英 語(筆記)

(解答番号 1 ~ 50)

第1問 次の問い(A~D)に答えよ。(配点 16)

A	次の)問い(問	1~3)におい	って、「	下線部の発音が	5š,	ほかの三つの場合と	異なるも
0	Dを,	それぞれ	r下の ①∼@ の	のうちが	から一つずつ週	異べ、	0	

問 1 1 1 abs <u>or</u> b	② comf <u>or</u> t	3 f <u>or</u> mal	4 newb <u>or</u> n
問 2 2 1 de <u>b</u> t	② dou <u>b</u> t	3 su <u>b</u> title	4 su <u>b</u> tle
問 3 3 1 ea <u>g</u> er	② fragile	3 ginger	4 ur <u>g</u> ent

B 次の問い(問1・問2)において、与えられた語と第一アクセント(第一強勢)の位置が同じ語を、それぞれ下の①~④のうちから一つずつ選べ。

問 1 accustom 4	② impression	3 operate	4	popular
問 2 transportation [① authority	5 ② experiment	3 fundamental	4	melancholy

C 次の文において、話者が太字で示した語を特に強調して発音した場合、話者が伝えようとした意図はどれが最も適当か。下の10~100のうちから一つ選べ。

Max's mother told him to do his **math** homework immediately.

- (1) It is this subject that should be done now.
- 2 It was not his father who urged Max to study.
- 3 Max tends to leave things until the last moment.
- 4 Max will not do anything without instructions.
- D 次の下線を引いた文において、強く発音する部分を最も適当に示しているのはどれか。下の①~②のうちから一つ選べ。強く発音する部分は●で示してある。

While holding down button C, press both D and F for five seconds. Oh, dear. It's so complicated that I feel confused just reading the manual.

- (1) It's so complicated that I feel confused just reading the manual.
- ② It's so complicated that I feel confused just reading the manual.
- 3 It's so complicated that I feel confused just reading the manual.
- 4 It's so complicated that I feel confused just reading the manual.

第2問 次の問い(A~C)に答えよ。(配点 44)

A		(問 1 ~10)の 〕~④ のうちァ	8 ~ 17 から一つずつ選^		こ入れるのに最も	適当	íなものを,そ
問					famous physicist u strict vegetaria	-	8 meat?" ne year before
	_	t stopped eat		② ④	has been stopped stopped eating	ed fi	om eating
問	apartment	t."	neighbor to that. I remem		her to check 9 it when		
	1 lock	2	locking	3	to be locked	4	to lock
問			ry I'm late. I'm		aning 10 th	ne di	irection of the
	(1) in	2	of	3	to	4	within
問	4 I don't we spend	think we can	come up with a	solu	ntion to the probl	lem,	however long
	1 discu	ssing 2	talking	3	to discuss	4	to talk

問	5	You've got 12		on your tie. Die	l you	ı have fried egg	s for	· breakfast?
	0	a few eggs	2	an egg	3	some egg	4	some eggs
問		"How about going			_	ushi bar again?" last month."		
	0	down	2	in	3	off	4	upon
問	7	I arrived here ea	rly t	oday because th	ne tra	affic was 14] t	han usual.
	1	busier	2	heavier	3	lighter	4	weaker
問		I've heard that i staurants or café			is	15 in pub	lic p	places such as
	1	banned	2	expired	3	valid	4	withdrawn
問		You can choose		_	the	bus. If you w		
	1	cash	2	fare	3	fine	4	interest
問		"You never seem "Just lucky, I gue				o you stay so sli amily."	m?"	
	0	comes	2	goes	3	runs	4	works

В	次	くの問い (問 1 \sim 3) の会話の $\boxed{18}$ \sim $\boxed{20}$ に入れるのに最も適当なもの
	を,	それぞれ下の①~④のうちから一つずつ選べ。
問	1	 Zack: It's already ten. We'd better be going when Bob comes back from the restroom. Shall we split the bill equally? Koji: I'd rather not do that. I ate and drank a lot more than you two. I think I should pay more. Zack: 18 Koji: That sounds fair.
	① ② ③	How about asking for a discount?I wish I'd brought the coupon from the magazine.
問	2	Customer: Could we have three tofu burgers, please?
		Server: I'm sorry, we've sold out today.
		Customer: That's too bad! Your tofu burgers are so delicious that I
		brought my friends with me so they could try some.
		Server: 19 Why not try the lotus root burgers, instead? If you
		don't like them, you don't have to pay.
	(1) (2) (3) (4)	For here or to go? I'll put you through.

