
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

149 

 

แซกบัต: วิวัฒนาการและส่วนประกอบ 
Sackbut: Its Evolution and Organology 

อรุณกร ชัยสุบรรณ์กนก*1 
 

บทคัดย่อ 
 

วิวัฒนาการของทรอมโบน ต้ังแต่จุดเริ่มต้นในศตวรรษที่ 15 จนถึงปัจจุบัน ตลอดระยะเวลา
กว่าห้าร้อยปี พัฒนาการโครงสร้างทางกายภาพของทรอมโบนมีการเปลี่ยนแปลงเพียงเล็กน้อย ซ่ึง
ยังคงหลักการเดิมไว้เป็นส่วนใหญ่ กล่าวคือ วัสดุท่ีใช้ผลิต และการเปลี่ยนระดับเสียงโดยใช้การเลื่อน
สไลด์ อย่างไรก็ตามทรอมโบนได้มีการปรับเปลี่ยนรายละเอียดบางส่วน เช่น ขนาดท่อ ขนาดลําโพง 
และการเพ่ิมวาล์วเข้ามา เป็นต้น บทบาทหน้าท่ีของทรอมโบนในยุคเรอเนซองซ์ เริ่มต้นจากการมี
บทบาทไม่ค่อยสําคัญนักในการบรรเลง และค่อยๆ ทวีความสําคัญขึ้นมาตามลําดับ จนปัจจุบันดนตรี
แทบทุกประเภทจะต้องมีทรอมโบนร่วมอยู่ด้วย 
 
คําสําคัญ:   แซกบัต, ทรอมโบน, วิวัฒนาการ 

 
  

                                                            
* Corresponding author, email: arunkorn@gmail.com 
1 อาจารย์ประจําวิทยาลัยดนตร ีมหาวิทยาลัยรังสติ 
 


150 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

ABSTRACT 
 

This article illustrates the evolution of trombone from the middle of the 15th 
century (Renaissance Period) to the present day. The innovation of trombone since 
15th century has been slightly changes in structure. Mainly based on the principle of 
materials used to produce. Changing pitch by moving the position of slide still the 
identical mechanic that used for more than five hundred years. However, the 
innovation of rotary valve, the modifications of pipe size, and bell has been added to 
the instrument. Trombone mostly played the accompany role in the renaissance, and 
gradually increased in importance respectively. Nowaday, trombone has been 
significantly used in all genre of music. 

 
Keywords:   Sackbut, Trombone, Evolution 
 
 

แม้ว่าหลักฐานส่วนใหญ่จะไม่สมบูรณ์นัก แต่สามารถพิสูจน์ได้ว่า ทรอมโบน (Trombone) 
หรือโพเสาเนอ (Posaune) ในภาษาเยอรมันในยุคแรกได้ปรากฏข้ึนที่ประเทศเบลเย่ียม ประมาณปี
ค.ศ. 1450 มีช่ือเรียกว่า แซกบัต (Sackbut) ปรากฏอยู่ในประเทศอังกฤษเช่นเดียวกัน แม้มีการ
ค้นพบว่า มีตัวอย่างของการใช้เครื่องดนตรีชนิดน้ีอย่างชัดเจนในช่วงปี ค.ศ. 1550 แต่จากการอ้างอิง
โดยตรงจากนักแซกบัตและภาพวาดท่ีหลงเหลืออยู่2 แสดงให้เห็นว่า แซกบัตน้ันเริ่มปรากฏใช้ต้ังแต่ปี 
ค.ศ. 1450  

จากหลักฐานสําคัญช้ินหนึ่ง คือบันทึกพิธีวิวาห์ของ ชาร์ลส์ มาร์แตง (Charles Martin) ดยุค 
แห่งแคว้นเบอร์กันดี (Duke of Burgundy) กับท่านหญิงมาร์กาเร็ตแห่งยอร์ก (Margaret of York) 
ประมาณปี ค.ศ. 1468 ซ่ึงในบันทึกได้บรรยายถึงบรรยากาศภายในงาน และการแสดงดนตรีของ   

