

การแบ่งทรัพย์สินมรดกระหว่างทายาทโดยธรรม
ตามประมวลกฎหมายแพ่งและพาณิชย์

นายพงษ์วัฒน์ บุญพิทักษ์
วิทยาการปฏิบัติการ
กลุ่มงานกฎหมาย ๓ สำนักกฎหมาย

บทความนี้ใช้เพื่อนำออกอากาศทางสถานีวิทยุกระจายเสียงรัฐสภา
รายการเจตนารมณ์กฎหมาย
สำนักงานเลขาธิการสภาผู้แทนราษฎร

การแบ่งทรัพย์สินมรดกระหว่างทายาทโดยธรรม ตามประมวลกฎหมายแพ่งและพาณิชย์

นายพงษ์วัฒน์ บุญพิทักษ์
วิทยากร
สำนักกฎหมาย สำนักงานเลขาธิการสภาผู้แทนราษฎร

ความเป็นมา

กฎหมายลักษณะมรดกของไทยมีที่มาจากจารีตประเพณีดั้งเดิม ซึ่งถือปฏิบัติกันมาแต่ครั้งโบราณนับตั้งแต่กรุงสุโขทัยเป็นราชธานี ปรากฏข้อความในศิลาจารึกตอนหนึ่งว่า “ไพร่ฟ้าหน้าใส ลูกเจ้าลูกขุนผู้ใดแล้ ล้มตายหายกว่าเหย้าเรือนพ่อเชื้อ เลื้อคำ มั่นข้างขอลูกเมียเยยข้าว ไพร่ฟ้าชาวไทย ป่าหมากป่าพลูเชื่อมั่น ไวแก่ลูกมันสิ้น”

หมายความว่า เมื่อบุคคลใดตายทรัพย์สินมรดกทั้งหมดไม่ว่าจะเป็นบ้านเรือน เสื้อผ้า เครื่องนุ่งห่ม สัตว์พาหนะ ข้าทาสบริวาร รวมทั้งที่ดินที่ครอบครองทำประโยชน์ปลูกหมากปลูกพลู ตกทอดไปยังบุตรทั้งสิ้น ญาติอื่นไม่ได้รับส่วนแบ่งมรดกเลย แต่ตามจารีตประเพณีในสมัยกรุงสุโขทัยบุตรจะได้รับมรดกไม่เท่ากัน ส่วนแบ่งของบุตรแต่ละคนขึ้นอยู่กับว่าบุตรได้ทำคุณประโยชน์ให้บิดามารดา มากน้อยขนาดไหน เช่น บุตรที่ปรนนิบัติรับใช้บิดามารดาหรือบุตรที่บวชให้บิดามารดาจะได้รับมรดกมากกว่าบุตรคนอื่น ๆ เป็นต้น^๑

ครั้นในสมัยกรุงศรีอยุธยา สมเด็จพระเอกาทศรถได้ทรงพระกรุณาโปรดเกล้าฯ ให้บัญญัติกฎหมายลักษณะมรดกขึ้นเป็นลักษณะอักษร เมื่อ พ.ศ.๒๑๕๕ รวม ๕๑ มาตรา ต่อมาในสมัยกรุงรัตนโกสินทร์ พระบาทสมเด็จพระพุทธยอดฟ้าจุฬาโลกมหาราชได้ทรงพระกรุณาโปรดเกล้าฯ ให้ใช้กฎหมายเก่าที่มีมาแต่ครั้งโบราณ แล้วรวบรวมขึ้นเมื่อ พ.ศ.๒๓๔๗ เรียกว่า กฎหมายตราสามดวง ซึ่งมีกฎหมายลักษณะมรดกรวมอยู่ด้วย และในรัชสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัวมหาราช เมื่อ พ.ศ.๒๔๑๖ หมอบรัดเลย์ ได้พิมพ์ออกมาจำหน่าย ๒ เล่ม เรียกว่า กฎหมาย ๒ เล่ม หรือกฎหมายหมอบรัดเลย์ ต่อมาเมื่อ พ.ศ.๒๔๔๔ พระเจ้าบรมวงศ์เธอกรมหลวงราชบุรีดิเรกฤทธิ์ ได้ทรงจัดบทใหม่ และได้ทรงอธิบายหมายเหตุไว้บ้าง ต่อจากกฎหมายลักษณะมรดก ก็มีประกาศและพระราชบัญญัติเกี่ยวกับกฎหมายลักษณะมรดกอีก ประกาศและพระราชบัญญัติที่สำคัญก็คือ พระราชบัญญัติแก้ไขเพิ่มเติมลักษณะมรดก รศ.๑๒๑ ซึ่งบัญญัติถึงการแบ่งมรดกภาคญาติ และการแบ่งมรดกหญิงมีสามี ประกาศพระบรมราชโองการให้ยกเลิกกฎหมายลักษณะมรดก บทที่ ๑๒ พระราชบัญญัติว่าด้วยการทำพินัยกรรม พ.ศ.๒๔๗๕ เมื่อมีพระราชบัญญัติให้ใช้ประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ แล้ว ก็เป็นอันยกเลิกกฎหมายลักษณะมรดกไปในตัว

^๑ พรชัย สุนทรพันธ์, คำอธิบายกฎหมายลักษณะมรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๖๐. หน้า ๑

แม้มีพระราชบัญญัติให้ใช้ประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ แล้วก็ตาม แต่มีบางกรณีจะต้องนำกฎหมายลักษณะมรดกมาใช้บังคับ เช่น พิณยกรรมหรือรับมรดกและครอบครองมรดกร่วมกันมาก่อนใช้ประมวลกฎหมายแพ่งและพาณิชย์ เป็นต้น^๒

