
 วันที่ เดือน พ.ศ.

 การย่อความ เป็นการจับใจความส าคัญของเรื่อง แล้วน าใจความส าคัญของเรื่องมาเรียบเรียงใหม่
ให้เป็นส านวนภาษาของผู้ย่อเอง โดยเขียนให้ถูกต้องตามรูปแบบของย่อความ
 การย่อความที่ดี ผู้ย่อต้องอ่านเรื่องให้เข้าใจและจับใจความส าคัญให้ได้ แล้วน าใจความส าคัญ
มาเรียบเรียงใหม่ให้สั้นด้วยถ้อยค าที่สละสลวย กระชับ เข้าใจง่าย ได้ใจความถูกต้องตามเนื้อเรื่องเดิม
 ใจความส าคัญคือ ประโยคหรือข้อความส าคัญของย่อหน้า ถ้าตัดส่วนข้อความนั้นออกจะท าให้เสีย
ความ ประโยคใจความส าคัญอาจจะอยู่ตอนต้นของย่อหน้า กลางย่อหน้า หรือท้ายย่อหน้า
 พลความ คือ ข้อความที่เป็นส่วนขยายความ หากตัดข้อความส่วนนั้นออกก็ยังคงใจความส าคัญเดิม
ลักษณะของพลความ จะเป็นการบอกรายละเอียดหรือค านิยามความหมาย การยกตัวอย่างประกอบ
การเปรียบเทียบด้วยส านวน โวหาร หรือการอ้างข้อมูลอ้างอิงเป็นสถิติ หลักฐาน
 ชนิดของการย่อความและการสรุปความ
 โดยทั่วไปแล้วการย่อความและสรุปความ มี ๓ ชนิด คือ
 ๑. การย่อความและการสรุปความจากการอ่านบทร้อยกรอง เช่น โคลง ฉันท์ กาพย์ กลอน ฯลฯ

๒. การย่อความและการสรุปความจากการอ่านบทร้อยแก้ว คือ การย่อความและการสรุปความของ
ความเรียงต่างๆ เช่น บทความ เรื่องสั้น นิทาน จดหมาย เรื่องเล่า และสารคดี ฯลฯ

๓. การย่อความและสรุปความที่ได้จากการฟัง ทั้งบทร้อยแก้วและบทร้อยกรอง เช่น ย่อข่าว ย่อบทร้อย
กรอง ย่อค าปราศรัย ย่อการอภิปรายหรือการสัมมานา ย่อการฟังเรื่องเล่าต่างๆ จากบทร้อยแก้ว และบทร้อย
กรอง ฯลฯ
 หลักการย่อความ แบบของย่อความแบ่งเป็น ๒ ส่วน คือ ส่วนที่เป็นค าน า เป็นส่วนที่เขียนในย่อหน้า
แรก เพ่ือให้ผู้อ่านทราบที่มาของเรื่อง ว่าเป็นเรื่องประเภทใด หากไม่มีชื่อเรื่อง ผู้ย่อต้องตั้งชื่อเรื่องด้วย ส่วนที่
๒ เป็นใจความส าคัญของเรื่อง คือส่วนที่น าเนื้อหามาเรียบเรียงแล้วตามวิธีการเขียนย่อความ ต้องเขียนให้เป็นย่อ
หน้าเดียว

 แบบของการ

ใบความรู้ เรื่องการเขียนย่อความ หน่วยที่ ๒ แผนการจัดการเรียนรู้ที่ ๔

เรื่องการเขียนย่อความ รายวิชาพื้นฐานภาษาไทย รหัส ท๒๓๑๐๑ ภาคเรียนที่ ๑ ชั้นมัธยมศึกษาปีที่ ๓

๑. การย่อความต้องเก็บใจความ
ส าคัญของเรื่องให้ครบ และเรียบ
เรียงโดยใช้ส านวนภาษาที่ถูกต้อง

๖. การย่อจดหมายซึ่งมีรายละเอียด
อยู่ที่ข้อความที่เริ่มต้นแล้วให้ย่อแต่
ใจความของเนื้อหาจดหมาย

๕. ค าศัพท์หรือค าศัพท์เฉพาะ
ทางวิชาการ ควรเปลี่ยนเป็นค า
ธรรมดาที่ทุกคนเข้าใจยกเว้น
ค าราชาศัพท์

