

ค ำน ำของผู้แต่ง

ปี ๒๕๔๙ เป็นปีที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงครองสิริราชสมบัติครบ ๖๐
ปี รัฐบาลเตรียมจัดงานฉลองอย่างยิ่งใหญ่ กองทัพเรือก็ได้ก าหนดให้มีการจัดกระบวนพยุ
หยาตราชลมารคขึ้นเป็นส่วนหนึ่งของงานฉลองครั้งนี้
 ผู้เขียนได้รับการบอกกล่าวทาบทามจากผู้มีส่วนเกี่ยวข้องกับการจัดกระบวนพยุ
หยาตราชลมารคว่า ขอให้แต่งกาพย์เห่เรืองานฉลองสิริราชสมบัติครบ ๖๐ ปีเพื่อใช้เห่ใน
โอกาสนี้ ซึ่งอาจจะมีเป็น ๒ วาระ คือในเดือนมิถุนายน ๒๕๔๙ อันเป็นเดือนที่ครบ ๖๐
ปี หรือในวาระถวายผ้าพระกฐินซึ่งปีนี้ตกในราวเดือนตุลาคม ๒๕๔๙ วาระใดวาระหนึ่ง
หรืออาจจะจัดขึ้นทั้งสองวาระเลยก็เป็นได้
 เมื่อข้อมูลเป็นดังนี้ ผู้เขียนจึงเตรียมกาพย์เห่เรือไว้ ๓ บท คือ บทที่ ๑ สรรเสริญ
พระบารมี บทที่ ๒ ชมเรือกระบวน และบทที่ ๓ ชมเมือง ทั้งนี้ได้ตกลงกับพนักงานเห่ว่า
ถ้าจัดในเดือนมิถุนายน ๒๕๔๙ ก็ให้ใช้บทสรรเสริญพระบารมีเป็นหลัก แล้วต่อด้วยบท
ชมเรือกระบวน และถ้ายังมีเวลาอยู่อีก ก็จะเสริมด้วยบทชมเมือง
 ถ้าจัดในวาระถวายผ้าพระกฐิน ก็ยังคงใช้บทสรรเสริญพระบารมีเป็นหลัก แต่จะ
ต่อด้วยบท บุญกฐิน โดยใช้บทเดิมที่เคยใช้มาแล้วเมื่อคราวกาญจนาภิเษกหรือคราวเฉลิม
พระชนมพรรษา ๖ รอบก็ได้ และถ้ายังมีเวลาอยู่อีก ก็จะเสริมด้วยบทชมเรือกระบวน
หรือบทชมเมือง แล้วแต่จะเลือก
 อีกเรื่องหนึ่งที่เห็นควรกล่าวไว้ด้วยก็คือ กาพย์เห่เรือคราวนี้ เดิมผู้เขียนใช้ชื่อว่า
กาพย์เห่เรือเสวยราชย์ห้ารอบ ชื่อนี้ตั้งขึ้นก่อนที่จะได้ทราบข่าวทางส่ือมวลชนว่า
พระบาทสมเด็จพระเจ้าอยู่หัวทรงพระกรุณาโปรดเกล้าโปรดกระหม่อมให้เรียกชื่องาน
คราวนี้ว่า งานฉลองสิริราชสมบัติครบ ๖๐ ปี คณะกรรมการ ฯ ของกองทัพเรือจึงขอ
เปลี่ยนชื่อกาพย์เห่เรือเป็น กาพย์เห่เรือฉลองสิริราชสมบัติครบ ๖๐ ปี เพ่ือให้สอดคล้อง
กับชื่องาน

ความในใจ
 ผู้เขียนขอเปิดเผยความในใจเพิ่มเติมไว้ ณ ที่นี้ว่า กาพย์เห่เรือที่ผู้เขียนเป็นผู้แต่งมี
บทที่ยืนตัวคงที่อยู่ ๔ บท คือ ชมเรือกระบวน บุญกฐิน ชมเมือง และ สรรเสริญพระ
บารมี ซึ่งสามารถน าไปปรับใช้กับการจัดกระบวนพยุหยาตราชลมารคได้ทุกโอกาส

ก

ไม่ว่าจะชมเรือ ชมเมือง หรือชมบุญกุศลอันใดก็ตาม ผู้เขียนใช้วิธีชมความงามใน
เชิงจินตนาการมากกว่าที่จะบรรยายข้อเท็จจริง เช่นมองเรือพระที่นั่งหรือเรือรูปสัตว์แต่
ละล า ว่าคือ “ท่อนไม้ไร้ชีวี” แต่ด้วยฝีมืออันเลิศล้ าของช่างศิลป์ได้เสกสรรชุบท่อนไม้ให้
“มีชีวิตคิดเหมือนเป็น” เน้นให้เห็นคุณค่าของศิลปะประจ าชาติ เชิญชวนให้หวงแหน
และสืบสานถ่ายทอดให้ยืนยาวต่อไป แม้การชมบ้านเมืองก็มิได้ชมเพื่อให้เห็นความส าคัญ
ของวัตถุ แต่มุ่งเน้นให้เห็นความงามและคุณค่าทางวัฒนธรรม น้ าใจ ประเพณี ของผู้คนที่
มีชีวิตอยู่ในบ้านเมือง ในส่วนพระพุทธศาสนาก็บรรยายให้เห็นความส าคัญของค าสอน
และจูงใจให้เกิดศรัทธาที่จะประพฤติปฏิบัติตาม เนื้อหาตามแนวที่กล่าวมานี้ ผู้เขียน
เข้าใจว่ายังไม่เคยมีการน ามาพรรณนาไว้ในกาพย์เห่เรือมาก่อน

บทสรรเสริญพระบารมีที่ผู้เขียนแต่งนั้นใช้แนวสรรเสริญพระราชกรณียกิจในเชิง
อุปมา - จินตนาการ กล่าวคือน าความจริงมาบรรยายในเชิงจินตนาการ เช่นบทที่ว่า
 วังทิพย์คือท้องทุ่ง ม่านงามรุ้งคือเขาเขิน

ร้อนหนาวในราวเนิน มาโลมไล้ต่างรสสุคนธ์
 ย่างพระบาทที่ยาตรา ยาวรอบหล้าฟ้าสากล
 พระเสโทที่ถั่งท้น ถ้าไหลรวมคงท่วมไทย
 การพูดโดยใช้แนวจินตนาการนั้น ก่อให้เกิดสิ่งที่ภาษาวรรณศิลป์เรียกว่า “ความ
กระเทือนใจ” ได้ดีกว่าและลึกซึ้งกว่าการพูดความจริงตรงๆ ทื่อๆ หลักของแนวคิดนี้ก็คือ
จินตนาการไม่ใช่ตัวความจริง แต่จินตนาการต้องตั้งอยู่บนความจริง จินตนาการใดไม่ตั้ง
ตั้งอยู่บนความจริง การพูดตามแนวจินตนาการนั้นก็คือการพูดเท็จ

ผู้เขียนขอสารภาพว่า บทสรรเสริญพระบารมีนี้ผู้เขียนท าสุดฝีมือได้เพียงแค่นี้ จะ
ให้แต่งสรรเสริญอีกกี่ครั้งก็ขึ้นสูงสุดได้เพียงเท่านี้ เพราะผู้เขียนอิ่มเอิบเต็มที่เพียงนี้
โดยเฉพาะกาพย์ยานีบทสุดท้ายที่ว่า

 พระประสงค์ทุกสิ่งเสร็จ แม้สรรเพชญพระโพธิญาณ
 ด ารงรัชย์ชัชวาล ดั่งเวียงสวรรค์นิรันดร์เทอญ
ดังนี้ ผู้เขียนได้สรรเสริญพระบารมีด้วยสิ่งที่สูงที่สุดแล้ว คือขอให้พระองค์ได้ตรัสรู้

 พระอนุตรสัมมาสัมโพธิญาณ และหากยังมิได้ทรงบรรลุพระอนุตรสัมมา
 สัมโพธิญาณอยู่ตราบใด ก็ขอให้ได้ทรงด ารงสิริราชสมบัติ แม้จะทรงครองดิน
 กข็อใหร้่มเย็นรุ่งเรืองไพโรจน์ดุจด่ังครองสวรรค์อยู่ตราบนั้นนั่นเทอญ

ค ำน ำของผู้แต่ง (ต่อ)

ข

ค ำน ำของผู้แต่ง (ต่อ)

หากท่านผู้ใดสามารถจะสรรเสริญพระบารมีให้สูงสุดยิ่งขึ้นไปกว่านี้ได้อีก ผู้เขียนก็
ยินดีหลีกทางให้ และขอคารวะอย่างสูงไว้ในโอกาสนี้ด้วยความจริงใจ

นาวาเอก ทองย้อย แสงสินชัย

ค

 หน้า
1 : จากปีกาญจนาภิเษก 1

กาพย์เห่เรือเฉลิมพระเกียรติปีกาญจนาภิเษก 8
 บทที่ ๑ ชมเรือกระบวน 8
 บทที่ 2 บุญกฐิน 10
 บทที่ 3 ชมเมือง 11
 บทที่ 4 เรือพระที่นั่งนารายณ์ทรงสุบรรณ รัชกาลที่ ๙ 13
 บทที่ 5 สรรเสริญพระบารมี 14
2 : ถึงปีมหามงคลเฉลิมพระชนมพรรษา ๖ รอบ 17

กาพย์เห่เรือเฉลิมพระเกียรติ 18
 บทที่ 1 ชมเรือกระบวน 18
 บทที่ 2 บุญกฐิน 20
 บทที่ 3 ชมเมือง 22
 บทที่ 4 สรรเสริญพระบารมี 23
3 : และถึงงานประชุมเอเปค 26
 กาพย์เห่เรือเอเปค 28
 บทที่ 1 ชมเรือ 28
 บทที่ 2 ชมเมือง 29
4 : สู่…งานฉลองสิริราชสมบัติครบ ๖๐ ปี 32

กาพย์เห่เรือฉลองสิริราชสมบัติครบ ๖๐ ปี 34
บทที่ 1 สรรเสริญพระบารมี 34

 บทที่ 2 ชมเรือกระบวน 36
 บทที่ 3 ชมเมือง 37
5 : ความในใจ 40
กาพย์เห่เรือที่แต่งข้ึนใช้เห่ในงานต่าง ๆ 46

สำรบัญ

ง

- 1 -

ก่อนจะถึงปีมหามงคลสมัยที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงครองราชสมบัติ
ครบ ๕๐ ปี หรือที่เรียกกันว่า ปีกาญจนาภิเษก เมื่อ พ.ศ.๒๕๓๙ นั้น กองทัพเรือได้
ก าหนดจัดโครงการเฉลิมฉลองในโอกาสพิเศษนั้นหลายโครงการ ในจ านวนโครงการ
เหล่านั้น มี ๒ โครงการที่เกี่ยวเนื่องมาถึงกาพย์เห่เรือ คือ โครงการสร้างเรือพระที่นั่ง
และโครงการจัดกระบวนพยุหยาตราชลมารค
 โครงการสร้างเรือพระที่นั่งมีที่มาจากความด าริที่ว่าเรือพระที่นั่งที่มีอยู่ในปัจจุบัน
เช่นเรือพระที่นั่งสุพรรณหงส์ เรือพระที่นั่งอนันตนาคราช เรือพระที่นั่งเอนกชาติภุชงค์
ล้วนมีอายุการใช้งานมานาน สมควรจะมีเรือพระที่นั่งล าใหม่ไว้ใช้ทดแทนในพระราชพิธี
และเป็นสมบัติของแผ่นดินสืบไป หน่วยงานที่รับผิดชอบร่วมกันในโครงการนี้
ประกอบด้วย กองทัพเรือ รับผิดชอบในการจัดหาช่างฝีมือและด าเนินการสร้าง กรม
ศิลปากร รับผิดชอบเรื่องรูปแบบและลวดลายศิลปกรรม และธนาคารไทยพาณิชย์
รับผิดชอบเรื่องการจัดหาทุน
 เมื่อการสร้างเรือพระที่นั่งด าเนินไปจนใกล้จะเสร็จสมบูรณ์ ธนาคารไทยพาณิชย์
ผู้รับผิดชอบการจัดหาทุน ก็เกิดแนวความคิดว่า เมื่อมีเรือพระที่นั่งล าใหม่ ซึ่งได้รับ
พระราชทานนามว่า เรือพระที่นั่งนารายณ์ทรงสุบรรณ รัชกาลที่ ๙ ก็ควรจะมีกาพย์เห่
เรือส าหรับเรือพระที่นั่งล านี้ขึ้นไว้ควบคู่กัน จึงประกาศให้มีการประกวดแต่งกาพย์เห่เรือ
ขึ้น กาพย์เห่เรือที่ประกวดครั้งนั้น คณะกรรมการก าหนดให้แต่งเพียง ๑ บท
 ตามแบบแผนของกาพย์เห่เรือนั้น กาพย์เห่เรือบทหนึ่งหรือ ๑ บท จะต้อง
ประกอบด้วยโคลงส่ีสุภาพ ๑ บท และกาพย์ยานีอีกหลายบท (ความยาวของกาพย์ยานี
นั้นไม่แน่นอนตายตัว ขึ้นอยู่กับความพอใจของผู้แต่งหรือความประสงค์ที่จะน าไปใช้
อาจจะยาวเพียง ๕ - ๖ บท ไปจนถึง ๕๐ กว่าบทก็เคยมี) รวมความว่าโคลงส่ีสุภาพ ๑
บท และกาพย์ยานีตามจ านวนดังกล่าวนั้น รวมกัน เรียกว่า กาพย์เห่เรือบทหนึ่ง หรือ ๑
บท

1

จำกปีกำญจนำภิเษก

2

ในการประกวดคราวนั้น คณะกรรมการก าหนดเง่ือนไขว่า กาพย์เห่เรือ ๑ บทที่
ก าหนดให้แต่งนั้น จะต้องมีโคลงส่ีสุภาพ ๑ บทตามแบบแผน และต้องมีกาพย์ยานีความ
ยาว ๑๕ ถึง ๒๐ บท และก าหนดให้บรรยายถึงความงามของเรือพระที่นั่งนารายณ์ทรง
สุบรรณ รัชกาลที่ ๙ ส่วนหนึ่ง และบรยายถึงพระราชกรณียกิจของพระบาทสมเด็จพระ
เจ้าอยู่หัวอีกส่วนหนึ่ง
 ถึงตรงนี้ เห็นควรเล่าถึงเบื้องหลังการส่งกาพย์เห่เรือเข้าประกวดในครั้งนั้นให้ท่าน
ผู้อ่านได้ทราบไว้เป็นประวัติศาสตร์ด้วย
 เวลานั้นผู้เขียนมียศนาวาโท แม้จะเป็นข้าราชการในกองทัพเรือ แต่ก็มิได้มีส่วน
เกี่ยวข้องใดๆ กับโครงการสร้างเรือพระที่นั่งล านี้ และแม้แต่เรือพระที่นั่งล านี้ก็ยังไม่เคย
เห็นด้วยซ้ าไป ตอนที่มีประกาศเชิญชวนให้คนทั้งหลายแต่งกาพย์เห่เรือเข้าประกวดนั้น
เป็นปลายปี ๒๕๓๘ ผู้เขียนจ าข้อความในแผ่นโฆษณาเชิญชวนของธนาคารไทยพาณิชย์
ได้ประโยคหนึ่งว่า การแต่งกาพย์เห่เรือครั้งนี้จะเป็นการจารึกไว้ในแผ่นดิน อะไรท านอง
นี้
 ตอนนั้นผู้เขียนก าลังเข้ารับการศึกษาในหลักสูตรโรงเรียนนายทหารอาวุโส วัน
หนึ่งได้เห็นแผ่นโฆษณาติดอยู่ที่ป้ายประกาศของสถาบันวิชาการทหารเรือชั้นสูง ผู้เขียน
ยังพูดเปรยๆ กับเพ่ือนนายทหารนักเรียนด้วยกันว่า แหม นี่ถ้าไม่ได้มาเข้าเรียน ผมคงจะ
ลองแต่งกับเขามั่งนะเนี่ย
 ที่ได้แต่เปรยเช่นนี้ก็เพราะว่าช่วงเวลานั้น เวลาและความคิดจิตสมองติดพัน
วุ่นวายอยู่กับเนื้อหาวิชาตามหลักสูตรของโรงเรียนจนไม่เป็นอันคิดอ่านท าเรื่องอะไรได้อีก
 ก่อนหน้านั้น ผู้เขียนได้ทราบว่าธนาคารไทยพาณิชย์ที่เป็นเจ้าภาพจัดประกวด
ก าลังสรรหาผู้ทรงคุณวุฒิที่จะเข้าไปเป็นคณะกรรมการตัดสิน และได้ร้องขอมายัง
กองทัพเรือขอให้จัดส่งผู้ทรงคุณวุฒิของกองทัพเรือไปร่วมเป็นคณะกรรมการด้วย ๑
ท่าน เหตุผลที่ต้องร้องขอก็คงจะเป็นเพราะว่ากองทัพเรือเป็นหน่วยงานส าคัญที่
รับผิดชอบการจัดสร้างเรือพระที่นั่ งล านี้ จึงควรจะมีคนของกองทัพเรือร่วมเป็น
คณะกรรมการตัดสินด้วย ผู้เขียนทราบว่าค าขอดังกล่าวนี้เมื่อส่งมาถึงกองทัพเรือ ทาง
กองทัพเรือได้มอบหมายให้กรมยุทธศึกษาทหารเรือด าเนินการ และกรมยุทธศึกษาทหาร
ได้มอบหมายให้กองอนุศาสนาจารย์ด าเนินการคัดจัดคนไปเป็นกรรมการตามที่ธนาคาร
ไทยพาณิชย์ขอมา
 ผู้เขียนได้ทราบมาจากผู้บังคับบัญชาโดยตรงของผู้เขียนว่า ท่านเจ้ากรมยุทธ
 ศึกษาทหารเรือได้ส่ังการด้วยวาจาว่า กองอนุศาสนาจารย์จะจัดให้ใครไปเป็น

