

MUSIC JOURNAL

วารสารศิลปดนตรี

ISSN 0858-9038

Volume 24 No. 1
September 2018

มหิดลสิทธาคาร
PRINCE MAHIDOL HALL


Pre-College at Zürcher Hochschule der Künste Musik
Drum Rescue: Triggering Midi With Audio Regions
กรุ๊ปเมฆเผ่าเย็น นักดนตรีฝีมือเอกของจังหวัดราชบุรี

Thailand International Composition Festival (TICF)


สวัสดีผู้อ่านทุกท่าน เมื่อเดือนสิงหาคมที่ผ่านมา วิทยาลัยดุริยางคศิลป์จัดกิจกรรมระดับนานาชาติ ซึ่งก็คืองาน Thailand International Composition Festival (TICF) โดยในปีนี้เป็นปีที่ ๑๔ แล้ว ในแต่ละปีจะมีแขกรับเชิญที่มีชื่อเสียงจากต่างประเทศมาเข้าร่วมกิจกรรม งาน TICF 2018 นี้ ได้รับเกียรติจากแขกรับเชิญ ๔ ท่าน คือ Robert Beaser นักประพันธ์เพลงและหัวหน้าภาควิชาการประพันธ์เพลงที่ Juilliard School Deqing Wen อาจารย์สอนด้านการประพันธ์เพลงและเป็นหัวหน้าสาขาวิชาการประพันธ์เพลงที่ Shanghai Conservatory of Music Shinik Hahm วาทยกรชาวเกาหลีและอาจารย์สอนที่ The Yale School of Music และคนสุดท้าย Arthur Gottschalk นักประพันธ์เพลงและอาจารย์สอนด้านการประพันธ์เพลงที่ Rice University รายละเอียดเกี่ยวกับกิจกรรมต่างๆ ตลอดช่วงระยะเวลาการจัดงานนี้ ติดตามได้ในเรื่องจากปก

อีกหนึ่งบทความที่น่าสนใจติดตาม ด้านดนตรีไทย นำเสนอบทความประวัติของครุฑมูม เผยเผ่าเป็นนักดนตรีและครูสอนระนาดเอกแห่งราชบุรี

ผู้อ่านที่สนใจในด้านเทคโนโลยีดนตรี สามารถติดตามบทความ Drum Rescue: Triggering Midi With Audio Regions ที่นำเสนอข้อมูลในการทำเสียงกลองจากโปรแกรม Logic Pro X เพื่อใช้ทดแทนเสียงกลองสดเวลาที่อัดแล้วไฟล์เสียงไม่สมบูรณ์

สำหรับผู้อ่านที่สนใจในหลักสูตรเตรียมอุดมดนตรีที่ต่างประเทศ พลาดไม่ได้กับบทความจากอาจารย์ตปาลิน เจริญสุข ที่จะพาผู้อ่านไปเยี่ยมชมหลักสูตร Pre-College ที่มหาวิทยาลัยศิลปะและดนตรีแห่งเมืองซูริก ประเทศสวิตเซอร์แลนด์ (Zürcher Hochschule der Künste Musik) โดยให้ข้อมูลทั้งด้านการเรียนการสอน หลักสูตรและอาคารสถานที่

ปิดท้ายด้วยบทวิพากษ์วิจารณ์ของวง TPO ในรอบเดือนที่ผ่านมา และบทความสาระความรู้ด้านดนตรีต่างๆ จากนักเขียนประจำ เช่นเคย

ดวงฤทัย โปะคะรัตน์ศิริ

เจ้าของ

วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล

บรรณาธิการ

ดวงฤทัย โปะคะรัตน์ศิริ

หัวหน้ากองบรรณาธิการ

นิธิมา ชัยชิต

ที่ปรึกษากองบรรณาธิการ

สนอง คลังพระศรี
Kyle Fyr

ฝ่ายภาพ

คณินิจ ทองใบอ่อน

ฝ่ายศิลป์

จรรยา กะการดี
นรเศรษฐ์ รังหอม

พิสูจน์อักษรและรูปเล่ม

ฉัญญวรรณ รัตนภพ

เว็บมาสเตอร์

ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก

สุพรรณษา ม้าห้วย

สำนักงาน

วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
(วารสารเพลงดนตรี)
๒๕/๒๕ ถนนพุทธมณฑลสาย ๔
ตำบลศาลายา อำเภอพุทธมณฑล
จังหวัดนครปฐม ๗๓๑๗๐
โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔
โทรสาร ๐ ๒๕๐๐ ๒๕๒๕-๓๔
โทร ๓๑๑๓
โทรสาร ๐ ๒๕๐๐ ๒๕๓๐
musicjournal@gmail.com

พิมพ์ที่

หิโนนทางการพิมพ์
โทรศัพท์ ๐ ๒๕๐๓ ๒๕๒๕-๓๔
โทร ๒๕๐๔, ๒๕๐๕

จัดจำหน่าย

ร้านค้าวิทยาลัยดุริยางคศิลป์
โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔
โทร ๒๕๐๔, ๒๕๐๕

Dean's Vision


04

สัมพันธภาพของดนตรีกับชีวิต
ณรงค์ ปรางค์เจริญ
(Narong Prangcharoen)

Cover Story


08

Thailand International
Composition Festival
(TICF) 2018
ปวัฒน์ชัย สุวรรณคังคะ
(Pawatchai Suwankangka)

Getting Ready

14

Pedagogy Tools for
Applied Music Teachers:
Taking Ownership of
Your Music School
Joseph Bowman
(โจเซฟ โบว์แมน)

Music Entertainment

16

เพลงไทยสากลสำเนียงเสียงบลูส์
(ตอนที่ ๑)
กิตติ ศรีเปารยะ
(Kitti Sripaurya)

Thai and Oriental Music 26

ครูฟุ่ม เพยฟ้าเย็น
นักดนตรีฟู่มือเอกของ
จังหวัดราชบุรี
ธัญยาภรณ์ โพธิกาวิิน
(Dhanyaporn Phothikawin)

Voice Performance 30

Le Penseur in the
Performing Arts (2)
Haruna Tsuchiya
(ฮารุนะ ชีซึยะ)

Performance Studies 34

The Practice of Intonation
for String Players:
An Overview on
Galamian's Method
Giacomo Visintin
(จาคาโม วิซินติน)

36

ส่งลูกเข้าแข่งขันด้านดนตรี
ดีหรือไม่?
กนกกาญจน์ กล่อมชุ่ม
(Kanokkan Glomchum)
ธัญพร อัศววีระเดช
(Thunyaporn Assawaweeradej)
ชลธิชา ยศพล
(Cholticha Yosapol)