                                                            
2 Greg Monks, “The History of the Trombone: From The Sackbutt to The Present” accessed July 20, 2016, 
http://alsmiddlebrasspages.com/brasshistory/tbonehistory.html. 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

151 
 

นักดนตรีชาวเบลเย่ียมในสังกัดของราชสํานักเบอร์กันดี จากฝรั่งเศส ท่ีมีท้ังนักร้อง นักทรัมเป็ต และ
นักแซกบัต3 
 
รูปภาพที่ 1   ภาพพระนางพรหมจารีรับเกียรติยกขึ้นสู่สวรรค์4 
 

 
 

 
นอกจากนี้ยังปรากฏหลักฐานจากภาพจิตรกรรมบนซุ้มประตูของห้องสวดมนต์ในโบสถ์ซาน

ตา มาเรียโซปรามิเนอร์วา (Santa Maria Sopra Minerva) ในกรุงโรม คือ ภาพวาด Assumption 
of the Virgin โดยจิตรกรชาวอิตาลี ฟิลิบปิโน ลิบปี (Filippino Lippi) วาดข้ึนในช่วงปี ค.ศ. 1488-
1493 เป็นภาพของพระนางพรหมจารีหรือพระนางมาเรียรับเกียรติยกขึ้นสู่สวรรค์ จะพบเทวดาเป่า
แซกบัตอยู่ด้านบนทางซ้ายของภาพ 

สําหรับลักษณะท่ัวไปของแซกบัตนั้น ลําโพงจะไม่มีขอบกว้างมากนัก มีเส้นผ่านศูนย์กลาง
ประมาณ 5 นิ้ว (13 ซม.) ซ่ึงตระกูลของแซกบัตในต้นศตวรรษที่ 17 มีลักษณะเช่นเดียวกับทรอมโบน
ในปัจจุบัน และสามารถจําแนกออกตามระดับเสียงท่ีแตกต่างกันได้แก่ อัลโต เทเนอร์ เบส และคอน-
ตราเบส เป็นต้น 
  

                                                            
3 Anthony C Baines, “Trombone,” In The New Grove Dictionary of Music and Musicians, ed. Stanley Sadie (London: 
Macmillan Publishers Limited, 1980), 166. 
4 Will Kimball, accessed July 21, 2016, http://kimballtrombone.com  


152 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

รูปภาพที่ 2   แซกบัต 3 ขนาด5 
 

 
 

 
ตระกูลของแซกบัต โดยปกติอัลโตแซกบัตจะอยู่ในกุญแจเสียง Eb เทเนอร์แซกบัตอยู่ใน

กุญแจเสียง Bb ขณะท่ีเบสแซกบัต มีหลายกุญแจเสียงให้เลือก ได้แก่ G, F และ Eb และคอนตราเบส
แซกบัตในกุญแจเสียง Bb 
 
รูปภาพที่ 3   อัลโตแซกบัต อยู่ในกุญแจเสยีง Eb6 
 

 
 

  

                                                            
5 Wessex Tubas, “Sackbut.jpg,” accessed July 20, 2016, http://www.wessex-tubas.com/wpcontent/uploads/ 
2014/12/sackbut.jpg. 
6 Geert Jan Van der Heide, “Sackbuts,” accessed July 18, 2016, http://www.geertjanvanderheide.nl/paginaseng/ 
sackbuts.html. 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

153 

 

รูปภาพท่ี 4   เทเนอร์แซกบัต อยู่ในกุญแจเสียง Bb7 
 

 
  

รูปภาพที่ 5   เบสแซกบัต8 
 

  
 
รูปภาพที่ 6   คอนตราเบสแซกบัต9 

 
                                                            
7 “Renaissance Tenor-Sackbut Model Schnitzer in Bb,” accessed July 20, 2016, http://www.ewaldmeinl.de/ 
schnitzereng.htm  
8 Geert Jan Van der Heide, “Sackbuts,” accessed July 18, 2016, http://www.geertjanvanderheide.nl/paginaseng/ 
sackbuts.html. 
9 Daniel L. Chesnut, “Historic Trombone Page,” accessed July 19, 2016, http://www.dannychesnut.com/ 
Music/Trombone/ContraBass/Trombone.html,  


