

Editor’s
Talk

Volume 22 No. 2
October 2016

เจ้าของ
วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
บรรณาธิการบริหาร
สุกรี เจริญสุข
ที่ปรึกษากองบรรณาธิการ
สนอง คลังพระศรี
ผู้ช่วยบรรณาธิการ
ดวงฤทัย โพคะรัตน์ศิริ
Kyle Fyr
นิธิมา ชัยชิต

สวัสดีผู้อ่านทุกท่าน
เพลงดนตรีฉบับเดือนตุลาคม จะพาผู้อ่าน

มารู้จักกับสาวน้อยพลังเสียงมหัศจรรย์ “พิจาริน
วิริยะศักดากุล” นักศึกษาชั้นปีที่ ๒ ของวิทยาลัย
ที่เพ่ิงผ่านเข้ารอบ semi-final จากการแข่งขัน
ร้องเพลงคลาสสิก Concours International
de Chant de Toulouse ที่ประเทศฝรั่งเศส ใน
คอลัมน์เรื่องจากปก

ส�าหรับการแสดง Young Artist Musician
Concert Series เมื่อปลายเดือนกันยายนที่ผ่าน
มา แสดงให้เหน็ถงึศกัยภาพและความสามารถของ
นกัเรียนระดบัมธัยมปลายของวทิยาลัยได้เป็นอย่างดี
เบือ้งหลงัความส�าเรจ็ของคอนเสร์ิตนี ้ตดิตามจาก
บทสัมภาษณ์ ‘สตรอง’ กระทั่ง PC

นอกจากนี ้คุณจติร์ กาว ีจะน�าทกุท่านไปพบกับ
ความเป็นมาทีน่่าสนใจ พร้อมท้ังวเิคราะห์โครงสร้าง
ของบทเพลง Siamese Patrol (เพลงแตรวง)
ซึ่งนักแต่งเพลงชาวเยอรมัน Paul Lincke ได้
ประพันธ์ขึ้นใน พ.ศ. ๒๕๔๔ ถวายแด่พระบาท
สมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ ๕

อีกบทความน่าสนใจ ส�าหรับคุณพ่อคุณแม่
“การฟังเพลงคลาสสกิท�าให้เดก็ฉลาดจริงหรือไม่”
น�าเสนอข้อมลูงานวจิยัเกีย่วกับ ‘โมสาร์ท เอฟเฟกต์’

กองบรรณาธิการ
นพีสี เรเยส
พงศ์สิต การย์เกรียงไกร
บวรภัค รุจิเวชนันท์ (นักศึกษาฝึกงาน)

ฝ่ายภาพ
คนึงนิจ ทองใบอ่อน
ฝ่ายศิลป์
จรูญ กะการดี
นรเศรษฐ์ รังหอม
พิสูจน์อักษรและรูปเล่ม
ธัญญวรรณ รัตนภพ

เว็บมาสเตอร์
ภรณ์ทิพย์ สายพานทอง
ฝ่ายสมาชิก
สรวิทย์ ปัญญากุล
ส�านักงาน
วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
(วารสารเพลงดนตรี)
๒๕/๒๕ ถนนพุทธมณฑลสาย ๔
ต�าบลศาลายา อ�าเภอพุทธมณฑล
จังหวัดนครปฐม ๗๓๑๗๐

โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔
ต่อ ๑๕๗
โทรสาร ๐ ๒๘๐๐ ๒๕๓๐
musicmujournal@gmail.com
พิมพ์ที่
หยินหยางการพิมพ์
โทรศัพท์ ๐ ๒๙๐๓ ๘๖๓๖
จัดจ�าหน่าย
ร้านค้าวิทยาลัยดุริยางคศิลป์
โทรศัพท์ ๐ ๒๘๐๐ ๒๕๒๕-๓๔
ต่อ ๕๑๕, ๕๑๖

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า ส�าหรับข้อเขียนท่ีได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่
จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ตีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการ
ไม่จ�าเป็นต้องเห็นด้วย และไม่ขอรับผิดชอบบทความนั้น

ว่า การฟังดนตรีคสาสสิกตั้งแต่อยู่ในครรภ์ โดย
เฉพาะบทเพลงของโมสาร์ท จะช่วยให้ลูกมีไอคิว
สูงและฉลาดขึ้นนั้น จริงหรือไม่

ปิดท้ายด้วยบทความสาระความรูท้างดนตรี
จากนักเขียนประจ�า และบทความรีวิวการแสดง
ต่างๆ ที่เกิดขึ้นในรั้ววิทยาลัยดุริยางคศิลป์ ตลอด
เดือนที่ผ่านมา

ดวงฤทัย โพคะรัตน์ศิริ

MUSIC JOURNAL
วารสารเพลงดนตรี

Contents
สารบัญ

Dean’s Vision

04
การประกวดเพลงสุขภาพ
สุกรี เจริญสุข
(Sugree Charoensook)

Cover Story

10
นกน้อยไนติงเกล
นิธิมา ชัยชิต (Nitima Chaichit)

22nd Anniversary

14
ถอดเทป คุยกับปราชญ์สยาม
‘บทเพลงแห่งชีวิต’
ธัญญวรรณ รัตนภพ
(Thunyawan Rattanapop)

EdPEx

21
ถอดเทป
การตรวจประเมินคุณภาพ
วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
(ตอนที่ ๓)
บุรินธร สันติชีวะเสถียร
(Burinthon Santichewasatian)

Musicology

24
วิเคราะห์บทเพลง SIAMESE
PATROL
บทเพลงถวายพระเกียรติ ใน
สมัยรัชกาลที่ ๕
จิตร์ กาวี (Jit Gavee)

Music Theory

29
Intervals in Music Theory
of Ancient Greece
Valeriy Rizayev
(วาเลรี รีซาเยฟ)

Music Education

32
การฟังเพลงคลาสสิกท�าให้เด็ก
ฉลาดจริงหรือไม่
อภิญญ์พร ชัยวานิชศิริ
(Apinporn Chaiwanichsiri)

Jazz Studies

34
แจ๊สล้วนๆ
การใช้ Pentatonic Scale
ดริน พันธุมโกมล
(Darin Pantoomkomol)

Woodwind

36
สนุกกับฟลู้ท
ฮโิรชิ มะซึชิม่า
(Hiroshi Matsushima)

Getting Ready

42
Pedagogy Tools for
Applied Music
Teachers: Teaching to an
International Standard
Joseph Bowman
(โจเซฟ โบว์แมน)

44
การสมัครเรียนสาขาดนตรีใน
ระดับปริญญาตรี โท เอก
ณ ประเทศสหรัฐอเมริกา
(ตอนที่ ๔)
ภมรพรรณ โกมลภมร
(Pamornpan Komolpamorn)

Music Business

46
การจัดการการเงินกับธุรกิจ
ดนตรี เข้าใจงบการเงินก่อน
วิเคราะห์งบการเงิน (ตอนที่ ๑)
ภาวัต อุปถัมภ์เชื้อ
(Pawat Ouppathumchua)

Voice Performance

48
A Little Bit of Extra
Haruna Tsuchiya
(ฮารุนะ ซึชิยะ)

International Relations

50
Travel Report:
Mahidol Composition
Faculty in China
Tyler Avis Capp
(ไทเลอร์ เอวิส แคปป์)
Julia Lake Bozone
(จูเลีย เลค โบโซน)

Interview

52
‘สตรอง’ กระทั่ง PC
(ตอนที่ ๑) Young Artist
Music Concert Series
นิธิมา ชัยชิต (Nitima Chaichit)

Review

56
ออกไปเจอโลกใบใหม่
วิศวัส ปัญญาวงศ์สถาพร
(Visawat Panyawongsataporn)

60
ซิมโฟนี หมายเลข ๒
ของซิเบลิอุส: ดนตรีดีๆ อาจไม่
ตามใจเราได้ทุกอย่าง
บวรพงศ์ ศุภโสภณ
(Borwonpong Supasopon)

64
เสียดายแทน... คนไม่ได้ฟัง
ทีพีโอบรรเลง ซิมโฟนี
หมายเลข ๕ ของมาห์เลอร์
นฤตย์ เสกธีระ
(Narit Sektheera)

70
เปิดใจ
Dr. Zax - จักรกฤษ เจริญสุข
เบื้องหลัง Chord Heroes
บอร์ดเกมที่ผสาน
“ความรู้ + ความสนุก”
เป็นหนึ่งเดียว
กฤตยา เชื่อมวราศาสตร์

(Krittaya Chuamwarasart)

Music Student

72
รางวัลชนะเลิศการแข่งขัน
กีตาร์คลาสสิกนานาชาติ
รายการหลักของภูมิภาคเอเชีย
ชินวัฒน์ เต็มค�าขวัญ
(Chinnawat Themkumkwun)

Alumni News & Notes

74
“ไม่สูงต้องเขย่ง ไม่เก่งต้องขยัน”
อิสรพงศ์ ดอกยอ
นริศวรรณ ศรีประยูรธรรม
(Narissawan Sripayoontham)

10

นกน้อยไนติงเกล

Cover Story

เรื่อง:	 นิธิมา ชัยชิต (Nitima Chaichit)
 ผู้ช่วยบรรณาธิการวารสารเพลงดนตรี
 วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

นอกจากการดนตรีที่เป็นเลิศของวิทยาลัยดุริยางคศิลป์แล้ว
การร้องก็ไม่ได้ยิ่งหย่อนไปกว่ากัน เพราะได้ไปประกาศความ

ไพเราะเสนาะหมูาแล้วยงัประเทศฝรัง่เศส ในการประกวด Concours
International de Chant de Toulouse ตัวแทนจากรั้ววิทยาลัยเป็น
ผูแ้ข่งขนัทีอ่ายนุ้อยท่ีสุด แต่ทว่าพลงัเสยีงของสาวน้อยคนน้ี ไม่ได้น้อย
ดัง่อายุ แต่กลับไพเราะดัง่นกไนตงิเกล ซึง่เป็นนกทีถ่กูขนานนามว่า มี
เสียงอันไพเราะและสวยงาม

แนะน�ำตัวเองให้ผู้อ่ำนรู้จักสักนิด
สวัสดีค่ะ ชื่อ นางสาวพิจาริน วิริยะศักดากุล ชื่อเล่นชื่อเกเก ้