Music Technology 46

Drum Rescue: Triggering
Midi With Audio Regions
Michael David Brice
(ไมเคิล เดวิด ไบรซ์)

Interview 50

Interview: With
Dr. Scott Hanna talking
about the Longhorn Band
(Austin, Texas, USA)
ภมรพรรณ โกมลภมร
(Pamornpan Komolpamorn)

58

From Inside TPO:
Maestro Jeffery Meyer
on the Passions of Opera
and Pleasures in Conducting
Daniel Jacob Keaster
(แดเนียล จากอบ เคียสเลอร์)

Review 64

การเดินทางของ Mahidol
University Choir ในเวทีโลก
(Llangollen International
Musical Eisteddfod)
ฤทธิ ทรัพย์สมบูรณ์
(Rit Subsomboon)

68

Pre-College at
Zürcher Hochschule
der Künste Musik
ตปาลิน เจริญสุข
(Tapalin Charoensook)

Alumni News and Notes 72

มือแซกโซโฟน...
“เจสอเวานีต” Gesplanet
นิธิตา ชัยชิต
(Nitima Chaichit)
ธนาวรรณ พึ่งตำบล
(Thanawan Puengtumbon)
ธวัชรรัตน์ สุขสะอาด
(Tawanrat Suksa-ard)


สัมพันธภาพ ของดนตรีกับชีวิต

เรื่อง:

นรงค์ ปรางค์เจริญ (Narong Prangcharoen)
คณบดีวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

ดนตรีเป็นหนึ่งในงานศิลปะที่มีความงดงาม และเรียกว่ามีความ “มหัศจรรย์” ในตัวเองเป็นอย่างมาก ในชีวิตประจำวันดนตรีเป็นสิ่งที่มิอาจขาดต่อพฤติกรรมของมนุษย์อย่างไม่น่าเชื่อ ถ้าจะพูดถึงความสัมพันธ์ของดนตรี เราคงหลีกเลี่ยงไม่ได้ที่จะต้องเริ่มกล่าวถึงเสียง มนุษย์มีความคุ้นเคยและมีความสัมพันธ์กับเสียงมาอย่างยาวนาน ประสาทหูของทารกสามารถรับรู้ได้ถึงเสียงต่างๆ ตั้งแต่มีอายุประมาณ ๔๕ วันของการตั้ง

ครรภ์ ซึ่งทำให้มนุษย์มีการพัฒนาทางด้านประสาทรับรู้ทางการฟังประมาณ ๓ เดือนครึ่ง ก่อนที่จะได้พัฒนาประสาทด้านการมองเห็น นักปรัชญากรีกโบราณอย่าง Aristotle ได้กล่าวไว้ว่า “ตาเป็นอวัยวะของประสาทสัมผัสแห่งการยั่วชวน ส่วนหูเป็นอวัยวะของประสาทสัมผัสแห่งการสอนและคำสั่ง” นั่นทำให้เห็นว่า มนุษย์มีความผูกพันกับการฟังมากกว่าการมองเห็น เมื่อเราอ่านหรือมองบางอย่าง อาจจะไม่ทำให้เรารับรู้หรือเรียนรู้ได้เท่ากับ

การได้ยินหรือรับฟังจากคนอื่นที่พูดเรื่องดังกล่าว นั่นคือเหตุผลส่วนหนึ่งที่ทำให้มนุษย์ยังต้องมีการเรียนและการรับรู้จากครูหรือผู้สอน เพราะการฟังเป็นการเรียนรู้ที่มีประสิทธิภาพมาก

เสียงมีผลกระทบกับพฤติกรรมของมนุษย์ในหลายรูปแบบ เช่น ทางด้านจิตวิทยา ทางด้านการรับรู้ ทางด้านพฤติกรรม และทางด้านกายภาพ เมื่อเราได้ฟังเสียงที่ดังเกินไป หรือคลื่นเสียงที่มีความถี่สูงเกินไปหรือต่ำเกินไป

อาจส่งผลกระทบให้เราไม่สบาย เช่น ปวดแก้วหู ปวดหัว หรืออาการทางกายภาพอื่นๆ ได้ ทางด้านจิตวิทยา เสียงสามารถทำให้เราเกิดความเครียดหรือผ่อนคลายได้ ยกตัวอย่างเช่น เมื่อเราได้ยินเสียงคลื่นจากทะเล เสียงนกร้อง จะทำให้เรารู้สึกผ่อนคลาย ในด้านการรับรู้จะสังเกตได้ว่า มนุษย์สามารถรับรู้เรื่องราวต่างๆ ได้จากเสียงหรือคำพูดที่อยู่รอบตัว โดยที่บางครั้งอาจจะไม่ต้องพยายามหรือตั้งใจในการที่จะรับรู้ เช่น บางครั้งเรารู้เรื่องของคนอื่นจากการได้ยินบทสนทนาของโต๊ะอื่นในร้านอาหารที่เราไม่ได้ใส่ใจในการฟัง แต่เราก็กังสามารถรู้เรื่องราวเหล่านั้นเพราะหูเป็นประสาทที่จะปรับเสียงต่างๆ ให้เป็นการรับรู้ ทางด้านพฤติกรรม เสียงทำให้เรารู้สึกอยากเต้น อยากร้องเพลง โมโห เศร้า เสียใจ หรือตกหลุมรักได้ เนื่องจากเสียงสามารถทำให้เราเกิดความรู้สึกต่างๆ ได้

ถ้าหากเสียงมีบทบาทสำคัญกับชีวิต


มนุษย์มากแล้วดนตรีคืออะไร ดนตรีอาจจะมีความสำคัญที่ยากในการจำแนก เพราะหลายๆ คนมีค่านิยมของคำว่าดนตรีแตกต่างกันไป ดนตรีอาจจะหมายถึง เพลงที่มีเนื้อร้อง เพลงที่เล่นด้วยเครื่องดนตรีหรือดนตรีอาจจะหมายถึง เสียงนกร้อง เสียงฝนตก หรือรถติด มีนักประพันธ์

เพลงชาวอเมริกันที่ชื่อว่า John Cage ได้กล่าวไว้ว่า “ทุกๆ อย่างที่เราทำ มันคือดนตรี” (Everything we do is music) สำหรับหลายๆ คน เสียงดนตรีคือเสียงที่มีการจัดรูปแบบบางอย่างใดอย่างหนึ่ง มีการแสดงให้เห็นถึงการรับรู้และอารมณ์ได้ นั่นคือเหตุผลที่หลายคนมักกล่าวว่า “ดนตรี


