

สิ่งที่ควรเรียนรู้

ภาคไวยากรณ์ (Structure) :	<i>Past Perfect Tense</i> <i>Past Perfect Continuous Tense</i>
ภาคคำศัพท์ (Vocabulary) :	<i>reporter, tip off, murder, company, scene, crime, crowd, bystanders, interview, neighbor, victim, bereaved, activity, related, connection</i>

จงอ่านอนุเจตต่อไปนี้

A young **reporter** was **tipped** off about a **murder**, so he called for a **company** car, leaped in and gave the address to the driver. When he arrived at the **scene** of the **crime**, a **crowd** had gathered. Asking **bystanders** what had happened, the reporter **interviewed** several **neighbors** of the murder **victim**, and some **bereaved** family members. Then he stepped up to a man who **had been** gravely **watching** the **activities**.

“Are you a neighbor?” asked the reporter.

“No,” said the man.

“A member of the family?”

“No. not **related**.”

“What is your connection with the victim?”

“None.”

“Then why are you here?”

Because I’m the driver who brought you here.”

: David Biggs in *The Argus*, Cape Town. **Reader Digest**.

ภาคไวยากรณ์ (Structure)

จากอนุเจตข้างต้นขอให้สังเกตประโยคต่อไปนี้

1. When he arrived at the scene of the crime, a crowd **had gathered**.
2. Asking bystanders what **had happened**, the reporter interviewed several neighbors of the murder victim.

จากประโยคตัวอย่างจะสังเกตได้ว่า คำกริยาที่เป็นตัวหนาอยู่ในรูปของ Past Perfect Tense

จงศึกษารูปแบบ และการใช้ Past Perfect Tense โดยละเอียด

Past Perfect Tense

รูปแบบของ Past Perfect Tense มีดังนี้

had + กริยาช่องที่ 3 (past participle)

จงสังเกต การใช้ Past Perfect Tense ในรูปประโยคกับประธานบุรุษที่ 1, บุรุษที่ 2, และบุรุษที่ 3 ทั้งเอกพจน์ และพหูพจน์ ซึ่งจะมีลักษณะดังต่อไปนี้

		ภาคประธาน	ภาคแสดง
บุรุษที่ 1	เอกพจน์	I	had gone home.
	พหูพจน์	We	
บุรุษที่ 2	เอกพจน์	You	had been in Chiangmai.
	พหูพจน์	You	
บุรุษที่ 3	เอกพจน์	John/He/She/It	had broken into my house.
	พหูพจน์	The Johnsons/They	

รูปของ Past Perfect Tense ในประโยคบอกเล่า ปฏิเสธ และคำถาม

sbj + had + V₃

sbj + had + not + V₃

Had + sbj + V₃

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I had gone home.	I had not gone home.	Had I gone home?
You had been in Chiangmai	You had not been in Chiangmai.	Had you been in Chiangmai?
She had sold her car.	She had not sold her car.	Had she sold her car?
They had broken into my house.	They had not broken into my house.	Had they broken into my house?

หมายเหตุ

1. ประโยคปฏิเสธ เติม not ไว้ระหว่าง had กับ กริยาช่องที่ 3
ตัวอย่าง I had not gone home.

2. ประโยคคำถาม ย้ายเฉพาะ had ไว้หน้าประธาน ส่วนกริยาช่องที่ 3 อยู่ในตำแหน่งเดิม
ตัวอย่าง Had I gone home?

หลักการใช้ Past Perfect Tense มีดังต่อไปนี้

การกระทำ
ในอดีต
ก่อน
} ที่เกิดขึ้น
แต่
ภายหลัง

1. ใช้เพื่อบอกถึงเหตุการณ์ หรือการกระทำที่เกิดขึ้นก่อนเหตุการณ์ หรือการกระทำอื่น ๆ ในอดีต

When I arrived at the party, Tom had already gone home.

(เมื่อฉันมาถึงที่งานเลี้ยง ทอมก็ได้กลับบ้านไปแล้ว)

When I had written the letter, I went to the post office.

(เมื่อฉันเขียนจดหมายเสร็จ ฉันก็ไปที่ไปรษณีย์)

When I got home, I found that someone had broken into my apartment and had stolen my necklace.

