
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 

 

103 

 

บทประพันธ์เพลง มิติแหง่อากาศธาตุ 
Ether-Cosmos 

วิบูลย์ ตระกูลฮุ้น*1 

 
บทคัดย่อ 

 
  โครงการวิจัยเชิงสร้างสรรค์ด้านการประพันธ์เพลงเรื่อง “อากาศธาตุ: บทประพันธ์เพลง
เปียโนเพ่ือการวิเคราะห์ มีวัตถุประสงค์หลักเพ่ือประพันธ์บทเพลงส าหรับเปียโนชุดใหม่ และเพ่ือ
สร้างสรรค์องค์ความรู้ใหมส่ าหรับวงวิชาการด้านดนตรีขั้นสูง  
  บทประพันธ์เพลงชุดส าหรับเปียโน มิติแห่งอากาศธาตุ (Ether-Cosmos) ประกอบด้วยบท
เพลงย่อยจ านวนทั้งหมด 20 บทเพลง บทเพลงย่อยแต่ละบทมีความยาวระหว่าง 1-3 นาที ยกเว้น
บทเพลงย่อยที่ 18 ที่มีความยาวมากกว่า 12 นาที ดังนั้น บทประพันธ์เพลงชุดนี้จึงมีความยาวรวม
ทั้งสิ้นประมาณ 45 นาที ส าหรับบทเพลงเปียโนแต่ละบทในชุดนี้ บางบทเพลงใช้วิธีการประพันธ์
เพลงเพียงวิธีเดียว แต่บางบทเพลงก็ใช้วิธีการประพันธ์เพลงหลายรูปแบบผสมผสานกัน นอกจากนี้ 
บทเพลงบางบทก็ใช้เทคนิคและวิธีการประพันธ์เพลงรูปแบบเดียวกัน อย่างไรก็ตาม บทเพลงแต่ละ
บทก็มีแนวคิดเบื้องต้น และวัตถุดิบพ้ืนฐานในการประพันธ์เพลงแตกต่างกัน ทั้งนี้บทเพลงทั้งหมดใน
ชุดเพลงนี้ได้น าเทคนิคและวิธีการประพันธ์เพลงที่ปรากฏในศตวรรษที่ 20  มาใช้  ถึงแม้ว่าวิธีการ
ประพันธ์เพลงบางวิธีจะมีมาก่อนศตวรรษที่ 20 ก็ตาม แต่ก็ยังคงเป็นเทคนิคที่ใช้กันทั่วไปในศตวรรษ
นี้ ส าหรับวัตถุดิบการประพันธ์ของแต่ละบทเพลงย่อยก็มีหลากหลายรูปแบบแตกต่างกัน ไม่ว่าจะเป็น
ระบบดนตรี กระแสดนตรี พื้นผิวหรือเนื้อดนตรี การใช้เสียงประสาน ระดับเสียงและรูปแบบจังหวะ
ในมิติต่างๆ รวมถึงแนวคิด เทคนิค และวิธีการประพันธ์เพลงที่เป็นเอกลักษณ์เฉพาะตัวของนัก
ประพันธ์เพลงชาติตะวันตก 
 
ค าส าคัญ:   การประพันธ์เพลง, เปียโน, ศตวรรษท่ี 20, มิติแห่งอากาศธาตุ 

 

                                                           
* Corresponding author, email: wbtrakulhun@gmail.com  
1 รองศาสตราจารย์ วิทยาลัยดนตรี มหาวิทยาลัยรังสิต 


104 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 
 

ABSTRACT 
 

The creative research in music composition Ether-Cosmos: Piano Music 
Compositions for Analysis is composed for piano in order to create new piano 
pieces and to create knowledge at a high level for the academic field of music 
education in Thailand. 
 Ether-Cosmos comprises of twenty pieces for piano. The length of each 
piece is about 1-3 minutes, except the piece no. 18 which is longer than 12 minutes. 
Therefore, the total length of the twenty pieces is about 45 minutes. Some of them 
are composed of only one composition technique, but some are integrated with 2 
or more, and some of them used the same composition techniques. However, each 
piece has different significant pre-composition idea. All of the composition is 
composed by using 20th-century composition techniques, even if some techniques 
have been used before the 20th-century. Moreover, each piece of the composition is 
based on distinguish raw materials—tonality or atonality, -ism, texture, harmony, 
dimensions of pitch and rhythm, including stylistic of each western composers. 
 
