
01
สถาปัตยกรรมอิทธิพลตะวันตกในเมืองเพชรบุรี *

ภัสภรณ์ ชีพชล **
Pasaphorn Cheepchol

* บทความน้ีเป็นส่วนหนึ่งของวิทยานิพนธ์เรื่อง “ประวัติศาสตร์สถาปัตยกรรมของเรือนพักอาศัย
แบบพื้นถิ่นในเขตชุมชนเมืองเพชรบุรี ในพุทธศตวรรษที่ ๒๕”. ซึ่งเป็นส่วนหนึ่งของหลักสูตร
สถาปัตยกรรมพื้นถิ่น, บัณฑิตวิทยาลัย, มหาวิทยาลัยศิลปากร.
** นักศึกษาปริญญาโท สาขาวิชาสถาปัตยกรรมพื้นถิ่น คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัย
ศิลปากร

Western Architecture in Phetchaburi

12 12

บ ท คั ด ย่ อ

ในรัชสมัยของพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว พระบาทสมเด็จ
พระจุลจอมเกล้าเจ้าอยู่หัว และพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว เมือง
เพชรบุรีเป็นเมืองที่มีความส�ำคัญอย่างเด่นชัด โดยแสดงออกผ่านทางการสร้าง
พระราชวังและพระต�ำหนักที่ประทับขึ้นในเมืองเพชรบุรี โดยพระราชวังและพระ
ต�ำหนกัทีส่ร้างขึน้เป็นสถาปัตยกรรมตะวนัตกมช่ีวงเวลาทีไ่ล่เลีย่กนักับการก่อเกิด
สถาปัตยกรรมตะวนัตกในกรงุเทพฯ เมือ่ตะวนัตกเป็นภาพทีใ่ช้แทนการก้าวสู่สมยั
ใหม่และความทันสมัย การที่พระมหากษัตริย์สยามมีพระราชด�ำริโปรดเกล้าฯ ให้
สร้างสถาปัตยกรรมอิทธิพลตะวันตกในประเทศไทย จึงเป็นหนึ่งในเครื่องหมายที่
สะท้อนให้เห็นถึงการเปลี่ยนผ่านความคิดในกรอบของโลกทัศน์แบบจารีตสู่การ
มองโลกแบบสมยัใหม่ การเปลีย่นผ่านในกรอบความคดินีส่้งผลต่อแนวคดิการสร้าง
บ้านเรือนของข้าราชบริพารและราษฎร

เมอืงเพชรบรุจีงึปรากฏการนยิมสร้างบ้านเรอืนอิทธิพลตะวันตกในหมูข่อง
ข้าราชบริพาร ขุนนาง คหบดี ตลอดจนพ่อค้าและราษฎรเพื่อการอยู่อาศัย โดย
ประกอบไปด้วยเรือนไม้อิทธิพลตะวันตก ซึ่งเป็นแบบทั้งทรงปั้นหยา ทรงมนิลา
ทรงจั่วตัด และเรือนตึกซึ่งก่อสร้างด้วยอิฐปูน เพื่อตอบรับกับรูปแบบใหม่ที่ก�ำลัง
เป็นพระราชนยิมและความทนัสมัย ด้วยปัจจยัความพร้อมทัง้ปัจจัยภายนอก ได้แก่
การเปลี่ยนแปลงโลกทัศน์แบบจารีตสู่โลกทัศน์แบบสมัยใหม่อย่างตะวันตก รวม
ถึงการเปลี่ยนแปลงรูปแบบการสร้างที่ประทับของพระมหากษัตริย์ และปัจจัย
ภายในที่เมืองเพชรบุรีมีความพร้อมในเร่ืองของพ้ืนที่ที่น�ำมาสู่การเข้ามาของพระ
มหากษัตริย์ ความพร้อมของวัสดุในการก่อสร้าง และความพร้อมของช่างฝีมือ

ค�ำส�ำคัญ: พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว, สถาปัตยกรรมตะวันตก, เรือนปั้นหยา, เรือน
มนิลา, เรือนจั่วตัด

 13 13

A b s t r a c t

During the reign of King Mongkut, King Chulalongkorn and King
Vajiravudh, Petchaburi province was one the most important areas in
Siam. This is reflected in the construction of royal residences in the
province. The royal palace and residence built in Petchaburi is based
on western architecture and were built during the same timeframe as
the establishment of western architecture in Bangkok. As “Western” was
considered moving toward modernization, the Siamese King’s intention
to build the architecture with western influence in Thailand marks
one of the most significant transitions of the Thai world outlook from
conventional perspective to a modern world perspective. This transition
of ideas affected the courtiers and people’s concept of building houses.

Consequently, it became popular to build houses with western
influenced architecture among courtiers, nobles, wealthy merchants
and citizens in Petchaburi province. The building consisted of either
wooden or brick houses in a western influenced style. This building style
also incorporated either a hip roof, gable roof or trimmed gable roof.
This architectural style reflected the acceptance of new ideas which
were becoming popular and were considered modern at the time. The
reason for the popularity of this building style in Phetchaburi province
came from both inside and outside of the province. The change from
a conventional to a western modern perspective and changes to the
construction of royal residences are the two main external factors. The
main internal factor was the readiness of Phetchaburi province in terms
of available area, which is the reason why the province was chosen by
the King. Material and skilled craftsman in the province also played an
important role in the popularity of this building style.

Keywords: King Vajiravudh, western architecture, hip roof, gable roof, trimmed
gable roof

14 14

บทน�ำ
สนธิสัญญาเบาว์ริ่งระหว่างสยามกับอังกฤษที่ลงนามกันในปี พ.ศ.

