
วารสารสถาบันวัฒนธรรมและศิลปะ
(สาขามนุษยศาสตร์และสังคมศาสตร์)
มหาวิทยาลัยศรีนครินทรวิโรฒ

11

บทบาทของสื่อแอนิเมชันในช่วงสงครามและหลังสงครามโลกครั้งที่ 2 :
กรณีศึกษาสหรัฐอเมริกาและญี่ปุ่น
THE ROLE OF ANIMATION MEDIA DURING AND AFTER THE SECOND
WORLD WAR : CASE STUDY IN UNITED STATES AND JAPAN

นิจจัง พันธะพจน์ / NITJUNG PANTAPOJ
ภาควิชาการออกแบบนิเทศศิลป์ คณะศิลปกรรมศาสตร์ มหาวิทยาลัยกรุงเทพ
COMMUNICATION DESIGN DEPARTMENT, SCHOOL OF FINE AND APPLIED ARTS, BANGKOK UNIVERSITY

บทคัดย่อ

	 สงครามโลกเป็นช่วงเวลาที่เลวร้ายทำ�ลายทุกสิ่งทุกอย่าง
คือหายนะของมวลมนุษยชาติ คือเหตุการณ์ที่ไม่มีใครอยากให้เกิด
ขึ้น ขณะที่เกิดสงครามได้มีการใช้สื่อต่างๆรวมถึงสื่อแอนิเมชันที่มี
ความสำ�คัญในช่วงเวลานั้น เพื่อรณรงค์ปลุกใจประชาชน บทความ
นี้จะกล่าวถึงบทบาทของสื่อแอนิเมชันในช่วงสงครามและหลัง
สงครามโลกครั้งที่ 2 ซึ่งเป็นหนึ่งในโฆษณาชวนเชื่อที่เข้าถึงผู้ชม
ได้ทุกเพศทุกวัยโดยเฉพาะเด็กได้ง่าย เต็มไปด้วยความสนุกสนาน
สร้างความประทับใจ ผลงานบางชิ้นก็เน้นให้ประชาชนเข้าร่วมรบ
เพื่อยุติสงคราม กระตุ้นอารมณ์ให้รักชาติ แอนิเมชันไม่เพียงแต่
ช่วยประชาสัมพันธ์เรื่องราวต่างๆให้กับรัฐบาล หากยังช่วยปลอบ
ประโลมจิตใจทหารและประชาชนได้มาก แม้เนื้อหาบางส่วนจะมี
นัยที่ซ่อนไว้ เช่น ความเจ็บปวด การล้อเลียนเสียดสี สื่อแอนิเมชัน
ในกรณีศึกษาประเทศสหรัฐอเมริกาและประเทศญี่ปุ่นจึงเป็นการ
สะท้อนเรื่องราวเกี่ยวกับประวัติศาสตร์ในช่วงสงครามและหลัง
สงครามโลกครั้งที่ 2 ที่น่าสนใจและหลากหลายแง่มุม

คำ�สำ�คัญ : ประวัติศาสตร์ สงครามโลก แอนิเมชัน

Abstract

	 World war was a time of terrible. It destroys
everything.It is catastrophe of humanity, the incident that
nobody wants to happen.During the war, media were used
in campaigns to arouse the people and animation media had
important role at that moment.This article mentions about the
role of animation media during and after the Second World
War, which is one of propaganda accessible by the audiences
of all genders and ages, especially among children.They are
full of entertainments and impressions.Some works encourage
the people to join the military to stop war.They incite patriotism.
Animation not only helps publicize stories for the government
but also comfort soldiers and people’s mind.However, some
contents have implications, such as painfulness and sarcasm.
Animation media in United States and Japan case study
reflects interesting historical story during and after after the
Second World War in many perspectives.

Keywords : History, Word War, Animation	

12

บทนำ�

	 ประวัติศาสตร์เป็นสิ่งที่มีอิทธิพลต่อสิ่งต่างๆรอบตัว
มนุษย์ ทั้งด้านศิลปะ งานออกแบบ ภาพยนตร์ แม้กระทั่งงาน
แอนิเมชันก็เป็นสื่อหนึ่งที่เล่าเรื่องราว บันทึกความทรงจำ� ความ
ประทับใจ ความสุขและความเศร้าโศกเสียใจต่อเรื่องที่เกิดขึ้นใน
ช่วงเวลาหนึ่ง การศึกษาประวัติศาสตร์เป็นเสมือนการได้ย้อนเวลา
กลับไปศึกษาเหตุการณ์ต่างๆที่เคยเกิดขึ้นในอดีตทำ�ให้ได้ทราบถึงที่
มา ต้นตอและสิ่งที่มีอิทธิพลมาจนถึงปัจจุบัน

	 สงครามคือหายนะคือสิ่งเลวร้ายที่ทำ�ลายทุกสิ่งทุกอย่าง
เป็นสิ่งที่ไม่มีใครต้องการให้เกิดขึ้น ถ้าหากเกิดภัยธรรมชาติคุกคาม
ต่อมนุษย์ เช่น ไฟไหม้ แผ่นดินไหวหรือน้ำ�ท่วม มนุษย์จะร่วม
มือกันสร้างสรรค์ทุกอย่างขึ้นมาใหม่ แต่สงครามคือภัยที่เกิดจาก
มนุษย์เอง แทนที่จะร่วมมือกัน ประเทศต่างๆกลับต่อสู้แย่งชิงกัน
ทำ�ให้เกิดการปฏิวัติอย่างโหดร้ายทารุณ ปกครองแบบเผด็จการ
อย่างเหี้ยมโหด คงเหลือไว้แต่รอยแผลในใจที่ยากจะลบเลือน

	 บทบาทของสื่อแอนิเมชันในช่วงสงครามโลกจึงเป็นการ
สะท้อนเรื่องราวในประวัติศาสตร์ ถือว่าเป็นการบันทึกความทรง
จำ�ในรูปแบบหนึ่งที่มีวิธีการน่าสนใจและน่าติดตาม มีแอนิเมชัน
ที่ถูกสร้างขึ้นในช่วงสงครามและหลังสงครามโลกครั้งที่ 2 หลาย
เรื่องจากประเทศสหรัฐอเมริกาและญี่ปุ่น เนื่องจากทั้งสองประเทศ
เป็นประเทศมหาอำ�นาจในช่วงสงครามโลกและเป็นประเทศที่มี
ประวัติศาสตร์ยาวนานทางด้านแอนิเมชันจึงขอยกตัวอย่างผลงาน
เพื่อวิเคราะห์เป็นกรณีศึกษา

เนื้อหา

	 ความหมายและประวตัศิาสตรข์องแอนเิมชนั(Animation)
ความหมายของภาพเคลื่อนไหวมาจากรากศัพท์ภาษากรีกคือคำ�ว่า
anima แปลว่า วิญญาณ ลมหายใจ ภาพเคลื่อนไหว(animation)
จึงแปลว่าการทำ�ให้มีชีวิต[1] เป็นการบันทึกภาพนิ่งติดต่อกันโดย
สามารถทำ�ได้หลากหลายวิธีไม่จำ�กัดว่าจะต้องเป็นการวาดภาพเพื่อ
ให้เคลื่อนไหวเพียงอย่างเดียว การนำ�ดินน้ำ�มันมาปั้นดัด เปลี่ยน
รูปร่าง หรือถ่ายรูปเอาไว้ทีละภาพเมื่อนำ�มาเปิดดูอย่างต่อเนื่องและ
รวดเร็วทำ�ให้เกิดเป็นภาพลวงตาดูเหมือนทำ�ให้มีชีวิตก็ถือว่าเป็น
งานภาพเคลื่อนไหวอย่างหนึ่ง