Keywords:   Composition, Piano, Twentieth Century, Ether-Cosmos 
 
 
  


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 

 

105 

 

ความส าคัญและท่ีมาของปัญหา 
 การศึกษาดนตรีของประเทศไทยในช่วงทศวรรษที่ผ่านมา เริ่มมีความเคลื่อนไหวและตื่นตัว
มากขึ้น เห็นได้อย่างชัดเจนจากการที่มหาวิทยาลัยจ านวนมากได้เปิดโอกาสทางการศึกษา  โดยเปิด
การเรียนการสอนในระดับบัณฑิตศึกษาทั้งปริญญาโทและเอก ส่วนหนึ่งเพ่ือเป็นการพัฒนาด้านดนตรี
ให้มีองค์ความรู้เพ่ิมพูนขึ้น พร้อมกันนั้นองค์กรและหน่วยงานที่เกี่ยวข้องกับการศึกษาโดยเฉพาะ
อย่างยิ่งภาครัฐ ได้หันมาให้ความสนใจ ให้การสนับสนุนและส่งเสริมการศึกษาดนตรี ไม่ว่าจะเป็น
ดนตรีไทยหรือดนตรีตะวันตก จึงท าให้แวดวงวิชาการดนตรีรวมถึงการศึกษาดนตรีของไทยพัฒนาไป
ได้อย่างต่อเนื่อง 

ส าหรับกระบวนการการเรียนรู้และการศึกษาด้านดนตรีที่ใช้กันอยู่ในทุกมหาวิทยาลัย และ
สถาบันการศึกษาดนตรีทั่วโลก โดยเฉพาะอย่างยิ่งองค์ความรู้ที่เกี่ยวข้องกับดนตรีตะวันตก ไม่
สามารถหลีกเลี่ยงการน าบทประพันธ์เพลงของนักประพันธ์เพลงในยุคต่างๆ ตั้งแต่อดีตจนกระทั่งถึง
ปัจจุบันมาใช้เป็นตัวอย่างส าหรับการศึกษาได้ เนื่องจากองค์ความรู้ด้านดนตรีส่วนใหญ่ได้มาจาก
การศึกษาและวิเคราะห์บทประพันธ์เพลงของนักประพันธ์เพลง เช่นเดียวกับวิธีการเรียนการสอน
ดนตรีในระบบการศึกษาของไทย ล้วนได้มาจากตัวอย่างบทประพันธ์เพลงที่เป็นของนักประพันธ์
ดนตรีชาวตะวันตกทั้งสิ้น ดังนั้นองค์ความรู้ด้านดนตรีตะวันตกในประเทศไทยจึงตั้งอยู่บนพื้นฐานของ
ดนตรีที่ประพันธ์ขึ้นโดยนักประพันธ์เพลงที่มิใช่คนไทย 
  อย่างไรก็ตามช่วงทศวรรษที่ผ่านมา ระบบการศึกษาดนตรีของไทยเริ่มหันมาให้ความส าคัญ
กับบทประพันธ์เพลงที่แต่งขึ้นโดยนักประพันธ์เพลงคนไทยมากขึ้น แต่บทประพันธ์เพลงเท่าท่ีมีอยู่นั้น 
ยังไม่ครอบคลุมองค์ความรู้ทั้งหมดอย่างเพียงพอ ผู้วิจัยได้เล็งเห็นถึงปัญหาและความขาดแคลน
ดังกล่าว รวมถึงความต้องการพัฒนาวงวิชาการด้านดนตรีให้ก้าวหน้า และเพ่ิมเติมองค์ความรู้ที่ตั้งอยู่
บนพ้ืนฐานของบทประพันธ์เพลงที่แต่งโดยนักประพันธ์เพลงชาวไทย อีกทั้ง ผู้วิจัยคาดหวังให้ผลของ
งานวิจัยครั้งนี้สามารถส่งต่อองค์ความรู้ที่สร้างขึ้นโดยนักประพันธ์เพลงคนไทยใหแ้ก่สังคมชุมชนแวด-
วงวิชาการดนตรี 
  ผู้วิจัยได้เสนอชุดโครงการวิจัยเรื่อง “อากาศธาตุ : บทประพันธ์เพลงเปียโนเพ่ือการ
วิเคราะห์” ซึ่งเป็นบทประพันธ์เพลงขนาดเล็กจ านวนหลายบทรวมกัน หลังจากผู้วิจัยแต่งบท -
ประพันธ์เพลงเสร็จสิ้น จะน าบทประพันธ์เพลงทั้งหมดไปบันทึกในห้องอัดเสียงที่มีคุณภาพสูง 
จากนั้นจะจัดให้มีการจัดประชุมเชิงวิชาการ เพ่ือบรรยายและบรรเลงบทประพันธ์เพลงต่อ
สาธารณชน พร้อมทั้งท าการบันทึกภาพและเสียงการแสดงเปียโน นอกจากนี้  ผู้วิจัยจะน าส่วนหนึ่ง


