

วารสารเพลงดนตรี MUSIC JOURNAL

Volume 22 No. 3
November 2016

Editor's Talk

สวัสดีท่านผู้อ่าน เพลงดนตรีฉบับเดือนพฤศจิกายน ๒๕๕๙ ขอถวายอาลัย และรำลึกถึงพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ด้วยภาพปก พระบรมรูปหล่อสำริด ของพระองค์ท่าน ทรงบาริโทนแซ็กโซโฟน ประดิษฐานบนอาคารภูมิพลสังคีต ที่วิทยาลัยดุริยางคศิลป์

ในช่วงเดือนที่ผ่านมา เป็นห้วงเวลาอันเศร้าโศกของประเทศไทย ภายใต้อาณาภิบาลอันประเพณีค่านิยมอันดี ทำให้เราได้เห็นถึงความสามัคคี ความเอื้อเฟื้อเผื่อแผ่ของประชาชน ได้เห็นถึงความอาลัยรักของลูก ที่มีต่อพ่อหลวง ไม่ว่าจะอยู่ ณ ที่แห่งใดในโลก ถึงแม้พ่อจะไม่ได้อยู่กับพวกเราแล้ว แต่ทุกสิ่งที่พ่อสร้าง ทุกคำที่พ่อสอน ยังคงอยู่กับเราตลอดไป

เพลงดนตรีฉบับนี้ขอนำเสนอบทความสาระความรู้เกี่ยวกับเพลงพระราชนิพนธ์ จากอาจารย์กิตติ ศรีเปารยะ ที่จะนำท่านผู้อ่านไปทำความรู้จัก ความเป็นมา และเบื้องหลัง บทเพลงพระราชนิพนธ์ในแต่ละเพลง ทำให้เห็นถึงพระอัจฉริยภาพด้านการประพันธ์ดนตรีของ “ในหลวง” ดังพระราชดำรัสที่ว่า

“...ดนตรีเป็นส่วนหนึ่งของข้าพเจ้า จะเป็นแจ๊สหรือไม่ใช่แจ๊สก็ตาม ดนตรีล้วนอยู่ในตัวทุกคน เป็นส่วนที่ยิ่งใหญ่ในชีวิตคนเรา สำหรับข้าพเจ้า ดนตรีคือสิ่งประณีตงดงาม และทุกคนควรนิยมในคุณค่าของดนตรีทุกประเภท เพราะว่าดนตรีแต่ละประเภท ต่างก็มีความเหมาะสม ตามแต่โอกาสและอารมณ์ที่ต่างกันไป...”

ดวงฤทัย โปะคะรัตน์ศิริ

แก้ไข

วารสารเพลงดนตรี

ปีที่ ๒๒ ฉบับที่ ๒ ตุลาคม ๒๕๕๙

บท Editor's Talk บรรทัดที่ ๑๙ ที่กล่าวถึงบทเพลง Siamese Patrol (เพลงแตรวง) ซึ่งนักแต่งเพลงชาวเยอรมัน Paul Lincke ได้ประพันธ์ขึ้นใน พ.ศ. ๒๕๔๔ - แก้ไขเป็น พ.ศ. ๒๕๔๕

เจ้าของ

วิทยาลัยดุริยางคศิลป์

มหาวิทยาลัยมหิดล

บรรณาธิการบริหาร

สุกรี เจริญสุข

ที่ปรึกษาของบรรณาธิการ

สนอง คลังพระศรี

ผู้ช่วยบรรณาธิการ

ดวงฤทัย โปะคะรัตน์ศิริ

Kyle Fyr

นิธิมา ชัยชิต

กองบรรณาธิการ

นพิสี เรยเส

พงศศิลา การ์ย์เกรียงไกร

บวรภักดิ์ รุจิเวชนันท์ (นักศึกษาฝึกงาน)

ฝ่ายภาพ

คณินิจ ทองใบอ่อน

ฝ่ายศิลป์

จรรุญ กะการดี

นรเศรษฐ์ รังหอม

พิสูจน์อักษรและรูปเล่ม

ธัญญวรรณ รัตนภาพ

เว็บมาสเตอร์

ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก

สรวิทย์ ปัญญากุล

สำนักงาน

วิทยาลัยดุริยางคศิลป์

มหาวิทยาลัยมหิดล

(วารสารเพลงดนตรี)

๒๕/๒๕ ถนนพุทธมณฑลสาย ๔

ตำบลศาลายา อำเภอพุทธมณฑล

จังหวัดนครปฐม ๗๓๑๓๐

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔

ต้อ ๑๕๓

โทรสาร ๐ ๒๘๐๐ ๒๕๓๐

musicmujournal@gmail.com

พิมพ์ที่

วิทยนทางการพิมพ์

โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖

จัดจำหน่าย

ร้านค้าวิทยาลัยดุริยางคศิลป์

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔

ต้อ ๕๐๕, ๕๐๖

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ตีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วย และไม่ขอรับผิดชอบบทความนั้น

สารบัญ Contents

Dean's Vision

04

พระบาทสมเด็จพระเจ้าอยู่หัว
กับดนตรี
สุกรี เจริญสุข
(Sugree Charoensook)

H.M. the King's Compositions

16

สาระน่ารู้เกี่ยวกับ
เพลงพระราชนิพนธ์
(ตอนที่ ๑)
กิตติ ศรีเปารยะ
(Kitti Sripaurya)

EdPEx

34

ถอดเทป
การตรวจประเมินคุณภาพ
วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
(ตอนที่ ๔)
บุรินทร์ สันติชีวะเสถียร
(Burinthon Santichewasatian)

Music Theory

38

Intervals in Music Theory
of Ancient Greece
(Continuation)
Valeriy Rizayev
(วาเลรี รีซาเยฟ)

Jazz Studies

42

แจ๊สล้วนๆ
การใช้ Pentatonic Scale
ดริน พันธุมโกมล
(Darin Pantoomkomol)

Woodwind

46

สนุกกับฟลูท
ฮิโรชิ มะซึชิม่า
(Hiroshi Matsushima)

Getting Ready

50

Pedagogy Tools for
Applied Music Teachers
(Special)
The King, a College, and
Dreams of Music
Joseph Bowman
(โจเซฟ โบว์แมน)

Music Business

52

การจัดการการเงินกับธุรกิจ
ดนตรี เข้าใจงบการเงินก่อน
วิเคราะห์งบการเงิน (ตอนที่ ๒)
ภาวัต อุปถัมภ์เชื้อ
(Pawat Ouppathumchua)

Music Technology

54

Introduction to Sound
Synthesis
Michael David Brice
(ไมเคิล เดวิด ไบรซ์)

Interview

58

ค่ายเอ็อมอาร์อีอินคอนเสิร์ต
นิธิมา ชัยชิต (Nitima Chaichit)

Review

62

TPO Tchaikovsky and
Stravinsky Concert
คำถ่ามคือความไพเราะ
วิศวัต ปัญญาวงศสถาพร
(Visawat Panyawongsataporn)

66

TPO Festival Finale คอนเสิร์ต
ปิดซีซั่น ที่ทำให้ 'คิดถึงบ้าน'
กฤตยา เชื้อมวาราศาสตร์ (Krittaya
Chuamwarasart)

72

ดนตรีเพื่อพ่อ ด้วยสำนึกในพระ
มหากรุณาธิคุณอย่างหาที่สุดมิได้
ธนัญญกร พงศ์ปกรณ์ฤทธิ์
(Tanatchayakorn Pongpakornrith)

พระบาทสมเด็จพระเจ้าอยู่หัว กับดนตรี

เรื่อง: สุกกรี เจริญสุข (Sugree Charoensook)
คณบดีวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นสถาบันที่รับผิดชอบการเรียนการสอนดนตรี มีขนาดใหญ่สุดของไทยใหญ่ในด้านพื้นที่ (๑๐๑ ไร่) ใหญ่เพราะเปิดสอนในทุกระดับ ตั้งแต่เด็กเล็กอายุ ๓ ขวบ ซึ่งมีโครงการสอนดนตรีสำหรับบุคคลทั่วไปในศูนย์การค้า ๓ โครงการ มีนักเรียนประมาณ ๓,๐๐๐ คน เปิดสอนหลักสูตรชั้นเตรียมอุดมดนตรี (มัธยมศึกษาปีที่ ๔-๖) เปิดหลักสูตรในระดับอุดมศึกษาในทุกสาขาวิชา ทุกระดับปริญญา (ตรี-โท-เอก) และเปิดสอนทุกๆ เครื่องมือเป็นวิชาเอก วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นสถาบันอุดมศึกษาแห่งเดียวในภูมิภาคอาเซียนที่มีความสมบูรณ์ในทาง

วิชาการดนตรี

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล มีอาคารชื่อ “ภูมิพลสังคีต” ซึ่งเป็นอาคารที่ก่อสร้างขึ้นเพื่อใช้ในการเรียนการสอนดนตรี มีกิจกรรมดนตรีที่เกี่ยวข้องกับงานเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว (๒๕๓๙) มีสวนพฤกษาดุริยางค์ (๒๕๕๐) มีประติมากรรมแซกโซโฟนพระเจ้าอยู่หัวที่สลักด้วยหินอ่อน (๒๕๕๐) ประติมากรรมพระบาทสมเด็จพระเจ้าอยู่หัวทรงแซกโซโฟนที่หล่อด้วยโลหะสำริด (๒๕๕๓) การจัดแสดงภาพทรงแซกโซโฟนของพระบาทสมเด็จพระเจ้าอยู่หัว การแสดงมหรหรรณดนตรีแจ๊สประจำปีถวายแด่พระบาท

สมเด็จพระเจ้าอยู่หัว และการบันทึกเสียงบทเพลงพระราชนิพนธ์พระบาทสมเด็จพระเจ้าอยู่หัว เป็นต้น

เมื่อ พ.ศ. ๒๕๓๙ รัฐบาลได้ให้งบประมาณก่อสร้างอาคารวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เพื่อเป็นเสมือนพระบรมราชานุสาวรีย์ถวายแด่พระบาทสมเด็จพระเจ้าอยู่หัวในวาระทรงครองราชย์ครบ ๕๐ ปี เนื่องจากพระบาทสมเด็จพระเจ้าอยู่หัวทรงเป็นนักดนตรีทรงเป็นดุริยางค์ ทรนเป็นอัครศิลปิน และทรงเป็นพระมหากษัตริย์ที่ยิ่งใหญ่ อาคารดนตรีได้รับพระราชทานนามว่า “ภูมิพลสังคีต” ได้รับอนุมัติงบประมาณในการก่อสร้างปีแรก จำนวน ๑๕๘ ล้านบาท

บนพื้นที่กว้างขวาง ซึ่งยังมีพื้นที่ว่างเพียงพอที่จะขยายออกไปได้รอบทิศทาง เพื่อสร้างอาคารเพิ่มเติมในภายหลัง

อาคารเฉลิมพระเกียรติภูมิพลสังคีต เป็นอาคารหลักของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ใช้เพื่อจัดการศึกษาดนตรี เป็นกลุ่มอาคาร ๔ หลัง ประกอบด้วย อาคารเรียนดนตรี อาคารห้องสมุดดนตรี หอแสดงดนตรี เรือนรับรองศาลากลางน้ำ ซึ่งเป็นเรือนกระจกแสดงถึงความโปร่งใส และอาคารสำหรับการฝึกซ้อมดนตรี ได้เริ่มโครงการก่อสร้างเมื่อปี พ.ศ. ๒๕๓๙ ใช้เวลาก่อสร้าง ๑๐ ปี บนพื้นที่ ๔๕ ไร่ ซึ่งเป็นวิทยาลัยดนตรีที่มีพื้นที่มากที่สุดในประเทศไทย

ต่อมา วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้ก่อสร้างเพิ่มเติมขยายอาคารขึ้นอีก ๕ หลังด้วยกัน เพื่อให้เหมาะสมกับความจำเป็นและความ

ต้องการ ขยายเป็นร้านอาหาร เรือนศิลป์ อาคารมิวเซียมดนตรีอุษาคเนย์ อาคารเตรียมอุดมดนตรี และอาคารมหิดลสิทธาคาร (Prince Mahidol Hall) โดยได้รับพระราชทานชื่อจากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี รวมพื้นที่ทั้งหมดประมาณ ๑๐๑ ไร่ อาคารใหม่ทั้งหมดของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ซึ่งจะก่อสร้างแล้วเสร็จในปี พ.ศ. ๒๕๕๙ ถือเป็นสถาบันการศึกษาดนตรีที่มีกายภาพใหญ่ที่สุดในภูมิภาคอาเซียน ยกเว้นอาคารมิวเซียมดนตรีอุษาคเนย์ ซึ่งยังไม่แล้วเสร็จ

อาคารภูมิพลสังคีต ออกแบบโดยบริษัท ดันศิลป์ สตูดิโอ จำกัด สถาปนิกชื่อ นายชาติริ ลดาลลิตสกุล เป็นอาคารที่ออกแบบขึ้นเฉพาะการเรียนวิชาดนตรี มีระบบเก็บเสียงที่ดี มีห้องฝึกซ้อมเดี่ยว มีห้องแสดงดนตรีที่ทันสมัย มีห้องบันทึก

เสียง มีห้องเรียนที่มีอุปกรณ์เทคโนโลยี และมีพื้นที่สี่เทา (ที่ว่าง) ไว้สำหรับเดินเล่นหายใจ เพื่อให้นักเรียน นักศึกษา อาจารย์ และคนทำงานทั้งหลายได้มีบรรยากาศที่ดี เป็นพื้นที่สำหรับพ่อแม่ผู้ปกครองและผู้ที่มาติดต่อราชการกับวิทยาลัยดุริยางคศิลป์ด้วย

พื้นที่ของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้กลายเป็นพื้นที่สีเขียวที่สวยงาม ได้รับความนิยมนจากบริษัทโฆษณาสินค้าต่างๆ มาขอใช้พื้นที่เพื่อถ่ายทำโฆษณาสินค้า ถ่ายทำภาพยนตร์ ถ่ายทำละคร ถ่ายรูปงานแต่งงาน หรือถ่ายรูปเก็บไว้เป็นที่ระลึก ซึ่งปรากฏในสื่อโทรทัศน์อย่างต่อเนื่อง เป็นความภาคภูมิใจของชาวมหาวิทยาลัยมหิดล และเป็นที่ยูรักของสังคมไทยในวงกว้าง

ตราเฉลิมพระเกียรติที่ได้สร้างขึ้นใหม่เปรียบเทียบกับตราราชสำนักเดิมที่ทรุดโทรม

ตราประจำอยู่หัว

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้ทำโครงการสร้างตราเฉลิมพระเกียรติ นำขึ้นทูลเกล้าฯ ถวายแด่พระบาทสมเด็จพระเจ้าอยู่หัว ตามข้อมูลทางวิชาการที่นักวิจัยได้ศึกษาค้นคว้า

