
วิวัฒนาการสถาปัตยกรรมสมัยคริสเตียนตอนต้นและสถาปัตยกรรมไบแซนไทน์ กรณีศึกษา
มหาวิหารเซนต์ปีเตอร์หลังเก่า กรุงโรม กับมหาวิหารฮาเจีย โซเฟีย กรุงคอนสแตนติโนเปิล

นายนพคุณ ต่อวงศ ์

Evolution of the Early Christian Architecture and Byzantine Architecture, Case Studies:
the Old Saint Peter’s, Rome, and Hagia Sophia, Constantinople

Noppakhun Torwong

อาจารย์ประจําภาควิชาสถาปัตยกรรม คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร

Lecturer,Department of Architecture, Faculty of Architecture, Naresuan University, Phitsanulok

__

บทนํา

มหาวิหารเซนต์ปีเตอร์หลังเก่า (The Old Saint Peter’s) กับมหาวิหารฮาเจียโซเฟีย (Hagia Sophia) เป็น ศาสน
สถานท่ีย่ิงใหญ่และมีชื่อเสียงท่ีสุดในคริสต์ศาสนา โดยมหาวิหารเซนต์ปีเตอร์หลังเก่าเป็นอาสนวิหาร (Cathedral) ในคริสต์
ศาสนานิกายโรมันคาธอลิก ต้ังอยู่ในกรุงโรม ประเทศอิตาลี ขณะท่ีมหาวิหารฮาเจีย โซเฟีย เป็นอาสนวิหารในคริสต์ศาสนานิกาย
ออร์โธดอกซ์ (Orthodox) ต้ังอยู่ในกรุงคอนสแตนติโนเปิล (Constantinople) หรือท่ีต่อมาเรียกว่านครอิส-ตันบูล ประเทศตุรกี
(Istanbul, Turkey)

มหาวิหารเซนต์ปีเตอร์หลังเก่าและมหาวิหารฮาเจียโซเฟียหลังแรกเป็นอาคารแบบบาสิลิกา (Basilica) ท่ีสร้างข้ึนในราว
คริสต์ศตวรรษท่ี ๔ แต่มหาวิหารเซนต์ปีเตอร์หลังเก่าถูกร้ือถอนในราวต้นคริสต์ศตวรรษท่ี ๑๖ ขณะที่มหาวิหารฮาเจียโซเฟียถูก
ทําลายในปี ค.ศ. ๕๓๒ ดังนั้นพระเจ้าจัสติเนียน (King Justinian) แห่งอาณาจักรไบแซนไทน์จึงทรงสร้างข้ึนมาใหม่ดังท่ีปรากฏใน
ปัจจุบัน และเนื่องจากการก่อสร้างมหาวิหารฮาเจียโซเฟียแสดงถึงความก้าวหน้าทางสถาปัตยกรรมเป็นอันมาก โดยเฉพาะอย่าง
ย่ิงเม่ือเปรียบเทียบกับมหาวิหารเซนต์ปีเตอร์หลังเก่าซ่ึงสร้างข้ึนในระยะเวลาใกล้เคียงกัน ดังนั้นผู้เขียนจึงขอยกตัวอย่างอาคารทั้ง
สองแห่งเพ่ือศึกษาเปรียบเทียบ และแสดงให้เห็นถึงวิวัฒนาการอันก้าวหน้าของสถาปัตยกรรมไบแซนไทน์ ซ่ึงปรากฏอย่างเด่นชัด
ท่ีสุดในมหาวิหารฮาเจียโซเฟีย และจะได้มีวิวัฒนาการต่อไปอีกเป็นอันมาก ดังปรากฏในมหาวิหาร ซานวิตาเล ในนครราเวนนา
(San Vitale, Ravenna) กับมหาวหิารซาน มาร์โก นครเวนิศ (San Marco, Venice) เป็นต้น

มหาวิหารเซนต์ปีเตอร์หลังเก่า (The Old Saint Peter’s)

มหาวิหารเซนต์ปีเตอร์หลังเก่า (ภาพที่ ๒-๔) ต้ังอยู่บนเนินวาติกัน ซ่ึงอยู่ทางด้านตะวันตกและอยู่นอกกําแพงกรุงโรม
เชื่อกันว่าเป็นท่ีฝังศพของนักบุญปีเตอร์ซ่ึงถูกตรึงกางเขนในโรงละครแห่งเนโร (Circus of Nero) เม่ือนักบุญปีเตอร์สิ้นชีวิตแล้ว
จึงได้มีผู้ใจบุญนําศพของท่านมาฝังในบริเวณน้ี คร้ันถึงรัชสมัยของพระจักรพรรดิคอนสแตนตินมหาราช (Constantine I the
Great) ซ่ึงเป็นกษัตริย์โรมันพระองค์แรกท่ีทรงนับถือคริสต์ศาสนา พระองค์ได้โปรดให้สร้างมหาวิหารแห่งนี้ข้ึน เพ่ืออุทิศแด่
นักบุญปีเตอร์ การก่อสร้างมหาวิหารแห่งนี้เร่ิมต้นเม่ือราวปี ค.ศ. ๓๑๙-๓๒๒ แลว้เสร็จในปี ค.ศ. ๓๒๙ ต่อมาได้มีผู้สร้างลาน
กลางอาคาร (Atrium) ท่ีอยู่ด้านหน้ามหาวิหาร ซ่ึงกว่าจะแล้วเสร็จเวลาก็ล่วงเลยไปจนถึงปี ค.ศ. ๓๙๐ (Roth, 2007, p.280)

มหาวิหารเซนต์ปีเตอร์เป็นอาคารประเภทบาสิลิกาขนาดใหญ่ โดยมีขนาดใกล้เคียงกับบาสิลิกาอุลเปยี (Basilica Ulpia)
(ภาพท่ี ๑) ซ่ึงสร้างข้ึนราวปี ค.ศ. ๑๑๗ ในรัชสมัยของพระจักรพรรดิทราจัน (Emperor Trajan) แต่บาสิลิกาอุล-เปียเป็นโรมัน

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

131

บาสิลิกา (Roman Basilica, or Secular Basilica) ซ่ึงชาวโรมันสร้างข้ึนเพ่ือเป็นศาลสถิตยุติธรรม ขณะที่มหาวิหารเซนต์ปีเตอร์
เป็นอาคารในคริสต์ศาสนา ประกอบด้วยบริเวณกลางโบสถ์ (Nave) ซ่ึงยาวถึง ๙๒ เมตร ด้านข้างเป็นช่องทางเดิน (Aisle) ข้างละ
สองช่อง เม่ือรวมแล้วทําให้มหาวิหารแห่งนี้มีความกว้างถึง ๖๕.๙ เมตร

ภาพ 1 ผังพ้ืนของบาสิลิกา อุลเปีย (ซ้าย) ซ่ึงอยู่ติดกับลานประชาคมของพระจกัรพรรดิทราจัน (the Forum of Trajan) และมี

ความยาวประมาณ ๑๑๗.๔ เมตร ความกว้าง ๕๕.๕ เมตร (ท่ีมา Illustrated Dictionary of Historic
Architecture. Harris, Cyril M., editor. New York: McGraw-Hill, 1977.)

ภาพ 2 เปรียบเทียบผังพ้ืนของมหาวิหารเซนต์ปีเตอร์หลังเก่าท่ีกรุงโรม กับอาคารแห่งอ่ืน เช่น มหาวิหารซานอะโพลินาเร ในเมือง

คลาสเซ (San Apolinare in Classe) กับมหาวิหารซานอะโพลินาเร เดอ นูโอโว (San Apolinare de
Nuovo) ท่ีนครราเวนนา (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse, Lawrence. A
World History of Architecture. (London: Laurence King Publishing, 2003.), p.144)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

132

ภาพ 3 ทัศนียภาพมหาวิหารเซนต์ปีเตอร์หลังเก่า (ท่ีมา Roth, Leland M. Understanding Architecture. (Boulder,

Colorado: Westview Press, 2007.), p.281)

ภาพ 4 รูปตัดของมหาวิหารเซนต์ปีเตอร์หลังเก่าท่ีกรุงโรม (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse,
Lawrence. A World History of Architecture.

(London: Laurence King Publishing, 2003.), p.144)
สิ่งท่ีทําให้มหาวิหารเซนต์ปีเตอร์หลังเก่ามีลักษณะพิเศษคือ ด้านตะวันตกของพ้ืนท่ีกลางอาคารและช่องทางเดินเป็น

แขน (Transept) ซ่ึงต้ังฉากกับบริเวณกลางโบสถ์และช่องทางเดิน เนื่องจากมหาวิหารแห่งนี้สร้างข้ึนบนหลุมฝังศพของนักบุญปี
เตอร์ ดังนั้นจึงต้องสร้างแขนอาคารข้ึนเพ่ือให้ผู้จาริกแสวงบุญจํานวนมากซ่ึงเดินทางมาจากสถานท่ีต่างๆทั่วอาณาจักรโรมันได้ใช้
เดินจงกรมรอบหลุมฝังศพ แขนดังกล่าวมีความยาวถึง ๙๐.๗ เมตร และมีความกว้างราว ๒๑ เมตร ทําให้ผังพ้ืนของมหาวิหาร
เซนต์ปีเตอร์หลังเก่าเป็นรูปตัวที ซ่ึงหมายถึงไม้กางเขน อันเป็นเคร่ืองทรมานพระเยซูกับพระสาวกจนสิ้นชีวิต บริเวณปลายสุดเป็น
มุขโค้งด้านสกดัรูปคร่ึงวงกลม (Apse) ซ่ึงมีหลังคารูปคร่ึงโดม

มหาวิหารเซนต์ปีเตอร์หลังเก่ามีความสูงจากพื้นถึงเพดานประมาณ ๓๑.๘ เมตร หรือประมาณครึ่งหนึ่งของความกว้าง
บริเวณคอสองมีหน้าต่าง (Clerestory Windows) เป็นจํานวนมาก เพ่ือรับแสงสว่างจากภายนอกอาคาร โครงสร้างหลังคาเป็น
โครงถักท่ีทําจากไม้

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

133

เนื่องจากมหาวิหารเซนต์ปีเตอร์หลังเก่าต้ังอยู่บนหลุมฝังศพของนักบุญปีเตอร์ จึงกล่าวได้ว่ามหาวิหารแห่งนี้เป็นอาคารประเภท
มาร์ไทเรียม (Martyrium) หรืออาคารท่ีสร้างข้ึนเพ่ืออุทิศแด่นักบุญผู้ยอมตายถวายชีวิตเพ่ือคริสต์ศาสนาด้วย (Watkin, 2011,
p.90)