คือภาษาสากล” (Music is universal language) เพราะไม่ว่าเราจะพูดภาษาอะไร ดนตรีจะทำให้เราเข้าใจและรับรู้ถึงความรู้สึกต่างๆ ได้เหมือนกัน เพลงที่ให้ความรู้สึกเศร้า แม้ไม่ต้องมีคำพูดหรือเนื้อร้องก็จะแสดงให้เราารู้สึกถึงความเศร้าที่เกิดขึ้น ไม่ว่าเราจะฟังด้วยเครื่องดนตรีใดก็ตาม นั่นคือเหตุผลที่นักแต่งเพลงหลายคนมักจะพูดว่า “ดนตรีแสดงความรู้สึก

ผ่านเสียง แต่เสียงอย่างเดียวไม่สามารถเรียกว่าดนตรีได้” นักประพันธ์เพลงที่มีชื่อเสียงอย่าง Gustav Mahler ได้กล่าวไว้ว่า “ถ้านักประพันธ์เพลงสามารถแสดงความรู้สึกของเขาผ่านคำพูดได้ เขาคงไม่ต้องพยายามที่จะสร้างดนตรี”

บางคนบอกว่า ดนตรีคือชีวิต ทำไมถึงเป็นเช่นนั้น หากจะเปรียบเทียบดนตรีเหมือนกับชีวิตมนุษย์ อาจจะเป็นเพราะ

ว่าดนตรีเกิดขึ้นจากความเจ็บ ค่อยๆ กลายมาเป็นเสียง และในท้ายที่สุดก็ต้องกลับไปสู่ความเจ็บอีกครั้งไม่ว่าจะช้าหรือเร็วก็ตาม ความสัมพันธ์ของดนตรีกับความเจ็บก็เปรียบเสมือนความสัมพันธ์ของวัตถุกับแรงดึงดูดของโลก ไม่ว่าจะอย่างไร ดนตรีก็ต้องกลับไปสู่ความเจ็บ เหมือนวัตถุต้องตกลงสู่พื้นในที่สุด เหมือนกับชีวิตที่เกิดขึ้นจากความว่างเปล่า เมื่อกำเนิดขึ้นมาก็มีวิถีการดำเนินของชีวิตไปจนกระทั่งในท้ายที่สุดก็กลับไปสู่ความว่างเปล่าเหมือนเดิม เมื่อมีความสัมพันธ์ที่คล้ายกันดังกล่าว ดนตรีจึงเป็นเหมือนเครื่องสอนเราในการดำรงชีวิตได้ดีอีกอย่างหนึ่ง และทำให้เราเกิดความผูกพันกับดนตรีในแง่ของธรรมชาติแห่งการเกิดและดับ ดนตรีเป็นศิลปะที่แตกต่างจากหลายศิลปะในโลก เพราะดนตรีมีเวลาเป็นตัวแปรสำคัญ เพราะดนตรีมีชีวิตอยู่กับช่วงเวลา เมื่อเวลานั้นผ่านไป จะไม่สามารถเรียกเสียงเหล่านั้นกลับมาได้อีก ไม่เหมือนกับภาพวาดที่ผู้ดูสามารถใช้ระยะเวลาานพอที่จะค่อยๆ พิจารณาและทำความเข้าใจ จึงทำให้ผู้รับฟังดนตรี


ต้องใช้สติและสมาธิในการฟังดนตรีมากขึ้น นั่นคือเหตุผลส่วนหนึ่งที่ทำให้ดนตรีในรูปแบบดนตรีบรรเลงโดยไม่มีเนื้อร้อง จะมีความยากในการเข้าใจ แต่ในความเข้าใจที่ยากนั้นก็ยังมีข้อดีที่ช่วยในการสร้างจินตนาการให้แก่ผู้ฟัง เป็นการกระตุ้นการใช้ความรู้สึก จินตนาการและการใช้สมอง

ในรูปแบบที่แตกต่างจากการทำกิจกรรมอย่างอื่น ซึ่งจะกล่าวถึงในโอกาสต่อไป

ในท้ายที่สุดนี้ เราคงหลีกเลี่ยงไม่ได้ว่าดนตรีมีส่วนสำคัญกับชีวิต มีความสัมพันธ์กับชีวิตประจำวันของมนุษย์ทุกคน ถึงแม้ว่าเราจะยังไม่เข้าใจความสำคัญที่แท้จริงของดนตรีอย่างถ่องแท้ เราคง

หลีกเลี่ยงไม่ได้ที่จะบอกว่าดนตรีเป็นสิ่งที่ให้ความบันเทิงและมีความสำคัญกับชีวิตประจำวันอย่างหนึ่ง ดนตรีมีส่วนช่วยในการพัฒนาสังคมและคุณภาพชีวิตของผู้คนในสังคม เมื่อทุกคนในสังคมเข้าใจวิธีการหาความสุขที่มีได้จากการเล่นหรือฟังดนตรีแล้ว ผู้คนในสังคมจะไม่ต้องหันไปพึ่งสิ่งเสพติดหรืออบายมุขในการหาความสุข จะทำให้สังคมอยู่อย่างมีความสุข ซึ่งจะได้กล่าวถึงความสำคัญดังกล่าวต่อไปในโอกาสหน้า


Thailand International Composition Festival [TICF] 2018

เทศกาลการประพันธ์ดนตรีคลาสสิกร่วมสมัยนานาชาติ
แห่งประเทศไทย ประจำปี พ.ศ. ๒๕๖๑
มหกรรมดนตรีที่รวมนักดนตรีหลากหลายแขนงทั่วโลกเข้าไว้ด้วยกัน

เรื่อง:
ปวัตน์ชัย สุวรรณคังคะ
[Pawatchai Suwankangka]
อาจารย์ประจำคณะศิลปศาสตร์
มหาวิทยาลัยศรีนครินทรวิโรฒ

เทศกาล Thailand International Composition Festival หรือ TICF ก่อตั้งขึ้นโดย อาจารย์ ดร.ณรงค์ ปรารงค์เจริญ เมื่อ ๑๓ ปีที่แล้ว ซึ่งจะจัดขึ้นช่วงเดือนกรกฎาคมหรือสิงหาคมของทุกปี ซึ่งในปีนี้จะจัดระหว่างวันที่ ๖-๑๑ สิงหาคม พ.ศ. ๒๕๖๑ โดยในแต่ละวันนั้นล้วนมีกิจกรรมต่างๆ กันออกไป ไม่ว่าจะเป็น การมาสเตอร์คลาสจากนักประพันธ์เพลงรับเชิญ การบรรยายของนักประพันธ์เพลงรับเชิญ รวมถึงคอนเสิร์ตในช่วงบ่าย