問 3 Harry: Would you mind taking a look at this?

Nick: This is a great plan, Harry! 20

Harry: Yeah, but there's one thing I'm concerned about. Our boss might not like the extra costs.

Nick: Well, he may not be happy with the extra costs, but this plan has so many advantages. I'm certain he'll say yes.

- ① I can't agree with that. There are too many disadvantages.
- ② I couldn't agree more. I'm sure it'll work.
- 3 That depends. I have no idea what to do.
- 4 Your idea doesn't make sense to me.

	いて,それぞれ下の ①~⑥ 0 答は <mark> 21 ~ 26</mark> にフ	
問 1 You should be careful that you are what you ea	l about what you eat now, it, which means:	because it is often said
Everything	21	in the
① eat ④ you	② on⑤ your body	3 some effect6 will have
	planning to eat out with t	
Can 23 Saturday?	24	for 7:00 next
① a ④ I	2 book5 table	3 for6 three
	Il from someone whose nun However, it was from so s your regret by saying:	
I	26	answered the
① could ④ I	2 had5 joined— 10 —	3 have6 the party

第3問 次の問い(A~C)に答えよ。(配点 44)

A 次の問い(**問1・問2**)の英文を読み、下線部の語句の意味をそれぞれの文章から推測し、**27**・**28** に入れるのに最も適当なものを、それぞれ下の**(1)~(4)**のうちから一つずつ選べ。

問 1

Elsie: Hi, Chiara. How's your speech for tomorrow's class coming along?

Chiara: Actually, I'm in a bit of a panic. The topic I chose to talk about is $\underline{\underline{a}}$ real can of worms.

Elsie: Really?

Chiara: Yes, it's incredibly complicated. There are so many issues involved. I just can't see how to cover everything in a three-minute speech.

In this dialogue, <u>a real can of worms</u> means something that 27 .

- (1) contains many secrets
- 2 has a lot of problems
- 3 is not interesting
- 4 takes little time

問 2

Takefumi promised that he would meet me every day after school this month from 5 to 7 p.m. so we could study for our history exam together. This is only the second week, but he's already missed several meetings due to football practice. It's difficult to maintain a good study schedule because of his sporadic attendance.

In this situation, sporadic means 28

- 1 daily
- 2 invaluable
- 3 irregular
- 4 responsible

B 次の英文は、アメリカの高校の授業で友人関係について話し合われた議論の一部である。
 29 ~ 31 に入れるのに最も適当なものを、それぞれ下の①~②のうちから一つずつ選べ。

Teacher: Today, we're going to talk about the issue of friendship. Let me ask a question: Is it better to make friends with many people, or to have just a few good friends? In other words, which is more important, the quantity of our friendships or the quality of our friendships? Does anyone have any comments? Yes, Jordan.

Jordan: I think it's important to have a friend you can count on when you're in trouble. We all have some tough times, and we need someone to talk to at such times. No matter how many friends you have, your problems can't be solved unless you have someone you can trust. Having many friends doesn't always mean that their advice will help you solve your problems. Here at school, I have just two good friends, but I know I can rely on them for anything I need. They both help me a lot in my daily life. I think this is far better than having lots of friends. Also, you can't maintain long-term relationships with many people. The fewer friends you have, the more time you can spend with each of them. Just saying "Hi" to everybody doesn't give you a better quality of life.

Teacher: OK. Thanks a lot. Jordan says 29.

- 1 having many friends is related to people's happiness in life
- a he made a decision to help friends whenever he can
- 3 people can be satisfied if they simply have many friends
- 4 quality is more important than quantity in friendships

Teacher: Any other ideas? Amy?

Amy: I think people should have a lot of friends throughout their lives. I mean, you should get on well with as many people as possible because having a lot of friends will widen and deepen your understanding of life in various ways. You'll learn and experience different ways of thinking by knowing them. I like having many friends because each friend brings me new possibilities. Also, I disagree with Jordan. When you're in trouble, fewer friends will give you fewer chances to solve the problem. When I have a problem, I like to ask as many friends as possible for their advice.

Teacher: All right. Amy thinks that 30

- ① by observing many friends, you'll gain skills to distinguish trustworthy people from others
- 2 friends can sometimes be mean to you, but friendships will become steady
- 3 many friends often confuse you, and they guide you to wrong solutions
- 4 the more friends you have, the more chances you'll have to solve problems

Teacher: Any other comments on this question? Maria?

