
วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

60

แนวทางการพัฒนารูปแบบแหล่งท่องเที่ยวตามเกณฑ์มาตรฐานคุณภาพแหล่งท่องเที่ยว

เชิงนิเวศ กรณีศูนย์อนุรักษ์ป่าชายเลนคลองโคน จ.สมุทรสงคราม
Model Development for Standard Quality of Ecotourism : A Case Study of the Center

of Conservation of the Saltwater Forest, KlongKon, Samut Songkhram Province

สุดารัตน์ แสงจ�ำนงค์
คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฏสวนสุนันทา

E-mail : susang2520@hotmail.com

บทคัดย่อ
		 การศึกษาเพื่อหาแนวทางการพัฒนารูปแบบแหล่ง
ท่องเที่ยวตามเกณฑ์มาตรฐานแหล่งท่องเที่ยวเชิงนิเวศใน
ศูนย์อนุรักษ์ป่าชายเลนคลองโคน จ.สมุทรสงครามนั้น เป็น
การศึกษาโดยมีวัตถุประสงค์เพื่อประเมินประสิทธิภาพและ
ศักยภาพของแหล่งท่องเที่ยว และจัดท�ำแนวทางการพัฒนา
แหล่งท่องเที่ยวเพื่อให้มีความพร้อมต่อการขอรับการรับรอง
มาตรฐานคุณภาพแหล่งท่องเที่ยว จากนั้นน�ำแนวทางที่ได้มา
พฒันาแหล่งท่องเทีย่วโดยอาศยัการมส่ีวนร่วมจากทกุภาคส่วน
ที่เกี่ยวข้อง เพื่อให้แหล่งท่องเที่ยวมีความพร้อมและสามารถ
ขอรับการรับรองมาตรฐานคุณภาพแหล่งท่องเที่ยวตามหลัก
เกณฑ์ทีก่�ำหนดไว้โดยกระทรวงการท่องเทีย่วและกฬีา ซึง่กระบวน
การศกึษาท�ำโดยใช้วธิกีารวจิยัเชงิคณุภาพ อธบิายสภาพการณ์
สถานการณ์ทีเ่กดิขึน้จรงิ ณ วนัทีท่�ำการศกึษา โดยการส�ำรวจ
แหล่งท่องเที่ยวแบบมีส่วนร่วม และสัมภาษณ์ผู้ที่เกี่ยวข้อง
โดยตรงแบบเจาะลึก เล่าเรื่อง (Narrative Interview) กับ
แบบสัมภาษณ์กึ่งโครงสร้าง และน�ำข้อมูลที่ได้มาวิเคราะห์
สรุปผลเพื่อเสนอแนะแนวทางการพัฒนา ซึ่งผลที่ได้จากการ
ศกึษาพบว่า ศูนย์อนุรักษ์ป่าชายเลนคลองโคนมีศักยภาพและ
คุณภาพสูงในทุกด้าน โดยมีคะแนนรวมในระดับดีเยี่ยมโดย
เฉพาะในองค์ประกอบด้านศักยภาพในการเป็นแหล่งท่อง
เทีย่วเชงินเิวศ ซึง่จะว่าด้วยเรือ่งการดงึดดูใจทางการท่องเทีย่ว
อันเป็นกุญแจส�ำคัญส�ำหรับแหล่งท่องเที่ยวในการสร้างความ
ยั่งยืนให้กับชุมชน การวิจัยได้เสนอแนะแนวทางการพัฒนา
แหล่งท่องเที่ยวครอบคลุมประเด็นที่เป็นจุดอ่อนในแหล่ง
ท่องเที่ยว และจากนั้นน�ำแนวทางที่ได้เสนอแนะผู้ที่เกี่ยวข้อง
ได้แก่ ส�ำนักงานวิสาหกิจขนาดกลางและขนาดย่อม และ

หัวหน้าชุดวิจัยเพื่อร่วมกันพัฒนาแหล่งท่องเที่ยว

ค�ำส�ำคัญ	 : แหล่งท่องเที่ยวเชิงนิเวศ, เกณฑ์มาตรฐาน,

			 คุณภาพแหล่งท่องเที่ยวเชิงนิเวศ

ABSTRACT
		 This is the study to determine the model

development for standard quality of ecotourism in

the area of the Center of Conservation of Saltwa-

ter Forest Klongkon, Samut Songkhram province.

The main objectives were to evaluate this specific

place for the effectiveness and to establish a stan-

dard quality of ecotourism according to the crite-

ria set by the Ministry of Tourism and Sport. This

research paper utilized the qualitative method to

elucidate the environment, the surrounding, and

the atmosphere. In-depth and narrative interviews

with semi-structural question were employed. The

findings disclosed that the Center of Conservation

of Saltwater Forest demonstrated a high quality

and excellent potential to be an eco-tourist desti-

nation. The researcher has also developed an eco-

tourism guideline for the relevant stakeholders for

the standard of quality development of this center

to be an important ecotourism destination.

Keywords	 : Ecotourism Destination, Criteria for

 				 Standard Quality of Ecotourism

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

61

หลักการและเหตุผล
		 แนวทางการพฒันาแหล่งท่องเทีย่วเชงินเิวศอย่างยัง่ยนื

กรณศีกึษาศนูย์อนรุกัษ์ป่าชายเลน คลองโคน จ.สมทุรสงคราม

นัน้ เป็นหนึ่งในผลงานที่เกิดขึ้นจากการวิจัย “การพัฒนารูป-

แบบและมาตรฐานการท่องเที่ยวเชิงธรรมชาติและเชิงวัฒน-

ธรรมท้องถิ่น” ภายใต้การสนับสนุนทุนวิจัยจากส�ำนักงาน

วสิาหกจิขนาดกลางและขนาดย่อม ซึง่เป็นการศกึษาเพือ่พฒันา

แหล่งท่องเที่ยวให้มีความสามารถในการแสดงศักยภาพและ

ความโดดเด่นที่เป็นเอกลักษณ์ของแหล่งท่องเที่ยวออกสู่

สายตานักท่องเที่ยว ดึงดูดใจให้เดินทางมาท่องเที่ยวและมี

ความสามารถในการสร้างรายได้ในระยะยาว ทั้งนี้รวมไปถึง

การควบคุมให้การเดินทางท่องเที่ยวของนักท่องเที่ยวไม่ส่ง

ผลกระทบต่อความยั่งยืนของแหล่งท่องเที่ยว ตามแนวคิด

การจัดการการท่องเที่ยวอย่างยั่งยืน (sustainable tourism

management)

