

วารสารเพลงดนตรี

MUSIC JOURNAL

Volume 21 No.5 : January 2016

ISSN 0858-9038


January Jazz Night

- Thailand International Jazz Conference 2016 (TIJC)
- The Path of the Dream 'Patrawut Punputhaphong'
- Shan Hill Tribe Dance Song: Hidden Political Traces in Lanna Music

Editor's Talk

เจ้าของ

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

บรรณาธิการบริหาร

สุกรี เจริญสุข

หัวหน้ากองบรรณาธิการ

นพิสี เรยเส

ที่ปรึกษากองบรรณาธิการ

สนอง คลังพระศรี

ผู้ช่วยบรรณาธิการ

ดวงฤทัย โปะคะรัตน์ศิริ

Kyle Fyr

นิธิตา ชัยชิต

กองบรรณาธิการ

พงศ์สิริต การย์เกรียงไกร

บวรภักดิ์ รุจิเวชนันท์ (นักศึกษาฝึกงาน)

ฝ่ายภาพ

คณินิจ ทองใบอ่อน

ฝ่ายศิลป์

จรรุญ กะการดี

นรเศรษฐ์ รังหอม

พิสูจน์อักษรและรูปเล่ม

ธัญญวรรณ รัตนภพ

เว็บมาสเตอร์

ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก

สรวิทย์ ปัญญากุล

สำนักงาน

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

(วารสารเพลงดนตรี)

๒๕/๒๕ ถนนพุทธมณฑลสาย ๔

ตำบลศาลายา อำเภอพุทธมณฑล

จังหวัดนครปฐม ๓๓๑๓๐

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๑๕๗

โทรสาร ๐ ๒๘๐๐ ๒๕๓๐

อีเมล musicjournal@gmail.com

พิมพ์ที่

หิมนนการพิมพ์ โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖

จัดจำหน่าย

ร้านค้าวิทยาลัยดุริยางคศิลป์

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๕๑๕, ๕๑๖

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ดีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วยและไม่ขอรับผิดชอบบทความนั้น

สวัสดีปีใหม่ ๒๕๕๙

บรรยากาศแห่งความสุขและการเฉลิมฉลองเวียนกลับมาอีกครั้ง วารสารเพลงดนตรี ขอต้อนรับปีใหม่ด้วยบทความที่อัดแน่นไปด้วยคุณภาพและสาระทางด้านดนตรีแก่ผู้อ่านเป็นประจำอีกเช่นเคย

ปลายเดือนมกราคม ๒๕๕๙ นี้ วิทยาลัยดุริยางคศิลป์จัดงาน Thailand International Jazz Conference 2016 (TIJC) ระหว่างวันที่ ๒๙-๓๑ มกราคม ๒๕๕๙ งานนี้ถือเป็นงานสำคัญสำหรับนักดนตรีแจ๊ส เนื่องจากเป็นงานที่รวบรวมศิลปินแจ๊สระดับโลกไว้มากมาย สำหรับเบื้องหลังการจัดเทศกาลแจ๊สระดับโลก ติดตามได้จากบทสัมภาษณ์อาจารย์ตรีณ พินธุ์โกมล

สำหรับท่านผู้อ่านที่สนใจประวัติความเป็นมาของเพลงฟ็อนเจ็ว ซึ่งเป็นเพลงประกอบการเต้นรำของชาวเขาตั้งแต่สมัยล้านนา สามารถติดตามได้ในบทความของสงกรานต์ สมจันทร์

นอกจากนี้สำหรับนักเรียนบาสซูน (Bassoon) ที่ต้องการแรงบันดาลใจ บวกกับเคล็ดลับการประสบความสำเร็จ ในฐานะนักเป่าบาสซูนมืออาชีพ พลิกไปอ่านบทสัมภาษณ์อาจารย์ภัทรารุช พินธุ์พุทธพงษ์ หัวหน้ากลุ่มบาสซูนแห่งวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (Thailand Philharmonic Orchestra)

ในโอกาสขึ้นปีใหม่นี้ กองบรรณาธิการขอให้ท่านผู้อ่านทุกท่านพบกับความสุข และสมหวังกับสิ่งใดๆ ที่ปรารถนาทุกประการ

ดวงฤทัย โปะคะรัตน์ศิริ

สารบัญ

Contents

Editor's Talk

Dean's Vision

- 06 เดินทางตามหาอดีต
สุกรี เจริญสุข (Sugree Charoensook)

Cover Story

- 12 แจ๊สตั้งแต่เกิด 'ดริน พันธุมโกมล'
นิธิมา ชัยชิต (Nitima Chaichit)

Musicology

- 18 เพลงพ็อนเจี้ยว:
นัยทางการเมืองที่แฝงเร้นในดนตรีล้านนา
สงกรานต์ สมจันทร์ (Songkran Somchandra)

- 24 อ่านหนังสือ กวีขบขันแห่งบรรพชนลาว
ชัยวัฒน์ โภพรัตน์ (Chaiwat Kopolrat)

Brass

- 30 เพลงที่เป็นที่รู้จักกันของนักชอห์น
ตอนที่ ๑ เพลงโซโล
จตุรวิทย์ ดิณสุลานนท์ (Jaturavit Tinsulanonda)
กชกร สัมพลัง (Kotchakorn Samphalang)
พลอยพัชชา ณัฐรากุณานนท์
(Ploypatcha Nasathakunanon)
ธนกฤต ลิมรัตน์สรานัญ (Tanakrit Limrattanasaran)

Jazz Studies

- 34 แจ๊สล้วนๆ (Off the Page)
Harmonic Generalization ตอนที่ ๓
ดริน พันธุมโกมล (Darin Pantoomkomol)

Woodwind

- 38 สนุกกับฟลูต (Flute Corner)
ฮิโรชิ มะซึชิม่า (Hiroshi Matsushima)

Music Theatre

- 42 Knocking on Many doors:
Interdisciplinary Approach to
Art Making
Haruna Tsuchiya (ฮารุนะ ทสึชิยะ)

Getting Ready

- 48 Pedagogy Tools for Applied
Music Teachers: Community
Engagement Opportunities
Joseph Bowman (โจเซฟ โบว์แมน)

- 50 TIME Genius
Mr. TIME (มิสเตอร์ไทม์)

Review

- 54 อิ่มเอนความสุขกับ “กีฟิโอ”
สัมพัทธ์ “แตรแห่งขุนเขา”
และความยิ่งใหญ่ของ “บรมล”
นฤตย์ เสกธีระ (Narit Sektheera)

- 60 กลิ่นอายดนตรีลาตินอเมริกัน
ภมรพรรณ โกมลภมร (Pamornpan Komolpamorn)

Interview

- 64 'ภัทรารุณ พันธุ์พุทธพงษ์'
สายทางดนตรีแห่งฝัน
บวรภาค รุจีเวชนันท์ (Bavornpak Rujiveaschanun)

Music Student

- 72 การเดินทางศึกษาตุงานด้านศิลปะ:
ดนตรี และวัฒนธรรม ณ ประเทศญี่ปุ่น
ตอนที่ ๒ โตเกียว นิกโก้ และโยโกฮาม่า
จิตรี์ กาวี (Jit Gavee)

Cover Story

เรื่อง: นิธิมา ชัยชิต (Nitima Chaichit)


แจ๊สตั้งแต่เกิด 'ดริน พันธุมโกมล'

คงไม่มีใครกล้าปฏิเสธว่าไม่ตั้งหน้าตั้งตาเฝ้าการแสดงในเทศกาลดนตรีแจ๊สนานาชาติ TIJC 2016 ซึ่งเป็นที่กล่าวขานกันว่าเป็นการรวมตัวของนักแจ๊สระดับโลกเลยทีเดียว วันนี้เรา มาพูดคุยกับอาจารย์ดริน พันธุมโกมล ฟันมุนมองของคอแจ๊สระดับเซียน หัวหน้าสาขาวิชาดนตรีแจ๊ส วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ก่อนอื่น เรามาทักความรู้จักกับอาจารย์ดริน พันธุมโกมล กันก่อน อาจารย์ดริน พันธุมโกมล หรือที่รู้จักกันในชื่อ 'อาจารย์โจ' เป็นบุตรชายคนเล็กของศิลปินแห่งชาติปี ๒๕๕๔ อาจารย์สกลโล พันธุมโกมล ปัจจุบันอาจารย์ดรินดำรงตำแหน่งหัวหน้าสาขาวิชาดนตรีแจ๊ส ณ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นนักเปียโนแจ๊ส และเป็นนักเขียนประจำคอลัมน์ 'แจ๊สล้วนๆ' ในวารสารเพลงดนตรี หลังจากการทักทายกันเป็นที่เรียบร้อย ก็เริ่มยิงคำถามที่อยากรู้ในทันที

อาจารย์เป็นคนที่ไหน

เป็นคนกรุงเทพฯ โดยกำเนิดครับ

บอกอะไรเกี่ยวกับตัวเอง

เกี่ยวกับตัวผมเอง ก็นี่ละครับ ชื่อนี้ นามสกุลนี้ ทุกวันนี้ก็อยู่ที่วิทยาลัยดุริยางคศิลป์ และเป็นหัวหน้าสาขาวิชาดนตรีแจ๊ส เป็นนักเปียโนและเล่นกีตาร์แจ๊ส

งานอดิเรกของอาจารย์

ผมเป็นคนค่อนข้างขี้เกียจเกี่ยวกับดนตรี เยอะ เพราะฉะนั้นผมก็เล่นดนตรีนี้แหละครับ เล่นดนตรี ฟังเพลง ซ้อม นอกเหนือจากนั้นก็อ่านหนังสือ เทียว กิน เหมือนคนทั่วๆ ไปครับ

เริ่มสนใจเรื่องดนตรีตั้งแต่เมื่อไหร่

จริงๆ ผมอยู่กับดนตรีมาตั้งแต่เด็กๆ ตั้งแต่เกิด เพราะว่าผมมีคุณพ่อคุณแม่ที่

ชอบดนตรีครับ จริงๆ คุณพ่อคุณแม่ผมไม่ได้ประกอบอาชีพนักดนตรี ท่านทั้งสองสนใจขึ้นชอบในการฟังดนตรีแจ๊ส เปิดฟังกันที่บ้านทุกวัน จึงเป็นสิ่งที่ซึมซับมาเรื่อย ตั้งแต่ไหนแต่ไร คล้ายๆ เป็นภาคบังคับที่บ้านนะครับ ที่บ้านผมชอบดนตรีทุกคนครับ

อาจารย์มีพี่น้องกี่คน

มีพี่น้องสามคนครับ ผมเป็นคนเล็กครับ

สนใจในดนตรีจริงจังเมื่อไหร่

บอกยากเหมือนกันจริงๆ แล้วตอนเด็กๆ ประมาณ ๖-๗ ขวบ เริ่มจากที่คุณพ่อคุณแม่ถามว่าสนใจจะเรียนเปียโนหรือเปล่า ผมก็เป็นเด็กว่านอนสอนง่าย ผมก็เรียน หลังจากเรียนผมก็มีโอกาสได้รู้จักกับเพลงสายต่างๆ ไม่ว่าจะเป็น สาย

