
เมืองรำดของพ่อขุนผำเมือง	กรุงสุโขทัย
และรอยเชื่อมในประวัติศำสตร์ไทย

พิเศษ เจียจันทร์พงษ์

AW-�����������������������.indd 1 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

2 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø	พระอัจนะ วัดศรีชุม เมืองเก่าสุโขทัย

AW-�����������������������.indd 2 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

3เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ค�ำน�ำ

	 หนังสือเรื่องเมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอย

เชื่อมในประวัติศาสตร์ไทยเล่มนี้ เป็นบทวิเคราะห์ทางประวัติศาสตร์สั้น ๆ

ในประเดน็ทีไ่ม่ค่อยมีนกัวิชาการด้านประวตัศิาสตร์สนใจทีจ่ะท�ำการศึกษา

ไว้อย่างจรงิจงั ทัง้นีเ้พราะขาดหลกัฐานท่ีจะน�ำมาใช้สนับสนุนความคิดเห็น

เพื่อสรุปประเด็นดังกล่าวได้อย่างสิ้นข้อสงสัย

	 อันที่จริงจะว่าไม่มีหลักฐานที่จะศึกษาเลยทีเดียวก็คงไม่ได้

ดังจะเห็นได้จากบรรณานุกรมเอกสาร ที่พิมพ์อยู่ท้ายเรื่องของหนังสือ

เล่มนี้ ก็ล้วนเป็นเอกสารชั้นต้นที่เป็นหลักฐานด้านประวัติศาสตร์และ

โบราณคดี ซึ่งผู้เขียนคือนายพิเศษ เจียจันทร์พงษ์ อดีตผู้เชี่ยวชาญเฉพาะ

ด้านโบราณคดีของกรมศิลปากร ได้รวบรวมใช้เป็นหลักฐานในการศึกษา

ครั้งนี้ (ขณะนี้เป็นที่ปรึกษากรมศิลปากร ด้านโบราณคดีและพิพิธภัณฑ์)

	 จะเห็นว่าในประเดน็เกีย่วกบัท่ีต้ังของเมืองราด อนัเป็นเมืองของ

ตระกูลพ่อขุนผาเมืองนั้น ผู้เขียนได้พยายามตั้งกรอบการศึกษาขึ้นมาเพื่อ

ให้การอ้างองิหลกัฐานทัง้ทางด้านโบราณคดแีละประวตัศิาสตร์เป็นไปอย่าง

มีระเบียบวิธีการ ชี้ให้เห็นปฏิสัมพันธ์ของหลักฐานในอันที่จะตั้งเป็นข้อ

สมมติฐานเกี่ยวกับต�ำแหน่งที่ตั้งของเมืองราดอย่างสมเหตุสมผลที่สุด

ซึ่งผลงานในประเด็นนี้ได้มีการตีพิมพ์เผยแพร่ในบทความสั้น ๆ เป็นเวลา

นานมาแล้ว

AW-�����������������������.indd 3 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

4 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ต่อมาเมื่อปี ๒๕๔๔ กรมศิลปากรได้พิมพ์เผยแพร่เอกสาร

งานแปลบันทึกเรื่องราวการเดินทางส�ำรวจแร่ในสยามประเทศ ระหว่าง

พ.ศ. ๒๔๓๔ - ๒๔๓๙ ของนายเฮอร์เบิร์ท วาริงตัน สมิธ (H.Warington

Smyth) ในหนังสือห้าปีในสยาม เล่ม ๑ ซึ่งหนังสือเล่มน้ีได้ให้หลักฐาน

ส�ำคัญเกี่ยวกับชื่อแม่น�้ำโพ ว่าหมายถึงแม่น�้ำน่าน

	 เรื่องนี้นับเป็นหลักฐานส�ำคัญที่นายพิเศษ เจียจันทร์พงษ์ ผู้เขียน

หนังสือเล่มนี้ ชี้ให้เห็นความผิดพลาดเกี่ยวกับเอกสารหรือเรื่องเล่าในสมัย

หนึ่ง ที่เข้าใจผิดจากเรื่องที่ควรจะเกิดบนที่ราบลุ่มแม่น�้ำน่าน กลับกลาย

เป็นเรือ่งทีเ่กดิขึน้บนทีร่าบลุม่แม่น�ำ้ปิงไป ซึง่หากปรบัเปลีย่นจากแม่น�ำ้ปิง

เป็นแม่น�้ำน่านแล้ว เรื่องเล่าที่เป็นต�ำนานหลายเรื่องก็จะทับซ้อนอยู่บน

สถานที่เดียวกันกับที่ตั้งของเมืองราดที่ได้ตั้งสมมติฐานไว้ก่อนแล้ว

	 ซึ่งหากเป็นเช่นนี้ ค�ำถามที่ยังไม่มีค�ำตอบหรือเป็นค�ำตอบที่มีอยู่

อย่างคลุมเครือ สองค�ำถามในทางประวัติศาสตร์ไทยโบราณ คือ ค�ำถามว่า

ตระกลูพ่อขนุผาเมอืงทีเ่คยมอี�ำนาจอยูใ่นดนิแดนทีต่่อมาเป็นแคว้นสโุขทยั

นัน้ ภายหลงัตระกลูนีไ้ด้หายไปจากแคว้นสโุขทยัไปอยูท่ีไ่หน กบัอกีค�ำถาม

ทีว่่าสมเดจ็พระรามาธบิด ี(ที ่๑) ผูส้ถาปนากรงุศรอียธุยานัน้ มเีชือ้พระวงศ์

สบืมาจากทีใ่ด ซึง่ค�ำถามทัง้สองนีม้คี�ำตอบเป็นค�ำตอบเดยีวกนัทีไ่ด้รบัการ

วิเคราะห์และชี้ให้เห็นความเชื่อมโยงของค�ำถามทั้งสองไว้อย่างสมเหตุ

สมผลในหนังสือเล่มนี้

	 เป็นท่ีแน่นอนว่า ปัญหาทางประวัติศาสตร์ไทยโบราณที่ตั้งขึ้น

เป็นประเดน็ศกึษาในหนงัสอืเล่มนี ้มคีวามส�ำคญัส�ำหรบัประวตัศิาสตร์ไทย

จริง ๆ และไม่น่าที่จะหาหลักฐานเพื่อความกระจ่างเพิ่มเติม ให้แก่ประเด็น

การศึกษาได้มากไปกว่านี้ แต่ระเบียบวิธีการศึกษาพร้อมแนวคิดเก่ียวกับ

AW-�����������������������.indd 4 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

5เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

สภาพภูมิศาสตร์ที่น�าเสนอในหนังสือเล่มน้ีน้ัน กรมศิลปากรก็มีความ

เห็นว่ามีความสมบูรณ์ และเหมาะสมกับประเด็นปัญหาที่ศึกษาอย่าง

ที่สุดแล้ว

 จึงใคร ่ขอน�าเสนอต ่อผู ้สนใจทั่วไปและนักวิชาการด ้าน

ประวัติศาสตร์โบราณคดี ได้โปรดช่วยกันพิจารณาและร่วมศึกษา

กันให้ถี่ถ้วนยิ่งขึ้นในล�าดับต่อไป

 (นางโสมสุดา ลียะวณิช)

 อธิบดีกรมศิลปากร

ส�านักบริหารกลาง

กรกฎาคม ๒๕๕๕

AW-�����������������������.indd 5 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

6 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø	วัดพระบรมธาตุทุ่งยั้ง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 6 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

7เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

สารบัญ

คำ�นำ�	 ๓

เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย 	 ๙

และรอยเชื่อมในประวัติศาสตร์ไทย

สภาพภูมิศาสตร์ที่มีความสำ�คัญ	 ๒๙

ต่อการเป็นที่ตั้งเมืองทุ่งยั้งหรือเมืองราด

เมืองราดและความเกี่ยวข้อง	 ๔๓

กับการสถาปนากรุงศรีอยุธยา

สรุป	 ๗๓

บรรณานุกรม	 ๘๘

AW-�����������������������.indd 7 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

8 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øวัดศรีชุม สถานที่พบศิลาจารึกหลักที่ ๒

AW-�����������������������.indd 8 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

9เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ในการศึกษาประวัติศาสตร์ของแคว้นสุโขทัย มีหลักฐานที่บันทึก

เป็นลายลักษณ์อักษรชิ้นหนึ่งที่ส�ำคัญมาก เพราะความในเอกสารนั้นให้

ความกระจ่างได้เป็นอย่างดี เกี่ยวกับเรื่องราวในตอนต้นของแคว้นสุโขทัย

แต่ในขณะเดียวกันความในเอกสารดังกล่าวก็ให้เรื่องราวที่ดูเหมือนกับจะ

เป็นการขดัแย้งกบัเรือ่งทีไ่ด้เรยีนรูม้าของคนปัจจบุนัเก่ียวกับประวตัศิาสตร์

สุโขทัยอยู่บ้างเหมือนกัน หลักฐานที่กล่าวถึงนี้คือ ศิลาจารึกหลักที่ ๒

ซึ่งพบที่วัดศรีชุม สุโขทัย

	 ความในศิลาจารึกหลักนี้ เล ่าเรื่องการจาริกแสวงบุญของ

พระมหาเถรศรีศรัทธาราชจุฬามุนีฯ ที่ได้เดินทางไปตามปูชนียสถานต่างๆ

จนกระท่ังถึงเกาะลังกา ซึ่งเม่ือได้เปรียบเทียบกับเหตุการณ์อื่น ๆ แล้ว

นักประวัติศาสตร์ลงความเห็นว่าเป็นการเดินทางในสมัยก่อนพระมหา-

ธรรมราชาลิไทครองกรุงสุโขทัย (พ.ศ. ๑๘๙๐ - ๑๙๑๔)

เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย
และรอยเชื่อมในประวัติศาสตร์ไทย

พิเศษ เจียจันทร์พงษ์

กรมศิลปากร

AW-�����������������������.indd 9 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

10 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 แต่ความในตอนต้นของศิลาจารึกได ้กล่าวถึงประวัติของ

พระมหาเถรศรีศรัทธาราชจุฬามุนีฯ ว่ามีเชื้อสายพ่อขุนผาเมือง โดยที่

ตัวท่านเองเกิดที่เมืองพิษณุโลก (จารึกเรียกว่าเมืองสรลวงสองแคว)

บิดาของท ่านชื่อพญาค�ำแหงพระราม เป ็นน ้องหรือเป ็นลูกของ

พ่อขุนผาเมืองอย่างใดอย่างหนึ่งแน่นอน

AW-�����������������������.indd 10 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

11เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ความส� ำ คัญของ เรื่ อ งตอน น้ีอ ยู ่ ที่ ว ่ า

ศิลาจารึกได ้กล ่าวถึงเมืองสุโขทัยว ่าเป ็นเมืองที่

พ่อขุนศรีนาวน�ำถม บิดาของพ่อขุนผาเมืองครอง

อยู่ก่อน เม่ือสิ้นพ่อขุนศรีนาวน�ำถมแล้วเมืองจึงตกอยู่

กับขอมสมาสโขลญล�ำพง จนกระทั่งพ่อขุนผาเมือง

คบคดิกบัสหายของท่านคอื พ่อขนุบางกลางหาว ยดึได้

เมืองสุโขทัยและศรีสัชนาลัยกลับคืน พ่อขุนผาเมืองจึง

อภเิษกให้ พ่อขนุบางกลางหาวได้ขึน้ครองเมอืงสโุขทยั

มีลูกหลานปกครองแคว้นสุโขทัยกันต่อ ๆ มา ส่วน

พ่อขนุผาเมืองกลับไปครองเมอืงราดของท่านตามเดมิ๑

๑
 กรมศิลปากร, ประชุมศิลาจารึกภาคที่ ๑ จารึกกรุงสุโขทัย (พระนคร : คุรุสภา, ๒๕๑๕),
หน้า ๑๓ - ๓๗.

Øพระอัจนะวัดศรีชุม

AW-�����������������������.indd 11 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

12 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øศิลาจารึกวัดศรีชุม

AW-�����������������������.indd 12 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

13เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ข้อความในศิลาจารึกหลักนี้ท�ำให้ทราบว่า แต่เดิมตระกูล

ท่ีมีอ�ำนาจเหนือเมืองสุโขทัยและศรีสัชนาลัยน้ันเป ็นตระกูลของ

พ่อขุนผาเมือง แม้แต่เมืองสรลวงสองแคว (พิษณุโลก) อันเป็นถิ่นก�ำเนิด

ของพระศรีศรัทธาราชจุฬามุนีฯ ก็เป็นเมืองของตระกูลพ่อขุนผาเมืองด้วย

	 แต่ศลิาจารกึหลกัที ่๒ ไม่ได้บอกว่าวงศ์ตระกูลของพ่อขนุผาเมอืง

ได้หายไปจากแคว้นสุโขทัยเมื่อใดและด้วยเหตุใด

	 ศิลาจารึกหลักที่ ๒ แสดงให้เห็นเพียงว่าพระศรีศรัทธาราช-

จุฬามุนีฯ เป็นคนสุดท้ายของตระกูลพ่อขุนผาเมืองที่มีหลักฐานบอกว่า

อยู ่แถบบริเวณแคว้นสุโขทัย โดยที่เมืองสรลวงสองแคว (พิษณุโลก)

ถิ่นก�ำเนิดของพระศรีศรัทธาราชจุฬามุนีฯ ก็อาจจะตกอยู่ในอ�ำนาจของ

ตระกูลพ่อขุนบางกลางหาวด้วยแล้วตั้งแต่สมัยพ่อขุนรามค�ำแหง

และด้วยความยินยอมของคนในตระกูลพ่อขุนผาเมืองด้วยก็ได้ เพราะ

ข้อความในศิลาจารึกหลักที่ ๒ ก็ดูจะยกย่องพ่อขุนรามค�ำแหงอยู่มิใช่น้อย

	 การรวมอยู่ใต้อ�ำนาจของตระกูลพ่อขุนบางกลางหาวในครั้งนั้น

กน่็าจะตัง้อยูบ่นเงือ่นไขบางประการอนัเกีย่วข้องอยูก่บัตวัผูน้�ำผูค้รองแคว้น

สุโขทัยด้วย เพราะพระศรีศรัทธาราชจุฬามุนีฯ เองนั้นเมื่อแรกเกิดและ

เติบโตในวัยเด็กก็คิดและเตรียมตัวที่จะได้เป็นกษัตริย์เหมือนกัน ดังเห็น

จากวิทยาการต่าง ๆ ที่ท่านเรียนในสมัยเด็กก็ล้วนแต่เป็นวิชาส�ำหรับ

ผู้ที่จะเตรียมตัวขึ้นเป็นกษัตริย์ครองเมืองทั้งสิ้น

AW-�����������������������.indd 13 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

14 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øเมืองราด ของพ่อขุนผาเมือง มีบอกไว้ในศิลาจารึกวัดศรีชุม (ศิลาจารึกสุโขทัย หลักที่ ๒)
พบทีว่ดัศรชีมุ เมอืงเกา่สโุขทยั (ปจัจบุนัเกบ็รกัษาไวใ้นพพิธิภณัฑสถานแหง่ชาต ิพระนคร กรงุเทพฯ)

AW-�����������������������.indd 14 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

15เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 แต่ด้วยสภาวะทางการเมืองท่ีเปลี่ยนแปลงไปในสมัยของท่าน

เมือ่โตขึน้ ท�ำให้ท่านต้องออกบวช สิน้ผูส้บืเชือ้สายของตระกลูพ่อขุนผาเมือง

แถบบริเวณแคว้นสุโขทัย เพราะท่านไม่มีลูกชาย มีแต่ลูกสาว ๒ คน

ซึง่เมือ่แต่งให้มเีหย้าเรอืนกบัคนอืน่ไป ท่านกห็มดสิน้ความผกูพนัทางโลกย์

อย่างไม่มีอะไรเหลือ

	 ประวตัศิาสตร์ตอนต้นสโุขทยัหรือก่อนสมัยสโุขทยัน้ี ดูจะเป็นเรือ่ง

มืดมนที่จะหาค�ำอธิบายในหลายปัญหา เช่น การหายไปจากดินแดนแคว้น

สุโขทัยของตระกูลพ่อขุนผาเมือง การที่ตระกูลพ่อขุนบางกลางหาวเข้า

แทนที่อ�ำนาจในแคว้นสุโขทัย และเรื่องเมืองราดของพ่อขุนผาเมืองที่ท่าน

กลับไปครองว่าอยู่ที่ใด ดังนี้เป็นต้น

	 บันไดขั้นแรกของการคลี่คลายปัญหาเหล่านี้ น่าจะอยู่ที่ว่าหา

เมืองราดให้ได้เสียก่อน เม่ือหาได้แล้วก็อาจจะพบแสงสว่างที่จะฉายเข้าสู่

ความมืดมนของปัญหาอื่น ๆ ได้

AW-�����������������������.indd 15 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

16 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

แนวคิดอันเป็นภาพรวมของเมืองราด

	 ดูจะสิ้นหวังถ้าจะรอหลักฐานที่บ่งชี้อย่างแน่ชัดเก่ียวกับที่ต้ัง

ของเมืองราด ในการศึกษาเรื่องนี้จึงเห็นว่าขั้นตอนแรกของการเสนอเรื่อง

ท่ีตั้งของเมืองราด ควรจะพัฒนาแนวคิดให้เกิดภาพรวมของเมืองราดว่า

ควรจะมีลักษณะเช่นใด โดยอ้างอิงกับหลักฐานต่าง ๆ ที่มีอยู่เสียก่อน

ซึ่งในขั้นตอนนี้จะเสนอเป็นภาพรวมของเมืองราดใน ๓ ลักษณะ คือ

	 ลักษณะที่ ๑ สถานที่อันจะเป็นเมืองราดได้นั้นควรจะมีหลักฐาน

ประเภทใดประเภทหนึ่งที่ชี้ให้เห็นความสัมพันธ์กับขอมเมืองพระนครธม

หรอืกบัเมอืงลพบุรอีนัเป็นตัวแทนของวฒันธรรมขอมในทีร่าบลุม่ภาคกลาง

ทั้งนี้เพราะในศิลาจารึกหลักที่ ๒ ได้กล่าวไว้อย่างชัดเจน ว่าพ่อขุนผาเมือง

ผู้ครองเมืองราดนั้นเป็นลูกเขยกษัตริย์ขอม ถึงกับได้รับพระราชทานนาม

สถาปนาว่าศรีอินทรบดินทราทิตย์ จากนามเดิมว่ากมรเตงอัญผาเมือง

พร้อมทั้งพระขรรค์ชัยศรีด้วย

	 ลักษณะที่ ๒ เมืองราดควรจะเป็นเมืองที่มีศักดิ์ศรีเทียบเท่า

หรือมากกว่าเมืองสุโขทัยเมื่อเริ่มแรก ท้ังน้ีโดยพิจารณาจากความ

ในศิลาจารึกหลักที่ ๒ เล่าเรื่องการชิงเมืองสุโขทัยอันเป็นเมืองของบิดา

ของพ่อขุนผาเมืองกลับคืนมาจากขอมสมาสโขลญล�ำพงนั้น พ่อขุนผาเมือง

เป็นผู้ที่เข้าเมืองได้ก่อน แต่ท่านกลับมิได้ยึดครองเอาไว้เอง แต่ได้เชิญ

ให ้พ ่อขุนบางกลางหาวเข ้าเมืองและท ่านก็ได ้ท�ำการอภิ เษกให ้

พ่อขุนบางกลางหาวครองเมืองสุโขทัย ส่วนตัวท่านเองกลับไปครองอยู ่

ที่เมืองราดของท่านตามเดิม อันเป็นการแสดงว่าเมืองราดของท่านน้ัน

มีศักดิ์ศรีไม่น้อยไปกว่าเมืองสุโขทัยเลย

AW-�����������������������.indd 16 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

23เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ลักษณะที่ ๓ เมืองราดควรเป็นเมืองที่ตั้งอยู่ในละแวกใกล้เคียง

กบัเมอืงสุโขทยั ดงัจะเหน็ได้จากศลิาจารกึหลกัที ่๘ พบทีเ่ขาสมุนกฏู สโุขทยั

ที่กล่าวถึงการที่พระมหาธรรมราชาลิไทพาพลจากเมืองต่าง ๆ เพ่ือมา

นมัสการพระพุทธบาทที่พระองค์ได้เคยโปรดให้ช่างสลักเอาไว้ ณ ยอดเขา

อันเป็นที่ตั้งของศิลาจารึกหลักนี้ในเมืองสุโขทัย ปรากฏว่ารายชื่อของเมือง

ต่าง ๆ ที่พระมหาธรรมราชาลิไทพาพลมานั้น ล้วนแต่เป็นเมืองที่ตั้งอยู่ใน

เขตพ้ืนท่ีโดยรอบจังหวัดสุโขทัยทั้งนั้น คือ ในพื้นที่เขตจังหวัดพิษณุโลก

เพชรบูรณ์ พิจิตร นครสวรรค์ และก�ำแพงเพชร ซึ่งรายชื่อเมืองต่าง ๆ ที่

กล่าวถึงในศิลาจารึกหลักนี้นั้น มีชื่อเมืองราดรวมอยู่ด้วย 	

ข้อเสนอเรื่องที่ตั้งของเมืองราด

	 มูลเหตุจูงใจที่ท�ำให้ผู้เขียนเสนอเก่ียวกับที่ต้ังของเมืองราดน้ัน

เนื่องจากในการสัมมนาทางประวัติศาสตร์ที่วิทยาลัยครูอุตรดิตถ์เป็นผู้จัด

ขึ้น ระหว่างวันที่ ๖ – ๘ กุมภาพันธ์ พ.ศ. ๒๕๒๓ ผู้เขียนได้มีโอกาสรับเชิญ

ไปเป็นวิทยากรบรรยายเกี่ยวกับประวัติศาสตร์เมืองอุตรดิตถ์ ซ่ึงในการน้ี

ท�ำให้ต้องศึกษาค้นคว้าหลักฐานต่าง ๆ เกี่ยวกับเมืองอุตรดิตถ์ และในการ

หาหลักฐานเกี่ยวกับเรื่องนี้ได้พบข้อสะดุดใจบางประการเกี่ยวกับเรื่อง

เมืองทุ่งยั้ง อันอาจที่จะน�ำมาศึกษาในประเด็นนี้ได้ กล่าวคือ

	 จังหวัดอุตรดิตถ์ เป็นจังหวัดที่มีเขตติดต่อทางทิศเหนือของ

จงัหวดัสุโขทยั ดงันัน้จงึเป็นจงัหวดัทีม่พีืน้ทีอ่ยูใ่นข่ายของพืน้ทีใ่กล้เคยีงกบั

เมืองสุโขทัยตามแนวคิด ลักษณะที่ ๓ ได้ ทุ ่งยั้งนั้นอยู่ห่างจากเมือง

ศรีสัชนาลัยของแคว้นสุโขทัยประมาณ ๓๕ กิโลเมตร ตั้งอยู่ในเขตการ

ปกครองท้องทีอ่�ำเภอลับแล จงัหวดัอตุรดติถ์ ระยะทางจากวดัพระบรมธาตุ

AW-�����������������������.indd 23 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

24 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ทุ่งยั้งจะอยู่ห่างจากแม่น�้ำน่านที่ไหลผ่านที่ตั้งตัวจังหวัดอุตรดิตถ์ หรือ

ที่เรียกกันในท้องถิ่นว่า บางโพ ประมาณ ๕ กิโลเมตร

	 ที่เมืองทุ่งยั้งมีร่องรอยของคูน�้ำคันดินหลายชั้นซับซ้อนกันอยู่

ยากที่จะบอกว่ารูปร่างของเมืองเป็นเช่นไร อย่างไรก็ดี ที่ เรียกว่า

เวียงเจ้าเงาะ ท่ีเห็นเป็นรูปร่างของเมืองอย่างชัดเจน และอยู่ติดกับวัด

พระบรมธาตุทุ ่งยั้งก็เป็นส่วนตะวันตกเฉียงเหนือของเมืองทุ่งย้ังอย่าง

แน่นอน ข้างเมืองทุ่งยั้งทางทิศตะวันออกจะมีคลองแม่พ่อง ซึ่งเป็นคลองที่

มีน�้ำไหลผ่านเมืองทั้งปีไปลงแม่น�้ำน่านทางทิศตะวันออกเฉียงใต้ของเมือง

	 ช่ือของเมอืงทุง่ยัง้จะปรากฏอยูใ่นหลกัฐานทีเ่ป็นลายลกัษณ์อกัษร

ทัง้ของแคว้นล้านนาทีอ่ยูท่างทศิเหนอืถดัไป เช่น ต�ำนานพ้ืนเมืองเชียงใหม่

พงศาวดารภาคที่ ๖๑ พงศาวดารโยนก ต�ำนานพระธาตุบางเรื่อง ฯลฯ

และเอกสารที่อยู ่ทางใต้ของแคว้นสุโขทัย เช่น พระราชพงศาวดาร

กรงุศรอียธุยาฉบบัต่าง ๆ หนงัสอืกฎหมายของอยธุยา พงศาวดารเหนอื ฯลฯ

ซึ่งเอกสารทั้งหมดที่กล่าวถึงนี้มิได้เป็นเอกสารของแคว้นสุโขทัย

	 ช่ือของเมืองทุ่งยั้งจะปรากฏอยู่ในเอกสารดังกล่าวจนเป็นเรื่อง

ธรรมดาที่รู ้จักกันดี แต่เป็นที่น่าแปลกใจว่าศิลาจารึกอันเป็นเอกสาร

ลายลักษณ์อักษรของแคว้นสุโขทัยเอง ซ่ึงเป็นที่แน่นอนอีกด้วยว่า

เมืองทุ่งยั้งในอดีตเป็นเมืองหนึ่งที่อยู่ในอาณาเขตของแคว้นสุโขทัยด้วยนั้น

กลับไม่ปรากฏชือ่ของเมอืงทุง่ยัง้อยูเ่ลย (ซึง่อาจจะเป็นการบงัเอญิกไ็ด้ทีช่ือ่

เมืองทุ่งยั้งจะมีอยู่ในส่วนที่เป็นรอยกะเทาะหลุดออกไปของศิลาจารึก

สุโขทัยเหล่านั้น)

	 มีศิลาจารึกอยู่เพียงหลักเดียวที่มีชื่อเมืองทุ่งยั้ง คือ ศิลาจารึก

หลักที่ ๓๘ วัดสระศรี สุโขทัย อันเป็นจารึกกฎหมายที่มีชื่อเมืองทุ่งยั้ง

AW-�����������������������.indd 24 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

25เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

อยู่ด้วย แต่ความในตอนต้นที่กล่าวถึงพระนามกษัตริย์ ผู้ทรงท�ำจารึกขึ้น

น้ันคือ สมเด็จบพิตร (มหาราชบุตร---ราช ศรีบรมจักรพรรดิราช) นั้น

นักประวัติศาสตร์หลายท่าน เช่น ศาสตราจารย์ ดร.ประเสริฐ ณ นคร

ได้ลงความเห็นว่า หมายถึงพระรามราชาซ่ึงเสวยราชย์ใหม่ ๆ เม่ือ

พ.ศ. ๑๙๓๘ จึงทรงน�ำกฎหมายหลักน้ีมาออกไว ้ที่สุ โขทัย เมื่อ

พ.ศ. ๑๙๔๐๒

	 แต่หม่อมเจ้าจันทร์จิรายุ รัชนี ทรงไม่เห็นด้วยในศักราชที่

ศาสตราจารย์ ดร.ประเสริฐ ณ นคร ค�ำนวณออกมาได้นั้น ตัวเลขในศิลา

จารึกอ่านไม่ชัดเจนว่าเป็นเลขอะไร พ.ศ. ๑๙๔๐ นั้น ก็เป็นตัวเลขที่ได้จาก

การค�ำนวณ โดยทรงเหน็ว่าควรจะเป็นเวลาหลงัจากน้ันโดยพระมหากษัตรย์ิ

องค์หลังถัดลงมาของกรุงศรีอยุธยา คือ สมเด็จพระนครินทราชาธิราช

เป็นผู้ทรงท�ำขึ้น

	 (แต่ผู้เขียนเห็นว่า หมายถึงสมเด็จพระนครินทราชาธิราชแห่ง

ราชวงศ์สุพรรณภูมิ ผู ้เสด็จไปครองเมืองก�ำแพงเพชรและมีความเป็น

เอกเทศจากราชส�ำนักกรุงศรีอยุธยา ซึ่งขณะนั้นสมเด็จพระรามราชาธิราช

แห่งราชวงศ์ละโว้-อโยธยาทรงครองอยู่ สมเด็จพระนครินทราชาธิราชผู้นี้

ทรงมีสายสัมพันธ์ทางเครือญาติอยู่กับผู้ครองแคว้นสุโขทัย จึงเป็นผู้น�ำ

กฎหมายหลักนี้มาออกโดยท�ำเป็นศิลาจารึกมาตั้งไว้ที่กลางเมืองสุโขทัย

ตามเวลาในศักราชที่ศาสตราจารย์ ดร.ประเสริฐ ณ นคร ค�ำนวณได้

คือ พ.ศ. ๑๙๔๐ ก่อนเวลาที่พระองค์จะขึ้นเสวยราชย์ที่กรุงศรีอยุธยา

เมื่อ พ.ศ. ๑๙๕๒)

๒
 ประเสริฐ ณ นคร, ผลงานค้นควา้ประวัติศาสตร์ไทยและเรื่องของเกลือ (ไม่) เค็ม (พระนคร :
โรงพิมพ์อักษรสมัย, ๒๕๑๔), หน้า ๕๒ - ๕๔.

AW-�����������������������.indd 25 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

26 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 อย่างไรก็ตาม นี่มิใช่ประเด็นส�ำคัญที่จะอภิปรายในที่น้ี เพราะ

ความส�ำคัญของเรื่องอยู่ที่ว่านักวิชาการผู้อาวุโสทั้งสองท่านต่างก็เห็นพ้อง

กนัว่า ศลิาจารกึหลักนีแ้ม้จะพบทีสุ่โขทยัแต่กม็ไิด้กระท�ำขึน้โดยชาวสโุขทยั

อย่างแน่นอน เมื่อเป็นเช่นนี้จึงอาจที่จะกล่าวได้โดยไม่ผิดว่า ชื่อเมืองทุ่งยั้ง

ยงัไม่พบว่าปรากฏอยูบ่นเอกสารลายลักษณ์อกัษรทีเ่ป็นของชาวสโุขทยัเลย

ดังน้ันจึงเป็นเรื่องที่น่าคิดว่า ชื่อทุ่งยั้ง อาจเป็นชื่อที่ผู้อื่นที่อยู่ข้างเคียง

ทางทิศเหนือและใต้เป็นผู้เรียก ส่วนชาวท้องถิ่นเองอาจมีชื่อเรียกที่แท้จริง

เป็นอย่างอื่น

	 ความคล้ายคลึงกันกับปัญหากรณีชื่อเมืองทุ่งยั้ง แต่เป็นไปใน

ลักษณะกลับกันปรากฏขึ้นในกรณีของชื่อเมืองราดด้วย ดังได้กล่าวแล้วว่า

ชือ่ของเมอืงราดปรากฏอยูใ่นเอกสารทีบั่นทกึเป็นลายลกัษณ์อกัษร อนัเป็น

เอกสารของแคว้นสุโขทัยโดยอยู่บนศิลาจารึก ๒ หลัก คือ ศิลาจารึกหลักที่

๒ วัดศรีชุม สุโขทัย ที่เล่าเรื่องว่าเมืองราดเป็นเมืองของพ่อขุนผาเมือง

อีกหลักหนึ่งคือศิลาจารึกหลักที่ ๘ เขาสุมนกูฏ สุโขทัย ที่เล่าว่าเมืองราด

เป็นเมืองหนึ่งซึ่งมีไพร่พลร่วมไปนมัสการรอยพระพุทธบาทที่สุโขทัย

กับพระมหาธรรมราชาลิไท

	 ชื่อของเมืองราดปรากฏอยู่ในเหตุการณ์ตามศิลาจารึกทั้งสอง

หลักนั้น ห่างกันประมาณ ๑๕๐ ปี นั่นคือ ในความรู ้สึกนึกคิดของ

ชาวสุโขทัยนั้นเมืองราดไม่เคยหายไปไหนตลอดระยะเวลา ๑๕๐ ปีน้ัน

แต่ก็เป็นท่ีน่าประหลาดใจอีกว่าเมื่อเป็นเช่นนี้ นอกจากศิลาจารึกแล้ว

เหตุใดในเอกสารประเภทอื่น ๆ ที่มิใช่จารึก อันเป็นเอกสารของท้องถิ่นอื่น

ที่มิใช่แคว้นสุโขทัยทั้งของฝ่ายล้านนาและของทางภาคกลาง จึงไม่ปรากฏ

ชื่อของเมืองราดอยู่เลย ไม่ว่าจะเป็นในรูปของต�ำนานปรัมปรา บันทึก

จดหมายเหตุต่าง ๆ ทางประวัติศาสตร์ ฯลฯ จึงน่าที่จะเป็นไปได้ว่าใน

AW-�����������������������.indd 26 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

27เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ลายลักษณ์อักษรประเภทอื่น ๆ ที่มิใช่จารึก อันเป็นเอกสารของคนท้องถิ่น

อื่นที่มิใช่สุโขทัยท�ำขึ้นนั้น มิได้เรียกชื่อเมืองราดว่าเมืองราด แต่ได้เรียกชื่อ

ของเมืองอยู่ในนามอื่น

	 เมื่อเป็นเช่นนี้ ทั้งในกรณีของชื่อเมืองราดและเมืองทุ่งยั้งจึงเป็น

ความปฏิสัมพันธ์ของหลักฐานที่อาจน�ำมาต้ังเป็นข้อสมมติฐานได้ว่า

ในขณะทีค่นในท้องถิน่ซึง่อยูใ่นแคว้นสโุขทยัน้ันรูจ้กัช่ือของเมือง ๆ หน่ึงว่า

ช่ือเมืองราด จึงปรากฏชื่อของเมืองราดอยู่ในศิลาจารึกอันเป็นเอกสาร

ของชาวแคว้นสุโขทัยเอง แต่คนใกล้เคียงกับแคว้นสุโขทัยคือชาวล้านนา

และภาคกลางกลับรู้จักและเรียกชื่อเมือง ๆ นั้นในชื่ออื่น คือ เรียกว่าเมือง

ทุ่งยั้ง ดังนั้นจึงปรากฏชื่อเมืองทุ่งยั้ง และไม่พบชื่อเมืองราดอยู่ในเอกสาร

ที่เป็นของคนถิ่นอื่นที่มิใช่เป็นของชาวสุโขทัย

	 นั่นคือ เมืองราดคือเมือง ๆ เดียวกับเมืองทุ่งยั้งนั่นเอง

AW-�����������������������.indd 27 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

28 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

AW-�����������������������.indd 28 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

29เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ๑.	 ก่อนทีจ่ะถงึข้อพจิารณาเกีย่วกบัเมอืงทุง่ยัง้ จ�ำเป็นทีจ่ะต้อง

ทราบสภาพการณ์บางอย่างของเมืองอุตรดิตถ์ในอดีตเพ่ือเป็นพ้ืนฐาน

บ้างเล็กน้อย คือตัวเมืองอุตรดิตถ์หรือที่ตั้งของตัวจังหวัดอุตรดิตถ์

ตั้งอยู่ฟากตะวันตกของแม่น�้ำน่าน เรียกว่า บางโพ โดยมีคลองโพซ่ึงมี

ต้นน�้ำเกิดจากเทือกเขาทางทิศตะวันตกเฉียงเหนือ ในท้องที่อ�ำเภอลับแล

ไหลผ่านและไหลลงสู่แม่น�้ำน่านทางด้านใต้ของตัวเมืองอุตรดิตถ์หรือ

บางโพ ซึ่งจากบางโพไปทางทิศตะวันตกประมาณ ๕ กิโลเมตร เป็นที่ตั้ง

ของเมืองทุ่งยั้งอันเป็นที่ราบติดต่อกัน ดังน้ันทั้งบางโพและทุ่งยั้งจึงอาจที่

จะกล่าวได้ว่ามีความเกี่ยวข้องเป็นส่วนเดียวกันในทางสภาพภูมิศาสตร์

	 ลักษณะทีต้ั่งของตัวเมืองอตุรดติถ์จะมทีีส่งูของภเูขาในเขตอ�ำเภอ

ลับแลทางทิศตะวันตกและตะวันตกเฉียงเหนือ ห่างจากตัวเมืองอุตรดิตถ์

ประมาณ ๑๐ กิโลเมตร ที่สูงของภูเขาทางฟากตะวันออกของแม่น�้ำน่าน

ห่างจากตวัเมอืงอตุรดติถ์ระยะใกล้เคยีงกนั โดยมากกว่าเลก็น้อย ทวนล�ำน�ำ้

สภาพภูมิศาสตร์ที่มีความสำ�คัญ
ต่อการเป็นที่ตั้งเมืองทุ่งยั้งหรือเมืองราด

AW-�����������������������.indd 29 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

30 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

น่านขึ้นไปทางทิศเหนือห่างจากตัวเมืองอุตรดิตถ์ประมาณ ๕ กิโลเมตร

จะเป็นส่วนปลายของภูเขาลูกสุดท้ายที่มีส่วนแกนของภูเขาที่เป็นหิน

ยื่นลงไปในแม่น�้ำน่านเกิดเป็นแก่งเล็ก ๆ ที่หัวเขายูงงัว

	 ถัดจากนี้ขึ้นไปทางทิศเหนือของล�ำน�้ำน่าน ภูมิประเทศสองฟาก

ฝั่งจะมีท่ีราบน้อยลงทุกที เนื่องจากเป็นพื้นที่ราบสลับภูเขาเพิ่มขึ้นเรื่อยๆ

จนในท่ีสุดแม่น�ำ้น่านตอนบนในเขตอ�ำเภอท่าปลาขึน้ไปจะเป็นแม่น�ำ้ทีไ่หล

ผ่านหุบเขาน้อยใหญ่ โดยมีที่ราบผืนเล็ก ๆ สองฟากแม่น�้ำระหว่างหุบเขา

เป็นบางตอน บริเวณนี้ในปัจจุบันจะเป็นอ่างเก็บน�้ำของเขื่อนกั้นน�ำ้สิริกิติ์

	 ด้วยเหตุนี้ลักษณะภูมิประเทศโดยรอบของตัวเมืองอุตรดิตถ ์

จึงดูเสมือนว่าถูกล้อมรอบด้วยภูเขาสูงเป็นรูปเกือกม้า โดยทางทิศใต้ตาม

ล�ำแม่น�้ำน่านจะเป็นที่ราบติดต่อกับที่ราบในจังหวัดพิษณุโลกทางฟาก

ตะวันออก และติดกับที่ราบซึ่งแต่เดิมเป็นที่ลุ่มมีน�้ำขังเสียส่วนมากของ

จงัหวดัสโุขทยั และเป็นส่วนทีแ่ม่น�ำ้น่านมีการเปลีย่นทางเดนิเป็นอย่างมาก

เนื่องจากเป็นภูมิประเทศที่พ้นสภาพจากการเป็นพ้ืนดินแข็งของภูเขา

มาเป็นพื้นดินอ่อนของที่ราบ

	 จากลักษณะภูมิประเทศที่บรรยายมาโดยสังเขปนี้ ท�ำให้เมือง

อุตรดิตถ์ (และทุ่งยั้งด้วย) ตั้งอยู่ ณ สภาพทางภูมิศาสตร์ที่เชื่อมต่อกัน

ระหว่างพื้นที่อันเป็นที่ราบแบบภาคกลางตอนบนกับพื้นที่แบบภูเขา	

ของภาคเหนือ และจากสภาพภูมิประเทศที่ตั้งเช่นนี้ เป็นตัวก�ำหนด

ที่ส�ำคัญต่อสภาพการณ์ที่ส�ำคัญของเมืองอุตรดิตถ ์ในสมัยโบราณ

ดังจะได้กล่าวถึงต่อไปนี้

AW-�����������������������.indd 30 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

31เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 เนือ่งจากภมูปิระเทศเช่นนี ้เรอืขนาดใหญ่ซ่ึงขึน้มาได้ตามล�ำแม่น�ำ้

น่าน จะขึน้มาถงึได้เพยีงตวัเมอืงอตุรดติถ์ (บางโพ) เพราะเหนือขึน้ไปล�ำน�ำ้

น่านจะเต็มไปด้วยแก่งหินมากมาย ดังนั้นที่เมืองอุตรดิตถ์จึงเป็นท�ำเลการ

ค้าท่ีส�ำคัญของภาคเหนอื ชือ่อตุรดิตถ์ซึง่มคีวามหมายว่าท่าน�ำ้ทางทศิเหนอื

ก็มีที่มาจากสภาพการณ์ดังกล่าวนี้ โดยพ่อค้าจากทางทิศเหนือ จากแพร่

น่าน พะเยา เชียงราย ทางทิศตะวันออกจากนครไทย จังหวัดเพชรบูรณ์

และที่มาไกลโพ้น จากสิบสองปันนาเดินบกมายังเมืองหลวงพระบาง

จับเส้นทางล่องมาทางแม่น�้ำโขงถึงปากลาย แขวงไชยบุรี สาธารณรัฐ

ประชาธิปไตยประชาชนลาว เดินบกเข้าเขตจังหวัดอุตรดิตถ์ที่อ�ำเภอ

ฟากท่า ผ่านอ�ำเภอน�้ำปาด เข้าสู่ที่ราบของแม่น�ำ้น่าน

	 พ่อค้าจากทีต่่าง ๆ เหล่านีจ้ะน�ำสนิค้ามาชมุนุมทีห่าดท่าอฐิซ่ึงอยู่

เหนือตัวเมืองอุตรดิตถ์หรือบางโพประมาณ ๑ กิโลเมตรครึ่ง โดยที่ทางใต้

จากเมอืงหลวงกจ็ะขนสนิค้าโดยทางเรอืใหญ่ ๆ ขึน้ทวนล�ำน�ำ้น่านมาทีห่าด

ท่าอฐินีเ้ช่นเดยีวกนั หาดท่าอฐิจงึเป็นตลาดซือ้ขายแลกเปลีย่นสนิค้าทีใ่หญ่

โตแห่งหนึ่ง สภาพการณ์ดังกล่าวนี้ชาวอุตรดิตถ์ผู้สูงอายุอาจจะเคยเห็น

เพราะตลาดหาดท่าอฐิเพิง่เลกิไปเมือ่แบบแผนการคมนาคมขนส่งสมยัใหม่

เข้ามาแทนที่ คือเมื่อมีการวางเส้นทางรถไฟสายเหนือตัดผ่าน

	 สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาด�ำรงราชานุภาพ ได้ทรง

อธิบายว่า พวกพ่อค้าเมืองแพร่ น่าน หลวงพระบาง ถึงสิบสองปันนาจะน�ำ

สินค้าลงมาจ�ำหน่ายและรับซื้อสินค้าที่ส ่งโดยทางเรือจากกรุงเทพฯ

ดังนั้นในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวจึงได้ยกต�ำบล

บ้าน บางโพท่าอิฐ ขึ้นเป็นเมืองอุตรดิตถ์ โดยครั้งแรกขึ้นกับเมืองพิชัย

เหมอืนเดมิ ต่อมาประชาชนเมอืงพชิยัมาตัง้ท�ำเลค้าขายมากขึน้ จงึโปรดให้

ย้ายทีท่�ำการจวนเจ้าเมอืง จากเมอืงพชิยัมาต้ังทีเ่มืองอตุรดิตถ์ โดยยังเรยีก

AW-�����������������������.indd 31 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

32 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ว่าเมืองพิชัย ส่วนที่เก่าลดลงเป็นอ�ำเภอเรียกว่า พิชัยเก่า จนถึงสมัย

พระบาทสมเด็จพระมงกฎุเกล้าเจ้าอยูห่วั จงึโปรดให้เรยีกว่าเมืองอตุรดิตถ์

ส่วนเมืองพิชัยเก่าเรียกว่าอ�ำเภอพิชัย๓

	 แม่น�้ำน่านเป็นทางสัญจรขึ้นมาถึงอุตรดิตถ์ได้ ยังปรากฏใน

พระราชหัตถเลขาของพระบาทสมเด็จพระจุลจอมเกล้าเจ ้าอยู ่หัว

ซึ่งเสด็จโดยทางเรือมาถึงเมืองอุตรดิตถ์หรือบางโพ เมื่อวันที่ ๒๓ ตุลาคม

พ.ศ. ๒๔๔๔ ซึ่งขณะนั้นน�้ำในแม่น�้ำน่านลดลงมากแล้วดังที่ทรงกล่าวถึง

การเสด็จขึ้นพลับพลาที่ประทับซึ่งอยู่ใต้วัดเตาหม้อ หรือวัดท่าถนนว่าต้อง

เสด็จพระราชด�ำเนินขึ้นตลิ่งบนบันไดถึง ๔๑ - ๔๒ ขั้น และขณะนั้นม ี

เจ้านครน่าน ซึ่งมาโดยทางเรือมาคอยรับเสด็จอยู่ ส่วนเจ้านครล�ำปาง

กับเมืองแพร่มาโดยทางบก๔

	 จากพระราชหัตถเลขาตอนนี้ท�ำให้ทราบว่าแม่น�้ำน่านโดยใช้เรือ

ที่ไม่ใหญ่นักก็อาจเดินทางได้จากเมืองน่านลงมายังอุตรดิตถ์ขณะที่แม้ว่า

เป็นฤดูที่น�้ำลดลงแล้ว นอกจากนี้ในพระราชหัตถเลขาฉบับดังกล่าว

ยังได้ทรงกล่าวถึงท่าเสา ซึ่งอยู่เหนือท่าอิฐไปอีกประมาณ ๑ กิโลเมตรครึ่ง

ว่าเป็นอกีตลาดหนึง่ทีช่าวเมืองแพร่เดินบกข้ามเขาพลงึลงมาพักเพือ่ค้าขาย

ด้วย๕

๓
	สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาดำ�รงราชานุภาพ, เที่ยวตามทางรถไฟ (พระนคร :
กรมศิลปากร, ๒๔๘๔), หน้า ๘๖.

๔
	พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว, เรื่องเที่ยวที่ต่าง ๆ ภาค ๕ (นครหลวง กรุงเทพ
ธนบุรี : บัณฑิตการพิมพ์, ๒๕๑๕), หน้า ๔๐ - ๕๑.

๕
	เรื่องเดียวกัน, หน้า ๔๒.

AW-�����������������������.indd 32 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

33เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์

ได้ทรงบนัทกึในจดหมายเหตเุรือ่งระยะทางไปพิษณโุลกว่า ได้เสด็จถงึเมอืง

อุตรดิตถ์เมื่อวันที่ ๕ มิถุนายน พ.ศ. ๒๔๔๔ ซึ่งเป็นฤดูที่แม่น�้ำน่านลดลง

มากกว่าระยะเวลาทีพ่ระพทุธเจ้าหลวงเสดจ็ แต่สมเดจ็พระเจ้าบรมวงศ์เธอ

เจ้าฟ้ากรมพระยานรศิรานวุดัติวงศ์ กย็งัเสดจ็โดยยานพาหนะเรอืกลไฟลาก

จงู ทรงได้กล่าวถงึตลาดทีท่่าอฐิด้วยว่า ...คบัคัง่แน่นหนาประดจุตลาดน้อย

กรุงเทพ...๖

	 ในตอนต้นของรัชกาลพระบาทสมเด็จพระจอมเกล้าเจ้าอยู่หัว

ประมาณเดอืนธนัวาคมก่อนเดอืนมกราคม พ.ศ. ๒๓๙๕ พระเจ้าน้องยาเธอ

กรมหลวงวงศาธิราชสนิท ได้เสด็จยกกองทัพหลวงเพ่ือขึ้นตีเมืองเชียงตุง

พระองค์ได้เสด็จด้วยทางนีเ้ช่นกนั โดยเสดจ็ทางชลมารคออกจากกรงุเทพฯ

เมื่อวันพฤหัสบดี ขึ้น ๗ ค�่ำ เดือนอ้าย ใช้เวลาเดินทางประมาณ ๒๐ วัน

จึงถึงค่ายพักซึ่งตั้งอยู่ที่ท่าอิฐ

	 พระองค์ทรงพกักองทพัอยูท่ีท่่าอฐิเป็นเวลา ๑ เดอืน และเดนิทาง

บกข้ามเขาพลึงเข้าจังหวัดแพร่ ไปน่าน เข้าเขตจังหวัดเชียงราย ออกนอก

เขตแดนประเทศไทยที่เขตสบรวก อ�ำเภอเชียงแสน จังหวัดเชียงราย

เพื่อเดินทางต่อไปยังเมืองเชียงตุง๗

	 ด้วยเหตุนี้จึงรับกันกับที่สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยา

ด�ำรงราชานุภาพได้ทรงอธิบายว่าเส้นทางโดยแม่น�้ำน่าน ผ่านอุตรดิตถ์

เป็นเส้นทางที่ใช้เดินทางติดต่อไปไกลถึงดินแดนสิบสองปันนา

๖
	สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์, จดหมายเหตุระยะทางไป
พิษณุโลก (พระนคร : โรงพิมพ์พระจันทร์, ๒๕๐๖), หน้า ๓๙.

๗
	หอพระสมดุวชริญาณ, จดหมายเหตเุรือ่งทพัเชยีงตงุ (พระนคร : หอพระสมดุวชิรญาณ, ๒๔๕๙),
หน้า ๔๘ - ๕๔, ๗๘ - ๗๙.

AW-�����������������������.indd 33 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

34 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 เส้นทางคมนาคมทางแม่น�้ำน่าน ผ่านจังหวัดอุตรดิตถ์ เข้าเมือง

น่าน มุ่งเชียงราย เชียงแสน และสิบสองปันนานี้ น่าจะเป็นเส้นทางที่ใช้กัน

มานานดึกด�ำบรรพ์ดังที่ปรากฏเป็นต�ำนานปรัมปราในหนังสือพงศาวดาร

เหนือเล่าเร่ืองการเดินทางของข้าราชส�ำนักเมืองเชียงแสนในสมัยพญา

ผู ้หนึ่งครองเมืองเชียงแสนโบราณ ที่ เดินทางมายังเมืองพิษณุโลก

ข้าราชส�ำนักกลุ่มนี้ออกจากเมืองเชียงแสนมาทางเมืองน่าน หลังจากนั้น

หยุดพักพลที่ เมืองลิหล่ม เพื่อนมัสการ พระบาทธาตุพระพุทธเจ้า	

หลังจากนั้นจึงข้าม แม่น�้ำตรอมตนิม แล้วจึงข้าม แม่น�้ำแก้วน้อย

จึงถึงเมืองพิษณุโลก๘

	 ชื่อต่าง ๆ ในพงศาวดารเหนือตอนนี้ น่าจะเพี้ยนไปจากเดิม

ซึ่งเมื่อพิจารณาทางภูมิศาสตร์ของชื่อสถานที่ในปัจจุบันระหว่างเมืองน่าน

และเมืองพิษณุโลก พบว่าคือชื่อสถานที่ต่าง ๆ ในเขตจังหวัดอุตรดิตถ ์

และพิษณุโลกนั่นเอง โดยอาจทราบได้ดังนี้

	 แม่น�้ำตรอมตนิมคือคลองตรอนในเขตอ�ำเภอตรอน ซึ่งอยู่ทาง

ทิศใต้ของเมืองอุตรดิตถ์ ไหลลงแม่น�ำ้น่านทางฟากตะวันออก

	 แม่น�้ำแก้วน้อยคือแม่น�้ำแควน้อย ไหลจากอ�ำเภอนครไทย

จังหวัดพิษณุโลก มาออกแม่น�้ำน่านฝั ่งตะวันออกที่อ�ำเภอวัดโบสถ์

เหนือเมืองพิษณุโลกประมาณ ๒๕ กิโลเมตร

	 ยังคงเหลือเพยีงช่ือเดียวคอืเมืองลิหล่ม ทีพ่กัพลไหว้พระบาทธาตุ

พระพุทธเจ้า ซึ่งเม่ือพิจารณาต�ำแหน่งที่ต้ังตามที่บรรยายไว้ก็ควรจะอยู่

๘
	พระวิเชียรปรีชา (น้อย), พงศาวดารเหนือ, ใน พระราชพงศาวดารกรุงศรีอยุธยาและ	
พงศาวดารเหนือ เล่ม ๒ (พระนคร : คุรุสภา, ๒๕๐๔), หน้า ๓๓๖ - ๓๓๙.

AW-�����������������������.indd 34 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

35เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ระหว่างเมืองน่านและอ�ำเภอตรอน ทางฟากแม่น�้ำน่านทิศตะวันออก

และจากการท่ีต�ำนานเล่าว ่าพักพลที่ เมืองลิหล่มไหว้พระบาทธาตุ

พระพุทธเจ้า ก็อาจจะพิจารณาจากปูชนียสถานส�ำคัญที่มีอายุเก่ามาก ๆ

ว่ามีที่ใดบ้างในแถบนี้

	 ปรากฏว่าปชูนยีสถานทีน่บัถอืกันมาแต่สมัยโบราณคือวดัพระฝาง

อ�ำเภอเมือง อยู่ทางฟากตะวันออกของแม่น�้ำน่าน ที่นี่มีเจดีย์พระธาตุที่

นับถือกันมากตั้งแต่สมัยสุโขทัยดังปรากฏค�ำจารึกไว้ที่ด้านหลังศิลาจารึก

หลักที่ ๑๑ จารึกเขากบ นครสวรรค์ว่าพระศรีศรัทธาราชจุฬามุนีฯ

เมื่อครั้งที่จะเดินทางไปเกาะลังกา ท่านยังเคยแวะมานมัสการที่เมืองฝางนี้

ก่อนท่ีจะเดินทางต่อไปยังเมืองแพร่ ล�ำพูน ตาก และออกจากเขตแดน

ประเทศไทยทางจังหวัดตาก เพื่อลงเรือที่อ่าวเมาะตะมะไปลังกา๙

	 ซึง่ถ้าหากพจิารณาว่าพระธาตหุรภิญุไชยเป็นปชูนยีสถานทีน่บัถอื

กันในสมัยโบราณเป็นอย่างมากแล้ว หลักฐานที่ยกมากล่าวนี้ก็แสดงฐานะ

ของพระธาตุที่เมืองฝางว่าได้รับการนับถืออยู่ในระดับเดียวกัน

	 ระยะทางระหว่างวัดพระฝางกับคลองตรอน เดิมจะมีหนองน�้ำ

กว้างใหญ่ซึ่งปัจจุบันตื้นเขินกลายสภาพเป็นที่ท�ำนาไปแล้ว เรียกว่า

ทุ่งกะโล่ ทุ่งกะโล่จะมีต�ำนานท้องถิ่นเกี่ยวกับว่าเคยเป็นเมืองใหญ่แล้ว

ล่มถล่มจมน�้ำไป คล้ายกับเรื่องเวียงโยนกนาคพันธ์ในต�ำนานสิงหนวัติ

ซึ่งจัดรวมอยู่ในพงศาวดาร ภาคที่ ๖๑ ดังนั้นชื่อเมืองลิหล่มก็อาจจะมีที่มา

จากต�ำนานท้องถิ่นเรื่องเมืองล่มที่ทุ่งกะโล่ก็ได้ เพราะเดิมทุ่งกะโล่ก็คือ

บึงขนาดใหญ่ เรียกอีกอย่างหนึ่งว่า บึงกะโล่

๙
	กรมศิลปากร, ประชุมศิลาจารึกภาคที ่๑ จารึกกรุงสุโขทัย, หน้า ๑๗๘.

