

MUSIC JOURNAL

วารสารเพลงดนตรี

ISSN 0858-9038

Volume 25 No.3
November 2019

ANNIVERSARY

COLLEGE OF MUSIC
MAHIDOL UNIVERSITY

1994-2019

Volume 25 No. 3
November 2019

สวัสดีผู้อ่านเพลงดนตรีทุกท่าน เวลาในแต่ละปีได้ผ่านพ้นไปอย่างรวดเร็ว อีกเพียง ๑ เดือน ปี พ.ศ. ๒๕๖๒ ก็ใกล้สิ้นสุดลง ในปีนี้ วิทยาลัยดุริยางคศิลป์ ได้จัดงานฉลองครบรอบ ๒๕ ปีไปเมื่อวันที่ ๒๓ กันยายนที่ผ่านมา (วันคล้ายวันก่อตั้งของวิทยาลัย คือ วันที่ ๒๑ กันยายน) โดยมีการจัดกิจกรรมเฉลิมฉลองอย่างอบอุ่น มีการแสดงดนตรีจากศิษย์เก่าและศิษย์ปัจจุบัน รวมทั้งกิจกรรมพูดคุยแลกเปลี่ยนประสบการณ์ทางดนตรีจากรุ่นพี่สู่น้อง และที่สำคัญที่สุดคือ มีการจัดพิธีเปิด “กองทุนเปรมดนตรี” อย่างเป็นทางการ เพื่อสนับสนุนนักศึกษาของวิทยาลัยอย่างยั่งยืน รายละเอียดต่าง ๆ ของกิจกรรมสามารถติดตามได้ในเรื่องจากปก

ในยุคสมัยของโลกปัจจุบัน ที่เทคโนโลยีมีผลต่อการเปลี่ยนแปลงการดำรงชีวิตและพฤติกรรมของผู้คน ทำให้ส่งผลกระทบต่อวงกว้างต่อวงการต่างๆ ทั้งทางธุรกิจ การเงิน และการศึกษา โดยในเดือนตุลาคมที่ผ่านมา คณบดีวิทยาลัยดุริยางคศิลป์ได้ไปเข้าร่วมการประชุม International Council of Fine Arts

Deans (ICFAD) ที่ประเทศสหรัฐอเมริกา โดยผู้เข้าร่วมการประชุมนี้คือ คณบดีของคณะศิลปศาสตร์จากหลากหลายประเทศทั่วโลก ซึ่งหนึ่งในหัวข้อการประชุมคือ การปรับตัวของสถาบันการศึกษาเพื่อรองรับการเปลี่ยนแปลงของโลกยุคดิจิทัล โดยสถาบันการศึกษาหลายแห่งได้ปรับตัวด้วยการเปิดสอนรายวิชาทางออนไลน์มากขึ้น คณบดีได้เขียนเล่าประสบการณ์จากการเข้าร่วมประชุมนี้ใน Dean's Vision

สำหรับผู้อ่านที่สนใจในทฤษฎีดนตรีแบบ ๑๒ ตัวน้ด (twelve tone system) สามารถพลิกไปอ่านบทความวิเคราะห์บทประพันธ์ Simbolo ของ Luigi Dallapiccola ได้ใน Music Theory ด้านดนตรีไทย นำเสนอ ๒ บทความเกี่ยวกับวงปี่พาทย์มอญ คณะเครื่องบันเทิงศิลป์ และประวัติของหมอลำคำพอง หัสโรจน์ หมอลำชื่อดังแห่งแดนอีสาน

และพลาดไม่ได้กับบทความรวิวกิจกรรมทางดนตรีและการแสดงคอนเสิร์ตปิดท้ายฤดูกาลของวงฟิฟโอ ติดตามเนื้อหาได้ในเล่มค่ะ

ดวงฤทัย โปะะรัตน์ศิริ

เจ้าของ

วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล

บรรณาธิการ

ดวงฤทัย โปะะรัตน์ศิริ

หัวหน้ากองบรรณาธิการ

นิธิมา ชัยชิต

ที่ปรึกษากองบรรณาธิการ

สนอง คลิ่งพระศรี
Kyle Fyr

ฝ่ายภาพ

คณินิจ ทองใบอ่อน

ฝ่ายศิลป์

จรรุณ กะการดี
นรเศรษฐ์ รังหอม

พิสูจน์อักษรและรูปเล่ม

ธัญญวรรณ รัตนภพ

เว็บมาสเตอร์

ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก

สุพรรณษา มีหาญ

สำนักงาน

วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
(วารสารเพลงดนตรี)
๒๕/๒๕ ถนนพุทธมณฑลสาย ๔
ตำบลศาลายา อำเภอพุทธมณฑล
จังหวัดนครปฐม ๗๓๑๗๐
โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔
ต้อ ๓๑๑๓
โทรสาร ๐ ๒๕๐๐ ๒๕๓๐
musicmujournal@gmail.com

พิมพ์ที่

หยินหยางการพิมพ์
โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖
๐ ๒๕๔๓ ๖๗๐๗

จัดจำหน่าย

ร้านค้าวิทยาลัยดุริยางคศิลป์
โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔
ต้อ ๒๕๐๕, ๒๕๐๕

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ตีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วย และไม่ขอรับผิดชอบบทความนั้น

Dean's Vision

04

การศึกษาเกี่ยวกับการปรับตัวสู่อนาคต
ณรงค์ ปรางค์เจริญ
(Narong Prangcharoen)

Cover Story

08

๒๕ ปี วิทยาลัยดุริยางคศิลป์
ณัฐฐา อุทยานัง
(Nuttha Udhayanang)

Getting Ready

12

Pedagogy Tools for
Applied Music Teachers:
Sexual Abuse/Harassment
and Music Teaching
Joseph Bowman
(โจเซฟ โบว์แมน)

Music Theory

14

An Analysis of Luigi
Dallapiccola: Simbolo,
from Quaderno Musicale
di Annalibera
Duangruthai Pokaratsiri
(ดวงฤทัย โปคะรัตน์ศิริ)

Music Entertainment

18

“เรื่องเล่าเบามองสนองปัญญา”
เพลงไทยสากลอิงทำนอง
เพลงต่างชาติ (ตอนที่ ๘)
กิตติ ศรีเปารยะ
(Kitti Sripaurya)

Thai and Oriental Music

30

ปีพาทย์มอญ
คณะเครื่องบันเทิงศิลป์
ธัญภรณ์ โพธิ์กาวัน
(Dhanyaporn Phothikawin)

34

หมอลำคำพอง หัสโรห์
หมอลำคนสำคัญแห่งภาคอีสาน
และเรื่องบังเอิญ การพบหลักฐาน
สมุดกลอนลำของหมอลำคำพอง
จิตรร์ กาวี
(Jit Gavee)

Voice Performance

42

Viva Improvisation!
Session 2
Haruna Tsuchiya
(ฮารุนะ ซึซึยะ)

Review

48

[บันทึกการเดินทาง]
คอนเสิร์ตในสาธารณรัฐ
ประชาชนจีน
กอรัก เลิศพิบูลชัย
(Korak Lertpibulchai)

52

สิ้นสุดฤดูกาลกับคอนเสิร์ต
“Fabulous Finale”
ธีรน้อย จิระสิริกุล
(Teeranai Jirasirikul)

58

คำคืนแห่งโลกตะวันออก
“Turkish Delights”
(๑๖-๑๗ สิงหาคม ๒๕๖๒)
วิษณภมล ชัยวานิชศิริ
(Viskamol Chaiwanichsiri)

การศึกษากับการปรับตัวสู่ออนาคต

เรื่อง:

