
25Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

การประยุกต์ใช้ระบบสารสนเทศภูมิศาสตร์เพื่อจัดทำฐานข้อมูลอาคารและสิ่งก่อสร้าง
ที่มีคุณค่าทางประวัติศาสตร์ในเทศบาลนครภูเก็ต

Applications of Geographic Information System-GIS for Database Development of
the Historic Buildings and Structures in the Municipality of Phuket

พุฒพรรณี ศีตะจิตต์
Putpannee Sitachitta

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University26

27Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

การประยุกต์ใช้ระบบสารสนเทศภูมิศาสตร์เพื่อจัดทำฐานข้อมูลอาคารและสิ่งก่อสร้าง
ท่ีมีคุณค่าทางประวัติศาสตร์ในเทศบาลนครภูเก็ต
Applications of Geographic Information System-GIS for Database Development
of the Historic Buildings and Structures in the Municipality of Phuket

พุฒพรรณี ศีตะจิตต์
Putpannee Sitachitta

คณะสถาปัตยกรรมศาสตร์และการผังเมือง มหาวิทยาลัยธรรมศาสตร์
Faculty of Architecture and Planning, Thammasat University

บทคัดย่อ

พื้นที่เทศบาลนครภูเก็ต จังหวัดภูเก็ต ได้รับการประกาศให้เป็นเขตอนุรักษ์สิ่งแวดล้อมศิลปกรรมอันมีคุณค่าและความ
สำคัญทางประวัติศาสตร์ โดยมีอาคารและสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ตั้งอยู่รวมกันมากมายในพื้นที่นี ้ ที่ผ่านมาทาง
เทศบาลนครภูเก็ตได้ดำเนินการด้านอนุรักษ์และพัฒนาพื้นที่นี้มาอย่างต่อเนื่อง แต่การพัฒนาด้านดังกล่าว ยังขาดการจัดการที่เป็น
ระบบ โดยเฉพาะอย่างยิ่งด้านข้อมูลที่ยังไม่มีการรวบรวมให้เป็นระบบฐานข้อมูลสำคัญ เพื่อใช้ในการบริหารและจัดการอนุรักษ์
จึงมีการนำระบบสารสนเทศภูมิศาสตร์มาจัดทำฐานข้อมูลทางด้านอาคารและสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ขึ้น ให้เชื ่อม
โยงเข้ากับระบบฐานข้อมูลด้านอื่น ๆ ของเทศบาลที่ได้มีการพัฒนาระบบสารสนเทศภูมิศาสตร์เพื่อใช้ในการบริหารจัดการเมือง
อยู่ก่อนแล้ว โดยฐานข้อมูลดังกล่าว จะมีส่วนประกอบหลักอยู่ 2 ส่วน คือ ส่วนชั้นข้อมูลด้านอาคารที่มีคุณค่าทางประวัติศาสตร์
ประกอบไปด้วยอาคารที่มีคุณค่าทั้งหมด 401 หลัง โครงสร้างชั้นข้อมูลหลักนี้แบ่งเป็น 4 หัวเรื่องตามแบบการประเมินคุณค่า คือ
ลักษณะอาคาร คุณค่าอาคารในเชิงมรดกทางวัฒนธรรม ความแท้ของอาคาร และสภาพอาคารและภัยคุกคาม ส่วนชั้นข้อมูลด้าน
สิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ จะประกอบไปด้วยสิ่งก่อสร้าง 12 หน่วย แบ่งเป็นประเภทอนุสาวรีย์ สะพาน วงเวียน
ฮวงซุ้ย และศาล โดยมีโครงสร้างชั้นข้อมูลหลักคล้ายกับชั้นข้อมูลอาคารที่มีคุณค่าทางประวัติศาสตร์ จากฐานข้อมูลที่ได้ ทางเทศบาล
สามารถที่จะพัฒนาและปรับแก้ข้อมูลให้มีความทันสมัยได้อย่างต่อเนื่อง และสามารถนำข้อมูลมาซ้อนทับกับฐานข้อมูลอื่น ๆ ที่
ทางเทศบาลได้จัดทำไว้ก่อนแล้ว เพื่อใช้เป็นเครื่องมือช่วยวิเคราะห์การบริหารจัดการพัฒนาเมืองต่อไปได้อย่างมีประสิทธิภาพ

Abstract

The Phuket Municipality, surrounding by a number of historic buildings and structures, was first
announced for the Cultural Environment Conservation and Historic Significance Area in 1994. Since then
the Municipality has continually conducted some development and conservation projects, but those
developments still lack database management systematically, particularly for supporting conservation
planning and management. As a consequence, the Geographic Information System (GIS) has been
applied in the Municipality’s database management system for historic buildings and structures, linking

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University28

the components to the existing databases. The renovated database consists of two main layers. These
are historic buildings and historic structures, containing 401 and 12 sites respectively. All of the sites are
required to meet some qualifications of the values, by which is applied to both layers, including building
character, cultural value, authenticity, building condition and threat. In addition, the historic structures
are divided into five categories i.e. monuments, bridges, circles, cemeteries and shrines. The database
can still be developed and brought up to date, while it can complement with other databases advanced
by the municipality to create its own effective tools to facilitate analysis for local administration and
development.

.
คำสำคัญ (Keywords)

ระบบสารสนเทศภูมิศาสตร์ (Geographic Information Systems: GIS)
อาคารที่มีคุณค่าทางประวัติศาสตร์ (Historic Building)
สิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ (Historic Structure)
คุณค่า (อาคารและสิ่งก่อสร้าง) ในเชิงมรดกวัฒนธรรม (Cultural Value)

29Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

1. บทนำ

พื้นที่ในเขตเทศบาลนครภูเก็ต ถือเป็นแหล่งกำเนิด
มรดกและทรัพยากรทางวัฒนธรรม อันมีคุณค่าควรแก่การ
อนุรักษ์ ดังจะเห็นได้จากมีอาคารและสิ่งก่อสร้างที่มีคุณค่า
ทางประวัติศาสตร์มากมายทั้งที่ขึ้นทะเบียนโบราณสถานแล้ว
และที่ได้ขึ ้นบัญชีแหล่งศิลปกรรมจังหวัดกระจายอยู่ทั ่วเขต
เทศบาลและโดยเฉพาะอย่างยิ่งมีมากในพื้นที่ที่ถูกประกาศให้
เป็นเขตอนุรักษ์สิ่งแวดล้อมศิลปกรรมของเทศบาล ด้วยการท่ีมี
มรดกทางวัฒนธรรมของเมืองเป็นจำนวนมาก จึงมีหน่วยงาน
องค์กรต่าง ๆ ในท้องถิ่นรวมถึงเทศบาลนครภูเก็ตเองได้ช่วย
กันดำเนินงานดูแลและอนุรักษ์แหล่งมรดกวัฒนธรรมเหล่านี้
มาอย่างต่อเนื่อง แต่การทำงานดังกล่าวยังมีข้อจำกัด และ
ประสบปัญหา เนื่องจากแต่ละหน่วยงานเองมีข้อมูลของแต่
ละส่วนที่ตนทำ ซึ่งเป็นแฟ้มข้อมูลที่แยกส่วนกัน โดยเฉพาะ
อย่างยิ่งยังขาดข้อมูลที่จำเป็นเพื่อใช้ในการวางแผนและกำหนด
นโยบายในการดำเนินงานดูแลและอนุรักษ์มรดกวัฒนธรรม
เหล่านี้ เช่น เพื่อใช้ในการกำหนดแนวทางปรับปรุงอาคาร การ
ซ่อมแซมอาคาร รวมถึงงานที่เกี่ยวข้องกับการออกกฎหมาย
ข้อบังคับต่าง ๆ ทำให้การดำเนินงานเป็นไปได้ลำบากและยัง
ไม่เกิดประสิทธิภาพพอ

จากปัญหาดังกล่าว หากมีการจัดทำข้อมูล รวบรวม
ข้อมูล จัดเก็บข้อมูลให้เป็นระบบ อันถือเป็นพื ้นฐานที ่
สำคัญในการอนุร ักษ์เมืองและพัฒนาเมือง จะทำให้การ
ดำเนินงานดูแลและอนุร ักษ์มรดกทางวัฒนธรรมเป็นไป
อย่างรวดเร็ว มีความสอดคล้องกันและเกิดประสิทธิภาพ
ยิ่งขึ้น ดัง ณ ปัจจุบันมีการนำระบบสารสนเทศภูมิศาสตร์มา
ใช้ในงานด้านต่าง ๆ มากขึ้น ในการนำระบบนี้มาประยุกต์ใช้
กับงานที่เราต้องการนั้น จะทำให้มีการจัดเก็บข้อมูล วิเคราะห์
ข้อมูลในเชิงพื้นที่ที่เป็นขั้นตอน เป็นระบบที่ดี สามารถนำผล
จากการวิเคราะห์เชิงพื้นที่นี ้ไปช่วยในกระบวนการตัดสินใจ
เพื่อวางแผนพัฒนาต่อไปได้ จากอดีตได้เริ ่มมีการนำระบบ
สารสนเทศภูมิศาสตร์มาใช้ในงานวางแผนจัดการทรัพยากร
ธรรมชาติและสิ ่งแวดล้อม หลังจากนั ้นการพัฒนาศาสตร์
ทางด้านนี้ก็มีความก้าวหน้า จนเป็นที่ต้องการในการนำมา
ประยุกต์ใช้กับงานอีกหลายด้าน ไม่ว่าจะเป็นด้านธรณีวิทยา
การศึกษาการเปลี ่ยนแปลง การตั ้งถิ ่นฐานในช่วงเวลาที ่
ต่างกัน [1] การศึกษาด้านนิเวศวิทยา การเกษตร การทหาร
การจัดการและวางผังชายฝั่งทะเล การจัดการด้านอสังหา-
ริมทรัพย์ [2] ส่วนในหน่วยงานต่าง ๆ ของประเทศไทยเอง
ก็นำระบบสารสนเทศภูมิศาสตร์มาใช้กันมากขึ้น ไม่ว่าจะเป็น

กรมโยธาธิการและผังเมืองซึ่งนำมาใช้ทั ้งในกระบวนการ
วางผังเมือง การจัดรูปที่ดิน การสร้างหมุดอ้างอิง รวมถึง
ศึกษาวิเคราะห์การใช้ประโยชน์ที ่ดินและอาคารเพื ่อใช้ใน
การกำหนดมาตรฐานการควบคุมและออกนโยบาย กรม
ที่ดิน ใช้ในการจัดการด้านที่ดิน หน่วยงานที่เกี่ยวข้องด้าน
โครงสร้างพื้นฐานต่าง ๆ เช่น การประปานครหลวง การไฟฟ้า
นครหลวง และองค์การโทรศัพท์ เป็นต้น

จากความสำคัญดังกล่าว จึงควรที่จะนำระบบสาร-
สนเทศภูมิศาสตร์นี ้มาใช้เป็นเครื ่องมือในการจัดทำข้อมูล
และวิเคราะห์เชิงพื้นที่ของเขตเทศบาล เพื่อให้เป็นระบบฐาน
ข้อมูลในงานอนุรักษ์มรดกทางวัฒนธรรมของเมืองภูเก็ต
จะทำให้การดำเนินงานวางแผนนโยบายมีความชัดเจนขึ ้น
และมีเครื ่องมือสนับสนุนการตัดสินใจเชิงพื ้นที ่ที ่ให้ความ
รวดเร็วและแม่นยำมากขึ้น นอกจากนี้ การจัดทำระบบฐาน
ข้อมูลยังเป็นประโยชน์เพื่อเป็นแนวทางกับเมืองอื่นที่มีนโยบาย
การจัดการอนุรักษ์เมือง และเชื่อมโยงเข้ากับระบบฐานข้อมูล
อื่นในการพัฒนาเมืองให้มีประสิทธิภาพต่อไป

บทความนี้มีเนื้อหาที่เป็นส่วนหนึ่งในโครงการปรับ
ปรุงระบบฐานข้อมูลอาคารและสิ ่งก่อสร้างที ่มีคุณค่าทาง
ประวัติศาสตร์ตามโครงการพัฒนาและอนุร ักษ์ในเขตสิ ่ง
แวดล้อมศิลปกรรมย่านการค้าเมืองเก่าภูเก็ต

2. วัตถุประสงค์

1. เพื ่อออกแบบโครงสร้างฐานข้อมูลอาคารและ
สิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ในเทศบาลนครภูเก็ต

2. เพื่อจัดทำฐานข้อมูลอาคารและสิ่งก่อสร้างที่มี
คุณค่าทางประวัติศาสตร์ในเทศบาลนครภูเก็ต

3. เพื่อเชื่อมโยงฐานข้อมูลอาคารและสิ่งก่อสร้างที่
มีคุณค่าทางประวัติศาสตร์เข้ากับระบบฐานข้อมูลสารสนเทศ
ภูมิศาสตร์ของเทศบาลนครภูเก็ต

