

วารสารเพลงดนตรี

MUSIC JOURNAL

Volume 21 No.8 : April 2016

ISSN 0858-9038

9 770858 921086

Wings of Love

• **The Butterfly Lovers**

• The New Blood Cellist

• From First to Last Stand

• Akarawit Piriyodom of The Richman Toy

เจ้าของ
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล
บรรณาธิการบริหาร
สุกรี เจริญสุข
ที่ปรึกษากองบรรณาธิการ
สนอง คลังพระศรี
ผู้ช่วยบรรณาธิการ
ดวงฤทัย โปะคะรัตน์ศิริ
Kyle Fyr
นิธิมา ชัยชิต
กองบรรณาธิการ
นพีสี เรยเฮส
พงศศิลา การย์เกรียงไกร
บวรภักดิ์ รุจีเวชนันท์ (นักศึกษาฝึกงาน)
ฝ่ายภาพ
คณิงนิจ ทองใบอ่อน
ฝ่ายศิลป์
จรรุญ กะการดี
นเรศเรษฐ รั้งหอม
พิสูจน์อักษรและรูปเล่ม
ธัญญาวรรณ รัตนภาพ
เว็บมาสเตอร์
ภรณ์ทิพย์ สายพานทอง
ฝ่ายสมาชิก
สรวิทย์ ปัญญากุล
สำนักงาน
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล
(วารสารเพลงดนตรี)
๒๕/๒๕ ถนนพุทธมณฑลสาย ๔
ตำบลศาลายา อำเภอพุทธมณฑล
จังหวัดนครปฐม ๗๓๑๓๐
โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๑๕๓
โทรสาร ๐ ๒๘๐๐ ๒๕๓๐
อีเมล musicjournal@gmail.com
พิมพ์ที่
หทัยนหางการพิมพ์ โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖
จัดจำหน่าย
ร้านค้าวิทยาลัยดุริยางคศิลป์
โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๕๑๕, ๕๑๖

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ตีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วยและไม่ขอรับผิดชอบบทความนั้น

สวัสดีปีใหม่ไทยผู้อ่านทุกท่าน ท่ามกลางอุณหภูมิที่ร้อนแรงของเดือนเมษายน เพลงดนตรีขอต้อนรับผู้อ่านด้วยบทความสาระความรู้ทางดนตรีที่หลากหลาย โดยเดือนมีนาคมที่ผ่านมา ทางวิทยาลัยมีโอกาสได้ต้อนรับนักไวโอลินดาวรุ่งชาวจีน มาบรรเลงบทเพลงอมตะ The Butterfly Lovers กับวง Hunan Symphony Orchestra จากเมืองหูหนาน สาธารณรัฐประชาชนจีน ติดตามบทสัมภาษณ์นักไวโอลินและเรื่องราวของเพลงจีนอันโด่งดังนี้ในเรื่องจากปก

นอกจากนี้ ในคอลัมน์ Interview มีโอกาสได้พูดคุยกับนักเชลโลชาวรัสเซียมากฝีมืออนาคตไกล ที่เดินทางมาบรรเลงร่วมกับวง TPO ถึงเคล็ดลับในการเตรียมตัวสำหรับการแสดงและการแข่งขันในเวทีระดับนานาชาติ

อีกหนึ่งบทความแนะนำ From First to Last Stand อาจารย์จักรกฤษ เจริญสุข จะมาแบ่งปันมุมมองที่น่าสนใจจากประสบการณ์การเล่นไวโอลินในตำแหน่งผู้เล่นด้านหลังของวงออร์เคสตรา

ด้านคอลัมน์ Alumni ในเดือนนี้ มาพูดคุยกับ อัคราวิชัย พิริโยดม หรือ เซ่ มือเบสของวง The Richman Toy ถึงจุดเริ่มต้นของชีวิตนักดนตรีและประสบการณ์การทำงานในฐานะนักดนตรีอาชีพ

และพลาดไม่ได้กับบทความสาระความรู้ด้านดนตรีจากนักเขียนประจำ บทสัมภาษณ์และรีวิวกการแสดงต่างๆ ตลอดช่วงเดือนที่ผ่านมา

ดวงฤทัย โปะคะรัตน์ศิริ

Editor's Talk

Dean's Vision

- 06 การเสอองทักฟักอจัดตั้งเป็นองคการมาหาชน
สุกรร เจรณูสุข (Sugree Charoensook)

Cover Story

- 12 The Butterfly Lovers:
Hunan Symphony Orchestra
ดวงฤททย พอคะรัตนศิริ (Duangruthai Pokaratsiri)
- 14 The Voice of the Depressed
and the Hopeful
Shyen Lee (ชียเอน ลี)

Jazz Studies

- 18 แจซลัอนๆ: การใช้ Scalar Pattern ใน
Jazz Improvisation ตอนทัก ๒
ดรรน พันธุมโกมล (Darin Pantoomkomol)

Woodwind

- 22 สบุกทักพลุก
ฮิโรชิ มะชิชิมา (Hiroshi Matsushima)

Music Theatre

- 26 Courageous and Generous Act
of Performing; Thoughts on
Self-Evaluation (Part 1)
Haruna Tsuchiya (ฮารุนะ ชีชิยะ)

Getting Ready

- 28 Pedagogy Tools for Applied Music
Teachers: Teaching Proactivity
Joseph Bowman (โจเซฟ โบว์แมน)
- 30 TIME Genius
Mr. TIME (มิสเตอร์ไทม์)

Violist's View

- 34 From First to Last Stand:
An Interesting Journey which
Changes Perspectives toward
Playing Viola in the Orchestra
Juckrit Charoensook (จักรกรฤช เจรณูสุข)

Interview

- 38 Henri Bok - One of the "Big Three"
Nitima Chaichit (นิตินา ชัยชิด)
- 42 The New Blood Cellist
Pongsit Karnkriangkrai (พงศสิต การยกเรียงไกร)
- 44 'รัฐศาสตร กรสูต' ศิลปินหุุ่มโอยทัก ดักกรดีอกาเออร
นิตินา ชัยชิด (Nitima Chaichit)
- 49 ความประกบใจพุกมาเอออน
รัฐศาสตร กรสูต (Ratthasart Korrasud)

Review

- 50 Gourmet Music
Danny Keasler (แดนนี่ เคียสเลอร์)
- 52 ทักฟัก พักดักสึน Seismic
สั้มพัล "ลมาหาใจ" มาทลอร
บรรจิดสูต สบสุข
นฤดัย เสกธีระ (Narit Sektheera)
- 56 World Doctor Orchestra Concert
ธันชญกร พงศัปรณฤทธิ (Tanatchayakorn Pongpakornrith)
- 58 ทัก World Doctors Orchestra
ขับกล่อม Scheherazade
ทัก "กูมิ" พลิวไปทักเปียโน "เบโรเฟน"
นฤดัย เสกธีระ (Narit Sektheera)
- 62 Victory Monument The Musical Created
New Musical Stars
Napisi Reyes (นพีสี เรเยส)
- 64 Miss Saigon at the Prince
Edward Theatre
Amitha Amranand (อมิธา อัมระนันทน)

Music Student

- 68 แข่งขันทักตักลลสิกานาชาต
แข่งกรุงจาการ์ตา ประเทศอินโดนีเซีย
ชินวัฒน์ เต็มคักขวัญ (Chinnawat Themkumkwun)

Alumni News and Notes

- 72 Akarawit Piriyodom of The Richman Toy
พรนภา แต่งแก้ว (Pornnapa Tangkaew)

Cover Story

Story: Shyen Lee (ซีเยน ลี)
Woodwind Department
College of Music, Mahidol University

Questions: Bavornpak Rujiveaschanun (บวรภักดิ์ รุจีเวชพันธ์)

The Voice of the Depressed and the Hopeful

Interview with Violinist Liu Xiao and Maestro Xiao Ming, Concert of Hunan Symphony Orchestra

On March 25, I had a great afternoon to interview the conductor Xiao Ming and featured soloist violinist, Liu Xiao, between the rehearsal break while the Hunan Symphony Orchestra was visiting Prince Mahidol Hall. The conversation between intellectual musicians was quite profound. The scope was from the music and also went beyond.

Maestro Xiao Ming, the conductor of Hunan Symphony Orchestra in Changsha, China and Violinist Liu Xiao, was appointed as professor of violin in Central Conservatory, Beijing, China, when he was 24. Enjoying a renowned international reputation, he has become one of the major forces among the greatest violinists in the world.

Shyen Lee (SL): How do you feel now, a couple hours before the concert, having been through the first rehearsal one day before?

Liu Xiao (LX): After a couple hours of flight and arrival in the middle of the night, then doing the first rehearsal yesterday afternoon, today I feel more comfortable. Gradually, I start feeling more commutative from the initial isolated from the unfamiliarity. Since it is the first time I have performed in

the concert hall, I have tried to learn the acoustic character of it. I believe all musicians would cherish this excellent environment and opportunity to share the music message with the audience tonight.

SL: Yes, I just chatted with the musicians in the orchestra, and everyone said they started feeling the energy from the acoustic character after the first day rehearsal and are more comfortable to get ready for the concert.

LX: It is why we love to do concert tours, to travel to places and take the challenge to learn to play in each concert hall and perform in front of the different audiences in the world.

SL: Is there any significance to these works you will play on these two days?

LX: “Butterfly” concerto was written in the attempt to depict a Chinese folk story, which was carefully chosen

from hundreds of Chinese drama and theater works, in the form of Western orchestral music. Beyond the love story, what the work really wants to say is the resistance of suppression. Two young lovers can't be together as they choose because of the segregation between social classes and authority of patriarchal ideology. It is why this work has gradually been accepted by the world outside of the Chinese. The concerto on the second day, by Tchaikovsky, has a similar background. Tchaikovsky was struggling with his depression from his sexual orientation that was a taboo in the society. The musical language is maybe different: lots of pentatonic and major chord harmonies in the Chinese music versus chromatics and diverse harmony system in the Western, not mention to articulations, characters, and tone colors.

