
Reconstruction of social ideology through the power of music:
Case study of Suntaraporn band, Thailand

Kammales Photikanit*, Patcharin Sirasoonthorn
Department of Sociology and Anthropology, Faculty of Social Sciences, Naresuan University, Phitsanulok 65000, Thailand

article info

Article history:
Received 11 March 2016
Received in revised form 8 December 2016
Accepted 14 December 2016
Available online 24 May 2018

Keywords:
social ideology,
Suntaraporn's music,
“Thai-ness” policy

ABSTRACT

During 1939e1942 (2482e2485 BE), Thailand was governed by a junta led by Field Mar-
shal Plaek Phibunsongkhram. Numerous traditional cultures were redefined based on the
“Thai-ness” policy. Suntaraporn was the most outstanding band sponsored by the Thai
government. On one hand, the band was used as a State apparatus for instilling the
“Thai-ness” ideology. On the other hand, it created development discourses of civilization,
modernity, and cultural discrimination. This article: 1) investigated the discourse of
Suntaraporn's music and the establishment of social stratification in Thai society, and 2)
illustrated the cultural power of music as a social-ideological mechanism to increase State
power over the Thai people.
Documentary research was applied to identify the historical development, forms, and
values appreciated in Suntaraporn's music. Social exclusion leading to a new form of social
stratification was investigated. The author adopted semiotic analysis by focusing on the
aesthetic level. To identify perception, cognition, interpretation, and reception history, the
socio-cultural roles of Suntaraporn's music were highlighted as: 1) the establishment of
modern Thai music as a symbol of new class differentiation, and 2) the role of music as a
social mechanism to increase State power over the life of commoners.

© 2018 Kasetsart University. Publishing services by Elsevier B.V. This is an open access
article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/

4.0/).

Introduction

“The Thai-ness Policy” has long been used as major
development propaganda by Thai junta governments.
“The cultural mandates” issued by Field Marshal Plaek
Phibunsongkhram's government during 1939e1942, for
instance, were well known for the typical Thai-ness Policy.
The so called Ratthaniyom (State preference) to “uplift the
national spirit and moral code of the nation and to instill
progressive tendencies and modern life style” was imple-
mented in various forms (Ministry of Propaganda, 1942;
Sivaraksa, 2002).

The definition of “Thai-ness” originated within the
context of a centralized political structure. The policy
later became the fundamental cultural ideology to maintain
a centralized socio-political regime and to strengthen
the hierarchical social structure in the following times
(Sattayanurak, n.d.).

Under this policy, twelve State edicts were issued. By
emphasizing “Thai” identity mightiness from the national
to the individual level, numerous changes have been made.
These included changing the name of the country from
Siam to Thailand in the first mandate in 1939; promoting
the royal anthem, and declaring a new Thai national
anthem. The daily playing of the Thai national anthem at
8:00 am and 6:00 pmwas also started during this period. In
1935, the royal anthemwas played before theatrical shows.
All audiences were required to stand up. Apart from this,

* Corresponding author.
E-mail address: kammales007@hotmail.com (K. Photikanit).

Peer review under responsibility of Kasetsart University.

Contents lists available at ScienceDirect

Kasetsart Journal of Social Sciences

journal homepage: http: / /www.elsevier .com/locate/k jss

https://doi.org/10.1016/j.kjss.2018.05.003
2452-3151/© 2018 Kasetsart University. Publishing services by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://
creativecommons.org/licenses/by-nc-nd/4.0/).

Kasetsart Journal of Social Sciences 39 (2018) 343e350


the junta government legislated several regulations to
control public behavior. A numbers of songs such as the
national anthem and the royal anthem were played at the
State's economics department and in the public arena.
Various social ceremonies, and all kinds of entertainment
venues in Royal Decree on National Culture B.E. 2485 (The
Royal Gazette, 1942) were targeted (Chingnawan, 2006;
Prachathai, 2008). Furthermore, the military junta gov-
ernment promoted Thai as a national language, forcing
non-Thai ethnic students to learn and to use it in everyday
life. The government prescribed Western-style dress as a
preferable costume. Simultaneously, promotion of the uses
of Thai products were announced in the fifth mandates
(Reynolds, 2002, p. 31).

During 1938e1944, songs and music aesthetic modifi-
cations were a crucial part of cultural adjustment policy.
“The cultural mandates” by Suntaraporn's songs were one
of the most outstanding tools that served as the State's
ideological apparatus to construct mainstream values. On
the one hand, modern Western music and amusement
activities such as Pleng Thai Sakol or Pleng Lukkrung, and
ballroom dancing were promoted. As a result, the Bangkok-
ness became the core value. This gradually alienated rural
values and the native culture of local people.