คลาสสิก สายแจ๊ส แต่ที่มาปิ้งกับดนตรีแจ๊สจริงๆ คือตอนได้ฟังงานของนักดนตรีนักเปียโนแจ๊ส ที่มีชื่อว่า Bill Evans ตอนนั้นเขาเล่น duet กับมือเบสที่ชื่อ Eddie Gomez ผมจำได้ว่าตอนนั้นผมไม่รู้ว่ามีเพลงนั้นชื่อเพลงอะไร แต่หลังจากหลายสิบปีต่อมา ผมก็ตามหากลั้มมาดู จึงได้รู้ว่าเพลงนั้นมีชื่อว่า 'Invitation' เป็นอัลบั้มที่ศิลปินสองคนนี้เขา duet กัน อันนี้ก็เป็นแรงบันดาลใจที่ทำให้ชอบดนตรีแจ๊สขึ้นมา

เครื่องดนตรีที่เล่นมีอะไรบ้าง

ผมเล่นเปียโนเป็นหลักครับ ผมเล่นเปียโนมาตั้งแต่สักประมาณ ๗-๘ ขวบ เพราะที่บ้านผมชอบดนตรี ก็จะมีเครื่องดนตรีอยู่เยอะ ผมก็อยากจะเล่นนู่นเล่นนี่ ผมก็ฝึกเล่นเบสเพิ่ม แล้วที่บ้านก็มีอูคูเลเล่อยู่ตัวหนึ่ง ซึ่งสมัยเด็กๆ มันก็เหมาะกับมือเรา ผมก็จับมาหัดเล่น แล้วผมก็เล่น


กีตาร์ แต่เครื่องหลักๆ ที่ผมเล่นทุกวันนี้ ก็คือผมเล่นเปียโนเป็นเครื่องเอก กีตาร์ ผมก็เล่นได้เป็นเครื่องที่สอง

ทำไมต้อง Jazz

เพราะว่าเหมือนที่บ้านเขาปลูกฝังกันมาแบบนี้ ที่บ้านจะชอบเพลงแนวประมาณแบบนี้ คุณพ่อผมเป็นคนชอบฟังเพลงแจ๊ส บวกกับตอนยุคที่ผมยังเด็กจะมีวิทยุคลื่นที่เขาเรียกว่า Shortwave ซึ่งจะรับสัญญาณมาจากแดนไกล รับมาจากอเมริกา แล้วก็มีคลื่น VOA ในรายการที่เรียกว่า Voice of America Jazz Hour เป็นชั่วโมงแจ๊สจากอเมริกา ซึ่งจะรับคลื่นมาเปิดสักช่วงทุ่มถึงสามทุ่มประมาณนี้ทุกวัน และคุณพ่อเปิดวิทยุดังมากผมก็เลยฟังไปด้วยทุกวัน เท่ากับแทบจะเป็นดนตรีประเภทเดียวที่เล่นอยู่ในบ้านผมยุคนั้นเลยทีเดียว ณ ตรงนั้นเลยคุ้นเคยแต่กับแจ๊สครับ

แรงบันดาลใจในการเล่นดนตรี

แรงบันดาลใจส่วนตัวผมที่ชอบเรื่องของดนตรี แตกต่างกันไปในช่วงเวลาแต่ละยุคของช่วงชีวิต อย่างสมัยตอนที่ผมเด็กๆ คือส่วนหนึ่งผมเรียนดนตรี เปียโน เพลงคลาสสิก ตอนเด็กๆ ผมสนใจอยากเป็น Classical Composer เพราะมันเป็นสิ่งที่เราได้เล่นได้เรียน และตอนที่เห็นชื่อ Composer บนโน้ตเพลงแล้วรู้สึกว่ามันเท่มากเลย แล้วก็อยากเป็นนู่นเป็นนี่ได้อ่านเรื่องเบโธเฟน (Ludwig van Beethoven) และโมซาร์ท (Wolfgang Amadeus Mozart) ก็เกิดแรงบันดาลใจก็เลยอยากเป็น Composer ชีวิตลำบากนิดหน่อยแล้วก็ตายอนาถหน่อยนึง แต่ผมอยากมีชีวิตแบบนั้น (แบบแนวสู่วิดตามฝันนั่นๆ) จนกระทั่งได้รู้จักกับดนตรีแจ๊ส ก็อยากเป็นนักเปียโนอย่าง Bill Evans เพราะฉะนั้นแรงบันดาลใจของผมก็จะเชื่อมโยงกับคนที่เรารู้จักในแต่ละช่วง

ชีวิต พอโตมาเป็นวัยรุ่นก็อยากเป็น Rock Star ก็เอากีตาร์มานั่งหัด ผมก็ค่อนข้างมีแรงบันดาลใจที่สื่อตรงกับคน ถ้าพูดตรงประเด็นและอาจจะฟังดูน่าเกลียดหน่อยก็คือ ส่วนหนึ่งที่เรายกอยากเล่นดนตรีเพราะเราอยากเท่ อยากหล่อ อะไรประมาณนี้ คือเราเล่นคลาสสิกเพราะเห็นว่า Composer เท่ เราก็กอยากเป็นอย่างนั้น ฟังแจ๊สแล้วรู้สึกเขาเก่งก็อยากเล่นอย่างนี้ พอโตมาหน่อยเห็น Pop Rock Stars เวลาขึ้นเวทีแล้วมันโอ้โหเท่ไ้ๆจริงๆ เราก็กอยากเท่อยากเจ๋ง อันนี้เป็นส่วนหนึ่ง คืออยากมีชื่อเสียง อันนี้เป็นอะไรที่ช่วยไม่ได้

รู้สึกอย่างไรกับงาน TIJC 2016 นี้

งาน TIJC เราเรียกกันในหมู่พวกเราว่ามันคืองาน ‘เซ็งเม้ง’ (!!!) ของชาวแจ๊สไปเรียบร้อยแล้ว มันคืองานที่ไม่ว่าคุณจะเป็นใครก็ตามที่เล่นดนตรีแจ๊ส สนใจดนตรีแจ๊ส อยู่ในประเทศไทย หรือภูมิภาคใกล้

เคียง เคี้ยวมันกลายเป็นจุดนัดพบ ณ ช่วงปลายเดือนมกราคม จะว่าไปมันคืองานแห่งความสุข ถึงแม้ว่ามันจะเหนื่อยหน่อย แต่ว่าทุกครั้งที่นี่ก็ถึงบรรยากาศใน TIJC มันเป็นบรรยากาศที่แจ่มใสเหลือเกิน ทุกคนสนุกสนาน มีแต่รอยยิ้มถึง แม้ว่าเบื้องหลังอาจจะเหนื่อยๆ กันสักนิดนึง พวกเราทุกวันนี้ภูมิใจกับงานนี้มากๆ เลย มันเป็นงานที่พวกเราสาขาวิชาดนตรีแจ๊ส ในฐานะผู้จัดมีความผูกพัน เป็นชีวิตส่วนหนึ่งของพวกเรา

งาน TIJC 2016 นี้ แตกต่างกับปีอื่นๆ อย่างไร

แตกต่างอย่างไร อย่างแรกเลย คือมันใหญ่ขึ้นเรื่อยๆ นะครับ ส่วนหนึ่งของงาน TIJC นี้ ผู้ที่สนใจในงานนี้มีหลายรูปแบบ สนใจที่เข้ามาดูเข้ามาชม แล้วก็จะมีกลุ่มหนึ่งของคนที่สนใจเข้ามาเล่น แล้วเราก็จะต้องมีการเปิดเวทีไว้ให้ ตอนนี้

เวทีของเราอยู่ในสภาพทะเลาะกันนิดหน่อย เรากำลังนั่งคุยกันอยู่ว่าเราจำเป็นต้องเปิดเวทีขึ้นอีกแห่ง แต่จะเลือกสถานที่ตรงไหนดี เพราะฉะนั้นมันมีความใหญ่ที่เพิ่มขึ้นมาแล้วในปีนี้ก็มีความหลากหลายทางเชื้อชาติมากขึ้น ผมรู้สึกว่ามันเป็นอะไรที่เข้าถึงส่วนต่างๆ ของโลกมากขึ้น เพราะในปีที่ผ่านมา บางทีเราก็มั่นใจว่านักดนตรีถ้าไม่ใช่จากเมืองไทยก็จะเป็นศูนย์กลางของดนตรีแจ๊ส เช่น สหรัฐอเมริกา แต่ปีนี้เรามีทั้งไทย อเมริกา ยุโรป และแม้กระทั่งของเอเชีย เรามีวงดนตรีแจ๊สที่มาจากเกาหลีด้วย (บรรดาตั้งเกาหลีพลาดไม่ได้นะ!) เพราะฉะนั้นผมจะรู้สึกว่ามันมีความหลากหลายทางชาติพันธุ์ค่อนข้างเยอะครับ

การจัดงานมีอุปสรรคอะไรบ้าง

อุปสรรคมันมีอยู่ตลอดเวลาตามธรรมชาติของการทำงาน โดยเฉพาะอย่างยิ่ง

ถ้าอยู่ช่วงแรกๆ ของการทำงาน เรื่องของการติดต่อศิลปิน บางทีอาจจะมีความขึ้นๆ มาบ้าง จริงๆ แล้วถ้าพูดถึงในแต่ละปีที่ผ่านมามันมีอุปสรรคให้พูดถึงค่อนข้างเยอะเหมือนกัน ยกตัวอย่างเช่น เมื่อ ๒-๓ ปีที่ผ่านมา เรามีนักกีตาร์คนหนึ่ง Peter Bernstein ที่เราเชิญมา ผมจำได้ว่าเช้าวันที่เขาจะต้องมานั้น ปรากฏว่าประสบปัญหาไม่สามารถเอากีตาร์ขึ้นเครื่องได้ ทำให้เขาต้องกลับบ้าน รวมทั้งสมาชิกทุกคนในวงก็ต้องกลับบ้าน วันนั้นเราก็ต้องใช้เวลาในการแก้ปัญหา จนในที่สุดเราต้องหาตัวใหม่ให้เขาซึ่งเป็นตัวของสายการบินที่สามารถเอากีตาร์ขึ้นเครื่องได้ เพราะฉะนั้นมันก็จะมีความเรื่องอะไรต่างๆ ในลักษณะแบบนี้เกิดขึ้นเยอะ แล้วก็ในช่วงของการเตรียมการ จะเรียกว่าปัญหาที่ไม่เชิง แต่ถือว่าเป็นรายละเอียดในงาน ที่เป็นความจุกจิกในการทำงานกับศิลปินที่เป็นระดับโลกทั้งหลาย


ซึ่งจริงๆ ก็เป็นเรื่องธรรมดาที่ศิลปินคนนี้ต้องการแบบนี้ แบบลงมาจากเวทีจะต้องมีผ้าเช็ดหน้า ๑๒ ผืน ต้องกินถั่ว ต้องมีขนมชนิดนั้นเอาไว้ แต่ว่าในที่สุดทุกอย่างมันก็กลายเป็นประสบการณ์ของเราทั้งหมดเลย โดยเฉพาะเรื่องความต้องการทั้งหลายของศิลปินที่เรียกว่ามีการแจ่งมาล่วงหน้า บางทีเราเห็นข้อมูลอะไรบางอย่างที่เราคิดว่า อื้อย มันซ้ำๆ ตัวอย่างเช่น มีการระบุชัดเจนว่าขอเปียโนสีขาวหรือขอให้เวทีมีบันไดขึ้นด้วย ซึ่งเราก็อ่านแล้วก็ โอ้... ล้อเล่นหรือเปล่า แต่ในที่สุดพอเรามองย้อนไปเราก็พบว่าศิลปินเขาคงเคยไปเจอมานะ ไปเล่นบางที่แล้วประมาณว่ามันต้องป็นขึ้นเวที หรือไปถึงแล้วแบบไม่ไหวนะ (ไอ้วโน้ว) อย่างนี้ครับ ทุกปัญหาที่เกิดขึ้นมันช่วยส่งเสริมประสบการณ์ให้กับเราครับ