เมื่อ (สุกรี เจริญสุข) กลับมาจากการศึกษาดนตรีจากต่างประเทศ (พ.ศ. ๒๕๒๘) มีความร้อนวิชา อยากทำโน้มนอยกทำนี่พอสมควร ก็พยายามที่จะศึกษาเรื่องต่างๆ ที่เกี่ยวกับดนตรีในสังคมไทย โดยเฉพาะอย่างยิ่งดนตรีที่เกี่ยวกับพิธีกรรมในสังคมไทย ในปี พ.ศ. ๒๕๓๐ ก็ได้ค้นคว้าเขียนหนังสือประวัติเพลงสรรเสริญพระบารมี และได้เขียนหนังสือ “๙๙ ปี เพลงสรรเสริญพระบารมี” สำเร็จ ต่อมาในปี พ.ศ. ๒๕๓๒ ก็ได้เขียนหนังสือประวัติของเพลงชาติ ทั้งนี้ ได้เขียนบทความเกี่ยวกับดนตรี การวิจารณ์ดนตรี (ศัพท์เพหฺระ) ลงในหนังสือพิมพ์มติชนรายวัน หนังสือศิลปวัฒนธรรม วารสารถนนดนตรี ทำให้

ต้องค้นคว้าหาข้อมูลเกี่ยวกับดนตรี พบ ผู้คนดนตรี นักดนตรี เครื่องดนตรี และ พบเรื่องราวที่ไม่เคยรู้มาก่อน ทำให้รู้เรื่อง ดนตรีในพิธีกรรม

ได้ค้นพบพระราชสำนักเมื่อครั้ง งานบันทึกเสียงดนตรีชาวสยาม โดยได้ บันทึกเสียงแตร สังข์ ปี่โฉม กลองชนะ ที่ใช้ในงานพระราชพิธีทั้งหลาย ซึ่งก็พบว่า “พระราชสำนัก” ที่รับใช้งานต่างๆ มานานนั้น ชำรุดทรุดโทรมเต็มที่ ในใจก็ ออยากเพียงศึกษาให้มีความรู้เท่านั้น อีก ใจหนึ่งก็อยากจะทำแตรให้สมบูรณ์ขึ้น เพราะได้พบเห็นแตรแล้วเหนื่อยล้าเสีย เหลือเกิน อีกใจหนึ่งนั้นก็ต้องการทำ จะสร้างแตรให้ใหม่กับเครื่องสูง ซึ่งถือ เป็นกองเกียรติยศสำหรับพระราช และ เพื่อที่จะได้รับใช้งานพระราชพิธีต่างๆ ใน อนาคตได้อย่างสมพระเกียรติ

เมื่อได้เริ่มค้นคว้าเรื่องแตรเฉลิม พระเกียรติตั้งแต่ปี พ.ศ. ๒๕๓๙ พยายามที่

จะหาแหล่งทุนเพื่อที่จะสร้างแตรราชสำนัก ขึ้นใหม่ เพื่อถวายแด่เฉลิมพระเกียรติแด่ พระบาทสมเด็จพระเจ้าอยู่หัว ได้ติดต่อไป ยังบริษัทที่เป็นผู้เชี่ยวชาญทำแตรโบราณ ชาวเนเธอร์แลนด์ แต่เนื่องจากช่างแก่เกินไป และไม่มีลูกน้องที่จะช่วยทำงาน เกรง ว่าจะสร้างแตรได้ไม่สำเร็จ ต่อมาได้ติดต่อ ช่างชาวฝรั่งเศส เมื่อติดต่อประสานงาน กันแล้ว ช่างก็เสียชีวิตลงอย่างกะทันหัน ประกอบกับค่าเงินบาทลอยตัว (กรกฎาคม พ.ศ. ๒๕๔๐) ทำให้งบประมาณที่เตรียม ไว้ไม่พอ ซึ่งในปี พ.ศ. ๒๕๔๒ ได้ติดต่อกับ ช่างชาวเยอรมัน ๒ คนพี่น้อง (Max and Heinrich Thein) ซึ่งมีร้านทำแตรโบราณที่ เมืองเบรเมน (Bremen) ประเทศเยอรมนี ซึ่งสามารถทำเสร็จจำนวน ๒๒ คัน โดยคำแนะนำของผู้อำนวยการกองงานเครื่องสูง มีจำนวนแตรเพียงพอที่จะใช้งานในโอกาส ต่างๆ หากมีงานซ้อนพร้อมๆ กันได้ เมื่อ สร้างแตรเฉลิมพระเกียรติเสร็จ จึงได้นำ

ทูลเกล้าฯ ถวายแด่เฉลิมพระเกียรติแด่ พระบาทสมเด็จพระเจ้าอยู่หัว เมื่อวันที่ ๒๐ เมษายน ๒๕๔๓

แตรเฉลิมพระเกียรติ ได้พระราชทาน ให้แก่กองเครื่องสูง (สังข์ ปี่โฉม กลองชนะ) ซึ่งเป็นกองที่ทำหน้าที่ประโคม ในพระราชพิธีต่างๆ โดยเฉพาะอย่างยิ่ง ประโคมในงานพระศพสมเด็จพระเจ้า ฟันางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวง นราธิวาสราชนครินทร์ (พ.ศ. ๒๕๕๑) และประโคมในงานพระบรมศพพระบาท สมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช (พ.ศ. ๒๕๕๙) กองแตรเฉลิมพระเกียรติ ถือว่าเป็นเครื่องประกอบพระราชอิสริยยศ ของเจ้านายชั้นผู้ใหญ่ จำนวนแตรที่เป่า ขึ้นอยู่กับชั้นยศของเจ้านายด้วย

ประติมากรรมแซกโซโฟนของ พระเจ้าอยู่หัว ในบริเวณสวนพฤกษาศรีรังสรรค์

ประติมากรรมหินอ่อน

ประติมากรรมหินอ่อนแซกโซโฟน ของพระเจ้าอยู่หัว ในบริเวณสวนพฤกษาศรีรังสรรค์ มีปรัชญาและแนวคิดของความเป็นประติมากรรมแกะหินกระตาศ โน้ตบทเพลงพระราชนิพนธ์และบริบทแซกโซโฟน (เครื่องดนตรีที่พระองค์ทรงโปรด) แกะสลักด้วยหินอ่อนจากประเทศ อิตาลี โน้ตเพลงไหลลื่นออกมาจากลิ้นชัก หลังไหลพรั่งพรูออกมาไม่รู้จบ ชักกล่อมบรรเลงอยู่ในแมกไม้กลางสวนพฤกษาศรีรังสรรค์ ท่ามกลางความเงียบสงบของป่า เพื่อพระราชทานให้แก่พสกนิกรของพระองค์ บรรเลงอยู่ในสวนพฤกษาศรีรังสรรค์ประจำทุกคำคืน

ประติมากรรมแซกโซโฟนของพระเจ้าอยู่หัว ได้ลงทุนด้วยราคาที่แพง โดยคุณหญิงปัทมา ลีสวัสดิ์ตระกูล เป็นผู้ให้ความอนุเคราะห์ค่าใช้จ่ายทั้งหมด มีหลักคิดอยู่เบื้องหลังว่า สถานที่ราชการ

ส่วนใหญ่ โดยเฉพาะสถาบันการศึกษา ก็
จะตัดต้นไม้แล้วสร้างอาคารจนหมดพื้นที่
มีวิธีเดียวที่จะรักษาดันไม้ไว้ได้ก็คือ การปลูก
เป็นป่าพฤษชาติหรือยางค และมึประติมากรรม
แซกโซโฟนของพระเจ้าอยู่หัว ซึ่งจะเป็น
ยันต์รักษาผืนป่าและต้นไม้เอาไว้ได้ ดังนั้น
นอกจากแซกโซโฟนของพระเจ้าอยู่หัวจะ

เป็นการเทิดทูนพระองค์แล้ว ยังสามารถ
ให้ประติมากรรมรักษาป่าให้มหาวิทยาลัย
มหิดลสวยงามด้วย

มาติโอ เปดูชิ (Matteo Peducci)
ศิลปินหนุ่มอายุ ๒๗ ปี (ในขณะนั้น พ.ศ.
๒๕๕๐) มีผลงาน มีประสบการณ์ มีความ
สำเร็จเทียบชั้นศิลปินรุ่นใหญ่ มีงานแสดง

หลายชิ้นในระดับนานาชาติ และมีผลงาน
ติดตั้งอยู่ในเมืองต่างๆ เป็นอาจารย์สอน
แกะหินในสถาบันศิลปะที่เมืองคาร์รา
ประเทศอิตาลี ได้เดินทางมาประเทศไทย
เพื่อแกะสลักหิน เมื่อเดือนสิงหาคม ๒๕๕๐
แล้วเสร็จเมื่อเดือนกุมภาพันธ์ ๒๕๕๑

ภาพวาดพระราชทานแจ๊ส โดยศิลปินสีน้ำ ดร.สุชาติ วงษ์ทอง

พระราชทานแจ๊ส

ดร.สุชาติ วงษ์ทอง ผู้สร้างสรรค์ศิลปะ
มาตลอดชีวิต ได้ปรารถนาขึ้นว่า น่าจะ
ได้ทำอะไรสักอย่างหนึ่ง เนื่องในโอกาสที่
พระบาทสมเด็จพระเจ้าอยู่หัวทรงครองราชย์
ครบ ๖๐ ปี เมื่อคิดกันไป ปรัชญาอันมา
ก็ได้บทสรุปว่า ควรจัดงานเขียนภาพตาม
บทเพลงพระราชนิพนธ์ในพระบาทสมเด็จพระ
เจ้าอยู่หัว จำนวน ๖๐ ภาพ จาก
ศิลปิน ๖๐ คน นำโดย ดร.สุชาติ วงษ์ทอง

เพื่อนำแสดงในวันที่ ๙ มิถุนายน ๒๕๕๔ ณ
หอศิลป์ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัย
มหิดล ซึ่งทำให้ศิลปะหลากหลายสาขา
“ส่องทางกัน” มีเสียงเพลงจากบทเพลง
พระราชนิพนธ์เป็นสื่อร้อยให้ศิลปะที่หลากหลาย
ประสานกันอย่างงดงาม

ดร.สุชาติ วงษ์ทอง เป็นศิลปินที่
มีชื่อเสียงโด่งดังเรื่องสีน้ำ เป็นครูศิลปะ
ที่ไม่มีสังกัด สอนพิเศษทุกที่ที่มีคนอยาก
เรียนศิลปะ เป็นการเรียนศิลปะนอกระบบ

เรียนศิลปะตามใจฉัน เป็นมหาวิทยาลัย
ศิลปะเคลื่อนที่ มีเวลาไม่แน่นอน สถานที่
ไม่ได้กำหนดและจำกัด ขึ้นอยู่กับผู้สอนและ
ผู้เรียนจะตกลงกัน ค่าเล่าเรียนขึ้นอยู่กับ
ความพอใจ ไม่มีหลักสูตรประจำ ใช้ชีวิต
เป็นตำรา และเนื้อหาขึ้นอยู่กับความพอใจ
ของผู้เรียนและผู้สอน ประมาณว่า วาดได้
ทุกที่ เรียนได้ทุกเรื่อง ในเรื่องนี้นักเรียน
อยากเรียน อยากเรียนก็เรียน อยาก
เล็กก็เล็ก เลิกเรียนแล้วครูและลูกศิษย์
ก็ไปนั่งดื่ม กินอาหาร และสนทนาภาษา
ศิลปะกัน

ดร.สุชาติ วงษ์ทอง เห็นว่าวาระสำคัญ
ที่เกี่ยวกับพระบาทสมเด็จพระเจ้าอยู่หัว
และศักยภาพของวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล รวมทั้งความเชื่อมโยง
ที่เกี่ยวข้องกับบทเพลงพระราชนิพนธ์
จึงเลือกที่จะทำโครงการภาพวาด “พระ
ราชาแห่งแจ๊ส” ซึ่งสามารถเกิดขึ้นได้ใน
เวลาอันรวดเร็ว เป้าหมายเพื่อจะเปิดการ
แสดงให้ทันกับเหตุการณ์สำคัญของชาติ

ภาพวาด “พระราชทานแจ๊ส”
เป็นภาพวาดตามอารมณ์บทเพลงพระ
ราชนิพนธ์ วาดตามเนื้อร้องที่มี วาด
ตามบรรยากาศที่สามารถจะประมวลได้
ตามความรู้สึกนึกคิดของสุชาติ วงษ์ทอง
เพื่อเฉลิมพระเกียรติพระบาทสมเด็จพระ
เจ้าอยู่หัว โดยวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล ได้รวบรวมข้อมูล
เกี่ยวกับบทเพลงพระราชนิพนธ์ และใน
ขณะนั้นก็มีการบรรเลงดนตรีประกอบ
ภาพที่แสดงด้วย

ผลงานบันทึกเสียงบทเพลงพระราชนิพนธ์
โดยวงบางกอกแซกโซโฟนควอเตต

ผลงานวงบางกอกแซกโซโฟนควอเตต

เมื่อพฤษภาคม พ.ศ. ๒๕๓๔ ขณะ
เมื่อนั้นยังไม่มีวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล ผู้เขียนก็ได้ตั้งวงดนตรี
บางกอกแซกโซโฟนควอเตต (Bangkok
Saxophone Quartet, BSQ) เพื่อเผยแพร่
ดนตรีให้แก่ประชาชนคนฟังทั่วไป เพราะ
ขึ้นชื่อว่า "ดนตรีคลาสสิก" ทำให้คนเข้าใจ
ว่าเป็นดนตรีชั้นสูง ต้องปิ่นบันไดฟัง จึง
ได้ตัดสินใจรวบรวมเพื่อนที่ชอบเล่นแซก
โซโฟน เล่นดนตรีข้างถนน เพื่อนำเพลง
คลาสสิกมอบให้บุคคลทั่วไปได้ฟัง สร้าง
มิตรภาพด้วยเพลงคลาสสิก

เมื่อวงบางกอกแซกโซโฟนควอเตต
เป็นที่รู้จักมากขึ้น ก็เริ่มพัฒนาจากเพลง
คลาสสิกมาเล่นเพลงไทย เพลงพื้นบ้าน