(เมื่อฉันกลับถึงบ้าน ฉันก็พบว่ามีคนลอบเข้ามาในอพาร์ทเมนต์ และขโมยสายสร้อยไปแล้ว)

ข้อควรสังเกต *past perfect & past simple*

จะเห็นว่า Past Perfect Tense มักจะใช้คู่กับ Past Simple Tense เมื่อเราพูดถึงเหตุการณ์หรือการกระทำทั้งหลายในอดีต เหตุการณ์ที่เกิดขึ้นก่อนจะใช้ Past Perfect Tense

Adverb of Time ที่มักจะปรากฏควบคู่ไปกับการใช้ Past Perfect Tense เพื่อบอกช่วงเวลาที่เกิดเหตุการณ์นั้น เช่น *before, after, as soon as, until*

ขอให้ดูตัวอย่างเพิ่มเติม

*↑
past perfect*

He **didn't leave** the house **until** he **had checked** that all the windows were closed.

(เขายังไม่ออกจากบ้าน จนกระทั่งได้ตรวจตราแล้วว่าหน้าต่างปิดเรียบร้อย)

We **left** **as soon as** we **had finished** dinner.

(เราออกไปทันทีที่เรารับประทานอาหารเย็นเสร็จ)

I **had finished** my report **before** I **went** shopping.

(ฉันทำรายงานเสร็จก่อนที่จะออกไปซื้อของ)

said, thought, told

2. Past Perfect Tense ยังใช้ในประโยค Reported speech เพื่อแสดงว่าเหตุการณ์นั้นเกิดขึ้นก่อนเวลาที่พูดหรือรายงาน

She **said** she **had posted** the letter on Monday.

(เธอพูดว่า เธอส่งจดหมายไปแล้วเมื่อวันจันทร์)

I **thought** I **had bought** a new film, but I **couldn't** find it.

(ฉันคิดว่าฉันซื้อหนังเรื่องใหม่มา แต่ฉันหาไม่พบ)

Jack **told** me that he **had taken** the test twice.

(แจ๊คบอกฉันว่า เขาทดสอบถึงสองครั้ง)

แบบฝึกหัดที่ 1 จงเลือกคำตอบที่ถูกต้อง

part perfect

หอดสี่
ในดูการ
การกระทำ

เลือก
ในดูการ
การกระทำ

1. We were good friends. We _____ each other for a long time.

1. knew
~~2. had been knowing~~
~~3. had known~~
4. were knowing

2. John was no longer there. He _____ away.

1. went
2. had been going
3. was going
~~4. had gone~~

3. While the farmers _____ crops, a windstorm _____.

1. had planted, struck
2. planted, were struck
3. plants, strikes
~~4. were planting, struck~~

4. He rarely _____ class.

1. has attended
~~2. attends~~
3. is attending
4. will attend

5. When I arrived, Tom _____ out.

1. goes
~~2. had just gone~~
3. is going
4. had been going

6. We went to the cinema late. The film _____.

- ~~1. had already begun~~
2. began
3. had been beginning
4. would begin

7. When I went to see them, they _____ their dinner.

1. finished
2. would finish
~~3. had already finished~~
4. had been finishing

8. Jack is a tennis instructor, but currently he _____ clothes.

1. was selling
2. sold
~~3. is selling~~
4. has sold

9. The car _____ down before he reached home.

1. broke
~~2. had broken~~
3. had been breaking
4. was breaking

10. She wasn't very good at tennis because she _____ it before.

1. did not play ~~2. had never played~~
3. was not playing 4. would not play

ขอให้สังเกตประโยคต่อไปนี้

1. Then he stepped up to a man who **had been gravely watching** the activities.
2. The playground was wet; it **had been raining** all the morning.
3. He couldn't stand up. He **had been drinking** all day.
4. I was tired. I **had been cutting** wood all day.

จากประโยคตัวอย่างจะสังเกตว่า คำกริยาที่เป็นตัวหนา อยู่ในรูปของ Past Perfect Continuous Tense

ขอให้ศึกษารูปแบบและการใช้ Past Perfect Continuous Tense โดยละเอียด

Past Perfect Continuous Tense

รูปแบบของ Past Perfect Continuous Tense มีดังนี้

had + been + กริยาเติม ing

จงสังเกต การใช้ Past Perfect Continuous Tense ในรูปประโยคกับประธานบุรุษที่ 1, บุรุษที่ 2, และบุรุษที่ 3 ทั้งเอกพจน์ และพหูพจน์ ซึ่งจะมีลักษณะดังต่อไปนี้

		ภาคประธาน	ภาคแสดง
บุรุษที่ 1	เอกพจน์	I	had been drinking all day.
	พหูพจน์	We	
บุรุษที่ 2	เอกพจน์	You	had been cutting wood all day.
	พหูพจน์	You	
บุรุษที่ 3	เอกพจน์	John/He/She/It	had been crying.
	พหูพจน์	The Johnsons / They	had been fighting.

