
N. Tongaroon 99

การจัดการส่ือและองค์ความรู้ทางสถาปัตยกรรมเพ่ือพัฒนาการท่องเท่ียว:
กรณีศึกษาการท่องเที่ยวพิพิธภัณฑ์ในเกาะเมืองพระนครศรีอยุธยา
Architectural Media and Knowledge Management for Tourism

Development: A Case Study of Museum Traveling in Ayutthaya

World Heritage Site

นิรันดร ทองอรุณ
Nirandorn Tongaroon

คณะสถาปัตยกรรมศาสตร์และการผังเมือง มหาวิทยาลัยธรรมศาสตร์ จังหวัดปทุมธานี 12121
Faculty of Architecture and Planning, Thammasat University, Pathumthani 12121, Thailand

E-mail: tongaroon@hotmail.com

บทคัดย่อ

	 จังหวัดพระนครศรีอยุธยาเป็นแหล่งอารยธรรมในการศึกษางานสถาปัตยกรรมและประวัติศาสตร์ที่สำ�คัญที่สุด
แห่งหนึ่งของชาติ มีหน่วยงานจากทั้งภาครัฐบาลและเอกชนร่วมกันดูแล บริหารจัดการ อนุรักษ์ และพัฒนา ทำ�ให้การ
เรียนรู้คุณค่างานสถาปัตยกรรมและอุตสาหกรรมการท่องเที่ยวโดยเฉพาะในเกาะเมืองพระนครศรีอยุธยาพัฒนาไปตาม
ลำ�ดับ เห็นได้จากการจัดตั้งแหล่งในการศึกษาข้อมูลประวัติศาสตร์และหน่วยงานในการพัฒนาการท่องเที่ยว ซึ่งประกอบ
ไปด้วย พิพิธภัณฑ์ ศูนย์วัฒนธรรม ศูนย์บริการข้อมูล ฯลฯ โดยการเผยแพร่ข้อมูลจากแหล่งในการศึกษาข้อมูลดังกล่าว ยัง
เป็นข้อมูลในลักษณะของสื่อและข้อมูลในการเรียนรู้ ทั้งในลักษณะสองมิติและสามมิติ เพื่อให้ผู้ศึกษาได้เรียนรู้นอกเหนือ
จากการลงพื้นที่ศึกษาหรือชมจากสถานที่จริง แต่เนื้อหาดังกล่าวยังมีข้อจำ�กัดของการศึกษาและการเข้าถึง เนื่องจากผู้ชม
ไม่สามารถมีทางเลือกในการศึกษาตามที่ตนต้องการ เพราะเนื้อหาจะถูกกำ�หนดให้เป็นไปตามรูปแบบที่ผู้จัดทำ�กำ�หนด
ไว้ ทำ�ให้การเผยแพร่ความรู้ทางสื่อและการพัฒนาอุตสาหกรรมการท่องเที่ยวไม่สามารถดำ�เนินไปอย่างมีศักยภาพ
	 การวิจัยนี้ได้ทำ�การศึกษาทฤษฎีและประเด็นที่เกี่ยวข้องกับการพัฒนาศักยภาพของสื่อและข้อมูลการเรียนรู้
ในประเด็นต่าง ๆ เช่น การเก็บรวบรวมข้อมูลของสื่อและข้อมูลในกระบวนการเรียนรู้ต่าง ๆ การศึกษาพื้นที่เกาะเมือง
พระนครศรีอยุธยา การศึกษาการเดินทาง การเข้าถึง และเส้นทางการท่องเที่ยว เพื่อเป็นแนวทางในการนำ�เสนอลักษณะ
ทางกายภาพของพื้นที่เกาะเมืองพระนครศรีอยุธยา เส้นทางการท่องเที่ยว โดยเฉพาะการชมงานสถาปัตยกรรมประเภท
อาคารพิพิธภัณฑ์ โดยใช้สื่อทางมัลติมีเดีย รวมถึงการสร้างสภาพแวดล้อมเสมือน ซึ่งจะทำ�ให้ผู้ศึกษาสามารถเข้าถึงพื้นที่
ที่เป็นแหล่งท่องเที่ยว การจัดแสดงในพิพิธภัณฑ์ และการศึกษางานทางสถาปัตยกรรมได้อย่างอิสระ เช่น การเลือกชม
งานสถาปัตยกรรมที่สำ�คัญ ๆ ที่ได้มีการจัดระเบียบข้อมูลหรือการจัดการองค์ความรู้ ขณะเดียวกันยังสามารถทราบภาพ
รวมทางกายภาพของเกาะเมืองพระนครศรีอยุธยาอันประกอบไปด้วย ถนน แม่น้ำ�ลำ�คลอง เส้นทางการสัญจร พื้นที่หรือ
ย่านต่าง ๆ เช่น พื้นที่อุทยานประวัติศาสตร์ พื้นที่หน่วยงานราชการ พื้นที่ชุมชน แหล่งท่องเที่ยวที่สำ�คัญ ฯลฯ โดยผลการ
วิจัยนำ�มาสู่การพัฒนาและยกระดับการเรียนรู้และการท่องเที่ยวเชิงประวัติศาสตร์ของสถาปัตยกรรม โบราณสถาน และ
พื้นที่ที่เป็นมรดกอารยธรรมทางประวัติศาสตร์และวัฒนธรรมของชาติอย่างมีประสิทธิภาพต่อไป

JARS 7(2). 2010100

Abstract

	 Ayutthaya is the most significant root of civilization for the study of architectural and history of

the nation with organizations from both government and private sector in part of management, conservation,

and development, that progress the learning of architectural value and tourism industry, especially in the

potential area of Ayutthaya island. These include the established sources of information and historical

agencies in tourism development, which includes museum, cultural center, information centers, and etc. The

distribution of information is also informed in term of architectural media and data knowledge with two and

three dimensions that provide for learning and education, or visiting the site. However, the quality of learning

content seem to be limited in the learning process which the audience can not have an alternative to access

the area of interest due to the content is determined by organizer’s format. This situation reflects to the media

and data knowledge and the tourism industry development and can not be carried out by the way it should be.

 	 This research had studied on both theories and related issues, focusing on media and data knowledge

development such as data collection and data media of Ayutthaya island. These studies are about transpor-

tation, accessibility, and traveling routes in order to set up the presentation guideline for physical Ayutthaya

island in architectural multimedia and virtual environmental. Especially, the media will provide an option in the

learning process, museum presentation, and alternative of Ayutthaya’s study image such as path, canal, river,

traffic, node, district, landmark, urban, historical site, government agencies, major tourist areas, and etc. This

is to develop and improve way of learning and historical tourism for ancient architecture and its surroundings.

Keywords

การจัดการองค์ความรู้ (Knowledge Management)

สื่อและข้อมูลในการเรียนรู้ (Media and Data Knowledge)

สภาพแวดล้อมเสมือน (Virtual Environment)

การท่องเที่ยวเชิงประวัติศาสตร์ (Historical Tourism)

มรดกโลกอยุธยา (Ayutthaya World Heritage)

เกาะเมืองพระนครศรีอยุธยา* (Ayutthaya Island)	

* คำ�ว่า “เกาะเมืองพระนครศรีอยุธยา” ในที่นี้มีความหมายถึงพื้นที่ที่อยู่ภายในอาณาบริเวณที่มีลักษณะเป็นเกาะเมืองที่มีแม่น้ำ�ล้อมรอบ 3 สาย
คือ แม่น้ำ�เจ้าพระยา แม่น้ำ�ป่าสัก และแม่น้ำ�ลพบุรี ซึ่งประกอบด้วยพื้นที่ที่เป็นอุทยานประวัติศาสตร์ โบราณสถาน ศาสนสถาน สถาบันการ
ศึกษา ที่พักอาศัย พาณิชยกรรม สวนสาธารณะ ฯลฯ

N. Tongaroon 101

1. 	ภูมิหลังและพัฒนาการรูปแบบการบริหารจัดการ	
	 การท่องเที่ยวในเกาะเมืองพระนครศรีอยุธยา

	 จังหวัดพระนครศรีอยุธยาถือเป็นแหล่งท่องเที่ยว
ท่ีมีความสำ�คัญในลำ�ดับต้น ๆ ของประเทศ เพราะนอกจาก
จะเป็นแหล่งเรียนรู้ทางประวัติศาสตร์และอารยธรรมของ
ชาต ิตามทีว่มิลสทิธิ ์หรยางกรู ไดก้ลา่วถงึความเจรญิของ
กรุงศรีอยุธยาอดีตราชธานีไทยที่ได้รับวัฒนธรรมต่อจาก
อดีตราชธานีสุโขทัยและส่งต่อทางวัฒนธรรมให้กับกรุง
รัตนโกสินทร์ (Horayangura. 2009, p. 8) อีกท้ัง ยังมีความ
สำ�คัญต่อการพัฒนาอุตสาหกรรมการท่องเที่ยว นอกจาก
นั้นยังถูกประกาศขึ้นทะเบียนเป็นมรดกโลก โดยการ
ประกาศขององค์การวิทยาศาสตร์และวัฒนธรรมแห่ง
สหประชาชาติ (ยูเนสโก) เม่ือวันท่ี 13 ธันวาคม พ.ศ. 2534
ให้เป็นมรดกทางวัฒนธรรมประเภทโบราณสถานหรือ
กลุ่มสถานที่ก่อสร้างหรือสถานที่สำ�คัญที่มีคุณค่าทาง
ประวตัศิาสตร ์โบราณคด ีและศลิปะ ทีแ่สดงถงึความเจรญิ
ของกรุงศรีอยุธยาอดีตราชธานีของไทย เป็นแหล่งโบราณ
สถานที่มีคุณค่าทางด้านศิลปกรรม ประวัติศาสตร์และ
โบราณคดี ซึ่งตั้งอยู่บนพื้นที่ส่วนหนึ่งของเกาะเมืองพระ-
นครศรีอยุธยา ที่ประกอบด้วยแม่น้ำ� 3 สายไหลผ่าน คือ
แม่น้ำ�เจ้าพระยา แม่น้ำ�ป่าสัก และแม่น้ำ�ลพบุรี มีการวาง
ผังเมืองที่ดี และอยู่ห่างจากกรุงเทพมหานครประมาณ 75
กโิลเมตร สง่ผลใหบ้รรดานกัทอ่งเทีย่วทัง้ชาวไทยและตา่ง
ชาตติา่งเดนิทางมาเยีย่มเยอืน โดยมหีนว่ยงานและองค์กร
ต่าง ๆ ร่วมกันบริหารจัดการ อาทิ กระทรวงการท่องเท่ียวและ
กฬีา จงัหวดัพระนครศรอียธุยา การทอ่งเทีย่วแหง่ประเทศ
ไทย กรมศิลปากร ตลอดจนคนในท้องที่และชุมชนต่าง ๆ
	 เนื่องจากเป็นแหล่งท่องเที่ยวที่สำ�คัญ จึงง่ายต่อ
การหาสื่อและข้อมูลในการเรียนรู้ประวัติศาสตร์และข้อมูล
การท่องเที่ยว โดยสามารถหาได้จากหนังสือท่องเที่ยว
เอกสารแผ่นพับ ข้อมูลจากหน่วยงานการท่องเที่ยว นอก
จากนั้น การเดินทางมาจังหวัดพระนครศรีอยุธยาถือได้ว่า
มเีสน้ทางคมนาคมทีส่ะดวกสบาย มปีา้ยบอกทางทีช่ดัเจน
ส่วนการศึกษาข้อมูลในเชิงประวัติศาสตร์นั้นสามารถหา
ได้ทั่วไปจากเอกสาร ตำ�รา บทความต่าง ๆ และสื่อทาง
เทคโนโลยีสารสนเทศต่าง ๆ ส่วนสถานที่ท่องเที่ยวที่
นักท่องเที่ยวมักจะเดินทางมาเยี่ยมเยือน ประกอบไปด้วย
วัด ศาสนสถาน โบราณสถาน พิพิธภัณฑ์ ศูนย์วัฒนธรรม
ศูนย์บริการข้อมูลการท่องเที่ยว สวนสาธารณะ สถาบัน
การศึกษา ตลาด ย่านพาณิชยกรรม โรงแรม สถานที่พัก
ร้านอาหารและร้านค้า ของฝาก ของที่ระลึก เป็นต้น