ค่ะ ตอนนี้เรียนอยู่ชั้นปี ๒ วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัย
มหิดล วิชาเอก Classical Voice ค่ะ

เหตุผลที่เลือกเรียนขับร้อง
เริ่มจากตอนเด็กๆ ชอบดูการ์ตูนของวอลท์ดิสนีย์ (Walt

Disney) แลว้เวลาดูกจ็ะร้องเพลงตามไปดว้ยตลอดค่ะ แต่ตอนเดก็
แค่ชอบร้องเพลง ยังไม่รู้ว่าชอบแนวไหน พอประมาณ ม.ต้น ได้ไป
ฟังเพลงในยทูปู เป็นเพลงคลาสสกิ ซึง่ตอนนัน้ก็ยงัไม่รู้อะไรเก่ียวกบั
ดนตรคีลาสสกิเลยค่ะ แต่รูส้กึว่าอยากร้องเพลงแบบนี ้กเ็ลยเตรยีม
ตัวสอบเข้า Pre-college ที่วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัย
มหิดลค่ะ หลังจากที่เข้ามาเรียนก็ได้เห็นรุ่นพี่ที่เก่งๆ ในวิทยาลัยที่
เรยีนคลาสสกิด้วยกนั พี่ๆ เป็นแรงบันดาลใจของหนู แล้วก็ยิง่ท�าให้
แน่ใจว่า หนูชอบที่จะเรียนร้องเพลงคลาสสิกค่ะ

กำรแข่งขันที่ฝรั่งเศสครั้งล่ำสุดเป็นอย่ำงไรบ้ำง
เป็นการแข่งขันร้องเพลงคลาสสิกค่ะ ตอนนี้การแข่งขันได้

เสร็จสิ้นไปแล้ว รายการนี้เริ่มจากการส่งประวัติของแต่ละคนว่า
เคยท�าอะไรมาบ้าง มีประสบการณ์อย่างไร และต้องเคยชนะรางวัล
ระดับนานาชาติมาบ้างค่ะ รับสมัครตั้งแต่อายุ ๑๘-๓๒ ปี จากคน
ส่งทั้งหมดประมาณ ๔๐๐ กว่าคน คัดเลือกจากประวัติเหลือ ๑๔๑
คน ซึ่งหนูก็เป็น ๑ ในนั้น ท�าให้หนูได้ไปร้องในรอบคัดเลือกรอบ
แรกที่ฝรั่งเศสค่ะ

11

นกน้อยไนติงเกล

เราต้องเตรียมเพลงไปทั้งหมด ๑๒
เพลง ส�าหรบัการแข่งนีเ้ราจะไม่สามารถรูไ้ด้
เลยค่ะว่าเราจะได้ร้องเพลงอะไร กรรมการ
จะเป็นคนเลอืกให้ค่ะ ในหนึง่รอบเราจะได้
ร้อง ๒ เพลง ทุกรอบของการแข่งจะจัด
ในโรงละคร Theatre Du Capitole โดย
รอบ Semi-final และ Final จะเป็นการ
แข่งที่มีผู้ชมเข้ามาชมได้ค่ะ

จาก ๑๔๑ คน ในรอบแรก คดัเหลอื
๒๓ คน ในรอบ Semi-final ค่ะ หนูก็ติด
๑ ใน ๒๓ คน ในรอบ Semi-final ค่ะ
หลงัจาก Semi-final กจ็ะมคีนผ่านเข้าไป
ในรอบ Final ๑๐ คน ซึ่งหนูไม่ได้ผ่าน
เข้าไปในรอบนี้ค่ะ แต่ได้เท่านี้หนูก็ดีใจ
มากแล้วค่ะ เพราะหนูได้ฟังทั้งหมด ๑๐
คนที่เข้ารอบ Final ทุกคนมีระดับความ
สามารถสูงมาก ท�าให้หนูได้เรียนรู้เพื่อที่
จะเตรียมตัวในครั้งต่อไปค่ะ

ใครเป็นผู้ชักจูงในกำรลงประกวด
แข่งขันครั้งนี้

อาจารย์แนนซี ่(Nancy, Tsui-Ping
Wei) ค่ะ ตอนแรกอาจารย์บอกว่ามีการ
แข่งขันรายการนี้ หนูก็สนใจค่ะ แต่ว่าใน
การแข่งขนัเราต้องเตรยีมตวัทัง้หมด ๑๒
เพลง ซึง่เยอะมาก และการแข่งขนันีก้ย็าก
ส�าหรบัหนพูอสมควรค่ะ ตอนน้ันยังลังเล
อยู่ว่าจะสมัครเข้าร่วมแข่งขันดีหรือไม่
กลัวที่จะไปแล้วไม่ได้รางวัล แต่อาจารย์
แนนซี่บอกว่า “จะได้รางวัลหรือไม่ได้
รางวัล ไม่ใช่เรื่องส�าคัญ สิ่งที่ส�าคัญที่สุด
ของการไปแข่งขันคราวนี้คือ ระหว่างฝึก
ซ้อมเตรียมตัวก่อนไปแข่ง เราได้พัฒนา
ตัวเอง แค่ได้พยายามอย่างเต็มที่ ก็เป็น
ประสบการณ์ท่ีหาซื้อจากไหนไม่ได้แล้ว”
หนจูงึตดัสนิใจเข้าร่วมแข่งขนัรายการนีค่้ะ

เลือกเพลงท่ีเข้ำประกวดเองไหม
เพลงอะไรบ้ำง และเหตุผลที่เลือก

ช่วยกนัเลือกกบัอาจารย์ค่ะ มท้ัีงเพลง
ที่เคยเรียนมาแล้วบ้าง และก็เพลงใหม่
บ้างค่ะ แต่เพลงที่เราจะเลือกได้จาก ๑๒

เพลง ต้องเป็น Art Song ๖ เพลง และ
เพลงโอเปร่า ๖ เพลงค่ะ ชือ่เพลงทัง้หมด
๑๒ เพลงตามนี้ค่ะ

Art	Song
C. DEBUSSY - Nuit d’étoiles
W. A. MOZART - An Chloë
R. STRAUSS - Die Nacht
F. LISZT - Oh ! Quand je dors
F. SCHUBERT - Suleika
J. STRAUSS - Frühlingsstimen
Arias
J. OFFENBACH from Les Contes

d’Hoffmann: « Les oiseaux dans la
charmille »

A. DVORÁK from Rusalka:
« Mesícku na nebi hlubokém »

G. DONIZETTI from Linda di
Chamounix: « O luce di quest’anima »

F. LEHÁR from The Marry
Widow: « Vilja Lied »

V. BELLINI from I Capuleti e
i Montecchi: « Oh quante volte »

G. BIZET from Carmen: « Je
dis que rien ne m’épouvante »

ซ้อมมำกน้อยแค่ไหน แบ่งเวลำซ้อม
อย่ำงไร

ข้อนีต้อบยากจงัค่ะ (หวัเราะ) หนมูี
เรยีน Private ๔ ครัง้ต่อสปัดาห์ค่ะ เป็น
อะไรท่ียากมากส�าหรับหนูและอาจารย์
เพราะอาจารย์ก็ต้องหาเวลาพิเศษมา
ช่วยสอนและเตรยีมเพลงทัง้ ๑๒ เพลงให้
พร้อมส�าหรับการแข่งขัน หนูเองก็มีวิชา
เรียนอื่นๆ อีก จะซ้อมได้ประมาณวันละ
๒ ช่ัวโมงค่ะ หรือว่างเมื่อไหร่ก็ซ้อมค่ะ
ต้องจัดเวลาเป็นอย่างดี เช่น ต้องซ้อม
ตรงไหนบ้าง เพลงอะไรบ้างท่ีต้องแก้ราย
ละเอยีดตามทีอ่าจารย์แนะน�า ซ้อมจนกว่า
จะท�าได้ค่ะ หนูอยากมั่นใจว่า ทุกครั้งที่
ไปเรียนจะต้องดีขึ้น เพราะว่าไม่อยากให้
อาจารย์รู้สึกเหนื่อยเวลาสอนหนู แล้วก็
เหนื่อยที่หนูไม่พัฒนาด้วยค่ะ

มีเคล็ดลับอะไรที่ท�ำให้เสียงดีแบบนี้
ส�าหรบัหนไูม่มเีคล็ดลับอะไรเลยค่ะ

คงเป็นเพราะการตั้งใจขยันฝึกซ้อม และ
วธิกีารเรยีนทีถ่กูต้องมากกว่าค่ะ ทีท่�าให้
หนเูป็นอย่างทกุวนันี ้แต่จริงๆ แล้ว เสียง
ดไีม่ใช่ทกุอย่างนะคะ ควรประกอบไปด้วย
เทคนิคพื้นฐานที่ดี การฝึกซ้อมอย่างถูก
ต้อง และอะไรอกีหลายๆ อย่างค่ะ อาจารย์
แนนซี่ดูแลหนูอย่างดีและคอยแนะน�ามา
ตลอดตั้งแต่ ม.๔ ค่ะ

อำจำรย์แนนซี่ให้ค�ำแนะน�ำอะไรเป็น
พิเศษบ้ำง

เยอะมากเลยค่ะ อาจารย์แนนซี่
ให้ค�าแนะน�าทุกเรื่องเลยค่ะ ทั้งการร้อง
เพลง ระเบียบวินัยในการซ้อม และช่วง
ที่อยู่ในระหว่างการแข่งขันที่ฝรั่งเศส สิ่ง
ที่อาจารย์คอยบอกคอยสอนหนูตลอด
คือ หนูต้องมีความมั่นใจ ต้องเชื่อใจตัว
เอง และท�าให้ดีที่สุดเท่าที่หนูจะท�าได้ค่ะ
แล้วก็เรื่องการสื่อสารกับคนอื่น เรื่อง
มารยาท เรื่องการร่วมงานกับคนอื่นค่ะ
ซึ่งเป็นเร่ืองที่ส�าคัญมาก อาจารย์สอน
หนูมากกว่าการร้องเพลงค่ะ
ม่ันใจแค่ไหนกับกำรแข่งขันครั้งนี้
คู่แข่งน่ำกลัวไหม

ไม่มัน่ใจเลยค่ะ เพราะเป็นการแข่งขนั
รายการใหญ่ในยโุรปครัง้แรกของหน ูและ
หนูยังมีประสบการณ์ในการแข่งขันใน
ระดับใหญ่ๆ ไม่มากพอ แถมยังเป็นผู้
แข่งขันที่อายุน้อยที่สุดในรายการด้วยค่ะ
แต่หนูก็ม่ันใจว่าได้ท�าอย่างเต็มที่แล้วค่ะ
ส่วนเรื่องคู่แข่ง น่ากลัวนะคะ เก่งๆ กัน
ทกุคนเลยค่ะ และทกุคนกม็ปีระสบการณ์
กันพอสมควรเลยค่ะ

กำรแข่งขันครั้งนี้แตกต่ำงจำกครั้ง
อื่นๆ อย่ำงไร

แตกต่างจากการแข่งครั้งอื่นตรงที่
มีผู้สมัครเข้าร่วมถึง ๔๐๐ กว่าคน และ
ผู้ที่ผ่านเข้าร่วมการแข่งขันมี ๑๔๑ คน
จากหลากหลายประเทศ ช่วงอายรุะหว่าง

12

ได้เรียนรู้หลายอย่างเลยค่ะ แต่สิง่ทีท่�าให้
หนูเข้าใจส�าหรับการร้องเพลงมากข้ึน
คอื การซ้อมในห้องซ้อม ไม่ใช่ทกุอย่างค่ะ

Some words from
the Teacher

Ajarn Nancy Tsui-Ping Wei is a lecturer
in the Classical Voice Department.

