

บทที่ 8

การอ่านเพื่อวิเคราะห์ความหมายสรุป

เก้าโครงเรื่อง

1. การวิเคราะห์สรุปความหมายโดยนัย
2. การวิเคราะห์สรุปความหมายโดยหลักฐานอื่น ๆ ประกอบ

สาระสำคัญ

1. การวิเคราะห์ความหมายสรุปโดยนัย หมายถึงการสรุปสาระสำคัญของเนื้อหาที่อ่าน ว่ากล่าวถึง หรือพัฒนาไปถึงสิ่งใด ทั้งนี้เพาะเนื้อหาบางเรื่องผู้เขียนไม่ได้ระบุไว้โดยตรงว่าเป็นเรื่องอะไร แต่เขียนแยกแยะรายละเอียดเอาไว้ ผู้อ่านจะต้องพิจารณาจากข้อมูลเหล่านั้น แล้วนำมาสรุปหน้าสาระสำคัญเอาเอง
2. การวิเคราะห์ความหมายสรุปโดยอาศัยสิ่งอื่น ๆ หมายถึงการสรุปสาระของเรื่องที่อ่านโดยต้องอาศัยความรู้เดิม ประสบการณ์ของผู้อ่าน และการคิดพิจารณาอย่างมีเหตุผลมาประกอบในการสรุปหน้าสาระสำคัญ นอกจากนี้อไปจากข้อมูลหรือรายละเอียดที่ผู้เขียนให้มา

จุดประสงค์การเรียนรู้

เมื่อนักศึกษาได้ศึกษาบทนี้แล้ว ต้องสามารถ

1. บอกสาระสำคัญของเรื่องที่อ่านโดยอาศัยความหมายโดยนัยได้
2. บอกความหมายแห่งของคำศัพท์และข้อความที่อ่านได้
3. แสดงความคิดเห็นต่อเรื่องที่อ่านได้โดยมีเหตุผลประกอบ

การอ่านเพื่อหาข้อสรุปในสิ่งที่อ่าน นับว่าเป็นจุดมุ่งหมายสูงสุดของการอ่าน เพราะเป็นทักษะที่ยาก เนื่องจากผู้อ่านจะต้องใช้ความสามารถทางด้านค่าน ความสามารถในการศึกษา ความละเอียดรอบคอบในการคิดหาเหตุผล และยังต้องใช้ขั้นตอนการที่คือกัดวย

1. การวิเคราะห์ความหมายสรุปโดยนัย

การวิเคราะห์สรุปความหมายหรือสรุปสาระสำคัญ โดยนัย (implied main idea) หมายถึงการอ่านที่ผู้อ่านจะต้องสรุปหาสาระสำคัญของเรื่องที่อ่านด้วยตนเอง โดยนำข้อมูลและรายละเอียดต่าง ๆ จากที่ผู้เขียนได้เขียนไว้นามาพิจารณา โดยหาเหตุผลต่าง ๆ มาประกอบเพื่อหาข้อสรุปว่าเนื้อหาที่ผู้เขียนเขียนนั้น ผู้เขียนต้องการจะกล่าวถึงเรื่องใด ทั้งนี้ผู้เขียนอาจมิได้ระบุไว้โดยตรงว่าผู้เขียนกำลังเขียนถึงเรื่องอะไรอยู่

ตัวอย่าง 1

The torrid sun drained the workers within hours. The incessant buzz of malaria-carrying mosquitoes made life miserable. Poisonous snakes were a constant danger. The jungle grew back almost as fast as the men could clear it. Many men died and had to be replaced.

Which is the implied main idea?

- a. The sun was hot.
- b. The conditions in the jungle were difficult.
- c. The men were working in the jungle.
- d. People died of snakebite.

