

การตีความและแนวทางการฝึกซ้อมบทเพลงสำหรับทริมเบ็ต ในผลงานการประพันธ์ของ
Torelli, Martinu, Gibbons, Hansen และ Ropartz

โดย
นายวิโรจน์ ศรีสุนันท์รัตน์

การค้นคว้าอิสระนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาตรีศึกษาศาสตรมหาบัณฑิต
สาขาวิชาสังคีตวิจัยและพัฒนา
บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร
ปีการศึกษา 2554
ลิขสิทธิ์ของบัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

การตีความและแนวทางการฝึกซ้อมบทเพลงสำหรับทรมเป็ตในผลงานการประพันธ์ของ
Torelli, Martinu, Gibbons, Hansen และ Ropartz

โดย
นายวิโรจน์ ศรีสุนันท์รัตน์

การค้นคว้าอิสระนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาตรีวิทยาศาสตรมหาบัณฑิต
สาขาวิชาสังคีตวิจัยและพัฒนา
บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร
ปีการศึกษา 2554
ลิขสิทธิ์ของบัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

A GUIDE TO INTERPRETATION AND PRACTICE OF SELECTED WORKS BY
TORELLI, MARTINU, GIBBONS, HANSEN AND ROPARTZ

By
Wirote Srisunanrat

An Independent Study Submitted in Partial Fulfillment for the Degree
MASTER OF MUSIC
Program of music research and development
Graduate School
SILPAKORN UNIVERSITY
2011

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร อนุมัติให้การค้นคว้าอิสระเรื่อง “การตีความและแนวทางการฝึกซ้อมบทเพลงสำหรับทรัมเป็ตในผลงานการประพันธ์ของ Torelli, Martinu, Gibbons, Hansen และ Ropartz” เสนอโดย นายวิโรจน์ ศรีสุนันท์รัตน์ เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาตรีวิทยาศาสตรมหาบัณฑิต สาขาวิชาสังคีตวิจิตรและพัฒนา

.....
(ผู้ช่วยศาสตราจารย์ ดร.ปานใจ ธารทัศน์วงศ์)

คณบดีบัณฑิตวิทยาลัย

วันที่.....เดือน..... พ.ศ.....

อาจารย์ที่ปรึกษาการค้นคว้าอิสระ

อาจารย์ ดร.ยศ วณีสอน

คณะกรรมการตรวจสอบการค้นคว้าอิสระ

..... ประธานกรรมการ

(อาจารย์ ดร.พรพรรณ บรรเทิงหงษ์)

...../...../.....

..... กรรมการ

(อาจารย์ ดร.ภาวศุทธิ์ พิริยะพงษ์รัตน์)

...../...../.....

..... กรรมการ

(อาจารย์ ดร.ยศ วณีสอน)

...../...../.....

52701314 : สาขาวิชาสังคีตวิจัยและพัฒนา

คำสำคัญ : การตีความและแนวทางการฝึกซ้อม

วิโรจน์ ศรีสุนันท์รัตน์ : การตีความและแนวทางการฝึกซ้อมบทเพลงสำหรับทรมเป็ตในผลงานการประพันธ์ของ Torelli, Martinu, Gibbons, Hansen และ Ropartz. อาจารย์ที่ปรึกษาการค้นคว้าอิสระ : อ.ดร.ยศ วัฒนีสอน. 45 หน้า.

การแสดงเดี่ยวทรมเป็ตนี้มีวัตถุประสงค์เพื่อพัฒนาทักษะด้านการบรรเลง การตีความและแนวทางการฝึกซ้อมบทเพลงสำหรับทรมเป็ต โดยผู้แสดงได้คัดเลือกบทเพลงคลาสสิกที่ประพันธ์ขึ้นจากยุคสมัยที่แตกต่างกัน ซึ่งเป็นบทเพลงมาตรฐานที่ใช้ในการบรรเลงเดี่ยว บทเพลงดังกล่าวมีรูปแบบในการประพันธ์และเทคนิคในการบรรเลงที่แตกต่างกัน ผู้แสดงได้ศึกษาข้อมูลทั้งด้านประวัติของผู้ประพันธ์ การวิเคราะห์บทเพลง การวางแผนและแนวทางการฝึกซ้อม การพัฒนาความสามารถด้านเทคนิคการบรรเลง ผู้แสดงได้เลือกบทเพลงในการแสดงครั้งนี้ จำนวน 5 บทเพลงดังนี้

1. Concerto in D major ประพันธ์โดย Giuseppe Torelli
2. Sonatine pour Trompette et Piano ประพันธ์โดย Bohuslav Martinu
3. Suite for Trumpet and Strings ประพันธ์โดย Orlando Gibbons
4. Sonata for Cornet and Piano, Op.18 ประพันธ์โดย Thorvald Hansen
5. Andante et Allegro ประพันธ์โดย Joseph Guy Ropartz

ใช้เวลาในการแสดงรวมประมาณ 60 นาที

สาขาวิชาสังคีตวิจัยและพัฒนา บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร ปีการศึกษา 2554
ลายมือชื่อนักศึกษา.....
ลายมือชื่ออาจารย์ที่ปรึกษาการค้นคว้าอิสระ.....

52701314 : MAJOR : MUSIC RESEARCH AND DEVELOPMENT

KEY WORD : INTERPRETATION/PRACTICE

WIROTE SRISUNANRAT : A GUIDE TO INTERPRETATION AND PRACTICE OF SELECTED WORKS BY TORELLI, MARTINU, GIBBONS, HANSEN AND ROPARTZ. INDEPENDENT STUDY ADVISOR : YOS VANEESORN, D.M.A. 45 pp.

The objectives of this graduate trumpet recital were to raise and gain the higher level of trumpet performance's abilities, interpretation and practice of selected works. The pieces in this study were chosen the classical music pieces from different periods. These pieces were included in standard repertoire, contrasting in musical form and techniques. The performer has studied history of composers, form analysis, practice planning and the development of performance. Five pieces were selected for the recital:

1. Concerto in D major by Giuseppe Torelli
2. Sonatine pour Trompette et Piano by Bohuslav Martinu
3. Suite for Trumpet and Strings by Orlando Gibbons
4. Sonata for Cornet and Piano, Op.18 by Thorvald Hansen
5. Andante et Allegro by Joseph Guy Ropartz

Total time of performance: 60 minutes

Program of Music Research and Development Graduate School, Silpakorn University
Academic Year 2011

Student's signature

Independent Study Advisor's signature

กิตติกรรมประกาศ

การแสดงเดี่ยวทรมเป็ตในครั้งนี้ ลำดับแรกผู้แสดงขอขอบพระคุณอาจารย์วานิช โปตะวนิช เป็นอาจารย์สอนทรมเป็ตคนแรกที่ทำให้ทั้งความรู้และสอนให้ฟังเพลงคลาสสิก อาจารย์สุรพล ธีญญวิบูลย์ อาจารย์นิพัทธ์ กาญจนหุต เป็นทั้งอาจารย์และรุ่นพี่ที่ให้ความรู้และทักษะทางดนตรี ขณะที่อยู่ระดับชั้นมัธยมศึกษาที่โรงเรียนวัดสุทธิวราราม อาจารย์วิศิษฐ์ จิตรรังสรรค์ ศาสตราจารย์ ดร.วีรชาติ เปรมานนท์ ศาสตราจารย์ ดร.ณัชชา พันธุ์เจริญ และศาสตราจารย์ดร.ณรงค์ฤทธิ์ ธรรมบุตร ขณะที่เรียนปริญญาตรีที่จุฬาลงกรณ์มหาวิทยาลัย ขอขอบคุณอาจารย์ Jon Dante, Chris Moyse, Jacobus Chang, Laurie Gargain, David Rouault และ Jonathan Clarke ที่ให้ความรู้ทักษะด้านการเป่าทรมเป็ต รวมถึงถ่ายทอดและแลกเปลี่ยนประสบการณ์ทางด้านการแสดงดนตรี

ขอกราบขอบพระคุณมารดาของผู้แสดง คุณแม่นาฏรดา ศรีสุนันท์รัตน์ เป็นผู้สนับสนุนในการเรียนต่อในระดับมหาบัณฑิต และที่ขาดไม่ได้คือนางสาวนันทวรรณ หัสดี ภรรยา ผู้ซึ่งเป็นแรงผลักดันเป็นกำลังใจและอยู่เคียงข้างเสมอ และขอขอบคุณอาจารย์เลิศเกียรติ จงจิรจิต นายนาวิ หงส์สกุล นายอัครพล เตชวัชรนนท์ เพื่อนร่วมรุ่นปริญญาโทที่คอยช่วยเหลือและเป็นกำลังใจซึ่งกันและกันโดยสม่ำเสมอ

สารบัญ

		หน้า
บทคัดย่อภาษาไทย.....		ง
บทคัดย่อภาษาอังกฤษ.....		จ
กิตติกรรมประกาศ.....		ฉ
บทที่		
1	บทนำ.....	1
	ความเป็นมาและความสำคัญ.....	1
	วัตถุประสงค์ของการแสดง.....	1
	ขอบเขตของการแสดง	2
	ประโยชน์ที่คาดว่าจะได้รับ	2
2	อรรถาธิบายบทเพลงสารนิพนธ์.....	4
	Concerto in D major โดย Giuseppe Torelli.....	4
	ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง.....	4
	บทวิเคราะห์.....	5
	วัตถุประสงค์ในการบรรเลงบทเพลง	8
	การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข.....	9
	ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง	9
	Sonatine pour Trompette et Piano โดย Bohuslav Martinu.....	9
	ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง.....	9
	บทวิเคราะห์.....	10
	วัตถุประสงค์ในการบรรเลงบทเพลง	14
	การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข.....	14
	ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง	14
	Suite for Trumpet and Strings โดย Orlando Gibbons	15
	ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง.....	15
	บทวิเคราะห์.....	15
	วัตถุประสงค์ในการบรรเลงบทเพลง.....	19
	การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข.....	19
	ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง	20

	หน้า
Sonata for Cornet and Piano, Op.18 โดย Thorvald Hansen.....	20
ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง	20
บทวิเคราะห์	20
วัตถุประสงค์ในการบรรเลงบทเพลง.....	25
การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข.....	26
ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง	26
Andante et Allegro โดย Jean Guy Ropartz	26
ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง	26
บทวิเคราะห์	27
วัตถุประสงค์ในการบรรเลงบทเพลง.....	30
การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข.....	30
ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง	31
3 วิธีการแสดงเดี่ยวทรมเป็ต	32
ข้อมูลการแสดง	32
วัตถุประสงค์ของการแสดง	32
วิธีการแสดงเดี่ยว.....	32
กระบวนการเตรียมตัวก่อนการแสดง.....	33
ตารางการวางแผนเสนองาน	33
การแสดง	35
รายการและเวลาการแสดง	35
4 สูจิบัตรการแสดงและโปสเตอร์ประชาสัมพันธ์การแสดง	36
สูจิบัตรการแสดง	36
โปสเตอร์ประชาสัมพันธ์การแสดง	38
5 บทสรุปและคำแนะนำ.....	39
บทสรุป	39
คำแนะนำ.....	39
บรรณานุกรม.....	40
ภาคผนวก.....	42
ภาคผนวก ก บันทึกการแสดงเดี่ยวทรมเป็ต โดย วิโรจน์ ศรีสุนันท์รัตน์.....	43
ประวัติผู้เขียนวิจัย	45

