

สิ่งที่ควรเรียนรู้

ภาคไวยากรณ์ (Structure)	:	<i>Present Continuous Tense</i>
ภาคคำศัพท์ (Vocabulary)	:	<i>pollute, manufacture, process, consumer, demand, container, environment, recycle, recent, impossible, emphasize, advertise, concern, public, attitude</i>

จงอ่านอนุเลขต่อไปนี้

Business Goes Green!

Many cities around the world today are heavily **polluted**. Careless **manufacturing processes** employed by some industries and lack of **consumer demand** for environmentally safe products have contributed to the pollution problem. One result is that millions of tons of glass, paper, plastic, and metal **containers** are produced, and these are difficult to dispose of.

However, today, more and more consumers are choosing “green” and demanding that the products they buy are safe for the **environment**. Before they buy a product, they ask questions like these: “Will this hairspray damage the ozone layer?” “Is the packaging biodegradable?” “Will it break down in a trash dump?” “Can this metal container be **recycled** or can it only be used once?”

A **recent** survey showed that two out of five adults now consider the environmental safety of a product before they buy it. This means that companies must now change the way they make and sell their products to make sure that they are “green,” that is, friendly to the environment.

Only a few years ago, it was **impossible** to find green products in supermarkets, but now there are hundreds. Some supermarket products carry labels to show that the product is green. Some companies have made the manufacturing of clean and safe products their main selling point and **emphasize** it in their **advertising**.

The **concern** for a safer and cleaner environment is making companies rethink how they do business. No longer will the **public** accept the old **attitude** of “Buy it, use it, throw it away, and forget it.” The public pressure is on, and gradually business is cleaning up its act.

From: Jack C. Richards with Jonathan Hall and Susan Proctor. **Interchange English for International Communication. Workbook 3.** Cambridge University Press, 1995, p. 44.

ภาคไวยากรณ์ (Structure)

จากอนุเจตข้างต้นขอให้สังเกตประโยคต่อไปนี้

1. However, today, more and more consumers **are choosing** “green” and **demanding** that the products they buy are safe for the environment.
2. The concern for a safer and cleaner environment **is making** companies rethink how they do business.
3. The public pressure is on, and gradually business **is cleaning up** its act.

จากประโยคตัวอย่างจะสังเกตได้ว่ากริยาเหล่านี้ คือ are choosing, are demanding, is making และ is cleaning up อยู่ในรูปของ Present Continuous Tense ซึ่งหมายถึง การกระทำที่กำลังดำเนินอยู่ ต่อไปนี้คือรูปแบบและการใช้ Present Continuous Tense โดยละเอียด

Present Continuous Tense

รูปแบบของ Present Continuous Tense มีดังนี้

Verb to be (is/am/are) + V-ing

1. ประธานเป็นเอกพจน์ บุรุษที่ 3 เช่น John, Ann, Jim, He, She, It ใช้ "is"

Ex.	ภาคประธาน	ภาคแสดง
	John	is working.
	He	is working.

2. ประธานเป็นพหูพจน์ บุรุษที่ 3 เช่น John and Ann, They ใช้ "are"

Ex.	ภาคประธาน	ภาคแสดง
	John and Ann	are working.
	They	are working.

3. ประธานเป็นเอกพจน์ บุรุษที่ 1 คือ I ใช้ "am"

Ex.	ภาคประธาน	ภาคแสดง
	I	am working.

4. ประธานเป็นพหูพจน์ บุรุษที่ 1 คือ We ใช้ "are"

Ex.	ภาคประธาน	ภาคแสดง
	We	are working.

5. ประธานเป็นเอกพจน์หรือพหูพจน์ บุรุษที่ 2 คือ You ใช้ "are"

Ex.	ภาคประธาน	ภาคแสดง
	You	are working (You หมายถึงคนเดียวหรือหลายคนก็ได้)

6. การทำประโยคปฏิเสธสำหรับ Present Continuous Tense จะใส่ "not" ข้างหลัง Verb to be

Ex.	ภาคประธาน	ภาคแสดง
	John	is not working. (isn't)
	They	are not working. (aren't)

7. การทำประโยคคำถามประเภท Yes/No สำหรับ Present Continuous Tense ทำได้โดยการนำ Verb to be ขึ้นต้นประโยค

Ex. **Is John working?**
 Are we working?