Ajarn Nancy is a Taiwanese born American
and has a fascinating background in both
education and music. Ajarn Nancy has been
on the faculty of the College of Music,
Mahidol University since 1995. She has
consistently pushed her students to become
winners and finalists in both national and
international competitions. Accordingly,
Ms. Pijarin Wiriyasakdakul (Kay-Kay),
who made the 24th Semi-finalists round
for the Concours International de Chant
de Toulouse, is one of her students.

Pijarin came from our Pre-college
program, M.4. During her audition, the

committee was initially reluctant due
to her small voice, but she had nice
intonation and a nice quality inside so
I gave her a try. Over three years of the
Pre-college program, at the beginning it
was not as I expected. It was not easy, as
she came with no classical background,
or perhaps very little. She told me that
she did not know what it is about; she
was just singing pop songs and sang a
lot at home. She watched programs on
YouTube and she thought it was a style
of singing that she would like to try and
hope to get better in the future, so that
was why she came for the audition with
some preparation but little understanding.
However, I saw a girl with a sincere and
open mind to learn. Therefore, I would
say her strengths are open-mindedness,
and determination in everything she
does. Most of the time you will feel
obligated to criticize her or to give her
comment because she would work so
hard on everything you asked her. And
if in the first and second lessons it did
not happen, she would take another

semester to make it happen. For just
a little girl, to trust in me and make
it happen - not many students are this
determined at 15-16 years old. In M.4,
she was not an outstanding student, just
a normal student, but in M.5, she came
back from a long summer break. She
came back with more understanding
and determination. She participated in
the SET Trade competition in M.5 but
she failed again. Yet, I would say her
strength is to keep fighting and never
give up, and she has been my student
for 4-and-a-half years already.

Moreover, the classical vocal
field is quite demanding; this classical
competition is like an eye opener trip
for her. She sees other people from her
age range make it to this competition. It
is a very long established competition;
this is the 51st one. It happens every
two years. It has existed for more than
a hundred years. It is a very reputable
competition. Many people, including
Europeans, applied, and so as many
Asians go with classical purpose, flying

13

๑๘-๓๒ ปี หนูตื่นเต้นมากๆ แม้จะซ้อม
ไปพอสมควรแล้ว แต่พอไปถงึกย็งัตืน่เต้น
มากๆ ค่ะ เพราะหนูไม่รู้เลยค่ะว่าผู้เข้า
แข่งขันที่มาเข้าร่วมการแข่งขันครั้งน้ีมี
ความสามารถกันขนาดไหน

สิ่งที่ได้เรียนรู้จำกกำรประกวดใน
ครั้งนี้

หนูได้เรียนรู้หลายอย่างเลยค่ะ แต่
สิ่งท่ีท�าให้หนูเข้าใจส�าหรับการร้องเพลง
มากขึ้นคือ การซ้อมในห้องซ้อม ไม่ใช่
ทุกอย่างค่ะ เพราะกว่าเราจะผ่านเข้าไป
ในแต่ละรอบได้ มันต้องประกอบไปด้วย
หลายอย่างค่ะ มีทั้งการสื่อสารกับคนที่
ท�างานด้วย เรื่องการซ้อมกับแอคคอมก็

ต้องมกีารสือ่สารทีด่แีละเราต้องสามารถ
แก้ไขได้ในตอนนัน้เลย เพราะว่าเรามเีวลา
ซ้อมกบัแอคคอมเพยีง ๑๕ นาทก่ีอนการ
แข่งในแต่ละรอบ เรื่องการแสดงบนเวที
ด้วยค่ะ ว่าเราสามารถสื่อถึงผู้ชมอย่าง
ท่ีเราต้องการได้ไหม เราสามารถควบคุม
ความตื่นเต้นของเราได้ไหม ซึ่งทั้งหมดนี้
ต้องอาศัยประสบการณ์ค่ะ เป็นสิ่งที่หนู
ควรจะพัฒนาในครั้งต่อๆ ไปค่ะ

กล่ำวทิ้งท้ำยถึงผู้อ่ำน คณำจำรย์
ผูป้กครอง พี่ๆ น้องๆ ในวทิยำลยั

หนอูยากขอบคณุครอบครวัของหนู
ที่เข้าใจและสนับสนุนหนูเป็นอย่างดีค่ะ
และขอบคณุอาจารย์สกุรแีละอาจารย์อรยิา

ค่ะ ที่ท�าให้หนูได้มีโอกาสในการแสดง
ท�าให้หนไูด้พฒันาตวัเอง ขอบคณุอาจารย์
ทุกท่าน และเพือ่นๆ ทีค่อยช่วยเหลอืหนู
และทีส่�าคญัมากๆ กค็อื อาจารย์แนนซีค่่ะ
ที่ท�าให้หนูมีทุกวันนี้ค่ะ หนูรู้สึกดีใจและ
ภูมิใจที่ได้เรียนที่วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล ค่ะ

from Germany, Italy, and many more
countries to Paris, France to enter this
competition. This really inspired her
and according to the organization it was
about 400 applicants. In addition, the
condition of application is winning at
least two international awards. I would
like to thank Dr. Sugree Charoensook
for recognizing her talent and for giving
her an opportunity to sing with the TPO.
Overall, 141 applicants were selected
and Pijarin could not sit down to listen
because while lining up backstage
waiting for being the next to sing, she
found out that she made it as the 23rd
of the semi-finalists among 141, which
is very difficult, because she was the
youngest. According to the organization,
people say she is our favorite and she is
so young. Most competitors have been
learning for 8-15 years, while she only
has 4-and-a-half years of experience. It
is very little in the classical field. It is just
like a beginner entering, or intermediate
perhaps. Even though she didn’t get to
the final, we were very happy and proud.
While listening to the ten finalists, she
was very excited watching each one of
them. She could not sit still, and then
there was one girl who has the same tone
with her vocal type. She was looking at
me as if she is checking on me whether
I heard what she heard. Her jaw was
dropping (laughing). It was a beautiful

inspiration. It opens her eyes to see, and
if she did not see these talented singers
as an inspiration from people her ages,
she might have missed her opportunity
to continue learning. She might be just
wondering what I am doing. What will
my choices be in the future? She will not
see how much people fight to make it.

For example, one Chinese lady who
shared the dressing room with Pijarin,
she talked to me in Chinese after finding
out I can speak Chinese. She told me
she was envious that her teacher came
all the way to France to take care of the
student and selected a song for each
round. She said she did not have a good
start in China. She did not have an access
to good technique, and because of the
large size of classes, teachers could not
give her special attention. Hence, she
decided to collect money to go to France.
Nonetheless, with very little money she
could not take a lesson from the expensive
vocal teachers. It is often about 100 Euro
per lesson, which is about 4,000 Baht.
Therefore, she said she only can take
it once a month. She fought so hard to
show the teachers her determination.
After a year, even though she could not
have a lesson as often, her teacher was
impressed that she has done much better
than some French singers. Then she took
the exam and passed to study in the school
with this teacher. She studied 4 years for

undergraduate and 2-3 years of master
degree. She told me this competition is
her last one before she returns to China
and she wanted to see how far she can
go. She is very nice that she even came
to support Pijarin on her last round, for
the reason that she thinks Pijarin is so
talented, young, and very nice. Due to
her own bad experiences, she wanted to
support her. It is such an encouragement
from this fellow candidate.

Lastly, I want to tell Pijarin to
continue whatever she is doing so far,
to stay humble, open-minded, and
determined. She is only 19 years old,
and her future is bright if she continues
with what she is doing now, and the most
important is her daily work. Moreover,
when I asked her to talk to the studio for
my performing class, the first thing she
told the group is that “everyone, your
time is now, don’t wait”. I remembered
telling her this long time ago and she is
remembering it and she is doing it as
well. She inspired my studio students
to do the same thing. Every day is like
a little battle and if you can win little
battles every day, you will be ready to
face the big war.