หลักการย่อความ

๒. การเก็บความส าคัญของเรื่องจะต้องค านึงถึงสาระต่อไปนี้ใคร ท าอะไร ที่ไหน
เมื่อใด อย่างไร ใจความส าคัญคืออะไร แล้วน ามาเขียนเป็นส านวนของตนเอง
เน้นการใช้ค าที่มีความหมายกระชับตรงไปตรงมาและไม่ใช้อักษรย่อ

๓. ข้อความที่มีเนื้อหาเป็นข้อๆ
ต้องเรียบเรียงให้เป็นความเรียง

๔. เปลี่ยนสรรพนามในเรื่อง
เช่น ฉัน ผม ข้าพเจ้า คุณ
เธอ เปลี่ยนเป็น พระองค์
ท่าน เขา ฯลฯ

(กระทรวงศกึษาธิการ. ๒๕๔๙ : ๗๘)

๑. การเขียนค าน าในย่อความ
๑.๑. ย่อความจากบทร้อยกรอง บอกประเภทของค าประพันธ์ ชื่อเรื่อง ชื่อผู้แต่ง ที่มาของเรื่อง

(หนังสืออะไร หน้าที่เท่าใด) รูปแบบดังนี้

 ย่อความ...............(กลอนบทละคร กลอนสุภาพ กาพย์ โคลง ร่าย ฉันท์) เรื่อง.................................
ของ.......................ตอน..................................จาก..............................หน้า..............
ความว่า

๑.๒. ย่อความจากความเรียงร้อยแก้ว บอกประเภทของความเรียงร้อยแก้ว ชื่อเรื่อง ผู้แต่ง จาก
หนังสืออะไร หน้าที่เท่าใด รูปแบบดังนี้
 ย่อความ (บทความ สารคดี นิทาน นิยาย อื่นๆ) เรื่อง...........................ของ.......................................
จากวารสาร......................................ปีที่......................ฉบับที่..........................หน้า..............ถึงหน้า.....................
ความว่า

๑.๓. ย่อความจากประกาศ แจ้งความ แถลงการณ์ ระเบียบค าสั่ง ก าหนดการ บอกชื่อประเภทของ
ประกาศ เรื่องอะไร ของใคร ให้แก่ใคร วันเดือนปีที่ออก ดังนี้
 ย่อความ (ประกาศ แจ้งความ แถลงการณ์ ระเบียบค าสั่ง ก าหนดการณ์) เรื่อง...............................
ของ............................ลงวันที่...ความว่า

๑.๔. ย่อความจากพระราชด ารัส พระบรมราโชวาท โอวาท ปาฐกถา สุนทรพจน์ ค าปราศรัย ระบุว่าเป็น
พระราชด ารัส พระบรมราโชวาท ของใคร แสดงแก่ใคร เรื่องอะไร ในโอกาสใด แสดง ณ สถานที่ใด เมื่อใด เมื่อไร
ดังนี้
 ย่อความ (พระบรมราโชวาท โอวาท ปาฐกถา สุนทรพจน์ ค าปราศรัย) ของ..................................
พระราชทานแก่........................เรื่อง............................ในโอกาส..........................ณ...
เมื่อวันที่...ความว่า
 ๑.๕. ย่อความท่ีเป็นจดหมาย ระบุว่าเป็นจดหมายของใคร ถึงใคร เรื่องอะไร ลงวันที่เท่าไร ดังนี้
 ย่อความจดหมายของ..............................ถึง.................................เรื่อง..............................ลงวันท่ี
.......................ความว่า
 ๑.๖. ย่อความจากหนังสือราชการ ระบุว่าเป็นหนังสือราชการของใคร ถึงใคร เรื่องอะไร เลขที่
เท่าไร ลงวันที่เท่าไร ดังนี้
 ย่อความหนังสือราชการของ..ถึง...........................เรื่อง.................................
เลขที่....................................ลงวันท่ี..ความว่า

๒. การย่อเนื้อเรื่อง อ่านเนื้อเรื่องให้จบจับใจความส าคัญไว้ทิ้งพลความไป โดยไม่เสียใจความหลักเกลา
ความให้สละสลวย หากผู้ย่อต้องการความมั่นใจในการค้นหาใจความส าคัญของแต่ละย่อหน้า อาจใช้หลัก ๕W
๑H กล่าวคือน าข้อความในเรื่องมาตอบค าถามให้ได้ว่า ใคร ท าอะไร ที่ไหน เมื่อไร ท าไมและอย่างไร

หากเรื่องที่ต้องการย่อเป็นร้อยกรองให้ถอดค าประพันธ์ก่อน แล้วหาค า ประโยค ข้อความ ที่เป็น
ใจความส าคัญน ามาเรียบเรียงให้สละสลวยตรงตามเรื่องเดิม ดังตัวอย่าง