“

A string instrument requires lots of training and patience. It is better to start young if willing to pursue the career in professional level. When you start young many aspects of violin playing can be more natural.

”

But the message conveyed in the music has said for all human beings that what they desire is very similar, the search for freedom and individuality. Once we have been through the learning procedure to master the styles of each work, technically and stylistically either by different composers or culture context, then we musicians should deliver the message deep inside.

SL: Yes, we musicians are the mediums that present the great musical minds. How do you explore the message beyond the words from each work?

LX: Indeed, take the Butterfly concerto as an example; I have performed it in many ways, including with piano, orchestra, solo, in China or worldwide. Every time I evolve my interpretation along with my personal growth. Even with different orchestras in China, the northern and southern musicians are different. I have to adapt to all the diversity to give

the performance in accordance with their characters. These experiences shape my performance today. During the process of evolution, I started with the approach of technical point of view when I was younger; later I began to dig more into the shape of music. The recapitulation at the end, for example, just seems to be the repetition of the opening theme. But why not realize it as the two lovers finally getting together in the next life, as the two butterflies flew from the graveyard. Their love from the very beginning resumed. It is samsara. If you bear the concept in mind, then the recapitulation is not merely for fulfilling the requirement of the sonata form.

SL: We are inspired by the music and hence start having philosophical-level concepts toward life. In your view, how is the music's message perceived?

LX: The magic of music is beyond what words can express. Sometimes

people try to give a title or story to a piece of music, Beethoven's symphonies for example. The people try to give them titles either to help others to understand it or for the reasons of marketing or promotion. Originally it is unnecessary for the program music, which exists only for pure art form itself. However, I believe, there is always some story in the composer's mind when composing, either objective or abstractive. The great composers have great mind and wisdom to convert who they are into the music notes. For the "Butterfly", it is clearly program music. The story's structure maybe coincides with sonata form. This can be attributed to how the human mind commonly perceives every kind of art. However, stories told by words only can reach the emotion to a certain level; beyond that it needs music to provoke our inner awareness. On the other hand, the importance of music has been ignored from Chinese folk dramas, even entire cultural life. The musicians in the theater don't need to know which opera will be shown tonight; they still can perform the accompanying music, because there are only few music patterns or formulas to learn which cover all of the dramas. Words and lyrics are paid attention to by the audience. But from the combination the Eastern and Western art form that is embodied in "Butterfly" concerto, Chinese audiences may start to appreciate the significance of the music from the story with which they are very well familiar.

SL: Why do you think "Butterfly" concerto is accepted and has become another successful violin repertoire?

LX: During the time when the composer started writing the concerto, the overall mentality for the artists was to prove Chinese are not inferior to the Westerners. After approximately one hundred years of humiliation brought by the Western colonists, in the Qin Dynasty that led to the Japanese invasion and WWII, Chinese have suffered from unfair treaties, civil wars, low industrialization and recession in economics and culture. China lost all the pride of once having the highest and most mature cultural life and intellect in the world. The appearance of this concerto proves the artistic material rooted from Chinese culture can be presented in the form of a

symphony orchestra, which is currently one of the dominant art forms, of equal quality. Its story line and emotional context is understandable worldwide, parallel to Romeo and Juliet in the Western classics. But the music doesn't lose the identity because it has signature of Chinese music. Lots of world class virtuosos have adapted the concerto a standard repertoire and concertize and recorded it. We can say Chinese regain cultural dignity partially from the success of the concerto.

SL: In your career as a professor of violin and soloist, what is the vision you see from yourself?

LX: I grew up in Jin Zhou, Hubei Province in a violin teacher family. My father started teaching me when I was very young. He noticed my talent and sent me to study in the affiliate school of the Central Conservatory when I was 13. In my generation as a violin student, most of us studied with the professors who went abroad to study in Russian schools. That is very different from European and American schools. Compared to Korea, Japan and even Taiwan, the training has been open to the long-lasting traditions from the flourishing cultural life. It contrasted with the communist countries that art is for serving the revolutions. Not until my generation, I started to realize there are some gaps I need to catch up by building up music traditions. In many ways, Chinese are used to be well-being by oneself rather than collaborating with partners. In the martial arts you can see it. A Kong Fu master is self-fulfilled even when practicing by himself. It can be appreciated like solo dance, seeing the many power gestures and movements. But if applied to music performance, it will lack the elements of ensemble formation. The aristocrats used to perform string quartets as one of their social activities, more or less like tennis, poker game or mahjong for Chinese. The interaction is essential. The idea of collaboration is necessary to make music. The Chinese musicians need this tradition, no matter being a soloist and chamber players.

SL: Yes, agreed very much. It is why I urge my students to meet their pianist on a regular basis along the learning process. Also, I have tried hard to seek the piano department to provide

the collaborative pianists. We need a system such as scholarship or TA to create the ground for all the musicians.

LX: It needs persuasion to convince the conservatory to realize its importance. In China maybe only Central and Shanghai Conservatory can provide such support from the school. In general, we still need to work on to aid the concept accepted.

SL: Do you have any advice to the string educators and students?

LX: A string instrument requires lots of training and patience. It is better to start young if willing to pursue the career in professional level. When you start young many aspects of violin playing can be more natural.

SL: We had very pleasant conversation this afternoon. Your ideas are very inspiring and I hope it will benefit the musicians in Thailand.

LX: Thank you very much!!

Interview

เรื่อง: นิธิมา ชัยชิต (Nitima Chaichit)
ผู้ช่วยบรรณาธิการวารสารเพลงดนตรี
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ดลสาร

‘รัฐศาสตร์ กรสูต’

ศิลปินหนุ่มไอที ดึงรีด็อกเตอร์

ใในช่วง พ.ศ. ๒๕๓๗ คงไม่มีใครปฏิเสธได้ว่า ไม่รู้จักวงดนตรีแนวป๊อปแดนซ์ ภายใต้ชื่อ U.H.T. วงดนตรีที่เต็มไปด้วยหนุ่มๆ หน้าตาดี เสียงดี และมีความสามารถถึง ๖ คน ภายใต้ค่ายเพลงยักษ์ใหญ่ บริษัท แกรมมี่ เอ็นเตอร์เทนเมนต์ จำกัด (มหาชน) แม้เวลาจะล่วงเลยมาพอสมควรแล้ว แต่วง U.H.T. ก็ยังคงเป็นที่ประทับใจของหลายๆ คนที่ได้รู้จักวงนี้ วันนี้ผู้เขียนได้รับเกียรติจาก ดร.รัฐศาสตร์ กรสูต หรือที่รู้จักกันแพร่หลายในชื่อ เปปเปอร์ U.H.T. ด็อกเตอร์หนุ่มรูปงาม ลูกครึ่งไทย-เยอรมัน มากความสามารถ หนึ่งในสมาชิกวง U.H.T. มีตำแหน่งเป็นนักร้องนำของวง แต่ถึงแม้เวลาจะผ่านไปเนิ่นนานก็ไม่ได้ทำให้ ดร.รัฐศาสตร์ กรสูต เปลี่ยนไปเลย ว่าแล้วก็เริ่มเข้าถึงบทสัมภาษณ์มุมมองของ ดร.รัฐศาสตร์ กรสูต ผู้ซึ่งมีความรู้และประสบการณ์มากมายในวงการบันเทิง ไม่ว่าจะเป็นด้านการร้องเพลง เล่นดนตรี การแสดง และธุรกิจทางด้าน IT

ขณะนี้ทำอะไรอยู่บ้าง

ตอนนี้จริงๆ ทำงานราชการอยู่ กระทรวง ICT (กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร) ปัจจุบันเป็นผู้อำนวยการอาวุโส สำนักส่งเสริมธุรกรรมทางอิเล็กทรอนิกส์ หรือที่เรียกว่า สพธอ. ครับ หน้าทีหลักของผมก็

คือ เป็นผู้ทำงานทางภาครัฐ ในเรื่องของ e-Commerce e-Payment ของประเทศ เพื่อให้มั่นใจได้ว่า ประชาชนคนไทยนั้น มีความพร้อม มีศักยภาพ ก้าวสู่ความเป็นเศรษฐกิจได้มั่นคงและปลอดภัย

มุมมองถึงความเปลี่ยนแปลงทางด้านดนตรีป๊อปในปัจจุบัน

ถ้าเป็นดนตรีป๊อป อย่างบ้านเราตอนนี้ เท่าที่ผมตามฟังนะครับ เนื่องจากผมเองใช้ชีวิตอยู่กับดนตรีมาตลอด เหมือนเป็นส่วนหนึ่งของชีวิตนะครับ ไม่ว่าจะทำงานสายไหน ดนตรีก็ไม่เคยขาด ผมจำได้ว่าตอนเด็กๆ เวลาที่ผมเจอผู้ใหญ่มาฟังเพลงที่ผมฟังตอนเด็กๆ ช่วงอายุ ๑๔-๑๕ เขาจะพูดว่า “เพลงอะไร ไม่เพราะเลย ไม่เห็นรู้เรื่องเลย สู้เพลงรุ่นเขาไม่ได้” ซึ่งตอนนั้นผมก็จะเถียงเขาว่าไม่จริง เพลงนี้เพราะนะ จนตอนนี้ผมเริ่มมีอายุแล้ว บางครั้งก็เริ่มที่จะรู้สึกแบบนั้น ฟังเพลงใหม่แล้วคิดว่านี่เพลงอะไรไม่เพราะเลย เพลงเก่าๆ รุ่นเราเพราะกว่า แต่พอจะคิดแบบนั้น ผมจะรีบดึงตัวเองกลับมาทันที แล้วคิดถึงตอนเราเด็กๆ ต้องยอมรับว่าสมัยเปลี่ยน รสนิยมก็เปลี่ยนไปด้วยครับ ต้องอย่ายึดติด ผมก็เป็นส่วนหนึ่งที่ชอบเล่นดนตรีด้วย ยังมีการแกะเพลงใหม่เล่นบ้าง อย่างเพลงป๊อปที่เราชอบครับ พยายามฝังตัวเองกับกระแสที่

