

Laugh and Learn—Back to the Basics

大学生の基本英文法—パターン練習からリーディングへ

Keiko Kimura
Kenjiro Tagawa
Elaine Jones

NAN'UN-DO

Laugh and Learn—Back to the Basics

Copyright© 2015

by
Keiko Kimura
Kenjiro Tagawa
Elaine Jones

All Rights Reserved

No part of this book may be reproduced in any form without written permission
from the authors and Nan'un-do Co., Ltd.

はじめに

本書は、基本的な**英文のルールを徹底的に絞り込んで**提示し、英語に対する苦手意識を払拭して英語学習の基盤をしっかりと構築し直すことを目的に構成されています。

文法項目にしたがって全編を14のUnitに分けました。各Unitでは、さまざまな形式の問題を解きながら英文法への理解を深めたあと、学んだばかりの文法項目を使って**ユーモアあふれたアメリカンジョークのストーリーを読み取る練習**をします。

いわゆる複文の扱いは最小限にとどめ、一般動詞とbe動詞の相違点にはじまり、進行形、受動態、完了形など準動詞の扱い方、動詞と目的語や補語の関係性、文型の概念を理解することで、**単文レベルでの英文の仕組み**についての知識を盤石なものにしていきます。

また、**中学校の検定英語教科書の1～3年生用**、全6種計18冊のいずれにも共通して現れる単語を調査し、これを英語を学ぶ上での必須基本単語とみなし、そのすべてが本書のどこかで必ず用いられるように編集しました。一方で、IT時代を感じさせる“update”や“download”など、**リアリティのある語彙**もたくさん組み込んであります。

ストーリーの読解部分については、英語が得意でない人も楽に読めるように、注釈はたっぷり付けてあります。ただしお薦めの勉強法は、**まず注釈は見ないで一通り読んでみる**（分からない単語の意味は、想像しながら読む）。そして付属のCDをかけて一緒に声を出して**読んでみる**（パラレルリーディング）、あるいはCDを聞きながら後に続いて、**英文を見ないで言うてみる**（シャドーイング）、といった取り組みをした後、詳しく読み取るというやり方です。日本語の設問も読解のヒントになるでしょう。

この教材をどう活かすかは、皆さん次第です。この教材を利用してくださった方が、少しでも楽しく、英語の基本を学び直すことができたと感じて下さったら、幸いです。

著者一同

Contents

Unit 1	一般動詞と be 動詞 (現在形) A Very Smart Dog	9
Unit 2	一般動詞と be 動詞 (過去形) The Gift	15
Unit 3	疑問文 An Amazing Talking Dog	21
Unit 4	否定文 English Language	27
Unit 5	文型と文の要素 It Hurts!	33
Unit 6	進行形 Cold Cream	39
Unit 7	受動態 Diet Problem	45

Unit 8	助動詞 (1) — will, can, may	51
	Memory Problem (1)	
Unit 9	助動詞 (2) — should, must, 助動詞 + 完了形	57
	Memory Problem (2)	
Unit 10	現在完了	63
	A Good Chess Player	
Unit 11	動名詞と to 不定詞 (名詞的用法)	69
	A Mime in a Zoo (1)	
Unit 12	to 不定詞 (形容詞的用法、副詞的用法)	75
	A Mime in a Zoo (2)	
Unit 13	分詞	81
	A Mime in a Zoo (3)	
Unit 14	第 5 文型	87
	A Snail's Fast New Car	

語彙について

本書は、中学校6教科書*（2011年検定／第1～3学年用）すべてに共通して現れる単語556語を中学校における必須語彙とみなし、そのすべてを含むように編集されています。

*New Horizon（東京書籍）New Crown（三省堂）Sunshin（開隆堂）

Total English（学校図書）One World（教育出版）Columbus 21（光村図書）

動詞（101語）

agree	know
arrive	learn
ask	leave
bear	like
become	listen
begin	live
bring	look
build	lose
buy	love
call	make
carry	mean
change	meet
clean	miss
collect	move
come	need
cook	open
cry	pass
decide	play
die	practice
draw	put
drink	read
eat	receive
enjoy	recycle
excuse	remember
feel	run
find	save
finish	say
follow	see
forget	send
get	show
give	sing
go	sit
grow	sleep
have	speak
hear	stand
help	start
hit	stay
hold	stop
hope	study
join	swim
keep	take
kill	talk