2398 ถือเป็นจุดเริ่มต้นของการน�ำเอาความคิดแบบตะวันตกเข้ามา
เปลี่ยนแปลงสยาม ถึงแม้ว่าสนธิสัญญาฉบับนี้จะมีสาระส�ำคัญมุ่งเน้นไปใน
เรือ่งของการยกเลกิการผูกขาดการค้าขายกบัต่างประเทศโดยพระคลงัหลวง
แต่เป็นผลให้มีเจ้าหน้าที่รัฐ พ่อค้า และแรงงานชาวตะวันตกหลั่งไหลเข้ามา
ในสยามเป็นจ�ำนวนมาก คนกลุ่มเหล่านี้เข้ามาพร้อมกับการน�ำวิถีการด�ำรง
ชีวิต วิทยาการ วัฒนธรรม ศิลปกรรม ตลอดจนสถาปัตยกรรมแพร่อิทธิพล
เข้าสู่สยามโดยปริยาย

เพชรบุรีเป็นเมืองหน่ึงท่ีปรากฏสถาปัตยกรรมอิทธิพลตะวันตก
แพร่กระจายอยู่หลายแห่ง ท้ังจากหลักฐานสถาปัตยกรรมที่ยังหลงเหลือ
อยู่และภาพถ่ายเก่า ที่ส�ำคัญได้แก่ พระนครคีรี พระรามราชนิเวศน์ ค่าย
หลวงหาดเจ้าส�ำราญ และพระราชนิเวศน์มฤคทายวัน ทั้งนี้ ไม่เฉพาะงาน
สถาปัตยกรรมอันเนื่องในพระมหากษัตริย์เท่านั้น แม้สถาปัตยกรรมของ
ราษฎรโดยเฉพาะในเขตชมุชนเมอืงกพ็บเห็นบ้านเรอืนรปูแบบอทิธพิลตะวนั
ตกจ�ำนวนไม่น้อย	

ทีก่ล่าวมาข้างต้น เป็นทีม่าและความสนใจใคร่ศึกษาถงึมลูเหตุ ปัจจยั
และช่วงเวลาที่อิทธิพลสถาปัตยกรรมตะวันตกแพร่เข้าสู่เมืองเพชรบุรี รวม
ทั้งลักษณะของสถาปัตยกรรมตะวันตกในเมืองเพชรบุรี โดยอาศัยจากการ

สถาปัตยกรรมอิทธิพลตะวันตกในเมืองเพชรบุรี

 15 15

ภั ส ภ ร ณ์ ชี พ ช ล

ศึกษาในส่วนของประวัติศาสตร์จากข้อมูลเอกสารที่เกี่ยวเนื่อง และการ
ส�ำรวจภาคสนามสถาปัตยกรรมอนัเนือ่งในพระมหากษตัรย์ิทกุแห่งในเมอืง
เพชรบุรี และบ้านเรือนราษฎร ศึกษาเฉพาะที่สร้างขึ้นภายในบริเวณเขต
เทศบาลเมืองเพชรบรุ ีบนถนน 2 สาย ประกอบไปด้วย ถนนด�ำเนนิเกษมและ
ถนนพานชิเจรญิ ตัง้แต่บรเิวณสะพานพระจอมเกล้าไปจนถงึถนนด�ำรงรกัษ์
เขตต�ำบลท่าราบ และต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัดเพชรบุรี

วัตถุประสงค์ของบทความ:
1)	 ค้นหาความรู้เกี่ยวกับประวัติศาสตร์สถาปัตยกรรมในเมือง

เพชรบรุ ีโดยเฉพาะในช่วงเวลาการรบัอทิธพิลของสถาปัตยกรรม
ตะวันตก ระหว่าง พ.ศ. 2349-2475

2)	 ท�ำความเข้าใจลักษณะสถาปัตยกรรมของบ้านเรือนอิทธิพล
ตะวันตกที่ปรากฏอยู่ในเมืองเพชรบุรี

ขอบเขตในการศึกษา:
1)	 ขอบเขตด้านเวลา ศึกษาเฉพาะสถาปัตยกรรมอิทธิพลตะวันตก

ที่สร้างขึ้นในช่วงสมัยรัชกาลที่ 4-7 (พ.ศ. 2394-2475)

2)	 ขอบเขตด้านพืน้ท่ี กรณศีกึษาสถาปัตยกรรมอนัเนือ่งในพระมหา
กษัตริย์ทุกแห่งในเมืองเพชรบุรี กรณีบ้านเรือนราษฎร ศึกษา

16 16

เฉพาะที่สร้างขึ้นภายในบริเวณเขตเทศบาลเมืองเพชรบุรี บน
ถนน 2 สาย ประกอบไปด้วย ถนนด�ำเนินเกษมและถนนพานิช
เจรญิ ตัง้แต่บริเวณสะพานพระจอมเกล้าไปจนถงึถนนด�ำรงรกัษ์
เขตต�ำบลท่าราบ และต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัด
เพชรบุรี

3)	 ขอบเขตด้านเนื้อหา กรณีบ้านเรือนราษฎร เน้นศึกษาเฉพาะ
ประเภทสถาปัตยกรรมเรือนพักอาศัยและเรือนแถวกึ่งร้านค้า
กึ่งพักอาศัย

สถาปัตยกรรมตะวันตกในสยาม
สมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว การสร้างพระอภิเนาว์

นิเวศน์ในพระบรมมหาราชวัง ซึ่งออกแบบโดยกรมขุนราชสีหวิกรม มี
ลักษณะคล้ายสถาปัตยกรรมคลาสสิกของยุโรป ตามข้อความในประกาศ
เทวดาในพระราชพิธีเฉลิมพระราชมณเฑียร เมื่อ พ.ศ. 2400 มีใจความ
กล่าวถึงมูลเหตุการสร้างพระอภิเนาว์นิเวศน์อย่างตะวันตกขึ้น เพื่อให้รับ
กับการเป็นที่เก็บเครื่องราชบรรณาการจากยุโรปและอเมริกา เท่ากับว่า
สถาปัตยกรรมตะวนัตกในสยามได้รบัการยอมรบัอย่างเป็นทางการจากพระ
มหากษัตริย์ (สมชาติ จึงสิริอารักษ์ 2553: 27)

