

สิ่งที่ควรเรียนรู้

ภาคไวยากรณ์ (Structure) :

Present Perfect Tense

Present Perfect Continuous Tense

ภาคคำศัพท์ (Vocabulary) :

abominable, beast, huge, cover, report, native, claim, capture, occasion, evidence, continue, convince, expedition, enlarge, ancestor

จงอ่านอนุเจตต่อไปนี้

MN / /

The Abominable Snowman

He has been called the “missing link,” Half-man, half-**beast**. He’s **huge**, maybe as much as eight feet tall. His body is **covered** with long brown hair. He has a ^{นิ้วชี้} pointed head, and his face is hairless and looks rather like a man’s face. He ^{เดินตรง} walks upright. And he lives near the top of the highest mountain in the world—Mount Everest.

He’s known as the Abominable Snowman. The legend of the Snowman has been around for many years. Climbers in the 1920s **reported** finding marks like those of human feet high up on the slopes of Mount Everest. The **native** people said they knew of this creature and called it the “Yeti,” and they **claimed** that they had even **captured** Yetis on two **occasions**, though none has ever been produced as **evidence**.

Over the years, the legend of the Yetis has **continued**. In 1951, the explorer Eric Shipton took photographs of a set of tracks in the snow of Everest. Shipton was **convinced** that they were not simply the tracks of a monkey or bear and felt that the Abominable Snowman might really exist.

Many **expeditions**, with photographers equipped with powerful binoculars, have set out to locate Yetis. But the only things they have ever found were still more footprints. Most believe the footprints are nothing more than ordinary animal tracks, which had been greatly **enlarged** as they melted and refroze in the snow. However, in 1964, a Russian scientist said that the Abominable Snowman was real and was a surviving link with the prehistoric **ancestors** of modern man. But, again, no evidence has ever actually been produced.

These days, only a few people continue to take the legend of the Abominable Snowman seriously. But if they ever succeed in catching one, they may face a real problem. Would they put it in a zoo or give it a room in a hotel?

*From : Jack C. Richards with Jonathan Hull and Susan Proctor. **Interchange English for International Communication. Workbook 3.** Cambridge University Press, 1995, p. 52.*

4. ประธานเป็นพหูพจน์ บุรุษที่ 1 คือ We ใช้ “have”

Ex.	ภาคประธาน	ภาคแสดง
	We	have left.

5. ประธานเป็นเอกพจน์หรือพหูพจน์ บุรุษที่ 2 คือ You ใช้ “have”

Ex.	ภาคประธาน	ภาคแสดง
	You	have left.

6. การทำประโยคปฏิเสธสำหรับ Present Perfect Tense จะใส่ “not” ข้างหลัง Verb to have

Ex.	ภาคประธาน	ภาคแสดง
	John	has not left.

7. ในการทำประโยคคำถามประเภท Yes/No สำหรับ Present Perfect Tense ทำได้โดยการย้าย Verb to have ขึ้นต้นประโยค

Ex. **Has John left?** (คำถามบอกเล่า)
Hasn't John left? (คำถามปฏิเสธ)
หรือ **Has John not left?** (คำถามปฏิเสธ)

หมายเหตุ ในการทำเป็นประโยคคำถามปฏิเสธจะใส่ “not” ตามหลัง Verb to have ก็ได้ หรือจะยังคงเก็บไว้หน้า past participle (Verb ช่อง 3) ก็ได้

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
John has left.	John has not left. (hasn't)	Has John left? Hasn't John left? Has John not left?
Mary and John have left.	Mary and John have not left. (haven't)	Have Mary and John left? Haven't Mary and John left? Have Mary and John not left?
I have left.	I have not left. (haven't)	Have I left? Haven't I left? <u>Have I not left?</u>
We have left.	We have not left. (haven't)	Have we left? Haven't we left? Have we not left?
You have left.	You have not left. (haven't)	Have you left? Haven't you left? Have you not left?
He/She/It has left.	He/She/It has not left. (hasn't)	Has he/she/it left? Hasn't he/she/it left? Has he/she/it not left?
They have left.	They have not left. (haven't)	Have they left? Haven't they left? Have they not left?

