดให้เป็นเสียงเดียวกันกับที่ได้ฟัง 
ส่วนผู้บรรเลงกลุ่มเครื่องลมไม้ ท าการฟังและร้องอีกครั้ง จากนั้น ผู้บรรเลงเครื่องลมทุกกลุ่มฟังเสียง และบรรเลง
ด้วยเครื่องดนตรีพร้อมกัน ทั้งนี้ แบบฝึกหัดดังกล่าว จะเริ่มต้นจากโน้ต Bb Concert และไล่ระดับเสียงต่ าลงมา
ครึ่งเสียง (Semitone) แบบโครมาติก (Chromatic) ไปตามล าดับ ทั้งนี้  แนวทางดังกล่าวสอดคล้องกับการ
เลียนแบบเสียงต้นแบบในหลักการของ (Gale, 2010) มีแนวคิดสอดคล้องกันในเรื่องเสียงต้นแบบ โดยมุ่งเน้นการ
สร้างแนวคิดของเสียงต้นแบบที่ผู้บรรเลงสามารถที่จะสร้างคุณภาพเสียงทางด้านการควบคุมลักษณะเสียงที่ดีได้
อย่างมีประสิทธิภาพ 

แบบฝึกหัดที่ 2  การฝึกซ้อมบันไดเสียง (Scales) และการฝึกการควบคุมลักษณะเสียงไปพร้อม ๆ กัน  
ดังตัวอย่างต่อไปนี้ 

แบบฝึกหัดที่ 2 การฝึกบันไดเสียงและการควบคุมลักษณะเสียง 
         Snare 
 

  Bass Drum 
 

      Wind 1 
    

      Wind 2   
 
 

จากแบบฝึกหัดที่ 2 เป็นการฝึกซ้อมบันไดเสียง (Scale) โดยแบ่งกลุ่มผู้บรรเลงเครื่องลมเป็น 2 กลุ่ม  
ผู้ควบคุมวงจะให้ผู้บรรเลงในแต่ละกลุ่มเครื่องดนตรีแบ่งหรือสลับการบรรเลงในรูปแบบที่แตกต่างกัน  เนื่องจาก
ต้องการให้ผู้บรรเลงได้ยินเสียงการบรรเลงในแนวเสียงที่แตกต่างไปจากตนเองอย่างใกล้ชิด โดยการเริ่มต้นของการ
บรรเลงด้วยบันไดเสียง G Major Scales และไล่ระดับเสียงขึ้นทีละครึ่งเสียง (Semitone) หรือโครมาติก 
(Chromatic) เป็นบันไดเสียง Ab Major Scale และบันไดเสียง A Major Scale ขึ้นไปตามล าดับ การบรรเลงใน
แต่ละช่วง จะท าการบรรเลงเป็นจ านวนบันไดเสียงละ 2 รอบ โดยแต่ละกลุ่มสลับหน้าที่กันบรรเลงทั้ง 2 ครั้ง     
ดังนั้น ในแบบฝึกหัดที่  4.13 การฝึกซ้อมบันไดเสียง (Scale) ผู้ควบคุมวงได้น าแนวทางการฝึกซ้อมมาจาก
แบบฝึกหัดทักษะการบรรเลงของเครื่องดนตรีคลาริเน็ต (Clarinet) ที่ใช้ในการฝึกการบรรเลงแบบคู่  (Duet)  
เป็นประโยชน์ต่อการน ามาใช้ในการฝึกซ้อมแบบรวมวง เมื่อต้องการให้ผู้บรรเลงทราบถึงบทบาทหน้าที่และการฟัง
เสียงซึ่งกันและกัน จึงท าให้สามารถเป็นแนวทางในการน าไปประยุกต์ใช้ในการบรรเลงบทเพลงส าหรับวงดุริยางค์
เครื่องลมได้อย่างมีประสิทธิภาพ  

วงดุริยางค์เครื่องลมวงท่ี 4 ได้พบกระบวนการฝึกซ้อมดังนี้ 
แบบฝึกหัดที ่1  การใช้บันไดเสียงแบบโครมาติก (Bb Chromatic Concert) มาประยุกตใ์ช้ 

