


วารสารเพลงดนตรี
MUSIC JOURNAL


9 770858 924094

Volume 24 No. 9 | May 2019


Volume 24 No. 9
May 2019

เดือนนี้ ถือว่าเป็นเดือนที่มีความสำคัญสำหรับพสกนิกรชาวไทยเป็นอย่างมาก เนื่องจากเมื่อวันที่ ๔-๖ พฤษภาคม ๒๕๖๒ ที่ผ่านมา ประเทศไทยได้จัดพระราชพิธีบรมราชาภิเษก พระบาทสมเด็จพระปรเมนทรรามาธิบดีศรีสินทรมหาวชิราลงกรณ พระวชิรเกล้าเจ้าอยู่หัว รัชกาลที่ ๑๐ แห่งราชวงศ์จักรี

เนื่องในโอกาสอันสำคัญนี้ ในนามของวารสารเพลงดนตรี ขออัญมถวายพระพรชัยมงคล ขอพระองค์ทรงพระเจริญ

บรมราชาภิเษกบรมกษัตริย์ชาติดิยา
ปวงประชาราษฎร์น้อมถวายพระพรชัยมงคล
ทั่วรัฐสยามนทลถวายอาศิรวาท
บรมนาถนราธิบดีแห่งพระบรมราชจักรีวงศ์
ขออานุภาพแห่งพระไตรรัตน์และสิ่งศักดิ์สิทธิ์
จงอภิบาลรักษาพระองค์ให้ทรงพระเกษมสำราญ
เจริญพระชนมายุยั่งยืนนาน
สถิตเสถียรในมหิศววรรษราชสมบัติ
พร้อมจตุรพิธพรสิริสวัสดิ์
ทรงปฏิบัติพระราชกรณียกิจสฤษดิ์ตั้งพระราชประสงค์
พระบารมียังความร่มเย็นเป็นสุขแก่พสกนิกรทั่วเมทนิล
พระเกียรติคุณวิบุลย์ผลเกริกไกร
พระบรมเดชานุภาพแผ่ไพศาล
ปกรักษาบ้านเมือง พระศาสนา และอาณาประชาราษฎร์
ให้เจริญรุ่งเรืองวัฒนาสถาพรสืบไปตราบกาลนาน

ด้วยเกล้าด้วยกระหม่อม ขอเดชะ
ข้าพระพุทธเจ้า กองบรรณาธิการวารสารเพลงดนตรี
(อ้างอิงถ้อยคำถวายพระพรชัยมงคล:
สำนักงานราชบัณฑิตยสภา)

“นับแต่สมัยอดีต พระมหากษัตริย์ เป็นศูนย์รวมจิตใจของคนไทยทั้งชาติ ประเทศชาติอยู่เย็นเป็นสุขอย่างสงบสุข ด้วยเพราะมีพระมหากษัตริย์เป็นหลัก เป็นร่มโพธิ์ร่มไทรให้กับบ้านเมือง พระราชพิธีบรมราชาภิเษกในครั้งนี้ ถือว่าเป็นเรื่องที่น่าปลื้มปิติยินดีของปวงชนชาวไทยเป็นอย่างมาก เป็นครั้งแรกในรอบ ๖๙ ปี ที่มีพิธีบรมราชาภิเษก ซึ่งนับว่าเป็นปรากฏการณ์ที่สำคัญในช่วงชีวิตของคนคนหนึ่งเลยก็ว่าได้ ในพระราชพิธีครั้งนี้ได้มีการปฏิบัติตามธรรมเนียมราชประเพณีโบราณ และมีการปรับปรุงบางส่วนให้เข้ากับยุคสมัย การได้มีโอกาสเห็นพระราชพิธีบรมราชาภิเษกนั้น เป็นการแสดงความเข้มแข็งทางวัฒนธรรมไทยให้กับนานาชาติประเทศด้วยเช่นกัน ทำให้ประเทศไทยกลับมาเป็นที่จับตามองจากนานาชาติอารยประเทศ และสร้างความเชื่อมั่นว่าประเทศไทยจะเป็นกำลังสำคัญในการพัฒนาของภูมิภาค และเป็นกำลังสำคัญในการขับเคลื่อนเศรษฐกิจโลกต่อไป พระราชพิธีบรมราชาภิเษกเป็นเรื่องที่น่ายินดีสำหรับประเทศไทย และเป็นที่น่าปลื้มที่เราได้มีพระมหากษัตริย์ที่ทรงพระปรีชาสามารถ และจะทรงเป็นศูนย์รวมจิตใจของปวงพสกนิกรทั้งหลายไปอีกนานแสนนาน”

ดร.ณรงค์ ปรางค์เจริญ

เจ้าของ
วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล

บรรณาธิการ
ดวงฤทัย โฟะรัตน์ศิริ

หัวหน้ากองบรรณาธิการ
นิธิมา ชัยชิต

ที่ปรึกษากองบรรณาธิการ
สนอง คลังพระศรี
Kyle Fyr

ฝ่ายภาพ
คณินิจ ทองใบอ่อน

ฝ่ายศิลป์
จรรยา กะการดี
นรเศรษฐ์ รุ่งหอม

พิสูจน์อักษรและรูปเล่ม
ธัญญวรรณ รัตนภพ

เว็บมาสเตอร์
ภรณ์ทิพย์ สายพานทอง

ฝ่ายสมาชิก
สุพรรณษา มีห้วย

สำนักงาน
วิทยาลัยดุริยางคศิลป์
มหาวิทยาลัยมหิดล
(วารสารเพลงดนตรี)
๒๕/๒๕ ถนนพุทธมณฑลสาย ๔
ตำบลศาลายา อำเภอพุทธมณฑล
จังหวัดนครปฐม ๗๓๑๓๐
โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔
ต่อ ๓๑๑๓
โทรสาร ๐ ๒๕๐๐ ๒๕๓๐
musicmjournal@gmail.com

พิมพ์ที่
หยินหยางการพิมพ์
โทรศัพท์ ๐ ๒๕๐๓ ๘๖๓๖
๐ ๒๕๔๓ ๖๗๐๗

จัดจำหน่าย
ร้านคำวิทยาลัยดุริยางคศิลป์
โทรศัพท์ ๐ ๒๕๐๐ ๒๕๒๕-๓๔
ต่อ ๒๕๐๔, ๒๕๐๕

กองบรรณาธิการขอสงวนสิทธิ์ในการพิจารณาคัดเลือกบทความลงตีพิมพ์โดยไม่ต้องแจ้งให้ทราบล่วงหน้า สำหรับข้อเขียนที่ได้รับการพิจารณา กองบรรณาธิการขอสงวนสิทธิ์ที่จะปรับปรุงเพื่อความเหมาะสม โดยรักษาหลักการและแนวคิดของผู้เขียนแต่ละท่านไว้ ข้อเขียนและบทความที่ตีพิมพ์ ถือเป็นทัศนะส่วนตัวของผู้เขียน กองบรรณาธิการไม่จำเป็นต้องเห็นด้วย และไม่ขอรับผิดชอบบทความนั้น

Dean's Vision


04

สังคม ศิลปะ วัฒนธรรม
ณรงค์ ปรารงค์เจริญ
(Narong Prangcharoen)

Cover Story


08

มากกว่าการแข่งขัน
แต่คือพลังแห่งความมุ่งมั่น
พลังคนไทย พลังเยาวชนไทย
บนเวทีดนตรีที่ยิ่งใหญ่
TIWSC 2019
วรรณภา ญาณวุฒิ
(Wannapha Yannavut)
อลงกรณ์ เหล่าสายเชื้อ
(Alongkorn Laosaichuea)
กิตติมา โมลี (Kittima Molee)

Music Entertainment 18

“เรื่องเล่าเบาสมองสองปีญญา”
เพลงไทยสากล
อิงทำนองเพลงต่างชาติ
(ตอนที่ ๒)
กิตติ ศรีเปารยะ (Kitti Sripaurya)

Thai and Oriental Music 30

ช่างทำขลุ่ย นพดล คชศิลา
ในแบรนด์ “ครูหนึ่งขลุ่ยไทย”
ธัญภรณ์ โพธิ์กาวิิน
(Dhanyaporn Phothikawin)

34

วิธีการท่องเพลงให้จำได้แม่นยำ
เสถียร ดวงจันทร์ทิพย์
(Sathian Duangchantip)

40

“สังคีตประติษฐ์” กรณีศึกษา
อุตสาหกรรมเครื่องดนตรีไทย
ในปัจจุบัน คุณภาพของการผลิต
เครื่องดนตรีที่ดี ต้องเริ่มต้นที่
การรู้จักคัดเลือกวัสดุจากธรรมชาติ
แพรววนิต กองมงคล
(Praewwanit Gongmongkon)

Voice Performance 46

Solitude Chapter 6
Haruna Tsuchiya
(ฮารุนะ ซึซึยะ)

The Bach Journey


50

ตามรอยเส้นทาง Bach
(ตอนที่ ๒๔)
ฮิโรชิ มะซึชิม่า
(Hiroshi Matsushima)

