
พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย
1

Dynamics of Old Districts in
Thai Conservation Cities

ระวิวรรณ โอฬารรัตน์มณีa* / Rawiwan Oranratmanee
aFaculty of Architecture, Chiang Mai University, Chiang Mai 50200, Thailand

*Corresponding author. Email: rawiwano@hotmail.com

Abstract
This paper synthesizes the dynamics of conservation districts in three Thai
cities: the market district in Chiang Mai, public space in Chiang Saen, and Nathon
commercial district on Samui Island. The research problems were derived from
the communities with mutual aims of identifying the characteristics, problems,
and needs of the communities and suggesting preliminary conservation guidelines.
The methods were based on qualitative fieldwork, content analysis, data
synthesis, and theoretical discussions. The findings revealed the characteristics
of the three districts as constructed from historical, geographic, economic,
social, and political factors and backgrounds. These characteristics are valuable to
communities, but there is a considerable lack of knowledge as well as means of
information management for appropriate use by the communities. The research
has stimulated and built preliminary conservation processes for the communities
which can be applied to policy and action plans for conservation of historic
districts in Thai cities.

Keywords: dynamics, historic district, city, conservation, spatio-social relations

1	 งานวิจัยนี้ได้รับทุนสนับสนุนจากทุนวิจัยมหาบัณฑิต สกว. ด้านมนุษยศาสตร์-สังคมศาสตร์ สัญญา
เลขที ่MTG56Z002, MSG56Z004, MSG56Z005, MSG56Z006 ภายใต้ความร่วมมอืระหว่างส�ำนกังาน
กองทนุสนบัสนนุการวจิยั ส�ำนกังานคณะกรรมการการอดุมศกึษาแห่งชาต ิและคณะสถาปัตยกรรมศาสตร์
มหาวิทยาลัยเชียงใหม่

Journal of Mekong Societies Vol.11 No.2 May-August 2015 pp. 97-111

Vol.11 No.2 May-August 2015

98 Journal of Mekong Societies

บทคัดย่อ
บทความนี้สังเคราะห์ผลวิจัยเกี่ยวกับพลวัตของพื้นที่ย่านใน 3 เมืองของไทย ได้แก่ 	
ย่านตลาดหลวงเมอืงเชยีงใหม่พืน้ทีส่าธารณะเมอืงเชยีงแสนและพืน้ทีย่่านการค้าหน้าทอน
เกาะสมยุซึง่เป็นโจทย์วจิยัทีไ่ด้รบัจากชมุชนทีม่เีป้าหมายคล้ายกนั คอื ต้องการค้นหาลกัษณะ
เฉพาะ ปัญหาและความต้องการของย่าน เพื่อหาท�ำความเข้าใจในชุมชน ตลอดจนเสนอ
แนะแนวทางการอนรุกัษ์เบือ้งต้น วธิวีจิยัใช้การวจิยัภาคสนามเชงิคณุภาพการวเิคราะห์เนือ้หา 	
การสงัเคราะห์แนวทางการพฒันาและการอภปิรายตามแนวคดิทีต่ัง้ขึน้ ผลวจิยัทัง้สามเรือ่งได้	
ชีใ้ห้เหน็ถงึลกัษณะเฉพาะตวัของย่านทีเ่กดิจากภมูหิลงัทางประวตัศิาสตร์ ภมูศิาสตร์ เศรษฐกจิ
สงัคม การเมอืงและการปกครอง ลกัษณะเฉพาะนีเ้ป็นมรดกวฒันธรรมทีม่คีณุค่า ทีย่งัขาด	
การจดัการความรูแ้ละน�ำไปใช้ประโยชน์อย่างเป็นรปูธรรม องค์ความรูจ้ากงานวจิยันีช่้วย
กระตุน้และสร้างกระบวนการอนรุกัษ์เบือ้งต้นเพือ่ให้ชมุชนสามารถน�ำไปต่อยอดสูน่โยบาย
และแผนปฏิบัติการอนุรักษ์ของย่านในเมืองของไทยได้