ขอบเขตการใช้กฎหมายลักษณะมรดก

บทบัญญัติของประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ ลักษณะมรดก ตั้งแต่ มาตรา ๑๕๕๙ ถึงมาตรา ๑๗๕๕ ใช้บังคับกับคดีแพ่งเกี่ยวกับมรดกได้ทั่วราชอาณาจักร ยกเว้น คดีแพ่งเกี่ยวกับมรดกที่เกิดขึ้นในเขตจังหวัดปัตตานี นราธิวาส ยะลา และสตูล ซึ่งประชาชนส่วนใหญ่ในทั้ง ๔ จังหวัดนี้นับถือศาสนาอิสลาม ซึ่งมีขนบธรรมเนียมประเพณีที่แตกต่างออกไป โดยมีพระราชบัญญัติว่าด้วยการใช้กฎหมายในเขตจังหวัดปัตตานี นราธิวาส ยะลา และสตูล พ.ศ.๒๔๘๙ มาตรา ๓ บัญญัติว่า “ในการวินิจฉัยชี้ขาดคดีแพ่งเกี่ยวกับเรื่องครอบครัวและมรดกอิสลามศาสนิกของศาลชั้นต้นในจังหวัดปัตตานี นราธิวาส ยะลา และสตูล ซึ่งอิสลามศาสนิกเป็น**ทั้งโจทก์จำเลยหรือเป็นผู้เสนอคำขอ**ในคดีที่ไม่มีข้อพิพาท ให้ใช้กฎหมายอิสลามว่าด้วยครอบครัวและมรดกบังคับแทนบทบัญญัติแห่งประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยการนั้น เว้นแต่บทบัญญัติว่าด้วยอายุความมรดก ทั้งนี้ ไม่ว่ามูลคดีเกิดขึ้นก่อนหรือหลังวันใช้พระราชบัญญัตินี้” ดังนั้น ถ้ามีข้อพิพาทเกี่ยวกับเรื่องมรดกเกิดขึ้นในเขต ๔ จังหวัดภาคใต้ดังกล่าวและคดีต้องด้วยเงื่อนไขตามบทบัญญัติของกฎหมายดังกล่าวแล้ว จะต้องใช้กฎหมายอิสลามในเรื่องมรดกแทนประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖^๓

^๒ ม.ล.เฉลิมชัย เกษมสันต์, คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยมรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๕๖. หน้า ๒๘

^๓ พรชัย สุนทรพันธ์, คำอธิบายกฎหมายลักษณะมรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๖๐. หน้า ๓

สาระสำคัญ

กองมรดกได้แก่

มาตรา ๑๖๐๐ “ภายใต้บังคับของบทบัญญัติแห่งประมวลกฎหมายนี้ กองมรดกของผู้ตาย ได้แก่ทรัพย์สินทุกชนิดของผู้ตาย ตลอดทั้งสิทธิหน้าที่และความรับผิดชอบต่าง ๆ เว้นแต่ตามกฎหมายหรือว่าโดยสภาพแล้ว เป็นการเฉพาะตัวของผู้ตายโดยแท้”

ตามบทบัญญัติแห่งมาตรา ๑๖๐๐ พอจำแนกให้เห็นว่ากองมรดกของผู้ตายนั้นได้แก่

๑. ทรัพย์สินทุกชนิดของผู้ตาย
๒. สิทธิผู้ตาย
๓. หน้าที่ของผู้ตาย
๔. ความรับผิดชอบของผู้ตาย

ทรัพย์สิน มีความหมายตามมาตรา ๑๓๘ คือทรัพย์สินและวัตถุไม่มีรูปร่าง ซึ่งอาจมีราคาและถือเอาได้

ทรัพย์สิน มีความหมายตามมาตรา ๑๓๗ คือ วัตถุมีรูปร่าง

ทรัพย์สินทุกชนิดที่ตกเป็นมรดกจึงไม่จำกัดว่าจะจะเป็นสังหาริมทรัพย์ หรือสังหาริมทรัพย์อาจเป็นวัตถุมีรูปร่างที่มีราคาและถือเอาได้ หรือเป็นวัตถุไม่มีรูปร่างที่มีราคาและถือเอาได้ก็ได้ เช่น ช้าง ม้า สุกร โค กระบือ เสื้อผ้า แก้ว แหวน เงิน ทอง เป็นต้น

สิทธิ หมายความว่าประโยชน์ที่กฎหมายรับรองและคุ้มครองให้ สิทธิก็เป็นทรัพย์สินอย่างหนึ่ง หากมีราคาและถือเอาได้ สิทธิเป็นได้ทั้งบุคคลสิทธิและทรัพย์สินสิทธิ เช่น สิทธิตามสัญญาเช่าซื้อ สิทธิในการไถ่ทรัพย์สินที่ขายฝาก สิทธิตามสัญญาซื้อขาย ภาระจำยอม สิทธิเหนือพื้นดิน สิทธิครอบครอง ลิขสิทธิ์ สิทธิในเครื่องหมายการค้า เป็นต้น

หน้าที่และความรับผิดชอบของผู้ตาย ก็คือหนี้ของผู้ตายนั่นเองซึ่งตกทอดไปยังทายาทด้วย แต่ไม่ได้หมายความว่าทายาทจะต้องรับผิดชอบเป็นส่วนหนึ่งในหนี้ทั้งหมด เมื่อผู้ตายไม่มีทรัพย์สินพอชำระหนี้ เพราะกรณีนี้บังคับของกฎหมายบัญญัติยกเว้นไว้ คือ

มาตรา ๑๖๐๑ ทายาทไม่จำเป็นต้องรับผิดชอบเกินกว่าทรัพย์สินมรดกที่ตกทอดได้แก่ตน

มาตรา ๑๗๓๔ เจ้าหนี้กองมรดกชอบแต่จะได้รับการชำระหนี้จากทรัพย์สินในกองมรดกเท่านั้น^๔

ทรัพย์สินที่เป็นทรัพย์สินมรดกของผู้ตายต้องเป็นทรัพย์สินที่มีอยู่ก่อนหรือขณะผู้ตายถึงแก่ความตาย เช่น ดอกผลของทรัพย์สินมรดกที่เกิดขึ้นภายหลังเจ้ามรดกตายไม่ใช่มรดก (คำพิพากษา ศาลฎีกาที่ ๓๗๐/๒๕๐๖, ๖๗๘-๖๘๐/๒๕๓๕ และ๘๔๘๕/๒๕๔๔) ทรัพย์สินที่ระบุไว้ในพินัยกรรมยกทรัพย์สินให้ผู้ใด ต้องพิจารณาจากพยานหลักฐานต่าง ๆ ว่าเป็นทรัพย์สินของผู้ตายหรือไม่ (คำพิพากษา ศาลฎีกาที่ ๕๘๓, ๕๘๔/๒๕๓๕)^๕

^๔ กิริติ กาญจนรินทร์, คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ มรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๖๐. หน้า ๑๓

^๕ ม.ล.เฉลิมชัย เกษมสันต์, คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยมรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๕๖. หน้า ๓๕

