
สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

67

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

Diversity of Food Culture in
Ayutthaya Period

Petchrung Teanpewroj
M.A. (Historical Studies), Lecturer,

Department of History

Phranakhon Si Ayutthaya, Rajabhat University

E-mail: jeezy_p@hotmail.com

Abstract
This research study the diversity of food culture

in Ayutthaya period by native and foreign historical
documents. The result of this study reveal, food in
Ayutthaya period was plentiful.There were Siamese
food and foreign food.Some foreigner cooked and sold
food in market.The diversity of food in Ayutthaya
presented cultural exchange in consumption through
a variety of food.

Keywords : ayutthaya period, diversity, food culture

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

68

Vol. 23

No. 1

Jan

-

Apr.

2017

ความหลากหลายของ
วัฒนธรรมอาหารการกินสมัยอยุธยา

เพชรรุ่ง เทียนปิ๋วโรจน์
 อ.ม. (ประวัติศาสตร์ศึกษา) อาจารย์

สาขาวิชาประวัติศาสตร์ มหาวิทยาลัยราชภัฏพระนครศรีอยุธยา
E-mail: jeezy_p@hotmail.com

บทคัดย่อ

งานวจิยันีศึ้กษาถงึความหลากหลายทางวฒันธรรม
อาหารในสมัยอยุธยาผ่านเอกสารประวัติศาสตร์สมัย
อยธุยาท้ังเอกสารของไทยและเอกสารของชาวต่างชาติ
ผลการศึกษา พบว่า อาหารการกินในสมัยอยุธยามี
ความอุดมสมบูรณ์ มีอาหารมากมายทั้งอาหารของ
ชาวสยามและอาหารของชาวต่างชาต ิอาหารบางอย่าง
เป็นอาหารเฉพาะกลุ่มเชื้อชาติที่น�ำเข้ามาจากต่าง
ประเทศ อาหารบางอย่างเป็นอาหารที่ชาวต่างชาติ
ท�ำขายในตลาดในเมืองพระนครศรีอยุธยา การมี
อาหารหลากหลายเชื้อชาติในพระนครศรีอยุธยา
แสดงให้เห็นถึงการแลกเปลี่ยนทางวัฒนธรรมใน
การบริโภคผ่านอาหารที่หลากหลาย

ค�ำส�ำคัญ: ความหลากหลาย, วัฒนธรรมอาหาร
	 สมัยอยุธยา

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

69

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

บทน�ำ

พระนครศรีอยุธยาเป็นเมืองท่ีเป็นศูนย์กลางท้ังทางด้านการเมืองการ

ปกครอง เศรษฐกิจและสังคม การเป็นเมืองศูนย์กลางทางด้านเศรษฐกิจส่ง

ผลให้พระนครศรอียธุยาเป็นเมอืงท่าการค้าทีม่ผีูค้นมากมายทัง้ชาวพืน้เมอืง

และชาวต่างชาติหลากหลายเชื้อชาติเข้ามาอยู่อาศัยและท�ำมาหากิน ความ

หลากหลายของผูค้นส่งผลถงึความหลากหลายของวถิชีวีติ เรือ่งของอาหาร

การกินก็เป็นเรือ่งหลกัหนึง่ในปัจจยัสีท่ีส่�ำคัญต่อการด�ำรงชวีติ ผูค้นท่ีอาศยั

อยูใ่นเมอืงพระนครศรอียธุยามไิด้เพยีงกินเพือ่อยูเ่ท่านัน้ หากแต่ยงัมคีวาม

หลากหลายและความอุดมสมบูรณ์ให้สามารถเลือกบริโภคได้ตามความ

ต้องการ และที่ส�ำคัญสามารถเลือกซื้อหาอาหารได้จากตลาดซึ่งชีวิตของ

ผู้คนในเมืองพระนครศรีอยุธยาบางส่วนเป็นวิถีชีวิตในแบบคนเมืองที่ไม่ได้

มีชีวิตแบบพอเพียงเลี้ยงตัวเองได้ (self-sufficient)

อาหารการกินของผู้คนในเมืองพระนครศรีอยุธยา

ในเรื่องอาหารการกินของชาวเมืองพระนครศรีอยุธยานั้น ฟาน ฟลีต

ได้บันทึกถึงการกินอาหารของชาวเมืองไว้ว่า

“ พวกเขาไม่ฟุม่เฟือยในเรือ่งอาหารการกิน แต่มกัรบัประทานข้าว

ธรรมดาๆ ปลา แห้ง ปลาสด และปลาเค็ม ในส่วนของน�้ำจิ้มและ

ของหวานนัน้พวกเขารบัประทานปลาจ่อม (bladjam) [กุ้ง ป ูหอย

และปลา ปรงุด้วยพรกิไทยและเกลอื] น�ำ้ปลาพรกิ (fish and peper

sauce) ซึง่มกีลิน่เหมน็มาก แต่พวกเขาเหน็ว่าอร่อย” (ฟาน ฟลตี,

2548, 129-130)

โยสต์ สเคาเทน็ ได้บนัทกึไว้ว่าอาหารของชาวสยามไม่ฟุม่เฟือยและมน้ีอย

สิง่ตามปกตมิข้ีาว ปลา และผกัสด ส่วนเครือ่งด่ืมตามปกตด่ืิมน�ำ้อย่างเดียว

แต่ในวนัหยดุจะกินอาหารกนัอย่างฟุม่เฟือย และด่ืมสรุาอย่างเมามาย (กรม

ศลิปากร, 2513, 152) นโิกลาส์ แชรแวสได้บรรยายถงึอาหารการกินของคน

อยธุยาไว้ว่า

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

70

Vol. 23

No. 1

Jan

-

Apr.

2017

“ไม่มชีนชาตใิดท่ีจะบรโิภคอาหารอดออมเท่าคนสยาม สามญัชน

ด่ืมแต่น�ำ้เท่านัน้แล้วก็กินข้าวหงุ ผลไม้ ปลาแห้งบ้างเลก็น้อย แล้ว

ยงักินไม่ค่อยจะอิม่ท้องเสยีด้วย ชนชัน้สงูก็มไิด้บรโิภคดีไปกว่านี้

ทัง้ๆท่ีสามารถจะซือ้มาบรโิภคได้ตามปรารถนา อาหารส่วนใหญ่

ของคนสยามประกอบด้วยปลา ข้าว ผัก และไข่ไก่ ไข่จระเข้

(Crocodils) ซึ่งไข่จระเข้นั้นว่ากันว่ามีรสชาติเอร็ดอร่อยนัก ถ้า

ปล่อยให้กกไว้นานๆ” (นิโกลาส์ แชรแวส, 2506, 95, 99)

ในจดหมายเหตุลา ลูแบร์ได้บันทึกถึงส�ำรับกับข้าวของชาวสยามไว้ว่า

“ส�ำรับกับข้าวของชาวสยามนั้นไม่สู้จะฟุ่มเฟือยนักอาหารหลัก

ของเขาคือข้าวกับปลา ท้องทะเลได้ให้หอยนางรมตัวเล็กๆ มี

รสชาติดีมาก แล้วก็เต่าขนาดย่อมเนื้อรสดี กุ้งทุกขนาด และปลา

เนือ้ดีเป็นอนัมากซึง่พวกเราไม่ทราบว่าเป็นพนัธุใ์ด แม่น�ำ้ล�ำคลอง

ก็อุดมสมบูรณ์ด้วยปลา ส่วนใหญ่เป็นปลาไหลตัวงามๆ แต่ชาว

สยามไม่สู้บริโภคปลาสดกันนัก” (ลา ลูแบร์, 2510, 157)

ในส�ำเภากษัตริย์สไุลมาน ได้บันทึกไว้ว่า “ชาวสยามกนิข้าวเป็นอาหาร

หลกั ไม่เตมิเกลอื เนือ้หรอืเครือ่งเทศ แต่เขากินกับหวัปลาต้ม แทบทกุชัน้มี

อาหารเช่นนีเ้ป็นหลกั” (ดเิรก กุลสิริสวัสดิ์, 2545, 86)

