
ดนตรลี้านนากับการพัฒนาชุมชน

LANNA MUSIC AND COMMUNITY DEVELOPMENT

เกรกิพงศ์ ใจค�ำ1, ปรเมศวร์ สรรพศรี2, โอม จันเตยูร3* และ พพิัฒน์พงศ์ มำศริิ4

Krerkpong Jaikum1, Poramase Subphasri2, Ohm Chanteyoon3* and Phiphatphong Masiri4

263/2 หมู่ 7 ต.อนิทขลิ อ.แม่แตง จ.เชยีงใหม่ 501501

มหำวทิยำลัยรำชภัฏเชยีงใหม่ 202 ถ.ช้ำงเผอืก ต.ช้ำงเผอืก อ.เมอืง จ.เชยีงใหม่ 503002

วทิยำลัยดุรยิศลิป์ มหำวทิยำลัยพำยัพ ถ.แก้วนวรัฐ ต.วัดเกต อ.เมอืง จ.เชยีงใหม่ 500003

45 หมู่ 3 ต.หนองช้ำงคนื อ.เมอืง จ.ล�ำพูน 511504

236/2 Moo 7, Inthakin Sub-district,Mae Taeng District, Chiang Mai Province 501501

Chiang Mai Rajabhat University, 202 Chang Puak Road, Chang Puak Sub-district, Mueang District, Chiang Mai Province 503002

Payap University, Kaew-Nawarat Road, Wat Ket Sub-district, Mueang District, Chiang Mai Province 500003

45 Moo 3, Nong Chang Khuen Sub-district, Mueang District, Lamphun Province 511504

*Corresponding author E-mail: ohm_c@payap.ac.th

(Received: 29 Apr, 2022; Revised: 27 Jun, 2022; Accepted: 28 Jun, 2022)

บทคัดย่อ

 บทควำมวิชำกำรเรื่องดนตรีล้ำนนำกับกำรพัฒนำชุมชนฉบับนี้ เกิดขึ้นจำกควำมสนใจแนวคิดเกี่ยวกับ

ควำมส�ำคัญของกำรพัฒนำชุมชนและประโยชน์ของดนตรีในกำรพัฒนำชุมชน ซึ่งทั้งสองแนวคิดนี้มีควำมสัมพันธ์กัน

โดยเฉพำะในประเด็นเกี่ยวกับแนวทำงในกำรพัฒนำชุมชน ผู้เขียนได้น�ำเอำควำมสัมพันธ์ของแนวคิดทั้งสองมำสร้ำง

กรอบแนวคิดในกำรใช้ดนตรีเพื่อกำรพัฒนำชุมชนขึ้น ผู้เขียนได้ท�ำกำรศึกษำข้อมูลเกี่ยวกับดนตรีล้ำนนำที่ปรำกฏใน

งำนเขียน งำนวิจัย และสื่อสังคมออนไลน์ เพื่อใช้สนับสนุนแนวคิดและกำรน�ำเสนอแนวทำงในกำรใช้ดนตรีล้ำนนำ

เพื่อพัฒนำชุมชน ผลจำกกำรสืบค้นข้อมูลเกี่ยวกับดนตรีล้ำนนำจำกแหล่งข้อมูลต่ำง ๆ ผู้เขียนได้พบควำมเป็นไปได้

ของกำรใช้ดนตรีล้ำนนำเพื่อพัฒนำชุมชนที่เกิดขึ้นมำแล้วในกำรศึกษำก่อนหน้ำนี้ โดยพบข้อมูลที่แสดงถึงบทบำทของ

ดนตรีล้ำนนำกับกำรพัฒนำชุมชนที่เกิดขึ้นใน 3 ด้ำน คือ ด้ำนเศรษฐกิจ ด้ำนสังคม และด้ำนกำรเมืองกำรปกครอง

ผู้เขียนหวังว่ำ บทควำมวิชำกำรฉบับนี้จะเป็นประโยชน์และเป็นแนวทำงส�ำหรับผู้ที่อยู่ในแวดวงวิชำกำรเกี่ยวกับ

กำรพัฒนำชุมชนและวชิำกำรทำงด้ำนดนตรทีี่จะได้น�ำแนวคดินี้ไปปรับใช้หรอืพัฒนำเพื่อให้เกดิประโยชน์ต่อไป

ค�าส�าคัญ: ดนตรลี้ำนนำ, กำรพัฒนำชุมชน

1 ,4 นักวชิาการอสิระ
2 อาจารย์ คณะมนุษยศาสตร์และสังคมศาสตร์
3 อาจารย์ วทิยาลัยดุรยิศลิป์

ABSTRACT

 This academic paper was inspired by the idea of community development and the benefits of music in

community development. These two principles are particularly relevant to the topic of community development

initiatives. The relationship between the two notions has been used by the author to establish a conceptual framework

for employing music for community development. After investigating information regarding Lanna music found in

literature, research papers, and social media in order to support ideas and give guidelines for using Lanna music

for community development, the contribution of Lanna music to community development happened in three areas:

economic, social, and political. The author hopes that this academic paper will be useful and be used as a guideline

for those in the academic community, both in the field of community development and music academics, who can

apply this idea to or develop it for any number of benefits.

KEYWORDS: Lanna Music, Community Development

2
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

บทน�า
 ชุมชน หรือ Community เป็นค�ำที่มีกำรใช้กัน

ในควำมหมำยที่กว้ำงขวำงตำมลักษณะของบริบทใน

กำรใช้เช่น ในด้ำนกำรปกครองของสงัคมไทยทีม่มีำแต่เดมิ

ค�ำว่ำชุมชนมีควำมซ้อนทับกับค�ำว่ำ บ้ำน หรือ หมู่บ้ำน

แต่ในส่วนของหน่วยทำงสังคมและสถำบันกำรปกครอง

มีกำรใช้ค�ำว่ำชุมชนในหลำยลักษณะ เช่น ชุมชนชนบท

ชุมชนเมือง และชุมชนแออัด ส�ำหรับในทำงวิชำกำรได้

มองชุมชนว่ำเป็นสิ่งที่มีลักษณะในเชิงของกระบวนกำร

จึงได้มีกำรใช้ค�ำว่ำชุมชนในลักษณะต่ำง ๆ เช่น องค์กร

ชมุชน ป่ำชมุชน ผูน้�ำชมุชน พัฒนำชมุชน วฒันธรรมชมุชน

สิทธิชุมชนและอ�ำนำจชุมชน เป็นต้น ส�ำหรับควำมหมำย

ของชุมชนที่ให้ไว้โดยรำชบัณฑิตยสถำน (2542, น. 368)

ได้ให้ควำมหมำยของชุมชนว่ำหมำยถึง อำณำบริเวณ

ของบ้ำน หรือ หมู่บ้ำน ที่มีผู ้คนตั้งบ้ำนเรือนอำศัยอยู่

โดยที่บุคคลในชุมชนต่ำงมีปฏิสัมพันธ์ระหว่ำงกัน ชุมชน

เป็นสังคมในรูปแบบหนึ่งเป็นอำณำบริเวณที่มนุษย์

อำศัยอยู่รวมกัน และพึ่งพำอำศัยกันเป็นปึกแผ่นม่ันคง

ชุมชนเป็นสิ่งที่ประกอบไปด้วยระบบควำมสัมพันธ์ของ

บุคคล ควำมเชื่อ ศำสนำ ประเพณี วัฒนธรรม ระบบ

เศรษฐกิจ อำชีพ ระบบกำรเมือง ระบบกำรปกครอง

โครงสร้ำงทำงอ�ำนำจ รวมไปถึงระบบนิเวศวิทยำ

สิ่งแวดล้อม และเทคโนโลยีด้ำนต่ำง ๆ ซึ่งระบบเหล่ำนี้

ในชุมชนต่ำงมีควำมสัมพันธ์เชื่อมโยงระหว่ำงกันและ

ไม่สำมำรถแยกออกจำกกันได้ (จิตติ มงคลชัยอรัญญำ,

2540, น. 3) ลักษณะส�ำคัญอีกประกำรหนึ่งของชุมชน

คือ ชุมชนเป็นสิ่งที่เกิดขึ้นจำกกำรรวมตัวกันของบุคคล

ที่มีเป้ำประสงค์เดียวกัน บุคคลที่รวมตัวกันเป็นชุมชนนี้

มคีวำมพยำยำมทีจ่ะท�ำอะไรร่วมกนั แสดงออกด้วยควำม

เอื้ออำทรต่อกนั และมรีะบบทีใ่ช้สือ่สำรกนัระหว่ำงบคุคล

ภำยในชุมชน (ประเวศ วสี, 2541, น. 3) ด้วยควำมหมำย

และลักษณะของชุมชนที่ได้กล่ำวมำ อย่ำงน้อยได้สะท้อน

ถึงควำมสัมพันธ์ที่มนุษย์สร้ำงขึ้นในลักษณะของชุมชน

ที่เป็นแหล่งพักพงิและพึ่งพำอำศัยกัน

 ด้วยควำมหมำยและควำมส�ำคัญของชุมชน

ในฐำนะสังคมขนำดเล็กที่เป็นที่พักพิงและน�ำมำซึ่งกำร

พึ่งพำอำศัยกัน ดังนั้นในช่วงระยะเวลำที่ผ่ำนมำจึงได้

มีนักวิชำกำรต่ำง ๆ แสวงหำแนวทำงที่ท�ำให้ชุมชนเกิด

ควำมเข้มแข็งและสำมำรถเผชิญกับปัญหำต่ำง ๆ ได้ เช่น

กำรวิจัยของ รพีภัทร์ สุขสมเกษม (2559, น. 31-32)