สรุป

จากตัวอย่างท่ีได้กล่าวถึงเบื้องต้น จะเห็นได้ว่ามหาวิหารเซนต์ปีเตอร์หลังเก่าเป็นอาคารแบบบาสลิิกา ซ่ึงจะเป็นรูป
สี่เหลี่ยมผืนผ้า ประกอบด้วยบริเวณกลางโบสถ์ และช่องทางเดิน ท่ีขนาบกับบริเวณกลางโบสถ์ ส่วนปลายสุดของบริเวณกลาง
โบสถ์เป็นมุขโค้งด้านสกัดรูปคร่ึงวงกลม พ้ืนท่ีส่วนบนมีหน้าต่างสําหรับรับแสงจากดวงอาทิตย์ และนิยมใช้โครงสร้างหลังคาแบบ
โครงถัก (Truss) ท่ีทําด้วยไม้ ซ่ึงแม้ว่าจะเป็นวัสดุก่อสร้างท่ีสามารถรับแรงดึงได้ดีกว่าหินหรืออิฐ แต่ก็ติดไฟได้ง่าย ส่วนมหาวิหาร
ฮาเจียโซเฟียหลังเดิม (ซ่ึงจะกล่าวถึงในตอนต่อไป) เป็นอาคารแบบบาสิลิกาเช่นเดียวกัน เม่ือกบฎนิกา (the Nika Riot) ก่อการ
จลาจลในปี ค.ศ. ๕๓๒ พวกเขาได้เผามหาวิหารฮาเจียโซเฟียหลังเก่าจนพินาศวอดวาย ต่อมาเม่ือพระเจ้าจัสติเนียน (Emperor
Justinian) ทรงปราบปรามพวกกบฎได้แล้ว จึงทรงบูรณปฏิสังขรณ์มหาวิหารแห่งนี้ใหม่ท้ังหมด โดยทรงเปลี่ยนจากหลังคาแบบ
โครงถักท่ีทําด้วยไม้ เป็นหลังคาโดมซ่ึงทําด้วยวัสดุท่ีไม่ติดไฟ และตั้งอยู่บนผนังรูปสามเหลี่ยมโค้ง (Pendentives) ท่ีถ่ายทอด
น้ําหนักลงสู่เสารับน้ําหนักรวม (Pier) ขนาดใหญ่สี่ต้นตามลําดับ กรรมวิธีดังกลา่วเป็นวิทยาการก่อสร้างใหม่ล่าสุดในขณะนั้น
ดังนั้นจึงกล่าวได้ว่ามหาวิหารฮาเจียโซเฟียเป็นจุดเปล่ียนท่ีสําคัญของประวัติศาสตร์สถาปัตยกรรมตะวันตก

มหาวิหารฮาเจียโซเฟีย (Hagia Sophia)

มหาวิหารฮาเจียโซเฟียเป็นศาสนสถานท่ีย่ิงใหญ่และมีชื่อเสียงท่ีสุดในคริสต์ศาสนานิกายกรีกออร์โธดอกซ์ ชื่อของมหา
วิหารฮาเจีย โซเฟีย สะกดได้หลายอย่าง เช่น Agia Sofia, หรือ Aya Sofia ซ่ึงหมายความถึงพระปัญญาคุณอันศักด์ิสิทธ์ิ (The
Holy Wisdom) ของพระเจ้า เดิมทีมหาวิหารแห่งน้ีมีชื่อเรียกว่า “เมกาเล เอกเคลสเซีย (Megale Ekklesia)” หรือ “มหาวิหาร
อันย่ิงใหญ่ (the Great Church)” สร้างข้ึนในปี ค.ศ. ๓๕๐ แล้วเสร็จในปี ค.ศ. ๓๖๐ ใช้เวลาก่อสร้าง ๑๐ ปี ตรงกับรัชสมัยของ
พระเจ้าคอนสแตนติอุสท่ี ๒ เป็นอาคารแบบบาสลิิกาขนาดใหญ่ มีพ้ืนท่ีกลางโบสถ์หนึ่งแถว และอาจมีช่องทางเดินถึงสี่แถว พ้ืนท่ี
ชั้นบนเป็นโถงทางเดิน วัสดุท่ีใช้ทําโครงสร้างหลังคาเป็นไม้ (Mango, 1997, XXIII)

ในปี ค.ศ. ๔๐๔ มหาวิหารเมกาเลเอกเคลสเซียถูกทําลายลง เนื่องจากพระจักรพรรดินีอีลียา ยูดอกเซีย (Aelia
Eudoxia) ซ่ึงเป็นพระอัครมเหสีของพระจักรพรรดิอาร์เคดีออส (Emperor Arkadios) ทรงขับไล่พระสังฆบิดรจอห์น คริส-ซอส
ตอม (John Chrysostom) ออกจากกรุงคอนสแตนติโนเปิล ด้วยทรงกริ้วท่ีพระสังฆบิดรเทศนาต่อต้านพระนาง การกระทํา
ดังกล่าวทําให้ชาวเมืองท่ีเคารพนับถือในพระสังฆบิดรไม่พอใจและก่อการกบฎข้ึน คร้ังนั้นพวกกบฎได้เผาทําลายมหาวิหารเมกาเล
เอกเคลสเซียจนพินาศย่อยยับ ทําให้นักโบราณคดีไม่สามารถค้นพบหลักฐานทางโบราณคดีใดๆท่ีเกี่ยวกับมหาวิหารเมกาเลเอก
เคลสเซียหลังแรก

ต่อมาพระจักรพรรดิธีโอโดซิออสท่ี ๒ (Theodosios II) ซ่ึงเป็นพระราชโอรสของพระจักรพรรดิอาร์เคดีออส โปรดให้
สถาปนิกชื่อรูฟินัส (Rufinus) ออกแบบก่อสร้างมหาวิหารเมกาเล เอกเคลสเซียข้ึนมาใหม่ และทําพิธีเฉลิมฉลองเม่ือวันท่ี ๑๐
ตุลาคม ค.ศ. ๔๑๕ อาคารหลังท่ีสองน้ียังคงเป็นอาคารประเภทบาสิลิกา และมีโครงสร้างหลังคาทําด้วยไม้เหมือนกับอาคารหลงั
แรกทุกประการ (http://en.wikipedia.org/wiki/Hagia_Sophia สืบค้นเม่ือวันท่ี ๑๒ มกราคม พ.ศ. ๒๕๕๕)

อย่างไรก็ตามมหาวิหารเมกาเล เอกเคลสเซียหลังท่ีสองได้ถูกทําลายอีกคร้ังหนึ่งเม่ือเดือนมกราคม ปี ค.ศ. ๕๓๒ ด้วย
ฝีมือของกบฎนิกา แม้ว่าพระเจ้าจัสติเนียนจะสามารถปราบปรามกลุ่มผู้ก่อความไม่สงบในครั้งนั้นได้อย่างราบคาบ โดยโปรดให้แม่
ทัพเบลิซาริอุส (Belisarius) ซ่ึงเป็นนายทหารท่ีมีความสามารถท่ีสุดในสมัยนั้นสังหารพวกกบฎไปถึงกว่า ๓๐,๐๐๐ คน แต่

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

134

สถานท่ีสําคัญหลายแห่งในกรุงคอนสแตนติโนเปิลล้วนถูกกบฎนิกาทําลายจนหมดสิ้น ไม่ว่าจะเป็นมหาวิหารฮาเจียโซเฟีย (Hagia
Sophia), หรือมหาวิหารฮาเจียไอรีน (Hagia Eirene) เป็นต้น

หลังจากพระเจ้าจัสติเนียนทรงปราบปรามกบฎนิกาได้เพียง ๔๕ วัน พระองค์ได้โปรดให้ก่อสร้างมหาวิหารฮาเจียโซเฟีย
ข้ึนมาใหม่อย่างรีบด่วน โดยทรงว่าจ้างผู้ออกแบบจากเมืองทราลเลส กับเมืองมิเลตุส ซ่ึงเป็นศูนย์กลางการศึกษาคณิตศาสตร์ใน
ขณะนั้น ผู้ออกแบบท่านแรกมีชื่อว่าแอนเธมิอุส เป็นชาวเมืองทราลเลส (Antemius of Tralles) ส่วนอีกท่านหนึ่งมีชื่อว่าอิซอด
อรุส มาจากเมืองมิเลตุส (Isodorus of Miletus) ท้ังสองท่านไม่ได้เป็นสถาปนิก แต่เป็นนักคณิตศาสตร์ผู้มีความชํานาญในการ
คิดค้นรูปทรงทางเรขาคณิต (Theoretical Geometry) (Roth, Leland M., 2007, p.290)

ภาพ 5 มหาวิหารฮาเจีย โซเฟีย (ท่ีมา Sir Banister Fletcher’s History of Architecture. Cruickshank, Dan, editor.

20th ed. (Oxford: Architectural Press, 1998.), p.301)
ประวัติการก่อสร้างมหาวิหารฮาเจียโซเฟีย

การก่อสร้างมหาวิหารฮาเจีย โซเฟีย (ภาพที่ ๕-๑๒) แล้วเสร็จเม่ือวันท่ี ๒๗ ธันวาคม ค.ศ. ๕๓๗ ใช้เวลาประมาณ ๕ ปี
ซ่ึงนับว่าเร็วมากสําหรับสมัยนั้น และนอกจากจะเป็นมหาวิหารที่ย่ิงใหญ่ท่ีสุดของกรุงคอนสแตนติโนเปิลแล้ว ยังเป็นอาคารท่ีสง่า
งามที่สุดในเมืองอีกด้วย มหาวิหารฮาเจียโซเฟียมีผังพ้ืนเกือบเป็นรูปสี่เหลี่ยมจตุรัส ยาว ๗๘ เมตร กว้าง ๗๒ เมตร ทางเข้าหลัก
อยู่ทางด้านตะวันตก มีโถงทางเข้า (Narthex) ถึงสองชั้น ซ่ึงเชื่อมกับลานกลางอาคาร (Atrium) บริเวณโถงทางเข้าประกอบด้วย
ประตูเก้าบาน แต่ประตูท่ีอยู่ตรงกลางถูกสงวนไว้สําหรับเป็นเส้นทางเสด็จพระราชดําเนินพระจักรพรรดิเท่านั้น ถัดจากนั้นจะเป็น
ด้านในของมหาวิหาร ซ่ึงประกอบด้วยบริเวณกลางโบสถ์ท่ีอยู่ตรงกลาง กับช่องทางเดินท่ีอยู่โดยรอบ ด้านตะวันออกเป็นมุขโค้ง
ด้านสกัด (Apse, or Bema) ซ่ึงเป็นท่ีประดิษฐานแท่นบูชา และเป็นพ้ืนท่ีท่ีสงวนไว้เฉพาะนักบวชเท่านั้น บริเวณโดยรอบของมุข
โค้งด้านสกัดมีพ้ืนท่ีรูปคร่ึงวงกลมขนาดเล็กท่ีเรียกว่า “เอ็กซีดรี (Exedrae)” ขนาบ บริเวณฝ่ังเหนือและใต้ของชั้นสองเป็นโถง
ทางเดิน (Gallery) นักวิชาการบางท่านเรียกผังพ้ืนแบบน้ีว่า “Domed Basilica” เนื่องจากยังคงเน้นแกนทางยาวเหมือนกับ
อาคารประเภทบาสิลิกาโดยทั่วไป

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

135

ภาพ 6 ผังพ้ืนของมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Jordan, Robert Furneaux. Western Architecture. (London: Thames

and Hudson, 1993.), p.81)

ภาพ 7 โถงทางเข้า หรือนาร์เท็กซ์ (Narthex) ของมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Sir Banister Fletcher’s History of
Architecture. Cruickshank, Dan, editor. 20th ed. (Oxford: Architectural Press, 1998.), p.305)