บทที่ 1

บทนำ

1. ความเป็นมาและความสำคัญ

ผู้แสดงเริ่มศึกษาการบรรเลงทริมเปตตั้งแต่เป็นนักเรียนในระดับมัธยมศึกษา ซึ่งบรรเลงอยู่ในวงโยธวาทิตของโรงเรียนและพบว่ามีความสนใจในดนตรีและการบรรเลงทริมเปตอย่างจริงจัง จึงได้ศึกษาต่อในระดับปริญญาตรี จากการศึกษาที่ผ่านมา ผู้แสดงค้นพบว่ายังมีบทเพลงสำหรับทริมเปตอีกเป็นจำนวนมากที่มีชื่อเสียงได้รับความนิยมนำมาบรรเลงและต้องใช้ความสามารถขั้นสูงในการบรรเลง หลังจากผู้แสดงจบการศึกษาในระดับปริญญาตรีผู้แสดงยังคงศึกษาและพัฒนาทักษะการบรรเลงทริมเปตอยู่เสมอจนเกิดความสนใจที่จะศึกษาบทเพลงที่ต้องใช้เทคนิคขั้นสูงในการบรรเลงโดยคิดว่าหากได้ศึกษาบทเพลงเหล่านั้นอย่างละเอียดและวางแผนการฝึกซ้อมที่ดีแล้วจะสามารถบรรเลงได้เป็นอย่างดี การแสดงครั้งนี้ผู้แสดงได้คัดเลือกบทเพลงคลาสสิกที่ประพันธ์ขึ้นสำหรับทริมเปตจาก ยุคสมัยที่แตกต่างกัน ซึ่งเป็นบทเพลงมาตรฐานที่ใช้ศึกษาในระดับบัณฑิตศึกษาจากสถาบันอุดมศึกษาทั่วโลก ผู้แสดงได้ศึกษาและพัฒนาองค์ความรู้ทั้งด้านการวิเคราะห์บทเพลง การวางแผนการฝึกซ้อมและการพัฒนาความสามารถด้านเทคนิคการบรรเลงจนสามารถนำออกแสดงในรูปแบบการแสดงเดี่ยวได้

การแสดงเดี่ยวทริมเปตเป็นการแสดงผลสัมฤทธิ์จากการศึกษาบทเพลงต่างๆ ดังที่ผู้แสดงได้กล่าวข้างต้น นอกจากนี้ผู้แสดงยังได้ศึกษาเทคนิคการบรรเลง การตีความบทเพลงจากศิลปินที่มีชื่อเสียงระดับนานาชาติ ข้อมูลที่ผู้แสดงได้ศึกษาและค้นคว้าในการแสดงเดี่ยวครั้งนี้ ผู้แสดงหวังว่าจะเป็นข้อมูลความรู้สำหรับผู้สนใจที่จะนำบทเพลงเหล่านี้ไปบรรเลงหรือนำไปศึกษาต่อไป

2. วัตถุประสงค์ของการแสดง

ผู้แสดงมีวัตถุประสงค์หลักในการแสดงดังนี้

1. เพื่อศึกษาขั้นตอนการพัฒนาทักษะการบรรเลงทริมเปต
2. เพื่อวิเคราะห์ ดีความบทเพลงมาตรฐานระดับบัณฑิตศึกษาสำหรับทริมเปตทั้งด้านรูปแบบการประพันธ์และรูปแบบบรรเลง
3. เพื่อวางแผนการพัฒนาทักษะด้านการบรรเลงทริมเปตให้มีประสิทธิภาพและมีมาตรฐานเทียบเท่าระดับสากลเพื่อนำไปสู่ผลสัมฤทธิ์ในการแสดง
4. เพื่อศึกษาวิธีการจัดการแสดงเดี่ยวทริมเปต
5. เพื่อเผยแพร่ผลงานการแสดงการบรรเลงเดี่ยวทริมเปตให้แก่ นักเรียน นิสิต นักศึกษาที่ศึกษา ด้านดนตรีและผู้ที่เกี่ยวข้อง

3. ขอบเขตของการแสดง

ผู้แสดงได้กำหนดขอบเขตของบทเพลงที่ใช้ในการแสดงไว้จำนวน 5 บทเพลงดังนี้

1. Concerto in D major ประพันธ์โดย Giuseppe Torelli แบ่งออกเป็น 3 กระทบวน ได้แก่
 - กระทบวนที่ 1 จังหวะเร็ว (Allegro)
 - กระทบวนที่ 2 จังหวะช้า - เร็ว - ช้า (Adagio - Presto - Adagio)
 - กระทบวนที่ 3 จังหวะเร็ว (Allegro)
 ใช้เวลาบรรเลงประมาณ 10 นาที
 2. Sonatine pour Trompette et Piano ประพันธ์โดย Bohuslav Martinu
ใช้เวลาบรรเลงประมาณ 15 นาที
 3. Suite for Trumpet and Strings ประพันธ์โดย Orlando Gibbons แบ่งออกเป็น 4 กระทบวน ได้แก่
 - กระทบวนที่ 1 จังหวะสบายๆ ไม่เร่งรีบ (Commodo)
 - กระทบวนที่ 2 จังหวะด้วยความเคลื่อนไหว (Con moto)
 - กระทบวนที่ 3 จังหวะช้าปานกลาง (Andante)
 - กระทบวนที่ 4 จังหวะมีชีวิตชีวา (Vivace)
 ใช้เวลาบรรเลงประมาณ 12 นาที
 4. Sonata for Cornet and Piano, Op.18 ประพันธ์โดย Thorvald Hansen แบ่งออกเป็น 3 กระทบวน ได้แก่
 - กระทบวนที่ 1 จังหวะเร็วด้วยพลัง มีชีวิตชีวา (Allegro con brio)
 - กระทบวนที่ 2 จังหวะช้าปานกลางด้วยความรู้สึก (Andante molto espressione)
 - กระทบวนที่ 3 จังหวะเร็วด้วยความร่าเริง (Allegro con anima)
 ใช้เวลาบรรเลงประมาณ 13 นาที
 5. Andante et Allegro ประพันธ์โดย Joseph Guy Ropartz
ใช้เวลาบรรเลงประมาณ 10 นาที
- รวมใช้เวลาในการแสดงรวมประมาณ 60 นาที

4. ประโยชน์ที่คาดว่าจะได้รับ

ผู้แสดงได้พิจารณาแล้วเห็นว่าการแสดงนี้ก่อให้เกิดประโยชน์ดังต่อไปนี้

1. สามารถเข้าใจรายละเอียดของบทเพลงทั้งความแตกต่างของรูปแบบการประพันธ์และวิธีการบรรเลงหลังจากที่ได้ศึกษาและวิเคราะห์
2. สามารถเข้าใจแนวทางและวิธีการฝึกซ้อมเพื่อใช้ในการบรรเลง
3. สามารถพัฒนาทักษะการบรรเลงทรม์เป็ตได้เป็นอย่างดี
4. เป็นแนวทางให้แก่ผู้ที่ศึกษาบทเพลงและวิธีการพัฒนาทักษะในการบรรเลงทรม์เป็ต

5. สามารถนำข้อมูลจากการศึกษาและการแสดงมารวบรวมเป็นรูปเล่มเพื่อเผยแพร่ต่อผู้ที่สนใจต่อไป อนึ่งคำศัพท์ทางดนตรีที่ใช้ในสารนิพนธ์ฉบับนี้จะใช้ศัพท์บัญญัติที่มาจาก “พจนานุกรมศัพท์ดุริยางคศิลป์” ของศาสตราจารย์ ดร.ฉัชชา โสคติยานุรักษ์ (2547) แทนศัพท์ดนตรีภาษาต่างประเทศที่ปรากฏในบทวิเคราะห์สารนิพนธ์

บทที่ 2

อรรถาธิบายบทเพลงสารนิพนธ์

เนื้อหาในบทนี้ผู้แสดงกล่าวถึงสิ่งที่ผู้แสดงได้ศึกษาและค้นคว้า ทั้งประวัติศาสตร์ของ บทเพลง และความสำคัญของบทเพลง การวิเคราะห์รูปแบบของการประพันธ์มีส่วนช่วยให้ผู้แสดงเข้าใจบทเพลง และวิธีการบรรเลงมากขึ้น จากการศึกษาบทเพลงดังกล่าวทำให้ผู้เขียนได้ประโยชน์ในแง่ของการพัฒนาทักษะการเล่น และยังนำไปสู่ การวางแผนการฝึกซ้อม แนวทางการฝึกซ้อมและการแก้ปัญหาที่เกิดขึ้นระหว่างการฝึกซ้อม ซึ่งทำให้เกิดองค์ความรู้ใหม่ที่จะนำไปพัฒนาทักษะในการบรรเลงบทเพลงอื่น ๆ ต่อไป เนื้อหาดังกล่าว แบ่งเป็นหัวข้อตามบทเพลง ดังนี้

1. Concerto in D major ประพันธ์โดย Giuseppe Torelli

1. ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง

จูเซปเป โทเรลลี นักประพันธ์ชาวอิตาลี (Giuseppe Torelli) 1658-1709 เกิดเมื่อวันที่ 22 เมษายน ค.ศ. 1658 ณ เมืองเวโรนา (Verona) ประเทศอิตาลี (Italy) โทเรลลี เป็นนักไวโอลินเป็นสมาชิกของวง San Petronio Orchestra และเป็นนักแต่งเพลงอยู่ในยุคบาโรก เขาได้เรียนการประพันธ์เพลงกับ จาโกโม อันโตนิโอ เปอติ (Giacomo Antonio Perti) ผลงานส่วนใหญ่ของโทเรลลีจะเป็นโซนาตา (Sonata)¹ คอนแชร์โต (Concerto) ผลงานชิ้นแรกที่ได้รับการตีพิมพ์คือ Ten Sonatas for Violin and Basso Continuo และ Twelve Concertos da camera for two Violins and Basso Continuo ในปี ค.ศ. 1690 โทเรลลีได้เริ่มประพันธ์บทเพลงสำหรับทรัมเป็ต (Trumpet) เขาได้รับการขนานนามว่าเป็นนักประพันธ์ชาวอิตาลีที่ประพันธ์บทเพลงสำหรับทรัมเป็ตไว้อย่างสมบูรณ์ที่สุด บทประพันธ์มีหลายรูปแบบ เช่น โซนาตา คอนแชร์โต ทั้งแบบเดี่ยว (Solo) แบบทรัมเป็ต 2 ตัวและ 4 ตัว บทเพลงคอนแชร์โตที่ได้รับความนิยมมักจะนำมาบรรเลงบ่อยครั้ง คือ บทคอนแชร์โตในกุญแจเสียงดีเมเจอร์ (Concerto in D Major) โทเรลลี เสียชีวิตเมื่อวันที่ 8 กุมภาพันธ์ ค.ศ. 1709 ที่เมืองโบลอนญา (Bologna) เมื่ออายุได้ 51 ปี

¹ โซนาตา (Sonata) เป็นคำภาษาอิตาลี เป็นบทเพลงที่มีความสำคัญและมีบทบาทตลอดมาตั้งแต่ยุคบาโรกจนถึงปัจจุบัน โซนาตามีอยู่สองลักษณะคือ โซนาตาที่บรรเลงเป็นกลุ่มเครื่องดนตรีเล็กๆ และโซนาตาที่บรรเลงโดยเครื่องดนตรีชนิดเดียวหรือสองชนิด. ณรุทธ์ สุทธจิตต์, สังคีตนิยม: ความซาบซึ้งในดนตรีตะวันตก, พิมพ์ครั้งที่ 8 (กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2549), 43.

2. บทวิเคราะห์

บทคอนแชร์โต² บทนี้ แบ่งออกเป็น 3 กระทบวน

กระทบวนที่ 1 อยู่ในอัตราจังหวะเร็ว (Allegro) เริ่มต้นทำนองด้วยเปียโนจากนั้นทรมเป็ตเลียนแบบทำนองของเปียโนซึ่งเข้ามาในห้องที่ 7 ในขณะที่แนวทำนองของเปียโนยังไม่จบประโยค

ตัวอย่างที่ 1 เริ่มต้นทำนองด้วยเปียโน

Allegro (♩ = 104)

PIANO

Trumpet in C

1

² คอนแชร์โต (Concerto) เป็นบทเพลงสำหรับเครื่องดนตรีเดี่ยวร่วมบรรเลงกับวงออร์เคสตรา เช่นเดียวกับซิมโฟนี รูปแบบของคอนแชร์โตมีเพียง 3 ท่อน (เร็ว-ช้า-เร็ว). ญรุทธ์ สุทธจิตต์, สังคีตนิยม: ความซาบซึ้งในดนตรีตะวันตก, พิมพ์ครั้งที่ 8 (กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2549), 157.

