

บทคัดย่อ

พระราชนิเวศน์มฤคทายวันสร้างข้ึนใน พ.ศ. 2466 ตั้งอยู่ติดริมชายหาดชะอํา
ประกอบด้วยหมู่พระท่ีนั่งท่ีท้ังหมดเป็นอาคารก่ึงปูนก่ึงไม้ยกพ้ืนสูงใต้ถุนโล่ง
และมีอาคารประกอบอื่น ๆ ใช้สําหรับการแปรพระราชฐานในฤดูร้อนของ
พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว ใน พ.ศ. 2512 พระบาทสมเด็จ
พระปรมินทรมหาภูมิพลอดุลยเดช ทรงพระกรุณาโปรดเกล้าฯ พระราชทาน
พระบรมราชานุญาตให้กองตาํรวจตระเวนชายแดนเข้าใช้พ้ืนท่ี ต่อมาใน
พ.ศ. 2536 ได้มีการจัดตั้งมูลนิธิพระราชนิเวศน์มฤคทายวันในพระอุปถัมภ์
สมเด็จพระเจ้าภคินีเธอ เจ้าฟ้าเพชรรัตนราชสุดา สิริโสภาพัณณวดีข้ึน เพ่ือเข้า
มาดูแลรักษาอาคาร รวมถึงบริหารจัดการพ้ืนท่ีให้เป็นแหล่งเรียนรู้และสถานท่ี
ท่องเท่ียว กระท่ังเมื่อ พ.ศ. 2560 สมเด็จพระเจ้าอยู่หัวมหาวชิราลงกรณ
บดินทรเทพยวรางกูร ได้พระราชทานโฉนดที่ดินเพ่ือให้ทางมูลนิธิพระราช-
นิเวศน์มฤคทายวันได้ใช้ประโยชน์ ซึ่งทางมูลนิธิพระราชนิเวศน์มฤคทายวัน

การบริหารจัดการงานบูรณะพระราชนิเวศน์มฤคทายวัน
The Restoration Management of
Mrigadayavan Palace

ปาริฉัตร สกุลเจริญพรชัย และ ไตรวัฒน์ วิรยศิริ
Parichat Sakunjaroenpornchai and Triwat Viryasiri
ภาควิชาสถาปัตยกรรมศาสตร์ คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
กรุงเทพมหานคร 10330 ประเทศไทย
Department of Architecture, Faculty of Architecture, Chulalongkorn University,
Bangkok, 10330, Thailand

หน้าจ่ัว ฉ. 15  2561 | 173

ได้เห็นความสําคัญและคุณค่าทางสถาปัตยกรรม จึงดําเนินการบูรณะซ่อมแซม
อาคารในหมู่พระท่ีนั่งจํานวนหลายหลังท่ีอยู่ในสภาพทรุดโทรมและเส่ือมสภาพ

บทความนี้เป็นส่วนหนึ่งของงานวิจัย มีวัตถุประสงค์เพ่ือศึกษาข้ันตอน
การบริหารจัดการงานบูรณะในพระราชนิเวศน์มฤคทายวันท่ีดําเนินการตั้งแต่
พ.ศ. 2554-2560 โดยพิจารณาจากกรอบทฤษฎีการบริหารจัดการและทฤษฎี
การอนุรักษ์สถาปัตยกรรมในประเด็นต่อไปนี้ ได้แก่ การวางแผนดําเนินงาน
ก่อนการบูรณะและระหว่างการบูรณะ, การเก็บข้อมูลเพ่ือการบูรณะ และการ
ประสานงานและกํากับดูแลระหว่างการบูรณะ การศึกษาครอบคลุมอาคาร
ท้ังหมด 4 หลัง ได้แก่ ศาลาลงสรงฝ่ายหน้า สโมสรเสวกามาตย์ หอเสวยฝ่าย
หน้า และระเบียงทางเดินศาลาลงสรง โดยมุ่งเน้นศึกษาข้ันตอนในการบูรณะ
ซ่อมแซม เอกสาร ระยะเวลา งบประมาณ และวัสดุ ด้วยวิธีการสืบค้นจาก
เอกสาร แบบบูรณะซ่อมแซม และสัมภาษณ์บุคคลท่ีเก่ียวข้อง

จากการศึกษาพบว่าการบูรณะพระราชนิเวศน์มฤคทายวันในช่วงต้น
มีความสอดคล้องตามทฤษฎีการบริหารจัดการและทฤษฎีการอนุรักษ์สถาปัตย-

ภาพถ่ายหมู่พระท่ีน่ังบริเวณ
ทางเดินศาลาลงสรงฝ่ายหน้า
เมื่อ พ.ศ. 2557

174 | หน้าจ่ัว ฉ. 15  2561

กรรมในเรื่องวางแผนลําดับการซ่อมแซมตามเทคนิค ต่อมาภายหลังมีการพัฒนา
ข้ันตอนและแผนงานข้ึนเป็นลําดับ โดยแบ่งการจัดการออกเป็น 2 ระยะคือ
1) ระยะก่อนการดําเนินการบูรณะ มีการเตรียมการทําแบบสํารวจด้วยบุคลากร
ผู้เชี่ยวชาญ การวางแผนงานพร้อมงบประมาณแยกส่วนใช้สําหรับสํารวจก่อน
ดําเนินการบูรณะ รวมถึงการจัดหน้าท่ีของบุคคลท่ีเก่ียวข้อง และ 2) ระยะ
ดําเนินการบูรณะ มีการดําเนินการตามแผนงานและตรวจสอบแผนงานสําหรับ
ดําเนินการและควบคุมระยะเวลา รวมถึงจัดการเอกสารท่ีเป็นระบบ สามารถ
ติดตามและประสานงานในการจัดการวัสดุ รวมถึงเทคนิควิธีท่ีใช้ในการบูรณะ
ซ่อมแซม ทําให้การบริหารจัดการงานบูรณะดําเนินงานได้แล้วเสร็จตาม
วัตถุประสงค์ที่ตั้งไว้ แต่เนื่องจากมูลนิธิพระราชนิเวศน์มฤคทายวันเป็นองค์กร
เอกชน จึงทําให้ระยะเวลาและงบประมาณสามารถยืดหยุ่นได้ หรือหากเกิด
ข้อผิดพลาดก็สามารถปรับแผนได้อย่างคล่องตัว อีกท้ังมีบุคลากรผู้เชี่ยวชาญ
และช่างฝีมือ จึงเป็นข้อได้เปรียบของการบริหารจัดการงานบูรณะมากกว่า
ระบบในการดําเนินงานของภาครัฐ จากข้อได้เปรียบนี้ มูลนิธิพระราชนิเวศน์
มฤคทายวันสามารถพัฒนาแผนบริหารจัดการหลังอื่น ๆ ในหมู่พระท่ีนั่งในแผน
ระยะยาวต่อไป อย่างไรก็ตามองค์กรอื่นก็สามารถนําหลักการการจัดการงาน
บูรณะเบื้องต้น ได้แก่ การวางแผนงานบูรณะ การควบคุมงบประมาณและเวลา
รวมถึงการจัดบุคลากรผู้เชี่ยวชาญ ไปประยุกต์ใช้ในการดําเนินการบูรณะ
อาคารได้ ตามข้ันตอนท่ีเป็นลําดับและวิธีการท่ีเหมาะสม

คําสําคัญ: การบริหารจัดการ, งานบูรณะ, พระราชนิเวศน์มฤคทายวัน,
งานอนุรักษ์, อาคารอนุรักษ์

Abstract

In 1923, The Mrigadayavan Palace was built in the era of King
Vajiravudh, (Rama the VI), it’s located on the beachfront of
Cha-Am in Phetchaburi Province, Thailand. The palace was built
into two-stories which ground floor is concrete as a base and
Teak Wood palace on upper floor as the main functions. Later,
from 1969-1992, King Bhumibol Adulyadej (Rama the IX) gave
the permission for the Border Patrol Police Department to occupy

หน้าจ่ัว ฉ. 15  2561 | 175

the whole compound to be there training ground. In 1993,
The Foundation of Mrigadayavan Palace Under the royal patronage
of HRH Princess Bejaratana was established to manage and maintain
the palace. Since 2017, His Majesty King Vajiralongkorn (Rama
the X), granted the Mrigadayaven Palace to The Foundation of
Mrigadayavan Palace to utilized and manage the palace for
purpose of Historical Learning Center and Tourist Attraction.
Due to the historical value of The Mrigadayavan Palace in term
of its History, Site and Architecture, which had been partially
damaged through time, then The Foundation of Mrigadayavan
Palace realized the importance of architectural conservation of
the architecture, therefore, the several restoration projects has
been appointed since 2011.

This passage is a part of research study to study the
restoration management and the conservation process of
The Mrigadayavan Palace, during the year of 2011-2017 only,
including pre-planning issues, and update process information,
actions to restore connectivity and maintenance. The research
study with specific focus into 4 buildings from the whole palace
compound, including, The Royal Bathing Pavilion, The Sevagamas
Hall, The Royal Dining Hall and The Royal Passage way to the
Beach. The research study will focus on the process of the
restoration, document, time, budget control, the complexity of
people involved in construction process and materials that will
apply for the project from searching and collecting reports and
interviews with the persons who involved in the restoration.