นรงค์ ปรางค์เจริญ (Narong Prangcharoen)
คณบดีวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

การศึกษายังเป็นสิ่งที่สำคัญและจำเป็นในโลกยุคปัจจุบันเป็นอย่างมาก การที่สถาบันการศึกษาต้องปรับตัวและต่อสู้กับความเปลี่ยนแปลงของโลกในยุคปัจจุบันอาจจะไม่ใช่เพราะคนไม่ต้องการที่จะศึกษาหาความรู้ แต่อาจจะเป็นเพราะต้องการเรียนรู้ในรูปแบบใหม่ในเรื่องที่สนใจเฉพาะทาง ไม่ใช่เรียนรู้ทุกเรื่องทุกอย่างเหมือนอย่างเดิมด้วยเป็นเพราะว่าสิ่งที่อยากจะทำมีความเฉพาะเจาะจงมากขึ้น และสิ่งที่ทำอยู่มีการเปลี่ยนแปลงที่รวดเร็วทำให้ความรู้ที่ได้อาจจะไม่เข้ากับยุคสมัยอีกต่อไป ส่วนความรู้ที่ได้อาจเรียนแบบเดิม ๆ โดยไม่มีการประยุกต์ใช้ จะไม่สามารถช่วยสร้างงานต่อไปได้นั้นคือองค์ความรู้มีอายุที่สั้นลง ถ้า

ไม่สามารถปรับใช้ความรู้ให้ทันสมัยอยู่ตลอดเวลา

เมื่อวันที่ ๒-๕ ตุลาคม พ.ศ. ๒๕๖๒ ที่เมืองออสติน เมืองหลวงของรัฐเท็กซัส ประเทศสหรัฐอเมริกา มีการจัดการประชุมคณบดีของคณะศิลปกรรมทั่วประเทศ และเชิญคณบดีจากทั่วโลกเข้าร่วมในการประชุมครั้งนี้ด้วย ซึ่งการประชุมครั้งนี้มีชื่อว่า International Council of Fine Arts Deans (ICFAD) การประชุมนี้เป็นโอกาสที่ดีสำหรับคณบดีทั้งหลายที่จะได้พบปะแลกเปลี่ยนความรู้และกระบวนการความคิดในแง่มุมต่าง ๆ เพื่อช่วยกันพัฒนาวงการศิลปกรรมและสร้างความมั่นคงให้กับองค์กร

ในงานนี้ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นเพียง

องค์กรเดียวจากประเทศไทย ที่ได้รับเชิญให้เข้าร่วมการประชุมในครั้งนี้ ในการประชุมนี้จะเห็นได้ว่าทุกองค์กรมีการเปลี่ยนแปลงและปรับตัวอย่างมาก เพื่อให้เข้ากับยุคสมัยและการเปลี่ยนแปลงของโลก หลายมหาวิทยาลัยได้มีการปรับรูปแบบการเรียนการสอนและเปิดโอกาสทางการศึกษาในหลายรูปแบบ ไม่ว่าจะเป็น การสร้างคอร์สออนไลน์ บางหลักสูตรเรียนออนไลน์ได้ตั้งแต่ต้นจนจบ เพื่อเป็นการปรับองค์กรหลายมหาวิทยาลัยลดการใช้ทรัพยากรในการบริหารจัดการมหาวิทยาลัยและปรับเปลี่ยนหน้าที่ของอาจารย์และพนักงาน ใช้ทรัพยากรบุคคลและทรัพยากรทางการบริหารจัดการน้อยลง เช่น Kent State

University มีหลักสูตรปริญญาโทออนไลน์ ซึ่งสามารถเรียนได้ตั้งแต่เริ่มต้นจนจบหลักสูตรทางออนไลน์ จะว่าไปแล้วที่ประเทศสหรัฐอเมริกา มีการทำหลักสูตรที่เรียนออนไลน์ ตั้งแต่ต้นจนจบแบบนี้มานานแล้วในระดับปริญญาตรี ยกตัวอย่างเช่น ที่ American National University มุ่งเน้นการเรียนการสอนออนไลน์เป็นหลัก ไม่ได้มีสถานที่ที่เป็นแคมปัส จุดประสงค์ของที่นี่ มุ่งเน้นทำเพื่อช่วยให้คนที่ทำงานอยู่แล้วมีวุฒิทางการศึกษาเพิ่มขึ้น แต่อาจจะไม่ใช่การศึกษาสำหรับทุกคน ในทางกลับกันก็มีหลายสถาบัน เช่น Master Class ที่ใช้บุคลากรที่มีชื่อเสียงและทำงานจริงในสาขาวิชาเหล่านั้น เป็นการสร้างความน่าเชื่อถือและสร้างองค์ความรู้อย่างแท้จริง แม้ไม่ได้เป็นการเรียนเพื่อให้ได้ปริญญา แต่เป็นการเรียนเพื่อสร้างทักษะโดยแท้จริง

จากข้อสังเกตจะเห็นได้ว่า โลกปัจจุบันไม่เพียงแต่ต้องการคนที่มีความสามารถมาทำงานเท่านั้น แต่ยังคงต้องการคนที่มีความรู้อย่างมากอีกด้วย เพียงแต่เป็นความรู้ระดับสูง

ไม่ใช่ความรู้พื้นฐาน ทำให้การเรียนขั้นพื้นฐานได้รับผลกระทบอย่างต่อเนื่องจากการเปลี่ยนแปลงนี้ การเรียนในระดับปริญญายังคงเป็นการเรียนที่สำคัญของบุคคลทั่วไปและได้รับความสำคัญมากกว่าการเรียนขั้นพื้นฐาน ซึ่งที่จริงแล้ว การเรียนในทุกระดับย่อมมีความสำคัญเท่า ๆ กัน เพราะหากขาดการเรียนขั้นพื้นฐานที่ดีแล้ว คงจะต่อยอดสร้างการเรียนที่สูงขึ้นได้อย่างลำบาก หลายคนอาจจะเห็นว่าหลายองค์กรยักษ์ใหญ่เริ่มประกาศว่าสามารถรับคนที่ไม่ต้องจบปริญญาได้ เพราะไม่สนใจใบปริญญาบัตร แต่หากดูในรายละเอียดแล้วจะเห็นได้ว่า องค์กรเหล่านั้นมีการจัดการเรียนการสอนในระดับสูงที่ลึกซึ้งให้แก่พนักงานที่จะรับเข้าทำงาน ไม่ใช่แค่ว่ารับใครก็ได้เข้าทำงาน แต่ต้องมีเกรดฝึกหัดฝึกสอน และเป็นผู้ที่ผ่านการทดสอบแล้ว จึงจะสามารถเข้าทำงานได้ โดยไม่มีใบปริญญา นั่นหมายความว่า องค์กรเหล่านั้นยังคงให้คุณค่ากับความรู้เป็นอย่างมาก เพียงแต่ต้องการปรับเปลี่ยนระบบการเรียนรู้

ใหม่ให้เข้ากับบริบทขององค์กร เพื่อให้ผู้ที่จบสามารถทำงานได้อย่างมีประสิทธิภาพมากขึ้น และตรงกับความต้องการของบริษัท

ในองค์กรใหญ่ ไม่มีความจำเป็นที่จะรับพนักงานมาทำเรื่องไม่ซับซ้อนที่ไม่ต้องใช้ความสามารถด้านอื่น ๆ มาประกอบและประยุกต์อีกต่อไป เพราะสามารถใช้หุ่นยนต์ในการทำงานขั้นพื้นฐานแทนมนุษย์ได้เป็นอย่างดี จึงมีความจำเป็นต้องพยายามปรับเปลี่ยนมนุษย์ให้สามารถทำงานที่มีความซับซ้อนมากขึ้น และควบคุมคุณภาพของหุ่นยนต์เหล่านั้นแทน ทำให้การเรียนขั้นพื้นฐานอาจจะดูว่ามีความสำคัญน้อยลง เพราะต้องการความรู้เฉพาะเจาะจงมากขึ้น