“Thai native culture should not appear at public gather-
ings, in public places, or in city limits without being
appropriately dressed. Inappropriate dress includes
wearing only underpants, wearing no shirt, or wearing a
wraparound cloth.”

“Appropriate dress for Thai people consists of: 1) Uniforms,
as position and opportunity permits; 2) Polite interna-
tional-style attire; and 3) Polite traditional attire.”

(The Royal Gazette, 1940c)

During the 1930s and 1940s, the State reconstructed a
new meaning of “Thai-ness” by dictating citizens' behav-
iors and tastes. This policy was based on nationalism,
modernization, and Western perspectives. The Bangkok-
nian values were adopted by the process of

deculturalization. This included all forms of resocialization
in formal education. To adjust preferable social behavior
deemed to be proper for “modernity”, Western standards
and livelihood were adopted. Thai cultures were reformed
and reconstructed. These signified growth and beauty,
orderliness, progress and uniformity, and the top-down
morality model of the nation (Baker & Phongpaichit,
2005). Unfortunately, this policy discriminated against folk
cultures and local traditions to exclude local culture such as
chewing betel, traditional style eating, a casual lifestyle,
consuming both culture and native leisure activities
(Feangfu, 2011).

Simultaneously, Suntaraporn's songs were used as a tool
to reconstructed new values and lifestyle for all com-
moners. The State launched propaganda based on an
imaginary civilized, luxurious, urban lifestyle. Five major
characteristics of the band were designed as the ideological
State apparatus.

Firstly, the socio-demographic background of the band
members recruited was based on their bureaucratic back-
ground, urban experience, and work related to the urban
elites. For example, during 1936e1938, the band was a part
of Krom Kodsanakarn (Public Relations Department)
(Pataradetpisan, 2013). The bandleaders and songwriters
had government official backgrounds. Eua Sunthornsanan
and Keaw Adchariyakul, for instance were former govern-
ment officers of the Public Relations Department. Sa-nga
Arampi was an urban elite and a senior military officer.
Moreover, most of the band members had worked for the
Thai Royal Family and members of the ruling elite. During
1946e1975, Eua Sunthornsanan and Keaw Adchariyakul
were the bandleaders who closely worked with the
Thai Royal Family and urban elites. For example, in 1946,
Eua Sunthornsanan first played the Royal song composi-

tion Yam Yen (Evening) to bless Bhumibol Adulyadej. He
composed and played Royal song compositions and
worship songs for the Royal institution via the Suntaraporn
band (Siriprasart, 2010). During 1942e1945, Sa-nga
worked for Marshal Pibulsongkram, Luang Wijit

Figure 1 Government poster Field Marshal Plaek Phibunsongkhram-era (1938e1945) promoting the civilized form of dress
Source: http://thaiprogressive.blogspot.com/2008/07/preserve-or-nurture.html.

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350344


Watakarn, Khoon Wijitmatra, and Prajane Duriyang (Chan-
ngeun as cited in Eamsa-ard, 2006). Later, he worked for
the Asawin Phapphayon Company of General Major Prince
Bhanubandhu Yugala (Phanuphan Yukhon), and the Lawo
Phapphayon Company of His Royal Highness Prince Anu-
sorn Mongkolkarn (Ayutthaya, 2003). The singers included
those with well-educated backgrounds, of middle class and
urban origin such as Sawalee Pakaphan, Pensri Pumchusri,
and Charin Nanthanakorn. Suthep Wongkamhaeng, who
was known as “The King of Pleng Lukkrung” was the most
famous male singer of this band (Chan-ngeun as cited in
Eamsa-ard, 2006).

Secondly, the band became the best contemporary band
appreciated by the Thai urban class. In the late 1940s,
Suntaraporn's music was booming and being played by “big
bands” performing Pleng Lukkrung or Western-style music
at national events. Songs of Suntaraporn were promoted
and broadcasted publicly via radio, television programs,
movie soundtracks and at live performances at nightclubs
and luxury hotels on Ratchadammoen Road and those in
Bangkok's downtown (Haiku, 2005).

Thirdly, the song lyrics employed formal language
which identified the different levels between urban
and local people by using words such as wa-ja (speech),
jumpit (to kiss), swat (love), nitha (to sleep), and napa (sky)
(Eamsa-ard, 2006).

Fourthly, the band became a cultural symbol represent-
ingmodernity, being new-fashioned, andwearingWestern-
style clothes. The performance gestures were choreo-
graphed based on ballroom dances. This was appreciated
among the high class, elites, and urban aristocracy
(Jaroensuk, 1995).