56

ออกไปเจอโลกใบใหม่
(British Music Night, July 8-9, 2016,
Thailand Philharmonic Orchestra)

Review

เรื่อง:	 วิศวัส	ปัญญาวงศ์สถาพร	(Visawat	Panyawongsataporn)
	 นักข่าวอิสระ

ระหว่างที่กระแส Brixit หรือการโหวต
แยกตวัของสหราชอาณาจกัรออกจาก
สหภาพยโุรป ก�าลงัเขย่าโลกให้เต้นระส�า่
อยูไ่ม่หยดุย่อน มนษุย์เอือ่ยเฉือ่ยทีไ่ม่รู้
ร้อนรู้หนาวกบัชาวประชาอย่างเรา จะขอ
หลบลี้หนีหน้ามานั่งรับแอร์เย็นๆ ฟัง
ออร์เคสตร้าเพลินๆ ทีเ่ก่าเวลาเดมิดกีว่า

เกาะไอร์แลนด์มีสาธารณรัฐไอร์แลนด	์
(The	 Republic	 of	 Ireland)	 และ
ไอร์แลนด์เหนือ	 (Northern	 Ireland)	
ส่วนเกาะบริเตนใหญ่	 (Great	Britain)	
นั้น	มีอังกฤษ	 (England)	สกอตแลนด	์
(Scotland)	และเวลส์	(Wales)	เมือ่รวม
เข้ากบัไอร์แลนด์เหนอืด้วยแล้ว	คือ	สหราช
อาณาจักร	(The	United	Kingdom)	สรุป
กค็อื	สหราชอาณาจกัรเกดิจากการรวมตัว
ของรัฐ	ไม่ได้มีแค่อังกฤษอย่างที่หลายคน
เข้าใจกันนะครับ

นอกเรือ่งมานาน	รูต้วัอกีทีพลพรรค
ผู้มีใจรักเสียงเพลงก็เดินมาน่ังแน่นเต็ม

#งดแชท ปิดมอืถือ มีอะไรทิง้หลัง
ไมค์ไว้ก่อนนะครับ :)

พูดถงึคอนเสร์ิต	British	Music	Night	เมือ่
วนัที	่๙	กรกฎาคม	ทีม่หดิลสทิธาคาร	

มหาวิทยาลัยมหิดล	หลายคนยังไม่มั่นใจ
ว่าสหราชอาณาจักร	(Britain)	นั้น	แตก
ตา่งอยา่งไรกบัองักฤษ	(England)?	แลว้
ถ้าเป็นอย่างเดียวกัน	ท�าไมเขาถึงเรียกว่า
สหราชอาณาจักรกันล่ะ	 เอาอย่างนี้ครับ	
ผมอธิบายง่ายๆ	 ว่า	 ในหมู่เกาะอังกฤษ
นั้นจะประกอบไปด้วยดินแดนใหญ่ๆ	คือ	
เกาะไอร์แลนด์และเกาะบริเตนใหญ่	บน

57

โรง	 นักดนตรีเดินเรียบร้อยเข้าประจ�า
ต�าแหน่ง	 แสงไฟหรี่ดับลง	 ได้เวลาที่ทุก
ท่านรอคอยแล้วครบั	เชิญพบกบั	Thailand	
Philharmonic	Orchestra	(TPO)	ในบ่าย
แก่ๆ	ท่ีทัง้ฮอลล์อุน่หนาฝาคัง่ไปด้วยผูช้ม

ลายกาเต้นก้อน บทประพันธ์โดย
ครูเปล้ือง ฉายรัศมี เรียบเรียง
เสียงประสานโดย พันโท ประทีป
สุพรรณโรจน์

ลายกาเต้นก้อน	(ลายนกไซบนิข้าม
ทุ่ง)	 เป็นเพลงพื้นเมืองอีสาน	 มีท�านอง
และลลีาคล้ายกนัเป็นส่วนมาก	โปงลางซึง่
เป็นท�านองดนตรอีย่างหน่ึงทีผู่ป้ระพนัธ์น�า
มาใช้สือ่ถงึป่าเขา	การเดนิเท้าของพ่อค้า
วัวต่างผ่านภูมิประเทศราบลุ่ม	 เนินเขา	
หรือแม้แต่ลงห้วยลงดอย	 ท�านองท่ีเป็น
สัญลักษณ์ของโปงลางจึงถูกบรรเลงออก
มาคล้ายผืนลาย

ลายกาเต้นก้อนมีความหมายว่า
กาที่กระโดดไปตามก้อนขี้ไถตอนต้นฤดู
ฝน	เมือ่ฝนตกจนดนิอิม่น�า้เตม็ทีเ่ป็นครัง้
แรกในฤดฝูนปีน้ัน	ชาวนาจะเร่ิมไถนาเพ่ือ
กลบัหน้าดนิ	และเน่ืองจากเป็นการไถนา
คร้ังแรกดินยงัตดิแน่น	ดนิทีถ่กูไถแหวกไป
ก็ม้วนตัวเป็นก้อนโต	ดินก้อนนั้นเรียกว่า
ขีไ้ถ	เรยีงรายเป็นแถวกลางทุง่นา	ระหว่าง
นัน้กากจ็ะบนิลงจกิกนิไส้เดอืนและแมลง
ที่ติดอยู่ตามดิน	กระโดดไปตามก้อนขี้ไถ	
ก้อนนั้นที	ก้อนนี้ท	ีจงัหวะของเพลงนีจ้งึ
มีจังหวะสนุกสนานเลียนแบบการโดดไป
มาของกาตัวน้อย

บทประพนัธ์ดัง้เดมิแต่งโดยครูเปลือ้ง	
ฉายรศัม	ีศลิปินแห่งชาต	ิสาขาศิลปะการ
แสดง	(ดนตรีพ้ืนบ้าน)	ประจ�าปีพทุธศกัราช	
๒๕๒๙	 เป็นนักดนตรีที่มีความสามารถ
ทางดนตรีอีสานหลากหลาย	 สามารถ
เล่นได้ทั้งพิณ	 แคน	 ซอ	 โปงลาง	 และ
อื่นๆ	เฉพาะ	“โปงลาง”	เป็นเครื่องดนตรี
ทีค่รเูปลือ้งสามารถเล่นและถ่ายทอดได้ดี
เป็นพิเศษ

การเรยีบเรยีงเสียงประสานของพันโท	
ประทปี	สพุรรณโรจน์	แบ่งท�านองออกเป็น	
๔	ท่อน	คอื	ท่อนแรกเป็นบรรยากาศการ

ไถนายามเช้า	ท่อนที่สองเป็นการจ�าลอง
กจิกรรมสนัทนาการของชาวบ้าน	ท่อนที่
สามเป็นอารมณ์การหว่านข้าวและการเกบ็
เกีย่วข้าว	และท่อนทีส่ีเ่ป็นการฟ้อนร�าเพือ่
เฉลมิฉลองหลงัเสรจ็สิน้ฤดกูารเกบ็เกีย่ว

Young Person’s Guide to the
Orchestra ของ Benjamin Britten

บทเพลงท่ีสองของเยน็นีคื้อ	Young	
Person’s	Guide	to	the	Orchestra	ของ	
Benjamin	Britten	โดยเพลงน้ีเคยใช้เป็น
เพลงเปิดตัวของภาพยนตร์	 Moonrise	
Kingdom	(2012)	สื่อให้เห็นความเป็น
สาวน้อยแรกแย้มของซูซ่ี	 (Suzy)	 วัย
สิบสองที่ก�าลังวางแผนหนีออกจากบ้าน
ไปอยู่ในป่ากับแซม	(Sam)	เด็กหนุ่มวัย
ใกล้เคียงกัน

ความเป็นมาของเพลงนี้คือ	 The	
Crown	Film	Unit	ซ่ึงเป็นหน่วยงานของ
กระทรวงศึกษาธิการอังกฤษ	 ว่าจ้างให	้
Britten	ประพันธ์เพลงให้แก่วงออร์เคสตร้า
เพือ่ใช้ประกอบภาพยนตร์สารคดสี�าหรบั
เด็กเรื่อง	 “The	 Instruments	 of	 the	
Orchestra”	 บทประพันธ์นี้แสดงรอบ
ปฐมทศัน์โดยวง	Liverpool	Philharmonic	
ก่อนจะแสดงประกอบภาพยนตร์ทีเ่ข้าฉาย
ในปลายเดอืนพฤศจกิายนปีเดยีวกนั	โดย
วง	London	Philharmonic	Orchestra

Young	Person’s	Guide	 to	 the	
Orchestra	เริม่บทเพลงด้วยการส่ง	theme	

หลกัของ	Henry	Purcell	ด้วยวงออร์เคสตร้า
ทัง้วง	การเลือกจังหวะของวาทยกร	เจมี	่
ฟิลปิส์	(Jamie	Philips)	คัดสรรได้เหมาะ
สมสง่างาม	เสียงเต็มวงอดัแน่นทัง้ฮอลล์	
แต่ยงัเผยให้เหน็ลวดลายของเครือ่งบราส
และ	 Pitched-Percussion	 ที่ประดับ
ประดาอยู่	 เมื่อ	 “ความหนาแน่น”	 ของ
ตอนต้นเพลงหายไป	 เปิดทางให้เครื่อง
ดนตรีชิ้นอื่นแสดงบทบาทบ้าง	 วง	 TPO	
ท�าได้อย่างแนบเนียน	 สร้างเซอร์ไพรส์
ที่กลมกลืนให้แก่ผู้ฟังได้อย่างดี	 หลังน้ัน
บทเพลงก็เคลื่อนไปยังองค์ประกอบอื่นๆ	
เพือ่เปิดให้เหน็สีสนัของเครือ่งดนตรีในแต่ละ
กลุ่ม	 ตั้งแต่เครื่องเป่าลมไม้	 เครื่องสาย	
เครื่องลมทองเหลือง	และเครื่องกระทบ	

หลังจากนั้น	 ในแต่ละ	Variations	
จะเปิดช่องให้เครื่องดนตรีแต่ละชิ้นสลับ
กนัเข้าบรรเลงท�านองทีเ่ป็นเอกลกัษณ์ของ
ตัวเอง	เช่น	Variation	แรก	เร่ิมด้วยฟลูท้
และพกิโคโลทีเ่ล่นด้วยเสียงคล้ายเสยีงนก
ร้อง	 ตามด้วยท�านองเคร่งขรึมของโอโบ
และความขี้เล่นของคลาริเน็ต	 ก่อนที่จะ
จบด้วยบาสซูนเป็นตัวอย่าง

ทีน่่าสนใจคอื	Character	ของเสียง
อื่นๆ	 ที่ผลัดกันเข้ามาร่ายร�า	 วง	 TPO	
สามารถแสดงออกมาได้อย่างยอดเยี่ยม	
เสยีงเครือ่งลมทองเหลอืงเจดิจ้าสง่างาม	
เสียงเครื่องสายกลมกล่อม	 ผสานผสม
กับเสียงเครื่องเป่าลมไม้ที่ร่าเริง	 สร้าง
อารมณ์ที่หลากหลายให้แก่ผู้ฟังได้อย่าง

