
รายวิชา สังคมศึกษา
กฎหมายแพ่งและพาณิชย์ 1:
บุคคล และความสามารถของบุคคล

และ กฎหมายแพ่งและพาณิชย์ 2:
ครอบครัว และมรดก

รหัสวิชา ส22101
ชั้นมัธยมศึกษาปีที่ 2
ผู้สอน ครูสรายุธ ธานา

กฎหมายแพ่งและพาณิชย์ 1:
บุคคล และความสามารถของบุคคล
และ กฎหมายแพ่งและพาณิชย์ 2:
ครอบครัว และมรดก

ค าถามทบทวนเรื่องกฎหมายอาญา

1. ผู้เยาว์คืออะไร

2. คนไร้ความสามารถคืออะไร

3. นิติบุคคลคืออะไร

สามีภรรยาที่จดทะเบียนสมรสกับ
ไม่จดทะเบียนสมรส

มีความแตกต่างกันในด้านใดบ้าง

ท่ีมา: https://news.mthai.com/general-news/549099.html

การแต่งงานนั้นเป็นการสร้างหรือ
เริ่มต้นสถาบันทางสังคมสถาบันหนึ่ง

นั้นคือสถาบันใด

ท่ีมา: https://news.mthai.com/general-news/549099.html

“การแต่งงาน เป็นจุดเริ่มต้นของการสร้างครอบครัว
ซึ่งเป็นสถาบันหนึ่งของสังคมที่มีความส าคัญมาก กฎหมาย

จึงเข้ามามีส่วนเก่ียวข้องกับครอบครัวต่าง ๆ
เข้ามาจัดการในบริบทต่าง ๆ ตั้งแต่เริ่มการสร้างครอบครัว

จนกว่าจะแยกทางกันโดยการหย่าหรือการเสียชีวิต”

สภาพบุคคลย่อมเริ่มตั้งแต่คลอดแล้วอยู่รอดเป็นทารก
และสิ้นสุดลงเมื่อเสียชีวิต ทารกในครรภ์มารดามีสิทธิต่าง ๆ

ได้หากว่าภายหลังคลอดแล้วอยู่รอดเป็นทารก
และความแตกต่างระหว่างบุคคลธรรมดากับนิติบุคคล

บุคคลและความสามารถของบุคคล

ทารกในครรภ์มารดาก็ถือว่ามีสภาพบุคคลได้ หากเมื่อคลอด
ออกมาแล้วได้รับสิทธิต่าง ๆ ตัวอย่างเช่น มารดาซึ่งตั้งครรภ์อยู่
ต่อมาบิดาเสียชีวิตแต่ได้ท าพินัยกรรมยกทรัพย์บางส่วนให้แก่
ทารกในครรภ์มารดา แม้ว่าทารกในครรภ์จะไม่มีสภาพบุคคล

ณ วันที่บิดาเสียชีวิต แต่ทารกในครรภ์ก็ย่อมได้รับทรัพย์มรดกด้วย
หากทารกในครรภ์อยู่รอดเป็นทารกหลังคลอด

กรณีที่1

การสิ้นสุดสภาพบุคคลถือว่ามีความส าคัญ อาทิ เรื่องมรดก
ตัวอย่างเช่น นาง ก. มีบุตร 3 คน คือ นายหน่ึง นายสอง และ
นายสาม ตามล าดับ วันหนึ่งนาง ก. ให้นายหน่ึงพาตนเองไปซื้อ
ของที่ตลาดสด ระหว่างทางไปรถประสบอุบัติเหตุ ท าให้นาง ก.

เสียชีวิตในที่เกิดเหตุ และนายหนึ่งเสียชีวิตที่โรงพยาบาล
ซึ่งนาง ก. ไม่ได้ท าพินัยกรรมไว้และสามีเสียชีวิตไปนานแล้ว

กรณีที่2

ทรัพย์ของนาง ก. ต้องแบ่งเป็นมรดกแก่ นายหนึ่ง นายสอง และนายสามด้วย
เพราะขณะนาง ก. เสียชีวิตนั้น นายหนึ่งยังมีสภาพบุคคลอยู่ ย่อมได้รับมรดก

ในฐานะทายาท แต่หากเป็นกรณีที่ไม่สามารถระบุได้ว่าใครตายก่อนหลัง
เช่น นาง ก. และนายหนึ่งโดยสารเครื่องบิน และเครื่องบินตก ผู้โดยสารทุกคน

เสียชีวิต ในทางกฎหมายถือว่า นาง ก. และนายหนึ่งเสียชีวติพร้อมกัน
ทรัพย์ของนาง ก. จึงแบ่งให้เฉพาะ นายสอง และนายสาม เท่านั้น

