
ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 1

 บทความออนไลน ์
กว่า 60 ปี Disneyland ย้อนดูการก่อร่าง

สร้างสวนสนุกดิสนีย์ ทั้ง 6 แห่งทั่วโลก

หากพูดถึงตัวละครการ์ตูนที่เป็นหนู เชื่อเหลือเกินว่าหลายคนจะต้องนึกถึง มิกกี้ เมาส์ (Mickey Mouse)

ขึ้นมาก่อนเป็นตัวแรก ๆ ด้วยเหตุที่ตัวละครดังกล่าว ได้ท าการเปิดตัวในอนิเมชั่นเรื่อง Steamboat Willie ซึ่งออก
ฉายครั้งแรกเมื่อวันที่ 18 พฤศจิกายนปี 1928 ซึ่งนั่นก็หมายความว่า มิกกี้ เมาส์ มีอายุครบ 90 ปี ในปี 2018 นั่นเอง

ภาพจาก : disney.co.uk

มิกกี้ เมาส์เป็นผลงานการรังสรรค์ของ วอลต์ ดิสนีย์ (Walt Disney) กับ อับ ไอเวิร์กส (Ub Iwerks) ซึ่งตัว

การ์ตูนนี้ ได้รับความนิยมจากคอการ์ตูนทั้งผู้ใหญ่และเด็ก อย่างรวดเร็วและยืนนาน ซึ่งหลังจากสร้างตัวละครตัว

แรกของตัวเองให้กับ บริษัท Disney Brothers Cartoon Studio ซึ่งภายหลังได้เปลี่ยนมาใช้ชื่อ The Walt

Disney Company ก็กลายเป็นผู้ผลิตสื่อบันเทิงที่โด่งดังในฮอลลีวูด โดย วอลต์ กับ รอย ดิสนีย์ (Roy Disney) ก็

ได้พัฒนาการสร้างผลงานอนิเมชั่นและสร้างตัวละครการ์ตูนอีกหลายตัว ก่อนจะข้ามมาสร้างภาพยนตร์คนแสดงกับ

รายการอื่น ๆ ในเวลาต่อมา

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 2

เวลาล่วงเลยผ่านไป วอลต์ ดิสนีย์ กับบริษัทที่ผ่านร้อนผ่านหนาวมามากมาย ก็มีเรื่องเล่าว่า วอลต์ ดิสนีย์

ได้เดินทางไปเที่ยวกับลูกสาวของเขาที่ Griffith Park ในวันอาทิตย์ แล้วเขาก็นั่งบนเก้าอ้ีเฝ้ามองลูกสาวที่นั่งเล่นม้า

หมุน เขาก็ได้ไอเดียที่อยากจะสร้างสถานที่ที่คนในครอบครัวสามารถใช้เวลาหาความสุขร่วมกันได้ขึ้นมา แต่ใน

ขณะเดียวกัน ลูกสาวคนโตของวอลต์ก็ได้บอกกับสื่อบางเจ้าว่า การสร้างสวนสนุกนี้เป็นความฝันของผู้เป็นพ่อมา

ตั้งแต่วัยเยาว์แล้ว

จุดนั้นเองที่ท าให้ วอลต์ ดิสนีย์ คิดที่จะสร้างสวนสนุก Disney Land ที่ปัจจุบัน มีอายุอานามมากกว่า 60

ปี และได้ขยายอาณาเขต จนถึงข้ันที่ขยายไปก่อตั้งในประเทศอ่ืน ๆ และเราคิดว่า เรื่องราวการก าเนิดและขยายตัว

ของสวนสนุกที่โด่งดังแห่งนี้ก็น่าสนใจไม่แพ้กับตัวละครที่ วอลต์ ดิสนีย์ เคยสร้างขึ้นมาเลย
พ้ืนที่สร้างดินแดนในฝัน

นอกจากไอเดียที่ปิ๊งขึ้นมาตามท่ีเรากล่าวไว้ข้างต้นแล้ว วอลต์ ดิสนีย์ ยังสังเกตได้ว่า เมื่อแฟนๆ ภาพยนตร์

เดินทางมาที่ฮอลลีวูดเพ่ือรับชมเบื้องหลังการท างาน พวกเขาก็อยากจะได้รับชมอะไรที่บันเทิงด้วยเหมือนกัน

กระนั้นการจะสร้างแหล่งบันเทิงขึ้นในโซนคนท างานแบบจริงจังก็อาจไม่ใช่ค าตอบที่ดีเท่าไหร่นัก รวมถึงการที่

นักท่องเที่ยวเดินทางมารับชมคนท างานอนิเมชั่นเขียนงานหลังขดหลังแข็งก็ไม่ถือเป็นสิ่งบันเทิงเช่นกัน

สิ่งที่ วอลต์ ต้องการจึงเป็นพ้ืนที่ขนาดใหญ่เพ่ือสร้างอุปกรณ์ที่น าพาความบันเทิงได้หลายแบบ ทว่าการ

ขยายฝันของ วอลท์ ได้ถูกชะลอลงด้วยการมาถึงของสงครามโลกครั้งที่สอง

เวลาผ่านไปหลายปี วอลต์ ได้แรงบันดาลใจในการสร้างสวนสนุกอีกครั้งเมื่อเขาได้ไปเยี่ยมบ้านของ วอร์ด

คิมบอลล์ (Ward Kimball) และพบว่าที่บ้านของวอร์ด มีรถไฟขนาดเล็กที่ผู้ใหญ่สามารถสนุกกับเด็ก ๆ ได้ จึงท า

ให้ วอลต์ แสวงหาที่ดินที่เหมาะเจาะอีกครั้ง และเขาก็ได้ที่ดินในเมืองอนาไฮม์ ของรัฐแคลิฟอร์เนีย พร้อมทั้ง

ทาบทาม เฮิร์บ ไรแมน (Herb Ryman) ศิลปินมือดีในบริษัทมาช่วยกันออกแบบแผนร่างแรกของ Disneyland

ในช่วงเดือนกันยายนของปี 1953

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 3

ภาพจาก : d23.com

เมื่อได้ทั้งแบบ และที่ดินแล้ว วอลต์ ก็ต้องกลับมาหาเงินทุนเพ่ือสร้างสวนสนุกต่ออีกครั้งหนึ่ง ทว่าไม่มีธนาคารเจ้า

ไหนกล้าให้เงินกู้สูงระดับที่วอลต์ต้องการ จนกระทั่งมีนายทุนเจ้าหนึ่งสนใจเข้ามาร่วมงานด้วย นั่นก็คือ

สถานีโทรทัศน์หน้าใหม่อย่าง ABC ที่ตอนนั้นยังไม่มีรายการดึงดูดคนดูแบบช่องอ่ืน ABC ได้ตกลงจะให้เงินทุน

สนับสนุน แลกกับการที่ต านานของอนิเมชั่นโลกอย่าง วอลต์ ดิสนีย์ จะต้องมาท ารายการ ‘Disneyland’ ให้กับ

ทางช่อง ซึ่งเรื่องนี้กลายเป็นผลประโยชน์ในเชิง Win-Win เพราะช่อง ABC ได้เรตติ้ง ส่วน วอลต์ได้โฆษณายั่วเย้า