เพลงลูกทุ่ง และบทเพลงพระราชนิพนธ์
ทำให้ดนตรีมีความใกล้ชิดกับผู้ฟังข้างถนน
มากขึ้น แต่เนื่องจากนักดนตรีทุกคนไม่ได้
เล่นดนตรีเพื่อหารายได้ (ทำมาหากิน)
จึงมีโอกาสนี้จะสร้างสรรค์ผลงานได้มาก
ขึ้น ในที่สุดก็ได้ทำโครงการบันทึกเสียง
บทเพลงพระราชนิพนธ์ครั้งแรก ชุดสายฝน
ซึ่งมีเพลงทั้งหมด ๑๗ เพลงด้วยกัน โดย
ว่าจ้างนักเรียบเรียงเสียงประสานชาว
เนเธอร์แลนด์ (Prof. Ab Schaap) เป็น
ผู้เรียบเรียงเสียงประสานให้ ซึ่งถือเป็น
บทเพลงพระราชนิพนธ์ชุดแรกๆ ที่เล่นด้วย
เครื่องแซกโซโฟน ๔ คัน สนับสนุนโครงการ
โดยธนาคารกสิกรไทย ต่อมาบทเพลงชุดนี้
ถูกนำมาใช้ประกอบสารคดีต่างๆ ที่เกี่ยว
กับพระบาทสมเด็จพระเจ้าอยู่หัว เนื่องใน

โอกาสวันเฉลิมพระชนมพรรษาอยู่ทุกปี
ซีดีแผ่นนี้ถือเป็นแผ่นเสียงที่เล่น
โดยวงแซกโซโฟนล้วนๆ เพียงชุดเดียวที่มี
เพราะว่าจะได้เป็นตัวอย่างสำหรับครู
ดนตรีที่จะนำบทเพลงพระราชนิพนธ์ใน
พระบาทสมเด็จพระเจ้าอยู่หัวไปเรียบเรียง
เสียงประสานเพื่อให้นักเรียนดนตรีได้
ฝึกหัดบรรเลงเพลงพระราชนิพนธ์และ
เพื่อเผยแพร่พระอัจฉริยภาพทางดนตรี
ของพระองค์

ผลงานบันทึกเสียงบทเพลงพระราชนิพนธ์
โดยวงดุริยางค์เครื่องเป่า มหาวิทยาลัย
นอร์ทเท็กซัส

ชุดบทเพลงพระราชนิพนธ์ครบชุด

เมื่อปี พ.ศ. ๒๕๓๙ โครงการจัดตั้ง
มหาวิทยาลัยดุริยางคศิลป์ ได้เริ่มก่อตั้ง
ขึ้นในมหาวิทยาลัยมหิดล และได้รับงบประมาณ
เพื่อก่อสร้างอาคารเรียนดนตรี
ของโครงการจัดตั้งวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล จากรัฐบาล เพื่อเป็น
พระบรมราชานุสาวรีย์ถวายแด่พระบาท
สมเด็จพระเจ้าอยู่หัว ที่พระองค์ทรงครอง
ราชย์ครบ ๕๐ ปี เนื่องจากพระบาทสมเด็จพระ
เจ้าอยู่หัวทรงเป็นนักดนตรี ทรงเป็น
ดุริยางี ทรงเป็นอัครศิลปิน และยังทรงเป็น
พระมหากษัตริย์ที่ยิ่งใหญ่ อาคารเรียนดนตรี
ได้รับพระราชทานนามว่า “ภูมิพลสังคีต”

โครงการจัดตั้งวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล จึงได้ทำโครงการบันทึก
เสียงบทเพลงพระราชนิพนธ์ทั้งหมด ๔๘
ทำนอง ซึ่งครบที่สุดในขณะนั้น โดยมอบให้
นายวิจิตร จิตรังสรรค์ และศาสตราจารย์
เดนนิส ฟิชเชอร์ (Dennis Fisher) เป็น
ผู้เรียบเรียงเสียงประสานเพลงสำหรับวง
ดุริยางค์เครื่องเป่า (Symphonic Band)

เพราะเล็งเห็นว่าในระบบการศึกษา
ของไทย มีวงดุริยางค์เครื่องเป่าอยู่จำนวน
มาก ในทุกโรงเรียนในระดับมัธยมศึกษา
หากมีโน้ตเพลงพระราชนิพนธ์สำหรับวง
ดุริยางค์เครื่องเป่า ก็จะช่วยให้นักเรียน

ได้มีโน้ตเพลงพระราชนิพนธ์สำหรับการ
ฝึกซ้อมดนตรีและบรรเลงประกอบการ
เรียนการสอนดนตรีได้ ทั้งนี้ก็เพื่อเผยแพร่
พระอัจฉริยภาพทางดนตรีของพระองค์
และเป็นของขวัญสำหรับปวงชนชาวไทย
ทั้งนี้ประเทศไทยได้ลงทุนจำนวน
มาก เพื่อสั่งซื้อโน้ตเพลงจากต่างประเทศ
มาใช้ประกอบการเรียนการสอนดนตรีใน
ชั้นเรียน หากมีบทเพลงไทยที่สามารถ
ใช้ประกอบการเรียนการสอนได้ หรือคน
ไทยสามารถที่จะพัฒนาสร้างโน้ตเพลงขึ้น
มาใช้เองได้ ก็จะเป็นมิติใหม่สำหรับการ
ศึกษาดนตรีในประเทศไทย โดยเริ่มต้น
จากบทเพลงพระราชนิพนธ์ในพระบาท
สมเด็จพระเจ้าอยู่หัว

ซึ่งขณะนั้น (พ.ศ. ๒๕๓๙) วง
ดุริยางค์เครื่องเป่าของไทยยังไม่เข้มแข็ง
เพียงพอ (ผู้จัดการโครงการ) จึงได้เลือกวง
ดุริยางค์เครื่องเป่าของมหาวิทยาลัยนอร์ท
เท็กซัส (University of North Texas)
ใช้บรรเลงบันทึกเสียง ทั้งนี้ ผู้ควบคุมวง
ศาสตราจารย์ยูจีน คอร์พอรอน (Eugene
Corporon) ซึ่งเป็นผู้ที่มีชื่อเสียงมากและ
เคยเป็นครูของผู้จัดการโครงการมาก่อน
จึงมีความคุ้นเคยและสะดวกที่จะทำงาน
ร่วมกัน โดยได้รับการสนับสนุนโครงการ
บันทึกเสียงจากธนาคารกรุงศรีอยุธยา
จำกัด (มหาชน) เมื่อบันทึกเสียงเสร็จ
ผู้บริหารธนาคารกรุงศรีอยุธยาก็ได้ผลิต
แผ่นเสียงนำขึ้นทูลเกล้าฯ ถวาย พร้อมเงิน
จำนวน ๙ ล้านบาท โดยเสด็จพระราชกุศล

แด่พระบาทสมเด็จพระเจ้าอยู่หัว และได้
มอบแผ่นเสียงเป็นของขวัญให้แก่ลูกค้
ธนาคารกรุงศรีอยุธยา จำกัด (มหาชน)

จากผลงานการบันทึกเสียงบทเพลง
พระราชนิพนธ์โดยวงดุริยางค์เครื่องเป่าชุด
นี้ ต่อมาเมื่อวันที่ ๑๓ มีนาคม ๒๕๔๓
ศาสตราจารย์ลี แจ็กสัน (Lee Jackson)
อธิการบดีมหาวิทยาลัยนอร์ทเท็กซัส
(University of North Texas) ได้ทูลเกล้าฯ
ถวายปริญญาดุษฎีบัณฑิตกิตติมศักดิ์ สาขา
การประพันธ์เพลงและบรรเลงดนตรี แด่
พระบาทสมเด็จพระเจ้าอยู่หัว ณ พระ
ตำหนักเปี่ยมสุข วังไกลกังวล อำเภอ
หัวหิน จังหวัดประจวบคีรีขันธ์

วันที่ ๑๓ ตุลาคม ๒๕๕๙ พระบาท
สมเด็จพระเจ้าอยู่หัว รัชกาลที่ ๙ เสด็จ
สวรรคต เมื่อเวลา ๑๕.๕๒ น. ที่โรงพยาบาล
ศิริราช รองโฆษกประจำสำนักนายกรัฐมนตรี
(พลโท วีรชน สุคนธปฏิภาค)
ได้ติดต่อประสานมายังวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล เพื่อขอสำเนาแผ่น
ซีดีชุดนี้ ซึ่งเป็นชุดที่ได้บันทึกเสียงครบ
ทุกเพลง และได้บันทึกเสียงโดยวงดนตรี
ชั้นนำของโลก ประเทศสหรัฐอเมริกา เพื่อ
ที่จะทำสำเนาให้นายกรัฐมนตรีนำไปมอบ
เป็นของที่ระลึกแก่แขกบ้านแขกเมือง ซึ่ง
จะเป็นของขวัญจากนายกรัฐมนตรีของไทย
และเป็นความภูมิใจยิ่งของปวงชนชาวไทย

ผลงานบันทึกเสียงบทเพลงพระราชนิพนธ์ โดยอาจารย์แขนงวิชาดนตรีแจ๊ส

ผลงานวงโพนเปโลทาวน์

ในปี พ.ศ. ๒๕๔๒ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ซึ่งได้เปิดแขนงวิชาดนตรีแจ๊ส ได้บันทึกเสียงบทเพลงพระราชนิพนธ์ บรรเลงโดยอาจารย์แขนงวิชาดนตรีแจ๊ส จำนวน ๑๑ เพลง โดยใช้วงดนตรี ๕ ชิ้น (เปียโน กีตาร์ เบส แซกโซโฟน และกลอง) ทั้งนี้เพื่อเป็นตัวอย่างที่จะนำบทเพลงพระราชนิพนธ์ในพระบาทสมเด็จพระเจ้าอยู่หัวมาบันทึกเสียงในรูปแบบต่างๆ เพื่อเผยแพร่พระอัจฉริยภาพทางดนตรีของ

พระองค์ และเป็นการนำผลงานเพลงที่เป็นบทเพลงที่เกิดขึ้นในท้องถิ่นมาใช้บรรเลงบทเพลงพระราชนิพนธ์ในพระบาทสมเด็จพระเจ้าอยู่หัว มีรากฐานเป็นเพลงแจ๊สอยู่แล้ว จึงเป็นตัวอย่างที่ดีสำหรับนักเรียนดนตรีแจ๊สทุกคนที่จะนำบทเพลงของพระองค์มาบรรเลง

วงโพนเปโลทาวน์ (Pomelo Town) เนื่องจากเมืองนครชัยศรีเป็นเมืองที่ปลูกส้มโอเป็นพืชท้องถิ่นที่มีชื่อเสียง ซึ่งเคยมีคำขวัญของเมืองว่า “พุทธมณฑลเป็นเมือง

ศาสนา ศาลาเป็นเมืองดนตรี นครชัยศรีเป็นเมืองส้มโอ” ดังนั้น การพัฒนาเมืองศาลาให้เป็นเมืองดนตรีของไทยจึงเป็นเป้าหมายหลักของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล การจัดกิจกรรมระดับชาติและเทศกาลดนตรีในระดับนานาชาติ จึงจัดขึ้นในเมืองศาลาจำนวนมาก เพื่อที่จะสร้างจุดขาย สร้างจุดเด่นให้เกิดขึ้นในประเทศไทย เป็นเมืองที่รู้จักในระดับนานาชาติด้วย

กีฟิ้อบันทึกเสียงบทเพลงพระราชนิพนธ์

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นวิทยาลัยดนตรีของชาติ จึงมีกิจกรรมการแสดงดนตรีเป็นหลัก โดยเฉพาะอย่างยิ่งในงานแสดงดนตรีครั้งสำคัญๆ จะต้องมียุทธเพลงพระราชนิพนธ์ในพระบาทสมเด็จพระเจ้าอยู่หัวร่วมอยู่ในรายการ อาทิ การแสดงของวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (Thailand Philharmonic Orchestra, TPO) ซึ่งได้จัดตั้งขึ้นเมื่อปี พ.ศ. ๒๕๔๘ ประกอบด้วยนักดนตรี ๙๓ คน มีรายการแสดง ๖๐ รายการต่อปี ทุกๆ ปี ก็จะมีโครงการแสดงบทเพลงพระราชนิพนธ์ บทเพลงไทยในวันเฉลิมพระชนมพรรษา (๕ ธันวาคม) ของทุกปี นอกจากนี้แล้ว วงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย ยังพัฒนาโดยนำ

ผลงานบันทึกเสียงบทเพลงพระราชนิพนธ์ โดยวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย

บทเพลงพื้นบ้าน เพลงไทย เพลงท้องถิ่น
ของภูมิภาคอาเซียน และบทเพลงที่ประพันธ์
ขึ้นใหม่ นำเสนอต่อผู้ฟังเสมอๆ

ในวันเฉลิมพระชนมพรรษาทุกปี มี
รายการบรรเลงบทเพลงพระราชนิพนธ์
เพื่อเป็นการเฉลิมพระเกียรติพระบาท

สมเด็จพระเจ้าอยู่หัวที่หอแสดงดนตรี
วิทยาลัยดุริยางคศิลป์ และที่อาคารมหิตล
สิทธาคาร สิ่งสำคัญก็คือ วงดุริยางค์ฟีล
ฮาร์โมนิกแห่งประเทศไทย ได้บันทึกเป็น
แผ่นเสียงบทเพลงพระราชนิพนธ์เอาไว้
ด้วย โดยสถานีวิทยุ สถานีโทรทัศน์ และ

รายการสารคดีเฉลิมพระเกียรติ ก็ได้ใช้
บทเพลงพระราชนิพนธ์ที่บันทึกเสียงโดย
วงดุริยางค์ฟีลฮาร์โมนิกแห่งประเทศไทยนี้
เปิดประกอบรายการอยู่เป็นประจำ

พระบาทสมเด็จพระเจ้าอยู่หัว และสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จฯ ทอดพระเนตร “ศิริราชคอนเสิร์ต เทิดไท้องค์อัครศิลปิน”
(ที่มา: โพสต์ทูเดย์สุดสัปดาห์ ประจำวันเสาร์ที่ ๒ ตุลาคม ๒๕๕๓)

วงคีฬี้อาแสดงถวายพระเจ้าอยู่หัว

วันที่ ๒๙ กันยายน ๒๕๕๓ เป็นครั้ง
แรกที่วงดุริยางค์ฟีลฮาร์โมนิกแห่ง
ประเทศไทย (TPO) ได้มีโอกาสแสดงถวาย
หน้าพระที่นั่งพระบาทสมเด็จพระเจ้าอยู่หัว
และสมเด็จพระเทพรัตนราชสุดาฯ สยาม
บรมราชกุมารี ณ หอประชุมราชแพทยาลัย
คณะแพทยศาสตร์ศิริราชพยาบาล ในการ
แสดง “ศิริราชคอนเสิร์ต เทิดไท้องค์อัคร
ศิลปิน” โดยได้อัญเชิญบทเพลงพระราช
นิพนธ์มาบรรเลงถวายตลอดทั้งรายการ
การแสดงครั้งนี้ถือเป็นความสำเร็จสูงสุดของ
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิตล

ครั้งนั้น พระบาทสมเด็จพระเจ้าอยู่หัว
ยังคงประทับรักษาพระองค์อยู่ที่โรงพยาบาล
ศิริราช คณะแพทย์ได้กราบบังคมทูลเสด็จฯ
ทอดพระเนตรการแสดงของวงดุริยางค์ฟีล
ฮาร์โมนิกแห่งประเทศไทย (TPO) ที่หอ
ประชุมราชแพทยาลัย คณะแพทยศาสตร์
ศิริราชพยาบาล ในการดำเนินการครั้งนั้น
เป็นการทำงานที่ต้องปรับปรุงขยายเวที
แสดง เพราะเดิมมีขนาดเล็ก ให้สามารถ
รองรับวงดนตรีขนาดใหญ่ได้ ต้องมีการ
ติดตั้งลิฟต์เพื่อที่จะเป็นเส้นทางเสด็จ
พระราชดำเนิน แต่เนื่องจากหอประชุม
มีความจุผู้ชมไม่มากนัก (๘๐๐ ที่นั่ง)

จึงต้องคัดสรรผู้ที่จะเข้าชมอย่างพิถีพิถัน
พระบาทสมเด็จพระเจ้าอยู่หัว ใน
ฐานะนักดนตรี ประทับทอดพระเนตรการ
แสดงด้วยความสนพระทัยยิ่ง ในฐานะนัก
ดนตรีนั่งมองนักดนตรีแสดงดนตรีของ
พระองค์ โดยการเรียบเรียงเสียงประสาน
สำหรับวงซิมโฟนีออร์เคสตรา ทำให้นัก
ดนตรีเองก็ตื่นเต้นเป็นอย่างยิ่ง พระบาท
สมเด็จพระเจ้าอยู่หัวทรงถ่ายรูปร่วงดนตรี
ด้วยพระองค์เอง

ประติมากรรมพระบาทสมเด็จพระเจ้าอยู่หัวทรงแซกโซโฟน

พระราชอาชงโซโฟน

ใ้ที่สุด เมื่อวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้สร้างอาคาร “ภูมิพลสังคีต” แล้วเสร็จ สิ่งสำคัญของอาคารเฉลิมพระเกียรติ “ภูมิพลสังคีต” คือ ประติมากรรมพระบาทสมเด็จพระเจ้าอยู่หัวทรงบาริโทนแซกโซโฟน สูง ๑๐ เมตร กว้าง ๔.๕ เมตร หนา ๑๒ เซนติเมตร และหนัก ๔.๒ ตัน ติดที่ฝาผนังอาคารภูมิพลสังคีต (อาคารเอ) ด้านทิศตะวันตก ออกแบบโดยนายช่างเอกของกรมศิลปากร (โสพิศ พุทธิรักษ์) หล่อโดยนายช่างอิตาเลียน ชื่อ อามานโด เบนาโต (Armando Benato) ที่ได้มาตั้งรกรากในเมืองไทยตั้งแต่ พ.ศ. ๒๕๒๑ ยึดอาชีพหล่องานศิลปะ หล่อบาทหลวงและหลวงพ่อกว้าง ส่งให้โบสถ์ต่างๆ ที่มีความต้องการ ซึ่งเป็นงานที่สวยงามมาก ทำให้วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นสถาบันอุดมศึกษาแห่งเดียวในประเทศไทยที่มีงานศิลปะสวยงามเพื่อใช้ส่องทางกัน เพื่อให้บุคลากรนักศึกษา อาจารย์ คนทำงาน และผู้พบเห็น ได้เกิดพลังที่ดี มีพลังในการสร้างสรรค์งานดนตรี

รูปหล่อในหลวงทรงแซกโซโฟน เริ่มทำงานตั้งแต่มีนาคม ๒๕๕๖ แก้วแล้วแก้วอีก จากต้นแบบเป็น ๑๐ แบบ จากช่างปั้นแบบหลายคน จนได้รูปต้นแบบเป็นที่พอใจของทุกฝ่าย ให้ทุนสนับสนุนการทำงานขึ้นนี้โดย ดร.สมศักดิ์ ลีสวัสดิ์ตระกูล และคุณหญิงปัทมา ลีสวัสดิ์ตระกูล ชั่งงบประมาณในการดำเนินงานทั้งหมด ๔.๕ ล้านบาท แล้วเสร็จและติดตั้งเมื่อวันที่ ๖ กรกฎาคม ๒๕๕๗

ระหว่างที่มีงานดนตรีที่จัดขึ้นในวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล อาทิ งานแข่งขันแซกโซโฟน งานการประพันธ์เพลง งานรับปริญญา จึงมีผู้มาถ่ายรูปบรรยากาศในวิทยาลัยดุริยางคศิลป์ส่งให้แกกันแล้วไม่ต่ำกว่า ๖,๐๐๐ คน และส่งต่อไปอีกเท่าไรก็ไม่รู้ ซึ่งเป็นผลงานที่สร้างความภาคภูมิใจให้แก่คนไทยและชาวต่างประเทศ โดยเฉพาะชาววิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นอย่างยิ่ง

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล จึงเป็นสถาบันดนตรีที่จารึกและเผยแพร่ผลงานของพระบาทสมเด็จพระเจ้าอยู่หัวอย่างต่อเนื่องมีระบบและเป็นแผนงานระยะยาว เพื่อที่จะสืบทอดผลงานของพระองค์มอบให้แก่คนรุ่นใหม่ต่อไป

ดนตรีประกอบสารคดี สายธารพระราชไมตรี

ในปี พ.ศ. ๒๕๕๘ บริษัท โกลบอลอินเตอร์คอมมิวนิเคชั่น จำกัด (Global Intercommunication) ได้จัดทำสารคดีพระบาทสมเด็จพระเจ้าอยู่หัวเสด็จประพาสประเทศต่างๆ ระยะเวลา ๕๐ ปี จำนวน ๒๙ ประเทศ เป็นสารคดีที่อยู่ในช่วงเวลา พ.ศ. ๒๕๐๒-๒๕๕๐ โดยมอบให้วงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (ทีพีโอ) เป็นผู้บรรเลงบทเพลงพระราชนิพนธ์ประกอบสารคดี (สายธารพระราชไมตรี) ซึ่งได้นำออกเผยแพร่ทางสถานีโทรทัศน์ช่อง ๙ MCOT HD จำนวน ๕๒ ตอน ตอนละ ๒๐ นาที ตลอดปี พ.ศ. ๒๕๖๐

เมื่อพระบาทสมเด็จพระเจ้าอยู่หัวรัชกาลที่ ๙ เสด็จสวรรคต เมื่อวันที่ ๑๓ ตุลาคม ๒๕๕๙ เวลา ๑๕.๕๒ น. ทำให้รายการสารคดีสายธารพระราชไมตรีต้องนำมาออกเผยแพร่ทางโทรทัศน์ก่อนกำหนด เพราะเป็นโอกาสที่ทุกคนจะได้ถวายพระเกียรติยศและเป็นช่วงเวลาที่ยิ่งใหญ่ถึงพระองค์ท่าน

สำหรับวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (ทีพีโอ) โชคดีที่มีโอกาสบรรเลงบทเพลงพระราชนิพนธ์ตลอดเวลา ๑๑ ปี (พ.ศ. ๒๕๔๘-๒๕๕๘) โดยเฉพาะในช่วงเวลาวันเฉลิมพระชนมพรรษา ก็จะมีรายการแสดงบทเพลงพระราชนิพนธ์เป็นประจำทุกปีอยู่แล้ว ในการบรรเลงประกอบสารคดีครั้งนี้จะต้องนำบทเพลงพระราชนิพนธ์มาเรียบเรียงใหม่ เพื่อให้เหมาะสมกับประเทศนั้นๆ โดยใช้บรรยากาศของแต่ละประเทศเป็นเป้าหมาย

สำหรับเพลงพระราชนิพนธ์ประกอบ

สารคดี (สายธารพระราชไมตรี) วงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (ทีพีโอ) จะนำบทเพลงพระราชนิพนธ์มาแสดงเต็มวงในวันที่ ๒-๓ ธันวาคม ๒๕๕๙ ที่อาคารมหิดลสิทธาคาร มหาวิทยาลัยมหิดล ศาลายา เพื่อเผยแพร่แก่ประชาชนทั่วไปให้สามารถเข้าชมได้

ภาพยนตร์เฉลิมพระเกียรติ

บริษัท จีดีเอช ห้าห้าเก้า จำกัด ได้ผลิตภาพยนตร์เรื่องใหม่ขึ้นชื่อพรจากฟ้า (A Gift) ซึ่งเป็นภาพยนตร์รักอบอุ่นขึ้นมื่น เป็นของขวัญให้แก่กันด้วยบทเพลงพระราชนิพนธ์ โดยมอบหมายให้ผู้กำกับมือทองรุ่นใหม่ ๓ คน (ชยณพ บุญประกอบ นิธิวัฒน์ ธราธร และจิระ มะลิกุล) ได้กำหนดจะใช้บทเพลงพระราชนิพนธ์ ๓ เพลงด้วยกัน คือ บทเพลงยามเย็น บทเพลงในดวงใจนิรันดร์ และบทเพลงพรปีใหม่

บริษัท จีดีเอช ห้าห้าเก้า จำกัด ตั้งใจที่จะสร้างสรรค์ภาพยนตร์เรื่องนี้ขึ้น เนื่องในโอกาสที่ปีนี้ (๒๕๕๙) เป็นปีที่พระบาทสมเด็จพระเจ้าอยู่หัวเสด็จขึ้นครองราชย์ครบ ๗๐ ปี และทรงเจริญพระชนมพรรษาครบ ๙๐ พรรษา และเพื่อที่จะมอบบทเพลงพระราชนิพนธ์ให้เป็นของขวัญปีใหม่ให้แก่คนไทยทุกคน ผู้กำกับทั้ง ๓ คน ก็ได้กำหนดเรื่องสั้นๆ แต่ละเรื่องมีความยาวประมาณ ๔๕ นาที รวม ๓ เรื่อง ติดต่อกัน ๑๓๕ นาที (๒ ชั่วโมง ๑๕ นาที)

เรื่องแรก จากบทเพลงพระราชนิพนธ์ยามเย็น กำกับภาพยนตร์โดย ชยณพ บุญประกอบ เนื้อเรื่องมีอยู่ว่า

“ก่อนที่งานเลี้ยงอำลาและการมอบทุนการศึกษาต่อประเทศรัสเซียจะเริ่มขึ้น “ปิม” นุมนักเรียนที่ได้ทุนปริญญาโท ถูกคณะผู้จัดงานขอให้ช่วยมาเป็นตัวแสดงแทน (stand-in) แสดงเป็นท่านทูต เพื่อชกซ้อมคิวงานและคิวกล้อง จึงเป็นโอกาสที่ทำให้เขาได้พบกับแป้ง สาวสวยจากวงขับร้องประสานเสียง ที่ถูกขอให้มาช่วย

รับบทเป็นภรรยาทูต คู่กันกับปิม การที่ทั้งคู่ต้องมารับบทบาทสมมติเป็นสามีภรรยา กัน จึงทำให้เกิดบทสนทนาต่างๆ ขึ้นอย่างหลีกเลี่ยงไม่ได้

ปิมรุกจีบแป้ง ไปตามสัญชาตญาณ ความเจ้าชู้กรู่มกริม ในขณะที่แป้งซึ่งเพิ่งผิดหวังในความรักจากผู้ชายเจ้าชู้หมาดๆ ก็ต้องตั้งการรับการจีบครั้งนี้อีกครั้งด้วยความระมัดระวัง แต่ด้วยเคมีความฉลาดเท่าเทียมกัน กลับทำให้ทั้งคู่อยู่ด้วยกันไหลลื่นลงตัว จนต่างฝ่ายต่างค่อยๆ รู้จักตัวตน แลกเปลี่ยนทัศนคติเรื่องความสัมพันธ์ จนมีท่าทีว่ามีความรู้สึกพิเศษต่อกัน อาจเกิดขึ้นได้ภายในระยะเวลาสั้นๆ

แต่กำหนดการที่ได้กำหนดไว้นั้น แป้งต้องร้องเพลงพระราชนิพนธ์ยามเย็น เพื่อเป็นของขวัญอำลาให้กับนักเรียนทุน ความรู้สึกของทั้งคู่จึงกำลังเริ่มต้นอยู่บนเงื่อนไขของการจากลา

เรื่องที่สอง จากบทเพลงพระราชนิพนธ์ในดวงใจนิรันดร์ กำกับภาพยนตร์โดย นิธิวัฒน์ ธราธร เนื้อเรื่องมีอยู่ว่า

“ฟาร์ อดีตสาวออร์แกนเซอร์ที่ต้องลาออกมาดูแลพ่อที่ป่วยเป็นโรคอัลไซเมอร์ การที่จะต้องปรับตัวเพื่อดูแลผู้ป่วยที่ไม่สามารถจะจำอะไรได้นั้นไม่ใช่เรื่องง่าย ฟาร์เหนื่อยมากกับการเปลี่ยนแปลงชีวิตครั้งใหญ่ แต่เธอก็ยินดีเต็มที่ที่จะทำเพื่อพ่อ แต่ความเหนื่อยกายไม่เท่ากับความลำบากใจ เพราะสิ่งเดียวที่ทำให้เธอรู้สึกแย่ที่สุดคือ การที่พ่อยังคงถามถึงแม่ที่เสียไปแล้ว ฟาร์เองก็ไม่รู้จะรับมือกับเรื่องนี้ได้อย่างไร

ถึงแม้ว่าฟาร์จะรู้ว่ามันเป็นเรื่องยากที่พ่อกับแม่จะมาเป็นปกติ แต่ฟาร์เองก็พยายามจะหัดเล่นบทเพลงที่พ่อกับแม่ “ในดวงใจนิรันดร์” ให้ได้ เพื่อให้เป็นของขวัญวันครบรอบแต่งงานของพ่อและแม่ โดยที่ฟาร์ได้รับความช่วยเหลือจากช่างจูนเปียโนสุดกวน (เอ) ที่เคยช่วยจูนเปียโนให้กับแม่ฟาร์มาก่อน จนสนิทกับพ่อและแม่ของฟาร์เป็นอย่างดี ที่เข้ามาช่วยดูแลพ่อของฟาร์ให้ในระหว่างที่เธอซ้อมเปียโน และนั่น

คือจุดเริ่มต้นของความรักของทั้งสองคน”
เรื่องที่สาม จากบทเพลงพระราช
นิพนธ์พระปี่พาทย์ กำกับภาพยนตร์โดย จิระ
มะลิกุล เนื้อเรื่องมีอยู่ว่า

“หลง ร็อกเกอร์หนุ่ม ตัดสินใจลา
ออกจากวงดนตรีอาชีพที่เล่นมา ๑๐ ปี
แต่ไม่มีคนรู้จัก มาเป็นพนักงานออฟฟิศ
ด้านการวิเคราะห์การเงิน ซึ่งเมื่อ คิม
พนักงานฝ่ายบุคคล รู้ว่าหลงเป็นนักดนตรี
จึงได้ตามติดหลงให้มาเป็นหัวหน้าวงดนตรี
สมัครเล่นของพนักงานออฟฟิศ

