

# บทที่ 7

## คำสันธาน (Conjunctions)

คำสันธาน (Conjunctions) คือ คำหรือกลุ่มคำที่ใช้เชื่อมระหว่างคำ วลี และประโยค

คำสันธานมี 3 ชนิด ได้แก่

1. Coordinating Conjunctions
2. Subordinating Conjunctions
3. Correlative Conjunctions

1. Coordinating Conjunctions เป็นคำสันธานที่เชื่อมคำหรือข้อความที่มีความสำคัญเท่ากัน หรือเป็นประเภทเดียวกัน คำสันธานประเภทนี้ ได้แก่

and as well as yet  
but for  
nor or

Coordinate Conjunctions สามารถใช้ในรูปแบบต่อไปนี้

1.1 เชื่อมคำกับคำ เช่น

colleges and universities      quickly and beautifully  
pretty and intelligent      fish and chips

1.2 เชื่อมวลีกับวลี เช่น

Going to a dance or to a movie

1.3 เชื่อมประโยคกับประโยค เช่น

Her parents decided to postpone their trip to Los Angeles, for the weather was threatening.

2. Subordinating Conjunctions เป็นคำเชื่อมที่มีคำเฉพาะกลุ่มหนึ่ง ใช้เชื่อมประโยคย่อย (Subordinate Clause) กับประโยคหลัก (Independent Clause) ได้แก่คำต่อไปนี้

after	because	even though	even if
although	before	if	in order that
as	since	that	though
as if	unless	until	when
whereas	whether	while	as soon as

He works as if he were a machine.

Since the road was slippery, John decided to stop at that motel.

He won't pass the exam unless he studies harder.

3. Correlative Conjunctions เป็นคำเชื่อมที่มีคำที่ต้องใช้คู่กันเสมอ ทำหน้าที่เช่นเดียวกับ Coordinating Conjunctions คือ ใช้เชื่อมคำหรือข้อความที่มีความสำคัญเท่ากันหรือเป็นประเภทเดียวกัน ได้แก่

both.....and	neither.....nor
not only.....but also	either.....or
as.....as	so.....as

That novel is both good and cheap.

Sue is not only a good dancer but also an accomplished singer.

Neither you nor I understand this notice.

นอกจากนี้ ยังมีคำเชื่อมประโยคอีกกลุ่มหนึ่งที่เรียกว่า Conjunctive Adverbs ทำหน้าที่เชื่อมในลักษณะเดียวกับ Coordinating Conjunctions Conjunctive Adverbs นี้จะมีเครื่องหมาย ; นำหน้า ตามด้วยเครื่องหมาย , หรืออาจใช้ขึ้นต้นประโยคแล้วใช้เครื่องหมาย , ตามก็ได้ เช่น

accordingly	for example	in fact	nevertheless
also	for instance	instead	or else
besides	however	meanwhile	otherwise
consequently	in addition	moreover	therefore
so	still	then	thus
yet			

That handbag is just what I am looking for; however, I don't have enough money.

There are many earthquakes in Japan, so they don't build tall buildings.

It was cold, yet he still went swimming.

คำสันธานมีทั้งที่เป็นคำเดี่ยวและเป็นกลุ่มคำ สามารถแยกออกได้เป็นกลุ่มใหญ่ ๆ ดังต่อไปนี้

1. คำที่แสดงความคล้ายตามกันหรือเพิ่มเติมข้อความ (Addition)

actually	besides	likewise	as a matter of fact
again	certainly	similarly	in addition (to)
and	indeed	on top of that	not only.....but also
also	moreover	above all	both.....and
then	furthermore	in fact	neither.....nor

He is not only tired but also hungry.

George neither admits nor deny the accusation.

2. คำที่แสดงทางเลือก (Alteration) เช่น

or                                    either.....or  
alternatively                        on the other hand

My daughter writes letters or sends e-mail to me every week.

That boy can either stay here or leave now.

3. คำที่แสดงเหตุและผล (Reason/Cause and Result)

แสดงเหตุ	- as long as	because	since
	owing to	then	thus
แสดงผล	- as a result	hence	accordingly
	for this reason	therefore	consequently
	because of this		

I will lend you my textbook as long as you keep it clean.

Tom was sick; consequently, he didn't come to your birthday party.

4. คำที่แสดงการเปรียบเทียบ (Comparison)

as.....as	as if	as though
likewise	similarly	equally
correspondingly	just as	just the same as
in a like manner	in the same way	in the same manner

As my income increases, my expenditure correspondingly increases.