ได้กล่ำวถึงลักษณะของชุมชนที่มคีวำมเข้มแข็งว่ำ เกิดขึ้น

จำกกระบวนกำรมส่ีวนร่วมของผูค้นในชมุชน เพือ่เอำชนะ

ปัญหำที่ชุมชนต้องเผชิญโดยกำรระดมทรัพยำกรใน

ชุมชนมำใช้ร่วมกันซึ่งจะท�ำให้เกิดกำรพัฒนำชุมชนไปสู่

ควำมเข้มแข็งในมิติต่ำง ๆ ได้แก่ มิติทำงด้ำนเศรษฐกิจ

มิติทำงด้ำนสังคม มิติทำงด้ำนวัฒนธรรม และมิติทำง

ด้ำนทรัพยำกรธรรมชำติและสิ่งแวดล้อม โดยกำรพัฒนำ

ของชุมชนในแต่ละชุมชนนั้นจะน�ำไปสู่ควำมเข้มแข็งที ่

แตกต่ำงกัน ในบำงชุมชนอำจมีควำมเข้มแข็งทำงด้ำน

สงัคม หรอืด้ำนเศรษฐกจิ หรอื ด้ำนทรพัยำกรสิง่แวดล้อม

ทั้งนี้ขึ้นอยู ่กับทรัพยำกรและควำมร ่วมมือกันของ

ผู้คนภำยในชุมชน ควำมเข้มแข็งของชุมชนที่ขึ้นอยู่กับ

ทรพัยำกรของชมุชนและควำมร่วมมอืกนัของผูค้นภำยใน

ชุมชนนี้ เป็นสิ่งที่ผู้เขียนให้ควำมส�ำคัญและเป็นประเด็น

ส�ำคัญที่น�ำมำซึ่งกำรเริ่มศึกษำประเด็นส�ำหรับกำรเขียน

บทควำมวชิำกำรฉบับนี้

 ดนตรีล้ำนนำ หรือ ดนตรีพื้นบ้ำนล้ำนนำ หรือ

ดนตรพีื้นเมอืง เป็นดนตรใีนลักษณะหนึง่ทีเ่กดิขึ้นในชมุชน

และมีควำมสัมพันธ์กับผู้คนในชุมชมมำอย่ำงยำวนำน

ในช่วงระยะเวลำที่ผ่ำนมำได้ปรำกฏกำรศึกษำเกี่ยวกับ

ดนตรีล้ำนนำที่แสดงให้เห็นถึงควำมสัมพันธ์ของดนตรี

ล้ำนนำและชุมชน ยกตัวอย่ำงเช่น กำรศึกษำดนตรี

ล้ำนนำทีเ่รยีกว่ำ ตกเส้ง ในพื้นทีจั่งหวดัล�ำปำงของ ณรงค์

สมิทธิธรรม (2541) ได้กล่ำวถึงดนตรีตกเส้งว่ำเป็น

ดนตรีล้ำนนำที่มีรูปแบบกำรประสมวงในลักษณะของ

วงปี่กลองประกอบไปด้วยเครื่องดนตรีชนิดต่ำง ๆ ได้แก่

ปี ่แน กลองตะโล้ดโป๊ด กลองแอว ฉำบ ฉิ่ง และฆ้อง

ดนตรีตกเส้งถือเป็นทรัพยำกรดนตรีของชุมชน และเป็น

ของคู่กันกับวัดในฐำนะศูนย์กลำงของชุมชน ดังปรำกฏ

ข้อมูลกำรวิจัยว่ำ เมื่อมีงำนบุญเกิดขึ้นภำยในหมู่บ้ำน

ชำวบ้ำนจะมำช่วยกันแห่ประโคมตกเส้งที่วัด เพรำะ

เชื่อว่ำกำรแห่ประโคมตกเส้งจะท�ำให้ได้บุญกุศล ผลจำก

กำรวิจัยดนตรีตกเส้งนี้ได้สะท้อนถึงควำมสัมพันธ์ของ

บคุคลในชมุชนกบัดนตรตีกเส้ง ส่งผลให้เกดิควำมร่วมมอื

3
Ganesha Journal Vol. 18 No. 1 January - June 2022

เป็นอนัหนึง่อนัเดยีวกนัในชมุชน ดนตรตีกเส้งเป็นตัวอย่ำง

หนึ่งที่สะท้อนควำมสัมพันธ์ของดนตรีล้ำนนำกับชุมชน

และบทบำทของดนตรีล้ำนนำในกำรสร้ำงควำมเข้มแข็ง

ให้กับชุมชนได้เป็นอย่ำงดี

 ด้วยควำมเป็นมำและควำมส�ำคัญของแนวคิด

เกี่ยวกับชุมชนและข้อมูลจำกกำรวิจัยเกี่ยวกับดนตรี

ล้ำนนำดังที่ได้กล่ำวมำข้ำงต้น ผู้เขียนจึงได้น�ำเสนอ

บทควำมวชิำกำรเรือ่ง “ดนตรล้ีำนนำกบักำรพฒันำชุมชน”

ขึ้น เพื่อเสนอแนวคิดและแนวทำงในกำรใช้ดนตรีล้ำนนำ

ในกำรพัฒนำชุมชน เนื้อหำของบทควำมวิชำกำรฉบับนี้

ผูเ้ขยีนได้เริม่ต้นโดยกำรน�ำเสนอแนวคดิกำรพฒันำชมุชน

เพื่อให้เห็นถึงกรอบแนวคิดเกี่ยวกับกำรพัฒนำชุมชน

โดยได้เพิ่มเติมแนวคิดกำรใช้ดนตรีเพื่อพัฒนำชุมชน

เพื่อให้เห็นควำมสัมพันธ์ของแนวคิดทั้งสอง หลังจำกนั้น

ผูเ้ขยีนได้น�ำเสนอแนวทำงกำรใช้ดนตรล้ีำนนำเพือ่พฒันำ

ชมุชน โดยน�ำแนวคดิกำรพฒันำชมุชนและข้อมลูเกีย่วข้อง

กบัดนตรล้ีำนนำทีป่รำกฏมำประกอบกัน เพือ่แสดงให้เหน็ถงึ

แนวทำงและควำมเป็นไปได้ของกำรใช้ดนตรีล้ำนนำ

เพื่อพัฒนำชุมชน ดังต่อไปนี้

แนวคดิการใช้ดนตรเีพื่อพัฒนาชุมชน
 แนวคิดเกี่ยวกับกำรพัฒนำชุมชนได้รับกำร

พัฒนำมำจำกแนวควำมคดิเกี่ยวกับ “กำรศกึษำมวลชน”

(Mass Education) ที่ให้ค�ำจ�ำกัดควำมของกำรพัฒนำ

ชุมชนว่ำหมำยถึง ขบวนกำร (Movement) เพื่อส่งเสริม

ควำมเป็นอยู่ของผู้คนในชุมชนให้ดีขึ้น โดยเปิดโอกำส

ให้ประชำชนได้เข้ำมำมีส่วนร่วมและริเริ่มกำรพัฒนำ

ชมุชนเอง กำรพฒันำชมุชนได้รบัควำมนยิมและแพร่หลำย

เมือ่องค์กำรสหประชำชำตไิด้ให้กำรยอมรบัและได้ก�ำหนด

ควำมหมำย หลักกำร และวิธีกำรพัฒนำชุมชนขึ้น และได้

ก�ำหนดให้ปี ค.ศ. 1960 จนถึง ปี ค.ศ. 1969 (พ.ศ. 2503

จนถึง พ.ศ. 2512) เป็นทศวรรษแห่งกำรพัฒนำ ส�ำหรับ

ในประเทศไทยกำรพัฒนำชุมชนได้เริ่มขึ้นโดยกระทรวง

มหำดไทยที่ได้ประกำศใช้แผนบูรณะชนบท เมื่อวันที่ 1

เมษำยน พ.ศ. 2485 โดยมุ ่งหวังให้รำษฎรไทยเป็น

พลเมอืงด ีมทีีด่นิท�ำกนิ และกำรครองชพีทีด่ขีึ้น (ณฏัฐวุฒ ิ

ทรัพย์อุปถัมภ์, 2558, น. 119-121)