ในการเรียนรู้ขั้นพื้นฐาน อาจจะต้องปรับเปลี่ยนให้เป็นความรู้ที่กว้างขวาง เพื่อให้ผู้เรียนมีความรู้ด้านต่าง ๆ ที่จะสามารถนำไปต่อยอดได้ และทำให้ผู้เรียนสามารถปรับตัวได้ในอนาคต เพราะในอนาคต ผู้เรียนอาจจะต้องเปลี่ยนงานอย่างต่อเนื่อง จึงอาจจะต้องมีความรู้พื้นฐานที่กว้าง เพื่อนำไปต่อเป็นความรู้

เฉพาะเจาะจงได้หลายสาขา ควรสร้างเสริมให้ผู้เรียนรู้จักเข้าใจในหลักมนุษยศาสตร์และศิลปศาสตร์ เพราะเป็นสิ่งที่แตกต่างจากเครื่องจักรและหุ่นยนต์ เนื่องจากจินตนาการของมนุษย์สามารถสร้างสิ่งมหัศจรรย์ที่ไม่น่าเชื่อให้เกิดขึ้นได้อย่างไม่รู้จักการเตรียมความพร้อมในเรื่องนี้ เป็นความจำเป็นอย่างยิ่ง ที่จะต้องมีการวางแผนสร้างรากฐานที่ดีสำหรับการเรียนรู้ของคนรุ่นใหม่ อาจจะต้องปรับเปลี่ยนการเรียนรู้อให้เป็นลักษณะที่โต้ตอบได้ เป็น Virtual Learning Based Program เช่น การจำลองเหตุการณ์ ใช้วิธีคิดเดียวกับการเล่นเกมคอมพิวเตอร์ของเด็กในยุคนี้ มาปรับเป็นการเรียนการสอนเพื่อสร้างทักษะในการแก้ปัญหา ให้ผู้เรียนและผู้สอนมีปฏิสัมพันธ์ในรูปแบบที่มีการตอบสนองได้อย่างรวดเร็ว ไม่ใช่แค่เรียนรู้ด้วยการฟังและจด

แต่เป็นการเรียนรู้ด้วยการฟังและสร้างสถานการณ์จำลอง เพื่อช่วยสร้างทักษะในการแก้ปัญหา ไม่ใช่แค่การแก้ปัญหาในการทำงานเท่านั้น แต่ต้องรวมไปถึงการแก้ปัญหาในชีวิตส่วนตัวด้วยเช่นกัน

ด้วยเหตุนี้ ทำให้บทบาทของการเข้าใจวิชามนุษยศาสตร์และศิลปศาสตร์ มีความสำคัญในการสร้างความเข้าใจอันถ่องแท้ในชีวิต สร้างสิ่งยึดเหนี่ยวในการดำรงชีวิต เข้าใจการเปลี่ยนแปลงและพร้อมที่จะปรับเปลี่ยนไปตามกาลเวลา อาจถึงเวลาที่ต้องกลับมาบังคับใจใหม่ว่า การศึกษาขั้นพื้นฐานที่สร้าง broad education ต้องมุ่งเน้นไปทางใด และต้องครอบคลุมเรื่องใดบ้าง อาจจะไม่จำเป็นต้องเจาะลึกเข้าไปถึงความรู้เฉพาะเจาะจงในชั้นสูง เพราะเรื่องนั้นเป็นเรื่องที่สถานศึกษาในระดับปริญญาได้เตรียมไว้

แล้ว แต่อาจจะต้องแยกแยะความเก่งและความสามารถออกจากกัน มุ่งเน้นให้นักเรียนมีความสามารถ แล้วนำความสามารถนั้นมาต่อยอดให้เป็นความเก่งในการเรียนในระดับที่สูงขึ้น

อีกประการหนึ่งที่ได้มีการพูดคุยกันอย่างจริงจังในการประชุมครั้งนี้คือ ทำอย่างไรที่จะสร้างการแข่งขันที่ยั่งยืนให้กับสถาบันการศึกษาทั้งหลาย แน่นนอนทุกคนอยู่ในธุรกิจเดียวกัน คือ ธุรกิจด้านการศึกษา แต่คงไม่สามารถแค่สร้างการแข่งขันอย่างดุเดือดโดยไม่คำนึงถึงผลกระทบในวงกว้างได้ ในขณะที่มีการแข่งขันสูง ความร่วมมือที่จะสร้างพันธมิตรก็ย่อมมีความจำเป็นมาก ในประเทศสหรัฐอเมริกา จะเปิดให้มีการแข่งขันแบบเสรี ทุกมหาวิทยาลัยสามารถแข่งขันกันได้อย่างเต็มที่ แต่ก็สร้างกลุ่มพันธมิตรที่มีความสอดคล้องใน

การดำเนินการเหมือน ๆ กัน มีการคิดเรื่องการรับนักเรียนต่างชาติให้มากขึ้น เนื่องจากตอนนี้มีนักศึกษาที่เป็นชาวอเมริกันลดลง การเปิดให้มีการแข่งขันแบบนี้ เป็นการปรับสถานศึกษาให้เข้าสู่ความเป็นจริงของโลก ทำให้ทุกคนต้องรักษาคุณภาพที่ดีที่สุด เพราะในท้ายที่สุดแล้ว นักศึกษาจะเลือกมหาวิทยาลัยที่มีคุณภาพที่ดีที่สุดสำหรับตัวเอง ทำให้สถานศึกษาหลายแห่งต้องปิดตัวลงเพราะไม่มีผู้เรียนที่สนใจ อย่างหนึ่งที่เป็นวัฒนธรรมของประเทศสหรัฐอเมริกา คือ มีความเข้าใจและปรับตัวได้รวดเร็ว เพราะเมื่อรู้แล้วว่าสิ่งที่ทำอยู่ไม่สามารถดำเนินการต่อไปได้ ก็จะมีการปรับตัว ปรับหลักสูตร การสอน และถ้าไม่สามารถดำเนินการต่อไปได้ ก็จะยอมรับและเปลี่ยนกิจการ ซึ่งการทำเช่นนี้ เท่ากับเป็นการแข่งขันที่อยู่บนพื้นฐานความ

เป็นจริง เป็นการแข่งขันที่สร้าง ความยั่งยืนให้กับธุรกิจในด้านนี้ ทำให้เกิดการผลักดันให้มีการพัฒนาอย่างต่อเนื่อง และปรับปรุงแก้ไขปัญหภายใน ของตนเอง ไม่ร้องขอความช่วยเหลือจากคนอื่นก่อนที่จะพยายามพัฒนา ภายใต้อย่างเต็มที่

นอกจากนี้ ในการประชุมมีการพูดถึงประเทศคิวบา และวิธีการรับ นักศึกษาจากประเทศคิวบา อาจเป็น เพราะมีความต้องการจากประเทศ นั้นสูง และไม่ได้อยู่ไกลจนเกินไป แสดงให้เห็นว่าทุกสถาบันพยายาม ที่จะเรียนรู้จากสถาบันอื่น ๆ และนำมาปรับใช้กับองค์กรตัวเอง เมื่อมีคน ที่ไปทำแล้วประสบความสำเร็จ ก็ จะนำข้อมูลมาแบ่งปันให้สถาบันอื่น ๆ ได้ลองนำไปประยุกต์ใช้