ในปี พ.ศ. 2402 พระบาทสมเดจ็พระจอมเกล้าเจ้าอยูหั่วโปรดเกล้าฯ
ให้สมเด็จเจ้าพระยาบรมมหาศรีสุริยวงศ์ (ช่วง บุนนาค) และกรมหมื่นวิษณุ
นาถ ไปดูงานปกครองที่สิงคโปร์ ได้พบลักษณะอาคารแบบตะวันตกท่ีรับ
เอามาจากอังกฤษ ผู้ยึดครองเมืองสิงคโปร์เป็นอาณานิคมมาตั้งแต่ปี พ.ศ.
2362 รูปแบบของอาคารในสิงคโปร์จึงได้รับการน�ำเข้ามาเผยแพร่ในสยาม
ประกอบไปด้วยตึกแถวและบ้านพักอาศัย 2 ชั้น มีมุขยื่นด้านหน้า ซึ่งสม
เด็จฯ กรมพระยาด�ำรงราชานุภาพ ทรงเรียกว่าตึกแบบกะหลาป๋า งาน
สถาปัตยกรรมอิทธิพลตะวนัตกนีไ้ด้รบัการสร้างขึน้เป็นจ�ำนวนมากในรชักาล
ของพระบาทสมเดจ็พระจอมเกล้าเจ้าอยูห่วั ทีส่�ำคญัได้แก่ พระราชวงัจนัทร

 17 17

เกษม จงัหวดัพระนครศรอียธุยา พระนารายณ์ราชนเิวศน์ จงัหวดัลพบรุ ีและ
พระนครคีรี จังหวัดเพชรบุรี

ในสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว สถาปัตยกรรม
หลวงที่เกิดขึ้นในช่วงรัชกาลของพระองค์เป็นรูปแบบที่ได้รับอิทธิพลจาก
ตะวันตกเกือบท้ังสิ้น ในบริเวณพระบรมมหาราชวังมีการก่อสร้างหมู ่
พระทีน่ัง่จกัรมีหาปราสาท ออกแบบโดยสถาปนกิชาวองักฤษ จอห์น คลนูสิ
(John Clunis) เป็นอาคารคลาสสิกอย่างตะวันตกผสม ที่มีผังรูปตัว E
หลังคาทรงโดม แต่ได้รับการทัดทานจากฝ่ายอนุรักษนิยมที่ไม่ต้องการให้มี
อาคารแบบตะวันตกแท้ๆ กลางวังหลวง เป็นที่มาของการปรับหลังคาเป็น
ทรงปราสาทตามโบราณราชประเพณขีองไทย ด้วยรปูแบบทีผ่สมผสานกนั
นี ้ท�ำให้มผีูเ้รยีกขานพระทีน่ัง่จกัรมีหาปราสาทว่า “ฝรัง่สวมชฎา” นอกจาก
สถาปัตยกรรมในวงัหลวงแล้ว พระองค์ยงัทรงสร้างพระราชวงัแห่งใหม่อย่าง
ตะวันตกที่พระราชวังดุสิต และตามหัวเมืองที่ส�ำคัญต่างๆ เช่น พระราชวัง
บางปะอิน จังหวัดพระนครศรีอยุธยา จุฑาธุชราชฐาน บนเกาะสีชัง จังหวัด
ชลบุรี และพระรามราชนิเวศน์ (วังบ้านปืน) จังหวัดเพชรบุรี

ในรัชกาลนี้ นอกจากอิทธิพลของงานสถาปัตยกรรมตะวันตกจะเป็น
ที่นิยมในพระมหากษัตริย์แล้ว ยังได้รับความนิยมจากพระบรมวงศานุวงศ ์
ดังเห็นได้จากการสร้างวังด้วยรูปแบบสถาปัตยกรรมอิทธิพลตะวันตก เช่น
วงับรูพาภริมย์ ในสมเดจ็ฯ เจ้าฟ้าภาณรุงัษสีว่างวงศ์ ต�ำหนกักลางวงัท่าพระ
ในสมเด็จฯ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์ ซึ่งทั้งสองแห่งนี้ออกแบบ
โดยสถาปนิกชาวอิตาเลียน นามว่า โจอาคิม แกรซ่ี (Joachim Grasi)
วังบางขุนพรหม ในสมเด็จฯ เจ้าฟ้าบริพัตรสุขุมพันธุ์ และวังปารุสก์ ใน
สมเด็จฯ เจ้าฟ้าจักรพงษ์ภูวนาถ ซึ่งออกแบบโดยสถาปนิกมาริโอ ตามานโย
(Mario Tamagno) ชาวอิตาเลียน

ล�ำดับต่อมา ความนิยมสถาปัตยกรรมตะวนัตกไม่ได้จ�ำกดัอยูเ่พยีงใน
กลุ่มพระบรมวงศานุวงศ์เท่านั้น หากแต่แพร่ขยายมาสู่บ้านเรือนของกลุ่ม
ขุนนาง คหบดี และพ่อค้าด้วย แตกต่างกันตรงที่วัสดุที่ใช้ในการก่อสร้าง ซึ่ง

18 18

ในสมยันัน้บ้านเรอืนของราษฎรส่วนใหญ่หรอืเกอืบทัง้หมดสร้างด้วยไม้ และ
ยังคงปรากฏหลักฐานหลงเหลือมาในปัจจุบัน เช่น บ้านวินด์เซอร์

สมยัพระบาทสมเดจ็พระมงกฎุเกล้าเจ้าอยู่หวั แม้ว่าจะทรงเน้นความ
เป็นชาตินิยม มีการน�ำสถาปัตยกรรมไทยมาประยุกต์ใช้ให้เหมาะสมกับยุค
สมัย แต่สถาปัตยกรรมตะวันตกก็ยังครองความนิยมโดยพระมหากษัตริย ์
ทั้งพระราชวังในกรุงเทพฯ เช่น พระราชวังสวนสุนันทา พระราชวังพญาไท
และพระราชวังในต่างจังหวัดอย่างพระราชวังสนามจันทร์ จังหวัดนครปฐม
พระราชนิเวศน์มฤคทายวัน จังหวัดเพชรบุรี ล้วนมีรูปแบบสถาปัตยกรรม
ตะวนัตกทัง้สิน้ แต่คลายลกัษณะโอ่อ่า เป็นทางการ ด้วยผงัแบบสมมาตรของ
สถาปัตยกรรมแบบคลาสสกิลง โดยปรบัเปลีย่นแนวสูร่ปูแบบสถาปัตยกรรม
โรแมนตกิ (Romantic) ท่ีเน้นความเป็นธรรมชาต ิมีบรรยากาศรืน่รมย์ และ
สะดวกสบายในการอยู่อาศัย (สมชาติ จึงสิริอารักษ์: 290-291)

