
มานุษยวิทยาการแต่งกายและแฟชั่น: แนวคิดและการประยุกต์ใช้1

Anthropology of Clothing and Fashion: Concepts and Applications

ปิยรัตน์ ปั้นลี้

ภาควชิาสงัคมวทิยาและมานุษยวทิยา คณะสงัคมศาสตร์ มหาวทิยาลยัเกษตรศาสตร์

Piyarat Panlee

Department of Sociology and Anthropology, Faculty of Social Science,

Kasetsart University

E-mail: piyarat.pan@ku.th

วันรับบทความ: 13 มีนาคม 2566 (Received March 13, 2023)

วันแก้ไขบทความ: 3 เมษายน 2566 (Revised April 3, 2023)

วันตอบรับบทความ: 18 เมษายน 2566 (Accepted April 18, 2023)

บทคัดย่อ

	 บทความนีม้วัีตถปุระสงค์เพือ่ศึกษาความสมัพนัธ์ระหว่างการแต่งกาย
แฟชั่น และวัฒนธรรม โดยได้ทบทวนแนวคิดด้วยมุมมองทางมานุษยวิทยาที่
เกีย่วข้องกบัการแต่งกาย แฟช่ัน และวฒันธรรม บทความแบ่งออกเป็นสีส่่วน
ส่วนแรก กล่าวถึงการศึกษาการแต่งกายและแฟชั่นในทางมานุษยวิทยา
ส่วนที่สอง เป็นการส�ำรวจแนวคิดที่ได้น�ำมาใช้ในการศึกษาการแต่งกายและ
แฟชั่น ส่วนที่สาม เป็นการศึกษาความสัมพันธ์ระหว่างอุตสาหกรรมแฟชั่น
และแนวคดิเรือ่งจรยิธรรม และส่วนทีส่ี ่เป็นการส�ำรวจการศกึษาการแต่งกาย
และแฟชั่นในประเด็นร่วมสมัย ตามล�ำดับ ความส�ำคัญของบทความนี้ คือ
การเสนอว่า มานษุยวทิยาการแต่งกายและแฟชัน่ คอื ความพยายามครัง้ใหม่
ของมานุษยวิทยาในการเชื่อมต่อและขยายวิธีการทางมานุษยวิทยาไปสู่การ
ศึกษาประเด็นเกี่ยวกับการแต่งกายและเสื้อผ้าที่เคยถูกกล่าวถึงไว้ก่อนหน้านี้

ในสาขาย่อยและศาสตร์อื่น แม้มานุษยวิทยาการแต่งกายและแฟชั่นจะได้รับ
การยอมรับและช่ืนชมมากขึ้นในฐานะของการศึกษาแบบสหวิทยาการ
หากยงัจ�ำเป็นทีจ่ะต้องมกีารอภปิรายเพิม่เติม เพือ่ผลกัดนัขดีจ�ำกดัของความรู้
และสร้างข้อถกเถยีงเกีย่วกบัแนวคิดและการประยกุต์ใช้ นอกจากนี ้บทความนี้
ยงัชีใ้ห้เหน็ว่า นกัวิจยัและผูมี้ส่วนได้ส่วนเสยีจ�ำเป็นต้องแบ่งปันแนวทางปฏบิตัิ
ทีด่แีละปรบัปรงุการแลกเปลีย่นความรู้ เพือ่พัฒนาระเบียบวธิวีจัิยของตนเองที่
เหมาะสมกับความซับซ้อนของสาขาตนเอง

ค�ำส�ำคัญ: มานุษยวิทยาการแต่งกายและแฟชั่น แฟชั่น แฟชั่นแบบด่วน 		
	 แฟช่ันท่ีมีจรยิธรรม การฉกฉวยทางวัฒนธรรม ความเป็นกลางทางเพศ

Abstract

	 This article examines the relationships between clothing,
fashion, and culture from an anthropological perspective. Divided
into four sections, the article begins by focusing on the anthropological
study of clothing and fashion. The second section describes concepts
used in the study of clothing and fashion, while the third explores the
connection between the fashion industry and ethical ideas. In
the fourth section, the study of clothing and fashion in relation
to current challenges is covered. The significance of this paper is
to suggests that the anthropology of clothing and fashion is a
dynamic field, allowing anthropologists to connect and broaden
their approach to these topics. It offers a unique perspective on
clothing and fashion-related concerns that have previously been
examined in other sub-disciplines and fields. In the spite of the
growing recognition and appreciation of anthropology of clothing
and fashion as an interdisciplinary approach, further discussion is

วารสารมานุษยวิทยา222

required to push the limits of knowledge and contribute to the
debate on concepts and applications. Furthermore, this paper
suggests that researchers and stakeholders are required to share
best practices and enhance knowledge exchange to develop
their own methodologies that are particularly suited to their own
complex subject matter.

Keywords: Anthropology of clothing and fashion, Fashion, Fast fashion,	
	 Ethical fashion, Cultural appropriation, Gender-neutral

บทน�ำ

	 หากจะกล่าวว่าอุตสาหกรรมแฟชัน่เป็นอตุสาหกรรมแห่งอตุสาหกรรม
ก็คงจะไม่เกินไปนัก เนื่องจากมูลค่าทางการตลาดของอุตสาหกรรมนี้มีมูลค่า
สูงถึง 1.7-2.5 ล้านล้านเหรียญสหรัฐ และข้อมูลขององค์การแรงงานระหว่าง
ประเทศระบุว่า อุตสาหกรรมสิ่งทอ เสื้อผ้า เครื่องหนัง และรองเท้ามีการจ้าง
แรงงานมากกว่า 60 ล้านคนทั่วโลก (Fashion United) อุตสาหกรรมเหล่านี้
ก่อให้เกิดห่วงโซ่มูลค่า (Value chain) ที่ซับซ้อนและเช่ือมโยงกันตั้งแต่
การออกแบบและการผลติสนิค้าแฟชัน่ เช่น สิง่ทอ เสือ้ผ้า รองเท้า เครือ่งหนงั
ผลิตภัณฑ์ที่ท�ำจากขนสัตว์ และเครื่องประดับ ไปจนถึงการจัดจ�ำหน่ายและ
การค้าปลีก (European Commission, n.d.) จริงอยู่ที่แม้ว่าแต่ละบุคคลจะ
รับรู้แฟชั่นในรูปแบบที่แตกต่างกัน แต่สิ่งที่ยากจะปฏิเสธได้คือ แฟชั่นและ
การแต่งกายนั้น ล้วนแสดงให้เห็นถึงวัฒนธรรมและรูปแบบวิถีชีวิตของสังคม
นั้น ๆ นั่นเอง

	 เครื่องแต่งกายและแฟชั่นจึงแสดงให้เห็นถึงวัฒนธรรมของมนุษย์ที่
มีการปรับปรุง ปรับเปลี่ยนไปตามยุคสมัยที่เปลี่ยนแปลงไป ทั้งในเรื่องวัสดุที่
ใช้ในการห่อหุ้มร่างกายทีท่�ำมาจากวสัดตุามธรรมชาตอิย่างมอสส์ (Moss) ใบไม้
หนงัสัตว์ ฝ้าย ไหม ไปจนถงึวัสดสุงัเคราะห์อย่างไนลอน (Nylon) โพลเีอสเตอร์

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 223

(Polyester) หรือสแปนเด็กซ์ (Spandex) ตลอดจนวิธีในการห่อหุ้มร่างกาย
ที่ต้องค�ำนึงถึงขนาด รูปร่าง เพศ วัย เชื้อชาติ ความเชื่อของผู้สวมใส่ และ
บริบททางสังคมและวัฒนธรรมที่แวดล้อม ขณะเดียวกัน เสื้อผ้ามีความหมาย
ทัง้ท่ีชดัเจนและโดยนยัทีห่ลากหลาย เสือ้ผ้าและเครือ่งแต่งกายจงึเป็นมากกว่า
ผืนผ้าหรอืผนืหนงัทีห่่อหุม้ร่างกาย หากแต่สะท้อนหรอืน�ำเสนอมมุมองของเรา
ที่มีต่อโลกและมุมมองของโลกที่ส่งผลต่อเรา

	 ดังนั้น การศึกษาความหมายของเสื้อผ้าและเครื่องแต่งกายจึงเป็น
การศกึษารปูแบบของการเลยีนแบบร่างกายทางสงัคม (Social body) ทีส่ามารถ
อธิบายโครงสร้างชีวิตทางสังคม อุดมการณ์ ประวัติศาสตร์ ชนชั้น ชุมชน
และอัตลักษณ์ได้ (Simmel, 1957; Crossley, 2001) ส�ำหรับค�ำถามประเภท
ที่ว่า มนุษย์เริ่มใส่เส้ือผ้าตั้งแต่เมื่อไหร่ อะไรเป็นสาเหตุท่ีท�ำให้มนุษย์ปกปิด
ร่างกาย ท�ำไมมนษุย์ต้องใส่เสือ้ผ้า และเสือ้ผ้ากลายเป็นความจ�ำเป็นขัน้พืน้ฐาน
(Basic needs) ของมนษุย์ได้อย่างไร ยิง่ไปกว่านัน้ เสือ้ผ้าได้กลายเป็นมากกว่า
ความจ�ำเป็นขั้นพื้นฐานได้อย่างไร จึงเป็นค�ำถามที่นักมานุษยวิทยาพยายาม
สร้างค�ำอธิบายมานานแล้ว (Cordwell & Schwarz, 2011) หากแต่ว่าจะ
เป็นการน�ำเสนอถึง การที่มนุษย์สวมใส่เสื้อผ้าปกปิดร่างกายเพื่อป้องกันภัย
อันท�ำให้ด�ำรงชีวิตได้อย่างปลอดภัยจากสภาพอากาศและสภาพแวดล้อมได้
เพ่ือความสะดวกสบาย หรอืเพือ่เสรมิสร้างบคุลกิภาพให้สอดคล้องกบัรสนยิม
ส่วนบุคคล หรือเพื่อการแสดงฐานะทางสังคมของตน (Langner, 1959)

	 มานุษยวิทยาให้ความสนใจการแต่งกายและแฟชั่น (Clothing and
fashion) ในฐานะศาสตร์ทีเ่ป็นสาขาย่อยขนาดเล็กทางมานษุยวทิยาท่ีเตบิโต
อย่างรวดเร็วในช่วงสามทศวรรษที่ผ่านมา หลังการฟื้นคืนชีพจากข้อกล่าวหา
ที่ว่า เป็นสาขาที่ไม่จริงจัง ไม่ส�ำคัญ และไม่ใช่สาขาวิชาการ (Kondo, 1997)
ซึ่งสถานการณ์ดังกล่าวเปลี่ยนแปลงไปในช่วงทศวรรษท่ี 2000 จากการมี
วารสาร รายวชิา บทความวชิาการ บทความปรทิศัน์ และหนงัสอืปรากฏมากขึน้
อย่างไรกต็าม แม้ว่านกัมานษุยวทิยาจ�ำนวนมากจะตระหนกัรบัรูถ้งึการเกดิขึน้

วารสารมานุษยวิทยา224

ของสาขาย่อยนี้ แต่ก็มีความชัดเจนไม่มากนักว่าการศึกษาอะไรท่ีจะนับได้
ว่าเป็นศาสตร์นี้ที่แม้ว่าจะเป็นสาขาที่เป็นการศึกษาเปรียบเทียบเช่นเดียวกัน
กบัสาขาย่อยอืน่ ๆ แต่การวจัิยการแต่งกายซึง่มกัเป็นภาพลักษณ์ของการศกึษา
เกี่ยวกับเครื่องแต่งกายและแฟชั่น ก็ยังไม่ได้มีเครื่องมือและวิธีการทางทฤษฎี
ของตนเองท่ีชดัเจนนกั แต่จะเป็นการน�ำแนวคดิท่ัวไปของมานษุยวิทยาสาขาวชิา
อื่น รวมถึงกรอบและแนวคิดมากมายจากศาสตร์อื่น ๆ มาประกอบกันเพื่อ
ท�ำความเข้าใจปรากฏการณ์ทางสังคมและวัฒนธรรมที่เกิดขึ้น

การศึกษาการแต่งกายและแฟชั่นในทางมานุษยวิทยา

	 โดยทัว่ไปแล้ว เราต่างกม็เีสือ้ผ้าทีเ่ราชอบใส่ หรอืชอบใส่ในบางโอกาส
เช่น สิ่งที่เราจะสวมใส่ยามพักผ่อนอยู่ในบ้าน อาจไม่เหมือนกับสิ่งที่เราเลือก
สวมใส่ยามออกไปเที่ยวกลางคืน ปัจจัยที่มีอิทธิพลต่อการแต่งกายของเรามี
หลายปัจจยั ไม่ว่าจะเป็นความต้องการพ้ืนฐาน กจิกรรมต่าง ๆ ทีท่�ำ ความชอบ
ส่วนบุคคล อิทธิพลของครอบครัว เพื่อน สื่อ สังคมและชุมชน รวมถึงตลาด
ของแฟชั่นและเงินในกระเป๋า2 กล่าวได้ว่า การแต่งกายของเรา เกิดขึ้นและ
พฒันาจากการลองผดิลองถกู ปฏเิสธ ต่อรอง หรอืยอมรบัในการเป็นส่วนหนึง่
ของแนวคิดหรือค่านิยมของสังคมและวัฒนธรรมที่เราเป็นสมาชิก ท�ำให้การ
แต่งกายเป็นส่วนสะท้อนค่านิยม (Values) ของเรา3

	 ในแง่หนึ่ง การที่เราให้ความส�ำคัญกับสิ่งที่ผู้คนสวมใส่ เพราะเป็นสิ่ง
แตกต่างจากเนื้อตัวร่างกายของเรา นั่นคือ เสื้อผ้าเป็นสิ่งที่เลือกได้ (Choice)
และเป็นการเลือก/ไม่เลือก/เลือกไม่ได้ของเราเอง ขณะเดียวกัน เสื้อผ้าและ
ส่ิงท่ีเราสวมใส่เป็นสิ่งส�ำคัญส�ำหรับบุคคลในฐานะที่เป็นส่วนหนึ่งท่ีแสดงให้
โลกรู้ว่าเราเป็นใคร บางคนใช้เสื้อผ้าเป็นเครื่องมือในการเช่ือมต่อกับผู้อื่น
ส�ำหรับคนกลุ่มนี้ เสื้อผ้าคือทางลัดที่ช่วยเผยให้เห็นข้อเท็จจริงเกี่ยวกับบุคคล
และส่งผลต่อการทีพ่วกเขาจะปฏิบัติต่อผู้อื่นตามสิ่งที่บุคคลนั้นสวมใส่ ขณะที่
บางคนเห็นตรงข้ามว่า เสื้อผ้าท�ำให้เกิดความเข้าใจผิดต่อกันได้เช่นเดียวกัน