 จำกควำมเป็นมำของกำรพัฒนำชุมชนดังกล่ำว

แสดงให้เห็นถึงควำมต้องกำรเปลี่ยนแปลงชุมชนให้ดีขึ้น

โดยมเีป้ำหมำยทีผู่้คนทีอ่ำศยัอยู่ในชมุชนเป็นหลกั ในช่วง

ระยะเวลำที่ผ่ำนมำได้มีนักวิชำกำรชำวไทยหลำยท่ำน

ได้แก่ สัญญำ สัญญำวิวัฒน์ (2525) สนธยำ พลศร ี

(2547) กรมกำรพัฒนำชุมชน (2527) โกวิทย์ พวงงำม

(2553) และณัฏฐวุฒิ ทรัพย์อุปถัมภ์ (2558) ได้อธิบำย

ควำมหมำยของกำรพัฒนำชุมชนไปในทิศทำงต่ำง ๆ

โดยสำมำรถสรุปควำมหมำยของกำรพัฒนำชุมชนว่ำ

หมำยถึง กระบวนกำรเปลี่ยนแปลงที่มุ ่งเป้ำหมำยไป

ที่บุคคลในชุมชน ให้มีคุณภำพชีวิตที่ดี โดยใช้พลังและ

ควำมร่วมมือจำกคนในชุมชน และหน่วยงำนของรัฐ

ตลอดจนองค์กรในชุมชน เพื่อปรับปรุงแก้ไขปัญหำ

และสร้ำงสรรค์ชุมชนให้เกิดควำมก้ำวหน้ำทั้งในด้ำน

คุณภำพชีวิต ควำมเป็นอยู่ เศรษฐกิจ สังคม กำรเมือง

และกำรปกครอง โดยมุ่งยกระดบัมำตรฐำนกำรครองชพี

และคุณภำพชีวิตของประชำชนเป็นส�ำคัญ ส�ำหรับ

แนวคิดเกี่ยวกับกำรพัฒนำสังคมนี้ ในช่วงระยะเวลำที่

ผ่ำนมำได้มีกำรศึกษำและอธิบำยกันอย่ำงกว้ำงขวำง

เกิดขึ้นในประเด็นต่ำง ๆ ได้แก่ แนวคิดเบื้องต้นส�ำหรับ

กำรพัฒนำชุมชน หลักกำรและปรัชญำของกำรพัฒนำ

ชุมชน วัตถุประสงค์ของกำรพัฒนำชุมชน ลักษณะของ

กำรพัฒนำชุมชน และองค์ประกอบของกำรพัฒนำชุมชน

เป็นต้น แต่ส�ำหรบัประเดน็ทีผู่้เขยีนให้ควำมส�ำคญัและได้

น�ำเสนอในเนื้อหำของบทควำมฉบบันี้เป็นประเดน็เกีย่วกบั

ควำมส�ำคัญของกำรพัฒนำชุมชน (มยุรี วัดแก้ว, 2535,

น. 34-36) ซึ่งเป็นกำรอธิบำยว่ำ กำรพัฒนำชุมชนมี

ควำมส�ำคัญต่อชุมชน ใน 3 ด้ำน คอื

 1) ควำมส�ำคัญในด้ำนเศรษฐกิจ กำรพัฒนำ

ชุมชนท�ำให้เศรษฐกิจของเกษตรกรในชนบทดีขึ้น ได้แก่

กำรพฒันำชมุชนช่วยยกระดบักำรครองชพีของประชำชน

ให้ดีสูงขึ้น ช่วยแก้ไขปัญหำว่ำงงำน กำรพัฒนำชุมชน

ส่งเสริมให้ประชำชนได้รู้จักใช้เวลำว่ำงให้เกิดประโยชน์

และกำรพฒันำชมุชนท�ำให้ประชำชนมฐีำนด้ำนเศรษฐกจิ

ดขีึ้นและประเทศชำตมิคีวำมมั่นคงด้ำนเศรษฐกจิ

4
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

 2) ควำมส�ำคญัทำงสงัคม กำรพฒันำชมุชนมผีล

ท�ำให้สภำพสงัคมในชมุชนเปลีย่นแปลงไปในทำงทีด่ ีได้แก่

กำรท�ำให้ประชำชนได้รู้จักปรับปรุงสภำพควำมเป็นอยู่

ของตนเองให้ดีขึ้น ช่วยให้ประชำชนรู้จักป้องกันโรคภัย

ไข้เจ็บ กำรรักษำอนำมัยครอบครัวให้ดีขึ้น กำรพัฒนำ

ชุมชนลดควำมแตกต่ำงระหว ่ำงชนชั้นในสังคมให ้

บรรเทำลง กำรสร้ำงควำมเป็นธรรมให้เกิดขึ้นแก่สมำชิก

ช่วยปรับปรุงชีวิตในด้ำนควำมสัมพันธ์ในครอบครัวและ

สังคมให้ดีขึ้น และกำรพัฒนำชุมชนท�ำให้ประชำชนรู้จัก

หน้ำที่ของตน มคีวำมรับผดิชอบต่อสังคมมำกขึ้น

 3) ควำมส�ำคัญทำงด้ำนกำรเมืองกำรปกครอง

กล่ำวคอื กำรพฒันำชมุชนเป็นกำรก่อให้เกดิควำมสำมคัค ี

ควำมเป็นน�้ำหนึ่งใจเดียวกันของคนในชุมชนท้องถิ่นและ

คนในชำติ ท�ำให้ประชำชนเกิดควำมรัก ควำมเข้ำใจใน

รัฐบำล และประเทศชำติของตนยิ่งขึ้น กำรพัฒนำชุมชน

ช่วยขจัดควำมขัดแย้งที่จะเกิดขึ้นระหว่ำงประชำชนกับ

ประชำชน และระหว่ำงประชำชนกับเจ้ำหน้ำที่ของรัฐ

ท�ำให้ประชำชนสนใจที่จะปกครองตนเอง และเข้ำใจ

กำรปกครองในระบอบประชำธปิไตยมำกขึ้น

 แนวคิดควำมส�ำคัญของกำรพัฒนำชุมชนนี้มี

ควำมสัมพันธ์กับแนวคิดเกี่ยวกับกำรใช้ดนตรีเพื่อพัฒนำ

ชุมชน ดังปรำกฏจำกกำรศึกษำดนตรีชุมชนของ Foster

(2010) ที่ชื่อว่ำ Music and Community Development:

