
125Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

แนวทางการออกแบบสวนสาธารณะแบบยั่งยืนสำหรับพื้นที่ว่างเว้นจากการใช้งาน
ในกรุงเทพมหานคร
Design Guidelines for Sustainable Urban Park in Brownfield Sites of
Bangkok Metropolitan Area

ม.ล. จิรทิพย์ เทวกุล
Jiratip Devakula, M.L.

คณะสถาปัตยกรรมศาสตร์และการผังเมือง มหาวิทยาลัยธรรมศาสตร์
Faculty of Architecture and Planning, Thammasat University

บทคัดย่อ

สวนสาธารณะมีบทบาทเป็นสถานที่พักผ่อนของประชาชนในระดับหมู่บ้าน ชุมชน เมือง และภูมิภาค จากแนวความคิด
“การพัฒนาแบบยั่งยืน” มีหลักการที่รวมปัจจัยถึง 3 ด้าน ได้แก่ สังคม เศรษฐกิจ และสิ่งแวดล้อม ซึ่งต้องมีความเชื่อมโยงและ
สัมพันธ์กัน เมื่อนำแนวคิดนี้มาประยุกต์ใช้ในการออกแบบสวนสาธารณะเป็น “สวนสาธารณะแบบยั่งยืน” จึงเป็นการเพิ่มศักยภาพ
สวนสาธารณะทางด้านสิ่งแวดล้อม เศรษฐกิจ และส่งเสริมคุณภาพชีวิตของประชาชนให้เพิ่มขึ้นในบริบทที่สวนสาธารณะนั้น ๆ
ตั้งอยู่ บริบทเมืองในการศึกษาครั้งนี้คือ กรุงเทพมหานคร เมืองหลวงซึ่งเป็นศูนย์กลางความเจริญทางด้านต่าง ๆ กำลังประสบปัญหา
สิ่งแวดล้อม เช่น มลภาวะทางน้ำ อากาศ และสาธารณภัยต่าง ๆ รวมทั้งขาดแคลนพื้นที่สีเขียวในการลดมลภาวะและลดความ
เครียดจากสภาพความแออัดของเมือง ประกอบกับกรุงเทพมหานครมีพื้นที่ว่างเว้นจากการใช้งานที่เรียกว่า “brownfield” อัน
ได้แก่ พื้นที่โรงงานอุตสาหกรรมเก่า ท่าเรือเก่า พื้นที่รกร้าง พื้นที่ทิ้งขยะเก่า สถานที่เติมน้ำมันเก่า อยู่เป็นจำนวนมาก ซึ่งพื้นที่เหล่านี้
มีศักยภาพในการพัฒนาเป็นสวนสาธารณะแบบยั่งยืน การศึกษาครั้งนี้มีวัตถุประสงค์ คือ 1) ศึกษาแนวคิดสวนสาธารณะแบบ
ยั่งยืนทางด้านลักษณะทางกายภาพ กิจกรรม และการบริหารจัดการ 2) ศึกษาแนวทางในการออกแบบสวนสาธารณะแบบยั่งยืน
ภายใต้บริบทพื้นที่ว่างเว้นจากการใช้งาน เพื่อประยุกต์ใช้ในบริบทของกรุงเทพมหานคร โดยการศึกษาจากกรณีศึกษา การสัมภาษณ์
ผู้เชี่ยวชาญ และการใช้แบบสอบถามทัศนคติผู้ใช้งาน จากการศึกษาพบว่า แนวคิดสวนสาธารณะแบบยั่งยืนมีลักษณะทางกายภาพ
สัมพันธ์กับบริบท โดยที่องค์ประกอบย่อยภายในสวนเป็นระบบพึ่งพาตนเอง เช่น การใช้พืชพรรณท้องถิ่น การใช้พื้นที่ชุ ่มน้ำเพื่อ
การบำบัดน้ำ การใช้วัสดุปูพื้นที่มีลักษณะรูพรุน การรีไซเคิลวัสดุต่าง ๆ เพื่อนำมาทำปุ๋ย เป็นต้น นอกจากนี้ยังแสดงถึงภาพลักษณ์
ทางสุนทรียภาพแบบใหม่ มีกิจกรรมภายในสวนที่ส่งเสริมการเรียนรู้คุณค่าธรรมชาติ มีการบริหารจัดการที่เน้นการมีส่วนร่วมของคน
ในชุมชนและไม่สิ้นเปลืองในการดูแลรักษา เมื่อนำแนวคิดนี้มาประยุกต์ใช้ในพื้นที่ว่างเว้นจากการใช้งานในกรุงเทพมหานครพบว่า
สวนสาธารณะที่เกิดขึ้นควรมีพื้นที่รองรับกิจกรรม ซึ่งส่งเสริมการเรียนรู้แนวคิดสวนสาธารณะแบบยั่งยืน คุณค่าธรรมชาติ และ
กิจกรรมส่งเสริมสุขภาพที่สอดคล้องกับบริบทเมือง โดยมีแนวทางในการออกแบบคือ การสงวนรักษา การบำบัดสภาพแวดล้อมเดิม
การปรับปรุง และการสร้างสรรค์ใหม่ เพื่อส่งเสริมเอกลักษณ์และสภาพแวดล้อมทางธรรมชาติของพื้นที่

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University126

Abstract

Urban park is used for citizens’ recreation area in neighborhood, community, city, and region
scale. From the idea of sustainable development, the goal is to sustain human communities by development
that does not destroy the fundamentally environmental life support system. When apply this idea to urban
park as sustainable park, the focus is on solutions to ecological problems and the improvement of quality
of life in the area that the park is located. Bangkok the metropolitan area extended by the influence
from industry and economic growth, is encountering with ecological problems such as air pollution, flooding,
public hazard, and lacking of open space to reduce people’s stress from over population condition. In
addition, Bangkok, like many cities, contains large derelict sites brownfields including industrial yards,
under-used port fields, old gas station, former military base, obsolete transportation system, and lands
where are idle for decades that have potential for sustainable park development. The objectives of this
research are 1) to study the idea of sustainable park that relates to physical elements, activities, and
management of the park 2) to study design guidelines for sustainable urban park in brownfield sites to
apply in Bangkok by using case studies and park’s user attitude questionnaires. The result of the
research reveals that the physical elements of the park relate to the context. They emphasize internal
resource self-sufficiency in regard to material resources including the use of native plants, restoration of
steams or wetland, recycling fertilizers, and using permeable surface materials. The physical elements also
express the new mode of aesthetics. There are activities of sustainable park to promote natural value
education. The management focuses on communities stewardship and low-cost maintenance. When
apply the sustainable park idea to brownfield sites of Bangkok metropolitan area, the new park should
have zoning area for activities to encourage users have positive attitude about nature and general activities
relating to context. Three approaches of design are taken to artistically, ecologically dramatize the spirit
of the site using these elements: preservation, modification, and creation of new form.

คำสำคัญ (Keywords)

สวนสาธารณะแบบยั่งยืน (Sustainable Park)
พื้นที่ว่างเว้นจากการใช้งาน (Brownfield)
สวนสาธารณะ (Park)

127Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

1. บทนำ

สวนสาธารณะ นอกจากมีบทบาทหลักเพื ่อเป็น
สถานที่พักผ่อนของประชาชนในระดับหมู่บ้าน ชุมชน เมือง
และภูมิภาคแล้ว หากพิจารณาทางด้านสิ ่งแวดล้อม สวน
สาธารณะยังทำหน้าที่เป็นส่วนหนึ่งของโครงสร้างพื้นฐานสีเขียว
กล่าวคือ ทำหน้าที่เป็นพื้นที่รับน้ำ ลดมลภาวะทางอากาศ และ
ปรับปรุงสภาพภูมิอากาศในระดับจุลภาคอีกด้วย [1] จาก
แนวความคิด “การพัฒนาแบบยั่งยืน” ซึ่งหมายถึง การพัฒนา
ที ่ตอบสนองความต้องการในปัจจุบันโดยไม่ทำให้ผู ้คนใน
อนาคตเกิดปัญหาในการตอบสนองความต้องการของตนเอง
และมีหลักการที่รวมปัจจัยถึง 3 ด้าน ได้แก่ สังคม เศรษฐกิจ
และสิ ่งแวดล้อม ที ่มีความเชื ่อมโยงและสัมพันธ์กัน [2]
ซึ่งหากนำแนวคิดดังกล่าวมาประยุกต์ใช้ในการออกแบบสวน
สาธารณะเป็น “สวนสาธารณะแบบยั่งยืน” จึงเป็นการเพิ่ม
ศักยภาพสวนสาธารณะทางด้านรักษาสิ ่งแวดล้อม และส่ง
เสริมคุณภาพชีวิตของประชาชนให้ดีขึ ้นภายใต้บริบทเมือง
ที่สวนสาธารณะนั้น ๆ ตั้งอยู่

