
การพัฒนาทักษะการบรรเลงเดี่ยวสำ�หรับเครื่องลมทองเหลือง

ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาดนตรี

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี 1

ดิฐพงษ์ อุเทศธ�ำรง
สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี

e-mail: conductor_2526@hotmail.com

บทคัดย่อ

การแสดงดนตรีท่ีประสบความส�ำเร็จ นักดนตรีต้องมีการวางแผนเพ่ือเตรียมตัว
ทัง้ทางด้านร่างกายและด้านจติใจให้การแสดงมคีวามสมบรูณ์ทีส่ดุ เมือ่นกัดนตรมีกีารเตรยีมตวั
ฝึกซ้อมท่ีถูกต้องจะท�ำให้เกิดความเข้าใจและสมารถควบคุมเทคนิคการบรรเลงเคร่ืองดนตรี
ช่วยลดความประหม่าและตื่นเวที การศึกษาค้นคว้าวิจัยเรื่อง การพัฒนาทักษะการบรรเลง
เด่ียวส�ำหรับเคร่ืองลมทองเหลือง ของนักศึกษาหลักสูตร ศิลปศาสตรบัณฑิต สาขาวิชาดนตรี
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี มีวัตถุประสงค์เพ่ือ
1) เพื่อพัฒนารูปแบบการพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง
2) เพือ่หาประสทิธภิาพของรปูแบบการพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง
3) เพ่ือศึกษาความพึงพอใจต่อรูปแบบการพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลม
ทองเหลอืง ประชากรและกลุม่ตวัอย่าง คอื นกัศกึษาทีล่งทะเบยีนเรยีนรายวชิาปฏบิตัเิครือ่งลม
ทองเหลือง จ�ำนวน 5 คน ซึ่งได้มาจากการสุ่มแบบเจาะจง (Purposive Sampling) เครื่องมือ
ในการวิจัย ได้แก่ บทประพันธ์การบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง จ�ำนวน 5 บทเพลง
รปูแบบการพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง แบบสงัเกต แบบประเมนิ
ทักษะ และแบบประเมินความพึงพอใจ ผลการวิจัยพบว่า

	 1. คณุภาพของรปูแบบการพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง
และผู้วิจัยได้หาค่าความสอดคล้อง (IOC) ของผู้เช่ียวชาญท้ัง 3 ท่าน คะแนนความคิดเห็น
ของผู้เชี่ยวชาญมีความสอดคล้อง (IOC) ที่ได้ คือ 0.89 สามารถใช้ได้ โดยผู้เชี่ยวชาญเสนอแนะ
เพ่ิมเติมว่า ควรเพ่ิมเติมหัวข้อเก่ียวกับการแสวงหาศิลปินต้นแบบและผู้เช่ียวชาญในด้านการ
บรรเลงเดี่ยวเครื่องดนตรี

	 1 เป็นส่วนหน่ึงของงานวิจัย เร่ือง การพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลือง ของนักศึกษาหลักสูตร

ศิลปศาสตรบัณฑิต สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี

	 2. ความพึงพอใจของผู้เช่ียวชาญต่อรูปแบบการพัฒนาทักษะการบรรเลงเดี่ยว

ส�ำหรับเคร่ืองลมทองเหลือง พบว่า ความพึงพอใจของผู้เช่ียวชาญต่อรูปแบบพัฒนาทักษะ

การบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลือง โดยรวมอยู่ในระดับ มากท่ีสุด (X
_
= 4.63)

ผูเ้ชีย่วชาญเสนอแนะให้มตีวัอย่างแนวทางการวเิคราะห์บทเพลง เพิม่รายละเอยีดในเรือ่งตวัอย่าง

ของเทคนิคในการบรรเลงในแต่ละหัวข้อให้ชัดเจน และเพ่ิมรายละเอียดเก่ียวกับการเตรียมตัว

และจัดการแสดงหรือขึ้นบรรเลงบนเวทีการแสดง

	 3. ความพึงพอใจของนักศึกษาต่อรูปแบบการพัฒนาทักษะการบรรเลงเด่ียว

ส�ำหรับเคร่ืองลมทองเหลือง พบว่า ความพึงพอใจของนักศึกษาต่อรูปแบบการพัฒนาทักษะ

การบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลือง โดยรวมอยู่ในระดับ มากท่ีสุด (X
_
= 4.56)

รปูแบบทีพ่ฒันาขึน้มคีวามเหมาะสมกบัการวางแผนการฝึกปฏบิตักิารบรรเลงเดีย่วของเครือ่งลม

ทองเหลือง เพราะผู้ฝึกปฏิบัติจะได้มีแผนล่วงหน้าเกี่ยวกับการฝึกของตนเอง การวิเคราะห์

บทเพลง การฝึกซ้อมที่ถูกวิธี และการเตรียมตัวก่อนการแสดง

ค�ำส�ำคัญ : ทักษะ, การบรรเลงเดี่ยว, เครื่องลมทองเหลือง

The Solo Skill Development for Brass Instruments of Bachelor of Arts
Students Majoring in Music, Faculty of Humanities and Social Scienc-

es, Ubon Ratchathani Rajabhat University

Ditthapong Uthetthamrong
Department of MUSIC, Faculty of Humanities and Social Sciences,