3. ขอบเขตการศึกษา

1. การเพิ ่มฐานข้อมูลอาคารและสิ ่งก่อสร้างที ่มี
คุณค่าทางประวัติศาสตร์ที่จัดทำ จะเป็นข้อมูลที่ครอบคลุม
ในเขตเทศบาลนครภูเก็ต โดยอ้างอิงข้อมูลพื้นฐานของอาคาร
และสิ่งก่อสร้างตามหนังสือรายงานการสำรวจโบราณสถาน
จังหวัดภูเก็ต โดยกรมศิลปากร และแหล่งศิลปกรรม และ

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University30

แหล่งประวัติศาสตร์จังหวัดภูเก็ต โดยหน่วยอนุรักษ์สิ่งแวด-
ล้อมศิลปกรรมท้องถิ่นศูนย์วัฒนธรรม จังหวัดภูเก็ต

2. ฐานข้อมูลอาคารและสิ่งก่อสร้างที่มีคุณค่าทาง
ประว ัต ิศาสตร ์ถ ูกจ ัดทำด้วยโปรแกรมคอมพิวเตอร ์ 2
โปรแกรมในการเชื่อมโยงข้อมูล คือ Microsoft Excel และ
MapInfo Professional

3. การจัดทำฐานข้อมูลนี้สามารถเชื่อมโยงได้กับ
ข้อมูลพื้นฐานในระบบสารสนเทศภูมิศาสตร์เดิมของเทศบาล
นครภูเก็ต

4. แนวความคิดในการจัดทำระบบฐานข้อมูลอาคารและ
สิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์

4.1 ความหมายและหลักการทำงานของระบบสารสนเทศ
ภูมิศาสตร์

ระบบสารสนเทศภูมิศาสตร์ (GIS) จะเกี่ยวข้อง
กับคำ 2 คำ คือ ระบบสารสนเทศ ซึ ่งเป็นการรวบรวม
จัดเก็บข้อมูลอย่างเป็นระบบ เป็นขั้นตอน เพื่อความสะดวก
ในการใช้งาน และภูมิศาสตร์ เป็นเรื่องราวเกี่ยวกับโลก โดย
เราจะเน้นไปที่ความสัมพันธ์เชิงพื้นที่ ดังนั้น GIS จึงเป็น
การนำระบบคอมพิวเตอร์มาใช้ในการจัดเก็บรวบรวม สืบค้น
ข้อมูล วิเคราะห์ข้อมูล และแสดงผลข้อมูลในความสัมพันธ์
เชิงพื้นที่ ซึ่งเป็นข้อมูลที่มีค่าตำแหน่งพิกัดภูมิศาสตร์ที่ถูก
ต้องในการอ้างอิง GIS สามารถจัดเก็บข้อมูลให้อยู่ในรูปแผน
ที่เชิงเลข (digital map)ในคอมพิวเตอร์ ซึ่งสามารถสืบค้นได้
ในเวลาอันรวดเร็ว นอกจากนั้นยังสามารถแก้ไขและปรับปรุง
ให้แผนที ่และระบบฐานข้อมูลนั ้นมีความทันสมัยอยู ่เสมอ
โดยสามารถหาคำตอบจากการวิเคราะห์ข้อมูลเชิงพื ้นที ่อัน
มากมายได้ภายในการนำเสนอที่เป็นแผนที่ผลลัพธ์เดียว [3]
นอกจากนั้น ความสามารถที่โดดเด่นในการวิเคราะห์เชิงพื้นที่
ของ GIS จะสามารถช่วยให้เกิดการตัดสินใจที่ดีต่อไปได้
ซึ่งการวิเคราะห์เชิงพื้นที่จะไม่ใช่การทำแผนที่ การวิเคราะห์
เชิงพื้นที่จะก่อให้เกิดสารสนเทศ และพัฒนาไปเป็นความรู้
ได้มากกว่าข้อมูลเดิมจากแผนที่หรือจากข้อมูลที ่มีอยู ่ [4]
การที่ GIS จะทำงานและวิเคราะห์แสดงผลของข้อมูลได้นั้น
ข้อมูลที่จัดเก็บใน GIS จะแบ่งเป็น 2 ประเภท คือ ข้อมูล
เชิงพื้นที่ เป็นส่วนที่เราเห็นภาพหรือกราฟิก ส่วนอีกประเภท
ข้อมูลคือ ข้อมูลคุณลักษณะ จะเป็นส่วนอธิบายในราย
ละเอียดข้อมูลเชิงพื้นที่ [อ่าน 5]

4.2 หลักการทำงานของ GIS
การทำงานที่เก็บเป็นชั้นข้อมูล (layer) นั่นคือ

ข้อมูลที่จัดเก็บใน GIS ทุกเรื่องต้องถูกจัดเก็บในรูปของชั้น
ข้อมูล เช่น มีเส้นทางถนน เส้นทางน้ำ ขอบเขตการปกครอง
อาคาร ทุกเรื่องที่จะนำเข้าสู่ระบบนี้ต้องถูกแยกเก็บเป็นชั้น
เฉพาะเรื ่อง ซึ่งเปรียบเสมือนการวาดเส้นบนแผ่นใสแต่ละ
แผ่นถือเป็นแต่ละชั้นข้อมูลไม่ปะปนกัน

 ใช้หลักการซ้อนทับ (overlaying concept)
จากการที่จัดเก็บข้อมูลแยกเป็นชั้นข้อมูลแล้ว การที่จะแสดง
ผลเพื่อปฏิบัติการอื่นต่อไปนั้น จะใช้วิธีการนำชั้นข้อมูล หรือ
แผ่นใสแต่ละชั้นข้อมูลมาซ้อนทับกัน

 การเชื่อมโยงระหว่างข้อมูล (linking a data-
base to the map) จากที่กล่าวว่าข้อมูลมี 2 ประเภท คือ
ข้อมูลเชิงพื้นที่และข้อมูลคุณลักษณะ สามารถจะเชื่อมโยง
ข้อมูล 2 ประเภทนี้เข้าด้วยกันได้ เช่น จะสามารถรูไ้ด้จาก
ข้อมูลคุณลักษณะว่าอาคารที่มีอยู่นี้เลขที่เท่าไหร่ เจ้าของชื่อ
อะไร สภาพอาคารทรุดโทรมมากน้อยอย่างไร ข้ึนอยู่กับข้อมูล
คุณลักษณะที่เราต้องการใส่เข้าไป ซึ่งในการจัดทำฐานข้อมูล
นี้ ข้อมูลคุณลักษณะทั้งหมดจะแปลงได้จากแบบสำรวจราย-
ละเอียดของอาคารและสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์

4.3 ความเชื ่อมโยงกันได้ระหว่าง GIS กับข้อมูลอาคาร
และสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์