Review


56

บทเพลงแห่งมหาสมุทร
“Sounds of the Sea”
(๑-๒ มีนาคม ๒๕๖๒)
ธีรน้อย จิระสิริกุล
(Teeranai Jirasirikul)


60

“A New World” Concert
(๘-๙ มีนาคม ๒๕๖๒)
ปวัฒน์ชัย สุวรรณคังคะ
(Pawatchai Suwankangka)

มากกว่าการแข่งขัน
แต่คือพลังแห่งความมุ่งมั่น
พลังคนไทย พลังเยาวชนไทย
บนเวทีดนตรีที่ยิ่งใหญ่

TIWSC 2019

เรื่อง:
วรรณภา ญาณวดี (Wannapha Yannavut)
อลงกรณ์ เหล่าสายเชื้อ (Alongkorn Laosaichuea)
อาจารย์ประจำสาขาวิชาเครื่องลมทองเหลืองและเครื่องกระทบ

กิตติมา โมลีย์ (Kittima Molee)
อาจารย์ประจำสาขาวิชาเครื่องลมไม้
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล


จบลงอย่างสวยงามและยิ่งใหญ่กับการประกวดวงดุริยางค์เครื่องเป่านานาชาติแห่งประเทศไทย ประจำปี ๒๕๖๒ หรือ Thailand International Wind Symphony Competition 2019 ซึ่งจัดต่อเนื่องเป็นปีที่สองแล้ว โดยภายใต้การสนับสนุนของกลุ่มบริษัท คิง เพาเวอร์ ภายใต้โครงการ คิง เพาเวอร์ ไทย เพาเวอร์ พลังคนไทย ร่วมกับวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ในระหว่างวันที่ ๑-๓ เมษายน ที่ผ่านมาก ณ หอประชุมมหิดลสิทธาคาร ขอแสดงความยินดีกับทุกวงที่ได้รับรางวัลในการประกวด โดยในปีนี้นอกจากหนีไปจากการประกวดแล้วยังมีกิจกรรม TIWSC Conducting Masterclass ซึ่งเป็นกิจกรรมที่เพิ่มเข้ามาใหม่ เพื่อเปิดโอกาสให้ตัวแทนวาทยกกร หรือตัวแทนจากวงที่เข้าแข่งขัน ได้มีโอกาสพูดคุยและเรียนรู้

เทคนิคการควบคุมวง จากกรรมการผู้เชี่ยวชาญ และยังเป็นการสร้างปรากฏการณ์ครั้งใหม่ของวงร็อกอย่าง Bodyslam กับโซ่วัสตุพิเศษในพิธีปิดการประกวด ด้วยการเล่นกับวงดุริยางค์เครื่องเป่า มหิดลวินด์ ออร์เคสตรา เป็นครั้งแรกในเมืองไทยอีกด้วย

ในปีนี้ เรามีจำนวนวงที่เข้าร่วมการประกวดทั้งสิ้น ๘๖ วง โดยเพิ่มขึ้นจากปีที่แล้ว ซึ่งมีจำนวน ๓๐ วง โดยมีวงจากประเทศฟิลิปปินส์และฮ่องกงมาเข้าร่วมการประกวดในครั้งนี้ด้วย แรกเริ่มเดิมที การประกวด TIWSC เริ่มต้นมาจากการประกวดวงดุริยางค์เครื่องเป่านานาชาติ


อาเซีย หรือ Asian Symphonic Band Competition (ASBC) ที่จัดขึ้นครั้งแรกในปี พ.ศ. ๒๕๔๒ เกิดขึ้นจากความร่วมมือกันระหว่าง การสนับสนุนจากกระทรวงการท่องเที่ยวแห่งประเทศไทย และวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เป็นผู้ดำเนินการจัดการแข่งขัน จนกระทั่งในปี พ.ศ. ๒๕๕๒ ได้เปลี่ยนชื่อเป็น Thailand International Wind Ensemble Competition (TIWEC) เพื่อเปิดกว้างไปสู่การแข่งขันระดับนานาชาติมากขึ้น หลังจากนั้น การประกวดวงดุริยางค์นานาชาตินี้ ได้หยุดการประกวดไปเป็นระยะเวลา ๔ ปี จากเหตุการณ์น้ำท่วมและการขาดงบประมาณสนับสนุนในการจัดการประกวด จนกระทั่งในปี พ.ศ. ๒๕๖๑ กลุ่มบริษัท คิง เพาเวอร์ ได้เล็งเห็นถึงความสำคัญในการพัฒนา ศักยภาพเยาวชนทางด้านดนตรี และได้สนับสนุนงบประมาณในการ

จัดการประกวดนี้ขึ้นมาอีกครั้ง ภายใต้กิจกรรม “คิง เพาเวอร์ ไทย เพาเวอร์ พลังคนไทย” (King Power Thai Power) ทำให้การประกวดวงดุริยางค์เครื่องเป่านานาชาตินี้กลับมามีชีวิตอีกครั้ง ภายใต้ชื่อ Thailand International Wind Symphony Competition หรือ TIWSC โดยในปีนี้ได้จัดต่อเนื่องมาเป็นปีที่ ๒ ภายใต้การต่อยอดโครงการด้านดนตรี

หรือ Music Power

การประกวด TIWSC ในปีนี้มีรูปแบบที่คล้ายกับปีที่แล้ว โดยแบ่งการประกวดออกเป็น ๒ ประเภทใหญ่ๆ ด้วยกัน คือ ประเภทวงดุริยางค์เครื่องเป่าขนาดใหญ่ (Wind Symphony) และวงเครื่องเป่าขนาดเล็ก (Small Ensemble) โดยในแต่ละประเภทแบ่งการประกวดย่อยออกเป็น ๒ รุ่น คือ ผู้เล่นศึกษา


อยู่ในระดับไม่เกินมัธยมศึกษาตอนปลาย และไม่จำกัดอายุ ซึ่งทำให้การประกวดทั้งหมดแบ่งออกเป็น ๔ ประเภทด้วยกัน คือ Class A วงดุริยางค์เครื่องเป่าขนาดใหญ่ รุ่นไม่จำกัดอายุ Class B วงดุริยางค์เครื่องเป่าขนาดใหญ่ ระดับไม่เกินมัธยมศึกษาตอนปลาย Class C วงเครื่องเป่าขนาดเล็ก รุ่นไม่จำกัดอายุ และ Class D วงเครื่องเป่าขนาดเล็ก ระดับไม่เกินมัธยมศึกษาตอนปลาย

โดยการประกวดในรอบแรกนั้น ได้คัดเลือกผู้เข้าแข่งขันจากวิดีโอที่ผู้เข้าประกวดได้ส่งเข้ามาสมัคร โดยมีกรรมการผู้เชี่ยวชาญชาวไทยเป็นกรรมการตัดสินกรรมการตัดสินวงเครื่องเป่าขนาดเล็กประกอบไปด้วย อ.วีระศักดิ์ อักษรถึง ผศ.ดร.ยศ วณิสอน ดร.วานิช โปตะวนิช อ.ยุทธพล ศักดิ์ธรรมเจริญ และ ดร.ไมเคิล โรบินสัน จูเนียร์ ส่วนกรรมการตัดสินในรอบ

เทปสำหรับวงเครื่องเป่าขนาดใหญ่ นั้น ประกอบไปด้วย ดร.เด่น อยู่ประเสริฐ พ.อ. ประทีป สุพรรณโรจน์ อ.พินัย ปรีชาภรณ์ ดร.ดาเรน รอบบินส์ และ ดร.ธนพล เศตะพราหมณ์

หลังจากนั้น คัดเลือกให้เหลือเพียงแค่ ๓๔ วง เพื่อเข้าไปสู่อันดับรองชนะเลิศ โดยจัดการประกวดที่หอแสดงดนตรี วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล สำหรับการประกวดวงเครื่องเป่าขนาดเล็ก และหอประชุมมหิตลสิทธาคาร สำหรับการประกวดวงดุริยางค์เครื่องเป่าขนาดใหญ่ ซึ่งกรรมการในรอบรองชนะเลิศและชิงชนะเลิศปีนี้นั้น ประกอบไปด้วยกรรมการชาวต่างชาติผู้เชี่ยวชาญอยู่ในแวดวงด้านดุริยางค์ในระดับนานาชาติทั้งหมด ดร.โรเบิร์ต คานฮาร์น ดร.แมรี ซโนเดอร์ ดร.แอนดรูว์ ทรัสเซลล์ ดร.ไบรอัน คลิปปี้ วิกเตอร์ แทม และโจนาธาน มาน

ในการแข่งขันปีนี้ มีโรงเรียน

ต่างๆ รวมทั้งบุคคลทั่วไป ให้ความสนใจเข้าร่วมประกวดเป็นจำนวนมากกว่าปีที่ผ่านมา โดยเฉพาะการประกวดในประเภทที่ไม่จำกัดอายุ ซึ่งในปีนี้นั้น เป็นที่น่าสังเกตได้ว่า มีทีมเข้าร่วมการประกวดวงเครื่องเป่าขนาดเล็ก Class C ในรอบแรกนั้นถึง ๔๑ วงด้วยกัน และวงที่เข้าร่วมการประกวดในรอบ Class A นั้น หลากๆ วง เป็นวงหน้าใหม่ที่เกิดขึ้นจากผู้คนในแวดวงดนตรี ไม่ว่าจะเป็น นักเรียน นักศึกษา มือสมัครเล่น และมีอาชีพ มารวมตัวกันเพื่อเข้าร่วมการประกวดในครั้งนี้