		 เป็นที่น่าสังเกตว่าการส่งเสริมและพัฒนาการท่อง

เที่ยวของประเทศที่ผ ่านมาเน้นการน�ำเอาทรัพยากรมา

แปรรูปมากเกินไป การดูแลอนุรักษ์ยังไม่ได้รับการใส่ใจดูแล

จากหน่วยงานที่เกี่ยวข้องเท่าที่ควร เป็นเหตุท�ำให้เกิดความ

เสื่อมโทรมและความด้อยลงในคุณค่าเชิงการท่องเที่ยวของ

แหล่งท่องเที่ยว (การท่องเที่ยวแห่งประเทศไทย, 2544) ซึ่ง

หากไม่มีมาตรการที่เหมาะสมในการจัดการกับเหตุปัจจัย

ต่างๆ แล้ว สถานการณ์การท่องเทีย่วของประเทศอาจประสบ

กับปัญหาวิกฤติได้ จ�ำนวนนักท่องเที่ยวอาจลดลง รายได้จาก

การท่องเทีย่วลดลง และทีส่ดุคอืโอกาสทีจ่ะแก้ปัญหาเศรษฐกจิ

ของประเทศก็ลดลงด้วย

		 การวจิยันีไ้ด้น�ำเอาหลกัการวจิยัแบบมส่ีวนร่วม (Par-

ticipatory Action Research) มาเป็นเครื่องมือหลักในการ

ด�ำเนินงานในแหล่งท่องเที่ยว โดยท�ำการพัฒนาตามรูปแบบ

และหลักเกณฑ์ที่ได้ก�ำหนดไว้ในมาตรฐานคุณภาพแหล่ง

ท่องเที่ยวที่ได้พัฒนาขึ้นโดยกระทรวงการท่องเที่ยวและกีฬา

ด้วยความร่วมมือของทุกภาคส่วนที่เกี่ยวข้อง

วัตถุประสงค์การวิจัย
		 1. ประเมนิประสทิธภิาพและศกัยภาพของแหล่งท่อง-

เทีย่ว

		 2. จัดท�ำแนวทางการพัฒนาแหล่งท่องเที่ยวเพื่อให้มี

ความพร้อมต่อการขอรับการรับรองมาตรฐานคุณภาพแหล่ง

ท่องเที่ยว

		 3. พฒันาแหล่งท่องเทีย่วโดยอาศยัการมีส่วนร่วมจาก

ทุกภาคส่วนที่เกี่ยวข้อง เพื่อให้แหล่งท่องเที่ยวมีความพร้อม

และสามารถขอรับการรับรองมาตรฐานคุณภาพแหล่งท่อง

เที่ยวตามหลักเกณฑ์ที่ก�ำหนดไว้โดยกระทรวงการท่องเที่ยว

และกีฬา

แนวคิด ทฤษฎีและวรรณกรรม
		 1. การพัฒนาแหล่งท่องเที่ยวอย่างยั่งยืนในชุมชน

		 แนวคิดการพัฒนาแหล่งท่องเที่ยวเป็นการน�ำเอา

หลกัการทีเ่ชือ่ถอืได้หรอืได้รบัการพสิจูน์แล้วมาใช้เพือ่ก�ำหนด

แนวทางพัฒนา ซึ่งผู้พัฒนาจะต้องเรียนรู้และท�ำความเข้าใจ

เกี่ยวกับหลักการต่างๆ ให้เกิดความเข้าใจอย่างถ่องแท้เพื่อ

การวางแผนการพัฒนาอย่างไม่ผดิพลาด โดยการพฒันาแหล่ง

ท่องเทีย่วทีด่นีัน้จะต้องท�ำความเข้าใจในปัจจยัทีจ่�ำเป็นส�ำหรบั

การเป็นแหล่งท่องเที่ยว ซึง่ต้องประกอบด้วยปัจจยัทีส่�ำคญั 5

ประการ (FIVE A’s OF TOURISM) (Tourism Western

Australia, 2009) ได้แก่ 1) Attractions สถานที่ที่นักท่อง

เที่ยวให้ความสนใจเดินทางมาเยี่ยมชม มีความโดดเด่น เป็น

เอกลกัษณ์ สามารถดงึดดูหรอืจงูใจให้เกดิการเดนิทางท่องเทีย่ว

ได้ 2) Access สิ่งอ�ำนวยความสะดวกด้านการเดินทางจาก

ถิน่ทีอ่ยูข่องนกัท่องเทีย่วไปยงัสถานทีท่่องเที่ยวที่นักท่องเที่ยว

ต้องการเข้าชม ทัง้นีห้มายรวมถงึ ระบบขนส่งและสาธารณปูโภค
ด้านการขนส่งที่เอื้อให้การเดินทางเกิดความสะดวกสบาย
มากยิ่งขึ้น 3) Accommodation สถานที่พักที่ใกล้เคียงกับ
แหล่งท่องเที่ยวมีสิ่งอ�ำนวยความสะดวกที่พร้อมต่อการให้
บริการนักท่องเที่ยว สร้างความรู้สึกสบายและปลอดภัยแก่
นักท่องเที่ยว 4) Amenities หมายถึง การบริการต่างๆ ที่จัด