3

กรรมการก็ได้ ยกเว้นนาวาโททองย้อย ผู้เขียนรับทราบแล้วก็เฉยๆ ไม่ได้คิดอะไรและ
ไม่ได้เฉลียวใจใดๆ ทั้งส้ิน
 จนกระทั่งวันหนึ่ง ผู้ เขียนมีความจ าเป็นต้องไปค้นเอกสารบางเรื่องที่กอง
อนุศาสนาจารย์ เพ่ือประกอบการท ารายงาน ตอนนั้นกรมยุทธศึกษาทหารเรือย้ายกอง
บังคับการออกจากพระราชวังเดิมไปอยู่ที่อาคารเก่าของสถานีทหารเรือกรุงเทพ ตรงที่
เป็นหอประชุมกองทัพเรือเดี๋ยวนี้ รอเวลาที่จะย้ายไปอยู่ที่ศาลายาซึ่งก าลังสร้างอาคาร
กองบังคับการยังไม่แล้วเสร็จ ผู้เขียนก็เลยต้อง “แว่บ” ออกจากชั่วโมงเรียน เล็ดลอด
จากศาลายา (ที่ตั้งของสถาบันวิชาการทหารเรือชั้นสูง) เข้าไปที่กองอนุศาสนาจารย์
 ขณะที่ก าลังค้นหาเอกสารง่วนอยู่นั้น ผู้บังคับบัญชาโดยตรงของผู้เขียนก็ยื่น
กระดาษแผ่นเล็กๆ แผ่นหนึ่งให้ผู้เขียน เป็นกระดาษที่ท่านจดบันทึกการส่ังการด้วยวาจา
มาอีกต่อหนึ่ง ข้อความในกระดาษสรุปความได้ว่า เจ้ากรมยุทธศึกษาทหารเรือสั่งให้
นาวาโททองย้อยแต่งกาพย์เห่เรือเข้าประกวด
 ผู้เขียนสร้างจินตนาการขึ้นมาว่า - ได้ร้องอุทธรณ์ทันทีว่า ผู้เขียนก าลังยุ่งเหยิงอยู่
กับการเรียน ท่านก็เห็นอยู่แล้ว จะเอาเวลาที่ไหนไปแต่ง ในจินตนาการนั้นผู้บังคับบัญชา
โดยตรงของผู้เขียนก็อธิบายอะไรต่อมิอะไรอยู่หลายประโยค ได้ความคล้ายๆ กับว่า
ค าส่ังของผู้บังคับบัญชาคือประกาศิตจากสวรรค์ อะไรท านองนั้น แล้วท่านก็สรุปว่า ผม
ช่วยไม่ได้ คือช่วยไปเข้าเรียนแทนคุณก็ไม่ได้ ยิ่งช่วยแต่งกาพย์เห่เรือเข้าประกวดแทนก็ยิ่ง
ไม่ได้ใหญ่ เพราะฉะนั้นจึงเป็นชะตากรรมที่คุณจะต้องเผชิญเอาเอง
 ความจริงแล้วผู้เขียนไม่ได้อุทธรณ์อะไร เพราะ ค าส่ังของผู้บังคับบัญชาคือ
ประกาศิตจากสวรรค์ อยู่แล้ว จึงเป็นเรื่องที่ไม่ต้องอุทธรณ์กับใคร นอกจากเตรียมจัด
ระเบียบภายในของตัวเอง คือวางแผนว่าจะเอาเวลาที่ไหนแต่ง เวลางานตามปกติน่ะไม่มี
อยู่แล้ว เสาร์อาทิตย์ก็อัดแน่นไปด้วยกิจกรรมการบ้าน
 อันที่จริง เวลาว่างของผู้เขียนก็พอมี นั่นก็คือ ปกติผู้เขียนต้องเดินทางจากบ้าน
ต่างจังหวัดเข้าไปท างานในกรุงเทพฯ แบบเช้าไป - เย็นกลับ ทุกวัน และพาหนะที่ใช้อยู่
เป็นประจ าคือรถไฟ ซึ่งใช้เวลาจากต้นทางถึงปลายทางประมาณเที่ยวละ ๒ ชั่วโมง ไป -
กลับ ๔ ชั่วโมง แปลว่าผู้เขียนมีเวลานั่งนิ่งๆ อยู่ในรถไฟวันละ ๔ ชั่วโมง และผู้เขียนก็เคย
ใช้เวลาเช่นนี้แต่งกาพย์กลอนเบ็ดเตล็ดมาแล้วอยู่เสมอๆ (แม้แต่หนังสือ โคลงโลกนิติ
ฉบับถอดความ ที่ผู้เขียนจัดท าขึ้น ก็ใช้เวลาที่อยู่บนรถไฟนี่เองเรียบเรียงบทถอดความ
เกือบทั้งหมด) ผู้เขียนจึงวางแผนใช้เวลาระหว่างเดินทางโดยรถไฟทุกวันนี่แหละ

4

แต่งกาพย์เห่เรือเข้าประกวดตาม ประกาศิตจากสวรรค์
 ผู้เขียนใช้เวลาเฉพาะที่อยู่ในรถไฟรวมแล้วประมาณ ๒ เดือนก็แต่งกาพย์เห่เรือ
เสร็จ และใช้เวลา “บ่มเพาะ” ตามเคล็ดลับของผู้เขียน คือทิ้งไว้จนลืม อีกประมาณ ๒
สัปดาห์ แล้วหยิบขึ้นมาอ่านใหม่ด้วยความรู้สึกของใครคนอื่นที่ไม่ใช่เราผู้แต่งเอง (เพราะ
ในระหว่าง ๒ สัปดาห์นั้นเราลืมไปแล้วว่าเราแต่งไว้ว่าอย่างไร) ก็ได้พบข้อด้อยตรงนั้น
ข้อบกพร่องตรงโน้น ท าให้สามารถปรับปรุงแก้ไขใหม่ได้ตลอดทั้งเรื่อง เมื่อเสร็จสมบูรณ์ก็
ส่งเข้าประกวดได้ทันเวลาพอดี และเมื่อส่งไปแล้วก็มิได้ติดใจรอผลแต่ประการใด
นอกจากโล่งใจเหมือนยกภูเขาออกจากอก คิดว่าเป็นอันหมดธุระกันที
 เมื่อคณะกรรมการประกาศผลการตัดสินออกมาแล้ว ผู้เขียนจึงได้ทราบกรรมวิธี
ในการคัดเลือกและตัดสิน ซึ่งสมควรเล่าไว้ในที่นี้ด้วย
 เมื่อธนาคารไทยพาณิชย์ได้รับบทประพันธ์กาพย์เห่เรือจากผู้ส่งเข้าประกวดซึ่งมี
จ านวนทั้งส้ินประมาณ ๑๖๐ ส านวนแล้ว ก็ด าเนินการดังนี้
 ๑. ท าส าเนาส่งให้กรรมการทุกท่าน (กรรมการมี ๑๐ ท่าน) โดยตัดชื่อผู้แต่งออก
ใส่หมายเลขลงไปแทน ให้กรรมการได้เห็นเฉพาะข้อความที่เป็นบทกาพย์เห่เรือเท่านั้น
โดยวิธีนี้กรรมการจึงไม่มีทางทราบได้ว่ากาพย์เห่เรือส านวนหมายเลขไหนเป็นของผู้ใด
แต่ง
 ๒. ให้กรรมการแต่ละท่านคัดเลือกบทประพันธ์ที่เห็นว่าดีที่สุดไว้ ท่านละ ๑๕
ส านวน โดยวิธีนี้ บทประพันธ์ที่กรรมการแต่ละท่านคัดเลือกไว้จึงมีทั้งที่ซ้ ากันและที่ไม่ซ้ า
กันกับกรรมการท่านอื่นๆ
 ๓. ให้กรรมการแต่ละท่านน าบทประพันธ์ส านวนที่ตนคัดเลือกไว้ตามข้อ ๒ มา
เข้าที่ประชุมของคณะกรรมการ แล้วแถลงเหตุผลที่คัดเลือกส านวนนั้นๆ เพ่ือให้ที่ประชุม
ได้รับฟังโดยทั่วถึงกัน เป็นท านองสนับสนุนส านวนที่ตนคัดเลือกว่า ส านวนนี้ดีอย่างนั้นๆ
ส านวนนั้นดีอย่างนี้ๆ วิธีนี้ท าให้กรรมการแต่ละท่านมีโอกาสฟังเหตุผลของกันและกัน ท า
ให้เห็นมุมมองที่มีต่อบทประพันธ์ส านวนนั้นๆ แตกต่างกันออกไป เพื่อเป็นข้อมูลใน
ขั้นตอนต่อไป
 ๔. บทประพันธ์ที่กรรมการแต่ละท่านคัดเลือกไว้ และได้อภิปรายถึงข้อเด่น
ข้อด้อยของแต่ละส านวนแล้วนั้น ให้ที่ประชุมคณะกรรมการร่วมกันพิจารณาคัดเลือกให้
เหลือเพียง ๑๐ ส านวน ทั้ง ๑๐ ส านวนที่คัดเลือกไว้ในขั้นตอนนี้ ถือว่ามีคะแนนเป็นศูนย์
 เท่ากันหมด
 ๕. จากนั้นก็น าบทประพันธ์ทั้ง ๑๐ ส านวนตามข้อ ๔ มาอภิปรายกันอีก

5

รอบหนึ่งว่าส านวนไหนดีอย่างไร ด้อยอย่างไร แล้วให้กรรมการแต่ละท่านจัดล าดับ ว่า
ส านวนไหนควรจะเป็นที่ ๑ ที่ ๒ ไปตามล าดับ ส านวนที่ได้คะแนนรวมจากกรรมการ
มากที่สุดก็เป็นที่ ๑ รองลงไปก็เป็นที่ ๒ ที่ ๓ และเป็นรางวัลชมเชยไปตามล าดับ
 ๖. เมื่อคัดเลือกจัดล าดับได้ครบถ้วนลงตัวหมดแล้ว จึงให้เปิดเผยชื่อผู้แต่ง และ
ประกาศให้ทราบโดยทั่วกัน
 เมื่อประกาศผลและเปิดเผยชื่อผู้แต่ง ปรากฏว่าส านวนที่กรรมการทุกคน
ลงคะแนนตรงกันทั้งหมดว่าสมควรเป็นที่ ๑ นั้น ผู้แต่งชื่อ นาวาโท ทองย้อย แสงสินชัย
ซึ่งเป็นบุคคลในกองทัพเรือ ก็มีเสียงวิพากษ์วิจารณ์เป็นท านองว่า กองทัพเรือเป็นผู้สร้าง
เรือพระที่นั่งนารายณ์ทรงสุบรรณ รัชกาลที่ ๙ คนของกองทัพเรือก็ต้องชนะการประกวด
กาพย์เห่เรือเป็นธรรมดา

รูปภาพเรือพระที่น่ังนารายณ์ทรงสุบรรณ
1

 ตอนแรกผู้เขียนก็รู้สึกเป็นทุกข์ไปกับค าวิพากษ์วิจารณ์ และรู้สึกว่าการได้รับ
รางวัลครั้งนั้นเป็นทุกขลาภอย่างยิ่ ง แต่เมื่อได้ทราบขั้นตอนการด าเนินการของ
ผู้เกี่ยวข้องทั้งหมดแล้วก็โล่งใจและสบายใจมาก
 กรรมการที่ไปจากกองทัพเรือได้เล่าให้ผู้ เขียนฟังในภายหลังว่า ระหว่างที่
คณะกรรมการประชุมหารือคัดเลือกตัดสินกันอยู่นั้น ท่านอาจารย์เนาวรัตน์ พงษ์ไพบลูย์
(ท่านผู้นี้เป็นกวีซีไรต์ และเป็นศิลปินแห่งชาติ มีสรรพคุณปานไรไม่จ าเป็นต้องสาธยาย) ๑
ใน ๑๐ ของคณะกรรมการ ได้เปรยกับกรรมการบางท่านว่า “ผมรู้แล้วว่า ส านวนนี้เป็น
ฝีปากใคร” แต่เมื่อเปิดตัวผู้แต่ง “ส านวนนี้” ออกมาจริงๆ ท่านก็สารภาพว่าท่านเดาผิด
ไปมาก เพราะเจ้าของฝีปากที่ท่านบอกว่า พออ่านก็รู้แล้วว่าเป็นใคร นั้น ท่านบอกว่า
ไม่ใช่คนนี้ แต่จะเป็นคนไหนที่ท่านคาดเดาผิด ท่านก็ไม่ได้บอก
 ผู้เขียนได้ฟังเรื่องนี้แล้วก็ยิ่งสบายใจ เพราะเห็นได้ชัดว่ากรรมการแต่ละ

6

ท่านไม่มีทางรู้ได้เลยว่าบทประพันธ์ส านวนไหนเป็นของคนในกองทัพเรือหรือส านวนไหน
เป็นของใคร แม้แต่กวีซีไรต์ และเป็นศิลปินแห่งชาติ สาขาวรรณศิลป์ที่เป็นมือพระกาฬ
ในทางเสพและสรรสร้างส านวนโวหารก็ยังเดาผิดไปไกล !
 เมื่อกาพย์เห่เรือฉบับของผู้เขียนได้รับรางวัลชนะเลิศ ก็เป็นเหตุให้ผู้เขียนต้องเข้า
ไปมีส่วนเกี่ยวข้องในโครงการของกองทัพเรืออีกโครงการหนึ่ง นั่นคือโครงการจัด
กระบวนพยุหยาตราชลมารค กล่าวคือเมื่อกาพย์เห่เรือฉบับชนะเลิศได้ประกาศเผยแพร่
ออกไป ก็ได้มีความคิดในบรรดาผู้รับผิดชอบโครงการจัดกระบวนพยุหยาตราชลมารค
ว่า ควรใช้กาพย์เห่เรือฉบับนั้นเป็นบทเห่ แต่เนื่องจากกาพย์เห่เรือฉบับชนะการประกวด
นั้นมีเพียงบทเดียว ไม่พอที่จะใช้ในกระบวนพยุหยาตราชลมารคซึ่งต้องใช้กาพย์เห่เรือ
หลายบท จึงจ าเป็นที่จะต้องมีกาพย์เห่เรือเพิ่มขึ้น และนั่นเองจึงเป็นเหตุให้ผู้เขียนถูก
ประกาศิตจากสวรรค์ ให้ต้องเป็นผู้แต่งกาพย์เห่เรือเพ่ิมเติมให้มีจ านวนเพียงพอแก่การใช้
เห่
 ทั้งหมดนี้คือเบื้องหลังหรือความเป็นมา อันถือได้ว่าเป็น “ปฐมเหตุ” ของกาพย์เห่
เรือ ที่เรียกกันสั้นๆ ว่า กาพย์เห่เรือปีกาญจนาภิเษก
 แต่ผู้เขียนเห็นว่าผู้ที่อยู่เบื้องหลังตัวจริงนั้น ก็คือผู้ที่สั่งให้ผู้เขียนแต่งกาพย์เห่เรือ
เข้าประกวด ทั้งๆ ที่ตอนนั้นผู้เขียน “ถอดใจ” ไปแล้ว ถ้าไม่มีท่านผู้นั้นเป็นคนส่ัง กาพย์
เห่เรือของผู้เขียนก็คงจะไม่ได้เกิด จึงขออนุญาตเอ่ยนามของท่านผู้นั้นเพื่อเป็น
ประวัติศาสตร์ไว้ในที่นี้ด้วยความเคารพอย่างสูงยิ่ง ท่านผู้นั้นก็คือ พลเรือโท อธิคม ฮุน
ตระกูล เจ้ากรมยุทธศึกษาทหารเรือในขณะนั้น (ยศครั้งสุดท้าย พลเรือเอก)
 เมื่อตกลงว่าจะต้องแต่งกาพย์เรือปีกาญจนาภิเษกแน่นอนแล้ว ผู้เขียนมี
แนวความคิดว่า เบื้องต้นควรจะต้องหารือกับพนักงานเห่เสียก่อน พอดีพนักงานเห่ใน
เวลานั้นก็คือ นาวาเอก มงคล แสงสว่าง (ได้รับการประกาศเกียรติคุณให้เป็นศิลปิน
แห่งชาติ สาขาศิลปะการแสดง (คีตศิลป์) ประจ าปี ๒๕๔๓, ต่อมาเมื่อเกษียณอายุ
ราชการแล้ว ทางราชการขอพระราชทานยศให้เป็น พลเรือตรี) ซึ่งอยู่ในกองทัพเรือ
ด้วยกัน การติดต่อประสานงานปรึกษาหารือรายละเอียดต่างๆ จึงสะดวกมาก
 พนักงานเห่ให้ความเห็นว่า ความยาวของกาพย์เห่เรือคราวนี้ควรจะเป็น ๕ บท
ไม่ควรมากหรือน้อยกว่านี้ ถ้าเกิดกรณีเห่หมดทั้ง ๕ บทแล้ว กระบวนเรือยังยาตราไม่ถึง
วัด ก็จะเห่ซ้ าบทใดบทหนึ่ง เมื่อตกลงกันอย่างนี้ ผู้เขียนก็ลงมือศึกษากาพย์เห่เรือทั้งหมด
 ที่เคยแต่งกันมาในแผ่นดินไทยนี้ และมีความเห็นว่ากาพย์เห่เรือในอดีตเมื่อ
 ชมเรือแล้วก็มักชมปลา และชมนกชมไม้อันเป็นสภาพแวดล้อมจริงของยุค
สมัย