154 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

ชิ้นส่วนของแซกบัตประกอบด้วย 3 ส่วนใหญ่ได้แก่ 
1. ปากเป่า (Mouthpiece)  
2. ท่อลมสวมซ้อนกันเรียกว่าสไลด์ (Slide) ประกอบด้วยสไลด์ช้ินนอก (Outer Slide) และ

สไลด์ช้ินใน (Inner Slide) เม่ือสวมเข้ากันแล้วสามารถเลื่อนเข้าหรือเลื่อนออกได้ ท่อลมนี้เป็นท่อ
ทรงกระบอกขนาดคงท่ีเกือบทั้งหมด เม่ือเลื่อนออกเสียงจะตํ่าลง เม่ือเลื่อนเข้าเสียงก็จะสูงขึ้น  

3. ส่วนของลําโพง (Bell Section) อยู่ถัดจากสไลด์ ซ่ึงประกอบไปด้วยช้ินส่วนย่อยต่างๆ คือ 
3.1 ส่วนเช่ือมต่อระหว่างสไลด์กับลําโพง (Slide Reciever)  
3.2 เนคไปป์หรือท่อท่ีพาดอยู่บนคอผู้เป่า (Neckpipe)  
3.3 ท่อปรับระดับเสียง (Tuning Slide)  
3.4 ลําโพง (Bell) 

 
รูปภาพที่ 7   แซกบัตแยกชิ้นส่วน10 
 

 
 

แซกบัตในยุคบาโรก (Baroque) น้ัน ยังไม่มีความแตกต่างจากแซกบัตในยุคเรอเนซองซ์ 
(Renaissance) มากนัก ในช่วงเริ่มแรกแซกบัตมีความความหลากหลายของท่อโค้งรูปตัวยู (Crook) 
เม่ือเปลี่ยนท่อช้ินท่ีมีความยาวมากข้ึน จะทําให้ได้เสียงตํ่าลง นอกจากน้ียังมีขนาดความยาวของท่อ
หลายขนาดให้เลือกเพ่ือเปลี่ยนเสียงโน้ตหลัก (Keynote)  

                                                            
10 Grinnell College Musical Instrument Collection, “Sackbut–Bass,” accessed July 21, 2016, https://omeka1. 
grinnell.edu. 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

155 

 
นักประพันธ์ในยุคเรอเนซองซ์ เช่น คลาวดิโอ มอนเตแวร์ดี (Claudio Monteverdi; 1567-

1643) หรือโจวันนี กาบริเอลี (Giovanni Gabrieli; 1557-1612) นิยมใช้แซกบัตในบทเพลงท่ี
เกี่ยวกับศาสนา แต่เม่ือเข้ายุคบาโรกในช่วงศตวรรษที่ 17-18 แล้ว แซกบัตกลับไม่ได้รับความนิยม
มากดังเช่นในยุคเรอเนซองซ์ บทเพลงที่ใช้แซกบัตร่วมบรรเลงด้วยในยุคบาโรกมีน้อยมาก มีเพียงนัก
ประพันธ์บางคน เช่น จอร์จ ฟริเดอริค แฮนเดล (George Frideric Handel; 1685-1759) ใช้แซกบัต
ในบทเพลง The Music for the Royal Fireworks เป็นต้น  

แซกบัตในช่วงยุคเรอเนซองซ์นี้ มักใช้บรรเลงเพลงในโบสถ์ และเป็นส่วนหน่ึงของวงดนตรี 
แต่ไม่ได้มีการเขียนโน้ตแยกแนวให้กับแซกบัตโดยเฉพาะ มีหลักฐานอ้างอิงว่าผู้เล่นแซกบัตร่วมซ้อม
และแสดงอยู่ในวงด้วยโดยอาศัยเล่นการโน้ตจากเครื่องดนตรีอ่ืน11  

ทรอมโบนเริ่มมีบทบาทในวงออร์เคสตราในช่วงศตวรรษท่ี 18 โดยเล่นประกอบเพลงร้องใน
โบสถ์ของคริสตจักร จนกระท่ังช่วงกลางศตวรรษที่ 19 ทรอมโบนเริ่มมีความสําคัญมากขึ้น โดยพบได้
จาก 

