
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

1

สื่อวิทยุและโทรทัศน์ที่มีอทิธิพลต่อศิลปดนตรีของไทยในศตวรรษที่ 20
The Influences of The Radio and Television Media Affecting

The Musical Arts of Thailand in The 20th century
ภัสชา น้อยสอาด*1

บทคัดย่อ

วิทยุและโทรทัศน์เร่ิมเกิดขึ้นช่วงต้นศตวรรษในสหรัฐอเมริกา เข้ามาประเทศไทยในปลายสมัยรัชกาล

ที่ 5 และพัฒนาจนถึงสมัยรัชกาลที่ 7 โดยคณะราษฎรใช้วิทยุเป็นสื่อกลางทางการเมืองของรัฐบาลกับ
ประชาชนเผยแพร่ข่าวสารและความบันเทิง ส่วนโทรทัศน์ออกอากาศครั้งแรกที่ “ไทยทีวีช่อง 4 บางขุน
พรหม” วิทยุและโทรทัศน์จึงเป็นสื่อท าให้ประชาชนเข้าถึงดนตรีได้อย่างรวดเร็วและกว้างขวาง ดนตรีที่ได้รับ
ความนิยมสมัยนั้น ได้แก่ เพลงละครวิทยุ เพลงประกอบภาพยนตร์ เพลงละครโทรทัศน์ เพลงปลุกใจ และ
เพลงลีลาศ สถานีวิทยุกระจายเสียงมี 2 แห่งคือ สถานีวิทยุกรมโฆษณาการ บรรเลงโดย “วง
ดนตรีสุนทราภรณ์” ดนตรีเป็นเพลงไทยเดิมผสมเพลงฝรั่งและเพลงไทยเดิมแท้ และสถานีวิทยุ อ.ส.
บรรเลงโดย “วงดนตรี อ.ส.วันศุกร์” ดนตรีเป็นบทเพลงพระราชนิพนธ์และบิ๊กแบนด์ ต่อมามีการ
จัดสรรคลื่นความถี่วิทยุให้แก่ภาคประชาชน สื่อวิทยุจึงพัฒนาเป็นธุรกิจการค้าในระบบสปอนเซอร์เพื่อการ
ประชาสัมพันธ์จนเกิดเป็นเพลงสปอตโฆษณา สื่อโทรทัศน์พัฒนารูปแบบการน าเสนอดนตรีแบบมิวสิค-
วิดีโอ, วิดีโอ, คาราโอเกะ และดีวีดีบันทึกการแสดงสด ที่เพิ่มอรรถรสในการรับฟังรับชมจนได้รับความ
นิยมอย่างรวดเร็ว ปัจจุบันมีการใช้เทคโนโลยีผ่านอินเทอร์เน็ตในช่องทางต่างๆ

ค ำส ำคัญ: วิทยุและโทรทัศน์, ศิลปดนตรีของไทย, ศตวรรษที่ 20

* Corresponding author, email: nuna_@hotmail.com
1 อาจารย์ประจ าสาขาวิชาดนตรีตะวันตก คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏพระนคร

2
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

ABSTRACT

Radio and television were started in USA by the early 20th century. And were brought

to Thailand near the end of King Rama V and continuously developed until the reign of King
Rama VII. The radio was used as a political medium between the government and the
public by Board of Representatives in order to disseminate news and entertainment. The
television was firstly broadcasted at “Thai TV Channel 4 Bangkhunprom” Both the radio
and television media were making the public perceive music quickly and extensively. At
that time, the popular music was radio-play songs, original sound track songs, TV drama
songs, arousing songs, and dancing songs. There were two broadcasting radio stations: the
radio station of the advertising department, played by “Soontharaporn Big Band” and the AS
radio station (AS: Prathinang Amphon Sathan Palace), played by “the AS band, Friday” The
first band’s music was about the original Thai songs mixing Western songs and the pure
original Thai music while the other band’s music was about Royal songs and Big Band. Later,
the radio frequencies were allocated to the public. Radio media was slightly developed to
be a trading business, using sponsor systems through ad spots songs in order to publicize.
For TV media, the music presentation styles was developed into music videos, videos
Karaoke, and recorded live-show DVD which were more enjoyable to watch and listen and
more popular quickly. Currently, the technology through the Internet on various channels
was also used.

Keywords: Radio and Television, Musical Arts of Thailand, 20th Century

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

3

บทน ำ
ในศตวรรษที่ 20 (ประมาณ ค.ศ. 1900-2000) เทคโนโลยีมีความเจริญก้าวหน้าทางอย่างมาก การ

สื่อสารของโลกขณะนั้นอยู่ในยุคของโลกาภิวัตน์ ซึ่งเป็นยุคที่คนทั่วไปสามารถเข้าถึงข้อมูลข่าวสารได้มากข้ึน
กว่าเดิม โดยเฉพาะพัฒนาการด้านสื่อสารมวลชนที่พัฒนาอย่างก้าวกระโดด ซึ่งมีอิทธิพลส่งผลถึงพัฒนาการ
และความเปลี่ยนแปลงด้านศิลปดนตรีอย่างต่อเนื่อง ความก้าวหน้าด้านสื่อสารมวลชนนี้ยังเป็นช่องทางใหม่
ในการเข้าถึงดนตรีได้อย่างง่ายดายยิ่งขึ้น ไม่ว่าจะเป็นรูปแบบของการชมการแสดงหรือคอนเสิร์ตหรือแม้แต่
การเลือกฟังเพลงของคนทั่วไป ซึ่งในบทความนี้จะเน้นเนื้อหาเกี่ยวกับวิทยุและโทรทัศน์มีอิทธิพลต่อศิลป-
ดนตรใีนช่วงปลายศตวรรษที่ 20 เท่านั้น

สื่อวิทยุ

ประวัติความเป็นมาของวิทยุเริ่มตั้งแต่ช่วงต้นศตวรรษ ในปี ค.ศ. 1887 เฮนริช รูดอล์ฟ เฮิรตซ์
(Henrich Rudolf Hertz) นักฟิสิกส์ชาวเยอรมันได้ท าการทดลองการส่งคลื่นแม่เหล็กไฟฟ้าหรือคลื่นวิทยุ
โดยใช้ไฟฟ้ากระแสสลับความถี่สูง ใช้หลักการของเจมส์ คลาก แมกซ์เวล (James Clerk Maxwell) เป็น
ต้นแบบ ต่อมาในปี ค.ศ. 1901 กูลิเอลโม มาร์โคนี (Guglielmo marconi) นักประดิษฐ์ชาวอิตาลีก็สามารถ
ส่งสัญญาณวิทยุได้ในระยะทางกว่า 2,700 กิโลเมตร จากคอร์นวอล (Cornwall) ถึงนิวฟาวน์แลนด์
(Newfoundland) ได้ส าเร็จ ซึ่งการส่งวิทยุระยะแรกเป็นการส่งวิทยุโทรเลขนั้น ยังไม่สามารถส่งสัญญาณ
ที่เป็นเสียงพูดได้แต่อย่างใด จากนั้นในปี ค.ศ. 1906 (พ.ศ. 2451) ศาสตราจารย์เรจินัลต์ เอ เพสเสน-
เดน (Riginald A. Fessenden) ได้ตั้งสถานีวิทยุแห่งแรกขึ้นที่มลรัฐแมสซาชูเซตต์ สหรัฐอเมริกา และเริ่ม
ออกอากาศสู่ประชาชน แต่ต้องยกเลิกเพราะขาดทุนทรัพย์ และในปี ค.ศ. 1908 ดร. ลี ดิ ฟอร์รีสท์ (Le di
forrist) ก็สามารถส่งสัญญาณเสียงได้ในรัศมี 500 ไมล์ โดยเป็นการส่งจากหอคอยไอเฟลที่ปารีสด้วยเพลง
จากแผ่นเสียง จากนั้นเป็นต้นมาวิทยุกลายเป็นสื่อส าคัญทั้งทางด้านการติดต่อสื่อสาร และการส่งข่าวสาร
ด้านต่างๆ เช่น การศึกษา สงคราม ดนตรี ฯลฯ จนถึงปัจจุบัน

ส่วนในประเทศไทยเริ่มน าวิทยุเข้ามาทดลองใช้ครั้งแรกเมื่อ พ.ศ. 2447 ซึ่งตรงกับปลายสมัยของ
พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว โดยมีห้างบีกริม (B.Grim) เป็นตัวแทนของบริษัทวิทยุโทรเลข
เทเลฟุงเกน (Telefunken) ของประเทศเยอรมันได้ทดลองจัดตั้งสถานีวิทยุโทรเลขชั่วคราวที่บริเวณ
ภูเขาทอง และส่งสัญญาณระหว่างพระนครกับเกาะสีชัง แต่ไม่ได้ผลที่น่าพอใจเท่าที่ควร ต่อมาในปี
พ.ศ. 2456 ในสมัยพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว กระทรวงทหารเรือได้จัดตั้งสถานีวิทยุโทรเลขใน
พระนครและจังหวัดสงขลา และพัฒนาต่อมาจนเป็นวิทยุกระจายเสียงในปี พ.ศ. 2471 โดยการทดลองส่ง
ของพระเจ้าบรมวงศ์เธอพระองค์เจ้าบูรฉัตรไชยากร กรมพระยาก าแพงเพชรอัครโยธิน ซึ่งขณะนั้นเป็น
เสนาบดีกระทรวงพาณิชย์และการคมนาคม และในสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว มีการตั้ง