ชาวเมืองพระนครศรีอยุธยาสามารถซื้ออาหารสดได้จากตลาดขาย

ของสดเช้า-เย็นที่มีกว่า 30 แห่งในก�ำแพงพระนคร ทั้งยังมีร้านรวงและเรือ

ขายสินค้าประเภทอาหารต่างๆ อีกด้วย

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

71

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

ตาราง 1 แสดงชื่อและที่ตั้งของตลาดขายของสดเช้า-เย็น

ช่ือตลาด ทีต่ัง้ ตลาดขายของสด

ตลาดประตูดิน หน้าพระราชวังหลวง ตลาดเย็น

ตลาดท่าขัน ย่านป่าตะกั่ว ตลาดสดเช้า-เย็น

ตลาดป่าถ่าน ถนนย่านป่าถ่าน ตลาดสดเช้า-เย็น

ตลาดถนนตีทอง ถนนย่านป่าทอง ตลาดสดเช้า-เย็น

ตลาดแฝด
ถนนย่านป่าผ้าไหมกับ
ย่านป่าเหล็กต่อกัน อยู่
ในย่านตะพานน่าดู

ตลาดสดเช้า-เย็น

ตลาดหน้าคุก ถนนย่านตะแลงแกง ตลาดสดเช้า-เย็น

ตลาดข้างต้นหัวถนนหน้า
ตลาดบ้านป่าท�ำเงิน/ตลาด
คลังสินค้า

ถนนย่านบ้านช่างท�ำเงนิ
หน้าพระคลังสินค้า

ตลาดสดเช้า-เย็น

ตลาดจีน
ถนนย่านบ้านแห ใกล้
วัดอ�ำแม่ (อ�ำแย)

ตลาดสดเช้า-เย็น

ตลาดเสาชิงช้า
ถนนย่านชกุีน หน้าโบสถ์
พราหมณ์เก่า

ตลาดสดเช้า-เย็น

ย่านในไก่ตลาดใหญ่ท้าย
พระนคร

ถนนย่านในไก่เชงิตะพาน
ประตจูนีไปถงึเชงิตะพาน
ประตใูนไก่

ตลาดสดเช้า-เย็น

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

72

Vol. 23

No. 1

Jan

-

Apr.

2017

ชื่อตลาด ที่ตั้ง ตลาดขายของสด

ตลาดน้อย

ถนนย่านสามม้า ตัง้แต่ เชงิ
สะพานในไก่ตะวนัออกไป
จนจดถงึหวัมมุพระนครที่
ต�ำบลหวัสาระภา ย่าน
บ้านสามม้าต่อเนือ่งกับ
ตลาดใหญ่ในย่านในไก่

ตลาดสดเช้า-เย็น

ตลาดเจ้าจันทน์ ถนนย่านประตเูจ้าจนัทน์ ตลาดสดเช้า-เย็น

ตลาดหอรัตนไชย ย่านหอรัตนไชย ตลาดสดเช้า-เย็น

ตลาดย่านวัดฝาง ย่านถนนวัดฝาง ตลาดสดเช้า-เย็น

ตลาดประตูดินวังหน้า
ถนนย่านประตูดิน
พระราชวังจันทบวรฯ

ตลาดสดเช้า-เย็น

ตลาดวัดซรอง
ถนนย ่านประตูข ้ าง

พระราชวังจันทบวรฯ
 ตลาดสดเช้า-เยน็

ตลาดท่าขุนนาง ย่านท่าทราย ตลาดสดเช้า-เย็น

ตลาดข้างวัดคลอง
ย่านถนนเชิงตะพาน

ช้างด้านตะวันออก
ตลาดสดเช้า-เย็น

ตลาดเชิงตะพานช้าง
ย่านเชงิตะพานช้างด้าน

ตะวนัตก
ตลาดสดเช้า-เย็น

ตลาดมอญ หลังวัดนกหน้าวัดโพง ตลาดสดเช้า-เย็น

ตลาดเจ้าพรม ย่านสาระภากร ตลาดสดเช้า-เย็น

ตลาดหลังวัดระฆัง ริมคลองหลังวัดระฆัง ตลาดสดเช้า-เย็น

ตลาดเชิงสะพานล�ำเหย ถนนย่านตะพานล�ำเหย ตลาดสดเช้า-เย็น

ตาราง 1 แสดงชื่อและที่ตั้งของตลาดขายของสดเช้า-เย็น (ต่อ)

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

73

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

ชื่อตลาด ที่ตั้ง ตลาดขายของสด

ตลาดยอด
ปากคลองท่อทิศตะวัน

ตกหน้าวัดบวรโพธิ์
ตลาดสดเช้า-เย็น

ตลาดประตูห่าน ถนนย่านประตูห่าน ตลาดสดเช้า-เย็น

ตลาดหัวเลี้ยว ถัดจากย่านตลาดยอด ตลาดสดเช้า-เย็น

ตลาดสัตกป ถนนหน้าประตูสัตกป ตลาดสดเช้า-เย็น

ตลาดเลม ริมคลองฟากหนึ่ง ตลาดสดเช้า-เย็น

ตลาดหัวสิงห์ หน้าวัดสิงห์ ตลาดสดเช้า-เย็น

ตลาดหัวฉาง
หน้าวัดเกษมข้างฉาง

มหาไชย
ตลาดสดเช้า-เย็น

ตลาดไม้ ถนนย่านบ้านลาว ตลาดสดเช้า-เย็น

ตลาดหัวถนน
ถนนย่านป่าเหล็ก

วัดป่าฝ้าย
ตลาดสดเช้า-เย็น

ตลาดวังไชย ถนนย่านวังไชย ตลาดสดเช้า-เย็น

ตลาดผ้าลาย ถนนย่านฉะไกรใหญ่ ตลาดสดเช้า-เย็น

ตลาดบ้านพัด ถนนย่านป่าพัด ตลาดสดเช้า-เย็น

ตลาดขุนโลก
ถนนย่านเชงิตะพานขนุ

โลกหน้าวัดแก้วฟ้า
ตลาดสดเช้า-เย็น

ตลาดหัวไฝ่ตะพานแก้ว
ถนนเชงิตะพานหวัแก้ว

หัวไฝ่
ตลาดสดเช้า-เย็น

ตาราง 1 แสดงชื่อและที่ตั้งของตลาดขายของสดเช้า-เย็น (ต่อ)

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

74

Vol. 23

No. 1

Jan

-

Apr.