Ubon Ratchathani Rajabhat University
e-mail: conductor_2526@hotmail.com

ABSTRACT

	 To create a successful music performance, musicians need to well plan
for both physical and mental preparation to perfectly complete the performance.
When the musicians practice their performance right; they will be able to
understand and able to control techniques used for playing the instruments.
This helps reduce their anxiety and excitement when they are on the stage. The
study of the Development of Music-Major students’ Brass Recital Skill at the
Faculty of Humanities and Social Sciences, Ubon Ratchatani Rajabhat
University is aimed 1) to develop a model to improve the students’ brass
Recital skill; 2) to find out the efficiency of the designed model for improving
students’ brass Recital skill and 3) to investigate the students’ satisfaction toward
the use of the designed model for improving brass Recital skill. Participants
in this study were, purposively sampled, five Music Major students enrolling
the course Brass Performance. The instruments used for this research include
5 brass instrument music; a model to improve the students’ brass Recital skill,
an observation form, an evaluation form and a satisfaction survey form. The
results of the study are as follows. 1) For the efficiency of the designed
model to improve students’ brass Recital skill, the designed model was
evaluated by the three specialists, IOC = 0.89.It implies that the designed
model is qualified to be used. However, it is suggested by the specialists that
the issues regarding the role model of artists and professional brass musicians
should be added. 2) Most specialists as evaluators were satisfied with the

260 การพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต
สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี
ดิฐพงษ์ อุเทศธ�ำรง

designed model to improve students’ brass Recital skill at highest level
(X
_
 = 4.63). They also suggested adding the issue of how to analyze the music,

details of techniques for performing in deep for each of the topics and more
details about how to prepare and organize the performance and the stage
performance. 3). Most students were satisfied with the designed model to
improve students’ brass Recital skill at highest level ( X

_
= 4.56). They agreed

that the designed model is appropriate for them to plan for practicing brass
Recital because practitioners are able to plan in advance for their preparation,
to analyze the music, to practice appropriately with right techniques and to
prepare before performing.

Keywords : Skill, Recital, Brass

บทน�ำ
การจดัการศกึษาในระดบัอดุมศกึษา มกีารเปิดสอนสาขาวชิาดนตรทีัง้ในสถาบนัการศกึษา

ระดับอุดมศึกษาของรัฐและเอกชน ดังน้ันการจัดการศึกษาทางด้านดนตรีในระดับอุดมศึกษา

จึงเป็นการศึกษาเพ่ือท่ีจะสร้างผู ้ ท่ีมีความรู ้ความเช่ียวชาญทางด้านดนตรีออกสู่สังคม

เพ่ือประกอบอาชีพทางดนตรี และเพ่ือยกฐานะของวิชาชีพดนตรีให้มีความก้าวหน้าทัดเทียม

สาขาวิชาชีพด้านอ่ืน ๆ  และเพ่ือให้สอดคล้องกับการปฏิรูปการศึกษา การเรียนดนตรีน้ัน

ผู้เรียนต้องมีผู้ช้ีน�ำ ตลอดจนการเข้าไปมีส่วนร่วมในประสบการณ์ต่าง ๆ  เพ่ือการเรียนรู ้

เพ่ือให้สามารถเรียนรู้และฝึกทักษะดนตรีอย่างถูกต้อง และส่ิงท่ีขาดไม่ได้คือการจัดกิจกรรม

ดนตรีให้ผู้เรียนมีส่วนร่วมทั้งในฐานะผู้สร้างสรรค์ ผู้แสดง และผู้ฟัง

หลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์

มหาวิทยาลัยราชภัฏอุบลราชธานี มุ่งเน้นการผลิตบัณฑิตให้มีความรู้ ความสามารถ ท้ังภาค

ทฤษฎีและปฏิบัติตามหลักวิชาการดนตรี มีจิตส�ำนึกต่อส่วนรวม มีความคิดสร้างสรรค์ สามารถ

น�ำความรู้ไปประยุกต์ใช้ได้อย่างเหมาะสม มีความสามารถในการคิดวิเคราะห์และสังเคราะห์

อย่างเป็นระบบ หม่ันแสวงหาความรู้ด้วยตนเอง และสามารถติดต่อส่ือสารกับผู้อ่ืนได้

เป็นอย่างดี รวมทั้งเป็นผู้มีคุณธรรมและจริยธรรม (สาขาวิชาดนตรี, 2554 : 6)

การจดัการเรยีนการสอนรายวชิาปฏบิตัเิครือ่งดนตรสีากล การปฏบิตัริวมวงดนตรสีากล

และรายวิชาการแสดงเด่ียว นับว่ามีความส�ำคัญเป็นอย่างย่ิงต่อการพัฒนาทักษะทางด้านการ

ปฏบิตัอินัเป็นพืน้ฐานทีส่�ำคญัในการศกึษาวชิาชพีทางด้านดนตร ีวชิาปฏบิตัเิครือ่งลมทองเหลอืง

261วารสารมนุษยศาสตรและสังคมศาสตร มหาวิทยาลัยราชภัฏอุบลราชธานี

ปที่ 8 ฉบับที่ 1 (มกราคม- มิถุนายน 2560)

(Brass Performance) เป็นวิชาในหมวดวิชาเฉพาะซ่ึงให้ผู้เข้าศึกษาในสาขาวิชาดนตรี

เลือกปฏิบัติเป็นเคร่ืองมือเอกของตนเอง มุ่งจัดการเรียนการสอนในเร่ืองของส่วนประกอบ

ของเครือ่งดนตร ีการหยบิจบัเครือ่งดนตร ีท่าทาง การดแูลรกัษา การหายใจ การวางปาก ส�ำเนยีง

(ความเพี้ยนเสียงสูง – ต�่ำ) คุณภาพของเสียง ศิลปะของการเป่า (เทคนิค) การถ่ายทอดอารมณ์

บทฝึกและวรรณกรรมดนตรี ปรัชญาของนักดนตรี และการแสดง จัดการศึกษาทั้งหมด 6 ภาค

การศกึษา ตัง้แต่ชัน้ปีที ่1 ถงึชัน้ปีที ่3 เมือ่นกัศกึษาสามารถศกึษาวชิาปฏบิตัเิครือ่งลมทองเหลอืง