โดยเมื่อแรก หลงดูจะปฏิเสธคิม
อย่างไร้เยื่อใย เพราะอยากหนีจากความ
เจ็บปวดในอดีต อาชีพนักดนตรี ผู้ไม่
ประสบความสำเร็จตลอด ๑๐ ปีของเขา
แต่เมื่อได้เริ่มเล่นดนตรีกับวงที่มีสมาชิก
หลากหลายสถานะ ตั้งแต่ป่าพนักงาน
อาวุโสเล่นทรมอบโน คุณลุงใกล้เกษียณสี
ไวโอลิน ไปจนถึงยามรักษาการณ์ตีกลอง
น้องรักษาความสะอาดร้องเพลง ทำให้
หลงพบว่า การแอบเจ้านายเล่นดนตรีกัน
ในออฟฟิศหลังเลิกงานกับวงดนตรีที่เล่น
กันเป็นงานอดิเรกวงนี้ กลายเป็นครั้งแรก
ที่เขาเพิ่งรู้สึกถึงความสุขในการเล่นดนตรี

ท่ามกลางบรรยากาศปีใหม่ พ.ศ.
๒๕๖๐ ที่ใกล้เข้ามา หลงและสมาชิก

เตรียมเพลงพระปี่พาทย์ใหม่ไว้สำหรับโชว์เป็นของ
ขวัญให้แก่เพื่อนร่วมงานทุกคน โดยหวัง
ลึกๆ ว่า คณะผู้บริหารของบริษัทก็จะได้
อนุมัติสร้างห้องซ้อมดนตรีตามที่พวกเขา
ยื่นเรื่องขอขบประมาณไปเช่นกัน เพราะ
มันคงเป็นของขวัญวันปีใหม่ที่จะทำให้
พวกเขามีความสุขที่สุดในปีนี้”

เรื่องราวของภาพยนตร์ทั้ง ๓ เรื่อง
เป็นเรื่องของชีวิตเล็กๆ ทั่วไปในสังคม ที่
นำมาเล่าเป็นภาพยนตร์โดยใช้บทเพลง
พระราชนิพนธ์ ซึ่งเป็นเป้าหมายของ
ความประทับใจและใช้เป็นสื่อกลางของ
หัวใจที่เกี่ยวข้องทุกดวง

สำหรับคุณจิระ มะลิกุล (แก๊ง) นั้น
เป็นผู้กำกับภาพยนตร์รุ่นใหม่ มีผลงาน
การกำกับภาพยนตร์ที่ประสบความสำเร็จ
ไวหลายเรื่อง อาทิ ๑๕ ค่าเดือน
๑๑ มหา’ลัย เหมืองแร่ และเป็นผู้ดูแล
ภาพยนตร์เรื่องเพราะอากาศเปลี่ยนแปลง
บ่อย (Seasons Change) ซึ่งกำกับโดย
คุณนิธิวัฒน์ ธราธร ได้ใช้เรื่องราวของ
การเรียนดนตรีและใช้พื้นที่ของวิทยาลัย
ดุริยางคศิลป์ถ่ายทำภาพยนตร์ทั้งเรื่อง
ทำให้มีความผูกพันกันมานาน

เมื่อคุยกันเรื่องดนตรีประกอบ
ภาพยนตร์ครั้งใด ก็มักจะได้รับคำตอบว่า

ไม่มีงบประมาณ นอกจากไม่มีงบประมาณ
แล้ว ก็จะไม่มีการทำดนตรี
ประกอบภาพยนตร์ด้วย เพราะคนถ่าย
ทำมักใช้เวลาทั้งหมดกับการถ่ายทำและ
ตัดต่อภาพยนตร์ เมื่อทำภาพยนตร์เสร็จ
ก็จะหมดเวลาแล้ว ภาพยนตร์จะต้องเข้า
ฉายจนไม่มีเวลาทำดนตรีประกอบ สุดท้าย
การทำภาพยนตร์ไทยจึงต้องใช้ดนตรีที่ง่าย
สะดวก และใช้ราคาถูกลงตลอดกาล

ในที่สุดก็ได้แสดงเจตจำนงอาสาที่
จะทำดนตรีประกอบภาพยนตร์ ๓๐ ปี
พระบาทสมเด็จพระเจ้าอยู่หัวครองราช
สมบัติให้ โดยใช้วงดุริยางค์ฟิลฮาร์โมนิก
แห่งประเทศไทย (Thailand Philharmonic
Orchestra, TPO) เต็มวง ซึ่งมีสมาชิกวง
๔๓ คน จะใช้มากหรือใช้น้อยก็ขึ้นอยู่กับ
ความจำเป็นของภาพยนตร์ ส่วนผู้เขียน
เพลงประจำที่ทำกันอยู่ก็ให้เขาทำไปเหมือน
เดิม ซึ่งมีคุณวิษณุ วัฒนศัพท์ (โหน่ง) เป็น
ผู้เขียนเพลงประกอบภาพยนตร์ โดยนำ
เพลงที่มีผู้ประพันธ์เอาไว้แล้ว มาเรียบเรียง
เสียงประสานใหม่ สำหรับเป็นวงออร์เคสตรา
เต็มวงเท่านั้นเอง โดยมอบหมายให้
ดร.ณรงค์ ปรารงค์เจริญ เป็นผู้เรียบเรียง
เพลงทั้งหมดให้กับเรื่อง

ส่วนผู้ควบคุมวง ก็ได้มอบหมายให้กับเดลตา เดวิด เกียร์ (Delta David Gier) ซึ่งเป็นวาทยกรรับเชิญของวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย จากสหรัฐอเมริกา มาช่วยบันทึกเสียง โดยใช้อาคารมทิลลิตาอาคารเป็นห้องบันทึกเสียง ใช้คณะทำงานทั้งหมดของอาคารมทิลลิตาอาคาร และคณะทำงานของวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย ซึ่งอยู่ในความดูแลของอาจารย์นพดล ภิธรราดล ผู้จัดการวงดนตรีเป็นผู้รับผิดชอบ

ส่วนภาระทางการเงินนั้น เป็นหน้าที่ของผู้อำนวยการวงดนตรี (คนบดิสกรี เจริญสุข) จะต้องไปหางบมาเพื่อเป็นค่าใช้จ่ายสำหรับค่าจัดการวงดนตรี นักดนตรี ผู้ควบคุมวง ค่าตอบแทนผู้เรียบเรียงเสียงประสาน และเป็นค่าสถานที่ใช้ในการบันทึกเสียง

ทำไมวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล จึงเดือดร้อนที่จะทำเพลงประกอบภาพยนตร์มากนักหนา ทั้งนี้ เพราะเห็นว่า ประการแรก เป็นภาพยนตร์ ๓๐ ปี เฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัวครองราชสมบัติ ควรใช้ดนตรีที่อลังการเพื่อให้สม

พระเกียรติ ประการที่สอง ผู้กำกับเป็นบุคคลที่ทำงานด้านคุณภาพมาตลอด แต่มีเงื่อนไขด้านงบประมาณที่จำกัด แม้การทำงานเพื่อความเป็นเลิศในอาชีพผลิตภาพยนตร์ก็ตาม แต่เมื่อดนตรีที่ใช้ประกอบภาพยนตร์ไม่สมบูรณ์ ก็ไม่สามารถที่จะสร้างความสมบูรณ์ให้กับภาพยนตร์ได้

ประการที่สาม ยังไม่เคยมีภาพยนตร์ไทยเรื่องใดเลยที่ทำเพลงประกอบด้วยวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทยหรือใช้วงออร์เคสตราเลย เนื่องจากเป็นการทำงานที่ยากและมีค่าใช้จ่ายแพง ดังนั้น ภาพยนตร์เฉลิมพระเกียรติ ๓๐ ปี พระบาทสมเด็จพระเจ้าอยู่หัวครองราชย์ จึงเป็นภาพยนตร์ไทยเรื่องแรกที่ใช้เพลงประกอบโดยวงซิมโฟนีออร์เคสตรา ประการที่สี่ เป็นการพลิกโฉมหน้าใหม่ให้กับวงการภาพยนตร์ไทย ที่ใช้วงออร์เคสตราเป็นดนตรีประกอบภาพยนตร์ และประการที่ห้า เป็นการสร้างโอกาส ยกฐานะ และสร้างคุณภาพให้กับภาพยนตร์ไทยได้สร้างงานในระดับสากล ทำให้เสียงดนตรีได้อุ่มภาพยนตร์ให้เต็มศักยภาพของภาพยนตร์ ทำให้คนดูรู้สึกเต็มใจและให้ความรู้สึกที่เต็มอุ่มมากขึ้น

ความหวังสุดท้าย ซึ่งก็หวังว่าจะเป็นการสร้างงานให้อาชีพของนักดนตรีเพิ่มศักยภาพมากขึ้น ให้สามารถเล่นดนตรีประกอบภาพยนตร์ได้อีกอาชีพหนึ่ง ประการแถมท้าย หากว่าประเทศไทยเป็นประเทศที่มีศักยภาพที่จะทำเพลงประกอบภาพยนตร์ด้วยวงออร์เคสตราได้ในอนาคตก็มีความหวังว่า โอกาสที่จะให้ภาพยนตร์จากต่างประเทศ อย่างฮอลลีวูด ในสหรัฐอเมริกา ได้เข้ามาบันทึกเสียงดนตรีประกอบภาพยนตร์ในประเทศไทย ได้บ้าง เป็นภาพลักษณ์ว่าประเทศไทยนั้นเจริญแล้ว ซึ่งจะเป็นเรื่องของคุณภาพและฝีมือล้วนๆ ที่เพื่อนบ้านในอาเซียนยังไม่สามารถที่จะทำได้

ในวันที่ ๒๓ พฤศจิกายน ๒๕๕๔ เป็นการเปิดรอบปฐมทัศน์ (รอบสื่อมวลชน) ภาพยนตร์เฉลิมพระเกียรติ ๓๐ ปี ครองราชสมบัติ เปิดตัวที่ศูนย์การค้าสยามพารากอน โดยใช้วงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (TPO) เต็มวง ยกวงไปแสดงบทเพลงพระราชนิพนธ์ ทั้งนี้ได้มีนักร้องและนักดนตรีรับเชิญร่วมแสดงเป็นการเปิดให้ประชาชนทั่วไปร่วมเข้าชมได้

กวีรัตนโกสินทร์ เนาวรัตน์ พงษ์ไพบูลย์ ได้ประพันธ์บทกวีมอบให้วิทยาลัยดุริยางคศิลป์ เมื่อวันที่ ๑๕ มกราคม ๒๕๕๓ ไว้เพื่อเป็นที่ระลึกว่าพระบาทสมเด็จพระเจ้าอยู่หัวทรงเป็นพระมหากษัตริย์ที่ยิ่งใหญ่ ทรงเป็นศิลปิน และทรงเป็นดุริยางกริ ดังนี้

๑ กุมิ พล สังกิติไท์ สกนมัน
 พล อัครอัษฎายะอัน เอกอ้อม
 สังกิติ ประสิทธิ์สรรค์ สีมุขาสัตร์
 สังกิติ ประคนรรณพร้อม สรรพสรังกุมิสยามฯ
 ๑๖ มกรคม ๒๕๕๓

สาระน่ารู้เกี่ยวกับ เพลงพระราชนิพนธ์ (ตอนที่ ๑)

เรื่อง: กิตติ ศรีปารยะ (Kitti Sripaurya)
อาจารย์ประจำสาขาวิชาดนตรีสมัยนิยม
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ปี พุทธศักราช ๒๔๘๕ พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช พระราชทาน ๔ บทเพลง ได้แก่ แสงเทียน (Candlelight Blues) ยามเย็น (Love at Sundown) สายฝน (Falling Rain) และใกล้รุ่ง (Near Dawn) ในปีถัดมา พ.ศ. ๒๔๙๐ พระราชทานอีก ๒ บทเพลง ได้แก่ ชะตาชีวิต (H.M. Blues) และดวงใจกับความรัก (Never Mind the Hungry Men's Blues) วงดนตรีวงแรกที่ได้รับควมไว้วางพระราชหฤทัยให้บรรเลง ๖ เพลงนี้ คือ วงสุนทราภรณ์ ซึ่งในสมัยนั้นเป็นวงดนตรีประเภท Big band ชั้นนำวงหนึ่งที่อยู่ในความนิยมของคนไทย มีการบันทึกเสียงลงแผ่นครั้งนำออกจำหน่ายทั่วไป ส่วนวงสุนทราภรณ์ก็นำบทเพลงออกบรรเลงสดในวาระต่างๆ รวมทั้งส่งกระจายเสียงผ่านทางสถานีวิทยุ กรมโฆษณาการ (กรมประชาสัมพันธ์) สร้างความประทับใจให้แก่ปวงชนชาวไทยเป็นอย่างมาก

ปกติพระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ทรงประพันธ์เฉพาะแนวทำนองเพลง ส่วนเนื้อร้องทรงมอบให้กับบุคคลที่ไว้วางพระราชหฤทัยเป็นผู้แต่งถวาย รายพระนามและรายนามของท่านผู้ประพันธ์เนื้อร้อง ๖ เพลงแรก ได้แก่ พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ ศาสตราจารย์ ดร.ประเสริฐ ณ นคร ท่านผู้หญิงนพคุณ ทองใหญ่ ณ อยุธยา และรองศาสตราจารย์สดใส พันธุมโกมล

เพลงพระราชนิพนธ์ลำดับที่ ๑ แสงเทียน (Candle light Blues)

ทำนองเพลงแรกของพระองค์ท่าน
เนื้อร้องภาษาไทยและอังกฤษ

แสงเทียน

ทำนอง: พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดช
คำร้อง: พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

จุต เทียน บวง สรวง ปวง เท - พ - เจ้า สวด มนต์ คำ เข้า ถึง คราว ระ ทม ทน
เปรียบ เทียน สิ้น แสง ยาม แรง ลม เป่า ซีฟ ดับ อับ เजा เหมือน เजा ไร้ ดวง เทียน

5 โอ้ ซี - วิต หนอ ล้วน รอ ความ ตายทุก คน หลีก ไป ไม่ พ้น ทุกข์ ทน อา -
จุต เทียน ถ - วาย หมายถึง บน ฐ - ชา ร้อง เรียน โรค ภัย เบียด เบียน แสง เทียน ทาน

9 ทร ร้อน ใจ ต่าง คน เกิด แล้ว ตาย ไป ชด ใช้ เวร กรรม จาก จร
ลม พัด โบย โรค รุม เจ้า ร้อน แรง โรย หวน โหย อา วรณ อ่อน ใจ

13 นิจ จัง สัก ขาร นั้น ไม่ เทียง เสียง บุญ - กรรม ทุก คน เคย ทำ กรรม ไว้ ก่อน
ทำ บุญ ทำ ทาน กัน ไว้ เกิด เกิด เป็น คน ไว้ เตรียม ผ - จัญ ซี วิต ใหม่

17 เชิญ ปวง เท - ว - - ดา ข้า ไหว้ วอน ขอ พร คຸ້ม ไป ซี วิต หน้า
เคย ทำ บุญ ทำ คุณ ปาง ก่อน ไต ขอ บุญ คຸ້ม ไป ซี วิต หน้า

21 ทน ท ร - มาน มา มาก แล้ว จะ กราบ ลา หนึ่ ปวง โร คา ที่ เบียด เบียน
ทน ท ร - มาน มา มาก แล้ว จะ กราบ ลา แสง เทียน ฐ ชา จะ ดับ พลับ

24 แสง แวว ซี วา เปรียบ แสง เทียน ----- เปรียบ เทียน สิ้น
แสง เทียน ฐ ชา ดับ ลับ ไป -----

CANDLE LIGHT BLUES

Music : H.M. King Bhumibol Adulyadej

Lyric : Assoc. Prof. Sodsai Pantoomkomol

1
The can-dle light is shin ing low, My on- ly love I'm miss ing you so.

5
I know I've lost but still I dream of you. I'll hope and dream till all my

9
dreams come true. Just by the can - dle light you used to hold me tight.