ภาพรวมของวงที่เข้าร่วมการประกวดในปีนี้ได้ว่ามีมาตรฐานที่สูงขึ้นกว่าปีที่แล้ว ทุกวงไม่ได้มาแสดงเพื่อจุดมุ่งหมายของการประกวดแต่เพียงอย่างเดียว แต่มาเพื่อเป้าหมายในการพัฒนาศักยภาพของวง การแสดงความสามัคคีในการเล่นดนตรี และหาเวทีดีๆ ในการโชว์ศักยภาพทางด้านดนตรีของวงตนเอง ในการ


แข่งขันครั้งนี้มีวงหน้าใหม่อย่างวงจากโรงเรียนประชาวมงคล จากจังหวัดกาญจนบุรี และโรงเรียนเทศบาล ๕ จากจังหวัดสงขลา ที่ทางผู้ควบคุมวงได้เล่าให้ฟังว่า การประกวดครั้งนี้เป็นครั้งแรกสำหรับนักเรียนของพวกเขาที่ได้มาเล่นบนเวทีใหญ่ๆ แบบนี้ ทำให้ทางอาจารย์ผู้ควบคุมวงต้องทำการบ้านกันอย่างหนักในการฝึกซ้อม เพื่อเตรียมวงเข้าแข่งขัน เพราะไม่เคยมีประสบการณ์ในการเข้าร่วมประกวดบนเวทีระดับใหญ่แบบนี้ แต่ก็นับเป็นโอกาสที่ดีสำหรับนักเรียนอย่างมาก การได้มาร่วมการประกวดนี้ ทำให้นักเรียนได้เห็นดวงอื่นๆ เป็นอย่างไร และพวกเขาก็ตั้งใจที่ได้มาเห็น ได้มาฟังวงอื่นๆ ในการแข่งขัน เป็นการได้แลกเปลี่ยนความรู้และเปิดมุมมองของพวกเขาในการนำกลับไปพัฒนาตนเองต่อไป

ทางด้านการจัดการประกวดทางทีมจัดการแข่งขันได้ปรับเปลี่ยน

กติกาเล็กน้อยจากปีที่ผ่านมา โดยมีการจำกัดการประกวดในรุ่นระดับไม่เกินมัธยมศึกษา โดยทุกคนในโรงเรียนจะต้องมีสถานภาพเป็นนักเรียนปัจจุบันของสถาบันนั้นๆ รวมทั้งมีการเพิ่มเพลงบังคับเลือก โดยเลือกบรรเลงจากเพลงที่กำหนดในการประกวดวงเครื่องเป่าขนาดนั้น ทั้งสองรุ่น ซึ่งแต่ละวงมีหน้าที่ในการ

จัดหาโน้ตที่ถูกลิขสิทธิ์ด้วยตนเอง อีกทั้งต้องบรรเลงเพลงที่ประพันธ์โดยนักประพันธ์ที่มีสัญชาติเดียวกัน สำหรับการประกวดวงดุริยางค์ขนาดใหญ่ โดยทั้งหมดนี้เพื่อเป็นการส่งเสริมให้ทุกคนได้ตระหนักถึงการใช้โน้ตในการบรรเลงที่ถูกลิขสิทธิ์ รวมทั้งเป็นการเผยแพร่วัฒนธรรมและส่งเสริมดนตรีที่ประพันธ์โดยนัก


ประพันธ์ในชาติของตนเองอีกด้วย กรรมการที่มาต่างให้ความชื่นชมกับศักยภาพของวงการดนตรีเครื่องเป่าเมืองไทย มีหลายท่านที่มาเมืองไทยเป็นครั้งแรกบอกว่า วงที่มาเข้าร่วมประกวดมีมาตรฐานที่ค่อนข้างสูงเลยทีเดียว ส่วนกรรมการที่เคยมาแล้วก็ให้ความเห็นว่า ในปีนี้วงแต่ละวงมีความพร้อมมากขึ้น รวมทั้งมีระบบการจัดการประกวดที่ดีขึ้น และยังได้ให้คำแนะนำในการสร้างมาตรฐานของการประกวดให้เป็นสากลมากขึ้นในการจัดประกวดปีต่อไป อีกด้วย

อาจารย์อลงกรณ์ เหล่าสายเชื้อ ซึ่งเป็นผู้ดูแลในส่วนของการจัดการในการแข่งขันในครั้งนี้ ได้กล่าวไว้ว่า

“ในส่วนของการจัดการเรื่องการลงทะเบียน และกระบวนการแข่งขันปีนี้ เราค่อนข้างเข้มงวด

เรื่องสถานะผู้เล่นและตารางเวลา ตั้งแต่การ Loading อุปกรณ์ต่างๆ ของ Percussion และอุปกรณ์ชิ้นใหญ่ ตามด้วยเวลาลงทะเบียนไปถึงจนจบการแข่งขันของแต่ละวง ซึ่งจะต้องเป็นไปตามที่เรากำหนดอย่างเคร่งครัด ปีนี้เราตรวจเช็ครายชื่อนักดนตรีเข้าร่วมประกวดทุกคนอย่างละเอียด ตามรายชื่อนักดนตรีที่วงนั้นๆ ได้ส่งเข้ามาตั้งแต่วันที่สมัคร เพื่อไม่ให้เกิดการทุจริตในการแข่งขัน ซึ่งหลังจากเช็คชื่อแล้ว นักดนตรีจะต้องติด Wristbands ทุกคน จนกระทั่งการบรรเลงเสร็จ เราจะตัด Wristbands ก่อนออกมาสู่ด้านนอกอาคาร การทำเช่นนี้ทำให้เราสามารถควบคุมนักดนตรี เพื่อไม่ให้เกิดการทุจริตต่อการแข่งขัน และไม่เป็นการเอาเปรียบวงอื่นๆ ในการแข่งขัน ซึ่งปีนี้มีกรขอเปลี่ยนตัวหน้างานน้อยมากๆ เพราะเหตุสุดวิสัย เช่น ป่วย สบติดที่สถาบันอื่น เกณฑ์ทหารแล้ว

จับได้ใบแดง เป็นต้น จากข้อกำหนดดังกล่าว ทำให้ลดความวุ่นวายและทำให้การแข่งขันสั้นไหลได้อย่างดีเยี่ยม ซึ่งต่างจากปีที่แล้ว ที่ลงทะเบียนแค่ตัวแหวนเพียงคนเดียวและนำป้ายห้อยคอไปให้ผู้เข้าแข่งขันในวงของตนเอง ซึ่งเราไม่สามารถเช็คได้ว่าใครเป็นใคร ตารางเวลาคาบเกี่ยวกัน ทำให้เกิดความวุ่นวายและเกิดปัญหามากมายตามมาภายหลัง

นักเรียนสตาฟฟ์ที่เข้ามาช่วยนอกเหนือจากเจ้าหน้าที่และบุคลากรของวิทยาลัย ปีนี้เราได้ใช้จำนวนน้อยมาก เนื่องจากเป็นช่วงปิดเทอม ต้องวางแผนการใช้คนอย่างมีประสิทธิภาพสูงสุด และให้ทุกคนทำงานไม่หนักหรือเหนื่อยเกินไป เพราะการแข่งขันในแต่ละวันใช้เวลาทั้งวัน ซึ่งต้องขอชื่นชมนักเรียนสตาฟฟ์และทีมงานทุกๆ ฝ่ายที่เกี่ยวข้อง ที่ทำให้งานครั้งนี้ออกมาได้สมบูรณ์แบบที่สุด”


ด้านอาจารย์วรรณภา ญาณวุฒิ ซึ่งเป็นหนึ่งในผู้ช่วยจัดการแข่งขันในครั้งนี้ รวมทั้งเป็นหัวเรือใหญ่ในการควบคุมการเข้าออกของนักดนตรี และดูแลแผนผังการจัดเวทีทั้งหมดของผู้เข้าแข่งขัน รวมทั้งการจัดการด้านการขนย้ายเครื่องกระทบของวงต่างๆ มาเล่าให้ฟังว่า

“การรันคิวในส่วนของเวที เป็นไปตามความคาดหมาย ทั้งในรอบรองชนะเลิศที่หอแสดงดนตรี วิทยาลัยดุริยางคศิลป์ (MACM) และรอบชิงชนะเลิศที่หอประชุมมหิตลสิทธาคาร มหาวิทยาลัยมหิดล (PMH) ทุกอย่างผ่านไปอย่างราบรื่น เพราะได้รับความร่วมมือเป็นอย่างดีจากทุกฝ่าย ไม่ว่าจะเป็น ผู้เข้าร่วมการแข่งขัน ผู้ดำเนินรายการ กรรมการฝ่ายลงทะเบียน ฝ่ายเวที ฝ่ายสถานที่ ฝ่ายดูแลการรันคิวของทุกส่วน อยากจะขอขอบคุณทุกๆ ความร่วมมือ และ