ผ่านตามเกณฑ์แล้ว นกัศกึษาจะได้น�ำเอาความรูแ้ละทกัษะการปฏบิตั ิรวมถงึเทคนคิวธิกีารต่าง ๆ

ในการปฏิบัติเคร่ืองลมทองเหลืองมาใช้ในการเรียนการสอนวิชาการแสดงเด่ียว (Recital)

เม่ือข้ึนช้ันปีท่ี 4 เป็นวิชาท่ีมุ่งเน้นการน�ำเสนอทักษะการปฏิบัติ เคร่ืองดนตรีของนักศึกษา

โดยจัดแสดงเด่ียวต่อสาธารณชน ภายใต้ความเห็นชอบและความควบคุมของคณาจารย ์

เป็นวิชาท่ีน�ำเอาสรรพวิทยาและวิชาความรู้ต่าง ๆ  ทางด้านการปฏิบัติเคร่ืองดนตรีมาน�ำเสนอ

ต่อสาธารณชน โดยผ่านการควบคุมอย่างเข้มงวดจากคณาจารย์และผู้ทรงคุณวุฒิภายนอก

ในการจัดการเรียนการสอนวิชาการแสดงเด่ียวน้ันจ�ำเป็นท่ีจะต้องให้นักศึกษา

มีความเข้าใจในการแสดงดนตรี ดังเช่น อภิชัย เล่ียมทอง (2555 : 30) ได้กล่าวว่า

การแสดงดนตรี ท่ีประสบความส�ำเร็จ นักดนตรีต ้องมีการวางแผนเ พ่ือเตรียมตัว

ท้ังทางด ้านร ่างกายและด ้านจิตใจให ้การแสดงมีความสมบูรณ์ ท่ี สุด เ ม่ือนักดนตรี

มีการเตรียมตัวฝึกซ้อมท่ีถูกต้องจะท�ำให้เกิดความเข้าใจ และสามารถควบคุมเทคนิค

การบรรเลงเคร่ืองดนตรีช่วยลดความประหม่าและต่ืนเวที จากการจัดการเรียนการสอน

ทั้งรายวิชาปฏิบัติเครื่องลมทองเหลืองและรายวิชาการแสดงเดี่ยวที่ผ่านมาท�ำให้ผู ้วิจัย

ทราบถึงป ัญหาของนักศึกษา กล ่าวคือ นักศึกษาบางคนมีพ้ืนฐานการเรียนปฏิบัติ

เคร่ืองทองเหลืองน้อยท�ำให้ความสามารถในการพัฒนาตนเองให้บรรเลงเด่ียวได้ช้าและขาด

ประสิทธิภาพ นักศึกษาท่ีมีพ้ืนฐานการปฏิบัติเคร่ืองลมทองเหลืองท่ีดีสามารถพัฒนาทักษะ

ของตนเองให้สามารถบรรเลงเดี่ยวได้อย่างมีประสิทธิภาพ แต่ปัญหาส�ำคัญที่พบก็คือ นักศึกษา

ขาดความรู้ในการศึกษาค้นคว้าเกี่ยวกับบทประพันธ์ดนตรีของนักประพันธ์เพลงที่มีชื่อเสียง

และทักษะการวิเคราะห์บทเพลงอันเป็นส่ิงส�ำคัญท่ีจะท�ำให้การบรรเลงเด่ียวมีสัมฤทธิผลท่ีดี

และโดยเฉพาะอย่างยิง่นกัศกึษาขาดการวางแผนในการฝึกซ้อมและการพฒันาทกัษะการบรรเลง

เคร่ืองดนตรี ซ่ึงปัญหาเหล่าน้ีเป็นปัญหาส�ำคัญท่ีจะท�ำให้นักศึกษาไม่สามารถบรรลุเป้าหมาย

ในการเรียนการสอนวิชาปฏิบัติเคร่ืองลมทองเหลืองและวิชาการแสดงเด่ียวได้ ดังน้ัน ผู้วิจัย

262 การพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต
สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี
ดิฐพงษ์ อุเทศธ�ำรง

จงึเลง็เหน็ความส�ำคญัของปัญหาและมคีวามตัง้ใจทีจ่ะศกึษา ค้นคว้า วจิยั เรือ่งการพฒันาทกัษะ

การบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลืองของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขา

วิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี เพ่ือแก ้

ปัญหาของตัวนักศึกษา และท�ำให้นักศึกษาสามารถพัฒนาทักษะการบรรเลงเดี่ยวเครื่องลม

ทองเหลืองให้บรรลุเป้าหมายในการเรียนการสอนได้ และให้นักศึกษาสามารถวิเคราะห์

บทประพันธ์และรูปแบบการแสดงเพ่ือท่ีจะน�ำเสนอการบรรเลงเด่ียวเคร่ืองลมทองเหลือง

สูส่าธารณชนได้อย่างประสทิธภิาพ และน�ำความรูค้วามสามารถไปประกอบวชิาชพีดนตร ีต่อไป

วัตถุประสงค์ของการวิจัย
1. เพื่อพัฒนารูปแบบการพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง

2. เพ่ือหาประสิทธิภาพของรูปแบบการพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลม

ทองเหลือง

3. เพ่ือศึกษาความพึงพอใจต่อรูปแบบการพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ือง

ลมทองเหลือง

ความส�ำคัญของการวิจัย
1. ได้พัฒนารูปแบบการพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง

2. ได้ทราบผลการหาประสทิธภิาพของรปูแบบการพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบั

เครื่องลมทองเหลืองตามรูปแบบที่พัฒนาขึ้น

3. ได้ทราบความพึงพอใจต่อรูปแบบการพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลม

ทองเหลือง

วิธีด�ำเนินการวิจัย
การศึกษาวิจัยเร่ือง การพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลืองของ

นักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร ์

มหาวิทยาลัยราชภัฏอุบลราชธานี ผู้วิจัยได้ก�ำหนดขั้นตอนและระเบียบวิธีวิจัยไว้ดังต่อไปนี้

	 1. ประชากรและกลุ่มตัวอย่าง

	 2. เครื่องมือที่ใช้ในการวิจัย

	 3. การเก็บรวบรวมข้อมูล

	 4. การวิเคราะห์ข้อมูล

263วารสารมนุษยศาสตรและสังคมศาสตร มหาวิทยาลัยราชภัฏอุบลราชธานี

ปที่ 8 ฉบับที่ 1 (มกราคม- มิถุนายน 2560)

ประชากรและกลุ่มตัวอย่าง
ประชากรทีใ่ช้ในการวจิยัครัง้นี ้คอื นกัศกึษาหลกัสตูรศลิปศาสตรบณัฑติ สาขาวชิาดนตรี

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี

กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ นักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชา

ดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี ท่ีเลือกเรียน

ปฏิบัติ เครื่องลมทองเหลือง จ�ำนวน 5 คน ซึ่งได้จากการสุ่มตัวอย่างแบบเจาะจง (Purposive

Sampling) ได้แก่ 1) นายหิรัณย์ นรมาศ เครื่องดนตรีทรัมเปท (Trumpet) 2) นายศักดิเดช

ม่ังสวัสด์ิ เคร่ืองดนตรีเฟรนซ์ฮอร์น (French horn) 3) นายอภิสิทธ์ิ เมฆทับ เคร่ืองดนตรี

ทรอมโบน (Trombone) 4) นายศุภกฤต ไชยโกฏิ์ เครื่องดนตรียูโฟเนียม (Euphonium)

5) นายสุวัฒน์ กลิ่นฟุ้ง เครื่องดนตรีทูบา (Tuba)

เครื่องมือที่ใช้ในการวิจัย
ผู้วิจัยได้ก�ำหนดเครื่องมือที่ใช้ในการวิจัยดังต่อไปนี้

1. เครื่องมือที่ใช้ในการด�ำเนินการวิจัย

	 1.1 บทประพันธ์การบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง จ�ำนวน 5 บทเพลง

	 1.2 รปูแบบการพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง ซึง่พฒันา

ข้ึนจากการศึกษาค้นคว้าต�ำราและเอกสารต่าง ๆ  ตลอดจนประสบการณ์ในการแสดงดนตรี

ของผู้วิจัย

2. เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลวิจัย

	 2.1 แบบสังเกต (Observation) การปฏิบัติตามรูปแบบการฝึกทักษะที่พัฒนาขึ้น

	 2.2 แบบประเมนิทกัษะการบรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง โดยผูเ้ชีย่วชาญ

	 2.3 แบบประเมนิความพงึพอใจของนกัศกึษาต่อรปูแบบการพฒันาทกัษะการบรรเลง

เดี่ยวส�ำหรับเครื่องลมทองเหลือง

การเก็บรวบรวมข้อมูล
ผู้วิจัยท�ำการเก็บรวมรวมข้อมูล ดังนี้

1. เก็บรวบรวมข้อมูลจากเอกสาร และงานวิจัยที่เกี่ยวข้อง (Documentary Research)

2. เก็บรวบรวมข้อมูลจากรูปแบบการพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลม

ทองเหลืองที่พัฒนาขึ้น โดยใช้แบบประเมินส�ำหรับผู้เชี่ยวชาญ

3. เก็บรวบรวมข้อมูลจากการฝึกซ้อมตามรูปแบบการพัฒนาทักษะการบรรเลงเด่ียว

264 การพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต
สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี
ดิฐพงษ์ อุเทศธ�ำรง

ส�ำหรับเครื่องลมทองเหลือง โดยใช้แบบสังเกตโดยคณะผู้วิจัยเป็นผู้เก็บรวบรวมข้อมูล
4. เก็บรวบรวมข้อมูลจากแบบประเมินผลการบรรเลงเด่ียว โดยใช้แบบประเมินทักษะ

ประเมินโดยผู้เชี่ยวชาญภายนอก
5. เกบ็รวบรวมข้อมลูจากแบบประเมนิความพงึพอใจของนกัศกึษาต่อรปูแบบการพฒันา

ทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง
6. การจดบันทึก (Field Note) โดยด�ำเนินการบันทึกทุกคร้ังและใช้เคร่ืองมืออุปกรณ์

ประกอบการบันทึกข้อมูลช่วยเพ่ิมเติมรายละเอียด เช่น กล้องถ่ายรูป กล้องวีดิโอ เคร่ือง
บันทึกเสียง ฯลฯ

การวิเคราะห์ข้อมูล
ผู ้วิจัยได้ท�ำการวิเคราะห์ข้อมูลตามความมุ่งหมายของการวิจัยจากเคร่ืองมือท่ีใช ้

ในการด�ำเนินการวิจัยและเครื่องมือในการเก็บรวบรวมข้อมูลการวิจัย และกรอบแนวคิดทฤษฎี
ต่าง ๆ  ของการวิจัย ดังนี้

1. วิเคราะห์ข้อมูลโดยใช้สถิติพื้นฐาน ได้แก่ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean)
และส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

2. วิเคราะห์หาค่าดัชนีความสอดคล้อง (IOC)
3. วเิคราะห์ข้อมลูจากแบบประเมนิความพงึพอใจ โดยใช้มาตราส่วนประมาณค่า (Rating