Lastly, the band adopted several social mechanisms to
serve the State's Thai-ness policy. For example, many of
the patriotic songs were written based on nationalism
(Ratthaniyom) such as Thai samakkee (Harmonized Thai),
Thai Ruam kumlang (Combined Thai power), “Phaendin
Thong” (Golden land) and “Koet Pen Khon” (Born to be a
Human). Some songs were broadcast to support the State
policy related to specific values. A song to support the good
moral traits of a child's duties and responsibility was Nathi
Khong Dek (Child's duties and responsibility). Songs to
support State's recreation activities included RamWong Pee
Mai (New Year Dance), Ram Wong SongKran (SongKran
Dance), and RamWong Loy KraThong (Loy KraThong Dance)
(Pataradetpisan, 2013).

While, the commonway of urban life was reconstructed
via music, the introduced model of State-defined enjoy-
ment, merriment, national assiduousness, sufficiency
ideology, peace, diligence and the romantic image of Thai's
rural characteristics were imprinted. By this, the State
policy established social control not only at the macro level
but also within the spirit and individual lifestyle.

Theoretical Framework

Louis Althusser's ideological State apparatus was applied
as a conceptual framework (Althusser, 1971). The use of
Suntaraporn's music was investigated to identify the form of
ideological State apparatus. Althusser's conception of the
ideological manipulation mechanism was inspired by

Antonio Gramsci who emphasized the importance of ideo-
logical factors in the superstructure (Buddharaksa, 2014, p.
43). He emphasized the daily reproduction of productive
relations in the consciousness of each subject by focusing on
the State apparatus instrument of repression to enable the
bourgeoisie to ensure domination over laboring classes
(Geras,1977). Twomajor State-exercised powermechanisms
could be achieved. Firstly, the Repressive State Apparatus
(RSA) referred to people's physical control. It functioned by
violence through several State administrative mechanisms
such as the police, military, judicial system, political in-
stitutions, and government. Secondly, the Ideological State
Apparatuses (ISA) implied a form of brain washing via the
socialization process (Althusser, 1971, pp. 137e145).

For Althusser, ISA was a mechanism to manipulate the
people's mindset via the religious and educational systems.
He believed that humans were born under the installment
of conventional social membership ideology. Socialization
played a major role in the interpretation of the classes
characterized in each social institution. It operated through
a discourse on ideology where many social institutions
naturalized the process of subjugation to certain rules,
ways of life, and thought processes developed and sus-
tained by the dominating classes to ensure their position
in society. Later, people of all age groups had to accept those
ideological functions according to the role they need
to perform in the particular society so as to maintain the
status quo (Althusser, 2001, pp. 142e144).

The authors employed Althusser's State ideological
apparatus concept to describe Thailand's repressive State
apparatus and ideological State apparatus under the regime
of Thailand's junta government led by Field Marshal Plaek
Phibunsongkhram (1939e1942). The state's mechanism or
a so-called “Thai-ness” policy was adopted to control and
to redesign people's mindset. These social mechanisms
included regulations, punishment, unwritten contrition,
and condemnation. Simultaneously, Suntaraporn's music
played a crucial role in enlargening the ideological State
apparatus. Song was used as a power tool of the State to
strengthen the reconstruction of values, beliefs, taste, and
behavior among Thai citizens. Moreover, those who could
not afford the modern lifestyle were excluded.

Research Objectives

Two major research objectives were: 1) to investigate
Suntaraporn's music and its establishment of social strat-
ification in Thai society, and 2) to provide a good example
of cultural power using music as a social-ideological
mechanism to increase the State's power over the Thai
people.

Methods

The authors employed documentary research to clarify
ideas. Critiques and challenges were concluded using
content analysis. Social and symbolic meanings in Suntar-
aporn's music were highlighted. Field Marshal Plaek
Phibunsongkhram's cultural mandates and Thai-ness pol-
icy (1939e1942) were investigated at the aesthetic level. In
this way, the authors were able to interpret the perception

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350 345


of social and cultural phenomena in Thai history. Later, the
two major concepts of Althusser's State ideological appa-
ratus were applieddthe Repressive State Apparatus (RSA)
and the Ideological State Apparatuses (ISA).

Research Results

Two major research results are presented based on
the repressive State apparatus and the ideological State
apparatus.

Repressive State Apparatus

Under Field Marshal Plaek Phibunsongkhram's cultural
mandates and Thai-ness policy promotion, deculturaliza-
tion was reconstructed based on modernization. By this,
traditional local cultures were discriminated against. Three
major State regulations were legislated to strongly enforce
and control the people's behavior. Traditional local music
performances were banned and replaced by songs on the
State's security. Legislation included: 1) the cultural man-
dates 4, 6, and 8; 2) the National Culture Act, B.E. 2485
(1942) and the Royal Decree of National Culture; and 3) the
Royal Decree on the national culture and the Royal Decree
on culture and arts in 1942.