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 225

ส่ิงส�ำคัญกค็อื ผูส้วมใส่ควรเข้าใจข้อความทีเ่สือ้ผ้าสือ่สาร เพือ่ท่ีจะได้รู้ว่าคนอืน่
จะมปีฏกิริยิาต่อสิง่ทีเ่ราสวมใส่ไปในทางใด ความเข้าใจนี ้จะช่วยให้มัน่ใจได้ว่า
ข้อความหรอืสารทีเ่ราส่งเกีย่วกบัตวัเองผ่านการแต่งกายนัน้ เป็นข้อความสือ่สาร
ที่ต้องการส่งออกไปอย่างแท้จริง

	 แม้ว่าในวงการการศึกษาเรื่องเสื้อผ้า การแต่งกายและแฟช่ัน ค�ำว่า
การสวมใส่เสื้อผ้า (Clothing) การแต่งกาย (Dress) และแฟชั่น (Fashion)
มกัจะถกูใช้แทนกัน เช่นเดียวกนักบัในบทความนีท้ีค่�ำศัพท์เหล่านีล้้วนมคีวามหมาย
โดยกว้างหมายรวมถึงแนวคิดพื้นฐานเรื่องการแต่งกาย การสวมใส่เสื้อผ้า
หรือการตกแต่งร่างกาย (Clothing or adorning the body) เหมือนกัน
อย่างไรก็ตาม ค�ำเหล่านี้ก็มีความแตกต่างกันในรายละเอียด จึงเป็นสิ่งส�ำคัญ
ที่เราต้องเข้าใจนิยามความหมายโดยทั่วไปของค�ำเหล่านี้ โดยเฉพาะอย่างยิ่ง
ค�ำว่า “แฟชั่น” จากมุมมองทางด้านสังคมศาสตร์ ซึ่งหนึ่งในนิยามที่มักถูก
กล่าวถึงเสมอในการศึกษาสังคมและแฟชั่น คือ นิยามที่ Georg Simmel
นักสงัคมวทิยาชาวเยอรมันได้เสนอไว้ต้ังแต่ปี 1957 ในบทความทีช่ื่อ “Fashion”
(1957) ว่า “แฟชั่นเป็นรูปแบบหนึ่งของการลอกเลียนแบบและการท�ำให้
เท่าเทียมกันทางสังคม แต่ในการเปลี่ยนแปลงอย่างไม่หยุดหย่อนน้ันกลับ
ขัดแย้งกนั แฟชัน่จ�ำแนกสิง่ต่าง ๆ ออกจากกนั และชัน้ทางสงัคมหนึง่ออกจาก
อีกชัน้ทางสงัคมหนึง่ มนัรวมคนในชนชัน้ทางสงัคมเดยีวกนัไว้และแยกพวกเขา
ออกจากผู้อื่น” (Simmel, 1957: 541)

	 นอกจากน้ี แม้ว่าค�ำว่า “แฟชัน่” มกัจะเกีย่วข้องกบัเส้ือผ้า เคร่ืองประดบั
และการแต่งกาย แต่แฟชั่นอาจเกี่ยวข้องกับวัตถุหรือปรากฏการณ์ใด ๆ ท่ี
เปลี่ยนแปลงไปตามกาลเวลา ตามความชอบโดยรวมของบุคคล เช่น รถยนต์
บ้าน การดูแลสุขภาพ และแม้แต่ทฤษฎีทางสังคมวิทยาและมานุษยวิทยาก็
ล้วนแล้วแต่มีความเป็น “แฟชั่น” อยู่ในนั้นได้ แฟชั่นจึงมักถูกศึกษาจากสอง
มุมมอง: (1) เป็นวตัถ ุ(Object) หรอืความคิด (Idea) และ (2) เป็นกระบวนการ
ของการเปลี่ยนแปลง (Process of change) เราสามารถศึกษาวัตถุทาง

วารสารมานุษยวิทยา226

แฟชั่น (Fashion objects) หรือผลิตภัณฑ์เฉพาะหรือความคิดที่เปลี่ยนแปลง
ไปตามกาลเวลาเนื่องจากความชอบของแต่ละบุคคล หรือศึกษากระบวนการ
แฟชั่น (Fashion process) หรือขั้นตอนหรือกระบวนการในการแนะน�ำหรือ
ท�ำให้วัตถุทางแฟชั่นเป็นที่ยอมรับ (Sproles, 1974)

	 ในประเดน็ วฒันธรรมทางวัตถ ุ(Material culture) มีบทบาทส�ำคัญ
ต่อการกระท�ำและความคิดของมนุษย์ วัฒนธรรมไม่สามารถเกิดขึ้นได้หาก
ปราศจากการมีส่วนร่วมของ “สิง่ต่าง ๆ” (Things) ผูค้นสร้างมโนทัศน์เกีย่วกับ
โลกรอบตวัผ่านการท�ำให้เป็นวตัถ ุ(Materialised) โดยเฉพาะอย่างยิง่ในปฏบิตัิ
การของชวีติประจ�ำวัน เช่น เวลา ความพอใจ การบรโิภคในฐานะทีเ่ป็นกระบวนการ
ทางวัฒนธรรมซึ่งก่อร่างอัตลักษณ์ เมื่อเชื่อมโยงกับการผลิต (Production)
ท�ำให้เห็นว่า แฟชั่นไม่ได้เป็นเรื่องเฉพาะ “ตะวันตก” อีกต่อไป ยิ่งไปกว่านั้น
แฟชั่นคือ การหยิบยืม ช่วงชิง แลกเปลี่ยน และผสมผสานระหว่างวัฒนธรรม
ต่าง ๆ (Schneider, 1987; Schneider, 2006; Hansen, 2004) แฟชัน่จงึมี
การเปลีย่นแปลงตลอดเวลา ถกูแบ่งปัน เรียนรู ้มปีระวติัการลองผดิลองถูกมา
อย่างยาวนาน สิ่งท่ีถือว่าเป็นแฟชั่นในยุคสมัยหนึ่งอาจเป็นสิ่งชวนสงสัยใน
ต่างยุคสมยั4 เช่นเดยีวกันกบัความแตกต่างของภมูภิาค ผูค้นน�ำเทรนด์ (Trend)
การแต่งกายมาใช้ก็ต่อเมื่อสอดคล้องกับวัฒนธรรมของพื้นที่นัน้ ขณะทีแ่ฟชั่น
กบัวฒันธรรมในภมูภิาคใดภมูภิาคหนึง่ กเ็ปลีย่นแปลงไปตามกาลเวลาเช่นกัน
ดังนั้น วัฒนธรรมจึงมีบทบาทอย่างมากในการก�ำหนดแฟช่ัน เทรนด์แฟช่ัน
ในสงัคมเป็นเพยีงกระจกสะท้อนของวัฒนธรรม เมือ่วฒันธรรมเปลีย่น แฟชัน่
ก็เปลีย่น

	 อย่างไรก็ตาม การแต่งกายและแฟช่ันไม่ได้รับความสนใจจาก
นักมานุษยวิทยามากนักในยุคแรก จนกระทั่งทศวรรษที่ 1980 สถานการณ์
ก็เปลี่ยนไป โดยอิทธิพลจากสหสาขาวิชาที่ศึกษาผ้าและการแต่งกาย อาทิ
ประวัติศาสตร์ศิลป์และการออกแบบ การวิจัยท่ีมีฐานคิดจากพิพิธภัณฑ์
การศึกษาสิ่งทอในฐานะวัฒนธรรมทางวัตถจุากมุมมองของมานษุยวทิยาทัศนา

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 227

(Visual anthropology) โดยงานทีมี่อิทธิพลส�ำคญัอย่าง The anthropology
of cloth (Schneider, 1987), Cloth and human experience (Weiner
1991), The anthropology of dress (Eicher, 2000) และเปลี่ยนจาก
กระบวนทศัน์การมองแบบโครงสร้างสงัคม (Social structure) สูก่ารมองแบบ
การกระท�ำ (Agency) และปฏิบัติการ (Practice) (Hansen, 2004)

	 Joanne Eicher หนึ่งในนักมานุษยวิทยาท่ีมีผลงานโดดเด่นทาง
ด้านผ้าทอ เสือ้ผ้า การแต่งกายและแฟช่ันเสนอว่า การศกึษาทางด้านมานษุยวทิยา
โดยเฉพาะแนวคิดองค์รวม (Holism) แนวคิดเรื่องวัฒนธรรม การท�ำงาน
ภาคสนาม (Fieldwork) และการมีส่วนร่วมของผู้หญิงนั้น มีคุณูปการต่อการ
ศกึษาการแต่งกายอย่างมาก ในบทความของเธอทีช่ือ่ “The anthropology
of dress” (2000) น้ัน เธอได้ส�ำรวจบรรณานกุรมของนกัมานษุยวทิยาทีเ่ขียน
เกี่ยวกับการแต่งกาย [ซึ่งในที่นี้เธอใช้ค�ำว่า Dress] เป็นภาษาอังกฤษ และ
พบว่า การตีพิมพ์ครั้งแรกเกี่ยวกับหัวข้อเรื่องการแต่งกายนั้น ปรากฏขึ้นครั้ง
แรกในศตวรรษที่ 19 ช่วงเวลาที่มานุษยวิทยามักก�ำหนดให้เป็นช่วงยุค
“ตูเ้ก็บวตัถโุบราณ” (Curio cabinet) ซึง่เป็นช่วงเวลาท่ีทัง้ความจรงิและวัตถุ
ซึ่งเกี่ยวกับ “บุคคลอื่นในโลก” มักถูกเก็บรวบรวมจากนักเดินทางและศึกษา
โดยนกัมานษุยวทิยาผูท้ีแ่ทบจะไม่เคยท�ำการวจัิยภาคสนาม โดยเธอได้กล่าวถงึ
“Dress” (1912) งานของ Ernest Crawley ทีป่รากฏครัง้แรกใน Encyclopedia
of Religion และภายหลังพิมพ์ซ�้ำภายใต้ชื่อ Dress, Drinks, And Drums:
further studies of savages and sex (1931) ว่า แสดงให้เห็นถึงการรับรู้
ความส�ำคัญของการแต่งกายที่มีต่อมนุษย์

	 การศึกษาเกี่ยวกับวัฒนธรรม และการแต่งกายที่ผ่านมานั้น มักเป็น
ส่วนหนึ่งขององค์ประกอบของการศึกษาชุมชนหรือกลุ่มสังคม โดยแทรกอยู่
ในความสนใจในมิติอื่น ๆ โดยเฉพาะอย่างยิ่งการแต่งกายและพิธีกรรม ที่มัก
ปรากฏในการศึกษาของมานุษยวิทยาศาสนา (Anthropology of Religion)
ที่เริ่มต้นจากข้อถกเถียงที่มีมาอย่างยาวนานเกี่ยวกับจุดก�ำเนิดของศาสนา

วารสารมานุษยวิทยา228

อันน�ำมาสู่แนวทางการตีความที่หลากหลาย ไม่ว่าจะเป็นเชิงวิวัฒนาการ
เชิงสังคม หรือเชิงจิตวิทยา (Bell, 2009) ความสนใจพิธีกรรมนั้น มีทั้งในแง่
องค์กร การด�ำเนินการ และการเปลี่ยนรูป เป็นภาพแทนของการจัดระเบียบ
ทางสงัคมและวฒันธรรม (Handelman, 2005) การศกึษาพิธกีรรมท่ีเป็นท่ีนยิม
อย่างมากรปูแบบหนึง่คอื การศกึษาพธิกีรรมเปลีย่นผ่าน (Rite of passages)
(Stausberg, 2003) หรอืพธิกีรรมทีเ่ป็นกรอบส�ำหรับการเปลีย่นแปลงสถานะ
ของบุคคลหรือกลุ่มบุคคล

	 การศึกษาจ�ำนวนมากที่ผ่านมาชี้ให้เห็นว่า เสื้อผ้าเครื่องแต่งกายมี
บทบาทความส�ำคัญในปฏิบัติการของพิธีกรรม เช่น การศึกษาของ Robyn
Maxwell (1990; ชนัญ, 2540) Textiles of Southeast Asia: Tradition,
Trade, and Transformation เป็นการศึกษาเปรียบเทียบสิ่งทอที่ทรงพลัง
และสวยงามในเอเชียตะวันออกเฉียงใต้ เสนอว่า การแบ่งแยกทางสังคม เช่น
เพศ อายุ สถานภาพสมรส ความเป็นญาติพี่น้อง สะท้อนอยู่ในโครงสร้าง
ลวดลาย สี และวิธีนุ่งห่มเครื่องนุ่งห่มหรือเสื้อผ้า เช่นเดียวกับ ภูษา อาภรณ์
ฟ้อนฝี ของ มานพ มานะแซม (2554) ที่ศึกษารูปแบบเครื่องแต่งกายใน
พธิกีรรมการฟ้อนผขีองชาวล้านนา แสดงให้เหน็ถงึความสัมพนัธ์ระหว่างมนษุย์
กับสิ่งศักดิ์สิทธิ์ มีรูปแบบความเชื่อ และขั้นตอนพิธีกรรมต่าง ๆ รองรับอย่าง
มีแบบแผน ทั้งการจัดเตรียมสถานที่ วงดนตรีปี ่พาทย์ อาหารคาวหวาน
เครื่องเซ่นไหว้ และการแสดงออกด้วยเสื้อผ้าเครื่องแต่งกาย เครื่องประดับ
เช่น ผ้าประดับ ผ้าสไบ ผ้ามัดเอวหรือคาดเอว ผ้าโพกศีรษะ ดอกไม้ประดับ
บูชา สามารถเชื่อมโยงไปถึงภูมิหลัง ที่มา ระดับชั้นของสายผีในแต่ละตระกูล
กล่าวได้ว่า การศึกษาความสัมพันธ์ระหว่าง ผ้า ผี และคน รวมถึงงานวิจัยใน
ลกัษณะนีท้ีต่ามมาจ�ำนวนมาก ท�ำให้เหน็ความสมัพนัธ์ทีเ่ชือ่มโยงผสาน พึง่พา
อาศัยกันระหว่าง มนุษย์ ธรรมชาติ และสิ่งเหนือธรรมชาติ เป็นการจัดการ
ธรรมชาตแิละวถิชีีวติของคนในสงัคมให้อยูร่่วมกนัได้อย่างเคารพซึง่กนัและกนั
ขณะที่บทความเรื่อง “การอนุรักษ์ผ้าพื้นบ้าน: ประสบการณ์ของห้องปฏิบัติ

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 229

การทางมานุษยวิทยาของอีสาน” ของสุริยา สมุทคุปติ์และพัฒนา กิติอาษา
(2536) ที่เสนอว่า ผ้าพื้นบ้านเป็นผลผลิตของสังคมและวัฒนธรรมที่การผลิต
เกดิข้ึน การอนรุกัษ์ผ้าจงึต้องค�ำนึงถึงผู้หญงิผู้เป็นเจ้าของผ้า กระบวนการทอผ้า
และบริบทแวดล้อม เนือ่งจากว่า “แทบทกุข้ันตอนของการผลติ ... ผูช้ายเข้ามา
มส่ีวนร่วมน้อยมาก” (สรุยิา และพฒันา, 2536: 63) กเ็ป็นการน�ำแนวคดิเรือ่ง
พิธีกรรมเปลี่ยนผ่านและความเป็นผู้หญิง (Womanhood) มาใช้เป็นกรอบ
ในการอธิบายได้อย่างดี

