

もんだい 1

P17

□1

わたし ちち ちゅうごくご えいご はな
私の父は、中国語も英語も話せます。

My father speaks both Chinese and English.

- * 英語を話します
- * 英語が話せます potential-verb
- * 英語も話します
- * A も B も = both A and B

□2

わたし こめ つく
これは私が米で作ったパンです。

This is the bread which I made with rice (by means of rice).

- * 作った = <plain-style-past-affirmative> of 作ります g1 (make, manufacture, create)

□3

おとこ かお ちちおや ははおや に はなし き
男の顔は父親より母親に似るという話を聞いた。 = I heard that a boy's face would resemble his mother's face than his father's.

- * 似る = <plain-style-nonpast-affirmative> of 似ます sg2 = resemble, look like
 - * A は B に 似ます = A will resemble B, A will look like B
 - * A は B に 似ています = A resembles B, A looks like B
- (X) という (Y) = (Y) called (X), (Y) named (X), (Y) which is (X) (It is used to supplement the contents of some noun. In '(X) to iu (Y)', (X) illustrates (Y) concretely.)

□4

いもうと しず しょくじ
妹はおしゃべりだ。静かなのは、食事のときだけだ。

My younger sister is talkative (chatty). She is quiet only when she is eating.

[na-adjective / noun] だ = <plain-style> of [na-adjective / noun] です

- * 日本語 だけ わかります = I understand only Japanese.
- * 日本語 しか わかりません = I understand only Japanese.

* 日本語 だけ わかりません = I don't understand only Japanese.

□5


A 「^{たんじょうび}誕生日に ^{たなか}田中さん から ^{なに}何を もらった んですか。」

A 'What did you get from Mr Tanaka on your birthday?'

* もらった = received, got = <plain-style-nonpast-affirmative> of もらいます g1 (receive, get)

* <plain-style-nonpast-affirmative> of [plain-style (but, 'da' of '[na-adjective / noun] da' becomes 'na'.)] ん です =, I wonder ;, I doubt ;, I want to draw your attention ;, I want to emphasize ;, I really want to say so ; because → ん can be changed to か.

B 「^{たなか}田中さん からは ^{うでどけい}腕時計を もらいました。」

B 'Talking about what I got from Mr Tanaka, I got a wrist watch from him.'

* わたしは Aから Bを もらいます。 = I receive B from A.

* Aからは Bを もらいます = Talking about what I get from A, I got B from him.

* To make the word a topic :

Aが → Aは

Aを → Aは

Aに → Aには

Aへ → Aへは

Aと → Aとは

Aから → Aからは

Aまで → Aまでは

Aまでに → Aまでには

Aより → Aよりは

□6


^{かいしゃ}
(会社で)

at the company

A 「すみません、山田さんは、どこですか。」

A 'Excuse me, where is Mr Yamada?'

B 「山田さんは会議中ですが、会議は 11 時半までには終わると思いますよ。」

B 'Mr Yama is attending the meeting now, but I think that it will end by 11:30.'

1 11時半までは = until 11:30, talking about 'until 11:30'

2 11時半までには = by 11:30, talking about 'by 11:30'

3 11時半までも = even 11:30

4 ×

* 終わる = <plain-style-nonpast-affirmative> of 終わります g1 = finish, end

* [plain-style] と 思います = I think that ~

P18

□7

学生 「先生、この言葉は どのような意味ですか。」

student 'Teacher, what does this word mean? / what kind of meaning is this word?'

* どのような意味 = lit: what kind of meaning

先生 「『やさしい』という 意味です。」

teacher 'It means "easy". (lit: it is the meaning which is 'easy'.)

1 どうやって = in what way, how

2 どのくらい = how long, how much, how far, etc

3 どういう = what kind of = どんな

4 どう = how

* (X) という (Y) = (Y) called (X), (Y) named (X), (Y) which is (X) (It is used to supplement the contents of some noun. In '(X) という (Y)', (X) illustrates (Y) concretely.)

□8

チャン 「古川さん、この授業のレポート、終わりましたか。」

Chan 'Have you finished writing the report on this lesson?'

古川 「はい、一週間 かかりましたが、昨日の夜、やっと終わりました。」

Furukawa 'Yes. It took me one week to complete, but I finished writing last night at last.'

- 1 やっと = at last, at length, lastly, eventually, finally
- 2 ずっと = consecutively, throughout, all the way / much [adjective]
- 3 もっと = more
- 4 きっと = surely, undoubtedly, certainly, without fail, sternly, severely

□9

A 「明日 ^{あした} ^{いっしょ}一緒にドライブに ^い行きませんか。」

A 'Shall we go for a drive tomorrow?'