คนทั่วประเทศให้เตรียมพบกับสวนสนุกแห่งใหม่ที่จะมีตัวละครดังอย่าง มิกกี้ เมาส์ และผองเพ่ือนอยู่ที่นั่น

Disneyland ได้ท าการเปิดตัวในวันที่ 17 กรกฎาคม 1955 ระยะเวลาที่รวดเร็วนี้ มาจากการที่ วอลต์ ดิสนีย์

ออกแบบสวนสนุกนี้ไว้นานหลายปี แถมยังมีการเปิดบริษัทเพ่ิมเติมเพ่ือดูแลการสร้างสวนสนุกโดยตรง รวมถึง

เทคนิคการสร้างอาคารของฝั่งวงการภาพยนตร์ที่ย่นระยะเวลา ก็ท าให้การสร้างสวนสนุกเป็นไปได้อย่างรวดเร็ ซึ่ง

ตัว วอลต์ เคยแซวไว้ในอวกาศของตัวเองว่า ถ้าน าทีมสร้างสวนสนุกทีมนี้ไปสร้างกรุงโรม ก็อาจเสร็จได้ในวันเดียว

http://d23.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 4

Disneyland – สวนสนุกแห่งแรกของ วอลต์ ดิสนีย์

ภาพจาก : commons.wikimedia.org

แขกกลุ่มแรกที่เดินทางมาถึง Disneyland ในวันเปิดท าการมีมากถึง 28,000 คน ผลพวงที่แขกเยอะขนาดนี้ ส่วน

หนึ่งก็มาจากกระแสตอบรับที่ดีของ วอลต์ ดิสนีย์ ผ่านรายการของตัวเอง แต่อีกส่วนก็มาจากการที่มีคนปลอมตั๋ว

ของ Disneyland เยอะมาก ท าให้มีคนใช้บริการเยอะเกินไปจนห้องน้ ากับของกินไม่เพียงพอ มีขยะเกลื่อนทุกพ้ืนที่

รวมถึงมีเครื่องเล่นหลายอย่างเสียหาย

ภาพจาก : ocregister.com

http://ocregister.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 5

ความวุ่นวายอีกอย่างหนึ่งที่เกิดขึ้นคือ ในวันเปิดตัวมีการถ่ายทอดสดผ่านโทรทัศน์ ที่แม้ว่าจะได้กระแส

ตอบรับที่ดี แต่ก็มีเรื่องผิดพลาดเกิดขึ้นหลายประการในระหว่างที่ถ่ายทอดสด เช่นการพูดผิดคิว หรือการที่การ

แสดงออกมาแล้วเกิดภาวะเดดแอร์ถี่ ๆ เป็นต้น

แม้วันเปิดตัววันแรกสุดนั้นจะวุ่นวายอลหม่านเป็นอย่างมาก แต่ก็พิสูจน์ได้ว่าแนวคิดของ วอลต์ ดิสนีย์ นั้น

ถูกต้อง ผู้คนต้องการที่จะสนุกสนานกับครอบครัวและตัวละครที่พวกเขารัก

ภาพจาก : ocregister.com

Disneyland เปิดตัวด้วยเครื่องเล่น 20 ชนิด และแบ่งพ้ืนที่แต่ละเขตเป็น ‘ธีมของดินแดน’ (Themed

Land) ต่างๆ ซึ่งสวนสนุกแห่งนี้เป็นเจ้าแรกท่ีท าการแบ่งธีมของสวนสนุกอีกด้วย ในช่วงเปิดตัวระยะแรก

Disneyland ได้ท าการเปิดดินแดนไว้ 5 แห่งประกอบด้วย

– Main Street, U.S.A. ท าหน้าที่เป็นถนนที่ต้อนรับผู้คนก่อนจะส่งต่อไปยังพ้ืนที่ส่วนอื่น

– Fantasyland ดินแดนเวทมนตร์ที่มักมีปราสาทกับเครื่องเล่นสไตล์ชิลๆ ที่เล่นได้ทั้งเด็กและผู้ใหญ่ตั้งอยู่ในพ้ืนที่

– Adventureland ดินแดนแห่งการผจญภัย ที่แรกเริ่มเดิมที วอลต์ ดิสนีย์ อยากน าเอาสัตว์ป่าของจริงมาอาศัยอยู่

แต่ถูกคัดค้านว่าสัตว์ป่าจริงนั้นไม่เวิร์ก เลยปรับมาใช้หุ่นยนต์สัตว์และเครื่องเล่นที่มีกลิ่นของการผจญภัยมาติดตั้งไว้

แทน

– Frontierland ดินแดนแห่งการบุกเบิก จ าลองช่วงการบุกเบิกอเมริกา เดิมทีแล้วไม่มีเครื่องเล่นใดติดตั้งไว้ แต่จะ

http://ocregister.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 6

มี เรือ, ลา, ม้า หรือกิจกรรมอ่ืนๆ ที่ให้อรรถรสของยุคบุกเบิกในอเมริกา

– Tomorrowland ดินแดนแห่งอนาคต เป้าหมายแรกคือดินแดนที่จ าลองภาพอนาคตท่ีสดใสตามวิสัยทัศน์ของผู้

ก่อตั้งสวนสนุก แต่เนื่องจากการตีความโลกอนาคตนั้นยากเย็นเกินไปเลยท าให้ในช่วงขวบปีแรกๆ ของ

Disneyland ที่อนาไฮม์ เป็นสถานที่ให้บริษัทในยุคสมัยนั้นมาลงนิทรรศการหรือจัดเครื่องเล่นที่สอดคล้องกับสินค้า

ของบริษัทไป

ภาพจาก : commons.wikimedia.org

ดินแดนทั้ง 5 นี้ นอกจาก Tomorrowland ที่บริษัทใหญ่ๆ มาลงเครื่องเล่นหรือจัดนิทรรศการแล้ว ใน

ส่วนอ่ืน ๆ จะพยายามอิงบรรยากาศจากผลงานของ The Walt Disney Company ในช่วงนั้น อย่างเช่น

Fantasyland จะมีปราสาทเจ้าหญิงนิทรา (Sleeping Beauty Castle) ที่รูปทรงในสวนสนุกแห่งนี้จะไม่ตรงกับ

ปราสาทในหนัง , Frontierland จะมีเรือจากซีรีส์ทีวีเรื่อง Davy Crockett พร้อมให้ขึ้นไปจ าลองบทบาทพระเอก

ของเรื่อง หรือ Tomorrowland ที่มีนิทรรศการของภาพยนตร์เรื่อง 20,000 Leagues Under The Sea (ใต้ทะเล

ลึกสองหมื่นโยชน์) เป็นอาทิ

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 7

ภาพจาก : dorkly.com

อีกส่วนหนึ่งที่ในช่วงแรกของการเปิดสวนสนุก Disneyland มีให้บริการ แต่ไม่ค่อยเวิร์กเท่าไหร่นัก นั่นก็

คือชุดมาสคอตของ มิกก้ี เมาส์, มินนี่ เมาส์ (Minnie Mouse) และตัวละครอ่ืน ๆ ที่หลาย ๆ คนในยุคนั้น ไม่ว่าจะ