คำพิพากษาศาลฎีกาที่ ๑๐๕๖/๒๕๒๕ เงินบำเหน็จตกทอด ไม่ใช่มรดกของผู้ตาย
คำพิพากษาศาลฎีกาที่ ๑๓๙/๒๕๓๐ สิทธิในเงินบำเหน็จเพื่อสงเคราะห์พนักงานไฟฟ้า
นครหลวง ไม่ใช่มรดก

คำพิพากษาศาลฎีกาที่ ๑๓๒/๒๕๐๗ เงินสงเคราะห์เพื่อช่วยงานศพและอุปการะบุตรของผู้ตายโดยเฉพาะ ไม่ใช่มรดก

ข้อสังเกต จะเห็นว่า จากตัวอย่างคำพิพากษาที่กล่าวมานี้มิใช่ทรัพย์สินที่ผู้ตายมีอยู่ในขณะตาย แต่เป็นทรัพย์สินที่ได้มาเนื่องจากการตายเกิดขึ้น ดังนั้นจึงถือว่ามิใช่มรดก

คำพิพากษาศาลฎีกาที่ ๑๙๕๓/๒๕๑๕ เงินสะสมที่ทางราชการหักเก็บไว้จากเงินเดือนของข้าราชการทุกคน ซึ่งจะจ่ายเมื่อข้าราชการออกจากราชการ เป็นมรดก

คำพิพากษาศาลฎีกาที่ ๑๑๓๑/๒๕๐๖ เงินทุนสงเคราะห์ (ท.ส.ค.) ของผู้ปฏิบัติงานในการรถไฟเป็นเงินที่เก็บจากผู้ปฏิบัติงานร้อยละ ๕ ของเงินเดือนทุกเดือน ถือว่าเป็นเงินที่ผู้ปฏิบัติงานมีสิทธิอยู่ก่อนแล้ว จึงถือเป็นมรดก ย่อมตกทอดแก่ทายาท

ข้อสังเกต เงินสะสมดังกล่าวเป็นเงินที่ทางราชการหักจากเงินเดือน เป็นทรัพย์สินที่ผู้ตายมีอยู่ก่อนถึงแก่ความตาย จึงถือเป็นมรดก

ดังนั้น ในการพิจารณาว่าทรัพย์สินใดเป็นมรดกหรือไม่นั้น จะต้องพิจารณาว่าในขณะที่ผู้ตายถึงแก่ความตาย มีทรัพย์สิน สิทธิ หน้าที่และความรับผิดชอบใดบ้างที่มีอยู่ก่อนและมีอยู่ในขณะถึงความตายหรือไม่ หากปรากฏว่าทรัพย์สินใดเกิดขึ้นภายหลังผู้ตายถึงแก่ความตาย ย่อมไม่ถือเป็นมรดก

มรดกตกทอดแก่ใคร

เมื่อเจ้ามรดกตายมรดกย่อมตกทอดแก่ทายาทตามมาตรา ๑๕๙๙ วรรคหนึ่ง หรือมาตรา ๑๖๐๒ วรรคหนึ่ง แล้วแต่กรณีว่าตายตามความเป็นจริงหรือตายโดยผลของกฎหมาย คือเป็นคนสาบสูญ ถ้ามรดกไม่มีผู้รับก็ตกแก่แผ่นดินตามมาตรา ๑๗๕๓ นอกจากนี้ ทรัพย์สินของพระภิกษุที่ได้มาระหว่างอยู่ในสมณเพศตกเป็นของวัด เมื่อพระภิกษุมรณภาพตามมาตรา ๑๖๒๓

สรุป ประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ มรดก ได้บัญญัติเกี่ยวกับทรัพย์สิน สิทธิ หน้าที่และความรับผิดชอบของเจ้ามรดกที่จะตกทอดไว้ ๔ กรณี ดังนี้

๑. ตกทอดแก่ทายาทตามมาตรา ๑๖๒๐ ประกอบมาตรา ๑๕๙๙ วรรคหนึ่งหรือมาตรา ๑๖๐๒ วรรคหนึ่งแล้วแต่กรณี อาจจะเป็นทายาทโดยสิทธิตามกฎหมายที่เรียกว่า “ทายาทโดยธรรม” หรือโดยพินัยกรรม ที่เรียกว่า “ผู้รับพินัยกรรม” ตามมาตรา ๑๖๐๓

๒. ตกทอดแก่วัดที่พระภิกษุซึ่งมรณภาพมีภูมิลำเนาตามมาตรา ๑๖๒๓

๓. ตกทอดแก่มูลนิธิตามมาตรา ๑๗๖๘

๔. ตกทอดแก่แผ่นดินเมื่อไม่มีทายาทหรือจัดตั้งมรดกนิติไม่ได้ตามพินัยกรรมตามมาตรา ๑๗๕๓^๖

ข้อสังเกตเพิ่มเติม

๑. เจ้ามรดกจะต้องเป็นบุคคลธรรมดาเท่านั้น แต่ทายาทอาจเป็นได้ทั้งบุคคลธรรมดาหรือนิติบุคคลก็ได้ โดยบุคคลธรรมดาก็ต้องเป็นผู้มีความสามารถเป็นทายาทได้อยู่ในขณะที่ยังมีชีวิตอยู่ ตามมาตรา ๑๖๐๔ และนิติบุคคลจะต้องมีสภาพเป็นนิติบุคคลอยู่ในเวลาที่ เจ้ามรดกถึงแก่ความตาย

๒. มรดกของเจ้ามรดกย่อมตกทอดแก่ทายาททันทีที่เจ้ามรดกตาย โดยทายาทไม่ต้องแสดงเจตนาสนองรับ

๓. การแบ่งทรัพย์สินมรดกของทายาทโดยธรรม ต้องเป็นไปตามบทบัญญัติของกฎหมาย มาตรา ๑๖๒๙ ถึงมาตรา ๑๖๔๕ ถ้าเป็นการรับพินัยกรรมในฐานะผู้รับพินัยกรรมก็ต้องเป็นไปตามที่พินัยกรรมกำหนด

ทายาท

ประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ ได้แบ่งประเภทของทายาทผู้มีสิทธิได้รับมรดกไว้เป็น ๒ ประเภท ดังที่บัญญัติไว้ตามมาตรา ๑๖๐๓ คือ

๑. ทายาทที่มีสิทธิตามกฎหมาย เรียกว่า “ทายาทโดยธรรม”
๒. ทายาทที่มีสิทธิตามพินัยกรรม เรียกว่า “ผู้รับพินัยกรรม”