B 「^い行きたいけれど、ごめんなさい、^{あした}明日はアルバイトがある ^んです。」

B 'I want to go, but I am sorry, I have a part-time job tomorrow.'

* ある = <plain-style-nonpast-affirmative> of あります g1 = there is ~, have ~, exist

* <plain-style-nonpast-affirmative> of [plain-style (but, 'da' of '[na-adjective / noun] da' becomes 'na'.)] ん ですよ =, I wonder ;, I doubt ;, I want to draw your attention ;, I want to emphasize ;, I really want to say so ; because → ん can be changed to の.

1 ^い行きたいから = because I want to go

* ^い行きたい = <plain-style> of ^い行きたいです = want to go

* [masu-form] ^いたいです = want to go

2 ^い行きたいけれど = I want to go, but

3 ^い行きたいし = I want to go and what's more, because I want to go and, not only I want to go but also

し、 = [plain-style] し、 = ~ and what's more, not only ~ but also, because ~ <It is often used to list reasons.>

4 ^い行きたくて = I want to go and

* To make the te-form of an i-adjective, we change the last 'i' of an i-adjective into 'kute'. And to make the te-form of a na-adjective, we add 'de' to a na-adjective without 'na'.

□10

^こ子ども 「ねえ、ゲームしてもいい?」

child '(Listen to me, Excuse me, Well), may I play the game?'

^{ははおや}母親 ^{しゅくだい}「宿題をしたあとでね。」

mother 'After you do your homework. I want to confirm with you.'

1 {していた}あとで = ×

2 {している}あとで = ×

3 {する}あとで = ×

4 {した}あとで = after doing, after (X) do

* [ta-form] あとで = after doing ~, after (X) do ~ = [te-form] から

□11

この すいかは ^{おお}大き ^{すぎ}すぎて、^{れいぞうこ}冷蔵庫に ^{はい}入らない。

This water melon is too big and it doesn't go in the refrigerator. (I cannot put it in the refrigerator.)

* ^{おお}大き ^{すぎ}すぎて、= ^{おお}大き ^{すぎる}すぎる。そして、= (X) is too big and

* ^{おお}大き ^{すぎる}すぎる = <plain-style-nonpast-affirmative> of ^{おお}大き ^{すぎ}ます sg2 = (X) is too big

* [stem of i-adjective / stem of na-adjective] ^{すぎ}ます sg2 = (X) is too [adjective]

□12

A ^{たんじょうび}「誕生日 おめでとう ございます。これ、プレゼントです。どうぞ。」

A 'Happy birthday! This is a present for you. Here you are.'

B 「ありがとうございます。大切 ^{たいせつ}に します。」

B 'Thank you very much. I will treasure it.'

* (A) を [stem of i-adjective] く します = make (A) [adjective]

* (A) を [stem of na-adjective] に します = make (A) [adjective]

* (A) を [noun] に します = make (A) [noun]

* ^{たいせつ}大切に します = make ~ important → treasure ~

□13

A ^{きのう}「昨日は ^{ひっこ}引越しを ^{てつだ}手伝ってくれて、どうも ありがとうございます。」

A 'Thank you for helping me to move yesterday.'

B 「いいえ、どう いたしまして。」

B 'You are welcome.'

1

^{てつだ}手伝って、{どうも ありがとう ございました} = I helped, so thank you very much.

* ^{てつだ}手伝います g1 = help

* te-form is often used to join sentences or to mean 'by (means of) doing ~, with doing ~'. And it is sometimes used to show reason as well.

2

^{てつだ}手伝ったので、{どうも ありがとう ございました} = because I helped you, so thank you very much.

* ^{てつだ}手伝った = helped = <plain-style-past-affirmative> of ^{てつだ}手伝います g1 (help)

* ^{てつだ}ので = [plain-style (but, 'da' of '[na-adjective / noun] da' becomes 'na'.)] ^{てつだ}ので = because ~ /

3

^{てつだ}手伝ってくれて、{どうも ありがとう ございました} = You helped me and gave me a favor, so thank you very much. → Thank you for helping me.

* [te-form] ^{てつだ}くれます = (X) do ~ and he gives me a favor

4

^{てつだ}手伝ったから、{どうも ありがとう ございました} = because I helped you, so thank you very much.