- ผลงานเพลง Oratorio ของ แฟนนี เฮนเซล เมนเดลโซน (Fanny Hensel Mendelssohn; 
1805-1847) ซ่ึงนํามาจากพระคัมภีร์ไบเบ้ิล  

- คริสตอฟ วิลลิบัลด์ กลูค (Christoph Willibald Gluck; 1714-1787)  
- ฟร็องซัว โจเซฟ กอสเชค (Francois Joseph Gossec; 1734-1829) 
- โวล์ฟกัง อะมาเดอุส โมสาร์ท (Wolfgang Amadeus Mozart; 1756-1791) เพ่ิมบทบาท

ของทรอมโบนในวงออร์เคสตราให้มากขึ้นโดยแต่งประโยคเพลงสําหรับกลุ่มทรอมโบนท่ีมีทั้ง อัลโต 
เทนเนอร์ และเบสทรอมโบน เช่น The Magic Flute และ Requiem 

ในช่วงกลางศตวรรษที่ 19 ลําโพงของแซกบัตได้ถูกประดิษฐ์ให้มีขนาดกว้างขึ้น ท่อและ
ช้ินส่วนต่างๆ ก็มีขนาดใหญ่ขึ้นตามมา ซ่ึงมีผลให้เสียงดังขึ้น กังวาลขึ้น และมีนํ้าเสียงที่ไพเราะมาก
ขึ้น แซกบัตในอดีตจึงพัฒนามาเป็นทรอมโบนที่ใช้กันในปัจจุบัน จนเป็นท่ีนิยมในวงดนตรีหลากหลาย
รูปแบบ โดยเฉพาะในวงแบนด์และวงออร์เคสตรา นักประพันธ์เช่น เฮกเตอร์ แบร์ลิโอส (Hector 
Berlioz; 1803-1869) และริคาร์ด วากเนอร์ (Richard Wagner; 1813-1883) ท้ัง 2 ท่านนี้ได้อาศัย
คุณลักษณะของเสียงทรอมโบนที่สามารถผลิตเสียงได้หลากหลายลักษณะ ท่ีมีท้ังความห้าวหาญ 

                                                            
11 Greg Monks, “The History of the Trombone: From The Sackbutt to The Present,” accessed July 22, 2016, 
http://alsmiddlebrasspages.com/brasshistory/tbonehistory.html. 


156 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

ความดุดัน ความต่ืนเต้นเร้าใจ หรือสื่อถึงความศรัทธาทางศาสนา จึงเป็นปรากฏการณ์ท่ีทําให้
ทรอมโบนมีจุดเด่นเพ่ิมขึ้นในวงออร์เคสตรา  

เสียงทรอมโบนในยุคน้ีช่วยเพ่ิมสีสันและความงดงามให้กับวงในดนตรีคลาสสิกและวงแบนด์
ในดนตรีประเภทอ่ืนๆ เป็นอย่างมาก ในช่วงปลายของศตวรรษที่ 19 ทรอมโบนได้เข้าไปเป็นส่วนหนึ่ง
ของดนตรีแจ๊สในนิวออร์ลีนส์ (New Orleans) ประเทศสหรัฐอเมริกา  

ในช่วงต้นของดนตรีแจ๊สทรอมโบนมีบทบาทน้อยมากและมักจะใช้เพียงคนเดียว แต่เม่ือเริ่ม
เข้าสู่ยุคบ๊ิกแบนด์ (Big Band) ในปี ค.ศ. 1930 มาตรฐานของเคร่ืองดนตรีในวงก็ถูกกําหนดให้มี
ทรอมโบน 4 ตัว แซกโซโฟน 4 ตัว ทรัมเป็ต 4 ตัว ดับเบิลเบส (Double bass) หรือทูบา(Tuba) 
กลอง (Drum Kit) เปียโน (Piano) และกีตาร์ (Guitar) หรือแบนโจ (Banjo)  

ทอมม่ี ดอร์ซี (Tommy Dorsey; 1905-1956) นับเป็นนักดนตรีแจ๊สคนแรกๆ ในช่วงยุคบ๊ิก
แบนด์ ท่ีสามารถเล่นทรอมโบนออกมาได้เสมือนนักร้องที่กําลังอวดเสียงร้องอันไพเราะอยู่หน้าเวที 