	 แอนิเมชันเกิดขึ้นครั้งแรกในโลกเมื่อประมาณ 2,000
ปีก่อนคริสตกาล ได้มีการวาดภาพจิตรกรรมฝาผนังโบราณใน
ประเทศอียิปต์ เป็นภาพของนักมวยปล้ำ�สองคนต่อสู้กัน แสดงให้
เห็นการเคลื่อนไหวหลายๆภาพต่อเนื่องกัน ต่อมาได้พัฒนาเป็น
แอนิเมชันโดยนักประดิษฐ์ชาวฝรั่งเศสชื่อ พอล โรเจ็ต (Paul Rog-
et) ประดิษฐ์เครื่องมือชื่อ เชามาโทรป(Thaumatrope) ในค.ศ.1824
[2] โดยใช้หลักการในเรื่องเกี่ยวกับภาพติดตา วิธีการคือนำ�เอาแผ่น
กระดาษแข็งรูปวงกลมเขียนภาพที่มีลักษณะต่างกันแต่ยังสื่อถึงกัน
อยู่ เช่น ภาพนกและภาพกรงเปล่าคนละด้านของกระดาษ แล้วใส่
เชือกตรงจุดศูนย์กลางของวงกลมทั้งสอง จากนั้นใช้นิ้วจับปลาย
เชือกทั้งสองด้านแกว่งแผ่นไปมาแล้วดึงเชือกให้หย่อนทั้งสองด้าน
วงกลมจะหมุนไปด้วยความเร็วที่พอเหมาะทำ�ให้ภาพเขียนทั้งสอง

รวมกันเป็นภาพเดียวกัน จากนั้น โทมัส เอดิสันนักวิทยาศาสตร์
และนักประดิษฐ์ชาวอเมริกันได้พัฒนากล้องถ่ายภาพได้สำ�เร็จ ใน
ปี ค.ศ. 1889 สามารถประดิษฐ์กล้องถ่ายภาพยนตร์เครื่องแรก
ของโลก เรียกว่า Kinetograph [3] ต่อมาก็มีการสร้างแอนิเมชัน
เรื่องแรกที่ได้ถือกำ�เนิดขึ้นมาโดย เจมส์ สจ๊วต แบล็คตอน (James
Stuart Blackton) แอนิเมเตอร์ชาวอเมริกัน ชื่อว่า The Enchanted
Drawing [4] ความยาว 1.45 นาที เขาได้นำ�เสนอแอนิเมชันเรื่องนี้
ปี ค.ศ.1900 และได้เกิดแอนิเมชันมากมายในช่วง ค.ศ. 1908 –
1928 ถือว่าเป็นยุคภาพยนตร์เงียบขาวดำ� จนกระทั่งปี ค.ศ.1928-
1945 เป็นยุคภาพยนตร์เสียงและมีการใช้สีในภาพยนตร์ก่อนที่จะ
เข้าสู่ยุคการ์ตูนโทรทัศน์ในปี ค.ศ 1949 –1985 และยุคปัจจุบัน
สงครามโลกครั้งที่ 1 และ 2 เกิดขึ้นในช่วง ค.ศ. 1914-1945 ตรง
กับยุคแอนิเมชันไม่มีเสียงขาวดำ� และปีค.ศ.1928-1945 เป็นยุค
แอนิเมชันที่ประกอบด้วยเสียงและสี ก่อนยุคการ์ตูนโทรทัศน์จะเข้า
มามีบทบาทสำ�คัญในช่วงปี 1949 และยุคคอมพิวเตอร์แอนิเมชัน
ในปี ค.ศ. 1982 จนถึงปัจจุบัน

	 แอนิเมชันเป็นสื่อที่ใช้สร้างเรื่องราวที่ต่างจากการชม
ภาพยนตร์แบบคนแสดงจริงๆ เพราะมีความยืดหยุ่นมากกว่า มี
ความหลากหลายของแนวความคิดและเทคนิค แอนิเมเตอร์
สามารถสร้างตัวละครในรูปแบบที่ผิดไปจากธรรมชาติมากเท่า
ไหร่ก็ได้ หรือการคิดตัวละครจากสัตว์ต่างๆนำ�มาทำ�ให้เกิดการ
เคลื่อนไหว การจำ�ลองสถานการณ์จริงที่ดูน่าสนใจกว่าการถ่ายทำ�
แบบปกติ อีกทั้งสามารถสร้างภาพเคลื่อนไหวในแบบเหนือจริงใน
แบบที่ตัวแสดงทำ�ไม่ได้ ถือว่าเป็นเสน่ห์ของงานแอนิเมชันที่มักถูก
นำ�มาใช้ประกอบกับเทคนิคต่างๆสื่อสารเรื่องราวออกมาในแต่ละยุค
สมัย

บทบาทของส่ือประชาสัมพันธ์ในช่วงสงครามโลกคร้ังท่ี 1

	 ช่วงปี ค.ศ. 1914 - ค.ศ. 1918 มหาประเทศต่างๆแย่ง
ชิงความเป็นใหญ่ด้วยการแสวงหาอาณานิคมทำ�ให้เกิดความขัด
แย้งกันจึงก่อให้เกิดสงครามโลกครั้งที่ 1 ขึ้นโดยมีศูนย์กลางของ
สงครามอยู่ในยุโรป ในช่วงต้นของสงคราม สหรัฐอเมริกาวางตัว
เป็นกลางไม่เข้าร่วมสงคราม แต่หลังจากที่เรือดำ�น้ำ�เยอรมนีหนึ่ง
ในประเทศมหาอำ�นาจได้จมเรือลูซิทาเนีย (Lusitania) [5] เรือเดิน
สมุทรขนาดใหญ่ของอังกฤษซึ่งมีผู้โดยสารชาวอเมริกันกว่า 100
คน ในเรือลำ�นั้นเสียชีวิต ทำ�ให้ วูดโรว์ วิลสัน ประธานาธิบดีของ
สหรัฐอเมริกาเกิดความไม่พอใจเป็นอย่างมากและต่อมาเยอรมนี
ยืนกรานจะใช้ยุทธวิธีนี้ต่อไปจึงเป็นเหตุให้สหรัฐอเมริกาตัดสินใจ
เข้าร่วมสงครามกับฝ่ายสัมพันธมิตร

	 ช่วงเวลานี้เองถือว่าเป็นการปลุกระดมความรักชาติของ
ชาวอเมริกัน โดยมีการสร้างโฆษณาชวนเชื่อตามสื่อต่างๆเช่นภาพ
โปสเตอร์ได้เข้ามามีบทบาทสำ�คัญในการสื่อสารเพื่อชี้ชวนให้เชื่อ
ว่าศัตรูเป็นพวกป่าเถื่อน งานบางชิ้นก็เน้นให้คนเข้าร่วมรบเพื่อยุติ
สงคราม กระตุ้นอารมณ์ให้คนรักชาติ ต้องการกำ�ลังสนับสนุนจาก
ประชาชนเพราะสื่ออื่นๆเช่นวิทยุ โทรทัศน์ยังไม่พัฒนา แต่ในช่วง
นั้นก็มีการฉายภาพยนตร์ในโรงภาพยนตร์ซึ่งเป็นสื่อบันเทิง ที่เป็น

วารสารสถาบันวัฒนธรรมและศิลปะ
(สาขามนุษยศาสตร์และสังคมศาสตร์)
มหาวิทยาลัยศรีนครินทรวิโรฒ

13

ภาพเคลื่อนไหวเพียงสื่อเดียวในขณะนั้น การซื้อตั๋วเข้าชมเป็นที่
นิยม การ์ตูนในยุคนั้นเป็นยุคแอนิเมชันที่ยังมีไม่มีเสียงประกอบ
แบบ 2 มิติคือการใช้ลายเส้นขาวดำ�วาดลงบนกระดาษที่ทำ�จากต้น
ข้าว[3] เล่าเรื่องโดยการเขียนบรรยายเนื้อเรื่องเป็นตัวอักษรสลับกับ
ภาพเคลื่อนไหว

	 แอนิ เมชันที่ ถูกบันทึกไว้ ในประวัติศาสตร์ ในช่วง
สงครามโลกครั้งที่ 1 คือแอนิเมชันประเภทสารคดีที่สร้างขึ้น
เพื่อปลุกใจให้คนอเมริกันเข้าร่วมสงครามเรื่อง The Sinking of
the Lusitania (1918) เป็นแอนิเมชันขาวดำ� ที่ปราศจากเสียง
ความยาว 12 นาที สร้างขึ้นโดยวินเซอร์ แม็คเคย์ (Winsor Mc-
Cay) [6] นักเขียนการ์ตูนและแอนิเมเตอร์ชื่อดังชาวอเมริกัน ด้วย
การผสมผสานหลากหลายเทคนิคที่ใช้เวลาสร้างถึง 2 ปี เพื่อจำ�ลอง
เหตุการณ์โศกนาฏกรรมการจมของเรือลูซิทาเนีย (Lusitania) เรือ
โดยสารประเทศอังกฤษจากตอร์ปิโดของเรือดำ�น้ำ�ประเทศเยอรมนี
ที่ทำ�ให้มีผู้คนเสียชีวิต แม็คเคย์เล่าเหตุการณ์ตั้งแต่เรือถูกโจมตีและ
ค่อยๆจมลงไปทีละน้อย เพิ่มความซับซ้อนด้วยการตัดสลับระหว่าง
ภาพบนผิวน้ำ�และใต้น้ำ� ผลงานชิ้นนี้ถูกบันทึกลงบนฟิล์ม 35 มม.
และเผยแพร่ในโรงภาพยนตร์เพื่อสร้างความรู้สึกต่อต้านเยอรมนี
ในช่วงสงครามโลกครั้งที่ 1 ถือว่าเป็นเอกสารทางประวัติศาสตร์
ที่สำ�คัญชิ้นหนึ่งที่จำ�ลองภาพเหตุการณ์จริงโดยเป็นการสร้าง
แอนิเมชันเพื่อเล่าเรื่องราวแห่งการสูญเสีย