4
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

สถาน ี 4 พ ีเจ (4PJ) (PJ เป ็นพระนามย ่อของพระองค ์) ที ่ขึ้นอยู่ ในความดูแลของกองช่างวิทยุ
กรมไปรษณีย์โทรเลข กระจายเสียงมีขนาดก าลังส่ง 200 วัตต์ มีก าลังส่งออกอากาศสูงขึ้นเป็น 1 กิโลวัตต์
แต่จ ากัดอยู่ในกลุ่มผู้มีฐานะทางสังคมอย่างเจ้านายและข้าราชการ จนกระทั่งในปี พ.ศ. 2472 จึงได้จัดตั้ง
สถานีวิทยุแห่งใหม่ขึ้นที่วังพญาไท และกระจายเสียงพระราชด ารัสของรัชกาลที่ 7 ให้ประชาชนได้รับฟัง ซึ่ง
ถือว่าเป็นการส่งวิทยุกระจายเสียงครั้งแรกของประเทศไทย ออกอากาศเป็นประจ าทุกคืนตั้งแต่เดือน
มกราคม พ.ศ. 24752 และสังคมยิ่งเกิดการตื่นตัวเมื่อมีการประกาศใช้พระราชบัญญัติวิทยุโทรเลข (แก้ไข
เพิ่มเติม) พ.ศ. 2473 อนุญาตให้ประชาชนทั่วไปมีเครื่องรับวิทยุกระจายเสียงได้ ท าให้ประชาชนนิยมซื้อ
เครื ่องรับวิทยุที ่เรียกว่าเครื ่องแร่ในสมัยนั้นมากขึ้น และยังเป็นช่วงเวลาที่ตรงกับการเปลี่ยนแปลงการ
ปกครองในปี พ.ศ. 2475 ซึ่งคณะราษฎรก็ได้ใช้วิทยุกระจายเสียงเผยแพร่ข่าวสารให้ประชาชนทราบอย่าง
ต่อเนื่อง ถือว่าเป็นสื่อกลางในการให้ข้อมูลข่าวสารที่รวดเร็วที่สุดขณะนั้น จนถึงในปี พ.ศ. 2482 รัฐบาลตั้ง
ส านักงานโฆษณาการและได้โอนสถานีวิทยุต่างๆ ให้อยู่ในการควบคุมดูแลของส านักงานโฆษณาการ (ภายหลัง
เปลี่ยนชื่อเป็นกรมโฆษณาการ และในปี พ.ศ. 2495 เปลี่ยนเป็นกรมประชาสัมพันธ์ถึงปัจจุบัน) เรียกสถานีวิทยุ
ใหม่ว่า “สถานีวิทยุกระจายเสียงแห่งประเทศไทย”3

ในปี พ.ศ. 2497 สมัยจอมพล ป. พิบูลสงคราม มีการใช้วิทยุโฆษณาชวนเชื่อนโยบายของรัฐบาลทหาร
เป็นอย่างมาก (พ.ศ. 2483-2515) โดยเฉพาะเรื่องชาตินิยม รัฐนิยม และการเปลี่ยนแปลงวัฒนธรรมให้มีความ
เป็นสากลนิยม เช่น รณรงค์ให้ทุกบ้านติดธงชาติ รณรงค์ให้ประชาชนสวมหมวก ให้แต่งกายแบบสากล ให้
เลิกกินหมาก และการให้ความส าคัญกับกิจกรรมทางสังคมอย่างการลีลาศ เป็นต้น ท าให้รสนิยมในการฟัง
เพลงลูกกรุงและผู้ที่ชื่นชอบการลีลาศเป็นไปอย่างกว้างขวางโดยเฉพาะกลุ่มคนหนุ่มสาว วิทยุจึงเป็นสื่อใน
การปลุกเร้าความรู้สึก ความคิด และความเชื่อของประชาชน แม้แต่การส่งเสริมศิลปะแบบใหม่แทนแบบ
จารีตของเจ้านายและขุนนางยุคเก่าก็เช่นกัน เช่น ช่วงที่เพลงร าวงได้รับความนิยมอย่างมาก ก็มีการน าเพลง
ปลุกใจมาท าเป็นเพลงร าวง สร้างความสนุกสนาน ปลุกเร้าความรู้สึกรักชาติและความสามัคคีไปพร้อมกัน
ท าให้รูปแบบเพลงสมัยเป็นเพลงกราวและเพลงปลุกใจเป็นส่วนมาก เช่น เพลงตื่นเถิดชาวไทย ของหลวง
วิจิตรวาทการ เป็นต้น โดยในการออกอากาศจะมีช่วงเวลาของรายการเพลงในเวลา 17.00-22.00 น.
ของทุกวัน วิทยุจึงสามารถสร้างกระแสชาตินิยมได้อย่างรวดเร็วและมีอิทธิพลต่อดนตรีในสมัยนั้นอย่างยิ่ง4

2 อุบลรัตน์ ศิริยุวศักดิ์, ระบบวิทยุและโทรทัศน์ไทย: โครงสร้างทางเศรษฐกิจการเมืองและผลกระทบต่อเสรีภาพ (กรุงเทพ:
ส านักพิมพแ์ห่งจุฬาลงกรณ์มหาวิทยาลยั, 2544), 85-86.
3 อนันต์ธนา อังกินันทน์, การผลิตรายการวิทยุ (กรุงเทพ: ส านักพิมพ์มหาวิทยาลัยรามค าแหง, 2532), 9-16.
4 มหาวิทยาลัยธุรกิจบัณฑิตย์, “ประวัติวทิยุในประเทศไทย,” เข้าถึงเมื่อ 20 สิงหาคม 2558,
http://www.oknation.net/blog/rt201dpu/2009/07/05/entry-1.

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

5

สื่อวิทยุกับกำรกระจำยเสียงทำงดนตร ี
หลังจากมีวิทยุกระจายเสียงจึงมีเพลงวิทยุเกิดขึ้น จากหลักฐานส่วนมากว่ากันว่าเพลงวิทยุเร่ืองแรก

ปรากฏขึ้นเมื่อปี พ.ศ. 2481 ชื่อ “เพลงโอ้เจ้าสาวชาวไร่” เป็นเพลงประกอบละครวิทยุเรื่องสาวชาวไร่
ประพันธ์ท านองและค าร้องโดยครูเหม เวชกร ขับร้องโดย ค ารณ สัมบุญนานนท์ ซึ่งขณะนั้นค ารณเป็น
นักร้องประกวดเพลงลูกทุ่งตามงานวัดและเริ่มมีชื่อเสียง จึงท าให้ครูเหม เวชกร ทาบทามมาร้องจนมี
ชื่อเสียงโด่งดังยิ่งขึ้นและได้เข้าสู่วงการนักร้องตั้งแต่นั้นเป็นต้นมา แต่ชื่อ “โอ้สาวเจ้าไร่” อาจมาจากความ
คลาดเคลื่อนของข้อมูลที่มีเนื้อร้องขึ้นต้นว่า “โอ้สาวชาวไร่” เพลงนี้มาบันทึกเสียงอีกหลายครั้งโดย ศิริ-
จันทร์ อิศรางกูร ณ อยุธยา, วงจันทร์ ไพโรจน์5 และรูปแบบของเพลงประกอบละครวิทยุ/ภาพยนตร์ใน
สมัยนั้นเป็นรูปแบบเพลงลูกทุ่ง (ซึ่งเกิดจากเพลงไทยเดิม) และเพลงลูกกรุง โดยมีกลุ่มผู้ฟังคือชาวบ้าน
ทั่วไปที่มีอาชีพเกษตรกรรม

“เพลงลูกทุ่ง” และ “เพลงลูกกรุง”
“เพลงลูกทุ่ง” และ “เพลงลูกกรุง” ในยุคนั้นทางราชการให้เรียกว่า “เพลงไทยเดิม” และ “เพลง

ไทยสากล” ต่อมา “ป.วรานนท์” กับทีมวิทยุกองพล 1 โดยโกชัย เสมา ช านาญ ฯลฯ ได้จัดประกวด
เพลงแผ่นดินทองค าขึ้นมาครั้งแรก ในปี พ.ศ. 2507 จึงเกิดรางวัล “แผ่นเสียงทองค าพระราชทาน” ซึ่ง
เพลงสมัยนั้นเป็นประเภท “ลูกกรุง” ผู้ที่ได้รับรางวัลคือ สุเทพ วงศ์ก าแหง และ สวลี ผกาพันธุ์ ต่อมา
ในปี พ.ศ. 2509 มีการประกวดครั้งที่สอง ได้มีการเพิ่มรางวัลประเภท “เพลงลูกทุ่ง” ผู้ได้รับรางวัลคือ
สมยศ ทัศนพันธ์ ในเพลง “ช่อทิพย์รวงทอง" ในยุคแรกๆ นั้นยังไม่มีการแยกประเภทเพลงไทยสากล
ออกเป็นลูกทุ่งหรือลูกกรุง และยังถือว่าเป็นเพลงกลุ่มเดียวกัน เพลงที่มีเนื้อร้องบรรยายถึงชีวิตชาวชนบท
หนุ่มสาวบ้านนา และความยากจน จะรู้จักกันในชื่อ "เพลงตลาด" หรือ "เพลงชีวิต" นักประพันธ์เพลงมีหลาย
ท่าน เช่น ไพบูลย์ บุตรขัน, ชะลอ ไตรตรองสอน, พยงค์ มุกดา, มงคล อมาตยกุล, เบ็ญจมินทร์ (ตุ้มทอง โชค-
ชนะ) และสุรพล สมบัติเจริญ เป็นต้น ส่วนวงดนตรีที่มีชื่อเสียงแนวนี้ได้แก่ วงดนตรี “จุฬารัตน์” ของมงคล
อมาตยกุล วงดนตรี “พยงค์ มุกดา” และ วงดนตรี “สุรพล สมบัติเจริญ” เป็นต้น ซึ่งทั้งสามวงนี้มาแยกตัว
เป็นวงดนตรีเพลงลูกทุ่งในเวลาต่อมา