จากข้อความดังกล่าวจะเห็นว่า ผู้เขียนได้เปียนบรรยายสภาวะของคนงานที่ต้องทำงานด้วยความตระหนุก แล้วมีสิ่งแวดล้อมที่เลวร้ายไปด้วยสัตว์ที่นำอันตรายถึงแก่ชีวิตมาให้อีก หากเรื่องที่อ่านนี้ ผู้อ่านจะต้องนำข้อมูลทั้งหมดมาพิจารณาร่วมกัน เพื่อจะได้หาข้อสรุปว่า ผู้เขียนต้องการจะบอกอะไรกับผู้อ่าน ข้อมูลที่ผู้เขียนได้กล่าวไว้คือ

1. อากาศที่ร้อนจัด
2. สภาพสิ่งแวดล้อมก็มีแต่สัตว์ร้าย เช่น ยุงที่นำเชื้อนามาเลรีย และงูมีพิษ
3. บรรดาคนงานที่ทำงานอยู่ในป่าต้องตาย เพราะสัตว์ร้ายเหล่านี้

เมื่อนำข้อมูลต่างๆ จากเนื้อหามาพิจารณาแล้ว คำตอบที่ดีที่สุดจะเป็น

ข้อ b. เนื่องจากรายละเอียดที่ผู้เขียนได้กล่าวมานั้น ล้วนแต่เป็นสถานการณ์

ที่เต็มไปด้วยอันตรายและความยากลำบากนานาประการ ดังนั้น implied

main idea ก็คือประโยชน์ที่มีมากกว่า สภาวะต่างๆ ในป่าเป็นไปด้วยความยาก

ตัวอย่าง 2

A giraffe can go without water longer than a camel can. It can run as fast as a horse. Although a giraffe's neck is about seven feet long, it has only one vertebra per foot. In fact, its neck has the same number of vertebra as a mouse's. The giraffe is found only in Africa. Julius Caesar brought this old-looking creature to Rome in 46 B.C.

Which is the implied main idea?

- a. Scientists need to learn more about giraffe.
- b. Giraffes are the tallest animals in the world.
- c. Giraffes are interesting animals.
- d. Julius Caesar was the first person to bring giraffes to Europe.

จากข้อความข้างต้นนี้ ผู้เขียนให้รายละเอียดของข้าราชการฟาร์มาพิจารณาหาข้อสรุปให้ได้ว่าเป็นเรื่องใด

โดยทั่วไป เมื่อพูดถึงข้าราชการ คนมักจะเข้าใจว่าเป็นสัตว์ที่เชื่องช้า เนื่องจากตัวสูง กอขาย แต่เมื่อผู้เขียนได้นำคุณสมบัติอื่น ๆ ของข้าราชการมาเปรียบเทียบไว้ ทำให้เกิดความรู้ใหม่ ๆ ที่ลึกซึ้งกว่าที่เคยทราบมาก่อน ดังนั้น ข้อสรุปสำหรับคุณของเนื้อหาตอนนี้ จึงควรเป็นข้อ C. ที่สรุปได้ว่า “ข้าราชการเป็นสัตว์ที่น่าสนใจมาก” ส่วนข้อมูลต่าง ๆ ที่นำเสนอด้วยกันนั้น ล้วนเป็นข้อมูลที่สามารถพิสูจน์ได้ว่าเป็นความจริงทั้งสิ้น

เพื่อเป็นการทดสอบว่านักศึกษามีความสามารถในการอ่านหาข้อสรุป ขอให้ทดลองตอบคำถามต่อไปนี้โดยอาศัยข้อมูลจากเรื่อง Giraffe (ตัวอย่าง 2) มาช่วยตอบ Yes หรือ No โดยการอ่านข้อความต่อไปนี้ หากข้อความใดที่นักศึกษาเห็นว่าสามารถหาเหตุผลจากเนื้อหาได้ก็ให้ตอบ Yes แต่ถ้าข้อความใดหาเหตุผลจากเนื้อเรื่องมาสนับสนุนไม่ได้ ก็ให้ตอบ No

1. Mice have seven vertebrae in their necks.
2. All animals have seven vertebrae in their necks.
3. A giraffe doesn't have to drink water very often.
4. Julius Caesar went to Africa.
5. Julius Caesar found the giraffe interesting.

ข้อ 1. ตอบ Yes. เพราะสามารถหาข้อมูลได้จากเรื่องคือ ข้าราชการมีกระดูกสันหลังที่ก่อในจำนวนที่เท่ากันกับที่มนุษย์ เราทราบว่าข้าราชการมีกระดูกอยู่ 7 ชิ้น (1 พุ่มต่อ 1 ชิ้น ข้าราชการมี 7 พุ่ม) ดังนั้นมนุษย์มีกระดูกอยู่ 7 ชิ้นเท่ากัน

ข้อ 2. ตอบ No. ไม่มีข้อมูลอ้างอิง

ข้อ 3. 4. และ 5. Yes. เพราะหาข้อมูลอ้างอิงได้จากเรื่อง

กิจกรรมการเรียนที่ 1

จะอ่านข้อความต่อไปนี้ แล้วตอบคำถาณข้างท้าย

Vanilla is favorite ice cream flavor, but very few people know where vanilla comes from. Throughout Central and South America there is a climbing orchid with greenish yellow flowers. These flowers produce long seed pods, which are the backbone of the entire industry that produces vanilla.

