

รวมบทสัมภาษณ์ศิษย์เก่า จากคอลัมน์บ้านเคยอยู่คู่เคยนอน
วารสารสารรังสิต ปี 2544-2552

สารรังสิต
บ้านเคยอยู่คู่เคยนอน
Good Old Days

1 คนเท่ากับ 1 แรงบันดาลใจ 76 คน ก็แรงบันดาลใจ 76 เท่า

แต่... มหาวิทยาลัยรังสิต

“คุณภาพของมหาวิทยาลัย วัดจากคุณภาพของบัณฑิต
มหาวิทยาลัยรังสิตต้องไม่ตั้งอยู่บนหอคอยงาช้าง แต่ต้องมุ่ง
สร้างคน ให้โอกาสทางการศึกษา ผลิตบัณฑิตคุณภาพ เพื่อ
สร้างความเข้มแข็งให้แก่ประเทศไทย”

ดร.อาทิตย์ อุไรรัตน์

บ้านเคยอยู่อยู่เคยนอน

ISBN 978-974-235-657-6

ที่ปรึกษา

ดร.อาทิตย์ อุไรรัตน์, ธนภัทร เอกกุล

บรรณาธิการบริหาร

ศศวรรณ รื่นเรือง, ผศ.ดร.ธรรมศักดิ์ รุจิระยรรยง, สมเกียรติ รุ่งเรืองวิริยะ

บรรณาธิการ

จิราภรณ์ ตฤลาผล

กองบรรณาธิการ

อิสราภรณ์ ทองเพ็ชรพงษ์, นิจวรรณ นาวารัตน์, กวิตา เรื่องไทย, ปิยาภรณ์ พินยา, สิริณภา เจริญแก้ว, กลย์กร จันลอย, ปภิขญา มาลาเว, หลิน พลอยน้ำเงิน, ปกรณ์ เขียวพิมาย, ก้องฤทธิ์ บุญปาลิต, วรรณวี วิบูลย์ศิลป์, รัชณี เมาทวล, ธันย์ชนก ฉ่ำจิตร์, ศุภวรรธ สุนทรเทพวรากล, ศุภนา จันทรสิทธิ์, รุ่งนภา พิมมะศรี, ภัทรา ขวอนชม, จุฑารัตน์ หัสจุมพล, วิภาณี ชีกลิ่น

รีไรเตอร์-พิสูจน์อักษร

พิเชษฐ ทาศรี

ศิลปกรรม

เกวกร สังขมาศ, อาภาพรรณ จันทนฤกษ์, ฉันทิพย์ ช่วยชู, อรรธยา สุนทรายน

โปรแกรมเมอร์-อิน์ก

ทวีศักดิ์ สุระขันธุ์, อัยยรัตน์ รุจิรานนท์

นักเขียนรับเชิญ

นันทพร ธนไพศาลกิจ, อัจฉรา รัศมีโชติ, ททัยรัตน์ ดีประเสริฐ, ประทุมทิพย์ รอดเจริญ, อธิษฐาน มีแสง, วรรณวรัตน์ ปึงทมวัฒนากุล, อรพรรณ สกุลเลิศผาสุก, สุภารัตน์ ยอดศิริวิชัยกุล, เฉลิมวุฒิ สกษสกุล, พนารัตน์ จงเพิ่มพรวัฒนา, นิตยา ขาวหล่อน, วรรณญา ศรีเสวก, เชิดไชย กฤษณชาญดี, อารีย์ เหมเปา, กิตติวัฒน์ ภัทราภาณุภัทร, ปิยะนุช มีเมือง, สาวิกา ชุนราม, ชนิดสิรี ไกรฤกษ์, วันวิสาข์ ชูชนม์, สุภัทรา ต้นเงิน, กนกพร รัตนกนก, ภาคภูมิ เสี่ยงแดง, สรวินัย กาญจนวัฒนพงศ์

สำนักพิมพ์ มหาวิทยาลัยรังสิต

52/347 ถนนพหลโยธิน 87 อำเภอเมือง จังหวัดปทุมธานี 12000

โทรศัพท์ 0-2997-2200 ต่อ 3256 โทรสาร 0-2997-2200 ต่อ 3250

พิมพ์ที่ หจก. สิจัด จัด

67/284 หมู่ที่ 4 หมู่บ้านกฤษดานครชิตี้อีกอล์ฟฮิลล์ ต.ท่าตำหนัก อ.นครชัยศรี จ.นครปฐม 73120

โทรศัพท์ 080-079-6868 โทรสาร 0-3423-0824

เผยแพร่-จัดจำหน่าย

สำนักงานรับนักศึกษา โทรศัพท์ 0-2791-5500 โทรสาร 0-2997-2394

สำนักงานศิษย์เก่าสัมพันธ์ โทรศัพท์ 0-2997-2200 ต่อ 1588 โทรสาร ต่อ 1580

สำนักงานประชาสัมพันธ์ โทรศัพท์ 0-2791-5555 โทรสาร 0-2791-5577

website: www.rsu.ac.th e-mail: info@rsu.ac.th

ราคา 208 บาท

วิชาประยุกต์

“รับประกันตลอดชีวิตค่ะ”

พนักงานขายเห็นลูกค้าซื้ลังเลอย่างผม เธอคงดูออกถึงอาการยื่นมือ จะซื้ก็ไม่ใช่ จะไปก็ไม่ไป

กระเป๋าใส่คอมพิวเตอร์โน้ตบุ๊กใบนั้น ขนาดกำลังพอเหมาะ สะพายไหล่ กำลังดี ราคาพอรับได้ แต่ยังคงใจอยู่คนเดียวชิปมันผิด ถ้าเปิดปิดบ่อยเรื่องชิปจะตัว อย่างชิป ใครจะคิดว่าไม่สำคัญล่ะครับ

แต่... ประโยคที่ว่ารับประกันตลอดชีวิต ปิดการขายผมไปเรียบร้อย

แปดปีที่แล้ว ผมซื้กระเป๋าใบนั้นจากร้านขายเครื่องหนังชื่อ Good Old Days ชั้นล่างห้างมาบุญครอง แปดปีผ่านไปไวเหมือนโกหก วันนี้ร้านยังเปิดอยู่ หรือเจ๊งไปแล้วก็ไม่รู้ รู้แต่ว่าพ็อกเกตบุ๊กในมือท่านเล่มนี้ชื่อ Good Old Days เหมือนกัน

แปดปีที่แล้ว เป็นปีกเครื่องสารรังสี เราปรับแนวคิดการนำเสนอจากเดิม ที่เป็นวารสารประชาสัมพันธ์ บุคลิกทางการเพราะต้องตอบสนองคนทุกกลุ่ม มา เป็นนิตยสารวัยรุ่นที่ตอบโจทย์กลุ่มนักเรียนนักศึกษา จากเดิมรายบ้กออกทุก 15 วัน มันบิ่บหัวใจไปหน่อย จะเร็วก็ไม่เร็ว ช้าก็ไม่ค่อยสดใหม่ทันเหตุการณ์ จะซ้าก็ไม่ซ้า ไม่ทันมีเวลาปรุ่หนังสือให้สวยอย่างใจ เลยเปลี่ยนเป็นรายเดือน จากเดิมมี 12 หน้า ก็เพิ่มเป็น 20 หน้า จะได้อ่านอิม่ขึ้น และเพื่อไม่ให้ข่าวที่มีอยู่ดองรอคิก็ผลิตจดหมายข่าวคันเวลาชื่อ “สารรังสีฉบับข่าว” ออกสัปดาห์ละ 2 ฉบับ

วิธีที่จะบอกกับคนอ่านว่าเราเปลี่ยนแล้วนะเริ่มกันตั้งแต่การออกแบบจัดหน้า ดีไซน์รูปเล่ม พิมพ์ 2 สี เปลี่ยนเป็น 4 สี กระดาษปอนด์เป็นกระดาษอาร์ต ออกแบบหัวหนังสือ และหัวคอลัมน์ใหม่หมด

บางท่านอาจจะไม่รู้ว่าหัวหนังสือบนปก คำว่า “สารรังสี” ที่ดูเหมือน ฟอนต์ตัวอักษรกราฟิก แท้ที่จริง ไม่ใช่ฟอนต์ตัวเขียนที่ไหน แต่เป็นลายมือของ ดร.อาทิตย์ อุไรรัตน์ อธิการบดีมหาวิทยาลัยรังสิต นี่ล่ะครับ

ข่าวและคอลัมน์ในเล่ม เราคุยกันว่าเด็กนักเรียนนักศึกษาคงไม่ได้ยารู้ว่า เดือนนี้ผู้บริหารมหาวิทยาลัยตัดริบบิ้นเปิดงานไปกี่ครั้ง เนื้อหาวิชาการประเภทที่คน เขียนเข้าใจอยู่คนเดียว คนอื่นอ่านไม่รู้เรื่อง ต้องเอาไปไว้ที่อื่น ทำหนังสือให้วัยรุ่น อ่าน ต้องเนียนๆ เปลี่ยนจากสิ่งที่มหาวิทยาลัยต้องการจะบอก ไปสู่สิ่งที่นักศึกษา อยากจะรู้

คอลัมน์ใหม่เลยมีทั้ง ดูหนัง ฟังเพลง อ่านหนังสือ เล่นเกม ชิมอาหาร แนะนำสถานที่ท่องเที่ยว ไขปัญหานอกห้องเรียน เช่น เรื่องเพื่อนจนถึงเรื่องอกหัก รักคุด ฯลฯ

ตอนที่คิดชื่อคอลัมน์สัมภาษณ์เก๋ๆ ผมบิ่ภาษาอังกฤษคำว่า Good Old Days ขึ้นมาก่อน แล้วค่อยแปลเป็นภาษาไทย ให้มีกลิ่นเดียวกัน ก็ได้ชื่อ “บ้านเคยอยู่อยู่เคยนอน” ตามมา

มีหลายคนเรียกคอลัมน์นี้ว่า คอลัมน์สัมภาษณ์เก๋ๆผู้ประสบความสำเร็จ ผมตอบว่า ไม่ใช่ครับ สัมภาษณ์เก๋ๆน่าจะใช่ แต่ไม่ใช่เรียลเรื่องความสำเร็จ ไม่งั้นเจียงกันไม่จบว่าจะเอาเกณฑ์อะไรวัดความสำเร็จ ผู้กำกับภาพยนตร์ สร้างหนังคุณภาพมาหลายเรื่องแต่ยังไม่ได้รางวัล กับผู้กำกับหน้าใหม่ทำหนังเรื่องแรกก็ได้รางวัลแล้ว ถ้าบอกว่าผู้กำกับคนแรกยังไม่ประสบความสำเร็จ ก็ดูจะตื้น เจินไปสักหน่อย

เราจะให้คุณค่ากับอะไร “ผลลัพธ์” หรือ “ความมุ่งมั่นพยายาม”

หมอ เกษัชกร พยาบาล ครู วิศวกร สถาปนิก นักวิทยาศาสตร์ นักเทคนิคการแพทย์ นักกฎหมาย สื่อมวลชน ฯลฯ คนที่ทำงานด้วยความเพียร ประหนึ่งว่าตกหลุมรักในสิ่งที่ทำอยู่ทุกเมื่อเชื่อวัน อย่างนี้เราจะบอกว่าเขาไม่ประสบความสำเร็จหรือ

คอลัมน์นี้ “สัมภาษณ์ชีวิต” ครับ คำถามคล้ายกัน มีสิ่งใดเป็นเป้าหมายต้องผ่านอะไรมาบ้าง สู้กับอะไรหนักแค่ไหน สู้อย่างไร แต่คำตอบต่างกัน เพราะทุกคนต่างมีกฎเกณฑ์ใจเอาชนะอุปสรรคของตัวเอง

นายแพทย์ธณัฐ วิทยานุกุล หรือ หมอไนต์ ใช้เวลาวันหยุดขยันรดน้ำต้นไม้ไปช่วยเขา ใช้เงินส่วนตัวซื้อยาไปเอง ออกค่าน้ำมันรถเอง เดินทาง กินอยู่ลำบาก แต่เขาเชื่อว่าหมอออกไปหาคนไข้ ดีกว่ารอให้คนไข้มาหา เขาคือตัวอย่างของคนเล็กๆ ทำในสิ่งที่ถนัด สร้างสังคมดี ๆ ในวิธีที่เขาเชื่อ มกร เขาวินิจฉัยยั้งเงินเดือนหลายแสนจากต่างประเทศ กลับมาบ้านเกิด เปิดบริษัทเซเว่นอีตีสี่ขายความคิดแก่ผู้คนว่าพลังความคิดสร้างสรรค์ มันสร้างได้ทั้งมูลค่าและคุณค่า มลฤดี อัดตวนิช เปิดบริษัทไปสการ์ต เป็นครีเอทีฟเฮาส์ผลิตงานกราฟิกขึ้นดีมานักต่อนัก แคมเปญโฆษณามหาวิทยาลัยรังสิตเป็นผลงานของที่นี่ พลกฤษณ์ สุขเกษมไม่เคยรู้เรื่องธุรกิจโรงแรมมาก่อน แต่ตั้งใจว่าลูกค้าควรจะได้เดินเล่นยามเช้า เห็นทะเลหมอก ขุนเขา ธารน้ำตก และทุ่งเลี้ยงแกะ เขาจึงเปิดเดอะฮิลล์รีสอร์ทขึ้นมา วริสร รัชพันธ์ เพิ่งรับช่วงกิจการชุมพรคาบาน่ารีสอร์ทของครอบครัวมาบริหารได้ไม่นาน วิกฤตยุคต้มยำกุ้งทำให้เป็นหนี้หลายร้อยล้านบาท เขานำทฤษฎีเศรษฐกิจพอเพียงมาแก้ปัญหา ค่อยๆ แก้ด้วยปัญญา วันนี้เขาคือแรงบันดาลใจของใครหลายคน

ภาคภูมิ วงศ์ภูมิ รักการทำหนังจึงเลือกเรียนภาพยนตร์ ฉายแววมมาตั้งแต่เป็นนักศึกษาทำหนังสั้น เมื่อเรียนจบนั่งเขียนบทตามร้านกาแฟอยู่เป็นปี วันนี้หนังเรื่อง “ซัดเตอร์” และ “แฝด” คือลายเซ็นของเขาในวงการหนัง ณัฐชนัน เขียวภาณุมาศ เรียนโฆษณาเพราะชอบโฆษณา วันทั้งวันดูโฆษณา วันนี้เขาเป็นครีเอทีฟโฆษณาที่

กวาดรางวัลทุกสนามตั้งแต่สยามพารากอนถึงเมืองคานส์

อัจฉรา บุรารักษ์ จบวารสารศาสตร์ เริ่มต้นธุรกิจร้านไอศกรีมโฮมเมด ibery จากร้านเล็กๆ ในซอยสุขุมวิท 24 วันนี้แตกไลน์ขยายตัวเป็นมหาอำนาจในธุรกิจภัตตาคารและอาหารสำหรับคนรุ่นใหม่ ภาวูธ พงษ์วิทย์ภานุ จบสถาปัตย์ฯ แต่ชอบไอทีเป็นชีวิตจิตใจ เขาก่อตั้งเว็บไซต์ไทยเซคันแฮนด์ดอทคอม และตลาดดอทคอม ให้คนเล่นเน็ตมาขายของมือสองกันบนโลกออนไลน์ ปกักร พิษณุธกร จบวิศวะ ชานนท์ ประดิษฐ์ จบนิเทศฯ ระพีพงษ์ อุปมา จบท่องเที่ยวฯ และภาณุมาศ รมภิกุล จบบริหารฯ เริ่มต้นจากการเป็นนักกีฬาเชียร์ลีดเดอร์ เมื่อใจมันรักก็พัฒนาตัวเอง ต่อยอดทักษะเป็นผู้ฝึกสอน เป็นผู้ตัดสิน เป็นผู้บริหารสหพันธ์กีฬา วันนี้เขาพารุ่นน้องทีมเชียร์ลีดเดอร์ไทยไปไกลถึงเวทีโลก

ฯลฯ

หวังว่ากฎเกณฑ์ของศิษย์พี่เหล่านี้จะเป็นแรงบันดาลใจให้ศิษย์น้องครับ บางคนเป็นตัวอย่งของการสร้างธุรกิจจากสิ่งที่ตัวเองรัก บางคนคือตัวอย่างของการแก้ปัญหา บางคนเป็นตัวอย่งของการที่รู้ว่าชีวิตมีความฝันอะไรและไปถึง บางคนเป็นตัวอย่งของการไปได้สวยกับสิ่งที่ไม่เคยเรียนในมหาวิทยาลัย

ถ้า 1 คนเท่ากับ 1 แรงบันดาลใจ 76 คน ก็แรงบันดาลใจ 76 เท่า

76 บทสัมภาษณ์จากพ็อกเก็ตบุ๊ก “บ้านเคยอยู่อยู่เคยนอน” เล่มนี้ เหมือนพวกเขาและเธอบอกเราว่า วิชาสำคัญที่สุดในชีวิตมหาวิทยาลัย ไม่ใช่วิชาที่ลงทะเบียนเรียนเอาหน่วยกิตเหมือนวิชาทั่วไปครับ แต่เป็นวิชาทัศนคติที่ชื่อ “วิชาประยุกต์”

โลกไม่ได้มีเพียงวิชาในห้องเรียน ในนั้นคือโลกจำลอง ข้างนอกต่างหากของจริงที่จะสอนเราให้รู้จักคิด รู้จักแตกต่าง รู้จักปรับเปลี่ยน และอย่าหยุดนิ่ง

วิชาประยุกต์จึงสำคัญ

“รับประกันตลอดชีวิตครับ”

ผ่านมา... ไม่ผ่านไป

“เก่าๆ เป็นสนิม ใหม่ๆ หน้าตาจุ่มจิม”

ฟังดูน่ารักดีนะคะ ชื่อนี้ได้มาจากผู้ใหญ่สูงอายุท่านหนึ่ง 555... ไม่ใช่ใครที่โหนหรือก่คะ ท่าน บก.คนเก่า คนเก่ง ประจำกองบรรณาธิการของเรานั่นเอง โดยคำนี้เกิดขึ้นมาเฉพาะกิจ เพื่อมอบเป็นขวัญกำลังใจให้แก่ บก.มือใหม่คนนี้ค่ะ”

พ็อกเก็ตบุ๊กเล่มนี้ มีที่มาจากความคิดและความตั้งใจที่จะทำเรื่องราวที่เคยอยู่ในมือ ให้กลายเป็นเรื่องราวที่ไม่ได้เพียงมาเล่าสู่กันฟังแค่นั้น แต่อยากให้เรื่องราวเหล่านี้ถูกบันทึกและถ่ายทอดไปสู่ผู้อ่านต่อไป

เรื่องเล่าเก่าๆ มันก็ยังคงเป็นเรื่องเล่าเก่าๆ ที่ยังมองไม่เห็นภาพ ไม่ว่าจะใครจะเคยทำอะไรที่โหนและอย่างไรมา หากเป็นเรื่องที่ผ่านมาแล้วและไม่สามารถมองเห็นเป็นรูปธรรมได้นั้น ก็ยังคงเป็นเรื่องเล่าที่ได้เพียงแค่เล่าสู่กันฟัง

ความแตกต่างของเรื่องราวในพ็อกเก็ตบุ๊กเล่มนี้ คือเรื่องราวเหล่านี้ยังคงเป็นเรื่องราวของความภูมิใจไม่ว่าจะเป็นความภูมิใจของใครก็ตาม แต่เรารู้ว่าเรื่องราวเหล่านี้สร้างคน สร้างแบบอย่างที่ดีต่อไปได้ และที่สำคัญเป็นความภูมิใจ

ของคนรังสิตอย่างแท้จริง

ศิษย์เก่ามหาวิทยาลัยรังสิตทั้ง 76 คนในพ็อกเก็ตบุ๊กเล่มนี้ รวบรวมมาจากคอลัมน์ในสารรังสิตที่ชื่อ “บ้านเคยอยู่อยู่เคยนอน” ช่วงปี พ.ศ. 2544 - 2552 ซึ่งพวกเขาเป็นเพียงส่วนหนึ่งที่เราสามารถสัมผัสได้ถึงชีวิต ที่พบกับความสำเร็จที่ได้รับหลังจากการศึกษา เรียนรู้ ทั้งจากในและนอกรั้วมหาวิทยาลัย ไม่ว่าจะเป็นการได้รับรางวัล ด้วยผลงานอันก่อประโยชน์ต่อสังคม ผลงานสร้างสรรค์ต่างๆ หรือจะเป็นความสำเร็จที่ค่อยๆ ก่อตัวในสายอาชีพจนได้เป็นผู้ประกอบการ และการได้ประกอบอาชีพตามความใฝ่ฝันในสมัยเรียน เป็นต้น

แม้บางความสำเร็จมันจะไม่ถาวร แต่เมื่อจุดที่เราก้าวไปถึง จนเกิดเป็นความภูมิใจขึ้นมา นั้น จะยังเป็นเสมือนแรงที่สร้างสปีริตให้เกิดขึ้น แม้อาชีพที่สองต่อจากนั้นจะแปรเปลี่ยนไปจากเดิมก็ตาม แต่คนเราก็ก็นคงต้องการกำลังใจและสปีริตในการก้าวต่อไป

เรื่องราวความสำเร็จของท่านทั้งหลายที่จะบรรเลงต่อไปจากนี้ อาจเป็นแรงบันดาลใจให้แก่ใครหลายๆ คนก็เป็นได้ อย่างไรก็ตาม มันยังคงเป็นเรื่องปัจจุบันที่เราตั้งใจ และคัดสรรตัวอย่างดี ๆ เหล่านี้ มารวบรวมไว้ในมือของคุณ ะ

คู่มือเป้าหมาย

- 22 มกร เซาวันวานิชย์
บริษัท เซบรัม ดีไซน์
- 27 มลฤดี อีตติวิชัย
Greeze Cards
- 29 พลกฤษณ์ สุขเกษม
เดอะ ซีนเนอร์ รีสอร์ท จ.ราชบุรี
- 31 มนญา กัปวัฒนอรสุว
บริษัท โอयर่า อาร์ต แอนด์ คราฟท์ จำกัด
- 33 กางก้าแห่ง จรมาศ
Cookiesdynamo

- 35 ภาวรุส พงษ์วิทย์ภาณุ
เว็บไซต์ tarad.com
- 36 ศิงระเชษฐ์ ไบสมุท
ผัดไททิพย์สมัย
- 38 เอกวิชญ์ วงษ์เสงี่ยม
บริษัท @bePOSITIVEDESIGN
- 40 วริสร รักษ์พันธ์
ชุมพรคานา รีสอร์ท
- 42 อัจฉรา บุราธิรักษ์
ไอศกรีม Iberry

คู่เล่นวัย

- 45 **ยุพา ชิดทอง และ มงคลกร ศรีวิชัย**
นักศึกษาทุนกาญจนาภิเษก ระดับปริญญาโท
- 48 **ณัฐชนัน เขียวภาณุมาศ**
2 รางวัล Bronzes (Print Outdoor) เวที Cannes Lions 2004
- 50 **สมเกียรติ อุดมรัตนชัยกุล**
งานวิจัย ดักจับรูปอนาจาร ปรากฏารป้องกัน อินเทอร์เน็ต
- 53 **ธวัชชัย ไร่ดี**
รางวัลสิ่งประดิษฐ์ ประเภทนักเรียนนักศึกษาาระดับนานาชาติ
ประจำปี 2549
- 57 **พศุภพล มุกดาสนิท**
รางวัลที่ 3 ออกแบบกราฟิกเสื้อยืด (มาเลเซีย)
- 61 **ภาคภูมิ วงศ์ภูมิ**
รางวัลภาพยนตร์ยอดเยี่ยม เรื่อง "แฝด" เทศกาล Scream Fest L.A.
- 65 **เมธิ วีระโอฬาร**
ข่าวบาวาเรียน... งานแฟชั่น 3 ฤดู
- 67 **ยุทธชัย วัฒนาพานิช**
รางวัลชนะเลิศ Ferragamo, International Young Shoe Designer Award
- 70 **เบญจพล คงสมบัติ**
นักศึกษาทุนกาญจนาภิเษก ระดับปริญญาเอก
- 75 **พีระพล สุนทรวาทีน**
รางวัลออกแบบโปสเตอร์ Human Scale ประเทศญี่ปุ่น
- 77 **หทัยชนก เขียวทอง และ สุทัศน์ ปาละมะ**
รางวัลยอดเยี่ยม หัวข้อภาพประกอบประเภทบันเทิงคดีสำหรับเด็กอายุ 0-8 ปี และ
รางวัลดีเด่นเกี่ยวกับภาพประกอบประเภทสารคดีสำหรับเยาวชนอายุ 9-14 ปี
- 79 **ธรรณพ อาธิวรส**
ทุนผู้ช่วยวิจัยโครงการปริญญาเอกกาญจนาภิเษก (คปก.) ปริญญาโทควบปริญญาเอก
- 81 **กฤตธีรา สุวรรณเดโชไชย**
ผลงาน Smoke Memory "ความทรงจำที่เลื่อนราง"
- 83 **กมล วัฒนอรุณวงศ์**
ร่วมอุทิศเงินวัดกรรมเพื่อช่วยเหลือผู้ประสบภัยน้ำท่วม
- 86 **อนุศร พุฒช้อน และ ธรรฐ สิงคเสสิต**
เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก
- 90 **ธนศวร ธรรมลงกรต และกัมงาน**
เกมเศรษฐีฯ พิชิต 5 มาร
- 94 **ทรงวุฒิ มานะไชยรักษ์ จอห์น ชูวา มอย จูนิเยร์
ธิดารัตน์ ดุลจันงค์ และ กุลธิดา พึงศาลพงศ์**
แก้อื้อฟางข้าว
- 96 **ชัยพริศ รัชดาสกุล**
ทุน IAESTE ออสเตรเลีย
- 100 **จินนัท คงธนวัฒน์**
Young Designer Fashion Contest 2005
- 103 **วรายุทธ์ กำตามธรม**
รางวัลพระราชทาน ผู้มีความประพฤติดีเลิศ
- 106 **ต่อศักดิ์ สยามชัย และจตุรนต์ สิงหนาก**
รางวัลประกวดออกแบบอาคาร MARINE PARADE ประเทศสิงคโปร์
- 108 **ม.ร.ว.อัมพสวาล ยุคล**
ถ่ายภาพยอดเยี่ยม รางวัลสุพรรณหงส์
- 112 **ธนารัตน์ เตชวุฒิวัฒน์**
รางวัลงานวิจัยดีเด่น พบคนกับแกะสายพันธุ์เดียวกัน
- 114 **ว่าที่ร้อยตรีหญิง ชนกนารถ ศรีวรรณ**
รางวัลศิลปนิพนธ์ "ภูมิทัศน์ใต้ทะเล"
- 118 **ปรัชญา ลำพองชาติ**
รางวัลข้างเผือก เทศกาลมูลนิธิหนังไทย

คู่ความฝัน

- 128 **สุดาสมร บุตเวช**
“นิทาน” สิ่งแวดล้อมสะอาดสดใส เด็กไทยแข็งแรง
- 129 **ธนสร อมาตยกุล**
ผู้ประกาศข่าว ช่อง 3
- 130 **นิวัฒน์ นาวิสาร**
ที่ปรึกษาบริษัท จูล่ง อินเทอร์เน็ตเซ็นแนล คอลซัลแดนท์ จำกัด
- 134 **พันตำรวจเอกสีหนาท ประยูรรัตน์**
ผู้อำนวยการศูนย์สารสนเทศและติดตามประเมินผล สำนักงานป้องกันและปราบปรามการฟอกเงิน (ปปง.)
- 136 **ภาวิน สุพันธ์วารักษ์**
ผู้กำกับโฆษณาสายเลือดใหม่ แห่ง หับ ให่ หิน
- 138 **แพทย์หญิงกุลภา ศรีสวัสดิ์ (พงษ์สามารถ)**
อาจารย์แพทย์ ภาควิชาเวชศาสตร์ฟื้นฟู คณะแพทยศาสตร์ศิริราชพยาบาล
- 140 **กมลภา กำภู ณ อยุธยา**
ดารานักแสดง
- 142 **ไพรัตน์ ธนณาเคนทร์ และธาวิกย์ เตชะสหะพัฒนา**
นักออกแบบผลิตภัณฑ์ Ton & Jiam Group
- 144 **วิวัฒน์ พรหมศร**
กรรมการผู้จัดการ บริษัท เอสเอทีเค ครีเอทีฟ แอนด์ อิมเมจเนียร์ จำกัด
- 146 **ไพชยนต์ เจริญชัยยุกร**
Senior Graphic Designer ไอกลูว์ แอนด์ เมเธอร์ กราฟิเคติไซน์เนอร์เบื้องหลังความเปรี๊ยะ เยี้ยว ของสารรังสิต
- 148 **พงศ์ปนต์ จรัสโลก**
Creative บริษัท A-Time Media
- 150 **ทิวา เมย์ไรส**
Production Freelance
- 152 **ประทีจ หอมนาน**
ผู้จัดการประจำประเทศไทยและภาคพื้นอินโดจีน บริษัท ซิสโก้ เซอร์วิส เอเชีย แปซิฟิก
- 154 **วรภัทร ลักณาโรจน์**
Product Manager New Product Development ธนาคารกรุงเทพ
- 156 **ปฏิมากร ใจอ่อน**
ผู้ประกาศข่าว ช่อง 5
- 158 **แพทย์หญิงอดิศักดิ์สุดา เพ็องฟู**
กุมารแพทย์และผู้เชี่ยวชาญด้านพัฒนาการเด็ก สถาบันสุขภาพเด็กแห่งชาติมหาราชินี
- 160 **แพทย์หญิงพิยะดา หาชัยภูมิ**
คุณหมอนักแต่งเพลง
- 164 **นายแพทย์กัณตพงศ์ เล่าลือพงศ์ศิริ**
หมอมังคนแรกของไทย
- 167 **นายแพทย์ธนัฐ วิทยาบุลักษณ์**
หมอผู้ให้
- 171 **รุ่งชัย โอศิริกาญจน์ วิภู ภูปิ่นไพฑูรย์ และกิตติ ฤกษ์พัฒน์**
ความรู้ไม่ได้อยู่ในตำรา
- 177 **นรลักษณ์ จิรมณี**
หมोजิน่า
- 179 **ลักษณ์สุดา รักษากิจ**
ผู้ประกาศข่าว โมเดิร์นไนน์ทีวี
- 185 **วารุณี ซื่อสัตย์สกุลชัย**
ผู้สื่อข่าว ช่อง 3
- 188 **พัฒนพงศ์ สำเนียงเสนาะ**
รักษาการหัวหน้าข่าวการเมือง นสพ.เดลินิวส์
- 191 **อนุวัต เพ็องทองแดง**
ผู้ประกาศข่าว ช่อง 7
- 195 **เสาวลักษณ์ วัฒนศิลป์**
ผู้สื่อข่าว/ ผู้ประกาศข่าว Thai PBS
- 198 **กุลวรัท ทองพันธุ์**
นางฟ้าชาอูตี แอร์ไลน์
- 201 **ระทีพงษ์ อุปมา ปัทมกร พิษณะสุนทร ชานนท์ ประดิษฐ์ และ มาศสุภา ร่มพิกุล**
กรรมการสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย

สู่เป้าหมาย

มกร ชาวนวณิชย์ “เซเรบรัม ดีไซน์”

บทพิสูจน์ความสำเร็จของชีวิต

22

ว่ากันว่า “โอกาส” มีอยู่ทุกหนทุกแห่ง ผิดก็แต่ขณะที่ใครบางคนรอคอยให้ “โอกาส” วิ่งเข้ามาชนหน้า ใครบางคนกลับเลือกที่จะกำหนดชีวิตและไขว่คว้าหา “โอกาส” นั้นด้วยตนเอง

ด้วยวัยเพียง 30 ต้นๆ ก็กับการเป็นเจ้าของบริษัทดีไซน์ใหญ่ที่สุดในประเทศ “เซเรบรัม ดีไซน์” (CEREBRUM DESIGN) พวงท้ายด้วยตำแหน่งนายกสมาคมนักออกแบบผลิตภัณฑ์แห่งประเทศไทย ซึ่งมีผลงานมากมายเป็นที่ยอมรับในระดับโลกของ “มกร ชาวนวณิชย์” ไม่เพียงแต่เป็นบทพิสูจน์ความสำเร็จของชีวิตจากการเลือกทำในสิ่งที่รักและการเดินตามความฝันของตัวเองเท่านั้น

หากแต่ยังเป็นบทพิสูจน์ว่า “โอกาส” ก้าวเดินสู่ความสำเร็จนั้นสามารถแสวงหาและไขว่คว้าได้ โดยไม่ต้องรอคอยโชคชะตา

“ตั้งแต่เป็นเด็กผมฝันว่าวันหนึ่งงานออกแบบของผมจะได้รับการยอมรับจากคนทั้งโลก” มกร เล่าถึงความฝันในวัยเยาว์ ซึ่งในวันนั้นอาจดูเหมือนเป็นความเพ้อฝันที่เกินจริงของเด็กหนุ่มที่มีพื้นเพอยู่ใน จ.ปัตตานี

แต่นั้นก็เป็นฝันและแรงบันดาลใจที่ทำให้เขาเลือกเรียนทางด้านออกแบบผลิตภัณฑ์ ทั้งๆ ที่ผิดหวังซ้ำซากถึง 2 ครั้งจากการสอบเอ็นทรานซ์

“ผมสอบเทียบได้ตั้งแต่ ม.4 ก็ลองไปเอ็น เล่นๆ ม.5 ไปอีกก็ไม่ได้

เพราะเลือกคณะสถาปัตยกรรมฯ ทั้ง 5 อันดับ ก็ผมชอบและคิดว่าจะเรียนเกี่ยวกับศิลปะและการออกแบบแต่ก็ไม่ได้ พอได้ทุนเอเอฟเอส ไปเป็นนักเรียนแลกเปลี่ยนที่ประเทศสหรัฐอเมริกา 1 ปี ผมเลยคิดว่าเอ็น ยากเกินไป และคงไม่มีโอกาสได้เรียนในสิ่งที่ชอบ ถ้าไปปีหนึ่งกลับมาที่เรียนๆ อยู่คงลืมหมด เอ็น ใหม่ก็คงไม่ติดและไม่อยากเสียเวลา เลยมาตัดสินใจสมัครไว้ที่คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต เพราะเป็นมหาวิทยาลัยเอกชนแห่งเดียวที่เปิดคณะที่อยากเรียนในขณะนั้น และขออาจารย์ตรีอภิวไว้ ไปอยู่ที่ประเทศสหรัฐอเมริกา 1 ปี”

จากจุดเริ่มต้นของการเดินตามความฝันด้วยการเลือกเรียนในมหาวิทยาลัยเอกชน คงไม่มีใครจะคาดคิดว่าเพียงไม่กี่ปีจากนั้น หลังจากเรียนจบจาก สาขาวิชาออกแบบผลิตภัณฑ์อุตสาหกรรม คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ในวัย 23 ปี เขาจะสามารถทำมันให้เป็นจริงและกลายเป็นหนึ่งในทีมดีไซน์เนอร์ ซึ่งเป็นคนไทยคนแรกและอายุน้อยที่สุดของ “ฟิลิปส์ ดีไซน์” บริษัทออกแบบที่มีชื่อเสียงที่สุดในโลก ซึ่งมีสำนักงานอยู่ที่ประเทศสิงคโปร์ ที่นั่นนอกจากจะเป็นเหมือนสถาบันที่สร้างประสบการณ์ในระดับโลก แต่ยังเป็นการวางรากฐานสำคัญของการทำงานของเขาในปัจจุบัน

การมีโอกาสไปทำงานในองค์กรที่ดีไซน์เนอร์ส่วนใหญ่ใฝ่ฝันนั้นเป็นเพราะเขามีรางวัลระดับเอเชียการ์นตี ในโครงการประกวดออกแบบที่จัดขึ้นโดย “ซิติเซ็น” ร่วมกับ “เอ็มทีวี” ในปี 2543 และรางวัลการประกวดออกแบบของ “โมโตโรล่า” ระดับประเทศ ที่ได้รับรางวัลรองชนะเลิศ และนั่นเป็นเหตุผลหลักๆ ที่ทำให้เขาถูกทาบทามจากดีไซน์เนอร์ของ “ฟิลิปส์” ซึ่งกำลังมองหาดีไซน์เนอร์มือดี เพื่อจะเข้าร่วมทีมในระหว่างเขาไปร่วมงานประกวดรางวัลที่ประเทศสิงคโปร์

“เหตุผลที่ผมพอรู้ที่เขารับเข้าทำงานก็คือ นอกจากฝีมือและทักษะในการออกแบบซึ่งเป็นเหตุผลหลักๆ อีกส่วนก็มาจากมุมมองที่มีต่อการออกแบบผลิตภัณฑ์ ซึ่งตอนนั้นผมก็บินไปสัมภาษณ์ที่ประเทศสิงคโปร์ 2-3 รอบ ก่อนจะได้เข้าทำงาน”

“ก่อนหน้านั้นทางซิติเซ็นก็ถามว่าสนใจจะไปทำงานที่ประเทศฮ่องกงไหม ตอนนั้นผมก็ลังเล เพราะเพิ่งสมัครเรียนต่อที่มหาวิทยาลัยคอมมูส ประเทศอิตาลี ซึ่งเป็นสถาบันด้านออกแบบผลิตภัณฑ์ที่มีชื่อเสียง แต่พอฟิลิปส์ติดต่อมาก็สนใจมากกว่า เพราะว่าส่วนหนึ่งที่ผมเลือกจะไปเรียนต่ออิตาลีก็เพราะจะได้มีโอกาสได้เรียน

23

กับดีไซเนอร์ที่มีชื่อเสียง ซึ่งส่วนใหญ่ก็มาจากฟิลิปส์”

ดูเผินๆ หลายคนอาจมองว่าโชคชะตาเข้าข้าง แต่สำหรับ “มกร” แล้วนี่ไม่ใช่ความบังเอิญแต่อย่างใด แต่เกิดจากการวางแผนที่จะสร้าง “โอกาส” ให้อนาคตของตัวเอง

“ตอนที่อยู่ที่ 4 โกลด์จบ ผมรู้ว่าเรียนสาขาวิชานี้มาตงงานแน่นอน เพราะเรียนสาขาวิชานี้ในไทยไม่มีงานทำ ถ้ามีก็เป็นงานประเภททำที่โรงงาน ซึ่งก็ไม่ได้ทำงานออกแบบจริงๆ ไปทำอะไรเล็กๆ น้อยๆ ซึ่งผมไม่ได้อยากทำอย่างนั้น และก็รู้ว่าการที่จะประสบความสำเร็จทางด้านดีไซเนอร์ได้ต้องอาศัยชื่อเสียง ถ้าชื่อเสียงดีก็สร้างเครดิตและหางานได้ง่าย ตอนนั้นเลยเน้นทำงานส่งประกวด โดยเลือกรายการที่ดีๆ”

“เราต้องอธิบายให้ได้ว่าผลิตภัณฑ์ที่เราคิดจะมีความเป็นไปได้ในทางธุรกิจอย่างไร การที่เขาสอน ดีไซเนอร์ให้ต่อกรกับคนกลุ่มนี้ได้ จึงทำให้ฟิลิปส์ เป็นผู้นำทางด้านกาดีไซน์”

การทำตามสิ่งที่วางไว้ทำให้เขาได้มีโอกาสทำงานกับทีมงานดีไซเนอร์ระดับโลก และได้เรียนรู้หัวใจของการทำงานออกแบบที่ไม่เคยได้เรียนในห้องเรียน พร้อมๆ กับเงินเดือนเดือนแรกในชีวิตเหยียบ 2 แสนบาท

“ที่ฟิลิปส์ เป็นเหมือนมหาวิทยาลัยดีไซน์ของโลก เพราะเขาเน้นเรื่องการพัฒนาบุคลากร เขาสอนหมดตั้งแต่วิธีการบริหารโครงการ บริหารทรัพยากร เพราะเขาบอกว่าเราต้องรับผิดชอบเยอะ ดีไซเนอร์แต่ละคนมีโครงการในมือหลายโครงการ บริษัททั่วโลกมีดีไซเนอร์ 500 คน แต่มีโครงการเป็นหมื่นๆ โดยดีไซเนอร์ต้องบริหารจัดการงานเองทั้งหมด ซึ่งเป็นสิ่งที่ปกติดีไซเนอร์ขาด เพราะปกติมีแต่หน้าที่คิด แต่บริหารจัดการไม่เป็น แต่ความรู้พวกนี้มีประโยชน์เมื่อต้องนำเสนอผลงานกับโปรเจกต์แมนเจอร์ การตลาด วิศวกรในทีม เพื่อนำไปสู่ความเป็นไปได้จริงในการ

ออกผลิตภัณฑ์ใหม่ เราต้องอธิบายให้ได้ว่าผลิตภัณฑ์ที่เราคิดจะมีความเป็นไปได้ในทางธุรกิจอย่างไร การที่เขาสอนดีไซเนอร์ให้ต่อกรกับคนกลุ่มนี้ได้ จึงทำให้ฟิลิปส์เป็นผู้นำทางด้านกาดีไซน์”

4 ปีในประเทศสิงคโปร์ เขาได้รับความวางใจให้ทำงานในตำแหน่ง “ฟลูอิดิตี้” ซึ่งแปลว่า “ของเหลว” ที่เป็นตำแหน่งใหม่มากในวันนั้น เพราะตามปกติดีไซเนอร์จะได้รับงานที่รับผิดชอบตามประเภท อาทิ เครื่องเสียง มือถือ ฯลฯ แต่ตำแหน่งนี้สามารถออกแบบงานได้ทุกประเภทซึ่งเป็นที่ใฝ่ฝันของดีไซเนอร์ และเขาก็ไม่ทำให้ทุกคนผิดหวังเมื่อกลายเป็นคนที่ขึ้นชื่อในเรื่องการทำงานรวดเร็วมากกว่าคนอื่นถึงเท่าตัว

ตำแหน่งนี้ยังทำให้มีโอกาสได้เดินทางไปทั่วโลก ได้ทำงานออกแบบผลิตภัณฑ์ที่หลากหลาย และในที่สุดก็ค้นพบงานออกแบบ “โทรศัพท์มือถือ” ที่คิดว่าเหมาะกับตัวเองที่สุด เนื่องจากเทคโนโลยีและเทรนด์มีการเปลี่ยนแปลงรวดเร็ว จึงขอย้ายไปทำงานที่ฝรั่งเศสซึ่งเป็นฐานการออกแบบโทรศัพท์มือถือของบริษัทด้วยตำแหน่ง “ซีเนียร์ ดีไซเนอร์” แต่เพียงไม่นานก็มีเหตุจำเป็นที่ทำให้เขาต้องตัดสินใจกลับมาลงหลักปักฐานยังบ้านเกิด เมื่อ 2-3 ปีที่ผ่านมา หลังจากเหตุการณ์ความไม่สงบใน 3 จังหวัดชายแดนภาคใต้บานปลาย ซึ่งส่งผลกระทบต่อ จ.ปัตตานี บ้านเกิด จนมองว่าอย่างไรเสียการกลับมาอยู่ใกล้ๆ ดูแลครอบครัวน่าจะเป็นทางเลือกที่ดีกว่า

โดยนำเอาประสบการณ์ทั้งหมดจากการทำงาน มาก่อตั้งบริษัทดีไซน์เป็นของตัวเอง

“ผมคิดว่าถ้ากลับมาเมืองไทยคงไม่มีใครจ้าง เพราะตลาดยังเล็ก และยังมีน้อยมากที่พัฒนาตลาดไปสู่ระดับสากล ไหนๆ กลับมาแล้วความที่มืองค์ความรู้ในการทำตลาดโลกมานาน ผมเลยอยากเห็นเมืองไทยมีแบรนด์ไทยโคอินเตอร์บ้าง แม้จะเป็นเรื่องยากที่จะทำให้ผู้ประกอบการเชื่อว่าการทำตลาดระดับโลกนั้นไม่ยาก และเป็นเรื่องยากเช่นเดียวกันที่จะทำให้คนเห็นถึงคุณค่าของงานดีไซน์”

ดังนั้น งานวันนี้ส่วนหนึ่งยังมาจากต่างประเทศและมีลูกค้าหลัก อย่าง “ไอโมบาย” ที่ย้ายจากบริษัทในไต้หวันและเงินในการพัฒนาผลิตภัณฑ์มาใช้บริการ รวมถึงบริษัทต่างชาติในไทยอีกหลายแห่ง แต่นั่นยังไม่ใช่เป้าหมายสูงสุดที่เขาตั้งไว้ คือต้องการเห็นงานดีไซน์เป็นส่วนสำคัญในการขับเคลื่อนเศรษฐกิจไทยในอนาคต

แม้ชีวิตจะมาถึงจุดหนึ่งที่ “มกร” เองบอกว่า พอใจแล้ว แต่ยังมีเป้าหมายในอนาคตโดยพยายามหันกลับไปช่วยเรื่องการศึกษา และในเวลาไม่นานจากนี้เขากำลังตั้งใจจะก่อตั้งสถาบันที่รวบรวมองค์ความรู้ด้านการดีไซน์ทั้งหมด เพื่อพัฒนาอุตสาหกรรมออกแบบไทยในอนาคต

...เป็นเป้าหมายในชีวิตที่ตัวเขาเองเป็นผู้ออกแบบ! ☺

มลกฤติ อัตรอนิช สาวเก่งมากฝีมือ

ผู้อยู่เบื้องหลังความสำเร็จของ Post Card

มีโอกาสได้พบกับศิษย์เก่าเจ้าของธุรกิจและผู้ก่อตั้งกิจการ Free Post Card ที่ทุกคนรู้จักกันดีในชื่อ Post Card นั่นคือ มลกฤติ อัตรอนิช หรือพี่เล็ก ศิษย์เก่าสาขาวิชาออกแบบนิเทศศิลป์ รุ่นที่ 2 คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ในงาน Bye-nior ของ นักศึกษาคณะศิลปะและการออกแบบที่กำลังจะจบการศึกษาในปี 2545

พี่เล็กเริ่มต้นชีวิตการทำงานทันทีหลังจากสำเร็จการศึกษาในระดับปริญญาตรีที่บริษัทโฆษณาที่ได้มีโอกาสไปฝึกงาน หลังจากนั้นก็เดินทางไปศึกษาต่อต่างประเทศทางด้านคอมพิวเตอร์อาร์ต ในระดับปริญญาโทที่ Academy of Arts College San Francisco ประเทศสหรัฐอเมริกา

หลังเรียนจบพี่เล็กเดินทางกลับมาเมืองไทยและได้มีโอกาสทำงานหลายอย่าง อาทิ ได้รับเชิญเป็นอาจารย์พิเศษที่มหาวิทยาลัยรังสิต การเป็นครีเอทีฟ และที่สำคัญคือการเริ่มต้นแนวคิดในการก่อตั้ง บริษัท ไปสการ์ด จำกัด

“เราต้องการมีธุรกิจเป็นของตัวเองและเป็นสิ่งที่ยังไม่เคยมีใครทำมาก่อน เรียกว่าต้องกล้าที่จะทำ คนเราไม่กล้าก็ไม่มันวันเดินหน้า เพราะคนเราต้องกล้าที่จะสตาร์ทสิ่งใหม่ๆ หาช่องทางที่คนอื่นไม่ทำกัน แล้วลองทำดู เรายังจะมีสิ่งใหม่ๆ คนอื่น อีกสิ่งหนึ่งที่น่าสนใจคือไปสการ์ดเป็นสื่อที่มีอายุในการโฆษณานานแต่เสียค่า

“เราต้องการมีธุรกิจเป็นของตัวเองและเป็นสิ่งที่ยังไม่เคยมีใครทำมาก่อน เรียกว่าต้องกล้าที่จะทำ คนเราไม่กล้าก็ไม่มีวันเดินหน้า เพราะคนเราต้องกล้าที่จะสตาร์ทสิ่งใหม่ๆ หาช่องทางที่คนอื่นไม่ทำกัน แล้วลองทำดู”

พลกฤษณ์ สุขเกษม
ฝันที่เป็นจริง “เดอะ ซีเนอริ รีสอร์ท”

ใช้จ่ายน้อยกว่าสื่ออื่น อีกทั้งเป็นสื่อที่ให้อะไรได้มากกว่าไปสการ์ตธรรมดา เพราะเมื่อเวลาผ่านไปโฆษณาที่อยู่ในไปสการ์ตจะเป็นส่วนหนึ่งของวิวัฒนาการทางการโฆษณา”
คุณมลฤดี กล่าว

หลังจากบริหารงานมา 5 ปี พี่เล็กก็ค่อยๆ ลดงานในธุรกิจ Free Post Card ลง แต่เป็นการเริ่มต้นขยายงานในธุรกิจด้านการออกแบบแทน โดยเหตุผลหลักคือการได้รับโอกาสจากลูกค้าให้ทำงานออกแบบที่สเกลค่อนข้างใหญ่และอีกทั้งต้องใช้เวลาและความทุ่มเทสูง และจากวันแรกที่พี่เล็กเริ่มต้นทำธุรกิจเป็นของตัวเอง ระยะเวลากว่า 10 ปี พี่เล็กได้ขยายธุรกิจโดยการเปิดบริษัทใหม่เพิ่มขึ้นอีก 1 บริษัท นั่นคือ GOMO Thailand ซึ่งเป็นบริษัท Retouch & Production เพื่อรองรับการขยายงานในธุรกิจด้านการออกแบบให้ครบวงจรมากยิ่งขึ้น ◦

วันหยุดยาวติดกัน 3-4 วันที่ไหนก็อยากขับรถไปต่างจังหวัดใกล้ๆ กรุงเทพฯ เพื่อไปพักผ่อนเปลี่ยนบรรยากาศบ้างไหม ใครตอบว่า “ใช่” เรามีรีสอร์ทในหุบเขา ติดลำน้ำภาษี ซึ่งตั้งอยู่ใน อ.สวนผึ้ง จ.ราชบุรีมาแนะนำกัน นั่นคือ “เดอะ ซีเนอริ รีสอร์ท” ความฝันที่กลายเป็นความจริงของนักธุรกิจรุ่นใหม่ไฟแรง **พลกฤษณ์ สุขเกษม** ศิษย์เก่าสาขาวิชาการตลาด คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต

ที่ “เดอะ ซีเนอริ รีสอร์ท” (The Scenery Resort) เราจะได้ใกล้ชิดธรรมชาติและทำกิจกรรมทำท่ายมากมาย เริ่มกันตั้งแต่ตื่นเช้าออกมาสูดอากาศเย็นๆ ของทะเลหมอกหนาสีขาวเขียวขุนเขา ทานอาหารเช้าแล้วเดินเล่นสำรวจทุ่งเลี้ยงแกะจนอาจเคลิ้มนึกไปว่ากำลังเดินอยู่ในฟาร์มที่ประเทศนิวซีแลนด์ บ่ายเริ่มต้นกิจกรรมผจญภัยกับการพายเรือคายัคล่องลำน้ำใส ต่อด้วยการฝึกยิงธนูและจบท้ายคลายความเหนื่อยล้าด้วยการนั่งเรียกเหยื่อในท้องขาวน่าสุดเก๋ไก๋ แคมป์ปิดท้ายด้วยค่ำดินแดนพิเศษกับบาร์ตีบาร์บีคิวบนตาดฟ้ารีสอร์ทที่ห้อมล้อมด้วยดาวนับร้อย

“ผมเป็นคนชอบหาประสบการณ์ชีวิตใหม่ๆ ท่องเที่ยวไปในหลายๆ ที่

เดอะ ชินเนอร์ รีสอร์ท จึงเกิดขึ้นจากการรวบรวมประสบการณ์ ความคิด ทฤษฎีที่ได้จำเรียนมา และความฝันอันแน่วแน่ที่จะทำสถานที่แห่งหนึ่งที่จะสร้างความสุขและพลังชีวิตให้กับทุกๆ คนที่ได้มาสัมผัส” พลกฤษณ์ กล่าวถึงที่มาของความฝันที่กลายมาเป็นความจริงในปี พ.ศ. 2544

ก่อนหน้านั้น คุณพลกฤษณ์เริ่มต้นเส้นทางของการเป็นนักธุรกิจหนุ่มตั้งแต่ศึกษาอยู่ชั้นปีที่ 2 (ปี พ.ศ.2540) โดยมีที่มาจากที่ได้เรียนทางด้านการตลาดอยู่ในขณะนั้น ทำให้เกิด “ความร่อนวิชา” บวกกับความชอบรถยนต์เป็นชีวิตจิตใจและอยากหารายได้ด้วยตัวเอง จึงก่อตั้งร้านค้าจำหน่ายอะไหล่รถยนต์ขึ้นในนาม พล บอดี พาร์ท จำหน่ายอะไหล่ ตัวถัง รถยนต์ยี่ห้อ MERCEDES-BENZ และเป็นร้านค้าจำหน่ายอะไหล่รถยนต์มือสอง ที่ได้นำหลักวิชาการตลาดที่ได้เรียนอยู่มาใช้จัดการ มีการลงโฆษณาในนิตยสารรถยนต์ฉบับต่างๆ มีการยกระดับอะไหล่รถยนต์มือสอง ให้มีการรับประกันคุณภาพอย่างชัดเจน ซึ่งทำให้เป็นบรรทัดฐานใหม่ของวงการอะไหล่รถยนต์มือสองในเวลาต่อมา

ถึงแม้ว่า 2 ธุรกิจที่ก่อร่างสร้างขึ้นมามีด้วย 2 มือจะแตกต่างกันอย่างสิ้นเชิง แต่สิ่งหนึ่งที่เหมือนกันคือเกิดขึ้นจากความชอบและความมุ่งมั่นที่จะมีธุรกิจเป็นของตัวเองของพลกฤษณ์ นักธุรกิจรุ่นใหม่ที่มีหัวใจของการเป็นนักการตลาดตัวจริง... ◌

เดือนมีนาคม 2551 ฉบับที่ 149
นิจวรรณ นาวารัตน์

มนญา กับพัฒนารสุข

อาร์ตติสรุ่นบุกเบิกความสำเร็จ

เมื่ออย่างเท่าก้าวเข้าสู่รั้วมหาวิทยาลัยรังสิต ใครหลายคนเริ่มต้นที่หน้าอาคารอาทิตย์ อุไรรัตน์ หรืออาคาร 1 ซึ่งตอนนี้อาจถูกเรียกว่าเป็นอีกหนึ่งแลนด์มาร์คของมหาวิทยาลัยไปแล้ว ด้วยรูปลักษณะการออกแบบอาคารอันทันสมัย การเป็นอาคารอำนวยการ ศูนย์กลางการติดต่อประสานงานต่างๆ และที่สำคัญคือสัญลักษณ์ “เสือสีทอง” อันโดดเด่นเป็นสง่าบริเวณทางเข้าอาคาร

พีเชอร์รี่ หรือ มนญา กับพัฒนารสุข ศิษย์เก่าสาขาวิชาทัศนศิลป์ ซึ่งในขณะนั้นเป็นสาขาวิชาหนึ่งในคณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต บอกกับทีมงานในช่วงที่กำลังถ่ายภาพประกอบสรุปว่า “เสือสีทองที่อยู่หน้าตึกก็เป็นผลงานของพี่นะ” ดังนั้น การปรากฏตัวในคอลัมน์บ้านเคยอยู่คู่เคยนอนของพีเชอร์รี่ครั้งนี้จึงไม่เป็นเพียงการเล่าประสบการณ์ความสำเร็จของศิษย์เก่าเท่านั้น แต่ยังถือได้ว่าเป็นการไขความลับของคำถามที่ว่า “ใคร” คือศิลปินผู้รังสรรค์ผลงานแลนด์มาร์คของมหาวิทยาลัยรังสิตด้วย

พีเชอร์รี่ เล่าว่า พี่เรียนสาขาวิชาทัศนศิลป์ คือสาขาวิชาที่พี่เรียนจะเป็นสาขาวิชาเดียวที่เป็น Pure Arts ที่เหลือก็เป็น Applied Arts หมด ดังนั้น วิชาที่

เรียนก็จะเป็นแนวศิลปะทั้งหมดและเป็นมหาวิทยาลัยเอกชนที่เดียวที่เปิดสอนในขณะนั้น และค่อนข้างโดดเด่นมาก เพราะที่มหาวิทยาลัยมีเครื่องมือเครื่องมือที่พร้อมให้นักศึกษาสามารถใช้งานได้อย่างเต็มที่ เช่น ตอนที่เรียนพีมีโต๊ะเขียนสีน้ำมัน ถ้าเรียนภาพพิมพ์ก็จะมีเครื่องมือพวกแท่นสกรีนหรืออุปกรณ์ใช้แบบครบครันในขณะที่มหาวิทยาลัยอื่นๆ อาจไม่มี ดังนั้น จึงทำให้เรารู้จักวิธีการใช้เครื่องมือให้เหมาะสมกับงานมากยิ่งขึ้น ตอนที่เรียนจบไปแล้วออกไปทำงานจริงก็ไม่เจอปัญหาทำงานไม่ได้

แม้จะมากด้วยฝีมือและความมั่นใจแต่การเป็นบัณฑิตจบใหม่ในสถาบันการศึกษาเอกชนรุ่นแรกๆ ก็ไม่่ง่ายที่ผู้ประกอบการในสมัยนั้นจะหยิบยื่นโอกาสให้ อย่างเช่นในปัจจุบัน พี่เซอร์รี่เล่าถึงประสบการณ์ในช่วงที่กำลังจะก้าวสู่โลกแห่งการทำงานว่า “ตอนจบใหม่ๆ ทำได้แค่รับจ๊อบเป็นฟรีแลนซ์ เดินทางไปทำงานที่ จ.ภูเก็ต รับงานปั้นช้าง วาดรูป จากนั้นก็กลับมาขายของที่สวนจตุจักร แต่ก็มองว่าไม่เวิร์กก็เลยลองไปสมัครทำงานประจำ งานชิ้นแรกเลยคือ ทำงานปั้นให้โรงแรมริเจนท์ (โรงแรมโพซิชั่นในปัจจุบัน) เช่น โคมไฟ โลโก้ งานปั้นปูนสดหน้าสระบัว ฯลฯ รู้สึกภูมิใจมาก เพราะตอนนั้นอายุแค่ 23 ปี จบใหม่ และได้รับโอกาส ตรงนี้เหมือนเป็นจุดเริ่มต้น จากนั้นก็ได้ทำงานโรงแรมดังอื่นๆ ตามมา”

ปัจจุบันพี่เซอร์รี่เป็นเจ้าของกิจการภายใต้ชื่อ บริษัท โอยรา อาร์ต แอนด์ คราฟท์ จำกัด มีสินค้าหลัก ได้แก่ มือจับประตู โคมไฟ รูปปั้น ฯลฯ ภายใต้คอนเซ็ปต์แบบไทย ส่วนข้อซักถามที่ว่าอยากฝากข้อคิดอะไรถึงนักศึกษารุ่นน้องบ้าง พี่เซอร์รี่ก็ตอบว่า “อยากให้น้องๆ ที่เรียนมาทางด้านศิลปะมีความเป็นตัวของตัวเอง เพื่อให้ผู้ว่าจ้างมีความเชื่อมั่นว่าเราสามารถทำงานได้ ขณะเดียวกันก็ต้องรับฟังเหตุผลและคอมเมนต์ของลูกค้าด้วย ชีวิตการทำงานมันต่างกับตอนที่เรียน เพราะเราคงความเป็นตัวเองได้ แต่พอทำงานแล้วเราต้องแบ่งกันคนละครึ่งทางระหว่างความคิดเห็นของคนอื่นและความเป็นตัวเรา” ◦

เดือนกันยายน 2550 ฉบับที่ 143
 นักรรณ นาวารัตน์

กาจก้าแห่ง จรมาศ

“นักออกแบบ” แห่ง Cookiesdynamo

ในงานประกาศผลสุดยอดงานโฆษณาและงานสื่อสารการตลาดของเมืองไทย “Adman Awards” ซึ่งจัดขึ้นโดยสมาคมโฆษณารูรกีจแห่งประเทศไทย ครั้งล่าสุดที่ผ่านมา ชื่อบริษัท Cookiesdynamo ถูกขนานขึ้นเพื่อรับรางวัลในกลุ่มการออกแบบกราฟิกถึง 2 รางวัล ได้แก่ รางวัล Gold Award จากงานออกแบบ Corporate Identity ประเภทนามบัตร ให้แก่บริษัท A VILLAGE BANGKOK และรางวัล Bronze Award จากการออกแบบ Direct Mail ให้แก่โครงการ Areeya D-Day โดยผู้ที่ขึ้นไปรับรางวัลในฐานะผู้บริหารและนักออกแบบคือ กาจก้าแห่ง จรมาศ พิฑ ศิษย์เก่าสาขาวิชาออกแบบนิเทศศิลป์ รุ่น 11 คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต

ทั้งนี้ ก่อนจะคว้ารางวัลจากเวทีการประกวดในบ้านเรา ผลงานการออกแบบ Environmental Graphic ให้แก่สำนักงานศูนย์สร้างสรรค์งานออกแบบ หรือ Thailand Creative & Design Center - TCDC ของพี่พิฑ ซึ่งในขณะนั้น ตำแหน่ง Project designer บริษัท Graphic 49 ยังคว้ารางวัล Honor Award จาก SEG D Design Awards, Society for Environmental Graphic Design กรุงวอชิงตัน ประเทศสหรัฐอเมริกาอีกด้วย ด้านการทำงาน พี่พิฑเริ่มต้นบทบาท

การเป็นนักออกแบบที่ บริษัท Graphic 49 และใช้เวลาสั่งสมประสบการณ์กว่า 7 ปี จึงได้ก่อตั้งบริษัท Cookiesdynamo ขึ้น โดยรับหน้าที่เป็น Design Director

“ชื่อ Cookiesdynamo เป็นคำแสดงมีความหมายว่า An extremely energetic person, usually of a specified kind ซึ่งหมายถึงคนที่มีความเชี่ยวชาญ และเต็มไปด้วยพลังในการสร้างสรรค์ ส่วนความรับผิดชอบในฐานะ Design Director จริงๆ แล้วไม่ต่างจากนักออกแบบทั่วไปเลยครับ ยังต้องทำงานออกแบบอยู่ แต่ความรับผิดชอบก็เพิ่มมากขึ้น” พีพีท กล่าว

ต่อข้อซักถามที่ว่า การจะเป็นนักออกแบบตัวจริงได้ต้องมีคุณสมบัติอะไรบ้างหรือต้องเป็นคนอย่างไร พีพีทตอบไว้น่าสนใจมาก ๆ ว่า งานออกแบบที่ดีน่าจะเริ่มมาจากการที่มีแนวความคิดที่ดี มีความรู้รอบตัวและประสบการณ์เยอะ ๆ เพราะความรู้และประสบการณ์สามารถเอามาประยุกต์ใช้ในงานออกแบบได้ ส่วนเรื่องความแตกต่างระหว่างนักออกแบบกับคนใช้โปรแกรมคอมพิวเตอร์ออกแบบนั้นก็ เป็นปัญหาอย่างหนึ่งของสายอาชีพนี้เลย ต้องยอมรับอยู่ข้อหนึ่งว่าประเทศไทย ระดับการเคารพในวิชาชีพยังมีไม่มากเท่าที่ควร คนที่ไม่ได้จบทางด้านออกแบบมา โดยตรงก็สามารถทำงานทางด้านนี้ได้ เพราะแค่คิดว่าสามารถใช้โปรแกรมได้ คนส่วนใหญ่ไม่ค่อยเข้าใจ เลยตีราคางานออกแบบต่ำเกินไป เพราะคิดว่าแค่ขยับเมาส์ แป้นเดียวก็เสร็จแล้ว แต่งานออกแบบจริงๆ มันมาจากความคิด ไม่ใช่โปรแกรม โปรแกรมคิดเองไม่ได้ เพราะฉะนั้นงานดีไซน์ที่มีแนวความคิด มีเหตุผล อย่าง ทำไม่ต้องวงกลม ทำไมต้องเป็นสีแดง ถ้ามีเหตุผลและมีที่มา มีคอนเซปต์ ก็สร้างความแตกต่างจากพวกใช้โปรแกรมเป็นอย่างเดียวแล้ว

แนวคิดที่พีพีทสะท้อนออกมาจากคำตอบแสดงให้เห็นถึงความเป็น “ตัวจริง” ของนักออกแบบที่ไม่ได้เป็นเพียงคนทำงาน ออกแบบเท่านั้น แต่คือทั้งตัวและหัวใจที่มอบให้แก่งาน ออกแบบอย่างแท้จริง ◦

เดือนธันวาคม 2547 ฉบับที่ 115
หลิน พลอยน้ำเงิน

ภาวู พงศ์วิทยาภา

Istupa ห้อง Chat สถาปัตย์

Istupa เว็บไซต์ที่รวมตัวของชาวสถาปัตย์ มหาวิทยาลัยรังสิต ทั้งศิษย์เก่า ศิษย์ปัจจุบัน รวมถึงอาจารย์ เพื่อแลกเปลี่ยนความคิดเห็นและแจ้งข่าวสารได้อย่างทั่วถึง นอกจากนี้ ยังแสดงถึงความเหนียวแน่นของชาวสถาปัตย์ รังสิตอีกด้วย