ขณะที่สถาปัตยกรรมท่ีได้รับอิทธิพลจากรูปแบบเรือนบังกะโล
(Bungalow) ซึ่งสร้างด้วยไม้ ลักษณะเป็นเรือนยกใต้ถุนสูง หลังคาทรงปั้น
หยา ท�ำนองเดียวกับพระราชนิเวศน์มฤคทายวันก็เป็นที่นิยมในหมู่ชนชั้น
สูงและข้าราชบริพารด้วย ความโปร่งโล่ง มีระเบียงกว้าง และชายคายื่น
คลุมโดยรอบ ท�ำให้เรือนเยี่ยงน้ีสอดคล้องกับสภาพภูมิอากาศร้อนชื้นของ
ไทยได้เป็นอย่างดี

สถาปัตยกรรมตะวันตกในเพชรบุรี
ส�ำหรับเมืองเพชรบุรีนั้น สถาปัตยกรรมตะวันตกเริ่มปรากฏขึ้นใน

ระยะเวลาที่ใกล้เคียงกับสถาปัตยกรรมตะวันตกในสยามที่กรุงเทพฯ คือ
ในสมัยพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว การก่อสร้างพระราชวังบน
เขามหาสมน ถือเป็นงานสถาปัตยกรรมท่ีมีอิทธิพลตะวันตกในสมัยแรก
ของเพชรบุรี โดยสร้างขึ้นในปี พ.ศ. 2401 พระราชทานนามว่า พระนคร
คีรี พระราชวังแห่งน้ีกระจายปกคลุมยอดเขาท้ังสาม โดยยอดด้านตะวัน
ออกเป็นวัดประจ�ำพระราชวัง ชื่อวัดพระแก้ว ยอดกลางประดิษฐานพระ

 19 19

ธาตุจอมเพชร และยอดตะวันตกเป็นพระที่นั่งองค์ต่างๆ รวมทั้งหอชัชวาล
เวียงชัย (หอดูดาว) ออกแบบโดยกรมขุนราชสีหวิกรม ด้วยรูปแบบที่มีการ
ผสมผสานสถาปัตยกรรมแนวประเพณขีองไทยและแนวคลาสสกิของตะวนั
ตกทีมี่การใช้หลงัคาจัว่และป้ันหยาทรงป้าน มกีารใช้ซุม้โค้ง ประดบัด้วยลวด
บวัปนูป้ัน ทัง้ยงัปรากฏอทิธพิลศลิปะสถาปัตยกรรมจนีแทรกปนอยูด้่วย เช่น
การมุงหลงัคาด้วยกระเบือ้งกาบกล้วย การป้ันสันหลงัคา เป็นต้น (ภาพที ่1)

ในรัชกาลต่อมา พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวโปรดให้
มีการสร้างพระรามราชนิเวศน์ หรือที่รู้จักกันทั่วไปในนาม พระราชวังบ้าน
ปืน ขึ้นในปี พ.ศ. 2453 โดยมีคาร์ล ดือห์ริง สถาปนิกชาวเยอรมัน เป็นผู้
ออกแบบ ด้วยรูปแบบอิทธิพลสถาปัตยกรรมแนวบาร็อก (Baroque) ของ
เยอรมนี ลักษณะเป็นอาคารท่ีมีรูปทรงหลากหลาย มีหลังคาทั้งแบบโดม
โค้งประทุน และหลังคาแบน ผสมผสานกันตามความซับซ้อนของผัง มีการ
ประดบัด้วยกระเบือ้งเคลอืบและการเขียนลายแทนงานป้ันปนูแบบเดิม การ
ก่อสร้างมาแล้วเสรจ็เมือ่ปี พ.ศ. 2461 ในสมยัพระบาทสมเดจ็พระมงกฎุเกล้า
เจ้าอยู่หัว (ภาพที่ 2)

ต่อมา พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัวยังคงให้ความส�ำคัญ
กับเมืองเพชรบุรี ในปี พ.ศ. 2461 โปรดให้มีการสร้างพระต�ำหนักยกพื้น
หลังคามุงจากข้ึนท่ีต�ำบลบางทะลุ พระราชทานามว่า ค่ายหลวงหาดเจ้า
ส�ำราญ แต่เนื่องจากเป็นที่กันดารน�้ำและมีแมลงวันชุกชุม (ศักดา สิริพันธุ์
2543: 32) ในปี พ.ศ. 2467 จึงโปรดให้ย้ายไปสร้างที่ประทับแรมแห่งใหม่
คือ พระราชนิเวศน์มฤคทายวัน ขึ้นที่หาดชะอ�ำ ซึ่งออกแบบโดยสถาปนิก
มารโิอ ตามานโย ลกัษณะเป็นพระต�ำหนกัยกพ้ืนหลังคาป้ันหยามงุกระเบือ้ง
ว่าวหลายหลังที่เชื่อมต่อกันด้วยระเบียงทางเดิน (ภาพที่ 3)

เพชรบุรีจึงเป็นเมือง ๓ วัง ครั้นถึงสมัยพระบาทสมเด็จพระปกเกล้า
เจ้าอยู่หัว รัชกาลที่ 7 โปรดให้สร้างพระราชวังไกลกังวลขึ้นที่ชายทะเล
อ�ำเภอหัวหิน จังหวัดประจวบคีรีขันธ์

20 20

เรือนอิทธิพลตะวันตกในเมืองเพชรบุรี
ในรัชสมัยของพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว รัชกาลที่ 6

สถาปัตยกรรมแบบตะวันตกในเมืองเพชรบุรีไม่ได้จ�ำกัดอยู่เฉพาะในรั้วของ
วังอีกต่อไป เมื่อพระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์ เริ่ม
บกุเบกิการสร้างต�ำบลเพือ่พกัผ่อนตากอากาศขึน้ทีช่ายทะเลชะอ�ำในปี พ.ศ.
2464 เรียกว่า สหคามชะอ�ำ เรอืนสามหลงัแรกของชุมชนชายทะเลแห่งนีค้อื
ต�ำหนักของกรมพระนราธิปประพันธ์พงศ์ ในปีต่อๆ มาเรือนพักตากอากาศ
ของเจ้านายและคหบดกีค่็อย ๆ เพ่ิมจ�ำนวนข้ึนตามล�ำดับ ทัง้หมดมลัีกษณะ
เป็นเรือนไม้ ใต้ถุนสูง หลังคาปั้นหยาหรือปั้นหยาผสมจั่วมุงกระเบื้องว่าว