	 จากที่ได้กล่าวมานั้น จะเห็นได้ว่า มานุษยวิทยาการแต่งกายและ
แฟชั่น หมายถึง การศึกษา การแต่งกายและแฟชั่น ในฐานะที่เป็นกิจกรรม
ทางสังคมที่ท�ำให้เกิดความท้าทายทางการเมือง ประวัติศาสตร์ วัฒนธรรม
เทคโนโลยี และอื่น ๆ โดยมุ่งเน้นการส�ำรวจ ตรวจสอบว่า การแต่งกายของ
บคุคลมปีฏสิมัพันธ์หรอืได้รบัผลกระทบจากลกัษณะทางสงัคม เช่น เพศ ชาตพินัธุ ์
อาย ุและสถานะทางเศรษฐกจิและสงัคมอย่างไร ในทางด้านหนึง่นัน้ มานษุยวทิยา
การแต่งกายและแฟชั่น จึงเป็นการศึกษาเกี่ยวกับทางเลือก การตัดสินใจของ
แต่ละบุคคล ผ่านการศึกษาข้ามวัฒนธรรมเกี่ยวกับเส้ือผ้าและการแต่งกาย
(Hansen, 2004) รวมถงึสญัญะและความหมายทางวฒันธรรม (Kaiser et al.,
1991) ด้วยแนวคิดแบบองค์รวมและบริบท ศึกษาวิธีการผลิต การแสดง
และการเปลี่ยนแปลงวัฒนธรรมของมนุษย์ผ่านรูปลักษณ์ การแต่งกาย และ
ระบบแฟชั่น (Miller, 2005)

แนวคิดที่ได้น�ำมาใช้ในการศึกษาการแต่งกายและแฟชั่น

	 การศึกษาการแต่งกายและแฟชั่น ไม่ต่างจากการศึกษาสังคมและ
วัฒนธรรมผ่านกรอบของสาขาย่อยอื่น ๆ ของมานุษยวิทยาที่มีการน�ำแนวคิด
(Concept) มาใช้ในการอธิบาย ในบทความนี้ได้เลือกแนวคิดท่ีดูเหมือนจะ
ยดึพ้ืนทีข่องการเป็นเคร่ืองมอืในการอธบิายการแต่งกาย แฟช่ัน และวฒันธรรม
ในการศกึษาทางด้านมานษุยวทิยา (some of the most central concepts)

วารสารมานุษยวิทยา230

มาน�ำเสนอสามแนวคิด ประกอบไปด้วย แนวคิดเรื่องอัตลักษณ์ (Identity)6
โดยเฉพาะอัตลักษณ์ทางเพศ (Gender identity) แนวคิดเรื่องอ�ำนาจและ
การต่อต้าน (Power and resistance) และแนวคิดเร่ืองการฉกฉวยทางวฒันธรรม
(Cultural appropriation) ดังนี้

	 อัตลักษณ์ทางเพศ (Gender Identity)

	 เมื่อสังคมวิวัฒน์ ความคิดเกี่ยวกับปัจเจกบุคคลในสังคมเหล่านั้นก็
วิวัฒน์เช่นกัน แนวคิดหนึ่งที่ก�ำลังเปลี่ยนแปลงคือแนวคิดเรื่องอัตลักษณ์ทาง
เพศ (Gender identity) กล่าวโดยกว้าง เพศสรีระ (Biological sex)
หมายถึง ลักษณะทางชีวภาพ พันธุกรรม กายวิภาคศาสตร์ และสรีรวิทยา
ของบุคคลที่ก�ำหนดมนุษย์ว่าเป็นหญิงหรือชาย7 ส่วนเพศสภาพ (Gender)
หมายถึง ภาวะทางเพศที่ถูกประกอบสร้างทางสังคม ก�ำหนดโดยบรรทัดฐาน
ทางสังคม วัฒนธรรม ทัศนคติ ค่านิยม ประเพณี ความเชื่อและการปฏิบัติ
รวมถึงบทบาท ความรับผิดชอบ อัตลักษณ์ หรือคุณสมบัติอื่น ๆ จากการเป็น
ผู้ชายหรือผู้หญิง และเพศวิถี (Sexuality) หมายถึง วิธีคิด วิธีปฏิบัติเกี่ยวกับ
ความปรารถนาและการแสดงออกทางเพศของบุคคล ทั้งการด้านแต่งกาย
ความรักใคร่ชอบพอ ความพึงพอใจทางเพศทางกามารมณ์ และพฤติกรรม
ทางเพศ เป็นต้น (ปิยรัตน์, 2565)

	 เมือ่เพศสภาพเป็นสิง่ทีถู่กสร้างทางสงัคมและวฒันธรรม การแต่งกาย
จึงถูกใช้เพื่อจัดหมวดหมู่ และระบุ อัตลักษณ์ของบุคคลในฐานะ “ผู้หญิง”
หรือ “ผู้ชาย” เสื้อผ้าไม่ว่าจะส�ำหรับผู้หญิงหรือผู้ชายล้วนถูกก�ำหนดจาก
บรรทัดฐานและความคาดหวังทางวัฒนธรรมเกี่ยวข้องกับความหมายของ
การเป็นผู้หญิงหรือผู้ชาย และเชื่อมโยงกับรูปลักษณ์อย่างแนบแน่น (Laing
& Willson 2022: 58)8 อย่างไรกต็าม ในปัจจุบนั เพศสภาพมคีวามเลือ่นไหล
(Gender fluid) แนวคิดเรื่องการแบ่งเพศแบบคู่ขั้วตรงข้าม (Traditional
gender binary) ที่ได้รับอิทธิพลจากแนวคิดตะวันตกถูกท้าทายและแทนที่

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 231

ด้วยแนวคดิเรือ่งความหลากหลายทางเพศสภาพ (Gender diversity) อนัเห็นว่า
อตัลกัษณ์ทางเพศเหมอืนเฉดส ีไม่ใช่สิง่ท่ีตายตวั หากแต่สามารถเปลีย่นแปลงได้
เช่น ด้วยการใช้ผลติภัณฑ์แฟชัน่ในชวีติประจ�ำวนัภายใต้วฒันธรรมประชานยิม
(Popular culture) โดยเฉพาะอย่างย่ิงในสังคมและวัฒนธรรมบริโภคที่
การสร้างอัตลักษณ์กลายเป็นส่วนหนึ่งของอุตสาหกรรมที่ท�ำเงินมหาศาล
อย่างอุตสาหกรรมแฟชั่น

	 ใน Sex and Unisex: Fashion, Feminism, and the Sexual
Revolution (2015) ของ Jo B. Paoletti เสนอว่า เสื้อผ้าที่ทั้งชายและหญิง
สามารถใส่ด้วยกันได้ เช่น กางเกงยีนส์และเสื้อยืด ถูกผลิตโดยบริษัทเสื้อผ้า
และแฟช่ันเพียงเพ่ือที่จะ “แสดง” ให้เห็นว่า พวกเขาท�ำเส้ือผ้าท่ี “ทุกคน”
สามารถสวมใส่ได้ การผลิตเสื้อผ้าในลักษณะดังกล่าวเป็นความพยายามของ
เบบีบู้มเมอร์ (Baby boomer)9 ในการแก้ไขการเหมารวมทางเพศแบบตายตวั
(Gender stereotype) ที่ก�ำหนดให้ผู ้ชายและผู้หญิงเหมือนกันในช่วง
สงครามโลกครัง้ที ่2 อย่างไรกต็าม เสือ้ผ้าแบบยูนเิซ็กส์ในยคุนัน้ถูกวจิารณ์ว่า
เสื้อผ้าเหล่านั้น ไม่ได้เหมาะส�ำหรับทุกคน แต่เหมาะส�ำหรับนางแบบ ผู้หญิง
ที่หุ่นเพรียวมาก หรือผู้หญิงที่มีรูปร่างเป็นผู้ชายเท่านั้น

	 ประเด็นที่สัมพันธ์กับเพศสภาพและแฟชั่นนั้นเปลี่ยนแปลงอย่าง
รวดเรว็ โดยเฉพาะในสถานการณ์ปัจจุบันท่ีความตระหนักเรือ่งสทิธขิองผู้หลากหลาย
ทางเพศ (LGBTQIA+)10 ได้รับความสนใจผสานกับอิทธิพลของสื่อสังคม
การเกิดขึน้ของเสื้อผ้าแนวที่เรียกว่า ไร้เพศ (Genderless) เป็นกลางทางเพศ
(Gender-neutral) หรือ รวมทุกเพศ (Gender-inclusive) นั้น กลายเป็น
กระแสท่ีนักออกแบบ (Designer) และแบรนด์ (Brand) ต่างกพ็ยายามปรบัให้เข้า
กับทิศทางการเปลี่ยนแปลงของสังคมและวัฒนธรรมปัจจุบันที่มีการโอบรับ
ความหลากหลายทางเพศ (Sexual and gender diversity) มากขึ้น โดย
เฉพาะอย่างยิ่ง การผนวกกับเสื้อผ้าแนวสตรีท สไตล์ (Street style) และ
พลังของกลุ่มคนที่เรียกว่า Gen Z11 อย่างไรก็ตาม เสื้อผ้าแนวไร้เพศหรือ

วารสารมานุษยวิทยา232

เป็นกลางทางเพศไม่ใช่สิ่งใหม่เสียทีเดียว ปรากฏการณ์ทางวัฒนธรรมน้ี
นักวิชาการบางกลุ่มมองว่าเป็นช่วงขบถของวัยรุ่น เหมือนท่ีเคยเกิดข้ึนใน
ยุคทศวรรษที่ 60 และทศวรรษที่ 70 (Paoletti, 2015) คนดังที่แต่งตัวด้วย
สไตล์นี้ เช่น David Bowie Prince Billy Porter และ Harry Style

	 แม้ความคิดที่ว่าเสื้อผ้ามีความเฉพาะเจาะจงกับเพศใดเพศหนึ่งน้ันดู
เหมือนเป็นแนวคิดที่ล้าสมัย และแนวคิดเรื่องผลิตภัณฑ์ที่เป็นกลางทางเพศ
จะเป็นแนวทางทีช่่วยให้ผูค้นส�ำรวจแฟชั่นได้อย่างอิสระ อย่างไรกต็าม พบว่า
เสื้อผ้าสไตล์ผู้ชายส�ำหรับผู้หญิง ดูเป็นที่ยอมรับมากกว่าและดูเหมือนจะมี
“ความเป็นกลางทางเพศ” มากกว่า เช่น ค�ำว่า “Boyfriend” หรือ “Oversized”
เมือ่น�ำมาใช้อธิบายกางเกง ยีนส์ เสือ้ยดื หรอืเบลเซอร์ (Blazer) ส�ำหรบัผูห้ญงิ
ก็ดูจะไม่ใช่เรื่องแปลก ที่จริงหลายกรณี ค�ำเหล่านี้ถูกใช้เป็นเครื่องมือทางการ
ตลาดเสียด้วยซ�้ำ ในทางกลับกัน ผู้ชายมักไม่นิยมใส่กางเกงยีนส์ที่มีสีฉูดฉาด
หรือกางเกงทรงของผู้หญิง ไม่ต้องพูดถึงการใส่สินค้าแฟชั่นที่ดูเป็นหญิงจัด ๆ
แบบกระโปรง ซึ่งยิ่งน่าจะเป็นเรื่องท้าทายในการสวมใส่อย่างมาก12 อย่างไร
ก็ตาม เส้นทางแฟชั่นที่ไม่ใช่คู่ขั้วตรงข้าม (Non-binary) นี้ ยังมีหนทางอีก
ยาวไกล โดยเฉพาะอย่างยิ่งเมื่อคน Gen Z เติบโตขึ้นและจะมีอิทธิพลต่อ
แฟชั่นทั้งในโลกแห่งความเป็นจริงและโลกออนไลน์ จะเห็นได้ว่า เพศสภาพ
เป็นกระบวนการสร้างทางสงัคมทีถื่อว่ามพีลวัต แต่การก�ำหนดกฎเกณฑ์ในการ
สวมใส่เสื้อผ้าและแฟชั่นยังคงไม่เปลี่ยนแปลงอย่างน่าประหลาดใจ ดังนั้น
การส�ำรวจวัฒนธรรมการแต่งกายและแฟชั่น จะสามารถท�ำให้เข้าใจได้ว่า
เสือ้ผ้าเครื่องแต่งกายจ�ำกัดและปลดปล่อยการแสดงออกทางเพศได้อย่างไร

	 อ�ำนาจและการต่อต้าน (Power and Resistance)

	 นอกจากสิ่งที่เราสวมใส่จะเป็นวิธีหน่ึงในการบอกเล่าตัวตนทางเพศ
ของเราต่อผู้อื่นแบบ “ไม่ตะโกน” มาโดยตลอดแล้ว การแต่งกายและแฟชั่น
ยังถูกใช้เพื่อแสดงความรักชาติ ชาตินิยม และการโฆษณาชวนเช่ือตลอดจน

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 233

ปัญหาที่ซับซ้อนที่เกี่ยวข้องกับเชื้อชาติ ชาติพันธุ์ และชนชั้น โดยย้อนไปใน
ยคุกลาง ยโุรปได้ออกกฎท่ีเรยีกว่า “กฎหมายป้องกนัความฟุม่เฟือย” (Sumptuary
Laws) เป็นกฎท่ีออกมาควบคมุการแต่งกายของบคุคล มกีารก�ำหนดประเภท
คุณภาพและปริมาณของสิ่งของแต่ละอย่างที่คนแต่ละกลุ ่มสังคมได้รับ
อนุญาตให้สวมใส่ได้ อาทิ ก�ำมะหยี่ ผ้าไหม สายมุก หมวกหรือถุงมือ เป็นต้น
เป้าหมายหลักคือการห้ามมิให้สามัญชนแต่งกายเหนือสถานภาพทางสังคม
ของตนเอง (Freudenberger, 1963; Desierto & Koyama, 2020) ประวตัศิาสตร์
ทางการเมืองจ�ำนวนมาก ก็มีเรื่องของการแต่งกายมาเกี่ยวข้อง ไม่ว่าจะเป็น
หมวก “Liberty” สีแดงที่สวมใส่โดย Sans-culottes13 ในการปฏิวัติฝรั่งเศส
(Harris, 1981) สไตล์การแต่งตวัของวยัรุ่นองักฤษในช่วงปลายทศวรรษ 1940
ที่เรียกว่า British Teddy Boy14 หรือ Teds (Ross, 2018) ไปจนถึงหมวก
สีชมพู (Pink pussy hat) ของ Women's March ในปี 2017 (Coghlan,
2019) การแต่งกาย แฟชัน่ และการเมอืง จึงเป็นเรือ่งทีไ่ม่เคยแยกจากกนัเลย