AW-�����������������������.indd 35 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

36 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øผืนน�้ำที่สงบของอ่าวเมาะตะมะ เหมาะกับการเป็นท่าเรือของนครพันในอดีต

Øปากแม่น�้ำสาละวินที่อ่าวเมาะตะมะ

AW-�����������������������.indd 36 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

37เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 และหลังสุดของประวัติศาสตร์การใช้เส้นทางน้ีคือเม่ือครั้งที่

พระบาทสมเดจ็พระจอมเกล้าเจ้าอยูห่วั โปรดฯ ให้กรมหลวงวงศาธริาชสนทิ

ยกทัพหลวงขึ้นไปตีเมืองเชียงตุง โดยออกจากดินแดนสยามทางเมือง

เชียงแสนเชียงรายเมื่อ พ.ศ. ๒๓๙๕ ก็ใช้เส้นทางแม่น�้ำน่านมาพักรวมพล

ที่ท่าอิฐ หลังจากนั้นจึงเดินบกข้ามเขาพลึง เข้าเขตที่เป็นท้องที่จังหวัดแพร่

น่าน พะเยา เชียงราย ออกจากเขตประเทศไทยไปยังเมืองเชียงตุงดังได้

กล่าวมาแล้ว

	 ทัง้หมดทีก่ล่าวมาเกีย่วกบัเส้นทางสมัยโบราณ ได้แสดงให้เห็นว่า

เส้นทางท่ีใช้แม่น�้ำน่านผ่านและแวะพักแถบเมืองอุตรดิตถ์ในการขึ้นเหนือ

ล่องใต้ระหว่างท้องทีเ่มืองเชียงรายกบัท้องทีใ่นภาคกลางเส้นนี ้เป็นเส้นทาง

ที่รู ้จักและใช้กันมานานแล้วแต่โบราณกาล และพื้นที่แถบบริเวณเมือง

อุตรดิตถ์ก็จะเป็นที่ส�ำหรับหยุดพัก ทั้งนี้เพื่อเปลี่ยนแปลงวิธีการในการ

คมนาคมขนส่งเนื่องจากภูมิประเทศเปลี่ยนแปลงดังกล่าวข้างต้น

และลักษณะการที่จะต้องมาหยุดพักเพื่อเปลี่ยนแปลงวิธีการในการ

คมนาคมขนส่งนี ้ได้พัฒนาให้สถานทีน่ัน้กลายเป็นตลาดการค้าทีค่นจาก

ที่ต่างๆ มาพบกันและแลกเปลี่ยนซื้อขายสินคา้กันสืบต่อเรื่อยมา

	 ๒.	 ส�ำหรับเมืองทุ่งยั้งนั้น ดังได้กล่าวมาแล้วว่าตั้งอยู่ในสภาพ

พ้ืนท่ีทางภูมิศาสตร์เป็นอันหนึ่งอันเดียวกันกับเมืองอุตรดิตถ์ ที่มาของชื่อ

ทุ่งยั้งไม่มีใครทราบแน่นอน แต่ความหมายก็มีความเด่นชัดในด้านที่เป็น

สถานที่ส�ำหรับหยุดพักในระหว่างการเดินทาง

	 จากสภาพทางภมูศิาสตร์ซึง่เป็นทีร่าบติดต่อกับตัวเมืองอตุรดิตถ์

ริมแม่น�้ำน่าน ท�ำให้สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาด�ำรงราชา-

นุภาพได้ประทานความเห็นไว้ว่าเมืองทุ่งยั้ง น่าจะเป็นเมืองหน้าด่านรักษา

AW-�����������������������.indd 37 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

38 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

แนวล�ำน�้ำน่านทางฝั่งตะวันตกในสมัยสุโขทัย เพราะแนวล�ำน�้ำน่านยังอยู่

ใกล้เมืองทุ่งยั้งและคงเส่ือมลงในสมัยสมเด็จพระบรมไตรโลกนาถ จึงทรง

ตั้งเมืองพิชัยขึ้นรักษาแนวล�ำน�ำ้น่านแทน๑๐

	 เร่ืองเมอืงทุง่ยัง้เคยอยูใ่กล้แม่น�ำ้น่านนี ้เป็นเรือ่งทีน่่าจะเป็นไปได้

มาก เพราะจากสภาพภูมิประเทศที่เปลี่ยนจากพ้ืนที่ภูเขาดินแข็งและ

มีความลาดชัน ท�ำให้กระแสน�้ำไหลแรงพุ่งลงพ้ืนที่ราบที่มีพ้ืนดินอ่อน

ในเขตอ�ำเภอเมือง จังหวัดอุตรดิตถ์ ล�ำน�้ำน่านในเขตอ�ำเภอนี้ จึงมีการ

เปล่ียนทางเดินอย่างมากมาย บึงกะโล่หรือทุ่งกะโล่ทางฟากตะวันออก

และบงึมายหลงัวดัพระแท่นศลิาอาสน์ ในเขตต�ำบลทุง่ยัง้ทางฟากตะวนัตก

เป็นร่องรอยอันเกิดจากการกระท�ำของแม่น�ำ้สายนี้มาแต่ดึกด�ำบรรพ์

	 พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวยังได้ทรงบันทึก

เป็นลายพระราชหัตถเลขาของพระองค์ว่า เหนือจากเมืองตรอนขึ้นไป

(เข้าเขตอ�ำเภอเมืองอตุรดิตถ์) ทางน�ำ้ยิง่แปรปรวนมาก บางแห่งตลิง่พงัมาก

สภาพสองฝั่งเปลี่ยนแปลงอย่างรวดเร็วภายในระยะเวลาไม่นาน๑๑

	 เรื่องเมืองทุ่งยั้งอยู่ใกล้แม่น�ำ้ น่าจะเป็นสภาพทางภูมิศาสตร์ที่รับรู้

กันในสมัยโบราณเช่นเดียวกัน ดังปรากฏอยู่ใน “ต�ำนานพระธาตุดอยปู

ภูทับเมืองลองและแหลมรี่” ซึ่งสะท้อนออกมาในเรื่องของพญาผู้หนึ่งแห่ง

เมืองละโว้ ครั้งหนึ่งได้มาที่เมืองทุ่งยั้ง ท�ำการชักพระพุทธรูปซ่ึงจมอยู่ใน

แม่น�้ำ และเอาขึ้นมาไว้ที่วัดพระยืน (ชื่อเป็นทางการคือ วัดพระยืน

พุทธบาทยุคลอยู่ติดกับวัดพระแท่นศิลาอาสน์ นอกเมืองทุ่งยั้ง)๑๒

๑๐
 สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาดำ�รงราชานุภาพ, เที่ยวตามทางรถไฟ, หน้า ๘๘.

๑๑
 พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว, เรื่องเที่ยวที่ตา่ง ๆ ภาค ๕, หน้า ๔๐.

๑๒
 กรมศิลปากร, ตำ�นานพระธาตุดอยปูภูทับ เมืองลองและแหลมรี่, ใน ประชุมตำ�นานพระธาตุ
ภาคที ่๑ และภาคที่ ๒ (ธนบุรี : โรงพิมพ์เจริญสิน, ๒๕๑๓), หน้า ๙๖.

AW-�����������������������.indd 38 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

39เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 เมื่อเป็นเช่นนี้ สภาพการณ์ในประวัติศาสตร์ของเมืองทุ่งย้ัง

จึงเป็นสภาพการณ์เดียวกันกับของเมืองอุตรดิตถ์ คือเป็นที่พักยับยั้ง

เพื่อที่จะเปลี่ยนแปลงวิธีการในการคมนาคมขนส่ง จากใต้ขึ้นเหนือ หรือ

จากเหนือล่องใต้

	 ด้วยเหตนุีอ้กีเช่นกนั จงึปรากฏชือ่ทุง่ยัง้เป็นชือ่ทีเ่รยีกกันโดยผูค้น

ถิ่นอื่นทั้งทางเหนือและทางใต้ แต่ไม่ปรากฏชื่อเรียกทุ่งย้ังภายในท้องถิ่น

เมือ่สมยัโบราณเลย ซึง่กย็งัพอมีหลักฐานทางประวตัศิาสตร์อยู่บ้างเก่ียวกับ

สภาพการณ์นี ้ในเรือ่งการท�ำศกึระหว่างพระเจ้าตโิลกราชแห่งนครเชยีงใหม่

กับสมเด็จพระบรมไตรโลกนาถแห่งกรุงศรีอยุธยา ซ่ึงปรากฏว่าหลังจาก

พระเจ้าติโลกราชยึดพื้นที่ได้เมืองแพร่และน่านเข้ารวมอยู่ในแคว้นล้านนา

อย่างแน่นอนแล้ว ครั้งแรกที่พระเจ้าติโลกราชได้ยกทัพลงมาทางใต้เพื่อจะ

ยึดเมืองพิษณุโลกกองทัพของพระองค์ครั้งน้ันไม่ได้บอกว่าลงมาทางไหน

แต่กค็วรลงมาทางเมอืงแพร่ข้ามเขาพลงึเข้าเขตจงัหวดัอตุรดิตถ์ ในต�ำนาน

พื้นเมืองเชียงใหม่กล่าวเพียงว่าได้ยกลงมาตั้งทัพอยู่ที่ทุ่งยั้ง หลังจากนั้น

จึงยกทัพไปที่ ข้างแม่ต้ังเมืองสองแคว๑๓ และหลังจากระยะเวลาน้ันการ

๑๓
 คณะกรรมการจัดพิมพ์เอกสารประวัติศาสตร์ ตำ�นานพื้นเมืองเชียงใหม่ (พระนคร : โรงพิมพ์

สำ�นักทำ�เนียบนายกรัฐมนตรี, ๒๕๑๔), หน้า ๕๓.
		 ชื่อ แม่ตั้ง ในหนังสือเล่มนี้ น่าจะเป็นการปริวรรตตามอย่างพระยาประชากิจกรจักร์

(แช่ม บุนนาค) จากต้นฉบับตัวเขียนตำ�นานพื้นเมืองเชียงใหม่ที่ท่านมีอยู่ ในการนำ�มาเป็นข้อมูล
ในหนังสือ พงศาวดารโยนก ของท่าน

 		 ปัจจุบันมีฉบับพิมพ์ตำ�นานพื้นเมืองเชียงใหม่อีกหลายฉบับ เช่นฉบับ ๗๐๐ ปีเมือง
เชียงใหม่ และฉบับที่ปริวรรตโดย อรุณรัตน์ วิเชียรเขียว กับเดวิด เค. วัยอาจ (๒๕๔๓) หน้า ๘๖
ที่ปริวรรตได้ว่า ...ช้างแม่ปิงในเมืองสองแคว...

 		 คำ�ที่ปริวรรตได้ใหม่นี้ ช่วยแสดงตำ�แหน่งแห่งที่ในเรื่องได้ชัดเจนยิ่งขึ้น ถ้าหากชื่อว่า
ปากพิง ใต้เมืองพิษณุโลกที่รู้จักกันในปัจจุบัน จะเป็นชื่อเก่าเรียกกันมาตั้งแต่สมัยที่มีการ
เรียบเรียงต้นฉบับตัวเขียนของตำ�นานเรื่องที่พูดถึงกันอยู่นี้

AW-�����������������������.indd 39 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

40 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ท�ำศกึของทัง้สองฝ่าย แม้ในสมัยถดัมากมี็การเดนิทางข้ามเขาพลงึอกีหลาย

ครั้ง เมืองทุ่งยั้งจึงเป็นสถานที่พักยับยั้งจริง ๆ สมกับชื่อที่เรียกขานกัน

	 เมืองทุ่งยั้งคงจะหมดความส�ำคัญลงเมื่อตั้งเมืองพิชัยขึ้นแทน

ตามที่สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาด�ำรงราชานุภาพ ประทาน

ความเห็นไว้ แต่เหตุผลที่ย้ายภูมิสถานมาที่เมืองพิชัยประการหนึ่งก็ควรจะ

เนือ่งจากในสมยันัน้สมเดจ็พระบรมไตรโลกนาถคงจะทรงเลง็เหน็ข้อขดัข้อง

ทางสภาพภมูศิาสตร์ ซึง่น่าจะปรากฏอยูแ่ล้วถงึการทีแ่ม่น�ำ้น่านได้ไหลผ่าน

ออกมาไกลเมืองทุ่งยั้งเกินไป อีกประการหนึ่งก็อาจเป็นได้ว่าขณะนั้นเมือง

ทุ่งยั้งอยู่ภายใต้การขยายอิทธิพลของพระเจ้าติโลกราชแห่งล้านนาก็ได้

	 กล่าวโดยสรุป เมืองทุ่งยั้ง (เมืองราด) มีความส�ำคัญเพราะตั้งอยู่

ในสภาพภูมิศาสตร์อันเป็นต�ำแหน่งที่จะต้องหยุดพักเพื่อปรับเปลี่ยน

แบบแผนการเดนิทางระหว่างภมูปิระเทศทีเ่ป็นภเูขา กับภมิูประเทศทีเ่ป็น

ที่ราบ โดยเฉพาะการเดินทางติดต่อระหว่างเมืองเชียงรายกับเมืองส�ำคัญ

ในท่ีราบภาคกลาง เดมิใช้เส้นทางตามล�ำน�ำ้น่านก่อนจะเข้าเขตภมิูประเทศ

ที่เป็นภูเขา

AW-�����������������������.indd 40 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

41เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øเวียงเจ้าเงาะในเขตเมืองทุ่งยั้ง จังหวัดอุตรดิตถ์

Øเมืองพิชัยตั้งอยู่ฟากตะวันออกแม่น�ำ้น่าน จังหวัดอุตรดิตถ์

AW-�����������������������.indd 41 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

42 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øวิหารวัดพระบรมธาตุทุ่งยั้ง จังหวัดอุตรดิตถ์

Øวิหารวัดพระฝางสวางคบุรีมุนีนาถ จังหวัดอุตรดิตถ์

AW-�����������������������.indd 42 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

43เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ๑.	 ที่ตั้ งของเมืองราด หากพิจารณาตามข ้อเสนอของ

ศาสตราจารย์ ดร.ประเสริฐ ณ นคร ที่วางเมืองต่าง ๆ ในศิลาจารึกหลักที่

๘ ว่าเมืองต่าง ๆ ที่กล่าวถึงในจารึกหลักนั้น ถูกเอ่ยนามเรียงล�ำดับของที่

ตั้งตามเข็มนาฬิกาเดิน ดังนั้นเมืองราดจึงได้รับการวางไว้ที่อ�ำเภอท่าปลา

เหนือเมืองอุตรดิตถ์เล็กน้อย๑๔ ซึ่งถ้าหากพิจารณาตามทิศทางเช่นนี้ก็ไม่

เป็นการขัดกับที่จะวางเมืองราดไว้ที่ทุ่งยั้ง ซึ่งตามสภาพภูมิศาสตร์ที่กล่าว

แล้วในตอนต้นมีความเป็นอันหนึ่งอันเดียวกันกับเมืองอุตรดิตถ์นั่นเอง

แต่ถึงจะพิจารณาว่าทิศทางที่ตั้งของเมืองต่าง ๆ ที่กล่าวถึงในจารึกหลัก

ที่ ๘ จะถูกกล่าวถึงอย่างเป็นระเบียบตามทางเข็มนาฬิกาเดินหรือไม่ก็ตาม

ที่ตั้งของเมืองทุ่งยั้งก็อยู่ในแนวคิดลักษณะที่ ๓ เกี่ยวกับที่ตั้งของเมืองราด

ที่ไม่ควรจะอยู่ไกลไปจากเมืองสุโขทัยจนเกินไป

เมืองราดและความเกี่ยวข้อง
กับการสถาปนากรุงศรีอยุธยา

๑๔
 ประเสริฐ ณ นคร, ผลงานค้นคว้าประวัติศาสตร์ไทยและเรื่องของเกลือ(ไม่)เค็ม,

หน้า ๔๔ - ๔๗.

AW-�����������������������.indd 43 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

44 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øคูและกำ�แพง เวียงเจ้าเงาะ ส่วนหนึ่งของเมืองทุ่งยั้ง จังหวัดอุตรดิตถ์

	 มีข้อที่ควรจะพิจารณาเป็นอย่างมากในหนังสือพงศาวดารเหนือ

ท่ีกล่าวถึงเมืองทุ่งยั้งในลักษณะที่เป็นต�ำนานปรัมปราว่า พญาผู้หนึ่งคือ

บาธรรมราช ผู้ครองเมืองสวรรคโลกเป็นผู้สร้างเมืองทุ่งยั้งเพื่อให้โอรสองค์

หนึง่ครอง และมเีมอืงต่าง ๆ ขึน้อยูก่บัเมอืงทุง่ยัง้หลายเมอืง บางเมอืงกไ็ม่รู้

ว่าอยู่ที่ใด บางเมืองเช่นเมืองฝาง (ในจังหวัดอุตรดิตถ์) ก็เป็นเมืองเก่าอย่าง

น้อยถึงสมัยสุโขทัยให้ขึ้นกับเมืองทุ่งยั้ง แต่ที่ส�ำคัญคือได้มีการเรียกช่ือ

เมืองทุ่งยั้งว่า กัมโพชนคร๑๕

๑๕
 พระวิเชียรปรีชา (น้อย), พงศาวดารเหนือ, ในพระราชพงศาวดารกรุงศรีอยุธยาและ	

พงศาวดารเหนือ, หน้า ๓๒๔ - ๓๓๖.

	 ชื่อกัมโพชนครที่ใช้เรียกเมืองทุ่งย้ังน้ีมีความหมายที่ท�ำให้ทุ่งย้ัง

สามารถอยู่ในเงื่อนไขของการเป็นเมืองราดได้ ตามแนวคิดลักษณะที่ ๑

และที่ ๒ คือเมืองราดควรเป็นเมืองที่มีร่องรอยของความสัมพันธ์กับเมือง

ลพบุรีหรือเมืองพระนครธม อย่างน้อยก็อย่างใดอย่างหนึ่ง และเมืองราด

ควรเป็นเมืองที่มีศักดิ์ศรีไม่ยิ่งหย่อนไปกว่าเมืองสุโขทัยในสมัยตอนต้น

AW-�����������������������.indd 44 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

45เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øด้านต่าง ๆ ของคูและกำ�แพงเวียงเจ้าเงาะ อันเป็นส่วนหนึ่งของเมืองทุ่งยั้ง

	 ทั้งนี้เพราะชื่อกัมโพชเป็นชื่อของวงศ์กษัตริย์ในอินเดียโบราณ

ซึง่ถกูยมืมาใช้เรยีกชือ่วงศ์บางวงศ์ในเอเชยีอาคเนย์ ชือ่ของราชวงศ์กมัโพช

ปรากฏติดอยู่กับชื่อเมืองที่แสดงความสัมพันธ์ในรูปต่าง ๆ อย่างเห็นได้ชัด

อยู่ ๒ แห่ง คือ ขอมเมืองพระนครธมหรือกัมพูชา และอีกเมืองหน่ึงคือ

เมืองลพบุรีก็ได้รับการเรียกชื่อว่าเมืองกัมโพชด้วยเช่นกัน

AW-�����������������������.indd 45 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

46 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ดังนั้นจากเรื่องราวต�ำนานปรัมปราในพงศาวดารเหนือที่เรียก

เมอืงทุง่ยัง้ว่ากมัโพชนครเช่นนีแ้สดงให้เหน็อย่างหนึง่ว่า คนในสมยัโบราณ

ย่อมทราบและเห็นความสัมพันธ์ (ซึ่งเห็นได้ชัดกว่าสมัยปัจจุบัน) ระหว่าง

เมืองทั้งสามคือ ขอมเมืองพระนครธม ลพบุรี และทุ่งยั้ง

Øท�ำนบกั้นน�้ำในคูเวียงเจ้าเงาะ เมืองทุ่งยั้ง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 46 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

47เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

๑๖
 เรื่องเดียวกัน, หน้า ๓๒๖.