รูปของ Past Perfect Continuous Tense ในประโยคบอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า had + been + v-ing	ประโยคปฏิเสธ had not + been + v-ing	ประโยคคำถาม had + been + been
I had been drinking all day.	I had not been drinking all day.	Had I been drinking all day?
You had been cutting wood all day.	You had not been cutting wood all day.	Had you been cutting wood all day?
It had been raining all morning.	It had not been raining all morning.	Had it been raining all morning?
They had been fighting.	They had not been fighting	Had they been fighting?

หมายเหตุ

1. ประโยคปฏิเสธ เติม not ไว้หลัง had

ตัวอย่าง **It had not been raining** all morning.

2. ประโยคคำถาม ย้ายเฉพาะ had ไปไว้หน้าประธาน ส่วนกริยาที่เหลืออยู่ตำแหน่งเดิม

ตัวอย่าง **Had I been drinking** all day?

การรวม ทักษะ, แนวคิด ⇒ คิดถึงเพื่อจะจึงจะจากสิ่งในอดีต

หลักการใช้ Past Perfect Continuous Tense มีดังต่อไปนี้

1. ใช้เพื่อแสดงถึงเหตุการณ์ หรือการกระทำที่เกิดขึ้นต่อเนื่องกัน โดยไม่ขาดตอน ณ ช่วงเวลาหนึ่งในอดีต

สรุป
He looked filthy. He **had been sleeping** under bridge for a month, and **had been drinking** far too much.

(เขาดูสกปรกมอมแมม เขาอาศัยนอนใต้สะพานมาเป็นเดือน และดื่มแต่เหล้ามากเกินไป)

I was very tired when I arrived home. I **had been working** hard all day.

(ฉันเหนื่อยมาก เมื่อกลับมาถึงบ้าน ฉันทำงานหนักมาตลอดทั้งวัน)

2. ใช้แสดงถึงช่วงเวลาที่เกิดเหตุการณ์ เกิดอย่างต่อเนื่องในอดีตก่อนที่จะมีเหตุการณ์อื่นเกิดตามขึ้นมา

The football match had to be stopped. They **had been playing** for half an hour when there was a terrible storm.

(การแข่งขันฟุตบอลต้องหยุดเขาเล่นฟุตบอลกันมาเป็นเวลาครึ่งชั่วโมงเมื่อเกิดพายุหนัก)

John **had been smoking** for 30 years when he finally gave it up.

(จอห์นสูบบุหรี่ติดต่อกันมา 30 ปี ก่อนที่เขาจะเลิกในที่สุด)

แบบฝึกหัดที่ 2

- Tom was feeling very tired; he _____ hard all day.
 - studied
 - was studying
 - ~~3~~ had been studying
 - ~~4~~ would study
- The play _____ by the time they _____.
 - began, arrived
 - ~~2~~ had already begun, arrived
 - will begin, will arrive
 - has already begun, arrive
- Mary fainted; she _____ in the sun too long.
 - stayed
 - would stay
 - ~~3~~ had been staying
 - was staying
- The baby _____ for half an hour when his mother came.
 - ~~1~~ had been crying
 - was crying
 - cried
 - would cry
- The orchestra _____ for about ten minutes when the audience began shouting.
 - would play
 - played
 - was playing
 - ~~4~~ had been playing
- I _____ for 20 minutes when I knew that I came to a wrong place.
 - would wait
 - was waiting
 - waited
 - had been waiting

นาม	กริยา	คุณศัพท์	กริยาวิเศษณ์
crowd ^{ฝูงชน}	crowd	crowded	-
bystander	^{พาดจร} passively	-	-
interviewer	interview	interviewed	-
interview	-	interviewing	-
neighbor ^{เพื่อนบ้าน}	-	neighboring	neighborly
victim	victimize	-	-
bereavement	-	bereaved ^{ที่สูญเสีย}	-
activity	-	active	actively
activist	-	-	-
relation	relate	related ^{หรือเกี่ยวข้องกับ}	-
connection ^{เส้น}	connect	connected ^{associated}	-

ความหมายและการใช้คำศัพท์ (Meaning and Usage)

คำอธิบายและตัวอย่างประโยคประกอบการใช้คำศัพท์

1. reporter (n.) : ผู้สื่อข่าว
synonym : journalist

Ex. He is a **reporter** from a Chicago newspaper.