ความรับผิดชอบในงานและหน้าที่ของทุกคนเป็นอย่างดี ทำให้การกลับมาของ TIWSC ในปีนี้ ๒ นี้ ประสบความสำเร็จอย่างดียิ่งเยี่ยม

หากจะกล่าวถึงปัญหาที่เกิดขึ้นในวันที่ ๓-๔ เมษายน ๒๕๖๒ ซึ่งเป็นรอบรองชนะเลิศ ของวง Class C, D ก็มีเพียงเล็กน้อย และสามารถ

ปรับแก้ได้ฉับไว นั่นก็คือเรื่องตารางเวลาการรันคิว หรือปล่อยตัววงผู้เข้าประกวด เนื่องจากเป็นวงเล็ก การจัดวงและเวทีจึงไม่ซับซ้อนนัก เวลาที่ใช้ระหว่างวงเพื่อเปลี่ยน setup จึงสั้นกว่าเวลาที่แพลนไว้ ในช่วงแรกจึงปล่อยคิวไว ทำให้กรรมการไม่สามารถเขียน comment ได้ทัน


แต่เนื่องจากมีการประสานระหว่าง ฝ่ายเวทีและกรรมการอย่างทัน ท่วงที ทำให้การรันคิวช้าลง ไม่เร่ง รีบ กรรมการจึงมีเวลาตัดสิน และ เขียนรายละเอียดได้เต็มที่ อีกทั้งยัง ได้คงเวลาให้ใกล้เคียงกับตารางงาน ที่ได้จัดเตรียมไว้

ส่วนในรอบชิงชนะเลิศ ในวันที่ ๖ เมษายน ๒๕๖๒ ที่จัดขึ้น ณ หอประชุมหิวดลสิทธาคาร ได้พบ เจอปัญหาหนักขึ้นกว่าในรอบรองชนะเลิศอีกเล็กน้อย ด้วยความเป็น Class A, B ที่เป็นวงขนาดใหญ่ มีการขนย้ายอุปกรณ์เครื่องดนตรีที่มี ขนาดใหญ่และจำนวนมาก ซึ่งผู้เข้า ประกวดก็มีจำนวนมากเช่นกัน จึง ทำให้ต้องมีการจัดเตรียมสถานที่ ให้เพียงพอ อีกทั้งตารางเวลาที่ต้อง สลับสับเปลี่ยนในการขนย้ายอุปกรณ์ และเครื่อง percussion ทั้งหมดมาและ กลับตรงบริเวณลาน Loading ให้ไม่

ชนกัน นับเป็นการเตรียมการที่ค่อนข้างซับซ้อนและยากพอสมควร แต่เมื่อถึงเวลาปฏิบัติจริง ทำให้เห็น ว่าทุกอย่างผ่านไปอย่างราบรื่นและใช้ได้ ผลจริง ถึงแม้จะมีติดขัดบ้างในช่วง การปล่อยตัวผู้เข้าแข่งขันให้ไปรอตาม ห้องต่างๆ หรือการเดินเข้าออกใน ส่วนของเวที แต่เป็นเพียงเล็กน้อย

เท่านั้น เพราะเรามีสต๊าฟ นักเรียน และอาจารย์ คอยบอกประจำจุด ต่างๆ อย่างชัดเจน

จากมุมมองของคนที่อยู่ข้าง หลังเวที และมีประสบการณ์ทาง ดนตรีมาหลายปี รู้สึกแปลกป्ली้ม และชื่นชมเด็กรุ่นใหม่ไฟแรงที่มาก ความสามารถมากขึ้นทุกๆ ปี พวก


เขาเข้าร่วมประกวดกันอย่างเต็มที่ บางทีมเป็นเด็กใหม่ บางทีมเคยเข้าประกวดมาแล้ว บางทีมมีสมาชิกที่เรียนและเล่นดนตรีมาหลายปี และ/หรือบางทีมก็มีสมาชิกที่เป็นระดับรุ่นใหญ่และมีอาชีพ ผู้เข้าร่วมแข่งขันแต่ละวง แต่ละคน มีฝีมือลายมือที่รู้สึกกันมาก ในทุกๆ Class ของการประกวด ไม่ว่าจะเป็วงเล็กหรือวงใหญ่ นำหนักใจแทนกรรมการ แต่ผลการแข่งขันที่ออกมาทำให้เห็นว่าการกรรมการได้ทำงานและทำหน้าที่กันอย่างหนัก อย่างดีที่สุด

หลังจากการแข่งขันเสร็จสิ้นงานในปีนี้อัดว่ายิ่งใหญ่มากขึ้นจากปีที่แล้ว เพราะศิลปินที่มาช่วยแสดงระหว่างพิธีปิดงาน คือ นักร้อง นักดนตรี ชาวญ่ใจคนไทยทุกวัย นั่นก็คือ Bodyslam ซึ่งในส่วนของ stage ต้องมีการประสานงานทั้งเรื่องสถานที่และอุปกรณ์ ที่มีความซับซ้อน ต้องจัดเวลาให้ไม่ชนกัน ตั้งแต่ขั้นตอน

การเตรียมงาน การฝึกซ้อม แต่ด้วยความเป็มืออาชีพ และความ flexible ของทางทีมงานแกรมมี King Power และ Bodyslam ทำให้การจัดการเวทีและสถานที่ผ่านไปอย่างราบรื่นเช่นกัน

และในช่วงแสดงคอนเสิร์ตปิดของ

Bodyslam ทั้งนักดนตรี Mahidol Wind Symphony ที่แสดงร่วมกับ Bodyslam อำนวยเพลงโดย อาจารย์ ดร.ธนพล เศตะพราหมณ์ รวมถึงผู้เข้าร่วมชมการแสดง และทุกๆ คนที่อยู่ในงาน ต่างได้รับความสุขจากเสียงเพลงและความเป็นกันเองของ


ที่ตุนกับวง Bodyslam อย่างเต็มอิม รวมทั้งพลังใจ พลังกาย ที่พี่ตุนได้ส่งมาถึงทุกๆ คน ให้กำลังใจทุกๆ คนได้ทำในสิ่งที่ตนเองรักอย่างเต็มที่ ตรงกับเป้าหมายหลักของงานทำให้ทุกคนที่มาร่วมงานในวันนั้นต่างกลับบ้านพร้อมรอยยิ้มและความอิมเมจจากงาน TIWSC 2019 อย่างถ้วนหน้า

ต้องขอขอบคุณสปอนเซอร์ใหญ่ King Power ที่มีส่วนหลักในการสร้างให้เกิดกิจกรรมดีๆ กับวงคณาจารย์นักเรียนนักศึกษาดนตรีในประเทศไทยให้มีการพัฒนาตนเองและการเรียนรู้ดนตรีมากยิ่งขึ้นจนถึงระดับสากลได้ ขอขอบคุณ Yamaha สำหรับการสนับสนุนเครื่อง percussion หลักๆ ทำให้การจัดการเรื่องสถานที่และการ

ดำเนินการประกวดผ่านไปอย่างรวดเร็วยิ่งขึ้น และท้ายที่สุด ขอขอบคุณวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล ที่เล็งเห็นความสำคัญและประโยชน์ในการจัดการประกวดดนตรี TIWSC นี้ และยังคงรักษางานดีๆ แบบนี้ไว้ให้รุ่นต่อรุ่น ขอขอบคุณผู้เกี่ยวข้อง ผู้ร่วมทำงาน และร่วมจัดงานในทุกๆ ฝ่าย เพราะไม่เพียงแต่ผู้เข้าแข่งขันจะได้รับประโยชน์และพัฒนาการทางด้านดนตรีที่ดีแล้ว คนทำงานและร่วมอยู่ในทีมดูแลงานก็ยังคงได้เรียนรู้และได้รับประโยชน์ดีๆ จากกิจกรรมนี้เช่นกัน”


ยินดีกับทุกๆ วง และดีใจที่ได้เห็นศักยภาพของวงการดนตรีไทยพัฒนาขึ้นไปในทุกๆ ปี แล้วพบกันใหม่ปีหน้ากับ TIWSC 2020


Schloss Charlottenburg (ชโลสส์ ชาร์ลอตเทนบวร์ก) พระราชวังที่ใหญ่ที่สุดใน Berlin

ตามรอยเส้นทาง Bach (ตอนที่ ๒๔)

เรื่อง:

ฮิโรชิ มะชิชิม่า (Hiroshi Matsushima)
อาจารย์ประจำสาขาวิชาเครื่องเป่าลมไม้
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

แปล:

ชัชพล เจียมจรรยา (Chatchapon Jiamjanyoung)
อาจารย์ประจำภาควิชาเครื่องลมไม้
วิทยาลัยดนตรี มหาวิทยาลัยรังสิต

๒๔. เมือง Berlin (เบอร์ลิน)