เพราะนายหนึ่งไม่มีสภาพบุคคลในขณะรับมรดก

กรณีที่2

ความสามารถของบุคคล จะเห็นว่า ผู้ไร้ความสามารถ ซึ่งประกอบด้วย
ผู้เยาว์ คนวิกลจริต คนไร้ความสามารถ และคนเสมือนไร้ความสามารถ

(คนไร้ความสามารถเป็นประเภทหน่ึงของผู้ไร้ความสามารถ)

1. ทรัพย์สินที่ฝ่ายใดฝ่ายหนึ่งมีอยู่ก่อนสมรส หมายถึง ทรัพย์สิน
ที่ฝ่ายใดฝ่ายหนึ่งมีกรรมสิทธิ์อยู่ก่อนการสมรส ไม่ว่าจะเป็น
สังหาริมทรัพย์หรืออสังหาริมทรัพย์ ไม่ว่าทรัพย์นั้นจะใหญ่หรือเล็ก
จะมีค่าหรือไม่มี ทั้งนี้รวมไปถึงทรัพยสินต่าง ๆ ด้วย

สินส่วนตัว

2. ทรัพย์สินที่เป็นของใช้ส่วนตัว หมายถึง ทรัพย์สินที่แม้ว่าได้มาระหว่าง
สมรสไม่ว่าด้วยประการใด ๆ เช่น น าสินสมรสไปเปล่ียนมาเป็นของใช้
ส่วนตัว ถ้าหากพิสูจน์ได้ว่าเป็นของส่วนตัว ก็ถือว่าเป็นสินส่วนตัวทั้งสิ้น
คือ เครื่องแต่งกาย เช่น เสื้อผ้า กางเกง กระโปรง สร้อยคอ แหวน

แต่ทรัพย์สินนั้นจะต้องมีตามควรและเหมาะสมแก่ฐานะ
เครื่องมือในการประกอบอาชีพของคู่สมรสฝ่ายใดฝ่ายหนึ่ง จะเป็น

สินส่วนตัวได้ต่อเมื่อ เป็นเครื่องมือที่จ าเป็นในการประกอบอาชีพนั้นจริง

3. ทรัพย์สินที่ฝ่ายใดฝ่ายหนึ่งได้มาโดยการรับมรดกหรือการให้
โดยเสน่หาในระหว่างสมรส หมายถึง ในการรับมรดกนั้น
ไม่ว่าจะเป็นการรับมรดกในฐานะผู้รับพินัยกรรมหรือทายาทโดย
ธรรม ทรัพย์สินนั้น ก็เป็นสินส่วนตัวทั้งสิ้น
ส่วนการให้โดยเสน่หานั้น หมายถึง การให้โดยที่ผู้รับมิต้อง
ตอบแทนแก่ผู้ให้อย่างใด ๆ ทั้งสิ้น

1. ทรัพย์สินที่คู่สมรสได้มาระหว่างสมรส หมายถึง กฎหมายได้ก าหนดไว้
ว่าเป็นสินส่วนตัวแลว้ ทรัพย์สินใด ๆ ที่ได้มาในระหว่างสมรส ย่อมเป็น
สินสมรสทั้งสิ้น เช่น “เงินเดือน” “สัญญาจะซื้อจะขายที่ดิน เมื่อหย่ากัน
สิทธิตามสัญญาถือเป็นสินสมรส” “ท าสัญญาเช่าซื้อรถยนต์ขณะที่เป็น
สามีภริยากัน สิทธิตามสัญญาเช่าซื้อถือเป็นสินสมรส”
“เงินบ านาญหรือสิทธิในการรับบ านาญแม้จะรับราชการก่อนมีการสมรส
ก็ถือเป็นสินสมรส”

สินสมรส

2. ทรัพย์สินที่ฝ่ายใดฝ่ายหนึ่งได้มาโดยพินัยกรรมหรือโดยการให้
ในระหว่างสมรส หมายถึง ในระหว่างสมรสหากฝ่ายใดฝ่ายหนึ่งได้
ทรัพย์สินมาโดย

พินัยกรรม คือ พินัยกรรมต้องท าเป็นหนังสือและระบุว่าเป็น
“สินสมรส” ทั้งนี้ไม่รวมถึงการได้มาจากการเป็นทายาทโดยธรรม

การให้ คือ การให้ที่ต้องท าเป็นหนังสือ และหนังสือนั้นระบุว่า
เป็น “สินสมรส”