7

สมัยนั้น แต่สมัยนี้ตามเส้นทางที่กระบวนเรือจะยาตราไปไม่มีธรรมชาติเช่นนั้นจะให้ชื่น
ชม หากแต่งบรรยายเนื้อความตามแบบเก่าก็จะเป็นการแสร้งประดิษฐ์ ผิดความจริงไป
 เมื่อคิดเห็นเช่นนี้ จึงได้ตกลงใจก าหนดเนื้อความที่จะใช้บรรยายแต่ละบทดังนี้ คือ
 ชมเรือกระบวนบทหนึ่ง เพราะกระบวนเรือเป็นของจริงที่ยังมีให้ชมได้
 บรรยายถึงบุญกฐินบทหนึ่ง เนื่องจากกระบวนพยุหยาตราชลมารคคราวนี้ก าหนด
จัดขึ้นในวโรกาสเสด็จพระราชด าเนินถวายผ้าพระกฐิน ณ วัดอรุณราชวราราม
 ชมเมืองบทหนึ่ง แต่ชมในแง่ประเพณีวัฒนธรรม ไม่ได้ชมตึกรามบ้านเรือนถนน
หนทางอันเป็นวัตถุสมัยใหม่
 สรรเสริญพระบารมีบทหนึ่ง อันนับว่าเป็นหัวใจของกาพย์เห่เรือปีกาญจนาภิเษก
เพราะจุดศูนย์รวมหรือองค์ประธานของงานนี้ก็คือองค์พระบาทสมเด็จพระเจ้าอยู่หัว
 เมื่อรวมเอากาพย์เห่เรือในโครงการสร้างเรือพระที่นั่งนารายณ์ทรงสุบรรณ
รัชกาลที่ ๙ อีกบทหนึ่งเข้าไปด้วย ก็จะครบ ๕ บทตามที่ต้องการ
 เมื่อได้กาพย์เห่เรือสมบูรณ์ทั้ง ๕ บทแล้ว ยังคงต้องประสาน - ปรึกษากับ
พนักงานเห่ต่อไปอีกในระหว่างฝึกซ้อม เพ่ือปรับปรุงแก้ไขถ้อยค าที่อาจจะเป็นข้อขัดข้อง
ไม่สะดวก หรือไม่เหมาะสมอย่างใดอย่างหนึ่งในเวลาเห่ จนกระทั่งได้ถ้อยค าที่เหมาะเจาะ
ลงตัวทุกกระบวนท่า เป็นที่พอใจทั้งของผู้แต่ง ของพนักงานเห่ และที่ส าคัญคือ ของ
คณะกรรมการเตรียมการจัดกระบวนพยุหยาตราชลมารคที่กองทัพเรือแต่งตั้งขึ้น

8

กาพย์เห่เรือเฉลิมพระเกียรติปีกาญจนาภิเษก
กองทัพเรือจัดกระบวนพยุหยาตราชลมารค

ในมหามงคลวโรกาสทรงครองราชสมบัติครบ ๕๐ ปี
พระบาทสมเด็จพระเจ้าอยู่หัวเสด็จพระราชด าเนินถวายผ้าพระกฐิน

ณ วัดอรุณราชวราราม
วันที่ ๗ พฤศจิกายน พุทธศักราช ๒๕๓๙

นาวาโท ทองย้อย แสงสินชัย ผู้ประพันธ์

บทที่ ๑
ชมเรือกระบวน

 ลอยล างามสง่าแม้น มณีสวรรค์
 หยาดโพยมเพียงหยัน ยั่วฟ้า
 เหมราชผาดผายผัน โผนเผ่น นภาฤา
 พายพะแพรวพรายถ้า ถี่พร้อมผันผยอง

 เรือเอยเรือที่นั่ง งามสะพรั่งเพียงหยาดสวรรค์
 พิศองค์หงส์สุวรรณ เพียงผันผยองล่องลอยโพยม
 บรรจงทรงผ้าไตร งามผ่องใสได้อวดโฉม
 ศรัทธามาหล่ังโลม โน้มดวงจิตชิดชอบธรรม
 สุวรรณหงส์ลงลอยล่อง งามผุดผ่องล่องลอยล า
 นาคราชผาดโผนน า ภุชงค์ล้ าเผ่นโผนลอย
 กระบี่ศรีสง่า งามท่วงท่าไม่ท้อถอย
 เรือครุฑไม่หยุดคอย ยุดนาคคล้อยลอยเมฆินทร์
 อสูรวายุภักษ์ ศักดิ์ศรีคู่อสูรปักษิน
 พายยกเพียงนกบิน ผินสู่ฟ้าร่าเริงบน
 เรือแซงแข่งเรือด้ัง พร้อมสะพรั่งกลางสายชล
 เรือชัยไฉไลล้น ยลเรือกิ่งพริ้งเพราตา

9

 ยักษ์ลิงกลิ้งกลอกกาย แลลวดลายล้วนเลขา
 รูปสัตว์หยัดกายา พาโผนเผ่นเป็นทิวแถว
 เรือน้อยลอยน้ าไหล ล้อมเรือใหญ่ไหววับแวว
 พร่างพราวราวเพชรแพรว พายพล้ิวกวักพรักพร้อมพาย
 งามริ้วทิวทางแถว ธงเพริศแพร้วแผ่วปลิวปลาย
 งามเรือเหลือลวดลาย คล้ายเทพทิพย์หยิบลายผจง
 อาภรณ์ผ้าแพรพรรณ สวยสีสรรสวมทรวดทรง
 พลพายพายเรือลง ทิวธงถ้วนล้วนเฉิดฉัน
 เสนาะศัพท์ขับเพลงเห่ เสียงเสน่ห์น้ าสนั่น
 เพลงทิพย์ไป่เทียมทัน กลั่นจากทรวงปวงนาวี
 ศิลปกรรมล้ าเลิศเหลือ ลวดลายเรือล้วนโสภี
 ท่อนไม้ไร้ชีวี มีชีวิตคิดเหมือนเป็น
 นาวาสถาปัตย์ ช่างเช่ียวชัดชาญเชิงเช่น
 ยิ่งยลยิ่งเยือกเย็น เห็นสายศิลป์วิญญาณไทย
 สมบูรณ์สมบัติชาติ ควรประกาศเกียรติเกริกไกร
 ฝีมือลือเลิศใคร ไม่เทียบเทียมเยี่ยมนิยม
 ควรสืบควรรักษา ควรคู่ค่าควรเมืองสม
 ควรเชิดควรช่ืนชม ควรภูมิใจไทยทั้งมวล
 แม้นส้ินจากถิ่นไทย ห่อนเห็นใครมาคู่ควร
 แบบบทหมดกระบวน ล้วนเลิศแล้วแพรวพริ้งพราย
 ขวัญเอยเป็นขวัญเนตร ศิลป์พิเศษยังสืบสาย
 ลูกหลานวานอย่าวาย อย่าดูดายศรีแผ่นดิน
 ฝากโลกให้รู้จัก ฝากศรีศักดิ์วิญญาณศิลป์
 ฝากนามสยามินทร์ ฝากฝีมือชื่อไทยเอย

10

บทที่ 2
บุญกฐิน

 ผดุงธรรมเผด็จทุกข์ทั้ง แผ่นไผท
 บังบาปเบิกบุญใบ บ่มสร้าง
 กาญจนาภิเษกสมัย โสมนัส
 เชิญเทพชุมชเยศอ้าง อรรถพร้องพรถวาย

 เห่เอย เห่กฐิน บุญแผ่นดินถิ่นธรรมไทย
 หอมบุญกรุ่นกล่ินไกล จับหัวใจไม่จืดจาง
 แต่งเอย แต่งผ้าไตร อรุณใสอุษาสาง
 บรรจงลงระวาง เหนือแว่นฟ้าอ่าอ าไพ
 พิสุทธิ์พุทธศาสน์ พระประกาศมานานไกล
 ถึงถิ่นแผ่นดินไทย ประจักษ์ใจว่าสัจจริง
 ทรงภพอุปถัมภก ทรงยอยกเป็นยอดยิ่ง
 เผ่าไทยได้พักพิง จึงผุดผ่องผองภัยพาล
 ร่มผ้ากาสาวพัสตร์ เฉกร่มฉัตรรุ่งเรืองฉาน
 เป็นถิ่นแห่งศีลทาน ทุกหย่อมย่านจึงร่มเย็น
 ดินแดนแห่งกาสาว์ คือสมญาโลกย่อมเห็น
 ศีลธรรมที่บ าเพ็ญ ช่วยดับเข็ญทุกคราวครัน
 บัวบุญจึงเบ่งบาน อยู่กลางธารหทัยธรรม์
 รอยยิ้มย่อมยืนยัน ถึงน้ าใจและไมตรี
 นบไหว้พระไตรรัตน์ บ ารุงศาสน์บ ารุงศรี
 วิหารลานเจดีย์ ล้วนรุ่งโรจน์โบสถ์ศาลา
 พระแก้วอยู่เหนือเกล้า ทุกค่ าเช้าเฝ้าบูชา
 สวดธรรมร่ าภาวนา ด้วยศรัทธาในศีลทาน
 มาฆะ วิสาขะ อาสาฬหะ บูชากาล
 ธูปเทียนเวียนทุกวาร ทุกถิ่นฐานทุกชั้นชน
 พรรษาถือศีลสัตย์ ตั้งใจตัดอกุศล
 สามเดือนเตือนใจตน ไม่หมองหม่นหมดเมามัว

11

 หน้าเอย หน้ากฐิน ทุกท้องถิ่นบันเทิงทั่ว
 เสียงเห่เสียงโห่รัว ทางรถเรือเหลือส าราญ
 เห่เอย เห่กฐิน พระภูมินทร์หมายโพธิญาณ
 ทรงสร้างทางศีลทาน ทรงเบิกบานดั่งบัวบุญ
 บุญเอย บุญกฐิน ผ่องโสภินด้วยพุทธคุณ
 พระธรรมล้ าอดุลย์ ช่วยค้ าจุนอบรมใจ
 พระสงฆ์ทรงศีลา เป็นเนื้อนาทักขิไณย
 คุณพระรัตนตรัย อ านวยชัยองค์ราชัน
 ห้าสิบพระวัสสา กาญจนาภิเษกขวัญ
 ปวงบุญแต่ปางบรรพ์ เป็นฉัตรกั้นจักรีวงศ์
 เทพไทถวายทิพย์ พรเลิศลิบลุประสงค์
 เกษมสุขทุกพระองค์ ขอจงทรงพระเจริญเทอญ

บทที่ 3
ชมเมือง

 สยามเอยอุโฆษครื้น คุณขจร
 สุขสถิตสถาพร ผ่านฟ้า
 ไตรรงค์ล่ิวลมสลอน อวดโลก
 ตราบเมื่อนี้เมื่อหน้า เมื่อโน้นนิรันดร์เกษม

 สยามเอย สยามรัฐ งามร่มฉัตรทัดเทียมโพยม
 กิตติศัพท์ขับประโคม โครมครืนครั่นลั่นหล้าคง
 สุโขทัยไกลสุด ถึงอยุธยายง
 ธนบุรีลอยฟ้าลง ทรงศักดิ์ฟื้นคืนคุณขจร

12

 รัตนโกสินทร์ศิลป์ สืบระบิลอันบวร
 แม่นแม้นแดนอมร ถอนจากฟ้ามาเมืองดิน
 เจ้าเอย เจ้าพระยา ถั่งธารามาเรื่อยริน
 ทวยไทยได้อาบกิน ลินลาศลุ่มขุมก าลัง
 งามเอย งามระยับ แวววาววับวัดเวียงวัง
 ย่ าค่ าย่ าระฆัง วังเวงหวานซ่านซึ้งเสียง
 เจดีย์ศรีสูงเหยียด เสียดยอดท้าฟ้ารายเรียง
 ปรางค์ยอดทอดเงาเคียง เล้ียงตาเมืองเรื้องเรืองรมย์
 พืชพันธุ์ธัญญาผล เล้ียงชีพชนดลอุดม
 นาสวนชวนชื่นชม ร่มรื่นไม้ไพรพฤกษ์มี
 รอยยิ้มพิมพ์ใจสวย ชนรุ่มรวยด้วยไมตรี
 เสน่ห์ประเพณี ศรีสง่ามาเนิ่นนาน
 ถึงยุคทนทุกข์ยาก กายล าบากใจเบิกบาน
 เศรษฐกิจเกือบพิการ ยังสู้งานไม่งงงัน
 ศาสนาสถาพร ประชากรเกษมสันต์
 ร่มธรรมฉ่ าชีวัน ฟ้ันฝึกใจใฝ่ความดี
 ราชันขวัญสยาม ปิ่นเพชรงามปักธานี
 ร่มพระบารมี ศรีไผทฉัตรชัยชน
 ไตรรงค์ธงชัยโชค ลอยอวดโลกโบกลมบน
 ขวัญฟ้าขวัญตายล ล้นเลิศหลักศักดิ์ศรีสยาม
 เมื่อนี้ตราบเมื่อหน้า คงคู่หล้ากล้าเกียรติงาม
 ใครบุกรุกเขตคาม ตามหาญหักรักษ์แผ่นดิน
 ฟ้าเอย ฟ้าสยาม งามกว่าฟ้าทุกธานินทร์
 เพลงสยามทุกยามยิน วิญญาณปล้ืมดื่มด่ าเอย

13

บทที่ 4
เรือพระที่นั่งนารายณ์ทรงสุบรรณรัชกาลที่ ๙

 นารายณ์เรืองฤทธิ์ล้ าเลอหน หาวแฮ
 ทรงสุบรรณบินบน โบกฟ้า
 พ่างเพียงพระภูมิพล อดุลยเดช
 ทรงเทิดทศธรรมหล้า แหล่งล้วนแรงเกษม