Scale)

สรุปผล
การพัฒนาและการหาประสิทธิภาพของรูปแบบการพัฒนาการฝึกทักษะการบรรเลง

เดี่ยวส�ำหรับเครื่องลมทองเหลืองของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาดนตร ี
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี พบว่า

1. จากการตรวจสอบคุณภาพของรูปแบบการพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับ
เคร่ืองลมทองเหลือง และผู้วิจัยได้หาค่าความสอดคล้อง (IOC) ของผู้เช่ียวชาญท้ัง 3 ท่าน
คะแนนความคิดเห็นของผู้เช่ียวชาญมีความสอดคล้อง (IOC) ท่ีได้ คือ 0.89 สามารถใช้ได้
โดยผู้เชี่ยวชาญเสนอแนะเพิ่มเติมว่าในขั้นตอนที่ 2 วิธีการฝึกซ้อม ควรเพิ่มเติมหัวข้อเกี่ยวกับ
การแสวงหาศลิปินต้นแบบในการบรรเลงและการแสวงหาตวัอย่างทีด่จีากผูป้ระสบความส�ำเรจ็
ด้านการบรรเลงเคร่ืองดนตรีหรือผู้สอนท่ีมีความสามารถและความเช่ียวชาญท่ีหลากหลาย
เพื่อให้ผู ้ฝึกปฏิบัติได้รับค�ำวิจารณ์มุมมองใหม่ ๆ  ในการช่วยพัฒนาทักษะการบรรเลงให้ม ี
ความเหมาะสมมากยิ่งขึ้น

265วารสารมนุษยศาสตรและสังคมศาสตร มหาวิทยาลัยราชภัฏอุบลราชธานี

ปที่ 8 ฉบับที่ 1 (มกราคม- มิถุนายน 2560)

2. จากการสอบถามความพึงพอใจของผู้เชี่ยวชาญต่อรูปแบบการพัฒนาทักษะการ

บรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง พบว่า ความพงึพอใจของผูเ้ชีย่วชาญต่อรปูแบบพฒันา

ทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง โดยรวมอยู่ในระดับ มากที่สุด ( X
_
= 4.63)

และหากเรียงล�ำดับความพึงพอใจเป็น รายประเด็น พบว่า ประเด็นท่ีมีระดับความพึงพอใจ

มากที่สุด อยู่ในขั้นตอนที่ 3 การฝึกซ้อมก่อนการแสดงจริงและการเตรียมตัวก่อนการแสดง คือ

ในด้านการเตรียมตัวก่อนการแสดง มีความพึงพอใจอยู่ในระดับมากที่สุด (X
_
= 4.86) รองลงมา

คือ ขั้นตอนที่ 2 วิธีการฝึกซ้อม คือในด้านความส�ำคัญของคุณภาพของเสียง มีความ พึงพอใจ

อยู่ในระดับมากท่ีสุด ( X
_
= 4.84) และในด้านการฝึกซ้อมจากช้าไปหาเร็ว มีความพึงพอใจ

อยู่ในระดับมากท่ีสุด ( X
_
= 4.83) และในด้านการฝึกซ้อมทีละประโยคเพลง มีความพึงพอใจ

อยู่ในระดับมากท่ีสุด ( X
_
= 4.75) ตามล�ำดับ และผู้เช่ียวชาญได้แสดงความคิดเห็นเพ่ือ

เป็นข้อเสนอแนะเพ่ิมเติมเก่ียวกับรูปแบบการพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลม

ทองเหลือง ดังนี้

	 ขั้นตอนที่ 1 การวางแผนการฝึกซ้อม ในด้านการวิเคราะห์บทเพลง ควรมีตัวอย่าง

บทเพลงที่ได้รับการวิเคราะห์แล้วมาให้ผู้ฝึกปฏิบัติได้เห็นถึงแนวทางการวิเคราะห์ด้วย

	 ข้ันตอนท่ี 2 วิธีการฝึกซ้อม ควรมีตัวอย่างประกอบในทุกหัวข้อของข้ันตอน

เพราะการมีตัวอย่างท่ีชัดเจนจะท�ำให้การฝึกซ้อมประสบผลส�ำเร็จได้เร็วข้ึน และควรเพ่ิมราย

ละเอียดและเทคนิคต่าง ๆ  ในแต่ละหัวข้อให้ชัดเจนย่ิงข้ึน เช่น Long tone Etude บทเพลง

แบบฝึกหัด Lip slur Intonation Articulation และอื่น ๆ  พร้อมตัวอย่างประกอบ

	 ข้ันตอนท่ี 3 การฝึกซ้อมก่อนการแสดงจริงและการเตรียมตัวก่อนการแสดง

การเตรียมตัวก่อนการแสดงนับว่ามีความส�ำคัญ หากเพ่ิมรายละเอียดเก่ียวกับการหาจัดการ

แสดงหรือขึ้นบรรเลงบนเวทีการแสดงที่มีคนชมบ่อย ๆ  จะท�ำให้ลดการตื่นเต้นลง และจะท�ำให้

สามารถจัดแสดงดนตรีของตนเองได้อย่างม่ันใจย่ิงข้ึน และการเตรียมตัวท่ี เตรียมสถานท่ี

และอุปกรณ์ต่าง ๆ  ได้ดี ย่อยท�ำให้การแสดงเดี่ยวประสบความส�ำเร็จได้อย่างมีประสิทธิภาพ

จากผลการวิเคราะห์ความพึงพอใจของผู้เช่ียวชาญต่อรูปแบบพัฒนาทักษะการบรรเลง

เด่ียวส�ำหรับเคร่ืองลมทองเหลือง และความคิดเห็นต่าง ๆ  ท่ีผู้เช่ียวชาญน�ำเพ่ิมเติมน้ัน ผู้วิจัย