และคอนเสิร์ตในช่วงค่ำของแต่ละวันอีกด้วย นอกเหนือจากนักดนตรี นักประพันธ์เพลง และวาทยกรฝีมือฉฉางในประเทศหลากหลายคนที่มาร่วมงานในเทศกาลในครั้งนี้แล้วนั้น ทาง TICF รู้สึกเป็นเกียรติมากที่สามารถนำนักประพันธ์เพลงและวาทยกรที่มีชื่อเสียงโด่งดังต่างชาติมาร่วมเป็นศิลปินรับเชิญในเทศกาลครั้งนี้ทั้งหมด ๔ คน ดังนี้


Robert Beaser ผู้ซึ่งได้รับรางวัลทางด้าน
การประพันธ์เพลงทั่วโลกมากมาย
เป็น Artistic Director Laureate ของ

American Composer Orchestra และยังเป็น co-music director และวาทยกรให้กับ Musical Elements Ensemble ตั้งแต่ปี พ.ศ. ๒๕๒๑-๒๕๓๒ ในปี พ.ศ. ๒๕๒๐ เขาเป็นผู้ชนะการประพันธ์เพลงรางวัล Rome Prize ที่มีอายุน้อยที่สุดในขณะนั้น นอกจากนั้น เขายังได้รับรางวัลใหญ่ๆ อีกมากมาย เช่น Guggenheim, the National Endowment of the Arts, the Goddard Lieberson, the American Academy of Arts and Letter, a Nonesuch Commission Award และ Barlow Commission ผลงานการประพันธ์ของ Beaser ได้แสดงกับวงออร์เคสตราชั้นนำมากมาย เช่น Chicago Symphony (Centennial Commission), the New York Philharmonic, American Composers Orchestra, St. Paul Chamber Orchestra และ the American Brass Quintet ผลงานโอเปร่าของเขา Central Park: Food of Love ซึ่งแต่งคำร้องโดย Terence McNally ได้รับการสนับสนุนโดย the New York City Opera และ Glimmerglass Opera และมีการนำเผยแพร่ทาง PBS's Great Performances series นอกจากนี้ บทประพันธ์ 9/11 Ground O ยังได้รับรางวัล Emmy Award ในปี พ.ศ. ๒๕๕๙ ส่วนทางด้านผลงานการบันทึกเสียงของเขามีมากมาย เช่น บทประพันธ์ Guitar Concerto บันทึกเสียงกับวง Royal Scottish National Orchestra ภายใต้บริษัทค่ายเพลง Linn Records และยังมีบทประพันธ์ Chorale Variations, The Severn Deadly Sins และ Piano Concerto ที่บันทึกเสียงกับค่ายเพลง London/Argo และบทประพันธ์ Song of the Bells ที่บันทึกเสียงกับค่ายเพลง Albany Records อีกด้วย Robert Beaser สำเร็จการศึกษาระดับปริญญาเอกจาก The Yale School of Music โดยได้ศึกษาการประพันธ์เพลงจากอาจารย์ที่มีชื่อเสียงโด่งดังมากมาย เช่น Jacob Druckman, Toru Takemitsu, Yehudi Wyner และ Goffredo Petrassi

ปัจจุบัน Robert Beaser ดำรงตำแหน่งเป็นอาจารย์ที่ The Juilliard School ตั้งแต่ปี พ.ศ. ๒๕๓๖ และเป็นหัวหน้าภาควิชาการประพันธ์เพลงตั้งแต่ปี พ.ศ. ๒๕๓๗ กระทั่งถึงปัจจุบัน


Arthur Gottschalk นักประพันธ์เพลงที่ได้รับคำชื่นชมจากสื่อต่างๆ มากมาย เช่น Gramophone Magazine และ BBC Music Magazine เป็นต้น Arthur Gottschalk ปัจจุบันดำรงตำแหน่งเป็นอาจารย์สอนด้านการประพันธ์เพลงที่ Rice University บทเพลงของเขาได้แสดงหลายที่มากมายทั้งในประเทศสหรัฐอเมริกาและประเทศต่างๆ ทั่วโลก และยังได้มีการบันทึกเสียงกับบริษัทค่ายเพลงหลายบริษัท เช่น Navona, Crystal Records, Naxos, Amirani (Italy) และ Delage (France) ผลงานเพลงออร์เคสตราของเขาได้ถูกนำเสนอ

กับวงชั้นนำมากมาย เช่น CharLeston, Vienna, Bratislava, Galicia (Spain), Fargo-Moorehead, Indianapolis, Houston, Pacific, Atlanta, Moscow และ St. Petersburg นอกเหนือจากการประพันธ์เพลงร่วมสมัยแล้ว Arthur Gottschalk ยังได้แต่งและเรียบเรียงเพลงสำหรับภาพยนตร์ (films scores) และรายการโทรทัศน์ (television scores) ให้กับบริษัทโฆษณาต่างๆ อีกด้วย บทประพันธ์ Violin Concerto ของเขาชนะเลิศรางวัลที่หนึ่งจากรายการ The VVX Concorso Internazionale di Composizione Originale (Corciano, Italy) และเพลงออร์เคสตราของเขาในลักษณะ tone poem ในบทประพันธ์ที่ชื่อว่า Upon Whose Shoulders We Stand ได้รับรางวัลชนะเลิศ Indianapolis Chamber Orchestra Composition Award นอกเหนือจากนั้น เขายังได้รับรางวัล Bogliasco Fellowship และ Meritorious Service Award ในปี พ.ศ. ๒๕๕๙ อีกด้วย สำหรับรางวัลล่าสุดที่เขาได้รับคือ Citation of Congressional Recognition โดย the United States House of Representatives ในปี พ.ศ. ๒๕๖๑ นี้เอง


Deqing Wen ศึกษาด้านการประพันธ์เพลงจากประเทศจีน สวิตเซอร์แลนด์ และฝรั่งเศส กับอาจารย์หลายท่าน เช่น Guo Zu-Rong, Shi Wan-Chun, Luo Zhong-Rong, Jean Balissat และ Gilbert Amy ปัจจุบันเป็นอาจารย์สอนด้านการประพันธ์เพลงและเป็นหัวหน้าสาขาด้านการประพันธ์เพลง รวมถึงเป็นผู้อำนวยการศิลป์ Shanghai Music Week และผู้อำนวยการ Le Documentation Central de la Musique Contemporaine จาก Shanghai Conservatory of Music รูปแบบ

