

MUSIC JOURNAL

วารสารเพลงดนตรี

ISSN 0858-9038

Volume 23 No. 10
June 2018

London Symphony Orchestra

สวัสดีผู้อ่านทุกท่าน ก่อนอื่น ขอกล่าวต้อนรับนักเรียนและนักศึกษาใหม่ ประจำปีการศึกษา ๒๕๖๑ เข้าสู่รั้ววิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล นอกจากความตื่นเต้นยินดีที่ได้ต้อนรับนักศึกษาใหม่แล้ว ในวันที่ ๖-๗ มิถุนายนนี้ วิทยาลัยดุริยางคศิลป์ยังได้มีโอกาสต้อนรับวง London Symphony Orchestra ซึ่งมาพร้อมกับนักเปียโนเจ้าของรางวัลแกรมมี Yefim Bronfman มาแสดงที่มหิดลสิทธาคารอีกด้วย การเดินทางมาแสดงของวงออร์เคสตราและนักเปียโนระดับต้นๆ ของโลกนี้ มีความสำคัญกับวงการเพลงคลาสสิกในประเทศไทยเป็นอย่างมาก เพราะเป็นการแสดงว่าประเทศไทยมีมาตรฐานการจัดการทางด้านดนตรีที่ได้รับการยอมรับจากนักดนตรีฝีมือระดับโลก สำหรับจุดเริ่มต้นของการเชิญวงออร์เคสตราที่มีชื่อเสียงในระดับต้นๆ ของโลกมาแสดงที่ประเทศไทยนั้น เป็นวิสัยทัศน์ของ รศ.ดร.สุกรี เจริญสุข ที่ต้องการยกระดับความเจริญและ

มาตรฐานของวงการดนตรีคลาสสิกในประเทศไทยให้เทียบเท่านานาชาติ เนื่องจากวงออร์เคสตราฝีมือดีในโลกมีหลากหลายวง เหตุผลในการเชิญวง London Symphony Orchestra ความเป็นมาของวง พร้อมทั้งรายละเอียดของโปรแกรมการแสดงทั้งสองวัน ติดตามได้จากบทความ วงลอนดอนซิมโฟนียกระดับความน่าเชื่อถือสังคมไทย ในส่วนของการจัดการเพื่อนำวง London Symphony Orchestra มาแสดงที่วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล นั้นมีขั้นตอนการดำเนินงานที่ต้องประสานงานจากหลายฝ่ายในวิทยาลัย ทั้งฝ่ายผู้บริหาร ฝ่าย Venue management ฝ่ายประชาสัมพันธ์ ฝ่ายการตลาด ฯลฯ สามารถติดตามอ่านประสบการณ์ของผู้อยู่เบื้องหลังการปรากฏตัวของวง London Symphony Orchestra ได้ใน Cover Story โอกาสที่วงออร์เคสตราระดับโลกจะมาเล่นให้ฟังถึงบ้าน ไม่ได้มีบ่อยๆ อย่าลืมมาฟังกันนะคะ

ดวงฤทัย โปะคะรัตน์ศิริ

เจ้าของ

วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล

บรรณาธิการบริหาร

สุกรี เจริญสุข

ที่ปรึกษากองบรรณาธิการ

สนอง คลังพระศรี

ผู้ช่วยบรรณาธิการ

ดวงฤทัย โปะคะรัตน์ศิริ

Kyle Fyr

นิธิตา ชัยชิต

กองบรรณาธิการ

นพิสี เรยเส

พงศสิต การย์เกรียงไกร

ฝ่ายภาพ

คณินิจ ทองใบอ่อน

ฝ่ายศิลป์

จรูญ กะการดี

นรเศรษฐ์ รังหอม

พิสูจน์อักษรและรูปเล่ม

ธัญญวรรณ รัตนภพ

เว็บมาสเตอร์

ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก

สุพรรณษา ม้าห้วย

สำนักงาน

วิทยาลัยดุริยางคศิลป์

มหาวิทยาลัยมหิดล

(วารสารเพลงดนตรี)

๒๕/๒๕ ถนนพุทธมณฑลสาย ๔

ตำบลศาลายา อำเภอพุทธมณฑล

จังหวัดนครปฐม ๓๓๑๓๐

โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔

ต่อ ๓๑๑๓

โทรสาร ๐ ๒๕๐๐ ๒๕๓๐

musicjournal@gmail.com

พบบท

หยินหยางการพิมพ์

โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖

จัดจำหน่าย

ร้านค้าวิทยาลัยดุริยางคศิลป์

โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔

ต่อ ๒๕๐๔, ๒๕๐๕

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความดีที่พิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ดีที่พิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วย และไม่ขอรับผิดชอบบทความนั้น

กาลาน่าอยู่
04

วงลอนดอนซิมโฟนี
ยกระดับความน่าเชื่อถือถึงสังคมไทย
สุกรี เจริญสุข
(Sugree Charoensook)

Cover Story

10

ลอนดอนซิมโฟนีออร์เคสตรา:
กว่าจะมายังใหญ่ใน
ระดับโลกอย่างทุกวันนี้
บวรพงศ์ ศุภโสภณ
(Borwongpong Supasopon)

14

การตลาดเชิงมวษวัตสำหรับงานแสดง
ดนตรี LSO ในประเทศไทย
(๒๐๑๘)
จักรกฤษ เจริญสุข
(Juckrit Charoensook)

18

Executive Perspectives
Nitima Chaichit
(นิธิมา ชัยชิต)

21

LSO จากบาร์บิกัน
ถึงศูนย์เยาวชนกรุงเทพฯ
ประทักษ์ ฝัศุภากร
(Pratak Faisupakan)

Getting Ready
22

Pedagogy Tools for Applied
Music Teachers: The Importance
of Honesty, Integrity, and
Transparency in a Music Career
Joseph Bowman
(โจเซฟ โบว์แมน)

Music Entertainment
24

Mode กับเพลงไทยสากล
(ตอนที่ ๒)
กิตติ ศรีเปารยะ
(Kitti Sripaurya)

Voice Performance
36

The Real Connections (2)
Haruna Tsuchiya
(ฮารุนะ ซึซึยะ)

Music Technology
40

Post-Processing with EQ:
Removing Plosives in
Audio Vocals
Michael David Brice
(ไมเคิล เดวิด ไบรซ์)

Music Therapy
44

ดนตรีบำบัดเพื่อช่วยพัฒนาทักษะภาพ
เด็กที่มีความบกพร่องทางการเรียนรู้
(Learning Disorder)
ภานุ เจริญเสริมสกุล
(Bhanu Charoensermsakul)
วาทัญญู จิตติเสถียรพร
(Vatanyoo Jittisatianporn)

50

การบำบัดความคิดและพฤติกรรม เพื่อ
ลดความวิตกกังวลในการแสดงดนตรี
[Cognitive Behavior Therapy
for Music Performance Anxiety]
(ตอนที่ ๒)
กฤษดา หุ่นเจริญ
(Gritsada Huncharoen)

The Bach Journey
56

ตามรอยเส้นทาง Bach
(ตอนที่ ๑๖)
ฮิโรชิ มะซึชิม่า
(Hiroshi Matsushima)

International Relations
60

Pacific Alliance of
Music Schools Summit
Joseph Bowman
(โจเซฟ โบว์แมน)

Review
62

awali์ของการปฏิวัติ
Beethoven's Symphony No. 5 and
Rachmaninoff's Piano Concerto
No. 1
กฤตยา เชื้อมวาราศาสตร์
(Krittaya Chuamwarasart)

66

เมื่อแตรวงโรมัน พบบทเพลง
“ข้าง” พลสัมฤทธิ์ของการจำลอง
แตรวงโรมันครั้งแรก ของคณะ
เรีงรูปพรรณต์
จิตร กาวี (Jit Gavee)

Interview

70

ประติมากรรมกลางน้ำ
งตงาม ... มงคล
ธัญญวรรณ รัตนภาพ
(Thunyawan Rattanapop)

หน้าสุดท้าย
76

สุกรี เจริญสุข
(Sugree Charoensook)

College of Music
Mahidol University

13th TPO
SEASON

PRINCE MAHIDOL HALL

LSO

London Symphony Orchestra

Gianandrea Noseda Conductor

Yefim Bronfman Piano

6-7 June 2018 / 7.00 p.m.

Prince Mahidol Hall

วงลอนดอนซิมโฟนี ยกระดับความน่าเชื่อถือสังคมไทย

เรื่อง:
สุกรี เจริญสุข [Sugree Charoensook]
ผู้อำนวยการศูนย์พัฒนาความเป็นเลิศทางดนตรี
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ทำไมต้องเป็นลอนดอนซิมโฟนี

วงดนตรีในโลกปัจจุบันนี้มีอยู่จำนวนมาก รวมแล้วมีวงออร์เคสตราหลายร้อยหลายพันวงด้วยกัน ซึ่งมีตั้งแต่วงเฉพาะกิจ วงรักสมัครเล่น วงรับงานชั่วคราว วงรายสะดวก วงประจำตำบล วงประจำเมือง และวงประจำชาติ เป็นต้น สำหรับประเทศที่เจริญก็จะมีวงดนตรีประจำเมือง ยิ่งเมืองใหญ่ก็จะมีวงดนตรีหลายวง มีวงออร์เคสตราแห่งชาติเพื่อจัดการแสดงดนตรีให้ผู้คนได้ชื่นชม สร้างความบันเทิง ความเพลิดเพลินให้ประชาชนมีความสุข ดนตรีเป็นอุปกรณ์ที่สำคัญของสังคมที่ทำให้ประชาชนได้พักผ่อนหย่อนใจที่สำคัญก็คือ ดนตรีเป็นเครื่องหมายของความเจริญของสังคม

วงลอนดอนซิมโฟนีออร์เคสตรา (London Symphony Orchestra, LSO) เป็นวงดนตรีเก่าแก่ของนครลอนดอน ประเทศอังกฤษ นักดนตรีเช่นสัณญาณั้นเป็นรายครั้ง เนื่องจากในกรุงลอนดอนนั้น นักดนตรีมีตัวให้เลือกอยู่จำนวนมาก มีงานที่นักดนตรีเลือกได้และวงก็สามารถที่จะเลือกนักดนตรีได้ด้วย เมื่อวงดนตรีได้พัฒนาจนสามารถสร้างคุณภาพได้ การเลือกนักดนตรีคุณภาพก็เป็นปัจจัยที่สำคัญ เรียกใช้นักดนตรีตามความจำเป็น เรียกเป็นครั้งๆ ไป ไม่จำเป็นที่จะต้องมีนักดนตรีกินเงินเดือนประจำ

อังกฤษนั้นเป็นต้นตำรับด้านศิลปวัฒนธรรมของชาวโลกในทุกด้าน ตั้งแต่เป็นผู้นำด้านการศึกษา เทคโนโลยี ความก้าวหน้าด้านศิลปวิทยาการ รวม

Gianandrea Noseda

Yefim Bronfman

ถึงวัฒนธรรมดนตรี ซึ่งเป็นอุปกรณ์ของสังคมที่เจริญแล้วได้เสพดนตรีที่เป็นสุดยอดของศิลปะทั้งหลายของมนุษยชาติด้วย เมื่ออังกฤษเป็นประเทศชั้นนำแล้ว ขนชั้นสูงและชนชั้นนำของไทย นิยมความเป็นวิถีอังกฤษโดยรับการศึกษาผ่านระบบอังกฤษ ซึมซับกิจกรรมสังคมจากอังกฤษเป็นหลัก สังคมชั้นนำไทยได้ซึมซับแล้วนำกลับมาปลูกฝังค่านิยม รสนิยม วิถีชีวิต และศิลปวัฒนธรรมให้ชาวไทยด้วย แม้แต่ภาษาอังกฤษก็กลายเป็นภาษาของโลกไปแล้ว กีฬาของอังกฤษก็กลายเป็นกีฬาที่คนทั้งโลกต้องเล่น เพราะในการแข่งขันกีฬาหลักระดับโลกทั้งหลาย (ฟุตบอล สก๊อตเทนนิส มวย ฮอกกี้) อังกฤษได้เป็นรากฐานของการคิดค้นเกือบทั้งสิ้น

แม้อังกฤษจะเป็นประเทศที่มีพื้นที่ขนาดเล็ก เป็นเกาะอยู่กลางทะเล แต่อังกฤษก็มีกองทัพเรือที่มีแสนยานุภาพสูงมาก เป็นต้นแบบในด้านการปกครอง การเมือง เศรษฐกิจ การศึกษา วัฒนธรรม

พิธีกรรม อุตสาหกรรมสินค้า การออกแบบ แม้แต่เทคโนโลยี อังกฤษก็กลายเป็นผู้นำ และเป็นต้นแบบเช่นกัน

ดนตรีเป็นอีกเรื่องหนึ่งที่เกี่ยวข้องกับวิถีชีวิตของผู้คนในสังคมโลก โดยเฉพาะสังคมที่เจริญแล้ว เขาใช้ดนตรีเป็นดรรชนีบ่งชี้ความเจริญของสังคม เมื่อดนตรีเป็นมาตรฐานของวิถีชีวิต คนทั้งโลกก็เรียนรู้และพัฒนาดนตรีให้ก้าวไปข้างหน้า อังกฤษได้ชื่อว่าเป็นสังคม “ผู้ดี” ซึ่งเป็นมาตรฐานของชีวิต อังกฤษจึงกลายเป็นผู้นำด้านดนตรีในสังคมโลกด้วย อังกฤษเป็นผู้ที่มีผลผลิตดนตรี ผลิตเครื่องดนตรี อุปกรณ์ดนตรี ซึ่งต้องมีผู้ติดตาม เรียนรู้ เพราะดนตรีของอังกฤษได้กลายเป็นสมบัติและเป็นมรดกของมนุษยชาติ