1) Cultural mandates 4, 6, and 8

On 8 September 1939, the Thai government legislated
“cultural mandate 4”. It focused on honoring the national
flag, national anthem, and royal anthem. Persons who dis-
obeyed this mandate were admonished and punished. As a
result, the national flag, national anthem, and royal anthem
became solely the symbol of a national royalty for all oc-
casions (The Royal Gazette, 1939, Fourth cultural mandates).
On 10 December 1939, mandate 6 was announced which
focused on the music and lyrics of the national anthem. It
required all Thai citizens to use the music of Phra Chen-
duriyang. The lyrics were designed by Luang Saranupraphan
of the Royal Thai Army (The Royal Gazette, 1940a, Sixth
cultural mandates). On 26 April 1940,the Thai government
launched mandate 8which concentrated on the context
written in the Royal anthem. By shortening the lyrics and
replacing the word Siam with the word Thai, the new
anthem became another symbol of national royalty
(The Royal Gazette, 1940b, Eighth cultural mandates). By
this, an ideology of respectful nationalism was enforced in
the people's daily life. This new anthem was regularly used
in national security propaganda.

2) National Culture Act, B.E. 2485 (1942)

In 1942, the government enacted the National Culture
Act, B.E. 2485 (1942) section 6 and section 15. These con-
sisted of the Royal Decree of National Culture section 6
concerning punishment for those who violated the laws.
For example, a person not paying proper respect or
honoring the Royal Anthem could be fined or punished
(The Royal Gazette, 1942).

3) Royal Decree on National Culture and Royal Decree on
Culture and Arts, 1942

In 1942, the State strongly controlled both the lyrics and
musical performances of Pleng Phuenban (Traditional local
song). To achieve nationalism based on the “Thai-ness”
policy, the State issued a Royal Decree as themajor strategy.
Furthermore, the Royal Decree on Culture and Arts covered
musical performances, singing, or any entertainment
environment. In order to further control the people's life-
style, in 1943 the government announced regulations to
manipulate all individual's taste. These involved musical
performances, singing and dubbing. Later, State prohibition
rules were announced to stop traditional culture
(Wuttipong, 2011). For example, singing and a musical
performance without permission from the Department of
Fine Arts was prohibited. At each performance, singers and
musicians performing in a traditional style were banned.
Furthermore, each musical performance had to show
the identification card of the performers. Each actor and
singer had to be approved by the Department of Fine Arts
(Khianthongkul, n.d.).

Nonetheless, resistance to the State program was re-
ported, especially in the form of songs, including Pleng
Chiwit (Life Song) or Pleng Plaeng (Parody Song). Most of
lyrics were frankly satirizing tricky politicians. These songs
were claimed to represent low class livelihood in urban
society such as Sangnapa Boonrasri's Khon Pad Tan (Palm's
Cutter) and Khon Jon Mon Min (The Poor), Sanea Komala-
shoon's Sam Lor Khaen (Tricycle's furious), and Phu Tan
Kwai (Fool politician), and Kumron Samboonnanoon's Mon
Kkarn Muang (Politics). However, singers were warned and
intimidated. Some songs were formally banned by the State
government. In 1953, Chan Yenkae's Klin khlone sap khwai
(Smell of mud and buffalo) was first broadcast and became
a public sensation. The song described tiredness, diffi-
culties, poverty, and the enduringness of rural Thai farmers.
However, it was later also banned by Phibunsongkhram's
government. The junta government Stated that the song
provoked the wrong public perception. These songs were
considered unhelpful for national security.

Ideological State Apparatus

Ideological State apparatus monitoring used its power
as a controlling mechanism. To prescribe and enforce
people's behavior, it concentrated on interpellant peo-
ple's identities, relationships between individuals, con-
nections between individual and social institutions, and
the socio-economic environment. In fact, these songs
were used as a socio-cultural mechanism to manipulate
the Thai people into one form of political preference that
could be labeled as a compliant citizen. Laws and regu-
lations were produced to frame a particular social
ideology of the individual (Althusser, 1971). To achieve
this goal, Suntaraporn was assigned a major role. The
State's ideological reproduction mechanism was prac-
ticed through Thai-ness cultural reconstruction. The
State's centralization policy was highlighted in order to
maintain the dominant ideology of the ruling class. As a
result, social class fragmentation through binary oppo-
sition perspectives between the urban and rural life were

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350346


drawn as a part of naturalization. Two major roles of
Suntaraporn's music as the ideological State apparatus
were exhibited:

1) Role of reconstruction State power
To establish new class differentiation, music was adop-

ted as a symbolic culture. Suntaraporn became Thailand's
biggest band. It was best-known for Pleng Lukkrung and as
the best band for ballroom dancing. The band was used to
represent urban elite perspectives, values, and lifestyle. In
contrast, Pleng LukThung became a rural and uncivilized
Thai identity. It was best defined for lower class and rural
people (Eamsa-ard, 2006).

