

2022 年度
一般推薦入試
外国語学部 英米語学科
小論文 (80 点・90 分)

次の英文は、スポーツ選手にとって良い成果をあげるために必要なことについて述べたものである。以下の設問の指示に従って文章を記述しなさい。

第1問 英文を読んで、その概要を200字以上300字以内の日本語でまとめなさい。

第2問 この英文の内容は、あなた自身の考え方や行動にどのように活かすことができると考えますか。600字以上700字以内の日本語で書きなさい。

【注意】

- ① 解答は別紙の原稿用紙に横書きしなさい。原稿用紙は2枚配布されます。1枚目に第1問の解答を、2枚目に第2問の解答を記入してください。
- ② 問題用紙の余白をメモ欄として使用することができます。ただし、解答は必ず原稿用紙に記入してください。問題用紙に記入しても採点の対象とはなりません。

この部分に記載されている文章については著作権法上の
問題から公表することができませんので、ご了承願います。

この部分に記載されている文章については著作権法上の
問題から公表することができませんので、ご了承願います。

(注) [...]は中略 give an edge to ~ : ~に優位性を与える drum up : 必死に得ようとする
plagued < plague : 苦しめる hit a snag : 思わぬ障害にぶつかる
a losing streak : 敗北の連続 seep into ~ : ~にしみ込む psyches < psyche : 心
overdosing < overdose : 取りすぎる self-efficacy : 自己肯定感 mindset : 考え方

【出典】 Elizabeth Quinn “Why Positive Attitude Is Important in Sports” を基に作成

(<https://www.verywellfit.com/attitude-and-sports-performance-3974677>)