13
This candle light re minds me so of you; By can dle light you kissed me.

17
Still the can dle's burn ing for two, But dar ling where can you be?

21
Come back, my love, if you're feel - ing this blue. By can dle light you'll meet me.

24
But dar ling where can you be?

(All Rights Reserved)

สรุปรเนื้อร้องไทย: หลักสัจธรรม “ชีวิตไม่เที่ยง”

สรุปรเนื้อร้องอังกฤษ: เรื่องของความรักระหว่างหญิงและชาย

ช่วงปี พ.ศ. ๒๔๘๔ ประชาชนคนไทยไม่คุ้นเคยกับสำเนียงเสียงทำนองเพลงแบบ Blues ที่ก่อกำเนิดมาจากประเทศสหรัฐอเมริกา พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ทรงใช้สำเนียงเสียงแบบนี้กับเพลงแสงเทียน โดยมีในหลวง

อานันทมหิดล พระเชษฐาธิราช ให้คำแนะนำ ด้วยว่าทั้ง ๒ พระองค์ทรงมีความรู้เกี่ยวกับเพลง Blues ล้ำยุคสมัยในช่วงนั้น จากโน้ตเพลงแสงเทียนด้านล่าง โน้ตที่วงกลมไว้คือเสียง Blues (จังหวะตก - strong beat เป็น Blues แท้ ส่วนจังหวะยก - weak beat เป็น Blues เสริม)

แสงเทียน

ทำนอง: พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดช
คำร้อง: พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

สงวนลิขสิทธิ์ ตามพระราชบัญญัติ

พ.ศ. ๒๕๑๐ วงดนตรีศรีกรุงบรรเลงบันทึกลงเสียงเพลงนี้ในลีลาจังหวะ slow Latin ซึ่งฟังแปลกออกไปจากเดิมๆ เมื่อปี พ.ศ. ๒๕๔๘ ทรงมีรับสั่งให้ปรับบันไดเสียงจากเดิม D major ขึ้นเป็น Eb major พร้อมทั้งแก้ไขแนวทาง chord ในบางจุด (อ้างจากหนังสือ "เลิศล้ำคำกรอง ทำนองแห่งแผ่นดิน" โดย ผศ.ดร.ภาธร ศรีกรานนท์)

เพลงพระราชนิพนธ์ลำดับที่ ๒ ยามเย็น (Love at Sundown)

ยามเย็น

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

1. แดด รอน รอน เมื่อ ที่ - น กร จะ ลับ เหลี่ยม เม - ฆา
 5. รอน รอน หมู่ มวล ภา - มร บิน ลอย ล่อง ตาม ลม
 9. ทอ แสง เรือง อ - ร่าม ช่าง งาม ตา ใน น - ภา ส - ลับ จับ อ้ม - พร
 13. คลอ เคล้า พฤกษา ชาติ ชื่น เชย ชม ชม สม ตาม อา รมณ ล่อง เลย ไป
 17. แดด รอน รอน เมื่อ ที่ - น - กร จะ ลา โลก ไป ไกล
 21. ลีว ลม ไชย กลิ่น พรณ ไม ไปรย ไรย ร่วง ห่วง อา - ลัย
 25. ยาม นี้ จำ ต้อง พราก จาก ดวง - ใจ ไกล แสน ไกล สุด ห่วง ยอด ดวง - ตา แต่
 29. ยาม สายัณห์ พลัน พราก จาก ดวง - ใจ คอย แสง ทอง วัน ใหม่ กลับ คืน มา แต่
 33. ก่อน เคย คลอ เคลี่ย กัน ทุก วัน คิน รื่น อุ - รา ต้อง
 37. ก่อน เคย คลอ เคลี่ย กัน ทุก วัน คิน ชื่น อุ - รา ต้อง
 41. อยู่ เดี่ยว เปลี่ยว วิญ - ญา เหมือน ดั่ง น - ภา ไร่ ที่ - น - กร แดด
 45. อยู่ เดี่ยว เปลี่ยว วิญ - ญา เหมือน ดั่ง น - ภา ไร่ ที่ - น - กร ไร่
 49. รอน รอน หาก ทิน กร จะ ลา โลก ไป ไกล ความ รัก เรา คง อยู่ คู่
 53. ยาม เย็น จวบ ยาม นี้ เป็น เว ลา สุด อา - วรณ ยาม ไร่ ความ ส ว่าง ห่วง
 57. 1. กัน ไป ใน หัว ใจ คง อยู่ คู่ เชย ชม แดด
 61. 2. ทิน - กร ยาม รัก จำ จะ จร จาก กัน ไป

(สงวนลิขสิทธิ์ ตามพระราชบัญญัติ)

LOVE AT SUNDOWN

Music : H.M. King Bhumibol Adulyadej
 Lyric : Prof. Thanpuying Nopakhun Thongyai Na Ayudhya

'Tis sun - down. The gol - den sun - light tints the blue sea.

5 Paints the hill and gilds the palm tree, Hap - py be, my love, at sun - down.

9 'Tis sun - down. The mul ti col oured danc ing sun - beam.

13 Bright ly shines on in my heart's dream. Of the one I love, at sun - down. The

18 birds come to their nest At peace, they bill and coo. The

22 wide world sinks to rest, And so do I and so do you. 'Tis sun - down.

27 In splen dour sinks the sun, Come twi - light, Day is done, Now greets the cool night.

31 Hap py be, my love, at sun - down.

(All Rights Reserved)

เพลงนี้ ทรงใช้อัตราจังหวะแบบ 4/4 อยู่ในบันไดเสียง F major ลีลาทำนองอยู่ในรูปแบบของเพลงสมัยนิยมยุคนั้น คือ ๔ ท่อน ท่อนที่ ๑ ท่อนที่ ๒ และท่อนที่ ๔ เหมือนกัน ส่วนท่อนที่ ๓ มีลีลาที่ต่างออกไป (song form - AABA) เนื้อร้องของทั้ง ๒ ภาษา ความหมายโดยรวมเป็นเรื่องของความรัก เปรียบเทียบกับธรรมชาติ ในการบันทึกเสียงเพลงยามเย็นครั้งแรกโดยวงดนตรีสุนทราภรณ์ ขับร้องโดย ชวลี ช่วงวิทย์ ทำนองท่อนที่ ๓ (ท่อนแยก) จะไม่เหมือนกับที่เราท่านได้ร่ำฟังกันอยู่ในปัจจุบัน ดังตัวอย่างต่อไปนี้ (ผู้เขียนแกะจากไฟล์เสียงที่ ศ.นพ.พูนพิศ อมาตยกุล กรุณาสำเนาจากแผ่นครั้งต้นฉบับ)

แต่ ก่อน เคย คลอ เคลีย กัน ทุก วัน คิน รื่น อุ รา ต้อง
อยู่ เดียว เปลี่ยว วิญ ญา เหมือน ตั้ง น ภา ไร้ ที น กร แดด รอน รอน

ต่อมาจึงทรงพระกรุณาแก้ไขให้เป็นแบบที่ได้ยินกันในทุกวันนี้ นอกจากนั้น แนวทำนองของพระองค์ท่านทรงกำหนดให้เคลื่อนที่แบบ jazz (รวมถึงเพลงแสงเทียน) ตัวอย่างต่อไปแสดงถึงแนวทำนองดังกล่าวที่อยู่ในกรอบสี่เหลี่ยม และเสียงที่วงกลม ใวนั้นเป็นเสียง Blues

ยามเย็น

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

แดด รอน รอน เมื่อ ที - น กร จะ ลับ เหลี่ยม เม - ฆา
รอน รอน หมู มวล ภา - มร บิน ลอย ล่อง ตาม ลม
5
ทอ แสง เรือง อ - ร่าม ช่าง งาม ตา ใน น - ภา ส - ลับ จับ อ้ม - พร
คลอ เคล้า พฤกษา ชาติ ชื่น เขย ชม ชม ตาม อา รมณ์ ล่อง เลย ไป
9
แดด รอน รอน เมื่อ ที - น - กร จะ ลา โลก ไป ไกล
ลิว ลม ไชย กลิ่น พรณ ไม้ ไปรย ไร้วาง ห่วง อา - ลัย
13
ยาม นี้ จำ ต้อง พราว จาก ดวง - ใจ ไกล แสน ไกล สุด ห่วง ยอด ดวง - ตา แต่
ยาม ลายัณฑ์ พลัน พราว จาก ดวง - ใจ คอย แสง ทอ วัน ใหม่ กลับ คิน มา แต่
18
ก่อน เคย คลอ เคลีย กัน ทุก วัน คิน รื่น อุ - รา ต้อง
ก่อน เคย คลอ เคลีย กัน ทุก วัน คิน ชื่น อุ - รา ต้อง
22
อยู่ เดียว เปลี่ยว วิญ - ญา เหมือน ตั้ง น - ภา ไร้ ที - น - กร แดด
อยู่ เดียว เปลี่ยว วิญ - ญา เหมือน ตั้ง น - ภา ไร้ ที - น - กร ไร้
26
รอน รอน หาก ที น กร จะ ลา โลก ไป ไกล ความ รัก เรา คง อยู่ คู่
ยาม เย็น จวบ ยาม นี้ เป็น เว ลာ สุด อา - วรรณ ยาม ไร้ ความ ส ว่าง ห่วง
30
กัน ไป ใน หัว ใจ คง อยู่ คู่ เขย ชม แดด
ทีน - กร ยาม รัก จำ จะ จร จาก กัน ไป

(สวนดุสิตฯ ตามพระราชมัญญัติ)

ความหมายที่แท้จริงของการปฏิบัติสำนวนดนตรี jazz - swing ที่นิยมเขียนกันเป็นดังตัวอย่างด้านล่าง

เราจะได้เห็นแนวทำนองแบบ jazz - swing ในบทเพลงของพระองค์ท่านอีกหลายต่อหลายเพลง

เพลงพระราชนิพนธ์ลำดับที่ ๓ สายฝน (Falling Rain)

เพลงนี้ทรงพระราชนิพนธ์ในลีลาจังหวะ Waltz $\frac{3}{4}$ ดันฉบับพิมพ์ออกเผยแพร่ยุคแรกอยู่ในบันไดเสียง Ab major บันทึกลงเป็นโน้ตสำหรับเปียโน (Piano score) หลังปี พ.ศ. ๒๕๔๐ จึงมีการพิมพ์ออกมาเป็นโน้ตบรรทัดเดียว (Lead sheet)

สายฝน

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

เมื่อ ลม ฝน บนฟ้า มา ลีว
 สาด เป็น สาย พราย พลิว ทิว ทุ่ง
 5 ต้น ไม้ พลิว ลู่ กิ่ง ไป
 แดด ทอ รุ่ง อ - รำม ตา
 9 เหมือน จะ เอน ราก คลอน กอน ไป
 รุ่ง เลื่อม ลาย พราง พราย น - ภา
 13 แต่ เหล่า ไม้ ยิ่ง กลับ งาม
 ยาม เมื่อ ฝน มา แต่ ไกล
 17 พระ พรหม ท่าน บัน ดาล ให้ ฝน หลัง เพื่อ ประ -
 พระ พรหม ช่วย อำ นวย ให้ ชื่น น้ำ เพื่อ จะ
 22 ทั้ง ซี - วิต มิ ทราม น้ำ ทิพย์ สาด เป็น สาย พราย
 นำ ดับ ความ ร้อน ใจ น้ำ ฝน หลัง ลง มา จาก
 27 พลิว ทิว งาม ทิว เขตต์ คาม ชุ่ม ธา - รา
 ฟ้า แดน ไกล พืช พรรณ ไม้ ชื่น ยืน ยง

(สงวนลิขสิทธิ์ ตามพระราชบัญญัติ)

FALLING RAIN

Music : H.M. King Bhumibol Adulyadej
Lyric : Prof. Thanpuying Nopakhun Thongyai Na Ayudhya

Rain winds sweep a - cross the plain. Thun - der
Bright the rain - bow comes in view. All the

rum - bles on high. Light - ning flash - es;
world's cool and clean. An - gels' tears the

Bows the grain. Birds in fright nest-ward fly.
flowers re - new. Na - ture glis - tens in green.

But the rain poudown in bless - ing. Filled with chee ourhearts ex
Rain beads spar - kle in your hair, love. Rain - bows glit ter when you

- pand. As the woods with notes of plea - sure ring,
smile. Thus we soon for - get the clouds a - bove.

Sun - light streams o'er the land.
Beau - ty so does the be - guile.