Maria: Unlike Jordan and Amy, I don't think we have to choose between having "many" friends and having "good" friends. I'm one of Amy's many friends, but that doesn't necessarily mean the quality of our relationship is bad. In fact, she's always good to me, listens to my problems and offers advice, even though, as she says, she has many friends. I believe people can have both.

Teacher: Well, I think that's an excellent way to conclude, Maria.

31

- 1 Having good friends is much more important than having many friends.
- ② We can have both quantity and quality in our friendships.
- 3 Your good friendship with Amy is a rare case.
- 4 Your idea is just a repetition of Jordan and Amy's comments.

$$C$$
 次の文章の 32 \sim 34 に入れるのに最も適当なものを、それぞれ下の $1/2$

It has been said that nine out of ten people like chocolate and the tenth one is lying, but did you ever think about who gets the money you pay for your favorite chocolate? In fact, the farmer who grows the cocoa beans and the farmer whose cows give the milk get very little of the money you pay. Most of it goes to the companies which transport the raw materials, turn them into chocolate, then package, advertise and distribute it to stores. As a result, the cocoa and milk producers often live in very poor conditions.

Garstang, near Lancaster in England, is a town which encourages stores to sell "Fairtrade" goods; in fact, it calls itself "The World's First Fairtrade Town." If you buy goods with the "Fairtrade" label, you can be sure that a reasonable part of the money you pay will go to the farmer who grows the raw materials from which your goods are made. For example, money paid for "Fairtrade" chocolate goes to cocoa farmers in Africa. People in Garstang became interested in "Fairtrade" when they began to look for a way to help these farmers. The farmers complained that big chocolate companies were interested only in buying cocoa beans inexpensively, and not in whether the farmers had enough money to live. One group in Garstang decided to 33, making sure the farmers could keep as much of the profit as possible.

The chocolate sold in stores in Garstang with a special "Fairtrade" logo on it was more expensive than ordinary chocolate, but 82% of local people said they were willing to pay extra if they knew the money was being used to help people in a poor country. Gradually, other goods came to be traded in this way.

The next thing that happened was that local dairy farmers demonstrated in the center of Garstang. They wanted 34. They pointed out that, like the cocoa farmers in Africa, they also felt disadvantaged by an unfair trading system. They wanted more money for the milk their cows produced. As a result, Garstang has become a center not only for fair trade with poorer countries, but also for promoting locally produced goods.

- 32
- ① Farmers in England have started to grow their own cocoa.
- ② One small town in England is trying to change this situation.
- People take action in their local community to reduce the price of chocolate.
- There is very little that can be done to improve things.
- 33
- buy cocoa directly from the farmers and make it into chocolate
- give money to poor African farmers who grow cocoa beans
- 3 return the chocolate to the cocoa farmers in Africa
- 4 supply cocoa beans to African farmers
- 34
- 1 to become involved in the "Fairtrade" movement
- 2 to be paid more for the cocoa they produced
- 3 to encourage chocolate consumption
- 4 to reduce the price of their chocolate bars

A 次の文章とグラフを読み、下の問い(**問**1~3)の 35 ~ 37 に入れるのに最も適当なものを、それぞれ下の①~②のうちから一つずつ選べ。

Scientists estimate that eight thousand years ago rainforests covered approximately 60 million square kilometers of the Earth's surface. Due to human destruction only about 35 million square kilometers now remain. Even this relatively small area contains more than half of the world's estimated 10 million species of plants, animals and insects. The diversity is so great that scientists have, until now, succeeded in studying less than one percent of the species living there.

Native people who live in rainforests depend on them for food and shelter. Because trees have been cut down and burned, native people, unable to find enough food, have starved. Additionally, they have been killed or forced out of the rainforests by outsiders who have seized land for profit. The population of native people in the Brazilian rainforest, for example, has decreased over the past 500 years from approximately 6 million to 200,000.

Rainforests are destroyed to make money from selling not only trees but also cattle and crops that are raised on the cleared land. However, experts say that rainforests will have more economic value if we leave them as they are and harvest their medicinal plants, oil-producing plants and fruits. This knowledge, plus the fact that native life is becoming extinct, led Brazil to introduce stronger rainforest protection laws at the beginning of this century. These laws aim to protect native tribes, prevent illegal cutting of trees and expand the protected rainforest area. All countries that are contributing to the destruction of rainforests should begin their own efforts to protect them. Rainforests are essential to human survival. Therefore, we are all responsible for protecting this biological treasure.