From the study process as intentioned above, the research
will prove the accomplishment of The Mrigadayavan Palace
Restoration Project by using the comparison study of Conservation
theory and Architecture Management theory. It divides into
2 phases: the pre-construction phase, preparation of the survey
with expert personnel and planning with separate budgets for

176 | หน้าจ่ัว ฉ. 15  2561

pre-construction survey and assign the duties of the person
concerned. The part of construction phase, there are the implement
the plan and review the plan for implementation and timing and
systematic document management that can check and coordination
in material handling and techniques, methods used in restoration.
Management of documents, budget, repair materials, action plan
and timeline are defined. This is consistent with conservation
theory and architectural management theory. The management
of the restoration works in full efficiency because of the palace
is a private organization. It makes time and budget flexible if
mistakes were happened, they can be flexibly adjusted. They
also have the experienced staff and skilled artisans who have
a full range of expertise. It is the advantage of building restoration
management. From this advantage, Mrigadayavan Palace Foundation
can develop other management plans in the royal palace in
the long term. However, other organizations can do it, if there
are sequential steps and the proper method.

Keywords: Management, Restoration, Mrigadayavan, Palace,
Conservation, Conservation Building

บทนํา

พระราชนิเวศน์มฤคทายวันสร้างข้ึนใน พ.ศ. 2466 มีสภาพท่ีตั้งติดชายหาด
ชะอํา ใช้สําหรับการแปรพระราชฐานในฤดูร้อนของพระบาทสมเด็จพระมงกุฎ-
เกล้าเจ้าอยู่หัว ใน พ.ศ. 2512 พระบาทสมเด็จพระปรมินทรมหาภูมิพล-
อดุลยเดช ทรงพระกรุณาโปรดเกล้าฯ พระราชทานพระบรมราชานุญาตให้
กองตํารวจตระเวนชายแดนเข้าใช้พ้ืนท่ี ต่อมาใน พ.ศ. 2536 ได้มีการจัด
ตั้งมูลนิธิพระราชนิเวศน์มฤคทายวัน ในพระอุปถัมภ์สมเด็จพระเจ้าภคินีเธอ
เจ้าฟ้าเพชรรัตนราชสุดา สิริโสภาพัณณวดีข้ึน เพ่ือเข้ามาดูแลรักษาอาคาร
รวมถึงบริหารจัดการพ้ืนท่ีให้เป็นแหล่งเรียนรู้และสถานท่ีท่องเที่ยว กระท่ัง
เมื่อ พ.ศ. 2560 สมเด็จพระเจ้าอยู่หัวมหาวชิราลงกรณ บดินทรเทพยวรางกูร

หน้าจ่ัว ฉ. 15  2561 | 177

ได้พระราชทานโฉนดท่ีดิน เพ่ือให้ทางมูลนิธิพระราชนิเวศน์มฤคทายวันได้ใช้
ประโยชน์อย่างเป็นทางการต่อไป

พระราชนิเวศน์มฤคทายวันมีลักษณะอาคารยกพ้ืนสูงใต้ถุนโล่ง มีแนวคิด
ด้านการออกแบบสถาปัตยกรรมโดยนําระบบการก่อสร้างแบบสําเร็จรูปมา
ประยุกต์ใช้ ด้านล่างเป็นโครงสร้างเสาคอนกรีตทางเดินโล่ง ส่วนชั้นสองของ
อาคารเป็นโครงสร้างไม้ มีลักษณะรายละเอียดโครงสร้างทางสถาปัตยกรรม
ร่วมกัน ด้วยความสําคัญของพ้ืนท่ีและคุณค่าทางสถาปัตยกรรมดังกล่าวรวมไปถึง
สภาพความเสียหายทรุดโทรมของอาคาร ทางมูลนิธิพระราชนิเวศน์มฤคทายวัน
ได้เห็นความสําคัญท่ีจําเป็นต้องดําเนินการบูรณะซ่อมแซมอาคารในหมู่พระที่นั่ง
จํานวนหลายหลัง จึงมีแผนในการบูรณะปรับปรุงอาคารอนุรักษ์ท่ีมีคุณค่าและ
ความสําคัญทางวัฒนธรรม1 ท้ังนี้ทางมูลนิธิพระราชนิเวศน์มฤคทายวันมีความ
ต้องการให้งานบูรณะปรับปรุงสําเร็จตามวัตถุประสงค์ท่ีตั้งไว้ ท้ังในด้านคุณภาพ
ระยะเวลา และความเหมาะสมของงบประมาณ

บทความนี้มีวัตถุประสงค์เพ่ือดําเนินการศึกษาข้ันตอนการบริหาร
จัดการงานบูรณะสถาปัตยกรรมในพระราชนิเวศน์มฤคทายวัน ในช่วงเวลา
ตั้งแต่ พ.ศ. 2554-2560 ในส่วนท่ีเก่ียวข้องกับข้ันตอนการบูรณะ งานเอกสาร
ระยะเวลาในการดําเนินงาน รวมถึงงบประมาณ การจัดการวัสดุ และบุคคลท่ี
เก่ียวข้องในงานบูรณะพระราชนิเวศน์มฤคทายวัน ว่ามีความสอดคล้องกับ
ทฤษฎีการบริหารจัดการสถาปัตยกรรมและทฤษฎีการอนุรักษ์มากน้อยเพียงใด

วัตถุประสงค์ของการศึกษา

เพ่ือศึกษาข้ันตอนการบริหารจัดการงานบูรณะสถาปัตยกรรมในพระราชนิเวศน์
มฤคทายวัน ระหว่าง พ.ศ. 2554-2560 และเพ่ืออภิปรายความสอดคล้องกับ
ทฤษฎีการบริหารจัดการและทฤษฎีการอนุรักษ์สถาปัตยกรรม

ขอบเขตของการศึกษา

ศึกษาเอกสารรายงานการบริหารจัดการงานบูรณะในพระราชนิเวศน์มฤคทายวัน
ในช่วงเวลาก่อนการบูรณะซ่อมแซม และระหว่างบูรณะซ่อมแซม จากเจ้าของ
โครงการและหน่วยงานที่มีส่วนเก่ียวข้อง เฉพาะงานสถาปัตยกรรมในหมู่
พระที่นั่งท่ีได้รับการดําเนินการระหว่างปี พ.ศ. 2554-2560 ประกอบด้วย

178 | หน้าจ่ัว ฉ. 15  2561

ศาลาลงสรงฝ่ายหน้า พระท่ีนั่งสโมสรเสวกามาตย์ หอเสวยฝ่ายหน้า และ
ระเบียงทางเดินศาลาลงสรงฝ่ายหน้า บูรณะซ่อมแซมแล้วเสร็จในระยะเวลา
ไม่เกิน 10 ปี โดยสัมภาษณ์ผู้ท่ีเก่ียวข้องในแต่ละฝ่ายของโครงการ และดูแล
รับผิดชอบโครงการ

วิธีการดําเนินงานวิจัย

ขั้นที่ 1 กําหนดประเด็นปัญหา กรอบแนวคิดการวิจัย เรื่องการบริหารจัดการ
งานบูรณะในพระราชนิเวศน์มฤคทายวัน เป็นการศึกษาข้ันตอนการบริหาร
จัดการงานบูรณะหมู่พระท่ีนั่งพระราชนิเวศน์มฤคทายวัน ใน พ.ศ. 2554-
2560 เพ่ือศึกษาความสอดคล้องของผลงานดังกล่าวกับหลักทฤษฎีท่ีเก่ียวข้อง
ได้แก่

1.1 ทฤษฎีที่เกี่ยวข้องกับการบริหารจัดการ

1.1.1 ทฤษฎีการบริหารจัดการ มีองค์ประกอบหลักท่ีเก่ียวข้อง
ประกอบด้วย2

1) การวางแผน (Planning) คือการคิดและตัดสินใจ
ล่วงหน้าในการกําหนดแนวทางการดําเนินงานและวิธีการปฏิบัติ
อย่างเหมาะสม เพ่ือบรรลุวัตถุประสงค์ท่ีตั้งไว้ การวางแผนเป็น
การเชื่อมต่อปัจจุบันกับส่ิงท่ีต้องทําในอนาคต ซึ่งการวางแผนนั้น
เป็นกิจกรรมท่ีเก่ียวข้องอย่างมากกับวิชาชีพในงานสถาปัตยกรรม
ในทุกกระบวนการและข้ันตอน

2) การจัดการองค์กร (Organizing) คือ การจัดวาง
ระบบงานหรือจัดระเบียบวิธีการในหน่วยงานเพ่ือดําเนินการให้เกิด
ผลงานตามท่ีได้ตั้งเป้าหมายหรือวางแผนงานเอาไว้ ซึ่งการจัดระบบ
งานประกอบด้วยการจัดรวมกลุ่มงานท่ีเหมือนกัน แล้วแบ่งแยกและ
มอบหมายอํานาจหน้าท่ีความรับผิดชอบท่ีชัดเจนและเหมาะสม
เพ่ือให้เกิดความคล่องตัว สะดวก และเกิดประสิทธิภาพ

3) การดําเนินการและประสานงาน (Directing and
Co-Operating) คือ การอํานวยการปฏิบัติงานเพ่ือให้งานดําเนิน
ไปตามเป้าหมาย ส่ิงท่ีสําคัญและจําเป็นในการอํานวยการ คือ การ

หน้าจ่ัว ฉ. 15  2561 | 179

ประสานงาน ซึ่งจําเป็นต้องอาศัยการติดต่อส่ือสารท่ีดีตามวัตถุประสงค์
สะดวก และรวดเร็ว

4) การกํากับติดตาม (Monitoring) คือ การกํากับ
ควบคุมติดตามการปฏิบัติงานให้ดําเนินไปตามแผนและเป้าหมายท่ี
วางไว้ โดยการตรวจสอบผลงานท่ีทําได้ในแต่ละช่วงเวลา และเทียบ
กับแผนงานที่กําหนดไว้หากจําเป็นต้องแก้ไขเพื่อให้การปฏิบัติงาน
เป็นไปตามแผน การกํากับควบคุมติดตามนี้เป็นการวัดผล เนื่องจาก
หากมีผลกระทบในด้านใดด้านหนึ่งแล้วจะทําให้งานมีการเปล่ียนแปลง
อาจจะส่งผลถึงส่วนงานอื่น ๆ ได้