106 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 
 

ของรายงานการวิจัยเชิงสร้างสรรค์นี้ โดยเฉพาะในส่วนของโน้ตเพลง เทคนิควิธีการประพันธ์เพลง 
และบทวิเคราะห์ มาจัดท าเป็นต าราเพ่ือใช้ส าหรับการเรียนการสอน 
 
วัตถุประสงค์ของการวิจัย 
 1. เพ่ือประพันธ์บทเพลงส าหรับเปียโนชุดใหม่ 
 2. เพ่ือสร้างสรรค์องค์ความรู้ ส าหรับวงวิชาการด้านดนตรีขั้นสูง  
  
ขอบเขตของการวิจัย 
 การประพันธ์บทเพลงส าหรับเปียโนชุดนี้ ประกอบด้วยบทเพลงทั้งหมด 20 บท โดยผู้วิจัยได้
วางกรอบของงานประพันธ์เพลง ไว้ส าหรับบทเพลงแต่ละบท ดังต่อไปนี้ 
 1. มีความยาวประมาณ 1-3 นาที คาดว่าบทเพลงส าหรับเปียโนชุดนี้ จะมีความยาวทั้งหมด
ประมาณ 45 นาที 
 2. ใช้ทักษะการปฏิบัติเปียโนระดับปานกลาง ทั้งนี้เนื่องจากบางกรณีผู้สอนในรายวิชาที่
เกี่ยวข้องอ่ืนๆ อาจไม่ใช่นักเปียโน และอาจมีความจ าเป็นต้องบรรเลง จะได้สามารถบรรเลงให้ผู้เรียน
ฟังได ้
 3. น าเทคนิควิธีการประพันธ์เพลงที่มีในศตวรรษที่ 20 มาใช้เป็นวัตถุดิบการประพันธ์เพลง  
  4. น าบทประพันธ์เพลงเปียโนชุดนี้ไปบันทึกเสียงในห้องอัดสียงที่มีคุณภาพสูง 
 
กรอบแนวความคิดของการวิจัย 
 งานวิจัยนี้เป็นการประพันธ์บทเพลงใหม่ส าหรับเปียโนจ านวน 1 ชุด ประกอบด้วยบทเพลง
ย่อยจ านวนทั้งสิ้น 20 เพลง เพ่ือน ามาใช้เป็นตัวอย่างบทประพันธ์เพลงส าหรับการเรียนการสอน โดย
โครงการวิจัยเชิงสร้างสรรค์ด้านการประพันธ์เพลงครั้งนี้จะน าเทคนิคการประพันธ์เพลงร่วมสมัยมาใช้
เป็นวัตถุดิบการประพันธ์เพลง พร้อมกันนั้นรายละเอียดโครงการจะมีค าอธิบายในประเด็นเทคนิค
การประพันธ์เพลงที่น ามาใช้ในแต่ละบทเพลงย่อย พร้อมทั้งบทวิเคราะห์บทประพันธ์เพลงของแต่ละ
บทเพลงย่อย 
 
  


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 

 

107 

 