เกิดขึ้นทุกวันครับ ถ้าถามกันตรงๆ มันมีการพัฒนาเกิดขึ้นทุกวัน หลายทศวรรษครับ ส่วนแรกคือ sound ถ้าไปฟังเพลงยุคเก่าสมัยผมเป็นเด็ก อย่างวงโมโคร นูโว sound จะไม่เหมือนยุคใหม่ๆ ที่แตกต่างกันคือ sound ปัจจุบันมัน alternative มากขึ้น อย่างสมัยก่อน เสียงกลองก็ไม่ใช่เสียงกลองจริงนะครับ เป็นเสียงกลองจาก drum machine แต่สมัยนี้ใช้คนตีจริงครับ กีตาร์หรือเครื่องสี่เครื่องสายก็จะหันมาใช้ของจริงมากขึ้น อย่างล่าสุดผมรู้จักกับ sound engineer ของวง Cocktail เพลงใหม่ๆ จะเป็นออร์เคสตราจริงๆ ไม่ใช่เสียงจากคีย์บอร์ดอย่างสมัยก่อนอีกต่อไปแล้วครับ สมัยก่อนเพลงไทยจะมีไม่กี่แนว แต่สมัยนี้มีความเปลี่ยนแปลงและหลากหลายมากขึ้นครับ ยกตัวอย่างศิลปินที่ทำเพลงด้วยตัวเอง เราเห็นความแตกต่างทันทีเลยครับ ชุด ๒-๓-๔ จะมีการพัฒนาทางดนตรีตามวัยของเขาครับ เช่น วง Slot Machine เห็นได้ชัดเลยครับว่าเพลงยุคหลังของเขาเริ่มหลุดโลกขึ้นเรื่อยๆ ซึ่งเป็นเรื่องที่ดี เพราะคนที่ชอบก็จะชอบมาก อย่างวง Bodyslam ก็จะมีกีตาร์ป๊อปก็ร้องนะครับ ชุดใหม่ออกแนวหลุดไปเลยเหมือนกัน ผมมองว่าสิ่งเหล่านี้เป็นเรื่องดี เพราะมันเป็นการเปิดโอกาสโลกของคนฟังให้มีความหลากหลายเพิ่มขึ้นนะครับ ไม่ยึดติดกับสิ่งเดิมๆ แต่สิ่งหนึ่ง

ที่ผมเห็นว่าไม่ค่อยเปลี่ยน คือ เรื่องของเนื้อหาครับ ถ้าเรา stripe ดนตรีทิ้งออกหมดทุกอย่าง เทคนิคการร้องเอาออกให้หมด นำแค่เนื้อเพลงมาดูกัน จะทราบว่าเพลงเมื่อ ๑๐-๑๕ ปีที่แล้ว กับเพลงสมัยนี้ คล้ายกัน แทบจะไม่แตกต่างกันเลย ถ้าเป็นดนตรีต่างประเทศ จะพบว่ามีความหลากหลายในการเขียนมากกว่า พูดถึงเรื่องราวที่ลึกซึ้งกว่าครับ

มองภาพอนาคตดนตรีป๊อปอย่างไร

ผมคิดว่าอินเทอร์เน็ตรมีส่วนมหาศาลที่เปิดโลกของหลายๆ คนที่อยากทำดนตรี ต้องบอกก่อนว่าสมัยก่อนดนตรีถูกสร้างขึ้นมาในทางธุรกิจเป็น profit model ถ้าทำแล้วไม่เกิดกำไร เขาก็จะไม่ทำ เพราะเป็นปกติของธุรกิจครับ แต่ตอนนี้มีสื่อออนไลน์เข้ามาเกี่ยวข้อง พบว่ามีศิลปินมากมายที่ทำเพลงแบบของฉิน ฉินชอบแบบนี้ และนำเสนอให้กับคนรุ่นใหม่ได้ฟังกัน จนเกิด

เป็นความนิยมครับ ยกตัวอย่างเช่น เพลงจากวง Scar และเพลงอินดี้ทั้งหลายที่เราไม่เคยรู้จักเลย มีวิวเป็น ๑๐-๒๐ ล้านวิวก็มีนะครับ หรือแม้แต่เพลงลูกทุ่งที่เราไม่เคยได้ยิน มีเป็น ๑๐๐ ล้านยอดวิว ก็มีครับ นั่นหมายความว่าอินเทอร์เน็ตมันเปลี่ยนโลกจริงๆ โดยเฉพาะโลกของดนตรี เปิดโอกาสให้ศิลปินที่อยากทำเพลงที่มันแตกต่าง อาจจะไม่ success ในด้านธุรกิจการเงิน แต่ success ในกลุ่มผู้ฟังกลุ่มหนึ่งของเขา ซึ่งเป็นสิ่งที่ดี เป็นการเปิดโอกาสให้กับคนที่มีความสามารถ ทำศิลปะให้มีความหลากหลายและมีมิติเพิ่มขึ้น

ตอนที่เป็นนักร้องนำให้กับวง มีความยากง่ายอย่างไรบ้าง

ขอแยกเป็นสองส่วนนะครับ ส่วนแรกด้าน recording ในสมัยก่อน การ recording ต้องเป็นการร้องสดครับ ถ้าเพี้ยนก็ต้องแก้ใหม่ ไม่มี program auto

tune หรือ melodize อย่างสมัยนี้ ที่สามารถ shift key หนัก ยาว เบา ทำได้หมดทุกอย่างเลยครับ เราจึงใช้เวลากันค่อนข้างเยอะ อย่างเพลงที่พวกเราร้องที่ถือว่ายากที่สุดของ U.H.T. ชื่อเพลง 'ทุกนาทีให้เธอ' เป็นเพลงประสานเสียง acapella ผมจำได้ว่า เราอัดกันที่ห้องอัดหลังผมเลิกเรียน ผมถึงห้องอัดเสียงตอน ๕ โมงเย็นของวันแรก ไปเสร็จตอนเที่ยงคืนของวันที่ ๒ นะครับ อัดจนเสร็จครับ พอว่างก็พักผ่อนข้าวแล้วกลับไปอัดต่อครับนอนในห้องอัด พอร้องเสร็จมานั่งฟังข้างนอกนะครับ producer บอกเพื่อน ต้องอัดใหม่ มันก็เลยมีความยากครับ แต่สมัยนี้ผมเข้าใจว่าด้วยเทคโนโลยีมันทำให้ทุกอย่างง่ายขึ้นครับ ส่วนที่ ๒ คือการทำงาน เมื่อก่อนค่ายใหญ่ๆ อย่าง GMM Grammy ที่ผมทำงานด้วย เดือนหนึ่งเขาจะออกศิลปินเบอร์เดียวครับ แล้วเขาก็อัดให้เต็มทีเลย บางช่วง ๒ เดือน ออกแค่

เบอร์เดียวก็มีครับ ฉะนั้นการทำงานสมัยก่อนจะค่อนข้าง tight อย่างผมเดินทางไปแล้วทั่วประเทศ ไปทุกจังหวัด เล็กใหญ่ ไปโปรโมท ไปคลื่นวิทยุ ไปเล่นคอนเสิร์ต ต้องใช้เวลาในการทำงานค่อนข้างสูง แต่สมัยนี้หนึ่งเดือนน่าจะปล่อยไม่ต่ำกว่า ๑๐-๒๐ ซิงเกิ้ลนะครับ มันแตกต่างกันพอสมควรครับ เพราะฉะนั้นความ intense ในการทำงานของเด็กยุคใหม่ก็อาจจะน้อยกว่ารุ่นเก่าๆ ครับ

ด้านการแสดงมีความยากง่ายกว่าการร้องเพลงอย่างไร

มันเป็นศาสตร์ที่ใกล้ๆ กันครับ กลับไปเรื่องเดิมในเรื่องอินเทอร์เน็ต คือ ณ วันนี้ ภาพกับเสียงมันเป็นเรื่องเดียวกันแล้วนะครับ เพลงบางเพลง ถ้าเป็นยุคเดิมคือต้องไปคิดเพลงมาก่อน แล้วภาพค่อยตามมา อัดเสียงเสร็จ MV ค่อยมานั่งคิด วันนี้ไม่ใช่แบบนั้นแล้วนะครับ หลายๆ ค่า บางครั้งภาพมาก่อนว่าอยากได้ MV ลักษณะนี้ ไปทำเพลงแบบนี้มา หรือบางครั้งก็เกิดขึ้นพร้อมกันครับ เพราะฉะนั้น นักร้องรุ่นใหม่ๆ ก็จะได้เห็นว่าเขาจะมีความสามารถในเรื่องของภาพด้วยครับ วันนี้ได้เจอนักร้องอินดี้หลายๆ คนที่ทำอัลบั้มเอง และถ่าย MV เองด้วยนะครับ ใช้กล้อง DSLR แล้วจัดเข้า final cut ตัดแล้วขึ้น YouTube ครับ นี่คือการแสดงหนึ่งรูปแบบ แต่ถ้าเรากล่าวถึงการแสดงที่ hardcore เลย เช่น การแสดงละคร มันก็คืออีกศาสตร์หนึ่งที่ไม่เหมือนกับนักร้องเพลง แต่สิ่งหนึ่งที่เหมือนกันก็คือ การใช้สมาธิครับ ยกตัวอย่างนักแสดงที่เล่นเก่งๆ เราเห็นเขาแล้วเชื่อในบทที่เล่น เขาร้องให้ออกมา เขาทำได้ยังไง เขาใช้เทคนิคอะไรในการร้องให้ ในความเป็นจริงเขาไม่ได้ใช้เทคนิค เขาแค่ใช้ความรู้สึกว่ามันเกิดขึ้นจริงๆ เช่น แฟนเสียแล้วเขาก็ร้องให้ออกมานะครับ เทคนิคใดๆ ในโลกนี้ ก็ไม่สามารถทำให้คนร้องให้ได้ครับ นอกจากความรู้สึกจากใจเรา ที่รู้สึกว่าการกำลังจะเสียคนรักไปจริงๆ ครับ