ภาพที่ 1 ภาพบางส่วนจากแอนิเมชันเรื่อง The Sinking of the Lusitania
(1918)
ที่มา : http://www.digplanet.com/wiki/The_Sinking_of_the_Lusitania

	 ในขณะที่อเมริกาใช้สื่อแอนิเมชันฉายตามโรงภาพยนตร์
ที่ถือว่าเป็นความบันเทิงที่ได้รับความนิยมในยุคนั้น แต่ประเทศ
ญี่ปุ่นกลับมีสื่อบันเทิงอีกแบบเรียกว่า ”คามิชิไบ” (Kamishibai)
คือโรงละครกระดาษ เป็นกิจกรรมที่พบเห็นได้ตามท้องถนนของ
ประเทศญี่ปุ่น [7] โดยนักเล่านิทานจะขี่ม้าหรือจักรยานเข้าไปตาม
หมู่บ้าน พร้อมกับเวทีที่ทำ�จากไม้เล็กๆบรรทุกไว้ด้านหลัง การ
แสดงจะเริ่มต้นจากนักเล่านิทานตีไม้คล้ายกรับ 1 คู่ เพื่อประกาศ
การมาถึง เมื่อประชาชนเริ่มให้ความสนใจก็จะเริ่มเล่าเรื่องราวจาก
ชุดกระดาษที่เตรียมไว้ คือภาพประกอบที่เป็นตัวเอกในการเล่า
เรื่อง เป็นภาพที่ไม่มีคำ�พูดหรือใช้คำ�น้อยมาก เรียบง่าย เรียง
ภาพตามเรื่องที่เล่า ผู้เล่าใช้ความสามารถในการเล่าเรื่องโดยสอด
แทรกอารมณ์ คำ�พูด น้ำ�เสียง ท่าทางเพื่อให้ผู้ฟังติดตามจึงมีต้องมี
การสื่อสารกับผู้ฟังตลอดเวลา ได้รับความนิยมมากในช่วงสงคราม
เพราะถูกใช้เป็นการโฆษณาชวนเชื่อจากรัฐบาล ทำ�ให้ประชาชน
เกิดความฮึกเหิมและรักชาติ “คามิชิไบ”(Kamishibai) เกิดขึ้นเมื่อ

ประมาณปี ค.ศ. 1920 และรุ่งเรืองที่สุดในช่วงสงครามโลกครั้งที่
2 และค่อยๆหายไปกระทั่งปี ค.ศ. 1949 ในยุคที่โทรทัศน์ได้กลาย
มาเป็นความบันเทิงประจำ�บ้านแทน “คามิชิไบ” (Kamishibai) ไม่
เหมือนกับสื่อวิทยุหรือหนังสือพิมพ์ที่เน้นความฉับไวทันเหตุการณ์
ของข่าว แต่ทำ�งานคล้ายกับโปสเตอร์ประชาสัมพันธ์เคลื่อนที่เข้า
ถึงได้ทุกพื้นที่ที่มีประชาชนอาศัยอยู่

ภาพที่ 2 ภาพการแสดง “คามิชิไบ” (Kamishibai) โรงละครกระดาษใน
ประเทศญี่ปุ่น
ที่มา : http://watchjapan.wordpress.com/tag/kamishibai

บทบาทของแอนิเมชันในช่วงสงครามโลกครั้งที่ 2

	 เมื่อสงครามโลกครั้งที่ 1 ที่ดำ�เนินมายาวนานถึง 4 ปี
สงบลง โดยเยอรมนีได้ลงนามในสนธิสัญญาแวร์ซายส์ ในวันที่ 28
กรกฎาคม ค.ศ.1919 [5] แต่สันติภาพไม่คงทน อีก 20 ปีต่อมา
ก็เกิดสงครามโลกครั้งที่ 2 ขึ้น เป็นความขัดแย้งทางทหารระดับโลก
ตั้งแต่ ค.ศ. 1939 ถึง 1945

	 สงครามโลกครั้งที่ 2 อุบัติขึ้นโดยมีสาเหตุมาจากการ
ที่เยอรมนีซึ่งเป็นประเทศที่พ่ายแพ้ในสงครามโลก ครั้งแรกมี
ความประสงค์ที่จะแก้แค้นทุกประเทศที่เคยย่ำ�ยีตนไม่ว่าจะเป็น
สหรัฐอเมริกา อังกฤษ ฝรั่งเศส และกอบกู้ศักดิ์ศรีของตนคืนมา
โดยเยอรมนีได้ชักชวนประเทศมหาอำ�นาจอีก 2 ชาติให้เข้าร่วมกับ
ฝ่ายตนด้วย นั่นก็คืออิตาลีและญี่ปุ่น รวมกันเรียกว่าฝ่ายอักษะ[8]
ซึ่งสงครามครั้งนี้ได้สร้างความเสียหายแก่โลกนี้อย่างมาก บทสรุป
ของสงครามครั้งนี้ก็คือ ฝ่ายอักษะได้รับความพ่ายแพ้ให้แก่ฝ่าย
พันธมิตรได้แก่อังกฤษ ฝรั่งเศส ต่อมาจึงมีจีน สหรัฐอเมริกาและ
สหภาพโซเวียต

	 หนึ่งในฝ่ายอักษะคือจักรวรรดิญี่ปุ่นซึ่งกำ�ลังทำ�สงคราม
กับจีนมาตั้งแต่ ค.ศ. 1937 ด้วยปรารถนาจะยึดครองเอเชียทั้งหมด
จึงฉวยโอกาสโจมตีเพิร์ลฮาร์เบอร์และส่งทหารรุกรานหลายประเทศ
ในเอเชียตะวันออกเฉียงใต้ และขยายดินแดนออกไปอย่างกว้าง
ขวางและรวดเร็ว ญี่ปุ่นเกิดความฮึกเหิมในชัยชนะและแพร่ขยาย
อำ�นาจไปทำ�สงครามกับประเทศต่างๆ ไปทั่วจนนำ�มาซึ่งความเสีย
หายใหญ่หลวงแก่ชาวญี่ปุ่น ทั้งชีวิตมนุษย์และทรัพยากร ซึ่งต่อมา
ญี่ปุ่นแพ้สงครามจากการถูกทิ้งระเบิดนิวเคลียร์ ใน ค.ศ.1945

14

	 ในช่วงต้นของสงครามนั้น ฝ่ายเยอรมนีได้ใช้ปฏิบัติการ
จิตวิทยาที่มีประสิทธิภาพ เช่น การโฆษณาชวนเชื่อภายในประเทศ
ว่าชาวเยอรมันเป็นชนชาติที่สมบูรณ์แบบที่สุดในโลกสมควร
อย่างยิ่งที่จะได้ปกครองโลกนี้ หรือการสำ�แดงแสนยานุภาพของ
ตนให้ประเทศที่ด้อยกว่าอย่างโปแลนด์หรือฝรั่งเศสมีความเกรง
กลัว อย่างไรก็ตาม ความเชื่อของเยอรมนีที่ว่าตนเป็นผู้วิเศษได้
ถูกทำ�ลายลง เมื่อฝ่ายสัมพันธมิตรได้ใช้สงครามจิตวิทยาตอบโต้
เยอรมนีเช่นกัน โดยที่ฝ่ายพันธมิตรได้ใช้เครื่องมือสื่อสารที่ทันสมัย
กว่าในการปฏิบัติการ เช่น วิทยุ เครื่องขยายเสียง ใบปลิว รวมไป
ถึงคำ�ทำ�นายของนอสตราดรามุส นักทำ�นายที่มีชื่อเสียงท่านหนึ่ง
ที่เคยทำ�นายไว้ว่า เยอรมนีจะพ่ายแพ้และฮิตเลอร์จะเสียชีวิต ก็
ถูกนำ�มาใช้เพื่อเรียกขวัญทหารฝ่ายตนและทำ�ลายขวัญของทหาร
เยอรมันเช่นกัน นอกจากนี้ ในสหรัฐฯเองก็มีการจัดตั้ง “สำ�นักงาน
ประสานด้านข่าวสาร” (The Office of the Coordinator of Infor-
mation) [8] ซึ่งหน่วยงานดังกล่าวนี้เรียกได้ว่าเป็นหน่วยปฏิบัติการ
จิตวิทยาหน่วยแรกของโลกเลยทีเดียว

