

บทคัดย่อ
วัดราชสิทธาราม หรือ วัดพลับ เป็นวัดท่ีเป็นท่ีจําพรรษาของพระอาจารย์สุก
(ไก่เถ่ือน) ซึ่งเป็นพระสังฆราชท่ีมาจากสายวิปัสสนาธุระองค์เดียวใน
ประวัติศาสตร์พระสังฆราชไทย วัดราชสิทธารามเป็นวัดอรัญวาสีสมัย
รัตนโกสินทร์ตอนต้นท่ีตั้งอยู่นอกกําแพงเมืองชั้นในทางทิศตะวันตก โดยวัด
อรัญวาสีสมัยรัตนโกสินทร์ไม่จําเป็นต้องตั้งอยู่ทางทิศตะวันตกนอกกําแพง
เมืองอย่างวัดอรัญญิกสมัยสุโขทัยและเชียงใหม่เสมอไป เพราะปรากฏวัด
อรัญญิกสําคัญในกรุงเทพฯ กระจายตัวอยู่ท้ังทางทิศเหนือ ได้แก่ วัดราชาธิวาส
ทิศตะวันออก ได้แก่ วัดสระเกศ และทิศตะวันตก ได้แก่ วัดราชสิทธาราม
การจัดวางผังวัดราชาธิวาสคล้ายกับวัดท่ัวไปท่ีแบ่งเขตผังวัดออกเป็นพุทธาวาส
และสังฆาวาส แต่ท่ีแตกต่างจากวัดอื่นและวัดอรัญวาสีในประเทศไทยคือ การ
มีกุฏิวิปัสสนาล้อมรอบพระอุโบสถ

จากการศึกษาพบว่าการจัดผังวัดราชสิทธารามมีการผสมระหว่าง
แบบแผนผังวัดสมัยอยุธยาตอนปลายจนถึงสมัยรัตนโกสินทร์ตอนต้น ได้แก่
การมีพระอุโบสถเป็นประธาน และการมีเจดีย์อยู่ทางด้านหน้าพระอุโบสถ
รวมท้ังการวางผังวัดอย่างท่ีเป็นพระราชนิยมในสมัยพระบาทสมเด็จ-
พระนั่งเกล้าเจ้าอยู่หัว ด้วยการมีพระอุโบสถและพระวิหารวางคู่ขนานกัน
พระอุโบสถคงแรกสร้างในสมัยพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลก
ด้วยปรากฏลวดลายหน้าบันของพระอุโบสถอย่างท่ีนิยมในสมัยรัชกาลท่ี 1
พระอุโบสถและวัดราชสิทธารามได้รับการบูรณะต่อมาในสมัยพระบาทสมเด็จ
พระนั่งเกล้าเจ้าอยู่หัวและพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว การจัด
วางกุฏิวิปัสสนาล้อมรอบพระอุโบสถคงมุ่งหมายท่ีจะแยกพ้ืนท่ีการปฏิบัติออก

สถาปัตยกรรมวัดราชสิทธาราม
The architecture of Wat Ratchasittharam

สุธี เวสารัชกิตติ
มัคคุเทศก์ อิสระ
Suthee Wesaratchakitti
Independent Tour Guide

คําสําคัญ : วัดราชสิทธาราม ;
วัดอรัญญิก ; กุฏิ
Keywords :
Wat Ratchasittharam ;
aranyavasi ; kuti

หน้าจ่ัว ฉ. 12  2558 | 313

จากพ้ืนท่ีจําวัด อย่างเช่นพระตําหนักจันทน์และพระตําหนักเก๋งจีนท่ีเป็น
พระตําหนักเจริญวิปัสสนาและพระตําหนักสําหรับเป็นท่ีจําวัดตามลําดับของ
พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัวครั้งทรงพระผนวช

Abstract
Wat Ratchasittharam or Wat Phlap was established to be
a residence of Phra Acharn Suk (Kai Thuean) [Venerable Suk
(jungle fowl)] in Bangkok. Phra Acharn Suk was a monk teacher
of King Rama I and a sangharaja [head of the sangha], the only
one in Thai history, who came from a vipassanadhura mediation
monastery. Wat Ratchasittharam was a forest monastery during
the beginning of Rattanakosin period and located outside city
walls of Bangkok to the west. During that period, forest
monasteries in Bangkok were situated outside the city walls to
not only the west but also north and east, for instance Wat
Rachathiwat to the north and Wat Saket to the east. While in

บริเวณวัดราชสิทธารามราช-
วรวิหาร ถ่ายเม่ือ พ.ศ. 2470
ท่ีมา : “พระเจดีย์วัดราช-
สิทธารามราชวรวิหาร
ธนบุรี,” 2470, ภ 002 หวญ
42-15, สํานักหอจดหมาย
เหตุแห่งชาติ.

314 | หน้าจ่ัว ฉ. 12  2558

Sukhothai and Chiang Mai during the 13th to 15th centuries, forest
monasteries were always built outside the city walls to the west.
Layout of Wat Ratchasittharam has been divided into two parts,
Phutthawat [public area which is dedicated to the Buddha] and
Sanghawat [private area for monks’ residences] parallel to other
monastic compounds in Thailand. However, its unique
characteristic is an ordination hall surrounded by small kutis
or brick cottages for practicing meditation. Layout of Wat
Ratchasittharam was mixed of those during the end of Ayutthaya
and beginning of Rattanakosin periods as an ordination hall
has been the main architecture of the compound and had
two stupas to the front. Furthermore, the ordination hall and
a vihara [image shrine] has been established parallelly which
was a characteristic of a monastic layout during the reign of
King Rama III. The ordination hall of Wat Ratchasittharam was
firstly built in the reign of King Rama I since decorative pattern
of its pediments has been corresponded to those built during
King Rama I’s period. The ordination hall and other buildings in
the compound were later renovated during the reigns of King
Rama III and IV. The arrangement of small kutis enclosing the
ordination hall probably aimed to separate place to practice
mediation from living place of monks.

วัดราชสิทธารามราชวรวิหาร เดิมชื่อวัดพลับ เป็นพระอารามหลวงช้ันโท
ชนิดราชวรวิหาร ปัจจุบันตั้งอยู่ในเขตฝ่ังธนบุรี ถนนอิสรภาพ แขวงท่าพระ
เขตบางกอกใหญ่ เป็นวัดท่ีมีมาตั้งแต่ในสมัยกรุงศรีอยุธยา ไม่ปรากฏนาม
ผู้สร้าง แต่มาปรากฏเกียรติภูมิในสมัยรัตนโกสินทร์หลังจากที่พระบาทสมเด็จ
พระพุทธยอดฟ้าจุฬาโลกมหาราชได้อาราธนาพระอาจารย์สุก (ไก่เถ่ือน) ซึ่ง
เดิมจําพรรษาอยู่ ณ วัดท่าหอย ริมคลองคูจาม1 จังหวัดพระนครศรีอยุธยา
ให้มาจําพรรษา ณ วัดแห่งนี้ พร้อมท้ังสถาปนาเป็นพระราชาคณะท่ีพระญาณ-
สังวร และยังเป็นพระกรรมวาจาจารย์ และพระอุปัชฌาย์ของเจ้านายพระ
บรมวงศานุวงศ์อีกหลายพระองค์2 วัดราชสิทธารามแห่งนี้ยังมีความสําคัญคือ
เป็นวัดท่ีมีพระมหากษัตริย์ถึง 2 พระองค์3 มาทรงพระผนวชและจําพรรษาที่นี้
และพระมหากษัตริย์ไทยได้เสด็จพระราชดําเนินด้วยพระองค์เองมาถวาย
พระกฐินท้ังๆ ท่ีเป็นวัดอยู่นอกพระนคร เนื่องด้วยพระญาณสังวรเป็นพระเถระ
ท่ีเชี่ยวชาญทางด้านวิปัสสนาธุระ ย่อมต้องจาํพรรษาในวัดท่ีเป็นวัดอรัญวาสี