Annual Loss of the Brazilian Rainforest 1989-2006

- 問 1 According to the text, 35 of the species in today's rainforests have been investigated by researchers.
 - (1) at least half
 - 2 at least one percent
 - (3) more than half
 - (4) not even one percent
- 問 2 The information in the text and the graph suggests that 36
 - 10 in the early 1990s people became more aware of the value of rainforests
 - 2) stronger environmental laws in Brazil reduced deforestation after 2004
 - 3 there is no hope that the rate of rainforest loss will go down in the future
 - 4 there were almost no trees left in the Brazilian rainforest after 1995
- 問 3 According to the text, rainforests are 37.
 - 1 home to almost a quarter of non-human life forms
 - 2 likely to make more money if they are not destroyed
 - 3 places where native people can exist easily and safely
 - protected carefully to raise cattle and plant crops

	を受り 40 つ選べ	のページは、アメリカで体調を崩した日本人旅行者が現地の医療機関で診察ける前に記入した書類である。次の問い(問1~3)を読み、 38 ~ に入れるのに最も適当なものを、それぞれ下の①~④のうちから一つずる。
I□J	I A	ccording to the form, the man
	① ②	designs buildings for a living stayed overnight at the medical center in July
	3	will pay all medical fees by himself
	4	works for a trading company in Japan
		The state of the s
問	2 T	he information on the form tells us that the man 39.
	1	became ill just after lunch
	2	came here with his sick wife
	3	has been sick for six days
	4	was seriously ill two years ago
問	3 A	symptom of the man's illness is 40.
	1	a backache
	2	a digestion problem
	3	a high temperature
	4	a toothache

RKS Medical Center Patient Pre-Registration Form

Today's Date
Personal Information
Patient Name: Shin ji Ube
Sex:M Date of Birth:August 10, 1978
Marital Status: ☑Single □Married □Widowed □Divorced
Home Address: <u>2-9-18, Kokusai-dori, Yamada-cho, Shibuya-ku</u>
City: Tokyo State: Country: Japan
Zip Code:
Home Phone: <u>+81-3-3434-1358</u> Work Phone: <u>+81-3-5257-8235</u>
Employment Status: ☑Employed ☐Student ☐Other
Employer: ABC House Occupation: <u>architect</u>
Employer Address: 2-3-6, Marunouchi, Chiyoda-ku, Tokyo
Medical Information
1) What are your symptoms? (Please circle all that apply.)
① (fever)(38.5° F/©)
② (headache) chest pain, stomachache, other:
③ coughing, difficulty in breathing
④ nausea
⑤ constipation, diarrhea
6 fainting, dizziness
⑦ others()
2) When did the symptoms start?
Date: Time:
3) Previous serious illnesses: none
4) Illnesses currently under treatment: <u>none</u>
5) Are you allergic to any medication or food? (Yes No) If Yes, please provide details:
Payment Information
☐ Insurance (MUST provide card) ☐ Self Pay (MUST pay in full EACH visit)
Have you been admitted to a hospital overnight in the last 60 days? Yes □ No ☑ If Yes, please provide name of facility and date:

第5問 次の問い(A~C)に答えよ。(配点 18)

A 次の絵の説明として最も適当なものを、下の \bigcirc ~ \bigcirc のうちから一つ選べ。

- ① All drum major uniforms are similar. They all include high boots, white gloves and a tall hat, with a white feather near the top and cords across the front. The letters on the front of the uniform are always different, of course, as is the flag to be carried. However, all drum majors lead the marching band in the same way, with high steps and arms held straight.
- ② Many would say that the drum major is the most important part of the marching band. He wears a special uniform and has a distinctive marching style. The uniform has buttons running up the center and he wears white gloves, white boots and a tall hat. The hat has three cords across the front and a white feather near the top.
- 3 Most people love to watch the drum major, with his distinctive uniform and special way of marching. From the feather displayed on the top of the tall hat to the high boots and white gloves, everyone thinks the outfit is splendid. What most people like best, though, is the way they lead the marching band: baton in their left hand, arms swinging by their sides and their short, little steps.
- A Seeing the drum major lead the marching band live is very exciting. He marches out in front of the band, with his arms swinging and a long, thin baton in his right hand. His uniform looks distinctive, with the school letters across the front and a row of buttons running up both sides. His hat is striking, with three white cords across the front and an eye-catching white feather set near the top.