การประพันธ์เพลงของเขา มาจากการนำเอาลักษณะดนตรีของประเทศจีนมาผสมผสานกับความซับซ้อนของลักษณะดนตรีตะวันตก ซึ่งเกิดจากแรงบันดาลใจสร้างสรรค์ของเขาเอง ลักษณะเสียงในดนตรีของเขาจะถูกสร้างสรรค์ขึ้นมาจากสิ่งรอบตัวที่มีอยู่จริง เช่น ขวด กระป๋อง แก้ว กังหันลม ฯลฯ บทประพันธ์เพลงของเขาได้แสดงในสถานที่ต่างๆ มากมาย ผลงานการบันทึกเสียงของเขาถูกเผยแพร่โดย Stradivarius (Italy) และ Musiques Grammont Portrait of Switzerland สำหรับรางวัลด้านการประพันธ์เพลง Wen Deqing ได้รับรางวัล เช่น Prix Cultura 1999 of the Foundation Kiwanis และ 2001 Composer Prize ของ Foundation Leenaards of Switzerland


Shinik Hahm วาทยกรชาวเกาหลีที่มีฝีมือหาคำจับยากมากคนหนึ่ง ปัจจุบันเป็นอาจารย์สอนอยู่ที่ The Yale School of Music และเป็นผู้อำนวยการวง Yale Philharmonia เขาได้รับเชิญไปควบคุมวงต่างๆ มากมายหลากหลายทวีปทั่วโลก เช่น วงจากทวีปอเมริกาเหนือ/ใต้ และทวีปยุโรป เมื่อเร็วๆ นี้ ได้รับเชิญให้ไปร่วมงานที่เมือง Geneva ประเทศสวิตเซอร์แลนด์ เมือง Besançon ประเทศฝรั่งเศส และประเทศรัสเซีย รวมทั้งมีประสบการณ์ร่วมงานกับวงออร์เคสตรา


ระดับชั้นนำต่างๆ เช่น St. Petersburg Symphony Orchestra และ Los Angeles Philharmonic Orchestra ในปี พ.ศ. ๒๕๔๙ เขาได้รับตำแหน่งผู้อำนวยการศิลป์และวาทยกรประจำวง Daejeon Philharmonic Orchestra (DPO) ที่ประเทศเกาหลีใต้ ซึ่ง Shinik Hahm ได้นำวงนี้ออกแสดงคอนเสิร์ตทัวร์ทั้งในประเทศสหรัฐอเมริกาและประเทศญี่ปุ่น เขาเคยดำรงตำแหน่งผู้อำนวยการศิลป์ให้กับวง Abilene Philharmonic Orchestra ในระหว่างปี พ.ศ. ๒๕๓๖-๒๕๔๖ และวง Green Bay Symphony Orchestra ในระหว่างปี พ.ศ. ๒๕๓๘-๒๕๔๓ และในช่วงเวลาเดียวกัน ระหว่างปี พ.ศ. ๒๕๓๘-๒๕๔๓ เขาก็ดำรงตำแหน่งดังกล่าวให้กับวง Yale Symphony Orchestra อีกด้วย ในส่วนของการเป็นวาทยกรรับเชิญนั้น Shinik Hahm ได้ถูกเชิญให้ไปควบคุมวงออร์เคสตราของเมืองต่างๆ ทั่วประเทศสหรัฐอเมริกาและทั่วโลก เช่น วงออร์เคสตราของเมือง Atlanta, Los Angeles, Warsaw, Prague, Bilbao, New York, Fort Worth, Louisville, Toronto, Omaha, Hartford, Alabama, Boulder และ Colorado Springs และได้ร่วมงานกับนักดนตรีระดับโลกมากมาย เช่น Salvatore Accardo, Emanuel Ax, Joshua Bell, Yefim Bronfman และ

Sarah Chang เป็นต้น Shinik Hahm จบการศึกษาด้านวาทยกรจาก Rice University และ Eastman School of Music รางวัลด้านวาทยกรชิ้นสำคัญที่เขาเคยได้รับ คือ Fourth Gregor Fitelberg International Competition, the Walter Hagen Conducting Prize from จาก Eastman School of Music และ the Shepherd Society Award จาก Rice University

ในส่วนของ การจัดมาสเตอร์คลาส จากนักประพันธ์เพลงรับเชิญ จะจัดขึ้นในช่วงเช้าของแต่ละวัน โดยที่ผู้มีสิทธิ์นำเสนอบทประพันธ์เพลงเข้าร่วมมาสเตอร์

คลาส นั้น คือ ผู้เข้าร่วมแข่งขันการประพันธ์เพลงทั้งหมด ๖ ท่าน ที่ผ่านการคัดเลือกมาจาก ๑๘๔ ท่าน จาก ๕๓ ประเทศทั่วโลก ในปีนี้ผู้ถูกคัดเลือกผ่านเข้ารอบสุดท้ายทั้ง ๖ ท่านนั้น มาจากประเทศสหรัฐอเมริกา ซิลิ ออสเตเรีย แอฟริกาใต้ เกาหลีใต้ และประเทศไทย ซึ่งปีนี้เป็นปีแรกที่มีคนไทยเข้ารอบสุดท้ายในการแข่งขัน โดยทั้ง ๖ ท่านนี้จะมีโอกาสได้นำบทเพลงของตนเองมาทำมาสเตอร์คลาสกับนักประพันธ์เพลงรับเชิญทุกคนในแต่ละวัน รวมถึงมีคอนเสิร์ต ๑ คอนเสิร์ตโดยเฉพาะสำหรับทั้ง ๖ ท่านนี้ ทั้งนี้ เพื่อให้คณะกรรมการ นักดนตรี และผู้ชม ได้เข้าร่วมฟังและมีส่วนร่วมในการโหวตและตัดสินคัดเลือกผู้ชนะ ซึ่งผลการแข่งขันปรากฏว่าตกเป็นของปิยวัฒน์ หลุยลาภ ประเสริฐ จากประเทศไทย โดยได้รับโล่รางวัล Rapee Sagarik Composition Prize รวมถึงเงินรางวัลจำนวน ๑,๕๐๐ เหรียญดอลลาร์สหรัฐ