จากข้างต้นกล่าวว่าสามารถนำ GIS ไปประยุกต์
ใช้งานอื ่น ๆ ได้มากมาย รวมถึงงานด้านอนุรักษ์ข้อมูล
อาคารและสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ที่ถือเป็น
มรดกทางวัฒนธรรม (cultural heritage) ที่จับต้องได้
(tangible) และที่จับต้องไม่ได้ (intangible) โดยมรดกทาง
วัฒนธรรมที่จับต้องได้นั้นหมายถึง สิ่งก่อสร้าง อาคาร และ
พื้นที่ ซึ่งมีคุณค่าทางประวัติศาสตร์ ศิลปกรรม หรือวิทยา-
ศาสตร์ จากความสำคัญดังกล่าวทำให้ต้องมีการวิเคราะห์
ถึงคุณค่าและสามารถนำการวิเคราะห์ที่ได้นี้ไปกำหนดว่าจะ
มีวิธีการอนุรักษ์ใดที่เหมาะสม [6] เพื่อเป็นแนวทางในการ
จัดการมรดกทางวัฒนธรรม และแหล่งกำเนิดทางวัฒนธรรม
เหล่านั้น [อ่าน 7]

ในการจัดการแหล่งกำเนิดทางวัฒนธรรม อันรวม
ถึงการจัดการในด้านต่าง ๆ เช่น การอธิบาย การจดจำ การ
บำรุงรักษา รวมทั้งความปลอดภัยและการจัดการในทุกด้าน
ของแหล่งกำเนิดทางวัฒนธรรมนั้น ซึ่งการจัดการในแต่ละ
พื ้นที ่ขึ ้นอยู ่กับสภาพแวดล้อมและกฎหมาย โดยการที ่จะ
จัดการแหล่งกำเนิดทางวัฒนธรรมได้นั้นต้องให้ความสำคัญ

31Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

ถึงคุณค่าของมรดกทางวัฒนธรรมเหล่านี้ด้วย เพราะสามารถที่
จะเป็นแนวทางในการกำหนดนโยบายและสรา้งกลยุทธ์ต่อเนื่อง
เพื ่อปกป้องและสงวนรักษามรดกทางวัฒนธรรมเหล่านั ้น
และในงานการจัดการเพื่อปกป้องและสงวนรักษามรดกทาง
วัฒนธรรมนี้ก็สามารถที่จะใช้เครื่องมือช่วยได้ ซึ่ง GIS จัด
เป็นเครื่องมือที่มีประสิทธิภาพ สามารถช่วยในการวางแผน
จัดการหลายขั้นตอนด้วยกัน เริ่มตั้งแต่การค้นคว้าหาที่ตั้งทาง
กายภาพ การสืบค้นหาข้อมูลทางประวัติศาสตร์ การวิเคราะห์
เพื่อประเมินสภาพทางกายภาพ ความสำคัญทางวัฒนธรรม
และทางสังคม การวิเคราะห์เพื่อหาแผนการในการจัดการและ
อนุรักษ์ รวมถึงช่วยในการติดตามผลและออกเป็นนโยบาย
เพื่อใช้ในการจัดการได้ต่อไป [8]

5. การออกแบบโครงสร้างฐานข้อมูลอาคารและสิ่งก่อสร้าง
ที่มีคุณค่าทางประวัติศาสตร์

5.1 องค์ประกอบท่ีสำคัญในการจัดทำฐานข้อมูล ประกอบด้วย
1. ข้อมูลคุณลักษณะของอาคารและสิ ่งก่อสร้าง

ที่มีคุณค่าทางประวัติศาสตร์

ข้อมูลคุณลักษณะของฐานข้อมูลใหม่นี้ ประกอบ
ด้วยข้อมูลที่ได้จากการสำรวจภาคสนามในแบบสำรวจอาคาร
และสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ [6] ที่แสดงถึง
ที่ตั้ง ลักษณะและรายละเอียดของข้อมูล ความมีคุณค่าทาง
มรดกวัฒนธรรม ความแท้ การอนุรักษ์และภัยคุกคาม นอก
จากนั้น ยังมีข้อมูลทุติยภูมิที่แสดงถึงสถานะการขึ้นทะเบียน
โบราณสถาน ประวัติความเป็นมาและความสำคัญต่อท้องถิ่น
(รูปท่ี 1 และ 2)

2. ชั้นข้อมูลของเทศบาล เพื ่อใช้เป็นฐานในการ
เชื่อมระบบฐานข้อมูล

ชั ้นข้อมูลของเทศบาล สามารถเป็นได้ทั ้งฐานใน
การเชื ่อมข้อมูลและเป็นข้อมูลอ้างอิงถึงตำแหน่ง และราย
ละเอียดเบื ้องต้นของข้อมูลคุณลักษณะอาคารและสิ ่งก่อ
สร้างได้ โดยเฉพาะอย่างยิ่งคือ ชั้นข้อมูลอาคาร ซึ่งจะใช้ใน
การเชื่อมฐานข้อมูล

5.2 โครงสร้างฐานข้อมูลอาคารและสิ่งก่อสร้างที่มีคุณค่า
ทางประวัติศาสตร ์

จากองค์ประกอบในการจัดทำฐานข้อมูล สามารถ
แบ่งรายละเอียดการพิจารณาคุณค่าทางประวัติศาสตร์ได้ 5
ประเด็น [6] ดังตารางท่ี 1

 ประเด็นในการพิจารณาคุณค่าทางประวัติศาสตร์ รายละเอียด

1. ที่ตั้งและสถานภาพ - รหัสอาคาร - บ้านเลขที่ - ซอย - ถนน - ตำบล - อำเภอ
- สถานะการขึ้นทะเบียนโบราณสถาน

2. ลักษณะอาคาร - ประเภทอาคาร - การใช้สอยปัจจุบัน - รูปแบบของอาคาร
- วัสดุหลังคา - วัสดุผนัง - ลักษณะฐานอาคาร

3. คุณค่ามรดกทางวัฒนธรรม - อายุ - ความเกี่ยวข้องกับเหตุการณ์หรือบุคคลสำคัญ
- ศิลปกรรมหรือเทคนิค - ความงามหรือความรู้สึก - ความหายาก
- เอกลักษณ์รูปแบบ - ลักษณะพื้นถิ่น - ความสำคัญต่อพื้นถิ่น

4. ความแท้ หรือสถานภาพการอนุรักษ์ - ที่ตั้ง - การเปลี่ยนแปลงโดยรอบ - การใช้วัสดุ
- การคงรูปแบบดั้งเดิม
- การคงไว้ซึ ่งฝีมือช่างหรือเทคนิคการก่อสร้างเดิม

5. สภาพอาคารและภัยคุกคาม - สภาพโครงสร้างและองค์ประกอบอาคาร - ภัยคุกคาม

ตารางที่ 1 ประเด็นในการพิจารณาคุณค่าทางประวัติศาสตร์

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University32

แบบสํารวจรายละเอียด สําหรับอาคาร (Building Survey Form) รหัสอาคาร

ขอมูลการสํารวจ ชื่ออาคาร เลขท่ี ถนน ซอย เพิ่มเติม......................
ลักษณะอาคาร (Building Character)

ประเภทอาคาร เดี่ยว กลุม ตึกแถว อ่ืนๆ ระบุ...