There were three major roles for Suntaraporn's music:
1.1) Representative of Western and modern lifestyle
From 1948 to the late 1950s, Suntaraporn was consid-

ered as the best exemplification of modern fashion by Thai
urban elites. The band rearranged Pleng Thai Sakol or Pleng
Lukkrung into ballroom dancing rhythms. These included
using tango, beguine, rumba, cha-cha- cha, mambo, offbeat,
waltz, slow and rock style ballroom dancing. As a result,
“big band music”, rich in brass and woodwind became the
only band representing the modern lifestyle. The musical
instruments included saxophone, guitar, violin, piano,
double bass, and trombone (Jaroensuk, 1995). While, Sun-
taraporn's music boomed, Pleng Phuenban or Kan Sadaeng
Phuenban (folk traditional songs and performance) were
banned. The state claimed that these songs were obsolete
and represented rural culture and the barbarity of low class
citizens. Moreover, these songs represented the simplicity
of the common poor and were only suitable for uneducated
villagers. By this, traditional music and cultural perfor-
mances became victims of development discourses.

1.2) Changing values and taste
Pleng Lukkrung or “child of the city/urban song” repre-

sentedWestern-Thai stylemusic. The sixmajor conventions
of Pleng Lukkrung were: 1) politeness and conventional
singing style; 2) the rhythmic pattern of Tin Pan Alley
(traditional music genres of New York); 3) the “big band”
contained brass and woodwind instruments; 4) standard,
formal, and urban style speakingdthe lyrics usually applied
the poetry and words of the educated middle class; 5)
illustrated romantic love between urban men and women;
and 6) usually associated with the Bangkok-ian elite's life
style. For example, formal language was used to described
social phenomenon, wa-ja (speech), jumpit (to kiss), swat
(love), pi-rom (amusement), pis-sa-mai (adore), nitha (to

sleep), and napa (sky). This reflected the different levels and
styles of communication between urban and local citizens
(Eamsa-ard, 2006).

1.3) Establishing new cultural standard of dressing and
dancing

In late 1940s, Suntaraporn's music was booming at both
national performances and provincial events. The songs
were broadcast on national radio throughout Thailand as
well as being performed on live shows. The “big band”with
Pleng Lukkrung or Western-style music played extensively
at nightclubs and luxury hotels around Ratchadammoen
Road and in Bangkok's downtown precinct. In order to
exhibit a clear example of its popularity, three major ele-
ments of Suntaraporn performances were investigated: 1)
the appearance of the singersdcostuming, makeup, and
hair style, 2) live performances and gestures, and 3)
Westernized amusement culture and symbols.

Firstly, the singer's weremostly dressed inWestern-style
clothes making the clothes a material culture representing
the civilized nature, modernity, standard, and politeness of
urban people. Male vocalists and musicians wore short hair
with pomade. They mostly dressed in a white shirt and the
same style of black suit. Female vocalists had long dark,
rolled or curly hair, decorated with flower hairpins or ear-
rings. Colorful clothing, a short or sack dress with high-
heeled shoes were preferable costume.

Secondly, the line performance and gestures were
formally designed to show civilized and polite culture. Both
musicians and vocalists were formally postured. In order to
show their politeness and respect to their audience,
musicians as well as singers sat on chairs. Those who were
at the back needed to stand silently. Vocalists usually stood

still or used only slow movement. Slightly moving and
standing still were the most preferable manners.

Lastly, the most popular dancing activity was ballroom
dancing. These events were involved socially dancing with
the urban privileges of time and space. The style was very
popular among the high class, elites, and aristocracy.
Suntaraporn was nationally admired by Thai scholars and
musicians as the best ballroom dance band in Thailand
(Jaroensuk, 1995). The band was very popular in schools,
universities, the military, and government agencies. In
special events of rival elites such as winter festivals, the
Red Cross festival, and formal ceremonies, Suntaraporn's
music became the sole symbol of Westernization and
modernity.

Figure 2 Suntaraporn band performances
Source: http://www2.manager.co.th/Home/ViewNews.aspx?NewsID¼9550000006790.