Perspectives on Relationship, Roles and Structures in

Music in Community งำนเขียนดังกล่ำวได้น�ำเสนอแง่มุม

ที่เกี่ยวกับควำมสัมพันธ์ของดนตรีกับชุมชน นอกจำกนี้

ในบทควำมเกี่ยวกับประโยชน์ของดนตรีในชุมชนที่มีกำร

เผยแพร่ผ่ำนเวปไซต์ของ PlayCore (2020) ซึ่งเป็นกลุ่ม

ธุรกิจเพื่อสังคม (Social Enterprise) ในสหรัฐอเมริกำ

ได้น�ำเสนอประเด็นเกี่ยวกับประโยชน์ของดนตรีในกำร

พัฒนำชุมชน ซึ่งกำรศึกษำงำนเขียนของนักวิชำกำรต่ำง

ประเทศดังกล่ำว ท�ำให้ผู้เขียนได้เห็นถึงกำรเชื่อมโยงกัน

ของดนตรีกับกำรพัฒนำพัฒนำชุมชน กล่ำวคือ ดนตรีที่

เกิดขึ้นในชุมชนไม่ว่ำจะเป็นกำรซ้อมดนตรี หรือเป็นกำร

แสดงดนตรีที่เกิดขึ้นจริง ช่วยท�ำให้ชุมชนเกิดควำมมี

ชีวิตชีวำ โดยเฉพำะผู้ที่อำศัยอยู่ภำยในชุมชน กำรแสดง

ดนตรีของนักดนตรีในชุมชนเป็นกำรแบ่งปันควำมสุข

ควำมหลงใหลในดนตรีของตน ให้กับผู้อื่นซึ่งสำมำรถ

เกิดขึ้นในบริบทต่ำง ๆ เช ่น กำรแสดงดนตรีบนเวท ี

กลำงแจ้ง หรือแม้กระทั่งกำรแสดงดนตรีที่เกิดขึ้นใน

ร้ำนกำแฟ กำรแสดงดนตรทีีเ่กดิขึ้นในบรบิทต่ำง ๆ เหล่ำนี้

เป็นพำหะที่น�ำเอำควำมสุขไปสู ่ผู ้คน ท�ำให้ชุมชนเกิด

ควำมมีชีวิตชีวำ เป็นกำรสร้ำงสีสันและตัวตนของชุมชน

จำกกำรแสดงดนตรีที่มีหลำกหลำยชนิด กำรแบ่งปัน

ควำมสุขและกำรสร้ำงสีสันควำมมีชีวิตชีวำให้กับชุมชน

ผ่ำนกำรแสดงดนตรีในชุมชนนี้ มีควำมสอดคล้องกับ

ควำมส�ำคัญของกำรพัฒนำชุมชนในด้ำนต่ำง ๆ ได้แก่

(1) ด้ำนเศรษฐกิจ ได้แก่ กำรแสดงดนตรีภำยในชุมชน

เพื่อเปลี่ยนสภำพของชุมชนในทำงที่ดีขึ้น กำรจัดกำร

แสดงดนตรีของนักดนตรีในบริบทต่ำง ๆ เป็นกำรพัฒนำ

ชุมชนช่วยยกระดับกำรครองชีพของประชำชนให้ดีสูงขึ้น

ช่วยแก้ไขปัญหำว่ำงงำน กำรแสดงดนตรีและกำรฟัง

ดนตรีเป็นกำรพัฒนำชุมชนส่งเสริมให้ประชำชนได้รู้จัก

ใช้เวลำว่ำงให้เกิดประโยชน์ (2) ในด้ำนสังคม ได้แก่

กำรใช ้ดนตรี เพื่ อสร ้ำงสีสันและควำมมีชีวิตชีวำ

ในชุมชน เป ็นวิธีกำรหนึ่งที่ท�ำให ้ประชำชนได้รู ้จัก

ปรับปรุงสภำพควำมเป็นอยู่ของชุมชนของตนให้ดีขึ้น

กำรใช้ดนตรีเพื่อปรับปรุงชีวิตในด้ำนควำมสัมพันธ์

ในครอบครัวและสังคมผ่ำนกิจกรรมกำรเล่นดนตรี

ห รื อก ำ รพำครอบครั ว ไ ปพั กผ ่ อนด ้ ว ยกำรชม

กำรแสดงคอนเสิร์ต กำรแสดงดนตรีในบริบทต่ำง ๆ

ของนักดนตรีเป็นกำรสะท้อนกำรรู้จักหน้ำที่ของตน และ

ควำมรับผิดชอบต่อสังคม นอกจำกนี้กำรแสดงดนตรี

ในลักษณะของกำรร้องประสำนเสียงหมู่ (Chorus) ยัง

เป็นกำรเสริมสร้ำงควำมสัมพันธ์ของผู้คน ลดควำมไม ่

เท่ำเทียมกันระหว่ำงชนชั้นในสังคม (3) ในด้ำนกำรเมือง

กำรปกครอง ได้แก่ กำรแสดงดนตรใีนชมุชนเป็นกระบวน

กำรสร้ำงกำรมีส่วนร่วมของคนในชุมชน ทั้งในส่วนของ

ผูแ้สดงดนตรแีละผูฟั้งดนตร ีกำรเข้ำร่วมกจิกรรมในชุมชน

ผ่ำนกำรแสดงดนตรีก่อให้เกิดควำมส�ำนึกร่วมและควำม

เป็นปึกแผ่นภำยในชุมชน น�ำไปสู่กำรค้นหำรำกเหง้ำและ

อัตลักษณ์ของชุมชน

 กำรเชือ่มโยงแนวคดิควำมส�ำคญัของกำรพฒันำ

ชุมชนและแนวคิดกำรใช้ดนตรีเพื่อประโยชน์ของชุมชน

ดังที่ได้กล่ำวมำนั้น ท�ำให้ผู้เขียนได้น�ำควำมสัมพันธ์ของ

แนวคดิดงักล่ำวมำสร้ำงเป็นกรอบแนวคดิในกำรใช้ดนตรี

เพื่อพัฒนำชุมชน และได้น�ำเสนอในภำพดังต่อไปนี้

5
Ganesha Journal Vol. 18 No. 1 January - June 2022

เศรษฐกจิ

การใช้ดนตรี

พัฒนาชุมชน

การเมอืง

การปกครอง
สังคม

 กำรปรับสภำพชุมชน

 กำรจ้ำงงำน

 กำรเพิ่มค่ำครองชพี

 สภำพควำมเป็นอยู่

 ควำมสัมพันธ์ในครอบครัว

 ควำมรับผดิชอบต่อสังคม

 ควำมแตกต่ำงทำงชนชัน้

 กำรมสี่วนร่วม

 ควำมเป็นปึกแผ่น

 ควำมเป็นมำและอัตลักษณ์

 ของชุมชน

แผนภาพที่ 1 กรอบแนวคดิกำรใช้ดนตรเีพื่อพัฒนำชุมชน

 กรอบแนวคิดในกำรใช้ดนตรีเพื่อพัฒนำชุมชน

ทีเ่กดิขึ้นจำกกำรน�ำเอำแนวคดิควำมส�ำคญัในกำรพฒันำ

ชุมชนและแนวคิดเกี่ยวกับประโยชน์ของดนตรีในกำร

พัฒนำชุมชน มำเชื่อมโยงกัน และสร้ำงเป็นกรอบแนวคิด

ในกำรใช้ดนตรีเพื่อพัฒนำชุมชนที่น�ำไปสู่กำรพัฒนำใน

3 ด้ำน คือ ด้ำนเศรษฐกิจ ด้ำนสังคม และด้ำนกำรเมือง

กำรปกครอง กรอบแนวคิดที่ ได ้น�ำเสนอนี้น�ำไปสู ่

แนวทำงกำรใช้ดนตรีล้ำนนำเพื่อพัฒนำชุมชนซึ่งน�ำเสนอ

ในเนื้อหำต่อไปนี้

การใช้ดนตรล้ีานนาเพือ่พัฒนาเศรษฐกจิชุมชน
 กำรน�ำเสนอกรอบแนวคิดในกำรใช ้ดนตรี

เพื่อพัฒนำชุมชนที่ได้แสดงมำก่อนหน้ำนี้ ท�ำให้เห็นถึง

แนวคิดในกำรใช้ดนตรีเพื่อพัฒนำชุมชนในด้ำนต่ำง ๆ

ซึ่งจำกกำรศึกษำข้อมูลจำกงำนวิจัย วิทยำนิพนธ์ที่มี

กำรศึกษำดนตรีล ้ำนนำได้ปรำกฏข้อมูลที่แสดงให้

เห็นแนวทำงในกำรใช้ดนตรีล้ำนนำเพื่อพัฒนำในด้ำน

เศรษฐกิจของชุมชนในลักษณะต่ำง ๆ เช่น งำนวิจัย

เรื่อง ศักยภำพกำรผลิตเพลงพื้นบ้ำนล้ำนนำ กรณีศึกษำ

“พิณเปี ๊ยะ” จังหวัดล�ำปำงได้แสดงให้เห็นถึงควำม

ต้องกำรของสังคมที่มีต่อเครื่องดนตรีล้ำนนำที่เรียกว่ำ

พิณเปี๊ยะ ซึ่งในอดีตเป็นเครื่องดนตรีที่ปรำกฏในชุมชน

ต่ำง ๆ ในพื้นทีต่อนบนของไทย แต่ในปัจจุบนัเครือ่งดนตรี

ดงักล่ำวได้ปรำกฏน้อยลงและเกอืบสญูหำย ไปจำกชมุชน

ปัญหำหนึ่งของกำรสูญสลำยของพิณเปี ๊ยะคือขำด

เครื่องดนตรีที่มีคุณภำพ เนื่องจำกส่วนประกอบที่ส�ำคัญ

ของเครื่องดนตรีที่เรียกว่ำ “หัวเปี๊ยะ” ท�ำมำจำกโลหะ

สมัฤทธิท์ีห่ลอมเป็นรปูหวัของช้ำงหรอืหวัของนกหสัดลีงิค์

ซึ่งในอดีตปรำกฏช่ำงฝีมือที่มีทักษะในกำรหลอมโลหะ

ในชุมชนต่ำง ๆ ในจังหวัดเชียงใหม่ เช่น ชุมชนวัดช่ำงฆ้อง

และชุมชนวัดเชียงแสน จะเป็นผู้สร้ำงหัวเปี๊ยะส�ำหรับ

ท�ำพิณเปี๊ยะโดยเฉพำะ กำรขำดแคลนวัตถุดิบในกำรท�ำ

พิณเปี๊ยะดังกล่ำวส่งผลให้กำรสร้ำงพิณเปี้ยะในปัจจุบัน

ประสบปัญหำทั้งในด้ำนคุณภำพและต้นทุนกำรผลิต

ผลกำรวจิยัพบว่ำกำรทีห่วัของพณิเป๊ียะเป็นของทีห่ำยำก

โดยเฉพำะหัวเปี ๊ยะที่เป็นของเก่ำที่ส่งผลต่อคุณภำพ

ของเสียงพิณเปี ๊ยะโดยตรง จึงท�ำให ้หัวพิณเปี ๊ยะ

มีรำคำประมำณ 1,000–1,500 บำท (ปี พ.ศ. 2544)

ควำมขำดแคลนวัตถุดิบในกำรท�ำพิณเปี ๊ยะดังกล่ำว

เป็นอีกตัวอย่ำงหนึ่งที่สะท้อนถึงควำมจ�ำเป็นในกำรผลิต

เครื่องดนตรีล้ำนนำส�ำหรับชุมชน และต้องเป็นกำรผลิต

ในเชงิธรุกจิหรอืในรปูแบบอุตสำหกรรมเพือ่ให้สอดคล้อง

กับควำมต้องกำรเครื่องดนตรีล้ำนนำที่มีคุณภำพและ

ต้นทนุในกำรผลติทีส่งูขึ้นในปัจจบุนั (โชตมิำ โชตกิเสถยีร,

2548)

6
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

 ควำมต้องกำรผลิตเครื่องดนตรีล้ำนนำของ

ชมุชนยงัปรำกฏในงำนวจิยัของ บรูณพนัธุ ์ใจหล้ำ (2563)

เรือ่ง ภมูปัิญญำกำรสร้ำงเครือ่งดนตรล้ีำนนำเพือ่สบืทอด

กำรสร้ำงเครื่องดนตรีพื้นบ้ำน และเสริมสร้ำงควำม

เข ้มแข็งทำงวัฒนธรรม งำนวิจัยฉบับนี้ได ้กล่ำวถึง

กำรสร้ำงเครื่องดนตรีล้ำนนำที่เกิดขึ้นของชุมชนในอดีต

ว่ำเป็นกำรผลิตในครัวเรือนเพื่อใช้ในโอกำสและกิจกรรม

ทำงสังคมของผู ้คนในแต่ละชุมชน ปัจจุบันกำรสร้ำง

เครื่องดนตรลี้ำนนำได้เปลี่ยนแปลงไปเป็นกำรผลติในเชงิ

อุตสำหกรรมมำกขึ้น กำรสร้ำงเครื่องดนตรีในปัจจุบัน

มีคุณภำพมำตรฐำนสูงขึ้น ตลอดจนได้มีกำรถ่ำยทอด

ภูมิปัญญำและเทคนิควิทยำจำกคนรุ่นก่อนสู่คนรุ่นใหม่

กำรสร้ำงเครื่องดนตรีล้ำนนำในปัจจุบัน เกิดขึ้นจำก

ภูมิปัญญำที่หลำกหลำยในแต่ละพื้นที่ ท�ำให้เกิดสำย

สกุลช่ำงในกำรสร้ำงเครื่องดนตรีในปัจจุบัน เช่น สกุล

ช่ำงประดิษฐ์เครื่องดนตรีล้ำนนำที่มีกำรสืบทอดมำจำก

เจ้ำสุนทร ณ เชียงใหม่ ได้แก่ นำยบุญรัตน์ ทิพยรัตน์

และนำยก�ำจร เทโวขัติย์ ซึ่งในปัจจุบันได้ท�ำกำรผลิต

เครื่องดนตรีล้ำนนำในชุมชนสันผักหวำน อ�ำเภอหำงดง

จังหวัดเชียงใหม่ กำรผลิตเครื่องดนตรีล้ำนนำในลักษณะ

ของอุตสำหกรรมในครัวเรือนนี้เป็นงำนฝีมือที่ต้องใช้

ประสบกำรณ์สูง ตลอดจนกำรใช้วัตถุดิบในกำรสร้ำง

เครื่องดนตรีที่ต้องคัดสรรและมีต้นทุนตำมสภำพของ

เศรษฐกิจ ดังนั้นกำรสร้ำงเครื่องดนตรีล้ำนนำของช่ำง

ฝีมือ จึงต้องกำรมีกำรปรับตัวและพัฒนำไปตำมบริบท

ของเศรษฐกิจและสังคม โดยอำศัยเครือข่ำยดนตรี

ล้ำนนำที่ช่ำงฝีมือแต่ละคนมีควำมสัมพันธ์อยู่ กำรสร้ำง

เครื่องดนตรีล ้ำนนำของช ่ำงฝ ีมือแต ่ละคนแสดง

ให้เห็นถึงสถำนภำพกำรผลิตเครื่องดนตรีล้ำนนำที่ใน

อดีตเป็นเพียงช่ำงประดิษฐ์เครื่องดนตรีในชุมชน ปัจจุบัน

มีกำรให้ควำมส�ำคัญในกำรผลิตเครื่องดนตรีล้ำนนำและ

ได้รบักำรยกย่องให้เป็นภมูปัิญญำทำงวฒันธรรมของชำต ิ

ดังปรำกฏว่ำมีช่ำงฝีมือได้รับรำงวัลเชิดชูเกียรติจำก

สถำบันกำรศึกษำและหน่วยงำนรำชกำรต่ำง ๆ เช่น

นำยบุญรัตน์ ทิพยรัตน์ ที่ได้รับกำรยกย่องให้เป็นคร ู

ภมูปัิญญำไทยและได้รบัรำงวัลเพชรรำชภฏั-เพชรล้ำนนำ

กำรได้รับรำงวัลเชิดชูเกียรติครั้งนี้แสดงถึงกำรยก

ระดับกำรสร้ำงเครื่องดนตรีที่เกิดขึ้นภำยในชุมชน ท�ำให ้

ช่ำงฝีมือพื้นบ้ำนที่อยู่ภำยในชุมชนได้มีพื้นที่ทำงสังคม

และเศรษฐกิจ ส่งผลให้มีกำรพัฒนำคุณภำพชีวิตที่ดีของ

ช่ำงฝีมอืที่เป็นบุคคลกลุ่มหนึ่งในชุมชนให้ดขีึ้นด้วย

 จำกแนวคิดในกำรใช้ดนตรีเพื่อพัฒนำชุมชนที่

แสดงก่อนหน้ำนี้ แสดงให้เห็นถึงแนวคิดในกำรใช้ดนตรี

เพื่อพัฒนำชุมชนในด้ำนต่ำง ๆ ซึ่งจำกกำรศึกษำข้อมูล

จำกงำนวิจัย วิทยำนิพนธ์ที่มีกำรศึกษำดนตรีล้ำนนำมำ

ก่อนหน้ำนี้ได้ปรำกฏข้อมูลที่แสดงให้เห็นแนวทำงในกำร

ใช้ดนตรีล้ำนนำเพื่อพัฒนำในด้ำนเศรษฐกิจของชุมชน

ข้อมูลที่ปรำกฏจำกงำนวิจัยของ พิพัฒน์พงศ์ มำศิร ิ

(2562) เรือ่งกำรเปลีย่นแปลงอตัลกัษณ์ของดนตรล้ีำนนำ

ในพื้นที่ตอนบนของประเทศไทย ได้แสดงให้เห็นถึง

กำรปรับเปลี่ยนกระบวนกำรผลิตเครื่องดนตรีล้ำนนำใน

พื้นที่ตอนบนของไทยในลักษณะของกำรประกอบธุรกิจ

เกีย่วกบัเครือ่งดนตรล้ีำนนำมำกขึ้น งำนวจิยัฉบบัดงักล่ำว

ได้น�ำเสนอข้อมูลเกี่ยวกับกำรเปลี่ยนแปลงรำคำของ

เครื่องดนตรีล้ำนนำชนิดต่ำง ๆ ที่มีแนวโน้มเพิ่มสูงขึ้นใน

ช่วงสองทศวรรษ ดังแสดงในตำรำงต่อไปนี้

7
Ganesha Journal Vol. 18 No. 1 January - June 2022

ตารางที่ 1 กำรเปลี่ยนแปลงรำคำเครื่องดนตรลี้ำนนำ

เครื่องดนตรลี้านนา ราคา (บาท/หน่วย)

(พ.ศ. 2540 – พ.ศ. 2550)

ราคา (บาท/หน่วย)

(พ.ศ. 2562)

1. สะล้อ 500 1,200 – 2,000

2. ซงึ 500 2,000 – 4,000

3. ขลุ่ย 100 300 – 500

4. เปี๊ยะ 1,000 3,000

5. ปี่ (1 จุม) 300 500 – 1,000

6. แน (1 คู่) 150 -200 1500-2,000

7. ระนำดเอก 700 6,000 – 8,000

8. ระนำดทุ้ม 700 6,000 – 8,000

9. ระนำดเหล็ก 700 6,000 – 8,000

10. ฆ้องวง 1,400 20,000

11. กลองโป่งป้ง 150 2,500

12. กลองเต่งถิ้ง 1,500 6,500 - 8,000

13. กลองแอว 4,000 15,000 – 20,000

14. กลองตะโล้ดโป๊ด 300 2,000

15. กลองปู่เจ่ 500 7,000

16. กลองมองเซงิ 3,000 5,000

17. กลองซงิมอง 300 2,500

18. กลองสะบัดชัย 8,000 20,000 – 23,000

19. ฆ้อง 600 (1 กโิลกรัม) 1,600 (1 กโิลกรัม)