จากสภาพปัจจุบันของกรุงเทพมหานคร เมืองหลวง
ซึ่งเป็นศูนย์กลางความเจริญในด้านต่าง ๆ ที่มีผลมาจากการ
ขยายตัวของอุตสาหกรรมและเศรษฐกิจอย่างรวดเร็ว กำลัง
ประสบปัญหาสิ่งแวดล้อม เช่น มลภาวะทางน้ำ อากาศ และ
สาธารณภัยต่าง ๆ รวมทั้งขาดแคลนพื้นที่สีเขียวในการลด
มลภาวะและลดความเครียดจากสภาพความแออัดจากการ
อยู่อาศัย ประกอบกับกรุงเทพมหานครมีพื ้นที ่ว่างเว้นจาก
การใช้งาน ที่เรียกว่า “brownfield” อันได้แก่ พื้นที่โรงงาน
อุตสาหกรรมเก่า ท่าเรือเก่า พื้นที่รกร้าง พื้นที่ทิ ้งขยะเก่า
สถานที่เติมน้ำมันเก่า เป็นต้น อยู่เป็นจำนวนมาก ซึ่งพื้นที่
เหล่านี้มีศักยภาพในการพัฒนาเป็นสวนสาธารณะแบบยั่งยืน

2. วัตถุประสงค์ของการศึกษา

1. ศึกษาแนวคิดสวนสาธารณะแบบยั ่งยืนทาง
ด้านลักษณะทางกายภาพ กิจกรรม และการบริหารจัดการ

2. ศึกษาแนวทางการออกแบบสวนสาธารณะแบบ
ยั่งยืนภายใต้บริบทพื้นที่ว่างเว้นจากการใช้งานของกรุงเทพ
มหานคร

3. ขอบเขตและเครื ่องมือในการศึกษา

ขอบเขตการศึกษาในด้านเนื ้อหาแบ่งออกเป็น 2
ส่วน คือ ส่วนแรก ศึกษาแนวคิดและหลักการที่เกี ่ยวข้อง
กับสวนสาธารณะแบบยั ่งยืนทางด้านลักษณะทางกายภาพ
กิจกรรม และการบริหารจัดการ ส่วนที่สอง ศึกษาลักษณะ
พื้นที่ว่างเว้นจากการใช้งาน ซึ่งมีสภาพเสื่อมโทรมในกรุงเทพ
มหานคร รวมถึงแนวคิด วิธีการในการออกแบบสวนสาธารณะ
แบบยั่งยืน ภายใต้บริบทพื้นที่ดังกล่าวมาสรุปเป็นแนวทางใน
การออกแบบสวนสาธารณะแบบยั่งยืน เนื่องจากระยะเวลา
ในการศึกษาที่มีจำกัด ขอบเขตเนื้อหาจึงไม่สามารถลงราย
ละเอียดในเรื่องเทคนิคในการออกแบบได้

ผู ้ว ิจัยทำการสร้างเครื ่องมือในการวิจัยโดยการ
ศึกษาจากเอกสาร แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง
กรณีศึกษา การสัมภาษณ์ผู้เชี่ยวชาญ ซ่ึงได้แก่ นักออกแบบ
ภูมิทัศน์ โดยการกำหนดแนวทางการสัมภาษณ์ จำนวน 4 คน
และการสอบถามทัศนคติผู ้ใช ้งานสวนสาธารณะในพื ้นที ่
สวนสาธารณะ 1 แห่ง โดยการสุ่มตัวอย่าง Simple Random
Sampling จำนวน 254 คน ในระดับความเชื่อมั่นร้อยละ
95 ค่าคลาดเคลื่อนไม่เกินร้อยละ 5 จำนวน 1 ชุด

3.1 การศึกษาแนวคิดสวนสาธารณะแบบยั่งยืน
จากการศึกษาของ Cranz และ Boland [3] ซึ่ง

ศึกษาจากกรณีสวนสาธารณะที่เกิดขึ้นในช่วงปี ค.ศ. 1982-
2002 จำนวน 125 แห่ง โดยพิจารณาจากลักษณะทาง
กายภาพ กิจกรรม ผู้จัดตั้งสวนและผู้ได้รับผลประโยชน์จาก
สวน เหตุผลและจุดประสงค์การเกิดสวน เป็นต้น ซึ่งได้สรุป
แนวความคิดและรูปแบบของสวนสาธารณะแบบยั่งยืนว่าเกิด
ขึ้นในช่วงปี ค.ศ. 1990 จนถึงปัจจุบัน ซึ่งเกิดขึ้นจากความ
สนใจปัญหาทางด้านสิ่งแวดล้อม ไม่ว่าจะเป็นภาวะโลกร้อน
อุณหภูมิเปลี ่ยนแปลง และการสูญเสียระบบนิเวศน์และ
ความหลากหลายของสิ่งมีชีวิต ดังนั้น สวนสาธารณะแบบ
ยั่งยืนจึงคำนึงถึงความสัมพันธ์ทางระบบนิเวศน์ของเมืองที่
เป็นที่ตั ้งของสวนสาธารณะนั้น ๆ อันประกอบด้วยสิ่งแวด
ล้อมทางธรรมชาติ เช่น สภาพดิน น้ำ อากาศ สิ่งมีชีวิตทาง
ชีวภาพ เช่น สัตว์ คนที่อาศัยอยู่ในเมือง และระบบของเมือง
เช่น สิ่งก่อสร้าง ระบบโครงสร้างพื ้นฐานของเมือง ระบบ
สาธารณูปโภค ระบบคมนาคม เป็นต้น นอกจากนี้ ในแง่ของ
สังคม คือ เน้นการมีส่วนร่วมของประชาชนในการจัดการ
สวน ไม่ว่าจะในขั ้นตอนของการออกแบบก่อสร้างและการ
ดูแลรักษาสวนโดยมีหลักการของสวนสาธารณะแบบยั่งยืน
อันประกอบด้วย

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University128

3.1.1 การคำนึงถึงการใช้ทร ัพยากรภายในสวนทั ้งจาก
ธรรมชาติและมนุษย์อย่างคุ้มค่าและพอเพียง
ตามปกติแล้วในการดูแลรักษาสวนสาธารณะจะ

สิ้นเปลืองพลังงานและทรัพยากรธรรมชาติ แรงงานคน ใช้
สารฆ่าแมลง น้ำเสีย และเกิดขยะ ซึ่งเป็นที่มาของรายจ่ายใน
การบำรุงรักษาสวนที่เพิ่มมากขึ้น ส่งผลให้เป็นปัญหาในการ
หาเงินงบประมาณจากทางภาครัฐมาสนับสนุนค่าใช้จ่ายของ
สวน และทำให้สวนทรุดโทรมลงในระยะต่อมา ในขณะที่สวน
สาธารณะแบบยั่งยืนสามารถลดการใช้ทรัพยากรธรรมชาติ
ที่สิ ้นเปลือง และใช้ทรัพยากรธรรมชาติที่มีอยู่ได้อย่างคุ้มค่า
ครอบคลุมทั้งกระบวนการออกแบบ การก่อสร้าง และการ
ดูแลรักษา โดยมีวิธีการคือ การใช้พืชพรรณในท้องถิ่น การใช้
พื้นที่ชุ่มน้ำ (wetland) ในการกักเก็บน้ำฝนและบำบัดโดยใช้
วิธีทางธรรมชาติ การใช้วัสดุปูพื ้นที ่มีรูพรุนซึ ่งน้ำสามารถ
ไหลผ่านได้หรือเพื ่อรักษาน้ำใต้ดิน ทนทาน และไม่เกิด
มลพิษแก่สิ่งแวดล้อม การรีไซเคิลวัสดุต่าง ๆ เพื่อนำมาทำ
ปุ๋ย การบูรณาการการใช้เทคโนโลยี และโครงสร้างภายใน
สวนที่ช่วยในการอนุรักษ์ทรัพยากรธรรมชาติและประหยัด
พลังงาน เป็นต้น ดังกรณีศึกษาสวนสาธารณะ Crissy Field
Park, USA ตามรูปที่ 1