ทายาทโดยธรรม

มาตรา ๑๖๒๙ ทายาทโดยธรรมมีลำดับเท่ากัน และภายใต้บังคับแห่งมาตรา ๑๖๓๐ วรรค ๒ แต่ละลำดับมีสิทธิได้รับมรดกก่อนหลังดังต่อไปนี้ คือ

- (๑) ผู้สืบสันดาน
- (๒) บิดามารดา
- (๓) พี่น้องร่วมบิดามารดาเดียวกัน
- (๔) พี่น้องร่วมบิดาหรือร่วมมารดาเดียวกัน
- (๕) ปู่ ย่า ตา ยาย
- (๖) ลุง ป้า น้า อา

คู่สมรสที่ยังมีชีวิตอยู่นั้นก็เป็นทายาทโดยธรรม ภายใต้บังคับของบทบัญญัติพิเศษแห่งมาตรา ๑๖๓๕

ทายาทโดยธรรม หมายถึง ทายาทที่กฎหมายบัญญัติไว้ว่า ให้มีสิทธิรับมรดกของเจ้ามรดกเมื่อเจ้ามรดกตาย ถือว่าเป็นการรับมรดกโดยผลของกฎหมาย แม้ว่าตนเองจะไม่ประสงค์รับมรดกก็ตาม

^๖ กิริติ กาญจนรินทร์, คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ มรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๖๐. หน้า ๔๐

ตามบทบัญญัติมาตราดังกล่าว จะเห็นได้ว่า ทายาทโดยธรรมแบ่งออกเป็น ๒ ประเภท คือ ทายาทโดยธรรมประเภทญาติของเจ้ามรดกกับทายาทโดยธรรมที่เป็นคู่สมรสของเจ้ามรดก (มาตรา ๑๖๒๙, ๑๖๓๒ ถึง ๑๖๓๘)

๑. ผู้สืบสันดาน

เมื่อพิจารณาตามมาตรา ๑๖๓๑ ที่บัญญัติว่า “ในระหว่างผู้สืบสันดานต่างชั้นกันนั้น บุตรของเจ้ามรดกอันอยู่ในชั้นสนิทที่สุดเท่านั้นมีสิทธิรับมรดก ผู้สืบสันดานที่อยู่ในชั้นถัดลงไปจะรับมรดกได้ก็แต่โดยอาศัยสิทธิในการรับมรดกแทนที่” จึงต้องพิจารณาข้อความที่ว่า **บุตรของเจ้ามรดกอันอยู่ในชั้นสนิทที่สุดเท่านั้น** ดังนั้น ผู้สืบสันดานตามข้อความดังกล่าว จึงหมายถึงบุตรของเจ้ามรดกเท่านั้น

และมาตรา ๑๖๒๗ “บุตรนอกกฎหมายที่บิดาได้รับรองแล้วและบุตรบุญธรรมนั้น ให้ถือว่าเป็นผู้สืบสันดาน เหมือนกับบุตรที่ชอบด้วยกฎหมาย ตามความหมายแห่งประมวลกฎหมายนี้” จึงแบ่งผู้สืบสันดานได้เป็น ๓ ประเภท คือ

๑. บุตรชอบด้วยกฎหมาย
๒. บุตรนอกกฎหมายที่บิดารับรองแล้ว
๓. บุตรบุญธรรม

บุตรชอบด้วยกฎหมาย

บุตรชอบด้วยกฎหมายของมารดา ถ้าเด็กที่เกิดจากหญิงที่ไม่ได้มีการสมรสกับชาย กฎหมายให้ความคุ้มครองแก่เด็กให้ถือว่าเด็กคนนั้นเป็นบุตรชอบด้วยกฎหมายของหญิงมารดาเสมอ ดังนั้นไม่ว่าหญิงมารดาจะทำการสมรสหรือไม่ก็ตาม บุตรที่เกิดจากหญิงย่อมเป็นบุตรที่ชอบด้วยกฎหมายของหญิงนั้นเสมอ ตามมาตรา ๑๕๔๖

บุตรที่ชอบด้วยกฎหมายของบิดา อาจมีได้ทั้งในกรณีที่ชายหญิงสมรสกันตามกฎหมาย และเป็นบุตรชอบด้วยกฎหมายตั้งแต่เกิดตามมาตรา ๑๕๓๖ กล่าวคือ ตามมาตรา ๑๕๓๖ ดังกล่าว ถ้าเด็กเกิดจากชายหญิงที่สมรสกันตามกฎหมายหรือภายใน ๓๑๐ วันนับแต่การสมรสสิ้นสุดซึ่งอาจจะสิ้นสุดเพราะความตายหรือการหย่าหรือศาลพิพากษาให้เพิกถอนการสมรสหรือเด็กเกิดจากหญิงที่มีการสมรสและยังไม่ถูกศาลแสดงว่าการสมรสเป็นโมฆะ เช่น การจดทะเบียนสมรสระหว่างพี่น้องร่วมบิดามารดาเดียวกัน

หรือกรณีที่ชายหญิงมิได้สมรสกันตามกฎหมายและเด็กเป็นบุตรที่ชอบกฎหมายภายหลังการเกิดตามมาตรา ๑๕๔๗ ประกอบมาตรา ๑๕๕๗ กล่าวคือ เด็กเกิดจากบิดามารดาที่มีได้สมรสกันจะเป็นบุตรชอบด้วยกฎหมายต่อเมื่อบิดามารดาได้สมรสกันในภายหลังหรือบิดาได้จดทะเบียนว่าเป็นบุตรหรือศาลพิพากษาว่าเป็นบุตร จึงเกิดขึ้นได้ ๓ กรณี

๑. ขณะที่เด็กเกิดบิดามารดามีได้จดทะเบียนสมรสกัน แต่หลังจากเด็กเกิดแล้วบิดามารดาได้สมรสกัน
๒. จดทะเบียนรับรองบุตร หมายถึงการจดทะเบียนรับเด็กซึ่งเป็นไปตามพระราชบัญญัติจดทะเบียนครอบครัว และต้องอยู่ภายใต้เงื้อมมือของประมวลกฎหมายแพ่งและพาณิชย์ เช่น จะต้องได้รับความยินยอมของเด็กและมารดาเด็ก
๓. ศาลพิพากษาว่าเป็นบุตร เช่น อาจฟ้องขอให้ศาลพิพากษาให้เป็นบุตรของชาย