ด้วยขนาดของพื้นที่และจำนวนประชากร Berlin ได้กลายมาเป็นเมืองหลวงและรัฐสำคัญของประเทศเยอรมนี อีกทั้งเป็นเมืองที่ทรงอิทธิพลทางการเมืองและศิลปวัฒนธรรมของยุโรป การกลายมาเป็นมหานครในปัจจุบันทำให้เมืองนี้กลายเป็นมหานครที่มั่งคั่งมากมายนับตั้งแต่ถูกจัดตั้งขึ้นมา

คำคืนที่มีสีสัน มีสถาปัตยกรรมร่วมสมัยถูกสร้างขึ้นมากมาย รวมไปถึงศิลปะล้ำสมัย หลังจากเหตุการณ์ Brexit (เบร็กซิต: สหราชอาณาจักรแยกตัวออกจากสหภาพยุโรป) ส่งผลให้ประชากรในยุโรปเพิ่มขึ้น (ราวๆ ๘.๓ ล้านคน)

เอกสารเก่าแก่ที่สุดของเมือง Berlin เริ่มต้นราวๆ ศตวรรษที่

๑๒-๑๓ เมือง Berlin กลายเป็นที่พำนักของผู้สำเร็จราชการแห่ง Brandenburg (برانเดนบวร์ก) เมื่อปี ค.ศ. ๑๕๕๑ (พ.ศ. ๑๙๙๔) ในปี ค.ศ. ๑๖๘๑ (พ.ศ. ๒๒๒๔) ผู้สำเร็จราชการแห่ง Brandenburg ได้เข้าร่วมเป็นพันธมิตรกับดยุคแห่ง Preußen (ปรัสเซีย) ในสงคราม ๓๐ ปี ส่งผลให้เกิดความเสียหาย

ไปเกือบครึ่งเมือง ต่อมาในครึ่งหลังของศตวรรษที่ ๑๗ เมื่อ Friedrich Wilhelm (ฟริดริค วิลเฮล์ม: ค.ศ. ๑๖๒๐-๑๖๘๘ / พ.ศ. ๒๑๖๓-๒๒๓๑) หรือเป็นที่รู้จักกันในนาม “der Große Kurfürst (แกร์ โกรสเซอร์ คัวร์เฟือสท์: ผู้สำเร็จราชการใหญ่)” ได้ขึ้นมามีปกครอง จึงออกกฎหมายเกี่ยวกับผู้อพยพและอิสระทางด้านการนับถือศาสนา

ราวๆ ปี ค.ศ. ๑๗๐๐ (พ.ศ. ๒๒๔๓) ประมาณ ๒๐% ของประชากรใน Berlin เป็นชาวฝรั่งเศสจากนโยบายเปิดรับชาวฝรั่งเศสที่เป็น Huguenot (ฮุกเกอโนต์: ชาวฝรั่งเศสที่เป็นโปรเตสแตนต์) ซึ่งส่งผลต่อวัฒนธรรมของเมืองเป็นอย่างมาก นอกจากนี้ยังมีผู้อพยพจากโปฮ็อน โปแลนด์ และซาลส์บวร์กอีกเป็นจำนวนมาก ส่งผลให้ Berlin

เติบโตอย่างรวดเร็วทั้งทางด้านเศรษฐกิจ อุตสาหกรรม ประชากร และ ศิลปวิทยาการ ทั้งยังคงความเป็นมหานครของอาณาจักร Preußen ไว้อย่างยาวนาน จวบจนวันที่ Bach (บาค) เดินทางมาถึง

ในช่วงชีวิตของ Bach เขาเดินทางมา Berlin อยู่ไม่กี่ครั้ง: ในปี ค.ศ. ๑๗๑๕ (พ.ศ. ๒๒๖๒) ค.ศ. ๑๗๔๑ (พ.ศ. ๒๒๘๔) และ ค.ศ. ๑๗๔๗ (พ.ศ. ๒๒๙๐)

ในช่วงที่เขาทำงานรับใช้เจ้าชาย Leopold (เลโอโปลด์) ในตำแหน่งหัวหน้านักดนตรีที่เมือง Köthen (เคอเธน) Bach ได้ถูกส่งตัวไปยัง Berlin ในช่วงต้นปี ค.ศ. ๑๗๑๕ (พ.ศ. ๒๒๖๒) เพื่อส่งซอร์ปซิคอร์ดที่สร้างโดย Michael Mietke (มิคาเอล มีทเคอ: ค.ศ. ๑๖๕๖-๑๗๑๕ / พ.ศ. ๒๑๙๙-๒๒๖๒) ซึ่งเป็นช่างทำ

เครื่องดนตรีประจำวังของ Berlin อันมีชื่อเสียงจากการตกแต่งลวดลายบนซอร์ปซิคอร์ดที่งดงาม

ค่อนข้างเป็นเรื่องแปลกที่หัวหน้านักดนตรีของ Köthen ต้องเดินทางไปจัดซอร์ปซิคอร์ดที่ Berlin ด้วยตนเอง แต่การเดินทางในครั้งนี้ก็ก่อให้เกิดประโยชน์แก่เจ้าชาย Leopold และวังของพระองค์อยู่มากโข: การให้ Bach ได้เป็นผู้เลือกเครื่องดนตรีเอง ก็เป็นผลดีอย่างหนึ่ง แต่การที่เปิดโอกาสให้ Bach ได้ไปแสดงตามเมืองต่างๆ ยังเป็นการส่งเสริมหน้าตาของวังอีกด้วย ณ ตอนนั้น Bach ใช้เวลาอยู่ใน Berlin ราวๆ ๗-๑๐ วัน มีเวลามากพอให้เปิดการแสดงในวังของ Preußen และเชื่อมความสัมพันธ์

ในปี ค.ศ. ๑๗๔๑ (พ.ศ. ๒๒๘๔) และ ค.ศ. ๑๗๔๗ (พ.ศ. ๒๒๙๐)


ซอร์ปซิคอร์ดฝีมือ Mietke สามารถหาดูได้ที่ Schloss Charlottenburg (พระราชวัง Charlottenburg)


(บนซ้าย) หนึ่งในสามผลงานของ Mietke ที่ยังหลงเหลืออยู่ ซึ่ง Bach เคยบรรเลงบนเครื่องดนตรีชิ้นนี้ ผู้เขียนเดินทางไปยังพระราชวังแห่งนี้เพื่อดูฮาร์ปซิคอร์ดหลังนี้โดยเฉพาะ

(บนขวา) ชั้นวางเครื่องลายครามปิดทองพร้อมกำแพงกระจก เรียงรายไปด้วยเครื่องลายครามจากจีนและญี่ปุ่น ที่ดูงดงามเป็นอย่างยิ่ง

(ล่างซ้าย) ภาพวาดอันสวยงามบนเพดานจากฝีมือของ Jan Anthonie Coxie (ยาน อันโทนี โคซี จิตรกรชาวเฟลมิช: ค.ศ. ๑๖๖๐-๑๗๒๐ / พ.ศ. ๒๒๐๓-๒๒๖๓)

(ล่างขวา) สร้างโดยผู้สำเร็จราชการ Friedrich (ฟรีดริค) ที่ ๓ (ต่อมาขึ้นเป็น Friedrich ที่ ๑ กษัตริย์แห่ง Preußen) เมื่อปี ค.ศ. ๑๖๙๙ (พ.ศ. ๒๒๔๒) เพื่อมอบให้เป็นพระราชวังฤดูร้อนแก่ Sophie Charlotte (โซฟี ชาร์ลอตต์) ภรรยาของเขา พระราชวังถูกล้อมรอบด้วยสวนแบบบาโรก

Bach เดินทางไปยัง Berlin ในฐานะศิลปินรับเชิญ

ในปี ค.ศ. ๑๗๔๑ (พ.ศ. ๒๒๘๔) แม้ว่า Bach จะพลาดโอกาสได้เข้าเฝ้าพระเจ้า Friedrich ที่ ๒ แต่อย่างน้อยก็ยังได้มีโอกาสพบกับ Michael Gabriel Fredersdorff (มิคาเอล กาเบรียล เฟรเดินส์ดอร์ฟ) ผู้เป็นต้นห้องและนักฟลุตของกษัตริย์ ในต้นฉบับลายมือเขียนของบทโซนาตาสำหรับฟลุตในบันไดเสียงอีเมเจอร์ (BWV 1035) มีคนพบว่า

“หลังลายเซ็นของผู้ประพันธ์ซึ่งเขียนขึ้นในปี ค.ศ. ๑๗__ เมื่อครั้งที่เขายังอยู่ใน Potsdam (โพทส์ดาม) ได้มีการเอ่ยถึง Fredersdorff”

(ตัวเลขที่หายไปคาดว่าเป็น ๔๑ เนื่องจากในปี ค.ศ. ๑๗๔๓ Bach ค่อนข้างยุ่งวุ่นวายในตอนที่ได้เดินทางมาเยือน Berlin ครั้งสุดท้าย)

Bach เริ่มเดินทางกลับจาก Leipzig (ไลป์ซิก) ไม่เพียงเพราะให้ทันเวลาเปิดการแสดงคันทาตาสำหรับผู้สำเร็จราชการเท่านั้น แต่

ด้วยเพราะปัญหาสุขภาพของ Anna Magdalena (อันนา มักดาเลนา) ภรรยาของเขาด้วย: Anna ล้มป่วยอย่างหนักในช่วงที่ Bach กำลังเดินทาง Johann Elias Bach (โยฮันน์ เอลิอัธ บาค: ค.ศ. ๑๗๐๕-๑๗๕๕ / พ.ศ. ๒๒๔๘-๒๒๙๘) เป็นผู้ส่งจดหมายไปให้ Bach เร่งเดินทางกลับ

Johann Elias อาศัยอยู่กับ Johann Sebastian Bach ทำหน้าที่เป็นเลขาฯ และช่วยดูแลลูกๆ ของ Bach ตั้งแต่ปี ค.ศ. ๑๗๓๗ (พ.ศ.