การเชิญวงลอนดอนซิมโฟนีออร์เคสตรา มาแสดงที่ประเทศไทย จึงเป็นสัญลักษณ์ของความเจริญ เป็นเครื่องหมายของความพร้อมในด้านสังคม เป็นดรรชนีบ่งชี้ความสงบสุขของสังคม และที่สำคัญ

ก็คือ เป็นเป้าหมายของการศึกษาดนตรี และมาตรฐานดนตรีในประเทศไทยด้วย

วงลอนดอนเคยมาแล้ว แต่ก็ไม่อยากจำ

ในวันที่ ๖-๗ มิถุนายน ๒๕๖๑ วงลอนดอนซิมโฟนีออร์เคสตรา (London Symphony Orchestra, LSO) ได้เดินทางมาแสดงที่ประเทศไทย ที่อาคารมหิตลสิทธาคาร มหาวิทยาลัยมหิดล ศาลายา ตามคำเชิญของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ซึ่งเป็นอีกโฉมหน้าประวัติศาสตร์ที่สำคัญสำหรับการดนตรีในประเทศไทยก็ว่าได้ เนื่องจากการนำวงที่มีคุณภาพและมีชื่อเสียงระดับโลกให้มาแสดงนั้น เป็นเรื่องที่ทำได้อย่างยากมาก

วงลอนดอนซิมโฟนีออร์เคสตรา ได้เคยเดินทางมาแสดงที่เมืองไทยครั้งหนึ่งแล้ว เมื่อวันที่ ๒๖ พฤษภาคม ๒๕๒๖ โดยแสดงที่ศูนย์เยาวชนไทย-ญี่ปุ่น ดินแดง (สร้างเสร็จ พ.ศ. ๒๕๒๕) ศูนย์ประชุมเป็นห้องอเนกประสงค์ มีที่นั่งแค่ ๒๐๐ ที่นั่ง ระหว่างการแสดงวันนั้นมีฝนตกลงมาอย่างหนัก เสียงฝนตก เสียงฟ้าคะนอง เสียงดังกว่าวงลอนดอนซิมโฟนีออร์เคสตรา เล่นเสียอีก เพราะวาระบบโครงสร้างของ

อาคารไม่ได้รับรองสำหรับการแสดงดนตรีคลาสสิก เวลานั้นเป็นการแสดงในช่วงท้ายของการเดินทางของวงลอนดอนซิมโฟนีออร์เคสตรา การมาแสดงที่เมืองไทยก็ใช้วาทะกรรมมือรองควบคุมวง

ในตอนพักครึ่ง หัวหน้าวงลอนดอนซิมโฟนีออร์เคสตรา นักไวโอลินเดินเข้าหลังเวที พลัดตกบันได ขาฉีกถลอกต้องส่งโรงพยาบาล ครึ่งหลังจึงให้นักไวโอลินมือสองนำวงแทน

ความจริงในสมัยนั้นสังคมไทยมีโรงละครแห่งชาติ (สร้างเสร็จ พ.ศ. ๒๕๐๘) ซึ่งมีจำนวน ๖๖๓ ที่นั่ง สามารถที่จะเล่นดนตรีคลาสสิกได้ แต่วันนั้นที่โรงละครแห่งชาติไม่ว่าง เพราะการเดินทางมาแสดงของวงลอนดอนซิมโฟนีออร์เคสตรามีเวลาจำกัด กระชั้นชิดมาก เพียง ๓ สัปดาห์ แต่เมืองไทยก็ไม่ได้เป็นเมืองหลักของการเดินทางมาแสดงในครั้งนี่

ในการจัดแสดงนั้น สำนักงานบริติชเคานซิล เป็นผู้ดำเนินการจัด เพื่อจะนับว่าวงลอนดอนซิมโฟนีออร์เคสตราได้มาแสดงที่ประเทศไทยด้วย เพราะคอนดักเตอร์หลัก คลาวดีโอ อับบาโด (Claudio Abbado) ชาวอิตาลีเวลานั้น ได้บินกลับอังกฤษไปก่อนแล้ว ตั้งแต่แสดงที่ประเทศญี่ปุ่นเสร็จ

สำหรับราคาค่าตั๋วในการชมแสดงของวงลอนดอนซิมโฟนีออร์เคสตราครั้งนั้น มีราคา ๑๕๐ / ๒๐๐ / ๓๐๐ และ ๕๐๐ บาท แม้เป็นการแสดงที่มีตรรกแฟนเพลงจะหลงใหลในวงลอนดอนซิมโฟนีมากก็ตาม พยายามที่จะปรบมือให้ยาวนาน เจ็บมือแค่ไหน ทางวงลอนดอนซิมโฟนีออร์เคสตราก็ไม่ยอมมีเพลงแถมให้เลย ได้เก็บเครื่องมือกลับโรงแรมทันที

ในเวลานั้น ประเทศไทยยังไม่มีศูนย์วัฒนธรรมแห่งประเทศไทย ยังไม่ได้สร้าง (พ.ศ. ๒๕๓๐) ยังไม่มีอาคาร มหิตลสิทธาคาร (สร้างเสร็จ พ.ศ. ๒๕๕๗) ก็ตกอยู่ในฐานะประเทศที่ยังด้อยพัฒนาทางด้านดนตรีอยู่

การมาของวงลอนดอนซิมโฟนีออร์เคสตรา ที่ประเทศไทย ในวันที่ ๖-๗ มิถุนายน ๒๕๖๑ นี้ ถือว่าเป็นการแก้ตัวของวงดนตรีชั้นนำของอังกฤษ และเป็นการแก้ตัวของประเทศไทยในเวลาเดียวกันด้วย โดยเฉพาะของวงดนตรีนั้น ตั้งใจอย่างยิ่งที่จะมาแสดง แม้จะมีเงื่อนไขเพียบดังได้กล่าวมาแล้ว ส่วนฝ่ายไทยนั้น มีหอแสดงดนตรี ที่อาคารมหิตลสิทธาคาร ซึ่งแตกต่างจากศูนย์เยาวชนไทย-ญี่ปุ่น ดินแดง แม้ว่าที่ศาลายาจะเป็นทางฝน ทางลม

ทางฟ้าร้องฟ้าผ่า ทางน้ำก็ตาม ครั่งนี้ก็
จะไม่สามารถรบกวนผู้ฟังหรือเสียงจะ
มารบกวนนักดนตรีได้แต่อย่างใด ส่วน
ผู้ฟังนั้นทุกคนตั้งหน้าตั้งตากอยชม แม้
บัตรแพงสุดแล้ว

เมื่อมีโอกาสเชิญวงลอนดอนซิมโฟนี
ออร์เคสตรา ซึ่งเป็นวงซิมโฟนีออร์เคสตรา
ที่ดีที่สุดของอังกฤษมาแสดงในครั้งนี่ ก็
เพื่อจะบอกให้ชาวโลกและชาวไทยรับรู้ว่า
ประเทศไทยก็มีความพร้อมที่จะรองรับสิ่ง
ที่ดีที่สุดของโลกได้แล้วเหมือนกัน เมื่อ ๓๐
ปีก่อนนั้น ประเทศไทยยังเป็นประเทศด้อย
พัฒนาอยู่ วงดนตรีที่ได้เดินทางมาตะวันออก
ก็ได้แค่ทางผ่านประเทศไทยเท่านั้น ซึ่งต่อ
จากนี้ไป ประเทศไทยก็จะเป็นเป้าหมาย
ในการแสดงดนตรีคลาสสิกของวงชั้นนำ
ในโลกต่อไป

เงื่อนไขและข้อยุ่งยาก

ในการมาของวงลอนดอนซิมโฟนี
ออร์เคสตราครั้งนี้ ไม่ได้รับการช่วยเหลือ
จากรัฐบาลอังกฤษแต่ประการใด เป็น
ความพยายามของฝ่ายไทยล้วนๆ ที่อยาก
ทำ จึงทำให้การจัดการยากขึ้น เพราะทุก
อย่างอยู่ที่เงื่อนไขและอยู่ที่เงิน เงื่อนไขนั้น
ฝ่ายวงลอนดอนซิมโฟนีออร์เคสตราเป็นผู้
ตั้งมาตรฐานไว้ทั้งหมด

การนำวงดนตรีระดับโลกอย่างวง
ลอนดอนซิมโฟนีออร์เคสตรามาแสดงใน
ประเทศไทยนั้น มีความยุ่งยากเพราะ
ว่าประสบการณ์น้อย งบประมาณน้อย
เหลือเพียงใจเท่านั้นที่ใหญ่ เงื่อนไขของวง
ลอนดอนซิมโฟนีออร์เคสตรา ใช้มาตรฐาน
ที่สูงและมีความยุ่งยาก โดยใช้กฎหมาย
มารองรับทุกประเด็น หากทำได้ก็สามารถ
นำประสบการณ์ไปใช้กับงานอื่นๆ ที่เป็น
เรื่องนานาชาติได้หมด

แม้แต่เรื่องเฉพาะหน้า ประเทศไทย
ถูกกล่าวหาว่า ปกครองด้วยระบบทหาร
โดยปฏิวัติยึดอำนาจปกครอง ซึ่งถือว่าเป็น
ประเทศที่ไม่ได้ปกครองด้วยระบอบ
ประชาธิปไตย ในสายตาของประเทศใน
โลกที่หนึ่ง เขาไม่ยอมรับการปกครองของ
ทหารแบบที่ไทยเป็นอยู่ ทั้งนี้ ไม่ได้เกี่ยว

กับดนตรี แต่ก็ต้องตอบคำถาม

การเล่นดนตรีนั้นก็ไม่ได้เกี่ยวข้อง
กับการเมือง ไม่ได้เกี่ยวข้องกับเชื้อชาติ
เผ่าพันธุ์ ไม่ได้เกี่ยวข้องกับศาสนา ไม่
เกี่ยวกับความรวยหรือจน หน้าตาดีหรือ
ซีเหร่แต่อย่างใด ดนตรีนั้นเกี่ยวกับความ
ไพเราะ สวยงามด้านคุณค่าและรสนิยม
ของคนในสังคม ประเทศที่เจริญแล้วจะ
ให้การยอมรับและสนับสนุนประเทศที่มี
การปกครองที่เป็นประชาธิปไตย เงื่อนไข
ข้อนี้เป็นข้อที่เจรจายากมาก เพียงข้อเดียว
ก็ต้องอธิบายกันยืดยาวนาน เหนื่อยและ
เสียพลังไปมากแล้ว

เงื่อนไขต่อมา วงลอนดอนซิมโฟนี
ออร์เคสตราต้องการหอแสดงดนตรีที่มี
มาตรฐานระดับนานาชาติ ซึ่งในเงื่อนไขข้อ
นี้หอแสดงดนตรีที่อาคารมหิตลธิษธาคาร
มหาวิทยาลัยมหิดล ศาลายา ผ่านได้
สบายมาก เพราะเป็นหอแสดงดนตรีที่มี
คุณภาพดีกว่าในกรุงลอนดอนด้วยซ้ำ
ไป แถมนักมีวงดนตรีระดับนานาชาติได้
มาแสดงที่สิทธาคารหลายวงแล้ว ทุกวง
แสดงความชื่นชอบแบบประหลาดใจว่า
ในสายตาประเทศที่เจริญแล้ว ประเทศ
ด้อยพัฒนาอย่างไทย มีหอแสดงดนตรีดี
ถึงเพียงนี้เชียวหรือ

เงื่อนไขที่ต้องกักฟันทำเพื่อชาติก็คือ
ค่าตัวและค่าใช้จ่ายสำหรับวงลอนดอน
ซิมโฟนีออร์เคสตรา สูงมาก สูงจนเกินตัว
และเกินกำลัง ซึ่งโดยทั่วไปแล้วเรื่องเหล่านี้
ไม่มีใครเปิดเผยกันเพราะว่าเป็นเรื่องของ
ธุรกิจ เนื่องจากฝ่ายจัดการแสดงเป็น
สถาบันการศึกษา จึงไม่มีอะไรจะปกปิด
กับสาธารณะ เขาคิดค่าตัว ๓ แสนปอนด์
พร้อมค่าตัวเครื่องบิน และค่าขนส่งเครื่อง
ดนตรี แบ่งส่วนจ่ายค่าตัวเครื่องบินกับการ
ไปแสดงที่เมืองอื่น คือจ่ายเพียงส่วนหนึ่ง
ต้องมีโรงแรม ๕ ดาว จำนวน ๑๒๐ ห้อง
มีรถรับส่งภายในประเทศ และค่าอาหาร
ด้วย เมื่อรวมตัวเลขทั้งหมดแล้ว ก็ยาก
ที่จะทำให้สำเร็จได้ แปลว่า หืดขึ้นคอ