ภาวู พงษ์วิทยาภา ผู้จุดประกายแนวคิดการจัดทำเว็บไซต์นี้ขึ้นมา เล่าให้ฟังว่า ตนทำงานด้านนี้อยู่แล้ว หลังจากจบการศึกษา เพื่อนๆ ไม่ค่อยได้เจอกัน เว็บไซต์นี้จึงเกิด แต่เป็นเว็บไซต์เฉพาะศิษย์เก่ารุ่น 6 อย่างเดียว ต่อมาเมื่อประมาณ 4 เดือนที่ผ่านมา จึงได้มีการขยายเว็บไซต์นี้ให้กลายเป็นที่พบปะกันของบรรดารุ่นพี่รุ่นน้องสถาปัตย์ รังสิต เพื่อเป็นที่แลกเปลี่ยนความคิดเห็น รวมทั้งถามไถ่สารทุกข์สุกดิบกันได้ และในฐานะที่ตนอยู่ในแวดวงของคนทำเว็บไซต์ เช่น www.tarad.com และ www.thaisecondhand.com อยู่แล้วจึงถือเป็นเรื่องใกล้ตัว

“ได้นำสิ่งที่เรียนมาใช้ 100% เนื่องจากการทำงานจริง เราสามารถนำองค์ความรู้ที่เรียนและประสบการณ์จากการเรียนมาใช้ได้ไม่แตกต่างกัน เช่น งานวิศวะอาจใช้การคำนวณเป็นขั้นตอน 1 ถึง 10 แต่งานสถาปัตย์ต่างกันตรงที่ ต้องใช้ความคิดสร้างสรรค์ ไม่ได้ตายตัวเหมือนงานอื่น การได้ลองค้นหาตัวเองในหลายๆ รูปแบบ สามารถทำให้เราค้นพบตัวเองได้ แม้ว่าบางคนต้องใช้เวลาเกือบครึ่งชีวิต” ภาวู กล่าว ◦

ศิษรเชษฐ์ ใบสมุทร

หนุ่มวิศวะ ผู้สืบทอดตำนานผัดไทย “ทิพย์สมัย”

36

ย้อนกลับไปในวันเวลาเก่าๆ มีร้านค้าตั้งโต๊ะเล็กๆ อยู่บนฟุตปาธริม ถ.มหาชัย เป็นต้นกำเนิดของร้านผัดไทยที่ขึ้นชื่อด้านคุณภาพและรสชาติที่อร่อยที่สุดในกรุงเทพฯ อีกทั้งยังเป็นเจ้าแรกที่คิดค้นสูตรผัดไทยเส้นจันท์ ใส่มันกุ้ง ตามด้วยกุ้งสด รสเลิศจนต่อมาร้านอาหารหลายต่อหลายร้านได้ยึดเป็นแม่แบบในการขายผัดไทยมาจนถึงปัจจุบันอีกด้วย และทุกวันนี้หากเอ่ยถึงร้านผัดไทยที่ขึ้นชื่อที่สุดในกรุงเทพฯ เมื่อใด ร้านผัดไทยทิพย์สมัย หรือที่เรารู้จักกันในนาม “ผัดไทยประตูผี” จะต้องอยู่ในรายชื่ออันดับต้นๆ ของผัดไทยเลิศรสอย่างแน่นอน

ชายหนุ่มผู้สืบสานตำนานผัดไทยของตระกูลที่สืบทอดกันมากกว่า 40 ปี **ศิษรเชษฐ์ ใบสมุทร** หรือ “หนุ่ม” หลังจบการศึกษาจากสาขาวิชาวิศวกรรมโยธา วิทยาลัยวิศวกรรมศาสตร์ รั้วมหาวิทยาลัยรังสิต ผู้การเป็นเจ้าของร้านผัดไทยทิพย์สมัย ด้วยเหตุผลที่ว่าแม่สุขภาพไม่ค่อยดี ความกตัญญูจึงทำให้หนุ่มต้องมาทำหน้าที่ดูแลร้านและรับผิดชอบร้านแทนครอบครัว แม้จะอยู่ในช่วงที่สภาวะเศรษฐกิจไม่ค่อยดีนัก แต่เขาก็สามารถผ่านมาได้อย่างราบรื่นและยังเป็นที่ยอมรับของลูกค้ามาจนถึงปัจจุบัน ◌

ผัดไทย “ทิพย์สมัย” นอกจากจะเป็นร้านอาหารขึ้นชื่อแล้ว ยังได้รับรางวัล

ถ้าเราคิดจะเป็นเจ้าของร้านก็ควรจะทำให้ได้ทุกอย่าง
ไม่ใช่นั่งคอยเก็บเงินแต่เพียงอย่างเดียวเท่านั้น”

37

ต่างๆ มากมาย จากเซลล์ชวนชิม แม่ช้อยนางรำ รายการอร่อยช่อง 5 รายการเคาะกระทะ นอกจากนี้ ยังได้รับการโหวตจากหนังสือของอเมริกาให้เป็นตัวแทนอาหารอร่อยของประเทศไทยและนิตยสารต่างๆ อีกด้วย

หนุ่ม เล่าว่า ช่วงแรกๆ ที่มารับช่วงต่อจากเตี้ยและแม่ยอมรับเลยว่ากลัวลูกค้าจะไม่เชื่อในฝีมือ แต่ส่วนหนึ่งที่ทำให้มั่นใจว่าตนเองสามารถทำได้เพราะจะมีแม่คอยให้คำแนะนำ และคอยบอกอยู่เสมอว่า “ถ้าเราคิดจะเป็นเจ้าของร้านก็ควรจะทำให้ได้ทุกอย่าง ไม่ใช่ นั่งคอยเก็บเงินแต่เพียงอย่างเดียวเท่านั้น” นอกจากนี้หนุ่มยังตั้งปณิธานให้กับตัวเองว่า เราต้องทำให้ได้ในเมื่อตอนเป็นเด็กเราอยากได้อะไรแม่ก็หามาให้ เมื่อวันแม่ของเราบ้างเราจะให้แม่ไม่ได้เชียวหรือ

และถึงแม้ว่าการประกอบอาชีพในปัจจุบันของหนุ่ม จะไม่ตรงกับสาขาวิชาที่เขาได้ร่ำเรียนมา แต่หนุ่มก็ประสบความสำเร็จในการประกอบอาชีพได้ สำหรับท่านใดที่สนใจจะไปชิมฝีมือผัดไทยเส้นจันท์เชิญแระชิมได้ที่ร้าน “ทิพย์สมัย” ตั้งอยู่ที่ ถ.มหาชัย แขวงซอยสำราญราษฎร์ ตั้งแต่ป้าย 3 โมงถึงตี 3 (หยุดขายทุกวันพุธสุดท้ายของเดือน) สามารถคลิกไปเยี่ยมชมร้านได้ที่ www.thipsamai.com ◌

เอกวิษณุ วงษ์เสี้ยว

Art Director แห่ง “bePOSITIVEDESIGN”

คงไม่บ่อยนักที่จะมีโอกาสได้เห็นผลงานด้านการออกแบบดี ๆ ของนักออกแบบสัญชาติไทยที่สามารถก้าวข้ามไปสร้างชื่อในระดับสากลมาแสดงนิทรรศการให้ห้อง ๆ ที่เรียนด้านการออกแบบได้สัมผัสงานอย่างใกล้ชิด ในงานเปิดประตูอาร์ตแอนด์ดีไซน์แกลลอรี่ โดยแสดงผลงานของศิษย์เก่ารุ่นที่ 3 ภายใต้ชื่อบริษัท “bePOSITIVEDESIGN” ที่มีชื่อเสียงและเป็นที่ยอมรับในต่างประเทศจนผลงานได้รับการคัดเลือกและตีพิมพ์จากที่ต่าง ๆ มากมาย

เอกวิษณุ วงษ์เสี้ยว Art Director หนึ่งในทีมผู้ก่อตั้ง “bePOSITIVEDESIGN” เปิดใจเล่าให้ฟังถึงชีวิตหลังสำเร็จการศึกษาว่า หลังจากเรียนจบสาขาวิชาออกแบบนิเทศศิลป์ คณะศิลปะและการออกแบบ ก็มาทำงานในสิ่งที่ตัวเองชอบ เป็น Art Director ที่ J.Walter Thomson เอเจนซี่ ผลงานสินค้าที่ทำค่อนข้างหลากหลาย เช่น Thai Country Club, Pizza Hut เป็นต้น ทำงานอยู่ประมาณ 2 ปี ก็ไปศึกษาต่อด้านกราฟิกดีไซน์ที่ Savannah College of Art & Design (Master of Art) จอร์เจีย ประเทศสหรัฐอเมริกา โดยขณะศึกษาได้รับทุนชื่อ “Fellowship” ซึ่งเป็นทุนที่ให้นักศึกษาที่มีผลงานเป็นที่พอใจ ทางสถาบันจะ

ออกทุนค่าเรียนครึ่งหนึ่งของทุกๆ ภาคการศึกษา

“bePOSITIVEDESIGN” เป็นบริษัทที่มีฐานอยู่ที่กรุงเทพฯ และนครชิคาโก สหรัฐอเมริกา ก่อตั้งขึ้นในปี 1999 ปัจจุบันมีผลงานโดดเด่น ได้รับรางวัลมากมาย อาทิ รางวัล Lurzer’s Achieve (Germany), Tokyo Type Directors Club/Japan, Thailand Advertising Contest Awards (Thailand) เป็นต้น นอกจากนี้ยังมีผลงานที่ได้รับการตีพิมพ์ในหนังสือและนิตยสาร อาทิ How (USA), Creative Review (London), Idn (Hongkong) และล่าสุดได้รับการสัมภาษณ์ลงนิตยสาร Reservocation ข้อมูลและผลงานอื่นๆ สามารถแวะไปเยี่ยมชมได้ที่ www.bepositivedesign.com

วริสร รักษ์พันธุ์

ชุมพรคานานารีสอร์ท

เมื่อได้มีโอกาสเดินทางไปเยือน จ.ชุมพร เพื่อพูดคุยกับ **วริสร รักษ์พันธุ์** กรรมการผู้จัดการ ชุมพรคานานารีสอร์ท ศิษย์เก่ารุ่นที่ 4 คณะอุตสาหกรรม การท่องเที่ยวและการบริการ มหาวิทยาลัยรังสิต หนึ่งในผู้ที่ได้รับผลกระทบอย่างรุนแรงจากวิกฤติทางเศรษฐกิจในปี พ.ศ. 2540 ที่ส่งผลให้กิจการรีสอร์ตใหญ่อย่าง ชุมพรคานานา ณา หาดทุ่งวัวแล่น อ.ปะทิว จ.ชุมพร ล้มอย่างไม่เป็นท่า แต่ด้วยการลุกขึ้นสู้อย่างมุ่งมั่น พร้อมกับน้อมนำหลักเศรษฐกิจพอเพียงตามแนวพระราชดำริมาบริหารจัดการธุรกิจ พลิกวิกฤติเป็นโอกาส จนเป็นต้นแบบการเรียนรู้ การนำพาธุรกิจสู่ความสำเร็จด้วยความพอเพียง

วริสร เล่าให้ฟังว่า หลังจากเรียนจบก็ได้เข้ารับช่วงดูแลกิจการชุมพรคานานา รีสอร์ต ต่อจากครอบครัวทันที แต่ไม่นานก็ประสบกับปัญหาทางการเงินครั้งใหญ่จากวิกฤติทางเศรษฐกิจธุรกิจต้องเป็นหนี้กว่าร้อยล้าน จึงได้นำแนวพระราชดำริ “เศรษฐกิจพอเพียง” มาปรับใช้กับธุรกิจ ซึ่งก็ทำให้กิจการรอดพ้นมาได้

โดยเริ่มจากการปรับปรุงสิ่งปลูกสร้างใหม่ทั้งหมด เศรษฐกิจอุปโภคบริโภคที่เหลื่อมล้ำภายใน รีสอร์ททุกอย่างจะไม่ทิ้ง แต่จะนำมาใช้ให้เกิดประโยชน์สูงสุด เช่น การนำเศษอาหารมาผลิตปุ๋ยชีวภาพ การนำน้ำมันพืชเหลือใช้มาผลิตน้ำมันไบโอดีเซลเติมรถ และเรือของรีสอร์ท การผลิตสบู่เหลว แชมพู น้ำยาซักผ้าด้วยสมุนไพร การทำโรงสีข้าวชุมชน ฯลฯ นอกจากนี้ โรงแรมยังได้สร้างเครือข่ายกับชาวบ้านในพื้นที่ เพื่อทำการเกษตรในระบบเกษตรอินทรีย์ปลอดสารพิษอย่างเต็มรูปแบบ ด้วยการปลูกข้าวเหลืองปะทิว การปลูกผัก และผลไม้ นานาชนิด การเลี้ยงสัตว์ เช่น ปลา ไก่ หมู ด้วยวิถีธรรมชาติ

เพียงไม่นาน คุณวริสรก็สามารถลดหนี้จากร้อยกว่าล้านลงเหลือครึ่งหนึ่งได้ ในระยะเวลาอันสั้น ซึ่งก็นับเป็นตัวอย่างความสำเร็จในการบริหารจัดการธุรกิจตามแนวคิดเศรษฐกิจพอเพียงในลักษณะการเชื่อมโยงเป็นเครือข่ายระหว่างภาคธุรกิจกับเกษตรกร ด้วยการแบ่งปันผลประโยชน์กันอย่างลงตัว ไม่มีการเอาเปรียบซึ่งกันและกัน อีกทั้งยังสามารถรักษาหรือปรับปรุงสภาพแวดล้อมให้เหมาะสมกับระบบนิเวศ โดยใช้ทรัพยากรการผลิตอย่างประหยัดและมีประสิทธิภาพไม่ก่อให้เกิดผลเสียทั้งในระยะสั้นและระยะยาว ชุมพรคานานา รีสอร์ต จึงนับว่าเป็นตัวอย่างของภาคธุรกิจที่ประสบความสำเร็จด้วยหลักเศรษฐกิจพอเพียงอย่างแท้จริง ◌

อัจฉรา บุรารักษ์

iberry ไอศกรีมโฮมเมด

42

เบื้องหลังชื่ออันเก๋ไก๋ และความสำเร็จของร้าน iberry เป็นฝีมือของ **อัจฉรา บุรารักษ์** หรือ ปลา ศิษย์เก่าเกียรตินิยมอันดับ 1 สาขาวิชาวารสารศาสตร์ คณะนิเทศศาสตร์ ผู้ผันตัวเองจากประชาสัมพันธ์สาวแห่งโรงแรมเพนินซูล่า และแอร์โฮสเตสสายการบินเลาดาแอร์ มาจับธุรกิจร้านไอศกรีมโฮมเมดที่มีลักษณะเด่นไม่เหมือนใครและไม่มีใครเหมือนทั้งรสชาติและความอร่อยโดยทำร่วมกับพี่ชาย

ความคิดในการเปิดร้านไอศกรีมเริ่มต้นจากการที่พี่ปลาอยากมีธุรกิจเป็นของตนเอง จึงคิดว่าน่าจะลองเปิดร้านไอศกรีมแบบโฮมเมด เพราะเป็นคนชอบทำอาหาร จุดเด่นของไอศกรีมร้านไอเบอร์รี่ คือวัตถุดิบที่เลือกใช้ชิ้น ล้วนมาจากธรรมชาติ ไม่ใช่สารปรุงแต่ง เช่น ไอศกรีมชาเขียว ก็จะใช้ชาเขียวจากประเทศญี่ปุ่น ไอศกรีมมะพร้าวก็ใช้น้ำมะพร้าวแท้ๆ มาทำ ด้านรสชาติของไอศกรีม นอกเหนือจากความอร่อยแล้วก็มีหลากหลายให้เลือกกว่าร้อยรสชาติ ทั้งรสชาติแบบไทยๆ อย่างทุเรียน มะดัน กระท้อน มะยม ลิ้นจี่ ฯลฯ และรสชาติแบบฝรั่งที่เป็นที่นิยม เช่น ฮอว์ลิก ทิรามิสุ คุกกี้แอนด์ครีม มีอคค๋ออัลมอนด์ ฯลฯ ซึ่งที่มาของรสชาติไอศกรีมนั้นมาจากการคิดค้นของพี่ปลา โดยพี่ปลาจะนำผลไม้ที่มีรสชาติเด่นมาทำเป็นไอศกรีม

ความสำเร็จของร้านไอเบอร์รี่ไม่ได้หยุดอยู่แค่การขยายสาขาเท่านั้น แต่ยังมี

“ทุกวันนี้ไอเบอร์รี่จึงไม่ใช่แค่ไอศกรีมธรรมดาเท่านั้น แต่เป็นไอศกรีมที่มาจากหัวใจ ไอเดีย และความตั้งใจของพี่ปลา ที่ปรารถนาอยากให้ทุกคนมีความสุขและหากมีโอกาสได้สัมผัส คุณจะรู้สึกได้ ด้วยหัวใจเช่นกัน”

ได้มีโอกาสต้อนรับบุคคลผู้มีชื่อเสียงระดับประเทศ อาทิ ทูลกระท่อมหญิงอุบลรัตน์ราชกัญญาฯ คุณพลอยไพลิน เจนเซ่น ดารานักแสดงอีกมากมาย ทุกวันนี้ ไอเบอร์รี่จึงไม่ใช่แค่ไอศกรีมธรรมดาเท่านั้น แต่เป็นไอศกรีมที่มาจากหัวใจ ไอเดีย และความตั้งใจของพี่ปลาที่ปรารถนาอยากให้ทุกคนมีความสุขและหากมีโอกาสได้สัมผัส คุณจะรู้สึกได้ด้วยหัวใจเช่นกัน ◌

43

คู่แข่ง

ยุพา ชิดทอง และมงคล ศรีวิชัย

2 นศ. ทุนกาญจนานิกะก ศึกษาต่อระดับปริญญาโทควบเอก

2 ศิษย์เก่า สาขาวิชาวิศวกรรมโยธา วิทยาลัยวิศวกรรมศาสตร์ มหาวิทยาลัยรังสิต สามารถคว้าทุนกาญจนานิกะก จากสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) ศึกษาต่อระดับปริญญาโทควบเอก มหาวิทยาลัยรังสิต

ยุพา ชิดทอง ศิษย์เก่าสาขาวิชาวิศวกรรมโยธา วิทยาลัยวิศวกรรมศาสตร์ มหาวิทยาลัยรังสิต เล่าให้ฟังว่า ขณะที่ศึกษาอยู่ในระดับปริญญาตรี ทราบข่าวจากรศ.ดร.เสรี ศุภราทิตย์ ผู้อำนวยการศูนย์วิจัยภัยธรรมชาติมหาวิทยาลัยรังสิต ว่าอาจารย์ได้เป็นอาจารย์ที่ปรึกษาโครงการทุนกาญจนานิกะก ของสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) และขณะนั้น สกว. กำลังคัดเลือกนักศึกษาที่สำเร็จการศึกษาในระดับปริญญาตรีที่มีผลการเรียนดีมาพิจารณา เพื่อมอบทุนการศึกษา จึงส่งประวัติไป ผลปรากฏว่า ได้รับทุนดังกล่าว จึงตัดสินใจเรียนต่อระดับปริญญาโทควบเอกที่มหาวิทยาลัยรังสิต ซึ่งระหว่างที่เรียนก็ได้มีโอกาสเดินทางไปทำวิจัยที่ Disaster Control Research Center, Tohoku University ประเทศญี่ปุ่นด้วย

“คิดว่าถ้าเรียนจบปริญญาเอกแล้ว
จะนำความรู้ที่ได้รับจากการเรียนไปช่วยพัฒนา
ประเทศ”

ด้าน **มงคลกร ศรีวิชัย** ศิษย์เก่าสาขาวิชาวิศวกรรมโยธา วิทยาลัยวิศวกรรมศาสตร์ มหาวิทยาลัยรังสิต กล่าวว่า ระหว่างที่เรียนในสาขาวิชาวิศวกรรมโยธานั้น ได้เรียนกับอาจารย์ที่มีความรู้ ประสบการณ์ และมีความเชี่ยวชาญทางด้านสาขาวิชานั้นจริงๆ ประกอบกับความพร้อมทางด้านอุปกรณ์การเรียนของมหาวิทยาลัย จึงทำให้มั่นใจและตั้งใจเรียนยิ่งขึ้น นอกจากนี้ ยังร่วมกิจกรรมกับมหาวิทยาลัย เช่น ทำงานสโมสรนักศึกษา ร่วมทำงานวิจัยของคณะ ดังนั้นวิชาความรู้ประสบการณ์ที่ได้รับระหว่างเรียน สามารถนำมาประยุกต์ใช้กับสถานการณ์ในปัจจุบันได้เป็นอย่างดี และคิดว่าถ้าเรียนจบปริญญาเอกแล้ว จะนำความรู้ที่ได้รับจากการเรียนไปช่วยพัฒนาประเทศ ช่วยผลักดัน และส่งเสริมการวิจัยของประเทศไทยให้มากขึ้น ◌

ณัฐชนัน เขียวภาณุมาศ

ครีเอทีฟคลีนลูกใหม่ รางวัล Cannes Lions 2004

ครีเอทีฟ... อาชีพของคนชายฝั่งที่เด็กรุ่นใหม่หลายๆ คนอยาก
กระโจนเข้ามาบนเส้นทางสายนี้ แต่น้อยคนที่จะประสบความสำเร็จและ
มีชื่อเสียง จนบางคนในแวดวงเอเจนซีต้องจับตามอง เหมือนกับผู้ชายคนนี้

“ณัฐชนัน เขียวภาณุมาศ” คลีนลูกใหม่กำลังมาแรง ดิกรีมีอรางวัล
Cannes Lions 2004 ที่เมืองคานส์ ประเทศฝรั่งเศส

จากเด็กหนุ่มที่ค้นหาตนเองอยู่นานกว่าจะพบแนวทางที่อยากเป็นและอยาก
ทำ ก่อนมุ่งมั่นเดินตามความต้องการสู่ฝันในการเป็น “ครีเอทีฟ” หลังจบปริญญา
ตรี สาขาวิชาการโฆษณา คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต

“แรงบันดาลใจที่ทำให้อยากทำงานโฆษณา เกิดขึ้นหลังจากที่ได้ดูโฆษณา
โทรทัศน์โซนี่ อีริคสัน เป็นโฆษณาที่ทำให้ผมเกิดความรู้สึกอยากเป็นครีเอทีฟผม
อาจจะเป็นคนที่ไม่เก่งเรื่องท่องจำ ถ้ามีคำถามประเภทต้องเลือกตอบ ก ข ค ง
จะไม่ชอบและไม่สนใจ แต่ถ้าเป็นคำถามที่ให้อธิบาย ผมจะถนัดมากกว่า” นำเสียง
ของณัฐชนัน ถ่ายทอดบุคลิกที่ดูเอาจริงเอาจังและตรงไปตรงมา

“ผมไม่ใช่คนฉลาดแต่พอเอาตัวรอดไปได้เรื่อยๆ ช่วงเรียนนิเทศศาสตร์
ปีแรกยังไม่มีอะไรที่ทำให้รู้สึกว่าชอบหรือไม่ชอบในสิ่งที่เรียน แต่พอขึ้นปี 2 เริ่มมี
วิชาเฉพาะเกี่ยวกับโฆษณามากขึ้น ยิ่งตอกย้ำให้รู้ชัดว่าชอบทางนี้จริงๆ ประกอบ

กับระหว่างเรียน อาจารย์มักนำกิจกรรมงานประกวดต่างๆ มาให้ลองทำ เช่น
B.A.D. Workshop ผมทำแบบเด็กๆ ส่งไป คือ คิดไอดีเดียวมาไอดีหนึ่ง รู้สึกชอบ
แล้วส่งประกวด ซึ่งไม่มีทางได้รางวัลอยู่แล้ว”

ปี 4 ถือเป็นช่วงที่เขาหาคำตอบให้แก่ตัวเองได้และมั่นใจว่าอนาคตข้างหน้า
จะทำงานอะไร

ในตอนนั้นทุกคนต้องแบ่งกลุ่มทำ Thesis เขาทำหน้าที่เป็น Copy Writer
เริ่มรู้สึกว่าตัวเองเป็นคนชอบคิดและคงทำอย่างอื่นไม่ได้แล้วนอกจากงานโฆษณา
อาชีพที่ฝันอยากจะเป็นและต้องเป็นให้ได้คือ “ครีเอทีฟ”

“ต้องบอกก่อนว่าวงการโฆษณาโหดร้ายสำหรับเด็กจบใหม่ เป็นอาชีพที่ไม่
สามารถใช้ Resume สมัครงานได้ ต้องใช้ Portfolio ในการสมัครงาน และต้อง
เป็นชิ้นงานที่ใหม่ด้วย เนื่องจากเป็นงานที่เกี่ยวข้องกับไอดี ฉะนั้น ไอดีเป็นสิ่ง
ที่ต้องเคลื่อนไหวตลอดเวลา ทุกเอเจนซีต้องการคนที่สามารถเข้าไปแล้วทำงานได้
ทันที” ◌

สมเกียรติ อุดมรัตนชัยกุล

กับงานวิจัย “ดักจับรูปอนาจาร”

ภัยใกล้ตัวยุคไซเบอร์ที่ทุกคนต้องรู้ เพราะอาจตกเป็นเหยื่อโดยไม่รู้ตัว นั่นคือการสื่อสารออนไลน์ โดยการใช้คอมพิวเตอร์และอินเทอร์เน็ตที่รวดเร็วฉับไวย่อโลกมาอยู่ในมือเพียงแค่ปลายนิ้วคลิกมีประโยชน์มากมาย แต่ก็มีโทษร้าย อย่างคาดไม่ถึงตามที่ปรากฏให้เห็นอยู่หลายครั้ง

การท่องโลกอินเทอร์เน็ตมีผลทั้งด้านบวกและลบ ด้วยความสะดวกรวดเร็วในการค้นหาข้อมูลข่าวสารต่างๆ ผู้ใช้สามารถเข้าถึงข้อมูลที่ต้องการได้ตลอด 24 ชม. หลายๆ คนจึงใช้เป็นช่องทางเผยแพร่ข้อมูลข่าวสาร รวมทั้งการค้นหาภาพ คลิปวิดีโอต่างๆ จึงเป็นที่มาให้ **สมเกียรติ อุดมรัตนชัยกุล** ศิษย์เก่าหลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชาเทคโนโลยีสารสนเทศ คณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยรังสิต ได้คิดค้นงานวิจัยเรื่อง “การแยกแยะรูปดิจิทัลอนาจารจากคุณสมบัติเม็ดสี” ซึ่งเป็นผลงานที่ได้รับรางวัลวิทยานิพนธ์ดีเด่น ปี 2549 ของมหาวิทยาลัยรังสิต โดยได้พูดถึงเรื่องนี้ไว้อย่างน่าสนใจว่า คนส่วนใหญ่จะได้รับประโยชน์จากการใช้สื่ออินเทอร์เน็ต แต่ก็มีบางส่วนเลือกใช้สื่อนี้ในทางที่ผิด เช่น การดูรูปอนาจาร (รูปโป๊) ดังนั้น จึงค้นคว้าพัฒนาโปรแกรมที่มีความสามารถในการแยกแยะและระบุได้ว่ารูปภาพดิจิทัลที่ได้รับการดาวน์โหลดเข้าสู่โปรแกรมเป็นรูปที่เข้าข่ายอนาจารหรือไม่ เพื่อใช้ในการดักจับรูปที่ไม่เหมาะสมที่

เผยแพร่ในสื่อต่างๆ โดยเฉพาะอย่างยิ่งในเว็บไซต์ตามอินเทอร์เน็ต กล่าวคือ เมื่อรูปดิจิทัลได้รับการดาวน์โหลดแบบ Manual บนเว็บไซต์ ถ้าโปรแกรมนี้อ่านได้ว่ารูปนั้นมีคุณสมบัติเป็นรูปอนาจารก็จะมีผลการแสดงผลระบุว่ารูปที่ดาวน์โหลดนั้นเป็นรูปภาพอนาจาร

เจ้าของงานวิจัยขึ้นดังกล่าว เล่าว่า เขาเล็งเห็นว่าโลกเทคโนโลยีอินเทอร์เน็ตได้รับความนิยมอย่างต่อเนื่อง และมีคนใช้มากขึ้นตลอดเวลา เพื่อให้ผู้ใช้สามารถเข้าไปค้นหาข้อมูล ข่าวสาร รวมทั้งรูปภาพ วิดีโอคลิปต่างๆ ในโลกอินเทอร์เน็ต ผู้ใช้สามารถพบข้อมูลที่ประโชยน์ และไม่เป็นประโชยน์ ข้อมูลบางอย่างอาจก่อให้เกิดความเสียหาย เพื่อผลประโยชน์ทางธุรกิจ ที่สามารถทำเงินได้ไม่น้อยกับธุรกิจนี้

“วัตถุประสงค์ของงานวิจัยฉบับนี้เป็นการพัฒนาโปรแกรมที่มีความสามารถในการแยกแยะและระบุได้ว่ารูปภาพดิจิทัลที่ได้รับการ Load เข้าสู่โปรแกรมเป็นรูปที่เข้าข่ายอนาจารหรือไม่ ซึ่งในการวิจัยครั้งนี้ใช้การตรวจสอบคุณสมบัติเม็ดสีที่ได้รับการแปลงจากโมเดล RGB เป็นโมเดล YCbCr จากนั้นเทียบค่า YCbCr ของแต่ละเม็ดสีว่าอยู่ในช่วง ค่า $Y > 100$ และค่า $100 < Cb < 120$ หรือ $128 < Cb < 130$ และ ค่า $130 < Cr < 160$ รูปภาพที่มีจำนวนเม็ดสีที่มีค่าอยู่ในช่วงดังกล่าวเป็นจำนวนมากกว่าร้อยละ 40 ของจำนวนเม็ดสีทั้งหมด ประกอบกับมีค่า Eccentricity และค่า Orientation อยู่ในช่วงที่มีการเก็บข้อมูลไว้ จะถูกแยกแยะออกมาและระบุว่าเป็นรูปภาพดิจิทัลอนาจาร โปรแกรมนี้ถูกพัฒนาขึ้นด้วยโปรแกรม MATLAB Version 7.1 เพื่อใช้ในการทดสอบรูปตัวอย่างจำนวน 500 รูป ซึ่งมีขนาดไฟล์เฉลี่ย 405,318 Pixel หรือ 86 KB ได้ผลการทดสอบที่มีความถูกต้องร้อยละ 85.2 และใช้เวลาในการประมวลผลเฉลี่ยต่อรูป 213.14 วินาที”

ทั้งนี้ ถ้าหากเป็นภาพที่ไม่เข้าข่ายก็จะแจ้งว่าเป็นภาพปกติ และหากภาพนั้นตรงตามเงื่อนไขที่ระบุไว้ก็จะแจ้งเตือนว่าเป็นรูปประเภทที่ไม่เหมาะสม ซึ่งจะทำให้เกิดการแยกแยะออกไปจากภาพปกติได้ โดยขอบเขตของงานวิจัยนี้จะเลือกรูปภาพนิ่งดิจิทัล (Digital Still Images) ดังนั้น รูปคนที่มีการแต่งกายน้อยชิ้น เช่น ผู้ชาย ผู้หญิง หรือผู้หญิงที่ใส่ชุดว่ายน้ำ ไม่ว่าจะเดินขึ้นเตียงหรือสองชั้น รูปนักมวยผู้ชายที่สวมกางเกงเพียงตัวเดียวก็จะถูกจัดอยู่ในข่ายรูปอนาจารเช่นกัน ส่วนรูปภาพศิลปะที่มีการเน้นแสงเงามากๆ เป็นรูปที่ไม่สามารถพบได้ตามปกติซึ่งใน

“คนส่วนใหญ่จะได้รับประโยชน์ จากการใช้สื่ออินเทอร์เน็ต แต่ก็มีบางส่วนเลือกใช้สื่อนี้ในทางที่ผิด”

เว็บไซต์ก็ไม่ได้ถูกจัดให้อยู่ในขอบเขตของงานวิจัยนี้

สำหรับผู้ที่ใช้งานอินเทอร์เน็ตโดยไม่ประสงค์จะดูรูปภาพอนาจาร จะได้รับประโยชน์จากงานวิจัยนี้โดยตรง รวมถึงองค์กรที่ควบคุมดูแลสื่ออินเทอร์เน็ตด้วย และโปรแกรมนี้ยังสามารถนำไปต่อยอดประยุกต์ใช้ต่อไปถึงการแยกแยะภาพเคลื่อนไหว (Moving Images) ที่ปรากฏตามสื่อต่างๆ เช่น วิดีโอ วีซีดี ดีวีดี และเว็บไซต์ เช่นกัน

ด้านเว็บมาสเตอร์อันดับต้นๆ ของไทย ปรเมศวร์ มินศิริ นายกสมาคมผู้ดูแลเว็บไทย ได้พูดถึงภัยจากการใช้สื่ออินเทอร์เน็ตไว้ว่า ทุกครั้งที่ผมเห็นข่าวไม่เกี่ยวกับภัยอินเทอร์เน็ต ผมไม่สบายใจและกลัวอยู่สองเรื่อง เรื่องแรกคือ กลัวว่านับวันจะเป็นปัญหาหนักขึ้นเรื่อยๆ ทั้งจากความรู้เท่าไม่ถึงการณ์ของเยาวชน และการที่ผู้ปกครองของเด็กไม่ได้ตระหนักถึงภัยที่จะเกิดขึ้นกับลูก เรื่องที่สองคือถ้าพ่อแม่กลัวภัยอินเทอร์เน็ตจนสั่งห้ามไม่ให้ลูกหลานใช้ เด็กๆ ก็จะเสียโอกาสที่จะเข้าถึงสื่อที่มีประโยชน์และทำให้ก้าวไม่ทันโลก ปัญหาของผู้ปกครองในปัจจุบันคือตามลูกไม่ทัน รู้ว่าอินเทอร์เน็ตมีอันตรายแต่ก็ไม่รู้ว่าจะต้องทำอย่างไร ปัญหาภัยจากสื่ออินเทอร์เน็ตนี้เป็นปัญหาที่ใหญ่และลุกลามเร็วมาก ซึ่งต้องการความร่วมมือจากทุกฝ่าย

มุมมองของผู้เชี่ยวชาญสอดคล้องกับจุดมุ่งหมายของงานวิจัยชิ้นนี้ที่หวังเป็นอย่างยิ่งว่าจะช่วยลดปัญหาภัยที่เกิดจากการใช้สื่ออินเทอร์เน็ตได้ในระดับหนึ่ง โดยเฉพาะอย่างยิ่งภัยที่เกิดจากความรู้เท่าไม่ถึงการณ์ของเยาวชนที่ไม่สามารถแยกแยะการเลือกใช้สื่ออินเทอร์เน็ตอย่างเหมาะสม ซึ่งเป็นปัญหาที่ทุกคนในสังคมต้องร่วมกันแก้ไขปัญหาให้ถูกจุดต่อไป ◦

ธวัชชัย ไรดี

เหรียญเงิน สิ่งประดิษฐ์ ประเภทนักศึกษา ระดับนานาชาติ 2549

น่าดีใจไม่น้อยที่เด็กไทยธรรมดาคนหนึ่งสามารถประกาศศักดาด้วยการคว้ารางวัลเหรียญเงินจากเวทีการแข่งขันสิ่งประดิษฐ์ประเภทนักเรียนนักศึกษา ระดับนานาชาติ ประจำปี 2549 (International Students Invention Exhibition 2006 : ISIE 2006) ที่ประเทศเกาหลีใต้ โดยมี 8 ประเทศ ได้แก่ ญี่ปุ่น สิงคโปร์ เวียดนาม โครเอเชีย จีน มาเลเซีย มองโกเลีย และไทย เข้าร่วมแสดงผลงานและประกวดกว่า 100 ชิ้น

เด็กไทยที่วันนี้คือ “ธวัชชัย ไรดี” นักศึกษาชั้นปีที่ 3 สาขาวิชาการจัดการ คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต ที่สวมบทบาทนักประดิษฐ์สมัครเล่นยามว่าง และเจ้าของงานอดิเรกชิ้นนี้ได้สร้างชื่อเสียง ความสำเร็จ และอนาคตให้แก่เจ้าตัวในภายหลังแบบไม่คาดฝันทีเดียว...

ความสำเร็จในวันนี้ เกิดจากความเพียรพยายามอย่างจริงจัง และต่อเนื่อง ในวัยเด็ก ซึ่งเจ้าตัวเล่าว่า เป็นคนช่างประดิษฐ์ทำโน่นทำนี่ตั้งแต่จำความได้ โดยผลงานชิ้นแรก คือ “เบ็ดตกปลาที่ทำด้วยตัวรอก” โดยใช้ตัวรอกจากจักรเย็บผ้าที่ประดิษฐ์ขึ้นมาเอง

“ชอบทำของเล่นเอง เพราะไม่ได้เกิดมาในครอบครัวที่มีฐานะ จึงเกิดนิสัยที่ชอบทำโน่นทำนี่เรื่อยมาจนถึงปัจจุบัน” ธวัชชัยย้อนวันวานด้วยใบหน้าที่ยิ้มรอยยิ้มเล็กๆ

เมื่อเรียนชั้นมัธยมต้น เขาส่งงานประดิษฐ์ **“หุ่นยนต์ยิงธนู”** ที่ทำด้วยโลหะผสมพลาสติกและมัดด้วยลวดเข้าประกวดในงาน

วิทยาศาสตร์ประจำปีของโรงเรียนวัดศรีจันทร์ประดิษฐ์ จ.สมุทรปราการ และคว้ารางวัลชนะเลิศมาครอง จากนั้นก็ทำงานประดิษฐ์มาเรื่อยๆ แต่ไม่ได้ส่งแข่งขันอะไรเป็นทางการนัก

เมื่อย้ายมาเรียนชั้นมัธยมปลายที่โรงเรียนบ้านเขว้า จ.ชัยภูมิ ธวัชชัยเริ่มขยับทำงานประดิษฐ์ที่ยากและซับซ้อนขึ้นไปอีก โดยเข้าร่วมโครงการค่ายวิทยาศาสตร์ “ชินแคมป์” ในปี 2546 และได้ประดิษฐ์ “โทรศัพท์กันขโมย” เป็นโทรศัพท์บ้านจะทำงานตอนที่เจ้าของบ้านไม่อยู่ เมื่อมีคนอื่นเข้ามาในบ้าน โทรศัพท์บ้านก็จะโทรศัพท์เข้ามือถือแบบอัตโนมัติ

เจ้าตัวบอกหัวใจของงานประดิษฐ์นี้ว่า ติดระบบเซนเซอร์ที่ประตูบ้านและหน้าต่าง คล้ายกับร้านสะดวกซื้อที่ส่งเสียงดังตึงๆ เมื่อมีคนเข้าร้าน ซึ่งระบบนี้เจ้าของบ้านตัวจริงจะมีกุญแจเข้าสวิตช์ ระบบก็จะไม่ทำงาน เพราะเป็นการเข้าบ้านแบบถูกวิธี แต่ถ้ามีการงัดแงะขึ้นมา ซึ่งเป็นการเข้าบ้านผิดวิธี การงัดจะส่งสัญญาณระบบเซนเซอร์ให้ระบบโทรศัพท์บ้านทำงาน ด้วยการโทรเข้าโทรศัพท์มือถือของเจ้าของบ้าน งานประดิษฐ์นี้ได้รับรางวัลรองชนะเลิศอันดับ 3 ของค่ายวิทยาศาสตร์ชินแคมป์ พ.ศ. 2546

ช่วงที่เรียนชั้นประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) ที่สถาบันชัยภูมิบริหารธุรกิจ (ซีแบค) ธวัชชัยส่งผลงาน “แผ่นไฟฟ้าป้องกันแมลง” เข้าประกวดในโครงการยอดนักประดิษฐ์ฟิลิปส์ ปีที่ 4 ผลการประกวดคือได้เข้ารอบชิงชนะเลิศ และผลจากงานประกวดนี้ จึงเป็นที่มาของการทำ “เด้ารับป้องกันกระแสไฟฟ้ารั่ว” ที่ส่งเข้าประกวดในเวทีการแข่งขันสิ่งประดิษฐ์ประเภทนักเรียนนักศึกษาในระดับนานาชาติ ประจำปี 2549 (International Students Invention Exhibition 2006 : ISIE 2006) ที่ประเทศเกาหลีใต้ในเวลาต่อมา

เห็นผลงานประดิษฐ์หลายชิ้นทุกช่วงเรียนขนาดนี้ คงจะอดสงสัยและถามไม่ได้ว่าเขาคิดงานออกมาได้อย่างไร

ธวัชชัย ตอบแบบอายๆ ว่า ไอเดียมันสามารถบรรเจิดเกิดขึ้นตลอดเวลาเพราะชอบคิด เวลาไปไหนมาไหน มองอะไรไปทางไหน ความคิดก็จะผุดขึ้นมาโดยที่ไม่รู้ตัว แม้จะไม่ได้เรียนทางวิศวกรรมศาสตร์มาก็ตาม อีกสาเหตุหนึ่งอาจมาจาก ชอบเข้าห้องสมุดและชอบอ่านหนังสือเกี่ยวกับงานประดิษฐ์มา ตั้งแต่เป็นเด็กแล้ว เพื่อจะได้ความรู้เพิ่มเติมมากขึ้นจากในชั้นเรียน

สำหรับผลงานที่ไม่ได้แข่งขันในรายการใดๆ ก็ไม่ได้สูญเปล่า ธวัชชัยได้ไปจดสิทธิบัตรไว้ เพราะเวลาที่ไปออกงานสิ่งประดิษฐ์เขาก็จะพกพาไปแสดงด้วยหากมีบริษัทเอกชนสนใจก็สามารถคุยได้เลย โดยผลงานที่ได้จดสิทธิบัตรมี 4 ชิ้น ได้แก่ หลอดลอยน้ำ หลอดดูดน้ำที่กักน้ำได้ ปลั๊กกันน้ำ และปลั๊กเสียบได้น้ำ ซึ่งอยู่ในระหว่างการจดสิทธิบัตรของกระทรวงพาณิชย์

“ครอบครัวผมสนับสนุนเรื่องการประดิษฐ์เต็มที่ เพราะการประดิษฐ์ทุกครั้งต้องขอเงินเพื่อมาซื้ออุปกรณ์ ซึ่งครอบครัวก็ไม่ได้ขัดข้องอะไร เพียงแต่ว่าอย่าไปทำอะไรพิเรนทร์ๆ ก็พอ เช่น ซื้อสารเคมีมาทำระเบิด” นักประดิษฐ์มือสมัครเล่นเล่าไปหัวเราะไป

นักศึกษาทุนของมหาวิทยาลัยรังสิตผู้นี้บอกว่า การไปแข่งขันสิ่งประดิษฐ์ประเภทนักเรียนนักศึกษาในระดับนานาชาติ ประจำปี 2549 ที่เกาหลีใต้เป็นเวทีระดับนานาชาติครั้งแรกที่เขาได้สัมผัส ซึ่งยอมรับว่าตื่นเต้นมาก เพราะทั้งแปลกตา และแปลกใจ แตกต่างจากการประกวดในเมืองไทย

“แนวคิดของการประกวดที่เกาหลีใต้ไม่เหมือนกับการประกวดของไทยที่เน้นทำอะไรใหญ่ๆ เป็นเครื่องจักร เป็นงานไกลตัว แต่ที่เกาหลีใต้กลับมองจุดเล็กๆ เรื่องใกล้ๆ ตัวมาประดิษฐ์ เช่น เด็กเล็กๆ ทำที่เย็บกระดาษให้ยืดยาวออกมา เพื่อที่จะได้เย็บกระดาษให้ลึกเข้าไปอีก ซึ่งเราเองก็คาดไม่ถึงเหมือนกัน”

“นอกจากนี้ ที่เกาหลีใต้ยังมีมหาวิทยาลัยที่สอนเกี่ยวกับสิ่งประดิษฐ์โดยเฉพาะ เพียงแค่ระดับชั้นประถมศึกษา มัธยมศึกษา ก็มีสิ่งประดิษฐ์เยอะมาก และมีการประกวดที่จะทำให้อะไรที่เด็กๆ ธรรมดาๆ นี้ด้วย เด็กเองก็กล้าแสดงออก ผู้ใหญ่ก็สนับสนุนเต็มที่ ซึ่งต่างจากเด็กไทยที่ขี้อายมากๆ”

ธวัชชัยไปแข่งขันที่เกาหลีใต้ รวม 15 วัน ใช้เวลาแข่งขัน 3 วัน นอกเหนือ

จากนั้น คือการทำศนศึกษาในงานด้านเทคโนโลยีซึ่งเป็นงานวิจัยของเขา

“ประทับใจมาก ยอมรับเลยว่าเทคโนโลยีของเขาล้ำหน้าไปมากจริงๆ เช่น บ้านพัก เปิดประตูด้วยนาฬิกาดิจิตอล รวม

ศูนย์ทุกอย่างที่ทีวี มีจอคอมพิวเตอร์ ที่ประตูตู้เย็น ซึ่งจอคอมพิวเตอร์จะบอกว่ามีอาหารอะไรในตู้เย็นบ้าง หมดอายุเมื่อไร และเวลาไปซื้อของในซูเปอร์มาร์เก็ต เครื่องเก็บเงินจะสแกนราคาทั้งรถเข็นเพียงครั้งเดียว โดยไม่ต้องหยิบสินค้าทีละชิ้น ขึ้นมาอ่านราคาบนบาร์โค้ด หรือแผ่นรูปโลกขนาดเท่าการ์ด เมื่อมาผ่านแสงบริเวณด้านหน้าการ์ดภาพจะแสดงรูปโลกขึ้นมาในเชิงสามมิติ ซึ่งจะเห็นภาพภายในโลกทั้งหมด ละเอียดมาก”

อย่างไรก็ตาม คงจะไม่หมดหวังทีเดียวสำหรับเมืองไทย เพราะเขาได้ปิดท้ายด้วยการแนะนำว่า การจะเป็นนักประดิษฐ์ที่ดีนั้น ต้องเป็นคนหมั่นสังเกตสิ่งต่างๆ รอบตัว และต้องนึกภาพให้ออกและขาด ณ ขณะนั้นด้วยว่า จะให้งานประดิษฐ์เป็นไปในลักษณะใด และเขายังเชื่อมั่นด้วยว่าเด็กไทยมีความสามารถไม่แพ้เด็กต่างชาติแม้แต่น้อย หากได้รับการสนับสนุนอย่างจริงจังและต่อเนื่อง พร้อมทั้งเรียกร้องให้ผู้ใหญ่ที่เกี่ยวข้องช่วยสนับสนุนเด็กด้วย เพราะยิ่งเด็กอายุน้อย หัวคิดก็จะกว้างไกลไปได้เร็ว

“อวัชชัย ไร่ดี” เป็น “ตัวอย่าง” เล็กๆ ของความภูมิใจของเด็กไทยที่ผู้ใหญ่น่าจะเห็นค่า

และยังไม่สายเกินไปสำหรับการสร้างนักประดิษฐ์รุ่นจิ๋วของไทยให้มีชื่อเสียงระดับโลก... ๖

เดือนมกราคม 2551 ฉบับที่ 147
จันทร์กระจ่างฟ้า

พฤษพล มุกดาสนิก

กับทางเดินแห่ง Graphic Designer
เพื่อการยอมรับทั้งในและต่างประเทศ

คืนข้ามปีของ “ตั้ม” พฤษพล มุกดาสนิก Graphic Designer คนนี้อาจแตกต่างจากคนอื่น ๆ ตรงที่ต้องนั่งหน้าจอคอมพิวเตอร์ เพื่อผลิตผลงานออกแสดงใน 2 เทศกาลใหญ่

งานแรกได้ร่วมกับกลุ่ม b.o.r.e.d. (BAND OF RADICAL EXPERIMENTAL DESIGN) ที่ “ตั้ม” และเพื่อนๆ กว่า 10 คนก่อตั้งขึ้น เพื่อนำมาแสดงร่วมกับศิลปินนามว่า “D-fuse” มีอันทันตึ้นๆ ด้านวิหวล กราฟิก (Visual Graphic) จากประเทศอังกฤษ และอีกงานกับผลงานในนามส่วนตัวที่ใช้ชื่อว่า “MaMaFaKa” แสดงในงาน “Tiger Translate Music & Art Festival” ของกลุ่มไทเกอร์เบียร์จัดขึ้น ทุกวันนี้ “ตั้ม” ยังรับตำแหน่ง Graphic Designer บริษัท Creative Juice G1 ซึ่งมีผลงานการันตีฝีมือจากเวทีการประกวดโฆษณาระดับประเทศ ระหว่างปี 2549-2550 ในงาน B.A.D Award กับรางวัล Best Graphic สาขา Book Design และผลงานที่เ้ารอบ Adman ได้รางวัล Silver Award

งานที่โดดเด่นของ “ตั้ม” คือ ภาพประกอบ (Illustrate) เป็นการผสมผสานการวาดภาพประกอบกับกราฟิกดีไซน์มารวมอยู่ในงานเดียวกัน และงานที่ทำได้ดีนี้ยังรวมถึงการออกแบบตัวอักษร (Character Design) ซึ่งเขายอมรับว่าได้นำด้านที่ตน

ถนัดคืองานอาร์ตผสมรวมกับกราฟิกดีไซน์สื่อสารผ่านการรับรู้ของคน

ตั้ม ในวัย 29 ปี หากมองย้อนกลับไปนับว่าเขาเดินมาไกลมาก ซึ่งเจ้าตัวก็ยอมรับเช่นกันด้วยผลงานที่ได้รับการยอมรับในวงการและเริ่มขยายขยายประกวดเพื่อล่ารางวัลในต่างประเทศ

หลังจากชิมลางในเวทีต่างประเทศเมื่อปี 2547 ในโครงการ T'style T-shirt Design Competition 2004 ที่ประเทศมาเลเซีย ของกลุ่ม "Radioactive" แหล่งรวมกราฟิกดีไซน์เนอร์ชื่อดังและมีขอบข่ายสินค้าแฟชั่นต่างๆ ด้วยงานกราฟิก ซึ่งครั้งนั้น ตั้ม ส่งผลงานเข้าประกวด และภาพกราฟิกของเขาได้รับการคัดเลือกให้นำมาลงบนเสื้อและได้วางจำหน่ายในช็อปดังกล่าวภายใต้แบรนด์ของเขาชื่อ KLEAR นับเป็นการประกาศชื่อกราฟิกดีไซน์เนอร์จากประเทศไทย แต่กว่าจะถึงวันนี้ได้นั้น เขาก็เสียเวลาในการค้นหาตนเองมานาน

"ที่ผ่านมามผมเป็นเด็กเกเรมากๆ เล่น เที้ยว มากกว่าเรียน จนจบมัธยมปีที่ 3 ที่ขอนแก่น ก็ยังไม่รู้ว่าตนเองชอบเรียนอะไร หรือจะเป็นอะไรในอนาคต รู้แต่ว่าชอบวาดรูป จึงหันเหไปเรียนต่อเทคนิคด้านช่างก่อสร้างจนจบ ปวช. ระหว่างนั้นที่มหาวิทยาลัยขอนแก่นมีสอนติวทางด้านออกแบบนิเทศศิลป์ ก็ไปเรียนกับเขา รู้สึกว่าชอบ เพราะเขาสอนวาดรูป เทคนิคการใช้สี"

ซึ่ง "ตั้ม" ได้พิสูจน์ฝีมือจากการคว้ารางวัลที่รุ่นพี่จัดประกวดขึ้นในกลุ่มเด็กติว และหมายมั่นว่าเด็กคนนี้ต้องเอ็นทรานซ์ติดแน่ๆ แต่ปรากฏว่าเขาสอบเข้าไม่ได้ เพราะเก่งเฉพาะวิชาด้านศิลปะ แต่เมื่อค้นหาความชอบของตนเองได้แล้ว ตั้มไม่ลดละหาข้อมูลมหาวิทยาลัยเอกชนว่ามีที่ไหนบ้างที่สอนทางด้านนี้ จนสุดท้ายเข้ามาเรียนที่ "มหาวิทยาลัยรังสิต" สาขาวิชาออกแบบนิเทศศิลป์ คณะศิลปะและการออกแบบ

พอได้เข้ามาเรียนในสิ่งที่ชอบและถนัด เขาก็บอกได้ว่าเปลี่ยนชีวิตจาก "หน้ามือเป็นหลังมือ" ที่เคยเกเร ก็มุ่งมั่นจะเรียนรู้ ส่วนวิชาที่ถนัดที่ทำได้คืออยู่แล้วก็ทำให้ดียิ่งขึ้น พร้อมส่งผลดีต่อวิชาอื่นๆ ที่ไม่ถนัดอย่าง สังคม ภาษาอังกฤษ ทำให้ตั้งใจเรียน และทำให้ดีที่สุด จึงเกิดความสุขในการเรียนอย่างมากทำให้ "ตั้ม" คว้าเกียรตินิยมอันดับ 2 มาครอง

ตั้ม บอกว่า ระหว่างเรียนนั้น โอกาสต่างๆ ยังไม่มากนัก ไม่มีเวทีประกวดที่มากเหมือนปัจจุบัน ยังขาดการสนับสนุนจากหน่วยงานที่เกี่ยวข้อง ไม่ว่าจะเป็น

ภาครัฐหรือบริษัทเอกชนต่างๆ ทำให้การสร้างผลงานเป็นที่รับรู้กันภายในรั้วมหาวิทยาลัยเท่านั้น หรือการช่วยโปรเจกต์ของอาจารย์ในการออกแบบโลโก้ต่างๆ และในชั้นปีที่ 4 จึงได้รวมกลุ่มกับเพื่อนๆ ที่ชอบงานกราฟิกเหมือนกัน ไปแสดงผลงานที่ Fat Festival ของคลื่น Fat Radio เป็นเวทีที่เปิดโอกาสให้นักศึกษานำผลงานมาแสดงและขายในงาน ซึ่งตอนนั้นใช้ชื่อกลุ่มว่า Crimino Graphic ร่วมกับเพื่อนอีก 2 คน ทำของไปขายด้วย เช่น ไอคอลล สกรีนเชิรฟ์เวอร์ เสื้อยืด โปสเตอร์ เป็นการโปรโมตกลุ่มไปในตัว

หลังจากงานนั้นทำให้ "ตั้ม" มีคอนเนคชั่นมากขึ้น จากการรู้จักคนที่คิดเหมือนกันในมหาวิทยาลัยอื่น มารวมตัวกัน จึงเป็นที่มาของกลุ่ม b.o.r.e.d. ซึ่งเป็นชื่อที่สะท้อนอารมณ์ "เบื่อ" กับงานกราฟิกที่เกิดขึ้นในวงการ คือ คนที่เก่งก็เก่งไปเลย แต่ไม่มี Young Designer หน้าใหม่ๆ เข้ามา จึงเริ่มโปรเจกต์ขึ้นเพราะในกลุ่มแต่ละคนมีความสามารถความถนัดที่หลากหลาย เช่น กราฟิกดีไซน์ งานด้านโมชันกราฟิก ออกแบบตัวอักษรและอื่นๆ

"ตอนนั้นลำบากมากเพราะยังไม่มีเงินทุน จึงเข้าหาผู้ใหญ่คือ ป้าเต็ด (ยุทธนา บุญอ้อม) ผู้บริหารคลื่น Fat ว่ากลุ่มจะเสนอโปรเจกต์ กราฟิก แบนด์เทิร์นในงานที่คลื่นจัดได้ไหม เขาก็ให้พื้นที่ใหญ่มากเป็นอีเวนท์หนึ่งที่ไม่เคยเกิดขึ้นในประเทศไทย เป็นการนำเสนอผ่านจอโปรเจกเตอร์ขนาดใหญ่"

งานในครั้งนี้ทำให้คนในวงการกราฟิก และดนตรี รู้จักกลุ่ม b.o.r.e.d. มากขึ้น เพราะในงานยังมีการขายผลงาน เช่น ออกแบบตัวอักษร เสื้อ จากนั้นก็มีงานมิวสิกวิดีโอติดต่อนเข้ามา และมีคนในวงการที่รู้จักชักชวนมาทำงานในบริษัทเอกชนที่โฆษณา

ทั้งนี้ "ตั้ม" ได้ฝากไปยังน้องๆที่กำลังจะก้าวสู่อาชีพ Graphic Designer ว่า หากเรียนมาตรงสายคือออกแบบนิเทศศิลป์จะทำให้มีพื้นฐานที่ดี แต่สำหรับคนที่เรียนสาขาอื่นอยู่แล้วแต่มีใจรัก สามารถเรียนรู้ภายหลังได้เหมือนกันแต่คนคนนั้นต้องตั้งใจและรักจริง

"ตั้ม" ยังบอกอีกว่า ถ้าเป็นคนที่มีพรสวรรค์ในตัวก็จะดี แต่ถ้ามุ่งมั่นจะดีกว่า

มาก สนใจที่จะศึกษา เชื่อว่าอยู่ที่คนมากกว่า ถ้าชอบจริงๆ ก็สามารถทำได้

นอกจากนี้ ต้องมีความอดทนมุ่งมั่นในอาชีพนี้จะได้ใช้แรงอะไรมากมายแต่เป็นอาชีพที่ใช้สมอง ใช้เวลา หนักกว่าอาชีพอื่นมาก เพราะอาจต้องทำงานถึงตี 5 ทุกวัน นั่งหน้าจอ

คอมพิวเตอร์ตลอดเวลา และคุณลักษณะเบื้องต้นของคนในอาชีพนี้ ต้องสนใจสิ่งรอบด้าน อัดเดทตัวเองตลอดเวลาทั้งดนตรี แฟชั่น และทุกสิ่งทุกอย่างที่เปลี่ยนไปเรื่อยๆ เพื่อนำมาเป็นแรงบันดาลใจในการสร้างงาน

ตั้มย้ำว่า ต้องรักกับงานที่ทำ จะมาสร้างผลงานแยะๆ ไม่ได้ เพราะเป็นงานที่สื่อสารกับทุกคน เช่น ป้ายบอกทางแต่คนไปไม่ถูก ผลงานนั้นก็ไม่สามารถใช้งานได้จริง

ณ วันนี้ ถ้าจะถามถึงความสำเร็จ ตั้มบอกว่า ไม่รู้ว่าความสำเร็จของแต่ละคนเท่ากันหรือเปล่า แต่ตนเองรู้สึกว่าได้ทำอะไรตามที่ฝันแล้ว ทำเกือบทุกอย่างที่อยากทำ และกับเป้าหมายในชีวิต ตั้มบอกว่า อยากเป็นเหมือนกราฟิกอาร์ตติสที่ต่างประเทศ ที่มีผลงาน “หล่อๆ” ออกมา มีความสุข สร้างรายได้ และมีชื่อเสียง

“อย่างน้อยอยากให้คนรู้จักผลงานในชื่อของผม ต่อไปคือการสร้างแบรนด์ในงานของเราให้คนรู้จัก และทำงานป้อนออกมาเรื่อยๆ ขายความเป็นตัวตนของเรา เมื่อก้าวไปถึงขั้นนั้นอาจจะมีขอบ ทำเสื้อผ้า ตุ๊กตา รองเท้า เหมือนดีไซเนอร์เมืองนอกเขาทำกัน”

ทุกวันนี้ ตั้ม ยังไม่ทิ้งการแสวงหาสิ่งใหม่ๆ ให้ชีวิต ด้วยการเตรียมตัวเพื่อจะเดินทางไปเรียนต่อในต่างประเทศอย่างนิวยอร์กหรือลอนดอน แหล่งรวมดีไซเนอร์ระดับโลก และเชื่อว่าเมื่อถึงวันนั้นชื่อของ “ตั้ม” พฤษพล มุกดาสนธิ อาจจะถูกจารึกไว้ในทำเนียบ Graphic Designer ระดับโลกก็เป็นได้ ะ

ภาควงศ์ภูมิ วงศ์ภูมิ

กับบทบาทคนทำหนัง

อาชีพผู้กำกับภาพยนตร์เป็นอาชีพที่หลายคนใฝ่ฝันอยากจะเป็นสักวันหนึ่ง ฝันจะได้ผลิตผลงานดีๆ ออกสู่สายตาผู้คน และได้รับการยอมรับนับถือจากสังคม

ราวๆ สามสิบวินาทีที่ชื่อของ **ภาควงศ์ภูมิ วงศ์ภูมิ** วิ่งจากด้านล่างของจอไปจบที่ด้านบน จากผลงานสร้างชื่อ 2 เรื่องคือ “ซัดเตอร์ กตติวิญญาน” และ “แฝด” เชื่อว่าหลายคนอยากเข้าไปอยู่ในตำแหน่งนั้นบ้าง แต่ชื่อใหม่กว่าครึ่งนาที่บนจอ คือชีวิตของเขาว่าครึ่งชีวิตที่ผ่านมา

ความสำเร็จของทุกอาชีพ ผ่านความมุ่งมั่น ผ่านการเรียนรู้และอดทน ที่สำคัญความตั้งใจของคนเราจะเป็จริงได้นั้น มักแลกมาด้วยหยาดเหงื่อและใช้ระยะเวลาในการพิสูจน์ตนเองเสมอๆ

เรียนลัดไม่จำกัดเวที

“ผู้กำกับที่ดีต้องสื่อสารให้คนอื่นรู้เรื่อง บอกความต้องการของคุณชัดเจนว่าคุณต้องการอะไร คนอื่นจะได้ทำให้คุณได้ ไม่ใช่แบบเจ้าอารมณ์ และต้องเป็นคนที่ตัดสินใจเด็ดขาด” ภาควงศ์ภูมิ อธิบาย

จากวันนั้นถึงวันนี้ คำว่าผู้กำกับบ่มเพาะอยู่ในความคิดตั้งแต่อายุราวๆสิบห้าปีเห็นจะได้

“ตั้งแต่ ม.3 ตอนเรียนพิเศษ ก็แอบหนีไปดูหนัง นึกสงสัยว่าทำไมหนังเรื่องนี้มันได้รางวัลไม่เห็นรู้สึกว่ามันจะดี เรื่อง ไชเลนทร์ ออฟ เดอะแลมป์ นะครับ ดูแล้วก็งง สงสัยว่ามันได้รับรางวัลตรงไหน มันทำให้ผมอยากค้นหาต่อว่า ทำไมหนังแบบนี้ได้รับการยกย่อง กลายเป็นว่าผมเลยต้องดูหนังไปเรื่อยๆ ทุกประเภททุกแนว พอเราไปอ่านหนังสือ เห็นนักวิจารณ์เขียน ผมก็อ้อเลย ตอนนั้นเราไม่ได้ดูเพื่อความบันเทิงแล้ว แต่เพราะมีความสุขที่เราได้เรียนรู้มากขึ้น”

“จนมาเข้าที่ มหาวิทยาลัยรังสิต คณะนิเทศศาสตร์ ดูหนังวันละทำเรื่องตอนเย็นกลับห้อง ไม่ได้ทำอะไร ดูเรียงตามตัวอักษรตั้งแต่ A ถึง Z ดูไปเรื่อยๆ เหมือนเราเข้าห้องสมุด เราก็ไม่รู้ว่ามีหนังอะไรบ้างที่มีหนังดีๆ ซ่อนอยู่ตรงไหนจาก A ถึง Z ถ้าเจอหนังดี วันนั้นมันจะเหมือนขุดสมบัติเจอเลย เพื่อนรูมเมทผมบอกว่าความสุขของมัน (ผม) เริ่มต้นได้ง่ายมาก”

“บางทีก็เข้าห้องสมุดผมยืมหมวดภาพยนตร์เกือบหมดที่เกี่ยวกับมุมมองของผู้กำกับฯ ในแง่วิธีการถ่ายทำ อ่านหนังสือของมหาวิทยาลัยสุโขทัยธรมาธิราช ที่มหาวิทยาลัยไม่ได้สอน”

“เวลาเราดูหนังแล้วมันขนลุก เราเริ่มรู้สึกที่เราอยากทำหนังดีๆ ให้คนขนลุกแบบเราบ้าง”

นั่นล่ะ... จุดเริ่มต้น จากคนดูสู่คนทำ

“ผมว่าการออกไปถ่ายหนังไม่ยากจนเกินไป ถ้าเอาแม่บ้านคนหนึ่งมาเรียนรู้ว่า มันทำงานอย่างไร ใครก็ทำได้ แต่การที่จะถ่ายทอดเรื่องราวออกมาอย่างไร ผมว่าตรงนี้ยากกว่าเยอะ” ภาคภูมิ สรุปรบเทาบทแรกของคนทำหนัง

ตอนที่เริ่มทำหนังสั้นในมหาวิทยาลัย เรื่องหลวงตา เป็นเรื่องแรกที่เป็นการใช้ประสบการณ์ที่สั่งสมมา มุมมองต่างๆ และวิธีเล่าเรื่องแบบเก่าๆ แต่เป็นมุมมองใหม่ “ตอนนั้น เขาฮิตทำหนังประเภท หนึ่งพระ ไสภณี หนึ่งสะทอนสังคม”

แต่ในมุมมองเดิมๆ ก็ยังมีมุมมองใหม่เสมอ ส่งผลให้หนังสั้นเรื่องหลวงตาได้รับเลือกเป็นหนังที่ส่งเข้าประกวดในระดับประเทศและออกไปสู่นานาชาติ

“ผมคิดว่ารางวัลต่างๆ ที่เกิดขึ้นมานั้นสำคัญมาก เพราะทำให้เรามั่นใจในตัวเองและเป็นก้าวแรกของการออกไปสู่อาชีพผู้กำกับฯ อย่างแท้จริง”

แต่สิ่งสำคัญที่ต่างไปจากร่วมมหาวิทยาลัยก็คือ รางวัลที่ได้เป็นเมล็ดพันธุ์ของ

ความมั่นใจในการออกไปสมัครงานนั่นเอง

“พอไปสมัครงานก็ไม่ได้ สมัครไปกว่าสิบที ก็เพิ่งมารู้ตอนหลังว่า ต้องมีคนแนะนำ ค่อยๆ ซึมเข้าไปไม่ใช่มาสมัครแล้วจะได้เลย”

กลับมาเริ่มต้นใหม่ที่ตำแหน่งผู้ช่วยผู้กำกับฯ บริษัท ฟินมีน่า บริษัทผลิตโฆษณา

“ผมคิดว่าแค่ถ่ายขวดแชมพู ถ่ายคนสะบัดผม แต่ก็ยังดีที่ได้ทำหนัง ผมไม่รู้จักโฆษณา เลยคิดว่ามันน่าจะเป็นงานคล้ายๆ กัน แต่พอไปทำจริงโลกมันกลับตาลปัตรเลย เป็นอีกโลกหนึ่งเลย พอยิ่งไปทำก็เจอของจริง มันดีนั่น ผู้ช่วยผู้กำกับฯ กับผู้กำกับฯ ไม่เกี่ยวกับเลย มันเป็นอาชีพประสานงาน เราต้องคิดแทนผู้กำกับฯ ต้องรู้เวลา ลำดับคิว”

ถูกค่าสองปี สำหรับเด็กที่คิดจะเป็นผู้กำกับฯ

“เด็กนะครับ ทำไปแล้วก็โดนตำ ทำอย่างนี้ได้ไง ตอนนั้นเกือบร้องไห้ โดนตำท่ามกลางคนเป็นร้อย โดนเป็นเดือนๆ มันแย่มาก ทำมาสองปีได้ ก็เริ่มดีขึ้น” ระยะเวลาสองปีกลับเป็นโอกาสที่ได้เก็บเกี่ยวประสบการณ์ในฐานะของคนประสานงาน ไม่ว่าจะเรื่องของการสนิมในการเลือกฉาก เลือกอุปกรณ์ประกอบฉาก การนำเสนอสิ่งมีลูกค้ำมาเกี่ยวข้อง งานยิ่งต้องเนียบ ทำหน้าที่อาจจะต้องลงทุนเป็นสิบล้าน ต่างจากในรั้วมหาวิทยาลัยลิบลับ

ทุ่มเทเมื่อโอกาสมาถึง

“ที่บริษัท ฟินมีน่า มีแนวคิดจะทำหนังไทย เขาก็เลยลองให้เราเขียนบทและให้ทดลองทำหนังสั้นมาประกวดกับผู้ช่วยผู้กำกับฯ อีก 5 คน ในตอนนั้น ผมมีเงินเก็บอยู่ราวๆ สามแสน ถอนออกมาหมด ทำหนังได้สิบนาที เอาไปให้เขาดูเขาก็ชอบ แต่มันก็แค่นั้นไม่มีอะไร ประกวดเสร็จก็กลับไปทำหน้าที่เหมือนเดิมไม่มีอะไร

เกิดขึ้น

กลับกลายเป็นจุดเปลี่ยนแปลงในเวลาต่อมา

“เขาให้เราทดลองเขียนบทหนังสือห้าเรื่อง หนึ่งในห้าเรื่องก็มีซัดเตอร์ฯ อยู่ เขาก็เลยเลือกซัดเตอร์ฯ เราก็มาบ่นให้เป็นบทหนึ่ง ใช้เวลาหนึ่งปี ให้ผมเขียนบทอย่างเดียว ทุกวันจะมานั่งในร้านกาแฟเจ้าประจำบ่ายโมงจนถึงทุ่ม งานมันเครียดๆ นะ ไม่ใช่เข้าเจ็ดโมงออกห้าโมง แต่เราต้องมีวินัยในการเขียน เวลาเขียนก็ไม่ได้เขียนคนเดียว สามสี่คนช่วยกันเขียน ฉะนั้น ตัวละครพูดถึงอะไร เราก็เถียงกันไป ช่วยต่อเติมไอเดียกัน จนกลายเป็นอย่างอื่นที่ดีกว่า”

“เสร็จส่งไป เขา (หัวหน้า) ก็คอมเมนต์มา บางที่แก้หมดเลย อย่างแปลด เขาแก้กันหลายหน ผมก็แย่นะ แต่เราถูกสอนมาว่า อย่าไปรักอะไรเกินไป อย่าไป

เดือนกุมภาพันธ์ 2550 ฉบับที่ 139
กวีดา เรื่องไทย

เมธิ วีระโอฬาร

แรงบันดาลใจสู่งานแฟชั่น 3 ฤดู

“แต่เราถูกสอนมาว่า

อย่าไปรักอะไรเกินไป อย่าไปทำอะไรจนเกินไป

บางทีหลับลูบลับตาทำไป มันก็ไม่ได้ดีอย่างที่เราคิด”

ทำอะไรจนเกินไป บางทีหลับลูบลับตาทำไป มันก็ไม่ได้ดีอย่างที่เราคิด เขาบอกว่าการทำงานไม่มีสิ่งที่ดีที่สุด มีแต่สิ่งที่ดีกว่า”

วันนี้ภาพยนตร์เรื่อง ซัดเตอร์ฯ อเมริกานำไปรีเมคใหม่ ในขณะที่เรื่องแปลดโดยวิธีการเล่าแบบภาคภูมิ กวาดรางวัลไปได้อย่างมากมาย ในงานเทศกาล “Scream Fest L.A.” ที่รัฐแคลิฟอร์เนีย ประเทศสหรัฐอเมริกา

ครั้งหน้าที่ชื่อของภาคภูมิ วิ่งผ่านบนหน้าจอ ถูกเล่าผ่านประเทศต่างๆ ต่อเนื่องกลายเป็นชื่อหลายสิบนาที่ในหลายๆ ประเทศทั่วโลกคุณว่าความสำเร็จนี้มาจากอะไร?