ได้น�ำข้อเสนอแนะต่าง ๆ  ไปปรบัปรงุแก้ไขรายละเอยีดในแต่ละขัน้ตอนให้มคีวามละเอยีดมากขึน้

พร้อมท้ังมีการยกตัวอย่างการวิเคราะห์บทเพลงในข้ันตอนท่ี 1 และยกตัวอย่างการฝึกปฏิบัติ

ในขัน้ตอนที ่2 ให้ผูฝึ้กปฏบิตัไิด้เหน็ตวัอย่างเพือ่ความรวดเรว็ในการเรยีนรูแ้ละการปฏบิตัเิครือ่ง

ดนตรีในบทเพลงได้ดียิ่งขึ้น

266 การพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต
สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี
ดิฐพงษ์ อุเทศธ�ำรง

3. การศึกษาความพึงพอใจของนักศึกษาต่อรูปแบบการพัฒนาทักษะการบรรเลงเด่ียว

ส�ำหรับเคร่ืองลมทองเหลือง พบว่า ความพึงพอใจของนักศึกษาต่อรูปแบบการพัฒนาทักษะ

การบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลือง โดยรวมอยู่ในระดับ มากท่ีสุด (X
_
= 4.56) และ

หากเรียงล�ำดับความพึงพอใจเป็นรายประเด็น พบว่า ประเด็นท่ีมีระดับความพึงพอใจมาก

ที่สุด อยู่ในขั้นตอนที่ 2 วิธีการฝึกซ้อม คือในด้านการฝึกซ้อมจากช้าไปหาเร็ว มีความพึงพอใจ

อยูใ่นระดบัมากทีส่ดุ (X
_
= 4.68) รองลงมาอยูใ่นขัน้ตอนที ่1 การวางแผนการฝึกซ้อม คอื ในด้าน

การจดัท�ำตารางเวลาฝึกซ้อม (X
_
= 4.67) และในขัน้ตอนที ่2 วธิกีารฝึกซ้อม คอื ในด้านการฝึกซ้อม

ในช่วงยากของบทเพลง (X
_
= 4.66) ตามล�ำดับ โดยผู้ตอบแบบสอบถามได้แสดงความคิดเห็น

เพิ่มเติมว่า รูปแบบที่พัฒนาขึ้นมีความเหมาะสมกับการวางแผนการฝึกปฏิบัติการบรรเลงเดี่ยว

ของเคร่ืองลมทองเหลือง เพราะผู้ฝึกปฏิบัติจะได้มีแผนล่วงหน้าเก่ียวกับการฝึกของตนเอง

โดยเฉาพะอย่างยิ่งการคัดเลือกบทเพลงและการวิเคราะห์เพลงซึ่งก่อนหน้านี้มีปัญหาเรื่องนี้

มาตลอด ในด้านของวิธีการฝึกซ้อมท่ีถูกวิธีท�ำให้ผู้ฝึกซ้อมสามารถบรรเลงเพลงท่ีก�ำหนดไว ้

ได้อย่างมีประสิทธิภาพมากยิ่งขึ้น ในด้านการเตรียมตัวก่อนการแสดงนั้น ผู้ตอบแบบสอบถาม

เห็นว่า เป็นเร่ืองท่ีดีเพราะจะสามารถท�ำให้ผู้แสดงได้เตรียมตัวก่อนการแสดง เป็นการสร้าง

ความมั่นใจและการแสดงต่อหน้าสาธารณชนที่มีประสิทธิภาพมากขึ้น

อภิปรายผล
จากผลการศกึษาวจิยัเรือ่ง การพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบัเครือ่งลมทองเหลอืง

ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์

มหาวิทยาลัย ราชภัฏอุบลราชธานี มีประเด็นท่ีน่าสนใจในการน�ำมาอภิปรายผลการวิจัย

ดังต่อไปนี้

	 1. การแสวงหาศิลปินและผู้เช่ียวชาญ เก่ียวกับการแสวงหาศิลปินต้นแบบ

ในการบรรเลงและการแสวงหาตวัอย่างทีด่จีากผูป้ระสบความส�ำเรจ็ด้านการบรรเลงเครือ่งดนตรี

หรอืผูส้อนทีม่คีวามสามารถและความเชีย่วชาญทีห่ลากหลาย เพือ่ให้ผูฝึ้กปฏบิตัไิด้รบัค�ำวจิารณ์

มุมมองใหม่ ๆ  ในการช่วยพัฒนาทักษะการบรรเลงให้มีความเหมาะสมมากย่ิงข้ึน ซ่ึงเป็นข้อคิด

ท่ีดีมากเพ่ือให้ผู ้ฝึกปฏิบัติได้รับค�ำแนะน�ำจากผู้มีความรู้ท่ีหลากหลาย ซ่ึงสอดคล้องกับ

เลิศเกียรติ จงจิรจิตร (2554 : 48) ได้ศึกษาเก่ียวกับการศึกษาบทประพันธ์ส�ำหรับทรัมเป็ท

ท่ีส�ำคัญ ได้กล่าวว่า นอกเหนือจากการฝึกซ้อมบทเพลงท่ีจะแสดงแล้ว ประสบการจากผู้อ่ืน

ถอืเป็นสิง่ส�ำคญัยิง่ทีจ่ะช่วยให้ผูแ้สดงได้มคีวามคดิทีห่ลากหลายมากยิง่ขึน้ การเพิม่ประสบการณ์