58

York	Boys’	Orchestra	ประสบการณ์
ทางดนตรทีีห่ลากหลายและเข้มข้นท�าให้	
Shilkret	 กลายเป็นนักประพันธ์และนัก
เรยีบเรยีงเสยีงประสานทางเพลงคลาสสกิ	
แจ๊ส	หรือแม้กระทั่งเพลงป็อป

ผลงานการประพันธ์ของ	Shilkret	
เริม่เป็นทีรู่จ้กัอย่างกว้างขวาง	ในปี	ค.ศ.	
๑๙๒๗	กบัผลงาน	The	Lonesome	Road	
ซึง่เป็นท่ีนยิมในหมูน่กัดนตรป็ีอปอย่างยิง่	
ขณะที่	 Jeannine,	 I	 Dream	 of	 Lilac	
Time	ก็เป็นอีกหนึ่งบทประพันธ์ขายดีใน
ท้องตลาด	 ขายโน้ตเพลงได้มากกว่า	 ๒	
ล้านก็อปปี้	 และมีศิลปินสนใจอัดเสียง
เพลงนี้ขายมากมาย

Trombone	Concerto	เป็นบทประพนัธ์
ในปี	 ค.ศ.	 ๑๙๔๒	 ประกอบไปด้วย	 ๓	
ท่อน	ในแต่ละท่อนน้ันมีความหลากหลาย
มาก	 ท่อนแรกประพันธ์ในรูปแบบของ
คลาสสกิ	แต่ในช่วงกลางเพลงจะใช้	fugue	
ซึง่เป็นส่วนหน่ึงจากเพลงแบบแจ๊ส	และใน
ช่วงเกอืบจบท่อนเป็นจังหวะแบบฟอกซ์ทรอ็ต	
ในส่วนของท่อนทีส่อง	จะเน้นอารมณ์แบบ
บลูส์	 ส่วนในท่อนท่ีสามใช้จังหวะแบบ	
boogie-woogie	เข้ามาประยุกต์ใช้ในบท
ประพันธ์	 คอนเสิร์ตรอบปฐมทัศน์เล่น

โดยวง	New	York	City	Symphony	ใน
ปี	ค.ศ.	๑๙๔๕	โดยมี	Tommy	Drosey	
เป็นนักเดี่ยวทรอมโบนฝีมือดี

ส�าหรบันกัเดีย่วทรอมโบนในคอนเสร์ิต
เย็นวันนี้	 จะเป็นใครไปไม่ได้นอกจาก	
Peter	 Moore	 อดีตเด็กชายมากความ
สามารถทีท่�าให้ชาวสหราชอาณาจักรต้อง
ตะลงึ	เพราะสามารถเอาชนะการแข่งขนั	
BBC	Young	Musician	Competition	ได้
ต้ังแต่อาย	ุ๑๒	ปี	ซึง่ถอืว่าเป็นแชมป์การ
แข่งขันรายการนี้ท่ีมีอายุน้อยที่สุดเท่าที่
ประกวดมา	

เพียง	Moore	ปรากฏกายบนเวที	
รอยยิม้ทรงเสน่ห์ของเขา	กส็ะกดให้ผู้ชม
และนักดนตรหีลงใหล	ท�าให้เยน็ย�า่นี	้เรา
เห็นการท�างานที่แสนเข้าขากัน	ระหว่าง
วง	TPO	และ	Soloist	อย่างน่าประทับใจ	
ท่ามกลางจงัหวะทีเ่คลือ่นทีอ่ย่างรวดเรว็	
วาทยกรสามารถควบคมุวงให้บรรเลงออก
มาได้อย่างดี	 บวกกับการแสดงไดนามิก
ที่แตกต่างระหว่างท่อน	 tutti	 และท่อน
บรรเลงประกอบของวงก็ท�าได้ชดัเจนเช่นกัน	

ด้าน	 Soloist	 เจ้าเสน่ห์ของเรา	
เปล่งประกายเจิดจ้าด้วยโน้ต	Overtone	
คมชัด	 สะท้อนการฝึกซ้อมที่หนักหน่วง	

ไม่บกพร่องเลย	 เครื่องกระทบท�างานได้
อย่างยอดเยีย่มมาก	ชดัเจนและเดด็ขาด
อย่างที่บทประพันธ์ต้องการ

เหน็ผลงานดีเด่นครัง้น้ี	ต้องยกความ
ดีความชอบส่วนหนึ่งให้แก่	 เจมี่	 ฟิลิปส์	
วาทยกรผู้ยกไม้ร่ายมนต์ในเย็นวนัน้ี	ฟิลิปส์
จะด�ารงต�าแหน่งวาทยกรร่วม	(Associate	
Conductor)	ของวง	Halle	Orchestra	
และได้รับเชิญให้เข้าร่วมโครงการ	 LA	
Phil’s	 Dudamel	 Fellowship	 กับวง	
Los	 Angeles	 Philharmonic	 ในซีซั่น	
๒๐๑๕/๑๖	 นี้	 อีกทั้งยังขึ้นช่ือลือชาว่า
เป็นคอนดักเตอร์ทีม่เีทคนคิการสือ่อารมณ์
ยอดเย่ียม	และมีความเข้าใจในศลิปะดนตรี
อย่างถ่องแท้	 ท่วงท่าการร่ายบาตองจึง
เปี่ยมไปด้วยความมั่นใจที่เป็นธรรมชาติ	
น่าสนใจมาก

Concerto for Trombone and
Orchestra บทประพันธ์ของ
Nathaniel Shilkret

Nathaniel	Shilkret	เป็นคีตกวีชาว
อเมริกนัผูมี้ความสามารถหลากหลายรอบ
ด้าน	นักประพันธ์มากฝีมือผู้นี้เข้าวงการ
ด้วยการเป็นนักคลาริเน็ตของวง	 New	

59

ชัดเจน	 และยังใส่ใจในการเป่าอย่างน่า
ชื่นชม	 การเลือกเพลง	 Bach’s	 Suite	
for	unaccompanied	Cello	มาเป็นเล่น
บนทรอมโบนส�าหรับองักอร์	Moore	เล่น
เพลงน้ีอย่างแจ่มแจ้ง	ในมติอินัลกึซึง้ของ	
harmony	ในบทประพันธ์

ในท่อนทีม่หีลายท�านองซ้อนกนัอยู่	
วง	TPO	ก็สร้าง	transparent	ได้อย่าง
ใสสะอาด	เหน็ท�านองท่ีควบขีก่นัอยูอ่ย่าง
พิสดาร	น่าเสียดายนิดหน่อยในบางที่ใน
ท่วงท�านองสไตล์แจ๊สส่วนของเครือ่งสาย
อาจฟังดแูขง็เกนิไป	เมือ่เทยีบกบัการเล่น
ของทั้งวง	

Symphony No. 2 (London) ของ
Ralph Vaughan Williams

Ralph	Vaughan	Williams	เป็นนกั
ประพนัธ์ชาวองักฤษผูม้สีไตล์การประพนัธ์
แบบ	English	Pastoral	School	และถอื
เป็นนกัประพนัธ์อาวโุสในหมูน่กัประพนัธ์
ชาวอังกฤษตัง้แต่ปี	ค.ศ.	๑๙๓๔	หลงัจาก
การเสียชีวิตของ	Edward	Elgar	และ	
Gustav	 Holst	 นักประพันธ์ยอดเยี่ยม
ของยุค	Vaughan	Williams	ได้รับฉายา
ว่า	Grand	Old	Man	of	English	Man	
ด้วยความยกย่อง	 แต่ตัวเขาเองกลับไม่
ชอบฉายานี้นัก

ในช่วงแรกของอาชีพนักประพันธ	์
Vaughan	Williams	ไม่เคยคดิจะประพนัธ์
ซิมโฟนีมาก่อน	 แต่หลังจากได้รับแรงย ุ

จากเพื่อนนักประพันธ์ด้วยกัน	 คีตกวี
ท่านนี้ก็เริ่มประพันธ์ซิมโฟนีจนมีผลงาน
กว่า	๙	บท	ความพิเศษของซิมโฟนีของ	
Williams	 อย่างหนึ่งคือ	 ในซิมโฟนีสาม
บทแรกของเขา	จะไม่ใส่หมายเลขว่าเป็น
ซมิโฟนหีมายเลขใด	แต่จะตัง้ชือ่ให้แต่ละ
บทประพนัธ์แทน	เช่น	A	Sea	Symphony	
A	London	Symphony	และ	A	Pastoral	
Symphony	ส่วนซิมโฟนอีกีสามบทกต้ั็งชือ่
ตามคย์ีท่ีใช้อย่างเรยีบง่ายคอื	Symphony	
in	 F	minor	Symphony	 in	D	major	
และ	Symphony	in	E	minor

ท่อนแรกของบทประพันธ์	A	London	
Symphony	เร่ิมด้วยช่วงบทน�า	(Prelude)	
อนัราบเรยีบ	ชวนให้นกึถงึยามเช้าอนัเงยีบ
สงบ	 และเมื่อฮาร์ปเล่นขึ้นเป็นสัญญาณ
ของนาฬิกาทีบ่อกเวลา	ดนตรก็ีเริม่มุง่เข้า
สู่	sonata	form	อนัมจีดุเด่นทีโ่น้ตไล่ขึน้ลง
ทลีะครึง่เสยีง	สร้างความรูส้กึทรงพลงัและ
แน่วแน่	สือ่ถึงมหานครลอนดอนทีอ่กึทกึ
และมีแต่ความเร่งรีบ	ท่อนที่สอง	Lento	
อยู่ในรูปแบบ	 Variation	 โดยมีท�านอง
ของ	theme	หลกัสามท�านอง	คือ	ท�านอง
หม่นหมองขององิลิชฮอร์น	ท�านองฮอร์นท่ี
บรรเลงอยูเ่หนอืหมูเ่ครือ่งสาย	และท�านอง
คนเร่ขายดอกไม้	Williams	ระบุว่า	ท่อนนี ้
คือท่อนท่ีเขาพยายามสื่อถึงบรรยากาศ
ของจัตุรัส	 Bloomsbury	 ยามบ่ายของ
วันหนึ่ง	 ในเดือนพฤศจิกายน	 การเล่น
ของวง	TPO	สะท้อนความสามารถในการ