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350 347


In 1951, the Thailand Cultural Council established the
Thailand Dance Sport Association. Afterwards, various ball-
room dance schools arose throughout urban towns and na-
tional and international ballroomdancing competitionswere
organized. In the period of Field Marshal Sarit Thanarat, the
Ministry of Education assigned ballroomdancing curricula to
educational institutions at all levels (Thailand Dance Sport
Association, 2014). Thus, the popularity of ballroom
dancing became a dominant social phenomenon in both
formal institutions and the social arena. By this, schooling
became a tool to establish the process of “deculturalization”.

Originally, Ram Tone was a Thai native amusement. In
order to set a standard for local performances, the Depart-
ment of Fine Arts adjusted a variety of Thai folk dances such
as Ram Tone to this native amusement as Ram Wong. This
was later modified to Ram Wong Mattratan (standard Thai
folk dance).
2) Power of music as a social mechanism

2.1) Pleng Pluk-jai (Propagandistic music)

Under the junta government of Field Marshal Plaek
Phibunsongkhram (1939e1942), various propagandistic
musical pieces were expressed through Pleng Pluk-jai
(nationalistic music or patriotic music). These songs were
written by military figures or people in authority. To sup-
port the State's propaganda, Suntaraporn played a major
role in public communication. These songs included Pleng
Pluk-jai of Major-General Luang Wichitwathakan (1898
e1962). Two major Suntaraporn composers were Eua
Sunthornsanan and Keaw Adchariyakun. They produced
three major types of Suntaraporn patriotic music:

2.1.1) Patriotic music related to instilling nationalism

Music has long served as a tool to manipulate the na-
tional identity of the so-called “Thai-ness” of Field Marshal
Plaek Phibunsongkhram. Patriotic songs were commonly
used to communicate the nationalistic impulse to the Thai
people, such as patriotic songs which developed from royal
poems written by King Vajiravudh such as Thai samakkee

(Harmonized Thai), Pluk Thai (Wake Up Thai), Thai R. kum-
lang (Combined Thai Power), and Rai Rak Rai Pol (Without
Love Without Success). These songs implied a strong sense
of nationalism, militarism, heroic ideology of ancestors,
collective feeling, and memory of the nation's grace.

Apart from this, patriotic music was developed from the
poems of the noble class, such as Naeo Lang (The rear) by
Princess Luksameelawan, Sadudi Chatthai (Praise for
Thailand) by General Professor Luang Ranar Sitthi Pichai,
and three songs written by Chamuen Manitnaret, Chaloem
Sawettanan and Sukrahut consisting of Rak Sa-ngop (Love
Peace), Thai Chuai Thai (Thai Help Thai), and Thai Mungna
(Go Ahead Thailand). These songs contained descriptions of
nationalism and national values promoted by the State
government.

Moreover, patriotic music produced by Eua Sun-
thornsanan and Keaw Adchariyakun such as Thai Wiwat
(Developed Thai), Bankoet Mueangnon (The Homeland),
Thai Tong Tham (Thai Must Do), and Sadudi Banpaburut Thai
(Praise for Thai's Ancestors) also aimed to encourage a
strong sense of “Thai-ness”. To achieve its goal, these songs
gradually weakened the power people had over their own
daily lives.

2.1.2) Patriotic music related to Ratthaniyom policy

During 1938e1944, Field Marshal Plaek Phi-
bunsongkhram launched a nationalistic development pol-
icy under the slogan “good culture, good morals, good
sanitation, good dressing, good residence, and good earn-
ing a living”. This related to the Thai State's seventh
mandate which was announced on 21 March 1940. The
major objective of mandate 7 was to urge Thai people to
reconstruct the strong sense of nationalism as well as
capitalism. By this, those who were poor, unemployed, and
uneducated were considered useless.

To support this policy, Suntaraporn composed “Phaendin
Thong” (Golden Land) in order to encourage the Thai people
to participate in national development ideology. The lyrics
described the wealth of Thailand and the individual's
responsibility to support the State's policy.

Figure 3 Suntaraporn band as the West's fashionista
Source: http://www2.manager.co.th/Home/ViewNews.aspx?NewsID¼9550000006790.

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350348


“The golden land of Thailand, full of assets, Full of rice in
paddy field,

Full of fishes in swamp, and many gold under the land

Any person know to earn a living, they would never starve
to death”

“Koet Pen Khon” (Born to be a Human) was another
Suntaraporn song supporting the Ratthaniyom policy. Song
lyrics fostered the binary opposition concept comparing
sedulity and idleness. It illustrated that hard-working
people would not be poor.