ระบบโครงสร้างหลักของมหาวิหารฮาเจีย โซเฟียประกอบด้วยเสารับน้ําหนักรวมขนาดใหญ่ (Piers) จํานวนสี่ต้น ซ่ึงรับ

น้ําหนักหลังคาโดมท่ีมีช่วงพาดยาวถึง ๓๑ เมตร นอกจากนั้นภายนอกอาคารยังมีครีบหรือค้ํายันท่ีช่วยให้เสาท้ังสี่ต้นนี้สามารถรับ
แรงถีบจากหลังคาโดมต้วย ส่วนด้านสกัดท้ังสองเป็นหลังคาโดมท่ีถูกผ่าคร่ึง ซ่ึงช่วยรับแรงถีบท่ีเกิดข้ึนจากการสร้างหลังคาโดม
ขนาดใหญ่เช่นเดียวกัน เนื่องจากมหาวิหารฮาเจีย โซเฟีย เป็นวิหารประจําพระราชวัง ดังนั้นบริเวณกลางโบสถ์จึงใช้เป็นท่ี
ประกอบพิธีทางศาสนา โดยมีช่องทางเดินสองข้าง พ้ืนท่ีส่วนปลายของบริเวณกลางโบสถ์ ซ่ึงอยู่ทางด้านตะวันตกเฉียงเหนือจะ
เป็นท่ีประทับของพระจักรพรรดิ พร้อมด้วยพระอัครมเหสีตลอดจนนางสนมกํานัลต่างๆ ส่วนพ้ืนท่ีซ่ึงอยู่ทางฝ่ังตรงกันข้ามกับริ
เวณท่ีประทับของพระจักรพรรดิเป็นท่ีประทับของพระสังฆบิดร (Patriarch) ตลอดจนพระฐานานุกรมท้ังหลาย พระราชพิธีจะเริ่ม
ข้ึนเม่ือพระจักรพรรดิเสด็จมาจากประตูทางเข้าหลักท่ีอยู่ตรงกลาง พร้อมกันนั้นพระสังฆบิดรก็จะเสด็จมาจากฝั่งตรงกันข้าม แล้ว
มาสมทบกับพระเจ้าแผ่นดิน ณ จุดกึ่งกลางของมหาวิหารฮาเจีย โซเฟีย ซ่ึงจะอยู่ใต้จุดกึ่งกลางของหลังคาโดมพอดี ท่ามกลาง
สายตาของบรรดาคริสต์ศาสนิกชนจํานวนมากท่ีเข้ามาร่วมพิธี ซ่ึงจะยืนอยู่บนช่องทางเดินท้ังสองฝ่ัง โดยคริสต์ศาสนิกชนท่ีเป็น

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

136

สุภาพบุรุษจะยืนอยู่บนช่องทางเดินฝั่งตรงกันข้ามกับเหล่าสุภาพสตรี (Moffet, Fazio, and Wodehouse, 2003, p.152)
ขณะที่โถงทางเดินท่ีอยู่ชั้นบน (ภาพท่ี ๘) จะเป็นพ้ืนท่ีสําหรับสุภาพสตรีท่ีต้องการความเป็นส่วนตัวมากเป็นพิเศษ (Gibbon,
1993, p.211)

ภาพ 8 โถงทางเดินชั้นบน (Gallery) ภายในมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Sir Banister Fletcher’s History of

Architecture. Cruickshank, Dan, editor. 20th ed. (Oxford: Architectural Press, 1998.), p.304)

หลังคาโดม

หลังคาโดมเป็นสิ่งท่ีโดดเด่นท่ีสุดของมหาวิหารฮาเจีย โซเฟีย มีช่วงพาดกว้างถึง ๓๑ เมตร และมีช่องเปิดถึง ๔๐ แห่งท่ี
บริเวณฐานทรงกระบอกรับโดม (Drum) พ้ืนผิวท่ีอยู่ด้านล่างของหลังคาโดมบุด้วยทองคําหรือกระเบื้องโมเสกสีทองอร่าม เม่ือแสง
สว่างจากดวงอาทิตย์ผ่านเข้ามาทางช่องเปิดเหล่านั้น แล้วตกกระทบพ้ืนผิวภายในอาคาร ทําให้บรรยากาศภายในมหาวิหารฮาเจีย
โซเฟียแลดูสว่างไสวมลังเมลืองด้วยแสงสว่างซ่ึงเป็นสัญลักษณ์อันศักด์ิสิทธ์ิของพระจิต (The Holy Spirit) สมดังท่ีโปรโกปิอุสซ่ึง
เป็นอาลักษณ์ในราชสํานักของพระเจ้าจัสตืเนียนเคยพรรณนาไว้ว่า “มัน (หลังคาโดมของมหาวิหารฮาเจียโซเฟีย) ดูเบาหวิว
ประดุ จ ดั ง ไ ร้น้ํ า หนั ก ราวกับ ว่ า ถูกแขวนลอยอ ยู่บน ท้อง ฟ้ า ด้ วยสายโ ซ่สี ทองจากสรวงสวรรค์” (ภาพ ท่ี ๙)
(http://penelope.uchicago.edu/Thayer/Roman/Texts/Procopius/Buildings สืบค้นเม่ือวันท่ี ๑๓ กุมภาพันธ์ พ.ศ.
๒๕๕๕)

ภาพ 9 ภายในมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Sir Banister Fletcher’s History of Architecture. Cruickshank, Dan,

editor. 20th ed. (Oxford: Architectural Press, 1998.), p.302)
อย่างไรก็ตามหลังคาโดมท่ีปรากฏในปัจจุบันเป็นฝีมือการบูรณะของอิซอดอรุส (หนุ่ม) (Isodorus the Younger) ซ่ึง

เป็นหลานชายของอิซอดอรุสแห่งมิเลตุส เนื่องจากระหว่างปี ค.ศ. ๕๕๓-๕๕๗ บริเวณท่ีต้ังของกรุงคอนสแตนติโนเปิลเกิด

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

137

แผ่นดินไหวหลายคร้ัง ทําให้โครงสร้างมหาวิหารฮาเจียโซเฟียซ่ึงมีจุดบกพร่องอยู่แล้วต้ังแต่แรกสร้างได้รับความเสียหาย คร้ันถึงปี
ค.ศ. ๕๕๘ เกิดแผ่นดินไหวใหญ่อีกคร้ังหนึ่ง ทําให้หลังคาโดมถล่มลงมา พระเจ้าจัสติเนียนจึงโปรดให้อิซอดอรุส (หนุ่ม) ออกแบบ
หลังคาโดมใหม่ อิซอดอรุส (หนุ่ม) จึงเปลี่ยนไปใช้วัสดุก่อสร้างท่ีมีน้ําหนักเบากว่าเดิม และเพ่ิมความสูงให้กับโดมข้ึนอีกประมาณ
๖ เมตร ๒๕ เซนติเมตร หรือประมาณ ๒๐ ฟุต ๖ นิ้ว (ภาพที่ ๑๐-๑๑) เพ่ือลดแรงถีบท่ีเกิดข้ึนภายในโครงสร้างอาคาร พร้อมกัน
นั้นท่านยังเปลี่ยนโครงสร้างเป็นระบบครีบ (Ribs) จํานวน ๔๐ ครีบ ทําให้สามารถเจาะช่องหน้าต่างบนฐานทรงกระบอกรับโดม
(Drum) ถึง ๔๐ ช่อง ซ่ึงแตกต่างจากหลังคาโดมเก่าท่ีมีช่องหน้าต่างเพียง ๒๔ ช่องเท่านั้น (Gibbon, 1993, p.211-212)

ภาพ 10 รูปตัดตามยาวของมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Roth, Leland M. Understanding Architecture.
(Boulder, Colorado: Westview Press, 2007.), p.292)

ภาพ 11 รูปตัดตามขวางของมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Roth, Leland M. Understanding Architecture.
(Boulder, Colorado: Westview Press, 2007.), p.292)

นอกจากนั้นการเลือกใช้องค์ประกอบทางสถาปัตยกรรมบางประการในมหาวิหารฮาเจีย โซเฟีย ยังมีส่วนสําคัญท่ีช่วย
สร้างให้เกิดความรู้จึกเบาบางย่ิงข้ึนไปอีก ตัวอย่างเช่นการฉลุบัวปลายเสาอย่างละเอียดยิบจนกระท่ังแลดูเหมือนกับตะกร้าสานท่ี
บอบบางราวกับจะไม่สามารถรับน้ําหนักใดๆท้ังสิ้น (ภาพที่ ๑๒) ท้ังหมดนี้ล้วนทําให้เกิด “ภาพลวงตา (Illusion)” ว่าภายในมหา
วิหารฮาเจียโซเฟีย เต็มไปด้วยบรรยากาศแห่ง “ความสลายตัวเบาบาง (Dematerialization)” หรือ “สภาพไร้น้ําหนัก
(Weightless)” (วิจิตร เจริญภักตร์, ๒๕๒๖, หน้า ๒๔-๒๕)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

138

ภาพ 12 บัวปลายเสาแบบไบแซนไทน์ หรือบัวตะกร้า (Basket Capital) ในมหาวิหารฮาเจีย โซเฟีย (ท่ีมา Sir Banister
Fletcher’s History of Architecture. Cruickshank, Dan, editor. 20th ed.

(Oxford: Architectural Press, 1998.), p.304)
สรุป

การเลือกใช้หลังคาโดมกับมหาวิหารฮาเจียโซเฟีย ซ่ึงมีผังพ้ืนคล้ายอาคารแบบบาสิลิกานั้น นับเป็นนวัตกรรมใหม่ใน
สมัยคริสต์ศตวรรษท่ี ๖ ท่ีแสดงถึงความกล้าหาญอย่างย่ิงยวดของนายช่างผู้ออกแบบ รวมท้ังเป็นพระราชวินิจฉัยอันยอดเย่ียม
ของของพระเจ้าจัสติเนียนด้วย เนื่องจากมหาวิหารท่ีสร้างข้ึนก่อนหน้านั้นนิยมใช้โครงสร้างหลังคาแบบโครงถัก (Truss) ท่ีทําด้วย
ไม้ซ่ึงติดไฟง่าย เม่ือเกิดการจลาจลในกรุงคอนสแตนติโนเปิล ฝูงชนท่ีบ้าคลั่งมักทําลายศาสนสถานในคริสต์ศาสนาก่อนอ่ืน ดังนั้น
พระเจ้าจัสติเนียนจึงทรงสร้างมหาวิหารเหล่านี้ด้วยการก่ออิฐถือปูน แล้วบุด้วยหินอ่อนหรือหินชนวนชนิดต่างๆ ซ่ึงเป็นวัสดุท่ีทน
ไฟกว่าไม้มาก อย่างไรก็ตามนักประวัติศาสตร์ศิลปสถาปัตยกรรมยังไม่สามารถให้คําตอบอันน่าพึงพอใจว่า เพราะเหตุใดมหา
วิหารในสมัยคริสเตียนตอนต้นส่วนใหญ่จึงนิยมใช้โครงสร้างหลังคาแบบโครงถักท่ีทําด้วยไม้ เนื่องจากก่อนหน้านั้นชาวโรมันเคย
สร้างอาคารที่ใช้โครงสร้างหลังคาแบบโค้งประทุน (Barrel Vault) หรือหลังคาโดม (Dome) แล้ว เช่น บาสิลิกาของพระ
จักรพรรดิคอนสแตนติน (Basilica of Constantine, or Basilica Nova ภาพที่ ๑๓) ซ่ึงใช้โครงสร้างหลังคาแบบโค้งประทุน
นอกจากนั้นยังมีเทวสถานแพนธีออน (the Pantheon) กับเทวสถานของเทพีมิเนอร์วา เมดิกา (Minerva Medica) แห่งกรุงโรม
ซ่ึงใช้หลังคาโดม แต่สําหรับบทความนี้จะกล่าวถึงเฉพาะเทวสถานแพนธีออน เพ่ืออธิบายและเปรียบเทียบกับโครงสร้างหลังคา
โดมของมหาวิหารฮาเจียโซเฟีย