ควบคุม	Dynamic	และสามารถ	Shape	
ประโยคได้เยี่ยมยอด

ท่อนที่สาม	(Scherzo)	วาดภาพ
ยามเยน็ทีพ่ระอาทติย์เร่ิมคล้อยลงฝ่ังแม่น�า้
เทมส์	ขณะทีอ่กีฝ่ังเป็นชุมชนแออัดทีผู้่คน
ออกไปกนิดืม่กนัในคนืวันเสาร์	คตีกววีาด
ภาพบรรยากาศส่วนนี้ด้วยท�านองแบบ	
fugue	อนัซบัซ้อน	กบัท�านองทีต่รงไปตรง
มามชีวีติชวีา	ท่อนสุดท้ายเริม่ด้วยท�านอง
ทีต่งึเครยีด	จงัหวะมาร์ชสะท้อนให้เหน็ด้าน
โหดร้ายของลอนดอน	ท้ังความกระเสอืก
กระสน	การดิ้นรนเอาตัวรอด	ความเห็น
แก่ตัว	ช่วงปลายของท่อนย่อย	Allegro	
ท�านองมาร์ชกลบัมาอกีครัง้	ตามมาด้วย
ท�านองหลักจากท่อนแรกที่ปรากฏตัวใน
รูปแบบอันอ่อนล้า

สิ้นเสียงโน้ตสุดท้าย	 เสียงปรบมือ
ดังกึกก้องชื่นชมวง	 TPO	 เหมือนอย่าง
ทุกครั้ง	 สิ่งที่เหลือตกค้างในห้วงความ
คิดของเราคือ	 ภาพมหานครลอนดอน
ที่เป็นอยู่	 และก�าลังจะเปล่ียนแปลงไป
ในอนาคต	 ไม่มีใครทราบได้ว่าหลังจาก
สหราชอาณาจกัรแยกตวัออกจากอยีแูล้ว	
ชะตากรรมของมหานครแห่งน้ีจะเดิน
หน้าไปทางไหน	 จะเฟื่องฟูหรือหลงทาง
สูค่วามสบัสน	รูแ้ต่ว่าทกุชวีติรมิฝ่ังแม่น�า้
เทมส์	วณิพกกลางจัตุรัสบลูมเบิร์ก	และ
ประชาชนบนผืนแผ่นดินนี้	 ได้ชี้นิ้วเลือก
ชะตากรรมของตนอย่างกล้าหาญ	 และ
พร้อมรับผิดชอบต่อผลการกระท�า

... ช่างน่าอิจฉาเสียจริง

70

เปิดใจ Dr. Zax - จักรกฤษ เจริญสุข
เบื้องหลัง Chord Heroes บอร์ดเกมที่ผสาน
“ความรู้ + ความสนุก” เป็นหนึ่งเดียว

Review

เรื่อง:	 กฤตยา	เชื่อมวราศาสตร์	(Krittaya	Chuamwarasart)
	 ผู้สื่อข่าวหนังสือพิมพ์มติชน

หลายคนทีรู้่จัก	Dr.	Zax	-	จักรกฤษ	
เจริญสุข	อาจารย์สาขาวิชาเคร่ือง

สายสากลและดนตรีเชมเบอร์	 วิทยาลัย
ดุริยางคศิลป์	มหาวิทยาลัยมหิดล	คงรู้
ว่าช่วงนีเ้ขามักมเีกมทีด่คูล้ายไพ่	๑	ส�ารบั	
ติดตัวไปทุกที่อยู่เสมอ

นั่นคือ	Chord	Heroes	บอร์ดเกม
ที่	ดร.แซก	สร้างสรรค์ขึ้นเอง

ด้วยทศันคตทิีม่องว่า	“ความรู”้	ต้อง
เป็นสิ่งที่	 “เข้าถึงทุกคน”	 และ	 “ทุกคน
เข้าถึง”	ที่ส�าคัญ	ต้อง	“สนุก”	ด้วย

“ชอบเล่นเกมอยู่แล้ว	 อย่างตอน
ท�าวิทยานิพนธ์ปริญญาเอก	 ซึ่งเครียด
มาก	 ก็ได้การเล่นบอร์ดเกมกับเพื่อนที่
ช่วยท�าให้ผ่อนคลาย	เมื่อได้มาสอนแล้ว
รู้สึกว่าเด็กหลังห้องไม่เรียน	ส่วนตัวเชื่อ
ว่าเด็กทกุคนเรยีนได้	อาจมาจากการสอน
ของอาจารย์ที่ไม่น่าสนใจ	 จึงหาว่าอะไร
สนุกแล้วท�าให้เด็กจดจ�าบทเรียนได้โดย

ไม่ต้องบังคับ	แต่ต้องสนุก	และอินกับสิ่ง
นั้น”	ดร.แซก	เล่าถึงที่มา

ก่อนเสริมว่า	 บวกกับเป็นคนชอบ
เล่นเกม	คนเล่นบอร์ดเกมกม็มีากขึน้	หาก
เอาเรือ่งคอร์ดมาท�าเป็นเกมคงสนุก	และ
หากเราได้เกมสญัชาติไทย	ต้นทนุของร้าน
บอร์ดเกมคาเฟ่ทีส่่วนใหญ่ใช้เกมของต่าง
ชาตกิอ็าจลดลงด้วย	อกีแง่คอืเหมอืนเป็น	
Creative	work	project	คอืการน�าความ
รู้เรื่องคอร์ดมาท�าเป็นเกมที่สามารถเล่น
ได้	๔	คน	วิธีการกินกันก็เหมือนเล่นไพ่	

โดยมีจุดมุ่งหวังว่า	“ท�าแล้วสนุก”
“รู้สกึว่างานวิจยัวทิยานพินธ์ปริญญา

เอก	๘	เดอืนแล้ว	ยงัไม่มใีครอ่านเลย	แล้ว
ความรู้คอือะไร?	ความรู้คอืส่ิงทีค่นเข้าถึง
ได้	 เข้าถึงคนได้	 อย่างผมเอาสิ่งที่เข้าถึง
ยาก	มาให้เข้าถึงง่ายมากขึ้น”	

ดร.แซก	 ใช้เวลาในการคิดรูปแบบ
ของการ์ดและวิธีการเล่น	 โดยใช้เวลาไม่

ต�่ากว่า	๒๐๐	ชั่วโมง	พร้อมทั้งออกแบบ
คาแรกเตอร์ในการ์ดด้วยตัวเอง	 เพราะ
แต่ละคอร์ด	 มีเสียง	 มีคาแรกเตอร์ไม่
เหมือนกัน	 อย่าง	 D	 Minor	 เป็นเสียง
เศร้า	มันก็เลยพูด	So	sad	ตลอดเวลา	
F	Major	 เป็นคอร์ดที่ใหญ่ขึ้นมา	ก็เป็น
ตัวการ์ตูนใหญ่ๆ	-	ตัวละครจงึแตกต่างกนั	
เพือ่ให้เด็กเข้าใจง่าย	ระหว่างนัน้กม็เีพือ่น
อีก	๓	คน	คือ	นายสุเมธ	จินาพันธ์	Mr.	
Cameron	Kirk	Rush	และ	Ms.	Yi-Wen	
Chen	มาร่วมทมีเพลย์เทสต์	ให้เกมทีอ่อก
มานั้นมีความถูกต้องที่สุด

ใน	๑	ชุด	ประกอบด้วยการ์ด	๖๓	
ใบ	แบ่งเป็น	๔	ประเภท	คือ

๑.	Natural	Notes	แทนโน้ตแต่ละ
ตัว	๑	ใบมีโน้ต	๑	ตัว	(๗	แบบ	แบบละ	
๓	ใบ	=	๒๑	ใบ)

๒.	Accidentals	แทนเครือ่งหมาย
แปลงเสยีง	ใช้ในการเปลีย่นเสยีงให้สงูขึน้

71

หรอืต�า่ลงตามเคร่ืองหมาย	(Flat,	Sharp,	
Double	Flat,	Double	Sharp	แบบละ	
๕	ใบ	=	๒๐	ใบ)

๓.	Chord	Heroes	เป็นการ์ดที่มี
โน้ตอยู่ในการ์ด	๓	ตวั	ผู้เล่นสามารถเลอืก
โน้ต	๑-๒	ตวัมาใช้ในการเขยีนคอร์ดได้	(๗	
แบบ	แบบละ	๓	ใบ	=	๒๑	ใบ)

๔.	The	Lord	of	all	Chords	ใช้
แทนคอร์ดอะไรก็ได	้ ไม่สามารถใส่การ์ด	
Accidentals	เพิ่มได้อีก	(๑	ใบ)

“ตอนแรกอาจจะดยูากหน่อย	เพราะ
บางคนกลัวว่าไม่รูด้นตรจีะเล่นได้เหรอ	แต่
เกมนีเ้หมอืนสะกดค�าให้เป็นคอร์ด	เขยีน
คอร์ดเดยีวกันกก็นิกนัได้”	ดร.แซก	อธบิาย	
ช่วยคลายความกงัวลของคนทีไ่ม่รูท้ฤษฎี
ดนตรีแต่อยากสนุกกับคอร์ดฮีโร่	

แล้วคอร์ดฮโีร่ต่างกับเกมทีเ่กีย่วกบั
ดนตรีที่มีอยู่ในท้องตลาดอย่างไร?