ไว้เพื่อบริการนักท่องเที่ยวในระหว่างการเดินทางท่องเที่ยว

เพื่อสร้างความสะดวกสบาย ตอบสนองความต้องการ และ

สร้างประสบการณ์ใหม่ให้กับนักท่องเที่ยว เช่น บริการร้าน-

อาหาร สปา ร้านค้าของที่ระลึก ร้านสะดวกซื้อ ห้องน�้ำ ผับ

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

62

บาร์ ห้างสรรพสนิค้า หรอื แม้แต่บรกิารโทรคมนาคม เป็นต้น

และ 5) Awareness มีความหมายครอบคลุม 3 ประการ

ได้แก่ (1) คนในชมุชนต้องมคีวามตระหนกัและมทีศันคตทิีเ่ป็น

บวกต่อการท่องเที่ยวและนักท่องเที่ยว ไม่เห็นนักท่องเที่ยว

เป็นศัตรู (2) คนที่ต้องเผชิญหน้ากับนักท่องเที่ยวโดยตรงต้อง

มีทัศนคติที่ดีต่อนักท่องเที่ยวอย่างมาก ทั้งนี้หมายรวมถึง คน

ทุกคน ธุรกิจทุกประเภท หรือแม้แต่หน่วยงานราชการหรือ

กึ่งราชการที่ต้องสัมพันธ์เกี่ยวข้องกับนักท่องเที่ยวที่จะต้อง

ตระหนักและให้ความส�ำคัญกับนักท่องเที่ยว และ (3) การ

ตระหนักถึงภาพลักษณ์ของแหล่งท่องเที่ยว หรอืประเทศชาติ

ที่มีในสายตานักท่องเที่ยว

		 ความสามารถในการรองรับนักท่องเที่ยว (Carrying

Capacity) เป็นอีกประเด็นที่ทั่วโลกก�ำลังให้ความสนใจและ

ตื่นตัวมากในขณะนี้ ตามแนวทางการพัฒนาอย่างยั่งยืน โดย

ความสามารถในการรองรับนักท่องเที่ยว หมายถึง รูปแบบ

ในการพัฒนาการท่องเที่ยวซึ่งต้องพัฒนาบนพื้นฐานการ

ใช ้ประโยชน์ทางการท่องเที่ยวแต่ไม ่ส ่งผลให้เกิดการ

เปลี่ยนแปลงหรือกระทบต่อระบบนิเวศทางธรรมชาติที่มี

หรือเรียกว่าการพัฒนาการท่องเที่ยวภายใต้ความสามารถใน

การรองรับได้ของระบบนิเวศ ซึ่งการประเมินความสามารถ

ในการรองรบัทางการท่องเทีย่วของแหล่งท่องเทีย่วจะประเมนิ

บนพื้นฐานปัจจัยที่ส�ำคัญ 2 ประการตามหลักการแบบ PAP

(Priority Actions Programme) ได้แก่

		 1. ความยืดหยุ่นของ physical-ecological-

infrastructural,socio-demographic, และ politicaleco-

nomic parameters

		 2. การวิเคราะห์และประเมินผลความแตกต่างที่จะ

เกิดขึ้นในการรองรับการท่องเที่ยวของแหล่งท่องเที่ยวก่อน

การพัฒนา

ภาพที่ 1 : CARRYING CAPACITY ASSESSMENT FOR TOURISM DEVELOPMENT

ที่มา : http://www.pap-thecoastcentre.org/pdfs/

		 จากที่กล่าวมาข้างต้นจะเห็นได้ว่า การพัฒนาแหล่ง

ท่องเที่ยวทุกประเภทซึ่งรวมไปถึงแหล่งท่องเที่ยวในชุมชนที่

ดูแลและบริหารจัดการโดยชุมชน ที่นอกจากจะต้องค�ำนึงถึง

แนวทางการบริหารจัดการแหล่งท่องเที่ยวแบบ 5 As และ

การค�ำนงึถงึความสามารถในการรองรบันกัท่องเทีย่ว (Carrying

Capacity) แล้ว สุเมธ ตันติเวชกุล (2549) กล่าวไว้ว่า การ

ที่รูปแบบการท่องเที่ยวที่มีชุมชนเข้ามามีบทบาทรับผิดชอบ

แหล่งท่องเที่ยวและกิจกรรมการท่องเที่ยวด้วยตนเองนั้น จุด

ส�ำคัญที่จะก่อให้เกิดความส�ำเร็จได้หรือไม่ก็ย่อมต้องขึ้นอยู่

กับตัวชุมชนเป็นส�ำคัญ เพราะเขาเป็นเจ้าของสินค้า เจ้าของ

สมบัติ รวมไปถึงหน่วยงานต่างๆ ที่เกี่ยวข้องให้การสนับสนุน

ก็ยิ่งจะท�ำให้ประสบความส�ำเร็จได้ง่ายขึ้น แต่การพูดถึงการ

เริ่มต้นแล้วไม่พูดถึงการด�ำรงอยู่หรือการสิ้นสุดของการท่อง

เที่ยวดังกล่าวก็คงไม่ได้ เพราะการด�ำเนินการที่ดีต้องมีการ

ประเมินความเสี่ยงร่วมด้วยเสมอ เพื่อให้ทุกฝ่ายได้เตรียม

ความพร้อมในการรองรบักบัสถานการณ์ต่างๆ ทีอ่าจจะเกดิได้

และรวมถึงการหาทางป้องกันปัญหาที่จะเกิดไว้เสียตั้งแต่

เนิ่นๆ เมื่อมีนักท่องเที่ยวเข้ามาสิ่งที่จะตามมาด้วยก็คือการ

เปลี่ยนแปลงของชุมชน และหากชุมชนจะมีการเปลี่ยนแปลง

ไปจริงๆ ก็คงเป็นเรื่องที่ห้ามไม่ได้ แต่จะท�ำอย่างไรให้การ

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

63

เปลี่ยนแปลงนั้นไม่กระทบกับของเดิม หรือยังคงใกล้เคียงกับ

ของเดมิทีม่อียู ่ ดงันัน้การจดัการท่องเทีย่วของชมุชนไว้ประกอบ

ด้วยขั้นตอนที่ส�ำคัญได้แก่ 1) คัดเลือกพื้นที่เพื่อการท่องเที่ยว

2) เตรียมความพร้อมด้านการประชาสัมพันธ์เผยแพร่การ

จัดการท่องเที่ยวของชุมชน ด้านการจัดท�ำแผนการ/โครงการ

ร่วมกับผู ้ที่เกี่ยวข้องทุกระดับ ด้านการจัดท�ำเส้นทางและ

แผนที่ท่องเที่ยวของชุมชน ด้านการอบรมการน�ำเที่ยวหรือ

มัคคุเทศก์แก่คนในชุมชน และด้านการก�ำหนดมาตรการใน

การท่องเที่ยวของชุมชน 3) การจัดหานักท่องเที่ยว และ 4)

การให้บริการการท่องเที่ยว

		 2. มาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศ

		 การท่องเที่ยวเชิงนิเวศเป็นรูปแบบหนึ่งของการท่อง

เที่ยวแบบยั่งยืน เป็นแนวทางที่ส�ำคัญในการจัดการการท่อง

เที่ยวในพื้นที่ธรรมชาติเพื่อรักษาระบบนิเวศและสิ่งแวดล้อม

โดยมุ่งเน้นที่การป้องกันและลดผลกระทบด้านสิ่งแวดล้อมที่

เกิดจากการท่องเที่ยว ก่อให้เกิดกระบวนการเรียนรู้เกี่ยวกับ

ระบบนิเวศและสิ่งแวดล้อมของแหล่งท่องเที่ยว และประสาน

ประโยชน์ทางด้านเศรษฐกจิให้กบัท้องถิน่ รวมทัง้การให้ชมุชน

ได้เข้ามามส่ีวนร่วมในการจดัการแหล่งท่องเทีย่ว โดยส�ำนกังาน

พฒันาการท่องเทีย่ว กระทรวงการท่องเทีย่วและกฬีา (2548)