 	 การโฆษณาชวนเชื่อในระหว่างสงครามโลกครั้งที่ 2 ทุก
รัฐบาลพยายามทำ�ให้ประชาชนของตนสนับสนุนสงคราม การ
โฆษณาชวนเชื่อคือการที่รัฐบาลต้องให้ประชาชนเชื่อในบางอย่าง
สำ�หรับทางทหารนั้นจะมองว่าการโฆษณาชวนเชื่อเป็นเครื่องมือ
หรือวิธีการหลักของการปฏิบัติการจิตวิทยา (Psychology Opera-
tions: PsyOps) เพื่อก่อให้เกิดผลทางจิตวิทยาที่ต้องการ ซึ่งบาง
ครั้งไม่จำ�เป็นต้องระบุที่มา หรือข้อมูลที่ถูกต้อง สามารถปลอม
แปลงและโกหกให้คนอื่นหลงเชื่อได้ตามสะดวกซึ่งอาจทำ�ได้หลาย
ทาง เช่นใช้ภาพยนตร์ แผ่นพับ หนังสือ หนังสือพิมพ์หรือทาง
วิทยุ รัฐบาลต่างๆใช้การโฆษณาชวนเชื่อเพื่อทำ�ให้ศัตรูอ่อนแอลง
ชักชวนให้ช่วยกันประหยัดทรัพยากร เพราะวัตถุดิบขาดแคลน ทุก
อย่างดูมีประโยชน์ไปหมดในช่วงสงคราม โฆษณาชวนเชื่อที่เป็นที่
รู้จักดีอีกอย่างหนึ่งในช่วงสงครามโลกครั้งที่ 2 คือ แผ่นป้ายโฆษณา
เพราะการผลิตนั้นรวดเร็วและง่าย มักจะมีสีสันสะดุดตา ประเทศ
ต่างๆใช้ข้อความที่ต่างๆกันบนแผ่นป้าย เช่นรัฐบาลเยอรมนีเตือน
ประชาชนถึงอันตรายของคอมมิวนิสต์ โซเวียต ส่วนสหภาพ
โซเวียตเรียกร้องความรักชาติจากประชาชนที่หลากหลายเชื้อชาติ
อังกฤษใช้ภาพของชนบทเพื่อให้ประชาชนเห็นว่าพวกเขาต่อสู้เพื่อ
อะไร สหรัฐอเมริกาก็มีโปสเตอร์เชิญชวนรณรงค์ต่างๆและสร้าง
แอนิเมชันชวนเชื่อที่ฉายตามโรงภาพยนตร์

	 ความบันเทิงด้านแอนิเมชันในช่วงนี้เข้าเริ่มสู่ยุคหนัง
เสียง(ค.ศ.1928-1945) [6] เพราะความคิดที่จะบันทึกเสียงลงใน
ภาพยนตร์นั้นเกิดขึ้นมานานควบคู่กับการคิดสร้างภาพยนตร์นั่นเอง
จนกระทั่งหลังสงครามโลกครั้งที่ 1 ก็ได้มีการค้นคว้าทดลองเพื่อ
หาวิธีบันทึกเสียงลงในภาพยนตร์อย่างมีประสิทธิภาพและเสียค่าใช้
จ่ายไม่สูง มากนัก ภาพยนตร์เสียงในยุคแรกเริ่มจึงมีลักษณะของ
ภาพนิ่งผสมผสานกับเสียงสนทนา ตัวอย่างเช่น ในเรื่อง “The Jazz
Singer” ค.ศ.1927 ถือว่าเป็นภาพยนตร์เรื่องแรกที่มีเสียง [2] โดย
ใช้กล้องจับภาพของ อัล จอลสัน ที่กำ�ลังร้องเพลง

	 ในช่วงที่ “The Jazz Singer” เข้าฉายนี้เองทำ�ให้วอล์ท
ดิสนีย์สตูดิโอได้สร้างแอนิเมชันมีเสียงชื่อเรื่องว่า Steamboat Willy
(1928) ถือว่าเป็นการ์ตูนแอนิเมชันเรื่องแรกที่มีเสียงประกอบ

ความยาว 7.22 นาที เป็นเรื่องราวบนเรือที่มีสัตว์ต่างๆ มากมาย
ประกอบการแสดง มีตัวเอกคือมิกกี้และมินนี่เม้าส์ วอลเตอร์ อี
เลียส ดิสนีย์ผู้ก่อตั้งวอล์ท ดิสนีย์สตูดิโอ เป็นผู้ที่มีประสบการณ์
ในสงครามโลกครั้งที่ 1 เนื่องจากในช่วงที่สงครามโลกใกล้จะเสร็จ
สิ้น เขาได้สมัครเป็นทหารอาสาสมัครเพื่อทำ�งานในหน่วยกาชาด
ที่ฝรั่งเศส หน้าที่ของเขาคือขับรถบรรทุกส่งของ จึงทำ�ให้เขาคิด
สร้างการ์ตูนในช่วงสงครามโลกครั้งที่ 2 ตามคำ�ชวนของรัฐบาล
ซึ่งขณะนั้นตัวละครมิกกี้เม้าส์และผองเพื่อนเริ่มเป็นที่นิยม เมื่อ
สหรัฐอเมริกาถูกญี่ปุ่นโจมตีเพิร์ลฮาร์เบอร์ก็กลับกลายเป็นยักษ์ที่
ลุกขึ้นประกาศสงครามกับญี่ปุ่นและเยอรมนีในเวลาใกล้ๆกัน เป็น
ธรรมดาของทุกประเทศเมื่อประกาศสงครามแล้ว ก็ต้องเรียก
บรรดาชายฉกรรจ์เข้าเป็นทหารเพื่อฝึกฝนทหารใหม่ และต้องมี
การฝึกประชาชนไม่ว่าจะเป็นผู้ใหญ่หรือเด็กให้รู้จักป้องกันตนเอง
เหมือนชาติอื่นๆที่ต้องเผชิญกับสงคราม หน้ากากป้องกันไอพิษ
เป็นสิ่งแรกๆที่คนอเมริกันต้องหัดใส่ให้คล่องแคล่ว เพื่อไม่ให้เด็กๆ
ตกใจจึงมีการทำ�หน้ากากยางกันพิษเป็นหัวมิกกี้เม้าส์ มีหูยางใหญ่
สองหู [9] ทำ�ให้เด็กชอบใจกันใหญ่