1.1.2 ผลจากการศึกษาอ่ืน ๆ ที่เกี่ยวข้อง

1) การจัดการงานก่อสร้าง3 (Construction
Management) คือ การวางแผน ดําเนินการ และควบคุมโครงการ
เพ่ือให้ส่ิงก่อสร้างใช้ประโยชน์ได้ตามต้องการภายใต้เง่ือนไขท่ีถูก
กําหนดข้ึนในด้านต่าง ๆ เช่น ระยะเวลา งบประมาณ และคุณภาพ

2) การบริหารงานก่อสร้าง4 หมายถึง วิธีการในการจัดการ
เพ่ือทําให้โครงการดําเนินไปตามแผน มีระบบในการปฏิบัติงานท่ีดี
ควบคุมงานให้ได้ตามคุณภาพของงานท่ีมีมาตรฐานด้วยวิชาการและ
เทคโนโลยีท่ีทันสมัย แก้ไขและปรับปรุงในกรณีท่ีเกิดปัญหา และ
ท่ีสําคัญท่ีสุดอยู่ในงบประมาณที่กําหนดไว้ โดยข้ันตอนเวลาของ
โครงการก่อสร้างแบ่งออกเป็น 3 ระยะ คือ ระยะเตรียมการ
(Mobilization Period) ระยะก่อสร้าง (Construction Period)
ระยะส่งมอบงาน (Submission Period)

การบริหารงานก่อสร้างมีวัตถุประสงค์หลักที่สําคัญ 3 ประการ
ประการแรก คือการควบคุมเวลา (Time Control) เป็นการควบคุม
เรื่องเวลาในการทํางานให้ตรงตามแผนงานท่ีวางเอาไว้ หากมีการ
เปล่ียนแปลงต้องแจ้งให้เจ้าของงานทราบล่วงหน้าเพ่ือประชุมและ
เตรียมการแก้ปัญหา ประการท่ีสอง คือการควบคุมงบประมาณ
(Cost Control) เป็นการควบคุมค่าก่อสร้างให้อยู่ในงบประมาณ
การเพ่ิมหรือลดต้องผ่านการดูและการตัดสินใจจากเจ้าของเพ่ือทราบ
ก่อน หากผิดเป้าประสงค์ต้องมีการประชุมเจ้าของงานและผู้เก่ียวข้อง
เพ่ือหาทางแก้ไขต่อไป ประการสุดท้าย คือการควบคุมคุณภาพ

180 | หน้าจ่ัว ฉ. 15  2561

(Quality Control) เป็นหน้าท่ีหลักของการควบคุมงานก่อสร้าง
ให้มีคุณภาพตรงตามความต้องการ รวมถึงแก้ไขจุดบกพร่องหรือข้อ
ขัดแย้งต่าง ๆ ของแบบเอกสารและงานก่อสร้าง จนงานเสร็จสมบูรณ์
นอกจากระยะเวลา งบประมาณ และคุณภาพ ปัจจัยอื่น ๆ ท่ีมีผลต่อ
การควบคุมงานก่อสร้างยังพบว่า ประสบการณ์ของผู้บริหารโครงการ
และการประสานงาน การจัดการด้านข้อมูลและการส่ือสาร ก็จําเป็น
ต่อการบริหารงานก่อสร้างเช่นกัน

3) การบริหารจัดการงานก่อสร้างปรับปรุงอาคารอนุรักษ์5
มีการศึกษาและวิเคราะห์เปรียบเทียบข้อมูลในด้านข้อมูลท่ัวไปของ
โครงการ, วัตถุประสงค์ของการปรับปรุงอาคารอนุรักษ์, รูปแบบการ
บริหารงานก่อสร้างปรับปรุง, กระบวนการข้ันตอนการดําเนินงาน
ก่อสร้างปรับปรุง และปัจจัยอื่น ๆ ซึ่งสามารถสรุปได้ว่าปัจจัยที่มีผล
ต่องานก่อสร้างปรับปรุงอาคารอนุรักษ์นั้น ได้แก่ การคัดเลือกผู้ท่ี
เก่ียวข้องและการจัดการทีมงาน, ข้อมูลในช่วงการศึกษาโครงการ
ก่อนการออกแบบและช่วงการสํารวจออกแบบ, นโยบาย ระเบียบ
ข้อบังคับของหน่วยงาน, งบประมาณ, การวางแผนโครงการ และ
การประสานงาน

1.2 ทฤษฎีที่เกี่ยวข้องกับการอนุรักษ์สถาปัตยกรรม

ข้ันตอนการอนุรักษ์กายภาพสถาปัตยกรรม เป็นกลยุทธ์ท่ีสําคัญใน
แผนปฏิบัติการอนุรักษ์และการจัดการพ้ืนท่ีสําคัญทางวัฒนธรรม ข้ันตอน
โดยรวมของการอนุรักษ์กายภาพจะคล้ายคลึงกับข้ันตอนของการวางแผน
ท่ัว ๆ ไป ซึ่งมักจะมีกรอบของการปฏิบัติในทํานองเดียวกัน แต่จะมีรายละเอียด
แตกต่างกันไปตามลักษณะของงาน

กรอบในการอนุรักษ์กายภาพสถาปัตยกรรม6 มีดังต่อไปนี้

1) การเก็บรวบรวมข้อมูลสถาปัตยกรรมและสภาพแวดล้อม และ
การบันทึกสภาพ มีอยู่ 2 ข้ันตอนคือ ข้ันตอนแรกเป็นการบันทึกความสําคัญ
ทางประวัติศาสตร์ของอาคารและองค์ประกอบต่าง ๆ เพ่ือให้ผู้เก่ียวข้อง
ตระหนักถึงความสําคัญ ข้ันตอนนี้เป็นการบันทึกสภาพก่อนท่ีจะทําการอนุรักษ์
ส่วนข้ันท่ีสองคือการบันทึกข้ันตอนและการทําการอนุรักษ์ท่ีเกิดข้ึนจริงกับตัว
อาคาร เป็นบันทึกท่ีเก่ียวกับอาคารอันเป็นส่ิงท่ีสะสมและเพ่ิมข้ึนตามอายุของ
อาคารนั้น ๆ

หน้าจ่ัว ฉ. 15  2561 | 181

2) การวิเคราะห์คุณค่าความสําคัญและสภาพปัญหาของสถาปัตย-
กรรม การรักษาคุณค่า (Value) เป็นวัตถุประสงค์สําคัญของการอนุรักษ์
สถาปัตยกรรม เพราะคุณค่าเป็นส่ิงท่ีมีความหมายในด้านความรู้สึกและ
ความเช่ือต่อผู้คน แต่คุณค่าเป็นส่ิงท่ีถูกกําหนดข้ึนเฉพาะกลุ่ม อาจจะแตกต่าง
กันออกไปและอาจมีการเปล่ียนแปลงได้ ฉะนั้นก่อนเริ่มปฏิบัติการอนุรักษ์
สถาปัตยกรรมใด ๆ ต้องทําการประเมินคุณค่าให้ครบทุกด้าน เพ่ือให้คุณค่า
เหล่านั้นเป็นส่วนหนึ่งในการกําหนดวิธีการอนุรักษ์ท่ีมีความเหมาะสมกับ
สถาปัตยกรรมนั้นต่อไป7

3) การเลือกระดับของการอนุรักษ์ท่ีเหมาะสม
การอนุรักษ์ (Conservation) และการบูรณะ (Restoration) ใช้ส่ือ

ถึงกระบวนการดูแลรักษาอาคารและซ่อมแซมอาคารในลักษณะวิธีต่าง ๆ กัน
ในขณะที่กฎบัตรเวนิส8 ให้คําจํากัดความของการอนุรักษ์ว่า เป็นการใช้อาคาร
เพ่ือประโยชน์ใช้สอยอย่างใดอย่างหนึ่ง ข้อจํากัดคือต้องระวังไม่ให้มีการ
เปล่ียนแปลงผังหรือองค์ประกอบตกแต่งของอาคารไป ครอบคลุมไปถึงสภาพ
แวดล้อมของอาคาร ความสัมพันธ์ระหว่างสถาปัตยกรรมและประวัติศาสตร์
ส่วนการบูรณะ ให้คําจํากัดความไว้ว่า เป็นกระบวนการปฏิบัติท่ีต้องใช้ความ
ชํานาญอย่างมาก วัตถุประสงค์เพ่ือเก็บรักษาและเผยให้เห็นถึงคุณค่าความ
งามด้านประวัติศาสตร์ของสถาปัตยกรรม ให้ความสําคัญต่อวัสดุดั้งเดิมและ
หลักฐานทางเอกสารท่ีถูกต้อง ให้ความสําคัญกับการศึกษาค้นคว้าด้าน
ประวัติศาสตร์ของสถาปัตยกรรมนั้น ๆ อย่างมากด้วย ในมาตรา 11 ของ
กฎบัตรเวนิสยังได้กล่าวไว้ว่า การบูรณะยังต้องให้ความสําคัญกับองค์ประกอบ
อาคารท่ีแสดงให้เห็นถึงประวัติศาสตร์ของแต่ละช่วงอายุของอาคารนั้น

4) การดําเนินงานอนุรักษ์กายภาพ และการจดบันทึกข้อมูลการ
อนุรักษ์

5) การประเมินผลการอนุรักษ์และการดูแลรักษาอาคารอย่าง
ต่อเนื่อง ข้ันตอนในการอนุรักษ์มีลักษณะเป็นวงจรต่อเนื่องไม่มีท่ีส้ินสุด และ
เป็นกระบวนการท่ีต้องใช้ผู้เชี่ยวชาญในแต่ละข้ันตอน เช่น นักประวัติศาสตร์
นักโบราณคดี วิศวกร สถาปนิก ภูมิสถาปนิก นักอนุรักษ์เฉพาะด้าน รวมไปถึง
นักวิทยาศาสตร์ท่ีจะเข้ามาช่วยวิเคราะห์และหาแนวทางการอนุรักษ์วัสดุอีกด้วย