 อยูอาศัย พาณิชย ราชการ สํานักงาน กิจกรรมศาสนา วาง การใชสอยปจจุบัน

 อุตสาหกรรมระบุ............ โกดังระบุ..... ผสมระบุ......... อ่ืนๆระบุ...........................

รูปแบบของอาคาร ไทย จีน ชิโนโปรตุเกส
 นีโอคลาสลิค
 อารต เดโค
 อ่ืนๆ

 อ่ืนๆ ระบุ...

จํานวนชั้น 1 ชั้น 2 ชั้น 3 ชั้น 4 ชั้น อ่ืนๆระบุ...........................

รูปทรงหลังคา ทรงไทย จั่ว ปนหยา แบน ผสมระบุ............. อ่ืนๆระบุ......
 กระเบ้ืองดินเผาตัววี กระเบ้ืองซีเมนตเคลือบ (CPAC) กระเบ้ืองซีเมนต วัสดุหลังคา
 โลหะ ระบุ...................... อ่ืนๆระบุ..

ลักษณะโครงสราง ผนังรับน้ําหนัก เสาและคาน อื่นๆระบุ………………………………………….

คุณคาของอาคารในเชิงมรดกทางวัฒนธรรม (Cultural Value)

อายุ นอยกวา 50 ป มากกวา 50 ป ขอมูลไมเพียงพอ

ปท่ีสราง ทราบ พ.ศ. …………………………………................................. ไมทราบ

เกี่ยวของกับบุคคล/เหตุการณสําคัญ มีระบุ... ไมมี
ศิลปกรรม/เทคนิค นอย ปานกลาง มาก ระบุ..

 ความงาม/ความรูสึก นอย ปานกลาง มาก ระบุ..

ความหายาก นอย ปานกลาง มาก ระบุ..

แสดงเอกลักษณของทองถิ่น นอย ปานกลาง มาก ระบุ..

สอดคลองกับภูมิประเทศ-ภูมิอากาศ นอย ปานกลาง มาก ระบุ..

ความแท (Authenticity) ขอมูลเพ่ิมเติม (ถามี) หรือ รูปถาย

ท่ีต้ัง ท่ีเดิม ยายมาจากท่ีอ่ืน

การเปลี่ยนแปลงโดยรอบ นอย ปานกลาง มาก

การใชวัสดุเดิมหรือเหมือนของเดิม นอย ปานกลาง มาก

การคงรูปแบบเดิม นอย ปานกลาง มาก

การคงไวซ่ึงฝมือชางหรือเทคนิคเดิม นอย ปานกลาง มาก

สภาพอาคารและภัยคุกคาม (Building Condition and Threats)

สถานะการอนุรักษ ดี พอใช นอย

ภัยคุกคามหรือ
ปจจัยท่ีกอใหเกิด
การเปลี่ยนแปลงอาคาร

 มี ภัยจากธรรมชาติ
 ภัยจากการใชประโยชนไมเหมาะสม
 ภัยจากการเปล่ียนแปลงรูปแบบ/โครงสราง

 ไมมี
 อ่ืนๆระบุ

ขอมูลการสํารวจ ผูสํารวจ วันท่ี หมายเลขภาพถาย

รูปที่ 1 ตัวอย่างแบบสำรวจรายละเอียดสำหรับอาคารที่มีคุณค่าในเขตเทศบาลนครภูเก็ตของโครงการปรับปรุงระบบฐานข้อมูลอาคารและสิ่งก่อสร้าง
ที่มีคุณค่าทางประวัติศาสตร์ โดยคณะสถาปัตยกรรมศาสตร์และการผังเมือง มหาวิทยาลัยธรรมศาสตร์

33Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

แบบสํารวจรายละเอียด สําหรับอาคาร (Building Survey Form) รหัสอาคาร
ขอมูลการสํารวจ ช่ือสิ่งกอสราง เลขที่ ถนน ซอย เพ่ิมเติม......................
ลักษณะส่ิงกอสราง (Character of structure) อธิบายลักษณะส่ิงกอสราง

คุณคาในเชิงมรดกทางวัฒนธรรม (Cultural Value)

อายุ นอยกวา 50 ป มากกวา 50 ป ขอมูลไมเพียงพอ

ปที่สราง ทราบ พ.ศ. …………………………………................................. ไมทราบ

เก่ียวของกับบุคคล/เหตุการณสําคัญ มีระบุ... ไมมี

ศิลปกรรม/เทคนิค นอย ปานกลาง มาก ระบุ..
 ความงาม/ความรูสึก นอย ปานกลาง มาก ระบุ..
ความหายาก นอย ปานกลาง มาก ระบุ..
แสดงเอกลักษณของทองถิ่น นอย ปานกลาง มาก ระบุ..
สอดคลองกับภูมิประเทศ-ภูมิอากาศ นอย ปานกลาง มาก ระบุ..
ความแท (Authenticity) ขอมูลเพ่ิมเติม (ถามี) หรือ รูปถาย

ที่ตั้ง ที่เดิม ยายมาจากที่อื่น

การเปล่ียนแปลงโดยรอบ นอย ปานกลาง มาก

การใชวัสดุเดิมหรือเหมือนของเดิม นอย ปานกลาง มาก

การคงรูปแบบเดิม นอย ปานกลาง มาก

การคงไวซึ่งฝมือชางหรือเทคนิคเดิม นอย ปานกลาง มาก

สภาพอาคารและภัยคุกคาม (Building Condition and Threats)

สถานะการอนุรักษ ดี พอใช นอย

ภัยคุกคามหรือ
ปจจัยที่กอใหเกิด
การเปล่ียนแปลงอาคาร

 มี ภัยจากธรรมชาติ
 ภัยจากการใชประโยชนไมเหมาะสม
 ภัยจากการเปลี่ยนแปลงรูปแบบ/โครงสราง