2017

อาหารที่มีจ�ำหน่ายในพระนครศรีอยุธยา

สินค้าประเภทอาหารท่ีมีจ�ำหน่ายในตลาดมีมากมายหลากหลายชนิด

ดังนี้

สินค้าประเภทเนื้อสัตว์ต่างๆ บันทึกของชาวต่างชาติท่ีเดินทางมายัง

พระนครศรอียธุยาได้กล่าวไว้ตรงกันว่า ชาวสยามบรโิภคอาหารไม่มาก ไม่

ฟุม่เฟือยในเรือ่งอาหารการกิน (นโิกลาส์ แชรแวส, 2506, 3 และ ฟาน ฟลตี,

2548, 129) อาหารส่วนใหญ่ คือ ข้าว ปลา ผักผลไม้ ไข่ ในประเทศมีสัตว์

ให้เนื้อมาก ล่าได้ทุกเวลาและทุกสถานที่ ยกเว้นบริเวณก�ำแพงเมืองและ

บริเวณวัดวาอาราม สัตว์ส่วนมากคือ เป็ด ไก่ เนื้อวัวมีราคาถูกแต่ไม่ค่อย

บริโภคกันนัก (นิโกลาส์ แชรแวส, 2506, 98-99) การที่ชาวสยามบริโภคแต่

ข้าวกับปลาเป็นอาหารหลักเป็นเพราะว่าข้าวนั้นชาวบ้านสามารถท�ำการ

เพาะปลูกได้ หรือถ้าไม่ได้ปลูกข้าวก็สามารถหาซื้อข้าวได้ง่าย ส่วนปลานั้น

ก็สามารถหาจับเอาเองได้ตามแม่น�้ำล�ำคลองต่างๆ แม่น�้ำล�ำคลองอุดม

สมบรูณ์ไปด้วยปลา ซึง่มปีลามากจนกระทัง่ว่าเมือ่เกดิน�ำ้ท่วมสามารถตกปลา

โดยนั่งอยู่บนเรือนได้ภายในหนึ่งชั่วโมงจะได้ปลาพอใช้บริโภคได้หลายวัน

(นโิกลาส์ แชรแวส, 2506, 4) นอกจากปลาแล้วยงัมกีารเลีย้งสตัว์อืน่ๆ ได้แก่

วัว ม้า หมู แพะ ห่าน นกยูง เป็ด ไก่ เป็นต้น

การขายเนือ้สตัว์ในตลาดพระนครศรอียธุยากลุม่ผูป้ระกอบอาชพีนีน่้าจะ

ไม่ใช่ชาวพระนครศรอียธุยา ย่านทีข่ายเนือ้สตัว์ในตลาดภายในก�ำแพงเมอืง

พระนครศรอียธุยาทีส่�ำคัญคอื บรเิวณ “ตลาดวดังวัควาย” ซึง่มหีลกัฐานระบุ

ถึงการห้ามมิให้ผู้ท่ีนับถือพระพุทธศาสนาฆ่าเป็ดไก่ขายในรัชกาลสมเด็จ

พระบรมโกศ

ถนนย่านป่าทุง่วดัโควดักระบอืต่อกนั แต่ก่อนโบราณมพีวกมอญ

แลพม่าแขกฆ่าเปดไก่ฃายในตลาดนัน้ชกุชมุ ครัน้สมเดจพระบรม

ราชาธิราช พระพุทธเจ้าอยู่หัวบรมโกษเสดจเถลิงถวัลราชสมบัติ

ปราบดาภิเศกเปนพระเจ้าแผ่นดินที่ 32 ในกรุงเทพพระมหานคร

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

75

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

บวรทวาราวดีศรีอยุธยา ทรงพระมหากรุณาโปรดเกล้าฯแก่สัตว์

โลกยที่ถึงที่ตาย ให้จ�ำเปนด�ำรัสสั่งให้ตั้งกดพิกัด ห้ามปรามมิให้

ฆ่าเปดไก่ฃายแก่คนท่ีนับถือพุทธสาศนา แต่พวกมิจฉาทิฏฐิจะ

ฆ่าก็ตามยะถาก�ำแห่งสัตว ตลาดนี้ชื่อตลาดวัดงัวควาย 1

(พรรณนาภูมิสถานพระนครศรีอยุธยา เอกสารจากหอหลวง,

2550, 81)

“พวกมจิฉาทิฎฐ”ิ ในทีน่ีห้มายถงึ กลุม่คนทีม่ไิด้นบัถอืพระพทุธศาสนา

การห้ามมิให้ผู้ที่นับถือพุทธศาสนาฆ่าเป็ดไก่นั้น เนื่องมาจากการฆ่าสัตว์

เป็นสิ่งที่ผิดหลักค�ำสอนของพระพุทธศาสนา พวกมิจฉาทิฏฐิ คือพวกนอก

พระพุทธศาสนาสามารถฆ่าสัตว์ได้ ในบันทึกของชาวต่างชาติก็ได้กล่าวถึง

เรื่องการบริโภคเนื้อสัตว์โดยเฉพาะเนื้อวัวของคนสยามไว้ว่า

แม้ว่าเนื้องัวในเมืองไทยจะมิใช่ชนิดเลว แต่ก็ไม่ค่อยนิยมใช้

บริโภคกัน เพราะเขาเชื่อกันมาเป็นประเพณีว่า ในชาติก่อนโน้น

พระสมณโคดมได้เสวยพระชาติเป็นโคผู้หรือนางโค ถือว่าการ

บรโิภคเนือ้งวันัน้ผดิพทุธบญัญตัแิละเป็นการละเมดิศาสนาถ้าไป

แตะต้องเข้า ความเชื่อนี้ยังกินวงกว้างไปถึงสัตว์สี่เท้าทุกชนิดว่า

ฆ่าไม่ได้ ด้วยอาจจะบังเอิญไปถูกบิดามารดาหรือมิตรสหายของ

ตน ซึง่วญิญาณได้เข้าสงิอยูใ่นตวัสตัว์เหล่านัน้เข้ากไ็ด้” (นโิกลาส์

แชรแวส, 2506, 99)

ลา ลแูบร์กล่าวถงึการบรโิภคเนือ้สตัว์ของคนสยามไว้ว่า “ชาวสยามไม่

ค่อยนิยมบริโภคเนื้อสัตว์ แม้จะมีผู้น�ำมาให้ แต่ถ้าจะบริโภคบ้างก็พอใจแต่

ล�ำไส้และเครื่องในทั้งหลายที่พวกเราไม่ชอบบริโภคกัน ในท้องตลาดสยาม

มีตัวแมลงต่างๆ ปิ้งบ้างย่างบ้างวางขาย แต่ไม่เห็นมีร้านขายเนื้อย่างหรือ

โรงฆ่าสัตว์แต่สักแห่ง” (ลา ลูแบร์, 2510, 168 - 169)

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

76

Vol. 23

No. 1

Jan

-

Apr.