All Rights reserved

เนื้อร้องเพลงพระราชนิพนธ์สายฝน และ Falling Rain มีเนื้อหาโดยรวมพ้องตรงกัน พรรณนาถึงธรรมชาติของสายฝนที่ให้ความชุ่มฉ่ำแก่สิ่งมีชีวิตทั้งหลายบนโลกนี้ โดยเฉพาะพืชพรรณไม้นานาพันธุ์ที่ไม่สามารถสร้างสิ่งก่อกำเนิดน้ำได้ ต้องรอฝนจากฟ้าเท่านั้น ในยุคแรกของการบันทึกเสียงเพลงพระราชนิพนธ์ ได้มีการนำเพลงนี้มาเรียบเรียงเสียงประสานในลีลาของ jazz แบบ swing ซึ่งแตกต่างออกไปจากแนวเดิมของพระองค์ท่านโดยสิ้นเชิง ดนตรีบรรเลงโดยวงสุนทราภรณ์ ขับร้องโดย เพ็ญศรี พุ่มชูศรี มีการปรับเปลี่ยนอัตราโน้ตเป็นแบบ 4/4 ดังตัวอย่างต่อไป

♩ = 3/4 ♩ = 140

เมื่อ ลม ผ่น บน ฟ้า มา ลีว_____ ตัน ไม่ พลิว ลู่ กิ่ง ไบ_____

อย่างไรก็ตาม บทเพลงสายฝนในลีลา jazz - swing ไม่เป็นที่นิยม ผู้ฟังยังคงซาบซึ้งกับลีลาเดิมๆ (Medium Waltz) ของเพลงนี้จวบจนปัจจุบัน

สายฝน

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

เมื่อ ลม ผ่น บน ฟ้า มา ลีว
 สาด เป็น สาย พราย พลิว ทิว พุ่ง
 5 ตัน ไม่ พลิว ลู่ กิ่ง ไบ
 แดค ทอ รุ่ง อ - ร่าม ตา
 9 เหมือน จะ เอน ราก คลอน ถอน ไป
 รุ่ง เลื่อม ลาย พราง พราย น - ภา
 13 แต่ เหล่า ไม่ ยิ่ง กลับ งาม
 ยาม เมื่อ ผ่น มา แต่ ไกล
 17 พระ พรหม ท่าน บัน ดาล ให้ ผ่น หลัง เพื่อ ประ -
 พระ พรหม ช่วย อำ นวย ให้ ชื่น นำ เพื่อ จะ
 22 ทั้ง ชี - วิต มิ ทวาม นำ ที่พย็ สาด เป็น สาย พราย
 นำ ตับ ความ ร้อน ใจ นำ ผ่น หลัง ลง มา จาก
 27 พลิว ทิว งาม ทิว เขตต์ คาม ชุ่ม ธา - รา
 ฟ้า แดน ไกล พิช พรณ ไม่ ชื่น ยิน ยง

(ส่วนโน้ตที่ ๑๙-๒๐ ตามพระวรวงศ์เธอ)

แนวทำนองเพลงนี้องค์ผู้ประพันธ์ทรงใช้กลุ่มเสียงแบบเรียงลำดับเต็ม (diatonic) ของบันไดเสียง Ab major เป็นหลัก มีเสียงนอกคอร์ดเพียงเสียงเดียวในวงกลมด้านบน อาจเป็นสาเหตุหนึ่งที่ทำให้ปวงชนชาวไทยรู้จักและประทับใจเพลงนี้กันอย่างกว้างขวาง ด้วยว่าคนไทยเราคู่กันเคยกับระบบเสียงเต็มที่ได้ยินกันมาเป็นเวลาช้านานผ่านบทเพลงไทยแต่ดั้งเดิม การบรรเลงหรือขับร้องห้องเพลงที่ ๑๙-๒๐ ต้องให้ตรงส่วนโน้ตต้นฉบับของพระองค์ท่าน นักดนตรีหรือนักร้องบางคนเผลอบรรเลงหรือขับร้องตามตัวอย่างด้านล่าง (ส่วนโน้ตไม่ตรงตามต้นฉบับ)

ส่วนโน้ตไม่ตรงตามต้นฉบับ

17 พระ พรหม ท่าน บัน ดาล ให้ ผ่น หลัง เพื่อ ประ -
 พระ พรหม ช่วย อำ นวย ให้ ชื่น นำ เพื่อ จะ

การบรรเลงเพลงนี้เพื่อขับร้องนิยมใช้บันไดเสียง F major ซึ่งช่วงเสียงของทำนองไม่สูงหรือต่ำเกินไป

เพลงพระราชนิพนธ์ลำดับที่ ๔ ใกล้รุ่ง (Near Dawn)

ใกล้รุ่ง

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดช

คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

ได้ ยิน เสียง แว่ว ตัง แผ่ว มา แต่ ไกล ไกล ชุ่ม ชื่น ฤ - ทัย หวาน ใด จะ

5 ปาน ฟัง เสียง บรร - เลง ชับ เพลง ประ - สาน จาก ทิพย์ วิ - มาน ประ ทาน กล่อม

9 ใจ ใกล้ยาม เมื่อ แสง ทอง ส่อง ฉับ คอยมอง จ้อง ฟ้า เรือง รำ ไร ลม โบก โบย

14 มา หनाव ใจ รอ ช้า เพียง ไร ตะ วัน จะ มา เพลิด เพลิน ฤ -

18 ทัย ฟัง ไก่ ประ สาน เสียง กัน ดอก มะ - ลิ - วัลย์ อวล กลิ่น ระ คน มณ - ษา โอ้ ไน ยาม

22 นี้ เพลิน หนัก หนา แสง ทอง นวล ผ่อง น - ภา แสน เพลิน อุ รา สำ - ร่าย หมู่มวล วิ - ทค บิน ผก มา แต่ รัง

27 นอน ฝ้าเซย ชิด ช้อน ลืม ชม บัว บาน ยิน เสียง บรร เลง ตัง เพลง ชับ

31 ขาน สอด คล่อง กัง วาน ขาบ ชาน จับ ใจ ได้ ยิน เสียง ใจ

1. F 2. F

(สงวนลิขสิทธิ์ ตามพระราชบัญญัติ)

NEAR DAWN

Music : H.M. King Bhumibol adulyadej

Lyric : Prof. Thanpuying Nopakhun Thongyai Na ayudhya

How calm the world, All na ture slum ber still. Gray is the sky, No bree zes

5 blow. O'er roof and hill, The moon now low Sends gen - tle light To guard be-

9 low. Cocks wak - ing call 'Cross the fields: Gray sha dows flee; Stars dis ap

13 pear. But, here I lie sleep less ----- dear Bats flut - ter home, The dawn is

17 near. Gold streaks the east. Its glow, the roofs re - flect, Dark leaves turn green And flow'rs with light, are

21 deck'd. Now birds and babes wake to play. The world ex pec tant waits. To greet a bright new

25 day. Dew fresh and cool the town a wakes from sleep! Its throb I hear: Car, speeding,

29 hum. Of love and hope, The birds sing, dear Come, rise don't mope, The dawn is near.

(All Rights Reserved)

เพลงนี้บันทึกอยู่ในบันไดเสียง F major เนื้อร้องทั้งแบบไทยและอังกฤษมีเนื้อหาโดยรวมคล้ายคลึงกัน เป็นการพรรณนาถึงธรรมชาติยามเช้าก่อนแสงทิวาจะมาเยือน เมื่อปี พ.ศ. ๒๕๑๐ เพลงนี้มีการเรียบเรียงเสียงประสานในลีลาที่แปลกออกไปจากเดิมๆ โดยวงดนตรีศรีกรุง ซึ่งทำเป็นจังหวะ Latin - Cha Cha Cha เป็นที่นิยมนำมาบรรเลงกันอยู่บ่อยครั้งจนปัจจุบัน ทั้งเป็นแรงบันดาลใจให้นักเรียบเรียงฯ รุ่นต่อๆ มามีความกล้าที่จะแหวกขนบเดิมๆ สร้างความร่วมสมัยให้แก่บทเพลงของพระองค์ท่าน ตัวอย่างต่อไปคือการสร้างความสดใสให้กับเพลง “ใกล้รุ่ง” ที่กล่าวมาแล้ว

♩ = 120 cha cha cha

ไกล่รุ่ง

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

ได้ ยิน เสียง แว่ว ดัง แผ่ว มา แต่ ไกล ไกล ชุ่ม ชื่น ฤ - ทัย หวาน ไฉ จะ

ป่าน ฟัง เสียง บรร - เลง ชับ เพลง ประ - สาน จาก ทิพย์ วิ - มาน ประ ทาน กล่อม

ใจ ไกล่ยาม เมื่อ แสง ทอง ส่อง ฉับ คอยมอง จ้อง ฟ้า เรือง ร่า ไร ลม โบก โบก

มา หนาว ใจ รอ ช้า เพียง ไร ตะ วัน จะ มา เพลิด เพลิน ฤ -

ทัย ฟัง ไก่ ประ สาน เสียง กัน ดอก มะ - ลี - วัลย์ อวล กลิ่น ระ คน มณ - ทา ไร่ ใน ยาม

นี้ เพลิน หน้า หน้า แสง ทอง นวล ผ่อง น - นาส แสน เพลิน ฤ รา สำ - รากู หมู มวล วิ - หด บิน ผก มา แต่ รั้ง

นอน เฝ้า เขย ชิด ช้อน ลืม ชม บัว บาน ยิน เสียง บรร เลง ดัง เพลง ชับ

ซาน สอด คล่อง กัง วาน ชาบ ชาน จับ ใจ ได้ ยิน เสียง ใจ

(สวนดุสิตรั้ว งามพระราชมัญจิวัด)

จากโน้ตเพลง “ไกล่รุ่ง” ด้านบนนี้ แบ่งออกเป็น ๔ ท่อน ท่อนแรกเริ่มจากห้องเพลงที่ ๒ ตรงคำร้อง “แว่ว” (ส่วนโน้ต ๓ เสียงก่อนหน้า ตรงคำร้อง “ได้-ยิน-เสียง” ถือเป็นจังหวะยก - pickup note) ไปถึงห้องเพลงที่ ๔ ท่อนที่ ๒ เริ่มจากห้องเพลงที่ ๑๐ ตรงคำร้อง “แสง” ไปถึงห้องเพลงที่ ๑๗ ท่อนที่ ๓ เริ่มจากห้องเพลงที่ ๑๘ ตรงคำร้อง “ทัย” ไปถึงห้องเพลงที่ ๒๕ ท่อนที่ ๔ เริ่มจากห้องเพลงที่ ๒๖ ตรงคำร้อง “หค” ไปถึงห้องเพลงที่ ๓๓ (ประทุน ๑ หรือ ๒)

ในมุมมองแบบดนตรีวิชาการนิดๆ พบว่า ท่อนที่ ๑ และท่อน ๔ แนวทำนองเป็นแบบตะวันตกด้วยเสียงโน้ตที่วิงกลมไว้ (G#) เป็นต้นเหตุ ท่อนที่ ๒ ใช้กลุ่มเสียงเพียง ๕ ตัวเท่านั้น (ปัญจเสียง - pentatonic) ท่อนนี้น่าจะฟังดีหูคนไทยได้ง่าย ส่วนท่อนที่ ๓ มีเสียง “Blues” ติดมานิดหนึ่ง (โน้ต Ab ในวงกลม) จะเห็นว่า พระองค์ท่านทรงมีพระอัจฉริยภาพในการสร้างงานเพลง (ทรงมีลูกเล่น) ให้ปวงประชาทั้งหลายได้เข้าถึงสำเนียงเพลงตะวันตกผ่านทางสำเนียงไทยที่คุ้นเคยกันมานาน

เพลงพระราชนิพนธ์ลำดับที่ ๕ ชะตาชีวิต (H.M. Blues)

เพลงนี้พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดชทรงพระราชนิพนธ์ทำนองในแบบเพลงบลูส์ ๑๒ ห้อง (12-bar Blues) ที่กำลังเป็นที่นิยมกันอย่างมากในประเทศตะวันตก โดยเฉพาะสหรัฐอเมริกา เจ้าตำรับในสมัยนั้น (พ.ศ. ๒๔๙๐ / ค.ศ. ๑๙๔๗) ทรงบันทึกลงบันไดเสียง C major with blues notes ดังตัวอย่าง

ชะตาชีวิต

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : ศาสตราจารย์ ดร.ประเสริฐ ณ นคร

นก น้อย คล้อย บิน มา เตียว ดาย คิด คิด มี วาย กัง วล ให้

หม่น ฤ - ทัย หมอง ขาด มวล มิตร ไร คน ส - นิต กู เคียง ครอง

หลง หลล หมาย ปอง คน ปรา - นี ขาด เรือน หล่ง พัก ฟ้า นั้ นอน

ขาด ญาติ บี - ตร และ น้อง พี่ บาบ กรรม คง มี จำ ทน ระ - ทม

ห้อง ฟ้า ส่า - ยัณฑ์ ตะ - วัน เลื่อน แสง ลับ นั้ วัน จะ เตือน ให้

ใจ ต้อง ชั้ น ขม หาก เย็น ลง ฟ้า คง ยั้ง มีด ยั้ง ตโรม ตรม

ชี วิต ระ - ทม เพราะ รอ มา จวบ จันท์ แจ่ม ฟ้า น - ภา ผ่อง

เผ้า มอง ให้ เตือน ชุบ วิญ - ญา สัก วัน บุญ มา ชะ - ตา คง ดี

H.M. BLUES

Music : H.M. King Bhumibol Adulyadej

Lyric : H.H. Prince Chakrabandh Pensiri

C
We've got the Hun gry Men's Blues. You'll be hun gry too, if

4 C7 F
you're in this band. Don't you think that our mu sic is grand?

7 C G7
We've got the Hun gry Men's Blues. You've ea - ten now all of you

10 F G7(b9) C G+ C G7
We'd like to eat with you too, That's why We've got the H. M. Blues.

(All Rights Reserved)

ความหมายโดยรวมของเนื้อเพลงนี้ ทั้ง ๒ ภาษาไปกันคนละเรื่อง ภาคไทยกล่าวถึงชีวิตคนโชคร้ายเปรียบเทียบกับนกที่ระหกระเหินไปไร่ร้างนอน ขาดผู้อุปถัมภ์เลี้ยงดู ส่วนภาคอังกฤษบรรยายถึงเหล่านักดนตรีบรรเลงอยู่ในวง มองดูผู้ฟังกำลังดื่มกินกันอย่างสุขสราญ

ปี พ.ศ. ๒๕๐๗ ภาพยนตร์ไทยเรื่อง “นกน้อย” สร้างและกำกับกับการแสดงโดย

นายดอกดิน ภัณฑามาลย์ นำแสดงโดยมิตร ชัยบัญชา และ เพชรฯ เขาวราชกรูร์ ได้รับพระมหากรุณาธิคุณพระราชทานเพลง “ชะตาชีวิต” เพื่อเป็นเพลงเอกในภาพยนตร์เรื่องนี้ ตามที่นายดอกดินกราบบังคมทูลขอพระราชทาน เสียขบรับรองในฟิล์มเป็น “จินตนา สุขสถิต” ภาพยนตร์เรื่องนี้ได้รับความนิยมอย่างมาก สร้างรายได้เกิน ๑ ล้านบาท ซึ่งนับว่าสูงในยุคนั้น

เพลง “ชะตาชีวิต” จึงเป็นที่รู้จักกันในอีกชื่อหนึ่งว่า เพลง “นกน้อย”