 ไมมี
 อ่ืนๆระบุ

ขอมูลการสํารวจ ผูสํารวจ วันที ่ หมายเลขภาพถาย

 รูปที่ 2 ตัวอย่างแบบสำรวจรายละเอียดสำหรับสิ่งก่อสร้างที่มีคุณค่าในเขตเทศบาลนครภูเก็ตของโครงการปรับปรุงระบบฐานข้อมูลอาคารและสิ่งก่อสร้าง
ที่มีคุณค่าทางประวัติศาสตร์ โดยคณะสถาปัตยกรรมศาสตร์และการผังเมือง มหาวิทยาลัยธรรมศาสตร์

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University34

6. การจัดทำฐานข้อมูลและการเชื่อมโยงฐานข้อมูลอาคาร
และสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์

6.1 โครงสร้างฐานข้อมูลอาคารที่มีคุณค่าทางประวัติศาสตร์
การออกแบบฐานข้อมูลของอาคารที่มีคุณค่าทาง

ประวัติศาสตร์จะใช้ข้อมูลของชั้นข้อมูล “BLDG” เป็นข้อมูล
คุณลักษณะในเรื ่องที ่ตั ้งอาคาร และจะเพิ ่มชั ้นข้อมูลใหม่
โดยแบ่งเป็นชั้นข้อมูลหลัก 4 ชั้นข้อมูล และแบ่งเป็นชั้นข้อมูล
ย่อยรวมกันได้ 29 ชั้นข้อมูล ดงัตารางท่ี 2 และ 3

6.2 การเช่ือมโยงฐานข้อมูลอาคารท่ีมีคุณค่าทางประวัติศาสตร์
ข้อมูลคุณลักษณะใหม่ที่เพิ่มเติมทั้ง 4 ชั้นข้อมูล

หลัก และ 29 ชั้นข้อมูลย่อยนี้ จะต้องนำมาเชื่อมโยงกับข้อมูล
คุณลักษณะเดิมให้ถูกต้องตรงกับอาคารแต่ละหลัง โดยอาศัย
คอลัมน์ที ่เป็นลักษณะเฉพาะของอาคารนั ้น ๆ โดยใช้การ
ทำงานโปรแกรม MapInfo ร่วมกับการทำงานของโปรแกรม
Microsoft Excel ในการเชื่อมข้อมูลคุณลักษณะ

 ชั้นข้อมูลหลัก ชั้นข้อมูลย่อย
1. ลักษณะอาคารที่มีคุณค่า - อาคารที่มีคุณค่า - ประเภท - การใช้ประโยชน์ - รูปแบบ

- จำนวนชั้น - รูปทรงหลังคา - วัสดุมุงกระเบื้องหลังคา
- ลักษณะโครงสร้าง

2. คุณค่าอาคารในเชิงมรดกทางวัฒนธรรม - อายุ - ปีที่สร้าง - ความเกี่ยวข้องกับบุคคลและเหตุการณ์สำคัญ
- ศิลปกรรม/เทคนิค - ความงาม/ความรู้สึก - ความหายาก
- เอกลักษณ์ของท้องถิ่น - ความสอดคล้องกับภูมิประเทศ-ภูมิอากาศ

3. ความแท้ของอาคาร - ที่ตั้ง - การเปลี่ยนแปลงโดยรอบ - การใช้วัสดุเดิมหรือเหมือนของเดิม
- การคงรูปแบบเดิม - การคงไว้ซึ่งฝีมือช่าง/เทคนิคเดิม

4. สภาพอาคารและภัยคุกคาม - สถานะการอนุรักษ์อาคาร - อาคารที่มีภัยคุกคาม
- ภัยจากธรรมชาติ - ภัยจากการใช้ประโยชน์ไม่เหมาะสม
- ภัยจากการเปลี่ยนแปลงรูปแบบโครงสร้าง
- ภัยจากสิ่งบดบังหน้าอาคาร - ภัยจากการปิดการใช้งานหง่อคาขี่
- การเชื่อมรูปภาพอาคาร

ตารางที่ 2 โครงสร้างฐานข้อมูลอาคารที่มีคุณค่าทางประวัติศาสตร์

ตารางที่ 3 ตัวอย่างรายละเอียดชื่อชั้นข้อมูลหลัก ชื่อชั้นข้อมูลย่อย และคำอธิบาย

 ชื่อชั้นข้อมูลหลัก ชื่อชั้นข้อมูลย่อย คำอธิบาย
ลักษณะอาคาร
(Building Character)

แสดงการจำแนกอาคารที่มีคุณค่าทางประวัติศาสตร์
และอาคารทั่วไป
แสดงการจำแนกประเภทการใช้สอยอาคารที่มีคุณค่า
โดยแบ่งการใช้สอยอาคารออกเป็น อยู่อาศัย พาณิชย์
อุตสาหกรรม โกดัง ผสมที่พักอาศัยและพาณิชย์ ผสมที่
พักอาศัยและโกดัง กิจกรรมทางศาสนา สถาบันราชการ
สำนักงาน ว่าง กำลังก่อสร้าง
แสดงการจำแนกรูปแบบอาคารที่มีคุณค่า โดยแบ่งเป็น
ไทย จีน โคโลเนียล ผสมชิโนโปรตุเกส-จีน ชิโนโปรตุเกส-
Early โปรตุเกส-โมเดิรน์ โปรตุเกส-นีโอคลาสลิก และ
โปรตุเกส-อาร์ตเดโค

BLH_HERITAGE
(อาคารที่มีคุณค่า)
BLH_USE
(การใช้ประโยชน์อาคารที่มีคุณค่า)

BLH_STYLE
(รูปแบบอาคารที่มีคุณค่า)

35Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

รูปที่ 3 ข้อมูลคุณลักษณะและข้อมูลกราฟิกของอาคารที่มีคุณค่า

รูปที่ 4 การเชื่อมโยงรูปภาพอาคารที่มีคุณค่าทางประวัติศาสตร์เข้ากับฐานข้อมูลอาคาร

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University36

 ชื่อคอลัมน์ รูปแบบข้อมูล คำอธิบาย

AREA Float พื้นที่อาคาร
PERIMETER Float เส้นรอบรูปอาคาร
BLDG_ID Integer USER ID
BLH_SV Character รหัสแบบสำรวจอาคาร
BL_NAME Character ชื่ออาคาร
BL_HOUSENUM Character เลขที่อาคาร
BL_SOI Character ชื่อซอย
BL_ROAD Character ชื่อถนน
BL_TAMBOL Character ชื่อตำบล
BL_AMPHOE Character ชื่ออำเภอ
BL_CHANGWAT Character ชื่อจังหวัด
BLH_HERITAGE Character อาคารที่มีคุณค่า