ค�ำส�ำคัญ: พลวัต ย่าน เมือง การอนุรักษ์ ความสัมพันธ์เชิงกายภาพและสังคม

บทน�ำ : พลวัตของพื้นที่ย่านในเมืองอนุรักษ์ของไทย

	 ย่านเมืองเก่าของไทยมีลักษณะเฉพาะตัวที่เกิดจากวิวัฒนาการรากเหง้า

และที่มาจากการผสมผสานกันระหว่างวัฒนธรรมภายในและภายนอกภูมิภาค 	

จนท�ำให้มลีกัษณะเฉพาะตวัทีเ่ป็นเอกภาพและหลากหลายในตวัเอง (unified plural

identity) นับเป็นมรดกวัฒนธรรมที่งดงาม มีคุณค่า ทั้งแก่ผู้อยู่อาศัยและผู้มาเยือน

อย่างไรก็ตามท่ามกลางกระแสความเปลี่ยนแปลง ย่านเมืองเก่าหลายแห่งได้

เปลีย่นแปลงไปตามบรบิทจนสญูเสยีอตัลกัษณ์ไป อกีทัง้คนในย่านและเมอืงยงัขาด

ความตระหนักรู้และเข้าใจในบริบทของตนเอง จนละเลยคุณลักษณะที่ควรอนุรักษ์

ไว้ท�ำให้เกิดความเสื่อมถอยด้อยคุณค่าลงไปตามกาลเวลาแม้หลายย่านและเมือง

ตระหนกัถงึความส�ำคญัของการอนรุกัษ์ แต่กย็งัขาดข้อมลูและแนวทางการอนรุกัษ์

และพัฒนาให้ด�ำรงอยู่ในกระแสความเปลี่ยนแปลงได้ (Pimolsathean, 2013)

ย่านเมืองเก่า (old town district) มีความส�ำคัญในฐานพื้นที่ประวัติศาสตร์

ของเมอืง เป็นมรดกวฒันธรรมทีป่ระกอบด้วยองค์ประกอบต่างๆ ทัง้ทีจ่บัต้องได้และ

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

99

จับต้องไม่ได้ เป็นพื้นที่ที่มีพลวัตความเปลี่ยนแปลงไปพร้อมกับเมืองและมี

วิวัฒนาการทางกายภาพ เศรษฐกิจและสังคมร่วมกับเมือง แต่การปรับตัวของย่าน

เมืองเก่าไปตามพลวัตมักไม่สอดคล้องกับกระแสสังคมเมืองที่รวดเร็วและรุนแรง

ท�ำให้ย่านเมืองเก่าเกิดความเสื่อมถอย ถูกทิ้งร้าง ไร้ชีวิตชีวา (United Nations,

1996)

Roberts (2000) กล่าวถึงแนวคิดของการฟื้นฟูย่านเมืองเก่ามีพัฒนาการ

มาจากผลพวงของความเป็นเมือง การปฏิวัติอุตสาหกรรม กระแสสมัยใหม่ ภาวะ

สงคราม ทีท่�ำให้เมอืงเปลีย่นแปลงไปจนมผีลกระทบต่อย่านเก่าทีม่อียู ่จนท�ำให้เกดิ

แนวคิดการฟื ้นฟูเมืองขึ้นในช่วงศตวรรษที่ผ ่านมา ทั้งด ้วยการฟื ้นสภาพ 	

การปรับปรุงและพื้นฟู ซึ่งแนวทางในการฟื้นฟูจ�ำเป็นต้องรอบด้านทั้งเชิงกายภาพ

เศรษฐกิจและสังคม โดยกลไกการมีส่วนร่วมของชุมชนผู้เป็นเจ้าของพื้นที่และ	

ผู้ก�ำกับนโยบายการบริหารจัดการเมือง

Pimolsathean (2013) กล่าวว่า ย่านเมืองเก่าครอบคลุมบริเวณหรือเมือง

ที่มีความส�ำคัญทางประวัติศาสตร์ ยังคงมีผู้คนอาศัย ด�ำเนินชีวิตอยู่ การอนุรักษ์

ย่านเมืองเก่าเป็นกลไกในการควบคุมและจัดการให้ย่านมีการพัฒนาไปในทิศทางที่

พึงประสงค์ทั้งในเชิงกายภาพของย่านและการใช้พื้นที่และกิจกรรม การอนุรักษ์

เป็นกระบวนการชมุชน โดยชมุชนและผูเ้กีย่วข้องต้องตระหนกัรูแ้ละเข้าใจในคณุค่า

มรดกวัฒนธรรมของย่าน ทั้งที่จับต้องได้และจับต้องไม่ได้ วางกติการ่วมกันว่าท�ำ

อย่างไรจึงจะรักษามรดกของย่านเมืองเก่าไว้ภายใต้วิถีชุมชนที่ด�ำเนินอยู่ในชีวิต

ประจ�ำวัน การด�ำเนินการอนุรักษ์อาจเป็นไปโดยการบังคับด้วยกฎหมาย 	

การผลักดันกระบวนการ การสร้างแรงจูงใจ ไปจนถึงการให้ข้อมูลข่าวสาร ความรู้

Boonkam (1993) ได้ชี้ให้เห็นว่า การอนุรักษ์ย่านเมืองเก่าที่ยังมีชีวิต (living old

