
วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 375

The Japanese Consumer:
An Alternative Economic History of Modern Japan

สุพลธัช เตชะบรูณะ

Suphontat Techaburana

Penelope Francks. (2009).
The Japanese Consumer:
An Alternative Economic History of
Modern Japan. Cambridge:
Cambridge University Press.
249 pages.

 หนังสือ The Japanese Consumer: An Alternative Economic History of
Modern Japan เล่มนี้เป็นผลงานการวิจัยของเพเนโลเป แฟรงกส์ (Penelope Francks)
ซึ่งในปัจจุบันเป็นอาจารย์ประจ าสาขาวิชาญี่ปุ่นศึกษา ภาควิชาเอเชียตะวันออก
ศึกษา มหาวิทยาลัยลีดส์ (University of Leeds) จากการที่ผู้ปริทัศน์ได้สืบประวัติ
ความเป็นมาและผลงานทางวิชาการของแฟรงกส์แล้ว พบว่าโดยส่วนใหญ่จะอยู่ใน
ขอบเขตการศึกษาประวัติศาสตร์เศรษฐกิจของญี่ปุ่นสมัยใหม่ โดยเฉพาะในช่วง
คริสต์ศตวรรษที่ 20 เป็นต้นมา ตัวอย่างงานของแฟรงกส์ที่ตีพิมพ์ออกเผยแพร่สู่โลก

 นักศึกษาระดับมหาบัณฑิต สาขาวิชาประวัติศาสตร์ คณะศิลปศาสตร์ มหาวิทยาลัย
ธรรมศาสตร์ ติดต่อได้ที่: gangyeonghun@gmail.com

376 Humanities Journal Vol.24 No.1 (January-June 2017)

วิชาการ ได้แก่ Technology and Agricultural Development in Pre-War Japan
(1984), Japanese Economic Development: Theory and Practice (1992), Rural
Economic Development in Japan: From The Nineteenth Century to the Pacific
War (2006) เป็นต้น ดังนั้นอาจกล่าวได้ว่าตัวของแฟรงกส์เองนั้นคลุกคลีหรือมีความ
ช านาญเฉพาะทางในการศึกษาวิจัยประเด็นทางด้านประวัติศาสตร์เศรษฐกิจของ
ญี่ปุ่นมานาน ตลอดจนงานศึกษาของแฟรงกส์ที่ผ่านมานั้นล้วนเป็นการมองพัฒนาการ
ทางเศรษฐกิจในระดับมหภาคเป็นหลัก

 งานเขียน The Japanese Consumer: An Alternative Economic History of
Modern Japan นั้นนับเป็นการเปลี่ยนมุมมองในการศึกษาประวัติศาสตร์เศรษฐกิจของ
ญี่ปุ่น ดังจะพิจารณาได้จากจุดประสงค์ของการเขียนหนังสือเล่มนี้คือ การชี้ให้เห็นถึง
การก้าวขึ้นสู่ความเป็นมหาอ านาจทางเศรษฐกิจ โดยพิจารณาจากการบริโภคสินค้าที่
ใช้ในชีวิตประจ าวันของคนญี่ปุ่น ซึ่งผู้เขียนกล่าวไว้ในส่วนน าของหนังสือว่าเป็น
การศึกษาการเติบโตทางเศรษฐกิจที่เกิดจากด้านอุปสงค์ของตลาดที่มีลักษณะแบบ
“กลับหัวกลับหาง” (bottom-up approach) เนื่ องจากโดยปกติ ในการศึกษา
ประวัติศาสตร์เศรษฐกิจหรือธุรกิจนั้น ผู้ศึกษามักจะให้ความสนใจหรือให้ความส าคัญ
แก่รัฐบาลในฐานะที่เป็นผู้ออกนโยบายทางเศรษฐกิจหรือผู้ประกอบการในฐานะที่เป็น
เจ้าของธุรกิจรวมทั้งเป็นผู้ป้อนสินค้าในตลาด ทั้งหมดที่กล่าวมานี้ ผู้เขียนมองว่าเป็น
การศึกษากิจกรรมทางเศรษฐกิจที่เกิดจากด้านอุปทานเพราะฉะนั้นจากมุมมองใน
การศึกษาประวัติศาสตร์เศรษฐกิจของญี่ปุ่นแบบกลับด้านนี้ ท าให้ผู้เขียนเห็นว่าเป็น
“ทางเลือก” อีกทางหนึ่งในการท าความเข้าใจประวัติศาสตร์เศรษฐกิจของญี่ปุ่น ดังจะ
เห็นได้ชัดจากชื่อหนังสือเล่มนี้ที่ผู้เขียนเลือกใช้ค าว่า “An Alternative Economic
History” นั่นเอง

วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 377

สาระสงัเขปของหนงัสือ

 ในงานเขียนเล่มนี้ แฟรงกส์ได้ตั้งต้นเวลาในการศึกษาตั้งแต่คริสต์ศตวรรษ
ที่ 17 ซึ่งเป็นช่วงการปกครองของโชกุนตระกูลโทะกุงะวะ (Togukawa) ไปจนถึงการ
สิ้นสุดคริสต์ศตวรรษที่ 20 โดยแบ่งการน าเสนอผลการวิจัยออกเป็น 4 ส่วนที่ส าคัญ
ประกอบด้วย ส่วนแรกคือ บทที่ 1 และ บทที่ 8 ซึ่งเป็นการอารัมภบทและบทสรุปของ
งานวิจัย ส่วนที่ 2 เป็นการศึกษาสภาพการณ์ของการบริโภคและการเติบโตทางเศรษฐกิจ
ที่เกิดขึ้นในช่วงคริสต์ศตวรรษที่ 17 ถึงก่อนการปฏิรูปเมจิ (Meiji Restoration ค.ศ.
1868-1912) โดยผู้เขียนแบ่งการวิเคราะห์ออกเป็น 2 บท กล่าวคือ ในบทที่ 2 เน้นภาพ
การเติบโตของการบริโภคในเขตเมืองใหญ่ และในบทที่ 3 เน้นภาพของการบริโภคใน
ภาคชนบทที่ได้รับอิทธิพลจากเขตเมือง เพราะฉะนั้นการแบ่งเนื้อหาออกเป็น 2 ส่วน
ดังกล่าวจะท าให้ผู้อ่านเห็นภาพในเชิงเปรียบเทียบที่ชัดเจนมากขึ้น