 เรือเอย เรือที่นั่ง งามสะพรั่งอยู่พร้อมเพรียง
 ลอยล ามารายเรียง แลสล้างกลางสายสินธุ์
 นารายณ์ทรงสุบรรณ ช่างเฉิดฉันงามเฉิดฉิน
 โผนเผ่นเช่นครุฑบิน ลินลาศคล้อยลอยหาวหน
 รูปครุฑยุดนาคห้ิว ปานจะลิ่วปลิวลมบน
 พายกวักพรักพร้อมพล เพียงปีกกล้ากวักฟ้าไกล
 งามเอย งามสง่า เหมือนหยาดฟ้ามายาใจ
 กาญจนาภิเษกสมัย ทวยเทพไทถวายพระพร
 พระเอย พระภูมินทร์ ร่มฟ้าดินทุกแดนดอน
 เพราะธรรมแห่งภูธร ที่ทรงธารซึ่งถิ่นไทย
 เป็น “พลังแห่งโลกหล้า” สมสมญาอันยิ่งใหญ่
 เดือนปีที่เป็นไป คือทิพย์ไท้ท่านคุ้มครอง
 ปีทิพย์คือปีธรรม ประพฤติน าสุขเนืองนอง
 ปีธรรมคือปีทอง ไทยทั้งผองผาสุกสม
 ห้าสิบปีที่ทรงราชย์ ประชาชาติประชันชม
 สยามรัฐสวัสดิ์รมย์ ด้วยศูนย์รวมอันร่มเย็น
 ยามใดที่ไทยเดือด ถึงหล่ังเลือดด้วยร้อนเข็ญ
 ทรงดับให้กลับเย็น ที่แก่งแย่งกลับนิยม
 ยามภัยพิบัติเบียน จ าจนเจียนจวนจ่อมจม
 ทรงเสกชีวิตซม ให้กลับฟื้นขึ้นยืนตน
 ถิ่นโหยระหายหิว ที่เหือดแห้งทุกแห่งหน
 ย่อมชื้นด้วยหยาดชล ที่ทรงชุบให้ฉ่ าทรวง

14

 คือธารเมตตาธรรม อันลึกล้ าทะเลหลวง
 เอิบอาบก าซาบปวง ทุกลมปราณด้วยปรานี
 แผ่ผายข่ายการุณย์ เบิกบัวบุญพระบารมี
 คุ้มครองป้องธาตรี ให้บานชื่นรื่นเริงชนม์
 ทศธรรมล้ าสถิต ทศทิศไร้ทุกข์ทน
 พระเดชอดุลย์ดล ทั้งสากลจึงเกริกไกร
 นารายณ์ทรงสุบรรณ เผ่นผายผันผลาญพาลภัย
 เฉกองค์พระทรงชัย ทรงครองไทยด้วยทรงธรรม์
 แรงรักแห่งทวยราษฎร์ ประหนึ่งภาชน์สุพรรณพรรณ
 เอ่ยวากย์ถวายวัณน์ คือโกสุมอันโสภา
 ศีลสัตย์คือสายสร้อย บรรจงร้อยเป็นมาลา
 ถวายแทบพระบาทา บูชาคุณพระจอมคน
 จงพระเสวยสวัสดิ ์ พูนพิพัฒน์ผองศุภผล
 พระหทัยไกลกังวล ทุกทิพาราตรีกาล
 พระประสงค์ทุกสิ่งเสร็จ แม้สรรเพชญพระโพธิญาณ
 ด ารงรัชย์ชัชวาล ดั่งเวียงสวรรค์นิรันดร์เทอญ.

บทที่ 5
สรรเสริญพระบารมี

 ยอกรเหนือเกศก้ม กราบยุคล
 แทบบาทองค์ภูมิพล ผ่านฟ้า
 กาญจนาภิเษกนุสนธิ์ เสวยราชย์
 ฉลองครบห้าสิบ หล้า แหล่งล้วนสรรเสริญ

15

 ยอกรขึ้นเหนือเกศ กราบบทเรศองค์ภูมิพล
 ครองราชย์สวสัดมิงคล ห้าสิบปีศรีแผ่นดิน
 บันเทิงทั่วถิ่นไทย ร้อยดวงใจทุกดวงจินต์
 ร้อยถ้อยร้อยวาทิน ร้อยความรักภักดีถวาย
 พระเอยพระทรงภพ พระคุณจบขจรขจาย
 คือฟ้าตาวันฉาย และคืนผ่องด้วยเดือนเพ็ญ
 หัตถ์ทิพย์แห่งท่านไท้ ก าจัดไข้ก าจัดเข็ญ
 ถอนทุกข์ขุกล าเค็ญ เย็นทั่วหน้าห้าสิบฉน า
 แผ่นดินที่ทรงครอง แผ่นดินทองแผ่นดินธรรม
 คราวเข็ญเข้าครอบง า ทรงดับเข็ญทุกคราวครัน
 เหน็ดเหนื่อยนั้นหนักนัก ทรงงานหนักอเนกอนันต์
 วันพักเพียงสักวัน ก็แสนน้อยดูนานเกิน
 วังทิพย์คือท้องทุ่ง ม่านงามรุ้งคือเขาเขิน
 ร้อนหนาวในราวเนิน มาโลมไล้ต่างรสสุคนธ์
 ย่างพระบาทที่ยาตรา ยาวรอบหล้าฟ้าสากล
 พระเสโทที่ถั่งท้น ถ้าไหลรวมคงท่วมธาร
 จอมเอยจอมทัพไทย คือธงชัยแห่งทวยหาญ
 ทรงธรรมน าวิญญาณ เผด็จทุกข์แผ่นดินไทย
 บดบังอบายบาป ธารธรรมอาบบ่มบุญใบ
 กาญจนาภิเษกสมัย โสมนัสทั่วธรณี
 ปล้ืมเอยปล้ืมเปรมสม วันอุดมฤกษ์งามดี
 วันสุขมงคลศรี วันประเสริฐพิสุทธิ์ใส
 หัวใจไทยทั้งชาติ ไม่เคยขาดพระคุณไข
 อุ่นเกล้าทั้งใกล้ไกล อิ่มเอมใจสุขก าจาย
 พระผินพระพักตร์ผัน ที่ร้อนพลันละลายหาย
 พระแย้มพระสรวลพราย ทุกข์ทลายไม่เหลือไร
 ยามเหนื่อยกับชีพนี้ พระบารมีเหมือนเกิดใหม่
 ยามหมองไม่อ าไพ เหมือนแสงสว่างกระจ่างมน
 พระเสด็จสดับทุกข์ ขุกเข็ญหายไปทุกหน
 พระเหนื่อยหนักอนนต ์ ทรงทุกข์ทนเพ่ือทวยไทย

16

 ข้าเจ้าเหล่านาวิน ข้าแผ่นดินส านึกใน
 ขอถวายพระพรชัย แด่จอมไทยปิ่นธรณี
 เดชะพระไตรรัตน์ พระปรมัตถบารมี
 เทวาทุกราศี อัญเชิญช่วยอวยชัยถวาย
 ขอจงทรงพระเจริญ พระชนม์เกินร้อยปีปลาย
 อาพาธพินาศหาย ผองพาลพ่ายแพ้บุญใบ
 จงพระเสวยสวัสดิ ์ พูนพิพัฒน์ปราบมารภัย
 ผ่องแผ้วพระหฤทัย ทุกทิพาราตรีกาล
 พระประสงค์ทุกสิ่งเสร็จ แม้สรรเพชญพระโพธิญาณ
 ด ารงรัชย์ชัชวาล ดั่งเวียงสวรรค์นิรันดร์เทอญ

- 2 -

ครั้นถึงวโรกาสมหามงคลเฉลิมพระชนมพรรษา ๖ รอบ วันที่ ๕ ธันวาคม ๒๕๔๒
กองทัพเรือก็ได้จัดกระบวนพยุหยาตราชลมารคเพ่ือเฉลิมพระเกียรติอีกครั้งหนึ่งใน
วโรกาสที่เสด็จพระราชด าเนินถวายผ้าพระกฐิน ณ วัดอรุณราชวราราม ก าหนดวันที่ ๔
พฤศจิกายน ๒๕๔๒ ผู้เขียนได้รับมอบหมายให้แต่งกาพย์เห่เรือเพื่อใช้ในการนี้อีกครั้ง
หนึ่ง
 ผู้เขียนพิจารณาเห็นว่า การจัดกระบวนพยุหยาตราชลมารคคราวนี้กับคราว
กาญจนาภิเษกมีลักษณะไม่ต่างกันมากนัก กล่าวคือ ปรารภองค์พระบาทสมเด็จพระ
เจ้าอยู่หัวพระองค์เดียวกัน และจัดในวโรกาสที่เสด็จพระราชด าเนินถวายผ้าพระกฐิน
เช่นเดียวกัน ข้อแตกต่างมีเพียงว่าคราวก่อนเป็นปีกาญจนาภิเษก คราวนี้เป็นปีมหามงคล
เฉลิมพระชนมพรรษา ๖ รอบ
 ผู้เขียนจึงได้น ากาพย์เห่เรือในคราวกาญจนาภิเษกมาปรับปรุงให้เข้ากับเหตุการณ์
เพ่ือใช้เห่ในคราวนี้ แต่เนื้อหาสาระส่วนใหญ่ยังคงเหมือนเดิม คือ บทที่ ๑ ชมเรือ
กระบวน บทที่ ๒ บุญกฐิน บทที่ ๓ ชมเมือง ทั้ง ๓ บทนี้เนื้อความเกือบไม่มีอะไร
เปลี่ยนแปลง เพราะส่ิงที่จะยกขึ้นมาพรรณนาได้นั้นมีเรื่องราวเค้าความคงที่ลงตัวอยู่แล้ว
และตามแบบแผนลีลาของกาพย์เห่เรือและกรอบของงานที่จัดขึ้น คือจัดกระบวนพยุหยา
ตราชลมารคเพ่ือเฉลิมพระเกียรติในวโรกาสที่เสด็จพระราชด าเนินถวายผ้าพระกฐินนั้น
ถ้าไม่หยิบยกเอาเรื่องราวตามหัวข้อทั้ง ๓ ดังกล่าวนั้นขึ้นมาพรรณนา ผู้เขียนก็ยังนึกไม่
ออกว่ามีหัวข้ออะไรที่จะเหมาะสมกว่านี้ ส่วนบทที่ ๔ ก็เป็นบทสรรเสริญพระบารมี
เช่นเดียวกับปีกาญจนาภิเษก เพียงแต่ปรับเปล่ียนถ้อยค าให้หมายถึงวโรกาสมหามงคล
เฉลิมพระชนมพรรษา ๖ รอบ ก็เป็นอันส าเร็จเรียบร้อย
 ประสบการณ์อย่างหนึ่งที่ได้จากคราวกาญจนาภิเษกก็คือ กาพย์เห่เรือ
ที่เตรียมไว้ถึง ๕ บทนั้นเมื่อใช้เห่เข้าจริงๆ เห่ไปเพียง ๒ หรือ ๓ บท กระบวน

17

ถึงปีมหำมงคล
เฉลิมพระชนมพรรษำ ๖ รอบ

18

เรือก็ถึงวัดแล้ว คราวนี้เตรียมกาพย์เห่เรือไว้ ๔ บท จึงน่าจะไม่มีปัญหาเรื่องกาพย์ไม่พอ
เห่แต่ประการใด

กาพย์เห่เรือเฉลิมพระเกียรติ
กองทัพเรือจัดกระบวนพยุหยาตราชลมารค

เนื่องในพระราชพิธีเฉลิมพระชนมพรรษา ๖ รอบ
๕ ธันวาคม ๒๕๔๒

พระบาทสมเด็จพระเจ้าอยู่หัวเสด็จพระราชด าเนินถวายผ้าพระกฐิน
ณ วัดอรุณราชวราราม

วันที่ ๔ พฤศจิกายน พุทธศักราช ๒๕๔๒

นาวาโท ทองย้อย แสงสินชัย ผู้ประพันธ์

บทที่ ๑
ชมเรือกระบวน

 ลอยล างามสง่าแม้น มณีสวรรค์
 หยาดโพยมเพียงหยัน ยั่วฟ้า
 เหมราชผาดผายผัน โผนเผ่น นภาฤา
 พายพะแพรวพรายถ้า ถี่พร้อมผันผยอง

 เรือเอยเรือที่นั่ง งามสะพรั่งเพียงหยาดสวรรค์
 พิศองค์หงส์สุวรรณ เพียงผันผยองล่องลอยโพยม
 บรรจงทรงผ้าไตร งามผ่องใสได้อวดโฉม
 ศรัทธามาหล่ังโลม โน้มดวงจิตชิดชอบธรรม
 นารายณ์ลงลอยล่อง งามผุดผ่องล่องลอยล า
 นาคราชผาดโผนน า ภุชงค์ล้ าเผ่นโผนลอ

19

 กระบี่ศรีสง่า งามท่วงท่าไม่ท้อถอย
 เรือครุฑไม่หยุดคอย ยุดนาคคล้อยลอยเมฆินทร์
 อสูรวายุภักษ์ ศักดิ์ศรีคู่อสูรปักษิน
 พายยกเพียงนกบิน ผินสู่ฟ้าร่าเริงบน
 เรือแซงแข่งเรือด้ัง พร้อมสะพรั่งกลางสายชล
 เรือชัยไฉไลล้น ยลเรือกิ่งพริ้งเพราตา
 ยักษ์ลิงกลิ้งกลอกกาย แลลวดลายล้วนเลขา
 รูปสัตว์หยัดกายา พาโผนเผ่นเป็นทิวแถว
 เรือน้อยลอยน้ าไหล ล้อมเรือใหญ่ไหววับแวว
 พร่างพราวราวเพชรแพรว พายพล้ิวกวักพรักพร้อมพาย
 งามริ้วทิวทางแถว ธงเพริศแพร้วแผ่วปลิวปลาย
 งามเรือเหลือลวดลาย คล้ายเทพทิพย์หยิบลายผจง
 อาภรณ์ผ้าแพรพรรณ สวยสีสรรสวมทรวดทรง
 พลพายพายเรือลง ทิวธงถ้วนล้วนเฉิดฉัน
 เสนาะศัพท์ขับเพลงเห่ เสียงเสน่ห์น้ าสนั่น
 เพลงทิพย์ไป่เทียมทัน กลั่นจากทรวงปวงนาวี
 ศิลปกรรมล้ าเลิศเหลือ ลวดลายเรือล้วนโสภี
 ท่อนไม้ไร้ชีวี มีชีวิตคิดเหมือนเป็น
 นาวาสถาปัตย์ ช่างเช่ียวชัดชาญเชิงเช่น
 ยิ่งยลยิ่งเยือกเย็น เห็นสายศิลป์วิญญาณไทย
 สมบูรณ์สมบัติชาติ ควรประกาศเกียรติเกริกไกร
 ฝีมือลือเลิศใคร ไม่เทียบเทียมเยี่ยมนิยม
 ควรสืบควรรักษา ควรคู่ค่าควรเมืองสม
 ควรเชิดควรช่ืนชม ควรภูมิใจไทยทั้งมวล
 แม้นส้ินจากถิ่นไทย ห่อนเห็นใครมาคู่ควร
 แบบบทหมดกระบวน ล้วนเลิศแล้วแพรวพริ้งพราย
 ขวัญเอยเป็นขวัญเนตร ศิลป์พิเศษยังสืบสาย
 ลูกหลานวานอย่าวาย อย่าดูดายศรีแผ่นดิน

20

 ฝากโลกให้รู้จัก ฝากศรีศักดิ์วิญญาณศิลป์
 ฝากนามสยามินทร์ ฝากฝีมือช่ือไทยเอย

บทที่ 2
บุญกฐิน

 ผดุงธรรมเผด็จทุกข์ทั้ง แผ่นไผท
 บังบาปเบิกบุญใบ บ่มสร้าง
 หกรอบนักษัตรสมัย โสมนัส
 เชิญเทพชุมชเยศอ้าง อรรถพร้องพรถวาย

 เห่เอย เห่กฐิน บุญแผ่นดินถิ่นธรรมไทย
 หอมบุญกรุ่นกล่ินไกล จับหัวใจไม่จืดจาง
 แต่งเอย แต่งผ้าไตร อรุณใสอุษาสาง
 บรรจงลงระวาง เหนือแว่นฟ้าอ่าอ าไพ
 พิสุทธิ์พุทธศาสน์ พระประกาศมานานไกล
 ถึงถิ่นแผ่นดินไทย ประจักษ์ใจว่าสัจจริง
 ทรงภพอุปถัมภก ทรงยอยกเป็นยอดยิ่ง
 เผ่าไทยได้พักพิง จึงผุดผ่องผองภัยพาล
 ร่มผ้ากาสาวพัสตร์ เฉกร่มฉัตรรุ่งเรืองฉาน
 เป็นถิ่นแห่งศีลทาน ทุกหย่อมย่านจึงร่มเย็น
 ดินแดนแห่งกาสาว์ คือสมญาโลกย่อมเห็น
 ศีลธรรมที่บ าเพ็ญ ช่วยดับเข็ญทุกคราวครัน
 บัวบุญจึงเบ่งบาน อยู่กลางธารหทัยธรรม์
 รอยยิ้มย่อมยืนยัน ถึงน้ าใจและไมตรี