“จากที่เคยดู	 เกมที่เกี่ยวกับดนตรี
จะยากมาก	หรือบางเกมก็ง่ายมาก	เช่น	
เกมที่สอนโดเรมี”

“ผมดึงทัง้สองฝ่ังเข้าหากนั	คนทีไ่ม่รู้
ทฤษฎีดนตรี	 สามารถเล่นและเรียนรู้ได้	
ส่วนคนที่รู้ดนตรีก็สามารถพลิกแพลง	สู้
กันได้	มคีวามยาวนานในการคดิวเิคราะห์
มากกว่า	-	เข้าใจง่าย	แต่ยากที่จะชนะ”

“ตอนนีค้นทีไ่ม่รูจ้กัดนตรมีาก่อน	ก็
เริม่รูจ้กัคอร์ดแล้ว	เหมอืนเพือ่นผมบางคน
ทีไ่ม่เคยรูจ้กัคอร์ดดนตรมีาก่อน	ก็ไปโหลด
แอพมาแลว้มากดเปียโนเพือ่ฟังเสยีง	ว่า	
D	Major	เสียงอย่างไร	D	Minor	เสียง
อย่างไร	Augmented	ต่างกบั	Diminished	
อย่างไร	หรือเวลาเห็นเด็กเล่น	ก็รู้สึกว่า
ท�าได้	อย่างหลานผม	๘	ขวบ	ก็รู้ว่า	C	
Major	คือ	C	E	G”

“ส่วนนักเรียน	 เด็กจะไปนอนคิด
ว่าจะเอาคอร์ดอะไรมาสู้กัน	 แทนที่จะ
ให้การบ้านหรือท�าแบบฝึกหัด	 เราก็ให้
เกมนีไ้ปเล่น	เหมอืนเป็นการบบีทางอ้อม
ว่า	ต้องคดิคอร์ดทีแ่ปลกใหม่เพือ่มาสูก้นั	
เช่น	คอร์ด	C	Major	จะง่ายๆ	แต่เคย
เจอคอร์ด	C-sharp	Major	และ	D-flat	
Major	 ซึ่งเป็นคอร์ดเสียงเหมือนกันก็
สามารถกินคอร์ดกันได้	หรือ	B-double	
flat	 Major	 ซึ่งเป็นคอร์ดค่อนข้างยาก
ส�าหรับเด็กที่เร่ิมต้นเรียน	 แต่พวกนี้เด็ก
คิดได้เองเพราะเขาเล่นเกม	 -	 เป็นการ
เรียนรู้ท่ีค้นหาด้วยตัวเอง	 -	 ท�าให้เด็ก
คิดนอกกรอบและเด็กเขียนคอร์ดได้มาก
ขึ้น	 เมื่อคุยเรื่องคอร์ดกับเขาแล้ว	 เขารู้
คอร์ดระดบัสงูมากขึน้	รูค้อร์ดเชงิลึกมาก
ขึ้น	ทั้งๆ	ที่วิธีการจะได้อย่างนั้น	ผมต้อง

ให้การบ้านไปท�า”
เกมนีจ้งึเป็น	“สือ่การสอน”	ทีไ่ด้ผล
พร้อมย�้าว่า	 เชื่อว่าทุกอย่างคือ	

Learning	 by	 Doing	 การเรียนที่มี
ประสิทธิภาพ	 คือการเรียนที่สนุก	 รู้สึก
อยากท�าซ�้า	 ถ้าเด็กสนุกและมีการท�าซ�้า	
เขาจะเรียนรู้ได้เอง

สิ่งที่ได้	 ใช่เพียงการได้เรียนรู้
กระบวนการท�าเกมคอร์ดฮีโร่	แต่	ดร.แซก	
ยังได้เรียนรู้การพัฒนาคน	 เรียนรู้การ
ท�างานร่วมกับผู้อื่น

“แทนท่ีจะเป็นหนงัสอืให้ฝุ่นเกาะใน
ห้องสมุด	แต่ผมท�าเกมที่สามารถเข้าถึง
เด็กและเด็กได้ความรู้	 ใครก็เล่นได้	 ผม
ว่าคุ้มกว่านะ	 -	 ความรู้ท่ีดีคือความรู้ที่
ให้ประโยชน์แก่คนทั่วไปได้	เข้าถึงได้	เขา
จะรู้สึกดีกับความรู้นั้น”

“ถ้าท�าเกมแล้วมี ‘ความรู้’ เป็น
ผลพลอยได้ ผมว่าคุม้นะ”	ดร.แซก	ทิง้ท้าย

วิธีการเล่นง่ายๆ
ค่อยๆ	 อ่าน	 ท�าความเข้าใจ	 และ

สนุกไปด้วยกัน	 แล้วคุณจะได้ความรู้เร่ือง
ดนตรีโดยไม่รู้ตัว

๑.	ผู้เล่นตาละ	๒-๔	คน	แจกการ์ด
คนละ	๕	ใบ

๒.	แต่ละรอบ	(Turn)	ของผูเ้ล่นแต่ละ
คน	ให้จัว่การ์ด	๓	ใบ	แล้วใช้การ์ดในมือใน
การลงคอร์ด	ระหว่างรอบ	ผู้เล่นสามารถ
เขียนกีค่อร์ดกไ็ด้	หรือไม่เขยีนคอร์ดเลยกไ็ด้

๓.	การเขยีนคอร์ด	จ�ากดัอยู่แค่คอร์ด
ที่มีโน้ตรวมกันอยู่	 ๓	ตัว	 (Triads)	และ
คอร์ดที่เป็น	 Major	Minor	 Augmented	
และ	Diminished	เท่านั้น	ผู้เล่นสามารถดู
ตวัอย่างคอร์ดได้จากตารางคอร์ดท่ีอยู่ในกล่อง

ใครเขียนโน้ตให้ได้	๕	คอร์ดก่อนเพ่ือนๆ	
(หรอื)	ถ้าการ์ดหมดกอง	ให้นบัการ์ดทีเ่ป็น

คอร์ดของตวัเอง	รวมถงึการ์ดทีย่ดึคนอืน่มา
ด้วย	คนที่มีการ์ดมากที่สุดคือผู้ชนะ

๔.	ผูเ้ล่นสามารถใช้การ์ด	Accidentals	
(เปลี่ยนแปลงเสียงของโน้ต)	ของผู้เล่นเอง
ตอนไหนก็ได้ในทุกๆ	รอบของผู้เล่นคนนั้น

๕.	ผู้เล่นต้องทิ้งการ์ด	๑	ใบ	ตอนจบ
รอบของตัวเอง	ถ้าไม่มีการ์ดเหลืออยู่ในมือ
ก็ไม่จ�าเป็นต้องท�าอะไรเพิ่มเติม	ทั้งนี้	ผู้เล่น
สามารถมกีาร์ดในมอืได้ไม่เกนิ	๘	ใบตอนจบ
รอบของตัวเอง

ในแต่ละรอบ	เม่ือเร่ิมรอบของตวัเอง	ผู้
เล่นจัว่การ์ด	๓	ใบ	สามารถเขยีนกีค่อร์ดกไ็ด้	
และเมื่อจบรอบของตัวเองก็ทิ้งการ์ด	๑	ใบ

การยดึการ์ดของผู้เล่นคนอืน่ๆ	สามารถ
ท�าได้เม่ือ	 ผู้เล่นเขียนคอร์ดซ�้าหรือเสียง
เหมอืนกบัคอร์ดของผูเ้ล่นคนอืน่ๆ	การ์ดทุก
ใบของผู้เล่นคนอืน่ๆ	จะมาอยูใ่ต้คอร์ดทีเ่ขยีน

เหมอืนกนัอนัล่าสดุ	โดยการ์ดท่ีถกูยดึมา	ไม่
นบัว่าเป็นคอร์ดอกีต่อไป	ยดึมาได้แล้วกว็าง
ใต้คอร์ดที่ยึดมา

ส่วนเหรียญ	(Token)	มีไว้ส�าหรับปิด
โน้ตทีไ่ม่ได้ใช้บนการ์ด	Chord	Heroes	เพือ่
จะได้ดูง่ายขึ้น

การเอาการ์ดจากกองอืน่มาใช้	-	ผูเ้ล่น
สามารถท้ิงการ์ด	๒	ใบ	(ในรอบของตวัเอง)	
แล้วหยบิการ์ดจากกองทีท้ิ่งมาไว้ในมอื	๑	ใบ

การยกเลกิการกระท�าอะไรกไ็ด้ในเกม	
(Shh)	 คือ	 การท่ีผู้เล่นสามารถทิ้งการ์ดที่
เหมือนกัน	๓	ใบ	ตอนไหนก็ได้	เพื่อยกเลิก
การกระท�าอะไรกไ็ด้ทีอ่ยูใ่นเกม	เช่น	การเขยีน
คอร์ดหรอืการจัว่ไพ่	โดยการ์ดทีเ่กีย่วข้องกบั
การกระท�านัน้ๆ	จะโดนทิง้ไปอยูใ่นกองท้ิงไพ่

Alumni News and Notes

75

“ไม่สูงต้องเขย่ง ไม่เก่งต้องขยัน”

อิสรพงศ์ ดอกยอ
เรื่อง:	 นริศวรรณ ศรีประยูรธรรม (Narissawan Sripayoontham)

ประวัติคร่าวๆ สักเล็กน้อย
ผมช่ือ อสิรพงศ์ ดอกยอ จบเตรียม

อุดมดนตรี จากวิทยาลัยดุริยางคศิลป์
มหาวทิยาลยัมหิดล ในระดับปรญิญาตรี
กจ็บแขนงวชิาดนตรีสมยันยิม สาขาการ
ขับร้อง จากวิทยาลัยดุริยางคศิลป์ครับ

ท�าไมเลือกเรียนสาขานี้
จริงๆ แล้ว ผมชอบการขับร้อง

สมยัทีผ่มเรยีน Pre-College ผมเลอืก
เอกขบัร้องคลาสสกิครับ พอผมเข้าเรียน
ระดบัปรญิญาตรผีมจงึเลอืกเรยีนดนตรี
สมัยนิยม เน้นด้านดนตรีแจ๊สและป็อป
ท�าให้ผมได้ต่อยอดจากพืน้ฐานเดมิสมยั
เรียนเตรียมอุดมดนตรี และได้ความรู้
ใหม่ๆ ด้วยครบั ซ่ึงถ้าเป็นแขนงวิชาอืน่ๆ
ผมก็มีความรู้พื้นฐานมาบ้างแล้ว

สนใจด้านการร้องเพลงต้ังแต่เมือ่
ไหร่ และท�าไมถึงชอบ

จริงๆ แล้วผมสนใจด้านร้องเพลง
ตอนอายุ ๓ ขวบครบั ซึง่ทางครอบครวั
ของผมก็ให้การสนับสนุนด้านร้องเพลง
ด้วย เลยท�าให้ผมชอบด้านการขับร้อง
ครับ ทางครอบครัวคุณแม่ของผมเล่น
ดนตรีเป็นหมดครับ โดยเฉพาะดนตรี
ไทย แล้วก็มวีงดนตรเีป็นของตวัเองครับ
ทางฝ่ายคณุพ่อของผมก็เช่นกันครบั อกี
อย่างคณุแม่ผมร้องเพลงต้ังแต่ผมยังอยู่