town) ต้องใช้เครื่องมือที่มีพลวัต ไม่ตายตัวจนเกินไป แต่ต้องมีความสอดคล้องกับ

สภาพแวดล้อมชมุชน โดยมเีป้าหมายการอนรุกัษ์เพือ่ให้ชมุชนร่วมมอืกนัด้วยส�ำนกึ

รักมรดกทางวัฒนธรรมเพื่อให้ย่านเมืองเก่าด�ำเนินต่อไปตามครรลองของตนเอง	

ในทิศทางที่เหมาะสม

Vol.11 No.2 May-August 2015

100 Journal of Mekong Societies

บทความนี้น�ำเสนอผลวิจัยของกลุ่มวิจัยเกี่ยวกับความเป็นย่านและเมือง

ของไทย2 มีที่มาจากงานวิจัยย่อย 3 เรื่อง ใน 3 บริบทพื้นที่ ได้แก่ ย่านตลาดหลวง

เมอืงเชยีงใหม่ (Rakpan, 2014) พืน้ทีส่าธารณะเมอืงเชยีงแสน (Ruangwittayanusorn,

2014) และย่านการค้าหน้าทอน เกาะสมยุ (Kongpunpin, 2014) ดงัแสดงพืน้ทีศ่กึษา

ภาพที่ 1

ภาพที่ 1 พื้นที่ศึกษาจากซ้ายไปขวา ย่านตลาดหลวงเชียงใหม่ ย่านเมืองเก่าเชียงแสน 	

ย่านการค้าหน้าทอน

ประเด็นค�ำถามของกลุ่มวิจัยกลุ่มวิจัยได้ตั้งประเด็นค�ำถามวิจัยร่วมกัน ดังนี้

·	 ย่านและเมืองอนุรักษ์ทั้งสามแห่งล้วนมีลักษณะเฉพาะตน ลักษณะ
เฉพาะเชิงกายภาพและสังคมของแต่ละพื้นที่/ย่าน/ชุมชน/เมือง 	
เป็นอย่างไร

·	 ความต้องการและปัญหาของย่านและเมอืงต่อการอนรุกัษ์และพฒันา
คืออะไร

·	 แนวทางการด�ำรงอยู่ อนุรักษ์และพัฒนาย่านและเมืองตามพลวัตที่
เปลี่ยนแปลงเป็นอย่างไร

2	 กลุ่มหัวข้อวิจัยได้รับทุนวิจัยมหาบัณฑิต สังคมศาสตร์-มนุษยศาสตร์ รุ่นที่ 9 จากส�ำนักงานกองทุน
สนับสนุนการวิจัยประกอบด้วยงานวิจัยย่อยในชุดวิจัยรวม 3 เรื่อง

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

101

ประเด็นที่งานวิจัยนี้มุ่งค้นหา คือ ลักษณะเฉพาะของย่านและเมืองที่เกิด

จากการประกอบสร้างและความสมัพนัธ์ระหว่างองค์ประกอบเชงิกายภาพและสงัคม

ซึ่งท�ำให้ย่านและเมืองหนึ่งๆ มีความเฉพาะตัว ไม่เหมือนที่อื่น (Oranratmanee,

2010) ข้อมลูเกีย่วกบัลกัษณะเฉพาะของย่านและเมอืงมคีวามส�ำคญัเพราะเป็นข้อมลู

พื้นฐานเพื่อการอนุรักษ์และพัฒนาให้เหมาะสมและสอดคล้องกับพลวัตความ

เปลี่ยนแปลง งานวิจัยในกลุ่มวิจัยนี้มีโจทย์ได้ที่รับจากชุมชนมีเป้าหมายคล้ายกัน

คือ ต้องการค้นหาความเป็นย่าน หาแนวทางอนุรักษ์ให้ด�ำรงอยู่ได้ในกระแสพลวัต

โดยกลุ่มวิจัยได้ท�ำหน้าที่ศึกษาวิจัยภาคสนาม เมื่อได้ข้อมูลจากภาคสนามแล้ว 	

จึงน�ำมาวิเคราะห์สังเคราะห์และอภิปรายแนวคิดและตามโจทย์ที่ได้รับจากชุมชน	

ต่อไป

วิธีวิจัย

	 งานวิจัยใช้วิธีภาคสนามเชิงคุณภาพด้วยการสังเกตอย่างมีส่วนร่วม 	

(participant observation) ประกอบด้วย การสังเกต ส�ำรวจ สัมภาษณ์ และจัดท�ำ

ผังพื้นที่ทั้งเชิงกายภาพและสังคม เพื่อท�ำความเข้าใจในองค์ประกอบและ	

ความสัมพันธ์ที่สร้างลักษณะเฉพาะแก่พื้นที่ กระบวนการนี้นักวิจัยเป็นผู้รวบรวม

ข้อมลูจากชมุชน เมือ่ได้ข้อมลูภาคสนามครัง้แรกแล้วจงึน�ำวเิคราะห์เนือ้หาเกีย่วกบั

ลักษณะเฉพาะของแต่ละย่านด้วยการใช้เครื่องมือทัศนวิเคราะห์ (visual analysis)