3.1.2 การผสานสวนสาธารณะให้เป็นส่วนหนึ ่งของระบบ
เมือง
สวนสาธารณะแบบยั่งยืนทำหน้าที่เป็นส่วนหนึ่งของ

โครงสร้างพื ้นฐานสีเขียวของเมือง กล่าวคือเป็นระบบที ่มี
การออกแบบให้เป็นองค์ประกอบหนึ่งของเมือง และเลียน
แบบกระบวนการทางธรรมชาติเพื่อพัฒนาคุณภาพสิ่งแวดล้อม
ของเมือง [1] โดยมีส่วนในการช่วยลดปัญหาต่าง ๆ อันได้แก่

1. ปัญหาที่เกิดจากระบบโครงสร้างพื้นฐานของ
เมือง โดยการผสานส่วนหนึ ่งของระบบโครงสร้างพื ้นฐาน
(เช่น ระบบน้ำและถนน) ลงในสวนสาธารณะ เช่น เป็นพื้นที่
รับน้ำ โดยใช้พื ้นที ่ของสวนในการบำบัดน้ำเสียหรือน้ำฝน
ของส่วนที่พักอาศัย ซึ่งนอกจากจะได้ประโยชน์ในด้านสร้าง
แหล่งอาหารและถิ่นที่อยู่ให้สัตว์แล้ว ยังสามารถพัฒนาพื้นที่
ในการพักผ่อนและมีความสวยงามทางธรรมชาติอีกด้วย

2. ปัญหาพื้นที่เมืองที่ถูกทิ้งให้รกร้างหรือเสื ่อม
โทรม ซึ่งเกิดจากการขยายตัวของเมืองอย่างรวดเร็ว ซึ่งดินใน
พื้นที่เหล่านี้จะประกอบด้วยสารเคมี ตะกั่ว เหล็กหนัก เป็นต้น
การสร้างสวนสาธารณะในพื้นที ่เหล่านี ้จึงเป็นวิธีการในการ
พัฒนาพื้นที่ดังกล่าว เช่น การปลูกพืชบางชนิดที่สามารถสกัด
สารเคมีออก โดยสร้างพื้นที่ชุ่มน้ำภายในสวน เพื่อเป็นแหล่ง
เจริญเติบโตของพืชพรรณท้องถิ่น

3. ปัญหาด้านการพัฒนาคุณภาพชีวิตและความ
สัมพันธ์ในสังคม กล่าวคือ ในชีวิตสังคมเมืองปัจจุบัน ผู้คน
ได้ตัดขาดจากธรรมชาติจากการดำเนินชีวิต ดังนั ้น สวน
สาธารณะแบบยั่งยืนจึงทำหน้าที่เชื่อมโยงความเป็นธรรมชาติ
และระบบนิเวศน์ในบริบทนั ้น ๆ กับความรู ้ส ึกในความ
รับผิดชอบต่อธรรมชาติของคนในชุมชน โดยผ่านการจัดการ
ท่ีเน้นการมีส่วนร่วมของคนในชุมชน เช่น การตั้งโครงการ
พัฒนาในหลักสูตรโรงเรียน การจัดตั้งโปรแกรมอาสาสมัคร
ภายในสวนสาธารณะ ซึ ่งนอกจากการสร้างความรู ้ส ึกใน
ความเป็นเจ้าของพื้นที่เพื่อส่งเสริมความรับผิดชอบร่วมกัน
แล้ว ยังลดการทำลายภายในสวนและประหยัดงบประมาณ
ในการดูแลสวนอีกด้วย นอกจากนี้ยังเป็นการเพิ่มพูนความรู้
ความเข้าใจเกี ่ยวกับระบบธรรมชาติและนิเวศวิทยาแก่ผู ้ใช้
งานสวนซึ ่งเป ็นแนวคิดสำคัญของการพัฒนาสวนได้ใน
ระยะยาว [5]

3.1.3 การแสดงออกทางด้านสุนทรียภาพใหม่ ๆ ในแง่ของ
การออกแบบสวนสาธารณะ
ล ักษณะทางกายภาพของสวน บทบาทความ

สัมพันธ์ระหว่างเมือง และการจัดการภายในสวนที่มุ ่งเน้น

รูปที่ 1 ภาพจาก Crissy Field Park, San Francisco, USA ซึ่ง
เป็นตัวอย่างของสวนสาธารณะแบบยั่งยืนในการใช้ทรัพยากร
อย่างคุ้มค่าและพอเพียง [4]

129Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

ไปในเรื ่องการรักษาระบบนิเวศน์ของเมือง ซึ ่งส่งเสริมต่อ
การเปลี่ยนแปลงแนวความคิดในการออกแบบรูปแบบภูมิทัศน์
ของนักออกแบบ จากหลักการสวนสาธารณะแบบยั ่งยืน
ดังกล่าวสามารถสรุปได้ดังตารางท่ี 1

3.2 การศึกษาแนวทางการออกแบบสวนสาธารณะแบบย่ังยืน
สำหรับพื้นที่ว่างเว้นจากการใช้งานในกรุงเทพมหานคร

ประเด็นในการศึกษาประกอบด้วย 1) การศึกษา
แนวคิดการใช้พื้นที่ว่างเว้นจากการใช้งานมาพัฒนาเป็นสวน
สาธารณะแบบยั่งยืน 2) การศึกษาแนวคิดการออกแบบสวน
สาธารณะยั่งยืนภายในพื้นที่ว่างเว้นจากการใช้งานจากกรณี
ศึกษาต่างประเทศ และ 3) การศึกษาความคิดเห็นจากผู ้
เชี ่ยวชาญและทัศนคติผู ้ใช้งานสวนสาธารณะในกรุงเทพ-
มหานครที่มีต่อรูปแบบของสวนสาธารณะแบบยั่งยืนในพื้นที่
ว่างเว้นจากการใช้งาน ทั้งนี ้เพื ่อประกอบการวิเคราะห์แนว
ทางออกแบบสวนสาธารณะแบบยั่งยืนสำหรับพื้นที ่ว่างเว้น
จากการใช้งานในกรุงเทพมหานคร ดังนี้

3.2.1 การศึกษาแนวคิดการใช้พื้นที่ว่างเว้นจากการใช้งาน
มาพัฒนาเป็นสวนสาธารณะแบบยั่งยืน
จากการศึกษาพบว่า มีการกำหนดความหมายของ

พื้นที่ว่างเว้นจากการใช้งาน “brownfield” [6] โดย Envi-
ronment Protection Agency ของประเทศสหรัฐอเมริกา
นัน่คือ พื้นที่ที่ถูกละทิ้ง ไร้ค่า หรือพื้นที่ที่เคยใช้ประโยชน์จาก
ประเภทอุตสาหกรรมและพาณิชยกรรม มีลักษณะที ่ด ิน
ปะปนด้วยของเสียหรือมลพิษจากการใช้ที่ดินที่ขาดการดูแล
เอาใจใส่ ซึ่งส่งผลกระทบต่อสภาพแวดล้อม และมีศักยภาพ
ในการพัฒนาได้ใหม่โดยผ่านกระบวนการบำบัดทำความสะอาด
ซึ่งพื ้นที ่ดังกล่าวได้แก่ พื้นที ่โรงงานอุตสาหกรรม เหมือง
ท่าเรือ สถานีบริการก๊าซ รางรถไฟเก่า พื้นที่ในโครงการอาคาร
พาณิชยกรรมที่ไม่ได้ใช้งานแล้ว และพื้นที่โล่งรกร้าง ไม่ได้
ใช้ประโยชน์เป็นเวลานาน ซึ่งส่วนมากอยู่แถบใจกลางเมือง
ดังตัวอย่างรูปที่ 2 พื้นที ่ว ่างเว้นจากการใช้งานนี ้ส่วนมาก
เกิดจากการพัฒนาและเจริญเติบโตทางด้านเศรษฐกิจและ
อุตสาหกรรม ทำให้เมืองขยายตัวอย่างรวดเร็ว จากเดิม