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
John is driving.	John is not driving. (isn't)	Is John driving? Isn't John driving? Is John not driving?
Jack and Ann are driving.	Jack and Ann are not driving. (aren't)	Are Jack and Ann driving? Aren't Jack and Ann driving? Are Jack and Ann not driving?
I am driving.	I am not driving. (I'm not)	Am I driving? Am I not driving?
We are driving.	We are not driving. (aren't)	Are we driving? Aren't we driving? Are we not driving?
You are driving.	You are not driving. (aren't)	Are you driving? Aren't you driving? Are you not driving?

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
He/She/It is driving.	He/She/It is not driving. (isn't)	Is he/she/it driving? Isn't he/she/it driving? Is he/she/it not driving?
They are driving.	They are not driving. (aren't)	Are they driving? Aren't they driving? Are they not driving?

~~หลัก~~ หลักการสะกดตัวเมื่อเติม -ing

หลักการสะกดตัวเมื่อเติม -ing	ตัวอย่าง
1. เมื่อกริยาลงท้ายด้วย "e" เพียงตัวเดียว ให้ตัด "e" ออกแล้วเติม -ing ยกเว้น กริยาบางตัวแม้จะลงท้ายด้วย "e" แต่ไม่ตัด "e" ออก เมื่อเติม -ing เพราะถ้าตัด "e" ออก จะทำให้ความหมายเปลี่ยนไป เช่น age, dye	have —> having write —> writing age —> ageing dye —> dyeing
2. เมื่อกริยาลงท้ายด้วย "ee" ให้เติม -ing เลย	see —> seeing agree —> agreeing
3. เมื่อกริยาที่มีพยางค์เดียวมีสระ (vowel) ตัวเดียว และลงท้ายด้วยพยัญชนะ (consonant) ตัวเดียว ให้เพิ่มพยัญชนะเข้าไปตัวหนึ่งก่อน แล้วจึงเติม -ing	sit —> sitting stop —> stopping
4. เมื่อกริยามีตั้งแต่ 2 พยางค์ขึ้นไป โดยพยางค์ท้ายมีสระตัวเดียวและลงท้ายด้วยพยัญชนะตัวเดียว ให้เพิ่มพยัญชนะท้ายเข้าไปตัวหนึ่งก่อนเติม -ing แต่ ต้องลงเสียงหนัก (stress) ที่พยางค์ท้าย ยกเว้น ถ้ากริยาด้านนั้นลงเสียงหนักที่พยางค์แรก ให้เติม -ing เลย	prefer —> preferring propel —> propelling enter —> entering listen —> listening

หลักการสะกดตัวเมื่อเติม -ing	ตัวอย่าง
5. เมื่อกริยาลงท้ายด้วย y ให้เติม -ing ได้เลย	enjoy —> enjoying hurry —> hurrying
6. เมื่อกริยาลงท้ายด้วย “ie” จะตัด “e” ออก แล้วเปลี่ยน “i” เป็น y ก่อนเติม -ing	die —> dying lie —> lying

หลักการใช้ Present Continuous Tense มีดังนี้

1. ใช้แสดงเหตุการณ์ที่กำลังกระทำอยู่ในขณะที่พูด ซึ่งอาจจะมีคำกริยาวิเศษณ์ (adverb) ที่แสดงถึงการกระทำอยู่ เช่น now, at this/the moment, right now

Ex.

However, today, more and more consumers **are choosing** “green” and **demanding** that the products they buy are safe for the environment.

The concern for a safer and cleaner environment **is making** companies rethink how they do business.

The public pressure is on, and gradually business **is cleaning up** its act.

At this moment Betty **is talking** to her mother.

It **is storming** now.

ความหมาย

ปัจจุบันผู้บริโภคจำนวนมากขึ้นเลือกและต้องการซื้อสินค้าที่ปลอดภัยต่อสภาพแวดล้อม (ย้ถึงเหตุการณ์ที่กำลังเกิดขึ้น)

ความห่วงใยต่อสภาพแวดล้อมที่สะอาดและปลอดภัยกำลังทำให้บริษัทต่าง ๆ ทบทวนการทำธุรกิจของตน

ความกดดันของสาธารณชนยังดำเนินต่อไปเป็นผลให้การทำธุรกิจค่อย ๆ ปรับเปลี่ยนพฤติกรรมใหม่

ขณะนี้เบ็ตตี้กำลังพูดกับแม่

ขณะนี้กำลังมีพายุ

- ② ใช้แสดงเหตุการณ์ที่จะเกิดขึ้นในอนาคตอันใกล้และค่อนข้างแน่นอน

Ex.