(บน) ภายนอกของ Staatsoper หลังใหม่ (ภาพ
โดย: Staatsoper Unter den Linden, ถ่ายโดย:
Marcus Ebener)

(ล่าง) Staatsoper Unter den Linden (ชดัทส์โอ
แปร์ อุนเทอร์ เดน ลินเดน) ในปี ค.ศ. ๒๐๑๕ (พ.ศ.
๒๕๕๘) โรงละครกำลังอยู่ระหว่างการซ่อมบำรุง

๒๒๘๐) จนถึง ค.ศ. ๑๗๔๒ (พ.ศ. ๒๒๘๕) จดหมายที่เขาเขียนขึ้นมา ในช่วงนี้ เป็นหลักฐานชิ้นสำคัญ ในการสืบค้นชีวประวัติของ Bach เลย์ทีเดียว

การกลับมาเยือน Berlin ในปี ค.ศ. ๑๗๔๓ (พ.ศ. ๒๒๘๐) นับเป็น ครั้งสำคัญในชีวิตของ Bach เพราะ เป็นการแสดงต่อหน้าพระพักตร์พระเจ้า Friedrich ที่ ๒ ณ พระราชวัง Sanssouci ใน Potsdam (สถานที่

ที่ Bach แสดงความสามารถในการ ดันสดต่อหน้าพระเจ้า Friedrich ที่ ๒ ที่เคยกล่าวไปเมื่อตอน Potsdam) Bach ยังคงมีความสุขที่ได้เจอหน้า หลานๆ ด้วยเช่นกัน นอกจากนี้ Carl Philipp Emanuel (คาร์ล ฟิลิปป์ เอ็มมานูเอล) ยังพาเขาไป ยังโรงอุปรากรหลวงที่เพิ่งสร้างเสร็จ ได้ ๔ ปีอีกด้วย

ด้วยรับสั่งของพระเจ้า Friedrich ที่ ๒ การก่อสร้างโรงอุปรากรเริ่มต้น

ขึ้นในเดือนกรกฎาคม ค.ศ. ๑๗๔๑ (พ.ศ. ๒๒๘๔) แต่ด้วยความอารมณ์ ร้อนของกษัตริย์ งานเปิดโรงละคร จึงถูกจัดขึ้นเมื่อวันที่ ๗ ธันวาคม ค.ศ. ๑๗๔๒ (พ.ศ. ๒๒๘๕) เร็ว กว่ากำหนดถึง ๑๐ เดือน สำหรับ อุปรากรที่น่าออกแสดงในวันเปิด โรงละคร คือ เรื่อง “Cleopatra e Cesare (คลีโอพัตราและซีซาร์)” ของ Carl Heinrich Graun (คาร์ล ไฮน์ริค เกรราน์)

นั่นคือเรื่องราวทั้งหมดของ Bach กับ Berlin แต่ในเมืองนี้ยังมีความน่าสนใจสำหรับนักดนตรีและผู้ชื่นชอบดนตรีอีกมากมาย อาทิ Musikinstrumenten-Museum (มูลนิธิอิมสตรูเมนเทน-มูเซอุม:

พิพิธภัณฑ์เครื่องดนตรี) ที่ตั้งอยู่ถัดจาก Berliner Philharmonie (แบร์ลีเนอร์ ฟีลฮาร์โมนี) ในพิพิธภัณฑ์ที่รวบรวมเครื่องดนตรีจากศตวรรษที่ ๑๖-๒๑ มาจัดแสดงไว้ ๓,๐๐๐ กว่าชิ้น เครื่องดนตรีทุก

ชิ้นได้รับการดูแลเป็นอย่างดีและสามารถใช้งานได้ปกติ ทำให้ผู้เข้าชมสามารถได้ยินเสียงของเครื่องดนตรีนั้นๆ ได้อย่างเต็มที่


(บน) ถอดแบบมาจากฮาร์ปซิคอร์ดของ Mietke ประดับด้วยลวดลายแบบจีน (ล่างซ้าย) โอโบและโอโบดากัดเซีย ซึ่งหลงเหลือมาจากศตวรรษที่ ๑๘ (ล่างขวา) ไวโอลินและวิโอลาดากัมบา


(บน) โรงละคร Maxim Gorky (มักซิม กอร์กี้) อดีตสถานที่แสดงของ Sing-akademie zu Berlin (ซิง-อาคาเดมี ซู แบร์ลิน) หาก Felix Mendelssohn (เฟลิกซ์ เมนเดลส์โซห์น) ไม่นำ Matthew Passion (BWV 244) ของ Bach มาแสดงที่นี่ ผลงานของ Bach ก็คงสูญหายไปตลอดกาล

(ล่างซ้าย) Stadtschloss (ชัตต์ซ็ชโลสส์: พระราชวังแห่งกรุงเบอร์ลิน) ของพระเจ้า Friedrich ที่ ๒ ได้รับความเสียหายอย่างหนักจากระเบิดในช่วงสงครามโลกครั้งที่ ๒ มีเพียงส่วนหน้าของตึกที่เหลือรอดและถูกใช้เป็นรัฐสภาของ GDR (เยอรมนีตะวันออก: ด้านขวาของภาพ) ปัจจุบัน พระราชวังยังอยู่ระหว่างการซ่อมบำรุง (ด้านซ้ายของภาพ) (ล่างขวา) มีพระบรมรูปหลายแห่งในเยอรมนีที่สะท้อนถึงความขึ้นลงของสถาบันฯ อาทิ พระบรมรูปทรงม้าของพระเจ้า Friedrich ที่ ๒ ที่ตั้งอยู่ ณ ทางหลวง “Unter den Linden (อุนเทอร์ เดน ลินเดน)” ใน Berlin

ภาพอื่นๆ ที่ไม่มีการระบุชื่อไว้ ถ่ายโดย
อิโรชิ มะซึชิม่า


บทเพลงแห่งมหาสมุทร “Sounds of the Sea” (๑-๒ มีนาคม ๒๕๖๒)

เรื่อง:
ธีรนัย จิระศิริกุล (Teeranai Jirasirikul)
อาจารย์ประจำสาขาวิชาเปียโน
วิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล

เป็ นอีกหนึ่งครั้งที่การแสดงของวงดุริยางค์ฟิลฮาร์โมนิกแห่งประเทศไทย (ทีพีโอ) นำเสนอความสามารถของนักดนตรีชาวไทย พร้อมกับให้โอกาสนักดนตรีรุ่นใหม่ได้แสดงฝีมือร่วมกับวงออร์เคสตราที่มีคุณภาพอย่างทีพีโอ บนเวทีที่ยิ่งใหญ่ระดับโลก ร่วมกับวาทยกรมืออาชีพที่มีชื่อเสียง ภายใต้ชื่อคอนเสิร์ต Sounds of the Sea ในวันศุกร์ที่ ๑ มีนาคม พ.ศ. ๒๕๖๒ ซึ่งนักดนตรีรุ่นใหม่ของคำคีนนี้ คือ อานันท์ จางไววิทย์ หนึ่งในนักเปียโนเลือดใหม่ของประเทศไทย อานันท์เคยมีผลงาน

ร่วมกับวงทีพีโอมาแล้วถึงสองครั้ง ครั้งแรกในปี พ.ศ. ๒๕๕๘ ในบทเพลงเปียโนคอนแชร์โต หมายเลข ๓ ของ Sergei Prokofiev และครั้งถัดมาในปี พ.ศ. ๒๕๕๙ ในบทเพลงเปียโนคอนแชร์โต หมายเลข ๑ ของ Pyotr Tchaikovsky จากนั้นเขายังได้มีโอกาสเดินทางไปแสดงร่วมกับวงออร์เคสตราระดับนานาชาติ อย่าง North Czech Philharmonic อานันท์ จางไววิทย์ ถือว่าเป็นนักเปียโนหน้าใหม่ผลผลิตของวิทยาลัยดุริยางคศิลป์ มหาวิทยาลัยมหิดล เขาเข้าศึกษาวิชาเปียโนที่วิทยาลัยตั้งแต่ระดับ

เตรียมอุดมดนตรี ระดับปริญญาตรี และปัจจุบันกำลังศึกษาในระดับปริญญาโท สาขาการแสดงดนตรีที่วิทยาลัยดุริยางคศิลป์ เช่นเดียวกัน คำคีนนี้ยังได้วาทยกรรับเชิญผู้มีชื่อเสียง Ligia Amadio ชาวบราซิล ผู้เป็นสตรีคนเดียวในรอบ ๓๐ ปี ที่เคยชนะในการแข่งขัน Tokyo International Music Competition for Conducting เธอยังชนะการแข่งขันวาทยกรในอีกหลายรายการ อย่างเช่น 2nd Latin-American Competition for Conducting in Santiago ประเทศชิลี และยังได้