 ในขณะที่ส่วนที่ 3 นั้น ผู้เขียนอธิบายลักษณะการบริโภคที่เปลี่ยนแปลงไป
ภายหลังการปฏิรูปเมจิ ใน ค.ศ.1868 ในบทที่ 4 โดยพิจารณาจากการใช้สินค้า
อุปโภคบริโภคที่ส าคัญ 3 ชนิดคือ เสื้อผ้า อาหาร และที่อยู่อาศัย ตลอดจนการเข้ามา
ของระบบไฟฟ้าและอิทธิพลของการโฆษณาที่เริ่มเข้ามามีบทบาทมากขึ้นจากการ
ปรับปรุงประเทศ ให้เป็นแบบตะวันตกของญี่ปุ่น ส่วนบทที่ 5 นั้น ผู้เขียนอธิบาย
สภาพของการบริโภคที่เกิดขึ้นในช่วงสงครามโลกครั้งที่ 2 โดยพิจารณาประเด็น
ส าคัญ 3 ประการคือ การเกิดแหล่งช้อปปิ้ง (shopping) และกระบวนการท าให้เป็น
เมือง (urbanization) ชีวิต ประจ าวันของชาวญี่ปุ่นสมัยใหม่ และทัศนคติของชาว
ญี่ปุ่นที่มีต่อการบริโภคในประวัติศาสตร์ญี่ปุ่นสมัยใหม่

 เนื้อหาส่วนที่ 4 ซึ่งเป็นส่วนสุดท้ายของเนื้อหาในหนังสือเล่มนี้ ผู้เขียนแสดง
ให้เห็นพัฒนาการของรูปแบบการบริโภคภายหลังสงครามโลกครั้งที่ 2 จนกระทั่งสิ้นสุด
คริสต์ศตวรรษที่ 20 ผู้เขียนแบ่งการน าเสนอเนื้อหาในส่วนนี้ออกเป็น 2 บทย่อยคือ
บทที่ 6 ว่าด้วยลักษณะการบริโภคของญี่ปุ่นในช่วง “ความมหัศจรรย์ทางเศรษฐกิจ”
ของญี่ปุ่น (economic miracle) ที่เกิดขึ้นในช่วงทศวรรษที่ 1960-1970 และบทที่ 7 ที่
ผู้เขียนชี้ให้เห็นถึงความถดถอยในการบริโภคของชาวญี่ปุ่นในช่วงทศวรรษที่ 1980-

378 Humanities Journal Vol.24 No.1 (January-June 2017)

1990 ซึ่งถือเป็นช่วงที่เศรษฐกิจของญี่ปุ่นชะลอตัว ส่วนท้ายสุดของหนังสือเป็นการ
แสดงตารางสถิติที่เกี่ยวข้องกับพฤติกรรมการบริโภคของชาวญี่ปุ่นในภาพรวมด้าน
ต่างๆ 7 หัวข้อ ครอบคลุมปีที่เก็บข้อมูลคือ ค.ศ.1874-1995

โทะกงุะวะ: ต้นธารของธุรกิจและเศรษฐกิจแบบสมยัใหม่ของญี่ปุ่น

 โดยทั่วไปในการศึกษาประวัติศาสตร์ญี่ปุ่นช่วงสมัยใหม่นั้น พบว่านัก
ประวัติศาสตร์มักจะให้น้ าหนักหรือความสนใจการก่อตัวของความเป็นสมัยใหม่ที่
เกิดขึ้นภายหลังการปฏิรูปเมจิจากประวัติศาสตร์ในสมัยโทะกุงะวะซึ่งถือเป็นสมัย
จารีตช่วงสุดท้ายของญี่ปุ่น หากพิจารณาแนวทางการน าเสนอพัฒนาการของการบริโภค
ในประวัติศาสตร์ของญี่ปุ่นที่ปรากฏในหนังสือเล่มนี้แล้ว จะเห็นได้ว่า แฟรงกส์ก็ถือ
เป็นนักประวัติศาสตร์อีกคนหนึ่งที่มองว่าการศึกษาสภาพการณ์ทางประวัติศาสตร์ที่
เกิดขึ้นในสมัยโทะกุงะวะนั้นเป็นพื้นฐานในการท าความเข้าใจประวัติศาสตร์สมัยใหม่
ภายหลังการปฏิรูปเมจิไปแล้ว โดยแฟรงกส์ชี้ให้เห็นปัจจัยที่มีผลต่อความเติบโตทาง
เศรษฐกิจของญี่ปุ่นในสมัยโทะกุงะวะอยู่ 2 ประการ ได้แก่ ประการแรกคือ นโยบาย
การรวมศูนย์อ านาจทางการปกครองที่เป็นลักษณะเฉพาะตัวที่เกิดขึ้นในสมัยนี้ซึ่งมี
ชื่อเรียกในภาษาญี่ปุ่นว่า “ซันกิน โคตะอิ” (sankin kotai) ลักษณะที่ส าคัญของนโยบาย
ดังกล่าวนี้คือ ไดเมียวที่ปกครองอยู่ตามพ้ืนที่ต่างๆ ทั่วหมู่เกาะญี่ปุ่นนั้น จะต้องเข้า
มาอาศัยอยู่ในเมืองเอโดะ (Edo) เป็นประจ าทุกปี ปีละประมาณ 6 เดือน ในท านอง
เป็น “ตัวประกัน” ทางการเมือง ทั้งนี้เป็นไปเพื่อแสดงการสวามิภักดิ์หรือความจงรักภักดี
ต่อส่วนกลางซึ่งก็คือโชกุนตระกูลโทะกุงะวะนั่นเอง