ภาคประธาน ภาคแสดง
Christmas is coming.

คริสต์มาสกำลังจะมาถึง

ความหมาย

คริสต์มาสกำลังจะมาถึง
(ขณะที่พูดยังไม่ใช่คริสต์มาส)

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
	I	am seeing John in one minute.	ฉันจะไปพบจอห์นในอีก 1 นาที (ขณะที่พูดนั้นยังไม่ได้พบจอห์น)

3. ใช้แสดงเหตุการณ์ที่กำลังเกิดขึ้นขณะที่พูด แต่จะเกิดขึ้นเพียงชั่วคราวเท่านั้น

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
	Mary	is staying at the Dusit Thani Hotel.	แมรี่พักที่โรงแรมดุสิตธานี (แต่จะเป็นการชั่วคราวเท่านั้น)

ประโยคหลัก	ประโยคย่อย
Tom is living with Jack	until he finds a new apartment.
(ทอมอยู่กับแจ๊คจนกว่าเขาจะหาห้องเช่าใหม่ได้ ทอมอยู่ชั่วคราวเท่านั้น)	

4. ใช้ในประโยคที่มีเหตุการณ์สองเหตุการณ์ (จะต้องมีประโยคอย่างน้อย 2 ประโยค รวมเป็น 1 ประโยคใหญ่) โดยเหตุการณ์หนึ่งกำลังเกิดขึ้นก็มีอีกเหตุการณ์หนึ่งเกิดขึ้นตามมา

Ex.	อนุประโยค	Present + ประโยคหลัก
	As Ann is doing her homework,	Jack arrives.

ประโยคนี้หมายความว่าขณะที่แอนกำลังทำการบ้าน แจ็คก็มาถึง เหตุการณ์ที่กำลังเกิดขึ้นจะใช้ Present Continuous Tense ส่วนเหตุการณ์ที่เกิดขึ้นมาคือ “แจ็คก็มาถึง” จะอยู่ในรูปของ Present Simple Tense

While they are playing football in the field, a dog runs in.

ประโยคนี้หมายความว่า ขณะที่พวกเขา กำลังเล่นฟุตบอลอยู่ในสนาม สุนัขก็วิ่งเข้าไป เหตุการณ์ที่กำลังเกิดขึ้นคือ “พวกเขา กำลังเล่นฟุตบอล” อยู่ในรูปของ Present Continuous Tense ส่วนเหตุการณ์ที่เกิดขึ้นคือ สุนัขก็วิ่งเข้าไป จะอยู่ในรูปของ Present Simple Tense

หมายเหตุ กริยาต่อไปนี้ไม่นิยมใช้ Present Continuous Tense ได้แก่

1. กริยาที่แสดงการรับรู้ (verbs of perception) เช่น feel, hear, notice, recognize, see, smell, taste, observe (= notice)

Ex.	ภาคประธาน	ภาคแสดง
	The food	tastes good.
	He	<u>notices</u> that a good thing is happening.

2. กริยาเกี่ยวกับจิตใจ (verbs of mental activity) เช่น agree, appreciate
(= understand), assume, believe, expect (= think), feel (=think), forget, perceive,
realize, recall, recognize, see (= understand)

Ex.	ภาคประธาน	ภาคแสดง
	He	agrees with me.
	I	don't expect to see him.

3. กริยาที่แสดงความเป็นเจ้าของ (verbs of possession) เช่น belong to, owe, own,
possess

Ex.	ภาคประธาน	ภาคแสดง
	That brand new car	belongs to John.
	He	owns a number of condominiums.

4. กริยาเกี่ยวกับตัวอื่น ๆ เช่น concern, consist, contain, hold (= contain)
matter, seem, sound (= seem), verb to be (ที่ทำหน้าที่เป็นกริยาแท้ของประโยค)

Ex.	ภาคประธาน	ภาคแสดง
	That room	consists of twenty windows.
	This matter	doesn't concern me.

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

1. While Jack was playing football, Jane _____ badminton.

~~is~~ played

2. plays

3. play

4. will play

2. Look! That plane _____ off.

1. take

2. took

3. takes

~~is~~ is taking

3. A : What did you do yesterday?

B : I _____ for the diamond ring I had lost.

