

บทที่ 3

คำกริยา (Verbs)

คำกริยา (Verbs) คือคำที่แสดงการกระทำ (Action) หรือ บอกรสภาวะของประธานของประโยค คำกริยาบางคำลงท้ายด้วย suffix เช่น -ate, -ify, -ize เช่น indicate, classify หรือ มี prefix นำหน้า เช่น em-, en- เช่น empower, endanger คำกริยาบางคำมี Preposition หรือ Particle หรือ ทั้ง Preposition และ Particle ตามหลัง เช่น get on, give up คำกริยาแบบนี้เรียกว่า Two-word Verbs หรือ Phrasal Verbs

คำกริยาแบ่งเป็น 2 ชนิด คือ

1. คำกริยาแท้ (Main Verb)
2. คำกริยาช่วย (Auxiliary Verb หรือ Helping Verb)

1. คำกริยาแท้ (Main Verb) คือ คำกริยาที่เป็นหลักของประโยค แบ่งเป็น 3 ชนิด คือ

1.1 สกรรมกริยา (Transitive Verb) คือ คำกริยาที่ต้องการกรรมมารับข้างท้าย เช่น

She likes Italian food.

Tests provide grade.

Full time university students spend all their time studying. They have no other employment.

1.2 อกรรมกริยา (Intransitive Verb) คือ คำกริยาที่ไม่ต้องการกรรมมารับข้างท้ายก็ได้ใจความสมบูรณ์ เช่น

She walks slowly.

Who shouts ?

When the undergraduates take their degree, we say they graduate.

1.3 กริยาเชื่อม (Linking Verb) คือ คำกริยาที่ใช้เชื่อมประธานกับคำนาม คำคุณศัพท์ หรือคำบุพบท เพื่อบอกประเภท หมวดหมู่ หรือลักษณะของประธาน Linking Verb ส่วนมากจะเป็นคำกริยาที่เกี่ยวข้องกับประสาทสัมผัส ได้แก่

be	seen	sound	smell
taste	stay	feel	appear
look	become	grow	remain

The food tastes delicious.

His uncle is a doctor.

Finally, he becomes a Prime Minister of England.

My sister looks tired.

คำกริยาพวกนี้ มักจะมีคำคุณศัพท์ตามหลัง ยกเว้นคำว่า become ที่อาจจะมีการเติมนามหรือสรรพนามตามมาก็ได้

2. คำกริยาช่วย (Auxiliary Verb) คือ คำกริยาที่อยู่หน้ากริยาแท้ ทำหน้าที่ขยายความหมายของกริยาแท้ ใช้บอกกาล บอกความคิด ความรู้สึก ได้แก่

verb to be (is, am, are, been, was, were)

verb to have (has, have, had)

verb to do (do, does, did)

can (could)

will (would)

shall (should)

may (might)

a. บอกกาล (Tense) เช่น

Present Simple Tense My maid goes to the market.

Present Continuous Tense My maid is going to the market.

Present Perfect Tense My maid has gone to the market.

Past Simple Tense My maid went to the market.

Past Continuous Tense My maid was going to the market.

Past Perfect Tense My maid had gone to the market.

Future Simple Tense My maid will go to the market.

Future Continuous Tense My maid will be going to the market.

Future Perfect Tense My maid will have gone to the market.

b. บอกความคิด ความรู้สึก (Modals) เช่น

การอนุญาต (Permission) You may come in.

ความคาดหวังหรือข้อบังคับ (Expectation, Obligation) He should finish it by noon.

ความสามารถ (Ability) The students can speak English.

การสรุป (Conclusion) She must be here at 6 P.M.

ความจำเป็น (Necessity) They have to make a decision now.

c. แสดงการเป็นคำถามหรือปฏิเสธ

What do you order ?

We do not order anything.

d. แสดงการเน้น

He and John did talk in class.

They do like horse racing.

วาก (Voice)

วากมี 2 ประเภท คือ

1. Active Voice คือ ประธานของประโยคเป็นผู้กระทำอาการเอง
 2. Passive Voice คือ ประธานเป็นผู้ถูกกระทำ
- Active Voice: Mr. Johnson teaches this class.
- Passive Voice: This class is taught by Mr. Johnson.
- Active Voice: The postman will deliver the letters.
- Passive Voice: The letters will be delivered by the postman.

