

Elementary Skills for Reading

リーディング スキルの入門演習

Neil J. Anderson

KAWAMATA Masayuki

 SEIBIDO

は し が き

(株)成美堂からは、これまで以下のシリーズが刊行されてきています。

Basic Skills for Reading (リーディングスキルの基礎演習)

Intermediate Skills for Reading (リーディングスキルの実践演習)

Advanced Skills for Reading (リーディングスキルの発展演習)

いずれのテキストも予想を上回る多くの皆様にご利用いただき、編著者として大変うれしく感じております。本書は、上記シリーズの最終刊となる、リーディングスキル育成のための入門編です。

本書の基本的な構成は、*Basic* や *Intermediate* を踏襲していますが、本文の長さを200語前後とし、テーマ別に関連するユニット構成としたり、**Listening Practice**の英文の部分を書き取りやすく工夫したり、「英語こぼれ話」といったコラムを新たに設けたりして、よりわかりやすく、より取り組みやすい内容をめざして編集いたしました。やさしく簡潔ではあるが、知的で興味を引き起こすような英語の本文を中心に、仮に英語が苦手といった皆さんでも、最後まで何とか取り組んでいただけるテキストになったのではないかと思います。

また、リーディングの基礎となるのは語彙力ですので、本書でも**Vocabulary Skill**の欄を設けました。ここで、本文に出ていた単語や本文の内容に関連する単語を、しっかりと覚えていくようにしましょう。一度やっただけではなかなか定着しないので、期間をおいて何度か試みて下さい。「繰り返し」は、異言語の学習において大変重要なことです。

本書を使われる皆さんが、本書を通して英語のリーディングの力を伸ばしていけるだけでなく、これから生きていく人生への何らかの指針を、少しでも見出していただければ幸いです。

最後になりましたが、シリーズを通して編集をご担当いただき、大変お世話になった(株)成美堂の菅野英一様に、心から感謝申し上げます。

2010年 秋

編著者

本書の構成と利用法

本書は全20課の構成で、以下に示す各テーマにつき、二つのユニットが用意されています。英語の文章は、本書を利用される若い皆さんが、仮に日本語で読んだとしても飽きずに興味を持ってもらえるような、現代のさまざまな話題を集めてあります。

Work Choices

The World of Sports

Cultural Differences

Remarkable People

Fashion and Trends

Study and Education

Travel

Rules, Rules, Rules

That's Entertainment

A Funny World

それぞれのユニットでは、リーディングのスキルを一つずつ取り上げています。主なものは以下の通りです。

Scanning, Skimming, Understanding Main Ideas, Recognizing Purpose,
Reading for Details, Making Inferences, Understanding the Order of Events,
Comparing and Contrasting, Making and Checking Predictions,
Understanding Cause and Effect, Locating Main Ideas in Paragraphs

これらのスキルについては、各課の最初の **Reading Skill** の箇所で具体的な説明があります。各課の構成は以下の通りです。

Reading Skill

英文を速く、正確に読めるようになるための具体的なスキルがまとめられています。これらのスキルを少しずつ身に着けて、効果的に活用できるようにしていきましょう。なお、本書では、各ユニットにおいて、一つのリーディングスキルを取り上げるようにしていますが、これは必ずしもそのスキルだけで本文が読めればよい、ということではありません。たとえば、全体の概要を **Skimming** で押さえた後、大切な部分については **Reading for Details** で注意深く読むなど、自分自身のリーディングの目的に合わせて、複数のスキルをうまく組み合わせることができるようになることが理想です。最初は難しいと感じるかもしれませんが、実は私たちが日本語の文章を読むときは、その目的や必要に応じて、速読する、精読する、見出しだけを読む、など、無意識にさまざまなスキルを活用しているのです。これは私たちにとって日本語が母語であるからできることであり、異言語である英語の場合は、なかなかすぐにはそうはいきません。“**There is no royal road to learning.**”(学問に王道なし)ということわざの通り、あせらずにしっかりと取り組んでいきましょう。

