

ชุดกิจกรรมการเรียนรู้
เรื่อง เสนาะเสียงลมไผ่ขลุ่ยเพียงออ

รายวิชาศิลปะพื้นฐาน รหัสวิชา ศ21102
ชั้นมัธยมศึกษาปีที่ 1

ชุดที่ 1

 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ

นายธนิโรจน์ เพียรกสิกรรณ์
ต าแหน่ง ครู วิทยฐานะช านาญการพิเศษ

กลุ่มสาระการเรียนรู้ศิลปะ

โรงเรียนตาลชุมพิทยาคม อ าเภอเวียงสา จังหวัดน่าน
กรมส่งเสริมการปกครองส่วนท้องถิ่น

กระทรวงมหาดไทย

 ค ำน ำ

ชุดกิจกรรมการเรียนรู้ เรื่อง เสนาะเสียงลมไผ่ขลุ่ยเพียงออ รายวิชาศิลปะพ้ืนฐาน ศ21102
ชั้นมัธยมศึกษาปีที่ 1 โรงเรียนตาลชุมพิทยาคม อ าเภอเวียงสา จังหวัดน่าน เล่มนี้จัดท าขึ้นเพ่ือ
เป็นเครื่องมือในการเรียนรู้ที่ช่วยให้นักเรียนได้เรียนรู้เกี่ยวกับขลุ่ยเพียงออ จากประสบการณ์ตรง
ผ่านกิจกรรมการเรียนรู้ ศึกษา ค้นคว้า และลงมือปฏิบัติ โดยเกิดการเรียนรู้เป็นไปตามล าดับ
ขั้นตอนอย่างมีประสิทธิภาพ ดังนั้นจึงได้จัดท าชุดกิจกรรมการเรียนรู้ทั้งหมด 3 ชุด ดังนี้

1. ชุดกิจกรรมการเรียนรู้ที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ
2. ชุดกิจกรรมการเรียนรู้ที่ 2 เรื่อง ตัวโน้ตดนตรีขลุ่ยเพียงออ
3. ชุดกิจกรรมการเรียนรู้ที่ 3 เรื่อง ทักษะพ้ืนฐานการเป่าขลุ่ยเพียงออ

 ชุดกิจกรรมการเรียนรู้เล่มนี้นักเรียนสามารถน าไปศึกษาค้นคว้าได้ด้วยตนเอง ทบทวนเนื้อหา
หรือสามารถน าไปศึกษาเพ่ิมเติมกรณีที่นักเรียนเรียนไม่ทันเพ่ือน หรือสามารถน าไปใช้ในการเรียน
การสอนซ่อมเสริมในกรณีที่เรียนแล้วสอบไม่ผ่าน โดยผู้จัดท าได้ศึกษาค้นคว้าเอกสารและต าราต่างๆ
ที่เก่ียวข้องกับการจัดท าชุดกิจกรรมการเรียนรู้เพื่อให้เกิดความชัดเจนถูกต้องตามหลักวิชา และได้ผ่าน
การตรวจสอบจากผู้เชี่ยวชาญทั้งทางด้านการใช้ภาษาและความถูกต้องของเนื้อหาเป็นที่เรียบร้อยแล้ว

 ธนิโรจน ์ เพียรกสิกรรณ์

ก

 สำรบัญ

เรื่อง หน้ำ

 ค าน า... ...ก
 สารบัญ...ข
 สารบัญภาพ..ค
 ค าชี้แจงส าหรับครู...1
 ค าชี้แจงส าหรับนักเรียน..2
 มาตรฐานการเรียนรู้ จุดประสงค์การเรียนรู้ และสาระส าคัญ..3
 แบบทดสอบก่อนเรียน..4
 ใบเนื้อหาการเรียนรู้เรื่อง เรียนรู้เรื่อง ขลุ่ยเพียงออ...7
 - ใบเนื้อหาที ่1 ..7
 - ใบเนื้อหาที่ 2 ..10
 - ใบเนื้อหาที่ 3 ..14
 - ใบเนื้อหาที่ 4 ..19
ใบกิจกรรมที่ 1..20
ใบกิจกรรมที่ 2..22
ใบกิจกรรมที่ 3..24
ใบกิจกรรมที่ 4..25
แบบทดสอบหลังเรียน..26
ภาคผนวก..29

- เฉลยใบกิจกรรมที่ 1..30
- เฉลยใบกิจกรรมที่ 2...32
- เฉลยใบกิจกรรมที่ 3...34
- เฉลยใบกิจกรรมที่ 4...35
- เฉลยแบบทดสอบก่อนเรียน - หลังเรียน..36

บรรณานุกรม..37

ข

สำรบัญภำพ

 ภำพที่ หน้ำ

1 วงเครื่องสายคู่...7
2 ขลุ่ย..8
3 ขลุ่ย..11
4 ส่วนประกอบของขลุ่ย..13
5 ขลุ่ยหลิบ..14
6 ขลุ่ยเพียงออ...15
7 ขลุ่ยอู้... ..16
8 ขลุ่ยเคียงออ...17
9 ขลุ่ยรองออ.. ...18
10 การเก็บขลุ่ย...19

ค

 1

คำช้ีแจงสำหรับครู

 ชุดกิจกรรมการเรียนรู้ เรื่อง เสนาะเสียงลมไผ่ขลุ่ยเพียงออ รายวิชาศิลปะพ้ืนฐาน ศ21102
ชั้นมัธยมศึกษาปีที่ 1 ชุดนี้ใช้ประกอบกิจกรรมการเรียนการสอน ชุดที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ย
เพียงออ โดยมีขั้นตอนการจัดกิจกรรมดังนี้

1. แบ่งนักเรียนออกเป็นกลุ่ม ๆ ละ 5 – 6 คน โดยสมาชิกในกลุ่มมีทั้งนักเรียน เก่ง
ปานกลาง และอ่อนคละกัน

2. แจกชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ ให้นักเรียนตัวแทนกลุ่ม
3. ให้นักเรียนทำแบบทดสอบก่อนเรียนในชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้

เรื่องขลุ่ยเพียงออ
4. ครูอธิบายวิธีการศึกษาชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ

ให้นักเรียนเข้าใจ
5. ครูให้นักเรียนศึกษาชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ และ

ทำใบกิจกรรมระหว่างเรียนโดยนักเรียนจะต้องไม่ดูเฉลยก่อนทำใบกิจกรรมเพ่ือฝึกความซื่อสัตย์ต่อ
ตนเอง

6. เมื่อทำใบกิจกรรมจนครบถ้วนแล้ว ครูให้นักเรียนทำแบบทดสอบหลังเรียน
7. ครูสังเกตพฤติกรรมผู้เรียนและบันทึกผลลงในแบบบันทึกผลการประเมิน
8. ครูบันทึกผลลงในแบบบันทึกคะแนนการทำชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้

เรื่องขลุ่ยเพียงออ
9. แจ้งคะแนนให้นักเรียนทราบและชมเชยผู้เรียน

 2

 คำช้ีแจงสำหรับนักเรียน

1. ชุดกิจกรรมการเรียนรู้ เรื่อง เสนาะเสียงลมไผ่ขลุ่ยเพียงออ รายวิชาศิลปะพ้ืนฐาน ศ21102
ชั้นมัธยมศึกษาปีที่ 1 ชุดที่ 1 เรียนรู้เรื่องขลุ่ยเพียงออ เป็นชุดกิจกรรมการเรียนรู้ที่มุ่งให้นักเรียน
มีความรู้ความเข้าใจในเนื้อหา เรื่อง ประวัติของขลุ่ย ความรู้ทั่วไปของขลุ่ย ส่วนประกอบของขลุ่ย
การดูแลรักษาขลุ่ย

2. ชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ ใช้เวลาทั้งหมด
1 ชั่วโมง

3. ตัวแทนกลุ่มแต่ละกลุ่มรับชุดกิจกรรมการเรียนรู้ที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ
เท่ากับจำนวนสมาชิกในกลุ่ม

4. นักเรียนนั่งตามกลุ่มท่ีจัดไว้ แล้วทำแบบทดสอบก่อนเรียน จำนวน 10 ข้อ
คะแนน 10 คะแนน ซึ่งนักเรียนจะต้องมีความซื่อสัตย์

5. นักเรียนศึกษาชุดกิจกรรมการเรียนรู้ ชุดที่ 1 เรื่อง เรียนรู้เรื่องขลุ่ยเพียงออ
นักเรียนจะต้องปฏิบัติตามกิจกรรม ที่กำหนดให้อย่างตั้งใจและรอบคอบโดยใช้กระบวนการกลุ่ม
เมื่อเกิดปัญหาใหซั้กถามครูผู้สอน โดยให้สมาชิกภายในกลุ่มปฏิบัติหน้าที่ตามที่ได้รับมอบหมาย คือ
 - ผู้อำนวยการกลุ่ม จำนวน 1 คน ทำหน้าที่ ควบคุมการทำงานของกลุ่มให้
 เสร็จเรียบร้อยตามเวลาที่กำหนด
 - ผู้อำนวยความสะดวก จำนวน 1-3 คน ทำหน้าที่ จัดหาอุปกรณ์และสื่อต่าง ๆ ให้กับ
 สมาชิกภายในกลุ่ม
 - ผู้จดบันทึก จำนวน 1 คน ทำหน้าที่ บันทึกข้อมูลและข้อสรุปของกลุ่ม
 - ผู้จับเวลา จำนวน 1 คน ทำหน้าที่ คอยกระตุ้นสมาชิกทำงานกลุ่มให้เสร็จตามเวลา
 ที่กำหนด