รับรางวัล Best Conductor of the Year มอบโดย Sao Paulo Associations of Critics ในปี พ.ศ. ๒๕๔๔ อีกด้วย

บทเพลงแรกในคำคินี่ คือ บทเพลงไทย “คลื่นกระทบฝั่ง” เป็น บทเพลงทำนองเก่า ประเภทหน้าทับสองไม้ มี ๒ ท่อน รวมอยู่ในเรื่องเพลงฉิ่งโบราณ บทเพลงถูกเรียบเรียงเสียงประสานใหม่ โดย พันเอก ประทีป สุพรรณโรจน์ มีโครงสร้างสังคีตลักษณ์แบบ ๓ ตอน (ternary form) คือ A B A และจบด้วยท่อนส่งท้ายสั้นๆ (coda) บทเพลงเปิดฉากด้วยการเล่นของเครื่องสายใน ส่วนจังหวะ (rhythm) ที่คล้ายกับการเดินแถวของทหาร จากนั้น ทำนองหลักที่อยู่ในบันไดเสียง ๕ เสียง (pentatonic) ถูกบรรเลงโดยเครื่องเป่าทองเหลืองและเครื่องเป่าลมไม้ สลับสับกันไปมาได้อย่าง น่าสนใจ โดยรวมแล้วในท่อน A มีลักษณะของจังหวะที่ชิงชิง มันคงไม่หัวโนหัวเหว ซึ่งเป็นลักษณะนิยมของผู้เรียบเรียงเสียงประสานผู้นี้ กล่าวคือ พันเอก ประทีป นั้น รัชการเป็นทหารอยู่กรมดุริยางค์ทหารบก ลักษณะของบทเพลงจึงมีความคล้ายคลึงกับเพลงมาร์ชของทหารหรือเพลงปลุกใจของเหล่าทัพ

แต่ในท่อน B กลับแสดงถึงอารมณ์ อีกด้านของผู้เรียบเรียง โดยทำนองที่สองมีลักษณะอ่อนโยน ถูกบรรเลงโดยเครื่องเป่าลมไม้ เช่น ฟิกโคโล ฟลูต โอโบ และคลาริเน็ต จากนั้น ตามด้วยกลุ่มเครื่องสาย เช่น วิโอลา เชลโล ที่ผสมเสียงกับฮอว์นได้อย่างสวยงาม ลักษณะการผสมเสียงเช่นนี้ ทำให้ทำนองที่ถูกเล่นอย่างอ่อนโยน โดยเครื่องสาย มีความนุ่มนวลมากขึ้นโดยเสียงฮอว์น ซึ่งการเรียบเรียงเช่นนี้ มักพบอยู่ในผลงานชิ้นแรกๆ ของพันเอก ประทีป เช่น บทเพลงศรีอยุธยา และบทเพลงพระราชนิพนธ์อื่นๆ

ในช่วงสุดท้าย ทำนอง A กลับมาอย่างมั่นคงอีกครั้ง ก่อนจะจบลง ในท่อนส่งท้ายด้วยการเดินคอร์ด (chord progression) ที่มีลักษณะเฉพาะตัวของผู้เรียบเรียง คล้ายกับเป็นลายเซ็นของพันเอก ประทีป ที่ลงท้ายบทเพลงอย่างมีเอกลักษณ์

ถัดมาเป็นบทเพลงเปียโนคอนแชร์โต หมายเลข ๑ ในบันไดเสียงอีไมเนอร์ ผลงานลำดับที่ ๑๑ ของ Frederic Chopin บทเพลงนี้แสดงถึงอัจฉริยภาพทางการบรรเลงเปียโนของโชแปง ซึ่งผู้ที่จะบรรเลงบทเพลงนี้ ต้องมีความสามารถและทักษะที่เป็นเลิศเท่านั้น เพราะว่า

เนื้อหาของบทเพลงนั้น ส่วนใหญ่อยู่ที่แนวเปียโนที่บรรเลงอย่างแพรวพราว ในขณะที่แนวออร์เคสตรา นั้น กลับถูกมองเป็นเพียงแค่ฉากหลังเท่านั้น เหตุนี้จึงทำให้บรรดานักวิจารณ์ดนตรีในยุคนั้นโจมตีโชแปงในฐานะนักประพันธ์ดนตรีว่าเป็นผลงานที่อ่อนด้อย ขาดประสบการณ์ โดยเฉพาะการเขียนแนวการบรรเลงวงออร์เคสตรา ที่แทบจะไม่มีบทบาทใดๆ แต่ในปัจจุบันนี้ ผลงานชิ้นนี้ได้กลายกลายเป็นผลงานชิ้นเอกและยอดนิยมสำหรับวงการดนตรีของโลกในยุคปัจจุบันอย่างไม่ต้องสงสัย ยิ่งเมื่อพิจารณาแล้วว่าเป็นการประพันธ์ของโชแปงในวัยเพียง ๒๐ ปี ก็ยิ่งชวนให้อัศจรรย์ใจยิ่งนัก

บทเพลงนี้มีทั้งหมด ๓ ท่อน ในท่อนแรก Allegro Maestoso วงออร์เคสตราเปิดแนวทำนองด้วยลักษณะอันแข็งแกร่ง เปี่ยมไปด้วยพลังของเสียงเครื่องสายและเครื่องเป่า ที่มีลักษณะการเล่นเหมือน block chord ในแนวตั้ง จากนั้นตามด้วยแนวทำนองที่อ่อนหวานเหมือนทำนองร้องของเครื่องเป่าลมไม้ อย่างฟลูตและโอโบ ลักษณะทั้ง ๒ นี้ มักจะพบเจอชัดเจนในบทเพลงเปียโนอื่นๆ ของโชแปง โดยเฉพาะบทเพลงเปียโนชิ้นใหญ่ อย่างเช่น 4 Ballades, Fantasy in F minor หรือ Grande Polonaise Brillante จุดที่ต้องระวังในการตีความ คือ ลักษณะการเล่นแบบแนวตั้งของบทเพลงโชแปงนั้น อย่างไรก็ตามต้องคำนึงถึงประโยคเพลงที่ยาว และนึกถึงทำนองในแนวนอนอยู่เสมอ ซึ่งการแสดงครั้งนี้ วาทยกรเลือกตีความในลักษณะแนวนอนได้ชัดเจนจากการเล่นของเครื่องสายและเครื่องเป่า ที่เล่นโน้ตที่มีลักษณะเป็นคอร์ดในแนวตั้งอย่างเต็มค่านโน้ต จึงทำให้


เกิดความรู้สึกที่เชื่อมต่อกันในแต่ละคอร์ดในแนวราบ ทำให้ทำนองหลักที่น่าเสนอโดยไวโอลิน ๑ นั้น เล่นประโยคเพลงได้ง่ายขึ้นด้วย อีกทั้งการเล่นในลักษณะนี้ สร้างพลัง หรือ intensity ให้กับบทเพลงได้โดยง่าย โดยเฉพาะในท่อน Tutti ทั้งหมด ที่วงออร์เคสตราต้องแสดงความเข้มข้นตามลำพัง ซึ่งวงทีฟิโอบรรเลงท่อนนี้ได้ยอดเยี่ยมศักยภาพ เข้มข้นถึงพริกถึงขิง

การเล่นลักษณะนี้ก็มีข้อเสียเช่นกัน โดยเฉพาะในช่วงที่บทเพลงต้องการเสียงเบา ลอย อย่างเช่น ตรงที่เปียโนเล่นเดี่ยว โดยมีออร์เคสตราเป็นพื้นหลังประกอบนั้น อาจจะรู้สึกถึงความหนาและหนักจนเกินไป โดยเฉพาะอย่างยิ่งในท่อนที่สอง (Romanze Larghetto) ที่ต้องการความอ่อนหวานอย่างเป็นธรรมชาติ ในบางครั้งวงทีฟิโอมีน้ำเสียงที่เข้มข้นจนเกินกว่าคำว่า “ธรรมชาติ” ไปนิด

หนึ่ง แต่โดยรวมแล้ว ถือว่าทำได้ดีมาก วาทยกรมีความสามารถในการดัดศักยภาพนักดนตรี และรู้จักบทเพลงได้อย่างทั่วถึง สามารถตามนักเปียโนได้เป็นอย่างดี