หลักการใช้ Present Perfect Tense มีดังนี้

1. ใช้แสดงเหตุการณ์ที่เกิดติดต่อกันตั้งแต่อดีตจนถึงปัจจุบัน

Ex.	ความหมาย
He has been called the "missing link."	มนุษย์หิมะได้รับการขนานนามว่า "ตัวเชื่อมของช่องว่าง"
Over the years, the legend of the Yetis has continued.	เรื่องราวของเยติยังเล่าขานต่อมาเป็นเวลาหลายปี
John has lived in this house since 1960.	จอห์นอยู่บ้านหลังนี้ตั้งแต่ปี ค.ศ. 1960 (จนถึงปัจจุบัน)
They have studied Japanese for 5 years.	พวกเขาเรียนภาษาญี่ปุ่นเป็นเวลา 5 ปีแล้ว (ขณะนี้ยังคงเรียนอยู่)
John has been in the army for 10 years.	จอห์นอยู่ในกองทัพมาเป็นเวลา 10 ปีแล้ว (ขณะนี้จอห์นยังคงอยู่ในกองทัพ)

หมายเหตุ ในการใช้ Present Perfect Tense บรรยายเหตุการณ์ในลักษณะนี้มักมีคำบุพบท (preposition) "since" หรือ "for" อยู่ในประโยค

	มีความหมายว่า	ตั้งแต่
	มีความหมายว่า	เป็นเวลา

2. ใช้แสดงเหตุการณ์ที่เกิดขึ้นและสิ้นสุดไปแล้ว

Ex.	ความหมาย
Many expeditions, with photographers equipped with powerful binoculars have set out to locate Yetis.	การเดินทางหลายครั้งซึ่งมีช่างภาพที่มีกล้องส่องทางไกลกำลังแรงได้ออกค้นหาเยติ
Jack has had a car accident.	แจ๊คได้รับอุบัติเหตุ
Mary has read the book already.	แมรี่อ่านหนังสือแล้ว

หมายเหตุ ขอให้เปรียบเทียบการใช้ Present Perfect Tense กับ Past Simple Tense ซึ่งบรรยายเหตุการณ์ที่ได้เกิดขึ้นและสิ้นสุดไปแล้ว ดังนี้

2.1 จะสังเกตได้ว่าเมื่อไหร่ก็ตามที่ใช้ Present Perfect Tense บรรยายเหตุการณ์ที่สิ้นสุดไปแล้วจะยังคงเห็นผลของการกระทำต่อเนื่องจนถึงปัจจุบัน

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
	Jack	has had a car accident.	แจ๊คได้รับอุบัติเหตุทางรถยนต์ (แสดงว่าแจ๊คอาจจะยังคงอยู่ในโรงพยาบาล)
แต่	Jack	had a car accident.	แจ๊คได้รับอุบัติเหตุทางรถยนต์ (แสดงว่าแจ๊คอาจจะออกจากโรงพยาบาลมาแล้ว)

2.2 บางครั้งเราสามารถที่ใช้ Present Perfect Tense แสดงเหตุการณ์ที่เกิดขึ้นและสิ้นสุดไปแล้วเช่นเดียวกับ Past Simple Tense แต่ Past Simple Tense มักจะย้ำเรื่องช่วงเวลา มากกว่าการกระทำ ในขณะที่ Present Perfect Tense มักจะย้ำเรื่องของการกระทำมากกว่าเวลา

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
	Jane	has seen the movie already.	เจนได้ชมภาพยนตร์แล้ว (ผู้พูดประโยคนี้นี้ต้องการเพียงให้ผู้ฟังทราบว่าเจนได้ชมภาพยนตร์มาแล้ว แต่ไม่ทราบว่าเจนได้ชมภาพยนตร์มาเมื่อไหร่ ซึ่งเท่ากับเป็นการย้ำเรื่องของการกระทำมากกว่าเวลา)
	Jane	saw the movie yesterday.	เจนได้ชมภาพยนตร์เมื่อวานนี้ (ผู้พูดประโยคนี้นี้ต้องการย้ำเรื่องเวลา คือ “เมื่อวานนี้” มากกว่าการกระทำ “ได้ชมภาพยนตร์”)

3. ใช้แสดงเหตุการณ์ที่เพิ่งเสร็จสิ้นไปใหม่ ๆ ในกรณีนี้มักจะมีคำกริยาวิเศษณ์ (adverb) เช่น already, just, lately, recently อยู่ด้วย