หน้าจ่ัว ฉ. 12  2558 | 315

จึงทําให้เพ่ิมความสําคัญของวัดราชสิทธารามในฐานะท่ีเป็นวัดฝ่ายอรัญวาสีอีก
ด้วย

ด้วยความสําคัญดังกล่าวมานี้จึงเป็นเหตุท่ีมาของการศึกษาสถาปัตย-
กรรมของวัดราชสิทธารามที่มีความหลากหลายทางด้านสถาปัตยกรรมต่างๆ
ภายในวัดราชสิทธาราม โดยในบทความชิ้นนี้จะทําการศึกษาเก่ียวกับการ
วางแผนผังของวัดราชสิทธาราม ศึกษากุฏิวิปัสสนาที่ล้อมรอบพระอุโบสถใน
เขตพุทธาวาส และศึกษาการวางตําแหน่งของวัดอรัญญิกท่ีมีมาตั้งแต่ในสมัย
โบราณ และศึกษาเปรียบเทียบกับกุฏิวิปัสสนาของวัดต่างๆ ในสมัยรัตน-
โกสินทร์ด้วยกัน แต่ในท่ีนี้จะศึกษาเฉพาะอาคารท่ีปรากฏในสมัยรัชกาลท่ี 1
ถึงรัชกาลท่ี 3 เท่านั้น

แผนผังของวัดราชสิทธารามแบ่งออกเป็น 2 เขต ได้แก่ เขตพุทธาวาส
กับเขตสังฆาวาส อันประกอบไปด้วย พระอุโบสถ พระวิหาร กุฏิวิปัสสนา
พระเจดีย์ทรงเคร่ือง 2 องค์ และเขตสังฆาวาส ประกอบไปด้วย พระตําหนัก
จันทน์ พระตําหนักเก๋งจีน และกุฏิพระสงฆ์

แสดงผังบริเวณท้ังหมด
ของวัด
ท่ีมา : พัฒนาจากสํานักพิมพ์
เมืองโบราณ. วัดราชสิทธา-
ราม (กรุงเทพฯ : โรงพิมพ์
รุ่งเรืองรัตน์, 2525), 23.

316 | หน้าจ่ัว ฉ. 12  2558

พระอุโบสถ
พระอุโบสถเป็นอาคารมีผังรูปส่ีเหล่ียมผืนผ้า หันหน้าไปทางทิศตะวันออก-
เฉียงเหนือ อาคารเป็นลักษณะก่ออิฐถือปูน โดยมีเฉลียงมุขหน้าและมุขหลัง
ตั้งอยู่บนฐานเขียง อาคารหลักก็ตั้งอยู่บนฐานเขียง โดยด้านข้างทําเป็น
ลวดลายของฐานปัทม์ซึ่งเป็นเพียงลวดลายประดับมิใช่ฐานท่ีรองรับอาคาร
ด้านยาวท้ังหมดของเสาพะไลแบ่งออกได้ 11 ห้อง มีเสาพะไลส่ีเหล่ียมซึ่งมี
ลักษณะสอบเข้าล้อมรอบอาคารท้ัง 4 ด้านรับหลังคาปีกนกโดยรอบ เสาพะไล
ตั้งอยู่บนฐานเขียงเตี้ยๆ ท่ีมีความสูงเพียง 10 เซนติเมตร ด้านสกัดมีเสาพะไล
แบ่งออกได้ 5 ช่วงเสา (5 ห้อง) ด้านข้างล้อมรอบไปด้วยเสาพะไลด้านละ
12 ต้น มีบันไดทางเข้าสู่ในตัวอาคารบริเวณเฉลียงมุขหน้าและหลังด้านละ
2 บันได แต่ละข้างของบันไดมีตุ๊กตาหินรูปตาแป๊ะนั่งหลังพิงพนัก ซึ่งเป็น
ลักษณะสถาปัตยกรรมแบบพระราชนิยมในรัชกาลท่ี 3

ผนังของพระอุโบสถบริเวณเฉลียงมุขหน้าและมุขหลังมีพระพุทธรูป
ปางสมาธิ 1 องค์ ตั้งอยู่ระหว่างประตูทางเข้าพระอุโบสถ 2 ข้าง และด้านบน
เป็นภาพเขียนสีแดงแสดงขบวนเสด็จพยุหยาตราทางสถลมารค และบริเวณ
เฉลียงมุขหลังประดิษฐานพระพุทธรูป 3 องค์

ภายในอาคารไม่มีเสาร่วมใน สามารถแบ่งออกได้เป็น 7 ช่วงเสา
พระประธานภายในพระอุโบสถมีนามว่า พระจุฬารักษ์ เป็นพระพุทธรูปปาง
มารวิชัยศิลปะรัตนโกสินทร์ ลงรักปิดทอง ขนาดหน้าตักกว้าง 5 ศอก 2 นิ้ว
ความสูงจรดพระรัศมี 6 ศอก 1 คืบ ตามประวัติไม่ปรากฏหลักฐานปีท่ีสร้าง
แต่กล่าวกันว่าพระบาทสมเด็จพระพุทธเลิศหล้านภาลัย รัชกาลท่ี 2 ทรงปั้น

ผังพื้นพระอุโบสถท่ีล้อมรอบ
ด้วยกุฏิวิปัสสนาและมีพระ
เจดีย์ 2 องค์อยู่ด้านหน้า

หน้าจ่ัว ฉ. 12  2558 | 317

พระเศียร และพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว รัชกาลท่ี 3 ทรงปั้น
พระองค์ และพระราชทานนามว่า พระพุทธจุฬารักษ์4 ด้านหน้าพระประธาน
มีพระพุทธสาวกท้ัง 3 องค์ ได้แก่ พระสารีบุตร พระโมคคัลลานะ และพระ
อานนท์ และพระพุทธรูปยืน 2 องค์ซ้ายขวา เพดานของพระอุโบสถทาสีดํา
ดาวเพดานเป็นภาพเขียนสีทอง รูปทรงหลังคาเป็นแบบไทยประเพณี คือเป็น
ทรงจั่วยื่นไขราออกมาคลุมหน้าบัน ประดับตกแต่งด้วยช่อฟ้า ใบระกา และ
หางหงส์ หลังคาซ้อนกัน 2 ชั้น 3 ตับ กล่าวคือเป็นรูปทรงหลังคาที่ทํามุขลดท้ัง
ด้านหน้าและด้านหลัง ด้านละ 1 ชั้น โดยมีการซ้อนตับหลังคา 2 ซ้อน ส่วนตับ
ท่ี 3 เป็นตับหลังคาชั้นล่างท่ีเป็นปีกนกคลุมพ้ืนท่ีส่วนพะไล กระเบื้องมุงหลังคา
เป็นดินเผาสีพ้ืน โดยกระเบื้องหลังคาเป็นสีเขียว ตัดขอบด้วยสีส้ม ล้อมขอบ
ด้วยสีแดง หน้าบันไม้ด้านหน้าแกะสลักลงรักปิดทองประดับกระจกเป็นรูป
นารายณ์ทรงครุฑ ตัวครุฑประดับด้วยกระจกสีแดงอยู่ในอากัปกิริยากําลัง
ยุดนาคอยู่ตรงส่วนกลางของหน้าบัน ลายพ้ืนหลังประดับกระจกสีน้ําเงิน ลาย
ด้านข้างหรือองค์ประกอบรองเป็นลายก้านขดเทพนม ลายก้านขดสิงห์ ลาย