1. look

2. am looking

~~is~~ looked

4. will look

4. The sun _____. It will grow dark soon.

1. set

~~is~~ is setting

3. will set

4. has set

5. Next week I _____ the English club. *ฉันจะมาสมัครเรียนภาษาอังกฤษ*

1. is joining

2. have joined

3. joins

~~is~~ am joining

6. I wish you ² _____ at home.
1. be
 2. are
 3. had been
 - ~~4. were~~
7. Jack always _____ the same questions.
- ~~1. asks~~
 2. ask
 3. would ask
 4. is asking
8. The new department store _____ tomorrow. My sister and I _____ to have a look around.
1. is opening, go
 2. opens, ~~went~~
 - ~~3. is opening, are going~~
 4. open, go
9. Don't be late. I _____ for you in front of the movie house.
1. waits
 2. would wait
 3. have waited
 - ~~4. am waiting~~
10. As Ann _____ a cup of coffee, she _____ to herself.
1. is making, will sing
 - ~~2. is making, is singing~~
 3. will make, will sing
 4. made, sings
11. If you _____, I would go.
- ~~1. came~~
 2. come
 3. has come
 4. is coming

12. I want to go out now but I can't, for it _____.

is raining

2. rains

3. will rain

4. has rained

13. At the moment my mom _____.

1. cooks

2. will cook

is cooking

4. has cooked

14. Sak can't watch the programme he likes on TV because his sister _____ something else.

1. watch

2. will watch

is watching

4. has watched

15. The students _____ the test last week.

took

2. take

3. will take

4. are taking

16. It _____ me all day to do my washing yesterday.

1. takes

2. has taken

3. is taking

took

17. Nancy _____ me 100 dollars.

1. own

2. will own

owes

4. is owing

18. That house _____ to Jane and Mary.
1. belong
 2. belongs
 3. would belong
 4. is belonging
19. The problem is so serious that it _____ everybody.
1. concern
 2. concerned
 3. is concerning
 4. concerns
20. You can't talk to the prime minister, for he _____ before the public now.
1. is appearing
 2. appears
 3. will appear
 4. has appeared

ภาคคำศัพท์ (Vocabulary)

จากอนุกรม จงศึกษาชนิดของคำศัพท์ (Part of speech) ความหมาย (Meaning) และ การใช้ (Usage) ดังต่อไปนี้

ชนิดของคำศัพท์ (Part of Speech)

นาม	กริยา <i>staint, taint</i>	คุณศัพท์	กริยาวิเศษณ์
pollution	pollute	polluted	-
manufacturing	manufacture	<i>make, produce</i>	-
process	process	<i>procedure, method</i>	-
consumer <i>user</i>	consume	consumable	-
environment	<i>surrounding</i>	environmental	environmentally
demand	demand	demanding	<i>ask, request, want</i>
container <i>package, vessel</i>	contain	containable	containably
recyclability	recycle	recyclable	recyclably

นาม	กริยา	คุณศัพท์	กริยาวิเศษณ์
recentness	-	currently recent	recently
impossibility	-	unimaginable impossible unimpossible	impossibly
emphasis	emphasize	emphatic	emphatically
advertisement	advertise publish -	-	-
concern	concern stress from	concerning	-
public	social societal	public	- publicly
attitude	mind, disposition	attitudinal	-

ความหมายและการใช้คำศัพท์ (Meaning and Usage)

คำอธิบายและตัวอย่างประโยคประกอบการใช้คำศัพท์

1. pollute (vt.) ทำให้เปื้อนเปรอะ ทำให้สกปรก ทำให้เกิดมลภาวะ

synonym : taint, stain

Ex. Smoke from industries **has polluted** the atmosphere.
2. manufacture (vt). ผลิต ทำ

synonym : make, produce

Ex. This factory **manufactures** only "green" products.
3. process (n.) ขบวนการ กรรมวิธี

synonym : procedure, method

Ex. This product has been through many **processes** before it comes out like this.
4. consumer (n.) ผู้บริโภค ผู้ใช้

synonym : user

Ex. As a result of the recent economic crisis, Thai **consumers** are in difficulties