เพ่ือมุ่งเน้นการฝึกคุณภาพเสียงของวง เป็นการฝึกการบรรเลงแบบไล่เสียงโครมาติกตามค่าโน้ตและอัตราจังหวะ 
ที่แตกต่างกัน เพ่ือเป็นการฝึกคล้ายการฝึกการบรรเลงเสียงยาว (Long tone) แต่ปรับให้มีการฝึกการบรรเลงบันได
เสียงโครมาติก เพ่ือให้เกิดการฝึกเทคนิคในด้านอ่ืนๆร่วมด้วย เช่น การฝึกการไล่นิ้วของเครื่องลม (Fingering)  
และการฝึกการเปลี่ยนเสียง  ทั้งนี้ ผู้ควบคุมวงไม่ได้มุ่งเน้นการวอร์มอัพเป็นส่วนใหญ่ เนื่องจากระยะเวลาของการ
ฝึกซ้อมรวมวงมีไม่มากนัก ดังนั้น การวอร์มอัพ และส่วนของการฝึกซ้อมกลุ่มย่อยของแต่ละกลุ่มเครื่องดนตรี  


258 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

เป็นความรับผิดชอบของนักดนตรีเอง และใช้ระยะเวลาในส่วนของการฝึกซ้อมรวมวง เป็นการปรับบทเพลงเป็น
ส่วนใหญ่ 

 แบบฝึกหัดที ่2  การบรรเลงระดับโน้ตบนบันไดเสียงโครมาติก (Bb Chromatic scale) โดย 
การบรรเลงแบบต่อเนื่องให้หางเสียงของโน้ตมีความต่อเนื่องกัน ดังตัวอย่างต่อไปนี้ 

 แบบฝึกหัดที่ 1 บันไดเสียงโครมาติก (Bb Chromatic Scale)   

                 Wind 
Low Brass 
 

 
 
 

 

  
 

จากแบบฝึกหัดที่  1  พบว่า รูปแบบการบรรเลงด้วยบันไดเสียงโครมาติก  (Bb Chromatic Scale)  
ผู้อ านวยเพลงต้องการให้ผู้บรรเลงได้ฝึกการบรรเลงโดยใช้การควบคุมลักษณะเสียง (Articulation) ที่มีความ
หลากหลาย ความคล่องตัวและความช านาญต่อการเปลี่ยนระดับเสียง และการควบคุมลักษณะเสียงที่ชัดเจน และ
พร้อม เพรียงกัน   และจากข้อมู ลด้ านการฝึ กซ้ อม ในกลุ่ มของการปรับ เที ยบ เสี ยง  (Tuning) พบว่ า  
วงดุ ริยางค์ เครื่องลมวง C ได้มี การฝึ กซ้อมแบบรวมวงที่ มุ่ ง เน้นการบรรเลงด้ วยบัน ได เสี ยง  (Scale) 
ที่หลากหลาย เนื่องจาก ผู้ควบคุมวงได้เห็นถึงความส าคัญของน้ าเสียง (Intonation) ของวงเป็นส่วนมาก และการ
ฝึกซ้อมด้วยบันไดเสียงจะช่วยพัฒนาด้านทักษะการบรรเลงเรื่องของน้ าเสียงได้ดียิ่งขึ้น ดังนั้น กระบวนการฝึกซ้อม
ของวงดุริยางค์เครื่องลมวง C เป็นการมุ่งเน้นการปรับบทเพลง โดยการสื่อสารของผู้ควบคุมวงเป็นส่วนส าคัญ และ
มีการเตรียมความพร้อมด้านการศึกษาบทเพลงเพ่ือสามารถอธิบายให้ผู้บรรเลงได้เข้าใจถึงความต้องการของบท
เพลงและผู้ควบคุมวงตามที่ต้องการได้ ทักษะของการสื่อสารของผู้ควบคุมวงเป็นสิ่งส าคัญต่อการปรับบทเพลง  
การใช้ภาษาทางด้านดนตรี ค าศัพท์ทางดนตรีเพื่อให้สื่อถึงความเข้าใจและผู้บรรเลงสามารถปฏิบัติตามที่ต้องการได้ 
การเปรียบเทียบและการอธิบายความหมายของแต่ละท่อนเพลง การอธิบายสีสันของเสียงและหน้าที่ของแต่ละ
กลุ่มเครื่องดนตรีตามท่อนเพลงต่าง ๆ ให้ผู้บรรเลงได้สามารถปรับตามได้อย่างเหมาะสม 
 โดยสรุปแล้ว การฝึกซ้อมวงดุริยางค์เครื่องลมวงที่ 4 พบว่า เป็นการฝึกซ้อมในรูปแบบของการใช้ระยะเวลา
ของการฝึกซ้อมเพ่ือปรับแก้ไขบทเพลงเป็นส่วนใหญ่ ส่วนเรื่องของการวอร์มอัพ และการฝึกซ้อมแบบฝึกหัดต่าง ๆ
เพ่ือเตรียมความพร้อมก่อนการบรรเลงรวมวง จะเป็นความรับผิดชอบของผู้บรรเลงในวงเอง และมุ่งเน้นการใช้
แบบฝึกหัดส าเร็จรูป จะน ามาใช้บ้างในบางครั้ง เพ่ือให้มีเป้าหมายและทิศทางของการฝึกซ้อมและการบรรเลงให้
เป็นอันหนึ่งอันเดียวกัน 