รปูแบบของเรอืนอทิธพิลตะวนัตกดงักล่าวแพร่ความนยิมสูห่มูร่าษฎร
ในเมืองเพชรบรีุด้วย ปรากฏมเีรอืนเยีย่งนีใ้นชมุชนเมอืงเพชรบรุหีลายหลงั มี
เรือนไม้ยกใต้ถุนสูง หลังคามี 3 แบบ ทั้งทรงปั้นหยา ทรงมนิลา และทรงจั่ว
ตัด โดยเรือนปั้นหยาเป็นเรือนที่อยู่ในผังสี่เหลี่ยมผืนผ้า หรือสี่เหลี่ยมจัตุรัส
หลังคาคลุมทั้ง 4 ด้าน ไม่มีจั่ว ใช้กระเบื้องว่าวในการมุงหลังคา (ภาพที่ 4)

เรอืนมนลิา เป็นเรอืนทีอ่ยูใ่นผงัสีเ่หลีย่มบางครัง้มมีขุ หลังคาเป็นทรง
ปั้นหยาแต่จะแตกต่างกันตรงที่มีจั่วปรากฏอยู่ด้านหน้า วัสดุที่ใช้มุงหลังคา
พบทั้งกระเบื้องว่าวและสังกะสี (ภาพที่ 5)

เรือนจั่วตัด หรือเรือนที่สมเด็จฯ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์
ทรงเรียกเรือนที่หลังคาหน้าจ่ัวถูกตัดว่า เรือนหัวตัด เป็นเรือนที่มีลักษณะ
คล้ายกนักบัเรือนมนลิา  แตกต่างกนัตรงท่ีบรเิวณจัว่ด้านหน้าทีม่กีารตดัส่วน
บนของจั่วออกไป ซึ่งเรือนแบบจ่ัวตัดนี้ถึงแม้จะปรากฏให้เห็นตั้งแต่สมัย
รัชกาลที่ 6 แต่กลับเป็นที่นิยมในสมัยพระบาทสมเด็จพระปรเมนทรมหา
อานันทมหิดล รัชกาลที่ 8 (น. ณ ปากน�้ำ 2555: 298) (ภาพที่ 6)

เรือนไม้อิทธิพลตะวนัตกทีป่รากฏหลกัฐานว่าสร้างขึน้ในสมยัรชักาลที ่
6 ได้แก่ เรอืนหลวงบ�ำราบประทุษฐ์ (จฑุานนท์) เรือนหลงันีแ้รกเริม่เป็นเรอืน
ของมหาดเลก็ในรชักาลพระบาทสมเดจ็พระมงกุฎเกล้าเจ้าอยูห่วัรชักาลที ่6
ที่ประจ�ำอยู่ที่พระราชวังบ้านปืน ต่อมาในปี พ.ศ. 2458 เกิดไฟไหม้บริเวณ

 21 21

ตลาด เรือนหลังนี้จึงได้รับความเสียหาย รัชกาลที่ 6 จึงพระราชทานบ้าน
หลังใหม่ให้ โดยไม้ที่ใช้ในการก่อสร้างนี้น�ำมาจากกรุงเทพฯ โดยล่องเรือมา
จากทางบางตะบูน (จารึก จุฑานนท์, สัมภาษณ์: 24 สิงหาคม 2558) เรือน
มีลักษณะเป็นเรือนไม้ 1 ชั้น มีใต้ถุน เสาด้านล่างเป็นปูนเหนือขึ้นมาเป็น
โครงสร้างไม้ทั้งหมด เป็นเรือน 3 ห้อง ด้านซ้ายสุดของเรือนมีมุข 8 เหลี่ยม
ยื่นออกมา ฝาบ้านเป็นไม้ตีนอนบังใบ มีระเบียงและบันไดขึ้นจากทางด้าน
หน้าของเรือน เจาะช่องประตูและหน้าต่าง เหนือประตูและหน้าต่างมีการ
ท�ำช่องลม หลังคาปั้นหยามุงกระเบื้องว่าว บริเวณมุขมีจั่ว มีการฉลุลาย
ประดับสวยงาม (ภาพที่ 7, 8)

นอกจากน้ี ในชุมชนเมืองเพชรบุรียังมีเรือนตึกซึ่งก่อสร้างด้วยอิฐ
ปูน อาทิ เรือนเลขท่ี 4 (บ้านวาดเวียงไชย) ซอยวัดเกาะ 2 ถนนพานิช
เจริญ ต�ำบลท่าราบ เรือนหลังน้ีมีลักษณะผังเป็นรูปตัวอักษร L เป็นเรือน 2
ชั้น ผนังก่ออิฐฉาบปูน หลังคาทรงปั้นหยามุงกระเบื้องว่าว โดยมีส่วนที่เป็น
มขุยืน่ออกมาหลงัคาเป็นทรงจัว่ (ภาพที ่9) และเรือนเลขที ่5 (บ้านขนุวเิชยีร
พานิช) ซอยตรงข้ามศาลเจ้าต้นโพธิ์ประตูเมือง ถนนพานิชเจริญ ต�ำบลท่า
ราบ เป็นเรือนทีม่มีขุทรงหกเหลีย่ม ทางด้านขวาของตัวเรอืนผนงัก่ออฐิฉาบ
ปูน หลังคามุงกระเบื้องว่าว (ภาพที่ 10) ส่วนเรือนเลขที่ 374 (บ้านหมื่นศุข
ประสารราษฎร์) ถนนพานิชเจริญ ต�ำบลท่าราบ มีลักษณะคล้ายตึกแถว ซึ่ง
สร้างขึ้นในสมัยพระบาทสมเด็จพระปกเกล้าเจ้าอยู่หัว รัชกาลที่ 7 มีผังเป็น
รูปสี่เหลี่ยมผืนผ้า ผนังก่ออิฐฉาบปูน บริเวณหลังคาท�ำเป็นดาดฟ้าและใส่
ลูกกรงกันตก (ภาพที่ 11)

ประวัติศาสตร์เมืองเพชรบุรีกับสถาปัตยกรรมอิทธิพล
ตะวันตก

แม้ว่างานสถาปัตยกรรมตะวันตกหยั่งรากลงในเมืองเพชรบุรีต้ังแต่
สมัยรัชกาลพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 4 มาแล้ว แต่
ปรากฏในงานอันเนื่องในพระมหากษัตริย์ หรือเป็นงานของชนชั้นปกครอง