อย่างที่กล่าวไปแล้วว่าความรู้อาจสูญสิ้นลงในโลกปัจจุบัน ต้องมีการปรับเปลี่ยน เพิ่มเติมความรู้อยู่

ตลอดเวลา สถาบันการศึกษาต้อง มีการปรับตัวอย่างรวดเร็ว ความรู้ ยังเป็นสิ่งจำเป็นของทุกคนทั่วไป แต่ ต้องมีการปรับเปลี่ยนรูปแบบในการ ให้ความรู้ ขายความรู้ ให้บริการ ด้านความรู้

ในโลกที่เปลี่ยนเร็วเช่นนี้ ไม่มีพื้นที่สำหรับคนที่คิดทบทวนช้า จะมีแค่คนที่คิดเร็วและปรับตัวเร็ว ที่จะมีโอกาสรอดในสภาวะที่ปรับเปลี่ยน อย่างรวดเร็วเช่นนี้ คงถึงเวลาที่สถาน ศึกษาต้องย้อนกลับมาดูความเป็น ตัวตน อัตลักษณ์ของตนเอง และ ทำในสิ่งที่ตนเองถนัด คนในองค์กร ควรต้องร่วมมือในการพัฒนา มอง ภาพรวมของสถานศึกษาของตนเอง ของประเทศ และพัฒนาปรับปรุงให้ มีความสามารถที่จะก้าวไปข้างหน้า ได้อย่างมั่นคง

๒๕ ปี วิทยาลัยดุริยางคศิลป์

เรื่อง:

ณัฐชา อุทยานัง (Nuttha Udhayanang)

ผู้จัดการการตลาดและประชาสัมพันธ์

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ในฐานะหนึ่งในคณะผู้ทำงาน ภาพ
ของผู้บริหาร คณะกรรมการ
อำนวยการ คณะผู้สนับสนุน และ
คณาจารย์ ที่ถ่ายร่วมกันในช่วงท้าย
ของพิธีเปิดกองทุนเปรมดนตรี เมื่อ
วันจันทร์ที่ ๒๓ กันยายน ถือเป็น
ภาพที่น่าจดจำ และเป็นการปิดงาน
ที่น่าประทับใจของงานครบรอบ ๒๕
ปี วันสถาปนาวิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล

งานครบรอบ ๒๕ ปี วันสถาปนา
วิทยาลัยดุริยางคศิลป์ เป็นงานที่แสดง

ถึงความเป็นวิทยาลัยดุริยางคศิลป์
ในด้านองค์การการศึกษาด้านดนตรี
ได้อย่างชัดเจน เมื่อจบงานครบรอบ
๒๕ ปี ผู้เข้าร่วมงานสามารถเข้าใจถึง
แนวทางและจุดมุ่งหมายของวิทยาลัย
ได้ว่า วิทยาลัยดุริยางคศิลป์ไม่ได้เป็น
แค่ “โรงเรียนสอนดนตรี” แต่เป็น
จุดเริ่มต้นของเส้นทางของคนดนตรี
งานครบรอบ ๒๕ ปี เริ่มขึ้น
ตั้งแต่วันที่ ๑๓.๓๐ น. จนถึงเวลา
๑๓.๐๐ น. ของวันที่ ๒๓ กันยายน
งานในช่วงเช้าเริ่มด้วยพิธีสงฆ์ โดย

เปิดงานด้วยการบรรเลงเพลงจาก
วงปี่พาทย์ของนักเรียนและนักศึกษา
จากสาขาดนตรีไทย ภายในหอแสดง
ดนตรี ด้านหน้าตึกภูมิพลสังคีต จาก
นั้นตั้งแต่วันที่ ๑๔.๓๐-๑๖.๐๐ น.
เป็นการแสดงของนักเรียน ศิษย์เก่า
และอาจารย์ สลับไปกับเวทีเสวนา
และปราศรัย โดยกิจกรรมดังกล่าว
จัดเวียนสลับกันระหว่างโถงอาคาร
ภูมิพลสังคีต และภายในหอแสดง
ดนตรี

การแสดงของนักเรียนนักศึกษา

ช่วงแรก เป็นการแสดงของนักเรียนวง Brass Ensemble บริเวณโถงตึกภูมิพลสังคีต จนถึงเวลาประมาณ ๑๐.๓๐ น. กิจกรรมช่วงต่อมาเป็นการเสวนาดนตรีจากศิษย์เก่าของวิทยาลัยดุริยางคศิลป์ โดยเปิดช่วงการเสวนาด้วยการแสดงจากน้องจัสมิน (Jasmine) นักศึกษาชั้นปีที่ ๒ จากสาขา Voice Popular Music ในเพลง November ส่วนกิจกรรมเสวนากับศิษย์เก่า ประสานงานและดำเนินรายการโดย อาจารย์ อัคราวิชัย พิริโยดม หรือ เซ่ The Richman Toy ศิษย์เก่ารุ่น ๖ (MS6) กิจกรรมเสวนาช่วงนี้เป็นเหมือนชั่วโมงแนะแนวสำหรับนักดนตรีรุ่นน้องจากรุ่นพี่ MS ถัดจากช่วงแนะแนวจากรุ่นพี่ ก็เป็นชั่วโมงแนะแนวจากคนดนตรีมืออาชีพที่โลดแล่นอยู่ในวงการทั้งเบื้องหน้าและเบื้องหลังมาเป็นระยะเวลาไม่นานอย่าง คุณสุทธิพงษ์ วัฒนจัง

หรือ ชมพู่ พรุดดี ที่มาแบ่งปันประสบการณ์และมุมมองในเส้นทางดนตรีให้กับน้อง ๆ กิจกรรมเสวนาสองช่วงนี้มุ่งหวังที่จะเล่าถึงการเดินทางของพี่ ๆ ในเส้นทางดนตรี จากเรียนดนตรีสู่อาชีพดนตรี จากความหลงใหลสู่เส้นทางการใช้ชีวิต และสุดท้ายแล้ว ความซื่อสัตย์ต่อตัวตนที่จะทำให้เหล่านักเรียนและศิษย์เก่าวิทยาลัยดุริยางคศิลป์สามารถดำรงชีวิตประกอบอาชีพในสายงานที่ตัวเองรักได้อย่างประสบความสำเร็จ

นอกจากงานเสวนา “แนะแนว” งานครบรอบ ๒๕ ปียังอัดแน่นไปด้วยการแสดงดนตรีจากนักเรียนนักศึกษา ศิษย์เก่า และคณาจารย์ การแสดงที่อยากจะพูดถึงคือ การแสดงจากกลุ่มนักเรียนและศิษย์เก่าที่มีชื่อเสียง เป็นที่ยอมรับของคนทั้งในและนอกวงการดนตรี ว่ามีพรสวรรค์และความสามารถอย่างมาก เช่น พัชราวลี ดำรงค์ธรรมประเสริฐ

หรือจัสมิน ปัจจุบันศึกษาอยู่ชั้นปีที่ ๒ วิทยาลัยดุริยางคศิลป์ และยังเป็นศิษย์เก่าเอกขับร้องจากหลักสูตรเตรียมอุดมดนตรี (Young Artist Music Program) ของวิทยาลัยอีกด้วย จัสมินโด่งดังมาจากการรังสรรค์ผลงานการคัฟเวอร์เพลงฮิตของศิลปินดัง ๆ เผยแพร่ผ่านยูทูป คนต่อมาคือ อัษฎกร เดชมาก หรือ AUTTA แร็ปเปอร์ที่มาแรงที่สุดคนหนึ่งในวงการเพลงไทยวันนี้ นักศึกษาจากสาขาวิชาเทคโนโลยีดนตรี วิทยาลัยดุริยางคศิลป์ และ D Gerrard ศิษย์เก่าหลักสูตรเตรียมอุดมดนตรี วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เจ้าของเพลง Galaxy ที่มียอดวิวมากกว่า ๑๗๐ ล้านวิว ทางสื่อออนไลน์