มาในส่วนพระเอกของเรา นักเปียโน อานันท์ จางไววิทย์ ครึ่งนี้แสดงผลงานได้ดีขึ้นกว่าครั้งก่อน ซึ่งบทเพลงโซแปงคอนแชร์โตนี้ แสดงให้เห็นลักษณะอีกด้านของอานันท์ ซึ่งเมื่อก่อนเราจะติดภาพการเล่นของเขาที่มีเทคนิคที่ตียอดเยี่ยม แพรพราว เร้าใจ ตื่นเต้น แต่ครั้งนี้กลับแสดงถึงความมีประสบการณ์ ความสุขุม ไม้รีบร้อน ไม่โฉบฉวย มีความเป็นผู้ใหญ่มากขึ้น โดยเฉพาะในท่อนที่ต้องแสดงเดี่ยวโดยไม่มีออร์เคสตรากำกับ น้ำเสียงนั้นไพเราะจับใจ รู้สึกได้ถึงความเป็นอิสระ ความเป็นตัวของตัวเอง บทเวลาที่กว้างใหญ่ เหมือนทำให้ผู้ฟังหลุดไปยังอีกโลกหนึ่งชั่วขณะ ความ

สามารถที่นำผู้ฟังเข้าไปถึงสภาวะเช่นนี้ได้ ไม่ใช่เรื่องง่าย และไม่ใช่ว่าทุกคนจะทำได้ ภาษาฝรั่งเศสอธิบายสภาวะนี้โดยใช้คำว่า “Magic” ซึ่งเกิดขึ้นจากหลายปัจจัย อย่างเช่น การจัดวางที่เหมาะสม (pasting) มีน้ำเสียงที่พอเหมาะพอดี (tone) กับความดัง-เบาที่ไม่เยอะและไม่น้อยเกินไป (dynamic) รวมไปถึงการเล่นก่อนมาถึงจุดจุดนี้ ต้องบ่มเพาะเร้าอารมณ์อย่างพอดี มิฉะนั้นแล้วผู้ฟังจะไม่รู้สึกผ่อนคลายพอที่จะเกิดสภาวะนี้ได้ ซึ่งครั้งนี้เป็นครั้งแรกที่รู้สึกได้ว่า อานันท์พามาถึงจุดจุดนี้ได้จริงๆ ซึ่งผู้เขียนคิดว่า นั่นจะเป็นก้าวสำคัญก้าวหนึ่งในชีวิตของเขา

ในส่วนอื่นๆ อานันท์ทำได้ค่อนข้างดี มีบางส่วนที่อาจจะสมาธิหลุดไปบ้าง โดยเฉพาะในท่อนที่ ๓ แต่ด้วยการมีเทคนิคที่ดีและประสบการณ์ที่สะสมมาพอสมควร ทำให้ยังสามารถควบคุมได้แม้จะเกิดความผิดพลาด

ซึ่งความจริงแล้วในช่วงก่อนจะจบในตอนที่ ๓ นั้น เป็นช่วงที่อันตรายนี่สุดของบทเพลง เนื่องจากการเล่นที่ต้องอาศัยความเร็วและความแม่นยำอย่างต่อเนื่อง ซึ่งการเล่นในตอน ๑-๒ อย่างต่อเนื่องมานานกว่า ๓๐ นาที แล้วต้องมาเจอช่วงที่ยากและท้าทายที่สุดก่อนจบเพลงนั้น ไม่ใช่เรื่องง่าย สติและสมาธินั้นต้องดีจริงๆ จึงจะเอาอยู่ ผู้เขียนเข้าใจได้ว่า นี่เป็นครั้งแรกที่อานันท์ได้แสดงบทเพลงนี้ แล้วยังรู้อีกว่ามีเวลาหัดเพลงน้อยมาก การเล่นได้ในระดับนี้ ถือว่าทำได้ดี เพราะต้องอยู่ภายใต้สภาวะความกดดันหลายด้าน ผู้เขียนคิดว่าหากเขาได้มีโอกาสแสดงเพลงนี้อีกในหลายๆ โอกาส เขาจะทำได้ดีมากจนถึงมากที่สุด

ในครั้งหลังเป็นบทเพลง The Hebrides ผลงานลำดับที่ ๒๖ ของ Felix Mendelssohn บทเพลงนี้เป็นดนตรีพรรณนา (program music) และมีลักษณะคล้ายเพลงโอเวอร์เจอร์ (overture) กล่าวคือ มีความเป็นเอกเทศในตัวเอง วงทีฟิโอบรรเลงบทเพลงนี้ได้อย่างลุ่มลึกถึงใจ น้ำเสียงที่ออกมาจากเครื่องสายนั้น ทำให้จินตนาการถึงความลึกซึ้ง ซ่อนเงื่อน ของหมู่เกาะ Hebrides ที่ Mendelssohn ได้ไปเยือนมา เสียงโน้ตวิ่งขึ้น-ลงในลักษณะ Arpeggio สลับไปมาระหว่างเครื่องดนตรีแต่ละชนิด ทำให้นึกถึงคลื่นน้ำที่ขึ้นลงตามความแรงของลม วงออร์เคสตราเล่นน้ำเสียงสร้างภาพถึงลมพายุได้เสมือนมีลมพายุพัดโหมกระหน่ำอยู่ในอาคารจริงๆ แต่ในบางครั้งก็รู้สึกว่าการตีความบทเพลงของ Mendelssohn นั้น จะออกไปในแนวทางคล้าย Tchaikovsky มากไปเสียหน่อย กล่าวคือ Mendelssohn นั้น ยังมีความเป็นโรแมนติคตอนต้นอยู่

หรือบางทีอยากเรียกว่าคล้ายคลึงกับ Mozart เพราะ Mendelssohn มีความชอบในดนตรีของ Mozart มาก ซึ่งด้วยเนื้อดนตรี (texture) ที่ยังมีความโปร่งของเสียงเหมือนยุคคลาสสิก แต่เนื้อหาทางดนตรีและอารมณ์เพลงเข้มข้นในแบบของโรแมนติก หลายครั้งอาจถูกตีความไปคล้ายคลึงกับบทเพลงของ Tchaikovsky ก็เป็นไปได้

บทเพลงสุดท้ายในคำคืนนี้ คือบทเพลง La Mer ของ Claude Debussy เป็นบทเพลงที่บรรยายบรรยากาศของท้องทะเลผสมปนเปกับเรื่องราวที่ลึกลับ ไม่ชัดเจน ซึ่งเป็นลักษณะเฉพาะของดนตรีในยุค Impressionism สีสันทางเสียง (tone color) มีความสำคัญมากกว่าท่วงทำนอง Debussy ได้แรงบันดาลใจมาจากศิลปะและสถาปัตยกรรมญี่ปุ่น และดนตรีกามาแลนจากชาว Debussy ตีความท้องทะเลในมุมของความเป็นอิสรภาพ ความลึกลับ และความอันตราย ซึ่งในคำคืนนี้ วงทีฟิโถือถือว่าแสดงได้อย่างเกินคาด ความลงตัวของเสียงไม่มากนักน้อยเกินไป การจัดการของแนวเสียงแต่ละชั้นทำได้อย่างดีและมีมิติที่ลงตัว นักดนตรีที่ทำหน้าที่โซโล่ในตอนต่างๆ แสดงให้เห็นถึงความเข้าใจในบทเพลงและบริบทของตนเองกับเครื่องอื่น ซึ่งการประสานน้ำเสียงของตนเองกับผู้อื่นได้อย่างแนบเนียน ไร้ตะเข็บ คล้ายกับการผสมสีบนผืนผ้าใบจากสีหนึ่งไปยังอีกสีหนึ่ง โดยใช้น้ำเป็นตัวสื่อกลาง ทำให้สีที่เกิดขึ้นมีการเปลี่ยนสีอย่างแนบเนียน ซึ่งการแสดงของทีฟิโถือครั้งนี้ทำให้เห็นเป็นภาพในสไตล์ Impressionism ขนานใหญ่ที่กำลังเคลื่อนไหวไปมาอยู่บนเวทีมหิตลสิทธาคาร

การแสดงในคำคืนนี้ สร้างความประทับใจให้ผู้เขียนอย่างมาก ในทุกบทเพลง นักดนตรีแสดงฝีมือได้อย่างยอดเยี่ยมที่สุด โชคดีแค่ไหนที่ได้มีโอกาสฟังเพลงฟังดนตรีดีๆ บนเวทีที่ยอดเยี่ยม โดยนักดนตรีคุณภาพ กำกับโดยวาทยกรที่เยี่ยมยอด และนักเปียโนแนวหน้าของประเทศ เสียหายอยู่เพียงอย่างเดียวคือ ผู้ชมคอนเสิร์ตมีจำนวนน้อยเกินไป สำหรับวงดนตรีคุณภาพเช่นนี้ น่าจะได้รับการสนับสนุนจากผู้ฟังอีกมาก ในแง่หนึ่งเพื่อเป็นการสืบสานวัฒนธรรมดนตรีคลาสสิกในประเทศไทยให้เจริญก้าวหน้าต่อไป และอีกแง่หนึ่งเพื่อเป็นกำลังใจให้นักดนตรีที่ทุ่มเทร่างกายแรงใจ ในการสรรค์สร้างดนตรีให้มีคุณภาพเช่นนี้ต่อไป ในฐานะผู้เขียนจึงอยากเรียกร้องให้ทุกคนที่สนใจ ให้คอยสนับสนุนการแสดงคอนเสิร์ตของทีฟิโถือให้มากขึ้น เพราะไม่มีการแสดงใดที่สมบูรณ์ได้ หากขาดผู้รับชม...


