

高等学校 英語

解答についての注意点

- 1 解答用紙は、マーク式解答用紙と記述式解答用紙の2種類があります。
筆答試験後にリスニングテストを行いますが、リスニングテストの問題用紙および解答用紙は
筆答試験終了後に配付します。
- 2 大問**1**と大問**2**については、マーク式解答用紙に、大問**3**と大問**4**については、記述式
解答用紙に記入してください。
- 3 解答用紙が配付されたら、まずマーク式解答用紙に受験番号等を記入し、受験番号に対応する
数字を、鉛筆で黒くぬりつぶしてください。
記述式解答用紙は、全ての用紙の上部に受験番号のみを記入してください。
- 4 大問**1**と大問**2**の解答は、選択肢のうちから、問題で指示された解答番号の欄にある数字
のうち一つを黒くぬりつぶしてください。
例えば、「解答番号は **1**」と表示のある問題に対して、「3」と解答する場合は、
解答番号 **1** の欄に並んでいる ① ② ③ ④ ⑤ の中の ③ を黒くぬりつぶしてください。
- 5 間違ってぬりつぶしたときは、消しゴムできれいに消してください。二つ以上ぬりつぶされて
いる場合は、その解答は無効となります。
- 6 その他、係員が注意したことをよく守ってください。

指示があるまで中をあけてはいけません。

1 次の(1)～(20)の各英文の()内に入る最も適切な語(句)はどれか。

①～④から一つ選べ。

(1) She said she thought it would be sure to rain soon, but he just looked at her () and pointed to the clear sky.

- ① annually ② costly ③ doubtfully ④ permanently

解答番号は

(2) The art gallery's precious modern pictures are kept in a room where the () is controlled, as they may be damaged if the air is too moist or too dry.

- ① humidity ② rapidity ③ scent ④ sound

解答番号は

(3) A () is a substance that consists of two or more different substances or chemical elements.

- ① composure ② compound ③ comprehension ④ compression

解答番号は

(4) The research team has warned that the continual movement of people and animals across borders has increased the risk of worldwide ().

- ① conjecture ② consensus ③ epidemics ④ fame

解答番号は

(5) () the sunny weather, the air was rather chilly.

- ① In favor of ② In honor of ③ In place of ④ In spite of

解答番号は

(6) At his last medical examination, he was advised by his doctor to eat a well-balanced diet and () a sport, such as basketball or soccer.

- ① do up ② run down ③ take up ④ turn in

解答番号は

(7) She wanted to help children who () from a food shortage, so she decided to do volunteer work for a charitable organization that provides them with foods.

- ① detract ② differ ③ hear ④ suffer

解答番号は

(8) In response to research showing that passive cigarette smoke is () to people's health, the government has banned smoking in many public places.

- ① clinical ② deliberate ③ experienced ④ hazardous

解答番号は

(9) With less than twenty meters to go in the middle-distance race, the runner in the lead was shocked when she looked around to see another runner () her so quickly.

- ① acquainting herself with ② bearing down on ③ loading up on ④ looking back over

解答番号は

(10) Without more efforts to reduce CO₂ emissions, global warming will have () consequences.

- ① adorable ② disastrous ③ federal ④ nutritious

解答番号は

(11) There has been much discussion about the problems that could result from a () of water.

- ① destination ② hasty ③ productivity ④ scarcity

解答番号は

(12) She was able to solve the issues with the new software () after consulting her manager in the technical support department.

- ① ease ② easily ③ easiness ④ easy

解答番号は

(13) You look so sick, so you () attend the meeting that will be held tomorrow.

- ① had better not ② had not better to ③ have not better ④ have no better

解答番号は

(14) The Tea Act of 1773 exempted the British East India Company from taxes () on colonial importers of tea.

- ① have imposed ② imposed ③ imposing ④ which imposed

解答番号は

(15) I'll never forget () when we were climbing on the mountain several years ago.

- ① getting lost ② got us lost ③ to get lost ④ us to get lost

解答番号は

(16) The victim was lying within about thirty paces of () we had been sitting.

- ① what ② where ③ which ④ why

解答番号は

(17) () for music, our life would be boring.

- ① If it was ② Was it ③ Were it not ④ Weren't it

解答番号は

(18) With the rapid spread of the Internet, the number of people () the Internet news increased considerably.

- ① regularly had read ② regularly read ③ regularly reading ④ were read regularly

解答番号は

(19) Please don't call me () it's an emergency.

- ① less ② unless ③ unlike ④ which

解答番号は

(20) The barista received a few words of thanks from a customer who () with the service offered at the cafe.