 ผลพวงจากการออกแบบนโยบายทางการเมืองนี้ที่ส าคัญคือ การอพยพ
โยกย้ายของตัวไดเมียว ซามูไร และผู้ติดตามอีกเป็นจ านวนมากที่ต้องเข้ามาอยู่อาศัย
ในเมืองเอโดะในระยะเวลายาว ประกอบกับการที่ไดเมียวแต่ละคนนั้นต่างแข่งขัน
บรรณาการสิ่งของแก่โชกุนเพื่อแสดงความจงรักภักดีในทางการเมือง ดังนั้นผลลัพธ์ที่
ตามมาคือ การพัฒนาระบบการคมนาคมที่เกิดขึ้นเป็นจ านวนมากในสมัยนี้เพื่ออ านวย

วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 379

ความสะดวกในการเดินทางระหว่างเมืองเอโดะและพื้นที่ต่างๆ ที่ไดเมียวปกครองอยู่
และที่ส าคัญคือภาระค่าใช้จ่ายที่ต้องเพิ่มขึ้นเป็นเงาตามตัวของไดเมียวและผู้ติดตาม
เมื่อต้องมาอาศัยในเมืองเอโดะ เมื่อเป็นเช่นนี้ปรากฏการณ์ดังกล่าวที่เกิดขึ้นนี้จึงเป็น
แรงกระตุ้นที่ส าคัญที่ท าให้การบริโภคในเอโดะแลดูมีชีวิตชีวาและคึกคักเป็นอย่างยิ่ง

 ลักษณะการบริโภคที่เกิดขึ้นในสมัยโทะกุงะวะนั้นส่งผลต่อการขยายตัวของ
ธุรกิจและรูปแบบการค้าขายที่หลากหลายมากกว่าแต่ก่อน เช่น การถือก าเนิดและ
การเติบโตของร้านค้าหรือห้างห้องแถวริมถนน ดังเช่น การจัดตั้งร้านจ าหน่ายสิ่งทอ
ของตระกูลมิตซูอิ (Mitsui หรือมิตซุยในภาษาไทย) ที่เมืองเอโดะใน ค.ศ.1683 หรือจะ
เป็นการเกิดของระบบขายตรงที่พ่อค้าจะเร่เดินขายสินค้าอุปโภคในชีวิตประจ าวัน
เช่น เครื่องส าอางหรือเครื่องจัดแต่งทรงผม เป็นต้น หรือจะเป็นการก่อตั้งร้านขาย
อาหารริมถนน เป็นต้น ซึ่งผู้เขียนยืนยันข้อมูลชุดดังกล่าวด้วยหลักฐานชั้นต้นที่เป็น
ภาพวาดเป็นหลัก

 จากความคึกคักทางเศรษฐกิจที่เกิดขึ้นภายในเมืองเอโดะอันเป็นศูนย์กลาง
การเมืองการปกครองของโชกุนตระกูลโทะกุงะวะนั้น ได้ส่งผลต่อการบริโภคท่ีอยู่ใน
ภาคชนบทอีกด้วย ดังเช่น การบริโภคอาหารของคนในชนบทที่ได้รับอิทธิพลจาก
วัฒนธรรมการกินในเมืองเอโดะ นั่นคือ การกินข้าวสวยกับกับข้าวหรือที่เรียกใน
ภาษาญี่ปุ่นว่า “คะอิเซะกิ” (kaiseki) โดยพิจารณาจากลักษณะของห้องครัวที่ปรากฏ
ในหลักฐานที่เริ่มเปลี่ยนรูปแบบการใช้เตาไฟและเครื่องครัวที่เพิ่มมากขึ้นซึ่งสอดคล้อง
กับจ านวนกับข้าวที่มากขึ้นตามรูปแบบการกินที่เรียกว่าคะอิเซะกินั่นเอง

 เพราะฉะนั้นอาจกล่าวได้ว่ารูปแบบหรือแนวทางในการวิเคราะห์การบริโภค
ที่เกิดขึ้นในสมัยโทะกุงะวะนั้น แฟรงกส์พยายามอธิบายความเปลี่ยนแปลงที่เกิดจาก
“ภายใน” เป็นหลัก โดยเฉพาะความคึกคักทางเศรษฐกิจและการบริโภคที่เกิดจากนโยบาย
ซันกิน โคะตะอิ เป็นแกนส าคัญ ตลอดจนการบริโภคที่เกิดขึ้นในสมัยนี้ยังคงผูกกับ
สถานะทางสังคมของผู้บริโภคอยู่สูง มิได้เป็นการบริโภคที่เกิดขึ้นแบบเสรีดังที่เกิดขึ้น
ภายหลังการปฏิรูปเมจิ ดังจะเห็นได้จากการแต่งกายและอุปการณ์ตกแต่งบ้าน นอกจากนั้น

380 Humanities Journal Vol.24 No.1 (January-June 2017)

ยังมีวัฒนธรรมแบบพ่อค้าที่ปรากฏขึ้นอย่างชัดเจนในสมัยนี้ อย่างเช่นการเกิดแนวคิด
“โชนินโด” (chonindo)1 เพื่อเป็นหลักส าหรับการปฏิบัติตัวของพ่อค้าอีกด้วย