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
	Mary	has just got married.	แมรี่เพิ่งจะแต่งงาน
	They	have just left.	พวกเขาเพิ่งจะออกไป
	The clock	has just struck.	นาฬิกาเพิ่งจะตีบอกเวลา

ภาคประธาน

ภาคแสดง

ความหมาย

He

has had a car accident

เขาได้รับอุบัติเหตุทางรถยนต์เมื่อเร็ว ๆ นี้

lately / **recently**

Present Perfect Continuous Tense

รูปแบบของ Present Perfect Continuous Tense มีดังนี้

Verb to have (have/has) + been + V-ing

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
John has been working.	John has not been (hasn't) working.	Has John been working? Hasn't John been working? Has John not been working?
Mary and John have been working.	Mary and John have not (haven't) been working.	Have Mary and John been working? Haven't Mary and John been working? Have Mary and John not been working?
I have been working.	I have not been (haven't) working.	Have I been working? Haven't I been working? Have I not been working?
We have been working.	We have not been (haven't) working.	Have we been working? Haven't we been working? Have we not been working?

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
<p>You have been working.</p>	<p>You have not been (haven't) working.</p>	<p>Have you been working? Haven't you been working? Have you not been working?</p>
<p>He has been working.</p>	<p>He has not been (hasn't) working.</p>	<p>Has he been working? Hasn't he been working? Has he not been working?</p>
<p>She has been working.</p>	<p>She has not been (hasn't) working.</p>	<p>Has she been working? Hasn't she been working? Has she not been working?</p>
<p>It has been working.</p>	<p>It has not been (hasn't) working.</p>	<p>Has it been working? Hasn't it been working? Has it not been working?</p>
<p>They have been working.</p>	<p>They have not been (haven't) working.</p>	<p>Have they been working? Haven't they been working? Have they not been working?</p>

หลักการใช้ Present Perfect Continuous Tense มีดังนี้

ใช้แสดงเหตุการณ์ที่เกิดขึ้นตั้งแต่อดีตถึงปัจจุบันและจะดำเนินต่อไปในอนาคต

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
I		have been doing my homework for and hour.	ฉันทำการบ้านมาชั่วโมงหนึ่งแล้ว (และคงจะทำการบ้านต่อไป)
The baby		has been crying for a long time.	ทารกร้องไห้มานานแล้ว (และมีทีท่าจะร้องต่อไป)

หมายเหตุ ในกรณีที่ใช้ Present Perfect Tense แทน Present Perfect Continuous Tense จะมีความหมายต่างกันดังนี้

ถ้าใช้ Present Perfect Continuous Tense จะแสดงให้เห็นว่าการกระทำนั้นเริ่มตั้งแต่อดีตถึงปัจจุบันและค่อนข้างแน่นอนว่าจะดำเนินต่อไปในอนาคต

ถ้าใช้ Present Perfect Tense จะแสดงให้เห็นแต่เพียงว่ามีการกระทำตั้งแต่อดีตจนถึงปัจจุบันเท่านั้น โดยมีได้แสดงถึงเจตนาในอนาคตว่าจะดำเนินต่อไปหรือไม่

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
I		have been working for an hour.	ฉันทำงานมาหนึ่งชั่วโมงแล้ว (แต่ยังไม่เสร็จ และผู้พูดมีเจตนา จะทำงานต่อไป)
I		have worked for an hour.	ฉันทำงานมาหนึ่งชั่วโมงแล้ว (ผู้ฟังไม่ทราบว่าผู้พูดจะทำงาน ต่อไปหรือไม่)

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

past

1. Someone _____ this fence white a few days ago.

- painted
- 2. paints
- 3. has painted
- 4. was painting

2. I _____ already _____ her the truth.

- 1. am - telling
- 2. am - told
- 3. blank - tell
- have - told

3. Nan _____ just _____ from Australia and she _____ now again living in Bangkok.

- 1. blank - returned , is
- 2. has - returned, has been
- has - returned , is
- 4. returns - blank, is