ข้อพึงสังวรสำหรับผู้ที่มีหนังสือรวมเพลงพระราชนิพนธ์ที่พิมพ์ออกเผยแพร่ก่อน พ.ศ.๒๕๕๐ ห้องแรกของเพลงนี้จะเป็นจังหวะยก - pickup note ดังตัวอย่างด้านล่าง ซึ่งไม่ถูกต้อง

นก น้อย คล้อย บิน มา เตียว ตาย คิด คิด มี วาย กัง วล ให้

หมัน ๆ - หัย หมอง ขาด มวล มิตร ไร คน ส- นิท ู่ เคียง ครอง

ต้องแก้ไขให้เป็นไปตามโน้ตดังต่อไปนี้

นก น้อย คล้อย บิน มา เตียว ตาย คิด คิด มี วาย กัง วล ให้

หมัน ๆ - หัย หมอง ขาด มวล มิตร ไร คน ส- นิท ู่ เคียง ครอง

สรุปคือ เพลง “ชะตาชีวิต” และ “H.M. Blues” กลุ่มโน้ตเริ่มต้นไม่เป็นจังหวะยก (pickup note)

เพลงพระราชนิพนธ์ลำดับที่ ๖

ดวงใจกับความรัก

(Never Mind the Hungry Men's Blues)

เพลงนี้ลีลาทำนองมีความเป็น jazz swing อย่างเต็มรูปแบบ ด้วยมีการโยนโน้ตเสียงเดียวกัน (syncopation) (ในกรอบสี่เหลี่ยม) พร้อมด้วยเสียง blues (ในวงกลม) ช่วยเสริมอีกแรง แถมด้วยการเคลื่อนที่ของเสียงขึ้นและลงทีละครึ่ง (chromatic) - ในวงรี ดังตัวอย่าง

ดวงใจกับความรัก

ทำนอง : พระบาทสมเด็จพระเจ้าอยู่หัว ภูมิพลอดุลยเดชฯ
คำร้อง : พระเจ้าวรวงศ์เธอ พระองค์เจ้าจักรพันธ์เพ็ญศิริ

คำ คืน น-ภา ดา รา พราว ประ ภาย แสง ดาว พราว ดา
ตะ วัน ฉาย มา ดา รา ราย ส่อง แสง พร้ม พราว นัยน์ ดา

5 Dm G7 Dm7 G7 c
ดาษ เรียง เคียง แสง ดวง จันทราร าทะ ล้อม จันทร
รี รมย์ชม แสง ดวง จันทราร ชม ดาว ล้อม เตือน งาม ดา พร้ม พราว น-ภา แสง งาม

9 c A7
ที่ จริง นั้น เตือน และ ดวง ดาว ต่าง เรือง แสง วาว พราว พรณ
มาตร แม้น สูญ ดวง ตะ วัน ไป ประ ดา แสง ใน พ้า ทราม

13 Dm G7 Dm7 G7 c
ด้วย แรง จาก แสงดวง ตะ วัน จึง มี แสง เตือน งาม ครัน แสง ดาว ประ ชัน นำ ชม
ผู้ คน สัตว์ไม่ จะ ตาย ตาม ตะ วัน สูญ ไป เป็น ยาม ล้วน มี แต่ ความ มีด มน

17 F6 Bb7 F G7(b9) c
เปรียบ ดวง ดาว และ ดวง เตือน ก็ เหมือน แม้น แว ม โน รมย์
เปรียบ ดวง ดาว และ ดวง เตือน ก็ เหมือน แม้น แว ม โน รมย์

สงวนลิขสิทธิ์ ตามพระราชบัญญัติ

เปล่ง แว ไป เปลี่ยน ใจ ชม ด้วย จิน - ต - นา อารมณ์ นานา ประ - การ
เปล่ง แว ไป ต่าง ใจ คน เปลี่ยน แปลงไป ตาม ใจ ตนเวียน วน จน ตาย

25
แน่ นอน แท้ จริง คือ ดวง ใจ ส่อง แว รัก ไป ยืน นาน
ตะ วัน นั้น เหมือน ดัง ดวง ใจ หาก ลื่น แสง ไป รัก คลาย

28
เปรียบ ดัง กับแสง ตะวัน ตระการ ยัง คง แสง งาม สะ - คราญแสง ทองยืน นาน เรื่อย
ขาดความรัก เหมือนชี วา วาย จะ เป็นหรือ ตาย ทั้ง ใจ และ กาย ไม่ วาย โทก

32
1. c มา
2. c โทรม

สงวนลิขสิทธิ์ ตามพระราชบัญญัติ

NEVER MIND THE HUNGRY MEN'S BLUES

Music : H.M. King Bhumibol Adulyadej
Lyric : H.H. Prince Chakrabandh Pensiri

We used to be so hun-gry We used to be so blue;

5
But now we know that you all En joy the song we play a-long the whole night through.

9
We used to be un-hap py, We used to be so blue;

13
But then you gavethe supper, We love to play all night and day for all of you.

17 Les crois sants au jam bon, Et sand wich es sont tres bon;

21 The fine, punches the good wine Have all been won der ful to band of mine.

25 We used to be so- hun gry We used to be so blue;

29 But then you gave us sup- per, You've been so kind, so nev- er mind the H. M.

32 Blues.

(All Rights Reserved)

เนื้อหาของคำร้องของบทเพลง “ดวงใจกับความรัก” และ “Never Mind the Hungry Men’s Blues” แตกต่างกันโดยสิ้นเชิง ภาคภาษาไทยพรรณนาถึงท้องฟ้ายามราตรีมีดวงดาวพร่างพรายแข่งกับแสงจากดวงจันทร์ ท่อนแยกมาเปรียบเทียบกับจิตใจคน ส่วนภาคภาษาอังกฤษว่าไปอีกแบบหนึ่งเลย เป็นการพรับปรนของเหล่านักดนตรีที่บรรเลงให้แขกนั่งฟังพร้อมนั่งกินนั่งดื่มอย่างสรวุจใจ (สืบเนื่องต่อจากเพลง “H.M. Blues”)

ข้อควรระวังสำหรับผู้ที่จะขับร้องเพลงนี้ ต้องทำความเข้าใจเรื่อง Blues มาบ้าง เพราะที่ผ่านๆ มา มักจะออกเสียง Blues ตัวแรกผิดเพี้ยนไป (โน้ต Eb ตรงเสียงร้องคำว่า “คืน” ชอบเปลออกเสียงเป็นโน้ต E) ข้อพึงสังวรสำหรับผู้ที่มีหนังสือรวมเพลง พระราชนิพนธ์ที่พิมพ์ออกเผยแพร่ก่อน พ.ศ. ๒๕๔๐ ที่ห้องแรกของเพลงนี้จะเป็นจังหวะยก - pickup note ดังตัวอย่างข้างล่าง ซึ่งไม่ถูกต้อง

คำ คืน น-ภา ดา รา พราว ประ ภาย แสง ดาว พราว ดา

ต้องแก้ไขให้เป็นไปตามโน้ตดังต่อไปนี้

คำ คืน น-ภา ดา รา พราว ประ ภาย แสง ดาว พราว ดา

สรุป คือ เพลง “ดวงใจกับความรัก” และ “Never Mind the Hungry Men’s Blues” กลุ่มโน้ตเริ่มต้นไม่เป็นจังหวะยก (pickup note)

(ต่อตอนที่ ๒ ฉบับหน้า)

ดนตรีเพื่อพ่อ ด้วยสำนึกในพระมหากรุณาธิคุณ อย่างหาที่สุดมิได้

วันศุกร์ที่ ๑๔ ตุลาคม ๒๕๕๙ เวลา ๑๐.๐๐ - ๑๒.๐๐ น.
ณ อาคารภูมิพลสังคีต วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

เรื่อง: ธนัญญกร พงศ์ปกรณ์ฤทธิ์ (Tanatchayakorn Pongpakornnith)
เจ้าหน้าที่การตลาดและประชาสัมพันธ์
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

“ดนตรีเป็นส่วนหนึ่งของข้าพเจ้า จะเป็น
เจีสหรือไม่ใช่เจีสก็ตาม ดนตรีล้วน
อยู่ในตัวทุกคน เป็นส่วนที่ยิ่งใหญ่ใน
ชีวิตคนเรา สำหรับข้าพเจ้า ดนตรีคือ
สิ่งประณีตงดงามและทุกคนควรมีชัย
ในคุณค่าของดนตรีทุกประเภท เพราะ
ดนตรีแต่ละประเภทต่างก็มีความเหมาะสม
ตามแต่โอกาสและอารมณ์ที่ต่างกันออกไป”

พระราชดำรัสในพระบาทสมเด็จพระ
ปรมินทรมหาภูมิพลอดุลยเดช
เกี่ยวกับดนตรีแก่นักข่าวชาวอเมริกัน ใน
รายการเสียงแห่งวิทยุอเมริกา เมื่อวันที่
๒๑ มิถุนายน พุทธศักราช ๒๕๐๓
พระราชดำรัสนี้แสดงให้เห็นถึงความ
สนพระทัยและความรักในดนตรีของพระบาท
สมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
ได้อย่างถ่องแท้กับพระราชกรณียกิจทาง
ด้านดนตรีต่างๆ ที่พสกนิกรชาวไทยได้
ประจักษ์ในพระปรีชาสามารถและสร้าง

ความสุขให้แก่ปวงชนชาวไทยมาตลอด
การครองราชย์ ๗๐ ปี อย่างร่มเย็น
๑๓ ตุลาคม ๒๕๕๙ ช่วงเวลาปวด
ร้าวที่สุดของประชาชนชาวไทย เมื่อได้
ทราบประกาศจากสำนักพระราชวังถึงการ
สวรรคตของพระบาทสมเด็จพระปรมินทร
มหาภูมิพลอดุลยเดช หัวใจของพสกนิกร
ชาวไทยทั้งประเทศร่ำไห้ทั้งแผ่นดิน และ
เกิดคำถามมากมายในใจว่า เราจะทำ
อะไรให้ในหลวงในเวลานี้ได้บ้าง เหล่า
คณาจารย์ นักเรียน นักศึกษา จึงรวม

ตัวกันด้วยสำนึกในพระมหากรุณาธิคุณ
อย่างหาที่สุดมิได้ เพื่อทำสิ่งที่รักที่สุด
ถวายแด่พ่อหลวง การแสดงดนตรีเพื่อ
พ่อ นั่นคือคำตอบเดียวที่คิดและทำได้ใน
ฐานะข้าแผ่นดิน

เช้าวันรุ่งขึ้น ๑๔ ตุลาคม ๒๕๕๙ เป็น
วันที่เหล่าคณาจารย์ นักเรียน นักศึกษา
ตลอดจนเจ้าหน้าที่ ร้อยรวมใจกันเป็น
หนึ่งเดียวเพื่อถวายบทเพลงเพื่อพ่อ “ของ
ขวัญจากก้อนดิน” เพลงเฉลิมพระเกียรติ
พระบาทสมเด็จพระปรมินทรมหาภูมิพล
อดุลยเดช เนื่องในโอกาสพระราชพิธีมหาม
งคลเฉลิมพระชนมพรรษา ๖ รอบ ๕
ธันวาคม ๒๕๕๒ จัดทำโดยบริษัท จีเอ็มเอ็ม
แกรมมี่ จำกัด (มหาชน) แต่งโดย
นิติพงษ์ ห่อนาค ต่อด้วยบทเพลง “ตาม
รอยพ่อ” ประพันธ์โดย ยืนยง โอภากุล ซึ่ง
เป็นบทเพลงที่คณาจารย์ นักเรียน นักศึกษา
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัย
มหิดล ร่วมใจน้อมส่งเสด็จสู่สวรรคาลัย
โดยมีหัวหน้าสาขาวิชาการอำนวยการเพลง
อาจารย์ธนพล เศตะพราหมณ์ เป็นผู้
ควบคุมวง อาจารย์ประจำสาขาวิชาเครื่อง
สายสากลและดนตรีแจ๊ส เชมเบอร์ อาจารย์

ตปาลิน เจริญสุข (เซลโล) พร้อมใจกัน
ร่วมทำสิ่งนี้ โดยมีได้มีการนัดหมายหรือ
ชักชวนใดๆ มีเพียงแค่คำพูดสั้นๆ จาก
อาจารย์ที่โพสต์ในเฟซบุ๊กเท่านั้น และไม่
คิดว่าพลังแห่งความจงรักภักดีจะทำให้
เกิดความร่วมมือร่วมใจของคนในวัน
นั้นที่ตั้งใจมาร่วมกันทำเพื่อพ่อของปวงชน
ชาวไทย จากนั้นต่อด้วยดนตรี “แจ๊ส” ใน
แบบที่พระองค์ทรงชื่นชอบและประพันธ์
ไว้หลากหลายบทเพลง โดยคณาจารย์
และนักศึกษาสาขาวิชาดนตรีแจ๊สร่วมกัน
ถ่ายทอดบทเพลงเพื่อพ่อนี้ด้วยใจ นำโดย
รองคณบดีฝ่ายพัฒนาสิ่งปลูกสร้าง อาจารย์
กฤษดี บุรณวิทย์วุฒิ (แซกโซโฟน) รอง
คณบดีฝ่ายบริการวิชาชีพ อาจารย์นพดล
ฉัตรราดล (ดับเบิลเบส) หัวหน้าสาขา
วิชาดนตรีแจ๊ส อาจารย์ดริน พันธุ์โกมล
(เปียโน) และอาจารย์ประจำสาขาวิชา
ดนตรีแจ๊ส อาจารย์สฤณภู ตันเป็นสุข
(ทรัมเป็ต) พร้อมนักเรียนนักศึกษา ขับ
กล่อมบทเพลงของพ่อตลอดช่วงสาย
ของวันนั้น

พลังแห่งความรัก ความภักดี ที่มี
ต่อองค์พระบาทสมเด็จพระปรมินทรมหา

ภูมิพลอดุลยเดช ได้ทำให้เราประจักษ์
ว่าพระองค์ทรงเป็นที่รักของประชาชน
เพียงใด การแสดงของเหล่าคณาจารย์
และนักศึกษาในวันนั้น ได้ถูกแชร์ไปใน
โลกโซเซียลมากมายอย่างไม่รู้จบ และได้
ได้รับความสนใจจากผู้เข้าชมมากมาย ทุก
คนรักและเข้าใจในบทเพลงอย่างไม่กังขา
และอีกมากมายที่ร่วมถวายความจงรัก
ภักดีและน้อมส่งเสด็จด้วยการส่งข้อความ
ผ่านเฟซบุ๊กวิทยาลัยดุริยางคศิลป์อย่าง
ล้นหลาม และขอขอบพระคุณสื่อมวลชน
จากหลากหลายสาขาที่ให้ความสนใจร่วม
ส่งต่อบทเพลงของพ่อ

ด้วยสำนึกในพระมหากรุณาธิคุณ
อย่างหาที่สุดมิได้

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัย
มหิดล