6. นักเรียนตัวแทนกลุ่มออกมารายงานผลการทำกิจกรรมร่วมกัน ในแต่ละกลุ่ม
7. เมื่อศึกษาครบทุกหัวข้อแล้วให้นักเรียนทำแบบทดสอบหลังเรียน
8. เมื่อนักเรียนปฏิบัติกิจกรรมเสร็จเรียบร้อยให้ส่งใบกิจกรรม กระดาษคำตอบ และ

ชุดกิจกรรมการเรียนรู้ส่งคืนครูให้เรียบร้อย

 3

มาตรฐานการเรียนรู้ ตัวชี้วัด และสาระสำคัญ
ชุดกิจกรรมการเรียนรูท้ี่ 1 เรือ่ง เรียนรู้เรื่องขลุ่ยเพียงออ

รายวิชาศิลปะพื้นฐาน (ศ21102) ชั้นมัธยมศึกษาปีที่ 1 เวลา 1 ชั่วโมง
มาตรฐานการเรียนรู้

 มาตรฐาน ศ 2.1 เข้าใจและแสดงออกทางดนตรีอย่างสร้างสรรค์ วิเคราะห์ วิพากษ์วิจารณ์
คุณค่าดนตรี ถ่ายทอดความรู้สึก ความคิดต่อดนตรีอย่างอิสระ ชื่นชม และประยุกต์ใช้ใน
ชีวิตประจำวัน

 มาตรฐาน ศ 2.2 เข้าใจความสัมพันธ์ระหว่างดนตรี ประวัติศาสตร์ และวัฒนธรรม
เห็นคุณค่าของดนตรีที่เป็นมรดกทางวัฒนธรรม ภูมิปัญญาท้องถิ่น ภูมิปัญญาไทยและสากล

 ตัวชี้วัด
ม.1/9 ใช้และบำรุงรักษาเครื่องดนตรีอย่างระมัดระวังและรับผิดชอบ

 ม.1/1 อธิบายบทบาทความสัมพันธ์และอิทธิพลของดนตรีที่มีต่อสังคมไทย

 จุดประสงค์การเรียนรู้

 1. อธิบายประวัติขลุ่ยไทย และความรู้ทั่วไปเกี่ยวกับขลุ่ยได้
 2. อธิบายลักษณะขลุ่ยที่ดีและส่วนประกอบของขลุ่ยได้
 3. อธิบายประเภทของขลุ่ยได้
 4. อธิบายประโยชน์ของเสียงดนตรีและการดูแลรักษาขลุ่ยได้
 5. อธิบายอิทธิพลของดนตรีที่มีต่อสังคมไทยได้

 สาระสำคัญ

ขลุ่ย เป็นเครื่องดนตรีโบราณของไทยชนิดหนึ่ง แต่จะเป็นเครื่องดนตรีที่คนไทย

คิดประดิษฐ์ขึ้นใช้เอง ทำจากไม้ไผ่ โดยทั่วไปขลุ่ยไทยสามารถจำแนกเป็นประเภทต่างๆ

ได ้7 ประเภท ขลุ่ยประกอบด้วยส่วนต่างๆ คือ เลาขลุ่ย ดาก รูเป่า รูปากนกแก้ว รูเยื่อ รูค้ำ
รูบังคับเสียง รูร้อยเชือก และประโยชน์ของเสียงดนตรีนั้นมนุษย์ได้นำเอามาใช้ในการปรับปรุง
พัฒนาคุณภาพชีวิตให้ดีขึ้น

 4

 แบบทดสอบก่อนเรยีน
ชุดกิจกรรมการเรียนรูท้ี่ 1 เรือ่ง เรียนรูข้ลุ่ยไทย : ขลุ่ยเพียงออ

รายวิชา ศิลปะ (ศ21102) เวลา 10 นาท ี
ชั้นมัธยมศึกษาปีที่ 1 จำนวน 10 ข้อ คะแนน 10 คะแนน

คำชี้แจง ให้นักเรียนทำเครื่องหมายกากบาท(X)ลงในกระดาษคำตอบที่ถูกต้องที่สดุเพียงข้อเดียว

 1. ขลุ่ยเป็นเครื่องดนตรีที่ได้รับความนิยมและเริ่มบรรเลงประสมกัน
เป็นวงดนตรีไทยตั้งแต่สมัยใด

ก. สมัยอยุธยา
ข. สมัยธนบุร ี
ค. สมัยสุโขทัย
ง. สมัยรัตนโกสินทร์

2. รูนิ้วค้ำ ใช้นิ้วในข้อใดปิดเสียง
 ก. นิ้วโป้ง
 ข. นิ้วชี ้
 ค. นิ้วนาง
 ง. นิ้วกลาง

3. เมื่อใช้นิ้วปิดรูส่วนใดของรูขลุ่ยจะทำให้เสียงไม่ออก

ก. รูปากนกแก้ว
ข. รูระดับเสียง
ค. รูปากเป่า
ง. รูเยื่อ

 5

4. รูปรับระดับเสียงมีทั้งหมดกี่เสียง

ก. 4 เสียง
ข. 5 เสียง
ค. 6 เสียง
ง. 7 เสียง

5. ข้อใดไม่ใช่ส่วนประกอบของขลุ่ย

ก. รูปากเป่า
ข. รูนิ้วค้ำ
ค. รูปิด
ง. ดาก

6. ขลุ่ยเป็นเครื่องดนตรีโบราณประเภทใด

ก. เครื่องดีด
ข. เครื่องสี
ค. เครื่องตี
ง. เครื่องเป่า

7. ข้อใดไม่ใช่ประเภทของขลุ่ยไทย

ก. ขลุ่ยเพียงออ ขลุ่ยอู้
ข. ขลุ่ยออร์แกน ขลุ่ยหลิบ
ค. ขลุ่ยอ้อ ขลุ่ยหลิบ
ง. ขลุ่ยหลิบ ขลุ่ยเพียงออ

 6

8. ข้อใดเป็นการดูแลรักษาขลุ่ยเพียงออได้ดีที่สุด
ก. กีตาร์ ล้างทำความสะอาดขลุ่ยเพียงออในอ่างน้ำทุกครั้งหลังการใช้งาน
ข. เปียโน ใช้มีดตกแต่งรูปากนกแก้วเพ่ือให้ขลุ่ยเพียงออมีเสียงดังกังวานขึ้น
ค. ซอลฟา นำขลุ่ยเพียงออไปตากแดดเพ่ือป้องกันแมลงและมอด
ง. น้องซอ เก็บขลุ่ยเพียงออไว้ในถุงเก็บขลุ่ยทุกครั้งเมื่อไม่มีการใช้งาน

9. ขลุ่ยชนิดใดเมือ่เปิดเสียงครบทุกนิ้วจะได้เสียง “ฟา”สูงกว่าขลุ่ยเพียงออ 4 เสียง

ก. ขลุ่ยอู้
ข. ขลุ่ยหลิบ
ค. ขลุ่ยเพยีงออ
ง. ขลุ่ยรีคอร์เดอร์

10. ข้อใด คือลักษณะของขลุ่ยเพียงออ

ก. ขนาดปานกลาง มีขนาดเสียงปานกลางไม่ต่ำไม่สูง
ข. มีรูที่ทำให้เกิดเสียง 6 ร ู
ค. นิยมใช้ในวงปี่พาทย์ดึกดำบรรพ์
ง. เป็นเครื่องดนตรประเภทเครื่องนำ

 7

ใบเนื้อหาที ่ 1 เรือ่ง ประวัติของขลุ่ยไทย และความรู้ทั่วไปเกี่ยวกับขลุ่ย

ประวัติของขลุ่ยไทย

ขลุ่ย เป็นเครื่องดนตรีที่เก่าแก่ของไทย มีอายุมากกว่า 2,000 ปี จากหลักฐานโบราณคดีที่ได้
ขุดพบหีบศพภรรยาเจ้าเมืองของไทย ที่ริมฝั่งแม่น้ำฮวงโฮ พบว่า หีบศพมี 9 ชั้น ชั้นในสุดที่ติดกับศพ
มีของสำคัญอยู่ 3 อย่าง คือ แคน 1 เต้า ขลุ่ย 1 เลา และขิม 1 ตัว มีอักษรจารึกศักราชไว้ด้วย
โดยในสมัยแรกๆ ใช้เป่าเล่นกันเพียงลำพัง ไม่ได้เล่นผสมวงกับเครื่องดนตรีชนิดอ่ืน คงใช้เป่าเล่น
เพ่ือความสนุกสนานเพลิดเพลินเท่านั้น และต่อมาก็ได้ใช้ขลุ่ยเป่าผสมวงกับเครื่องดนตรีไทย
เช่น วงมโหรีเครื่องหก วงปี่พาทย์ไม้นวม โดยใช้ขลุ่ยเป่าแทนปี่ เป็นต้น (www.bloggang.com)
สันนิษฐานว่า ขลุ่ย อาจจะเกิดขึ้นก่อนหรือในสมัยกรุงสุโขทัยเป็นราชธานี ร่วมสมัยกับเครื่องดนตรี
ประเภท กลอง ฆ้อง กรับ พิณเพียะ แคน ขลุ่ย ปี่ ซอ และกระจับปี่ แต่มีหลักฐานชัดเจนปรากฏ ใน
กฎมณเฑียรบาลสมัยพระบรมไตรโลกนาถ (พ.ศ.1991-2031) แห่งกรุงศรีอยุธยาว่าห้ามร้องเพลงหรือ
เป่าขลุ่ย เป่าปี่ สีซอ ดีดกระจับปี่ ดีดจะเข้ ตีตะโพนในเขตพระราชฐานก่อนที่จะมาเป็นขลุ่ยอย่างท่ี
ปรากฏรูปร่างในปัจจุบัน ขลุ่ย ได้วิวัฒนาการมายาวนานอย่างต่อเนื่อง มาจากปี่อ้อซึ่งตัวปี่เลาทำ
จากไม้รวกท่อนเดียวไม่มีข้อ และมีลิ้นซึ่งทำด้วยไม้อ้อลำเล็กสำหรับเป่าให้เกิดเสียง หลังจากนั้นจึง
ปรับเปลี่ยนรูปร่าง และวิธีเป่าจนกลายมาเป็นขลุ่ย ทั้งนี้ก็เพ่ือให้มีเสียงที่เหมาะสมกับการผสมวงกับ
เครื่องดนตรีอ่ืน ๆ จึงเกิดเป็นขลุ่ยประเภทต่าง ๆ เช่น ขลุ่ยหลิบ ขลุ่ยเพียงออ ขลุ่ยอู้ หรือ แม้แต่
ขลุ่ยกรวดที่ใช้เล่นผสมกับเครื่องสากล เป็นต้น (www.th.wikipedia.org/wiki/ขลุ่ย)