動詞以外（455語）

about	birthday	December	fast
afraid	black	deep	father
after	blue	difference	favorite
afternoon	book	different	February
again	box	difficult	festival
ago	boy	dinner	few
all	breakfast	doctor	fifteen
almost	brother	dog	fifth
already	bus	door	fifty
also	but	down	fine
always	by	dream	first
and	bye	drum	fish
animal	cake	during	five
another	can	each	flower
answer	cap	early	food
any	car	earth	for
anyone	care	easily	forty
anything	cat	easy	four
April	CD	egg	fourteen
around	cherry	eight	fourth
art	child	eighteen	free
as	children	eighth	Friday
at	China	eighty	friend
August	Chinese	eleven	from
Australia	city	eleventh	front
away	class	English	fun
baby	classmate	even	future
back	clean	evening	game
bad	clothes	event	girl
bag	cloudy	ever	good
baseball	coffee	every	good(-)bye
basketball	cold	everyone	grandfather
beautiful	color	everything	grandmother
because	computer	example	great
bed	cool	excited	ground
before	could	exciting	guitar
best	country	eye	hand
better	course	fall	happy
between	date	family	hard
big	daughter	famous	head
bike	day	fan	hello
bird	dear	far	here

hi
high
home
homework
hospital
hot
hour
house
how
human
hundred
hungry
idea
if
important
in
interested
interesting
Internet
into
January
Japan
Japanese
job
July
June
junior
junior high
school
just
kind (親切な)
kind (種類)
language
large
last
late
later
left
let's
letter
life
light(明かり/光)
like
line
little
lives (名詞)
long
lot
lunch
machine

man
many
March
math
may
May
meaning
message
minute
mom
Monday
money
month
more
morning
most
mother
mountain
mouth
movie
Mr.
Ms.
Mt.
much
music
musician
must
name
near
never
new
newspaper
next
nice
night
nine
nineteen
ninety
ninth
no
not
November
now
number
nurse
o'clock
October
of
off
office

often
oh
OK
old
on
once
one
only
or
other
out
over
paper
park
part
peace
pen
pencil
people
perfect
person
phone
piano
picture
piece
place
player
please
poor
popular
present
problem
program
question
really
restaurant
rice
right
river
rock
room
sad
same
Saturday
school
science
scientist
sea
season
seat

second
September
seven
seventeen
seventh
seventy
shall
shop (店)
shopping
should
sick
since
singer
sister
six
sixteen
sixth
sixty
small
snow
so(接続詞/だから)
so(副詞/とても)
soccer
some
someone
something
sometimes
son
song
soon
sorry
special
speech
sport
spring
station
still
story
street
strong
student
subject
such
summer
Sunday
sure
sweet
Sydney
table
tall

tea
teacher
team
ten
tennis
tenth
than
thank
then
there
thing
third
thirteen
thirty
thousand
three
through
Thursday
time
tired
to (前置詞)
to (不定詞)
today
together
tomorrow
too
traditional
train
tree
trip
true
Tuesday
TV
twelfth
twelve
twenty
two
under
until
up
useful
usually
vacation
very
video
village
war
warm
watch
water

way
weather
Wednesday
week
welcome
well (間投詞)
well (上手に)
what(疑問代名詞)
what(疑問形容詞)
when(疑問詞)
when (副詞)
where(疑問副詞)
which(疑問形容詞)
which(関係代名詞)
while
white
who(疑問代名詞)
who(関係代名詞)
whose(疑問代名詞)
why(疑問副詞)
will
winter
wish
with
without
woman
wonderful
word
work
world
would
wow
year
yellow
yes
yesterday
yet
young
understand
use
visit
wait
walk
want
wash
watch
wear
work
write

