

สิ่งที่ควรเรียนรู้

ภาคไวยากรณ์ (Structure) : *Past Simple Tense*

ภาคคำศัพท์ (Vocabulary) : *popular, famous, notorious, exhibition, figure, inherit, successful, mask, collection, damage, model, mold, severed, rescue, artist*

จงอ่านอนุเจตต่อไปนี้

TUSSAUD, MADAME (1761-1850)

SWISS FOUNDER OF WAXWORKS MUSEUM

Three of the most **popular** places to visit in London are the Tower, the Zoo and Madame Tussaud's waxworks museum. This last-named building has the most **famous exhibition** of waxwork models of famous and **notorious** people in the world. It was created by a Swiss-born **artist**, Marie Tussaud.

Marie Grosholtz was sent by her father to study wax modeling under her uncle in Paris. Over many years she **modeled** many famous people, particularly the leading **figures** in the French Revolution of 1789. As freshly **severed** heads fell from the guillotine, Marie started working on them immediately. Making these death **masks** kept her very busy.

In 1793 her uncle died and she **inherited** his museum and its **collection**. Seven years later she moved to London and in 1802 she put on her first exhibition, in the Strand. It was called Madame Tussaud's because that was the name of the Frenchman she had married. The exhibition was very **successful**, and she took care to keep the figures up to date. In 1833 it moved to Baker Street and remained there till well past her death.

Her sons moved the exhibition to Marylebone Road in 1884, where it still stands today. Much of it was **damaged** by fire in 1925 but fortunately the **molds**

from which the heads were made were **rescued** and by 1927 the building had been repaired and the figures replaced.

From : Rosemary Scott. *Reading Elementary*. Oxford University Press, p. 36 (1987).

ภาคไวยากรณ์ (Structure)

จากอนุเจตข้างต้นขอให้สังเกตประโยคต่อไปนี้

1. Over many years she **modeled** many famous people.
2. In 1793 her uncle **died** and she **inherited** his museum and its collection.
3. Seven years later she **moved** to London.
4. The exhibition **was** very successful, and she **took care** to keep the figures up to date.
5. Her sons **moved** the exhibition to Marylebone Road in 1884.

จากประโยคตัวอย่าง จะสังเกตได้ว่า คำกริยาที่เป็นตัวหนา อยู่ในรูปของ Past Simple Tense จึงศึกษารูปแบบและการใช้ Past Simple Tense โดยละเอียด

Past Simple Tense

รูปแบบของ Simple Past Tense มีดังนี้
กริยา ช่องที่ 2

Sb₁ + V₂

คำกริยาต่าง ๆ มีรูปแบบการกระจายกริยาดังนี้

1. คำกริยาที่มีการกระจายแบบปกติ (regular verb)

ช่องที่ 1	ช่องที่ 2	ช่องที่ 3
walk	walked	walked
smile	smiled	smiled
rain	rained	rained

เติม ed หลัง กริยาช่องที่ 2 และช่องที่ 3

ข้อสังเกตการเติม ed ท้ายคำกริยา ช่องที่ 2 ช่องที่ 3

ถ้าคำกริยานั้น ลงท้ายด้วย พยัญชนะ + y ให้เปลี่ยน y เป็น i ก่อนเติม ed

hurry	hurried	hurried
study	studied	studied
try	tried	tried

แต่ถ้าคำกริยานั้น ลงท้ายด้วย สระ + y ไม่ต้องเปลี่ยนเป็น i เติม ed ได้เลย

stay	stayed	stayed
play	played	played
delay	delayed	delayed

ยกเว้น

pay	paid	paid
lay	laid	laid
say	said	said

ถ้าคำกริยานั้น ลงท้ายด้วย e ให้เติมเพียง d ท้ายคำกริยาของที่ 2 และช่องที่ 3

hope	hoped	hoped
dance	danced	danced
agree	agreed	agreed

ถ้าคำกริยา ลงท้ายด้วยรูปแบบ พยัญชนะ - สระ - พยัญชนะ ให้ซ้ำพยัญชนะตัวท้ายก่อนเติม ed

plan	planned	planned
rob	robbed	robbed
stop	stopped	stopped

ถ้าคำกริยานั้น มีมากกว่า 1 พยางค์ และพยางค์ท้ายนั้นลงเสียงเน้นหนัก ให้ซ้ำพยัญชนะตัวท้ายก่อนเติม ed