Inference

A. Circle the letter preceding the implied main idea.

- a. Some flavorings come from plants.
- b. Vanilla is expensive.
- c. Vanilla is important to the manufacture of ice cream.
- d. Vanilla comes from a plant in South America.

the type of support is

B. If you can infer the statement from the paragraph, write *yes* in the blank. If you cannot infer the statement, write *no*

-1. Vanilla pods are very expensive.
-2. Vanilla pods must be produced before the vanilla is used to flavor ice cream.
-3. Vanilla makes things taste sweet.

.....4. The United States must import vanilla.

.....5. Vanilla pods grow in warm climates.

Author's Purpose

What is the author's purpose?

Fact versus Opinion

A fact is something that can be proved or disproved. How could someone prove that very few people know where vanilla comes from?

.....

กิจกรรมการเรียนที่ 2

จงอ่านเรื่องด่อไปนี้ แล้วตอบคำตามในข้อ A และ B

What I'm really trying to say is.

that they treat me like a person.

A rather over-used phrase, I
agree, but other businesswomen
will know what I mean.

If I'm in the

restaurant, there is none of that
over-effusive welcome, followed
by a table behind a pillar or near
the kitchen door.

I don't have to take my briefcase into the bar either, to prove all I want is a drink.

When I go to my room, there are some extra touches that make me feel especially welcome.

It's not simply the Softer décor. Crest have thoughtfully provided a hairdryer and make-up mirror, things I appreciate away from home.

“I've finally found a hotel that treats me like a man.”

And they can even come up with an iron or a pair of tights at a moment's notice.

So I always stay at a Crest Hotel whenever I can. I like their friendly and businesslike attitude towards me.

And speaking as a woman, you can't say fairer than that.

Crest Hotels
International
Nobody works harder to make you stay better
(นักศึกษาสามารถอ่านสรุปเนื้อเรื่องเป็นภาษาไทยได้ในตอนท้ายกิจกรรม)

A. Extracting Main Idea

Read the advertisement and decide what its main idea is, choose from the lists below.

- a. Crest Hotels do their best to make their guests feel at home.
- b. Crest Hotels mostly cater for businessmen/women.
- c. The guests in Crest Hotels will find all the facilities they require in the building itself.
- d. Crest Hotels take great care in looking after businesswomen as well as businessmen.

B. Inferring

What evidence is there in the passages for the following statements?

- a. Businesswomen in hotel restaurants are usually seated at the worst tables.

.....
.....

- b. Women in bars are usually regarded as being there to pick men up.

.....
.....

- c. Other hotels are decorated in brighter colours.

d. Crest Hotels provide equipment which is usually too bulky to carry in your luggage.

e. Crest Hotels are not patronising towards women guests.

สรุปเนื้อหาที่สำคัญ

สิ่งที่มีจันอย่างจะบอกให้ท่านทึ้งหลายได้ทราบก็คือ ณ สถานที่(โรงเรม) แห่งนี้ ได้ให้การต้อนรับค่อสุภาพสตรีอย่างดีนั้นในฐานะที่เป็นบุคคลทั่ว ๆ ไปคนหนึ่ง ข้อความนี้แม่ตัวคิดจันเองจะรู้สึกว่าได้พูดบ่อยครั้ง แต่บรรดาคนักธุรกิจหญิงด้วยกันเท่านั้น จะเข้าใจความหมายที่คิดจันกล่าวว่าได้ดีที่สุด ว่าคิดจันหมายถึงจะ ไว้ทุก ๆ ครั้งเมื่อจันเดินเข้าไปในโรงเรม ไม่มีที่ไม่ได้เลยที่จะให้การต้อนรับคิดจันอย่างชื่นชมยินดี ซึ่งร้ายกลับต้อนรับด้วยการพาไปนั่งในที่ท่องยูไนเต็ดกับทางเดินเข้าออกห้องครัว หรือนั่งอยู่ห้องเส้าใหญ่ ๆ สำหรับ ณ ที่แห่งนี้คิดจันไม่ใช่เป็นต้องถือกระเบื้องเอกสารเข้าไปในห้องอาหาร เพื่อเป็นเครื่องแสดงว่า คิดจันเป็นนักธุรกิจที่เข้าไปเพื่อไปทานอาหาร (ไม่ใช่เข้าไปด้วยเหตุอื่นดังที่ขอบเข้าใจกัน) และเมื่อคิดจันได้เข้าไปยังห้องพักของโรงเรม คิดจันก็รู้สึกได้ถึงการต้อนรับที่พิเศษอย่างยิ่ง นับตั้งแต่การตกแต่งภายในห้อง ที่อุ่นความนุ่มนวลอ่อนหวาน ไปจนถึงการบริการสิ่งของเครื่องใช้ที่เข้าเป็นสำหรับสุภาพสตรีอีกด้วย เช่น เครื่องเปลี่ยน