B 次の文章に合う絵として最も適当なものを、下の①~④のうちから一つ選べ。42

This type of bridge is made up of multiple connected sections. These sections work together to help distribute the forces throughout the entire bridge, so that it can cross great distances and support a large amount of weight. The size of the components in each section is small, which makes this type of bridge ideal for places where long sections cannot be shipped or where large cranes and heavy equipment cannot be used during construction. However, a bridge of this type encloses the space above the roadway, possibly distracting drivers' attention.

C 次の漫画の内容に最も近いものを、下の \bigcirc へ \bigcirc のうちから一つ選べ。 43

- ① Everyone in the Johnson family was working hard moving to their new house. Some people were carrying boxes. One of the helpers was struggling with a large box but was able to put it down. As he slid it under a table, a box on top of the table hit a vase, which fell and broke into many little pieces. Naturally, Mrs. Johnson became very upset, as the vase was one of her favorites.
- ② Everyone was rushing because the Johnsons were moving. The boxes were being packed and the helpers were taking them to the truck. One of the men was about to drop a heavy box, so he rushed to set it on a nearby table. As he did, a vase fell onto the floor, cracking. Mrs. Johnson was obviously furious, even though the vase did not break into pieces.
- 3 The Johnsons were busy moving. One of the helpers was carrying a box and put it on a table with another large box. However, he did not notice that there was a vase sitting behind that box. When he pushed the box further onto the table, the vase fell and broke on the floor. Understandably, Mrs. Johnson was very angry that her favorite vase had been broken.
- The Johnsons were moving and Mrs. Johnson was telling the helpers where to put boxes. One of the helpers put a box on a table. Little did he know that there was a vase on the table, behind another box. When he pushed the box, the vase broke and fell off the table. Not surprisingly, Mrs. Johnson was broken-hearted, as it was one that she liked very much.

第6問 次の文章を読み,下の問い(問1~7)の 44 ~ 50 に入れるのに 最も適当なものを,それぞれ下の①~④のうちから一つずつ選べ。(配点 42)

- (1) When I first entered university, my aunt, who is a professional translator, gave me a new English dictionary. I was puzzled to see that it was a monolingual dictionary, which meant that everything was in English. Although it was a dictionary intended for learners, none of my classmates had one and, to be honest, I found it extremely difficult to use at first. I would look up words in the dictionary and still not fully understand the meanings. I was used to the familiar bilingual dictionaries, in which the entries are in English and their equivalents are given in Japanese. I really wondered why my aunt decided to make things so difficult for me. Now, after studying English at university for three years, I understand that monolingual dictionaries play a crucial role in learning a foreign language.
- (2) When I started to learn English at the age of ten, I wanted to pick up as much basic vocabulary as possible and created what might be called a simple bilingual "dictionary" for myself. This consisted of English words and their equivalents in Japanese written on cards. I would put the English word on one side of a card and the Japanese equivalent on the other. I found this to be a convenient tool for memorizing basic everyday words.
- (3) In high school I was assigned longer texts which had a larger vocabulary, so I started to use a standard English-Japanese bilingual dictionary. Such dictionaries contain a large number of commonly used English words. Each item comes with a pronunciation guide, its equivalents in Japanese, a note on its grammatical functions, and examples of how it is used.
- (4) For those working as professional translators and interpreters, there are more specialized bilingual dictionaries. My aunt often translates articles submitted to international medical journals, so she uses a bilingual dictionary

devoted to medicine. Such dictionaries, available in various fields, tend to omit words like "come" or "go" used in an everyday sense; on the other hand, they contain highly specialized terms not found in standard bilingual dictionaries. For example, in a bilingual medical dictionary, one can find a term like "basal body temperature," which is unfamiliar to most people — an expression referring to the temperature when the body is at rest.