	 ทั้งนี้ พิพิธภัณฑ์และแหล่งข้อมูลทางด้านประวัติ-
ศาสตร์และการท่องเที่ยวถือเป็นปัจจัยหลักในการพัฒนา
องค์ความรู้ทางวิชาการและพัฒนาอุตสาหกรรมการท่อง
เที่ยว เนื่องจากเป็นสถานที่ที่เก็บรวบรวมสื่อและข้อมูล
ที่บรรดานักท่องเที่ยวมักเดินทางมาเยี่ยมเยือนมากเป็น
อันดับต้น ๆ โดยพ้ืนท่ีเกาะเมืองพระนครศรีอยุธยา ประกอบ
ด้วยพิพิธภัณฑ์และแหล่งข้อมูลทางด้านประวัติศาสตร์
และการทอ่งเทีย่วทีส่ำ�คญั อาท ิพพิธิภณัฑสถานแหง่ชาติ
เจ้าสามพระยา พิพิธภัณฑสถานแห่งชาติจันทรเกษม
ศูนย์ศึกษาประวัติศาสตร์อยุธยา สถาบันอยุธยาศึกษา
มหาวิทยาลัยราชภัฏพระนครศรีอยุธยา ศูนย์วัฒนธรรม
มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ ศูนย์บริการ
ข้อมูลจังหวัดพระนครศรีอยุธยา และหอศิลป์ ณ ศูนย์
บริการข้อมูลจังหวัดพระนครศรีอยุธยา นอกจากนั้นยังมี
องค์กรต่าง ๆ ที่จัดตั้งขึ้นจากภาคเอกชน เช่น พิพิธภัณฑ์
ล้านของเล่นเกริก ยุ้นพันธ์ พิพิธภัณฑ์เรือไทย เป็นต้น

2. 	ความเป็นมาของประเด็นปัญหา
	
	 สื่อและข้อมูลในการเรียนรู้ประวัติศาสตร์และการ
ท่องเที่ยวจากแหล่งดังที่ได้กล่าวมาแล้วนั้น ประกอบไป
ด้วย 2 ส่วนหลัก คือ เอกสาร และรูปแบบการจัดแสดง ซึ่ง
ยงัมขีอ้จำ�กดัของสือ่และขอ้มลูในเรือ่งการจดัการ กลา่วคอื
	 1. 	การจดัการทางดา้นเอกสาร เนือ้หา และการเผย
แพร่ มีความซ้ำ�กันของข้อมูล และขาดการปรับปรุงให้เท่า
ทันกับเหตุการณ์ปัจจุบัน ทำ�ให้แหล่งศึกษาสื่อและข้อมูล
ในการเรียนรู้ประวัติศาสตร์และการท่องเที่ยวที่เกิดขึ้นมา
ใหม่ไม่ได้รับการประชาสัมพันธ์ให้นักท่องเที่ยวทราบเท่า
ที่ควร นอกจากนั้นทำ�ให้นักท่องเที่ยวขาดแรงจูงใจในการ
เดินทางกลับมาท่องเที่ยวอีก เนื่องจากเข้าใจว่าไม่ได้มี
แหล่งท่องเที่ยวหรือข้อมูลทางวิชาการเกิดขึ้นใหม่อีก
	 2. 	การจัดการทางด้านการจัดแสดง มีรูปแบบท่ี
นักท่องเท่ียวไม่สามารถมีทางเลือกในการศึกษาและเข้าถึง
สถานท่ีตามท่ีตนต้องการ เพราะเน้ือหาจะถูกกำ�หนดให้เป็น
ไปตามรูปแบบท่ีผู้จัดทำ�กำ�หนดไว้ นอกจากน้ันเทคโนโลยี
ในการจัดแสดงยังเป็นแบบการส่ือสารทางเดียว เช่น เทคนิค
การจัดแสดงโดยใช้วิธีการกดปุ่มเพ่ือแสดงตำ�แหน่งของ
วัดในบริเวณเกาะเมืองพระนครศรีอยุธยา เป็นต้น
	 จากประเด็นดังกล่าวทำ�ให้สามารถมองเห็นปัญหา
ที่สำ�คัญคือ การพัฒนาศักยภาพและมิติของสื่อและข้อมูล
ในการเรียนรู้ประวัติศาสตร์และการท่องเที่ยวในส่วนของ
เอกสารและในส่วนของการจัดแสดง

JARS 7(2). 2010102

3. 	แนวคิดและแนวทางเกี่ยวกับการจัดการสื่อและ
	 องค์ความรู้ทางสถาปัตยกรรม

3.1 	สื่อและข้อมูลในการเรียนรู้งานสถาปัตยกรรม 		
	 โบราณสถาน ประวัติศาสตร์ ผ่านพิพิธภัณฑ์ 	 	
	 ศูนย์ศึกษาประวัติศาสตร์ ศูนย์วัฒนธรรม
	 ศูนย์ข้อมูล หอศิลป์ ฯลฯ
	 การจัดแสดงในพิพิธภัณฑสถาน (museum pre-

sentation) นั้น มีงานที่สำ�คัญคือการจัดห้องแสดง การ
ดำ�เนินกิจการของพิพิธภัณฑสถานจะทันสมัยหรือล้าสมัย
นัน้ มกัตดัสนิทีก่ารจดัแสดงมากกวา่สิง่อืน่ใด การจดัแสดง
โดยใช้เทคนิคในแบบสมัยใหม่เป็นการเปลี่ยนภาพลักษณ์
ของพิพิธภัณฑ์ให้มีความเพลิดเพลินน่าชม น่าสนใจ จนเรียก
ได้ว่าเป็นพิพิธภัณฑสถานสมัยใหม่ (modern museum)
และที่สำ�คัญ การจัดแสดงสมัยใหม่ต้องคำ�นึงถึงการดึงดูด
ความน่าสนใจ เร้าใจ และการให้ความรู้แก่ผู้ชม นอกจาก
นั้นเทคนิคการจัดแสดงในพิพิธภัณฑสถาน สามารถแยก
เปน็ประเดน็ตา่ง ๆ อนัประกอบดว้ยการจดัแสดงเพือ่ความ
สวยงาม (aesthetic presentation) การจัดแสดงเพื่อให้
ความรู้ หรือให้เกิดปัญญา การจัดแสดงตามสภาพธรรมชาติ
การจัดแสดงตามสภาพจริง และการจัดแสดงด้วยเทคนิค
กดปุ่ม โดยการจัดแสดงเพื่อให้ความรู้นั้น เป็นการจัดการ
แสดงทีใ่ชค้ำ�บรรยาย ภาพถา่ย ภาพเขยีน แผนที ่แผนภมู ิ
หรือองค์ประกอบอื่น ๆ ที่จะให้เรื่องราวเกี่ยวกับเรื่องที่จัด
แสดงนั้น ๆ (Jongkol, 1989)

3.2 	มนุษย์กับศักยภาพในการรับรู้และเรียนรู้สภาพ		
	 แวดล้อม
3.2.1 	 การรับรู้สภาพแวดล้อม: ทฤษฎีการรับรู้ทาง		
	 ทัศนาการ
	 หลักมูลฐานของการรับรู้ที่ เกี่ยวข้องกับสภาพ
แวดล้อมนั้นประกอบด้วย การจัดระเบียบในการรับรู้
(organization in perception) การรับรู้ความลึก (deep

perception) ความคงที่ของการรับรู้ (perceptual con-

stancy) และมายาทางทัศนาการ (visual illusion) โดย
ประเด็นของการจัดระเบียบในการรับรู้นั้นได้กล่าวว่าการ
ที่เรารับรู้สิ่งต่าง ๆ ในสภาพแวดล้อมได้ สามารถแยกสิ่ง
หนึ่งออกจากอีกสิ่งหนึ่งได้เพราะว่ามีการเกิดการจัด
ระเบยีบในกระบวนการรบัรู ้(Horayangkura, 1992, p. 49)
และการที่เราจำ�สิ่งต่าง ๆ ได้นั้น เกิดจากการจัดระเบียบ
ของสภาพแวดล้อมมีผลกระทบสำ�คัญต่อการจดจำ� เช่น
สภาพความเป็นระเบียบทางกายภาพของผังอาคารส่ง

เสริมให้เกิดจินตภาพทางการรับรู้ที่ชัดเจนได้ (รูปที่ 1)
(Horayangkura, 1992, p. 151)

รูปที่ 1	 ผังชั้นต่าง ๆ ของ The American Museum of Natural

	 History, New York, USA

รูปที่ 2	 องค์ประกอบ 5 ประการที่ช่วยในการจดจำ�สภาพแวดล้อม
 	 ของเมือง โดย เควิน ลินช์ (อ้างถึงใน Kulachol, 2002)