不規則動詞活用表

原形	過去形	過去分詞	原形	過去形	過去分詞	原形	過去形	過去分詞
am/are/is	was/were	been	freeze	froze	frozen	see	saw	seen
bear	bore	born	get	got	got/gotten	sell	sold	sold
beat	beat	beaten	give	gave	given	send	sent	sent
begin	began	begun	go	went	gone	shine	shone	shone
become	became	become	grow	grew	grown	show	showed	shown
bet	bet	bet	have/has	had	had	shut	shut	shut
bite	bit	bitten	hear	heard	heard	sing	sang	sung
break	broke	broken	hit	hit	hit	sit	sat	sat
bring	brought	brought	hold	held	held	sleep	slept	slept
build	built	built	hurt	hurt	hurt	speak	spoke	spoken
buy	bought	bought	keep	kept	kept	spend	spent	spent
catch	caught	caught	know	knew	known	stand	stood	stood
choose	chose	chosen	leave	left	left	steal	stole	stolen
come	came	come	lend	lent	lent	swim	swam	swum
cut	cut	cut	let	let	let	take	took	taken
do/does	did	done	lose	lost	lost	teach	taught	taught
draw	drew	drawn	make	made	made	tell	told	told
drink	drank	drunk	mean	meant	meant	think	thought	thought
drive	drove	driven	meet	met	met	throw	threw	thrown
eat	ate	eaten	pay	paid	paid	understand	understood	understood
fall	fell	fallen	put	put	put	wear	wore	worn
feel	felt	felt	read	read	read	win	won	won
find	found	found	ride	rode	ridden	write	wrote	wrote
fly	flew	flown	run	ran	run			
forget	forgot	forgotten	say	said	said			

Unit 1 一般動詞と be 動詞 (現在形)

ポイント: 一般動詞を用いる文と be 動詞を用いる文をはっきりと区別しよう。

実力診断 1 各文の文意が通るよう、() から動詞を 1 つ選んで○で囲みなさい。

1. Tatsuya (is, play, plays) the bass guitar.
2. Ayaka's mother (is, play, plays) a graphic designer.
3. Mr. Yamamoto and his brother (are, is, grow) peanuts on their farm.
4. They (are, is, have) very rich.
5. Your cat (am, is, have) very cute.
6. We (are, is, study) mathematics at school.

実力診断 2 与えられた語句を並べかえて、日本語に相当する英文を作りなさい。文頭の語は頭文字を大文字にすること。なお青い色の語が動詞です。

1. in Wakayama, live, I 「私は和歌山に住んでいます。」

2. I, thirty years old, am 「私は 30 歳です。」

3. soccer, my sons, play 「私の息子たちはサッカーをします。」

4. daughter, a college student, his, is 「彼の娘は大学生です。」

5. a tomato, eats, Keisuke 「慶介は毎日トマトを 1 つ食べる。」
_____ every day.
6. my brother, uses, smartphones, two 「私の弟はスマホを 2 台使います。」

7. is, for turtles, this beach, famous 「この砂浜はウミガメで有名だ。」

一般動詞

① walk (歩く)、speak (話す) など動作や行為を表す動詞を一般動詞と呼ぶ。

② 英語では、主語を次の6種類にわけて考える。

1 人称の単数：I (私)	1 人称の複数：we (私たち)
2 人称の単数：you (あなた)	2 人称の複数：you (あなたたち)
3 人称の単数：he, she, it, その他	3 人称の複数：they, その他

③ 主語が3人称の単数であるときは、現在形の一般動詞にはsをつける。(3単現のs)

④ sh, ch, s, x で終わる一般動詞に3単現のsをつけるときは、eを補いesをつける。

練習問題 1 次の文の()内に play と plays のいずれかを入れなさい。

1. We () the piano.
2. You () the piano.
3. Shizuka () the piano.
4. They () the piano.
5. My brother () the piano.
6. This robot () the piano.
7. My parents () the piano.

練習問題 2 下の動詞から適切なものを選んで、次の文の _____ に入れなさい。

1. Mr. Shimada _____ an Italian car.
2. Mr. and Mrs. Shimada _____ an Italian car.
3. We _____ Hawaii every summer.
4. Kenzo's brother _____ Hawaii every summer.
5. Brazilian people _____ a lot of rice.
6. My Brazilian wife _____ a lot of rice.

visit, visits, eat, eats, drive, drives

練習問題 3 ()に1語ずつ補い英文を完成させなさい。

1. 私は毎日7時間寝ます。
I () for seven hours every ().
2. 彼は週に1回車を洗います。
He () his () once a week.
3. 彼らはフランス語をととても上手に話します。
They () () very well.
4. ジェシーは日本語をととても上手に話します。
Jessie () () very well.
5. 隆弘は毎晩テレビを2時間見ます。
Takahiro () TV for () hours every night.
6. 私の母は金曜日にクッキーを焼きます。
() () bakes cookies on Fridays.