ผู้สนับสนุนมีน้อย ต้องขาย บัตรแพง

ยิ่งเศรษฐกิจของประเทศไทย ตกอยู่ใน
ในช่วงที่ไม่รู้ว่าจะหันหน้าไปพึ่งใคร หาผู้
สนับสนุนก็ยาก ทำให้การจัดการแสดงยิ่ง
ยากเข้าไปอีก จึงต้องใช้วิธีขายบัตรเข้าชม
การแสดง ขายทุกเก้าอี้ ขายทุกที่นั่ง ขาย
กับคนใกล้ชิด ขายกับพรรคพวกที่รู้จัก ทำ
ทุกวิถีทางที่จะขายบัตรให้ได้ ปัญหาก็คือ
คนที่รู้จักกันส่วนใหญ่เป็นผู้มีรสนิยม ชอบ
ฟังเพลงดีๆ แต่ก็ไม่มีเงินที่จะจ่าย เพราะ
ว่า “บัตรแพง” พยายามชี้แจงว่า ท่านไม่
ต้องเสียค่าตัวเครื่องบินไปลอนดอน ไม่
ต้องเสียค่าวีซ่า ไม่ต้องเสียค่าโรงแรม ไม่
เสียเวลาเดินทางไปต่างประเทศ แถมนหอ
แสดงดนตรียังดีกว่าที่ลอนดอนด้วยซ้ำไป
แต่ก็เป็นเหตุผลที่ฟังไม่ขึ้นเท่าใดนัก ใน
ที่สุด ก็ต้องขอให้ทุกคนช่วยกันขายและ
ช่วยกันซื้อ อาศัยพรรคพวกเพื่อนพ้อง
ที่หลงรักดนตรีคลาสสิก กัดฟันขายตัว
เพื่อให้ได้เงินในการจัดการแสดง แบบว่า
“ฉิบหายไม่ว่าเอาหน้าไว้ก่อน” รักษาหน้า
ในที่นี้คือ โฉมหน้าประเทศไทย

ทำไมต้องเดือดร้อนนักหนากับการที่
วงดนตรีวงหนึ่งจะมาแสดงในประเทศไทย
ซึ่งวงดนตรีนานาชาติก็เดินทางมาแสดงที่
ประเทศไทยทุกปีอยู่แล้ว ความจริงคือ วง
ดนตรีระดับโลก เขาจะมาเมืองไทยได้ยาก
นอกจากปัญหาทางการเมือง ปัญหาการเงิน
ปัญหาพื้นที่แสดงแล้ว ปัญหาที่สำคัญ
ก็คือ ไม่มีคนซื้อบัตรเพื่อฟังดนตรี ที่จริง
คนดูนั้นมีเยอะ แต่ต้องเป็นบัตรฟรี เพราะ
บัตรแพงเกินไปสำหรับชีวิตไทยๆ ทั่วไป

สำหรับคนที่มีเงินนั้น เขาบินไปฟัง
ดนตรีที่สิงคโปร์ บินไปดูที่ฮ่องกง โตเกียว
และบินไปดูที่ลอนดอนเลย เนื่องจากพบว่า
คนที่มีเงินเขาไม่ดูอะไรในเมืองไทย เพราะ
เขาเป็นคนที่มีความรู้ อยู่คนละชั้นกัน ซึ่ง
เป็นปัญหาทางทัศนคติในสังคมไทย บิน
ไปดูเมืองนอกดีกว่า คุ้มได้มากกว่า ไม่
เหมือนใคร และไม่มีใครทำได้เหมือน

สำหรับประโยชน์ของชาติแล้ว การ
ที่วงดนตรีระดับโลกเดินทางมาแสดงใน
ประเทศไทย เป็นราคาของความน่าเชื่อถือ

เป็นรสนิยมของประเทศ รัฐบาลควรต้องทำสิ่งเหล่านี้ด้วยซ้ำไป ไม่ว่าจะเป็น กระทรวงการต่างประเทศ กระทรวงศึกษาธิการ กระทรวงการท่องเที่ยว หรือกระทรวงวัฒนธรรม เพราะการมาแสดงของวงลอนดอนซิมโฟนี เป็นหน้าตาของประเทศไทยเต็มๆ ชาวโลกได้เห็นปรากฏการณ์เหล่านี้ ทำให้ประเทศไทยกลายเป็นประเทศที่น่าเชื่อถือ เป็นประเทศที่มีรสนิยม แม้จะเป็นคนส่วนน้อยก็ตาม ซึ่งดูตัวอย่างได้จากประเทศจีน เกาหลี ญี่ปุ่น ผู้นำเขาใช้ดนตรีคลาสสิกระดับโลกเป็นการโฆษณาหน้าตาของประเทศ เป็นพลังบวก เป็นรสนิยม และเป็นการเสริมเสน่ห์ของประเทศ ยิ่งมีชนชั้นนำของประเทศได้ปรากฏตัวในงานแสดงดนตรีคลาสสิกด้วยแล้ว ยิ่งทำให้หุ่นในประเทศติดตัวสูงขึ้นได้เลยทีเดียว

ราคาของความน่าเชื่อถือนั้นเป็นนามธรรม จับต้องไม่ได้ แต่เป็นความรู้สึกที่เชื่อมั่นของคนในสังคม เป็นความรู้สึกที่มั่นคงของประเทศ ซึ่งผู้นำของโลกไม่ว่าจะเป็นผู้นำของอังกฤษ เยอรมนี ฝรั่งเศส อเมริกา ชนชั้นนำของเขาจะปรากฏตัวใน

งานที่มีรสนิยมในระดับโลกเสมอๆ เพราะคนทั้งโลกได้ดูผ่านสื่อต่างๆ เป็นความรู้สึกที่เสริมความศรัทธาในตัวผู้นำ ซึ่งหมายถึงรวมถึงความศรัทธาในสังคมของเขาด้วย สำหรับราคาของบัตรเพื่อเข้าชมวงลอนดอนซิมโฟนีออร์เคสตราครั้งนี้ เป็นราคา ๓,๐๐๐ / ๕,๐๐๐ / ๘,๐๐๐ / ๑๐,๐๐๐ / ๑๕,๐๐๐ และ ๒๐,๐๐๐ บาท นึกไม่ออกว่า เกิดขึ้นได้อย่างไร ซึ่งแตกต่างไปจากราคาบัตรเมื่อ ๓๐ ปีที่แล้วหลายเท่าตัว (๑๕๐ / ๒๐๐ / ๓๐๐ และ ๕๐๐ บาท)

ต้นทุนสูงรายได้ต่ำ

การติดต่อวงลอนดอนซิมโฟนีออร์เคสตราให้มาแสดงที่ประเทศไทยนั้นใช้เวลาพยายามมา ๕ ปีแล้ว ที่ต้องใช้เวลานานและยากนั้น เพราะความไม่พร้อมของฝ่ายไทยเอง ด้านแรกก็เป็นเรื่องค่าใช้จ่ายสูง ส่วนเงื่อนไขอื่นก็พอรับได้ จึงใช้เวลาสะสมพลังเพื่อจะทำให้สำเร็จ เมื่อได้แก้ปัญหาครบตามเงื่อนไข ก็มาเจรจาและก็ทำสัญญาตกลงกัน เพื่อดำเนินการต่อไป

เดิมนั้นคิดว่าน่าจะหาผู้สนับสนุนได้ไม่ยากนัก แต่เมื่อเจอภาวะทางเศรษฐกิจซบเซา สิ่งที่เคยคิดว่าง่ายก็กลับยากขึ้นมาทันที เพราะการจะหาค่าใช้จ่ายให้ครบก็ยากยิ่ง ในการเตรียมตัวปรับแผนที่ต้องยืนบนขาตัวเองให้ได้ ขายตัวในราคาเพื่อให้ครบต้นทุน หรือขาดทุนน้อยที่สุด ในที่สุดค่าตัวก็จะแพงถึงแพงมาก แพงเป็นประวัติการณ์ หากคนดูยากขึ้น กลับกลายเป็นด้านหินทีเดียว

เพื่อนฝูงบางคนก็บอกแบบเยาะเย้ยว่า “เห็นข้างขึ้นก็จะชี้ตามข้าง ตูดขาดพอดี” เพื่อนคนที่รักนับถือกันอีกคน หนักยิ่งไปกว่านั้น บอกว่าเป็นการตัดสินใจของพวกเขา “หามาอมกระดอใหญ่” ทำงานที่เกินตัวเกินบทบาทหน้าที่ เกินความรับผิดชอบ ซึ่งก็ถูกหมด พูดอีกก็คนที่ถูกทั้งนั้น คนที่ไม่ลงมือทำงาน จะทำผิดได้อย่างไร คนทำงานต่างหากที่ผิด ทั้งที่คนทำงานนั้นเป็นผู้ขับเคลื่อนสังคมไปข้างหน้า

ความเป็นจริงนั้น ทำงานขนาดเล็กหรือขนาดใหญ่ก็ใช้พลังงานเท่ากัน งานเล็กก็เหนื่อย งานใหญ่ก็เหนื่อยเหมือนกัน

ในฐานะของผู้ที่ต้องตัดสินใจแล้ว จะต้องทำในสิ่งที่คนอื่นทำไม่ได้ เพราะขึ้นชื่อว่างานแล้ว งานเล็กที่เป็นงานทั่วไป ใครๆ ก็สามารถที่จะทำได้อยู่แล้ว ส่วนงานใหญ่นั้นเป็นเรื่องของผู้นำ ที่ต้องการสร้างความเปลี่ยนแปลง สร้างแรงกระตุ้นให้เกิดขึ้นในสังคม ซึ่งก็เป็นงานที่ยาก แต่หากว่างานที่สามารถขับเคลื่อนสังคมได้ ก็คุ้ม แม้ว่าคนที่ขับเคลื่อนอาจจะถูกกอน หินทับตายก็ตาม ในขณะเดียวกัน ก็เป็นพลังที่จะสร้างให้คนอื่นตื่นตัว ได้สร้างแรงบันดาลใจให้เกิดขึ้นกับคนรุ่นต่อไป เพื่อคนรุ่นใหม่จะได้กล้าคิด กล้าทำ ในสิ่งที่ควรจะทำ ในเมื่อมีโอกาสอยู่ในมือแล้ว ก็ไม่ควรปล่อยให้โอกาสหลุดลอยไป อย่างน้อยก็ได้สร้างแรงบันดาลใจน้อยๆ ให้เกิดขึ้นกับคนรุ่นหลัง ซึ่งอาจจะกลายเป็นพลังที่ยิ่งใหญ่ในอนาคตก็ได้

แสดง ๒ วัน มี ๒ รายการ

การมาแสดงของวงลอนดอนซิมโฟนีออร์เคสตราครั้งนี้ ผู้จัดได้เปิดโอกาสให้ทางวงลอนดอนซิมโฟนีออร์เคสตราเลือกรายการแสดงเองทั้ง ๒ วัน โดยท้าทายไว้ว่า ให้วงลอนดอนซิมโฟนีออร์เคสตราเลือกเล่นเพลงที่อยากอวดคนไทยมากที่สุด โดยบอกให้ทางวงดนตรีทราบว่ายประเทศไทยมีความเจริญแล้ว มีมิตรรักแฟนเพลง รู้จักดนตรีคลาสสิกและรู้จักวงลอนดอนซิมโฟนีออร์เคสตราอย่างกว้างขวาง จึงเปิดโอกาสให้ทางวงเลือกบทเพลงที่อยากจะแสดงเอง เพราะหากว่าการแสดงเป็นที่ติดอกติดใจมิตรรักแฟนเพลง ซึ่งก็จะเปิดพื้นที่ในดวงใจคนฟังไทย ให้โอกาสกับวงลอนดอนซิมโฟนีออร์เคสตราได้มาแสดงในอนาคตได้

ที่วางแผนไว้ ๒ วัน เพราะเชื่อมั่นว่า มีมิตรรักแฟนเพลงวงลอนดอนซิมโฟนีออร์เคสตราเพียงพอ ถ้าหากมาแสดงวันเดียว นอกจากค่าใช้จ่ายสูงแล้ว รายได้ก็จะน้อยลงไปด้วย ทำให้ทำงานยากขึ้นไปอีก การแสดง ๒ วัน อย่างน้อยก็มีผู้ฟังมากขึ้นด้วย

ดังนั้น รายการเพลงของวงลอนดอนซิมโฟนีออร์เคสตราทั้ง ๒ วัน ในวันที่ ๖ และ ๗ มิถุนายน จึงมีรายการที่ไม่ซ้ำกัน หลายคนเห็นรายการแล้วก็อยากดูทั้ง ๒ วัน บางคนก็รักที่เสียตายน้อง เพราะไม่รู้จะเลือกวันไหนดี บางคนมีเงินซื้อบัตรเพียงวันเดียว ส่วนแฟนพันธุ์แท้ก็ต้องดูทั้ง ๒ วัน แถบช่วยซื้อบัตรเพิ่มไปแจกคนที่รักดนตรีคลาสสิก รักวงลอนดอนซิมโฟนีออร์เคสตราให้ด้วย

**รายการแสดงใน
วันที่ ๖ มิถุนายน ๒๕๖๑
เวลา ๑๙.๐๐ น.**

เมื่อวงลอนดอนซิมโฟนีออร์เคสตราบรรเลงเพลงสรรเสริญพระบารมีแล้ว ก็จะเล่นบทเพลงของราเวล (Ravel) แรปโซดีเอสแปญญ (Rapsodie espagnole) ต่อด้วยบทเพลงเปียโนคอนแชร์โตของเบโธเฟน หมายเลข ๓ เตียวเปียโนโดยนักเปียโนในตำนาน เยฟิม บรอนฟีแมน (Yefim Bronfman) ส่วนครึ่งหลังเป็นผลงานของมูซอร์สกี (Mussorgsky) นิทรรศการแสดงผลภาพ (Pictures at an Exhibition) หากเป็นแฟนเพลงคลาสสิก ทุกเพลงเป็นบทเพลงดังที่จะต้องฟังทั้งสิ้น