ที่มา: URL = http://www.amnh.org

3.3 	ศกัยภาพทางพืน้ที:่ จนิตภาพของสภาพแวดลอ้ม
3.3.1 	 โครงสร้างของสิ่งที่เรียนรู้และจำ�ได้จากสภาพ
	 แวดล้อมกายภาพ: การจัดระบบมโนทัศน์
	 สิ่งที่มนุษย์เรียนรู้และจำ�ได้จากสภาพแวดล้อม
ทางกายภาพ มกัมคีวามสมัพนัธต์อ่เนือ่งกนัเปน็ระบบ คอื
มีการจัดระเบียบเกิดขึ้นไม่มากก็น้อยเกิดขึ้นในจิตของ
มนุษย์ ท่ีเรียกว่า ระบบมโนทัศน์ (conceptual system) และ
ส่วนสำ�คัญของระบบมโนทัศน์นั้นแบ่งออกเป็น 3 ประการ
คือ จินตภาพของสภาพแวดล้อม ระยะทางและขอบเขตของ
สภาพแวดล้อม และความหมายของสภาพแวดล้อม
	 โดยหัวข้อของจินตภาพของสภาพแวดล้อม ได้กล่าว
ถึงการศึกษาของเควิน ลินช์ (Kevin Lynch) เก่ียวกับจินต-
ภาพของเมือง โดย เควิน ลินช์ ได้กล่าวถึงส่วนประกอบ
ทีส่ำ�คญัในระบบมโนทศันข์องเมอืง ทีเ่รยีกวา่ ภาพลกัษณ ์
(image) นั้น มีอยู่ 3 ประการ ได้แก่ เอกลักษณ์ของเมือง
(identity) โครงสร้างของเมือง (structure) และความหมาย
(meaning) โดยที่นี้จะเน้นในประเด็นที่เกี่ยวข้องกับสภาพ
แวดล้อมกายภาพของเมือง โดยได้ทำ�การศึกษา และพบ
องค์ประกอบหลักของจินตภาพของเมือง 5 ประการ คือ
เส้นทาง (path) เส้นขอบ (edge) ย่าน (district) ชุมทาง
(node) และภูมิสัญลักษณ์ (landmark) (รูปที่ 2) ส่วน

N. Tongaroon 103

จนิตภาพสาธารณะ เควนิ ลนิช ์ไดม้สีมมตฐิานวา่จนิตภาพ
ของเมืองที่บุคคลต่าง ๆ จำ�นวนมากมีอยู่นั้น มีความ
คล้ายคลึงกันในทำ�นองที่เป็นจินตภาพสาธารณะ (public
image) ดังนั้น ส่วนของเมืองที่มีความสำ�คัญเพียงพอที่จะ
ก่อให้เกิดจินตภาพสาธารณะได้ โดยเฉพาะพื้นที่ที่เป็น
แหล่งท่องเที่ยวอันประกอบไปด้วยผู้ใช้พื้นที่คือ ชาวเมือง
และนักท่องเที่ยว ควรที่จะต้องทำ�การปรับปรุงสภาพ
แวดล้อมทางกายภาพ โดยจัดให้องค์ประกอบต่าง ๆ ที่มี
ความสำ�คัญเป็นจุดที่มีความโดดเด่น (ภูมิสัญลักษณ์) และ
เห็นได้อย่างชัดเจนและจัดให้มีการจัดเส้นทาง เส้นขอบ
และชุมทาง เพ่ือส่งเสริมให้เกิดจินตภาพของเมืองท่ีชัดเจน
(Horayangkura, 1992, p. 153)

3.3.2 	 ทฤษฎีจินตภาพของเมือง
	 กำ�ธร กุลชล (Kulachol, 2002, p. 207-211) กล่าว
ถึงทฤษฎีจินตภาพของเมือง (The Image of the City)

ของ เควิน ลินช์ นักทฤษฎีการออกแบบชุมชนเมืองจาก
การศึกษาเมือง 3 แห่งในสหรัฐอเมริกา คือ นครบอสตัน
เมืองเจอร์ซีซิตี้ และนครลอสแองเจลิส ในปี ค.ศ. 1957
โดยตั้งวัตถุประสงค์เพื่อหาคำ�ตอบว่าผู้คนในเมืองมีการ
รับรู้ต่อสภาพแวดล้อมของตนอย่างไร โดย เควิน ลินช์ ได้
ศึกษาตามรายละเอียดของการใช้ปฏิสัมพันธ์ระหว่างชาว
เมืองกับสภาพแวดล้อมของเมือง การสังเกตการณ์พื้นที่
ด้วยการเดินเท้า และการสัมภาษณ์ชาวเมืองโดยให้ผู้ถูก
สัมภาษณ์เขียนแผนที่เมืองจากความทรงจำ�ของตนเอง
โดยได้สรุปเนื้อหาสำ�คัญๆ ของผลการศึกษา ดังนี้
	 1. 	สภาพแวดล้อมในเมืองน่าจะประกอบไปด้วย
องค์ประกอบของส่ิงต่าง ๆ 3 อย่าง คือ มีความเป็นระเบียบ
มีโครงสร้างชัดเจน และมีเอกลักษณ์
	 2. 	ทฤษฎใีนการออกแบบชมุชนเมอืง เพือ่ใหเ้มอืง
น้ันอ่านเข้าใจได้ หรือวาดจินตภาพออก โดยมีหลัก 2 ประการ
คือ การสร้างเอกลักษณ์และการจัดระเบียบโครงสร้าง
	 3. 	องค์ประกอบที่ช่วยจดจำ�สภาพแวดล้อมของ
เมืองมีอยู่ 5 องค์ประกอบ (ตามที่กล่าวไว้ในหัวข้อ 3.3.1)

3.3.3 	 เส้นทางคมนาคม
	 กองวางแผนโครงการ การท่องเที่ยวแห่งประเทศ
ไทย (Planning Division, Tourism Authority of Thailand,

1997, p. 30-35) กล่าวถึงการพัฒนาการท่องเที่ยวทาง
ดา้นกายภาพ โดยมปีระเดน็ทีเ่กีย่วขอ้งกบัการพฒันาภมู-ิ
ทศันเ์มอืงเพือ่การทอ่งเทีย่ว ในเร่ืองท่ีว่าด้วยศักยภาพทาง
พ้ืนท่ี ตามรายละเอียดดังต่อไปนี้

	 เส้นทางการสัญจร โดยเริ่มที่ลักษณะของ “การ
เข้าถึง” ว่าหมายถึงการที่บุคคลได้เดินทางเข้าสู่บริเวณที่
เป็นจุดหมายปลายทางโดยบริเวณดังกล่าวควรมีลักษณะ
ที่เชื้อเชิญ มีความประทับใจ และให้ความสะดวกแก่นัก
ท่องเที่ยวตามสมควร
	 เส้นทางนักท่องเที่ยว (tourist route) หมายถึง
แนวทางการสัญจรที่กำ�หนดขึ้นสำ�หรับนักท่องเที่ยว เพื่อ
ให้สามารถเข้าถึงจุดหมายในการท่องเที่ยวต่าง ๆ ได้โดย
สะดวก ปลอดภัย และได้รับความรู้ความเพลิดเพลิน

3.3.4 	 ประเภทของเส้นทาง
	 ถนน เปน็องคป์ระกอบทีส่ำ�คญัของเมอืง ทำ�หนา้ที่
เชือ่มโยงสว่นตา่ง ๆ ของเมอืงเขา้ดว้ยกนั และยงัเปน็สว่น
เชื่อมโยงเข้ากับระบบสัญจรอื่นๆ อีกด้วย โดยประเภท
ของถนนแบ่งออกเป็น 5 ระดับคือ ถนนสายประธาน
(highway) ถนนสายหลัก (primary distributor) ถนนสาย
รอง (district distributor) ถนนสายย่อย (local distribu-
tor) และถนนทางเขา้ (access road) ถนนทีม่คีวามสำ�คญั
มากกบัทศันยีภาพของเมอืงในสว่นรวม คอื ถนนสายหลกั
และถนนสายรอง เนือ่งจากเปน็จดุเชือ่มสว่นสำ�คญั ๆ ของ
เมือง เช่น หมายตา ย่านสำ�คัญ สถานที่สำ�คัญในระดับ
เมืองที่ผู้คนส่วนใหญ่ในเมืองรวมถึงนักท่องเที่ยวใช้สัญจร
เป็นประจำ�
	 ทางเดินเท้า (pedestrian way) โดยทางเดินเท้า
มีหน้าที่หลักเช่นเดียวกับถนน คือ รองรับการสัญจรและ
มีความสำ�คัญทัดเทียมกับถนน
	 ทางจักรยานและที่จอดรถจักรยาน (bicycle

lane) พบว่าการจัดเส้นทางในการท่องเที่ยวโดยใช้ทาง
จกัรยาน เหมาะกบัเมอืงทีม่จีดุสนใจเปน็ธรรมชาต ิรวมถงึ
โบราณสถาน
	 ทางสัญจรแบบอื่น ๆ เช่น รถสามล้อ รถราง
กระเช้าลอยฟ้า เป็นต้น

3.4	 แนวความคิดเกี่ยวกับการจัดการองค์ความรู้ใน
	 สภาพแวดล้อมเสมือน
3.4.1 	 ความเป็นจริงเสมือน (Virtual Reality) และการนำ�
	 ไปใช้เพื่ออุตสาหกรรมการท่องเที่ยว 	
	 ปัจจุบันความเป็นจริงเสมือน หรือ Virtual Reality
มีบทบาทต่อการเปลี่ยนแปลงการรับรู้ของมนุษย์ให้
สามารถรับรู้สภาพแวดล้อมหรือสถานที่เหมือนจริง ทั้ง
ทางด้านภาพ ผ่านจอแสดงผล จอแสดงผล 3 มิติ หรือ
จอแสดงผลแบบสวมศรีษะ ดา้นเสยีง ผา่นลำ�โพง ดา้นแรง

JARS 7(2). 2010104

กระทำ� ผ่านอุปกรณ์พิเศษ หรือข้อมูลอื่น ๆ ของสถานที่
จรงิหรอืขอ้มลูทีใ่สเ่พิม่เตมิผา่นสภาพแวดลอ้มทีจ่ำ�ลองขึน้
หรือสภาพแวดล้อมเสมือน (Wikipedia, 2009; Via F. lli