 
รูปภาพที่ 8   วงดนตรีทอมม่ี ดอร์ซ่ี12 
 

 
 
ทรอมโบนในยุคปัจจุบัน 
1. อัลโตทรอมโบน อยู่ในกุญแจเสียง Eb  

อัลโตทรอมโบนโดยปกติอยู่ในกุญแจเสียง Eb แต่เม่ือเพ่ิม โรตารีวาล์ว (Rotary Valve) จะ
สามารถเปลี่ยนไปกุญแจเสียงอ่ืนได้ ได้แก่ Eb/Bb หรือ Eb/D ซ่ึงเม่ือกดวาล์ว เสียงจะสลับจาก Eb 
ลดลงไปขั้นคู่ 4 เพอร์เฟค หรือขั้นคู่ 2 ไมเนอร์ชนิดของวาล์วท่ีใช้ โดยขนาดเส้นผ่านศูนย์กลางท่อลม
                                                            
12 Buddy Morrow Productions. “The One & Only: Tommy Dorsey Orchestra – Photo Gallery,” accessed July 21, 2016, 
http://www.buddymorrowproductions.com/gallery.html. 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

157 

 
ของอัลโตทรอมโบนมีขนาดประมาณ 0.450 - 0.500 นิ้ว และลําโพงมีขนาดเส้นผ่านศูนย์กลาง
ประมาณ 6.5 - 7.5 น้ิว อัลโตทรอมโบนในกุญแจเสียง Eb มีความยาวต้ังแต่ปากเป่าถึงลําโพง 82 น้ิว 

 
2. เทเนอร์ทรอมโบน อยู่ในกุญแจเสียง Bb  

เทเนอร์ทรอมโบนเป็นทรอมโบนท่ีใช้กันมากท่ีสุดในวงทุกประเภท ประเภทของเทเนอร์
ทรอมโบนเองน้ันก็มีความหลากหลายมาก ได้แก่ 

2.1. เทเนอร์ทรอมโบนท่ีไม่มีวาล์ว เรียกว่าซิงเกิลทรอมโบน (Single Trombone) เป็น
ทรอมโบนที่ใช้กันมาต้ังแต่กลางศตวรรษท่ี 19 ความยาวของเคร่ืองดนตรีวัดต้ังแต่ปากเป่าถึงลําโพง 
108 น้ิว เส้นผ่านศูนย์กลางท่อลมของเทเนอร์ทรอมโบนมีขนาดประมาณ 0.458 - 0.505 น้ิว และ
ลําโพงมีขนาดเส้นผ่านศูนย์กลางประมาณ 6.0 – 6.75 นิ้ว เรียกว่าทรอมโบนขนาดเล็ก (Small Bore 
Trombone) ปัจจุบันเลิกผลิตไปแล้ว และในกลางศตวรรษที่ 20 ซิงเกิลทรอมโบนก็เริ่มปรับสัดส่วน
ใหม่ ให้มีขนาดของท่อลมใหญ่ขึ้นคือ มีขนาดเส้นผ่านศูนย์กลางประมาณ 0.500 - 0.525 น้ิว และ
ลําโพงมีขนาดเส้นผ่านศูนย์กลางประมาณ 7.0 – 7.75 นิ้ว เรียกว่าทรอมโบนขนาดกลาง (Medium 
Bore Trombone) นิยมใช้กับดนตรีป๊อปและดนตรีแจ๊สมาจนถึงปัจจุบัน  

  
รูปภาพที่ 9   ซิงเกิลทรอมโบน 
 

 
ที่มา: ผู้เขียน 

 


158 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

2.2. เทเนอร์ทรอมโบนท่ีมีวาล์ว เรียกว่าดับเบิลทรอมโบน (Double Trombone), หรือ 
Bb/F Trombone บางคร้ัง เรียก  Trombone with F-attachment ซ่ึ ง มีโรตารีวาล์ว  (Rotary 
Valve) ซ่ึงเม่ือกดวาล์ว เสียงจะลดลงไปขั้นคู่ 4 เพอร์เฟค 