	 โดนัลด์ดั๊กเป็ดจอมโวยวายก็ถูกเลือกให้เป็นมิสเตอร์ผู้เสีย
ภาษี ฉายทั่วสหรัฐอเมริกา และคงถูกใจคนดูไม่น้อยเพราะมีสถิติว่า
ประชาชนกว่า 20 ล้านคนรีบจ่ายภาษีอย่างรวดเร็วตามคำ�เชิญชวน
ของโดนัลด์ดั๊ก ต่อมาโดนัลด์ดั๊กก็ได้เป็นตัวละครเอกจากแอนิเมชัน
ความยาว 8 นาทีเรื่อง Der Fuehrer’s Face ในปี ค.ศ. 1942 เนื้อเรื่อง
ของ Der Fuehrer’s Face เป็นการล้อเลียนพวกนาซี แดร์ ฟูร์เรอร์
เป็นภาษาเยอรมัน หมายถึง เอเดอล์ฟ ฮิตเลอร์ซึ่งเป็นผู้นำ�เยอรมัน
ในสมัยนั้น [9] โดนัลด์ฝันว่าตัวเองไปอยู่ในเยอรมันภายใต้การ
ปกครองของนาซีซึ่งมีกฎเกณฑ์เข้มงวด จะทำ�อะไรก็มีดาบปลาย
ปืนของพวกนาซีคอยกระตุ้นไม่ให้ออกนอกลู่นอกทาง สิ่งเดียว
ที่ได้อ่านคือหนังสือของฮิตเลอร์ที่ชื่อมาย คัมพฟ์ ส่วนอาหารนั้น
หายากจนต้องเก็บขนมปังครึ่งแผ่นไว้ในตู้เซฟ เมื่อจะทานกาแฟ
สักถ้วย ก็ต้องเปิดตู้เซฟหยิบกาแฟที่มีอยู่เม็ดเดียวมาผูกเชือก แล้ว
แกว่งๆในน้ำ�ร้อนก่อนจะเก็บเข้าตู้เซฟอย่างทะนุถนอม และต้อง
เข้าไปทำ�งานในโรงงานผลิตอาวุธ ในตอนท้ายโดนัลด์ตื่นขึ้นมา
พร้อมกับกอดรูปปั้นอนุสาวรีย์เทพีเสรีภาพ และมีภาพของชายที่มี
ใบหน้าคล้ายฮิตเลอร์ถูกปามะเขือเทศใส่ในตอนจบ ซึ่งแอนิเมชัน
เรื่องนี้ได้รับรางวัลออสการ์ครั้งที่ 15 สาขาแอนิเมชันแบบสั้น
ประชาชนชาวอเมริกันอาจจะหัวเราะบทบาทของโดนัลด์ด๊ักในเร่ืองน้ี
แต่ประชาชนในยุโรปที่เป็นผู้ลี้ภัยจากสงครามจะเห็นความจริงอัน
ขมขื่นที่ซ่อนอยู่ในการ์ตูนเรื่องนี้

ภาพท่ี 3 ภาพโปสเตอร์และภาพตัวอย่างจากแอนิเมชันเร่ือง Des Fuehrer’s Face
ที่มา : http://torrentbutler.eu/33600-der-fuehrer-s-face

วารสารสถาบันวัฒนธรรมและศิลปะ
(สาขามนุษยศาสตร์และสังคมศาสตร์)
มหาวิทยาลัยศรีนครินทรวิโรฒ

15

	 การ์ตูนแอนิเมชันของวอลด์ ดิสนีย์สตูดิโออีกเรื่องในช่วง
สงครามคือเรื่อง“หมูสามตัว” โดยดัดแปลงเรื่อง ให้หมาป่าดุร้าย
ใส่เครื่องแบบนาซีมีเครื่องหมายสวัสดิกะ หมูน้อยสามตัวมีหน้าที่
สอนเด็กๆและประชาชนใช้ข้าวของอย่างประหยัด เพราะวัตถุดิบ
ขาดแคลน ทุกอย่างดูมีประโยชน์ไปหมดในช่วงสงคราม แอนิเมชัน
ไม่เพียงแต่ช่วยประชาสัมพันธ์เรื่องราวต่างๆให้กับรัฐบาล หากยัง
ช่วยฟื้นฟู/ให้กำ�ลังใจแก่ทหารและพลเรือนได้มาก

	 ตัวการ์ตูนแอนิ เมชันที่ทำ�งานอย่างแข็งขันในช่วง
สงคราม คือ กู๊ฟฟี่ ซึ่งมีหน้าที่เป็นตัวแสดงเอกของแอนิเมชันชุด
“How to” ที่สอนเรื่องต่างๆให้ทหารใหม่เข้าใจได้ง่ายและเป็นเร็ว
กว่าวิธีการสอนธรรมดา [9] สอนตั้งแต่วิธีอยู่ในเรือ การว่ายน้ำ� การ
รักษาพยาบาลเบื้องต้น การรักษาความสะอาดทั่วไปหรือแม้กระทั่ง
การดื่มน้ำ�ซึ่งได้รับความนิยมมากหลังจากจบสงครามก็มี “How to”
เรื่องต่างๆของกู๊ฟฟี่ตามมาอีกหลายเรื่อง

ภาพที่ 4 ภาพตัวอย่างโปสเตอร์แอนิเมชันชุด” How to”ของกู๊ฟฟี่
ที่มา : http://www.disneybymark.com/2012/05/25/happy-birthday-
goofy

	 หนังสงครามที่ เด่นมากเรื่องหนึ่งของดิสนีย์ที่ถูกใช้
เป็นโฆษณาชวนเชื่อให้กับรัฐบาลใน ค.ศ.1943 คือเรื่อง Victory
Through Air Power ซึ่งแสดงให้เห็นว่าสงครามในยุคใหม่จะแพ้ชนะ
กันได้โดยการใช้กำ�ลังทางอากาศ นอกจากจะเรียกขวัญกำ�ลังในทาง
ฝ่ายตนยังเป็นการข่มขวัญฝ่ายศัตรูอีกด้วย แอนิเมชันเรื่องนี้สร้าง
จากหนังสือชื่อ Victory Through Air Power ของ Alexander P.
de Seversky โดยใช้เทคนิคการถ่ายทำ�ตัวแสดงที่ดำ�เนินเรื่องผสม
กับแอนิเมชัน 2 มิติแบบสีมีความยาว 70 นาที ฉากที่สำ�คัญของ
เรื่องคือโลกถูกรุกรานด้วยหนวดของปลาหมึกยักษ์นั่นก็คือญี่ปุ่น
และมีนกอินทรีเป็นพระเอกบินมาเพื่อทำ�ลายล้างปลาหมึกจนพ่าย
แพ้ จากนั้นนกอินทรีก็บินทะยานได้อย่างสง่างามขึ้นไปบนท้องฟ้า
และกลายเป็นสัญลักษณ์บนหัวเสาของธงชาติอเมริกันที่กำ�ลังโบก
สะบัด นอกจากนี้ยังมีการ์ตูนแอนิเมชันอีกหลายเรื่องที่ทำ�หน้าที่ใน
ช่วงสงครามด้วยเช่น บั๊กบันนี่ของวอร์เนอร์สตูดิโอ เป็นต้น

	 ในช่วงนี้เองประเทศญี่ปุ่นได้สร้าง โมโมทาโร่เทพเจ้า
นักรบทางทะเล (Momotaro: Umi no Shinpei หรือ Momotaro God
Blessed Sea Warriors) เพื่อเป็นการสร้างขวัญและกำ�ลังใจให้กับ

ทหารและพลเรือนในช่วงสงครามเพราะญี่ปุ่นต้องการประกาศให้
โลกรู้ว่ามีความพร้อมและเชี่ยวชาญในการรบทางน้ำ� Momotaro :
Umi no Shinpei เป็นการ์ตูนแอนิเมชันแบบยาวขาวดำ�เรื่องแรก
ของญี่ปุ่น กำ�กับโดย Mitsuyo Seo ถูกสั่งให้สร้างเพื่อใช้เป็น
ภาพยนตร์โฆษณาชวนเชื่อสำ�หรับสงครามของกระทรวงทหารเรือ
ญี่ปุ่น มีความยาวกว่า 74 นาที ฉายครั้งแรกเมื่อวันที่ 12 เมษายน
ปี ค.ศ.1945 [10] เนื้อหาเล่าเรื่องราวของทหารญี่ปุ่นที่ถูกนำ�เสนอ
ในรูปของสัตว์ที่เดินสองขาเหมือนมนุษย์ ตัวละครเอกมาจากนิทาน
พื้นบ้านของญี่ปุ่นเรื่องโมโมทาโร่ โดยโมโมทาโร่กลายเป็นนาย
ทหารของญี่ปุ่นที่บัญชาการรบเหล่าสัตว์ทั้งหลาย เพื่อเตรียมพร้อม
จะต่อสู้ปีศาจร้ายนั่นก็คือฝ่ายพันธมิตรนั่นเอง