ในส่วนของการบรรยาย ทาง TICF ได้มีการเปิดเข้าฟังการบรรยายทุกวันในช่วงเทศกาล โดยได้เชิญนักประพันธ์เพลงรับเชิญมาบรรยายเรื่องเกี่ยวกับวิธีการและเทคนิคการประพันธ์เพลง เสนอตัวอย่างบทประพันธ์เพลงต่างๆ กัน การสาธิตและการบรรเลงเพลงในยุคสมัยใหม่ เป็นต้น หัวข้อการบรรยายนั้นก็นับว่าน่าสนใจมาก


อาจารย์ ดร.ณรงค์ ปรากฏ์เจริญ คณบดีวิทยาลัยดุริยางค์ศิลป์ ขับร้องโดย ศศิณี อัครเวชฎากุล ต่อด้วยเพลง Evening Prayer ประพันธ์โดย Robert Beaser หลังจากนั้นโปรแกรมได้จบครั้งแรกด้วยเพลง Bass Clarinet Concerto “Rocco e Rollo” for Chamber Orchestra and Solo Bass Clarinet ประพันธ์โดย Arthur Gottschalk อาจารย์จาก Rice University บรรเลงเดี่ยว Bass Clarinet โดย Rocco Parisi ซึ่งเป็นนัก Bass Clarinet ที่มีชื่อเสียงระดับนานาชาติ และมีมือยอดเยี่ยมมหาตวัจับได้ยากยิ่งนัก ส่วนครึ่งหลังของงานคอนเสิร์ตนั้น เป็นบทเพลง The Empires ประพันธ์โดยศาสตราจารย์ ดร.ณรงค์ฤทธิ์ ธรรมบุตร ศาสตราจารย์ด้านการประพันธ์เพลง จากจุฬาลงกรณ์มหาวิทยาลัย และปิดท้ายด้วยเพลง The Fantasia of Peony Pavilion for Orchestra ประพันธ์โดย Deqing Wen

ถึงแม้ว่าชื่อทางการของเทศกาลคือ เทศกาลการประพันธ์ดนตรีร่วมสมัย

เพราะนอกเหนือจากการบรรยายเกี่ยวกับบทเพลงคลาสสิกร่วมสมัยแล้วนั้น ยังได้มีการเผยแพร่ความรู้เกี่ยวกับเพลงและนักประพันธ์เพลงในประเทศไทย รวมถึงการทำมาสเตอร์คลาสให้กับนักเรียนและนักศึกษาวิชาปฏิบัติ โดยศิลปินรับเชิญจากทาง TICF นี้ด้วย นอกจากนี้ปีนี้ยังเป็นปีแรกที่ทาง TICF ได้มีการเปิดรับสมัครนักดนตรีจากเอเชียอาคเนย์ให้มาร่วมแสดงบทประพันธ์ร่วมสมัยในเทศกาลนี้อีกด้วย นับว่าเป็นการเปิดกว้างและหลากหลายทางดนตรีร่วมสมัยมากขึ้น จึงทำให้ผู้ร่วมเข้าฟังการบรรยายได้ความรู้ความเข้าใจอย่างเต็มเปี่ยม ในช่วงเวลาทั้งหมด ๖ วันของงานเทศกาลนี้ ได้มีการแสดงคอนเสิร์ตทั้งหมด ๑๐ คอนเสิร์ตด้วยกัน โดยใน ๑๐ คอนเสิร์ตนี้มีความหลากหลายต่างๆ กัน ไม่ว่าจะเป็นบทเพลงบรรเลงเดี่ยว บทเพลงรวมวงเล็ก บทเพลงรวมวงใหญ่ บทเพลงจากวง Mahidol Wind Orchestra จนกระทั่งคอนเสิร์ตวันสุดท้ายของงาน ซึ่งเป็นการบรรเลงบทเพลงออร์เคสตรา โดยวง Thailand Philharmonic Orchestra (TPO)

คอนเสิร์ตปิดเทศกาลโดยวง TPO นับว่าเป็นคอนเสิร์ตที่โดดเด่นและใหญ่ที่สุดของงานประจำเทศกาลในปีนี้ ซึ่ง

เป็นคอนเสิร์ตสุดท้ายของเทศกาล โดยบรรเลงบทประพันธ์ของนักประพันธ์เพลงรับเชิญที่ได้กล่าวมาข้างต้น ในวันที่ ๑๑ สิงหาคม พ.ศ. ๒๕๖๑ เวลา ๑๖.๐๐ น. ที่มหิตลสิทธาคาร โดยวง TPO ภายใต้การอำนวยการของ Shinik Hahm คอนเสิร์ตเริ่มด้วยเพลง Endless Tears for Voice and Orchestra ประพันธ์โดย


นานาชาติแห่งประเทศไทย แต่ทั้งนี้ทั้งนั้น ผู้เข้าร่วมบรรเลง ผู้เข้าร่วมบรรยาย และ แม้แต่ผู้เข้าร่วมสัมมนา รวมถึงผู้ชมนั้น ไม่ได้จำกัดเฉพาะนักประพันธ์เพลงเท่านั้น แต่ยังมีส่วนเกี่ยวข้องกับนักดนตรีในระดับนานาชาติ นักอ่านวยเพลง นักดนตรีศึกษา นักศึกษาด้านดนตรี หรือแม้กระทั่งบุคคลทั่วไปที่มีความสนใจทางด้านดนตรีร่วมสมัยอีกด้วย จึงถือได้ว่า TICEF เป็นแหล่งรวม และเผยแพร่องค์ความรู้ด้านดนตรีคลาสสิก ร่วมสมัยสู่สาธารณชนได้อย่างกว้างขวาง และมีคุณภาพมากทีเดียว สำหรับงาน TICEF ในปีหน้า จะมีขึ้นที่วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เช่นเคย โปรดติดตาม ข่าวสารได้ที่เว็บไซต์ของวิทยาลัย หรือที่ Facebook Page “Thailand International Composition Festival - TICEF”

๓


มือแซกโซโฟน... “เจสแพลนเน็ต” Gesplanet

เรื่อง:

นิตีมา ชัยชิต (Nitima Chaichit)
ธนวรรษ พึ่งตำบล (Thanawan Puengtumbon)
ธวัชรรัตน์ สุขสะอาด (Tawanrat Suksa-ard)

ภาพ:

ฤทธิไกร ถันชนนาง (Riditikrai Thunchomnang)

“เจสแพลนเน็ต” Gesplanet เป็นการรวมตัวกันของ ๓ ศิลปิน ที่อยาก จะสร้างสรรค์ผลงานคุณภาพให้กับผู้ฟัง โดยได้รับการสนับสนุนจากค่าย Wayfer Records