นอกจากกิจกรรมเสวนาและการแสดงที่นำประทับใจตลอดทั้งวันแล้วนั้น ในช่วงเย็นของงานวันสถาปนาครบรอบ ๒๕ ปี วิทยาลัยดุริยางคศิลป์

ยังเป็นพิธีเปิด “กองทุนเปรมดนตรี” โดยเป็นกองทุนที่ พล.อ. เปรม ติณสูลานนท์ ประธานองคมนตรีและรัฐบุรุษ อนุญาตให้ตั้งขึ้นและนำชื่อของท่านมาตั้งชื่อกองทุน ก่อนพิธีการเปิดกองทุนเปรมดนตรีจะเริ่มขึ้น นักศึกษาวิทยาลัยดุริยางคศิลป์ เอกซบร่อง ได้แสดงความสามารถร่วมกันในการขับกล่อมผู้ฟังในหอแสดงดนตรี ด้วยบทเพลงที่ใช้ในการแสดงโอเปร่า เช่น “Brindisi” จากโอเปร่า La Traviata ของ Giuseppe Verdi จากนั้น ดร.ณรงค์ ปรารงค์เจริญ คณบดีวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล และคุณหญิงปัทมา ลีสวัสดิ์ตระกูล ได้กล่าวถึงวัตถุประสงค์ของ

“กองทุนเปรมดนตรี” ว่าเพื่อเป็นการส่งเสริมและสนับสนุนการศึกษาทางด้านดุริยางคศาสตร์อย่างยั่งยืน ซึ่งจะช่วยทำให้มีรายได้กลับมาเป็นทุนการศึกษาของนักเรียนนักศึกษาได้มากขึ้น โดยในงานครบรอบ ๒๕ ปีนี้ ได้มีการมอบทุนการศึกษาจากบุคคลภายนอกผู้สนับสนุนทางการศึกษา โดยมี ดร.ณรงค์ ปรารงค์เจริญ คณบดี เป็นผู้รับมอบทุนในครั้งนี้ ณ หอแสดงดนตรี วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ด้วยความมุ่งมั่นของ รศ.ดร.สุกรี เจริญสุข ที่จะก่อตั้งสถาบันการศึกษา ด้านดนตรีแห่งแรกของประเทศไทย เพื่อเป็นต้นแบบของสถาบันศึกษาด้าน

ดนตรีในภูมิภาคอุษาคเนย์ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้ถือกำเนิดขึ้นเมื่อวันที่ ๒๑ กันยายน ๒๕๓๓ จากวันนั้นถึงวันนี้ เป็นเวลา ๒๕ ปี จากพื้นที่รกร้างว่างเปล่า จนถึงวิทยาลัยดุริยางคศิลป์ในปัจจุบัน จากวิสัยทัศน์และปณิธานที่จะเป็นต้นแบบของสถาบันการศึกษาด้านดนตรีในภูมิภาคอุษาคเนย์ สู่อุทยานที่ยอมรับในระดับสากล ตลอดระยะเวลา ๒๕ ปี วิทยาลัยดุริยางคศิลป์ ได้เติบโตและพัฒนาสู่การเป็นหนึ่งในวิทยาลัยชั้นนำทางด้านดนตรีของภูมิภาคเอเชียอาคเนย์อย่างภาคภูมิใจ

หมอลำคำพอง หัสโรค์

หมอลำคนสำคัญแห่งภาคอีสาน และเรื่องบังเอิญ การพบหลักฐาน สมุดกลอนลำของหมอลำคำพอง

เรื่อง
จิตร์ กาวี (Jit Gavee)
อาจารย์ประจำสาขาวิชาดนตรี
คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏอุดรธานี

เกริ่น

ในภาคอีสานของประเทศไทย นับเป็นพื้นที่ที่มีความอุดมสมบูรณ์ในหลายด้าน หนึ่งในสิ่งที่โดดเด่นด้านหนึ่งคือ “ดนตรีอีสาน” ที่ได้รับการสั่งสม ส่งต่อ จากรุ่นสู่รุ่น “หมอลำ” ซึ่งถือเป็นหนึ่งในวัฒนธรรมการดนตรีของภาคอีสานที่สำคัญ ซึ่งตั้งแต่อดีตถึงปัจจุบันก็ปรากฏ หมอลำ ผู้มีความรู้ความสามารถที่ได้ฝากผลงานประดับแกว่งการหมอลำมากมาย ไม่ว่าจะเป็น หมอลำจอมศรี หมอลำคุณ หรือหมอลำคำพอง หัสโรค์ ซึ่งจะกล่าวถึงในบทความนี้

ที่มาและความหมายของคำว่า “หมอลำ” ประกอบขึ้นด้วยคำ ๒ คำ คือ “หมอ” และ “ลำ” คำว่า หมอ นี้ หมายถึง ผู้รู้หรือเชี่ยวชาญในวิชาสาขาใดสาขาหนึ่ง เช่น หมอยา ผู้เชี่ยวชาญในการใช้ยา...

ส่วนคำว่า ลำ นั้น ท่านผู้รับงาน ได้สันนิษฐานไว้ดังนี้ คือ แนวสันนิษฐาน

ที่บอกว่า ลำ เป็นคำลักษณนาม ใช้เรียกสิ่งที่มีลักษณะยาว เช่น ลำไผ่ ลำพร้าว...

เนื่องจากนิทานพื้นบ้านหรือวรรณกรรมอีสานเป็นเรื่องที่ยืดยาว คนทั้งหลายจึงเรียกวรรณกรรมเหล่านี้ว่า ลำ เช่น ลำสังข์ศิลป์ชัย ลำกาฬเกศ ลำสีธมนโนรา ลำแดงอ่อน ลำขูลุนางอ้ว เป็นต้น หากผู้ใดมีความชำนาญในการจดจำหรือท่องจำบทกลอนเนื้อหาของนิทานหรือวรรณกรรมเหล่านี้ได้ บุคคลผู้นั้นก็ได้ชื่อเป็น “หมอลำ” (อ้าง วิภารัตน์ ช่วงทิพย์, ๒๕๖๐: ๒-๕)

คำ “หมอลำ” จึงสื่อความหมายถึง บุคคลที่มีความรู้ความเชี่ยวชาญในเรื่องของการขับลำ หรืออีกนัยหนึ่งคือการขับร้อง ซึ่งมีเนื้อมาจากกลอนลำหรือบทกลอน ใช้ภาษาอีสานเป็นภาษาในการเล่าเรื่อง ผสมกับทำนองบทเพลงด้วยเครื่องดนตรีอีสาน ซึ่งมักใช้ “แคน” เป็น