ประโยชน์ที่คาดว่าจะได้รับ 
  ผู้วิจัยคาดว่าสามารถสร้างประโยชน์โดยตรงให้กับแวดวงวิชาการดนตรี ได้ดังต่อไปนี้ 
  1. เกิดบทประพันธ์เพลงใหม่ส าหรับเปียโนจ านวน 1 ชุด จ านวน 20 บทเพลงย่อย 
 2. เพ่ิมองค์ความรู้และพัฒนาวงวิชาการด้านดนตรีให้ก้าวหน้าขึ้น 
 3. เปิดเวทีสัมมนาเชิงวิชาการ ส าหรับแลกเปลี่ยนองค์ความรู้ทั้งทางด้านทฤษฎีดนตรี การ
ประพันธ์เพลง และอ่ืนๆ เพ่ือขยายองค์ความรู้สู่สาธารณชน และแวดวงวิชาการดนตรี 
 4. เป็นทางเลือกส าหรับการเรียนการสอนการปฏิบัติเปียโน 
 5. สามารถกระตุ้นความสนใจให้กับบุคคลทั่วไปหันมาสนใจดนตรีร่วมสมัยมากขึ้น 
โดยเฉพาะอย่างยิ่งบทประพันธ์เพลงที่แต่งโดยคนไทย 
 
แผนการถ่ายทอดเทคโนโลยีหรือผลการวิจัยสู่กลุ่มเป้าหมายเมื่อสิ้นสุดการวิจัย 
  เมื่องานวิจัยเสร็จสิ้นจะมีผลลัพธ์ทางวิชาการที่เป็นรูปธรรม อีกทั้งสามารถน ามาใช้ในแวดวง
วิชาการดนตรี โดยเฉพาะอย่างยิ่งส าหรับการเรียนการสอน ดังนี้ 
  1. จัดการบรรยายและการแสดงผลงานวิจัยครั้งนี้เผยแพร่ต่อสาธารณชน  
 2. จัดให้มีเอกสารประกอบการสัมมนาพร้อมซีดีเพลง ซึ่งได้บันทึกเสียงล่วงหน้าในห้อง
บันทึกเสียงคุณภาพสูง 
 3. บันทึกดีวีดีการบรรยายและการแสดงในงานสัมมนา เพ่ือน ามาเผยแพร่เสียงเพลงในวง
กว้างอีกครั้งหนึ่ง อีกท้ังสามารถน าไปเผยแพร่ผ่านสื่ออินเทอร์เน็ต 
  4. น าบางส่วนของรายงานการวิจัยฉบับสมบูรณ์ โดยเฉพาะอย่างยิ่งประเด็นแนวคิดการ
ประพันธ์เพลง บทวิเคราะห์ รวมถึงโน้ตเพลง มาจัดท าเป็นต ารา 1 หัวเรื่อง ทั้งนี้เพ่ือสามารถน าไปใช้
ประโยชน์ในการเรียนการสอนวิชาดนตรีในสถาบันอุดมศึกษาได้ ทั้งในระดับปริญญาตรี-โท-เอก 
  
 วิธีการด าเนินการวิจัย 
 1. รวบรวมเทคนิควิธีการประพันธ์เพลงที่ปรากฏในศตวรรษที่  20 เพ่ือน ามาใช้เป็นแนวคิด
และวัตถุดิบการประพันธ์เพลง จากนั้นจึงพิจารณาว่าจะใช้เทคนิคการประพันธ์เพลงแบบใดบ้าง 
 2. บทเพลงย่อยแต่ละบทจะพิจารณาการใช้วัตถุดิบและเทคนิคการประพันธ์เพลง โดย
ค านึงถึงเทคนิควิธีการประพันธ์เพลงและแนวต่างๆ เช่น แนวท านอง แนวประกอบ แนวเสียง -
ประสาน และอ่ืนๆ ของบทประพันธ์เพลง ควบคู่กันไปอย่างเหมาะสม รวมถึงวางโครงสร้างบท