 ลักษณะของสวน รายละเอียด
ขนาด มีขนาดหลากหลาย
ลักษณะพื้นที่ตั้ง พื้นที่ที่ต้องการอนุรักษ์ทรัพยากรธรรมชาติ พื้นที่รกร้างในเมือง พื้นที่ส่วนที่เหลือจาก

การพัฒนาโครงการสาธารณูปโภค พื้นที่รอบนอกของเมืองเพื่อเป็นแนวกันชน
จุดประสงค์ในการเกิดสวนสาธารณะ เกิดปัญหาทางสิ่งแวดล้อม มลพิษ สูญเสียระบบนิเวศน์ของเมือง และปรับปรุงสุขภาพ

ของคนในเมือง
องค์ประกอบย่อย พรรณพืชท้องถิ่น (native plants) วัสดุปูพื้นที่มีรูพรุน (permeable surface) พื้นที่

ชุ่มน้ำเพื่อการบำบัด หรือพื้นที่ที่ต้องการอนุรักษ์ การบูรณาการการใช้เทคโนโลยีและ
โครงสร้างภายในสวนที่ช่วยในการอนุรักษ์ทรัพยากรธรรมชาติและประหยัดพลังงาน
องค์ประกอบย่อยอื่น ๆ เช่น สะพาน สิ่งก่อสร้าง ใช้วัสดุไม่เกิดมลพิษ

กิจกรรมและกิจกรรมพิเศษ กิจกรรมแบบผ่อนคลาย เช่น เดินเล่น ชมธรรมชาติ ดูนก กิจกรรมที่เกี่ยวกับการศึกษา
กิจกรรมแบบออกแรง เชน่ ว่ิง ข่ีจักรยาน เป็นต้น กิจกรรมเก่ียวกับการมีส่วนร่วมของคน
ในชุมชน

ผู้จัดตั้งและผู้ได้รับประโยชน์ - ผู้จัดตั้ง ได้แก่ นักสิ่งแวดล้อม คนในชุมชน กลุ่มอาสาสมัคร นักภูมิสถาปัตยกรรม
- ผู้ได้ประโยชน์ ได้แก่ ผู้ที่อยู่อาศัย ชีวิตสัตว์ เมือง และโลก

การบริหารจัดการ เกิดการร่วมมือกันระหว่างคนในชุมชนโดยมีส่วนร่วมในการออกแบบสวน หรือจัดตั้ง
องค์กรพิเศษของคนในชุมชนโดยตั้งโปรแกรมอาสาสมัครในการปลูกต้นไม้และดูแล
รักษาภายในสวน

ตารางที่ 1 สรุปลักษณะสวนสาธารณะแบบยั่งยืนทางด้านลักษณะทางกายภาพ กิจกรรม และการบริหารจัดการ [ดัดแปลงจาก 3]

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University130

ลักษณะพื ้นที ่ที ่เป็นการใช้งานประเภทอุตสาหกรรมที ่อยู ่
เขตรอบนอกเมืองกลายเป็นตั ้งอยู ่ในเมืองท่ามกลางชุมชน
ที่พักอาศัย ส่งผลให้การใช้งานพื้นที่ดังกล่าวไม่เหมาะสมอีก
ต่อไปและถูกละทิ้งในที่สุด โดยกระแสการพัฒนาพื้นที่ว่าง
เว้นจากการใช้งานให้เป็นโครงการต่าง ๆ เช่น โครงการที่อยู่
อาศัย สำนักงาน แหล่งพาณิชยกรรม และสวนสาธารณะ [7]
ได้เริ่มต้นขึ้นในช่วงทศวรรษแรกของศตวรรษที่ 21 ในแถบ
ประเทศทางตะวันตก เนื่องจากการพัฒนาพื้นที่ว่างในแถบ
ชุมชนหนาแน่นนั้นมีความเป็นไปได้ลดลง ประกอบกับความ
เจริญก้าวหน้าของการพัฒนาเทคโนโลยีที่ช่วยในการปรับปรุง
พื ้นที ่ว ่างเว ้นจากการใช้งานให้สามารถนำกลับมาใช้ใหม่
โครงการที่พัฒนาจากพื้นที่ว่างเว้นจากการใช้งาน ตัวอย่างเช่น
โครงการ The Atlantic Station Project เมือง Atlanta
รัฐ Georgia ประเทศสหรัฐอเมริกาที่พัฒนาพื้นที่ส่วนหนึ่ง
ให้เป็นสวนสาธารณะ [8] ดังนั ้น จากหลักการของสวน
สาธารณะแบบยั่งยืนที่กล่าวข้างต้น จะเห็นว่าลักษณะพื้นที่
ที ่ว่างเว้นจากการใช้งานเป็นส่วนหนึ่งในพื้นที ่ที ่มีศักยภาพ
ที่นำมาพัฒนาเป็นสวนสาธารณะแบบยั่งยืนได้

ดังนั ้น เพื ่อให้เก ิดความชัดเจนของการศึกษา
ลักษณะพื้นที ่ว่างเว้นจากการใช้งานในบริบทกรุงเทพมหา-
นครและศักยภาพของพื้นที ่ดังกล่าวในการพัฒนาเป็นสวน
สาธารณะในกรุงเทพมหานคร ผู้วิจัยจึงศึกษาจาก 1) พื้นที่ที่มี
ศักยภาพในการพัฒนาเป็นพื้นที่สีเขียวของกรุงเทพมหานคร

ในอนาคตจากแผนแม่บทสีเขียวกรุงเทพมหานคร [9] ซึ่งมี
การกำหนดประเภทพื้นที่ ลักษณะพื้นที่ และกรรมสิทธ์ที่ดิน
(ดังตารางที่ 2) รวมถึงได้กำหนดที่ตั้ง ขนาด จำนวนพื้นที่
สีเขียวที่ควรรักษาไว้ และพัฒนาขึ้นใหม่เพื่อนำมาใช้วางแผน
แม่บทการบริหารและพัฒนาพื้นที่สีเขียวของกรุงเทพมหานคร
ในระยะ 25 ปี และ 2) ลักษณะพื้นที่เดิมของสวนสาธารณะ
ในปัจจุบันที ่อยู ่ภายใต้การดูแลของกรุงเทพมหานคร (ดัง
ตารางที่ 3) พบว่าพื้นที่ที่มีศักยภาพในการพัฒนาเป็นพื้นที่
ส ีเข ียวของกรุงเทพมหานครในอนาคตและลักษณะพื ้นที ่
เดิมของสวนสาธารณะนั้นมีความใกล้เคียงกับลักษณะพื้นที่
ว่างเว้นจากการใช้งานที่กล่าวไว้ข้างต้น ซึ่งแสดงให้เห็นว่า
พื้นที่ว่างเว้นจากการใช้งานมีศักยภาพในการที่จะพัฒนาเป็น
สวนสาธารณะในกรุงเทพมหานครได้

ดังนั้น พื้นที่ว่างเว้นจากการใช้งานในกรุงเทพมหา-
นคร มีลักษณะดังนี้

1. พื้นที่ที ่เคยใช้ประโยชน์จากประเภทอุตสาห-
กรรม พาณิชยกรรม และเส้นทางคมนาคม เช่น โรงงาน
อุตสาหกรรมเก่า ท่าเรือเก่า สถานีบริการก๊าซที ่ไม่ได้ใช้
ประโยชน์แล้ว สถานีรถไฟเก่า เป็นต้น

2. พื้นที่เสื ่อมโทรม พื้นที่ทิ ้งขยะที่ไม่ได้ใช้งาน
แล้ว และพื้นที่โล่งรกร้างไม่ได้ใช้ประโยชน์เป็นเวลานาน

3. ลักษณะที่ตั้งของพื้นที่ดังกล่าวอยู่ในเขตเมือง
ใกล้เคียงชุมชนหนาแน่น อันเนื่องจากการขยายตัวของเมือง