แต่ก็แก้ปัญหาได้ทุกครั้ง

ใช่ครับ พวกเราค่อนข้างฉึกกำลัง

กันค่อนข้างดี ทั้งในหมู่อาจารย์แล้วก็นักศึกษา อันนี้ต้องให้เครดิตอาจารย์หลง (อาจารย์นพดล ภิรตราดล) ที่เป็นผู้จัดการโครงการซึ่งเรียกว่าคอยเป็นแม่งานที่ดูแลให้ทุกอย่างราบรื่น ให้เครดิตอาจารย์ทุกท่าน รวมไปถึงนักศึกษา และเจ้าหน้าที่ทุกท่านที่เกี่ยวข้องด้วย นักศึกษาของเราเรียกได้ว่าใจเกินร้อยกันทุกคนเลย รวมทั้งเจ้าหน้าที่ของวิทยาลัยทุกแผนก ทุกฝ่าย แบบว่าพอถึงงานนั้นแล้ว เวลาผมเห็นทุกคนมานั่งฉึกกำลังกัน ผมรู้สึกซาบซึ้งใจครับ เพราะฉะนั้น ทุกๆ ปัญหา มันมีทางออกของมันเสมอ

ความประทับใจเกี่ยวกับงาน TIJC ทุกปี รวมทั้งปีนี้

ทุกปีที่ผ่านมามีแต่ละคนก็อาจจะมีความประทับใจที่ไม่เหมือนกัน สำหรับผม มีทั้งในส่วนของศิลปินและส่วนของผู้ชม สมมุติว่าถ้าแบ่งออกเป็น ๒ ส่วนนี้ ผมรู้สึกว่ทั้งเรื่องของศิลปิน ทั้งเรื่องของ

ผู้ชม เท่าที่เราได้สัมผัสเกือบทั้งหมด เท่าที่ผมเคยเห็น เขาอินกับงานของเราะครับ ยกตัวอย่างเช่นในกลุ่มศิลปินเอง ก็จะมีเหตุการณ์ที่น่ารักๆ เกิดขึ้นค่อนข้างเยอะ ตัวอย่างหนึ่งที่ผมมักจะนึกถึงแล้วมีความสุขเสมอ คือ เมื่อสัก ๔-๕ ปีที่แล้ว เราเชิญ Danilo Perez เป็นนักเปียโนแจ๊สชาวปานามาครับ เขามาเป็นกรรมการซึ่งหน้าที่ของเขาก็คือตัดสินการประกวด เลือกผู้ชนะ แล้วก็เขียนคอมเมนต์ให้เด็ก แต่พอถึงเวลาประกวดเสร็จ Danilo เขาขอเพิ่มเติมว่า หลังเขาทำทุกอย่างให้เรียบร้อยแล้ว ขอให้ผู้ที่เข้าแข่งขันทุกคนมาคุยรวมกัน นอกเหนือจากกระดาษแผ่นนั้น เขาก็คอมเมนต์เป็นรายคนว่า คนนี้ข้อดีคืออย่างนี้ ข้อเสียคืออย่างนี้ ประมาณนี้ครับ เหตุการณ์แบบนี้มีเกิดขึ้นเสมอ หรือภาพอีกภาพที่เราประทับใจมากๆ และเป็นตัวอย่างแรงบันดาลใจที่ดีแก่เด็กๆ คือ Benny Green เป็นนักเปียโนชาวอเมริกันจริงๆ ก็เป็นไอ้ดอลคนหนึ่ง

ของผมเลย แล้วผมก็ไม่รู้ว่าเขาจะเป็นคนอะไรยังไงเหมือนกัน แต่เราพบว่าเขาเป็นคนที่น่ารักมาก แล้วก็มีความเป็นมิตรให้กับทุกคนอย่างเต็มที่ แต่สิ่งหนึ่งที่เด็กๆ ได้เห็นก็คือ Benny Green พอมีเวลาว่างเขาจะซ้อมตลอดเวลา ถ้ามีคนไปดูตลอด พอตื่นเช้ามาต้องมีห้องไหนให้ซ้อม เพราะฉะนั้น Benny Green นี้วันๆ ถ้านอกเหนือจากเวลากินข้าว เขาซ้อมอย่างเดียว จนกระทั่งเขาแสดงเสร็จ แม้จะแสดงเสร็จเรียบร้อยแล้ว ต้องไปขึ้นเครื่องตอนประมาณตี ๒ เขาก็ถามว่ามีที่ไหนที่เขาซ้อมไปพลางๆ ก่อนได้หรือเปล่า อันนี้ก็เป็นอย่างที่เจ๋งมากๆ คนหนึ่งเป็นตัวอย่างที่ดีมากครับ

อยากฝากอะไรถึงน้องๆ ศิลปินรุ่นใหม่ๆ บ้าง

ก็คงไม่มีอะไรมาครับ แต่ถ้าน้องๆ ศิลปินรุ่นใหม่ชอบดนตรี รักดนตรี ก็เล่นกันไป แล้วก็พยายามพัฒนาตัวเอง ไม่ว่าจะเป็นแนวไหนก็ขอให้พัฒนาตัวเองอย่างต่อเนื่อง แล้วก็เล่นดนตรีให้มีความสุข ทำให้ผู้ฟังมีความสุข แค่นี้ก็พอแล้วพยายามทำให้ดีที่สุด พัฒนาให้ได้เยอะที่สุด แต่ไม่ต้องไปกดดันว่าจะต้องเป็นระดับโลกหรืออะไร แต่แน่นอนเมื่อตอนต้นการสัมภาษณ์ผมบอกว่าแรงบันดาลใจ

ของผมมันมาจากความอยากเล่น อันนี้อาจจะเป็นเรื่องที่จะต้องเกิดขึ้น แต่ถ้าเรารู้จักรักษามันเอาไว้ แล้วในที่สุดเวลาที่เรารับเล่น ด้วยความที่เราอยากเล่นอยากดัง อย่างน้อยมันก็เป็นกำลังใจให้เราพัฒนาตัวเอง แต่ว่าเมื่อพัฒนาตัวเองขึ้นไปได้แล้ว ขอให้เป็นคนที่ดีของเพื่อนร่วมวงของผู้ชม ก็พอแล้วครับ

มีแนวทางคติประจำใจในการใช้ชีวิตหรือไม่

ไม่มีครับ ไม่นั่น ตัวผมไม่เชื่อเรื่องคติประจำใจเท่าไร เราทำตามชีวิตไปในอย่างที่เราคิดว่ามันควรจะเป็นแล้วก็จบแค่นั้น

มีอะไรที่ท้อหรือไม่

ก็เช่นเดียวกันครับ สำหรับใครที่ผ่านตาคอลัมน์นี้ไป ก็นี่แหละครับ ช่วงนี้มันเป็นช่วงขาลงของ ก็วันที่ ๒๙ ๓๐ ๓๑ มกราคมนะครับ งาน TIJC ปีนี้ อย่างน้อยศิลปินที่เป็นอินเทอร์ของเรา คือ The Fly Magic เป็นวงดนตรีมาจากประเทศเยอรมนี นำโดยมือแซกโซโฟนที่มีชื่อว่า Timo Vollbrecht เป็นมือแซกที่มาแรงมากๆ คนหนึ่ง แล้วเราก็มี Peter Martin เล่นเปียโน Peter Martin นี้ เป็นสุดยอดไอดอลของผมเลย ผมชอบมากๆ แล้วไม่รู้

อีกทำไหน ผมคงไปไหว้พระมาหลายวัดไปหน่อย เลยได้คนนี้มา ซึ่งตอนนี้ผมกำลังตื่นเต้นสุดขีด แล้วก็อีกคน Jonathan Kreisberg นี่เป็นชื่อที่เด็กที่เป็นมือกีตาร์ทั้งหลายพอเห็นว่า Jonathan Kreisberg มา กร๊าดๆ สลอบ เพราะฉะนั้น ผมว่างานนี้ต้องสนุกแน่นอน เรียกว่าผมเผ้ารอเลย ยิ่งไงก็มาเจอกัน ‘วันเซ็งเม้ง’ แล้วกันครับ

คนสัมภาษณ์ฟังแล้วยังรีบไปจับจอบัตรเลยหลังจบสัมภาษณ์ แล้วคนอ่านจะยังรอช้ออยู่ รีบจับจอบัตรแล้วมางาน ‘วันเซ็งเม้ง’ อู๋! ไม่ใช่ งานคอนเสิร์ต TIJC 2016 ในวันที่ ๒๙ ๓๐ ๓๑ มกราคม ๒๕๕๕ นี้กัน มาต้อนรับปีใหม่กับ TIJC 2016 ฟังดนตรีแจ๊สเพราะๆ ให้สุขสันต์เป็นพลังพร้อมรับกับปี ๒๕๕๕ ไปพร้อมกันเถอะ


เรื่อง: ชัยวัฒน์ โภพรัตน์ (Chaiwat Kopolrat)
นักศึกษาหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาดนตรีวิทยา
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

อ่านหนังสือ กวีขับขานแห่งบรมชนลาว

อ่านหนังสือ เป็นคำที่สำคัญมากคำหนึ่งในวงการศิลปวัฒนธรรมต่างๆ รวมไปถึงด้านดนตรี หากใครที่อยู่ในแวดวงหมอลำ-หมอลำแคน หรือแวดวงดนตรีภาคอีสานแล้ว คงจะเคยได้ยินได้รู้เกี่ยวกับคำคำนี้มาบ้าง การอ่านหนังสือ บ้างเรียกว่า “เอ่ยหนังสือ” “ว่าหนังสือ” หรือ “ลำอ่านหนังสือ” เป็นศัพท์ทางดนตรีและเรียกขานการขับบทกวีของชาวลุ่มน้ำโขงที่อยู่ในวัฒนธรรมลาว (ล้านช้าง) การอ่านหนังสือมีพัฒนาการอันซับซ้อนยาวนานมาพร้อมๆ กับการเข้ามาของศาสนาจากดินแดนทางตะวันตก คือการเข้ามาของลัทธิความเชื่อทางศาสนาพราหมณ์และพุทธ อันมีส่วนทำให้เกิดพัฒนาการทางสังคมของอุษาคเนย์เป็นอย่างมากในบริเวณลุ่มน้ำโขงและบริเวณต่อเนื่อง ซึ่งมีพื้นฐานทางความเชื่อในลัทธิการถือผีบรรพบุรุษ (ผีดำ) และผีแถน (ผีฟ้า) มีการบรรเลงดนตรีและการขับด้วยถ้อยคำคล้องจอง โดยถือว่าดนตรีและการขับร้องด้วยภาษาพูดที่มีสัมผัสคล้องจองกัน ถือเป็นเสียงศักดิ์สิทธิ์ เป็นภาษาพิเศษใช้สำหรับพิธีกรรมการติดต่อสื่อสารกับสิ่งเหนือธรรมชาติ ร่องรอยการใช้ภาษาพิเศษยังคงมีปรากฏอยู่ในสังคม-วัฒนธรรมของชาว ๒ ฝั่งโขง เช่น ใช้สื่อสารกับผีในพิธีต่างๆ ผีเรือน ผีเมสสิข์หลักบ้าน ผีฟ้า ผี