เล็งเห็นความส�ำคัญและต้องการให้การท่องเที่ยวในแหล่ง

ท่องเทีย่วดงักล่าวเกดิความยัง่ยนื จงึได้จดัท�ำมาตรฐานคณุภาพ

แหล่งท่องเที่ยวเชิงนิเวศขึ้น ซึ่งได้ให้ค�ำนิยามแหล่งท่องเที่ยว

เชงินเิวศว่า ต้องเป็นแหล่งท่องเที่ยวที่มีลักษณะทางธรรมชาติ

ที่เป็นเอกลักษณ์เฉพาะถิ่น โดยอาจมีเรื่องราวทางวัฒนธรรม

ที่เกี่ยวเนื่องกับระบบนิเวศเข้าไปเกี่ยวข้อง โดยการจัดการ

การท่องเที่ยวในแหล่งนั้นจะต้องมีกระบวนการเรียนรู้ร่วม

กันของผู้ที่เกี่ยวข้อง มีกิจกรรมที่ส่งเสริมให้เกิดการเรียนรู้

ร่วมกันเกี่ยวกับระบบนิเวศนั้น มีการจัดการสิ่งแวดล้อมและ

การท่องเที่ยวอย่างมีส่วนร่วมของท้องถิ่น เพื่อมุ่งเน้นให้เกิด

จิตส�ำนึกต่อการรักษาระบบนิเวศอย่างยั่งยืน

		 มาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศ มีหลัก-

เกณฑ์ 4 ประการ คือ ศักยภาพในการเป็นแหล่งท่องเที่ยว

เชิงนิเวศ การจัดการด้านการใช้ประโยชน์ของพืน้ทีเ่พือ่ให้เกดิ

ความยั่งยืน การจัดการด้านการให้ความรู้และสร้างจิตส�ำนึก

และการมีส่วนร่วมของชุมชนในกิจกรรมการท่องเที่ยว ทั้งนี้

ในแต่ละองค์ประกอบจะมีดัชนีชี้วัดความมีศักยภาพ ความมี

ประสิทธิภาพ และความมีคุณภาพ เพื่อใช้ในการประเมิน

มาตรฐานของแหล่งท่องเที่ยวเชิงนิเวศ

		 การก�ำหนดมาตรฐานคุณภาพแหล่งท่องเที่ยวเชิง

นิเวศได้ยึดตามกรอบและแนวคิดพื้นฐานของการท่องเที่ยว

เชิงนิเวศที่ครอบคุลมเนื้อหาที่ส�ำคัญได้แก่ 1) ศักยภาพความ

เป็นแหล่งท่องเที่ยวเชิงนิเวศ หมายถึง ความสามารถในการ

พัฒนาการท่องเที่ยวเชิงนิเวศของพื้นที่โดยยึดตามหลักการ

ของการท่องเที่ยวแบบยั่งยืน 2) การจัดการเพื่อให้เกิดความ

ยั่งยืน หมายถึง ความสามารถในการควบคุม ดูแล การด�ำเนิน

งานการจัดการแหล่งท่องเที่ยวตามหลักการของการท่อง

เที่ยวอย่างยั่งยืน 3) การสร้างจิตส�ำนึกและการให้การศึกษา

ด้านสิง่แวดล้อม 4) การมีส่วนร่วมของชุมชนท้องถิ่น หมายถึง

การเปิดโอกาสให้ประชาชน/ชุมชนได้มีส่วนร่วมในการคิด

การพิจารณาตัดสินใจ การด�ำเนินการและร่วมรับผิดชอบใน

เรือ่งต่างๆ ทีจ่ะมผีลกระทบต่อประชาชนหรอืชมุชนนัน้ๆ รวมทัง้

การกระจายรายได้หรือผลประโยชน์สู่ท้องถิ่น

		 จากแนวคดิน�ำมาสูก่ารก�ำหนดหลกัการของมาตรฐาน

และการพิจารณาก�ำหนดดัชนีชี้วัดมาตรฐานคุณภาพแหล่ง

ท่องเที่ยวเชิงนิเวศซึ่งประกอบด้วย

		 1. ศกัยภาพในการเป็นแหล่งท่องเทีย่วเชงินเิวศ ได้แก่

			 - แหล่งธรรมชาติมีจุดดึงดูดด้านการท่องเที่ยว

			 และเรียนรู้

			 - มีความอุดมสมบูรณ์ของแหล่งธรรมชาติ

			 - แหล่งธรรมชาติมีความเกี่ยวข้องกับวัฒนธรรม

			 ท้องถิ่น

			 - ความปลอดภยัของแหล่งธรรมชาตใินการท่องเทีย่ว

		 2. การจัดการด้านการใช้ประโยชน์ของพื้นที่เพื่อให้

เกิดความยั่งยืน ได้แก่

			 - การจัดการด้านการใช้ประโยชน์ของตัวแหล่ง

			 ท่องเที่ยว

			 - การจัดการด้านบริการนักท่องเที่ยว

			 - การจัดการด้านกิจกรรมการท่องเที่ยว

			 - การจดัการด้านการตดิตามและการประเมนิการ

			 เปลีย่นแปลงของพืน้ทีอ่นัเนือ่งมาจากการท่องเทีย่ว

		 3. การจดัการด้านการให้ความรูแ้ละสร้างจติส�ำนกึ ได้แก่

			 - มีศูนย์บริการที่ให้ข้อมูลแหล่งท่องเที่ยวและ	

			 ความสะดวกแก่นักท่องเที่ยว

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

64

			 - มีการให้ความรู้แก่นักท่องเที่ยวในด้านการ

			 ประหยัดพลังงานและการก�ำจัดของเสีย

			 อย่างถูกวิธี

			 - มกีารให้ความรูถ้งึคณุค่าของทรพัยากรธรรมชาติ

			 และการอนุรักษ์กับพนักงานน�ำเที่ยว นักท่อง-

			 เที่ยวและชุมชนที่อยู่โดยรอบพื้นที่

			 - มีบุคลากรที่มีความรู้เรื่องระบบนิเวศ และการ

			 อนุรักษ์ให้บริการด้านความรู้แก่นักท่องเที่ยว

			 ผู้ประกอบการท่องเที่ยวและชุมชน

		 4. การมีส่วนร่วมของชุมชนในกิจกรรมการท่องเที่ยว

ได้แก่

			 - ชมุชนท้องถิน่ได้มส่ีวนร่วมในการบรหิารจดัการ

			 การท่องเที่ยว

			 - ชุมชนมีรายได้จากการท่องเที่ยว

ระเบียบวิธีวิจัย
		 การศึกษาในครั้งนี้มุ่งศึกษาสภาพการณ์จริงที่เกิดขึ้น

ในแหล่งท่องเทีย่วในช่วงระยะเวลาทีท่�ำวจิยั ซึง่นกัวจิยัได้เลอืก

ใช้วิธีการวิจัยเชิงคุณภาพที่มุ ่งอธิบายสิ่งที่ค้นพบตามเป้า

หมายที่ก�ำหนดไว้ในวัตถุประสงค์ ที่ตั้งไว้ โดยมีกระบวนการ

ด�ำเนินการดังนี้

		 1. วิธีเก็บและรวบรวมข้อมูล

		 จากขอบเขตการศึกษาที่ก�ำหนดโดยวัตถุประสงค์นั้น

ท�ำให้นักวิจัยได้ออกแบบการวิจัยโดย ใช้วิธีการต่างๆ ดังต่อ

ไปนี้

			 (1)	การสัมภาษณ์เจาะลึกเกี่ยวกับการจัดการ

แหล่งท่องเที่ยวเชิงนิเวศอย่างยั่งยืนในแหล่งท่องเที่ยว โดย

ใช้วิธีการเล่าเรื่อง (Narrative Interview) แบบอิงโครงสร้าง

(Semi-Structure)