108 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 
 

ประพันธ์เพลงส าหรับบทเพลงย่อยแต่ละบท ให้เหมาะสมกับเทคนิควิธีการประพันธ์เพลงที่เลือก
น ามาใช้ 
  3. เมื่อประพันธ์บทเพลงย่อยแต่ละบทเสร็จสิ้น จะน าส่งให้นักเปียโนฝึกซ้อมล่วงหน้า  โดย
โครงการวิจัยครั้งนี้จะมีนักเปียโน 5 คน ส าหรับการบรรเลงบทเพลงทั้งชุด 
 4. น าบทประพันธ์เพลงทั้งหมดไปบันทึกในห้องอัดเสียงที่มีคุณภาพสูง 
 5. เขียนบทวิเคราะห์บทประพันธ์เพลง รวมถึงเทคนิควิธีการประพันธ์เพลงของแต่ละบท
เพลงย่อย ทั้งนี้เพ่ือน ามาใช้เป็นเอกสารประกอบการประชุมเชิงวิชาการ แจกให้กับผู้เข้าร่วมประชุม 
 6. บันทึกภาพและเสียงทั้งการบรรยายและการแสดงเปียโนในที่ประชุมวิชาการ 
 7. เขียนรายงานการวิจัยเชิงสร้างสรรค์บทประพันธ์เพลงฉบับสมบูรณ์ 
 8. น าบางส่วนของรายงานการวิจัยนี้ โดยเฉพาะประเด็นเทคนิควิธีการประพันธ์เพลง และ
บทวิเคราะห ์รวมถึงโน้ตเพลงทั้งหมด มาจัดท าเป็นต ารา 
 
เป้าหมายของผลผลิต (Output) 
 1. บทเพลงส าหรับเปียโนจ านวน 20 บทเพลงย่อย 
 2. ซีดีเพลง (บันทึกจากห้องอัดเสียง) 
 3. ดีวีดีบันทึกภาพและเสียงการบรรยายและการแสดง 
 
เป้าหมายของผลลัพธ์ (Outcome) 
  1. จัดประชุมสัมมนาวิชาการ 
  2. ผู้เข้าร่วมฟังบรรยายจ านวน 100 คน 
  3. ซีดีเพลง (บันทึกจากห้องอัดเสียง) จ านวน 100 แผ่น 
 
ผลส าเร็จและความคุ้มค่าของการวิจัยตามแผนการบริหารงานและแผนการด าเนนิงาน 
  “อากาศธาตุ: บทประพันธ์เพลงเปียโนเพ่ือการวิเคราะห์” เป็นผลงานสร้างสรรค์ (ดุริยางค-
ศิลป์) ในรูปแบบของบทประพันธ์เพลงส าหรับเปียโนที่ประพันธ์เพลงขึ้นใหม่ สามารถน าออกแสดง 
และน ามาใช้เป็นส่วนหนึ่งของการเรียนการสอน เพ่ือยกระดับองค์ความรู้วิชาการดนตรีของไทย 
  ระดับความส าเร็จของงาน เป็นผลงานที่บูรณาการองค์ความรู้สายวิชาการดนตรีกับปฏิบัติ
ดนตรี เป็นการสร้างองค์ความรู้ใหม่ประเภทผลงานสร้างสรรค์ท่ีมีคุณภาพในระดับ “ต้นแบบ” เป็นที่


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 

 

109 

 

ยอมรับในวงการศึกษาดนตรีระดับอุดมศึกษาของประเทศไทย พร้อมทั้งสามารถน าผลงานวิจัยไปใช้
ต่อยอดองค์ความรู้ได้อีกด้วย 
 