เครื่องดนตรีประกอบ นอกจากนั้น คำ “หมอลำ” ยังมีการขยายแตกย่อยความหมายเป็นคำต่าง ๆ เช่น หมอลำกลอน หมายถึง หมอลำที่ร้องเป็นคู่ประชันกลอนกันระหว่าง หมอลำที่เป็นฝ่ายชายและหมอลำฝ่ายหญิง หมอลำพื้น หมายถึง หมอลำที่ร้องเล่านิทานพื้นบ้าน มีแคนเป็นเครื่องดนตรีประกอบ โดยผู้ร้องลำจะสวมบทบาทตัวละครต่าง ๆ ในเรื่อง หมอลำซิ่ง หมายถึง หมอลำที่ผ่านการประยุกต์ให้เข้ากับยุคสมัย มีการใช้เครื่องดนตรีอื่น ๆ โดยเฉพาะเครื่องดนตรีตะวันตกมาเสริม ไปจนถึงนักแสดงสมทบในรูปแบบทางเครื่องมาเป็นส่วนหนึ่งขององค์ประกอบการแสดง เป็นต้น (อ้าง สอนอง คลังพระศรี, ๒๕๕๔: ๗๕๖)

ภายในบทความฉบับนี้ได้นำเสนอประวัติและความสำคัญของหมอลำคำพอง หัสโรค์ หมอลำคนสำคัญแห่งภาคอีสาน ในยุคก่อนปี

วัดบึงแก้ว ที่หมอลำคำพองบวชเป็นสามเณรเมื่อวัยเยาว์ (ที่มา: Facebook: @buddhist.sima)

พ.ศ. ๒๕๐๐ และการพบสมุดบันทึกกลอนลำของท่าน ที่บันทึกกลอนลำอันมีค่าเป็นหลักฐานประวัติศาสตร์ชิ้นหนึ่งของวงการหมอลำ

รู้จักหมอลำคำพอง หัสโรค์

ชีวิตปฐมวัยของหมอลำคำพองหรือนายคำพอง หัสโรค์ มิได้ส่อแววให้เห็นถึงการจะเป็นหมอลำผู้มีชื่อเสียงในอนาคตแต่แรกเริ่ม เด็กชายคำพอง เกิดในปี พ.ศ. ๒๔๔๕ ณ บ้านชนบท อำเภอบ้านนา จังหวัดขอนแก่น เป็นบุตรของนายนวน หัสโรค์ กับ นางอรน หัสโรค์

ด้านการศึกษา เด็กชายคำพองได้รับการศึกษาเบื้องต้นในโรงเรียนชนบท บริเวณบ้านเกิด ซึ่งจบการศึกษาในระดับชั้นประโยคสูงสุดในขณะนั้น คือ ประถมศึกษาปีที่ ๓ ก่อนที่จะได้บวชเป็นสามเณร ณ วัดบึง

แก้ว อำเภอบ้านนา จังหวัดขอนแก่น แล้วสึกออกมาเมื่อมีอายุได้ ๒๐ ปีเศษ ประมาณช่วงปี พ.ศ. ๒๔๕๕ ตลอดช่วงระยะเวลาที่นายคำพองได้อยู่ได้ร่ำเริงเริงเริงของศาสนา ได้สั่งสมประสบการณ์จากการศึกษาธรรมะอย่างแตกฉาน ทำให้มีการฉายแววและแบ่งบานอยู่ในผลงานของหมอลำคำพองอย่างเห็นได้ชัด

นายคำพอง ได้เข้ารับราชการตำรวจ ภายหลังจากการเลิกจากสมณเพศ โดยเป็นนายตำรวจที่สถานีตำรวจภูธรกิ่งอำเภอบ้านนา (ปัจจุบันเปลี่ยนเป็นอำเภอบ้านนา ตั้งแต่ปี พ.ศ. ๒๔๘๒: ผู้เขียน) ซึ่งได้รับราชการหลายปี มีความเจริญในหน้าที่การงาน จนได้รับยศสูงสุดคือ สิบตำรวจตรี ซึ่งเมื่อเทียบกับการรับราชการในอำเภอกิ่งที่อยู่ต่างจังหวัดห่างไกล ถือว่ามีความใหญ่โต

เป็นที่นับหน้าถือตามาก และในช่วงระยะเวลาที่รับราชการตำรวจนี้เอง สิบตำรวจตรี คำพอง ก็เป็นหมอลำสมัครเล่นเป็นครั้งคราวทั่วไปแล้ว เพียงแต่ยังไม่ได้ประกอบเป็นอาชีพหลัก และยังไม่มีความสามารถด้านหมอลำที่โดดเด่น

หนังสือ ๒ ทศวรรษหมอลำคำพอง ซึ่งรวบรวมโดย นายเทพฤทธิ์ หัสโรค์ ได้กล่าวถึงจุดเปลี่ยนของการเบนเข็มจากอาชีพทางราชการมาสู่การเป็นหมอลำอย่างเต็มตัว ซึ่งอ้างอิงจากคำบอกเล่าของนางสงวน หัสโรค์ ภริยากคนที่ ๑ ของหมอลำคำพองว่า นายคำพองนั้น ได้หลงรักกับหมอลำสาวที่มีรูปร่างและมีน้ำเสียงไพเราะ คือ หมอลำพา เป็นหมอลำที่มีชื่อเสียงในขณะนั้น อยู่ที่บ้านช่องโป้ ตำบลบ้านขาม อำเภอมืองหนองบัวลำภู จังหวัด

หมอลำคำพอง (ขวาสุด) พร้อมหมอลำขันทอง หรือขานทอง (ซ้ายสุด) และหมอแคนทองสุข คณะบันทึกแผ่นเสียงครั้งแรก พ.ศ. ๒๔๙๑ (ที่มา: ๒ ทศวรรษหมอลำคำพอง)

หนองบัวลำภู ด้วยความหลงรักครั้งนี้ ส่งผลให้นายคำพองนั้นมีความตั้งใจอย่างเด็ดเดี่ยวที่จะลาออกจากอาชีพรับราชการตำรวจ ส่วนหนึ่งคือความตั้งใจอันมุ่งมั่นในความรัก และอีกส่วนหนึ่งคือความเชื่อมั่นในความสามารถของตนเอง จึงเป็นเหตุให้สืบตำรวจตรี คำพอง หัสโรค์ ได้ลาออกจากราชการตำรวจภายหลังทำหน้าที่มาหลายปี

นายคำพองได้ฝึกปรือฝีมือของตนในระดับที่เขาจริงจัง ไม่ว่าจะในด้านของการร้องลำ การประพันธ์คำกลอนสำหรับร้องลำ โดยเล่าเรียนกับพระอาจารย์พัน วัด

บ้านชาติ ตำบลเปือยใหญ่ อำเภอชนบท จังหวัดขอนแก่น นอกจากนั้น นายคำพองยังได้ศึกษา ฝึกฝนวิชาการซ่อมสร้างขึ้นดนตรีแคน ไปจนถึงการบรรเลงจนมีความชำนาญสามารถที่จะเริ่มรับงานต่างๆ ในฐานะ “หมอลำ” ได้

ในช่วงต้นของอาชีพหมอลำ ชื่อหมอลำคำพอง ยังไม่เป็นที่รู้จักในวงกว้าง ทำให้รายได้ไม่เป็นที่แน่นอน และพอเพียงแก่การดำรงอยู่พร้อมทั้งดูแลครอบครัวได้ จึงเป็นส่วนหนึ่งของเหตุผลที่หมอลำคำพองได้สมัครงานเข้าทำหน้าที่เสมียนอำเภอและที่ว่าการอำเภอชนบทเป็นอาชีพเสริม

อยู่ในช่วงเวลานี้ เพื่อให้พอมีรายได้มาจุนเจือค่าใช้จ่ายในครอบครัว เมื่อฝีมือของหมอลำคำพองเป็นที่ยอมรับต่อสาธารณชนทั่วไป ทำให้หมอลำคำพองสามารถสร้างรายได้ด้วยการดำรงชีพเป็นหมอลำเพียงอย่างเดียวโดยไม่จำเป็นต้องทำอาชีพเสริมอีกต่อไป ทั้งยังทำหน้าที่ครูที่จะส่งต่อองค์ความรู้และวัฒนธรรมหมอลำแก่หมอลำรุ่นใหม่ ให้ศิลปวัฒนธรรมสาขานี้สืบทอดต่อไป