ภาพ 13 บาสิลิกาของพระจักรพรรดิคอนสแตนติน (ท่ีมา Jordan, Robert Furneaux. Western Architecture.
(London: Thames and Hudson, 1998.), p.48)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

139

เทวสถานแพนธีออน

เทวสถานแพนธีออน (ภาพท่ี ๑๔-๑๖) สร้างข้ึนในราว ค.ศ. ๑๒๐ ตรงกับรัชสมัยของพระจักรพรรดิฮาเดรียน
(Emperor Hadrian) เป็นเทวสถานท่ีย่ิงใหญ่และมีชื่อเสียงท่ีสุดของอาณาจักรโรมัน มีผังพ้ืนแบบโปรสติเล (Prostyle) ซ่ึง
ประกอบด้วยมุขทางเข้า (Portico) ท่ีมีเสาแบบคอรินเธียน (Corinthian) จํานวนแปดต้น และหันหน้าเข้าสู่ทิศเหนือ กับคูหา
(Naos, or Cella) ซ่ึงเป็นรูปวงกลม หลังคาโดมของเทวสถานแพนธีออนมีช่วงพาดยาวกว่า ๔๓ เมตร และเป็นหลังคาโดมท่ี
ย่ิงใหญ่ท่ีสุดในยุคนั้น ขณะท่ีเทวสถานของเทพีมิเนอร์วา เมดิกา มีผังพ้ืนเป็นรูปสิบเหลี่ยม (Decagon)

เนื่องจากหลังคาโดมเป็นโครงสร้างท่ีก่อให้เกิดแรงถีบด้านข้าง (Thrust) อันเกิดจากน้ําหนักของวัสดุก่อสร้าง ดังนั้น
ผู้ออกแบบจึงพยายามใช้วัสดุก่อสร้างท่ีมีน้ําหนักเบา เช่น หินพูมิซ (Pumice) ซ่ึงมีรูพรุนอยู่เป็นจํานวนมาก ผสมกับคอนกรีตท่ีใช้
กับหลังคาโดม แม้กระนั้นก็ยังคงปรากฏแรงถีบด้านข้างอยู่เป็นอันมาก ดังนั้นเทวสถานท้ังสองแห่งจึงมีผนังรับน้ําหนัก (Wall
Bearing) ท่ีท้ังหนาและทึบตัน โดยเฉพาะอย่างย่ิงผนังรับน้ําหนักของเทวสถานแพนธีออนซ่ึงมีความหนาถึง ๖ เมตร เพ่ือรองรับ
แรงถีบอันมหาศาลท่ีเกิดข้ึนจากหลังคาโดม

อย่างไรก็ตามการใช้ผนังรับน้ําหนักท่ีหนาและทึบตันแบบนี้ทําให้ไม่สามารถสร้างช่องเปิดได้ ทําให้พ้ืนท่ีภายในอาคาร
(Interior Space) มืดมิด สําหรับกรณีของเทวสถานแพนธีออนนั้นสถาปนิกผู้ออกแบบได้แก้ปัญหาด้วยการเจาะช่องเปิดด้านบน
หรือท่ีเรียกว่า “ดวงตา (The Eye, or Oculus)” เพ่ือรับแสงสว่างจากดวงอาทิตย์ และเพ่ือแสดงความหมายของโดม ซ่ึงหมายถึง
ท้องฟ้าหรือสรวงสวรรค์ อันมีดวงอาทิตย์เป็นประธาน และมีดวงดาวน้อยใหญ่ท่ีรายล้อมอยู่ในหลุมเพดาน (Coffer) เป็นบริวาร
(ภาพท่ี ๒๓)

ภาพ 14 เทวสถานแพนธีออน กรุงโรม (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse, Lawrence. A World
History of Architecture. (London: Laurence King Publishing, 2003), p.125)

ภาพ 15 ภายในเทวสถานแพนธีออน (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse, Lawrence. A World
History of Architecture. (London: Laurence King Publishing, 2003), p.125)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

140

ภาพ 16 ผังพ้ืนของแพนธีออน กรุงโรม เป็นผังพ้ืนแบบโปรสติเล (Prostyle) ท่ีมีมุขทางเข้าด้านหน้าเพียงด้านเดียว

แต่มีคูห(Cella, or Naos) เป็นรูปวงกลม (ท่ีมา Jordan, Robert Furneaux. Western Architecture.

(London: Thames and Hudsun, 1998.), p.55)

 ในทางตรงกันข้ามมหาวิหารฮาเจียโซเฟียมีผังพ้ืนเป็นรูปสี่เหลี่ยมผืนผ้าท่ีเกือบเป็นสี่เหลี่ยมจัตุรัส มีเสารับน้ําหนัก
รวมขนาดใหญ่สี่ต้นอยู่ตรงกลาง ซ่ึงมีหน้าท่ีรับน้ําหนักของหลังคาโดมอันหมายถึงสรวงสวรรค์หรืออาณาจักรของพระเจ้า ดังนั้น
นายช่างผู้ออกแบบจึงสร้างบรรยากาศแห่งความโปร่งเบาให้เกิดข้ึนด้วยกรรมวิธีต่างๆ เช่น การให้แสงสว่างจากดวงอาทิตย์เข้ามา
ในอาคารผ่านช่องแสงซ่ึงอยู่ตามที่ต่างๆ ไม่ว่าจะเป็นบริเวณฐานทรงกระบอกรับโดม หรือผนังรูปคร่ึงวงกลมท่ีอยู่ระหว่างเสารับ
น้ําหนักรวม (Piers) ขนาดใหญ่ท้ังสี่ต้น การท่ีจะทําอย่างนี้ได้นายช่างต้องอาศัยความรู้เกี่ยวกับโครงสร้างและวัสดุอย่างมาก วิธี
แก้ปัญหาของท่านมีอยู่ด้วยกันหลายประการ เช่น การใช้ครีบในหลังคาโดม ทําให้บริเวณท่ีอยู่ระหว่างครีบไม่ต้องรับน้ําหนัก และ
สามารถทําช่องแสงบริเวณฐานทรงกระบอกรับโดม นอกจากนั้นการท่ีนายช่างออกแบบผนังสามเหล่ียมโค้งรับโดม
(Pendentives) ช่วยให้น้ําหนักและแรงถีบจากหลังคาโดมถูกถ่ายเทลงสู่เสารับน้ําหนักรวมท้ังสี่ต้น ทําให้สามารถทําช่องเปิด
ขนาดใหญ่ ณ บริเวณผนังรูปคร่ึงวงกลม (Tympanum) ท่ีอยู่ระหว่างเสารับน้ําหนักรวมอีกด้วย เม่ือประกอบกับการตกแต่ง
ภายในอาคารด้วยกระเบื้องโมเสกสีทองอันแวววาว รวมท้ังการตกแต่งบัวปลายเสาด้วยการฉลุลายจนกระท่ังแลดูเสมือนตะกร้า
อันบอบบาง ไม่อาจรับน้ําหนักใดๆ ท้ังหมดนี้ล้วนทําให้บรรยากาศภายในมหาวิหารฮาเจียโซเฟีย “แลดูสว่างไสวมลังเมลืองราวกับ
จะเปล่งรัศมีออกมาด้วยตนเอง” สมดังคําพรรณนาของโปรโกปิอุส และแลดูโปร่งเบาไร้น้ําหนักราวกับเป็นโลกอีกใบหนึ่งท่ี
แตกต่างออกไปจากโลกมนุษย์เป็นอันมาก

ภาพ 17 ภาพลายเส้นท่ีอธิบายหลักการของโครงสร้างหลังคาโดมท่ีต้ังอยู่บนเสารับน้ําหนักรวมสี่ต้น (ท่ีมา . Sherrard, Philip.

Byzantium. (New York: Time-Life International, 1972.), p.139)

อาจกล่าวได้ว่ามหาวิหารฮาเจียโซเฟียเป็นผลงานท่ีสําคัญท่ีสุดของพระเจ้าจัสติเนียนนอกเหนือไปจากประมวลกฎหมาย
จัสติเนียนอันมีชื่อเสียง เนื่องจากเป็นนวัตกรรมใหม่ท่ีปฏิวัติวงการสถาปัตยกรรมในสมัยนั้น นอกจากนี้พระเจ้า จัสติเนียนยังทรง

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

141

บูรณปฏิสังขรณ์มหาวิหารฮาเจียไอรีน (Hagia Eirene) ซ่ึงถูกกบฎนิกาทําลายพร้อมกับมหาวิหารฮาเจียโซเฟีย (ภาพท่ี ๑๘-๑๙)
และทรงบูรณปฏิสังขรณ์มหาวิหาร The Holy Apostles ซ่ึงสร้างข้ึนในรัชสมัยของพระจักรพรรดิคอนสแตนตินมหาราช
(Emperor Constantine I the Great) และเป็นท่ีประดิษฐานพระศพของพระจักรพรรดิของอาณาจักรไบแซนไทน์ทุกพระองค์
นับต้ังแต่พระจักรพรรดิคอนสแตนตินมหาราชเป็นต้นมา สําหรับมหาวิหารแห่งนี้มีผังพ้ืนเป็นรูปกากบาทแบบกรีก (Greek Cross
Plan) และมีหลังคาโดมอยู่บนแขน (Transept) ท้ังสี่ข้างท่ีย่ืนออกไปจากกจุดตัด (Crossing)

ภาพ 18 มหาวิหารฮาเจียไอรีน (Hagia Eirene) หรือมหาวิหารแห่งสันติภาพอันศักด์ิสิทธ์ิ (ท่ีมา Jordan, Robert Furneaux.
Western Architecture. (London: Thames and Hudson, 1998.), p.87)

ภาพ 19 ภาพถ่ายภายในของมหาวิหารฮาเจียไอรีน (Hagia Eirene) กรุงคอนสแตนติโนเปิล (ท่ีมา Jordan, Robert Furneaux.
Western Architecture. (London: Thames and Hudson, 1998.), p.87)