 ภาพที่ 1 วงเครื่องสายเครื่องคู่
 ที่มา : www.cdans.bpi.ac.th

 8

ครั้นถึงสมัยกรุงรัตนโกสินทร์ ขลุ่ย ได้เป็นเครื่องดนตรีที่มีบทบาทมากขึ้นกว่าเดิม นอกจากจะ
ใช้เล่นคนเดียวแล้วยังใช้เล่นร่วมกับวงดนตรีประเภทต่างๆ วงดนตรีหลายประเภท ขาดขลุ่ยไม่ได้เอา
ทีเดียว เช่น วงมโหรีก็ต้องใช้ขลุ่ย เครื่องสายไทย หรือเครื่องสายผสมชนิดใดๆ ก็ต้องใช้ขลุ่ยทั้งนั้น
จากนั้นวงปี่พาทย์ไม้นวมทั้งหลายไม่ว่าจะเป็นเครื่องเล็ก เครื่องใหญ่ ก็ต้องใช้ขลุ่ยเป่าแทนปี่ วงปี่
พาทยดึ์กดำบรรพ์ ที่เกิดขึ้นในสมัยหลังก็ใช้ขลุ่ยแทนปี่เหมือนกัน

ขลุ่ย เป็นเครื่องดนตรีที่คนไทยคิดประดิษฐ์ขึ้นใช้เอง หรือได้รับอิทธิพลจากชาติอ่ืนไม่มี
หลักฐานปรากฏแน่ชัด เพราะชาติอ่ืนก็มีเครื่องเป่าซึ่งมีลักษณะคล้ายกับขลุ่ยของคนไทยเหมือนกัน
เช่น ขลุ่ยของญี่ปุ่นเรียก ซากุฮาชิ ซึ่งใช้เป่าเหมือนกับขลุ่ยไทย ขลุ่ยของอินเดียเรียก มุราลี ส่วนของ
จีนก็มีก็มีขลุ่ยเช่นเดียวกันแต่ใช้เป่าด้านข้างเรียกว่า ฮวยเต็ก ถ้าเป็นแบบที่ใช้เป่าตรงแบบขลุ่ยไทยจะ
เรียกว่า โถ่งเซียว แต่จะต่างกันตรงที่ขลุ่ยของจีนไม่มีดาก การเป่าต้องใช้การผิวลมจึงจะเกิดเสียง

(www.oknation.nationtv.tv/blog)
ขลุ่ย นับว่าเป็นเครื่องดนตรีที่ใกล้ชิดกับคนไทยมากที่สุดชนิดหนึ่ง คนทั่ว ๆ ไปนิยมเป่าขลุ่ย

มากกว่าเล่นดนตรีชนิดอ่ืน หรือแม้แต่คนในวงการ ดนตรีไทย ที่เล่นเครื่องดนตรีชนิดอื่นก็มักเป่าขลุ่ย
ด้วย เนื่องจากขลุ่ย เป็นเครือ่งดนตรีที่สามารถนำติดตัวได้สะดวก เสียงไพเราะ

 ภาพที่ 2 ขลุ่ยเพียงออ
 ที่มา : www.warinthorn-benz.exteen.com

 9

ความรู้ทั่วไปของขลุ่ยไทย

ขลุ่ยไทย เป็นเครื่องดนตรีประเภทเป่า เป็นเครื่องดนตรีดั้งเดิมของไทย เสียงขลุ่ยจะให้เสียง
ที่ใส สะอาด แฝงไปด้วยความนุ่มนวล ให้อารมณ์ที่ซาบซึ้ง โศกเศร้า โหยหวนได้ดี ใช้บรรเลงเดี่ยว
ก็ไพเราะ หรือใช้ประสมวงดนตรีไทยก็เดินทำนองและล้อเสียงร้องได้ดี แม้แต่นำไปประสมกับวง
ดนตรีสากล ก็สร้างสีสันให้กับบทเพลงได้เป็นอย่างดี

ขลุ่ยโดยทั่วไป ทำจากไม้ไผ่ ซึ่งเป็นไม้ไผ่เฉพาะพันธุ์เท่านั้น ปัจจุบันนี้ไม้ไผ่ที่ทำขลุ่ยส่วนใหญ่
มาจากสระบุรี และนครราชสีมา นอกจากไม้ไผ่แล้วขลุ่ยอาจทำจากงาช้าง ไม้ชิงชัน หรือไม้เนื้อแข็ง
อ่ืน ๆ และปัจจุบันมีผู้นำพลาสติก มาทำขลุ่ยกันบ้างเหมือนกัน ในเรื่อง คุณภาพนั้น ขลุ่ยที่ทำจากไม้
ไผ่จะดีกว่าขลุ่ยที่ทำจากวัตถุอ่ืนเนื่องจากไม้ไผ่เป็นรูกระบอกโดยธรรมชาติมีผิวทั้งด้านนอก ด้านในทำ
ให้ ลมเดินสะดวก เมื่อถูกน้ำสามารถขยายตัวได้ สัมพันธ์กับดากทำให้ไม่แตกง่าย นอกจากนี้ผิวนอก
ของไม้ไผ่สามารถตกแต่งลาย ให้สวยงามได้ เช่น ทำเป็นลายผ้าปูม ลายดอก ลายหิน ลายเกร็ดเต่า
เป็นต้น อีกประการหนึ่งที่สำคัญคือ ไม้ไผ่มีข้อ โดยธรรมชาติ ซึ่งโดยทั่ว ๆ ไป จะเห็น ว่าส่วนปลาย
ของขลุ่ยด้านที่ไม่ใช้เป่านั้นมีข้อติดอยู่ด้วยแต่เจาะเป็นรูสำหรับปรับเสียงของนิ้วสุดท้ายให้ ได้ระดับ
ส่วนของข้อที่เหลือ จะทำหน้าที่ อุ้มลมและเสียง ให้เสียงขลุ่ยมีความกังวานไพเราะมากขึ้น ซึ่งถ้าเป็น
ขลุ่ยที่ทำจากวัสดุอ่ืนโดยการกลึง ผู้ทำอาจไม่คำนึงถึงข้อนี้อาจทำให้ขลุ่ย ด้อยคุณภาพไปได้ อีก
ประการหนึ่งส่วนของข้อนี้จะช่วยป้องกันมิให้ขลุ่ยแตกเมื่อสภาพของไม้หรือ อากาศมีการเปลี่ยนแปลง

 ปัจจุบันขลุ่ยเป็นเครื่องดนตรีที่มีบทบาทสำคัญ วงดนตรีหลายประเภทจึงขาดขลุ่ยไม่ได้เลย
ทีเดียว เช่น วงมโหรี วงเครื่องสาย ชนิดต่าง ๆ วงปี่พาทย์ไม้นวม วงปี่พาทดึกดำบรรพ์ เป็นต้น
(www. sites.google.com/site/prawatisepaktakrx/prawati-khluy)

 ☺ เอกลักษณ์ที่สำคัญของขลุ่ยไทย คือ การทำลายบนเลาขลุ่ย ให้เป็น ลวดลายต่าง ๆ ซึ่งการทำ
ลวดลายนั้นอาจมาจากใช้ความร้อนจากตะกั่วที่หลอมละลาย หรือการลนไฟ เป็นต้น
 เพ่ือให้ขลุ่ยมีความสวยงาม มากยิ่งขึ้น เช่น ลายน้ำไหลลายหกขะเมน ลายหิน ลายผ้าปูม ลาย
ดอกจิก เป็นต้น แต่ถ้าผิวของไม้ไผ่ทีน่ำมาทำขลุ่ยสวยอยู่แล้วอาจ ไม่ต้อง ทำลวดลายก็ได้
 ☺ ขลุ่ยที่ด ี ควรทำมาจากไม้ไผ่