วงดุริยางค์เครื่องลมวงที่ 5  จากข้อมูลที่พบในด้านของการฝึกซ้อมด้านคุณภาพเสียงของการบรรเลงวง
ดุริยางค์เครื่องลมวง D พบว่า การฝึกซ้อมรวมวงในแต่ละครั้ง จะใช้ประสบการณ์ของนักดนตรีเป็นหลัก ในเรื่อง
ของเทคนิคส่วนบุคคล ทักษะโสตประสาทการฟัง (Ear Training) เป็นทักษะที่ฝึกฝนอย่างสม่ าเสมอในรายวิชาตาม
หลักสูตร และท าการฝึกซ้อมรู้จากประสบการณ์ของตนเอง การปรับเทียบเสียง (Tuning) การใช้ลมของเครื่องเป่า 
ล้วนแต่เป็นทักษะที่มาจากรายวิชาปฏิบัติ และการฝึกฝนด้านเทคนิคการบรรเลงส่วนบุคคลแต่ละรายวิชาอยู่แล้ว 


259 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

แต่ทั้งนี้  จะปรับคุณภาพเสียงโดยขึ้นอยู่กับรูปแบบของบทเพลงที่ใช้ในการบรรเล ง การเน้นและอธิบายถึง
คุณลักษณะของเสียงในแต่ละท่อนเพลงของบทเพลงที่ท าการฝึกซ้อม เพ่ือให้ผู้บรรเลงได้เกิดความเข้าใจ และ
สามารถปฏิบัติได้    ด้านกระบวนการฝึกซ้อมและวิธีการฝึกซ้อมการบรรเลงแบบการมุ่งเน้นที่ประเด็นของการ
ฝึกซ้อมในบทเพลงเป็นหลัก เนื่องจากมีช่วงเวลาในการฝึกซ้อมที่จ ากัด ดังนั้น ผู้อ านวยเพลงจึงได้ท าการฝึกซ้อม
ตามจุดต่างๆของบทเพลงที่ส าคัญ ๆ โดยท าการศึกษาบทเพลงล่วงหน้าเพ่ือวางแผนการฝึกซ้อมในแต่ละท่อนเพลง
ให้สอดคล้องกัน และฝึกซ้อมบรรเลงโดยใช้จังหวะจริงตามบทเพลงก าหนด และเปิดเครื่องตั้งจังหวะในบางครั้ง 
เพ่ือย้ าเตือนอัตราความเร็วตามบทเพลงให้ใกล้เคียงกันได้มากที่สุด  