ที่มา: พพิัฒน์พงศ์ มำศริ,ิ 2562

 ข้อมลูทีป่รำกฏในตำรำงแสดงให้เหน็ว่ำกำรผลติ

เครื่องดนตรีล้ำนนำในเชิงธุรกิจสำมำรถสร้ำงมูลค่ำทำง

เศรษฐกิจให้กับชุมชนได้ กำรผลิตเครื่องดนตรีล้ำนนำ

บำงชนดิ ได้แก่ กลองแอว กลองสะบดัชยั และฆ้องวง ท�ำให้

เกิดมูลค่ำของเครื่องดนตรีได้สูงนับหมื่นบำท กำรผลิต

เครือ่งดนตรล้ีำนนำในเชงิธรุกจินี้ได้ปรำกฏในชมุชนต่ำง ๆ

ในพื้นที่ทำงตอนบนของประเทศไทย ซึ่งข ้อมูลจำก

กำรวิจัย (พิพัฒน์พงศ์ มำศิริ, 2562, น. 166-169)

ได้แสดงถึงแหล่งในกำรผลิตเครื่องดนตรีล้ำนนำว่ำ

ได ้ปรำกฏในพื้นที่ของจังหวัดเชียงรำย น ่ำน แพร่

ล�ำปำง และเชียงใหม่ ซึ่งแหล่งในกำรผลิตเครื่องดนตรี

ล้ำนนำเหล่ำนี้ ในบำงแห่งมีลักษณะเป็นโรงงำนขนำด

ใหญ่และมีกำรจ้ำงแรงงำนซึ่งเป ็นผู ้คนในชุมชนใน

กำรผลิต ได้แก่ ร้ำนเชียงใหม่กำรดนตรี โฮงซึงหลวง

ในจังหวัดแพร่ และโรงงำนผลิตเครื่องดนตรีล้ำนนำใน

จังหวัดล�ำปำง เป็นต้น แหล่งผลิตเครื่องดนตรีล้ำนนำ

ในลักษณะของโรงงำนนี้ท�ำให ้ เกิดกำรจ ้ำงงำนขึ้น

ภำยในชุมชนที่มีโรงงำนตั้งอยู่ ท�ำให้เกิดกำรสร้ำงรำยได ้

ทั้งต ่อผู ้ เป ็นเจ้ำของโรงงำนและในส่วนของลูกจ้ำง

ในโรงงำนเอง กำรพัฒนำทำงด้ำนเศรษฐกิจชุมชนนี้

สะท้อนออกมำชัดเจนจำกแนวโน้มรำคำของเครื่อง

ดนตรีล ้ ำนนำที่ เพิ่ มสู งขึ้น ในตลอดสองทศวรรษ

ที่ผ่ำนมำ กำรแสดงข้อมูลจำกงำนวิจัยฉบับนี้อย่ำงน้อย

ได้แสดงให้เห็นถึงควำมเป็นไปได้ในกำรใช้ดนตรีล้ำนนำ

ในกำรพัฒนำเศรษฐกจิชุมชน

 กำรพัฒนำเศรษฐกิจของชุมชนนอกจำกจะ

เกิดขึ้นในลักษณะของกำรผลิตเครื่องดนตรีล้ำนนำ

เพื่อจ�ำหน่ำยแล้ว ยังปรำกฏในลักษณะของกำรใช้ดนตรี

8
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

ล้ำนนำเพือ่ประกอบอำชพีทำงดนตรอีกีด้วย กำรประกอบ

อำชพีของนกัดนตรล้ีำนนำในกลุม่ของกำรขบัซอทีรู่จ้กักนั

ในนำมของ “ช่ำงซอ” ได้เกิดขึ้นในพื้นที่ต่ำง ๆ ทำงตอน

บนของประเทศไทย ดังปรำกฏข้อมูลจำกกำรรวมกลุ่ม

ของผู ้ประกอบอำชีพขับซอในชื่อของ สมำคมศิลปิน

ขับซอล้ำนนำ (สมำคมศิลปินขับซอล้ำนนำ, ม.ป.ป.) ได้

แสดงให้เห็นจ�ำนวนของบุคคลต่ำง ๆ ที่ประกอบอำชีพ

ในกำรขับซอที่เข้ำร่วมเป็นสมำชิกของสมำคมจ�ำนวน

308 คน ที่มีภูมิล�ำเนำอยู่ในพื้นที่ต่ำง ๆ ได้แก่ จังหวัด

เชียงใหม่ เชียงรำย ล�ำพูน ล�ำปำง พะเยำ แพร่ น่ำน และ

ตำก กลุม่ศลิปินขบัซอล้ำนนำเหล่ำนี้ยงัคงประกอบอำชพี

ด้วยกำรขบัซอในงำนพธิกีรรม ประเพณ ีเทศกำลทีเ่กดิขึ้น

ในชุมชนต่ำง ๆ ได้แก่ พธิเีลี้ยงผ ีประเพณบีูชำเสำอนิทขลิ

พิธีกรรม และประเพณีทำงพุทธศำสนำ งำนขึ้นบ้ำนใหม่

พิธีบวชพระ เป็นต้น (มณี พยอมยงค์, 2529, วนิดำ

ริกำกรณ์, 2545 และศุภนิจ ไชยวรรณ, 2547) กำร

ประกอบอำชีพกำรขับซอของกลุ่มศิลปินขับซอล้ำนนำ

ดงักล่ำวแสดงให้เหน็ถงึประโยชน์ของดนตรล้ีำนนำในด้ำน

กำรสร้ำงอำชีพของคนในชุมชน ซึ่งปัจจุบันได้มีสถำบัน

กำรศึกษำต่ำง ๆ เข ้ำมำช่วยในกำรสร้ำงหลักสูตร

เพือ่สร้ำงบคุคลทีป่ระกอบอำชพีทำงด้ำนดนตรล้ีำนนำให้

กบัสงัคม ได้แก่ วทิยำลยันำฏศลิปเชยีงใหม่ มหำวทิยำลยั

รำชภัฏเชียงใหม่ และมหำวิทยำลัยเชียงใหม่ ท�ำให้กำรใช้

ดนตรีล้ำนนำเพื่อกำรประกอบอำชีพนี้ ได้รับกำรยอมรับ

มำกขึ้นในสังคมปัจจุบัน

การใช้ดนตรลี้านนาเพื่อพัฒนาสังคม
 กำรน�ำเสนอกรอบแนวคิดในกำรใช ้ดนตรี

เพื่อพัฒนำชุมชนในด้ำนสังคม ได้แก่ กำรปรับปรุงสภำพ

ควำมเป็นอยู่ของคนในชุมชน กำรสร้ำงควำมสัมพันธ์ใน

ครอบครัว กำรสร้ำงควำมรับผิดชอบต่อสังคม และกำร

ลดควำมแตกต่ำงทำงชนชั้น ผลจำกกำรศึกษำข้อมูล

เกีย่วกบัดนตรล้ีำนนำในกำรพฒันำด้ำนสงัคมนี้ได้ปรำกฏ

ขึ้นจำกกำรใช้กำรขับซอล้ำนนำเป็นสื่อในชุมชน ทั้งนี้

เนื่องจำกองค์ประกอบของกำรขับซอที่มีกำรใช้ภำษำ

ท้องถิ่น หรือ ค�ำเมือง ในกำรสื่อควำมกับผู้ฟังได้โดยตรง

ท�ำให้กำรขับซอล้ำนนำจึงเป็นกำรสื่อสำรที่สำมำรถเข้ำ

ถึงผู้คนในชุมชนทำงภำคเหนือได้เป็นอย่ำงดี กำรเป็นสื่อ

พื้นบ้ำนของกำรขับซอท�ำให้กำรขับซอล้ำนนำถูกน�ำมำ

ปรับใช้เพื่อกำรสื่อสำรข้อมูลต่ำง ๆ ส�ำหรับผู้คนในชุมชน

ในตลอดช่วงระยะเวลำที่ผ่ำนมำ เช่น กำรขับซอพื้นบ้ำน

เรือ่งต่อต้ำนยำเสพตดิของ สงิห์เดช แม่วำง และแม่บวัชุม

สันป่ำตอง กำรขับซอล้ำนนำเพื่อให้ผู ้คนในชุมชนได ้

ทรำบถงึอนัตรำยจำกกำรแพร่ระบำดของโรคเอดส์ของศรี

ทวน และจนัทร์สวย สบืใจยศ กำรใช้กำรขบัซอล้ำนนำเป็น

สื่อในกำรแจ้งข่ำวสำรให้คนในชุมชนทรำบถึงอันตรำยใน

ลกัษณะต่ำง ๆ ทีจ่ะเกดิขึ้นในชมุชนนี้เป็นแนวทำงหนึง่ของ

กำรใช้ดนตรีล้ำนนำเพื่อพัฒนำชีวิตควำมเป็นอยู่ของคน

ในชมุชน ดงัตวัอย่ำงสือ่ประชำสมัพนัธ์เกีย่วกบัโรคตดิเชื้อ

ไวรัสโคโรนำ ของจังหวัดพะเยำที่ได้ร่วมกับศิลปินขับซอ

ล้ำนนำคณะสวรรค์ล้ำนนำ เพือ่แจ้งข่ำวสำรให้ชำวบ้ำนใน

ชมุชนต่ำง ๆ ของจงัหวัดพะเยำได้ทรำบถงึกำรแพร่ระบำด

และอันตรำยของโรคตดิเชื้อไวรัสโคโรนำ ดังนี้

 ช่างซอผู้ชาย: “ปี๋นี้ พ.ศ. สองปันห้าร้อยหกสิบ

ป๋าย หมู ่ เฮาตังหลายมันอะหยังมาอิด พ.ศ.สองปัน

ห้าร้อยหกสิบสี่ คนไทยหงุดหงิดเพราะว่าโรคโควิดแพร่

ระบาดหลวงหลาย เจ้าเห้ย ปี ๋นี้ พ.ศ. สองปันห้าร้อย

หกสิบป๋าย หมู ่ เฮาตังหลายมันอะหยังมาอิด พ.ศ.