ขั้นที่ 2 ศึกษาเอกสารรายงานท่ีรวบรวมได้จากมูลนิธิพระราชนิเวศน์
มฤคทายวัน9 และบริษัทผู้รับจ้าง10 ในการบูรณะหมู่พระที่นั่ง จํานวน 4 อาคาร

182 | หน้าจ่ัว ฉ. 15  2561

ได้แก่ ศาลาลงสรงฝ่ายหน้า พระที่นั่งสโมสรเสวกามาตย์ หอเสวยฝ่ายหน้า และ
ระเบียงทางเดินศาลาลงสรงฝ่ายหน้า ในส่วนท่ีได้รับการดําเนินการระหว่าง
พ.ศ. 2554-2560 จากการศึกษาข้ันตอนการบูรณะอาคารในหมู่พระที่นั่งท้ัง
4 อาคาร ในช่วงบูรณะอาคารหลังท่ี 2 มีการปรับและพัฒนาข้ันตอนเพ่ิมข้ึนใน
แต่ละอาคาร จากเดิมท่ีเป็นเพียงข้ันตอนดําเนินการบูรณะ (Construction
Phase) ปรับเพ่ิมเป็น 2 ระยะคือ การดําเนินการบูรณะในระยะท่ี 1 ช่วงก่อน
การดําเนินการบูรณะ (Pre-Construction Phase) และการดําเนินการบูรณะ
ในระยะท่ี 2 ช่วงดําเนินการบูรณะ (Construction Phase) โดยรายละเอียด
จากเอกสารรายงานสามารถเรียบเรียงได้ดังนี้

การดําเนินการบูรณะในระยะที่ 1 ก่อนการดาํเนินการบูรณะ
แบ่งออกเป็น 5 ข้ันตอนดังนี้

1. ข้ันตอนและแผนงานบูรณะ กําหนดข้ันตอนในการเตรียมการ
ศึกษาและวางแผน แบ่งเป็น 4 ส่วน คือ

1) การเตรียมการวิเคราะห์และการประเมินเบื้องต้น
พิจารณาสภาพของอาคารท่ัวไปจากการสํารวจ และระบุปัญหาเบื้องต้นเพ่ือ
การบูรณะ มีการระบุพ้ืนท่ีและขอบเขตในการดําเนินการ พร้อมเสนอวิธีการ
ในการบูรณะเบื้องต้น จากนั้นจึงมีการกําหนดแผนงาน โดยช้ีให้เห็นถึงการใช้
ประโยชน์ร่วมสมัยของอาคารและชุดโครงสร้าง เมื่อผู้รับเหมาได้นําข้อมูลจาก
การประเมินของผู้จัดทําการสํารวจอาคารเบื้องต้น โดยมีการจัดทําเอกสาร
บันทึกสภาพที่คงอยู่ ด้วยการถ่ายภาพและจัดทําแบบทางสถาปัตยกรรม
เพ่ือเปรียบเทียบสภาพท่ีคงอยู่เดิมและสภาพท่ีจะซ่อมสร้างใหม่ และมีการ
พิจารณาทางด้านวิศวกรรมและสถาปัตยกรรม ควบคู่ไปกับการใช้ข้อมูล
ทางด้านประวัติศาสตร์และโบราณคดีแล้ว จากนั้นจึงเริ่มดาํเนินงานออกแบบ
ข้ันต้น โดยมีการเตรียมแบบร่างทางสถาปัตยกรรมและเอกสารอ่ืน ๆ ท่ีแสดง
ถึงการปรับปรุง แนวความคิดทางด้านวิศวกรรม และการเปล่ียนแปลงงานส่วน
อื่น ๆ ทางการบูรณะอาคาร เมื่อการจัดทําแบบก่อสร้างเพ่ือการบูรณะแล้วเสร็จ
จะต้องได้รับการตรวจสอบและผ่านความเห็นชอบจากคณะทํางาน ท้ังในเรื่อง
แบบและงบประมาณค่าใช้จ่ายท่ีจะต้องตั้งงบประมาณต่อไป แล้วจึงมีการจัดทํา
รายงานข้ันต้น รวบรวมข้อมูลเพ่ือเป็นลายลักษณ์อักษร ตลอดจนภาพร่าง
ภาพถ่ายและข้อมูลอื่น ๆ สําหรับเป็นรายงานให้ผู้ปฏิบัติ

หน้าจ่ัว ฉ. 15  2561 | 183

2) การปรับปรุงด้านการออกแบบ มีการเพ่ิมแบบขยาย
วิธีการในการบูรณะ และรายละเอียดทางการบูรณะซ่อมแซมส่วนท่ีสําคัญ
รวมถึงรายละเอียดด้านเทคนิคการก่อสร้าง และรายละเอียดด้านการใช้วัสดุ

ในส่วนงานวิศวกรรม เตรียมการออกแบบข้ันต้นและเอกสาร
ทางโครงสร้างเพื่อใช้ในการปรับปรุงระบบวิศวกรรม รวมท้ังวัสดุ ช่างฝีมือ
เทคนิคท่ีจําเป็นต้องใช้ และเตรียมค่าใช้จ่ายท่ีประมาณการไว้สําหรับงานท่ี
จะทํา ซึ่งข้ึนอยู่กับการออกแบบทางสถาปัตยกรรม วิศวกรรม และการกําหนด
รายละเอียดต่าง ๆ เพ่ิมเติม

3) สัญญาในการก่อสร้างบูรณะ เตรียมเอกสารการก่อสร้าง
ท้ังหมด รวมท้ังแบบผัง และการกําหนดรายละเอียดของงานการก่อสร้างของ
โครงการทั้งหมด สําหรับเอกสารสัญญาอื่น ๆ ประกอบด้วยการประมาณการ
ค่าใช้จ่าย การเตรียมปรับรายละเอียดค่าใช้จ่ายท่ีเป็นไปได้ของงานท้ังหมด และ
สุดท้ายในส่วนของการอนุมัติ ต้องได้รับความเห็นชอบจากผู้มีอํานาจพิจารณา
โครงการก่อนการลงมือบูรณะ

4) การประมูลต่อรองราคาและลงนามในสัญญาก่อสร้าง
มีการแจ้งให้ทราบถึงสัญญาต่าง ๆ เก่ียวกับโครงการสงวนรักษา และมีวิธีการ
คัดเลือกผู้รับจ้างและผู้ทําสัญญาจ้างในการทํางานด้านการสงวนรักษาท่ีมี
คุณภาพข้ันปฏิบัติการพิเศษ เตรียมใบสําคัญตามระเบียบสําหรับการเห็นชอบ
ของผู้จ้าง

2. ข้ันตอนการเก็บข้อมูลทางสถาปัตยกรรม เป็นข้อมูลเบื้องต้น
เพ่ือพิจารณาถึงลักษณะทางกายภาพก่อนการบูรณะ และรวบรวมข้อมูลปัญหา
ท่ีจะต้องทําการบูรณะ นํามาจัดทําเอกสารรายงานสภาพก่อนการบูรณะ เนื่องจาก
การสํารวจเพ่ือการบูรณะนั้นหากจัดทําแบบละเอียดจะช่วยให้การประเมิน
ความเสียหายไม่คลาดเคล่ือนจากความเป็นจริง และสามารถกําหนดแนวทาง
การบูรณะได้ตรงตามสาเหตุของปัญหา ส่งผลครอบคลุมถึงการทํางานท้ังระบบ

3. ข้ันตอนการจัดการวัสดุหลังการรื้อถอด เนื่องจากวัสดุท่ีเป็น
องค์ประกอบทางสถาปัตยกรรมของพระราชนิเวศน์มฤคทายวัน จําเป็นต้องมี
การจัดทํารายงานการรื้อถอดวัสดุจากโบราณสถาน วัสดุหลังการรื้อถอดจะ
ประกอบไปด้วยวัสดุประเภทท่ีต้องการการจัดเก็บอย่างเป็นระบบ ใช้เป็นข้อมูล
ทางประวัติศาสตร์และเพ่ือการนํากลับมาใช้ได้อย่างเหมาะสม

184 | หน้าจ่ัว ฉ. 15  2561

4. ข้ันตอนการจัดการระบบวิศวกรรมไฟฟ้า โดยการเก็บข้อมูล
จากการสํารวจอย่างละเอียด และรายการแบบเพ่ือการปรับปรุงระบบไฟฟ้า
ตลอดจนรายการประมาณราคาอุปกรณ์ไฟฟ้าท่ีเหมาะสมกับยุคสมัยในปัจจุบัน

5. ข้ันตอนการทําแผนการก่อสร้าง (method statement)
ตรวจสอบการจัดเรียงข้ันตอนและเวลาตามแผนงานในแต่ละหัวข้อท่ีวางไว้
ก่อนเริ่มงานบูรณะ ท้ังในส่วนงานติดตั้งนั่งร้านเหล็ก มุงหลังคาด้วยสังกะสี
งานร้ือถอนองค์ประกอบ งานสํารวจเขียนแบบสภาพก่อนบูรณะ งานสํารวจ
เขียนแบบสภาพความชํารุดเสียหาย พร้อมตรวจสอบตารางราคาในงานบูรณะ
เพ่ือนําไปสู่การดําเนินการในระยะที่ 2 ต่อไป