Bronzetti, 2006) โดยเฉพาะการสื่อสารที่สะดวกรวดเร็ว
ด้วยอินเตอร์เน็ต ทำ�ให้ความจริงเสมือนเข้ามามีบทบาท
สำ�คัญในการนำ�เสนอสภาพแวดล้อมจำ�ลองเพื่องาน
ประเภทต่าง ๆ (Virtually Anywhere, 2009; Bronzetti,

2006)

	 เทคโนโลยีคอมพิวเตอร์และการสื่อสารสมัยใหม่ที่
สะดวกรวดเร็วทำ�ให้ความเป็นจริงเสมือนถูกนำ�มาใช้ใน
อตุสาหกรรมการทอ่งเทีย่ว นบัตัง้แตก่ารจองหอ้งพกั ทวัร ์
ตั๋วโดยสาร หรือเพื่อการศึกษาหรือชมสภาพแวดล้อม
เสมือนจริงผ่านอินเตอร์เน็ต ซึ่งคนส่วนใหญ่ใช้เป็นแหล่ง
ข้อมูลเบื้องต้นสำ�หรับการท่องเที่ยว จนถึงการจัดแสดง
หรอืใหข้อ้มลูภายในสถานทีท่อ่งเทีย่วตา่ง ๆ ทีเ่รยีกวา่การ
จำ�ลองสภาพแวดล้อมของสถานที่ท่องเที่ยว หรือการทอ่ง
เที่ยวเสมือน (Virtual Tour) (Travel and Tourism, 2009;

VR Tourism, 2009; Letellier, 1999; Virtual Tour, 2009)

	 ปัจจุบันความเป็นจริงเสมือนเข้ามามีบทบาทใน
การเป็นสื่อเพื่อแนะนำ�สถานที่เพื่อการท่องเที่ยว ใน
ลักษณะของการแสดงสภาพแวดล้อมเสมือนจริงของ
ห้องพักโรงแรม รวมถึงสถานที่ท่องเที่ยวต่าง ๆ เช่น
โรงแรม The Venetian ลาสเวกัส ประเทศสหรัฐอเมริกา
ทีม่กีารแสดงสภาพแวดลอ้มเสมอืนจรงิของหอ้งพกัคาสโิน
และส่วนอื่น ๆ ของโรงแรม (The Venetian - Photos and

Tour, 2009) โดยใช้เทคโนโลยี Java เช่นเดียวกับโรงแรม
The Westin Chosun Hotel ประเทศเกาหลีใต้ มีการใช้
สภาพแวดล้อมเสมือนของห้องพักประกอบกับแผนผัง
อาคาร (The Westin Chosun Hotel VR, 2009) โดยใช้
เทคโนโลยี Flash เช่นเดียวกับการนำ�เสนอความเป็นจริง
เสมือนของสถานที่ท่องเที่ยวของเมือง Miryang ประเทศ
เกาหลีใต้ โดยใช้เทคโนโลยี Java (Miryang City - VR

Gallery, 2009) (รูปที่ 3)
	 Robin Letellier ได้กล่าวถึงสิ่งที่ควรคำ�นึงถึงต่อ
การท่องเที่ยวในปัจจุบันว่า อุตสาหกรรมการท่องเที่ยวจะ
มีอัตราการเติบโตสูงซึ่งจะสร้างผลกระทบการจัดการและ
แหลง่ทอ่งเทีย่วทีม่คีวามสำ�คญัตอ่มรดกทางประวตัศิาสตร์
จากจำ�นวนนกัทอ่งเทีย่วทีเ่พิม่มากขึน้ โดยปญัหาดงักลา่ว
นี้สามารถใช้การท่องเที่ยวเสมือนจริงเป็นเครื่องมือในการ
ศึกษาหรือนำ�เสนอสถานที่ท่องเที่ยว รวมถึงเพื่อการท่อง
เทีย่วทีย่ัง่ยนืได ้(Letellier, 1999) และดงัทีไ่ดก้ลา่วขา้งตน้

แล้ว สิ่งที่ส่งเสริมให้ความเป็นจริงเสมือนสามารถที่จะนำ�
ไปใช้งานได้จริงคือเทคโนโลยีและการสื่อสาร สารานุกรม
เสรีวิกิพีเดีย (Wikipedia) ได้ให้ความเห็นไว้ว่า การท่อง
เที่ยวเสมือนจริงในปัจจุบันได้รับการพัฒนาให้มีคุณภาพ
และสามารถใช้ได้จริง สามารถเข้าถึงได้จากทุกที่ผ่าน
เว็บไซต์ และเว็บไซต์ที่มีความจริงเสมือนเป็นสื่อประกอบ
ยังสามารถดึงดูดผู้เข้าชมเพิ่มขึ้นถึง 40% เช่น www.

realtor.com ซึ่งเกี่ยวข้องกับงานทางด้านอสังหาริมทรัพย ์
(Virtual tour, 2009) 	
	 ความเป็นจริงเสมือน ทั้งจากการศึกษา วิจัย หรือ
งานเชิงพาณิชย์ ได้ถูกนำ�ไปใช้ในงานด้านการท่องเที่ยว
ซึ่งจากตัวอย่างดังที่ได้กล่าวข้างต้น จะเห็นได้ว่าการรับรู้
ของมนุษย์ส่วนใหญ่ที่ถูกนำ�มาใช้เป็นจำ�นวนมากคือการ
รับรู้ผ่านการมองเห็น หรือภาพที่ปรากฏ (Virtual Reality,

2009) โดยจะเห็นได้ว่าสื่อทางด้านภาพพื้นฐานที่ถูกนำ�
มาใช้ สามารถแบ่งได้เป็น 2 ประเภท (Shenchang Eric

Chen, 2002) คือ 	
	 1. 	การประมวลผลภาพบนพื้นฐานของหุ่นจำ�ลอง
3 มิติ (3D Model-based Rendering) หมายถึง ลักษณะ
ของสภาพแวดล้อมเสมือนที่ถูกสร้างขึ้นจากรูปทรงเรขา-
คณิต 3 มิติ หรือหุ่นจำ�ลอง 3 มิติ ที่ถูกประมวลผลและ
แสดงผลเป็นภาพตามเวลาจริง (real-time) ซึ่งทำ�ให้
สามารถสรา้งประสบการณข์องผูใ้ชใ้นการมปีฏสิมัพนัธก์บั
สภาพแวดลอ้มได ้เชน่ การเดนิเคลือ่นทีใ่นสภาพแวดลอ้ม
เสมือน (Shenchang Eric Chen, 2002) (รูปที่ 4) 	
	 2. 	การประมวลผลภาพบนพื้นฐานของภาพถ่าย
(Image-based Rendering) หมายถึง ลักษณะของสภาพ
แวดลอ้มเสมอืนทีจ่ำ�ลองการเคลือ่นทีห่รอืการหมนุมมุมอง
ของกล้องในภาพถ่ายหรือพื้นที่หนึ่ง ๆ ที่อยู่ในคอมพิว-
เตอร์ (Shenchang Eric Chen, 2002) (รูปที่ 5)

รูปที่ 3	 ภาพตัวอย่างความเป็นจริงเสมือน ซึ่งเป็นรูปแบบแสดงผล
	 ด้วยภาพถ่ายผ่านเว็บเบราว์เซอร์

ที่มา: URL = http://tour.miryang.go.kr/program/tour/vr/vr.php?pVr_idx=24

N. Tongaroon 105

3.4.2 	 ความจริงเสมือนประเภทการประมวลผลภาพบน		
	 พื้นฐานของภาพถ่าย (Image-based Rendering)

	 หรือ VR Photography และหลักงานทำ�งาน
 	 VR Photography คือ ความจริงเสมือนที่แสดงผล
ในรูปแบบของภาพนิ่งมุมกว้างรอบทิศทาง (360° pano-
rama) หรือภาพทรงกลม (spherical) ในลักษณะการ
ประมวลผลภาพบนพื้นฐานของภาพถ่าย (Image-based

Rendering) ที่สามารถสร้างปฏิสัมพันธ์กับผู้ใช้งานได้
หลายรูปแบบ เช่น การควบคุมมุมมองพื้นฐานทั้งแกนตั้ง
และแกนนอน (รูปที่ 6) หรือการเชื่อมโยงไปยังภาพความ
จริงเสมือนภาพอื่น โดยจากประเภทของการใช้ภาพถ่าย
เป็นพื้นฐานในการนำ�เสนอ ทำ�ให้ VR Photography ส่วน
ใหญ่ถูกนำ�มาใช้เพื่อการจำ�ลองสถานที่จริง เช่น งานด้าน
อสงัหารมิทรพัยเ์พือ่นำ�เสนอพืน้ทีห่อ้งหรอืสภาพแวดลอ้ม
(Virtual Tours for Real Industries, 2009) โดยนิยมเผย
แพร่ผ่านทางสื่ออินเตอร์เน็ตโดยนำ�เสนอได้หลายวิธี เช่น

Java, Adobe Flash หรือ QuickTime VR ผ่านทางเว็บ
บราวเซอร์ที่หลากหลาย เช่น Internet Explorer, Mozilla

Firefox, Apple Safari หรือ Google Chrome ครอบคลุม
ในการใช้งานบนระบบปฏิบัติการที่มีใช้โดยทั่วไป เช่น
Microsoft Windows, Mac OS X หรือ Linux เป็นต้น
(VR Photograph, 2009; Virtual Tour, 2009)

	 VR Photography สามารถสร้างและนำ�เสนอได้ใน
หลายรูปแบบ ประกอบกับมีประเด็นต่าง ๆ ที่ต้องคำ�นึง
ถงึในการเลอืกใชร้ปูแบบทีเ่หมาะสมในการนำ�มาใชใ้นงาน
วิจัยดังที่ได้กล่าวข้างต้น โดยในงานวิจัยนี้ได้เลือกใช้
QuickTime VR เป็นงานต้นแบบในการวิจัย ซึ่งเป็นความ
จริงเสมือนประเภทภาพถ่ายรอบทิศทางที่เปรียบเสมือน
สภาพแวดล้อมจำ�ลองที่ล้อมรอบผู้ใช้งาน ซึ่งพัฒนาโดย
บริษัท Apple Inc. (QuickTime VR, 2009; Shenchang

Eric Chen, 2002) โดยมีการแสดงผล 2 แบบ คือ แบบ
ทรงกระบอก (cylindrical) แสดงภาพ 360 องศา ลอ้มรอบ
ผู้ใช้งานทางแนวนอน และแบบทรงกลม (spherical หรือ
cubic) แสดงภาพล้อมรอบผู้ใช้งาน โดยสามารถมองได้
รอบทิศทาง