เดิมทีทรอมโบนที่ใช้กันในวงออร์เคสตราต้ังแต่กลางศตวรรษที่ 19 มีขนาดเส้นผ่าน
ศูนย์กลางท่อลมของเทเนอร์ทรอมโบนมีประมาณ 0.500 - 0.538 น้ิว และลําโพงมีขนาดเส้นผ่าน
ศูนย์กลางประมาณ 7.0 – 9.0 น้ิว 

ช่วงต้นศตวรรษที่ 20 ราวปี ค.ศ. 1921 ได้มีนักประพันธ์และนักทรอมโบนชาวอเมริกัน  การ์
เดล ไซมอนส์ (Gardell Simons; 1878 – 1945) แนะนําให้บริษัทผู้ผลิตเคร่ืองดนตรี ปรับสัดส่วนของ
ทรอมโบนใหม่ เป็นเทเนอร์ทรอมโบนท่ีมีขนาดเส้นผ่านศูนย์กลางของท่อลมประมาณ 0.547 - 0.562 
นิ้ว และลําโพงมีขนาดเส้นผ่านศูนย์กลางประมาณ 8.0 – 8.75 นิ้ว เรียกว่าทรอมโบนขนาดใหญ่ 
(Large Bore Trombone) มีเสียงไพเราะข้ึน ดังกังวานขึ้น และทุ้มขึ้น ต่อมาเขายังได้ให้คําปรึกษา
กับบริษัทผู้ผลิตอีกหลายแห่งในการพัฒนาการผลิตทรอมโบน น่ีเป็นช่วงเวลาที่ทรอมโบนท่ีมีสีสัน
เสียงใหม่ได้เริ่มต้นขึ้น13 

 
3. เบสทรอมโบน อยู่ในกุญแจเสียง Bb 

เช่นเดียวกับเทเนอร์ทรอมโบน แต่มีขนาดท่อลมที่ใหญ่กว่าและให้เสียงท่ีทุ้มกว่า ความยาว
วัดต้ังแต่ปากเป่าถึงลําโพง 108 น้ิว มีขนาดเส้นผ่านศูนย์กลางของท่อลมประมาณ 0.562 - 0.580 
นิ้ว และลําโพงมีขนาดเส้นผ่านศูนย์กลางประมาณ 9.0 – 10.5 น้ิว โดยทั่วไปมีโรตารีวาล์ว เม่ือกด
วาล์วเสียงจะลดลงไปขั้นคู่ 4 เพอร์เฟค Bb/F และสําหรับบางเครื่องอาจมีวาล์วอีกตัวซ่ึงสามารถ
เปลี่ยนเสียงให้ตํ่าลงไปอีกเป็นคู่ 2 เมเจอร์ Bb/F/G/Eb หรือ 3 ไมเนอร์ Bb/F/Gb/D (แล้วแต่จะเลือก)  

 
  

                                                            
13 Trevor Herbert, The Yale Musical Instrument Series; The Trombone (London: Yale University Press, 2006) 24. 
 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

159 

 
รูปภาพที่ 10 อัลโตทรอมโบน เทเนอร์ทรอมโบน และเบสทรอมโบน (จากซ้ายไปขวา) 
 

 
ที่มา: ผู้เขียน 

 
4. คอนตราเบส ทรอมโบน (Contrabass Trombone)  

มีระดับเสียงตํ่ากว่าเทเนอร์ทรอมโบน 1 ช่วงคู่แปด (Octave) มีขนาดเส้นผ่านศูนย์กลางของ
ท่อลมประมาณ 0.567 - 0.580 น้ิว มีหลายกุญแจเสียงและหลายกลไกให้เลือก ท้ังแบบวาล์ว แบบ
สไลด์ รวมถึงแบบสไลด์ท่ีมีโรตารีวาล์ว โดยมีความยาวของท่อเป็นตัวกําหนดกุญแจเสียงตัวอย่างเช่น 
ความยาว 12 ฟุตจะอยู่ในกุญแจเสียง F และความยาว 18 ฟุต จะอยู่ในกุญแจเสียง Bb 

 
รูปภาพที่ 11 Bb คอนตราเบสทรอมโบนแบบสไลด์14 
 

 
                                                            
14 Daniel L. Chesnut, “Historic Trombone Reference Page,” accessed July 24, 2016, http://www.dannychesnut. com 

/Music/Trombone/ContraBass/Trombone.html. 