 10

ใบเนื้อหาที่ 2 เรือ่ง ลักษณะของขลุ่ยท่ีด ีและส่วนประกอบของขลุ่ย

ลักษณะของขลุ่ยที่ดี

 ขลุ่ยที่ดี ควรทำมาจากไม้ไผ่ นอกจากนี้ควรพิจารณาสิ่งอ่ืน ๆ ประกอบกันด้วย เสียงขลุ่ยที่จะ
ใช้ ได้ต้องเสียงไม่เพ้ียนตั้งแต่เสียงต่ำสุด ไปจนถึงสูงสุด คือทุกเสียงจะต้องห่างกัน 1 เสียง ตามระบบ
เสียงของไทยเสียงคู่แปดจะต้องเท่ากัน เสียงเลียนหรือนิ้วควงจะต้องตรงกัน เสียงแท้ เสียงต้องโปร่งใส
มีแก้วเสียง ไม่แหบพร่าหรือแตก ถ้าเล่นในวงดนตรีทีม่ีเครื่องดนตรีที่เสียงตายตัว เช่น ระนาดหรือฆ้อง
จะต้องเลือกขลุ่ยที่มีระดับเสียงเข้ากับ เครื่องดนตรีเหล่านั้น ลม ขลุ่ยที่ดีจะต้องกินลมน้อย ไม่หนักแรง
เวลาเป่า ซึ่งจะทำให้สามารถระบายลมได้ง่าย
 ลักษณะของไม้ที่นำมาทำ จะต้องเป็นไม้ที่แก่จัดหรือแห้งสนิท โดยสังเกตจากเสี้ยนของไม้
ควรเป็นเสี้ยนละเอียดที่มีสีน้ำตาล แก่ค่อนข้างดำตาไม้เล็ก ๆ เนื้อไม่หนาหรือบางเกินไปคือต้อง
เหมาะสมกับประเภทของขลุ่ยว่าขลุ่ยอะไรในกรณีท่ีไม้ไผ่แก่จัดหรือไม่แห้งสนิทเมื่อทำแล้วในระยะ
หลังจะแตกร้าวได้ง่าย เสียงจะเปลี่ยนไป และมอดจะกัดกินเสียหาย ดาก ควรทำจากไม้สักทอง ไม่
มีขุย หรือขนแมวขวางทางลม การใส่ดากจะต้องไม่ชิดหรือห่างไม้ไผ่ ซึ่งเป็น ตัวเลาขลุ่ยจนเกินไป
เพราะถ้าใส่ชิดจะทำให้เสียงทึบ ตี้อ ถ้าใส่ห่างจะทำให้เสียง โว่ง กินลมมาก นอกจากนี้การหยอดขี้ผึ้งที่
ดากต้องทำอย่างประณีต ละลายขีผ้ึ้งให้ไหลเข้าไป อุดช่องว่างที่ไม่ต้องการรอบ ๆ ดาก ให้เต็มเพ่ือ
ไม่ให้ลมรั่วออกรูต่าง ๆ บนเลาขลุ่ย จะต้องเจาะอย่างประณีต ขนาดความกว้าง ของรูต้องเหมาะกับ
ขนาดของไม้ไม่กว้างเกินไป ขลุ่ยในสมัยโบราณ รูต่าง ๆ ที่นิ้วปิดจะต้องคว้านด้านในให้เว้า คือ ผิวด้าน
ในรูจะกว้างกว่าผิวด้านนอก ซึ่งจะทำให้เสียงของขลุ่ย กังวานดียิ่งขั้น แต่ในปัจจุบันไม่ได้คว้านภายในรู
เหมือนแต่ก่อนแล้วซึ่งอาจจะเนื่อง มาจากความเอาใจใส่ของคนที่ทำขลุ่ยน้อยลง ทำให้เห็นแต่เพียงว่า
ภายนอกเหมือนขลุ่ยเท่านั้นลักษณะประกอบอื่น ๆ เช่นสีของไม้สวย ไม่มีตำหนิ ขีดข่วน ไม่คดงอ เท
ลายได้สวยละเอียด แต่สิ่งเหล่านี้ไม่มีผล กระทบต่อเสียงของขลุ่ยแต่อย่างใด เพียงพิจารณาเป็น
ส่วนประกอบเพ่ือเลือกให้ได้ขลุ่ยที่ถูกใจเท่านั้น
ดังที่กล่าวมาแล้วว่าขลุ่ยที่ดีควรทำมาจากไม้ไผ่ นอกจากนี้ก็ควรพิจารณาสิ่งอื่นๆประกอบไปด้วย
 1. เสียง ขลุ่ยที่ใช้ได้ดีเสียงต้องไม่เพ้ียนตั้งแต่เสียงต่ำสุดไปจนถึงเสียงสูงสุด คือทุกเสียงต้อง
ห่างกันหนึ่งเสียงตามระบบของเสียงไทย เสียงคู่แปดจะต้องเท่ากันหรือเสียงเลียนเสียงจะต้องเท่ากัน
หรือนิ้วควงจะต้องตรงกัน เสียงแท้เสียงต้องโปร่งใสมีแก้วเสียงไม่แหบพร่าหรือแตก ถ้านำไปเล่นกับ
เครื่องดนตรีที่มีเสียงตายตัว เช่น ระนาดหรือฆ้องวงจะต้องเลือกขลุ่ยที่มีระดับเสียงเข้ากับเครื่องดนตรี
เหล่านั้น

 11

 2. ลม ขลุ่ยที่ดีต้องกินลมน้อยไม่หนักแรงเวลาเป่าซึ่งสามารถระบายลมได้ง่าย
 3. ลักษณะของไม้ท่ีนำมาทำ จะตอ้งเป็นไม้ทีแ่ก่จัดหรือแห้งสนิท โดยสังเกตจากเสี้ยนของไม้
ควรเป็นเสี้ยนละเอียดที่มีสีน้ำตาลแก่ค่อนข้างดำ ตาไม้เล็ก ๆ เนื้อไม่หนาหรือบางจนเกินไป คือต้อง
เหมาะสมกับประเภทของขลุ่ยว่าเป็นขลุ่ยอะไร ในกรณีท่ีเป็นไม้ไผ่ถ้าไม้ไม่แก่จัดหรือไม่แห้งสนิท เมื่อ
นำมาทำเป็นขลุ่ยแล้วต่อไปอาจแตกร้าวได้ง่าย เสียงจะเปลี่ยนไป และมอดจะกินได้ง่าย
 4. ดาก ควรทำจากไม้สักทอง เพราะไม่มีขุยหรือขนแมวขวางทางลม การใส่ดากต้องไม่ชิด
หรือห่างขอบไม้ไผ่จนเกินไปเพราะถ้าชิดจะทำให้เสียงทึบ ตื้อ ถ้าใส่ห่างจะทำให้เสียงโว่งกินลมมาก
 5. รูต่าง ๆ บนเลาขลุ่ย จะต้องเจาะอย่างประณีตขนาดความกว้างของรูต้องเหมาะกับขนาด
ของไม้ไผ่ไม่กว้างเกินไป
 ขลุ่ยในสมัยก่อนรูต่าง ๆ ที่นิ้วปิดจะต้องกว้านด้านในให้เว้า คือผิวด้านในรูจะกว้างกว่าผิว
ด้านนอก แต่ปัจจุบันไม่ได้กว้านภายในรูเหมือนแต่ก่อนแล้ว ซึ่งอาจจะเนื่องมาจากคนทำขลุ่ย ต้องผลิต
ขลุ่ยคราวละมาก ๆ ทำให้ละเลยในส่วนนี้ไป
 6. ควรเลือกขลุ่ยท่ีมีขนาดพอเหมาะกับนิ้วของผู้เป่า กล่าวคือ ถ้าผู้เป่ามีนิ้วมือเล็กหรือ
บอบบางก็ควรเลือกใช้ขลุ่ยเลาเล็ก ถ้าผู้เป่ามีมืออวบอ้วน ก็ควรเลือกใช้ขลุ่ยขนาดใหญ่พอเหมาะ
 7. ลักษณะประกอบอ่ืน ๆ เช่น สีผิวของไม้สวยงาม ไม่มีตำหนิ ขีดข่วน เทลายได้สวย
ละเอียด แต่สิ่งเหล่านี้ก็ไม่ได้มีผลกระทบกับเสียงขลุ่ยแต่อย่างใด เพียงพิจารณาเพ่ือเลือกให้ได้ขลุ่ย
ที่ถูกใจเทา่นั้น (www.pirun.ku.ac.th)

ภาพที่ 3 ขลุ่ย
ที่มา : www.dontrithai108.com

http://www.dontrithai108.com/

 12

ส่วนประกอบของขลุ่ยเพียงออ มีดังต่อไปนี้
 1. เลาขลุ่ย คือ ตัวขลุ่ย มีขนาดแตกต่างกันไปตามชนิดของขลุ่ย มักนิยมประดิษฐ์ลวดลายต่าง ๆ
ลงบนตัวขลุ่ย เช่น ลายดอกพิกุล ลายหิน และลายลูกระนาด เป็นต้น ถ้าเป็นขลุ่ยไม้ไผ่ นิยมจะทำ
ลวดลายลงบนเลาขลุ่ย แต่ถ้าเป็นไม้เนื้อแข็ง เช่น ไม้ชิงชัน ไม้พยุง ไม้งิ้วดำ ฯลฯ จะไม่นิยมทำลายลง
บนเลาขลุ่ย แต่อาจจะมีการลงรัก ประกอบมุก ประกอบงา แทน
 2. ดาก คือ ไม้อุดปากขลุ่ย นิยมใช้ในไม้สักทอง เหลากลมให้คับแน่นกับร่องภายในของปากขลุ่ย
ฝานให้เป็นช่องว่าง ลาดเอียงตลอดชิ้นดาก ให้เป่าลมผ่านไปได้
 3. รูเป่า เป็นรูสำหรับเป่าลมเข้าไป
 4. รูปากนกแก้ว เป็นรูที่เจาะร่องรับลม จากปลายดากภายในขลุ่ย อยู่ด้านเดียวกับรูเป่า อยู่สุด
ปลายดากพอด ีเป็นรูปสี่เหลี่ยมผืนผ้า รูปากนกแกว้นี้ทำให้เกิดเสียง เทียบได้กับลิ้นของขลุ่ย
 5. รูเยื่อ เป็นรูสำหรับปิดวัสดุที่ทำให้เสียงสั่นพริ้ว มักใช้เยื่อไม้ไผ่ หรือเยื่อหัวหอมปิด อยู่ด้าน
ขวามือ * ในปัจจุบัน หาขลุ่ยที่มีรูเยื่อไม่ค่อยได้แล้ว
 6. รูค้ำ หรือรูนิ้วค้ำ เป็นรูสำหรับให้นิ้วหัวแมมื่อปิด เพ่ือบังคับเสียง และประคองเลาขลุ่ย
ขณะเป่า อยู่ด้านล่างเลาขลุ่ย ต่อจากรูปากนกแก้วไปทางปลายเลาขลุ่ย
 7. รูบังคับเสียง เป็นรูที่เจาะเรียงอยู่ด้านบนของเลาขลุ่ย มีอยู่ 7 รู ด้วยกัน
 8. รูร้อยเชือก มี 4 รู หรือ 2 รูก็ได้ อยู่ทางส่วนปลายของเลาขลุ่ย โดยการเจาะทะลุบน-ล่าง และ
ซ้าย-ขวา ให้เยื้องกันในแต่ละคู่ ช่างบางคนได้กล่าวไว้ว่า ความจริงจุดประสงค์หลักไม่ได้ไว้ร้อยเชือก
ที่จริง ทำเพ่ือให้เสียงของขลุ่ยได้ที่นั่นเอง
(www.thaigoodview.com/library/teachershow/poonsak/thai_flute/sec01p03.html)