21

 นบไหว้พระไตรรัตน์ บ ารุงศาสน์บ ารุงศรี
 วิหารลานเจดีย์ ล้วนรุ่งโรจน์โบสถ์ศาลา
 พระแก้วอยู่เหนือเกล้า ทุกค่ าเช้าเฝ้าบูชา
 สวดธรรมร่ าภาวนา ด้วยศรัทธาในศีลทาน
 มาฆะ วิสาขะ อาสาฬหะ บูชากาล
 ธูปเทียนเวียนทุกวาร ทุกถิ่นฐานทุกชั้นชน
 พรรษาถือศีลสัตย์ ตั้งใจตัดอกุศล
 สามเดือนเตือนใจตน ไม่หมองหม่นหมดเมามัว
 หน้าเอย หน้ากฐิน ทุกท้องถิ่นบันเทิงทั่ว
 เสียงเห่เสียงโห่รัว ทางรถเรือเหลือส าราญ
 เห่เอย เห่กฐิน พระภูมินทร์หมายโพธิญาณ
 ทรงสร้างทางศีลทาน ทรงเบิกบานดั่งบัวบุญ
 บุญเอย บุญกฐิน ผ่องโสภินด้วยพุทธคุณ
 พระธรรมล้ าอดุลย์ ช่วยค้ าจุนอบรมใจ
 พระสงฆ์ทรงศีลา เป็นเนื้อนาทักขิไณย
 คุณพระรัตนตรัย อ านวยชัยองค์ราชัน
 หกรอบพระนักษัตร โสมนัสน้อมภิวันท์
 ปวงบุญแต่ปางบรรพ์ เป็นฉัตรกั้นจักรีวงศ์
 เทพไทถวายทิพย์ พรเลิศลิบลุประสงค์
 เกษมสุขทุกพระองค์ ขอจงทรงพระเจริญเทอญ

22

บทที่ 3
ชมเมือง

 สยามเอยอุโฆษครื้น คุณขจร
 สุขสถิตสถาพร ผ่านฟ้า
 ไตรรงค์ล่ิวลมสลอน อวดโลก
 ตราบเมื่อนี้เมื่อหน้า เมื่อโน้นนิรันดร์เกษม

 สยามเอย สยามรัฐ งามร่มฉัตรทัดเทียมโพยม
 กิตติศัพท์ขับประโคม โครมครืนครั่นลั่นหล้าคง
 สุโขทัยไกลสุด ถึงอยุธยายง
 ธนบุรีลอยฟ้าลง ทรงศักดิ์ฟื้นคืนคุณขจร
 รัตนโกสินทร์ศิลป์ สืบระบิลอันบวร
 แม่นแม้นแดนอมร ถอนจากฟ้ามาเมืองดิน
 เจ้าเอย เจ้าพระยา ถั่งธารามาเรื่อยริน
 ทวยไทยได้อาบกิน ลินลาศลุ่มขุมก าลัง
 งามเอย งามระยับ แวววาววับวัดเวียงวัง
 ย่ าค่ าย่ าระฆัง วังเวงหวานซ่านซึ้งเสียง
 เจดีย์ศรีสูงเหยียด เสียดยอดท้าฟ้ารายเรียง
 ปรางค์ยอดทอดเงาเคียง เล้ียงตาเมืองเรื้องเรืองรมย์
 พืชพันธุ์ธัญญาผล เล้ียงชีพชนดลอุดม
 นาสวนชวนชื่นชม ร่มรื่นไม้ไพรพฤกษ์มี
 รอยยิ้มพิมพ์ใจสวย ชนรุ่มรวยด้วยไมตรี
 เสน่ห์ประเพณี ศรีสง่ามาเนิ่นนาน
 ถึงยุคทนทุกข์ยาก กายล าบากใจเบิกบาน
 เศรษฐกิจเกือบพิการ ยังสู้งานไม่งงงัน
 ศาสนาสถาพร ประชากรเกษมสันต์
 ร่มธรรมฉ่ าชีวัน ฟั้นฝึกใจใฝ่ความดี
 ราชันขวัญสยาม ปิ่นเพชรงามปักธานี
 ร่มพระบารมี ศรีไผทฉัตรชัยชน

23

 ไตรรงค์ธงชัยโชค ลอยอวดโลกโบกลมบน
 ขวัญฟ้าขวัญตายล ล้นเลิศหลักศักดิ์ศรีสยาม
 เมื่อนี้ตราบเมื่อหน้า คงคู่หล้ากล้าเกียรติงาม
 ใครบุกรุกเขตคาม ตามหาญหักรักษ์แผ่นดิน
 ฟ้าเอย ฟ้าสยาม งามกว่าฟ้าทุกธานินทร์
 เพลงสยามทุกยามยิน วิญญาณปล้ืมดื่มด่ าเอย

บทที่ 4
สรรเสริญพระบารมี

 ยอกรเหนือเกศก้ม กราบยุคล
 แทบบาทองค์ภูมิพล ผ่านฟ้า
 หกรอบนักษัตรนุสนธิ์ สมโภช
 บุญบพิตรผดุงหล้า โลกล้วนสรรเสริญ

 ยอกรขึ้นเหนือเกศ กราบบทเรศองค์ภูมิพล
 หกรอบนักษัตรดล เป็นมงคลแห่งแผ่นดิน
 บันเทิงทั่วถิ่นไทย ร้อยดวงใจทุกดวงจินต์
 ร้อยถ้อยร้อยวาทิน ร้อยความรักภักดีถวาย
 พระเอยพระทรงภพ พระคุณจบขจรขจาย
 คือฟ้าตาวันฉาย และคืนผ่องด้วยเดือนเพ็ญ
 หัตถ์ทิพย์แห่งท่านไท้ ก าจัดไข้ก าจัดเข็ญ
 ถอนทุกข์ขุกล าเค็ญ เย็นทั่วหน้ามาทุกฉน า

 แผ่นดินที่ทรงครอง แผ่นดินทองแผ่นดินธรรม
 คราวเข็ญเข้าครอบง า ทรงดับเข็ญทุกคราวครัน

24

 เหน็ดเหนื่อยนั้นหนักนัก ทรงงานหนักอเนกอนันต์
 วันพักเพียงสักวัน ก็แสนน้อยดูนานเกิน
 วังทิพย์คือท้องทุ่ง ม่านงามรุ้งคือเขาเขิน
 ร้อนหนาวในราวเนิน มาโลมไล้ต่างรสสุคนธ์
 ย่างพระบาทที่ยาตรา ยาวรอบหล้าฟ้าสากล
 พระเสโทที่ถั่งท้น ถ้าไหลรวมคงท่วมไทย
 เป็น “พลังแห่งโลกหล้า” สมสมญาอันยิ่งใหญ่
 เดือนปีที่เป็นไป คือทิพย์ไท้ท่านคุ้มครอง
 ปีทิพย์คือปีธรรม ประพฤติน าสุขเนืองนอง
 ปีธรรมคือปีทอง ไทยทั้งผองผาสุกสม
 ยามภัยพิบัติเบียน จ าจนเจียนจวนจ่อมจม
 ทรงเสกชีวิตตรม ให้กลับฟื้นขึ้นยืนตน
 ถิ่นโหยระหายหิว ที่เหือดแห้งทุกแห่งหน
 ย่อมชื้นด้วยหยาดชล ที่ทรงชุบให้ฉ่ าทรวง
 คือธารเมตตาธรรม อันลึกล้ าทะเลหลวง
 เอิบอาบก าซาบปวง ทุกลมปราณด้วยปรานี
 แผ่ผายข่ายการุณย์ เบิกบัวบุญพระบารมี
 คุ้มครองป้องธาตรี ให้บานชื่นรื่นเริงชนม์
 ทศธรรมล้ าสถิต ทศทิศไร้ทุกข์ทน
 พระเดชอดุลย์ดล ทั้งสากลจึงเกริกไกร
 ข้าเจ้าเหล่านาวิน ข้าแผ่นดินส านึกใน
 ขอถวายพระพรชัย แด่จอมไทยปิ่นธรณี
 เดชะพระไตรรัตน์ พระปรมัตถบารมี
 เทวาทุกราศี อัญเชิญช่วยอวยชัยถวาย
 ขอจงทรงพระเจริญ พระชนม์เกินร้อยปีปลาย
 อาพาธพินาศหาย ผองพาลพ่ายแพ้บุญใบ
 จงพระเสวยสวัสดิ ์ พูนพิพัฒน์ปราบมารภัย
 ผ่องแผ้วพระหฤทัย ทุกทิพาราตรีกาล

25

 พระประสงค์ทุกสิ่งเสร็จ แม้สรรเพชญพระโพธิญาณ
 ด ารงรัชย์ชัชวาล ดั่งเวียงสวรรค์นิรันดร์ทอญ.

- 3 -

เมื่อปี ๒๕๔๖ ประเทศไทยรับเป็นเจ้าภาพจัดการประชุมผู้น าเขตเศรษฐกิจแห่ง
เอเชียและแปซิฟิค หรือที่ เรียกกันส้ันๆ ว่า เอเปค ในงานนี้รัฐบาลมอบหมายให้
กองทัพเรือจัดแสดงกระบวนพยุหยาตราชลมารคให้ผู้น าประเทศต่างๆ และแขกบ้านแขก
เมืองที่เข้ามาปฏิบัติงานในโอกาสนั้นได้ชม กองทัพเรือก็แต่งคณะกรรมการเตรียมการจัด
แสดงกระบวนพยุหยาตราชลมารคขึ้นมารับผิดชอบตามขั้นตอนและวิธีการที่เคยปฏิบัติ
มาทุกครั้ง และคราวนี้ ผู้เขียนก็ได้รับมอบหมายให้เป็นผู้แต่งกาพย์เห่เรืออีกเช่นเคย
ก าหนดแสดงกระบวนพยุหยาตราชลมารคในวันที่ ๒๐ ตุลาคม ๒๕๔๖
 การจัดกระบวนพยุหยาตราชลมารคครั้งนั้นต้องถือว่าเป็น “การแสดง” อย่าง
แท้จริง เพราะว่ากระบวนพยุหยาตรา ไม่ว่าจะเป็นชลมารค (ทางน้ า) หรือสถลมารค
(ทางบก) เท่าที่เคยจัดกันมานั้นมักจะเป็นพระราชพิธี กล่าวคือจะต้องจัดขึ้นในงานพระ
ราชพิธีอย่างใดอย่างหนึ่ง หรือมีพระบรมราชโองการให้จัดขึ้นเพื่อการใดการหนึ่ง ที่จัดขึ้น
เป็นพระราชพิธีและรู้กันอยู่ทั่วไปก็คือ กระบวนพยุหยาตราชลมารคในการเสด็จพระราช
ด าเนินถวายผ้าพระกฐิน ที่เป็นการอื่นจากนี้ไม่ค่อยปรากฏ
 พูดให้เข้าใจง่ายๆ ก็คือ กระบวนพยุหยาตรานั้นจัดขึ้นในโอกาสที่พระเจ้าแผ่นดิน
เสด็จพระราชด าเนินจากที่หนึ่งไปยังที่ใดที่หนึ่ง คือพระเจ้าแผ่นเสด็จไปในกระบวนด้วย
แต่กระบวนพยุหยาตราชลมารคที่จัดขึ้นในโอกาสประชุมเอเปคนั้นพระบาทสมเด็จพระ
เจ้าอยู่หัวมิได้เสด็จอยู่ในกระบวนแต่ประการใด จึงเป็นเพียง “การแสดงกระบวนพยุหยา
ตราชลมารค” เท่านั้น
 อีกประการหนึ่ง กระบวนพยุหยาตราชลมารคเท่าที่เคยจัดขึ้นนั้นจัดในเวลา
กลางวัน (เพราะตามธรรมดา การเสด็จโดยกระบวนพยุหยาตราชลมารคนั้นท าในเวลา
กลางวันย่อมสะดวกกว่ากลางคืน) แต่การแสดงกระบวนพยุหยาตราชลมารคในโอกาส
ประชุมเอเปคคราวนั้นท าในเวลากลางคืน ซึ่งนับว่าผิดแปลกไปกว่าทุกคราว แต่ต้อง
 กล่าวว่าเป็นการแปลกไปในทางที่ดี คือท าให้ได้เห็นสีสรรอันสวยงามของ
 กระบวนเรือท่ามกลางแสงไฟในยามราตรี อันเป็นภาพที่เราไม่เคยได้เห็นกันมาก่อน

26

และถึงงำนประชุมเอเปค

27

เมื่อกระบวนพยุหยาตราชลมารคคราวนั้นเป็นการแสดง เวลาที่ใช้ในการแสดง
และรายละเอียดต่างๆ ก็สามารถก าหนดขึ้นและก ากับให้เป็นไปตามที่ต้องการได้ทุก
ประการ ผู้เขียนได้รับแจ้งข้อมูลว่า เวลาที่ใช้ในการแสดงไม่มากนัก เพราะฉะนั้น กาพย์
เห่เรือที่จะใช้ก็ไม่ต้องยาวมาก ผู้เขียนจึงเตรียมกาพย์เห่เรือไว้เพียง ๒ บท คือ ชมเรือ
กระบวนบทหนึ่ง และชมเมืองอีกบทหนึ่ง (ในเวลาเห่จริงทราบว่าใช้กาพย์เห่เรือเพิ่มอีก
บทหนึ่งซึ่งมีผู้ระบุว่าเป็นของท่านอาจารย์มนตรี ตราโมท ศิลปินแห่งชาติผู้สูงทั้งวัยวุฒิ
และคุณวุฒิ เรื่องนี้ผู้เขียนไม่ทราบมาก่อน และเมื่อได้ทราบเข้าก็รู้สึกตกใจมาก ถ้าทราบ
ว่าจะใช้กาพย์เห่เรือฝีปากท่านอาจารย์มนตรี ตราโมท ด้วย ผู้เขียนซึ่งเป็นเพียงห่ิงห้อย
จะไม่บังอาจไปทาบรัศมีกับดวงอาทิตย์เช่นนั้นเลย)
 ในกาพย์เห่เรือเอเปค มีอยู่บทหนึ่งที่มีคนจ ากันได้มาก และมีผู้ขออนุญาตน าไป
เผยแพร่ในรูปแบบต่างๆ กล่าวตามส านวนนักเขียนก็ว่าเป็น “วรรคทอง” ของกาพย์เห่
เรือเอเปค คือบทที่ว่า

 เทคโนอาจน้อยหน้า แต่ข้าวปลาไม่ขัดสน

 สินทรัพย์อาจอับจน แต่ใจคนไม่จนใจ

 ความจริงแล้วยังมีอีกบทหนึ่งซึ่งผู้เขียนเองชอบมากกว่าบทนี้ นั่นคือบทต่อไปที่ว่า

 บ้านเรือนไม่หรูหรา แต่สูงค่าปัญญาไทย

 หนทางอาจห่างไกล แต่หัวใจใกล้ชิดกัน

 สองวรรคแรกหมายความว่า บ้านช่องเรือนชานตามแบบของคนไทยแท้ๆ นั้น
อาจจะไม่หรูหราโอ่อ่าเหมือนบ้านฝรั่ง แต่ก็มีคุณค่าสูงในความรู้สึกของเรา มันเหมาะกับ
ภูมิอากาศและสภาพแวดล้อมของประเทศเรา และเรามิได้ลอกเลียนเอามาจากใคร
หากแต่มันเป็นภูมิปัญญาของไทยเราเอง
 ส่วนสองวรรคหลังมีความหมายว่า ถนนหนทางในบ้านเมืองเราอาจจะยังไม่ดี
อาจจะท าให้รู้สึกว่ากว่าจะไปมาถึงกันได้ช่างไกลเหลือเกิน แต่หัวใจของคนไทยเรานั้นรัก
ใคร่ใกล้ชิดสนิทสนมกันอย่างยิ่ง หนทางที่ห่างไกลหาได้เป็นอุปสรรคแต่อย่างใดไม่
 อีกนัยหนึ่งก็มีความหมายด้วยว่า แขกบ้านแขกเมืองที่มากันคราวนี้เดินทางมา
ไกล บ้านเมืองอยู่ห่างไกลกันเหลือเกิน แต่ไมตรีจิตมิตรภาพที่เรามีต่อกัน ที่ออกมาจากใจ
จริงของเรานั้นก็ท าให้เราใกล้ชิดกันได้ จึงว่า หนทางอาจห่างไกล แต่หัวใจใกล้ชิดกัน

28

กาพย์เห่เรือเอเปค
กองทัพเรือจัดแสดงกระบวนพยุหยาตราชลมารค

ในโอกาสประชุมผู้น าเขตเศรษฐกิจแห่งเอเชียและแปซิฟิค (เอเปค) ในประเทศไทย
๒๐ ตุลาคม ๒๕๔๖

นาวาโท ทองย้อย แสงสินชัย ผู้ประพันธ์

บทที่ ๑
ชมเรือ

 ลอยล างามสง่าแม้น มณีสวรรค์
 หยาดโพยมเพียงหยัน ยั่วฟ้า
 สายชลชุ่มฉ่ าฉัน เฉกทิพย์ ธารฤา
 ไหลหล่ังโลมแหล่งหล้า หล่อเลี้ยงแรงเกษม