พรสวรรค์อย่างที่หลายคนคิด... หรือว่าจะจะเป็นพรแสวงที่ใครๆ ก็สามารถมีได้ ◌

ด้วยความขยันและมีไอเดียสร้างสรรค์ ประกอบกับการสนับสนุนของรัฐบาลไทยด้านอุตสาหกรรมแฟชั่นให้ก้าวสู่ระดับสากล ทำให้นักศึกษาแฟชั่นดีไซน์จากสถาบันต่างๆ ตื่นตัวผลิตผลงานออกสู่สายตาสาธารณชนมากมาย และยังคงรางวัลทั้งเวทีระดับชาติและนานาชาติมาครองกันเพียบ เช่นเดียวกับ เมธิ วีระโอฬาร (เอ็กซ์) ศิษย์เก่าสาขาวิชาแฟชั่นดีไซน์ คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ซึ่งสามารถคว้ารางวัลชนะเลิศจากโครงการ “Cotton Design Challenge Year 2006” ภายใต้แนวคิด “Travel to Bavarian”

เมธิเล่าว่า จุดเริ่มต้นที่เข้ามาประกวดในเวทีนี้ได้ เพราะอาจารย์สุปรียา สุธรรมจาริกุล ให้โอกาสนักศึกษาส่งประกวดงานนี้

“ผมเริ่มต้นจากการหาข้อมูลจากหนังสือ ซึ่งไปเจอบ้านของชาวบาวาเรียนชนพื้นเมืองของประเทศเยอรมนี และค้นคว้าว่าชาวบาวาเรียนมีวิถีความเป็นอยู่อย่างไร โดยดึงจุดเด่นและเอกลักษณ์ของบ้านที่มีคานไม้สีน้ำตาลตัวบ้านสีขาว การแต่งกายของชาวบาวาเรียนของเขาออกมาและนำมาต่อยอดความคิดทำเป็นผ้า”

“ผมคิดออกมาเป็น 3 คอลเลกชั่นแบ่งตามฤดูร้อน ฤดูหนาว และฤดูฝน

แต่ละชุดมีรายละเอียดแตกต่างกัน โดยชาติพันธุ์ของชาวบาวาเรียนจะมีการแต่งตัวใช้เส้นสายพาดไปมา จึงนำมาทำแบบ Suspender (สายรั้งเข็มขัด) หรือเอี๊ยมทั้งแบบกระโปรงและกางเกง การรั้งเสื้อผ้า การนุ่งผ้าก็ได้มาจากบ้านของชาวบาวาเรียนจะมีช่องๆ ใน คอลเลกชันฤดูร้อนจะใช้กางเกงขาสั้นมีเอี๊ยมใช้เนื้อผ้าบาง คอลเลกชันฤดูฝนใช้ผ้าฝ้ายกันน้ำ ซึ่งเป็นเนื้อผ้าพิเศษ และเซตหน้าหนาวใช้กระโปรง ซึ่งจุดเด่นของทุก คอลเลกชัน คือ การใช้ผ้าฝ้าย 100% ซึ่งทาง Cotton Corporation ก็มีโรงงานทอผ้าฝ้ายที่เป็นผู้สนับสนุนชิ้นผ้าให้ผู้เข้าร่วมโครงการใช้ แต่บางชิ้นก็ทำซื้อเองและย้อมเองเพราะอยากให้งานออกมาเป็นแบบ Street Wear เป็นอะไรที่สะดวกที่จะหยิบใส่ได้เลย หรือเรียกว่า Ready-to-Wear และสามารถนำเสื้อผ้าคอลเลกชันนี้ไปใส่กับคอลเลกชันอื่นๆ ได้ โดยตั้งใจจะให้เป็นแนว Mix and Match ด้วย การใช้สีเอิร์ทโทน แสดงถึงความเป็นชาติพันธุ์ของชาวบาวาเรียนที่ใส่เสื้อผ้าซึ่งไม่เน้นสีฉูดฉาดอะไรมากมาย” เมธิ กล่าวเสริม

สิ่งที่เมธิได้รับการเข้าประกวดในครั้งนี้ ในฐานะผู้คว่ำรางวัลชนะเลิศคือทาง Cotton Corporation จะพาไปดูงานที่นิวยอร์กแพชั่นวีคเป็นเวลา 5 วัน นอกจากนี้ เมธียังกล่าวถึงท้ายไว้ว่า ในอนาคตอยากจะทำงานเพื่อสังคม ประสพการณ์ให้เยอะๆ ต้องพัฒนาตัวเองขึ้นไปอีกทั้งในเรื่องของผ้าและการดึงดูดเด่นจากแรงบันดาลใจ เพื่อมาทำเป็นชิ้นงานให้ได้มากที่สุด

ทั้งนี้ หลังสำเร็จการศึกษาเมธียังได้รับเกียรติให้เป็นดีไซเนอร์รับเชิญ ออกแบบเสื้อผ้าและแสดงแฟชั่นโชว์ในงาน “คอตตอน ยูเอสเอ ดีไซน์ ชาเลนจ์” ภายใต้แนวคิด “Cotton Urban Chic” ที่นำเสนอคุณสมบัติของฝ้ายที่สามารถสวมใส่ได้ทุกเพศทุกวัยและทุกโอกาส” ในฐานะผู้ชนะเลิศจากปี 2006 โดยผลงานที่นำเสนอเป็นเสื้อผ้าเด็ก จำนวน 2 ชุด แสดงแบบโดย ด.ช.สิริวิชญ์ พูลเขตรกิจ (น้องพอดเตอร์) และ ด.ญ.กัญปภัส ฤทธิจรไชย (วันใส) 2 ผู้เข้าประกวดจากรายการ The Trainer นอกจากนี้ เมธียังฝากฝีมือด้านการออกแบบโดยการออกแบบเว็บไซต์ www.designer.in.th ซึ่งเป็นเว็บไซต์ชุมชนคนรักการออกแบบเสื้อผ้า และเว็บไซต์ www://fibo.kmutt.ac.th/gdic ควบคู่ไปกับการเป็นนักศึกษาระดับปริญญาโทสาขาวิชาการออกแบบเรขศิลป์ (Graphic Design) ภาควิชาานุมิตศิลป์ คณะศิลปกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ◌

ยุทธชัย วัฒนพานิช

ออกแบบรองเท้าระดับโลก

เมื่อเอ่ยถึงคำว่า Ferragamo หลายคนเป็นต่องนึกถึงเครื่องหนังชั้นนำจากเมืองฟลอเรนซ์ ประเทศอิตาลี และหากใครติดตามเรื่องราวในวงการแฟชั่นมาพอสมควร ย่อมเคยได้ยินชื่อเสียงของ Salvatore Ferragamo มาบ้าง ไม่มากก็น้อย อดีตช่างซ่อมรองเท้าผู้นี้ได้ใช้พรสวรรค์ของตนเองได้เต้าขึ้นมาจนกลายเป็นผู้ผลิตรองเท้าให้แก่บรรดาคนดังมากมาย ในปัจจุบัน The Salvatore Ferragamo Group มีร้านค้าที่จำหน่ายผลงานของเขาทั้งหมด 400 แห่งทั่วโลก มีสำนักงานใหญ่ตั้งอยู่ในมหานครหลายแห่ง เช่น นิวยอร์ก ฮองกง และโตเกียว

ที่เกริ่นมามากมายนี้ก็เพื่อจะบอกว่า จากช่างซ่อมรองเท้าจนกลายเป็นเจ้าของแบรนด์เนมระดับโลกได้นั้น เป็นเรื่องที่เกิดขึ้นจริงไม่ใช่เพื่อฝัน เพราะฉะนั้น **ยุทธชัย วัฒนพานิช** ศิษย์เก่าสาขาวิชาออกแบบผลิตภัณฑ์อุตสาหกรรม คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ผู้คว่ำรางวัลชนะเลิศออกแบบรองเท้าในการแข่งขัน International Young Shoe Designer Award เมื่อปี 2001 คนนี้ก็ น่าจะทำการที่คนทั่วไปเรียกว่าเพื่อฝันให้กลายเป็นตำนานบทหนึ่งของนักออกแบบจากประเทศไทยได้เช่นกัน

“สมัยเด็กๆ ผมไม่ชอบวิชาวาดเขียนเอาเลยด้วยซ้ำ จนถึงตอนนี้ก็ยังไม่

ชอบอยู่เหมือนเดิม ผมเป็นเด็กชอบคิดและชอบตั้งคำถามมากกว่า ทำไมต้องเป็นอย่างนั้น? ทำไมไม่เป็นแบบนี้? นั่นอาจเป็นเหตุผลที่ทำให้ผมสนใจเรียนเกี่ยวกับการออกแบบ และผมก็หลงรักพวกวัตดูชั่นเล็กๆ นะครับ และก็ชอบเรื่องการออกแบบเฟอร์นิเจอร์ด้วย ผมก็เลยเลือกเรียน Product Design สมัยเรียนผมได้ประสบการณ์

มากมายหลายอย่าง ประสบการณ์เหล่านั้นได้ช่วยให้ผมเข้าใจถึงวิธีการสร้างอะไรสักอย่างให้มีความสวยงาม ซึ่งมันเป็นเรื่องที่มีความสำคัญมากในการประกอบอาชีพออกแบบ สำหรับการแข่งขันออกแบบรองเท้าของ Ferragamo ที่เข้าแข่งขันในครั้งนั้นก็เพราะผมต้องการทดสอบทักษะความสามารถในการออกแบบของตัวเอง ตอนนั้นผมอายุ 25 เพิ่งเรียนจบจาก มหาวิทยาลัยรังสิต ได้ปีเดียว”

“สร้างสิ่งธรรมดาให้มีความพิเศษด้วยการใส่ใจรายละเอียด”

ผลงานของผมได้รางวัลที่หนึ่งในการประกวดรอบแรกที่ประเทศไทย จากนั้นเขานำรองเท้าจำนวน 12 คู่ จากเมืองไทยไปรวมกับผลงานของนักออกแบบรุ่นใหม่จากทั่วโลก เช่น อิตาลี สหรัฐอเมริกา และอังกฤษ เพื่อตัดสินในรอบระดับนานาชาติอีกครั้งหนึ่ง สำหรับเหตุผลที่ทำให้งานของผมได้รางวัลนั้นน่าจะเป็นเพราะความใหม่และเรียบง่ายของมัน แล้วก็อย่างที่เขาพูดกันว่า “สร้างสิ่งธรรมดาให้มีความพิเศษด้วยการใส่ใจรายละเอียด” นั่นล่ะครับ

ถ้าหากแบรนด์ Ferragamo เป็นคน เขาจะเป็นคนแบบไหน แล้วบุคลิกและนิสัยของคุณเป็นแบบไหน เพราะอะไรถึงเข้ากันได้ดีกับแบรนด์ดังระดับโลก?

สำหรับผมแล้ว Ferragamo เป็นเครื่องหมายแห่งความเรียบง่ายและหรูหรา ผมเองก็ชอบงานออกแบบจากอิตาลีอยู่แล้ว สไตล์ของผมก็ได้รับแรงบันดาลใจมาจากการออกแบบเฟอร์นิเจอร์และแฟชั่นจากอิตาลี จุดนี้มันครับที่ทำให้พวกเขาชอบงานออกแบบของผม

ทราบมาว่าคุณไม่เคยออกแบบรองเท้ามาก่อนด้วย คุณต้องทุ่มเทหรือค้นคว้าระดับไหนถึงทำให้คว่ำรางวัลมาได้?

ผมใช้เวลาหนึ่งเดือนไปกับกระบวนการออกแบบ ถ้าจะแบ่งก็

เป็นการคิดหาไอเดียอยู่ 3 สัปดาห์นอกจากนั้นก็เป็นการขึ้นตอนออกแบบ การคิดหาไอเดียเป็นเรื่องสำคัญมากผมต้องทำการค้นคว้าหาข้อมูลทุกครั้งก่อนจะออกแบบอะไรสักอย่าง พอจบกระบวนการออกแบบแล้วผมก็ใช้เวลาอีกหนึ่งเดือนเพื่อสร้างรองเท้าต้นแบบขึ้นมา

จากการแข่งขันทำให้รู้อะไรหลายอย่าง โดยเฉพาะมันทำให้ผมเชื่อว่าคุณสามารถทำอะไรได้ทุกอย่างถ้าหากลงมือทำมันอย่างจริงจัง นอกจากนั้นผมก็ได้รางวัลเป็นเงินสดห้าแสนบาท แล้วก็มีโอกาสเดินทางไปอิตาลีด้วย แต่ตอนนั้นเกิดปัญหาด้านเทคนิคขึ้นมาก็เลยออกไป

จริงๆ แล้ว สไตล์การออกแบบของผมคือเรียบง่ายและใส่ใจรายละเอียด ผมคิดว่าสไตล์ของตัวเองเริ่มพัฒนามาตั้งแต่เข้าเรียนที่ ม.รังสิต ถ้าถามว่าปัจจุบันสไตล์ของผมเปลี่ยนไปหรือไม่ ผมคิดว่าผมมีความเข้าใจในสไตล์ของตัวเองเพิ่มขึ้นกว่าเดิมมากกว่า ผมรักงานทุกแขนงในการออกแบบผลิตภัณฑ์ ถ้าหากมีโอกาสได้เลือกทำงานในฝัน ผมคงเลือกทำงานด้าน Conceptual Design หรือไม่ก็ Gadget Design

ในการทำงานเคล็ดลับของผมก็คือสนใจทุกสิ่งทุกอย่างรอบตัว และต้องรู้ว่าลักษณะนิสัยของกลุ่มคนที่จะใช้ผลงานของเรานั้นเป็นอย่างไร

ปัจจุบันผมเรียน Interactive Design อยู่ที่ Pratt Institute (นิวยอร์ก) แล้วก็ลงเรียนบางคอร์สที่ School of Visual Art การใช้ชีวิตประจำวันนั้นค่อนข้างเหนื่อยครับ แล้วก็ยุ่งุ่นวายมากด้วย แต่ว่ามันก็เป็นประสบการณ์ที่ดี

เมื่อกลับถึงเมืองไทยผมคิดเอาไว้ก็คือ อยากทำเรื่องเกี่ยวกับการออกแบบ แต่จะทำอะไรนั้นเดี๋ยวค่อยคิดอีกที

เบญจพล คงสมบัติ

จากเด็กถูกรังแก ถึงว่าที่ต็อกเตอร์

อัลเบิร์ต ไอน์สไตน์ เคยกล่าวไว้ว่า “มีสองวิธีในการใช้ชีวิตคือ ทางหนึ่งไม่มีอะไรที่มหัศจรรย์เลย กับอีกทาง ทุกสิ่งล้วนเป็นสิ่งมหัศจรรย์”

หากเป็นเช่นนั้นชีวิตของ “เบญจพล คงสมบัติ” หนู่มวิศวะฯ จาก จ.ลพบุรี ศิษย์เก่าสาขาวิชาวิศวกรรมเคมี วิทยาลัยวิศวกรรมศาสตร์ มหาวิทยาลัยรังสิต น่าจะถูกจัดอยู่ในประเภทที่สอง ทุกสิ่งล้วนเป็นสิ่งมหัศจรรย์ เป็นมหัศจรรย์ของชีวิตที่เขาสร้างขึ้นมามีมือของตัวเอง นับตั้งแต่วันแรกที่ต้องออกจากครอบครัวมาเรียนกรุงเทพฯ เขากลับที่จะก้าวพันกรอบ กลับที่จะขัดแย้ง ในวันหนึ่งที่ครอบครัวต้องการให้เขาสอบเข้าเป็นนักเรียนนายร้อยตำรวจ เขากลับเลือกในสิ่งที่คิดว่าเหมาะสมกับตัวเองมากกว่า นั่นคือการสอบเอ็นทรานซ์เข้าคณะวิศวกรรมศาสตร์ แต่เมื่อทุกอย่างไม่เป็นอย่างที่คิด เขาถูกรังแกจากสถาบันที่มีชื่อเสียงแห่งหนึ่งของรัฐ เมื่อกำลังศึกษาอยู่ชั้นปีที่ 4 ท่ามกลางความท้อใจและคำก่นด่า เขาก็กล้าเลือกที่จะพิสูจน์ตัวเองอีกครั้ง โดยกลับมาเรียนร่วมกับรุ่นน้องที่อายุอ่อนกว่า 3 ปีที่มหาวิทยาลัยรังสิต ก่อนจะจบการศึกษาด้วยเกียรตินิยมอันดับหนึ่ง... วันนี้เขาได้รับทุนโครงการปริญญาเอกกาญจนาภิเษก อยู่ในระหว่างการทำวิจัยเรื่อง “นาโน เทคโนโลยี” และเมื่อจบการศึกษาจะมีดีกรี “ต็อกเตอร์” ฟังทำ

“วันนี้ผมพอใจชีวิตตัวเองในระดับหนึ่ง แต่ถ้าถามว่าประสบความสำเร็จ

ไหม ผมยังไม่ถือว่าตัวเองสำเร็จ เพราะผมยังไม่รู้ว่าเรียนจบไปแล้วจะทำงานอะไร เพียงแต่คิดคร่าวๆ ว่าจบแล้วจะทำงานวิจัย แต่หากมองชีวิตวันนี้ว่าเป็นความสำเร็จ ก็น่าจะอยู่ตรงที่ว่า ผมได้มีโอกาสทำในสิ่งที่อยากทำจริงๆ และเปลี่ยนไปจากคนที่เหมือนไม่มีอนาคตมาเป็นคนที่ได้รับการยอมรับ ต้องบอกตรงๆ ว่า ในวันที่ผมถูกรังแกผมรู้สึกแย่มาก และโดนต่อว่าจากที่บ้าน เพราะเขาอยากให้เรียนนายร้อยตำรวจ แต่ผมคือมาเรียนวิศวะฯ ตอนนั้นความมั่นใจในตัวเองมันหายไปหมด เมื่อก่อนเรารู้สึกว่าเราเป็นคนเรียนเก่ง แต่ตอนนั้นมันไม่เหลืออะไรจริงๆ”

แน่นอนว่าเขาเองอาจไม่เคยคาดคิดมาก่อนว่าตัวเองจะต้องตกอยู่ในสภาพเช่นวันนั้น

“การมีโอกาสไปเรียนและสัมผัสชีวิตในหลายมหาวิทยาลัย ทำให้มุมมองต่อหลายสิ่งหลายอย่างเปลี่ยนไป”

เพราะหากย้อนกลับไปในช่วงวัยเด็ก “เบญจพล” ถูกจัดว่าเป็นเด็กที่เรียนดีคนหนึ่ง และเคยได้รับคัดเลือกให้เป็นหนึ่งในนักเรียนที่มีโอกาสไปเข้าค่ายวิชาการ ฟิสิกส์โอลิมปิก จึงเป็นเหตุผลที่ทำให้ เขามั่นใจในตัวเองกับเรื่องเรียนพอสมควร

การเรียนดีมาตลอดและน่าจะเรียนดีที่สุดตอนเรียนชั้น ม.6 ก่อนเอ็นทรานซ์ ช่วงปี 1 ที่เอ็นทรานซ์ติดวิศวะฯ ก็เรียนได้ดีได้เกรดเฉลี่ย 3.50 แต่ชีวิตกลับพบจุดเปลี่ยน เมื่อเริ่มเรียนชั้นปีที่ 2 ที่เขาเรียกตัวเองว่าเกิดภาวะใจแตก “ครอบครัวผมเลี้ยงลูกแบบไขว่ในหิน ทำอะไรพ่อคิดให้ แม่คิดให้ ทำให้ผมเป็นคนที่ไม่มีความมั่นใจมากนักในเรื่องชีวิต พอดังคิดอะไรเองตอนเข้ากรุงเทพฯ มาเรียนหนังสือผมเลยไม่สามารถคิดและรับมือกับสิ่งต่างๆ ที่เข้ามา ไม่รู้ว่าอะไรดี อะไรไม่ดี ตอนเรียนปี 2 ผมเริ่มสนุกกับชีวิตในกรุงเทพฯ ก็เที่ยวติดเพื่อน จากที่เคยเข้าเรียนทุกคลาส กลับบ้านอ่านหนังสือ ผมก็เริ่มไม่เข้าเรียนและเรียนแบบผ่านๆ ตอนนั้นก็ยังหลงว่าตัวเองเป็นคนเรียนเก่งคงไม่เป็นอะไร แต่พอถึงปี 4 จริงๆ ผมต้องการอีกตัวเดียวให้ได้ซี ผมก็จบแล้ว แต่เฟลิดูได้เอฟ ต้องถูกรังแกแบบสมบูรณแบบ” ในวันนั้นเขารู้สึกผิด บวกกับการที่ถูกต่อว่าจากทางบ้านมาก ทำให้เขาอยู่ในภาวะกดดัน

ช่วงนั้นเองทำให้เขาตัดสินใจ แอบหนีไปอยู่ออสเตรเลียเงียบๆ โดยไม่ให้ที่บ้านรู้

“พอดีผมมีครุฑจึกที่นั่นก็เลยเลือกไป จริงๆ ก็ว่าจะไปเรียนภาษา แต่พอว่างๆ ตอนนั้นเลยไปทำงานเป็นคนเสิร์ฟอาหาร การได้ทำงานใช้แรงงานเช่นนั้นไม่ใช่เรื่องที่น่ารักสำหรับชีวิตที่เคยมีครอบครัวคอยสนับสนุนตลอดเวลา และไม่เคยลำบาก ตลอดระยะเวลา 2 ปีที่อยู่ที่นี่ แม้จะไม่ได้มีโอกาสเรียนในมหาวิทยาลัยเช่นคนอื่น แต่กลับได้เรียนรู้จากมหาวิทยาลัยชีวิต จากการทำงานหนัก ที่นั่นสอนว่าชีวิตไม่มีอะไรที่ได้มาโดยง่าย ถ้ามัวแต่อ้อมๆ ผมไม่ท้อนะ เพียงแต่ผมเริ่มคิดว่าถึงเวลาที่ตัวเองควรจะทำอะไร ให้เป็นขึ้นเป็นอันได้บ้าง แล้วผมรู้สึกที่ผมซำกว่าเพื่อนๆ รุ่นเดียวกัน การมองเห็นความสำเร็จของเพื่อนจึงทำให้อยากกลับมาเรียน”

จากนั้นจึงวางเป้าหมายในการกลับมาเรียนต่อในระดับปริญญาตรีให้จบ และเริ่มต้นอีกครั้งท่ามกลางการไม่เห็นด้วยจากที่บ้าน “ที่บ้านผมคิดว่าผมอายุเยอะแล้ว และคนรุ่นผมที่เขาไม่เรียนก็สามารถสร้างครอบครัวและประสบความสำเร็จได้ แต่ในวันนั้นผมอยากพิสูจน์ตัวเอง แม่เป็นคนเดียวที่สนับสนุนผม ผมบอกแม่ แม่ก็บอกว่านี่เป็นเงินเก็บของแม่นะ ให้ตั้งใจเรียนและอย่าผิดพลาดอีก ตอนนั้นไม่มีใครที่บ้านรู้เลยว่าผมกลับมาเรียนที่มหาวิทยาลัยรังสิต มีแม่คนเดียวเท่านั้นที่รู้”

การกลับมาเรียนหนังสือรอบใหม่ครั้งนั้น ไม่เพียงคำสัญญากับตัวเอง แต่สำคัญกว่าคือ คำสัญญาที่ให้ไว้แก่แม่ ชีวิตนักศึกษาสาขาวิชาวิศวกรรมเคมี วิทยาลัยวิศวกรรมศาสตร์ มหาวิทยาลัยรังสิต เสมือนเป็นชีวิตใหม่... ชีวิตที่ต้องผ่านบทพิสูจน์

“ชีวิตที่มหาวิทยาลัยรังสิต แตกต่างอย่างสิ้นเชิงกับตอนที่เรียนที่สถาบันเก่า เพราะเดิมที่บ้านสนับสนุน และผมก็ใช้เงินแต่ละเดือนเยอะมาก แต่ตอนมาเรียนที่มหาวิทยาลัยรังสิต แม่ช่วยส่วนหนึ่ง ที่เหลือผมก็ต้องทำงานพิเศษหาเงินเรียนเอง รับผิดชอบตัวเอง ปกติผมเป็นคนใช้ชีวิตไร้ระเบียบ แต่พอมาเรียนที่มหาวิทยาลัยรังสิต เมื่อมีที่ทำงานที่ต้องทำและเรื่องเรียนที่ต้องรับผิดชอบ ทำให้ผมเรียนรู้ที่จะจัดระเบียบชีวิตตัวเอง ผมจะมีตารางเวลาที่ผมทำเองว่ามีรายงาน อะไรจะต้องส่งวันไหน ทุกวันผมก็จะตื่นเข้าไปเรียนเลิกประมาณบ่าย 2 บ่าย 3 ผมก็ยังมีเวลาเล่นกีฬา ทั้งวิ่ง ติเทนนิส ตกเย็นสัก 5 โมง ผมก็ไปทำงานที่ร้านอินเทอร์เน็ตที่หน้ามหาวิทยาลัยจนเที่ยงคืน กลับที่พักรออ่านตำราเรียน ตารางชีวิตคร่าวๆ เป็นอย่างนี้”

ผลที่ได้คือ เขาสามารถเรียนจบได้ภายในเวลาเพียง 3 ปีครึ่ง ด้วยเกรดเฉลี่ย 3.60 ได้เกียรติคุณอันดับหนึ่ง แต่การได้เกียรติคุณกลับทำให้ชีวิตได้เดินไปไกลกว่าเป้าหมายที่ตั้งไว้ ระหว่างที่กำลังอยู่ในช่วงการตัดสินใจว่าจะทำงานดีหรือไม่ เขามีทางเลือกในชีวิตเพิ่มเข้ามาคือการเรียนต่อจนถึงระดับปริญญาเอก “ก่อนหน้าที่จะสอบตัวสุดท้าย อาจารย์ที่คณะบอกว่ามีทุนเรียนโทควบเอก ถ้าสนใจก็ให้ไปติดต่อกับอาจารย์ที่จุฬาฯ ผมก็สนใจ เพราะตอนที่เรียนมีโอกาสไปฝึกงานในโรงงานที่ จ.ระยอง ซึ่งผมก็พบว่าตัวเองไม่ชอบงานที่ทำแบบรูทีน แต่อยากทำงานวิจัยมากกว่า เพราะเป็นคนอยากรู้ จึงตัดสินใจเข้าไปคุย”

“การกลับมาเรียนหนังสือรอบใหม่ครั้งนั้น ไม่เพียงคำสัญญากับตัวเอง แต่สำคัญกว่าคือ คำสัญญาที่ให้ไว้กับแม่”

การคัดเลือกก็ไม่มีอะไร นอกจากคุณสมบัติที่ต้องได้เกียรติคุณอันดับหนึ่งแล้วไปสอบสัมภาษณ์และทำข้อตกลงภายใต้เงื่อนไขที่ว่าจะสามารถทำงานวิจัยสำเร็จและเรียนจบปริญญาเอกได้ภายในเวลา 5 ปี ในช่วง 4 ปีที่ผ่านมาตั้งแต่ได้รับทุน ช่วง 1-2 ปีแรกก็เรียนเก็บหน่วยกิต และไปทำงานวิจัยที่มหาวิทยาลัยโตเกียว เนื่องจากงานวิจัยที่ทำเป็นความร่วมมือระหว่างจุฬาลงกรณ์มหาวิทยาลัยกับมหาวิทยาลัยโตเกียว และที่นั่นทำให้นามาสู่ความฝันต่อไปในการจะเป็นนักวิจัยเต็มตัว

การมีโอกาสไปเรียนและสัมผัสชีวิตในหลายมหาวิทยาลัย ทำให้มุมมองต่อหลายสิ่งหลายอย่างเปลี่ยนไป “ผมว่าถ้าในด้านวิศวกรรมศาสตร์ ทั้งมหาวิทยาลัยรัฐและเอกชน ในไทยกับต่างประเทศ ไม่มีความแตกต่างในเรื่องของความรู้แต่สิ่งที่จะทำให้แตกต่างกลับอยู่ที่ตัวเราเองว่า เราจะจริงจังกับตัวเราเองได้มั๊ย ความสำเร็จมันต้องไขว่คว้าด้วยตัวเอง ไม่ใช่คอยให้สิ่งแวดล้อมมาช่วยให้เราประสบความสำเร็จ สำหรับน้องๆ ที่กำลังสอบเข้ามหาวิทยาลัย ผมว่าการเอ็นทรานซ์ติด

มันก็อาจจะเป็นการประสบความสำเร็จในระดับหนึ่ง เหมือนนำสิ่งที่เรารู้มาในสมัยมัธยมมาทำให้เกิดความสำเร็จ แต่ไม่ได้หมายความว่าคนที่คุณเอ็นทรานซ์ไม่ติด ชีวิตนี้แย่แล้ว มันยังมีทางเลือกอื่นๆ สำหรับตัวเอง วันนี้สิ่งที่ผมยึดถือคือการเคารพตัวเอง และการไม่ยอมแพ้เราต้องเชื่อว่าเราทำได้ก่อน ไม่ว่าจะทำอะไรก็แล้วแต่ เพราะถ้าเราไม่เชื่อว่าเราทำได้โอกาสประสบความสำเร็จมันก็จะน้อยลง”

ถึงวันนี้ไม่เพียงคำพูดที่เขายึดถือ แต่การใช้ชีวิตของเขาพิสูจน์ความคิดและความเชื่อของเขาได้ดี ใครจะรู้อีกว่า หากวันนั้นเขาไม่เคยล้ม... เขาจะได้มีโอกาสเรียนรู้ สร้างสิ่งมหัศจรรย์ในชีวิต และตกผลึกทางความคิด เจกเช่นเดียวกับวันนี้ที่เขาเป็นอยู่ ๖

เดือนมิถุนายน 2547 ฉบับที่ 109
กวิดา เรืองไทย

พีระพล สุนทรวาทีน

กับผลงานชิ้นเอก ในเวทีออกแบบโลก

บุคลากรในด้านการออกแบบต้องสร้างสรรค์ผลงานให้ผู้อื่นได้ ประจักษ์ในฝีมือและความสามารถของตน แต่สิ่งสำคัญนอกจากฝีมือแล้ว ต้องมีความสร้างสรรค์และไม่คิดอยู่ในกรอบเดิมๆ การจะเป็นที่ยอมรับในด้านศิลปะหรือการออกแบบนั้นต้องมีความชวนชวายนำผลงานของตนเองไปร่วมประกวดในเวทีต่างๆ ไม่ว่าจะนำเสนอผลงานในเวทีในบ้านเราหรือต่างชาติ แต่ก็ไม่ง่ายนักที่จะประสบความสำเร็จ ถึงกระนั้นเราต้องมีความพยายามและคิดในสิ่งที่แตกต่าง ทียบสิ่งใกล้ตัว หรือสิ่งที่อยู่ในตัวเราลงไป ในผลงาน เพื่อแสดงความเป็นตัวตนของเราให้ได้ นั่นเป็นที่มาของผลงานสร้างชื่อ ในเวทีที่ประเทศญี่ปุ่น

พีระพล สุนทรวาทีน ศิษย์เก่าสาขาวิชาออกแบบนิเทศศิลป์ คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต นำเสนอผลงานการออกแบบโปสเตอร์ชื่อ Human Scale คิวรางวัล Ceremony Award of Merit ในหัวข้อ Identity จากงาน International Student Poster Competition ที่เมืองนาโกย่า ประเทศญี่ปุ่น

พีระพล กล่าวว่า รู้สึกภูมิใจกับรางวัลนี้มาก เพราะงานที่จัดขึ้นในครั้งนี้เป็นงานระดับโลก ไม่ได้มีแค่ประเทศในแถบภูมิภาคเอเชียที่ส่งผลงานเข้าประกวดเท่านั้น แต่มีทั้งฝั่งยุโรป อเมริกา และทวีปอื่นๆ ด้วย อีกทั้งทางประเทศญี่ปุ่นเองไม่ได้มี

“การจะเป็นที่ยอมรับในด้านศิลปะหรือการออกแบบ
นั้นต้องมีความขวนขวายนำผลงานของตนเองไป
ร่วมประกวดในเวทีต่างๆ”

การจัดรางวัลออกเป็นอันดับที่ 1, 2 หรือ 3 อย่างประเทศอื่นๆ แต่จะมีแค่รางวัล
ที่ 1 รางวัลเดียวเท่านั้น ซึ่งรางวัลนั้นทางประเทศญี่ปุ่นก็ได้ไป อย่างไรก็ตาม
รางวัล Ceremony Award of Merit ที่ตนเองได้รับนั้น ก็เป็นรางวัลที่ได้มาจากผล
งานที่เป็นที่ยอมรับของคณะกรรมการ เพราะทางคณะกรรมการของประเทศญี่ปุ่น
บอกว่าผลงานชื่อ Human Scale ตรงกับแนวคิดที่ว่าด้วยความเป็นตัวตน (Identity)
ซึ่งแนวความคิดของงานที่ส่งไปจะเป็นรูปไม้บรรทัด ซึ่งหมายถึงตัว I (ไอ) หรือตัวเรา
เอง แล้วใช้ใบหน้าของคนมาอยู่บนไม้บรรทัด สื่อความหมายถึงการวัดความเป็น
ตัวตนของคุณ หรืออาจจะเป็นความรู้ของคุณ

นับเป็นผลงานที่สร้างความภูมิใจให้แก่ตัวพี่ระพลเองและมหาวิทยาลัยด้วย ๐

หทัยชนก เชียงทอง และสุทัศน์ ปาละมะ

รับพระราชทานโล่รางวัลจากสมเด็จพระเทพฯ สยามบรมราชกุมารี

2 ศิษย์เก่าสาขาวิชาออกแบบนิเทศศิลป์ รุ่นที่ 10 คณะศิลปะและ
การออกแบบ มหาวิทยาลัยรังสิต **หทัยชนก เชียงทอง** คิวรางวัลยอดเยี่ยม
หัวข้อภาพประกอบประเภทบันเทิงคดีสำหรับเด็กอายุ 0-8 ปี และ**สุทัศน์
ปาละมะ** คิวรางวัลดีเด่น เกี่ยวกับภาพประกอบประเภทสารคดีสำหรับ
เยาวชนอายุ 9-14 ปี รับพระราชทานโล่รางวัลการประกวดภาพประกอบ
หนังสือเด็กและเยาวชน ในงานมหกรรมหนังสือและสื่อการศึกษาระดับ
ชาติ ครั้งที่ 8 จากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

“ตอนที่ประกวดไม่คิดว่าจะได้รางวัล เพราะคนอื่นๆ เก่งกว่าก็มีไม่ใช่น้อย แต่พอรู้ว่าเราได้รางวัลที่ 1 รู้สึกดีใจและประทับใจมากที่ได้รับรางวัลจากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี สำหรับน้องๆ ที่มหาวิทยาลัยรังสิต ไม่ว่าเราจะทำงานอะไรก็ตาม ขอให้ขยันมากๆ เพราะการทำงานในอนาคตเราต้องปรับตัวไม่เหมือนกับตอนที่เราเรียนในห้อง ในการทำงานจะมีข้อบังคับอะไรมากมายในตัวงานที่เราทำ ดังนั้น ถ้าใครสามารถปรับตัวได้ งานก็จะดีตามไปด้วย” หทัยชนก กล่าว

“การทำงานที่ตนเองรักเราจะมีความสุข ถึงแม้จะ
ไม่ได้รางวัลแต่เราก็จะมีความสุขกับงานที่เราทำ”

ด้านสุทัศน์ ปาละมะ ซึ่งขณะนี้ทำงานอยู่ บริษัท แปลนศาลา งานที่ทำเป็น
งานด้านภาพประกอบ เพราะบริษัทจะทำหนังสือเด็ก สื่อการสอน แบบฝึกหัดของ
เด็ก และนิตยสารเด็ก ชื่อว่า “บ้านสนุกคิด”

“การประกวดภาพประกอบหนังสือเด็กและเยาวชน ประเภทสารคดี
สำหรับเยาวชน อายุ 9-14 ปี ได้รับรางวัลที่ 2 รู้สึกภูมิใจในตัวเองมากที่สามารถ
ทำงานที่มีมาตรฐาน และเป็นที่ยอมรับในระดับประเทศได้ ต้องขอขอบคุณอาจารย์
ที่คณะฯ มากที่ให้การสนับสนุน แม้ว่าจะจบการศึกษาไปแล้ว แต่อาจารย์ก็ยังให้
ความดูแลและเอาใจใส่ และฝากถึงน้องๆ ทุกคนว่าการทำงานที่ตนเองรักเราจะมี
ความสุข ถึงแม้จะไม่ได้รางวัลแต่เราก็จะมีความสุขกับงานที่เราทำ” สุทัศน์ กล่าว ั

ธรรณพ อารีพรรค

คว่ำทุนผู้ช่วยวิจัย คปก. เรียนโทควมเอก 5 ปี

นายธรรณพ อารีพรรค บัณฑิตสาขาวิชาวิทยาการคอมพิวเตอร์
คณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยรังสิต บัณฑิตเกียรตินิยมอันดับ
หนึ่ง สร้างชื่อด้วยการ นำเสนอโครงการวิจัยที่ใช้กระบวนการคิดแบบใหม่ซึ่ง
เลียนแบบทฤษฎีธรรมชาติ คว่ำทุนผู้ช่วยวิจัยโครงการปริญญาเอก
กาญจนานิกเชก (คปก.) เป็นกรณีพิเศษ เรียนโทควมเอก 5 ปี

“หลังเรียนจบ ตนอยู่ในระหว่างการตัดสินใจว่าจะทำงานหรือศึกษาต่อ ก็ได้
รับคำแนะนำจาก ดร.สิริพร ศุภราทิตย์ ให้ศึกษาต่อ เนื่องจากผลการเรียนในระดับ
ปริญญาตรีค่อนข้างดี โดยในช่วงที่ศึกษาอยู่เป็นนักศึกษาทุนเรียนดี ดร.อาทิตย์
อุไรรัตน์ ผลการเรียนต้องไม่ต่ำกว่า 3.50 ส่งผลให้ตอนสำเร็จการศึกษาได้รับเกียรตินิยม
อันดับ 1 และใช้ระยะเวลาในการศึกษาระดับปริญญาตรีเพียง 3 ปี”

“หลังจากตัดสินใจว่าจะศึกษาต่อ พบว่ามีทุนผู้ช่วยวิจัยในโครงการปริญญา
เอกกาญจนานิกเชก (คปก.) ประเภทเพิ่มเติม รุ่นที่ 10 ของสำนักงานกองทุน
สนับสนุนการวิจัยกำลังเปิดรับสมัครผู้ขอรับทุนอยู่ ซึ่งทุนนี้จะพิจารณาจากอาจารย์
ที่เคยได้รับทุน คปก. ที่มีผลการดำเนินการดี และมีนักศึกษาตามคุณสมบัติตาม
หลักเกณฑ์การจัดสรรทุนผู้ช่วยวิจัย คปก. ดังนั้น ดร.สิริพร ศุภราทิตย์ จึงรับเป็น
อาจารย์ที่ปรึกษาหลักและขอความอนุเคราะห์จาก ศ.ดร.ชิดชนก เหลือสินทรัพย์

แห่งจุฬาลงกรณ์มหาวิทยาลัย เป็นที่ปรึกษาร่วมโครงการวิจัยร่วมระหว่างมหาวิทยาลัยรังสิตกับจุฬาลงกรณ์มหาวิทยาลัย ส่วนการคัดเลือกจะพิจารณาทั้งอาจารย์ที่ปรึกษาและนักศึกษา โดยนักศึกษาที่สามารถขอรับทุน คปก. ในการศึกษาในระดับปริญญาโทควบปริญญาเอกนั้นต้องได้เกียรตินิยม หรือเรียนดีอยู่ในอันดับ 10% แรกของชั้นเรียน ซึ่งหลังจากที่ทราบว่าได้รับทุนก็ดีใจมาก เพราะส่วนใหญ่ผู้ที่ได้รับทุนดังกล่าวเป็นนักศึกษาจากมหาวิทยาลัยรัฐบาล และผมก็เป็นคนแรกของคุณะๆ ที่ได้รับทุนนี้” วรรณพ กล่าว

สำหรับโครงการวิจัยที่น่าเสนอเพื่อขอรับทุนในโครงการปริญญาเอกกาญจนาภิเษก (คปก.) ประเภทเพิ่มเติม รุ่นที่ 10 นายวรรณพ กล่าวว่า เกี่ยวกับการบวนการทางคอมพิวเตอร์แบบใหม่ที่ยังไม่มีใครทำมาก่อน เป็นการเลียนแบบทฤษฎีธรรมชาติ จุดน่าสนใจคือ เป็นกระบวนการคิดแบบใหม่ โดยการนำเอาทฤษฎีหลายๆ อย่างมารวมกัน ทฤษฎีที่ได้ก็จะเป็นทฤษฎีใหม่ขึ้นมา ซึ่งก็เป็นทฤษฎีการเขียน การพัฒนาซอฟต์แวร์ และอนาคตเมื่อจบออกมาแล้วตั้งใจว่าจะทำวิจัยต่อไป เพราะอยากสร้างผลงานวิจัยของไทยให้ทุกคนยอมรับและมีคุณภาพทัดเทียมระดับนานาชาติให้ได้

โดยทุนการศึกษานี้ เป็นทุนที่ไม่มีข้อผูกมัด ให้เวลาในการศึกษา 5 ปี ครอบคลุมค่าใช้จ่ายทั้งหมด ทั้งค่าธรรมเนียมในการศึกษา ค่าใช้จ่ายด้านการวิจัย รวมถึงค่าเดินทางไปทำวิจัยในต่างประเทศ เป็นเวลา 6 เดือน ในการนำเสนองานวิจัยระดับนานาชาติ

“สำหรับเคล็ดลับในการศึกษา สิ่งที่สำคัญคือ ความชอบ เราต้องแสวงหาความชอบของตัวเองก่อน และเมื่อรู้สึกว่าจะอยู่กับมันได้นาน นอกจากนี้ ก็เป็นเรื่องการแบ่งเวลา เพราะทุกคนบนโลกมีเวลาเท่ากันหมด ควรแบ่งเวลาให้ถูกว่าเวลาไหนควรเรียนและเวลาไหนควรเล่น” วรรณพ กล่าว ◌

เดือนกุมภาพันธ์ 2550 ฉบับที่ 139
นิตยสาร นาวารัตน์

กฤตธีรา สุวรรณเดโชไชย

พรสวรรค์กับความพยายามที่ไม่เปลา่ประโยชน์

กว่าที่ผลงานของ นักศึกษาแฟชั่นดีไซน์ จะเป็นที่ยอมรับบนเวทีแฟชั่นต่างๆ นั้นไม่ใช่เรื่องง่าย ก็เพราะการแข่งขันที่สูงขึ้นอย่างต่อเนื่อง อีกทั้งวงการแฟชั่นไทยยังคึกคักกว่าแต่ก่อนมาก แต่ก็ไม่ได้ลดความมั่นใจยังดีไซเนอร์จากรังสิต ที่สำคัญผลลัพธ์ของความตั้งใจในการสร้างสรรค์ผลงานของเขาล้วนเป็นที่น่าพอใจทุกชิ้น

นี่ก็เช่นกัน การค้นหาสุดยอดดีไซเนอร์ที่ร่วมประกวดออกแบบเสื้อผ้าเครื่องแต่งกาย สำหรับปีหน้า ภายใต้คอนเซ็ปต์ Me To โครงการ Saha Group Bangkok Young Designer Award 2006 จัดขึ้นโดยบริษัท สหพัฒนพิบูล จำกัด (มหาชน) เป็นอีกเวทีหนึ่งที่ดีไซเนอร์น้องใหม่มีโอกาสได้ลิ้มฝีมือกันสุดฤทธิ์

และจากเวทีนี้ก็มิมีผลงานของ กฤตธีรา สุวรรณเดโชไชย หรือ “กิ๊” ศิษย์เก่า สาขาวิชาแฟชั่นดีไซน์ คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ที่สามารถคว้ารางวัลชนะเลิศมาครอง จากผลงานของดีไซเนอร์ทั่วประเทศกว่า 200 รายการ ที่ส่งผลงานเข้าร่วมประกวด

เจ้าของผลงานชิ้นนี้ พูดยถึงที่มาของการเข้าร่วมประกวดว่า ผลงานที่ส่งเข้าประกวดใช้คอนเซ็ปต์ “Smoke Memory” หรือ ความทรงจำที่เลือนลาง เป็นการนำเสนอเสื้อผ้ายุคเรเนซองส์ หรือประมาณ ค.ศ. 1700 ซึ่งจะเป็นการใช้ผ้าบางๆ ที่มี

ลวดลายต่างกันมาทับซ้อนกันเพื่อเน้นเทคนิคเจอร์ ดังนั้น จึงหาเทคนิคพิเศษเข้ามาช่วย เช่น การปักเลื่อม เพราะสีของเนื้อผ้าที่ใช้จะเน้นไปทางสีขาวออกนวล สีเบจ สีไข่ไก่ ฯลฯ

กฤตธีรา ยังบอกอีกว่า ขณะแสดงผลงานรู้สึกกลัวมาก และไม่คิดเลยว่าจะได้รับรางวัล เพราะผู้ที่ผ่านเข้ารอบเป็นดีไซน์เนอร์มืออาชีพเกือบทั้งหมด ในขณะที่ตนเองไม่มีประสบการณ์อยู่คนเดียว การประกวดในครั้งนี้ ผู้เข้าประกวดต้องออกแบบเสื้อผ้าในคอลเลกชันเดียวกันทั้งหมด 9 ชุด โดยแบ่งเป็นชุดเด็กชาย/หญิง ผู้ใหญ่ชาย/หญิง โดย 1 ชุดจะประกอบด้วย เสื้อ กางเกง/กระโปรง กระเป๋า รองเท้า และหมวก เป็นต้น ผู้ที่ได้รับรางวัลชนะเลิศจะได้รับโล่ประกาศเกียรติคุณ รางวัลเงินสด 100,000 บาท และทุนเรียนดีไซน์ที่สถาบันบุงกะ (ประเทศญี่ปุ่น)

อยากจะบอกเพื่อนๆ ว่า “ถ้าตั้งใจจะทำอะไรก็ทำไปเลย ต้องมีความมุ่งมั่น อย่าท้อแท้ต่ออุปสรรคง่ายๆ ถ้ามีพรสวรรค์แต่ไม่มีความพยายามมันก็เปล่าประโยชน์” นี่คือคำพูดที่ถ่ายทอดของดีไซน์เนอร์รุ่นใหม่ไฟแรงที่เป็นอนาคตของวงการแฟชั่นในเมืองไทย ให้ก้าวต่อไปสู่เวทีระดับโลก

การสร้างสรรค์ผลงานจนสามารถคว้ารางวัลบนเวทีการประกวดไม่หยุดเพียงสมัยที่เป็นนักศึกษาเท่านั้น แต่หลังจากสำเร็จการศึกษาในระดับปริญญาตรี กฤตธีรายังได้รับเกียรติให้เป็นดีไซน์เนอร์ออกแบบคอลเลกชันพิเศษของ Jousse เกี่ยวกับวิกฤติของการขาดแคลนน้ำและการประหยัดน้ำ ซึ่งโปรเจกต์ดังกล่าว กฤตธีราต้องออกแบบชุดมากกว่า 12 ชุด และมีการแสดงแฟชั่นโชว์ภายในงาน Saha Group Expo 2008 รวมถึงการเป็นผู้ช่วยสไตลิสต์ของนิตยสารคลีโอ และสไตลิสต์อิสระที่ฝากผลงานไว้มากมาย อาทิ โชษณาของเมืองไทยประกันภัย โชษณาแพนทีนประเทศสิงคโปร์ โชษณา TOT

ปัจจุบันกฤตธีราเป็นดีไซน์เนอร์ทำงานให้แก่เครื่องเสื้อผ้าแบรนด์ Xact และทำงานเป็นดีไซน์เนอร์อิสระออกแบบเสื้อผ้าให้แก่บริษัทต่างๆ รวมถึงการรับบทบาทเป็นอาจารย์สอนวิชาแฟชั่นที่สถาบัน Mood Art & Design School

กมล วัฒนอรุณวงศ์

นวัตกรรมเพื่อช่วยเหลือ ผู้ประสบภัยน้ำท่วม

เมื่อฝนตกติดต่อกันเป็นเวลาหลายวัน สภาพอากาศแปรปรวน เชื้อนพิษ น้ำทะเลหนุนพายุเข้า ร่องความกดอากาศต่ำมีกำลังแรง สิ่งเหล่านี้ล้วนเป็นสาเหตุของการเกิดอุทกภัย หรือภัยธรรมชาติที่เรียกกันว่า “น้ำท่วม” ซึ่งความเสียหายที่เกิดขึ้นจากน้ำท่วมส่งผลกระทบต่อผู้อยู่อาศัยในพื้นที่ประสบภัย

โดยเฉพาะอย่างยิ่ง การดำเนินชีวิตของพวกเขาเหล่านั้น ได้เปลี่ยนแปลงไปอย่างไม่ทันตั้งตัวและยากที่จะรับมือ ทั้งการขาดแคลนอาหาร ที่พักอาศัย ปัญหาสุขภาพและสาธารณสุข ฯลฯ จึงเป็นเรื่องเร่งด่วนของหลายหน่วยงานที่ต้องรีบดำเนินการให้ความช่วยเหลือ อาทิ บริการด้านสาธารณสุขของหน่วยแพทย์เคลื่อนที่ การมอบถุงยังชีพ ข้าวสารอาหารแห้ง รวมถึงบริการสวมเคลื่อนที่ เพื่อให้ผู้ประสบภัยสามารถใช้ชีวิตผ่านความยากลำบากไปได้

เรียกว่าสารพัดปัญหาที่ต้องรับมือ เมื่อเกิดภัยน้ำท่วม อย่างไรก็ตาม ปัญหาหน้าหนักอกที่ไม่อาจหลีกเลี่ยงได้ คือปัญหาด้านสุขลักษณะนั่นก็คือ เรื่อง “ส้วม”

ที่ผ่านมา ทางรัฐบาลได้ให้ความช่วยเหลือแก่ผู้ประสบภัยน้ำท่วม โดยการจัดบริการส้วมลอยน้ำ บริการรถสุขา ส้วมน็อกดาวน์ บริการเรือสุขา แต่ก็ยังไม่เพียงพอต่อความต้องการของประชาชนและยังขาดความสะดวกสบายอยู่มาก และ

หากความช่วยเหลือยังไม่ถึง จะทำอย่างไร? การแก้ปัญหาเบื้องต้นเรื่องส้วม ในเขตน้ำท่วมนั้นอาศัยใช้ส้วมกันที่โรงเรียน วัด หรือสถานที่สาธารณะที่น้ำท่วมไม่ถึง

เมื่อส้วมมีจำนวนไม่เพียงพอต่อความต้องการและต้องเดินทางไกลเพื่อไป เข้าส้วมในแต่ละครั้ง ผู้ประสบภัยบางส่วนจึงแก้ปัญหาด้วยการขับถ่ายของเสียลง ทุ่งต่า ทุ่งพลาสติก แม้แต่การขับถ่ายลงน้ำโดยตรง ก่อให้เกิดปัญหาเรื่องกลิ่น เกิด การแพร่ระบาดของเชื้อโรคตามมา เสียสุขภาพกายและสุขภาพจิตอย่าแยะ

เมื่อรับรู้ถึงปัญหาพร้อมกับเล็งเห็นทางออก เพื่อช่วยเหลือผู้ประสบภัย น้ำท่วม **กมล วัฒนอรุณวงศ์** ศิษย์เก่าสาขาวิชาออกแบบผลิตภัณฑ์อุตสาหกรรม คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต จึงเกิดไอเดียคิดค้นและออกแบบ สิ่งจำเป็นอย่าง **“ส้วมฉุกเฉิน สำหรับผู้ประสบภัยน้ำท่วม”** เสนอเป็นผลงาน ศิลปนิพนธ์ ซึ่งสามารถนำไปพัฒนาใช้ได้จริงและเป็นประโยชน์อย่างยิ่งสำหรับผู้เดือดร้อน **“ส้วมฉุกเฉิน”** ผลงานของกมล ออกแบบขึ้นเพื่อตอบโจทย์การใช้งาน ของผู้ประสบภัยน้ำท่วมโดยเฉพาะ โดยได้ลงพื้นที่สำรวจ เก็บข้อมูลและสอบถาม เกี่ยวกับความต้องการใช้ส้วมจากผู้ประสบภัย มีการวิเคราะห์จุดแข็งและจุดอ่อน ของส้วมรูปแบบต่าง ๆ เพื่อนำมาพัฒนาเป็นส้วมฉุกเฉินในรูปแบบฉบับของตนเอง ภายใต้นวัตกรรมที่ต้องการสร้างความสะดวกสบายและสร้างสุขลักษณะที่ดีในการขับถ่าย สำหรับผู้ประสบภัยน้ำท่วม ภายใต้อุดมคติที่ว่า **“สะดวก สะอาด สุขใจ”**

ผลจากแบบสอบถามพบว่า ส้วมที่ใช้อยู่ยังไม่สามารถรองรับความต้องการ ของผู้ประสบภัยได้ ปัญหาการขับถ่ายของเสียที่ผิดสุขลักษณะ ทำให้เกิดโรคตาม

มา รวมทั้งการเดินทางในตอนกลางคืนเพื่อไปหาที่ขับถ่ายของเสียอาจเกิดอุบัติเหตุ และเกิดอันตรายจากสัตว์มีพิษได้ จึงมีความต้องการส้วมที่สามารถใช้ขับถ่าย ภายใต้น้ำ โดยเฉพาะบ้านที่มีน้ำท่วมชั้นล่าง ซึ่งยังสามารถพักอาศัยชั้นบนได้

ดังนั้น เพื่อเป็นการตอบสนองความต้องการดังกล่าว กมลจึงมีไอเดียออกแบบ ตามแบบฉบับของเขาซึ่งมีลักษณะการใช้งานคล้ายชักโครก ทำความสะอาดโดย การตักรด แดงมีระบบบำบัดสิ่งปฏิกูลภายในตัว เพื่อลดมลพิษทางน้ำ

ความพิเศษของผลงานชิ้นนี้คือ ดีไซน์ โดยตัวครอบถังและคอท่อนทำมา จากวัสดุพลาสติกเสริมใยแก้ว มีฝาปิด เคลื่อนย้ายได้สะดวก โดยนำไปวางมุมใด มุมหนึ่งของห้องก็สามารถใช้งานได้ทันที และนอกจากจะใช้งานเจ้าส้วมฉุกเฉิน ใน สภาวะน้ำท่วมแล้ว เรายังสามารถนำส้วมชนิดนี้ไปใช้ในโอกาสอื่นได้อีกด้วย

ประโยชน์จากการคิดประดิษฐ์ส้วมฉุกเฉินของหนุ่มมหาวิทยาลัยรังสิตคนนี้เป็น การช่วยบำบัดทุกข์ให้แก่ผู้เดือดร้อน สามารถสร้างสุขลักษณะที่ดีในการ ขับถ่ายยามอยู่ในพื้นที่ประสบภัยได้เป็นอย่างดี

ไอเดียการสร้างสรรค์สิ่งประดิษฐ์ที่คำนึงถึงประโยชน์ที่จะเกิดขึ้นกับผู้คน รอบด้าน อย่างเช่นส้วมฉุกเฉินสำหรับผู้ประสบภัยน้ำท่วม นับเป็นการแสดงถึงจิต อาสาได้อีกทางหนึ่ง ถึงแม้ว่าบางคนอาจมองข้ามความสำคัญของส้วมและขึ้นชื่อว่า “ส้วม” อาจฟังดูแล้วไม่น่าติดตาม แต่รับรองว่าอย่างน้อยเมื่อผู้ประสบภัยได้เห็น ผลงานชิ้นนี้จะต้องยิ้มแก้มปริอย่างแน่นอน

อนุศรา พุ่มซ้อน และ ธรรม์ สิงคเสลิต

เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก

จาก รุ่นสู่รุ่นของนักวิทยาศาสตร์รุ่นเยาว์รั้วมหาวิทยาลัยรังสิต ที่พัฒนาคิดค้นสิ่งประดิษฐ์และนวัตกรรมใหม่ๆ อย่างไม่หยุดนิ่ง และสามารถนำมาประยุกต์ใช้ได้จริง ทั้งยังมีประโยชน์กับสังคมในวงกว้าง ความสนใจใคร่รู้ เป็นจุดเริ่มต้นของน้องๆ สาขาวิชาอุปกรณ์ชีวการแพทย์ ภาควิชาฟิสิกส์ คณะวิทยาศาสตร์ ที่คิดค้นสิ่งประดิษฐ์ “เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก” เพื่อลดการนำเข้าสินค้าจากต่างประเทศ ที่สำคัญคือช่วยลดปัญหาการเกิดอุบัติเหตุจากรถยนต์บนท้องถนนในช่วงเทศกาลต่างๆ ของเมืองไทย

หลังจากที่ได้ฝึกฝนการทำโครงการทางด้านอุปกรณ์การแพทย์มาตั้งแต่เรียนปี 1 ทางสาขาวิชาอุปกรณ์ชีวการแพทย์ ภาควิชาฟิสิกส์ คณะวิทยาศาสตร์ ก็ได้ส่ง **อนุศรา พุ่มซ้อน และธรรม์ สิงคเสลิต** เข้าร่วมโครงการรางวัลนวัตกรรมฯ ที่จัดขึ้นเป็นประจำทุกๆ ปี และก็ไม่ผิดหวังที่ทั้ง 2 คน สามารถนำผลงาน “**เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก**” คราว 2 รางวัลชนะเลิศ คือ รางวัลชนะเลิศ ประเภทรางวัลนวัตกรรมระดับอุดมศึกษาสาขาส่งเสริมสุขภาพ และรางวัลแผนธุรกิจ จากโครงการรางวัลนวัตกรรมแห่งประเทศไทย (นวท.) ครั้งที่ 6 ประจำปี 2549 ระดับประเทศ ซึ่งจัดโดยสำนักงานนวัตกรรมแห่งชาติ (สนช.) กระทรวง

วิทยาศาสตร์และเทคโนโลยี (วท.) และสมาคมวิทยาศาสตร์แห่งประเทศไทยในพระบรมราชูปถัมภ์ โดยได้รับถ้วยพระราชทานจากสมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์ รับเงินรางวัลกว่าแสนบาท พร้อมทั้งเดินทางไปดูงานต่างประเทศ 1 สัปดาห์

อนุศรา ถ่ายทอดความรู้สึกครั้งนั้นว่า เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก สามารถลดการเกิดอุบัติเหตุทางจราจรได้ในระดับหนึ่ง ซึ่งปัจจุบัน 50% ของคนส่วนใหญ่เกิดอุบัติเหตุจากการดื่มแอลกอฮอล์ อีกทั้งอุปกรณ์นี้ยังมีต้นทุนต่ำ สามารถลดการนำเข้าสินค้าจากต่างประเทศได้ด้วย

