


9 770858 921079

วารสารเพลงดนตรี

MUSIC JOURNAL

Volume 21 No.7 : March 2016

ISSN 0858-9038

วารสารเพลงดนตรี MUSIC JOURNAL

Volume 21 No.7 : March 2016


Brilliant Conductors

- Meeting Prof. Dr. Stefan Willich
- Enjoyable Talk with TIJC Artists
- Flashback on Vienna Radio Symphony Orchestra

เจ้าของ

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

บรรณาธิการบริหาร

สุกรี เจริญสุข

หัวหน้ากองบรรณาธิการ

นพิสี เรยเส

ที่ปรึกษากองบรรณาธิการ

สนอง คลังพระศรี

ผู้ช่วยบรรณาธิการ

ดวงฤทัย โปะคะรัตน์ศิริ

Kyle Fyr

นิธิตา ชัยชิต

กองบรรณาธิการ

พงศ์สิต การย์เกรียงไกร

บวรภัก รุจิเวชนันท์ (นักศึกษาฝึกงาน)

ฝ่ายภาพ

คณินิจ ทองใบอ่อน

ฝ่ายศิลป์

จรรยา กะการดี

นรเศรษฐ์ รังหอม

พิสูจน์อักษรและรูปเล่ม

ธัญญววรรณ รัตนภพ

เว็บมาสเตอร์

ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก

สรวิทย์ ปัญญากุล

สำนักงาน

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

(วารสารเพลงดนตรี)

๒๕/๒๕ ถนนพุทธมณฑลสาย ๔

ตำบลศาลายา อำเภอพุทธมณฑล

จังหวัดนครปฐม ๗๓๑๗๐

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๑๕๗

โทรสาร ๐ ๒๘๐๐ ๒๕๓๐

อีเมล musicjournal@gmail.com

พิมพ์ที่

หิโนนทยาการพิมพ์ โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖

จัดจำหน่าย

ร้านค้าวิทยาลัยดุริยางคศิลป์

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔ ต่อ ๕๑๕, ๕๑๖

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาลักษณะและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ดีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วยและไม่ขอรับผิดชอบบทความนั้น

สวัสดีท่านผู้อ่านทุกท่าน วารสารเพลงดนตรีฉบับเดือนมีนาคมนี้ ขอแนะนำคอลัมน์ใหม่ “Alumni News and Notes” ซึ่งจะเป็นพื้นที่พูดคุยกับศิษย์เก่าของวิทยาลัยดุริยางคศิลป์ ถึงประสบการณ์ชีวิตหลังจากพ้นจากรั้วมหิดลไปแล้ว โดยในฉบับนี้จะมาทำความรู้จักศิษย์เก่าจากรุ่น ๗ ซึ่งประสบความสำเร็จจากการประดิษฐ์กลอง Tank Drum เป็นคนแรกของประเทศไทย

สำหรับท่านที่สนใจในตัวศิลปินระดับโลกที่มาร่วมงาน TIJC 2016 ที่จัดขึ้นเมื่อปลายเดือนมกราคมที่ผ่านมา ติดตามได้จากบทสัมภาษณ์

ปลายเดือนกุมภาพันธ์ มหาวิทยาลัยมหิดลได้มีโอกาสต้อนรับวง World Doctors Orchestra ที่มาจัดการแสดงคอนเสิร์ตการกุศล เพื่อวงการดนตรีบำบัดในประเทศไทย ซึ่งความน่าสนใจของวงดนตรีนี้ อยู่ที่นักดนตรีทุกคนเป็นแพทย์จากหลากหลายประเทศ ความเป็นมาของวงออร์เคสตรา ติดตามได้จากบทสัมภาษณ์ Dr. Stefan Willich ซึ่งเป็นทั้งวาทยกรและผู้ริเริ่มตั้งวง

ทางด้าน Musicology นำเสนอบทความน่าสนใจของคุณจิตรี กาวี เกี่ยวกับการปรับตัวของวงดนตรีพื้นบ้านให้เข้ากับบริบทของสังคมในปัจจุบัน

นอกจากนี้ สำหรับท่านที่พลาดโอกาสการแสดงของวง Vienna Radio Symphony Orchestra ในเดือนกุมภาพันธ์ สามารถติดตามบรรยากาศการแสดงได้จากบทควมรีวิว

สำหรับบทความให้ความรู้ทางดนตรีจากนักเขียนประจำ และบทรีวิวการแสดงของวง TPO ในเดือนที่ผ่านมา ยังมีให้ท่านผู้อ่านอีกเช่นเคย

ดวงฤทัย โปะคะรัตน์ศิริ

สารบัญ

Contents

Editor's Talk

Dean's Vision

06 ศาสตราจารย์กระต่าย นักประจักษ์อมทิม:
สุกรี เจริญสุข (Sugree Charoensook)

Cover Story

12 Cornelius Meister
The Talented Conductor of the
ORF Vienna Radio Symphony
Orchestra
Nitima Chaichit (นิธิมา ชัยชิต)

Musicology

14 การปรับตัวของศิลปินพื้นบ้าน
ในกระแสโลกาภิวัตน์
กรณีเพลงโคราชคณะตีมกลอด ทำกระทุ่ม
จิตร กาวี (Jit Gavee)

Brass

18 เพลงที่เป็นที่รู้จักกันของนักชอว์น ตอนที่ ๓
Chamber Music หรือบทเพลงสำหรับ
วงดนตรีเล็ก
จตุรวิทย์ ดิณสุลานนท์ (Jaturavit Tinsulanonda)
กชกร สัมปลั่ง (Kotchakorn Samphalang)
พลอยพัชชา ณษฐาคูณานนท์
(Ploypatcha Nasathakunanon)
ธนกฤต ลิมรัตน์สรานู (Tanakrit Limrattanasaran)

Jazz Studies

22 แจ๊สล้วนๆ
การใช้ Scalar Pattern ใน Jazz
Improvisation
ดริน พันธุมโกมล (Darin Pantoomkomol)

Woodwind

26 สนุกกับฟลูท
ฮิโรชิ มะซึชิม่า (Hiroshi Matsushima)