4. Why _____ you _____ this? You'll feel sorry about it later.

- are - doing
- 2. do - did
- 3. do - blank
- 4. is - doing

5. Finally, he _____ the truth and is much happier as a result.

- 1. is kowing
- 2. know
- knows
- 4. did know

6. None of them _____ up since last month.

- 1. shows
- 2. is showing
- have shown
- 4. has shown

7. This English teacher _____ here for 20 years successively, and he is very keen on his teaching.
- has taught
 - 2. is teaching
 - 3. teaches
 - 4. will teach
8. Recently John _____ the first prize in lottery.
- 1. wins
 - has won
 - 3. will win
 - 4. is winning
9. Marry and Jane _____ abroad at the moment and _____ yet _____ back.
- 1. will be, will - come
 - 2. were, havn't - come
 - are, haven't - come
 - 4. have been, isn't - come
10. You _____ here for a long time. Where have you been?
- haven't come
 - 2. don't come
 - 3. won't come
 - 4. are not coming
11. He _____ in his country since last Christmas.
- 1. won't be
 - 2. isn't
 - 3. wasn't
 - hasn't been
12. The children _____ cold because they have swum for 2 hours.
- 1. have been
 - are
 - 3. will be
 - 4. were
13. My parents _____ in Korat since I was born.
- 1. live
 - 2. are living
 - have lived
 - 4. will live

14. That piece of garbage _____ on the table for weeks.

- ~~1.~~ has lain
- 2. is ~~lying~~
- 3. ~~lies~~
- 4. will ~~lie~~

15. John _____ that novel for three hours, and he still wants to continue reading it.

- 1. has read
- ~~2.~~ has been reading
- 3. will read
- 4. reads

16. _____ you ever _____ to England?

- 1. Did- been
- ~~2.~~ Have - been
- 3. will - be
- 4. Do - be

17. He _____ a good wife, though he _____ for one since he was thirty.

- 1. won't find, has looked
- 2. don't ~~find~~, looks
- ~~3.~~ hasn't found, has been looking
- 4. is finding, is looking

18. Mary _____ in her rocking chair all day.

- ~~1.~~ has rested
- 2. is going to rest
- ~~3.~~ rests
- 4. will rest

19. _____ you _____ waiting for me long?

- 1. Were - blank
- 2. Will - be
- 3. Are - blank
- ~~4.~~ Have - been

20. When the boy _____ up, he _____ to the toilet.

1. has got, goes
 2. gets, went
 3. will get, goes
- ~~4~~ got, went

ภาคคำศัพท์ (Vocabulary)

จากอนุเฉท จงศึกษาชนิดของคำศัพท์ (Part of speech) ความหมาย (Meaning) และการใช้ (Usage) ดังต่อไปนี้

ชนิดของคำศัพท์ (Part of Speech)

นาม	กริยา	คุณศัพท์	กริยาวิเศษณ์
abomination	-	abominable <i>disgusting actions</i>	abominably
beast	<i>creature สัตว์วิปลาส</i>	-	-
hugeness	<i>gigantic, immense</i>	huge	hugely
cover	<i>cover extend over</i>	-	-
report/reporter	report	<i>account, record</i>	-
nativeness	<i>indigenous</i>	native	natively
claim	<i>allege</i>	claim	-
capture	<i>arrest catch</i>	capture	-
occasion	<i>opportunity</i>	occasional	occasionally
evidence	<i>data, fact</i>	evident	evidently
continuance/ continuation/ continuity	<i>continue proceed, keep going</i>	continuous/continual	continuously/ continually
-	<i>make to believe</i>	convince	convincing/convincible
expedition	-	expeditionary	-
enlargement	enlarge	enlargeable	enlargeably
ancestor	<i>fore bears</i>	ancestral	-

ความหมายและการใช้คำศัพท์ (Meaning and Usage)

คำอธิบายและตัวอย่างประโยคประกอบการใช้ศัพท์

1. abominable (adj.) น่าชัง น่ารังเกียจ
 synonym : odious, disgusting
 Ex. Because of his **abominable** looks, he always lacks self-confidence.

2. beast (n.) สัตว์โลก
 synonym : creature
 Ex. Tigers are four-footed **beasts**.

3. huge (adj.) ใหญ่โต ขนาดใหญ่
 synonym : immense, gigantic
 Ex. Compared to other animals, elephants are **huge**.

4. cover (vt.) ปกคลุม ครอบคลุม
 synonym : extend over
 Ex. The house is **covered** with snow.

5. report (vt.) รายงาน
 synonym : account, record
 Ex. Chris **reported** that there would be a storm today.

6. native (adj.) เกี่ยวกับพื้นเมือง
 synonym : indiginous *undiginous*
 Ex. Preecha is not an English **native** speaker.