ส่วนนักร้องในระยะแรกยังไม่มีการเรียกว่า “นักร้องลูกทุ่ง” นักร้องชายที่มีชื่อเสียง เช่น ค ารณ
สัมบุณณานนท์, ชาญ เย็นแข, นิยม มารยาท, ก้าน แก้วสุพรรณ, ชัยชนะ บุญนะโชติ และทูล ทองใจ
เป็นต้น นักร้องหญิงที่มีชื่อเสียง ได้แก่ ผ่องศรี วรนุช และศรีสอางค์ ตรีเนตร ต่อมาในปี พ.ศ. 2506 เป็นต้น
มา เป็นยุคทองของเพลงลูกทุ่ง นักร้องที่มีชื่อเสียงคือ สุรพล สมบัติเจริญ ซึ่งเพลงส่วนมากเป็นจังหวะร าวง

5 วงจันทร์ ไพโรจน์, สัมภาษณ,์ 21 สิงหาคม 2558.

http://thaihub.org/index.php?title=%E0%B8%9E.%E0%B8%A8._2481&action=edit
http://thaihub.org/index.php?title=%E0%B8%9B._%E0%B8%A7%E0%B8%A3%E0%B8%B2%E0%B8%99%E0%B8%99%E0%B8%97%E0%B9%8C&action=edit
http://thaihub.org/index.php?title=%E0%B9%81%E0%B8%9C%E0%B9%88%E0%B8%99%E0%B9%80%E0%B8%AA%E0%B8%B5%E0%B8%A2%E0%B8%87%E0%B8%97%E0%B8%AD%E0%B8%87%E0%B8%84%E0%B8%B3%E0%B8%9E%E0%B8%A3%E0%B8%B0%E0%B8%A3%E0%B8%B2%E0%B8%8A%E0%B8%97%E0%B8%B2%E0%B8%99&action=edit
http://thaihub.org/index.php?title=%E0%B8%A5%E0%B8%B9%E0%B8%81%E0%B8%81%E0%B8%A3%E0%B8%B8%E0%B8%87&action=edit
http://thaihub.org/index.php?title=%E0%B8%AA%E0%B8%B8%E0%B9%80%E0%B8%97%E0%B8%9E_%E0%B8%AA%E0%B8%A7%E0%B8%A5%E0%B8%B5&action=edit
http://thaihub.org/index.php?title=%E0%B8%AA%E0%B8%A1%E0%B8%A2%E0%B8%A8_%E0%B8%97%E0%B8%B1%E0%B8%A8%E0%B8%99%E0%B8%9E%E0%B8%B1%E0%B8%99%E0%B8%98%E0%B9%8C&action=edit
http://gotoknow.org/index.php?title=%E0%B9%84%E0%B8%9E%E0%B8%9A%E0%B8%B9%E0%B8%A5%E0%B8%A2%E0%B9%8C_%E0%B8%9A%E0%B8%B8%E0%B8%95%E0%B8%A3%E0%B8%82%E0%B8%B1%E0%B8%99&action=edit
http://gotoknow.org/index.php?title=%E0%B8%8A%E0%B8%B0%E0%B8%A5%E0%B8%AD_%E0%B9%84%E0%B8%95%E0%B8%A3%E0%B8%95%E0%B8%A3%E0%B8%AD%E0%B8%87%E0%B8%AA%E0%B8%AD%E0%B8%99&action=edit
http://gotoknow.org/index.php?title=%E0%B8%9E%E0%B8%A2%E0%B8%87%E0%B8%84%E0%B9%8C_%E0%B8%A1%E0%B8%B8%E0%B8%81%E0%B8%94%E0%B8%B2&action=edit
http://gotoknow.org/index.php?title=%E0%B8%A1%E0%B8%87%E0%B8%84%E0%B8%A5_%E0%B8%AD%E0%B8%A1%E0%B8%B2%E0%B8%95%E0%B8%A2%E0%B8%81%E0%B8%B8%E0%B8%A5&action=edit
http://gotoknow.org/index.php?title=%E0%B9%80%E0%B8%9A%E0%B9%87%E0%B8%8D%E0%B8%88%E0%B8%A1%E0%B8%B4%E0%B8%99%E0%B8%97%E0%B8%A3%E0%B9%8C&action=edit
http://gotoknow.org/index.php?title=%E0%B8%AA%E0%B8%B8%E0%B8%A3%E0%B8%9E%E0%B8%A5_%E0%B8%AA%E0%B8%A1%E0%B8%9A%E0%B8%B1%E0%B8%95%E0%B8%B4%E0%B9%80%E0%B8%88%E0%B8%A3%E0%B8%B4%E0%B8%8D&action=edit
https://www.gotoknow.org/posts/tags/เพลงลูกทุ่ง
http://gotoknow.org/index.php?title=%E0%B8%84%E0%B8%B3%E0%B8%A3%E0%B8%93_%E0%B8%AA%E0%B8%B1%E0%B8%A1%E0%B8%9A%E0%B8%B8%E0%B8%93%E0%B8%93%E0%B8%B2%E0%B8%99%E0%B8%99%E0%B8%97%E0%B9%8C&action=edit
http://gotoknow.org/index.php?title=%E0%B8%84%E0%B8%B3%E0%B8%A3%E0%B8%93_%E0%B8%AA%E0%B8%B1%E0%B8%A1%E0%B8%9A%E0%B8%B8%E0%B8%93%E0%B8%93%E0%B8%B2%E0%B8%99%E0%B8%99%E0%B8%97%E0%B9%8C&action=edit
http://gotoknow.org/index.php?title=%E0%B8%8A%E0%B8%B2%E0%B8%8D_%E0%B9%80%E0%B8%A2%E0%B9%87%E0%B8%99%E0%B9%81%E0%B8%82&action=edit
http://gotoknow.org/index.php?title=%E0%B8%99%E0%B8%B4%E0%B8%A2%E0%B8%A1_%E0%B8%A1%E0%B8%B2%E0%B8%A3%E0%B8%A2%E0%B8%B2%E0%B8%97
http://gotoknow.org/index.php?title=%E0%B8%81%E0%B9%89%E0%B8%B2%E0%B8%99_%E0%B9%81%E0%B8%81%E0%B9%89%E0%B8%A7%E0%B8%AA%E0%B8%B8%E0%B8%9E%E0%B8%A3%E0%B8%A3%E0%B8%93
http://gotoknow.org/index.php?title=%E0%B8%8A%E0%B8%B1%E0%B8%A2%E0%B8%8A%E0%B8%99%E0%B8%B0_%E0%B8%9A%E0%B8%B8%E0%B8%8D%E0%B8%99%E0%B8%B0%E0%B9%82%E0%B8%8A%E0%B8%95%E0%B8%B4
http://gotoknow.org/index.php?title=%E0%B8%97%E0%B8%B9%E0%B8%A5_%E0%B8%97%E0%B8%AD%E0%B8%87%E0%B9%83%E0%B8%88&action=edit
http://gotoknow.org/index.php?title=%E0%B8%9C%E0%B9%88%E0%B8%AD%E0%B8%87%E0%B8%A8%E0%B8%A3%E0%B8%B5_%E0%B8%A7%E0%B8%A3%E0%B8%99%E0%B8%B8%E0%B8%8A
http://gotoknow.org/index.php?title=%E0%B8%A8%E0%B8%A3%E0%B8%B5%E0%B8%AA%E0%B8%AD%E0%B8%B2%E0%B8%87%E0%B8%84%E0%B9%8C_%E0%B8%95%E0%B8%A3%E0%B8%B5%E0%B9%80%E0%B8%99%E0%B8%95%E0%B8%A3&action=edit
http://gotoknow.org/index.php?title=%E0%B8%AA%E0%B8%B8%E0%B8%A3%E0%B8%9E%E0%B8%A5_%E0%B8%AA%E0%B8%A1%E0%B8%9A%E0%B8%B1%E0%B8%95%E0%B8%B4%E0%B9%80%E0%B8%88%E0%B8%A3%E0%B8%B4%E0%B8%8D&action=edit

6
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

ที่มีลีลาสนุกสนานครึกครื้น และเพลงลูกทุ่งเริ่มมีความชัดเจนมากขึ้นเมื่อปลายปี พ.ศ. 2507 เมื่อมี
การจัดรายการเพลงทางสถานีไทยโทรทัศน์และได้ตั้งชื่อรายการว่า “เพลงลูกทุ่ง” โดยประกอบไชยพิพัฒน์
จากนั้นจึงเรียกติดปากกันว่าเพลงลูกทุ่งตั้งแต่นั้นมา6

วงดนตรีสถำนีวิทยุกระจำยเสียงกรมโฆษณำกำร

วงดนตรีไทย
วงดนตรีไทยก่อตั ้งเมื ่อปี พ.ศ. 2481 แผนกทะเบียนวิทยุสังกัดกรมไปรษณีย์โทรเลข โดย