ลักษณะของทำนองจะเป็นการโต้ตอบระหว่างแนวเปียโนกับทริมเป็ต สลับกันโดยเล่นแนวทำนองตอบโต้กัน การเล่นโน้ตเช็บ็ตสองชั้น ที่มีลักษณะ 4 ตัวติดกันบางครั้งอาจจะเล่นเชื่อมเสียง (Slur) ในโน้ตตัวที่ 1 และ 2 ส่วนโน้ตที่ 3 และ 4 เล่นโดยใช้ลิ้น (Tonguing) แต่สำหรับผู้แสดงจะไม่ทำเชื่อมเสียงในโน้ตตัวที่ 1 และ 2 จะเล่นโดยใช้ลิ้นตลอด เพื่อให้โน้ตทุกตัวมีเสียงที่คมชัด

ตัวอย่างที่ 2 การโต้ตอบระหว่างแนวเปียโนกับทริมเป็ต

กระบวนที่ 2 อยู่ในอัตราจังหวะช้า-เร็ว-ช้า (Adagio-Presto-Adagio) ในท่อนนี้ทริมเป็ตจะหยุด คือ ช่วงที่แนวเครื่องดนตรีแนวหนึ่งหยุดเล่นหลายท่อนในขณะที่แนวอื่นยังดำเนินต่อไป หรือเรียกว่า “Tacet” ในท่อนนี้มีลักษณะทำนองคล้ายเพลงในโบสถ์ จะสังเกตเห็นว่าในแนวเบส จะมีเลขกำกับอยู่ซึ่ง ผู้บรรเลงสามารถแต่งโน้ตขึ้นเองได้ตามหมายเลขที่กำกับอยู่ หรือเรียกว่า “figure bass”³

ตัวอย่างที่ 3 แนวของเบสที่กำกับด้วยตัวเลข

³ Figure bass แนวเบสตัวเลข เปรียบเสมือนขวเลขหรือโน้ตย่อสำหรับนักคีย์บอร์ดในยุคบาโรก พบในโน้ตเพลงสำหรับวงดนตรี ปรากฏในแนวดนตรีแนวกลางสุดที่มีตัวเลขอยู่ใต้โน้ต ตัวเลขจะบอกเสียงประสานหรือบอกกลุ่มโน้ตที่ต้องเล่นเหนือโน้ตเบสนั้นโดยนับระยะขึ้นคู่จากโน้ตเบส. ฌ็ชชา ฟันธุ์เจริญ, การเขียนเสียงประสานสี่แนว, พิมพ์ครั้งที่ 2 (กรุงเทพฯ: สำนักพิมพ์เกศกะรัต, 2551), 9.

ในการบรรเลงท่อนเร็ว (Presto) เป็นการเปลี่ยนทำนองให้มีความกระฉับกระเฉงคึกคักขึ้น และกลับมาในลีลาจังหวะที่ช้า (Adagio) ในช่วง 5 ห้องสุดท้ายของท่อนเพลง

ตัวอย่างที่ 4 การบรรเลงของเปียโนในท่อนเร็ว

The image displays a piano score with two distinct tempo sections. The first section, labeled '2 Presto' with a tempo marking of ♩ = 108, spans measures 2 through 10. It features a complex, rhythmic texture with rapid sixteenth-note passages in the right hand and a steady accompaniment in the left hand. Dynamics include forte (f) and piano (p). The second section, labeled '3 Adagio' with a tempo marking of ♩ = 66, spans measures 11 through 15. This section is characterized by a much slower pace, with long, flowing lines in the right hand and a more static accompaniment in the left hand. Dynamics include forte (f) and 'intense'. The piece concludes with a 'molto rit.' (very ritardando) marking and a final cadence.

กระบวนที่ 3 อยู่ในเครื่องหมายกำหนดจังหวะ 3/8 เริ่มต้นด้วยทริ้มเปิดเล่นโน้ต ในลักษณะอาร์เปจโจ⁴ (Arpeggio) และแนวเปียโนเข้ามาในท่อนที่ 2 แนวเบสมีลักษณะเป็นอาร์เปจโจเหมือนแนวของทริ้มเปิด บรรเลงล้อยันและจบเพลงด้วยโน้ตเสียงเรเหมือนกันทุกแนว (Unison)

ตัวอย่างที่ 5 การเล่นโน้ตในลักษณะอาร์เปจโจ

4 Allegro ♩ = 56

Allegro ♩ = 56

ตัวอย่างที่ 6 จบเพลงด้วยโน้ตเสียงเร

3. วัตถุประสงค์ในการบรรเลงบทเพลง

วัตถุประสงค์ในการเลือกบทเพลงนี้ เนื่องจากเพลงนี้มักจะถูกเลือกมาแสดงในการแสดงเดี่ยวสำหรับทริ้มเปิด ผู้บรรเลงมักจะใช้ปิโคโลทริ้มเปิด (Piccolo Trumpet) ในการบรรเลงซึ่งต้องใช้ทักษะในการบรรเลงที่สูง เนื่องจากต้องควบคุมเสียง (Intonation) และการเล่นโน้ตเข้บัตสองชั้น ให้คมชัดและราบรื่น เนื่องจากบทเพลงนี้อยู่ในยุคบาโรก นอกจากเทคนิคในการบรรเลงแล้วยังต้องตีความบทเพลงให้เหมาะสมกับยุคนั้นด้วย การตีความประกอบไปด้วยการใช้สีสันเสียง (Tone color) ซึ่งหมายถึงความเข้มของเสียง ความใสกังวานของเสียง การเล่นโน้ตระดับต่างๆที่เหมาะสมกับยุค การควบคุมลักษณะเสียงในรายละเอียดของ

⁴อาร์เปจโจ (Arpeggio) หมายถึงโน้ตตัวที่ 1, 3, 5 ของคอร์ดธรรมชาติหรือโน้ตตัวที่ 1, 3, 5, 7 ของคอร์ดทบเจ็ด ซึ่งเล่นเรียงกันทีละตัวตามลำดับจากต่ำไปสูงหรือจากสูงไปต่ำ. ณัชชา โสคติยานุรักษ์, พจนานุกรมศัพท์ดุริยางคศิลป์, พิมพ์ครั้งที่ 2 (กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2547), 16.

การบรรเลงโน้ตแต่ละตัว (Articulation) ซึ่งหมายถึงการออกเสียงด้วยลิ้น การบังคับลิ้นจากเครื่องหมายต่างๆ เช่น เครื่องหมายเชื่อมเสียง

4. การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข

ผู้แสดงเริ่มต้นด้วยการฝึกเล่นบันไดเสียงดีเมเจอร์และอาร์เปจ ในรูปแบบที่แตกต่างกันออกไป การฝึกจะช่วยให้การทำงานระหว่างการเป่าลมเข้าเครื่องกับการกดเปลี่ยนลูกสูบ (Valve) ให้สัมพันธ์กันและได้เสียงที่ดีมีคุณภาพ ทำให้เกิดความชำนาญ ความแม่นยำในการบรรเลง แล้วจึงเริ่มต้นฝึกเพลง

กระบวนที่ 1 การเล่นโน้ตเช็ท 2 ชั้นต่อกัน ควรจะให้เสียงมีความต่อเนื่องกันเป็นประโยค เพลงมีความคมชัดของเสียงและไม่หนัก ผู้แสดงเล่นโน้ตประดับ (Ornamentation) การเล่นโน้ตประดับนั้นควรจะต้องคำนึงถึงบทเพลงให้มีความเหมาะสม ความดังเบา (Dynamics) มีความสำคัญจะมีส่วนช่วยให้บทเพลงน่าสนใจและในช่วงท้ายเพลงผู้แสดงจะบรรเลงให้ค่อยๆ ช้าลง (Ritardando) เพื่อเชื่อมโยงไปยังกระบวนที่ 2 ในกระบวนที่ 3 ต้องผู้กำหนดจังหวะตอนเริ่มให้ดีเพราะมีเพียงทริมเป็ตเท่านั้นที่เริ่มต้น ผู้แสดงต้องควบคุมการเล่นโน้ตในลักษณะของอาร์เปจ ให้อัตโนมัติและเสียงถูกต้องแม่นยำ พร้อมทั้งการเล่นโน้ตเช็ทสองชั้น ต้องมีความคล่องตัว คมชัดและยังคงความเป็นประโยคไว้ ในสองห้องสุดท้ายผู้แสดงเล่นโน้ตสูงขึ้นเป็นขั้นคู่แปด เพื่อให้ท่อนจบมีความคมชัดและแข็งแรง

5. ความแตกต่างในการบรรเลงเทียบกับซิลปินอ้างอิง

ซิลปินที่ผู้แสดงใช้อ้างอิงสำหรับบทเพลงนี้คือ มอริซ อองเดร (Maurice Andre) จากอัลบั้มทรัมเป็ตคอนแชร์โต (Trumpet Concerto) เป็นแผ่นคู่ แผ่นบันทึกเสียงอีเอ็มไอคลาสสิก (EMI Classics)

กระบวนที่ 1 ความแตกต่างคือการเล่นโน้ตประดับจะไม่เหมือนกัน ส่วนที่เหมือนกันนั้น คือ ในการเล่นโน้ตเช็ทสองชั้นจะบรรเลงโดยใช้เทคนิคการตัดลิ้นทุกตัวไม่เล่นเชื่อมเสียงในโน้ตตัวที่ 1 และ 2 การเล่นโน้ตแบบพรมนิ้ว (Trill) ซิลปินจะเล่นโน้ตปกติ ส่วนผู้แสดงจะเล่นโน้ตแบบพรมนิ้วจากเสียงบนก่อน กระบวนที่ 2 เป็นท่อนที่ทรัมเป็ตหยุดไม่มีการบรรเลง กระบวนที่ 3 ในช่วงสองห้องสุดท้าย ซิลปินจะเล่นโน้ตตามที่บันทึกซึ่งเล่นเป็นเสียงเดียวกันกับแนวเปียโน ส่วนผู้แสดงเล่นโน้ตสูงขึ้นเป็นคู่แปด เพื่อให้ได้เสียงที่ใส คมชัดและหนักแน่น บทเพลงนี้มีซิลปินได้บันทึกเสียงไว้หลายท่านด้วยกัน แต่ที่เลือกมอริซ อองเดร นั้น ผู้แสดงมีความชื่นชอบในเสียงทรัมเป็ตของซิลปิน ซึ่งมีความใส คมชัด มีลักษณะโดดเด่นเฉพาะตัว

2. Sonatine pour Trompette et Piano ประพันธ์โดย Bohuslav Martinu

1. ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง

โบฮุสลาฟ มาร์ตินู (Bohuslav Martinu) 1890-1959 เกิดที่โพลิกา (Policka) โบฮีเมีย (Bohemia) ประเทศที่เต็มไปด้วยวัฒนธรรมทางดนตรี เขาแต่งเพลงเมื่อมีอายุเพียง 10 ปี และในปี ค.ศ. 1906 มีผู้อุปถัมภ์ให้เขาได้เรียนที่ Prague Conservatoire วิทยาลัยดนตรีแห่งกรุงปราก เขาได้เรียนไวโอลินกับโยเซฟ ซุก (Josef Suk) เขาสนใจในการแต่งเพลง ในปี ค.ศ. 1923 เขาเดินทางไปที่ปารีส (Paris) และได้เรียนกับอัลเบิร์ต รูสเซล (Albert Roussel) ผลงานการประพันธ์ของเขาได้รับอิทธิพลจากอิกออร์ ฟิโอดอร์วิช สตราวินสกี (Igor Fyodorovich Stravinsky) และคล็อด เดอบุสซี (Claude Debussy) ในปี ค.ศ. 1940 เขาออกจากประเทศฝรั่งเศสไปอยู่ที่อเมริกา และกลับมาฝรั่งเศสอีกครั้งจากนั้นไปที่กรุงโรม และที่สุดท้ายคือประเทศสวิตเซอร์แลนด์ เขาเสียชีวิตในปี ค.ศ. 1959