ประกอบด้วยแผนที ่ผงัภาพและแผนภมูคิวามสมัพนัธ์ แล้วจงึรวบรวมข้อมลูน�ำเสนอ

โดยการจัดประชุมกลุ่มย่อยร่วมกับชุมชน เพื่อเผยแพร่ผลวิจัยเบื้องต้น และรับฟัง

ความคิดเห็นเพิ่มเติม และน�ำผลมาปรับแก้ไข แล้วจึงสังเคราะห์ผลเป็นแนวทาง	

หรืออภิปรายผลตามแนวคิดที่ตั้งขึ้นเพื่อสรุปผลเผยแพร่ และน�ำไปใช้ประโยชน์ได้

ดังแผนภูมิในภาพที่ 2

Vol.11 No.2 May-August 2015

102 Journal of Mekong Societies

ภาพที่ 2 วิธีวิจัยภาคสนามเชิงคุณภาพของกลุ่มวิจัย

ผลการวิจัยในสามพื้นที่

	 ย่านตลาดหลวง เชียงใหม่

งานวิจัย เรื่อง การด�ำรงอยู่ของย่านตลาดหลวงในพลวัตการเปลี่ยนแปลง

เมอืงเชยีงใหม่ (Rakpan, 2014) มทีีม่าจากความต้องการของคนในย่านตลาดหลวง

ที่มีแนวคิดในการอนุรักษ์ย่านให้คงอยู่อย่างเหมาะสมแต่ยังขาดข้อมูลที่สามารถน�ำ

ไปใช้เพื่อการอนุรักษ์ โดยเฉพาะข้อมูลในเชิงกายภาพและสังคมของย่าน งานวิจัย

จึงมุ่งค้นหาและอธิบายความสัมพันธ์ระหว่างองค์ประกอบเชิงกายภาพและสังคม	

ที่สร้างความเป็นย่านตลาดหลวงของเมืองเชียงใหม ่ เพื่ออภิปรายเหตุและปัจจัย	

การด�ำรงอยู่ของย่านตลาดหลวงในพลวัตความเปลี่ยนแปลง ผลการศึกษาพบว่า

ย่านตลาดหลวงมีลักษณะเฉพาะตัวที่เด่นชัดจากพัฒนาการของย่านที่ก่อรูปขึ้นมา

จากพื้นที่เกษตรกรรมและพื้นที่ข่วงเมรุ จนกลายเป็นย่านการค้าร่วมกันของ	

คนท้องถิ่น คนจีนโพ้นทะเล ตลอดจนพ่อค้าต่างชาติ ที่เข้ามาสู่เมืองเชียงใหม่ในยุค	

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

103

การค้า3 การก่อรูปจากปัจจัยเหล่านี้ท�ำให้เกิดรูปแบบการจัดวางและใช้พื้นที่ 	

และการสร้างสรรค์รปูแบบสถาปัตยกรรมเรอืนร้านค้าทีม่ลีกัษณะผสมผสานล้านนา

จีน อินเดียและตะวันตก ดังภาพที่ 3

ภาพที่ 3 แสดงลักษณะของการจัดวางพื้นที่และรูปแบบสถาปัตยกรรมในย่านตลาดหลวง

	

ผลของงานวจิยัดงัแสดงในภาพที ่4 ได้ชีใ้ห้เหน็ถงึพฒันาการของย่านตลาด

ที่เกิดจากย่านข่วงเมรุเพื่อการพิธีของเจ้านายในล้านนาเมื่อเจ็ดร้อยกว่าปีก่อนมาสู่

พืน้ทีต่ลาดเพือ่การใช้งานของคนในเมอืงในยคุปัจจบุนั ซึง่สะท้อนบทบาทและหน้าที่

ทีเ่ปลีย่นไปของพืน้ทีห่น้าเมอืงจากพืน้ทีเ่พือ่การใช้งานของชนชัน้ปกครองมาสูพ่ืน้ที่