			 (2) การประเมินผลและสังเกตการณ์แบบมีส่วน-

ร่วมในแหล่งท่องเทีย่ว (Participation Observation) ซึง่เป็นการ

เก็บรวบรวมข้อมูลแหล่งท่องเที่ยวในประเด็นที่เกี่ยวข้องกับ

ดัชนีชี้วัดที่ก�ำหนดไว้ในมาตรฐาน

		 2. ประชากรและกลุ่มตัวอย่าง

			 (1)	ผู ้น�ำชุมชนที่เกี่ยวข้องโดยตรงกับการดูแล

และรักษาแหล่งท่องเที่ยว

		 3. เครื่องมือวิจัย

			 (1) แบบสัมภาษณ์ผู้น�ำชุมชนในแหล่งท่องเที่ยว

ที่มีหัวข้อค�ำถามน�ำตามเนื้อหาที่ต้องการศึกษา โดยพิจารณา

ความสอดคล้องของเรื่องตามดัชนีชี้วัดมาตรฐานแหล่งท่อง

เที่ยว

			 (2)	แบบประเมินแหล่งท่องเที่ยวปรับปรุงจาก

มาตรฐานแหล่งท่องเทีย่วเชงินเิวศทีไ่ด้พฒันาขึน้โดยกระทรวง

การท่องเที่ยวและกีฬา

		 4. การวิเคราะห์และรายงานผลการวิจัย

		 ส�ำหรบัในการวจิยันีเ้ป็นการศกึษาเพือ่หาแนวทางการ

พัฒนาแหล่งท่องเที่ยวซึ่งต้องสามารถน�ำไปใช้และพัฒนาได้

จริง การวิเคราะห์และสรุปผลจึงเป็นวิธีการที่เหมาะสมมาก

ที่สุด

สรุปผลการวิจัย
		 1. ศักยภาพและจุดเด่นของแหล่งท่องเที่ยว

		 สมัยก่อนพื้นที่ป่าชายเลนบ้านคลองโคนถูกบุกรุก

ท�ำลายจนหมดเพื่อน�ำพื้นที่มาท�ำนากุ้งและท�ำประโยชน์อื่นๆ

จนกระทั่งความอุดมสมบูรณ์ของทรัพยากรทางทะเลใกล้

ชายฝ่ังได้สญูเสยีไป อาหารประเภทสตัว์น�ำ้ทางทะเลกส็ญูหายไป

อาชีพทางการประมงกไ็ม่สามารถเลีย้งชวีติให้อยูร่อดได้ จึงท�ำ

ให้ประชากรในพืน้ทีท่ีอ่ยูใ่นวยัท�ำงานต้องแยกย้ายไปประกอบ

อาชีพที่อื่น ต่อมาในปี พ.ศ.2534 ชาวบ้านในพื้นที่โดยการน�ำ

ของผูใ้หญ่ชงค์ จงึได้มคีวามคดิปลกูป่าชายเลนเพือ่ฟ้ืนฟสูภาพ

ความอุดมสมบูรณ์ของพื้นที่ป่าชายเลนให้กลับมามีความ

อดุมสมบรูณ์เหมอืนแต่ก่อน การทดลองปลกูป่าชายเลนในช่วง

3 ปีแรกไม่ประสบความส�ำเร็จเจอกับปัญหาสารพัด ทั้งการ

คัดเลือกพันธุ์ไม้ที่จะปลูก การอยู่รอดหลังปลูกและความไม่
ร่วมมือของบางคนต่อมาก็มีหน่วยงานรัฐเริ่มเห็นความส�ำคัญ
โดยเฉพาะเป็นพระมหากรุณาธิคุณจากสมเด็จพระเทพฯที่
ทรงเหน็ความส�ำคญัของการปลกูป่าชายเลน จงึได้เสดจ็มาทรง
ปลูกป่าชายเลนที่นี่ด้วยพระองค์เองในปี พ.ศ. 2540, 2541,
2542, 2545 และ 2547 จนปัจจุบันพื้นที่ป่าชายเลนของ

บ้านคลองโคนกลับมาอุดมสมบูรณ์อีกครั้ง และเกิดมีสัตว์น�้ำ

ชายฝั่งมากมาย ท�ำให้เกิดมีอาชีพทางการประมงของคนใน

พื้นที่ที่สามารถเลี้ยงชีวิตได้อย่างพอเพียง แรงงานที่ต้องย้าย

ไปท�ำงานที่อื่นก็กลับมาท�ำมาหากินที่บ้านเกิด ครอบครัว

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

65

กลบัมาอยู่พร้อมหน้ากัน ชาวบ้านในพื้นที่มีอาชีพหลากหลาย

ทีจ่ะเลีย้งตวัเอง บางส่วนกร็วมตวักนัเป็นกลุม่อาชพีตามความ

ถนดั เช่น กลุ่มชาวเรือ กลุ่มท�ำอาหาร กลุ่มกระเตง (บ้านพัก

กลางทะเลที่เฝ้าฟาร์ม หอย) เป็นต้น เมื่อมีการท�ำกิจกรรม

เป็นกิจลักษณะขึ้นมาก็เกิดมีการจัดเที่ยวเชิงอนุรักษ์ขึ้นมาที่

นี่ เมื่อมีการมาเที่ยวส่วนใหญ่มักต้องการเที่ยวและค้างคืน

บนกระเตงกลางทะเล ผู้ใหญ่ชงค์จึงได้ด�ำเนินการให้มีโฮม

สเตย์กลางทะเลขึ้นมาในชื่อว่า “ผู้ใหญ่ชงค์ โฮมสเตย์” เพื่อ

ตอบสนองกลุ่มนักท่องเที่ยวทุกรูปแบบที่ต้องการมาสัมผัส

กับกิจกรรมดีๆ ซึ่งมีมากมายของที่นี่และที่ส�ำคัญเน้นความ

เป็นธรรมชาติ เที่ยวแบบมีประโยชน์ได้ทั้งความสนุก สาระ

ความรู้ และความรู้สึกที่ได้ร่วมกันอนุรักษ์ธรรมชาติให้ยั่งยืน

ชั่วลูกชั่วหลานตลอดไป (ศูนย์อนุรักษ์ป่าชายเลนคลองโคน,

2553)

		 พร์ีนธิ ิรตันะพงศ์ธรุะ บตุรชายผูใ้หญ่ชงค์ได้ให้สมัภาษณ์

ถึงความเป็นมาของการก่อตั้งศูนย์อนุรักษ์ป่าชายเลนคลอง

โคนไว้ว่า การก่อตั้งศูนย์อนุรักษ์ป่าชายเลนคลองโคน ได้เริ่ม

ก่อตั้งขึ้น โดยมีจุดมุ่งหมายที่ส�ำคัญคือ 1) เพื่อเผยแพร่ และ

ประชาสมัพนัธ์โครงการปลกูป่าชายเลนให้เป็นทีรู่จ้กั 2) ท�ำให้

ชาวบ้านมีรายได้จากการเดินทางท่องเที่ยวและการอนุรักษ์

ป่าชายเลน 3) สร้างจิตส�ำนึกในการรักธรรมชาติ และ 4)

ท�ำให้คนทั่วไปภายนอกสามารถเข้าถึงการอนุรักษ์และการ

ท่องเที่ยวในพื้นที่ดังกล่าวนี้ได้โดยง่าย พีร์นิธิ รัตนะพงศ์ธุระ

ได้เล่าให้ฟังถึงรูปแบบการก่อตั้งศูนย์อนุรักษ์ป่าชายเลน

คลองโคนว่ามาจากการเดินทางไปศึกษาการจัดการการท่อง

เที่ยวในอ�ำเภออัมพวาและน�ำแนวคิดที่ได้มาพัฒนาคลองโคน

บนพื้นฐานรูปแบบการด�ำเนินชีวิตและวิถีชีวิตเดิมที่เป็นอยู่

โดยได้เริ่มจากการส�ำรวจพื้นที่ชุมชนวิเคราะห์ผลและหา

แนวทางในการพัฒนา ตามล�ำดับ ท�ำให้ปัจจุบันศูนย์อนุรักษ์

ป่าชายเลนคลองโคนเป็นแหล่งอนุรักษ์ป่าชายเลนและระบบ

นิเวศชายฝั่งที่ได้รับการยอมรับและมีนักอนุรักษ์และนักท่อง

เที่ยวเดินทางมาเยี่ยมชมจ�ำนวนมาก

		 จากการส�ำรวจแหล่งท่องเที่ยวและประเมินโดย

เครื่องมือประเมินมาตรฐานแหล่งท่องเที่ยวท�ำให้ทราบว่า

ศูนย์อนุรักษ์ป่าชายเลนคลองโคนเป็นที่ที่มีศักยภาพในการ

เป็นแหล่งท่องเที่ยวเชิงนิเวศของประเทศไทยได้เป็นอย่างดี

โดยหากได้รับการพัฒนาอย่างถูกต้องเหมาะสมก็จะสามารถ

สร้างประโยชน์อย่างยั่งยืนได้ เนื่องจากคุณค่าของแหล่งท่อง

เทีย่วมมีากเพยีงพอในการดงึดดูใจนกัท่องเทีย่วและมช่ีองทาง

ที่จะพัฒนาให้มีความพร้อมเพิ่มมากขึ้นได้ในอนาคต ซึ่งจาก

การส�ำรวจนักวิจัยได้สรุปจุดเด่นของแหล่งท่องเที่ยวที่ควร

รักษาไว้เพื่อส่งเสริมให้พร้อมมากยิ่งขึ้นต่อไปดังรายละเอียด

ในตารางที่ 1 ต่อไปนี้

ตารางที่ 1 แสดงจุดเด่นของแหล่งท่องเที่ยว

จุดเด่นที่ต้องคงไว้ต่อไป

	 1.ประโยชน์จากการอนุรักษ์ของชุมชนและการส่งเสริมให้มีการปลูกป่าชายเลนมีผลท�ำให้มีผืนแผ่นดินงอกเพิ่มขึ้นทุกปี