2. บทวิเคราะห์

บทประพันธ์แบ่งออกเป็น 3 กระทบวน

Allergo moderato - Allergo moderato – Poco andante ทั้ง 3 กระทบวนนี้บรรเลงติดต่อกันโดยไม่มีกรหยุดระหว่างกระทบวน เริ่มต้นด้วย Allergo moderato เร็วปานกลาง ผู้แสดงเล่นอัตราความเร็วที่ตัวดำเท่ากับ 110 สำหรับบทโซนาติน⁵ (Sonatine) ของมาร์ตินูโนบทนี้จะเน้นเรื่องความแตกต่างของความดังเบาค่อนข้างมาก และเรื่องของจังหวะให้ความรู้สึกที่น่าสนใจ เช่น มักจะใช้จังหวะซัด (Syncopation) ในทริ้มเปิดล้อสลับกับเปียโน ลักษณะของช่วงคู่ (Interval) ที่มักจะพบช่วงคู่ที่ 2 อยู่บ่อยๆ ฟังแปลกหูประกอบกับจังหวะที่รับส่งกันระหว่างทริ้มเปิดกับเปียโนทำให้บทเพลงชวนฟังชวนติดตามอยู่ตลอด

ตัวอย่างที่ 7 ความแตกต่างของความดังเบา

Allergo moderato

The musical score consists of four systems of piano and bass staves. The first system is marked 'f' (forte). The second system shows a transition to 'meno f' (mezzo-forte). The third system is marked 'mf' (mezzo-forte). The fourth system is marked 'poco f' (poco-forte). The score illustrates the dynamic range and rhythmic patterns of the piece.

⁵ โซนาติน (Sonatine) ภาษาฝรั่งเศส จัดเป็นบทเพลงประเภทโซนาตินา (Sonatina) ที่มีเทคนิคการเล่นยากในระดับโซนาตา จึงใช้เป็นเพลงเดี่ยวในการแสดงคอนเสิร์ต. ณัชชา โสคติยานุรักษ์, พจนานุกรมศัพท์ดุริยางคศิลป์, พิมพ์ครั้งที่ 2 (กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2547), 288.

ในช่วงกลางท่อนเพลงทรมเปิดใส่มีวท์⁶ (Mute) ในการบรรเลง และเล่นพรมนี้ไว้กับการรัวลิ้น (Flutter Tongue) ได้เสียงที่แปลกน่าทึ่งสนใจ

ตัวอย่างที่ 8 ตัวอย่างของการรัวลิ้น

80

The musical score consists of three systems. The first system is marked 'con sord.' and 'p'. The second system is marked 'flatt.' and 'mf'. The third system is marked 'poco f' and 'mf'. The score includes a trumpet part and a piano accompaniment.

⁶มีวท์ (Mute) คือที่ซับเสียงเป็นอุปกรณ์ที่ใส่เข้าไปในเครื่องดนตรีแล้วทำให้ได้เสียงเบาและได้คุณภาพเสียงที่แปลกออกไป กรณีของเครื่องลมที่มีปากแตรจะใส่ที่ซับเสียงเข้าไปในปากแตร. ณัชชา พันธุ์เจริญ, พจนานุกรมศัพท์ดุริยางคศิลป์, พิมพ์ครั้งที่ 3 (กรุงเทพฯ: สำนักพิมพ์เกษตรศาสตร์, 2552), 316.

เริ่มต้นกระบวนที่ 2 Allegro moderato ลักษณะทำนองตอนต้นเหมือนกับกระบวนที่ 1 เริ่มด้วยเปียโนเช่นเดิม ในกระบวนนี้มีความแตกต่างกับกระบวนแรกคือให้ทริ้มเปิดเล่นโน้ตตัวน้อย (Grace note) ให้ความรู้สึกกระฉับกระเฉง หลังจากนั้นมาร์ตินูได้ประพันธ์ให้แนวเปียโนเล่นโน้ตตัวเซบ์ตสองชั้น ตลอดในช่วงท้ายกระบวน โดยให้แนวทริ้มเปิดเล่นโน้ตยาวสลับกับโน้ตตัวดำ ช่วงนี้นักเปียโนต้องระวังไม่ควรเร่งจังหวะขึ้นหรือเล่นช้าลงจะต้องฟังจังหวะของผู้เล่นทริ้มเปิดจะทำให้เล่นง่ายขึ้นและตรงจังหวะ

ตัวอย่างที่ 9 แนวเปียโนเล่นโน้ตเซบ์ตสองชั้นในช่วงท้ายกระบวน

235

245

กระบวนสุดท้าย Poco Andante เริ่มต้นด้วยเสียงทรมเปิดที่มีลักษณะของทำนองที่ค่อนข้างเศร้าโดยเปียโนรับเป็นระยะ และจบด้วยการเล่นโน้ตเสียงยาวในทรมเปิดและเปียโนในความดังปานกลางให้ความรู้สึกที่เศร้าสงบ

ตัวอย่างที่ 10 ลักษณะทำนองที่มีเปียโนรับเป็นระยะ

260

Musical score for Example 10, measures 260-264. The score is in 7/8 time and consists of a vocal line and piano accompaniment. The tempo is marked "Poco andante" and the mood is "cantabile". The piano part features dynamic markings of *f* and *v* (vibrato). The vocal line is marked with *f cantabile*. The piano accompaniment consists of a simple harmonic accompaniment with some vibrato markings.

ตัวอย่างที่ 11 ท่อนจบเพลง

275

Musical score for Example 11, measures 275-280. The score is in 7/8 time and consists of a vocal line and piano accompaniment. The tempo is marked "Poco andante" and the mood is "cantabile". The piano part features dynamic markings of *mf* and *p*. The vocal line is marked with *mf* and *p*. The piano accompaniment consists of a simple harmonic accompaniment with some vibrato markings.

3. วัตถุประสงค์ในการบรรเลงบทเพลง

บทเพลงนี้มีรูปแบบการประพันธ์และเทคนิคที่น่าสนใจไม่ว่าจะเป็นสีสันทันของเสียง มีการเล่นโน้ตเข้บ้ตสองชั้นโต้ตอบระหว่างเปียโนกับทริ้มเป้ตที่มีการสอดรับกันอย่างลงตัว ลักษณะของคอร์ดที่มีเสียงแปลกหูในยุคศตวรรษที่ 20 มีเทคนิคการรั้วล้ันของทริ้มเป้ต ทำให้บทเพลงชวนติดตามและท้าทายความสามารถของผู้เล่น จึงมักจะถูกเลือกมาแสดงในการแสดงเดี่ยวสำหรับทริ้มเป้ตหรือแสดงเพื่อจบการศึกษา

4. การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข

ผู้แสดงเลือกใช้ทริ้มเป้ตคีอ์อีแฟล้ตในการบรรเลงเนื่องจากเป็นทริ้มเป้ตที่ตัวเล็กกว่าปกติซึ่งจะได้เสียงที่คมชัด กระชับ ไม่เหมือนทริ้มเป้ตขนาดปกติคือคีอ์บีแฟล้ต จะได้เสียงที่ค่อนข้างหนาและใหญ่ แต่ผู้เล่นต้องระวังเรื่องการควบคุมเสียงไม่ให้เพี้ยน เนื่องจากตัวเครื่องมีขนาดเล็กและทอมีลักษณะที่สั้นลง ทำให้อาจจะควบคุมเสียงได้ค่อนข้างยาก ผู้แสดงเริ่มด้วยการเล่นบันไดเสียงในคีอ์ของเพลง ฝึกควบคุมการเล่นโน้ตตัวเข้บ้ตสองชั้นให้มีความต่อเนื่องกัน มีความคมชัดและไม่หนัก ในกรณีที่มีการเปลี่ยนระดับเสียงต้องได้เสียงที่คมชัด ไม่มีเสียงที่เพี้ยน การเลือกมิวท์ ก็สำคัญจะต้องใช้มิวท์สำหรับเครื่องคีอ์อีแฟล้ตเท่านั้น เนื่องจากลำโพงมีขนาดเล็กกว่าปกติ มิวท์ที่ใช้สำหรับเครื่องคีอ์บีแฟล้ตไม่สามารถใส่ได้หรือถ้าใส่ได้ก็จะทำให้มีเสียงที่เพี้ยน ผู้เล่นต้องฝึกการรั้วล้ันขณะที่ใส่มิวท์ด้วยและลองฟังดูว่าได้เสียงที่คมชัดหรือไม่ อาจจะต้องเลือกยี่ห้อของมิวท์ซึ่งมีอยู่หลายยี่ห้อมาก ผู้แสดงเลือกใช้ยี่ห้อทอม คราวน์ (Tom Crown) เพราะชอบเสียง มีความคมชัดและไม่ค่อยเพี้ยน

ปัญหาการฝึกซ้อมผู้เล่นทั้งทริ้มเป้ตและเปียโนควรจะต้องซ้อมโน้ตของตัวเองให้เกิดความชำนาญก่อน โดยซ้อมกับเครื่องกำหนดจังหวะ (Metronome) เนื่องจากบทเพลงมีจังหวะซับซ้อนจึงต้องฝึก จากนั้นจึงค่อยเริ่มซ้อมด้วยกัน ควรเริ่มซ้อมด้วยจังหวะที่ช้าก่อนเพื่อเกิดความเข้าใจและสามารถควบคุมเสียงและจังหวะได้ดีแล้วเปลี่ยนจังหวะให้เร็วขึ้นจนถึงความเร็วที่ต้องการ เรื่องความดังเบา ของบทเพลงมีความสำคัญมากผู้เล่นต้องทำให้เกิดความแตกต่างจะเป็นเสน่ห์ของเพลงและจะทำให้บทเพลงมีความน่าสนใจ ชวนติดตามมากยิ่งขึ้น

5. ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง

ศิลปินที่ผู้แสดงใช้อ้างอิงสำหรับบทเพลงนี้คือ โอล เอ็ดเวิร์ด แอนทอนเซน (Ole Edvard Antonsen) จากอัลบั้มทเว็นตีเซนจูรี (Twentieth Century) แผ่นบันทึกเสียงอีเอ็มไอ คลาสสิก (EMI Classics) ช่วงเริ่มต้นผู้แสดงบรรเลงในจังหวะที่ค่อนข้างใกล้เคียงกับศิลปิน ในช่วงกลางเพลงศิลปินบรรเลงในจังหวะที่ยืดหยุ่น (Rubato) และช่วงท้ายเพลง (Poco Andante) ศิลปินบรรเลงช้ากว่าผู้แสดงมาก