 1 = อาคารที่มีคุณค่า

 ชื่อคอลัมน์ รูปแบบข้อมูล คำอธิบาย

AREA Float พื้นที่อาคาร
PERIMETER Float เส้นรอบรูปอาคาร
BLDG_ID Integer USER ID
BLH_SV Character รหัสแบบสำรวจอาคาร
BL_NAME Character ชื่ออาคาร
BL_HOUSENUM Character เลขที่อาคาร
BL_SOI Character ชื่อซอย
BL_ROAD Character ชื่อถนน
BL_TAMBOL Character ชื่อตำบล
BL_AMPHOE Character ชื่ออำเภอ
BL_CHANGWAT Character ชื่อจังหวัด
BLH_MATE Character การใช้วัสดุเดิมหรือเหมือนของเดิม

 1 = น้อย
 2 = ปานกลาง
 3 = มาก

ตารางที่ 4 โครงสร้างชั้นข้อมูลอาคารที่มีคุณค่า

ตารางที่ 5 โครงสร้างชั้นข้อมูลอาคารที่มีความแท้ด้านการใช้วัสดุเดิมหรือเหมือนของเดิม

37Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

จากรูปที่ 3 และ 4 เป็นตัวอย่างการแสดงข้อมูล
เชิงพื้นที่ภายใต้การทำงานโปรแกรม MapInfo Professional
ที่ได้เชื่อมโยงข้อมูลแล้ว และตารางที่ 4 และ 5 แสดงตัว-
อย่างโครงสร้างชั้นข้อมูลอาคารที่มีคุณค่าและอาคารท่ีมีความ
แท้ด้านการใช้วัสดุเดิม

 ชื่อคอลัมน์ รูปแบบข้อมูล คำอธิบาย

BUILTH_ID Integer รหัสสิ่งก่อสร้างที่มีคุณค่า
BUILTH_NAME Character ชื่อสิ่งก่อสร้างที่มีคุณค่า
BUILTH_ROAD Character ชื่อถนนที่ตั้งสิ่งก่อสร้างที่มีคุณค่า
BUILTH_SV Character รหัสแบบสำรวจรายละเอียดสิ่งก่อสร้างที่มีคุณค่า
BUILTH_AGE Character อายุสิ่งก่อสร้างที่มีคุณค่า

 1 = น้อยกว่า 50 ปี
 2 = มากกว่า 50 ปี
 9998 = อื่น ๆ /ข้อมูลไม่เพียงพอ

BUILTH_YEAR Character ปีที่สร้างสิ่งก่อสร้างที่มีคุณค่า
 อักษร = เลข พ.ศ.
 0 = ไม่ทราบ

BUILTH_ASSO Character ความเกี่ยวข้องกับบุคคลและเหตุการณ์สำคัญของสิ่งก่อสร้างที่มีคุณค่า
 0 = ไม่เกี่ยวข้อง
 อักษร = เกี่ยวข้องกับบุคคล

BUILTH_TECH Character คุณค่าด้านศิลปกรรมและเทคนิคของสิ่งก่อสร้างที่มีคุณค่า
 1 = น้อย
 2 = ปานกลาง
 3 = มาก

BUILTH_FEEL Character คุณค่าด้านความงามและความรู้สึกของสิ่งก่อสร้างที่มีคุณค่า
 1 = น้อย
 2 = ปานกลาง
 3 = มาก

BUILTH_ALTER Character ภัยจากการเปลี่ยนแปลงรูปแบบโครงสร้างของสิ่งก่อสร้างที่มีคุณค่า
 0 = ไม่มีภัย
 1 = มีภัย

BUILTH_STATE Character สถานะการอนุรักษ์ของสิ่งก่อสร้างที่มีคุณค่า
 1 = น้อย
 2 = พอใช้
 3 = ดี

BUILTH_PICTURE Character การเชื่อมรูปภาพ

ตารางที่ 6 โครงสร้างชั้นข้อมูลสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์

6.3 โครงสร้างฐานข้อมูลสิ่งก่อสร้างที่มีคุณค่าทางประวัติ-
ศาสตร ์

ชั้นข้อมูลนี้เป็นชั้นข้อมูลที่สร้างใหม่แสดงข้อมูลที่
เป็นตำแหน่งของสิ ่งก่อสร้างแต่ละแห่ง และมีข้อมูลคุณ-
ลักษณะตามประเด็นการพิจารณาคุณค่า ซึ ่งจะคล้ายกับ
โครงสร้างฐานข้อมูลอาคารที่มีคุณค่าทางประวัติศาสตร์ ดัง
ตารางที่ 6

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University38

รูปที่ 5 สิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ทั้งหมด 12 หน่วย บริเวณรอบเขตเทศบาลนครภูเก็ต

รูปที่ 6 อาคารที่มีคุณค่าทางประวัติศาสตร์ บริเวณรอบเขตเทศบาลนครภูเก็ต

39Applications of Geographic Information System-GIS for Database Development of the Historic Buildings and Structures in the Municipality of Phuket
Putpannee Sitachitta

7. บทสรุป

จากการจัดทำระบบฐานข้อมูลด้านอาคารและสิ่ง
ก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ภายใต้ระบบฐานข้อมูล
สารสนเทศภูมิศาสตร์เดิมของเทศบาลนครภูเก็ตพบว่า ข้อมูล
ด้านอาคารที่มีคุณค่าทางประวัติศาสตร์มีทั้งหมด 401 หลัง
โดยเป็นอาคารประเภทตึกแถวเป็นส่วนใหญ่ และสิ่งก่อสร้าง
ที่มีคุณค่าทางประวัติศาสตร์มีทั้งหมด 12 หน่วย โดยโครง-
สร้างของฐานข้อมูลอาคารนั้นได้แบ่งเป็น 4 หัวข้อชั้นข้อมูล
หลัก (ลักษณะอาคาร คุณค่าอาคารในเชิงมรดกทางวัฒนธรรม
ความแท้ของอาคาร สภาพอาคาร และภัยคุกคาม) และ 29
ชั ้นข้อมูลย่อย ในส่วนโครงสร้างฐานข้อมูลสิ ่งก่อสร้างที ่มี
คุณค่าทางประวัติศาสตร์ เนื่องจากเป็นการจัดทำข้อมูลใหม่
ไม่ต้องอ้างอิงฐานข้อมูลเดิมจึงไม่มีความซับซ้อน อีกทั้งสิ่ง
ก่อสร้างที่มีคุณค่าก็มีจำนวนน้อย เพียง 12 หน่วยเท่านั้น
แบ่งได้เป็นประเภทอนุสาวรีย์ สะพานทั้งที่มีชื ่อและไม่มีชื ่อ
วงเวียน ฮวงซุ้ย และศาล ดังตัวอย่าง รูปท่ี 5 และ 6