สองปันห้าร้อยหกสิบสี่ คนไทยหงุดหงิดเพราะว่าโรคโค

วิดสิบเก้านายทีน บ่เป๋นอันยะท�ามาหากิ๋น อันว่าโรคร้าย

มันมาจากเมืองจีน ตามตี้ข้าได้ยินกะอู่ฮั่นปู้นแล้ว นี้กะ

แหล่นอ น้องกอ่แหล่นาย หื้อเจ้าป้ีน้องกอ่นัน้หมัน่ปอ้งกัน๋

เน่อเจ้า หื้อสวมหน้ากากอนามัย ขอสาหวัดดีปี ้น ้อง

ตังหลาย ผมจะบรรยายเรื่อราวที่เกิดขึ้น ในปี๋ 63 บ่อมีไผ๋

ตันมึ้ง คนเฮาแตกตื่นทั่วทัง้ประเทศไทย ไวรัสโครโรน่าดัง

มาแต่ไกล๋ เมืองจีนเมืองไทยไกล๋บ่อใจ้ใกล้ โรคนี้ถึงต๋าย

บ้านเมอืงเดอืนร้อน”

 ช่างซอผูห้ญงิ: “สวัสดเีจ้าป้ีน้องตังหลายตงึหญงิ

ตึงจายอยู่ตางจองตางบ้าน อันโรคโควิดมันอิดใจ๋เจ่นล�้า

จะไปซอต่างบ้านปอบะได้ไป โควิดสิบเก้าเข้าแล้วถึงต๋าย

ละวุ่นละวายอาวอาน้าป้า ถ้าบ่อตันได้ยาก็ถึงตายแต้ ๆ

จะติดไผ๋มาเฮาก่อผ่อบ่อฮัน เฮาจ่วยผ่อกั๋นเตอะป้อ

เจ้าแม่เจ้า ปี้น้องตังหลายหญิงจายใหญ่เฒ้า บ่อฮู้มัน

จะเข้าไผ๋ไหนคนใด ก่อยฮักษาตั๋วเตอะปี้น้องตังหลาย

ตงึหญงิตงึจายอย่าพึง่ออกนอกบ้าน อย่างพึง่สงัสรรค์กนั

เตี่ยเน่อปี้น้อง”

9
Ganesha Journal Vol. 18 No. 1 January - June 2022

 ช่างซอผู้ชาย: “นักรบเสื้อขาวนั่นคือคุณหมอ

ล�าบากใจ๋แต้หนอเก่งไปทุกด้าน ทุกวันทุกคืนบ่อได้หยุด

ได้ย้าง จ่วยเหลือจาวบ้านท่ัวประเทศไทย คนเฮาทุกคน

ต่างก็กลั๋วต๋าย เสี่ยงอันตรายปอบ่อมีรายได้ ปัญหามี

หลายมากมายแต้แต้ หื้อเฮาฟังก�านายแพทย์คุณหมอ

ตึง อสม. ประจ�าหมู่บ้าน จะไปดื้ดไปด้านเน่อปี้น้องวงใย

ปฏบิตัติัว๋ท�าอย่างตัง้ใจ๋ ชวีติจะปลอดภยัตกไปว่าอี้ หื้อขอ

สวัสดจีบเพยีงเต้าอี้”

(ส�ำนักงำนวัฒนธรรมจังหวัดพะเยำ, 2564)

 กำรขับซอของคณะสวรรค์ล้ำนนำนี้ เป็นกำร

ขับซอในท�ำนองล่องน่ำนซึ่งเป็นท�ำนองส�ำหรับกำร

ขับซอที่มีควำมเก่ำแก่ของชำวล้ำนนำ เนื้อหำในกำร

ขับซอเป็นกำรบอกถึงควำมเป็นมำของโรคติดเชื้อ

ไวรัสโคโรนำที่มีควำมอันตรำยถึงชีวิต และได้มีกำร

แจ้งเตือนให้ชำวบ้ำนในชุมชน ได้ตระหนักถึงอันตรำย

ของโรคติดเชื้อไวรัสโคโรนำ โดยกำรประชำสัมพันธ ์

ให ้ชำวบ ้ำนให ้ควำมร ่วมมือกับทำงรำชกำรและ

ผู ้ที่ เกี่ยวข้องได้แก่ แพทย์ อำสำสมัครสำธำรณสุข

ประจ�ำหมู่บ้ำน หรือ อ.ส.ม. เพื่อระวังกำรติดเชื้อของโรค

ดังกล่ำวในชุมชน เนื้อควำมที่ปรำกฏในกำรขับซอนี้

สะท้อนถึงกำรใช้ดนตรีล้ำนนำในด้ำนกำรพัฒนำชุมชน

ที่เกี่ยวข้องกับสภำพควำมเป็นอยู่ กำรเตือนให้ชำวบ้ำน

ได ้ตระหนัก รู ้ ในวิธีด� ำรงชีวิตอย ่ำงปลอดภัยจำก

โรคติดเชื้อไวรัสโคโรนำโดยกำรปฏิบัติตนตำมแนว

ปฏิบัติของทำงรำชกำร เช่น กำรใส่หน้ำกำกอนำมัย

กำรงดพบปะผูค้นตำมมำตรกำรรกัษำระยะห่ำงทำงสงัคม

(Social Distancing) เพือ่ไม่ให้เกดิกำรแพร่ระบำดในชมุชน

ซึง่กำรใช้กำรขบัซอเพือ่เตอืนให้ผู้คนระวงัโรคตดิเชื้อไวรสั

โคโรนำนี้ ถือเป็นแนวทำงหนึ่งที่สะท้อนถึงกำรใช้ดนตรี

เพื่อพัฒนำในด้ำนสังคมของชุมชน

 นอกจำกนี้ในงำนวิจัยของ เพียงแพน สรรพศรี,

สกำวรุ้ง สำยบุญมี และยุทธนำ ฉัพพรรณรัตน์ (2563)