แถน ใช้สื่อสารกับกษัตริย์ เจ้าเมือง เจ้าโคตร (ผู้ใหญ่ฝ่ายหญิงในพิธีการแต่งงานในขั้นตอนการโอม-การดำน้ำ) และการเกี่ยวพาราสีหนุ่ม-สาว (ถือเป็นพิธีกรรมอย่างหนึ่ง) เป็นต้น อิทธิพลอันเนื่องมาจากความเชื่อทางศาสนาพราหมณ์และพุทธอย่างหนึ่งที่น่าจะเป็นนวัตกรรมใหม่ในดินแดนอุษาคเนย์และชาวลุ่มน้ำโขงก็คือ เกิดแนวคิดและพัฒนาการการใช้อักษร นำไปสู่การบันทึกเรื่องราวต่างๆ ซึ่งก่อนหน้านี้คนในภูมิภาคนี้สืบทอดเรื่องราวต่างๆ ด้วยวิธีมุขปาฐะคือท่องจำต่อๆ กันมา โดยอาศัยเสียงสัมผัส (คำคล้องจอง) เป็นหมายรู้เพื่อให้ง่ายต่อการท่องจำ และการคงอยู่ของเรื่องราวผูกอยู่กับบทบาทหน้าที่ในพิธีกรรม ภาษาพิเศษ (คำคล้องจอง) นี้ ต่อมาได้เข้าไปมีบทบาทหรือถูกนำมาเป็นวัตถุดิบในการผลิตวรรณกรรมต่างๆ ในคติทางศาสนาพราหมณ์-พุทธ เพื่อใช้เป็นเครื่องมือในการเผยแพร่หลักการแนวคิดของศาสนาสู่คนพื้นเมือง และมีการเชื่อมโยงประเพณีพิธีกรรมทางคติดั้งเดิมต่างๆ ให้เข้ากับหลักพราหมณ์และพุทธ จึงกลายเป็นศาสนาในคติพราหมณ์และพุทธ ที่มีเอกลักษณ์เฉพาะไม่เหมือนหลักการปฏิบัติ หลักพิธีกรรม และหรือการตีความหลักปรัชญาทางศาสนาย่อมมีความแตกต่างจากศาสนาต้นทาง เรียกได้

ว่าเป็น “คติพราหมณ์-พุทธแบบพื้นเมือง” สำหรับชาวลุ่มน้ำโขงแล้ว สมัยล้านช้างเป็นสมัยหนึ่งที่คติศาสนาพราหมณ์และพุทธ มีความเจริญรุ่งเรืองมาก ในพุทธศาสนาแบบพื้นเมือง มีการรจนาวรรณกรรมหนังสือเทศน์ลำ ตำราต่างๆ มีพัฒนาการทางฉันทลักษณ์ในงานวรรณกรรมนั้นๆ ซับซ้อนมากขึ้น กลายเป็นโคลงสาร กาพย์ กลอน ฯลฯ รูปแบบต่างๆ มีข้อบ่งชี้และบทบาทหน้าที่ที่ซับซ้อนมากขึ้น แต่วิธีการอ่านบทวรรณกรรมต่างๆ ที่ต่างขึ้นมาในศาสนานี้สัมพันธ์อยู่กับวิธีการขับอันเป็นภาษาพิเศษที่ใช้ในพิธีกรรมตามคติดั้งเดิม ซึ่งมีอิทธิพลอย่างยิ่งต่อวิธีการอ่านบทประพันธ์ต่างๆ ในการอ่านวรรณกรรมทางศาสนาต้องอ่านออกเสียงเพื่อให้เลื่อนไหล (เพื่อความศักดิ์สิทธิ์ตามขนบเดิม) ต่อมาจึงพัฒนาเป็นทำนองต่างๆ สำหรับใช้เทศน์ของพระสงฆ์มากมาย ตัวอย่างที่ชัดเจนที่สุดคือในการเทศน์มหาชาติ ซึ่งมีการเล่นเสียงเป็นทำนองอย่างต่อเนื่องผู้ที่อ่านได้เลื่อนไหลไม่ติดขัดถือว่าไพเราะ หนังสือเทศน์ลำของพระสงฆ์ส่วนใหญ่แต่งเป็นภาษาร่าย แต่ละท้องถิ่นมีทำนองการอ่านแตกต่างกันไป เช่น ทำนองหลวง พระบาง ทำนองเวียงจันทน์ ทำนองอุบลฯ เทศน์ล่องจี่ม (เทศน์สำเนียงแบบคนลุ่มน้ำจี่ม) เทศน์ล่องของ (การเทศน์แบบคน


การอ่านหนังสือโบราณเทศน์ของสามเณร (ที่มา: โครงการปกป้องรักษาหนังสือโบราณลาว หอสมุดแห่งชาติลาว)

ลุ่มน้ำโขง) และเทศน์ล่องน่าน (การเทศน์แบบคนลุ่มน่าน) เป็นต้น นอกจากนี้ยังมีทำนองเฉพาะอื่นๆ ตามแต่ละท้องถิ่น จะเรียกขานต่างๆ อีกมากมาย เช่น ลมพัดพร้าว ลมพัดไผ่ กาเดินก้อน หมาหยาँก้าง เป็นต้น แม้ว่าทำนองอ่านหนังสือของพระสงฆ์จะมีชื่อเรียกเหมือนกันแต่อาจจะมีการทำนองหรือลีลาการอ่านแตกต่างกันไปตามแต่ละท้องถิ่น ในบางท้องถิ่นก็มีเทศน์เฉพาะทำนองเดียวไปตลอดไม่มีอย่างอื่น

แน่นอนที่สุดว่าผู้คนในสังคมก็ได้รับอิทธิพลทางคติทางพุทธศาสนาแบบพื้นเมืองนี้เข้าไปมีอิทธิพลอยู่ในวิถีชีวิต จนทำให้เกิดพัฒนาการประเพณีพิธีกรรมบางอย่างให้มีการ “อ่านหนังสือ” เข้าไปมีส่วนเกี่ยวข้องด้วย ซึ่งมีการนิยามในภายหลังว่าเพื่อใช้เป็นมหรสพ (คบงัน) ในงานศพและเทศกาลงานบุญต่างๆ เช่น งานกอง

บวช งานกองกฐิน งานกองผ้าป่า งานกองอัฐบริขาร และงานแจกเข้า (ทำบุญหลังการตาย) เป็นต้น ขนาดความยาวของเรื่องและเนื้อหา ที่เลือกมาอ่านจะขึ้นอยู่กับอายุหรือฐานะทางสังคมของเจ้าภาพหรือผู้เป็นเจ้าของศรัทธา แต่อย่างไรก็ตามนิทานที่นำมาอ่านในงาน ก็ต้องอิงกับความเหมาะสมของงานและความนิยมของคนหมู่มากในสังคมท้องถิ่นนั้นด้วย เรื่องที่นิยมกันโดยทั่วไป ได้แก่ พื้นเวียง สังข์ศิลป์ไชย สุริวงค์ และจำปาสีต้น เป็นต้น เพราะเป็นนิทานที่มีความสำคัญเกี่ยวข้องในท้องถิ่น และเรื่องใหญ่มีเนื้อหาพิสดาร

การอ่านหนังสือ ที่กล่าวมาเป็นการอ่านหนังสือโบราณ จารด้วยอักษรไท (ลาว) มิใช่ประกับข้างหนาหลายร้อยล้านทำเป็นผูกเดียว ต่างจากหนังสือผูกโบราณที่ใช้เทศน์บนธรรมาสน์ของพระสงฆ์

เรียกโดยทั่วไปว่า “หนังสือผูก” ผู้อ่านเป็นฆราวาสผู้มีความสามารถในการอ่านหนังสือได้ ซึ่งในอดีตล้วนเป็นหน้าที่ของคนที่เคยบวชเรียนมาทั้งสิ้น วิธีการอ่านหนังสือของฆราวาสไม่มีการเล่นเสียงมากเท่าการเทศน์ของพระสงฆ์ เนื่องมาจากมีข้อบังคับทางจารีตประเพณีบางประการ แต่จะมีการอ่านให้เลื่อนไหลและใช้น้ำเสียงอิงไปตามเนื้อหาของบทกลอน ทำนองการอ่านหนังสือมีความแตกต่างกันไปตามสำเนียงภาษาของท้องถิ่นนั้นๆ การอ่านหนังสือผูกนี้มีความสัมพันธ์เชื่อมโยงถึง “เสภาขับ” ในลุ่มน้ำเจ้าพระยา

ในหนังสือประวัติผู้ไทยและชาวผู้ไทยเมืองเรณูนคร ของถวิล ทองสว่างรัตน์ ที่ได้เขียนอธิบายถึงการอ่านหนังสือนิทานในงานศพของชาวอำเภอเรณูนคร จังหวัดนครพนม ในอดีต ซึ่งเป็นตัวอย่างหนึ่งที่แสดงให้เห็นถึงประเพณีการอ่านหนังสือ


หนังสือผูกโบราณ ที่เป็นหนังสือนิทาน จะมีความหนาหลายร้อยลาน มีไม้ประกบร้อยสายสองยาวสำหรับห้อย ประชาชน ๒ ฝั่งโขงนิยมใช้อ่านเป็นมหรสพในอดีต (ที่มา: โครงการปกป้องรักษาหนังสือโบราณลาว หอสมุดแห่งชาติลาว)

ของชาวเวณนครซึ่งถือเป็นชาวล้านช้าง กลุ่มหนึ่ง ว่าการอ่านหนังสือมีลักษณะอย่างไร ซึ่งท่านได้บันทึกถึงการอ่านหนังสือในงานศพไว้อย่างน่าสนใจ ดังนี้

“ในงานศพของคนไทยนั้น ก่อนนี้มีสิ่งหนึ่งที่ขาดเสียมิได้ คือ การอ่านหนังสือผูก เป็นหนังสือนิทานต่างๆ จากในโบราณ มีไม้ประกบสองข้าง มีสายร้อยสองรู สำหรับสะพายไปมาสะดวงสายร้อยนั้นเรียกว่าสายสอง ทำด้วยปอ

ด้าย หรือไหมก็ได้ หนังสือผูกนั้นปกติมีลานตั้งแต่ ๒๐๐ ถึง ๔๐๐ ใบ แล้วแต่เรื่องจะมีความยาวอย่างไร นิทานต่างๆ มีอาทิ เรื่องกาพย์ เกษ เรื่องศิลปะชัช เรื่องนางแดงอ่อน เรื่องสุริยวงศ์ เป็นต้น เป็นอักษรลาวหรือไทน้อย อ่านฟังกันตลอดรุ่งเช้าผู้อ่านเป็นทิดย์ หรือเป็นอาจารย์ที่เรียนจบจากวัดทั้งนั้น คาย (ค่าขวัญข้าว) [ที่จริงน่าจะวงเล็บว่าค่าครู] เงิน ๑ บาท เหล็ก ๑ อัน (ถ้าจะเอาไปทำเหล็กสำหรับ

จารคัมภีร์) เทียน ดอกไม้ ๑ คู่ ชนหมากพลู บุหรี่ น้ำเต้าใส่น้ำ กระโดน ต้องจัดไว้ให้ด้วย อากาศร้อนๆ จะมีผู้พัดวีให้...”