 ☺ ในปจัจบุัน หาขลุ่ยทีม่ี “รูเยื่อ” ไม่ค่อยได้แลว้
 ☺ ช่างบางคนได้กล่าวไว้ว่า “รูร้อยเชือก”
 ความจริงจดุประสงค์หลักไม่ไดไ้ว้ร้อยเชือก ทีจ่ริง ทำเพ่ือให้เสียงของขลุ่ยได ้
 ที่นั่นเอง

 13

ส่วนประกอบของขลุ่ยเพียงออ

ภาพที่ 4 ส่วนประกอบของขลุ่ย
ที่มา : นายธนิโรจน์ เพียรกสิกรรณ์

รูบังคับเสียง

ด้านหลัง ด้านหน้า

 รูร้อยเชือก รูร้อยเชือก

 รูปากนกแก้ว
 เลาขลุ่ย

 รูนิ้วค้ำ

 ดากขลุ่ย

 รูเป่า

 14

ใบเนื้อหาที่ 3 เรือ่ง ประเภทของขลุ่ยไทย

ประเภทของขลุ่ยไทย

 โดยท่ัวไปขลุ่ยไทยสามารถจำแนกเป็นประเภทต่างๆ ได้ดังนี้

1.ขลุ่ยหลิบ หรือ ขลุ่ยหลีก เป็นขลุ่ยที่มีขนาดเล็กทีสุ่ดในบรรดาขลุ่ยไทยมีความยาว
ประมาณ 32 - 35 เซนติเมตร เป็นเครื่องดนตรีประเภทเครื่องนำ(เช่นเดียวกับระนาดเอก และ
ซอด้วง) มีเสียงสูงกว่าขลุ่ยเพียงออเป็นคู่สี่ คือ ปิดหมดทุกนิ้วเป่าเป็นเสียง ฟา นิยมใช้เป่าในวงมโหรี
เครื่องคู่ เครื่องใหญ่ และวงเครื่องสายคู่ โดยเป็นเครื่องนำในวงเช่นเดียวกับระนาด หรือซอด้วง
นอกจากนี้ยังใช้ในวงเครื่องสายปี่ชวา โดยบรรเลงเป็นพวกหลังเช่นเดียวกับซออู้ ขลุ่ยหลิบมีอยู่ 2 แบบ
คือ ขลุ่ยหลิบเพียงออและขลุ่ยหลิบกรวด ขลุ่ยหลิบเพียงออใช้คู่กับขลุ่ยเพียงออ ส่วนขลุ่ยหลิบกรวด
ก็ใช้คู่กบัขลุ่ยกรวด ขลุ่ยทั้ง 2 ชนิดนี้ มีระดับเสียงที่สูงมากทำด้วยไม้รวกขนาดเล็ก ปล้องสั้นด้วยที่มี
ระดับเสียงที่สูงมาก คือ เสียงสูงกว่าขลุ่ยเพียงออ หรือขลุ่ยกรวด ซึ่งเป็นคู่ของมันถึง 4 เสียง

ภาพที่ 5 ขลุ่ยหลิบ

ที่มา : www. krutri.samroiwit.ac.th

 15

 2. ขลุ่ยเพียงออ เป็นขลุ่ยที่มีขนาดปานกลาง ความยาวประมาณ 45-48 เซนติเมตร ระดับ
เสียงกลาง ๆ ไม่สูงไม่ต่ำเกินไป เป็นขลุ่ยที่มีผู้นิยมเล่นมากที่สุด นอกจากจะเป่าเพ่ือความบันเทิงและ
ความรื่นรมณ์เฉพาะตัวแล้ว ขลุ่ยเพียงออยังเป็นเครื่องดนตรีประเภทเครื่องตาม(เช่นเดียวกับระนาด
ทุ้ม และ ซออู้) เป็นขลุ่ยที่ใช้กันโดยทั่วไปทั้งในเครื่องสาย มโหรีและปีพาทย์ไม้นวม ไม้ที่ใช้ทำขลุ่ย
ชนิดนี้หาง่าย เพราะไม่ต้องการไม้ที่มีปล้องยาวเป็นพิเศษ ปัจจุบันใช้ท่อพลาสติกทำก็มีอยู่มาก ขลุ่ย
เพียงออปัจจุบันมีเสียงเทียบเท่ากับเสียง “โด” ของสากล ซึ่งผิดกับสมัยก่อนเสียงเอกหรือเสียงเทียบ
ของขลุ่ยเพียงออมักจะต่ำกว่าเสียง “โด” บ้างเล็กน้อย

ภาพที่ 6 ขลุ่ยเพียงออ

ที่มา : www. krutri.samroiwit.ac.th

 16

3. ขลุ่ยอู้ เป็นขลุ่ยที่มีขนาดใหญ่มีความยาวประมาณ 60 เซนติเมตร กว้างประมาณ
4 เซนติเมตร เป็นขลุ่ยที่มีระดับเสียงที่ต่ำมากและมีเสียงคล้ายซออู้ จึงเรียกว่า ขลุ่ยอู้
ปกติขลุ่ยอู้จะใช้อยู่ในวงเครื่องสาย มโหรีและวงปี่พาทย์ไม้นวม โดยใช้คู่กับขลุ่ยเพียงออ
ขลุ่ยชนิดนี้มีระดับเสียงต่ำลงไปจากขลุ่ยเพียงออ 4 เสียง คือ ขลุ่ยเพียงออเมื่อปิดนิ้วบน 3 นิ้ว (รวมทั้ง
ปิดรูค้ำด้วย) จะเป็นเสียง “ฟา” แต่ถ้านำลักษณะการปิดนิ้วนี้ไปใช้กับขลุ่ยอู้ จะกลายเป็นเสียง “โด”
ซ่ึงต่ำลงไป 4 เสยีง แต่ในปัจจุบันไม่ค่อยได้ใช้เนื่องจากหาคนที่มีความชำนาญในการเป่าได้ยาก

ภาพที่ 7 ขลุ่ยอู้

ทีม่า : www.krutri.samroiwit.ac.th

 17

4.ขลุ่ยเคียงออ หรือ ขลุ่ยกรวด เป็นขลุ่ยที่มีขนาดใหญ่กว่าขลุ่ยหลิบแต่เล็กกว่าขลุ่ยเพียงออ
มีความยาวประมาณ 40 เซนติเมตร กว้างประมาณ 2.2 เซนติเมตร ขลุ่ยชนิดนี้มีระดับเสียงสูงกว่า
ขลุ่ยเพียงออ 1 เสียงหรือเท่ากับระดับเสียงนอกของปี่พาทย์ เสียงเอกหรือเสียงเทียบของขลุ่ยชนิดนี้
ตรงกับเสียง “เร” ของสากลพอดี ขลุ่ยกรวดไม่นิยมใช้มากนัก เพราะถ้านำมาใช้กับวงเครื่องสายหรือ
วงมโหรีก็สูงไป แต่ทั้งนี้ก็มีวงเครื่องสายบางวงใช้ขลุ่ยชนิดนี้เข้าประกอบด้วยเหมือนกัน แต่เขาใช้
ออร์แกนที่เป็นเครื่องสากล เสียง กรวด เป็นหลัก

ภาพที่ 8 ขลุ่ยเคียงออ

ที่มา : www.krutri.samroiwit.ac.th

 18

5.ขลุ่ยรองออ เป็นขลุ่ยทีม่ีรูปร่าง ลักษณะเช่นเดียวกับขลุ่ยเพียงออทุกประการ ต่างกันเพียงการเจาะ
รูเทียบเสียง โดยขลุ่ยรองออจะมีระดับเสียงที่ต่ำกว่าขลุ่ยเพียงออ 1 เสียง ด้วยเหตุนี้จึงเรียกว่า
“รองออ”เมื่อปิดนิ้วทุกนิ้วจะได้เสียงเทียบเท่ากับเสียง ที (ขลุ่ยเพียงออเป็นเสียง โด) ขลุ่ยรองออนิยม
นำเข้าไปประสมวงในรูปแบบต่าง ๆ เช่น วงมโหรีโบราณ และ วงปี่พาทย์ดึกดำบรรพ์ เป็นต้น เพราะ
วงปี่พาทย์ชนิดนี้ต้องการเสียงต่ำมาก เครื่องดนตรีทุกชิ้นจึงมีแต่เสียงทุ้มต่ำเท่านั้น ปัจจุบันขลุ่ยรองออ
ไม่มีจำหน่ายหรือใช้แล้ว เพราะไม่ได้ทำกันมานานแล้ว ไม้ท่ีใช้ทำขลุ่ยรองออก็ต้องเป็นไม้ที่มีปล้องยาว
กว่าปกติ และหายากอีกด้วย