บริโภคนิยม: รูปแบบการบริโภคของชาวญี่ปุ่นภายหลังการปฏิรูปเมจิ

 เมื่อซามูไรกลุ่มหนึ่งได้ก่อการยึดอ านาจจากโชกุนตระกูลโทะกุงะวะที่ปกครอง
ญี่ปุ่นมานานกว่าสองศตวรรษนั้น ได้ก่อให้เกิดการเปลี่ยนแปลงทางการเมือง เศรษฐกิจ
และสังคมอย่างกว้างขวาง โดยเฉพาะอย่างยิ่งการปรับปรุงประเทศให้เป็นแบบตะวันตก
ผ่านการปฏิรูปที่ส าคัญคือ การปฏิรูปเมจิใน ค.ศ.1868 หลักการที่ส าคัญของการปฏิรูป
ครั้งนี้คือ การปรับปรุงประเทศให้เป็นแบบตะวันตกเพื่อเสริมสร้างความเข้มแข็งของ
ญี่ปุ่นในการรับมือกับการเข้ามาของชาติตะวันตกในขณะนั้น

 ปัจจัยที่ส าคัญภายหลังการปฏิรูปเมจิต่อการเปลี่ยนแปลงรูปแบบการบริโภค
ที่แฟรงกส์ให้ความส าคัญคือ การปฏิวัติอุตสาหกรรม โดยเฉพาะอย่างยิ่งการที่ญี่ปุ่น
ขึ้นมาเป็นมหาอ านาจของโลกตะวันออกในช่วงสงครามโลกครั้งที่หนึ่ง และการแผ่ขยาย
แสนยานุภาพทางการทหารตามนโยบาย “วงศ์ไพบูลย์แห่งเอเชีย” ในช่วงสงครามโลก
ครั้งที่สอง บวกกับปัจจัยด้านการค้ากับต่างประเทศโดยเฉพาะกับโลกตะวันตกซึ่ง
แตกต่างจากนโยบายในสมัยโทะกุงะวะที่เน้นการปิดประเทศโดยสิ้นเชิง

 เมื่อเป็นเช่นนี้จากรูปแบบทางเศรษฐกิจโดยเฉพาะการผลิตที่เปลี่ยนแปลง
ไปเป็นการผลิตเพื่อมวลชน (mass production) นั้น ท าให้การบริโภคที่เกิดขึ้นใน
สังคมญี่ปุ่นช่วงคริสต์ศตวรรษที่ 20 เข้านิยามกับแนวคิดหรือหลักการ “บริโภคนิยม”

1 ลัทธิโชนินโด (chonindo) เป็นแนวทางการปฏิบัติอย่างกว้างๆ ในกลุ่มพ่อค้าที่

เริ่มเติบโตและทวีบทบาทมากขึ้นในสมัยโทะกุงะวะ ทั้งนี้เพื่อให้สถานะของพ่อค้าเป็นที่ยอมรับ
ของสังคมญี่ปุ่นในขณะนั้น รวมทั้งยกย่องความส าคัญของพ่อค้าให้เป็น “สถาบันทางสังคม”
อีกสถาบันหนึ่งแบบเดียวกับที่กลุ่มนักรบ (โชกุน ไดเมียว และซามูไร) มี “ลัทธิบูฌิโด”
(bushido) เป็นแนวทางในการปฏิบัติตน ตัวอย่างของหลักการในลัทธิโชนินโด เช่น หลัก
ความขยัน หลักความซื่อสัตย์ หลักความประหยัด (พิพาดา ยังเจริญ, 2546, น. 307-308)

วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 381

ซึ่งมีคุณสมบัติที่ส าคัญ ประกอบด้วย การที่ผู้บริโภคยึดติดหรือตกอยู่ภายใต้อิทธิพล
ของระบบเศรษฐกิจแบบทุนนิยมและการท าการตลาดโดยการโฆษณา ประการต่อมา
คือ การที่ผู้บริโภคสามารถเข้าถึงหรือครอบครองสินค้าหรือบริการนั้นได้โดยเสรี ไม่มี
การจ ากัดทางด้านสถานะทางสังคมแบบที่เกิดขึ้นในสังคมสมัยจารีต นอกจากนั้น
ความเป็นบริโภคนิยมยังต้องประกอบเข้ากับแนวทางการผลิตสินค้าในรูปแบบที่
หลากหลาย เพื่อให้ผู้บริโภคมีอ านาจในการตัดสินใจในการเลือกซื้อได้เอง และประการ
สุดท้ายคือ การซื้อขายสินค้าและบริการบนพื้นฐานราคาที่ตายตัว ไม่สามารถต่อรองได้
ในสถานที่จัดไว้เป็นการเฉพาะ เช่น ห้างสรรพสินค้า เป็นต้น (ธเนศ วงศ์ยานนาวา,
2550, น. 2-17)

 เพราะฉะนั้นจากการบริโภคของชาวญี่ปุ่นตามแนวทางหรือกรอบความคิด
“บริโภคนิยม” ที่เกิดขึ้นในสังคมญี่ปุ่นสมัยใหม่นี้ แฟรงกส์ได้ศึกษาจากพฤติกรรมการ
บริโภคสินค้า 3 ชนิดซึ่งอาจกล่าวได้ว่าเป็นปัจจัยพื้นฐานในการด ารงชีวิตของมนุษย์
โดยทั่วไป ได้แก่ อาหาร เครื่องนุ่งห่ม และที่อยู่อาศัย โดยแฟรงกส์ได้วิเคราะห์พัฒนาการ
ของการบริโภคในสังคมญี่ปุ่นในช่วงคริสต์ศตวรรษที่ 20 ซึ่งสามารถสรุปโดยสังเขป
ได้ดังนี้

 1. อาหาร ในประเด็นเรื่องอาหารนี้ แฟรงกส์ยังคงชี้ให้เห็นถึงความส าคัญ
ของการรับประทานอาหารแบบที่เรียกว่า “คะอิเซะกิ” หรือการรับประทานข้าวสวยกับ
กับข้าวนานาชนิด โดยในคริสต์ศตวรรษที่ 20 นั้น การทานอาหารแบบนี้กลายเป็น
“มาตรฐาน” ของ วัฒนธรรมการกินแบบคนเมือง ดังที่แฟรงกส์ใช้ค าว่า “the civilized”
เพื่ออธิบายคนในญี่ปุ่นที่บริโภคอาหารดังกล่าว และการรับประทานอาหารแบบ
ดังกล่าวนี้ได้แพร่หลายออกไปในเขตชนบทของประเทศ จนกลายเป็นรูปแบบของ
อาหารประจ าชาติของญี่ปุ่น (traditional Japanese cuisine) มาจนถึงปัจจุบัน