	 เช่นเดียวกันกับการสวมใส่ การไม่สวมใส่เสื้อผ้าหรือการเปลือย
(Nakedness) ก็สามารถส่งสารทางการเมืองได้เช่นเดียวกัน การเปลือยกาย
บางส่วนหรือท้ังหมดถูกใช้เป็นส่วนหนึ่งของการประท้วงมากว่าร้อยปี
ความเปลือยเปล่ามีความหมายทางเพศที่ฝ ังอยู ่ในประวัติศาสตร์และ
วัฒนธรรมของสงัคมต่าง ๆ และเชือ่มโยงกบัอดุมการณ์ของการเหยยีดเช้ือชาติ
การกีดกันทางเพศ การแบ่งแยกเชื้อชาติ ลัทธิล่าอาณานิคม ความหวาดกลัว
และระบบการกดขี่อื่น ๆ (Lunceford, 2012) เช่นนี้ ร่างกายที่เปลือยเปล่า
จึงควรถูกตรวจสอบในฐานะวัตถุของการต่อต้านทางการเมือง (Political
resistance) และวตัถุของการปราบปราม (Object of repression) เพือ่ทีจ่ะ
เข้าใจว่า ความหมายของการเปลือยกายถูกก�ำกับโดยเพศสภาพและเชือ่มโยง
กับความไม่เท่าเทียมกันทางสังคมอย่างไร (Sutton, 2007) การเปลือยกาย
จึงเป็นท้ังเคร่ืองมือของการประท้วงและสัญลักษณ์ท่ีผู ้ประท้วงใช้ส่ิงท่ี
ธรรมชาตมิอบให้ ยิง่ไปกว่านัน้ ควรกล่าวด้วยว่า การเปลือยกายประท้วงของ

วารสารมานุษยวิทยา234

นักกิจกรรมหญงิ15 เป็นประเดน็ทีส่ร้างการถกเถียงระหว่างนักสตรนียิมหลายส�ำนกั
เช่นกัน (Channell, 2014)

	 หนึ่งในเคร่ืองแต่งกายที่ถือว่ามีพ้ืนที่ในสนามของการต่อต้านหรือ
ประท้วงมากที่สุดชิ้นหนึ่งคือ เสื้อยดืที่มีข้อความแสดงซึ่งจุดยืนทางการเมือง
หรอืสงัคม (Political/slogan/statement t-shirt) ทีไ่ด้รบัความสนใจในฐานะ
สื่อกลางหรือตัวกลางทางสังคมและวัฒนธรรม การต่อต้านหลายครั้งที่เป็น
ช่วงเวลาแห่งประวตัศิาสตร์ล้วนมเีสือ้ยดืเป็นส่วนหนึง่ เช่น ในปี 1968 นกัศึกษา
มหาวิทยาลัย Harvard สวมเสื้อยืดต่อต้านสงครามระหว่างนั่งเรียน หรือ
นกัออกแบบ Katharine Hamnett สวมเส้ือยดืทีเ่ขียนว่า “58% Don’t Want
Pershing” ขณะที่จับมือกับ Margaret Thatcher นายกรัฐมนตรีของ
สหราชอาณาจักรในขณะนั้น เพือ่แถลงการณ์ต่อต้านสงครามนวิเคลยีร์ ในปี
1984 (Bedworth, 2020) ขณะเดยีวกนั “ความฮติ” ของเสือ้ยดืทางการเมอืง
ก็เป็นสิ่งที่น่าสนใจ เช่น ท�ำไมเสื้อยืดรูปหน้าของ Che Guevara ถึงกลายเปน็
ปรากฏการณ์ระดับโลก (Allwood, 2016)

	 ในมุมมองของอุตสาหกรรมแฟชั่น สิ่งที่ฉายชัดในยุคนี้คือ จิตส�ำนึก
ทางสังคมและการมีส่วนร่วมทางการเมือง เป็นสิ่งท่ี “ขาย” ได้ (Panlee,
2020) จึงไม่น่าแปลกใจที่นักออกแบบทั่วโลก ไม่ว่าจะเป็นนักออกแบบอิสระ
หรือสังกัดบริษัทที่มีชื่อเสียงระดับนานาชาติต่างก็ก�ำลังผสมผสานการเมือง
ในทุกระดับเข้ากับแบรนด์ของตน ในช่วงไม่กี่ปีมานี้ แบรนด์แฟชั่นระดับโลก
ได้กระโดดสู่กระแสการแต่งกายทางการเมือง ไม่ว่าจะเป็นเสื้อฮู้ด (Hoodie)
ของ Valentino ที่แทนที่โลโก้ (Logo) ของตนด้วยค�ำว่า "Vaccinated" เพื่อ
เป็นการสนับสนุนองค์การยูนิเซฟ (UNICEF) เสื้อยืดสโลแกนของสตรีนิยมที่
กลายเป็นเรื่องปกติบนแคตวอล์กของ Christian Dior หรือความภาคภูมิใจ
(Pride) ของกลุ่มผู้มีความหลากหลายทางเพศที่กลายเป็นหนึ่งในคอลเล็กชั่น
(Collection) ของแบรนด์ต่าง ๆ ไปเสียแล้ว ค�ำถามคือ นักออกแบบเหล่านี้
ก�ำลงัสร้างความเปลีย่นแปลงให้กบัสงัคมควบคู่ไปกับเหล่านกักจิกรรม (Activists)

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 235

หรอืพวกเขาก�ำลงัท�ำให้ประเดน็ทางสังคมกลายเป็นสินค้า (Commodification
of social causes) กันแน่ อย่างไรก็ตาม การหาค�ำตอบที่ถูกต้องเพียงค�ำตอบ
เดียวอาจจะไม่ง่ายนัก โดยฝ่ายคัดค้านเห็นว่า เพียงแค่ซื้อเสื้อยืด ไม่อาจนับ
ได้ว่าเป็นการกระท�ำทางการเมือง (Political action) ในขณะทีอี่กฝ่ังกม็องว่า
แฟชั่นเสื้อยืดทางการเมอืงและแคตวอล์กอาจเป็นเครือ่งมอืในการประท้วงที่
มปีระสทิธภิาพได้เช่นเดียวกัน จะเห็นได้ว่า การถกเถียงเก่ียวกับการเมืองได้
เปลีย่นแปลงไปอย่างมาก โดยเฉพาะการนยิามว่าอะไรคอืการเมอืง ความสมัพันธ์
กบัการกลายเป็นสินค้าแฟชั่น และประเด็นทางวัฒนธรรม

	 การฉกฉวยทางวัฒนธรรม (Cultural appropriation)

	 การฉกฉวยทางวัฒนธรรม (Cultural appropriation) เป็นแง่มมุหนึง่
ของการแลกเปลี่ยนของมนุษย์ ซึ่งหมายถึง การน�ำวัฒนธรรมของผู้อื่นมาใช้
โดยปราศจาก "การอนญุาต" โดยเฉพาะอย่างยิง่ การน�ำไปใช้ด้วยความไม่เข้าใจ
หรือไม่เคารพวัฒนธรรมนั้น (Jacobs, 2022) วัฒนธรรมที่ถูกน�ำไปใช้เป็นได้
ตั้งแต่ การแสดงออก การแต่งกาย ทรัพย์สินทางปัญญา สิ่งประดิษฐ์ ความรู้
รูปแบบศิลปะ ฯลฯ การฉกฉวยทางวัฒนธรรมเป็นเรื่องยากมากในการระบุ
เนื่องจากมีเส้นบาง ๆ ระหว่างการระบุถึง “ความเป็นเจ้าของ” การแสดง
ความชื่นชม และการเยาะเย้ยหรือล้อเลียนวัฒนธรรมอื่น (Young & Brunk,
2009) ความท้าทายจะมากขึ้นโดยเฉพาะอย่างยิ่งกรณีวัฒนธรรมถูกพรากไป
จากชนกลุ่มน้อยหรือกลุ่มที่ถูกท�ำให้เป็นชายขอบ และการพรากไปนั้นท�ำให้
ผู้ท่ีรับ ยมื หรอื “เอารดัเอาเปรยีบ” วฒันธรรมเหล่าน้ันได้ประโยชน์ในแง่ของ
ทนุ อ�ำนาจ ศกัดิศ์ร ีและความนยิม16 จึงเกีย่วข้องกบัพลวตัทางอ�ำนาจ (Power
dynamic) ที่สมาชิกของกลุ่มที่ครอบง�ำ (Dominant group) ซึ่งมีอ�ำนาจ
เหนือกว่า เอาองค์ประกอบทางวัฒนธรรมของกลุ่มท่ีถูกครอบง�ำหรือกดขี่
(Subordinate/oppressed group) ไปใช้

วารสารมานุษยวิทยา236

	 ตรงกันข้ามกับการชื่นชมทางวัฒนธรรม (Cultural Appreciation)
ซ่ึงเป็นการเรียนรู้เกี่ยวกับขนบธรรมเนียมและการปฏิบัติในวัฒนธรรมใน
แบบที่เคารพวัฒนธรรมนั้น ๆ หรือการแลกเปลี่ยนทางวัฒนธรรม (Cultural
exchange) ท่ีเกดิข้ึนเมือ่กลุ่มวัฒนธรรมแบ่งปันความรู ้เทคโนโลยี ขนบธรรมเนยีม17
ฯลฯ ขณะที่ การกลืนกลายทางวัฒนธรรม (Cultural Assimilation) เกิดขึ้น
เมือ่วัฒนธรรมชนกลุม่น้อย (Minority group) รบัเอาองค์ประกอบทางวฒันธรรม
อุดมการณ์ และแนวปฏิบัติทางวัฒนธรรมของกลุ่มที่ครอบง�ำ (Dominant
group) การกลืนกลายเกิดข้ึนเม่ือสมาชิกของกลุม่ชายขอบสูญเสยีองค์ประกอบ
ของวัฒนธรรมของตนเอง และถูกกลืนเข้าสู่วัฒนธรรมของกลุ่มท่ีมีอ�ำนาจ
เหนือกว่า

	 ความแตกต่างหลักระหว่างการฉกฉวยและการชื่นชมคือ เรื่องของ
“อ�ำนาจ” (Berman, 2004) เช่น หากเราใช้กระดาษที่ประดิษฐ์โดยชาวจีน
ใช้หมึกที่ประดิษฐ์โดยชาวอียิปต์ หรือใช้แท่นพิมพ์ที่ประดิษฐ์โดยชาวเยอรมัน
เพื่อตีพิมพ์หนังสือ กรณีนี้ไม่ใช่เรื่องการฉกฉวยทางวัฒนธรรม เพราะไม่ใช่
ผลผลิตจากการกดขี่ทางวัฒนธรรม หรือการท่ีผู ้ท่ีไม่ใช่ชาวอินเดียจะสวม
ชดุส่าหรเีพือ่ร่วมงานแต่งงานตามประเพณใีนประเทศอนิเดีย ไม่ถอืเป็นการฉกฉวย
ทางวัฒนธรรม แต่การที่ผู้ที่ไม่ใช่ชาวอินเดียจะสวมชุดดังกล่าวไปงานพรอม
(Prom หรือ promenade dance) ของนักเรียนมัธยมปลายในสหรัฐอเมริกา
ถือว่าเป็นการฉกฉวยทางวัฒนธรรม อย่างไรก็ตาม การถกเถียงกันในประเด็น
การฉกฉวยทางวัฒนธรรมนี้ อาจจะเรียกว่า อยู่ในระยะยังไม่ตกตะกอนและ
มีข้อถกเถียงกันอยู่อย่างมาก ทั้งในเรื่องแง่มุมทางกฎหมาย บริบทของการใช้
ค�ำนี้18 ยิง่ไปกว่านัน้ การฉกฉวยทางวัฒนธรรมก่อให้เกดิค�ำถามท่ียากและซบัซ้อน
มากขึ้นเกี่ยวกับการทับซ้อนกันและพลวัตของเชื้อชาติ การเมือง สังคม และ
ความเป็นปัจเจก ซ่ึงองค์ประกอบต่าง ๆ ได้หลอมรวมเป็นพืน้ทีส่เีทา โดยเฉพาะ
อย่างยิง่ แฟช่ันซึง่เป็นการแสดงออกทางวฒันธรรมพืน้ทีใ่หญ่ทีม่คีวามท้าทาย
และเลื่อนไหลไม่หยุดนิ่ง

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 237

อุตสาหกรรมแฟชั่นและแนวคิดเรื่องจริยธรรม

	 แฟชั่นที่มีจริยธรรม (Ethical fashion) หมายถึง แฟชั่นที่ค�ำนึงถึง
ศีลธรรมในการผลิต โดยทั่วไปหมายถึง เสื้อผ้าและแฟชั่นที่ผลิตโดยค�ำนึงถึง
สายการผลิตและห่วงโซ่อุปทาน (Supply chain) ทั้งหมด ตั้งแต่คนเก็บฝ้าย
ไปจนถึงผู้ปิดผนึก บรรจุหีบห่อ และจัดส่ง บนพื้นฐานความเชื่อที่ว่า คนงาน
ทุกคนและผู้ที่ได้รับผลกระทบจากการผลิตเสื้อผ้าควรได้รับการปฏิบัติอย่าง
เท่าเทียมกันและเป็นธรรม (Joergens, 2006; Norris, 2019) เป็นกระแส
นิยมที่สังคม สื่อ และอุตสาหกรรมแฟชั่นที่เกี่ยวข้องต่างขานรับ จนกระทั่ง
ท�ำให้เกิดการตั้งค�ำถามว่า “กระแสนิยมที่ว่านี้แสดงให้เห็นถึงแนวโน้มท่ีดีท่ี
เพิ่มขึ้นหรือเป็นเพียงส�ำนวนว่างเปล่าทางการตลาดเท่านั้น”19 แนวคิดเรื่อง
แฟชัน่ทีม่จีรยิธรรมมกัเกีย่วข้องกบัประเดน็ทาสสมยัใหม่ (Modern slavery)
และแฟชั่นแบบด่วน (Fast fashion) โดยทาสสมัยใหม่ หมายถึงรูปแบบ
การกระท�ำที่มนุษย์ถูกท�ำให้กลายเป็นสินค้า หรือถูกท�ำให้กลายเป็นทาสใน
รูปแบบที่หลากหลายและซับซ้อนมากขึ้น มีการประมาณการว่า มีชาย หญิง
และเด็กกว่าล้านคนทั่วโลกที่ตกอยู่ในสถานการณ์ของระบบทาสยุคใหม ่
ที่ถูกบังคับใช้แรงงานโดยได้รับค่าจ้างเพียงน้อยนิดหรือไม่ได้เลย ถูกลิดรอน
เสรีภาพ และทุกข์ทรมานจากสภาพการท�ำงานหรือการใช้ชีวิต20 โดยหนึ่งใน
อุตสาหกรรมทีถ่กูประนามมากทีส่ดุอตุสาหกรรมหนึง่คือ อตุสาหกรรมแฟชัน่