การดําเนินการบูรณะในระยะที่ 2 ช่วงการดาํเนินการบูรณะ

1. ดําเนินการปฏิบัติงานตามแผนงานท่ีวางไว้ก่อนเริ่มงานก่อสร้าง
ท้ังการติดตั้งนั่งร้านเหล็กพร้อมมุงหลังคาด้วยสังกะสี การเตรียมงานร้ือถอน
องค์ประกอบตัวอาคารเพ่ือสํารวจตรวจสอบสภาพความชํารุด การนําแบบ
สํารวจและแบบสภาพความชํารุดเสียหายมาตรวจสอบบริเวณหน้างาน พร้อม
บันทึกข้อมูลด้วยภาพถ่ายทุกข้ันตอน

2. งานเทคนิควิธีและงานบูรณะในพ้ืนท่ีทํางานส่วนต่าง ๆ ท่ีได้
วางแผนดําเนินการไว้เป็นส่วน ๆ ได้แก่ งานบูรณะหลังคา งานบูรณะหลังคา
กันสาดและหลังคาคลุมบันได งานบูรณะบันได งานบูรณะพ้ืนไม้ชั้นบน งาน
บูรณะพ้ืนคอนกรีตชั้นล่าง งานระบบไฟฟ้าแสงสว่างภายในอาคาร งานทาสี
อาคาร งานเสาไม้ประดับหัวเสา งานเสาปูน งานผนังไม้และลายฉลุ งาน
เทคนิควิธีนี้เกิดจากการท่ีทางทีมออกแบบผู้รับเหมาประชุมได้ข้อสรุปเรื่อง
แนวทางการบูรณะร่วมกัน จากนั้นจึงดําเนินการตามแผนงานท่ีได้เตรียมไว้
ตัวอย่างเทคนิควิธีทุกข้ันตอนจะมีการดําเนินงานไปตามแผนงานและแบบ
บูรณะ พร้อมท้ังเก็บและบันทึกทุกข้ันตอน ในลักษณะแบบบันทึกภาพถ่าย
การวาดภาพประกอบ และคําอธิบายข้อมูล

ขั้นที่ 3 รวบรวมข้อมูลจากการสัมภาษณ์ผู้เก่ียวข้อง ได้แก่ สถาปนิก11
เจ้าหน้าท่ีประสานงาน12 ผู้รับเหมา13 ในเรื่องข้ันตอนก่อนงานออกแบบ ข้ันตอน
ระหว่างการบูรณะ และการบริหารจัดการงานบูรณะในพระราชนิเวศน์มฤค-
ทายวัน มีวัตถุประสงค์เพ่ือศึกษาสาเหตุ ปัญหา และระยะเวลาการทํางานใน

หน้าจ่ัว ฉ. 15  2561 | 185

การออกแบบบริหารจัดการงานบูรณะ เพ่ือหาความสอดคล้องและข้อมูลใน
ส่วนท่ีขาดในเอกสารรายงาน

ข้อมูลและผลการศึกษา

ข้อมูลจากการศึกษาเอกสารและรายงาน พร้อมคําสัมภาษณ์ ในการ
จัดการงานบูรณะในช่วง พ.ศ. 2554-2560 มีอาคารท้ังหมดในหมู่พระที่นั่ง
ท่ีทําการบูรณะแล้วเสร็จและท่ีอยู่ในระหว่างดาํเนินการ สามารถแบ่งออกเป็น
4 หลัง ประกอบด้วย ศาลาลงสรงฝ่ายหน้า พระท่ีนั่งสโมสรเสวกามาตย์ หอเสวย
ฝ่ายหน้า และระเบียงทางเดินศาลาลงสรงฝ่ายหน้า จากผลการศึกษาสามารถ
เรียบเรียงข้ันตอนงานบูรณะอาคารในแต่ละหลังได้ดังนี้

186 | หน้าจ่ัว ฉ. 15  2561

ตารางท่ี 1 ตารางข้ันตอนการบูรณะอาคารในหมู่พระท่ีนั่งจาํนวน 4 หลัง ในช่วงระหว่าง พ.ศ. 2554-2560

ข้ันตอนและทฤษฎีในการบริหารจัดการ
งานบูรณะสถาปัตยกรรม

หลังท่ี 1
ศาลาลงสรง
ฝ่ายหน้า

หลังท่ี 2
สโมสร

เสวกามาตย์

หลังท่ี 3
หอเสวย
ฝ่ายหน้า

หลังท่ี 4
ทางเดินศาลา

ลงสรง

ทฤษฎีการอนุรักษ์
สถาปัตยกรรม

ทฤษฎีการจัดการ
งานสถาปัตยกรรม

พ.ศ. 2554 พ.ศ. 2556 พ.ศ. 2558 พ.ศ. 2560

การเก็บรวบรวมข้อมูล
สถาปัตยกรรมและ
สภาพแวดล้อม
และการบันทึกสภาพ

การวางแผน n/a n/a  
การจัดการองค์กร n/a n/a  
การดาํเนินการ

และประสานงาน
n/a n/a  

การกํากับติดตาม n/a n/a  
การวิเคราะห์คุณค่า
ความสาํคัญและ
สภาพปัญหาของ
สถาปัตยกรรม

การวางแผน n/a n/a  
การจัดการองค์กร n/a n/a  
การดาํเนินการ

และประสานงาน
n/a   

การกํากับติดตาม n/a   
การเลือกระดับ
ของการอนุรักษ์
ท่ีเหมาะสม

การวางแผน n/a   
การจัดการองค์กร n/a   
การดาํเนินการ

และประสานงาน
n/a   

การกํากับติดตาม n/a   
การดาํเนินงานอนุรักษ์
กายภาพ

การวางแผน    
การจัดการองค์กร    
การดาํเนินการ

และประสานงาน
   

การกํากับติดตาม    
การประเมินผลการ
อนุรักษ์ และการดูแล
รักษาอาคาร

การวางแผน    
การจัดการองค์กร    
การดาํเนินการ

และประสานงาน
   

การกํากับติดตาม    

หน้าจ่ัว ฉ. 15  2561 | 187

ตารางท่ี 2 ปัจจัยท่ีมีผลต่อการดําเนินการบริหารจัดการงานบูรณะในพระราชนิเวศน์มฤคทายวัน

ปัจจัย หลังท่ี 1
ศาลาลงสรงฝ่ายหน้า

หลังท่ี 2
สโมสรเสวกามาตย์

หลังท่ี 3
หอเสวยฝ่ายหน้า

หลังท่ี 4
ทางเดินศาลาลงสรง

บุคคลท่ี
เกี่ยวข้อง

คณะกรรมการ
ตรวจการจ้าง,
คณะผู้ดาํเนินงาน,
คณะผู้รับเหมา ได้แก่
วิศวกรโยธา สถาปนิก
นักวิชาการ ช่างศิลป์

คณะกรรมการตรวจการ
จ้าง, คณะผู้ดาํเนินงาน
ได้แก่ ผู้จัดการโครงการ
สถาปนิก เจ้าหน้าท่ี
ประสานงาน,
คณะผู้รับเหมา ได้แก่
ผู้จัดการโครงการ
วิศวกรชํานาญการโยธา
สถาปนิก นักวิชาการ
ช่างศิลป์

คณะกรรมการตรวจการ
จ้าง, คณะผู้ดาํเนินงาน
ได้แก่ ผู้จัดการโครงการ
สถาปนิก เจ้าหน้าท่ี
ประสานงาน,
คณะผู้รับเหมา ได้แก่
ผู้จัดการโครงการ
วิศวกรชํานาญการโยธา
สถาปนิก นักวิชาการ
ช่างศิลป์ ผู้รวบรวมและ
จัดทํารายงาน
ผู้เช่ียวชาญในสาขาต่างๆ

คณะกรรมการตรวจการ
จ้าง, คณะผู้ดาํเนินงาน
ได้แก่ ผู้จัดการโครงการ
สถาปนิก เจ้าหน้าท่ี
ประสานงาน,
คณะผู้รับเหมา ได้แก่
ผู้จัดการโครงการ
วิศวกรชํานาญการโยธา
สถาปนิก นักวิชาการ
ช่างศิลป์ ผู้รวบรวมและ
จัดทํารายงาน
ผู้เช่ียวชาญในสาขาต่างๆ

ระยะเวลา วางแผนการทํางาน
ประมาณ 1 ปีแล้ว
เสร็จ แต่เน่ืองจาก
สาเหตุปัญหาหน้างาน
จึงมีการขยาย
ระยะเวลาออกไปอีก
6 เดือน

วางแผนการทํางาน 1 ปี
โดยแบ่งเป็น ระยะเวลา
การสั่งวัสดุและการพึ่งไม้
โดยวิธีธรรมชาติไม่น้อย
กว่า 4 เดือน ระหว่างน้ัน
ตรวจสอบสภาพความ
เสียหาย จึงทําการบูรณะ
แต่เน่ืองจากปัญหาหน้า
งานจึงมีการขยายระยะ
เวลาไปอีก 3 เดือน

วางแผนการทํางาน 1 ปี
โดยแบ่งเป็น ระยะเวลา
การสั่งวัสดุและการพ่ึงไม้
โดยวิธีธรรมชาติไม่น้อย
กว่า 4 เดือน ระหว่างน้ัน
ตรวจสอบสภาพความ
เสียหายในระยะ 1 เดือน
จึงทําการบูรณะแล้วเสร็จ
ตามกําหนดเวลา

วางแผนการทํางาน 1 ปี
โดยแบ่งเป็น ระยะเวลา
การสั่งวัสดุและการพ่ึงไม้
โดยวิธีธรรมชาติไม่น้อย
กว่า 4 เดือน ระหว่างน้ัน
ตรวจสอบสภาพความ
เสียหายในระยะ 1 เดือน
จึงทําการบูรณะแล้วเสร็จ
ตามกําหนดเวลา