ก้านขดหงส์ และลายก้านขดคชสีห์ ถัดลงมาตรงหน้าบันชั้นลดมีกระเบื้อง
ลายครามลักษณะแบบจีนขนาดเส้นรอบวง 40 เซนติเมตร5 ประดับอยู่
กระเบื้องลายครามทําเป็นภาพลายนกยืนอยู่โคนต้นไม้ ฝีมือประณีตมาก
ซุ้มหน้าต่างและประตูมีลักษณะเป็นลวดลายอย่างเทศ หรือแบบพระราชนิยม

รูปด้านสกัดพระอุโบสถ

318 | หน้าจ่ัว ฉ. 12  2558

ในสมัยรัชกาลท่ี 3 เป็นลวดลายพันธ์ุพฤกษา โดยมีลักษณะด้านบนเป็นรูป
สามเหล่ียมคล้ายใบโพธ์ิ ซุ้มหน้าต่างตรงกลางมีวงโค้ง 1 วง ส่วนซุ้มประตูมี
วงโค้ง 3 วงซ้อนกัน ปลายบนด้านข้างซุ้มหน้าต่างประดับด้วยผลสับปะรด
ตกแต่งด้วยการลงรักปิดทอง ด้านข้างซุ้มประตูและหน้าต่างทําเป็นลายดอก
โบตั๋นซึ่งเป็นแบบพระราชนิยม บานประตูตกแต่งด้วยการลงรักประดับกระจก
สีแผ่นเล็กๆ คล้ายกันกับบานหน้าต่าง แต่ตกแต่งน้อยกว่า ด้านในบานประตู
เขียนภาพเทวดายืนถือพระขรรค์ ในส่วนของพระอุโบสถนั้นอาจจะถือได้ว่ามี
การสร้างทับใน 2 คราว คือ รัชกาลท่ี 1 กับรัชกาลท่ี 3 กล่าวคือลายหน้าบัน
พระนารายณ์ทรงครุฑนั้นถือได้ว่าเป็นลักษณะเฉพาะท่ีปรากฏในสมัยรัชกาล
ท่ี 1 ดังปรากฏตามวัดวัดสระเกศ วัดพระศรีรัตนศาสดาราม วัดระฆัง
วัดพระเชตุพนวิมลมังคลาราม แต่ตัวอาคารนั้นเป็นลักษณะแบบเสาสี่เหล่ียม
ทึบตันไม่มีบัวหัวเสา และตกแต่งด้วยลวดลายแบบนอกอย่างดังเป็นพระราช-
นิยมรัชกาลท่ี 3

กุฏิวิปัสสนา 24 หลัง
กุฏิวิปัสสนาของวัดราชสิทธารามถือเป็นสถาปัตยกรรมที่ถือเป็นเอกลักษณ์
ท่ีสําคัญของวัดราชสิทธาราม เพราะเท่าท่ีสํารวจในปัจจุบันยังไม่พบวัดใดที่มี
ลักษณะเช่นนี้ กุฏิวิปัสสนาล้อมรอบพระอุโบสถมีท้ังส้ินจํานวน 24 หลัง มี
ลักษณะเป็นอาคารรูปส่ีเหล่ียมผืนผ้าท่ีแบ่งพ้ืนท่ีเป็น 2 ส่วน คือด้านนอกเป็น
ระเบียง และด้านในใช้เป็นท่ีสําหรับเจริญวิปัสสนา อาคารมีขนาดเล็กกว้าง
2.50 เมตร มีหน้าต่าง 2 บาน ตัวภายนอกอาคารเป็นหลังคาจั่วท่ีไม่มีไขรา

ซุ้มประตูหน้าต่าง

หน้าจ่ัว ฉ. 12  2558 | 319

มีการทํามุขลดด้านหน้าบริเวณระเบียง 1 ชั้น หลังคาจั่วซ้อนกัน 2 ตับ โดย
ตับล่างเป็นปีกนกเพ่ือกันแดดฝนให้กับอาคาร หลังคามุงด้วยกระเบื้องดินเผา
แบบเกล็ดเต่า โดยอาคารแต่ละหลังห่างกันราว 2.50 เมตร กุฏิใช้เป็นท่ีเจริญ
วิปัสสนาของพระภิกษุ สามารถเข้าไปได้เพียงหลังละ 1 รูป แต่ในปัจจุบันมิได้
อนุญาตให้ใช้เป็นท่ีเจริญวิปัสสนาแล้ว และภายในมีแท่นวิปัสสนาสําหรับตั้ง
พระพุทธรูปอยู่ภายในกุฏิละ 1 องค์ และเป็นท่ีบรรจุอัฐิธาตุของผู้ท่ีล่วงลับใน
สกุลต่างๆ ด้วยกุฏิวิปัสสนาต้ังอยู่ในเขตพุทธาวาส คือล้อมรอบพระอุโบสถท่ีมี
ขนาดไม่ใหญ่มาก จึงสันนิษฐานว่ากุฏิวิปัสสนาเดิมคงมีวัตถุประสงค์เพ่ือเจริญ
วิปัสสนาอย่างเดียวในเวลากลางวัน แต่ในเวลากลางคืนหรือในวาระพิเศษ
เมื่อปิดประตูบริเวณซุ้มทางเข้าสู่พระอุโบสถทั้ง 4 ด้านแล้ว กุฏิวิปัสสนาท่ีอยู่
ล้อมรอบพระอุโบสถมีความสงัดและเป็นส่วนตัวท่ีพระภิกษุใช้เจริญวิปัสสนา
และอาจจําวัดในเวลากลางคืนได้ โดยลานประทักษิณล้อมพระอุโบสถคงใช้
เป็นพ้ืนท่ีสําหรับเดินจงกรมของพระภิกษุด้วย การใช้พระอุโบสถซึ่งเป็น
ประธานของวัดท่ีภายในประดิษฐานพระพุทธรูปเป็นประธานและเป็น
แกนกลางอาจหมายแทนพระพุทธเจ้า ซึ่งการมีกุฏิวิปัสสนาล้อมรอบลาน
ประทักษิณและพระอุโบสถยังคล้ายกับการจัดวางวิหารทางพุทธศาสนาของ
อินเดียโบราณ ท่ีพ้ืนท่ีกลางใช้เป็นท่ีทําสังฆกรรมร่วมกันของพระภิกษุสงฆ์

สําหรับการประดับลวดลายบนหน้าบันกุฏิวิปัสสนาแต่ละหลังนั้นมี
ลวดลายแตกต่างกันท่ีสามารถจําแนกแยกลักษณะของลวดลายออกได้ 2 แบบ
คือ แบบท่ีมีแต่ลายดอกไม้พันธ์พฤกษาเป็นลักษณะของดอกโบต๋ัน และแบบท่ี
มีท้ังลายดอกไม้และสัตว์ต่างๆ รวมอยู่ด้วย เช่น ไก่ งู แพะ กระรอก เป็นต้น