4. 	แนวทางเกี่ยวกับการจัดการสื่อและองค์ความรู้
	 ทางสถาปัตยกรรม

	 การวางแผนในการจัดการสื่อและองค์ความรู้ทาง
สถาปตัยกรรม ไดก้ำ�หนดจากการศกึษาทฤษฎแีละเนือ้หา
ที่เกี่ยวข้องกับการพัฒนาสื่อและข้อมูลการเรียนรู้ใน
ประเด็นต่าง ๆ ที่ได้กล่าวมา ขณะเดียวกันได้ใช้ลักษณะ

รูปที่ 4	 การแสดงภาพความเป็นจริงเสมือน ประเภทการประมวล	
	 ผลภาพบนพื้นฐานของหุ่นจำ�ลอง 3 มิติ (3D Model-based

	 Rendering)

รูปที่ 5	 การแสดงภาพความเป็นจริงเสมือน ประเภทการประมวล	
	 ผลภาพบนพ้ืนฐานของภาพถ่าย (Image-based Rendering)

รูปที่ 6	 การแสดงผลพื้นฐานของความจริงเสมือน
	 (VR Photography)

JARS 7(2). 2010106

ทางกายภาพและศักยภาพของพื้นที่โดยเฉพาะบริเวณ
เกาะเมืองพระนครศรีอยุธยาซึ่งเป็นพื้นที่ศึกษาของงาน
วิจัยนี้ แนวทางการจัดการสื่อมุ่งประเด็นไปที่อาคาร
ประเภทพพิธิภณัฑอ์นัเปน็แหลง่ในการเผยแพรข่อ้มลู การ
พัฒนาศักยภาพในการท่องเที่ยวในเรื่องของการจัดการ
ข้อมูล เพื่อออกมาเป็นแนวทางในการนำ�เสนอสื่อและองค์
ความรู้ของความเป็นจริงเสมือนในสภาพแวดล้อมเสมือน
ตามขั้นตอนดังต่อไปนี้

4.1 	ลักษณะทางกายภาพและศักยภาพของพื้นที่
4.1.1 	 การคมนาคมของเกาะเมืองพระนครศรีอยุธยาและ
	 บริเวณใกล้เคียง (รูปที่ 7)

4.1.3 	 ย่านต่าง ๆ ในเกาะเมืองพระนครศรีอยุธยาและ
	 บริเวณใกล้เคียง (รูปที่ 9)

รูปที่ 7	 ถนนสายประธานในบริเวณเกาะเมืองพระนครศรีอยุธยา
	 และบริเวณรอบข้าง ทำ�หน้าที่เชื่อมถนนสายสำ�คัญที่เชื่อม
	 ต่อชุมชนต่าง ๆ ในระดับภาค เช่น ทางหลวงหมายเลข 32
	 ทางหลวงหมายเลข 309 และทางหลวงหมายเลข 3263

รูปที่ 9	 การจำ�แนกกลุ่มพ้ืนท่ีในการท่องเท่ียวบริเวณโดยรอบเกาะ
	 เมืองพระนครศรีอยุธยาแยกตามพื้นที่ ดังรายละเอียดดังนี้
 	 1 	ย่านเมืองเก่าอโยธยา - วัดมเหยงคณ์ – วัดกุฎีดาว	
	 2 	ย่านวัดใหญ่ชัยมงคล
	 3 	ย่านวัดพนันเชิงวรวิหาร		
	 4 	ย่านหมู่บ้านญี่ปุ่น - หมู่บ้านฮอลันดา
	 5 	ย่านหมู่บ้านโปรตุเกส				
 	 6	 ย่านวัดพุทไธศวรรย์
	 7 	ย่านวัดนักบุญยอเซฟ		
	 8	 ย่านวัดไชยวัฒนาราม - ทุ่งปากกราน - คลองตะเคียน
	 9 	ย่านวัดกษัตราธิราช – วัดท่าการ้อง – ทุ่งประเชต	
	 10	 ย่านทุ่งภูเขาทอง - วัดภูเขาทอง
	 11	 ย่านทุ่งมะขามหย่อง				
	 12	 ย่านวัดหน้าพระเมรุ – วัดเชิงท่า - คลองสระบัว
	 13	 ย่านทุ่งขวัญ – วัดจงกลม – วัดพระยาแมน		
	 14	 ย่านเพนียดคล้องช้าง - วัดบรมวงศ์อิศรวราราม
	 15	 ย่านทุ่งแก้ว

รูปที่ 8	 การจำ�แนกเส้นทางการท่องเที่ยวโดยอาศัยหลักจินตภาพ
	 ของเมือง (image of the city) ซึ่งประกอบด้วยเส้นทาง
	 (path) ขอบเขต (edge) ชุมทาง (node) ย่าน (district)
	 และที่หมายตา (landmark)

ที่มา: ภาพถ่ายดาวเทียม IKONOS, GISTD, 2005, กรมโยธาธิการและผังเมือง

4.1.2 จินตภาพของเกาะเมืองพระนครศรีอยุธยาและ
	 บริเวณใกล้เคียง (รูปที่ 8)

4.1.4 � การแสดงแผนที่ ภาพถ่ายทางอากาศ และแผนที่
	 กราฟิก (รูปที่ 10-12)

4.2 	การศึกษาและเรียนรู้ประวัติศาสตร์ผ่านการ
	 ท่องเที่ยวพิพิธภัณฑ์
4.2.1 	 คณุคา่งานสถาปตัยกรรมในเกาะเมอืงพระนครศร-ี
	 อยุธยาและบริเวณโดยรอบ
	 สภาพภูมิทัศน์ทางประวัติศาสตร์อันมีคุณค่าทาง
ศิลปกรรม สถาปัตยกรรม และโบราณคดี ได้แก่ อุทยาน
ประวัติศาสตร์พระนครศรีอยุธยา พระราชวังโบราณ วัด
เชิงท่า วัดราชบูรณะ วิหารพระมงคลบพิตร วัดโลกยสุธา
วดัธรรมกิราช วดัหนา้พระเมร ุวดัสวุรรณดาราราม เปน็ตน้
(รูปที่ 13)

N. Tongaroon 107

รูปที่ 10 	 ลักษณะของความเป็นเส้นทาง ซ่ึงประกอบด้วยถนน ทาง
	 รถไฟ แม่น้ำ� ลำ�คลอง ฯลฯ

รูปที่ 11 	 แผนที่ผังเมืองพระนครศรีอยุธยาและบริเวณรอบข้าง

รูปที่ 12 	 ภาพถ่ายดาวเทียม ผังเมืองพระนครศรีอยุธยาและบริเวณรอบข้าง

ที่มา: IKONOS, GISTD, 2005 (ดัดแปลงโดยผู้เขียน)

ที่มา: ภาพถ่ายดาวเทียม IKONOS, GISTD, 2005, กรมโยธาธิการและผังเมือง

รูปที่ 13 	 ตัวอย่างแหล่งท่องเที่ยวและงานสถาปัตยกรรมที่มีชื่อเสียงในเกาะเมืองพระนครศรีอยุธยา

JARS 7(2). 2010108

รูปที่ 14 	 อาคารพิพิธภัณฑ์ ศูนย์บริการข้อมูล ศูนย์วัฒนธรรม ฯลฯ ในบริเวณเกาะเมืองพระนครศรีอยุธยาและพื้นที่โดยรอบ

รูปที่ 15 	 ตำ�แหน่งของพิพิธภัณฑ์ที่สำ�คัญ ๆ บริเวณเกาะเมือง
	 พระนครศรีอยุธยาและบริเวณรอบข้าง รวมถึงแหล่งศึกษา
	 ข้อมูลในการท่องเที่ยว การจัดแสดง และการเรียนรู้
	 ประวัติศาสตร์

4.2.2 	 พิพิธภัณฑ์ในเกาะเมืองพระนครศรีอยุธยาและ		
	 บริเวณโดยรอบ (รูปที่ 14-15)
4.2.3 	 กรณีศึกษาพิพิธภัณฑสถานแห่งชาติเจ้าสาม 		
	 พระยา (รูปที่ 16)
	 การแสดงรายละเอียดของข้อมูลในการท่องเที่ยว
เชน่ รายละเอยีดของพพิธิภณัฑซ์ึง่ประกอบดว้ย ภาพถา่ย
คำ�อธิบายเกี่ยวกับประวัติ ที่มา รายละเอียดของผังอาคาร
วัตถุจัดแสดง การจำ�ลองแบบสามมิติของตัวอาคาร การ
จำ�ลองแบบสามมิติของตัววัตถุจัดแสดง ข้อมูลและแผ่น
พับ (brochure) ฯลฯ

4.2.4 	 ข้อมูลทางวิชาการและข้อมูลทางประวัติศาสตร์
	 ขอ้มลูทางวชิาการและขอ้มลูทางประวตัศิาสตรโ์ดย
การศึกษาและการเรียนรู้ประวัติศาสตร์ผ่านการท่องเที่ยว
พิพิธภัณฑ์ ประกอบด้วยข้อมูลที่เป็นเอกสาร ตำ�รา และ

ข้อมูลในรูปแบบต่าง ๆ เช่น ข้อมูลในเชิงประวัติศาสตร์
สังคม เศรษฐกิจ ประเพณี ศิลปวัฒนธรรม การเมือง การ
ปกครอง ความสัมพันธ์กับต่างประเทศ เป็นต้น