ภาพที่ 9 ขลุ่ยรองออ

ที่มา : www.tkapp.tkpark.or.th

http://tkapp.tkpark.or.th/

 19

ใบเนื้อหาที่ 4 เรือ่ง การดูแลรักษาขลุ่ย

วิธีการดูแลรักษาขลุ่ย

 ขลุ่ยเป็นเครื่องดนตรีที่ต้องใช้ปากเป่าโดยตรง ฉะนั้นการรักษาความสะอาดจึงเป็นเรื่อง
สำคัญ โดยมีวิธีการบำรุงรักษาดังนี้

1. เมื่อซื้อขลุ่ยมาใหม่ ๆ ควรนำขลุ่ยไปแช่น้ำผึ้งหรือนำ้ตาลสดหลาย ๆ วันจะช่วยรักษา
เนื้อไม้และกันมอด หรือแมลงที่จะทำลายขลุ่ย

1. ไม่ควรเก็บรักษาขลุ่ยไว้ในที่ร้อนหรือเย็นจัดเกินไป เพราะจะทำให้ขลุ่ยแตกร้าวได้
2. ไม่ควรนำวัสดุหรือสิ่งใด ๆ เขี่ยบริเวณปากนกแก้ว เพราะจะทำให้รูปากนกแก้วชำรุด

แตก หรือบิ่นได้
3. ควรหุ้มขอบปลายด้านบนและด้านล่างของขลุ่ยด้วยโลหะเพ่ือป้องกันเนื้อไม้แตก
4. หลังจากการเป่าขลุ่ยเสร็จแล้ว ควรใช้ผ้าชุบน้ำหมาด ๆ เชด็ทำความสะอาดบริเวณ

ปากเป่า แต่ห้ามนำไปล้างในอ่าง และห้ามนำไปตากแสงแดดโดยตรง เพราะจะทำให้เกิดการยืด
หรือหดตัวของขลุ่ยได้ แล้วเช็ดซ้ำด้วยแอลกอฮอร์เพ่ือฆ่าเชื้อโรคบริเวณปากเป่า

5. ควรใช้ผ้าหรือหนังเย็บทำถุงขลุ่ย เพ่ือป้องกันอันตรายที่จะเกิดข้ึนกับขลุ่ย และทำให้
คุณภาพของเสียงดีอยู่เสมอ

6. หากเสียงไม่ชัดเจนเนื่องจาก ดากขลุ่ย ตรงส่วนที่ปากเป่า หลุดหลวมให้ใช้กาวอัดให้อยู่
ในลักษณะเดิม หรือถ้าลมรั่วให้หยอดเทียนในเลาขลุ่ยช่วยดาก หากส่วนที่ปากเป่ามีเศษผงหรือเทียน
อุดตันอยู่ให้ใช้ไม้เเบน ๆ เขี่ยออก

ภาพที่ 10 การเก็บขลุ่ย
ที่มา : www. fluteedu.wikispaces.com/วิธีบำรุงรักษา

 20

ใบกิจกรรมที่ 1 เรือ่ง ประวัติของขลุ่ยไทย และความรู้ทั่วไปของขลุ่ย

คำชี้แจง ให้นักเรียนทำใบกิจกรรมที่ 1 ในตอนที่ 1 และตอนที่ 2 ให้สมบูรณ์ (10 คะแนน)

ตอนที่ 1 จงเติมคำตอบต่อไปนี้ให้ถูกต้องและสมบูรณ์ที่สุด (5 คะแนน)

1. ขลุ่ยจัดเป็นเครื่องดนตรี ประเภทใด
ตอบ

2. เสียงขลุ่ยไทยให้อารมณ์แบบใด
ตอบ

3. ขลุ่ยเกิดข้ึนในสมัยใด
ตอบ

4. เอกลักษณ์ที่สำคัญของขลุ่ยไทย คืออะไร
ตอบ

5. ขลุ่ยควรทำมาจากวัสดุใดจึงจะมีคุณภาพดีที่สุด
ตอบ

ไม่ยากเลยครบั

สู้ ๆ ...

 21

ตอนที่ 2 ให้นักเรียนทำเครื่องหมาย หน้าข้อที่ถูก และทำเครื่องหมาย X หน้าข้อที่ผิด
 (5 คะแนน)

...............1. ขลุ่ยเพียงออได้พัฒนาการมาจากปี่อ้อที่มีการปรับเปลี่ยนรูปร่าง และวิธีการเป่า

...............2. ขลุ่ยเพียงออ เป็นเครื่องดนตรีไทยประเภทเครื่องเป่าชนิดไม่มีลิ้น

...............3. ขลุ่ย เริ่มแรกเกิดขี้นในสมัยกรุงรัตนโกสินทร์

...............4. ขลุ่ยของญี่ปุ่น มีชื่อเรียกว่า ซากุฮาซิ

...............5. ขลุ่ยเพียงออ ทำจากไม้ไผ่ท่อนยาวไม่มีข้อ

...............6. การทำลวดลายของขลุ่ยอาจมาจากความร้อนจากตะกั่วที่หลอมละลาย

...............7. ขลุ่ยที่ทำจากพลาสติกจะมีคุณภาพดีกว่าขลุ่ยที่ทำจากไม้ไผ่

...............8. จีนก็มีขลุ่ยเช่นเดียวกันกับไทยแต่ใช้เป่าด้านข้าง เรียกว่า ฮวยเต็ก

...............9. ขลุ่ยเป็นเครื่องดนตรีไทยสมัยใหม่ ที่นำมาใช้บรรเลงประสมกับวงดนตรีไทย

..............10. เสียงของขลุ่ยจะให้เสียงที่ใส สะอาด แฝงไปด้วยความนุ่มนวล ให้อาราณ์ซาบซึ้ง
 โศกเศร้า โหยหวนได้ดี

 22

ใบกิจกรรมที่ 2 เรือ่ง ลักษณะของขลุ่ยที่ดี และ ส่วนประกอบของขลุ่ย

คำชี้แจง ให้นักเรียนทำใบกิจกรรมที่ 2 ในตอนที่ 1 และตอนที่ 2 ให้สมบูรณ์ (10 คะแนน)

ตอนที่ 1 ให้นักเรียนอธิบาย ขลุ่ยท่ีดีจะต้องมีลักษณะอย่างไร (5 คะแนน)

ขลุ่ยที่ดีมีลักษณะดังต่อไปนี้
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………

 23

ตอนที่ 2 ให้นักเรียนบอกชื่อส่วนประกอบและหน้าที่ของขลุ่ยจากภาพที่กำหนดให้สมบูรณ์
 (5 คะแนน)

1. หมายเลข 1 ชื่อ..

มีหน้าที่..
2. หมายเลข 2 ชื่อ..

มีหน้าที่..
3. หมายเลข 3 ชื่อ..

มีหน้าที่... ...
4. หมายเลข 4 ชื่อ..

มีหน้าที่..
5. หมายเลข 5 ชื่อ..

มีหน้าที่...

2

3

1

5

4

 24

ใบกิจกรรมที่ 3 เรือ่ง ประเภทของขลุ่ยไทย

คำชี้แจง ให้นักเรียนทำใบกิจกรรมที่ 3 จับคู่โยงความสัมพันธ์ (5 คะแนน)
คำสั่ง ให้นักเรียนจับคู่โยงความสัมพันธ์ โดยให้นำอักษรด้านขวามือมาใส่ลงในช่องว่างด้าน
ซ้ายมือของนักเรียนให้มีความสัมพันธ์กัน

..........1. ขลุ่ยหลีก ก. เป็นขลุ่ยที่มีขนาดใหญ่มีความยาวประมาณ 60 ซ.ม. กว้างประมาณ

 4 ซ.ม. ถ้าปิดหมดทุกรูจะได้เสียง ซอล

..........2. ขลุ่ยเพียงออ ข. เป็นขลุ่ยที่มีขนาดเล็กที่สุด ถ้าปิดหมดทุกรูจะได้เสียง ฟา

..........3. ขลุ่ยอู ้ ค. เป็นขลุ่ยที่เมื่อปิดหมดทุกนิ้วจะได้ เสียง ที

...........4. ขลุ่ยเคียงออ ง. เป็นขลุ่ยที่มีขนาดปานกลาง ระดับเสียงกลาง ๆ
 ไม่สูงไม่ต่ำเกินไป

...........5. ขลุ่ยรองออ จ. มีชื่อเรียกอีกชื่อหนึ่งว่า ขลุ่ยกรวด

 25

ใบกิจกรรมที่ 4 เรือ่ง การดูแลรักษาขลุ่ย

คำชี้แจง ให้นักเรียนทำใบกิจกรรมที่ 4 ให้สมบูรณ์ (5 คะแนน)
ให้นักเรียนอธิบาย วิธีการดูแลรักษาขลุ่ยเพียงออ ให้ถูกต้องและสมบูรณ์ (5 คะแนน)

การดูแลรักษาขลุ่ย
…………………………………………………………………………………………
…………………………………………………………………………………………
……………………………………………………………………………………….
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………

 26

แบบทดสอบหลังเรียน

ชุดกิจกรรมการเรียนรูท้ี่ 1 เรือ่ง เรียนรู้ขลุ่ยไทย : ขลุ่ยเพียงออ

รายวิชา ศิลปะ (ศ21102) เวลา 10 นาท ี
ชั้นมัธยมศึกษาปีที่ 1 จำนวน 10 ข้อ คะแนน 10 คะแนน