練習問題 4 与えられた語句を並べかえて、英文を完成させなさい。必要があれば、動詞の形を変えなさい。

1. at Hamamatsu, stop, this train 「この列車は浜松で止まる。」

2. Hamamatsu, pass, this train 「この列車は浜松を通り過ぎる。」

3. in Sydney, teach, Japanese, my sister 「私の姉はシドニーで日本語を教えています。」

4. tennis, on weekends, play, they 「彼らは週末にテニスをします。」

5. play, Mr. and Mrs. Mori, in the park, tennis 「森さん夫妻は公園でテニスをします。」

6. your brother, email address, my, know 「君のお兄さんは僕のアドレスを知っている。」

7. lock, automatically, the door 「そのドアは自動的に鍵がかかります。」

be 動詞

①「～である」、「いる」、「ある」などの意味は **be 動詞** で表現する。

② **be 動詞** は主語によって次のように形を変える。

- | | | |
|------------------|-----------|--------------------------|
| 1 人称の単数：I (私) | _____ am | I am a doctor. |
| | _____ are | You are a doctor. |
| | _____ is | She is a doctor. |
| 1 人称の複数：we (私たち) | _____ are | We are doctors. |
| | _____ are | You are doctors. |
| | _____ are | They are doctors. |

練習問題 5 () 内に am/are/is のいずれかを書き込み、さらに全文を和訳しなさい。

1. I () a cabin attendant.

2. We () cabin attendants.

3. His office () on the eleventh or twelfth floor of that white building.

4. Your uncle () in that shop.

5. Japan and China () in Asia.

6. His father () an airline pilot.

練習問題 6 下から適切な語を 1 つずつ選んで _____ に入れ、英文を完成させなさい。

1. _____ is the _____ month of the year.

2. My job? Well, I _____ a science teacher.

3. They _____ in Florida now.

4. My _____ are math and history.

5. _____ a city in Hokkaido.

6. Kenya and _____ are _____ in _____ .

am, are, is, January, subjects, countries,
favorite, Africa, first, Uganda, Asahikawa

実力問題 一般動詞を使うか be 動詞を使うかに注意して、次の各文を英語にしてください。

1. 彼は英語を話します。

2. 彼らはサッカーをします。 ※米 soccer / 英 football

3. あなたのお母さんはとても親切です。 ※ kind

4. 私の姉たちは医師です。 ※ doctor

5. 私は青森に住んでいます。

6. あの男性はトムのお父さんです。 ※ father

7. マリアと春香は友人です。 ※ friend

8. 私の娘は仙台に住んでいます。 ※ daughter

9. 私のお気に入りの季節は春と秋です。 ※ season ※ spring ※ fall / autumn

10. 彼の高校は名古屋にあります。 ※ 「ある」「あります」は be 動詞で表現する

11. 彼の父親は広島にいます。 ※ 「いる」「います」は be 動詞で表現する

12. 彼の両親は広島にいます。 ※ parent

13. 私の犬は野菜を食べます。 ※ eat-ate-eaten ※ vegetable

14. あなたの猫は屋根の上にあります。 ※ roof

A Very Smart Dog

A woman goes to the cinema. An old man is in the front row. He is with his dog. It is a sad and funny film. In the sad part, the dog cries so hard, and in the funny part, the dog laughs loudly. The film ends, and the woman speaks to the man.

"That's an amazing dog," the woman says. "That dog really enjoys the film."

The man says, "Yeah, that's true. He hates books."

[notes] wóman 名 女性 goes 動 go の 3 人称単数形 cínema 名 映画館 front 形 前の row 名 列 with 前 ~と
一緒に sad 形 悲しい funny 形 面白い film 名 映画 part 名 部分 cries 動 cry 「泣く」の 3 人称単数
形 so 副 非常に hard 副 激しく laugh 動 笑う loudly 副 大声で end 動 終わる spéak to ~に話
しかける amázing 形 驚くべき réally 副 本当に enjój 動 楽しむ yeah 副 yes の口語体 hate 動 ~を
嫌う

1. ある女性が映画館で見かけた犬は、どんな様子でしたか。
2. 女性はその犬のことをどう思いましたか。
3. 男性は、"He hates books." と言いましたが、つまりどういうことを意味しているのでしょうか。