ข้าราชการในแผนกนี้ได้รวมกันจัดตั้งวงดนตรี “เครื่องสายไทย” ด้วยความเห็นชอบของท่าน จมื่นมานิตย์
นเรศร์ (เฉลิม เศวตนันท์), ร.อ.เขียน ธีมากร และคุณคงศักดิ์ ค าศิริ สมัยนั้นวงดนตรีไทยของราชการและ
เอกชนมีไม่กี่วง แต่งานวิทยุกระจายเสียงต้องท าการส่งออกอากาศทุกวัน ท าให้ต้องหาดนตรีคณะต่างๆ ไว้
ส ารองหากคณะอื่นมาไม่ได้ ต่อมาทั้งสามท่านเกรงว่าผู้ฟังจะเบื่อจึงให้มีการแสดงสลับ โดยใช้ดนตรีไทย
ประกอบการแสดงละครและบรรเลงประกอบด้วยดนตรีสากล ต่อมาจึงจัดตั้งแผนกดนตรีไทยและมีความ
ต้องการเจ้าหน้าที่ศิลปินโดยเฉพาะ จึงเปิดรับสมัครศิลปินเข้ามาเป็นข้าราชการประจ าและขยายงานดนตรี
ออกไปเป็นวงต่างๆ เช่น วงเคร่ืองสาย วงปี่พาทย์ไม้แข็ง วงปี่พาทย์ไม้นวม วงมโหรี ซึ่งมีศิลปินอาวุโสเข้ามา
สมัครหลายท่านเช่น ครูพุ่ม บาปุยะวาทย์, ครูบุญยงค์ เกตุคง, ครูสมาน ทองสุโชติ, ครูราศี พุ่มทองสุข, ครูน้อม
บุญรอด, ครูประสงค์ พิณพาทย์, นายสืบสุด ดุริยะประณีต, ครูฉลวย จิยะจันทน์, นายดุสิต สุรการ, ครูระตี วิเศษ-
สุรการ, นางบุปผา ค าศิริ, นางช้องมาศ สุนทรวาทิน, ครูสุดจิตต์ ดุริประณีต และครูจ าเนียร ศรีไทยพันธุ์7 ส่วน
เพลงตระกูลไทยเป็นการร้องแบบมีการเอ้ือนในฉันทลักษณก์ลอนแปด โดยบรรเลงกระสวนจังหวะที่ต่อเนื่อง
แบบเพลงเถา ต่อมาเพลงได้ถูกพัฒนาเป็นเพลงประกอบร าจนถึงเข้าเรื่องละครและพัฒนาให้กระชับลงโดยใส่
ค าร้องในท านองเอ้ือน เรียกว่า " เนื้อเต็ม"

วงดนตรีไทยสำกล
วงดนตรีไทยสากลก่อตั้งเมื่อ 20 พฤศจิกายน พ.ศ. 2479 โดยครูเอ้ือ สุนทรสนาน กับเพื่อนวงดนตรี

ประจ าบริษัทไทยฟิล์มของพระเจ้าวรวงศ์เธอ พระองค์เจ้าภาณุพันธ์ยุคล ต่อมาเมื่อบริษัทเลิกกิจการในปี
พ.ศ. 2482 เป็นช่วงเวลาเดียวกับที่ วิลาศ โอสถานนท์ อธิบดีกรมโฆษณาการขณะนั้น ด าริให้มีวงดนตรี
ประจ ากรมขึ้น ครูเอ้ือและเพื่อนจึงเข้ามาประจ าเป็นวงหัสดนตรี สังกัดกรมโฆษณาการ ซึ่งตรงกับสมัย

6 คีตา พญาไท, “วงดนตรีกรมโฆษณาการ,” เข้าถึงเมื่อ 15 มิถุนายน 2558,
http://www.bloggang.com/mainblog.php?id=mister-gray&month=05-10-2011&group=9&gblog=24.
7 คีตา พญาไท, “วงดนตรีกรมโฆษณาการ,” เข้าถึงเมื่อ 15 มิถุนายน 2558,
http://www.manager.co.th/Entertainment/ViewNews.aspx?NewsID=9480000025340.

https://www.gotoknow.org/posts/tags/เพลงลูกทุ่ง
http://gotoknow.org/index.php?title=%E0%B8%9E.%E0%B8%A8._2507&action=edit
https://www.gotoknow.org/posts/tags/เพลงลูกทุ่ง
http://gotoknow.org/index.php?title=%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B8%81%E0%B8%AD%E0%B8%9A_%E0%B9%84%E0%B8%8A%E0%B8%A2%E0%B8%9E%E0%B8%B4%E0%B8%9E%E0%B8%B1%E0%B8%92%E0%B8%99%E0%B9%8C&action=edit
http://thaihub.org/index.php?title=%E0%B9%80%E0%B8%9E%E0%B8%A5%E0%B8%87%E0%B9%80%E0%B8%96%E0%B8%B2&action=edit

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

7

พระบาทสมเด็จพระเจ้าอยู่หัวอานันทมหิดล ต่อมาได้เปลี่ยนชื่อวงเป็น “วงดนตรีกรมประชาสัมพันธ์” นัก
ดนตรีขณะนั้นเป็นข้าราชการสังกัดอยู่ในกรมศิลปากร ได้แก่ สังเวียน แก้วทิพย์, สมบูรณ์ ดวงสวัสดิ์, เวส
สุนทรจามร, ภิญโญ สุนทรวาท, สริ ยงยุทธ, คีติ คีตากร, สภา กล่อมอาภา, สมบูรณ์ ศิริภาค, ทองอยู่ ปิยะ-
สกุล และสมพงษ์ ทิพยะกลิ่น ส่วนจ าปา เล้มส าราญ สังกัดกองดุริยางค์ทหารบก โดยมีครูเอ้ือเป็นหัวหน้าวง
ดังเดิม วงนี้มีหน้าที่บรรเลงเพลงส่งกระจายเสียงที่สถานีวิทยุกระจายเสียงกรมโฆษณาการและงานรื่นเริง
และงานเต้นร าของหน่วยราชการต่างๆ ที่ขอมา8

ภำพที่ 1 วงดนตรีกรมโฆษณาการ ในปี พ.ศ. 24829

ในปี พ.ศ. 2482 นายวิลาศ โอสถานนท์ คิดจัดตั้งวงแจ๊สไว้ประจ าสถานี จึงได้ร่วมกับคุณ

หลวงสุขุมนัยประดิษฐ์ รวบรวมนักดนตรีจากวงดนตรีของบริษัทเอกชน โดยขอโอนตัวนักดนตรีทั้งหมด
จากต้นสังกัดกรมศิลปากร ซึ่งขณะนั้นพระเจนดุริยางค์เป็นหัวหน้าวงเครื่องสายฝรั่ง หลวง และให้ไป
สังกัดที่ท าการแผนกวิทยุกระจายเสียงที่ตั้งเครื่องส่งอยู่ที่ศาลาแดง (ปัจจุบันคือห้างโรบินสัน) มีครูเอื้อเป็น
หัวหน้าวง ครูเวส สุนทรจามร เป็นผู้ช่วยหัวหน้าวง และ จมื่นมานิตย์นเรศร์ เป็นหัวหน้าแผนก10 เพลงที่
ใช้บรรเลงส่งกระจายเสียงในระยะแรกส่วนมากจะเป็นเพลงสากล เช่น เพลง Dardanella เพลง An

8 คีตา พญาไท, “วงดนตรีกรมโฆษณาการ,” เข้าถึงเมื่อ 15 มิถุนายน 2558,
http://www.bloggang.com/mainblog.php?id=mister-gray&month=05-10-2011&group=9&gblog=24.
9 พูนพิศ อมาตยกุล, “วงดนตรีกรมโฆษณาการ,” เข้าถึงเมื่อ 20 กรกฎาคม 2558,
http//www.pisutshop.com./webboard_detail.asp?TopicID=1502.
10 ณัฐ มานิต อินทาภิรัต, “วัฒนธรรมดนตรีไทยในแหล่งสยาม,” เข้าถึงเมื่อ 21 สิงหาคม 2558,
http:// www.gotoknow.org/posts/553208.

8
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

evening with you เพลง Operette เพลง Blue Hawai เพลง Memories of you เพลง You can’t
stop me from dreaming เพลง Song of India และเพลง Begin the Beguine เป็นต้น ส่วนเพลงไทย
สากลจะเป็นเพลงในภาพยนตร์ของบริษัทไทยฟิล์ม เช่น เพลงในฝัน, เพลงบัวขาว, เพลงลมหวน และเพลงวัน
เพ็ญ เป็นต้น ต่อมามีผลงานเพลงของครูเอิบ ประไพเพลง กับศิษย์คนส าคัญของพระเจนดุริยางค์ ได้แก่ ล้วน
ควันธรรม, เวส สุนทรจามร, แก้ว อัจฉริยะกุล ฯลฯ ออกมาหลายเพลง เช่น เพลงปลูกรัก, เพลงใฝ่สูง, เพลง
เดือนดวงเด่น, เพลงชวนลีลาศ, เพลงทาสน ้าเงิน, เพลงมนต์สาว, เพลงน่าน้อยใจ, และเพลงพรานไพร ฯลฯ
ซึ่งมีความไพเราะและได้รับความนิยมมากในสมัยนั้น

สมัยรัฐบาลจอมพล ป. พิบูลสงคราม ได้ให้การสนับสนุนวงดนตรีกรมโฆษณาการอย่างเต็มที่ และ
คอยป้อนแนวทางในการแต่งเพลง เช่น ในปี พ.ศ. 2483 เกิดสงครามอินโดจีน รัฐบาลส่งเสริมให้แต่งเพลง
ปลุกใจรักชาติเพลงแรก ชื่อเพลง “รักสงบ” ซึ่งน าเพลงพระราชนิพนธ์ของรัชกาลที่ 6 มาใส่ท านองในเนื้อ
ของสยามมานุสติ เพลง “ทหารไทย” ที่มีเนื้อร้องว่า “ทหาร น าชัยมาให้แล้ว ไทยผ่องแผ้ว” เมื่อทหารไทย
ได้ชัยชนะแล้ว เพลงปลุกใจจึงหมดหน้าที่ ต่อมาจึงเป็นเพลงสามัคคี เพลงการด ารงชีวิตท ามาหากิน รวมทั้ง
เพลงปรับตัวในการพัฒนาการสร้างชาติให้ทันสมัยและเพลงวัฒนธรรมประจ าชาติ ดังเพลงที่ได้รับความนยิม
มากในตอนนั้นมีเนื้อร้องว่า “เชิญซิคะ เชิญร่วมกันสวมหมวก แสนสะดวกสบาย ด้วยทั้งหรู...” ซึ่งเพลงนี้ได้
ออกอากาศเป็นประจ าทุกวันในระยะนั้น นอกจากนี้ยังมีเพลงปลอบขวัญประชาชน เพลงเชิญชวนให้
ท่องเที่ยวภายในประเทศ เพลงร าวงส่งเสริมเอกลักษณ์ของชาติ และเพลงเหล่านี้ต้องส่งกระจายเสียง
ผ่านระบบของวิทยุ ซึ่งถือเป็นช่องทางในการเข้าถึงข่าวสารและดนตรีที่เหมาะกับสถานการณ์บ้านเมือง จึง
ท าให้เพลงต่างๆ แพร่หลายไปทั่วประเทศด้วยเวลาอันรวดเร็ว 11 ต่อมาในปี พ.ศ. 2484 ช่วงระหว่าง
สงคราม ท าให้การบันเทิงในกรุงเทพฯซบเซา โรงฉายภาพยนตร์ขาดแคลนหนังที่จะน ามาฉาย แต่ต้อง
จัดการแสดงให้แก่ประชาชนต่อไปเพื่อเป็นการบ ารุงขวัญก าลังใจตามนโยบายของรัฐบาล วงดนตรีลีลาศ
กรมโฆษณาการจึงได้รับการติดต่อให้ไปแสดงที่โรงภาพยนตร์โอเดียน ในช่วงเวลานี้เองจึงใช้ชื่อรับงานนอก
ราชการว่า “สุนทราภรณ์”