Getting Ready

32 Pedagogy Tools for Applied Music
Teachers: Letter to my Students
Joseph Bowman (โจเซฟ โบว์แมน)

34 TIME Genius
Mr. TIME (มิสเตอร์ไทม์)

Review

38 เสน่หา สีน่หา เสน่ห่าแจ๊ส
วิศวัส ปัญญาวงศ์สถาพร (Visawat Panyawongsataporn)

40 ภาพแห่งความทรงจำอันงดงาม
ของประเทศอิตาลี Thailand Meets Italy
ภมรพรรณ โกมลภมร (Pamornpan Komolpamorn)

44 ครั้นครองกับ “ทีพีโอ”
คอนเสิร์ตสุดมัน Opera Gala
นฤตย์ เสกธีระ (Narit Sektheera)

50 Vienna Radio Symphony Orchestra
วันอังคารที่ ๙ กุมภาพันธ์ ๒๕๕๙
อำไพ บูรณประพุกษ์ (Ampai Buranaprapuk)

52 Imperfect is Perfect
RSO กับความสมบูรณ์แบบที่สร้างได้
Vienna Radio Symphony Orchestra
in Bangkok
กฤตยา เชื้อมวาราศาสตร์ (Krittaya Chuamwarasart)

Interview

62 Meeting Prof. Dr. Stefan Willich
Nitima Chaichit (นิธิมา ชัยชิต)

64 Enjoyable Talk with TIJC Artists
Jakob Dinesen and Jens Lindemann
Pongsit Karnkriangkrai (พงศ์สิต การย์เกรียงไกร)

68 ดนตรีบำบัด ‘พิชวรรณ พุฒิกษาศาพร’
นิธิมา ชัยชิต (Nitima Chaichit)

Alumni News and Notes

72 Miraculous Tank Drum
นิธิมา ชัยชิต (Nitima Chaichit)

เรื่อง: สุกกรี เจริญสุข (Sugree Charoensook)
คณบดีวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ศาสตราจารย์กระดาศ นักปราชญ์อมหิมะ

ศาสตราจารย์ศิลปิน

ได้เคยเขียนเรื่องศาสตราจารย์ศิลปิน (Artist Professor) มาครั้งหนึ่งแล้ว (ในวารสารเพลงดนตรี ปีที่ ๑๙ ฉบับที่ ๖) แต่เนื่องจากกระบวนการติดขัด จึงอยากรายงานความเป็นไปและขั้นตอนของความติดขัดเหล่านั้น เพื่อว่าในภายภาคหน้ามีผู้เข้าใจหลักการจะได้ดำเนินการต่อไปได้เวลานี้เมื่อยังไม่มีความคืบหน้าก็ต้องหาช่องทางที่จะผลักดันต่อไปจนกว่าจะสำเร็จ เพราะมีความเชื่อว่า มหาวิทยาลัยมหิดล เป็นมหาวิทยาลัยในกำกับ มีฐานะเป็นองค์การมหาชนที่จัดตั้งตามพระราชบัญญัติเฉพาะ ไม่ได้เป็นมหาวิทยาลัยของรัฐซึ่งมีฐานะเป็นส่วนราชการ ดังนั้นมหาวิทยาลัยในกำกับจึงขึ้นอยู่กับสภามหาวิทยาลัยเป็นสำคัญ

ในความพยายามที่จะสร้างลู่วางเพื่อให้อาจารย์ที่สอนวิชาดนตรีปฏิบัติได้มีความก้าวหน้าในตำแหน่งวิชาการเทียบนักวิชาการในสถาบันอุดมศึกษาทั้งหลาย เพราะความพยายามในวิธีสามัญไม่ประสบความสำเร็จ เนื่องจากตำแหน่ง

วิชาการส่วนใหญ่เป็น “ศาสตราจารย์กระดาศ” ไม่สามารถที่จะใช้กับอาจารย์ที่สอนวิชาดนตรีปฏิบัติได้ เพราะดนตรีปฏิบัติเป็นการแสดง ไม่ได้ใช้กระดาศ แต่เป็นการใช้ความสามารถเป็นตัวกำหนดความสำเร็จ ฟังแล้วโพระหรือไม่ และใครเป็นผู้ตัดสินความโพระ

ศาสตราจารย์ศิลปิน (Artist Professor) ได้ถูกนำเสนอต่อสภามหาวิทยาลัยมหิดล เพื่อเป็นตำแหน่งทางวิชาการ “สาขาดนตรี” ซึ่งนำเสนอโดยวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ต่อสภามหาวิทยาลัยมหิดล เมื่อการประชุมสภามหาวิทยาลัยมหิดล ครั้งที่ ๔๔๔ วันที่ ๒๔ พฤศจิกายน ๒๕๕๓ ผู้ทรงคุณวุฒิในสภามหาวิทยาลัยมหิดลในขณะนั้นมีความเห็นและได้ลงมติว่า

“ไม่จำเป็นต้องกำหนดตำแหน่งทางที่เสนอ เพราะสามารถขอตำแหน่งทางวิชาการตามปกติได้อยู่แล้ว”

ซึ่งแปลว่า ผู้ทรงคุณวุฒิจากสภา (ศ.ดร.เจตนา นาควัชระ) ไม่ให้ดำเนินการด้วยวิธีนี้ โดยอ้างว่าให้ดำเนินการ

โดยวิธีเดิม ต่อมาในการประชุมกรรมการอำนวยการของวิทยาลัยดุริยางคศิลป์ เมื่อวันที่ ๑๔ กันยายน พ.ศ. ๒๕๕๘ วิทยาลัยดุริยางคศิลป์ได้นำเสนอความก้าวหน้าในการเข้าสู่ตำแหน่งศาสตราจารย์ศิลปิน เพื่อขอความเห็นชอบจากสภามหาวิทยาลัยมหิดล โดยผ่านฝ่ายบริหารของมหาวิทยาลัยมหิดล นำเข้าสู่สภาวิชาการ แต่แล้วก็ถูกรวมการวิชาการติดไปเสียก่อน โดยไม่มีโอกาสเข้าสู่สภามหาวิทยาลัยมหิดลแต่อย่างใด วิทยาลัยดุริยางคศิลป์ ซึ่งเป็นเจ้าของเรื่องผู้เสนอตำแหน่ง ศาสตราจารย์ศิลปิน (Artist Professor) จึงไม่มีโอกาสที่จะได้ชี้แจงข้อเท็จจริง