“ได้ประสบการณ์ในการประกวดวิชาชีพ ได้แลกเปลี่ยนความคิดเห็นระหว่างเพื่อนนักศึกษาต่างสถาบัน รวมทั้งเป็นการสร้างชื่อเสียงให้แก่สาขาวิชาอุปกรณ์ชีวการแพทย์ ซึ่งเป็นสาขาวิชาใหม่ของมหาวิทยาลัยรังสิต ส่วนเหตุผลที่คณะกรรมการเลือกผลงานของเรา นั้น คิดว่าน่าจะมาจากสิ่งประดิษฐ์ที่เราทำตอบโจทย์วิทยาศาสตร์สุขภาพ สามารถป้องกันการเกิดอุบัติเหตุจากการจราจรอีกทางหนึ่ง และเป็นสิ่งประดิษฐ์ที่สามารถนำไปใช้ได้จริง” ธรรม์ เพื่อนร่วมทีมพูดถึงสิ่งที่ได้รับจากการเข้าร่วมโครงการดังกล่าว

แม้ว่าปัจจุบันทั้งสองคนจะสำเร็จการศึกษาไปแล้ว “เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก” ก็ได้มีการพัฒนาเครื่องต้นแบบต่อยอดโดยกลุ่มนักศึกษารุ่นน้อง คือ เอกรัตน์ อุปถัมภ์ สันทยา จันทมาลา นักศึกษาชั้นปีที่ 3 สาขาวิชาอุปกรณ์ชีวการแพทย์ คณะวิทยาศาสตร์ มหาวิทยาลัยรังสิต นอกจากนี้ ยังมีธรรม์ เจ้าของผลงานเดิมเป็นหนึ่งในทีมร่วมพัฒนาด้วย โดยครั้งนี้พวกเขาพัฒนาสิ่งประดิษฐ์ภายใต้ผลงานเรื่อง “การพัฒนาประสิทธิภาพเครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออกแบบตรวจคัดกรอง สามารถคว่ำรางวัลรองชนะเลิศอันดับ 1 จากการประกวดรางวัลนวัตกรรมแห่งประเทศไทย (นวท.) ครั้งที่ 8 ในสาขาสร้างเสริมสุขภาพ ระดับปริญญาตรี รับเงินรางวัล 5 หมื่นบาท พร้อมด้วยรางวัลและประกาศนียบัตร”

เอกรัตน์ หนึ่งในเจ้าของผลงานกล่าวว่า ได้ร่วมกับเพื่อนอีก 2 คน พัฒนาซอฟต์แวร์ขึ้นมาใหม่จากสิ่งประดิษฐ์เดิมที่มีอยู่ เพื่อพัฒนาประสิทธิภาพเครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออกแบบตรวจคัดกรอง ซึ่งมีการประมวลผลที่ดีกว่าเดิมสามารถต่อเข้าคอมพิวเตอร์เพื่อเก็บข้อมูลได้ สำหรับโครงการนี้ได้รับทุน

อุดหนุนจาก สำนักงานกองทุนสนับสนุนการวิจัย ฝ่ายอุตสาหกรรม โครงการโครงการ อุตสาหกรรมสำหรับปริญญาตรี ประจำปี 2550 ซึ่งทีมของเราได้ผ่านเข้ารอบ คัดเลือกระดับภาคเข้ามาก่อน จึงจะส่งผลงานชิ้นนี้เข้าประกวดได้ โดยการประกวด จะแบ่งเป็นหลายสาขา และมีผลงานส่งเข้าร่วมประกวดมาจากหลายภาค การเข้าร่วมแข่งขันครั้งนี้ถือว่าได้ประสบการณ์ดี ๆ ได้เรียนรู้สิ่งใหม่นอกห้องเรียน ได้รู้จักเพื่อนใหม่ๆ จากต่างสถาบัน

“สิ่งประดิษฐ์ที่เราทำตอบโจทย์วิทยาศาสตร์สุขภาพ สามารถป้องกันการเกิดอุบัติเหตุจากการจราจร อีกทางหนึ่ง และเป็นสิ่งประดิษฐ์ที่สามารถนำไปใช้ได้จริง”

การคิดค้นของพวกเขาสร้างประโยชน์มากมายให้แก่สังคม หลังจากที่มีการพัฒนา และผลิตในรุ่นที่ 2 แล้ว ได้มีการขยายผลต่อในเชิงพาณิชย์ โดยองค์การขนส่งมวลชนกรุงเทพ หรือ ขสมก. และ บริษัท สยามมินนิสเตอร์ทีฟแมนเจเมนท์ จำกัด (แซมโก้) ซึ่งเป็นบริษัทขนส่งเงินให้แก่ธนาคารต่างๆ ได้นำ “เครื่องวัดปริมาณแอลกอฮอล์ในลมหายใจออก” ไปใช้งานจริง โดย รศ.นันทชัย ทองแป้น หัวหน้าหลักสูตรอุปกรณ์ชีวการแพทย์ คณะวิทยาศาสตร์ มหาวิทยาลัยรังสิต พูดถึงเรื่องนี้ว่า ขสมก. และ บ.แซมโก้ ได้นำอุปกรณ์ดังกล่าวไปใช้งานในการสแกนระดับแอลกอฮอล์ให้แก่พนักงานขับรถก่อนที่จะออกเดินทาง ซึ่งโดยส่วนใหญ่จะใช้งานลักษณะนี้เหมือนกันทุกที่ เป็นการทำ Screening Test คือ การทดสอบโดยการเป่าวัดระดับแอลกอฮอล์ ทั้งนี้ ยังมีบริษัทที่อยู่ในต่างจังหวัด เช่น นครสวรรค์ สระบุรี ฯลฯ ได้ติดต่อให้ผลิตจำหน่าย นอกจากนี้ ทางสำนักงานกองทุนสนับสนุนการ สร้างเสริมสุขภาพ (สสส.) ยังได้นำไปใช้ในโครงการต่างๆ อย่างเช่น โครงการรณรงค์การเลิกเหล้าในเทศกาลสำคัญต่างๆ เช่น สงกรานต์ ปีใหม่ ฯลฯ ซึ่งจะสามารถลดปัญหาอุบัติเหตุจราจรได้ในระดับหนึ่ง

“สำหรับอนาคตที่จะพัฒนาต่อไปก็คือ เราสามารถติดต่อกับบริษัท

รถยนต์ได้ โดยการนำอุปกรณ์นี้ไปใช้ในรถยนต์ในลักษณะการทดสอบตัวเอง คือ สามารถที่จะทดสอบระดับแอลกอฮอล์ว่าผ่านหรือไม่ ถ้าไม่ผ่าน ก็จะไม่สามารถสตาร์ทเครื่องยนต์ได้ อย่างไรก็ตาม “เครื่องวัดแอลกอฮอล์ในลมหายใจออก” ที่เราผลิตขึ้นเองราคาจะอยู่ที่ประมาณ 8,000 - 10,000 บาท ทั้งนี้ ถ้านำเข้าจากต่างประเทศจะมีราคาสูงกว่านี้ประมาณ 3 เท่า และตรงจุดนี้สามารถทดแทนการนำเข้าได้เป็นอย่างดี” หัวหน้าหลักสูตรฯ กล่าวเสริม

อย่างไรก็ดี มหาวิทยาลัยรังสิต ยังคงมุ่งมั่นในเรื่องของการทำงานวิจัยอย่างครบวงจร นั้นหมายถึงนอกจากจะต้องมีความรู้จากคณาจารย์และนักศึกษาแล้วยังสามารถนำไปบริการให้แก่สังคมภายนอกได้ด้วย ซึ่งนับเป็นประโยชน์กับสังคมได้ในส่วนหนึ่ง และสิ่งเหล่านี้ก็ล้วนแต่เกิดจากความมุ่งมั่น ความพยายามสร้างสรรค์ของคนรุ่นใหม่นั่นเอง ◌

เกรสลิชา พิชิต 5 มาร

เกมในจอสู่อัจฉริยะ

เรื่องของธรรมะเป็นเรื่องที่ทุกคนชาวพุทธต้องได้ศึกษาและควรปฏิบัติตาม โดยเฉพาะศีล 5 ซึ่งเป็นหลักธรรมคำสอนของพระพุทธเจ้า เพื่อให้มีความเป็นมนุษย์สมบูรณ์ร้อยเปอร์เซ็นต์เต็ม ซึ่งการที่จะนำเรื่องศีล 5 ไปพูดให้เด็ก ๆ ฟังให้เข้าใจได้ง่ายขึ้นนั้น ต้องทำสื่อการสอน หรือสื่อที่สามารถเข้าถึงตัวเด็กได้จริงๆ นั่นคือ เกม

แต่เกมก็เป็นสื่อที่มีทั้งข้อดีและโทษ ซึ่งมีรายงานของกรมสุขภาพจิตออกมาว่า เด็กไทยชอบเล่นเกมรุนแรงมากขึ้น ซึ่งส่งผลให้เด็กมีนิสัยก้าวร้าวรุนแรงติดตัวเมื่อเติบโตเป็นผู้ใหญ่ ทำให้เป็นปัญหาของสังคมโดยรวมได้ จึงต้องมีมาตรการควบคุมในเรื่องนี้อย่างเข้มงวด และเป็นเรื่องของผู้ปกครองที่ต้องดูแลลูกหลานอย่างใกล้ชิด

...อย่าเพิ่งซีเรียสกันไป เพราะมีฮีโร่ขึ้นมาช่วยสร้างสรรค์เกมดีๆ เป็นประโยชน์ให้แก่เยาวชนแล้ว นั่นคือ กลุ่มนักศึกษาจากสาขาวิชาคอมพิวเตอร์-เกมมัลติมีเดีย คณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยรังสิต ที่ได้ผลิตผลงานเกม “เกรสลิชา พิชิต 5 มาร” นำหลักธรรมมาสร้างเป็นเกม และยังได้ถวายสมเด็จพระสังฆราชฯ ในวโรกาสปิมหามงคลที่สมเด็จพระสังฆราช ทรงได้รับการสถาปนาเป็นสมเด็จพระสังฆราชครบ 19 ปี เพื่อให้เด็กไทยได้ซึมซับคำสอนทางพระพุทธ-

ศาสนามากขึ้น ไม่มัวเล่นเกมที่มีเนื้อหารุนแรงแสดงพฤติกรรมรุนแรง เป็นปัญหาสังคมอีกต่อไป

เกมธรรมะ

อาจารย์ภณสุทธิ สุทธิประการ อาจารย์ประจำสาขาวิชาคอมพิวเตอร์เกมมัลติมีเดีย คณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยรังสิต กล่าวถึงความเป็นมาของการสร้างเกม “เกรสลิชา พิชิต 5 มาร” ว่า ตนและอาจารย์สุธีร์ ธนรัช รองคณบดีฝ่ายกิจการนักศึกษา คณะศิลปะและการออกแบบ ได้มีโอกาสหารือกับทางสำนักเลขานุการสมเด็จพระสังฆราช ถึงวโรกาสปิมหามงคลที่สมเด็จพระญาณสังวร สมเด็จพระสังฆราช สกลมหาสังฆปริณายก ทรงได้รับการสถาปนาเป็นสมเด็จพระสังฆราช ครบ 19 ปี ในวันที่ 21 เมษายน 2551

“ทางสำนักฯ อยากให้สร้างเกมส่งเสริมพระพุทธศาสนา โดยนำคำสอนทางศาสนาไปไว้ในเกมให้เยาวชนได้ซึมซับ ผมจึงนำเรื่องดังกล่าวมาปรึกษากับคณบดีและหัวหน้าสาขาวิชาคอมพิวเตอร์เกมมัลติมีเดีย คณะเทคโนโลยีสารสนเทศ ทางคณะฯ จึงให้การสนับสนุนและผลักดันให้นักศึกษาที่สนใจเข้ามามีส่วนร่วมในการสร้างเกมดังกล่าว โดยมีการแบ่งหน้าที่รับผิดชอบตามความถนัดของนักศึกษาแต่ละคน เช่น การเขียนบท เขียนโปรแกรม กราฟิก เป็นต้น”

ผู้เล่นผู้ทำ

จเนศวรร ธรรมลงกรต ตัวแทนนักศึกษาที่ร่วมสร้างเกม เล่าว่า เกมเกรสลิชา พิชิต 5 มาร เป็นเกมที่แฝงคำสอนทางพระพุทธศาสนา เรื่อง “ศีล 5” ที่ต้องการให้ผู้เล่นได้รับความสนุกสนานและได้แง่คิดคำสอนทางพระพุทธศาสนาด้วย ซึ่งเกมดังกล่าวเป็นเกมเกี่ยวกับเนรที่มีนามว่า ลีชา ที่ต้องมาปราบมาร 5 ตน ที่หลุดหนีออกมาจากนรกเข้ามาสิงอยู่ในญาติโยมของเนรลีชา โดยมารที่ว่าเกี่ยวกับศีล 5 ประกอบด้วย 1. มารที่ชอบฆ่าสัตว์ 2. มารที่หัวขโมย 3. มารที่มากด้วยตัณหา 4. มารที่ชอบพูดโกหก และ 5. มารที่ติดเหล้า ติดยาเสพติดให้โทษ เนรลีชาจะต้องใช้พลังจิตที่ได้จากการฝึกสมาธิมาแต่กำเนิด ต่อสู้ขัดขวางเหล่ามารที่สิงอยู่ในญาติโยมทั้ง 5 ให้กลับมามีชีวิตเป็นปกติสุขอย่างเดิม

“ผมและเพื่อนๆ ในสาขาวิชาคอมพิวเตอร์เกมมัลติมีเดีย ประมาณ 10 คน

เห็นว่าเป็นโครงการที่น่าสนใจมาก จึงอยากมีส่วนร่วมในการสร้างสรรค์เกมดีๆ มีประโยชน์ให้แก่เยาวชน ก็รู้สึกดีใจที่มีคนให้การสนับสนุนมากมาย และยังได้นำความรู้ที่เล่าเรียนและประสบการณ์ที่ผ่านมาพัฒนาเป็นชิ้นงานที่เป็นประโยชน์ต่อสังคมได้มากถึงขนาดนี้ แล้วยังรู้สึกภูมิใจมากที่เกมนี้ได้ถวายสมเด็จพระสังฆราช ในวโรกาสปีมหามงคลดังกล่าว”

คณะผู้จัดทำประกอบด้วย นายธนเศรษฐ ธรรมลงกรต นายปิยะบุตร ธรรมประสิทธิ์ นายพลวัตร สติชอบ นายราชย์ เนียมประเสริฐ นายอภิวัฒน์ สิริขวัญวิวัฒน์ นายคมกริช นนทศิลา นายคมกฤษ ธี นายภัทรภูธ ฆ่าสุข นายทศวรรษ อินทะสร้อย และนางสาวสุจิตรา จิตรินิตย์

ณเรศิษา ภาค 2

อาจารย์ภณสุทธิ สุทธิประการ เล่าต่อว่า เรามีโครงการทำเกม ณเรศิษา ภาค 2 โดยหยิบยกเรื่อง อธิธิบาท 4 มาเป็นธีมในการทำเกม เนื่องจากเราต้องการให้เกมณเรศิษาเป็นสัญลักษณ์ในการสื่อสารในรูปแบบของเกมที่น่าข้อมูลทางศาสนา

“ผมและเพื่อนๆ ในสาขาวิชาคอมพิวเตอร์
เกมมัลติมีเดีย
อยากมีส่วนร่วมในการสร้างสรรค์เกมดีๆ
มีประโยชน์ให้แก่เยาวชน รู้สึกภูมิใจมากที่
เกมนี้ได้ถวายสมเด็จพระสังฆราช
ในวโรกาสปีมหามงคลดังกล่าว”

มาเผยแพร่ โดยเนื้อหาของเกมจะเป็นการผจญภัยผ่าด้านต่างๆ เพื่อพิสูจน์ความสามารถ ความมุ่งมั่นตั้งใจในการทำภารกิจให้สำเร็จลุล่วง ผ่านตัวละคร คือ ณเรศิษา ที่จะเป็นผู้รับหน้าที่ในการบอกให้เด็กว่าการผ่าฟันงานต้องเป็นไปตามลำดับขั้นตอน ดังคำสอนของพระพุทธศาสนา ในเรื่องอธิธิบาท 4

“อธิธิบาท 4 เป็นแนวทางการทำงานที่พระพุทธองค์ได้ทรงสดับไว้อย่างแยบคาย ซึ่งเป็นบาทฐานแห่งความสำเร็จ หมายถึง สิ่งซึ่งมีคุณธรรม เครื่องให้บรรลุถึงความสำเร็จตามที่ตนประสงค์ ประกอบด้วย ฉันทะ วิริยะ จิตตะ วิมังสา ก็เหมือนกับการเล่นเกมที่ผู้เล่นมีใจจดจ่อกับการเล่นเกมให้ชนะอุปสรรคต่างๆ ดังนั้น ผู้เล่นจะได้เรียนรู้ว่าการทำงานหรือการทำงานที่ตนรักให้สำเร็จลุล่วง ต้องมีความอดุสาหะอดทน เพื่อฝึกฝนพัฒนาความสามารถของตนเองต่อไป”

เก้าอี้ฟางข้าว

ไอเดีย... เพื่อการออกแบบที่ยั่งยืน

คนไทยผูกพันกับ “ข้าว” มายาวนาน มีหลักฐานว่าเมล็ดข้าวที่เก่าแก่ที่สุดของประเทศไทยถูกค้นพบในชุมชนสมัยก่อนประวัติศาสตร์ อายุประมาณ 3,000 – 3,500 ปีมาแล้ว โดยในดินที่ไ้ขี้ปนภาชนะดินเผาที่บ้านเชียง ต.บ้านโคก อ.ภูเวียง จ.ขอนแก่น มีแกนข้าวเป็นส่วนผสม

จวบจนปัจจุบัน ประเทศไทยกลายเป็นอู่ข้าวอู่น้ำสำคัญของโลก เพราะเป็นแหล่งปลูกข้าวที่มีผลผลิตออกสู่ตลาดโลกมากที่สุด รวมถึงเป็นศูนย์กลางในการศึกษาวิจัยพันธุ์ข้าวอีกด้วย อย่างไรก็ตาม หากจะกล่าวให้ถูกต้องความสำคัญในฐานะพืชเศรษฐกิจของข้าวคงเป็น “เมล็ดข้าว” เท่านั้น แต่สิ่งเหลือทิ้งอย่าง “ฟางข้าว” คงไม่อาจนับรวมเป็นผลผลิตได้ ดังนั้น หลังจากเกษตรกรเก็บเกี่ยวข้าวแล้ว สิ่งเหลือทิ้งที่ไม่มีใครต้องการอย่างฟางข้าวจะถูกนำไปเป็นอาหารสัตว์ เป็นพืชคลุมดิน หรือไว้ค่าจนถูกเผาทิ้งก่อเป็นมลพิษทางอากาศไปในที่สุด ทั้งนี้ จึงเป็นที่มาให้หลายหน่วยงานพยายามหาทางส่งเสริมให้นักคิดและนักวิจัยนำฟางข้าวมาใช้ประโยชน์หรือสร้างเสริมรายได้ให้แก่เกษตรกร

โรงเรียนสร้างเสริมทักษะการออกแบบ | design หนึ่งในองค์กรที่เล็งเห็นถึงปัญหาดังกล่าวได้หาทางแก้ไข โดยการจัดโครงการ “FUN ฟาง Camp” ขึ้นเป็นการเปิดโอกาสให้นักศึกษาจากสถาบันการศึกษาทั่วประเทศ รวม 13 กลุ่ม ได้

ร่วมกันออกแบบผลิตภัณฑ์โดยใช้ฟางข้าวเป็นวัสดุหลัก ภายใต้แนวคิดการออกแบบเพื่อความยั่งยืน (Sustainable Design) ที่โรงเรียนนายร้อยพระจุลจอมเกล้า (จปร.) เขาชะโงก จ.นครนายก

1 ใน 13 กลุ่ม ที่ได้เข้าร่วมโครงการฯ เป็นศิษย์เก่าจากคณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ประกอบด้วย ทรงวุฒิ มานะไชยรักษ์ จอห์น ชุณว มอย จูเนียร์ ธิดารัตน์ ดุลจ่านงค์ ศิษย์เก่าสาขาวิชาออกแบบผลิตภัณฑ์อุตสาหกรรม และกุลธิดา ฟุ้งศาลพงศ์ ศิษย์เก่าสาขาวิชาออกแบบนิเทศศิลป์ ซึ่งทั้ง 4 คนได้ฝากฝีมือและสร้างชื่อเสียงด้วยการคว้ารางวัล ดีเด่นมาครอง จากการออกแบบเก้าอี้ฟางที่ทำเป็นกึ่งนั่งกึ่งนอนและโดดเด่นด้วยงานออกแบบ ซึ่งได้รับแรงบันดาลใจจากปะการังที่มีรูปร่างคล้ายสมองคนนำมาเป็นแบบแล้วขดให้ออกมาเป็นลวดลายกราฟิก

“โจทย์คือนำฟางข้าวมาทำเป็นผลิตภัณฑ์อะไรก็ได้ เหมือนเป็นการทดลอง เราจึงนำฟางมามัดเป็นเส้นๆ แล้วมาขดดู มีเพียงตัวโครงเก้าอี้เท่านั้นที่ทำมาจากไม้ไผ่ ส่วนที่เหลือจะทำจากฟางทั้งหมด โดยการนำเชือกมามัดให้สามารถทรงตัวได้ ส่วนที่กรรมการเลือกผลงานของกลุ่มเราน่าจะมาจากลวดลายกราฟิก มันเหมือนเป็นงานอาร์ต เพราะที่มหาวิทยาลัยอื่นจะทำเป็นทรงสี่เหลี่ยม ทรงกลม แล้วก็ย้อมสีบ้าง แต่เราใช้แบบสีธรรมชาติล้วนๆ และถ้าเอาไปให้ชาวบ้านดู ก็คิดว่าเขาน่าจะสามารถทำเองได้ไม่ยาก เพราะใช้อุปกรณ์น้อย ส่วนใหญ่ใช้วัสดุจากธรรมชาติ” ทรงวุฒิ กล่าว

ท้ายที่สุดเศษวัสดุไร้ค่ากลับกลายเป็นต้นแบบของผลิตภัณฑ์สร้างมูลค่าได้ เกิดจากการใช้ความคิดสร้างสรรค์ของคนรุ่นใหม่ที่น่าความรู้ความสามารถจากการเรียนมาประยุกต์และถึงแม้ว่าผลงานการออกแบบจากโครงการดังกล่าวจะไม่ได้ถูกนำไปผลิตจริงในเชิงพาณิชย์ แต่การมีเวทีให้เหล่านักออกแบบรุ่นใหม่ได้แสดงไอเดียที่สามารถแก้ไขปัญหาที่เกิดขึ้นในสังคมได้นับเป็นเรื่องที่ดีควรให้การสนับสนุนต่อไป ◌

ชัยพริก รัชดาสกุล

เกม... สอนให้มีไอเดีย

ถ้าวันนี้คุณยังเข้าใจว่า “เกม” เป็นสิ่งไร้สาระ เล่นไปก็เสียเวลาเปล่า เราอยากให้คุณลองอ่านบทสัมภาษณ์ชิ้นนี้ แล้วความคิดของคุณจะเปลี่ยนไปเหมือนชีวิตของชัยพริก รัชดาสกุล เด็กหนุ่มผู้หลงใหลและทุ่มเทใจให้แก่ “เกม” คนนี้...

“เพราะชอบเล่นเกม ผมเป็นคนเล่นเกมมาตั้งแต่เด็ก” พอร์ด หรือ **ชัยพริก รัชดาสกุล** นักศึกษารุ่นที่ 1 สาขาวิชาคอมพิวเตอร์เกมมัลติมีเดีย คณะเทคโนโลยีสารสนเทศ ตอบสั้นๆ เมื่อถูกถามว่า ทำไมถึงเลือกเรียนสาขาวิชานี้ ทั้งที่เป็นสาขาวิชาใหม่ เพิ่งเปิดสอนเป็นครั้งแรก

“ตอนเรียน ม.ปลาย อยู่ที่อเมริกา ก็เล่นอยู่ในห้องทั้งวันทั้งคืนไม่อาบน้ำเลย 2 อาทิตย์” จากคำบอกเล่านี้ คงทำให้คุณเข้าใจมากขึ้นว่าเขาติดเกมเข้าขั้นไหน และคงเป็นเรื่องที่เชื่อได้ยากหากเราจะบอกว่า เขาคนนี้ได้รับทุนโครงการแลกเปลี่ยนนักศึกษาฝึกงานด้านเทคนิคของ IAESTE Austria (The International Association for the Exchange of Student for Technical Experience) ซึ่งเป็นทุนที่มอบให้นักศึกษาในสาขาวิชาต่างๆ เช่น สาขาวิชาวิศวกรรมศาสตร์และเทคโนโลยี ศิลปศาสตร์ประยุกต์ วิทยาศาสตร์ เกษตรกรรม เศรษฐศาสตร์ ฯลฯ ได้มีโอกาสเดินทางไปฝึกงานในสาขาวิชานั้นๆ ที่ต่างประเทศ

จากเด็กชิวสู่เด็กทุน

“วันนั้นผมอยู่บนตึกที่คณะฯ แล้วคนบดี (ผศ.ดร.ชนวัฒน์ ศรีสีอำาน) เดินมาถามว่าทำไมไม่ลองไปสอบชิงทุนดูละ ซึ่งการไปลองสอบก็ไม่ได้เสียหายอะไร ถ้าได้ พ่อแม่จะได้ภูมิใจด้วย เพราะผมก็ดีมาเยอะ ผมเคยเรียน BBA อินเตอร์เรียนไป 2 ปี มีปัญหาก็เลยออก พุดง่าย ๆ คือผมชิว ตอนนั้นที่เรียน เพราะพ่อบอกให้เรียน พอเรียนไปสักพักมันไม่ไหวสาย พ่อไม่ไหวสายก็ไม่ชอบมันก็เรียนไม่ได้ ทำให้การเรียนตกต่ำ แต่พอมารเรียนอะไรที่ชอบ ผลการเรียนก็ดีขึ้น”

ชัยพริก เล่าให้ฟังถึงวันที่เขาได้รับการทาบทามจากคนบดี และการตัดสินใจไปสอบครั้งนั้น ซึ่งเขาก็สามารถสอบผ่านเข้าไปเป็น 1 ใน 15 คน จากผู้เข้าสอบในสาขาวิชาเทคโนโลยีสารสนเทศ 200 - 300 คน ได้อย่างที่ตั้งใจ

“ตั้งแต่ผมเรียนมา ผมไม่ค่อยอ่านหนังสือสอบ ถ้าจะอ่านก็อ่านแค่รอบเดียวแล้วก็ไปสอบเลย จะได้ดีหรือไม่ก็อีกเรื่องหนึ่ง เพราะอ่านหลายรอบก็ปวดหัวเปล่าๆ เอาเวลาไปเล่นเกมดีกว่า ตอนไปสอบชิงทุนก็ไม่ได้เตรียมตัวอะไร ยังเล่นเกมกับเพื่อนจนถึงตี 3 อยู่เลย ซึ่งการสอบครั้งนั้นจะเน้นหนักไปทางด้านการสอบสัมภาษณ์ โดยครั้งแรกเขาจะดูพื้นฐานภาษาอังกฤษว่าพูดได้ไหม แล้วพอสัมภาษณ์ครั้งที่สองก็จะถามเกี่ยวกับหน้าที่การงานว่า ถ้าได้ไปจะไปทำอะไรได้บ้างหรือจะไปทำอะไร อยากไปทำไม กรรมการจะดูว่าความคิดเราเข้ากับคนอื่นได้ไหม ถ้าหัวรุนแรง การที่เราจะไปเข้ากับคนอื่นมันก็ยาก เพื่อนผมบางคนก็ไม่ได้พูดภาษาอังกฤษเก่ง แต่เป็นคนที่ยิ้มแย้มออกและเข้ากับคนได้ง่าย เขาก็ได้ไป”

นี่อาจเป็นข้อพิสูจน์ได้ว่า เก่งแต่ในตำราก็ไขว่จะไปสู่ความสำเร็จ...

และเพราะทุกสิ่งล้วนมีโทษและประโยชน์ในตัวเอง เราจึงจำเป็นต้องมองเห็นและเลือกใช้ให้เป็น ซึ่งชัยพริกเองก็เข้าใจกฎธรรมชาติข้อนี้ดี เขาจึงเรียนรู้ด้วยความสนุกผ่านเกมที่เขาเล่น

“เกมมันมีหลายแบบเหมือนกับหนังที่มีหลายๆ แนว ซึ่งเวลาผมเล่นก็จะดูเนื้อเรื่องว่ามันน่าสนใจไหม แล้วก็คิดว่าตรงนี้นมันทำออกมายังไง ทำยังไงถึงได้ออกมาอย่างนี้ เหมือนกับวีซีดีในตัว เพราะโปรเจกต์ตอนจบ ผมก็ทำเกมกึ่งๆ แอนิเมชัน ที่เรียกว่า Interactive Animation เป็นแอนิเมชันที่มีทางเลือก เช่น เมื่อเดินตรงไปแล้วเจอทางแยก 2 ทาง คุณจะไปทางไหน ไปแล้วจะเจออะไรซึ่งด้านที่เลือกก็จะได้บทสรุปที่ไม่เหมือนกัน เป็นเกมง่ายๆ เพราะทำคนเดียว ซึ่งจริงๆ แล้ว

“มันอยู่ที่พรสวรรค์ 1% แล้วยังพรแสวงอีก 99% แต่เด็กไทยก็ไม่ได้ถูกฝึกมาให้แสวง เป็นเพราะการเรียนพิเศษ ทำให้เด็กไทย ไม่รู้จักแสวงหา”

ทุกคนบนโลกนี้ทำเกมได้หมด ไม่ว่าจะเด็กที่ไหน ทุกคนต้องเคยเล่นมาก่อนอยู่แล้ว เพียงแต่ว่าพวกเขาเข้าใจว่าการเล่นเกมมันไม่ดี เขาจับพังแต่ข้อเสียใจครับ ไม่มีหนังสือพิมพ์ฉบับไหนบอกหรือว่า เล่นเกมมันดียังไง อีกอย่างในยุคของผู้ใหญ่ เขาไม่มีเกมเล่น เขาเลยไม่เข้าใจ เขาโตมากับหมากรุก ปั่นเปาะ โดเตอยาง พอมาถึงยุคนี้เขาก็ไม่เข้าใจ เหมือนเมื่อก่อนมีวงบิทยุค ผู้ใหญ่ยุคก่อนหน้านั้นเขาก็ไม่เข้าใจเหมือนกันว่าทำไมวัยรุ่นยุคนั้นชอบฟังกัน พอเปลี่ยนรุ่นมาก็เริ่มที่จะเข้าใจมากขึ้น เกมก็คงเหมือนกัน แต่ถ้าจะให้ดีก็น่าจะทำความเข้าใจกันตั้งแต่ตอนนี้ พ่อควรจะไปเล่นเกมกับลูกบ้าง ไม่ใช่มองว่ามันไร้สาระ

มันอยู่ที่พรสวรรค์ 1% แล้วยังพรแสวงอีก 99% แต่เด็กไทยก็ไม่ได้ถูกฝึกมาให้แสวงเป็นเพราะการเรียนพิเศษ ซึ่งทำให้เด็กไทยไม่รู้จักแสวงหา พอถึงเวลาพอที่ส่งไปเรียนละ มันก็เหมือนมีคนขี้ตลอดเวลา จะไม่มีความกระตือรือร้นที่จะทำอะไรด้วยตัวเอง อย่างน้องของผมเรียนพิเศษตั้งแต่ 9 โมงเช้า เลิก 4 โมงเย็น กลับมาก็เหนื่อยแล้ว จะไปอยากแสวงหาอะไร สู้ให้ผู้ปกครองมาถามลูกเองดีกว่าว่าอยากรู้ตรงนี้ไหม ถ้าอยากรู้ก็หาหนังสือมาให้เขา แต่ถ้าเผื่อเขาอยากเรียนพิเศษเอง นั่นถือว่าเป็นการแสวงของเขา ไม่ใช่พอบอกให้ไปเรียน”

กำแพงความคิดที่นายพอร์ดอยากให้ทุกคนข้ามผ่าน... เมื่อคิดได้ เดียวก็ทำได้อย่างที่คิด

ฝันให้ไกล และไปให้ถึง

ใครๆ ต่างก็มีฝันด้วยกันทั้งนั้น แต่ใครจะไปถึงฝั่งฝันได้เร็วกว่ากัน นั่นเป็นบทที่ต้องรอการพิสูจน์

“ผมอยากเป็นหนึ่งคนในหน้าประวัติศาสตร์ จะเป็นของไทยหรือโลกก็ได้

คือ การได้ทำเกมออกมาดี ๆ แล้วตีตลาดโลกได้จริงๆ สักเกมหนึ่งก็โอเคแล้ว จากนั้นค่อยทำออกมาอีกหลายๆ เกม แล้วชื่อก็จะค่อยๆ ถูกจดจำไปเรื่อยๆ ถึงคนจะจำไม่ได้ทั้งหมด แต่ก็ถือว่ามีคนจำได้ เวลาเราเกิดมา ตายโดยที่ยังไม่ได้ทำอะไร ก็เหมือนกับเราเกิดมางั้นๆ สู้ไม่เกิดมาเลยจะดีกว่า”

อยากเป็นคนทำเกมฟังทางนี้

ในฐานะรุ่นพี่คนหนึ่ง Games Lover คนนี้มีอะไรจะแนะนำน้องๆ ที่กำลังจะเลือกเดินตามทางที่เขาได้กรุยทางไปล่วงหน้าแล้ว...

“ชอบเล่นเกมก็พอ แล้วยังอยากที่จะทำ คือ ต้องเข้าใจว่าเวลาที่เรามาเรียนเราไม่ได้มาเล่น เรียนมันก็คือเรียน ไม่ว่าจะที่ไหนก็ต้องมีอาจารย์มาสอน ต้องมีส่งงาน มั่วแต่นั่งเล่นเกมมันก็ได้ แต่จะเรียนแล้วไม่เล่นเกมเลยก็ไม่ได้ เหมือนคนที่เรียนทางด้านวิทยุโทรทัศน์ ไม่ดูทีวี ไม่ฟังวิทยุเลย มันก็เป็นไปไม่ได้ คุณสมบัติมันก็มีแค่นี้ เอาแค่ว่ามีพรแสวงก็พอ คือ ต้องใฝ่รู้อยู่พอสมควร เมื่อชอบและเลือกมาแล้วก็ทำให้มันดีที่สุด แต่ถ้าไม่รู้ว่าตัวเองชอบอะไรมันก็ทำให้ลำบากเราควรระวังสังเกตพฤติกรรมตัวเองดู ปกติทั้งเดือนเราทำอะไรมากที่สุด แต่บ้านเรามีบรรทัดฐานทางสังคมว่า “ต้องเรียนให้จบ” จะออกมาทำอะไรก็ได้ แต่ขอให้เรียนจบไว้ก่อน แต่ที่อเมริกาเขาคิดแค่ว่า เรียนเพื่อหารายได้ ถ้าเขามีรายได้เพียงพอก่อนที่จะเรียนมหาวิทยาลัย เขาก็ไม่จำเป็นต้องเรียนแล้ว เพราะมีรายได้แล้ว แต่อย่างว่ามาตรฐานก็ต่างกัน” ◌

จันทน์ คงธนวินันท์

Young Designer Fashion Contest 2005

บนถนนสายแฟชั่นเมืองไทยไม่ได้โรยด้วยกลีบกุหลาบ เป็นคำนิยามของว่าที่ดีไซน์เนอร์รุ่นใหม่ “ตั้ม” จันทน์ คงธนวินันท์ วัย 26 ปี ศิษย์เก่าสาขาวิชาแฟชั่นดีไซน์ คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต เพราะกว่าจะมาถึงวันนี้ เขาได้ผ่านบทพิสูจน์หลายด้าน เวทีแล้วเวทีเล่า ล้มลุกคลุกคลาน เรียนรู้ความเสียใจและยอมรับคำว่าพ่ายแพ้ ล้มรสชาติความดีใจในฐานะผู้ชนะ วันนี้เขาจึงกลายเป็น Young Designer อย่างเต็มภาคภูมิ และถูกจับตามองจากคนในวงการแฟชั่นเป็นจำนวนมาก

ดาวดวงใหม่แห่งวงการแฟชั่นเมืองไทยดวงนี้ เป็นเจ้าของรางวัล Young Designer Fashion Contest 2005 กวาดรางวัลมาแล้วหลายเวที ทั้งรางวัลชนะเลิศ การประกวดออกแบบแฟชั่นไทยสู่ตลาดโลกครั้งที่ 6 (Thailand Fashion Design 2005 A Passion) ซึ่งถือว่าประสบความสำเร็จในระดับหนึ่งแล้ว ยังตอกย้ำความสามารถของการเป็น Young Designer ด้วยการคว้ารางวัลชนะเลิศ Mercedes-Benz Asia Fashion Award 2005 ที่ประเทศสิงคโปร์ด้วย

ตั้มย้อนวันคืนเก่าๆ ตั้งแต่เริ่มไล่ล่าความฝันว่า ตั้งใจไว้ตั้งแต่เรียนที่วิทยาลัยนาฏศิลป์แล้วว่าเรียนแฟชั่นดีไซน์ที่มหาวิทยาลัยรังสิต เพราะได้ทราบข่าวว่าผลงานของนักศึกษามหาวิทยาลัยรังสิตได้รับรางวัลมากมาย ไม่ว่าจะเป็น

รางวัลในประเทศหรือต่างประเทศพอได้เข้ามาเรียนที่นี้จริงๆ ก็รู้สึกดีใจมาก ได้รับการสอนว่าทุกอย่างต้องลงมือทำถึงจะรู้จริงต้องแก้ปัญหาเอง การเรียนแฟชั่นดีไซน์นั้นไม่ใช่มานั่งวาดรูปเท่านั้น ต้องเรียนทุกกระบวนการของการออกแบบ การตัดเย็บ กว่าจะมาเป็นเสื้อผ้าที่สามารถสวมใส่ได้

“กระบวนการต่างๆ กว่าจะออกมาเป็นแฟชั่นโชว์ เราต้องรู้หมดทุกอย่าง หัวใจของการเรียนแฟชั่นดีไซน์ วาดรูปเป็นอย่างเดียวไม่ได้ เราต้องรู้ทุกอย่างเกี่ยวกับการดีไซน์ทุกขั้นตอนของการตัดเย็บ และต้องหมั่นค้นคว้าหาความรู้จากห้องสมุดของมหาวิทยาลัย หาหนังสือหรือแมกกาซีนเกี่ยวกับศิลปะ แฟชั่น มาอ่าน มีเวทีประกวดที่ไหนจะส่งผลงานเข้าประกวด ติดตามข่าวสาร เข้าชมแฟชั่นโชว์บ่อยๆ ทำให้รู้จักคนมากขึ้น มีเพื่อนมากขึ้นเท่ากับว่าเราได้เรียนรู้ประสบการณ์มากขึ้น” ตั้ม กล่าว

แม้เส้นทางที่เดินจะได้รับโอกาสพิเศษต่างๆ มากมาย แต่ตั้มบอกว่า วงการนี้เราจะหยุดนิ่งไม่ได้ ต้องหาประสบการณ์ให้ตัวเอง ยิ่งมากยิ่งขึ้น เพราะเรายังไม่ใช่มืออาชีพ ทุกอย่างเพิ่งเริ่มต้น การที่ได้รับรางวัลทั้งดีใจและหนักใจไปพร้อมกัน เนื่องจากเราต้องรักษามาตรฐานให้ดี เพราะเด็กรุ่นใหม่มีการพัฒนาฝีมือขึ้นเรื่อยๆ เป็นไปตามธรรมชาติของวงการแฟชั่นบ้านเรา มาเร็วไปเร็ว เป็นแฟชั่นที่ไร้ราก ไม่มีแม่แต่แฟชั่นมิวเซียม ไม่มีประวัติศาสตร์ให้ศึกษา ไม่มีใครกล้าลงทุน ดังนั้นคนที่ฝีมือเท่านั้นถึงจะยืนอยู่ได้นาน

เคยมีรุ่นพี่คนหนึ่งเดินเข้ามาบอกตั้มว่า “ตอนนี้เราไม่ใช่นักเรียนดีไซน์เนอร์แล้วนะ แต่เราเป็น Young Designer ดังนั้น เราต้องรักษาคุณภาพตรงนี้และพัฒนาฝีมือให้ดีขึ้นอยู่ตลอดเวลา ตั้มรู้สึกทุกวันนี้นี้ความขยันเรายังไม่พอ เราต้องขวนขวายหาความรู้และประสบการณ์อีกมาก กว่าที่จะก้าวไปถึงจุดที่ฝันไว้ คือการได้เข้าไปมีส่วนร่วมในวงการแฟชั่นต่างประเทศและทำธุรกิจแฟชั่นที่เป็นแบรนด์ของตัวเองให้ติดตลาดให้ได้”

เขายังฝากถึงรุ่นน้อง ที่รักหรือสนใจทางด้านศิลปะไม่ว่าจะเป็นสาขาใดๆ ก็ตาม การเรียนในห้องเป็นเวลาที่ดีที่จะกอบโกยเอาวิชาความรู้ให้มากที่สุด ต้องตั้งใจเรียน จบไปจะมีพื้นฐานทำงานแน่น นอกจากการเรียนในห้องเรียนแล้ว เราต้องเรียนรู้นอกห้องเรียนด้วย โดยเฉพาะด้านแฟชั่นเท่านั้น เราต้องสนใจกับสิ่งแวดล้อมรอบๆ ตัวอยู่ตลอด เพราะทุกอย่างเราสามารถนำมาประยุกต์ใช้กับชิ้นงานหรือ

วรายุทธ ทำตามธรรม

รางวัลพระราชทาน ผู้มีความประพฤติดีเลิศ

สร้างสรรค์ผลงานของเราได้ทั้งสิ้น เวลาทำงานจริงอย่าคิดแต่ในกรอบพยายามคิดงานดีไซ์นออกมาเป็นตัวเองให้ชัดเจนที่สุด”

ความสำเร็จของ “ตั้ม” ในวันนี้ไม่ได้เกิดขึ้นเพราะความสามารถของเขาเท่านั้น ยังมีบุคคลสำคัญที่สุดในชีวิตคอยให้กำลังใจอยู่เสมอ นั่นก็คือ คุณพ่อและคุณแม่ของตั้มนั่นเอง ท่านให้การสนับสนุนให้ตั้มเรียนในสิ่งที่ตั้มรัก ทุกครั้งที่ตั้มได้รับรางวัล ท่านจะมีรอยยิ้มและความภูมิใจในตัวตั้มเสมอ

สำหรับอนาคต “ตั้ม” ตั้งใจไว้ว่าจะไปเรียนต่อสาขาแฟชั่นดีไซน์หรือออกแบบโปรดักส์ที่ต่างประเทศ นำความรู้กลับมาเมืองไทยเพื่อสร้างแบรนด์ของเขาเอง เขาบอกว่าแบรนด์ของเขาไม่จำเป็นต้องใหญ่โต เป็นแบรนด์เล็กๆ ขอให้มิกลุ่มลูกค้าพอรู้จัก ติดตามผลงานบ้างก็พอ

อนาคตบนเส้นทางแห่งวงการแฟชั่น เราอาจได้ยินชื่อเสียงของเสื้อผ้าแบรนด์ใหม่ภายใต้ผลงานของ จินนันท์ คงธนทวีนันท์ Young Designer 2005 ศิษย์เก่ามหาวิทยาลัยรังสิต เหมือนกับ ภัทรศรธัญศรีเลื่อนสร้อย เจ้าของแบรนด์ดัง Headquarter ดีไซน์เนอร์ในดวงใจของเขาก็ได้ ะ

“การทำงานในวัยเรียนนั้นอาจจะทำให้บางที่ไม่ได้มีโอกาสที่จะอยู่กับครอบครัว ไม่ได้ได้รับความรักความอบอุ่นเหมือนกับบุคคลอื่นทั่วไป แต่ชีวิตที่เป็นสุขที่แท้จริงนั้นคือการได้มีโอกาสทำเพื่อคนอื่นมากกว่า” คือคำกล่าวแสนกินใจของ วรายุทธ ทำตามธรรม หรือ “ไม้ม” ศิษย์เก่า คณะนิติศาสตร์ มหาวิทยาลัยรังสิต นักศึกษาคนเก่ง ซึ่งเข้ารับพระราชทานรางวัลจากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ณ ศาลาดุสิดาลัย พระตำหนักจิตรลดารโหฐาน พระราชวังดุสิต ที่ได้รับคัดเลือกจากกระทรวงศึกษาธิการ ให้เป็นนักเรียนรางวัลพระราชทานระดับอุดมศึกษา เขตภาคกลาง ประจำปีการศึกษา 2548

“ไม้ม” นักศึกษาผู้ที่มีความประพฤติดีเป็นแบบอย่างที่ดีของเยาวชน เจ้าของรางวัลฯ เล่าให้ฟังว่า “ชีวิตผมไม่ได้โรยด้วยกลีบดอกไม้เหมือนกับหลายๆ คน โดยตัวเองแท้จริงแล้วเป็นชาวเขาเผ่ากระเหรี่ยงในจังหวัดแม่ฮ่องสอน เกิดมาในฐานะที่ยากจน และเพราะความยากจนนี้เองที่ทำให้ครอบครัวไม่ได้รับการศึกษา ไม่มีโอกาสที่จะส่งตนเรียนหนังสือ แต่ด้วยความมุ่งมั่นและความใฝ่ฝันอยากที่จะมีความรู้จึงตั้งใจและทำทุกอย่างเพื่อให้ได้เรียน”

หลังจากนั้นได้รับทุนการศึกษาจาก ดร.อาทิตย์ อุไรรัตน์ อธิการบดี มหาวิทยาลัยรังสิต ให้เข้าศึกษาในคณะนิติศาสตร์ มหาวิทยาลัยรังสิต โดยผ่าน

“รู้สึกภูมิใจและสุขใจเป็นอย่างยิ่ง
เป็นสิ่งมหัศจรรย์ที่เกิดกับชีวิตเลยก็ว่าได้ เนื่องจาก
ว่ารางวัลนักศึกษาพระราชทานนั้นถือเป็นรางวัลที่มี
เกียรติสูงสุด”

ทาง ม.ร.ว.สุขุมพันธุ์ บริพัตร ประธานกรรมการมูลนิธิจุมภฏพันธุ์ทิพย์ ผู้ที่รับ
อุปการะเลี้ยงดูผมในกรุงเทพฯ ซึ่งเดิมที่ตั้งใจที่จะเรียนทางด้านรัฐศาสตร์ แต่เมื่อ
ได้ศึกษาข้อมูลอย่างถี่ถ้วน พร้อมกับผู้ใหญ่หลายท่านให้คำแนะนำว่า การเรียน
คณะนิติศาสตร์นั้นสามารถไปได้กว้างกว่า ซึ่งเมื่อได้เรียนนิติศาสตร์จริงๆ ยิ่งทำให้
รู้สึกรักและชอบการเรียนนิติศาสตร์เป็นอย่างมาก

ตอนที่เรียนปีแรกก็เริ่มที่จะมีบทบาทในการช่วยงานคณะฯ ในทุกรูปแบบ
แต่กิจกรรมที่โดยส่วนตัวชอบมากที่สุดก็คือ การออกค่ายอาสา ซึ่งสอนให้เราได้
เรียนรู้ในหลายๆ อย่างไม่ว่าจะเป็นการใช้ชีวิตร่วมกับผู้อื่น การรู้จักมอบความสุข
ให้แก่ผู้อื่น ซึ่งแม้บางทีอาจจะดูเป็นสิ่งเล็กๆ น้อยๆ แต่บางทีมันก็เป็นสิ่งที่ยิ่งใหญ่
สำหรับผู้อื่น และในชั้นปีที่ 3 ได้เป็นรองประธานสโมสรนักศึกษาคณะฯ ซึ่งเป็น
ศูนย์กลางของนักศึกษาในคณะฯ ในการจัดกิจกรรมต่างๆ อย่างเต็มที่

โอกาสที่ได้รับการเชิดชูเกียรติที่เป็นรางวัลต่างๆ ที่ได้มานั้น รู้สึกภูมิใจและ
สุขใจเป็นอย่างยิ่ง เป็นสิ่งมหัศจรรย์ที่เกิดกับชีวิตเลยก็ว่าได้ เนื่องจากว่ารางวัลนัก
ศึกษาพระราชทานนั้นถือเป็นรางวัลที่มีเกียรติสูงสุด และน้อยคนนักที่จะได้รับ
เพราะเป็นเสมือนสิ่งตอบแทนเราอย่างหนึ่ง แม้บางคนอาจจะมองว่าเป็นเพียง
กระดาษใบเดียว แต่ผมมองว่าสิ่งที่เป็กระดาษนั้นเป็นการตอบแทนให้เห็นถึง
คุณค่าของการกระทำของเรา ซึ่งไม่ว่าจะเป็นรางวัลไหนก็ตามก็เป็นรางวัลที่น่า
ภูมิใจทั้งสิ้น แต่สิ่งสำคัญที่สุดที่อยากจะเก็บไว้เป็นความทรงจำตลอดไปนั่นก็คือ
คุณความดีที่เราได้ทำ ความภาคภูมิใจต่อเวลาที่เรทำได้ทำต่อผู้มีพระคุณ

ผมได้ใช้ชีวิตอย่างคุ้มค่า คำว่า “ความคุ้มค่า” ของผมอาจจะแตกต่างจาก
ทัศนคติของวัยรุ่นทั่วไป มันคือ การรู้จักมีธยัสถ์ การอยู่อย่างสันโดษ เพื่อการเอา
ตัวรอด และทำให้ผมมีความมุ่งมั่นที่จะทำอะไรสักอย่างเพื่อเป็นการทดแทน
พระคุณพ่อแม่ จึงได้หางานทำ ทำงานไปด้วยเรียนไปด้วย ทำในทุกรูปแบบทั้งงาน
จัดสวน งานในร้านอาหาร โรงแรม ฯลฯ ซึ่งจุดนี้เองทำให้ผมรู้จักความอดทน

“สำหรับน้องๆ ที่กำลังจะเข้าศึกษาต่อในมหาวิทยาลัย อยากให้คิดว่าไม่ว่า
สถาบันไหนก็ดีทั้งหมด ความสำคัญอยู่ที่ผู้เรียนมากกว่าว่าจะมีความใฝ่รู้อย่างไร
บ้าง ในมหาวิทยาลัยนั้นมีทุกศาสตร์ให้เราได้เรียนรู้ แต่มีศาสตร์หนึ่งที่ไม่มีโอกาส
ได้เรียนบ่อยนัก นั่นก็คือศาสตร์แห่งการใช้ชีวิตคือการใช้ชีวิตในรั้วมหาวิทยาลัยที่
ผู้เรียนจะสร้างศักยภาพในการเรียนรู้ด้วยตนเอง จากทั้งการเรียนในตำราและการ
ทำกิจกรรมต่างๆ นอกตำราไปพร้อมกัน” วรายุทธ์ กล่าว

หลังสำเร็จการศึกษาในระดับปริญญาตรี นายวรายุทธ์ ได้เดินทางไปทำงาน
เป็นอาสาสมัครที่ศูนย์อพยพชาวกะเหรี่ยงบ้านแม่หละ ต.แม่หละ อ.ท่าสองยาง
จ.ตาก จากนั้นก็สอบวิชาว่าความ และปัจจุบันนายวรายุทธ์เป็นผู้ช่วยเลขานุการ
ม.ร.ว.สุขุมพันธุ์ บริพัตร ผู้ว่าราชการกรุงเทพมหานคร พร้อมกับประกอบอาชีพ
ทนายความ โดยการให้คำปรึกษาทางด้านกฎหมายแก่ประชาชน ะ

ต่อศักดิ์ สยามชัย และจตุรนต์ สิงหนาท

ชนะเลิศประกวดแบบ FACADE อาคาร MARINE PARADE ประเทศสิงคโปร์

ครั้นยังอยู่ในวัยศึกษา ต่อศักดิ์ สยามชัย และจตุรนต์ สิงหนาท ศิษย์เก่าคณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยรังสิต ได้ร่วมสร้างสรรค์ผลงานจนรับรางวัลชนะเลิศประกวดแบบ FACADE อาคาร MARINE PARADE ประเทศสิงคโปร์

ต่อศักดิ์ สยามชัย ปัจจุบันเป็นที่ปรึกษา บริษัท Vanguard Architect จำกัด และเป็นอาจารย์พิเศษ ภาควิชาสถาปัตยกรรมภายใน คณะสถาปัตยกรรมศาสตร์ สถาบันเทคโนโลยีราชมงคล ทุมธานี กล่าวว่า หลังจากจบจากมหาวิทยาลัยรังสิต ผมก็เป็นสถาปนิก บริษัท Vanguard Architect จำกัด พอเริ่มทำงานสิ่งที่ผมอยากรู้เป็นอันดับแรกคือ การออกแบบคืออะไร ทำไปเพื่ออะไร นำเสนอสิ่งใหม่ๆ ให้สังคมหรือผลประโยชน์ทางธุรกิจ เพราะการที่เราจะทำอะไรสักอย่างให้คนส่วนใหญ่พอใจนั้น ไม่ใช่เรื่องง่าย ขึ้นอยู่กับสถาปนิกของแต่ละคนว่ามีวิธีการนำเสนออย่างไร ดังนั้น การช่างสังเกต การค้นคว้าหาความรู้และประสบการณ์ จึงเป็นสิ่งสำคัญ เพราะขณะที่เรียนผมไม่กล้าถามอาจารย์ ปิดกั้นตนเอง ยึดติดกับตนเองมากเกินไป ส่งผลให้ออกาสของการเรียนรู้ลดน้อยลง ดังนั้น การเปิดใจให้กว้าง ไม่ปิดกั้นตนเอง ไม่ยึดติดกับตนเอง จะช่วยพัฒนาทางความคิดให้มีความหลากหลายมากยิ่งขึ้น

“ขณะที่เรียนผมไม่กล้าถามอาจารย์ ปิดกั้นตัวเอง
ยึดติดกับตนเองมากเกินไป
ส่งผลให้ออกาสของการเรียนรู้ลดน้อยลง”

จตุรนต์ สิงหนาท สถาปนิกฝ่ายพัฒนาการตลาดและการผลิตภัณฑ์ บริษัท แอสสิริ จำกัด มหาชน กล่าวว่า ขณะที่เรียนจึงให้ความสำคัญกับงานเท่าๆ กัน ไม่ว่าจะงานใหญ่หรือเล็ก ต้องทำอย่างสุดความสามารถ และจะต้องรู้จักเรียนรู้จากความผิดพลาด เพื่อแก้ไขให้ดียิ่งขึ้นในทุกๆ เรื่อง จงหมั่นสร้างกำลังใจให้แก่ตนเองอย่างสม่ำเสมอ เอาใจเขามาใส่ใจเรา กตัญญูรู้คุณคนและตอบแทนเมื่อมีโอกาส สิ่งต่างๆ ที่กล่าวมานั้น ถ้าเราเริ่มใช้ตั้งแต่วันนี้และทำจนเป็นนิสัย ถึงเวลาที่เรากำลังทำงาน สิ่งเหล่านั้นจะเป็นสิ่งที่สำคัญที่สุด ะ

บ.ร.ว.อัมพรพล ยุคล

“ศิลปะของผม ไม่ได้ทำเพื่อยอดขาย”

“ความสำเร็จ” หลายคนต่างต้องการตามหาสิ่งนี้ ในเส้นทางชีวิตของเราแต่ละคนมีความแตกต่างกัน บางคนมีพรสวรรค์ แต่ไม่มีโอกาส บางคนมีโอกาสดแต่ไม่มีพรสวรรค์ และแน่นอนก็ต้องมีคนอีกกลุ่มหนึ่งที่มีพร้อมทั้งสองอย่าง หลายคนเพียรตั้งใจทำในสิ่งหนึ่ง เพื่อ “ความสำเร็จ” และแน่นอนว่ามีบางคนที่มี “ความสำเร็จ” กลายเป็นรางวัลสำหรับความตั้งใจ โดยที่เขาไม่ได้คาดหวังเลยด้วยซ้ำ

ผู้ชายคนหนึ่งสวมชุดลำลอง กำลังยืนต้อนรับแขกอย่างสดใส และเป็นกันเอง “ความสำเร็จ” คงเป็นคำเดียวที่จะขยายความเป็นตัวตนของ **บ.ร.ว.อัมพรพล ยุคล** หรือ พี่ปิง ได้เหมาะสมที่สุด และเขาก็อยู่ในกลุ่มสุดท้ายที่ได้กล่าวไว้ในย่อหน้าที่แล้ว

นำอัดลม 2 ขวด ตั้งอยู่บนโต๊ะไม้ ซึ่งเย็นเจี๊ยบจนเป็นวุ้นเลยทีเดียว พี่ปิงยกขึ้นดื่มก่อนที่จะหันมาเล่าให้ฟังในช่วงที่ตัดสินใจเข้าเรียนใน สาขาวิชาการภาพยนตร์และวีดิทัศน์ คณะนิเทศศาสตร์ ซึ่งถือว่าเป็นรุ่นบุกเบิก

“คงเพราะว่าโดยส่วนตัวชอบถ่ายรูป และก็เลยคิดว่าถ่ายหนังก็น่าจะคล้ายๆ กัน แต่น่าจะมีความยากกว่า ทำหายกว่า จริงๆ เป็นคนดูหนังน้อย ปีหนึ่งจะดูหนังประมาณ 4-5 เรื่องเท่านั้น ส่วนมากชอบดูทุกแนวไม่จำกัดว่าแนวไหนดูหมด ตั้งแต่หนังรัก หนังตลก แต่ส่วนใหญ่จะดูหนังดราม่า และจะดูที่เนื้อหา

มากกว่า” พี่ปิงเล่าให้ฟัง อย่างเรียบง่าย

“เสน่ห์ของหนังมันอยู่ที่เราสนุกกับมัน” พี่ปิงเล่าให้เราฟังว่า ในช่วงของกระบวนการทำหนังที่เรียกว่า ปรียิปโตดักชั่นนั้น จะไม่ค่อยสนุก ต้องคิด ต้องเครียดกันตลอด ไม่เหมือนช่วงโปรดักชั่นและโพลโปรดักชั่น ซึ่งจะมีความสุข ตรงที่จะคิดไปเคลียร์หน้างาน แก้ปัญหาตามเนื้องาน และนั่นแหละคือความสุข เพราะว่าหากเราชอบอะไรแล้วเราได้ทำงานนั้น ไม่ว่าจะเกิดปัญหาอะไรเราก็มักจะสนุกกับปัญหานั้นมากกว่าที่จะนั่งเครียดกับมัน

หลังจากได้ใบปริญญาอยู่ในมือ พี่ปิงเลือกที่จะเดินตามเส้นทางชีวิตแบบไม่มีกรอบมากนัก ไปเที่ยวในที่ๆ อยากไป อยู่กับเพื่อน ซึ่งบางทีสิ่งเหล่านี้เองที่เป็นการเพาะบ่มไอเดียและประสบการณ์ชีวิต ซึ่งหาซื้อไม่ได้จากที่ไหน และนอกจากพักผ่อนแล้ว ก็มีการทำหนังสั้นไปด้วย แต่ส่วนมากช่วยเพื่อนที่รู้จักกันทำมากกว่า หลังจากนั้นจึงตัดสินใจไปศึกษาต่อในสาขาวิชาภาพยนตร์ ที่ San Francisco Academy of Art ประเทศสหรัฐอเมริกา ช่วงที่ศึกษาที่ต่างประเทศถือว่าเป็นจุดเปลี่ยนสำคัญของพี่ปิงเลยทีเดียว

“ใครทำอะไรเราก็ไปช่วยเขาทำ ส่วนใหญ่งานภาพยนตร์จำเป็นจะต้องมีประสบการณ์จริงเยอะ ชั่วโมงบินมันจะสำคัญ แต่จริงๆ เราก็ไม่ได้ตั้งใจอะไร พอเรารู้จักมีกลุ่มเพื่อนฝูง อะไรอย่างนี้ ไม่ไปก็ไม่ได้ เราต้องไปช่วย”

ความหมายของคำว่า “ชั่วโมงบิน” สำคัญมากในการทำงานด้านภาพยนตร์จริงๆ คนที่มีประสบการณ์ในแบบหนึ่งเขาก็จะวาดภาพของเขาในแบบหนึ่ง แต่คนอื่น ๆ ก็อาจจะคิดคนละแนวไปเลยก็ได้ มันอยู่ที่ประสบการณ์ที่แต่ละคนเก็บมา น้ำอัดลมพร่องไปครึ่งขวดแล้ว คงเหมือนกับบทเรียนที่เคยเรียน ว่า มีน้ำอยู่แค่ครึ่งแก้ว หรือหายไปครึ่งแก้ว ก็แล้วแต่ไอเดียว่าใครจะมองกันอย่างไร บางคนอาจจะมองว่าเป็นแก้วเปล่าแล้วมีฝนตกลงมาก็เป็นได้

ความละมุนละไมเป็นเสน่ห์ของคนเอเชีย งานที่ทำออกมาแล้วนุ่มนวลเหมือนบทกวี ทำให้หลายๆ รางวัลจากเทศกาลหนึ่งเมืองคานส์ตกมาอยู่ในมือของคนเอเชีย ซึ่ง “อังกลิ” เป็นหนึ่งในต้นแบบงานที่พี่ปิงชื่นชอบ

“ส่วนใหญ่ชอบดูหนังดราม่า แบบของ อังกลิ ชอบงานที่มันมีอารมณ์เยอะๆ งานจะเน้นอารมณ์ อาจจะเป็นเพราะเขาเป็นคนเอเชียงานเลยมีความละเมียดละไมคล้ายๆ บทกวี อย่างอังกลิ นี่ถึงแม้ว่าจะเป็นหนังฝรั่งแต่ก็ยังมีอารมณ์ของ

เอเซียอยู่ มีกลิ่นของความเป็นเอเซียอยู่”

กับภาพยนตร์เรื่อง Wonderful Town สร้างโดย บริษัท ปิอบ พิคเจอร์ ของ ฟิซุค (อาทิตย์ อัสสรรัตน์) เป็นหนังที่หาทุนกันเอง จุดเริ่มต้นที่ฟิซุคได้เข้าไปเป็นส่วนหนึ่งนั้นมาจาก เป็นกลุ่มเพื่อนฝูงในเครือข่ายเดียวกัน ซึ่งขณะที่ถ่ายทำเรื่องนี้ ฟิซุคเองก็กำลังศึกษาต่อที่สหรัฐอเมริกา แต่ด้วยความคิดฟิซุคที่ว่า “คนเก่งนะในเมืองไทยมีเยอะ แต่คนเก่งที่จะคุยกันแล้วรู้เรื่องนะมีน้อย อยากทำหนังที่ทำแล้วสบายใจมากกว่า” หลังจากนั้น ฟิซุคก็เข้ามากำกับภาพ ให้แก่ภาพยนตร์เรื่อง Wonderful Town อย่างเต็มตัว

“ช่วงนั้น ฟิซุคก็ทำหนังสือติดต่อขอทางมหาวิทยาลัย จนมหาวิทยาลัยก็ปล่อยให้เรากลับมาถ่าย ซึ่งถ้าปกติคือ ตอนแรกเราบอกว่ากลับมาไม่ได้ ทางที่บ้าน

“มีน้ำอยู่แค่ครึ่งแก้ว หรือหายไปครึ่งแก้ว

ก็แล้วแต่โอเคเลยว่า ใครจะมองเห็นอย่างไร บางคน

อาจจะมองว่าเป็นแก้วเปล่าแล้วมีฝนตกลงมา

ก็เป็นได้”

เขาคงไม่โอเค เพราะเขาเสียค่าเทอม ค่าบ้าน ค่าใช้จ่ายแต่ละเดือนมันเยอะ แต่ถ้าทำแบบนี้คือเขาก็ไม่ได้เสียเรื่องเรียน เทอมนั้นเขาก็ยังสามารถลงเรียนได้”

กับปัญหาในการทำงานนั้น ฟิซุคเล่าว่าแทบจะไม่มี ปัญหาเดียวที่มีคังเป็นเรื่องเงิน เพราะที่ทำเป็นหนังอิสระ เพราะฉะนั้นการคิดเรื่องออกมา ไม่ได้ฟังเพื่อนมันถูกคิดออกมาให้ทำงานได้จริง คงเป็นการยอมรับความจริงมากกว่า ว่ามีเงินเท่านั้นทำได้ไหม เป็นการเอาตัวแปรอื่นๆ ที่ไม่ใช่เงิน เข้ามาเป็นตัวช่วยเสริมหนัง

“โชคดีที่ความเห็นค่อนข้างจะตรงกันเลยแทบจะไม่มี ความขัดแย้งเลย และก็ทำงานง่าย ไม่ต้องมานั่งทำงานในสิ่งที่ขัดกัน เลยทำให้เราไม่ได้มาหนักใจเรื่องนี้ ให้เปิดตรงเรื่องอื่นมากกว่า ฟิซุคเขาก็พอไว้ใจว่า เราเอาอยู่ เราทำได้ เขาก็ปล่อยให้

ให้เราทำ ส่วนเขาไปพุ่มเทศทำอย่างอื่น กำกับมากกว่า”

กับรางวัลที่ได้รับ สตาร์พิคส์ อวอร์ด ชมรมวิจารณ์บันเทิง และรางวัลใหญ่อย่างสุพรรณหงส์ คงเป็นสิ่งที่การันตีในความสำเร็จของฟิซุคได้เป็นอย่างดี แต่เขากลับคิดว่า รางวัลนี้มาเร็วเกินไป เพราะในแง่ของการทำงานเราไม่ได้คาดหวังอะไร แค่ตั้งใจทำมากกว่า แดมฟิซุคยังถ่อมตัวอีกว่า

“ถามว่าเราเก่งเท่ากับตากล้องคนอื่น ๆ ไหม เราารู้สึกว่าเรายังไม่เก่งเท่าเขาเลย แต่มันเป็นเรื่องของการคุยกันแล้วเข้าใจ และสิ่งที่เราทำออกมามีคุณภาพ งานมันมีอิสระสูง สูงที่สุดถ้าเทียบกับเรื่องอื่น ยกเว้นต่างประเทศนะ เพราะว่าต่างประเทศเขามีการทำหนังแบบอิสระ แต่ในประเทศไทยที่ได้รางวัลเพราะว่า หนังเรื่องอื่นเขาทำแบบสตูดิโอ เพราะฉะนั้น เราทำกันต่างใจทย์ มีการตั้งหัว อย่างของเขา ก็ยังถ่ายในสตูดิโอ แต่ของเรามีความอิสระมากมันเลยทำอะไรก็ได้ อาจจะเหมือนว่า พอได้เงื่อนไขแบบนี้มันก็เลยดีกับตัวหนัง เพราะทำหนังเป็นศิลปะเพื่อหนัง ไม่ได้ทำเพื่อยอดขายหน้าโรงภาพยนตร์ เราไม่ได้คาดหวังตรงนั้นอยู่แล้ว คือถ้าเกิดคนพวกนั้นได้เงื่อนไขเดียวกับเรา เขาอาจจะทำออกมาได้ดีกว่าเราก็ได้”

ในบันไดชีวิต 10 ชั้น ม.ร.ว.อัมพรพล ยุคล กลับคิดว่า เขากำลังก้าวอยู่บนบันไดขั้นที่ 2 โดยให้เหตุผลว่า เขาแค่ก้าวมาก่อนน้องๆ นักศึกษาที่กำลังเรียนอยู่ไม่กี่ก้าว แต่หันหลังกลับไปตอนนี้ กลับเห็นว่าหลายคนกำลังเล่นปาก่อนดินที่กำลังจะเอามาถม เพื่อเป็นคานของบันได บางคนก็เอาดินเหล่านั้นมาปั้นวุ้นปั้นควาย หันกลับไปข้างหน้าก็อาจจะเจอคนที่ก้าวอยู่ขั้นที่ 3 กำลังนั่งหลับอยู่ก็ได้ อยู่ที่ว่าจะเลือกก้าวต่อไป หรือจะย่ออยู่กับที่

“พัฒนา” นั่นคือ ความผันต่อไปของ ม.ร.ว.อัมพรพล ยุคล สิ่งที่สำคัญที่สุดพัฒนา เพื่อ “ความสำเร็จ” ◌

รสนันท์ เตชวุฒิวัดน์

วิจัยพบกับแกะสายพันธุ์เดียวกัน

หลังจากที่หนังสือพิมพ์ยักษ์ใหญ่ประโคนข่าวว่ามีนักศึกษาปริญญาโทของไทยสร้างชื่อเสียงในระดับโลก จากการเข้ารับรางวัลนักศึกษาดีเด่นในพิธีมอบรางวัล “The best post graduate Student in Biomedical Sciences” ของ “ซัง” รสนันท์ เตชวุฒิวัดน์ จากผลงานการวิจัยดีเด่นเรื่อง “Identification of Complement Component Factor B in a Sheep Cosmic Cloned.”