22 22

หลักฐานที่อยู่ในเมืองเพชรบุรี คือพระนครคีรี หรือเขาวัง ต่อมาในสมัย
รัชกาลของพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 5 การ
ปลูกเรือนอิทธิพลตะวันตกเป็นท่ีนิยมอย่ากว้างขวางมากขึ้นในกลุ่มขุนนาง
ชั้นสูง ปรากฏหลักฐานในกรุงเทพฯ เป็นจ�ำนวนมาก เช่น เรือนเจ้าพระยา
รตันาธเิบศร์ (พุ่ม ศรไีชยยนัต์) เรอืนเจ้าพระยาสรุวงศ์ไวยวฒัน์ (วร บนุนาค)
เป็นต้น เม่ือถงึรัชสมัยของพระบาทสมเดจ็พระมงกฎุเกล้าเจ้าอยูห่วั รชักาล
ที ่6 เรอืนพกัอาศยัอิทธพิลตะวนัตกไม่ได้ถกูจ�ำกดัอยูใ่นผู้คนชัน้ปกครอง แต่
กระจายออกมาและพบเหน็ได้บ่อยขึน้ในเรอืนพกัอาศยัของประชาชนท่ัวไป

เมืองเพชรบุรีได้รับการขนานนามว่าเป็นเมือง 3 วัง พระมหากษัตริย์
ทั้ง 3 รัชกาลให้ความส�ำคัญและเสด็จมาประทับอยู่เนืองๆ จึงมีความทัน
สมัยใกล้เคียงกับกรุงเทพฯ เมื่อมีพระราชด�ำริให้สร้างพระราชวังที่ประทับ
จึงน�ำเอารูปแบบอิทธิพลตะวันตกซึ่งมีความทันสมัยในช่วงเวลานั้นมาเป็น
แบบแผนในการก่อสร้าง เป็นปัจจัยท่ีท�ำให้เกิดสถาปัตยกรรมตะวันตกใน
เพชรบรุ ีทัง้นี ้ในระยะแรกสถาปัตยกรรมอทิธพิลตะวนัตกเป็นสถาปัตยกรรม
อันเนื่องในพระมหากษัตริย์ ไม่ปรากฏเรือนพักอาศัยอย่างตะวันตกในเมือง
เพชรบุรี เนื่องจากราษฎรทั่วไปยังเข้าถึงได้ยาก ไม่ว่าจะเป็นเรื่องของวัสดุ
ก่อสร้างและความช�ำนาญของช่างฝีมือ

เรือนพักอาศัยอิทธิพลตะวันตกในเมืองเพชรบุรีเป็นเรือนที่สร้างขึ้น
ภายหลงั ด้วยปัจจยัหลกั 2 ประการ ได้แก่ ปัจจยัภายนอก และปัจจยัภายใน

ปัจจัยภายนอก คือรูปแบบสถาปัตยกรรมท่ีพระมหากษัตริย์ทรง
น�ำมาใช้ในการก่อสร้างที่ประทับหรือพระราชวังมีการเปลี่ยนไป ไม่นิยม
สร้างพระราชวังแบบประเพณีที่มีการใช้หลังคาซ้อนชั้นแทนสัญลักษณ์ของ
ปราสาทเหมือนดังสมัยรัตนโกสินทร์ตอนต้น ซ่ึงการสร้างที่ประทับแบบ
ประเพณมีีขนบว่าเป็นแบบต้องห้ามท่ีสงวนไว้ใช้แต่ในทีป่ระทบัของพระมหา
กษตัริย์ แต่เม่ือมีการเปลีย่นพระราชนิยมมาใช้สถาปัตยกรรมอทิธพิลตะวนั
ตกและสภาพของสังคมในสมัยดังกล่าว เป็นช่วงเวลาที่พระมหากษัตริย ์
มคีวามใกล้ชดิกบัข้าราชบริพาร จงึมีการสร้างบ้านแบบตะวนัตกพระราชทาน

 23 23

ให้ขุนนาง ประชาชนจึงสามารถปลูกสร้างตามแบบพระราชนิยมได้ เพราะ
รูปแบบดังกล่าวไม่ได้มีขนบที่สงวนไว้อีกต่อไป จึงมักพบเห็นการสร้างเรือน
พักอาศัยอิทธิพลตะวันตกกระจายอยู่ในกลุ่มเมืองที่มีความส�ำคัญในช่วง
เวลาดังกล่าว

นอกเหนือจากแนวความคิดท่ีเปลี่ยนไปแล้ว ค่านิยมในการพักผ่อน
ตากอากาศก็เป็นปัจจัยหนึ่งในการสร้างเรือนอิทธิพลตะวันตกในเมือง
เพชรบุรี เมืองตากอากาศเป็นหนึ่งในวัฒนธรรมของตะวันตกท่ีสยามรับมา
นอกเหนือจากการพักผ่อนหย่อนใจแล้ว ยังเรียนรู้การพักตากอากาศเพื่อ
การรักษาโรคภัยไข้เจ็บ (วีรยุทธ ศรีสุวรรณกิจ: 25) ก่อให้เกิดความนิยม
ในการเดินทางสู่เมืองชายทะเล ส่งผลให้เกิดการสร้างบ้านพักตากอากาศที่
อ�ำเภอหัวหินตั้งแต่ก่อนปี พ.ศ. 2460 ตามมาด้วยกลุ่มบ้านพักตากอากาศ
บริเวณอ�ำเภอชะอ�ำที่เรียกว่า “สหคามชะอ�ำ” ในปี พ.ศ. 2464 ซึ่งรูปแบบ
ของสถาปัตยกรรมท่ีใช้ในการก่อสร้างเป็นเรอืนอทิธิพลตะวนัตก ด้วยความ
ใกล้ชิดเชิงพื้นที่และระยะเวลา รูปแบบของเรือนพักตากอากาศจึงเป็นแรง
บันดาลใจหนึ่งของเรือนพักอาศัยอิทธิพลตะวันตกในเมืองเพชรบุรี