เศรษฐกิจสังคมที่คนในเมืองสามารถใช้ร่วมกัน พื้นที่ตลาดหลวงมีนัยยะและโอกาส

ในการส่งเสรมิเศรษฐกจิของเมอืงไปพร้อมกบัการส่งเสรมิการท่องเทีย่วของเชยีงใหม่

3	 ยุคการค้าในเชียงใหม่มีความรุ่งเรืองในพุทธศตวรรษที ่ 24-25 เป็นผลมาจากความเจริญทางการค้า
ของอาณาจักรล้านนาตามเส้นทางสายไหมเมื่อราวแปดร้อยปีก่อน และการขยายตัวของยุคการค้า	
ในภูมิภาคในช่วงพุทธศตวรรษที่ 20-22 ที่มีผลต่อเนื่องมาจนถึงพุทธศตวรรษที่ 24 และ 25

Vol.11 No.2 May-August 2015

104 Journal of Mekong Societies

จงึนบัเป็นพืน้ทีท่ีต้่องการการอนรุกัษ์และพฒันาไปพร้อมกนั การสร้างกระบวนการ

เรียนรู ้ร่วมกันระหว่างผู ้วิจัยและคนในย่านท�ำให้ชุมชนตระหนักถึงปัญหาและ	

ความต้องการของตนเอง น�ำมาซึ่งความเข้าใจและปลูกจิตส�ำนึกของคนในย่าน 	

เกิดข้อตกลงร่วมกันในการสร้างแนวทางการจัดการและอนุรักษ์ เพื่อส่งเสริม

เอกลักษณ์ของย่านให้สามารถปรับตัวเข้ากับสภาพสังคมที่เปลี่ยนแปลงไป	

อย่างเหมาะสม

ภาพที่ 4 แสดงผลการวิจัยย่านตลาดหลวงและการน�ำไปใช้ประโยชน์

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

105

	 พื้นที่สาธารณะในเมืองเชียงแสน

งานศึกษาเกี่ยวกับพื้นที่สาธารณะเชิงกายภาพในเมืองเก่าเชียงแสน 	

(Ruangwittayanusorn, 2014) เกิดจากความต้องการของชุมชนเมืองเชียงแสนใน

การพฒันาพืน้ทีส่าธารณะเมอืงให้มกีารใช้งานอย่างมปีระสทิธภิาพ โดยส�ำรวจพืน้ที่

สาธารณะเชิงกายภาพและวิเคราะห์ความเชื่อมโยง การจัดกลุ่มและต�ำแหน่งที่ตั้ง

ของพื้นที่สาธารณะ ดังภาพที่ 5

ภาพที่ 5 การส�ำรวจกายภาพของพื้นที่สาธารณะเมืองเชียงแสน (แก้ไขความคมชัดของภาพ)

ผลการศึกษาเพื่อหาแนวทางการพัฒนาพื้นที่สาธารณะเชิงกายภาพ	

ดังแสดงในภาพที่ 6 ได้พบว่าชาวเชียงแสนได้ให้ความหมายพื้นที่สาธารณะว่าเป็น

พื้นที่โล่งกว้าง เป็นพื้นที่ร่วมของคนในเมือง ที่คนสามารถเข้าถึงได้สะดวกและท�ำ

กิจกรรมได้หลากหลาย พื้นที่สาธารณะแบ่งได้เป็น 3 ประเภท คือ ลานโล่ง 	

ถนน และสวน การใช้พืน้ทีม่คีวามผ่อนคลายและหลากหลาย ปัญหาของการใช้พืน้ที่

Vol.11 No.2 May-August 2015

106 Journal of Mekong Societies

สาธารณะ คือ ขอบเขตไม่ชัด จัดการไม่ดี และโครงข่ายไม่เหมาะสม ที่ตั้งของพื้นที่

สาธารณะพบกระจายตัวสม�่ำเสมอในชุมชนและกระจุกตัวเป็นพื้นที่ใหญ่ในเขต	

การค้าของเมือง ความหนาแน่นของพื้นที่สาธารณะแปรไปตามกิจกรรมและ	

การสญัจรในพืน้ที ่ความสมัพนัธ์ของพืน้ทีส่าธารณะในย่านกลางเมอืงจะสมัพนัธ์กบั

การค้า ส่วนพืน้ทีส่าธารณะในชมุชนจะองิกบัโครงข่ายในชมุชน แนวทางการพฒันา

แบ่งเป็นการพัฒนาระดับพื้นที่และระดับเมือง โดยมีการประเมินการพัฒนาที่	

เหมาะสม

ภาพที่ 6 แสดงผลการวิเคราะห์จากการส�ำรวจและสัมภาษณ์และการน�ำวิจัยไปใช้ประโยชน์

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

107

	 ย่านการค้าหน้าทอน เกาะสมุย
งานศกึษาเกีย่วกบัย่านหน้าทอน เกาะสมยุ (Kongpunpin, 2014) เกดิจาก