	 การ์ตูนเรื่องนี้ออกฉายในปีค.ศ. 1945 ซึ่งเป็นปีที่
ยุติสงครามโลกครั้งที่ 2 ด้วยชัยชนะของฝ่ายพันธมิตร โดย
สหรัฐอเมริกาตัดสินใจทิ้งระเบิดปรมาณูบนแผ่นดินญี่ปุ่นที่เมืองฮิโร
ชิมาและเมืองนางาซากิ ในช่วงตอนต้นเดือนสิงหาคม ปีค.ศ. 1945
ส่วนทางด้านสหภาพโซเวียตก็ประกาศสงครามกับญี่ปุ่น และโจมตี
แมนจูเรียของญี่ปุ่น ญี่ปุ่นจึงตัดสินใจยอมแพ้อย่างไม่มีเงื่อนไขใน
วันที่ 15 สิงหาคม ค.ศ.1945 และต่อมาในวันที่ 2 กันยายน ค.ศ.
1945 ญี่ปุ่นได้ลงนามในเอกสารยอมจำ�นนซึ่งถือว่าเป็นการสิ้นสุด
สงครามโลกครั้งที่ 2 อย่างเป็นทางการ ทำ�ให้การ์ตูนแอนิเมชันเรื่อง
โมโมทาโร่เทพเจ้านักรบทางทะเล (Momotaro: Umi no Shinpei)
ล้มเหลวเมื่อฉายออกมา เพราะแอนิเมชันมีเนื้อหาเกี่ยวกับสงคราม
ของทหารญี่ปุ่นที่รบชนะฝ่ายพันธมิตรซึ่งตรงข้ามกับความจริง
ต่อมาต้นฉบับแอนิเมชันเรื่องนี้ได้หายไปคาดว่าจะถูกยึดและเผา
ทำ�ลายโดยกองทัพทหารอเมริกัน ดังนั้นจึงเหลือแต่เพียงฉบับ
สำ�รองไว้ในโรงเก็บภาพยนตร์และกลายเป็นสิ่งที่ระลึกเตือนใจใน
สงครามโลกครั้งที่ 2 ของญี่ปุ่นเท่านั้น

ภาพที่ 5 ภาพบางส่วนจากแอนิเมชัน Momotaro: Umi no Shinpei
ที่มา : http://tertuliacinematografica.blogspot.com/2011/08/momota-
ro-umi-no-shinpei.html

	 บทบาทของแอนิเมชันช่วงหลังสงครามโลกครั้งที่ 2 ใน
ค.ศ.1941 โทรทัศน์เริ่มออกอากาศครั้งแรกและเริ่มเข้ามามีบทบาท
สำ�คัญในการสื่อสารและหลังจากสงครามโลกครั้งที่ 2 เสร็จสิ้น
ลง โทรทัศน์ได้กลายมาเป็นสื่อที่ใช้กันอย่างมากในวงการโฆษณา
ช่วงปีค.ศ.1960 โทรทัศน์กลายมาเป็นสื่อยอดนิยมอันดับ 2 รอง
จากหนังสือพิมพ์ และกลายเป็นสื่อที่มีอิทธิพลต่อจิตใต้สำ�นึกของ
สาธารณชนจนถึงปัจจุบัน

16

	 ในระยะหลังสงครามโลกครั้งที่ 2 ปรากฏว่าอุตสาหกรรม
ภาพยนตร์และแอนิเมชันมีแนวโน้มไปในเรื่องของชาตินิยมเป็น
สำ�คัญเนื่องจากยังอยู่ในสภาวะหลังสงครามจึงนิยมสร้างเรื่องราว
ที่มีเนื้อหาในการดึงเอาความเป็นตัวตนและความเป็นอันหนึ่งอัน
เดียวกันของแต่ละประเทศ แต่ทว่าหลังจาก ค.ศ.1965 เป็นต้นมา
ก็ได้เปลี่ยนแนวไปเป็นสากลนิยมมากขึ้น ทั้งนี้ไม่เพียงแต่ต้องการ
จัดจำ�หน่ายเผยแพร่ไปทั่วโลกเท่านั้น หากแต่ในด้านการผลิตก็มี
ลักษณะเป็นสากลมากขึ้น สิ่งเหล่านี้เป็นการทำ�ลายกำ�แพงแห่งเชื้อ
ชาติและวัฒนธรรมที่เคยเป็นเครื่องกีดขวางอยู่แต่เดิมในทศวรรษ
1980 และ1990 กลุ่มผู้ชมภาพยนตร์มีอายุน้อยลงเรื่อยๆ ลักษณะ
ของภาพยนตร์ส่วนใหญ่ในสองทศวรรษนี้มีพัฒนาขึ้นอย่างมากใน
ด้านเทคนิคพิเศษต่างๆ ในภาพยนตร์ประเภทนิยายวิทยาศาสตร์
และแฟนตาซี หรือแม้จะเป็นภาพยนตร์ผจญภัยลักษณะที่สมจริง
มีเหตุผลถูกลดลงเป็นด้านรอง โดยมุ่งเน้นให้ความสนุกสนานตื่น
เต้นตามจินตนาการของผู้สร้างที่สอดรับกับความต้องการของผู้
ชมส่วนใหญ่ จึงไม่มีภาพยนตร์แอนิเมชันที่สร้างมาเพื่อใช้เป็น
โฆษณาชวนเชื่อเหมือนเช่นในอดีตอีกแล้ว แอนิเมชันได้กลายเป็น
ความบันเทิงทั้งในโรงภาพยนตร์ และโทรทัศน์ แต่ก็ยังมีบางเรื่อง
ที่ยังสอดแทรกเรื่องราวและความเชื่อเกี่ยวกับสงครามได้อย่างน่า
สนใจ

	 ใน ค.ศ 1952 นอร์แมน แม็คลาเรน (Norman McLaren)
แอนิเมเตอร์ชาวแคนาดา ได้สร้างแอนิเมชันแบบหยุดการ
เคลื่อนไหว(Pixilation) ความยาว 8.18 นาทีเรื่อง Neighbors ถือ
เป็นผลงานชิ้นประวัติศาสตร์สำ�หรับวงการแอนิเมชัน ก่อนหน้า
นี้ผลงานของนอร์แมนจะเป็นเทคนิคการเขียน ขูดขีดภาพลงบน
แผ่นฟิล์มที่มักจะเน้นเทคนิคมากกว่าเนื้อหา เช่น Love on the
Wing ในปีค.ศ. 1938 เป็นการเขียนลายเส้นนามธรรมเคลื่อนไหว
บนฟิล์ม นอร์แมนนอกจากจะเป็นแอนิเมเตอร์และผู้กำ�กับที่บุกเบิก
ด้านเทคนิคใหม่ๆแล้วก็ยังเป็นถือเป็นผู้ที่มีความคิดสร้างสรรค์สอด
แทรกอารมณ์ขันและมีอุดมการณ์ ผลงานของเขามักสะท้อนปัญหา
สังคมและยังมีความร่วมสมัย โดยเฉพาะเรื่อง Neighbor ภาพยนตร์
แอนิเมชันเรื่องนี้เป็นการแสดงของชาย 2 คน ที่อาศัยอยู่บ้านใกล้
กันแต่ต้องการเป็นเจ้าของดอกไม้ 1 ดอก เลยเกิดการต่อสู้แย่งชิง
กันเปรียบเทียบให้เห็นถึงการใช้ความรุนแรงในการแก้ปัญหาความ
ขัดแย้งซึ่งเป็นสิ่งที่ผู้ชมได้รับจากเรื่องนี้

	 นอกเหนือจากได้ตื่นตากับเทคนิคแอนิเมชันแบบหยุด
การเคลื่อนไหว(Pixilation) ด้วยการใช้นักแสดงชาย 2 คนเป็น
ตัวแสดงหลัก ตั้งกล้องถ่ายนักแสดงตามเนื้อเรื่องปกติ จากนั้นก็
เลือกแค่บางเฟรมมาใช้โดยทิ้งเฟรมระหว่างนั้นไป ภาพที่ได้ก็จะดู
เหมือนนักแสดงเคลื่อนไหวไม่ราบรื่น คล้ายการถ่ายทีละเฟรมที่มี
ความกระตุก และแปลกตา ซึ่งแก่นแท้ของเรื่องก็คือการทำ�สงคราม
สิ่งสำ�คัญคือต้องพยายามหยุดสงครามเมื่อเกิดขึ้นแล้ว เมื่อมีการ
รุกรานศัตรูโดยอาศัยการต่อสู้ ทำ�ร้ายและฆาตกรรม ไม่มีสิ่งใด
สามารถหยุดความขัดแย้งนี้ได้ จนถึงบทสรุปตอนท้ายของเรื่องคือ
การฆาตกรรมบุคคลทั้งสองฝ่ายเสีย เมื่อแอนิเมชันเรื่องนี้ได้รับการ
เผยแพร่ ก็ได้รับเสียงวิจารณ์ว่าเป็นการสะท้อนให้เห็นถึงปัญหาใน
ช่วงสงครามโลกได้ดี ส่งผลให้ Neighbors ได้รับรางวัลต่างๆ ทั่ว
โลกรวมทั้งรางวัลภาพยนตร์ยอดเยี่ยมจากแคนาดาและได้รับรางวัล
ออสการ์ในปี ค.ศ.1952