บทวรรณกรรมเหล่านี้ส่งผลต่อผู้คนในสังคม ๒ ฝั่งโขงเป็นอย่างมาก จากการที่ผู้คนในสังคมได้ยินได้ฟังวรรณกรรมหนังสือต่างๆ เหล่านี้แล้วจดจำนำปกรณัมหรือหลักคำสอนทางศาสนาที่เห็นว่าถูกใจหรือคิดว่าจะเป็นประโยชน์ควรเผยแพร่บอกต่อบุคคลอื่นๆ ซึ่งมักจะจดจำทั้งเป็นเรื่องเล่าแบบร้อยแก้วธรรมดา และหรือบางคนก็จดจำเป็นคำประพันธ์ตามรูปแบบฉันทลักษณ์ที่ได้ยินมา จากนั้นจึงนำมาเล่าหรือขับขานต่อและเกิดพัฒนาไปเป็นหมอลำต่างๆ เช่น หมอลำพื้น หมอลำเรื่อง หมอลำกลอน และหมอลำผญาย่อย เป็นต้น ในเวลาต่อมา

จากการอ่านหนังสือดังกล่าว พระสงฆ์และผู้ที่เคยบวชเรียนเขียนอ่านหรือใกล้ชิดกับเหล่านักปราชญ์ราชบัณฑิตจึงมีความสามารถในการประพันธ์บทกวีต่างๆ ทำให้เนื้อหาของวรรณกรรมมีความเป็นปัจเจกบุคคลมากขึ้น คือมีหนังสือที่ไม่เกี่ยวข้องกับเรื่องราวทางศาสนาหรือพิธีกรรม แต่เป็นเรื่องเบ็ดเตล็ดเน้นเกี่ยวข้องกับเรื่องชู้สาว ซึ่งเนื้อหา มีความเป็นส่วนตัวโดยเฉพาะ ผู้รจนามักเขียนอุปมาความรักกับสิ่งต่างๆ และหรือเขียนอาลัยอาวรณ์นางอันเป็นที่รัก จะมีหรือจะไม่มีผู้รับสารก็ได้ ดูคล้ายๆ กับขนบการแต่งนิราศของคนในกลุ่มน้ำเจ้าพระยา และ “คำว” ของทางภาคเหนือ (ล้านนา) ส่วนคนท้องถิ่น ๒ ฝั่งโขงเรียกว่า “โคลงสาร” ในอดีตหนังสือโคลงสารที่เป็นที่รู้จักมากและมักนำโคลงบทต่างๆ ไปขับร้องปฏิพากย์กันระหว่างหนุ่ม-สาวในสังคมลาว (ล้านช้าง) ๒ ฝั่งโขง ได้แก่ สารหงส์ สารไก่แก้ว พื้นเหลี่ยมเสกเสมีน (ตำนานเขาพระสุเมรุ) สารโพนมโน สารลิบปลูญ สารบังหัทธ สารสุดที่อ่าว สารสมที่คิด เป็นต้น นอกจากสารที่กล่าวมานี้ยังมีสารอื่นๆ อีกมากที่มีกลอนรักเบ็ดเตล็ดมากมายที่บันทึกไว้ในหนังสือที่ไม่ปรากฏชื่อเรื่อง หรือหนังสือที่


การอ่านหนังสือผูกนิทาน (จัดฉาก) ที่เวียงจันทน์ ภาพโพสการ์ดสมัยอาณาจักรล้านช้างฝรั่งเศส ปี ค.ศ. ๑๙๒๐

ยังไม่มีการสำรวจชื่อและตรวจชำระ ซึ่งชื่อเรียกหนังสือหรือสารเหล่านี้มักแทรกอยู่ในเนื้อหาของสารนั้นๆ หนังสือประเภทนี้มีเก็บไว้ทั้งตามวัดและบ้านเรือนของผู้คนในท้องถิ่นต่างๆ ทั่วทั้ง ๒ ฝั่งโขง อันมีที่มาของการตั้งชุมชน ผู้คนที่มิพื้นเดิมมาจากวัฒนธรรมลาว (ล้านช้าง) เรียกว่า “โคลงสาร” หรือ “กลอนสาร” หากไม่มีชื่อเรียกจะเรียกหนังสือที่มีเนื้อหาฝากสมัครรักใคร่เหล่านี้โดยรวมว่า “สารบ่าว-สาว” ซึ่งมีความสัมพันธ์ควบคู่ไปด้วยกันกับการขับร้องเพลงปฏิพากย์ของหนุ่ม-สาว อย่างการละเล่นปรบไต่ สักรวา เรียกว่า “อ่านหนังสือ” หรือ “อ่านหนังสือถ่อง” คือการขับเป็นท่วงทำนองเกี่ยวพาราสิกข์ของหนุ่ม-สาว มีร่องรอยอยู่ในชื่อเรียกเพลงมโหรีเก่าของกลุ่มน้ำเจ้าพระยาที่เรียกว่า “ลาวอ่านหนังสือ”

หนังสือก้อม “สารหงส์” อักษรลาว วัดพระแก้วมูณี เมืองวาปี แขวงสาละวัน

ปีพ.ศ. ๒๔๘๕ จากเว็บไซต์หอสมุดดิจิทัลโบลานลาว <http://www.laomanuscripts.net/lo/texts/3426#1>

“บัดนี้พี่จักแปลงสารใช้เรือเหาะ ร่อนถึง สมรอันแค้น แน่นพ่นกันกระจอน ไปเหยยอ ทูตาผู้โพนมญานยังอ่อน ให้เจ้าจ้อเจียดฝ่ายผยองล่ำลวงกะวาล ขอให้นำสารอ้าย ไปถวายนางนาถ เจ้าจงบนนาถพื้น ไซซ้อข่าวสาร อย่าได้ปิดปกไว้ ไซคำตามซื่อนางทอน พอให้รู้ข่าวซ้อ จอมเจ้าแจ่มพระนาง อย่าได้ไปอยู่ค้ำบ้านเพื่อน...” (ผู้เขียนปริวรรตเป็นอักษรไทยกลาง)

ในบทความจากหนังสือวชิรญาณวิเศษ เล่ม ๖ แผ่น ๒๒ วันพฤหัสบดีที่ ๒ เดือนเมษายน รัตนโกสินทร์ ศก ๑๑๐ (พ.ศ. ๒๔๓๔) เรื่องศักรวะวาทียบคำแฉ้ว เขียนบรรยายให้เห็นถึงประเพณีการอ่านหนังสือของหนุ่ม-สาว ชาวหลวงพระบาง และอธิบายลักษณะการละเล่นการขับ

อ่านหนังสือ ซึ่งเป็นขนบการละเล่นเกี่ยวพาราสิกข์ของหนุ่ม-สาวในสังคม ๒ ฝั่งโขงในสมัยนั้นไว้ดังนี้

“...ได้จดจำนำมาแต่เมืองหลวงพระบาง คือบรรดาชนชายหญิง ชาวเมืองนั้นประกอบการเล่น เรียกว่า อ่านหนังสือ เป็นพื้นทั่วไปแทบทั้งเมือง ถ้าเวลาพลบค่ำแล้วต่างคนต่างก็ออกจากบ้านเรือนเดินขึ้นล่องตามถนนหนทางเปนมุ่มเป็นเหล่ากัน เสียงโห่ร้องทำทำนองโอดครวญรับกัน คล้ายกับในสยามอย่างการเล่นศักรวะวานั้น เป็นที่นิยมยินดีในถ้อยคำได้ตอบกันว่า ไพเราะที่สุด แต่เดินขึ้นล่องร้องรับกันอยู่จนเวลา ๒ ยาม ๔ ยาม จึงได้กลับคืนไปบ้านเรือน... ถ้าบ้านใดเริ่มการทำบุญ ครั้นถึงวันสุกดิบเรียกว่า “งัน” เจ้าของการก็หาผู้สาวมานั่งงันประชุมกันปกหมากจิบพลู ช่วยทำสิ่งของที่จะทำบุญนั้น พวกนักเลงที่อ่านหนังสือ ก็มาประชุมเล่นด้วยผู้สาวที่มานั่งงันนั้นโดยมากพวก


ตัวอย่างหนังสือ “สารหงส์”

นักเลงที่ขับร้องเข้าปีแค้นนั้น มีน้อยกว่าพวกนักเลงที่อ่านหนังสือเป็นหลายเท่า...”

จากข้อความดังกล่าวทำให้ทราบได้ว่าการอ่านหนังสือที่กล่าวถึงนี้ คือ การขับร้องบทกวีเชิงสังวาสระหว่างหนุ่ม-สาว บ้างมีการขับร้องประกอบปีและแคน ซึ่งในบทความนี้บันทึกไว้ว่าในหลวงพระบางครั้งนั้นมีผู้ขับร้องเข้าปี-แค้นน้อยกว่าพวกที่อ่านหนังสือ และเมื่อพิจารณาตามบริบทเหตุการณ์ตามข้อความในบทความนี้ก็พบว่า คำว่า “อ่านหนังสือ” หมายถึงการขับลำด้วย “ปากเปล่า” ไม่มีดนตรีประกอบ มีตัวอย่างคำแฉ่ว (คำอ่านหนังสือ) ที่ผู้เขียนบทความนี้จดจำนำมาแต่งเทียบสักราว แต่จะนำมาเป็นตัวอย่างในบทความนี้เฉพาะคำแฉ่ว ที่เป็นบทกวีในการขับร้องเพลงปฏิพากย์ที่เรียกว่า “อ่านหนังสือ” ของชาวหลวงพระบาง ดังนี้

“น้องเฮย อ้ายก็ลงเฮือล่อง แปะ
วน้ำเฟือนฟอง มานา

ยินเสียงพวอนเอ็น เฮืออ้ายอยู่เขา”

“อ้ายเฮย เจ้าผู้เฮือเล่มน้อย เจ้า
จิล่องไปหยัง

น้องก็ขอไปดอม จอดสิไดเอาทอน”

การอ่านหนังสือของหนุ่มสาวนี้ นอกจากจะเป็นการละเล่นเพื่อเกี้ยวพาราสีแล้ว ยังมีบทบาทในโอกาสต่างๆ โดยเฉพาะในเป็นการละเล่นในงานรื่นเริง มีร่องรอยในวรรณกรรมล้านช้างต่างๆ เมื่ออยู่ในฉากที่มีการเฉลิมฉลองหรือพบปะสังสรรค์โดยมีผู้คนหมู่มาก ดังปรากฏการอ่านหนังสือและขับโคลง ในหนังสือลำพระเวสฯ (มหาเวสสันดรชาดก ฉบับ

ล้านช้าง กัณฑ์นคร) ดังนี้

“...เขาก็มาตามริมทางทุกแห่ง ดา
ด้านแต่งมายา ขับโคลงแลล่ายฟ้า บางพ่อ
งว่าอ่านหนังสือ บางพ่อตบมือให้น่าปี...”