5. คำที่แสดงการสรุป (Conclusion and Summary)

finally	after all	all in all
in short	in brief	briefly
in conclusion	to conclude	on the whole
in summary	to summarize	to sum up

In short, John is broke.

On the whole, Mr. Bush is a good administrator.

6. คำที่แสดงเงื่อนไข (Condition)

if	as long as	only if
unless	suppose	on the condition that

when	supposing	provided that
while	supposing that	assuming that

When I go to the post office, I always buy new stamps.  
I'll accept his invitation provided that you go with me.

7. คำที่แสดงความขัดแย้งและการยอมรับ (Contrast/Opposition and Concession)

however	nevertheless	although	in contrast
still	nonetheless	though	of course
but	alternatively	while	on the other hand
instead	conversely	whereas	on the contrary
rather	otherwise	yet	in spite of that
after all	for all that	even so	in spite of the fact that
by contrast	at the same time		

You should do the homework; otherwise you'll be punished.  
Anne is careful whereas Kathy makes a lot of mistakes.

8. คำที่แสดงตัวอย่าง (Exemplification)

especially	for example	for instance
including	such as	as follows
particularly	chiefly	mainly

People use personal computers for many things, for example, shopping, visiting the library or working.

First of all the ingredients such as flour, sugar, fat and water, are put into a mixing machine.

9. คำที่แสดงการเน้น (Emphasis)

also	indeed	certainly	in fact
really	actually	particularly	in particular

Our friends also enjoy popular music.  
In fact, he didn't come to English class.

10. คำที่แสดงลำดับก่อนหลัง (Sequence)

การเริ่มต้น	- first	firstly	first of all
	in the first place	to begin with	initially
	in the beginning	to start with	originally
ลำดับต่อไป	- second	secondly	next

	then	subsequently	after
	after that	furthermore	meanwhile
เหตุการณ์เกิดพร้อมกัน	- in the meantime	as soon as	meanwhile
	shortly after that	simultaneously	
ลำดับสุดท้าย-	eventually	finally	in the end
	lastly	at last	
	to conclude	in conclusion	

In the beginning, everything seemed to be difficult for me.

After the conference, we mentioned that matter to him again.

As soon as John arrived, it rained.

Finally, the same techniques of therapy are used by healers all over the world.

#### 11. คำที่แสดงการพูดซ้ำหรือขยายความ (Restatement/Clarification)

or	briefly	in the end
specifically	in other words	that is the way

The doctor advised my friend specifically not to eat spicy food.

จากตัวอย่างทั้งหมด จะเห็นได้ว่าคำเชื่อมความบางคำทำหน้าที่มากกว่าหนึ่งอย่าง เช่น คำว่า “furthermore” ใช้บอกความคล้ายตามกัน และใช้แสดงลำดับก่อนหลังก็ได้ แต่ใจความในประโยคจะบอกได้ว่า คำเชื่อมนั้นทำหน้าที่ใด เพราะฉะนั้น ในการอ่านหนังสือเราควรพิจารณาหน้าที่ของคำเชื่อมเป็นหลัก และแปลความหมายของคำเชื่อมให้ได้ใจความตรงกับข้อความที่ปรากฏอยู่

### Exercises

#### A. Underline all the conjunctions.

1. The teacher gave him money as well as advice.
2. Both Mary and Kim go home together.
3. My little girl can eat either fish or meat.
4. John was late to work because he couldn't find his wallet.
5. He acts as if he were a millionaire.
6. Although he speaks slowly, we can't understand him.

7. You can go shopping on the condition that you don't buy useless things.
8. The students asked him whether they might have a holiday.
9. The boss telephoned me while I was cooking my dinner.
10. If a guard sees anything unusual, he will report it immediately.

**B. Put the suitable conjunctions.**

if                      so that                      in case                      not only.....but also  
 before                      as long as                      and                      although

1. Time ..... tide wait for no man.
2. .... he comes to the party, I will see him.
3. I teach ..... English ..... German.
4. .... it rained a lot, the Smiths enjoyed their holiday in London.
5. She works hard ..... she can save more money for her children.
6. .... the university accepted me, I worked as a waitress in the famous restaurant.
7. I'll give you my telephone number ..... you need some help.
8. The manager doesn't mind if you come late ..... you finish your job in time.

**C. Supply a conjunction or a pair of conjunctions that can be placed in the blank spaces.**

1. To win the scholarship, my nephew must be prepared to study hard ..... long.
2. Susan's computer skills were poor; ....., she was not considered for the job.
3. .... my handbag was placed on the table, no one noticed it for several hours.
4. A tiger can dive into the river to escape from its enemies, ..... Other dangers, such as forest fires.
5. Soya beans contains ..... vitamins ..... minerals.