**รายการแสดงใน
วันที่ ๗ มิถุนายน ๒๕๖๑
เวลา ๑๙.๐๐ น.**

เมื่อวงบรรเลงเพลงสรรเสริญพระบารมีแล้ว ก็จะต่อด้วยบทเพลงเที่ยงวัน (The Noon-day Witch) ของดโวซาค (Dvořák) ต่อด้วยเปียโนคอนแชร์โตของลิซต์ (Liszt) หมายเลข ๒ ใช้นักเปียโนคนเดิม (เยฟิม) ครึ่งหลังก็เป็นเพลงซิมโฟนี หมายเลข ๑๐ ของชอสตาโกวิช (Shostakovich) ซึ่งเพลงวันนี้ก็หนักสำหรับผู้ฟังใหม่ แต่ก็สนใจสำหรับคอเพลงคลาสสิกทั้งหลาย

ส่วนเพลงแถมนั้น หากปรบมือแบบสนั่นเหมือนปี พ.ศ. ๒๕๒๖ ซึ่งน่าจะได้รับการตอบรับจากนักดนตรีที่พอมีโอกาส

ได้ฟังเพลงแถมได้ เพราะผู้ฟังชื่นชอบ หอแสดงดี ทุกอย่างได้วางแผนได้ดี หากมีเพลงแถมก็ถือว่าเป็นกำไร

วิ่งเต้นขายบัตรให้กับแฟนฯ

ในการวิ่งเต้นขายบัตรการแสดงของวงลอนดอนซิมโฟนีออร์เคสตรานั้น ได้ขอรายชื่อคนที่รักดนตรีคลาสสิกที่มีอยู่แล้ว โดยใช้ข้อมูลแฟนวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (Thailand Philharmonic Orchestra, TPO) ต้องออกไปขายทุกวัน ขายทุกคน แต่ในความปรารถนาของคนที่แตกต่างกัน เลือกแล้วเลือกอีก เปลี่ยนแล้วเปลี่ยนอีก แต่ก็ถึงตัวจนได้ อยากได้บัตรลดราคา โดยเริ่มจากลดในอัตรา ๑๐-๔๐% เพื่อขายได้ง่ายขึ้น

การแสดงของวงลอนดอนซิมโฟนีออร์เคสตราครั้งนี้ จัดขึ้นได้ด้วยความยากลำบากยิ่ง ยากกว่างานทั้งหลายที่ทำมาแล้วในชีวิต แต่ก็พิสูจน์ให้รู้ว่า ไม่มีอะไรที่ยากหากได้ลงมือทำจริงๆ สิ่งที่ยากเกินไปไม่ว่าจะเป็น พลังงาน สมอง เวลา แรงกาย หรือเงิน ก็ถือว่าเป็นการซื้อประสบการณ์ โดยได้จ่ายเป็นค่าลงทะเบียนเรียน จ่ายค่าหน่วยกิตให้วงลอนดอนซิมโฟนีออร์เคสตรา แม้ค่าหน่วยกิตจะแพงมากแค่ไหน อย่างน้อยก็ได้บอกกับตัวเอง บอกกับคนไทยที่ได้ไปดู บอกกับสังคมไทยได้ว่า เป็นการบันทึกประวัติศาสตร์หน้าใหม่ของวงการดนตรีคลาสสิกไทย บั๊กแผนที่ประเทศไทยในเรื่องดนตรีคลาสสิกว่ามีอยู่ในแผนที่โลกด้วย สำหรับมิตรแฟนเพลงชาวไทยถือว่าเป็นขวัญหู่ที่ได้มีโอกาสฟัง หากจะมองข้ามค่าตัวไปเสีย ก็ถือว่าเป็นโอกาสดีที่สุดแล้วที่มีวงลอนดอนซิมโฟนีออร์เคสตรามาแสดงให้เราฟังถึงบ้าน

ลอนดอนซิมโฟนีออร์เคสตรา: กว่าจะมายิ่งใหญ่ ในระดับโลกอย่างทุกวันนี้

เรื่อง:

บรรพพงศ์ ศกโสภณ (Borwonpong Supasopon)
อาจารย์ประจำสาขาวิชาดนตรีวิทยา
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

วงซิมโฟนีออร์เคสตราประจำเมืองใหญ่ๆ ทั่วโลกนั้น เปรียบเสมือนตัวแทนทางวัฒนธรรมของบ้านเมืองนั้น เป็นหน้าเป็นตา เชิดชูให้เห็นถึงความเจริญในทางอารยธรรม นี่จึงเป็นความเชื่อมั่นในหมู่นานอารยประเทศ (โดยเฉพาะนับแต่ในช่วงศตวรรษที่ ๑๙ เป็นต้นมา) ว่าในบ้านเมืองที่ถือว่ามีความเจริญมั่นคงและมีความมั่งคั่งทางเศรษฐกิจที่ดีพอแล้ว จะต้องมียวงซิมโฟนีออร์เคสตราประจำเมืองเพื่อรับประกันถึงรสนิยมและความเจริญทางจิตใจของผู้คนในเมืองนั้นๆ ยิ่งนับมาจวบจนถึงปัจจุบัน วงซิมโฟนีออร์เคสตรามีชื่อเสียงของคนในโลกตะวันตกโดยเฉพาะอีกต่อไป หากแต่กลายเป็นเรื่องระดับสากลโลกไปแล้ว สำหรับคนทุกชาติทุกภาษา ที่ได้ชื่อว่าเจริญแล้ว ต่างมีความเชื่อ-ความเข้าใจที่ตรงกัน ในเรื่องรสนิยมดนตรีที่เป็นสากลโลก การดำรงอยู่ของวงออร์เคสตราต่างๆ จึงมีการแข่งขันกันอย่างเต็มกำลัง เพื่อความเป็นเลิศของวงประจำเมืองของตัวเอง และวงออร์เคสตราที่ได้ชื่อว่าเป็น “วงประจำเมือง” ของเมืองหลวงของประเทศชั้นนำในยุโรป ย่อมแสดงถึงสถานะและสามารถรับประกันถึงความ เป็นเลิศในตัวเองได้เป็นอย่างดี เฉกเช่นวงลอนดอนซิมโฟนีออร์เคสตรา (London Symphony Orchestra) วงประจำเมืองหลวงของอังกฤษ ที่กล่าวได้โดยไม่ต้องลังเลว่า นี่คือ “หนึ่งในวงซิมโฟนีออร์เคสตราที่ดีที่สุดในโลก” ซึ่งเป็นวงที่เก่าแก่ที่สุดของกรุงลอนดอน นับอายุมาจนถึงปัจจุบันได้ ๑๖๔ ปี เข้าไปแล้ว

Queen's Hall

หากเปรียบลอนดอนซิมโฟนีออร์เคสตรา (ขอใช้ชื่อย่อในบทความนี้ว่า LSO) เป็นเสมือนชีวิตมนุษย์คนหนึ่ง ก็คงกล่าวได้ว่า กว่าที่จะมายืนอย่างโดดเด่นเป็นสง่าในเวทีโลกดังเช่นทุกวันนี้ ก็ได้ผ่านเส้นทางการต่อสู้พิสูจน์ความเป็นเลิศและความแข็งแกร่ง อีกทั้งมีบาดแผลในการต่อสู้มาอย่างยาวนาน นับแต่การก่อตั้งวงในปี ค.ศ. ๑๘๐๔ การรวมตัวกันขึ้นของวง LSO นั้น สอดคล้องกับบริบททางสังคม เศรษฐกิจ และสะท้อนสภาพการณ์ของวงการดนตรีตะวันตกในยุคนั้นได้เป็นอย่างดี ในช่วงต้นศตวรรษที่ ๒๐ ยังไม่มีการจัดตั้งวงออร์เคสตราแบบถาวรที่จ่ายเงินเดือนประจำแบบในทุกวันนี้ ทั้งๆ ที่มีความต้องการตัวนักดนตรีอย่างสูง

มาก มีการก่อตั้งวงดนตรี (ออร์เคสตรา) มากมาย ไม่ว่าจะ เป็น ตามหอแสดงดนตรีต่างๆ (Music Hall) วงดนตรีในหลุม (Pit) ตามโรงละคร วงออร์เคสตรา (ขนาดย่อม) ตามโรงแรมและภัตตาคารต่างๆ แต่ทั้งนี้ จะมืองค์กรทางดนตรีหลักๆ อยู่ ๓ แห่งในลอนดอน ที่ถือเป็นผู้อุปถัมภ์รายใหญ่ของการแสดงดนตรี นั่นก็คือ ส่วนของ Royal Opera House Covent Garden ส่วนของสมาคมดนตรีลอนดอนฟิลฮาร์โมนิก (London Philharmonic Society) และ ส่วนของหอแสดงดนตรีรายใหญ่ที่เป็นหลักอย่าง “Queen's Hall” ซึ่งวงดนตรีประจำหอแสดงดนตรีควีนส์ฮอลล์แห่งนี้เอง ที่เป็นจุดกำเนิดของวง LSO ที่เลื่องชื่อมาจนทุกวันนี้

เซอร์เฮนรี วูด (Sir Henry Wood)

เหตุก่อกำเนิดของวง LSO สะท้อนสภาพความวุ่นวายไร้ระเบียบและความยอกย้อนของวงการในขณะนั้นได้เป็นอย่างดี เมื่อมีการ “ก่อตั้งวงออร์เคสตรา” กันมากมาย ภายใต้ชื่อวงและสังกัดจากสถานที่ต่างๆ กัน หากแต่จำนวนนักดนตรีอาชีพ (โดยเฉพาะนักดนตรีฝีมือดี) ในขณะนั้นยังมีจำนวนจำกัด จึงเกิดการแย่งชิงตัวนักดนตรีไปบรรเลงในสังกัดอย่างวุ่นวาย ถึงกับว่า การซ้อมวง ๒-๓ ครั้งก่อนแสดง ก็ยังสลับตัวกันไป-มา นักดนตรีที่เซ็นสัญญาแล้วมาซ้อมไม่ได้ ก็มอบหมายให้อีกคนหนึ่งมาซ้อมวงแทน การซ้อมครั้งที่สองก็เปลี่ยนเอานักดนตรีอีกคนหนึ่งมาแทนอีก นักดนตรีฝีมือดี ต่างหาโอกาสไปรับงานที่จ่ายเงินดีกว่า สภาพการณ์เป็นเช่นนี้ จนปราศจากการควบคุม วาทยกร (ในกรุงลอนดอน) ต่างต้องเผชิญกับการซ้อมวงที่ไม่มีนักดนตรีประจำคงที่ (ทั้งในการฝึกซ้อมและแสดงคอนเสิร์ตจริง!) ความวุ่นวายในเรื่องนี้ เกิดขึ้นกับทุกๆ สังกัดดนตรีในลอนดอน แต่องค์กรหลักที่อดรนทนไม่ได้ ลุกขึ้นมาจัดการในเรื่องนี้ก่อนใครก็คือ วงดนตรีในสังกัดหอแสดงดนตรีควีนส์ฮอลล์ (Queen’s Hall) ซึ่งมี “โรเบิร์ต นิวแมน” (Robert Newman) เป็นผู้จัดการวง และมีเซอร์เฮนรี วูด (Sir Henry Wood) เป็นวาทยกรประจำวง เมื่อ

ทนต่อสภาพการณ์เช่นนี้ต่อไปไม่ได้ หลังจากเสร็จสิ้นการซ้อมวง (Queen’s Hall Orchestra) ครั้งหนึ่งในปี ค.ศ. ๑๙๐๔ โรเบิร์ต นิวแมน จึงก้าวขึ้นยื่นประกาศบนแท่นผู้อำนวยเพลงว่า “อรรถสวัสดิ ท่านสุภาพบุรุษทั้งหลาย นับแต่นี้ต่อไป จะไม่มี ‘ระบบตัวแทน’ เช่นนี้ เกิดขึ้นอีก!!” การประกาศก้าวขึ้นแตกหักกับนักดนตรี เช่นนั้น ทำให้เกิดความวุ่นวาย อื้อฉาวในวงการอย่างไม่น่าเชื่อ หลังจากนั้นไม่นานนัก กลุ่มนักดนตรีชั้นนำของวงออร์เคสตราแห่งหอแสดงดนตรีควีนส์ฮอลล์นี้ ก็ได้เริ่มจัดการประชุมรวมตัวกันเพื่อหาข้อยุติ หาทางออกสำหรับวิถีทางอาชีพของพวกเขา โดยมีกลุ่มนักดนตรีที่เป็น “หัวหอก” ในการดำเนินการเรื่องนี้อยู่ ๔ คน (เป็นนักเป่าซอร์น ๓ คน และนักเป่าทรมเป็ต ๑ คน) การประชุมจัดขึ้นโดยมีนักดนตรีร้อยละกว่าคนในลอนดอนมาร่วมประชุมกัน โดยได้ข้อสรุปที่ว่า วงดนตรีที่ก่อตั้งใหม่ภายใต้ชื่อ “ลอนดอนซิมโฟนีออร์เคสตรา” นี้ จะใช้วิธีการจัดการในรูปของ “สหกรณ์” ที่ทุกคนเป็นเจ้าของวง และแบ่งปันผลประโยชน์ร่วมกัน (แนวทางบริหารแบบนี้ วง LSO ใช้อยู่เป็นระยะเวลาราว ๔๐ ปี ก็มีอันต้องยกเลิกไป)