2017

การทีช่าวสยามไม่นยิมบรโิภคเนือ้สัตว์สนันษิฐานได้ว่าอาจเป็นเพราะ

อากาศร้อนท�ำให้เนื้อเน่าเสียได้ง่าย หลักของพระพุทธศาสนามีส่วนเข้ามา

ก�ำหนดแบบแผนในการบรโิภคอาหารของคนสยาม สนิค้าประเภทเนือ้สตัว์ท่ี

ขายในตลาดพระนครศรอียธุยาจงึมเีพยีงสตัว์น�ำ้ต่างๆ สกุร เป็ด ซึง่กลุม่ผูเ้ลีย้ง

ผู้ขายคงเป็นกลุ่มชาวจีนท่ีอาศัยอยู่บริเวณท้ายพระนครในเขตย่านในไก่

บรเิวณตัง้แต่สะพานประตจีูนถงึสะพานประตใูนไก่ และชมุชนชาวจนีทีอ่าศยั

อยูต่ามบรเิวณคลองต่างๆ ตัง้แต่ทางด้านทิศใต้จนถงึทศิตะวนัออกของเกาะ

เมือง เช่น ชุมชนจีนคลองสวนพลู ชุมชนจีนปากคลองข้าวสาร ชุมชนจีน

บริเวณแม่น�้ำหัวแหลมหน้าวัดภูเขาทอง เป็นต้น

สินค้าประเภทพืชผัก-ผลไม้ ความอุดมสมบูรณ์ของทรัพยากรดินและ

แหล่งน�ำ้ส่งผลต่อการท�ำเกษตรกรรม ท�ำให้มพีชืพนัธ์ุธญัญาหารอดุมสมบรูณ์

เพาะปลกูพชืผกั ผลไม้ได้หลากหลายชนดิ พชืท่ีเป็นอาหารหลกั ได้แก่ ข้าว

นอกจากนัน้ยงัมผีกัและผลไม้ดังจะเหน็ได้ว่าจ�ำหน่ายกันอยูม่ากในตลาด

ข้าวมคีวามส�ำคัญมากทีส่ดุใช้บรโิภคในชวีติประจ�ำวนั มกีารซือ้ขายข้าว

อย่างเป็นล�ำ่เป็นสันจนมชีือ่สถานที ่“สะพานข้าวเปลอืก” และ “คลองประตขู้าว

เปลือก” ข้าวเปลือกที่ขายในตลาดพระนครศรีอยุธยานั้นมาจากแถบเมือง

อ่างทอง เมอืงลพบรุ ีเมอืงอนิทร์ เมอืงพรหม เมอืงสงิห์ เมอืงสรรค และเมอืง

สพุรรณ โดยชาวบ้านบรรทกุข้าวเปลอืกมาด้วยเรอืมาจอดขายบรเิวณหน้า

วดัสมอ วดัขนนุ และวดัขนาน (พรรณนาภมูสิถานพระนครศรอียธุยา เอกสาร

จากหอหลวง, 2550, 89) แหล่งปลกูข้าวทีส่�ำคญัอยูเ่หนอืเมอืงพระนครศรอียธุยา

ขึน้ไปในเขตลุม่แม่น�ำ้เจ้าพระยาตอนล่าง ชาวนาจะน�ำข้าวเปลอืกมาขายยงั

ตลาดในพระนครศรอียธุยา โดยขายให้กับโรงส ีโรงกระเด่ือง เพือ่สข้ีาว ซ้อมข้าว

เพือ่ให้เป็นข้าวสาร และข้าวซ้อมมอื เสรจ็แล้วกข็ายให้กับชาวพระนครศรอียธุยา

และชาวจีนที่อยู่ในแถบนั้น รวมถึงชาวจีนที่มากับส�ำเภาค้าขายเก็บไว้เป็น

เสบยีงในขณะเดินทาง อกีทัง้ยงัน�ำมาต้มเป็นเหล้าได้อกีด้วยขนาน (พรรณนา

ภมูสิถานพระนครศรอียธุยา เอกสารจากหอหลวง, 2550, 90) นอกจากความ

ส�ำคัญของข้าวเปลือกแล้ว ข้าวสารก็ยังมีความส�ำคัญจนกลายเป็นชื่อคลอง

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

77

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

ว่า “คลองข้าวสาร” และ “บ้านปากคลองข้าวสาร” เป็นเขตชมุชนจนีนอกเกาะ

เมอืงพระนครศรอียธุยา ในบรเิวณน่าจะเป็นแหล่งการแปรรปูข้าวเปลอืกให้

เป็นข้าวสารที่ส�ำคัญมากจนกระทั่งน�ำข้าวสารมาใช้เรียกเป็นชื่อชุมชน

การซือ้ขายข้าวเปลอืก ข้าวสาร และข้าวซ้อมมอืในตลาดพระนครศรอียธุยา

แสดงให้เหน็ว่ามกีลุม่คนท่ีมไิด้ท�ำการปลกูข้าวเพือ่ใช้เลีย้งชพี แต่ซือ้ข้าวมา

บรโิภคแทนการเพาะปลกูเอง และมกีลุม่คนท่ีท�ำหน้าทีเ่ป็นตวักลางในการน�ำ

ข้าวเปลอืกมาสใีห้เป็นข้าวสารและข้าวซ้อมมอื คนทัง้สองกลุม่นีไ้ม่ได้ปลกูข้าว

เอง แต่รบัซือ้ข้าวเปลอืกมาจากชาวบ้านอกีทอดหนึง่ กระบวนการดังกล่าวแสดง

ให้เหน็ว่าวถิชีวีติของชาวเมอืงพระนครศรอียธุยาแตกต่างจากวถิชีวีติของคนใน

หวัเมอืงทีย่งัท�ำการเพาะปลกูไว้เพือ่บรโิภคเอง มเีหลอืจงึน�ำมาขาย

ภาพ 1 ผลไม้ที่มีในพระนครศรีอยุธยา
ที่มา : ลา ลู แบร์, จดหมายเหตุ ลา ลู แบร์ ฉบับสมบูรณ์, พระนคร : ก้าวหน้า, 2510.

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

78

Vol. 23

No. 1

Jan

-

Apr.

2017

นอกจากการท�ำนาแล้ว ชาวสยามยงัท�ำสวนปลกูพชืผกัผลไม้ไว้บรโิภค

และขาย หลักฐานของชาวต่างประเทศได้กล่าวถึงผักและผลไม้ต่างๆ โดย

ให้รายละเอียดไว้ดังนี้ (นิโกลาส์ แชรแวส, 2506, 18-21 และ ลา ลูแบร์,

2510, 99 - 100)

ผกัต่างๆ ได้แก่ มนัเทศ หอมหัวเลก็ กระเทยีม หวัผกักาดขาวขนาดใหญ่

แตงกวาลกูเลก็ๆ ฟักทองลกูเลก็ๆ เนือ้แดง ผกัชล้ีอม กระเพรา ผกัปลงั เหด็

หวัไชเท้า หอมขาว ขงิ กานพล ูอบเชย จนัทร์เทศ พรกิไทย ขีเ้หลก็

ผลไม้ต่างๆ ได้แก่ มะพร้าว เงาะ ส้ม มะกรดู ทับทมิ ส้มโอ ส้มแก้วกล้วย

อ้อย มงัคดุ น้อยหน่า มะม่วง ทุเรยีน ขนนุ มะละกอ สับปะรด มะขาม

สวนผลไม้ท่ีส�ำคัญอยู่บริเวณตั้งแต่เมืองบางกอกยาวไปตามฝั่งแม่น�ำ้

เจ้าพระยาจนถึงตลาดขวัญเมืองนนทบุรี เมืองพระนครศรีอยุธยามีผลไม้

นานาชนิดเป็นอันมาก คนสยามชอบบริโภคผลไม้มากกว่าสิ่งอื่นใด ถ้ามีอยู่

แล้วกินกันได้ตลอดวันจนถึงค�่ำ (ลา ลูแบร์, 2510, 14) ผักและผลไม้ต่างๆ

สามารถหาซื้อได้ในตลาดขายของสดเช้า - เย็น และตามย่านหรือป่าต่างๆ

“ย่านป่ามะพร้าวขายมะพร้าวห้าวปอก มะพร้าวอ่อน มะพร้าวเผา

1 ถนนย่านป่าถ่าน มร้ีานขายสรรพผลไม้ ส้มกล้วยของสวนในแล

สวนนอกต่างต่างแลมีร้านขายของสดเช้าเยนชื่อตลาดป่าถ่าน 1”

(พรรณนาภูมิสถานพระนครศรีอยุธยา เอกสารจากหอหลวง,

2550, 77)

ตลาดป่าถ่านเป็นตลาดส�ำคัญในการขายผลไม้นานาชนิดโดยมีทั้ง

ผลไม้จากในเมืองพระนครศรีอยุธยา และผลไม้จากนอกพระนครศรีอยุธยา

แหล่งส�ำคัญของผลไม้นอกกรุงน่าจะมาจากแถบเมืองบางกอกถึงนนทบุรี

หรือสวนในบางกอก ส่วนนอก คือ บริเวณต�ำบลบางช้าง อ�ำเภออัมพวา

จงัหวดัสมทุรสงครามในปัจจบุนั นอกจากผลไม้ต่างๆ ท่ีกล่าวมาแล้วในตลาด

พระนครศรีอยุธยา ยังมีผลไม้ท่ีมาจากเมืองจีนขายในย่านชุมชนชาวจีนใน

ก�ำแพงเมืองในย่านในไก่ซึ่งเป็นตลาดใหญ่อยู่ท้ายพระนคร (พรรณนาภูมิ

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

79

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

สถานพระนครศรีอยุธยา เอกสารจากหอหลวง, 2550, 81) ผลไม้ที่มาจาก

เมืองจีนคงเป็นผลไม้แห้งหรือผลไม้แช่อิ่ม

หมาก พลู นิโกลาส์ บันทึกไว่ว่า “คนสยามเคี้ยวหมาก พลู กันอยู่เสมอ

มสีรรพคณุท�ำให้ธาตใุนท้องดี รกัษาฟันและท�ำให้ไม่มกีลิน่ปาก คนสยามยงั

เชือ่ว่าเป็นอาหารประเภทกนิอิม่ด้วย ถงึกับกล่าวกันว่า แม้ไม่ได้กินข้าวก็ขอ

ให้ได้กินพลูกับหมาก” (นิโกลาส์ แชรแวส, 2506, 16 - 17) ความนิยมกิน

หมาก พลูของชาวสยามเป็นการติด เนื่องจากในหมากมีสารเสพติดอ่อนๆ

อยู่ด้วย พลูเป็นพืชล้มลุกประเภทไม้เลื้อย เป็นพืชที่ปลูกได้ง่าย แหล่งปลูก

พลทูีส่�ำคัญบรเิวณเมอืงพระนครศรอียธุยาน่าจะเป็นแถบคลองสวนพล ูส่วน

หมากเป็นพืชในตระกูลปาล์มให้ผลเป็นทะลาย ผลหมากมีเปลือกแข็งหุ้ม

เนื้อในใช้กินกับพลูตั้งแต่ยังไม่แก่จัด หรือไม่ก็ฝานบางๆ น�ำไปตากให้แห้ง

ก่อน บริเวณท่ีปลูกหมากอยู่แถบเมืองนนทบุรีและปากแม่น�้ำใกล้เมือง

บางกอก โดยเก็บผลหมากได้ปีละประมาณ 25,000 หาบ หมากเป็นที่

ต้องการของโปรตุเกสและจีน โดยจะมีเรือสินค้าของโปรตุเกสจากมะละกา

และเมืองกึงตั๋งของจีนปีละ 5-6 ล�ำเข้ามาซื้อ(กรมศิลปากร, 2507, 304)

นอกจากจะขายหมากให้กับพ่อค้าชาวต่างประเทศแล้ว ชาวพระนครศรอียธุยา

สามารถซือ้หมาก พล ูได้จากตลาดท่าขนัซึง่เป็นตลาดในก�ำแพงพระนคร

ขนมและอาหารส�ำเรจ็รปู นอกจากสนิค้าทีเ่ป็นอาหารสดแล้ว ในตลาด

พระนครศรอียธุยายงัมสีนิค้าท่ีปรงุส�ำเรจ็รปูแล้วมาจ�ำหน่าย สินค้าประเภท

ขนมนัน้มตีลาดทีส่�ำคญัคือ ตลาดป่าขนม ขายขนมไทยชนดิต่างๆ และขนม

แห้งต่างๆ “ ถนนย่านป่าขนม ชาวบ้านย่านนัน้ท�ำขนมฃาย แลนัง่ร้านฃายขนม

ชะมด กงเกวยีน สามเกลอ หนิฝนทอง ขนมกรบุ ขนมพมิพ์ถัว่ ขนมส�ำปะน ีแล

ขนมแห้งต่างๆ ชือ่ตลาดป่าขนม 1” (พรรณนาภมูสิถานพระนครศรอียธุยา

เอกสารจากหอหลวง, 2550, 77)

ตลาดป่าขนมเป็นตลาดในก�ำแพงพระนคร ชาวบ้านในย่านนี้มีอาชีพ

ท�ำขนมขาย แสดงให้เห็นว่าชุมชนชาวพระนครศรีอยุธยาบริโภคอาหารท่ี

หลากหลายนอกเหนอืไปจาก ข้าว ปลา ผกั และผลไม้ การท�ำขนมกลายเป็น

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

80

Vol. 23

No. 1

Jan

-

Apr.