เป็นการใช้ความจริงเข้ามาเล่น ร้องเพลงก็เช่นกันครับ ถ้าเราร้องเพลงด้วยหัวใจเราเชื่อในเนื้อหา ในเนื้อเพลงที่เราร้องเราก็จะอินกับการร้องครับ

ในฐานะที่ทำงานเกี่ยวกับด้าน IT/Digital มีมุมมองธุรกิจด้านการดนตรีทางอิเล็กทรอนิกส์อย่างไร

ตัวเทคโนโลยีเป็นทั้งตัวเสริมและทำลายในตัวครับ ผมขอพูดถึงแง่เสริมก่อนนะครับ การทำดนตรีสมัยนี้ถูกลงเยอะครับ เมื่อก่อนเพลงเพลงหนึ่งใช้ต้นทุนไม่ต่ำกว่าหนึ่งแสนบาท ทั้งค่าเนื้อเพลง ทำนอง ค่าเช่าห้องอัดเสียง ค่าว่าจ้างนักดนตรีมืออาชีพ ห้องอัดเสียงใหญ่ๆ คิวละ ๑๐,๐๐๐ บาท คิดเป็นค่าเงินสมัยก่อนนะครับ ทั้งวัน ๒ คิวก็ ๒๐,๐๐๐ บาทแล้วครับ ยิ่งถ้าตอนเล่นแล้วเกิดเกร็งขึ้นมา เล่นไม่ดี ก็ต้องอัดใหม่ เสียเงินใหม่ เท่ากับค่าใช้จ่ายจะทวีคูณครับ ในสมัยก่อนจึงต้องจ้างมืออาชีพมาอัดให้ครับ หลายวงดนตรีเล่นสด เล่นเองจริงครับ แต่ตอนอัดเป็นคนอื่นเล่นให้ครับ อย่างกีตาร์ส่วนมากเพลงแกรมมี่สัก ๙๙% เราจะได้ยินเสียงกีตาร์ของคุณโอม ชาตรี คงสุวรรณ เล่นให้กับทุกวงดนตรีครับ นี่ก็คือค่าใช้จ่ายที่เกิดขึ้น แต่เมื่อมีเทคโนโลยีเข้ามาเกี่ยวข้องทุกอย่างสบายครับ วันนี้ interface ตัวละไม่กี่บาท ไมค์ตัวละไม่เท่าไร้อัดที่บ้าน อัดเสียงดีไม่ตี เสียงไม่ดีเราก็ใช้แอปลบเสียงได้และนำมาปรับปรุงเสียงใหม่ เมื่อก่อนจะมีเพลงต้องจ้างคนมิกซ์มาอัดและทำอะไรให้ วันนี้เราใช้สิ่งที่เรียกว่า mix in the box ครับ คือการมิกซ์บนคอมพิวเตอร์ เปิด Pro-TV ใส่ plug-in นู่นนี่ มาสเตอร์ออกมากลายเป็นไฟล์พร้อมส่งวิทยุ ค่าใช้จ่ายมันถูกลงมากครับ มันคือข้อดี ทำให้ทุกคนสามารถผลิตดนตรีของตัวเองได้ ข้อเสียคือเพราะทุกอย่างมันง่ายขนาดนี้ การละเมิดลิขสิทธิ์ก็ง่ายขึ้นได้ง่ายด้วยครับ ทุกวันนี้เอาก็ได้เพลงอะไร แค่ออกชื่อหาตามอินเทอร์เน็ตเยอะแยะไปหมดเลยครับ ธุรกิจจึงต้องเปลี่ยน

ไป บริษัทใหญ่ๆ struggle พอสมควรนะครับ struggle อยู่หลายปีจนกว่าจะคิดออกว่ามันจะต้องทำยังไง สมัยก่อนเริ่มจากการกำจัดเทปผี ซีดีเถื่อน คุยกับตำรวจเคลียร์ในพันธุทิพย์ ทำอย่างไรไม่ให้พวกนั้นขายได้ สุดท้ายเว็กรักหรือไม่เว็กรักก็ไม่รู้ แต่พอมีอินเทอร์เน็ต มันไม่สามารถคุมได้แล้วครับ เพราะไม่มีใครไปซื้อเทปคาสเซ็ท ซีดีซีดีที่พันธุทิพย์ ใช้โหลดเข้ามาฟังเลยครับ ค่าเพลงเลยต้องคิดค่าแทนที่จะขายผลงานเพลง จะต้องเปลี่ยนเป็นการขายโชว์แทน ขาย additional business ด้านอื่น เช่น การให้นักร้องเป็น presenter สินค้า ทำกิจกรรม marketing กับสินค้าต่างๆ โดยใช้เพลงของเรา วันนี้ธุรกิจของเพลงจะไม่ใช้ pure music อีกต่อไปแล้ว มันเป็น integrated business คือดนตรีเป็นแค่ส่วนหนึ่ง หลอมอยู่กับ marketing PR โชว์ เป็นธุรกิจเดียวกันครับ

ปัญหาที่มักเจอในด้านการบันเทิงทาง IT

สิ่งหนึ่งที่กล่าวไปคือ การละเมิดสิทธิ์ครับ ในมุมมองของผมในฐานะศิลปิน ผมคิดว่าอันนี้หนักที่สุดนะครับ ในส่วนอื่นๆ ผมก็ไม่คิดว่ามีอะไรที่เป็น major แล้วครับ

ทำอย่างไรถึงจะมีการพัฒนาที่ดีขึ้นทางด้านธุรกิจการดนตรีและบันเทิงทาง IT

สิ่งหนึ่งคือต้องปรับตัวก่อนนะครับ ผมว่าทุกวันนี้คนเริ่มเข้าใจแล้วครับว่าบางค่าถึงกับออก MP3 มาให้ดาวน์โหลดในเว็บไซต์เขาเลยนะครับ วงดนตรีฝรั่งเขาทำกันมาหลายวงแล้วครับ หลังๆ ก็จะมีวงดนตรีญี่ปุ่น อย่างวงอาริ การ์เด็น ที่มีชื่อเสียงนะครับ แจ๊วซิงเกิ้ลออกวันนี้ดาวน์โหลดที่ WWW. ไม่มีการเก็บเงิน ฉะนั้นวงดนตรีในสมัยนี้ต้องปรับตัวครับ อย่าแค่สนใจในเรื่องของรายได้ที่มาจากผลงาน แต่ให้คิดถึง add-on ของงานของเราที่จะใช้นะครับ เช่น วงดนตรีอินดี้ที่อาจจะไม่มีชื่อเสียง หรือมีแบรนด์ใหญ่ๆ มาเป็น sponsor presenter แต่ก็

สามารถเป็น influencer ได้นะครับ วันนี้มีสินค้าเยอะแยะมากมายที่อยากหาคณค VDO YouTube เยอะๆ ไปจับสินค้าเขาแต่งเพลงร้องของสินค้าเขา เขาก็สามารถทำได้นะครับ แต่ต้องคิดนอกกรอบและต้องมี add-on เข้ามาเยอะๆ ครับ

มีคำแนะนำอะไรให้กับน้องๆ ที่อยากเข้าวงการบันเทิงบ้าง

สำหรับผม ผมรู้สึกว่าไม่มีอะไรที่จะ free ไปกว่ายุคนี้ที่เราอยู่แล้วครับ เพราะมันสุดยอดจริงๆ ครับ ทุกคนสามารถจะเป็นดารา ศิลปิน ได้หมดเลย แต่มีความสามารถนะครับ บางคนที่มีความสามารถด้านดนตรี จะสามารถแต่งเพลงและร้องเพลงออกไปก็ได้เลยครับ บางคนแต่งเพลงไม่ได้ ร้องเป็น cover ก็ยังมีชื่อเสียงได้ครับ ฉะนั้น ทุกวันนี้ไม่มีอะไรปิดกั้นเราอีกต่อไปแล้วครับ เพียงแต่ถ้าอยากจะเป็นนักดนตรีที่มีชื่อเสียงจากเทคโนโลยีจริงๆ เราก็ต้องเรียนรู้เทคโนโลยีด้วยครับ หลายๆ คนทำเพลงดีขึ้น YouTube ไม่มีชื่อเสียง ผ่านไปปี สองปี คนถึงรู้จัก พอมาหาศิลปิน ศิลปินแยกย้ายเรียนจบไป

ทำงานบริษัทแล้วก็มีครับ ในต่างประเทศมีตำรามากมายของฝรั่ง เช่น 101 for Musicians ยุค electronic หรือการทำ Internet marketing brand ของคุณ มีหนังสือประเภทนี้ออกมามากมายครับ เพราะไม่ได้สอนในเรื่องของการทำเพลงอย่างเดียว แต่สอนถึงเรื่องการทำธุรกิจ การทำ marketing ในเชิงอินเทอร์เน็ตด้วยครับ ยกตัวอย่างการทำ Facebook fanpage มีคนไทยใช้ Facebook อยู่ ๓๘ ล้านคนนะครับ ฉะนั้น จะเห็นได้ว่ามันเป็นแหล่งที่คนพลุกพล่านมากที่สุด การมี fanpage อย่างเดียว จึงไม่พอสำหรับจะทำให้คนรู้จักเรา แต่ถ้าเรารู้จัก boost fanpage ของเราให้ผู้คนรู้จัก มี VDO ก็ share และ boost ไป รู้จักการใช้ marketing อย่างเช่น hashtag ส่งไปมาสร้าง campaign ให้คนรู้สึกสงสัยว่ามันคืออะไร เพื่อให้คนรู้จักเพลงของเรา เท่ากับเราเปิดโอกาสให้คนนั้นเข้ามาฟังผลงานของเราแล้วครับ แต่จะมีชื่อเสียงหรือไม่คงต้องอยู่ที่ผลงานของเราครับ ว่าดีหรือไม่ดี เพราะฉะนั้น นักดนตรียุคใหม่นี้ จะประสบความสำเร็จหรือไม่ ถ้าไม่นับค่าย