	 ส่วนแฟชั่นแบบด่วน หมายถึง แนวทางในการออกแบบ การสร้าง
และการตลาดของแฟชั่นเสื้อผ้าที่เน้นการสร้างเทรนด์แฟชั่นอย่างรวดเร็ว
และราคาถกูส�ำหรบัผูบ้รโิภค โดยมกัจะได้ “แรงบนัดาลใจ” จากแคทวอล์คหรอื
วฒันธรรมคนดงั (Celebrity culture) และเปลีย่นอย่างรวดเรว็ให้เป็นเสือ้ผ้า
ที่วางขายทั่วไปในราคาถูกด้วยการผลิตจ�ำนวนมาก ขนาดตลาดของแฟชั่น
แบบด่วนมีมูลค่า 210,190 ล้านเหรียญสหรัฐในปี พ.ศ. 2564 และคาดว่าจะ
มีมูลค่าถึง 260,930 ล้านเหรียญสหรัฐภายในปี พ.ศ. 2571 (Industry
Research, 2022) แฟชั่นแบบด่วนท�ำให้เกิดการแข่งขันให้มีต้นทุนต�่ำสุด

วารสารมานุษยวิทยา238

ผลักดันให้บริษัทต่าง ๆ หาแหล่งแรงงานที่ถูกกว่าที่เคย ซึ่งหาได้โดยเสรีใน
หลายประเทศที่มีการผลิตสิ่งทอและเครื่องนุ่งห่ม ไม่ว่าจะเป็น จีน อินเดีย
เมยีนมาร์ บงัคลาเทศและประเทศอ่ืน ๆ โดยแบรนด์ดงัระดับโลกส่วนใหญ่ อาทิ
Shein Topshop Zara H&M ล้วนถูกกล่าวหาว่า แสวงหาผลก�ำไรจากการ
บังคับใช้แรงงาน ซึ่งอันที่จริง การที่จะระบุว่า แบรนด์ใดบ้างที่ไม่เคยถูกกล่าว
หาในเรื่องนี้เป็นเรื่องที่ยากกว่า กระนั้นข้อเท็จจริงที่ปรากฏคือ ผู้หญิงและ
เด็กล้วนเป็นเหยื่อหลักในระบบอุตสาหกรรมนี้

	 คนงานในธรุกจิแฟชัน่ โดยเฉพาะผูห้ญงิ ซึง่มสีดัส่วนประมาณร้อยละ
80 ของคนงานตดัเยบ็เสือ้ผ้าทัว่โลกได้รบัค่าจ้างต�ำ่กว่าทีค่วร นอกจากนี ้พนกังาน
ตัดเย็บเสื้อผ้าสตรีในบริษัทแฟชั่นแบบด่วนรายใหญ่ของเอเชียต้องเผชิญกับ
การถูกทารุณกรรมและการปฏิบัติที่ไม่เหมาะสม ซึง่รวมถึงสภาพการท�ำงาน
ทีเ่ลวร้าย ค่าแรงต�ำ่ และไม่ได้รบัค่าล่วงเวลา ทัง้หมดน้ีท�ำให้คนไม่อยากท�ำงาน
ในอุตสาหกรรมนี้ ส่งผลให้วงจรการค้าทาสสมัยใหม่ในอุตสาหกรรมแฟชั่น
เกิดซ�้ำ ๆ และท�ำให้เกิดการมองหาแรงงานจากกลุ่มอ่ืน เป็นท่ีมาของการดึง
เด็กเข้าสู ่อุตสาหกรรมแฟชั่น โดยองค์กรแรงงานระหว่างประเทศ (ILO)
ประมาณการว่า แรงงานเดก็กว่า 170 ล้านคนหรอืราวร้อยละ 11 ของประชากรเดก็
ทัว่โลก ท�ำงานในห่วงโซ่อปุทานทีเ่กีย่วข้องกบัการผลติสิง่ทอและเครือ่งนุง่ห่ม
เพื่อตอบสนองความต้องการของผู้บริโภคในยุโรป สหรัฐอเมริกา และที่อื่น ๆ
(Moulds, n.d.) ทีเ่ป็นเช่นนัน้ เนือ่งจากงานในห่วงโซ่อุปทานส่วนใหญ่ต้องการ
แรงงานที่ทักษะต�่ำ และงานบางอย่างก็เหมาะกับเด็กมากกว่าผู้ใหญ่ เช่น
การเกบ็ฝ้าย ท่ีนายจ้างชอบจ้างเด็ก เพราะน้ิวเลก็ ๆ ของพวกเขาจะไม่ท�ำลายผลผลติ
และต้นพนัธุ ์ขณะเดยีวกนักส็ามารถควบคมุได้ง่าย เพราะไม่มสีหภาพแรงงาน
ที่จะมาต่อรองเพื่อสภาพการท�ำงานที่ดีขึ้น21

	 เหตุผลหลักที่อุตสาหกรรมแฟชั่นไม่สามารถจัดการกับปัญหา
การละเมดิแรงงานและการแสวงประโยชน์น้ีได้อย่างเหมาะสม เพราะเป็นการยาก
ที่จะระบุถึงการละเมิด เนื่องจากแฟชั่นเป็นอุตสาหกรรมที่รับช่วงและส่งต่อ

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 239

กับอุตสาหกรรมอื่นจ�ำนวนมาก ไม่ว่าจะเป็นอุตสาหกรรมการเกษตรเพื่อการ
ผลิตวัตถุดิบ เช่น ฝ้าย อุตสาหกรรมเคมีส�ำหรับสีย้อม อุตสาหกรรมการผลิต
เสื้อผ้าส�ำเร็จรูปในประเทศที่พัฒนาแล้วและก�ำลังพัฒนา กว่าท่ีเสือ้ผ้าตวัหนึง่
จะมาวางขายที่ร้าน อาจต้องผ่านถึงห้าประเทศ ที่ทั้งหมดต่างก็มีกฎหมาย
และค�ำจ�ำกดัความของทาสยคุใหม่ต่างกนั (Goodman et al., 2021) แนวโน้ม
ที่พบมากขึ้นในปจัจุบัน คือ การเรียกร้องให้ผู้บริโภคเข้ามามีส่วนร่วมในการ
ลดและหรือป้องกันปัญหาแรงงานมากขึ้นด้วยแนวคิดแฟชั่นที่มีจริยธรรม
หรือการซื้อและแต่งตัวอย่างมีจริยธรรม (shop and dress ethically) เช่น
การสนับสนุนแบรนด์หรือบริษัทที่เกี่ยวข้องกับแฟชั่นที่มีนโยบายแรงงานที่
ชดัเจน เพือ่ให้มัน่ใจว่า คนงานในประเทศทีผ่ลติ รวมทัง้เอาท์ซอส (outsource)
หรือซับคอนแทรค (sub-contract)22 ได้รบัค่าจ้างอย่างเหมาะสม ได้รบัสทิธิ
ตามกฎหมายและท�ำงานในสภาพที่ปลอดภัย

	 นอกจากแฟชั่นที่มีจริยธรรมที่ค�ำนึงถึงศีลธรรมในการผลิต ประเด็น
ที่ได้รับความสนใจทั้งจากอุตสาหกรรมแฟชั่น นักปฏิบัติการทางสังคม และ
นักวิชาการก็คือ ความสัมพันธ์ระหว่างแฟชั่น ส่ิงแวดล้อม และความยั่งยืน
โดยเฉพาะแนวทางที่เรียกว่า แฟชั่นที่ยั่งยืน (Sustainable fashion) หรือ
บางทีกเ็รยีกว่า แฟชัน่เชงิอนรัุกษ์ (Eco-fashion) หมายถงึผลติภัณฑ์ กระบวนการ
กิจกรรม และผูม้ส่ีวนได้ส่วนเสยี ตัง้แต่ ผูก้�ำหนดนโยบาย แบรนด์ และผูบ้ริโภค
ที่มีเป้าหมายในการท�ำให้อุตสาหกรรมแฟชั่นเป็นอุตสาหกรรมที่มีความ
สมดุลระหว่างการปล่อยคาร์บอนและการดูดซับคาร์บอนจากช้ันบรรยากาศ
(Carbon-neutral industry) ด�ำเนินไปด้วยความเท่าเทียม ความยุติธรรม
ทางสงัคม สวัสดภิาพสัตว์23 และความสมบรูณ์ของระบบนเิวศ (Holroyd et al.,
2023)

	 มีการประมาณการว่า “หากประชากรโลกมีจ�ำนวนถึง 9.6 พันล้าน
ในปี 2050 จะต้องมีดาวเคราะห์แบบโลกเกือบสามดวงเพื่อรักษารูปแบบ
การใช้ชวีติในปัจจบุนั” ทีเ่ฉพาะสหรฐัอเมรกิาประเทศเดียวท้ิงขยะส่ิงทอมากถึง

วารสารมานุษยวิทยา240

11.3 ล้านตันต่อปี หรือเสื้อผ้าประมาณ 2,150 ชิ้นต่อวินาที (Dottle & Gu,
2022) ขณะเดียวกัน กางเกงยีนส์หนึ่งตัวอาจเป็นตัวอย่างที่พอจะท�ำให้เห็น
ภาพความเชื่อมโยงระหว่างเสื้อผ้า แฟชั่น และสิ่งแวดล้อมได้ สหประชาชาติ
ประมาณการว่า กางเกงยนีส์หนึง่ตวัต้องใช้ผ้าฝ้ายหนึง่กโิลกรมั และเนือ่งจาก
ฝ้ายมีแนวโน้มที่จะปลูกในสภาพแวดล้อมที่แห้ง การผลิตฝ้ายหนึ่งกิโลกรัมนี้
จึงต้องใช้น�้ำประมาณ 7,500-10,000 ลิตร นั่นคือปริมาณน�้ำดื่มประมาณ
10 ปี ส�ำหรบัคนหนึง่คน ขณะทีผู้่ผลติกางเกงยนีส์ Levi Strauss ประมาณการ
ว่า กางเกงยนีส์รุน่ 501 อนัเป็นสญัลกัษณ์ของแบรนด์มากว่า 150 ปี จะผลติ
ก๊าซคาร์บอนไดออกไซด์เทียบเท่า 33.4 กิโลกรัมตลอดอายุการใช้งาน หรือ
เทยีบเท่ากบัก๊าซคาร์บอนไดออกไซด์ทีเ่กดิจากการขบัรถ 69 ไมล์ (Wheeler,
2019; European Union, n.d.)

	 แม้การค�ำนวนค่าปล่อยมลพิษทั้งหมดที่มาจากการผลิตเสื้อผ้าทั่วไป
ก็ท�ำได้ไม่ง่ายนัก เนื่องจากเสื้อผ้ามีห่วงโซ่อุปทานที่ซับซ้อน ตั้งแต่การจัดหา
วัสด ุไปจนถงึการน�ำส่งสนิค้าให้ลกูค้า อย่างไรกต็าม ตามข้อมลูของสหประชาชาติ
ระบุว่า อุตสาหกรรมแฟชั่นจะต้องรับผิดชอบร้อยละ 8-10 ของการปล่อย
คาร์บอนไดออกไซด์ทัว่โลก (Paddison, 2021) แม้ที่ผ่านมาแฟช่ันแบบด่วนจะ
ถกูประณามในฐานะอาชญากรรมต่อสิง่แวดล้อม แต่ผูเ้ช่ียวชาญเหน็ว่า รปูแบบ
การบริโภคแบบใช้แล้วทิ้งที่สนับสนุนโดยแฟชั่นแบบด่วนเพียงแตท่บต้นปัญหา
เท่านั้น จึงมีการน�ำแนวคิดเศรษฐกิจหมุนเวียน (Circular economy) มาใช้
เป็นกรอบในการแก้ไขปัญหา เศรษฐกิจหมุนเวียน หมายถึงระบบเศรษฐกิจที่
มีการวางแผนให้ทรัพยากรในระบบการผลิตท้ังหมดสามารถกลับคืนสู่สภาพ
เดิมและน�ำกลับมาใช้ใหม่ได้ เพื่อรับมือกับปัญหาการขาดแคลนทรัพยากร
ในอนาคตที่จะมีความต้องการใช้ทรัพยากรเพื่อการผลิตเพิ่มมากขึ้นจากการ
ขยายตัวทางเศรษฐกิจและความต้องการสินค้าและบริการของผู ้บริโภค
(ส�ำนักงานเศรษฐกิจอุตสาหกรรม, 2563) ตัวอย่างแนวทางการปฏิบัติท่ีมี
การน�ำเสนอ อาท ิการใช้เสือ้ผ้าซ�ำ้ การใช้เส้ือผ้ามอืสอง24 รวมถงึการเช่าเสือ้ผ้า
การรีไซเคลิ (Recycle) สิง่ทีส่�ำคัญคือการท�ำให้การบริโภคมคีวามยัง่ยนืมากขึน้

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 241

การศึกษาการแต่งกายและแฟชั่นในประเด็นร่วมสมัย

	 สตรีท สไตล์ (Street style)

	 การแต่งกายในแบบทีเ่รยีกว่าสตรที สไตล์นัน้ มกัเช่ือมโยงกับวฒันธรรม
ของวัยรุ่น พบเห็นได้ทั่วไปในใจกลางเมืองใหญ่ ๆ มีต้นก�ำเนิดจากท้องถนน
ไม่ใช่จากแคทวอล์ค (Clancy, 2015) เป็นการส�ำรวจตัวตนผ่านการแต่งกาย
และหรอืการทีบ่คุคลแสดงให้เหน็ถงึตวัตนทีห่ลากหลาย การต่อรองอตัลักษณ์
จากวัฒนธรรมย่อยทีซ้่อนทบักัน รวมถงึรสนยิมทางดนตรี ศลิปะ และแฟช่ัน25
(Woodward, 2009; Taschen et al., 2013) แต่เดมิน้ัน สตรที สไตล์มกัเป็น
พื้นที่ของผู้ชายและหรอืมีรูปลักษณ์ของผู้ชายเป็นภาพแทน (Rocamora &
O’Neill, 2008 cited in Luvaas 2016: 43) แต่เนือ่งจากทศิทางการเปลีย่นแปลง
ของสังคมและวัฒนธรรมปัจจุบันที่มีการโอบรับความหลากหลายทางเพศ
มากขึ้น ท�ำให้สตรีท สไตล์มีความหลากหลายด้วยเช่นเดียวกัน (โปรดดูหัวข้อ
อัตลักษณ์ทางเพศ)