prefer	preferred	preferred
regret	regretted	regretted
permit	permitted	permitted

ถ้าคำกริยานั้น มีมากกว่า 1 พยางค์ แต่พยางค์ท้ายนั้น ไม่ได้ลงเสียงเน้นหนัก ไม่ต้องซ้ำพยัญชนะตัวท้ายก่อนเติม ed

visit	visited	visited
listen	listened	listened
develop	developed	developed

ข้อยกเว้น ในภาษาอังกฤษแบบอังกฤษ (British English) ถ้าคำกริยานั้น ลงท้ายด้วย l ให้ซ้ำ l อีก 1 ตัว ก่อนเติม ed ไม่ว่าพยางค์ท้ายนั้น จะลงเสียงเน้นหนักหรือไม่

travel	travelled	travelled
cancel	cancelled	cancelled

แต่ถ้า คำกริยานั้น ลงท้ายด้วยพยัญชนะ 2 ตัว เช่น _rt, _m, _ch, etc. ไม่ต้องซ้ำพยัญชนะก่อนเติม ed

start	started	started
turn	turned	turned
touch	touched	touched

ถ้าคำกริยานั้น ลงท้ายด้วย สระ 2 ตัว และตามด้วย พยัญชนะ เช่น _oil, _eed, _ain etc. ไม่ต้องซ้ำพยัญชนะตัวท้ายก่อนเติม ed

boil	boiled	boiled
need	needed	needed
rain	rained	rained

2. คำกริยาที่มีการกระจายแบบพิเศษ (irregular verb)

ช่องที่ 1	ช่องที่ 2	ช่องที่ 3
sing	sang	sung
begin	began	begun
go	went	gone
hit	hit	hit
set	set	set
cost	cost	cost

ขอให้สังเกตว่า Past Simple Tense เมื่อใช้ในรูปประโยคกับประธาน บุรุษที่ 1 ที่ 2 และที่ 3 ทั้งเอกพจน์ และพหูพจน์ จะมีลักษณะดังต่อไปนี้

	ภาคประธาน	ภาคแสดง
บุรุษที่ 1	เอกพจน์ I	went to see the movie.
	พหูพจน์ We	watched television together.
บุรุษที่ 2	เอกพจน์ You	worked too much.
	พหูพจน์ You	walked slowly.

บุรุษที่ 3 เอกพจน์ John/He/She/It **liked** mangoes.
 พหูพจน์ The Johnsons/They **loved** singing.

Verb to be เมื่ออยู่ในรูป Past Simple Tense จะมีลักษณะดังนี้

บุรุษที่ 1 เอกพจน์ I was busy.

พหูพจน์ We were sad.

บุรุษที่ 2 เอกพจน์ You were hungry.

พหูพจน์ You were noisy.

บุรุษที่ 3 เอกพจน์ John/He/She/It was thirsty.

พหูพจน์ The Johnsons/They were good tourists.

รูปของ Past Simple Tense ในประโยคบอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I went to see the movie.	I did not go to see the movie.	Did I go to see the movie?
We watched television together.	We did not watch television.	Did we watch television together?
You walked slowly.	You did not walk slowly.	Did you walk slowly?
John liked mangoes.	John did not like mangoes.	Did John like mangoes?
They loved singing.	They did not love singing.	Did they love singing?
I was busy.	I was not busy.	Was I busy?
We were sad.	We were not sad.	Were we sad?
You were hungry.	You were not hungry.	Were you hungry?
He was thirsty.	He was not thirsty.	Was he thirsty?
The Johnsons were good tourists.	The Johnsons were not good tourists.	Were the Johnsons good tourist?

หมายเหตุ

ประโยคคำถาม

1. ประโยคที่ใช้รูปกริยาทั่ว ๆ ไป จะเติม did หน้าประโยค และกริยาเดิมซึ่งอยู่ในรูปของ Past Simple Tense ก็เปลี่ยนกลับไปเป็นกริยา ช่องที่ 1

ตัวอย่าง Did I go to see the movie?

2. ประโยคที่มี Verb to be ให้ย้ายกริยา was หรือ were ไปไว้หน้าประโยค

ตัวอย่าง Was I busy?