2. tip off (v.) : ให้ข่าว
synonym : inform

Ex. The police were **tipped** off about gun shots heard in the building.

3. murder (n.) : ฆาตกรรม
synonym : slaying, killing

Ex. Everybody is worried about the rising number of **murders** in Los Angeles.

4. company (n.) : บริษัท
synonym : business firm

Ex. He was dismissed from a well-known **company**.

5. scene (n.) : สถานที่ที่เกิดเหตุ
 synonym : site, location
 Ex. Two thieves carrying shotguns were seen running away from the **scene** of the crime.
6. crime (n.) : อาชญากรรม, การกระทำสิ่งผิดกฎหมาย
 Ex. The number of serious **crimes** risen by sixty percent last year.
7. crowd (n.) : ผู้ชน
 synonym : assemblage
 Ex. The **crowd** gathered in front of Government House.
8. bystander (n.) : คนที่สัญจรผ่านไปมา
 synonym : passerby
 Ex. Many curious **bystanders** were watching the burning building.
9. interview (v.) : สัมภาษณ์
 Ex. The prime minister was **interviewed** by many newspapers.
10. neighbor (n.) : เพื่อนบ้าน
 Ex. Do you know the **neighbors** around your house?
11. victim (n.) : เหยื่อ ผู้เคราะห์ร้าย
 synonym : sufferer
 Ex. The poor **victim** was taken to hospital.
12. bereaved (adj.) : ที่สูญเสีย
 synonym : anguished
 Ex. He tried to comfort the **bereaved** families.
13. activity (n.) : กิจกรรม
 Ex. The beautiful girls in the beauty contest had to do many **activities** together.
14. related (adj.) : ซึ่งเกี่ยวข้อง
 synonym : associated
 Ex. Physics is closely **related** to mathematics.
15. connection (n.) : ความเกี่ยวข้อง
 synonym : link
 Ex. She has denied any **connection** to the bombing.

แบบฝึกหัดที่ 1 จงเลือกคำตอบที่ถูกต้อง

1. Tom is a famous _____ ; he writes about news events for radio and television.
1. news reader 2. newspaper man
3. reporter 4. columnist
2. The young man was arrested for committing _____.
1. slaughter 2. murder
3. killing 4. suicide
3. The export _____ sends its goods abroad.
1. import 2. shop
3. school 4. company
4. The _____ in front of the building blocked the fireman from entering inside.
1. crown 2. crowd
3. cloud 4. clown
5. The vendors sold their goods to the _____ who walked past them.
1. passengers 2. bystanders
3. people 4. All are correct

แบบฝึกหัดที่ 2

1. They are **related** because _____.
1) they are pessimistic
2) they love the same women
3) they are interested in the same things
4) they have the same parents
2. Somsri and I are **neighbors**; _____.
1) we used to study in the same school
2) we stay in the same house
3) she lives next door to me
4) we have a good friendship

3. The reporter wanted to **interview** that boxing champion, but_____.
- 1) he was friendly
 - 2) he was too tired to talk
 - 3) he had no money
 - 4) he was glad
4. His company has **connections** with a number of Japanese firms; _____.
- 1) he dislikes the Japanese
 - 2) he has many Japanese friends
 - 3) he always goes to the States
 - 4) he uses only dollars
5. He committed a **crime**, so_____.
- 1) everybody respected him
 - 2) nobody knew
 - 3) he was promoted
 - 4) he was arrested

แบบฝึกหัดทดสอบความเข้าใจ

จงตอบคำถามต่อไปนี้เพื่อทดสอบความเข้าใจเนื้อเรื่องในอนุเจตข้างต้น

1. Why did the young reporter go to the scene of the crime?
 1. Because he was excited.
 2. Because he was curious.
 3. Because the driver took him there.
 4. Because he had to report about a murder.
2. What did he do then?
 1. He walked around.
 2. He interviewed many people about what had happened.
 3. He tried to talk to people.
 4. He sat down quietly.

3. Whom did he interview?

1. Bystanders

2. Neighbors

3. Some bereaved family member

4. 2 & 3 are correct

4. Who was the last man that he interviewed?

1. Bystanders

2. Neighbors

3. Family members

4. The driver

5. Why did he ask this man?

1. Because he was excited.

2. Because he was not an expert.

3. Because he wanted to get some information.

4. Because he didn't remember the driver who took him there.