ตารางท่ี 2 สรุปประเภทพ้ืนท่ี ลักษณะพ้ืนท่ี และกรรมสิทธ์ิท่ีดิน ของพ้ืนท่ีท่ีมีศักยภาพในการพัฒนาเป็นสวนสาธารณะตามแผนแม่บทสีเขียว กรุงเทพมหานคร

ประเภทพื้นที่
พื้นที่ว่างหรือรกร้าง แหล่งเสื่อมโทรม

พื้นที่ของหน่วยราชการเดิมที่ย้ายออก
ไป หรือไม่ได้ใช้ประโยชน์เต็มที่
พื้นที่รกร้างใต้แนวทางสาธารณะ
ทางด่วน
พื้นที่แหล่งน้ำและที่ลุ่มพื้นที่รกร้าง

ลักษณะพื้นที่
ที่อยู่ใกล้ชุมชนหนาแน่นซึ่งมีลักษณะที่ต้องฟื้นฟู
สภาพเร่งด่วน
ลักษณะที่ว่าง หรือพื้นที่สิ ่งก่อสร้างในหน่วยงาน
ราชการที่ไม่ได้ใช้ประโยชน์แล้ว
พื้นที่ว่างบริเวณใต้แนวทางด่วนสะพาน หรือส่วนที่
เหลือจากการพัฒนาโครงการสาธารณูปโภค
แหล่งน้ำตามธรรมชาติ มีน้ำท่วมขังตลอดปี และ
พื้นที่ลุ ่มซึ ่งมีน้ำท่วมขังเป็นฤดูกาลจะมีหญ้าและ
กกขึ้นเต็มพื้นที่

กรรมสิทธิ์ที่ดิน
พื้นที ่ของเอกชน และพื้นที ่ที ่
ไม่ปรากฏเจ้าของ
พื้นที่ของหน่วยราชการ

พื้นที่ของหน่วยราชการ

พื้นที่ของเอกชนและ
หน่วยราชการ

131Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

 ลักษณะพื้นที่เดิม สวนสาธารณะที่อยู่ภายใต้การดูแลของกรุงเทพมหานคร
ที่ดินของหน่วยราชการเดิมย้ายออกไป หรือที่ดินของหน่วย อุทยานเบญจสิริ สวนจตุจักร สวนวชิรเบญจทัศ
ราชการให้เพื่อสร้างสวนสาธารณะเนื่องในโอกาสพิเศษต่าง ๆ สวนสมเด็จพระนางเจ้าสิริกิติ์
บริเวณอนุรักษ์ประวัติศาสตร์รอบเกาะรัตนโกสินทร์ สวนสันติชัยปราการ สวนรมณีนาถ
บริเวณแหล่งเสื่อมโทรมของเมือง สวนสันติภาพ
พื้นที่รับน้ำตามพระราชดำริเพื่อป้องกันน้ำท่วม สวนเสรีไทย สวนหลวง ร.9 สวนเบญจกิติ
บริเวณกองขยะและโรงงานกำจัดขยะมูลฝอย สวนกีฬารามอินทรา (รูปท่ี 3)
ที่ดินส่วนที่เหลือของการพัฒนาโครงการสาธารณูปโภค สวนหย่อมใต้ทางด่วน

ตารางที่ 3 ลักษณะพื้นที่เดิมของสวนสาธารณะที่อยู่ภายใต้การดูแลของกรุงเทพมหานคร

รูปที่ 3 สวนกีฬารามอินทรา เป็นตัวอย่างของการพัฒนาพื้นที่ทิ้งขยะให้เป็นสวนสาธารณะภายใต้การดูแลของกรุงเทพมหานคร [10]

รูปที่ 2 พื้นที่บริเวณสถานีรถไฟมักกะสัน เป็นตัวอย่างของพื้นที่ว่างเว้นจากการใช้งานในกรุงเทพมหานคร

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University132

ตารางที่ 4 สรุปแนวทางการออกแบบกรณีศึกษาต่างประเทศสวนสาธารณะแบบยั่งยืนภายใต้พื้นที่ว่างเว้นจากการใช้งาน

Sustainable Park:
Brownfield Site

1. Zhongshan
Shipyard Park,
China (รูปท่ี 4)
[11]

2. Pargue de tejo
e trancao,
Lisbon,
Portugal

 (รูปท่ี 5) [12]

ขนาด
(acres)

 27

 222.3

สภาพพื้นที่เดิม
และบริบท

อู่ต่อเรือเก่า
ริมแม่น้ำ Qijiang
River

พื้นที่เดิมเป็นโรงงาน
อุตสาหกรรมที่ไม่มี
การใช้งานแล้ว
พื้นที่ทิ้งขยะ
เครื่องจักรต่าง ๆ
โกดังเก็บของ และ
โรงงานบำบัดน้ำเสีย

กิจกรรม/โปรแกรม

กิจกรรมประเภท
ผ่อนคลาย

สนามกอล์ฟ ขี่ม้า
เทนนิส ท่าเรือ ลาน
เทศกาลพิเศษ
ร้านค้า ร้านอาหาร
พื้นที่อเนกประสงค์
ศูนย์ส่งเสริมการเรียนรู้
เกี่ยวกับสิ่งแวดล้อม

ลักษณะสำคัญในการออกแบบ

- การสงวนรักษา การปรับปรุง และ
การสร้างสรรค์ใหม่ขององค์ประกอบ
ทางกายภาพภายในสวนที่สื่อถึงความ
เป็นสถานที่ของสวน
- ความสอดคล้องกับบริบทที ่ผ ่าน
การออกแบบทางเดินหลายระดับ เพื่อ
รองรับปรากฏการณ์น้ำขึ้นน้ำลง การ
ขุดร่องน้ำเพื่อป้องกันน้ำท่วม
- การคำนึงเรื่องสิ่งแวดล้อม โดยการ
เก็บรักษาต้นไม้ ดิน สิ่งมีชีวิตเดิมภาย
ในพื้นที่ การใช้พืชพรรณท้องถิ่น และ
การปรับปรุงโครงสร้างเดิมเพื่อมาใช้
เพื่อการเรียนรู้ การใช้งานใหม่ และ
ความสวยงาม
- ล ักษณะโดยรวมของสวนแสดง
ออกถึงการเป็นมิตรต่อสิ ่งแวดล้อม
กระตุ้นการเรียนรู้ ความเป็นประวัติ-
ศาสตร์ของพื้นที่ได้อย่างชัดเจน และ
การสร้างทัศนคติใหม่ทางด้านสุนทรีย-
ภาพของผู้ใช้งาน (ความสวยงามที่เกิด
จากการใช้หญ้าและวัชพืช)
- การนำเอาสภาพดิน พื้นที่ชุ่มน้ำ ขยะ
ของพื ้นที ่ เด ิมกลับมาใช้ใหม่ ผ่าน
กระบวนการออกแบบเนินดิน และพ้ืนท่ี
ชุ ่มน้ำ ซึ่งไม่ใช่เพื ่อประโยชน์ในการ
พักผ่อนอย่างเดียว แต่รวมไปถึงเรื่อง
สิ ่งแวดล้อม เศรษฐกิจ และการใช้
ทรัพยากรให้เกิดประโยชน์สูงสุด
- การออกแบบการใช้พื้นที่ในรูปแบบ
ใหม่ ๆ โดยมีความคิดมาจากความหลาก
หลายของกลุ่มคน ชนชั้นของคนที่เกิด
จากการเปลี ่ยนแปลงทางวัฒนธรรม
และความเป็นมาของพื้นที่ผ่านปัจจัย
ทางการเมือง เศรษฐกิจ สังคม ทำให้
การใช้พื ้นที ่ไม่มีความเฉพาะเจาะจง
แล้วแต่บุคคลจะกำหนดการใช้พ้ืนท่ีของ
ตนเอง นอกจากนี้ยังให้ความสำคัญต่อ

133Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

ตารางที่ 4 สรุปแนวทางการออกแบบกรณีศึกษาต่างประเทศสวนสาธารณะแบบยั่งยืนภายใต้พื้นที่ว่างเว้นจากการใช้งาน (ต่อ)