อิทธิพลของสถาปัตยกรรมไบแซนไทน์ท่ีมีต่อรูปแบบสถาปัตยกรรมในประเทศต่างๆ

แม้ว่ามหาวิหารฮาเจียโซเฟียจะเป็นสถาปัตยกรรมท่ีมีลักษณะพิเศษอันยากต่อการลอกเลียนแบบ แต่อาจกล่าวได้ว่า
สถาปัตยกรรมไบแซนไทน์ได้เร่ิมก่อรูปและมีลักษณะเฉพาะตนต้ังแต่รัชสมัยพระเจ้าจัสติเนียนเป็นต้นมา และส่งผลต่อ
สถาปัตยกรรมในประเทศกรีซ ประเทศตุรกี ตะวันออกกลาง รวมท้ังพ้ืนท่ีบางส่วนของประเทศอิตาลี โดยเฉพาะอย่างย่ิงในนครรา
เวนนา (Ravenna) กับนครเวนิศ (Venice) เช่น มหาวิหารซานวิตาเล (San Vitale) แห่งนครราเวนนา (ภาพที่ ๒๐-๒๓) กับมหา
วิหารซาน มาร์โก (San Marco) ซ่ึงอยู่ในนครเวนิศ (ภาพท่ี ๒๕-๒๘)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

142

มหาวิหารซานวิตาเล

มหาวิหารซานวิตาเลสร้างข้ึนระหว่างปี ค.ศ. ๕๓๘-๕๔๗ เป็นสถาปัตยกรรมไบแซนไทน์ในประเทศอิตาลีท่ีมีชื่อเสียง
ท่ีสุด มหาวิหารแห่งนี้มีผังพ้ืนรูปแปดเหลี่ยมคล้ายกับผังพ้ืนของมณเทียรทอง (Golden Pavilion) ท่ีอยู่ในพระราชวังของพระ
เจ้าจัสติเนียน ณ กรุงคอนสแตนติโนเปิล มีบริเวณกลางโบสถ์รูปแปดเหลี่ยม มีเสารับน้ําหนักรวมแปดต้น พ้ืนท่ีท่ีอยู่ระหว่าง
บริเวณกลางโบสถ์กับช่องทางเดินโดยรอบเป็นพ้ืนท่ีรูปคร่ึงวงกลม (Exedrae) ชั้นบนเป็นระเบียงทางเดิน (Gallery) พ้ืนท่ีด้านบน
มีฐานทรงกระบอกที่รองรับหลังคาโดมอีกทีหนึ่ง แต่หลังคาโดมของมหาวิหารซานวิตาเลสร้างด้วยเทคนิคพิเศษที่พบในประเทศ
อิตาลีเท่านั้น กล่าวคือผู้ก่อสร้างได้นําหม้อดินเผาท่ีมีไส้กลวงมาต่อเรียงกันเพ่ือลดน้ําหนักของโครงสร้างหลังคา ทําให้ในมหาวิหาร
แห่งนี้ไม่ปรากฏค้ํายันขนาดใหญ่เหมือนกับในมหาวิหารฮาเจียโซเฟีย

เดิมทีด้านหน้าของมหาวิหารซานวิตาเลเคยมีลานกลางอาคารพร้อมด้วยระเบียงฉันนบถ แต่ภายหลังลานดังกล่าวมี
สภาพชํารุดทรุดโทรม จึงถูกร้ือถอนไปในท่ีสุด

ภาพ 20 มหาวิหารซานวิตาเล นครราเวนนา ประเทศอิตาลี (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse,
Lawrence. A World History of Architecture. (London: Laurence King Publishing, 2003.), p.153)

ภาพ 21 ผังพ้ืนเดิมของมหาวิหารซานวิตาเล เป็นผังพ้ืนรูปแปดเหลี่ยม ด้านทิศตะวันตกเฉียงเหนือเคยมีลานกลางอาคาร แต่
ปัจจุบันไม่ปรากฏ เนื่องจากถูกร้ือถอนไปแล้ว (ท่ีมา Ching, Francis D.K., Jarzombek, Mark M., and Prakash,

Vikramaditya. A Global History of Architecture.

(Hoboken, New Jersey: John Wiley & Sons, 2007.), p.263)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

143

ภาพ 22 บรรยากาศภายในมหาวิหารซาน วิตาเล (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse, Lawrence. A
World History of Architecture. (London: Laurence King Publishing, 2003.), p.153)

ภาพ 23 บัวปลายเสาแบบบัวตะกร้า (Basket Capital) ในมหาวิหารซานวิตาเล ฉากหลังเป็นผนังโค้งรูปคร่ึงวงกลม
(Tympanum) ท่ีมีภาพจิตรกรรมท่ีทําด้วยกระเบื้องโมเสก (ท่ีมา Jordan, Robert Furneaux. Western Architecture.

(London: Thames and Hudson, 1998.), p.86)

มหาวิหารซานมาร์โก

มหาวิหารซาน มาร์โก ต้ังอยู่ในนครเวนิศ ประเทศอิตาลี สร้างข้ึนในปี ค.ศ. ๘๓๐ เดิมเป็นมหาวิหารประจําวังของเจ้าผู้
ครองนครเวนิศ และเป็นท่ีประดิษฐานร่างของนักบุญธีโอโดเร (Saint Theodore) ต่อมาเม่ือพ่อค้าชาวเวนิศสองคนได้ลักลอบนํา
ศพของนักบุญมาร์ก (Saint Mark, or San Marco) ซ่ึงเป็นหนึ่งในสานุศิษย์คนสําคัญของพระเยซูมาจากหลุมฝังศพของท่านท่ี
เมืองอเล็กซานเดรีย (Alexandria) แล้วนํามาประดิษฐานท่ีมหาวิหารแห่งนี้ มหาวิหารซานมาร์โกได้รับความเสียหายเม่ือเกิด
อัคคีภัยคร้ังใหญ่ในนครเวนิศเม่ือปี ค.ศ. ๙๗๖ แต่เจ้าผู้ครองนครเวนิศในขณะนั้นได้โปรดให้บูรณปฏิสังขรณ์จนแล้วเสร็จสมบูรณ์
ในอีกสองปีต่อมา คร้ันถึงปี ค.ศ. ๑๐๖๓ ซ่ึงตรงกับรัชสมัยของเจ้าโดเมนิโกคอนตาริน ี(Doge Domenico Contarini, ครองราชย์
ระหว่าง ค.ศ. ๑๐๔๒-๑๐๗๑) ทรงโปรดให้บูรณะมหาวิหารซานมาร์โกเสมือนสร้างใหม่ แต่การก่อสร้างมาแล้วเสร็จในปี ค.ศ.
๑๐๙๔ ตรงกับรัชสมัยของเจ้าวิตาเล ฟาลิเอร์ (Doge Vitale Falier, ครองราชย์ระหว่าง ค.ศ. ๑๐๘๖-๑๐๙๖) ต่อมาในปี ค.ศ.
๑๘๐๗ มหาวิหารซานมาร์โกได้กลายเป็นอาสนวิหารประจํานครเวนิศ (Howard, Deborah, 1998, p.27-35)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

144

มหาวิหารซานมาร์โกท่ีปรากฏในปัจจุบันมีลักษณะท่ีแตกต่างจากอาคารหลังเดิมมาก เนื่องจากได้รับการ
บูรณปฏิสังขรณ์และต่อเติมหลายยุคสมัย (ภาพท่ี ๒๕-๒๘) แต่นักโบราณคดีสันนิษฐานว่าผังพ้ืนของมหาวิหารซานมาร์โกท่ีปรากฏ
ในปัจจุบันคงจะไม่แตกต่างจากผังพ้ืนของมหาวิหารหลังเดิมท่ีสร้างข้ึนในปี ค.ศ. ๘๓๐ มากนัก กล่าวกันว่าต้นแบบของมหาวิหาร
ซานมาร์โกได้แก่มหาวิหาร The Holy Apostles (Apostoleion) ในกรุงคอนสแตนติโนเปิล (ภาพที่ ๓๒) ซ่ึงสร้างในรัชสมัยของ
พระเจ้าจัสติเนียน มีผังพ้ืนรูปกากบาทท่ีมีแขนท้ังสี่ข้างยาวเท่ากัน และมีหลังคาโดมห้าแห่ง ประกอบด้วยหลังคาโดมท่ีอยู่ตรง
กลาง กับหลังคาโดมท่ีอยู่บนแขนทั้งสี่ข้าง หรือท่ีเรียกว่า “ผังพ้ืนรูปกากบาทแบบกรีก (Greek Cross Plan)” อันเป็นลักษณะ
พิเศษอีกอย่างหนึ่งของสถาปัตยกรรมไบแซนไทน์

คร้ังหนึ่งภายในมหาวิหารซานมาร์โกเคยมีระเบียงทางเดิน (Gallery) ซ่ึงอยู่บนชั้นสอง แต่ระเบียงทางเดินดังกล่าวถูกร้ือ
ถอนออกไปในภายหลัง พ้ืนท่ีผิวด้านในของหลังคาโดม (Intrados) บุกระเบื้องโมเสก ซ่ึงกล่าวถึงเร่ืองการสร้างโลก (the
Creation) โดยพระเจ้า, เร่ืองของอาดัมและอีฟ (Adam and Eve) ซ่ึงเป็นบรรพบุรุษของมนุษย์ท้ังมวล, เร่ืองท่ีอาดัมและอีฟถูก
พระเจ้าขับไล่ลงจากสวรรค์ (the Fall) เนื่องจากถูกซาตานยุให้ขโมยผลไม้จากสวนอีเดน, เร่ืองของเคนและเอเบล (Cain and
Abel), เร่ืองของโนอาห์กับเหตุการณ์น้ําท่วมโลก (Noah and the Flood), หอคอยแห่งบาเบล (the Tower of Babel), เร่ือง
ของอับราฮัมกับโยเซฟ (Abraham and Josef), และเร่ืองของโมเสสกับการอพยพชาวยิวออกจากอียิปต์ (Moses and the
Exodus) เพ่ือไปอาศัยในดินแดนแห่งพันธสัญญาตามลําดับ (Pryce, Will, 2008, p.33)

ภาพ 24 มหาวิหาร the Holy Apostles กรุงคอนสแตนติโนเปิล (ท่ีมา Sherrard, Philip. Byzantium. (New York: Time-
Life International, 1972.), p.22)

หลังคาโดมท่ีอยู่ตรงกลางและอยู่บนจุดตัด (Crossing) มีขนาดใหญ่ท่ีสุด หมายถึงพระเยซูคริสต์ ส่วนหลังคาโดมท่ีเป็น
บริวารท้ังสี่หมายถึงนักบุญคนสําคัญท้ังสี่ท่าน ได้แก่ จอห์น (John) ลูคาส (Lukas) แมธธิว (Matthew) และมาร์โก (Marco)
ระบบโครงสร้างใช้เสารับน้ําหนักรวมขนาดใหญ่ ซ่ึงรับน้ําหนักของหลังคาโดมทั้งห้าแห่ง สันนิษฐานว่าเดิมทีหลังคาโดมเหล่านี้คง
จะสร้างด้วยไม้ เหมือนกับโบสถ์ซานตาฟอสกา (Santa Fosca) แต่เม่ือเจ้าคอนตารินีทรงบูรณะมหา-วิหารแห่งนี้เม่ือปี ค.ศ.
๑๐๖๓ โดยทรงเปลี่ยนวัสดุก่อสร้างหลังคาโดมเป็นการก่ออิฐ แต่การเปลี่ยนแปลงดังกล่าวทําให้เกิดปัญหาด้านโครงสร้าง
เนื่องจากดินท่ีรองรับน้ําหนักอาคารเป็นดินอ่อน และหลังคาโดมใหม่มีน้ําหนักมากกว่าหลังคาเดิมท่ีทําด้วยไม้ จนกระทั่งปี ค.ศ.
๑๕๒๗ สถาปนิกชาวเมืองฟลอเรนศ์ท่ีชื่อว่า จาโคโป ซานโซวิโน (Jacopo Sansovino) ได้แก้ปัญหาด้วยการนําโซ่เหล็กมารัดท่ี
บริเวณฐานของหลังคาโดม ปัญหาดังกล่าวจึงหมดไป (Howard, Deborah, 1987, p.30)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