ความต้องการของชุมชนหน้าทอนในการรื้อฟื้นย่านการค้าเก่า โดยต้องการพัฒนา
พิพิธภัณฑ์มีชีวิตขึ้นในย่านเก่าที่มีความส�ำคัญทางประวัติศาสตร์ สังคมและ
วัฒนธรรมของกลุ่มไทย-จีนไหหล�ำ โดยตัวย่านมีคุณค่าทั้งในเชิงประวัติศาสตร์
สภาพแวดล้อม วถิชีวีติ และกจิกรรม แต่ปัจจบุนัอตัลกัษณ์ของย่านเริม่เลอืนหายไป
งานวิจัยนี้จึงตั้งวัตถุประสงค์เพื่อค้นหาลักษณะเฉพาะ ปัญหาและความต้องการ	
เพื่อเสนอแนะแนวทางการอนุรักษ์และพัฒนาพิพิธภัณฑ์มีชีวิต ผลการวิจัยพบว่า
ย่านหน้าทอนมีลักษณะเฉพาะ ประกอบด้วยมรดกทางวัฒนธรรมที่จับต้องได ้ คือ
สภาพแวดล้อมชุมชนเก่าและอาคารทางประวัติศาสตร์ มีมรดกทางวัฒนธรรมที่จับ
ต้องไม่ได้ คือ ความเป็นมา วิถีชีวิต ความเชื่อ วัฒนธรรมและประเพณี ที่สืบจากรุ่น
สู่รุ่น การพัฒนาพิพิธภัณฑ์มีชีวิตใช้สื่อ คือ แผนที่ชุมชน เรื่องเล่าชุมชน ตลอดจน
เสนอวธิกีารจดัการพืน้ที่ ตลอดจนองค์ประกอบและกระบวนการท�ำงาน ดงัตวัอย่าง

ในภาพที่ 7

ภาพที่ 7 ตัวอย่างผลการส�ำรวจและจัดสร้างสื่อในการน�ำเสนอพิพิธภัณฑ์มีชีวิตที่ย่านหน้าทอน