เอกสาร แบบก่อนการบูรณะ,
แบบสาํหรับบูรณะ,
รายงานจาก
กรมศิลปากร

แบบก่อนการบูรณะ,
แบบสาํหรับประมาณ
ราคา, แบบสําหรับ
บูรณะ, รายงานสรุป,
ข้อมูลระหว่างการ
ทํางาน, รายงานสรุป
เมื่อดาํเนินงานแล้วเสร็จ

แบบก่อนการบูรณะ,
แบบสาํหรับประมาณราคา,
แบบสาํหรับบูรณะ,
รายงานสําหรับ
ประสานงานในการจัดการ
วัสดุ, รายการวัสดุรื้อถอด
พร้อมภาพประกอบ,
รายงานสรุปข้อมูลระหว่าง
การทํางาน, รายงานสรุป

แบบก่อนการบูรณะ,
แบบสําหรับประมาณราคา,
แบบสาํหรับบูรณะ,
รายงานสําหรับประสาน
งานในการจัดการวัสดุ,
รายการวัสดุรื้อถอดพร้อม
ภาพประกอบ, รายงาน
สรุปข้อมูลระหว่างการ
ทํางาน, รายงานสรุป

188 | หน้าจ่ัว ฉ. 15  2561

ปัจจัย หลังท่ี 1
ศาลาลงสรงฝ่ายหน้า

หลังท่ี 2
สโมสรเสวกามาตย์

หลังท่ี 3
หอเสวยฝ่ายหน้า

หลังท่ี 4
ทางเดินศาลาลงสรง

วัสดุ การประเมินความ
เสียหายของวัสดุ
ภายนอกเป็นหลัก
ไม่สามารถครอบคลุม
ความเสียหายที่ซ่อน
อยู่ในระบบโครงสร้าง

การประเมินความ
เสียหายของวัสดุ
ภายนอกเป็นหลัก
ไม่สามารถครอบคลุม
ความเสียหายที่ซ่อนอยู่
ในระบบโครงสร้าง

มีการประเมินความ
เสียหายของวัสดุหลัก และ
ตรวจสอบความเสียหายท่ี
ซ่อนอยู่ในระบบโครงสร้าง
มีโรงเรือนท่ีคัดแยกและ
พักวัสดุ สามารถส่งวัสดุท่ี
เสียหายเข้าตรวจสอบจาก
ผู้เช่ียวชาญ มีการจําแนก
และใส่รหัสอย่างเป็นระบบ

มีการประเมินความ
เสียหายของวัสดุหลัก
และตรวจสอบความ
เสียหายท่ีซ่อนอยู่ในระบบ
โครงสร้าง มีโรงเรือนท่ีคัด
แยกและพักวัสดุ สามารถ
ส่งวัสดุท่ีเสียหายเข้า
ตรวจสอบจากผู้เช่ียวชาญ
มีการจําแนกและใส่รหัส
อย่างเป็นระบบ

งบประมาณ งบประมาณเกิดจาก
การคาดการณ์
ภาพรวมราคา
ในการบูรณะและจาก
การประเมินสภาพ
ภายนอก
งบประมาณจาก
ผู้สนับสนุน

งบประมาณเป็นการ
คาดการณ์ภาพรวม
ในการบูรณะจากการ
ประเมินสภาพท่ีเห็นจาก
ภายนอก ในช่วงหลังมี
การเพิ่มงบประมาณข้ึน
เน่ืองจากมีการปรับ
ข้ันตอน งบประมาณ
จากผู้สนับสนุนและงบ
ของมูลนิธิฯ

งบประมาณมีการถอด
ราคาจากสภาพความชํารุด
เสียหายจริง แบ่งเอกสาร
สําหรับการทําราคาเป็น
ส่วนการสาํรวจ และส่วน
การบูรณะ งบประมาณ
สามารถใช้ตรงตาม
รายละเอียดของแบบ
งบประมาณจาก
ผู้สนับสนุนและงบของ
มูลนิธิฯ

งบประมาณมีการถอด
ราคาจากสภาพความ
ชํารุดเสียหายจริง แบ่ง
เอกสารสาํหรับการทํา
ราคาเป็นส่วนการสํารวจ
และส่วนการบูรณะ
งบประมาณสามารถใช้
ตรงตามรายละเอียดของ
แบบ งบประมาณจาก
ผู้สนับสนุนและงบของ
มูลนิธิฯ

หน้าจ่ัว ฉ. 15  2561 | 189

ปัจจัยท่ีมีผลต่อการดําเนินงานบูรณะในเรื่องผู้ท่ีเก่ียวข้องในโครงการ
นั้น การเลือกทีมงานแต่ละฝ่าย การจัดทีมงานและบุคลากรวิชาชีพ ไม่ว่าจะ
เป็นเจ้าของโครงการ ผู้ออกแบบ ผู้ควบคุมงาน ผู้รับจ้าง และผู้เก่ียวข้องอื่น ๆ
ล้วนส่งผลกระทบต่อการดําเนินงานในช่วงการบูรณะทั้งส้ิน

จากสภาพปัญหาการเส่ือมสภาพของพระราชนิเวศน์มฤคทายวัน
อย่างรวดเร็ว ทําให้ต้องมีการบูรณะอย่างเร่งด่วนในหลาย ๆ ส่วน เรียงตาม
ลําดับความรุนแรงของปัญหาความเส่ือมสภาพ โดยปัญหาท่ีปรากฏต่างมี
ความแตกต่างกันไปตามท่ีตั้งและวัสดุ ส่ิงสําคัญท่ีจะนําไปสู่แนวทางในการ
จัดการและแก้ไขปัญหาต้องเกิดจากการทําความเข้าใจถึงต้นเหตุแห่งปัญหา
และกระบวนการที่ทําให้เกิดการเส่ือมสภาพของวัสดุและองค์ประกอบทาง
สถาปัตยกรรม การจัดองค์กรท่ีมีผู้มีความรู้และความเชี่ยวชาญสามารถ
วางแผนแก้ปัญหาได้อย่างรอบด้านและรัดกุม จะส่งผลให้แผนงานท่ีวางไว้
เป็นไปตามข้ันตอนท่ีถูกต้อง และไม่ต้องขอขยายเวลาในการดําเนินงานออกไป

ในการบูรณะหมู่พระท่ีนั่งในช่วง พ.ศ. 2556 ได้มีการปรับแผนงาน
และระยะเวลาดําเนินงานทําให้ล่าช้าออกไป ส่งผลให้งบประมาณเพ่ิมข้ึน
แต่เมื่อปรับแผนงานและบุคลากรภายในองค์กร มีผู้เชี่ยวชาญเข้ามาวางแผน
ให้รัดกุมข้ึน ทําให้ในปีหลังสามารถส่งมอบงานได้ตามกําหนดเวลา และไม่มี
การปรับเพ่ิมงบประมาณอีกด้วย ในด้านงบประมาณของโครงการ เนื่องจาก
อาคารท่ีดําเนินการบูรณะในแต่ละช่วงปีมีขนาดไม่เท่ากัน ผลการวิเคราะห์
ด้านงบประมาณของโครงการจึงเป็นการเปรียบเทียบหมวดงานกับพ้ืนท่ีการ
บูรณะ เพ่ือแสดงถึงปัจจัยทางด้านงบประมาณแทน โดยแบ่งหมวดงาน
ออกเป็น 7 หมวดงาน ได้แก่ งานสํารวจตรวจสอบสภาพและออกแบบบูรณะ
งานบูรณะหลังคาและหลังคากันสาด งานบูรณะไม้เชิงชายและคิ้วบัว งานฝ้า
เพดานภายใน งานโครงไม้ประดับช่วงเสา งานบูรณะเสาไม้และราวระเบียงไม้
งานบูรณะพ้ืนไม้และบันได งานบูรณะเสาปูน งานบูรณะพ้ืนคอนกรีต งานระบบ
ไฟฟ้า และงานทาสีอาคาร จากเอกสารท่ีพบท้ัง 4 หลัง มีการใช้งบประมาณ
ท่ีมีแนวโน้มลดลง และเป็นไปตามแผนประมาณราคาตามที่ตั้งไว้

ในด้านระยะเวลาการดําเนินงานโครงการ เมื่อวิเคราะห์ระยะเวลา
ในการบูรณะอาคารแต่ละหลังแล้ว พบว่ามีความสัมพันธ์กับนโยบายและการ
กําหนดระยะเวลาท่ีทางคณะทํางานและเจ้าของโครงการตั้งไว้ อันเป็นไปตาม
เป้าหมายท่ีกําหนด ระยะเวลาในช่วง พ.ศ. 2558 เป็นไปตามแผนงานท่ีวางไว้
ไม่ต้องขอขยายเวลาเพิ่ม เนื่องจากได้ทําตามแบบสํารวจอย่างละเอียดจาก

190 | หน้าจ่ัว ฉ. 15  2561

ผู้เชี่ยวชาญ รวมถึงมีการบริหารการส่ือสารและการประสานงานที่ช่วยให้การ
ติดต่อของแต่ละฝ่ายในโครงการเป็นไปตามลําดับข้ันตอน อีกท้ังเครื่องมือท่ี
ช่วยในการทํางาน ส่งผลให้การบริหารจัดการงานบูรณะสําเร็จตามเป้าหมาย
ท่ีตั้งไว้

ขั้นที่ 4 รวบรวมข้อมูลท่ีได้จากการศึกษามาจัดเรียง เพ่ืออภิปราย
ความสอดคล้องกับทฤษฎีการจัดการและทฤษฎีการอนุรักษ์สถาปัตยกรรม
เพ่ือสรุปผลการวิจัยและข้อเสนอแนะ