- (5) Then, if bilingual dictionaries are so useful, why did my aunt give me a monolingual dictionary? As I found out, there is, in fact, often no perfect equivalence between words in one language and those in another. My aunt even goes so far as to claim that a Japanese "equivalent" can never give you the real meaning of a word in English! Therefore she insisted that I read the definition of a word in a monolingual dictionary when I wanted to obtain a better understanding of its meaning. Gradually, I have come to see what she meant.
- (6) Using a monolingual dictionary for learners has benefited me in another important way my passive vocabulary (words I can understand) has increasingly become an active vocabulary (words I actually use). This dictionary uses a limited number of words, around 2,000, in its definitions. When I read these definitions, I am repeatedly exposed to basic words and how they are used to explain objects and concepts. Because of this, I can express myself more easily in English.
- Once I got used to the monolingual dictionary for learners, I discovered another kind of monolingual dictionary, which is particularly useful when writing essays or preparing presentations. This is what can be called a "find-the-right-word" dictionary. This kind of dictionary enables me to come up with an alternative, and sometimes more precise, expression for a word I am already familiar with. For example, if I look up "difficult," I will find a group of related terms such as "challenging," "tough," "hard," and "demanding." A word like "important" will lead me to "significant," "crucial," "essential," "influential," and "major."

- (8) What I realize now is that both monolingual and bilingual dictionaries have particular uses, and your choice of dictionary depends on your aims. If you wish to understand the general meaning of texts in a foreign language and have no need to express your own ideas in the language, you may find a bilingual dictionary sufficient. If you work as a professional translator, you will find it necessary to use specialized bilingual dictionaries. However, if your ultimate goals are to understand a foreign language clearly and to speak or write the language using a variety of words, I strongly recommend that you obtain a monolingual dictionary once you have command of a basic vocabulary. I feel I owe the progress I have made in English to the wisdom of my aunt.
- 問 1 When the writer received the dictionary from his aunt, he did not find it easy to use because 44 .
 - (1) entries were arranged in an unfamiliar order
 - a he was not used to reading definitions in English
 - (3) it often did not contain the meanings he was looking for
 - (4) most of his friends only used bilingual dictionaries
- 問 2 The type of dictionary described in paragraph (3) is different from those explained in paragraphs (2) and (4) in that it 45.
 - (1) includes a lot of information about ordinary words and their usage
 - a is more convenient for those just beginning to learn a language
 - (3) is too advanced for most language learners to use effectively
 - 4 lists highly specialized terms used by language professionals

問	3 V	Which of the following examples best fits the aunt's view that "a Japanese
	'eq	uivalent' can never give you the real meaning of a word in English"?
		46
	1	A clear stress falls on the first part of the word "water," which is not
	a	lways the case with "mizu."
	2	The letter "t" in "water" can be pronounced as t or d , but the " z " in
	"	mizu" is almost always pronounced as z .
	3	Unlike "water," "mizu" can be written using different writing systems
	s	uch as <i>katakana</i> , <i>hiragana</i> and Chinese characters.
	4	"Water" is not the same as " $mizu$ " because the former can refer to hot
	О	or cold water, unlike the latter.
問	4 E	By using the type of monolingual dictionary described in paragraph (6), the
	wri	ter 47 .
	_	
	(1)	became more active in explaining concepts to others
	2	greatly expanded his passive English vocabulary
	3	improved his speaking and writing skills in English
	4	was able to count words in English more easily
問	5 Т	Chrough using a "find-the-right-word" dictionary, one can 48.
	_	
	1	come up with more precise Japanese equivalents for English words
	2	find the precise meanings of words that are no longer used
	3	learn to use a variety of words with related meanings
	4	write an essay or prepare a presentation in a shorter time

問 6 When paragraphs (1) through (8) are divided into four groups according to the topic of each, which grouping is most appropriate? 49

	Group 1	Group 2	Group 3	Group 4
0	(1)	(2) (3) (4) (5)	(6) (7)	(8)
2	(1)	(2) (3) (4)	(5) (6) (7)	(8)
3	(1) (2)	(3) (4) (5)	(6) (7)	(8)
4	(1) (2)	(3) (4)	(5) (6) (7)	(8)

問 7 The writer implies that 50		
--------------------------------	--	--

- ① by continuing to use only bilingual dictionaries, learners are less likely to achieve a good command of a language
- ② learners should start to use monolingual dictionaries as soon as they begin to study English
- 3 the role of bilingual dictionaries is declining and monolingual dictionaries are becoming more popular
- 4 when learners look up a word in a monolingual dictionary, they should also check the word in a bilingual dictionary

問題と解答は、独立行政法人 大学入試センターホームページより転載しています。 ただし、著作権上の都合により、一部の問題・画像を省略しています。

日本一の学校情報

http://www.js88.com

インターネット塾・予備校情報サイト

http://jyuku.js88.com