ส่วนผลของการเป็นบุตรที่ชอบในภายหลังนั้น มาตรา ๑๕๕๗ ได้บัญญัติว่า การเป็นบุตรโดยชอบด้วยกฎหมายตามมาตรา ๑๕๔๗ ให้มีผลนับแต่วันที่เด็กเกิดแต่ทั้งนี้จะอ้างเป็นเหตุเสื่อมสิทธิของบุคคลภายนอกผู้ทำการโดยสุจริตในระหว่างเวลาตั้งแต่เด็กเกิดจนถึงเวลาที่บิดามารดาได้สมรสกันหรือบิดาได้จดทะเบียนว่าเป็นบุตรหรือศาลพิพากษาถึงที่สุดว่าเป็นบุตรไม่ได้

บุตรนอกกฎหมายที่บิดารับรองแล้ว

ถือว่าเป็นผู้สืบสันดานและเป็นทายาทโดยธรรม ลำดับที่ ๑ ตามมาตรา ๑๖๒๙ (๑) และมาตรา ๑๖๒๗ ตามบทบัญญัติในมาตราดังกล่าวบุตรนอกกฎหมายที่บิดาได้รับรองแล้วถือว่าเป็นผู้สืบสันดาน ดังเช่นบุตรของภริยาที่ไม่ได้จดทะเบียนสมรสที่บิดาส่งเสียเลี้ยงดู ให้ใช้นามสกุลบิดาเป็นผู้แจ้งเกิด เรียกชานว่าบิดา รับบุตรอยู่ในทะเบียนบ้าน และแสดงออกอย่างเปิดเผยว่าเป็นบุตร เช่นนี้ ถือว่าเป็นบุตรนอกกฎหมายที่บิดารับรองแล้ว จึงเป็นผู้สืบสันดานและเป็นทายาทโดยธรรมลำดับที่ ๑ ของเจ้ามรดก

การรับรองนั้นกฎหมายไม่ได้กำหนดแบบพิธีไว้ ฉะนั้น การรับรองจึงต้องดูตามพฤติการณ์เป็นเรื่อง ๆ ไปว่าการประพฤติปฏิบัติที่บิดามีต่อบุตรนั้นเป็นที่เปิดเผยถึงขนาดวิญญูชนจะพึงเข้าใจได้หรือไม่ว่าบิดาได้รับรองแล้ว และการประพฤติปฏิบัติที่บิดามีต่อบุตรนั้นจะต้องเป็นที่เปิดเผย หากไม่เปิดเผย หรือการเป็นเพียงการปฏิบัติกันอย่างลับ ๆ ดังนี้ย่อมถือไม่ได้ว่าบิดาได้รับรองแล้ว

บุตรบุญบุญธรรม

หมายถึงบุตรที่มีใช้ญาติสืบสายโลหิตของผู้รับบุตรบุญธรรมหรือมิใช่บุตรโดยกำเนิดของผู้รับบุตรบุญธรรม แต่ผู้รับบุตรบุญธรรมแต่นำมาเลี้ยงเป็นบุตรซึ่งประมวลกฎหมายแพ่งและพาณิชย์ มาตรา ๑๖๒๗ ให้ถือเป็นผู้สืบสันดานเหมือนบุตรที่ชอบด้วยกฎหมาย ดังนั้นจะเห็นว่าบุตรบุญธรรม ถือเป็นผู้สืบสันดานและเป็นทายาทโดยธรรมของเจ้ามรดกลำดับที่ ๑ ตามมาตรา ๑๖๒๙ (๑) ซึ่งการรับบุตรบุญธรรมนั้นจะต้องเป็นไปตามประมวลกฎหมายแพ่งและพาณิชย์และพระราชบัญญัติการรับเด็กเป็นบุตรบุญธรรมด้วย เมื่อดำเนินการตามขั้นตอนบทบัญญัติของกฎหมายแล้ว ย่อมถือว่าบุตรบุญธรรมเป็นบุตรที่ชอบด้วยกฎหมาย

๒. บิดามารดา

บิดามารดาที่อยู่ในฐานะทายาทโดยธรรม ลำดับที่ ๒ ของเจ้ามรดกต้องเป็นบิดามารดาที่ชอบด้วยกฎหมาย

สำหรับมารดาผู้ให้กำเนิดนั้น แม้ว่าจะคู่สมรสจะชอบด้วยกฎหมายหรือไม่ก็ตาม บุตรที่เกิดมาจากการตายย่อมเป็นบุตรที่ชอบด้วยกฎหมายเสมอตามประมวลกฎหมายแพ่งและพาณิชย์ มาตรา ๑๕๔๖ ดังนั้น มารดาผู้ให้กำเนิดย่อมเป็นทายาทโดยธรรมลำดับที่ ๒ ของบุตรเสมอ

บิดาที่ชอบด้วยกฎหมาย หมายถึงผู้ที่สมรสกับมารดาตามกฎหมาย รวมถึงบิดาที่เข้ามามีความสัมพันธ์ต่อบุตรในภายหลังตามมาตรา ๑๕๔๗ เท่านั้น กล่าวคือ จดทะเบียนสมรสกัน ภายหลังบุตรเกิด จดทะเบียนรับรองบุตร และศาลมีคำพิพากษาว่าเป็นบุตร

ข้อสังเกต บิดาที่รับรองบุตรนอกกฎหมายโดยพฤตินัย ไม่ถือเป็นบิดาที่ชอบด้วยกฎหมาย อย่างเช่นกับบุตรที่บิดารับรองตามมาตรา ๑๖๒๗ เนื่องจากไม่มีบทบัญญัติใดของกฎหมายที่ให้การรับรองไว้ ดังนั้น แม้บิดาที่ไม่ชอบด้วยกฎหมายจะรับรองบุตรนอกกฎหมายโดยพฤตินัยก็ตาม ก็ไม่ทำให้บิดาที่ไม่ชอบกฎหมายเป็นบิดาที่ชอบด้วยกฎหมาย ดังนั้น บิดาที่ไม่ชอบด้วยกฎหมาย ย่อมไม่ถือเป็นทายาทโดยธรรม ตามมาตรา ๑๖๒๙ (๒)