	 2.จากความอุดมสมบูรณ์ของป่าชายเลนท�ำให้สัตว์หน้าดินที่เคยสูญพันธ์ไปกลับมาใหม่และมีสัตว์หน้าดินเพิ่มชนิดขึ้นทุกปี

	 3.การเดินทางท่องเที่ยวของนักท่องเที่ยวไม่มีผลในการท�ำลายแหล่งท่องเที่ยวโดยแหล่งธรรมชาติยังคงสภาพเดิมและมี

	 ร่องรอยการรบกวนโดยมนุษย์เพียงเล็กน้อย

	 4.แหล่งธรรมชาติมีความสัมพันธ์กับวิถีชีวิตชุมชนอย่างแท้จริง คนในชุมชนยังต้องพึ่งพาแหล่งดังกล่าวในการด�ำเนินชีวิต

	 5.เป็นแหล่งท่องเที่ยวที่มีความปลอดภัยสูงมาก

	 6.มีการจัดการด้านการใช้ประโยชน์พื้นที่ในแหล่งท่องเที่ยวอย่างเป็นระบบโดยชุมชนมีส่วนร่วม มีการกระจายรายได้ทั่วถึง	

	 คนในชุมชนมากกว่าร้อยละ 50 ของคนในชุมชนทั้งหมด

	 7.มีการจัดการด้านบริการนักท่องเที่ยวครบวงจร เป็นระบบและถูกสุขลักษณะดีมาก

	 8.มีการจัดการด้านกิจกรรมการท่องเที่ยวที่ดีเป็นระบบ

	 9.มีแผนการด�ำเนินงานเพื่อจัดท�ำการติดตามและประเมินผลการเปลี่ยนแปลงของพื้นที่อันเนื่องมาจากการท่องเที่ยว

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

66

	 10.มีการจัดให้มีศูนย์บริการที่ให้ข้อมูลแหล่งท่องเที่ยวและอ�ำนวยความสะดวกแก่นักท่องเที่ยวพร้อมมีสื่อและเจ้าหน้าที่ซึ่ง	

	 เป็นบุคลากรของชุมชนไว้คอยให้บริการ

	 11.มีการรณรงค์ให้นักท่องเที่ยวร่วมกันประหยัดพลังงานทุกประเภทและช่วยกันรักษาสิ่งแวดล้อมผ่านทางสื่อต่างๆ

	 12.มีการจัดอบรมคนในชุมชนเพื่อให้รู้ถึงคุณค่าของทรัพยากรที่มี

	 13.มีการจัดเส้นทางการศึกษาธรรมชาติและป้ายสื่อความหมายตลอดเส้นทาง

	 14.มีการจัดกิจกรรมการศึกษาธรรมชาติส�ำหรับผู้ที่มีความสนใจเฉพาะด้าน

	 15.มีการเผยแพร่ข้อมูลของแหล่งท่องเที่ยวผ่านทางสื่อต่างๆ

	 16.การมีส่วนร่วมของคนในชุมชนต่อกิจกรรมการท่องเที่ยวเป็นไปด้วยความเรียบร้อย คนส่วนใหญ่เข้ามามีส่วนร่วมในทุก

	 ด้าน ไม่ว่าจะเป็นด้านการวางแผนจัดการท่องเที่ยวเชิงนิเวศในชุมชน ด้านการดูแลรักษาทรัพยากร ด้านการรักษา

	 วัฒนธรรมท้องถิ่น ด้านกิจกรรมการท่องเที่ยว และการจัดตั้งองค์กรเพื่อการอนุรักษ์ของชุมชน

	 17.คนในชุมชนมีรายได้จากการท่องเที่ยวไม่ว่าจะเป็น รายได้จากการขายอาหารและสนิค้าพืน้เมอืง รายได้จากการน�ำเทีย่ว

		 และให้บริการในกิจกรรมการท่องเที่ยว รายได้จากการจ้างงานเพื่อใช้ในการท่องเที่ยว หรือรายได้จากที่พักที่จัดให้

		 บริการนักท่องเที่ยวแบบโฮมสเตย์

		 2. ผลการประเมินคุณภาพแหล่งท่องเที่ยว

		 การพฒันาให้เป็นแหล่งท่องเทีย่วทีไ่ด้มาตรฐานคณุภาพ

แหล่งท่องเที่ยวเชิงนิเวศและเกิดความยั่งยืนได้นั้น นักวิจัยได้

ท�ำการประเมินคุณภาพแหล่งท่องเที่ยวเพื่อค้นหาปัจจัยที่มี

ผลต่อความยั่งยืนของแหล่งท่องเที่ยวและควรจะได้รับการ

พฒันา โดยใช้แบบประเมินมาตรฐานคุณภาพแหล่งท่องเที่ยว

ตารางที่ 2 ผลการประเมินศักยภาพแหล่งท่องเที่ยว (คะแนนรวมทุกองค์ประกอบ)

 50 ของคนในชุมชนทั้งหมด
7.มีการจัดการด้านบริการนักท่องเที่ยวครบวงจร เป็นระบบและถูกสุขลักษณะดีมาก
8.มีการจัดการด้านกิจกรรมการท่องเที่ยวที่ดีเป็นระบบ
9.มีแผนการด าเนินงานเพื่อจัดท าการติดตามและประเมินผลการเปลี่ยนแปลงของพื้นที่อันเน่ืองมาจากการท่องเที่ยว
10.มีการจัดให้มีศูนย์บริการที่ให้ข้อมูลแหล่งท่องเที่ยวและอ านวยความสะดวกแก่นักท่องเที่ยวพร้อมมีสื่อและเจ้าหน้าที่ซึ่งเป็นบุคลากรของชุมชนไว้
 คอยให้บริการ
11.มีการรณรงค์ให้นักท่องเที่ยวร่วมกันประหยัดพลังงานทุกประเภทและช่วยกันรักษาสิ่งแวดล้อมผ่านทางสื่อต่างๆ
12.มีการจัดอบรมคนในชุมชนเพื่อให้รู้ถึงคุณค่าของทรัพยากรที่มี
13.มีการจัดเส้นทางการศึกษาธรรมชาติและป้ายสื่อความหมายตลอดเส้นทาง
14.มีการจัดกิจกรรมการศึกษาธรรมชาติส าหรับผูท้ี่มีความสนใจเฉพาะด้าน
15.มีการเผยแพร่ข้อมูลของแหล่งท่องเที่ยวผ่านทางสื่อต่างๆ
16.การมีส่วนร่วมของคนในชุมชนต่อกิจกรรมการท่องเที่ยวเป็นไปด้วยความเรียบร้อย คนส่วนใหญ่เข้ามามีส่วนร่วมในทุกด้านไม่ว่าจะเป็น ด้านการ
 วางแผนจัดการท่องเที่ยวเชิงนิเวศในชุมชน ด้านการดูแลรักษาทรัพยากร ด้านการรักษาวัฒนธรรมท้องถ่ิน ด้านกิจกรรมการท่องเที่ยว
 และการจัดตั้งองค์กรเพื่อการอนุรักษ์ของชุมชน
17.คนในชุมชนมีรายได้จากการท่องเที่ยวไม่ว่าจะเป็น รายได้จากการขายอาหารและสินค้าพื้นเมือง รายได้จากการน าเที่ยวและให้บริการในกิจกรรม
 การท่องเที่ยว รายได้จากการจ้างงานเพื่อใช้ในการท่องเที่ยว หรือรายได้จากที่พักที่จัดให้บริการนักท่องเที่ยวแบบโฮมสเตย์