3. Suite for Trumpet and Strings ประพันธ์โดย Orlando Gibbons

1. ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง

ออร์แลนโด กิบบอนส์ (Orlando Gibbons) 1583-1625 เกิดเมื่อเดือนธันวาคม ปีค.ศ.1583 ที่ออกฟอร์ด (Oxford) ประเทศอังกฤษ เขาเป็นหนึ่งในนักประพันธ์ชาวอังกฤษที่มีความสำคัญในช่วงต้นศตวรรษที่ 17 ผลงานการประพันธ์ส่วนใหญ่เป็นเพลงสำหรับใช้ในโบสถ์ขึ้นที่ถือว่ามีชื่อเสียงโดดเด่นและมีลักษณะเป็นการประสานเสียงแบบมีหลายเสียง Polyphonic⁷ ได้แก่ Anthems, O clap your hands together, Hosanna to the son of David และ Lift up your head ผลงานเพลงสำหรับคีย์บอร์ดของเขา ก็มีความโดดเด่นเช่นกันคือ The Fantasia of four parts จาก Parthenia Collection และยังรวมไปถึง Corantos, Galliards, Pavaes และ Fantasia ในปี ค.ศ.1596 เขาได้เข้าร่วมเป็นสมาชิกคณะนักร้องประสานเสียงของคิงส์ คอลเลจ (King's College) ที่เคมบริดจ์ (Cambridge) จนถึงปี ค.ศ.1598 หลังจากนั้นออร์แลนโดเป็นที่รู้จักกันในนามของนักประพันธ์เพลงในช่วงปี ค.ศ.1603 ที่ศึกษาอยู่ที่มหาวิทยาลัยเคมบริดจ์ เขาได้เข้าเป็นสมาชิกในพิธีทางศาสนาในราชสำนักและได้รับการแต่งตั้งให้เป็นนักร้องแกน เขาได้ชื่อว่าเป็นหนึ่งในนักร้องแกนที่ดีที่สุดในประเทศอังกฤษ ผลงานการประพันธ์ที่ได้รับการตีพิมพ์ชุดแรกคือ Madrigals and Motets for Viols and Voices ผลงานของ ออร์แลนโด อยู่ในช่วงหัวเลี้ยวหัวต่อระหว่างยุคของวิลเลียม เบิร์ด (William Byrd) และเฮนรี เพอร์เซลล์ (Henry Purcell) ในช่วงต้นของยุคบาโรก ผลงานที่มีชื่อเสียงอีกชิ้นหนึ่งคือ The Silver Swan และรูปแบบเพลงที่ประพันธ์ส่วนใหญ่จะเป็นบทประพันธ์สำหรับดนตรีทางศาสนา (Choral music) บทประพันธ์สำหรับเครื่องคีย์บอร์ด (Keyboard music) และบทประพันธ์สำหรับกลุ่มวงดนตรี (Chamber music) ออร์แลนโด เสียชีวิตเมื่อปี ค.ศ.1625 ที่แคนเทอร์เบอรี (Canterbury) ประเทศอังกฤษ

2. บทวิเคราะห์

บทเพลง Suite มี 4 ท่อน

ท่อนที่ 1 Italian Ground ในท่อนนี้มีลักษณะของทำนองที่มีการไลโน้ตขึ้นและลงมีลักษณะคล้ายบันไดเสียงในแนวของทริมเป็ต มีรูปแบบของจังหวะที่คล้ายกัน เล่นด้วยโน้ตเซปต์สองชั้นอยู่ในช่วงเสียง 2 ช่วงคู่แปด (Octave) ลักษณะของทำนองในช่วงต้นกลับมาอีกครั้งในท่อนเครื่องหมายบี แต่มีการแปรทำนอง (Variation) โดยคงลักษณะโครงสร้างทำนองหลักเช่นเดิม

⁷Polyphonic คือดนตรีที่มีแนวทำนองตั้งแต่สองแนวขึ้นไปมาเล่นรวมกัน ส่วนใหญ่มักจะพบในช่วงปลายยุคบาโรก. ฌูร์ท สุทธิจิตต์, สังคีตนิยาม: ความซาบซึ้งในดนตรีตะวันตก, พิมพ์ครั้งที่ 8 (กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2549), 43.

ตัวอย่างที่ 12 การไล่นोटขึ้นลงมีลักษณะคล้ายบันไดเสียง

Commodo (♩ = 96)
All metronome markings are very approximate

5

Detailed description: This musical score is for a piece titled 'Commodo' with a tempo of 96 quarter notes per minute. It features a piano accompaniment and a vocal line. The piano part consists of a steady eighth-note accompaniment in the right hand and a bass line in the left hand. The vocal line is characterized by a 'ladder-like' melodic pattern, moving up and down stepwise. The score includes dynamic markings such as *mp*, *mf*, and *f*. A rehearsal mark '5' is placed at the beginning of the second system.

ตัวอย่างที่ 13 ทำนองในช่วงต้นกลับมาอีกครั้งในตอนปี

17

25

Ⓑ

Detailed description: This musical score shows a piano and vocal line. The piano part features a complex accompaniment with dynamic markings including *p*, *mp*, *f*, and *ff*. The vocal line has dynamic markings of *mp* and *mf*. The score includes a 'cresc.' (crescendo) marking and a 'do' (do) marking. A rehearsal mark '17' is at the start, and '25' is at the start of the second system. A section marker 'Ⓑ' is located at the beginning of the third system.

ท่อนที่ 2 Coranto เป็น Binary form⁸ เป็นท่อนที่มีลักษณะจังหวะของการเต้นรำอยู่ในจังหวะ 3/4 มีทำนองที่ไพเราะ มีการใช้เทคนิคการพรมนิ้วเพื่อประดับให้บทเพลงมีความน่าสนใจมากขึ้น การดำเนินของทำนองมีลักษณะขึ้นลงคล้ายบันไดเสียง ในห้องที่ 3 ห้องที่ 9 และห้องที่ 15 ของอักษรซีมีการพัฒนาทำนองในส่วนโน้ตที่คล้ายกันแต่มีลักษณะทำนองปรับสูงขึ้นเป็นคู่ 5

ตัวอย่างที่ 14 การพัฒนาทำนอง

Con moto (♩. = 60)

The musical score consists of five systems of piano accompaniment. Each system contains a treble clef staff and a bass clef staff. The tempo is marked 'Con moto' with a quarter note equal to 60 beats per minute. The score includes various musical notations such as notes, rests, and dynamics like 'mp' and 'p'. A copyright symbol (©) is visible above the third system.

⁸ Binary form คือ รูปแบบที่ประกอบด้วยสองส่วนใหญ่ๆ ที่มีลักษณะเหมือนหรือคล้ายคลึงกัน เช่น AA หรือ AA'หรือสองส่วนใหญ่ที่มีลักษณะไม่เหมือนกันแต่ส่วนใดส่วนหนึ่งต้องมีสองครั้ง เช่น AAB, AA'B, ABB. ณรุทธ์ สุทธจิตต์, สังคีตนิยม: ความซาบซึ้งในดนตรีตะวันตก, พิมพ์ครั้งที่ 8 (กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2549), 43.

ช่วงกลางเพลง Poco piu mosso ควรจะต้องเล่นให้เร็วขึ้นให้มีความรู้สึกถึงทำนองเพลง เคลื่อนไปข้างหน้าอย่างไพเราะและสง่างาม

ท่อนที่ 3 Maske มีลักษณะช้า แนวการดำเนินทำนองขึ้นลงคล้ายบันไดเสียง สอดประสานกัน ระหว่างบันไดเสียงเมโลดิกไมเนอร์ (Melodic Minor) และฮาร์โมนิกไมเนอร์ (Harmonic Minor)

ท่อนที่ 4 The King's Juell ท่อนนี้มีลักษณะเร็วและมีชีวิตชีวา (Vivace) มีการเกิดขึ้นซ้ำของ ทำนองหลักใน 8 ห้องแรกในแนวทริมเป็ต โดยเกิดขึ้นซ้ำอีกครั้งในอักษรเจ และอักษรเค แต่เป็น ลักษณะการแปรทำนอง และลักษณะการแปรทำนองเช่นนี้เกิดขึ้นอีกครั้งในท่อนอักษรแอล และ อักษรเอ็มก็เช่นเดียวกัน และในห้องสุดท้ายของเพลงแนวทริมเป็ตเล่นในโน้ตที่สามของคอร์ด

ตัวอย่างที่ 15 การแปรทำนองหลัก

Vivace (♩ = 160)

The musical score consists of five systems, each with a piano (left) and treble (right) staff. The tempo is marked 'Vivace' with a quarter note equal to 160 beats per minute. The key signature has one flat (B-flat). The score includes various musical notations such as slurs, ties, and dynamic markings. Rehearsal marks H, J, and K are placed above the staves. The word 'optional' is written below the piano staff in the fifth system. The score concludes with a double bar line and repeat dots.

ตัวอย่างที่ 16 การแปรทำนองหลัก

The musical score consists of four systems, each with a vocal line and a piano accompaniment. The first system is marked with a circled 'L' (Lento) and includes dynamics *mp*, *cresc.*, *mf*, and *en*. The second system includes dynamics *f*, *mf*, and *mp*, with 'do' markings on the vocal line. The third system is marked with a circled 'M' (Moderato) and includes dynamics *mf*, *f*, *ff*, and *mf*. The fourth system includes dynamics *cresc.*, *en*, *f*, and *ff*, ending with a 'Fine' marking. The piano accompaniment features various textures, including arpeggiated figures and block chords.

3. วัตถุประสงค์ในการบรรเลงบทเพลง

เพื่อศึกษาโครงสร้างและวิธีการบรรเลงบทเพลงในสมัยศตวรรษที่ 15

4. การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข

ผู้แสดงใช้ทริ้มเบ็ตคีย์ซีในการบรรเลง เริ่มต้นการฝึกซ้อมด้วยการเล่นบันไดเสียงตามบันไดเสียงของเพลงเริ่มจากลักษณะจังหวะตัวดำ ตัวเข้บัตหนึ่งชั้น และตัวเข้บัตสองชั้น และเล่นให้เสียงมีความต่อเนื่องและคมชัด เพิ่มการควบคุมลักษณะเสียงในรายละเอียดของการบรรเลงโน้ตแต่ละตัว (Articulation) โดยการเชื่อมเสียงโน้ตที่หนึ่งและโน้ตที่สอง ซึ่งเป็นลักษณะของโน้ตในบทเพลงท่อนที่หนึ่ง

ท่อนที่สอง การเล่นโน้ตพรมนิ้ว จะเริ่มจากช้าแล้วค่อยๆ เร็วขึ้นและจะไม่เล่นพรมนิ้วยาวจนเต็มค่าของโน้ต

ท่อนที่สาม ฝึกไล่บันไดเสียงในการควบคุมลักษณะเสียงในรายละเอียดของการบรรเลงโน้ตแต่ละตัวที่ต่างกัน เช่น เล่นโน้ตเช็บตสองชั้นโดยเชื่อมเสียงโน้ตสามตัวแรก และเล่นแบบการบังคับลิ้นในโน้ตตัวที่สี่ เล่นเชื่อมเสียงโน้ตสองตัวแรก และเล่นแบบการบังคับลิ้นโน้ตตัวที่สามและสี่ เล่นเชื่อมเสียงโน้ตทั้งสี่ตัว

เนื่องจากเพลงเป็นบทเพลงในยุคศตวรรษที่ 15 การเล่นโน้ตยาวไม่ควรเล่นโน้ตที่ทำให้เกิดเสียงสั่นระรัว (Vibrato) การเล่นโน้ตเช็บตสองชั้นควรเล่นให้ต่อเนื่องและมีความคมชัด โดยคงความเป็นประโยคของเพลง (Phrase) ไว้อย่างสวยงาม

5. ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง

ผู้แสดงไม่สามารถหาบทเพลงที่ได้บันทึกเสียงไว้โดยศิลปินที่มีชื่อเสียงมาเทียบเคียงได้

4. Sonata for Cornet and Piano, Op.18 ประพันธ์โดย Thorvald Hansen

1. ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง

โทร์วัลด์ แฮนเซน (Thorvald Hansen) 1847-1915 เกิดเมื่อวันที่ 3 พฤษภาคม ค.ศ. 1847 นักทรัมเป็ตและนักประพันธ์ชาวเดนมาร์ก ตอนเด็กเขาได้เรียนเปียโน ออร์แกน ไวโอลินและทรัมเป็ต ในปี ค.ศ.1867 เขาได้แสดงที่ Tovali Concert Hall Orchestra และในปี ค.ศ.1884 เขาได้รับจ้างให้ไปเดี่ยวทรัมเป็ตในโบสถ์หลวง (Royal Chapel) ในเวลาเดียวกันเขาก็ยังเล่นไวโอลินและไวโอล่าในวงแชมเบอร์ต่างๆ เขาเป็นนักออร์แกนที่โบสถ์อยู่หลายปี นี่เองที่ทำให้เขาได้เป็นนักประพันธ์เพลง แฮนเซน ได้ประพันธ์เพลงสำหรับเปียโนและทรัมเป็ตอยู่หลายบทและยังได้เขียนหนังสือสำหรับทรัมเป็ตคีย์เอฟไว้ด้วย ตั้งแต่ปี ค.ศ.1893 เขายังได้เป็นอาจารย์สอนทรัมเป็ตที่ The Royal Danish Academy of Music แฮนเซน เสียชีวิตเมื่อวันที่ 24 มกราคม ปี ค.ศ.1915 มีอายุ 68 ปี