นอกจากยังมีกระบวนการฝึกซ้อมและวิธีการฝึกซ้อมการบรรเลงแบบการมุ่งเน้นประเด็นของ 
บทเพลงเป็นหลัก เนื่องจากมีช่วงเวลาในการฝึกซ้อมที่จ ากัด ดังนั้น ผู้อ านวยเพลงจึงได้ท าการฝึกซ้อมตามจุดต่าง ๆ
ของบทเพลงที่ส าคัญ ๆ โดยท าการศึกษาบทเพลงล่วงหน้าเพ่ือวางแผนการฝึกซ้อมในแต่ละท่อนเพลงให้สอดคล้อง
กัน และฝึกซ้อมบรรเลงโดยใช้จังหวะจริงตามบทเพลงก าหนด และเปิดเครื่องตั้งจังหวะในบางครั้ง เพ่ือย้ าเตือน
อัตราความเร็วตามบทเพลงให้ใกล้เคียงกันได้มากที่สุด และเลือกเพลงเพ่ือฝึกซ้อมตามความสามารถของบทเพลง 
สอดคล้องกับ (Smith, 2008) ที่แบ่งการฝึกซ้อมบทเพลงตามความสามารถของผู้บรรเลง มีการฝึกซ้อมเจาะ
ประเด็นที่ฝึกซ้อมการบรรเลงบทเพลงเป็นหลัก โดยแต่ละกลุ่มเครื่องดนตรีท าการปรับเทียบเสียงด้วยตนเองขณะที่
ก าลังฝึกซ้อมในท่อนเพลงนั้น ๆ ผู้บรรเลงทุกกลุ่มในวงจะต้องอาศัยทักษะของการปรับเสียงของตนเองให้มีความ
กลมกลืนกันให้มากที่สุดและอย่างรวดเร็ว เพ่ือให้การฝึกซ้อมเป็นไปตามระยะเวลาที่ก าหนด และเมื่อเกิดปัญหา  
ผู้อ านวยเพลงจะแนะน าถึงแนวทางในการฝึกซ้อมและวิธีการในการปรับเทียบเสียง หรือการให้แต่ละกลุ่มเครื่อง
ดนตรีท าการปรับเทียบเสียงอีกครั้งในขณะที่ก าลังท าการฝึกซ้อม  

โดยสรุป จากการศึกษากระบวนการฝึกซ้อมการบรรเลงของวงดุริ ยางค์เครื่องลมระดับอุดมศึกษา 
ในประเทศไทย พบว่า ได้แบ่งกระบวนการฝึกซ้อมออกเป็น 2 กลุ่มที่ชัดเจน ได้แก่ กลุ่มท่ีมีระยะเวลาในการฝึกซ้อม
ที่เพียงพอต่อการฝึกทักษะพ้ืนฐานทางการบรรเลงแบบร่วมกัน ด้วยการบรรเลงแบบฝึกหัดต่าง ๆ ที่เป็นการสร้าง
คุณภาพเสี ยงและความพร้อมเพรียงให้ กับผู้ บรรเลง จากนั้ นจึ งน าเข้ าสู่ การบรรเลงบทเพลง  ทั้ งนี้  
ท าให้ผู้บรรเลงได้เรียนรู้กระบวนการฝึกซ้อมรวมวงตั้งแต่ระดับพ้ืนฐานการบรรเลงร่วมกันและการ เข้าสู่บทเพลง 
น าไปสู่การเรียนรู้กระบวนการฝึกซ้อมอย่างเป็นขั้นเป็นตอน น าไปสู่แนวทางอาชีพครูดนตรีที่มีประสิทธิภาพ และ
กลุ่มที่มีระยะเวลาในการฝึกซ้อมที่จ ากัด มีกระบวนการฝึกซ้อมรวมวงในการปรับแก้ไขบทเพลงเป็นส าคัญ โดยผู้
บรรเลงจะต้องรับผิดชอบต่อการฝึกซ้อมเทคนิคส่วนตัว การรับผิดชอบการบรรเลงตามหน้าที่ของตนเองในบทเพลง
ที่ก าหนด เพ่ือสร้างระเบียบวินัยน าไปสู่การเป็นนักดนตรีมืออาชีพอย่างแท้จริง ดังนั้น การศึกษากระบวนการ
ฝึกซ้อมของวงดุริยางค์เครื่องลมระดับอุดมศึกษาในประเทศไทยที่เป็นกลุ่มตัวอย่างของงานวิจัยจ านวน 5 วง ล้วนมี
กระบวนการที่แตกต่างกัน แต่สามารถน าไปสู่การประสบความส าเร็จในด้านการแสดงดนตรีจนเป็นที่ยอมรับทั้งใน
ระดับชาติและนานาชาติ และการได้รับมาตรฐานที่ดีจากการประกวดในระดับต่าง ๆ และประสบการณ์ของผู้
บรรเลงที่มีประสิทธิภาพ และเป็นต้นแบบของการน ากระบวนการไปประยุกต์ใช้ในการฝึ กซ้อมของวงดุริยางค์
เครื่องลมวงอ่ืน ๆ ที่สนใจและมีความพร้อมในการที่จะพัฒนาทักษะการบรรเลงไปสู่ระดับมาตรฐานสากลต่อไป 