เกาะสมุย

Vol.11 No.2 May-August 2015

108 Journal of Mekong Societies

ภาพที่ 8 แสดงผลวิจัยเกี่ยวกับการพัฒนาพิพิธภัณฑ์มีชีวิตย่านหน้าทอน เกาะสมุย

ภาพที่ 8 แสดงแนวทางการพัฒนาพิพิธภัณฑ์มีชีวิตในย่านหน้าทอน	

มอีงค์ประกอบ 8 ส่วนด้วยกนั คอื การสบืค้นข้อมลูและเรยีบเรยีงเนือ้หา การจดัการ

พื้นที่ศูนย์ข้อมูลชุมชน การก�ำหนดสื่อ การวางกระบวนการท�ำงานในชุมชน 	

การจดัการพพิธิภณัฑ์ การจดัหางบประมาณและบคุลากร ตลอดจนการประเมนิผล

สัมฤทธิ์

บทสังเคราะห์

การสงัเคราะห์ผลการวจิยัทัง้สามเรือ่งพบประเดน็ทีค่ล้ายกนั คอื กรอบการ

ท�ำงานของกลุ่มวิจัยที่มีแบบแผนและมโนทัศน์คล้ายกัน มีกระบวนการวิจัยร่วมกัน

และมีวิธีวิจัยภาคสนามที่มุ่งค้นหาลักษณะเฉพาะของย่านจากลักษณะของสภาพ

แวดล้อมทางกายภาพและสังคมทั้งที่จับต้องได้และจับต้องไม่ได้ ตลอดจนคลี่คลาย

ความคิด นิยาม ความหมาย การจัดวางและการใช้งานพื้นที่ ปัญหาและความ

ต้องการของผู้ใช้ ส่วนที่แตกต่างกันในสามงานวิจัยนี้ คือ บริบท ประเด็นและ

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

109

วตัถปุระสงค์วจิยัตามโจทย์ ความเฉพาะตวัของบรบิทและความต้องการของชมุชน

ผลวิจัยทั้งสามเรื่องได้ชี้ให้เห็นถึงลักษณะเฉพาะตัวของย่านเมืองเก่าใน

พื้นที่ศึกษาที่มีที่มา เรื่องราว ภูมิหลังทางประวัติศาสตร ์ ตลอดจนปัจจัยเกื้อหนุน

ทางภมูศิาสตร์ เศรษฐกจิ สงัคม การเมอืงและการปกครอง ความเฉพาะตวัของย่าน

มีปรากฏอย่างชัดเจน นับเป็นมรดกวัฒนธรรมที่มีคุณค่า แต่ปัญหาส�ำคัญ คือ 	

การจัดการข้อมูล เพราะข้อมูลที่มีอยู่ยังกระจัดกระจายและไม่ถูกจัดการเป็นระบบ

ไม่มกีารรวบรวมเป็นรปูธรรม ซึง่งานวจิยัทัง้สามเรือ่งสามารถค้นหาและน�ำข้อมลูมา

จดัการเพือ่การน�ำไปใช้ประโยชน์ และยงัสามารถกระตุน้ความตระหนกัรูเ้กีย่วกบัอตั

ลักษณ์ของพื้นที่ย่านและเมือง ที่น�ำไปสู่การอนุรักษ์และพัฒนาชุมชนเมืองให้ด�ำรง

อยูใ่นกระแสความเปลีย่นแปลงได้ งานวจิยัพบว่า แนวโน้มความต้องการของชมุชน

เมืองในปัจจุบัน คือ ต้องการขับเคลื่อนการอนุรักษ์เชิงพัฒนา เพื่อให้ชุมชนเมือง

ด�ำรงอยู่ได้อย่างมีชีวิตและจิตวิญญาณ4แต่ชุมชนส่วนใหญ่ยังขาดองค์ความรู้และ

แนวทางให้บรรลุวัตถุประสงค ์ กลุ่มวิจัยนี้มีส่วนในการรวบรวมข้อมูล กระตุ้นและ

สร้างกระบวนการอนุรักษ์เบื้องต้นแก่ชุมชน ให้ชุมชนน�ำข้อมูลและกระบวนการ

ท�ำงานไปต่อยอดไปสู่นโยบายและแผนปฏิบัติการได้

เมือ่สงัเคราะห์งานวจิยัทัง้สามเรือ่งดงัตารางที ่1 ท�ำให้เราเหน็ภาพรวมของ

กลุ่มวิจัยและประโยชน์ส�ำคัญของกลุ่มวิจัยนี้ จะเห็นว่างานวิจัยแต่ละเรื่องมีโจทย์

ประเด็นเฉพาะ และพื้นที่ต่างกัน แต่มีแนวคิดการอนุรักษ์ร่วมกัน มีวิธีวิเคราะห	์

เชิงกายภาพและสังคมและการมีส่วนร่วมของชุมชนเป็นเครื่องมือส�ำคัญในการ	

สร้างกระบวนการเรียนรู้ร่วมกันในระดับชุมชน ย่าน และเมือง เพื่อให้ชุมชนและผู้มี

ส่วนได้ส่วนเสียได้มองเห็นภาพของผลการท�ำงานร่วมกัน ได้ตระหนักถึงอัตลักษณ์

และมรดกวัฒนธรรมของตนเองที่ท�ำให้ความเป็นย่านด�ำรงอยู่ได้ ได้ทราบแนวทาง

การอนุรักษ์และพัฒนาชุมชน และได้เล็งเห็นปัญหาที่อาจน�ำมาซึ่งความเสื่อมถอย

และสามารถสร้างกลไกป้องกันได้อย่างเหมาะสมและทันท่วงที

4	 อ่านเพิ่มเติมใน Pimolsathean (2013).