* ^{てつだ}手伝った = helped = <plain-style-past-affirmative> of ^{てつだ}手伝います g1 (help)

□14

^{きょう}今日、^{わたし}私は ^{えんぴつ}鉛筆と ^け消しゴムを ^{わす}忘れたので、^{となり}隣の ^{ひと}人に ^か貸してもらいました。

Because I forgot to bring my pencil and eraser, I borrowed them from the person sitting next to me. (the person sitting next to me lent me them and I received a favor from him.)

* ^{わす}忘れた = forgot = <plain-style-past-affirmative> of ^{わす}忘れず g2 (forget)

* ^{わす}ので = [plain-style (but, 'da' of '[na-adjective / noun] da' becomes 'na'.)] ^{わす}ので = because ~ /

1

(A)は (B)に ~を ^か貸して やりました =

(A = superior) lent ~ to (B = inferior) and gave a favor to (B = inferior)

In this case, 'inferior' cannot be 'me (us)'.

* ^か貸します g1 = lend

* (A)は (B)に ～を やります g1 = (A = superior) give ~ to (B = inferior) ← (B) cannot be 'me (us)'.

* (A)は (B)に ～を [te-form] やります = (A = superior) do ~ and he gave a favor to (B = inferior) ← (B) cannot be 'me (us)'.

2

(A)は (B)に ～を ^か貸してあげました =

(A = inferior) lent ~ to (B = superior) and gave a favor to (B = superior)

In this case, 'inferior' cannot be 'me (us)'.

* ^か貸します g1 = lend

* (A)は (B)に ～を あげます g2 = (A = inferior) give ~ to (B = superior) ← (B) cannot be 'me (us)'.

* (A)は (B)に ～を [te-form] あげます = (A = inferior) do ~ and he gave a favor to (B = superior) ← (B) cannot be 'me (us)'.

3

(A)は わたしに ～を ^か貸してくれました =

(A = inferior) lent me ~ and gave me a favor

* ^か貸します g1 = lend

* (A)は わたしに ～を くれます g2 = (A = superior) give me ~

* (A)は わたしに ～を [te-form] くれます = (A = superior) do ~ and he gave me favor

4

(A)は (B)に ～を ^か貸してもらいました =

(B = inferior) lent ~ to (A = superior) and (A) receive a favor from (B). /

(A = superior) received a from (B = inferior). The favor is 'lending ~'./

(A = superior) borrowed from (B = inferior)

* ^か貸します g1 = lend

* (A)は (B)に ～を もらいます g1 = (A = superior) receive ~ from (B = inferior)

* (A)は (B)に ～を [te-form] もらいます = (B = inferior) do ~ and (A = superior) receive a favor (B)

□15

わたし ^{ほんだな}の本棚には ^か買ったまま ^よ読んでいない ^{まんが}漫画がたくさんあります。

In my bookshelf, there are many books which I haven't read yet with the situation that I bought and haven't used yet. 😓

* 買ったまま = with the situation that I bought ~ and haven't used it yet

* 読んでいない = be not reading now, haven't read yet = <plain-style-nonpast-negative> of

読んでいます = be reading now

* 読みます g1 = read

* [te-form] います = 1 be doing now 2 <situation, state> 3 <habitual repeated action>

1

買うあいだ = while buying

* 買う = <plain-style-nonpast-affirmative> of 買います g1 = buy

* [plain-style] あいだ = while doing ~

2

買ったまま = with the situation that I bought ~ and haven't used it yet

* 買った = bought = <plain-style-past-affirmative> of 買います g1 (buy)

* [ta-form] まま = with ~, while ~, as ~ <used to show that an already existing situation remains unchanged>

3

買いそうで = 買いそうです。そして、 = it looks like that (X) buy ~ and

* [masu-form] そうです = it looks like that ~, (X) is going to do ~ at any moment

* To join the sentence which ends with '[i- adjective / na-adjective / noun] です' to another sentence, '[stem of i-adjective] <て or [stem of na-adjective / noun] で' is used. We call them te-form of an adjective and a noun. To join adjectives, we also use te-form of an adjective. And it is sometimes used to show reason as well. te-form of an adjective and a noun can be used in either the nonpast sentence or the past sentence. * In addition to '[stem of i-adjective] <て', '[stem of i-adjective] <' is also used to be more formal. /

4

買っている = <plain-style-nonpast-affirmative> of 買っています = be buying now

* 買います g1 = buy

* [te-form] います = 1 be doing now 2 <situation, state> 3 <habitual repeated action>