ศาสตราจารย์ไทยๆ

สำหรับการเข้าสู่ตำแหน่งทางวิชาการในระดับศาสตราจารย์ที่มีอยู่เดิมในมหาวิทยาลัยไทยนั้น เป็นตำแหน่งศาสตราจารย์ที่ดำเนินการได้โดยวิธีศึกษาค้นคว้าวิจัย (Research Professor) โดยนำเสนอผลงานที่ได้ทำงานวิจัย


เสนอผลงานตีพิมพ์ (กระดาษ) ลงในวารสารวิชาการต่างๆ ในระดับชาติหรือนานาชาติ หรือเขียนหนังสือ หรือเขียนตำราทางวิชาการที่ได้ค้นคว้ามาอย่างดีเยี่ยมเท่านั้น ซึ่งเหมาะสำหรับวิชาที่อยู่ในสายงานวิชาการ “ความรู้” งานวิจัยเพื่อค้นหาค้นคว้าความรู้ใหม่ ซึ่งวิธีในการเข้าสู่ตำแหน่งศาสตราจารย์ของนักวิชาการไทยนั้น ปัจจุบันมีแนวทางดำเนินอยู่ ๒ แนวทางด้วยกัน คือ

(๑) ตำแหน่งศาสตราจารย์วิจัย (Research Professor) โดยจะต้องเสนอผลงานวิจัยที่เป็นเอกสาร ส่งเอกสารผ่านคณะกรรมการการอุดมศึกษา เอกสารวิจัยจะต้องผ่านพิธีกรรมและคณะกรรมการผู้ทรงคุณวุฒิ ผ่านนักปราชญ์ราชบัณฑิตของประเทศ ในขณะที่เดียวกัน สภามหาวิทยาลัยก็ไม่มีบทบาทใดๆ ในการกำหนดทิศทางการเข้าสู่ตำแหน่งทางวิชาการในระดับศาสตราจารย์ สภามหาวิทยาลัยนั้นทำหน้าที่เป็นบุรุษเดินสาร รับรู้ รับทราบ และส่งต่อไปยังสำนักงานคณะกรรมการการอุดมศึกษา รอคอยจนกว่าจะได้รับการ

โปรดเกล้าฯ ให้ดำรงตำแหน่งศาสตราจารย์ ซึ่งเป็นตำแหน่งทางวิชาการที่ศักดิ์สิทธิ์และสูงส่งของนักวิชาการได้

(๒) ตำแหน่งศาสตราจารย์คลินิก (Clinic Professor) ซึ่งเป็นตำแหน่งศาสตราจารย์ที่ต้องผ่านความเห็นชอบโดยสภามหาวิทยาลัยมหิดล แต่ไม่สามารถมีเงินประจำตำแหน่งจากราชการได้และไม่ได้ผ่านการเสนอเพื่อโปรดเกล้าฯ แต่อย่างใด เพียงผ่านความเห็นชอบจากสภามหาวิทยาลัยมหิดลเท่านั้น ผู้ที่จะเข้าสู่ตำแหน่งศาสตราจารย์คลินิกได้ จะต้องผ่านการดำรงตำแหน่งรองศาสตราจารย์มาก่อน

ตัวอย่างการเข้าสู่ตำแหน่งทางวิชาการแบบศาสตราจารย์คลินิก (Clinic Professor) เป็นความดีนรินของนักวิชาการสายปฏิบัติ เหตุเกิดขึ้นกับคณะแพทยศาสตร์ศิริราชพยาบาล และคณะแพทยศาสตร์โรงพยาบาลรามาธิบดี ซึ่งได้พัฒนาการเข้าสู่ตำแหน่งทางวิชาการโดยผลักดันให้มีศาสตราจารย์คลินิก เพื่อให้อาจารย์สายปฏิบัติทางการแพทย์ สาย

ปฏิบัติการคลินิก ได้เข้าสู่ตำแหน่งทางวิชาการได้ โดยไม่ต้องยุ่งยากเรื่องเอกสารมากนัก แม้จะไม่ได้รับการโปรดเกล้าฯ แต่งตั้งจากพระบาทสมเด็จพระเจ้าอยู่หัว แม้ไม่มีเงินประจำตำแหน่ง เพียงได้รับแต่งตั้งโดยสภามหาวิทยาลัยมหิดล ก็เพื่อเป็นขวัญกำลังใจและเป็นความภูมิใจของนักวิชาการ

วิธีการขอตำแหน่งทางวิชาการศาสตราจารย์คลินิก ก็สามารถทำได้ สืบเนื่องมาจากสาขาทางการแพทย์เป็นวิชาหลักของมหาวิทยาลัยมหิดล เพราะว่าเป็นอติการบดีของมหาวิทยาลัยมหิดล เป็นแพทย์ ซึ่งมีความเข้าใจบทบาททางวิชาการดีอยู่แล้ว แม้นายกสภามหาวิทยาลัยมหิดล ก็เป็นศาสตราจารย์นายแพทย์อีก ดังนั้น อาชีพแพทย์ จึงมีโอกาที่จะได้รับการสนับสนุนให้ขอตำแหน่งทางวิชาการศาสตราจารย์คลินิก จากคณะกรรมการสภามหาวิทยาลัย เมื่อต้องการขอความเห็นชอบ