เพลงใหญ่ จะต้องรู้จักเทคโนโลยีและรู้จักวิธีการใช้งานของมันอย่างถูกวิธีด้วยครับ

สนใจจะมาเป็นแขกรับเชิญให้กับทางวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล อีกไหม หากทางวิทยาลัยมีกิจกรรมอื่นๆ

แน่นอนครับ ผมเชื่อว่า มหิดลดุริยางคศิลป์เป็นอันดับหนึ่งอยู่แล้วละครับ เพราะฉะนั้นหากมีโอกาสผมยินดีแน่นอนครับ

สุดท้ายนี้ ผู้เขียนก็หวังว่าจะได้มีโอกาสต้อนรับ ดร.รัฐศาสตร์ กรสูต ในการสัมภาษณ์เกี่ยวกับความรู้ด้านธุรกิจเทคโนโลยี ดนตรี การแสดง และวงการบันเทิง เพื่อเป็นประโยชน์ต่อผู้อ่านในภายหน้าอีก และท้ายนี้ ดร.รัฐศาสตร์ กรสูต ฝากความประทับใจในฐานะผู้มาชมคอนเสิร์ต TPO (Prangcharoen and Mahler) ไว้ในบทความล้อมกรอบ อย่าลืมติดตามนะค่ะ

ความประทับใจผู้มาเยือน

เรื่อง: รัฐศาสตร์ กรสูต (Ratthasart Korrasud)
ผู้อำนวยการอาวุโส สำนักส่งเสริมธุรกรรมทางอิเล็กทรอนิกส์
สำนักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์
ศิลปินและนักแสดง

การฟังดนตรีออร์เคสตราครั้งนี้ ผมรู้สึกตื่นเต้นเป็นอย่างมาก เพราะไม่ใช่แค่การเข้าไปฟังอย่างจริงจังเป็นครั้งแรกของผมในประเทศไทย แต่ยังเป็นครั้งที่ ๒ ในชีวิตด้วย โดยครั้งแรกนั้น ผมได้เคยฟังสมัยที่ยังเรียนอยู่ต่างประเทศ ซึ่งนั่นก็นานนับ ๑๐ ปีมาแล้ว แม้จะรู้สึกตื่นเต้นพอสมควร แต่ก็ยังแอบสงสัยว่าบรรยากาศในการเข้าชมนั้น จะแตกต่างหรือเหมือนกับที่ผมเคยสัมผัสมาหรือไม่

เมื่อถึงวันแสดง ผมขับรถไปยังสถานที่แสดงก่อนเวลาสักชั่วโมงครึ่ง เพื่อจะได้มีสมาธิอย่างเต็มที่ และสิ่งแรกที่ทำให้ทึ่ง!! คืออาคารแสดงดนตรีครั้งนี้ “มหิตลสิทธาคาร” หรือ Prince Mahidol Hall นั่นเอง ผมรู้สึกประทับใจกับการออกแบบของอาคาร ที่ตั้งเสมือนเป็นจุดศูนย์กลางของมหาวิทยาลัย พระน้ำอันงดงามด้านหน้า ทำให้ผมอดคิดถึง Reflecting Pool ที่กรุงวอชิงตัน ดี.ซี. ไม่ได้ บรรยากาศช่างสวยงามและเงียบสงบ ผมเชื่อว่า ไม่ว่าใครที่อาจจะมึนงงที่วุ่นวายมาแค่ไหน ก็จะสงบจิตใจลงได้ เมื่อเข้ามาในที่บริเวณอาคารแห่งนี้ ด้านในหอการแสดงมีร้านกาแฟรสชาติดี ผมนั่งชิมกาแฟร้อน ขณะรอเวลา ท่ามกลางแขกผู้มาเสพดนตรีชั้นดี ทั้งที่เป็นคนไทยและชาวต่างชาติ โดยชาวต่างชาติส่วนมากนั้น เท่าที่สังเกตจะเป็นชาวต่างชาติที่มาจากฝั่งยุโรป ดินแดนต้นฉบับแห่งดนตรีสากลนี้เป็นส่วนใหญ่ สิ่งแรกที่ผมมักทำเสมอคือ การรีบอ่านสูจิบัตรการแสดง เพื่อให้รับรู้และเข้าใจถึงลำดับขั้นตอนการแสดง รวมถึงประวัติของนักประพันธ์ที่กำลังจะได้ฟัง และเมื่อถึงเวลาก่อนการแสดงประมาณหนึ่งชั่วโมง ประตูก็เปิดเพื่อให้เราได้เข้าไป

ฟัง pre-concert talk ซึ่งจะอธิบายถึงที่มาที่ไปของดนตรี และเสียงเพลงที่เรา กำลังจะได้ฟังในค่ำคืนนี้ เป็นที่แน่นอนครับว่า เมื่อเราได้เรียนรู้ เข้าใจถึงที่มาที่ไปของศิลปินและดนตรีก่อนเข้าฟัง ย่อมทำให้การเสพดนตรีนั้นกลม่อมกลมและได้ อรรถรสอย่างถึงแก่น

เนื่องจากว่าตัวเออนั้น มีความรู้เกี่ยวกับศาสตร์ดนตรีประเภทนี้ค่อนข้าง จะจำกัด แต่ก็ยังโชคดีที่ตัวผมเองก็ยังพอ มีพื้นฐานทางด้านดนตรีอยู่บ้าง จึงพอจะเข้าใจและจินตนาการได้ว่า การประพันธ์เพลงแบบนี้มันไม่ใช่เรื่องง่ายเลย เราเองมักจะเคยได้ยินเรื่องราวของนักประพันธ์ระดับโลกในอดีตหลายๆ ท่านที่อาลาโลกไปด้วยวัยที่ไม่สูงนัก หลังจากการแต่งเพลงประเภทนี้อายาวนาน ดังนั้น สำหรับศิลปินท่านนี้ Gustav Mahler จึงเป็นที่น่าสนใจยิ่ง เพราะมีศิลปินที่เป็นระดับปรมาจารย์ของโลกไม่กี่คนที่จะสามารถประพันธ์เพลงออร์เคสตราที่มีความสลับซับซ้อนได้ถึง ๙ บท และยิ่งไปกว่านั้น มีเพียงไม่กี่คนที่จะสามารถประพันธ์ซิมโฟนี หมายเลข ๙ จนจบ ในขณะที่มีชีวิตอยู่ ซึ่งท่านนี้ก็ถือว่าหักปากกาเซียนในอดีตหลายๆ คนเลยทีเดียว อย่างไรก็ตาม แม้ว่า Gustav Mahler จะสามารถล้างอาถรรพณ์หมายเลข ๙ ได้สำเร็จ และถึงแก่กรรมหลังจากนั้นไม่นานก็ตาม แต่อย่างน้อย Gustav Mahler ก็ได้ฝากซิมโฟนี หมายเลข ๙ ไว้ให้โลกได้ฟัง トラบจนปัจจุบัน

เมื่อถึงเวลาการแสดง ผมรีบเข้าไปชมอย่างตั้งใจ เนื่องจากผมพอจะทราบถึงกติกามารยาทในการเข้าชมการแสดงประเภทนี้ อยู่แล้วว่า เราควรที่จะไปก่อนและไม่ลุกออกจากที่นั่งระหว่างมีการแสดง ก่อน

การแสดงเริ่ม ผมได้ฟังอาจารย์ณรงค์ ปรารงค์เจริญ เล่าถึงบทเพลง Seismic Waves ที่ท่านประพันธ์ไว้ ได้ฟังถึงแนวคิดและที่มาก็รู้สึกน่าสนใจ และเมื่อได้ทราบประวัติว่าอาจารย์ท่านนี้เคยร่วมงานกับวงดนตรีระดับโลกมาหลายครั้งแล้ว ก็ยิ่งประทับใจมากขึ้นไปอีก และเมื่อการแสดงเริ่มขึ้น วงดนตรี Thailand Philharmonic Orchestra บรรเลงบทเพลงแรก “ลาวจ้อย” เชื่อว่าหลายคนที่นั่งฟังต้องรู้สึกประทับใจในความงดงามของดนตรีแบบไทยดั้งเดิม กับออร์เคสตราที่ผสมผสานกันได้อย่างลงตัว หลังจบเพลงแรกด้วยเสียงปรบมือก็ก้าว การแสดงจึงเริ่มเพลงที่ ๒ Siesmic Waves ที่เต็มไปด้วยจินตนาการ และต้องการสื่อสารถึงอารมณ์ในการฟังเพลง เปรียบเสมือนว่าผู้ฟังนั้นกำลังเดินทางไปกับแสงจากอวกาศ ที่ทะเลทุลวงเข้าสู่แกนกลางของโลก บทเพลงนี้ผสมผสานดนตรีออร์เคสตราแบบดั้งเดิมบวกกับเสียง Synthesizer ที่ล้ำสมัยเหมือนเสียงของอวกาศ วนเวียนมาคอยสร้างอารมณ์ร่วมในการฟังเพลงเป็นระยะ ทำให้เพลงนี้มีความแปลกและน่าสนใจไปอีกแบบ

จากนั้นจึงเริ่มเข้าสู่เพลงเอกของงาน “Symphony No. 9 in D Major” ของ Gustav Mahler โดยเพลงนี้มีความยาวถึง ๕๐ นาทีเลยทีเดียว ทำให้บทเพลงนี้ยิ่งใหญ่อลังการอย่างไม่ต้องสงสัย บวกกับฝีมือของนักดนตรีชั้นต้นของประเทศแล้ว การแสดงเพลงนี้จึงไพเราะ งดงาม มีพลัง และน่าตื่นเต้น จนทำให้ผมแทบจะลืมเวลาไปเลยทีเดียว

ดนตรีออร์เคสตรานั้นลึกลับซับซ้อน... แต่ช่างมีเสน่ห์และน่าค้นหาเป็นอย่างยิ่ง...