ประโยคปฏิเสธ

1. ประโยคที่ใช้รูปกริยาทั่ว ๆ ไป เติม did not หน้าคำกริยา ซึ่งเปลี่ยนไปเป็นช่องที่ 1

ตัวอย่าง I did not go to see the movie.

2. ประโยคที่มี Verb to be ให้เติม not ไว้หลัง was หรือ were

ตัวอย่าง I was not busy.

หลักการใช้ Past Simple Tense มีดังต่อไปนี้

(1) ใช้เพื่อบอกเล่าเหตุการณ์ที่เกิดขึ้นและจบสิ้นไปแล้วในอดีต โดยไม่จำกัดเวลา

ตัวอย่าง Over many years she modeled many famous people.

(เธอได้ปั้นหุ่นบรรดาคนที่มีชื่อเสียงมาเป็นเวลาหลายปี)

The exhibition was very successful, and she took care to keep the figures up to date.

(การแสดงหุ่นประสบความสำเร็จและเธอคอยดูแลให้หุ่นนั้นทันสมัย)

Mary was late for the concert.

(แมรีไปฟังคอนเสิร์ตสาย)

ในบางครั้ง เมื่อก้าวถึงเหตุการณ์ในอดีตอาจมีกริยาวิเศษณ์ (Adverb of time) ที่บอกเวลาในอดีต หรือมีอนุประโยคบอกเวลา (Adverb clause of time) กำกับอยู่ด้วย

อนุประโยคบอกเวลา

As freshly severed heads fell from guillotine, Marie started working on them.

(ขณะที่ศีรษะที่ถูกตัดใหม่ ๆ หล่นจากเครื่องกิโยติน แมรีก็เริ่มงานปั้นหุ่นศีรษะเหล่านั้นทันที)

ตัวอย่างเพิ่มเติม

อนุประโยคบอกเวลา

I **didn't** play golf when I was on holiday last summer.

(ฉันไม่ได้เล่นกอล์ฟ เมื่อฉันไปพักผ่อนตอนฤดูร้อนคราวที่แล้ว)

Yesterday I went to London to see a friend of mine.

(เมื่อวานนี้ ฉันไปลอนดอนเพื่อพบเพื่อนของฉัน)

She **called** me yesterday morning.

(เธอโทรศัพท์ถึงฉันเมื่อเช้าวานนี้)

๒) ใช้เพื่อบอกความจริงที่เกิดขึ้นในอดีต ความจริงที่เกิดขึ้นในอดีต

ตัวอย่าง

In 1793 her uncle **died** and she **inherited** his museum and its collection.

(ในปี ค.ศ. 1793 ลุงของเธอเสียชีวิต และเธอได้รับพิพธิภักดิ์และสิ่งของที่สะสมเป็นมรดก)

Her sons **moved** the exhibition to Marylebone Road in 1884.

(ลูกชายของเธอย้ายนิทรรศการหุ่นไปที่ถนนแมร์เลอบอน ในปี ค.ศ. 1884)

Bill Clinton **was** the former President of the United States.

บิล คลินตัน เป็นอดีตประธานาธิบดีของสหรัฐอเมริกา

๒.๑ นอกจากนี้ Past Simple Tense ยังใช้ในประโยค แสดงเงื่อนไข (Conditional clauses) แบบปัจจุบันที่ไม่จริง (Present unreal) ซึ่งเป็นแบบที่ใช้สมมุติกันในเวลาปัจจุบัน กับเหตุการณ์ที่ไม่เป็นความจริง หรือเกิดขึ้นไม่ได้

ตัวอย่าง

If I **knew** her number, I **would** telephone her.

(ถ้าฉันรู้เบอร์โทรศัพท์ของเธอ ฉันจะโทรไปหาเธอ)

Tom **would** travel if he **had** more money.

(ทอมคงจะเดินทาง ถ้าเขามีเงินมากกว่านี้)

๒.๒ ใช้กับประโยค Subjunctive ในการตั้งความปรารถนาในปัจจุบัน

I wish I **didn't** have to work.

(ฉันไม่ชอบทำงาน)

Wishes ๒ I wish I **knew** Sue's telephone number.

(ฉันอยากรู้เบอร์โทรศัพท์ของเธอ)

I wish I **were** a movie star.