จากข้ันตอนในการบริหารจัดการงานบูรณะพระราชนิเวศน์มฤคทายวัน
เมื่อเทียบกับหลักทฤษฎีในการบริหารจัดการและทฤษฎีการอนุรักษ์สถาปัตยกรรม
แล้ว มีการพัฒนาและเพ่ิมข้ันตอนข้ึนอย่างเป็นลําดับในการทํางาน เพ่ือให้การ
บูรณะซ่อมแซมเป็นไปตามวัตถุประสงค์ โดยใน พ.ศ. 2558-2560 การบริหาร
จัดการงานบูรณะพระราชนิเวศน์มฤคทายวันมีการพัฒนาข้ึนอย่างมีประสิทธิภาพ
ทําให้สามารถควบคุมเวลาและงบประมาณในการบูรณะซ่อมแซมได้ตรงตาม

ผังบริเวณรวมพระราช-
นิเวศน์มฤคทายวัน
ท่ีมา : สาํนักงานมูลนิธิ
พระราชนิเวศน์มฤคทายวัน

หน้าจ่ัว ฉ. 15  2561 | 191

แผนงานท่ีวางไว้ โดยปัจจัยท่ีมีผลต่อการดําเนินการบริหารจัดการงานบูรณะ
ในพระราชนิเวศน์นั้น ได้แก่ บุคลากรท่ีเก่ียวข้องมีเพ่ิมมากข้ึน จะเห็นได้ว่า
ช่วงปี 2558-2560 มีผู้เชี่ยวชาญและช่างฝีมือเพ่ิมข้ึน ทําให้การจัดทําแผนงาน
ในการดําเนินงานเป็นไปอย่างรัดกุม ส่งผลต่อการใช้งบประมาณท่ีกําหนดไว้
เบื้องต้นได้อย่างถูกต้องและแม่นยํา อีกท้ังมีการจัดเก็บเอกสารอย่างเป็นระบบ
ทําให้การประสานงานโครงการเป็นไปอย่างเรียบร้อยสมบูรณ์

ในข้ันตอนต่าง ๆ ของการบูรณะพระราชนิเวศน์มฤคทายวันได้มีการ
ปฏิบัติตามทฤษฎีอนุรักษ์โดยใช้ประวัติศาสตร์เป็นตัวตั้งต้น ทบทวนคําจาํกัด
ความของงานบูรณะในการเริ่มทํางานทุกครั้ง ต้องทํางานอนุรักษ์อยู่บนเป้าหมาย
ของการไม่บิดเบือนประวัติศาสตร์ มีการเก็บรวบรวมข้อมูลสถาปัตยกรรม
และสภาพแวดล้อม การบันทึกสภาพ การวิเคราะห์คุณค่าความสําคัญและ
สภาพปัญหาของสถาปัตยกรรม การเลือกระดับของการอนุรักษ์ท่ีเหมาะสม
การดําเนินงานอนุรักษ์กายภาพ การจดบันทึกข้อมูลการอนุรักษ์ การประเมินผล
การอนุรักษ์ และการดูแลรักษาอาคารอย่างต่อเนื่อง เป็นการตรวจสอบจําแนก
แยกแยะส่ิงท่ีเกิดจากการบูรณะตลอดเวลาเพ่ือแยกส่ิงเก่าและส่ิงใหม่ ความแท้
ดั้งเดิมของโบราณสถาน เข้าใจเทคนิควิธีการก่อสร้างสถานท่ีนั้น และหาทาง
ตรวจสอบโครงสร้างอย่างละเอียด เข้าใจชุดโครงสร้างในเบื้องต้นท้ังหมดของ
อาคาร

การดําเนินงานบูรณะหมู่พระที่นั่งแต่ละหลังมีการเปล่ียนแนวทางการ
จัดการท่ีชัดเจน มีพัฒนาการของการบริหารจัดการท้ังในด้านแผนงาน การจัด
องค์กร การดําเนินงานประสานงาน และการกํากับติดตามผลเพ่ือบรรลุเป้าหมาย
ของงานบูรณะ โดยจัดการการวางแผนโครงการ การกําหนดกรอบระยะเวลา
การดําเนินงานจากสภาพปัญหาท่ีเกิดข้ึนจริงสามารถปรับเปล่ียนหรือขยาย
ระยะเวลาจากการสํารวจสภาพปัญหาที่ซ่อนอยู่ในตัวอาคารได้ แต่เนื่องจาก
การสํารวจสภาพปัญหาของอาคารบูรณะในหมู่พระท่ีนั่งนั้นเป็นการสํารวจ
อย่างละเอียดในช่วงแรก จึงไม่มีผลกระทบในการดําเนินการบูรณะ สามารถ
ควบคุมไปตามแผนงานหลัก

จากการศึกษาการบริหารจัดการบูรณะพระราชนิเวศน์มฤคทายวัน
ปัจจัยท่ีมีผลต่องานบูรณะ ได้แก่ บุคลากรท่ีเก่ียวข้อง ระยะเวลาในการ
ดําเนินงาน เอกสารในช่วงก่อนการบูรณะ และช่วงการสํารวจออกแบบ
การวางแผนงานโครงการและการติดต่อประสานงาน จากข้อมูลท่ีศึกษา
เบื้องต้นพบว่าทางพระราชนิเวศน์มฤคทายวันได้ดําเนินการตามข้ันตอนในการ

192 | หน้าจ่ัว ฉ. 15  2561

บริหารจัดการงานบูรณะได้สอดคล้องกับทฤษฎีการบริหารจัดการและทฤษฎี
การอนุรักษ์สถาปัตยกรรม ทําให้การบริหารจัดการงานบูรณะดําเนินงาน
อย่างเต็มประสิทธิภาพ แล้วเสร็จตามวัตถุประสงค์ท่ีตั้งไว้ แต่เนื่องจากมูลนิธิ
พระราชนิเวศน์มฤคทายวันเป็นองค์กรเอกชน จึงทําให้เรื่องระยะเวลาและ
งบประมาณสามารถยืดหยุ่นได้ หรือหากเกิดข้อผิดพลาดก็สามารถปรับแผนได้
อย่างคล่องตัว อีกท้ังได้บุคลากรท่ีมีประสบการณ์และช่างฝีมือท่ีมีความละเอียด
รอบคอบ จึงเป็นข้อได้เปรียบของการบริหารจัดการงานบูรณะอาคาร จากข้อ
ได้เปรียบนี้ มูลนิธิพระราชนิเวศน์มฤคทายวันสามารถพัฒนาแผนบริหารจัดการ
หลังอื่น ๆ ในหมู่พระท่ีนั่งในแผนระยะยาวต่อไป

ข้อเสนอแนะจากการสัมภาษณ์ผู้ท่ีเก่ียวข้องกับโครงการในแต่ละช่วง
เวลา พบว่าในช่วงก่อนการบูรณะซ่อมแซมอาคารอนุรักษ์ ควรมีการสํารวจ
สภาพความเสียหายของอาคาร ใช้ระยะเวลาในการสํารวจตรวจสอบให้มากข้ึน
เพ่ือจะได้ข้อมูลท่ีครบถ้วนและละเอียดในการดําเนินงานบูรณะ จะได้ไม่ส่งผล
ต่อการดําเนินงานข้ันตอนต่อไป ในด้านงบประมาณ ควรมีการทํางบประมาณ
สํารองในราคาท่ีเหมาะสมกรณีท่ีเกิดความเสียหายและงานท่ีไม่พบในข้ันตอน
การออกแบบบูรณะ เพ่ือไม่ให้กระทบในแผนงานใหญ่ด้านระยะเวลาในการ
ส่งมอบงาน ควรมีความยืดหยุ่นและสามารถปรับเปล่ียนได้ตามปัญหาท่ีมี
ผลกระทบต่อการดําเนินงาน ท้ายสุดด้านการประสานงานกับผู้มีความรู้ความ
เชี่ยวชาญในสาขาต่าง ๆ เพราะงานบูรณะไม่สามารถตัดสินใจได้เพียงสถาปนิก
หรือวิศวกรเพียงคนเดียว ควรมีการรวมสหวิชาการเข้ามาเพื่อให้งานบูรณะมี
ประสิทธิภาพมากท่ีสุด

หน้าจ่ัว ฉ. 15  2561 | 193

เชิงอรรถ

1 ปิ่นรัชฎ์ กาญจนัษฐิติ, การอนุรักษ์มรดกสถาปัตยกรรม
และชุมชน (กรุงเทพฯ : โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย,
2552), 51.
2 ไตรวัฒน์ วิรยศิริ, การจัดการสถาปัตยกรรม (กรุงเทพฯ :
โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย, 2558).
3 วิสูตร จิระดําเกิง, การบริหารงานก่อสร้าง (กรุงเทพฯ :
วรรณกวี, 2552).
4 ไตรวัฒน์ วิรยศิริ, การจัดการสถาปัตยกรรม.
5 วชิระ หินอ่อน, “การบริหารจัดการงานก่อสร้าง
การปรับปรุงอาคารอนุรักษ์” (วิทยานิพนธ์สถาปัตยกรรม
ศาสตรมหาบัณฑิต สาขาการจัดการ ภาควิชาสถาปัตย-
กรรมศาสตร์ คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์
มหาวิทยาลัย, 2558).
6 ปิ่นรัชฎ์ กาญจนัษฐิติ, การอนุรักษ์มรดกสถาปัตยกรรม
และชุมชน (กรุงเทพฯ : โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย,
2552).
7 นิตยา โพธิ์ทอง, “การอนุรักษ์อาคารประวัติศาสตร์ใน
พระราชวังพญาไท” (วิทยานิพนธ์สถาปัตยกรรมศาสตร-
มหาบัณฑิต สาขาวิชาสถาปัตยกรรม ภาควิชาสถาปัตย-
กรรมศาสตร์ คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์
มหาวิทยาลัย, 2553), 7.
8 กฎบัตรเวนิส หรือ เวนิสชาร์ตเตอร์ หลักการว่าด้วย
การอนุรักษ์โบราณสถานและมรดกวัฒนธรรมของโลก
ประกาศใช้อย่างเป็นทางการเม่ือ พ.ศ. 2507 หรือ
ค.ศ. 1964 ในการประชุมวิชาชีพเก่ียวกับการอนุรักษ์
ระดับนานาชาติที่เมืองเวนิส (Venice) ประเทศอิตาลี
9 อริยะ ทรงประไพ, “รายงานลําดับการบูรณะพระราช-
นิเวศน์มฤคทายวัน 2559,” เอกสารประกอบการประชุม
สรุปรายงานเร่ืองการบูรณะพระราชนิเวศน์มฤคทายวัน,
2559.
10 จีรนันท์ ภูมิวัฒน์, “รายงานบูรณะพระราชนิเวศน์
พ.ศ. 2554-2560,” เอกสารประกอบการประชุมสรุป
รายงานเร่ืองการบูรณะพระราชนิเวศน์มฤคทายวัน,
2560.