ต่าง ๆ  อาจกระท�ำได้หลายวิธี เช่น การฟังจากส่ือบันทึกต่าง ๆ  เปรียบเทียบการบรรเลง

267วารสารมนุษยศาสตรและสังคมศาสตร มหาวิทยาลัยราชภัฏอุบลราชธานี

ปที่ 8 ฉบับที่ 1 (มกราคม- มิถุนายน 2560)

จากอาจารย์ผูส้อนหลาย ๆ  ท่าน หรอืนกัทรมัเป็ทด้วยกนั การไปฟังคอนเสร์ิตทีห่ลากหลาย การ

สังเกตการณ์สอเคร่ืองดนตรีประเภทอ่ืน การพูดคุยแลกเปล่ียนความคิดเห็นและยอมรับในค�ำ

วิจารณ์

	 2. การวิเคราะห์บทเพลง ในด้านการวิเคราะห์บทเพลง ควรมีตัวอย่างบทเพลง

ท่ีได้รับการวิเคราะห์แล้วมาให้ผู้ฝึกปฏิบัติได้เห็นถึงแนวทางการวิเคราะห์ด้วย ซ่ึงสอดคล้อง

กับ อภิชัย เล่ียมทอง (2555 : 30) ได้ศึกษาเก่ียวกับหลักส�ำคัญส�ำหรับการฝึกซ้อมดนตรี

เพ่ือประสิทธิภาพสูงสุด ได้กล่าวไว้ว่า หน้าท่ีและเป้าหมายท่ีส�ำคัญของผู้แสดงดนตรีท่ีดีน้ัน

จะต้องแสดงเพือ่ถ่ายทอดความคดิและจนิตนาการของผูป้ระพนัธ์เพลง ผ่านการบรรเลงบทเพลง

ให้ตรงกับส่ิงท่ีผู้ประพันธ์เพลงต้องการให้มากท่ีสุด โดยนักดนตรีต้องศึกษาและมีความเข้าใจ

บทเพลง ความต้องการของผูป้ระพนัธ์เพลงซึง่อาจรวมถงึการศกึษาประวตัศิาสตร์ดนตร ีทฤษฎี

ดนตรี และฉันทลักษณ์ของบทเพลง เพื่อที่จะเกิดความเข้าใจในองค์รวมของบทประพันธ์เพลง

ท่ีจะแสดง และสอดคล้องกับ ภาวไล ตันจันทร์พงศ์ (2555 : 42) ได้ศึกษาเก่ียวกับการสร้าง

ความม่ันใจในการแสดงเด่ียว ได้กล่าวไว้ว่า เม่ือเลือกบทเพลงท่ีต้องการบรรเลงได้แล้ว

ให้น�ำบทเพลงนั้นมาวิเคราะห์ก่อน ในการวิเคราะห์บทเพลงผู้บรรเลงควรค�ำนึงถึงองค์ประกอบ

ต่าง ๆ  ของบทเพลง เช่น วิเคราะห์ประโยคเพลง วิเคราะห์จุดพักประโยคเพลง วิเคราะห์

สังคีตลักษณ์ เป็นต้น

	 3. ตัวอย่างเทคนิคประกอบ ควรมีตัวอย่างประกอบในทุกหัวข้อของข้ันตอน

เพื่อให้การฝึกซ้อมประสบผลส�ำเร็จได้เร็วข้ึน และควรเพิ่มรายละเอียดและเทคนิคต่าง ๆ

ในแต่ละหัวข้อให้ชัดเจนย่ิงข้ึน เช่น Long tone Etude บทเพลง แบบฝึกหัด Lip slur

Intonation Articulation และอืน่ ๆ  พร้อมตวัอย่างประกอบ ซึง่สอดคล้องกบั วรญัญา ศรวีรบตุร

(2554: 124) ได้ศึกษาเก่ียวกับการพัฒนาแบบฝึกทักษะการเล่นทริลส�ำหรับเปียโน ในบท

ประพันธ์ของ Johann Sebastian Bach ได้กล่าวว่า ทักษะการเล่นทริล ในด้านประโยคเพลง

ผู้เช่ียวชาญเสนอแนะให้ยกตัวอย่างประโยคเพลงท่ีแสดงให้เห็นโน้ตท้ังประโยค “ก่อนหน้า –

ตามหลัง” เพ่ือจะได้เข้าใจในการใช้น้ิวอย่างถูกต้องและเหมาะสม ในด้านการใช้น้ิวส�ำหรับ

การเล่นทริล ผู้เชี่ยวชาญเสนอให้เพิ่มการใช้นิ้วที่หลากหลายในแบบฝึกหัดให้มากกว่านี้

	 4. การเตรียมตัวก่อนการแสดง การเตรียมตัวท่ีดีนับว่ามีความส�ำคัญ หากเพ่ิม

รายละเอียดเก่ียวกับการหาจัดการแสดงหรือข้ึนบรรเลงบนเวทีการแสดงท่ีมีคนชมบ่อย ๆ

จะท�ำให้ลดการต่ืนเต้นลง และจะท�ำให้สามารถจัดแสดงดนตรีของตนเองได้อย่างม่ันใจย่ิงข้ึน

และการเตรียมตัวท่ี เตรียมสถานท่ีและอุปกรณ์ต่าง ๆ  ได้ดี ย่อยท�ำให้การแสดงเด่ียวประสบ

268 การพัฒนาทักษะการบรรเลงเดี่ยวส�ำหรับเครื่องลมทองเหลือง ของนักศึกษาหลักสูตรศิลปศาสตรบัณฑิต
สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี
ดิฐพงษ์ อุเทศธ�ำรง

ความส�ำเร็จได้อย่างมีประสิทธิภาพ ซ่ึงสอดคล้องกับ วิโรจน์ ศรีสุนันท์รัตน์ (2554 : 39)