สรุปและอภิปรายผล 
 บทประพันธ์เพลงชุดส าหรับเปียโน มิติแห่งอากาศธาตุ ประกอบด้วยบทเพลงย่อยจ านวน
ทั้งหมด 20 บทเพลง บทเพลงย่อยแต่ละบทมีความยาวระหว่าง 1-3 นาที ยกเว้นบทเพลงย่อยที่ 18 
มีความยาวมากกว่า 12 นาที ดังนั้น บทประพันธ์เพลงชุดนี้จึงมีความยาวรวมทั้งสิ้นประมาณ  45 
นาที บทประพันธ์เพลงชุดนี้อยู่ภายใต้โครงการวิจัยเชิงสร้างสรรค์ด้านการประพันธ์เพลง เรื่อง 
“อากาศธาตุ: บทประพันธ์เพลงเปียโนเพ่ือการวิเคราะห์” ซึ่งได้รับทุนสนับสนุนงานวิจัยประเภท
สร้างสรรค์ จากส านักงานกองทุนสนับสนุนการวิจัย สาขามนุษยศาสตร์ ประจ าปีงบประมาณ พ.ศ. 
2558 
 จากโครงการวิจัยเชิงสร้างสรรค์ด้านการประพันธ์เพลงของบทประพันธ์เพลงชุดนี้  
ผู้ประพันธ์เพลงมุ่งหวังที่จะสร้างและเพ่ิมเติมองค์ความรู้ด้านการประพันธ์เพลง รวมถึงการวิเคราะห์
บทเพลง ที่ตั้งอยู่บนพ้ืนฐานของบทประพันธ์เพลงที่แต่งโดยนักประพันธ์เพลงชาวไทย นอกจากนี้ ยัง
สามารถน าบทเพลงย่อยไปใช้เป็นตัวอย่างส าหรับการเรียนการสอนในระดับอุดมศึกษาของไทย ไม่ว่า
จะเป็นการสอนวิชาการปฏิบัติเปียโน วิชาการวิเคราะห์บทเพลง วิชาการประพันธ์เพลง วิชาทฤษฎี
ดนตรี โดยเฉพาะอย่างยิ่งดนตรีศตวรรษที่ 20 และอ่ืนๆ ทั้งนี้เพ่ือพัฒนาวงวิชาการด้านดนตรีของไทย
ให้ก้าวหน้ายิ่งขึ้น 
 บทเพลงย่อยแต่ละบทใช้เทคนิควิธีการประพันธ์เพลงที่หลากหลาย บางบทเพลงใช้วิธีการ
ประพันธ์เพลงเพียงวิธีเดียว แต่บางบทเพลงก็ใช้วิธีการประพันธ์เพลงหลายรูปแบบผสมผสานกัน 
นอกจากนี้ บทเพลงบางบทก็ใช้เทคนิคและวิธีการประพันธ์เพลงรูปแบบเดียวกัน อย่างไรก็ตาม บท
เพลงแต่ละบทก็มีแนวคิดเบื้องต้น และวัตถุดิบพ้ืนฐานในการประพันธ์เพลงแตกต่างกัน ทั้งนี้บทเพลง
ทั้งหมดในชุดเพลงนี้ได้น าเทคนิคและวิธีการประพันธ์เพลงที่ปรากฏในศตวรรษที่ 20  มาใช้ ถึงแม้ว่า
วิธีการประพันธ์เพลงบางวิธีจะมีมาก่อนศตวรรษที่ 20 ก็ตาม แต่ ก็ยังคงเป็นเทคนิคที่ใช้กันทั่วไปใน
ศตวรรษนี้ ด้วยสาเหตุข้างต้น บทเพลงย่อยในชุดนี้จึงไม่มีความสัมพันธ์กันในภาพรวม แต่ยังคงมีบาง
บทเพลงที่มีความเก่ียวเนื่องกัน 
 นอกจากวิธีการประพันธ์เพลงแล้ว วัตถุดิบที่เลือกน ามาใช้ในบทประพันธ์เพลงย่อยแต่ละบท
ก็มีความส าคัญเช่นกัน บทเพลงย่อยต่างๆ ของบทประพันธ์เพลงชุดนี้ ใช้วัตถุดิบหลากหลายรูปแบบ