เพลงของกรมโฆษณาการในสมัยนั้นส่วนมากจะเป็นเพลงไทยที่ผสมดนตรีสากล จากเอกสารพบว่า
สมเด็จพระนางเจ้าร าไพพรรณีทรงมีพระราชเสาวนีย์กับหม่อมหลวงขาบ กุญชร ว่าดนตรีสากลน่าจะผสม
กับดนตรีไทยได้ หม่อมหลวงขาบจึงได้เชิญครูเอ้ือซึ่งเป็นหัวหน้าวงสากล และครูพุ่ม บาปุยะ ครูดนตรีไทย
ทดลองปรับท านองดนตรีไทยให้เข้ากับเสียงของดนตรีสากล โดยใช้เพลงลาวกระแตเป็นเพลงแรกในการ
ทูลเกล้าฯ ถวาย ต่อมามีอีกหลายเพลง เช่น เพลงพรพรหม, เพลงรักบังใบ, เพลงนางครวญ และเพลงคลื่นกระทบ

11 มหาวิทยาลยัธุรกิจบัณฑิตย์, “ประวัติวทิยุในประเทศไทย,” เข้าถึงเมื่อ 20 สิงหาคม 2558,
http://www.oknation.net/blog/rt201dpu/2009/07/05/entry-1.

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

9

ฝั่ง เป็นต้น วิธีการที่ใช้คือการตั้งเสียงเครื่องดนตรี เช่น ระนาดกับเสียงเปียโน โดยใช้ขี้ผึ้งใส่ปรับเสียงผืน
ระนาด นอกจากนี้ครูเอ้ือและครูพุ่มยังคิดประดิษฐ์อังกะลุงระดับบันไดเสียงสากลขึ้นเป็นวงแรกที่เครื่อง
ดนตรีอังกะลุงให้เสียงเท่ากันกับระดับเสียงเปียโน จากนั้นจึงเกิดวงดนตรีประสมชื่อ “สังคีตสัมพันธ์” ขึ้น มีผู้
ขับร้องคือ วินัย จุลบุษปะ และ ชวลี ช่วงวิทย์ การผสมผสานกับดนตรีพื้นบ้านก็ได้ออกกระจายเสียงมากขึ้น
ในปี พ.ศ. 2489 ยังได้น าวงดนตรีทั้งไทยและสากลไปร่วมบรรเลงเปิดสถานีโทรทัศน์ช่อง 4 ที่วังบางขุน-
พรหมเป็นประจ า และยังได้บรรเลงในท าเนียบรัฐบาลและบ้านรัฐมนตรีต่างๆ จนวงดนตรีไทยกรม
ประชาสัมพันธ์มีชื่อเสียง เนื่องจากวงดนตรีกรมโฆษณาการเป็นหน่วยงานราชการ และภายหลังเปลี่ยนชื่อ
เป็นวงดนตรีกรมประชาสัมพันธ์ เมื่อนักดนตรีรับงานนอกเวลาราชการ จะใช้ชื่อวงว่า “วงดนตรีสุนทรา-
ภรณ์” นอกจากนี้ยังมีอีกหลายชื่อด้วยกันไม่ว่าจะเป็น วงดนตรีลีลาศกรมโฆษณาการ วงดนตรีกรม
ประชาสัมพันธ์ วงดนตรีโฆษณาสาร และวงดนตรีสังข์สัมพันธ์ เป็นต้น ซึ่งในวงนี้ครูเอื้อเป็นทั้งหัวหน้าวง
นักดนตรี นักร้อง และนักแต่งเพลง มีผลงานเพลงกว่า 1,000 เพลง ศิลปินที่สร้างชื่อเสียงยุคนั้น ได้แก่
เอ้ือ สุนทรสนาน, เลิศ ประสมทรัพย์, มัณฑนา โมรากุล, ล้วน ควันธรรม, วินัย จุลละบุษปะ, มนัส ราม-
โยธิน, สุปาณี พุกสม, รุจี อุทัยกร และชวลี ช่วงวิทย์ เป็นต้น

ด้วยความที่ครูเอ้ือเป็นศิษย์พระเจนดุริยางค์ ท าให้การแต่งเพลงและเรียบเรียงดนตรีได้รับอิทธิพล
จากเพลงต่างประเทศ ครอบคลุมทั้งเพลงเทศกาล เพลงปลุกใจ เพลงสถาบัน เพลงรัก เพลงสะท้อนสังคม
เพลงร าวง เพลงลีลาศ เพลงที่เกี่ยวกับประเพณีส าคัญ เพลงประจ าจังหวัด ฯลฯ ผลงานของวงดนตรีสุน-
ทราภรณ์เป็นที่นิยมอย่างมาก เนื่องจากค าร้องและท านองดนตรีมีความกลมกลืนกันอย่างดีและเหมาะกับ
การลีลาศเป็นอย่างยิ่ง อีกทั้งสามารถผลิตเพลง ในจังหวะ ใหม่ๆ ออกมารับ ใช้สังคมได้ทันท่วงที
ประชาชนจึงนิยมวงดนตรีสุนทราภรณ์มากกว่าวงอ่ืนๆ และโด่งดังที่สุดในสมัยนั้น เนื้อหาของเพลงมี
ความหมายชัดเจนท าให้ผู้ฟังซาบซึ้งได้โดยง่าย เมื่อเพลงได้รับความนิยมจากประชาชนแล้ว จึงผลิตเพลงใน
รูปแบบแผ่นเสียงท าให้ประชาชนเป็นเจ้าของได้และเปิดฟังได้สะดวกไม่จ ากัดเวลา ปัจจุบันมีแฟนเพลง
หลายรุ่นและกลุ่มคนรุ่นใหม่ที่เรียกว่า “ดาวรุ่ง สุนทราภรณ์”

สถำนีวิทยุ อ.ส.
“สถานีวิทยุ อ.ส.” ย่อมาจากค าว่า “สวนอัมพร” เกิดจากพระบาทสมเด็จพระเจ้าอยู่หัวภูมิ-

พลอดุลยเดช ได้เสด็จนิวัตประเทศไทยใน พ.ศ. 2494 พระองค์ได้ตั้งวงดนตรีส่วนพระองค์วงแรก ทรง
พระราชทานชื่อวงว่า “วงลายคราม” ซึ่งนักดนตรีประกอบด้วยพระประยูรญาติและคนสนิท ต่อมาในปี
พ.ศ. 2495 กรมประชาสัมพันธ์ได้น้อมเกล้าฯ ถวายเครื่องส่งวิทยุก าลังส่ง 100 วัตต์ พระบาทสมเด็จพระ
เจ้าอยู่หัวจึงทรงตั้งสถานีวิทยุ อ.ส. (ย่อมาจากค าว่าอัมพรสถาน) เพื่อใช้เป็นสื่อกลางให้ความบันเทิงและ
สาระประโยชน์ ตลอดจนข่าวสารต่างๆ แก่ประชาชน ต่อมานักดนตรีกิตติมศักดิ์เหล่านั้นเริ่มทรงพระชรา

10
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

ไม่สามารถมาร่วมเล่นดนตรีได้อย่างสม่ าเสมอ นายแมนรัตน์ ศรีกรานนท์ จึงได้ขอพระราชทานพระบรม
ราชานุญาตหานักดนตรีรุ่นใหม่เข้ามาถวายงานเพิ่มเติม จึงได้รับพระราชทานชื่อวงใหม่นี้ว่า “วงดนตรี
อ.ส.วันศุกร์” เนื่องจากทรงดนตรีกับวง อ.ส.วันศุกร์ โดยบรรเลงออกอากาศเป็นประจ าทุกวันศุกร์ จึงทรง
จัดรายการเพลงและทรงเลือกแผ่นเสียงเอง ในบางครั้งทรงโปรดเกล้าฯ ให้พสกนิกรโทรศัพท์ขอเพลงได้
โดยที่ไม่ทราบว่าพระองค์ท่านบรรเลงอยู่ด้วย วง อ.ส.วันศุกร์ ยังบรรเลงในงาน “วันทรงดนตรี” ตาม
มหาวิทยาลัยต่างๆ และได้ทรงพระกรุณาโปรดเกล้าฯ ให้วงจากสถาบันต่างๆ ทั้งราชการและเอกชน
นักเรียน นิสิต และนักศึกษา หมุนเวียนกันมาบรรเลงดนตรีเป็นประจ า ณ สถานีวิทยุ อ.ส. เร่ือยมา นอกจาก
สถานี อ.ส. ยังเป็นช่องทางในการประกาศและกระจายข่าวสารบ้านเมืองให้แก่ประชาชนในเวลานั้นด้วย
เช่น เมื่อครั้งเหตุการณ์วาตภัยแหลมตะลุมพุก สถานีวิทยุ อ.ส. ก็ได้แสดงดนตรีผ่านสถานีโทรทัศน์เพื่อ
ประกาศชักชวนประชาชนบริจาคทรัพย์และสิ่งของต่างๆ เพื่อช่วยเหลือผู้ประสบภัย เป็นต้น