(ฉันอยากเป็นดารานั่ง)

Wishes subj ๒

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

1. It was quite surprising that he _____ the examination.
1. passes
2. would pass
3. will pass
4. ~~passed~~
2. I was disappointed with the film; I _____ it to be much better.
1. will ~~expecting~~
2. would expect
3. ~~expected~~
4. ~~expects~~
3. I usually _____ shopping at weekends.
1. went
2. ~~go~~
3. has gone
4. am going
4. Tom's father _____ him how to drive when he was 17.
1. will teach
2. was teaching
3. had taught
4. ~~taught~~
5. I _____ a sauna every Friday evening.
1. will have
2. had
3. have had
4. ~~have~~
6. Tom _____ his house and _____ to London yesterday.
1. leaves, goes
2. ~~left, went~~
3. would leave, would go
4. was leaving, was going
7. Jane _____ the dinner for her husband.
1. was cooking
2. ~~cooked~~
3. had cooked
4. has cooked
8. When her son _____, they _____ dinner.
1. arrives, has
2. is arriving, are having
3. ~~arrived, had~~
4. had arrived, had
9. I _____ Jim as he was crossing the road.
1. see
2. am seeing
3. have seen
4. ~~saw~~
10. Last evening Tom and Jim _____ tennis and _____ at 8 o'clock.
1. play, finish
2. ~~played, finished~~
3. have played, have finished
4. were playing were finishing

11. My train _____ in at 6.30 this morning.
 1. got
~~R~~ gets
 2. has got
 4. is getting
12. The phone _____ when I was having a shower.
 1. rings
~~R~~ rang
 2. is ringing
 4. had rung
13. It _____ to rain when I was walking home.
 1. begins
 3. have begun
~~R~~ began
 4. will begin
14. His mother _____ him because he _____ a plate last night.
 1. blamed, breaks
 3. has blamed, has broked
~~R~~ blamed, broke
 4. would, broke
15. My sister _____ fluent English.
 1. spoke
 3. has spoken
~~R~~ speaks
 4. will speak
16. Jack has lived in London since he _____ born.
 1. is
 3. has been born
~~R~~ was
 4. had been born
17. Nurses _____ after patients in hospitals.
 1. looked
~~R~~ look
 2. looks
 4. have looked
18. The house was very quiet when I _____ home.
 1. get
 3. have got
 2. was getting
~~R~~ got
19. I _____ Anne to dinner last night, but she couldn't come.
 1. am inviting
 3. would invite
 2. invites
~~R~~ invited
20. It _____ my first time in an aeroplane and I _____ very nervous.
~~R~~ is, am
 3. is, was
 2. was, was
 4. was, am

ภาคคำศัพท์ (Vocabulary)

จากอนุเฉท ขอให้ศึกษาชนิดของคำศัพท์ (Part of Speech) ความหมาย (Meaning) และการใช้ (Usage) ดังต่อไปนี้

ชนิดของคำศัพท์ (Part of Speech)

นาม	กริยา	คุณศัพท์	กริยาวิเศษณ์
popularity	popularize	popular	popularly
fame	-	famous	famously
notoriety	-	notorious	notoriously
exhibition	exhibit	-	-
exhibitionist	-	-	-
figure	-	-	-
inheritance	inherit	inherited	-
inheritor	-	inheriting	-
success	succeed	successful	successfully
fortune	-	fortunate	fortunately
mask	mask	masked	-
collection	collect	-	-
damage	damage	damaged	-
model	model	modeling	-
severance	sever	severed	-
mold	mold	molded	-
rescue	rescue	rescued	-
artist	-	artistic	artistically

ความหมายและการใช้คำศัพท์ (Meaning and Usage)

คำอธิบายและตัวอย่างประโยคประกอบการใช้คำศัพท์

1. **popular** (adj.) : แพร์หลาย กว้างขวาง
synonym : well liked

Ex. That singer is very **popular** with his audience.