ภาพที่ 6 ภาพบางส่วนจากแอนิเมชันเรื่อง Neighbours
ที่มา : http://smfaanimation.blogspot.com/2011/03/norman-mclarens-
soundscapes-and-use-of.html

	 ด้านประเทศญี่ปุ่นหลังจากผ่านสงครามโลกครั้งที่ 2 ไป
แล้ว ก็เริ่มฟื้นฟูและพัฒนาประเทศให้มีความเจริญก้าวหน้าทั้งด้าน
เศรษฐกิจ การเมือง วิทยาศาสตร์และเทคโนโลยีได้อย่างรวดเร็วใน
เวลาไม่นาน รวมทั้งเกิดการพัฒนาการ์ตูนลักษณะญี่ปุ่นที่มีลักษณะ
เด่นและเป็นเอกลักษณ์ที่น่าสนใจ ไม่ว่าจะเป็นหนังสือการ์ตูนที่
เรียกว่ามังหงะ(Manga) (โดยคนญี่ปุ่นจะเรียกการ์ตูนทั้งหนังสือและ
ภาพเคลื่อนไหวว่ามังหงะ) หรือภาพเคลื่อนไหวสไตล์ญี่ปุ่นเรียกว่า
แอนิเม (Anime) บางประเทศเรียกการ์ตูนรูปแบบญี่ปุ่นนี้ว่า “Japa-
nimation” [11] ที่ถูกสร้างขึ้นในช่วงนี้มากมาย

	 ในค.ศ. 1961 เกิดการ์ตูนชุดแอนิเมชันทางโทรทัศน์เรื่อง
แรกของญี่ปุ่นคือ Tetsuwan Atomu หรือ Mighty Atom (ภายหลัง
ได้เปลี่ยนชื่อเป็น Astro Boy)[10] ถูกสร้างขึ้นจากหนังสือการ์ตูน
ญี่ปุ่น วาดโดยโอซามุ เท็ตซึกะ ถูกสร้างเป็นแอนิเมชันชุดทาง
โทรทัศน์ครั้งแรกในประเทศญี่ปุ่นซึ่งได้ความรับนิยมอย่างมาก และ
ถูกเผยแพร่ทำ�ให้ทั่วโลกรู้จักลักษณะแอนิเมชันแบบญี่ปุ่น Tetsu-
wan Atomu เป็นเรื่องของซุปเปอร์ฮีโร่คือเจ้าหนูหุ่นยนต์ที่คอยช่วย
เหลือผู้คนและเพื่อนพ้องของเขา แต่การ์ตูนแอนิเมชันเรื่องนี้ไม่ได้
มีเนื้อหาที่เกี่ยวข้องกับสงคราม แต่เน้นตัวละครเอกให้เป็นวีรบุรุษ
ในหมู่ประชาชนมากกว่า

	 ต่อมารูปแบบของการ์ตูนและภาพเคลื่อนไหวของญี่ปุ่น
ก็ยังคงได้รับอิทธิพลจากสงคราม บางเรื่องจะมีเนื้อหาที่เกี่ยวกับ
การสู้รบที่ได้รับแรงบันดาลใจมาจาก ความขัดแย้ง ความตาย การ
สูญเสีย ความทรมาน เศร้าใจ เป็นสิ่งที่ปรากฏให้เห็นเป็นเรื่อง
ธรรมดาในการ์ตูนเช่น การ์ตูนเรื่องอากิระ(Akira) ค.ศ.1987 เป็น
เรื่องเกี่ยวกับแก๊งมอเตอร์ไซค์วัยรุ่นที่เข้าไปพัวพันกับโครงการ
ไซ-เพาเวอร์ของรัฐบาลชื่ออากิระ ซึ่งมีพลังทำ�ลายล้างเท่ากับ
ระเบิดนิวเคลียร์หนึ่งพันลูก เป็นการ์ตูนที่มีเนื้อหาและการใช้ภาพ
แสดงออกถึงความรุนแรงมากในยุคนั้น ผู้เขียนพยายามจะบอกว่า
นี่คือผลสะท้อนกลับที่เป็นจริงของชาวญี่ปุ่นกับสงครามโลกครั้งที่ 2
ที่สะท้อนผ่านการ์ตูนแอนิเมชันให้คนทั้งโลกรับรู้

วารสารสถาบันวัฒนธรรมและศิลปะ
(สาขามนุษยศาสตร์และสังคมศาสตร์)
มหาวิทยาลัยศรีนครินทรวิโรฒ

17

	 ภาพยนตร์แอนิเมชันที่สะท้อนภาพสงครามได้อย่าง
ชัดเจนและเป็นที่จดจำ�ของคนทั่วโลกคือ”สุสานหิ่งห้อย” (Grave of
the Fireflies) ความยาว 88 นาที ออกฉายเมื่อค.ศ. 1988 กำ�กับโดย
อิซะโอะ ทะกะฮะตะ เป็นภาพยนตร์แอนิเมชันเรื่องที่สองของสตูดิ
โอจิบลิซึ่งเป็นสตูดิโอภาพยนตร์แอนิเมชันที่มีชื่อเสียงของประเทศ
ญี่ปุ่น ภาพยนตร์แอนิเมชันของสตูดิโอนี้เต็มไปด้วยจินตนาการ เข้า
ถึงอารมณ์และได้รับเสียงชื่นชมมากมาย สุสานหิ่งห้อยถูกดัดแปลง
มาจากหนังสืออัตชีวประวัติของ อะคิยูกิ โนซากะ ผู้สูญเสียน้องสาว
ด้วยสาเหตุจากการขาดอาหารระหว่างสงคราม เป็นเรื่องราวความ
รักความสัมพันธ์ของสองพี่น้องที่อาศัยอยู่ในเมืองโกเบประเทศ
ญี่ปุ่นเป็นเหตุการณ์ที่เกิดระหว่างสงคราม ตัวละครหลักคือ เซตะ
โยโกกาวา ลูกชายของนายพลทหารเรืออายุ 14 ปี กำ�ลังขนเสบียง
ลงหลุมเพื่อเก็บอาหารเวลาสงคราม และในเวลานั้นเครื่องบินกำ�ลัง
บินผ่านมายังเมืองเพื่อปล่อยระเบิดครั้งรุนแรงกว่าที่ผ่านมา เซตะ
น้องสาว เซซึโกะ อายุ 4 ขวบ พลัดหลงกับแม่ของพวกเขา ทำ�ให้
เซตะพาน้องสาวไปหลบภัยอยู่หลังเนินถนนสูงเป็นกำ�แพงหินริม
ทะเล ซึ่งภายหลังพวกเขาพบว่าบ้านของพวกเขาถูกไฟไหม้หมด
ทั้งหลังและรอบๆบริเวณนั้นถูกทำ�ลายทั้งหมด

	 สองพี่น้องพยายามตามหาแม่ เซตะพบว่าแม่ของเขา
บาดเจ็บสาหัสและเสียชีวิตลง และเมื่อเวลาผ่านไปเซซึโกะถามหา
แม่ของเขาแต่เซตะบ่ายเบี่ยงไม่ยอมบอกและปกปิดน้องสาวของ
เขาไม่ให้รู้ว่าแม่ได้เสียชีวิตแล้วและทั้งสองก็ได้ไปอยู่กับป้า ฮิซา
โกะ ของพวกเขา ต่อมาพวกเขาก็ทนนิสัยป้าของเขาไม่ไหวจึงย้าย
ออกมาอาศัยอยู่ในเหมืองเก่าๆ ซึ่งในสมัยโบราณใช้เป็นที่หลบภัย
ภายในเหมืองมีแสงสว่างน้อยมากทำ�ให้เซซึโกะกลัวความมืด เมื่อ
เป็นเช่นนั้นเซตะจึงไปหาหิ่งห้อยมาปล่อยไว้มากมายทำ�ให้มีแสง
สว่างมากพอทำ�ให้เซซึโกะไม่กลัว แต่เมื่อตื่นมาในตอนเช้าก็พบว่า
หิ่งห้อยได้ตายทั้งหมด