เรื่อง: พรนภา แต่งแก้ว (Pornnapa Tangkaew)
นักศึกษาหลักสูตรดุริยางคศาสตรบัณฑิต ชั้นปีที่ ๒
สาขาวิชาดนตรีศึกษาและการสอน
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

AKARAWIT PIRIYODOM

Of The Richman Toy

คอลัมน์ **Alumni News and Notes** เดือนนี้ เรามาพูดคุยกับศิษย์เก่าจากวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล สาขาวิชาดนตรีเพื่อส ปัจจุบันมีวงดนตรีเป็นของตัวเองในชื่อ The Richman Toy นอกจากนี้ยังเป็นอาจารย์ที่ปรึกษาด้านดนตรีและเปียโนที่วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล อีกด้วย เขาขอเชิญผู้อ่านพบกับ อาจารย์อัศวราชชญ์ พิธีโยดม หรือ ไร่ วง The Richman Toy ชวนมาพูดคุยกันตั้งแต่จุดเริ่มต้น การเล่นดนตรี ชีวิตในมหาวิทยาลัย จนกระทั่งเรื่องการวางแผนเกษียณชีวิตในอนาคต

จุดเริ่มต้นของการเริ่มเล่นดนตรี

ผมเริ่มจากตอน ป.๕ ขอคุณพ่อไปเรียนกลองชุด คุณพ่อก็ให้ไปเรียน เพราะคุณพ่อเป็นคนชอบร้องเพลงอยู่แล้ว ผมว่าผู้ใหญ่ที่เขาทำงานอดิเรกทางด้านศิลปะ จะเข้าใจด้านนี้เป็นพื้นฐานอยู่แล้วว่ามันก็ดีนะ ถ้าลูกไปเรียนดนตรีหรือวิชาศิลปะอะไรสักอย่าง ผมตีกลองบ้าง ตามประสาเด็กๆ ทำวงกับพี่ชายคนโต แกะเพลงและก็ไปเช่าห้องซ้อมเล่นกันอย่างสนุกสนาน เพลงอะไรที่ฮิตในตอนนั้นเราก็กะเล่น มันรู้สึกสนุกมากเลยนะ ตอนซ้อมไปก็จินตนาการไปว่าเราคือศิลปินคนโน้นคนนี้ ได้เลียนแบบท่าทางการเล่นของศิลปินที่เห็นจากทีวีบ้าง ในมิวสิกวิดีโอบ้าง แต่นี่ก็มีความสุขมาก ถึงแม้จะเล่นไม่จบเพลง และการที่เราจะเล่นเครื่องอะไรสักอย่างให้เป็น มันก็ไม่ใช่ว่าเรื่องง่าย ถ้าในห้องซ้อมวันนั้นเป็นวันที่เราเล่นจบเพลง มันจะเป็นวันที่มีความสุขมากๆ และแถมยังจะสร้างจินตนาการแรงบันดาลใจ และฝันว่าวันหนึ่งเราอาจจะทำได้อย่างศิลปินที่เราชอบ เล่นเพลงที่เราชื่นชอบ ทำท่าทางแบบเขาบ้าง

มีศิลปินในดวงใจบ้างไหม

ทุกคนต้องมีอยู่แล้วครับ และผมมีพี่ชายที่เรียนศิลปะ ชอบทำอะไรนอกกระแส แล้วเขาก็เป็นคนชอบฟังเพลงแนวอินดี้ คือที่ฟังอะไรเราก็ก็นั่งฟังอยู่ ม.๓ ฟัง Moderndog เราห่างจากพี่ ๖ ปี เราอยู่ ป.๓ เราก็ก็นั่ง Moderndog แล้วเราก็ก็นั่งรอหรือคือแวนอะไร แคร่รู้ว่ามันเท่ที่เพื่อนๆ ในรุ่นเดียวกับเราไม่มีใครรู้จักเลย เป็นช่วงแรกๆ ที่เริ่มรู้สึกถึงความแปลก ความโดดเด่น ไม่มีใครเหมือนศิลปินในดวงใจก็มีพี่ป๊อด Moderndog (ธนชัย อุชชิน) พี่อิงค์ (อชิตะ ปราโมช ณ อยุธยา) วง Blur วง Oasis ส่วนใหญ่ผมก็ได้อิทธิพลจากการฟังเพลงของพี่ชายมาด้วย

มีความคิดเห็นอย่างไรบ้างกับผู้ปกครองที่ยังไม่สนับสนุนให้บุตรหลานเรียนดนตรี

ส่วนตัวผมไม่ค่อยเจอแล้ว ไม่รู้เป็นเพราะว่าผมอยู่ในสังคมตรงนี้หรือสอนอยู่ที่

นี้ด้วยหรือเปล่าเลยทำให้เห็นแต่ผู้ปกครองที่มีความพร้อมและมีความเข้าใจสูงพอตัวที่จะสนับสนุนลูกให้เรียนดนตรี และเมื่อมีมหาวิทยาลัยดนตรีในประเทศแล้วเทศกาลดนตรีที่เกิดขึ้นก็เริ่มมีคุณภาพมากขึ้น การจัดเทศกาลดนตรีไปพร้อมกับกิจกรรมการศึกษาการเรียนรู้ก็เป็นเรื่องดี ยิ่งนักที่จะทำให้เด็กๆ และผู้ปกครองได้เห็นภาพและเปิดโลกทัศน์ความเข้าใจในเชิงลึกขึ้นไม่มากนักน้อย สิ่งเหล่านี้เมื่อถูกจัดขึ้นอย่างต่อเนื่อง คุณค่าของดนตรีก็เพิ่มมากขึ้น อีกทั้งยังทำให้เกิดการแข่งขันการจัดเทศกาลให้มีคุณภาพมากขึ้นอีกด้วย งานทางด้านดนตรีก็ชัดเจน เยอะขึ้น หลากหลายมากขึ้น ผมคิดว่าผู้ปกครองจึงเห็นภาพการเรียนดนตรีชัดขึ้น

จบปริญญาตรีแล้วจะไปไหน

เข้าปี พ.ศ. ๒๕๔๖ ครับ ก็คือรุ่นที่ ๖ สาขาดนตรีแจ๊สครับ

ตอนเรียนเป็นอย่างไรบ้าง

ตอนเข้ามาผมก็ภูมิใจมากเลย รู้สึกว่าตัวเองเท่มากที่ได้มาเรียนดนตรีที่มหาวิทยาลัยมหิดล แต่เมื่อได้เริ่มเรียนในเดือนแรกความคิดแรกที่เกิดขึ้นก็คือ “จะรอดไหมเนี่ย” เราจะงกกับวัฒนธรรมการเรียนดนตรีมากๆ ทุกคนตั้งหน้าตั้งตาซ้อมกันอย่างจริงจัง อย่างน้อยก็วันละ ๕ ชั่วโมง ทุกคนมุ่งมั่นกับการเรียนดนตรีอย่างมาก พอถึงช่วงสอบกรกฎาคม ในทุกๆ ครั้งจะต้องมีนักศึกษาร้องให้เพราะเครียดกับการสอบทุกครั้ง ทุกอย่างดูจริงจังไปหมด แค่เจอวิชาทฤษฎีดนตรี Ear Training หรือวิชา Jazz Improvisation ที่สอนโดยอาจารย์ตรีน พันธุมโกมล ความรู้สึกที่ว่ามันเท่ก็เริ่มลดน้อยลง แล้วความเป็นจริงที่จะต้องเอาตัวรอดกับการเรียนก็เพิ่มมากขึ้น “มันยากมากๆ” ทำให้รู้สึกว่าถ้ารู้ทันตอนเด็กๆ ถ้ามีโอกาสเรียนเปียโนหรือพื้นฐานดนตรีตั้งแต่ ๔ ขวบ มันก็อาจทำให้เราเรียนกับอาจารย์ใจสนุกกว่านี้ (หัวเราะ)