“Woman: We are hard-working people, never avoid
work

Man: Act as useful people like civilized people

Woman: If you fear to be poor

Man: You must be interested in work

Together: If thinking only enjoyment, it will make you
become bankrupt”

2.1.3) Patriotic music related to instilling a child's
responsibility

In 1952, Eua Sunthornsanan and Cha-um panchapan
were assigned by Field Marshal Plaek Phibunsongkhram to
compose a song named Nathi Khong Dek (Child's duties
and responsibility). In order to instill and foster the ide-
ology of civic duty and responsibility in every child, 10
duties and responsibility were presented. They consisted
of 1) paying full respect to Buddhism, 2) following tradi-
tions, 3) listening to parents and teachers, 4) speaking
politely, 5) being grateful to others, 6) being responsible
for their own duties, 7) being diligent, fluently practicing,
and studying, 8) being frugal, 9) being honest, adapting to
changes and becoming a good citizen, and 10) being pro-
ductive. These songs were regularly broadcast via national
radio stations and national ceremonies, especially on
Children's Day. This song has remained popular on Chil-
dren's Day in 2016.

Other patriotic music related to instilling duty and re-
sponsibility in children were, such as Klom (Sing Lullabies),
Klom Darun (Child Lullabies), Ta In ka Ta Na (Grandfather In
and Na), Jong Tum Dee (Must Act Good Deed), March Yao-
wachonchart Thai (Thai's Youth March), Nu lek (Little Child
Lek), Nu Oei (Oh Child), Chong Tham Di (Do Good), and
Lukkaeo Sakun Thai (Thai's Heirs).

2.2) Celebratory music

Under Field Marshal Plaek Phibunsongkhram's Thai
cultural mandates policy (Ratthaniyom), celebration songs
were and broadcast. At least five songs came from Suntar-
aporn: Ram Wong Pee Mai (New Year Dance), Ram Wong
Ruenroeng Thaloengsok (New Year Celebration Dance), Ram
Wong SongKran (SongKran Dance), Ram Wong SongKran
Wan Chai (SongKran Honey Dance), Ram Wong Loy Kra-
Thong (Loy KraThong Dance). The songs were broadcast
over the State radio station and governmental social media

in official places and later expanded to public spaces as a
mannerism of Thai society (Pataradetpisan, 2013).

Discussion

Suntaraporn's music has long been used as a State
mechanism to strengthen the “Thai-ness” policy. It was not
only a tool to increase the ideological State apparatus.
Rather, it also represented the State's power in its exer-
cising. By this, music became a tool for generating social
exclusion and as a result, the military junta government
was able to exercise power over the socio-cultural lifestyle
of individuals. Consequently, the State ideology apparatus
based on the “Thai-ness” policy excluded poor, rural resi-
dents from taking part in the national image. Moreover, it
led to a massive introduction of modern values, taste, life-
style, and practices in Thai society. Only urban values and
lifestyle were accepted and music and songs were used not
only for entertainment but also to strengthen a top-down
development policy and to power the State's control over
the common lifestyle of all people.

Conclusion and Recommendation

This article highlighted the power relations of music in
the cultural and political spheres. The band Suntaraporn
was used as a case study to illustrate the significance of
music in socio-cultural and political terms. New ideologies
under nationalism and Western culture which were
produced by the Thai military junta government exhibited
the influence of symbolic culture. On the one hand, Sun-
tarapornwas used as a symbol of modernity to ensure that
new class differentiation was established. In order to
generate an ideological State apparatus, the junta govern-
ment introduced Western music, modern cultures, and
urban manners to Thai society. The cultural reconstruction
was reinforced through regulations and armed forced to
ensure that the urban identity and values were reproduced.
By using Pleng Lukkrung, a modern style clothing, and
Western rhythmic activities, the State was able to launch its
modernization policy. On the other hand, Suntaraporn's
music was a major socio-cultural mechanism for the State
to increase power through various social phenomena. New
ideologies of nationalism, civic duty, and responsibilities as
well as particular traditional cultures values and beliefs
were reconstructed, reproduced, and embedded. Through
these actions, the military junta government gradually
reproduced a new form of power relations. To ensure the
State's power, this led to exclusion, exploitation, extortion,
subjugation, and class differentiation.

Moreover, the government applied a repressive State
apparatus to control and to redesign the people's mindset,
through the adoption of regulations, punishments, and un-
written contrition and condemnations. Songgenres thatwere
not suited to State's demands were suppressed and banned.

In sum, this article underlined how the Sunvtaraporn
band andmusic were used as a new form of power relations
by the military junta government. The authors suggest that
to better understand the social mechanism of State power, it
is crucial to focus on the semiotics. In order to reveal the
social mechanism of the State, various forms of symbolic

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350 349


culture need to be underlined. All hidden agenda which
obstruct people from exercising their freedom should be
considered as obstacles to democracy.

Conflict of Interest

None.

References

Althusser, L. (1971). Ideology and ideological state apparatuses. In
L. Althusser (Ed.), Lenin and philosophy and other essays. New York,
NY: Monthly Review Press.