- ① has satisfied ② satisfied ③ satisfies ④ was satisfied

解答番号は

2 次の英文を読み、あと（1）～（8）の問い合わせに答えよ。

著作権保護の観点により、本文を掲載いたしません。

著作権保護の観点により、本文を掲載いたしません。

出典："What creativity really is - and why schools need it", THE CONVERSATION (August 31, 2017)
(<https://theconversation.com/what-creativity-really-is-and-why-schools-need-it-81889>)

"What creativity really is - and why schools need it", THE CONVERSATION (August 31, 2017)

(1) 本文中の（ア）に入る最も適切な語を、①～④から一つ選べ。 解答番号は 21

- ① inhibit ② instill ③ lament ④ revolt

(2) 本文中の1と2に入る最も適切な語の組合せを、①～④から一つ選べ。

解答番号は 22

- | | | | |
|---|-------------|---|-------------|
| ① 1 | connection | 2 | stimulation |
| ② 1 | creativity | 2 | imitation |
| ③ 1 | imitation | 2 | connection |
| ④ 1 | stimulation | 2 | creativity |

(3) 本文中のA～Cに入る最も適切な文の組合せを、①～④から一つ選べ。

解答番号は 23

- (i) Also, if I'm wrapped up in my own creative reverie, I may fail to notice that someone else has already solved the problem I'm working on.
(ii) It isn't actually necessary for everyone to be creative for the benefits of creativity to be felt by all.
(iii) So, there's a trade-off to peppering the world with creative minds.

- | | | | | | |
|---|------|---|-------|---|-------|
| ① A | (i) | B | (ii) | C | (iii) |
| ② A | (i) | B | (iii) | C | (ii) |
| ③ A | (ii) | B | (iii) | C | (i) |
| ④ A | (ii) | B | (i) | C | (iii) |

(4) 本文中の2か所の（イ）には同じ語が入る。最も適切なものを、①～④から一つ選べ。

解答番号は 24

- ① drawbacks ② errand ③ itinerary ④ velocity

(5) 下線部①afloatについて、本文中の意味と最も近いものを、①～④から一つ選べ。

解答番号は

- ① cohesive ② enormous ③ stern ④ surviving

(6) 下線部②の語を、文全体の意味が通るように並べ替えた時、4番目と7番目に入る語の組合せとして最も適切なものを、①～④から一つ選べ。 解答番号は

- ① 4番目 (time)、 7番目 (children)
② 4番目 (spend)、 7番目 (stimuli)
③ 4番目 (so)、 7番目 (processing)
④ 4番目 (much)、 7番目 (new)

(7) 本文中の（ウ）に入る最も適切な語（句）を、①～④から一つ選べ。

解答番号は

- ① in addition ② even though ③ such that ④ whereas

(8) 下線部③の語（句）を、文全体の意味が通るように並べ替えた時、4番目と7番目に入る語（句）の組合せとして最も適切なものを、①～④から一つ選べ。 解答番号は

- ① 4番目 (areas)、 7番目 (doesn't)
② 4番目 (carved up)、 7番目 (subject)
③ 4番目 (come)、 7番目 (into)
④ 4番目 (world)、 7番目 (different)

3 次の英文を読み、あと (1) ~ (8) の問い合わせに答えよ。

著作権保護の観点により、本文を掲載いたしません。

出典：LEARN BETTER

Ulrich Boser

Rodale Books

INTRODUCTION p. xiv 21行目～p. xvi 4行目

Ulrich Boser, “LEARN BETTER”

(1) (ア) ~ (エ) に入る語を下からそれぞれ一つずつ選び、必要があれば適切な形に直して書け。

agree / focus / hang / lay

(2) 下線部①の語（句）を、文全体の意味が通るように並べ替えて書け。

(3) 下線部②の意味を日本語で書け。

(4) 下線部③の内容を表す英語を書け。

(5) 本文中の [A] に入る最も適切な語を、①～④から一つ選べ。

- ① Despite ② Supposing ③ Whether ④ While

(6) 下線部④の実験結果に対する原因について、筆者はどのように論じているか。最も成果を上げたチームを取り上げ、実験の方法に言及しながら、80字程度の日本語で書け。

(7) 下線部⑤の意味を日本語で書け。

(8) (i) ~ (iii) に入る最も適切な語を①～③からそれぞれ一つずつ選べ。

- ① boosted ② dedicated ③ replicated

4 次の（1）、（2）の問い合わせに答えよ。

(1) 次の内容を表す英語を書け。

教員は、生徒が失敗を恐れず、積極的に英語を使おうとする態度を身につけられるように、授業において、生徒が実際に英語を使う言語活動をより一層重視する必要がある。

(2) 英語教育の在り方に関する有識者会議「今後の英語教育の改善・充実方策について 報告～グローバル化に対応した英語教育改革の五つの提言～」（平成26年9月26日）において、高等学校では、中学校との円滑な接続を図りながら、国際社会の多様性に対応した目標・内容を設定し、幅広い話題について発表・討論・交渉などを行う言語活動の高度化を図ることが適当であり、それにより、情報や考えなどを的確に理解したり適切に伝えたりするコミュニケーション能力を高めると述べられている。

これを踏まえ、実際に高等学校英語教員として、あなたは生徒の読む力を高めるために、どのような言語活動をしようと考えるか。留意点と期待される効果を含め、100語以上の英語で書け。

解答の際は、次の記入例にならって書き、コンマやピリオドなどの記号は語数に含めないこと。

記入例

Do you know what date it
_____ _____ _____ _____ _____ _____
is today? Well, it's August 18.
_____ _____ _____ _____ _____ _____