ในรูปแบบของกุฏิวิปัสสนาล้อมรอบพระอุโบสถนี้ก็มิได้เพ่ิงปรากฏใน
วัดราชสิทธารามเป็นวัดแรก เพราะได้ปรากฏมาแล้วในสมัยกรุงศรีอยุธยา ดัง
ในจดหมายเหตุของลาลูแบร์ท่ีได้จดบันทึกว่า “พระวิหารกับอาวาสนั้นกิน
พ้ืนท่ีกว้างใหญ่ส่ีเหลี่ยมจัตุรัสล้อมด้วยไม้ไผ่ตรงกลาง พ้ืนท่ีนั้นประดิษฐาน
พระวิหาร อันถือว่าเป็นส่ิงท่ีพึงเคารพนับถือท่ีสุดในวัดนั้น ตามมุมท่ีดินและ
ตามแนวรั้วไม้ไผ่นั้นมีกุฎีสงฆ์รายรอบราวกะเต็นท์ทหาร บางทีก็เรียกเป็น
2 แถวหรือ 3 แถว กุฎีเหล่านี้เป็นเรือนหลังย่อมๆ แยกต่างหากจากกันไปเป็น

ซ้าย : กุฏิวิปัสสนาล้อมรอบ
พระอุโบสถในสมัยกรุงศรี
อยุธยา
ท่ีมา : มองซิเออร์ เดอ ลาลู-
แบร์, จดหมายเหตุลาลูแบร์
ราชอาณาจักรสยาม
(กรุงเทพฯ : ศรีปัญญา,
2552), 342.
ขวา : หมู่กุฏิวิปัสสนา

320 | หน้าจ่ัว ฉ. 12  2558

หลังๆ ไป ยกพ้ืนสูงตั้งอยู่บนตอม่อ กุฎีของเจ้าอาวาสก็เป็นแบบเดียวกัน แต่มี
ขนาดใหญ่กว่าและค่อนข้างจะสูงกว่าหลังอื่นๆ”6

ในคราวท่ีสมเด็จฯ กรมพระยาดํารงราชานุภาพ เสด็จตรวจราชการ
มณฑลนครราชสีมา มณฑลอุดร และมณฑลอีสาน ร.ศ. 125 ในคราวท่ี
พระองค์เสด็จมณฑลอุดรนั้นเสด็จไปวัดมัชฌิมาวาส7 ทอดพระเนตรเห็นมี
“เรือนตูบ 2 ห้องทําด้วยเครื่องไม้อย่างใช้ชั่วคราว ปลูกรายเป็นระยะอยู่รอบ
โบสถ์ ถามเขาบอกว่า ตูบนั้นปลูกเมื่อก่อนจะเข้าวัสสาเสมอทุกปี ถึงเวลา
เข้าวัสสา พระที่เรียนวิปัสสนาธุระลงไปจําพรรษาอยู่ตูบละองค์ มีชาวบ้าน
ปวารณาเล้ียงดูรายรูปจนตลอดพรรษา เมื่อออกพรรษาแล้วก็เลิกกลับไปอยู่กุฏิ
เดิม แล้วรื้อตูบเหล่านั้น”8

กุฏิวิปัสสนาล้อมรอบพระอุโบสถวัดราชสิทธารามเป็นลักษณะ
แบบก่ออิฐถือปูน โดยลักษณะทางสถาปัตยกรรมแล้วก็คงจะสร้างข้ึนในสมัย
พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว อาจเป็นไปได้ว่าแต่เดิมกุฏิวิปัสสนา
ของวัดราชสิทธารามคงสร้างด้วยเครื่องไม้ แต่เพ่ือความคงทนถาวร
พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัวจึงทรงสร้างเป็นแบบก่ออิฐถือปูนใน
คราวท่ีพระองค์ทรงบูรณปฏิสังขรณ์ท่ัวท้ังวัดก็เป็นได้

พระเจดีย์ทรงเคร่ืองใหญ่ 2 องค์
พระเจดีย์ทรงเคร่ืองนี้ตั้งอยู่บริเวณทางเข้าด้านหน้าของพระอุโบสถ โดยวาง
คู่ขนานกัน 2 องค์ ลักษณะเป็นเจดีย์ทรงกลม พระเจดีย์องค์ทางทิศเหนือ
หรือทางซ้ายมือชื่อว่า “พระศิราสนเจดีย์” องค์ทางทิศใต้หรือทางขวามือชื่อ
“พระศิรจุมภฎเจดีย์” พระเจดีย์ท้ัง 2 นี้มีกําแพงแก้วรูปส่ีเหล่ียมล้อมรอบ

รูปด้านกุฏิวิปัสสนา

หน้าจ่ัว ฉ. 12  2558 | 321

กําแพงแก้วมีลักษณะทึบ ตกแต่งด้วยลายกระเบื้องเคลือบปรุลายสีเขียว
ทางเข้าของเจดีย์ 2 องค์สู่ลานประทักษิณหันหน้าตรงกัน องค์เจดีย์มีขนาด
ความสูงตั้งแต่ฐานถึงยอด 20 เมตร ขนาดเส้นผ่าศูนย์กลาง 8.25 เมตร

ตามประวัติของพระเจดีย์นี้ว่าหลังจากพระบาทสมเด็จพระนั่งเกล้า-
เจ้าอยู่หัวทรงปฏิสังขรณ์ท้ังวัดแล้ว ทรงได้สถาปนาพระเจดีย์องค์หนึ่งไว้หน้า
พระอุโบสถทางทิศใต้ แล้วต่อมาในรัชสมัยพระบาทสมเด็จพระจอมเกล้า-
เจ้าอยู่หัวทรงพระกรุณาโปรดเกล้าฯ ให้สถาปนาพระเจดีย์อีกองค์หนึ่งคู่กัน
พร้อมกับพระราชทานชื่อพระเจดีย์ของพระบาทสมเด็จพระน่ังเกล้าเจ้าอยู่หัว
ว่า พระสิราสนเจดีย์ โดยมาจากคําว่า “ศิระ” กับ “อาสน” อันหมายถึง
พระที่นั่งท่ีเป็นหิน คงหมายถึงพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว และ
พระราชทานพระเจดีย์ของพระองค์เองว่า พระศิรจุมภฎเจดีย์ โดยมาจากคําว่า
“ศิระ” กับ “จุมภฎ” อันหมายถึง เทริด หรือมงกุฎ ซึ่งคงหมายถึง พระบาท-
สมเด็จพระจอมเกล้าเจ้าอยู่หัว

ด้วยพระเจดีย์องค์นี้มีลักษณะพิเศษแตกต่างจากลักษณะของเจดีย์
โดยท่ัวไปตามท่ีต่างๆ คือเป็นลักษณะทรงเครื่อง โดยองค์ระฆังของเจดีย์มีลาย
ปูนปั้นเป็นลายดอกไม้ทําเป็นสังวาลเหมือนกันท้ัง 2 องค์ ตรงบริเวณบัลลังก์
ทําเป็นลายดอกไม้ ยาวไปจนถึงปล้องไฉนและยอดบนสุดมีฉัตร 5 ชั้นอยู่
ด้านบน สันนิษฐานว่าเดิมพระสิราสนเจดีย์คงจะไม่ได้เป็นลักษณะทรงกลม
แต่น่าจะเป็นแบบส่ีเหล่ียมย่อมุมตามแบบพระราชนิยมในสมัยต้นรัตนโกสินทร์