ที่มาของชื่อวง Gesplanet นั้น มา จากคำว่า Gest (แปลว่า เรื่องราว) บวก กับ Planet (แปลว่า ดาวเคราะห์) แต่ ต้องตัดตัว t ออกเพื่อความสวยงาม มีความหมายรวมๆ ว่า เรื่องราวของเรา ชื่อของวงเป็นที่รู้จักจากแฟน ๆ จาก เพลงต่างๆ เช่น ‘จากหัวใจ-True Love’ และ ‘เธอในฝัน’

วันนี้ทางวารสารเพลงดนตรีได้มีโอกาส พุดคุยกับหนึ่งในสมาชิกวง มือแซกโซโฟน คนเก่งที่เป็นศิษย์เก่าของวิทยาลัย ดุริยางคศิลป์ มหาวิทยาลัยมหิดล คุณ ฤทธิไกร ถันชนนาง หรือคุณอาร์ม ซึ่ง คุณอาร์มก็ให้ความร่วมมือเป็นอย่างดี และกันเองมาก ว่าแล้วก็มาเริ่มพุดคุย กันเลยละ

ก่อนอื่นช่วยเล่าถึงตัวเองก่อน ว่า ก่อนจะออกเพลง จบรุ่น ใหญ่อะไรอย่างไร ก่อนที่จะมี อัลบั้ม มีวงเป็นของตัวเองละ

Major Jazz ครั๊บ คือ Pre-College จบ Saxophone Classic ครั๊บ แล้วพอ ป.ตรี ก็เรียน Jazz Performance ครั๊บ จบรุ่นที่ ๑๖ แล้วก็หลังจากเรียนจบก็ ทำงานด้านดนตรี เล่นดนตรีตามร้าน อาหาร แล้วก็สอน แล้วก็ทำพวกดนตรี งาน event ต่างๆ ทำห้องซ้อมดนตรี ทำ เครื่องเสียงด้วยครั๊บ ก็รับพวกอัดเสียง เขียนเพลง แต่งเพลง แล้วก็ rearrange พวกวง Orchestra พวกวง Big Band อะไรแบบนี้ครั๊บ คือทำด้านดนตรีหมดทุก อย่างเลยครั๊บ

แสดงว่าได้ใช้ความรู้ที่ได้เรียนไปเต็มที่เลยนะคะ

ใช่ครับ ก็ได้ใช้ครับ แต่จริงๆ สาขาที่ผมเรียนก็คือ Jazz แต่ในชีวิตจริงผมใช้ Jazz แค่ ๒๐% แต่คืองานที่ผมบอกไป เป็นงานด้านดนตรีเกือบทุกด้านเลย เพราะฉะนั้นความรู้ที่ผมเก็บสะสมมาตั้งแต่ Pre-College จนมาถึงตอนนี้ที่เกี่ยวกับดนตรีก็เลยได้ใช้มาก อาจจะเป็นเพราะผมไม่ค่อยจำกัดวงของแนวดนตรีมากเท่าไรด้วยครับ มันเลยทำให้ผมรู้สึกว่าที่ผมได้จากวิทยาลัยคือคำว่าดนตรีมากกว่าไม่ใช่แนวเพลง จะว่าไปก็หมดเลย ที่พูดมานี้ก็คือใช้ถึงปัจจุบันเลย เช่นขนาดงานเขียนเพลง เรียบเรียงวงเครื่องเป่า หรือออร์เคสตรา ก็ยังทำอยู่จนถึงปัจจุบันครับ

แล้วความเป็นมาของวง Gesplanet ละคะ

จริงๆ ก็แบบว่า เขาเป็นรุ่นน้องผมหมดเลย เล่นวงดนตรีด้วยกัน มันก็มาจากที่ผมทำงานครับ ผมค่อนข้างจะรู้จักร้านอาหารเยอะ ก็เลยพาน้องๆ ไปเล่นดนตรีกัน ทีนี้ก็มีสมาชิกที่เล่นด้วยกันประจำ เลยลองมาทำเพลงอะไรแบบนี้ครับ แต่ตอนนั้นจนถึงปัจจุบัน สมาชิกในวงก็มีเปลี่ยนแปลงตามกาลเวลาค่ะ บางคนก็ติดนั้นติดนี้ จนสุดท้ายก็มาลงตัวว่าจะเป็นวงแบบนี้ครับ

แสดงว่าก่อนหน้าก็มีสมาชิกเยอะกว่านี้ใช่ไหมคะ

ใช่ๆ เพราะว่าจริงๆ มันก็เกลามาจากวงที่เล่นตามร้านอาหารครับ แต่พอมีผลงานตัวเอง ก็เลยถามกันว่าใครจะเอาจริงบ้าง มันก็เลยเวียนๆ กัน จนได้มาถึงทุกวันนี้ครับ

แล้ววงของเราเป็นแนวไหน แตกต่างจากวงอื่นอย่างไร มีความเป็นเอกลักษณ์ของตัวเองอย่างไรคะ

จริงๆ ก็เป็นแนวแบบ pop soul ครับ

ฟังสบายๆ เป็นเพลงสไตล์ใสๆ ความหมายในสอง single แรกก็จะแบบใสๆ ครับ

ถ้าไม่ถึงเลือกทำแนวเพลงนี้คะ

จริงๆ เหมือนนักร้องเราชอบแนว pop jazz อยู่แล้วครับ ถ้าให้มองภาพง่ายๆ ก็จะเป็นสไตล์แบบพวก ฟิรูรินทร์ Groove Rider หรือพวกวง ETC จะมีสไตล์ดนตรีแบบเน้นดนตรีด้วย แล้วก็เรื่องความหมายก็น่าจะเป็นแบบว่า Feel good สบายๆ ครับ ก็เลยเริ่มจากการชอบแนวดนตรีก่อนครับ แนวดนตรีที่บอกก็จะมี Soul Punk Groove อะไรแบบนี้ครับ พอมันเป็นอย่างนั้น เราก็เลยทำเนื้อหาเพลงให้มันรู้สึก Feel good ด้วยครับ

ความยากง่ายก่อนที่จะได้ออก single ละคะ มีบ้างไหม เช่น มีอุปสรรคอะไรบ้าง เผื่อบ้าง จะเอาไปเป็นตัวอย่าง แล้วเป็น inspiration ให้พวกเขาด้วยคะ