เรื่อง กำรพัฒนำสุขภำวะผู้สูงอำยุโดยใช้กิจกรรมดนตรี

พื้นบ้ำนล้ำนนำ กรณีศึกษำชมรมดนตรีพื้นเมือง ชุมชน

สันโค ้งหลวง จังหวัดเชียงรำย ที่ ได ้ศึกษำรูปแบบ

กิจกรรมกำรเรียนกำรสอนดนตรีพื้นบ ้ำนล ้ำนนำ

ส�ำหรับผู้สูงอำยุและศึกษำกำรพัฒนำสุขภำวะผู้สูงอำยุ

โดยใช้กิจกรรมดนตรีพื้นบ้ำนล้ำนนำ ผลกำรวิจัยพบว่ำ

(1) กิจกรรมดนตรีพื้นบ้ำนล้ำนนำส�ำหรับผู ้สูงอำยุ

ประกอบไปด้วยกิจกรรม กำรเรียนกำรสอน และ

กิจกรรมกำรแสดงดนตรี ส�ำหรับกิจกรรมกำรเรียน

กำรสอนจะมีทุกเย็นวันอังคำร และวันพฤหัสบดีของ

ทุกสัปดำห์ ณ วัดเชียงยืน อันเป ็นวัดประจ�ำชุมชน

วัตถุประสงค์ในกำรเรียนรู้ของชมรม มุ่งเน้นให้ผู้สูงอำย ุ

มีควำมสุขในกำรท�ำกิจกรรมดนตรี และกิจกรรมกำร

แสดงดนตรีจะเกิดขึ้นต่อเนื่องจำก กิจกรรมกำรเรียน

กำรสอนดนตรี ผู้สอนจะพำผู้สูงอำยุไปร่วมแสดงดนตรี

ตำมงำนต่ำง ๆ ส่วนใหญ่งำนของชมรมจะมุ่งเน้นกำร

บรรเลงดนตรจีติอำสำ (2) กจิกรรมดนตรพีื้นบ้ำนล้ำนนำ

ของชมรมดนตรีพื้นเมืองผู ้สูงอำยุ ชุมชนสันโค้งหลวง

จังหวัดเชียงรำย ส่งผลต่อกำรพัฒนำสุขภำวะของ

ผู ้สูงอำยุทั้ง 4 ด ้ำน ได ้แก ่ สุขภำวะด้ำนร ่ำงกำย

ผู ้สูงอำยุได้เคลื่อนไหวกล้ำมเนื้อในกำรบรรเลงดนตรี

เปรียบเสมือนกำรได้ออกก�ำลังกำย สุขภำวะด้ำนจิตใจ

ผู ้สูงอำยุมีควำมร่ำเริงแจ่มใส สุขภำวะด้ำนอำรมณ์

ผู ้สูงอำยุไม่มีควำมวิตกกังวลเรื่องกำรจำกลำในวำระ

สุดท้ำยของชีวิต ตระหนักถึงคุณค่ำและใช้ชีวิตในช่วง

บั้นปลำยอย่ำงมีควำมสุข และสุขภำวะด้ำนสังคม

ผู ้สูงอำยุมีปฏิสัมพันธ์ที่ดีต่อสมำชิกในชมรมและผู้อื่น

ในสงัคม งำนวจิยัฉบับนี้แสดงให้เหน็ถงึบทบำทของดนตรี

ล้ำนนำในกำรพัฒนำคุณภำพชีวิตของผู้คนในชุมชน

โดยเฉพำะผู้สูงวัยซึ่งเป็นกลุ่มประชำกรของชุมชนที่ม ี

ควำมส�ำคัญและมีจ�ำนวนที่เพิ่มมำกขึ้นในปัจจุบันตำม

สภำวะของสังคมผู้สูงวัย (Aging Society) โดยงำนวิจัย

ฉบับนี้ได้ชี้ให้เห็นถึงศักยภำพของดนตรีล้ำนนำในกำร

พัฒนำชุมชนในด้ำนสังคมได้เป็นอย่ำงดี

 กำรยกตัวอย ่ ำง เกี่ ยวกับกำร ขับซอของ

คณะสวรรค์ล้ำนนำ และงำนวจิยัเรือ่งกำรพฒันำสุขภำวะ

ผู ้ สูงอำยุโดยใช ้กิจกรรมดนตรีพื้นบ้ำนล้ำนนำของ

เพียงแพน สรรพศรี และคณะ เป็นเพียงตัวอย่ำงหนึ่ง

ที่สะท้อนแนวทำงในกำรใช้ดนตรีล้ำนนำเพื่อพัฒนำใน

ด้ำนสังคมของชุมชน ซึ่งผู้เขียนมีควำมคิดเห็นว่ำยังคง

มีแนวทำงในกำรใช้ดนตรีล้ำนนำเพื่อพัฒนำสังคมของ

ชุมชนที่เกิดขึ้นในลักษณะอื่น ๆ อีก ซึ่งมีควำมส�ำคัญใน

กำรศกึษำวจิัยเพื่อรวบรวมองค์ควำมรู้ในด้ำนอื่นต่อไป

10
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

การใช้ดนตรีล ้านนาเพื่อพัฒนาการเมือง

การปกครอง
 กำรน�ำเสนอแนวคิดในกำรใช้ดนตรีเพื่อพัฒนำ

ชุมชนในด้ำนกำรเมืองกำรปกครองที่ปรำกฏในลักษณะ

ต่ำง ๆ ได้แก่ กำรสร้ำงกำรมีส่วนร่วมของคนในชุมชน

ก่อให้เกิดควำมส�ำนึกร่วมและควำมเป็นปึกแผ่นภำยใน

ชุมชน กำรค้นหำควำมเป็นมำและอัตลักษณ์ของชุมชน

ควำมเป็นไปได้ของแนวคิดดังกล่ำวได้สะท้อนจำกกำร

ศกึษำดนตรล้ีำนนำทีเ่รยีกว่ำ ตกเส้ง ของณรงค์ สมทิธธิรรม

(2541, น. 89-95) ที่กล่ำวถึงวงดนตรีตกเส้ง ว่ำเป็น

ดนตรีที่มีบทบำทในกำรส่งเสริมกระบวนกำรมีส่วนร่วม

ของคนในชุมชน จำกกำรที่ชำวบ้ำนในจังหวัดล�ำปำง

ได้ร่วมมือกันในกำรแห่ประโคมตกเส้งเมื่อมีงำนบุญ

เกิดขึ้นในชุมชน เนื่องจำกลักษณะของดนตรีตกเส้ง

เป็นดนตรีประเภทปี่กลองที่ประกอบไปด้วยเครื่องดนตร ี

หลำกหลำยชนิด ได้แก่ แน กลองแอว กลองตะโล๊ดโป๊ด

ฆ้อง ฉิ่ง และฉำบ และกำรแห่ตกเส้งที่เกิดขึ้นในบริบท

ของงำนบุญตั้งแต่เริ่มต้นจนกระท่ังสิ้นสุดงำน ดังนั้น

กำรจะเกิดดนตรีตกเส้งขึ้นในชุมชนได้นั้นจึงต้องอำศัย

กำรมีส่วนร่วมของผู้คนภำยในชุมชน ซึ่งข้อมูลจำกกำร

วจิยัแสดงให้เห็นว่ำ ได้มีกำรรวมตัวกันของคนในชุมชน

เพือ่ท�ำกำรแห่ประโคมวงดนตรตีกเส้งในงำนบญุประกอบ

ไปด้วยนักดนตรีที่มีทักษะสูงและนักดนตรีมือสมัครเล่น

กำรร่วมมือกันของบุคคลที่มีทักษะทำงดนตรีที่ต่ำงกันนี้

แสดงถึงกำรร่วมแรงร่วมใจและกำรสร้ำงกระบวนกำร

มสี่วนร่วมของคนในชมุชน โดยไม่มกีำรแบ่งแยกชนชนชัน้

จำกควำมแตกต่ำงทำงด้ำนทกัษะดนตร ีในทำงตรงกนัข้ำม

กำรร่วมกันประโคมแห่ตกเส้งในงำนบุญกลับท�ำให้

ชำวบ้ำนในชุมชนรู้สึกว่ำได้รับบุญกุศลจำกกำรร่วมกัน

แห่ตกเส้งในงำนบุญดังกล่ำว นอกจำกนี้กระบวนกำร

มีส่วนร่วมยังเกิดขึ้นจำกกำรมำช่วยแห่ประโคมตกเส้ง

ของผู้คนที่อยู่ต่ำงชุมชน กำรช่วยเหลือกันของผู้คนใน

ต่ำงชุมชนที่เรียกว่ำ “กำรเอำมื้อเอำวัน” หรือกำรลงแขก

เป็นกำรช่วยเหลือกันของบุคคลต่ำงชุมชนในกำรแห่

ประโคมตกเส้งที่เกิดขึ้นในชุมชนชำวล�ำปำง กำรเกิดขึ้น

ของวงดนตรีตกเส้งในชุมชนนี้สะท้อนถึงแนวทำงในกำร

ใช้ดนตรใีนกำรพฒันำชมุชนในด้ำนกำรเมอืงกำรปกครอง

ได้เป็นอย่ำงดี

 นอกจำกนี้ข ้อมูลจำกงำนวิจัยของ รณชิต

แม้นมำลัย (2537) ที่ศึกษำเกี่ยวกับกลองหลวงในพื้นที่

จังหวัดล�ำพูนและจังหวัดเชียงใหม่ ผลจำกกำรศึกษำได้

สะท้อนให้เห็นว่ำดนตรีกลองหลวงที่เกิดขึ้นในชุมชนของ

ชำวไทยอง ช่วยสร้ำงควำมเป็นปึกแผ่นของผู้คนในชุมชน

จำกกระบวนกำรต่ำง ๆ ของกำรเกิดขึ้นของกลองหลวง

ในชุมชนชำวไทยอง ได้แก่ กำรสร้ำงกลองหลวง กำรใช ้

กลองหลวงในงำนประเพณ ีและกำรเก็บรกัษำกลองหลวง

เนื่องจำกกลองหลวงเป็นกลองที่มีขนำดใหญ่ รูปร่ำงยำว

คล้ำยขวด ด้ำนในทะลุถึงกัน ใช้หนังวัวหุ้มหน้ำกลอง

ในด้ำนเดียว ดังนั้นกระบวนกำรสร้ำงกลองหลวง

จึงจ�ำเป็นต้องอำศัยควำมร่วมมือของชำวบ้ำนในชุมชน

โดยมีผู้เชี่ยวชำญ เรียกว่ำ “สล่ำกลอง” หรือในบำงครั้ง

เป็นพระภิกษุที่มีควำมรู ้เกี่ยวกับกลองหลวงเป็นผู ้น�ำ

ชำวบ้ำนในกำรสร้ำงกลองหลวง กำรสร้ำงกลองหลวง

มีกระบวนกำรที่ซับซ้อนตั้งแต่กำรคัดเลือกต้นไม้ซึ่ง

ส่วนใหญ่เป็นไม้เนื้อแขง็ทีม่ขีนำดใหญ่ กำรตดัต้นไม้ต้องมี

กำรประกอบพิธีกรรมตำมควำมเชื่อ กำรน�ำไม้มำกลึง

เพื่อสร้ำงกลอง โดยกำรเตรียมหนังวัวส�ำหรับหุ้มหน้ำ

กลองหลวง และกระบวนกำรสร้ำงกลองหลวงนี้ต้อง

อำศัยควำมร่วมมือและควำมเป็นปึกแผ่นของชำวบ้ำน

ในชุมชนจึงจะสำมำรถสร้ำงกลองหลวงให้ส�ำเร็จได้

กำรใช้กลองหลวงเป็นอีกกระบวนกำรหนึ่งที่สร้ำงควำม

เป็นปึกแผ่นของผูค้นในชมุชน กำรแข่งขนัตกีลองหลวงเป็น

ประเพณีที่นิยมกันในหมู่ชำวไทยองในจังหวัดล�ำพูนและ

ชุมชนในบำงพื้นที่ของจังหวัดเชียงใหม่ กำรแข่งขันกำรตี

กลองหลวงต้องอำศัยควำมร่วมมือ ควำมสำมัคคี และ

ควำมเป็นปึกแผ่นของคนในชุมชน เนื่องจำกเป็นกลอง

ขนำดใหญ่ อกีทัง้ในกำรแข่งขนัทีต้่องท�ำกำรตกีลองหลวง

หลำยครั้ง รวมถึงกำรสลับต�ำแหน่งของกลองตลอด

กำรแข่งขัน กระบวนกำรเหล่ำนี้ได้สร้ำงควำมร่วมมือ

ควำมเป็นปึกแผ่นของชำวบ้ำนในชุมชนให้เกิดขึ้น และ

สร้ำงอัตลักษณ์ของชุมชนผ่ำนกำรแข่งขันตีกลองหลวง

ดงัปรำกฏในภำพกำรตกีลองหลวงในงำนบญุของชำวบ้ำน

ในชุมชนวัดยำงหลวง อ�ำเภอแม่แจ่ม จังหวัดเชียงใหม่

ดังต่อไปนี้

11
Ganesha Journal Vol. 18 No. 1 January - June 2022

ภาพที่ 1 กำรตกีลองหลวง

ที่มา: จักรพงษ์ ค�ำบุญเรอืง, 2561

 ข้อมูลเกี่ยวกับดนตรีล้ำนนำทั้งสองชนิด คือ

ตกเส้ง และกลองหลวง จำกงำนวิจัยทั้งสองฉบับที่ได้

กล่ำวมำข้ำงต้นนี้ ได้แสดงถึงแนวคิดในกำรใช้ดนตรี

ล้ำนนำเพื่อพัฒนำชุมชนในด้ำนกำรเมืองกำรปกครองที่

เกดิขึ้นภำยในชมุชนต่ำง ๆ ได้เป็นอย่ำงด ีอกีทัง้ยงัสะท้อน

ถึงควำมเป็นไปได้ส�ำหรับแนวทำงในกำรใช้ดนตรีล้ำนนำ

เพื่อพัฒนำชุมชนในด้ำนกำรเมอืงกำรปกครองนี้ด้วย

บทสรุป
 กำรน�ำเสนอแนวคดิและแนวทำงในกำรใช้ดนตรี

ล้ำนนำเพื่อพัฒนำชุมชนที่ปรำกฏในบทควำมฉบับนี้

เป็นกำรน�ำเสนอแนวคิดในกำรใช้ดนตรีเพื่อพัฒนำชุมชน

โดยผู้เขียนได้ท�ำกำรศึกษำแนวคิดในกำรพัฒนำชุมชน

ซึ่งเป็นแนวคิดหนึ่งที่มีควำมส�ำคัญในกำรศึกษำทำง

สังคมศำสตร์โดยเฉพำะในด้ำนกำรพัฒนำสังคม ซึ่งกำร

ศึกษำพบว่ำในช่วงระยะเวลำที่ผ ่ำนมำมีนักวิชำกำร

หลำยท่ำนได้ท�ำกำรศึกษำและอธิบำยแนวคิดในกำร

พัฒนำชุมชนอย่ำงกว้ำงขวำง ประกอบกับกำรให้ควำม

ส�ำคัญต่อชุมชนของภำครัฐ และองค์กำรสหประชำชำติ

ที่ได้ก�ำหนดกำรพัฒนำชุมชนเป็นประเด็นส�ำคัญหนึ่งใน

กำรพัฒนำ ส�ำหรับในบทควำมฉบับนี้ผู้เขียนได้ให้ควำม

ส�ำคัญในประเด็นเกี่ยวควำมส�ำคัญของกำรพัฒนำชุมชน

ที่ประกอบด้วยกำรพัฒนำทำงด้ำนเศรษฐกิจ สังคม และ

กำรเมืองกำรปกครอง ซึ่งเป็นเป้ำหมำยของกำรพัฒนำ

ชุมชนในช่วงระยะเวลำที่ผ่ำนมำ ผู้เขียนได้น�ำเอำแนวคิด

เกี่ยวกับควำมส�ำคัญของกำรพัฒนำมำเชื่อมโยงกับ

แนวคิดเกี่ยวกับประโยชน์ของดนตรีในกำรพัฒนำชุมชน

ที่ปรำกฏในงำนเขียนของนักวิชำกำรชำวต่ำงประเทศ

ทัง้งำนวจิยัของ Foster (2010) จำกมหำวทิยำลยัวคิตอเรยี

และบทควำมของ PlayCore (2020) ซึ่งเป็นกลุ่มบริษัทที่

ประกอบธรุกจิเพือ่สงัคมในสหรฐัอเมรกิำ ข้อมลูทีป่รำกฏ

ในงำนเขียนดังกล่ำวได้เสนอแนวคิดและแนวทำงในกำร

ใช้ดนตรีเพื่อพัฒนำชุมชนที่ในบริบทของประเทศต่ำง ๆ

ซึ่งผู้เขียนได้น�ำเอำแนวคิดเกี่ยวกับควำมส�ำคัญของกำร

พัฒนำชุมชนและแนวคิดเกี่ยวกับประโยชน์ของดนตรี

ในกำรพัฒนำชุมชนมำเชื่อมโยงกัน และได้น�ำเสนอเป็น

กรอบแนวคดิในกำรใช้ดนตรเีพือ่พฒันำชมุชนดงัแสดงใน

แผนภำพที่ 1

 ส�ำหรับเนื้อหำในส่วนหลังของบทควำมฉบับนี้

ผู้เขียนได้เสนอแนวทำงในกำรใช้ดนตรีล้ำนนำเพื่อกำร

พฒันำชมุชน โดยกำรน�ำเสนอข้อมลูเกีย่วกบัดนตรล้ีำนนำ

จำกงำนวิจัยต่ำง ๆ ที่มีควำมสอดคล้องกับกรอบแนวคิด

ในกำรใช้ดนตรีเพื่อพัฒนำชุมชนที่น�ำเสนอมำในเนื้อหำ

ของบทควำมในส่วนแรก ผู้เขียนได้ยกเอำข้อมูลที่ปรำกฏ

ในงำนวิจัยเกี่ยวกับกำรเปลี่ยนแปลงของกระบวนกำร

12
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

ผลิตเครื่องดนตรีล้ำนนำของ พิพัฒน์พงศ์ มำศิริ (2562)