อดอล์ฟ บอร์สดอร์ฟ (Adolf Borsdorf = ค.ศ. ๑๘๕๔-๑๙๒๓) นักเป่าซอร์นผู้มากบารมีและมีฝีมือ มีเครือข่ายทางดนตรีอย่างกว้างขวาง เขาเป็นหัวหอกคนสำคัญในการนำนักดนตรีจากหอแสดงดนตรีควีนส์ฮอลล์แยกตัวออกมาก่อตั้งวง LSO โดยในการแสดงคอนเสิร์ตประเดิมเปิดตัวครั้งแรกที่สุดของวงที่มีขึ้นในวันที่ ๙ มิถุนายน ค.ศ. ๑๙๐๔ เขาสามารถติดต่อวาทยกรที่ยิ่งใหญ่ที่สุดของยุคสมัยอย่าง “ฮันส์ ริคเตอร์” (Hans Richter) มาอำนวยเพลงประเดิมให้กับวง LSO อย่างยิ่งใหญ่ และที่น่าชื่นชมเป็นที่สุดไม่แพ้กัน ก็คือ “น้ำใจนักดนตรี” ของผู้จัดการวงออร์เคสตราแห่งควีนส์ฮอลล์ อย่าง โรเบิร์ต นิวแมน ที่ไม่ถือโทษโกรธเคืองบรรดานักดนตรีเหล่านี้ เขาเปิดให้วง LSO ใช้ออร์เคสตราควีนส์ฮอลล์แห่งนี้ในการเปิดตัวครั้งแรกของ LSO

ฮันส์ ริคเตอร์ (Hans Richter)

และวาทยกรผู้เคยชก้ำปวดเศียรเวียนเกล้ากับ “ระบบนักดนตรีตัวแทน” ก็ยังให้เกียรติมานั่งรับชมการแสดงคอนเสิร์ตเปิดตัววง LSO ในครั้งนั้นด้วย หลังการแสดงคอนเสิร์ตเปิดตัวแล้ว ฮันส์ ริคเตอร์ ก็กลายเป็นวาทยกรที่ทางสมาคม LSO ลงมติเลือกให้มาอำนวยเพลงให้แก่ทางวงมากที่สุดในช่วงปีแรกๆ

ในช่วงปีแรกๆ แห่งการก่อตั้งวง LSO ยังได้วาทยกรที่เป็นบุคลากรทางดนตรีคนสำคัญระดับโลกมาเป็นผู้อำนวยเพลงให้อย่างเช่น นักประพันธ์ดนตรีคนสำคัญของอังกฤษอย่าง “เซอร์เอ็ดเวิร์ด เอลการ์” (Sir Edward Elgar) และ “เซอร์ชาร์ลส์ สแตนฟอร์ด” (Sir Charles Stanford) ซึ่งทั้งสองคนคือนักประพันธ์ดนตรีคนสำคัญชาวอังกฤษแห่งยุคสมัย หลังจาก ฮันส์ ริคเตอร์ ปลดเกษียณในปี ค.ศ. ๑๙๑๑ ทางวง LSO ได้ เซอร์เอ็ดเวิร์ด เอลการ์ มาร่วมอำนวยเพลงให้วงมากขึ้น (ดำรงตำแหน่ง Conductor-in-Chief ในช่วงปี ค.ศ. ๑๙๑๑-๑๙๑๒) นอกจากนี้ ยังได้วาทยกรผู้ที่เป็นสุดยอดตำนานแห่งยุคสมัยอย่าง “อาร์ตูร์ นิกิช” (Arthur Nikisch) ชาวฮังการี (ผู้ดำรงตำแหน่งวาทยกรคนสำคัญของวงเบอร์ลินฟิลฮาร์โมนิกออร์เคสตรา) และ “วิลเลม เมงเกลเบิร์ก” (Willem Mengelberg) สุดยอดวาทยกร

อาร์ตูร์ นิกิช (Arthur Nikisch)

ชาวดัชช์ (วาทยกรตำนานคู่บุญของวง Royal Concertgebouw Orchestra Amsterdam) มาร่วมงานด้วยในช่วงแรกๆ นับได้ว่า “ระบบสหกรณ์” ที่ทาง LSO คัดเลือกมาใช้บริหารงานนี้มีคุณูปการมากมาย เพราะทำให้นักดนตรีสามารถลงคะแนนเสียงเลือกวาทยกรชั้นยอดจริงๆ ที่สามารถมาเพิ่มพูนประสบการณ์ดนตรีดีๆ ให้แก่พวกเขาเท่านั้น จึงจะมีโอกาสมายืนบนแท่นอำนวยเพลงนำการบรรเลงของพวกเขาได้ ถือได้ว่าในช่วงทศวรรษแรกแห่งการก่อตั้งวงนั้น LSO เปิดตัวได้สวยงามและพัฒนาได้อย่างรวดเร็ว

ในช่วงสงครามโลกครั้งที่ ๑ วง LSO ต้องเผชิญวิกฤตตามสภาพสังคมแวดล้อมอย่างหลีกเลี่ยงไม่ได้ จนวงต้องบรรเลงเพื่อหารายได้ประคองเอาตัวรอด หยุดการแสดงคอนเสิร์ตจนกว่าสงครามจะสงบ นักดนตรีถูกเกณฑ์ไปเป็นทหารในสมรภูมิตั้งแต่ในสาม เมื่อสงครามสงบลง วง LSO จึงตัดสินใจเลือก “อัลเบิร์ต โคเทส” (Albert Coates) นักแต่งเพลงและวาทยกรชาวอังกฤษ มาช่วยยกอบกู้สถานการณ์ที่ย่ำแย่ของวง ด้วยเหตุผลใหญ่ๆ ๓ ประการ คือ เขาเป็นลูกศิษย์คน

สำคัญของสุดยอดวาทยกรตำนาน อย่าง “อาร์ตูร์ นิกิช” ประการที่สอง ก็คือ เขาเป็นคนที่ร่ำรวย มีฐานะทางการเงินที่มั่นคง และประการสุดท้าย เขายินยอมทำหน้าที่อำนวยเพลงให้แก่ LSO ด้วยใจรัก โดยไม่คิดค่าตัว ตลอดช่วงเวลาการร่วมงานอันไม่ยาวนานมากนักกับ LSO อัลเบิร์ต โคเทสไม่ใช่วาทยกรที่เหมาะสมกับสถานะนี้โดยธรรมชาติ เขาเข้ามาขัดตาทัพอยู่ในช่วงเวลาสั้นๆ หลังจาก อัลเบิร์ต โคเทส พ้นจากตำแหน่งไปแล้ว ทาง LSO ไม่ยอมให้มีการผูกขาดการอำนวยเพลงโดยวาทยกรเพียงคนเดียวอีกต่อไป พวกเขาหันมาเลือกใช้วาทยกรฝีมือดีมาหน้าหลายตามาร่วมงานกับวง สลับสับเปลี่ยนหมุนเวียนกันไป อาทิ เอ็ดเวิร์ด เอลการ์ เซอร์โทมัส บีชม (Sir Thomas Beecham) อ็อตโต เคลมเพอเลอร์ (Otto Klemperer) และบรูโน วอลเตอร์ (Bruno Walter)

ในปี ค.ศ. ๑๙๒๗-๑๙๒๙ วงเบอร์ลินฟิลฮาร์โมนิกออร์เคสตรา กับวาทยกรคู่บุญ อย่าง “วิลเฮล์ม เฟิร์ตวังก์เลอร์” (Wilhelm Furtwängler) มาเปิดการแสดงคอนเสิร์ตครั้งสำคัญ ณ หอแสดงดนตรีคเวินส์ฮอลล์ “บ้าน” ของ LSO คอนเสิร์ตนี้กลายเป็นการฉีกหน้าเจ้าบ้านกลายเป็นการมาเยือนของเบอร์ลินฟิลฮาร์โมนิกฯ มาเปรียบให้เห็นมาตรฐานการบรรเลงของวงออร์เคสตราที่ดีกว่ามาตรฐานของวงออร์เคสตราในลอนดอนอย่างเห็นได้ชัด จนเกิดกระแสให้มีการตั้งวงออร์เคสตราใหม่ๆ ขึ้นมา เพื่อให้เป็นวงอังกฤษที่ดีกว่า LSO ในขณะนั้น เซอร์โทมัส บีชม จึงร่วมมือกับบริษัทกระจายเสียงบีบีซี (BBC) จนเป็นที่มาของการก่อตั้งวงดนตรี BBC Symphony Orchestra ในกาลต่อมา จนถือได้ว่า วง LSO ในช่วงทศวรรษ ๑๙๓๐-๑๙๕๐ เป็นช่วงที่ LSO ตกต่ำ โดยมีวงออร์เคสตราในลอนดอนที่เกิดขึ้นใหม่ๆ (ในขณะนั้น) อย่าง ลอนดอนฟิลฮาร์โมนิก บีบีซีซิมโฟนีออร์เคสตรา รอยัลฟิลฮาร์โมนิกออร์เคสตรา (Royal Philharmonic Orchestra) และฟิลฮาร์โมนีออร์เคสตรา

(Philharmonia Orchestra) พากันขึ้นแข่งหน้าพี่ชายใหญ่อย่าง LSO กันไปหมด

ในช่วงระหว่างการแข่งหน้าขึ้นไปของบรรดาวงน้องใหม่ในลอนดอนทั้งหลายนั้น LSO ว่าจ้างวิลเลม เมงเกลเบิร์ก วาทยกรชาวดัชช์ ผู้ที่ได้ชื่อว่าเป็น “ผู้ฝึกสอนวง” ชั้นยอดแห่งยุคสมัย มาช่วยปรับมาตรฐานให้ทัดเทียมวงออร์เคสตราในลอนดอนใหม่ๆ ที่กล่าวมา และช่วงเวลาที่ดีได้ว่า วง LSO กลับมาฟื้นคืนชีพทางความคิดตำแหน่ง “พี่ชายใหญ่แห่งลอนดอน” ก็มาถึง ในช่วงปลายทศวรรษ ๑๙๕๐ ช่วงเวลาแห่งการเรียนรู้ซึ่งกันและกัน เมื่อ LSO หันไปปฏิบัติงานบันทึกเสียงดนตรีประกอบภาพยนตร์อย่างทุ่มเทจริงจัง จนเกิดการถกเถียงกันว่า วงจะเอาดีทางดนตรีประกอบภาพยนตร์หรือไม่ จนทำให้นักดนตรีเก่าๆ ส่วนหนึ่งต้องพากันลาออกจากวงไป จากความขัดแย้งนี้ LSO ได้โอกาส “ถ่ายเลือด” นำหัวหน้ากลุ่ม (Principal) หน้าใหม่ไฟแรงฝีมือดีเข้ามาแทนที่มากหน้าหลายตา และ “เลือดใหม่” ที่ถ่ายเข้ามาในตอนนั้นต่อมาพวกเขาเหล่านี้ก็ได้กลายเป็นตำนานอันยิ่งใหญ่สำหรับนักดนตรีในวงออร์เคสตรารุ่นต่อๆ มาให้ได้จดจำกัน อาทิ หัวหน้ากลุ่มคลาริเน็ต นามว่า “เกอวาส เดอ เปเยอร์” (Gervase de Peyer) หัวหน้ากลุ่มทรอมبون อย่าง “เดนนิส วิค” (Denis Wick) หัวหน้ากลุ่มฮอร์น อย่าง “บาร์รี่ ทักเวลล์” (Barry Tuckwell) และนักไวโอลินหนุ่มอย่าง “เนวิลล์ มาร์ริเนอร์” (Neville Marriner) พร้อมการจัดการทางธุรกิจและ “การตลาด” อย่างชาญฉลาดโดย “เออร์เนสต์ ฟไลชมันน์” (Ernest Fleischmann) ผู้จัดการวง LSO คนแรกของวงอย่างเป็นทางการ อีกทั้งได้วาทยกรหนุ่มฝีมือดี อย่าง “เซอร์เกออร์ก โซลตี” (Sir Georg Solti) มาควบคุมวงในช่วงทศวรรษ ๑๙๖๐ วาทยกรคนสำคัญของ LSO ในช่วงทศวรรษ ๑๙๖๐ ที่สำคัญมากอีกคนหนึ่ง คือ “อันเดร เปรวิน” (André Previn) ที่ดำรงตำแหน่งวาทยกรหลัก (Principal Conductor) อยู่ยาวนานถึง ๑๑

อังเดร เปรวิน (André Previn)

คลาวดีโอ อับบาโด (Claudio Abbado)

จิกานอันเดรีย โนเซดา (Gianandrea Noseda)

ปี ซึ่งก็คงไม่เป็นที่น่าแปลกใจนัก เพราะในช่วงเวลา ๑๑ ปีนี้ เป็นช่วงที่ LSO กลับคืนสู่ตำแหน่ง “พี่ชายใหญ่แห่งลอนดอน” ได้อย่างเต็มภาคภูมิอีกครั้ง เป็นที่รับรู้กันว่า LSO ได้รับการยอมรับอย่างกว้างขวางว่าเป็นวงออร์เคสตราที่ดีที่สุดของกรุงลอนดอน เกียรติภูมิที่พวกเขาสูญเสียไปหลายทศวรรษ