 2. ผลการประเมินคุณภาพแหล่งท่องเท่ียว
 การพัฒนาให้เป็นแหล่งท่องเที่ยวที่ได้มาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศและเกิดความย่ังยืนได้นั้น นักวิจัยได้ท า
การประเมินคุณภาพแหล่งท่องเที่ยวเพื่อค้นหาปัจจัยที่มีผลต่อความย่ังยืนของแหล่งท่องเที่ยวและควรจะได้รับการพัฒนา โดยใช้
แบบประเมินมาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศที่พัฒนาขึ้นโดยส านักงานพัฒนาแหล่งท่องเที่ยว กระทรวงการท่องเที่ยว
และกีฬา ประเมินแหล่งท่องเที่ยวแบบทวิภาคีโดยมีตัวแทนจากส านักงานพัฒนาแหล่งท่องเที่ยวประเมินร่วมกับนักวิจัย ซึ่งจากการ
ประเมินนั้นได้ผลการประเมินดังต่อไปนี ้

ตารางที ่2 ผลการประเมินศักยภาพแหล่งท่องเท่ียว (คะแนนรวมทุกองค์ประกอบ)

องค์ประกอบที่ คะแนนเต็ม คะแนนที่ได้ ระดับการประเมิน
1.ศักยภาพในการเป็นแหล่งท่องเที่ยวเชิงนิเวศ 40 32

ดีเยี่ยม
2.การจัดการด้านการใช้ประโยชน์ของพื้นที่ให้เกิดความยั่งยืน 20 17.5
3.การจัดการด้านการให้ความรู้และสร้างจิตส านึก 20 14
4.การมีส่วนร่วมของชุมชนในกิจกรรมการท่องเที่ยว 20 18

รวม 100 81.5

จากตาราง 2 ตามที่นักวิจัยได้ประเมินแหล่งท่องเที่ยวและท าการสรุปผลไว้นั้น จะเห็นได้ว่าแหล่งท่องเที่ยวศูนย์อนุรักษ์ป่าชาย

เลนคลองโคน จ.สมุทรสงคราม มีศักยภาพและคุณภาพสูงในทุกด้าน โดยเฉพาะในองค์ประกอบที่ 1 ศักยภาพในการเป็นแหล่งท่องเที่ยวเชิง
นิเวศ ซึ่งจะว่าด้วยเรื่องการดึงดูดใจทางการท่องเที่ยวได้คะแนนการประเมินถึงร้อยละ 80 (32 / 40) เนื่องจากแหล่งท่องเที่ยวทั่วไปส่วนใหญ่
จะมีคะแนนด้านนี้ค่อนข้างน้อย นั่นหมายความว่า แหล่งท่องเที่ยวแห่งนี้มีจุดเด่นทางการท่องเที่ยวในระดับดีเย่ียม โดยหากพัฒนาเพิ่มเติม
ด้านอื่นเสริมเข้าไปอีกก็จะย่ิงท าให้แหล่งท่องเที่ยวประสบความส าเร็จเพิ่มมากขึ้นได้ ทั้งนี้หากจะพิจารณารายละเอียดในแต่ละองค์ประกอบ
ก็สามารถพิจารณาได้จากตาราง 3 – 6 ตามล าดับดังต่อไปนี้

เชิงนิเวศที่พัฒนาขึ้นโดยส�ำนักงานพัฒนาแหล่งท่องเที่ยว

กระทรวงการท่องเทีย่วและกฬีา ประเมนิแหล่งท่องเที่ยวแบบ

ทวิภาคีโดยมีตัวแทนจากส�ำนักงานพัฒนาแหล่งท่องเที่ยว

ประเมนิร่วมกบันกัวจิยั ซึง่จากการประเมนินัน้ได้ผลการประเมนิ

ดังต่อไปนี้

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

67

ตารางที่ 3 องค์ประกอบที่ 1 ศักยภาพในการเป็นแหล่งท่องเที่ยวเชิงนิเวศ

ตารางที่ 4 องค์ประกอบที่ 2 การจัดการด้านการใช้ประโยชน์ของพื้นที่ให้เกิดความยั่งยืน

ตารางที่ 5 องค์ประกอบที่ 3 การจัดการด้านการให้ความรู้และสร้างจิตส�ำนึก

ตารางที่ 6 องค์ประกอบที่ 4 การมีส่วนร่วมของชุมชนในกิจกรรมการท่องเที่ยว

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

68

ตารางที่ 7 แนวทางการพัฒนาแหล่งท่องเที่ยวของศูนย์อนุรักษ์ป่าชายเลนคลองโคน จังหวัดสมุทรสงคราม

อภิปรายผลและข้อเสนอแนะ
		 1. แนวทางการพัฒนาแหล่งท่องเที่ยวเพื่อเข้าสู่

มาตรฐานคุณภาพแหล่งท่องเที่ยว

		 จากการส�ำรวจและประเมินแหล่งท่องเที่ยวข้างต้น

นั้น นักวิจัยได้สรุปผลการประเมินและแนวทางการพัฒนา

แหล่งท่องเที่ยวเพื่อให้สามารถเข้าสู ่การขอรับการรับรอง

มาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศ ซึ่งศูนย์อนุรักษ์

ป่าชายเลนคลองโคนจะต้องพัฒนาตนเองในด้านต่างๆดังต่อ

ไปนี้

1. แนวทางการพัฒนาแหล่งท่องเท่ียวเพ่ือเข้าสู่มาตรฐานคุณภาพแหล่งท่องเท่ียว
จากการส ารวจและประเมินแหล่งท่องเที่ยวข้างต้นนั้น นักวิจัยได้สรุปผลการประเมินและแนวทางการพัฒนาแหล่ง

ท่องเท่ียวเพื่อให้สามารถเข้าสู่การขอรับการรับรองมาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศ ซึ่งศูนย์อนุรักษ์ป่าชายเลนคลองโคน
จะต้องพัฒนาตนเองในด้านต่างๆดังต่อไปนี้

ตารางที่ 7 แนวทางการพฒันาแหล่งท่องเท่ียวของศูนย์อนุรักษ์ป่าชายเลนคลองโคน จังหวัดสมุทรสงคราม

ล าดับที่ แนวทางการพัฒนาตามเกณฑ์มาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศ
1 ศักยภาพในการเป็นแหล่งท่องเที่ยวเชิงนิเวศ

1) สัตว์ พืช หรือธรณีสัณฐานที่พบยังไม่มีความโดดเด่น สามารถหาดูได้ทั่วไป ได้แก่ นก ปู ปลา สัตว์หน้าดินในป่าโกงกาง เป็นต้น ควร
มีค้นหาความเป็นเอกลักษณ์และน ามาพัฒนาให้เป็นจุดเด่น
2) ขาดการจัดการองค์ความรู้ให้คนในชุมชนอย่างเป็นระบบในด้านระบบนิเวศ และการจัดการแหล่งท่องเที่ยวเชิงนิเวศอย่างยั่งยืน และ
อ่ืนๆ ที่เก่ียวข้อง