2. บทวิเคราะห์

บทเพลงแบ่งออกเป็น 3 กระทบวน ได้แก่

กระทบวนที่ 1 จังหวะเร็วด้วยพลัง มีชีวิตชีวา (Allegro con brio) เริ่มต้นด้วยเปียโนเป็นรูปแบบของจังหวะ (Rhythmic Motive) และมีการทำซ้ำ (Repetition) ในห้องที่ 5 ส่วนในแนวทำนองของทรัมเป็ตก็เหมือนกันเริ่มต้นและมีการทำซ้ำในห้องที่ 6 แต่มีระดับเสียงสูงขึ้นเป็นขั้นคู่สาม

ตัวอย่างที่ 17 การทำซ้ำของท่านอง

Allegro con brio. 5

10

กระบวนที่ 2 จังหวะช้าปานกลางด้วยความรู้สึก (Andante molto espressione) อยู่ในลักษณะโครงสร้างของ Ternary form⁹ (A-B-A) เริ่มต้นทำนอง A ของแนวทริ้มเปิดเป็นลักษณะห้วงลำดับทำนอง (Sequence) เป็นเทคนิคการซ้ำแต่อยู่ในระดับเสียงที่ต่างกัน

ตัวอย่างที่ 18 การทำซ้ำของท่านองในระดับเสียงที่ต่างกัน

Andante con espressione. 5

5

⁹Ternary form รูปแบบที่ประกอบด้วยสามส่วนใหญ่ๆ โดยมีส่วนกลางเป็นส่วนที่แตกต่างๆ จากส่วนต้นและส่วนท้าย คือ ABA หรือ ABA'. ลัญฉนะวัต นิมมานรตนกุล, หลักการประพันธ์เพลง, (นนทบุรี: นิมมานรตนกุล, 2551), 42.

ทำนองปี เกิดขึ้นในครั้งที่ 21 เริ่มโดยเปียโนลักษณะทำนองเป็นการล้อรับระหว่างแนวเปียโนและแนวของทรมเป็ต จนกระทั่งแนวทำนองเอ กลับมาอีกครั้งในครั้งที่ 41 จนจบท่อนเพลง

ตัวอย่างที่ 19 ทำนองปี

The musical score for Example 19 consists of six systems of music, each with a piano (piano) part and a trumpet part. The piano part is written in a grand staff (treble and bass clefs), and the trumpet part is in a single staff. The key signature is one flat (B-flat major or D minor), and the time signature is 4/4.

System 1 (Measures 21-24):
 - Piano part: Dynamics include *mf*, *f*, *mf*, and *f*.
 - Trumpet part: Dynamics include *mf*, *p*, *mf*, *f*, *mf*, and *f*.

System 2 (Measures 25-28):
 - Piano part: Dynamics include *mf*, *p*, *mf*, and *f*.
 - Trumpet part: Dynamics include *mf*, *p*, *mf*, and *f*.
 - Tempo markings: *dim.*, *p*, *mf*, *poco rit.*, and *a tempo*.

System 3 (Measures 29-32):
 - Piano part: Dynamics include *mf*, *dim.*, *mf*, and *dim.*.
 - Trumpet part: Dynamics include *cresc.*, *mf*, *dim.*, *p*, *cresc.*, and *mf*.

System 4 (Measures 33-36):
 - Piano part: Dynamics include *p* and *mf*.
 - Trumpet part: Dynamics include *p* and *mf*.

System 5 (Measures 37-40):
 - Piano part: Dynamics include *p*.
 - Trumpet part: Dynamics include *cresc.*, *f*, *dim.*, *mf*, *dim.*, and *p*.

กระบวนที่ 3 จังหวะเร็วด้วยความร่าเริง (Allegro con anima) อยู่ในลักษณะโครงสร้างของ Rondo form¹⁰ (A-B-A-B-A) เริ่มทำนองเอ โดยแนวทริ้มเปิดโต้ตอบสลับกับแนวของเปียโน แนวทำนองบี เริ่มเข้ามาโดยแนวของทริ้มเปิด

ตัวอย่างที่ 20 ทำนองเอที่เกิดขึ้นในแนวทริ้มเปิด

Allegro con anima. 5

ตัวอย่างที่ 21 แนวทริ้มเปิดเล่นโต้ตอบสลับกับแนวเปียโน

10

15

¹⁰Rondo form คือ การเน้นแนวทำนองหลักทำนองแรก จะวนกลับมาอยู่ระหว่างแต่ละส่วนที่ต่างกันออกไป เช่น ABABA, ABACA, ABACABA. ลัญฉนะวัต นิมมานรัตนกุล, หลักการประพันธ์เพลง, (นนทบุรี: นิมมานรัตนกุล, 2551), 46.

ตัวอย่างที่ 22 ทำนองบีที่เพิ่มขึ้นในแนวทรมเป็ต

45

Musical score for Example 22, showing a melodic line in the treble clef and a bass line in the bass clef. The score is in 4/4 time and features a key signature of two flats. The melodic line starts with a rest, followed by a series of eighth and quarter notes, with a dynamic marking of *mf*. The bass line consists of a steady eighth-note accompaniment. The score concludes with a *cresc.* marking.

ตัวอย่างที่ 23 แนวทำนองเอทีกลับมาอีกครั้งในแนวทรมเป็ต

Musical score for Example 23, showing a melodic line in the treble clef and a bass line in the bass clef. The score is in 4/4 time and features a key signature of two flats. The melodic line starts with a rest, followed by a series of eighth and quarter notes, with a dynamic marking of *f*. The bass line consists of a steady eighth-note accompaniment. The score concludes with a *cresc.* marking.

ตัวอย่างที่ 24 แนวทำนองปิกกลับมาอีกครั้งเป็นการซ้ำของทำนองแต่เปลี่ยนกุญแจเสียง

The musical score for Example 24 consists of two systems of three staves each. The top staff is a single melodic line. The middle and bottom staves form the accompaniment. The first system includes dynamic markings: *mf* above the melodic line, *cresc.* above the accompaniment, and *f mf* below the accompaniment. The key signature changes from one flat to two flats between the systems.

ช่วงทำนองเป็นรูปแบบของทำนองจังหวะ แต่ทำนองหลังสูงขึ้นเป็นคู่แปดและเพิ่มโน้ตสามพยางค์ เพื่อให้ทำนองดำเนินรุกไปข้างหน้าและจบด้วยคอร์ดที่ 1

ตัวอย่างที่ 25 รูปแบบของทำนองจังหวะ

The musical score for Example 25 is a single system of three staves. The top staff shows a rhythmic pattern with a forte (*f*) dynamic marking. The middle and bottom staves provide the accompaniment, also marked with *f*. The key signature is two flats.

3. วัตถุประสงค์ในการบรรเลงบทเพลง

เพื่อให้การแสดงมีความหลากหลายอีกทั้งยังเป็นบทเพลงที่มักจะถูกเลือกมาแสดงในการแสดงเดี่ยวสำหรับคอร์เน็ต เป็นบทโซนาตาที่มีชื่อเสียงของโทร์วาลด์ แอนเซน มีทั้งเทคนิคและทำนองที่ไพเราะ “ผลงานเพลงบทนี้เป็นบทแรกที่มีความสำคัญสำหรับคอร์เน็ต” โดย เอ็ดเวิร์ด ทาร์

4. การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข

ผู้แสดงเลือกใช้คอร์เน็ตในการบรรเลง ฝึกเล่นบันไดเสียงในกุญแจเสียงของบทเพลงและเปลี่ยนรูปแบบของจังหวะเป็นสามพยางค์ รวมทั้งเล่นเป็นแบบเชื่อมเสียง แบบบังคับลิ้นและผสมทั้งสองแบบเข้าด้วยกัน ฝึกการออกเสียงและควบคุมโน้ตให้แม่นยำเพื่อให้ได้โน้ตที่ถูกเสียงและมีคุณภาพ ผู้เล่นต้องระวังและควบคุมการเล่นโน้ตแรกที่อยู่ในระดับเสียงสูงให้ถูกต้องแม่นยำ และเล่นความดังเบาให้มีความแตกต่างเพื่อให้บทเพลงมีความน่าสนใจ

5. ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง

ศิลปินที่ผู้แสดงใช้อ้างอิงสำหรับบทเพลงนี้คือ แดเนียล โดยอน (Daniel Doyon) จากอัลบั้ม Variations แผ่นบันทึกเสียง ATMA Classique

กระบวนที่ 1 ศิลปินเล่นค่อนข้างรูบาโต (Rubato) คือจะมีลักษณะอัตราความเร็วยืดหยุ่น ในขณะที่ผู้แสดงจะเล่นอัตราความเร็วคงที่ไม่ยืดหยุ่น

กระบวนที่ 2 ศิลปินบรรเลงในจังหวะที่ช้ากว่าผู้แสดง ในท่อนนี้มีทำนองที่อ่อนหวานไพเราะ อยู่ในลีลาช้า ผู้แสดงมีความเห็นว่าไม่ควรบรรเลงในจังหวะที่ช้าเกินไปเพราะจะทำให้ลักษณะของทำนองเพลงยืดและมีความรู้สึกที่หนักเกินไป ขาดความน่าสนใจ

กระบวนที่ 3 ศิลปินจะเล่นเร็วกว่าผู้แสดงเล็กน้อย ในท่อนสุดท้ายนี้ Allegro con anima ผู้แสดงวิเคราะห์ว่าควรจะเล่นเร็วแบบสนุกสนานร่าเริง ไม่เร็วเกินไปจนทำให้รู้สึกรกเร็วเกินไป

5. Andante et Allegro ประพันธ์โดย Joseph Guy Ropartz

1. ประวัติของผู้ประพันธ์และความสำคัญของบทเพลง

โยเซฟ กิ รอพาทซ์ (Joseph Guy Ropartz) เป็นชาวฝรั่งเศสเกิดเมื่อปี ค.ศ.1864 ในวัยเด็กเขาเล่น Bugle, Horn และ Double bass ในวงออร์เคสตราของท้องถิ่น แต่เพื่อความอยู่รอดพอของเขา จึงต้องการให้เขาเรียนกฎหมายและวรรณคดี หลังจากจบการศึกษาจาก Rennes ในปี ค.ศ.1885 และทำตามความต้องการของพ่อจนสำเร็จ จากนั้น รอพาทซ์ได้เข้าศึกษาดนตรีที่ Paris Conservatoire เขาได้เรียนการประพันธ์เพลงกับ Theodore Dubois และ Jules Massenet ในปี ค.ศ.1886 รอพาทซ์ได้ฟังผลงานเพลงของ Vincent d'Indy เพลง Le Chant de la Cloche (The Song of the Bell) ซึ่งเป็นลูกศิษย์ของ Cesar Franck นักประพันธ์ชาวเบลเยียม เขามีความประทับใจมาก จึงได้ลาออกจาก Paris Conservatoire เพื่อไปเรียนกับ Cesar Franck รอพาทซ์ได้ดัดแปลงการใช้ chromatic harmony ของ Franck ในการประพันธ์เพลง ผลงานชิ้นแรกของเขาสำหรับวงออร์เคสตราคือบทเพลง La Cloche des morts (The Death Knell) ซึ่งได้รับอิทธิพลมาจาก d'Indy และ Franck ผลงานหลังจากนั้นก็เริ่มจะแสดงถึงทางวรรณคดี ทางพื้นเมือง Brittany อยู่ทางตะวันตกเฉียงเหนือของฝรั่งเศสซึ่งเป็นบ้านเกิดของเขา