	 ความส�ำคัญของสตรีท สไตล์อย่างหนึ่ง คือ การเป็นส่วนส�ำคัญใน
การเคลือ่นไหวทางสงัคม พบว่า ตลอดช่วงเวลาของประวตัศิาสตร์การเคลือ่นไหว
ทางสังคม ไม่ว่าจะเป็น Suffragette movement ที่เป็นส่วนหนึ่งของขบวน
เคลือ่นไหวสิทธสิตรเีพือ่การมสีทิธิเลือกต้ังทีเ่กดิขึน้ในช่วงศตวรรษที ่18 มาจนถงึ
Black Lives Matter ในศตวรรษที่ 21 เสื้อผ้าและสไตล์ล้วนมีบทบาทส�ำคัญ
ในการเคลื่อนไหวทางสังคม โดยแสดงถึงข้อความทางการเมืองที่ไปไกลกว่า
เรื่องความสวยงาม ผ่านวัฒนธรรมทัศนา (Visual culture) ตัวอย่างเช่น
ชุดรัดตัวแบบวิกตอเรีย (Victorian) ที่รัดแน่นเป็นพิเศษถูกแทนท่ีด้วยรูป
แบบหลวม ๆ ซึ่งท�ำให้เคลื่อนไหวได้อย่างอิสระมากขึ้น หรือความยาวของ
กระโปรงผู้หญิงในช่วงยุค 1960 เป็นต้น

	 การศึกษาความสัมพันธ์ระหว่างสตรีท สไตล์กับมิติทางสังคมและ
วัฒนธรรมท่ีน่าสนใจ อาท ิสตรที สไตล์ทีเ่ขยบิขึน้เป็นแบรนด์ “ลกัซ”ู (Luxury
brand) กรณีหน่ึง คือ แบรนด์ Supreme เป็นหนึ่งในแบรนด์สตรีทแวร์

วารสารมานุษยวิทยา242

(Streetwear) ทีเ่ป็นทีรู่จั้กมากทีส่ดุมาเกอืบสองทศวรรษ และได้ร่วมกบัแบรนด์ดงั
มากมาย อาท ิNike, Louis Vuitton, Champion, Commes des Garcons
โดย Supreme โด่งดังขึ้นในปี 2018 เมื่อได้รับรางวัล The Menswear
Designer of the Year จาก CFDA (The Council of Fashion Designers
of America) ชนะ Calvin Klein, Off-White, Thom Browne และ Tom Ford
พบว่า ทุกวันพฤหัสบดี เวลา 11.00 น. จะมีสินค้าใหม่ ซึ่งท�ำให้การเข้าชม
เว็บไซต์ Supreme เพิ่มขึ้นเกือบ 17,000 เปอร์เซ็นต์ในช่วงเวลาดังกล่าว
ณ เดือนกุมภาพันธ์ 2566 Supreme Industries มีมูลค่าตลาดอยู่ที่ 4.15
พันล้านดอลลาร์ (McKinnon, 2022) อย่างไรก็ตาม ควรกล่าวด้วยว่า กระแส
ดังกล่าวน�ำมาซึ่งทัศนะที่หลากหลาย ทั้งความเห็นเชิงดูแคลนในแง่ความเป็น
“แฟชั่นชั้นสูง” ของเหล่ากูรู และความกังวลใจของนักวิชาการท่ีเห็นว่า
การเข้ามาในตลาดสตรที สไตล์ ท�ำให้รากเหง้าของมนัถกูกลืนหายไป (van den
Broeke, 2018)

	 ประเด็นเรื่องความเป็นชาติ ก็เป็นหนึ่งในประเด็นที่ได้รับความสนใจ
ในการศกึษาความสมัพนัธ์ระหว่างสตรที สไตล์กับมิตทิางสงัคมและวฒันธรรม
ตัวอย่างเช่น การศึกษาของ Marcella-Hood, M. (2019) เรื่อง Scottish
style: the construction of national identity and place amongst
Scottish fashion influencers on Instagram ที่ส�ำรวจปรากฏการณ์ของ
สไตล์ส่วนบุคคลในฐานะการแสดงออกถึงอัตลักษณ์ประจ�ำชาติ โดยศึกษา
การสร้างอัตลักษณ์ของชาวสก๊อตในหมู่ผู้มีอิทธิพลทางแฟชั่นบน Instagram
ด้วยวิธีการวิจัยเชิงคุณภาพ โดยสัมภาษณ์ด้วยภาพ (Photo-interview)
วิเคราะห์ภาพ (Visual analysis) ผู้เข้าร่วมวิจัยถูกขอให้เลือกตัวอย่างโพสต์
Instagram ของตนเองที่พวกเขารู้สึกว่าแสดงถึงตัวตนของพวกเขาในฐานะ
ผู้มีอิทธิพลด้านแฟชั่นชาวสกอตแลนด์ รวมถึงการใช้ฉากประวัติศาสตร์และ
ทิวทัศน์เป็นฉากหลัง อย่างไรก็ตาม ควรกล่าวด้วยว่า ความท้าทายที่ยังคง
เป็นที่ถกเถียงส�ำคัญอย่างหนึ่งของสตรีท สไตล์คือ ความสัมพันธ์กับการใช้
แฟชั่นแบบด่วน

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 243

	 เทคโนโลยีที่สวมใส่ได้ (Wearable technology)

	 The Anthropology of Wearables: The Self, The Social, and
the Autobiographical ให้มุมมองต่อผลิตภัณฑ์ดิจิทัลหลากหลายประเภท
ที่เรียกรวมกันว่า “อุปกรณ์สวมใส่” (Wearable’s) หรือ “เทคโนโลยีที่สวม
ใส่ได้” (Wearable technology) ท�ำให้เกิดค�ำถามพื้นฐานเกี่ยวกับวิธีที่เรา
คิดเกี่ยวกับร่างกายของเรา และความเป็นมนุษย์สายพันธุ์เซเปียนส์ (Homo
Sapiens) (Tamminen & Holmgren, 2016) เทคโนโลยีท่ีสวมใส่ได้ เป็น
ค�ำศัพท์ท่ีใช้เรียกอุปกรณ์ที่สวมใส่บนร่างกาย โดยในปัจจุบัน เทคโนโลยี
ทีส่วมใส่ได้ทีผู่ค้นคุน้ชนิได้แก่ อุปกรณ์ทีต่รวจสอบหรือตดิตามด้านสขุภาพและ
ฟิตเนส ซ่ึงเป็นหัวหอกในการท�ำให้อตุสาหกรรมเทคโนโลยทีีส่วมใส่ได้ให้เตบิโต
เมือ่มองเชือ่มกบัโลกแฟชัน่ จะเหน็ได้ว่าภาษาของแฟชัน่เป็นหนึง่ในอตัลกัษณ์
ส่วนบุคคลและการแสดงออกซ่ึงตัวตนเสมอมา ท่ีผ่านมาอุตสาหกรรมแฟช่ัน
เปิดรับนวัตกรรมและเทคโนโลยีมาโดยตลอด ส่วนใหญ่ในอดีตน้ันมักเป็น
นวัตกรรมในการผลิตผ้า แต่ในช่วงไม่ก่ีปีที่ผ่านมา นักออกแบบได้ทดลอง
เทคโนโลยีที่สวมใส่ได้ต่าง ๆ เช่น แผงโซลาร์เซลล์ซึ่งรวมอยู่ในเสื้อผ้าที่ท�ำให้
เราสามารถชาร์จสมาร์ทโฟนได้ในขณะเดนิทาง (Zhou, 2021) เป็นการรวมกนั
ของสองอุตสาหกรรมขนาดยักษ์อย่างอุตสาหกรรมแฟช่ันและเทคโนโลยีท่ี
สวมใส่ได้ที่มีมูลค่าทางการตลาดนับร้อยล้านล้านบาท โดยเฉพาะอย่างย่ิง
ความสมัพนัธ์ระหว่างแฟช่ันกบัอนิเทอร์เนต็ของสรรพสิง่ (Internet of Things:
IoT) ที่แบรนด์คลาสสิก เช่น Chanel Christian Dior หรือ Louis Vuitton
ก�ำลังพยายามจะพาเทคโนโลยีที่สวมใส่ได้ก้าวข้ามการถูกจ�ำกัดอยู่แต่เฉพาะ
แว่นตาหรือนาฬิกาอัจฉริยะไปสู่เสื้อผ้าขายปลีกตามความต้องการของลูกค้า
(Personalisation) กล่าวได้ว่า การน�ำเทคโนโลยทีีส่วมใส่ได้เข้ามาผสมผสาน
ท�ำให้แฟชั่นก�ำลังก้าวไปสู่พื้นที่ใหม่ที่ยังมีความท้าทายในหลายมิติรออยู่

	 เทคโนโลยีที่สวมใส่ได้โดยเฉพาะอุปกรณ์ติดตามด้านสุขภาพและ
ฟิตเนส ท�ำให้ผู ้ที่หลงใหลการตรวจสอบตนเอง (Self-monitoring) ใน

วารสารมานุษยวิทยา244

“เชงิปรมิาณ” เพิม่ขึน้อย่างมาก พวกเขา “บรโิภค” ข้อมูลสขุภาพในเชิงปรมิาณ
เช่น อตัราการเต้นของหัวใจ ระดบัความเข้มข้นของออกซิเจนในเลอืด จ�ำนวนก้าว
ท่ีเดินในแต่ละวนั หรอืใช้เวลานานแค่ไหนกว่าจะผลอ็ยหลบัไป ซึง่เป็นส่วนหนึง่
ของแนวคิดที่เรียกว่า Quantified Self (QS) หรือแนวคิดในการติดตาม
ข้อมูลสุขภาพแบบใดแบบหนึ่งเชิงปริมาณด้วยตนเอง เพื่อการตระหนักรู้ใน
ตนเอง แนวคิดนี้เริ่มมาตั้งแต่ปี 1970 แต่ได้ขยายตัวอย่างรวดเร็วในปี 2015
ด้วยเทคโนโลยีที่สวมใส่ได้ที่เข้าถึงและใช้ได้ง่ายในรูปแบบอุปกรณ์ต่าง ๆ
(Alkhatib & Boellstorff, 2014: Lupton, 2016) เช่น แอพพลิเคชั่นอย่าง
Calories Diary (การนับแคลอรี่) Fitbit (จ�ำนวนก้าว) หรือ Apple Watch
(อตัราการเต้นหวัใจ) ซึง่เป็นวธิทีีง่่ายและรวดเรว็ส�ำหรบัผูใ้ช้ในการ “ควบคมุ”
ข้อมูลด้านสุขภาพของตน การที่การนับก้าวกลายเป็นเรื่องธรรมดาเป็น
ปรากฏการณ์ที่ใหญ่เกินกว่าจะเพิกเฉย และเป็นส่วนหนึ่งของปรากฏการณ์
ทางวัฒนธรรมการติดตามทางดิจิทัล (Digital tracking culture) (Adam,
2019) ที่เติบโตจากการพัฒนาการของเทคโนโลยีที่สวมใส่ได้ และการด�ำรง
อยู่ของแนวคิดเสรีนิยมใหม่ที่การ “ควบคุม” ข้อมูลด้านสุขภาพของตนเป็น
เรือ่งส�ำคญั ในขณะท่ีผูเ้ชีย่วชาญทางการแพทย์และจิตวทิยามองว่า “บรโิภค”
ข้อมูลสุขภาพในเชิงปริมาณ ก่อให้เกิดการ “เสพติด” หรือ “หมกมุ่น”
ในผู้บริโภคได้ (Ducharme, 2019)

	 ในบริบททางการเมืองและวัฒนธรรมเสรีนิยมใหม่ในปัจจุบัน
สขุภาพไม่ได้เป็นเพยีงเรือ่งของคุณภาพหรอืสภาพความเป็นอยูเ่ท่านัน้ แต่ยงัเป็น
เรื่องของอัตลักษณ์ด้วย โดยเฉพาะอย่างยิง่ส�ำหรบัชนชัน้กลาง (Beck, 1992)
แม้การติดตามสุขภาพส่วนบุคคลและข้อมูลด้านสุขภาพไม่ใช่เรื่องใหม่ ไม่ว่า
เครือ่งชัง่น�ำ้หนกัในห้องน�ำ้หรอืตลบัเมตรวดัรอบเอวต่างกเ็ป็น “มาตรวดั” ร่างกาย
และแจ้ง (เตือน) สุขภาพ รวมถึงพฤติกรรมที่เกี่ยวข้องกับการออกก�ำลังกาย
ของเรามาอย่างยาวนาน (Bale, 2004) แต่สิ่งใหม่เกี่ยวกับผลิตภัณฑ์ติดตาม
สุขภาพส่วนบุคคลในปัจจุบันนั่นก็คือ การเข้าถึงและการเชื่อมต่อกับร่างกาย

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 245

อย่างมหาศาลและเป็นเวลานาน รวมถึงฟังก์ชันในการเชื่อมต่อ (Sync) กับ
อินเทอร์เน็ต ในแง่นี้ ร่างกายและสุขภาพส่วนบุคคลของร่างกาย ถูกท�ำให้
กลายเป็นข้อมูล (Datafication) ผ่านการใช้เทคโนโลยี หรือการใช้เทคโนโลยี
ในการเปลีย่นแง่มมุต่าง ๆ ในชวีติของเราให้กลายเป็นข้อมลูทีส่ามารถตดิตาม
วัดผล และประมวลผลได้ (Ruckenstein & Schüll, 2017) กล่าวอกีนยัหนึง่
คือ การมองทุกสิ่งทุกอย่างในชีวิตของเราเป็นข้อมูล และข้อมูลท่ีว่าน้ีถือเป็น
“มูลค่า” (Value) รูปแบบใหม่ ตัวอย่างการน�ำเทคโนโลยีเข้ามาช่วยจัดการ
ข้อมูลที่นอกเหนือจากการติดตามสุขภาพส่วนบุคคลและข้อมูลด้านสุขภาพ
เช่น การเข้าถึงภาพถ่ายในโทรศัพท์ การเข้าถึงต�ำแหน่งของโทรศพัท์มอื
ถือ เป็นต้น อย่างไรก็ตาม ประเด็นเรือ่งความเป็นส่วนตวั (Privacy) ก็ยังเป็นท่ี
ถกเถียง เช่น “ความยนิยอม” (Consent) ของผู้ใช้แทบจะไม่มคีวามหมายเลย
ในยุคที่ข้อมูลสามารถคัดลอก โอน และวิเคราะห์ได้อย่างไม่มีข้อจ�ำกัด
เรือ่งของเราจงึไม่เป็นความลบัส่วนตวัอกีต่อไป ถงึแม้เจ้าตวัจะไม่เคยเอือ้นเอ่ย
ออกมาก็ตาม