อภิปรายผล 
 กระบวนการฝึกซ้อมการบรรเลงวงดุริยางค์เครื่องลมระดับอุดมศึกษาโดยกลุ่มตัวอย่างการวิจัยจ านวน  5 
วง ได้มีกระบวนการฝึกซ้อมจากการสร้างแบบฝึกหัดเพ่ือใช้ในการฝึกซ้อมคุณภาพเสียงเพ่ือให้มีคุณภาพ และมี
ล าดับขั้นตอน เริ่มต้นจากการวางแผนและเป้าหมายในการฝึกซ้อม การเตรียมความพร้อมด้านทักษะของการ
ควบคุมลมของกลุ่มเครื่องลม (Wind Instrument) จากการวอร์มอัพทุกครั้งก่อนการบรรเลงรวมวง (Murrow, 


260 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

2003, Paulsen, 2013) จากนั้นจึงเข้าสู่กระบวนการฝึกซ้อมเทคนิค โดยมุ่งเน้นที่การควบคุมลักษณะเสียง  
ซึ่งพ้ืนฐานทางการบรรเลงแบบรวมวง เครื่องดนตรีทุกกลุ่มในวงจะต้องมีการควบคุมลักษณะเสียงของการบรรเลงที่
เป็นอันหนึ่งอันเดียวกัน และวงดุริยางค์เครื่องลมที่เป็นกลุ่มตัวอย่างของการทดลองได้มีการเน้นย้ าถึงกระบวนการ
ดังกล่าวจากแบบฝึกหัดที่น ามาใช้ในการฝึกซ้อมความพร้อมเพรียงด้านเทคนิคและการควบคุมลักษณะเสียง (Gale, 
2010; Patricia & Arris, 2012) การบรรเลงวงดุริยางค์เครื่องลมโดยเฉพาะนักดนตรีกลุ่มเครื่องลม  (Wind 
Instrument) จะต้องมีการควบคุมลักษณะเสียง ที่เป็นอันหนึ่งอันเดียวกัน ซึ่งมีความส าคัญมากต่อการบรรเลง
ดนตรีร่วมกัน เมื่อนักดนตรีทุกคนมีการออกเสียงที่แม่นย า ก็จะท าให้การบรรเลงบทเพลงมีคุณภาพได้ ในการออก
เสียงของนักดนตรีที่บรรเลงเครื่องลมมักพบปัญหาอยู่บ่อยครั้งในการออกเสียงไม่พร้อมกัน  และไม่ชัดเจน 
นอกจากนี้ วงดุริยางค์เครื่องลมกลุ่มตัวอย่างของงานวิจัยได้ท าการฝึกซ้อมการฟังเสียง  (Ear training) จากการ
บรรเลงกลุ่มคอร์ดต่างๆด้วยอุปกรณ์การฟังเสียงจากคีย์บอร์ดฮาร์โมนีไดเร็กเตอร์  (Harmonic Director 
Keyboard) ส าหรับการฝึกฟังบันไดเสียงด้วยอุปกรณ์ดังกล่าว เพ่ือผู้บรรเลงสามารถปรับความถี่ของเสียงจากการ
ฟังได้อย่างสะดวกมากยิ่งขึ้น รวมถึงการฟังกลุ่มคอร์ดต่างๆสามารถเชื่อมโยงองค์ความรู้ทางทฤษฏีดนตรีตะวันตก 
เรื่องของบันไดเสียง โครงสร้างของคอร์ดที่ส าคัญท าให้เกิดองค์ความรู้จากการปฏิบัติจริงจากการเชื่อมโยงทั้งทฤษฎี
และปฏิบัติเข้าไว้ด้วยกัน (Otaki, 2014) 
 