ในปี ค.ศ.1894 รอพาทซ์ได้รับเชิญให้รับตำแหน่งผู้อำนวยการของ Nancy Conservatory ในช่วง 25 ปีที่ดำรงตำแหน่งเขาประสบความสำเร็จมาก หลังจากนั้นในปี ค.ศ.1919 เขาได้รับเชิญให้รับตำแหน่งผู้อำนวยการที่ Strasbourg และได้รับตำแหน่งเป็นผู้นำในวงออร์เคสตราประจำเมือง Strasbourg ซึ่งเป็นเมืองหลวงของ Alsace-Lorraine เพิ่งได้กลับคืนมาจากประเทศเยอรมันจาก

สงครามในปี ค.ศ.1871 ถึงช่วงสิ้นสุดสงครามโลกครั้งที่ 1 เป็นเรื่องยากที่ รอพาทซ์จะเผยแพร่ดนตรีของฝรั่งเศสที่นั่น เขาจึงได้นำกลับมาที่ฝรั่งเศสและประสบความสำเร็จอย่างมาก

ในปี ค.ศ.1929 ขณะนั้นเขามีอายุ 65 ปี ได้เกษียณจากตำแหน่งและกลับมาใช้ชีวิตที่บ้านเกิด Brittany รอพาทซ์มีอายุถึง 91 ปีและมีผลงานการประพันธ์กว่า 200 บท ผลงานใหญ่ชิ้นสุดท้ายของเขา คือ String Quartet แต่งขึ้นในปี ค.ศ.1951 เขาประพันธ์ซิมโฟนีไว้ 5 บท เพลงสำหรับวงออร์เคสตรา Chamber music, Choral music, Stage music และ Opera Le Pays (The Country) ออกแสดงครั้งแรกที่เมือง Nancy ในปี ค.ศ.1912 หลังจากนั้นก็แสดงที่กรุงปารีส ช่วงปลายชีวิตเขาได้เปลี่ยนนามสกุลเป็นกี รอพาทซ์ ทำผลงานของเขาได้ถูกนำมาใช้ในชวงยุคนีโอคลาสสิก ซึ่งเกิดขึ้นในกรุงปารีสในช่วงระหว่างสงคราม

2. บทวิเคราะห์

บทเพลงอยู่ในกุญแจเสียงซีไมเนอร์ เริ่มทำนองในจังหวะค่อนข้างช้า แนวทำนองเริ่มโดยทริ้มเปิดและนำกลับทำซ้ำของทำนองอีกครั้งโดยเปลี่ยนระดับเสียงสูงขึ้นเป็นคู่ 6 และเปลี่ยนแปลงช่วงทำนองของประโยค

ตัวอย่างที่ 26 การทำซ้ำของทำนองโดยเปลี่ยนระดับเสียง ในห้องที่ 3 และห้องที่ 10

Andante. 3

10

แนวทำนองแรกกลับมาอีกครั้งในช่วงท้ายก่อนเปลี่ยนเป็นจังหวะเร็ว (Allegro) และเปลี่ยนเครื่องหมายกำหนดจังหวะ (Time Signature) เป็น 2/4 ในท่อนนี้มีรูปแบบของทำนองจังหวะ (Rhythmic Motive) เกิดขึ้นในแนวของทริมเบ็ต

ตัวอย่างที่ 27 แนวทำนองแรกกลับมาอีกครั้งก่อนเปลี่ยนเครื่องหมายกำหนดจังหวะ

The musical score for Example 27 consists of two systems of music. The first system features a vocal line in the upper staff and a piano accompaniment in the lower staff. The piano part includes a prominent rhythmic motive in the bass line, marked with *ff* (fortissimo) and *p* (piano). The vocal line is marked with *p* and *express.* (piano and expressive). The second system continues the piano accompaniment, marked with *pp* (pianissimo) and *ppp* (pianississimo), and concludes with a final cadence in 2/4 time.

ตัวอย่างที่ 28 รูปแบบของทำนองจังหวะ (Rhythmic Motive) เกิดขึ้นในแนวของทรมเปิด

Allegro.

The musical score is written in 2/4 time and features a key signature of two flats (B-flat and E-flat). It is marked **Allegro.** The score is presented in three systems. Each system consists of a vocal line on a single staff and a piano accompaniment on two staves (treble and bass clef). The piano accompaniment features a prominent rhythmic motive of eighth notes in the right hand and chords in the left hand. The vocal line consists of a melodic phrase that repeats and varies across the systems. Dynamics include *f* (forte) and *mf* (mezzo-forte).

ช่วงท้ายของท่อนนี้มีลักษณะทำนองคล้ายแฟนแฟร์ (Fanfare) จนจบท่อนก่อนเปลี่ยนเป็น จังหวะช้า (Piu largamente) ซึ่งเป็นท่อนเชื่อม (Bridge) ช่วงสั้นๆ เพื่อจะกลับเข้าสู่จังหวะเร็วจบท่อน เพลงด้วยลักษณะทำนองของแฟนแฟร์อย่างสง่างามในแนวทริ้มเปิด

ตัวอย่างที่ 29 ลักษณะทำนองคล้ายแฟนแฟร์บนแนวทริ้มเปิด

The image displays a musical score for Example 29, consisting of three systems of music. Each system includes a vocal line (treble clef) and a piano accompaniment (grand staff).
 - The first system is marked *ff brillante* and features a fanfare-like melody with triplets and sixteenth notes.
 - The second system is marked *Piu largamente.* and *fff*, showing a slower, more expressive section with sustained chords and a more melodic vocal line.
 - The third system is marked *Allegro.* and includes dynamics like *rit.*, *sempre ff*, *stringendo*, and *allargando*, ending with a *Coda* sign.

3. วัตถุประสงค์ในการบรรเลงบทเพลง

การพัฒนาเทคนิคการควบคุมบังคับลิ้นให้ต่อเนื่อง มีความชัดเจน เทคนิคการควบคุมลมและการหายใจ คุณภาพเสียงและความแม่นยำของระดับเสียง

4. การฝึกซ้อมกับบทเพลง ปัญหาและการแก้ไข

ผู้แสดงเลือกใช้ทริ้มเปิดในคีย์ซี เนื่องจากบทเพลงอยู่ในกุญแจเสียงซีไมเนอร์ และโน้ตเพลงที่บันทึกก็อยู่ในบันไดเสียงซีเช่นกัน ผู้แสดงเริ่มฝึกเฉพาะในท่อนจังหวะเร็ว ฝึกการควบคุมบังคับลิ้น การควบคุมลมและการหายใจ เนื่องจากจะไม่มีช่วงให้หายใจในช่วงที่เล่นโน้ตที่มีลักษณะเป็นแฟนแฟร์

ในท่อนเร็ว (Allegro) ผู้แสดงจะต้องหายใจให้เต็มที่ มิฉะนั้นจะไม่สามารถเล่นโน้ตในช่วงที่เป็นแฟนแฟร์ให้ยาวจนจบประโยคได้

5. ความแตกต่างในการบรรเลงเทียบกับศิลปินอ้างอิง

ศิลปินที่ผู้แสดงใช้อ้างอิงสำหรับบทเพลงนี้คือ ฟรีดริช ไรน์โฮลด์ (Friedrich Reinhold) จากอัลบั้ม French Music for Trumpet and Piano แผ่นบันทึกเสียง Capriccio ในช่วงเริ่มต้นเพลงมีลักษณะทำนองค่อนข้างช้า ศิลปินและผู้แสดงบรรเลงในจังหวะที่ใกล้เคียงกัน ส่วนที่แตกต่างกันคือในช่วงจังหวะเร็ว โดยศิลปินบรรเลงในจังหวะที่เร็วกว่าผู้แสดง ผู้แสดงวิเคราะห์และมีความเห็นว่าลักษณะของแฟนแฟร์ ในท่อนที่เร็วไม่ควรบรรเลงเร็วจนเกินไป เพราะอาจจะทำให้ขาดความสง่างาม

บทที่ 3

วิธีการแสดงเดี่ยวทรมเป็ต

1. ข้อมูลการแสดง

ผู้แสดงได้คัดเลือกบทเพลงสำหรับการแสดงทั้งหมดจำนวน 5 เพลงดังนี้

1. Concerto in D major โดย Giuseppe Torelli
2. Sonatine pour Trompette et Piano โดย Bohuslav Martinu
3. Suite for Trumpet and Strings โดย Orlando Gibbons
4. Sonata for Cornet and Piano, Op.18 โดย Thorvald Hansen
5. Andante et Allegro โดย Joseph Guy Ropartz

2. วัตถุประสงค์ของการแสดง

ผู้แสดงได้กำหนดวัตถุประสงค์ของการแสดงไว้ดังนี้

1. เพื่อศึกษาขั้นตอนการพัฒนาทักษะการบรรเลงทรมเป็ต
2. เพื่อวิเคราะห์ ศึกษามบทเพลงมาตรฐานระดับบัณฑิตศึกษาสำหรับทรมเป็ตทั้งด้านรูปแบบการประพันธ์และรูปแบบการบรรเลง
3. เพื่อวางแผนการพัฒนาทักษะด้านการบรรเลงทรมเป็ตให้มีประสิทธิภาพและมีมาตรฐานเทียบเท่าระดับสากลเพื่อนำไปสู่ผลสัมฤทธิ์ในการแสดง
4. เพื่อศึกษาวิธีการจัดการแสดงเดี่ยวทรมเป็ต
5. เพื่อเผยแพร่ผลงานการแสดงการบรรเลงเดี่ยวทรมเป็ตให้นักเรียน นิสิต นักศึกษาที่ศึกษาด้านดนตรีและผู้สนใจทั่วไป

3. วิธีการแสดงเดี่ยว

1. กำหนดรายการแสดงและรูปแบบในการแสดง
2. กำหนดผู้แสดงประกอบของแต่ละบทเพลง
3. สร้างสรรค์ผลงานในแต่ละบทเพลงให้สอดคล้องกับวัตถุประสงค์ของผู้ประพันธ์และผู้แสดงอย่างลงตัว
4. ทำความเข้าใจในรายละเอียดการบรรเลงทั้งผู้แสดงเดี่ยวและผู้แสดงประกอบให้เกิดการสื่อสารที่ตรงกันขณะบรรเลงเพื่อให้การแสดงเป็นส่วนเดียวกัน
5. ปรับแต่งรูปแบบการแสดงให้เหมาะสมกับสถานที่แสดงให้มากที่สุด

4. กระบวนการเตรียมตัวก่อนการแสดง

1. คัดเลือกบทเพลงให้เหมาะสมกับการแสดงแล้วนำไปปรึกษากับอาจารย์ที่ปรึกษาและอาจารย์สอนวิชาเครื่องเอกทรีมเป็ต
2. วางแผนการฝึกซ้อมสำหรับตนเองและผู้แสดงประกอบ
3. ฝึกซ้อมบทเพลงตามแผนที่ได้วางไว้
4. ศึกษาค้นคว้าข้อมูลเกี่ยวกับบทเพลงที่ทำการแสดงและบทเพลงที่เกี่ยวข้องจากแหล่งข้อมูลต่างๆ
5. แสดงบทเพลงทั้งหมดให้กับอาจารย์สอนวิชาเครื่องเอกทรีมเป็ตชมก่อนเพื่อขอคำแนะนำในการปรับปรุงแก้ไข
6. จัดทำสูจิบัตรสำหรับการแสดง
7. สำรวจสถานที่แสดงเพื่อวางแผนการจัดเตรียมสถานที่ในวันแสดง

5. ตารางวางแผนเสนอผลงาน

ตารางแสดงขั้นตอนการวางแผนและการดำเนินงานนำเสนอผลงานโดยเริ่มตั้งแต่เดือนมกราคม 2554 ถึงเดือนเมษายน 2555