คำชี้แจง ให้นักเรียนทำเครื่องหมายกากบาท(X)ลงในกระดาษคำตอบท่ีถูกต้องท่ีสุดเพียงข้อเดียว

1. เมื่อใช้นิ้วปิดรูส่วนใดของรูขลุ่ยจะทำให้เสียงไม่ออก
ก. รูเยื่อ
ข. รูปากเป่า
ค. รูระดับเสียง
ง. รูปากนกแก้วเยื่อ

2.ข้อใดไม่ใช่ส่วนประกอบของขลุ่ย

ก. ดาก
ข. รูปิด
ค. รูนิ้วค้ำ
ง. รูปากเป่า

3. ข้อใด คือลักษณะของขลุ่ยเพียงออ
ก. เป็นเครื่องดนตรประเภทเครื่องนำ
ข. นิยมใช้ในวงปี่พาทย์ดึกดำบรรพ์
ค. มีรูที่ทำให้เกิดเสียง 6 รู
ง. ขนาดปานกลาง มีขนาดเสียงปานกลางไม่ต่ำไม่สูง

 27

4. ขลุ่ยเป็นเครื่องดนตรีที่ได้รับความนิยมและเริ่มบรรเลงประสมกัน

เป็นวงดนตรีไทยตั้งแต่สมัยใด
ก. สมัยอยุธยา
ข. สมัยธนบุร ี
ค. สมัยสุโขทัยธนบุรี
ง. สมัยรัตนโกสินทร์

5. ข้อใดไม่ใช่ประเภทของขลุ่ยไทย

ก. ขลุ่ยอ้อ ขลุ่ยหลิบ
ข. ขลุ่ยเพียงออ ขลุ่ยอู้
ค. ขลุ่ยออร์แกน ขลุ่ยหลิบ
ง. ขลุ่ยหลิบ ขลุ่ยเพียงออ

6. รูนิ้วค้ำ ใช้นิ้วในข้อใดปิดเสียง
 ก. นิ้วกลาง
 ข. นิ้วนาง
 ค. นิ้วโป้ง
 ง. นิ้วชี ้

7. รูปรับระดับเสียงมีทั้งหมดกี่เสียง

ก. 7 เสียง
ข. 6 เสียง
ค. 5 เสียง
ง. 4 เสียง

 28

8. ขลุ่ยชนิดใดเมื่อเปิดเสียงครบทุกนิ้วจะได้เสียง “ฟา”สูงกว่าขลุ่ยเพียงออ 4 เสียง

ก. ขลุ่ยรีคอร์เดอร์
ข. ขลุ่ยเพียงออ
ค. ขลุ่ยหลิบ
ง. ขลุ่ยอู้

9. ขลุ่ยเป็นเครื่องดนตรีโบราณประเภทใด

ก. เครื่องดีด
ข. เครื่องเป่า
ค. เครื่องตี
ง. เครื่องสี

10. ข้อใดเป็นการดูแลรักษาขลุ่ยเพียงออได้ดีที่สุด

ก. ซอลฟา นำขลุ่ยเพียงออไปตากแดดเพ่ือป้องกันแมลงและมอด
ข. น้องซอ เก็บขลุ่ยเพียงออไว้ในถุงเก็บขลุ่ยทุกครั้งเมื่อไม่มีการใช้งาน
ค. กีตาร์ ล้างทำความสะอาดขลุ่ยเพียงออในอ่างน้ำทุกครั้งหลังการใช้งาน
ง. เปียโน ใช้มีดตกแต่งรูปากนกแก้วเพื่อให้ขลุ่ยเพียงออมีเสียงดังกังวานขึ้น

 29

 ภาคผนวก
1. เฉลยใบกิจกรรมท่ี 1

2. เฉลยใบกิจกรรมท่ี 2

3. เฉลยใบกิจกรรมท่ี 3

4. เฉลยใบกิจกรรมท่ี 4

 5. เฉลยแบบทดสอบ

 ก่อนเรียนและหลงัเรียน

 30

เฉลยใบกิจกรรมที ่1 เรื่องประวัติของขลุ่ยไทยและความรู้ทั่วไปของขลุ่ยไทย

เฉลยตอนที่ 1 จงเติมคำตอบต่อไปนี้ให้ถูกต้องและสมบูรณ์ที่สุด (5 คะแนน)

1. ขลุ่ยจัดเป็นเครื่องดนตรี ประเภทใด
ตอบ เครื่องเป่า

2. เสียงขลุ่ยไทยให้อารมณ์แบบใด
ตอบ เสียงขลุ่ยจะให้เสียงที่ใส สะอาด แฝงไปด้วยความนุ่มนวล ให้อารมณ์ท่ีซาบซึ้ง โศกเศร้า
โหยหวนได้ดี

3. ขลุ่ยเกิดข้ึนในสมัยใด
ตอบ สันนิษฐานว่า อาจจะเกิดข้ึนก่อนหรือในสมัยกรุงสุโขทัยเป็นราชธานี

4. เอกลักษณ์ที่สำคัญของขลุ่ยไทย คืออะไร
ตอบ คือ การทำลายบนเลาขลุ่ย ให้เป็น ลวดลายต่าง ๆ ซึ่งการทำลวดลายนั้นอาจมาจากใช้ความ
ร้อนจากตะกั่วที่หลอมละลาย หรือการลนไฟ เป็นต้น

5. ขลุ่ยควรทำมาจากวัสดุใดจึงจะมีคุณภาพดีที่สุด
ตอบ ไม้ไผ่

 31

เฉลยตอนที่ 2 ให้นักเรียนทำเครื่องหมาย / หน้าข้อที่ถูก และทำเครื่องหมาย X หน้าข้อที่ผิด
 (5 คะแนน)

......../.......1. ขลุ่ยเพียงออได้พัฒนาการมาจากปี่อ้อที่มีการปรับเปลี่ยนรูปร่าง และวิธีการเป่า

......../.......2. ขลุ่ยเพียงออ เป็นเครื่องดนตรีไทยประเภทเครื่องเป่าชนิดไม่มีลิ้น

........ X......3. ขลุ่ย เริ่มแรกเกิดขี้นในสมัยกรุงรัตนโกสินทร์

........ X.......4. จีนก็มีขลุ่ยเช่นเดียวกันกับไทยแต่ใช้เป่าด้านข้าง เรียกว่า โถ่งเซียว

......../.......5. ขลุ่ยเพียงออ ทำจากไม้ไผ่ท่อนยาวไม่มีข้อ

......./........6. การทำลวดลายของขลุ่ยอาจมาจากความรอ้นจากตะกั่วที่หลอมละลาย

........ X.......7. ขลุ่ยที่ทำจากพลาสติกจะมีคุณภาพดีกว่าขลุ่ยที่ทำจากไม้ไผ่

......../.......8. ขลุ่ยของญี่ปุ่น มีชื่อเรียกว่า ซากุฮาซิ

....... X........9. ขลุ่ยเป็นเครื่องดนตรีไทยสมัยใหม่ ที่นำมาใช้บรรเลงประสมกับวงดนตรีไทย

......../......10. เสียงของขลุ่ยจะให้เสียงที่ใส สะอาด แฝงไปด้วยความนุ่มนวล ให้อาราณ์ซาบซึ้ง
 โศกเศร้า โหยหวนได้ดี

 32

เฉลยใบกิจกรรมที ่ 2 เรื่อง ลักษณะของขลุ่ยที่ดีและ ส่วนประกอบของขลุ่ย

เฉลยตอนที่ 1 ให้นักเรียนอธิบาย ขลุ่ยที่ดีจะต้องมีลักษณะอย่างไร (5 คะแนน)

คำตอบอยู่ในดุลยพินิจของครูผู้สอน

ขลุ่ยที่ดีมีลักษณะดังต่อไปนี้

ขลุ่ยที่ดี ควรทำมาจากไม้ไผ่ ลักษณะของไม้ไผ่ที่นำมาทำ จะต้องเป็นไม้ที่แก่จัด
หรือแห้งสนิท

 เสียงขลุ่ยทีจ่ะใช้ ได้ต้องเสียงไม่เพ้ียนตั้งแต่เสียงต่ำสุด ไปจนถึงสูงสุด คือทุก
เสียงจะต้องห่างกัน 1 เสียง ตามระบบเสียงของไทยเสียงคู่แปดจะต้องเท่ากัน

นอกจากนี้ก็ควรพิจารณาสิ่งอ่ืนๆประกอบไปด้วย
 1. เสียง ขลุ่ยที่ใช้ได้ดีเสียงต้องไม่เพ้ียนตั้งแต่เสียงต่ำสุดไปจนถงึเสียง
 2. ลม ขลุ่ยที่ดีต้องกินลมน้อยไม่หนักแรงเวลาเป่าซึ่งสามารถระบายลมได้ง่าย
 3. ลักษณะของไม้ท่ีนำมาทำ จะต้องเป็นไม้ที่แก่จัดหรือแห้งสนิท
 4. ดาก ควรทำจากไม้สักทอง เพราะไม่มีขุยหรือขนแมวขวางทางลม
 5. รตู่าง ๆ บนเลาขลุ่ย จะต้องเจาะอย่างประณีตขนาดความกว้างของรูต้อง
เหมาะกับขนาดของไม้ไผ่ไม่กว้างเกินไป
 6. ควรเลือกขลุ่ยท่ีมีขนาดพอเหมาะกับนิ้วของผู้เป่า
 7. ลักษณะประกอบอ่ืน ๆ เช่น สีผิวของไม้สวยงาม ไม่มีตำหนิ ขีดข่วน เทลาย
ได้สวยละเอียด แต่สิ่งเหล่านี้ก็ไมไ่ด้มีผลกระทบกับเสียงขลุ่ยแต่อย่างใด เพียงพิจารณา
เพ่ือเลือกให้ได้ขลุ่ย ที่ถูกใจเท่านั้น