Sustainable Park:
Brownfield Site

3. Pare de
Bercy, France
(รูปท่ี 6) [13]

4. Lewes
Canalfront
Park Project,
Delaware, USA
(รูปท่ี 7) [14]

ขนาด
(acres)

 33

ไม่ปรากฏ
ข้อมูล

 สภาพพื้นที่เดิม
 และบริบท

คลังเก็บไวน์เก่า
ขนานแม่น้ำ Seine
มี The French
National Library
อยู่ตรงข้ามพื้นที่สวน

พื้นที่โรงงานอุตสาห-
กรรมเก่าซึ่งก่อนหน้า
นี้มีความสำคัญเกี่ยว
กับประวัติศาสตร์การ
เดินเรือ

กิจกรรม/โปรแกรม

กิจกรรมประเภท
ผ่อนคลาย
กิจกรรมส่งเสริม
ความรู้ในการ
ทำสวน Sport Hall

กิจกรรมประเภท
ผ่อนคลาย
กิจกรรมแบบออกแรง
เช่น เล่นกีฬา วิ่ง
ศูนย์ชุมชน
Visitor Center

ลักษณะสำคัญในการออกแบบ

ส่ิงแวดล้อมธรรมชาติผ่านการเรียนรู้ใน
การทำกจิกรรมตา่ง ๆ ของผู้ใช้งาน เช่น
การเดินเล่นพักผ่อนสามารถเรียนรู้การ
บำบัดน้ำเสียของพื้นที่ชุ่มน้ำได้ เป็นต้น
- ความสวยงามทางด้านสุนทรียภาพ
ใหม่ ๆ เช่น การใช้เนินดินที่เป็นเส้น
โค้งดูเคลื่อนไหว เพื่อสื ่อถึงคลื่นน้ำ
เป็นต้น
- การซ้อนทับของสิ่งใหม่ (new grid)
กับลักษณะตำแหน่งของสิ ่งก่อสร้าง
ต้นไม้เดิม และเส้นทางการสัญจรเดิม
ภายในพื้นที่เดิมได้โดยไม่รบกวนซึ่ง
กันและกัน ซึ่งการกระทำดังกล่าวเป็น
การสงวนรักษาองค์ประกอบเดิมและ
สื่อถึงความเป็นมาของพื้นที่
- ความสอดคล้องกับบริบทที่ผ่านการ
ออกแบบเส้นทางเดินและสะพานเชื่อม
ต่อภายในสวนที่มีผลจากลักษณะถนน
ท่ีตัดผ่านภายในสวน และลานริมแม่น้ำ
ที่ออกแบบให้มีการปลูกต้นไม้เพื่อลด
ปริมาณเสียงจากภายนอก รวมถึงเช่ือม
ต่อกับทางเดินริมแม่น้ำเพื่อเดินไปยัง
สถานที่ต่าง ๆ แสดงถึงการสร้างความ
เชื่อมต่อระหว่างสวนกับเมือง
- ความสอดคล้องกับบริบทผ่านการ
ออกแบบการเข้าถึงที่เชื่อมต่อกับทาง
เดินเท้าภายในเมือง ซึ่งถือเป็นลักษณะ
สังคมของผู้ใช้งานที่อาศัยการเดินเท้า
เป็นหลัก
- การคำนึงเรื่องสภาพแวดล้อมธรรม-
ชาติ ออกแบบพื้นที่ส่วนหนึ่งไว้เพื ่อ
บำบัดน้ำฝน อนุรักษ์พ้ืนท่ีริมคลอง และ
นำอาคารเก่าและท่าเทียบเรือมาปรับ-
ปรุงเพ่ือการอนุรักษ์และการศึกษาเรียน
รู้ความเป็นประวัติศาสตร์ของพื้นที่
- รูปแบบการใช้พื้นที่ต่าง ๆ ลักษณะ
กิจกรรมที่เกิดจากการแสดงความคิด
เห็นของคนในเมืองเป็นหลัก

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University134

รูปที่ 5 Pargue de tejo e trancao, Lisbon, Portugal [12]

รูปที่ 6 Pare de Bercy, France [13]

รูปที่ 7 การมีส่วนร่วมของชุมชนในการออกแบบของ Lewes Canal-
front Park Project, DE [14]

 รูปที่ 4 Zhongshan Shipyard Park, China [11]

135Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

3.2.2 การศึกษาแนวคิดการออกแบบสวนสาธารณะยั่งยืน
ภายในพื้นที่ว่างเว้นจากการใช้งาน
จากกรณีศึกษาต่างประเทศ จำนวน 4 แห่ง โดย

พิจารณาจากสภาพพื้นที ่เดิมและบริบทโดยรอบ กิจกรรม
และลักษณะสำคัญในการออกแบบเพื่อนำไปประยุกต์ใช้ใน
การออกแบบสวนสาธารณะแบบยั่งยืนในกรุงเทพมหานคร
โดยมีเกณฑ์ในการพิจารณาคือ บริบทเดิมต้องเป็นพื้นที่ว่าง
เว้นจากการใช้งานและเป็นสวนสาธารณะที่มีชื ่อเสียง

จากตารางที่ 4 นั้น ทำให้สามารถวิเคราะห์แนว
ความคิดในการออกแบบกรณีศึกษาสวนสาธารณะแบบยั่งยืน
ภายใต้พื้นที่ว่างเว้นจากการใช้งานได้ 3 ประเด็น คือ การแสดง
ถึงประวัติศาสตร์ของพื้นที่และส่งเสริมการเรียนรู้ธรรมชาติ
สอดคล้องกับบริบทโดยรอบ การใช้ทรัพยากรอย่างคุ ้มค่า
พอเพียง และการแสดงภาพลักษณ์ทางสุนทรียภาพแบบใหม่

โดยมีแนวทางออกแบบที่สามารถแบ่งออกได้ 3 แนวทาง คือ
การสงวนรักษา การปรับปรุงบำบัด และการสร้างสรรค์ใหม่
กรณีศึกษาต่างประเทศมีแนวความคิดและแนวทางออกแบบ
ซึ่งสามารถสรุปได้ดังตารางท่ี 5

3.2.3 การศึกษาความคิดเห็นจากผู้เชี่ยวชาญและทัศนคติ
ของผู้ใช้งานสวนสาธารณะในกรุงเทพมหานคร
การศึกษาความคิดเห็นจากผู้เชี่ยวชาญและทัศนคติ

ของผู้ใช้งานสวนสาธารณะในกรุงเทพมหานครที่มีต่อรูปแบบ
ของสวนสาธารณะแบบยั่งยืนในพื้นที่ว่างเว้นจากการใช้งานที่มี
ผลต่อการออกแบบและทัศนคติการใช้งานสวน โดยนำหลัก
การของสวนสาธารณะแบบยั่งยืนและแนวคิดการออกแบบ
จากกรณีศึกษาในพื ้นที ่ว ่างเว้นจากการใช้งานมาสอบถาม
ความคิดเห็นผู้เชี่ยวชาญและทัศนคติผู้ใช้งานสวนสาธารณะ

ตารางที่ 5 สรุปการวิเคราะห์แนวความคิดและแนวทางการออกแบบจากกรณีศึกษาสวนสาธารณะแบบยั่งยืนของต่างประเทศ

 กรณีศึกษา

 Zhongshan
 Shipyard Park,
 China

 Pargue de tejo e
 trancao, Lisbon,
 Portugal

Pare de Bercy,
France

Lewes Canalfront
 Park Project, USA

 แนวทาง

แนวความคิด
ในการออกแบบ การ

สงว
นรั
กษ

า
การ

ปร
ับป

รุง
การ

บําบ
ัด

การ
สร
างส

รรค
ใหม



การ
สงว

นรั
กษ

า

การ
ปร
ับป

รุง
การ

บําบ
ัด

การ
สร
างส

รรค
ใหม



การ
สงว

นรั
กษ

า

การ
ปร
ับป

รุง
การ

บําบ
ัด

การ
สร
างส

รรค
ใหม



การ
สงว

นรั
กษ

า

การ
ปร
ับป

รุง
การ

บําบ
ัด

การ
สร
างส

รรค
ใหม



แสดงถึงประวัติศาสตร
ของพ้ืนที่และสงเสริมการ
เรียนรูธรรมชาติ
สอดคลองกับบริบท
โดยรอบ