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
เริ่มทำสารนิพนธ์เมื่อเดือนมกราคม 2554																
คัดเลือกบทเพลง	↑															
เข้าพบอาจารย์ที่ปรึกษาสารนิพนธ์	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
ศึกษาข้อมูลและวิเคราะห์บทเพลง	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
ฝึกซ้อมบทเพลงที่จะแสดง	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
ปรึกษาและแลกเปลี่ยนข้อคิดเห็นกับ อาจารย์วิชาทักษะดนตรี	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
ปรับปรุงและแก้ไขการแสดง	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
แสดงผลงาน	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
จัดพิมพ์และนำเสนอเป็นรูปเล่มสารนิพนธ์	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑

6. การแสดง

การแสดงแบ่งออกเป็น 2 ช่วง ช่วงแรกแสดงบทเพลง 2 เพลง ใช้เวลาแสดงรวม 25 นาที ช่วงที่ 2 แสดงอีก 3 บทเพลง ใช้เวลาแสดงรวม 35 นาที ระหว่างการแสดงช่วงแรกกับช่วงที่ 2 พักการแสดง 15 นาที และเปิดให้ผู้ชมเข้าชมการแสดงก่อนการแสดงเริ่ม 20 นาที

7. รายการและเวลาการแสดง

- | | |
|---|---------|
| 1. Concerto in D major โดย Giuseppe Torelli | 10 นาที |
| 2. Sonatine pour Trompette et Piano โดย Bohuslav Martinu | 15 นาที |
| พักการแสดง 15 นาที | |
| 3. Suite for Trumpet and Strings โดย Orlando Gibbons | 12 นาที |
| 4. Sonata for Cornet and Piano, Op.18 โดย Thorvald Hansen | 13 นาที |
| 5. Andante et Allegro โดย Joseph Guy Ropartz | 10 นาที |
| รวมเวลาในการแสดงทั้งสิ้น 1 ชั่วโมง 15 นาที | |

บทที่ 4
สูจิบัตรการแสดงและโปสเตอร์ประชาสัมพันธ์การแสดง

1. สูจิบัตรการแสดง

Faculty of Music, Silpakorn University
Master Trumpet Recital
Sunday 4th September, 2011
at YAMAHA MUSIC SQUARE, Siam Discovery Center.

Wirote Srisunanrat: Trumpet
Kattalee Magtanaroong: Piano

Program

Concerto in D Major Allegro Adagio – Presto - Adagio Allegro	Giuseppe Torelli
Sonatine	Bohuslav Martinu
Intermission	
Suite for Trumpet and String Orchestra Italian Ground Coranto Maske The King' s Juell	Orlando Gibbons
Sonata for Cornet and Piano Allegro con brio Andante molto espressione Allegro con anima	Thorvald Hansen
Andante and Allegro	Joseph Guy Ropartz

Thank you

Faculty of Music, Silpakorn University

YAMAHA MUSIC SQUARE

Damrih Banawitayakit

Dr.Yos Vaneesorn

Dr.Pornphan Banternghansa

Krit Vikornvongvanich

John Dante

Jacobus Chang

William Day

Chris Moyse

Lertkiat Chongjirajitra

Navi Hogskul

Akkarapon Dejjacharanon

Kattalee Magtanaroong

My Family

2 โปสเตอร์ประชาสัมพันธ์การแสดง

 Faculty of Music, Silpakorn University

Present
Master Recital
 by Wirote Srisunanrat

Program
 Concerto in D Major : Giuseppe Torelli
 Sonatine : Bohuslav Martinu
 Suite for Trumpet and Strings : Orlando Gibbons
 Sonata for Cornet and Piano : Thorvald Hansen
 Andante and Allegro : J.Guy Ropartz

Piano Accompanist
 Kattalee Magtanaroong

Sunday 4th September, 2011
 at Yamaha Music Square, G Floor, Siam Discovery

 Free Admission

บทที่ 5 บทสรุปและคำแนะนำ

1. บทสรุป

สารนิพนธ์การตีความและแนวทางการฝึกซ้อมบทเพลงสำหรับทริ้มเป็ดในผลงานการประพันธ์ของ Torelli, Martinu, Gibbons, Hansen และ Ropartz

ผู้แสดงได้ศึกษาข้อมูลต่างๆ เพื่อนำมาสนับสนุนการแสดง ทั้งการศึกษาด้านประวัติและเนื้อหาของบทเพลง การทำความเข้าใจเกี่ยวกับบทเพลง การศึกษาด้านสังคีตลักษณ์ของบทเพลง

การฝึกซ้อมและการวางแผนการซ้อมที่ดี การฟังสื่อบันทึกต่างๆ ศึกษาบทเพลงเดียวกันจากแผ่นบันทึกเสียง พุดคุยแลกเปลี่ยนความคิดเห็น เพื่อนำไปปรับปรุงให้ดีขึ้น

2. คำแนะนำ

ในวันแสดงผู้แสดงต้องมีการเตรียมตัว และข้อควรคำนึงในการแสดงดังนี้

1. ควรอบอุ่นร่างกายและส่วนต่าง ๆ เช่น ปาก นิ้วและเครื่องดนตรีให้พร้อมก่อนการแสดง
2. ก่อนการแสดงควรฝึกซ้อมเพื่อทดสอบเสียงก่อนล่วงหน้าอีกครั้งเพื่อให้ผู้ฟังได้รับฟังคุณภาพเสียงที่ดี ซึ่งจะเป็นผลดีต่อผู้แสดงเอง
3. ผู้แสดงต้องฝึกซ้อมด้วยสมาธิก่อนการแสดง ซึ่งเป็นการจำลองการแสดงล่วงหน้า โดยผู้แสดงจะต้องทำสมาธิและจำลองเหตุการณ์การแสดงตั้งแต่เริ่มต้นแสดงจนถึงจบการแสดง โดยปราศจากการเคลื่อนไหวร่างกายส่วนต่างๆ วิธีการฝึกซ้อมด้วยสมาธินี้ช่วยให้ผู้แสดงเกิดความมั่นใจและสามารถจดจำบทเพลงได้ทั้งหมด ทั้งยังสามารถช่วยลดความประหม่าได้อีกด้วย
4. บุคลิกในการแสดงถือเป็นสิ่งสำคัญยิ่งที่จะช่วยให้ผู้แสดงสื่อสารกับผู้ชมได้เป็นอย่างดี ทั้งยังช่วยเสริมช่วงสำคัญของบทเพลง เช่น ช่วงดั่งเบา ช่วงอ่อนหวานไพเราะ ช่วงสนุกสนาน เป็นต้น
5. ความประหม่าหรือความตื่นเต้นในการแสดงเป็นสิ่งที่เลี่ยงไม่ได้ที่จะเกิดขึ้น ดังนั้นการลดอาการประหม่าที่ดีที่สุดคือ การเตรียมความพร้อมในการแสดงและการฝึกซ้อมที่มีประสิทธิภาพมากที่สุด

บรรณานุกรม

- โกวิทย์ ชันธศิริ. **ดุริยางคศิลป์ตะวันตก (เบื้องต้น)**. พิมพ์ครั้งที่ 1. กรุงเทพมหานคร: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2550.
- ณรุทธ์ สุทธจิตต์. **สังคีตนิยม : ความซาบซึ้งในดนตรีตะวันตก**. พิมพ์ครั้งที่ 6. กรุงเทพมหานคร: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2546.
- ณัชชา โสคติยานุรักษ์. **สังคีตลักษณ์และการวิเคราะห์**. พิมพ์ครั้งที่ 3. กรุงเทพมหานคร: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2547.
- _____. **พจนานุกรมศัพท์ดุริยางคศิลป์**. พิมพ์ครั้งที่ 2. กรุงเทพมหานคร: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2547.
- ณัชชา พันธุ์เจริญ. **ทฤษฎีดนตรี**. พิมพ์ครั้งที่ 8. กรุงเทพมหานคร: สำนักพิมพ์เกศกะรัต, 2551.
- _____. **ศัพท์ดนตรีปฏิบัติ**. พิมพ์ครั้งที่ 1. กรุงเทพมหานคร: สำนักพิมพ์เกศกะรัต, 2553.
- มารุต มโนรัตน์. **การแสดงเดี่ยวฟลูต** โดย มารุต มโนรัตน์. วิทยานิพนธ์ปริญญาโทมหาบัณฑิตภาควิชาดุริยางคศิลป์ คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย. 2533
- ลัญฉนะวัต นิมมานรัตนกุล. **หลักการประพันธ์เพลง**. นนทบุรี: สำนักพิมพ์นิมมานรัตนกุล, 2551.
- ศศิ พงศ์สรายุทธ. **ดนตรีตะวันตก ยุคบาโรกและยุคคลาสสิก**. กรุงเทพมหานคร: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย, 2553.
- Benjamin, Thomas and other. **Music for Analysis, 2nd ed.** Boston : Huston Mifflin, 1984.
- Hickman, David R. **Trumpet Pedagogy : A Compendium of Modern Teaching Techniques.** Hickman Music Edition. Arizona, 2006.
- Mortenson, Gary. "Recital" **ITG Journal**. Vol.30, No.1, October 2005. Westfield, MA, 2005.
- Sadie, Stanley, ed. **The Grove Concise Dictionary of Music, new updated edition.** London: Macmillan Press, 1994.
- Tarr, Edward. **The Trumpet.** London: B.T.Batsford Ltd, 1988.
- White, John. **The Analysis of Music.** New Jersey : Prentice – Hall, 1976.

Internet

- Eisensmith, Kevin. The Duo [online]. Accessed 1 April 2011. Available from <http://www.trumpetguild.org/2005/conference/tue/107.html>
- Parmer, Mike. The Internet's premier classical music source [online]. Accessed 30 March 2011. Available from <http://www.classical.net/music/comp.lst/torelli.php>

โน้ตเพลง

Gibbons, O. (1955). Suite for Trumpet and strings. London: Stainer & Bell Ltd.

Hansen, T. Sonata for Cornet and Piano. Edition Wilhelm Hansen. Copenhagen & Leipzig.

Martinu, B. (1957). Sonatine pour Trompette et Piano. Edition Musicales. Paris: Alphonse Leduc.

Ropartz, J. Guy. Andante et Allegro. Paris: Lerolle & Cie.

Torelli, G. (1954). Concerto in D major. Edition Riccardo Nielson. New York: International Music Company.

ภาคผนวก

ภาคผนวก ก

บันทึกการแสดงเดี่ยวทรมเป็ต โดย วิโรจน์ ศรีสุนันท์รัตน์

บันทึกการแสดงเดี่ยวทรมเป็ต โดย วิโรจน์ ศรีสุนันท์รัตน์

การแสดงเดี่ยวจัดแสดง ณ ยามาฮ่ามิวสิกสแควร์ สยามดิสคัฟเวอร์เซ็นเตอร์
วันอาทิตย์ที่ 4 กันยายน 2554

รายการแสดงประกอบด้วยบทเพลง 5 เพลง ดังนี้

1. Concerto in D major โดย Giuseppe Torelli
2. Sonatine pour Trompette et Piano โดย Bohuslav Martinu
3. Suite for Trumpet and Strings โดย Orlando Gibbons
4. Sonata for Cornet and Piano, Op.18 โดย Thorvald Hansen
5. Andante et Allegro โดย Joseph Guy Ropartz

รวมเวลาในการแสดงทั้งสิ้นประมาณ 60 นาที

ประวัติผู้เขียนวิทยานิพนธ์

ชื่อ	วิโรจน์ ศรีสุนันท์รัตน์
วัน เดือน ปีเกิด	18 กรกฎาคม 2515
ประวัติการศึกษา	ระดับประถมศึกษา โรงเรียนวัดบุคคโล ปีการศึกษา 2522 – 2527 ระดับมัธยมศึกษา โรงเรียนวัดสุทธิวราราม ปีการศึกษา 2528 – 2533 ระดับอุดมศึกษา ศิลปกรรมศาสตรบัณฑิต (ดุริยางคศิลป์ตะวันตก) คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ปีการศึกษา 2534 - 2538