ได้ศึกษาเกี่ยวกับ การตีความและแนวทางการฝึกซ้อมบทเพลงส�ำหรับทรัมเปทในผลงาน

การประพนัธ์ของ Torell, Martinu, Gibbons, Hansen c]t Ropartz และ เลศิเกยีรต ิจงจริจติร

(2554 : 49) ได้ศึกษาเก่ียวกับการศึกษาบทประพันธ์ส�ำหรับทรัมเป็ทท่ีส�ำคัญ ได้กล่าวว่า

ความประหม่าหรือความต่ืนเต้นในการแสดงเป็นส่ิงท่ีเล่ียงไม่ได้ท่ีจะเกิดข้ึน ดังน้ัน การลด

อาการประหม่าท่ีจะเกิดข้ึนคือการเตรียมความพร้อมในการแสดงและการฝึกซ้อมท่ีมี

ประสิทธิภาพมากที่สุด และสอดคล้องกับ อภิชัย เลี่ยมทอง (2555 : 307 – 38) ได้ศึกษาเกี่ยว

กับหลักส�ำคัญส�ำหรับการฝึกซ้อมดนตรีเพื่อประสิทธิภาพสูงสุด ได้กล่าวไว้ว่า ความตื่นเต้น

หรือต่ืนเวทีน้ันเป็นเร่ืองของจิตใจและส่งผลโดยตรงต่อร่างกาย ผู้แสดงควรได้รับการฝึกฝน

ประสบการณ์ในการแสดงต่อหน้าสาธารณชนอยูเ่สมอ ควรหาโอกาสฝึกซ้อมก่อนการแสดงจรงิ

และฝึกซ้อมในสถานท่ีท�ำจะท�ำการแสดงจริง เชิญญาติมิตรหรือเพ่ือนหรือคนท่ีรู้จักมาชม

การแสดงเพ่ือฝึกฝนการต่ืนเวที และทราบปัญหาต่าง ๆ  และสามารถน�ำกลับไปแก้ไข

ในการฝึกซ้อมเพื่อการแสดงดนตรีที่สมบูรณ์ที่สุด

ข้อเสนอแนะ
การศึกษาวิจัยเร่ือง การพัฒนาทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลืองของ

นักศึกษาหลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร ์

มหาวิทยาลัยราชภัฏอุบลราชธานี มีประเด็นท่ีน่าสนใจในการน�ำมาอภิปรายผลการวิจัย

ดังต่อไปนี้

	 1. ข้อเสนอแนะในการน�ำผลการวิจัยไปใช้ประโยชน์

	 	 1.1 สามารถน�ำไปใช้ในการจัดการเรียนการสอนรายวิชาปฏิบัติเคร่ืองลม

ทองเหลอืงและรายวชิาการแสดงเดีย่ว ในหลกัสตูรฯ สาขาวชิาดนตร ีในสถาบนัการศกึษาอืน่ได้

	 	 1.2 สามารถน�ำไปประยุกต์ใช้กับการจัดการเรียนการสอนในรายวิชาปฏิบัติ

เครื่องดนตรีสากลประเภทอื่น ๆ  ได้

	 	 1.3 สามารถพฒันาทกัษะการบรรเลงเดีย่วส�ำหรบันกัศกึษาทีเ่ลอืกเรยีนปฏบิตัิ

เคร่ืองลมทองเหลือง อันเป็นพ้ืนฐานท่ีส�ำคัญในการเรียนวิชาชีพดนตรีและการประกอบอาชีพ

ของตนเองได้

	 	 1.4 เป็นแนวทางในการพัฒนาทักษะการบรรเลงเคร่ืองดนตรีสากลส�ำหรับ

ผู้สนใจศึกษาวิชาดนตรี ซ่ึงสามารถน�ำไปประยุกต์ใช้ให้เหมาะสมกับการปฏิบัติเคร่ืองดนตรี

ต่าง ๆ ได้

269วารสารมนุษยศาสตรและสังคมศาสตร มหาวิทยาลัยราชภัฏอุบลราชธานี

ปที่ 8 ฉบับที่ 1 (มกราคม- มิถุนายน 2560)

	 2. ข้อเสนอแนะในการท�ำวิจัยครั้งต่อไป

	 	 2.1 ควรพัฒนารูปแบบการพัฒนาทักษะการบรรเลงเด่ียวเคร่ืองดนตรีสากล

ชนิดอื่น ๆ  

	 	 2.2 ควรพัฒนาชุดฝึกทักษะการบรรเลงเด่ียวส�ำหรับเคร่ืองลมทองเหลืองและ

เครื่องดนตรีอื่น

References

Apichat Liamthong. (2012). The main principles for utmost effective musical

practice. Rangsit Music Journal, 7(1), p. 29-30.

Johann Sebastian Bach’s Composition. Master’s Thesis, Music Major, Payap

University, Chiangmai.

Lertkiat Jongjirajit. (2011). The study on a significant trumpet song. Independent

study, Music Program in Music Research and Development, Silpakorn

University, Bangkok.

Music Major. (2011). Bachelor of Arts, Music Major, (improved curriculum B.E.

2554). Ubon Ratchathani: Ubon Ratchathani Rajabhat University

Pawalai Tanchaitharapong. (2012). Self-confidence encouragement for soloist.

Rangsit Music Journal, 7(1), P.40 – 47.

Varanya Seevarabuth. (2011). The Development of Trill Exercises for Piano

Music by

Wiroj Srisununrat. (2011). The interpretation and exercise for trumpet music

by Torell, Martinu, Gibbons, Hansen Ropartz. Independent study of

Master’s degree of Music Program in Music Research and Development,

Silpakorn University, Bangkok.