2017

อาชพีท่ีสามารถสร้างรายได้และคงจะมกีารท�ำกันมากจนกลายเป็นย่านหรอื

ป่าได้ ส่วนประกอบหลักของขนม คือ แป้ง น�้ำตาล และมะพร้าว ซึ่งส่วน

ประกอบเหล่านี้สามารถหาซื้อได้จากร้านรวงต่างๆ ในตลาด ความสามารถ

ในการท�ำขนมต่างๆ ถือเป็นภูมิปัญญาที่แสดงให้เห็นถึงความสามารถของ

คนอยธุยาในการประกอบอาหาร คดิค้นให้มอีาหารหลากหลายชนดิมากขึน้

กลุ่มผู้บริโภคต้องมีจ�ำนวนมากในระดับหนึ่งมากพอที่จะท�ำให้กลุ่มผู้ผลิต

ขนมสามารถเลี้ยงตัวเอง สร้างรายได้จากอาชีพการท�ำขนมขาย นอกจาก

ขนมไทยแล้วขนมของคนจีนก็มีจ�ำหน่ายในตลาดพระนครศรีอยุธยา แหล่ง

ผลิตอยู่ในย่านชุมชนชาวจีน แหล่งส�ำคัญคือ ตลาดขนมจีน

ถนนย่านขนมจนี มร้ีานโรงจนีท�ำขนมเปีย ขนมโก๋ เครือ่งจงัอบั

ขนมจนีแห้ง ฃายเปนร้านช�ำ ชือ่ตลาดขนมจนี 1 ถนนย่านสามม้า

ตั้งแต่เชิงตะภานในไก่กระวันออกไปจดถึงหัวมุมพระนครที่ชื่อ

ต�ำบลหวัสาระภานัน้ จนีตัง้โรงท�ำเครือ่งจงัอบัแลขนมจนีแห้งต่าง

หลายชนิดหลายอย่าง... (พรรณนาภูมิสถานพระนครศรีอยุธยา

เอกสารจากหอหลวง, 2550, 88, 81)

ในชมุชนพระนครศรอียธุยานัน้มชีาวจนีอาศัยอยูเ่ป็นจ�ำนวนมาก ชาวจนี

เหล่านีม้คีวามรูค้วามสามารถตดิตวัและถ่ายทอดกันมา การท�ำขนมของจนีก็

เป็นสิ่งหนึ่งที่ถ่ายทอดกันมาและปรากฏให้เห็นในตลาดพระนครศรีอยุธยา

ขนมของจนีคงมใิช่จะมแีต่คนจนีเท่านัน้ทีบ่รโิภค ชาวพระนครศรอียธุยาและ

ชาวต่างชาตก็ิคงจะมโีอกาสลิม้ลองรสชาตขิองขนมต่างๆ เหล่านีด้้วย และคงจะ

เป็นทีน่ยิมบรโิภคจนมตีลาดขนมจีน เป็นย่านการผลติและการค้าท่ีส�ำคัญ

ตลาดป่าขนมและตลาดขนมจีน แสดงให้เห็นถึงความสามารถในการ

ผลติสนิค้าเฉพาะอย่าง โดยเป็นความสามารถในการประกอบอาหารเฉพาะ

เชื้อชาติ นอกจากขนมแล้วยังมีอาหารส�ำเร็จรูปอื่นๆ อีกได้แก่ ข้าวแกง

เมีย่งห่อ มะพร้าวเผา อาหารจนี กล้วยต้ม ปลาทะเลย่าง ปเูคม็ ปลากระเบนย่าง

(พรรณนาภมูสิถานพระนครศรอียธุยา เอกสารจากหอหลวง, 2550, 89-90)

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

81

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

อาหารส�ำเรจ็รปูแสดงให้เหน็ถงึความสะดวกสบายในการบรโิภคอาหาร

มีมากขึ้น ถา้ตอ้งการบรโิภคไมต่อ้งไปท�ำอาหารนั้นๆ เอง แตส่ามารถไปหา

ซือ้ได้ทีต่ลาด กลุม่พ่อค้าแม่ขายเหน็ช่องทางในการประกอบอาชพีและสร้าง

รายได้ด้วยการท�ำอาหารส�ำเรจ็รปูขาย กลุม่ผูบ้รโิภคเองก็ได้รบัความสะดวก

ไม่ต้องเสียเวลากลับไปปรุงอาหาร

เครื่องประกอบอาหารและเครื่องปรุงอาหาร ตามที่ปรากฏในค�ำ

พรรณนาภูมิสถานพระนครศรีอยุธยา ได้แก่ เส้นหมี่แห้ง น�้ำตาลทราย

น�้ำตาลกรวด สาคูเม็ดเล็ก-ใหญ่ น�้ำมันงา น�้ำมันถั่ว เกลือขาว กะปิ น�้ำปลา

น�้ำผึ้ง เส้นหมี่แห้ง แหล่งผลิตคือบ้านในคลองสวนพลู มีกลุ่มชาวจีนเป็น

ผูป้ระกอบการ น�ำ้ตาลทราย น�ำ้ตาลกรวด สาคูเมด็เลก็-ใหญ่ มจี�ำหน่ายท่ีบ้าน

น�ำ้วน บางกะจะ บรเิวณนีม้เีรอืจากห้าเมอืงทางใต้ เรอืลกูค้าจนีและแขกจาม

มาจอดขายสนิค้า น�ำ้มนังา น�ำ้มนัถัว่ มแีหล่งผลติอยูบ่รเิวณย่านส�ำพะน ีการใช้

น�้ำมันงาและน�้ำมันถั่วน่าจะเป็นของกลุ่มคนที่นับถือศาสนาอิสลามมากกว่า

ของคนสยาม คนสยามจะใช้น�ำ้มนัมะพร้าวเท่านัน้ (ลา ลแูบร์, 2510, 99-161)

เกลือขาวมีท่ีมาจากเรือของชาวมอญท่ีเข้ามาค้าขายบริเวณใต้ปากคลอง

เกาะแก้วลงมา (เกลือขาวที่กล่าวถึงนี้น่าจะหมายถึงเกลือทะเล)

กะปิ น�้ำปลา มาจากเรือสินค้าท่ีมาจากแถบเมืองเพชรบุรีมาจอดขาย

ของอยู่บริเวณวัดพนัญเชิง นิโกลาส์ แชรแวส กล่าวถึงกะปิไว้ว่าเป็นส่ิงท่ี

ท�ำให้อาหารประเภทเนื้อเสียรสชาด และมีกลิ่นเหม็นเน่า น่าคลื่นไส้ส�ำหรับ

ผู้ที่ไม่เคยได้กลิ่นเช่นนั้น (นิโกลาส์ แชรแวส, 2506, 96-97)

น�้ำผึ้ง เป็นสินค้าท่ีมาจากเมืองพิษณุโลก โดยเรือขายสินค้าจากเมือง

พษิณโุลกจะมาจอดขายบรเิวณหน้าวดักล้วยถงึวดัเกาะแก้ว (พรรณนาภมูสิถาน

พระนครศรอียธุยา เอกสารจากหอหลวง, 2550, 89)

สนิค้าประเภทอาหารในตลาดพระนครศรอียธุยา แสดงให้เหน็ถงึวถิชีวีติ

ของความเป็นสังคมเมอืงทีส่ามารถหาซือ้สนิค้าต่างๆ ได้ในตลาด ไม่จ�ำเป็นต้อง

ท�ำการเพาะปลกูหรอืผลติสินค้านัน้ๆ เอง และไม่จ�ำเป็นต้องเดินทางไปซือ้หาถงึ

แหล่งผลติ เพยีงแค่มาตลาดก็เป็นศูนย์รวมสนิค้าต่างๆ มากมายให้เลอืกซือ้หา

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

82

Vol. 23

No. 1

Jan

-

Apr.