4.3 	การพัฒนาศักยภาพของสื่อเพื่อการท่องเที่ยว
4.3.1 	 การจัดการข้อมูลการท่องเที่ยวในเกาะเมือง
	 พระนครศรีอยุธยา
	 โดยกรณีการศึกษาผ่านอาคารพิพิธภัณฑสถาน
แหง่ชาตเิจา้สามพระยา และมรีายละเอยีดในขัน้ตอนตา่งๆ
ในการดำ�เนินการจัดทำ�สื่อที่งานวิจัยนี้นำ�เสนอประกอบ
ด้วย
	 1. 	รายการเลือก (menu) ข้อมูลพื้นฐานที่ใช้ใน
การท่องเที่ยว อันประกอบด้วยข้อมูลพื้นที่ด้านระบบ
สาธารณูปโภคและสาธารณูปการ ข้อมูลการเดินทางด้าน
แผนที่และการจัดเส้นทางการท่องเที่ยว ข้อมูลการท่อง
เที่ยวด้านประเพณี ศิลปวัฒนธรรม สินค้าที่ระลึก และ
ข้อมูลอื่น ๆ
	 2.	 สือ่ในการจดัแสดงองคค์วามรูใ้นสภาพแวดลอ้ม
เสมือน (2 มิติ และ 3 มิติ) อันประกอบด้วย ข้อมูลเชิง
เอกสาร องค์ความรู้เชิงประวัติศาสตร์และการอนุรักษ์
	 3. 	สือ่ในการจดัแสดงองคค์วามรูใ้นสภาพแวดลอ้ม
เสมือนโดยสามารถแสดงออกมาในลักษณะของสื่อ
(media) และสื่อที่มีความหลากหลาย (multimedia) เช่น
เว็บไซต์ โดยผู้เข้าถึงข้อมูลสามารถมีปฏิสัมพันธ์แบบ
โต้ตอบ (interactive) กับสื่อได้โดยตรง นอกจากนั้นยัง
สามารถนำ�สือ่ดงักลา่วไปเชือ่มโยงกบัสือ่ดา้นการทอ่งเทีย่ว
ของหนว่ยงานตา่ง ๆ ทางดา้นการทอ่งเทีย่ว เชน่ เวบ็ไซต์
ของการท่องเที่ยวแห่งประเทศไทย เว็บไซต์ของจังหวัด
พระนครศรีอยุธยา เว็บไซต์ของสถาบันการศึกษาต่าง ๆ
ในจังหวัดพระนครศรีอยุธยา เป็นต้น

N. Tongaroon 109

รูปที่ 16 	 ตัวอย่างการแสดงรายละเอียดเรื่องสถานที่ท่องเที่ยว ทั้งลักษณะทางกายภาพและข้อมูลทางวิชาการ รวมถึงการจำ�ลองแบบสามมิติ
	 ของตัวอาคาร การจำ�ลองแบบสามมิติของตัววัตถุจัดแสดง ฯลฯ

JARS 7(2). 2010110

	 จากนั้นจึงนำ�ข้อมูลทั้งหมดมาบริหารจัดการเพื่อ
นำ�เสนอขอ้มลูและองคค์วามรูเ้พือ่เพิม่ศกัยภาพของขอ้มลู
เพื่อให้นักท่องเที่ยวหรือผู้เข้าถึงข้อมูลสามารถเข้าถึง
ข้อมูลได้อย่างอิสระ (รูปที่ 17- 19) โดยมีประเด็นที่สำ�คัญ
ดังนี้
	 1. 	เกิดความอิสระในการเข้าถึงข้อมูล โดยแยก
เป็นรายการต่างๆ ให้ผู้เข้าถึงข้อมูลสามารถเลือกได้ตาม
ความต้องการ
	 2. 	ง่ายต่อการเข้าถึงและความเข้าใจข้อมูล เช่น
การแสดงจินตภาพของเมืองในแบบเห็นภาพรวมของผัง
หรือแบบขยายรายละเอียด ทั้งรายละเอียดในแบบสองมิติ
และสามมิติ ทั้งแผนที่และภาพถ่ายทางอากาศ

รูปที่ 17 	 ขั้นตอนและรายละเอียดในการเข้าถึงข้อมูล 1 รูปที่ 18 	 ขั้นตอนและรายละเอียดในการเข้าถึงข้อมูล 2

รูปที่ 19 	 ขั้นตอนและรายละเอียดในการดำ�เนินการจัดทำ�สื่อ

ดูรายละเอียดจากข้อมูลที่นำ�เสนอเพื่อเป็นข้อมูลเพื่อการท่องเที่ยว

กำ�หนดวัตถุประสงค์ของการเดินทางมาท่องเที่ยว

ดูหน้าหลักที่แสดงภาพรวมของผังเกาะเมืองพระนครศรีอยุธยา

เลือกรายการตามวัตถุประสงค์หลักของการเดินทางมาท่องเที่ยว

	 เลือกรายการ

	 แสดงภาพรวม (จินตภาพ ผัง แผนที่ ฯลฯ)

	 จัดหมวดหมู่เพื่อกำ�หนดเส้นทางในการท่องเที่ยว

	 รายละเอียดเชิงลึกของข้อมูลในการท่องเที่ยว (กรณีศึกษา)

1

2

3

4

	 พิพิธภัณฑสถานแห่งชาติเจ้าสามพระยา

	 กรณีการศึกษาผ่านอาคารประเภทพิพิธภัณฑ์

	 รายการ (menu) ข้อมูลพื้นฐานที่ใช้ในการท่องเที่ยว

	 ข้อมูลพื้นที่ เช่น สาธารณูปโภค สาธารณูปการ
	 ข้อมูลการเดินทาง เช่น แผนที่ การจัดเส้นทางการท่องเที่ยว
	 ข้อมูลการท่องเที่ยว เช่น ประเพณี ศิลปวัฒนธรรม สินค้าที่ระลึก
	 ข้อมูลอื่น ๆ

	 สื่อในการจัดแสดงองค์ความรู้ในสภาพแวดล้อมเสมือน (2 มิติ และ 3 มิติ)
		 ข้อมูลเชิงตัวเลขและสถิติ (data)
		 ข้อมูลเชิงเอกสาร (text and document)

		 องค์ความรู้เชิงประวัติศาสตร์และการอนุรักษ์

	 สถาบันอยุธยาศึกษา (สถาบันราชภัฏจังหวัดพระนครศรีอยุธยา)
	 ศูนย์ศึกษาประวัติศสตร์พระนครศรีอยุธยา
	 พิพิธภัณฑสถานแห่งชาติเจ้าสามพระยา
	 ศูนย์ข้อมูลจังหวัดพระนครศรีอยุธยา
	 ศูนย์ศิลปวัฒนธรรมมหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ
	 พิพิธภัณฑสถานแห่งชาติจันทรเกษม
	 พิพิธภัณฑ์ล้านนาของเล่น อาจารย์เกริก ยุ้นพันธ์
	 อนุสรณ์สถานปรีดี พนมยงค์

	

สื่อในการจัดแสดงองค์ความรู้ทางสถาปัตยกรรม
(การนำ�เสนอ)

ข้อมูลวัด - ศาสนสถาน

ข้อมูลพิพิธภัณฑ์

ข้อมูลหน่วยงานด้านการท่องเที่ยว

ข้อมูลโบราณสถาน - พระราชวังโบราณ

ข้อมูลสวนสาธารณะ

ข้อมูลสถาบันการศึกษา

ข้อมูลตลาด - พานิชยกรรม

ข้อมูลโรงพยาบาล

ข้อมูลโรงแรม

ข้อมูลร้านอาหาร

ข้อมูลสถานีบริการเชื้อเพลิง

	 3. 	เป็นการจัดการแบ่งหมวดหมู่ข้อมูลเพื่อสร้าง
ทางเลือกให้นักท่องเที่ยว เช่น การกำ�หนดเส้นทางในการ
ท่องเที่ยว การกำ�หนดกลุ่มพื้นที่ในการท่องเที่ยว ตลอด
จนการกำ�หนดประเภทของแหล่งท่องเที่ยว
	 4. 	เห็นรายละเอียดเชิงลึกของข้อมูลในการท่อง
เที่ยว เช่น ผัง ภาพถ่าย กายภาพ ประวัติศาสตร์ การจัด
แสดงในพิพิธภัณฑ์ โดยเฉพาะอย่างยิ่งในการเสนอแบบ
จำ�ลองการเข้าถึงข้อมูลในแบบสามมิติ
	 การเสนอสื่อในการจัดแสดงองค์ความรู้ในสภาพ
แวดล้อมเสมือนมี 2 ส่วน (รูปที่ 20) คือ

N. Tongaroon 111

รูป
ที่

2
0
 	

แผ
นผ

ังแ
สด

งก
าร

เช
ื่อม

ต่อ
ข้อ

มูล
ทั้ง

หม
ด

JARS 7(2). 2010112

	 •	 ถนนสายย่อย ตรอก และซอยต่าง ๆ เป็นถนน
ขนาดเล็ก ทำ�หน้าที่รองรับการจราจรจากถนนสายรอง
กระจายเข้าสู่พื้นที่ชุมชน
	 นอกจากนั้นยังประกอบด้วยการคมนาคมทาง
รถไฟโดยมีขบวนรถไฟสายเหนือและสายตะวันออกเฉียง
เหนือวิ่งผ่าน โดยเส้นทางรถไฟนั้นอยุธยาอยู่ห่างจาก
กรงุเทพมหานครประมาณ 72 กโิลเมตร และการคมนาคม
ขนส่งทางน้ำ�ที่ยังคงมีการคมนาคมขนส่งทางน้ำ�ภายใน
บริเวณเกาะเมืองพระนครศรีอยุธยาและพื้นที่ใกล้เคียง
ไดแ้ก ่การขนสง่สนิคา้และผลผลติทางการเกษตร การเดนิ
ทางโดยใช้บริการทางเรือ การท่องเที่ยวทางน้ำ� เรือข้าม
ฟาก ฯลฯ

การจัดเส้นทางในการท่องเที่ยวพิพิธภัณฑ์
	 จากข้อมูลการเดินทางในเกาะเมืองพระนครศรี
อยุธยาและบริเวณโดยรอบ สามารถนำ�มาพัฒนาจัดเป็น
เส้นทางการท่องเที่ยว เช่น การจัดเส้นทางในการท่อง
เที่ยวพิพิธภัณฑ์ในเกาะเมืองพระนครศรีอยุธยาและ
บรเิวณโดยรอบ โดยอาศยัการกำ�หนดทศิทางการเดนิทาง
และลำ�ดับการเข้าถึงก่อนหลัง เพื่อเป็นข้อมูลในลักษณะ
ผงัรวมและสามารถนำ�ไปเปน็สว่นหนึง่ของการนำ�เสนอสือ่
และข้อมูลในการท่องเที่ยวพิพิธภัณฑ์ต่อไป (รูปที่ 22)