ปัจจัยภายใน คือความส�ำคัญของเมืองเพชรบุรีในประการที่พระ
มหากษตัรย์ิเข้ามาใช้เมืองเพชรบรีุเป็นท่ีประทบัและการเข้ามาของชนชัน้น�ำ
ที่ติดตามมา เป็นเหตุให้วิทยาการด้านต่างๆ ถูกหยิบยกน�ำมาใช้ที่เมือง
เพชรบุรี รวมถึงวิทยาการและแนวความคิดทางด้านสถาปัตยกรรมในเวลา
ที่ใกล้เคียงกับกรุงเทพฯ นอกจากน้ี ยังมีความพร้อมของเมืองเพชรบุรีเอง
ในเรือ่งของช่าง วสัด ุช่างฝีมือในเมืองเพชรได้รบัการฝึกฝนผ่านการก่อสร้าง
พระราชวังแบบตะวันตก เช่น การมีส่วนร่วมในการก่อสร้างพระนคร
คีรี พระรามราชนิเวศน์ ค่ายหลวงหาดเจ้าส�ำราญ และพระราชนิเวศน์
มฤคทายวนั จงึได้รบัการถ่ายทอดความรูต้ลอดจนลักจ�ำน�ำเอาความช�ำนาญ
และรูปแบบมา

ในส่วนของวัสดุช่วงเวลาดังกล่าว ปูนเริ่มเข้ามามีบทบาทในการ
ก่อสร้าง เม่ือพระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว มีพระราชด�ำริให้

24 24

ก่อตั้งบริษัท ปูนซีเมนต์ไทย ขึ้นในประเทศไทยในปี พ.ศ. 2455 ที่บริเวณ
บางซื่อ และเริ่มมีการผลิตปูนซีเมนต์ออกสู่ตลาดเมื่อปี พ.ศ. 2458 เมื่อปูน
สามารถผลิตได้เองในประเทศ ท�ำให้ปูนมีจ�ำนวนมากขึ้น ไม่จ�ำกัดการใช้
เฉพาะงานก่อสร้างอันเนื่องในพระมหากษัตริย์ วัง และวัดอีกต่อไป ส่งผล
ให้ปูนเป็นวัสดุที่เข้าถึงได้ง่าย จึงเป็นวัสดุที่มีความนิยมมากขึ้น ปูนเข้ามาสู่
เมอืงเพชรบรุโีดยทางรถไฟ ด้วยในช่วงเวลานัน้ทางรถไฟสายใต้ได้สร้างเสร็จ
และเดินรถมาถงึเมอืงเพชรบรุแีล้ว ทางรถไฟสายใต้ทีส่ร้างต่อไปจากเพชรบรีุ
คอืสายเพชรบรุ-ีสงขลา ซึง่แล้วเสรจ็ในปี พ.ศ. 2459 อีกทัง้ต�ำแหน่งทีต้ั่งของ
โรงปูนก็มีความสะดวกในการขนย้าย จึงท�ำให้มีความสะดวกในการขนส่ง
ปูนซีเมนต์มายังเพชรบุรี เมื่อปูนไม่ใช่วัสดุที่ยากแก่การเข้าถึงและเม่ือผลิต
ได้เองก็มีราคาที่ถูกลง ประกอบกับช่างในพื้นที่อาจสะสมความช�ำนาญใน
งานปูนมากขึ้นจากการก่อสร้างพระนครคีรีและพระรามราชนิเวศน ์ จึงส่ง
ผลให้ปรากฏเรือนที่ใช้วัสดุปูนเพิ่มมากขึ้น

ด้านรปูแบบ เรอืนอทิธพิลตะวนัตกในเมืองเพชรบรุมีรีปูแบบทีห่ลาก
หลาย ไม่เฉพาะเจาะจงแบบใดแบบหนึง่ เพราะไม่ได้สร้างขึน้ด้วยข้อก�ำหนด
สร้างตามแบบแผน หรือสร้างเพื่อตอบสนองหน้าท่ีการใช้งานอย่างเช่น
เรอืนไทยหรอืเรอืนแถวอทิธพิลจนี การเลอืกน�ำเอารูปแบบของเรอืนอทิธิพล
ตะวันตกมาใช้ในการก่อสร้าง เป็นผลมาจากการตอบสนองความต้องการ
ทันสมัยของเจ้าของเรือนพักอาศัยโดยเฉพาะ  เม่ือเรือนอิทธิพลตะวันตก
ไม่ได้ถูกสร้างเพื่อใช้ในการตอบสนองหน้าที่การใช้งาน หากตอบรับรสนิยม
ของเจ้าของ จงึส่งผลให้เรอืนอทิธพิลตะวนัตกปรากฏกระจัดกระจายไปตาม
พื้นที่ต่างๆ (ภาพที่ 9) ทั้งบริเวณริมแม่น�้ำเพชรบุรีซึ่งเป็นที่ตั้งของเรือนไทย
มาแต่เดมิ และบนถนนสายหลกัซ่ึงมกัเป็นพ้ืนท่ีของเรือนแถว เพือ่ตอบสนอง
เจ้าของเรือนซ่ึงอาจเป็นเจ้าของเรือนไทยที่มีอยู่เดิม เจ้าของร้านค้าขาย
คหบดีที่มีทุนทรัพย์พอในการก่อสร้างต้องการสร้างบ้านใหม่ให้ทันสมัย

 25 25

สรุป
ประวัติศาสตร์เมืองเพชรบุรีมีพัฒนาการมาอย่างต่อเนื่องยาวนาน

เมืองแห่งนี้ไม่เคยร้างราผู้คน แม้ในคร้ังท่ีกรุงศรีอยุธยาล่มสลายและบ้าน
เมืองถูกเผาท�ำลาย เพชรบุรีก็ยังคงเป็นบ้านเป็นเมืองอยู่ ไม่ได้ถูกท�ำลายลง
ไป การด�ำรงอยู่ของสถาปัตยกรรมร่วมสมัยเดียวกันท�ำให้เพชรบุรีได้ชื่อว่า
เป็นอยธุยาทีม่ชีวีติ การปรากฏงานสถาปัตยกรรมตะวนัตกในเมอืงเพชรบุรี
ในช่วงสมยัรชักาลที ่4 - 6 ถอืเป็นประวตัศิาสตร์อกีหน้าหนึง่ของเมอืงทีค่วร
ค่าแก่การศึกษาและบันทึกไว้