 ในขณะเดียวกันจากการที่ญี่ปุ่นเปิดรับวัฒนธรรมแบบตะวันตกเข้ามานั้น
ท าให้วัฒนธรรมการรับประทานอาหารและวัตถุดิบแบบตะวันตกได้หลั่งไหลเข้ามาใน
ญี่ปุ่นด้วย ตัวอย่างที่ส าคัญที่แฟรงกส์ยกมาอธิบายคือ การกินเนื้อสัตว์ เช่น ไก่ หมู
หรือเนื้อวัว ซึ่งการบริโภคดังกล่าวนี้ แม้ว่าในทางทฤษฎี ทุกคนจะสามารถเข้าถึงหรือ
ครอบครองเพื่อการบริโภคได้ แต่ในทางปฏิบัติ โดยเฉพาะในช่วงครึ่งแรกของ

382 Humanities Journal Vol.24 No.1 (January-June 2017)

คริสต์ศตวรรษที่ 20 กลุ่มบุคคลที่เข้าถึงวัฒนธรรมการทานอาหารหรือเครื่องดื่มแบบ
ตะวันตกได้นั้นกระจุกตัวอยู่เพียงแต่ชนชั้นสูงหรือนักธุรกิจเท่านั้น เนื่องจากราคา
สินค้าดังกล่าวมีราคาค่อนข้างแพงนั่นเอง

 ภาพของการบริโภคอาหารจะยิ่งตอกย้ าความเป็นบริโภคนิยมมากขึ้นภายหลัง
สงครามโลกครั้งที่สอง โดยเฉพาะการเข้ามาของวัฒนธรรมแบบอเมริกัน ดังจะเห็นได้
จากในบางมื้ออาหารของญี่ปุ่นจะเริ่มเห็นชาวญี่ปุ่นทานขนมปัง นม และอาหารเช้า
แบบอเมริกัน (American breakfast) และที่ส าคัญคือ ภายหลังความมหัศจรรย์ทาง
เศรษฐกิจที่เกิดขึ้นกับญี่ปุ่นในทศวรรษที่ 1960 แล้วนั้น ส่งผลให้เกิดกลุ่มชนชั้นกลาง
เพิ่มมากขึ้น และมีรายได้เพิ่มมากขึ้น ซึ่งก่อให้เกิดภาพการเปล่ียนแปลงการบริโภค
อาหารและเครื่องดื่มที่เพิ่มมากขึ้นตามไปด้วย กล่าวคือ มีการทานอาหารตามร้านอาหาร
มากขึ้นคู่ขนานไปกับการท าอาหารเองที่บ้านที่ลดลงเนื่องด้วยรูปแบบการท างานแบบ
มนุษย์เงินเดือนที่ท าให้มีเวลาว่างน้อยลง ดังจะเห็นได้จากการเกิดร้านอาหารที่มีรูปแบบ
แตกต่างหลากหลายออกไปตามรสนิยมของผู้บริโภคที่มีก าลังจ่ายในขณะนั้น เช่น
ร้านอาหารแบบญี่ปุ่น แบบจีน หรือแบบตะวันตก เป็นต้น

 2. เครื่องแต่งกาย ภาพที่เห็นได้เด่นชัดจากการเปิดประเทศภายหลังการ
ปฏิรูปเมจิแล้วคือ การแต่งกายที่เปลี่ยนจากหน้ามือเป็นหลังมือ กล่าวคือ ทั้งชายและ
หญิงหันมาแต่งกายแบบตะวันตกแทนการแต่งกายแบบสมัยจารีต โดยในหัวข้อนี้
แฟรงกส์เน้นหนักไปที่การแต่งกายของผู้หญิงเป็นส่วนใหญ่ ทั้งนี้น่าจะเป็นเพราะการ
แต่งกายของผู้หญิงมีรายละเอียดที่ซับซ้อนและเห็นพัฒนาการการเปลี่ยนแปลงได้
มากกว่าผู้ชาย รวมทั้งการแต่งกายถือเป็น “เรื่องใหญ่” ของผู้หญิงในโลกสมัยใหม่ที่
ถือเป็นองค์ประกอบหนึ่งของความสวยตามค่านิยมในแต่ละพื้นที่อีกด้วย

 ประเด็นที่น่าสนใจที่สมควรกล่าวถึงในเนื้อหาส่วนนี้คือ การเชื่อมโยงเครื่อง
แต่งกายเข้ากับการวิเคราะห์สภาพทางเศรษฐกิจและสังคมที่เปลี่ยนแปลงไปของญี่ปุ่น
และสัญญะของเครื่องแต่งกายแบบตะวันตก และอิทธิพลของสื่อที่มีต่อการแต่งกายและ
แฟชั่น (fashion) โดยในประเด็นแรก ผู้เขียนได้ชี้ให้เห็นถึงสาเหตุของการเปลี่ยนแปลง
การแต่งกายที่เกิดขึ้นว่าเป็นเพราะเครื่องแต่งกายเหล่านั้นเป็นสัญลักษณ์ของ “civilization

วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 383

and enlightenment”2 ที่แบ่งแยกหรือขจัดความเป็นจารีตออกไป บวกกับรูปแบบการ
ท างานที่เปลี่ยนแปลงไป โดยเฉพาะการท างานในโลกธุรกิจและการคมนาคมที่ก้าวหน้า
ท าให้การแต่งกายแบบตะวันตกมีความคล่องตัวและสะดวกมากกว่าการแต่งกายด้วย
ชุดกิโมโน (kimono) แบบเดิมนั่นเอง ในขณะที่อีกประเด็นหนึ่งคือ อิทธิพลของสื่อที่มี
ต่อการแต่งกายนั้น แฟรงกส์ได้เน้นหนักไปที่การแต่งกายของผู้หญิงเป็นหลักส าคัญ
โดยตัวอย่างที่ผู้เขียนยกมาประกอบการอธิบายคือ บทบาทของโฆษณาเสื้อผ้าของ
ผู้หญิงที่ปรากฏในนิตยสารผู้หญิง ซึ่งเปรียบเสมือนเป็น “แคตตาล็อก” (catalogue)
ขนาดใหญ่ของผู้หญิงญี่ปุ่นที่ได้เรียนรู้การแต่งกายตามแฟชั่นในแต่ละยุค ตัวอย่างอีก
ประการหนึ่งที่ผู้ เขียนยกมาคือ อิทธิพลของวัฒนธรรมแบบอเมริกันภายหลัง
สงครามโลกครั้งที่สองที่มาจากทางภาพยนตร์และโทรทัศน์ ท าให้ผู้หญิงญี่ปุ่นได้สัมผัส
แนวทางการแต่งกายแบบใหม่ โดยผู้เขียนกล่าวถึงรูปแบบการแต่งกายที่เป็นที่นิยม
ในช่วงทศวรรษที่ 1950-1960 ไว้อย่างน่าสนใจ เช่น การแต่งกายแบบคาลิปโซ (Calypso
style) แบบเอลวิส (Elvis style) หรือแบบไอวี่ ลีก (Ivy League style) เป็นต้น

 3. ที่อยู่อาศัย ในการศึกษาเกี่ยวกับการบริโภคของชาวญี่ปุ่นที่เกี่ยวข้องกับ
ที่อยู่อาศัยนั้น แฟรงกส์ออกจะเน้นเนื้อหาน้อยกว่าประเด็นด้านอาหารและเครื่องแต่ง
กาย โดยภายหลังจากการที่ญี่ปุ่นเข้าสู่ภาวะความเป็นสมัยใหม่แล้ว ลักษณะการสร้าง
บ้านเรือนและการจัดการตกแต่งภายในบ้านได้เปลี่ยนแปลงตามอิทธิพลตะวันตกที่
ไหลบ่าเข้ามาในขณะนั้น ดังเช่นในช่วงครึ่งแรกของคริสต์ศตวรรษที่ 20 ที่แฟรงกส์
ชี้ให้เห็นถึงการเลือกใช้อุปกรณ์ตกแต่งเครื่องเรือน (furniture) และข้าวของเครื่องใช้ที่
เกิดจากการผลิตแบบมวลชนซึ่งมีราคาถูกและสามารถเข้าถึงการครอบครองได้โดยง่าย
เช่น แก้วน้ าที่เป็นที่นิยมอันเป็นผลมาจากการขยายตัวของการบริโภคเครื่องดื่มจาก
ทางตะวันตกซึ่งไม่สามารถใช้กับเครื่องถ้วยเซรามิกได้ การใช้กล่องอาหารแบบญี่ปุ่น
หรือที่เรียกในภาษาญี่ปุ่นว่า “เบนโตะ” (bento) รวมถึงการผสมผสานทางวัฒนธรรม

2 ค าว่า “civilization and enlightenment” ในภาษาอังกฤษนี้ ตรงกับค าในภาษา

ญี่ปุ่นว่า “บุนเมอิ คะอิกะ” (bunmei kaika) ซึ่งใช้เป็นอีกชื่อหนึ่งในกล่าวถึงยุคเมจิ เนื่องจาก
เป็นช่วงเวลาที่ญี่ปุ่นปรับปรุงประเทศให้เป็นแบบตะวันตกในทุกด้าน (สุรางค์ศรี ตันเสียงสม,
2551, น. 204)

384 Humanities Journal Vol.24 No.1 (January-June 2017)

ระหว่างความเป็นตะวันตกและความเป็นญี่ปุ่นในการตกแต่งภายในบ้าน เช่น การ
ดัดแปลงโต๊ะแบบตะวันตกให้มีขนาดที่เตี้ยลงเพื่อปรับให้เข้ากับรูปแบบการทานอาหาร
ของชาวญี่ปุ่นที่ต้องนั่งกับพื้น เป็นต้น นับว่าเป็นภาพสะท้อน “ภูมิปัญญา” ในการเลือก
รับปรับใช้ของชาวญี่ปุ่นในการบริโภคให้สอดคล้องกับวิถีชีวิตของตนเองทางหนึ่ง

 อย่างไรก็ตามเมื่อญี่ปุ่นกลายเป็นมหาอ านาจทางเศรษฐกิจในช่วงทศวรรษ
ที่ 1960 นั้น “เครื่องใช้ไฟฟ้า” ได้กลายมาเป็นสัญลักษณ์ที่ส าคัญของการบริโภคใน
สมัยนี้ โดยเฉพาะแฟรงกส์ได้ใช้ค าว่า “The Electric Household: Consumption and
Economic Miracle” เป็นชื่อบทที่ 6 ในหนังสือเล่มนี้ โดยเครื่องใช้ไฟฟ้าได้สะท้อน
ลักษณะทางเศรษฐกิจและสังคมที่ส าคัญของญี่ปุ่นอยู่หลายประการ อาทิ ประการแรก
เครื่องใช้ไฟฟ้าได้ฉายให้เห็นภาพของสถานะทางเศรษฐกิจในครัวเรือนของญี่ปุ่นที่อยู่
ในระดับที่สามารถซื้อหาและครอบครองสินค้าประเภทนี้ได้ อันต่างจากช่วงก่อน
สงครามโลกครั้งที่สองที่สินค้าประเภทนี้ยังถือเป็นของฟุ่มเฟือยและมีราคาแพง ท าให้
การบริโภคสินค้าดังกล่าวกระจุกตัวอยู่เฉพาะกลุ่มคนที่มีฐานะเท่านั้น ประการต่อมา
คือ เครื่องใช้ไฟฟ้าเป็นตัวบ่งชี้ความเจริญเติบโตทางด้านอุตสาหกรรมของญี่ปุ่นที่
สามารถผลิตสินค้าเหล่านี้ได้ในปริมาณที่มากจนท าให้สินค้าเหล่านี้แปรสภาพจากเดิม
ที่เป็นสินค้าฟุ่มเฟือยมาเป็นสินค้าในชีวิตประจ าวันในที่สุด และประการสุดท้ายคือ
เครื่องใช้ไฟฟ้าเหล่านี้ท าให้เห็นภาพวิถีชีวิตของคนญี่ปุ่นที่มีความเร่งรีบ โดย “เวลา”
กลายเป็นของมีค่าในโลกธุรกิจ ดังนั้นเครื่องใช้ไฟฟ้าเหล่านี้จึงเป็นอุปกรณ์ที่ “ลดภาระ”
และ “ลดเวลา” ในการประกอบกิจกรรมต่างๆ ภายในบ้านได้ ประเด็นนี้ตัวแฟรงกส์ได้
กล่าวถึงเครื่องใช้ไฟฟ้าพื้นฐาน 7 ชนิดที่ทุกครัวเรือนของขาวญี่ปุ่นต้องมี ประกอบด้วย
วิทยุ เตารีด เครื่องปิ้งขนมปัง ตู้เย็น เครื่องซักผ้า โทรทัศน์ และเครื่องปรับอากาศ

วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 385

บทวิจารณ์

 จากการที่ผู้เขียนได้วิจักษ์และวิเคราะห์เนื้อหาในหนังสือ The Japanese
Consumer: An Alternative Economic History of Modern Japan โดยตลอดเล่มแล้ว
ผู้ปริทัศน์จะขอ “วิจารณ”์ บางประเด็นที่เกี่ยวข้องซึ่งมีทั้งด้านบวกและด้านลบ ดังนี้

 ประการแรก ในเนื้อหาส่วนที่กล่าวถึงการบริโภคในสมัยโทะกุงะวะนั้น
แฟรงกส์มุ่งเน้นการฉายภาพพฤติกรรมการบริโภคซึ่งเกิดจากกิจกรรมทางฝั่งผู้บริโภค
แต่เพียงอย่างเดียวเป็นหลักอย่างชัดเจน แต่ออกจะให้น้ าหนักน้อยในการน าเสนอ
บทบาทของกลุ่มพ่อค้าที่ถือเป็นกลุ่มบุคคลที่ส าคัญไม่ยิ่งหย่อนไปกว่ากัน ทั้งนี้
เนื่องจากหากพิจารณาสภาพความเป็นจริงในระบบการบริโภคจะพบว่า กลุ่มพ่อค้าที่
ปรากฏบทบาทในสมัยโทะกุงะวะนั้นล้วนท าหน้าที่ในการกระจายสินค้า ท าให้ผู้บริโภค
สามารถเข้าถึงเพื่อครอบครองสินค้าได้สะดวก รวมทั้งการศึกษาบทบาทและสถานภาพ
ของพ่อค้าในช่วงเวลาดังกล่าวจะท าให้การท าความเข้าใจ “การบริโภค” มีความรอบ
ด้านมากขึ้น

 นอกจากนั้นความขัดแย้งประการหนึ่งเกี่ยวกับบทบาทของพ่อค้าที่แฟรงกส์
มิได้กล่าวถึงคือ หลักค าสอนของลัทธิขงจื๊อกับพ่อค้า เนื่องจากโดยปกตินั้น สังคมที่
ได้รับอิทธิพลจากวัฒนธรรมแบบขงจื๊อจะ “ไม่ยกย่อง” ตัวพ่อค้าเท่าใดนัก สืบเนื่อง
จากบทบาทของพ่อค้าตามคติของขงจื๊อนั้นจะมองว่าเป็นกลุ่มบุคคลที่เอาเปรียบทาง
สังคม เมื่อเป็นเช่นนี้สาเหตุที่ท าให้ความส าคัญของพ่อค้าในสมัยโทะกุงะวะเพิ่มมาก
ขึ้นนั้นยังเป็นประเด็นที่แฟรงกส์ไม่ได้อธิบายเอาไว้อย่างชัดเจนมากนัก

 ประการที่สองคือ แฟรงกส์พยายามชี้ให้เห็นถึงพัฒนาการและการเปลี่ยนแปลง
การบริโภคในสังคมญี่ปุ่นจากสินค้า 3 ชนิดเท่านั้นคือ อาหารและเครื่องดื่ม เครื่อง
แต่งกาย และอุปกรณ์ตกแต่งภายในบ้าน แต่ในความเป็นจริงแล้ว การบริโภคมิได้
จ ากัดอยู่แต่เพียงสินค้าที่ใช้ในชีวิตประจ าวันเท่านั้น แต่รวมไปถึง “การบริการ”
ทางด้านความบันเทิง และการพักผ่อนหย่อนใจในรูปแบบต่างๆ เช่น ในสมัยโทะกุงะวะ
นี้ถือเป็นช่วงที่พ่อค้ามีบทบาทและความส าคัญเพิ่มมากขึ้นในระบบเศรษฐกิจของ
ญี่ปุ่น ดังนั้นจะเห็นได้ว่า วัฒนธรรมในการเสพความบันเทิงของกลุ่มพ่อค้าจะมี

386 Humanities Journal Vol.24 No.1 (January-June 2017)

ลักษณะที่แตกต่างออกไปจากกลุ่มชนชั้นน าของสังคมอย่างจักรพรรดิและนักรบ
ตัวอย่างเช่น การรับชมละครคะบุกิ (kabuki) หรือละครหุ่น (bunraku) ซึ่งมักจะแสดง
เรื่องราวประโลมโลก ด าเนินเรื่องได้อย่างน่าติดตาม และตัวนักแสดงหรือหุ่นเชิดจะ
ประดับเครื่องแต่งกายอย่างสวยงาม หรือการเสพความบันเทิงโดยการใช้บริการจาก
“เกอิชา” (geisha) ผู้เป็นสตรีที่ได้รับการอบรมในการให้บริการความบันเทิงในด้าน
ต่างๆ เช่น การร้องเพลง การแสดง หรืออาจถึงขั้นให้บริการทางเพศ เป็นต้น (พิพาดา
ยังเจริญ, 2539, น. 138-139)