2017

สนิค้าประเภทอาหารมจี�ำนวนมากมายหลายอย่าง ความอดุมสมบรูณ์

ของพืชพรรณธัญญาหารท�ำให้สินค้าประเภทอาหารสามารถหาซื้อได้โดย

สะดวกในตลาดขายของสดเช้า-เยน็ ร้านรวงต่างๆ ท่ีขายอาหารท่ีกระจายอยู่

ตามย่านต่างๆ ท่ัวพระนคร แสดงให้เหน็ว่ามชีาวเมอืงจ�ำนวนหนึง่นยิมซือ้หา

วตัถดิุบเพือ่น�ำไปประกอบอาหาร คนกลุม่นีไ้ม่ได้ปลกูข้าว ปลกูผกั และเลีย้ง

สตัว์ไว้เป็นอาหารจงึต้องซือ้อาหารสดไปประกอบอาหาร สะท้อนให้เหน็ว่าคน

กลุม่นีม้ไิด้มอีาชพีท�ำเกษตรกรรม เป็นภาพสังคมเมอืงทีม่กีารประกอบอาชพี

ทีห่ลากหลายแตกต่างกัน สนิค้าอาหารมไิด้มเีพยีงอาหารสดเท่านัน้ ชาวเมอืง

พระนครศรอียธุยายงัประกอบอาหารต่างๆ ขาย เช่น ในช่วงเดือนสามดือนส่ี

เป็นช่วงทีม่ต่ีางและเกวยีนจากเมอืงนครราชสีมาและเขมรบรรทกุสนิค้าเข้ามา

ขาย ชาวบ้านก็จะท�ำของกนิต่างๆ ออกมาขายเป็นตลาดในช่วงเวลานัน้ “ใน

ระดูลูกค้าต่างและเกวียนมานั้น ชาวบ้านนั้นท�ำฃองกินต่างๆ ออกมานั่งร้าน

ขายเป็นตลาดคราวหนึ่ง” (พรรณนาภูมิสถาพระนครศรีอยุธยา เอกสารจาก

หอหลวง, 2550, 89)

สนิค้าทีข่ายในตลาดในเมอืงพระนครศรอียธุยาจงึมทีัง้ทีผ่ลติขึน้เองใน

เมืองพระนครศรีอยุธยาและพ่อค้าแม่ค้าน�ำเข้ามาขาย ท�ำให้อาหารการกิน

ในเมืองพระนครศรีอยุธยาอุดมสมบูรณ์

ส่วนเครือ่งด่ืม ในบนัทกึของชาวต่างชาตกิล่าวถงึเครือ่งด่ืมของชาวเมอืง

พระนครศรอียธุยาไว้ดังนี ้โยสต์ สเคาเทน็ บนัทกึไว้ว่าชาวสยามด่ืมน�ำ้อย่างเดียว

แต่ในวนัหยดุชาวบ้านจะด่ืมสุรากันอย่างเมามาย (กรมศิลปากร, 2513, 152)

ฟาน ฟลีต กล่าวถึงเครื่องด่ืมของชาวอยุธยาว่ามักเป็นน�้ำหรือน�้ำ

มะพร้าว แต่พฤตกิรรมการด่ืมน�ำ้ตาลเมาก�ำลงัเพิม่ขึน้ในหมูช่นทุกชัน้ เลยีนแบบ

การที่พระเจ้าแผ่นดินเสวยน�้ำจัณฑ์ เมื่อถึงเวลาเย็นทั้งสามัญชนและชนชัน้

สูงมักดื่มเหล้า ในช่วงเทศกาลจะดื่มอย่างฟุ่มเฟือย (ฟาน ฟลีต, 2548, 130)

แชรแวส กล่าวถึงเครื่องด่ืมพื้นเมืองมีรสฉุนบาดคอท่ีเรียกว่า เหล้า

(Laau) แต่ชาวฝรั่งเศสเรียกว่า Raque (รัก) ซึ่งคนสยามชอบดื่มเท่าๆ กับ

เหล้าองุน่ เหล้านีท้�ำมาจากข้าวหมกักับปนูขาว (นโิกลาส์ แชรแวส, 2506, 98)

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

83

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

ลา ลแูบร์ ได้บนัทกึไว้ว่าชาวสยามชอบด่ืมเหล้าองุน่ ชาวสยามท�ำเหล้า

บรั่นดีจากข้าวหมักกับน�้ำปูนใส พวกโปรตุเกสเรียกว่า อารัก (Arak) และยัง

มีเครื่องดื่มมึนเมาอีก 2 ชนิดที่ลา ลูแบร์ใช้ชื่อว่า Tari (ตารี) กับ Neri (เนรี)

สมเด็จกรมพระนราธิปประพันธ์พงษ์ทรงชี้แจงเพิ่มเติมไว้ว่าน่าจะหมายถึง

น�้ำกระแช่หรือน�้ำตาลเมา (ลา ลูแบร์, 2510, 96-98)

ข้อมลูบนัทกึของชาวต่างชาตทิ�ำให้ทราบว่าชาวเมอืงพระนครศรอียธุยา

บางส่วนนยิมด่ืมเหล้าองุน่ น�ำ้ตาลเมา และสรุาท่ีท�ำเองซึง่สอดคล้องกบัข้อมลู

จากพรรณนาภมูสิถานพระนครศรอียธุยาทีก่ล่าวถงึการขายเหล้าทีย่่านถนน

ชีกุน มีสุราเข้ม สุรากระแช่ขาย สุราเข้ม หมายถึง สุรากลั่น ส่วนกระแช่เป็น

สุราอ่อนได้จากการใช้ข้าวเหนียวนึ่งหมักกับแป้งเชื้อ แต่ยังไม่ได้กลั่นเป็น

สรุา (พรรณนาภมูสิถานพระนครศรอียธุยา เอกสารจากหอหลวง, 2550, 80)

ที่บ้านเขาหลวงในแขวงเกาะทุ่งขวัญนอกก�ำแพงพระนครอยู่ทิศตะวันออก

ของพระนครศรีอยุธยาเลยภูเขาทองออกไป ท่ีบ้านปากข้าวสารอยู่ทางทิศ

ตะวันออกเฉียงใต้ของพระนคร ท่ีแม่น�้ำหัวแหลมหน้าวัดภูเขาทอง ใต้ศาล

เจ้าหินนางลอย และที่บ้านในคลองสวนพลู มีชาวจีนตั้งโรงต้มสุราขาย

(พรรณนาภมูสิถานพระนครศรอียธุยา เอกสารจากหอหลวง, 2550, 87, 90,

91) กลุ่มผู้ประกอบการโรงต้มสุรามักเป็นชาวจีน

อาหารของชาวต่างชาติ

ในส่วนอาหารการกินของชาวต่างชาต ิมหีลกัฐานว่าชาวต่างชาตท่ีิเข้า

มาอยู่ในพระนครศรีอยุธยาสามารถซื้อหาอาหารตามแบบที่เคยบริโภคได้

แต่มีไม่ครบถ้วนและสมบูรณ์นัก

ขนมปัง เอกสารของฮอลันดาบันทึกรายการสินค้าที่จะส่งมายัง

พระนครศรีอยุธยาหลายรายการ โดยมีรายการขนมปังกรอบของญี่ปุ่น 6

หรือ 7 หาบ (1 หาบ เท่ากับ 60 กิโลกรัม) เป็นหนึ่งในสินค้าที่ส่งเข้ามาด้วย

(นันทา สุตกุล, 2527, 99) ซึ่งกลุ่มผู้บริโภคคงเป็นกลุ่มชาวต่างชาติ

ในจดหมายเหตุการณ์เดินทางสู่สยามประเทศของบาทหลวงตาชารด์

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

84

Vol. 23

No. 1

Jan

-

Apr.

2017

กล่าวถงึขนมปังว่าหาซือ้ได้ยากและมรีาคาแพงเพราะต้องซือ้แป้งสาลมีาจาก

เมืองสุรัตหรือจากประเทศญี่ปุ่น (กีย์ ตาชารด์, 2549, 23) ซึ่งแสดงให้เห็น

ว่ามีการท�ำมีการท�ำขนมปังในพระนครศรีอยุธยา

นโิกลาส์ แชรแวส กล่าวถงึการท�ำขนมปังในพระนครศรอียธุยาไว้ว่า “แม้ว่า

เขาจะได้ปลกูข้าวสาลแีละสร้างโรงสลีมขึน้ แต่ครัน้ถงึคราวท่ีเขาอยากจะกิน

ขนมปังขึ้นมา ก็ใช้ทาส 4-5 คนช่วยกันบด ในวันหนึ่งจะได้แป้งสาลีรวมกัน

สักลิตรเดียวก็ท้ังยาก ต้องใช้ควายกระหน�่ำเร่งกันไปทีเดียว” ขนมปังที่ได ้

นัน้แชรแวสถอืว่าเป็นขนมปังท่ีดี ในการปลกูข้าวสาลนีัน้ในบนัทึกของแชรแวส

กล่าวว่าเพิ่งจะปลูกกันเมื่อประมาณ 12-15 ปีมานี้เอง (นิโกลาส์ แชรแวส,

2506, 97-98) การเริ่มปลูกข้าวสาลีอาจจะปลูกเพื่อตอบสนองกลุ่มผู้บริโภค

ที่เป็นชาวต่างชาติก็ได้ (วรพร ภู่พงศ์พันธุ์, 2542, 194)