145

 ในราวคริสต์ศตวรรษท่ี ๑๓ ชาวเมืองเวนิศได้ต่อเติมหลังคาโดมครอบหลังคาด้ังเดิมท่ีเจ้าคอนตารินีทรงสร้างใน
คริสต์ศตวรรษท่ี ๑๑ หลังคาโดมเหล่านี้ล้วนใช้ไม้เป็นวัสดุโครงสร้างหลังคา ท้ังนี้เพ่ือให้หลังคาโดมท้ังห้าของมหาวิหารซานมาร์โก
แลดูสูงเด่นเป็นสง่าย่ิงกว่าท่ีเคยเป็นมาในอดีต นอกจากนั้นพวกเขายังสร้างมุขทางเข้าด้านทิศตะวันตก (Portals) ตามรูปแบบ
สถาปัตยกรรมโกธิก (Gothic) ซ่ึงเป็นท่ีนิยมในสมัยนั้น ท้ังหมดน้ีล้วนทําให้รูปแบบทางสถาปัตยกรรมของมหาวิหารซานมาร์โก
แตกต่างออกไปจากรูปแบบด้ังเดิมเป็นอันมาก

ภาพ 25 มหาวิหารซาน มาร์โก นครเวนิศ ประเทศอิตาลี (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse,

Lawrence. A World History of Architecture. (London: Laurence King Publishing, 2003.), p.154)

ภาพ 26 ผังพ้ืนของมหาวิหารซาน มาร์โก หรือท่ีเรียกว่า “ผังพ้ืนรูปกากบาทแบบกรีก (Greek Cross Plan)”

(ท่ีมา Sir Banister Fletcher’s History of Architecture.

Cruickshank, Dan, editor. 20th ed. (Oxford: Architectural Press, 1998.), p.309)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

146

ภาพ 27 รูปตัดตามยาวของมหาวิหารซาน มาร์โก นครเวนิศ (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse,
Lawrence. A World History of Architecture.

(London: Laurence King Publishing, 2003.), p.154)

ภาพ 28 ภาพถ่ายพ้ืนท่ีภายในอาคารของมหาวิหารซาน มาร์โก นครเวนิศ ในภาพจะเห็นองค์ประกอบสถาปัตยกรรมแบบ
ไบแซนไทน์อย่างครบถ้วน เช่น หน้าต่างท่ีบริเวณฐานทรงกระบอกรับโดม (Drum) ผนังโค้งสามเหลี่ยมรับโดม (Pendentive) และ

เสารับน้ําหนักรวม (Piers) ขนาดใหญ่ท้ังสี่ต้น รวมท้ังการตกแต่งภายในด้วยกระเบ้ืองโมเสกสีทอง (ท่ีมา Venice Art and
Architecture. Giandomenico Romanelli, editor. h.f.ullmann, 2007.)

สถาปัตยกรรมในศาสนาอิสลาม

อาณาจักรไบแซนไทน์เร่ิมเสื่อมหลังจากพระเจ้าจัสติเนียนสิ้นพระชนม์ได้ไม่นาน เร่ิมจากในปี ค.ศ. ๕๖๘ อาณาจักรไบ
แซนไทน์สูญเสียพ้ืนท่ีส่วนใหญ่ของคาบสมุทรอิตาลีให้แก่ชาวลอมบาร์ดส์ (Lombards) เม่ือถึงปี ค.ศ. ๕๘๐ อาณาจักรไบแซน
ไทน์เสียคาบสมุทรบอลข่านให้แก่ชาวเอวาร์ส (Avars) และบุลการ์ส (Bulgars) คร้ันถึงปี ค.ศ. ๖๓๕-๖๔๕ อาณาจักรไบแซนไทน์
ก็สูญเสียตะวันออกกลางและอียิปต์ให้แก่ชาวอาหรับ ซ่ึงเป็นความสูญเสียท่ีสําคัญและส่งผลร้ายแรงท่ีสุด แม้ว่าอาณาจักรไบแซน
ไทน์จะกลับมามีอํานาจอีกคร้ังหนึ่งระหว่างคริสต์ศตวรรษท่ี ๙-๑๑ แต่เม่ือถึงปี ค.ศ. ๑๐๗๑ อํานาจของอาณาจักรไบแซนไทน์ก็
เร่ิมเสื่อมทรามลงไปอีก เนื่องจากถูกพวกเซลจุกเติร์ก (Seljuk Turks) รุกราน ทําให้อาณาจักรไบแซนไทน์สูญเสียเอเซียน้อย
(Asia Minor) และต่อมาในปี ค.ศ. ๑๒๐๔ อาณาจักรไบแซนไทน์ถูกพวกนักรบครูเสดปล้นสะดมและยึดครองอยู่เกือบ ๖๐ ปี ทํา
ให้อาณาจักรไบแซนไทน์อ่อนแอลง ระหว่างนั้นชาวเซลจุกเติร์กได้ฉวยโอกาสเข้าครอบครองเมืองสําคัญท่ีอยู่โดยรอบกรุงคอนส
แตนติโนเปิล คร้ันถึงปี ค.ศ. ๑๔๕๓ สุลต่านเมห์เม็ดท่ี ๒ (Sultan Mehmed II) จึงทรงตีได้กรุงคอนสแตนติโนเปิล ทําให้
อาณาจักรไบแซนไทน์ท่ีมีอายุยาวนานกว่า ๑,๐๐๐ ปีสิ้นสุดลง

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

147

อย่างไรก็ตามระหว่างท่ีอาณาจักรไบแซนไทน์ยังคงดํารงเอกราชอยู่นั้น อิทธิพลทางด้านศิลปวัฒนธรรมของ
อาณาจักรไบแซนไทน์ได้เผยแพร่ไปสู่ตะวันออกกลางและยุโรปตะวันออก เนื่องจากเม่ือชาวอาหรับยึดครองตะวันออกกลางแล้ว
พวกเขาได้มอบหมายให้สถาปนิกชาวไบแซนไทน์ท่ีตกเป็นเชลยศึกออกแบบก่อสร้างมัสยิด (Mosque, or Masjid) โดยอาศัย
รูปแบบสถาปัตยกรรมไบแซนไทน์เป็นพ้ืนฐาน ตัวอย่างเช่น Dome of the Rock ซ่ึงอยู่ในกรุงเยรูซาเล็ม (Jerusalem) ประเทศ
อิสราเอล สร้างข้ึนระหว่างปี ค.ศ. ๖๘๗-๖๘๙ และเป็นศาสนสถานที่สําคัญท่ีสุดอีกแห่งหนึ่งของชาวมุสลิม (ภาพที่ ๒๙-๓๐)
มัสยิดแห่งนี้ มีผังพ้ืนเป็นรูปแปดเหลี่ยม บริเวณกลางโบสถ์มีหลังคาโดมปกคลุม และมีช่องทางเดินโดยรอบคล้ายกับ
สถาปัตยกรรมไบแซนไทน์

ภาพ 29 Dome of the Rock กรุงเยรูซาเล็ม ประเทศอิสราเอล (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse,
Lawrence. A World History of Architecture.(London: Laurence King Publishing, 2003), p.166)

ภาพ 30 ภาพสามมิติของ Dome of the Rock กรุงเยรูซาเล็ม ประเทศอิสราเอล (ท่ีมา Moffet, Marian, Fazio, Michael,

and Wodehouse, Lawrence. A World History of Architecture.

(London: Laurence King Publishing, 2003), p.166)

สถาปัตยกรรมในประเทศรัสเซีย

ราวปลายคริสต์ศตวรรษท่ี ๑๐ อาณาจักรไบแซนไทน์สามารถชักจูงให้เจ้าชายวลาดิมีร์ (Grand Duke Vladimir) แห่ง
รัสเซีย (Russia) ให้ทรงหันมานับถือคริสต์ศาสนานิกายออร์โธดอกซ์ หลังจากนั้นเจ้าชายวลาดิมีร์จึงทรงบังคับให้ประชาชนท่ีอยู่
ภายใต้อํานาจการปกครองของพระองค์เข้ารีตเป็นคริสต์ศาสนิก ทําให้อิทธิพลทางวัฒนธรรมของอาณาจักรไบแซนไทน์ฝังรากลึก
และยังคงดํารงอยู่ในประเทศรัสเซียตราบจนปัจจุบัน

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

148

เม่ือประเทศรัสเซียหันมานับถือคริสต์ศาสนานิกายออร์โธดอกซ์ ชาวรัสเซียได้สร้างมหาวิหารข้ึนหลายแห่งเพ่ือประกอบ
พิธีกรรมทางศาสนา แต่ในบทความนี้จะกล่าวถึงมหาวิหารฮาเจีย โซเฟีย แห่งเมืองเคียฟ (Hagia Sophia, Kiev) ซ่ึงเป็นมหาวิหาร
ท่ีย่ิงใหญ่ท่ีสุดของรัสเซียในยุคโบราณ (ภาพที่ ๓๒-๓๔) การก่อสร้างมหาวิหารแห่งน้ีเร่ิมข้ึนต้ังแต่ปี ค.ศ. ๑๐๓๗ ในรัชสมัยของ
พระเจ้ายาโรสลาฟผู้เรืองปัญญา (King Yaroslav the Wise) แล้วเสร็จประมาณปี ค.ศ. ๑๐๕๐ เม่ือแรกสร้างมหาวิหารฮาเจีย
โซเฟียมีผังพ้ืนเป็นรูปสี่เหลี่ยมจตุรัส อันประกอบด้วยบริเวณกลางโบสถ์กับช่องทางเดินขนาบท้ังสองข้างๆละสองช่อง ด้านทิศ
ตะวันออกมีมุขโค้งด้านสกัดห้าแห่ง โดยมุขโค้งด้านสกัดท่ีอยู่ตรงกลางมีขนาดใหญ่ท่ีสุด ส่วนเรือนยอดประกอบด้วยหลังคาโดม
๑๓ แห่ง หลังคาโดมท่ีอยู่ตรงจุดตัด (Crossing) ซ่ึงอยู่ ณ จุดกึ่งกลางของมหาวิหารมีขนาดใหญ่และสูงท่ีสุด หมายถึงพระเยซู
คริสต์ ส่วนหลังคาโดมอีก ๑๒ แห่งนั้น ประกอบด้วยหลังคาโดมแปดแห่ง ซ่ึงอยู่บนช่องทางเดินท่ีอยู่ทางด้านหน้า กับหลังคาโดม
อีกสี่แห่ง ซ่ึงอยู่บนช่องทางเดินท่ีอยู่ทางด้านหลัง หลังคาโดมเหล่านี้หมายถึงผู้ประกาศวรสาร (Gospel) หรือสานุศิษย์คนสําคัญ
ของพระเยซูท้ัง ๑๒ องค์ มหาวิหารฮาเจีย โซเฟีย แห่งเมืองเคียฟ เป็นมหาวิหารท่ีย่ิงใหญ่ท่ีสุดของประเทศรัสเซียเป็นเวลา
หลายศตวรรษ แต่ในปี ค.ศ. ๑๑๖๙ มหาวิหารแห่งนี้ได้รับความเสียหายอย่างหนักเนื่องจากสงครามกลางเมืองระหว่างชาวรัสเซีย
กลุ่มต่างๆ คร้ันถึงปี ค.ศ. ๑๒๔๐ มหาวิหารฮาเจียโซเฟียก็ถูกชาวมองโกล (Tartars, or Mongols) ท่ีเข้ามารุกรานประเทศรัสเซีย
ทําลายซํ้าอีกคร้ังหนึ่งทําให้มหาวิหารแห่งนี้กลายเป็นซากปรักหักพังอยู่เป็นเวลาช้านานหลายศตวรรษจนกระท่ังในคริสต์ศตวรรษ
ท่ี ๑๗ จึงได้มีผู้บูรณปฏิสังขรณ์ข้ึนมาใหม่โดยอาศัยรูปแบบสถาปัตยกรรมบาโรค (Baroque) ซ่ึงเป็นท่ีนิยมในสมัยนั้น ทําให้เราไม่
ทราบว่ารูปแบบสถาปัตยกรรมด้ังเดิมของมหาวิหารแห่งนี้เป็นอย่างไร