ความพยายามผลักดัน ศาสตราจารย์ศิลปิน

สำหรับศาสตราจารย์ศิลปิน (Artist Professor) เป็นการแสดงผลงานทางวิชาการดนตรี (Performance) ซึ่งเป็นการแสดงสด มีวิธีการนำเสนอผลงานแตกต่างไปจากวิชาการสาขาอื่นๆ หรือการเสนอเป็นผลงานการแสดงดนตรีแห่งที่เป็นแผ่นเสียง เป็นเทป ที่สำคัญก็คือ ไม่ใช่องค์ความรู้ที่เกิดขึ้นจากการตีพิมพ์ หรือองค์ความรู้ที่เกิดจากการค้นคว้าวิจัย แต่เป็นผลงานสร้างสรรค์ชิ้นใหม่ ผลงานที่เป็นปฏิภาณ “ด้นสด” จากความสามารถและประสบการณ์ จำเป็นอย่างยิ่งที่จะต้องมีความรู้ใหม่ๆ ที่แตกต่างออกไป เพราะอาจารย์ที่เป็นศิลปินทุกคนไม่สามารถสร้างผลงานที่จะเข้าสู่ตำแหน่งศาสตราจารย์แบบวิจัย (กระดาษ) ได้ หรือหากทำได้ก็ไม่ใช่งานที่ควรจะเป็นของศิลปิน จึงต้องการเพิ่มทางเลือกให้กับนักดนตรี ศิลปิน และนักวิชาการ ในสาขาศิลปะการแสดง (Performing Arts) ที่สามารถแสดงศักยภาพความเป็นเลิศของอาชีพ

ศาสตราจารย์ศิลปิน ใช้อักษรย่อว่า

“ศ.ศิลปิน” (นิยมใช้เป็นนามแฝงของคณะลิเก) เพื่อมอบให้กับอาจารย์สาขาดุริยางคศิลป์ที่เป็นอาจารย์สอนดนตรีปฏิบัติ ได้เข้าสู่ตำแหน่งทางวิชาการ เป็นศาสตราจารย์ เพื่อจะได้มีศักดิ์ศรีเท่าเทียมสาขาวิชาอื่นๆ ในมหาวิทยาลัยไทย โดยที่ยังคงรักษาความเป็นศิลปินเอาไว้ด้วย ไม่ใช่ว่าเป็นศาสตราจารย์ทางดนตรีที่มีแต่ความรู้ทางด้านทฤษฎีแล้วเล่นดนตรีไม่ได้ แสดงดนตรีไม่เป็น

คณะกรรมการอำนวยการวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล จึงเสนอข้อกำหนดตำแหน่งศาสตราจารย์ศิลปิน (Artist Professor) ให้เป็นตำแหน่งประจำวิทยาลัยดุริยางคศิลป์ จากคณาจารย์สายดนตรีปฏิบัติ อาทิ ดนตรีคลาสสิก ดนตรีไทย ดนตรีพื้นบ้าน ดนตรีแจ๊ส และดนตรีสมัยนิยม ศาสตราจารย์ศิลปินมีเงินประจำตำแหน่ง (๕๐,๐๐๐ บาท) ในขณะที่ดำรงตำแหน่งต้องปฏิบัติหน้าที่สอนดนตรีอยู่ที่วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เมื่อพ้นจากตำแหน่งแล้วยังสามารถใช้ชื่อเรียก “ศาสตราจารย์ศิลปิน” ต่อไปได้ แต่ไม่มีเงินประจำตำแหน่งให้

หลักการนำเสนอโดยคณะกรรมการอำนวยการวิทยาลัยดุริยางคศิลป์ แต่งตั้งและรับรองตำแหน่งความมีศักดิ์และมีสิทธิ์ ศาสตราจารย์ศิลปิน (Artist Professor) โดยสภามหาวิทยาลัยมหิดล มีเงินประจำตำแหน่งจากวิทยาลัยดุริยางคศิลป์ งบประมาณแต่งตั้งทั้งหมดสิ้นสุดที่สภามหาวิทยาลัยมหิดล ไม่เกี่ยวกับส่วนงานอื่น แต่เนื่องจากเป็นตำแหน่งใหม่ จึงเป็นตัวอย่างให้แก่สภามหาวิทยาลัยอื่นๆ ได้ด้วย เป็นการเปิดช่องทางใหม่ในการเข้าสู่ตำแหน่งทางวิชาการ และเป็นการเพิ่มรายได้ เพิ่มขวัญกำลังใจ สร้างความภูมิใจ เพื่อให้คนเก่งที่ดีและต้องการอยู่ทำงานในวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ซึ่งเชื่อว่าจะเป็นประโยชน์ในการแต่งตั้งและรับรองตำแหน่งศาสตราจารย์ศิลปิน (Artist Professor) ต่อวงการศึกษาสาขาดนตรีเป็นอย่างยิ่ง

อำนาจในการแต่งตั้งและการรับรองตำแหน่งศาสตราจารย์ศิลปิน อยู่ที่สภามหาวิทยาลัยมหิดล เพื่อที่จะเพิ่มช่องทางความก้าวหน้าของอาจารย์สอนดนตรีในการเข้าสู่ตำแหน่งวิชาการสายศิลปิน

ซึ่งเป็นการสนับสนุนบทบาทของสมาคมมหาวิทยาลัยมหิดลที่เป็นมหาวิทยาลัยในกำกับเฉพาะ โดยแยกอำนาจ อดกระดาษลลดขั้นตอน ประหยัดเวลาของผู้ทรงคุณวุฒิที่ดำเนินการโดยสำนักงานคณะกรรมการการอุดมศึกษา (สกอ.)

สภามหาวิทยาลัยมหิดลได้มีโอกาสเติบโตและเข้มแข็งมากขึ้น ได้สร้างความเชื่อมั่นในทางวิชาการ โดยที่มหาวิทยาลัยมหิดลไม่ต้องแบกรับภาระเรื่องเงินประจำตำแหน่งของศาสตราจารย์ศิลปิน วิทยาลัยดุริยางคศิลป์ที่มีอาจารย์ที่มีประสิทธิภาพมากขึ้น เป็นที่ยอมรับในระดับนานาชาติมากขึ้นด้วย และรับภาระเรื่องเงินประจำตำแหน่งไปดำเนินการเอง

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ควรมีศาสตราจารย์ศิลปิน (Artist Professor) เป็นอย่างยิ่ง ซึ่งจะทำให้วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล มีความน่าเชื่อถือ มีคนต้องการเข้ามาทำงานด้วย มีความแข็งแกร่งทางวิชาการมากขึ้น เป็นที่ยอมรับของสถาบันนานาชาติ และเป็นสถาบันที่สร้างความเชื่อมั่นในคุณภาพตัวเองโดยไม่ต้องไปพึ่งใครอีกต่อไป