มีวิธีการปรับตัวอย่างไรในการเรียน

ไม่แปลกครับสำหรับเด็กคนหนึ่ง จากที่เคยโดนบังคับดัดผมทรงนักเรียน

ต้องใส่ชุดเครื่องแบบนักเรียนขาสั้น ต้องอยู่ติดบ้านใกล้พ่อแม่ แต่พอวันหนึ่งได้มีโอกาสไฉ่ผมยาว ใส่กางเกงขายาวสุดเท่เริ่มมีแฟนสาว จึงไม่แปลกที่เราจะรู้สึกเพลิดเพลินกับการโตเป็นผู้ใหญ่ขึ้นมาอีกระดับ มีแต่ความอยากหล่อ อยากเท่ อยากเป็นที่รู้จัก เลิกเรียนเสร็จปั๊บก็ต้องนั่งรถเมล์ นั่งรถไฟไปสยาม เที่ยวเล่นไปวันๆ มันช่างมีความสุขเสียเหลือเกิน แต่แล้วก็ส่งการบ้านไม่ทัน ตามเพื่อนๆ ไม่ทัน ในสังคมตรงนี้มันไม่มีใครมานั่งรอใครหรอกครับ ต่างคนต่างไป เพราะทุกคนมีการบ้านเต็มมือ ทุกๆ คนเดินหน้าเร็วมากๆ ในช่วงปี ๑ เทอม ๒ อาจารย์หลง (อาจารย์พนพล ธีรธราดล) ถึงกับเรียกมานั่งคุยจริงจัง ด้วยประโยคที่ว่า “เอ็งทำอะไรอยู่ จะเรียนไหม” คืออาจารย์พูดแค่นี้ก็ทำให้ผมน้ำตาแตกแล้วครับ เราเถียงอะไรไม่ได้จริงๆ ความรู้สึกผิดก็ขึ้นมาแทนที่ความอยากเท่ไปวันๆ หลังจากนั้นก็เริ่มจางลงๆ ตั้งใจกับการเรียนมากขึ้น สนใจในสิ่งที่อาจารย์พูดมากขึ้น อีกอย่างคือการเลือกคบเพื่อนก็เป็นสิ่งสำคัญ คบบัณฑิต บัณฑิตพาไปหาผล เพื่อนที่ดีที่ผมรู้จักก็เช่นอาจารย์คม (คม วงษ์สวัสดิ์) อาจารย์ออฟ (อัศวิน นรินทรกุล ณ อยุธยา) สองคนนี้เป็นคนมุ่งมั่นกับดนตรีมาก เรียนรู้สิ่งใหม่ๆ ตลอด ถือเป็นนักศึกษาทำงานหาเงินตั้งแต่ปีหนึ่ง แล้วเราได้มีโอกาสทำวงประกวดแข่งงานต่างๆ กับพวกเขา เราจึงได้รับประสบการณ์รวมไปถึงการเปลี่ยนแปลงครั้งสำคัญกับมุมมองทางด้านดนตรี และด้วยความอยากของเพลง เจอความซับซ้อน เจอคอร์ดแปลกๆ การเรียบเรียงเพลงที่ซับซ้อนมากๆ ทำให้มุมมองต่างๆ ทางดนตรีก็เปลี่ยนไปจากที่เคยสัมผัสมา เราต้องเริ่มเรียนรู้สิ่งเหล่านี้ใหม่หมด ในช่วงนั้นทุกอย่างที่เข้ามา อะไรที่อยากทำ ไม่เคยทำ ไม่กล้าทำ “ลุยทุกอย่าง” สนุกกับงานดนตรีทุกอย่าง เช่น งาน Thailand Jazz Competition ครั้งที่ ๑ รุ่น Junior วงเราได้อันดับหนึ่ง ที่ได้มาเพราะว่าเพื่อนๆ เก่งด้วย ผมก็ตามๆ เขาไป ลุยไป สนุกไป ู้

ไป (แต่ยอมรับว่ากดดันมากๆ) เวลาเราอยู่กับคนเก่งๆ เราจะ active ตัวเอง แล้วเราจะเก่งขึ้น ได้ copy วิธีคิดบางอย่างจากเขา อาจารย์ทุกๆ คนจะบอกตลอดว่าให้พยายามออกไปแจ่ม ออกไปเปิดโลกข้างนอกวิทยาลัยบ้าง ผมก็ได้มีโอกาสไปเล่นตามโรงแรม เล่นกับเด็กต่างวิทยาลัย เล่นกับอาจารย์ต่างวิทยาลัย ช่วงเวลานั้นได้รับประสบการณ์เยอะมากเลยครับ ถ้าเกิดว่าวันนั้นที่เพื่อนชวนไปประกวดแล้วเราไม่เอา เพื่อนชวนไปเล่นดนตรีแล้วเราบอกจะกลับบ้านไปเล่นเกมส์ ผมคงไม่ได้มีวันนี้

การที่เราทำงานกับคนอื่นหลายๆ

คน มีวิธีการรับมืออย่างไรบ้าง

อันนี้ก็เป็นเรื่องสำคัญนะ เพราะว่าการที่เราเริ่มมีผลงาน เราก็จะต้องนำผลงานออกแสดงและขายมัน ก็หมายถึงการที่เราจะต้องเริ่มเจอกับ connection ต่างๆ และมันก็จะทำให้เราเริ่มพบกับผู้คนมากมาย เป็นเรื่องของความสามารถอย่างหนึ่งในการปรับตัวเข้ากับคนแปลกหน้า กับลูกค้า หรืออาจเป็นเพื่อนๆ ร่วมวงการ สิ่งที่สำคัญอย่างหนึ่งคือ เราจะต้องให้เกียรติผู้อื่นอย่างจริงใจและตรงไปตรงมา มันก็จะไม่ทำให้เขารู้สึกว่าเราเสแสร้งด้วย การทำงานกับคนอื่นก็จะเริ่มมีการต่อเนื่องครับ งานและชื่อของเราก็จะเริ่มเป็นที่รู้จักครับ ผมเคยไปอ่านหนังสือเรื่องการบริการ คือถ้าเราทำงานบริการ มันก็มีหลักง่ายๆ อยู่ประมาณ ๓ อย่าง ที่จะทำให้งานบริการนั้นดี คือ หนึ่งคือพูดให้เสียงดัง ออกเสียงให้คมชัด แต่ผู้ฟังฟังแล้วต้องไม่รู้สึกว่าเราตะโกน สองคือ

มีชีวิตชีวา ยิ้มแย้มแจ่มใส สามก็คือเดินให้เร็วกว่าปกติหนึ่ง แต่เนื่การบริการก็จะเป็นการบริการที่ดีทันที หรืออีกอย่างคือการทำให้ลูกค้ารู้สึกว่าไม่ต้องบริการ เวลาเราออกไปเล่นดนตรีก็เหมือนกัน เราก็จะต้องเจอผู้คนมากมายเป็นเรื่องธรรมดา และเราจะต้องให้เกียรติตัวเองและผู้อื่นอย่างจริงใจ จะต้องรับผิดชอบกับความต่อเนื่องของงานอย่างตั้งใจ และก็ปีดงานให้สวยครับ

จุดเริ่มต้นของวง The Richman Toy มารวมตัวกันและเริ่มขึ้นได้อย่างไร

เริ่มคือ พี่แจ๊ป (วีรณัฐ ทิพยมณฑล) เป็นรุ่นพี่ผม เรียนอยู่สาขาธุรกิจดนตรี มีเพื่อนชื่อพี่เม่น อยู่สาขาเทคโนโลยีดนตรี ซึ่งเป็นรุ่นพี่อยู่โรงเรียนเก่าตอนมัธยมต้นที่สวนสุนันทา แล้วพี่แจ๊ปกำลังหามือเบส พี่เม่นเลยแนะนำผมมา ผมก็เข้ามาอยู่วงเค้าตั้งแต่ตอนรู้ว่าสอบติดมหาวิทยาลัย ช่วงปิดเทอม ม.๖ เทอม ๒ ตอนที่พี่แจ๊ปอยู่ปีหนึ่งก็มีรุ่นพี่ที่โปรเจกต์จบ เป็นอัลบั้ม Compilation ในอัลบั้มนั้นก็มียวง The Richman Toy อยู่ด้วย และเป็นครั้งแรกในการบันทึกเสียงของผมครับ

แล้วตอนนี้ก็ยังคงมีผลงานจาก The Richman Toy ออกมาเรื่อยๆ

ยังมีเรื่อยๆ ครับ ตราบใดที่ยังใช้ชีวิตทางโลกอยู่ ยังมีแรงอยู่ก็ทำไปเรื่อยๆ ครับ บางทีผมก็คิดจะหยุดเหมือนกันเพราะทะเลาะกันบ่อย แต่ละคนมีความคิดเป็นของตัวเอง แต่มาคิดดีๆ สิ่งที่เราต้องการจริงๆ ในเวลาที่ทะเลาะกันมันแทบจะไม่ใช่งานเลย เราต้องการอำนาจต้องการ

เอาชนะอารมณ์ของเพื่อน ไม่ใช่งานเพลงเลยแม้แต่น้อย มันเป็นเรื่องธรรมดา ลองคิดดู วันหนึ่งคุณมีชีวิตธรรมดา เลิกเรียนนั่งกินบะหมี่ข้างถนน นั่งรถเมล์กลับบ้าน ไม่มีใครมาสนใจคุณเลย แล้วอยู่ดีๆ ก็มีเงินไปกินข้าวร้านหรูๆ ได้สบายๆ มีรถสวยๆ ขับ ไปไหนก็มีคนมารอต้อนรับ ผู้หญิงก็เข้ามา ใครจะไม่ชอบล่ะ แต่สิ่งที่ตามมาเป็นเรื่องของอัตตาตัวตน ความหลงตัวเอง ความเอาแต่ใจ ถ้าเกิดว่าเรายังตั้งอยู่ในความคิดที่ดีและมีสติอยู่ประมาณหนึ่ง รวมไปถึงการบริหารกิลเลสได้อย่างพอเหมาะ หรือถ้าให้ตีคือรู้ทันอารมณ์ต่างๆ ของเราได้ทันทั่วทั้งที่ วง The Richman Toy ก็ไม่น่าจะหายไปไหน ทำไปได้เรื่อยๆ อีกอย่างมันเป็นงานที่สนุกมากๆ ครับ

มีอะไรอยากทิ้งท้าย ฟากถึงผู้อ่านไหม

แป็บเดียวก็อายุ ๓๑ เร็วมาก แล้วอีกไม่นานก็จะต้อง ๔๐ ถ้าดูแลสุขภาพดีหน่อย ก็คงอาจอยู่ถึง ๘๐ เราเดินทางมาเกือบครึ่งชีวิตแล้ว เพราะฉะนั้น จากประสบการณ์ที่ผ่านมา ผมเสียเวลาไปกับเรื่องไม่เป็นเรื่องเยอะมากๆ ไม่ว่าจะมีความโกรธ ความอิจฉา ความกลัว อวดเก่ง หลงตัวเอง และอีกมากมาย ในเมื่อเราเจอสิ่งที่ตัวเองรักและหลงใหลในสิ่งนั้น เราควรจะเริ่มทำมันเลย สนุกกับสิ่งที่เกิดขึ้น ลดละความยึดมั่นถือมั่นลง แทนที่จะไปสนใจเรื่องของคนอื่นก็กลับมาสนใจเรื่องของตัวเอง แค่นี้ชีวิตก็จะได้พบกับความก้าวหน้าและสิ่งใหม่ๆ แล้วครับ