160 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

รูปภาพที่ 12   C คอนตราเบสทรอมโบน แบบสไลด์ท่ีมีโรตารีวาล์ว15 
 

 
 
รูปภาพที่ 13   F/C คอนตราเบสทรอมโบน แบบลูกสูบ16 
 

 

 

รูปภาพที่ 14   Bb/F/D/Ab คอนตราเบสทรอมโบนแบบสไลด์ท่ีมี 2 โรตารีวาล์ว17 
 

 
 

 

                                                            
15 Noah Gladstone. “Miraphone CC Contrabass Trombone Gold Brass,” accessed July 20, 2016, 
http://forums.chisham.com 
16 University of Edinburgh, “Musical Instrumenys Museums Edinburgh Collections: Contrabass Valve Trombone. 
Nominal pitch: F+C,” accessed July 21, 2016, http://collections.ed.ac.uk/mimed/record/15113 
17 Edward Solomon, “Contrabass Trombone Repertoire,” accessed July 20, 2016, 
https://www.edwardsolomon.co.uk. 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

161 
 

ช่วงเสียงของทรอมโบนท่ีใช้กันท่ัวไปในปัจจุบัน18 
 
ตัวอย่างที่ 1    ช่วงเสียงของทรอมโบนท่ีใช้กันทั่วไปในปัจจุบัน 
 

 
 

 
นอกจากนี้ยังมีซิมบาสโซ (Cimbasso) ซ่ึงเป็นเครื่องในตระกูลเดียวกับทรอมโบน ช่วงเสียง

เดียวกับคอนตราเบสทรอมโบน แต่มีขนาดเส้นผ่านศูนย์กลางของท่อลมกว้างกว่าคอนตราเบส
ทรอมโบน (ประมาณ 0.728 น้ิว) ให้เสียงทุ้มกว่าคอนตราเบสทรอมโบน 
 
รูปภาพที่ 15 ซิมบาสโซ19 
 

 
 

                                                            
18 Samuel Adler, The Study of Orchestration, 3rd ed. (New York: W.W. Norton & Company, 2002), 342-349. 
19 (ซ้าย) Chicago Symphony Orchestra Association, “Journal: Ever Heard a Cimbasso?,” accessed July 24, 2016, 
http://csosoundsandstories.org/journal-ever-heard-a-cimbasso 
 (ขวา) O’Malley Musical Instruments, “Cimbasso /Basss Trombone by O’Malley Musical – Key of F,” accessed July 24, 
2016, https://omalleymusicalinstruments.com/shop/brass/trombones/omalley-cimbasso 


162 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

จากท่ีกล่าวมาทั้งหมดได้แสดงถึงวิวัฒนาการของทรอมโบนที่มีมาต้ังแต่ปี ค.ศ.1450 ซ่ึง
ผู้เขียนได้อธิบายถึงพัฒนาการต้ังแต่ต้นกําเนิดของทรอมโบนโดยละเอียดในหลายแง่มุม ไม่ว่าจะเป็น
ลักษณะของเครื่อง การผลิตเสียง และคุณภาพเสียงที่เกิดขึ้น ไล่เรียงมาจนกระท่ังทรอมโบนที่ใช้ใน
ปัจจุบัน ผู้เขียนเช่ือว่า หากผู้เล่นมีความเข้าใจในเครื่องดนตรี และเข้าใจถึงวิธีการผลิตเสียงที่ดี จะ
ส่งผลต่อการเล่นให้มีประสิทธิภาพมากย่ิงขึ้น 

 
 

บรรณานุกรม 
 

ณัชชา พันธ์ุเจริญ. พจนานุกรมศัพท์ดุริยางคศิลป์. พิมพ์ครั้งท่ี 3. กรุงเทพฯ: เกศกะรัต, 2552. 
รุ่งธรรม ธรรมการ. “เทคนิคการบรรเลงทรอมโบนของ วายคลิฟ กอร์ดอน ในบทเพลง เชอโรกี.” 