ในช่วงทศวรรษ ๑๙๗๐ วง LSO ประสบความสำเร็จในทางดนตรีสาขาอื่นด้วย เช่น ในปี ค.ศ. ๑๙๗๘ ที่เริ่มโครงการบันทึกเสียงดนตรีประกอบภาพยนตร์มหากาพย์ชุด “Star Wars” อำนวยการเพลงโดยจอห์น วิลเลียมส์ (John Williams) ผู้ประพันธ์ดนตรีเอง ซึ่งได้รับรางวัลแกรมมี่ (Grammy Award) และโครงการ “LSO Classic Rock” ที่ถือได้ว่า วง LSO เดินออกไปนอกพื้นที่ดนตรีคลาสสิก และ

ดนตรีประกอบภาพยนตร์มหากาพย์ชุด “Star Wars”

ประสบความสำเร็จได้เป็นอย่างดี หลังจากอังเดร เปรวิน หมดสมัยลง LSO ได้วาทกฤษฎีการดนตรีที่ตรงกันข้าม อย่าง “คลาวดีโอ อับบาโด” (Claudio Abbado) มาดำรงตำแหน่งวาทกฤษฎีการหลัก จากปี ค.ศ. ๑๙๗๑-๑๙๘๘ นับเป็นช่วงเวลาที่มีทิศทางในการบรรเลงที่แตกต่างจากในสมัยของเปรวินอย่างแท้จริง หลังจากนั้นก็มีมาถึงยุคของ “ไมเคิล ทิลสัน ธอมัส” (Michael Tilson Thomas) จากช่วงปี ค.ศ. ๑๙๘๘-๑๙๙๕ จนเปลี่ยนมือมาสู่ “เซอร์คอลิน เดวิส” (Sir Colin Davis) วาเลอรี เกอิกเยฟ (Valery Gergiev) และในปัจจุบันก็มี “จิกานอันเดรีย โนเซดา” (Gianandrea Noseda) ดำรงตำแหน่ง “วาทกฤษฎีการรับเชิญหลัก” (Principal Guest Conductor)

ในการจัดอันดับวงออร์เคสตราที่ดีที่สุดในโลก ๒๐ อันดับแรก ซึ่งจัดขึ้นโดยวารสาร “กรัฟโฟโฟน” (Gramophone) อันดับเก้าของอังกฤษ ลงความเห็นโดยคณะนักวิจารณ์ดนตรีจากนานาชาติในปี ค.ศ. ๒๐๐๘ จัดอันดับ LSO ให้อยู่ในลำดับที่ ๔ ของโลก พร้อมด้วยเหตุผลที่เป็นรูปธรรมที่รับได้ทีเดียวสำหรับแฟน ๆ ดนตรีคลาสสิกที่ติดตามวงมานาน นั่นคือ “สไตล์การเล่นของวง LSO ที่จะเต็มไปด้วยชีวิตชีวาและความกระปรี้กระเปร่าเสมอ” ใครที่ติดตามวงมาอย่างยาวนานต่อเนื่อง จะทราบดีว่า LSO เป็นวงที่มี “ความเป็นมืออาชีพ” สูง เรียนรู้บทเพลงในทันที (Sight Reading) ได้อย่างรวดเร็ว

มีความแม่นยำอย่างสูงในการบรรเลง อาจกล่าวได้ว่า นี่เป็นวงที่มีความ “รอบจัด” สูง จะบรรเลงบทเพลงในแนวใด ก็เรียนรู้เร็วและทำได้ดีไปหมด (แม้กระทั่งเพลงที่ไม่ใช่ดนตรีคลาสสิก) ใครเป็นแฟนบอลอังกฤษ และติดตามวง LSO อาจพบความลุ่มลึกคล้ายคลึงกันบางอย่างในจิตวิญญาณแบบอังกฤษ คือ สูงด้วยพลังกำลัง ร้อนแรงในการเล่นเกม (การบรรเลง) ต่อให้ใครบางคนที่ไม่โปรดในสไตล์แบบนี้ ก็ยังต้องสยบในความเป็นเลิศและการทุ่มเทด้วยพลังกำลังอย่างสุดตัว ขอบอกว่า ฟุตบอลอังกฤษ แรงดีอย่างไร LSO ก็เป็นอะไรบางอย่างที่ร้อนแรงคล้ายๆ กัน

การตลาดเชิงมวยวัด สำหรับงานแสดงดนตรี LSO ในประเทศไทย (๒๐๑๘)

เรื่อง:
จักรกฤษณ์ เจริญสุข (Juckrit Charoensook)
อาจารย์ประจำสาขาวิชาเครื่องสายสากลและดนตรีเชมเบอร์
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

การที่วงระดับโลก London Symphony Orchestra (LSO) ได้มาเยือนประเทศไทย ณ หอแสดงดนตรีมหิดลสิทธาคาร ในวันที่ ๖-๗ มิถุนายน ๒๕๖๑ นั้น เป็นการแสดงศักยภาพความเป็นผู้นำทางด้านศิลปวัฒนธรรมของประเทศสู่สายตาชาวโลก ชาวโลกได้รับรู้ว่าประเทศไทยมีของดีทางด้านดนตรีคลาสสิก มีความพร้อมในการรองรับนักดนตรีระดับโลก ซึ่งจะเปลี่ยนมุมมองของประเทศเราในฐานะโลกที่ ๓ ในวงการดนตรีคลาสสิก ให้เป็นจุด Landmark ที่สำคัญของโลก

แต่ทว่า การที่ให้คนไทยทั่วไปรับรู้และเข้ามาชมการแสดงสำคัญของประเทศนั้น ไม่ใช่เรื่องง่าย คนส่วนใหญ่ในบ้านเราไม่ได้เข้าใจและสนใจในวงการดนตรีคลาสสิก เหมือนกับประเทศอื่นๆ ซึ่งไม่ใช่ความผิดของคนฟัง แต่อยู่ที่การนำเสนอให้ดนตรีคลาสสิกเข้าถึงได้ยาก เราไม่สามารถถกมโนในเชิงกล่าวโทษคนดูหรือผู้เสพศิลปะทั่วไปได้ว่า ทำไมของดีคุณไม่ฟัง? ซึ่งคำตอบส่วนใหญ่จะสรุปไปในทางเดียวกัน เรียกว่าง่าย ๆ ในภาษาชาวบ้านว่า “หูไม่ถึง” ในมุมมองส่วนตัวของผมนั้นมองว่า เราไม่ควรมองว่าดนตรีประเภทใดเหมาะสมกับคนกลุ่มใดกลุ่มหนึ่ง ดนตรีที่ดีควรเข้าถึงได้ทุกคน ผู้ฟังควรเป็นผู้ที่ได้เลือกเองว่าเขาอยากฟังอะไร ไม่ใช่คิดเอาเองว่าเขา

อยากฟังหรือไม่อยากฟังอะไร เพราะฉะนั้น คนสร้างงานดนตรีคลาสสิก ไม่ใช่แค่ทำงานด้านดนตรีอย่างเดียว แต่ควรบอกให้สังคมเข้าใจว่า ดนตรีคลาสสิกนั้น มีความลึกซึ้งอย่างไร มีความน่าสนใจอย่างไร ให้ประโยชน์อย่างไร และไม่ได้เป็นแค่ของกลุ่มคน “แก่และรวย” เท่านั้น ถ้า

เราอยากให้วงการดนตรีคลาสสิกบ้านเราเติบโต พวกเราต้องมองและเชื่อว่าดนตรีคลาสสิกเป็นของคนทุกๆ คน และการที่วง LSO มาเยือนประเทศไทยนั้น สำคัญมากที่คนทุกๆ คนควรจะได้มีส่วนร่วมกับความยิ่งใหญ่ครั้งนี้

สืบเนื่องจากที่ได้กล่าวมานั้น ผมและทีมประกอบด้วย ดร.ภาวัต อุปถัมภ์ เชื้อ นายปิยะพงศ์ เอกกรังษี นายอรรถวิทย์ สิทธิรักษ์ นางสาวคณินิจ ทองใบอ่อน นางสาวปรีภัสร์ สิปปกรณ์ ได้รับมอบหมายให้เป็นทีมครีเอทีฟคิดและผลิตคอนเทนต์สำหรับการตลาดในงาน LSO มาเยือนประเทศไทยครั้งนี้ ซึ่งถือได้ว่าเป็นงานที่โหดและหินมากงานหนึ่งในการสร้างการรับรู้ให้กับคนส่วนใหญ่ในระยะเวลาอันสั้นและเงินทุนที่จำกัด ผมในฐานะคนหนึ่งเ็นทีมที่ร่วมกันคิดและทำคอนเทนต์สำหรับงานนี้ จึงอยากเล่าแนวคิด อุปสรรค และประสบการณ์ ว่าเราทำงาน “การตลาดแบบมวยวัด” งานนี้ได้อย่างไร

ใครคือคนที่จะมาดูคอนเสิร์ต LSO

ก่อนที่จะเริ่มทำคอนเทนต์การตลาด สิ่งที่สำคัญที่สุดคือ เราต้องรู้และเข้าใจว่าใครคือกลุ่มคนฟังของเรา ซึ่งแน่นอน ต้องเป็นคนในแวดวงดนตรีคลาสสิก (ผู้ฟังดนตรีคลาสสิก นักเรียน นักศึกษา อาจารย์ และนักดนตรีอาชีพ) แต่เนื่องจากทีมของเราไม่ได้เป็นคนตั้งราคาของบัตรคอนเสิร์ตนี้ และราคาบัตรก็ได้ตั้งราคาไว้สูงและห่างกันอย่างมากใจ ปัญหาหลักคือ เราจะทำอย่างไรให้คนทุกคนเข้าถึงคอนเทนต์ของงานที่จะเกิดขึ้น เพื่อแก้ปัญหาความแตกต่างของราคาบัตร คอนเทนต์ที่ผลิตจึงต้องแยกตามกลุ่มราคาของบัตร (กลุ่มที่หนึ่ง ราคา ๓,๐๐๐ / ๕,๐๐๐ / ๘,๐๐๐ และกลุ่มที่สอง ราคา ๑๐,๐๐๐ / ๑๕,๐๐๐ / ๒๐,๐๐๐) และแบ่งความรับผิดชอบโดยทีมผมเป็นกลุ่มทำคอนเทนต์ของกลุ่มที่หนึ่ง และผู้บริหารวิทยาลัย (นำโดยคณบดี ดร.ณรงค์ ปรางค์เจริญ) รับผิดชอบคอนเทนต์ในกลุ่มที่สอง

ใครคือคนกลุ่มที่หนึ่ง ที่จะมาซื้อบัตรคอนเสิร์ต LSO

หลังจากที่ได้คุยกันเ็นทีมและทำการศึกษากลุ่มตลาด ได้ผลลัพธ์คือ กลุ่มคนที่จะมาซื้อบัตรคอนเสิร์ตของกลุ่มที่หนึ่งนั้น

คือกลุ่มคนรุ่นใหม่ที่สนใจในดนตรีคลาสสิก และวง LSO จริงๆ และคนรุ่นใหม่เหล่านี้เสพ social network มากที่สุด ทางกลุ่มเราจึง focus ที่การทำคอนเทนต์บน social network เป็นหลัก เพื่อที่จะเข้าถึงกลุ่มเป้าหมายได้เร็วที่สุด

คอนเทนต์การตลาดบน social network

สิ่งที่สำคัญที่สุดของการตลาดใน social network ก็คือ จะทำอย่างไรให้ผู้เห็นคอนเทนต์ของเราบอกต่อ การที่จะสร้างรูปภาพหรือวิดีโอในการโปรโมตงานนั้น ทางทีมไม่สามารถทำแคตตาล็อกหรือวิดีโอที่วิ่งบรรเลงอย่างเดียว แล้วคาดหวังให้คนแชร์ออกไปเป็นวงกว้าง เราต้องมีความคิดนอกกรอบหรือคาดไม่ถึงในตัวคอนเทนต์ที่เราต้องการผลิต ดังที่กล่าวไว้ตอนต้น คนส่วนใหญ่ในบ้านเรามักจะคิดว่าดนตรีคลาสสิกเป็นสิ่งที่เข้าถึงยาก คอนเทนต์ของเราจึงต้องดูสนุกสนานและเข้าถึงง่าย คนส่วนใหญ่ชอบดูคอนเทนต์ประเภท TOP 10 ที่รวมและย่อยข้อมูลให้

ผู้อ่านไว้เรียบร้อยแล้ว เราจึงผลิตคอนเทนต์ที่คล้ายๆ ในช่วงแรก เช่น “๘ สุดยอดวงดนตรี ที่เคยมาแสดงที่มหิตลสิทธาคาร” และ “การมาของวง LSO สำคัญต่อประเทศชาติอย่างไร: โดย สุกรี เจริญสุข” คอนเทนต์เหล่านี้สามารถสร้างการรับรู้ให้ออกเป็นวงกว้างได้มากอย่างคาดไม่ถึง