เป็นนักท่องเที่ยว หรือ บุคลากรของ Disneyland ต่างก็พูดตรงกันว่า ชุดนั้นเหมือนเอาไว้ใส่ในวันฮาโลวีนมากกว่า

จะเป็นตัวละครที่น่ารักส าหรับครอบครัว

กระนั้น สวนสนุกแห่งนี้ก็ได้รับความนิยมอย่างมาก ระดับที่สามารถท ายอดผู้เข้าใช้บริการแตะหนึ่งล้านคน

ได้ในหนึ่งเดือนของการเปิดให้บริการเท่านั้น และด้วยการพยายามจ าลองภาพในหัวของตัว วอลต์ ดิสนีย์ ให้มาก

ที่สุดเท่าที่จะท าได้จึงมีการพัฒนาสวนสนุกแห่งนี้อยู่เกือบตลอดเวลา ท าให้เทคโนโลยีบางอย่างที่เกิดขึ้นจากการ

พยายามสร้างสิ่งของในสวนสนุกแห่งนี้ ได้ถูกน าไปใช้ในวงการอ่ืน ๆ เช่นกลุ่มเทคโนโลยี อนิมาโทรนิกส์

(Animatronics) หรือเทคโนโลยีหุ่นยนต์ขยับได้ก้าวหน้าไปอย่างมาก จนกลายเป็นเทรนด์ในวงการภาพยนตร์

ก่อนที่ยุคกราฟิกคอมพิวเตอร์จะมาถึง หรือ การพัฒนาเทคโนโลยีด้านวิศวกรรมหลายอันก็มีจุดเริ่มต้นจากการที่

พยายามสร้างเครื่องเล่นรุ่นใหม่ให้ Disneyland เป็นต้น

http://dorkly.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 8

หุ่นอนิมาโทรนิกส์ท่ีล ้ายคุถูกใชง้านในเคร่ืองเล่น The Pirates of Caribbean มามากกว่า 50 ปี ท่ีช่วยพฒันาเอฟเฟกตใ์ห้กบัวงการภาพยนตร์อีกดว้ย ภาพจาก : atimes.com

การปรับปรุงครั้งใหญ่ส าหรับ Disneyland ในช่วงยุค 1950s – 1960s ก็คงต้องยกให้การเปิดดินแดนใหม่

ที่เรียกว่า New Orleans Square พ้ืนที่ส่วนขยายแห่งแรกของ Disneyland ที่มีธีมเป็นเมืองท่าชายทะเล ดินแดน

ส่วนนี้เปิดท าการในวันที่ 24 กรกฎาคม 1966 และในพ้ืนที่นี้ยังเป็นที่ตั้งเครื่องเล่น The Pirates Of Caribbean ที่

เปิดให้บริการในเดือนมีนาคม ปี 1967 และเครื่องเล่นดังกล่าวยังเปิดให้บริการจนถึงทุกวันนี้ แต่ก็มีการอัพเดท

รายละเอียดกับหุ่นให้สอดคล้องกับยุคสมัยรวมถึงปรับเรื่องในเครื่องเล่นให้เข้ากับภาพยนตร์ชุดที่เริ่มฉายในปี 2003

ด้วย จากนั้นก็มีการปรับเปลี่ยนเครื่องเล่นกับธีมของแต่ละดินแดนไปตามยุคสมัย

ถึงจะมีอายุผ่านเลยเลข 60 มาหลายปีแล้ว แต่ผู้คนก็ยังเดินทางมาท่องเที่ยวที่นี่อยู่มากเป็นประจ าทุกปี

อย่างในปี 2017 ที่ผ่านมาทาง Themed Entertainment Association องค์กรสวนสนุกนานาชาติ ระบุว่ามี

นักท่องเที่ยวมากถึง 18,300,000 คน เข้ามาเท่ียวในสวนสนุกแห่งนี้

อีกส่วนที่เราควรกล่าวถึงก็คงเป็นส่วนของ Disneyland Hotel ที่ตัว วอลต์ ดิสนีย์ ได้เจรจาให้คู่ค้าของ

เขามาสร้างโรงแรมในพ้ืนที่ใกล้เคียงเพ่ือให้ลูกค้าที่เดินทางไกลๆ มาพักผ่อนได้โดยสะดวก แต่โรงแรมดังกล่าวเปิด

ท าการช้ากว่าตัวสวนสนุกถึงสามเดือน กล่าวกันว่าเรื่องนี้เป็นหนึ่งปัจจัยที่ท าให้ วอลต์ ดิสนีย์ ได้วางแผนขยายที่จะ

สร้างอะไรยิ่งใหญ่กว่าสวนสนุกแห่งแรกเอาไว้ในใจ

http://atimes.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 9

Walt Disney World – ร่าง (เกือบ) สมบูรณ์ ท่ีวอลต์ ดิสนีย์ไม่ได้อยู่รับชม

ภาพจาก : commons.wikimedia.org

ด้วยความส าเร็จกับปัญหาต่างๆ ของสวนสนุกแห่งแรก ท าให้ วอลต์ ดิสนีย์ อยากสร้างสวนสนุกที่ดีกว่า มีอาคาร

สถานที่เพียบพร้อมกว่า และท าให้ผู้มาเยือนมีความสุขยิ่งกว่าเก่า เขาจึงวางแผนการขยายสวนสนุกมาตั้งแต่ปี

1959 แล้วค่อย ๆ หาที่ดินที่โดนใจ ก่อนจะท าการซื้อที่ดินในรัฐฟลอริด้าแบบลับๆ เพ่ือไม่ให้คนรู้ตัวว่าบริษัทของ

เขาก าลังจะสร้างอะไรออกมา จนกระทั่งมีนักข่าวมือดีจับได้ว่าบริษัทลึกลับเหล่านี้เป็นโครงการของ วอลต์ ดิสนีย์

เขาจึงต้องออกแถลงการณ์เกี่ยวกับ ‘Florida Project’ ในปี 1965 ทว่าวอลต์ ดิสนีย์ ได้เสียชีวิตด้วยโรคมะเร็ง

ปอดในช่วงปลายปี 1966 ท าให้แผนการพัฒนาพ้ืนที่หลายอย่างต้องเปลี่ยนแปลงไป โดยมี รอย ดิสนีย์ เข้ามาดูแล

ต่อ และโครงการนี้ก็เป็นมากกว่าสวนสนุก เพราะพ้ืนที่ของ Walt Disney World นั้น ถูกวางแผนให้เป็นสถานที่

ท่องเที่ยวครบวงจร มีทั้งส่วนของสวนสนุก, โรงแรม และ สนามกอล์ฟ

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 10

ภาพจาก : commons.wikimedia.org

ตัวของสวนสนุกแห่งที่สองนั้นถูกตั้งชื่อว่า Magic Kingdom ที่นอกจากจะมีดินแดน 5 แห่งเหมือนกับทาง

Disneyland ในสวนสนุกแห่งที่สองนี้ ได้ใส่ดินแดนใหม่ Liberty Square ที่เน้นการเล่าเรื่องราวเกี่ยวกับ

ประวัติศาสตร์ของอเมริกาตั้งแต่ยุคสร้างประเทศมาจนถึงช่วงประกาศอิสรภาพ และมีเครื่องเล่นที่ย้อนยุคเล็กๆ