อย่างไรก็ตามในคริสต์ศตวรรษท่ี ๒๐ ได้มีนักประวัติศาสตร์สถาปัตยกรรมชาวรัสเซียกลุ่มหนึ่งสันนิษฐานว่ารูปแบบ
สถาปัตยกรรมของมหาวิหารฮาเจียโซเฟียท่ีเมืองเคียฟคงจะมีลักษณะใกล้เคียงกับสถาปัตยกรรมไบแซนไทน์ในสมัยคริสต์ศตวรรษ
ท่ี ๑๑ ซ่ึงนิยมทําผังพ้ืนเป็นรูปสี่เหลี่ยมจตุรัส ตรงกลางมีเสารับน้ําหนักรวมสี่ต้นท่ีมิได้มีขนาดใหญ่โตเหมือนเสารับน้ําหนักรวมใน
มหาวิหารที่สร้างข้ึนในสมัยพระเจ้าจัสติเนียน ส่วนเรือนยอดประกอบด้วยหลังคาโดมห้าแห่ง หลังคาโดมท่ีอยู่ตรงกลางมีขนาด
ใหญ่ท่ีสุด และมีหลังคาโดมท่ีเป็นบริวารต้ังอยู่ตามมุมท้ังสี่ นิยมเรียกผังพ้ืนแบบนี้ว่า “ผังพ้ืนแบบควินคังซ์ (Quincunx)”
นอกจากนั้นหลังคาโดมท้ังห้าล้วนต้ังอยู่บนฐานทรงกระบอกรับโดมทรงสูง วัสดุมุงหลังคาเป็นกระเบื้องดินเผา แทนท่ีจะเป็นแผ่น
ตะกั่วดังท่ีปรากฏในมหาวิหารฮาเจียโซเฟียแห่งกรุงคอนสแตนติโนเปิล ตัวอย่างของมหาวิหารท่ีสร้างข้ึนในลักษณะดังกล่าว ได้แก่
มหาวิหารอันศักด์ิสิทธ์ิแห่งนักบุญลุค (Hosios Lukas) ซ่ึงอยู่ท่ีกรุงเอเธนส์ (Athens) ประเทศกรีซ (ภาพท่ี ๓๑)

ภาพ 31 มหาวิหารโฮซิออส ลูคาส (Hosios Lukas) หริอมหาวิหารอันศักด์ิสิทธ์ิแห่งนักบุญลุค (Holy Luke) กรุงเอเธนส์

(ท่ีมา Watkin, David. A History of Western Architecture. 5th ed. (London: Lawrence King, 2011), p.135)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

149

ภาพ 32 มหาวิหารฮาเจีย โซเฟีย เมืองเคียฟ (ท่ีมา Watkin, David. A History of Western Architecture. 5th ed.
(London: Lawrence King, 2011), p.102)

ภาพ 33 ผังพ้ืนของมหาวิหารฮาเจียโซเฟีย เมืองเคียฟ (ท่ีมา Sir Banister Fletcher’s History of Architecture.
Cruickshank, Dan, editor. 20th ed. Oxford: Architectural Press, 1998.)

ภาพ 34 ภาพถ่ายภายในมหาวิหารฮาเจีย โซเฟีย แห่งเมืองเคียฟ (ท่ีมา Moffet, Marian, Fazio, Michael, and
Wodehouse,Lawrence. A World History of Architecture.

(London: Laurence King Publishing, 2003.), p.154)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

150

สถาปัตยกรรมในศาสนาอิสลามท่ีสร้างขึ้นหลังจากการล่มสลายของอาณาจักรไบแซนไทน์

เม่ืออาณาจักรไบแซนไทน์ล่มสลายในปี ค.ศ. ๑๔๕๓ สุลต่านเมห์เม็ดท่ี ๒ ทรงเปลี่ยนการใช้งานของมหาวิหารฮาเจีย
โซเฟียเป็นมัสยิด แล้วเรียกชื่อใหม่ว่า “มัสยิดไอยาซอฟียา (Aya Sofiya)” แม้กระน้ันสถาปัตยกรรมไบแซนไทน์ก็ยังคงเป็น
แม่แบบสําหรับสถาปัตยกรรมของชาวมุสลิม โดยเฉพาะอย่างย่ิงในผลงานการออกแบบสถาปัตยกรรมของโคกา ซีแนน (Koca
Sinan) ซ่ึงเป็นสถาปนิกคนสําคัญของอาณาจักรออตโตมัน (Ottoman Empire) ในคริสต์ศตวรรษท่ี ๑๖ ท่านผู้นี้ได้นํา
สถาปัตยกรรมไบแซนไทน์ โดยเฉพาะอย่างย่ิงมหาวิหารฮาเจียโซเฟียมาประยุกต์กับการออกแบบมัสยิดหลายแห่ง เช่น มัสยิดเชห์
ซาเด (Shehzade) ซ่ึงสร้างข้ึนระหว่างปี ค.ศ. ๑๕๔๕-๑๕๔๘ เพ่ืออุทิศถวายแด่พระราชโอรสของสุลต่านสุไลมาน (ภาพที่ ๓๕-
๓๖), มัสยิดของสุลต่านสุไลมานผู้ประเสริฐ (Mosque of Suleyman the Magnificent), และมัสยิดเซลิมิเย (Selimiye
Mosque) แห่งเมืองเอเดิร์น (Edirne) อันเป็นผลงานการออกแบบสถาปัตยกรรมชิ้นยอดเย่ียมท่ีสุดของท่าน

ภาพ 35 มัสยิดเชห์ซาเด (Shehzade Mosque) นครอิสตันบูล เป็นผลงานการออกแบบสถาปัตยกรรมรุ่นแรกของซีแนน (Koca

Sinan) ซ่ึงอาศัยมหาวิหารฮาเจียโซเฟียเป็นแม่แบบ (ท่ีมา Moffet, Marian, Fazio, Michael, and Wodehouse,
Lawrence. A World History of Architecture. (London: Laurence King Publishing, 2003), p.180)

ภาพ 36 รูปตัดและผังพ้ืนของมัสยิดเชห์ซาเด (Shehzade Mosque) นครอิสตันบูล (ท่ีมา Moffet, Marian, Fazio, Michael, and
Wodehouse, Lawrence. A World History of Architecture.

(London: Laurence King Publishing, 2003), p.180)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

151

สถาปัตยกรรมในยุคฟ้ืนฟูศิลปวิทยาการ, กรณีศึกษา มหาวิหารเซนต์ปีเตอร์หลังปัจจุบัน

เนื่องจากมหาวิหารเซนต์ปีเตอร์หลังเก่ามีอายุการใช้งานกว่าสหัสวรรษ เม่ือถึงตอนปลายของคริสต์ศตวรรษท่ี ๑๕ มหา
วิหารแห่งนี้จึงมีสภาพชํารุดทรุดโทรมและสกปรกรกรุงรังย่ิงนัก ดังนั้นพระสันตปาปาจูลิอุสท่ี ๒ (Pope Julius II ภาพที่ ๓๗) จึง
ทรงว่าจ้างให้โดนาโต บรามันเต (Donato Bramante) ซ่ึงเป็นสถาปนิกเอกของโลกในสมัยนั้นออกแบบก่อสร้างมหาวิหารเซนต์ปี
เตอร์ข้ึนมาใหม่ (Patridge, 2012, p.50) บรามันเตได้ออกแบบมหาวิหารเซนต์ปีเตอร์หลังใหม่เป็นผังพ้ืนรูปไม้กางเขนแบบกรีก
(Greek Cross Plan) ซ่ึงมีแขน (Transept) ท้ังสองข้างยาวเท่ากัน บริเวณจุดตัดมีหลังคาโดม (ภาพที่ ๓๘-๔๐) เช่นเดียวกับมหา
วิหาร The Holy Apostles ในกรุงคอนสแตนติโนเปิล (ภาพที่ ๒๔) หรือมหาวิหารซาน มาร์-โก (San Marco) นครเวนิศ (ภาพที่
๒๕-๒๘)

ภาพ 37 พระฉายาลักษณ์ของพระสันตะปาปาจูลอุิสท่ี ๒ ภาพจิตรกรรมฝีมือของราฟาเอล (ท่ีมา Patridge, Loren. The
Renaissance in Rome. (London: Lawrence King, 2012.), p.15)

ภาพ 38 เหรียญท่ีจดัทําข้ึนเพ่ือเฉลิมฉลองการวางศิลาฤกษ์ของมหาวิหารเซนต์ปีเตอร์ในวันท่ี ๑๘ เมษายน ค.ศ. ๑๕๐๖ ซ่ึง
สันนิษฐานว่าเป็นรูปแบบสถาปัตยกรรมของมหาวิหารเซนต์ปีเตอร์ท่ีสถาปนิกบรามันเตออกแบบ (ท่ีมา

Murray, Peter. The Architecture of the Italian Renaissance.
(London: Thames and Hudson, 1998.), p.132)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

152

ภาพ 39 ผังพ้ืนของมหาวิหารเซนต์ปีเตอร์ ผลงานการออกแบบของบรามันเตในปี ค.ศ. ๑๕๐๖ (ท่ีมา Murray, Peter.
The Architecture of the Italian Renaissance. (London: Thames and Hudson, 1998.), p.138)

ภาพ 40 ภาพสามมิติของมหาวิหารเซนต์ปีเตอร์ ผลงานของบรามันเต (ท่ีมา Patridge, Loren. The Renaissance in Rome.