รูปด้านพระเจดีย์ทรงเคร่ือง

322 | หน้าจ่ัว ฉ. 12  2558

คงมาปรับเปล่ียนเป็นทรงกลมเมื่อคราวท่ีพระบาทสมเด็จพระจอมเกล้าเจ้า-
อยู่หัว เหตุท่ีได้ทรงสถาปนาพระเจดีย์อีกองค์ไว้คู่กันเพราะเพ่ือให้เป็น
พระราชอนุสรณ์ท่ีว่าได้เคยศึกษามาในสํานักสมเด็จพระสังฆราชสุก (ไก่เถ่ือน)
เมื่อยังเป็นพระญาณสังวรอยู่วัดราชสิทธารามนั้น 2 พระองค์ อีกท้ังถือว่า
พระเจดีย์ 2 องค์นี้คือตัวแทนของพระมหากษัตริย์ท้ัง 2 พระองค์ ตามนาม
พระเจดีย์ท่ีทรงพระราชทาน นอกจากนี้ท่ีมุมกําแพงแก้วล้อมพระเจดีย์
2 องค์นั้นปรากฏมีเจดีย์องค์เล็กๆ ท้ังส่ีท่ีมุมกําแพง เป็นเจดีย์บริวารมีชื่อว่า
“พระอัคฆิยเจดีย์”

พระตําหนักจันทน์
พระตําหนักจันทน์อยู่ติดกับพระตําหนักเก๋งจีน คืออยู่ตรงระหว่างกําแพงแก้ว
ของพระอุโบสถทางด้านใต้กับคณะ 1 ถัดจากต้นพระศรีมหาโพธ์ิ เดิมตั้งอยู่บน
เกาะภายในวัด

ตามประวัติในรัชกาลท่ี 1 พระบาทสมเด็จพระพุทธเลิศหล้านภาลัย
ขณะดํารงพระอิสริยยศเป็นกรมพระราชวังบวรสถานมงคลได้โปรดเกล้าฯ ให้
สร้างพระตําหนักจันทน์ข้ึนหลังหนึ่ง พระราชทานพระราชโอรสองค์ใหญ่
(พระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว)9 ซึ่งได้ทรงจําพรรษาอยู่วัดนี้ 1 พรรษา
ลักษณะสถาปัตยกรรมของพระตําหนักจันทน์นี้เป็นพระตําหนัก 2 ชั้น ชั้นล่าง
ก่อด้วยอิฐถือปูน ด้านบนเป็นอาคารทรงไทยสร้างด้วยไม้จันทน์หอมท้ังหลัง
มีช่อฟ้าใบระกา ประดับกระจกอย่างสวยงาม

เจ้าพระยาภาสกรวงศ์ (บุนนาค) ได้กราบทูลพระเจ้าบรมวงศ์เธอ
กรมพระสมมตอมรพันธ์ุเมื่อครั้งดํารงพระยศเป็นกรมหมื่นถึงพระตําหนัก
จันทน์นี้ว่า “ทํานองจะเป็นพระตําหนักสําหรับหลับพระเนตรทรงวิปัสสนา
เป็นคันธกุฎี ไม่ใช่ท่ีประทับประจํา แต่จะมาประทับท่ีพระตําหนักเก๋งจีนแทน
ปากกบหรือฝาประกอบแลหย่องไม้จันทน์ปรุเป็นลายฝีมือทําดีมาก เมื่อใหม่
เห็นจะงามมาก พระมงคลเทพมุนี (เอี่ยม) ว่าแต่ก่อนเข้าไปนั่งในตําหนักนี้
หอมกล่ินจันทน์เสมอ”10

เมื่อคราวพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัวทรงปฏิสังขรณ์ท้ังวัด
นั้นได้โปรดเกล้าฯ ให้ย้ายพระตําหนักจันทน์จากท่ีเดิมบนเกาะ มาปลูกใกล้กับ
พระตําหนักเก๋งจีน และเนื่องจากตัวพระตําหนักจันทน์เก่าแก่ทรุดโทรมมาก
จึงเปล่ียนเสาเป็นไม้เต็งรังปักลงดิน เปล่ียนเครื่องบนบ้าง เพดานกับพ้ืน
เปล่ียนเป็นไม้สัก คงมีไม้จันทน์อยู่แต่ฝากรอบเช็ดหน้าและบานกับเสาดั้ง

ลักษณะพิเศษของพระตําหนักองค์นี้คือ เป็นพระตําหนักท่ีไม่มีบันได
สําหรับข้ึนไปสู่ชั้นสอง เวลาจะข้ึนชั้นสองต้องทอดบันไดจากภายนอก เมื่อข้ึน
แล้วก็ชักบันไดออก เวลาจะลงถึงค่อยทอดบันไดอีกครั้ง11 กล่าวได้ว่าเป็น
พระตําหนักหรือกุฏิสงฆ์เพียงหลังเดียวเท่านั้นในประเทศไทยที่มีลักษณะเช่นนี้

หน้าจ่ัว ฉ. 12  2558 | 323

พระตําหนักเก๋งจีน
ตําหนักเก๋งจีนตั้งอยู่คู่กับพระตําหนักจันทน์ ตามประวัติพระตําหนักองค์นี้
เป็นพระตําหนักท่ีประทับของพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว และ
พระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัวเมื่อคราวทรงพระผนวชท่ีวัดนี้ ไม่
ปรากฏหลักฐานการสร้างว่าสร้างใน พ.ศ. ใด แต่น่าเชื่อว่าคงสร้างพร้อมกัน
กับพระตําหนักจันทน์ คือพระบาทสมเด็จพระพุทธเลิศหล้านภาลัยทรงสร้าง
พระตําหนักเก๋งจีนเพ่ือใช้สําหรับเป็นท่ีประทับจําพรรษาของพระบาทสมเด็จ-
พระนั่งเกล้าเจ้าอยู่หัว ในขณะนั้นทรงดํารงพระอิสริยยศเป็นพระเจ้าลูกยาเธอ
พระองค์ใหญ่ ปัจจุบันพระตําหนักองค์นี้ถูกบูรณะข้ึนมาใหม่ใน พ.ศ. 250412

ลักษณะของพระตําหนักเก๋งจีนพระตําหนักองค์นี้มีความสําคัญในงาน
ศิลปะ คือเป็นพระตําหนักท่ีเรียกว่า ตึกอย่างเทศ หลังแรกในกรุงรัตนโกสินทร์
เพราะมีการตกแต่งลักษณะแบบจีนตรงบริเวณหน้าบันและหลังคา ลักษณะ

รูปด้านพระตําหนักจันทน์
ท่ีมา : วาดจาก สุเชาวน์
พลอยชุม, รายงานการวิจัย
เรื่องการส่งเสริมพระพุทธ-
ศาสนาในสมัยรัชกาลท่ี 2
(กรุงเทพฯ : มูลนิธิพระบรม
ราชานุสรณ์พระบาทสมเด็จ
พระพุทธเลิศหล้านภาลัย,
2531?), 132.