อย่าง Haunted Mansion ให้บริการอยู่ ส่วนปราสาทที่ตั้งในสวนสนุกแห่งนี้เป็น ปราสาทซินเดอเรลล่า

(Cinderella Castle) และคราวนี้เป็นการจ าลองปราสาทให้ตรงกับในภาพยนตร์แล้ว

และในฝั่งของโรงแรมนั้นทาง The Walt Disney Company ก็ได้พัฒนาที่พักไว้สามแบบสามสไตล์ ทั้งโรงแรม

แบบทันสมัย, โรงแรมสไตล์รีสอร์ท ที่เปิดให้บริการในวันที่ 1 ตุลาคม ปี 1971 พร้อมๆ กับสวนสนุก Magic

Kingdom ก่อนที่จะมีการเปิดโรงแรมแบบค่ายพักแรมตามมาในช่วงปลายปีเดียวกันนั่นเอง

ด้วยความที่มีพ้ืนที่ใหญ่โตมากกว่าสวนสนุกแห่งแรก ท าให้พ้ืนที่ของ Walt Disney World สามารถเปิดสวนสนุก

เพ่ิมเติมได้อีกหลายแห่ง หลายธีม อาทิ

– EPCOT Center สวนสนุกแนวโลกอนาคตที่สวยงามตามความฝันของ วอลต์ ดิสนีย์ ที่ภายในมีทั้งส่วนที่จ าลอง

ฉากอนาคตจริงๆ, นิทรรศการของบริษัทต่างๆ และการจ าลองของประเทศต่างๆ ในโลก เปิดให้ท าการครั้งแรกใน

วั น ที่ 1 ตุ ล า ค ม 1982

– Disney-MGM Studios Theme Park หรือ Disney’s Hollywood Studios ในปัจจุบัน เป็นส่วสสวนสนุกที่

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 11

จ าลองพ้ืนที่ของฮอลลีวูดและมีเครื่องเล่นหวือหวาที่เกี่ยวข้องกับสื่อบันเทิงของแต่ละยุค เปิดให้ท าการครั้งแรกใน

วั น ที่ 1 พ ฤ ษ ภ า ค ม 1989

– Disney’s Animal Kingdom สวนสนุกธีมสวนสัตว์ ซึ่งจะมีทั้งส่วนที่สัตว์จริงๆ อาศัยอยู่ กับส่วนที่เป็นสวนสนุก

ซึ่ ง จ า ล อ ง ส ถ า น ที่ กั บ บ ร ร ย า ก า ศ จ า ก สื่ อ บั น เ ทิ ง ที่ มี สั ต ว์ ป่ า เ ป็ น ตั ว ล ะ ค ร เ ด่ น

– Disney’s Typhoon Lagoon สวนน้ าของ Walt Disney World ที่ใช้ธีมเป็นเกาะฤดูร้อน (ในช่วงหน้าหนาวน้ า

ในสวนน้ าแห่งนี้ จะถูกปรับให้ เป็นน้ า อุ่น) เปิดให้บริการครั้ งแรกในวันที่ 1 มิถุนายน ปี 1989

– Disney’s Blizzard Beach – สวนน้ าอีกแห่งใน Walt Disney World ที่ใช้ธีมเป็นเกาะฤดูหนาว (น้ าไม่ได้ปรับ

ให้เย็นจัด แต่จะปรับให้อุณหภูมิเท่ากันทั้งปี) เปิดให้บริการ 1 เมษายน ปี 1995

การที่มีพ้ืนที่เยอะและสวนสนุกหลายหลายรวมตัวกันอยู่ในที่เดียว ท าให้มีการทดลองอะไรใหม่ ๆ ในพ้ืนที่ Walt

Disney World อยู่บ่อยครั้ง ยกตัวอย่างเช่นภายใน Magic Kingdom เคยมีการเปิดให้บริการดินแดน Mickey’s

Toontown Fair ที่ดินแดนแห่งนี้จ าลองเมือง Toontown จากภาพยนตร์เรื่อง Who Framed Roger Rabbit แต่

ด้วยปัญหาเรื่องสิทธิ์การใช้งานตัวละครกับการที่พ้ืนที่ไม่ได้รับความนิยมนัก ท าให้มีการปิดพ้ืนที่ส่วนนี้เพ่ือขยาย

พ้ืนที่ให้เครื่องเล่นแบบอื่นไป เป็นต้น

และด้วยความมากมายหลายวาไรตี้นี้เองที่ท าให้มีนักท่องเที่ยวเข้ามาในพ้ืนที่นี้เป็นจ านวนมากซึ่งทาง Themed

Entertainment Association องค์กรสวนสนุกนานาชาติได้เคยรวบรวมตัวเลขผู้เข้าชมในพ้ืนที่สวนสนุกหลักๆ 4

แห่ง (Magic Kingdom, EPCOT, Disney’s Hollywood Studios, Disney’s Animal Kingdom) ในปี 2017

นั้นมียอดสูงถึง 55,872,000 คน

แต่ตอนนี้ในอเมริกามีสวนสนุกของ Disney ครองพ้ืนที่แล้วถึงสองแห่ง สิ่งที่พวกเขาจะท าต่อไป จะมีอะไรดีไปกว่า

การออกไปสู่โลกกว้างเพ่ือหาลูกค้าใหม่ๆ ล่ะ?

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 12

Tokyo Disneyland – รุ่งเรืองในแดนอาทิตย์อุทัย

 ภาพจาก : commons.wikimedia.org

น่าแปลกใจเล็ก ๆ ที่การพยายามก้าวเข้าสู่โลกกว้างนั้น มาจากประเทศญี่ปุ่น และคนที่ติดต่อเพ่ือจะสร้าง

Disneyland ในญี่ปุ่นเจ้าแรกก็ไม่ใช่เจ้าเดียวกันกับที่เปิดให้บริการอยู่ในตอนนี้ด้วย ชาวญี่ปุ่นคนแรกที่พยายาม

ติดต่อ Disneyland คือ มัตสึโอะ คุนิโซะ (Matsuo Kunizo) ประธานบริษัทของ Matsuo Entertainment

Company ได้ไปเที่ยว Disneyland แล้วติดต่อ วอลท์ ดิสนีย์ เพ่ือสร้างสวนสนุกในญี่ปุ่น และ วอลท์ ดิสนีย์ ก็ตก

ลงในการสร้างนี้แถมยังช่วยวางแผนการสร้างสวนสนุกในจังหวัดนาระ (Nara) อีกด้วย

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 13

Nara Dreamland อดีตว่าที่ Disneyland แห่งใหม่ ในสภาพก่อนถูกทุบทิ้ง ภาพจาก : lonelyplanet.com

ทว่า ในช่วงที่สวนสนุกใกล้จะสร้างเสร็จ กลับมีปัญหาในด้านลิขสิทธิ์ตัวละครขึ้นท าให้ วอลต์ ดิสนีย์ ถอนตัวจาก

โปรเจกต์ สวนสนุกในจังหวัดนาระจึงเปลี่ยนแผนงานแล้วเปิดตัวในชื่อ Nara Dreamland ที่ภายหลังโลก