 เรือเอยเรือพระที่นั่ง พิศสะพรั่งกลางสายชล
 ลอยล างามสง่ายล หยาดจากฟ้ามาโลมดิน
 สุวรรณหงส์ทรงพู่ห้อย งามชดช้อยลอยหลังสินธุ์
 นารายณ์ทรงสุบรรณบิน ลินลาศฟ้าอ่าอวดองค์
 อนันตนาคราช งามผุดผาดวาดแวววง
 อเนกชาติภุชงค์ ลงเล่นน้ างามเลิศลอย
 กระบี่ศรีสง่า งามท่วงท่าไม่ท้อถอย
 เรือครุฑไม่หยุดคอย ยุดนาคคล้อยลอยเมฆินทร์
 อสุรวายุภักษ์ ศักดิ์ศรีคู่อสุรปักษิน
 พายยกเพียงนกบิน ผินสู่ฟ้าร่าเริงบน
 เรือแซงแข่งเรือด้ัง พร้อมสะพรั่งกลางสายชล
 เรือชัยไฉไลล้น ยลเรือกิ่งพริ้งเพราตา
 ยักษ์ลิงกลิ้งกลอกกาย แลลวดลายล้วนเลขา
 รูปสัตว์หยัดกายา พาโผนเผ่นเป็นทิวธาร

29

 นาวาสถาปัตย์ เชิงช่างชัดเช่ียวชาญฉาน
 ท่อนไม้ไร้วิญญาณ ท่านเสกสร้างเหมือนอย่างเป็น
 ฝีมือลือสามโลก ดับทุกข์โศกคลายเคืองเข็ญ
 ยิ่งยลยิ่งเยือกเย็น เห็นสายศิลป์วิญญาณไทย
 เจ้าเอยเจ้าพระยา ถั่งธารามานานไกล
 เอิบอาบก าซาบใจ หล่อเล้ียงไทยแผ่นดินทอง
 รวงทองเหลืองท้องทุ่ง แดดทอรุ้งเหนือเขื่อนคลอง
 ข้าวปลามาเนืองนอง เรือขึ้นล่องล้วนเริงแรง
 วัดวาทุกอาวาส พุทธศาสน์ธรรมทอแสง
 น้ าใจจึงไหลแรง ไม่เคยแล้งจากใจไทย
 เกลียดใครไม่นานวัน แต่รักนั้นนานกว่าใคร
 เจ้าพระยาหยาดยาใจ คือสายใยหยาดจากทรวง
 เห่เอยเห่เรือสวรรค์ เพลงคนธรรพ์ล่ันลือสรวง
 ฝากหาวเดือนดาวดวง อย่าลับล่วงอยู่นิรันดร์เทอญ.

บทที่ 2
ชมเมือง

 สยามเอยอุโฆษครื้น คุณขจร
 สุขสถิตสถาพร ผ่านฟ้า
 ไตรรงค์ล่ิวลมสลอน อวดโลก
 ตราบเมื่อนี้เมื่อหน้า เมื่อโน้นนิรันดร์เกษม

 สยามเอย สยามรัฐ งามร่มฉัตรทัดเทียมโพยม
 กิตติศัพท์ขับประโคม โครมครืนครั่นลั่นหล้าคง

30

 สุโขทัยไกลสุด ถึงอยุธยายง
 ธนบุรีลอยฟ้าลง ทรงศักดิ์ฟ้ืนคืนคุณขจร
 รัตนโกสินทร์ศิลป์ สืบระบิลอันบวร
 แม่นแม้นแดนอมร ถอนจากฟ้ามาเมืองดิน
 เจ้าเอย เจ้าพระยา ถั่งธารามาเรื่อยริน
 ทวยไทยได้อาบกิน ลินลาศลุ่มขุมก าลัง
 งามเอย งามระยับ แวววาววับวัดเวียงวัง
 ย่ าค่ าย่ าระฆัง วังเวงหวานซ่านซึ้งเสียง
 เจดีย์ศรีสูงเหยียด เสียดยอดท้าฟ้ารายเรียง
 ปรางค์ยอดทอดเงาเคียง เล้ียงตาเมืองเรื้องเรืองรมย์
 พืชพันธุ์ธัญญาผล เล้ียงชีพชนดลอุดม
 นาสวนชวนชื่นชม ร่มรื่นไม้ไพรพฤกษ์มี
 รอยยิ้มพิมพ์ใจสวย ชนรุ่มรวยด้วยไมตรี
 เสน่ห์ประเพณี ศรีสง่ามานิรันดร์
 น้ าใจไม่เคยจืด อยู่ยาวยืดยิ้มยืนยัน
 ต่างเพศต่างผิวพรรณ แต่ใจนั้นไม่ต่างใจ
 แขกบ้านแขกเมืองมา ไทยทั่วหน้าพาสดใส
 ท่านมาจากฟ้าไกล อยู่เมืองไทยไร้กังวล
 เทคโนอาจน้อยหน้า แต่ข้าวปลาไม่ขัดสน
 สินทรัพย์อาจอับจน แต่ใจคนไม่จนใจ
 บ้านเรือนไม่หรูหรา แต่สูงค่าปัญญาไทย
 หนทางอาจห่างไกล แต่หัวใจใกล้ชิดกัน
 ศาสนาสถาพร ประชากรเกษมสันต์
 ร่มธรรมฉ่ าชีวัน ฟั้นฝึกใจใฝ่ความดี
 ราชันขวัญสยาม ปิ่นเพชรงามปักธานี
 ร่มพระบารมี ศรีไผทฉัตรชัยชน
 ไตรรงค์ธงชัยโชค ลอยอวดโลกโบกลมบน
 ขวัญฟ้าขวัญตายล ล้นเลิศหลักศักดิ์ศรีสยาม
 เมื่อนี้ตราบเมื่อหน้า คงคู่หล้ากล้าเกียรติงาม
 ใครบุกรุกเขตคาม ตามหาญหักรักษ์แผ่นดิน

31

 ฟ้าเอย ฟ้าสยาม งามกว่าฟ้าทุกธานินทร์
 เพลงสยามทุกยามยิน วิญญาณปลื้มด่ืมด่ าเอย.

- 4 -

ปี ๒๕๔๙ เป็นปีที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงครองสิริราชสมบัติครบ ๖๐
ปี รัฐบาลเตรียมจัดงานฉลองอย่างยิ่งใหญ่ กองทัพเรือก็ได้ก าหนดให้มีการจัดกระบวนพยุ
หยาตราชลมารคขึ้นเป็นส่วนหนึ่งของงานฉลองครั้งนี้

รูปภาพบรรยากาศงานฉลองสิริราชสมบัติครบ ๖๐ ปี

 ผู้เขียนเกษียณอายุราชการในเดือนตุลาคม ๒๕๔๘ เป็นอันพ้นต าแหน่งหน้าที่
ทั้งหลายทั้งปวงในกองทัพเรือแต่เพียงแค่นั้น แต่ก่อนที่จะถึงวันเกษียณ ก็ได้รับการบอก
กล่าวทาบทามจากผู้มีส่วนเกี่ยวข้องกับการจัดกระบวนพยุหยาตราชลมารคว่า ขอให้แต่ง
กาพย์เห่เรืองานฉลองสิริราชสมบัติครบ ๖๐ ปีเพื่อใช้เห่ในโอกาสนี้ ซึ่งอาจจะมีเป็น ๒
วาระ คือในเดือนมิถุนายน ๒๕๔๙ อันเป็นเดือนที่ครบ ๖๐ ปี หรือในวาระถวายผ้าพระ
 กฐินซึ่งปีนี้ตกในราวเดือนตุลาคม ๒๕๔๙ วาระใดวาระหนึ่ง หรืออาจจะจัด
 ขึ้นทั้งสองวาระเลยก็เป็นได้

32

สู่…งำนฉลองสิริรำชสมบัติครบ ๖๐ ปี

33

เมื่อข้อมูลเป็นดังนี้ ผู้เขียนจึงเตรียมกาพย์เห่เรือไว้ ๓ บท และปรับล าดับใหม่
กล่าวคือ บทที่ ๑ จากเดิมเคยเป็นชมเรือกระบวน ก็เปล่ียนเป็น สรรเสริญพระบารมี
โดยเอาบท ชมเรือกระบวน มาไว้เป็นบทที่ ๒ และมีบท ชมเมือง เป็นบทที่ ๓ ทั้งนี้ได้ตก
ลงกับพนักงานเห่ว่า ถ้าจัดในเดือนมิถุนายน ๒๕๔๙ ก็ให้ใช้บทสรรเสริญพระบารมีเป็น
หลัก แล้วต่อด้วยบทชมเรือกระบวน และถ้ายังมีเวลาอยู่อีก ก็จะเสริมด้วยบทชมเมือง
 ถ้าจัดในวาระถวายผ้าพระกฐิน ก็ยังคงใช้บทสรรเสริญพระบารมีเป็นหลัก แต่จะ
ต่อด้วยบทบุญกฐิน โดยใช้บทเดิมที่เคยใช้มาแล้วเมื่อคราวกาญจนาภิเษกหรือคราวเฉลิม
พระชนมพรรษา ๖ รอบก็ได้ และถ้ายังมีเวลาอยู่อีก ก็จะเสริมด้วยบทชมเรือกระบวน
หรือบทชมเมือง แล้วแต่จะเลือก
 อีกเรื่องหนึ่งที่เห็นควรกล่าวไว้ด้วยก็คือ กาพย์เห่เรือคราวนี้ เดิมผู้เขียนใช้ชื่อว่า
กาพย์เห่เรือเสวยราชย์ห้ารอบ ชื่อนี้ตั้งขึ้นก่อนที่จะได้ทราบข่าวทางส่ือมวลชนว่า
พระบาทสมเด็จพระเจ้าอยู่หัวทรงพระกรุณาโปรดเกล้าโปรดกระหม่อมให้เรียกชื่องาน
คราวนี้ว่า งานฉลองสิริราชสมบัติครบ ๖๐ ปี คณะกรรมการฯ ของกองทัพเรือจึงขอ
เปลี่ยนชื่อกาพย์เห่เรือเป็น กาพย์เห่เรือฉลองสิริราชสมบัติครบ ๖๐ ปี เพื่อให้สอดคล้อง
กับชื่องาน

34

กาพย์เห่เรือฉลองสิริราชสมบัติครบ ๖๐ ปี
กองทัพเรือจัดกระบวนพยุหยาตราชลมารค

ในมหามงคลวโรกาสงานฉลองสิริราชสมบัติครบ ๖๐ ปี
มิถุนายน ๒๕๔๙

นาวาโท ทองย้อย แสงสินชัย ผู้ประพันธ์

บทที่ ๑
สรรเสริญพระบารมี

 ยอกรเหนือเกศก้ม กราบยุคล
 แทบบาทองค์ภูมิพล ผ่านฟ้า
 หกสิบวัสสานุสนธิ์ เสวยราชย์
 เชิญเทพอวยชเยศหล้า โลกพร้องพรถวาย

 ยอกรขึ้นเหนือเกศ กราบบทเรศองค์ภูมิพล
 หกสิบวัสสาดล เป็นมงคลครองแผ่นดิน
 เดชะพระบารมี จ าเริญศรีจ าเริญสิน
 เย็นจิตอยู่อาจิณ ทุกธานินทร์เทิดพระนาม
 คือแสงทิพย์ที่ส่องไทย คือสายใยแห่งทวยสยาม
 ยิ่งยาววันยิ่งแวววาม ยิ่งยาวยามยิ่งร่มเย็น
 หัตถ์ทิพย์แห่งท่านไท้ ก าจัดไข้ก าจัดเข็ญ
 ถอนทุกข์ขุกล าเค็ญ เย็นทั่วหน้ามาทุกฉน า
 แผ่นดินที่ทรงครอง แผ่นดินทองแผ่นดินธรรม
 คราวเข็ญเข้าครอบง า ทรงดับเข็ญทุกคราวครัน
 เหน็ดเหนื่อยนั้นหนักนัก ทรงงานหนักอเนกอนันต์
 วันพักเพียงสักวัน ก็แสนน้อยดูนานเกิน
 วังทิพย์คือท้องทุ่ง ม่านงามรุ้งคือเขาเขิน
 ร้อนหนาวในราวเนิน มาโลมไล้ต่างรสสุคนธ์

35

 ย่างพระบาทที่ยาตรา ยาวรอบหล้าฟ้าสากล
 พระเสโทที่ถั่งท้น ถ้าไหลรวมคงท่วมไทย
 ทรงธรรมโดย “ทรงท า” พระทรงน าอเนกนัย
 ยึดรอยยุคลไคล ย่อมคว้าชัยให้โลกชม
 ยามภัยพิบัติเบียน จ าจนเจียนจวนจ่อมจม
 ทรงเสกชีวิตตรม ให้กลับฟื้นขึ้นยืนตน
 ถิ่นโหยระหายหิว ที่เหือดแห้งทุกแห่งหน
 ย่อมชื้นด้วยหยาดชล ที่ทรงชุบให้ฉ่ าทรวง
 คือธารเมตตาธรรม อันลึกล้ าทะเลหลวง
 เอิบอาบก าซาบปวง ทุกลมปราณด้วยปรานี
 แผ่ผายข่ายการุณย์ เบิกบัวบุญพระบารมี
 คุ้มครองป้องธาตรี ให้บานชื่นรื่นเริงชนม์
 ทศธรรมล้ าสถิต ทศทิศไร้ทุกข์ทน
 พระเดชอดุลย์ดล ทั้งสากลจึงเกริกไกร
 ข้าเจ้าเหล่านาวิน ข้าแผ่นดินส านึกใน
 น้อมธรรมที่น าไทย ถวายชัยธิราชา
 ศีลสัตย์คือสายสร้อย บรรจงร้อยแทนมาลา
 บุญผองบ าเพ็ญมา น้อมบูชาเป็นราชพลี
 เดชะพระไตรรัตน์ พระปรมัตถบารมี
 เทวาทุกราศี อัญเชิญช่วยอวยชัยถวาย
 ขอจงทรงพระเจริญ พระชนม์เกินร้อยปีปลาย
 อาพาธพินาศหาย ภัยพาลพ่ายพระภูมิพล
 จงพระเสวยสวัสดิ ์ พูนพิพัฒน์ผองศุภผล
 พระหฤทัยไกลกังวล ทุกทิพาราตรีกาล
 พระประสงค์ทุกสิ่งเสร็จ แม้สรรเพชญพระโพธิญาณ
 ด ารงรัชย์ชัชวาล ดั่งเวียงสวรรค์นิรันดร์ทอญ.

36

บทที่ 2
ชมเรือกระบวน

 ลอยล างามสง่าแม้น มณีสวรรค์
 หยาดโพยมเพียงหยัน ยั่วฟ้า
 สายชลชุ่มฉ่ าฉัน เฉกทิพย์ ธารฤา
 ไหลหล่ังโลมแหล่งหล้า หล่อเล้ียงแรงเกษม

 เรือเอยเรือพระที่นั่ง พิศสะพรั่งกลางสายชล
 ลอยล างามสง่ายล หยาดจากฟ้ามาโลมดิน
 สุวรรณหงส์ทรงพู่ห้อย งามชดช้อยลอยหลังสินธุ์
 นารายณ์ทรงสุบรรณบิน ลินลาศฟ้าอ่าอวดองค์
 อนันตนาคราช งามผุดผาดวาดแวววง
 อเนกชาติภุชงค์ ลงเล่นน้ างามเลิศลอย
 กระบี่ศรีสง่า งามท่วงท่าไม่ท้อถอย
 เรือครุฑไม่หยุดคอย ยุดนาคคล้อยลอยเมฆินทร์
 อสุรวายุภักษ์ ศักดิ์ศรีคู่อสุรปักษิน
 พายยกเพียงนกบิน ผินสู่ฟ้าร่าเริงบน
 เรือแซงแข่งเรือด้ัง พร้อมสะพรั่งกลางสายชล
 เรือชัยไฉไลล้น ยลเรือกิ่งพริ้งเพราตา
 ยักษ์ลิงกลิ้งกลอกกาย แลลวดลายล้วนเลขา
 รูปสัตว์หยัดกายา พาโผนเผ่นเป็นทิวแถว
 เรือน้อยลอยน้ าไหล ล้อมเรือใหญ่ไหววับแวว
 พร่างพราวราวเพชรแพรว พายพล้ิวกวักพรักพร้อมพาย
 งามริ้วทิวทางแถว ธงเพริศแพร้วแผ่วปลิวปลาย
 งามเรือเหลือลวดลาย คล้ายเทพทิพย์หยิบลายผจง
 อาภรณ์ผ้าแพรพรรณ สวยสีสรรสวมทรวดทรง
 พลพายพายเรือลง ทิวธงถ้วนล้วนเฉิดฉัน
 เสนาะศัพท์ขับเพลงเห่ เสียงเสน่ห์น้ าสนั่น
 เพลงทิพย์ไป่เทียมทัน กลั่นจากทรวงปวงนาวี

37

 ศิลปกรรมล้ าเลิศเหลือ ลวดลายเรือล้วนโสภี
 ท่อนไม้ไร้ชีวี มีชีวิตคิดเหมือนเป็น
 นาวาสถาปัตย์ ช่างเช่ียวชัดชาญเชิงเช่น
 ยิ่งยลยิ่งเยือกเย็น เห็นสายศิลป์วิญญาณไทย
 สมบูรณ์สมบัติชาติ ควรประกาศเกียรติเกริกไกร
 ฝีมือลือเลิศใคร ไม่เทียบเทียมเยี่ยมนิยม
 ควรสืบควรรักษา ควรคู่ค่าควรเมืองสม
 ควรเชิดควรช่ืนชม ควรภูมิใจไทยทั้งมวล
 แม้นส้ินจากถิ่นไทย ห่อนเห็นใครมาคู่ควร
 แบบบทหมดกระบวน ล้วนเลิศแล้วแพรวพริ้งพราย
 ขวัญเอยเป็นขวัญเนตร ศิลป์พิเศษยังสืบสาย
 ลูกหลานวานอย่าวาย อย่าดูดายศรีแผ่นดิน
 ฝากโลกให้รู้จัก ฝากศรีศักดิ์วิญญาณศิลป์
 ฝากชื่อลือธรณินทร์ ฝากศิลป์ซับไว้กับทรวง
 เห่เอยเห่เรือสวรรค์ เพลงคนธรรพ์ล่ันลือสรวง
 ฝากหาวเดือนดาวดวง อย่าลับล่วงอยู่นิรันดร์เทอญ.