งานวิจัยชิ้นนี้ เป็นการค้นพบยีนของแกะและมนุษย์ ที่มียีนบรรพบุรุษมาจากแหล่งเดียวกัน ซึ่งนับเป็นคนแรกของโลก เป็นการพิสูจน์ส่วนประกอบที่เป็นส่วนย่อยในระบบภูมิคุ้มกันของแฟคเตอร์ บี ยีน ในคอมสมิทโคลนของแกะ และมีการนำยีนนี้ไปเปรียบเทียบกับแฟคเตอร์ บี ยีน ของมนุษย์ จากงานวิจัยได้ค้นพบว่า ส่วนประกอบที่เป็นส่วนย่อยของแฟคเตอร์ บี ยีน จากแกะและลำดับเบสแปรมีความคล้ายคลึงกันมาก ซึ่งสามารถบ่งบอกได้ว่าแกะและมนุษย์มียีนบรรพบุรุษมาจากแหล่งเดียวกัน ส่งผลให้งานวิจัยชิ้นนี้ได้รับความสนใจจากหลายองค์กร ไม่ว่าจะเป็นหน่วยงานภาครัฐและเอกชน ตลอดจนสื่อมวลชนทั้งในไทยและต่างประเทศ

“ซัง” เป็นศิษย์เก่าคณะเทคนิคการแพทย์ มหาวิทยาลัยรังสิต หลังจากจบการศึกษาได้เดินทางไปศึกษาต่อระดับปริญญาโท คณะชีววิทยาศาสตร์การแพทย์ สาขาพันธุกรรม (Master of Biomedical Sciences) ที่มหาวิทยาลัยเทคโนโลยีเคอร์ดิน เมืองเพิร์ธ ประเทศออสเตรเลีย

“งานวิจัยชิ้นนี้มีแรงบันดาลใจมาจากเพื่อนคนจีน ที่ตอนนั้นเขากำลังทำ

ปริญญาเอก ในสาขา Biomedical Sciences อยู่ ก็เลยขออาจารย์เข้าไปฝึกงานกับเขา เพราะเรากำลังเตรียมตัวทำวิจัยสำหรับปริญญาโท แต่ก็ยังไม่ออกว่าจะทำอะไร”

“เพื่อนก็แนะนำงานวิจัยนี้ให้ ซึ่งตอนนั้นเขาบอกว่ายังไม่มีใครค้นพบแฟคเตอร์ บี ยีนของแกะได้ก็เลยอยากจะทำดู เพราะคิดว่าเป็นงานวิจัยที่น่าศึกษา จึงได้ไปปรึกษากับอาจารย์ที่ปรึกษา ซึ่งท่านก็เห็นด้วย จึงได้ตัดสินใจทำ จนกระทั่งทำได้สำเร็จ” แต่ไม่มีความสำเร็จใดๆ ได้มาง่ายๆ ความกดดันและท้อแท้ที่เกิดขึ้นระหว่างการค้นคว้างานวิจัยนั้นแสนสาหัส 1 ปีของการทำงานวิจัย เรียกว่ากินนอนที่ห้องแล็บ เพราะต้องคอยปฏิบัตินิสัยสารเคมี แต่ก็ได้กำลังใจจากครอบครัว โดยเฉพาะผู้เป็นพ่อ เป็นบุคคลที่สำคัญที่สุดในชีวิต เป็นผู้ที่ทำให้กำลังใจยามท้อแท้ ไม่เคยดู มีแต่กำลังใจให้ลุกขึ้นมาใหม่ ความดีของพ่อเป็นแรงผลักดันสนับสนุนให้ลุกขึ้นสู้ จึงเป็นการสู้เพื่อพ่อจนมีวันนี้

ซัง เล่าต่อว่า “ปัจจุบันนี้แกะในประเทศไทยออสเตรเลีย ค่อนข้างมีปัญหาเกี่ยวกับโรคพยาธิมากซึ่งขณะนี้ยังไม่มียารักษา แล้วแกะก็เป็นสัตว์เศรษฐกิจของประเทศออสเตรเลีย และประเทศในแถบยุโรปอีกหลายประเทศ หากเราสามารถหายมารักษาโรคพยาธิของแกะได้ก็จะสามารถช่วยรักษาสัตว์เศรษฐกิจไว้ได้ งานวิจัยกว่าจะมาถึงจุดนี้ต้องใช้ความพยายามตลอดเวลา ความทุ่มเท สภาพจิตใจ เพราะทั้งการทดลองและอะไรต่อมิอะไรทั้งหมด หากเราทุ่มเทใจไปเต็มร้อย ก็จะประสบความสำเร็จ”

จากความสำเร็จดังกล่าว ซังมองว่าสิ่งหนึ่งที่ทำให้เธอก้าวมาถึงจุดนี้ได้ นั่นคือ คณะเทคนิคการแพทย์ มหาวิทยาลัยรังสิต “4 ปี ที่เรียนในรั้วมหาวิทยาลัย รู้สึกประทับใจอะไรหลายอย่าง ทั้งเพื่อนและอาจารย์ ทำให้เราโตขึ้น อาจารย์ที่ปรึกษามีส่วนผลักดันมาก ซึ่งขอขอบพระคุณอาจารย์ทุกท่านที่ให้กำลังใจ ที่ทำให้ซังมาถึงจุดๆ นี้ ถ้าไม่มีอาจารย์เหล่านั้นก็คงไม่มีซังในวันนี้”

น่าภูมิใจแทนคนไทยทั่วประเทศ ที่เรามีคนรุ่นใหม่ไฟแรงที่มีความคิดกว้างไกล และพร้อมที่จะส่งเสริมเยาวชนรุ่นต่อไป ให้มีพลังในการสร้างผลงานดีๆ ระดับโลกเช่นนี้

ว่าที่ร้อยตรีหญิง ชนกนารถ ศรีวรรณะ

ศิลปินภาพถ่ายได้นำ (สิงคโปร์)

ว่ากันว่า กุญแจแห่งความสำเร็จ (Key Success) ย่อมเกิดจากการยึดต้นแบบที่ตีจนกลายเป็นแรงบันดาลใจผลักดันความกล้าให้สามารถเดินหน้ามุ่งไปแสวงหาโอกาสใหม่ที่แตกต่างจากคนอื่น เจกเช่น “ว่าที่ร้อยตรีหญิง ชนกนารถ ศรีวรรณะ” ศิษย์เก่าคนเก่งของสาขาวิชาศิลปภาพถ่าย คณะศิลปะและการออกแบบ ในระดับปริญญาตรี ควบคู่ไปกับตำแหน่งศิษย์เก่าคณะนิเทศศาสตร์ ระดับปริญญาโท มหาวิทยาลัยรังสิต ที่เคยนำผลงานศิลปนิพนธ์ “ภูมิทัศน์ใต้ทะเล” สร้างชื่อเสียงบนเวทีนานาชาติ

ปัจจุบัน “ว่าที่ร้อยตรีหญิง ชนกนารถ” หรือ “แอม” เป็นอาจารย์ประจำสาขาวิชาสื่อสารมวลชน คณะวิทยาการสารสนเทศ มหาวิทยาลัยมหาสารคาม สอนวิชาเทคนิคถ่ายภาพนิ่งและภาพเคลื่อนไหววิดีโอได้นำ ภายใต้แนวคิด “ศิลปภาพถ่าย” สอดคล้องกับผลงานของ “เดวิด ดูปิเลต์” ศิลปินถ่ายภาพได้นำที่ช็อกโลกจากนิตยสารเนชั่นแนล จีโอกราฟิก ซึ่งเป็นต้นแบบที่เธอชื่นชอบมากที่สุดและเป็นแรงบันดาลใจให้สามารถค้นหาตัวตนที่แท้จริง นั่นก็คือ “ถ่ายภาพได้นำ”

เมื่อเริ่มค้นหาจุดยืนของตัวเองได้ชัดเจนว่าอยากเป็นช่างภาพของนิตยสาร อ.ส.ท. นับตั้งแต่สมัยเรียนปริญญาตรี สาขาวิชาศิลปภาพถ่าย คณะศิลปะและการออกแบบ ในรั้วมหาวิทยาลัยรังสิต ส่งผลให้ว่าที่ร้อยตรีหญิง ชนกนารถ ที่มี

ความชื่นชอบกีฬาได้นำ ได้ตัดสินใจสร้างผลงานศิลปนิพนธ์ก่อนเรียนจบปริญญาตรี โดยเลือกผสมผสานระหว่างศิลปภาพถ่ายกับกีฬาได้นำเข้าด้วยกันเพื่อกลายเป็นศิลปภาพถ่ายได้นำ

เริ่มต้นจากสนใจเรียนวิชาได้นำอย่างจริงจังนับตั้งแต่เรียนชั้นปีที่ 2 เทอม 2 ด้วยการเดินทางไปฝึกงานกับบริษัทได้นำเพื่อศึกษาวิธีการได้นำจนกระทั่งเรียนจบชั้นสูงสุด หลังจากนั้นได้เข้าไปร่วมงานกับนิตยสารต่างๆ ที่เป็นหนังสือเกี่ยวกับการได้นำของประเทศไทย โดยเป็นช่างภาพในระหว่างที่กำลังเรียนด้วยซ้ำไป ทำให้นักศึกษาชั้นปีที่ 2 มหาวิทยาลัยรังสิต ที่ชื่อว่า “ชนกนารถ” เดินหน้าเข้าไปสู่วงการได้นำแบบเต็มตัว

ต่อมาเมื่อเรียนชั้นปีที่ 3 จึงเลือกฝึกงาน 2 แห่งด้วยกันคือ ร้านได้นำที่เคยไปฝึกหัดก่อนหน้านั้น เพื่อเตรียมจัดทำผลงานก่อนเรียนจบในรูปแบบศิลปภาพถ่ายได้นำอย่างที่ตั้งใจเอาไว้ เพราะอยากสร้างผลงานที่มีความแตกต่างจากคนอื่น อีกทั้งยังเลือกฝึกฝนกับกองทัพอากาศ เพื่อถ่ายภาพทางอากาศควบคู่กันไปด้วย

ระหว่างนั้นเธอได้นำผลงานภาพถ่ายได้นำเดินเข้าไปติดต่อตามหนังสือต่างๆ เพื่อต้องการคำแนะนำผลงานของตัวเองแล้วนำมาพัฒนาผลงานชิ้นต่อไป อีกทั้งได้มีการส่งประกวดภาพถ่ายได้นำบนเวทีต่างๆ มากมาย รวมถึงเวทีประกวด “การถ่ายภาพเอเชียแปซิฟิก” ณ ประเทศสิงคโปร์ ซึ่งเป็นนิทรรศการได้นำนานาชาติแห่งเอเชียแปซิฟิก ที่มีช่างภาพจากหลายประเทศได้ส่งผลงานเข้าแข่งขันเช่นกัน ซึ่งเธอก็สามารถคว้ารางวัลในงานครั้งนี้และจัดแสดงผลงานที่ประเทศสิงคโปร์

บนเวทีประกวดการแข่งขันดังกล่าวเมื่อช่วง 4-5 ปีที่แล้ว นับเป็นความสำเร็จครั้งยิ่งใหญ่ที่สุดของ ว่าที่ร้อยตรีหญิง ชนกนารถ โดยมีศิลปนิพนธ์ ชื่อผลงาน “ภูมิทัศน์ใต้ทะเล” เป็นกุญแจนำพาสู่ความสำเร็จ ภายใต้แนวคิดที่ว่าอยากถ่ายทอสิ่งที่อยู่ใต้ทะเลของประเทศไทยออกมาเป็นภาพถ่ายในเชิงอนุรักษ์ เนื่องจากการสอบถามจากนักได้นำรุ่นเก่าที่เคยลงไปใต้ทะเลแล้วพบกับสิ่งแวดล้อมที่สวยงามจำนวนมาก แต่เมื่อเปรียบเทียบกับยุคปัจจุบันคงจะค้นหาภาพถ่ายเหล่านั้นยากขึ้น จึงอยากถ่ายในเชิงอนุรักษ์เฉพาะความสวยงามที่มีอยู่ขณะนั้น

ผลงาน “ภูมิทัศน์ใต้ทะเล” จึงมีลักษณะภาพถ่ายเป็นมุมกว้าง (Wide) โดยพยายามบ่งบอกว่า ภาพมุมกว้างเกี่ยวกับทิวทัศน์ใต้ท้องทะเลของประเทศไทยมีอะไรบ้างที่ยังคงความสวยงาม ซึ่งเลือกใช้แสงแฟลชเข้าไปช่วยให้มองเห็นภาพถ่ายที่มีเทคนิคการไล่ระดับโทนสีขาว เทา ดำ ทำให้รูปภาพเป็นชั้นมากขึ้น

หลังจากได้แสดงผลงานขึ้นบอร์ดในนิทรรศการดำน้ำนานาชาติแห่งเอเชียแปซิฟิก ส่งผลให้มีหนังสือหลายเล่มได้ติดต่อเข้ามาให้ช่วยเขียนบทความและถ่ายภาพ ซึ่งได้ทำงานเหล่านั้นมาเรื่อยๆ จนกระทั่งเรียนจบปริญญาตรี และตัดสินใจศึกษาต่อระดับปริญญาโท คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต เพราะอยากเป็นอาจารย์เพื่อใช้ความรู้ที่ได้รับจากสาขาวิชาศิลปภาพถ่าย นำไปเผยแพร่ให้นักศึกษารุ่นใหม่ของมหาวิทยาลัยแห่งอื่นด้วย

จะเห็นได้ว่า ความสำเร็จอันยิ่งใหญ่ของ ว่าที่ร้อยตรีหญิง ชนกนารถ ได้มาพร้อมความใจกล้าที่จะเผชิญหน้ากับโลกภายนอก ด้วยการวิ่งหาโอกาสโดยนำผลงานของตัวเองให้คนอื่นช่วยแสดงความคิดเห็นและตีพิมพ์ลงในหนังสือ อีกทั้งยังนำผลงานไปประกวดบนเวทีโลกเพื่อเป็นที่ยอมรับจากระดับสากลโดยเฉพาะช่างภาพที่อยู่ในวงการ ทั้งนี้ ถือเป็นการพิสูจน์ฝีมือตัวเองว่าเป็นช่างภาพมืออาชีพหรือไม่

“ถ้าหากส่งผลงานเข้าประกวด เท่ากับเป็นการการันตีผลงานว่าเป็นมาตรฐานสากลและเป็นที่ยอมรับจากคนทั่วไปหรือไม่” ว่าที่ร้อยตรีหญิง ชนกนารถ กล่าวย้ำถึงเหตุผลการนำผลงานไปโชว์บนเวทีนานาชาติ และอธิบายข้อดีที่จะช่วย

เอื้อประโยชน์เมื่อถึงเวลาประกอบอาชีพเพราะมีใบรับรองคุณภาพมาตรฐานการทำงานระดับมืออาชีพ

นอกจากนี้ ว่าที่ร้อยตรีหญิง ชนกนารถ ได้แนะนำรุ่นน้องที่อยากเป็นช่างภาพมืออาชีพ จะต้องตั้งใจเรียน เมื่อเลือกเรียนสาขาไหนก็ให้มุ่งมั่นสร้างความเชี่ยวชาญในสายงานตัวเองมากที่สุด โดยเน้นความแน่นของพื้นฐานภาคทฤษฎีและภาคปฏิบัติแบบจริงจัง เข้าใจจริง และปฏิบัติถูกต้อง ที่สำคัญอันดับแรกคือ ต้องหาความเป็นตัวตนให้เจอหรือรู้ว่าตัวเองมีความถนัดอะไรบ้าง

คงต้องยอมรับว่า ว่าที่ร้อยตรีหญิง ชนกนารถ ศรีวรรณระ ถือเป็นนักศึกษาคนแรกที่ทำให้การถ่ายภาพใต้น้ำแจ้งเกิดในรั้วมหาวิทยาลัยรังสิต จนกลายเป็นต้นแบบให้แก่รุ่นน้องรุ่นถัดไป โดยมีเทคนิคการถ่ายภาพที่พยายามดึงสุนทรียะการถ่ายภาพใต้น้ำ ณ เวลานั้น และจัดองค์ประกอบต่างๆ ไว้ภายในกรอบภาพถ่ายทั้งหมด เพื่อให้ได้ผลงานชิ้นเยี่ยมสู่สายตาคนทั่วไป

อย่างไรก็ตาม ศิษย์เก่าของมหาวิทยาลัยรังสิตรายนี้ ก็ยังสานต่อเจตนารมณ์ที่ตั้งเป้าหมายไว้ตั้งแต่แรกเพียงแต่เปลี่ยนบทบาทขึ้นเป็นผู้สอนการถ่ายภาพใต้น้ำทดแทนการเป็นอาชีพช่างภาพมือโปร โดยพยายามถ่ายทอดความรู้ให้กระจายออกไปอย่างไม่สิ้นสุด พร้อมทั้งต่อยอดเป้าหมายการเป็นอาจารย์คุณวุฒิ ดีออกเตอร์ด้วยการศึกษาต่อปริญญาเอก ตลอดจนเร่งผลิตผลงานวิจัยและงานเขียนเตรียมคว้าตำแหน่งทางวิชาการคือ ผู้ช่วยศาสตราจารย์ เพื่อสร้างความมั่นคงในสายวิชาชีพที่ขึ้นชื่อว่า “อาจารย์” แห่งศิลปภาพถ่ายใต้น้ำ

ทั้งนี้ สามารถติดตามผลงานที่เคยทำไว้ของ ว่าที่ร้อยตรีหญิง ชนกนารถ ศรีวรรณระ ได้ที่ http://www.scubaglobe.com/thaidiver/gallery/am/gallery_am.htm ๐

ปรัชญา ลำพองชาติ

กบฏภาพยนตร์

118

ความมุ่งมั่นในสิ่งที่กำลังทำ ถูกถ่ายทอดผ่านจิตวิญญาณของสิ่งนั้น

จากนักกีฬาฟุตบอลเยาวชน จ.ปทุมธานี มาเป็นผู้กำกับภาพยนตร์สั้นรางวัล Winner Kodak Competition 2007 ในประเทศไทย และ Selection Clermont Ferrand Film Festival 2007 ที่ประเทศฝรั่งเศส ในระดับอุดมศึกษานักศึกษา ปี 3 ตามมาติดๆ ด้วยรางวัล Selection Kodak Competition 2008, Special mention Thai Foundation Film festival 2008, Selection Asiana International Shortfilm Film Festival 2008 seoul (Korean), Selection Berlin Film Festival 2008 (Germany), Selection Midina Del Campo Film Festival 2009 (Spain) ในภาพยนตร์สั้นเรื่องที่ 2 เพียงเรื่องเดียว และล่าสุดกับผลงานปริญญาพันธ์ คำรางวัลข้างเฝือก ครั้งที่ 13 ปี 2009 ในเทศกาลมูลนิธิหนังไทย ที่นักศึกษาในวงการภาพยนตร์ไฝฝันที่จะคว้ามาครอบครอง

เขาปฏิเสธการเอ็นทรานซ์ และเลือกทำงานในมินิมาร์ตนานถึง 2 ปี ก่อนจะเข้ามาหาวิทยาลัยด้วยเงินเก็บของตัวเอง

“ปรัชญา ลำพองชาติ” กับบทบาทยุทธ์ในภาพนักศึกษาที่ไม่คาดหวังอะไร เพียงแต่ลงมือทำงานตามวิสัยตัวเอง ส่งผลให้ผลงานที่เขาทำเตะตากรรมการและคนในวงการสื่อภาพยนตร์

Scene 1 Cut 1 Take 1 Action : บนชีวิตที่วางชั้นตอนเอง

ผมเองไม่ค่อยชอบทำตัวอยู่ในระบบ คือ ไม่ใช่ที่ผมเรียนตอนนี่ชั้นตอนต่อไปข้างหน้าผมต้องเข้าไปอยู่ในระบบมหาลัยและผมต้องทำงาน ผมคิดว่ามันเป็นระบบที่ไม่ได้ตอบสนองความต้องการ อย่างที่ผมตั้งเป้าหมายว่าผมเรียนนิเทศฯ ภาพยนตร์ แต่เงื่อนไขความจำเป็นของผมมันขัดแย้ง จะทำยังไงเพื่อที่จะได้ในสิ่งที่ผมต้องการ แต่เส้นทางที่ผมเดินมันไม่ได้โรยด้วยกลีบกุหลาบ ผมก็ต้องลุยมันไป ผมอาจจะไม่ได้ไปเรียนอย่างคนอื่นเขา แต่มันไม่ใช่สิ่งที่ผมต้องก้มหน้ารับชะตากรรม มันเป็นระบบที่ต้องไปค้นหามัน เลยคิดวิธีทางออกได้ว่า ผมต้องทำงาน แต่ก็ไม่ได้คิดว่าเพื่อน ๆ คนอื่นเขาเรียนกันไปไกลแล้ว แต่ผมต้องทำงาน ที่จริงการทำงานของผมก็คือการเรียนรู้อย่างหนึ่ง ซึ่งมันกลับเป็นผลดีสำหรับการเข้าไปเรียนมหาลัย เพราะว่าเรียนภาพยนตร์ด้านนิเทศฯ ประสบการณ์เป็นสิ่งสำคัญ ผมได้เปรียบคนอื่น เพราะผมมีมัน

ต้องเข้าใจอย่างว่าประสบการณ์ชีวิตมันอยู่รอบตัวผม ปีหนึ่งมี 365 วัน อย่างน้อย 1 วัน จะต้องมียี่สิบประสบการณ์ คือการทำงานนี้ทุกวันมันจะต้องมีอะไรเข้ามา การเข้าสังคม คนทำงานร่วมกัน การเห็นคนต่างๆ คนหลายอายุหลายวัย การได้เจอปัญหาต่างๆ ในการทำงาน เพราะว่าการทำงานแล้วนี่ มันแตกต่างจากการเรียนโดยสิ้นเชิง การทำงานมันมีเงื่อนไขของเงินเดือนอย่างจริงจัง แต่การเรียนมันเป็นการเนรมิตขึ้นมาเพื่อจำลอง มันไม่ใช่เปรียบเทียบกันไม่ได้ ถึงคุณจะได้เกรดได้เกียรตินิยม แต่คุณไม่เคยมาสัมผัสชีวิตการทำงาน คุณเอามาเปรียบเทียบกันไม่ได้

119

Scene 2 Cut 1 Take 1 Action : “กลับบ้าน”

ภาพยนตร์สั้นผลงานผู้กำกับอายุน้อย

มันมาจากผลงานในวิชาเรียน ในรูปแบบของการเรียนภาพยนตร์ที่ผมเรียน จะมีการให้ประเมินคะแนนตัวเอง คือ การทำหนังสือเรื่องหนึ่งต่อหนึ่งเทอม ซึ่งเรื่อง “กลับบ้าน” เป็นผลงานจากวิชาผลิตภาพยนตร์ 1 เป็นภาพยนตร์เจียบ ซึ่งเป็นรูปแบบของการวางรากฐานของการทำหนัง ภาพยนตร์เรื่องนี้เป็นการสื่อสารด้วยภาพ และนี่ก็เป็นที่มาที่ไปของผลงานฟิล์มเรื่องแรก ตอนปี 3 และรางวัลที่ผมได้รับ สำหรับนักศึกษาที่เรียนภาพยนตร์ ส่วนนี้เป็นรอยต่อสำคัญที่จะบอกว่าคุณเองอยู่ในระดับไหน ซึ่งคนที่เรียนตรงนี้จะให้ความสำคัญแก่วิชาตรงนี้มาก

Scene 2 Cut 2 Take 1 Action : บนทาง กลับบ้าน

นำมาจากทัศนคติส่วนตัวที่มองจากความเป็นมาเป็นไปทางสังคม มันเกี่ยวกับยุคเวลาและยุคสมัย ยุคโลกาภิวัตน์ทุกวันนี้กับชีวิตเดิมๆ ที่ผมเคยเป็นมา กับวิถีชีวิตมันเป็นเช่นไร ก็เลยนำมาอุปมาอุปไมยมาเปรียบเทียบกันในภาพยนตร์ เรื่อง “กลับบ้าน”

ที่จริงมันไม่ได้เกี่ยวกับประสบการณ์ของผู้กำกับ แต่มันเกี่ยวกับทัศนคติส่วนตัวที่ผมมองความจริง ภาพยนตร์คือสิ่งที่ผมจะต้องแสดงถึงความจริง ความหมายของภาพยนตร์อย่างหนึ่งก็คือ การนำประสบการณ์ส่วนตัวของผู้ทำ สื่อสารกับคนดูในรูปแบบทฤษฎีการเล่าเรื่องต่างๆ แต่ในความเป็นทัศนคติของผม ผมว่าไม่ใช่ ผมถือว่าภาพยนตร์มันคือศิลปะแขนงหนึ่ง มันก็ไม่ต่างจากจิตรกรรม สถาปัตยกรรม วรรณกรรม เพียงแต่ว่ามันเป็นรูปแบบของภาพเคลื่อนไหว

ผมคิดว่าภาพยนตร์คือความจริง คือการนำทัศนคติและความเชื่อมั่นบางอย่างใส่ลงไปในหนัง โดยปกติแล้วคนมักจะนำประสบการณ์ส่วนตัวหรือว่าความชอบความหลงใหลต่างๆ มาถ่ายทอด สำหรับผมคิดว่าภาพยนตร์คือจิตวิญญาณที่ต้องแสดงมันออกมาในอีกแง่ของรูปแบบของมัน มันก็ไม่ต่างจากพวกภาพวาดเขียน งานประพันธ์ หรือบทความอะไรต่างๆ

Scene 2 Cut 3 Take 1 Action : กลับบ้านที่ฝรั่งเศส

ตอนแรกก็รู้สึกตกใจนะ ไม่คาดคิดว่าตัวเองจะมาถึงตรงนี้ได้ ก็เพราะผมไม่ได้หวังตั้งแต่แรก แล้วก็ก็เป็นสิ่งที่จุดประกายว่ามันเป็นหน้าที่บางอย่างให้ผมต้องรับผิดชอบ คือ ผมเองไม่ได้รู้สึกว่าการได้รับรางวัล ผมจะต้องแบ่ง ผมจะต้องภูมิใจจนเวอร์ ผมรู้สึกว่าผมต้องรับผิดชอบต่อผมหยุดไม่ได้ เริ่มแรกของรางวัลเกิดจากเทศกาลที่ได้รับค่านิยมที่สุดในประเทศไทยในวงการของนักศึกษา คือมูลนิธิหนังไทย “ข้างเผือก” เริ่มจากที่อาจารย์นำผลงานนักศึกษาที่มีความโดดเด่นไปส่ง แล้วพอดีเข้าตากรรมการ ก็เลยได้รางวัลชนะเลิศ และได้คัดเลือกไปประกวดต่ออีกทีในเทศกาลต่างประเทศ แล้วผมก็ได้รางวัลเกี่ยวกับหนังที่มีรูปแบบเฉพาะตัว

Scene 3 Cut 1 Take 1 : Action ศิลปะบนแผ่น เซลลูลอย

ผลงานเรื่องแรกเป็นเหมือนกับการได้รู้จักเพื่อนใหม่ เหมือนเด็กเพิ่งหัดเดิน ผมเรียนรู้มันด้วยสัญชาตญาณ แต่พอเรื่องที่สองผมเพิ่งจะคลำทางได้ว่า ตัวตนของผมเป็นยังไง จับมันเป็นรูปเป็นร่างได้ อย่างเด็กที่ทำหนังส่วนใหญ่ มักจะได้รับ

“...คุณต้องการเป็นผู้กำกับระดับสูง ระดับที่เขากำลังประเภทนี้ เขาอยู่แล้วผลตอบรับจะเป็นยังไง ผู้กำกับไม่มีสิทธิ์เรียกร้องความต้องการหาผลตอบรับในเรื่องรายได้ของตัวเอง ถ้าเขากำลังนั้นไปมันจะเหมือนการต้องเสียค่าไถ่คืนอย่างร้ายแรง มันจะเป็นการไม่ตอบใจยกในงานของคุณเลย”

อิทธิพลมาจากบางสิ่ง อาจจะเป็นผลงานของผู้กำกับที่ชอบ หรือว่ารสนิยมมาจากงานที่คลั่งไคล้ แต่การทำหนังให้ประสบความสำเร็จก็คือ คุณต้องจับบุคลิกภาพของตัวเองให้ได้ เพราะมันจะเป็นเครื่องมือในการที่เราจะต้องใช้กับงานต่อไป

ผมเองมีทัศนคติส่วนหนึ่งที่มองต่อสังคม คือผมเป็นคนที่ต้องด้านระบบ ต่อต้านความเป็นวัตถุนิยม ผมรู้สึกว่ามันเป็นเรื่องน่าขยะแขยง ผมจะมีบางสิ่งบางอย่างที่ทำให้ผมได้ยกระดับทัศนคติของตัวเองขึ้นมา ก็เลยลองนำสมการที่เกี่ยวกับเรื่องราวคนจรจัดมา ผลงานของผมมักจะใช้ตัวละครหลักๆ ที่เป็นคนในระดับล่างหรือพลเมืองชั้นสอง เช่น ผลงานเรื่องแรกนี้ ก็เป็นคนที่ทำอาชีพแม่บ้าน เป็นคนที่ทำอาชีพคนรับใช้อะไรแบบนี้ แต่ผลงานเรื่องที่สองนี้ เขาเป็นคนนอกสังคมเป็นคนชายขอบ

เพราะอะไรทำไมผมถึงชอบหรือเลือกสมการของตัวละครที่มีบทบาทอย่างนี้มาใช้ เพราะว่าผมนำตัวละครบางตัวที่แยกออกจากสังคม และหันมามองสังคมอีกที่มันจะเห็นชัดเจนกว่า ผมก็เลยชอบที่จะใช้ตัวละครที่มันเป็นกลุ่มคนที่อยู่ชายขอบของสังคมมากๆ คนที่แบบว่าแตกแยกกันมากๆ เพื่อสร้างความชัดเจนและความเป็นไปของสังคม โดยที่ผมเดินไปไกลๆ แล้วหันกลับมามองอีกที ผมจะเห็นกลุ่มที่ผมอยู่ นี่คือ Point of view อย่างหนึ่งที่ผมใช้กับหนังในการสะท้อนมัน

Scene 4 Cut 1 Take 1 : Action เส้นทางนักนิเทศศาสตร์

ตอนนี้ผมเป็นผู้กำกับโฆษณา Freelance ต้องบอกตรงๆ ว่าภาพยนตร์เป็นอาชีพไม่ได้ในประเทศไทย ต้องยอมรับเลยว่าถ้าคุณเรียนนิเทศฯ แล้วเป้าหมายของคุณต้องการเป็นอาชีพคนทำภาพยนตร์ หรือว่าเป็น ผู้กำกับ คุณไม่สามารถจะนำมาเลี้ยงตัวเองได้

ที่ผมทำงานโฆษณา เพราะมันเป็นระบบ อย่างผู้กำกับที่ผมเห็นทุกๆ ไป ก็อาจจะไม่มีพื้นฐานที่รองรับในการทำงานเป็นนักโฆษณา นักทีวี อาจจะเป็นนักเขียน อาจจะมีงานที่เขารองรับในการเลี้ยงปากเลี้ยงท้อง แต่ความเป็นภาพยนตร์ มันจะแสดงลักษณะของความ ที่ไม่ใช่เป็นอาชีพ แต่มันเป็นตัวตน ซึ่งเป็นสิ่งที่ผมไม่สมควรทรยศมัน ถึงจะได้ผลตอบแทนได้บ้างช่วงบางตอน แต่มันไม่ใช่ว่ามันยั่งยืนได้ของความมั่นคงในชีวิตนี้ คือประเทศไทยต้องยอมรับว่ายังไม่พร้อมที่จะนำภาพยนตร์มาเป็นอาชีพ

Scene 4 Cut 2 Take 1 Action : ความต่างของสายนิเทศฯ

ภาพยนตร์และโฆษณามันต่างกันมาก เหมือนข้าวบวกรับกับข้าวต้มคือนะ คือมันอาจจะรูปแบบหน้าตาคล้ายๆ กัน แต่ปรัชญาของมันหัวใจของมันแตกต่างกันโดยสิ้นเชิง ถ้าพูดถึงความเป็นโฆษณา เป้าหมายสำคัญคือ การสร้างผลผลิตในตัวผลิตภัณฑ์ ผลสำเร็จก็คือทำยังไงก็ได้ เพื่อการส่งเสริมผลิตภัณฑ์ของผมไปสู่สายตาของคนทั่วไป แล้วก็มีการตอบรับของการนำเสนอผลิตภัณฑ์นั้น ถ้าพูดตามภาษาของนักธุรกิจจะได้ว่า การทำโฆษณา คือการทำรูปแบบของการตลาด แต่สำหรับภาพยนตร์มันไม่ใช่ ในความเป็นภาพยนตร์แล้ว คนทั่วไปมักจะนำมารวมกับคำว่าการตลาด แล้วถ้าพูดถึงแนวทางปรัชญาของภาพยนตร์จริงๆ ก็คือ การแสดงความเป็นส่วนหนึ่งของรูปแบบลักษณะของศิลปะบางอย่าง เพราะว่าที่ไปที่มาที่ไปของภาพยนตร์จริงๆ คือ งานที่ตอบสนองความเป็นศิลปะ ซึ่งโดยทั่วไปอย่างที่ผมเห็นยกตัวอย่าง หนังสือ HOLLYWOOD เป็นรูปแบบของการโฆษณาชวนเชื่อบางอย่าง ที่มันมีผลมาจากการทำการตลาดในแง่ของความเป็น Commercial ซึ่งผมโตมากับหนังสือประเภทอย่างนี้ ผมจะเรียกชื่อแขนงนี้ว่าภาพยนตร์ชวนเชื่อ ก็คือ รูปแบบของโฆษณาประเภทหนึ่งที่ผมจะไม่เรียกว่า ภาพยนตร์ แต่ภาพยนตร์จริงๆ จะต้องตอบสนองความเป็นไปได้ทุกอย่างของผู้ทำไปสู่คนดู ไม่ใช่เรื่องของธุรกิจ

Scene 5 Cut 1 Take 1 Action : ผู้กำกับจอเงิน แห่งสหมงคลฟิล์ม

ตอนนี้ก็กำลังเตรียม Pre-Production อยู่ ยังเปิดเผยไม่ได้ว่าเกี่ยวกับอะไร ซึ่งจะเปิดกล้องประมาณช่วงกันยายนนี้ น่าจะได้เข้าฉายประมาณกลางปีหน้าแต่ที่แน่ๆ ภาพยนตร์เรื่องนี้ มันแสดงความเป็นตัวผมแน่นอนเลย ถือเป็นเรื่องโชคดี ที่ผมได้ทำบางสิ่งบางอย่างที่เป็นตัวผมเองจริงๆ อะไรแบบนี้ เพราะโดยปกติถ้าไม่ได้

“อย่างผู้กำกับที่ผมเห็นทุกๆ ไป ก็อาจจะมีพื้นฐานที่รองรับในการทำงานเป็นนักโฆษณา นักทีวี อาจจะเป็นนักเขียน อาจจะมีงานที่เขารองรับในการเลี้ยงปากเลี้ยงท้อง แต่ความเป็นภาพยนตร์ มันจะแสดงลักษณะที่ไม่ใช่เป็นอาชีพ แต่มันเป็นตัวตนซึ่งเป็นสิ่งที่ผมไม่สมควรทรยศมัน”

ทำหน้าที่เป็นในความรู้สึกตัวเองจะไม่ทำ หนังสือนี้นั้นไม่ได้หมายความว่าหวังว่าจะได้ทำต่อ มันอาจทำแล้วจะดับก็ได้ หรือว่าจะเจียบหายไปก็ได้ นั้นไม่สำคัญ แต่ผมไม่เคยทรยศต่อมัน

Scene 6 Cut 1 Take 1 Action : ป้างเอก

ผลงานตัวนี้ ผมทำเพื่อแสดงความเชื่อมั่นบางอย่าง เหมือนกับการเรียกร้องในรูปแบบของภาพยนตร์ที่เป็นอยู่ ผมคิดในมุมมองของภาพยนตร์ ว่ามันเป็นศิลปะแขนงหนึ่ง ซึ่งมันเป็นความหมายโดยตรงของศิลปะ

เวลาดูภาพยนตร์ผมจะรู้สึกว่างานศิลปะทุกชิ้นมันมีความเป็นปัจเจกและก็แสดงความคงอยู่ของมัน ที่ตอบใจกับความหมายของคำว่า ชีวิต ในความรู้สึกของทุกคนคงคิดว่าภาพยนตร์เป็นภาพมายา คือสิ่งที่แสดงถึงอะไรที่เป็นเรื่องจอมปลอมในความเป็นจริงแล้ว นิยามของภาพยนตร์มันคือความจริงที่แสดงออกมา ผ่านงานศิลปะและรสนิยมของคนทำ

ถ้าจะถามว่า ทำอย่างไรถึงจะสร้างความคงอยู่ของมันได้ นั่นก็คือต้องรู้จักเชื่อมั่น ความเชื่อมั่นในชีวิตก็คือ การเชื่อมั่นในความจริง ที่ในตัวศิลปินทุกคนจะต้องถ่ายทอดออกมาในงาน

Scene 7 Cut 1 Take 1 Action : คำตอบของคำถาม ที่คนดูหนึ่งสงสัย

ถ้าเกิดมีคนถามผมว่าทำไมถึงทำภาพยนตร์ลักษณะแบบนี้ แล้วจะคิดว่ามันจะอยู่ได้จริงหรือ ก็อยากจะบอกว่าถ้าคุณต้องการเป็นผู้กำกับระดับสูง ระดับที่เขาทำงานประเภทนี้ เขารู้อยู่แล้วผลตอบรับจะเป็นยังไง ผู้กำกับไม่มีสิทธิ์เรียกร้องความต้องการหาผลตอบรับในเรื่องรายได้ของตัวเอง ถ้าเขาทำสิ่งนั้นไปมันจะเหมือนการต้องเสียค่าไถ่คืนอย่างร้ายแรง มันจะเป็นการไม่ตอบใจทยี่ในงานของคุณเลย

ผลงานที่ผ่านมาของผม จะเห็นว่ามันพยายามจะกบฏหรือพยายามจะเรียกร้องบางสิ่งบางอย่าง เพื่อจะเรียกร้องความเป็นตัวของมันเอง บางคนได้ดูหนึ่งผมแล้วอาจพยายามโต้แย้งมาว่าคุณพยายามจะใส่สัญลักษณ์ เพื่อต้องการสิ่งใด ผมก็อยากจะตอบว่ามันไม่มีความหมายใดๆ ในภาพยนตร์ มันคือการแสดงความเชื่อมั่นและศรัทธาอะไรบางอย่าง

นักวิจารณ์บางคนได้โต้แย้งทฤษฎีการทำหนังของผม ซึ่งพวกเขาได้ถามผมว่า “คุณได้ใส่สัญลักษณ์มากมายในหนัง และก็ได้ใส่คำถามไว้มากมาย คุณต้องการจะเรียกร้องอะไรบางอย่าง หรือคุณพยายามจะเรียกร้องความสนใจอะไรบางอย่าง” ผมตอบไปว่า “มันไม่มีความหมายใดๆ ในสัญลักษณ์พวกนั้น ที่จริงแล้วมันคือการแสดงถึงความเชื่อมั่น”

ถ้าผมจะตอบคำถามเรื่อง อาตัมกับอีฟ เกิดมาบนโลกนี้ได้อย่างไร ผมจะตอบว่า พวกเขาได้อาศัยอยู่ในสวนอีเดน แล้วเขาก็ได้เด็ดผลแอปเปิลจากสวนอีเดนนั้น แล้วเขาก็ได้รับรู้ว่ามันว่างเปล่ามันไม่มีอะไร เขาเลยรู้สึกว่ามันเป็นสิ่งที่น่าละอายสำหรับเขา เขาเลยถูกส่งมาอยู่โลกมนุษย์ แล้วก็ตามหาความหมายของสิ่งนั้น นี่ก็คือคำตอบของความหมายของชีวิต ◦

สู่ความฝัน

สุดาสมร บุตเวช

ทำสิ่งที่รัก เพื่อสังคม

รณสร อมาตยกุล

หนึ่งในครอบครัวข่าว ช่อง 3

ศิษย์เก่าผู้มากความสามารถทางด้านกราฟิกวาดภาพ สุดาสมร บุตเวช ศิษย์เก่ารุ่นที่ 3 สาขาวิชาจิตรกรรม คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต กับผลงานนิทานชุด “สิ่งแวดล้อมสะอาดสดใส เด็กไทยแข็งแรง” ในโครงการตำรา สำนักที่ปรึกษา กรมอนามัย กระทรวงสาธารณสุข ที่พิมพ์แจกจ่ายไปตามโรงเรียนทั่วประเทศ และนำมูลเกล้าฯ ถวายแด่สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

รุ่นพี่ศิษย์เก่าคนเก่งเล่าให้ฟังถึงที่มาของการวาดภาพประกอบหนังสือ นิทานว่า เพราะเรียนสาขาจิตรกรรม และปัจจุบันเป็นครูสอนศิลปะที่โรงเรียน เซนต์ฟรังซิสเซเวียร์ สาขาเมืองทองธานี จึงทำให้ผลงานในช่วงที่ผ่านมา มี ผลงานการวาดภาพประกอบหนังสือนิทาน และการวาดภาพประกอบสื่อสิ่งพิมพ์ ต่างๆ อาทิ วาดภาพประกอบนิทานเรื่องมะนาวน้อย โดยขอบเขตของงานจะรับในส่วนที่เป็นงานภาพวาดอย่างเดียรรวมทั้งปกด้วย

“เทคนิคในการทำงานนั้น ต้องอ่านเรื่องให้เข้าใจ แล้วใช้จินตนาการอย่างอิสระว่าภาพควรจะออกมาประมาณไหน จากนั้นจึงส่งให้คนแต่งตรวจดูอีกทีว่าคิดตรงกับจินตนาการที่เขาคิดไว้หรือไม่ ซึ่งความรู้สึกต่อผลงานชิ้นนี้ต้องบอกว่ารู้สึกเป็นเกียรติที่ได้ทำงานที่มีคุณภาพให้แก่สังคม ขณะเดียวกันก็ได้ทำในสิ่งที่ตัวเองรักด้วย” สุดาสมร กล่าว ◌

180 วินาทีข่าว รอบทิศทั่วไทย ฯลฯ ล้วนเป็นผลงานการรายงานข่าวผ่านผู้หญิงเก่งคนนี้ รณสร อมาตยกุล หรือ “กบ” หนึ่งในครอบครัวข่าวของสถานีโทรทัศน์ไทยทีวีสี ช่อง 3 ศิษย์เก่ารุ่นที่ 10 ของสาขาวิชาวิทยุกระจายเสียงและวิทยุโทรทัศน์ คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต ที่ได้สัมผัสกับการทำงานด้านการอ่านข่าวตั้งแต่สมัยเรียน โดยกบเล่าให้ฟังว่า “ระหว่างการศึกษได้เรียนเกี่ยวกับทางด้านกรอ่านข่าว การคิดสคริปต์วิทยุ-โทรทัศน์ และสคริปต์โฆษณา ซึ่งเมื่อได้ลองมาสัมผัสกับการเรียนทางด้านนี้จึงเกิดความรู้สึกชอบ”

เมื่อจบการศึกษาแล้ว คุณกบได้มีโอกาสไปสมัครสอบใบผู้ประกาศ และมาสมัครงานที่ช่อง 3 โดยเริ่มจากการทำงานที่ไม่เป็นอะไรเลย แต่พี่ๆ ที่มีประสบการณ์ก็จะช่วยสอนในเรื่องของการอ่าน การพูดกับคน บุคลิกภาพ การแสดงออก อาทิ สีหน้า ท่าทาง ซึ่งต้องมีการฝึกสมาธิพอสมควร เพราะบางครั้งเราต้องออกไปรายงานข่าวนอกสถานี เมื่อไม่มีสคริปต์มาเราต้องคิดและพูดให้ได้ สำหรับหน้าที่ที่รับผิดชอบโดยตรงคือ การอ่านข่าว ทำสกรูป อย่างเช่น เรื่องเกี่ยวกับการท่องเที่ยว และสินค้า 1 ตำบล 1 ผลิตภัณฑ์ เป็นต้น

สิ่งที่สำคัญของการเป็นผู้ประกาศข่าว กบบอกว่า ในการอ่านข่าวแต่ละครั้งจะต้องมีการตรวจสอบเนื้อหาของข่าวที่อ่านออกไปสู่สาธารณชน หากเกิดความผิดพลาดขึ้นจะต้องทำการแก้ไขข่าวนั้น ต้องมีไหวพริบที่ดี ดังนั้น จึงต้องเปิดหนังสือพิมพ์อ่านเพื่อทบทวนข่าวสารในแต่ละวันเพื่อให้ความผิดพลาดน้อยที่สุดค่ะ ◌

นิวัตร นาวิสาคร

Workshop ใน World Best Graduation Project (เซียงไฮ้-จีน)

จากนักศึกษาคณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยรังสิต รุ่น 13 ซึ่งในความเชื่อของชาวตะวันตก เป็นตัวเลขแห่งความโชคร้าย แต่ไม่ได้เป็นอุปสรรคกับเส้นทางสถาปนิกของ นิวัตร นาวิสาคร เลย แม้แต่น้อย

เพราะวันนี้ นิวัตร เป็นที่ปรึกษาสถาปนิก (Architectural Associate) ของบริษัท จูล่ง อินเตอร์เนชั่นแนล คอนซัลแตนท์ จำกัด กิจการที่ปรึกษาด้านวิศวกรรมใหญ่ที่สุดในประเทศสิงคโปร์ และมีความเชี่ยวชาญด้านงานถมทะเล

“พอดีบริษัทต้องการขยายงานด้านออกแบบ เพื่อให้ครบวงจรมากขึ้นเวลา ยื่นประมูลโครงการต่างๆ ผมเลยสมัครเป็นสถาปนิกอินเอร์แอคทีฟแบบโครงการที่ บริษัทยื่นเสนอประมูลแข่งขัน”

ทั้งนี้ โครงการเลซู้ท ริสอร์ท มูลค่าก่อสร้างประมาณ 200 ล้านดอลลาร์ ตั้งอยู่ในรัฐสุลต่านโอมาน เป็นหนึ่งในผลงานของบริษัทจูล่งที่นิวัตรมีส่วนร่วมในการ ออกแบบ

“ตอนนี้โครงการผ่านการคัดเลือกรอบ 5 ทีมสุดท้าย จากโครงการที่ส่ง ประกวด 20 บริษัท ซึ่งเวลาออกแบบจะมีฝ่ายการตลาดของบริษัทให้ข้อมูลว่า โครงการนี้ลูกค้าต้องการเน้นการสร้างรายได้ จากนั้นทีมสถาปนิกจะมาคิดว่าควร

สร้างโครงการแบบไหน ต้องมีอะไรอยู่ในโครงการบ้าง เพื่อตอบโจทย์ลูกค้าให้ ตรงมากที่สุด” นิวัตรเล่าส่วนหนึ่งในการทำงาน

สถาปนิกไทยไม่เป็นรองใคร

หนึ่งปีกว่าๆ กับการทำงานสถาปนิกในประเทศสิงคโปร์ นิวัตรยอมรับว่า ต้องปรับตัวไม่น้อย โดยเฉพาะด้านบุคลิก

“ปกติผมชอบใส่แว่นตาดกมาตรงสันจมูก ซึ่งใส่มา 7-8 ปีแล้วตั้งแต่ ม.6 แต่พอทำงานที่ประเทศสิงคโปร์ เจ้านายสั่ง ถ้าไม่ใส่ให้ตีๆ ก็ถอดออกเสีย หรือถ้า สายตาสั้น เดี่ยวผมส่งไปทำเลนส์ เพราะเห็นว่าบุคลิกมีผลต่อการทำงานและความ เชื่อถือของลูกค้า เพราะลูกค้าจะให้ความเชื่อถือเราจากบุคลิก เครื่องแต่งกายเป็น อย่างแรก”

เช่นเดียวกับความเป็นผู้นำ ซึ่งนิวัตรให้ความเห็นว่า เป็นคุณสมบัติที่ สถาปนิกต้องมี เพราะในการประชุมนำเสนอโครงการ สถาปนิกต้องสามารถนำ เสนอโครงการที่ออกแบบมาให้ฝ่ายต่างๆ เห็นชอบ เช่น เวลาประชุมถ้ามีใครเสนอ ข้อแนะนำมาแล้วเราเห็นไม่ได้ เพราะไม่เหมาะสมกับโครงการ สถาปนิกต้อง ยืนยันชัดเจนว่า ไม่ได้ ซึ่งยอมรับว่ายากพอสมควร แต่เป็นสิ่งที่สามารถฝึกฝนได้

นอกจากนี้ จากประสบการณ์ทำงานออกแบบในประเทศสิงคโปร์ ซึ่งมี สถาปนิกทั้งจากประเทศมาเลเซีย ฟิลิปปินส์ อินโดนีเซีย เวียดนาม เป็นต้น เข้ามา ทำงานเป็นจำนวนมากไม่น้อย ในมุมมองของนิวัตรมั่นใจว่า ศักยภาพสถาปนิกไทยไม่ แพ้ชาติไหนในเอเชีย โดยเฉพาะความเชี่ยวชาญในการใช้ซอฟต์แวร์ต่างๆ ที่มีมาก กว่าเพราะสถาปนิกไทยสามารถทำได้ทุกโปรแกรม

อย่างไรก็ตามนิวัตรให้ความเห็นว่า จุดอ่อนของสถาปนิกไทยในการทำงาน ในต่างประเทศ อยู่ที่ความสามารถในการใช้ภาษาอังกฤษ

“บริษัทออกแบบในประเทศสิงคโปร์ต้องการสถาปนิกไทยมาก ๆ เพราะ มั่นใจในศักยภาพทั้งความเชี่ยวชาญในการใช้ซอฟต์แวร์ได้หลากหลาย และความ คิดสร้างสรรค์แต่ติดปัญหาเรื่องภาษาอังกฤษ เพราะสถาปนิกทั้งจากประเทศ ฟิลิปปินส์ อินโดนีเซีย มาเลเซีย สามารถพูดภาษาอังกฤษได้ในระดับสื่อสารได้ อย่างดี แต่สถาปนิกไทยสื่อสารได้น้อยหรือไม่ได้เลย ซึ่งเป็นกำแพงขนาดใหญ่”

ดังนั้น สำหรับนักศึกษาสถาปัตยกรรม นิวัตรให้คำแนะนำว่า ควรฝึกฝน ภาษาอังกฤษให้พร้อม เพื่อเพิ่มโอกาสการทำงานในบริษัทออกแบบในต่างประเทศ

ซึ่งไม่ได้มีเฉพาะที่นั่นเท่านั้น แต่ยังมีประเทศฮ่องกง และออสเตรเลีย อีกด้วย เพราะในด้านฝีมือสถาปนิกไทยได้รับการยอมรับอยู่แล้ว

วิทยานิพนธ์จุดเริ่มต้นความสำเร็จ

ความสำเร็จบนเส้นทางสถาปนิกในวันนี้ นิวัตรยืนยันว่า ส่วนหนึ่งมาจากผลงานโครงการศูนย์สื่อและเทคโนโลยีสารสนเทศ ซึ่งเสนอเป็นวิทยานิพนธ์

“ส่วนตัวผมสนใจด้านสื่อ แล้วชอบอ่านหนังสือ เลยคิดว่าน่าจะมีโครงการที่สามารถให้เด็กที่ไม่ชอบอ่านหนังสือได้รับรู้ข้อมูลเหตุการณ์ต่างๆ ที่เกิดขึ้น เพราะมีหลายวิธีที่สามารถรับรู้ได้ เช่นการฟังเฉยๆ หรือดูวิดีโอ ซึ่งใช้โครงการนี้เป็นตัวกลาง”

จากความทุ่มเทในการทำวิทยานิพนธ์ของนิวัตรซึ่งใช้เวลาทำร่วม 6 เดือน ส่งผลให้โครงการศูนย์สื่อและเทคโนโลยีสารสนเทศของเขา ได้รับเลือกเป็นวิทยานิพนธ์ยอดเยี่ยมของคณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยรังสิต ปี 2548 พร้อมกับถูกส่งเข้าร่วมประกวดระดับนานาชาติในโครงการ World Best Graduation Project ซึ่งจัดในเมืองเซี่ยงไฮ้ สาธารณรัฐประชาชนจีน

แม้โครงการศูนย์สื่อและเทคโนโลยีสารสนเทศไม่ได้รับรางวัลชนะเลิศ แต่เป็นจุดเริ่มต้นที่เปิดโอกาสให้นิวัตรก้าวสู่เส้นทางสถาปนิกอินเตอร์ในวันนี้

“โครงการศูนย์สื่อของผมถูกอัปโหลดเข้าไปในเว็บไซต์ของโครงการประกวด ซึ่งจะมีสำนักงานสถาปนิกต่างๆ เข้ามาดู ถ้าเขาสนใจโครงการของนักศึกษาคนไหนก็จะติดต่อกลับมา ซึ่งมีบริษัทในประเทศสิงคโปร์แห่งหนึ่งติดต่อผมให้ไป

สัมภาษณ์”

ทันทีที่ได้รับการติดต่อ นิวัตรเข้าไปขอคำปรึกษากับ อ.วิฑูรย์ เจริญพงศ์ ซึ่งเป็นเจ้าของสำนักงานออกแบบที่เขาทำงานอยู่ และเป็นอาจารย์ในคณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยรังสิต

นิวัตรเล่าว่า อ.วิฑูรย์ ได้ให้ความช่วยเหลือและแนะนำให้ยื่นใบสมัครไปยังบริษัทออกแบบในประเทศสิงคโปร์เพิ่มอีก สุดท้ายมีสำนักงานออกแบบในสิงคโปร์เรียกเขาไปสัมภาษณ์รวม 5 แห่ง ซึ่งสุดท้ายนิวัตรตัดสินใจเลือก บริษัท เอส เอ เอ จำกัด เป็นที่ทำงานแห่งแรกในประเทศสิงคโปร์

จากประสบการณ์ที่ได้รับ นิวัตรได้ฝากคำแนะนำแก่นักศึกษาคณะสถาปัตยกรรมศาสตร์รุ่นน้องว่าควรให้ความสำคัญกับการทำวิทยานิพนธ์

“ความสำเร็จบนเส้นทางสถาปนิกในวันนี้ นิวัตรยืนยันว่า ส่วนหนึ่งมาจากผลงานโครงการ ศูนย์สื่อและเทคโนโลยีสารสนเทศ ซึ่งเสนอเป็น วิทยานิพนธ์”

“ไม่ใช่ประเภททำแบบเอาสนุก ใกล้เคียงแล้วค่อยมาทำ เพราะต้องไม่ลืมว่าวิทยานิพนธ์มีผลต่ออนาคตในการทำงานหลังจบไปแล้ว ไม่ใช่คิดว่า เตียวไปทำงานบริษัทแล้ว ค่อยไปเอา Profile ของสำนักงานมาเป็นผลงานเวลาสมัครงาน เพราะผู้บริหารเขาอยากเห็นผลงานสมัยเรียนของคุณ ซึ่งเป็นผลงานจากความคิดของคุณคนเดียวว่าเป็นอย่างไรบ้าง เพราะต้องการเห็นความเป็นคุณมากกว่า ที่สำคัญอย่าลืมว่าผู้บริหารบริษัทที่คุณไปสมัคร เขาไม่เชื่อหรอกว่าคุณเป็นคนคุมโครงการนี้ เพราะว่าคุณเพิ่งเริ่มทำงาน” นิวัตร กล่าวทิ้งท้าย

พันตำรวจเอกสีหนาท ประยูรรัตน์

เทคโนโลยีคืออนาคต

“โลกไซเบอร์ เทคโนโลยี ดิจิตอล” 3 คำที่มีบทบาทสำคัญในโลกปัจจุบัน ในทุกอาณาเขต ทุกพื้นที่บนโลกนี้ แล้ว 3 คำเหล่านี้มีบทบาทและทำประโยชน์ให้แก่ตัวคุณอย่างไรบ้าง เรามาคำตอบจากบุคคลท่านนี้

พันตำรวจเอกสีหนาท ประยูรรัตน์ ศิษย์เก่าปริญญาโท หลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชาเทคโนโลยีสารสนเทศ รุ่นที่ 7 มหาวิทยาลัยรังสิต โดยดำรงตำแหน่งผู้อำนวยการศูนย์สารสนเทศและติดตามประเมินผล สำนักงานป้องกันและปราบปรามการฟอกเงิน (ปปง.) อีกทั้งยังเป็น Chief Information Officer (CIO) หรือผู้บริหารงานด้านเทคโนโลยีสารสนเทศระดับสูง

พันตำรวจเอกสีหนาทเปิดเผยถึงสาเหตุที่เข้ามาเรียนที่ มหาวิทยาลัยรังสิตว่า การทำงานเฉยๆ คงไม่เพียงพอ และอาจจะทำให้เราล้าหลังในด้านความรู้กว่าคนอื่น ซึ่งทำให้เรตามยุคตามสมัยไม่ทัน เนื่องจากเทคโนโลยีในปัจจุบันนี้มีความก้าวหน้าไปเร็วมาก ความรู้ที่เราเคยมีอาจใช้ไม่ได้ไม่เต็มที่ หรือไม่กว้างพอ จึงเลือกเรียนที่หลักสูตรดังกล่าว

เมื่อเข้ามาเรียนแล้ว ได้รับสิ่งดีๆ มากมาย ทั้งความรู้ ประสบการณ์ ที่เป็นประโยชน์มากสำหรับวิชาชีพและหน้าที่ที่ปฏิบัติอยู่ เพราะความรู้ทางด้านเทคโนโลยีสารสนเทศมีความสำคัญต่อสังคม ที่ในขณะนี้กลายเป็นสังคมยุคไซเบอร์กันหมดแล้ว

“เทคโนโลยีสารสนเทศจะสอนให้มีทักษะในการจัดการทรัพยากรสารสนเทศอย่างมีประสิทธิภาพ สามารถติดตามพัฒนาการด้านเทคโนโลยีอย่างทันเหตุการณ์”

ดังนั้น คนที่จบจากหลักสูตรนี้จะสามารถประกอบอาชีพได้แทบทุกอาชีพ เพราะไม่ว่าคุณจะทำอาชีพอะไร ถ้าคุณมีความรู้ด้านไอที คุณจะสามารถทำงานได้มีประสิทธิภาพมากกว่าคนอื่นอย่างแน่นอน กล่าวคือ ใครที่มีความรู้ทางด้านนี้จะทำงานได้เท่ากับงานที่ใช้คน 5 คนทำ แต่ถ้าคุณไม่มีความรู้ด้านนี้ คุณก็จะทำงานเท่ากับคนธรรมดา 1 คนทำเท่านั้น นอกจากนี้ เทคโนโลยีสารสนเทศจะสอนให้มีทักษะในการจัดการทรัพยากรสารสนเทศอย่างมีประสิทธิภาพ สามารถติดตามพัฒนาการด้านเทคโนโลยีอย่างทันเหตุการณ์ รวมทั้งสามารถพัฒนาระบบได้อย่างเป็นขั้นเป็นตอน เมื่อนำไปประยุกต์ใช้ในองค์กรต่างๆ ทั้งรัฐบาลและเอกชน

จึงอยากให้ทุกคนให้ความสำคัญแก่เทคโนโลยีสารสนเทศ เพื่อให้ “อนาคตของตัวเอง สังคม และประเทศชาติ” ได้พัฒนาอย่างมีศักยภาพและมีประสิทธิภาพยิ่งขึ้นไป ◌

ภาวิน สุพันธ์วรารักษ์

ผู้กำกับโฆษณาสายเลือดใหม่

มีคนเคยบอกว่า “สมัยนี้ทางด้านนิเทศฯ ยากจัง คู่แข่งเยอะ เพราะในแต่ละปีจะมีเด็กจบจากคณะนิเทศศาสตร์ล้นตลาด ทำให้ต้องแย่งงานกันเยอะ” คำพูดเหล่านี้ใครจะพิสูจน์ข้อเท็จจริงได้ นอกจากตัวเราเอง เพราะความรู้ความสามารถที่มีอยู่สามารถนำไปต่อยอดเพื่อเป็นเครื่องมือในการสร้างศักยภาพให้แก่ตัวเองได้ ซึ่ง ภาวิน สุพันธ์วรารักษ์ หรือ พี่จิ้น ผู้มีใจรักในวิชาที่เรียนและอาชีพ ได้พิสูจน์ให้เราเห็นว่า การเรียนการทำงานคือ จุดเริ่มต้นเป้าหมายที่พิเศษซึ่งเราต้องค้นหาให้เจอ

พี่จิ้น ศิษย์เก่าสาขาวิชาการภาพยนตร์และวิดิทัศน์ คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต ผู้มีใจรักในศิลปะสร้างสีสันบนแผ่นฟิล์ม ที่พลิกผันจากว่าที่นักโฆษณา เนื่องจากเคยเรียนในสาขาวิชาการโฆษณาอยู่ 2 ปี แต่หลังจากคณะนิเทศศาสตร์เปิดสอนสาขาวิชาการภาพยนตร์และวิดิทัศน์ ทำให้เขาค้นพบจุดเริ่มต้นในชีวิตการเรียนจึงตัดสินใจย้ายมาเรียนในสาขาวิชานี้อย่างไม่ลังเล เพราะโดยส่วนตัวเป็นคนชอบดูหนัง ไม่ชอบการเรียนตามตำราและการคำนวณ