คอมเมนต์บน social network คือ feedback ที่ดีมาก

หลังจากสร้างความรับรู้ให้ออกเป็นวงกว้าง ผู้รับรู้เริ่มหารายละเอียดเพิ่มเติมเกี่ยวกับการแสดงด้วยตนเอง และหลายท่านโพสต์ข้อความใน social network ซึ่งทีมจำเป็นต้องอย่างยิ่งที่จะต้องอ่านและตอบทุกคอมเมนต์ เพื่อจะเป็นข้อมูลในการตลาดต่อไป feedback ที่ได้รับเป็นจำนวนมาก คือ การที่ราคาบัตรสูงมีผลต่อการตัดสินใจในการซื้อบัตร ซึ่งเราก็ตอบรับว่า เป็นความจริง สิ่งที่แก่นั่นไม่ใช่การลบข้อความ แต่เป็นการสร้างคอนเทนต์ที่ตอบโจทย์ของปัญหาที่มีอยู่ ทางทีมจึงสร้างคอนเทนต์ที่เน้นการเปรียบเทียบ

early bird คือสมรภูมิรบที่สำคัญ

การขายบัตรคอนเสิร์ตนั้น เราควรให้ความสำคัญกับการขายบัตร early bird เนื่องจากเป็นการกระตุ้นการขายและสร้างกระแสได้เป็นอย่างดี ผู้ชมส่วนใหญ่มักจะไปซื้อบัตรช่วงโค้งสุดท้ายก่อนงานคอนเสิร์ต การสร้างกระแสช่วง early bird นั้น คือการเน้นการสร้างความรู้สึกในช่วงก่อนงานคอนเสิร์ตจะเริ่มอีกรอบก่อนที่จะไถ่ถามจริง ซึ่งมีส่วนช่วยอย่างมากในด้านยอดขาย ทางทีมจึงสร้างคอนเทนต์โปรโมตช่วง early bird มาก และดีที่สุด เช่น มีการนับถอยหลังก่อนหมดเวลา early bird หนึ่งสัปดาห์ หลังจากช่วง early bird ผ่านพ้นไป ยอดบัตร ๓,๐๐๐ ได้จำหน่ายหมดทุกที่นั่ง (sold out) บัตรราคา ๕,๐๐๐ และ ๘,๐๐๐ ได้จำหน่ายไปมากถึงร้อยละ ๘๐

ราคาและค่าเดินทางในการไปชมคอนเสิร์ต LSO ที่ไทยและลอนดอน ซึ่งมีการใ้ลมุกตลกขบขัน (หรือแม้แต่แจ้งใจบวกเลขราคา ค่าใช้จ่ายผิด) ให้ผู้อ่านรู้สึกว่าได้ถูกขูดเยียดข้อมูลมากเกินไป คอนเทนต์ดังกล่าวได้ผลอย่างยิ่ง เพราะหลังจากทางทีมได้โพสต์การเปรียบเทียบราคาออกไป feedback เรื่องราคาบัตรออกไปทางแง่บวกต่างกับช่วงแรกอย่างเห็นได้ชัด ผมและทีมจึงได้ข้อสรุปว่า ไม่ว่าจะคนชมหรือต่อว่าทาง social network ทุกคอมเมนต์มีประโยชน์ต่อการทำการตลาดเสมอ

เมื่อคนรับรู้แล้ว จะทำอย่างไรให้คนเหล่านั้นมาซื้อบัตร

เมื่อถึงจุดจุดหนึ่งที่ผู้คนรับรู้และสนใจ ออกเป็นวงกว้าง สิ่งที่สำคัญที่สุดคือ จะทำอย่างไรให้คนตัดสินใจมาซื้อบัตรและมาชมคอนเสิร์ต ผู้คนสมัยปัจจุบัน ก่อนที่จะตัดสินใจซื้ออะไรบางอย่าง ไม่ว่าจะเป็นของใช้ อาหาร หรือแม้แต่สิ่งบันเทิง จำเป็นต้องหาข้อมูลรื้อวก่อนตัดสินใจซื้อสิ่งนั้นๆ บัตรคอนเสิร์ตก็เช่นกัน ทางทีมจึงขอความ

ร่วมมือจากสาขาวิชาเปียโน ดนตรีวิทยา และดนตรีศึกษา วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล (ดร.อรปวีณ์ นิตติศฤงคาริน ดร.ศรสรวง ตั้งสินมั่นคง อ.ธีรณัย จิระสิริกุล ดร.นิอร เตรีตันชัย และ ดร.ดวงฤทัย โพคะรัตนศิริ) ในการติดต่อประสานงาน อาจารย์เปียโนผู้ใหญ่ในวงการดนตรีคลาสสิกหลายท่าน (อ.ณัฐ ยนตรรักษ์ อ.จามร ศุภผล ผศ.ดร.รณนันทน์ จันทรธรรพ์กุล ดร.ตรีทิพ กมลศิริ อ.โนริเอะ ชนิษฐา ชินวานิชย์ ผศ.ดร.เอริ นาคากาวา อ.อัสนัย จารุณ อ.อินทอร ศรีกรรณนท์ ดร.พรพรรณ บรรเทิงสรรษา รศ.ดร.ธงสรวง อิศรางกูร ณ อยุธยา อ.สุดา พนมยงค์ และ อ.เกษร จิตรถเวช) เพื่อให้ท่านพูดถึงวง LSO และนักเปียโนโซโล Yefim Bronfman และสร้างคอนเทนต์ทั้งรูปภาพและวิดีโอเพื่อเป็นการสร้างความเชื่อมั่นสำหรับผู้ชมที่กำลังอยู่ในช่วงตัดสินใจซื้อบัตร ซึ่งสามารถสร้างการรับรู้และยอดบัตรเพิ่มขึ้น

จุดอ้อมตัวของการตลาดบน social network

นอกจากคอนเทนต์ที่ได้กล่าวไว้ ทางทีมได้ผลิตคอนเทนต์ปล่อยทาง social network ไว้อีกมากมาย เช่น การตั้งคำถามให้ผู้ฟังมาร่วมสนทนา และวิดีโอโฆษณาที่หลากหลายรูปแบบ แต่เมื่อถึงจุดจุดหนึ่งเราจะทราบได้ว่า กลุ่มผู้ฟังที่มีความเป็นไปได้ที่จะซื้อบัตร (potential customers) ที่เล่น social network เป็นหลัก ได้รับรู้และได้ซื้อบัตรเรียบร้อยแล้ว ทางทีมจำเป็นต้องขยายการรับรู้ไปสู่ผู้คนที่ไม่ได้เสพสื่อ social network มากนัก ปกติการตลาดนอก social network นั้น มีค่าใช้จ่ายที่สูง และยากต่อการบันทึกสถิติ เนื่องจากงบบัญชีค่าใช้จ่ายทางการตลาดนั้นมีจำนวนน้อย การใช้ทรัพยากรที่เรามีให้เกิดประโยชน์มากที่สุด จึงเป็นหัวใจหลักในการคิดแผนการตลาด นอก social network ทางทีมจึงต้องขอขอบพระคุณทีมงานทุกท่านจากหน่วยงาน PR พัสดุ และอีกหลายๆ หน่วยงาน (ที่มีคนทำงานช่วยกันเป็นจำนวนมาก) ในรั้ว

มหาวิทยาลัยมหิดล ร่วมกันสร้างคอนเทนต์ที่ใช้ทรัพยากรที่เรามีให้ออกมาได้อย่างมีประสิทธิภาพและสวยงาม เช่น การติดโฆษณาบนตัวรถบัส Salaya Link (ซึ่งวิ่งระหว่างวิทยาลัยดุริยางคศิลป์และสถานีรถไฟฟ้า BTS บางหว้า) และบิลบอร์ดหน้ามหาวิทยาลัยมหิดล ซึ่งตอบโจทย์การตลาดในงบประมาณที่จำกัดได้เป็นอย่างดี

มุมมองที่แตกต่างกันทำให้เราเรียนรู้อะไร

เนื่องจากงาน LSO เป็นงานใหญ่ระดับโลกประเทศ ผู้ร่วมทำงานนั้นย่อมมากขึ้น มีหน่วยที่รับผิดชอบที่หลากหลายและแน่นอน ย่อมมีความคิดที่แตกต่างกันหลายครั้งที่ทีมเราปล่อยคอนเทนต์ทาง social network ที่สามารถสร้างกระแส

ได้ เราจะได้รับกรรว่ากล่าวจากผู้ใหญ่ในองค์กรซึ่งทำให้คนทำงานเสียกำลังใจ ในฐานะผู้รับผิดชอบส่วนงานนี้ ผมแจ้งกับทีมว่า เราต้องมีจุดยืนที่ชัดเจน มีเหตุผลและมีสถิติที่ตรวจสอบได้ จนในที่สุด ผลงานที่ออกมาได้ตอบโจทย์ทางกลุ่มผู้ชมที่ได้ตั้งไว้เป็นอย่างดี สามารถประสานงานต่อสำหรับลูกค้ากลุ่มที่สองได้อย่างเต็มภาคภูมิ ซึ่งคอนเทนต์ที่ออกมาสำหรับกลุ่มที่สองนั้นได้ออกมามีความคล้ายคลึงกับที่ทีมเราวางแผนไว้ แต่มีการปรับให้เข้ากับกลุ่มที่สองมากขึ้น จุดนี้ทำให้เราได้ข้อสรุปว่า การทำการตลาดเชิงมวยวัด คือเราต้องพร้อมที่จะเปลี่ยนแปลงได้ตลอดเพื่อให้เข้ากับกลุ่มเป้าหมาย อยู่กับงานและเข้าใจงาน ถ้าจุดยืนด้านนี้มีความมั่นคง จึงจะทำให้ทีมงานสามารถบรรลุเป้าหมายที่ตั้งไว้ได้

สุดท้ายนี้ผมและทีมต้องขอบพระคุณทุกๆ ท่านที่มีส่วนในการทำงาน ทำให้การมาเยือนของวงระดับโลก LSO ประสบความสำเร็จ และผ่านไปอย่างราบรื่นด้วยดี ทีมผมเปรียบเสมือนฟันเฟืองเล็กๆ ที่ร่วมกันกับอีกหลายฟันเฟืองที่ช่วยกันขับเคลื่อนงานที่ยิ่งใหญ่ของประเทศงานนี้ ยังมีอีกหลายท่านที่ผมไม่ได้กล่าวขอบพระคุณที่ได้ทำงานอย่างเต็มที่สำหรับงานนี้ (ผมต้องขอภัยมา ณ ที่นี้) และที่ขาดไม่ได้คือ มิตรรักแฟนเพลงที่สนับสนุนทุกๆ ท่าน กราบขอบพระคุณครับ

Executive Perspectives

Story:
Nitima Chaichit (นิติมา ชัยชิต)

The countdown for the London Symphony Orchestra (LSO), one of the world's foremost symphonic orchestras, playing at Prince Mahidol Hall (PMH) has begun. The LSO will perform on June 6th and 7th, 2018 starting at 7 p.m. at Prince Mahidol Hall, Mahidol University, Salaya.

The LSO will be led by world-renowned conductor Gianandrea Noseda and one of the world's finest pianists, Yefim Bronfman. Gianandrea Noseda was recently appointed from 2016 to 2017 as Principal Guest Conductor of the London Symphony Orchestra season.

The London Symphony Orchestra is one of the world's oldest orchestras, having been founded in 1904. The LSO has been based in the Barbican Centre in the City of London since 1982. Moreover, the LSO is known to be the world's most recorded orchestra. It has played on more than 200 soundtrack recordings for cinema. The soundtracks it has recorded on include blockbusters

such as Star Wars, Superman, Harry Potter, and Jurassic Park.

Today the Music Journal has the chance to have a close-up interview with our College executives, the Principal of the Pre-College and Boarding School, Mr. Richard Ralphs, and the current director of College of Music, Mahidol University, Dr. Narong Prangcharoen about their perspectives on the big upcoming concert by the London Symphony Orchestra. Starting off with

Mr. Richard Ralphs: How did it start?

Maybe I should start from the beginning, why are they coming? In January 2015 when the university (Mahidol University) appointed the college (College of Music, Mahidol University) to manage Prince Mahidol Hall on behalf of the university, one of the aims for the hall was to put it on the map as a first-class venue for international orchestras. Dr. Sugree had already invited Tokyo Philharmonic to come, but that was for the opening. After that, the university managed it on their own for years.

When we got to manage it again, we had the same aim. So Dr. Sugree and I went to London several times. We met the general managers of the BBC Symphony Orchestra and Hallé Orchestra, we met several agencies and some of those people have come here. We also have contacts in Europe through to Vienna. We've

had had the Vienna Radio Symphony Orchestra visit, the Academy of Ancient Music from England, the BBC Symphony Orchestra and we have Hunan Symphony Orchestra and Berliner Philharmoniker (Berlin Philharmonic) to come. So we have been successful in reaching Dr. Sugree's goal of putting the PMH on the map. Now we get e-mails every week from really good international orchestras and performers who want to come here, especially in Europe and the U.K.

There are a lot of people who know the hall and are interested in bringing groups here. The LSO (London Symphony Orchestra) coming in June and Berlin Philharmonic, which will come in November, will definitely be in most peoples' top ten list and will add to the prestige of Prince Mahidol Hall.

Most orchestras, apart from the BBC (the BBC is a government organization so they have their own team), have their own manager and tour manager so working with the BBC is the easiest because we work directly with them but most orchestras, conductors, and soloists they go through agencies. And the agency will put together a tour. It keeps the cost down because you share cargo and airfare with all the other people who are organizing the tour. So we try to negotiate several times with Berlin Philharmonic and London Symphony Orchestra with this particular agency known as Askonas Holt who is certainly

the biggest in the U.K. I believe one of the biggest in Europe, they offered us the best deal, but it's still very expensive.

What's your perspective on the LSO?

The LSO is in the top ten around the world and has been for a while, but especially now that since they have Sir Simon Rattle as their chief conductor. An interesting fact is that the LSO performed here in 1983, (a long time ago) but not many people know that.

I think most people would recognize the Berlin Philharmonic, as it's perhaps the number one orchestra in the world.