สถาปัตยกรรมรปูแบบอทิธพิลตะวนัตกเร่ิมแพร่เข้ามาสู่เมอืงเพชรบุรี
อย่างเป็นทางการในสมยัพระบาทสมเดจ็พระจอมเกล้าเจ้าอยูห่วั รชักาลที ่4
ด้วยการสร้างพระราชวังพระนครคีรี และปรากฏต่อเนื่องมาอีก 2 รัชกาล
ต่อมา คือรัชกาลที่ 5 และ 6 ในงานสถาปัตยกรรมพระราชวัง ได้แก่ วัง
พระรามราชนิเวศน์ และพระราชนิเวศน์มฤคทายวัน ตามล�ำดับ ในระยะ
แรกยงัคงจ�ำกดัอยูใ่นส่วนของงานสถาปัตยกรรมอนัเนือ่งในพระมหากษัตรย์ิ
จากนั้นงานสถาปัตยกรรมตะวันตกก็แพร่ขยายความนิยมสู่พระบรมวงศา
นุวงศ์ คหบดี โดยเฉพาะในรูปของบ้านพักตากอากาศ ส�ำหรับในส่วนของ
บ้านเรือนราษฎรนัน้ความนยิมเกดิขึน้ในสมัยพระบาทสมเดจ็พระมงกฎุเกล้า
เจ้าอยู่หัว ราว พ.ศ. 2453 เป็นต้นมา ด้วยปัจจัยหลัก 2 ประการ ได้แก่
ปัจจยัภายนอกทีเ่กดิจากการเปลีย่นแปลงโลกทศัน์แบบจารตีสูโ่ลกทศัน์แบบ
สมัยใหม่อย่างตะวันตก รวมถึงการเปลี่ยนแปลงรูปแบบการสร้างที่ประทับ
ของพระมหากษตัรย์ิ และปัจจยัภายในท่ีเมืองเพชรบรุมีคีวามพร้อมในเรือ่ง
ของพื้นที่ที่น�ำมาสู่การเข้ามาของพระมหากษัตริย์ วัสดุในการก่อสร้าง และ
ช่างฝีมือ ทัง้น้ีกล่าวอย่างสรปุได้ว่า “พระมหากษตัรย์ิ เป็นผู้น�ำกระแสความ
นิยมสถาปัตยกรรมตะวันตกสู่สยามและเมืองเพชรบุรี”

26 26

ภาพที่ 1 พระที่นั่งเพชรภูมิไพโรจน์ พระนครคีรี ต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัดเพชรบุรี

ภาพที่ 2 พระรามราชนิเวศน์ ต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัดเพชรบุรี

 27 27

ภาพที่ 3 พระราชนิเวศน์มฤคทายวัน อ�ำเภอชะอ�ำ จังหวัดเพชรบุรี

ภาพที่ 4 เรือนปั้นหยา (ด้านซ้ายมือ) บริเวณสะพานพระจอมเกล้า ต�ำบลคลองกระแชง อ�ำเภอ
เมือง จังหวัดเพชรบุรี

28 28

ภาพที่ 5 เรือนมนิลา ถนนด�ำเนินเกษม ต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัดเพชรบุรี

ภาพที่ 6 เรือนจั่วตัด ถนนด�ำเนินเกษม ต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัดเพชรบุรี

 29 29

ภาพที่ 7 เรือนหลวงบ�ำราบประทุษฐ์ บริเวณสะพานใหญ่ ต�ำบลคลองกระแชง อ�ำเภอเมือง จังหวัด
เพชรบุรี

30 30

ภาพที่ 8 รูปด้านเรือนหลวงบ�ำราบประทุษฐ์
ทีม่า: ภสัภรณ์ ชพีชล. “ประวติัศาสตร์สถาปัตยกรรมของเรอืนพกัอาศยัแบบพ้ืนถิน่ในเขตชมุชนเมือง
เพชรบรุ ีในพทุธศตวรรษที ่๒๕.” วทิยานพินธ์ปรญิญาศิลปศาสตรมหาบณัฑิต สาขาสถาปัตยกรรม
พื้นถิ่น บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร, 2558.

ภาพที่ 9 บ้านวาดเวียงไชย ซอยวัดเกาะ 2 ถนนพานิชเจริญ ต�ำบลท่าราบ อ�ำเภอเมือง จังหวัด
เพชรบุรี

 31 31

ภาพที่ 10 เรือนขุนวิเชียรพานิช ถนนพานิชเจริญ ต�ำบลท่าราบ อ�ำเภอเมือง จังหวัดเพชรบุรี

ภาพที ่11 เรอืนหมืน่ศขุประสารราษฎร์ ถนนพานชิเจริญ ต�ำบลท่าราบ อ�ำเภอเมอืง จงัหวดัเพชรบรีุ

32 32

บรรณานุกรม

จารึก จุฑานนท์, สัมภาษณ์, 24 สิงหาคม 2558.

ด�ำรงราชานุภาพ, สมเด็จฯ กรมพระยา, 2507. ประชุมพงศาวดาร ภาคท่ี 22-25 เล่มท่ี 12.
กรุงเทพฯ: คุรุสภา.

น. ณ ปากน�้ำ [นามแฝง], 2555. แบบแผนบ้านเรือนในสยาม. กรุงเทพฯ: เมืองโบราณ.

วีรยุทธ ศรีสุวรรณกิจ, 2549. การพักผ่อนหย่อนใจแบบตะวันตกของชนชั้นน�ำสยาม พ.ศ. 2445-
2475 วทิยานิพนธ์ปรญิญาอกัษรศาสตรมหาบณัฑติ สาขาวิชาอกัษรศาสตร์ บณัฑติวทิยาลยั
จุฬาลงกรณ์มหาวิทยาลัย.

ศักดา ศิริพันธุ์, 2543. เพชรบุรี ประวัติศาสตร์ ศิลปะ และวัฒนธรรม. กรุงเทพฯ: ด่านสุทธา
การพิมพ์.

สมชาติ จึงสิริอารักษ์, 2553. สถาปัตยกรรมแบบตะวันตกในสยาม สมัยรัชกาลที่ 4-พ.ศ. 2480.
กรุงเทพฯ: คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยศิลปากร.