2. famous (adj.) : มีชื่อเสียง
 synonym : well known, renowned
 Ex. France is **famous** for its fine food and wine.
3. notorious (adj.) : มีชื่อเสียงในด้านไม่ดี
 synonym : infamous, ill-famed
 Ex. Thailand is **notorious** for the problem of prostitution.
4. exhibition (n.) : การแสดงนิทรรศการวัตถุ สิ่งของ
 synonym : exposition
 Ex. The **exhibition** of the newly discovered dinosaur skeleton is open now.
5. figure (n.) : บุคคลสำคัญในด้านใดด้านหนึ่ง
 synonym : character
 Ex. She was one of the leading political **figures** of this century.
6. inherit (v.) : ได้รับมรดก
 synonym : acquire by succession
 Ex. His son **inherited** all of his money.
7. successful (adj.) : สำเร็จ
 synonym : accomplished
 Ex. The operation was **successful**; the patient was safe.
8. mask (n.) : หน้ากาก *สิ่งปลอม*
 synonym : facial camouflage
 Ex. The thieves wore **masks** while they were entering the house.
9. collection (n.) : ของสะสม
 synonym : assemblage
 Ex. I have a large **collection** of jazz records.
10. damage (v.) : ทำให้เสียหาย
 synonym : spoil *ทำลาย*
 Ex. The forest fire severely **damaged** thousands of trees.

11. model (n.) : หุ่นปั้น
 synonym : replica
 Ex. Tourists like to see the wax **models** at Madame Tussaud's Wax Museum.
12. mold (n.) : พิมพ์ (สำหรับทำขนม หรือปั้นรูป)
 synonym : form
 Ex. Kids like a jelly **mold** shaped like a rabbit.
13. rescue (v.) : ช่วยเหลือจากอันตราย
 synonym : save
 Ex. He **rescued** the children from drowning.
14. artist (n.) : จิตรกร, ผู้ทำงานศิลปะ
 Ex. Picasso was a famous **artist**.
15. severed (v. 3 ใช้เหมือน adj.) : ขาดกระเด็น
 synonym : cut
 Ex. His **severed** right leg was the result of the car accident.

แบบฝึกหัดที่ 1 จงเลือกคำตอบที่ถูกต้อง

1. The people who saw the accident tried to _____ the passengers.
 1. keep ~~rescue~~ ~~save~~
 3. save ~~collect~~ ~~assemblage~~
2. He has a large art _____.
 1. craft ~~museum~~
~~collection~~ 4. antique
3. The factory was _____ by the fire.
 1. checked 2. distinguished
 3. smoked ~~damaged~~ ~~9701~~
4. The victim did not see the faces of the thieves clearly because they wore _____.
 1. crowns 2. chains
 3. cloaks ~~masks~~

5. She made a _____ of clay.

1. body

~~2~~ moderator

~~3~~ model

4. mock

แบบฝึกหัดที่ 2

1. At the party last night he wore a **mask**, so _____.

1) he looked very handsome

2) he hid his face

3) everybody remembered him

~~4~~ nobody recognized him

2. Since she has **inherited** a large sum of money from her father, _____.

1) she is beautiful

2) everybody hates her

3) she has no brother or sister

~~4~~ she is very wealthy

3. She is a **successful** writer; _____.

1) she has traveled around the world

~~2~~ she has written many books

3) she has known everyone

4) she doesn't work anymore

4. At the plant **exhibition**, _____.

1) a lot of plants are on sale

2) there are many kinds of animal

3) we have grown many flowers

4) they sold varieties of food

5. Deng Xiao Ping was a prominent political **figure**; _____.

1) he had much influence in China

2) everybody loved him

3) he was very successful

4) he gained a large sum of money

แบบฝึกหัดทดสอบความเข้าใจ

จงตอบคำถามต่อไปนี้เพื่อทดสอบความเข้าใจเนื้อเรื่องในอนุเลขข้างต้น

1. What is this passage about?
 1. The most famous exhibition
 2. The French Revolution
 3. Madame Tussaud and her waxwork museum
 4. Famous models

2. With whom did Marie Grosholtz study waxwork modeling?
 1. Her father
 2. Her husband
 3. Her uncle
 4. Her teacher

3. Whom did Marie use as her waxwork models?
 1. The politicians
 2. The English
 3. The famous and notorious people in the world
 4. The French

4. Why was the waxwork museum called Madame Tussaud's?
 1. Because people like this name.
 2. Because that was the name of the French man she had married.
 3. Because she was the owner.
 4. Because she inherited the museum from her uncle

5. What happened in 1925?
 1. Her uncle gave her his museum.
 2. The museum was moved to Marylebone Road.
 3. The fire broke out and damaged the waxwork models.
 4. She went to study wax modeling.