ลา ลแูบร์ กล่าวถงึขนมปังสดทีส่มเด็จพระนารายณ์พระราชทานแก่คณะ

ราชทตูฝรัง่เศสว่าแห้งผากเกินไป แต่มชีาวยโุรปยนืยนักบัลา ลแูบร์ว่าขนมปัง

สดข้าวสาลขีองประเทศสยามนัน้ดีและท่ีรูส้กึว่าผากเกนิไปนัน้ อาจเป็นเพราะ

การปนแป้งข้าวเจ้าไปกับแป้งสาล ี(ลา ลแูบร์, 2510, 74-75) การปลกูข้าวสาลี

ในประเทศสยามนัน้มเีพยีงพระมหากษตัรย์ิเท่านัน้ทีม่ไีร่ข้าวสาล ีซึง่ลา ลแูบร์

ให้ความเหน็ว่าอาจเป็นเพราะเหน็ว่าเป็นของแปลกมากกว่าชืน่ชอบในรสชาติ

ของข้าวสาลี โดยมีค�ำบอกเล่าว่าชาวมัวร์เป็นผู้น�ำพันธุ์ข้าวสาลีมายังสยาม

ลา ลแูบร์ ค่อนข้างแปลกใจท่ีชาวฝรัง่เศสท่ีอยูใ่นประเทศสยามสัง่แป้งสาลมีา

จากเมอืงสรุตั เพราะทีใ่กล้ๆ พระนครศรอียธุยาก็มโีรงสลีมส�ำหรบับดข้าวสาลี

อยูแ่ห่งหนึง่และใกล้ๆ เมอืงละโว้ก็มอีกีแห่งหนึง่ โรงสลีมทัง้สองแห่งคงเป็น

ของสมเด็จพระนารายณ์ เพราะจากบนัทกึของ ลา ลแูบร์ทีบ่นัทึกถงึการได้รบั

พระราชทานขนมปังจากสมเด็จพระนารายณ์ (ลา ลแูบร์, 2510, 74-75)

เนย เป็นสินค้าที่มีขายน้อยในพระนครศรีอยุธยา ชาวสยามไม่ท�ำเนย

บริโภค แขกมัวร์คือกลุ่มที่ท�ำเนยขาย มีเนยบางส่วนที่น�ำเข้ามาจากเมืองสุ

รัตและเบงกอล (ลา ลูแบร์, 2510, 167)

เครื่องด่ืมของชาวต่างชาติ เครื่องด่ืมที่เป็นท่ีนิยมของชาวต่างชาติน�ำ

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

85

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

เข้ามาจากต่างประเทศ ในบันทึกของบาทหลวงเดอ ชัวซีย์ กล่าวถึงการท่ี

คณะราชทูตเข้าไปกินเลี้ยงอาหารในพระบรมราชวังที่มีเครื่องด่ืมเป็นเหล้า

องุ่นสเปน เปอร์เซีย ฝรั่งเศส เบียร์อังกฤษ และฟอลคอนยังได้จัดส่งเหล้า

องุ่นกับเบียร์ญี่ปุ่นให้กับคณะราชทูต (เดอ ชัวซีย์, 2516, 241, 235)

แชรแวสกล่าวถึงเหล้าองุ่นว่ามีราคาแพง เพราะเป็นเหล้าองุ่นท่ีน�ำมา

จากเปอร์เซียหรือยุโรป เหล้าองุ่นที่น�ำมาจากสเปนนั้นมีขายมาก (นิโกลาส์

แชรแวส, 2506, 98)

ลา ลแูบร์ บนัทึกว่า พบชาวองักฤษและฮอลนัดาน�ำเหล้าองุน่มาจากเมอืง

ชรีาซในประเทศเปอร์เซยี (อหิร่าน) หรอืจากยโุรป และยงัมเีหล้าองุน่ฝรัง่เศส

จากเมอืงบอร์โดซ์กับเมอืงกาฮอร์ส เหล้าองุน่จากจนีและญีปุ่น่ ชาวองักฤษใน

พระนครศรีอยุธยานั้นด่ืมพันช์โดยใช้บรั่นดีหรืออารักผสมน�้ำมะนาว ชาว

ฝรัง่เศสเรยีกว่า บลปูองซ์ แขกมวัร์ในพระนครศรอียธุยาด่ืมกาแฟจากอาหรบั

ชาวโปรตเุกสด่ืมโกโก้ทีส่่งมาจากมะนลิา ซึง่น�ำมาจากอนิเดียภาคตะวนัออก

ในเขตคุม้ครองของสเปน (ลา ลแูบร์, 2510, 167, 98-99)

ในจดหมายเหตุของคณะพ่อค้าฝรั่งเศสซึ่งเดินทางเข้ามายังพระนคร

ศรีอยุธยาในรัชสมัยสมเด็จพระนารายณ์ได้ระบุว่า เครื่องอาหาร ของรับ

ประทานและเครื่องด่ืมต่างๆ เป็นสินค้าท่ีส�ำคัญท่ีสุดที่จะจ�ำหน่ายได้ เรือ

สินค้าของอังกฤษท่ีเข้ามายังพระนครศรีอยุธยาใน ค.ศ.1687 (พ.ศ.2230)

บรรทุกแต่เครื่องรับประทาน (อาหาร) และเครื่องดื่มเท่านั้น ซึ่งจะจ�ำหน่าย

ได้โดยมีก�ำไรไม่ต�่ำกว่าร้อยละ 300-400 (กรมศิลปากร, 2511, 267, 288)

ฮอลันดาและอังกฤษเป็นผู้ค้าสุรารายใหญ่ เรืออังกฤษบรรทุกสุราต่างๆ มา

ขายได้เงินกว่า 10,000 แฟรงก์ โดยลงทุนซื้อไม่ถึง 2,000 แฟรงก์ (กรม

ศิลปากร, 2511, 287-288) ในจดหมายเหตขุองคณะพ่อค้าฝรัง่เศสต้องการ

ให้ทางฝรั่งเศสส่งสุราและเครื่องด่ืมต่างๆ มาให้กับคณะพ่อค้าท้ังเพื่อการ

บรโิภคและเพือ่จ�ำหน่าย ในจดหมายเหตคุณะบาทหลวงฝรัง่เศสซึง่เข้ามายงั

พระนครศรีอยุธยาในรัชสมัยสมเด็จพระเจ้าอยู่หัวบรมโกศ กล่าวถึงการที่

ฮอลนัดาออกไปจากพระนครศรอียธุยาว่า “ถ้าฮอลนัดาไม่กลบัเข้ามาค้าขาย

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

86

Vol. 23

No. 1

Jan

-

Apr.

2017

พวกฝรัง่เศสกไ็ม่ทราบว่าจะไปหาสรุาทีไ่หนมารบัประทานกับอาหาร” (กรม

ศลิปากร, 2511, 154)

นอกจากอาหารและเครื่องดื่มแล้ว ของกินบางประเภทที่ใช้เฉพาะบาง

กลุ่มเชื้อชาติก็มีขาย เช่น ซีอิ๊ว ลูกเกาลัด เต้าเจ้ียวมิโซะ สาหร่ายคอมบุ

ปลาคาสึโอะแห้ง ปลาอิวาชิแห้ง ของหมักดอง เป็นสินค้าจากญี่ปุ่น (ชิอิ

โยเนโอะ และ โยชกิาวะ โทชฮิาร,ุ 2542, 79-81) ผลไม้แห้ง อาหารจากเมอืง

จีน อีกทั้งยังมีเครื่องจันอับ ขนมเปี๊ยะ ขนมโก๋ ข้าวพอง ตังเม เส้นหมี่แห้งที่

ชาวจีนในพระนครศรีอยุธยาผลิตเพื่อจ�ำหน่ายอีกด้วย (พรรณนาภูมิสถาน

พระนครศรีอยุธยา เอกสารจากหอหลวง, 2550, 80-82, 91)

สรุป

หลกัฐานทางประวตัศิาสตร์ทีก่ล่าวถงึเรือ่งราวของอาหารการกนิในสมยั

อยุธยานั้นมีทั้งหลักฐานของไทยเองและบันทึกของชาวต่างชาติ ข้อมูลจาก

หลกัฐานเหล่านัน้แสดงให้เหน็ว่าอาหารการกินในสมยัอยธุยานัน้มคีวามอดุม

สมบูรณ์ ชาวเมืองพระนครศรีอยุธยาบางส่วนมีวิถีชีวิตแบบเมือง ไม่ได้

ประกอบอาชพีเกษตรกรรม แต่สามารถซือ้หาอาหารได้จากตลาดท้ังอาหาร

สด และอาหารทีป่รงุส�ำเรจ็รวมถงึผลไม้ และขนมต่างๆ อาหารบางอย่างเป็น

อาหารต่างชาติก็มีขายในตลาด ให้ทั้งชาวเมืองพระนครศรีอยุธยาและชาว

ต่างชาติเลือกซื้อหามาบริโภค เชื่อได้ว่าชาวเมืองพระนครศรีอยุธยาคงมี

โอกาสลิ้มลองอาหารของชาวต่างชาติที่ท�ำขายและน�ำเข้ามาขายในตลาด

เป็นการแลกเปลีย่นรสนยิมในการบรโิภค เป็นสิง่หนึง่ท่ีแสดงให้เห็นว่าสังคม

อยธุยาเป็นสงัคมท่ีมคีวามหลากหลายทางวฒันธรรมอาหารและการบรโิภค

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

87

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

เอกสารอ้างอิง

กรมศิลปากร. (2507). ประชุมพงศาวดาร ภาคที่ 18 เล่ม 12 รายงาน

	 การค้าในกรุงสยาม ครั้งแผ่นดินสมเด็จพระนารายณ์

	 กรุงเทพฯ: องค์การค้าของคุรุสภา.