“เราถือว่าเป็นรุ่นแรกของสาขาวิชานี้เลย อุปกรณ์ก็เพิ่งมาลงใหม่ อาจารย์ผู้สอนก็รุ่นบุกเบิก และก็มีอุปกรณ์เข้ามาเสริมเรื่อยๆ ระหว่างที่เรียนก็มีการทำละครสั้นและช่วยรุ่นพี่ในคณะทำกิจกรรมบ้าง แต่ยังไม่มีโอกาสส่งผลงานเข้า

“สิ่งสำคัญคือ การเรียนในคณะนิเทศศาสตร์ต้องค้นหาตัวเองให้เจอและมีเป้าหมายที่ชัดเจนในอนาคตว่าจะทำงานอะไร”

ประกวดหนึ่งสัปดาห์ เพราะสมัยนั้นยังไม่มีการส่งหนังสั้นเข้าประกวดเหมือนสมัยนี้”

หลังจากที่เรียนจบก็รู้สึกว่าจะได้เรียนมายังไม่เพียงพอในการทำงาน ยังมีอะไรอีกเยอะที่เราไม่รู้ในการทำงานจริง เพราะตอนฝึกงานในแผนกมิวสิกวิดีโอ ที่บริษัท แกรมมี่ เอ็นเตอร์เทนเมนท์ จำกัด (มหาชน) ได้เห็นของจริงก็รู้สึกว่ามีอะไรอีกเยอะที่เราไม่เห็นและเราต้องเรียนเพิ่ม จึงไปเรียนต่อที่ Academy of Art College (Film) และ Atlanta College of Art (Graphic Art) ประเทศสหรัฐอเมริกา และกลับมาเมืองไทยด้วยความพร้อมในการทำงานและความพร้อมที่จะใช้ความรู้ที่ได้ร่ำเรียน มาใช้ในวิถีการทำงานจริงๆ ที่โปรดักส์ชั่นเฮ้าส์ชื่อดัง “หับ ให้ หิ้น” ในตำแหน่งผู้กำกับฝีมือเยี่ยม และพิสูจน์ฝีมือได้ จากผลงานภาพยนตร์โฆษณาของเทลคอมเอเชีย และล่าสุดกับภาพยนตร์โฆษณาดูแรกของ SK-II เมืองไทย

ท้ายนี้ พี่จิ้นได้ฝากถึงน้องๆ ไว้ว่า น้องๆ สมัยนี้โชคดีมาก ได้เห็นโลกกว้างขึ้นกว่ารุ่นผม เพราะมีเทคโนโลยีที่ทันสมัยขึ้น มีสื่อออกมามากมายและมีความพัฒนามากขึ้น และความรู้ในห้องเรียนเป็นสิ่งสำคัญที่เราสามารถนำมาปรับใช้ในการทำงานจริงได้อย่างแน่นอน สิ่งสำคัญคือ การเรียนในคณะนิเทศศาสตร์ต้องค้นหาตัวเองให้เจอและมีเป้าหมายที่ชัดเจนในอนาคตว่าจะทำงานอะไร

และนี่ถือเป็นเป้าหมายที่พิเศษของพี่จิ้นที่ค้นพบ โดยมีจุดเริ่มต้นจากการเรียนในวิชาที่ตัวเองรัก และเป็นข้อพิสูจน์ของคำพูดที่เกริ่นไว้ข้างต้นได้เป็นอย่างดี ๐

แพทย์หญิงกุลภา ศรีสวัสดิ์ (พงษ์สามารถ)

ศิษย์เก่าแพทย์รุ่นแรก พลิกฝันสู่ความสำเร็จ

ชีวิตของคนอยู่ได้ด้วยความฝัน แต่ชีวิตของแต่ละคนจะมีความสุขและเกิดคุณค่าอันดีหากความฝันที่เป็นจริงนั้นได้ต่อเติมเพิ่มความสุขให้แก่หลาย ๆ ชีวิต วิทยาลัยแพทยศาสตร์ มหาวิทยาลัยรังสิต เปรียบได้กับแหล่งสร้างปัญญาที่เติมเต็มความฝันของชีวิตให้เป็นจริง เจกเช่นเดียวกับ **แพทย์หญิงกุลภา ศรีสวัสดิ์ (พงษ์สามารถ)** ศิษย์เก่ารุ่นแรก วิทยาลัยแพทยศาสตร์ มหาวิทยาลัยรังสิต ซึ่งเป็นอีกบุคคลหนึ่งที่ได้ทำตามฝันของตนด้วยความมุ่งมั่นและอดทน ชีวิตการเป็นนักเรียนแพทย์รุ่นแรกของมหาวิทยาลัยรังสิตนั้น คุณหมอบอกว่าต้องเตรียมตัวค่อนข้างมาก เพราะไม่มีรุ่นพี่มาคอยให้คำแนะนำเหมือนคณะอื่นๆ ทั้งเรื่องเรียนและกิจกรรม แต่นักศึกษาแพทย์ที่นี่ก็ไม่ได้มีความเหลื่อมล้ำหรือแตกต่างจากแพทย์ของภาครัฐเลย

คุณหมอกุลภา เล่าถึงการใช้ชีวิตในรั้วมหาวิทยาลัยว่า “การเรียนที่นี่มีการเรียนการสอนเหมือนกับคณะแพทยศาสตร์มหาวิทยาลัยอื่นๆ คือเรียนตามหลักสูตร 6 ปี เมื่อสำเร็จการศึกษาแล้วก็จะได้รับใบ พ.บ. หรือแพทยศาสตรบัณฑิต โดยเรียนวิชาพื้นฐานที่มหาวิทยาลัยรังสิต 3 ปี และเรียนที่สถาบันร่วมผลิตแพทย์ มหาวิทยาลัยรังสิต โรงพยาบาลราชวิถีอีก 3 ปี ส่วนการศึกษาต่อทางแพทย์เฉพาะ

ทางนั้น ก็แล้วแต่แต่ละบุคคลว่าจะศึกษาต่อหรือไม่ สำหรับพี่ได้เลือกศึกษาต่อทางด้านเวชศาสตร์ฟื้นฟูซึ่งใช้เวลาเรียนอีก 3 ปี และได้มีโอกาสไปเรียนต่อที่ประเทศสหรัฐอเมริกา โดยเรียนอย่างเจาะลึกในสาขาเดียวกันอีก 3 ปี ซึ่งรวมแล้วใช้เวลาในการเรียนสำหรับวิชาชีพแพทย์ถึง 12 ปี”

ส่วนด้านกิจกรรมนั้น ด้วยความเป็นคนใหม่และเป็นโรงเรียนแพทย์เอกชนเพียงแห่งเดียวในประเทศไทย จึงทำให้ต้องมีการเตรียมตัวและวางตนให้ดี เพื่อให้ได้รับการยอมรับจากเพื่อนนักศึกษาในสถาบันและเพื่อนนักศึกษาแพทย์จากสถาบันอื่น รวมทั้งการยอมรับจากสังคม จำได้ว่าการแข่งขันกีฬาของนักศึกษาแพทย์ทั่วประเทศที่เรียกว่า “กีฬา 8 เข็ม” (จำนวนคณะแพทย์ในขณะนั้น) ปีแรกที่ไปร่วมเราได้เป็นเพียงผู้สังเกตการณ์เท่านั้น แต่โดยส่วนตัวก็ถือว่านั่นเป็นก้าวแรกก้าวหนึ่งที่ทำให้วิทยาลัยแพทยศาสตร์ มหาวิทยาลัยรังสิต เป็นที่รู้จักมากขึ้น และเชื่อว่าการเป็นที่รู้จักมากขึ้นคงทำให้สังคมยอมรับเรามากขึ้น

หากจะถามว่ามหาวิทยาลัยรังสิตได้ให้อะไรบ้าง คงตอบได้ว่ารู้จักชีวิตและมีความรู้โดยเฉพาะจิตใจที่เข้มแข็งแกร่งกล้า การรู้จักให้ออกาสผู้อื่นและมองโลกได้กว้างขึ้น เพราะขณะที่เรียนอยู่พบปัญหาเยอะมาก โดยเฉพาะปัญหาที่เกิดจากการไม่ยอมรับนักศึกษาแพทย์จากมหาวิทยาลัยเอกชน ซึ่งเป็นที่จับตาและวิพากษ์วิจารณ์อย่างมากของสังคมในขณะนั้น แต่ด้วยความตั้งใจและอดทน จึงทำให้ทุกวันนี้พี่และเพื่อนแพทย์รังสิตได้มีโอกาสทำตามความฝัน สิ่งที่ยากจะฝากถึงน้องๆ ที่สนใจเรียนแพทย์ก็คือ การเรียนการสอนในมหาวิทยาลัยรังสิตดีมาก และไม่แตกต่างหรือด้อยกว่าสถาบันอื่นเลย

“วิชาชีพแพทย์เป็นวิชาชีพที่ต้องอาศัยความอดทน มีความรับผิดชอบสูง และที่สำคัญต้องมีจริยธรรมปฏิบัติตามกฎระเบียบอย่างเคร่งครัด เพราะเราทำงานกับชีวิตของคน และสุดท้ายก็ต้องขอขอบคุณ คณาจารย์ เจ้าหน้าที่มหาวิทยาลัยรังสิต และโรงพยาบาลราชวิถี ที่ทำให้แพทยศาสตรบัณฑิตและหมอมหาวิทยาลัยรังสิตได้มีโอกาสรับใช้สังคม” คุณหมอกุลภา กล่าวอย่างภูมิใจ

กมลลา กำภู ณ อยุธยา

กับบทบาทจริง ในโลกแห่งการเรียนรู้

ณ วันนี้ หากใครไม่เคยได้ยินชื่อ “หนึ่ง” กมลลา กำภู ณ อยุธยา ก็คงจะแปลก เพราะนอกจากหนึ่งจะมีดีกรีเป็นถึงรองอันดับ 3 จากเวทีการประกวด Miss Thailand World ปี 2540 แล้ว ปัจจุบันหนึ่งยังเป็นนักแสดงที่มีชื่อเสียง โลดแล่นอยู่ในวงการบันเทิงไทย ยังไม่รวมถึงตำแหน่งพิธีเซนต์เตอร์ประจำโรงพยาบาลยันฮี

จากนักเรียนนอกสู่เวทีการประกวดนางงาม นักแสดง นักเขียนนิตยสาร Sliming ในเครือสยามอินเตอร์มัลติมีเดีย และที่สำคัญหน้าที่นักศึกษาในสาขาวิชาภาษาอังกฤษ คณะศิลปศาสตร์ มหาวิทยาลัยรังสิต ที่สละนคราบนักแสดงมาเกาะเรื่องราวในวัยเรียนเล่าสู่กันฟัง

ก่อนหน้านีหนึ่งเรียนมัธยมที่อเมริกา และหลังจากจบชั้นมัธยมศึกษาปีที่ 6 แล้วก็กลับมาเมืองไทยเพื่อมาเที่ยว เผอิญช่วงนั้นมีการเปิดรับสมัครผู้เข้าประกวด Miss Thailand World คุณยายจึงแนะนำให้ประกวด จนได้รับรางวัลรองอันดับ 3 ปี 2540 และปฏิบัติหน้าที่ในตำแหน่ง 1 ปี จากนั้นทางโรงพยาบาลยันฮี ได้มาชักชวนให้ไปเป็นพิธีเซนต์เตอร์ และโชคดีที่โรงพยาบาลรู้จักกับบริษัท กันตนา เลยได้มีโอกาสเข้าวงการบันเทิง ด้วยเหตุผลนี้ทำให้นหนึ่งต้องพักการเรียนไป 2 ปี แต่ถึงแม้ว่าจะหยุดเรียนไปก็ไม่มีอุปสรรคในการเรียนต่อในมหาวิทยาลัย เมื่อมีโอกาส

จึงตัดสินใจที่จะเรียนต่อในระดับอุดมศึกษาทันที และไม่ลังเลที่ตัดสินใจเข้าเรียนที่มหาวิทยาลัยรังสิตเพราะว่ามีคณะที่สนใจอยู่แล้ว คือ คณะศิลปศาสตร์ เลือกเรียนในสาขาวิชาภาษาอังกฤษ เนื่องจากมีพื้นฐานทางภาษา

ทางมหาวิทยาลัยเน้นให้นักศึกษาเรียนรู้ การใช้ภาษาอังกฤษได้อย่างถูกต้อง ทั้งการฟัง การพูด การอ่าน และการเขียน ควบคู่ไปกับการสนับสนุนในเรื่องการกล้าแสดงออก เพราะแต่ละวิชา อย่างเช่น การพูด ก็จะมีการพูดหรือ Present หน้าห้องเรียน เพื่อนๆ และอาจารย์ก็จะช่วยให้กำลังใจและเป็นกันเอง ทำให้เราไม่ตื่นเต้นเวลาอยู่ต่อหน้าคนอื่น มีความประทับใจมากในห้องเรียน อาจารย์ทุกท่าน

*“น้องต้องตั้งใจเรียนมากๆ
แต่ก็ไม่ถึงขนาดไม่ทำกิจกรรมอย่างอื่น เพราะ
กิจกรรมและเพื่อนๆ คือส่วนหนึ่งของชีวิตใน
มหาวิทยาลัย”*

จะคอยให้ความช่วยเหลือ เพราะบางครั้งจะต้องขาดเรียนบ่อย อาจารย์ก็เข้าใจ เพราะหนึ่งทำงานและเรียนไปด้วย ทำให้ไม่มีปัญหาเรื่องเรียน มหาวิทยาลัยรังสิต จะปลูกฝังการทำงานเป็นกลุ่ม ทุกคนก็จะรับผิดชอบงานของตัวเอง ก็เลยไม่มีอุปสรรค ทำให้รู้สึกอบอุ่นและสบายใจเป็นอย่างมาก ส่วนการร่วมกิจกรรมต่างๆ ของมหาวิทยาลัยก็จะมีบ้าง เช่น ให้นหนึ่งไปเป็นพิธีกรหรือเป็นตัวแทนของมหาวิทยาลัยร่วมกิจกรรมต่างๆ

การที่ศึกษาจบจากมหาวิทยาลัยรังสิต เธอบอกว่ารู้สึกภูมิใจมาก เพราะตลอดระยะเวลาที่เรียนด้วยทำงานไปด้วยบางครั้งก็รู้สึกเหนื่อย แต่ก็ถือว่าประสบความสำเร็จมาระดับหนึ่ง จึงอยากฝากถึงน้องๆ ที่มีโอกาสเรียนต่อและทางครอบครัวสนับสนุนการเรียนว่า “น้องต้องตั้งใจเรียนมากๆ แต่ก็ไม่ถึงขนาดไม่ทำกิจกรรมอย่างอื่น เพราะกิจกรรมและเพื่อนๆ คือส่วนหนึ่งของชีวิตในมหาวิทยาลัย เมื่อจบออกไปใช้ชีวิตทำงาน จะได้สามารถปรับตัวเข้ากับคนในสังคมได้ง่าย ะ

ไพรัตน์ ธนนาเคนทร์ และธาวีทย์ เตชะสหะพัฒนา

“กล้า”... หนึ่งในนิยามของสองคนทำงานแห่ง Ton & Jiam Group

ศิษย์เก่าสาขาวิชาออกแบบผลิตภัณฑ์อุตสาหกรรม คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ไพรัตน์ ธนนาเคนทร์ (ตัน) และธาวีทย์ เตชะสหะพัฒนา (เจ็ยม) สองนักออกแบบ ภายใต้ชื่อกลุ่ม Ton & Jiam Group ที่มีผลงานการออกแบบในเชิงพาณิชย์ อาทิ ที่ใส่กระดาดาชิทชู (Big Nose) ที่เคาะประตู (Mr.Somchai) ที่วางแปรงสีฟัน (B&B) และการ์ตูนตีพิมพ์ด้วยรางวัลด้านการออกแบบ อาทิ รางวัลที่ 2 (ผลงานศิลปะ-นิพนธ์) ในงานประกวดออกแบบผลิตภัณฑ์และสิ่งประดิษฐ์ จัดโดยมหาวิทยาลัยรังสิต ปี 2542 และรางวัลที่ 3 โครงการประกวดออกแบบของขวัญของชำร่วย Gift Design Award ปี 2547

ไพรัตน์ และธาวีทย์ได้ถ่ายทอดมุมมอง แนวความคิดต่างๆ อย่างสนุกสนาน และเมื่อมีโอกาสได้ชมผลงานการออกแบบ ก็ยิ่งทำให้เห็นถึงความเป็นคนอารมณ์ดีมากยิ่งขึ้น ด้วยผลงานการออกแบบที่ปรากฏต่อสายตา นั้น ไม่ว่าใครเห็นก็คงอดยิ้มไม่ได้

“เราเรียกตัวเราว่า **กลุ่มนักออกแบบ** เพราะทั้งผมและเจ็ยมก็จบด้านการออกแบบผลิตภัณฑ์มาทั้งคู่ แล้วก็เคยทำงานร่วมกันมาด้วยดี ก็เลยจับมือกันทำงานด้านการออกแบบ ภายใต้ชื่อ Ton & Jiam Group เป็นกลุ่มที่ทำงาน

ออกแบบที่เป็น Product Design คอนเซ็ปต์ในการทำงานจะออกแบบให้ผลิตภัณฑ์สร้างรอยยิ้มแก่ผู้ใช้ คือผมเห็นผลิตภัณฑ์หลายๆ อย่าง บางอย่างก็ออกแบบทันสมัยเรียบๆ หู สวย เท่ แต่สำหรับผมคิดว่าผลิตภัณฑ์น่าจะมีเสียงหัวเราะในตัวของมันเองได้ คนใช้แล้วเกิดเสียงหัวเราะหรือยิ้ม ใช้แล้วมีความสุข โดยส่วนตัวผมสองคนค่อนข้างเป็นคนสนุก เราเอาความถนัดของตัวเองมาใส่ในงานซึ่งผมมองว่ามันจะทำให้ผลงานของเราออกมาดี” ไพรัตน์ กล่าว

**“ความจริงในโลกแห่งการทำงาน ถ้าเลือกและชอบ
ก็จะทำแล้วก็ขอให้อดทน แล้วพยายามกับมันมากๆ”**

ช่วงแรกที่จบออกมาไฟแรง วิจารณ์งานคนอื่นไม่ดี แต่ต่อมาเมื่อทำงานมากขึ้น มีโอกาสได้พูดคุยกับอาจารย์ ผู้ใหญ่หลายท่าน สิ่งที่ได้กลับมาคือ การมองว่าเหตุผลสามารถตัดทอนอีโก้ลงไปได้ เพราะการที่สร้างสรรค์อะไรขึ้นมามันไม่ได้มาจากความเป็นตัวเราอย่างเดียว แต่มันมีที่มาที่ไป มีข้อมูลมารองรับเหตุผลในการออกแบบด้วย รุ่นใหม่ไฟแรง อีโก้จัดมีข้อดี คือ ความคิดสร้างสรรค์ แต่ทุกอย่าง อย่างล้วนตั้งอยู่บนพื้นฐานของเหตุผล และยิ่งเป็นการออกแบบผลิตภัณฑ์แล้วด้วย จะเน้นอารมณ์อย่างเดียวไม่ได้ เพราะข้อกำหนดในการออกแบบมีเยอะมาก ผลงานไม่ได้ให้ตนเองใช้เพียงคนเดียว แต่ทำให้คนอื่นใช้ด้วย

“อยากจะฝากถึงรุ่นน้องเกี่ยวกับความจริงในโลกแห่งการทำงานว่าถ้าเลือกและชอบที่จะทำแล้วก็ขอให้อดทน แล้วพยายามกับมันมากๆ ผมขอใช้คำว่าถึงเวลาที่จะต้องลอง ก็ลองตัดสินใจอีกครั้ง ผมใช้คำว่าอีกครั้ง เพราะผมมองว่ามันมีอีกหลายครั้งในชีวิตที่คุณต้องตัดสินใจ นี่ก็เป็นเพียงครั้งหนึ่งเท่านั้น ก็ตัดสินใจลองทำมันดูแล้วก็อาศัยความอดทนและความพยายาม แล้วถ้าคุณไปไหวหรือไม่ไหวตัวคุณเองรู้เอง คนอื่นบอกคุณไม่ได้” ธาวีทย์ กล่าว ◌

วีรภัทร พรหมศร

ตัวตนคือคนสถาปัตยกรรม

144

น้อยคนนักที่จะตอบกับตัวเองได้ตั้งแต่ต้นว่า อะไรคือคำตอบในอนาคตที่ตนกำลังพยายามจะเป็นและกำลังค้นหา บางคนที่ค้นพบตัวเองได้อย่างที่ฝรั่งเรียกว่า “Born to be...” สิ่งที่เหลือต่อจากนี้ก็คือจะค้นพบเส้นทางและสามารถคงอยู่บนหนทางที่จะทอดผ่านไปสู่วัน

คำตอบเปิดประเด็นการสนทนาที่ชัดเจนในความคิดเป็นความประทับใจแรก หลังจากที่ได้พูดคุยกับ **วีรภัทร พรหมศร** หรือพี่จ๊อบ ศิษย์เก่ารุ่นที่ 4 คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยรังสิต ซึ่งขณะนี้ดำรงตำแหน่งกรรมการผู้จัดการ บริษัท เอสเซติก ครีเอเทค แอนด์ อิมเมจเนียร์ จำกัด

“สนใจจะเรียนสถาปัตย์ตั้งแต่อยู่มัธยมต้น เพราะเป็นคนชอบวาดรูป ชอบที่จะสิ่งรอบๆ ตัว สมัยเรียนอยู่มัธยมปลายตัดสินใจเลือกแผนการเรียนที่เป็นสถาปัตย์ ได้เรียนศิลปะ ฟิสิกส์ และคณิตศาสตร์ ช่วงที่เอ็นทรานซ์ก็เลือกคณะสถาปัตยกรรมศาสตร์เท่านั้น แต่เมื่อพลาดจากการเอ็นทรานซ์ ก็ต้องตัดสินใจว่าจะเรียนที่เมืองไทย หรือจะไปเริ่มต้นที่ต่างประเทศ สุดท้ายก็เลือกที่จะอยู่เมืองไทย จึงสอบเข้าที่คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยรังสิต รอบที่ 2 เพราะที่นี้ให้ออกสคนที่มีความสามารถแต่พลาดโอกาสได้เป็นในสิ่งที่ฝัน”

ก้าวความไปถึงสมัยเรียน คณะสถาปัตย์ยังมีนักศึกษาไม่มาก กลุ่มเล็กแต่

จะรักกันมาก นอกจากนี้ การเรียนยังแตกต่างจากคณะอื่นๆ คือมีช่วงต้องทำโครงการทำงานกันที่สตูดิโอ นอกที่คณะฯ บางช่วงก็ต้องเข้าบ้านอยู่ด้วยกัน ความผูกพันระหว่างเพื่อนจึงเหมือนเป็นคนในครอบครัวเดียวกัน รวมถึงคณาจารย์เองก็ให้ความเป็นกันเองกับนักศึกษามาก ซึ่งหลังจากเรียนจบ ก็ได้รับโอกาสจากอาจารย์ณัฐธร ธรรมบุตร ชักชวนให้มาร่วมงาน แต่หลังจากที่ทำงานได้ปีกว่าๆ ก็ตัดสินใจศึกษาต่อระดับปริญญาโทด้านการออกแบบผังเมืองที่ University of Newcastle ประเทศออสเตรเลีย

การเรียนในเรื่องที่เป็นภาพรวม หรือสัดส่วนใหญ่ๆ ของเมืองทำให้เห็นภาพรวมและประยุกต์ใช้กับงาน ในสัดส่วนเล็กๆ ได้ดีกว่า โดยใช้เวลาในการเรียน 2 ปี

“การสร้างสรรคผลงานที่ดีย่อมเป็นที่ยอมรับของสังคม หากงานไม่ดีก็จะเป็นอนุสาวรีย์ เป็นสุสานตัวเอง เพราะฉะนั้นต้องมีความตั้งใจเพื่อให้มีผลเสียน้อยที่สุด”

145

อีกครั้งปีเป็นการทำงานวิจัยกับอาจารย์ที่มหาวิทยาลัย หลังจากเรียนจบคิดจะทำงานที่ต่างประเทศ แต่มาคิดดูอีกที ทำงานที่เมืองนอกแม้จะมีค่าตอบแทนสูง แต่การกลับมาทำงานที่เมืองไทยมีโอกาสเจริญเติบโตในหน้าที่การงานดีกว่า ผนวกกับได้รับความไว้วางใจและโอกาสจาก อาจารย์ณัฐธร ให้กลับมาดูแลงานที่บริษัท เอสเซติก ครีเอเทค แอนด์ อิมเมจเนียร์ จำกัด สำหรับผลงานการออกแบบที่ผ่านมาจะเป็นการออกแบบอาคาร ไชว์รูมรถ คอนโด รีสอร์ท โรงแรม ออฟฟิศ และบ้านพักอาศัย โดยผลงานที่เป็นการออกแบบของพี่จ๊อบเอง ได้แก่ ไชว์รูมฮอนด้า ไชว์รูม Benz Auto House Concept คอนโดมีเนียม (สุขุมวิท) ฯลฯ”

“จริงๆ แล้วความท้าทายของการเป็นสถาปนิก คือ การสร้างสรรค์ผลงานที่ดี เป็นที่ยอมรับของสังคม หากงานไม่ดีก็จะเป็นอนุสาวรีย์ เป็นสุสานตัวเอง เพราะฉะนั้นต้องมีความตั้งใจเพื่อให้มีผลเสียน้อยที่สุด” วีรภัทร กล่าวทิ้งท้าย ◌

ไพชยนต์ เทธิญชัยยุทธ

กราฟิกดีไซน์เนอร์เบื้องหลังความเปรี้ยว ฉ่ำเยี้ยว ของสารรังสิต

หลายคนที่เรียนทางด้านกราฟิกออกแบบคงฝันที่จะเป็นนักออกแบบที่มีชื่อเสียง ได้ทำงานอยู่ในองค์กรขนาดใหญ่ มีค่าตอบแทนสูงๆ แต่จะมีสักกี่คนที่สามารถสร้างฝันของตนเองให้เป็นจริงขึ้นมาได้ อีกหนึ่งตัวอย่างของความสำเร็จในวงการวิชาชีพ ไพชยนต์ เทธิญชัยยุทธ หรือพี่อาร์ตศิษย์เก่าสาขาวิชาออกแบบนิเทศศิลป์ รุ่นที่ 5 คณะศิลปะและการออกแบบ มหาวิทยาลัยรังสิต ซึ่งปัจจุบันดำรงตำแหน่ง Senior Graphic Designer บริษัท โอกิ ลวี แอนด์ เมเธอร์ (ประเทศไทย)

พี่อาร์ตตั้งใจเริ่มต้นชีวิตการทำงานที่ Graphic House เล็กๆ ด้วยจุดมุ่งหมายที่ตั้งใจจะสั่งสมประสบการณ์ในการทำงาน จนมีผลงานเป็นที่รู้จักและยอมรับในวงการออกแบบ ทำให้ในที่สุดก็ได้รับการทาบทามจากบริษัทยักษ์ใหญ่ในวงการโฆษณาของประเทศไทยอย่างโอกิ ลวี ให้ดูแลรับผิดชอบการออกแบบสายผลิตภัณฑ์ของบริษัท เคเอฟซี เดเวลอปเมนท์ (ประเทศไทย) ซึ่งที่ผ่านมามีผลงานการออกแบบกราฟิกที่ได้รับการเผยแพร่สู่สายตาตามากมาย อาทิ แคมเปญโฆษณาผลิตภัณฑ์ไก่แซ่บ ไก่ป๊อบจิ้ง ฯลฯ

นอกจากนี้ พี่อาร์ตยังเป็นหนึ่งคนสำคัญในทีมงานรุ่นบุกเบิกสารรังสิตฉบับ

“ถ้าอยากเก่งจริงๆ ควรเริ่มต้นจากที่เล็กๆ ก่อน เพราะจะได้เรียนรู้อะไรหลายอย่าง ค่อยๆ ค้นหาตัวเอง ไปพร้อมๆ กับสร้างสมประสบการณ์ พัฒนาฝีมือ เมื่อมีโอกาสก็พยายามไขว่คว้าไว้ แล้วทำให้ดีที่สุด ความสำเร็จก็อยู่ไม่ไกลเกินเอื้อม”

ปรับปรุงใหม่ โดยดูผลงานด้านความคิดสร้างสรรค์และการออกแบบทั้งหมด

“ต้องการทำให้สารรังสิตฉบับใหม่มีภาพลักษณ์แตกต่างจากของเดิมที่เป็นอยู่ แต่ต้องตั้งอยู่บนพื้นฐานที่ทุกคนยอมรับได้ แม้จะมีข้อจำกัดอยู่บ้าง แต่ทุกอย่างก็ผ่านพ้นได้ด้วยดี” พี่อาร์ต กล่าว

อย่างไรก็ตาม พี่อาร์ตยังได้ฝากข้อคิดถึงรุ่นน้องว่า ถ้าอยากเก่งจริงๆ ควรเริ่มต้นจากที่เล็กๆ ก่อน เพราะจะได้เรียนรู้อะไรหลายอย่าง ค่อยๆ ค้นหาตัวเองไปพร้อมๆ กับสร้างสมประสบการณ์ พัฒนาฝีมือ เมื่อมีโอกาสก็พยายามไขว่คว้าไว้ แล้วทำให้ดีที่สุด ความสำเร็จก็อยู่ไม่ไกลเกินเอื้อม

ก้าวสู่ปีที่ 10 แห่งการทำงานกับเอเจนซี่ยักษ์ใหญ่ พี่อาร์ตต้องรับผิดชอบงานบริหารมากขึ้นตามเงาของตำแหน่งที่ขยับสูงขึ้น อีกทั้งยังต้องคำนึงถึงการสร้างสรรค์ผลงานให้เป็นที่ยอมรับในระดับสากลหลังสามารถคว้ารางวัลการออกแบบ Packaging จากเวทีการประกวด Adman Awards และ BAD Awards มาแล้ว ซึ่งเจ้าตัวบอกกับเราว่าคงไม่หยุดเพียงรางวัล Local Awards เพราะต้องพยายามให้มากขึ้นเพื่อก้าวไปสู่การคว้ารางวัลบนเวทีระดับนานาชาติให้ได้ ◌

พงศ์ปณต จรัลโกก

ครีเอทีฟแห่งเอไอเอ็มมีเดีย

ในช่วงที่มหาวิทยาลัยกำลังเต็มไปด้วยสีสันของกิจกรรมรับน้องใหม่ ได้เห็นความสนุกสนานของทั้งรุ่นพี่รุ่นน้องร้องรำทำเพลงหรือเต้นกันแบบมามันส์หยุดโลก อดทำให้คิดไปไกลถึงคนแต่งเพลงว่าต้องใช้จินตนาการมากเท่าไรกันนะถึงสามารถสร้างสรรค์เพลงสนุกๆ จนถ่ายทอดเป็นวัฒนธรรมคณะได้อย่างทุกวันนี้

แล้วในที่สุดเราก็ค้นพบคำตอบว่า เพลงที่น้องๆ คณะนิเทศศาสตร์ร้องเล่นเต้นระบำกันอยู่ในทุกวันนี้ ส่วนหนึ่งเป็นผลงานการสร้างสรรค์จากมันสมองของรุ่นพี่นักคิด **พงศ์ปณต จรัลโกก** หรือพี่ใหม่ ศิษย์เก่าสาขาวิชาวิทยุกระจายเสียงและวิทยุโทรทัศน์ รุ่นที่ 8 คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต ซึ่งปัจจุบันนั่งเก้าอี้ Senior Creative คนเก่งของบริษัท เอไอเอ็มมีเดีย จำกัด รับผิดชอบงานกิจกรรมพิเศษของ Grammy Television โดยก่อนหน้านั้นพี่ใหม่ได้เติบโตในสายงานด้านการเป็นครีเอทีฟของสถานีวิทยุหลายแห่ง ได้แก่ Hotwave, Radio No Problem และ Peak FM ตามลำดับ

“ตลอดระยะเวลาที่เรียน 4 ปี พี่เป็นนักกิจกรรมตัวยง เริ่มทำกิจกรรมตั้งแต่วันแรกจนจบ 4 ปี ไม่มีวันหยุดเลย พอมาทำงานเราก็โชคดีที่มีประสบการณ์จากตรงที่เราได้ลองทำนั่นทำนี่ ซึ่งตอนที่ทำเราไม่รู้ถูกผิด มันเป็นการลอง ทำให้เราได้

“จะเป็นครีเอทีฟรายการวิทยุไม่ต้องจบสาขาวิชา
วิทยุฯ ทุกสาขาสามารถเป็นครีเอทีฟได้ ไม่จำเป็นต้อง
ต้องเรียนสูงหรือจบนอก แต่มันขึ้นกับมุมมองที่
แตกต่างจากคนอื่น มองให้แตกต่าง
มองให้ล้ำกว่าคนอื่น เพราะความท้าทายในการ
ทำงานตำแหน่งครีเอทีฟ คือ ความอิสระ”

มาทั้งความสามัคคี ประสบการณ์ ทั้งกลุ่มเพื่อน พูดตรงๆ ว่า มหาวิทยาลัยบางที่ แม้จะมีกิจกรรม แต่ก็ไม่ได้หมายความว่าเราจะมีโอกาสได้ทำทุกอย่างเหมือนอย่างที่เรารเรียนที่รังสิต เพราะมหาวิทยาลัยนี้ให้อิสระในการคิดและมันขึ้นอยู่กับตัวเราด้วย ถ้าตัวเราไม่คิดทำ ก็ไม่มีประโยชน์”

ไม่น่าแปลกใจที่วันนี้พี่ใหม่เป็นถึงครีเอทีฟรุ่นใหญ่ของบริษัทด้านการผลิตสื่อชื่อดัง ด้วยประสบการณ์ที่พี่ใหม่บอกเล่าทำวความให้เราฟังนั้นเต็มไปด้วยจินตนาการและพลังแห่งความคิดสร้างสรรค์ ส่วนใครที่อยากเป็นครีเอทีฟพี่ใหม่บอกว่า การจะเป็นครีเอทีฟไม่จำเป็นต้องจบมาด้านนั้นๆ คือจะเป็นครีเอทีฟรายการวิทยุไม่ต้องจบสาขาวิชาวิทยุฯ ทุกสาขาวิชาสามารถเป็นครีเอทีฟได้ ไม่จำเป็นต้องเรียนสูงหรือจบนอก แต่มันขึ้นกับมุมมองที่แตกต่างจากคนอื่น มองให้แตกต่าง มองให้ล้ำกว่าคนอื่น เพราะความท้าทายในการทำงานตำแหน่งครีเอทีฟ คือ ความอิสระ ะ

ทิวา เมยไธสง

ตัวจริงแห่งโลกเซลลูลอยด์

ระยะเวลาไม่กี่ปีที่ผ่านมา ภาพยนตร์ไทยหลายต่อหลายเรื่องมีเบื้องหลังคนทำงานเป็นศิษย์เก่าจากมหาวิทยาลัยรังสิตที่ผลงานสามารถสร้างชื่อเสียงให้ทั้งคนในวงการและนอกวงการรู้จักกันมากขึ้น โดยล่าสุดในงานภาพยนตร์แห่งชาติ สุพรรณหงส์ ครั้งที่ 17 ประจำปี พ.ศ. 2550 ซึ่งจัดขึ้นโดยสมาคมสมาพันธ์ภาพยนตร์แห่งชาติ ชื่อของ ทิวา เมยไธสง ศิษย์เก่าสาขาวิชาการภาพยนตร์และวีดิทัศน์ คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต ก็ถูกขานขึ้นรับรางวัลกำกับภาพยอดเยี่ยม จากภาพยนตร์เรื่อง “เพื่อน... กูรักมึงวะ”

ก่อนสำเร็จการศึกษาในปี พ.ศ. 2544 ทิวาฝากฝีมือในภาพยนตร์สั้นหลายเรื่อง อาทิ พันดา ความนัยของดุงเท้าขาวกับกุหลาบแดง เรื่องของคนเก่ง ฯลฯ จากนั้นเมื่อเริ่มก้าวสู่เส้นทางการทำงาน ก็รับผิดชอบงานในตำแหน่งครีเอทีฟประจำบริษัท LIFE (Thailand) ผู้ผลิตรายการเมืองไทยรายวัน ออกอากาศทางช่องโมเดิร์นไนน์ ทีวี ต่อด้วยบริษัท ไวไฟ (WILD-FIRE) จำกัด ผู้ผลิตรายการมิดีลีบช่อง 7 ในอีก 1 ปีต่อมา

จากนั้นผันตัวเองเข้าสู่โลกเซลลูลอยด์ด้วยการเป็น Production Freelance ตั้งแต่ปี พ.ศ. 2546 รับผิดชอบตั้งแต่ผู้กำกับภาพยนตร์ กำกับภาพ ตัดต่อ และการ

เขียนบทภาพยนตร์ซึ่งที่ผ่านมา ทิวาสร้างสรรค์ผลงานออกสู่สายตาสาธารณชนออกมาเป็นจำนวนมากอย่างต่อเนื่อง โดยเฉพาะภาพยนตร์ไทย อาทิ คนลิ่งผี ผีช่องแอร์ โรงเตี้ยม ผวา เขียนเป้เหล่ เซมากูเตะ ไล่เรียงถึงเรื่อง “เพื่อน... กูรักมึงวะ” ที่พิสูจน์ความสำเร็จจากรางวัลการ์ตูนระดับประเทศ

ทั้งนี้ นอกจากภาพยนตร์แล้ว ยังมีผลงานมิวสิกวิดีโอของศิลปินชื่อดัง ได้แก่ วงลาบานูน วง Little Bird ธัญญ์ ค่ายเพลง Music Bug และ Small Room

ผลงานล่าสุด คือ การกำกับภาพ ภาพยนตร์เรื่อง สะเก็ด ของบริษัทฟิล์มเอเชีย รวมถึงมีโอกาสได้ร่วมงานกับนักแสดงมากความสามารถชั้นนำของเมืองไทยและต่างประเทศหลายครั้ง อาทิ การกำกับภาพยนตร์และถ่ายภาพ เรื่อง The Fatality ซึ่งเป็นการร่วมทุนสร้างระหว่างบริษัท ไรท์ บียอนด์ ประเทศไทย กับบริษัท สกายฟิล์ม ของประเทศไต้หวัน ดูแลการผลิต (Producer/ Co-Production ร่วมกับ TUNG I Co.,Ltd ประเทศไทย) และกำกับภาพ มิวสิกวิดีโอ มินิซีรีส์ อัลบั้ม AGENT J ของศิลปินชาวไต้หวันชื่อ Jolin Tsai สังกัด EMI

เชื่อเหลือเกินว่าเส้นทางบนโลกแห่งแผ่นฟิล์มของทิวา เมยไธสง จะยิ่งสว่างไสวและทุกผลงานจะแสดงถึงฝีมือของคนเบื้องหลังตัวจริง ะ

ประกิจ หอมมาน

“ความสำเร็จสร้างได้” วิศวกรนักบริหาร

จากการที่เป็นคนที่เรียนรู้สิ่งต่างๆ ได้ค่อนข้างเร็วและสามารถที่จะประยุกต์สิ่งที่เรียนรู้ให้เป็นประโยชน์ต่อยอดออกไปอีก ส่งผลให้ ประกิจ หอมมาน ศิษย์เก่าสาขาวิชาวิศวกรรมไฟฟ้า วิทยาลัยวิศวกรรมศาสตร์ มหาวิทยาลัยรังสิต เปลี่ยนบทบาทชีวิตจากนักศึกษาเข้าสู่วัยทำงานอย่างรวดเร็ว

ประกิจ เล่าให้ฟังว่า หลังจากที่ได้เริ่มฝึกงานบริษัท เทเลคอมเอเชีย จำกัด และได้รับการบรรจุเข้าเป็นพนักงานในตำแหน่งวิศวกรระดับ 2 ของบริษัท ก็ได้เห็นเทคโนโลยีระบบสื่อสารจากต่างประเทศที่นำมาติดตั้งในเครือข่ายแล้ว มองว่าเป็นศาสตร์อีกแขนงหนึ่งที่น่าสนใจ จึงตัดสินใจลาออกเพื่อไปศึกษาต่อระดับปริญญาโท ในสาขาวิชาวิศวกรรมโทรคมนาคม ที่ RMIT ประเทศออสเตรเลีย ซึ่งขณะนั้นถือว่าเป็นนักศึกษาไทยคนแรกที่สามารถศึกษาในสาขาวิชาดังกล่าว โดยใช้ระยะเวลาในการศึกษาเพียง 1 ปี 6 เดือน

หลังจากสำเร็จการศึกษาประกิจได้มีโอกาสร่วมงานกับ บริษัท เจแปน เบริโอ เป็นเวลา 1 ปี จากนั้นก็ได้ร่วมงานกับทางบริษัท โครน เทคนิค ไทยแลนด์ จำกัด เป็นเวลา 2 ปี โดยได้รับความไว้วางใจให้ดำรงตำแหน่ง ผู้จัดการประจำ

“การจะประสบความสำเร็จในสาขาวิชาชีพนั้นไม่ใช่เรื่องง่าย แต่หากคุณมีความตั้งใจและมุ่งมั่นที่จะฝ่าฟันอุปสรรคต่างๆ จุดสูงสุดของเส้นทางนั้นก็คงไม่ใช่เรื่องยากอีกต่อไป”

ประเทศไทย ซึ่งถือว่าเป็นผู้บริหารระดับประเทศที่อายุน้อยที่สุดนับตั้งแต่บริษัทก่อตั้งมาเป็นระยะเวลา 73 ปี และในปี พ.ศ. 2546 ประกิจได้เลื่อนตำแหน่งขึ้นไปในระดับภูมิภาค โดยได้รับตำแหน่ง Deputy General Manager & National Sales Manager AccessNET ประจำอยู่ที่นครเซี่ยงไฮ้ สาธารณรัฐประชาชนจีน และในปีถัดมาได้กลับมารับตำแหน่งผู้จัดการประจำประเทศไทยและภาคพื้นอินโดจีน นอกจากนี้ ในปี พ.ศ. 2549 ได้รับการแต่งตั้งจากคณะกรรมการโทรคมนาคมแห่งชาติ ให้เป็นหนึ่งในคณะกรรมการเฉพาะกิจจัดทำมาตรฐานด้านการสื่อสารทางแสง (Optical Communications)

ปัจจุบันประกิจดำรงตำแหน่ง ผู้จัดการประจำประเทศไทยและภาคพื้นอินโดจีน บริษัท ซิสโก้ เซอร์วิส เอเชียแปซิฟิก ซึ่งบริหารธุรกิจด้านการบริการของบริษัทใน 5 ประเทศ คือ ไทย เวียดนาม ลาว กัมพูชา และพม่า

สิ่งหนึ่งที่เราได้เรียนรู้จากประสบการณ์อันโชกโชนในฐานะมืออาชีพของประกิจ คือ การจะประสบความสำเร็จในสาขาวิชาชีพนั้นไม่ใช่เรื่องง่าย แต่หากคุณมีความตั้งใจและมุ่งมั่นที่จะฝ่าฟันอุปสรรคต่างๆ จุดสูงสุดของเส้นทางนั้นก็คงไม่ใช่เรื่องยากอีกต่อไป ๖

เดือนตุลาคม 2547 ฉบับ 113
กลยุทธ์ จินลอย

วรฉัตร ลักขณาโรจน์

หนุ่มแบงก์รุ่นใหม่มากไอเดีย

“หาตัวเองให้เจอ ให้รู้ว่าตัวเองชอบอะไร อย่าเรียนเพราะถูกบังคับ...” คำกล่าวที่มั่นใจ บวกกับบุคลิกที่โดดเด่นของผู้จัดการผลิตภัณฑ์หนุ่ม วรฉัตร ลักขณาโรจน์ ศิษย์เก่าสาขาวิชาการตลาด คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต ผู้ประสบความสำเร็จในวงการธนาคารตั้งแต่อายุยังน้อย คนรุ่นใหม่ไฟแรงที่น่าจับตามอง

“วรฉัตร” จบมัธยมศึกษาจากโรงเรียนสุรศักดิ์มนตรี และศึกษาต่อคณะบริหารธุรกิจ มหาวิทยาลัยรังสิต โดยใน 3 ปีแรกเรียนสาขาวิชาการจัดการ แต่เมื่อค้นพบตัวเองภายหลังว่าชอบทางด้านการตลาดมากกว่า จึงย้ายมาเรียนสาขาวิชาการตลาดในปีสุดท้าย หลังจากนั้นจึงไปฝึกงานที่ บริษัท เครือเจริญโภคภัณฑ์ จำกัด ฝ่ายการตลาดของเซเว่นอีเลฟเว่น ทางด้านสินค้าและผลิตภัณฑ์ เมื่อทำงานได้ 8 เดือนจึงศึกษาต่อปริญญาโท MBA และทำงานที่ HSBC ในตำแหน่ง Corporate Card Sales and Marketing Coordinator ฝ่าย Corporate Card

หลังจากทำงานได้ประมาณ 2 ปี รู้สึกว่างานมันอยู่ตัวแล้ว จึงอยากจะทำงานในแนวอื่นดูบ้าง ซึ่งตอนนั้นทางธนาคารกรุงเทพอยากได้คนรุ่นใหม่ที่มีแนวคิดใหม่ ประกอบกับการได้รับการทาบทาม จึงตัดสินใจย้ายมาที่ธนาคาร

กรุงเทพ รับตำแหน่ง Product Manager New Product Development ดูแลทางด้านผลิตภัณฑ์ใหม่ของบัตรเครดิต โดยดูแลโครงการหลักๆ อยู่ 3 โครงการ ได้แก่ BBL Side Card ซึ่งเป็นบัตรเครดิตรูปใหม่ โครงการที่สอง คือ EMV Chip Card ซึ่งจะเป็นบัตรเครดิตในอนาคต และโครงการสุดท้ายคือ Internet Payment Banking

ส่วนที่สำเร็จลุล่วงมาแล้ว ก็คือ BBL Side Card เปิดตัวไปเมื่อวันที่ 16 กันยายน 2547 การดูแลงานทั้งหมดนั้น เริ่มต้นตั้งแต่ดีไซน์บัตร การวางสิทธิประโยชน์ของบัตร การวางสี และการเตรียมงานกับเอเจนซี่ ฯลฯ โดยมีคอนเซ็ปต์เน้นความสดใส ทันสมัย และอินเทรนด์ เพื่อตอบสนองไลฟ์สไตล์ของกลุ่มคนรุ่นใหม่อย่างแท้จริง และเปลี่ยนภาพพจน์ให้ทันสมัยมากขึ้น บัตรนี้เป็นดีไซน์ใหม่ล่าสุดในเมืองไทยยังไม่เคยมีมาก่อน เด่นด้วยรูปลักษณ์แปลกใหม่ ใค้มน และขนาดเล็กกว่าบัตรทั่วไป จึงนำมาพัฒนาทางด้านสิทธิประโยชน์ที่ลูกค้าจะได้รับให้น่าสนใจ เช่น เรามีผู้ที่เป็นตัวจริง ๆ อย่างบัตรอื่น เขาจะทำในรูปแบบของ Pub & Restaurant ในรูปแบบของร้านอาหาร แต่เรามองว่าถ้าคนกลุ่มนี้จะเที่ยวกลางคืน มันคือกลางคืนจริงๆ

“อยากให้มองดูตัวเองก่อนว่าจริงๆ แล้วต้องการอะไร หาตัวเองให้เจอ ให้รู้ว่าตัวเองชอบอะไร อย่าเรียนโดยที่โดนบังคับ ให้เลือกเรียนในสิ่งที่เราชอบ ถ้าเรายังหาตัวเองไม่เจอ จบออกมาเราก็ยังไม่รู้อยู่ดีว่าเราจะทำอะไร เหมือนกับที่ผมมาค้นพบว่าตัวเองชอบด้านการตลาด คือ เรียนแล้วเรารู้สึกได้เลยว่ามันโดน เรียนแล้วไม่เคยเบื่อเลยที่จะเข้าเรียน ยิ่งเรียนเรายิ่งชอบ เพราะวิชาการตลาดมันไม่ได้เจาะจงอยู่ในหนังสือตำรา มันอยู่ที่ไอเดียของแต่ละคน วิชามันทำให้เรามีกรอบการเดินทางที่ถูกต้อง แต่เราจะเดินไปอย่างไร จะซิกแซกอย่างไรบ้าง เพราะฉะนั้น นักการตลาดที่จะประสบความสำเร็จนั้น ต้องพยายามฉีกตัวเองไม่ให้ซ้ำแบบคนอื่น ต้องแหวก ถ้าไม่แหวกก็ไม่เกิด ซึ่งถือเป็นสิ่งสำคัญที่เราจะทำงานด้านการตลาด”
วรฉัตร กล่าวทิ้งท้าย ◌

ปฎิมากร ใจอ่อน

ผู้ประกาศข่าวสาวแห่งสถานีสนามเป้า

อาชีพผู้ประกาศข่าว เป็นอีกอาชีพหนึ่งที่อยู่ในใจของน้องๆ ที่กำลังศึกษาทางด้านนิเทศศาสตร์ โดยเฉพาะผู้ที่เลือกเรียนสาขาวิชาวิทยุกระจายเสียงและวิทยุโทรทัศน์ แต่สำหรับผู้ประกาศข่าวสาวหน้าหวานคนนี้ก็กลับไม่ได้ประกอบอาชีพตรงกับสายอาชีพที่เรียนมา แต่ก็สามารถมีความสุขกับงานที่ทำไม่น้อยเช่นกัน

เรากำลังพูดถึง ปฎิมากร ใจอ่อน ผู้ประกาศข่าวมืออาชีพประจำสถานีสนามเป้า สถานีวิทยุโทรทัศน์กองทัพบก ช่อง 5 (ททบ.5) ที่ผ่านประสบการณ์การทำงานในวงการจอแก้วมาอย่างโชกโชน เธอเล่าให้ฟังว่า “หลังจากเรียนจบสาขาวิชาการท่องเที่ยว ซึ่งสมัยที่เรียนนั้นอยู่ในคณะศิลปศาสตร์ ได้มีโอกาสไปฝึกงานที่บริษัททัวร์จึงรู้สึกชอบ เมื่อเรียนจบได้ไปเรียนทางด้านภาษาเพิ่มเติมโดยระหว่างที่เรียนภาษาก็ทำงานเป็นเลขานุการให้กับกรรมการผู้จัดการ บริษัท A&W Restaurant Co.,Ltd. อยู่ประมาณ 1 ปี หลังจากนั้นจึงเปลี่ยนมาเป็นเลขานุการของกรรมการผู้จัดการใหญ่ (Managing Director) บริษัทโฆษณาอีกประมาณ 1 ปี ซึ่งระหว่างนั้นมีพี่แนะนำให้ไปสมัครที่ บริษัท ไทยสกาย หรือไทยสกายทีวี เป็นผู้ประกาศข่าวภาคพิเศษ แล้วจึงไปเป็นผู้ประกาศข่าวช่อง 9 โดยทำรายการ “สวีตศึกกรุงเทพ” ร่วมกับอาจารย์ที่มีชื่อเสียงในแวดวงโทรทัศน์หลายท่าน ในขณะที่

“เพียงแค่ว่าเราไม่หยุดอยู่กับที่ ใฝ่หาความรู้ตลอดเวลา ก็จะช่วยให้เราก้าวหน้าในหน้าที่การงาน คนเรามีความคิดในแต่ละวัยที่แตกต่างกัน ระหว่างเรียนคิดแบบหนึ่ง เริ่มทำงานคิดแบบหนึ่ง พอทุกอย่างเริ่มลงตัวก็คิดอีกแบบหนึ่ง และเชื่อว่าความคิดสุดท้าย ก็จะเป็นครอบครัว ญาติ พี่น้องของเรา นั่นเอง”

ทำรายการ อาจารย์จะให้คำแนะนำเกี่ยวกับวิชาชีพทางด้านนี้ให้แก่เรา ตอนนั้นทำได้ 1 ปี เพื่อนที่ชวนมาสมัครเป็นผู้ประกาศข่าวช่อง 5 ซึ่งถือว่าเป็นรุ่นแรกที่เปิดรับสมัครภายนอกจึงเข้ามาสมัคร”

ประสบการณ์กว่า 10 ปี ที่ผู้ประกาศข่าวมากความสามารถคนนี้สั่งสมมา เธอบอกว่า ทำให้รู้ว่าวิชาความรู้ที่ได้เรียนมานั้น สามารถนำมาปรับใช้ในชีวิตการทำงานได้โดยไม่รู้ตัว เพราะสิ่งต่างๆ เหล่านั้น ช่วยให้เรา มีกระบวนการในการคิด กระบวนการในการตัดสินใจ และแสดงออกในวิถีทางที่แตกต่างกันไป เพียงแค่เราไม่หยุดอยู่กับที่ ใฝ่หาความรู้ตลอดเวลา ก็จะช่วยให้เราก้าวหน้าในหน้าที่การงาน คนเรามีความคิดในแต่ละวัยที่แตกต่างกัน ระหว่างเรียนคิดแบบหนึ่ง เริ่มทำงานคิดแบบหนึ่ง พอทุกอย่างเริ่มลงตัวก็คิดอีกแบบหนึ่ง และเชื่อว่าความคิดสุดท้ายก็จะเป็นครอบครัว ญาติ พี่น้องของเรานั้นเอง ◌

แพทย์หญิงอดิสรุสุดา เฟื่องฟู

คุณแม่รักเด็ก “ลูกไม่หล่นได้ต้น”

แพทย์หญิงอดิสรุสุดา เฟื่องฟู “ลูกไม่หล่นได้ต้น” คนนี้ เป็นนักศึกษาแพทย์รุ่นแรกจากรั้วมหาวิทยาลัยรังสิต ที่มีคุณพ่อและคุณแม่เป็นหมอ ด้วยความที่ผูกพันกับอาชีพนี้บวกกับความมุ่งมั่นที่มีอยู่เป็นทุนเดิมจึงไม่ลังเลที่จะเดินทางสู่สายวิชาชีพนี้ เพื่อช่วยเหลือเพื่อนมนุษย์ด้วยกัน แม้คุณแม่จะไม่ใช่นางงามแต่ก็รักเด็กไม่แพ้กัน นั่นเพราะปัจจุบันทำงานอยู่ที่สถาบันสุขภาพเด็กแห่งชาติมหาราชินี เรียกได้ว่าคลุกคลีอยู่กับเด็กทั้งวันกันเลยทีเดียว

ย้อนกลับไปเมื่อครั้งที่เรียนอยู่ในมหาวิทยาลัยรังสิต แพทย์หญิงอดิสรุสุดา ใช้ชีวิตที่เรียบง่าย โดยเล่าสู่กันฟังว่า “สมัยเรียนได้มีโอกาสทำกิจกรรมร่วมกับคณะฯ บ้าง หลังจากเรียนจบก็ไปเพิ่มพูนทักษะ โดยจับฉลากร่วมกับแพทย์ที่จบจากรัฐบาลในการเลือกจังหวัด และได้ไปอยู่ที่โรงพยาบาลฉะเชิงเทรา 1 ปี จากนั้นจึงกลับมาเรียนเฉพาะทางที่สถาบันสุขภาพเด็ก พร้อมกับความมุ่งมั่นที่จะเป็นหมอเด็ก หรือกุมารแพทย์ และปัจจุบันคุณแม่ทำงานในตำแหน่งกุมารแพทย์ และผู้เชี่ยวชาญด้านพัฒนาการเด็ก สถาบันสุขภาพเด็กแห่งชาติมหาราชินี และเป็นอาจารย์ประจำของภาควิชากุมารเวชศาสตร์ วิทยาลัยแพทยศาสตร์ มหาวิทยาลัย

“สำหรับตัวคุณหมอมองแล้วการเดินทางสู่เส้นทางวิชาชีพนี้ถือว่าคุ้มค่าและมีความสุขที่สุดกับงานที่ทำ ได้ทำให้เด็กที่ป่วยพันทุกข์หรือเป็นสุขขึ้นกว่าเดิม และนี่คือรางวัลที่ได้รับและภาคภูมิใจตลอดมาในชีวิตความเป็นกุมารแพทย์”

รังสิต”

สำหรับน้อง ๆ ม.6 ที่อยากจะเข้าศึกษาระดับอุดมศึกษา สายวิชาชีพแพทยศาสตร์นั้น คุณหมอบอกว่า “ต้องถามใจตัวเองก่อนว่าจริงๆ แล้วเราอยากเป็นหมอจริงหรือเปล่า หรือคุณพ่อ คุณแม่ อยากให้เป็น หรือเพราะเห็นว่าอาชีพนี้อาจจะดูดีในสายตาของคนรอบข้าง จริงๆ แล้วอาชีพหมอ เป็นอาชีพที่ต้องมีความอดทน เริ่มตั้งแต่เริ่มเข้ามาเรียนเป็นนักศึกษาแพทย์ ในขณะที่เดียวกันก็ต้องมีความขยันหมั่นเพียร เนื่องจากอาชีพหมอ เป็นอาชีพที่ทำงานค่อนข้างหนัก ต้องมีความรับผิดชอบ ต้องมีใจรักในงานที่ทำหากเราไม่ได้ตั้งเป้าหมายของการเป็นแพทย์ด้วยค่าตอบแทนเป็นตัวเลขทางบัญชีเป็นหลัก การมีอาชีพแพทย์จะให้ผลตอบแทนทางใจที่คุ้มค่าเป็นสิ่งที่ไม่สามารถหาซื้อด้วยเงินทอง”

สุดท้ายสำหรับตัวคุณหมอมองแล้วการเดินทางสู่เส้นทางวิชาชีพนี้ถือว่าคุ้มค่าและมีความสุขที่สุดกับงานที่ทำ ได้ทำให้เด็กที่ป่วยพันทุกข์หรือเป็นสุขขึ้นกว่าเดิม และนี่คือรางวัลที่ได้รับและภาคภูมิใจตลอดมาในชีวิตความเป็นกุมารแพทย์ ◌

แพทย์หญิงปิยะดา หาชัยภูมิ

เมื่อคุณหมอ จับไมค์ร้องเพลง

สำหรับที่ทำงานของคุณหมอส่วนใหญ่ คือ โรงพยาบาล แต่สำหรับคุณหมอคณีนี ที่ทำงานของเธออีกแห่งคือ ห้องอัดเสียง กับทางเดินชีวิตอันน่าทึ่ง จากนักเรียนทุนพระราชทาน สู่วีรตินักศึกษาแพทย์ และถนนของนักแต่งเพลงของ เอ็น ปิยะดา หาชัยภูมิ ศิษย์เก่าวิทยาลัยแพทยศาสตร์คนเก่งของร่วมมหาวิทยาลัยรังสิต

ปัจจุบันนอกจากบทบาทของนักแต่งเพลงแล้ว **เอ็น ปิยะดา** ยังสวมหมวกอีกใบหนึ่ง เป็นคุณหมอใจดีของคนไข้ที่โรงพยาบาลรามารับติ พร้อมกับกำลังศึกษาต่อเฉพาะทางด้านจิตเวช ซึ่งทั้งสองบทบาทเป็นสิ่งที่เธอรัก และเลือกที่จะแบ่งเวลาทำไปพร้อมๆ กัน

ชีวิตของคุณหมอนักแต่งเพลงคนนี้ไม่ธรรมดา... ด้วยฐานะนักเรียนทุนพระราชทานในพระบาทสมเด็จพระเจ้าอยู่หัว ประจำภาคตะวันออกเฉียงเหนือในสมัยมัธยมต้น ถือเป็นอีกหนึ่งความภูมิใจในชีวิต ที่หมอเอ็นยกให้เป็นเกียรติยศสูงสุด และเมื่อก้าวเข้าสู่ช่วงเวลาสำคัญของชีวิตนักเรียน การสอบเอ็นทรานซ์ก็ไม่ใช่ว่าเรื่องง่ายเลยสำหรับเด็กสาวที่ไม่เคยคิดว่าอยากจะเป็นหมอ

“ตอนนั้นเอ็นอยากเรียนนิเทศฯ อยากทำงานโฆษณา ไม่เคยคิดเลยว่าอยากจะเป็นหมอ แต่หลังจากคุยกับคุณพ่อแล้ว และต้องสูญเสียคุณพ่อไปเพราะ

โรคมะเร็งตับในช่วงสอบเอ็นทรานซ์ เอ็นจึงตัดสินใจที่จะเป็นหมอ และบอกกับตัวเองว่า จะดูแลรักษาคนอื่นแทนที่คุณพ่อ จะเรียนหมอเพื่อคุณพ่อ คุณแม่” หมอเอ็นบอกกับเราด้วยสีหน้าที่ยิ้มแย้ม แจ่มใส

พรสวรรค์นั้นไม่ว่าจะมีอยู่ในทุกๆ คน สำหรับหมอเอ็นนั้นเธอมองว่า เธอโชคดีที่ค้นพบตัวเอง ในสิ่งที่เป็พรสวรรค์ที่คุณพ่อ คุณแม่ให้มา นั่นคือการเขียนเพลง แล้วเอ็นก็ไม่ทิ้งมัน แต่ก็ไม่ได้หมายความว่า เราเขียนเพลงได้ เราต้องตั้งหน้าตั้งตาทำอย่างเดียวนะ ทุกสิ่งทุกอย่างต้องเรียนรู้ เรียนรู้ที่จะทำอะไรหลายๆ อย่าง และในขณะที่เดียวกันก็ต้องไม่ลืมความเป็นตัวเองด้วย

“เอ็นเริ่มเห็นแววของตัวเองตั้งแต่เด็กๆ ปกติเอ็นจะเป็นคนที่ชอบร้องเพลงในห้องน้ำ ชอบเขียนเพลงให้คุณพ่อ คุณแม่ หรือในโอกาสสำคัญของครอบครัว แทนของขวัญ แทนคำขอบคุณอยู่บ่อยๆ”

จนกระทั่งถึงจุดพลิกผันที่ทำให้เอ็นก้าวสู่การเป็นนักแต่งเพลงมืออาชีพ เมื่อเธอได้มีโอกาสรู้จักกับ หนู่ม ชัชวาล ปุกหุด อดีตผู้บริหารค่ายเพลงในเครือแกรมมี่ ซึ่งเป็นผู้บริหารค่ายเพลงลักซ์ มิวสิก ในปัจจุบัน “เอ็นได้นำเพลงที่เขียนไว้ไปให้ดู และพี่หนู่มได้เลือกเพลง “เพื่อนรัก” ที่เอ็นเขียนมาให้ “เอ็น ภัลยากร นาคสมภพ” เป็นคนร้อง ซึ่งเพลงนี้เป็นเพลงแรก วันนั้นพี่หนู่มบอกว่าให้เข้าห้องอัดได้เลย พี่ซื้อเลยเพลงนี้

นอกจากนี้ ยังมีอีกหลายบทเพลงที่เอ็นเขียนกับมือ อาทิ เพลงรักเท่าไรก็ยังไม่พอ คำถาม อยากมีสิทธิใช้คำว่ารัก เลือกเป็นคนที่รักเธอ เพลงประกอบรายการ “เงาะถอดรูป” ทางช่อง 3 ฯลฯ และเอ็นยังติดหนึ่งในสิบนักแต่งเพลงที่น่าจับตามองที่สุดของนิตยสาร DDT รวมทั้งได้รับรางวัลคนเก่งแห่งปีจากนิตยสาร Classroom

หลังจากนั้นเอ็นก็เขียนเพลงมาเรื่อยๆ ควบคู่กับการเรียนแพทย์ไปด้วย พอเครียดจากการเรียนก็มาเขียนเพลง ฟังเพลงบ้าง “คนเรามีชีวิตอยู่ได้ก็ต้องมีร่างกาย หัวใจ วิญญาณ ไข่มุขคะ ในด้านของการเป็นแพทย์ก็เหมือนเอ็นได้ศึกษาทางด้านร่างกาย ส่วนการเขียนเพลง ก็เหมือนกับการศึกษาจิตใจของคน ซึ่งการได้เข้าไปถึงความรู้สึกของคนมันเหมือนกับต้องไปควบคุมกันอยู่แล้ว เอ็นไม่เคยมองว่าการเรียนกับการแต่งเพลงควบคู่กันไปมีผลกระทบทางด้านการเรียน เพราะมันอยู่บนพื้นฐานของความสุขที่จะได้ทำงานทั้ง 2 อย่าง”

แรงบันดาลใจในการแต่งเพลงนั้น ส่วนใหญ่มาจากการหยิบเอาเรื่องราวของคนรอบตัวมาเขียนเป็นเพลง ที่ถ่ายทอดความห่วงใยให้คนรอบตัว “เอ็นประทับใจทุกเพลงไม่มีเพลงใดเป็นพิเศษ เพราะการเขียนเพลงของเอ็นเหมือนกับการเขียนไดอารี่นั่นแหละ ก็เลยมีความรู้สึกชอบเพลงทุกเพลงที่เขียน 90% ของเพลงที่แต่งออกมา ล้วนแต่เป็นเรื่องราวชีวิตของคนอื่นทั้งสิ้น เพียงแต่เอ็นเข้าไปในชีวิตของเขา เข้าใจความรู้สึกของเขา ณ เวลานั้น