4.3.3 	การสรา้งแบบจำ�ลองการเสนอสือ่ในสภาพแวดลอ้ม
	 เสมือนโดยเครื่องมือและโปรแกรมคอมพิวเตอร์
	 งานวจิยันีไ้ดส้รา้งแบบจำ�ลองความเปน็จรงิเสมอืน
ในสภาพแวดลอ้มเสมอืน และมกีารนำ�เสนอโดยใชเ้ครือ่ง-
มือและโปรแกรมคอมพิวเตอร์เพื่อการแสดงรายละเอียดที่
เสมือนอยู่ในบรรยากาศของสถานที่จริงและเป็นการเพิ่ม
ข้อมูลของพิพิธภัณฑ์นอกเหนือจากเอกสารหรือภาพนิ่ง
ซึง่หาไดแ้ละมอียูท่ัว่ไป ทัง้นีม้กีระบวนการพืน้ฐาน ในการ
สร้างความจริงเสมือนประเภทภาพถ่ายรอบทิศทาง โดย
อ้างอิงตามรูปแบบของ QuickTime VR เป็นหลัก มี
กระบวนสร้างหลัก 4 ขั้นตอน ประกอบด้วย
	 ขั้นตอนที่ 1 การถ่ายภาพจากสภาพแวดล้อมจริง 	
			 (รูปที่ 23)
	 ขั้นตอนที่ 2 การต่อภาพ (รูปที่ 24)
	 ขั้นตอนที่ 3 การสร้างสภาพแวดล้อมเสมือนด้วย		
			 คอมพิวเตอร์ (รูปที่ 25)
	 ขั้นตอนที่ 4 การนำ�เสนอหรือเผยแพร่ (รูปที่ 26)

รูปที่ 21 	 หน้าหลักของการนำ�เสนอแนวทางการจัดการองค์
	 ความรู้ในสภาพแวดล้อมเสมือนเพื่อการท่องเที่ยว
	 พิพิธภัณฑ์

	 1. การกำ�หนดกายภาพของการนำ�เสนอโดย
กำ�หนดเป็นรายการเลือก (menu) แถบรายการเลือก (menu

bar) โดยมีพื้นที่หลักในการแสดงภาพ (screen) และราย-
ละเอียดเสริมภาพที่แสดงในพื้นที่หลักในการแสดงภาพ
เช่น ตัวอักษร ภาพประกอบ ฯลฯ
	 2. 	การเพิ่มศักยภาพของการนำ�เสนอโดยกำ�หนด
เป็นรายละเอียดเพิ่มเติม เช่น การย่อและขยายราย
ละเอียดของแผนที่ การแสดงเส้นทางการท่องเที่ยว
การนำ�เสนอการชมแบบสามมิติ ฯลฯ

4.3.2 	 ข้อมูลการเดินทางในการท่องเที่ยวในเกาะเมือง		
	 พระนครศรอียธุยาและบรเิวณโดยรอบเสน้ทางการ
	 ท่องเที่ยว
การคมนาคมทางรถยนต์ รถไฟ และทางเรือ
	 ถนนภายในบริเวณเกาะเมืองพระนครศรีอยุธยา
และพืน้ทีใ่กลเ้คยีง สามารถจำ�แนกตามลกัษณะหนา้ทีก่าร
ใช้งานและขนาดของเขตทาง โดยแบ่งเป็น 4 ประเภท คือ
	 •	 ถนนสายประธาน ที่ทำ�หน้าที่เชื่อมต่อชุมชน
ต่าง ๆ ในระดับภาค ได้แก่ ทางหลวงหมายเลข 32 และ
ทางหลวงหมายเลข 309 (ถนนที่แยกออกจากถนนสาย
เอเชียมุ่งหน้าเข้าสู่เกาะเมืองพระนครศรีอยุธยาเชื่อมต่อ
กับถนนโรจนะ)
	 •	 ถนนสายหลัก ที่รับการจราจรจากถนนสาย
ประธานเพือ่กระจายไปสูถ่นนสายรอง โดยเชือ่มตอ่บรเิวณ
ตา่ง ๆ ของเมอืงเขา้ดว้ยกนั ไดแ้ก ่ถนนโรจนะ ถนนอูท่อง
ถนนชีกุน และถนนนเรศวร ซึ่งส่วนใหญ่เป็นถนนที่ผ่าน
พื้นที่ประวัติศาสตร์บริเวณเกาะเมืองพระนครศรีอยุธยา
	 •	 ถนนสายรอง ทีร่บัการจราจรจากถนนสายหลกั
เพื่อกระจายไปสู่ถนนสายย่อยในย่านต่าง ๆ ได้แก่ ถนน
คลองท่อ ถนนบางเอียน และถนนป่ามะพร้าว เป็นต้น

N. Tongaroon 113

รูปที่ 22 	 การจัดเส้นทางการท่องเที่ยวพิพิธภัณฑ์และการแสดงตำ�แหน่งทางเข้าออกเกาะเมืองพระนครศรีอยุธยา
	 1 เดินทางจากกรุงเทพฯ ผ่านถนนสายเอเชีย (หมายเลข 32) แยกเข้าทางหลวงหมายเลข 309
	 2 จากเกาะเมืองฯ เดินทางไปจังหวัดสุพรรณบุรี โดยข้ามแม่น้ำ�เจ้าพระยา เข้าสู่ทางหลวงหมายเลข 3263
	 3 จากเกาะเมืองฯ สู่จังหวัดอ่างทอง โดยทางหลวงหมายเลข 309

พิพิธภัณฑ์ต่าง ๆ ในเมืองพระนครศรี-
อยุธยาและบริเวณใกล้เคียง
A	 สถาบันอยุธยา (สถาบันราชภัฏจังหวัดพระนคร-
	 ศรีอยุธยา)
B 	ศูนย์ศึกษาประวัติศาสตร์พระนครศรีอยุธยา
C 	พิพิธภัณฑ์แห่งชาติเจ้าสามพระยา
D 	ศูนย์ข้อมูลจังหวัดพระนครศรีอยุธยา
E	 ศูนย์ศิลปวัฒนธรรมมหาวิทยาลัย
	 เทคโนโลยีราชมงคลสุวรรณภูมิ
F 	 พิพิธภัณฑสถานแห่งชาติจันทรเกษม
G	 พิพิธภัณฑ์ล้านของเล่น อาจารย์เกริก ยุ้นพันธ์
H 	อนุสรณ์สถานปรีดี พนมยงค์

รูปที่ 23 	 ภาพแสดงภาพต้นฉบับทั้งหมดจากการถ่ายภาพในสถานที่จริงที่สามารถนำ�ไปสร้าง VR Panorama

รูปที่ 24 	 ตัวอย่างภาพรอบทิศทางที่ผ่านการต่อรวมกันโดยโปรแกรมคอมพิวเตอร์

JARS 7(2). 2010114

5.	 รูปแบบการนำ�เสนอสื่อและองค์ความรู้ทาง		
	 สถาปัตยกรรม

	 การนำ�เสนอไดก้ำ�หนดเปน็ขัน้ตอนและรายละเอยีด
โดยมี 2 ขั้นตอนหลัก คือ การเชื่อมเครือข่ายและการเข้า
ถึงข้อมูล

5.1 	การเชื่อมเครือข่าย
	 โดยการใช้สื่อทางเทคโนโลยีสารสนเทศ เช่น
เว็บไซต์ ซึ่งสามารถเชื่อมโยงไปถึงหน่วยงานต่าง ๆ ที่
เกี่ยวข้องกับการท่องเที่ยวในจังหวัดพระนครศรีอยุธยา
ทั้งในหน่วยงานของภาครัฐและเอกชน องค์กรต่าง ๆ

5.2 	การเข้าถึงข้อมูล
	 สามารถเข้าถึงข้อมูลได้โดยตรง ณ สถานที่ท่อง
เทีย่วในจงัหวดัพระนครศรอียธุยา เชน่ สำ�นกังานการทอ่ง
เที่ยวแห่งประเทศไทย ที่ทำ�การอุทยานประวัติศาสตร์
พิพิธภัณฑ์ต่างๆ สถาบันการศึกษาต่างๆ สถานีขนส่ง
ฯลฯ โดยแบง่การเขา้ถงึขอ้มลูออกเปน็ 2 ลกัษณะ คอื จาก
สถานที่ท่องเที่ยว โดยผ่านสื่อทางเทคโนโลยีสารสนเทศ
เช่น เว็บไซต์ เป็นต้น และการเข้าถึงเครือข่าย ณ สถานที่
ทอ่งเทีย่ว เชน่ สือ่ทางเทคโนโลยสีารสนเทศทีต่ดิตัง้อยูใ่น
ซุ้มคอมพิวเตอร์ (Computer Kiosk) เป็นต้น
	 งานวิจัยนี้ได้เสนอขั้นตอนในการเข้าถึงข้อมูลตาม
รายละเอียดดังตัวอย่างที่จะนำ�เสนอต่อไปนี้

	 1. เข้าถึงข้อมูลโดยเริ่มที่หน้าหลักผ่านระบบ
มัลติมีเดีย (รูปที่ 21)
	 2. กำ�หนดความต้องการในประเภทและราย
ละเอียดของข้อมูลตามรายการเลือก (รูปที่ 17-20)
	 3. เข้าสู่รายละเอียดปลีกย่อยตามความต้องการ
(รูปที่ 27-34)

การนำ�เสนอในกรณีตัวอย่างต่าง ๆ
	 กรณีตัวอย่างของการเดินท่องเที่ยวชมอาคาร
ประเภทพิพิธภัณฑ์ในเกาะเมืองพระนครศรีอยุธยา โดย
แสดงให้เห็นรูปแบบและทางเลือกที่มีอิสระในการเข้าถึง
ข้อมูลตามความต้องการแต่ละประเภท เช่น หน้าหลักใน
การนำ�เสนอ ลกัษณะทางกายภาพและจนิตภาพของเมอืง
ตำ�แหนง่ทีต่ัง้ของพพิธิภณัฑ ์รายละเอยีดของแผน่พบัและ
ข้อมูลพิพิธภัณฑ์ สภาพแวดล้อมเสมือนในพิพิธภัณฑ์
เป็นต้น
 	 กรณตีวัอยา่งของการศกึษาดงักลา่วสามารถทำ�ให้
ผู้เข้าชมหรือผู้เข้าถึงข้อมูลเห็นภาพรวมของข้อมูลทั้งใน
เชงิกวา้งและเชงิลกึไดอ้ยา่งมมีติ ิทัง้ในภาพรวมขนาดใหญ่
และรายละเอยีดปลกียอ่ย อกีทัง้งา่ยตอ่การทำ�ความเขา้ใจ
ในการใชง้าน เชน่ การจดัประเภทของขอ้มลูออกเปน็หมวด
หมู่ การให้รายละเอียดข้อมูลเพื่อสนับสนุนการท่องเที่ยว
การชว่ยวางแผนในการทอ่งเทีย่ว การแสดงลกัษณะจนิต-
ภาพของเกาะเมอืงพระนครศรอียธุยาและบรเิวณใกลเ้คยีง
ฯลฯ