324 | หน้าจ่ัว ฉ. 12  2558

เป็นตึกก่ออิฐถือปูน สูง 2 ชั้น ขนาดยาว 5 ห้อง กว้าง 3 ห้อง ส่วนด้านหน้า
เป็นบันไดทางข้ึน ลักษณะอาคารทรงสูงชะลูดและทรวดทรงผอม ส่วนหน้าต่าง
บัวหัวเสา และบัวรองรับฐานพ้ืนเป็นแบบสถาปัตยกรรมไทย13

นอกจากนั้นยังถือว่าเป็นพระตําหนักท่ีเป็นตึกหลังแรกอีกด้วย
เพราะแต่เดิมมาพระตําหนักต่างๆ ในพระบรมมหาราชวังตั้งแต่ในรัชสมัยของ
พระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกนั้นนิยมสร้างด้วยไม้ท้ังส้ิน หรือวัง
เจ้านาย บ้านขุนนาง ล้วนแล้วแต่เป็นไม้

พระตําหนักเก๋งจีนนี้จึงถือเป็นจุดเริ่มของการก่อสร้างทางสถาปัตย-
กรรมแบบใหม่ท่ีเริ่มข้ึนในสมัยรัชกาลท่ี 3 ท่ีมีการเปล่ียนวัสดุก่อสร้างจากไม้
มาเป็นอิฐ มีการตกแต่งศิลปะแบบจีน จนเป็นท่ีนิยมในสมัยรัชกาลท่ี 3 หรือ
เรียกว่า ศิลปะแบบพระราชนิยม และอาจกล่าวได้อีกว่าพระตําหนักเก๋งจีน
องค์นี้เป็นต้นแบบให้กับพระตาํหนักปั้นหยาท่ีวัดบวรนิเวศด้วย กล่าวคือ
ลักษณะรูปทรงจะคล้ายกันเพียงแต่ว่าพระตําหนักปั้นหยาจะสูง 3 ชั้น

จากการศึกษาประวัติความเป็นมาของวัดราชสิทธารามแล้วสามารถ
นํามาวิเคราะห์ถึงผังบริเวณ ลักษณะสถาปัตยกรรม และที่ตั้งของวัดราชสิทธา-
รามได้ 3 ประเด็นคือ

1. ผังบริเวณและพัฒนาการของวัดราชสิทธาราม
2. วัดอรัญวาสีในประเทศไทยและวัดราชสิทธาราม
3. กุฏิวิปัสสนาวัดราชสิทธาราม และวัดอื่นๆ ในกรุงเทพมหานคร

รูปด้านพระตําหนักเก๋งจีน
ท่ีมา : วาดจาก สุเชาวน์
พลอยชุม, รายงานการวิจัย
เรื่องการส่งเสริมพระพุทธ-
ศาสนาในสมัยรัชกาลท่ี 2
(กรุงเทพฯ : มูลนิธิพระบรม
ราชานุสรณ์พระบาทสมเด็จ
พระพุทธเลิศหล้านภาลัย,
2531?), 132.

หน้าจ่ัว ฉ. 12  2558 | 325

ผังบริเวณและพัฒนาการของวัดราชสิทธาราม
จากลักษณะแผนผังของตัววัดราชสิทธารามนั้นมีการวางผังทับซ้อนกัน 2 ผัง
คือในผังท่ีมีพระอุโบสถเป็นประธานและมีพระเจดีย์ 2 องค์อยู่หน้าพระอุโบสถ
กับผังท่ีมีพระอุโบสถกับพระวิหารวางขนานกัน ซึ่งผังลักษณะดังกล่าวเป็นการ
ผสมผสานระหว่างผังเขตพุทธาวาสปลายสมัยอยุธยาถึงต้นรัตนโกสินทร์ และ
ผังบริเวณสมัยพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว ดังนี้

1. การกําหนดพระอุโบสถให้เป็นประธานหลักของวัดเป็นท่ีนิยมใน
รัชสมัยพระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราช เพราะแต่เดิมการ
วางผังในสมัยกรุงสุโขทัยถึงกรุงศรีอยุธยาตอนต้นจะปรากฏประธานหลักของ
วัดคือ พระเจดีย์ หรือไม่ก็พระปรางค์ แต่พอมาในสมัยอยุธยาปลายจนถึง
รัตนโกสินทร์มีการเปล่ียนมาเป็นพระอุโบสถ ดังตัวอย่างวัดท่ีมีพระอุโบสถ
เป็นประธานของวัด เช่น วัดใหญ่สุวรรณารามวรวิหาร และวัดสระบัว จังหวัด
เพชรบุรี, วัดบพิตรพิมุขวรวิหาร, วัดสระเกศราชวรมหาวิหาร, วัดชนะสงคราม
ราชวรมหาวิหาร, วัดพระเชตุพนวิมลมังคลารามราชวรมหาวิหาร, วัดพระศรี-
รัตนศาสดาราม และวัดระฆังโฆษิตารามกรุงเทพมหานคร

2. มีพระเจดีย์ 2 องค์อยู่ทางด้านหน้าของพระอุโบสถ ซึ่งแบบแผนนี้
มีมาตั้งแต่ในสมัยกรุงศรีอยุธยาตอนปลายถึงต้นรัตนโกสินทร์ ดังตัวอย่างวัด
ไชยวัฒนาราม และวัดชุมพลนิกายาราม จังหวัดพระนครศรีอยุธยา และวัด
อินทาราม กรุงเทพมหานคร

3. การวางแนวแกนคู่ คือวางพระอุโบสถขนานกับพระวิหาร ซึ่งแบบ
แผนนี้เพ่ิงเกิดมีในสมัยรัตนโกสินทร์ช่วงรัชสมัยพระบาทสมเด็จพระนั่งเกล้า-
เจ้าอยู่หัว และช่วงรัชสมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว มีพระอุโบสถ
ท่ีวางตัวขนานกับพระวิหาร ดังตัวอย่างเช่น วัดไพชยนต์พลเสพย์, วัดโปรดเกศ-
เชษฐาราม, วัดนางชี, วัดอัปสรสวรรค์, วัดเทพธิดารามวรวิหาร14 และวัดมหา-
พฤฒาราม เป็นต้น

จึงทําให้สามารถทราบถึงพัฒนาการรูปแบบแผนผังของวัดราชสิทธา-
รามตั้งแต่เริ่มสร้างในสมัยต้นกรุงรัตนโกสินทร์จนถึงปัจจุบัน ซึ่งแบ่งออกได้
ท้ังหมด 3 สมัยคือ

สมัยท่ี 1 เป็นสมัยท่ีเริ่มสร้างวัดในสมัยพระบาทสมเด็จพระพุทธยอดฟ้า
จุฬาโลกมหาราช โดยจะสังเกตว่าพระอุโบสถเป็นประธานหลักในแผนผังท่ีมี
กําแพงแก้วล้อมรอบ ในเขตของพุทธาวาสและในเขตของสังฆาวาสยังได้สร้าง
พระตําหนักจันทน์และพระตําหนักเก๋งจีน

สมัยท่ี 2 เป็นสมัยต่อมาที่พระบาทสมเด็จพระน่ังเกล้าเจ้าอยู่หัวทรง
บูรณปฏิสังขรณ์ท่ัวท้ังพระอาราม รวมถึงทรงสร้างเพ่ิมเติม อันได้แก่ การ
บูรณะพระอุโบสถของเดิมในรัชกาลท่ี 1 โดยสังเกตจากเสาพะไล และลวดลาย

326 | หน้าจ่ัว ฉ. 12  2558

ดอกไม้บนซุ้มลายหน้าต่างและลายประตู และมีการสร้างหมู่กุฏิวิปัสสนาก่ออิฐ
ถือปูน 24 หลัง ตุ๊กตาหินจีน และท้ังทรงสร้างพระเจดีย์ทางด้านทิศใต้