Before You Read

本文を読む前に、皆さんの持っている背景的な知識を活性化しておきましょう。このようにすることで本文がかなり読みやすくなります。

Reading

スキルを活用し、皆さんの知識も活性化させて、本文を読んでみましょう。本文の最後には、単語数が示されており、読むのにかった時間を記録する欄も設けられています。自分自身の英語のリーディング力がどれくらい伸びたかをチェックするために、いつも記入するようにするとよいでしょう。

Reading Comprehension

本文の内容に関する質問が用意されています。正確に理解できたかどうかを確認してください。問題は True-False Questions や多肢選択式など、いくつかの形式があります。指示に従って答えて下さい。

Listening Practice

CD やテープを聞いて、カッコ内に適切な語を書き入れて下さい。書き入れる語の文頭の文字は、(p _____) のように示してあります。なお、この Listening Practice の英文を完成させると、本文の英語の要約となるようになっていきます。さほど長くない文ですので、できれば暗記するようにしましょう。

Vocabulary Skill

リーディングの力を伸ばすためには、どうしても一定のレベルの語彙をマスターしていく必要があります。ここでは皆さんの単語力増強のための具体的なアドバイスがまとめてありますので、少しずつでもよいですから、覚えていくようにしましょう。巻末には、接頭辞 (Prefixes) と接尾辞 (Suffixes) のリストもつけてありますので、こちらも活用して下さい。

本書は各課の構成順に取り組んで行ってもらってももちろんよいですし、**Vocabulary Skill** でまず基本的な語彙を学習し、**Listening Practice** で概要を押さえてから本文を読む、といったこともできます。予習や復習など、自分なりのいろいろな使い方をぜひ工夫してみてください。

CONTENTS

Work Choices

- Unit 1 He's the Boss** — Scanning ① — 1
(社長は自分)
- Unit 2 Working Holiday** — Understanding Main Ideas ① — 5
(ワーキング・ホリデイ)

Study and Education

- Unit 3 Doing Something Different** — Recognizing Purpose — 9
(わが道を行く)
- Unit 4 The Learning Center** — Skimming ① — 13
(ワークショップでスキルアップ)

The World of Sports

- Unit 5 Sepak Takraw** — Reading for Details ① — 17
(セパ・タクローはどんなスポーツ?)
- Unit 6 Are Sports Important?** — Making Inferences ① — 21
(スポーツの重要性)

Travel

- Unit 7 A Postcard from Hong Kong**
— Understanding the Order of Events ① — 25
(香港からの絵葉書)
- Unit 8 The Burj Al Arab Hotel** — Scanning ② — 29
(超豪華ホテル)

Cultural Differences

- Unit 9 Table Manners** — Comparing and Contrasting — 33
(テーブル・マナー)
- Unit 10 Homestay Diary** — Making Inferences ② — 37
(ホームステイの日記)

Rules, Rules, Rules

- Unit 11 Ask Emma** — Skimming ② — 41
(エマの人生相談)
- Unit 12 Peer Pressure** — Making and Checking Predictions ① — 45
(仲間はずれはいや?)

Remarkable People

- Unit 13 A Real Life Superhero** — Understanding the Order of Events ② — ... 49
(超人はいる)
- Unit 14 The Tiffin Men** — Scanning ③ — 53
(お弁当の配達サービス)

That's Entertainment

- Unit 15 Artists in Two Languages** — Understanding Cause and Effect — 57
(バイリンガルのアーティスト)
- Unit 16 Cirque du Soleil: FAQs** — Understanding Main Ideas ② — 61
(あなたもサーカス団員に)

Fashion and Trends

- Unit 17 Fashion Focus: Cosplay** — Locating Main Ideas in Paragraphs — 65
(コスプレファッション)
- Unit 18 Hi-Tech Fashion** — Reading for Details ② — 69
(ハイテクファッション)

A Funny World

- Unit 19 The Funniest Joke in the World**
— Making and Checking Predictions ② — 73
(世界一面白いジョーク)
- Unit 20 For Sale** — Skimming ③ — 77
(なんでも売ります)

接頭辞(Prefixes) と接尾辞(Suffixes)..... 81

He's the Boss

Unit

1

Reading Skill

Scanning (探し読み)