คุณสมบัติของศาสตราจารย์ศิลปิน

ผู้ดำรงตำแหน่งศาสตราจารย์ศิลปิน ต้องเป็นอาจารย์ประจำวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล (พนักงานมหาวิทยาลัยหรือพนักงานวิทยาลัย) ทำหน้าที่สอนวิชาดนตรีปฏิบัติที่วิทยาลัยดุริยางคศิลป์ ไม่น้อยกว่า ๑๐ ปี เป็นผู้ที่ได้รับการคัดเลือกจากคณะกรรมการวิชาการของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เพื่อเสนอขอแต่งตั้งตำแหน่งทางวิชาการ เป็นนักดนตรีที่มีผลงานการแสดงดนตรี (เดี่ยว) อย่างต่อเนื่อง ทั้งในเวทีระดับชาติและเวทีระดับนานาชาติ ไม่น้อยกว่า ๕ ครั้ง อย่างต่อเนื่องเป็นเวลาไม่น้อยกว่า ๑๐ ปี เป็นผู้ที่มีผลงานด้านการแสดงดนตรี (DVD) หรือการบันทึกแผ่นเสียง (CD) ในเวทีระดับชาติหรือนานาชาติ ไม่น้อย

กว่า ๓ ชุด หรือได้ร่วมแสดงในวงดนตรีที่มีชื่อเสียงบนเวทีระดับชาติและเวทีระดับนานาชาติ ไม่น้อยกว่า ๑๐ ครั้ง อาทิ เป็นสมาชิกวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (Thailand Philharmonic Orchestra, TPO) วงหัดดนตรี วงแชมเบอร์ออร์เคสตรา หรือวงดนตรีอาชีพที่มีลักษณะคล้ายกัน หรือเป็นอาจารย์สอนเครื่องดนตรีปฏิบัติ ไม่น้อยกว่า ๑๐ ปี ผลิตคู่มือการสอนเครื่องดนตรี ได้สร้างนักศึกษาดนตรีที่มีฝีมือออกไปสู่สังคม เป็นอาจารย์สอนที่นำเชื่อถือในระดับชาติและระดับนานาชาติ เป็นที่ประจักษ์ชัดต่อสาธารณะและประชาคม เป็นผู้ที่ได้รับการยกย่องว่ามีคุณธรรม มีคุณงามความดี เป็นผู้ที่มีความประพฤติดี ปฏิบัติดี มีจริยธรรมในการครองตน มีจริยธรรมทางวิชาการ และเป็นผู้ที่มีเกียรติเชื่อถือได้ สามารถสอนนักเรียนดนตรีให้เป็นทั้งคนดี และคนเก่งออกสู่สังคม

ศาสตราจารย์ศิลปิน เป็นอาจารย์ประจำมีหน้าที่สอนดนตรีให้กับนักศึกษาในวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้รับเงินประจำตำแหน่งศาสตราจารย์ศิลปิน เดือนละ ๕๐,๐๐๐ บาท จนกว่าจะสิ้นสุดสัญญาจ้าง ถึงแก่กรรม เกษียณอายุ ลาออก หรือมีเหตุที่จะต้องออกจาก การปฏิบัติหน้าที่ศาสตราจารย์ศิลปิน มี ศักดิ์และสิทธิโดยสมบูรณ์ตามตำแหน่ง ศาสตราจารย์ศิลปิน อนุมัติโดยสภามหาวิทยาลัยมหิดล

ทำไมศาสตราจารย์ศิลปิน ไม่ผ่าน

เนื่องจากมหาวิทยาลัยมหิดลมี คณะแพทย์เป็นใหญ่ ซึ่งมีคณะแพทย์ถึง ๒ คณะในมหาวิทยาลัยเดียวกัน ดังนั้น คณะกรรมการผู้พิจารณาตำแหน่งวิชาการ จึงประกอบด้วยแพทย์ที่เป็นผู้เชี่ยวชาญเฉพาะทางทั้งสิ้น เมื่อคณะกรรมการ “ศาสตราจารย์นายแพทย์” เหล่านั้น ต้อง พิจารณาตำแหน่ง “ศาสตราจารย์ศิลปิน” ผลที่ออกมาก็คือ ตำแหน่งศาสตราจารย์ ศิลปินจึงไม่ผ่านการพิจารณา

ประธานคณะกรรมการพิจารณา ตำแหน่งทางวิชาการของมหาวิทยาลัย มหิดลส่วนใหญ่เป็นผู้เชี่ยวชาญเฉพาะ ทาง เป็นศาสตราจารย์นายแพทย์ เป็น นักวิทยาศาสตร์ อาทิ แพทย์ผู้เชี่ยวชาญ เรื่องอาหารและโภชนาการ ซึ่งทำหน้าที่ เป็นประธาน (ไม่มีความรู้เรื่องดนตรี) ส่วน คณะกรรมการอีก ๔ คน ประกอบด้วย ผู้เชี่ยวชาญโรคต่างๆ อาทิ ผู้เชี่ยวชาญ ด้านกุมารเวชศาสตร์และโรคภูมิแพ้ ผู้ เชี่ยวชาญการทำแท้ง ผู้เชี่ยวชาญด้าน เซลล์ทางพันธุกรรมศาสตร์ของยุงที่นำเชื้อ มาลาเรีย ผู้เชี่ยวชาญเรื่องเครื่องทำผลไม้อบแห้ง ผู้เชี่ยวชาญการสาธารณสุขและการ แพทย์ฝึกปลอดสารพิษ ผู้เชี่ยวชาญเรื่อง กระดูก เป็นนักวิทยาศาสตร์ผู้เชี่ยวชาญ วิชาวิทยาศาสตร์เคมี ผู้เชี่ยวชาญโรค ต่อมไร้ท่อ โรคเบาหวาน และมีแพทย์ผู้ เชี่ยวชาญเรื่องกระดูกและข้อ เป็นกรรมการ และเลขานุการ