คือจริงๆ แล้วผมว่าทุกคนมีศักยภาพหมดนะครับ แบบว่าศักยภาพของแต่ละคนจริงๆ บางคนก็เก่งกว่าพวกผมก็มีเยอะแยะ ทีนี้สิ่งที่คนหลายๆ คนขาดไปก็คือ connection ครับ แล้วก็เรื่องเกี่ยวกับเรื่องโอกาสครับ จะบอกว่าดวงก็ส่วน

หนึ่ง แต่จริงๆ ก็ความสามารถ ๑๐๐% คือผมเข้าไปที่ค่ายเพลงได้ก็ติดต่อกับรุ่นพี่ เห็นผลงานอะไรเรา เขาคือรุ่นพี่ที่รู้จักกันพอดี เขาก็เลยพาเข้าไปเทสต์ดู ลองไปทำนั่นทำนี่ดู

พูดถึงความประทับใจที่มีต่อวิทยาลัยดุริยางคศิลป์ภาคเหนือคะ

จริงๆ ก็มีเยอะเลยครับผม ผมอยู่ที่นี้มานาน ๓-๔ ปีได้มั้งตั้งแต่ Pre-college ถ้าเรื่องสถานที่ก็สวยงามอยู่แล้วครับ สบายมาก ถ้าเรื่องการศึกษาผมรู้สึกว่าการแข่งขันที่ผมเรียนก็ดูอบอุ่น ทุกคนก็ดูเป็นเพื่อนกัน อาจารย์ บุคลากร ในนั้นเก่งอยู่แล้วครับ อยู่ที่นักเรียนเองว่าจะรับได้มากน้อยขนาดไหน ความประทับใจก็คือมหาวิทยาลัยนี้ก็มีพร้อมทุกอย่างแล้วครับ

การตอบรับของวงเป็นอย่างไรบ้างคะ

จริงๆ การตอบรับของวงก็ดีครับ ถ้าบอกว่าวง ณ ตอนนี้ ผลการตอบรับก็ได้ระดับหนึ่งครับ ซึ่งในยุคนี้ยอดวิว single ที่ ๒ น่าจะประมาณ ๘-๙ แสนวิว แต่ว่าสมัยนี้เพลงที่มันดังจริงๆ มันต้อง ๕ ล้านวิวขึ้นไป ซึ่งผมกำลังจะบอกว่าจะแบบเป็นเพลงที่อยู่ในระดับที่ฟังได้ แต่ว่าไม่ได้ดัง อันนี้พูดตรงๆ เลยนะครับ


เพิ่งเริ่มต้นด้วยหรือเปล่าคะ มันก็ต้องใช้เวลา เพราะว่าบางวงเขาก็ต้องใช้เวลาาน

ใช่ครับ เหมือน The Toys ที่จะดังเป็นเพลงอันนี้ คือหน้าหนาวที่แล้ว มันดังเพราะก่อนฤดูฝน แล้วที่นี้คนก็กลับไปฟังหน้าหนาวที่แล้วแบบนี้ครับ The Toys เพิ่งมาดังเมื่อ ๑-๒ ปีที่แล้ว แล้วเขาทำเพลงนี้มาตั้งแต่มัธยมที่เขาเรียนอยู่อะครับ จริงๆ ผมก็ไม่ได้มองตรงนั้นว่าวงเราจะอะไรแบบนี้ แต่จริงๆ ยังมีชื่อเสียงมาก เงินทุนของค่ายจะไม่ต้องใช้มากนะครับ (หัวเราะ)

อะไรคือปัจจัยที่คิดว่าทำให้เราประสบความสำเร็จมาจนถึงทุกวันนี้ได้ สำหรับส่วนตัวคุณอาร์มเองคะ

น่าจะเกี่ยวกับการมองโลกในแง่บวกเยอะๆ ครับ เพราะว่าจริงๆ ผมเจอรุ่นพี่รุ่นน้องเยอะ เหมือนมาแนวแบบว่าค่อนข้างมีอคติในบางแนวเพลง หรือค่อนข้างหัวร้อน มันเหมือนในชีวิตประจำวันเรากับการทำงาน นิสัยคนมันจะคล้ายๆ กัน

ผมเลยรู้สึกว่ามันจะปรับจากการใช้ชีวิตจริงของเราให้มันดีก่อน อาจจะมีมองทุกอย่างในแง่บวก พยายามคิดอะไรสนุกๆ เรื่อยๆ สุดท้ายแล้วพอเวลาเราไปคุยงานจริงๆ นิสัยเราเป็นอย่างไรก็จะเป็นอย่างนั้น พอเราไปคุยกับคนที่ทำงานด้วย คนทำงานด้วยก็จะได้รับพลังจากเราว่าเราเป็นคน nice เป็นคนแบบนี้ครับ มันก็น่าจะช่วยให้เราประสบความสำเร็จได้ ก็คือมันก็จะยิ่งพูดกับคนอื่นรู้เรื่องมากขึ้น

วางแผนเอาไว้ยังไงบ้างคะว่าจะทำอะไรต่อไป

ที่จริงปัจจุบันถ้าเรื่องการเล่นดนตรีก็คงอยากเป็นศิลปินที่แบบว่าไปทัวร์คอนเสิร์ตทั่วประเทศ แล้วก็ทำธุรกิจเกี่ยวกับดนตรีนี้แหละครับ ก็คือทำเครื่องเสียง organize แบบนี้ครับ ก็คืออยากให้ได้ถึงระดับประเทศเหมือนกันครับ เขาเอาเรามาจัด TIJC แบบนี้ครับ

ธุรกิจตอนนี้ที่ทำอยู่ละคะ

ไม่ได้เป็นบริษัทครับ แต่ว่าเป็นชื่อส่วนตัวครับ ชื่อ Arm Studio ครับ ทำ

เครื่องเสียง แล้วก็ห้องซ้อมอยู่ตรงหอบัณฑิตครับ

มีอะไรที่อยากแนะนำน้องๆ ที่อ่านวารสารเพลงดนตรีใหม่คะ

แนะนำว่าขยันซ้อม แล้วก็ทำอย่างไรก็ได้ให้ตัวเองออกมาเจอโลกภายนอกที่สุดครับ จะได้อ่านครับ

สุดท้ายมีอะไรจะฝากถึงเพื่อนๆ อาจารย์ หรือผู้อ่านบ้างไหมคะ

ก็คิดถึงทุกคนครับ ถ้ามีโอกาสได้พบปะกันก็จะดีครับ ขอให้ทุกคนมีงานมีการทำครับ (หัวเราะ)