	 และในขณะเดียวกันการเรียกชื่อเมืองทุ่งยั้งว่ากัมโพชนครเช่นน้ี

ก็เป็นการยกย่องเมืองทุ่งยั้งให้มีศักดิ์ศรีในระดับสูงด้วย เพราะทั้งเมือง

พระนครธมและลพบุรี ซึ่งถือว่ามีเจ้านาย เชื้อสายราชวงศ์กัมโพชครองอยู่

ต่างกไ็ด้รบัการยกย่องในคตโิบราณว่า เป็นรฐัหรอืแว่นแคว้นทีม่อีารยธรรม

สูงในภูมิภาคแหลมทองนี้

	 นอกจากนี้หนังสือพงศาวดารเหนือยังกล่าวอีกด้วยว่า ทั้งเมือง

หริภุญไชย เมืองทุ่งยั้ง เมืองสวรรคโลก และเมืองบริบูรณ์ เป็นเมืองของ

กษัตริย์ต่างคนต่างอยู่๑๖ ซึ่งได้สะท้อนภาพของนครรัฐ เริ่มแรกซึ่งต่างก็มี

อิสระปกครองตนเองไม่ขึ้นแก่กัน มีผู้น�ำสืบเชื้อสายมาจากราชวงศ์กษัตริย์

แห่งชมพูทวีป ซึ่งเป็นคติความเช่ือของอินเดียว่ามีอยู่ราชวงศ์เดียวในโลก

ก่อนที่จะพัฒนาต่อไปโดยรวมตัวกันเป็นแคว้นซึ่งดึงเอาอ�ำนาจการบริหาร

และการปกครองเข้ามาเป็นตัวก�ำกับบนระบบเครือญาติอีกชั้นหนึ่ง

	 นอกจากหนังสือพงศาวดารเหนือ ซ่ึงเป็นเอกสารของเรื่องใน

ลกัษณะต�ำนานของคนภาคกลางทีก่ล่าวถงึเมอืงทุง่ย้ังแล้ว เอกสารของทาง

ฝ่ายล้านนาในต�ำนานพระธาต ุ“ดอยปภูทูบั เมอืงลองและแหลมรี”่ อ�ำเภอ

ลอง จังหวัดแพร่ ซึ่งเป็นเรื่องที่บันทึกเป็นลายลักษณ์อักษรขึ้นครั้งแรก

ประมาณ พ.ศ. ๒๑๘๑ กไ็ด้กล่าวสะท้อนให้เหน็ภาพความสมัพนัธ์ของเมอืง

ทุ่งยั้งกับเมืองลพบุรี และศักดิ์ศรีของเมืองทุ่งยั้งด้วย ดังในเรื่องที่ยกขึ้นมา

กล่าวแล้วเกีย่วกบัพญาผูห้นึง่แห่งเมอืงลพบรุ ีผูข้ึน้มาชกัพระขึน้จากแม่น�ำ้

มาไว้ที่วัดพระยืน (อยู่ติดกับเมืองทุ่งยั้ง)

AW-�����������������������.indd 47 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

48 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø คูเวียงเจ้าเงาะ เมืองทุ่งยั้ง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 48 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

49เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ๒.	 เอกสารที่เป็นลายลักษณ์อักษร มิใช่แต่จะแสดงศักดิ์ศรี

และความสัมพันธ์ระหว่างเมืองทุ ่งยั้งกับเมืองลพบุรี และขอมเมือง

พระนครธมเท่านั้น แต่บริเวณใกล้เคียงกับเมืองทุ ่งยั้ง แถบบริเวณ

บ้านคลองโพอันติดกับตัวเมืองอุตรดิตถ์ในปัจจุบัน ซึ่งมีความเป็น

อันหนึ่งอันเดียวกันในทางภูมิศาสตร์กับเมืองทุ ่งย้ัง ก็ยังมีหลักฐาน

ลายลักษณ์อักษรที่แสดงความสัมพันธ์เกี่ยวข้องกับเมืองลพบุรีอีกด้วย

	 ก่อนที่จะกล่าวถึงความสัมพันธ์นี้ต่อไป จ�ำเป็นที่จะต้องกล่าวถึง

ความสัมพันธ์ระหว่างราชวงศ์ของสมเด็จพระรามาธิบดีที่ ๑ (อู ่ทอง)

กับเมืองลพบุรีด้วยเล็กน้อย

	 อาจเคยมีการถกเถียงกันมากเก่ียวกับเรื่องเมืองอโยธยา

และในข้ออภิปรายต่าง ๆ เหล่านั้นได้พาดพิงถึงความเกี่ยวข้องระหว่าง

บรรพบุรุษของสมเด็จพระรามาธิบดีที่ ๑ กับเมืองลพบุรีอยู่บ้างไม่มาก

ก็น้อย แต่ในที่นี้จะรวบรัดกล่าวเพียงสั้น ๆ ซึ่งควรจะต้องยอมรับกัน

โดยไม่ล�ำบากนักถึงความสัมพันธ์ดังกล่าวนั้น

	 กล่าวคอื พระราชพงศาวดารกรงุศรอียธุยาเกอืบทกุฉบบักล่าวว่า

เมื่อสมเด็จพระรามาธิบดีที่ ๑ ได้สถาปนากรุงศรีอยุธยาขึ้น ทรงโปรดฯ

ให้พระราเมศวร ราชโอรสไปครองเมืองลพบุรี ในฐานะเมืองลูกหลวง

	 นอกจากน้ี จดหมายเหตุของจีนยังเรียกกรุงศรีอยุธยาเมื่อแรก

สถาปนาว่า หลอหู อันเป็นชื่อเดียวกับที่จีนเคยใช้เรียกเมืองลพบุร ี

มาก่อนด้วย

	 ความรู้ดังกล่าวไม่อาจปฏิเสธได้ถึงความสัมพันธ์ที่เคยมีมาก่อน

การสถาปนากรุงศรีอยุธยาของสมเด็จพระรามาธิบดีที่ ๑ กับเมืองลพบุรี

อย่างแน่นอน และเป็นที่ยอมรับและรับรู้กันอีกเช่นกันว่าลพบุรีก่อนสมัย

AW-�����������������������.indd 49 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

50 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

กรงุศรอียธุยานัน้เป็นตัวแทนของอทิธพิลย่างน้อยกท็างด้านวฒันธรรมขอม

เมืองพระนครธมในลุ่มแม่น�้ำภาคกลาง ดังนั้นสมเด็จพระรามาธิบดีที่ ๑

ก็ควรจะมีความเกี่ยวข้องกับขอมเมืองพระนครธมมาก่อนด้วยเช่นกัน

	 เมื่อเป็นเช่นนี้ ที่กล่าวถึงต่อไปนี้ในเรื่องความสัมพันธ์ระหว่าง

บรรพบุรุษของสมเด็จพระรามาธิบดีที่ ๑ ที่ลงมาจากเชียงรายตามเรื่อง

ท่ีเป็นต�ำนาน กับสถานที่ใกล้เคียงกับเมืองทุ ่งย้ังที่เมืองอุตรดิตถ์น้ัน

ก็เป็นการแสดงความสัมพันธ์ระหว่างพื้นที่ น้ันในเมืองอุตรดิตถ์กับ

เมืองลพบุรี และขอมเมืองพระนครธมด้วย

	 ที่กล่าวมาแล้วมีความชัดเจนพอสมควรเก่ียวกับบรรพบุรุษของ

สมเด็จพระรามาธิบดีที่ ๑ ที่เกี่ยวข้องกับลพบุรีและขอมเมืองพระนครธม

แต่ก็คงจะไม่ลืมกันว่าในแบบเรียนที่เรียนกันมานานนั้น เรียกชื่อราชวงศ์

ของสมเด็จพระรามาธิบดีที่ ๑ ว่า ราชวงศ์เชียงราย อันมีที่มาจากความเชื่อ

ในต�ำนานปรัมปราเรื่องสิงหนวัติกุมารที่กล่าวถึงต้นวงศ์ของพระเจ้าอู่ทอง

ว่าเดิมอยู่ที่เวียงโยนกนาคพันธ์ในที่ราบเชียงแสน

	 ต่อมาพระเจ้าพรหมผู้สืบราชวงศ์จากสิงหนวัติกุมารได้แยกมา

สร้างเมืองใหม่แถบเมืองเชียงราย คือเวียงไชยปราการ กษัตริย์เวียงไชย

ปราการองค์สืบต่อมาถูกมหาราชเมืองสุธรรมวดีเมืองเมงรุกราน จึงอพยพ

ถอยร่นลงมาอยู่แถบบริเวณจังหวัดก�ำแพงเพชรในท่ีราบลุ่มแม่น�้ำปิง

สืบต่อมาอีกหลายชั่วอายุคนถึงสมเด็จพระรามาธิบดีที่ ๑ จึงมาสร้าง

กรุงศรีอยุธยาเป็นราชธานี

	 เรื่องพระเจ้าอู่ทองเป็นราชวงศ์เชียงรายดูไม่น่าจะเหลวไหลเลย

ทีเดียว เพราะปรากฏอยู่ในความทรงจ�ำของคนหลายสมัย ตั้งแต่เรื่องเล่า

ในต�ำนานเชียงแสนของคนล้านนา (ในประชุมพงศาวดารภาคที่ ๖๑)

AW-�����������������������.indd 50 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

51เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ที่กล่าวถึงกษัตริย์กรุงศรีอยุธยาในสมัยเสียกรุงครั้งที่ ๑ ว่าสืบเชื้อสายมา

จากพระเจ้าพรหม๑๗ หรือจากค�ำบอกเล่าของคนกรุงศรีอยุธยา ที่เล่าให้

ลาลูแบร์ฟังในรัชสมัยสมเด็จพระนารายณ์ อันเป็นประเด็นส�ำคัญประเด็น

หนึ่งที่จะกล่าวถึงในตอนต่อไป

	 แต่ก็อาจกล่าวโดยสรุปในเบ้ืองต้นนี้ให้เห็นภาพโดยคร่าว ๆ ว่า

ตามความเชื่อของคนไทยสมัยโบราณอย่างน้อยก็ในสมัยอยุธยา เชื่อว่า

ราชวงศ์ของสมเดจ็พระรามาธบิดทีี ่๑ เคยมพ้ืีนเพอยู่ทางเหนือแถบบรเิวณ

จังหวัดเชียงรายมาก่อน หลังจากนั้นจึงเคลื่อนลงมาทางใต้มาตั้งรกรากอยู่

แถบบริเวณที่ราบลุ่มแม่น�้ำภาคกลาง แต่อยู่ตรงไหนต้องพิจารณาให้ดี

ได้มีโอกาสใกล้ชิดและรับวัฒนธรรมขอมโดยมีความเก่ียวดองอยู่กับ

เมืองลพบุรี แล้วจึงมีเช้ือสายมาเป็นสมเด็จพระรามาธิบดีที่ ๑ ผู้มาสร้าง

กรุงศรีอยุธยาในภายหลัง

	 ต�ำนานสิงหนวัติฉบับที่รู้จักกันในปัจจุบัน คือฉบับที่มีต้นฉบับ

ใบลานเก็บอยู่ในหอสมุดแห่งชาติ ได้รับการถอดความเรียบเรียงใหม่เป็น

ภาษาที่อ่านเข้าใจง่ายขึ้น รวมอยู่ในพงศาวดาร ภาคที่ ๖๑ ต�ำนานฉบับนี้

ได้ให้เส้นทางการอพยพของราชวงศ์เชยีงรายว่า เมือ่ออกจากเมอืงเชยีงราย

กถ็งึผาหมืน่ผาแสน ดอยชมพหูรอืดอยด้วน แล้วจงึมุง่ไปทางทศิตะวนัออก

ถึงบริเวณที่เป็นจังหวัดก�ำแพงเพชร

๑๗
 กรมศลิปากร, ประชมุพงศาวดารภาคที ่๖๑ (พระนคร : โรงพมิพช์วนพมิพ,์ ๒๕๑๕), หนา้ ๑๗๘.

AW-�����������������������.indd 51 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

52 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 เส้นทางดังกล่าวนี้มีความสับสนแน่ ๆ เพราะดอยด้วนอยู่ที ่
อ�ำเภอพาน จังหวัดเชียงราย ทอดยาวลงใต้ไปสิ้นสุดในเขตอ�ำเภอ
เมืองพะเยา ที่หัวดอยด้วนเป็นช่องเขาเพื่อผ่านไปทางทิศตะวันออก
เดินทางต่อไปโดยเฉียงลงใต้จะถึงต้นแม่น�้ำยมที่อ�ำเภอปง จังหวัดพะเยา
เมื่อมุ่งตรงต่อไปผ่านช่องเขาระหว่าง ดอยต้ิวดอยวาว จะถึงที่ราบหว่าง
หุบเขาที่กว้างใหญ่ของแม่น�้ำน่านในท้องที่อ�ำเภอท่าวังผาติดกับอ�ำเภอ

เมืองน่านทางทิศเหนือ

	 เป็นทิศทางตรงกันข้ามที่จะไปถึงเมืองก�ำแพงเพชรริมแม่น�้ำปิง

ซึ่งอยู่ทางทิศตะวันตก

	 ความจริงต�ำนานสงิหนวตัคิวรจะมอีกีหลายต้นฉบบัทีเ่ป็นเอกสาร
ดั้งเดิม แต่ไม่มีโอกาสได้ศึกษากันในสมัยปัจจุบัน เพราะต้นฉบับคงได ้
สูญสลายไปแล้ว แต่ก็อาจพอทราบเค้าได้บ้างดังจะกล่าวถึงต่อไปนี้

	 สิงหนวัติฉบับหนึ่งผู ้เขียนขออนุญาตใช้ชื่อว่าฉบับลาลูแบร์
เพราะปรากฏความอยู่ในจดหมายเหตุของลาลูแบร์ เป็นเรื่องที่ลาลูแบร์
อัครราชทูตจากประเทศฝรั่งเศส ได้รับฟังจากคนกรุงศรีอยุธยาในสมัย
สมเด็จพระนารายณ์ ท่านจึงบันทึกในจดหมายเหตุการเดินทางของ
ท ่านในเรื่องต ้นราชวงศ ์กษัตริย ์ผู ้ครองกรุงศรีอยุธยาวงศ ์สมเด็จ
พระรามาธบิดทีี ่๑ ว่าอพยพมาจากเมอืงไชยบรุมีหานครหรอืเมอืงเชยีงราย
และย้ายมาสร้างราชธานีอยู่ที่เมืองธาตุนครหลวง หลังจากตั้งอยู่ที่ธาตุ
นครหลวงระยะเวลาหนึ่งได้อพยพไปเมืองนครไทยแล้วไปที่เมืองพลิบพลี
มีกษัตริย์ต่อมาอีก ๔ พระองค์ถึงสมัยสมเด็จพระรามาธิบดีที่ ๑ จึงได้มา
สร้างกรุงศรีอยุธยา เมื่อ พ.ศ. ๑๘๙๔ ๑๘

๑๘
 สันต์ ท. โกมลบุตร, ผู้แปล, จดหมายเหตุลาลูแบร์ฉบับสมบูรณ์ เล่ม ๑ (พระนคร : ก้าวหน้า,

๒๕๑๐), หน้า ๓๔ - ๓๕.

AW-�����������������������.indd 52 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

53เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 น่าสนใจที่เส้นทางอพยพในต�ำนานสิงหนวัติฉบับนี้ว่า ได้มา

หยุดตั้งราชธานีอยู ่ที่ เมืองธาตุนครหลวงอยู ่ชั่วระยะเวลาหนึ่งนั้น

ค�ำว่า ธาตุนครหลวง เป็นการถอดค�ำจากอักษรโรมันเขียนสะกดอย่าง

ฝรั่งเศส ซ่ึงพระเจ้าบรมวงศ์เธอ กรมพระนราธิปประพันธ์พงศ์ ทรงให ้

ไว้นานแล้ว

	 แต่ต่อมา อาจารย์ขจร สุขพานิช ได้เคยผ่านมาทางจังหวัด

อุตรดิตถ์และได้รู ้จักชื่อบ้านและตลาดการค้าแห่งหน่ึงในต�ำบลท่าอิฐ

อ�ำเภอเมือง ว่า ท่าเสา จึงมีความเห็นว่าค�ำอักษรโรมันเขียนสะกด

อย่างฝรั่งเศสค�ำนั้นควรอ่านมาเป็นชื่อไทยว่า ท่าเสานครหลวง มากกว่า

	 อักษรโรมันตามต้นฉบับของลาลูแบร์เขียนไว้ว่า Tasôo Nacorà

Loüang ซึ่งก็อ่านเป็นท่าเสานครหลวงจริง ๆ ด้วย

	 เมื่อเป็นเช่นนี้ เส้นทางการอพยพของต�ำนานสิงหนวัติที่มีเค้าอยู่

ในจดหมายเหตุลาลูแบร์ก็สอดคล้องต้องกันกับเส้นการเดินทางจาก

เชียงรายลงมาภาคกลางที่รู้จักกันดี ที่ต้องผ่านลงมาตามเส้นทางแม่น�้ำ

น่านและได้แวะมาพักที่อุตรดิตถ์ (ทุ่งยั้ง) อีกด้วย

	 ต�ำนานสิงหนวัติอีกฉบับหนึ่งน่าจะเคยมีอยู่ในความครอบครอง

ของสมเดจ็กรมพระปรมานชิุตชิโนรส เพราะจากพระราชพงศาวดารสงัเขป

ของท่านในตอนต้น ก่อนที่จะเข้าเรื่องการสถาปนากรุงศรีอยุธยาเป็น

เมืองศูนย์กลางการปกครองสยามประเทศ มีข้อความที่กล่าวถึงต้นวงศ์

ของสมเด็จพระรามาธิบดีที่ ๑ ว่าอพยพลงมาจากเมืองเชียงรายเหมือนกัน

ทรงน�ำความในต�ำนานฉบับที่ท่านมีมาเรียบเรียงย่อใหม่ว่า

AW-�����������������������.indd 53 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

54 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 หลังจากกษัตริย์องค์หนึ่งที่เชียงรายโบราณถูกรุกราน ได้อพยพ

ลงมาทางทศิใต้มายงัแว่นแคว้นสยามประเทศข้ามแม่น�ำ้โพมาถงึเมอืงแปบ

ซึ่งเป็นเมืองร้างอยู่คนละฟากกับเมืองก�ำแพงเพชร จึงสร้างเมืองขึ้นที่น่ัน

เรียกว่าเมืองไตรตรึงส์ มีกษัตริย์ครองราชย์ต่อมาอีก ๔ ชั่วแผ่นดิน

เข้าเรื่องนายแสนปมได้พระธิดาเจ้าเมืองไตรตรึงส์ แล้วนายแสนปมไป

สร้างเมืองเทพนครขึ้นครองเป็นกษัตริย ์ชื่อพระเจ้าศิริชัยเชียงแสน

โอรสที่เกิดกับพระธิดาเจ้าเมืองไตรตรึงส์ คือพระเจ้าอู่ทอง ผู้ซึ่งภายหลัง

ได้มาสร้างกรุงศรีอยุธยา เมื่อ พ.ศ. ๑๘๙๓๑๙

	 จะเห็นว่าต�ำนานสิงหนวัติฉบับน้ีมีข้อความตอนท้ายปนเปกับ

ต�ำนานเรื่องอื่น ซึ่งมีอยู่ในหนังสือพงศาวดารเหนือ หรืออาจจะเป็นเพราะ

สมเด็จกรมพระปรมานุชิตชิโนรสเอง ทรงหยิบคัดเอาเฉพาะบางส่วนของ

ต�ำนานสิงหนวัติฉบับของพระองค์ เอามาเรียบเรียงเข้ากับเรื่องต�ำนาน

ท้าวแสนปมของคนภาคกลาง ตามความเข้าพระทัยของพระองค์เองก็ได้

	 แต่จะเห็นว่ามีความตอนหนึ่งที่น่าสนใจในพระราชพงศาวดาร

สังเขปนี้คือ ที่กล่าวถึงการอพยพจากเชียงรายแล้วข้ามแม่น�้ำโพจึงมา

หยุดยั้งอยู่ที่เมืองโบราณคือเมืองแปบ ก่อนที่จะมีเรื่องการขยายวงศ์ของ

เรื่องท้าวแสนปมผู้ไปสร้างเมืองเทพนครนั้น

๑๙
 สมเด็จกรมพระปรมานุชิตชิโนรส, พระราชพงศาวดารสังเขป, ใน พระราชพงศาวดาร	

กรุงศรีอยุธยาและพงศาวดารเหนือ เล่ม ๒ (พระนคร : คุรุสภา, ๒๕๐๔), หน้า ๒๘๑ - ๒๘๔.