ภำพที่ 2 พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช ทรงดนตรีวง อ.ส.วันศุกร์12

สื่อวิทยุในยุคธุรกิจกำรค้ำ
ในครั้งเกิดเหตุการณ์เรียกร้องประชาธิปไตย ตุลาคม พ.ศ. 2516 ภายหลังรัฐบาลสลายกลุ่มผู้ชุมนุม

ท าให้มีนักศึกษาจ านวนหนึ่งหนีเข้าป่า ในช่วงเวลานั้นมีบทเพลงเพื่อชีวิต บทเพลงวีรชนต่างๆ เกิดขึ้น
มากมาย เช่น บทเพลงคาราวาน เป็นต้น โดยรูปแบบดนตรีเป็นอะคูสติกโฟล์กซอง และค าร้องมี เนื้อหา
เกี่ยวกับการเรียกร้องสันติภาพและการเสียดสีสังคม เป็นต้น ต่อมาหลังเกิดเหตุการณ์พฤษภาทมิฬ พ.ศ.
2535 สมัยนายกอานันท์ ปันยารชุน เริ่มมีความคิด “การเปิดเสรีสื่อ” เพื่อเป็นช่องทางให้สื่อสามารถ

12 “อ.ส. วันศุกร์,” เข้าถึงเมื่อ 20 กรกฎาคม 2558, http://www.student.nu.ac.th,/sammy/kita.html.

http://www.geocities.com/thaifreeman/17may/may.html

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

11

น าเสนอข่าวสารในยามวิกฤตได้ตามข้อเท็จจริงและเพื่อให้ประชาชนได้รับทราบข้อมูลข่าวสาร จึงออก
ระเบียบว่าด้วยวิทยุกระจายเสียงและวิทยุโทรทัศน์ พ.ศ. 2535 จากนั้นมีการประกาศใช้พระราชบัญญัติ
องค์กรจัดสรรคลื่นความถี่และก ากับกิจการวิทยุกระจายเสียงและวิทยุโทรทัศน์ พ.ศ. 2543 ก าหนดให้
คณะกรรมการกิจการกระจายเสียงและกิจการโทรทัศน์แห่งชาติ (กสช.) ท าหน้าที่ก าหนดนโยบายและจดัท า
แผนแม่บท ที่ส าคัญคือ ให้มีการจัดสรรคลื่นความถี่ให้แก่ภาคประชาชนไม่ต่ ากว่าร้อยละ 20

ต่อมาเกิดสถานีวิทยุขึ้นหลายแห่ง (พ.ศ. 2525-ปัจจุบัน) ซึ่งเป็นช่วงที่แนวคิดของวิทยุในไทยเปลี่ยน
ไปสู่เรื่องของการค้าและธุรกิจ จึงเกิดการเปิดช่องทางให้เอกชน บริษัท ห้างร้านมีการโฆษณาได้เพื่อ
สนับสนุนรายการ ต่อมามีหน่วยงานของราชการก่อตั้งสถานีวิทยุทดลองเพิ่มขึ้น การโฆษณาจึงเปลี่ยนรูปมา
ในแบบบริษัทห้างร้าน จัดหาการแสดงมาออกอากาศเพื่อแลกเปลี่ยนกับการโฆษณา จึงเกิดการจัดท าสปอต-
โฆษณาและเพลงสปอตโฆษณาจึงเกิดขึ้น นับตั้งแต่ปี พ.ศ. 2525 เป็นต้นมา วิทยุจึงเป็นช่องทางในการ
ประชาสัมพันธ์ศิลปินและเพลงของค่ายเพลงตา่งๆ สถานีวิทยุได้เพิ่มอย่างรวดเร็วเป็นเท่าตัวโดยเฉพาะชว่งปี
พ.ศ. 2525-2535 โดยส่วนมากเป็นสถานีวิทยุ FM เพื่อตอบสนองการขายของค่ายเพลง13 โดยสถานีวิทยุจะ
จ่ายค่าสัมปทานให้กับรัฐและค่าเช่าเวลา นอกจากนี้ปัจจุบันยังมีวิทยุผ่านระบบอินเทอร์เน็ตหรือเว็บเรดิโอ
จ านวนมาก ท าให้เกิดช่องทางในการรับฟังวิทยุมากข้ึนและกิจการวิทยุก็มีแข่งขันกันสูงเช่นกัน

สื่อโทรทัศน์
“โทรทัศน์” หรือที่เรียกกันว่า “ทีวี” (TV) มาจากค าว่า เทเลวิชัน (television) หมายถึง เครื่องรับ

ภาพเคลื่อนไหวและภาพระยะไกล ผู้ริเริ่มคิดค้นโทรทัศน์เครื่องแรกคือ สองสามีภรรยาชาวอเมริกันที่ชื่อ ฟีโล
เทย์เลอร์ ฟาร์นสเวิร์ธ (Philo Taylor Fransworth) และเอลมา การ์ดเนอร์ ฟาร์นสเวิร์ธ (Elma Gardner
Fransworth) ฟีโลได้ส่งเป็นสัญญาณโทรทัศน์ไปยังเครื่องรับเมื่อวันที่ 19 ตุลาคม ค.ศ. 1929 (พ.ศ. 2472)
จากนั้น จอห์น ลอกกี้ เบรียด (John Logie Baird) นักประดิษฐ์ชาวสกอตแลนด์สามารถสร้างเครื่องรับ
โทรทัศน์ขาวด าและได้แสดงต่อนักวิทยาศาสตร์และบุคคลชั้นน าของอังกฤษเมื่อวันที่ 26 มกราคม ค.ศ.
1926 และอีกสามปีต่อมาบริษัท บีบีซี (British Broadcasting Corporation) ทดลองออกอากาศให้ชาว
อังกฤษได้ชมในวันที่ 30 กันยายน ค.ศ. 1926 ซึ่งรายการโทรทัศน์ในยุคแรกนั้น มักถ่ายทอดกีฬาต่างๆ เชน่
ฟุตบอล ชกมวย เบสบอล หรือพิธีการที่ส าคัญ เป็นต้น ในช่วงแรกของรายการโทรทัศน์ยังไม่มีรายการ
โฆษณาจากห้างร้านต่างๆ โดยสถานีมีก าไรจากการจ าหน่ายเครื่องรับโทรทัศน์เพียงอย่างเดียว และ
ต่อมาบริษัท ซัน ออย (Son Oil Company) ของสหรัฐอเมริกาได้เป็นบริษัทแรกที่ลงทุนโฆษณาสินค้าทาง

13 มหาวิทยาลยัธุรกิจบัณฑิตย์, “ประวัติวทิยุในประเทศไทย,” เข้าถึงเมื่อ 20 สิงหาคม 2558,
http://www.oknation.net/blog/rt201dpu/2009/07/05/entry-1.

http://www.do.rtaf.mi.th/Publication/files/13_4800520.pdf
http://www.kodmhai.com/m4/m4-21/N1/N-1.html
http://www.kodmhai.com/m4/m4-21/N1/N-1.html

12
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

โทรทัศน์ โดยอุปถัมภ์การเสนอข่าว 15 นาทีของ โลเวลล์ โธมัส (Lowell Thomas) นับจากนั้นเป็นต้นมา
รายการต่างๆ ทางสถานีโทรทัศน์จึงต้องอาศัยการเงินทุนที่ได้จากผู้อุปถัมภ์ในการผลิตงานออกสู่สายตา
ประชาชนหรือที่เรียกว่าสปอนเซอร์

สถำนีโทรทัศน์แห่งแรกของไทย
โทรทัศน์ได้เข้ามามีบทบาทในประเทศไทยในฐานะของสื่อของรัฐบ าล โดยจอมพล ป.พิบูล-

สงคราม ได้เล็งเห็นความส าคัญและสนับสนุนให้มีการศึกษาเรื่องของโทรทัศน์เพื่อน ามาปรับใช้ ในกิจการ
ต่างๆ ภายในประเทศ และในปี พ.ศ. 2495 บริษัทวิทยุและโทรภาพได้น าเข้าวิทยุและโทรทัศน์เข้ามาใน
ประเทศไทยเป็นเจ้าแรก ต่อมากรมประชาสัมพันธ์ร่วมกับหน่วยงานภาครัฐอีก 8 แห่ง ได้จัดตั้งไทย
โทรทัศน์จ ากัดขึ้น (ท.ท.ท.) และสถานีโทรทัศน์แห่งแรกของไทยคือ “สถานีโทรทัศน์ช่อง 4 บางขุนพรหม”
แพร่ภาพครั้งแรกเมื่อวันที่ 24 มิถุนายน พ.ศ. 2498 ขณะนั้นยังเป็นจอภาพขาวด า ในระยะแรก
สถานีโทรทัศน์ถูกใช้เป็นสื่อทางการเมืองของรัฐบาล เช่น ใช้ในการถ่ายทอดการปราศรัยของนายกรัฐมนตรี
เพื่อเผยแพร่ผลงานของรัฐบาล และการถ่ายทอดการประชุมรัฐสภา เป็นต้น จากนั้นก็เกิดสถานีโทรทัศน์
แห่งที่ 2 คือ สถานีโทรทัศน์กองทัพบกช่อง 7 ในสมัยของจอมพลสฤษดิ์ ธนะรัชต์ ที่เข้ายึดอ านาจต่อจาก
จอมพล ป.พิบูลสงคราม และเกิดสถานีโทรทัศน์ช่องอื่นๆ ตามมา และเริ่มพัฒนาเข้าสู่โทรทัศน์ที่แพร่
ภาพสีในเดือนมิถุนายน พ.ศ. 2517 ต่อมาในปี พ.ศ. 2519 ได้เปลี่ยนระบบเป็นภาพสีในระบบ 625 เส้น
ทางช่อง 9 อย่างสมบูรณ์ พร้อมกับการเปลี่ยนชื่อเป็นสถานีโทรทัศน์ไทยทีวีสี ช่อง 9 และใน พ.ศ. 2520
คณะรัฐมนตรีจึงมีมติให้ยุบเลิกกิจการบริษัทไทยโทรทัศน์จ ากัด14