กระจุกแต่งหน้า ตลอดจนของใช้ที่จำเป็นอื่น ๆ อีกมากmany นอกจากนั้นยังมีบริการเตา
รีดและการเก็บเสื้อเพื่อออกกำลังกายให้ด้วย สิ่งเหล่านี้จะนำมานบริการให้อบาย่างรวดเร็วทัน
ใจ หากท่านได้มีการขอใช้บริการ

ดังนั้นทุกครั้งที่คิดนั้นไปทำธุรกิจ คิดนั้นจึงชอบที่จะไปพักที่โรงแรมแห่งนี้ เพราะที่
แห่งนี้ได้ให้การต้อนรับคิดนั้นด้วยไม่ตรึงตัว และด้วยความสำนึกรู้ว่าคิดนั้นเป็นนักธุรกิจ ใน
ฐานะนักธุรกิจหุ้นส่วน คิดนั้นกล้าที่จะขึ้นยืนได้ว่าถ้าเป็นศักดิ์เชิง (เมื่อได้สัมผัส) คุณก็ไม่
สามารถจะกล่าวอะไรได้ดีไปกว่านี้ได้อีกด้วย

2. การวิเคราะห์ความหมายสรุปจากข้อมูลนิดอื่น ๆ

การอ่านเพื่อวิเคราะห์ความหมายสรุปโดยทั่วไป (Other types of inference)
คือการอ่านเพื่อหาข้อสรุปที่ไม่ใช่สาระสำคัญของสิ่งที่อ่าน แต่เป็นการหาข้อสรุปใน
เรื่องอื่น ๆ เท่าที่พอจะสรุปได้โดยอาศัยข้อมูลจากสิ่งที่อ่าน เช่น สรุปหาความเป็นไปได้
ของเหตุการณ์ วิเคราะห์ข้อมูลหรือความคิดของผู้เขียน ว่ามีแนวโน้มเป็นอย่างไร หรือ
เป็นการสรุปโดยนำความรู้ที่มีอยู่เดิมมาสัมพันธ์กับความรู้ใหม่ ๆ เป็นต้น

ขอให้นักศึกษาอ่อนกลับไปอ่านข้อความต่อไปย่างที่ 1 ในหัวข้อ 1 เรื่องคนงาน
ทำงานในป่าอีกรึ โดยที่คราวนี้เป็นการนำเสนอข้อมูลต่าง ๆ มาสรุปหาข้อขุ่นในเรื่อง
อื่น ๆ เท่าที่จะสรุปได้ (นอกเหนือไปจากสรุปหาสาระสำคัญ) โดยข้อสรุปอื่น ๆ ที่ได้จะ
ต้องสมเหตุสมผล และมีหลักฐานอ้างอิงประกอบได้

จากข้อความในตัวอย่าง 1 ข้อ 1 (สรุปหาสาระสำคัญ) ภายหลังที่อ่านจบแล้ว จะ
สามารถสรุปเป็นเรื่องที่น่าจะเป็นไปได้ ดังนี้ คือ

1. The men were in a tropical climate.

เพราะในข้อความได้กล่าวถึง ความร้อน (heat) กล่าวถึงยุงที่มา叮咬มาเดเรย์ และ
กล่าวถึง jungle ซึ่งสิ่งเหล่านี้ สามารถสรุปได้ว่า บรรดาคนงานทั้งหลาย ก็จะต้องอยู่ใน
สภาพภูมิอากาศแบบร้อนอย่างแน่นอน