ผู้รับบุตรบุญธรรม ไม่มีสิทธิได้รับมรดกของบุตรบุญธรรมเมื่อบุตรบุญธรรมตาย ตามประมวลกฎหมายแพ่งและพาณิชย์ มาตรา ๑๕๕๘/๒๙ ที่บัญญัติว่า “การรับบุตรบุญธรรมไม่ก่อให้เกิดสิทธิรับมรดกของบุตรบุญธรรมในฐานะทายาทโดยธรรมเพราะเหตุการณรับบุตรบุญธรรมนั้น” จะเห็นได้ว่า การรับบุตรบุญธรรมไม่ก่อให้เกิดสิทธิในการรับมรดกของผู้รับบุตรบุญธรรม แต่บิดามารดาที่ชอบด้วยกฎหมาย (บิดามารดาโดยกำเนิด) ของบุตรบุญธรรมยังมีสิทธิรับมรดกของบุตรบุญธรรม

๓. พี่น้องร่วมบิดามารดาเดียวกัน

พี่น้องร่วมบิดามารดาเดียวกัน ไม่มีปัญหาเรื่องความชอบด้วยกฎหมายของบิดามารดาที่ถือกำเนิด เพราะมาตรา ๑๕๔๖ ให้ถือว่าหญิงผู้ให้กำเนิดแก่เด็กทุกคนเป็นมารดาที่ชอบด้วยกฎหมายของเด็กทุกคน แม้จะเกิดจากหญิงไม่ได้สมรสกับชายก็ตาม

ดังนั้น พี่น้องร่วมบิดามารดาเดียวกัน ที่เป็นทายาทโดยธรรม ลำดับที่ ๓ ถือกันตามความเป็นจริง

๔. พี่น้องร่วมบิดาหรือมารดาเดียวกัน

พี่น้องร่วมบิดาหรือมารดาเดียวกัน ที่เป็นทายาทลำดับที่ ๔ ต้องถือตามความเป็นจริง

๕. ปู่ ย่า ตา ยาย

ปู่ ย่า ตา ยาย หมายถึงบุพการีโดยตรงขึ้นไปเท่านั้น ได้แก่ บิดามารดา ของบิดาหรือของมารดา แต่ไม่หมายรวมถึงพี่น้องร่วมบิดามารดาของปู่ ย่า ตา ยาย

ยังมีปัญหาว่า การเป็นปู่ ย่า ตา ยาย จะต้องเป็นปู่ ย่า ตา ยาย ที่ชอบด้วยกฎหมายด้วยหรือไม่ ยังมีความเห็นต่างออกเป็น ๒ แนว กล่าวคือ

คำพิพากษาฎีกาที่ ๔๘๒๘/๒๕๒๙ และ ๒๗๔๒/๒๕๔๕ ทั้งสองฎีกานี้การเป็นปู่ ย่า ตา ยาย ต้องถือตามความเป็นจริง

แต่ยังมีนักกฎหมายบางท่านมองว่าการเป็นปู่ ย่า ตา ยาย จะต้องเป็นปู่ ย่า ตา ยายที่ชอบด้วยกฎหมาย

๖. ลุง ป้า น้า อา

ลุง หมายถึง พี่ชายของบิดาหรือมารดา ป้า หมายถึง พี่สาวของบิดาหรือมารดา น้า คือ น้องของมารดา อา คือ น้องของบิดา กฎหมายไม่ได้แยกความใกล้ชิดสนิทกัน เพียงแต่จะต้องเป็นสายเดียวกัน **ข้อพึงระวัง** แม้ตามข้อเท็จจริงจะมีการเรียกขานกันว่า ลุง ป้า น้า อา แต่เป็นคนละสายกัน บุคคลดังกล่าวย่อมไม่ถือเป็นทายาทโดยธรรม ลำดับที่ ๖

ทายาทโดยธรรมประเภทคู่สมรส ตามมาตรา ๑๖๒๙ วรรคท้าย

ทายาทโดยธรรมที่เป็นคู่สมรสของเจ้ามรดก ได้แก่ สามีหรือภรรยาของเจ้ามรดกนั้นจะต้องเป็นสามีภรรยาที่ชอบด้วยกฎหมายของเจ้ามรดกในเวลาตาย การเป็นสามีภรรยาชอบด้วยกฎหมายนั้น **จะต้องมีการจดทะเบียนสมรส** แม้การที่สามีภรรยาจะอยู่กินกันมา ๒๐-๓๐ ปีก็ตาม ก็ไม่ทำให้เป็นสามีภรรยาที่ชอบด้วยกฎหมาย และสามีที่ร้างหรือแยกกันอยู่โดยไม่ได้จดทะเบียนการหย่า ก็ยังถือเป็นสามีภรรยาที่ชอบด้วยกฎหมาย ยังถือเป็นทายาทกันอยู่ ย่อมมีสิทธิรับมรดกซึ่งกันและกันได้

คู่สมรสที่ชอบด้วยกฎหมายนั้นการแบ่งมรดกจะต้องเป็นไปตามมาตรา ๑๖๒๕ ลำดับและส่วนแบ่งของคู่สมรสจะต้องเป็นไปตามมาตรา ๑๖๓๕

การแบ่งมรดกระหว่างทายาทโดยธรรม

การแบ่งมรดกระหว่างทายาทโดยธรรม มีข้อพิจารณาดังนี้

๑. ต้องพิจารณาก่อนว่า เจ้ามรดกทำพินัยกรรมหรือไม่ หากทำไว้มีผลบังคับหรือไม่ หรือพินัยกรรมนั้นจำหน่ายทรัพย์หรือไม่ หรือมีผลบังคับได้แต่เพียงบางส่วนแห่งทรัพย์มรดก ตามมาตรา ๑๖๒๐ หรือผู้รับพินัยกรรมได้สละมรดกหรือไม่ ตามมาตรา ๑๖๑๘ หรือพินัยกรรมหรือข้อกำหนดในพินัยกรรมเกี่ยวกับทรัพย์สินรายใดเป็นอันไร้ผลหรือไม่ ตามมาตรา ๑๖๙๙

๒. เมื่อพิจารณาตามข้อ ๑ แล้ว มีทรัพย์มรดกเหลืออยู่เพียงใด ก็จัดแบ่งแก่ทายาทโดยธรรมต่อไป

๓. เจ้ามรดกตายในขณะที่คู่สมรสยังมีชีวิตหรือไม่ ถ้ามีก็ดำเนินการตามมาตรา ๑๖๒๕ (๑) ก่อน คือเจ้ามรดกมีสินส่วนตัว สินสมรสอย่างไร ถ้าเป็นสินสมรสต้องแบ่งสินสมรสให้คู่สมรสได้ส่วนเท่ากันตาม มาตรา ๑๕๓๓ เพราะมาตรา ๑๖๒๕ (๑) ^๗