7. claim (vi.) กล่าวอ้าง
 synonym : allege
 Ex. Everybody **claimed** that he had a right to vote.

8. capture (vt.) จับ
 synonym : catch, take, arrest
 Ex. The robber **captured** two women as hostages.

9. occasion (n.) โอกาส
 synonym : opportunity
 Ex. On this special **occasion**, I wish you a happy life.
10. evidence (n.) หลักฐาน
 synonym : data, fact
 Ex. The police need to have more **evidence** to arrest him.
11. continue (vi.) ดำเนินต่อไป
 synonym : proceed, keep going, go on, advance
 Ex. Though you're in difficulties, **continue** to fight. Don't give up.
12. convince (vi.) ทำให้เชื่อ
 synonym : make to believe
 Ex. It's your duty to **convince** him to believe that he's right.
13. expedition (n.) การเดินทาง
 synonym : voyage, excursion, trip, journey
 Ex. Christopher Columbus discovered the American continent during his **expedition**.
14. enlarge (vt.) ทำให้ใหญ่ขึ้น
 synonym : increase, extend
 Ex. **Enlarge** these letters. I can't read them.
15. ancestor (n.) บรรพบุรุษ
 synonym : forebears (มักใช้เป็นพหูพจน์)
 Ex. Chinese people always pay respect to their **ancestors**.

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

1. You can use a magnifying glass to _____ this thing.

~~1~~ enlarge

2. convince ^{increase}

3. believe ^{convince}

4. succeed

2. The photographers have made many _____ to locate the Yetis.

~~1~~ reports ^{document, record}

2. evidences ^{data, fact}

3. tracks

~~4~~ expeditions ^{exped, journey}

3. The news reporter _____ that there was an accident near Chulalongkorn Hospital.

1. reported ^{record account}

~~2~~ claimed ^{alleg.}

3. captured ^{abduct}

4. covered ^{extend over}

4. _____ reading. The next chapter is the climax.

1. Enlarge ^{increase}

2. Convince ^{make to believe}

3. Succeed

~~4~~ Continue ^{keep going, proceed}

5. The Abominable snowman is half-man, half-_____.

~~1~~ beast. ^{creature}

2. Yeti

3. scientist

4. photographer

แบบฝึกหัดที่ 2

1. Every year, Chinese people go to cemeteries to pay respect to their ^{forebears} ancestors who _____.

1. are with their children
- ~~2.~~ are dead
3. have a party with their friends
4. are waiting for them

2. She was finally ^{believe} convinced that John loved her; she _____.

1. took a picture with John
- ~~2.~~ believed John
3. is known as a great lover
4. was John's ancestor

3. The government ^{allege} claimed that _____, so everyone should be happy.

1. there were a lot of accidents
2. many people went abroad
3. they were in a great hurry
- ~~4.~~ the economy this year was great

4. This chair is so ^{immense, gigantic} huge that _____.

- ~~1.~~ I can't lift it
2. it is too small
3. John wants it
4. Mary will win the game

5. Tom missed a good part of the movie last night _____.

1. Tom bought a puppy
2. Mary bought Tom a present
- ~~3.~~ Tom regretted that
4. Mary went out with Tom

แบบฝึกหัดทดสอบความเข้าใจ

จงตอบคำถามต่อไปนี้เพื่อทดสอบความเข้าใจเนื้อเรื่องในอนุเลขข้างต้น

1. What does the Abominable Snowman look like?
 1. He looks like a dog with a long tail.
 2. He has a pointed head, and his face looks rather like a man's face.
 3. He cannot walk upright.
 4. He is rather small and eight feet tall.
2. What do the native people call the Abominable Snowman?
 1. The "Yeti"
 2. The "missing link"
 3. Climbers
 4. Eric Shipton
3. Why was Shipton convinced that the Abominable Snowman might really exist?
 1. He lives on the Mount Everest.
 2. The native people have seen him many times.
 3. There are many photographs of him.
 4. Shipton took photographs of a set of tracks in the snow of Everest.
4. Did the native people really capture the "Yeti"?
 1. Yes, they did.
 2. No, they didn't
 3. We are not sure.
 4. None of the answer.
5. Who says that the Abominable Snowman is real, even though there is no evidence to prove that?
 1. Explorers
 2. Some photographers
 3. The "Yeti"
 4. A Russian scientist