อินเทอร์เน็ตจะคุ้นเคยในฐานะสวนสนุกร้างที่มีบรรยากาศสยองขวัญ

แต่ก็ใช่ว่าชาวญี่ปุ่นจะถอดใจไปเลย เพราะในปี 1979 บริษัท Oriental Land Company จากญี่ปุ่นได้ท าการ

ติดต่อไปทาง The Walt Disney Company ในการรวมมือกันสร้างสวนสนุก Disneyland แห่งใหม่ ความแปลก

จากปกติของสวนสนุกแห่งนี้ก็คือ Tokyo Disneyland เป็นสวนสุนก Disneyland แห่งแรกที่ทาง The Walt

Disney Company ไม่ใช่เจ้าของโดยตรง แต่พวกเขายังได้รับค่าสิทธิ์ในการใช้งานตัวละครรวมถึงว่าทางบริษัทแม่

ยังมีสิทธิ์ในการออกแบบปรับปรุงสวนสนุกอยู่

http://lonelyplanet.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 14

ภาพจาก : commons.wikimedia.org

ด้วยเหตุนี้ Tokyo Disney Resort จึงถูกสร้างขึ้นโดยยึดเอา Walt Disney World เป็นแม่แบบ ซึ่ง

ภายนอกเป็นโรงแรมที่แต่งธีมให้เข้ากับตัวละครของดิสนีย์ ส่วนพื้นที่สวนสนุก Tokyo Disneyland ก็มีปราสาท

เป็นปราสาทซินเดอเรลล่า (Cinderella Castle) ที่ตกแต่งสีให้สมเป็นปราสาทมากกว่าจะท าสีสันให้เป็นการ์ตูน

แบบในอเมริกา

 ส่วนดินแดนต่าง ๆ ที่สร้างขึ้นเมื่อครั้งที่สวนสนุกนี้เปิดตัว มีทั้งหมด 7 แห่ง ซึ่งมีการปรับเปลี่ยนชื่อบาง

พ้ืนที่ให้เป็น ‘อเมริกันชน’ น้อยลง ประกอบไปด้วย World Bazaar ที่ท าหน้าที่เป็นทางเข้าไปดินแดนอ่ืนๆ,

Adventureland, Westernland ที่ปรับชื่อจาก Frontierland ของอเมริกา, Critter Country มีธีมเป็นป่ากับ

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 15

สรรพสัตว์จากการ์ตูนดัง ซึ่งตั้งตามแบบของดินแดนเดียวกันที่ใน Disneyland (ดินแดนนี้เปิดท าการใน

Disneyland ครั้งแรก ปี1972), Fantasyland, Toontown และ Tomorrowland

Tokyo Disney Resort กับ Tokyo Disneyland เปิดท าการวันแรกเม่ือวันที่ 15 เมษายน ปี 1983 และ

ถึงจะใช้ชื่อ ‘โตเกียว’ สถานที่ตั้งของสวนสนุกแห่งนี้ จริงๆ แล้วอยู่ในจังหวัดจิบะ (ลักษณะเดียวกับ คอนเสิร์ต Live

In Bangkok ที่จัดในเมืองทองธานี จังหวัดนนทบุรีอะไรแบบนั้น) ภายในสวนสนุกเปิดตัวพร้อมกับเครื่องเล่นที่ได้รับ

ความนิยมในอเมริกาอย่าง Big Thunder Mountain, Haunted Mansion, Pirates Of The Caribbean,

Space Mountain เป็นอาทิ

กล่าวกันว่า Tokyo Disney Resort กับ Tokyo Disneyland ได้รับความนิยมกับรายได้อย่างมากระดับที่

บริษัท Oriental Land Company สามารถช าระหนี้เงินกู้เพ่ือสร้างสวนสนุกที่มีมูลค่าสูงได้ในช่วงเวลาเพียงแค่ 3

ปีหลังเปิดท าการเท่านั้น ท าให้นักประวัติศาสตร์ Disneyland บางคนถึงกับเคยแซวแบบประชดประชันว่า

Disneyland ทีท่ าก าไรได้มากท่ีสุด กลับไม่ใช่ของบริษัทผู้สร้างเอง

และสวนสนุกธีมตัวละครจาก The Walt Disney Company ก็ไม่หยุดแค่นั้น ทาง บริษัท Oriental

Land Company ได้ลงทุนเพื่อสร้างส่วนขยายเพิ่มเติม และเป็นการหยิบเอาแผนงานของบริษัทในอเมริกาที่เคยถูก

วางไว้แต่ไม่สามารถท าได้ในอดีต มารังสวรรค์ให้กลายเป็นจริงในประเทศญี่ปุ่น ซึ่งสวนสนุกส่วนที่กล่าวถึงนี้ก็คือ

Tokyo Disney Sea สวนสนกุท่ีโฟกัสเรื่องราวของเมืองที่อยู่ริมฝั่งทะเลทั้งหลาย ที่เปิดท าการครั้งแรกเม่ือวันที่ 4

กันยายน ปี 2017

ตามสถิติของ Themed Entertainment Association องค์กรสวนสนุกนานาชาติ ได้ระบุว่าสวนสนุกทั้ง

สองแห่งในญี่ปุ่นนี้ มีนักท่องเที่ยวมาเยือนมากถึง 30,100,000 คนในปี 2017

Euro Disneyland / Disneyland Paris – ร่อแร่ก่อนฟื้นตัวในแดนน้้าหอม

ภาพจาก : commons.wikimedia.org

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 16

ความจริงแล้วทาง The Walt Disney Company พยายามขยายตัวไปเปิดในฝั่งยุโรปมาตั้งแต่ช่วงปี

1970s แต่กว่าที่จะเริ่มอย่างจริงจังก็ก้าวล่วงเข้าในช่วงปี 1985 ที่ตอนนั้น The Walt Disney Company อยู่

ภายใต้การน าทัพของ CEO ที่ชื่อ ไมเคิล ไอสเนอร์ (Michael Eisner) ที่พยายามขยายสายงานสวนสนุกให้มากขึ้น

กว่าเดิม

การเร่งรีบผลักดันนี้เองท่ีกลายเป็นก้าวแรกของปัญหาที่ตามมา แม้ว่าพวกเขาจะได้พ้ืนที่ดี ๆ เหมาะสมกับ

การสร้างสวนสนุกในประเทศฝรั่งเศสและทางรัฐบาลท้องถิ่นก็ตอบรับดีที่มีบริษัทต่างชาติมาลงทุน แต่การตั้งชื่อ

ขั้นต้นเป็น Euro Disney ก็เป็นการกระทบจิตใจคนฝรั่งเศสส่วนหนึ่ง และเม่ือลงรายละเอียดในการสร้างไปเรื่อย ๆ

ก็มีกฎกติกาหลายอย่างท่ีคนฝรั่งเศสมองว่าเป็นการพยายามเอาทุนนิยมแนวอเมริกามากลบวัฒนธรรมท้องถิ่น อาทิ

การออกกฎให้คนที่จะสมัครเป็น Cast Members (พนักงานของ Euro Disney) จะต้องไว้ทรงผม ทรงหนวดตาม

ข้อบังคับท่ีเข้มงวด (ซึ่งข้อบังคับนี้ยังผิดกฎหมายของประเทศฝรั่งเศสด้วย)