2. The workers are afraid.

เพราะข้อความได้กล่าวถึงไข่มาแลเรียและพิน ดังนั้นจึงสามารถสรุปได้ว่า คนงานที่ทำงานในเขตนั้น จึงมีความกลัว (ต่อ 2 สิ่งนี้ด้วย)

3. The work frustrated the men.

หมายถึงงานในป่า มีผลทำให้คนงานเครียดและหุคหงิดได้ ซึ่งก็เป็นความจริง เพราะผู้เขียนได้กล่าวถึงสภาพป่าว่าเดินໄอดอย่างรวด จนคุณเมื่อนว่าถางเท่าไหร่ก็ไม่เสร็จ สักที พ้อข้ายไปทำที่ใหม่ ที่เก่าก็มีห隼กลับขึ้นมาใหม่อีกด้วย เป็นต้น คนงานจึงมีอาการหุคหงิดได้

4. Jungle plants grow faster than regular plants.

การสรุปในข้อนี้ เกิดขึ้นโดยอาศัยความรู้ทั่วไปในการเจริญเติบโตของพันธุ์ไม้ ซึ่งโดยปกติแล้ว พืชทั่วไปจะเจริญเติบโตไม่รวดเร็วเท่ากับที่เราทำลายหรือตัดทิ้ง แต่สำหรับพืชที่ขึ้นในป่าแห่งนี้แล้ว คุณเมื่อนจะขึ้นตัดก็จะขึ้นเติบโตเร็วพอกัน

5. There was a lot of rain.

การสรุปในข้อนี้ต้องอาศัยความรู้ทั่วไปเข่นกัน เพราะการศึกษาวิชาภูมิศาสตร์ทำให้เราทราบว่า อากาศในป่านี้ความชื้นสูง จึงมีฝนตกบ่อย ๆ

ข้อสรุป ทั้ง 5 เรื่องที่กล่าวมานี้ เป็นข้อสรุปในเรื่องอื่น ๆ ที่น่าจะเป็นไปได้ นอกเหนือไปจากการสรุปหาสาระสำคัญโดยอาศัยข้อมูลเท่าที่มีอยู่ในเรื่อง การสรุปในลักษณะนี้เป็นสิ่งที่นักศึกษาจะต้องฝึกฝนบ่อย ๆ เพราะเป็นอีกวิธีหนึ่งของการอ่าน เพื่อวิเคราะห์ข้อเท็จจริง เป็นการฝึกใช้ความคิดอย่างมีเหตุผล โดยมีข้อมูลที่ได้จากการอ่านเป็นพื้นฐาน

กิจกรรมการเรียนที่ ๓

อ่านข้อความต่อไปนี้ แล้วตอบคำถามท้ายเรื่อง

In October 1957 the Soviet Union launched Sputnik I, a small, unmanned satellite that circled the earth. Twelve years later Neil Armstrong stepped onto the surface of the moon. During perhaps no other time in Earth's history was such rapid advancement made in a particular area of exploration. We can only speculate about the future, but astronomers and scientists are looking to the day when a permanent base will be set up on the moon, and greater knowledge of space will be at our doorstep.

A. Circle the letter preceding the implied main idea.

- a. Space exploration began in the 1950's and continues today.
- b. The Soviet and U.S. governments have cooperated in exploring space.
- c. Sputnik I was the first satellite launched into space.
- d. Space exploration is still going on in the Soviet Union and the United States.

The type of support is

B. Circle the letters preceding all the valid inferences.

- a. Neil Armstrong was the first man on the moon.
- b. Both the United States and the Soviet Union have spent a lot on space travel.
- c. The author thinks that space exploration is important.
- d. The United States is now ahead of the Soviet Union in space exploration.

กิจกรรมการเรียนที่ 4

จะอ่านข้อความจาก Irish Whiskey แล้วตอบคำ답นท้ายเรื่อง

It was love at first sight,
I suppose. And yet it wasn't
just the way she looked. It
was also the way she talked.

We'd been for a stroll
in the country, One lazy, hazy
summer Saturday. I felt about
sixteen again-walking close
enough for our hands to keep
touching, in the hope that she
might hang on.

At a little country pub over
looking Evesham Vale, I popped the
inevitable question.