การใชทรัพยากรอยาง
คุมคาและพอเพียง

แสดงภาพลักษณทาง
สุนทรียภาพแบบใหม

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University136

ในกรุงเทพมหานครต่อด้านองค์ประกอบย่อยทางกายภาพ
กิจกรรม และการบริหารจัดการของสวนสาธารณะแบบ
ยั่งยืนสำหรับพื้นที่ว่างเว้นจากการใช้งาน สามารถสรุปได้ว่า
แนวทางในการออกแบบสวนสาธารณะแบบยั่งยืนต้องมีความ
สอดคล้องกับบริบทและกิจกรรมการใช้งานเป็นหลัก การจัด
พื้นที่ใช้สอยต้องคำนึงถึงระดับการใช้งานที่แตกต่างกัน โดย
อาจแบ่งพื ้นที ่ส่วนหนึ่งสำหรับการใช้งานที่ค่อนข้างสูงและ
อีกส่วนหนึ่งสำหรับพื้นที่ธรรมชาติ ซึ่งไม่ต้องดูแลรักษามาก
นอกจากน้ี การให้ความรู้หรือการส่ือความภายในสวนสาธารณะ
แก่ผู้ใช้งานเป็นสิ่งสำคัญ โดยเฉพาะพื้นที่ว่างเว้นจากการใช้
งานที ่ต้องแสดงถึงความสำคัญของพื ้นที ่ผ่านลักษณะทาง
กายภาพของสวน

1. องค์ประกอบย่อยภายในสวน ไม่ว่าจะเป็น
การใช้พืชพรรณท้องถิ่นที่ไม่สิ้นเปลืองในการดูแลรักษา การ
ใช้วัสดุธรรมชาติหรือวัสดุสังเคราะห์ซึ ่งไม่ก่อให้เกิดมลพิษ
และการปรับปรุงอาคารหรือโครงสร้างเก่าภายในสวนมาใช้
งานใหม่นั้น หลักสำคัญต้องออกแบบให้สอดคล้องกับระบบ
นิเวศน์เดิมและไม่สิ้นเปลืองในการดูแลรักษา จากการสอบ
ถามทัศนคติของผู้ใช้งานทางด้านการใช้งานและสุนทรียภาพ
ต่อการใช้พืชพรรณท้องถิ่น การใช้วัสดุธรรมชาติหรือวัสดุ
สังเคราะห์ซึ่งไม่ก่อให้เกิดมลพิษ และการนำอาคารหรือโครง
สร้างเก่าภายในสวนมาปรับปรุงในการใช้งานใหม่มีระดับการ
ให้น้ำหนักความสำคัญ โดยดูจากค่าเฉลี่ย ดังตารางที่ 6 พบว่า
ผู้ใช้งานให้น้ำหนักความสำคัญปานกลางถึงมากต่อลักษณะ
การใช้งานและความสวยงามขององค์ประกอบย่อยดังกล่าว

2. ลักษณะกิจกรรมภายในสวน ซึ่งใช้การศึกษา
จากการสัมภาษณ์ผู ้ เช ี ่ยวชาญและทัศนคติผู ้ใช ้งานสวน
สาธารณะนั ้น มีความเห็นว่าการจัดพื ้นที ่ใช ้สอยสำหรับ

กิจกรรมต่าง ๆ ภายในสวนควรคำนึงถึงระดับการใช้งานที่
รองรับกิจกรรมที่แตกต่างกัน โดยอาจแบ่งพื ้นที ่ส่วนหนึ่ง
สำหรับการใช้งานค่อนข้างสูงรองรับกิจกรรมประเภทออก
กำลังกายทั่วไป เช่น วิ่งรอบสนาม เดินออกกำลัง ขี่จักรยาน
แอโรบิก เป็นต้น และอีกส่วนหนึ่งสำหรับพื้นที่ธรรมชาติที่
การใช้งานไม่สูงมาก ซึ่งรองรับกิจกรรมประเภทผ่อนคลาย
เช่น นั่งเล่น ชมวิวทิวทัศน์ นอกจากนี้ กิจกรรมที่ส่งเสริมการ
เร ียนรู ้ค ุณค่าธรรมชาติและความเป็นมาของพื ้นที ่ให้แก่
ผู้ใช้งานยังมีความสำคัญ อันเนื่องมาจากหลักการออกแบบ
สวนที่ต้องคำนึงถึงบริบทสภาพแวดล้อมเดิม ซึ่งต้องสามารถ
สื่อสารให้ผู้ใช้งานได้เรียนรู้ถึงความสำคัญของพื้นที่ในด้าน
ธรรมชาติหรือความเป็นมาได้ โดยวิธีในการสื ่อความอาจ
ออกมาในรูปแบบป้ายสื ่อสารที ่มีความน่าสนใจหรือใช้วิธ ี
ผสมผสานกับกิจกรรมที่ทำในสวน เป็นต้น

3. การบริหารจัดการ ใช้การศึกษาจากการสอบ
ถามผู ้ใช้งานสวนสาธารณะถึงสภาพการมีส่วนร่วมในการ
พัฒนาสวนสาธารณะที่ใช้บริการเป็นประจำในปัจจุบัน พบว่า
ผู ้ใช้งานยังมีส่วนร่วมในระดับที ่น้อย ซึ ่งวิธ ีการในการมี
ส่วนร่วม คือ แสดงความคิดเห็น เสนอข้อเสนอแนะต่อ
เจ้าหน้าที่สวนสาธารณะ และไม่มีส่วนร่วมในการพัฒนาสวน
เลย แต่อย่างไรก็ตาม ผู้ใช้งานสวนเห็นด้วยในการให้ผู้ใช้งาน
เข้ามามีส่วนร่วมในการบริหารจัดการ การออกแบบ รวมถึง
การพัฒนาสวนสาธารณะ และการจัดให้มีเวทีแสดงความคิด
เห็นของประชาชนในความต้องการสวนสาธารณะ รวมถึง
เสนอรูปแบบหน่วยงานรับผิดชอบสวนสาธารณะให้เป ็น
กรรมการร่วมกันระหว่างกรุงเทพมหานครกับประชาชนใน
ท้องถิ่น

ตารางที่ 6 แสดงจำนวนและค่าเฉลี่ยความคิดเห็นของกลุ่มตัวอย่างที่มีต่อลักษณะองค์ประกอบย่อยของสวนสาธารณะ

ลักษณะองค์ประกอบย่อย

ใช้พืชพรรณของท้องถิ่นโดยไม่ต้อง
ตัดแต่งมาก
ใช้วัสดุธรรมชาติหรือสังเคราะห์ ซึ่งไม่
ก่อให้เกิดมลพิษมาปูพื้นหรือตกแต่ง
นำอาคารหรือโครงสร้างเก่าภายในสวนมา
ปรับปรุงใช้งาน

 จำนวน ค่าเบี่ยงเบน
 (คน) มาตรฐาน

 254 1 5 3.91 0.867

 254 1 5 3.84 0.857

 254 1 5 3.17 1.112

ค่าต่ำสุด ค่าสูงสุด ค่าเฉลี่ย

137Design Guidelines for Sustainable Urban Park in Brownfield Sites of Bangkok Metropolitan Area
Jiratip Devakula, M.L.