5. environment (n.) สิ่งแวดล้อม บริเวณรอบๆ
 synonym : surroundings
 Ex. Don't throw your garbage away. You'll spoil the **environment**.
6. demand (vt.) เรียกร้อง
 synonym : ask, request, want
 Ex. His wife **demand**ed that he behave better.
7. container (n.) สิ่งที่ใช้บรรจุ เช่น กล่อง
 synonym : package, packet
 Ex. This **container** can contain six bottles of beer.
8. recycle (vt.) นำไปผ่านกรรมวิธีเพื่อกลับมาใช้ใหม่
 synonym : reclaim
 Ex. This plastic bag can be **recycled**.
9. recent (adj.) เมื่อเร็ว ๆ นี้ เกี่ยวกับปัจจุบัน เมื่อไม่นาน
 synonym : current, lately
 Ex. In **recent** years John has earned his bachelor's degree in English.
10. impossible (adj.) เป็นไปไม่ได้ ทำไม่ได้
 synonym : unthinkable, unimaginable
 Ex. It's **impossible** for Mary to become a pop singer.
11. emphasize (vt.) ย้ำ เน้น
 synonym : stress, intensify
 Ex. Don't **emphasize** it. I don't want to hear about it any longer.
12. advertise (vt.) โฆษณา ประกาศ
 synonym : publish, announce
 Ex. He **advertised** his goods in the newspaper last week.
13. concern (n.) ความกังวล เอาเป็นธุระ
 synonym : worry
 Ex. It's no **concern** of mine. I've nothing to do with it.

14. public (adj.) ที่เป็นสาธารณะทั่วไป
 synonym : social, societal, general
 Ex. I think a **public** hearing is needed for this controversial issue.
15. attitude (n.) ทักษะคติ
 synonym : mind, disposition
 Ex. John has a bad **attitude** towards Jim.

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

1. Nowadays many companies begin to have _____ for a safer and cleaner environment.
 1. survey
~~2. advertisement~~ โฆษณา publish
 3. pollution ภัยพิบัติ, ภัยพิบัติ.
 4. concern วิตกกังวล, stress
2. Too many cities around the world are now _____.
 1. polluted ภัยพิบัติ
 2. safe
 3. biodegradable
~~4. recycled~~ รีไซเคิล
3. You can find a job in the newspaper's classified _____.
 1. attitude .mind, disposition
 2. manufactory . produce
~~3. advertisements~~
 4. process . method procedure
4. It's my personal idea, not a _____ one.
~~1. public~~ general, social, societal
 2. polluted staint, taint
 3. environmental surrounding
 4. recent current

5. The Japanese will _____ more cars next year.

1. pollute
2. contain *packaging, packed*
3. demand *ask, request*
- manufacture

แบบฝึกหัดที่ 2

1. In the former time, it was believed that it was impossible to sail around the world, but _____.

- nowadays it is
2. no-one cared
3. there were more and more consumers
4. many people were worried about it

2. This advertisement is interesting, it _____.

1. is rather *boring*
- can catch everyone's attention
3. can save the environment
4. can spoil the forest

3. Jack has had a lot of ^{*stress*} concerns, he _____.

1. is rather happy
2. goes to see a movie
- couldn't sleep well
4. will choose only "green" products

4. The workers are ^{*request*} demanding more salary; they therefore _____.

1. work very hard
2. don't want to get a new job
3. buy "green" products
- are on strike

5. Students have a positive ^{mind, disposition} attitude towards English; they _____.
- 1. like it
 - 2. always sleep in class
 - 3. want to start a new business
 - 4. keep their classroom clean

แบบฝึกหัดทดสอบความเข้าใจ

จงตอบคำถามต่อไปนี้เพื่อทดสอบความเข้าใจเนื้อเรื่องในอนุเลขข้างต้น

1. What has contributed to the pollution problem?
 1. Class, paper and plastic
 2. A recent survey
 3. Manufacturing processes ignoring consumer demand for environmentally safe products
 4. The concern for a safer and cleaner environment
2. What does the word "green" mean?
 1. Safe for the environment
 2. One of the colors
 3. Pollution
 4. A supermarket
3. What did a recent survey find out about environmental safety of a product?
 1. No-one pays attention to it.
 2. People buy only products with the green color.
 3. Adults buy only glass, paper, plastic and metal containers.
 4. Some adults consider the environmental safety of a product before they buy it.
4. Is it difficult to find "green" products nowadays?
 1. Yes, it is.
 2. No, it is not.
 3. It is doubtful.
 4. None of the above answers.

5. What is

?

1. The symbol of the Japan Environmental Association
2. The symbol of a country
3. The symbol of recyclability
4. The symbol of a convenience store