เมื่อมีการแบ่งทรัพย์สินระหว่างคู่สมรสแล้วทรัพย์สินส่วนตัวของผู้ตายที่มีอยู่ย่อมเป็นทรัพย์มรดกที่จะแบ่งปันให้แก่ทายาทผู้มีสิทธิต่อไปซึ่งทายาทโดยธรรมมีอยู่ ๒ ประเภท คือ ทายาทโดยธรรมที่เป็นญาติและที่เป็นคู่สมรส ส่วนทายาทโดยธรรมชั้นใด ลำดับใดจะมีสิทธิรับมรดกก่อนหลังเช่นไรย่อมเป็นไปตามที่กฎหมายกำหนด

^๗ ม.ล.เฉลิมชัย เกษมสันต์, คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยมรดก, กรุงเทพฯ : สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๕๖. หน้า ๑๓๗

มาตรา ๑๖๒๙ วรรคหนึ่ง มีถ้อยคำที่ว่า “แต่ละลำดับมีสิทธิได้รับมรดกก่อนหลัง” แสดงให้เห็นว่าเจตนารมณ์ของกฎหมายสิทธิในการรับมรดกจะต้องเป็นไปตามลำดับก่อนหลังจากลำดับ ๑ ไปจนถึงลำดับ ๖ ประกอบกับมาตรา ๑๖๓๐ บัญญัติว่า “ตราบใดที่มีทายาทซึ่งยังมีชีวิตอยู่หรือมีผู้รับมรดกแทนที่ยังไม่ขาดสาย แล้วแต่กรณี ในลำดับหนึ่ง ๆ ที่ระบุไว้ในมาตรา ๑๖๒๙ ทายาทผู้ที่อยู่ในลำดับถัดลงไปไม่มีสิทธิในทรัพย์มรดกของผู้ตายเลย” ดังนั้นจะเห็นได้ว่า ทายาทในลำดับก่อนยังมีชีวิตอยู่ ทายาทในลำดับถัดไปไม่มีสิทธิในการรับมรดก แต่อย่างไรก็ตาม มาตรา ๑๖๓๐ วรรคสอง ได้บัญญัติยกเว้นให้กับทายาทโดยธรรมลำดับที่ ๒ กล่าวคือ บิดามารดา หาก บิดามารดายังมีชีวิตอยู่ ในการรับมรดกให้บิดามารดาได้ส่วนแบ่งเสมือนทายาทชั้นบุตร ด้วยเหตุที่ว่าทายาทลำดับที่ ๒ มีความสัมพันธ์ใกล้ชิดกับเจ้ามรดกไม่ยิ่งหย่อนไปกว่ากันกับทายาทที่เป็นผู้สืบสันดาน

การแบ่งมรดกของทายาทที่เป็นญาติ มาตรา ๑๖๓๒ บัญญัติว่า “ภายใต้บังคับแห่งมาตรา ๑๖๒๙ วรรคสุดท้าย การแบ่งส่วนมรดกของทายาทโดยธรรมในลำดับญาติให้เป็นไปตามบทบัญญัติในส่วนที่ ๑ แห่งหมวดนี้”

มาตรา ๑๖๓๓ “ทายาทโดยธรรมในลำดับเดียวกัน ในลำดับหนึ่ง ๆ ที่ระบุไว้ในมาตรา ๑๖๒๙ นั้นชอบที่จะได้รับส่วนแบ่งเท่ากัน ถ้าในลำดับหนึ่งมีทายาทโดยธรรมคนเดียว ทายาทโดยธรรมคนนั้น มีสิทธิได้รับส่วนแบ่งทั้งหมด”

ดังนั้น ในการแบ่งมรดกของทายาทในลำดับเดียวกันในกรณีมีหลายคน ย่อมต้องเป็นคนละเท่า ๆ กัน แต่ในกรณีที่มีทายาทในลำดับเดียวเพียงคนเดียว ทายาทคนนั้นย่อมได้รับส่วนแบ่งมรดกทั้งหมด

การแบ่งมรดกของทายาทที่เป็นคู่สมรส จะต้องเป็นไปตามมาตรา ๑๖๓๕ ที่บัญญัติว่า “ลำดับและส่วนแบ่งของคู่สมรสที่ยังมีชีวิตอยู่ในการรับมรดกของผู้ตายนั้น ให้เป็นไปดังต่อไปนี้

(๑) ถ้ามีทายาทตามมาตรา ๑๖๒๙ (๑) ซึ่งยังมีชีวิตอยู่หรือมีผู้รับมรดกแทนที่ แล้วแต่กรณี คู่สมรสที่ยังมีชีวิตอยู่นั้น มีสิทธิได้ส่วนแบ่งเสมือนหนึ่งว่าตนเป็นทายาทชั้นบุตร

(๒) ถ้ามีทายาทตามมาตรา ๑๖๒๙ (๓) และทายาทนั้นยังมีชีวิตอยู่หรือมีผู้รับมรดกแทนที่ หรือถ้าไม่มีทายาทตามมาตรา ๑๖๒๙ (๑) แต่มีทายาทตามมาตรา ๑๖๒๙ (๒) แล้วแต่กรณี คู่สมรสที่ยังมีชีวิตอยู่นั้นมีสิทธิได้รับมรดกกึ่งหนึ่ง

(๓) ถ้ามีทายาทตามมาตรา ๑๖๒๙ (๔) หรือ (๖) และทายาทนั้นยังมีชีวิตอยู่ หรือมีผู้รับมรดกแทนที่ หรือมีทายาทตามมาตรา ๑๖๒๙ (๕) แล้วแต่กรณี คู่สมรสที่ยังมีชีวิตอยู่ มีสิทธิได้มรดกสองส่วนในสาม

(๔) ถ้าไม่มีทายาทดังที่ระบุไว้ในมาตรา ๑๖๒๙ คู่สมรสที่ยังมีชีวิตอยู่นั้นมีสิทธิได้รับมรดกทั้งหมด”

เมื่อพิจารณาจากบทบัญญัติดังกล่าว จะเห็นได้ว่า การคิดส่วนแบ่งของคู่สมรสนั้นจะต้องพิจารณาก่อนว่ามีทายาทโดยธรรมหรือไม่ หรือถ้ามีเป็นทายาทโดยธรรมในลำดับใดตามมาตรา ๑๖๒๙ เมื่อทราบแล้วว่าเป็นลำดับใด จึงมาพิจารณาต่อไปว่าคู่สมรสจะได้รับส่วนแบ่งอย่างไร ซึ่งเป็นไปตามมาตรา ๑๖๓๕ ดังนี้