Fine Arts Department. (1964). The Chronicle Books Sector 18

	 Volumes 12 Trade Report in Siam at the Land of King Narai.

	 Bangkok: Teachers Trade Organization. (in Thai).

กรมศลิปากร. (2513). ประชุมพงศาวดารภาคที ่76 เล่มที ่47 จดหมายเหตุ

	 พ่อค้าฮอลนัดา ผูเ้ข้ามาอยู่ในกรงุศรอียุธยาในรชักาลพระเจ้า

	 ทรงธรรมและพระเจ้าปราสาททอง. กรงุเทพฯ: องค์การค้าคุรสุภา.

Fine Arts Department. (1970). The Chronicle Books Sector 76

	 Volumes 47 Archives of Dutch Merchant Who Arrived in

	 Ayutthaya in the Reign of King Songtham and Prasat Thong.

	 Bangkok: Teachers Trade Organization. (in Thai).

กรมศลิปากร. (2511). ประชุมพงศาวดาร เล่ม 22 (ประชุมพงศาวดารภาคที่

	 30 (ต่อ) 37 และ 38เรื่องจดหมายเหตุของคณะบาทหลวง

	 ฝรั่งเศสตอนแผ่นดินพระเจ้าบรมโกศ. กรุงเทพฯ: องค์การค้า

	 ของคุรุสภา.

Fine Arts Department. (1968). The Chronicle Books Volumes 22 (The

	 Chronicle Books Sector 30 (continue) 37 and 38 Archives

	 of the French Bishops at the Land of King Borommakot.

	 Bangkok: Teachers Trade Organization. (in Thai).

กรมศิลปากร. (2511). ประชุมพงศาวดาร เล่ม 25 (ประชุมพงศาวดาร

	 ภาคที่ 41(ต่อ)-42-43 เรื่องจดหมายเหตุของคณะพ่อค้า

	 ฝรัง่เศสซึง่เข้ามาต้ังแต่ตอนแผ่นดนิสมเดจ็พระนารายณ์ ภาค

	 ที่ 4. พระนคร: องค์การค้าของคุรุสภา.

Fine Arts Department. (1968). The Chronicle Books Volumes 25 (The

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

88

Vol. 23

No. 1

Jan

-

Apr.

2017

	 Chronicle books sector 41 (continue) - 42- 43 Archives of

	 the French Traders Who Came from the Land of King

	 Narai Sector 4. Bangkok: Teachers Trade Organization. (in Thai).

กีย์ ตาชารด์. (2549). จดหมายเหตุการเดนิทางสู่สยามประเทศ. แปลโดย

	 สนัต์ ท.โกมลบตุร. กรงุเทพฯ: กรมศลิปากร.

Tachard, G. (2006). Chronicles the Journey to Siam. Translated by

	 Sun T. Komolbuth. Bangkok: Fine Arts Department. (in Thai).

ดิเรก กุลสริสิวสัด์ิ ผูแ้ปล. (2545). บันทกึของคณะราชทตูเปอร์เซยีเข้ามา

	 กรงุศรอียุธยา ส�ำเภากษัตรย์ิสุลยัมาน. (พมิพ์ครัง้ท่ี 2). กรงุเทพฯ:

	 มติชน.

Kulsawat, D. Translator. (2002). Records of the Persian Envoy to

	 Ayutthaya King Sulaiman’ Junk. (2nd ed.). Bangkok:

	 Matichon. (in Thai).

เดอ ชวัซย์ี. (2516). จดหมายเหตรุายวนัการเดนิทางไปสู่สยามประเทศ

	 ในปี ค.ศ.1685 และ 1686. แปลโดย สนัต์ ท.โกมลบตุร. กรงุเทพฯ:

	 ก้าวหน้า.

De Choisy. (1973). Journal du voyage de Siam 1685 - 1686.

	 Translated by Sun T. Komanbuyh.Bangkok: Gaona Publishing

	 house. (in Thai).

นันทา สุตกุล ผู้แปล. (2527). เอกสารฮอลันดาสมยักรงุศรอียธุยา พ.ศ.

	 2151-2163 และ 2167-2185 (ค.ศ.1608-1620 และ 1624-1652).

	 กรุงเทพฯ: กรมศิลปากร.

Sutkul, N. (1984). Dutch Documents in Ayutthaya period 1608 - 1620

	 and 1624 - 1652. Bangkok: Fine Arts Department. (in Thai).

นิโกลาส์ แชรแวส. (2506). ประวัติศาสตร์ธรรมชาติและการเมืองแห่ง

	 ราชอาณาจกัรสยาม. แปลโดย สันต์ ท.โกมลบตุร. พระนคร: ก้าวหน้า.

Gervaise, N. (1963). Natural and Political History of Kingdom of

สงขลานครินทร ์|ฉบับสังคมศาสตร์และมนุษยศาสตร์

89

ปีที่ 23

ฉบับที่ 1

ม.ค.

-

เม.ย.

2560

ความหลากหลายของวัฒนธรรมอาการการกินสมัยอยุธยา | เพชรรุง่ เทยีนป๋ิวโรจน์

	 Siam. Translated by Sun T. Komanbuyh.Bangkok: Gaona

	 Publishing house. (in Thai).

พรรณนาภูมิสถานพระนครศรีอยุธยา เอกสารจากหอหลวง (ฉบับ

	 ความสมบูรณ์). กรุงเทพฯ: อุษาคเนย์.

Depict the Landscape of Ayutthaya Papers from the Royal

	 Observatory. (To perfection). Bangkok: Usakane Publishing

	 house. (in Thai).

ฟาน ฟลีต. (2548). รวมบันทึกประวัติศาสตร์อยุธยาของฟาน ฟลีต.

	 กรุงเทพฯ: กรมศิลปากร.

Van Vliet. (2005). The Ayutthaya Historical Records of Van Vliet.

	 Bangkok: Fine Arts Department. (in Thai).

ลา ลูแบร์ และซิมอง เดอ. (2510). จดหมายเหตุลา ลูแบร์ ฉบับสมบูรณ์.

	 แปลโดย สันต์ ท.โกมลบตุร. พระนคร: ก้าวหน้า.

La Loubre andSimon de. (1967). Du Royaume de Siam. Translated by

	 Sun T. Komanbuyh.Bangkok: Gaona Publishing house. (in Thai).

วรพร ภูพ่งศ์พนัธุ.์ (2542). ความเป็นสังคมนานาชาติของพระนครศรอียุธยา

	 ต้ังแต่ครสิต์ศตวรรษที ่16 ถงึ ค.ศ. 1767. วทิยานพินธ์ปรญิญา

	 มหาบณัฑติ สาขาวชิาเอเชยีตะวนัออกเฉยีงใต้ มหาวทิยาลยัศิลปากร.

Poopongpun, W. (1999). The Cosmopolitant of Ayutthaya from 1767 AD

	 to the 16th century. Master's Thesis. Major Southeast Asia,

	 Silpakorn University. (in Thai).

อิชิอิ โยเนโอะ และ โยชิกาวะ โทชิฮารุ. (2542). ความสัมพันธ์ไทย-ญี่ปุ่น

	 600 ปี, (พิมพ์ครั้งที่ 2). (กรุงเทพฯ: มูลนิธิโครงการต�ำรา

	 สังคมศาสตร์และมนุษยศาสตร์.

Ichii, Y and Yochigawa, T.(1999). Relationships Thailand - Japan

	 600 year. (2nd ed.). Bangkok: Social Sciences and

	 Humanities Textbooks Project. (in Thai).