ส าหรับท่านที่ติดตามข่าวการเมืองบ่อย ๆ น่าจะพอทราบว่าประเทศฝรั่งเศสถือว่าเป็น ‘เจ้าพ่อแห่งการประท้วง’

เมื่อมีอะไรขัดใจในการสร้าง Euro Disney ขนาดนี้ เราจึงมีโอกาสได้เห็นกลุ่มคนที่ไม่พอใจไปประท้วง ไมเคิล ไอส

เนอร์ ที่มักจะออกหน้าสื่อในโครงการส าคัญๆ อยู่ ระดับท่ีเคยมีการปาไข่ปามะเขือเทศใส่ CEO คนดังกล่าวระหว่าง

การถ่ายทอดสดมาแล้ว

ถ้าไม่นับดราม่าจากผู้คนแล้ว ก่อนหน้าที่สวนสนุกของ The Walt Disney Company จะมาเปิด ก็มีสวน

สนุกอีกหลายแห่งที่ปิดตัวไปก่อนแล้ว ซึ่งนี่อาจเป็นผลพวงของการรีบบุกตลาดยุโรปจนไม่ได้เช็คสภาพตลาดของ

ฝรั่งเศสในยุคนั้น

แต่แล้ว Euro Disney ก็เปิดท าการในวันที่ 12 เมษายน ปี 1992 ที่น่าแปลกใจเล็ก ๆ ก็คือ หากเทียบกับ

การเปิดท าการของสวนสนุกในเครือ The Walt Disney Company ประเทศอ่ืน ๆ Euro Disney กลับมีคนมาเข้า

ชมอยู่ประมาณ 25,000 คน หรือราว ๆ ครึ่งหนึ่งที่ทางทีมงานสวนสนุกแห่งนี้กะไว้ ปัญหานี้ส่วนหนึ่งมาจากการ

ประท้วงของพนักงานรถไฟเส้นที่เดินทางมาจากกรุงปารีสไปยัง Euro Disney ที่มองว่างานเร่งเร้าพวกเขามากไป

(…ครับ เจ้าพ่อประท้วง) แต่อีกส่วนหนึ่งก็มาจากการโปรโมตผ่านสื่อในฝรั่งเศสระบุว่า วันแรกคนจะเยอะ เลยท า

ให้คนส่วนมากตัดสินใจไม่ไปวันแรกแบบจริงจัง

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 17

ภาพจาก : disneylandparis.com

แม้ว่าดราม่าจะเยอะ กระนั้นตัวสวนสนุก Euro Disneyland Park นั้นกลับถูกออกแบบมารองรับคน

ฝรั่งเศสเสียมาก ด้วยเหตุที่ว่า ผลงานของ วอลต์ ดิสนีย์ ก่อนหน้านี้ได้รับแรงบันดาลใจมาจาก จูลส์ เวิร์น (Jules

Verne) กับ เอช จี เวลส์ (HG Wells) นักเขียนนิยายชาวยุโรปอยู่แล้ว จึงมีการเปิดพื้นที่ Discoveryland ที่ตกแต่ง

เป็นธีมตามนักคิด นักส ารวจ หรือ ศิลปินชาวยุโรป ส่วนดินแดนอ่ืนๆ ที่เปิดตัวในวันท าการวันแรกประกอบด้วย

Main Street, U.S.A. (ที่ไม่ยอมปรับชื่อแบบฝั่งของญี่ปุ่น, Frontierland, Adventureland และ Fantasyland ที่

มี ปราสาทเจ้าหญิงนิทรา (Le Château De La Belle Au Bois Dormant) ที่เป็นการถอดจากภาพยนตร์อนิเมชั่น

แบบเป๊ะ ๆ ไม่ว่าจะสีสัน ตัวปราสาท หรือแม้แต่ต้นไม้เหลี่ยมบล็อกที่รายล้อมก็ตามที

ถึงข้างในจะตื่นตา แต่ด้วยปัญหาที่เกิดขึ้นก่อนหน้ากับภาวะเศรษฐกิจตกต่ า ท าให้ Euro Disney หวิดจะ

เจ๊ง และช่วงเวลาแค่ 2 ปี ดินแดนแห่งความสุขบนทวีปยุโรปแห่งนี้ก็ติดหนี้ไปแล้วมากกว่า 3,000 ล้านเหรียญ

สหรัฐ ระดับที่ต้องยอมขายหุ้นของ Euro Disney ส่วนหนึ่งให้นายทุนคนอ่ืน และการแก้ไขปัญหาที่เกิดขึ้นนี้ไม่ได้มี

แค่ฝั่งผู้บริหารระดับบนของ The Walt Disney Company เท่านั้น กล่าวกันว่า Imagineer หรือกลุ่มวิศวกรที่

ออกแบบเครื่องเล่นของ The Walt Disney Company ก็พยายามหาทางออกให้กับสวนสนุกด้วย ซึ่งแผนการของ

พวกเขาคือการน าเอาเครื่องเล่นที่คนคุ้นเคย มาปรับแต่งใส่ภาพลักษณ์ที่ไม่ซ้ าใคร

http://disneylandparis.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 18

ภาพจาก : enacademic.com

และสิ่งที่เหล่า Imagineer สร้างขึ้นให้กับ Euro Disney ในปี 1995 ก็คือ Space Mountain: De la Terre à la

Lune เครื่องเล่นที่โดดเด่นตั้งแต่รูปลักษณ์ภายนอกที่ถูกตกแต่งให้เหมือนกับงานศิลปะยุโรป แต่ยังคงเก็บความ

สนุกของเครื่องเล่นต้นฉบับเอาไว้อย่างครบครัน และมีจุดเด่นกว่าสวนสนุก Disneyland แห่งอ่ืน ด้วยการท าฉาก

ทะยานขึ้นให้กลายเป็นเหมือนการยิงปืนใหญ่ไปดวงจันทร์ตามที่เกิดข้ึนในนิยายของ จูลส์ เวิร์น

ความพยายามของหลายภาคส่วนในปี 1995 ประสบความส าเร็จ เมื่อมีการประกาศว่าหลังจากเครื่องเล่นใหม่เปิด

ได้ไม่นานนัก Euro Disney ก็ท าก าไรเป็นครั้งแรกในรอบหลายๆ ปี และหลายๆ คนน่าจะให้อภัยสวนสนุกแห่งนี้

บ้างแล้ว ท าให้ยอดรายได้กระเตื้องขึ้นเรื่อยๆ ตามระยะเวลา และสวนสนุกกับโรงแรมในพ้ืนที่ก็ค่อยๆ ฟ้ืนสภาพ

ปรับตัวไปตามยุคสมัย อย่างเช่นตอนนี้ที่ตัว Space Mountain: De la Terre à la Lune ก็ถูกปรับให้กลายเป็น

Star Wars Hyperspace Mountain เป็นอาทิ

แต่ก็เหมือนว่าชื่อเก่าที่เคยเสียหายนั้นยังหลอกหลอนอยู่ จึงมีการพยายามปรับเปลี่ยนชื่อในส่วนของโรงแรมอยู่