Vol.11 No.2 May-August 2015

110 Journal of Mekong Societies

ตารางที่ 1 สรุปการสังเคราะห์ผลของกลุ่มวิจัยพลวัตของเมืองอนุรักษ์

รายละเอียด กรณีศึกษา
ประเด็น ย่านตลาดหลวง

เชียงใหม่

พื้นที่สาธารณะเมือง

เชียงแสน

พิพิธภัณฑ์มีชีวิตย่าน

หน้าทอน
กรอบแนวคิด ตลาด

การอนุรักษ์

พื้นที่สาธารณะ

การอนุรักษ์

พิพิธภัณฑ์มีชีวิต

การอนุรักษ์
วิธีวิจัย การวิเคราะห์เชิง

กายภาพและสังคม

การมีส่วนร่วม

การวิเคราะห์เชิง

กายภาพและสังคม

การมีส่วนร่วม

การวิเคราะห์เชิง

กายภาพและสังคม

การมีส่วนร่วม
ผลวิจัย ลักษณะเฉพาะ

ความเป็นย่าน

การใช้งาน ปัญหา

ความต้องการ

นัยยะโอกาสและด�ำรงอยู่

ลักษณะเฉพาะ

ความหมายและประเภท

การใช้งาน ปัญหา

ความต้องการ

แนวทางการพัฒนา

ลักษณะเฉพาะ

มรดกวัฒนธรรมชุมชน

การใช้งาน ปัญหา

ความต้องการ

แนวทางการพัฒนา

ผลการศึกษาของกลุ่มวิจัยได้ชี้ให้เห็นประเด็นส�ำคัญว่าชุมชนอนุรักษ์	

ในไทยมแีนวโน้มของการด�ำรงอยูไ่ปในสามทศิทาง คอื 1) เปลีย่นรปูไป 2) คงกายภาพ

แต่เสือ่มถอยลงด้านการใช้งาน คณุค่าและความหมาย และ 3) ฟ้ืนฟแูละด�ำรงอยูไ่ด้

เป้าหมายของชุมชนย่อมมุ่งหวังไปสู่จุดที่ชุมชนด�ำรงอยู่ได้ภายใต้กระแสพลวัต	

ความเปลี่ยนแปลง ทั้งการเปลี่ยนแปลงจากความเสื่อมถอยลงทางกายภาพ	

และสังคมในชุมชน ท�ำให้ชุมชนซบเซาลง ตลอดจนความเปลี่ยนแปลงจากกระแส

ความเปลีย่นแปลงจากภายนอกทีไ่ม่สอดคล้องกบัวถิชีมุชนและแนวทางการอนรุกัษ์

แต่เนื่องจากสภาวะ เงื่อนไขและปัญหาของแต่ละชุมชนไม่เหมือนกัน ท�ำให้กลไก 	

วิธีการ เป้าหมายในการท�ำงานจึงไม่เหมือนกัน จึงจ�ำเป็นต้องใช้กระบวนการเรียนรู้

ร่วมกันในชุมชนเพื่อก�ำหนดแนวทางที่เหมาะสม แนวทางในการอนุรักษ์เมืองเก่า

ของไทยควรขับเคลื่อนกระบวนการจากล่างสู ่บนโดยให้ความส�ำคัญกับมรดก

พลวัตของย่านเก่าในเมืองอนุรักษ์ของไทย

Vol.11 No.2 May-August 2015

111

วฒันธรรมของชมุชน ย่าน เมอืง ทัง้ทีจ่บัต้องได้และจบัต้องไม่ได้ ตลอดจนการสร้าง

เครือ่งมอืสือ่สารและประชาสมัพนัธ์กบัภาคส่วนทีใ่หญ่กว่าชมุชน ย่าน เมอืง ประเทศ

และภูมิภาค ให้ตระหนักถึงคุณค่าร่วมกัน น�ำไปสู่การร่วมมือกันในประชาคมระดับ

ต่างๆ เพื่อขับเคลื่อนการอนุรักษ์และพัฒนาได้

เอกสารอ้างอิง

Boonkam, Decha. (1993). Karn anurak kab karn pattana . (In Thai)
[Conservation and Development]. Journal of the Faculty of Architecture
Chulalongkorn University, 68-70.

Kongpunpin, Chompunut. (2014). Karn pattana pipittapan mee cheevit nai
yan nathon Koh Samui. (In Thai) [Developing a Living Museum in
Nathon District, Koh Samui]. Chiang Mai: Faculty of Architecture,
Chiang Mai University.

Oranratmanee, Rawiwan. (2010). Rural homestays: Interrelationships between
space, social interaction and meaning. Oxford: Oxford Brookes
University.

Pimolsathean, Yongtanit. (2013). Karn prabprug fuenfoo muang lae karn
anurak muang. (In Thai) [City Revitalization and Conservation].
Bangkok: Thammasat University Press.

Rakpan, Kobchai. (2014). Karn damrong yoo khong yan Kad Luang nai
pollawat karn plian plang kong Muang Chiang Mai. (In Thai)
[The Continuity of Kad Luang Market District in the Dynamics of Change
in Chiang Mai City]. Chiang Mai: Faculty of Architecture, Chiang Mai
University.

Roberts, Peter. (2000). Urban regeneration: A handbook. London: Sage
Publications.

Ruangwittayanusorn, Nattapon. (2014). Naewthang karn pattana puenthee
satarana choeng kaiyapap nai Muang Kao Chiangsaen, (In Thai)
[Development Guidelines for Physical Public Space in Chiang Saen Old
City]. Chiang Mai: Faculty of Architecture, Chiang Mai University.

United Nations. (1996). Habitat agenda and Istanbul Declaration No.1.
New York: United Nations.