Unit 2 一般動詞と be 動詞 (過去形)

ポイント: 一般動詞の過去形と be 動詞の過去形の作り方を理解しよう。

実力診断 1 各文の文意が通るよう、() から動詞を 1 つ選んで○で囲みなさい。

1. Kyoko's grandmother (was, were, working) a hairdresser.
2. I (received, receiving, receives) an email from New York yesterday.
3. He (drop, dropped, dropped) his glasses and (broke, breaked, broked) the lenses. ※ glasses 眼鏡 ※ lens(es) レンズ
4. They (was, were, have) very busy last week.
5. My brother (buyed, bought, buying) a new car last month.
6. Ms. Kobayashi (opens, opened, opening) a new restaurant two weeks ago.

実力診断 2 与えられた語句を並べかえて、日本語に相当する英文を作りなさい。文頭の語は頭文字を大文字にすること。なお青い色の語が動詞です。

1. worked, as a ground hostess, I 「私はグラウンドホステスとして働いていました。」

-
2. a very interesting, was, person, my homeroom teacher
「私の担任の先生はとても面白い人でした。」

-
3. Steve, to Japan, came 「スティーヴは去年、日本に来ました。」

-
4. were, the kiwis, still fresh 「そのキウィはまだ新鮮でした。」

-
5. started, in 1939, World War II 「第二次大戦は 1939 年に始まった。」

-
6. arrived, an hour ago, her airplane, at Naha
「彼女の飛行機は 1 時間前に那覇に着いた。」

-
7. in his room, broken, was 「彼の部屋のエアコンは壊れていた。」

The air conditioner _____

一般動詞の過去形（規則動詞）

① 規則動詞は **ed** をつけると過去形になる。ただし **e** で終わる語には **d** のみをつける。

例：walk → walk**ed**, play → play**ed**, want → want**ed**, arrive → arriv**ed**

練習問題 1 下から適切な動詞を選び過去形に変えて、() に書き込みなさい。

- 彼女の飛行機は正午に台北に到着した。
Her airplane () at Taipei at noon.
- 彼の姉は 20 歳代の後半に同級生と結婚した。
His sister () her classmate in her late 20's.
- その象は老衰で死にました。
The elephant () of old age.
- 警備員たちは 9 時に正門を閉めました。
The guards () the main gate at nine.
- 彼女は庭にチューリップを何本か植えた。
She () some tulips in the garden.
- 俊太は一生懸命働いた。
Shunta () very hard.

close, marry, die, work, arrive, plant

練習問題 2 下から適切な動詞を選び過去形に変え () に書き込み、全文を和訳しなさい。

- Ayumi () her homework an hour ago. ※名前は片仮名で

- Almost all the members () with me in the meeting.

- The TV show () later than usual. ※ later than usual いつもより遅く

- Someone () her name.

- Somebody suddenly () the door. ※ suddenly 突然、いきなり

- Mr. Anderson () a new application in his smartphone.

- Dr. Nakamura () the blue LED. ※ Dr. 博士

start, install, agree, call, invent, finish, open

一般動詞の過去形（不規則動詞）

① 不規則動詞は語形そのものが変わる。(8 ページの不規則動詞活用表を参照)

例：speak → spoke, sing → sang, eat → ate, come → came, go → went

練習問題 3 () に 1 語ずつ補い英文を完成させなさい。

1. 美紀はフランス語で手紙を書いた。
Miki () a letter in French.
2. 彩香は良いアルバイトを見つけた。
Ayaka () a () part-time job.
3. 昨夜、僕はソファで寝ました。
I () on the sofa last ().
4. 少年たちは大きなカブトムシを捕まえた。
The () () a large beetle.
5. 私はあの人形をタイで買いました。
I () that doll in Thailand.
6. 彼女は先月 5 冊の本を読んだ。
She () () () last month.