บทส่งท้าย

	 มานุษยวิทยาการแต่งกายและแฟชั่นได้น�ำแนวคิดพื้นฐานท่ีหลาก
หลายทางวัฒนธรรมและวิธีการในการศึกษาเพื่อน�ำไปสู่การท�ำความเข้าใจ
ปรากฏการณ์ทางสังคมและวัฒนธรรมทางวัตถุที่เกี่ยวข้องกับระหว่างการ
แต่งกาย แฟชั่น และวัฒนธรรม นักมานุษยวิทยาในสาขานี้ยังคงมุ่งมั่นที่จะใช้
ระเบียบวิธีภาคสนามที่เข้มข้น เข้มงวด และสัมพันธ์กันกับการมีส่วนร่วมของ
ชมุชนและบรบิทสังคมในการศึกษานัน้ ๆ อย่างมาก ผลของการศกึษาส่วนใหญ่
จงึอยู่ในรปูแบบของ “ชาตพัินธ์ุวิทยา” ทีม่บัีนทกึงานภาคสนามท่ีมีรายละเอยีด
มากมายเกี่ยวกับการปฏิบัติและความเชื่อในชีวิตประจ�ำวัน กล่าวได้ว่า เป็น
ความพยายามจดัหมวดหมู่และข้อสันนิษฐานของการศึกษา เพื่อสร้างภาพที่
ถูกต้องชัดเจนยิ่งขึ้นเกี่ยวกับประสบการณ์ชีวิตของผู้ให้ข้อมูล โดยมพีืน้ฐาน

วารสารมานุษยวิทยา246

การมองและประเด็นการศึกษาแฟชั่นและการแต่งกายท่ีแสดงให้เห็นถึง
วฒันธรรมและรปูแบบวถิชีวีติของสงัคมผ่านการตระหนกัรบัรู้ของสงัคมนัน้ ๆ
ท้ายที่สุด แฟชั่นและการแต่งกายจึงเป็นสิ่งที่วัฒนธรรมก�ำหนดและก�ำหนด
วัฒนธรรมในเวลาเดียวกันนั่นเอง

เชิงอรรถ

ภาษาไทย
1	บทความนี้ปรับปรุงจากเนื้อหาส่วนหนึ่งของการบรรยายรายวิชา มานุษยวิทยาการ	
	 แต่งกายและแฟชั่น ภาควิชาสังคมวิทยาและมานุษยวิทยา คณะสังคมศาสตร์ 	
	 มหาวิทยาลัยเกษตรศาสตร์ ผู้เขียนขอขอบคุณนิสิตในรายวิชาดังกล่าวส�ำหรับ	
	 ความกระตือรือร้น การมีส่วนร่วมและค�ำถามที่น่าขบคิด
2 โปรดดู The School of Life. (2017, Mar). Why Clothes matter. [Video].
3 ตัวอย่างเช่น การสนับสนุนผลิตภัณฑ์ของ The Body Shop เพราะแบรนด์มีจุดยืน	
	 ในการไมส่นับสนุนการทดลองผลิตภัณฑ์ในสัตว์ #crueltyfree การไม่สนับสนุน	
	 ผลิตภณัฑ์ของ Victoria’s Secret เพราะแบรนด์ไม่แสดงให้เห็นถึงจุดยืนเก่ียวกับ	
	 ค่าแรงทีเ่ป็นธรรม #PayYourWorkers หรือการไม่สนบัสนนุผลติภณัฑ์ของ Balenciaga
	 เพราะแบรนด์มคีวามก�ำกวมในจดุยนืเรือ่งการใคร่เด็ก #Balenciagapedos เป็นต้น
4	ตวัอย่างเช่น ความเชือ่ท่ีว่า ไม่ว่าจะเพศหรอืวยัใด ยนีส์จะเป็นสนิค้าแฟชัน่ (Fashion 	
	 item) คลาสสกิทีจ่ะอยูใ่นตูเ้สือ้ผ้าของเราเสมอ ดจูะไม่เป็นจรงิเสยีแล้ว เมือ่เด็กวยัรุน่	
	 ญี่ปุ่นเห็นว่า ยีนส์หรือเดนิมนั้น เป็นสินค้าแฟชั่นของคนแก่ โปรดดู Grape Japan,
	 C. 2020. Denim is considered old fashioned?! What else are the youngsters 	
	 in Japan losing interest in?
5 โปรดดู Dudley, S. 2011. Material visions: dress and textiles. ที่อภิปราย	
	 การแต่งกายและสิง่ทอทัง้ทีป่รากฏในสือ่ทศันา (In visual media) และในฐานะสือ่ทศันา
	 (As visual media)
6 โปรดด ูCraik J. 2005. Uniforms exposed: from conformity to transgression.
	 ที่ชวนตอบค�ำถามว่า ยูนิฟอร์มเก่ียวข้องกับการสร้างอัตลักษณ์อย่างไร ท�ำไม	
	 การสวมใส่ยนูฟิอร์มถงึดงึดดูใจใครบางคน ผ่านค�ำว่าเสน่ห์ วนิยั และความเป็นสมยัใหม่

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 247

7	 อย่างไรก็ตาม กรณีที่กายวิภาคทางเพศและการเจริญพันธุ์ของบุคคลไม่เข้ากับ	
	 ค�ำจ�ำกดัความทัว่ไปของเพศหญิงหรอืชาย พวกเขาอาจถูกอธบิายว่า มภีาวะเพศก�ำกวม 	
	 (Intersex)
8	 โปรดดู Laing M. & Willson J. 2022. Revisiting the gaze: the fashioned 	
	 body and the politics of looking. ทีเ่สนอว่า การจบัจ้องเป็นเรือ่งของอ�ำนาจที	่
	 ทบัซ้อน ดงันัน้จงึควรมกีารสร้างทฤษฎีใหม่ในการท�ำความเข้าใจความสมัพนัธ์ระหว่าง	
	 แฟช่ัน ร่างกายของผูห้ญงิ และผูช้ม
9	 เบบีบู้มเมอร์ (Baby Boomer) มักเรยีกส้ัน ๆ ว่า Boomer หรอื Gen-B หมายถงึคน	
	 ทีเ่กิดระหว่างปี พ.ศ. 2489-2507 หรอืในยคุสิน้สดุสงครามโลกครัง้ท่ี 2 ทีอ่ตัราการเกดิ
	 ของประชากรมกีารเพ่ิมขึน้อย่างมนียัส�ำคญั คอืกลุม่คนทีปั่จจบุนัอาย ุ60 ปีขึน้ไป
10	ย่อมาจาก lesbian, gay, bisexual, transgender, intersex, queer/questioning, 	
	 asexual หมายถึง หญิงรักหญิง ชายรักชาย บุคคลที่รักได้ทั้งสองเพศ คนข้ามเพศ 	
	 บุคคลที่มีความก�ำกวมทางเพศ เควยีร์ บุคคลผู้ไม่ฝักใฝ่เพศ และอื่น ๆ
11	ย่อมาจาก Generation Z หมายถงึคนทีเ่กดิระหว่างปี พ.ศ.2538-2552 หรือกลุม่คน	
	 ที่ปัจจุบันอายุระหว่าง 12-26 ปี
12	ผู้ชายที่ใส่เสื้อผ้าสไตล์ผู ้หญิง เช่น อดีตประธานาธิบดีบารัค โอบามาที่ชอบใส่	
	 กางเกงยีนส์สไตล์แม่ (Mum jeans) มักถูกวิจารณ์ว่า เขาดูเหมือนจะไม่มีรสนิยม	
	 การใส่เดนิมที่ดีเท่าใดนัก (Singer, 2016)
13	ชนชัน้ล่างของฝร่ังเศสในช่วงปลายครสิต์ศตวรรษที ่18 เป็นกลุม่ช่างฝีมอืและเจ้าของ	
	 กจิการขนาดเลก็ทีไ่ด้รบัผลกระทบจากวกิฤตเศรษฐกจิและการคลงัในช่วงนัน้
14	สไตล์การแต่งตัวที่สวมเบลเซอร์ก�ำมะหยี่และเชิ้ตติดกระดุม คู่กับกางเกงยีนส์หรือ
	 กางเกงขายาว เนคไทเส้นเลก็ (Skinny ties) รองเท้าหนงั และทรงผมทีด่ยูุง่ ๆ เริม่ฮติ
	 จากชายหนุ่มที่มีสถานะทางสังคมดีเช่น นักศึกษาของมหาวิทยาลัยอ็อกฟอร์ด
	 (University of Oxford) ต่อมาแพร่หลายมายังชายหนุ่มชนชั้นแรงงาน จนท�ำให้	
	 ภายหลังถูกเรียกว่า ‘Working Class Edwardian’ และในปี 1955 เมื่อดนตรี
	 ร็อกแอนด์โรล (Rock and roll) เป็นทีน่ยิมในสหราชจกัร กท็�ำให้ Teds และรอ็กแอนด์โรล
	 กลายเป็นภาพจ�ำคู่กันเรื่อยมา
15	โดยเฉพาะอย่างยิ่ง FEMEN กลุ่มขบวนการเคลื่อนไหวสิทธิสตรีที่เรียกตัวเองว่า 	
	 “brave topless female activists” โปรดดู Natalle E. J. 2015. Femen and 	
	 feminism without boundaries.

วารสารมานุษยวิทยา248

16	โปรดดู Berman, T. 2004. “Cultural Appropriation.” In A companion to the 	
	 anthropology of American Indians. กรณีอเมริกันอินเดียน ในมิติผลกระทบ	
	 ที่ซบัซ้อนและต่อเนือ่งของความสมัพนัธ์ในยคุอาณานคิม
17	อย่างไรก็ตาม การใช้แนวคิดนี้ถูกวิจารณ์ว่า ขาดการพิจารณาพลวัตรทางอ�ำนาจ 	
	 และมองว่า ทกุกลุม่ทีเ่ก่ียวข้องมีความเท่าเทยีมกนั ซ่ึงในความเป็นจริงมไิด้เป็นเช่นนัน้
18 โปรดดู กฤดิกร วงศ์สว่างพานิช. 2564. ท่ีอภิปรายปัญหาของการใช้ค�ำนี้ ที่เขา	
	 เรียกว่า เป็นการใช้ “อย่างพร�ำ่เพร่ือ” ได้อย่างน่าสนใจโดยเฉพาะประเดน็เรือ่งอ�ำนาจ
19	โปรดด ูThe UNESCO Courier. 14 January 2022. Ethical fashion: A rising 	
	 trend or empty rhetoric?
20	โปรดดู Moulds, J. (n.d.). Child labour in the fashion supply chain: Where, 	
	 why and what can be done.
21	ประเด็นนี้ถือเป็นประเด็นที่มีการพูดถึงกันมากขึ้น เม่ือศิลปินกราฟฟิตี้ (Graffiti) 	
	 ชือ่ดังระดบัโลก อย่าง Banksy ได้ฉายภาพปัญหานี ้ผ่านผลงานทีช่ื่อ Slave Labour 	
	 (Bunting Boy) ซึ่งเป็นภาพแรงงานเด็กชายก�ำลังเย็บธงของสหราชอาณาจักร 	
	 (Union Jack) ในช่วงพระราชพิธีพัชราภิเษกในสมเด็จพระราชินีนาถเอลิซาเบธที่ 2 	
	 (Diamond Jubilee of Queen Elizabeth II) บนก�ำแพงของ Poundland ร้านขาย
	 สินค้าราคาถูก สาขาหนึ่งในย่าน Wood Green, London ในช่วงปี 2556 (Batty, 	
	 2013)
22	Outsource คือการโอนถ่ายงานในกระบวนการท�ำงานบางส่วน หรือทั้งหมด ให้	
	 หน่วยงานภายนอก หรอื บรษิทัภายนอกท�ำแทน ส่วน Sub-contract คอื การรบัช่วง
	 งานบางส่วนจากผู้รับเหมาหลักไปท�ำ
23	โปรดดู Klepp I. G. & Tobiasson Tone Skårdal. 2022. Local slow and 	
	 sustainable fashion: wool as a fabric for change. ที่ชวนตั้งค�ำถามว่า	
	 ความรู้เกี่ยวกับขนสัตว์สามารถน�ำไปสู่การพัฒนาที่ยั่งยืนได้อย่างไร
24	 โปรดดู ปิยรัตน์ ปั้นลี้. 2552. รสนิยมเสื้อผ้ามือสอง.
25	กรณีที่น่าสนใจคือ การกลับมาเป็นท่ีนิยมอีกครั้งของสยามสแควร์ ในช่วง 1-2 ปีที่	
	 ผ่านมา หลังจากสูญเสียความส�ำคัญไปให้กับห้างสรรพสินค้า พบว่า การสร้างพื้นที่	
	 เชงิกายภาพ เช่น การปรบัภมิูทศัน์ทีอ่อกแบบให้เอ้ือต่อการเดนิ การจดัเป็นถนนคนเดนิ	
	 ในช่วงวันหยุดสุดสัปดาห์ที่มีพ้ืนที่ส�ำหรับจัดงานและกิจกรรมมากขึ้น เอื้อให้เกิด
	 พื้นที่ในการแสดงออกทางสังคมที่รวมถึงการแต่งกายในสไตล์ สตรีทด้วย

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 249

บรรณานุกรม

ภาษาไทย

กฤดิกร วงศ์สว่างพานิช. 2564, 10 กุมภาพันธ์. ปัญหาของการใช้ค�ำว่า 	
	 ‘ฉกฉวยทางวฒันธรรม’ (Cultural Appropriation) อย่างพร�ำ่เพรือ่. 	
 	 10 กมุภาพนัธ์. The Matter. สบืค้นจาก https://thematter.co/

	 thinkers/politics-of-things/politics-of-cultural-appropriation/

	 135291
ชนัญ วงษ์วิภาค. 2540. เครื่องนุ่งห่มและเอกลักษณ์กลุ่มชาติพันธุ์ในเอเซีย	
	 ตะวันออกเฉยีงใต้. สืบค้นจาก http://www.sure.su.ac.th/xmlui/	
	 handle/123456789/461
ปิยรัตน์ ปั้นลี้. 2565. เพศภาวะและความหลากหลายทางเพศ: การทบทวน	
	 สถานภาพการศึกษาและแนวทางเพือ่การเปลีย่นแปลง. รายงานวจิยั.
ปิยรัตน์ ปั้นลี้. 2552. “รสนิยมเสื้อผ้ามือสอง.” ใน เกษม เพ็ญภินันท์ (บก.), 	
	 ความหลากหลายทางสังคมวัฒนธรรมในมนุษยศาสตร์ รวมบท	
	 อภิปราย	และบทความวิจยัจากการประชมุวชิาการระดบัชาตเิวทวีจัิย	
	 มนุษยศาสตร์ไทย ครั้งที่ 3. (หน้า 214-228). กรุงเทพฯ: วิภาษา.
มาณพ มานะแซม. 2554. ภูษา อาภรณ์ ฟ้อนผ.ี เชียงใหม่: ซิลค์เวอร์ม.
ส�ำนักงานเศรษฐกิจอุตสาหกรรม กระทรวงอุตสาหกรรม. 2563. แนวทาง	
	 การพฒันาอตุสาหกรรมไทย ตามแนวคิดเศรษฐกจิหมนุเวยีน (Circular 	
	 Economy) ฉบับเสนอ นายกรัฐมนตรี. สืบค้นจาก https://www.	
	 oie.go.th/assets/portals/1/files/study_report/DevelopT	
	 haiIndustries_CircularEconomy.pdf
สรุยิา สมทุคปุต์ิ และพฒันา กติอิาษา. 2536. การอนรัุกษ์ผ้าพ้ืนบ้าน: ประสบการณ์
	 ของห้องปฏิบติัการทางมานษุยวิทยาของอสีาน. ใน สรุยิา สมทุคปุติ ์	
	 และพัฒนา กิติอาษา (บก.). ฮีตบ้านคองเมือง: รวมบทความทาง	
	 มานุษยวทิยาว่าด้วยสังคมและวัฒนธรรมอีสาน. (หน้า 55-74). สาขา	
	 วิชาศึกษาทั่วไป ส�ำนักวิชาเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยี

	 สุรนารี.