"I'll have a Jameson."
she replied.
"A what?"
"A Jameson. You know, the
famous Irish whiskey."
"Oh," I said somewhat
blankly.

"Haven't you tried it?
She said, laughing. "Don't
look so amazed, it's great.
Made from the finest Irish
barley, the softest spring
water, and it's distilled three
times, so it's really smooth."

"Two Jameson, please," I said to the barman a moment later. And before rejoining my partner I took a little sip just to see if she was right.

"Was I right? She said. I saw you taking a crafty swig!"

"Excellent taste," I said. She raised an eyebrow quizzically. "Are you talking about me or the James

You'll never know until you've tried it

A. Which of the following sentences would be the best slogan:

- a. Ice-cold Scotch on a hot summer's day.
- b. trish or Scotch. Which is more romantic?
- c. The taste of Ireland.
- d. As smooth as a spring in summer.
- e. In pursuit of good taste.

B. Inferring

Answer the following questions and find evidence in the passage for the following statements.

- a. Would you say that Jameson's was a well-known brand of whiskey?

.....
.....

- b. 'It was love at first sight.' What is the writer referring to?

.....

- c. How old do you think the writer is?

.....

- d. Do you think the writer trusted the woman's opinion of Jameson's?

.....

- e. What does 'excellent taste' refer to?

.....

สรุปเนื้อหาที่สำคัญ

เนื้อหาของโภมชาเรื่องนี้ นาในรูปบทสนทนาระหว่างบุคคลสองคน เมื่ออ่านจากเนื้อหาพอจะทราบว่าผู้สันทนาท่านหนึ่งเป็นผู้หลง ส่วนอีกท่านหนึ่งนั้นเป็นทึ่งยุสันทนาและเป็นผู้บรรยายเรื่องราวไปด้วย และพอจะเดาได้ว่า ยุสันทนาท่านนี้เป็นชายและได้บรรยายให้ทราบว่า หลงสาวที่พบในวันนั้น อุจะมีอะไร ๆ พิเศษ เพราะทันทีที่พบกัน เขายังลีกสะคุคไกด์รักแรกพบ และสาวเหตุที่สะคุคใจนี้ไม่ใช่มาจากหน้าตาของเธอ แต่คงจะเป็นเพราะนางกวีการพูดของเรือนั้นเอง

เราสองคนได้ออกไปเดินเล่นกันในชนบทแห่งหนึ่ง วันนั้นเป็นวันเสาร์ อากาศในวันนั้นค่อนข้างจะอีมครึ่ม เนื่องจากมีหมอกคลุมป่าป่า บรรยายกาศเป็นใจให้เกียร์ทำงาน ขณะนั้นฉันรู้สึกว่า ได้กลับไปเป็นเด็กวัยรุ่นอาชุราฯ 16 ปีอีกครั้งหนึ่ง และกำลังเดิน

อยู่กับหญิงสาวอย่างไกด์ชิกกันมากจนมือของเราทั้งสองได้สัมผัสกัน และฉันก็เกิดความหวังว่า เธออาจจะขึ้นมาฉันไว้

พ ร้านขายเหล้าแห่งหนึ่งในชนบทนั้น สามารถมองออกไปเห็นทุบเข้าแห่งเมือง Evesham ได้ ฉันได้ถามค่าถ่านที่ไม่สามารถจะหลีกเลี่ยงได้ (นั่นก็คือเรื่องเดิมอะไรดี)

“ฉันขอ Jameson 1 ที่” เธอตอบ

“อะ ไวนะครับ”

“Jameson กะ เป็นวิสกี้ที่มีชื่อเสียงของ Ireland ໄงะะ”

“อ้อ” ผู้ชายออกไปทึ้ง ๆ ที่ไม่ค่อยจะรู้เรื่องอะไรมากนัก

“คุณยังไม่เคยลองคิมเบลหรืออะ” เธอดำน้ำพร้อมกับหัวเราะ และพูดต่อว่า

“คุณไม่ต้องทำหน้าแปลกลิ่นหารอก วิสกี้นี้วิเศษจริง ๆ ท่านมาจากข้างบนมาเดินที่คีที ศุคของประเทศไทย พสมกับน้ำที่มาจากได้ดินที่เดียว และบังผ่านการกลั่นมาแล้ว ถึง 3 ครั้ง ดังนั้น จึงมีรสที่กลมกล่อมจริง ๆ”