รูปที่ 25 	 ภาพจำ�ลองแสดงลักษณะสภาพแวดล้อมเสมือนใน
	 รูปแบบภาพถ่ายรอบทิศทาง หรือ VR Panorama

รูปที่ 26 	 ภาพประกอบแสดงการนำ�เสนอสภาพแวดล้อมเสมือน
 	ในรูปแบบภาพถ่ายรอบทิศทางแบบ QuickTime VR 	

	 ด้วยโปรแกรม QuickTime บนระบบปฏิบัติการ Mac 		

	 OS X

N. Tongaroon 115

รูปที่ 27 	 หน้าหลักในการนำ�เสนอ-ผังเกาะเมืองฯ และบริเวณ
	 ใกล้เคียง/แหล่งท่องเที่ยวที่สำ�คัญ OS X

รูปที่ 28 	 ลักษณะทางกายภาพและจินตภาพของเมืองแสดง 5

	 องค์ประกอบหลักของจินตภาพของเมือง

รูปที่ 29 	 สภาพแวดล้อมเสมือนในพิพิธภัณฑ์ (สามารถทำ�การ
	 เลือกมุมมองได้ตามต้องการ)

รูปที่ 30 	 มุมมองของสภาพแวดล้อมเสมือนในพิพิธภัณฑ์ (แสดง
	 ทางเลือกในการชมสื่อฯ สำ�หรับนักท่องเที่ยว)

รูปที่ 31 	 สภาพแวดล้อมเสมือนในพิพิธภัณฑ์ (แสดงมุมมองปกติ
	 ของมุมมองในพิพิธภัณฑ์)

รูปที่ 32 	 ตำ�แหน่งที่ตั้งของพิพิธภัณฑ์ (มุมมองจากภาพถ่ายทาง
	 อากาศ)

รูปที่ 33 	 สภาพแวดล้อมเสมือนของพิพิธภัณฑ์ (การจำ�ลองแบบ
	 สามมิติของอาคารพิพิธภัณฑ์)

รูปที่ 34 	 รายละเอียดของแผ่นพับและข้อมูลพิพิธภัณฑ์

JARS 7(2). 2010116

6. 	บทส่งท้าย
	
	 การวิจัยนี้ได้ทำ�การศึกษา ออกแบบ และวางแผน
ในการจดัการองคค์วามรู ้ดงัรายละเอยีดทีไ่ดก้ลา่วมา และ
เป็นกรณีศึกษานำ�ร่องในการศึกษาการจัดการองค์ความรู้
ทางสถาปัตยกรรม โดยนำ�สามองค์ประกอบร่วมมาช่วย
ในการดำ�เนินการ คือ องค์ความรู้จากทางวิชาการจากนัก
วิชาการทางประวัติศาสตร์และสถาปัตยกรรม การบริหาร
จดัการการทอ่งเทีย่วจากหนว่ยงานตา่ง ๆ ของภาครฐัหรอื
ภาคเอกชน ไม่ว่าจะเป็นการท่องเที่ยวแห่งประเทศไทย
จังหวัดพระนครศรีอยุธยา สถาบันการศึกษาต่าง ๆ และ
สดุทา้ยทีส่ำ�คญัคอืชมุชนหรอืคนในทอ้งทีท่ีเ่ปน็กลไกหลกั
ในการมีส่วนร่วมเพื่อพัฒนาระบบของอุตสาหกรรมการ
ท่องเที่ยว นอกจากนั้น ยังมีประเด็นอื่น ๆ ที่ต้องทำ�การ
ศึกษาเพิ่มเติมเพื่อการวิจัยในอนาคต ทั้งในเชิงบริหาร
จัดการและบูรณาการองค์ความรู้ต่าง ๆ จากหน่วยงาน
ต่างๆ ที่เกี่ยวข้อง ดังนี้
	 1.	 การเชื่อมต่อเครือข่ายโดยการใช้สื่อทางเทค-
โนโลยีสารสนเทศ เช่น การจัดทำ�เว็บไซต์และระบบมัลติ-
มีเดีย เพื่อการเผยแพร่และเป็นแหล่งข้อมูลสนับสนุนใน
การเดินทางเข้ามาท่องเที่ยวเกาะเมืองพระนครศรีอยุธยา
และบริเวณใกล้เคียง
	 2. 	การบรหิารจดัการในสว่นของเวบ็ไซตแ์ละระบบ
มัลติมีเดีย รวมถึงอุปกรณ์ต่าง ๆ เช่น การจัดหา การติดต้ัง

การจัดทำ�ข้อมูลให้มีความทันสมัยเท่าทันเหตุการณ์
ปัจจุบัน การดูแลรักษาและซ่อมบำ�รุง การประชาสัมพันธ์
กิจกรรมต่าง ๆ เช่น งานประเพณีต่าง ๆ รวมถึงการจัด
ทำ�การนำ�เสนอสื่อในรูปแบบสภาพแวดล้อมเสมือนของ
แหล่งท่องเที่ยวที่สำ�คัญอื่น ๆ เช่น พิพิธภัณฑ์ วัด หรือ
แหล่งท่องเที่ยวต่าง ๆ
	 3. การมีส่วนร่วมของชุมชนหรือคนในท้องที่ ใน
ส่วนของเว็บไซต์และระบบมัลติมีเดีย รวมถึงอุปกรณ์
ต่าง ๆ เช่น การสนับสนุนด้านข้อมูล การประชาสัมพันธ์
การชว่ยกนัดแูลรกัษา การประสานงานดา้นตา่งๆ เปน็ตน้
	 ทั้งนี้ การศึกษาในเชิงการอนุรักษ์และพัฒนาการ
ท่องเที่ยวเชิงประวัติศาสตร์มักส่งผลทางตรงและทางอ้อม
ในการศกึษาและเรยีนรูป้ระวตัศิาสตรข์องชาต ิการพฒันา
อตุสาหกรรมการทอ่งเทีย่ว โดยเฉพาะอยา่งยิง่การปลกูจติ
สำ�นึกในความเป็นชาตินิยม ความหวงแหนและรักษาไว้
ซึ่งศิลปวัฒนธรรม ขนบธรรมเนียมประเพณี ทั้งนี้หากผล
การศึกษาประสบผลออกมาเป็นที่น่าพอใจ ก็ย่อมจะเป็น
แนวทางนำ�ร่อง ในการที่หน่วยงานต่าง ๆ ที่เกี่ยวข้องกับ
การท่องเที่ยวจะได้นำ�รูปแบบการจำ�ลองงานสถาปัตย-
กรรมโดยใช้สื่อทาง Virtual Environment ไปพัฒนาและ
ยกระดับการท่องเที่ยวเชิงประวัติศาสตร์ของสถาปัตย-
กรรม โบราณสถาน และพื้นที่ที่เป็นมรดกทางประวัติ-
ศาสตร์และวัฒนธรรมของชาติต่อไป

N. Tongaroon 117

References

Bronzetti, V. F. (2006). About VR. Retrieved October 27, 2009, from http://www.fabricat.com/PDF_FILES/About%

	 20VR.pdf

Horayangkura, V. (1992). พฤติกรรมมนุษย์กับสภาพแวดล้อม [Human behavior and environment] (3
rd
ed.). Bangkok,

	 Thailand: Chulalongkorn University Press.

Horayangkura, V. (2009). In search of sustainable paradigms for conservation and development based on underlying

	 convergent/divergent conceptions. Journal for Architectural/Planning Research and Studies 6(3), 3-21.

Jongkol, J.* (1989). พิพิธภัณฑสถานวิทยา [Museum science] (2
nd
 ed.). Bangkok, Thailand: Amarin Printing Group.

Kulchol, K.* (2002). การออกแบบชุมชนเมืองคืออะไร: การติดตามหาคำ�ตอบในรอบ 40 ป ี [What is urban design?:

	 The Following answers in the past 40 years]. Bangkok, Thailand: Faculty of Architecture, Silpakorn University.

Letellier, R. (1999). Virtual Reality: A new tool for sustainable tourism and cultural heritage sites management.

	 Retrieved October 22, 2009, from http://cipa.icomos.org/fileadmin/papers/olinda/99c102.pdf

Miryang City - VR Gallery. (2009). Retrieved October 28, 2009, from http://eng.miryang.go.kr/program_/vr/list.php

Planning Division. (1997). สรุปคู่มือการพัฒนาแหล่งท่องเท่ียวทางด้านกายภาพ: เอกสารประกอบการวางแผนการท่องเท่ียว
	 เล่มท่ี 10 [Summary guide the physical development of tourism documents for travel planning, volume 10].

	 Bangkok, Thailand: Tourist Authority of Thailand.

QuickTime VR. (2009). Retrieved October 21, 2009, from http://en.wikipedia.org/wiki/Quicktime_vr

Shenchang, E. C. (2002). QuickTime VR – An Image-Based Approach to Virtual Environment Navigation. Retrieved

	 October 22, 2009, from http://www1.cs.columbia.edu/~ravir/6998/papers/p29-chen.pdf

Travel and Tourism. (2009). Retrieved October 27, 2009, from http://www.virtually-anywhere.com/tourism/index.html

The Venetian - Photos and Tour. (2009). Retrieved October 28, 2009, from http://www.venetian.com/PagesIf.aspx?id

The Westin Chosun Hotel VR. (2009). Retrieved October 28, 2009, from http://www.echosunhotel.com/

	 General/lib/flash/vr/main.htm

Virtually Anywhere. (2009). Retrieved October 27, 2009, from http://www.virtually-anywhere.com

VR Tourism. (2009). Retrieved October 27, 2009, from http://www.vrac.iastate.edu/press/PDFs/2003_VRtourism.pdf

Virtual tour. (2009). Retrieved October 21, 2009, from http://en.wikipedia.org/wiki/Virtual_tour

Virtual Tours for Real Industries. (2009). Retrieved October 27, 2009, from http://www.virtually-anywhere.com/

	 industries/index.html

VR Photogtaphy. (2009). Retrieved October 21, 2009, from http://en.wikipedia.org/wiki/VR_photography

Wikipedia. (2009a). ความเป็นจริงเสมือน [Virtual reality]. Retrieved June 1, 2009, from http://th.wikipedia.org/wiki/

	 ความเป็นจริงเสมือน
Wikipedia. (2009b). Virtual reality. Retrieved June 6, 2009 from http://en.wikipedia.org/wiki/Virtual_reality

* ชื่อหนังสือในรายการอ้างอิงแปลโดยผู้เขียนบทความ

JARS 7(2). 2010118