ความสำเร็จ และปัจจัยสู่ความสำเร็จ

ช่วงปี พ.ศ. ๒๔๘๒ ถึง พ.ศ. ๒๔๘๓ ได้มีการบันทึกแผ่นเสียงเพลงหมอลำในกรุงเทพฯ ขับลำโดยหมอลำคุณและหมอลำจอมศรี ซึ่งประสบความสำเร็จเป็นอย่างมาก ด้วยความสำเร็จครั้งนั้น ทำให้ผู้จัดทำน่าย คือ นายเตี้ย เง็กชวน หรือ นาย ต. เง็กชวน เจ้าของแผ่นเสียงตรากระต่าย ได้เสาะหาหมอลำคนอื่น ๆ ที่มีฝีมือมาบันทึกเสียงสำหรับเผยแพร่ เป็นเหตุให้หมอลำคำพองซึ่งช่วงเวลานั้นเป็นหมอลำที่ประสบความสำเร็จเป็นที่รู้จัก ได้รับการชักชวนให้เข้ามาบันทึกแผ่นเสียงในกรุงเทพฯ ตรงกับปี พ.ศ. ๒๔๙๑ หลักฐานการบันทึกเสียงครั้งนั้นได้หลงเหลือมาถึงปัจจุบัน ๓ ชุด คือ ชุดที่ ๑ เป็นการบันทึกกลอนลำ ล่อง เรื่องการสวรรคตของรัชกาลที่ ๘ หรือเรียกกันอีกอย่างว่า “กลอนหน่ออานันท์” ชุดที่ ๒ คือกลอนลำยาวเรื่อง “แม่น้ำ” และชุดที่ ๓ คือกลอนลำยาวเรื่อง “พระนเรศวรกู้ชาติไทย” การบันทึกเสียงครั้งนั้นยิ่งทำให้ชื่อเสียงของหมอลำคำพองเป็นที่รู้จักกระจายไปทั่ว มีผลต่อการจ้างงานที่เพิ่มขึ้นอย่างเห็นได้ชัด โดยภายหลังจากการบันทึกเสียงครั้งนี้ หมอลำคำพองก็ยังคงมีงานบันทึกเสียงออกมาอีกจำนวนหนึ่ง ทั้งจาก

แผ่นเสียงตรากระต่าย หนึ่งในชุดบันทึกเสียงครั้งแรกของหมอลำคำพอง (ที่มา: <https://www.youtube.com/watch?v=ts7SO8yQHsA>)

แผ่นเสียงตรากระต่าย ไปจนถึงแผ่นเสียงตราฟิลิปส์และตราสิงโต

เมื่อศึกษาอุปนิสัยและการทำงานของหมอลำคำพอง ทำให้สามารถสรุปถึงปัจจัยสำคัญของการเป็นหมอลำที่ประสบความสำเร็จได้ ดังนี้

๑. หมอลำคำพองมีความรู้เรื่องของธรรมะในพุทธศาสนา ซึ่งเป็นการสั่งสมมาตั้งแต่วัยเยาว์ ที่มีการบวชเรียน ปฏิบัติการเข้าหา

พระสงฆ์ผู้มีความรู้ต่าง ๆ

๒. หมอลำคำพองเป็นผู้ที่มีนิสัยใฝ่รู้อยู่ตลอดรอบด้าน มิได้จำกัดแต่เรื่องใดเรื่องหนึ่ง

๓. หมอลำคำพองเป็นผู้นิยมชมชอบในการสะสมหนังสือและตำราต่าง ๆ อันเป็นวัตถุดิบชั้นดีในการสร้างบทกลอนลำที่ใช้ในการแสดง

๔. หมอลำคำพองเป็นผู้ที่มีความสนใจในเรื่องของข่าวสาร

บ้านเมืองต่าง ๆ ซึ่งมีได้จำกัดแต่เรื่องราวภายในประเทศ แต่ยังคงติดตามข่าวสารเรื่องราวระหว่างประเทศอีกด้วย

จากทั้งหมดที่กล่าวมาจะเห็นได้ว่า การที่หมอลำคำพองมีลักษณะดังที่กล่าวมาสี่ประการนั้น ส่งผลต่อผลงานอย่างชัดเจน เพราะผลงานแต่ละชิ้นของหมอลำคำพองนั้นมีความทันต่อยุคสมัย เปรียบเสมือนจดหมายเหตุของสังคมที่มาในรูปแบบของหมอลำ ทั้งยังแฝงไปด้วยแง่คิดและคติธรรมสอนใจ

หมอลำคำพองอุทิศตลอดชีวิตที่เหลือเป็นหมอลำ และ “ครู” ผู้สืบสานความรู้ของหมอลำแก่บรรดาลูกศิษย์ โดยมีลูกศิษย์ที่มาจากหลากหลายสารทิศทั่วทั้งภาคอีสานเข้ามาฟังพาและศึกษาหาความรู้ หมอลำคำพองเสียชีวิตในปี พ.ศ. ๒๕๑๓ ด้วยโรคปอด รวมอายุได้ ๗๒ ปี

การพบสมุดกลอนลำ ความสำคัญและสรุป

ช่วงต้นเดือนพฤศจิกายน พ.ศ. ๒๕๖๑ ผู้เขียนได้พูดคุยกับอาจารย์

สภาพภายนอกของสมุดกลอนลำของหมอลำคำพอง (ที่มา: ธวัช วิวัฒน์ปฐมพี)

สภาพภายในของสมุด (ที่มา: ธวัช วิวัฒน์ปรุฬี)

ธวัช วิวัฒน์ปรุฬี ซึ่งเคยดำรงตำแหน่ง อาจารย์ประจำสาขาวิชาดนตรี คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุดรธานี และยังเป็นเจ้าของหอพักที่ผู้เขียนได้เช่าอาศัย ทำให้ได้ทราบและพบว่า มีสมุดบันทึกกลอนลำของหมอลำคำพองหลงเหลือมาในสภาพทรุดโทรม ซึ่งเป็นสมบัติที่สืบทอดมาจากทางฝั่งภรรยาท่าน คือ ดร.เกศรี วิวัฒน์ปรุฬี ซึ่งเป็นหลานแท้ ๆ ของหมอลำคำพอง นับเป็นเหตุบังเอิญอย่างยิ่งที่ได้พบเอกสารสำคัญในช่วงเวลาและสถานที่ที่คาดไม่ถึง

สมุดกลอนลำที่พบนั้น มีสภาพทรุดโทรมเป็นอย่างมาก มีขนาดเล็กค่อนข้างใหญ่ คือ ๒๐ x ๓๑ เซนติเมตร หนาประมาณ ๓๐ หน้า รูปเล่ม สัน เนื้อกระดาษ มีความเสื่อมสภาพอย่างเห็นได้ชัด ภายในบรรจุกลอนลำเรื่องต่าง ๆ ไปจนถึงบันทึกเบ็ดเตล็ด เป็นองค์ความรู้ที่หมอลำคำพองใช้อย่างยิ่งในการประพันธ์กลอนลำของท่าน

จากสภาพโดยรวมจะเห็นได้ว่า มีร่องรอยความพยายามจะซ่อมแซมหลายต่อหลายครั้ง และท้ายที่สุดก็เสื่อมสภาพตามกาลเวลา