จะเห็นได้ว่าผู้ประพันธ์ได้บรรยายบรรยากาศการแห่พระเวสฯ เข้าเมือง โดยมีประชาชนมารอรับแห่แหนมากมาย พร้อมทั้งมีการละเล่นรื่นเริงต่างๆ รวมถึงปรากฏการอ่านหนังสือในบวรธรรมกรรมนี้ด้วย การอ่านหนังสือเพื่อการรื่นเริงนี้ยังปรากฏในหน้าเทศกาลบุญเดือน ๖ หรือ บุญบั้งไฟ ตัวอย่างจากบันทึกของ นายสาร สาระทัศนันทน์ ประชาญ์ทองถิ่นภาคอีสาน กล่าวถึงการละเล่นต่างๆ ในเทศกาลบุญบั้งไฟซึ่งมีการอ่านหนังสือ ดังนี้

“...บ้างก็แต่งเป็นชุดแฟนซี และ
พ้อนกันไปเป็นกลุ่ม บางกลุ่มเล่นพื้นเมือง
ทำท่าทางตลก เช่น ทอดแห ชายยา และ
อ่านหนังสือผูกคล้องด้วยแคน บางคนก็รำ
ไปพร้อมกับเสียงแคน”

จากข้อความข้างต้นแสดงให้เห็นว่า บางครั้งการอ่านหนังสือ (อาจจะเป็นการอ่านหนังสือเจียง) อาจจะมีการใช้แคนเข้ามาคล้องเสียงอ่านหนังสือด้วยก็ได้

ตัวอย่าง คำอ่านหนังสือเบ็ดเตล็ด
อื่นๆ ที่ใช้ขับในการรื่นเริงต่างๆ

“โอนอ ทดๆ เฮียยว่าลม ทมๆ
เฮียยว่าน้ำ

สักสู่มไปถิกช้าง เป็นหน้าหน้าย
สอวงค์ เด”

“โอนอ เจ้าผู้ไซกลางหล้า บ่หมา
นปลาถิกแต่เต่า

ไปอยามยามมาแต่เช้า คล้าพ้อว่า

แมนโพน

โนนๆ มีแต่หญ้า ทางงาไซมีแต่หญ่
งรากไม้

ทางโนมีแต่หญ่ คือกึ่งซีแควนติ”

“โอนอ ลูกไก่ปู่ หลานอัญญาครูเฮย
คันเข้าตัมบ่ผู้สิกลแล้วตั้งแต่นั้นแล้ว”

“โอนอ พอยอยากขึ้นชั้นฟ้า บ่มีหัว
ขึ้นได้ก่าย

คันว่าเจ้าขึ้นฟ้าให้เอาอ้ายขึ้นนำ
แต่เนอ”

“โอนอ ให้นางไปตีทอนไปหาเมีย
ไว้ถ้าพี่ ไปหาที่ไว้ถ้าอ้าย ตาเว็นคล้อย
จั่งค้อยลง”

นอกจากการอ่านหนังสือจะมีบทบาทหน้าที่ไปในทางรื่นเริง ยังปรากฏการอ่านหนังสือในอีกบริบทหนึ่ง จากบันทึกของนางเมธา คำบุศย์ ลูกหลานเชื้อสายกรมการเมืองร้อยเอ็ด แสดงให้เห็นบริบทของการอ่านหนังสือในวัฒนธรรมลาว (ล้านช้าง) ที่ผู้คนในอดีตมีสุนทรียภาพทางภาษา จนใช้เป็นคำบ่นรำพึงรำพัน หรือเนื้อหาในทางว่ากล่าวตักเตือน ผู้เขียนจะยกตัวอย่างช่วงบางตอนมาพอสังเขป ดังนี้

“การเอ่ยหนังสือนี้ ความจริงไม่มีหนังสือมาเกี่ยวข้องเลย เป็นลาลายยาวคนเดียว ไม่มีแคน ไม่มีขลุ่ยเป่าไปด้วยเลยคือแต่ก่อนคนบ้านเรามีน้อย พื้นที่ทั่วไปรก แม้แต่ในเมืองก็มีหนทางลิกลงไป ไม่มีถนน มีต้นไม้รกรุงรังมากแล้ว ถ้าไปคนเดียวก็ต้องทำเสียง เช่น ร้องลำไปเป็นการให้หายกลัว... การเอ่ยหนังสือนั้น โดยมากจะพรรณาคำความในใจของตัวเอง เช่น ผ่นแล้ง อดอยาก ทุกข์ยากคับแค้นใจ ก็

ระบายออกมาให้ชาวบ้านได้ฟังทางเอ่ยหนังสือนี้ เช่น มีญาติผู้ใหญ่ที่เคารพของข้าพเจ้าท่านหนึ่ง สามีท่านถึงแก่กรรมแต่ไม่มีบุตรด้วยกัน จึงมีบุตรบุญธรรมคนหนึ่งเป็นหญิง ต่อมาเมื่อลูกเป็นสาวแล้วท่านก็สมรสใหม่ เมื่อถึงหน้านา ก็ลงไปทำนาทั้งสามี ลูกสาว และคนใช้ตามปกติ แต่พอเกี่ยวข้าว... และเก็บข้าวขึ้นยุ้งแล้วปรากฏว่าบุตรและสามีไม่กลับบ้าน... เวลาประมาณหนึ่งทุ่มจะได้ยินคนเอ่ยหนังสือมาทางทิศเหนือ... ส่วนกลอนที่อ่านนั้น ตัวท่านเองเป็นนักปราชญ์แต่งเอง ด้วยความไม่พอใจในการกระทำที่ไม่เหมาะสมของสามีและบุตร เป็นการล้าพรณนาความไม่ดีไม่งามของความประพฤตินั้น เมื่อเขียนแล้วก็จ้างคนให้มาเอ่ยหนังสือทุกวันให้สามีและบุตรได้ยิน ข้าพเจ้าสงสัยว่าทำไมมาเอ่ยหนังสือได้ทุกวัน แล้วก็ใช้เนื้อความเก่า ป้าบอกว่าท่านจ้างคนมาเอ่ยตำหนิว่ากล่าวบุตรและสามีให้รู้ถึงการกระทำที่น่าอัปอายนั้น ไม่นานสามีและบุตรก็กลับขึ้นบ้าน คนเอ่ยก็หยุด... จำได้แต่กลอนท้ายว่า “พอจะเป็นพอน้ำลูกก็เป็นลูกน้ำ นาแล้วโลดบ่มา” (พ่อก็เป็นพ่อเลี้ยง ลูกก็เป็นลูกเลี้ยง พอเสร็จหน้านาแล้วหายจ้อยไม่กลับมา)

จะเห็นได้ว่า จากบันทึกของแม่บุญมี คำบุศย์ เป็นการขับที่ไม่มีเสียงแคน ถ้าไม่มีเสียงแคนประกอบเป็นกิจจะลักษณะก็จะอนุมานเรียกว่า “อ่านหนังสือ” “เอ่ยหนังสือ” หรือ “ว่าหนังสือ” คำเรียกที่แสดงถึงการอ่านหนังสือเหล่านี้ อาจครอบคลุมถึงการขับร้องบทประพันธ์ที่แสดงอารมณ์ความรู้สึกของผู้ขับต่อสิ่งต่างๆ เช่น โกรธแค้น อาฆาต เสียใจ ประชดประชัน รวมไปถึงการอุปมาความรักในกรณีใช้ปฏิพากย์กันระหว่างหนุ่ม-สาว ทำนองการขับอ่านหนังสือนี้ยังส่งผลต่อดนตรีในท้องถิ่น เช่น ทำให้เกิดลำอ่านหนังสือ (ลำทางยาว ลำล่อง) ส่งผลต่อเนื่องทำให้เกิดลายอ่านหนังสือหรือเอ่ยหนังสือในแคนและพิณ

อย่างไรก็ตาม ทั้งหมดทั้งมวลที่กล่าวมา การ “อ่านหนังสือ” คือการขับ

บทกวีอย่างหนึ่งของคนในลุ่มน้ำโขง เป็นอิทธิพลอันเนื่องมาจากพุทธศาสนาแบบพื้นเมืองของคนในวัฒนธรรมลาว (ล้านช้าง) การขับขานบทกวีดังกล่าว ถึงแม้ว่าจะไม่มีการใช้หนังสือในการขับ แต่ก็เรียกว่า “อ่านหนังสือ” มีวิธีการอ่านหนังสือที่ต้องอ่านออกเสียงเป็นทำนองอย่างทำนองขับแบบดั้งเดิมที่มีอยู่ในท้องถิ่นนั้นๆ ปรากฏการณ์นี้แสดงให้เห็นถึงความสัมพันธ์ระหว่างอิทธิพลของคติดั้งเดิมและ

ศาสนาพุทธ ซึ่งต่างก็ส่งอิทธิพลต่อกันและกันอย่างต่อเนื่อง กลายเป็นมรดกทางวัฒนธรรมแก่อนุชนรุ่นหลัง สองฝั่งโขง ไทย-ลาว จนปัจจุบัน


อ้างอิง

- พิฑูร มลิวัลย์. ๒๕๓๓. *ลำพระเวส-เทศน์มหาชาติ หรือ มหาเวสสันดรชาดกภาคอีสาน*. คณะสงฆ์หนตะวันออก จัดพิมพ์โดยเสด็จพระราชกุศล ออกเมรุพระราชทานเพลิงศพ สมเด็จพระพุฒาจารย์ (อาจ อาสภมหาเถร) ณ เมรุหลวงหน้าพลับพลาอิศริยาภรณ์ วัดเทพศิรินทราวาส. กรุงเทพมหานคร.
- สิลา วีระวงส์. ๑๙๔๖. *ประโยชน์ของวรรณคดี*. หอสมุดแห่งชาติ. สำนักพิมพ์ไผ่นาม. สปป. ลาว.
- สำนักงานคณะกรรมการวัฒนธรรมแห่งชาติ. ๒๕๒๗. *เชิดชูเกียรติสาร สาระทัศนันท์*. โรงพิมพ์คุรุสภา. กรุงเทพมหานคร.
- ถวิล ทองสว่างรัตน์. ๒๕๒๙. *ประวัติผู้ไทยและชาวผู้ไทยเมืองเรณูนคร*. โรงพิมพ์ศรีอนันต์. กรุงเทพมหานคร.
- สำเนาเอกสารบางส่วนของหนังสือรำลึกอดีต ที่ระลึกในงานฌาปนกิจศพ แม่บุญมี คำบุศย์. ร้อยเอ็ด. (ไม่ทราบที่พิมพ์ และปีที่พิมพ์).