สมัยท่ี 3 เป็นสมัยสุดท้ายท่ีได้มีการสร้างต่อเติมข้ึนในสมัยพระบาท-
สมเด็จพระจอมเกล้าเจ้าอยู่หัว ทรงบูรณะพร้อมท้ังปรับเปล่ียนรูปแบบพระ
เจดีย์ท่ีสร้างข้ึนในคราวรัชกาลที่ 3 พร้อมสร้างพระเจดีย์ทรงเคร่ืองเพ่ิมอีก
องค์ท่ีด้านหน้าทางเข้าพระอุโบสถวางคู่ขนานกันเพ่ือเป็นอนุสรณ์

วัดอรัญวาสีในประเทศไทยและวัดราชสิทธาราม
วัดอรัญวาสีในประเทศไทยได้เริ่มปรากฏในสมัยสุโขทัย เป็นคณะท่ีได้รับการ
อุปถัมภ์จากพระมหากษัตริย์ตั้งแต่สมัยพ่อขุนรามคําแหง โดยตําแหน่งท่ีตั้งของ
วัดอรัญวาสีนั้นจะตั้งอยู่ทางด้านทิศตะวันตกภายนอกกําแพงเมือง เช่นเดียวกัน
กับวัดอรัญญิกในเชียงใหม่ซึ่งมีตําแหน่งท่ีตั้งของวัดอยู่ทางทิศตะวันตกของ
เมืองเชียงใหม่คือ วัดป่าแดง

แต่พอมาในสมัยของกรุงศรีอยุธยาปรากฏว่าตาํแหน่งท่ีตั้งของวัดทาง
ฝ่ายอรัญวาสีนั้นมิได้ถูกกําหนดตายตัวว่าจะต้องตั้งอยู่ทางทิศตะวันตกเหมือน
อย่างสุโขทัยและเชียงใหม่ แต่ปรากฏว่าตั้งกระจัดกระจายมีท้ังทางทิศตะวันตก
ทิศตะวันออกเฉียงเหนือ และทิศตะวันออกเฉียงใต้ เช่น วัดใหญ่ชัยมงคล, วัด
ประดู่ทรงธรรม และวัดไชยวัฒนาราม แต่ก็ยังอยู่ภายนอกกําแพงเมือง

วัดอรัญวาสีในสมัยกรุงรัตนโกสินทร์ก็พบว่าตาํแหน่งมีลักษณะ
เช่นเดียวกับในสมัยกรุงศรีอยุธยาที่ตั้งอย่างกระจัดกระจายท่ัวเขตพระนคร
เช่น วัดสระเกศ และวัดราชาธิวาส

จากการศึกษาจากสถานที่ตั้งของวัดอรัญญิกท้ังในสุโขทัย เชียงใหม่
กรุงศรีอยุธยา และรัตนโกสินทร์แล้วพบว่า ความสัมพันธ์ของพ้ืนภูมิประเทศ
มีความแตกต่างกันคือ ทางสุโขทัยและเชียงใหม่มีภูเขา มีท่ีราบสูง แต่ทาง
พระนครศรีอยุธยาและกรุงเทพมหานครตั้งอยู่ทางภาคกลาง มีสภาพภูมิ-
ประเทศเป็นท่ีราบ ไม่มีภูเขา จึงไม่จําเป็นท่ีวัดอรัญวาสีต้องตั้งอยู่ทางทิศ
ตะวันตกเหมือนดั่ง 2 เมืองนั้น แต่แค่ให้บริเวณท่ีตั้งนั้นมีสภาพความเป็นป่า
ก็ถือว่าใช้ได้

กุฏิวิปัสสนาวัดราชสิทธาราม และวัดอื่นๆ ในกรุงเทพมหานคร
กุฏิวิปัสสนาของวัดราชสิทธารามแตกต่างจากวัดอื่นๆ ในกรุงเทพมหานคร
เช่น วัดสระเกศ และวัดเทพธิดารามคือ ถึงแม้ว่าวัดต่างๆ ดังท่ียกตัวอย่างมานี้
เป็นวัดในฝ่ายอรัญวาสีเช่นเดียวกัน มีการสร้างกุฏิวิปัสสนาเหมือนกัน แต่การ
สร้างนั้นมีแบบแผนที่ต่างกันและตั้งอยู่ในเขตพ้ืนท่ีต่างกันกับวัดราชสิทธาราม
โดยวัดราชสิทธารามนั้นสร้างกุฏิวิปัสสนาอยู่ในเขตพุทธาวาส และมีลักษณะ
เป็นแบบล้อมรอบพระอุโบสถ แต่วัดสระเกศและวัดเทพธิดารามนั้นตั้งอยู่ใน

หน้าจ่ัว ฉ. 12  2558 | 327

เขตสังฆาวาสและมิได้ล้อมรอบพระอุโบสถ เพียงแต่ลักษณะร่วมกันคือ
พระภิกษุสามารถใช้จําวัดได้เพียงหลังละ 1 รูปเท่านั้น

วัดสระเกศกุฏิวิปัสสนาธุระจะตั้งอยู่ด้านหน้าวัดหันออกทางถนนใหญ่
อยู่ทางด้านขวามือของเขตพุทธาวาส ภายในปลูกกุฏิเป็นแถว แต่ละแถวเป็น
หลังเล็กๆ อยู่ห่างกัน ลักษณะเป็นแบบก่ออิฐถือปูน หลังคาซ้อนกัน 2 ชั้น แยก
ห่างกันพอสมควรไม่มากนัก กุฏิแต่ละหลังมีขนาดเล็กพอท่ีจะให้พระภิกษุสงฆ์
จําวัดได้เพียงหลังละ 1 รูป

วัดเทพธิดาราม โดยจริงแล้วถือว่าเป็นวัดในฝ่ายคามวาสี แต่กลับ
ปรากฏพบกุฏิวิปัสสนาควบคู่กับกุฏิฝ่ายคันถธุระ กุฏิวิปัสสนาธุระมีท้ังส้ิน
16 หลัง ตั้งอยู่ท้ายวัด เป็นลักษณะอยู่กันภายในคณะ ใน 1 คณะจะมีกุฏิ
วิปัสสนาอยู่ 6 หลัง โดยแบ่งออกเป็นซ้าย 3 หลัง และขวา 3 หลัง ตั้งอยู่ห่าง
กันพอสมควร ภายในแบ่งออกเป็น 3 ห้อง โดยห้องใหญ่อยู่ตรงกลางขนาบ
ด้วยห้องเล็กๆ ซ้ายขวา

กุฏิวิปัสสนาของวัดราชสิทธารามท่ีตั้งอยู่ในเขตพุทธาวาสอาจจะ
ด้วยเหตุผลท่ีต้องการแยกกุฏิวิปัสสนาออกจากกุฏิจําวัด อย่างการแยกกันของ
พระตําหนักจันทน์ท่ีใช้สําหรับเจริญวิปัสสนาอย่างเดียว และพระตําหนักเก๋งจีน

ซ้าย : แผนผังกุฏิวิปัสสนา
ของวัดเทพธิดาราม
ขวา : แผนผังกุฏิวิปัสสนา
ของวัดสระเกศ
ท่ีมา : ประชา แสงสายัณห์,
“กุฏิก่ออิฐถือปูน,”
วิทยานิพนธ์ปริญญา
มหาบัณฑิต สาขา
สถาปัตยกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย,
2540, 195.