หลังจากที่เอ็นจบการศึกษาเธอได้หันมาศึกษาต่อทางด้านจิตเวช ที่โรงพยาบาลลลามาธิติ ด้วยความปรารถนาอย่างยิ่งที่อยากให้คนทั่วไปมีมุมมองต่อ

**“เรายังมีความสุขกับการใช้ชีวิตทั้งสองด้าน
แล้วยังอยากให้เดินคู่กันได้”**

คำว่า “จิตแพทย์” แล้วแทนที่ความรู้สึกใหม่ด้วยคำว่า “เพื่อน” ส่วนงานเพลงก็คงจะทำควบคู่กันไป “เอ็นคิดว่าถ้าเรายังมีความสุขกับการใช้ชีวิตทั้งสองด้านแล้วยังอยากให้เดินคู่กันไป ต่อไปอยากจะทำใน part ที่เราเองงานทั้งสองอย่างมาประยุกต์ใช้กันได้ และตอนนี้ก็คือในต่างประเทศมีมานานแล้ว แต่ในประเทศไทยยังค่อนข้างใหม่ แม้แต่ตัวเอ็นเองก็ยังไม่รู้รายละเอียดมากก็คือ การใช้ดนตรีมาบำบัดผู้ป่วยทางด้านจิตเวช ซึ่งเอ็นต้องยื่นความจำนงไปที่ กรมสุขภาพจิต กระทรวงสาธารณสุขก่อน และสุดท้ายพอถึงจุดหนึ่งที่เราได้เรียนรู้ชีวิตมากพอแล้วเอ็นจะกลับไปพัฒนาบ้านอื่น”

วันนี้เอ็นมีอัลบั้มเป็นของตัวเอง เป็นศิลปินในสังกัดค่ายลักซ์ มิวสิค กับอัลบั้ม Behind the Songs ซึ่งเอ็นเป็นคนแต่งเองทั้งอัลบั้ม มีการรวบรวมศิลปินหลายคนมาร่วมร้อง ความรู้สึกวันนี้แตกต่างจากเดิมอย่างไรเธอบอกว่า “แตกต่างมากคะ เหนื่อยขึ้นมากกว่าไม่รู้ก็เท่า คือแต่ก่อนเราเป็นแค่คนเขียนเนื้อ มันจบแค่เราคิดขึ้นมาตามจินตนาการ แล้วก็จรดปากกาลงในสมุดบันทึก หน้าที่ต่อไปก็เป็นหน้าที่ของโปรดิวเซอร์ว่าจะทำอย่างไรต่อไป จะให้ใครมาร้อง แล้วพาเพลงนี้ไปให้คนอื่นฟังยังได้ แต่ในอัลบั้มนี้ทุกอย่างในการเดินทางของเพลงๆ หนึ่ง จากจุดเริ่มต้นจนถึงหูคนฟัง ชอบไม่ชอบ เอ็นต้องเป็นคนพามันไป ไม่ว่าจะต้องเป็นการแต่ง

การคัดเลือกนักร้อง ดูการร้อง คือพาไปให้คนฟังได้ฟัง ก็เลยเหนื่อยกว่านักเขียนธรรมดา ซึ่งอัลบั้มนี้มีทั้งหมด 11 เพลง เอ็นร้อง 2 เพลง คือ เพลงความดีไม่เคยหายไป กับเพลงแรงบันดาลใจ”

ความสำเร็จที่เธอได้มาในวันนี้เป็นผลของการที่เธอได้ทุ่มเททำในสิ่งที่เธอรักให้ดีที่สุด และเธอยังคงก้าวเดินไปสู่ความฝันที่จะเป็นทั้งคุณหมอมือที่สร้างรอยยิ้มให้คนไข้ และเป็นนักแต่งเพลงที่ทำให้คนฟังมีความสุข... นั่นคือ ความเชื่อของหมอเอ็นที่เธอทำทุกอย่างด้วยหัวใจ และพิสูจน์ให้รู้ว่า ทุกอย่างเป็นไปได้ขอเพียงคุณตั้งใจที่จะทำ ะ

นายแพทย์กัณฑ์ เล่าลือพงศ์ศิริ

“โอกาส” สร้าง “หมอมั่ง” คนแรกของไทย

“โอกาสทางการศึกษาไม่มีคำว่าแก่เกินไป และผมภูมิใจที่ได้เป็นนักศึกษาแพทย์คนแรกของชาวเขาเผ่าม้ง เพราะอาชีพแพทย์เป็นอาชีพที่ต้องเสียสละเพื่อคนอื่น คนที่จะเข้ามาทำงานตรงนี้ต้องมีความตั้งใจจริง และสิ่งหนึ่งที่อยากฝากคือ เป็นใครไม่สำคัญ อยู่ที่ว่าเราทำอะไรมากกว่า”

ถ้อยแถลงของ นายแพทย์กัณฑ์ เล่าลือพงศ์ศิริ ที่เคยให้สัมภาษณ์ไว้ในสารรังสิต เมื่อปี พ.ศ. 2545 ครั้งที่เขานักศึกษาวิทยาลัยแพทยศาสตร์มหาวิทยาลัยรังสิต ในวัย 34 ปี

“หลังจากจบปริญญาตรีใบแรกก็รับราชการที่ศิริราชตามข้อบังคับของคณะ เนื่องจากผมมีน้องเยอะ ผมเป็นลูกคนโต ผมมีน้อง 10 คน เราต้องดูแลในส่วนของครอบครัว เรื่องของพ่อแม่ เรื่องส่วนตัวด้วย ภาระที่เราแบกรับอยู่ทำให้เราอยู่ในระบบราชการไม่สะดวก ตอนนั้นมองไว้ว่าจะออกจากระบบเพื่อมาเรียนต่อ ความจริงจะเรียนแพทย์ตั้งแต่ตอนนั้นแล้วครับ แต่เพราะความไม่พร้อม เว้นระยะอยู่ประมาณ 10 กว่าปี เพราะเรามีภาระ เราต้องดูว่าเวลาไหนเหมาะสมหรือไม่สำหรับเรา บางทีมีความตั้งใจแต่มันไม่มีโอกาส ไม่มีความพร้อม หรือแม้กระทั่งมีความพร้อมแล้วแต่เข้าไปเรียนไม่ได้ จังหวะของความพอดีมันไม่มี”

หลังจากที่เขาผ่านการทำงานไปแล้ว 10 ปี จึงทำให้เขาได้รู้ว่าความรู้ทาง

ด้านพยาบาลและผดุงครรภ์ที่เรียนจบมาจากมหาวิทยาลัยมหิดลนั้น ไม่เพียงพอที่จะช่วยเหลือชาวเขาได้อย่างเต็มที่ แต่การเป็นหมอต่างหากที่ตอบโจทย์ได้มากกว่า นายแพทย์กัณฑ์จึงตัดสินใจเรียนต่อ ซึ่งกว่าเขาจะได้เข้ามาใช้ชีวิตนักศึกษาแพทย์อย่างที่ตั้งใจไว้ ก็ต้องพบกับความผิดหวังถึง 2 ครั้ง 2 คราด้วยกัน

แต่ความรู้ความสามารถและความตั้งใจดีที่จะนำความรู้ไปช่วยเหลือชาวไทยภูเขา และพัฒนาถิ่นฐานบ้านเกิดนั้นก็เพียงพอที่จะทำให้เขาเรียนแพทย์สำเร็จได้ เพราะปัญหาทางด้านการเงิน แต่ทุกปัญหาอ้อมมีทางออกเสมอ เมื่อเขาทำเรื่องขอทุนไปยังรัฐบาล แต่สุดท้ายจดหมายฉบับนั้นก็ไปตกถึงมือ ดร.อาทิตย์ อุไรรัตน์ อธิการบดีมหาวิทยาลัยรังสิต ซึ่งท่านก็ไม่ลังเลในการมอบ “โอกาส” ทางการศึกษาให้แก่ชาวไทยภูเขาเผ่าม้งที่ขอโอกาสเข้าเรียนในคณะแพทย์ฯ เพื่อจะได้ใช้วิชาชีพแพทย์ช่วยเหลือผู้ยากไร้ โดยมอบทุนการศึกษาเป็นกรณีพิเศษ (ทุน ดร.อาทิตย์ อุไรรัตน์)

“ “หมอมั่ง” คนนี้เป็นตัวอย่างที่ดี เพราะเขาพิสูจน์ให้ทุกคนได้เห็นแล้วว่า อายุเป็นเพียงตัวเลข สำหรับการศึกษามิมีคำว่า “แก่เกินไป” และไม่มีอะไรยากหากคิดจะทำได้”

“เราทำเพื่อชาติ เพราะการศึกษาเป็นเรื่องของอนาคตของชาติ ไม่ใช่ธุรกิจของใคร เราจะมองว่าอะไรเป็นความต้องการของชาติ และอะไรที่ทำแล้วชาติจะพัฒนาขึ้น เราก็จะมุ่งไปทางนั้น” แนวคิดหลักในการให้ทุนของมหาวิทยาลัยรังสิตที่ ดร.อาทิตย์ ถือปฏิบัติเสมอมา

หลังจากจบการศึกษาหลักสูตรแพทยศาสตรบัณฑิต มหาวิทยาลัยรังสิต ด้วยอายุ 40 ปี นายแพทย์กัณฑ์ เล่าลือพงศ์ศิริ ได้เลือกบรรจุเป็นแพทย์ประจำ ณ โรงพยาบาลศูนย์บำบัดรักษาเยสพตติเชียงใหม่ สังกัดกรมการแพทย์ กระทรวงสาธารณสุข ในตำแหน่งแพทย์ระดับ 4 เพราะหากไปบรรจุที่อื่นเขาจะสามารถรักษาชาวเขาได้เพียงบางกลุ่มเท่านั้น แต่ถ้าทำงานอยู่ที่นี้ซึ่งเป็นศูนย์กลางการรักษาผู้ป่วยเยสพตติของภาคเหนือเท่ากับว่าเขามีโอกาสได้ช่วยชาวเขาที่กระจายตัวอยู่

นายแพทย์ธณัฐ วิทยาบุลักษณ์ “หมอผู้ให้”

ภาคเหนือทั้งหมด ซึ่งตรงตามเป้าหมายของการทำงานที่เขาตั้งไว้ นั่นคือ การช่วย
ชาวเขาที่ติดยาเสพติด เพราะปัญหายาเสพติดไม่ใช่ปัญหาของคนๆ เดียว ถ้าพ่อ
แม่ติด ลูกก็มีโอกาสติดด้วย และยังมีปัญหาเรื่องสุขภาพ ปัญหาเรื่องการศึกษาตาม
มาอีก เพราะพ่อแม่ที่ติดยานั้นการจะส่งให้ลูกเรียนหนังสือก็เป็นเรื่องยาก

“หมอทุกคนมีความรู้เท่ากัน ขึ้นอยู่กับว่าหมอคนนั้นยินดีที่จะใช้ความรู้ของ
เขาไปอยู่ ณ จุดที่ประชาชนต้องการที่สุดหรือไม่ คุณจะสนองความต้องการของ
ตัวเองหรือของประชาชน ถ้ามีใจที่จะไปทำเพื่อประชาชนจริงๆ สิ่งที่เขาปฏิบัติออก
มาหรือสิ่งที่ทำอยู่มันก็เป็นตัววัดได้ ผมมองว่าถ้าเราอยากทำตัวให้มีประโยชน์ เรา
ก็ไปอยู่จุดที่เป็นประโยชน์”

“อย่าท้อถอย อย่าสิ้นหวัง โอกาสยังมี” เป็นถ้อยคำที่ท่านอธิการบดี
มหาวิทยาลัยรังสิต ดร.อาทิตย์ อุไรรัตน์ พูดกับผู้ที่รักและสนใจศึกษาเล่าเรียนอยู่
เสมอ และเพราะประโยคนั้นนี่เองที่ทำให้วันนี้ ประเทศไทยมีนายแพทย์ที่เป็นชาวไทย
เชื้อสายม้งเป็นครั้งแรก ซึ่งเป็นผลผลิตที่มหาวิทยาลัยรังสิตภาคภูมิใจ

สำหรับชาวไทยภูเขา นาย “เต็ง” (ชื่อที่คนในหมู่บ้านเรียก) ไม่ได้เป็นเพียง
นายแพทย์กันตพงศ์ เล่าลือพงศ์ศิริ เท่านั้น แต่เขายังเป็นแบบอย่างที่ดีในเรื่องของ
การศึกษาอีกด้วย ซึ่งในอนาคตข้างหน้ามหาวิทยาลัยรังสิตก็จะมีผลผลิตใหม่ที่เป็น
ชาวไทยเชื้อสายม้งที่เดินตามรอยรุ่นพี่ที่ชื่อกันตพงศ์เพิ่มขึ้นอีก 2 คน

สำหรับผู้รักการศึกษา “หมอม้ง” คนนี้เป็นตัวอย่างที่ดี เพราะเขาพิสูจน์ให้
ทุกคนได้เห็นแล้วว่า อายุเป็นเพียงตัวเลข สำหรับการศึกษาไม่มีคำว่า “แก่เกินไป”
และไม่มีอะไรยากหากคิดจะทำได้ ◌

หลากหลายคำถามพรั่งพรูขึ้นมาในจิตใจเป็นระยะๆ ระหว่างที่เรา
กำลังพูดคุยอยู่กับนายแพทย์หนุ่มผู้ซึ่งเต็มไปด้วยอุดมการณ์อันแรงกล้า
ที่จะคอยช่วยเหลือเพื่อนมนุษย์ผู้ยากไร้และเจ็บไข้ได้ป่วยในถิ่นทุรกันดาร
ให้กลับมาใช้ชีวิตที่เป็นปกติสุขอีกครั้ง ในตอนนี้หลายคนคงจะเกิดคำถาม
เหมือนกับเราว่า เขาทำสิ่งเหล่านี้เพื่อใคร อะไรคือแรงบันดาลใจของเขา
วันนี้ “หมอไน้ต” หรือ นายแพทย์ธณัฐ วิทยาบุลักษณ์ บุคคลที่เรากำลัง
กล่าวถึง ให้โอกาสเราซักถามและพูดคุยอย่างเต็มที่

หมอไน้ตเล่าว่าตอนเด็ก ๆ ไม่รู้ตัวเองหรอกว่าอยากเป็นอะไร จนกระทั่งได้
พบกับคุณหมอต่านหนึ่งซึ่งเป็นหมอรักษาเด็ก ท่าทางใจดี รักษาคนไข้แล้วหายทุก
คน เขาเองเวลาไม่สบายก็เคยไปหาท่านแล้วก็หายกลับไปทุกครั้ง ที่สำคัญว่ารักษา
ก็ถูกมากด้วย ก็เลยเป็นความตั้งใจในตอนนั้นว่า โตขึ้นถ้าเป็นหมอก็อยากเป็นหมอ
รักษาเด็กเหมือนอย่างคุณหมอต่านนี่เป็น

“ผมมารู้ตัวเองว่าอยากเป็นหมอก็คอนเรียนอยู่ ม.5 จึงมีเวลาเตรียมตัวแค่
2 ปี ตอนนั้นเรียนพิเศษเยอะเพื่อที่จะสอบเข้ามหาวิทยาลัยรัฐบาลให้ได้ แต่ความที่
เป็นคนไม่ชอบท่องจำ แล้วพอสอบต้องมาเจอวิชาชีววิทยา ค่ะเนนก็เลยสู้คนที่เขา
เตรียมตัวมานานไม่ได้ ผมก็เลยตัดสินใจมาสอบเข้าวิทยาลัยแพทยศาสตร์

มหาวิทยาลัยรังสิต เพราะทราบมาว่าเป็นมหาวิทยาลัยเอกชนแห่งเดียวในประเทศไทยที่เปิดสอนทางด้านการศึกษา ผมจึงได้เรียนแพทย์ที่มหาวิทยาลัยรังสิตจนถึงปี 3 ก็ไปเรียนต่อปี 4 ถึงปี 6 ที่โรงพยาบาลราชวิถี แล้วก็สอบใบประกอบโรคศิลป์ได้เป็นแพทย์มาจนถึงปัจจุบัน”

*“ผมเชื่อว่าการเดินทางคนเดียวเพื่อไปช่วย
เหลือเพื่อนมนุษย์เป็นร้อยละ คนยอมดีกว่าคนร้อยละ
คนต้องเดินทางไปโรงพยาบาลที่อยู่ห่างไกลมากๆ
ซ้ำยังต้องมีค่าใช้จ่ายสูงในการไปหาหมอแต่ละครั้ง
อีกด้วย...”*

หลังสำเร็จการศึกษาในปี 2549 หมอโน้ตได้รับบรรจุเป็นแพทย์ตามโครงการแพทย์เพิ่มพูนทักษะที่โรงพยาบาลแพร่ เมื่อหน้าที่การงานลงตัว จึงตั้งใจว่าจะไปเยี่ยมคุณน้า (มาเซอร์ มารี อักเนส บัวทรัพย์) ซึ่งท่านไปสอนหนังสือให้เขา (บ้านสันตะมารีย์และศูนย์การเรียนรู้สรรพวิทยา โรงเรียนเซนต์โยเซฟแม่แจ่ม) ที่บ้านดินขาว อำเภอมะแม่ม จังหวัดเชียงใหม่ และก็พอจะทราบจากคุณน้ามาบ้างว่า ชาวบ้านที่นั่นเวลาป่วยไข้ก็ไม่ไปหาหมอเพราะการเดินทางค่อนข้างลำบาก ต้องลงจากเขาเป็นระยะทางไกลๆ ทำให้การมาบ้านดินขาวในครั้งนั้นของหมอโน้ตเตรียมได้แค่เครื่องมือธรรมดาๆ อย่างเช่น ไฟฉาย ไม้กดลิ้น ปรอทวัดไข้ เครื่องวัดความดันและหูฟัง ยาแก้ไข้ แก้หวัด เท่านั้น เพราะเขาเองก็ไม่ว่าใครป่วยเป็นโรคอะไรกันบ้าง

หมอโน้ต กล่าวว่า ปัญหาที่ชาวบ้านเจ็บป่วยแล้วไม่ไปหาหมอที่โรงพยาบาล สาเหตุหลักๆ คือการเดินทางซึ่งมีระยะไกลมาก หากไม่มีรถก็ไม่สามารถที่จะไปได้ ดังนั้น หลังจากครั้งแรกที่ไปอำเภอมะแม่มเพื่อเยี่ยมคุณน้า กลายเป็น

ความตั้งใจต่อมาที่จะไปยังบ้านดินขาวอีกครั้งเพื่อรักษาเขา บวกกับสิ่งที่เห็นจากพระบาทสมเด็จพระเจ้าอยู่หัว ที่พระองค์ทรงปฏิบัติมาตั้งแต่หมอน้อยยังเด็ก จึงรู้สึกว้าวไม่ใช่ว่าเรื่องลำบากอะไร หากมีโอกาสแล้วก็ควรจะทำอะไรเพื่อคนอื่นบ้าง...

“ตอนแรกผมก็ไม่ได้ตั้งใจจะทำตรงนี้ แต่พอไปเห็นความลำบากของชาวบ้านจริงๆ เราก็ต้องช่วยเหลือเขา ตั้งใจว่าจะไปทุกครั้งเมื่อมีโอกาส เตรียมอุปกรณ์เตรียมยาเพิ่มขึ้นในครั้งต่อไป ผมคิดว่าไม่ใช่เรื่องยากลำบากอะไร เพราะสิ่งที่ผมทำเป็นแค่เศษเสี้ยวของพระองค์ท่าน สิ่งที่ผมเห็นมาตั้งแต่เด็กๆ คือพระองค์ท่านปฏิบัติพระราชกรณียกิจในการช่วยเหลือผู้คนในถิ่นทุรกันดาร พระองค์ท่านทรงปฏิบัติอย่างต่อเนื่องและไปในสถานที่ที่ทุรกันดารกว่าที่ผมไปเสียอีก สิ่งที่พระองค์ท่านทำเป็นการให้ความสุขแก่ผู้อื่นอย่างแท้จริง”

“ผมจะเดินทางไปบ้านดินขาวในช่วงที่เป็นวันหยุด ก็ไม่กระทบกับงานประจำอยู่แล้ว และแม้จะเดินทางไปคนเดียว แต่เมื่อนึกถึงร้อยละชีวิตที่เขารอเราอยู่ก็มีความตั้งใจขึ้นมาทุกครั้ง ผมเชื่อว่าการเดินทางคนเดียวเพื่อไปช่วยเหลือเพื่อนมนุษย์เป็นร้อยละ คน ย่อมดีกว่าคนร้อยละคนต้องเดินทางไปโรงพยาบาลที่อยู่ห่างไกลมากๆ ซ้ำยังต้องมีค่าใช้จ่ายสูงในการไปหาหมอแต่ละครั้งอีกด้วย ผมคิดว่าสิ่งที่เราทำได้ทำลงไปเหมือนเป็นการแบ่งปันโอกาสให้คนอื่น เรามีโอกาสมากกว่า เราให้คนอื่น เราช่วยเท่าที่เราจะทำได้ ทำไหว ตัวผมเองก็รู้สึกมีความสุข และไม่ได้เดือดร้อนอะไร”

เรื่องราวของหมอโน้ตได้ถูกถ่ายทอดมาเรื่อยๆ กระทั่งถึงตอนที่เรายกทราบว่ามีเคล็ดไหนบ้างที่รักษาแล้วประทับใจที่สุด... คำถามยังไม่ทันสิ้นเสียง หมอโน้ตก็เล่าเรื่องราวประทับใจให้เราฟังพร้อมรอยยิ้มและนัยน์ตาที่เปี่ยมสุขว่า “ตั้งแต่มารักษาที่บ้านดินขาว มีอยู่ 2 เคส ที่ผมรู้สึกภูมิใจมาก ก็คือเคสแรก เด็กเขาคนหนึ่งรอการวินิจฉัยอยู่ว่าจะเป็นดาวนซินโดรมหรือเปล่า ซึ่งแม่เขาพามาตรวจเพราะเห็นว่ามีการพัฒนาการช้า โตช้า แล้วลักษณะเขาค่อยๆ ดาวนซินโดรมจากการตรวจก็พบว่าลิ้นหัวใจรั่ว ผมก็ประสานส่งตัวไปตรวจยังโรงพยาบาลในเมืองพบว่าเด็กคนนั้นมีปัญหาที่หู และสาเหตุที่หูไม่ได้ คือเขาไม่ได้ยินเสียง ก็เลยไม่เรียนรู้อาษา แต่ตอนนี้เขารักษาแล้วด้วยการผ่าตัดระบายหนองออกจากหู เรียกคำว่า “แม่” และ “ยาย” ได้แล้ว อันนี้ผมดีใจมากๆ ที่อย่างน้อยช่วยให้คุณภาพชีวิตเขาดีขึ้น อีกเคสหนึ่งเป็นโรคกระดูกอกที่เข้าข้างซ้าย เป็นมาตั้งแต่อายุประมาณ 10 ปี

แรกๆ ก็ไม่เจ็บ ยังเดินไปไหนมาไหนได้อยู่ แต่พอผ่านไปจนเขาอายุ 27 ปี ที่ได้มาตรวจกับผม กลับพบว่ากระดูกที่เข่างอกใหญ่ขึ้น ผมก็เลยส่งตัวไปผ่าตัดยังโรงพยาบาลในเมือง จนปัจจุบันนี้เขาสามารถเดินได้เป็นปกติแล้ว”

คำตอบสั้นสุดลงแต่ใบหน้าเปื้อนยิ้มของหมอโน้ตยังคงยิ้มต่อไปด้วยความสุขใจที่เขาได้ทำงานเช่นนี้ จากความมุ่งมั่นและไม่ย่อท้อต่อการช่วยเหลือเพื่อนมนุษย์ด้วยกัน การให้โอกาสกับคนที่ด้อยโอกาสนำนั้น หมอโน้ตย้ำว่า ไม่ใช่เรื่องยาก เป็นสิ่งทีทุกๆ คนสามารถทำได้ อยู่ที่ว่าเราอยากจะทำหรือเปล่า หากเรามีความสุขใจที่จะทำ ไม่โดนบังคับให้ทำ ไม่มีอะไรกดดันให้ทำ ทำด้วยตัวเอง แล้วการให้ก็จะไม่ใช่เรื่องยากอีกต่อไป ุ

รุ่งชัย โอศิริกาญจน์ วิภู ภูปิ่นไพฑูรย์ และกิตติ กุศลพัฒน์

“ความรู้ไม่ได้อยู่เพียงในตำรา”

ไม่ว่ายุคใดสมัยใดในสถาบันการศึกษา มักจะมีนักศึกษาที่มีความโดดเด่น ฉายแวบความเป็นอัจฉริยะเฉพาะด้านออกมาให้เห็นเสมอ ในที่นี้หมายถึง 3 นักศึกษาปริญญาโท หลักสูตรบริหารธุรกิจมหาบัณฑิต Master of Business Administration (M.B.A.) ซึ่งประกอบด้วย รุ่งชัย โอศิริกาญจน์ วิภู ภูปิ่นไพฑูรย์ และกิตติ กุศลพัฒน์ ที่มหาวิทยาลัยรังสิตได้เพาะต้นกล้า 3 ต้น แข็งแรง สมบูรณ์พร้อมที่จะออกไป เติบโตในทุกหนทุกแห่ง หากต้นกล้าเหล่านี้ได้นำได้ปฎิบัติก็จะเจริญเติบโตอย่างรวดเร็ว

รังสีความเป็นเลิศด้านการบริหารของรุ่งชัย วิภู และกิตติ เริ่มส่องประกายรัศมีให้เห็นจากการแข่งขันเล่นเกมหุ่นออนไลน์ที่มหาวิทยาลัยจัดขึ้น และได้รับรางวัลชนะเลิศการแข่งขันการซื้อขายสินค้าเกษตรล่วงหน้า ของตลาดสินค้าเกษตรแห่งประเทศไทย น่าจะเป็นเครื่องการันตีของพวกเขาได้เป็นอย่างดี...

ความฝันอยู่ใกล้แค่มือคว้า

ในเมื่อ บิล เกตต์ ผู้ก่อตั้งบริษัทไมโครซอฟต์เป็นตัวอย่างของคนรุ่นใหม่ ซึ่งเขาประสบความสำเร็จในชีวิตจนมีชื่อเสียงโด่งดัง แล้วยังขึ้นชาร์ตเศรษฐีอันดับหนึ่งของโลก แล้วทำไม รุ่งชัย โอศิริกาญจน์ หรือแป๊ะ นักศึกษาปริญญาโท M.B.A.

มหาวิทยาลัยรังสิต จะเจริญรอยตาม บิล เกตต์ บ้างไม่ได้หรือ

“ที่ผมยกตัวอย่าง บิล เกตต์ ไม่ได้หมายความว่าจะไปแข่งรำแข่งรวยกับเขาอะ (คงไม่ทันแล้ว) ผมชื่นชอบตรงที่เขากล้าคิดกล้าทำเดินตามที่วาดฝันไว้ คล้ายคลึงกับผมที่ใฝ่ฝันอยากเป็นเจ้าของธุรกิจรับทำซอฟต์แวร์ ติดตั้งระบบคอมพิวเตอร์ให้แก่องค์กรต่างๆ บริษัทของผมยังเป็นวันอยู่เลย แต่ผมฝันไปไกลถึงขั้นนำบริษัทของผมฟันฝ่าพายุ จนสามารถเข้าไปอยู่ในตลาดหลักทรัพย์แห่งประเทศไทยเลยทีเดียว”

รุ่งชัย เล่าด้วยใบหน้าเปื้อนรอยยิ้มสดใสเงินอายเล็กน้อย พร้อมกับบอกแก่เงินว่า ทุกคนมีสิทธิ์ฝันใหม่ละ แล้วจะทำอะไรให้ฝันไปถึงจุดหมายปลายทาง เพื่อสานฝันของผมและเพื่อนให้กลายเป็นจริงซะที ผมยกโทรศัพท์มือถือนัดเพื่อน 2-3 คน ให้ออกมา เจอกันที่ร้านกาแฟย่านสยามสแควร์ พอถึงวันนัดหมายก็เปิดฉากคุยกันเรื่องที่จะร่วมหุ้นชีวิตหุ้นธุรกิจกันทันที เพื่อนๆ ก็โอเค เพียงแต่ขอเวลาเตรียมความพร้อมสักปีสองปีทำงานหาเงินมาเป็นทุนสักก้อนหนึ่ง

หลังจากเรียนจบวิทยาการคอมพิวเตอร์ที่จุฬาฯ ก็ได้งานทำที่บริษัทเมกะวิซ ทำเรื่อยมาจนถึงทุกวันนี้ เกือบ 2 ปี ก็มาคิดว่าผมมีความรู้ความเชี่ยวชาญด้านคอมฯ แต่ไม่มีความรู้ด้านการบริหารเลย ถ้าบริษัทที่ฝันไว้เป็นรูปเป็นร่างอาจเจอปัญหาด้านการบริหารพอหัวสมองคิดเรื่องนี้แวบขึ้นมา เลยเดินมาที่เครื่องคอม เพื่อหาข้อมูลทางอินเทอร์เน็ต เลือกว่าจะเรียนบริหารที่ไหนดี สุดท้ายตัดสินใจเลือกศูนย์ศึกษาศาทรธานี มหาวิทยาลัยรังสิต เหตุผลง่าย ๆ สั้น ๆ แต่โดนใจคนเมืองอย่างผมคือ เดินทางมาเรียน สะดวก อย่าลืมนะว่าผมทำงานไปด้วยเรียนไปด้วย จำเป็นต้องบริหารเวลาทั้ง 2 เรื่อง

ครั้งมาเรียนได้ระยะหนึ่ง มหาวิทยาลัยรังสิต จัดการแข่งขันเกมออนไลน์ชิงทุนการศึกษา ผมก็ไปสมัครกับเขาด้วยโดยส่วนตัวสนใจเกี่ยวกับหุ้น ผลการแข่งขันครั้งนั้นผมได้รับรางวัลชนะเลิศ ได้ทุนเรียนฟรีจนกว่าจะจบการศึกษา ผมรู้สึกดีใจมาก ๆ จนพูดไม่ออกแล้วผมก็วางแผนไว้ว่าจะนำเงินที่เคยกันไว้สำหรับค่าเทอมมาเป็นทุนเปิดบริษัทแทน

หลังจากเล่นชนะเกมออนไลน์ไม่นานนัก ก็มีเรื่องตื่นเต้นเกิดขึ้นอีกครั้งในชีวิต เมื่อ ดร.กิตติพันธ์ คงสวัสดิเกียรติ ผู้อำนวยการศูนย์ศึกษาศาทรธานี มหาวิทยาลัยรังสิต มาชักชวนให้เข้าร่วมแข่งขัน โครงการ Futures Fair 2005 จัด

โดยตลาดสินค้าเกษตรล่วงหน้าแห่งประเทศไทย (AFET) ผมมีความสนใจเรื่องการซื้อขายสินค้าเกษตรล่วงหน้า แต่มีความรู้แค่ทางอ้อม แถมยังแข่งขันในนามมหาวิทยาลัยรังสิต ก็เตือนตนเองเสมอว่า อย่าทำให้ทุกคนผิดหวัง ผมเลยมีคาถา “สู้ สู้ สู้...” ประจำตัว แล้วผมก็เริ่มขะมักเขม่นหาข้อมูลเท่าที่จะหาได้ ประกอบกับมีทุนชื่ออย่าง ดร.กิตติพันธ์ และเจ้าหน้าที่จากบริษัท Reap Asia หรือ (RAS) มาช่วยติวเข้มให้

“จำได้ว่าก่อนการแข่งขันผมนอนน้อยมาก กลางวันต้องทำงาน ตกเย็นมาเรียนตามปกติ หลังเลิกเรียนมาเข้าคอร์สติวเข้ม จากนั้นก็มาทบทวนเนื้อหา ข้อมูล ขบวนการต่างๆ ในการซื้อขายสินค้าเกษตรอย่างน้อยวันละ 2 ชั่วโมง ผมมีความกังวลเรื่องการแข่งขัน ไหนจะมหาวิทยาลัย อาจารย์ นักศึกษาร่วมสถาบัน ตั้งความหวังไว้กับทีมของเราสูง พอถึงวันแข่งจริงๆ ภายใต้อัจฉริยะบอกว่า “ชนะ” และทีมรังสิต PPK คว่าแชมป์มาครองทำให้ผมรู้สึกมั่นใจในตัวเอง”

เจ้าสัวตระกูลกู๋ปิ่นไพฑูรย์

คนจำนวนไม่น้อยต้องเดินทางจนรองเท้าสึกไปหลายคู่กว่าจะได้งาน ต่างจาก วิภู กู๋ปิ่นไพฑูรย์ เพื่อนมักจะเรียกเขาว่า “เคี้ยง” เขาเติบโตและช่วยหยิบจับงานซึ่งเป็นธุรกิจของครอบครัวตั้งแต่มิได้เข้ารับปริญญา เพื่อผ่อนแรงของคนในครอบครัว พอเขาคว้า ปริญญา’เกาปัตย์ จากสถาบันเทคโนโลยีพระจอมเกล้าฯ ธนบุรี มาปุ๊บก็มาตะมือกับพ่อแม่ทันทีเพื่อให้ท่านได้มีเวลาพักผ่อนบ้าง คือผมเห็นพ่อแม่ทำงานหนักมาตั้งแต่ผมจำความได้ เลยอยากให้ท่านมีเวลาพักผ่อนบ้าง

ผมจบ’เกาปัตย์ซึ่งเป็นด้านวิชาชีพ แต่ต้องมาดูแลกิจการและคนงานหลาย

ชีวิต ผมก็คิดว่าน่าจะมาเรียนเพิ่มเติม ด้านบริหารจะได้นำความรู้มาบริหารธุรกิจให้ดียิ่งขึ้น จึงนำแนวคิดที่จะเรียนต่อมาปรึกษาสมาชิกในครอบครัวว่า อยากเรียนต่อด้านบริหาร ทุกคนไม่ขัดข้องพร้อมกันพูดเป็นเสียงเดียวกันว่า “ดี” ผมก็ตัดสินใจเลือกมหาวิทยาลัยรังสิต ซึ่งไม่ใช่มหาวิทยาลัยเอกชน TOP 3 แล้วไม่ได้มีชื่อเสียงโดดเด่นด้านนี้ พอมาเรียนถึงได้รู้ว่าอาจารย์หลายท่านมีดีกรีจากต่างประเทศที่สำคัญดูแลเอาใจใส่ลูกศิษย์ผู้บริหารเขาคัดบุคลากรที่มีคุณภาพมาให้ความรู้เพียงแต่คอร์สที่จัดให้เรียนเร่งรัดไปนิดหน่อย

อันที่จริงพ่อแม่และคนในครอบครัวได้ถ่ายทอดวิชาการบริหารให้ผมตั้งแต่เล็กแต่น้อย เพียงแต่ไม่ได้ถ่ายทอดออกมาเป็นตำรา เป็นการถ่ายทอดการบริหารงาน บริหารคนจากประสบการณ์จริง ลงมือทำจริงๆ จะว่ากันไปแล้วมีหลายอย่างที่ได้อิ่มซึบความรู้จากครอบครัว ซึ่งไม่มีตำราบทไหนสอน

“พื้นฐานเป็นลูกพ่อค้า การบริหาร การจัดการอะไรต่างๆ นานา ที่พ่อแม่สอนในทางปฏิบัติ มันเหมือนอยู่ในสายเลือด ชนิดที่ว่าแทบไม่ต้องสอน ไม่ต้องบอกก็สามารถทำได้ คือเราเห็นมันอยู่ทุกวัน พอมีปัญหาที่แก้ไขปัญหาก็ได้ พอมาเรียน M.B.A. ทำให้เรารู้อะไรเพิ่มเติมมากขึ้นซึ่งเป็นเชิงทฤษฎี พอนำเสนออย่างมาคละเคล้ากัน สามารถนำความรู้ไปจัดระเบียบธุรกิจของครอบครัวให้เข้าที่ให้เป็นมืออาชีพมากขึ้น”

เคียง เล่าให้ฟังว่า ก่อนมาเรียน M.B.A. คิดว่า มีมุมมองว่าความรู้ ‘ฉบับตีต่อกับบริหารมันคนละมุม คนละขั้วกันเลย พอเรียนไปได้ระยะหนึ่งถึงเข้าใจว่าการบริหาร การจัดการมันใกล้ชิดกับทุกคน แล้วที่รู้สึกถึง คือความรู้ด้านการออกแบบมาประยุกต์เข้ากับการเงิน การบริหารได้อย่างลงตัว

“ฉบับตีต่อกับเป็นการออกแบบให้สวยงาม ส่วนการบริหารต่อยอดทางความคิด พอเอามารวมกันแล้วรู้จักบริหารเวลาให้ดีก็ทำให้ เรามีเวลาออกแบบงานที่เราสนใจและถนัดในเวลาเดียวกันด้วย”

เคียง หันมาบอกแบบไม่มีปี่มีขลุ่ยว่า โดยพื้นฐานนิสัยส่วนตัว ชอบเรียนรู้เรื่องใหม่ๆ โดยเฉพาะเรื่องที่ไม่เคยรู้มาก่อน จะเป็นตัวผลักดัน กระตุ้นให้ผมกระโจนเข้าหาสิ่งนั้นหรือเรื่องนั้นทันที ผมถือว่าเป็นเรื่องท้าทายความสามารถทำได้ไม่ได้เป็นอีกเรื่องหนึ่ง แต่ขอให้มีโอกาสได้ทำซะก่อน ผมขอยกตัวอย่างการแข่งขัน การซื้อขายสินค้าเกษตรล่วงหน้า ต้องบอกว่ามีความรู้เป็นศูนย์ แต่ผมมี

“วงจรชีวิตของผมอยู่กับตัวเลขตลอดวัน ผมชอบ สนุก เรา่ใจ ตื่นเต้นทุกวินาที เตียวหุ้ยตัวนั้นขึ้นตัวนั้นลง บางทีมันวุ่นๆ เหมือนกันตอนที่ลูกค้าโทรมาพร้อมๆ กัน แต่หัวใจในการทำงานของผมรักษา ลูกค้าให้มากที่สุด ใส่ใจให้ข้อมูลเหมือนกันไม่ว่าจะเป็น ลูกค้ากระเป๋านักหรือลูกค้ากระเป๋าบ๋า”

ความรู้พื้นฐานการเล่นหุ้นพอสมควร ก็แค่มีพอร์ตเป็นของตนเอง ก็มาคิดเล่นๆ ว่า น่าจะใช้หลักการคล้ายกัน ก็จริงอย่างที่คิดไว้ พอ ดร.กิตติพันธ์และเจ้าหน้าที่ของ RAS มาตีตัวให้ก่อนลงสนามแข่ง แล้วผลการแข่งขันก็เป็นที่รู้ๆ กันไปแล้วว่า ทีมของเราชนะเลิศ

โบรกเกอร์หนุ่มไฟแรง

กิตติ กุศลพัฒน์ นักศึกษา M.B.A. มหาวิทยาลัยรังสิต และโบรกเกอร์บริษัทแห่งหนึ่ง เล่าให้ฟังว่า ชีวิตของเขาเรียบง่าย ไม่หวือหวาเลย ก็ตื่นแต่เช้าตรู่เพื่อศึกษาข้อมูลเกี่ยวกับการซื้อขายหุ้นของบ้านเรา ต่างประเทศ และปัจจัยอื่นๆ ที่เกี่ยวข้อง อย่างสถานการณ์การเมือง เพื่อมาวิเคราะห์หุ้นว่าวันนี้หุ้นไหนจะมาแรง เพื่อนำข้อมูลเหล่านั้นมาแนะนำลูกค้าว่าควรซื้อหรือไม่ควรซื้อ อันที่จริงผมไม่ได้มานั่งวิเคราะห์เองทั้งหมดหรอก ทางบริษัทจะมีเจ้าหน้าที่ที่ดูแลตรงนี้โดยเฉพาะ เพียงแต่ผมต้องศึกษาไว้อธิบายให้ลูกค้าเข้าใจว่า อะไรจะทำให้หุ้นกระโจนขึ้นไป หรือตกลงมากี่เท่า นั้น

“วงจรชีวิตของผมอยู่กับตัวเลขตลอดวัน ผมชอบ สนุก เรา่ใจ ตื่นเต้นทุกวินาที เตียวหุ้ยตัวนั้นขึ้นตัวนั้นลง บางทีมันวุ่นๆ เหมือนกันตอนที่ลูกค้าโทรมาพร้อมๆ กัน แต่หัวใจในการทำงานของผมรักษาลูกค้าให้มากที่สุด ใส่ใจให้ข้อมูลเหมือนกันไม่ว่าจะเป็นลูกค้ากระเป๋านักหรือลูกค้ากระเป๋าบ๋า”

ส่วนการมาเรียนต่อโทที่รังสิต ตอนแรกคิดแค่อัฟตัวเองขึ้นไปเท่านั้น เพื่อนโบรกเกอร์ส่วนใหญ่จบโทกัน พอผมมาเรียนรังสิตแล้วเขาเลือกผมให้เป็น 1 ใน 3

บุรลักษ์ณ์ จิรมณี

ผู้หญิงธรรมดา ที่ไม่ธรรมดา

ลงแข่งขันการซื้อขายสินค้าเกษตรล่วงหน้า รู้สึกดีใจมาก

ผมได้เคล็ดลึกลับวิธีการคิดคำนวณ การเก็งกำไร และอื่นๆ อีกหลายอย่างที่ไม่เคยรู้มาก่อน และไม่มีตำราในมหาวิทยาลัยแห่งใดเขียน จุดนี้ผมจะไม่ลืมบุญคุณ ดร.กิตติพันธ์ ผู้บริหารมหาวิทยาลัยรังสิต ที่ให้โอกาสเรียนรู้โลกการเงิน ซึ่งสอดคล้องกับอาชีพที่ผมทำอยู่

ในที่สุดคำพูดที่ว่า “ความรู้ไม่ได้อยู่เพียงในตำรา” ก็สามารถพิสูจน์ให้เห็นถึงความสำเร็จได้ และถึงแม้ว่าสนามประลองครั้งต่อไปจะทวีความกดดันมากยิ่งขึ้น เพราะต้องแบกภาระในฐานะแชมป์ แต่ก็เชื่อว่าความรู้ ทักษะ และประสบการณ์ที่สั่งสม การคว้าอีกแชมป์คงไม่เป็นเรื่องไกลเกินเอื้อม ◌

เด็กคนนี้ไม่ธรรมดา มีดีกรีความเก่งเข้าขั้นเด็กหัวกะทิ ไม่ใช่มีเพียงความเก่งเท่านั้น แต่ความสามารถของเธอเต็มเปี่ยมเช่นกัน โดยมีเกรดเฉลี่ยรวมถึง 3.73 ซึ่งจัดอยู่ในอันดับที่ 2 ของรุ่นในวิทยาลัยแพทยศาสตร์ มหาวิทยาลัยรังสิต บวกกับความสามารถพิเศษที่เธอพูดได้ถึง 5 ภาษา คือ ภาษาไทย อังกฤษ จีนกลาง จีนใต้หวัน และสเปน ผู้หญิงคนนี้ชื่อนรลักษ์ณ์ จิรมณี หรือ “จิ้น่า” นักศึกษาแพทยศาสตร์จากร่วมมหาวิทยาลัยรังสิต จิ้น่าจบมัธยมศึกษาตอนปลายจากโรงเรียนร่วมฤดี วิเทศศึกษา จากนั้นตัดสินใจเลือกเรียนแพทย์ ที่มหาวิทยาลัยรังสิตด้วยเหตุผลเดียวคืออยากเป็นหมอรักษาคนไข้

จิ้น่าให้เล่าว่า เธออยากเป็นหมอและได้ทราบข่าว มหาวิทยาลัยรังสิตเปิดสอนแพทย์ด้วยเลยสนใจ โดยส่วนตัวแล้วคิดว่าเรียนแพทย์รัฐบาลหรือเอกชน จบจากที่ไหนก็เหมือนกัน หนังสือก็อ่านเล่มเดียวกัน น่าจะได้ความรู้เท่าๆ กัน ก็เลยเรียนที่นี่ ซึ่งไลฟ์สไตล์ของเธอไม่ได้ดูคร่ำเคร่งกับหนังสืออย่างเดียว เธอยังสนใจทำกิจกรรมที่เหมือนกับเด็กทั่วไปก็คือ ชอบดูหนัง อ่านหนังสือนิยายภาษาอังกฤษ เล่นอิเล็กทรอนิกส์ ซึ่งค่อนข้างมีความหลากหลายพอสมควร

“ช่วงที่อยู่โรงพยาบาลราชวิถี โรงพยาบาลเด็ก ซึ่งเป็นศูนย์ที่รับ Refer ทั่ว

ประเทศ สมัยที่อยู่โรงพยาบาลเด็กก็เป็นศูนย์รักษาเด็กโดยเฉพาะ มีโอกาสได้เจอเคสที่ง่ายที่สุดและยากที่สุด ส่วนที่โรงพยาบาลราชวิถีก็เหมือนกัน คือเป็นศูนย์ Refer 30 บาทรักษาทุกโรคทั่วประเทศ เจอเคสแปลกๆ ที่หาเจอได้น้อยมาก บางทีเจอคนไข้หนึ่งในหมื่น หนึ่งในแสนเลยก็มี จิน่าคิดว่าเรื่องเคส เรื่องหัตถการก็น่าจะได้เท่ากับแพทย์จากมหาวิทยาลัยรัฐบาล และเท่าที่เคยทำงานร่วมกับเพื่อนนักศึกษาแพทย์จากที่อื่น เวลาออกไปทำงานด้วยกันก็รู้สึกว่าการตรวจรักษาเท่าๆกันนะคะ”

ช่วงที่เรียนนั้นจิน่าได้มีโอกาสเป็น Regional Coordinator ของสมาพันธ์นักศึกษาแพทย์เอเชียแห่งประเทศไทย (AMSA) เมื่อปี 2006-2007 ในการเข้าร่วมประชุมที่ประเทศฮ่องกง จิน่าเล่าว่า “การประชุม AMSA เป็นการประชุมร่วมกับแต่ละประเทศสมาชิก ซึ่งเป็นการประชุมในระดับเอเชีย นอกจากนี้ ยังได้เข้าร่วมงานประชุมต่างๆ อาทิ เป็น Delegate ที่ประเทศอินโดนีเซีย เป็น Group Moderator ในการประชุมที่ประเทศไทยเป็นเจ้าภาพ

ทั้งนี้ จิน่าได้มีโอกาสไปเพิ่มพูนทักษะทางสาขาวิชาชีพแพทย์ในต่างจังหวัด (หากเป็นแพทย์รัฐเรียกง่าย ๆ คือ การใช้ทุนนั่นเอง) ที่โรงพยาบาลเมืองฉะเชิงเทรา จ.ฉะเชิงเทรา ซึ่งเป็นภูมิลำเนาของเธอ เป็นเวลา 1 ปี โดยปัจจุบันจิน่าทำงานเป็นแพทย์เวชปฏิบัติ ที่โรงพยาบาลปิยะมินทร์ กรุงเทพฯ

จิน่า ผ่าถึถึงน้องๆ ที่จะเข้ามาเรียนแพทย์ทุกคนว่า “อย่าคิดว่าจะเข้ามาเรียนแพทย์เพราะคิดว่าเรียนแล้วจะโก้ การเรียนแพทย์นั้นเหนื่อยจริงๆ หากไม่มีใจรัก ไม่สู้ เรียนไปก็ทำอะไร ขนาคจิน่าคิดว่าชอบแล้ว บางครั้งเราก็มารู้สึกท้อเลยเรียนมา 6 ปี ไม่เคยรู้สึกเบื่อหรือเสียใจที่เรียนแพทย์ สิ่งสำคัญคือควรมีความขยันมากกว่า”

นับเป็นนักศึกษาแพทย์ที่มีคุณภาพคับแก้วที่พร้อมทุ่มเทกำลังกายในการช่วยเหลือเพื่อนมนุษย์เพิ่มขึ้นมาอีกหนึ่งคน ◌

ลักษณส์ดา รักษากิจ

ผู้ประกาศข่าวกีฬาหญิงหนึ่งเดียวของโมเดิร์นไนน์ทีวี

เป็นเวลาที่ปีมาแล้วนะที่เราเริ่มดูการรายงานข่าวในโทรทัศน์ ? ...ซัก 12-13 ปี ไม่น่าจะมากหรือน้อยไปกว่านั้น ด้วยวุฒิภาวะ วิจารณ์ญาณ และระดับสติปัญญาของเด็กคนหนึ่ง แน่่อนว่าข่าวที่สนใจที่สุดย่อมไม่ใช่ข่าวการเมืองหรือเศรษฐกิจ อย่างที่ผู้ใหญ่ซึ่งเป็นผู้มีวุฒิภาวะและระดับสติปัญญาสูงกว่าเด็ก (หรือเปล่า?) สนใจกัน แต่เป็นข่าวกีฬาซึ่งมี Super Hero ตัวเป็นๆ โลดแล่นให้เห็นในจอหน้าต่างหาก

จากวันนั้นจนวันนี้ ลองนับจำนวนผู้ประกาศข่าวกีฬาที่เป็นผู้หญิง 1...2...3...7 ไม่ครบจำนวนนิ้วมือทั้งสองข้างด้วยซ้ำ น่าสนใจว่าพวกเธอเหล่านั้นมีอะไรที่เหนือกว่าผู้หญิงคนอื่นถึงได้มายืนอยู่ตรงนี้ แล้วคนที่ยืนหยัดอยู่ ณ จุดนี้มาเป็นเวลานาน ซึ่งนับแล้วไม่ครบแม้กระทั่งจำนวนนิ้วมือเพียงข้างเดียว พวกเธอรักษาตำแหน่งนี้ไว้อย่างไร?

1 ในไม่กี่คนนั้น มีชื่อเธอคนนี้... “ฝืน” ลักษณส์ดา รักษากิจ ผู้ประกาศข่าวกีฬาหญิงหนึ่งเดียวของโมเดิร์นไนน์ทีวี ซึ่งเธอเป็นศิษย์รุ่นแรกของสาขาวิชาวารสารศาสตร์ คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต

ตัวตนของผู้หญิงชื่อลักษณะสุดา รักษากิจ

“เป็นคนชอบทำงาน รู้สึกมีความสุขเวลาทำงาน เวลาจะทำอะไรจะคิดถึงเรื่องงานมากกว่าเรื่องส่วนตัว เพราะการทำงานแล้วงานออกมามีคุณภาพจะรู้สึกมีความสุข ไลฟ์สไตล์ไม่มีอะไรมาก ชอบเล่นอินเทอร์เน็ต เล่นกีฬา ดูกีฬา ตัวตนของเราอยู่กับสิ่งที่เราทำตลอด”

เส้นทางฝัน

สาวหาดีใหญ่คนนี้เธออยากทำงานสื่อสารมวลชนมาตั้งแต่เด็ก โดยได้แรงบันดาลใจมาจากคุณแม่ที่เคยเป็นผู้ประกาศ นอกจากนั้นยังเห็นนักข่าวที่สัมภาษณ์คุณพ่อซึ่งเป็นข้าราชการกระทรวงเกษตรออกทีวี ทำให้เธอรู้สึกอยากสัมภาษณ์คนอื่นอย่างนั้นบ้าง เมื่อชัดเจนในแนวทางแล้วเธอก็มุ่งมั่นฝึกฝนมาตั้งแต่เด็ก หลังจากสอบเทียบได้เธอก็เลือกมาเรียนที่คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต ก่อนจะเลือกสาขาวิชาการสื่อสารศาสตร์ในเวลาต่อมา เธอเริ่มต้นงานในสายข่าวบันเทิงที่ บริษัท ฟาติมา บริษัทรับทำรายการวิทยุของ อสมท. ตั้งแต่ตอนเรียนชั้นปี 4 หลังจากเรียนจบประมาณครึ่งปีจึงมาสมัครเป็นผู้สื่อข่าวที่ อสมท. โดยตรง

Idol ของเธอ (และของใครอีกหลายคน)

เชื่อว่าทุกคนบนโลกใบนี้ย่อมมีไอดอลเป็นของตัวเอง สำหรับไอดอลของเธอก็เป็นคนเดียวกับของหลายๆ คนที่นิยมชมชอบและเสพติดข่าวกีฬาเป็นอาจिन

“พี่โย่ง เอกชัย นพจินดา พี่เขาเสียชีวิตไปแล้ว แต่ก็รู้สึกดีใจที่เรายังทันได้ทำงานกับเขา ได้คุยแลกเปลี่ยนงานกัน เราดูพี่เขามาตั้งแต่เด็กๆ พอโตมาได้เจอพี่เขาก็รู้สึกดี เขาเป็นคนเก่งมีวิธีการนำเสนอที่ดีข้อมูลแน่นมากๆ ขยัน เขาเสียชีวิตเพราะความขยันของเขาแหละ”

รู้ว่าตอนสมัยเรียนพี่ทำกิจกรรมเยอะมาก ทำยังไงไม่ให้เสียการเรียน

เป็นพวกถึกค่ะ ตอนเรียนเข้าเรียนบ้างไม่เข้าเรียนบ้าง เพราะเราทำกิจกรรมบางทีเลิกเที่ยงคืน ตีหนึ่ง พอใกล้สอบจะชิวรีออกหนังสือเลกเชอร์ของเพื่อน อ่านเยอะๆ ก็ OK ผ่านมาได้ด้วยดี

ทำข่าวกีฬาต้องใช้ภาษาอังกฤษเยอะ พี่เก่งอยู่แล้วหรือมาฝึกเองที่หลังทำงาน

มาฝึกที่หลังเลยคะ ตอนเรียนไม่ค่อยเก่งแต่เป็นคนทีกล้าใช้ภาษาอังกฤษ ผิดไวยากรณ์เราก็คงพูดเพราะมันจำเป็นต้องใช้ในการสื่อสาร พอมาทำข่าวต้องแปล

สคริปต์ข่าว ต่างประเทศต้องฟัง Sound Bite ที่มันเป็นเสียงสัมภาษณ์นักกีฬา ก็ต้องพยายามปรับปรุง

คำว่า “ผู้หญิง” กับข่าวกีฬา คนยังมองว่าสู้ผู้ชายไม่ได้ อยากให้เปรียบเทียบจุดเด่น จุดด้อย มีอะไรที่ผู้หญิงเราเหนือกว่าผู้ชายไหม

ไม่เกี่ยวกับสู้ไม่ได้มันขึ้นอยู่กับนโยบายขององค์กร ถ้าพูดถึงเนื้องานผู้สื่อข่าวผู้หญิงทำได้ละเอียดกว่าผู้ชายด้วยซ้ำ ถ้าคุณมีความสนใจเรื่องเพศมันไม่เกี่ยวกับผู้หญิงก็อึดได้ วิ่งตากแดดได้ บางแหล่งข่าวเราใช้ความเป็นผู้หญิงได้ประโยชน์กว่า อย่างเช่นไปสัมภาษณ์แหล่งข่าวบางคนดูมากยิ่งขึ้นเป็นผู้ชายเข้าไปเขาก็ปฏิเสธ แต่ถ้าเป็นผู้หญิงเขาก็ส่งสาร และปัจจุบันโอกาสของผู้หญิงก็มีเยอะมากขึ้น เช่น สยามกีฬาที่เป็นหนังสือพิมพ์กีฬาขนาดใหญ่ ผู้หญิงเยอะมาก หัวหน้าฝ่าย กองบก. ผู้หญิงเยอะ เพราะจะมีแหล่งข่าวที่เป็นผู้ใหญ่ใช้ผู้หญิงดีกว่า เช่น กระทรวง การกีฬา โอลิมปิก ผู้บริหารสมาคม

สำหรับน้องๆ ที่อยากเป็นนักข่าว ควรจะต้องมีความอยากรู้ อยากเห็นช่างสังเกต รู้ว่าอะไรมันคือสิ่งผิดปกติ เพราะข่าวที่คนอยากรู้นั้นคือสิ่งที่ผิดปกติ ดูว่าอะไรน่าสนใจ ต้องพยายามฝึกฝนข้อมูล Background ในเรื่องที่เราสนใจ เช่น สนใจกีฬาประเภทไหน เราจำเป็นต้องรู้ว่ากฎ กติกากีฬาประเภทนั้นเป็นยังไง รู้จักนักกีฬา บุคคลสำคัญในวงการ ศัพท์แสงเกี่ยวกับกีฬาที่คนทั่วไปไม่รู้จักรู้ศัพท์เทคนิคต่างๆ ที่เราเรียนมาใคร ทำอะไร ที่ไหน เมื่อไหร่ แต่คำว่าอย่างไรในทางกีฬามันเป็นความรู้เฉพาะทางที่ต้องศึกษา ไม่ใช่ว่าคนนี้นะคนนั้นแล้วจบต้องรู้ว่าแต่ละ Tournament เขาจัดกันยังไง กว่าจะได้แชมป์มาหนึ่งคนผ่านอะไร

มาบ้าง ซึ่งการทำงานในวงการนี้ ชื่อเสียงสถาบันก็ช่วยไม่ได้ ถ้าคุณจบสถาบันตั้งได้เกียรตินิยมแต่ไม่มีความสนใจไม่มีความยึดมั่นในการทำงานมันทำไม่ได้ พี่ว่าสายนี้เนื่องจากมหาวิทยาลัยเอกชนจะได้เปรียบ เพราะเขามองว่าเด็กพวกนี้โอดีไม่ค่อยโอ้โก้ เพราะเด็กบางสถาบันโอ้โก้ เรื่องเยอะ สำหรับน้องๆ ที่มาเรียนนิเทศเพราะคิดว่าจบง่ายอันนี้น่าเป็นห่วงแต่น้องๆ บางคนเขาอาจจะต้องการแค่ใบปริญญา ให้พ่อแม่รู้สึกว่าคุณประสบความสำเร็จแล้ว แต่เขามีทางของเขา พี่ว่าเรียนอะไรก็ได้แต่คุณอยากทำอะไรแล้วคุณใส่ใจกับสิ่งที่คุณจะทำแค่ไหน อยู่ที่ว่าคุณรู้จักตัวเองหรือเปล่าเท่านั้นเอง

การเป็นผู้ประกาศข่าวนั้นมีสองลักษณะ ถ้าเป็นผู้ประกาศโดยไม่เป็นอะไรพวกนี้เลย ไม่ออกไปทำข่าว เรียบเรียงข่าว ทำสคริปต์ ไรเตอร์ จะพัฒนาความสามารถลำบาก เพราะถ้าคุณสักแต่ว่ามาอ่านตามสคริปต์ที่คนอื่นเขียนให้ ถ้ามีอะไรผิดพลาดคุณแก้ไขไม่ได้เลย แต่ถ้าคุณอยู่กับตัวข่าวตลอดเวลาคุณก็สามารถแก้ไขทำข่าวให้มันสมบูรณ์แบบได้

จริงๆ แล้วคนมักจะมองว่าทำข่าวก็พานั่นเบา การทำงานมีความเสี่ยงน้อยกว่าข่าวสายการเมืองหรืออาชญากรรม แต่พี่ชอบดูกีฬา พี่ไม่ชอบฟังประชุมจึงไม่อยากจะเปลี่ยนสายงาน แต่ก็รู้สึกว่าคุณ เวลาที่ข่าวกีฬาของโมเดิร์นไนน์ทีวี ไม่ค่อยได้รับความสนใจเท่าไร เวลานั้นน้อย ถ้าอยากเปลี่ยนคือเปลี่ยนสถานที่ทำงานมากกว่า แต่ด้วยประสบการณ์ก็รู้ว่าทุกที่มันมีปัญหา อยู่ที่เรารับกับมันได้มากน้อยแค่ไหนมีวิธีอยู่กับปัญหาหรือเปล่า

สำหรับรางวัลเทพทองที่เพิ่งได้รับมา คนที่จะได้รางวัลนี้ต้องเป็นผู้ประกาศที่ใช้ภาษาไทยดี บุคลิกดี หลักๆ คือการใช้ภาษาไทย ข่าวกีฬาถึงจะมีศัพท์ต่างประเทศเยอะแต่ในส่วนภาษาไทยเราก็ต้องใช้ให้ติดด้วย แล้วก็เรื่องความประพฤติ เพราะเป็นรางวัลพระราชทาน ถึงคุณทำงานหน้าจอดีแต่ความประพฤติเสื่อมเสียเขาก็ไม่ให้

จริงๆ แล้ว อยากทำงานในสถานีที่อินเตอร์กว่านี้ เพื่อจะได้พัฒนาความสามารถตัวเองด้วย ส่วนคติในการใช้ชีวิตก็คือ ทำทุกอย่างที่สามารถทำได้ให้ดีที่สุด ถ้าเจอปัญหาทำให้รู้ว่ามันเป็นสิ่งที่เราต้องเจอ แก้ไปที่ละเปลาะ อาจจะบอกว่า “ทำวันนี้ให้ดีที่สุด” แต่นั่นคุณคิดว่าสิ่งที่คุณทำอยู่ มันดี มันถูก มันควร ก็พอแล้ว

อย่าไปอยากได้อะไรมากมายให้มันทรมาณ

ความประทับใจในสมัยเรียนมหาวิทยาลัย

พี่รักสถาบันมาก ตั้งแต่ปี 1 ตอนรับน้องพี่รู้สึกว่าคุณอะ เราอบอุ่นมาก พี่ๆ เขาดูแลดี เวลาประชุมเชียร์ก็เจอเพื่อนที่บ้ากิจกรรมเหมือนกัน เพื่อนที่เราเจอตอนประชุมเชียร์ปี 1 ก็เป็นเพื่อนกันมาตลอด ก็รู้สึกดี บางทีไปเรียนไม่ไหวเพื่อนก็มาลากถึงห้อง การทำละครเวทีก็ได้เพื่อนต่างคณะ สถาปัตย์ฯ ศิลปกรรม บริหารบ้าง พวกที่อยากทำละครก็มาช่วย ประทับใจตรงนั้น ถ้าน้องๆ มีกิจกรรมตรงนั้นมันจะกระชับความสัมพันธ์ แต่คนที่ไม่ทำกิจกรรมมันก็เป็นวิถีของแต่ละคน จะไปคิดว่าคนอื่นต้องเหมือนเราก็ไม่ได้ เพื่อนกลุ่มพี่แต่ละคนไม่ได้มาสายนี้เลยนะ แต่เพื่อนใน JR จะมีบ้าง คือสายนี้มันรับคนจำกัดด้วยแหละ เพื่อนพี่ก็ไปเป็นอะไรหลากหลายมาก พี่ถึงบอกเรียนนิเทศฯ ไม่จำเป็นต้องทำงานนิเทศฯ

“สำหรับน้อง ๆ ที่อยากเป็นนักข่าว ควรจะต้องมีความอยากรู้ อยากเห็น ช่างสังเกต รู้ว่าอะไรมันคือสิ่งผิดปกติ เพราะข่าวที่คนอยากรู้นั้นคือสิ่งที่ผิดปกติ ดูว่าอะไรน่าสนใจ ต้องพยายามฝึกฝน ข้อมูล Background ในเรื่องที่ราสนใจ”

การที่คนทำสื่อไม่ได้จบนิเทศฯ มา มีส่วนกับปัญหาจริยธรรม จรรยาบรรณหรือเปล่า

การเรียนนิเทศฯ มันแค่ทำให้คุณรู้ว่าจรรยาบรรณของสื่อคุณมีอะไรบ้าง แล้วถามว่าคุณรู้ว่ามีอะไรบ้างแล้วคุณนำมาปฏิบัติหรือเปล่า มันไม่ได้บังคับว่าคุณจะเป็นสื่อมวลชนที่ดีได้หรอก อยู่ที่จิตสำนึกของแต่ละคน ถ้าคุณรู้จักเรียนรู้อะไรคือ ผิด ชอบ ชั่ว ดี ก็เป็นนักข่าวที่ดีได้

ถ้อยคำที่ออกจากปากของเธอ แสดงให้เห็นว่า เธอเป็นคนข่าวตัวจริง มีความตั้งใจจริง รักในสิ่งที่ทำ และทุ่มเทให้แก่งานอย่างเต็มที่ที่สุด ที่สำคัญเธอพยายามพัฒนาตัวเองอยู่ตลอดเวลา

เราจึงย้อนระยะเวลาในการสนทนาครั้งนี้ได้พอสมควร เมื่อไม่ต้องเสียเวลาถามว่า เธอมีอะไรเหนือกว่าผู้หญิงคนอื่นถึงได้มายืนอยู่จุดนี้ และเธอรักษาตำแหน่งนี้ไว้อย่างไรเป็นเวลาเกินกว่า 10 ปี? เพราะคำบอกเล่าของเธอ ตอบคำถามทุกอย่างไปหมดแล้ว

ก่อนจากกันเธอกำชับด้วยน้ำเสียงและแววตาจริงจัง

“ฝากลงท้ายด้วยนะคะว่า ขอให้หน่อยๆ รักกัน ขอให้อาจารย์รักน้องๆ ด้วย” ◦

เดือนเมษายน 2545 ฉบับ 87
ภัทรา ชวนชม

วารุณี ชื่อสัตย์สกุลชัย

อย่างก้าว... คนข่าว

นับเป็นระยะเวลากว่า 10 ปีแล้วที่เธอคร่ำหวอดในวงการข่าว

ก้าวแรกของการเป็นผู้สื่อข่าวของเธอเริ่มต้น ณ สำนักข่าวเนชั่น โดยผ่านการสอบข้อเขียนและสัมภาษณ์ด้วยคะแนนสูงสุดเป็นอันดับที่ 1 จากผู้สมัครนับร้อยคน