หลายครั้ง นับตั้งแต่ การเปลี่ยนเป็น Euro Disney Resort ในช่วงปี 1994 ก่อนจะปรับมาใช้ชื่อ Disneyland

http://enacademic.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 19

Paris ในช่วงปี 1994-2002 แล้วก็ปรับมาใช้ชื่อ Disneyland Resort Paris ในช่วงปี 2002-2009 ก่อนจะปรับมา

เป็น Disneyland Paris อีกครั้งตั้งแต่ปี 2009 จนถึงทุกวันนี้

ส่วนชื่อของส่วนสนุกนั้นมีการปรับจาก Euro Disneyland Park เหลือแค่ Disneyland Park และปัจจุบันในส่วน

สวนสนุกก็น่าจะปลอดภัยจากการเจ๊งในอดีตแล้วเพราะ Themed Entertainment Association ระบุว่า ปี 2017

ที่ผ่านมา สวนสนุกแห่งนี้มีผู้เข้าชมมากถึง 9,600,000 คน

Hong Kong Disneyland – งานเล็กที่แอบเป็นงานไม่ง่าย

ภาพจาก : commons.wikimedia.org

หลังจากความผิดพลาดที่เกิดขึ้นในการเปิด Euro Disney รวมถึงการพยายามขยายกิจการในส่วนอ่ืน ๆ จนท าให้

เกิดปัญหาทางการเงินใน The Walt Disney Company ไประยะหนึ่ง แผนการขยายสวนสนุกไปในประเทศอ่ืนๆ

จึงต้องรอบคอบ และเน้นความปลอดภัยต่อการลงทุนมากขึ้น แล้วก็เป็นจังหวะดี ในปี 1998 ที่ทาง The Walt

Disney Company ได้ท าการเจรจากับรัฐบาลท้องถิ่นของเกาะฮ่องกง และร่วมกันก่อตั้งบริษัท Hong Kong

International Theme Parks ขึ้นในปี 1999 และเริ่มพัฒนาพ้ืนที่ซึ่งเคยเป็นท่าเรือบนเกาะลันเตา (Lantau

Island) ในการสร้าง Disneyland แห่งใหม ่ก่อนจะได้สร้างสวนสนุกจริงในปี 2003

นอกที่ The Walt Disney Company จะร่วมลงทุนเพ่ือลดความเสี่ยงในการเจ๊งกระทันหัน คราวนี้พวกเขาปรับทุก

อย่างให้เข้ากับคนจีนนับตั้งแต่งานแถลงข่าวเปิดตัว ร้านอาหารที่มีอาหารจีนจ าหน่าย แม้แต่การสร้างพ้ืนที่ต่าง ๆ

ของสวนสนุกตามหลักฮวงจุ้ยที่คนจีนเชื่อถืออีกต่างหาก

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 20

ภาพจาก : commons.wikimedia.org

Hong Kong Disneyland เปิดตัวครั้งแรกในวันที่ 12 กันยายน ปี 2006 พ้ืนที่ต่างๆ ในสวนสนุกก็ยกเอาดินแดน

ตามพ้ืนฐานของฝั่ง Disneyland ในอเมริกา ทั้ง Main Street, U.S.A., Adventureland, Tomorrowland และ

Fantasyland ของที่นี่ก็มี ปราสาทเจ้าหญิงนิทรา (Sleeping Beauty Castle) ที่ใช้สีในลักษณะสมจริงแบบญี่ปุ่น

และตัวปราสาทถูกดีไซน์ให้รองรับการแสดงพลุไฟมาตั้งแต่เริ่ม แตกต่างจากปราสาทใน Disneyland หลายแห่งที่

ไม่ได้ออกแบบเผื่อเล่นกับแสงไฟมาตั้งแต่เริ่ม

ถึงการสร้างจะเป็นไปด้วยดี งบดุลก็ไม่มีขาดตก แต่ Hongkong Disneyland ประสบปัญหาใหญ่อย่างหนึ่ง อันเป็น

ผลพวงจากการพยายามลดความเสี่ยง สิ่งนั้นก็คือ ณ ตอนที่เปิดตัว ไม่มีเครื่องเล่นหรือจุดเด่นของตัวเองแบบที่

Disneyland อ่ืนๆ มี ข้อเสียเล็ก ๆ นี้เองท าให้คนท้องถิ่นเกิดภาพจ าอยู่หลายปีว่า สวนสนุกในบ้านเกิดของเขานั้น

เป็นแค่สวนขนาดเล็กจิ๋วแล้วก็กระจอกกว่าที่อ่ืน แต่สวนสนุกก็ยังได้รับการตอบรับจากนักท่องเที่ยวหลาย ๆ

ประเทศ ที่เดินทางไปเกาะฮ่องกงสะดวกกว่าประเทศอ่ืน

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 21

Mystic Manor เคร่ืองเล่นส าคญัของดินแดน Mystic Point / ภาพจาก : hongkongdisneyland.com

ปัญหานี้ค่อย ๆ ถูกแก้ไขไปตามกาลเวลา โดยเฉพาะในช่วงปี 2009 ขึ้นไป หลังจากที่ทางรัฐบาลท้องถิ่น

ของเกาะฮ่องกงได้อนุมัติในการสร้างส่วนขยายของ Disneyland เพ่ิมเติม จนกระทั่งมีการเปิด Toy Story Land

ในปี 2011, Grizzly Gulch ในปี 2012 และ Mystic Point ที่ถือว่าเป็นดินแดนพิเศษที่เล่าเรื่องราวลี้ลับ และเป็น

ดินแดนที่ ณ ตอนนี้ก็ยังเปิดให้บริการเฉพาะในเกาะฮ่องกงเท่านั้น

นอกจากส่วนขยายที่กล่าวถึงแล้วในขั้นต้น Hong Kong Disneyland ก็ยังมีแผนจะขยายพ้ืนที่ในอนาคต

ซึ่งส่วนที่ประกาศมาตอนนี้คือ Frozen Land กับ Marvel Land ที่เป็นการปรับเปลี่ยนดินแดนให้สอดคล้องกับ

ภาพยนตร์ดังของทางบริษัทแม่ตามรอยสวนสนุกรุ่นพี่นั่นเอง

ปี 2017 ที่ผ่านมา Hong Kong Disneyland ท ายอดผู้เข้าชมได้สูงถึง 6,200,00 คน ตามรายงานของ

Themed Entertainment Association

เมื่องานในพ้ืนที่เล็กผ่านไปด้วยดี คราวนี้ The Walt Disney Company ก็มั่นใจพอจะรับงานใหญ่อีกครั้ง

ที่ใหญ่จนอาจหาญไปบุกถึงแผ่นดินใหญ่เลยทีเดียวเชียว

http://hongkongdisneyland.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 22

Shanghai Disneyland Resort – ตะลุยแผ่นดินใหญ่แดนมังกร

ภาพจาก : commons.wikimedia.org

อีกสิ่งที่ทาง The Walt Disney Company ได้รับจากการเดินหมากช้าแต่มั่นคงในการสร้างสวนสนุกบน

เกาะฮ่องกง ก็คือการได้รับความไว้วางใจจากรัฐบาลจีนมากขึ้น จนสุดท้ายทาง The Walt Disney Company ก็