ในท้อง จนกระทั่งผมคลอดออกมาครับ
จงึเป็นอกีเหตผุลหนึง่ทีท่�าให้ผมชอบร้อง
เพลง เพราะฟังตั้งแต่อยู่ในท้องครับ

ตอนเด็กๆ มีใครเป็นนักร้องใน
ดวงใจหรือไม่ ได้ฝึกร้องเพลงและ
แบ่งเวลาอย่างไร

อันที่จริงผมไม่ได้มีใครเป็นนักร้อง
ในดวงใจสมัยเด็กๆ นะครับ คือ ใคร
ดังช่วงนั้น ผมก็จะร้องเพลงของคนนั้น
บ่อยๆ ครบั ส่วนด้านการฝึกร้องและการ
แบ่งเวลานั้น เวลาฝึกของผมจะเป็นช่วง
กลางคืนครับ คือฝึกปฏิบัติจริง ทางคุณ
พ่อผมจะพาผมออกไปร้องเพลงพร้อมกับ
วงดนตรีของคุณพ่อตอนผมเด็กๆ ครับ
ซึ่งเราจะไปร้องเพลงตามงานต่างๆ เช่น
งานแต่งงาน งานวันเกิด บางคนอาจจะ
ต�าหนิได้ว่า ท�าไมถึงพาเด็กออกมาร้อง
เพลงตอนดึก แต่ผมชอบนะครับ ชอบที่
จะออกไปร้องเพลงกับวงดนตรีของคุณ
พ่อ ชอบที่จะร้องเพลงต่อหน้าผู้คนครับ
จริงๆ ไม่ส�าคัญว่าดึกแค่ไหน ขอแค่ใจรัก
ด้านร้องเพลงครับ

การแข่งขนัครัง้แรกเป็นอย่างไร ได้
รับรางวัลอะไรหรือไม่

ผมประกวดครัง้แรกตอนอาย ุ๗ ขวบ
ครบั คณุพ่อของผมเป็นคนฝึกฝนผมในการ
ร้องเพลงส�าหรบัประกวด รางวลัครัง้แรก

ของผมเริ่มมาจากชมเชยก่อนครับ แล้ว
ค่อยเปลีย่นมาเป็นรองอนัดบั ๔ รองอนัดบั
๓ รองอนัดบั ๒ รองอนัดบั ๑ และรางวลั
ชนะเลศิครบั ครัง้แรกทีป่ระกวด ผมไม่ตืน่
เต้นนะครับ คือเราไม่ได้คาดหวังว่าจะได้
รางวัล แต่พอประกวดบ่อยๆ ความคาด
หวังก็จะมีครับ ว่าจะต้องได้รางวัล ซึ่ง
ผมก็จะบอกกับตัวเองว่า ตอนประกวด
เราท�าพลาดไม่ได้นะ

ได้รับมากี่รางวัลแล้ว รางวัลไหนที่
มีความภาคภูมิใจมากที่สุด

ผมได้รบัมาหลายรางวลัมากๆ ครบั
แต่ถ้าเป็นรางวัลถ้วยพระราชทาน ผมมี
ทัง้หมด ๑๐ ใบครับ ซ่ึงรางวลัทีผ่มภมูใิจ
มากทีส่ดุกจ็ะเป็นรางวลัถ้วยพระราชทาน
ใบแรก ตอนทีผ่มประกวดร้องเพลงลกูทุ่ง
อายุ ๑๒ ปี ของสถาบันเคพีเอ็นครับ

ทราบว่าเคยร้องเพลงหน้าพระทีน่ัง่
สมเด็จพระเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี ตอนนั้นรู้สึก
อย่างไรบ้าง

ผมได้ร้องเพลงหน้าพระทีน่ั่งสมเดจ็
พระเทพรัตนราชสุดาฯ สยามบรมราช
กุมารี หลายครั้งมากครับ แต่ที่ผมภูมิใจ
มากทีส่ดุในชวีติผม คอื งานพระราชทาน
ปรญิญาบตัรของมหาวิทยาลยัมหดิล ผม
ยังเรียนปริญญาตรีอยู่ครับ ผมได้รับคัด

“ไม่สงูต้องเขย่ง ไม่เก่งต้องขยัน” คตปิระจ�ำใจของ “อสิร์ - อสิรพงศ์ ดอกยอ” ศษิย์เก่ำวทิยำลยัดริุยำงคศลิป์ มหำวทิยำลยั
มหิดล ที่มีควำมสำมำรถด้ำนร้องเพลงลูกทุ่ง ได้รับถ้วยพระรำชทำนมำแล้วทั้งหมด ๑๐ ถ้วยรำงวัล รวมถึงเป็นแชมป์ ๑๔
สมัย รำยกำรศึกวันดวลเพลง ของช่อง ONE 31 บทสัมภำษณ์ของเขำ จะท�ำให้คุณผู้อ่ำนเปลี่ยนควำมคิดว่ำทุกอย่ำงขึ้น
อยู่ที่ใจและควำมพยำยำม ซึ่งท�ำให้เขำประสบควำมส�ำเร็จและมีชื่อเสียงในวันนี้

76

เลอืกให้ร้องเพลงลกูทุง่ต่อหน้าพระพกัตร์
ซึ่งพระองค์ก็ได้ประทับยืนฟังเพลงที่ผม
ร้อง เพลงนัน้คอืเพลง “เกลยีดห้องเบอร์
ห้า” ครบั ตอนนัน้ผมรูส้กึตืน่เต้นมากครบั

กว่าจะประสบความส�าเร็จและได้รับ
รางวัลมากมาย มคีตปิระจ�าใจอะไร
ที่ท�าให้ไม่ย่อท้อต่ออุปสรรค

“ไม่สูงต้องเขย่ง ไม่เก่งต้องขยัน”
ครับ ผมใช้คติอันนี้ตลอดครับ แล้วอีก
อย่าง ทกุสิง่ทกุอย่างอยูท่ีใ่จด้วยครบั ถ้า
เราคิดว่าเราท�าได้ คือเราท�าได้ และอย่า
ท้อ อย่าตัดก�าลังใจตัวเองครับ

การทีไ่ด้เรยีนจบจากแขนงวชิาดนตรี
สมัยนิยม วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล ได้ให้อะไรกับ
ตัวเองบ้าง

วทิยาลยัดริุยางคศิลป์ มหาวทิยาลยั
มหดิล ให้ความรูแ้ละให้ประสบการณ์กบั
ผมครับ ที่นี่จะมีชั่วโมงให้นักศึกษาได้ดู
คอนเสิร์ต ซึ่งเป็นวิชาบังคับ ท�าให้ผมได้
เหน็คนเก่งๆ ในด้านดนตร ีและท�าให้เราได้
ความรูจ้ากการทีเ่ขาแสดงดนตรใีห้เราฟัง
ครบั รวมถงึอาจารย์ของวทิยาลยักเ็ก่งและ
มคีวามสามารถมากครบั รวมทัง้ชือ่เสยีง

ของวิทยาลยัดรุยิางคศลิป์ มหาวทิยาลยั
มหิดล ก็เป็นที่ยอมรับในสังคมครับ

การชนะประกวดร้องเพลงลูกทุ่ง
เป็นแชมป์ ๑๔ สมยั รายการศกึวนั
ดวลเพลง ทางช่อง ONE 31 เลอืก
เพลงอะไรในการแข่งขัน มีปัญหา
อะไรบ้างหรือไม่

เพลงที่ผมใช้ในการประกวดรอบ
สุดท้าย คือ เพลง “เทพธิดาผ้าซิ่น” ซึ่ง
เป็นเพลงลิขสิทธิ์ของทางจีเอ็มเอ็มครับ
อุปสรรคที่ผมพบคือการเลือกเพลงเพื่อ
แข่งกบัคูแ่ข่ง ณ ช่วงเวลานัน้ ซึง่เราจะไม่
ทราบล่วงหน้าเลยครบัว่าคูแ่ข่งของเราเป็น
ใครครบั เราต้องแก้ไขสถานการณ์เฉพาะ
หน้ามากครับ ในการเลือกเพลงเพื่อที่จะ
ชนะการแข่งขันให้ได้

อัพเดทผลงานเพลงปัจจุบัน
ตอนนี้ผมเพิ่งจบการแข่งขันศึกวัน

ดวลเพลง รอบสงครามแชมป์ครับ ซ่ึง
จะมีแชมป์ทัง้หมด ๘ คน ทีไ่ด้ออกอลับัม้
เพลงศกึวนัดวลเพลง กบัทางสงักดัจเีอม็
เอ็ม แล้วตอนนี้ก็มีแผนจะเซ็นสัญญา
กับทางค่ายจีเอ็มเอ็มครับ ฝากติดตาม
ผลงานอัลบ้ัมเพลงด้วยนะครับ หรือถ้า

อยากทราบว่าผมมผีลงานอะไรอกีบ้าง ก็
สามารถเข้ามาดทูี ่Facebook: Issarapong
Fanclub ได้ครับ

ฝากค�าแนะน�าส�าหรับน้องๆ ทีอ่ยาก
จะประสบความส�าเร็จในอนาคต

ผมอยากให้น้องๆ เก็บเก่ียว
ประสบการณ์ทั้งในมหาวิทยาลัยที่น้อง
เรยีน หรอืนอกมหาวิทยาลยัด้วยครับ มี
ความขยัน อดทน และฝึกซ้อม ที่ส�าคัญ
ต้องหาโอกาสแสดงความสามารถของ
ตัวเองครับ ถ้าที่ไหนมีประกวดร้องเพลง
หรือแสดงดนตรี เราจะต้องไปครับ เพื่อ
เป็นการแสดงความสามารถของเรา ถึง
แม้จะได้รางวัลหรือไม่ได้ ก็ไม่เป็นไรครับ
ซึง่ในการประกวดเราจะได้เจอคูแ่ข่ง และ
ได้กลับมาพฒันาตัวเองครับ ซ่ึงผมเชือ่ว่า
น้องๆ ก็จะสามารถประสบความส�าเร็จ
ได้เช่นกันครับ

	Cover_2016Oct
	01-Oct-2016.pdf
	04-Cover-Oct
	16-Reviwe-01-Oct
	19-Reviwe-04-Oct
	21-Alumni-Oct