3. ทรัพย์สินที่เป็นดอกผลของสินส่วนตัว ตามบทบัญญัติของกฎหมาย
ครอบครัว มิได้ก าหนดความหมายไว้เป็นพิเศษ เพราะฉะนั้น ต้องถือตาม
หลักทั่วไปของกฎหมาย คือ
ดอกผลธรรมดา คือ บรรดาสิ่งทั้งปวงซึ่งได้มาเพราะการใช้ของนั้นอัน
เกิดขึ้นโดยธรรมชาติ เช่น ผลไม้ น้ านม ขนและลูกของสัตว์
ดอกผลนิตินัย คือ ดอกเบี้ย ก าไร ค่าเช่า ค่าปันผล และลาภอื่น ๆ
ที่ได้เป็นครั้งคราวแก่เจ้าทรัพย์จากผู้อื่น เมื่อได้ใช้ทรัพย์นั้นดอกผลเหล่านี้
ย่อมค านวณและถือเอาได้ตามรายวัน

1) ของหมั้น
2) เสื้อผ้าเครื่องแต่งกาย
3) ซื้อรถยนต์โดยใช้เงินภรรยา
4) ดอกเบี้ยเงินฝาก
5) มรดกเจ้าคุณย่า

กิจกรรมสิ่งใดควร

: สินส่วนตัว
: สินส่วนตัว

: สินส่วนตัว

: สินสมรส
: สินสมรส

ผู้ใดควรได้รับมรดกกิจกรรม

กรณีที1่ นายพิราบมีลูก 5 คน และทิ้งมรดกไว้ 10,000,000 บาท
ก่อนเสียชีวิตได้ท าพินัยกรรมไว้ว่าให้ยกมรดกให้นางกระจิบ 8,000,000 บาท

นางกระจิบ ได้รับ 8,000,000 บาท
และลูกๆ ของนายพิราบได้รับคนละ 400,000 บาท

ลูกๆ จะได้รับหรือไม่ เท่าใด

ผู้ใดควรได้รับมรดกกิจกรรม
กรณีที2่ นายไก่ มีบุตรอยู่สองคน ภรรยาเสียชีวิตไปก่อนแล้ว บิดามารดา
ของนายไก่ ก็เสียชีวิตไปนานแล้ว นายไก่ มีทรัพย์สินอันเป็นกองมรดกทั้ง
บ้านเรือนและที่ดินรวมทั้งเงินสด ค านวณเป็นเงินรวมเบ็ดเสร็จ 100,000
บาท และนายไก่ไม่ได้ท าพินัยกรรมไว้ เมื่อนายไก่เสียชีวิตลง
ใครคือผู้มีสิทธิรับมรดก

บุตรได้รับมรดกคนละ 50,000 บาท

บุตรจะได้รับหรือไม่ เท่าใด

ผู้ใดควรได้รับมรดกกิจกรรม

กรณีที3่ นายนกฮูก มีนางนกเงือกเป็นภรรยา ยังไม่มีบุตรไม่มีทายาท
อื่น ๆ เลย บิดามารดาของนายนกฮูกก็เสียชีวิตไปนานแล้ว
หากนายฮูกเสียชีวิตไป

มรดกจะตกเป็นของผู้ใด

นางนกเงือก

ผู้ใดควรได้รับมรดกกิจกรรม
กรณีที4่ นายหัวขวานแต่งงานกับนางกาขาว โดยไม่ได้จดทะเบียนสมรส
กันมาได้ 15 ปี แล้ว มีลูกด้วยกันสองคน แต่นายหัวขวานก็อุปการะเลี้ยงดู
ส่งเสียค่าเล่าเรียนและอยู่ร่วมบ้านเดียวกันตลอดมา วันหนึ่งนายหัวขวาน
ได้เสียชีวิตลง โดยไม่มีทายาทอื่นอีกเลย และมีทรัพย์มรดกคิดเป็นเงิน
1,000,000 บาท ดังนั้นมรดกของนายหัวขวาน ใครมีสิทธิได้รับมรดก

ลูกทั้งสองมีสิทธิได้รับมรดก คนละ 500,000 บาท)

ค าถามสรุปการเรียนรู้

1) บุคคลธรรมดาและนิติบุคคล
มีความเหมือนและแตกต่างกัน

อย่างไรบ้าง

ค าถามสรุปการเรียนรู้

2) หากรัฐไม่จ ากัดความสามารถ
ของบุคคลที่ด้อยความสามารถ
จะเกิดผลดีผลเสียอย่างไรบ้าง

ค าถามสรุปการเรียนรู้

3) กฎหมายมรดกและกฎหมาย
บุตรบุญธรรมมีประโยชน์อย่างไร

เพื่อลดปัญหาความยุ่งยากของการแบ่งทรัพย์สิน

ค าถามสรุปการเรียนรู้

3) เมื่อเราแบ่งทรัพย์สินให้ถูกต้อง
ตามกฎหมายแล้วจะท าให้เกิด

ประโยชนอ์ย่างไร

ท าให้ครอบครัวอยู่ร่วมกันได้อย่างสมานฉันท์ตามกฎเกณฑ์ของสังคม