วารสารดนตรีรังสิต 11, 2 (2016): 113-130. 
Adler, Samuel. The Study of Orchestration. 3rd ed. New York: W.W.Norton & 

Company, 2002.  
Ammer, Christine. The Harper Dictionary of Music: Terms, History and Biography with 

Illustrations. New York: Harper & Row, 1972. 
Baines, Anthony C. “Trombone.” In The New Grove Dictionary of Music and 

Musicians, Vol.19, edited by Stanley Sadie. London: Macmillan Publishers 
Limited, 1980: 163-170. 

Buddy Morrow Productions. “The One & Only: Tommy Dorsey Orchestra - Photo 
Gallery.” Accessed July 21, 2016. http://www.buddymorrowproductions. 
com/gallery.html. 

Chesnut, Daniel L. "Historic Trombone Reference Page." Accessed July 24, 2016. 
http://www.dannychesnut.com/Music/Trombone/ContraBass/Trombone.html  

Chicago Symphony Orchestra Association. “Journal: Ever Heard a Cimbasso?” 
Accessed July 24, 2016. http://csosoundsandstories.org/journal-ever-heard-a-
cimbasso. 


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีท่ี 13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

163 

 
Gladstone, Noah. “Miraphone CC Contrabass Trombone Gold Brass.” Accessed July 

20, 2016. http://forums.chisham.com/viewtopic.php?f=4&t=58435#p491866. 
Guion, David M. A History of the Trombone. Lanham, MD: Scarecrow Press, 2010. 
Grinnell College Musical Instrument Collection. “Sackbut - Bass.” Accessed July 21, 

2016. https://omeka1.grinnell.edu/MusicalInstruments/files/original/ 
f6d26fac112370edd08a483a9bbb88ea.jpg.  

Heide, Geert Jan Van der. “Sackbuts.” Accessed July 18, 2016. 
http://www.geertjanvanderheide.nl/paginaseng/sackbuts.html. 

Herbert, Trevor. The Yale Musical Instrument Series; The Trombone. London: Yale 
University Press, 2006. 

Kimball, Will. “Where Can You Buy Trombone Art?” Accessed July 21, 2016. 
http://kimballtrombone.com/wp-content/uploads/2008/07/lippi-clear1.jpg. 

Monks, Greg. “The History of the Trombone: From The Sackbutt to The Present.” 
Accessed July 22, 2016. http://alsmiddlebrasspages.com/brasshistory/ 
tbonehistory.html. 

O’Malley Musical Instruments. “Cimbasso /Basss Trombone by O’Malley Musical – 
Key of F.” Accessed July 24, 2016. https://omalleymusicalinstruments.com/ 
shop/brass/trombones/omalley-cimbasso.  

“Renaissance Tenor-Sackbut Model Schnitzer in Bb.” Accessed July 20, 2016. 
http://www.ewaldmeinl.de/schnitzereng.htm. 

Solomon, Edward. “Contrabass trombone repertoire.” Accessed July 20, 2016. 
https://www.edwardsolomon.co.uk/2014/06/contrabass-trombone.  

University of Edinburgh. “Musical Instrumenys Museums Edinburgh Collections: 
Contrabass Valve Trombone. Nominal pitch: F+C.” Accessed July 21, 2016. 
http://collections.ed.ac.uk/mimed/record/15113.  

Wessex Tubas. “Sackbut.jpg.” Accessed July 20, 2016. http://www.wessex-
tubas.com/wp-content/uploads/2014/12/sackbut.jpg.  

  


164 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 
ปีที ่13 ฉบับท่ี 1 มกราคม-มิถุนายน 2561: Vol.13 No.1 January-June 2018 

 

RANGSIT MUSIC JOURNAL 

 

 
 
 

วารสารดนตรีรังสิต 
วิทยาลัยดนตรี มหาวิทยาลัยรังสิต 

ISSN 1905-2707        Vol.13 No.1 January-June 2018 

บทความสร้างสรรค์ 
บทความวิจัย และบทความวิชาการ 

 
 