๑. หากผู้สืบสันดานยังมีชีวิตหรือมีผู้รับมรดกแทนที่ คู่สมรส มีสิทธิได้ส่วนแบ่งเสมือนบุตร กล่าวคือ ได้รับส่วนแบ่งเท่า ๆ กัน

๒. มี ๒ กรณีด้วยกัน

- มีพี่น้องร่วมบิดามารดาเดียวกัน
- ไม่มีผู้สืบสันดาน แต่มีบิดามารดา

และทายาทดังกล่าวยังมีชีวิตอยู่คู่สมรสมีสิทธิได้รับมรดก กึ่งหนึ่ง

๓. มีพี่น้องร่วมบิดาหรือร่วมมารดาเดียวกัน หรือมีลูก ป้า น้า อา และยังมีชีวิตอยู่ คู่สมรสมีสิทธิได้รับมรดก ๒ ใน ๓ ส่วน

๔. ไม่มีทายาทตามมาตรา ๑๖๒๙ และคู่สมรสยังมีชีวิต คู่สมรสมีสิทธิได้รับมรดกทั้งหมด

สรุป

กฎหมายลักษณะมรดกเป็นกฎหมายที่ว่าด้วย ทรัพย์สิน สิทธิหน้าที่และความรับผิดชอบของเจ้ามรดกที่เป็นกองมรดก การตกทอดแห่งทรัพย์สินมรดก ประเภทของทายาท ทายาทผู้มีสิทธิรับมรดก พินัยกรรม อายุความมรดก เป็นต้น ซึ่งเป็นบทบัญญัติที่ทำให้ทราบถึงหลักการของกฎหมายมรดกที่ว่า เมื่อบุคคลใดบุคคลหนึ่งถึงแก่ความตายแล้วจะต้องดำเนินการอย่างไรต่อไป ผลจะเป็นเช่นไร โดยการดำเนินการต่าง ๆ จะต้องนำบทบัญญัติของกฎหมายลักษณะมรดกมาใช้บังคับ กล่าวคือ เมื่อบุคคลใดถึงแก่ความตายจะต้องพิจารณาว่าผู้ตายมีคู่สมรสหรือไม่ หากมีคู่สมรสที่ชอบด้วยกฎหมายจะต้องแบ่งสินสมรสคนละส่วน และต้องพิจารณาก่อนว่าเจ้ามรดกมีการทำพินัยกรรมไว้หรือไม่ หรือหากทำพินัยกรรมมีผลเช่นไร หากมีการทำพินัยกรรมหรือพินัยกรรมมีผลบังคับแต่เพียงบางส่วน การแบ่งมรดกจะต้องเป็นไปตามพินัยกรรมที่เจ้ามรดกทำไว้ ถ้าไม่ได้ทำพินัยกรรมหรือพินัยกรรมในส่วนที่ไม่มีผลบังคับ กองมรดกย่อมตกทอดแก่ทายาท โดยจะต้องพิจารณาต่อไปว่า มรดกตกทอดแก่ทายาทผู้ใด เช่น หากผู้ตายเป็นพระภิกษุและเป็นทรัพย์สินที่ได้มาระหว่างอยู่ในสมณเพศมรดกย่อมตกทอดแก่วัดที่เป็นภูมิลำเนาของพระภิกษุนั้น หรือตกทอดแก่ทายาทโดยธรรม หรือหากไม่มีทายาทใดเลยและมีได้มีการทำพินัยกรรมไว้มรดกย่อมตกทอดแผ่นดิน กฎหมายลักษณะมรดกจึงเป็นกฎหมายที่ควรจะศึกษาหรือทำความเข้าใจ เพราะจะทำให้ทราบถึงหลักเกณฑ์ของการเป็นทายาทหรือการแบ่งทรัพย์สินมรดก เพื่อป้องกันมิให้ถูกเอารัดเอาเปรียบจากบุคคลที่แสวงหาประโยชน์ที่มีควรได้จากกองมรดกของเจ้ามรดก อันเป็นเรื่องที่เกิดปัญหาขึ้นบ่อยในสังคมเช่นกัน ดังนั้น การศึกษากฎหมายลักษณะมรดกจึงเป็นเรื่องที่สำคัญอย่างยิ่งอีกเรื่องหนึ่งที่ประชาชนควรจะศึกษาและทำความเข้าใจไว้

อย่างไรก็ดี บทความนี้ผู้เขียนได้เน้นเฉพาะในเรื่องของหลักการความหมายของกองมรดก ประเภทของทายาทโดยเฉพาะทายาทโดยธรรม และการแบ่งทรัพย์สินมรดกของทายาทโดยธรรมเท่านั้น โดยยังมีหลักการอื่นๆ อีกหลายเรื่องที่น่าสนใจ เช่น การรับมรดกแทนที่ การเสียสิทธิไปซึ่งสิทธิในมรดก การทำพินัยกรรม ผลของพินัยกรรม เป็นต้น อันเป็นเรื่องที่สมควรศึกษาไว้เช่นกัน

หวังเป็นอย่างยิ่งว่าบทความนี้ จะเป็นประโยชน์อย่างยิ่งต่อผู้ที่ได้รับฟังและผู้ที่สนใจทั่วไป อนึ่ง หากมีข้อผิดพลาดประการใด ผู้เขียนกราบขออภัยมา ณ ที่นี้ด้วย

บรรณานุกรม

หนังสือ

เฉลิมชัย เกษมสันต์, ม.ล.. คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ว่าด้วยมรดก. พิมพ์ครั้งที่ ๘, กรุงเทพมหานคร: สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๕๖.

พรชัย สุนทรพันธ์. คำอธิบายกฎหมายลักษณะมรดก. พิมพ์ครั้งที่ ๑๐. กรุงเทพมหานคร: สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๖๐.

เกียรติ กาญจนรินทร์. คำอธิบายประมวลกฎหมายแพ่งและพาณิชย์ บรรพ ๖ มรดก. พิมพ์ครั้งที่ ๓. กรุงเทพมหานคร: สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา, ๒๕๖๐.

กฎหมายที่เกี่ยวข้อง

ประมวลกฎหมายแพ่งและพาณิชย์