 33

เฉลยตอนที่ 2 ให้นักเรียนบอกชื่อส่วนประกอบและหน้าที่ของขลุ่ยจากภาพที่กำหนดให้สมบูรณ์
 (5 คะแนน)

1. หมายเลข 1 ชื่อ ช่องเป่า
มีหน้าที ่ รูสำหรับเป่าลมเข้าไป

2. หมายเลข 2 ชื่อ รูค้ำ
มีหน้าที ่ ให้นิ้วหัวแม่มือปิด เพ่ือบังคับเสียง และประคองเลาขลุ่ยขณะเป่า

3. หมายเลข 3 ชื่อ. รูปากนกแก้ว
มีหน้าที ่ รับลมจากปลายดากภายในขลุ่ยทำให้เกิดเสียงเทียบได้กับลิ้นของขลุ่ย

4. หมายเลข 4 ชื่อ รูเยื่อ
มีหน้าที ่ รูสำหรับปิดวัสดุที่ทำให้เสียงสั่นพริ้ว

5. หมายเลข 5 ชื่อ รูบังคับเสียง
มีหน้าที่. บังคับเสียงเกิดเป็นเสียงสูง เสียงต่ำ ตามต้องการ

5

2

3

4

1

 34

เฉลยใบกิจกรรมที ่ 3 เรื่อง ประเภทของขลุย่ไทย

คำชี้แจง ให้นักเรียนทำใบกิจกรรมที ่3 จับคู่โยงความสัมพันธ์ (5 คะแนน)
คำสั่ง ให้นักเรียนจับคู่โยงความสัมพันธ์ โดยให้นำอักษรด้านขวามือมาใส่ลงในช่องว่างด้าน
ซ้ายมือของนักเรียนให้มีความสัมพันธ์กัน (10 คะแนน)

...ก.......1. ขลุ่ยหลีก ก. เป็นขลุ่ยที่มีขนาดใหญ่มีความยาวประมาณ 60 ซ.ม. กว้างประมาณ

 4 ซ.ม. ถ้าปิดหมดทุกรูจะได้เสียง ซอล

.....ค.....2. ขลุ่ยเพียงออ ข. เป็นขลุ่ยที่มีขนาดเล็กที่สุด ถ้าปิดหมดทุกรูจะได้เสียง ฟา

.....ข.....3. ขลุ่ยอู ้ ค. เป็นขลุ่ยที่เมื่อปิดหมดทุกนิ้วจะได้ เสียง ที

....จ.......4. ขลุ่ยเคียงออ ง. เป็นขลุ่ยที่มีขนาดปานกลาง ระดับเสียงกลาง ๆ
 ไม่สูงไม่ต่ำเกินไป

.....ง......5. ขลุ่ยรองออ จ. มีชื่อเรียกอีกชื่อหนึ่งว่า ขลุ่ยกรวด

 35

เฉลยใบกิจกรรมที ่ 4 เรื่อง ประโยชน์ของเสียงดนตรี และการดูแลรกัษาขลุ่ย

คำชี้แจง ให้นักเรียนทำใบกิจกรรมที่ 4 ให้สมบูรณ์ (5 คะแนน)
ให้นักเรียนอธิบาย วิธีการดูแลรักษาขลุ่ยเพียงออ ให้ถูกต้องและสมบูรณ์ (5 คะแนน)

วิธีการดูแลรักษาขลุ่ยเพียงออ

1. เมื่อซื้อขลุ่ยมาใหม่ ๆ ควรนำขลุ่ยไปแช่น้ำผึ้งหรือน้ำตาลสดหลาย ๆ วันจะช่วยรักษา

เนื้อไม้และกันมอด หรือแมลงที่จะทำลายขลุ่ย
2. ไม่ควรเก็บรักษาขลุ่ยไว้ในที่ร้อนหรือเย็นจัดเกินไป เพราะจะทำให้ขลุ่ยแตกร้าวได้
3. ไม่ควรนำวัสดุหรือสิ่งใด ๆ เขี่ยบริเวณปากนกแก้ว เพราะจะทำให้รูปากนกแก้วชำรุด

แตก หรือบิ่นได้
4. ควรหุ้มขอบปลายด้านบนและด้านล่างของขลุ่ยด้วยโลหะ เพ่ือป้องกันการแตกของ

เนื้อไม้
5. หลังจากการเป่าขลุ่ยเสร็จแล้ว ควรใช้ผ้าชุบน้ำหมาด ๆ เชด็ทำความสะอาดบริเวณ

ปากเป่า แต่ห้ามนำไปล้างในอ่าง และห้ามนำไปตากแสงแดดโดยตรง เพราะจะทำให้เกิดการยืด
หรือหดตัวของขลุ่ยได้ แล้วเช็ดซ้ำด้วยแอลกอออร์เพ่ือฆ่าเชื้อโรคบริเวณปากเป่า

6. ควรใช้ผ้าหรือหนังเย็บทำถุงขลุ่ย เพ่ือป้องกันอันตรายที่จะเกิดข้ึนกับขลุ่ย และทำให้
คุณภาพของเสียงดีอยู่เสมอ

7. หากเสียงไม่ชัดเจนเนื่องจาก ดากขลุ่ย ตรงส่วนที่ปากเป่า หลุดหลวมให้ใช้กาวอัดให้อยู่
ในลักษณะเดิม หรือถ้าลมรั่วให้หยอดเทียนในเลาขลุ่ยช่วยดาก หากส่วนที่ปากเป่ามีเศษผงหรือเทียน
อุดตันอยู่ใหใ้ช้ไม้เเบน ๆ เขี่ยออก

คำตอบอยู่ในดุลยพินิจของครูผู้สอน

 36

เฉลยแบบทดสอบก่อนเรียน

1. ก 2. ข 3. ก 4. ง 5. ค

 6. ง 7. ข 8. ค 9. ข 10. ก

เฉลยแบบทดสอบหลังเรยีน

1. ง 2. ข 3. ง 4. ข 5. ค

6. ค 7. ก 8. ค 9. ข 10. ก

 37

บรรณานุกรม

กิตวัฒน์ พิชัยยศวัฒน์,และสราวุธ สระมูล.(2553).หนังสือเรียนรายวิชาพื้นฐาน ดนตรี 1.
กรุงเทพฯ : เอมพันธ์

กรมวิชาการ.(2551). การจัดสาระการเรียนรู้กลุ่มสาระการเรียนศิลปะ ตามหลักสูตร การศึกษา
ขั้นพื้นฐาน พุทธศักราช 2551. กรุงเทพฯ : คุรุสภาลาดพร้าว.

__________.(2551). ผังมโนทัศน์และสาระการเรียนรู้แกนกลาง กลุ่มสาระการเรียนรู้ศิลปะ.
กรุงเทพฯ : โรงพิมพ์คุรุสภาลาดพร้าว.

__________. (2551). สาระและมาตรฐานการเรียนรู้กลุ่มสาระการเรียนรู้ศิลปะ. กรุงเทพฯ :
องค์การรับส่งสินค้าและพัสดุภัณฑ์ (ร.ส.พ.).

ณัฐวุฒิ แสงจันทร์.(2553). การสอนรีคอร์เดอร์. กรุงเทพฯ : วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล .

ปัญญา รุ่งเรือง. (2548). ดนตรีศึกษา 1. กรุงเทพฯ : อักษรเจริญทัศน์.
เพลิน ประธรรมสาร. (2556). การพัฒนาวิดีโอคลิปบนเครือข่ายอินเทอรเ์น็ต เรื่อง ขลุ่ยรีคอร์เดอร์

เพื่อส่งเสริมทักษะปฏิบัติ สำหรับนักเรียนชั้นมัธยมศึกษาปีที่ 1. การศึกษาค้นคว้า
ด้วยตนเอง การศึกษามหาบัณฑิต มหาวิทยาลัยนเรศวร.

สงัด ภูเขาทอง. (2524). การดนตรีไทยและการไปสู่ดนตรีไทย. กรุงเทพฯ : วิทยาลัยครูสมเด็จบ้าน
เจา้พระยา.

สุดใจ ทศพรและคณะ.(2547).หนังสือเรียนสาระการเรียนรู้พื้นฐาน กลุ่มสาระการเรียนรู้ศิลปะ
ดนตรี-นาฏศิลป์ ม.1 ช่วงช้ันที่ 3(พิมพ์ครั้งที่ 3).กรุงเทพฯ : อักษรเจริญทัศน์.

อรวรรณ บรรจงศิลป. พื้นฐานดนตรี. กรุงเทพฯ : เรือนแก้วการพิมพ์, 2534.
http : // www.bandtenorwordress.com
http : // www.bloggang.com
http : // www.cdans.bpi.ac.th
http : // www.dontrithai108.com

http : // www. krutri.samroiwit.ac.th

http : // www.tkapp.tkpark.or.th
http : // www.thaigoodview.com
http : // www.google.co.th
http : // www.momypedia.com

http://www.bandtenorwordress.com/
http://www.atom.rmutphysics.com/
http://www.tkapp.tkpark.or.th/
http://www.thaigoodview.com/

 38

http : // www.pirun.ku.ac.th
http : // www.th.wikipedia.org/wiki/ขลุ่ย
http : // www.warinthorn-benz.exteen.com
http : // www. sites.google.com/site/prawatisepaktakrx/prawati-khluy