Althusser, L. (2001). Lenin and philosophy and other essays. Trans. Ben
Brewster. New York, NY: Monthly Review Press.

Ayutthaya, S. (2003). Eua Sunthornsanan Duriyakawee Si Pandin. Bangkok,
Thailand: Dokya Group. [in Thai]

Baker, C., & Phongpaichit, P. (2005). A history of Thailand. Victoria,
Australia: Cambridge University Press.

Buddharaksa, W. (2014). The old is dying and the new cannot be born:
Organic crisis, social forces, and the Thai state, 1997-2010 (Unpublished
doctoral dissertation). University of York, York.

Chingnawan, P. (2006). Rueang Na Ru Kiao Kap Pleng Sansoen Phra Barami
Nai Rong Nang [The story of royal anthem in theatrical shows].
Retrieved from http://www.bloggang.com/mainblog.php?id¼sun
news&month¼23-04-2008&group¼9&gblog¼7. [in Thai]

Eamsa-ard, L. (2006). Thai popular music: The representation of national
identities and ideologies within a culture in transition (Unpublished
doctoral dissertation). Edith Cowan University, Perth.

Feangfu, J. (2011). (Ir)resistibly modern: The construction of modern Thai
identities in Thai literature during the Cold War era, 1958e1976 (Un-
published doctoral dissertation). University of London, London.

Geras, N. (1977). “Althusser Marxism : An assessment” in Western Marxism :
A critical reader. edited by New Left Review. London, UK: Verso.

Haiku. (2005). Life and works of Kru Jeaw. Retrieved from http://www.
bloggang.com/viewdiary.php?id¼haiku&month¼12e2005&date¼16
&group¼10&blog¼2. [in Thai]

Jaroensuk, S. (1995). Dontri wijan [Critique of music]. Bangkok, Thailand:
Dr.Sax. [in Thai]

Khianthongkul, N. (n.d.). The state's music prohibitions in Thailand history.
Retrieved from http://www.lib.ku.ac.th/ejournal/hum/humn009a008.
pdf.

Ministry of Propaganda. (1942). PrimeMinister Plaek Pibulsonggram's speech
on the national day anniversary, June 24, 1942. Khao Kosanakarn, 5(7).

Pataradetpisan, A. (2013). Song, culture, and power. Bangkok, Thailand:
Matichon Publishing House.

Prachathai. (2008). Punishments for not standing during the royal anthem.
Retrieved from http://www.prachatai.com/english/node/617.

Reynolds, C. (2002). Thai identity in the age of globalization. In
C. Reynolds (Ed.), National identity and its defenders: Thailand today
(revised ed.). Chiang Mai, Thailand: Silkworm Books.

Sattayanurak, S. (n.d.). The construction of mainstream thought on “Thai-
ness” and the “Truth” constructed by “Thainess”. Unpublished paper
translated from Politics and the Construction of Thainess by M. R.
Kukrit Pramoj. [in Thai].

Siriprasart, N. (2010). Suntaraporn band… Name of the biggest band.
Retrieved from https://nakara99.wordpress.com.

Sivaraksa, S. (2002). The crisis of Siamese identity. In C. Reynolds (Ed.),
National identity and its defenders: Thailand today. Chiang Mai,
Thailand: Silkworm Books.

Thailand Dance Sport Association. (2014). History of Thailand Dance Sport As-
sociation. Retrieved from http://www.tdsa.or.th/?p¼show_article&id¼2.

The Royal Gazette. (1939). Fourth cultural mandates. Retrieved from
http://www.ratchakitcha.soc.go.th/DATA/PDF/2482/D/1611.PDF.

The Royal Gazette. (1940a). Sixth cultural mandates. Retrieved from http://
www.ratchakitcha.soc.go.th/DATA/PDF/2482/D/2653.PDF.

The Royal Gazette. (1940b). Eighth cultural mandates. Retrieved from
http://www.ratchakitcha.soc.go.th/DATA/PDF/2483/A/78.PDF.

The Royal Gazette. (1940c). Tenth cultural mandates. Retrieved from
http://www.ratchakitcha.soc.go.th/DATA/PDF/2484/A/113.PDF.

The Royal Gazette. (1942). Thai national culture Act, B.E. 2485(1942).
Retrieved from http://www.ratchakitcha.soc.go.th/DATA/PDF/2485/A/
063/1744.PDF.

Wuttipong, N. (2011). The Thai popular music industry: Industrial form and
musical design (Unpublished doctoral dissertation). University of
Nottingham, Nottingham.

K. Photikanit, P. Sirasoonthorn / Kasetsart Journal of Social Sciences 39 (2018) 343e350350