เว็บไซต์

- หนังสือวชิรญาณวิเศษ เล่ม ๖ แผ่น ๒๒ วันพฤหัสบดีที่ ๒ เดือนเมษายน รัตนโกสินทร์ศก ๑๑๐ (พ.ศ. ๒๔๓๔).
- <http://www.sac.or.th/databases/siamrarebooks/wachirayan/index.php/component/content/article/13-vachirayanviset-text-version/647-text-6-22>
- หอสมุดดิจิทัลออลไบลานลาว <http://www.laomanuscripts.net/>

Horn

เรื่อง: จตุรวิทย์ ตินสุลันนท์ (Jaturavit Tinsulanonda)
กชกร สัมพลัง (Kotchakorn Samphalang)
พลอยพัชชา ณษฐาคูณานนท์ (Ploypatcha Nasathakunanon)
ธนกฤต ลิ้มรัตนสรณ (Tanakrit Limrattanasaran)
Editor: ดาเรน รอบบินส์ (Daren Robbins)

เพลงที่เป็นที่รู้จักกันของนักฮอร์น (Selected Repertoire for Horn Study) ตอนที่ ๑ เพลงโซโล

การศึกษาในการเล่นฮอร์น การเลือกบทเพลงที่มีคุณภาพที่ดี และเหมาะสมกับนักเรียนนั้นสำคัญมาก นักเรียนส่วนใหญ่ในประเทศไทยมักได้เรียนฮอร์นกับครูที่ไม่ได้ศึกษาด้านการเล่นฮอร์นมาโดยตรง และครูเหล่านั้นก็ยังมีความรู้ในเรื่องเพลงและหนังสือเกี่ยวกับฮอร์นน้อยมาก ซึ่งเพลงที่เราจะกล่าวถึงต่อไปนี้เป็นบทเพลงที่เป็นที่รู้จักของนักฮอร์นทุกระดับ ตั้งแต่เริ่มต้นฝึกหัดเล่นจนถึงระดับมืออาชีพ ซึ่งพอจะเป็นแนวทางสำหรับอาจารย์และนักเรียนที่ต้องการบทเพลงสำหรับฮอร์นได้

ระดับความยากของบทเพลง แบ่งออกเป็น ๕ ระดับ

Grade 1: เหมาะสำหรับผู้เริ่มต้นเล่นฮอร์น

Grade 2: เหมาะสำหรับนักฮอร์นที่เล่นฮอร์นมา ๒-๓ ปี

Grade 3: เหมาะสำหรับนักฮอร์นระดับกลาง

Grade 4: เหมาะสำหรับนักฮอร์นระดับสูงขึ้นไปถึงระดับมืออาชีพ

Grade 5: เหมาะสำหรับนักฮอร์นระดับมืออาชีพและผู้เชี่ยวชาญด้านการเล่นฮอร์น

ระดับความสูงต่ำของตัวโน้ตได้ถูกระบุอยู่ในนี้ด้วย


(example 1)

Beethoven, Ludwig van: Horn Sonata, Op. 17

Movement: 3

Length: 12-14 Minutes

Range: G2-G5

Difficulty: Grade 4

บทเพลงนี้ประพันธ์โดยคีตกวีชาวเยอรมัน ในรูปแบบของโซนาตา และบทเพลงเดี่ยวชิ้นเดียวที่ถูกระบุสำหรับฮอร์นที่ประพันธ์โดยคีตกวีที่มีชื่อเสียงของโลก บทเพลงนี้ประกอบด้วย Arpeggio ที่ส่วนใหญ่จะเคลื่อนไหวขึ้นและลงไปตามลำดับ ท่อนแรกมีแนวทำนองที่ไพเราะสลบกับแนวทำนองที่แข็งแรง ท่อนที่สองเป็นท่อนซ้ำที่มีความลุ่มลึกและมีความยาวไม่มากนัก ท่อนสุดท้ายอยู่ในรูปแบบของรอนโด มีการผสมผสานกันของสัดส่วนอัตราจังหวะ บทเพลงนี้ถือเป็นบทเพลงที่สำคัญสำหรับนักฮอร์นเช่นกัน

Solos

Bozza, Eugène: En forêt

Movement: 1

Length: 7-8 Minutes

Range: A2-C6

Difficulty: Grade 4

บทเพลงนี้มีท่วงทำนองที่ตื่นเต้นเร้าใจในตอนต้น ซึ่งมีสัดส่วนที่คมชัดและมีความยากในระดับหนึ่ง ตามมาด้วยท่วงทำนองที่สวยงาม มีลักษณะคล้าย Pentatonic Scale บ่อยครั้งที่

บทเพลงนี้ถูกนำมาใช้ในการแข่งขัน เพราะมีการใช้เทคนิคมากมาย ทั้งการเล่นเสียงดัง เสียงเบา หลากหลายอารมณ์ การใช้เทคนิคต่างๆ เช่น การ Double Tonguing Stopped Horn รวมถึงการเล่นเสียงต่ำจนไปถึงเสียงสูงด้วย และยังแสดงออกถึงการตีความและเข้าใจดนตรีอีกเช่นกัน

Dukas, Paul: Villanelle

Movement: 1
Length: 7-8 Minutes
Range: C3-C6
Difficulty: Grade 4

เพลงนี้ถูกเขียนขึ้นเพื่อ Natural Horn และ Modern Horn เนื่องจากส่วนแรกของเพลงได้ถูกประพันธ์ขึ้นสำหรับการใช้มือเปิดและปิดเพื่อเปลี่ยนเสียง อีกส่วนหนึ่งของเพลงจะใช้เครื่องดนตรีที่มีวาล์วเล่น ในเพลงนี้มีโน้ต C6 เพียงตัวเดียว แต่ตลอดทั้งเพลงต้องการความแข็งแรงของผู้เล่นอย่างมาก มีความยืดหยุ่นและโน้ตที่เคลื่อนจากสูงมาต่ำอย่างรวดเร็ว อีกทั้งอารมณ์ของเพลงที่ตื่นเต้นและไพเราะไปในทางเดียวกัน มีการใช้เทคนิค Echo Horn ซึ่งมีความน่าสนใจอย่างมาก แต่อย่างไรก็ตาม บ่อยครั้งในปัจจุบันที่บทเพลงนี้ถูกแสดงบน Modern Horn และบทเพลงนี้ถือเป็นเพลงที่ถูกประพันธ์ไม่นาน ซึ่งมีความสำคัญและเหมาะกับการแสดงเดี่ยวอย่างยิ่ง

Glazunov, Alexander: Rêverie

Movement: 1
Length: 4 Minutes
Range: Ab2-Ab5
Difficulty: Grade 3

เป็นบทเพลงช้า มีความไพเราะนุ่มนวล โรแมนติก เหมาะสำหรับนักเรียน แต่จะมีบางจุดที่ต้องเล่นโน้ตลงต่ำมากๆ จึงต้องอาศัยการฝึก Long Tone มาอย่างดี เพื่อที่จะลากเสียงได้อย่างถูกต้องและเสียงไม่สั่น

Glère, Reinhold: Horn Concerto, Op. 91

Movement: 3
Length: 23-25 Minutes
Range: A2-C6
Difficulty: Grade 5

คีตกวีชาวรัสเซีย ได้ประพันธ์บทเพลงนี้เพื่อนักฮอร์นคนหนึ่ง ชื่อว่า Valery Polekh บทเพลงนี้ถือเป็นหนึ่งในบทเพลงที่มีความยากมากๆ และสำคัญมาก เพราะเป็นเพลงเดี่ยวฮอร์นที่เป็นที่รู้จักกันเป็นอย่างดี เพลงนี้มีอัตราจังหวะและความเร็วที่ยืดหยุ่นอย่างมาก เนื่องจากถูกแต่งในยุคโรแมนติก มีสัดส่วนของจังหวะที่ซับซ้อน อารมณ์ของดนตรีก็เป็นส่วนหนึ่งที่ผู้แสดงควรเข้าถึง และในเพลงยังมีลักษณะของท่วงทำนองที่สวยงาม มีลักษณะคล้ายเพลงพื้นบ้านของรัสเซีย บทเพลงนี้ต้องการทักษะในการแสดงที่สูง เช่นเดียวกับระดับความยากของเพลงด้วย

Haydn, Franz Joseph: Horn Concerto, No. 1 and No. 2

Movement: 3 (per each)
Length: No.1 = 15-17 Minutes, No.2 = 15-18 Minutes
Range: A2-C6
Difficulty: Grade 4

เพลงที่ถูกแต่งขึ้นเพื่อ Natural Horn ลักษณะของโน้ตจะเคลื่อนขึ้นลงอย่างไฉไลและห่างกันตามลำดับของ Harmonic Series ซึ่งคอนแชร์โตทั้งสองบทถูกเขียนให้ผู้แสดงมีลักษณะในการเล่นที่แพรวพราว มีการใช้ Lip Trill จังหวะที่สนุกสนานและโดยส่วนใหญ่บทเพลงนี้มักจะอยู่ในช่วงเสียงสูงของฮอร์น แต่ในบางครั้งก็จะมีการเล่นขึ้นคู่เสียงที่มีความห่างกันตั้งแต่ปานกลางจนถึงห่างมาก ผู้เล่นควรชำนาญในการเล่นในช่วงเสียงสูงเป็นส่วนมาก รวมถึงการเล่นขึ้นคู่กระโดดอีกด้วย

Hindemith, Paul: Horn Sonata

Movement: 3
Length: 20-23 Minutes
Range: C3-B5
Difficulty: Grade 5

เพลงนี้ประกอบไปด้วย ๓ ท่อน เป็นบทเพลงที่แต่งขึ้นในยุคโรแมนติกตอนปลาย ซึ่งอยู่ในช่วงเวลาใกล้เคียงกับในปัจจุบัน เพลงของ Hindemith ส่วนใหญ่มักจะเป็นดนตรีที่เข้าใจได้ยากในเรื่องของเสียงประสานและอารมณ์ ผู้เล่นควรศึกษาจนเข้าใจวิธีและแนวคิดโดยคร่าวๆ ของนักประพันธ์ท่านนี้เช่นกัน และทางด้านของนักเปียโน เพลงนี้มีความยากมากสำหรับนักเปียโน จึงต้องการทักษะของนักเปียโนที่สูงด้วย

Mozart, Wolfgang Amadeus: Horn Concerto, No. 1

Movement: 2
Length: 9 Minutes
Range: E4-F#5
Difficulty: Grade 4

ประกอบไปด้วย ๒ ท่อนหลักๆ คือ I. Allegro (4/4) II. Rondo (6/8) Horn Concerto บทนี้ เป็นบทเดี่ยวที่โมซาร์ทเลือกใช้ Horn in D (นอกนั้นเป็น Eb ทั้งหมด) เพลงนี้จัดว่าอยู่ใน Range ที่ไม่สูงและไม่ต่ำจนเกินไป แต่สิ่งที่ยากสำหรับเพลงนี้คือการไล่เสียงขึ้นลงของโน้ตจะมีการไล่ขึ้นลงของโน้ตเยอะและใช้นิ้ว ๓ ซึ่งต้องใช้เวลาในการฝึกฝนจนเคยชิน และควรจะใช้ข้อนิ้วด้วยโน้ตคีย์เดียวกับต้นฉบับ

Mozart, Wolfgang Amadeus: Horn Concerto, No. 3

Movement: 3
Length: 16 Minutes
Range: F3-Bb5
Difficulty: Grade 4

เพลงนี้ประกอบไปด้วย ๓ ท่อน I. Allegro (4/4) II. Romance (Larghetto) (4/4) III. Allegro (6/8) เพลงนี้จัดเป็น Standard Repertoire ของฮอร์น เหมาะกับผู้เริ่มต้นจะฝึกหัด Horn Concerto ของโมซาร์ท เพราะว่าโน้ตของเพลงนี้ไม่ค่อยยาก

Mozart, Wolfgang Amadeus: Concerto No. 2 and No. 4

Movement: 3 (per each)
Length: 17-20 Minutes (per each)
Range: F3-Bb5
Difficulty: Grade 4