“ผู้ชายขอ Jameson 2 ที่ครับ” ผู้ชายไปร้องสั่งพนักงานเสริฟ์ท่านหนึ่ง และก่อน ที่จะมีการสานบทนากับหญิงสาวต่อไป ผู้ชายได้ลองจิบเข้าไปอีกหนึ่ง เพื่อเป็นการทดสอบว่าเธอพูดถูกต้องหรือไม่

“ดี ใหม่ละ” เธอดำน้ำ “คิดฉันเห็นคุณคิมเบลก่อนใหญ่ที่เดียว”

“วิเศษจริง ๆ ครับ” ผู้ชายเรอ

เชอเดิกคิวอย่างมีท่าทีล้อเลียน แล้วถามผู้ชายว่า “คำตอบของคุณเมื่อครู่นี้ คุณ หมายถึง คิดฉัน หรือหมายถึง Jameson กันแน่กะ”

สรุป

การอ่านวิเคราะห์เพื่อสรุปหาสาระสำคัญและสาระอื่น ๆ นับว่าเป็นการอ่านในระดับที่ต้องใช้ความสามารถสูงระดับหนึ่ง ทั้งนี้เนื่องจากผู้เขียนมิได้ระบุสาระสำคัญไว้ว่าเป็นเรื่องใด หากแต่เป็นการเขียนรายละเอียดต่าง ๆ ของสาระสำคัญเอาไว้ ซึ่งผู้อ่านจะต้องใช้ทักษะการอ่านตีความมาช่วยในการค้นหาสาระสำคัญนั้น แต่ในบางครั้งนักหาก

จะหาสาระสำคัญที่อ้างอิงได้ແລ້ວ ຜູ້ອ່ານບໍ່ສາມາຮຽດສຽງປະເທັນອື່ນ ๆ ທີ່ພວກຂະເປັນໄປໄດ້
ຈາກເນື້ອຫາທີ່ອ່ານເພີ່ມເຕີມໄດ້ອັກ ທັງນີ້ຕ້ອງອາຫັນບໍ່ມີມູດທີ່ໄດ້ຈາກການອ່ານ ປະສບກາຜົ່ງ
ເກື່ອງກັນເຮືອງທີ່ອ່ານ ຕດອດຈົນກວານຮູ້ທ້າວ່າ ໄປ ນາປະກອນໃນການພິຈາລະນາຂໍ້ສຽງປັດງ
ກລ່າວ

ການປະເມີນພດກ້າຍນກ

ຈົງອ່ານບໍ່ຄວາມ ແລ້ວປົງປັດຕາມຄໍາສັ່ງທີ່ອູ່ກ້າຍເຮືອງ

Normally, when we think of plants, we think of things with roots and green leaves. In fact, of the 335,000 known species of plants, about 99 percent are just what we would expect. However, this description is too simple. We can see this if we examine the two main subkingdoms of plants.

The first subkingdom, Thallophyta, includes many unusual plants. Although most plants have little movement and are anchored to one spot by roots, several plants in this classification have no roots or have free-floating roots. For example, algae can be found in this classification, as can seaweed.

The other subkingdom, Embryophyta, contains most of the ferns, grasses, vegetables, flowers, shrubs, and trees we think of as plants. But even here we can find unusual plants. For example, although moss is green, it has no real roots. And fungus is not green because it draws its nutrition from other trees or plants rather than producing its own food.

Inference

A. Circle the letter preceding the implied main idea.

- a. Most plants do not have roots and leaves.
- b. All living things are divided in kingdoms.
- c. Plants live in the sea and on land.
- d. Some plants are very unusual.

The two types of support are _____.

B. If you can infer the statement from the selection, write yes in the blank. If you cannot infer the statement, write no.

If you wrote yes, then on the line following statement, write the sentence(s) from which you made the inference.

- _____ 1. The process of producing its own food is what makes a plant turn green.

- _____ 2. There are more than two subkingdoms of plants.

- _____ 3. You cannot define a plant as a green organism with roots.

_____ 4. Most plants produce their own food.

_____ 5. The Thallophyta kingdom is larger than the Embryophyta subkingdom.

_____ 6. There are more species of plants than of animals.

_____ 7. Some plants in Thallophyta subkingdom live in water.

_____ 8. Moss produces its own food.

C. Fact versus Opinion

How could the author prove that what we normally think of as plants are "things with roots and green leaves"?