สามารถเจรจาเปิดดีลสร้างสวนสนุกกับทางรีสอร์ตได้ในปี 2009 ก่อนที่จะมีการประกาศออกมาในปี 2010 ว่าทาง

The Walt Disney Company จะร่วมมือกับกลุ่มทุนที่มีรัฐบาลจีนร่วมอยู่ด้วยอย่าง Shanghai Shendi Group

ในการสร้าง Disneyland แห่งใหม่ในพ้ืนที่เมืองเซี่ยงไฮ้

ในดีลครั้งนี้ทาง Shanghai Shendi Group จะท าการดูแลบริหารส่วนโรงแรมกับรีสอร์ท ส่วนทาง The

Walt Disney Company จะเป็นคนดูแลบริหารในส่วนของสวนสนุก ซึ่งคล้าย ๆ กับที่ Hong Kong Disneyland

แต่ด้วยพ้ืนที่ที่กว้างใหญ่ราว 4 ตารางกิโลเมตร การดีไซน์สวนสนุกแห่งนี้จึงจัดหนักจัดเต็มและหวือหวามากกว่า

Disneyland ในประเทศอ่ืน ๆ

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 23

นอกจากเนื้อหาภายในที่มีการอัพเดทอย่างมาก การตกแต่งภายนอกของ Disneyland แห่งนี้ก็เอาใจชาวจีนแบบ

เต็มที่ ภาพจาก : themeparkuniversity.com

ตัวดินแดนที่ยกมาใส่ที่นี่ในวันเปิดตัวมีมากถึง 5+1 ดินแดน ประกอบด้วย Mickey Avenue (เป็นการ

เปลี่ยนชื่อจาก Main Street, U.S.A. แต่ท าหน้าที่แบบเดียวกัน), Gardens Of Imagination ส่วนนี้จะเรียกว่า

ดินแดนก็ไม่ถูกนักเพราะจริงๆ คือส่วนเชื่อมต่อของดินแดนต่างๆ แค่เพียงใน Shanghai Disneyland Park นั้น

พ้ืนที่ตรงนี้มีความใหญ่โตถึง 4 เอเคอร์ (หรือราวๆ 10 ไร่), Treasure Cove พ้ืนที่จ าลองชายฝั่งทะเลแคริบเบียน

เพ่ือให้เข้ากับเครื่องเล่น Pirates Of The Caribbean ที่ดีไซน์เรื่องใหม่ส าหรับสวนสนุกแห่งนี้โดยเฉพาะ,

Adventure Isle (เป็นการเปลี่ยนชื่อ Adventureland แต่ท าหน้าที่แบบเดียวกัน), Tomorrowland

และ Fantasy Land ที่มาพร้อมกับปราสาท Enchanted Storybook Castle ปราสาทเฉพาะกิจของ

สวนสนุกแห่งนี้ ซึ่งตีความว่าเป็นปราสาทที่เหล่าเจ้าหญิงของดิสนีย์ (Disney Princesses) ทุกคนมาอาศัยอยู่

รวมกัน ตัวปราสาทผสมผสานสไตล์งานของดิสนีย์กับศิลปะจีนร่วมสมัย พ้ืนที่รอบ ๆ มีป้ายสิบสองนักษัตรจีน ที่ได้

ตัวละครสัตว์ของดิสนีย์มาเป็นนายแบบ/นางแบบให้ และความใหญ่โตของปราสาทก็ท าให้มีเครื่องเล่นซุกซ่อนอยู่

รอบ ๆ ตัวปราสาทอีกด้วย

Shanghai Disneyland Park เปิดท าการครั้งแรกในวันที่ 16 มิถุนายนปี 2016 และมีแผนการอัพเดท

พ้ืนที่ของสวนสนุกเพ่ิมในอนาคต อย่างเมื่อวันที่ 26 เมษายน ปี 2018 ที่ผ่านมา ก็ได้เปิดท าการดินแดน Toy

http://themeparkuniversity.com/

ส ำนักวิทยบริกำรและเทคโนโลยีสำรสนเทศ ARIT NPRU

ฝ่ายส่งเสริมการใช้ทรัพยากรสารสนเทศ ส านักวิทยบริการฯ http://arit.npru.ac.th/ Page 24

Story Land ส่วนจ านวนผู้เข้าชมนั้น ก็สมกับเป็นประเทศที่ประชากรเยอะที่สุดในโลก เพราะปี 2017 ที่ผ่านมา

ทาง Themed Entertainment Association ระบุว่ามีคนเข้าชมสวนสนุกแห่งนี้มากกว่า 11,000,000 คน

ที่เราบอกเล่าไปแล้วก็คือเรื่องราวโดยคร่าวของการสร้างสวนสนุก Disneyland แต่ละแห่ง ความจริงแล้วยังมี

เรื่องราวอีกมาก ที่มีทั้งความรุ่งเรือง และความล้มเหลว แต่หลายๆ อย่างก็พิสูจน์ให้เห็นว่าทีมงาน The Walt

Disney Company ก็พยายามปรับสวนสนุก ทั้งตัว Disneyland อันเป็นสวนสนุกหลัก หรือสวนสนุกยิบย่อยแบบ

อ่ืนๆ ให้เข้ากับไลฟ์สไตล์ของคนแต่ละยุคอยู่เรื่อย ๆ อย่างในช่วงปี 2010s ที่หนังของ Marvel Studios ได้รับ

ความนิยมไปทั่วโลกนั้น ทาง Disneyland หลาย ๆ แห่งก็เริ่มปรับธีมสวนสนุกให้สอดคล้องกับเทรนด์ดังกล่าว และ

พวกเขาคงพยายามปรับตัวเปลี่ยนแปลงไปเรื่อย ๆ เพ่ือให้สอดคล้องกับค าพูดของ วอลต์ ดิสนีย์ ที่ครั้งหนึ่งเคย

กล่าวไว้ว่า

 ‘ดิสนีย์แลนด์จะไม่มีวันเสร็จสมบูรณ์ มันจะเติบโตต่อไป ตราบเท่าที่ยังมีจินตนาการหลงเหลืออยู่บน

โลกนี้’ (Disneyland will never be completed. It willcontinue to grow as long as there is

imagination left in the world.)

อ้างอิงข้อมูลจาก

Youtube Channel – Alex the Historian

Youtube Channel – Defunctland

Youtube Channel – Disney Dan

Youtube Channel – Offland Disney

Youtube Channel – ReviewTyme

Themed Entertainment Association

The Creation of Disneyland

Time

The Orange County Register

ทีม่า https://thematter.co/rave/lets-talk-about-disneyland/64869

https://www.youtube.com/watch?v=DaL8mt5qNhsd
https://www.youtube.com/watch?v=wqV070b25GA
https://www.youtube.com/watch?v=_-7V8jTFAow
https://www.youtube.com/watch?v=4qRwDaSDEIk
https://www.youtube.com/watch?v=F85-qqtxTo4
http://www.teaconnect.org/images/files/TEA_268_653730_180517.pdf
http://www.plosin.com/beatbegins/projects/fischer.html
http://time.com/4371493/shanghai-disneyland-park/
https://www.ocregister.com/2016/10/13/part-1-this-is-how-disneyland-looked-in-1955/
https://thematter.co/rave/lets-talk-about-disneyland/64869