โทรทัศน์ช่อง 4 บางขุนพรหมจึงเป็นประวัติศาสตร์วงการโทรทัศน์ไทย ซึ่งมีการวางผังทั้งรายการ
ประเภทข่าว อภิปรายสด รายการแข่งขันชิงรางวัล รายการเพลง และละคร และเนื่องจากสมัยนั้นยังไม่มี
การบันทึกเทป ละครจึงเป็นละครสดซึ่งในช่วงแรกเน้นละครร าและละครพันทาง โดยส่วนมากเป็นการน า
บทพระราชนิพนธ์ในรัชกาลที่ 6 มาดัดแปลง ต่อมาเมื่อนักแสดงมีทักษะการแสดงหลากหลายขึ้น จึงริเริ่ม
ผลิตละครโทรทัศน์เรื่องแรกคือ “สุริยานีไม่ยอมแต่งงาน” น าแสดงโดยหม่อมราชวงศ์ถนัดศรี สวัสดิวัตน์ และ
โชติรส สโมสร ออกอากาศในวันที่ 5 มกราคม พ.ศ. 2499 จากนั้นก็มีละครดังๆ ตามมาอีกหลายเรื่อง เช่น
แผลเก่า, ขุนศึก, บ้านทรายทอง, นิจ, ค่าของคน ฯลฯ เพลงที่ใช้ประกอบละครในยุคนั้นมีเอกลักษณ์ในการ
ประพันธ์ การเรียบเรียง และการร้องที่บ่งบอกสไตล์ของยุคสมัย ผู้ขับร้องส่วนใหญ่จะเป็นผู้แสดงเองใน

14 “เหตุการณ์ส าคัญ 63 ป ีอสมท,” เข้าถงึเมื่อ 21 กันยายน 2558,
http://www.mcot-web.mcot.net/9ent/view.php?id=5525f8a0be047020538b4581.

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

13

เรื่อง ซึ่งแสดงถึงความสามารถของนักแสดงในสมัยนั้น เช่น ฉลอง สิมะเสถียร, อารีย์ นักดนตรี, นันทวัน
เมฆใหญ่, ก าธร สุวรรณปิยะศิริ และ สวลี ผกาพันธ์ เป็นต้น15

เพลงละครโทรทัศน์
เมื่อละครโทรทัศน์ได้รับความนิยมท าให้เกิดเพลงละครโทรทัศน์ ท าให้เพลงละครโทรทัศน์ในประเทศ

ไทยช่วงเวลานั้นมีจ านวนมาก นอกจากนี้ยังมีการออกอากาศรายการเพลงของช่อง 4 บางขุนพรหม ดนตรีใน
ขณะนั้นมักเป็นวงดนตรีสากล เช่น สุนทราภรณ์, คีตะวัฒน์, ประสานมิตร และศาลาไทยไนท์คลับ เป็นต้น
เพลงเด่นๆ ในยุคช่อง 4 บางขุนพรหม เช่น ค่้าแล้วในฤดูหนาว, กุหลาบร่วง, ดอกนกยูง, นัดพบ, ปิ่นทอง,
ขึ นพลับพลา (กุหลาบหอม), กล้วยไม้, ขวัญของเรียม, เคียงเรียม และเกวียนหัก เป็นต้น จะเห็นได้ว่าเพลง
ละครโทรทัศน์ขณะนั้นเกิดขึ้นมากในสังคมไทย และดนตรีกับสื่อโทรทัศน์ก็มีความสัมพันธ์กันในการผลิต
รายการ สอดคล้องกับที่ สิทธิกุล บุญอิต16 ได้กล่าวเกี่ยวกับ “ความส าคัญของดนตรีในงานสื่อสารมวลชน”
ไว้ว่า ...ดนตรีที่น ามาใช้ในสื่อสารมวลชนวิทยุและโทรทัศน์ได้ให้สุนทรียภาพในรูปแบบต่างๆ ได้แก่ เพื่อใ ห้
เกิดความประทับใจหรือบันเทิงใจ เพื่อความผ่อนคลาย เพื่อความคล้อยตาม และเพื่อการพัฒนาในเนื้อเรื่อง
องค์ประกอบที่ส าคัญของการผลิตรายการไม่ว่าจะเป็นวีดิทัศน์หรือโทรทัศน์คือสร้างความต่อเนื่องให้กับ
เนื้อหาและชักจูงอารมณ์ของผู้ชมในเกิดความสนใจ... จึงปฏิเสธไม่ได้ว่าดนตรีเป็นเครื่องกระตุ้นอารมณ์และ
ความรู้สึกของผู้ชมได้อย่างแท้จริง

 เพลงในโทรทัศน์ในช่วงเวลานั้นส่วนมากมีลักษณะเป็นเพลงที่ผสมผสานระหว่างเพลงไทยเดิมและ
เพลงฝรั่ง และเพลงไทยเดิมแท้ๆ ซึ่งสังคมขณะนั้นนิยมให้ข้าราชการได้รับการศึกษาจากต่างประเทศ จึง
ได้รับอิทธิพลของเพลงต่างประเทศมาประกอบด้วย เช่น มาร์ชบริพัตร วอล์ซปลื มจิต และพรพรหม โดย
ส่วนมากเป็นผลงานของทูลกระหม่อมบริพัตร ขณะที่ทรงด ารงต าแหน่งเสนาบดีกระทรวงทหารเรือ (ตั้งแต่
11 ธันวาคม พ.ศ.2453 - 18 มิถุนายน พ.ศ. 2463) มีทั้งเพลงฝรั่ง เพลงไทยแท้ และเพลงไทยเดิมซึ่งเป็น
ทางและท านองส าหรับบรรเลงพิณพาทย์โดยตรง พระองค์ท่านยังได้ทรงปรับปรุงวงดนตรีสากลของกอง
ดุริยางค์ทหารเรือจนสามารถบรรเลงเพลงประเภทซิมโฟนีจนเป็นที่ยอมรับมาถึงปัจจุบัน ส่วนเพลงไทย
เดิมที่ได้รับการเรียบเรียงใหม่ ได้แก่ แขกบางขุนพรหม โดยครูเอ้ือได้เอาจังหวะสองชั้นมาแต่งเป็นเพลง
“พรพรหม” “ศรอนงค์” และ “นันทาเทวี” เป็นต้น

15 “สถานีโทรทัศน์ช่อง 4 บางขุนพรหม,” เข้าถึงเมื่อ 15 มิถุนายน 2558, http://www.bloggang.com/
viewdiary.php?id=kanyong1&month=01-2013&date=03&group=23&gblog=4.
16 สิทธิกุล บุญอิต, “ความส าคัญของดนตรีในงานสื่อสารมวลชน,” วารสารดนตรีรังสิต 1, 1 (2549): 40-41.

14
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

ศมกมล ลิมปิชัย (2532: 33) ได้กล่าวว่า ...ในปี พ.ศ. 2503-2505 พรภิรมย์ ได้เริ่มน าเอาเพลงแหล่
ของเก่าออกมาบันทึกเสียง ใส่ดนตรีสากลและผสมปี่พาทย์ พร้อมทั้งเร่งจังหวะให้เร็วขึ้น ซึ่งเป็นที่นิยมอย่าง
มาก โดยในช่วงนั้นได้เริ่มมีการน าเอาเพลงไทยสากลมาน าเสนอต่อผู้ชมทางสถานีโทรทัศน์แพร่ภาพขาวด า
ซึ่งรู้จักกันว่า “ไทยทีวีช่องสี่ บางขุนพรหม” บ้างแล้ว...17

หลังจากประชาชนได้ให้ความสนใจและมีโทรทัศน์ใช้กันมากขึ้น ท าให้เกิดการโฆษณาและเพลง
ประกอบโฆษณาหรือเพลงประกอบละครขึ้น และสื่อโทรทัศน์ก็นับว่าเป็นอีกช่องทางที่ช่วยให้นักดนตรี
ได้มีโอกาสน าเสนอผลงานของตนออกสู่สาธารณชนอย่างแพร่หลาย สถานีโทรทัศน์ช่อง 4 บางขุนพรหม ได้
เปลี่ยนชื่อเป็น “สถานีโทรทัศน์ช่อง 9 อ.ส.ม.ท.” และ “โมเดิร์นไนท์ทีวี” ในปัจจุบัน

จำกจอโทรทัศน์จนเป็นมิวสิควิดีโอ
เมื่อโทรทัศน์เริ่มแพร่หลายไปทั่วโลก ท าให้อุตสาหกรรมเพลงเริ่มเปลี่ยนแปลงอีกครั้งเมื่อผู้ผลิต