AW-�����������������������.indd 54 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

55เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 แม่น�้ำโพ เมื่ออ่านจากความในเรื่อง แน่นอนว่าหมายถึงแม่น�ำ้ปิง

ในเขตจังหวดัก�ำแพงเพชร แต่อาจพจิารณาในอกีแง่หน่ึงว่าแม่น�ำ้โพเป็นชือ่

ที่ติดมากับต�ำนานสิงหนวัติ ตามต้นฉบับดั้งเดิมหรือเรื่องเดิมที่เล่าตกทอด

กันมา แต่มาได้รับการผสมด้วยเรื่องอื่น ๆ เพื่อขยายความตามความเข้าใจ

ของคนรุ่นหลัง ต�ำแหน่งของแม่น�้ำโพจึงอาจถูกเข้าใจผิด โดยการน�ำมาลง

ที่ต�ำแหน่งของแม่น�้ำปิงในจังหวัดก�ำแพงเพชรไป

	 เหตทุีค่ดิว่าแม่น�ำ้โพมิใช่แม่น�ำ้ปิงแน่ ๆ เพราะในลายลกัษณ์อกัษร

ที่มีอายุหรือเล่าเรื่องราวเก่า ๆ มากฉบับอื่น ๆ ก็ไม่เคยปรากฏชื่อแม่น�ำ้ปิง

ถูกเรียกว่าแม่น�้ำโพเลย คงเรียกว่าแม่น�้ำปิงมาแต่โบราณกาล ไม่ว่าจะเป็น

เอกสารของคนล้านนา สุโขทัย หรือคนภาคกลางก็ตาม๒๐

๒๐
 มหาเสวกโท พระยามหาอ�ำมาตยาธิบดี (เสง วิริยศิริ) เล่าไว้ในหนังสือ ว่าด้วยแม่น�้ำที่มีใน
ประเทศสยาม พิมพ์ในการปลงศพ นางสาวโสภา วิริยศิริ ผู้ธิดา เมื่อ พ.ศ. ๒๔๖๗ หน้า ๑๕ ว่า
ล�ำแม่น�ำ้ทีเ่รียกว่าแม่น�ำ้พงิชดั กต้ั็งแต่ปากแม่น�ำ้วงัขึน้ไป แต่พอใต้ลงมากเ็รยีกว่าแควก�ำแพงบ้าง
แควแม่น�้ำน้อยบ้าง หาคงเปนแน่ว่าชื่อใดไม่ ที่จริงนั้นแต่โบราณมาเรียกล�ำแม่น�้ำนี้ว่าแม่น�้ำโพ
ถือเอาเหตุที่ว่ามีต้นโพธิ์ใหญ่อยู่ปากน�้ำ แต่ครั้นต้นโพธิ์นั้นพังท�ำลายสาบสูญไป ค�ำที่เรียกว่า
แม่น�้ำโพก็ค่อยห่างไป ยังคงเรียกแต่ว่าปากน�้ำโพ เปนส�ำคัญอยู่

		 จากข้อความข้างต้นจะเห็นว่าชื่อแม่น�้ำโพมิใช่ชื่อที่รู้จักกันในท้องถิ่น (สมัยรัชกาลที่ ๕
- ๖) แต่เป็นชื่อที่รู้จักกันในกลุ่ม ผู้รู้ เท่านั้น ซึ่งข้อมูลที่ผู้รู้ได้มานั้นไม่พ้นไปจากหนังสือที่ได้
อ่านมา พระยามหาอ�ำมาตยาธิบดีเป็นผู้รู้ท่านหนึ่งในสมัยนั้น ชื่อแม่น�้ำโพที่ท่านกล่าวถึง จึงควร
มีที่มาจากพระราชพงศาวดารสังเขปของกรมพระปรมานุชิตชิโนรสนั่นเอง

		 อย่างไรก็ดี ค�ำอธิบายที่มาของชื่อแม่น�้ำข้างต้น ก็ผิดแบบแผนการเรียกชื่อสถานที่ของ
คนไทย กล่าวคือ ชื่อสถานที่ที่ปากแม่น�้ำย่อมมาจากชื่อของแม่น�้ำที่โผล่ออกมาตรงนั้น มิใช่ชื่อ
ของสถานที่ตรงปากน�้ำเป็นตัวก�ำหนดชื่อของแม่น�้ำที่โผล่ออกมาดังกล่าว (ปากน�้ำโพ มาจากชื่อ
แม่น�้ำโพ มิใช่ชื่อ แม่น�้ำโพ มาจากชื่อ ปากน�้ำโพ คือต้องมีแม่น�้ำก่อนจึงจะเกิดมีปากน�้ำขึ้นได้
มิใช่มีปากน�ำ้ขึ้นแล้ว จึงจะเกิดแม่น�้ำตามมา)

AW-�����������������������.indd 55 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

56 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ชื่อแม่น�้ำโพแม้จะเห็นว่าถูกเข้าใจอย่างคลาดเคลื่อนว่าหมายถึง

แม่น�้ำปิง แต่ก็เป็นประโยชน์อย่างมาก เมื่อพบในหนังสือ ห้าปีในสยาม

เล่ม ๑ กรมศิลปากรพิมพ์เผยแพร่ เมื่อปี ๒๕๔๔ เป็นบันทึกเรื่องราวการ

เดินทางส�ำรวจแร่ในสยามประเทศระหว่าง พ.ศ. ๒๔๓๔ - ๒๔๓๙ ของ

นายเฮอร์เบิร์ท วาริงตัน สมิธ (H. Warington Smyth) ท่านได้กล่าวถึง

ชื่อแม่น�้ำโพด้วย โดยระบุทั้งในข้อเขียนและแผนที่ว่า คือแม่น�้ำน่าน	

อย่างชัดเจน (ดูแผนที่ประเทศไทยจัดท�ำระหว่าง พ.ศ. ๒๔๓๕ - ๒๔๓๖

ที่หน้าถัดไปในหนังสือเล่มนี้)

	 เหตุที่แม่น�้ำน่านขณะนั้นเรียกว่าแม่น�้ำโพ มีที่มาจากตลาด

การค้าบางโพ - ท่าอิฐ ซึ่งแม่น�้ำน่านไหลผ่าน

	 ตลาดบางโพ - ท่าอิฐ เริ่มเจริญรุ่งเรืองขึ้นประมาณสมัยรัชกาล

ที่ ๓ - ต้นรัชกาลที่ ๔ แห่งกรุงรัตนโกสินทร์ ตลาดการค้าแห่งนี้เป็นตลาด

น�ำ้ที่เรือแพจากภาคกลางน�ำสินค้าไปขายแลกเปลี่ยนกับสินค้าที่ขนส่งโดย

ทางบกจากแผ่นดินภายในทวีป ตั้งแต่หลวงพระบางสิบสองปันนา แพร่

น่าน ฯลฯ เป็นตลาดการค้าที่ใหญ่มากในสมัยรัชกาลที่ ๕ และเพิ่งเลิกไป

เมื่อทางรถไฟสายเหนือตัดผ่านในสมัยรัชกาลนี้เช่นกัน

	 ชื่อแม่น�้ำโพจึงเป็นชื่ออันมีที่มาตามชื่อต�ำบลบ้านที่แม่น�้ำไหล

ผ่านคือบางโพและชื่อปากน�้ำโพที่จังหวัดนครสวรรค์ก็มีที่มาจาก	

แม่น�้ำโพ (แม่น�้ำนา่น) ไปพบกับแม่น�้ำปิงที่นั้น นั่นเอง

AW-�����������������������.indd 56 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

57เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øแผนที่ประเทศไทย จัดท�าระหว่าง พ.ศ. ๒๔๓๕ - ๒๔๓๖ ตัดมาน�าเสนอเฉพาะที่ระบุชื่อ
แม่น�้าน่าน ว่า แม่น�้าโพ (Nam Pho) ตรงภาพลูกศรชี้
(ที่มา : เอช. วาริงตัน สมิธ. บันทึกกำรเดินทำงสู่แม่น�้ำโขงตอนบนประเทศสยำม. แปลโดย
พรพรรณ ทองตัน. กรุงเทพฯ : กรมศิลปากร, ๒๕๔๔)

AW-�����������������������.indd 57 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

58 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øภาพวาด “เรือเหนือ” เรือที่นาย เอช.วาริงตัน สมิธ. ใช้เดินทางทวนแม่น�้าน่าน (แม่น�้าโพ)
จากปากน�้าโพ จังหวัดนครสวรรค์ ถึงเมืองพิชัย จังหวัดอุตรดิตถ์ เมื่อต้นเดือนธันวาคม พ.ศ. ๒๔๓๕
(ที่มา : เอช. วาริงตัน สมิธ. บันทึกกำรเดินทำงสู่แม่น�้ำโขงตอนบนประเทศสยำม. แปลโดย
พรพรรณ ทองตัน. กรุงเทพฯ : กรมศิลปากร, ๒๕๔๔)

 ดังนั้น หลักฐานที่เกี่ยวกับช่ือแม่น�้าโพจึงอาจถูกน�ามาอ้างอิงให้

เห็นว่า ที่ถูกนั้นการอพยพจากเชียงรายลงใต้นั้นต้องลงมาทางแม่น�้าน่าน

อันเป็นเส้นทางที่กล่าวถึงในเรื่องอื่น ๆ ที่ยกมากล่าวแล้ว เมื่อลงถึงแม่น�้า

น่านแล้วก็มีการหยุดสร้างบ้านเมืองเป็นที่อยู่ชั่วระยะหน่ึงในเขตจังหวัด

อุตรดิตถ์ ในบริเวณปริมณฑลเมืองทุ่งยั้ง ตามต�านานที่ลาลูแบร์ได้ยินมา

ซึ่งก็ได้รับการสนับสนุนจากหลักฐานชื่อ แม่น�้ำโพอันเป็นอีกชื่อหนึ่งของ

แม่น�้าน่านที่ถูกเข้าใจผิดมานานว่าเป็นแม่น�้าปิงอีกด้วย

 อนึง่ เรือ่งต�านานความเชือ่ของชาวกรงุศรอียุธยา ว่าปฐมกษัตรย์ิ

ของตนสืบเชื้อสายมาจากเมืองเชียงราย หรือไชยปราการ ตามที่ปรากฏ

ในต�านานสิงหนวัติเรื่องพระเจ้าพรหมนั้น ก็เป็นความเชื่อของชาวล้านนา

ด้วย ดังปรากฏในพงศาวดารภาคที่ ๖๑ ที่อ้างแล้ว ที่เล่าเรื่องราวมาถึง

สมัยท่ีพระเจ้าบุเรงนองได้เข้ายึดกรุงศรีอยุธยา หรือที่รู้จักกันโดยทั่วไปว่า

สมัยเสียกรุงศรีอยุธยาครั้งที่ ๑ พงศาวดารของล้านนาได้กล่าวถึงกษัตริย์

กรุงศรีอยุธยาครั้งนั้น ว่าเป็นผู้สืบเชื้อสายมาจากพระเจ้าพรหมด้วย

AW-�����������������������.indd 58 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

59เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 กล่าวโดยสรุป เรื่องปฐมกษัตริย์กรุงศรีอยุธยามีเชื้อสายของวงศ์

กษัตริย์ที่อพยพมาจากเชียงรายนั้น เม่ือเล่าต่อ ๆ กันมาจนถึงสมัย

รัตนโกสินทร์ ได้เกิดการสับสนในเรื่องทิศทางการอพยพตามล�ำแม่น�ำ้

	 แม่น�้ำปิงแถบบริเวณจังหวัดก�ำแพงเพชรถูกก�ำหนดให้เป็น

ต�ำแหน่งการสร้างบ้านเมืองรุ่นแรก ๆ บนพื้นที่ราบ หลังจากที่เดินทางผ่าน

ภูมิประเทศที่เป็นภูเขาทางภาคเหนือ ทั้ง ๆ ที่โดยแนวคิดและหลักฐาน

ท่ียกมากล่าวแล้วในการก�ำหนดเส้นทางเดินทางติดต่อจากเมืองเชียงราย

ลงมาสูท่ีร่าบลุม่ภาคกลางนัน้ แต่เดิมนัน้จะใช้ล�ำแม่น�ำ้น่านเป็นแนวเส้นทาง

	 ดังนั้นที่ราบแห่งแรกหลังจากท่ีพ้นภูมิประเทศที่เป็นภูเขาลงมา

จึงเป็นบริเวณท้องที่จังหวัดอุตรดิตถ์ ซึ่งมีร่องรอยของเมืองโบราณชื่อ

ทุ่งยั้งตั้งอยู่

	 จากช่ือสถานที่ท่าเสาและบางโพ ที่ปรากฏอยู่ในต�ำนานเดิม

ท�ำให้ผู้เขียนสนใจที่จะได้ไปตรวจสอบในภูมิประเทศให้ชัดเจนอีกครั้งหนึ่ง

ดังนั้นระหว่างวันที่ ๖ - ๘ กุมภาพันธ์ พ.ศ. ๒๕๒๓ เมื่อผู้เขียนได้ไปร่วม

สัมมนาที่วิทยาลัยครูอุตรดิตถ์ดังกล่าวแต่ต้นผู้เขียนจึงได้หาโอกาสเพ่ือ

พิจารณาสถานที่อันปรากฏชื่อทั้งสองแห่งให้ละเอียดอีกครั้งหนึ่ง

	 คนอุตรดิตถ์ทั่วไปรู ้จักชื่อท่าเสาในฐานะที่เป็นชื่อตลาดและ

หมู่บ้านท่ีอยู่ห่างจากตัวเมืองอุตรดิตถ์ไปทางทิศเหนือ ๓ กิโลเมตรเศษ

ที่นี่มีสถานีรถไฟท่าเสาตั้งอยู่ คือเหนือข้ึนไปถัดจากสถานีรถไฟอุตรดิตถ์

ประมาณ ๑.๕ กิโลเมตร ถึงสถานีรถไฟศิลาอาสน์ ขึ้นเหนือถัดไปอีก

ประมาณ ๑.๕ กิโลเมตร เป็นสถานีรถไฟท่าเสา

AW-�����������������������.indd 59 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

60 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ท่าเสาแห่งนี้คือตัวตลาดการค้าทางบกของผู้เอาสินค้าลงมาขาย

จากเมืองแพร่ในสมัยก่อนเส้นทางรถไฟสายเหนือตัดผ่านดังที่ได้กล่าวแล้ว

ท่ีนี่ไม่ปรากฏร่องรอยโบราณวัตถุสถานใด ๆ อย่างแน่นอนที่อาจจะดึงให้

เกี่ยวข้องกับชื่อท่าเสาในต�ำนานสิงหนวัติในจดหมายเหตุลาลูแบร์

บ้านและตลาดท่าเสาอันเป็นที่รู้จักกันนี้อยู่ในเขตการปกครองท้องที่ต�ำบล

ท่าอิฐ และเป็นท่าเสาที่อาจารย์ขจร สุขพานิช รู้จักและกล่าวถึง

	 แต่ยงัมชีือ่ท่าเสาอกีชือ่หนึง่ซึง่แม้แต่คนอตุรดิตถ์เองน้อยคนทีจ่ะ

สนใจรู้จัก คือท่าเสา ที่ปรากฏอยู่ในชื่อของการแบ่งเขตการปกครองท้องที่

เป็นต�ำบลท่าเสา อ�ำเภอเมืองอุตรดิตถ์ ต�ำบลท่าเสาน้ีเน่ืองจากลักษณะ

เป็นชุมชนในเขตเมืองมาเป็นเวลานานต้ังแต่สมัยแรกๆ ที่มีการก�ำหนดให้

เป็นเขตปกครองส่วนท้องถิน่ (เทศบาลเมอืง) เขตการปกครองท้องทีว่่าเป็น

ต�ำบล หมู่บ้านจึงไม่ได้รับการสนใจใคร่รู้ คงเรียกที่ตรงนั้นว่า คลองโพ

	 ต�ำบลท่าเสาคอืส่วนทีเ่ป็นบรเิวณม่อนหรอืเนินเขาเต้ีย ๆ อนัเป็น

ที่ตั้งของโรงพยาบาลจังหวัดอุตรดิตถ์ และวัดเกษมจิตตาราม แถบบริเวณ

หน้าโรงพยาบาลอุตรดิตถ์ในปัจจุบันนี้ คือที่ที่ชาวบ้านขุดพบกลอง

มโหระทึกส�ำริดในวัฒนธรรมดองซอน อันเป็นวัฒนธรรมสมัยก่อน

ประวัติศาสตร์ยุคโลหะ ประมาณ ๒,๕๐๐ ปีมาแล้ว

	 กลองมโหระทึกพร้อมโบราณวัตถุส�ำริดอีกจ�ำนวนหน่ึงที่พบที่น่ี

ได้รับการเก็บรักษาและจัดแสดงในพิพิธภัณฑสถานแห่งชาติพระนคร

เป็นเวลานานมาแล้ว แต่ได้เคยลงในทะเบยีนประวตัทิีม่าของวตัถวุ่าได้จาก

บริเวณเวียงเจ้าเงาะ ต�ำบลทุ่งยั้ง อ�ำเภอลับแล จังหวัดอุตรดิตถ์

AW-�����������������������.indd 60 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

61เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 อย่างไรก็ตาม คุณวิทยา อินทโกศัย อดีตนักโบราณคดีของ

กรมศิลปากร ได้เคยส�ำรวจที่มาของส�ำริดชุดนี้แล้ว ปรากฏว่าที่มาใน

ทะเบียนผิดจากความเป ็นจริง ที่ถูกนั้นเป ็นของที่ขุดได ้จากม่อน

วัดเกษมจิตตาราม คลองโพ (หรือต�ำบลท่าเสา) ดังที่ได้กล่าวแล้ว

	 ผู้เขียนเองในขณะที่เป็นนักศึกษามหาวิทยาลัยศิลปากร ได้เคย

สอบถามผู้สูงอายุที่บ ้านทุ ่งยั้งถึงต�ำแหน่งที่มาของเครื่องส�ำริดชุดนี้

เหมือนกัน ยังพอมีคนที่จ�ำเหตุการณ์และให้ข ้อมูลได ้เพราะเป ็น

เรื่องที่เกิดในสมัยรัชกาลที่ ๗ นี้เองว่า เมื่อขุดได้ของเป็นมโหระทึก

และเคร่ืองใช ้ส�ำริดซึ่งเป ็นของแปลกได ้ที่ม ่อนวัดเกษมจิตตาราม

คลองโพแล้ว จึงได้น�ำไปออกแสดงงานประจ�ำปีวัดพระแท่นศิลาอาสน ์

ซึ่งตั้งอยู่ในต�ำบลทุ่งยั้ง

	 เม่ือเจ้านายครั้งนั้นไปพบเข้าจึงยึดส่งไปกรุงเทพฯ และได้บอก

ท่ีมาของวัตถุสับสนว่าได้จากทุ่งยั้ง ซึ่งที่ทุ่งยั้งเองก็มีร่องรอยของเมือง

โบราณที่เรียกว่า เวียงเจ้าเงาะ อยู่ และเวียงเจ้าเงาะนี้เป็นที่รู ้จักของ

ผู ้รู ้ทางโบราณคดีทั้งชาวไทยและต่างประเทศในสมัยนั้นว่าเป็นองค์

ประกอบส่วนหนึ่งของเมืองทุ่งยั้งมุมทิศตะวันตกเฉียงเหนือ ซึ่งเคยคิดกัน

ว่าจะเป็นเมืองที่มีอายุเก่าแก่เกินกว่าสมัยสุโขทัยมาก

	 ประจวบกับเวลาทีก่ลองมโหระทกึชดุน้ีถกูส่งมาทีก่รงุเทพฯ เป็น

เวลาที่มีข่าวการลักลอบขุดค้นหาสมบัติของโบราณกันมากที่เวียงเจ้าเงาะ

อีกด้วย๒๑ ทะเบียนที่มาของมโหระทึกดังกล่าวจึงน่าจะได้รับการบันทึก

คลาดเคลื่อนไปจากเดิมด้วยเหตุดังที่ได้กล่าวมานี้ 	

๒๑
 สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์ และสมเด็จพระเจ้า

บรมวงศ์เธอ กรมพระยาดำ�รงราชานุภาพ, สาส์นสมเด็จ เล่ม ๑๐ (พระนคร : คุรุสภา, ๒๕๐๕),
หน้า ๑๘๔ - ๑๘๕.