	 และเมื่อเวลาผ่านไปนานเข้า อาหารก็เริ่มหมด ทำ�ให้
เซซึโกะก็เริ่มมีอาการเจ็บป่วยเป็นโรคขาดสารอาหาร ทำ�ให้เซตะ
ต้องขโมยของตามบ้านเมื่อมีการทิ้งระเบิดของทหารอเมริกา ขณะ
ที่ชาวบ้านกำ�ลังหลบหนีระเบิดอยู่แต่เซตะกลับวิ่งฝ่าระเบิดเข้าไป
ตามบ้านที่ว่างเปล่าเพื่อเข้าไปหาอาหารมาให้เซซึโกะ และนานวัน
เข้าอาการป่วยของเซซึโกะเริ่มมากขึ้น เซตะจึงพาน้องไปหาหมอ
แต่หมอก็ไม่มียารักษาให้ เซตะจึงตัดสินใจเข้าไปในตัวเมืองเพื่อไป
ถอนเงินก้อนสุดท้ายมาใช้ และเขาก็ได้ข่าวว่าญี่ปุ่นยอมแพ้สงคราม
แล้ว เรือทุกลำ�จมลงทะเลหมด จึงหมดความหวังที่จะเห็นพ่อซึ่ง
เป็นทหารเรือกลับมาหาตนและน้อง

	 เมื่อเซตะกลับมาที่เหมืองพบว่าน้องสาวกำ�ลังหลับอยู่
จึงไปทำ�อาหาร และตั้งแต่นั้นมาเซซึโกะก็ไม่ตื่นขึ้นมาอีกตลอด
กาล จากนั้นเซตะก็เผาร่างของเซซึโกะและนำ�เศษกระดูกมาใส่ใน
กล่องลูกอมและนำ�กล่องนั้นติดตัวไปตลอดจนกระทั่งเขาเสียชีวิต
ลง ในเรื่องสุสานหิ่งห้อยนั้นจะเปรียบหิ่งห้อยที่มีชีวิตอยู่ได้ไม่กี่วัน
เหมือนกับชีวิตเด็กๆ ที่อดอยาก เนื่องจากผลจากการกระทำ�ของ
สิ่งใดก็ตาม และยังเปรียบแสงของหิ่งห้อยเหมือนความหวังอันริบ
หรี่ของเด็กๆที่สุดท้ายความหวังอันนั้นก็ดับไปพร้อมก็แสงสว่างของ
หิ่งห้อยยามเมื่อมันเสียชีวิตลง ความสุขทั้งหลายที่ผู้ชมเห็นจึงเป็น

เพียงภาพลวงตาที่ไม่ยั่งยืน เหมือนกับช่วงชีวิตของหิ่งห้อยที่สั้น
นัก ในบรรดาการ์ตูนแอนิเมชันที่ต่อต้านสงครามทั้งหลาย สุสาน
หิ่งห้อยถือเป็นเรื่องหนึ่งที่ต่อต้านสงครามได้อย่างเข้าถึงและกินใจ
มากที่สุดเรื่องหนึ่ง

ภาพที่ 7 ภาพบางส่วนจากภาพยนตร์แอนิเมชัน สุสานหิ่งห้อย
ที่มา : http://gallery.minitokyo.net/view/476526

บทสรุป

	 สงครามสร้างแต่ความสูญเสียและหายนะให้กับโลกนับ
ไม่ถ้วน แต่ในความสูญเสียนั้นทำ�ให้มนุษย์ได้เรียนรู้ ไม่ว่าจะเป็น
ความก้าวหน้าทางเทคโนโลยีบางอย่าง เช่น โรงไฟฟ้านิวเคลียร์
เทคโนโลยีทางอวกาศ หรือแม้กระทั่งเครื่องบินไอพ่น มนุษย์
ได้เรียนรู้การใช้ชีวิตให้อยู่รอดและความช่วยเหลือจุนเจือกันใน
ยามลำ�บาก ทุกอย่างเป็นผลพลอยได้มาจากสงคราม สิ่งสำ�คัญ
ที่ได้เรียนรู้จากการศึกษาประวัติศาสตร์แอนิเมชันโดยเฉพาะช่วง
สงครามทำ�ให้สรุปได้ว่า บทบาทของสื่อแอนิเมชันก็กลายเป็นส่วน
หนึ่งที่ใช้เป็นโฆษณาชวนเชื่อที่เข้าถึงผู้ชมได้ทุกเพศทุกวัยโดย
เฉพาะเด็กได้ง่าย สนุกสนาน สร้างความประทับใจ ผลงานบางชิ้น
ก็เน้นให้ประชาชนเข้าร่วมรบเพื่อยุติสงคราม กระตุ้นอารมณ์ให้รัก
ชาติ แอนิเมชันไม่เพียงแต่ช่วยประชาสัมพันธ์เรื่องราวต่างๆให้กับ
รัฐบาล หากยังเป็นสื่อบันเทิงหนึ่งที่ช่วยปลอบประโลมจิตใจทหาร
และพลเรือนได้มาก

	 ในขณะที่บทบาทของแอนิเมชันช่วงหลังสงครามเป็นการ
ต่อต้าน เสียดสี ประชดประชัน และให้ความรู้สึกหดหู่ สิ้นหวัง ทั้งนี้
ก็เป็นเครื่องช่วยเตือนใจให้ประชาชนหันกลับไปมองภาพในปัจจุบัน
ว่าควรจะตั้งอยู่ในความไม่ประมาทในการใช้ชีวิต ส่งเสริมให้มีความ
รักชาติ รักเพื่อนพ้อง เห็นอกเห็นใจและมีความสามัคคีกัน

	 แม้เนื้อหาส่วนใหญ่ของแอนิเมชันในช่วงสงครามที่ซ่อน
อยู่ภายในคือ ความเจ็บปวด การล้อเลียนเสียดสี บางเรื่องอาจ
จะไม่ได้บอกตรงๆแต่ก็มีนัยที่ซ่อนไว้ สิ่งสำ�คัญก็คือเป็นผลงานใน
ประวัติศาสตร์ที่บันทึกเรื่องราวของประชาชนในยุคนั้นว่าเกิดอะไร
ขึ้น มีความรู้สึกอย่างไรต่อสงครามและพยายามที่จะต่อต้าน ซึ่ง
สุดท้ายการชนะสงครามไม่ใช่สิ่งที่ประชาชนควรจะภูมิใจ เพราะสิ่ง
เหลือไว้ก็คือแต่ความเจ็บปวดนั่นเอง

18

เอกสารอ้างอิง

[1] Kit Layboune. (1998). The Animation book . P 5. New York:
	 Three river press.

[2] Richard Williams. (2001). The Animatior’s Survival Kit.
	 P 13. Singapore: Faber and Faber Limited,.

[3] Solomon.Charles. (1983) The Complete Kodak animation
	 book. P 9-12. New York : Eastman Kodak Company.

[4] Jerry Beck . (2004). Animation Art from pencil to pixel,
	 The History of Cartoon, Anime&CGI. P 12-13.
	 New York: Flame Tree Publishing.

[5] ปรีชา ศรีวาลัย (2545). สงครามโลกครั้งที่ 1. หน้า 292.
	 กรุงเทพฯ: โอเดียนสโตร์ .

[6] Paul Wells. (1998). Understanding Animation. P 16.
New York: Routledge.

[7] Eric P.Nash. (2009). The Art of Japanese Paper Theater.
	 P 10. New York: Harry N Abrams,Inc.

[8] สุรพงษ์ บุนนาค. (2546). สงครามโลกครั้งที่ 2 ยุทธการ
	 พลิกโลก. หน้า 45. กรุงเทพฯ: สารคดี .

[9] ศุภาศิริ สุพรรณเภสัช. (2546). มหัศจรรย์ วอลต์ ดิสนีย์. หน้า
	 223-227. กรุงเทพฯ: มติชน .

[10] Momotaro-umi-no-shinpei. (2011). 10 เบื้องหลังการ์ตูน
	 ที่คุณอาจไม่รู.้ สืบค้นเมื่อ 10 ธันวาคม 2556, จาก
	 http://writer.dek-d.com/cammy/story/viewlongc.
	 php?id=486572&chapter=382

[11] Chi Hang Li,Chris Patmore and Hayden Scott-Baron.
	 (2007). The Complete Guide to Anime Techniques.
	 P 7-11. Singapore: Page One Publishing Private
	 Limited.