ข้อกำหนดในการส่งบทความ

วารสารเพลงดนตรี วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล จัดพิมพ์ขึ้นโดยมีวัตถุประสงค์เพื่อเผยแพร่องค์ความรู้ทางดนตรีในระดับอุดมศึกษา ผู้สนใจสามารถส่งบทความประเภทวิวและบทความทางวิชาการเพื่อตีพิมพ์ในวารสารเพลงดนตรีได้ โดยบทความประเภทวิวควรมีความยาวระหว่าง ๓๐๐-๕๐๐ คำ และบทความทางวิชาการควรมีความยาวระหว่าง ๑,๐๐๐-๒,๕๐๐ คำ

วารสารเพลงดนตรีเปิดรับหัวข้อต่างๆ ในทุกสาขาทางดนตรีที่เป็นประโยชน์ต่อการเรียนการสอนในระดับอุดมศึกษา โดยรับบทความทั้งในประเทศและต่างประเทศ ทั้งนี้ บทความที่ส่งจะต้องเป็นบทความที่ไม่เคยมีการตีพิมพ์ในวารสารหรือสิ่งพิมพ์ใดมาก่อน

- หัวข้อในการเขียนบทความประเภทวิว
 - การแสดงคอนเสิร์ตหรือแผ่นบันทึกเสียงการแสดง
 - หนังสือหรือสื่อการสอนต่างๆ
 - บทประพันธ์เพลงใหม่
 - ซอฟต์แวร์ดนตรี เทคโนโลยีดนตรี หรือเว็บไซต์ดนตรี
 - สื่ออื่นๆ ที่เป็นที่น่าสนใจในวิชาการดนตรีหรือการศึกษาดนตรี
- หัวข้อในการเขียนบทความทางวิชาการดนตรี
 - การแสดงดนตรีและวิธีการสอนดนตรี
 - ดนตรีวิทยาและมานุษยดนตรีวิทยา
 - ดนตรีศึกษาและดนตรีบำบัด
 - การวิเคราะห์ดนตรีและทฤษฎีดนตรี
 - รายงานการสัมมนา
 - งานวิจัยข้ามสาขาและงานวิจัยเชิงบูรณาการ

• บทความทุกประเภทที่ส่งจะได้รับการพิจารณาจากคณะกรรมการกลั่นกรองบทความ ในการนี้ ผู้ส่งบทความสามารถร้องขอให้มีการกลั่นกรองบทความแบบพิเศษ ซึ่งจะใช้เวลาในการพิจารณาประมาณ ๔-๖ เดือน

• การอ้างอิงและการเขียนบรรณานุกรมให้ใช้ข้อกำหนดการเขียนอ้างอิงของ ชิคาโก/ทราเบียน หรือ เอพีเอ

- รูปภาพประกอบบทความ มีขนาดความละเอียดเท่ากับ ๓๐๐ ดิพีเอ
- ตัวโน้ตและสัญลักษณ์อื่นๆ ทางดนตรี ต้องไม่ส่งผลกระทบต่อช่องว่างระหว่างบรรทัด (ดูตัวอย่างและดาวน์โหลดได้จากเว็บไซต์ <http://www.searchfreefonts.com/free/shpfltnat.htm>) หรือถ้าต้องการใช้สัญลักษณ์พิเศษอื่นๆ ให้ส่งไฟล์ของสัญลักษณ์เหล่านั้นแนบมาด้วย

• เจ้าของบทความมีหน้าที่รับผิดชอบดำเนินการขออนุญาตอ้างอิงข้อมูลที่อยู่ภายใต้การคุ้มครองของกฎหมายลิขสิทธิ์ก่อนการตีพิมพ์ของบทความ

• ตัวอักษรภาษาไทยและภาษาอังกฤษให้ใช้ Cordia New ขนาด ๑๖ พอยต์ ใช้การจัดบรรทัดแบบดับเบิลสเปซ ขนาดกระดาษ A4 (ขนาด ๒๑ x ๒๙.๗ เซนติเมตร)

• จัดส่งบทความในรูปแบบของ Microsoft Word มาที่ musicjournal@gmail.com

• ผู้ส่งบทความต้องส่งบทความย่อความยาวประมาณ ๓๕-๑๐๐ คำ เมื่อได้รับการพิจารณาให้ตีพิมพ์ สำนักพิมพ์จะเป็นผู้จัดทำบทความย่อภาษาไทยสำหรับบทความที่ใช้ภาษาอังกฤษในการเขียน

• สามารถดูตัวอย่างการอ้างอิงบทความในรูปแบบ ชิคาโก/ทราเบียน ได้ที่ <http://www.lib.uwo.ca/files/music/Cite-mus-2010.pdf> และดูตัวอย่างการอ้างอิงในรูปแบบเอพีเอ จากหนังสือคู่มือเอพีเอ

Guidelines for Contributors

Mahidol University Music Journal serves to share collegiate music scholarship. Prospective contributors are encouraged to submit reviews (300-750 words), and scholarly writings (1000-2500+ words) of interest to a collegiate music readership. General music or higher education announcements of direct relevance to Thailand and/or South East Asia are also welcome. Contributions may be in either English or Thai. Submissions are reviewed on the premise that they are unpublished and not being considered for publication in a journal or monograph elsewhere.

• Reviews can be of:

- recent concert performances or recordings
- books and pedagogical materials
- new music compositions
- music software, technology, or websites
- any materials of interest to professional musicians, scholars, or educators

• As an interdisciplinary music journal, scholarly articles can encompass all manner of writings pertaining, but not limited to:

- Performance Arts and Pedagogy
- Musicology/Ethnomusicology
- Education/Music Therapy
- Analysis/Composition
- Reports on conferences
- Interdisciplinary research

• All submissions will undergo peer-review and contributors may request that their submission undergo a double-blind peer-review process. This dual-system of review enables a quick review process for short items (i.e. reviews, concise pedagogical documents, and brief articles). The double-blind review process is anticipated to take upwards of four-six months.

• Citations and bibliographies may employ the style guidelines for either the Chicago Manual of Style/Turabian's Manual for Writers, or the American Psychological Association (APA).

• All figures and examples must have 300 DPI (dots per inch) resolution.

Music fonts that do not impact vertical line spacing, such as Shpfltnat Medium <<http://www.searchfreefonts.com/free/shpfltnat.htm>>, may be used. If a specialty music font is employed, the contributor may be required to supply the font file.

• The author is responsible for obtaining written permissions to reproduce any copyrighted materials for the journal (in both digital and printed format), as well as payment of any related fees.

• Submissions should be sent as a Microsoft Word-compatible file, using a standard size 12 font, double-spaced, on A4 paper dimensions (21cm x 29.7cm).

• Submit separate files for the main document, accompanying figures, and bibliography (i.e. Arvo_Part.doc, Arvo_Part_Figures.doc).

• Articles must include a 75-100 word abstract. If approved for publication, a Thai-language translation of the abstract will accompany the English-language article.

• Contributions and all correspondence should be emailed to Mahidol Music Journal <musicjournal@gmail.com>.

Sample bibliographic formatting for Chicago/Turabian is available at the following url:

<<http://www.lib.uwo.ca/files/music/Cite-mus-2010.pdf>>

When citing music scores and recordings with APA, contributors are strongly encouraged to consult:

Sampsel, L. J. (2009). Music research a handbook. New York, NY: Oxford University Press.

วารสารเพลงดนตรี MUSIC JOURNAL

ใบสมัครสมาชิกวารสารเพลงดนตรี

ชื่อ..... นามสกุล.....
สังกัดองค์กร/สถาบัน.....
.....
สถานที่จัดส่ง.....
.....
โทรศัพท์..... โทรสาร.....
E-mail.....

มีความประสงค์

สมัครเป็นสมาชิก

ต่ออายุ (หมายเลขสมาชิกเดิม.....)

เป็นเวลา ๑ ปี เริ่มจาก เดือน.....ปี.....

จำนวน ๑๒ ฉบับ เป็นเงิน ๑,๒๐๐ บาท

ชำระค่าวารสาร

ชำระเป็นเงินสด

โอนเงินผ่านทางธนาคาร วันที่โอน.....

(กรุณาแนบหลักฐานการโอนเงินมาพร้อมกับใบสมัคร การสมัครของท่านจึงจะสมบูรณ์)

ส่งจ่าย ชื่อบัญชี ร้านค้าวิทยาลัยดุริยางคศิลป์

ธนาคารไทยพาณิชย์ สาขา ม.มหิดล

เลขที่บัญชี ๓๓๓-๒-๓๒๑๕๓-๖

กรุณาส่ง

ฝ่ายสมาชิกวารสารเพลงดนตรี

ร้านค้าวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

๒๕/๒๕ ถนนพุทธมณฑล สาย ๔

ตำบลศาลายา อำเภอพุทธมณฑล

จังหวัดนครปฐม ๗๓๑๗๐

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๕๑๕, ๕๑๖

โทรสาร ๐ ๒๘๐๐ ๒๕๓๐

E-mail : msshop_mahidol@hotmail.com

Music Journal Subscription Form

First name.....
Last name.....
Institution affiliation.....
Shipping address.....
.....
Telephone.....
Facsimile.....
E-mail.....

First time member

Extend membership period

(Membership no.....)

Annual subscription starts

(month/year).....

Twelve issues cost 1200 baht or approx. 40 USD
excluded international shipping fee.

Payment

Cash

Transfer through banking service

Payment date.....

(Please fill in the subscription form attached with the
evidence of payment and return to the address below.)

Account name: College of Music Shop

Siam Commercial Bank Mahidol University Branch

Account no. 333-2-32153-6

Subscription of Music Journal

College of Music Shop, Mahidol University

25/25 Phutthamonthon Sai 4 Road, Salaya District,

Phutthamonthon, Nakhonpathom 73170 Thailand

Telephone 0 2800 2525 – 34 ext. 515, 516

Facsimile 0 2800 2530

E-mail: msshop_mahidol@hotmail.com