8. การนำฐานข้อมูลอาคารและสิ ่งก่อสร้างที ่มีคุณค่าทาง
ประว ัต ิศาสตร ์ไปใช ้ในงานด้านอนุร ักษ ์มรดกทาง
วัฒนธรรม

การจัดทำฐานข้อมูลอาคารและสิ่งก่อสร้างที่มีคุณค่า
ทางประวัติศาสตร์ โดยใช้ระบบสารสนเทศภูมิศาสตร์นั้น ถือ
เป็นเครื่องมือสำคัญที่ช่วยให้เกิดการรวบรวมข้อมูลที่ปรากฏ
ได้ในเชิงพื้นที่ มีการจัดเก็บข้อมูล การสืบค้นข้อมูล ตาม
ประเด็นต่าง ๆ และสามารถช่วยในกระบวนการตัดสินใจ
เชิงพื้นที่ได้อย่างถูกต้อง แม่นยำ และมีประสิทธิภาพยิ่งขึ้น

สามารถที่จะเห็นภาพรวมและวิเคราะห์รายละเอียดของแต่ละ
สิ่งเพื่อวางแผนพัฒนาด้านการอนุรักษ์ได้ตามวัตถุประสงค์
ของแต่ละงาน ดังตัวอย่างต่อไปน้ี

ประเด็นด้านภัยคุกคามของอาคาร สามารถวิเคราะห์
ได้ว่าอาคารใดที่ต้องรีบจัดการอนุรักษ์ และแก้ไขสิ่งที ่เกิด
ขึ้นนั้นได้อย่างถูกจุดโดยดูจากเหตุของภัยคุกคามที่เกิดขึ้น
ในแต่ละด้าน ประเด็นด้านความหายากของอาคารจะทำให้
ทราบว่ามีจำนวนอาคารและอาคารที่มีรูปแบบเช่นนี้หลงเหลือ
อยู่เท่าไร และในเชิงพื้นที่ที่เห็นจักสามารถวิเคราะห์ได้ว่าเขต
พื้นที่ใดบ้าง มีประวัติศาสตร์เป็นอย่างไร จะทำให้วิเคราะห์
แนวโน้มการหลงเหลืออยู่ได้จากการซ้อนทับของประเด็นภัย
คุกคาม การนำไปใช้ประโยชน์กับข้อกำหนดและกฎหมาย
อาคารเพื่อประโยชน์ในการปรับข้อกำหนดผังเมืองรวมและ
มาตรการการเก็บภาษี หรือยกเว้นภาษี หากเมืองนั้นมีมาตร-
การเว้นหรือลดภาษีกับอาคารที่ขึ ้นทะเบียนโบราณสถานไว้
[6] ซึ ่งฐานข้อมูลนี ้สามารถเชื ่อมโยงเข้ากับฐานข้อมูลภาษี
โรงเรือนที ่เทศบาลมีการจัดเก็บอยู ่ได้ เพราะอาศัยข้อมูล
อาคารเป็นข้อมูลอ้างอิงเดียวกัน จะเห็นได้ว่าฐานข้อมูลที่จัด
ทำขึ้นนี้ นอกจากสามารถใช้วิเคราะห์ข้อมูลเชิงพื้นที่ได้ด้วย
ฐานข้อมูลในตัวเองตามแต่วัตถุประสงค์ที ่ต้องการแล้ว ยัง
สามารถบูรณาการเข้ากับฐานข้อมูลอื่น เช่น ฐานข้อมูลภาษี
ฐานข้อมูลผังเมืองรวม เพื่อช่วยในกระบวนการตัดสินใจใน
การวางแผนนโยบายพัฒนาเมืองให้มีความสอดคล้องและ
สะดวกรวดเร็วได้อย่างมีประสิทธิภาพ อย่างไรก็ตาม หากจะ
ให้ข้อมูลที่จัดทำนั้นสามารถใช้ได้อย่างต่อเนื ่องและมีประ-
สิทธิภาพมากขึ้นตลอดไป ควรที่จะมีการพัฒนา ปรับปรุง
แก้ไขฐานข้อมูลให้มีความทันสมัยอย่างต่อเนื่อง เพื่อให้การ
วิเคราะห์และการตัดสินใจบริหารจัดการเมืองมีข้อมูลที่ใช้ได้
ทันท่วงทีและเข้ากับสถานการณ์จริง

Journal of Architectural/Planning Research and Studies Volume 5. Issue 2. 2007
Faculty of Architecture and Planning, Thammasat University40

รายการอ้างอิง (References)

[1] Okabe, A. (Ed.). (2006). GIS-based studies in the humanities and social sciences. Boca Raton, FL:
CRC Press.

[2] Johnson, A. I., Petterson, C. B, & Fulton, J. L. (Eds.). (1992). Geographic information system (GIS) and
mapping—practices and standards. Philadephia: American Society for Testing and Materials.

[3] สรรค์ใจ กลิ่นดาว. (2542). ระบบสารสนเทศภูมิศาสตร์: หลักการเบื้องต้น. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยธรรมศาสตร์.
[4] Schuurman, N. (2004). GIS: A short introduction. Malden, MA: Blackwell Publishing.
[5] พรภัทร อธิวิทวัส และสุวดี ทองสุกปลั่ง. (2549). การวิเคราะห์ปัจจัยทางกายภาพที่มีอิทธิพลต่อศักยภาพทางพื้นที่เพื่อ

รองรับการตั้งถิ่นฐานและการพัฒนาความเป็นเมืองในจังหวัดสมุทรสาคร นครปฐม สมุทรสงคราม เพชรบุรี และอำเภอ
หัวหิน จังหวัดประจวบคีรีขันธ์ โดยใช้วิธี Potential Surface Analysis (PSA). วารสารวิจัยและสาระสถาปัตยกรรม/
การผังเมือง, 4, 35-50.

[6] คณะสถาปัตยกรรมศาสตร์และการผังเมือง มหาวิทยาลัยธรรมศาสตร์. (2549). โครงการปรับปรุงระบบฐานข้อมูลอาคาร
และสิ่งก่อสร้างที่มีคุณค่าทางประวัติศาสตร์ ตามโครงการพัฒนาและอนุรักษ์ในเขตสิ่งแวดล้อมศิลปกรรม ย่านการค้าเมือง
เก่าภูเก็ต (รายงานฉบับสมบูรณ์). ปทุมธานี: ผู้แต่ง.

[7] Horayangkura, V. (2005). The future of cultural heritage conservation amid urbanization in Asia:
Constraints and prospects. Journal of Architectural/Planning Research and Studies, 3, 69-83.

[8] Paul, B. (1998). GIS and cultural resource management: A manual for heritage managers. Bangkok,
Thailand: Keen Publishing.