ไทยรวมก าลังตั้งม่ัน
ไทยรวมก าลังตั้งมั่น จะสามารถป้องกันขันแข็ง,

ถึงแม้ศัตรูผู้มีแรง มายุทธ์แย้งก็จะปลาตไป
ขอแต่เพียงไทยเราอย่าผลาญญาติ; ร่วมชาติร่วมจิตเป็นข้อใหญ่;

ไทยอย่ามุ่งร้ายท าลายไทย, จงพร้อมใจพร้อมก าลังระวังเมือง.
ให้นานาภาษาเขานิยม ชมเกียรติยศฟูเฟ่ือง;

ช่วยกันบ ารุงความรุ่งเรือง ให้ชื่อไทยกระเดื่องทั่วโลกา.
ช่วยกันเต็มใจใฝ่ผดุง บ ารุงทั้งชาติศาสนา

ให้อยู่จนสิ้นดินฟ้า วัฒนาเถิดไทย, ไชโย!
(พระบาทสมเด็จพระมงกุฎเกลาเจ้าอยู่หัว ๒๕๓๗)

ถอดความได้ว่า

เมื่อใดที่คนไทยพร้อมใจกัน รวมก าลังให้มั่นคง แข็งแรง อย่าแตกความสามัคคี อย่าท าร้ายคนไทย
ด้วยกันเอง เมื่อนั้นคนไทยก็สามารถป้องกันข้าศึกที่จะเข้ามารุกรานประเทศได้ คนไทยต้องร่วมมือ รวมพลังใจ
ให้เป็นหนึ่งเดียว เป็นพลังหลักอันส าคัญของชาติ หมั่นท านุบ ารุงประเทศชาติและพระศาสนาให้เจริญรุ่งเรือง
ก้องไปทั่วโลก นานาประเทศก็จะสรรเสริญ ยกย่อง ยอมรับ และชื่นชมชาวไทยและประเทศไทยไปตราบชั่ว
กาลนาน

 หาค า ประโยค ข้อความ ที่เป็นใจความของข้อความนี้ จะได้ว่า คนไทยมั่นคงเข้มแข็ง อย่าแตก
ความสามัคคี ท านุบ ารุงชาติและพระศาสนา เจริญรุ่งเรือง นานาประเทศสรรเสริญยกย่อง น ามาเขียนเป็น
ใจความที่สละสลวย สมบูรณ์ ตรงตามเนื้อเรื่องเดิมดังนี้

 คนไทยต้องพร้อมใจกัน เข้มแข็ง มั่นคง อย่าแตกความสามัคคีกัน อย่าท าร้ายกันเอง คนไทยก็จะ
สามารถป้องกันข้าศึกใดๆ ที่เข้ามารุกรานได้ต้องรวมพลังใจให้เป็นพลังหลักอันส าคัญของชาติ ป้องกันชาติ
หมัน่ท านุบ ารุงประเทศชาติและพระศาสนาให้เจริญรุ่งเรืองไปทั่วโลก นานาประเทศก็จะสรรเสริญ ยกย่องชาว
ไทยและประเทศไทยไปตราบชั่วกาลนาน

เมื่อน าวิธีการตั้งและตอบค าถามว่า ใคร ท าอะไร ที่ไหน เมื่อไร ท าไม และอย่างไร มาช่วยในการหา

ใจความ ของข้อความนี้จะได้ดังนี้
ใคร คนไทย
ท าอะไร เข้มแข็ง มั่นคง สามัคคี อย่าท าร้ายกัน ท านุบ ารุงประเทศและพระศาสนาให้รุ่งเรือง
ที่ไหน ในประเทศไทย
เมื่อไร ตลอดชีวิตของคนไทยทุกคน
อย่างไร คนไทยต้องเข้มแข็ง มั่นคง อย่าแตกความสามัคคีกัน อย่าท าร้ายกันเอง ต้องท านุ

บ ารุงประเทศและพระศาสนาให้รุ่งเรือง นานาประเทศจะสรรเสริญ ยกย่อง ชื่นชม ชาวไทยและประเทศไทย
ตลอดไป

(คู่มือการเรยีนการสอนภาษาไทย คิดและเขียนเชิงสร้างสรรค์ : เรียงความ ย่อความและสรุปความ ช่วงช้ันท่ี ๒-ช่วงช้ันท่ี ๔)