ส่วนของเนื้อหา นั้น ส่วนมากจะบันทึกด้วยปากกาหมึกดำ มีการใช้ดินสอบ้างประปราย มีความเลือนลางตามกาลเวลา (สันนิษฐานว่าเป็นลายมือของหมอลำคำพองเอง หรืออาจลายมือของเสมียนเก่าส่วนตัว) ทั้งยังมีการฉีกขาด ทำให้ยากแก่การปะติดปะต่อเนื้อหา เลขหน้าที่ระบุในตัวเล่มมีส่วนที่ขาดตอนไม่ต่อเนื่องบ้าง แต่การเรียงลำดับของเนื้อหา ยังคงเรียงลำดับได้ถูกต้อง ไม่มีการสลับหน้า จากเนื้อหาในเล่ม ทำให้สามารถอนุมานถึงปีที่มีการบันทึก

บันทึกกลอนลำเรื่องพระเวสสันดรชาดก ๑๔ กัณฑ์ (ที่มา: ธวัช วิวัฒน์ปรุฬี)

กลอนลำเรื่องไทยขึ้นดินแดนให้ฝรั่งเศส (ที่มา: ธวัช วิวัฒน์ปฐพี)

ได้ คือ อยู่ในช่วงประมาณปี พ.ศ. ๒๔๕๐ ถึง พ.ศ. ๒๔๕๑ (จากกลอนลำเรื่องรัฐประหาร ตอน ๒ มีเนื้อหาสื่อไปในปี พ.ศ. ๒๔๕๐: ผู้เขียน) เนื้อหาทั้งหมด ซึ่งประกอบไปด้วยกลอนลำ บันทึกข่าวสาร ไปจนถึงเนื้อหาเบ็ดเตล็ดต่าง ๆ ภายในเล่มมีดังนี้ (หมายเหตุ ๖ หน้าแรกของตัวเล่ม ฉีกขาดสูญหายไป)

๑. รัฐประหาร ตอน ๒
๒. พุทธธรรมนาย
๓. เรื่องไทยขึ้นดินแดนให้ฝรั่งเศส
๔. เดินดงสินไชย
๕. นิทานเรื่องนางพินพาเดินดง

กับลูกคือท้าวสุริวงศ์

๖. ความรู้เบ็ดเตล็ด
๗. ลำเรื่องพระเวสสันดรชาดก
๘. กัณฑ์
๘. กลอนแจ๊กโง่
๙. กลอนมัท
๑๐. เบ็ดเตล็ด
๑๑. ล่องของ
๑๒. ภูมิศาสตร์เมืองกาย
๑๓. กลอนว่าผู้หญิงไม่ดี
๑๔. แก้วผู้ชายดี
๑๕. พระมูลกระเจายนสูตร
๑๖. กลอนรวมกฎหมายธรรมนุญ
- ๑๘๘ มาตรา

๑๓. กลอนเกี้ยวสาวผู้ช้าย
๑๔. กลอนถามข่าว
๑๕. ประวัติบ้าน
๒๐. กลอนบอกบ้าน
๒๑. กลอนลำ (ไม่สามารถระบุชื่อได้)
๒๒. กลอนลำ
๒๓. กลอนแก้เขาส่าว่าเราทำปอดดี
๒๔. เบ็ดเตล็ด
๒๕. กลอนผอกขู้เก่า
๒๖. ภาษาเวียดนาม
๒๗. คัมภีร์อังครุมติ (ถาม-แก้)
๒๘. บาลีไวยกรณ์ (ถาม-แก้)

และ

๒๙. กลอนแก้อำเภอด่าง ๆ ใน
- ๓๐ จังหวัด

จะเห็นได้ว่า ในเนื้อหาส่วนที่เป็นกลอนลำนั้น มีเนื้อหาที่เกี่ยวข้องทั้งประวัติศาสตร์ สังคม เหตุการณ์บ้านเมืองของประเทศไทย รวมไปถึงนิทานพื้นบ้าน ชาดกในพระพุทธศาสนา สะท้อนให้เห็นถึงความสามารถของหมอลำคำพอง ที่สามารถหยิบจับวัตถุดิบความรู้รอบตัวให้มาอยู่ในรูปแบบของกลอนลำได้

โดยสรุป กล่าวได้ว่า ความสำคัญของการพบสมุดกลอนลำของหมอลำคำพองนี้ จะช่วยให้การศึกษาทางด้านประวัติศาสตร์หมอลำได้รับการเสริมแต่งให้มีความสมบูรณ์และเป็นประโยชน์แก่ชนรุ่นหลัง โดยในขั้นตอนต่อไปที่ต้องดำเนินการโดยเร่งด่วน คือ ผู้เขียนจะนำเสนอเนื้อหาต่าง ๆ ภายในสมุด ก่อนที่ตัวเล่มต้นฉบับจะเสื่อมสภาพ (จนไม่สามารถใช้งานได้) ให้อยู่ในระบบดิจิทัลเพื่อเผยแพร่เป็นประโยชน์แก่นักวิจัย ผู้สนใจ ให้สามารถเข้าถึงได้โดยง่าย อย่างไรก็ตาม สมุดกลอนลำของหมอลำคำพองนี้ มีสภาพที่ทรุดโทรมเป็นอย่างมากดังที่แจ้งไว้แต่ต้น ทำให้มีความจำเป็นอย่างยิ่งที่จะต้องปฏิบัติ

บันทึกเบ็ดเตล็ดที่ปรากฏในเล่ม (ที่มา: ธวัช วิวัฒน์ปฐมดี)

หมอลำคำพองในวัยสูงอายุ (ที่มา: ๒ ทศวรรษหมอลำคำพอง)

ตามหลักการสำเนาเอกสารโบราณที่จำเป็นต้องใช้ระยะเวลาพอสมควรในการดำเนินการ เชื่อว่าเมื่อการสำเนาสำเร็จลุล่วงไปได้ หลักฐานสำเนาของสมุดกลอนลำนี้จะป็นฐานข้อมูลสำคัญในการศึกษาผลงานของหมอลำคำพอง และประวัติศาสตร์หมอลำอีสานต่อไป

๓

บรรณานุกรม

ไต้ง อนุรักษ์. (๑ พฤศจิกายน ๒๕๕๓). ลำตบข่าว-หมอลำคำพอง หัสโรต์. เข้าถึงได้จาก [www.youtube.com: https://www.youtube.com/watch?v=irhzn1Wle3g](https://www.youtube.com/watch?v=irhzn1Wle3g)

ไต้ง อนุรักษ์. (๙ มิถุนายน ๒๕๕๔). ลำเรื่องสวรรคต-กลอนหน่อ อานันท-หมอลำคำพอง หัสโรต์ [๒๕๔๑]. เข้าถึงได้จาก [www.youtube.com: https://www.youtube.com/watch?v=ts7S08yQHsA](https://www.youtube.com/watch?v=ts7S08yQHsA)

เทพฤทธิ หัสโรต์. (๒๕๓๖). ๒ ทศวรรษ หมอลำคำพอง. ม.ป.ท. วิจารณ์ ช่วงทิพย์. (๒๕๖๐). Basic Mo-Lum. (หน้า ๒-๕). มหาสารคาม: คณะศิลปกรรมศาสตร์ มหาวิทยาลัยมหาสารคาม.

สนอง คลังพระศรี. (๒๕๕๔). แคน: ระบบเสียงและทฤษฎีการบรรเลง. วิทยานิพนธ์หลักสูตรปริญญาปรัชญาดุษฎีบัณฑิต (ดนตรี). นครปฐม: มหาวิทยาลัยมหิดล.