 หรือกล่าวโดยสรุปอย่างง่ายคือ วัฒนธรรมความบันเทิงของพ่อค้าในช่วง
นั้นจะเน้นออกไปในทางโลกเป็นส าคัญ ในขณะที่ความบันเทิงของชนชั้นน าอย่าง
จักรพรรดิและนักรบนั้นจะเน้นจุดหมายปลายทางที่ความสงบโดยการพิจารณาสัจธรรม
จากธรรมชาติ เช่น การชงชา การรับชมละครโน (Noh) เป็นต้น

 หรืออีกตัวอย่างของการบริโภคในด้านความบันเทิงที่เกิดขึ้นในเวลาต่อมา
คือ อุตสาหกรรมท่องเที่ยวและกระแสวัฒนธรรมแบบ J-pop ที่เริ่มเติบโตขึ้นและแผ่
อิทธิพลไปทั่วทวีปเอเชียในทศวรรษที่ 1970-1980 ตัวอย่างความบันเทิง 2 กรณีที่ยกมา
นั้นเป็นสิ่งที่แฟรงกส์มิได้กล่าวถึงในหนังสือเล่มนี้แต่อย่างใด

 ประการสุดท้ายคือ จุดเด่นทางด้านวิธีวิจัยที่จะเห็นการตีความหลักฐานจาก
วัตถุหรือเครื่องอุปโภคบริโภคในชีวิตประจ าวันอย่างโดดเด่น โดยปกตินั้น เมื่อนัก
ประวัติศาสตร์วิจัยงานทางประวัติศาสตร์ก็มักจะเน้นการท างานกับหลักฐานที่เป็น
ลายลักษณ์อักษรเป็นหลัก แต่ในงานของแฟรงกส์ชิ้นนี้ ผู้เขียนได้วิเคราะห์และตีความ
หลักฐานที่มิได้เป็นลายลักษณ์อักษรประกอบด้วย เช่น ภาพโฆษณาในนิตยสารและ
หนังสือพิมพ์ เฟอร์นิเจอร์ในบ้าน อุปกรณ์ในครัว เสื้อผ้าและลวดลายบนชุดกิโมโน
เป็นต้น ซึ่งท าให้ภาพของการบริโภคที่เกิดขึ้นในแต่ละยุคสมัยของญี่ปุ่นมีความชัดเจน
และรอบด้านมากขึ้นอีกด้วย

วารสารมนุษยศาสตร์ปีที่ 24 ฉบับที่ 1 (มกราคม-มิถุนายน 2560) 387

บทสง่ท้าย

 หนังสือ The Japanese Consumer: An Alternative Economic History of
Modern Japan นี้ถือเป็นความพยายามในการมองประวัติศาสตร์เศรษฐกิจในอีกด้าน
หนึ่งคือ พิจารณาจากทางฝั่งผู้บริโภคเป็นแกนหลัก ซึ่งอาจเรียกได้ว่าหนังสือเล่มนี้
คือประวัติศาสตร์การบริโภคและผู้บริโภคของญี่ปุ่นสมัยใหม่นั่นเอง โดยแฟรงกส์
ศึกษาจากกิจกรรมการบริโภคสินค้า 3 ชนิดคือ อาหารและเครื่องดื่ม เครื่องแต่งกาย และ
อุปกรณ์ตกแต่งภายในบ้านตั้งแต่สมัยโทะกุงะวะมาจนถึงการสิ้นสุดคริสต์ศตวรรษที่ 20

 แม้ว่าหนังสือเล่มนี้จะมีข้อบกพร่องในบางจุดดังที่ได้กล่าวมาแล้วข้างต้น
แต่โดยภาพรวมถือว่าเป็นหนังสือที่ให้ข้อมูลอย่างดีเกี่ยวกับกิจกรรมการบริโภคของ
ชาวญี่ปุ่นสมัยใหม่ และเป็นการเติมเต็มการศึกษาประวัติศาสตร์ธุรกิจ ประวัติศาสตร์
เศรษฐกิจ และประวัติศาสตร์สังคมของญี่ปุ่นให้มีความสมบูรณ์และมีชีวิตชีวาขึ้นทาง
หนึ่งด้วย

รายการอ้างอิง

ธเนศ วงศย์านนาวา. (2550). ปฏิวัติบริโภค: จากสิ่งของฟุม่เฟอืยมาสูส่ิ่งจ าเปน็. กรุงเทพฯ:

ศูนย์มานุษยวิทยาสิรินธร (องค์การมหาชน).
พิพาดา ยังเจริญ. (2539). ประวัตอิารยธรรมญี่ปุน่. กรุงเทพฯ: ส านกัพิมพ์แห่งจุฬาลงกรณ์

มหาวิทยาลยั.
พิพาดา ยังเจริญ. (2546). จักรพรรดิ ขุนนาง นักรบ และพ่อค้าในสังคมญี่ปุน่ก่อนสมยัใหม่.

กรุงเทพฯ: ส านักพิมพ์แห่งจฬุาลงกรณม์หาวทิยาลยั.
สุรางคศ์รี ตนัเสยีงสม. (2551). ประวัติศาสตรญ์ี่ปุ่นสมัยใหม.่ กรงุเทพฯ: สถาบนัเอเชยี

ศึกษา จุฬาลงกรณ์มหาวทิยาลัย.
Francks, P. (2009). The Japanese consumer: An alternative economic history of

modern Japan. Cambridge: Cambridge University Press.