เล็งเห็นช่องทางในการประชาสัมพันธ์และน าเสนอดนตรีในรูปแบบภาพและเสียง ออกมาในบันทึกการแสดง
สดต่างๆ ของศิลปินที่ถ่ายทอดทางโทรทัศน์ และต่อมาได้พัฒนาเป็นเร่ืองสั้นประกอบบทเพลง ที่เรียกกันว่า
“มิวสิควิดีโอ” (music video) เป็นการถ่ายทอดบทเพลงแบบมีภาพประกอบ โดยยุคแรกๆ มิวสิควิดีโอ
น ามาใช้ในการเผยแพร่เพลงทางโทรทัศน์มักเป็นรูปแบบการถ่ายภาพวงดนตรีหรือนักร้องเท่านั้น ต่อมามีน า
ภาพมาประกอบเพลงและมีการวางโครงเรื่องให้สอดคล้องกับเรื่องราวของค าร้อง ส่วนในประเทศไทยนั้น
มิวสิควิดีโอเพลงไทยที่มีการวางเนื้อเรื่องเป็นเพลงแรกคือเพลง “ไปทะเลกันดีกว่า” ของศิลปินชื่อ ปาน-
ศักดิ์ รังสิพราหมณกุล กับค่ายเพลงไนท์สปอตโปรดักชั่น ซึ่งได้เผยแพร่ในปี พ.ศ. 252718

ต่อมามิวสิควิดีโอจึงมีผลต่อเพลงเป็นอย่างมากถึงขนาดที่ว่าบางบทเพลงหากฟังแค่เสียงจะยังไม่
รู้สึกสนุกเท่ากับการดูมิวสิควิดีโอไปด้วย เนื่องจากในมิวสิควิดีโอบางเพลงสามารถท าให้ผู้ชมเข้าใจเนื้อเรื่อง
ได้ง่ายดายขึ้น อีกทั้งดึงดูดผู้ชมได้ด้วยท่าเต้นหรือการแต่งตัวของศิลปิน ยิ่งท าให้ชื่อเสียงของศิลปินโด่งดัง
ยิ่งขึ้น ในปัจจุบันเรียกย่อๆ ว่า “เอ็มวี” (MV) ซึ่งย่อมาจาก “มิวสิควิดีโอ” นั่นเอง (43) โดยช่วงปี ค.ศ.
1980 มีรายการมิวสิควิดีโอทางโทรทัศน์ที่น าเสนอตลอด 24 ชั่วโมง ในชื่อ “เอ็มทีวี” (MTV)19

จากยุคของมิวสิควิดีโอก็เป็นยุคของคาราโอเกะ มีการน าเอามิวสิควิดีโอมาซ้อนกับเนื้อเพลง และมา
ท าเป็นสื่อ “วิดีโอ คาราโอเกะ” (VDO Karaoke) ซึ่งว่ามีความพิเศษกว่า เพราะจะมีเนื้อเพลงปรากฏอยู่
ด้านล่างของจอโทรทัศน์หรือจอคอมพิวเตอร์และมีซาวด์ดนตรีประกอบให้ด้วย ท าให้เพิ่มอรรถรสในการขับ-
ร้องให้แก่ผู้ขับร้อง วิดีโอคาราโอเกะได้รับความนิยมหลายแพร่หลายในเวลาอันรวดเร็ว เนื่องจากกลุ่มผู้ฟัง

17 ศมกมล ลิมปิชัย, กวา่จะเป็นธุรกิจเทปเพลง (กรุงเทพ: ส านักพิมพ์เอช ที พี เพรส, 2532), 33.
18 เร่ืองเดียวกัน, 33.
19 สิทธิกุล บุญอิต, “ความส าคัญของดนตรีในงานสื่อสารมวลชน,” วารสารดนตรีรังสิต 1, 1 (2549): 43.

วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

15

หรือผู้ชื่นชอบดนตรีสามารถไปซื้อแผ่นวิดีโอ คาราโอเกะไปท าการร้องที่บ้านหรือใช้สังสรรค์ตามที่ต่างๆ ได้
การใช้งานสะดวกและประหยัดมากกว่าเมื่อเทียบกับการไปชมคอนเสิร์ต นอกจากนี้ยังมีการจ าหน่ายดีวีดี
(DVD) บันทึกการแสดงสดของคอนเสิร์ตต่างๆ อีกด้วย ท าให้ในช่องทางในการเผยแพร่ผลงานดนตรีของ
ศิลปินที่สังกัดค่ายใหญ่เป็นไปอย่างรวดเร็วและได้รับความนิยมอย่างกว้างขวาง แม้ความเปลี่ยนแปลงของ
ระบบการบันทึกเสียงในรูปแบบของสื่อจะมีผลต่อความนิยมของผู้ฟัง เช่น การเข้าสู่เพลงยุคดิจิตอล หรือ
ความต้องการลดต้นทุนในการผลิตผลงาน20 ปัจจุบันมีการรับชมผลผลิตทางดนตรีจากการใช้ผ่าน
เทคโนโลยีอินเทอร์เน็ตโดยใช้ช่องทางต่างๆ เช่น ยูทูป ซึ่งผู้ฟังสามารถเข้าไปชมโดยไม่มีข้อจ ากัดด้านเวลา
สถานที่ และสามารถชมได้บ่อยเท่าที่ต้องการ อีกทั้งยังสามารถแสดงความพึงพอใจโดยสามารถกดไลค์ได้อีก
ด้วย

เมื่อสื่อวิทยุและโทรทัศน์ได้พัฒนามาอย่างต่อเนื่องในช่วงศตวรรษที่ 20 ท าให้มีอิทธิพลต่อศิลปดนตรี
ของไทยอย่างมาก ปัจจัยทางการเมืองและสังคมที่เปลี่ยนแปลงไปตามระยะเวลา ส่งผลให้ดนตรีในประเทศ
ไทยมีการปรับเปลี่ยนและพัฒนาตลอดเวลา ทั้งรูปแบบของดนตรี รสนิยมการฟังดนตรีของกลุ่มคนในสังคม
วิธีการน าเสนอผลงานของศิลปิน และการเติบโตของดนตรีเชิงพาณิชย์ ปัจจุบันศิลปดนตรีในประเทศไทยมี
ความเจริญก้าวหน้าและพัฒนาอย่างมากโดยเฉพาะช่วงปลายศตวรรษ เทคโนโลยีและระบบการศึกษาก็
เปิดกว้างท าให้คนเข้าถึงดนตรีได้ง่ายกว่าแต่ก่อน ผู้เรียบเรียงจึงหวังว่าบทความนี้จะเป็นประโยชน์ต่อ
ผู้อ่านในเชิงประวัติศาสตร์ตามสมควร

20 วีรภัทร์ อึ้งอัมพร, “กระแสนิยมของหอ้งบันทึกเสียงยุคดิจิตอล,” วารสารดนตรีรังสิต 3, 1 (2552): 38.

16
วารสารดนตรีรังสิต มหาวิทยาลัยรังสิต: Rangsit Music Journal

ปีที่ 12 ฉบับที่ 1 มกราคม-มิถุนายน 2560: Vol.12 No.1 January-June 2017

บรรณำนุกรม

คีตา พญาไท. “วงดนตรีกรมโฆษณาการ.” เข้าถึงเมื่อ 15 มิถุนายน 2558. http://www.bloggang.
com/mainblog.php?id=mister-gray&month=05-10-2011&group=9&gblog=24.

 ______________. “วงดนตรีกรมโฆษณาการ.” เข้าถึงเมื่อ 15 มิถุนายน 2558.
http://www.manager.co.th/Entertainment/ViewNews.aspx?NewsID=9480000025340.

ณัฐ มานิต อินทาภิรัต. “วัฒนธรรมดนตรีไทยในแหล่งสยาม.” เข้าถึงเมื่อ 21 สิงหาคม 2558.
 http://www.gotoknow.org/posts/553208.
พูนพิศ อมาตยกุล. “วงดนตรีกรมโฆษณาการ.” เข้าถึงเมื่อ 20 กรกฎาคม 2558.

http//www.pisutshop.com./webboard_detail.asp?TopicID=1502.
มหาวิทยาลัยธุรกิจบัณฑิตย์. “ประวัติวิทยุในประเทศไทย.” เข้าถึงเมื่อ 20 สิงหาคม 2558.

http://www.oknation.net/blog/rt201dpu/2009/07/05/entry-1.
วีรภัทร์ อ้ึงอัมพร. “กระแสนิยมของห้องบันทึกเสียงยุคดิจิตอล.” วารสารดนตรีรังสิต 3, 1

(มกราคม - มิถุนายน 2552): 38.
วงจันทร์ ไพโรจน์. สัมภาษณ์: 21 สิงหาคม 2558.
ศมกมล ลิมปิชัย. กว่าจะเป็นธุรกิจเทปเพลง. กรุงเทพ: ส านักพมิพ์เอช ที พี เพรส, 2532.
“สถานีโทรทัศน์ช่อง 4 บางขนุพรหม.” เข้าถึงเมื่อ 15 มิถุนายน 2558.

http://www.bloggang.com/viewdiary.php?id=kanyong1&month=01-
2013&date=03&group=23&gblog=4.

สิทธิกุล บุญอิต. “ความส าคัญของดนตรีในงานสื่อสารมวลชน.” วารสารดนตรีรังสิต 1, 1
(มกราคม - มิถุนายน 2549): 40-41.

“เหตุการณ์ส าคัญ 63 ปี อสมท.” เข้าถึงเมื่อ 21 กันยายน 2558. http://mcot-
web.mcot.net/9ent/view.php?id=5525f8a0be047020538b4581.

อนันต์ธนา อังกินันทน์. การผลิตรายการวิทยุ. กรุงเทพ: ส านักพิมพ์มหาวิทยาลัยรามค าแหง, 2532.
อุบลรัตน์ ศิริยุวศักดิ์. ระบบวิทยแุละโทรทัศน์ไทย: โครงสร้างทางเศรษฐกิจการเมืองและผลกระทบต่อสิทธิ

เสรีภาพ. กรุงเทพ: ส านักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลยั, 2544.
“อ.ส. วันศุกร์.” เข้าถึงเมื่อ 20 กรกฎาคม 2558. http://student.nu.ac.th,/sammy/kita.html.