4. บทสรุปและข้อเสนอแนะ

จากการศึกษาแนวความคิดและแนวทางออกแบบ
ของกรณีศึกษาสวนสาธารณะแบบยั่งยืนในต่างประเทศภาย
ใต้บริบทพื้นที่ว่างเว้นจากการใช้งานนั้นมีจุดประสงค์เพื่อนำ
มาเป็นแนวทางในการออกแบบสวนสาธารณะแบบย่ังยืนภายใต้
พื้นที่ว่างเว้นจากการใช้งานในกรุงเทพมหานคร ซึ่งพบว่าแนว
ความคิดหลักในการออกแบบของกรณีศึกษาอันประกอบ
ด้วยการแสดงถึงประว ัต ิศาสตร ์ของพื ้นท ี ่และส ่งเสร ิม
การเรียนรู ้ธรรมชาติซึ ่งสอดคล้องบริบทโดยรอบ การใช้
ทรัพยากร อย่างคุ้มค่าพอเพียงและการแสดงภาพลักษณ์ทาง
สุนทรียภาพแบบใหม่โดยมีแนวทางออกแบบ คือ การสงวน
รักษาสภาพแวดล้อมเดิมที่อยู่ภายในสวน เช่น พืชพรรณเดิม
พื้นที่ริมคลองเพื่อรักษาระบบนิเวศน์ของพื้นที่ เป็นต้น การ
ปรับปรุงการบำบัดสภาพแวดล้อมเดิมให้ตอบสนองกับการ
ใช้งานได้ใหม่ เช่น การปรับปรุงโครงสร้างอาคารเดิมที ่มี
ความสำคัญในพื้นที่ให้สามารถใช้งานได้ใหม่ การนำสภาพ
ดินกองขยะที่มีอยู่เดิมมาใช้งานใหม่ผ่านกระบวนการบำบัด
เป็นต้น และการสร้างสรรค์องค์ประกอบทางกายภาพต่าง ๆ
ขึ้นใหม่เพื่อส่งเสริมให้แนวความคิดในการออกแบบสามารถ
สื ่อสารกับผู ้ใช้งานได้ดียิ ่งขึ ้น ข้อค้นพบดังกล่าวมีความ
สอดคล้องกับหลักการและแนวคิดของสวนสาธารณะแบบ
ยั่งยืนของ Cranz และ Boland [3] ซึ่งเน้นการใช้ทรัพยากร
อย่างคุ้มค่าและพอเพียง รวมถึงแก้ปัญหาสภาพพื้นที่รกร้าง
โดยใช้ว ิธ ีทางธรรมชาติบำบัดและการแสดงภาพลักษณ์
ทางสุนทรียภาพแบบใหม่ หากนำหลักการและแนวคิดการ
ออกแบบสวนสาธารณะแบบยั่งยืนภายใต้พื ้นที ่ว่างเว้นจาก
การใช้งานมาประยุกต์ใช้กับบริบทกรุงเทพมหานคร ซึ่งพบว่า
พื้นที่ว่างเว้นจากการใช้งานมีศักยภาพในการพัฒนาให้เป็นสวน

สาธารณะแบบยั่งยืนได้ เพราะมีลักษณะใกล้เคียงกับพื้นที่
เดิมของสวนสาธารณะในปัจจุบันและพื้นที่ที่มีศักยภาพเพื่อนำ
มาพัฒนาให้เป็นสวนสาธารณะในอนาคต ซึ ่งระบุในแผน
แม่บทสีเขียวของกรุงเทพมหานคร นอกจากนี้ เมื่อนำหลักการ
ของสวนสาธารณะแบบยั่งยืนและแนวคิดการออกแบบจาก
กรณีศึกษาในพื้นที่ว่างเว้นจากการใช้งานมาสอบถามความคิด
เห็นผู้เชี ่ยวชาญและทัศนคติด้านการใช้งานและสุนทรียภาพ
ของผู้ใช้งานสวนสาธารณะในกรุงเทพมหานครทางด้านองค์
ประกอบย่อยทางกายภาพ ซึ ่งสนับสนุนการใช้พืชพรรณ
ท้องถิ ่นที ่ไม่ต้องตัดแต่งมาก การใช้วัสดุธรรมชาติและไม่
ก่อให้เกิดมลพิษ และการนำอาคารหรือโครงสร้างเก่าภาย
ในสวนมาปรับปรุงในการใช้งานใหม่ ส่วนลักษณะกิจกรรมที่
ผู ้ใช้งานต้องการให้มีในพื้นที่ คือ กิจกรรมซึ่งส่งเสริมการ
เรียนรู ้แนวคิดสวนสาธารณะแบบยั ่งยืน คุณค่าธรรมชาติ
ผสมผสานกับก ิจกรรมส่งเสร ิมส ุขภาพที ่สอดคล้องก ับ
บริบทเมือง รวมถึงการบริหารจัดการที่เน้นการมีส่วนร่วมของ
ชุมชนในการพัฒนาสวนสาธารณะ

สำหรับการศึกษาในครั ้งนี ้ สาระสำคัญที ่ได้เป็น
การศึกษาในเชิงกว้างเท่านั้นซึ่งไม่ได้พิจารณาเนื้อหาในส่วน
เทคนิควิธีการเฉพาะทางด้านการออกแบบและการบริหาร
จัดการ เนื่องจากขึ้นอยู่กับสภาพบริบทของสวนสาธารณะที่
แตกต่างกัน ดังนั้นข้อเสนอแนะในการศึกษาครั้งต่อไปนั้น
อาจศึกษาลงรายละเอียดเกี่ยวกับการวิเคราะห์ศักยภาพพื้นที่
ว่างเว้นจากการใช้งานซึ่งมีสภาพเสื่อมโทรมในกรุงเทพมหา-
นคร สำหรับการพัฒนาเป็นสวนสาธารณะหรือการออกแบบ
สวนสาธารณะแบบยั ่งยืนสำหรับพื ้นที ่ประเภทอื ่น ๆ ใน
กรุงเทพมหานครที ่มีศักยภาพเพียงพอ เช่น พื้นที ่ลุ ่มน้ำ
เป็นต้น ทั้งนี้อาจรวมถึงเทคนิควิธีการที่เฉพาะเจาะจงในการ
ออกแบบสวนสาธารณะแบบยั่งยืนภายในบริบทพื้นที่หนึ่ง ๆ

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University138

รายการอ้างอิง (References)

 [1] Schneekloth, L. H. (2005). Time-saver standards for urban design. New York: McGraw-Hill.
 [2] Moughin, C., & Shirley, P. (2005). Urban design: Green dimension. Oxford: Architectural Press.
 [3] Cranz, G., & Boland M. (2002). Defining the sustainable park: A fifth model for urban parks.

Landscape Journal, 19, 102-120.
 [4] San Francisco Bay Area Hiker. (2006). Crissy Field. Retrieved September 8, 2006 from http:// www. bahiker.

com/sfhikes/crissy.html
 [5] Thompson, C. W. (2002). Historic American and contemporary needs. Landscape Journal, 17, 1-25.
 [6] Helmke, P. (2002). Brownfield revitalization. Retrieved January 9, 2007, from http:// www.epa.gov/

brownfields/policy/initiatives_sb.html
 [7] ประยงค์ โพธิ์ศรีประเสริฐ และณัฐวุฒิ อัศวโกวิทวงศ์. (2549). เครือข่ายพัฒนาสิ่งแวดล้อมชุมชน: กลยุทธ์และกระบวนการเพื่อ

การพัฒนาชุมชนแออัดอย่างยั่งยืน. วารสารวิจัยและสาระสถาปัตยกรรม/การผังเมือง, 4, 51-70.
 [8] Environment Protection Agency. (2002). Atlantic steel redevelopment project. Retrieved February 12,

2007, from http:// www.epa.gov/Region4/opm-nepa/atlanticsteel.html
 [9] มหาวิทยาลัยเกษตรศาสตร์. (2546). รายงานฉบับสมบูรณ์ แผนแม่บทพื้นที่สีเขียว กรุงเทพมหานคร (รายงานฉบับสมบูรณ์).

กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยเกษตรศาสตร์.
[10] สำนักสวนสาธารณะ. (2003). ÊÇ¹¡ÕÌÒÃÒÁÍÔ¹·ÃÒ. สืบค้นเมื่อ 15 ธันวาคม 2549, ¨Ò¡ http:// 203.155.220.217/

office/ppdd/publicpark/thai/mainpark/T-ramindra.html
[11] American Society of Landscape Architects. (2001). Zhongshan Shipyard Park. Retrieved December 22,

2006, from http:// www.asla.org/meeting/awards/awards02/Zhongshan.html
[12] Estudos e Projectos de Arquitectura Paisagista. (1998). Pargue de tejo e trancao. Retrieved February

6, 2007, from http:// www.proap.pt/site/L_eng/projectos/03000_parque_tejo.html
[13] Tate, A. (2000). Great city park. New York: Harry N. Adrams Publishing.
[14] Andropogon Associates. (2002). Lewes canalfront park project, master plan and phase impre-

mentation. Retrieved September 22, 2006, from http:// www.andropogon.com/ft/lewes