110 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 
 

แตกต่างกัน ไม่ว่าจะเป็นด้านระบบดนตรี กระแสดนตรี พ้ืนผิวหรือเนื้อดนตรี การใช้เสียงประสาน 
ระดับเสียงและรูปแบบจังหวะในมิติต่างๆ รวมถึงแนวคิด เทคนิค และวิธีการประพันธ์เพลงที่เป็น
เอกลักษณ์เฉพาะตัวของนักประพันธ์เพลงชาติตะวันตก  
 เทคนิคและวิธีการประพันธ์เพลงบทเพลงย่อยแต่ละบทเพลง ขึ้นอยู่กับแนวคิดและวัตถุดิบที่
ผู้ประพันธ์เพลงเลือกน ามาใช้ บางบทเพลงผู้ประพันธ์เพลงมีอิสระอย่างมากที่จะใช้จินตนาการและ
ความคิดสร้างสรรค์ของตัวผู้ประพันธ์เพลงเอง แต่ส าหรับบางบทเพลงวิธีการประพันธ์เพลง ก็ถูก
ก าหนดโดยเทคนิคหรือระบบที่เลือกน ามาใช้ เช่น บทเพลงประเภทเอโทนัล โดยเฉพาะอย่างยิ่งการ
ใช้แถวโน้ตสิบสองเสียง และดนตรีซีเรียลสมบูรณ์ แม้กระทั่งเทคนิคที่เลียนแบบวิธีการประพันธ์เพลง
ของนักประพันธ์เพลงชาวตะวันตก ก็ถูกจ ากัดโดยกรอบแนวคิดของนักประพันธ์เพลงเหล่านั้นเช่นกัน 
ไม่ว่าจะเป็นการใช้ชุดล าดับโน้ตของฮินเดอมิธ แนวคิดด้านการจัดการลักษณะจังหวะของเมสเซียน 
แนวคิดด้านความยาวเสียงของทั้งเมสเซียนและบูเลส แม้กระทั่งแนวคิดด้านจังหวะที่เสียงเกิดขึ้นของ
แบ็บบิต 
 ส าหรับการปฏิบัติเปียโนของบทประพันธ์เพลงชุดนี้ทั้ง 20 บทเพลงย่อย มีความยืดหยุ่น
พอสมควร บทเพลงย่อยจ านวนมากผู้ประพันธ์เพลงเปิดโอกาสให้นักเปียโนสามารถตีความบทเพลง
ได้โดยอิสระในหลายประเด็น เช่น อารมณ์ของบทเพลง วิธีการพิจารณาเลือกใช้เพเดิลของเปียโน 
การใช้มือซ้ายและมือขวาบนแนวต่างๆ ความยืดหยุ่นความเร็วจังหวะภายในบทเพลง และอ่ืนๆ 
นอกจากนี้ ผู้ประพันธ์เพลงตั้งใจให้บทเพลงย่อยแต่ละเพลงใช้ทักษะการปฏิบัติเปียโนระดับปานกลาง 
(หรืออาจยากกว่าเล็กน้อย) ทั้งนี้เนื่องจาก เมื่อบทเพลงถูกน าไปใช้ในการเรียนการสอน โดยตัวผู้สอน
อาจไม่ใช่นักเปียโน และอาจมีความจ าเป็นต้องบรรเลง จะได้สามารถบรรเลงให้ผู้เรียนฟังได้ 
  อย่างไรก็ตาม บทเพลงบางบทมีข้อจ ากัดที่นักเปียโนจ าเป็นต้องปฏิบัติตาม เนื่องจากแนวคิด
ในการประพันธ์เพลงเป็นตัวก าหนดกรอบของบทเพลงไว้ เช่น บทเพลงย่อยที่ 8 ใช้เทคนิคการปรับ
อัตราความเร็วจังหวะ นักเปียโนจึงจ าเป็นต้องปฏิบัติตามเครื่องหมายต่างๆ ที่เกี่ยวข้องกับจังหวะ 
หรือบทเพลงย่อยที่ 16 จ าเป็นต้องรักษาความเร็วจังหวะให้คงที่ เพราะการยืดหยุ่นความเร็วจังหวะ
ภายในบทเพลง จะมีผลต่อจังหวะที่เสียงเกิดขึ้น ดังนั้น นักเปียโนจึงจ าเป็นต้องท าความเข้าใจบท-
เพลงย่อยแต่ละบท ทั้งนี้เพ่ือให้รักษาแนวคิดและเทคนิควิธีการประพันธ์เพลงที่น ามาใช้เป็นวัตถุดิบ
ในการประพันธ์เพลงแต่ละบทไว้ได้อย่างสมบูรณ์ 
  


วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 

 

111 

 

การแสดงครั้งแรก (World Premiere) 
  บทประพันธ์เพลงชุดส าหรับเปียโน มิติแห่งอากาศธาตุ ถูกน าออกแสดงพร้อมกับบรรยาย
เผยแพร่ต่อสาธารณชนในงานแสดงและบรรยายเชิงวิชาการสรรค์สร้างดุริยางคศิลป์ โดยการแสดง
บทประพันธ์เพลงครั้งนี้ ได้รับความร่วมมือจากนักเปียโนและการสนับสนุนจากหลายฝ่าย ดังต่อไปนี้ 
 