หากได้พิจารณาดูความเชี่ยวชาญ ของคณะกรรมการผู้พิจารณาตำแหน่ง ศาสตราจารย์ศิลปินแล้ว เป็นที่น่าตกใจยิ่ง ว่า สภามหาวิทยาลัยมหิดล มอบหมาย ให้คณะกรรมการชุดนี้ เป็นผู้พิจารณา ตำแหน่งศาสตราจารย์ศิลปินได้อย่างไร มี เหตุผลอะไรมารองรับว่า คณะกรรมการ ชุดนี้มีความรู้ มีความสามารถทางดนตรี เมื่อได้พิจารณา “ศาสตราจารย์ศิลปิน” แล้ว เป็นที่ยอมรับจากนักวิชาการดนตรี ได้ และมีเกียรติและน่าเชื่อถือ

อย่าลืมนะว่า คณะกรรมการเหล่านี้เป็น นายแพทย์ เป็นนักวิทยาศาสตร์ แล้วกลับ ต้องมาพิจารณาในสิ่งที่ตนไม่รู้ ตัดสิน ในสิ่งที่ตนไม่รู้ ซึ่งยังคัดค้านกับหลักคิด ทางวิทยาศาสตร์หรือหลักการของแพทย์ ที่ต้องอาศัยความรู้ หลักการและเหตุผล ประกอบกับคณะกรรมการเหล่านี้ มีความ คิดที่ตกยุคไปแล้ว กลุ่มอนุรักษ์นิยม หาก จะเหมือนกันเพียงว่า เมื่อตนเองได้เป็น ศาสตราจารย์ผู้เชี่ยวชาญแล้ว สามารถ ที่จะพิจารณาวิชาอะไร สาขาใดๆ ก็ได้ ซึ่งเป็นวิธีคิดที่ผิดใหญ่หลวงนัก อย่าลืมนะ


ว่าคณะกรรมการเหล่านี้เล่นดนตรีไม่เป็นเลย ไม่มีความรู้เรื่องดนตรี แล้วหะสิ่งมาพิจารณาศาสตราจารย์ศิลป์ปิ่น ได้อย่างไร

ทางออกในสถานการณ์ที่ล่อแหลม

โดยธรรมชาติของศิลป์ปิ่นแล้ว จะปฏิเสธเรื่องยศถาบรรดาศักดิ์ ส่วนใหญ่จะทำงานด้วยใจรัก รักในสิ่งที่ทำ เมื่อคณะกรรมการวิชาการเหล่านี้ ทำตัวนารำคาญและน่ารังเกียจ กล่าวคือ พิจารณาในสิ่งที่ไม่รู้ ทำให้ศิลป์ปิ่นขาดความน่าเชื่อถือต่อตำแหน่งศาสตราจารย์ ในขณะที่เดียวกัน อาจารย์ศิลป์ปิ่นทั้งหลายจะถูกเชิญออกจากวิทยาลัยดุริยางคศิลป์หมด โดยการถูกตั้งข้อหาว่าไม่มีคุณวุฒิ ไม่มีตำแหน่งวิชาการ หรือคุณวุฒิไม่ตรงตามเงื่อนไขของสำนักงานคณะกรรมการการอุดมศึกษา (สกอ.) เมื่อถึงวันนั้น วิทยาลัยดุริยางคศิลป์ก็จะถูกทำลายลงจนหมดศักยภาพความเป็นเลิศ ไม่มีใครอยากมาเรียนอีกต่อไป ไม่มีใครให้ความสำคัญต่อวิชาดนตรี เพราะเมื่อคนเก่งไม่อยู่ในวิทยาลัยดุริยางคศิลป์ที่ยังเหลืออยู่ก็จะเป็นคนที่ไม่เก่ง เมื่อนั้นก็หายนะ

ความจริงคณะกรรมการที่เป็นผู้พิจารณาดำแหน่ง “ศาสตราจารย์ศิลป์ปิ่น” ผิดที่ไม่รู้แล้วยอมรับมาเป็นกรรมการพิจารณา ความจริงเมื่อไม่รู้ก็ไม่ควรรับเป็นกรรมการ ซึ่งก็เป็นความผิดส่วนหนึ่ง แต่อีกส่วนหนึ่งเป็นความผิดโดยตรงของสภามหาวิทยาลัยมหิดล ที่แต่งตั้งคณะกรรมการที่ไม่รู้ไปพิจารณา ส่วนความผิดคนสุดท้ายอยู่ที่นายกสภามหาวิทยาลัยมหิดล ที่ไม่รับผิดชอบ ไม่รู้ว่าใครควรแต่งตั้ง ใครไม่ควรที่จะแต่งตั้ง ซึ่งสร้างความเสียหายให้กับทุกฝ่าย ทั้งฝ่ายคณะกรรมการที่เป็นผู้พิจารณาดำแหน่ง “ศาสตราจารย์ศิลป์ปิ่น” และฝ่ายของวิทยาลัยดุริยางคศิลป์ที่เสียโอกาส

จากการประชุมอย่างเคร่งเครียดระหว่าง “หัวใจ” และ “สมอง” เพื่อจะบอกให้สังคมไทยได้ทราบว่า อุปสรรคของการพัฒนาการศึกษาไทยด้านดนตรี เป็นเรื่องที่ยากมาก ยากในเรื่องของการหางบประมาณมาทำงาน รัฐให้การสนับสนุนที่จำกัด รัฐสนใจให้การสนับสนุนด้านวิทยาศาสตร์สุขภาพ ขยายความเจ็บป่วย ขยายเลือดและน้ำตา สนับสนุนวิทยาศาสตร์

เทคโนโลยี และสนับสนุนวิซาค่าไรขาดทุนมากกว่าที่จะสนับสนุนด้านคุณภาพของชีวิต (สังคมศาสตร์และมนุษยศาสตร์)

สิ่งที่ยากในด้านการบริหารจัดการด้านทรัพยากรมนุษย์ เพราะคนดนตรีมีความสามารถจำกัด คนเก่งคนฉลาดไปเลือกเรียนวิชาอื่นๆ หมด เพราะการเลือกเรียนดนตรี หากไม่มีฝีมือจริงแล้วก็อยู่ในสังคมไทยได้ยาก การหาบุคลากรดนตรีที่เก่งเพื่อมาทำงานในไทยก็ยาก จะมาสอนดนตรีในสถาบันอุดมศึกษาก็ยาก เนื่องจากมหาวิทยาลัยไทยมีระเบียบที่ล้าหลัง และยากที่สุดคือความเป็นนักวิชาการ ความก้าวหน้าทางวิชาการยิ่งยาก เพราะนักปราชญ์ของไทยที่อมหิมะ (ปราชญ์อมหิมะ) เรียนมาจากต่างประเทศโดยการเลียนแบบนักปราชญ์ให้ความสนใจแต่ “ศาสตราจารย์กระดากซ์” เท่านั้น ไม่ได้สนใจความรู้ในสาขาอื่นๆ