私たちが、何か必要な情報を得ようとする時には、一語一語を追って丁寧に本文を読むのではなく、目を素早く動かして、その必要な情報のみを得ようとします。このような読み方をスキヤニングといいます。スキヤニングの際は、「何の情報」を得ようとするのか、という点が大切になります。電話帳でかけたい相手の番号を探し出すように、必要な情報を、速く正確に読み取る練習をしていきましょう。(→ Unit 8, 14)

Before You Read

1. あなたは将来どのような職業に就きたいと考えていますか。またそれはなぜですか。
2. 自分で会社を経営するとしたら、どのようなことがしたいと思いますか。

- 1 Many students get part-time jobs to make money. But some, like Martin Halstead, start their own companies.

Name: Martin Halstead

Birth date: May 18, 1986

- 5 **Hometown:** Oxford, England

Interests: music, cars, and planes

Occupation: Pilot. At age 18, Halstead also started his own airline: Alpha One Airways. It flies to different places in the United Kingdom. At the moment, Alpha One has one small plane only. It has seats for 19 people.

- 10 **Starting the company:** To start Alpha One, Halstead used his savings from different part-time jobs. He also borrowed money from two friends.

His goals: First, Halstead wants to make money! But he also wants flying to be fun. Alpha One's pilots and flight attendants are young and lively. On a flight, the 19 passengers can drink free champagne and eat free snacks.

- 15 **What he likes about it:** "I really enjoy flying," says Halstead. "I'm doing what I love." Halstead travels all over the world. He also gets to meet famous people. Richard Branson (the founder of Virgin Atlantic Airlines and Virgin Megastores) is a friend.

The hard part: Halstead's workday starts at 5:00 a.m. and finishes at 11:00 p.m.

- 20 His life can also be lonely. He doesn't have a girlfriend. He also doesn't go out to clubs or see his friends very often. He's at work, and they're in school!

Notes

airline 航空会社 **savings** 貯金 **founder** (会社などの) 創立者、創業者

223 words

_____ minutes _____ seconds

Reading Comprehension

A 適切な答えを選びなさい。

- Martin Halstead is a _____.
a. teacher b. doctor c. pilot
- When he started his company, he used his savings and borrowed money from _____.
a. parents b. friends c. brothers
- His workday starts at 5:00 a.m. and finishes at _____ p.m.
a. 9:00 b. 10:00 c. 11:00
- His company has only one plane and it has seats for _____ people.
a. 19 b. 29 c. 39

B 次のそれぞれの文が正しければ T、そうでない場合は F を○で囲みなさい。

- Alpha One flies to different places in Europe. (T F)
- Alpha One's pilots and flight attendants are young. (T F)
- Alpha One is making a lot of money now. (T F)
- Passengers can eat and drink for free on Alpha One. (T F)

Listening Practice

 03

Martin Halstead, a young (p_____), started his own company and learned that having your own (b_____) has both good and bad points.

Vocabulary Skill

「動詞+ money」の表現 (Verb+money)

英語では、本文中にもあった“make money”（お金を稼ぐ）や“borrow money”（お金を借りる）といったように、money と結びつく動詞がたくさんあります。このような表現は、まとめて覚えておくとよいでしょう。

次の下線部に入れるのに適切なものを下記から選び、その記号を記入しなさい。

1. It's so hard to _____ money in New York City. Everything is so expensive!
2. That MP3 player is nice, but I can't buy it. It _____ a lot of money.
3. My sister _____ a lot of money on clothes.
4. I only have dollars, but I need yen. Where can I _____ money?

a. change b. save c. spends d. costs

英語こぼれ話

1

古今東西を問わず、お金は人間にとって大きな関心の対象となってきました。英語にもお金にまつわることわざがたくさんあります。Money makes the mare (to) go. (金は雌馬を生かせる→地獄の沙汰も金次第) や Money talks. (金がものを言う) などですが、これらは日本語のことわざと発想が似ているところがおもしろいですね。でも Money does not grow on trees. (金の成る木はない) ということですので、お金とは上手につきあっていくことが大切でしょう。