 ผู้ประพันธ์เพลง  ผู้ช่วยศาสตราจารย์ ดร.วิบูลย์ ตระกูลฮุ้น 

 นักเปียโน ดร.นาวยา ชินะชาครีย์ บทเพลงที่ I - IV 

  ผศ.ดร.พิมพ์ชนก สุวรรณธาดา บทเพลงที่ V - VIII 
  ผศ.ดร.รามสูร สีตลายัน  บทเพลงที่ IX - XII 
  อาจารย์ วิสุทธิโสม รุ่งอินทร์ บทเพลงที่ XIII - XVI 
  ผศ.ดร.ภาวไล ตันจันทร์พงศ์ บทเพลงที่ XVII – XX 
  นาย ธีรพล หลิว นักเปียโนสาธิต และ 

   ร่วมบรรเลงบทเพลงที่ XVIII 
  
 สถานทีแ่สดง   ห้องแสดงดนตรี อาคารรัตนคุณากร (ตึก 11) มหาวิทยาลัยรังสิต 
 วัน-เวลา    วันพุธที่ 31 สิงหาคม พ.ศ. 2559 เวลา 13.00 น 
 
 ผู้สนับสนุนโครงการวิจัยและงานแสดง    ส านักงานกองทุนสนับสนุนการวิจัย (สกว.) และ 
  ส านักงานคณะกรรมการวิจัยแห่งชาติ (วช.) ร่วมกับ 
  มหาวิทยาลัยรังสิต 
 
กิตติกรรมประกาศ 
 โครงการวิจัยเชิงสร้างสรรค์ด้านการประพันธ์เพลงเรื่อง “อากาศธาตุ: บทประพันธ์เพลง
เปียโนเพ่ือการวิเคราะห์ (Ether-Cosmos: Piano Music Compositions for Analysis)” ได้รับทุน
สนับสนุนงานวิจัยประเภทสร้างสรรค์ จากส านักงานกองทุนสนับสนุนการวิจัย ภายใต้โครงการวิจัยที่
มุง่เป้าตอบสนองความต้องการในการพัฒนาประเทศ: ด้านมนุษยศาสตร์ ประจ าปี 2558 กรอบวิจัยที่ 
1 ศิลปกรรมเพื่อยกระดับจริยธรรมในสังคมไทย 


112 
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal 

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017 
 

บรรณานุกรม 
 

ณรงค์ฤทธิ์ ธรรมบุตร. การประพันธ์เพลงร่วมสมัย. กรุงเทพ: ส านักพิมพ์แห่งจุฬาลงกรณ์ 
มหาวิทยาลัย, 2552. 

__________. อรรถาธิบายและบทวิเคราะห์บทเพลงที่ประพันธ์โดย ณรงค์ฤทธิ์ ธรรมบุตร. กรุงเทพ:  
  ธนาเพรส, 2553. 
ราชบัณฑิตยสถาน. ศัพท์ดนตรีสากล. กรุงเทพ: ราชบัณฑิตยสถาน, 2548. 
วิบูลย์ ตระกูลฮุ้น. ดนตรีศตวรรษที่ 20. กรุงเทพ: ส านักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2558. 
__________. ดนตรีศตวรรษที่ 20: แนวคิดพ้ืนฐานทฤษฎีเซต. กรุงเทพ: ส านักพิมพ์แห่งจุฬาลงกรณ์ 
 มหาวิทยาลัย, 2559. 
__________. “แถวโน้ตสิบสองเสียงในบทเพลงเอโทนัล.” วารสารดนตรีรังสิต 11, 2 (2559): 13-36. 
วีรชาติ เปรมานนท์. ปรัชญาและเทคนิคการแต่งเพลงร่วมสมัยไทย. กรุงเทพฯ:  

คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย, 2537. 
Bartók, Béla. Mikrokosmos. 6 Vols., New Definitive Edition. New York: Boosey &  
  Hawkes, 1987. 
Dallin, Leon. Techniques of Twentieth Century Composition: A Guide to the  

Materials of Modern Music. 3rded. Boston: McGraw-Hill, 1974. 
Kostka, Stefan. Materials and Techniques of Twentieth-Century Music. 3rded. Upper  

Saddle River, NJ: Prentice Hall, 2006. 
Morgan, Robert P. Twentieth-Century Music. New York: W.W. Norton & Company,  
  1991. 
Roig-Francoli, Miguel A. Harmony in Context. 2nded. New York: McGraw-Hill, 2011. 
Straus, Joseph N. Introduction to Post-Tonal Theory. 3rded. Upper Saddle River, NJ:  
 Prentice Hall, 2005. 

 