หลักการเปลี่ยนประโยค active เป็น passive voice

1. กลับเอาประธานในประโยค active ไปเป็นกรรมของประโยค passive โดยมี by นำหน้า
2. กลับเอากรรมในประโยค active ไปเป็นประธานของประโยค passive
3. ใช้ verb to be ให้ถูกต้องตามพจน์ และ กาล (tense)
4. กริยาแท้ (finite verb) ของประโยค active เมื่อเอามาใช้ในประโยค passive ต้องเปลี่ยนเป็น past participle (กริยาช่อง 3) เสมอ

ตัวอย่าง Passive Voice ของ tense ต่าง ๆ

1. Passive Voice ของ present simple ประกอบด้วย
Subject + is (am, are) + PP + by + N
He sees me. = I am seen by him.
2. Passive Voice ของ past simple ประกอบด้วย
Subject + was (were) + PP + by + N
I saw them. = They were seen by me.
3. Passive Voice ของ present continuous ประกอบด้วย
Subject + is (am, are) + being + PP + by + N
He is reading a novel. = A novel is being read by him.
4. Passive Voice ของ past continuous ประกอบด้วย
Subject + was (were) + being + PP + by + N
She was writing a report. = A report was being written by her.
5. Passive Voice ของ present perfect ประกอบด้วย
Subject + has/have + been + PP + by + N

John has broken a window. = A window has been broken by John.

6. Passive Voice ของ past perfect ประกอบด้วย

Subject + had + been + PP + by + N

I had seen him before. = He had been seen by me before.

7. Passive Voice ของ future simple ประกอบด้วย

Subject + will/shall + be + PP + by + N

She will clean the floor. = The floor will be cleaned by her.

8. Passive Voice ของ future perfect ประกอบด้วย

Subject + will/shall + been + PP + by + N

I shall have done it by Monday. = It will have been done by me by Monday.

Exercises

A. Put the correct present simple tense.

1. He (work) _____ hard every day.
2. The babies (sleep) _____ for two hours every afternoon.
3. That Thai girl (speak) _____ English quite well.
4. My girl-friend (enjoy) _____ hamburgers very much.
5. My sister (need) _____ some money for her textbooks.
6. It (rain) _____ a lot in the rainy season.
7. We always (do) _____ our English lessons carefully.
8. The sun (get) _____ very hot during the afternoon.
9. I frequently (do) _____ my homework on the bus.
10. They often (drive) _____ their cars fast.

B. Put the correct past tense.

1. We (finish) _____ the work yesterday.
2. John (borrow) _____ some money from his friend last night.
3. They (go) _____ to a concert.
4. He (bring) _____ those reference books back to the library.
5. We (find) ___ Miss Stewart's purse under a chair.
6. That company (hire) _____ twenty new workers last year.
7. The students (study) _____ those two lessons yesterday.
8. Mr. Johnson (put) ___ all of the papers in his briefcase.
9. The clerk (count) _____ the money two or three times.
10. Tom (take) _____ a course in German last year.
11. I (drink) _____ two cups of coffee at breakfast today.
12. You (make) _____ several mistakes in the last exercise.
13. The driver (stop) _____ the bus very quickly.
14. They (sell) ___ their old house at a low price.
15. Mr. Berg (describe) _____ his trip to us after class yesterday.

C. Write the correct form of the verb in parentheses. (Use only present perfect tense.)

1. Those foreigners (visit) _____our school.
2. Mrs. Whitney (live) __in London for over 10 years.
3. We (hear) ___that new song several times.
4. My teacher (explain) _____that exercise of this book.
5. Mr. and Mrs. Johnson (quit) _their jobs since May.
6. The workers (repair) _____our fence in the garden.
7. The janitor (shut) _____the front gate since 6 o'clock.
8. John (see, already) _____his English professor and (speak) _____to him about his report.
9. Our students (not, write) _____the last three chapters.
10. My little nephew (have, already) _____his lunch at 12 o'clock.
11. Robert (wear) _____his black suit to the party only twice.
12. Her English (improve) _____a lot since March.
13. My boss (travel, never) _____to New York by plane.
14. That old lady (try) ___that evening-dress several times.
15. We (go, never) _____to the National Museum before.
16. We (not, finish) _____this exercise yet.
17. My parents (marry) __for fifty five years.
18. (you, ever, eat) _____at Sizzler's Steak House?
19. Linda (be, not) _____in English class for the last couple of days.
20. I (never, write) _____a letter to the Prime Minister.

D. Change to the passive voice.

Ex: He signed the letter. = The letter was signed by him.

1. His friend opens the mail every morning.

.....

2. My friend wrote an interesting novel.
.....
3. The committee is considering that proposal right now.
.....
4. The army will complete that project next year.
.....
5. His boss has transferred him to another department.
.....
6. Today a lot of Thai people speak English.
.....
7. Bad weather has delayed Flight TG 605 from Udon.
.....
8. Those maids stole all her valuable jewelry last night.
.....
9. Will the company distribute the announcements ?
.....
10. Did the court divide the money among the children ?
.....