AW-�����������������������.indd 61 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

62 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 จากม่อนวดัเกษมจติตารามลงมายงัทีร่าบเบือ้งล่าง เป็นทีต้ั่งของ

ตลาดคลองโพและบ้านคลองโพ ซึ่งห่างจากจุดที่ตั้งของวัดเกษมจิตตาราม

ในรัศมีประมาณ ๑ กิโลเมตรครึ่ง ผู้เขียนได้มีโอกาสพบและได้ชมโบราณ

วตัถซุึง่เป็นพระพมิพ์เนือ้ชนิในความครอบครองของเอกชน ซึง่กล่าวว่าเป็น

ของที่ได้จาก เมืองคลองโพ ซึ่งผู้เขียนมีโอกาสได้เห็นประมาณ ๕ ช้ิน

เป็นพระพิมพ์ในศิลปะแบบลพบุรีด้วยฝีมือของช่างพื้นเมือง เจ้าของ

พระพิมพ์ได้แสดงประจักษ์พยานของการพบที่คลองโพโดยน�ำผู ้เขียน

ไปยังบ้านราษฎรผู้เป็นผู้ขุดได้ และได้เห็นไหสีด�ำอมเทาเนื้อหนา ซึ่งเรียก

กันว่าเป็นไหลพบุรี ๒ ใบ ซึ่งผู้ขุดได้ยืนยันว่าเป็นไหที่บรรจุพระพิมพ ์

ดังกล่าวอยู่ภายใน

	 นอกจากนี้ ผู้เขียนยังได้รับการน�ำไปดูสถานที่ที่เข้าใจกันว่าเป็น

ก�ำแพงเมืองโบราณ ปรากฏเป็นร่องรอยคันดินของก�ำแพง ซึ่งภายในมีเค้า

ว่าจะมีแกนเป็นศิลาแลงเรียงอย่างเป็นระเบียบ เป็นแนวยาวประมาณ

๔๐ เมตร อยู่ใกล้กับบริเวณบ้านพักของพนักงานการรถไฟฯ ริมคลองโพ

	 แต่ผู ้เขียนก็ยังไม่มั่นใจว่าจะเป็นคันก�ำแพงของเมืองโบราณ

จนกระทั่งถูกพาไปดูร่องรอยอีกแห่งหนึ่งใกล้เคียงกัน บริเวณปากคลองโพ

ทางด้านทศิตะวนัตกของคลองได้ปรากฏร่องรอยของคนู�้ำท่ีอยูก่ลางคนัดนิ

สองข้างเป็นแนวยาวประมาณ ๕๐ เมตร

	 ที่ปากคลองโพนี้เอง บนบริเวณที่เป็นหน้าดินเดิมของพื้นที่ที่น่า

จะเป็นภายในเมืองโบราณ ได้พบเศษของภาชนะดินเผาปนกันอยู่เป็น

จ�ำนวนมาก มีทั้งที่เป็นเศษภาชนะสีน�้ำตาล สีเทาออกด�ำเน้ือหนาของไห

ลพบุรี เศษภาชนะเคลือบสีเขียวไข่กาแบบสังคโลกสุโขทัย และเศษเครื่อง

เคลือบจีนสีเขียวไข่กาที่มีเนื้อการเคลือบสม�่ำเสมอจากปากจนถึงก้นชาม

AW-�����������������������.indd 62 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

63เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

อันเป็นลักษณะของเครื่องปั ้นดินเผาเคลือบของจีนที่ท�ำขึ้นระหว่าง

พ.ศ. ๑๖๕๘ - ๑๗๗๗ เศษภาชนะดินเผาสีเทาออกด�ำเนื้อหนาแบบลพบุรี

เป็นชิน้ส่วนทีพ่บมากทีสุ่ด (ดูแผนทีแ่สดงต�ำแหน่งส�ำคัญทางประวตัศิาสตร์

และโบราณคดี เมืองอุตรดิตถ์ หน้า ๗๐ ในหนังสือเล่มนี้)

	 จากหลักฐานที่เป็นร่องรอยของเมืองโบราณที่ตลาด/บ้าน

คลองโพ กับโบราณวัตถุพบที่ม่อนวัดเกษมจิตตารามและบริเวณอื่น ๆ ที่

บ้านคลองโพดังกล่าวไปแล้ว จึงมีความสอดคล้องกับความตอนต้นใน

พงศาวดารสังเขปฉบับของกรมพระปรมานุชิตชิโนรส ที่กล่าวถึงกษัตริย์

เมืองเชียงรายดึกด�ำบรรพ์ที่อพยพลงใต้ เมื่อข้ามแม่น�้ำโพ (คือแม่น�ำ้น่าน)

ถึงเมืองแปบร้าง จึงสร้างเมืองไตรตรึงส์ขึ้นที่นั่น

	 ดงันัน้เมอืงไตรตรงึส์ ทีก่ล่าวในพงศาวดารสงัเขปฯน้ี จงึอยู่ทีบ้่าน

คลองโพ ซึ่งมีหลักฐานการอยู่อาศัยของคนมาตั้งแต่ยุคดึกด�ำบรรพ์สมัย

โลหะเลยทีเดียว

	 ส่วนทีเ่มอืงทุง่ยัง้นัน้ นอกจากร่องรอยของคันคูเมืองโบราณทีข่ดุ

ลงไปในศิลาแลงที่เห็นอย่างชัดเจนในบางตอน ซากโบราณสถานได้ถูก

ท�ำลายมาเป็นเวลานานแล้วตั้งแต่ครั้งสมัยแผ่นดินพระบาทสมเด็จ-

พระปกเกล้าเจ้าอยูหั่ว ดังนัน้ร่องรอยของโบราณสถานนอกเหนอืจากทีเ่ป็น

คันคูเมืองโบราณที่พอจะน�ำมาเปรียบเทียบเพื่อก�ำหนดอายุของเมืองจึง

แทบไม่มีเลย คงเหลือที่เห็นอย่างชัดเจนก็มีเพียงฐานสูง ๓ ชั้นอันเป็น

ลักษณะฐานของเจดีย์ทรงดอกบัวตูมภายในวัดทองเหลือ นอกเมืองทุ่งยั้ง

ทางทิศตะวันออก ที่จะต่อเนื่องไปยังบ้านคลองโพ

AW-�����������������������.indd 63 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

64 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

 นอกเมืองทุง่ยัง้ด้านทศิตะวันตก คอืเนินเขาเตีย้ ๆ ทีต่ัง้วดัพระยืน

พุทธบาทยุคลกับวัดพระแท่นศิลาอาสน์ หลักฐานเก่าที่สุดที่เห็นได้คือ

พระพุทธรูปสมัยสุโขทัย ส่วนรอยพระพุทธบาทคู่ที่วัดพระยืนฯ ไม่แน่ใจว่า

จะเก่าเพียงใด

 ส่วนภายในเมืองทุ ่งยั้งเองนั้น เจดีย์วัดพระบรมธาตุทุ ่งยั้ง

ศูนย์กลางของตัวเมืองเป็นเจดีย์ที่ได้รับการซ่อมแปลงใหม่เรียบร้อยแล้ว

ก่อนสมัยที่สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์

จะได้เสด็จเมื่อ พ.ศ. ๒๔๔๔ แต่จากการที่มีผู้กราบทูลเพ่ือทรงทราบถึง

ลกัษณะเดมิว่ามีรปูร่างเหมือนฝาชี ๒๒ ประกอบกับลกัษณะของฐานทีเ่หลอื

ให้เห็นร่องรอยในปัจจุบันว่า เคยเป็นฐานหน้ากระดานสูง ๓ ชั้น ก็อาจลง

ความเห็นได้โดยไม่ผิดว่าเจดีย์พระบรมธาตุทุ่งย้ังแต่เดิมน้ัน คือเจดีย์ทรง

ดอกบัวตูมเช่นกัน

Øวัดพระแท่นศิลาอาสน์

๒๒
 สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้ากรมพระยานริศรานุวัดติวงศ์, สำส์นสมเด็จ, หน้า ๔๐.

AW-�����������������������.indd 64 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

65เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ประจักษ์พยานที่เป็นโบราณวัตถุสถานที่เก่ากว่าสมัยสุโขทัย

ซึ่งเห็นจากเจดีย์ทรงดอกบัวตูมนั้น ที่เหลืออยู่อาจจะเป็นร่องรอยของคูน�้ำ

เมืองทุ่งยั้งและเวียงเจ้าเงาะที่แสดงระบบชลประทานอันอาจจะเก่ากว่า

สโุขทยัได้ แม้แต่ในสายพระเนตรของพระบาทสมเดจ็พระมงกฎุเกล้าเจ้าอยูห่วั

และสมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาด�ำรงราชานุภาพ ก็ยังทรงรู้สึก

ถึงความเก่าแก่นั้นเมื่อครั้งที่เสด็จมาทอดพระเนตรเวียงเจ้าเงาะอันเป็น

ส่วนหนึง่ของเมอืงทุง่ยัง้ แต่โบราณสถานอืน่ ๆ ทีอ่าจแสดงความเก่าแก่กว่า

สมัยสุโขทัยได้จริง ๆ คือกู่ฤาษีภายในเมืองทุ่งยั้ง ก็กลับถูกท�ำลายไปเสีย

แล้วเมื่อไม่นานมานี้เอง

	 คงเหลือเพยีงร่องรอยของฐานอาคารขนาดเลก็รปูสีเ่หลีย่มผนืผ้า

มีความยาวประมาณ ๔ เมตร เมื่อศึกษาจากภาพถ่ายเก่า ๆ ของชาวบ้าน

ละแวกเมืองทุ่งยั้ง และซากชิ้นส่วนของศิลาแลงที่ยังตกอยู่ภายในบริเวณ

ท�ำให้ทราบลักษณะของอาคารว่ามีผนังด้านข้างทึบ ส่วนบนของอาคารใช้

ศิลาแลงก่อเรียงเข้าบรรจบถึงกันท�ำเป็นรูปหลังคาทรงจั่ว ภายในมีโกลน

เป็นพระพุทธรูปท�ำด้วยศิลาแลง ซึ่งแต่เดิมคงจะมีการหุ ้มปูนเป็น

พระพุทธรูปประทับนั่ง ปูนที่ฉาบองค์พระได้หลุดกะเทาะไปนานแล้ว

ไม่เคยมีผู้ใดมีโอกาสได้เห็น เศียรของพระก็ขาดหายไปนานแล้ว และคงมี

คนเอาก้อนศิลาแลงเล็ก ๆ ชิ้นหนึ่งไปวางไว้บนพระศอ ท�ำให้เมื่อดูเพียง

เผิน ๆ ดูคล้ายเป็นรูปฤาษี ชื่อของกู่ฤาษี จึงมีที่มาจากลักษณะดังกล่าว

	 แต่ก็ยังนับเป็นโชคดีที่ผู้เขียนได้มีโอกาสเห็นโบราณวัตถุ ๒ ชิ้น

ช้ินหน่ึงได้จากกูฤ่าษ ีอกีชิน้หนึง่ได้จากทีอ่ืน่ในบรเิวณเมอืงทุง่ยัง้ เป็นเทวรปู

และพระพุทธรูปขนาดความสูงประมาณ ๖ นิ้ว ทั้ง ๒ ชิ้น มีลักษณะทาง

ศิลปกรรมเป็นแบบลพบุรี สร้างด้วยฝีมือช่างพื้นเมืองเช่นเดียวกับที่พบที่

คลองโพเช่นกัน ภายในเมืองทุ่งยั้ง เศษเครื่องปั้นดินเผาแบบเนื้อหนาสีเทา

AW-�����������������������.indd 65 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

66 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ออกด�ำทีเ่รยีกกนัว่าเป็นแบบลพบรุนีัน้กเ็ป็นเศษเครือ่งป้ันดนิเผาทีพ่บมาก

ที่สุดบนผิวดิน

	 กล่าวโดยสรุป โบราณวัตถุที่พบบนผิวดินและจากการสอบถาม

ถึงที่มาจากผู้ที่เป็นเจ้าของ ได้แสดงถึงระยะเวลาที่มีส่วนคาบเกี่ยวร่วมกัน

อยู่ระหว่างเมืองโบราณที่ปากคลองโพและเมืองทุ่งยั้ง โบราณวัตถุที่พบได้

แสดงอายุของเมืองทั้งสองว่ามีความเก่าอย่างน้อยก็สมัยสุโขทัยหรือ

ก่อนหน้านั้น

	 ทั้งทุ ่งยั้งและคลองโพในสมัยที่กล่าวถึงนี้ ต้องเป็นอันหนึ่ง

อันเดียวกันในด้านการปกครองอย่างแน่นอน โดยมีเมืองทุ ่งยั้งเป็น

ศูนย์กลางและมีคลองโพเป็นชุมชนภายในขอบเขตการปกครอง และ

มีความส�ำคัญในฐานะเป็นเมืองท่าขนถ่ายสินค้าจากแม่น�้ำน่านขึ้นบก

	 การพบร่องรอยเมืองโบราณทีบ้่านคลองโพทีม่เีศษภาชนะดนิเผา

จีนอายปุระมาณพทุธศตวรรษที ่๑๗ - ๑๘ อยูด้่วย ได้ช่วยสนบัสนนุข้อความ

เกี่ยวกับการอพยพเคลื่อนย้ายของราชวงศ์เชียงรายในพระราชพงศาวดาร

ย่อฉบับกรมพระปรมานุชิตชิโนรส ที่กล่าวถึงการอพยพข้ามน�้ำโพ

ถึงเมืองร้างและตั้งรกรากอยู่ที่นั่นได้เป็นอย่างดี

	 ในส่วนท่ีเกีย่วกบัค�ำว่าท่าเสาซึง่เป็นจดุการอพยพเคลือ่นย้ายของ

ราชวงศ์เชียงรายมาตั้งรกรากอยู่กลับเป็นสถานที่ที่พบวัตถุที่เก่ากว่าเรื่อง

ราวไปจนถึงสมัยก่อนประวัติศาสตร์ คือมโหระทึกส�ำริด ในวัฒนธรรม

ดองซอนและเครือ่งใช้ส�ำรดิอืน่ ๆ ในยคุโลหะ จงึท�ำให้คิดไปได้ว่าบางทเีรือ่ง

การอพยพลงใต้จากเชียงรายในเรื่องสิงหนวัตินั้นอาจเป็นคติเดิมที่เล่า

ตกทอดมาจากยุคก่อนประวัติศาสตร์ของคนไทยในตระกูลนี้ก็ได้

AW-�����������������������.indd 66 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

73เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

สรุป

	 ในสมยัโบราณสภาพทางภมูศิาสตร์จะเป็นตัวก�ำหนดทีส่�ำคัญต่อ

สภาพความเป็นไปของบ้านเมือง ในเขตจังหวัดอุตรดิตถ์บริเวณตั้งแต่เมือง

ทุ่งย้ังลงมาจนถึงบ้านคลองโพ และเปลี่ยนมาเป็นหาดท่าอิฐซึ่งตั้งอยู่ริม

แม่น�้ำน่านในสมัยต่อมา ได้แสดงสภาพการณ์ของพื้นที่บริเวณดังกล่าวว่า

เป็น ทีห่ยดุพกัในการเดนิทาง จากเหนอืลงใต้หรอืจากใต้ขึน้เหนือ ตามแนว

ตั้งแต่ดินแดนตอนเหนือในแคว้นสิบสองปันนา ผ่านมาทางเมืองเชียงแสน

เชียงราย น่าน แพร่ อุตรดิตถ์ พิษณุโลก ฯลฯ ลงไปทางทิศใต้จนเข้าเขต

ภาคกลาง

	 อุตรดิตถ์ได้ด�ำรงความเป็นสถานที่หยุดพักเพื่อเปลี่ยนแปลงวิธี

การในการเดินทางให้สอดคล้องตามสภาพภูมิประเทศที่เปลี่ยนแปลงไป

สภาพการณ์นีเ้ป็นมาแต่โบราณกาลเพิง่จะหมดไปในสมยัเมือ่การคมนาคม

ขนส่งสมัยใหม่ถูกน�ำเข้ามาใช้เมื่อมีการตัดเส้นทางรถไฟสายเหนือผ่าน

ในสมัยรัชกาลที่ ๕

	 จากสภาพทางภูมิศาสตร์และสภาพการณ์ที่เป็นมาในอดีต

ดังกล่าวของอุตรดิตถ์ จึงอาจน�ำมาใช้เป็นพ้ืนฐานในการอธิบายหลักฐาน

ที่มีร่องรอยเลือนรางทางประวัติศาสตร์ต่อไปนี้ได้

AW-�����������������������.indd 73 9/14/55 BE 10:57 AM

กร
มศ

ิลป
าก
ร

74 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø ชุดเครื่องใช้ส�ำริด ขุดพบที่ม่อนวัดเกษมจิตตาราม อ�ำเภอเมือง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 74 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

75เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 จากหลักฐานต่าง ๆ ที่เสนอมา ทั้งที่เป็นลายลักษณ์อักษรและ

โบราณวัตถุโบราณสถานได้แสดงถึงความเป็นอันหนึ่งอันเดียวกันทั้งทาง

ด้านภมูศิาสตร์ การเมอืง และวฒันธรรม ในช่วงระยะเวลาหนึง่ระหว่างพืน้ที่

เมืองทุ่งยั้งและบ้านคลองโพ

	 ส�ำหรบัทีทุ่ง่ยัง้นัน้ได้แสดงร่องรอยความสมัพันธ์กับรฐัทีใ่หญ่กว่า

คือลพบุรีและเมืองพระนครธมประการหนึ่ง

	 การเป ็นเมืองที่ ใหญ่มีศักดิ์ศรีไม ่ด ้อยไปกว ่าเมืองสุโขทัย

ประการหนึ่ง

	 อีกทั้งตั้งอยู่ไม่ไกลจากเมืองสุโขทัยประการหนึ่ง

	 จึงเป็นเมืองที่มีลักษณะสอดคล้องกับเมืองราดทั้ง ๓ ลักษณะ

ตามแนวคิดดังกล่าวแต่ต้น พอเพียงที่จะตั้งเป็นสมมติฐานได้ว่าเมืองทุ่งยั้ง

น่าจะเป็นเมืองราดของพ่อขุนผาเมือง ซึ่งในระยะเวลาต่อมาหลักฐานของ

ตระกูลของท่านได้ขาดหายไปจากดินแดนแคว้นสุโขทัย

	 แต่จากการศึกษาในเรื่องนี้กลับได้พบความสัมพันธ์ระหว่างพื้นที่

บริเวณบ้านคลองโพทีส่บืต่อมาเป็นกรงุศรอียุธยาในด้านเชือ้สายผูป้กครอง

เมื่อร่องรอยของต�ำนานสิงหนวัติฉบับดั้งเดิม ได้แสดงการอพยพลงใต้จาก

เมืองเชียงรายโดยเส้นทางแม่น�้ำน่าน แทนที่จะเป็นแม่น�้ำปิง อย่างที่เคย

เข้าใจผิดกันมาแต่เดิม

	 จุดการหยุดยั้งและสร้างบ้านแปงเมืองของราชวงศ์เชียงราย

จึงเป็นแถบบริเวณบ้านคลองโพ ก่อนที่จะได้คลี่คลายลงไปทางทิศใต ้

และมีผู้สืบทอดตระกูลมาสร้างกรุงศรีอยุธยาในที่สุด

AW-�����������������������.indd 75 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

76 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø ชุดเครื่องใช้ส�ำริด ขุดพบที่ม่อนวัดเกษมจิตตาราม อ�ำเภอเมือง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 76 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

77เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 จากหลักฐานที่แสดงความสัมพันธ์กับเมืองนครธมหรือกับเมือง