เพื่อชี้ให้เห็นถึงแนวทำงกำรใช้ดนตรีล้ำนนำเพื่อพัฒนำ

ชุมชนในด้ำนเศรษฐกิจ ซึ่งงำนวิจัยดังกล่ำวได้ชี้ให้เห็น

ถึงควำมเป็นไปได้ในกำรใช้กำรผลิตเครื่องดนตรีล้ำนนำ

ในด้ำนกำรจ้ำงงำน กำรประกอบอำชีพ และกำรสร้ำง

รำยได้ของผู้คนในชุมชน กำรศึกษำข้อมูลเกี่ยวกับกำร

ขับซอเพื่อเป็นสื่อในกำรแจ้งเตือนถึงอันตรำยของโรค

ติดเชื้อไวรัสโคโรนำตลอดจนแนวทำงปฏิบัติ เพื่อ

ป้องกันกำรติดเชื้อโรคดังกล่ำวของศิลปินขับซอล้ำนนำ

คณะสวรรค์ล ้ำนนำร่วมกับส่วนรำชกำรในจังหวัด

พะเยำ เป็นกำรยกตัวอย่ำงของแนวทำงในกำรใช้ดนตรี

ล้ำนนำเพื่อพัฒนำชุมชนในด้ำนของสังคม นอกจำกนี้

กำรศึกษำงำนวิจัยเกี่ยวกับวงดนตรีตกเส้งในชุมชน

ของจังหวัดล�ำปำง และงำนวิจัยเกี่ยวกับกลองหลวงใน

พื้นที่จังหวัดเชียงใหม่และล�ำพูนของรณชิต แม้นมำลัย

(2537) เพื่อแสดงให้เห็นถึงแนวทำงในกำรใช้ดนตรี

ล้ำนนำเพื่อพัฒนำชุมชนในด้ำนกำรเมืองกำรปกครอง

อีกด้วย กำรศึกษำข้อมูลเกี่ยวกับดนตรีล้ำนนำที่ปรำกฏ

ในงำนเขียน งำนวิจัย ตลอดจนสื่อสังคมออนไลน์

ดังกล่ำว เพื่อต้องกำรสะท้อนให้ถึงควำมเป็นไปได้

ของแนวคิดและแนวทำงในกำรใช้ดนตรีล้ำนนำเพื่อ

พัฒนำชุมชน โดยผู ้ เขียนหวังว ่ำบทควำมฉบับนี้จะ

เป็นประโยชน์ต่อวงวิชำกำรทำงด้ำนกำรพัฒนำชุมชน

นกัวชิำกำรด้ำนดนตร ีตลอดจนเจ้ำหน้ำทีใ่นส่วนรำชกำร

ที่จะได้น�ำแนวคิดดังกล่ำวไปปรับใช้และเกิดประโยชน์

ต่อกำรพัฒนำชุมชนในล�ำดับต่อไป

เอกสารอ้างองิ
กรมกำรพัฒนำชุมชน. (2527). การพัฒนาชุมชน. กรุงเทพฯ: กรมกำรพัฒนำชุมชน.

โกวทิย์ พวงงำม. (2550). การปกครองท้องถิ่นไทย. กรุงเทพฯ: เอ็กซเปอร์เน็ท.

จกัรพงษ์ ค�ำบญุเรอืง. (2561). กลองหลวงล้านนา สนืสานมรดกแห่งบรรพชน. สบืค้นจำก https://www.chiangmainews.

co.th/page/archives/855612/?fbclid=IwAR2y_mQY2HrXpr-LJhQYK9xwfp2FgOspr9-MeuboubOn1xzj

7iLhPTrb-Do

จติต ิมงคลชัยอรัญญา. (2540). การศกึษาชุมชนเพื่อการพัฒนา. กรุงเทพฯ: มหำวทิยำลัยธรรมศำสตร์.

โชติมำ โชติกเสถียร. (2548). ศักยภาพการผลิตเพลงพื้นบ้านล้านนา กรณีศึกษา “พิณเปี ๊ยะ” จังหวัดล�าปาง.

(กำรค้นคว้ำอสิระเศรษฐศำสตรมหำบัณฑติ, สำขำวชิำเศรษฐศำสตร์ มหำวทิยำลัยเชยีงใหม่).

ณรงค์ สมิทธิธรรม. (2541). วงตกเส้ง: ดนตรีแห่ในวิถีชีวิตของชาวล�าปาง. (วิทยำนิพนธ์ศิลปศำสตรมหำบัณฑิต,

สำขำวชิำวัฒนธรรมศกึษำ มหำวทิยำลัยมหดิล).

ณัฏฐวุฒิ ทรัพย์อุปถัมภ์. (2558). ทฤษฎีและหลักการพัฒนาชุมชน. จันทบุรี: คณะมนุษยศำสตร์และสังคมศำสตร์

มหำวทิยำลัย รำชภัฏร�ำไพพรรณี.

บูรณพันธุ์ ใจหล้ำ. (2563). ภูมิปัญญำกำรสร้ำงเครื่องดนตรีล้ำนนำเพื่อสืบทอดกำรสร้ำงเครื่องดนตรีพื้นบ้ำน

และเสรมิสร้ำงควำมเข้มแข็งทำงวัฒนธรรม. วารสารวจิัยราชภัฏเชยีงใหม่, 21(1), 45-61.

ประเวศ วสี. (2541). ยุทธศาสตร์ชาติเพื่อความเข้มแข็งทางเศรษฐกิจ สังคมและวัฒนธรรม ปาฐกถาพิเศษ

ป๋วย อึ้งภากรณ์. กรุงเทพฯ: หมอชำวบ้ำน.

พพิฒัน์พงศ์ มำศริ.ิ (2562). การเปลีย่นแปลงอตัลกัษณ์ของดนตรลี้านนา. (วทิยำนพินธ์ปรชัญำดษุฎบีณัฑติ, สำขำวชิำ

สังคมศำสตร์ มหำวทิยำลัยแม่ฟ้ำหลวง).

เพยีงแพน สรรพศร,ี สกำวรุง้ สำยบญุม ีและยุทธนำ ฉพัพรรณรตัน์. (2563). กำรพฒันำสขุภำวะผูส้งูอำยโุดยใช้กจิกรรม

ดนตรีพื้นบ้ำนล้ำนนำ กรณีศึกษำชมรมดนตรีพื้นเมือง ชุมชนสันโค้งหลวง จังหวัดเชียงรำย. วารสารวิชาการ

เซนต์จอห์น, 23(33), 224-239.

มณ ีพยอมยงค์. (2529). ประเพณสีบิสองเดอืนของล้านนาไทย. เชยีงใหม่: ส.ทรัพย์กำรพมิพ์.

13
Ganesha Journal Vol. 18 No. 1 January - June 2022

มยรุ ีวดัแก้ว. (2535). ทฤษฎแีละหลกัการพฒันาชมุชน. เพชรบรุ:ี คณะวชิำมนษุยศำสตร์และสงัคมศำสตร์ วทิยำลยัครู

เพชรบุร.ี

รณชิต แม้นมำลัย. (2537). กลองหลวงล้านนา: ความสัมพันธ์ระหว่างวิถีชีวิตและชาติพันธุ์. (วิทยำนิพนธ์ศิลปศำสตร

มหำบัณฑติ, สำขำวชิำวัฒนธรรมศกึษำ มหำวทิยำลัยมหดิล).

รพีภัทร์ สุขสมเกษม. (2559). ปัจจัยที่มีผลต่อการส่งเสริมความเข้มแข็งของชุมชน กรณีศึกษาชุมชนในเทศบาลนคร

ปากเกร็ด จังหวัดนนทบุรี. (กำรค้นคว้ำอิสระรัฐศำสตรมหำบัณฑิต, สำขำวิชำบริหำรรัฐกิจและกิจกำร

สำธำรณะ มหำวทิยำลัยธรรมศำสตร์).

รำชบัณฑติยสถำน. (2542). พจนานุกรมฉบับราชบัณฑติยสถาน พ.ศ. 2542. กรุงเทพฯ: อักษรเจรญิ.

วนิดำ ริกำกรณ์. (2545). การด�ารงอยู่ของการละเล่นพื้นบ้านซอล้านนา. (วิทยำนิพนธ์ศึกษำศำสตรมหำบัณฑิต, สำขำ

วชิำกำรศกึษำนอกระบบ มหำวทิยำลัยเชยีงใหม่).

ศุภนิจ ไชยวรรณ. (2547). กระบวนการสืบทอดเพลงซอพื้นบ้านของจังหวัดเชียงใหม่. (วิทยำนิพนธ์ศึกษำศำสตร

มหำบัณฑติ, สำขำวชิำอำชวีศกึษำ มหำวทิยำลัยเชยีงใหม่).

สัญญำ สัญญำววิัฒน์. (2525). การพัฒนาชุมชน. (พมิพ์ครัง้ที่ 2). กรุงเทพฯ: ไทยวัฒนำพำนชิ.

สนธยำ พลศร.ี (2547). ทฤษฎแีละหลักการพัฒนาชุมชน. (พมิพ์ครัง้ที่ 5). กรุงเทพฯ: โอเดยีนสโตร์.

สมำคมศลิปินขับซอล้ำนนำ. (ม.ป.ป.). สมาชกิปัจจุบัน. สบืค้นจำก http://sorlanna.com/about

ส�ำนักงำนวัฒนธรรมจังหวัดพะเยำ. (2564). สื่อประชาสัมพันธ์ COVID-19 จังหวัดพะเยา (ซอพื้นบ้านคณะสวรรค์

ล้านนา). สบืค้นจำก https://www.youtube.com/watch?v=lv33ADNIOX0

Foster, D. (2010). Music and community development: Perspectives on relationship, roles and structures in music in

community. (Master Thesis in Education, Victoria University).

PlayCore. (2020). Benefits of music on communities. สบืค้นจำก https://www.playcore.com/news/benefits-of-music-

on-communities

14
พิฆเนศวร์สาร ปีที่ 18 ฉบับที่ 1 เดือนมกราคม - มิถุนายน 2565