328 | หน้าจ่ัว ฉ. 12  2558

ท่ีใช้จําพรรษาของพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัวเมื่อครั้งทรงดํารง
พระอิสริยยศเป็นพระเจ้าลูกยาเธอพระองค์ใหญ่และทรงพระผนวชท่ีวัดราช-
สิทธาราม

สรุป
วัดราชสิทธาราม เนื่องจากเป็นวัดท่ีจําพรรษาของสมเด็จพระสังฆราช สุก
(ไก่เถ่ือน) ซึ่งเป็นพระท่ีเชี่ยวชาญทางสายวิปัสสนาธุระ และเป็นพระอาจารย์
ของปฐมกษัตริย์แห่งราชวงศ์จักรี จึงทําให้พระบรมวงศานุวงศ์ต้องมาทรง
พระผนวชเพ่ือศึกษาวิปัสสนาธุระ จึงมีการบูรณปฏิสังขรณ์วัดเพ่ือให้เป็น
การสมพระเกียรติ ในฐานะเป็นวัดท่ีเสด็จมาทรงพระผนวช และเป็นวัดของ
พระอาจารย์ จึงทําให้วัดราชสิทธารามแห่งนี้มีการวางผังอาคารอย่างต่อเนื่อง
ตลอดในรัชกาลตั้งแต่รัชกาลที่ 1 ถึงรัชกาลที่ 4

หน้าจ่ัว ฉ. 12  2558 | 329

เชิงอรรถ

1 เจ้าพระยาทิพากรวงศ์มหาโกษาธิบดี, พระราช
พงศาวดารกรุงรัตนโกสินทร์ รัชกาลที่ 1 (กรุงเทพฯ :
คุรุสภา, 2526), 18.
2 สมบัติ จําปาเงิน, วัดของท่าน (กรุงเทพฯ : โอเดียน
สโตร์, 2523), 214.
3 พระบาทสมเด็จพระน่ังเกล้าเจ้าอยู่หัว และ
พระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว
4 กรมศิลปากร กองวรรณกรรมและประวัติศาสตร์,
พระพุทธรูปสําคัญ (กรุงเทพฯ : กรมศิลปากร, 2543),
102.
5 กรมศิลปากร, ประวัติวัดราชสิทธาราม (พระนคร :
ศิวพร, 2509), 136.
6 มองซิเออร์ เดอ ลาลูแบร์, จดหมายเหตุลาลูแบร์
ราชอาณาจักรสยาม (กรุงเทพฯ : ศรีปัญญา, 2552),
340.
7 กรมศิลปากร, “ว่าด้วยเร่ืองเท่ียวในมณฑลอุดรแล
มณฑลอีสาน,” ใน เร่ืองเท่ียวท่ีต่างๆ ภาค 1-5 (กรุงเทพฯ
: กรมศิลปากร, 2550), 20.
8 สมเด็จฯ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์ และ
สมเด็จฯ กรมพระยาดํารงราชานุภาพ, สาส์นสมเด็จ
เล่มท่ี 25 (กรุงเทพฯ : คุรุสภา, 2505), 190.
9 กรมศิลปากร, ประวัติวัดราชสิทธาราม, 5.
10 “เร่ืองวัด,” เอกสารรัชกาลที่ 5, 13/1, กองจดหมาย
เหตุแห่งชาติ, อ้างถึงใน เร่ืองเดียวกัน, 7.
11 สุเชาวน์ พลอยชุม, รายงานการวิจัยเร่ืองการส่งเสริม
พระพุทธศาสนาในสมัยรัชกาลท่ี 2 (กรุงเทพฯ : มูลนิธิ
พระบรมราชานุสรณ์พระบาทสมเด็จพระพุทธเลิศหล้า
นภาลัย, 2531?), 132.
12 ศักด์ิชัย สายสิงห์, งานช่างสมัยพระน่ังเกล้าฯ
(กรุงเทพฯ : มติชน, 2551), 70.
13 ประทีป มาลากุล, พัฒนาการบ้านของคนไทยในภาค
กลาง (กรุงเทพฯ : สํานักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย,
2530), 129.
14 ไขแสง ศุขะวัฒนะ, การวิจัยเพ่ือทราบปีที่สร้างและ
ปฏิสังขรณ์พระอารามท่ีมีลักษณะสถาปัตยกรรม
เลียนแบบจีนในตอนปลายรัชกาลที่ 2 และตลอดรัชกาล
ที่ 3 (กรุงเทพฯ : คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์
มหาวิทยาลัย, 2523), 54.

บรรณานุกรม

กรมศิลปากร. กองวรรณกรรมและประวัติศาสตร์.

พระพุทธรูปสําคัญ. กรุงเทพฯ : กรมศิลปากร,
2543.

 . ประวัติวัดราชสิทธาราม. พระนคร : ศิวพร,
2509.

 . “ว่าด้วยเร่ืองเที่ยวในมณฑลอุดรแลมณฑล
อีสาน.” ใน เร่ืองเที่ยวท่ีต่างๆ ภาค 1-5.
กรุงเทพฯ : กรมศิลปากร, 2550.

ไขแสง ศุขะวัฒนะ. การวิจัยเพ่ือทราบปีที่สร้างและ
ปฏิสังขรณ์พระอารามท่ีมีลักษณะ
สถาปัตยกรรมเลียนแบบจีนในตอนปลาย
รัชกาลที่ 2 และตลอดรัชกาลที่ 3. กรุงเทพฯ :
คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์
มหาวิทยาลัย, 2523.

ทิพากรวงศ์มหาโกษาธิบดี, เจ้าพระยา. พระราช-
พงศาวดารกรุงรัตนโกสินทร์ รัชกาลที่ 1.
กรุงเทพฯ : คุรุสภา, 2526.

ประทีป มาลากุล. พัฒนาการบ้านของคนไทยในภาค
กลาง. กรุงเทพฯ : สํานักพิมพ์จุฬาลงกรณ์
มหาวิทยาลัย, 2530.

ประชา แสงสายัณห์. “กุฏิก่ออิฐถือปูน.” วิทยานิพนธ์
ปริญญามหาบัณฑิต สาขาสถาปัตยกรรม
ศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย, 2540.

มองซิเออร์ เดอ ลาลูแบร์. จดหมายเหตุลาลูแบร์
ราชอาณาจักรสยาม. กรุงเทพฯ : ศรีปัญญา,
2552.

ศักด์ิชัย สายสิงห์. งานช่างสมัยพระน่ังเกล้าฯ. กรุงเทพฯ :
มติชน, 2551.

นริศรานุวัดติวงศ์, สมเด็จฯ เจ้าฟ้ากรมพระยา และ
สมเด็จฯ กรมพระยาดํารงราชานุภาพ. สาส์น
สมเด็จ เล่มที่ 25. กรุงเทพฯ : คุรุสภา, 2505

สมบัติ จําปาเงิน. วัดของท่าน. กรุงเทพฯ : โอเดียนสโตร์,
2523.

สุเชาวน์ พลอยชุม. รายงานการวิจัยเร่ืองการส่งเสริม
พระพุทธศาสนาในสมัยรัชกาลที่ 2. กรุงเทพฯ :
มูลนิธิพระบรมราชานุสรณ์พระบาทสมเด็จ
พระพุทธเลิศหล้านภาลัย, 2531?.