ลพบุรี (ละโว้) อันแยกกล่าวออกมาเป็นคนละลักษณะระหว่างสายสัมพันธ์

๒ สาย คือสายราชวงศ์เชียงรายที่สืบต่อเนื่องมาเป็นผู้ก่อตั้งกรุงศรีอยุธยา

สายหนึ่ง และสายพ่อขุนผาเมือง ซึ่งเรื่องราวได้ขาดหายไปสายหนึ่ง

	 เรื่องทั้งสองได้รับการบอกเล่าออกมาเป็น ๒ ลักษณะตาม

ธรรมชาติของหลักฐาน คือในลักษณะต�ำนานปรัมปราเรื่องเชื้อสาย

พระเจ้าพรหมแห่งเมืองเชียงรายในต�ำนานสิงหนวัติ ที่อพยพลงมาตั้งบ้าน

เมืองบนที่ราบลุ่มน�้ำใต้ลงมาเรื่องหนึ่ง และในลักษณะเรื่องราวอันเป็น

บันทึกทางประวัติศาสตร์เกี่ยวกับประวัติพ่อขุนผาเมืองในศิลาจารึก

หลักที่ ๒ อีกเรื่องหนึ่ง

	 แต่ที่น่าสนใจนั้นอยู่ที่ว่า เรื่องที่บอกเล่าต่างกันเป็น ๒ ลักษณะนี้

เป็นเรือ่งทีเ่กดิขึน้บนสถานทีเ่ดยีวกนั คอืเมอืงทุง่ยัง้ - บ้านคลองโพ อนัเป็น

สถานที่ๆ มีความเป็นอันหนึ่งอันเดียวกันทางภูมิศาสตร์ เป็นสถานที่ซึ่งพบ

โบราณวัตถกุ่อนประวติัศาสตร์สมัยโลหะ เป็นเมอืงทีไ่ด้รบัการตัง้สมมตฐิาน

ว่าเป็นเมืองราดของพ่อขุนผาเมืองสมัยพุทธศตวรรษที่ ๑๘ - ๑๙ และเป็น

สถานท่ีซ่ึงพบโบราณวตัถโุบราณสถาน ทีแ่สดงความเหมอืนกัน และมคีวาม

สัมพันธ์กับเมืองลพบุรี (ละโว้) หรือเมืองพระนครธม

	 ด้วยเหตุนี้จึงอาจที่จะเอาเรื่องที่บอกเล่าออกมาเป็น ๒ ลักษณะ

ต่างกนัตามธรรมชาตขิองหลกัฐานทีก่ล่าวแล้วน้ัน มาประมวลเข้าเป็นเรือ่ง

เดียวกันก็ดูจะไม่มีอะไรติดขัด ซ�้ำยังจะเป็นส่วนที่ซ่อมประวัติศาสตร์ตอน

ที่ขาดหายไปให้เต็มได้อย่างแนบเนียนด้วย ดังที่จะสร้างเป็นเรื่องทาง

ประวัติศาสตร์ได้โดยสังเขปตามที่จะกล่าวต่อไปนี้

AW-�����������������������.indd 77 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

78 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø กาน�้ำส�ำริด ขุดพบที่ม่อนวัดเกษมจิตตาราม อ�ำเภอเมือง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 78 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

79เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 ได้มีคนไทยตระกูลหนึ่ง ซึ่งมีปรัมปราคติที่ตกทอดกันต่อมา

ตั้งแต่สมัยก่อนประวัติศาสตร์แล้วในเรื่องถิ่นฐานเดิมของตน อันปรากฏ

เป็นเรื่องในต�ำนานสิงหนวัติ เกี่ยวกับพระเจ้าพรหม และผู้สืบเชื้อสาย

ต่อมา

	 ต�ำนานสิงหนวัติหลังจากปรับแก้แล้วกล่าวถึงชนกลุ ่มนี้ว ่า

ได้อพยพลงใต้จากบริเวณจังหวัดเชียงรายมาอยู่ที่บริเวณบ้านคลองโพ

เมื่อย่างเข้าสู่สมัยประวัติศาสตร์ คนในตระกูลนี้ ได้พัฒนาไปสู่การตั้งบ้าน

เรือนเป็นบ้านเมืองขึ้น และต่อมาในช่วงเวลาประมาณพุทธศตวรรษที่ ๑๘

หลักฐานทางประวัติศาสตร์ได ้เป ิดเผยโฉมหน้าของคนไทยกลุ ่มน้ี

คือตระกูลพ่อขุนผาเมืองแห่งเมืองราดหรือทุ่งยั้ง ซึ่งมีพันธกรณีในการ

ผูกพันแต่งงานเป็นเครือญาติกับฝ่ายที่ครองอ�ำนาจอยู ่เดิม คือขอม

เมืองพระนครธมหรือลพบุรีนั่นเอง

	 ต่อมาเม่ืออิทธิพลของขอมเมืองพระนครธมได้หมดไปจาก

ดินแดนที่ราบภาคกลางในประเทศไทย ด้วยเง่ือนไขของความเป็น

เครือญาติดังกล่าวที่ท�ำให้ตระกูลของพ่อขุนผาเมืองต้องเคลื่อนจาก

แคว้นสโุขทยัเพือ่เข้ามาแทนทีอ่�ำนาจขอมทีจ่างหายไปจากทีร่าบภาคกลาง

และสร้างกรุงศรีอยุธยาขึ้นในที่สุด

	 การขึน้มามอี�ำนาจของคนไทยตระกูลพ่อขนุผาเมืองน้ันอยู่ทีก่าร

ผูกพันทางเครือญาติกับอ�ำนาจเดิม คือขอมเมืองพระนครธมหรือลพบุรี

ดงัได้กล่าวแล้ว แต่ส่วนทีเ่ป็นฐานของอ�ำนาจให้อกีชัน้หน่ึงน้ันก็ควรจะด้วย

การผูกพันทางเครือญาติกับคนไทยในท้องถิ่นอีกกลุ่มหน่ึง ซ่ึงในตอนต้น

ปรากฏหลักฐานเพียงว่าพ่อขุนผาเมืองกับพ่อขุนบางกลางหาวเป็นสหาย

สนิทกัน

AW-�����������������������.indd 79 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

80 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Ø เครื่องใช้ส�ำริด ขุดพบที่ม่อนวัดเกษมจิตตาราม อ�ำเภอเมือง จังหวัดอุตรดิตถ์

AW-�����������������������.indd 80 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

81เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 (ซึ่งน่าจะเป็นมากกว่านั้น คือนางเสืองเมียพ่อขุนบางกลางหาว
อาจเป็นน้องหรือพี่สาวพ่อขุนผาเมือง ตามที่หม่อมเจ้าจันทร์จิรายุ รัชนี
เคยประทานความเหน็ไว้) และในตอนท้ายขนุหลวงพ่อง่ัว (สมเดจ็พระบรม
ราชาธิราชที่ ๑) ก็มีหลักฐานที่ชัดเจนว่าเป็นคนท้องถิ่นสุพรรณภูมิที่ผูกพัน

เป็นเครือญาติกับสมเด็จพระรามาธิบดีที่ ๑

	 อาจกลา่วโดยสรุปถึงที่กลา่วมาแต่ต้นว่า กุญแจส�ำคัญในการ
ศึกษาอยู่ที่ที่ตั้งของเมืองราด การที่จะยอมรับหรือไม่ยอมรับในข้อเสนอ
เรื่องเมืองราดในที่นี้นั้นจ�ำเป็นที่จะต้องพิจารณาที่แนวคิดเกี่ยวกับ	
เมืองราดทั้ง ๓ ลักษณะก่อนว่า เมืองราดควรจะประกอบด้วยลักษณะ
๓ ประการตามที่ได้เสนอไว้หรือไม่เพียงไร หากเห็นพ้องต้องกันว่าเมือง
ราด ควรประกอบด้วยลกัษณะทีส่�ำคญั ๓ ประการน้ันแล้ว ข้อเสนอเกีย่ว
กบัเมอืงราดคอืเมอืงทุง่ยัง้ตามทีต่ัง้ไว้เป็นข้อสมมตฐิานขึน้มานีก็้ควรจะ
ได้รับการพิจารณาด้วย และเมื่อเป็นเช่นนี้การพิจารณาต่อไปเกี่ยวกับ
การทีต่ระกลูพ่อขนุผาเมอืงได้เข้ามาแทนทีอ่�ำนาจเดมิแถบบรเิวณทีร่าบ
ภาคกลางก็ควรจะเป็นเร่ืองที่น่าน�ำมาพิจารณาและอภิปรายท�ำความ

เขา้ใจกันต่อไป

	 อย่างไรก็ดี ผู้เขียนขอเสนอไว้ ณ ที่นี้อีกประการหนึ่งว่า ต�ำนาน
ปรมัปราในพงศาวดารเหนอือกีหลายเรือ่งควรได้รบัการน�ำเข้ามาพิจารณา
อย่างเป็นระบบกันใหม่สักที ดังเช่นเรื่องพระยาแกรก เป็นเรื่องที่ควรสนใจ
เพราะเป็นคติความเชื่อของคนกรุงศรีอยุธยาอีกความหนึ่งว่าเป็นต้นวงศ์
กษัตริย์ครองกรุงศรีอยุธยา พระยาแกรกคือผู้ที่ขับไล่ท้าวโคตรตระบอง
ออกไปแล้วขึ้นครองเมืองแทน และพระขรรค์ชัยศรีที่ตกทอดมาเป็น
เครื่องราชกกุธภัณฑ์ของกษัตริย์กรุงศรีอยุธยามาจนถึงสมัยเสียกรุง
ศรีอยุธยาครั้งที่ ๒ นั้น ก็มีการบอกเล่าในลักษณะของต�ำนานว่าเป็น

พระขรรค์ชัยศรีที่ตกทอดมาจากพระยาแกรกด้วย

AW-�����������������������.indd 81 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

82 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øกลองมโหระทึกสำ�ริด พบที่ม่อน วัดเกษมจิตตาราม คลองโพ ตำ�บลท่าเสา
อำ�เภอเมือง จังหวัดอุตรดิตถ์ (เคยเข้าใจผิดว่าขุดได้จากเมืองทุ่งยั้ง อำ�เภอลับแล จังหวัดอุตรดิตถ์)

Ø เครื่องใช้ส�ำริด ขุดพบที่เดียวกัน

AW-�����������������������.indd 82 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

83เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

	 เมื่อเป็นเช่นนี้ เรื่องพระยาแกรกจึงอาจเป็นเรื่องราวในลักษณะ

ต�ำนานปรัมปราอีกเรื่องหนึ่ง ที่อธิบายถึงเรื่องที่ตระกูลพ่อขุนผาเมือง

เจ้าของพระแสงขรรค์ชัยศรีที่ได้เข้ามาแทนที่ผู้ครองอ�ำนาจเดิม (ซึ่งผูกพัน

อยู ่กับขอมเมืองพระนครธมเหมือนกัน) แถบบริเวณที่ราบภาคกลาง

ก็เป็นได้

หมายเหตุ

	 บทวิเคราะห์เรื่องนี้ ปรับปรุงมาจากบทความเรื่องเมืองราดและ

รอยเชื่อมในประวัติศาสตร์ไทย เคยพิมพ์แล้วในเอกสารต่อไปนี้

	 ๑.	 นิตยสารศิลปากร ปีที่ ๒๔ เล่ม ๑ มีนาคม ๒๕๒๓

	 ๒.	 ศิลปวัฒนธรรมฉบับพิเศษ “ศาสนาและการเมืองกรุง

สุโขทัย” โดยส�ำนักพิมพ์เจ้าพระยา ปีที่พิมพ์ ๒๕๒๘

	 ๓.	 ศิลปวัฒนธรรมฉบับพิเศษ “ศาสนาและการเมืองใน

ประวัติศาสตร์สุโขทัย - อยุธยา” โดยส�ำนักพิมพ์มติชน

พิมพ์ครั้งแรก ๒๕๔๕

	 ๔.	 พิมพ์ครั้งนี้ (๒๕๕๕) ได้แก้ไขและเพิ่มเติมเนื้อหาและ

หลักฐานใหม่บางตอนให้ชัดเจนและขยายความมากขึ้น

	

AW-�����������������������.indd 83 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

84 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

AW-�����������������������.indd 84 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

85เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øวัดพระบรมธาตุทุ่งยั้ง ตำ�บลทุ่งยั้ง
อำ�เภอลับแล จังหวัดอุตรดิตถ์
ตั้งอยู่ภายในเมืองทุ่งยั้ง (เมืองราด)

AW-�����������������������.indd 85 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

86 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย86 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

Øวัดพระบรมธาตุทุ่งยั้ง ต�าบลทุ่งยั้ง อ�าเภอลับแล จังหวัดอุตรดิตถ์
ตั้งอยู่ภายในเมืองทุ่งยั้ง (เมืองราด)

AW-�����������������������.indd 86 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

87เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย 87เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

AW-�����������������������.indd 87 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

88 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

บรรณานุกรม

คณะกรรมการจัดพิมพ์เอกสารประวัติศาสตร์. ต�ำนานพื้นเมืองเชียงใหม่.

พระนคร : โรงพิมพ์ ส�ำนักท�ำเนียบนายกรัฐมนตรี, ๒๕๑๔.

จุลจอมเกล้าเจ้าอยู่หัว, พระบาทสมเด็จพระ. เรื่องเที่ยวที่ต่างๆ ภาค ๕.

นครหลวงกรุงเทพ ธนบุรี : บัณฑิตการพิมพ์, ๒๕๑๕.	

ด�ำรงราชานุภาพ, สมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยา. เท่ียวตาม

ทางรถไฟ. พระนคร : กรมศิลปากร, ๒๔๘๔.

นริศรานุวัดติวงศ์, สมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้ากรมพระยา.

จดหมายเหตรุะยะทางไปพษิณโุลก. พระนคร : โรงพมิพ์พระจนัทร์,

๒๕๐๖.

.และสมเด็จพระเจ้าบรมวงศ์เธอ กรมพระยาด�ำรงราชา

นุภาพ. สาส์นสมเด็จ. เล่ม ๑๐. พระนคร : คุรุสภา, ๒๕๐๕.

ปรมานุชิตชิโนรส, สมเด็จกรมพระ. พระราชพงศาวดารสังเขป. ใน

พระราชพงศาวดารกรุงศรีอยุธยาและพงศาวดารเหนือ. เล่ม ๒.

พระนคร : คุรุสภา, ๒๕๐๔.

ประเสริฐ ณ นคร. ผลงานค้นคว้าประวัติศาสตร์ไทยและเรื่องของเกลือ

(ไม่) เค็ม. พระนคร : โรงพิมพ์อักษรสมัย, ๒๕๑๔.

มหาเสวกโท พระยามหาอ�ำมาตยาธิบดี (เสง วิริยศิริ). ว่าด้วยแม่น�้ำที่มี	

ในประเทศสยาม. พระนคร : โรงพมิพ์โสภณพพิรรฒธนากร, ๒๔๖๗.

(พิมพ์ในการปลงศพนางสาวโสภา วิริยศิริ ผู้ธิดา เม่ือปีชวด พ.ศ.

๒๔๖๗).

AW-�����������������������.indd 88 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

89เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

วิเชียรปรีชา (น้อย), พระ. พงศาวดารเหนือ. ใน พระราชพงศาวดารกรุง

ศรอียธุยาและพงศาวดารเหนอื. เล่ม ๒. พระนคร : คุรสุภา. ๒๕๐๔.

ศิลปากร, กรม. ต�ำนานพระธาตุดอยปูภูทับ เมืองลองและแหลมรี่. ใน

ประชุมต�ำนานพระธาตุภาคที่ ๑ และภาคที ่๒. หน้า ๘๘ – ๑๐๐.

ธนบุรี : โรงพิมพ์เจริญสิน, ๒๕๑๓.

.ประชุมพงศาวดารภาคท่ี ๖๑. พระนคร : โรงพิมพ ์

ชวนพิมพ์, ๒๕๑๕.

.ประชุมศิลาจารึกภาคที ่๑ จารึกกรุงสุโขทัย. พระนคร :

คุรุสภา, ๒๕๑๕.

สมธิ, เอช. วารงิตัน. บันทกึการเดนิทางสูแ่ม่น�ำ้โขงตอนบนประเทศสยาม.

แปลโดย พรพรรณ ทองตัน. กรุงเทพฯ : กรมศิลปากร, ๒๕๔๔.

สันต์ ท.โกมลบุตร, ผู้แปล. จดหมายเหตุลาลูแบร์ฉบับสมบูรณ์. เล่ม ๑.

พระนคร : ก้าวหน้า, ๒๕๑๐.

หอพระสมุดวชิรญาณ. จดหมายเหตุเรื่องทัพเชียงตุง. พระนคร : หอ

พระสมุดวชิรญาณ, ๒๔๕๙.

อรุณรัตน์ วิเชียรเขียว, เดวิด เค. วัยอาจ. ต�ำนานพื้นเมืองเชียงใหม่.

เชียงใหม่ : หจก. ส�ำนักพิมพ์ตรัสวิน (ซิลค์เวิร์มบุคส์).

AW-�����������������������.indd 89 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

90 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

เมืองราดของพ่อขุนผาเมืองกรุงสุโขทัย
และรอยเชื่อมในประวัติศาสตร์
พิมพ์เผยแพร่ครั้งแรก พุทธศักราช ๒๕๕๕ จ�ำนวน ๑,๐๐๐ เล่ม

ISBN 978-616-283-026-6

จัดพิมพ์โดยกรมศิลปากร

	 นางโสมสุดา ลียะวณิช	 อธิบดีกรมศิลปากร

 	 นายเอนก สีหามาตย์ 	 รองอธิบดีกรมศิลปากร

 	 นายสมชาย มีชูพร 	 รองอธิบดีกรมศิลปากร

 	 นางสุรีย์รัตน์ วงศ์เสงี่ยม 	 รองอธิบดีกรมศิลปากร

	 นางสุนิสา จิตรพันธ์	 ผู้อ�ำนวยการส�ำนักบริหารกลาง

	 นายธราพงศ์ ศรีสุชาติ	 ผู้อ�ำนวยการส�ำนักโบราณคดี

	 นายพีรพน พิสณุพงศ์	 ผูอ้�ำนวยการส�ำนกัศลิปากรที ่๖ สโุขทยั

ผู้เขียน / บรรณาธิการ

	 นายพิเศษ เจียจันทร์พงษ์	 ผู้ทรงคุณวุฒิด้านโบราณคดี

		 และพิพิธภัณฑ์	

คณะบรรณาธิการ

	 นางสาวปาลิดา เอมซ์บุตร		

	 นางสาวรุจิรา ไชยค�ำภา

	 นางสาววันเพ็ญ พรเลิศวดี		

	 นายวีรวัฒน์ เหลาธนู

	 นายวีระพันธ์ สุขขุม

AW-�����������������������.indd 90 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

91เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

ศิลปกรรม

	 นายธนากร ก�ำทรัพย์

	

ภาพประกอบ

	 นางวรานี เนียมสอน

	 นายบัณฑิต ลิ่วชัยชาญ

	 นางรัตติยา ไชยวงศ์

	 นางสาวพรศิริ เลิศเสถียรชัย

	 นายนาวี พงษ์กาญจนะ

	 นางกมลชนก พรภาสกร

	 นายณรงค์ศักดิ์ สุทาวัน

	 นางสาวณุดา ปิ่นตัน

	 นายธวัชชัย รามนัฏ

			

พิมพ์ที่ : บริษัท ไทภูมิ พับลิชชิ่ง จ�ำกัด

๑/๘ หมู่ ๔ ต�ำบลบางขนุน อ�ำเภอบางกรวย จังหวัดนนทบุรี ๑๑๑๓๐

โทร. ๐ ๒๔๙๗ ๖๘๓๗ ๙ โทรสาร ๐ ๒๔๙๗ ๖๘๓๖

www. thaiphumpublishing.com

AW-�����������������������.indd 91 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

92 เมืองราดของพ่อขุนผาเมือง กรุงสุโขทัย และรอยเชื่อมในประวัติศาสตร์ไทย

AW-�����������������������.indd 92 9/14/55 BE 10:58 AM

กร
มศ

ิลป
าก
ร