ข้อเสนอแนะการวิจัย 
 ในการวิจัยครั้งต่อไป ควรมีการศึกษาและการสร้างนวัตกรรมด้านกระบวนการฝึกซ้อมเพ่ือน าไปใช้ในการ
พัฒนาทักษะทางการบรรเลงวงดุริยางค์เครื่องลมระดับมัธยมศึกษา 

เอกสารอ้างอิง 
กระทรวงศึกษาธิการ. (2558). ประกาศกระทรวงศึกษาธิการ : เกณฑ์มาตรฐานหลักสูตรระดับ 

 ปริญญาตรี. สืบค้นเมื่อ 20 ตุลาคม 2560, จาก http://www.qa.psu.ac.th/ 
อมรวิชช์ และคณะ. (มปป.).  อุดมศึกษาไทยในรอบศตวรรษ : จากโอกาสและความหวังในอดีตสู่ 

วิกฤตคุณค่าปริญญา ยุคอุดมศึกษาประชานิยม.กรุงเทพฯ: สถาบันรามจิตติ, 325-326. 
Battisti, F., L.. (2007). On Becoming a conductor.  MD :  Meredith Music Publications. 
Bruce, G.  (2010).  Articulation.  Retrieved February 13 2017, from http://  

www.theconcertband.com/index.php/band-training/articulation. 
Gale, B.  (2010).  Articulation.  Retrieved February 13, 2017, from  

http://www.theconcertband.com/index.php/band-training/articulation. 
Murrow, R. (2003).  Talking About Breathing.  TBA Journal.  Retrieved April 20 2017, form  
        http://apps.texasbandmasters.org/archives/pdfs/bmr/2003-03-murrow1.pdf. 
Otaki, M.  (2014).  Sound  Fundamentals  :  Daily Ensemble Training for Ideal Tone,  
        Intonation and Blend. Retrieved April 20 2017, from https://www.midwestclinic.                
        org/downloads.aspx?type=clinic&src=1a5aa03d-6ef4-4f6d-9e68-d4badd658011. 
        .pdf. 
Hughes, D. P., & Arris, A. G.,(2012).  Teaching  Ensemble  Fundamentals  within the  Music  :  

An Approach to Maximize Rehearsal Efficiency.  In Sixty - Sixth  Annual  Midwest  
        Clinic(Eds.),  An International Band & Orchestra Conference.  McCormick Place West, 3-5. 


261 
 

 

วารสารครุพิบูล  ปีท่ี  6  ฉบับท่ี  2  (กรกฎาคม–ธันวาคม 2562)  ISSN  2351-0943 (Print)    ISSN  2586-8969 (Online) 
 

Paulsen, D. (2013). Brass Tone Boosters: A Guide to a stronger Brass Embouchure   
(Part1). Retrieved February 13 2017, form http://www.bandworld  
org/MagOnline/MagOnline.aspx?i=37&p=21 

Smith, J. (2008). Chapter9.  in. Neigid, Kenneth L. (Ed.).  Rehearsing the Band.   
              (pp. 76). MD :  Meredith Music Publications. 76. 