練習問題 4 与えられた語句を並べかえて、日本語に相当する英文を完成させなさい。ただし、必要に応じて動詞の形を変えなさい。

1. leave, Japan, my parents 「私の両親は 5 日前に日本を立ちました。」
_____ five days ago.
2. a large castle, Hideyoshi, build, in Osaka 「秀吉は大阪に大きな城を建てた。」

3. to the movies, go, with Haruna, Shintaro 「慎太郎は春奈と一緒に映画に行った。」

4. come, to the restaurant, he 「彼はとても頻繁にその店にやって来た。」
_____ very often.
5. the song, they, together, sing 「彼らはその歌を一緒に歌った。」

6. lose, they, the final match 「彼らは決勝戦に負けた。」

7. see, a UFO, in Arizona, we 「僕たちはアリゾナ州で UFO を見ました。」

be 動詞

①「～だった」、「いた」、「あった」などの意味は be 動詞の過去形で表現する。

② be 動詞の過去形は主語によって次のように形を変える。

1 人称の単数：I (私)	_____	was	I was very busy.
2 人称の単数：you (あなた)	_____	were	You were very busy.
3 人称の単数：he, she, it, その他	_____	was	She was very busy.
1 人称の複数：we (私たち)	_____	were	We were very busy.
2 人称の複数：you (あなたたち)	_____	were	You were very busy.
3 人称の複数：they, その他	_____	were	They were very busy.

練習問題 5 () に was または were を書き込み、さらに全文を和訳しなさい。

1. I () very sleepy this morning.

2. I () in Akita three days ago.

3. It () cloudy but very warm yesterday. ※Itは気象を表す主語で、日本語には訳さない。

4. My father () a computer programmer.

5. We () very nervous in that game.

練習問題 6 下の各語を 1 回ずつ選んで _____ に入れ、英文を完成させなさい。

1. You _____ Nana's teammate in the basketball club.

2. I'm sorry. I _____ a little careless.

3. The toy _____ very _____ in the 1980's.

4. Mina's _____ at the concert hall yesterday.

5. Yuta and Daisuke _____ very good _____ .

6. The Inca Empire _____ South America.

was, was, was, were, were, were,
in, sisters, popular, friends

実力問題 動詞に注意して、次の各文を英訳しなさい。

1. 彼は父親を手伝った。 ※ help

2. 真帆は神戸でハンドバッグを買った。 ※ buy-bought-bought ※ handbag / 米では purse とも言う

3. 先週、彼女はとても忙しかった。 ※ last week

4. 彼の父親はタクシーの運転手でした。

5. 昨夜、僕は床の上で寝ました。 ※ floor

6. 雄介のお兄さんは先月ボストンにいた。 ※ Boston ※ last month

7. 私たちは 10 年間オーストラリアに住んでいた。 ※ Australia

8. 彼らは私の同級生です。 ※ classmate

9. あなたは日本でとても有名です。

10. 卓也と理香は先週の日曜日にディズニーランドに行った。 ※ Disneyland ※ last Sunday

11. あなたたちはとても若い。

12. ジョンソン氏と私の父は古い友人です。 ※ Mr. / Ms. Johnson

13. 列車は 6 時に金沢に到着した。 ※ arrive at

The Gift

On the first day of school, the children brought gifts for their teacher.
The gift from the florist's son was a bouquet of flowers.
The gift from the candy-store owner's daughter was a pretty box of candy.
Then the liquor-store owner's son brought up a big, heavy box.
The teacher lifted it up and noticed that it leaked a little bit.
She touched a drop of the liquid with her finger and tasted it.
"Is it wine?" she guessed. "No," the boy replied.
She tasted another drop and asked, "Champagne?"
"No," said the little boy "It's a puppy!"

[notes] first 形 最初の children 名 child 「子供」の複数 brought 動 bring 「持って行く」の過去形 gift 名 贈り物
florist 名 花屋 son 名 息子 bouquet of flowers 花束 owner 名 所有者 daughter 名 娘 pretty
形 きれいな then 副 それから、その次に liquor 名 酒 heavy 形 重い lift 動 持ち上げる notice
動 気づく leak 動 もれる a little bit 少し touch 動 触れる drop 動 しずく liquid 名 液体 with
前 ~を使って taste 動 味見をする guess 動 推測する replied 動 reply 「答える」の過去形 another
形 もう一つの ask 動 尋ねる champagne 名 シャンペン said 動 say の過去形 puppy 名 子犬

1. 花屋の息子は先生に何を持ってきましたか。
2. キャンディー屋の娘は先生に何を持ってきましたか。
3. 先生は、酒屋の息子が何を持ってきたと思いましたか。
4. 実際には、酒屋の息子は何を持ってきたのですか。