ยิ่งดนตรีเป็นวิชาที่เกี่ยวกับความสามารถ วิชาที่เกี่ยวกับศักยภาพความเป็นเลิศ วิชาความคิดสร้างสรรค์ วิชาจินตนาการ วิชาที่เกี่ยวกับวิสัยทัศน์ ซึ่งวิชาเหล่านี้ ในสังคมไทยยังทำได้ยาก

เพราะประเทศไทยเป็นประเทศที่ล้าหลัง และด้อยพัฒนา มีการศึกษาที่เน้นโลกอดีต มีการศึกษาในเรื่องโลกปัจจุบันน้อยเต็มที ในส่วนที่เป็นโลกอนาคตจึงยังมีดมนอยู่

นักปราชญ์ที่อมหิมะเหล่านี้ ส่วนใหญ่ได้รับการรองรับและยอมรับสูง มีชีวิตเหนือผู้อื่น แม้ชีวิตได้ผ่านต่างบ้านต่างเมืองมากมายมาแล้ว แม้ชีวิตจะผ่านโลกกว้าง แต่นักวิชาการเหล่านี้ก็ยังมีจิตใจที่คับแคบ มองไม่เห็นอย่างอื่นเลย นอกจากศาสตร์ของตนเอง ที่สำคัญนักวิชาการเหล่านี้หมดยุคและล้าหลังไปนานแล้ว ไม่ทันแม้ในโลกปัจจุบัน หากจะต้องถามถึงโลกอนาคตก็ยังไม่เห็น

ในเมื่อนักวิชาการภายในประเทศมีไม่เพียงพอ ก็ควรสรรหาคณะกรรมการผู้พิจารณาตำแหน่งวิชาการ “ศาสตราจารย์ ศิลปิน” ควรเชิญผู้เชี่ยวชาญมาจากต่างประเทศ เชิญผู้ที่มีความรู้ มีความสามารถ และมีประสบการณ์ในการทำงานดนตรี เพื่อที่จะสร้างอำนาจทางวิชาการดนตรี การสร้าง “ศาสตราจารย์ ศิลปิน” ให้เกิดขึ้นในวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นอำนาจต่อรองทางวิชาการทั้งในประเทศระหว่างสถาบันการศึกษาด้วยกัน และเป็นหน้าตาระหว่างประเทศด้วย

สำหรับข้อเสนอเพื่อพิจารณาในอนาคต วิทยาลัยดุริยางคศิลป์ ควรแยกการบริหารจัดการออกจากการปกครองของมหาวิทยาลัยมหิดล เพื่อให้มีอิสระทางวิชาการและอิสระในการบริหาร เหมือนกับสถาบันดนตรีในประเทศยุโรป เพราะการบริหารภายใต้อธิการบดีซึ่งเป็นแพทย์ เป็นการบริหารที่สร้างปัญหา สร้างภาระ และเป็นอุปสรรคในการพัฒนาวิชาดนตรีอย่างยิ่ง นอกจากผู้บริหารไม่รู้ดนตรีแล้วยังเข้าใจเอาเองว่า ตัวเองเป็นผู้รู้และทำได้ทุกอย่าง จนกลายเป็นปัญหาในการพัฒนาองค์กร

ข้อสังเกต วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้เริ่มก่อร่างสร้างตัวตั้งแต่ปี พ.ศ. ๒๕๓๓ ผู้บริหารได้สร้างวิทยาลัยดุริยางคศิลป์ ได้สร้างอาคารสถานที่ โอ่อ่ายิ่งใหญ่ในภูมิภาค เป็น

สถาบันดนตรีชั้นนำที่เปิดหลักสูตรสอนดนตรีทุกสาขา ทุกเครื่องมือ ตั้งแต่เด็กเล็ก กระทั่งระดับปริญญาเอก มีอาจารย์ดนตรีที่เก่ง มาจากทั่วโลก ๒๓ ชาติ มีความเป็นนานาชาติ มีนักเรียนดนตรีที่มีความสามารถ แข่งขันในเวทีทั่วโลก มีวงดนตรีทุกชนิด รวมทั้งวงดนตรีของชาติ (วงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย) ได้ไปแสดงในระดับนานาชาติ บันทึกแผ่นเสียงสร้างผลงานมากมายให้กับประเทศไทย และมีหอแสดงดนตรี “มหิดลสิทธาคาร” ซึ่งเป็นสถาปัตยกรรมสมัยใหม่เป็นหน้าตาของประเทศ ยกเว้นอาจารย์ของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ไม่มีตำแหน่งทางวิชาการดนตรีที่เป็น “ศาสตราจารย์”

วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้รับการยอมรับทั้งทางวิชาการและความสามารถจากสถาบันดนตรีชั้นนำของโลก ส่วนสมาชิกประเทศอาเซียนก็ได้ส่งนักศึกษามาเรียนดนตรีที่วิทยาลัยดุริยางคศิลป์ ผู้บริหารวิทยาลัยดุริยางคศิลป์เป็นผู้ก่อตั้งสมาคมคณบดีดนตรีอาเซียน (Southeast Asian Directors of Music, SEADOM) ซึ่งเป็นที่ยอมรับระหว่างประเทศ

สิ่งเหล่านี้เป็นหลักฐานการยอมรับจากสถาบันดนตรีเพื่อนบ้านและนานาชาติ ส่วนฝ่ายบริหารสถาบันการศึกษาภายในประเทศ ไม่รับรู้และไม่ให้ความสนใจ ไม่ใส่ใจที่จะสนับสนุนให้เกิดความก้าวหน้า แต่กลับเป็นอุปสรรคในการทำงาน ทำให้การพัฒนาวิทยาลัยดุริยางคศิลป์ ทำงานได้ช้าลง เสียเวลาทั้งการพัฒนาด้านวิชาการและการพัฒนากิจกรรม