วารสารมานุษยวิทยา250

ภาษาอังกฤษ

Adams, M. L. 2019. Step-Counting in the “Health-Society”: 	
	 Phenomenological Reflections on Walking in the Era of 	
	 the Fitbit. Social Theory & Health, 17(1), 109-124. Retrieved
	 from doi: 10.1057/s41285-018-0071-8
Alkhatib, A. and Boellstorff, T. 2014. Quantified Self: Ethnography 	
	 of a Digital Culture. (Bachelor of Arts), University of California,
	 Irvine. Retrieved from https://ali-alkhatib.com/media/papers/	
	 quantified_self.pdf
Allwood, E.H. 2016, June 26. How the Che Guevara t-Shirt became a
	 Global Phenomenon. Retrieved from https://www.dazeddigital.
	 com/fashion/article/32208/1/how-the-che-guevara-t-shirt-
	 became-a-global-phenomenon
Bale, J. 2004. Running Cultures: Racing in Time and Space. London: 	
	 Routledge.
Batty, D. 2013, May 11. Banksy Slave Labour Mural Row Re-Erupts 	
	 over New Sale in London. Retrieved from https://www.	
	 theguardian.com/artanddesign/2013/may/11/banksy-slave-
	 labour-mural-row-sale
Beck, U. 1992. Risk Society: Towards a New Modernity. London: 	
	 Sage.
Bedworth, C. 2020, November 24. Wearing the Message: Changing
	 the World One Outfit at a Time. Daily Art Magazine. Retrieved
	 from https://www.dailyartmagazine.com/protest-t-shirts/
Bell, C. M. 2009. Ritual: Perspectives and Dimensions. Oxford: 	
	 Oxford University Press.
Berman, T. 2004. Cultural Appropriation. In A Companion to the 	
	 Anthropology of American Indians. (pp. 383-397). Malden, 	
	 MA: Blackwell Pub.

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 251

Channell, E. 2014. Is Sextremism the New Feminism? Perspectives 	

	 from Pussy Riot and Femen. Nationalities Papers, 42(4), 	

	 611-614.

Clancy Steer D. 2015. Costume since 1945: Historical Dress from 	

	 Couture to Street Style. London: Bloomsbury Publishing.

Coghlan, J. 2019. Dissent Dressing: The Colour and Fabric of Political 	

	 Rage. M/C Journal, 22(1). Retrieved from https://doi.org/

	 10.5204/mcj.1497

Cordwell, J. M., and Schwarz, R. A. (Eds.). 2011. The Fabrics of 	

	 Culture: The Anthropology of Clothing and Adornment. 	

	 Berlin: Walter de Gruyter.

Craik J. 2005. Uniforms Exposed: from Conformity to Transgression.

	 Oxford: Berg.

Crawley E. 1931. Dress Drinks and Drums: Further Studies of Savages 	

	 and Sex. London: Methuen & co., ltd.

Crossley, N. 2001. The Social Body: Habit Identity and Desire. 	

	 London: Sage.

Desierto, D., and Koyama, M. 2020. The Political Economy of 	

	 Status Competition: Sumptuary Laws in Preindustrial Europe.	

	 Retrieved from SSRN 3537889

Dottle, R. and Gu, J. 2022. The Global Gut of Clothing is an 	

	 Environmental Crisis. Retrieved from https://www.bloomberg.	

	 com/graphics/2022-fashion-industry-environmental-impact/?

	 leadSource=uverify%20wall

วารสารมานุษยวิทยา252

Ducharme, J. 2019, May 30. Is Our Obsession With Health Data 	
	 Making Us Crazy? Retrieved from https://time.com/5066561/
	 health-data-tracking-obsession/
Dudley, S. 2011. Material Visions: Dress and Textiles. Made to be 	
	 Seen: Perspectives on the History of Visual Anthropology, 	
	 45-73.
Eicher, J. B. 2000. The Anthropology of Dress. Dress, 27(1), 59-70.
European Commission. (n.d.) Fashion and High-End Industries in 	
	 the EU. Retrieved from https://single-market-economy.	
	 ec.europa.eu/sectors/fashion/fashion-and-high-end-industries/	
	 fashion-and-high-end-industries-eu_en
European Union. (n.d). Life Cycle Assessment-Levi’s Jeans Case. 	
	 Retrieved from https://clustercollaboration.eu/content/	
	 life-cycle-assessment-levis-jeans-case
FashionUnited. (n.d.). Global Fashion Industry Statistics. Retrieved 	
	 from https://fashionunited.com/global-fashion-industry-
	 statistics
Freudenberger, H. 1963. Fashion, Sumptuary Laws, and Business.
	 Business History Review, 37(1-2), 37-48.
Goodman, P., Wang, V. and Paton, E., 2021. Global Brands Find It
	 Hard to Untangle Themselves From Xinjiang Cotton. Retrieved
	 from https://www.nytimes.com/2021/04/06/business/xinjiang-
	 china-cotton-brands.html
Grape Japan, C. 2020. Denim is Considered Old Fashioned?! What
	 Else are the Youngsters in Japan Losing Interest in?. Retrieved

	 from https://japantoday.com/category/features/lifestyle/	

	 denim-is-considered-old-fashioned-!-what-else-are-the-	

	 youngsters-in-japan-losing-interest-in

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 253

Handelman, D. 2005. Ritual in Its Own Right: Exploring the Dynamics
	 of Transformation. New York: Berghahn Books.
Hansen, K. T. 2004. The World in Dress: Anthropological Perspectives 	
	 on Clothing, Fashion, and Culture. The Annual Review of
	 Anthropology, 33(1), 369-392. Retrieved from https:// 	
	 10.1146/annurev.anthro.33.070203.143805
Harris, J. 1981. The Red Cap of Liberty: a Study of Dress Worn by
	 French Revolutionary Partisans 1789-94. Eighteenth-Century 	
	 Studies, 14(3), 283-312. Retrieved from https://doi.org/
	 10.2307/2738492
Holroyd A. T. Farley Gordon J. & Hill C. 2023. Historical Perspectives
	 on Sustainable Fashion: Inspiration for Change (2nd ed.).	
	 London: Bloomsbury Visual Arts.
Industry Research. 2022. Global Fast Fashion Market Research 	
	 Report 2022. Retrieved from https://www.industryresearch.
	 biz/global-fast-fashion-market-21051213
Jacobs, Bel. 2022, May 16. What Defines Cultural Appropriation? 	
	 Retrieved from https://www.bbc.com/culture/article/20220513-
	 what-defines-cultural-appropriation.
Joergens, C. 2006. Ethical fashion: Myth or Future Trend? Journal
	 of Fashion Marketing and Management: An International
	 Journal, 10(3), 360-371. https://doi.org/10.1108/136120
	 20610679321
Kaiser, S. B., Nagasawa, R. H., and Hutton, S. S. 1991. Fashion, 	
	 Postmodernity and Personal Appearance: A Symbolic
	 Interactionist Formulation. Symbolic Interaction, 14(2), 	
	 165-185. Retrieved from https://doi.org/https://doi.org/

	 10.1525/si.1991.14.2.165

วารสารมานุษยวิทยา254

Klepp I. G. & Tobiasson Tone Skårdal. 2022. Local Slow and Sustainable

	 Fashion: Wool as a Fabric for Change. Palgrave Macmillan.

	 Retrieved from https://doi.org/10.1007/978-3-030-88300-3

Kondo, D. 1997. About Face: Performing Race in Fashion and 	

	 Theater. London: Routledge.

Laing M. & Willson J. 2022. Revisiting the Gaze: the Fashioned 	

	 Body and the Politics of Looking. London: Bloomsbury 	

	 Visual Arts.

Langner, L. 1959. The Importance of Wearing Clothes. New York: 	

	 Hasting House..

Lunceford, B. 2012. Naked Politics: Nudity, Political Action, and 	

	 the Rhetoric of the Body. Lenham, MD: Lexington Books.

Lupton D. 2016. The Quantified Self: a Sociology of Self-Tracking.

	 Cambridge: Polity.

Luvaas B. A. 2016. Street Style: an Ethnography of Fashion Blogging.

	 London: Bloomsbury Publishing.

Marcella-Hood, M. 2019. Scottish Style: the Construction of Aational

	 Identity and Place amongst Scottish Fashion Influencers 	

	 on Instagram. Retrieved from https://fashioninstitute.	

	 mmu.ac.uk/ifftipapers/paper-151/

Maxwell R. 1990. Textiles of Southeast Asia Tradition Trade and 	

	 Transformation. North Clarendonm VT: Tuttle Publishing.

McKinnon, Tricia. 2022. The Brilliant Strategy Behind Supreme’s 	

	 Success. Indigo9Digital. Retrieved from https://www.	

	 indigo9digital.com/blog/the-brilliant-strategy-behind-su	

	 premes-success

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 255

Miller. D. 2005. Introduction. In S. Küchler & D. Miller (Eds.), Clothing

	 as Material Culture. (pp. 1-20). New York: Bloomsbury

	 Publishing.

Miller. D. 2006. Cloth and Clothing In Handbook of Material Culture 	

	 (pp. 203-220). SAGE Publications Ltd. Retrieved from 	

	 https://doi.org/10.4135/9781848607972

Moulds, J. (n.d.). Child Labour in the Fashion Supply Chain: Where,

	 Why and What can be done. Retrieved from https://labs.

	 theguardian.com/unicef-child-labour/

Natalle E. J. 2015. Femen and Feminism without Boundaries. 	

	 Women's Studies in Communication 380-383.

Norris, L. 2019. Waste, Dirt and Desire: Fashioning Narratives of 	

	 Material Regeneration. The Sociological Review, 67(4), 886-	

	 907. Retrieved from https://doi.org/10.1177/0038026119854273

Paddison, L. 2021. How Carbon might go out of Fashion. BBC. 	

	 Retrieved from https://www.bbc.com/future/article/

	 20211105-how-carbon-might-go-out-of-fashion

Panlee, P. 2020. Objects of Protest: The Material Culture of Political

	 Movements in Thailand. Doctoral thesis (PhD), University

	 of Sussex.

Paoletti, J. B. 2015. Sex and Unisex: Fashion, Feminism, and the 	

	 Sexual Revolution. Indiana University Press. Retrieved from

	 http://www.jstor.org/stable/j.ctt16gz67d

Ross, S. 2018. Youth Culture and the Post-War British Novel: 	

	 From Teddy Boys to Trainspotting. London: Bloomsbury 	

	 Publishing.

วารสารมานุษยวิทยา256

Ruckenstein, M., and Schüll, N. D. 2017. The Datafication of Health.

	 Annual Review of Anthropology, 46, 261-278. Retrieved 	

	 from https://doi.org/10.1146/annurev-anthro-102116-

	 041244

Schneider, J. 1987. The Anthropology of Cloth. Annual Review of

	 Anthropology, 16, 409-448. Retrieved from https://doi.	

	 org/10.1146/annurev.an.16.100187.002205

Schneider, J. 2006. Cloth and Clothing In Handbook of Material

	 Culture (pp. 203-220). SAGE Publications Ltd. Retrieved 	

	 from https://doi.org/10.4135/9781848607972

Simmel, G. 1957. Fashion. American Journal of Sociology, 62(6), 	

	 541-558. Retrieved from Retrieved from http://www.jstor.

	 org/stable/2773129

Singer, M. 2016, December 17. The genius of Obama’s mom jeans. 	

	 Retrieved from https://www.vogue.com/article/president-

	 barack-obama-mom-jeans

Sproles, G. B. 1974. Fashion Theory: A Conceptual Framework. In

	 S. Ward and P. Wright (Eds.), Advances in Consumer Research

	 (pp. 463-472). Ann Abor, MI: Association for Consumer 	

	 Research.

Stausberg, M. 2003. Ritual Orders and Ritologiques: A Terminological

	 Quest for Some Neglected Fields of Study. Scripta Instituti 	

	 Donneriani Aboensis, 18, 221-242. Retrieved from https://	
	 doi.org/10.30674/scripta.67295 Sumptuary laws in preindustrial 	
	 Europe. https://papers.ssrn.com/sol3/papers.cfm?abstract_

	 id=3537889

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 257

Sutton, B. 2007. Naked Protest: Memories of Bodies and Resistance

	 at the World Social Forum. Journal of International Women's 	

	 Studies.

Tamminen, S. and Holmgren, E. 2016. The Anthropology of Wearables: 	

	 The Self, The Social, and the Autobiographical. Ethnographic 	

	 Praxis in Industry Conference Proceedings, 2016: 154-174. 	

	 Retrieved from https://doi.org/10.1111/1559-8918.2016.01083

Taschen A. Heyden A. von Petersen M. & Semburg S. 2013. Berlin

	 Street Style: a Guide to Urban Chic. New York, NY: Abrams

	 Image.

The School of Life. 2017, March 29. Why Clothes matter. [Video].

 	 YouTube. Retrieved from https://youtu.be/8da1nXckEy4

The UNESCO Courier. (2022, January 14). Ethical fashion: A rising 	

	 trend or empty rhetoric? Retrieved from https://courier.	

	 unesco.org/en/articles/ethical-fashion-rising-trend-or-

	 empty-rhetoric

van den Broeke, Teo. 2018. What Fashionable People Actually 	

	 think of Supreme. GQ. Retrieved from https://www.gq-

	 magazine.co.uk/article/what-fashion-people-think-of-su	

	 preme

Weiner, A. B. (Ed.). 1991. Cloth and Human Experience. Washington:

	 Smithsonian Institution

Wheeler, M. 2019. The Future of Denim, Part #3: Waste not; Water

	 not-Innovation. Retrieved from https://www.fashionrevolution.	

	 org/the-future-of-denim-part-3-waste-not-water-not-innovation/

วารสารมานุษยวิทยา258

Woodward, Sophie. 2009. ‘The Myth of Street Style’. Fashion 	

	 Theory. 13(1):83-102.

Young J. O. and Brunk C. G. 2009. The Ethics of Cultural Appropriation.

	 Chichester: Wiley.

Zhou, V. 2021, September 6. Scientists Have Made a T-Shirt 	

	 That Can Charge Your Phone. Retrieved from https://	

	 www.vice.com/en/article/z3x9xy/fiber-battery-wireless-charge

ปีที่ 6 ฉบับที่ 1 (มกราคม-มิถุนายน 2566) 259

วารสารมานุษยวิทยา260