11 สัมภาษณ์ อริยะ ทรงประไพ, ที่ปรึกษาการบูรณะ
พระราชนิเวศน์มฤคทายวัน, 16 พฤษภาคม 2560 และ
6 กันยายน 2560.
12 สัมภาษณ์ ภัทรนิษฐ์ พูแก้ว, เจ้าหน้าท่ีประสานงาน
ฝ่ายอนุรักษ์และสงวนรักษา ประจํามูลนิธิพระราชนิเวศน์
มฤคทายวัน, 16 กรกฎาคม 2560 และ 6 กันยายน 2560.
13 สัมภาษณ์ จุมภฏ ตรัสศิริ, วิศวกรโยธา ห้างหุ้นส่วน
จํากัด ฐานอนุรักษ์, 21 สิงหาคม 2560.

Bibliography

Sources (Thai)

Ariya Songprapai. “ra ̄inga ̄n lamdap ka ̄rabu ̄n na

phrara ̄t - niwe ̄t marưkkhatha ̄iyawan
2559 [Architectural Restoration
Report in Mrigadayavan Palace
2016].” Meeting report of
Mrigadayavan Palace’s restoration,
2016.

Arkasit Viriyaku. Ra ̄inga ̄n ru ̄plaksana tha ̄ng

satha ̄pattayakam thi ̄ phop

rawa ̄ng ka ̄rabu ̄n na Pho ̜ ̄.So ̜ ̄.
2531-2536 Phrara ̄tchaniwe ̄t

Marưkhatha ̄iyawan [Architectural
Restoration Report in Mrigadayavan
Palace 1988-1993]. Bangkok: M.P.P
Press, 2010.

Chulalongkorn University, Faculty of Architecture.

Ra ̄inga ̄n ka ̄nsưksa ̄ næ ̄otha ̄ng

ʻanurak prapprung ʻa ̄kha ̄n bo ̄t

wat mæ ̄phra lu ̄kprakham

(ka ̄n wa ̄) [Conservation and
development guidelines for
Holy Rosary Church]. Bangkok:
Chulalongkorn University, 2017.

194 | หน้าจ่ัว ฉ. 15  2561

CM 49. C ̌ha ̄k saokhem thưng langkha ̄
[Construction Management Based
on the CM 49 experience]. 2nd ed.
Bangkok: Li-Zenn Publishing, 2013.

 . PM CM ru ̄ ko ̜ ̄n sa ̄ng [Project
Management and Construction
Management for Construction
Building]. Bangkok: Li-Zenn
Publishing, 2015.

Fine Arts Department. Rabi ̄ap Krom Sinlapa ̄ko ̜ ̄n

wa ̄du ̄ai ka ̄nʻanurak bo ̄ra ̄nna

satha ̄n Pho ̜ ̄.So ̜ ̄. 2528 [Regulation
of the Fine Arts Department for
Historic Preservation, 1985 A.D.].
Accessed October 24, 2017.
Available from http://www.
finearts.go.th/

Jiranan Poomwat. “ra ̄inga ̄n bu ̄rana phra ra ̄t

niwe ̄t Pho ̜ ̄.So ̜ ̄.2554-2560
[Architectural Restoration Report in
Mrigadayavan Palace 2011-2016].”
Meeting report of Mrigadayavan
Palace’s restoration, 2017.

Jirawut Itsavas. Ka ̄nʻanurak Phrara ̄tchaniwe ̄t

Marưkhatha ̄iyawan khro ̄ngka ̄n

samru ̄at læ khưn thabi ̄an

bo ̄ra ̄nnasatha ̄n re ̄ngdu ̄an
[Conservation of Mrigadayavan
Palace in Archaeological Survey
Project]. Bangkok: Fine Arts
Department, 1992.

Kawee Wangnivetkul. Ka ̄nbo ̜ ̄riha ̄n nga ̄n

witsawakam ko ̜ ̄sa ̄ng [Engineering
and Construction Management].
Bangkok: EDlength, Plc, 2004.

Nittaya Potong. “Ka ̄nʻanurak ʻa ̄kha ̄n prawattisa ̄t

nai phra ra ̄t wang phaya ̄ thai
[Conservation historic buildings in
phayathai Palace].” Master's
thesis, Chulalongkorn University,
2010.

Parinya Chukaew. Ka ̄nʻanurak chumchon

thi ̄yu ̄ʻa ̄sai dangdœ ̄m kho ̜ ̄ng Thai

prasopka ̄n c ̌ha ̄k ka ̄nthamnga ̄n

pha ̄ksana ̄m [Conservative of
Traditional Thai residential
community Based on the field
experience]. Bangkok: Best Printing
and Design, 2015.

Pinraj Khanjanusathiti. Ka ̄nʻanurak mo ̜ ̄radok

satha ̄pattayakam læ chumchon
[Conservation for Architectural
heritage and community].
Bangkok: Chulalongkorn University
Press, 2009.

RongRong Puttawong. “Næ ̄otha ̄ng ka ̄nbo ̜ ̄riha ̄n

khro ̄ngka ̄n prapprung ʻa ̄kha ̄n

ʻanurak kho ̜ ̄ng samnak sapsin su ̄an

phramaha ̄kasat : ko ̜ ̄rani ̄ sưksa ̄ ha ̄
khro ̄ngka ̄n nai chu ̄ang pi ̄ Pho ̜ ̄.So ̜ ̄.
2548-2556 [Project Management
guideline for Crown property
bureau renovated conservation
building: 5 case Studies during
2005-2013].” Master's thesis,
Chulalongkorn University, 2012.

Somchat Jungsiriarak. Prawat næ ̄okhit thritsadi ̄
læ ka ̄npatibatka ̄n nai ka ̄nʻanurak

bo ̄ra ̄nnasatha ̄ [History Theory
and Practice for Historic
Preservation]. Nakhon Pathom:
Silpakorn University Press, 2015.

หน้าจ่ัว ฉ. 15  2561 | 195

Somchat Jungsiriarak. Satha ̄pattayakam bæ ̄p

tawantok nai Saya ̄m samai

ratchaka ̄n thi ̄ si ̄ - Pho ̜ ̄.So ̜ ̄. 2480
[Western Architecture in Siam,
1851-1937 A.D.]. Bangkok: Amarin
Printing and Publishing, 2010.

The Association of Siamese Architects Under

Royal Patronage. 174 mo ̜ ̄radok

satha ̄pattayakam nai prathe ̄t
Thai [174 Architectural Heritage
in Thailand]. Bangkok: Amarin
Printing and Publishing, 2004.

Traiwat Viryasiri. Ka ̄nc ̌hatka ̄n satha ̄pattayakam.
[Architectural Management].
Bangkok: Chulalongkorn University
Press, 2015.

Tran Anurak Limited Partnership. “Ra ̄inga ̄n

bu ̄rana prac ̌ham pi ̄ 2555-2559
[Report of Restoration and
Conservation Buildings in
Mrigadayavan Palace, 2012-2016].”
Meeting report of Mrigadayavan
Palace’s restoration, 2012-2016.

Watchira Hinon. “Ka ̄nbo ̜ ̄riha ̄n c ̌hatka ̄n nga ̄n

ko ̜ ̄sa ̄ng ka ̄n prapprung ʻa ̄kha ̄n

ʻanurak [Construction Management
for renovate conservation
Building].” Master's thesis,
Chulalongkorn University, 2015.

Sources (Other Languages)

Nunnally, S.W. Construction Methods and

Management. 4th ed. NJ: Prentice
Hall, 1998.

Feilden, Bernard M. Conservation of Historic
Buildings. London: Butterworth
Scientific, 1982.

International Charter for the Conservation and
Restoration of Monument and
Sites (the Venice Charter),
Adopted at the Second
International Congress of
Architects and Technicians of
Historic Monuments, Venice, 1964.

Interview

Ariya Songprapai. Architect Consultants.

Interview, May 16, 2017 and
September 6, 2017.

Jumpoth Tradsiri. Engineer Consultants.
Interview, August 21, 2017.

Klaomard Yipintsoi. Director Office of
Mrigadayavan Palace Foundation.
Interview, May 18, 2017.

Leenawat Teerapongramkul. Managing Director
Banana Studio Co., Ltd. Interview,
March 23, 2017.

Parinya Chukaew. Instructor of Architecture king
Mongkut's Institute of technology
Ladkrabang. Interview, March 18,
2017 and August 18, 2017.

Somchart Jungsirasak. Associate Professor,
Silpakorn University. Interview,
April 3, 2017.

Pattaranit Poohkeaw. Coordinate Officer.
Interview, July 16, 2017 and
September 6, 2017.