(London: Lawrence King, 2012.), p.51

การก่อสร้างมหาวิหารเซนต์ปีเตอร์เร่ิมข้ึนราวปี ค.ศ. ๑๕๐๕-๑๕๐๖ แต่เม่ือพระสันตปาปาจูลิอุสท่ี ๒ สิ้นพระชนม์ในปี ค.ศ.
๑๕๑๓ และบรามันเตถึงแก่อสัญกรรมในปีต่อมา การก่อสร้างมหาวิหารแห่งนี้ก็ยังไม่แล้วเสร็จ ทางคริสต์จักรโรมันคาธอลิกจึง
ว่าจ้างให้สถาปนิกอีกหลายท่าน เช่น ราฟาเอล (Rafael), บาลซาดาเร เปรุสซี (Balsadare Peruzzi), และอันโตนิโอ ดา ซังกัลโล
(Antonio da Sangallo the Younger) ออกแบบต่อไป คร้ังนั้นสถาปนิกทุกท่านมีความเห็นตรงกันว่าควรเพ่ิมขนาดเสารับ
น้ําหนักรวมและผนังรับน้ําหนัก เนื่องจากโครงสร้างท่ีบรามันเตออกแบบไว้มีขนาดเล็กเกินไป ไม่สามารถรับน้ําหนักและแรงต่างๆ
ได้ อย่างไรก็ตามการก่อสร้างมหาวิหารเซนต์ปีเตอร์ประสบกับอุปสรรคสําคัญ เนื่องจากในปี ค.ศ. ๑๕๒๗ กรุงโรมถูกข้าศึกตี
แตก ทําให้การก่อสร้างล่าช้าออกไปอีกหลายปี ต่อมาเม่ือพระสันตปาปาปอลท่ี ๓ (Pope Paul III) ทรงได้รับ สมณุตมาภิเษกในปี
ค.ศ. ๑๕๓๘ พระองค์จึงโปรดให้ซังกัลโลออกแบบมหาวิหารเซนต์ปีเตอร์ต่อไป เม่ือซังกัลโลถึงแก่อสัญกรรมในปี ค.ศ. ๑๕๔๖
พระสันตปาปาจึงทรงมอบหมายให้มิเคลานเจโล บูโอนาโรติ (Michaelangelo Buonaroti ภาพที่ ๔๑) ซ่ึงเป็นท้ังสถาปนิก, ประ
ติมากร, และจิตรกรเอกของโลกในยุคนั้นออกแบบมหาวิหารเซนต์ปีเตอร์ มิเคลานเจโลได้ตําหนิติเตียนผลงานของซังกัลโลไว้เป็น
อันมาก แล้วหันมาประยุกต์งานออกแบบท่ีบรามันเตเคยทําไว้ โดยเพ่ิมขนาดเสารับน้ําหนักรวมให้มีพ้ืนท่ีหน้าตัดใหญ่ข้ึน แต่
ลดทอนองค์ประกอบทางสถาปัตยกรรมลง ทําให้ผังพ้ืนใหม่มีลักษณะอันเรียบง่ายกว่าผังพ้ืนเดิมของบรามันเต (ภาพท่ี ๔๒-๔๓)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

153

การก่อสร้างมหาวิหารแห่งนี้ได้สําเร็จลุล่วงไปเป็นอันมาก จนอาจกล่าวได้ว่ามหาวิหารเซนต์ปีเตอร์ท่ีปรากฏในปัจจุบันเป็นฝีมือ
การออกแบบของท่านเป็นส่วนใหญ่ หลังจากมิเคลานเจโลถึงแก่อสัญกรรมในปี ค.ศ. ๑๕๖๔ คริสต์จักรโรมันคาธอลิกได้มอบ
หมายให้จิอาโคโม เดลลา ปอร์ตา (Giacomo della Porta) กับโดเมนิโก ฟอนตานา (Domenico Fontana) ออกแบบหลังคา
โดมข้ึนมาใหม่ โดยอาศัยรูปแบบทางสถาปัตยกรรมท่ีมิเคลานเจโลออกแบบไว้ ซ่ึงมีลักษณะเป็นหลังคาโดมแบบคร่ึงทรงกลม
(Hemispherical Dome) แต่เพ่ิมให้มีความสูงมากกว่าแต่ก่อน หลังคาโดมแห่งนี้แล้วเสร็จในปี ค.ศ. ๑๖๑๒ (ภาพท่ี ๔๔)

ต่อมาคริสตจักรโรมันคาธอลิกได้มอบหมายให้คาร์โล มาร์เดอร์โน (Carlo Maderno) ต่อเติมบริเวณกลางโบสถ์และ
ช่องทางเดินทางด้านตะวันออกให้ยาวข้ึน ทําให้มหาวิหารเซนต์ปีเตอร์มีผังพ้ืนแบบบาสิลิกา (Latin Cross Plan) และต่อมาได้ต่อ
เติมระเบียงฉันนบถ (Colonnade) ท่ีโอบล้อมลานกลางอาคาร (Atrium) ซ่ึงอยู่หน้ามหาวิหารแห่งนี้ด้วย (Murray, 1998,
p.121-142)

ภาพ 41 มิเคลานเจโล บูโอนาโรติ (Michaelangelo Buonaroti) ขณะท่ีกําลังกราบทูลนําเสนอผลงานออกแบบมหาวิหารซาน

ลอเรนโซ (San Lorenzo) ถวายแด่พระสันตะปาปาเลโอท่ี ๑๐ (ท่ีมา Jestaz, Bertrand. Architecture of the
Renaissance from Brunelleschi to Palladio. (London: Thames and Hudson, 1996.), p.64)

ภาพ 42 ผังพ้ืนของมหาวิหารเซนต์ปีเตอร์ ผลงานของมิเคลานเจโล (ท่ีมา Moffet, Marian, Fazio, Michael, and
Wodehouse, Lawrence. A World History of Architecture.

(London: Laurence King Publishing, 2003.), p.327)

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

154

ภาพ 43 มหาวิหารเซนต์ปีเตอร์ ผลงานการออกแบบของมิเคลานเจโล (ท่ีมา Murray, Peter. The Architecture of the
Italian Renaissance. (London: Thames and Hudson, 1998.), p.141)

ภาพ 44 หลังคาโดมของมหาวิหารเซนต์ปีเตอร์หลังปัจจุบัน ฝีมือการออกแบบของจิอาโคโม เดลลา ปอร์ตา (Giacomo della
Porta) กับโดเมนิโก ฟอนตานา (Domenico Fontana) ระหว่างปี ค.ศ. ๑๕๘๘-๑๕๙๐ (ท่ีมา Jordan,

Robert Furneaux. Western Architecture. London: Thames and Hudson, 1998)

จากตัวอย่างท่ีได้กล่าวมาท้ังหมดจะเห็นได้ว่ามหาวิหารฮาเจียโซเฟีย รวมท้ังสถาปัตยกรรมอีกหลายแห่งท่ีสร้างข้ึนในรัช
สมัยของพระเจ้าจัสติเนียน ล้วนแสดงให้เห็นถึงวิวัฒนาการด้านวัสดุก่อสร้าง, โครงสร้าง, และปริภูมิ (Space) ท่ีแตกต่างจาก
ออกไปจากสถาปัตยกรรมสมัยคริสเตียนตอนต้นอย่างมีนัยสําคัญ และมีอิทธิพลต่อสถาปัตยกรรมท่ีสร้างข้ึนในยุคหลัง ไม่เพียงแต่
สถาปัตยกรรมท่ีอยู่ในอาณาจักรไบแซนไทน์เท่านั้น แต่รวมถึงสถาปัตยกรรมของท่ีอยู่ในยุโรปตะวันออก สถาปัตยกรรมในศาสนา
อิสลาม และสถาปัตยกรรมในยุคฟ้ืนฟูศิลปะวิทยาการ (Renaissance) อีกด้วย

วารสารวิชาการ ศิลปะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร ปีท่ี 3 ฉบับท่ี 2 ตุลาคม 2555 – มีนาคม 2556
__

155

รายการอ้างอิง
พจนานุกรมศัพท์สถาปัตยกรรมศาสตร์ ฉบับราชบัณฑิตยสถาน. กรุงเทพฯ ราชบัณฑิตยสถาน, ๒๕๕๔.
วิจิตร เจริญภักตร์. ประวัติศาสตร์สถาปัตยกรรมตะวันตก. กรุงเทพฯ สํานักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย, ๒๕๒๖.
อนันตชัย เลาหะพันธุ. เรื่องน่ารู้ในยุโรปสมัยกลาง. พิมพ์คร้ังท่ี 3. กรุงเทพ ศักดิโสภาการพิมพ์, ๒๕๕๓.
Burden, Ernest. Illustrated Dictionary of Architectural Preservation. New York: McGraw-Hill, 2004.
Ching, Francis D.K., Jarzombek, Mark M., and Prakash, Vikramaditya. A Global History of Architecture.

Hoboken, New Jersey: John Wiley & Sons, 2007.
Gibbon, Edward. The Decline and Fall of the Roman Empire. Vol. 4. London: David Campbel Publishers,

1993.
Gregory, Timothy E. A History of Byzantium. 2nd ed. Chichester: Wiley-Blackwel, 2010.
Hollis, Edward. The Secret Lives of Buildings. London: Portobello Books, 2009.
Howard, Deborah. The Architectural History of Venice. London: Batsford, 1987.
Illustrated Dictionary of Historic Architecture. Harris, Cyril M., editor. New York: McGraw-Hill, 1977.
Jestaz, Bertrand. Architecture of the Renaissance from Brunelleschi to Palladio. London: Thames and

Hudson, 1996.
Jordan, Robert Furneaux. Western Architecture. London: Thames and Hudson, 1998.
Mango, Cyril. Byzantine Architecture. New York: Harry N. Abrams, 1976.
Mango, Cyril. Hagia Sophia: A Vision for Empires. Ertuk & Kocabiyik, 1997.
Moffet, Marian, Fazio, Michael, and Wodehouse, Lawrence. A World History of Architecture. London:

Laurence King Publishing, 2003.
Murray, Peter. The Architecture of the Italian Renaissance. London: Thames and Hudson, 1998.
Patridge, Loren. The Renaissance in Rome. London: Lawrence King, 2012.
Pryce, Will. World Architecture the Masterworks. London: Thames and Hudson, 2008.
Roth, Leland M. Understanding Architecture. Boulder, Colorado: Westview Press, 2007.
Sherrard, Philip. Byzantium. New York: Time-Life International, 1972.
Sir Banister Fletcher’s History of Architecture. Cruickshank, Dan, editor. 20th ed. Oxford: Architectural

Press, 1998.

Venice Art and Architecture. Giandomenico Romanelli, editor. h.f.ullmann, 2007.
Vitruvius the ten Books on Architecture. Morgan, Morris Hickey, translator. New York: Dover Publications,

1960.
Watkin, David. A History of Western Architecture. 5th ed. London: Lawrence King, 2011.

สื่ออิเล็กทรอนิกส์
http://en.wikipedia.org/wiki/Hagia_Sophia สืบค้นเม่ือวันท่ี 12 มกราคม 2555
http://penelope.uchicago.edu/Thayer/e/Roman/Texts/Procopius/Buildings/1A*.html สืบค้นเม่ือวันท่ี 13

กุมภาพันธ์ 2555