สองบทเพลงนี้ถือเป็นบทเพลงที่มีความสำคัญ บ่อยครั้งที่บทเพลงสองบทเพลงนี้จะถูกใช้สำหรับการ Audition บทเพลงประกอบอยู่บนพื้นฐานของ Scale และ Tonal Harmony มีความเร็วไม่มาก กลุ่มโน้ตส่วนใหญ่จะอยู่ในช่วงเสียงกลางสูงและเสียงสูง แต่ก็ยังคงมีช่วงเสียงกลางปะปนอยู่โดยทั่วไป ในดนตรีของโมซาร์ท จะมีการใช้ Lip Trill บ่อยครั้ง ดังนั้น การ Lip Trill ถือเป็นสิ่งที่จำเป็นต้องฝึกสำหรับเพลงนี้ด้วย

Mozart, Wolfgang Amadeus: Rondo in E-flat Major

Movement: 1
Length: 6 Minutes
Range: F3-G5
Difficulty: Grade 4

บทเพลงนี้จัดอยู่ในฟอร์มแบบรอนโด ความยากของบทเพลงนี้ คือ มีการกระโดดขึ้นลงของโน้ตในหลายจุดและการไล่เสียง ผู้ที่จะบรรเลงบทเพลงนี้ควรฝึกฝนด้านการไล่เสียงไม่ให้เกิดข้อผิดพลาด และต้องมีการฝึก Lip Trill มาเป็นอย่างดี

Neuling, Hermann: Bagatelle for Low Horn

Movement: 1
Length: 5-6 Minutes

Range: G2-G5
Difficulty: Grade 5

Bagatelle เป็นบทเพลงที่เขียนขึ้นสำหรับนักฮอร์นที่มีความชำนาญด้านเสียงต่ำ บทเพลงนี้จัดว่าไม่สูงมากนัก ในทางกลับกัน ค่อนข้างต่ำ มีการเคลื่อนขึ้นลงด้วยช่วงเสียงที่กว้าง แต่ก็ยังมีแนวทำนองที่สวยงามไพเราะเช่นกัน บทเพลงนี้มักถูกใช้ในการแข่งขัน และ Audition ด้วย เป็นบทเพลงที่จะช่วยพัฒนาเสียงต่ำได้ดี เพราะมีการกระโดดไปมา เช่น การข้ามระดับเสียงคู่แปด (Octave) และอื่นๆ เป็นต้น จึงเป็นเพลงที่ควรรู้จักอย่างยิ่ง

Poulenc, Francis: Elegie

Movement: 1
Length: 9-10 Minutes
Range: A2-C6
Difficulty: Grade 4

บทเพลงนี้ได้ถูกเขียนขึ้นหลังจากการเสียชีวิตของ Dennis Brain นักฮอร์นที่มีชื่อเสียงคนหนึ่ง และเป็นบทเพลงในยุค 20th century ด้วย Elegie เป็นบทเพลงเกี่ยวกับผู้ที่ได้จากไปแล้ว และเพลงนี้ถูกเขียนขึ้นให้กับ Dennis Brain ในบทเพลงมีหลายอารมณ์ เช่น โกรธ โมโห เศร้าโศก เสียใจ เป็นต้น อัตรากังหวัและความเร็วมีการเปลี่ยนแปลงบ่อยครั้ง เพลงนี้ไม่ได้มีความยากทางด้านสัดส่วนของกังหวั แต่ส่วนที่ยากและน่าสนใจ คือ การตีความและอารมณ์

Rossini, Gioachino: Prelude, Theme and Variations

Movement: 1
Length: 9-12 Minutes
Range: G3-C6
Difficulty: Grade 5

บทเพลงนี้มีลักษณะเป็น Theme และ Variations ซึ่งมีการนำทำนองตอนแรกมาดัดแปลง ประดับ และตกแต่ง มีลักษณะคล้ายกับงานโอเปร่าของ Rossini

เช่น การยืดหดของกังหวั และความซ้ำ-เร็ว สัดส่วนโน้ตที่มีความหลากหลายในบทเพลงนี้ถือเป็นสิ่งที่ยากสิ่งหนึ่ง และอีกสิ่งก็คือความเหนื่อยล้าของผู้เล่น เนื่องจากกลุ่มโน้ตส่วนมากอยู่ในระดับเสียงกลางสูงและเสียงสูง ผู้เล่นจึงควรมีความแข็งแรงพอประมาณ

Saint-Saëns, Camille: Morceau de Concert

Movement: 3
Length: 9 Minutes
Range: C3-C6
Difficulty: Grade 4-5

ท่อนที่ ๑ และท่อนที่ ๒ จัดเป็นท่อนที่ได้รับความนิยมอย่างมาก เนื่องจากมีการใช้เทคนิคที่ไม่ยากมาก ท่อนที่ ๓ เป็นท่อนที่ใช้ช่วงเสียงกว้างและต้องอาศัยทักษะมากมาย เช่น การเล่น Stop Mute ท่อนนี้มีการรวมเทคนิคต่างๆ เช่น การกระโดดโน้ตจากต่ำไปหาสูง การเล่นขึ้นไปเป็นคู่สาม เป็นต้น นับว่าท่อนนี้ค่อนข้างยาก

Schumann, Robert: Adagio and Allegro

Movement: 2
Length: 9-10 Minutes
Range: A2-C6
Difficulty: Grade 4

บทเพลงนี้ถูกแบ่งเป็นสองส่วนคือ ส่วนแรกเป็นท่อนช้า มีลักษณะอ่อนหวานสวยงาม โรแมนติก ในส่วนแรกมีโน้ตสูงสุดที่ C6 เพียงตัวเดียว และต่ำที่สุดแค่ A2 เพียงตัวเดียวเช่นกัน ในส่วนที่สอง เป็นท่อนเร็วมีลักษณะตื่นเต้น ดุดันเร้าใจ ในท่อนนี้ไม่มีโน้ตสูงแบบท่อนแรก แต่มีโน้ต Bb5 ที่พบได้บ่อยครั้ง จึงเรียกได้ว่าต้องการการการฝึกฝนจนแข็งแรงเช่นกัน บทเพลงนี้ยังคงเป็นเพลงที่เหมาะสมสำหรับการแสดงเดี่ยวอีกด้วย เนื่องจากมีหลากหลายอารมณ์และความน่าสนใจของตัวบทเพลง

Strauss, Franz: Concerto, Op. 8

Movement: 1
Length: 13 Minutes
Range: A3-Bb5
Difficulty: Grade 4

เป็นบทเพลงที่ต้องอาศัยทักษะการบรรเลงอย่างสูง เนื่องจากมีการเล่นกระโดดคู่แปดอยู่หลายจุด มีการไล่จากสูงลงต่ำด้วยโน้ต 16th note ในจังหวะที่เร็ว ผู้บรรเลงควรมีทักษะในการบรรเลงเสียงสูงที่ดี

Strauss, Richard: Horn Concerto, No. 1

Movement: 3
Length: 15-17 Minutes
Range: D3-Bb5
Difficulty: Grade 4

คอนแชร์โต หมายเลข ๑ ของ Strauss ถูกใช้เป็นบทเพลงสำหรับการ Audition และยังเป็นเพลงที่ไม่ยากมาก เนื่องจากเพลงนี้ถูกเขียนขึ้นในขณะที่ Strauss ยังเป็นเด็ก และมีช่วงเสียงไม่กว้างมาก เพลงนี้มีการเล่นในรูปแบบของฮอว์นอย่างชัดเจน เช่น การเล่นดั่ง-เบา รูปแบบการเคลื่อนขึ้นลงของระดับเสียง การเล่นในแบบที่ตื่นเต้น สนุกสนาน อ่อนหวาน และยังเป็นคอนแชร์โตในรูปแบบของ Classical Style มากกว่าอีกบทหนึ่ง เนื่องด้วยการเรียบเรียงเสียงประสานที่น่ามารองรับเครื่องที่กำลังบรรเลงเดี่ยวอยู่ด้วย บทเพลงเหมาะสำหรับผู้เริ่มต้นฝึกหัดเป็นอย่างยิ่ง

Strauss, Richard: Horn Concerto, No. 2

Movement: 3
Length: 21-24 Minutes
Range: Bb2-C6
Difficulty: Grade 5

สำหรับคอนแชร์โต หมายเลข ๒ นั้นแตกต่างจากชิ้นแรกโดยสิ้นเชิง เพราะถูกเขียนขึ้นในภายหลัง มีความซับซ้อนมากกว่าระดับความยากแตกต่างกัน ความยาวเพิ่มขึ้น บทเพลงนี้มีการเปลี่ยนแปลงของความเร็วบ่อยครั้ง อัตราส่วนที่เปลี่ยนแปลง และรูปแบบของกลุ่มโน้ตที่มีพื้นฐานจาก Arpeggio เคลื่อนที่ขึ้นลงตลอดเวลา รวมถึงประโยคเพลงที่ยาว ทางด้านเทคนิคก็มีการไล่น้อยอย่างรวดเร็วอีกด้วย และยังมีความเป็นดนตรีแบบแชมเบอร์มากกว่า คอนแชร์โตบทแรก บทเพลงถูกใช้สำหรับการเดี่ยวประชันกับวง เป็นบทเพลงที่มีความสำคัญเพลงหนึ่ง

Strauss, Franz: Nocturno, Op. 7

Movement: 1
Length: 6 Minutes
Range: A2-A5
Difficulty: Grade 3

เป็นหนึ่งในบทเพลงที่นับว่าได้รับความนิยมเป็นอย่างมากและมักจะถูกเลือกไปใช้ในการสอบ Audition เนื่องด้วยบทเพลงนี้มีจังหวะที่ช้าและมีการเล่นเสียงสูงไม่มาก แต่สิ่งสำคัญของบทเพลงนี้คือการสื่ออารมณ์ได้อย่างถูกต้อง ในช่วงตอนท้ายของบทเพลงจะมีการเล่นโน้ตตัวลา (A) ต่ำ ซึ่งต้องอาศัยการฝึกซ้อมเสียงต่ำ

มาอย่างดีพอสมควร เพราะคนส่วนใหญ่ มักเล่นไม่ออกตรงเสียงในตอนนี้ เพลงนี้เหมาะกับการฝึกเล่น Musical ที่ดีอีกด้วย

Weber, Carl Maria von: Concertino in E minor

Movement: 3
Length: 12-14 Minutes
Range: F#2-Eb6
Difficulty: 5

เพลงนี้เป็นบทเพลงที่มีลักษณะคล้ายโอเปร่ามาก มีแนวทำนองที่เคลื่อนไหวอย่างอิสระขึ้นและลง อยู่ในช่วงเสียงที่กว้างและเร็ว มีหลากหลายลักษณะอารมณ์ บทบาทในการเล่นมี Cadenza ซึ่งมีลักษณะเหมือนการร้องเพลง มีการกระโดดข้ามขั้นคู่ที่กว้างบ่อย มีการใช้เทคนิค Multiphonic ในเพลงด้วย นั่นคือ การร้องและเล่นในเวลาเดียวกัน และที่สำคัญเพลงนี้อยู่ในคีย์ E อาจจะทำให้วิธีไล่นิ้วค่อนข้างยาก แต่ถือเป็นบทเพลงที่มีคุณค่ามากๆ ในการแสดงเลยทีเดียว