เธอผ่านการอบรมในฐานะผู้ประกาศข่าวและนักข่าวที่จัดขึ้นโดยสำนักข่าวระดับโลกอย่าง CNN

และปัจจุบัน เธอเป็นผู้สื่อข่าวสายการเมืองของช่อง 3

เธอผู้เป็นเจ้าของอย่างก้าวในวงการข่าวนี้คือ ยัย วารุณี ชื่อสัตย์สกุลชัย ศิษย์เก่าสาขาวิชาวารสารศาสตร์ รุ่นที่ 5 คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต

“ตอน ม.ปลาย พี่อยากเป็นดีเจ (เสียงสูง) เพราะชอบพีบีร็ด (ธงไชย แมคอินไตย์) ชอบแบบชอบมากๆ จำได้ว่าตอนอายุ 5-6 ขวบ เก็บเงินซื้อเทปพีบีร็ดชุดแรก ตอนนั้นก็รู้แต่เราอยากเป็นดีเจ

พอเอ็นไม่ติดก็เลยมาเรียนที่ มหาวิทยาลัยรังสิต ตอนนั้นก็ยังไม่รู้จะเรียนอะไรก็เลยเลือกนิเทศฯ พอขึ้นปี 2 ต้องสอบเลือกสาขา สมัยนั้นต้องสอบก็เลือก RT (วิทยุ-โทรทัศน์) เพราะอยากเป็นดีเจ แต่ก็สอบไม่ผ่าน ตอนนั้นก็คิดว่าอะไรที่จะเรียนได้ก็เลยเลือก JR (วารสารศาสตร์) คิดว่าเรียนแค่นี้ได้ปริญญา ก็ยังหาตัวเอง

ไม่เจอนะ แต่พอขึ้นปี 3-4 ต้องเรียนเขียนข่าวโดยตรง จากที่ไม่เคยสนใจข่าว การเมืองก็เริ่มสนใจขึ้นและรู้สึกที่ตัวเองเรียบเรียงอะไรได้เข้าใจ เริ่มเดินถูกทาง พอถึงช่วงฝึกงานถึงได้รู้ว่า “นี่แหละตัวเรา” จากที่ตอนแรกเข้ามาแบบงงๆ เหมือนหลงผิดแต่กลับเลือกถูก ทำแล้วรู้สึกว่าเป็นตัวเรา การที่เราได้ฝึกงานเป็นโอกาสที่ดีมาก เป็นการตอกย้ำว่านี่คือตัวเราหรือเปล่า เพราะการค้นหาตนเองนั้นสำคัญมาก (เน้นเสียง) เพราะตัวพี่เองก็หาไม่เจอ มาเจอตอนเรียนมหาวิทยาลัยแล้วว่าสิ่งนี้แหละคือสิ่งที่เราชอบ”

**“ถ้าคุณคิดว่าจะเป็นอย่างอื่นก็ต้องตั้งใจกับมัน
จริงๆ ทำไปให้ได้เลย อย่าทำแค่แอบฉวย”**

“การค้นหาตนเองนั้น ขึ้นอยู่กับพ่อแม่ด้วย อย่างพี่พ่อแม่อยากให้ทำงานธนาคาร แต่พี่ไม่ชอบเลข ตอน ม.4 แม่พี่อยากให้เรียนศิลป์-คำนวณพี่ก็เรียนไปอย่างนั้นแหละ อาจเป็นเพราะความหวังดีที่เลือกหนทางให้ถูก แต่กลับเป็นเหมือนการบังคับจิตใจเด็กและพ่อแม่ต้องหมั่นถามลูกว่าโตขึ้นอยากเป็นอะไร แล้วคิดว่าทำได้ไหม และถ้าคุณคิดว่าจะเป็นอย่างอื่นก็ต้องตั้งใจกับมันจริงๆ ทำไปให้ได้เลย อย่าทำแค่แอบฉวย”

ชีวิตนักศึกษากับชีวิตจริง

มันไม่เหมือนกันเลย อย่างพี่ตอนแรกก็ตั้งใจว่าจะทำหนังสือพิมพ์ เพราะเป็นสิ่งที่เราเรียนมา แต่ปัจจุบันกลับมาทำทีวี ตอนเรียนจบพี่เริ่มงานข่าวที่สำนักข่าว Nation ซึ่งไม่ใช่หนังสือพิมพ์แต่จะเป็นเหมือนคลังข้อมูลของ Nation ทั้งหมด และยังต้องรายงานข่าววิทยุด้วยทุกอย่าง ที่ไม่ได้เรียนมา พี่ก็ต้องสนใจและเรียนรู้ว่าการรายงานข่าววิทยุต้องทำอะไร ดังนั้น ทฤษฎีที่เราเรียนมากับชีวิตจริงมันไม่เหมือนกันเลย ทฤษฎีที่เราเรียนมา 4 ปีได้ใช้น้อยมาก แต่สิ่งที่ใช้ในการทำงาน คือประสบการณ์ ความตั้งใจ ความใส่ใจและหมั่นทำการบ้าน การเป็นนักข่าวต้องติดตามความเคลื่อนไหวตลอดเวลา อย่างนักข่าวการเมืองเราต้องมีความรู้รอบด้าน ประสบการณ์ที่เราสะสมมาจะบอกให้เราเห็นว่าเราควรทำอะไร และที่สำคัญคือเราต้องเรียนรู้ สนใจพัฒนาตนเอง

เสน่ห์ของอาชีพนี้

เป็นอาชีพที่ยืดหยุ่นและมีความหลากหลายในการทำงาน ได้เจอคนเยอะ ทำให้เราได้เข้าใจอะไรได้มากกว่าคนอื่น มีโอกาสได้เจอคนตั้งแต่ระดับสูงสุดจนถึงต่ำสุด เจอเหตุการณ์ที่ใครก็ไม่มีโอกาสได้เจอ เป็นประสบการณ์ที่เราหาซื้อไม่ได้ พี่รู้สึกประทับใจ สกูปการแกะรอยเรื่อง การเก็บค่าหัวคิว กองทุนฟื้นฟูหนี้เกษตรกร ที่จ.สุพรรณบุรี เป็นสกูปที่ไม่ต้องลงทุนอะไรมากมาย ต้นทุนต่ำแต่ได้รับผลประโยชน์มากมาย และผลประโยชน์นั้นเกิดกับคนรากหญ้า คนทำนา ภูมิใจที่เราได้ทำบุญช่วยคน ได้ช่วยขบวนการตั้งอีกหลายล้านคนให้รู้กลไกของคนที่จะคิดจะเอาเปรียบ ด้านข่าวการเมืองนั้นมันก็มีเสน่ห์ในตัวเอง มีความลึกลับซ่อนเร้นอยู่ มีการหักหลัง กลโกงในรูปแบบต่างๆ

ความสุขจากอาชีพนี้ข่าว

การได้ทำงานที่คนอื่นได้ประโยชน์จากตัวเรา ได้เป็นส่วนหนึ่งของสังคม พลิกวิกฤติให้เป็นโอกาสสำหรับบางคน สำหรับตนเองนั้นยังไม่คิดว่าตัวเองประสบความสำเร็จ บางคนอาจจะมองว่าประสบความสำเร็จแล้ว แต่พี่คิดว่ามันยังไม่ใช่ เพราะการได้ออกหน้าจอนั้นไม่ใช่สูตรสำเร็จที่บอกว่าเราประสบความสำเร็จแล้ว แต่สูตรสำเร็จของพี่คือเราพอใจในการทำงานถึงระดับที่เราพอใจแล้วหรือยัง คือเราได้ช่วยสังคมมากขนาดไหนแล้ว เราทำงานแล้วเกิดประโยชน์ได้มากน้อยแค่ไหน พี่ไม่เคยตั้งเป้าความสำเร็จไว้ เพราะประสบการณ์ 10 กว่าปี ในวงการยังน้อยไปมันยังไม่ถึงจุดอิ่มตัว บอกไม่ได้ว่าเป้าหมายของความสำเร็จคืออะไร เราทำงานแล้วเกิดประโยชน์กับสังคมได้มากน้อยแค่ไหน ก็ไม่รู้ว่าจนถึงเมื่อไหร่จนกว่าจะหมดแรง

“การได้ออกหน้าจอนั้นไม่ใช่สูตรสำเร็จที่บอกว่าเราประสบความสำเร็จแล้ว”
นี่แหละ คือ อย่างก้าวของคนข่าวอย่างพี่ยิว เป็นก้าวที่เธอเลือกที่จะทำและเลือกที่จะเป็น ในสิ่งที่เธอบอกว่า “นี่แหละตัวเรา” แล้วคุณล่ะรู้แล้วหรือยังว่าสิ่งไหนคือตัวคุณ? ☺

พัฒนพงศ์ สำเนียงเสนาะ

เด็กวารสารรุ่นห้าร้อย

เมื่อพูดถึงเด็กวารสารศาสตร์รุ่นแรก หลายคนอาจนึกภาพไม่ออก แต่เมื่อพูดถึงเด็กวารสารศาสตร์รุ่นห้าร้อย หลายคนคงยิ่งงง และคิดไปต่างๆ นานาว่าหมายความว่าอะไร บ้างอาจคิดในทางไม่ดี และในวันนี้เราจะมาทำความรู้จักกับ หนุ่ม พัฒนพงศ์ สำเนียงเสนาะ ศิษย์เก่าวารสารศาสตร์รุ่นห้าร้อย ซึ่งถือเป็นรุ่นแรกของวงการวารสารศาสตร์ มหาวิทยาลัยรังสิต ที่สร้างให้เกิดบุคคลคุณภาพมาประดับวงการสื่อสิ่งพิมพ์ ปัจจุบันรักษาการตำแหน่งรองบรรณาธิการข่าวการเมือง “หนังสือพิมพ์เดลินิวส์”

“หากถามว่าทำไมถึงเลือกเรียนสาขาวารสารที่มหาวิทยาลัยรังสิตทั้งๆ ที่เพิ่งเปิดรับสมัครเป็นปีแรก ก็ขอบอกว่าไม่มีเหตุผลอะไรเป็นพิเศษหรอก ผมเป็นเด็กต่างจังหวัด มาจากสระบุรี ไม่ได้คิดว่าต้องเข้าธรรมศาสตร์ หรือ จุฬาฯ และที่เลือกเรียนวารสาร เพราะชอบอ่านหนังสือ และอ่านหนังสือทุกประเภท ผมเป็นเด็กวารสารรุ่นแรกเลยนะ บางคนเรียกวันนี้ว่ารุ่นห้าร้อย มันหมายถึงสมัยนั้นค่าเทอมหน่วยกิตละ 500 บาท ความจริงผมไม่ได้เป็นคนที่ยากจนอะไร เกรดเฉลี่ยที่จบมาก็ประมาณ 2.80-2.90 เรียกว่าพอเอาตัวรอดไปได้ ทั้งๆ ที่ผมเป็นคนชอบเที่ยวเรียกว่าไปไหนไปกัน วัยรุ่นสมัยก่อนมีค่านิยม คือการไปเที่ยวต่างจังหวัด หรือไปไหน

ก็ได้ที่คนไม่ค่อยไปกัน และที่สำคัญปัจจัยเรื่องอภายมุขยาเสพติดมันไม่เยอะเหมือนสมัยนี้

มหาวิทยาลัยผลักดันให้ผมประสบความสำเร็จในหน้าที่การงานมากพอสมควร ด้วยความเป็นเด็กวารสารรุ่นแรกไฟแรงพอตัว แต่ช่วงนั้นคนยังไม่ค่อยรู้จักมหาวิทยาลัยรังสิตเท่าไร ตอนที่เข้ามาทำงานหนังสือพิมพ์เดลินิวส์แรกๆ ส่วนใหญ่กลุ่มนักศึกษาที่เรียนวารสารจะจบมาจากจุฬาฯ ธรรมศาสตร์ หรือไม่ก็รามคำแหง แต่ชื่อของมหาวิทยาลัยรังสิตตอนนั้นก็ถือว่าเป็นที่ยอมรับในระดับหนึ่งแล้ว

“ความประทับใจชีวิตในมหาวิทยาลัยรังสิต คงเป็นเรื่องนอกห้องเรียนมากกว่าที่ได้เจอเพื่อน เจอสังคมที่แตกต่างจากเดิมที่เรามาได้เที่ยวสังสรรค์ต่างจังหวัดกับเพื่อน ผมไม่ได้จะบอกว่ามันเป็นตัวอย่างที่ดีนะ แต่มันต้องควบคู่กันไปกับการเรียนในห้อง ผมมองว่าการมีเพื่อนเยอะมันช่วยในหลายๆ เรื่อง อย่างเรื่องการเรียนกับชีวิตการทำงานทุกวันนี้ เรื่องบางเรื่องที่ผมไม่เคยรู้ ก็รู้มาจากวงเหล้านี้แหละ ผมมีเพื่อนเก่าทำงานอยู่ในหลายวงการ จะนัดสังสรรค์กันทุกๆ วันเสาร์ที่สองของเดือนมกราคม เพราะวันเด็กสำหรับผมดูเหมือนว่าจะจะเป็นวันที่สะดวกที่สุดสำหรับคนทำงานที่มีครอบครัวแล้ว”

เส้นทางการทำงาน

ผมเข้าศึกษาที่มหาวิทยาลัยรังสิตเมื่อปี 2534 จบการศึกษาปีใน 2538 หลังจากเรียนจบก็เข้ามาทำงานที่หนังสือพิมพ์เดลินิวส์ทันที และได้ทำข่าวการเมืองเลย อาจด้วยความที่ผมชอบเรื่องการเมืองอยู่แล้วด้วย ส่วนปัญหาในการทำงานนั้นในช่วงแรกๆ ก็ยังปรับตัวไม่ได้ ด้วยความรับผิดชอบที่ต้องมีมากขึ้น อีกประการหนึ่งคือ ข่าวที่ทำเป็นข่าวเกี่ยวกับการเมือง มันเป็นเรื่องที่ละเอียดอ่อน เพราะเป็นเรื่องที่สังคมให้ความสนใจ การนำเสนอจึงต้องให้ความระมัดระวังเป็นพิเศษ ทำให้ผมเรียนรู้ว่าการเป็นนักข่าวสายการเมืองควรจะมีควมรู้เรื่องกฎหมายด้วยถึงจะดี เพราะเด็กนิเทศฯ ส่วนใหญ่จะถนัดด้านการขาย สื่อสารเก่ง แต่จะไม่ค่อยมีความรู้เรื่องกฎหมาย

ตอนนี้ผมทำหน้าที่รักษาการรองบรรณาธิการข่าวการเมืองของหนังสือพิมพ์เดลินิวส์ คอยตรวจเนื้อหาของข่าวการเมืองทั้งหมด ทำหน้าที่แทนคนเก่าที่เลื่อนตำแหน่งขึ้นไปตามอายุงาน

“ผมเป็นเด็กวารสารรุ่นแรกเลยนะ บางคนเรียกรุ่นนี้ว่ารุ่นห้าร้อย มันหมายถึงสมัยนั้นค่าทอมหน่วยกิตละ 500 บาท ความจริงผมไม่ได้เป็นคนที่เรียนเก่งอะไรเกรดเฉลี่ยที่จบมาก็ประมาณ 2.80-2.90 เรียก ว่าพอเอาตัวรอดไปได้”

อนูวัตติ เพ็องทองแดง

ชีวิตที่เลือกได้ กับบทบาทนอกตำรา

ในยุคนี้หากกล่าวถึงผู้สื่อข่าวและผู้ประกาศข่าวหนุ่มไฟแรง คงไม่มีใครไม่รู้จัก หนุ่ม อนูวัตติ เพ็องทองแดง ศิษย์เก่าสาขาวิชาวิทยุกระจายเสียงและวิทยุโทรทัศน์ มหาวิทยาลัยรังสิต กับ 5 ปีที่โลดแล่นในวงการผู้ประกาศข่าว และตลอดระยะเวลาที่ผ่านมา เขาได้สร้างสรรค์ผลงานคุณภาพ ทั้งเบื้องหน้าและเบื้องหลัง ออกทางสื่อหลายประเภท อาทิ เขียนสคริปต์วิทยุ ทำสารคดีทีวี กับศูนย์ข่าวแปซิฟิก นอกจากนี้ ยังเคยร่วมงานกับสถานีโทรทัศน์ไอทีวีในฐานะผู้ประกาศข่าว ก่อนซีพีจอร์จะลงเท้ากลับช่องมาเป็นผู้สื่อข่าวและผู้ประกาศข่าวช่อง 7 สี

ชีวิต-ความเป็นอยู่ ช่วงชีวิตมหาวิทยาลัย

“จริงๆ แล้วผมเคยไปสอบมาหลายสถาบันนะ แต่สอบไม่ติดซักที เป็นคนที่ไม่ประสบความสำเร็จกับการสอบ จนตัดสินใจมาสมัครที่ มหาวิทยาลัยรังสิต ดีใจที่เรียนที่นี่ เพราะรู้สึกว่ามันเพอร์เฟคสำหรับเราแล้ว คือได้สังคม ได้เพื่อน ได้อาจารย์ที่ดี ได้เรียนรู้อะไรหลายๆ อย่าง และที่สำคัญเลยคือ ได้ลองฝึกปฏิบัติงานจริง เลือกเรียนสาขาวิชาวิทยุกระจายเสียงและวิทยุโทรทัศน์ (RT) เพราะรู้สึกว่าการหลักสูตรที่เรียนมันตรงกับที่เราชอบ ไม่ว่าจะเป็นเรื่องการเรียน การเขียนสคริปต์ทำโปรดักชั่น รวมถึงการได้ทำละครเวที จบมาเกรดเฉลี่ยก็ 3 กว่าๆ ส่วนกิจกรรม

อย่างที่บอกว่าผมเป็นคนชอบอ่านหนังสือ อ่านได้ทุกแนว แต่มีหนังสือประเภทเดียวที่ผมไม่อ่านเลยคือ หนังสือรอด เพราะไม่ชอบ ผมมองว่ายิ่งอ่านมากยิ่งรู้มาก และได้เปรียบคนอื่น ๆ การเรียนในห้องก็สำคัญ แต่หนังสือมันเติมเต็มความรู้ให้เรา ที่สำคัญคือต้องรักในสิ่งที่ทำก่อน เพราะเป็นส่วนที่ช่วยให้เราทำงานออกมาได้ดี คุณอาจจะไม่จำเป็นต้องรู้หรือเก่งไปหมดทุกอย่าง แต่ต้องรู้ว่าจะไปหาคำตอบนั้นได้จากที่ไหน เหมือนปัญหาบ้านเมืองในปัจจุบันที่ทุกคนต้องการทางออก และหน้าที่ของสื่อมวลชนคือต้องไปหาคำตอบนั้นมาให้ได้ ครั้งหนึ่งเคยมีคนเขียนจดหมายไปชื่นชม ม.ร.ว.คึกฤทธิ์ ปราโมช ว่าทำไมท่านถึงเก่ง รู้ไปหมดทุกอย่างซึ่งท่านก็ตอบกลับไปว่า ตัวท่านไม่ได้เป็นผู้รู้ในทุกเรื่อง แต่ท่านรู้ว่าจะไปหาคำตอบนั้นได้จากที่ไหน ฟังดูเหมือนท่านพูดถ่อมตน แต่มีใครบ้างที่ปฏิเสธว่าท่านไม่รู้ไม่จริง

สังคมอาจมีส่วนในการดำเนินชีวิต แต่นั่นไม่ใช่ทั้งหมดของชีวิต การเลือกคบเพื่อนเป็นเพียงจุดเล็กๆ ที่จะนำเราไปสู่ความสำเร็จ แต่สิ่งสำคัญที่สุดคือ ตัวเราเองที่จะบังคับใจตัวเองให้อยู่บนเส้นทางที่ดีได้หรือไม่ และนี่อาจเป็นแรงบันดาลใจหนึ่งที่ช่วยให้หลายๆ คนกล้าที่จะฝัน และทำฝันให้เป็นจริง เป็นอีกหนึ่งผลิตผลจากมหาวิทยาลัยฟ้า-บ้านเย็นที่นำภูมิใจ ะ

นอกห้องที่ว่ามันช่วยในการเรียนด้วย เพราะสามารถนำมาปรับใช้ร่วมกันได้ แต่ก็ต้องยอมรับว่ามหา'ลัยเรายังให้นักศึกษาฝึกปฏิบัติงานได้ไม่มากพอถ้าเทียบกับมหา'ลัยอื่น เพราะบางที่ปี 1 ก็ได้ฝึกปฏิบัติงานจริงแล้ว รวมทั้งการที่สนับสนุนให้นักศึกษาออกไปฝึกงานตามสถานที่ต่างๆ ซึ่งถือว่าเป็นผลดีกับนักศึกษาโดยตรง ที่ทำให้รู้ว่าตัวเองชอบหรือไม่ชอบอะไรตั้งแต่แรก”

กับความประทับใจนั้น ผมประทับใจกับอาจารย์หลายๆ ท่าน เข้ามาแรกๆ ก็สนิทกับพี่น้อง (อ.เจียรชัย) แก่เป็นคนไม่ค่อยแคร์ใคร แต่ผูกพันกันเพราะอยู่กับ

“ช่วงแรกที่เราเริ่มงานกับศูนย์ข่าวแปซิฟิก ต้องยอมรับเลยว่า 6 เดือนแรก เหมือนตกนรกเลย โดนด่าทุกวัน ร้องไห้ทุกวัน ด้วยความที่เขียนข่าวไม่เป็นก็เหมือนไปเริ่มเรียนรู้พื้นฐานใหม่ทั้งหมด การออกเสียงแรกๆ ก็ต้องฝึกใหม่ ต้องฝึกเอง โดนบรรณาธิการเคี่ยวทุกวันเหมือนเด็กอนุบาล แต่ก็ยอมรับเลยว่า เรียนรู้ช้ากว่าคนอื่นเขามาก”

กลุ่มรุ่นๆ ไม่เหมือนกัน ตอนทำละครเวที พอปี 2 ปี 3 ก็รู้จักป้าตรี (อ.ตรีรัตน์) แก่เป็นกันเองมาก สนุก รู้สึกว่าแกเป็นอาจารย์ที่ให้อะไรแก่ลูกศิษย์เยอะ อีกท่านเป็น อ.ลักขณา ซึ่งเป็นคนสอนให้รู้จักการทำข่าวและทำให้รู้ว่าพี่ชอบงานข่าว

จุดประกายความคิดในวงการสื่อ

โดยนิสัยผมไม่ได้เป็นคนที่สนใจเรียนเท่าไร เรียนสาขาวิทยุโทรทัศน์ก็ทำละครเวทีทั่วไป ไม่เคยชอบข่าว ไม่สนใจข่าว แต่รู้ว่าอยากดูข่าว เพราะชอบยุ่งเรื่องชาวบ้าน ตอนเรียนข่าวก็ไม่สนใจเรียน โดดเรียนซะเป็นส่วนใหญ่ ผลก็คือเรียนไม่ผ่าน ต้องสอบซ่อม แต่จุดที่ทำให้ชีวิตพลิกผันไปได้นั้น คือช่วงที่เรียนอยู่ปี 3 ทราบมาว่าทาง ITV ได้เปิดโครงการให้นักศึกษาทำสื่อบริษัทข่าวส่ง ผมเลยทำ

เรื่อง“เช็กส์ในโรงหนัง” ลองส่งดู ก็คิดว่ามันโอเคนะ แต่ผลคือ เป็นผลงานชิ้นแรกเลยที่ถูกโยนทิ้ง ก็คิดว่าสมควรแล้วที่จะถูกทิ้ง เพราะถ้าไปเทียบกับผลงานของคนอื่นแล้วของเราดูแย่ไปเลย พอปี 4 เลยคิดว่าจะทำเรื่องวิทยานิพนธ์เรื่อง “เช็กส์ในโรงหนัง” ดูใหม่ ก็ทุ่มเทกายใจไปแอบถ่ายตามโรงหนัง และเพราะงานชิ้นนี้เอง ที่ทำให้ผมมีความรู้สึกจะเริ่มชอบการทำข่าวขึ้นมา ไม่ว่าจะข่าวสืบสวนหรือเกี่ยวกับเรื่องชาวบ้านอะไรทำนองนี้

ตอนเรียนจบมาแรกๆ ก็ทำงานที่แปซิฟิกก่อน เขียนสคริปต์บทวิทยุ ทำสารคดีทีวี แต่ทุกครั้งที่มีข่าวเกิดขึ้น รู้สึกอยากไปดูอยากรู้ว่ามันเกิดอะไรขึ้น ทำไมเราไม่ได้อยู่ในเหตุการณ์ เหมือนกับความสนใจในรายละเอียดข่าวมันเพิ่มมากขึ้น หลังจากทำสารคดีกับแปซิฟิกอยู่ 2 ปี ก็เริ่มรู้ตัวเองแล้วว่าไม่ชอบ เพราะถ้าชอบก็ต้องรู้สึกตื่นตัวกับมันไปแล้ว ผมเลยอาศัยความหน้าด้านเดินไปบอกผอ.ฝ่ายข่าวแปซิฟิก ใหม่ๆ ที่ไม่รู้จักเลยว่า “พี่ครับผมอยากทำข่าว ผมไม่มีพื้นฐานแต่ผมรู้สึกว่าผมอยากทำและตั้งใจ” เขาย้ายแผนกให้เลย เพราะคงรู้สึกว่าบุคลิกผมไม่เหมาะกับสารคดีเหมือนกัน

“ช่วงแรกที่เราเริ่มงานกับศูนย์ข่าวแปซิฟิก ต้องยอมรับเลยว่า 6 เดือนแรก เหมือนตกนรกเลย โดนด่าทุกวัน ร้องไห้ทุกวัน ด้วยความที่เขียนข่าวไม่เป็นก็เหมือนไปเริ่มเรียนรู้พื้นฐานใหม่ทั้งหมด การออกเสียงแรกๆ ก็ต้องฝึกใหม่ ต้องฝึกเอง โดนบรรณาธิการเคี่ยวทุกวันเหมือนเด็กอนุบาล แต่ก็ยอมรับเลยว่า เรียนรู้ช้ากว่าคนอื่นเขามาก”

หลังจากทำงานอยู่กับศูนย์ข่าวแปซิฟิกได้เกือบ 2 ปี ก็ไปสมัครสอบผู้สื่อข่าวกับทาง ITV ผลคือติด 1 ใน 5 คน จากนั้นก็ย้ายไปอยู่กับ ITV ประมาณ 4-5 ปี ได้เรียนรู้อะไรจากที่นี่เยอะมาก เรียกว่าเป็นสถานที่ให้โอกาสคน เพราะหน้าตาแบบพี่จะไปพูดไปเกิดที่ไหนก็ลำบาก จนกระทั่ง ITV ปิดตัวลง ช่อง 7 ก็ติดต่อให้มาร่วมงาน ทำให้ปัจจุบันพี่กลายเป็นผู้ประกาศข่าว รวมทั้งเป็นผู้สื่อข่าวด้วย รูปแบบการทำงานคืออ่านข่าวเป็นช่วงๆ จัดรายการตอนเช้า ต้องตื่นตั้งแต่ตีสามมาแต่งหน้า ทำผมรอจัดรายการตอนตีห้ารายการจบหกโมงเช้า พอแปดโมงก็ต้องออกไปทำข่าวข้างนอก เลิกสามทุ่ม แต่ถ้าบางวันมีอ่านข่าวดึกตีหนึ่งตีสอง ก็รอกันไป แต่ช่วงหลังๆ พี่จะรับงานไม่ให้มันเหนียวมาก ถ้าเลือกจัดเช้าก็จะจัดเช้าอย่างเดียวไม่อ่านข่าวดึก

เคล็ดลับสู่ความสำเร็จ

เมื่อกล่าวถึงความสำเร็จ ณ วันนี้ไม่รู้จะเรียกว่าความสำเร็จดีหรือเปล่า แต่การที่เคยผ่านงานหนักกับศูนย์ข่าวแปซิฟิกมาก่อน ฝึกให้เราต้องตื่นตัวอยู่ตลอดเวลา หล่อหลอมให้เราเป็นนักข่าวในแบบที่อยากเป็นมาตั้งแต่ต้น เหมือนกับเมื่อก่อนที่อยู่ ITV ก็เป็นงานที่ค่อนข้างหนัก พอย้ายมาอยู่ช่อง 7 เลยรู้สึกว่ามันน้อยไปหรือเปล่า แต่เราก็ต้องเข้าใจโครงสร้างวัฒนธรรมของแต่ละที่ด้วย อีกเรื่องคือ ผมเป็นคนเต็มทีกับทุกอย่าง ทำงานก็ทำเต็มที่ เทียบก็เทียบเต็มที่ และสนุกก็สนุกสุดๆ อะไรที่เราตั้งใจแล้วทำเต็มที่ผมคิดว่าสิ่งนั้นจะออกมาดี เหมือนกับข่าวชิ้นหนึ่ง การเต็มทีกับมันคือ เราต้องทำการบ้าน ต้องรู้ที่มาที่ไปของข่าว อีกอย่างหนึ่งคือ ต้องรักในสิ่งที่ทำด้วย หลายคนจะมีปัญหาคือ ตอนเรียนอยู่ยังไม่รู้ว่าตัวเองชอบอะไร อย่างตอนแรกผมอยากทำรายการโทรทัศน์ รายการวิทยุ เพราะรู้สึกว่ามันรวดเร็วดี เป็นนักข่าวไม่เอาманจน แต่มาทบทวนดูแล้วเออเราชอบนักข่าวนี้หว่า แล้วทำไมไม่ทำสิ่งที่เราชอบล่ะ

สุดท้ายแล้วชีวิตเลือกเกิดไม่ได้ แต่เราเลือกที่จะเป็นได้ อยู่ที่ว่าใครจะรู้จักตัวเองได้เร็วกว่ากันเท่านั้นเอง ☺

เดือนมกราคม 2553 ฉบับที่ 170
คุณวราธร สุนทรเทพวารกุล

สาวลักษณ์ วัฒนศิลป์

10 ปีกับชีวิตบนเส้นทางสายข่าว

สาวลักษณ์ วัฒนศิลป์ อดีตสื่อสารมวลชนมือสมัครเล่นในรั้วมหาวิทยาลัย กับ 10 ปีบนเส้นทางสื่อสารมวลชน ผ่านการทำงานในวงการสื่อสารมวลชนมาหลายรูปแบบ อาทิ นักหนังสือพิมพ์ วิทยุ เคเบิลทีวี และสถานีโทรทัศน์ไอทีวี ก่อนที่จะปิดตัวลง และเปลี่ยนชื่อเป็นทีวีไทย ในวันนี้เธอกลายเป็นที่รู้จักในบทบาทของผู้สื่อข่าวสายข่าวการเมืองแห่งสถานีโทรทัศน์ทีวีไทย และมักเห็นเธอในมาดผู้ประกาศข่าวตามหน้าจอทีวีเกือบทุกครั้งที่เกิดเหตุการณ์ทางการเมืองที่ต้องเฝ้าระวัง ถือเป็นอีกความภูมิใจจากรั้วมหาวิทยาลัยรังสิต ที่ประสบความสำเร็จในสายงานที่เรียน ปัจจุบันเธอดำรงตำแหน่งเป็นผู้ช่วยบรรณาธิการข่าวการเมือง ลองมาทำความรู้จักกับรุ่นพี่ท่านนี้ว่ามีเคล็ดลับในการเรียนอย่างไรจึงประสบความสำเร็จได้

ช่วงนั้นที่ป่วย เลยไม่ได้เป็นคนเลือกมหาวิทยาลัยว่าจะเรียนต่อที่ไหน เพื่อนเป็นคนเลือกให้ ก็ต้องสำนึกในบุญคุณของคนนี้อยู่ตลอดที่เลือกมหาวิทยาลัยรังสิต เพราะได้เรียนรู้อะไรหลายๆ อย่างจากที่นี่ โดยเฉพาะเรื่องจริยธรรม พื้นฐานการเป็นนักข่าวที่ดี ส่วนที่เลือกสาขาวิชาวารสารศาสตร์ก็มีหลายปัจจัย อย่างที่รู้อยู่ว่ามหา'ลัยรังสิตค่าเทอมมันค่อนข้างแพง พี่รู้สึกว่สาขาวิชาวารสารฯ มันไม่ต้อง

ลงทุนมากเท่ากับสาขาวิชาอื่นๆ แต่สิ่งที่ได้รับกลับมามันคุ้มค่าที่สุดในชีวิต โดยเฉพาะวิธีที่อาจารย์สอนนักศึกษา โดยส่วนใหญ่เพื่อนในมหาวิทยาลัยจะบอกว่าพี่เป็นคนซีเรียส เรื่องมากกับการเรียน เพราะจะรีบเข้าห้องเรียนก่อนอาจารย์ตลอด ส่วนกิจกรรมก็ไม่ค่อยทำ เพราะไม่ค่อยมีเพื่อน เรื่องเรียนก็มีวิชาภาษาอังกฤษเท่านั้นแหละที่ห่วยแตกแบบสุดๆ วิชาที่ชอบที่สุดก็คือวิชารายงานข่าว เขียนข่าว กับการจัดหน้าหนังสือ ทำนิตยสารตะวันตกเป็นอะไรที่สนุกและได้ประโยชน์ เพราะมันฝึกให้เราเป็นคนช่างสังเกตว่าตั้งแต่นั่งรถสองแถวจนถึงร่วมมหาวิทยาลัย มีอะไรบ้างที่เป็นนิวส์เลตเตอร์ของเรา เหมือนกับวันนี้ที่พี่เดินเข้าสภา เดินเข้าทำเนียบ เราต้องสังเกต และรู้ว่ากระแสสังคมเป็นอย่างไร มีอะไรที่หยิบยกมาเป็นประเด็นได้บ้าง เพียงแต่ประเด็นมันจะใหญ่กว่าในรั้วมหาวิทยาลัย”

ความประทับใจชีวิตในมหาลัย

ตอนนั้นเรียนวิชารายงานข่าว เขียนข่าว อาจารย์จะให้หาข้อมูลด้วยตัวเอง เพราะความจริงวิชาการมันมีอยู่แล้วในห้องเรียน แต่ที่ได้มากกว่าคือ สิ่งที่ต้องเรียนรู้ด้วยตัวเองนอกห้องเรียน เหมือนกับมหาลัยสอนให้เรายืนได้ด้วยตัวเอง รู้จริงอย่างยั่งยืนไม่ฉาบฉวย ตอนที่เรียนอยู่ที่จะสนิทกับอาจารย์หลายๆ ท่านอย่าง อาจารย์นิพนธ์ (นิพนธ์ เจริญพจน์) อาจารย์กล้วย (ผศ.ฐิติ วิทยสรณะ) อาจารย์เขียว (สมเกียรติ รุ่งเรืองวิริยะ) แต่มีสิ่งหนึ่งที่พี่จำได้จนถึงทุกวันนี้ คือสิ่งที่ อาจารย์ฐิติเคยพูดกับพี่ในห้องเรียนว่า เรียนหนังสืออย่าเรียนแบบฉาบฉวย แต่ต้องเรียนรู้แล้วก็คิดซะว่าต่อไปในอนาคตเราต้องพึ่งตัวเองไม่ใช่พ่อแม่ ทำให้พี่คิดได้ว่าการที่เราเรียนนั้น ไม่ใช่เพื่อให้ได้แคใบปริญญา แต่ต้องเรียนเพื่อนำวิชาความรู้มาเลี้ยงตัวเองในอนาคต

นักข่าวการเมือง

ปกติก็ไม่ได้ชอบเรื่องการเมืองเลยซะทีเดียว แต่ว่าเรียนมาแล้วก็ใช้ชีวิตอยู่กับมันตลอด ตอนเรียนที่ต้องพรีเซนต์งาน จำได้ว่าเคยบอกกับอาจารย์ไม่เอาแล้วงานหนังสือพิมพ์ งานข่าว เพราะมันไม่มีเวลาเลย สรุปตอนนี้ได้มาเป็นนักข่าว ก็ไม่มีเวลาเลยจริงๆ 7 วันต้องทำงานทุกวัน

ส่วนตัวพี่ งานก็คือครอบครัว บางครั้งงานก็ชนหน้าครอบครัว บางครั้งก็ครอบครัวมาก่อนงาน 2 อย่างนี้ต้องมาเท่าๆ กัน พี่ไม่ทิ้งอย่างใดอย่างหนึ่ง ถ้าไม่มีงานทำครอบครัวก็ลำบาก ถ้าไม่มีครอบครัวแล้วกำลังใจเราจะมาจากตรงไหน เป็น

*“เรียนหนังสือ อย่าเรียนแบบฉาบฉวย แต่ต้องเรียนรู้
แล้วก็คิดซะว่าต่อไปในอนาคตเราต้องพึ่งตัวเราเอง
ไม่ใช่พ่อแม่ ทำให้พี่คิดได้ว่าการที่เราเรียนนั้น ไม่ใช่
เพื่อให้ได้แคใบปริญญา แต่ต้องเรียน
เพื่อนำวิชาความรู้มาเลี้ยงตัวเองในอนาคต”*

2 สิ่งในชีวิตที่เป็นเคล็ดลับของความสำเร็จ และอีกสิ่งหนึ่งที่พี่ไม่เคยลืมเลยคือสิ่งที่อาจารย์สอน ความสำเร็จทุกอย่างก็มาจากสิ่งที่พี่เรียนรู้และนำมาใช้ในการทำงาน อย่างหนึ่งที่อยากให้เกิดการสารเรียนแบบจริงจังเลย คือเรียนเขียนข่าวหนังสือพิมพ์ เขียนข่าววิทยุและโทรทัศน์ เพราะมันไม่เหมือนกัน เด็กสมัยนี้เรียนจบมาเขียนข่าวไม่เป็น โทกตัวเอง อย่างมาฝึกงานไปทำข่าวที่ทำเนียบก็จริง แต่คุณไม่ได้เขียนข่าว เพราะคุณคิดว่าคุณเขียนเป็นแล้ว เดี่ยวค่อยเขียนก็ได้ พี่เลยแนะนำกับเด็กที่มาฝึกงานว่าให้เขียนข่าวไปเลย และฝึกเขียนบ่อยๆ เพราะมันเป็นเทคนิคอย่างหนึ่งที่จะทำให้เรารู้ว่าจะเริ่มต้นตรงไหน และจบตรงไหน รวมทั้งดูวิธีเขียนข่าวของคนอื่นบ่อยๆ ก็ดี จะได้เอามาปรับใช้เป็นแนวทางของเราได้

แต่ทว่าหนทางสายข่าวนั้นไม่ได้โรยด้วยกลีบกุหลาบ ต้องอาศัยประสบการณ์ในการเรียนรู้ ทั้งในและนอกห้องเรียน หากอยากจะทำก็ต่อจ้กเป็นคนช่างสังเกต ไม่กลัวที่จะเรียนรู้ และไม่อายที่จะถาม ◌

กุลวรัท ทองพันธ์ุ

นางฟ้าซาอุดี แอร์ไลน์

ปัจจุบันมีสื่อมากมายที่สามารถช่วยให้เราค้นหาตนเอง หรือให้ความรู้และแนวทางที่จะเป็นในสิ่งที่เราสนใจมากขึ้น ซึ่งพีทญิง หรือ กุลวรัท ทองพันธ์ุ ศึกษเ่าสาขาวิชาการประชาสัมพันธ์ คณะนิเทศศาสตร์ มหาวิทยาลัยรังสิต ก็เป็นอีกคนหนึ่งเริ่มต้นจากการหาข้อมูลจากสื่อต่างๆก่อนที่จะลงมือเลือกทางเดินและเดินตามไปอย่างมั่นใจ วันนี้กับบทบาทแอร์โฮสเตสสาว สไตร์ซาอุดีอาระเบีย ของสายการบินซาอุดี แอร์ไลน์ (Saudi Airlines) พีทญิงเป็นผู้ที่สามารถยืนอยู่บนความฝันของตนเองได้แล้ว และเธอก็รู้สึกภูมิใจกับการได้ประกอบอาชีพนี้ เพราะสามารถทำมันได้ดีอย่างที่คาดหวัง

“ตอนนั้นศึกษาข้อมูลจากหนังสือที่เกี่ยวกับ Cabin Crew เพราะอยากเป็นแอร์โฮสเตส จึงตัดสินใจเข้าร่วมอบรมกับสถาบันอบรมแอร์โฮสเตส ซึ่งนี่ได้ให้ความรู้และทำการอบรมเกี่ยวกับการเป็นแอร์โฮสเตส โดยมีอาจารย์จากการบินไทยมาสอน ทำให้เราได้รับความรู้และประสบการณ์โดยตรงจากอาจารย์ อาทิ สิ่งที่ไม่ควรทำ ไม่ควรทำ และการทำงานของสายการบินต่างๆ ในตอนนั้นสายการบินซาอุดีแอร์ไลน์ก็เปิดรับสมัครจึงได้ลองสมัครดู และก็เข้าทำงาน อาจเป็นเพราะพีมีทักษะด้านภาษาอังกฤษที่อยู่ในระดับสื่อสารได้ และสายการบินนี้ไม่ต้องสอบ TOEIC เหมือนสายการบินอื่นๆ จึงดูเหมือนลดความยากและขั้นตอนลงไป ส่งผลให้พีได้ทำในสิ่งที่รักและชอบจริงๆ การได้รับอิสระทางความคิดจากการเรียนที่คณะนิเทศศาสตร์ ทำให้สามารถออกแบบชีวิตตัวเองได้ ว่าต้องการเป็นอะไร อยากทำ

“จากการใช้ภาษาผิดเพียงคำเดียวก็สามารถเป็นปัญหาได้ เช่น คำว่า You ก็กลายเป็นคำไม่สุภาพได้เช่นกัน เพราะแต่ละคนมีวัฒนธรรมที่แตกต่าง”

อะไรซึ่งมันไม่ถายนักที่ใครๆ จะค้นพบตัวเองได้ในระยะอันสั้น แต่ที่นี่ให้โอกาสได้ลอง ได้เรียนรู้ และได้รับคำปรึกษาที่ดีจากอาจารย์และรุ่นพี่” แอร์โฮสเตสสาวกล่าว

แม้การเรียนจบคณะนิเทศศาสตร์มานั้น หลายคนอาจมองว่าไม่ใช่เส้นทางเดียวกับการเป็นนางฟ้าบนเครื่องบินก็ตาม แต่ศิษย์เก่าของเรากลับมองในทางตรงกันข้าม เพราะการเรียนด้านประชาสัมพันธ์นั้นเป็นการรักษาภาพลักษณ์ หรือ Image ของหน่วยงานหรือบริษัทที่เรารับผิดชอบ ซึ่งการเป็นแอร์โฮสเตสก็เช่นกัน การเป็นแอร์ฯ นั้นจำเป็นต้องดูแลภาพลักษณ์ของสายการบินนั้นๆ ด้วย ในการปฏิบัติหน้าที่ จำเป็นต้องมีความอดทนและหนักแน่น ยิ่งต้องอาศัยอยู่บนประเทศที่ไม่ใช่บ้านของเรา การดูแลรักษาวัฒนธรรมเป็นสิ่งสำคัญมาก

“เมื่อที่ไปปฏิบัติงานนั้นคือเมืองเจดดา เป็นเมืองท่าที่เปิดให้คนต่างชาติสามารถติดต่อและเข้าประเทศได้ เพราะประเทศซาอุดีอาระเบียเป็นเมืองปิด เป็นเมืองมุสลิมที่เคร่งครัด และมีวิถีชีวิตความเป็นอยู่แตกต่างจากประเทศอื่นๆ โดยสิ้นเชิง การแต่งกายก็เป็นชุดสีดำปกปิดมิดชิด ซึ่งชุดที่ประเทศเขาใส่นั้นเรียกว่า “อาบาย่า” ด้านการกินการอยู่ นั้น อาหารหลักคือเนื้อแพะ เนื้อวัว และเน้นเครื่องเทศเป็นเครื่องปรุงสำคัญ นอกจากนี้ ยังเป็นประเทศที่คนนับถือศาสนาพุทธเข้าไปได้ยาก ด้วยวัฒนธรรมและประเพณีที่แตกต่างกันอย่างชัดเจน ซึ่งทั้งหมดเราจะได้เรียนรู้โลกที่กว้างออกไป และเห็นความแตกต่างในวิถีชีวิตที่ไม่เหมือนบ้านเรา ส่วน

การสื่อสารก็ยังเป็นปัญหาหลักที่พบบ่อยๆ เช่น ประเทศโมริออคโค คนที่นี่จะพูดภาษาฝรั่งเศส ซึ่งเราพูดภาษาฝรั่งเศสไม่ได้ ก็ต้องพยายามหาวิธีการเพื่อให้สื่อสารรู้เรื่อง จึงจำเป็นต้องมีการเรียนรู้ภาษาเบื้องต้นของหลายๆ ภาษาว่า เขาเรียกน้ำว่าอะไร หิ้งน้ำใช้คำว่าอะไร ซึ่งไม่เพียงภาษาฝรั่งเศสเท่านั้น แต่ยังมีภาษาอินโดนีเซีย และภาษาอาราบิกด้วยที่ต้องศึกษาไว้” พี่หญิง กล่าวเสริม

จากการใช้ภาษาผิดเพียงคำเดียวก็สามารถเป็นปัญหาได้ เช่น คำว่า You ก็กลายเป็นคำไม่สุภาพได้เช่นกัน เพราะแต่ละคนมีวัฒนธรรมที่แตกต่าง ใช้คำว่า You ไม่ได้ต้องเรียกเป็นชื่อ นับเป็นการให้เกียรติกัน ซึ่งปัญหาในการทำงานนั้นค่อนข้างพบบ่อยและในหลายกรณีที่แตกต่างกันไป ทุกๆ ครั้งหลังจากปฏิบัติหน้าที่จบก็จะมีการเล่าสู่กันฟังและเรียนรู้ทางแก้ปัญหาที่เกิดขึ้น ทั้งปัญหาที่เกิดกับผู้โดยสารและปัญหาที่เกิดขึ้นระหว่างกันในกลุ่มแอร์โฮสเตสก็ตาม

หากเราต้องการค้นหาตนเอง สิ่งเดียวที่ทำให้ค้นพบนั้นจะต้องไม่ใช่เพียงแค่ออยู่กับตัวเอง แต่จะต้องเป็นการได้ลองผิดลองถูก ลองว่าชอบหรือไม่ ไม่สำคัญว่าเรียนด้านนี้จะต้องชอบในสิ่งที่เป็นเรื่องนี้ ทุกอย่างผันแปรได้เพียงแค่เปิดโอกาสให้ตนเองได้ลอง ค่อยๆ ใช้ความรู้สึกลองสัมผัสในหลายๆ สิ่ง และอย่าท้อเพียงแค่ว่ารอบแรก หรือครั้งแรกที่ได้ลอง ควรมุ่งมั่นและตั้งใจให้มากที่สุด เพราะโอกาสไม่ได้หยุดที่เราเพียงแค่หนเดียว แต่มันกลับวนมาเรื่อยๆ อยู่ที่เราจะคว้ามันไว้หรือปล่อยให้มันไป ะ

เดือนมิถุนายน 2553 ฉบับที่ 175
กวัดดา เรืองไทย

เชียร์ลีดดิ้ง

กรรมการสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย

4 แรงผลักดัน เบื้องหลังความสำเร็จเชียร์ลีดดิ้ง ในฐานะกรรมการสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย และนับเป็นผู้คร่ำหวอดในวงการกีฬาชนิดนี้ พร้อมใจปฏิบัติหน้าที่นำกีฬาเชียร์ลีดดิ้งก้าวสู่กีฬาอย่างเต็มตัว

ระภีพงษ์ อุปมา หรือพี่เมย์ ศิษย์เก่าคณะอุตสาหกรรมการท่องเที่ยวและ

การบริการ มหาวิทยาลัยรังสิต และผู้ช่วยเลขาธิการสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย ฝ่ายต่างประเทศ ได้รับเชิญจากสหพันธ์กีฬาเชียร์ลีดดิ้งนานาชาติ เข้าร่วมเป็นกรรมการตัดสินในการแข่งขัน “The 5th Cheerleading World Championships 2009” ที่จัดขึ้นระหว่างวันที่ 28-29 พฤศจิกายน 2552 ณ เมืองเบอร์เมน ประเทศเยอรมนี

“ตนเริ่มต้นจากการเป็นตัวแทนมหาวิทยาลัย เข้าร่วมแข่งขันเชียร์ลีดเดอร์ยูลิก จากนั้นก็เข้าร่วมทีม

“รุ่นแรกๆ จะไม่มีเส้นทางให้เดินหรือผู้ใหญ่แนะนำ แต่
ตอนนี้เส้นทางเดินค่อนข้างชัดเจนขึ้น
สามารถเดินตามฝันได้”

เชียร์ลีดดิ้งรุ่นแรกของมหาวิทยาลัย ลงเล่นเองจนจบมหาวิทยาลัยกระทั่งมาเป็น
ผู้ช่วยฝึกสอน จากนั้นได้มีโอกาสเข้าร่วมการอบรมกับสหพันธ์กีฬาเชียร์ลีดดิ้ง
นานาชาติ เพื่อพัฒนาองค์ความรู้และอบรมทฤษฎีให้เป็นขั้นตอน ซึ่งการเข้าร่วม
การอบรมนั้น ผู้ที่เข้าร่วมได้จะต้องเป็นสมาชิกของสหพันธ์ฯ ก่อน ดังนั้น จึงจัดตั้ง
สหพันธ์กีฬาเชียร์ลีดดิ้ง ประจำประเทศไทยขึ้น โดยในปีแรกสหพันธ์กีฬา
เชียร์ลีดดิ้งนานาชาติ ได้เชิญตัวแทนของสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย
เข้าร่วมการอบรม 3 คน เราจึงถือโอกาสนี้เข้าร่วมทดสอบ ซึ่งหลังจากผ่านการเข้าร่วม
ทดสอบแล้ว 1 ปีจึงจะสามารถเข้าร่วมการทดสอบขั้นต่อไปได้ เหตุผลที่ต้องเว้น
ระยะห่างของการเข้าทดสอบนั้น เนื่องจากทางสหพันธ์ฯ ต้องการให้นำความรู้ที่ได้
รับมานั้นไปใช้ให้เกิดเป็นประโยชน์ และเข้าใจในสิ่งที่ได้รับจากการอบรม
อย่างแม่นยำเสียก่อน”

“สำหรับการอบรมในครั้งที่ 2 นั้น สามารถผ่านการคัดเลือก และต้องกลับ
มาทำทีมอีก 1 ปี ซึ่งเลือกฝึกสอนให้แก่ทีมเชียร์ลีดดิ้งหญิงล้วนของประเทศ
มาเลเซีย เมื่อครบ 1 ปีอีกครั้งจึงได้รับเชิญจากสหพันธ์กีฬาเชียร์ลีดดิ้งนานาชาติให้
เข้าร่วมการอบรม Cheerleading Judge’s Seminar ที่ประเทศรัสเซีย ครั้งนั้นผ่าน
การทดสอบในส่วนของภาคปฏิบัติและได้รับคัดเลือกให้เป็นกรรมการผู้ตัดสินเบื้องต้น
(Prejudge) ซึ่งสามารถตัดสินในส่วนของนานาชาติได้แต่ยังไม่ผ่านการรับรองและ
ได้รับใบประกาศเพราะยังไม่ผ่านการทดสอบทุกขั้นตอน เมื่อปี 2551 ที่ผ่านมา

ได้มีโอกาสเข้าทดสอบการตัดสินอีกครั้ง จนผ่านการ
ทดสอบภาคทฤษฎีในที่สุด” ระภีพงษ์ กล้าว

ตลอดระยะเวลา 12 ปีในการคลุกคลีกับ
เชียร์ลีดดิ้งนั้น สร้างประสบการณ์ และการเรียนรู้ด้วย
ตนเองค่อนข้างมาก จึงถือเป็นความสำเร็จที่รู้สึกภูมิใจ
มาก

ปภักร พิษณุฉนกร หรือพีโจ ศิษย์เก่า
สาขาวิชาวิศวกรรมโยธา วิทยาลัยวิศวกรรมศาสตร์ และ
ปริญญาโท สาขาวิชาคอมพิวเตอร์เพื่อการออกแบบ
คณะสถาปัตยกรรมศาสตร์ ในฐานะผู้ช่วยเลขานุการ

สหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย ฝ่ายภายในประเทศ

ตอนเรียนอยู่ปี 3 พี่เป็นประธานชมรมดนตรีไทยและนาฏศิลป์ และคณะ
กรรมการสโมสรปีการศึกษา 2540 แล้วตอนนั้นได้รับมอบหมายจากนายกสโมสรฯ
สมัยนั้นให้รับผิดชอบงานฟุตบอลไทยแลนด์ยูนิเวอร์ซิตีคัพครั้งที่ 1 รับผิดชอบ
เป็นผู้ควบคุมกองเชียร์กีฬา จึงเป็นจุดเริ่มต้นของการนำโค้ชมาสอนเชียร์ลีดเดอร์
มือ ถือเป็นการเปิดคัดตัวลีดเดอร์ของมหาวิทยาลัยรังสิตครั้งแรก แต่งานนั้นพี่เป็น
ทีมงานและคุมกองเชียร์ พอขึ้นปี 4 พี่และเพื่อนๆ จึงตั้งทีมเชียร์ลีดดิ้ง
มหาวิทยาลัยรังสิตขึ้น สมัยนั้นในไทยเรียก “ปอมปอม” ตั้งแต่นั้นมาก็ทำมาเรื่อยๆ
จนทีมสามารถคว้าแชมป์ประเทศไทย ปี 2542 สร้างความภูมิใจให้แก่ทีมงานทุกคน
เป็นอย่างมาก ต่อมาในปี 2546 ทีมเชียร์ลีดดิ้ง มหาวิทยาลัยรังสิต แข็งแกร่งขึ้น
และมีความสามารถและประสบการณ์จึงได้รับเชิญไปแข่งขันที่ประเทศอังกฤษ
เนื่องจากสมาคมเชียร์ลีดเดอร์ ประเทศอังกฤษรับทราบถึงผลงานของชมรม
ผ่านทางเว็บไซต์ www.rsucbeer.com จุดหมายฉบับนั้นเป็นจุดเปลี่ยนของชีวิต
กลุ่มทำงานของเราอีกครั้งหนึ่ง

“เราเดินทางไปแข่งขันที่เมืองนอร์ทดิงแฮมประเทศอังกฤษ เป็นเมืองของ
โรบิน ฮู้ด ซึ่งเป็นครั้งแรกของทีมเชียร์ลีดเดอร์ไทยที่เดินทางไปแข่งขันต่างประเทศ
เราแข่ง 4 รายการได้ 5 รางวัลเพราะได้รับรางวัลถ้วยคะแนนรวมซึ่งเป็นการภูมิใจ
มากที่สุด และสิ่งสำคัญคือ ทำให้เรียนรู้ถึงจิตวิญญาณ (Spirit) ของการเชียร์
จากการกลับมาในครั้งนั้น ดร.อาทิตย์ อุไรรัตน์ อธิการบดีมหาวิทยาลัยรังสิต ได้

ให้คำพูดประโยคหนึ่งว่า “เป็นแชมป์ แล้วคืนอะไรดี ๆ ให้แก่สังคมบ้างหรือยัง” นั่นเอง โจ้ โอ๊ด เมย์ ก็ได้เริ่มจัดการแข่งขัน Thailand Cheerleading Competition ขึ้นภายใต้การสนับสนุนของบุคลากรเจ้าหน้าที่ในมหาวิทยาลัย โดยนำมามาตรฐานนานาชาติมาใช้ และบวกกับจิตวิญญาณความเป็นเด็กสมาชิกในโครงการ To Be No.1 ด้วยความมุ่งมั่นของคณะทำงาน ผลงานของคณะทำงานของเราได้รับการยอมรับจากสหพันธ์กีฬาเชียร์ลีดดิ้งนานาชาติ (International Federation of Cheerleading) ทำให้ในปี พ.ศ. 2550 ได้มีการก่อตั้งสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย (Thailand Federation of Cheerleading) โดยมีวัตถุประสงค์ที่จะสร้างสรรค์ทางเลือกของการเล่นกีฬา และปลูกฝังค่านิยมและวัฒนธรรมเชียร์ลีดดิ้งสปิริตให้แก่คนไทยทุกคน”

“ผลงานของตนในวงการเชียร์ลีดดิ้ง ผมได้อบรม Cheer Clinic British Cheerleading Association 2004 ในปี 2547 สอบผ่านการอบรมผู้ฝึกสอนกีฬาเชียร์ลีดดิ้งนานาชาติระดับ 1 จากสหพันธ์กีฬาเชียร์ลีดดิ้งนานาชาติ ณ ประเทศญี่ปุ่น ซึ่งสามารถเป็นวิทยากรอบรมและเป็นผู้ฝึกสอนนานาชาติได้ นอกจากนี้ยังเป็นหนึ่งในทีมวิทยากรอบรมให้ความรู้กีฬาเชียร์ลีดดิ้งในงาน MOCHA Cheer Clinic ณ เมืองกัวลาลัมเปอร์ ประเทศมาเลเซีย”

“จากวันหนึ่งที่พี่เป็นนักกีฬา พี่ก็มีฝัน แต่วันนั้นนอกจากจะตามฝันตัวเองแล้วยังเป็นคนหนึ่งที่ช่วยสร้างฝันให้กับรุ่นน้องที่สนใจเล่นกีฬาเชียร์ลีดดิ้งด้วย สำหรับอนาคตอยากให้น้อง ๆ ที่สนใจกีฬาชนิดนี้ ตั้งใจพัฒนาตนเอง เรียนรู้ให้ได้มากที่สุด เพราะที่เป็นรุ่นแรก ๆ จะไม่มีเส้นทางให้เดินหรือผู้ใหญ่แนะนำ แต่ตอนนี้เส้นทางเดินค่อนข้างชัดเจนขึ้นสามารถเดินตามฝันได้”

ชานนท์ ประดิษฐ์ หรือ พี่โอ๊ด อีกหนึ่งบุคคลสำคัญในทีมเชียร์ลีดดิ้งมหาวิทยาลัยรังสิต และสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย

“โอ๊ด” เริ่มต้นการเป็นเชียร์ลีดเดอร์ด้วยการเห็นการเดินเชียร์ลีดดิ้งของมหาวิทยาลัยแห่งหนึ่ง ซึ่งหลังจากนั้นเป็นต้นมาก็มีการเริ่มก่อตั้งทีมเชียร์ลีดดิ้ง มหาวิทยาลัยรังสิต โดยโอ๊ดก้าวเข้าสู่ตำแหน่งโค้ชอย่างเต็มตัวจนถึงปัจจุบัน 12 ปีแล้วที่พาทีมคว้าแชมป์จากหลายสนามการแข่งขัน

“ในการทำหน้าที่โค้ชนั้น เราต้องรับผิดชอบการฝึกซ้อมของเด็ก และทำอะไรให้ทีมมหาวิทยาลัยรังสิตเป็นแชมป์ให้ได้ ซึ่งสิ่งสำคัญที่ไม่ยิ่งหย่อนไปกว่ากันคือ การดูเรื่องเรียนของน้อง ๆ ด้วย ไม่ใช่รับงานโหว่ตามสถานที่ท่องเที่ยวกลางคืนเหมือนกับที่อื่น การฝึกซ้อมแต่ละวันก็ต้องดูแลอย่างใกล้ชิด ต้องตอบปัญหาเขาให้ได้ว่าเพราะอะไรถึงเป็นอย่างนั้น อย่างนี้ หรือถ้าเด็กตกลงมาแล้วอาเจียนก็ต้องรู้ว่ามันเกี่ยวกับสมองนะ เป็นต้น”

ปัจจุบันอาชีพโค้ชยังขาดตลาดอยู่มาก เพราะมีหลาย ๆ ทีมที่ยังติดต่อมหาเรา ซึ่งการส่งใครไปต้องดูว่าคนนั้นเหมาะสมหรือเปล่า เมื่อเทียบกับสมัยก่อนโค้ชมีมากแต่เลิกไปหมดแล้ว เพราะบางคนมีงานประจำ บ้างเห็นว่าตรงนี้สร้างอาชีพไม่ได้ ส่วนเรื่องรายได้มีทั้งเป็นก้อน เป็นเงินเดือน สำหรับเขาถือว่าอยู่ได้เพราะไม่โลภ แต่เชื่อว่าอนาคตรายได้จะมากขึ้นถ้ามีการหาสปอนเซอร์ เพราะที่ผ่านมากการจัดการแข่งขันของสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย ไม่เคยหาสปอนเซอร์ ขณะที่ประเทศอื่นเก็บค่าผ่านประตูด้วย

นอกจากนี้ โอ๊ดยังสวมหมวกอีกใบในฐานะกรรมการ TFC และวิทยากรของ

ศูนย์ฝึกสอนเชียร์ลีดดิ้งนานาชาติ หรือ ICTC โดยมีเป้าหมายสร้างมาตรฐานให้แก่กีฬาจึงได้ติดต่อไปยังสหพันธ์เชียร์ลีดดิ้งนานาชาติ IFC องค์กรที่ดูแลเชียร์ลีดดิ้งตั้งอยู่ในญี่ปุ่นเพื่อขอการอนุญาตให้เขาสามารถออกใบรับรองให้แก่โค้ชในไทย

สิ่งสำคัญอีกอย่างในการผลักดัน คือการให้สหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย ได้จดทะเบียนกับการกีฬาแห่งประเทศไทย (กกท.) เพื่อผลักดันกีฬานชนิดนี้เข้าสู่กีฬาส่งจนถึงโอลิมปิก และต้องการสร้างทัศนคติที่ดีกับกีฬาชนิดนี้ให้คนไทยเห็นว่าสามารถเล่นได้ทุกเพศทุกวัย

มาศสุภา ร่มพิกุล หรือ พี่จอย ศิษย์เก่าปริญญาตรีสาขาวิชาการจัดการและปริญญาโทสาขาวิชาการเป็นผู้ประกอบการ คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต และอดีตนักกีฬาในทีมเชียร์ลีดดิ้ง มหาวิทยาลัยรังสิต กล่าวว่า “ได้มีโอกาสเข้าร่วมศึกษา สังเกตการณ์ รวมถึงเข้ารับการอบรมการฝึกสอนเชียร์ลีดดิ้งทั้งในและต่างประเทศ จนสอบใบประกาศหลักสูตรโค้ชนานาชาติ Class 1 (IFC CLASS I Coaches Training & Examination) จากประเทศญี่ปุ่นได้สำเร็จ ซึ่งสามารถเป็นวิทยากรอบรม และเป็นผู้ฝึกสอนนานาชาติได้ ทำให้ได้รับเชิญให้เป็นผู้ฝึกสอนระดับโรงเรียนในหลายโรงเรียน”

ปัจจุบันเธอเป็นคณะกรรมการสหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทย ซึ่งรับผิดชอบในส่วนของงบประมาณและการเงิน ประสานงานทั่วไป ดูแลเอกสาร และดูแลนักกีฬาเชียร์ลีดดิ้ง เพราะเป็นผู้หญิงคนเดียวของสหพันธ์ฯ จึงต้องดูแลในส่วนงานที่ต้องการความละเอียดอ่อน

รุ่นพี่ทั้ง 4 คนมีเป้าหมายเดียวกันคือ อยากจะพัฒนาคนที่สนใจเล่นกีฬาเชียร์ลีดดิ้งให้มีทักษะการเล่นที่ถูกต้อง มีมาตรฐาน เล่นอย่างปลอดภัย และสามารถพัฒนาเป็นผู้ฝึกสอนได้ และในส่วนผู้ฝึกสอน ก็ควรพัฒนาความรู้ตนเองเข้าสู่ระดับนานาชาติ เพื่อที่จะได้ช่วยกันพัฒนากีฬาเชียร์ลีดดิ้งในประเทศไทยให้เป็นศูนย์กลางของการเล่น และการฝึกกีฬาประเภทนี้ และทำให้สหพันธ์กีฬาเชียร์ลีดดิ้งประจำประเทศไทยมีศักยภาพเป็นที่ยอมรับ และเป็นการสานความสัมพันธ์อันดีระหว่างประเทศอื่นๆ ด้วย ในอนาคตจะได้ก้าวสู่การเป็นสมาคมเชียร์ลีดดิ้งอย่างเต็มตัว

กีฬาเชียร์ลีดดิ้งจะไม่เป็นที่ยอมรับเลย หากนักกีฬาขาดการมีสปิริต และทีมเวิร์ก เพราะพวกเราเชื่อว่า มันเป็นส่วนที่สอดคล้องกัน Spirit คือจิตใจ จิตวิญญาณ ซึ่งเป็นตัวขับเคลื่อนทุกอย่าง ดังนั้น หากมี Spirit และทีมเวิร์กจะสามารถฟันฝ่าอุปสรรคไปได้ ะ

4

4

3

3

2

2

5

5

6

6

7

1

8

9

9

9

RANGSIT UNIVERSITY MAP

ZONE 1 ZONE 2 ZONE 3