บทที่ 3
ชมเมือง

 สยามเอยอุโฆษครื้น คุณขจร
 สุขสถิตสถาพร ผ่านฟ้า
 ไตรรงค์ล่ิวลมสลอน อวดโลก
 ตราบเมื่อนี้เมื่อหน้า เมื่อโน้นนิรันดร์เกษม

38

 เจ้าเอย เจ้าพระยา ถั่งธารามานานไกล
 เอิบอาบก าซาบใจ หล่อเล้ียงไทยแผ่นดินทอง
 รวงทองเหลืองท้องทุ่ง แดดทอรุ้งเหนือเข่ือนคลอง
 ข้าวปลามาเนืองนอง เรือขึ้นล่องล้วนเริงแรง
 วัดวาทุกอาวาส พุทธศาสน์ธรรมทอแสง
 น้ าใจจึงไหลแรง ไม่เคยแล้งจากใจไทย
 พิสุทธิ์พุทธศาสน์ ธรรมประกาศมานานไกล
 ถึงถิ่นแผ่นดินไทย ประจักษ์ใจว่าสัจจริง
 ทรงภพอุปถัมภก ทรงยอยกเป็นยอดยิ่ง
 เผ่าไทยได้พักพิง จึงผุดผ่องผองภัยพาล
 ร่มผ้ากาสาวพัสตร์ เฉกร่มฉัตรรุ่งเรืองฉาน
 เป็นถิ่นแห่งศีลทาน ทุกหย่อมย่านจึงร่มเย็น
 ดินแดนแห่งกาสาว์ คือสมญาโลกย่อมเห็น
 ศีลธรรมที่บ าเพ็ญ ช่วยดับเข็ญทุกคราวครัน
 บัวบุญจึงเบ่งบาน อยู่กลางธารหทัยธรรม์
 รอยยิ้มย่อมยืนยัน ถึงน้ าใจและไมตรี
 นบไหว้พระไตรรัตน์ บ ารุงศาสน์บ ารุงศรี
 วิหารลานเจดีย์ ล้วนรุ่งโรจน์โบสถ์ศาลา
 พระแก้วอยู่เหนือเกล้า ทุกค่ าเช้าเฝ้าบูชา
 ศีลทานสารศรัทธา เปรมปรีดาด้วยความดี
 ราชันขวัญสยาม ปิ่นเพชรงามปักธานี
 ร่มพระบารมี ศรีไผทฉัตรชัยชน
 ไตรรงค์ธงชัยโชค ลอยอวดโลกโบกลมบน
 ขวัญฟ้าขวัญตายล ล้นเลิศหลักศักดิ์ศรีสยาม
 เมื่อนี้ตราบเมื่อหน้า คงคู่หล้ากล้าเกียรติงาม
 ใครบุกรุกเขตคาม ตามหาญหักรักษ์แผ่นดิน
 ฟ้าเอย ฟ้าสยาม งามกว่าฟ้าทุกธานินทร์
 เพลงสยามทุกยามยิน วิญญาณปล้ืมดื่มด่ าใจ
 ห้ารอบเสวยราชย์ ประชาชาติถวายชัย
 ร้อยรักภักดีไท้ เทิดทูนไว้จักรีวงศ์

39

 เทพไทถวายทิพย์ พรเลิศลิบลุประสงค์
 เกษมสุขทุกพระองค์ ขอจงทรงพระเจริญเทอญ

- 5 -

ผู้เขียนเชื่อว่าคนที่ได้ชมกระบวนพยุหยาตราชลมารค ไม่ว่าจะไปนั่งชมอยู่ริม
เจ้าพระยาโดยตรง หรือชมทางโทรทัศน์ก็ตาม ถ้าหัวใจของท่านผู้นั้นมี ๔ ห้องอย่างที่ว่าๆ
กัน หัวใจ ๒ ห้องจะถูกดึงดูดให้ไปจดจ่ออยู่กับการได้ทอดทัศนาการสีสันอันสวยงามของ
กระบวนเรือ อันประกอบไปด้วยรูปลักษณะของเรือแต่ละล าและที่รวมกันเป็นริ้วกระบวน
กับสีเส้ือผ้าอาภรณ์ของฝีพาย หัวใจอีก ๑ ห้องจะเอียงออกไปชื่นชมกับลีลาท่าทางการ
พายของฝีพายและการเคล่ือนไหวของริ้วกระบวน ส่วนหัวใจห้องสุดท้ายก็จะอุทิศให้กับ
ส าเนียงเสียงขับขานเห่ของพนักงานเห่ที่เสนาะสนั่นไปทั่วทั้งคุ้งน้ า
 จึงไม่มีหัวใจห้องไหนที่เหลือไว้ส าหรับที่ตั้งใจจะฟังถ้อยค าส านวนในบทเห่ว่า
กล่าวขานถึงเรื่องราวอันใดบ้าง
 และถึงแม้อยากจะฟัง ก็คงจะฟังได้เพียงบางท่อนบางตอนหรือบางค าเท่านั้น ที่
จะฟังให้ได้เรื่องตั้งแต่ต้นจนจบนั้นคงยากมาก
 ส าหรับผู้ที่ไปนั่งชมอยู่ริมเจ้าพระยา แม้เทคนิคสมัยใหม่ของระบบเสียงจะช่วยให้
ได้ยินเสียงเห่ตลอดทางโดยยังคงนั่งอยู่ที่ เดิม แต่บรรยากาศของกระบวนเรือและ
บรรยากาศรอบๆ ตัวก็คงจะดึงดูดเอาความสนใจไปเกือบหมด
 ส่วนผู้ที่ชมผ่านการถ่ายทอดทางโทรทัศน์นั้น ความตั้งใจจะดูภาพจากมุมกล้องก็มี
มากพอๆ กับผู้ที่ไปนั่งชมของจริงนั่นเอง แต่พร้อมกันนั้นก็จะได้ยินเสียงของผู้บรรยายที่
จะต้องแทรกสลับอยู่ตลอดเวลา โอกาสที่จะได้ฟังถ้อยค าส านวนของบทเห่ให้ได้น้ าได้เนี้อ
ตั้งแต่ต้นจนจบก็ยิ่งไม่มีใหญ่ (การถ่ายทอดบางงานนั้นกลายเป็นถ่ายทอดค าบรรยายของ
ผู้ประกาศมากกว่าถ่ายทอดเสียงจริงบรรยากาศจริงจากงานด้วยซ้ าไป !)
 นี่คือความอาภัพของบทเห่ !
 แต่ถ้าใครมีโอกาสได้อ่านบทเห่เต็มๆ และใช้ความสังเกตเพียงเล็กน้อย ก็จะเห็น
ว่า ถ้อยค าส านวนหรือคารมโวหารของกาพย์เห่เรือตั้งแต่คราวกาญจนาภิเษกเป็นต้นมา
 จนถึงงานฉลองสิริราชสมบัติครบ ๖๐ ปีนั้น คล้ายกันหรือเหมือนกันแทบจะ
 ทุกบท พูดกันตรงๆ ก็คือผู้แต่งน าเอาบทเก่าบทเดิมที่เคยแต่งไว้แล้วนั่นเองมาใช้

40

ควำมในใจ

41

ถามว่าท าไมจึงท าอย่างนี้ ? ท าไมจึงไม่แต่งใหม่ ให้เป็นถ้อยค าส านวนหรือคารม
โวหารใหม่ทุกบท ไม่ซ้ ากับของเดิมที่เคยแต่งไว้แล้ว ?
 ผู้เขียนเคยให้เหตุผลไว้แล้วว่า การจัดกระบวนพยุหยาตราชลมารคแทบทุกคราว
มีลักษณะไม่ต่างกันมากนัก กล่าวคือ ปรารภองค์พระบาทสมเด็จพระเจ้าอยู่หัวพระองค์
เดียวกัน และจัดในวโรกาสที่เสด็จพระราชด าเนินถวายผ้าพระกฐินเช่นเดียวกัน เป็นต้น
และตามแบบแผนลีลาของกาพย์เห่เรือและกรอบของงานที่จัดขึ้นนั้น ก็จะต้องกล่าวถึง
กระบวนเรือ กล่าวถึงบุญกฐิน ชมบ้านชมเมือง และสรรเสริญพระบารมี ถ้าไม่หยิบยกเอา
เรื่องราวเหล่านี้ขึ้นมาพรรณนา ผู้เขียนก็ยังนึกไม่ออกว่ามีหัวข้ออะไรที่จะเหมาะสมกว่านี้
 จะชมนกชมปลาชมไม้เหมือนกาพย์เห่เรือในอดีต ตามเส้นทางที่กระบวนเรือ
ยาตราผ่านก็ไม่มีธรรมชาติเช่นนั้นจะให้ชื่นชมเสียแล้ว หากฝืนแต่งชมเข้า ก็จะเป็นการ
แสร้งประดิษฐ์ ผิดความจริงไป
 จะหยิบเรื่องอื่นมาชม เช่น เห่ชมเครื่องคาวหวานหรือชมอาหารการกิน ก็ออกจะ
ไม่เข้ากับบรรยากาศของงาน
 หรือจะหยิบยกเอาเรื่องการบ้านการเมืองขึ้นมาบรรยาย ข้อเท็จจริงที่ปรากฏก็ไม่
ชวนให้เกิดความรื่นรมย์ใจให้น่าบรรยายสู่กันฟัง
 นี่คือเหตุผลเท่าที่เคยบอกกล่าวมาแล้ว
 ผู้เขียนขอเปิดเผยความในใจเพิ่มเติมไว้ ณ ที่นี้ว่า กาพย์เห่เรือที่ผู้เขียนเป็นผู้แต่งมี
บทที่ยืนตัวคงที่อยู่ ๔ บท คือ ชมเรือกระบวน บุญกฐิน ชมเมือง และ สรรเสริญพระ
บารมี ซึ่งสามารถน าไปปรับใช้กับการจัดกระบวนพยุหยาตราชลมารคได้ทุกโอกาส
 คือถ้าจัดในโอกาสเสด็จพระราชด าเนินถวายผ้าพระกฐิน บทบุญกฐินก็จะเป็นบท
ยืน คือจะใช้บทชมเรือกระบวน หรือบทสรรเสริญพระบารมี ขึ้นก่อน ก็แล้วแต่จะเลือก
แล้วตามด้วยบทบุญกฐิน
 ถ้าจัดในโอกาสอื่น บทชมเรือกระบวน ก็จะเป็นบทยืน ต่อด้วยบทชมเมือง ตัดบุญ
กฐินกับสรรเสริญพระบารมีออกไป (ดังเช่นที่จัดแสดงในงานประชุมเอเปค)
 แต่ถ้าจัดในวโรกาสที่ปรารภองค์พระบาทสมเด็จพระเจ้าอยู่หัวเป็นองค์ประธาน
ของงาน ดังที่จัดในงานฉลองสิริราชสมบัติครบ ๖๐ ปีคราวนี้ บทสรรเสริญพระบารมี ก็
จะเป็นบทยืน ตามด้วยบทชมเรือกระบวน และถ้ายังมีเวลาก็ต่อด้วยบทชมเมือง
 ตามที่กล่าวมานี้ก็เป็นอันว่าผู้เขียนได้แต่งกาพย์เห่เรือไว้ครบถ้วนในแบบกึ่ง
ส าเร็จรูป คือมีบทต่างๆ ที่สามารถน าไปปรับใช้ได้ทุกโอกาส

42

ค าถามหรือข้อที่ควรอภิปรายก็มีเพียงว่า บท ชมเรือกระบวน บุญกฐิน ชมเมือง
และ สรรเสริญพระบารมี เหล่านี้ มีเนื้อหาสาระหรือถ้อยค าส านวนที่บรรยายไว้ครบถ้วน
สมบูรณ์ดีแล้วหรือยัง ?
 ถ้าให้ผู้เขียนตอบเอง ผู้เขียนก็ต้องตอบว่า ได้พยายามบรรยายไว้อย่างชนิดที่
เรียกว่าครบถ้วนดีแล้ว หรือเป็นอย่างที่ผู้เขียนได้กล่าวมาแล้วว่า ส่ิงที่จะยกขึ้นมา
พรรณนาได้นั้นมีเรื่องราวเค้าความคงที่ลงตัวอยู่แล้ว คือจะพรรณนากี่ครั้งก็คงได้ความอยู่
เท่านั้น
 อุปมาเหมือนผู้เขียนเป็นพ่อครัว แล้วให้พ่อครัวแกงส้มสักหม้อหนึ่ง ก็ย่อมได้
รสชาติตามสูตรของพ่อครัวคนนี้ จะให้แกงสักกี่ครั้งกี่หม้อ ก็ย่อมจะเป็นรสเดียวรสเดิมอยู่
นั่นเอง ไม่ใช่ว่าแกงส้มหม้อแรก รสอย่างนี้ พอให้แกงส้มหม้อต่อไป รสเปล่ียนไปอีกอย่าง
หนึ่ง ถ้าเป็นแบบนั้นก็แปลว่าไม่ใช่พ่อครัวคนเดิมเสียแล้ว และถ้าใครอยากกินแกงส้มที่รส
แปลกๆ ออกไปในแต่ละครั้ง ก็ต้องเปล่ียนพ่อครัวคนใหม่ ส่วนแกงส้มของพ่อครัวคน
ใหม่จะถูกปากเหมือนแกงส้มของพ่อครัวคนเดิมหรือไม่ ก็ต้องว่ากันอีกเรื่องหนึ่ง แต่ถ้ายัง
ใช้พ่อครัวคนเดิม รสของแกงส้มหม้อนี้ก็ย่อมจะต้องเป็นรสเดิมอยู่นั่นเอง
 อย่างบทชมเรือกระบวน เรือที่จะให้ชมก็มีอยู่ชุดเดียว ถ้าเป็นเรือพระที่นั่ง ก็มี
สุพรรณหงส์ อนันตนาคราช เอนกชาติภุชงค์ นารายณ์ทรงสุบรรณรัชกาลที่ ๙ มีอยู่
เท่านี้ เรือรูปสัตว์ ตลอดจนเรือดั้ง เรือแซง ก็มีอยู่ชุดเดียว จัดกระบวนพยุหยาตรา
ชลมารคกี่ครั้ง ก็ใช้เรือชุดเดิมชุดเดียวทั้งส้ิน
จะให้ชมสุพรรณหงส์คราวนี้ว่าทรงพู่ห้อย พอคราวต่อไปก็เปล่ียนค าชมเป็น สุพรรณหงส์
ทรงพวงมาลัยพลาสติกห้อย แล้วคราวต่อไปก็เปล่ียนไปอีก เป็นอะไรต่อมิอะไรห้อยไป
เรื่อยๆ เพื่อให้ได้รสชาติที่แปลกๆ ออกไป - จะเอาอย่างนั้นหรือ ?
บทชมเรือกระบวนฉันใด แม้บทอื่นๆ ก็ฉันนั้นแล
 แต่แม้จะชมเรือ ชมเมือง หรือชมบุญกุศลอันใดก็ตาม ผู้เขียนใช้วิธีชมความงามใน
เชิงจินตนาการมากกว่าที่จะบรรยายข้อเท็จจริง เช่นมองเรือพระที่นั่งหรือเรือรูปสัตว์แต่
ละล า ว่าคือ “ท่อนไม้ไร้ชีวี” แต่ด้วยฝีมืออันเลิศล้ าของช่างศิลป์ได้เสกสรรชุบท่อนไม้ให้
“มีชีวิตคิดเหมือนเป็น” เน้นให้เห็นคุณค่าของศิลปะประจ าชาติ เชิญชวนให้หวงแหนและ
สืบสานถ่ายทอดให้ยืนยาวต่อไป แม้การชมบ้านเมืองก็มิได้ชมเพื่อให้เห็นความส าคัญของ
วัตถุ แต่มุ่งเน้นให้เห็นความงามและคุณค่าทางวัฒนธรรม น้ าใจ ประเพณี ของผู้คนที่มี
 ชีวิตอยู่ในบ้านเมือง ในส่วนพระพุทธศาสนาก็บรรยายให้เห็นความส าคัญ
 ของค าสอนและจูงใจให้เกิดศรัทธาที่จะประพฤติปฏิบัติตาม