In addition to this I think to bring them here (although the tickets are quite expensive), allowed us to give a good deal to people who want to go see world-class musicians live. We have early bird discounts and group discounts where a group of ten gets forty percent off. So I think bringing them here will allow many more people to experience their music in real life. You can, of course, live stream some of their concerts but it's not the same as being in the concert hall with them. Going to London to listen to them can also cost a lot of money and most people cannot afford to do that.

What's the benefit of the LSO concert to Mahidol University and Thailand? What changes would you like to come from having them play here?

Obviously, the main reason would be for education. We would like to think that our students will have a chance

to meet, see and listen to world-class musicians perform. I think the other thing is about classical music in Thailand. Last year, we had one (an orchestra) come, and their final concluding statement was that they have never seen an institution that has such an impact on society like ours. Dr. Sugree and College of Music have had an intangible effect on Thai music and Thai society. So I think we expect to have an impact on Thailand too that hopefully more people will come, they will see and obviously love LSO. Not just for education, but in a broader sense for society, to let people come see the hall, and hopefully they will want to come and visit more often. Maybe they will even come see the TPO because of this. So I think it has a benefit, not just for students, but also for Thai society as a whole.

Followed by the director of College of Music, Mahidol University, Dr. Narong Prangcharoen:

What is your perspective on the LSO?

The LSO is one of the best orchestras in the world. It has a long history in performance, is very active in classical music and new music. It has done a lot of recording for film and other businesses.

As a great musician yourself, what do you think is the difference between the LSO and other orchestras?

I would compare the sound of the LSO when they perform to that of a soccer game, they take chances. They may not play neat and nice all the time, but they are taking chances to constantly create a new dynamic. If you look at the European orchestras, they will play very neat, nice, and systemic all the time, but then when you listen to British orchestras, they are more adventurous, which I think is more exciting to watch. American orchestras are also exciting and take chances, but the LSO retain their British etiquette while being exciting.

What are the advantages for the TPO, the College of Music, and Thailand for having the LSO concert in Thailand?

Having the LSO come to Thailand to perform at Prince Mahidol Hall is one of the best opportunities for Thailand to show the world how much we have developed our classical music. We have the concert hall which we didn't have 35 years ago. In fact, when the LSO came to perform at the Thai-Japan Bangkok Youth Center, Din Daeng district, people had to sit on the floor during the performance.

People could not hear anything because of the sound of the rain hitting the roof. It was very noisy, they even had to skip one of the soft and slow movements because it was too low in volume and people could not hear anything. But now when the LSO comes back, they will get to perform in a proper hall. We have a good concert hall, and I think it is good for Thai people to see how professionals perform, the sound they produce, the potential of this hall. It will bring a different perspective to the hall, to the audience, people will hear something different.

What changes would you like to see after having the LSO play with us?

It will hopefully inspire people with the quality of the music, in terms of classical music. You know, I think when people will start to see them as a role model, we will have a clearer goal, clearer vision of where we should go next and how we should develop to be one of the world's best in the near future. So I think their visit will definitely have an impact, not just in the orchestral community, but also, for solo musicians. For example, a pianist, when they come to see Yefim Bronfman perform, hopefully it will inspire people to be better in what they are doing, and try harder to get to the world-class status.

Tell us about the process of bringing this world-class orchestra to Thailand?

It has a lot to do with how we prepared and of course Dr. Sugree who is a father and dean of College of Music, Mahidol University. He had a dream, to have a world-class orchestra perform at Prince Mahidol Hall, so he brings many great orchestras to play, the LSO being one of them.

It has taken a very long time to get them here, from signing the contract, coming to Thailand. Once they were committed to come, the most difficult thing was to promote the concert. All of the arrangements, hotel arrangement, transportation and everything had a lot of details that needed preparation. They are professionals so they know exactly what they would like to have. For example, transportation for instruments has to be temperature controlled. In general, maybe in Thai society, we do not think about it because we are used to the weather. But for them, they are very sensitive about putting their instruments in a hot humid truck. So they try to use a truck that is air-conditioned to control humidity and temperature, ensuring their instruments won't be damaged.

I am really looking forward to observe how they prepare their orchestra on stage, how they arrange the seating, how they adjust when they come to the concert hall, and so on. Each orchestra

has their own sound, learning how the LSO maintains their sound in a different concert hall is something we would all like to see and is something we must learn from it.

Is there any comment or suggestion you would like to make about this upcoming event? Or about the LSO itself?

I think it is a once in a lifetime opportunity to see the LSO. Prince Mahidol Hall is one of the best halls in Southeast Asia.

The repertoire they will be doing for both days is very different. The first day is very light, but on the second day, the music is more serious. I think the programming itself is very balanced and very well prepared. Because you can come both days and you can have two different experiences. The first day is like more of the appetizer and easier to perceive and digest. But the second day will be the main dish, with more meat to it, it has a darker story. So, I think both days have their own charm. It will be good.

LSO จากบาร์บิกัน ถึง ศูนย์เยาวชนกรุงเทพฯ

เรื่อง: ประทีป ใฝ่ศุภกา (Pratak Faisupakan)

ลอนดอนซิมโฟนีออร์เคสตรา มีชื่อย่อว่า “แอลเอสโอ” ก่อตั้งขึ้นโดยนักดนตรีปราดเปรีอง ๔ คน เมื่อปลายปี ๑๙๐๓ เริ่มออกแสดงเป็นปฐมฤกษ์เมื่อเดือนมิถุนายนปีถัดมา โดยมี ฮานส์ ริชเตอร์ ทำหน้าที่วาทยกร

เซอร์เอ็ดเวิร์ด เอลการ์ นักประพันธ์เพลงเอกชาวอังกฤษ เป็นวาทยกรต่อจาก ริชเตอร์ ดังนั้น ผลงานส่วนใหญ่ของเอลการ์ จึงบรรเลงโดย “แอลเอสโอ” ก่อนเสมอ

หลังสงครามโลกครั้งที่สอง “แอลเอสโอ” ขาดวาทยกรหลัก โจเซฟ คริสป์ จึงเข้ารับตำแหน่งที่ว่างอยู่เมื่อปี ๑๙๕๐

หลังจาก อีสทวาน เคอร์เทส ประสบอุบัติเหตุเสียชีวิตเมื่อปี ๑๙๖๘ อันเดร เพรวิน วาทยกรหนุ่มอเมริกันได้รับเลือกให้ทำหน้าที่แทน ความแคล่วคล่องประกออบกับการทุ่มเททั้งแรงกายแรงใจให้แก่งาน ยังผลให้เพรวินและ “แอลเอสโอ” มีชื่อเสียงโด่งดังไปพร้อมๆ กัน เพรวินคลุกคลีอยู่กับวงนี้นานถึง ๑๑ ปี จึงลาออก แต่ก็ยังหวนกลับไปอำนวยการเพลงให้แก่ “แอลเอสโอ” เสมอ

ต่อมา คลาวดิโอ อับบาโด มักทำหน้าที่เป็นวาทยกรประจำวงดนตรีวงนี้เดือนมีนาคมปีที่แล้ว (๑๙๘๓) อับบาโด เป็นผู้อำนวยการเพลงในวันเปิด “บาร์บิกัน” คอนเสิร์ตฮอลล์ ที่ใช้เวลาสร้างนานกว่า ๒ ทศวรรษ สถานที่แห่งนี้นอกจากจะถือเสมือนเป็นบ้านใหม่ของชาว “แอลเอสโอ” แล้ว ยังถือเป็นแหล่งสร้างความคิดและผลิตผลงานใหม่

นั่นเป็นประวัติโดยย่อของลอนดอนซิมโฟนีออร์เคสตรา วงซิมโฟนีระดับโลกวงหนึ่ง

ตามกำหนดการออกตระเวนแสดงนอกประเทศครั้งที่สาม เริ่มที่สหรัฐอเมริกา วันที่ ๒๘ เมษายน จากนั้นไปต่อยังประเทศออสเตรเลีย ญี่ปุ่น ฮองกง ไทย สิงคโปร์ และสุดท้ายที่มาเลเซีย วันที่ ๒๙ พฤษภาคม

สำหรับที่เมืองไทย แสดงที่ศูนย์เยาวชนกรุงเทพฯ วันที่ ๒๖ พฤษภาคม ๑๙๘๒ เวลา ๒๐.๐๐-๒๒.๐๐ น.

ผู้ทำหน้าที่วาทยกรในวันนั้น ได้แก่ อีวาน พิซเซอร์ เพราะคลาวดิโอ อับบาโด ทำหน้าที่นี้เฉพาะการแสดงที่สหรัฐอเมริกา ออสเตรเลีย และญี่ปุ่น จากนั้นก็บินกลับ

พิซเซอร์เกิดที่ฮังการี เรียนเชลโล และการประพันธ์เพลงที่เบลกา บาร์ทอค คอนเซอร์เวทอรี ในกรุงบูดาเปสต์ แล้วย้ายไปเรียนนา เรียนการอำนวยการเพลงกับฮานส์ สวารอฟสกี พิซเซอร์เริ่มเป็นวาทยกรอาชีพเมื่อปี ๑๙๓๕ ปีต่อมาชนะการประกวดวาทยกรรุ่นใหม่ของมูลนิธิ “รูเฟิร์ท” นั่นเป็นบันไดขั้นแรกที่กำลังก้าวสู่ความสำเร็จในงานด้านนี้ด้วยการอำนวยการเพลง “ปีปซี” ซิมโฟนี รอยัลฟีลฮาร์โมนิก รอยัลลิเวอรัลฟีลฮาร์โมนิก ซิตีออฟเบอร์มิงแฮมซิมโฟนี อิงลิชเชมเบอร์ออร์เคสตรา สกอตทิชเนชันแนลออร์เคสตรา และลอนดอนซิมโฟนีออร์เคสตรา เมื่อปี ๑๙๘๐

การแสดงเริ่มด้วย โอเวอร์เชอร์ The Barber of Seville ผลงานของจอร์จเคโรโรสสินี ผู้สร้างผลงานอุปรากรไว้มากมาย ประมาณ ๔๐ เรื่อง ดังเช่น La Cenerentola (Cinderella) และผลงานสุดท้ายคือ Guillaume Tell (William Tell) เป็นต้น

โอเวอร์เชอร์นี้จากอุปรากร 11 Barbieri di Siviglia (The Barber of Seville) นับเป็นผลงานยอดเยี่ยมชิ้นหนึ่งของโรสสินี

ลำดับที่สองเป็น “เซลโลคอนแชร์โต ผลงานลำดับที่ ๘๕” โดยเอ็ดเวิร์ด เอลการ์ นักประพันธ์เพลงเอกชาวอังกฤษ โซโลเชลโล โดย ดักลาส คัมมิงส์ ผู้ได้รับแต่งตั้งให้เป็นที่หัวหน้ากลุ่มเชลโลที่อายุน้อยที่สุดเมื่อตอนอายุเพียง ๒๒ ปี ดักลาส คัมมิงส์ ได้รับทุนเรียนดนตรีที่ “รอยัลอะเคเดมิ ออฟมิวสิก” เมื่ออายุ ๑๕ เรียนกับดักลาส คาเมรอน

หลังจากนั้นไปเรียนกับองเดร นาวารร์รา ที่ปารีส แล้วไปเรียนกับเปียดิกอร์สกีที่มหาวิทยาลัยเซาเธิร์นแคลิฟอร์เนีย เมื่อกลับถึงบ้านเกิดก็เล่นกับวงต่างๆ ในอังกฤษ ปัจจุบันสอนที่รอยัล อะเคเดมิ ออฟมิวสิก

การบรรเลงในครั้งหลัง Symphony No. 1 in D Major เป็นผลงานสำคัญของกุสตาฟ มาห์เลอร์ นักประพันธ์เพลงชาวออสเตรียยิ่งใหญ่แห่งศตวรรษที่ ๒๐ ขณะที่ยังบรรเลงถึง “มูฟเมนต์” ที่ ๓ ฝนเพลงมาอย่างแรง เม็ดฝนกระทบกับหลังคาคังกลบเสียงดนตรีจนฟังไม่ได้ศัพท์ เสียงฟ้าร้องที่แผดมาเป็นระยะๆ แข่งกับเสียงกลอง “ทิมพานี” ที่มีบทบาทสำคัญอยู่พอดี เลยกฟังสับสนไปหมด

ฝนทำให้เสียบรรยากาศยังไม่พอ ตลอดเวลาที่ดนตรีกำลังบรรเลง เสียงประตูเปิดปิดรบกวนแทบทุกนาที ไม่ทราบเหมือนกันว่า เหตุใดทางผู้จัดงานนี้จึงจะเลยเกี่ยวกับระบบการปิดเปิดประตู ซึ่งน่าจะถือเป็นเรื่องสำคัญของงานคอนเสิร์ตประเภทนี้ หากเป็นการแสดงของวง “ลิทเทิลริเวอร์ แบนด์” คงไม่มีปัญหา ขนาดนั่งอยู่ระยะไกลๆ ยังหูอื้อ ไม่ได้ยินเสียงฝนตก ซึ่งแรงกว่าวันที่ลอนดอนซิมโฟนีออร์เคสตราแสดงด้วยซ้ำไป

เชื่อว่าหลายๆ ท่านในที่นั้น รวมถึงนักดนตรี และอีวาน พิซเซอร์ ซึ่งต้องใช้สมาธิอย่างมากมายบนเวที คงจะจารึกการแสดงครั้งนี้ไปอีกนานเท่านั้น

๓

(จากคอลัมน์ “อุทยานดนตรี” ในหนังสือพิมพ์กรุงเทพใหม่ ฉบับวันที่ ๑๐-๑๖ มิถุนายน ๒๕๒๖)