2 การจัดการด้านการใช้ประโยชน์ของพื้นที่ให้เกิดความยั่งยืน
1) กิจกรรมการท่องเที่ยวขาดความหลากหลาย และไม่เป็นเอกลักษณ์
2) ยังไม่มีการน าผลการประเมินความเปลี่ยนแปลงของแหล่งท่องเที่ยวในด้านการพัฒนาข้ึนหรือเสื่อมโทรมลงอันเน่ืองมาจากการ
ท่องเที่ยว ไปใช้ในการวางแผนปรับปรุงพัฒนาแหล่งท่องเที่ยวอย่างจริงจัง

3 การจัดการด้านการให้ความรู้และสร้างจิตส านึก
1) คนในชุมชนส่วนใหญ่ยังไม่สามารถใช้ภาษาอังกฤษได้ดีพอส าหรับการรองรับนักท่องเที่ยวชาวต่างชาติ
2) ขาดบุคลากรที่มีความรู้ในด้านระบบนิเวศและการอนุรักษ์

4 การมีส่วนร่วมของชุมชนในกิจกรรมการท่องเที่ยว
1) ชุมชนยังไม่มีรายได้จากการแสดงศิลปะพื้นบ้าน

2. แนวทางปฏิบัติการการพัฒนาศูนย์อนุรักษ์ป่าชายเลนคลองโคน
จากแนวทางที่ได้จากการประเมินมาตรฐานแหล่งท่องเที่ยวที่ได้กล่าวข้างต้นท าให้สรุปประเด็นการพัฒนาท่ีต้อง

ด าเนินการดังต่อไปนี้
1. พัฒนาแหล่งท่องเที่ยวให้เป็นไปตามเกณฑ์มาตรฐานคุณภาพแหล่งท่องเที่ยวเชิงนิเวศ ดังต่อไปนี้

1.1 พัฒนาบุคลากรในแหล่งท่องเที่ยวให้มีองค์ความรู้ด้านการท่องเที่ยว ด้านการพัฒนาแหล่งท่องเที่ยว และด้านการ
บริหารจัดการการท่องเท่ียว ดังนี้

1.1.1 พัฒนากิจกรรมการท่องเที่ยวของแหล่งท่องเท่ียวให้มีความหลากหลายบนพื้นฐานทรัพยากรชุมชน ทั้ง
ทรัพยากรป่าชายเลน ทรัพยากรคน ภูมิปัญญา และศิลปะ วัฒนธรรมชุมชน

1.1.2 พัฒนาองค์ความรู้ด้านการบริหารจัดการแหล่งท่องเที่ยวให้แก่คนในชุมชนอย่างเป็นระบบ
1.1.3 พัฒนาองค์ความรู้ด้านระบบนิเวศและการจัดการแหล่งท่องเท่ียวเชิงนิเวศตามเกณฑ์มาตรฐานให้แก่

บุคลากรในชุมชน
1.1.4 พัฒนาองค์ความรู้ด้านการใช้ภาษาอังกฤษส าหรับการรองรับนักท่องเที่ยวชาวต่างชาติ

 1.2 จัดท าศูนย์ส่งเสริมการเรียนรู้ป่าชายเลนคลองโคน

เอกสารอ้างอิง

บุญเลิศ จิตตั้งวัฒนา. 2542. การวางแผนพัฒนาการท่องเท่ียวแบบยั่งยืน. เชียงใหม่. ส านักพิมพ์คณะ
 มนุษยศาสตร์มหาวิทยาลัยเชียงใหม่

		 2. แนวทางปฏิบัติการการพัฒนาศูนย์อนุรักษ์ป่า-

ชายเลนคลองโคน

		 จากแนวทางที่ได้จากการประเมินมาตรฐานแหล่ง

ท่องเที่ยวที่ได้กล่าวข้างต้นท�ำให้สรุปประเด็นการพัฒนาที่

ต้องด�ำเนินการดังต่อไปนี้

		 1. พฒันาแหล่งท่องเทีย่วให้เป็นไปตามเกณฑ์มาตรฐาน

คุณภาพแหล่งท่องเที่ยวเชิงนิเวศ ดังต่อไปนี้

			 1.1 พฒันาบคุลากรในแหล่งท่องเทีย่วให้มอีงค์ความ

รู้ด้านการท่องเที่ยว ด้านการพัฒนาแหล่งท่องเที่ยว และด้าน

การบริหารจัดการการท่องเที่ยว ดังนี้

				 1.1.1 พฒันากจิกรรมการท่องเทีย่วของแหล่ง

ท่องเที่ยวให้มีความหลากหลายบนพื้นฐานทรัพยากรชุมชน

ทั้งทรัพยากรป่าชายเลน ทรัพยากรคน ภูมิปัญญา และศิลปะ

วัฒนธรรมชุมชน

				 1.1.2 พฒันาองค์ความรูด้้านการบรหิารจดัการ

แหล่งท่องเที่ยวให้แก่คนในชุมชนอย่างเป็นระบบ

				 1.1.3 พัฒนาองค์ความรู้ด้านระบบนิเวศและ

การจัดการแหล่งท่องเที่ยวเชิงนิเวศตามเกณฑ์มาตรฐานให้

แก่บุคลากรในชุมชน

				 1.1.4 พฒันาองค์ความรูด้้านการใช้ภาษาองักฤษ

ส�ำหรับการรองรับนักท่องเที่ยวชาวต่างชาติ

			 1.2 จดัท�ำศนูย์ส่งเสรมิการเรยีนรูป่้าชายเลนคลอง

โคน

วารสารวิจัยและพัฒนา ปีที่ 2 2553
Research and Development Journal. Vol. 2 2010

69

เอกสารอ้างอิง
[1]		 บุญเลิศ จิตตั้งวัฒนา. 2542. การวางแผนพัฒนาการ

		 ท่องเที่ยวแบบยั่งยืน. เชียงใหม่. ส�ำนักพิมพ์คณะ

		 มนุษยศาสตร์มหาวิทยาลัยเชียงใหม่

[2]		 พระราชบัญญัติการท่องเที่ยวแห่งประเทศไทย พ.ศ.

		 2522 สืบค้นเมื่อ 10 พฤศจิกายน 2551 จาก

 		 http://www.nayokcity.go.th/law004.htm

[3]		 ศักดิ์ไทย สุรกิจบวร. (2545). จิตวิทยาสังคม:ทฤษฎี

		 และปฏิบัติการ. กรุงเทพฯ :สุริยสาส์น.

[4]		 สิทธิโชค วรานุสันติกูล. (2546). จิตวิทยาสังคม :

 		 ทฤษฎีและการประยุกต์. กรุงเทพฯ : ซีเอ็ดยูเคชั่น

[5]		 สุเมธ ตันติเวชกุล. (2549). รูปแบบการท่องเที่ยวแบบ

		 ยั่งยืนของจังหวัดเพชรบุรี. วารสารราชภัฏเพชรบุรี,

		 มปท.

[6]		 Butler, Judith. (1990). Gender Trouble: Gender

 		 Trouble: Feminism and the Subversion of

		 Identity. London : Routledge.

[7]		 Edward Inskeep. (1987). Environmental Planning

		 for Tourism. Journal of Travel Research, 26: 43.