43

เนื้อหาตามแนวที่กล่าวมานี้ ผู้เขียนเข้าใจว่ายังไม่เคยมีการน ามาพรรณนาไว้ใน
กาพย์เห่เรือมาก่อน
 เฉพาะบทสรรเสริญพระบารมี ผู้เขียนมีหลักคิดอยู่ว่า บทร้อยกรอง (คือกาพย์
กลอนโคลงฉันท์ อย่างเช่นกาพย์เห่เรือนี้ด้วย) ไม่เหมาะที่จะใช้บรรยายข้อเท็จจริง เพราะ
ข้อเท็จจริงมักจะต้องมีรายละเอียด มีข้อมูลต่างๆ มากมาย ซึ่งแม้จะอธิบายกันเป็นภาษา
ธรรมดาก็ยังยากที่จะพูดให้เข้าใจเรื่องราวได้ครบถ้วน ยิ่งเอามาแต่งบรรยายเป็นกาพย์
กลอนด้วยแล้วจะแต่งให้ชวนอ่านชวนฟังได้ยากยิ่งนัก แค่จะบรรยายถึงพระราชกรณียกิจ
เช่นโครงการอันเนื่องมาจากพระราชด าริเป็นต้น ยกเอาแต่ชื่อขึ้นมาเรียงแถวเข้าเป็น
กาพย์กลอน ยังไม่ต้องเอ่ยถึงรายละเอียดสักค าเดียว ก็ยาวเหยียดและเอ่ยให้ครบถ้วน
ไม่ได้อยู่แล้ว
 ถึงจะเลือกหยิบเอามาเพียงบางพระราชกรณียกิจ ก็ยังจะเป็นปัญหาอยู่นั่นเอง
คือจะต้องถูกถามว่าท าไมจึงเลือกพูดถึงพระราชกรณียกิจนี้ ท าไมไม่พูดถึงพระราชกรณีย
กิจนั้น แล้วก็ยังมีพระราชกรณียกิจโน้นๆ อีก ท าไมไม่เอามาพูดด้วย แม้จะตอบให้เหตุผล
ไปว่า เพราะเรื่องนี้ส าคัญ จึงพูดเรื่องนี้ ก็คงจะต้องมีผู้เถียงว่า เขาเห็นว่าเรื่องนั้นก็ส าคัญ
เหมือนกัน แล้วก็คงจะต้องมีคนอื่นๆ เข้ามาร่วมเถียงด้วยว่า เขาเห็นว่าเรื่องโน้นต่างหาก
ที่ส าคัญกว่าเรื่องนี้และเรื่องนั้น แม้ตัวผู้แต่งเองนั่นแหละก็จะต้องรู้สึกได้ว่า พรรณนาพระ
ราชกรณียกิจนี้จบแล้ว ยังมีพระราชกรณียกิจนั้นๆ อีกที่น่าจะหยิบยกขึ้นมาพรรณนาด้วย
แล้วก็ยังมีพระราชกรณียกิจโน้นๆ ต่อไปอีก
 ก็ในเมื่อเพียงพระราชกรณียกิจเดียวแท้ๆ ยกมาแต่งเป็นกาพย์เห่เรือบทหนึ่งก็ยาว
เกินเวลาไปเสียแล้ว พระราชกรณียกิจอื่นอีกเป็นพันๆ จะอัญเชิญเอาไปใส่ไว้ตรงไหนกัน
เล่า ?
 ด้วยเหตุผลดังอธิบายมานี้ ผู้เขียนจึงยึดหลักว่า บทสรรเสริญพระบารมีไม่ใช่บท
รายงานพระราชกรณียกิจ ผู้ต้องการทราบถึงพระราชกรณียกิจต่างๆ สามารถไปศึกษาหา
อ่านได้จากเอกสารที่เกี่ยวกับเรื่องนี้โดยตรง ซึ่งจะได้รายละเอียดครบถ้วนสมบูรณ์กว่าที่
จะมาหวังรอคอยฟังจากกาพย์เห่เรือ
 บทสรรเสริญพระบารมีที่ผู้เขียนแต่งนั้นใช้แนวสรรเสริญพระราชกรณียกิจในเชิง
อุปมา - จินตนาการ กล่าวคือน าความจริงมาบรรยายในเชิงจินตนาการ เช่นบทที่ว่า

 วังทิพย์คือท้องทุ่ง ม่านงามรุ้งคือเขาเขิน

 ร้อนหนาวในราวเนิน มาโลมไล้ต่างรสสุคนธ์

44

 ย่างพระบาทที่ยาตรา ยาวรอบหล้าฟ้าสากล

 พระเสโทที่ถั่งท้น ถ้าไหลรวมคงท่วมไทย

 การพูดโดยใช้แนวจินตนาการนั้น ก่อให้เกิดสิ่งที่ภาษาวรรณศิลป์เรียกว่า “ความ
กระเทือนใจ” ได้ดีกว่าและลึกซึ้งกว่าการพูดความจริงตรงๆ ทื่อๆ หลักของแนวคิดนี้ก็คือ
จินตนาการไม่ใช่ตัวความจริง แต่จินตนาการต้องตั้งอยู่บนความจริ จินตนาการใดไม่ตั้ง
ตั้งอยู่บนความจริง การพูดตามแนวจินตนาการนั้นก็คือการพูดเท็จ
 ตัวอย่างเช่น คุณแมนบอกรักคุณติ๋ม
 ถ้าคุณแมนบอกคุณติ๋มว่า
 ติ๋มจ๋า ผมรักติ๋มสุดหัวใจ
 สุภาพสตรีที่เป็นคุณติ๋มฟังค าบอกรักนี้แล้ว ก็รู้ว่าคุณแมนบอกรัก แต่คงจะรับรู้
เฉยๆ มิได้ซาบซึ้งอันใด อย่างดีก็อาจจะขอบคุณคุณแมนไปตามมารยาทที่อุตส่าห์บอกว่า
รัก
 ผลที่เป็นเช่นนี้ก็เพราะคุณแมนพูดความจริงตรงๆ ทื่อๆ แบบไร้จินตนาการนั่นเอง
ทั้งๆ ที่การที่คุณแมนรักคุณติ๋มนั้นเป็นความจริง และค าที่ว่า ติ๋มจ๋า ผมรักติ๋มสุดหัวใจ นั้น
คุณแมนก็พูดออกมาจากหัวใจจริง มิได้โกหกหลอกลวงแต่ประการใดเลย
 ต่างว่าคุณแมนพูดใหม่ โดยคุณแมนบอกคุณติ๋มว่า
 ติ๋มครับ รู้ไหมว่า ติ๋มคือดอกไม้ที่บานอยู่ในหัวใจผม
 คราวนี้สุภาพสตรีที่เป็นคุณติ๋มฟังแล้ว ลองถามตัวเองว่า จะไม่รู้สึก “กระเทือน
ใจ” อะไรบ้างเลยหรือ และยังจะรับรู้เฉยๆ อยู่ได้หรือ ?
 ถามว่า ค าพูดของคุณแมนที่ว่า ติ๋มคือดอกไม้ที่บานอยู่ในหัวใจผม นั้น เป็นตัว
ความจริงหรือเปล่า ค าตอบก็คือเปล่าเลย ในโลกแห่งความเป็นจริงนั้นไม่มีดอกไม้ชนิด
ไหนๆ ที่จะเข้าไปบานอยู่ในหัวใจของใครได้หรอก ค าพูดนั้นเป็นจินตนาการโดยแท้ แต่
สามารถสร้างความกระเทือนใจให้แก่คุณติ๋มได้ดีกว่าและลึกซึ้งกว่าค าพูดตรงๆ ทื่อๆ ที่ว่า
ผมรักติ๋มสุดหัวใจ เป็นไหนๆ
 แต่อย่างไรก็ตาม ค าพูดที่ว่า ติ๋มคือดอกไม้ที่บานอยู่ในหัวใจผม นั้น ถ้าพูดออกมา
จากความรู้สึกจริงใจจริงๆ ก็เป็นจินตนาการที่ตั้งอยู่บนความจริง แต่ถ้าคุณแมนมิได้รัก
คุณติ๋มเลยแม้แต่น้อย ค าพูดนั้นก็เป็น การพูดเท็จ ชนิดหนึ่งนั่นเอง ดังนั้น จินตนาการที่มี
 คุณค่าจึงต้องเป็น จินตนาการที่ตั้งอยู่บนความจริง เท่านั้น
 ขอท่านที่เคารพได้โปรดย้อนระลึกถึงพระราชกรณียกิจของพระบาทสมเด็จ

45

พระเจ้าอยู่หัวนับตั้งแต่ทรงครองสิริราชสมบัติมาจนกระทั่งบัดนี้เป็นเวลายาวนาน
ถึง ๖๐ ปี แล้วพิจารณาบทสรรเสริญพระบารมีข้างต้น ตลอดจนข้อความเต็มๆ ในกาพย์
เห่เรือทั้งบท แล้ววินิจฉัยด้วยสติปัญญาของท่านเองว่าเป็น จินตนาการที่ตั้งอยู่บนความ
จริง หรือเปล่า
 ผู้เขียนขอสารภาพว่า บทสรรเสริญพระบารมีนี้ผู้เขียนท าสุดฝีมือได้เพียงแค่นี้ จะ
ให้แต่งสรรเสริญอีกกี่ครั้งก็ขึ้นสูงสุดได้เพียงเท่านี้ เพราะผู้เขียนอิ่มเอิบเต็มที่เพียงนี้
โดยเฉพาะกาพย์ยานีบทสุดท้ายที่ว่า

 พระประสงค์ทุกสิ่งเสร็จ แม้สรรเพชญพระโพธิญาณ

 ด ารงรชัย์ชัชวาล ดั่งเวียงสวรรค์นิรันดร์เทอญ

 ดังนี้ ผู้เขียนได้สรรเสริญพระบารมีด้วยสิ่งที่สูงที่สุดแล้ว คือ ขอให้พระองค์ได้ตรัส
รู้พระอนุตรสัมมาสัมโพธิญาณ และหากยังมิได้ทรงบรรลุพระอนุตรสัมมาสัมโพธิญาณอยู่
ตราบใด ก็ขอให้ได้ทรงด ารงสิริราชสมบัติ แม้จะทรงครองดินก็ขอให้ร่มเย็นรุ่งเรือง
ไพโรจน์ดุจดั่งครองสวรรค์อยู่ตราบนั้นนั่นเทอญ
 หากท่านผู้ใดสามารถจะสรรเสริญพระบารมีให้สูงสุดยิ่งขึ้นไปกว่านี้ได้อีก ผู้เขียนก็
ยินดีหลีกทางให้ และขอคารวะอย่างสูงไว้ในโอกาสนี้ด้วยความจริงใจ

๒๓ มกราคม ๒๕๔๙

46

กาพย์เห่เรือที่แต่งขึ้นใช้เห่ในงานต่าง ๆ
(ข้อมูลเบื้องต้น)

1. พระนิพนธ์เจ้าฟ้าธรรมธิเบศร์ สมัยอยุธยา จ านวน ๑๑ บท
2. พระราชนิพนธ์พระบาทสมเด็จพระพุทธเลิศหล้านภาลัย เห่ชมเครื่องคาวหวาน
 และอื่นๆ ๕ บท
3. พระราชนิพนธ์พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว ๔ บท
4. พระนิพนธ์สมเด็จเจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์ ๑ บท (เวลาเห่จริง เอาบท
 ชมปลาและชมอื่นๆ ในหมายเลข ๑ มาต่อ) ในงานบรมราชาภิเษกสมโภช (ร.๖)

พ.ศ. ๒๔๕๔
5. พระราชนิพนธ์พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ๑๒ บท
6. พระนิพนธ์กรมหมื่นพิทยาลงกรณ (น.ม.ส.) ๑ บท (มีกาพย์ ๕๖ บท) ในงานพระ
 ราชพิธีทรงเปิดปฐมบรมราชานุสรณ์ พ.ศ. ๒๔๗๕
7. งานฉลอง ๒๕ พุทธศตวรรษ (พิธีพุทธประทีปบูชา และพุทธพยุหยาตราชลมารค)

๑๔–๑๖ พฤษภาคม ๒๕๐๐ นายหรีด เรืองฤทธิ์ แต่ง ๓ บท นายฉันท์ ข าวิไล
แต่ง ๑๓ บท

8. งานสมโภชกรุงรัตนโกสินทร์สองร้อยปี พ.ศ. ๒๕๒๕ คุณหญิงกุลทรัพย์ เกษแม่นกิจ
แต่ง (มีประมาณ ๘ หรือ ๙ บท ไม่แน่ใจ)

9. ปีกาญจนภิเษก (กระบวนพยุหยาตราชลมารค เสด็จพระราชด าเนินถวายผ้าพระ
 กฐิน ณ วัดอรุณราชวราราม ๗ พฤศจิกายน ๒๕๓๙) นาวาเอก ทองย้อย แสงสินชัย

แต่ง ๕ บท
10. ปีมหามงคลเฉลิมพระชนมพรรษา ๖ รอบ (กระบวนพยุหยาตราชลมารค เสด็จ
 พระราชด าเนินถวายผ้าพระกฐิน ณ วัดอรุณราชวราราม ๔ พฤศจิกายน ๒๕๔๒)

นาวาเอก ทองย้อย แสงสินชัย แต่ง ๔ บท
11. พ.ศ.๒๕๔๖ ประเทศไทยเป็นเจ้าภาพจัดประชุมเอเปค (APEC 2003) รัฐบาลมอบหมาย
 ให้กองทัพเรือจัดแสดงกระบวนพยุหยาตราชลมารคใน วันที่ ๒๐ ตุลาคม ๒๕๔๖

นาวาเอก ทองย้อย แสงสินชัย แต่งกาพย์เห่เรือ เอเปค ๒ บท
12. พ.ศ.๒๕๔๙ งานฉลองสิริราชสมบัติครบ ๖๐ ปี กองทัพเรือจัดกระบวนพยุหยาตรา
 ชลมารค นาวาเอก ทองย้อย แสงสินชัย แต่งกาพย์เห่เรือฉลองสิริราช
 สมบัติครบ ๖๐ ปี ๓ บท

	สไลด์ 1
	สไลด์ 2
	สไลด์ 3
	สไลด์ 4
	สไลด์ 5
	สไลด์ 6
	สไลด์ 7
	สไลด์ 8
	สไลด์ 9
	สไลด์ 10
	สไลด์ 11
	สไลด์ 12
	สไลด์ 13
	สไลด์ 14
	สไลด์ 15
	สไลด์ 16
	สไลด์ 17
	สไลด์ 18
	สไลด์ 19
	สไลด์ 20
	สไลด์ 21
	สไลด์ 22
	สไลด์ 23
	สไลด์ 24
	สไลด์ 25
	สไลด์ 26
	สไลด์ 27
	สไลด์ 28
	สไลด์ 29
	สไลด์ 30
	สไลด์ 31
	สไลด์ 32
	สไลด์ 33
	สไลด์ 34
	สไลด์ 35
	สไลด์ 36
	สไลด์ 37
	สไลด์ 38
	สไลด์ 39
	สไลด์ 40
	สไลด์ 41
	สไลด์ 42
	สไลด์ 43
	สไลด์ 44
	สไลด์ 45
	สไลด์ 46
	สไลด์ 47
	สไลด์ 48
	สไลด์ 49
	สไลด์ 50
	สไลด์ 51
	สไลด์ 52