โดยหลักการแล้ว วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ได้รับอำนาจจากสภามหาวิทยาลัยมหิดล สามารถที่จะแต่งตั้งผู้เชี่ยวชาญดนตรี แต่งตั้งศาสตราจารย์ ศิลปิน ซึ่งเป็นตำแหน่งทางวิชาการภายในได้ หากทำได้ตามหลักการ ก็จะทำให้บริหารจัดการวิทยาลัยดุริยางคศิลป์ได้คล่องตัวมากขึ้น สามารถเป็นสถาบันดนตรีชั้นนำในระดับนานาชาติได้ ซึ่งหลายคนก็จะกลัวว่ามีความเสี่ยงสูง

เพราะการแต่งตั้งตำแหน่งศาสตราจารย์ ศิลปินได้ง่ายๆ จะกลายเป็นตำแหน่งที่ไหล จากสถาบันใดๆ ทั้งนี้ การควบคุมความเสี่ยงอยู่ที่การยอมรับของสังคมและประชาคม โดยมีจำนวนนักเรียน ค่าเล่าเรียน คุณภาพของการผลิตนักเรียน และผลผลิตเป็นตัววัด


CoverStory

Story: Nitima Chaichit (นิธิมา ชัยชิต)
Assistant Editor of Music Journal
College of Music, Mahidol University


A portrait of Cornelius Meister, a man with dark hair and light eyes, wearing a green V-neck sweater. He is standing with his arms crossed against a dark blue background.

Cornelius Meister The Talented Conductor of the ORF Vienna Radio Symphony Orchestra

Undeniably one of the events that everyone must talk about in February is “ORF Radio Symphony Orchestra Vienna”, which was presented on February 9th and February 10th, 2016. The concerts were full of talented performers such as Ms. Maria Radutu and Ms. Tapalin Charoensook, who were the soloists for these programs. Ms. Maria Radutu is the piano soloist from Bucharest, Southern Romania who performed on February 9th and Ms. Tapalin Charoensook is the cello soloist who performed on February 10th. Although the orchestra is already full of talented performers, it will never be complete without a great conductor, Mr. Cornelius Meister.

Undoubtedly many people now want to know more about Mr. Cornelius Meister, and the Music Journal therefore has a chance to fulfill our audiences’ curiosity by having the honour to interview Mr. Cornelius Meister closely with ten offbeat questions and an extra one from Mr. Meister himself.

Music Journal: Please tell us a bit about yourself.

Meister: (Along with a friendly smile) I was born in 1980 in Hannover, Germany. Now it is my 6th season with the ORF Vienna Radio Symphony Orchestra. We started it in 2010, and very often we are on tour all over the world but for the first time we are now in Bangkok, Thailand. And we are very happy about that.

Music Journal: How long have you been a conductor?

Meister: It started very early as a pianist already in school as a child. Later I also played cello and horn. When I was 17 years old I started to conduct. I was so lucky that after a very short time I got a chance to conduct several orchestras. When I was 21 years old I conducted for the first time at the Hamburg State Opera. And later I conducted the orchestras of Paris, London, Washington D.C., and some orchestras in Asia.

Music Journal: What was your inspiration to become a conductor?

Meister: There are many reasons, but maybe the main reasons are that I really like to make music together with people and I like the symphonic and operatic repertoire.

Music Journal: What has been your best experience so far as a conductor?

Meister: It is a little hard for me to just name one best experience but I

must say everyday once again I think I am really lucky to have this great job.

Music Journal: What has been your worst experience so far as a conductor?

Meister: Maybe there will be someday, but at the moment I do not have any.

Music Journal: How do you handle a performer whose musical skills are not up to expectations?

Meister: Normally, before we say yes to a collaboration, we think about it for a long time. Every concert has been planned for some years, several years ago, so normally there is no situation that I am surprised about or is unexpected.

Music Journal: What were your feelings towards performing in Thailand at this concert?

Meister: (Responded with pleasant smile again) Yesterday when we played the first concert we were very impressed by the hall and the audiences. And I personally must say that I am also impressed by many friendly people I have met in the last two days. Normally, when I am on tour I try to understand a little bit of the culture of the nations I am in at the moment. Unfortunately of course, I do not have the time now to stay here for two or three weeks more. I would like to but unfortunately it is not possible, but in these two days I learned lots of really nice personal things, behaviors, and relationships. So I like it very much to be here. And once again the concert yesterday was really an amazing concert for us as performers.

Music Journal: What are the differences between yesterday’s and today’s concerts?

Meister: It is completely different. Yesterday we played two pieces by Mozart

and Brahms’s First Symphony. And today we are going to play two pieces by Beethoven and one piece by Saint-Saëns. Of course, when we are playing more than one concert in a single town then we would not play the same pieces twice. Let’s see how many people in the audience have been here today and also yesterday, so I am sure some of them will think after the concert yesterday that let’s go once again to listen to the other pieces.

Music Journal: Did you get to visit any places here yet?

Meister: Not really visiting, but since our hotel is quite far away, we have the chance at least to see a lot of the river and temple buildings. At least in the car, which is not the same as to be inside, but at least we get a little idea.

Music Journal: Would you ever conduct or visit Thailand again?

Meister: Yes, I would like to. Definitely!

Music Journal: Is there anything you would like to tell us or your audiences?

Meister: It is always important to me, the traditional music of the country because it has its own place in the culture of the country. Mozart, Beethoven and Brahms, those are composers who live in Europe and I am always happy if Asian countries or traditional American music, or for example, African music, that they respect their own music and so I hope that in the next 20-30-40 years there will be much more exchanges between the different music cultures. Also, in Europe we can learn a lot from the cultures of traditional music of the other countries far away.

In conclusion, it was a delightful interview with Mr. Cornelius Meister because we have learned a lot about him apart from his memorable performances on the nights of February 9th and 10th. He is also such a generous man who took time out of his busy schedule for our Music Journal to have an interview with him. Hopefully, we will get to experience his performance as a conductor again soon.


More information under
corneliusmeister.net
rso.ORF.at
www.facebook.com/rsowien