

3 日本の気候の様子

学習日

月 日

得点

100点

1 次の文章を読んで、あとの問いに答えなさい。(45点)

四季(季節)の区別がはっきりしていること、㉞降水量が多いことなどが日本の気候の特色です。日本の国土は南北に細長く、山地も多いので地域によって気候の様子にもちがいがあり、右のような㉟6つの気候に区分されます。

日本付近では、季節によって決まった方向から風がふきます。この風を季節風といいます。夏は(A)の季節風により(B)側で降水量が多くなり、冬は(C)の季節風により(D)側で降水量が多くなります。

1 文章中の(A), (C)に入る方位を、八方位でそれぞれ書きなさい。(各5点)

A () C ()

2 文章中の(B), (D)に入る海の名前をそれぞれ書きなさい。(各5点)

B () D ()

3 文章中の——㉞について、右の地図はその理由の1つとなっている□の、月ごとの進路を示したものです。□に入る言葉を書きなさい。

(5点) ()

4 日本では、春の終わりから初夏にかけて連日くもりや雨の日が続きます。3とともに日本の各地に多くの雨をもたらすこの気象現象を何といいますか。書きなさい。(10点)

()

5 文章中の——㉟について、中央高地の気候と瀬戸内海の気候に見られる共通した特色を書きなさい。(10点)

()

2 次の地図と図を見て、あとの問いに答えなさい。(55点)

地図Ⅰ

図Ⅰ

1 地図Ⅰ中のA～Fの各都市の気候の特色について述べた文として正しいものを、次のア～ウの中から1つ選び、記号を書きなさい。(10点)

- ア Aの都市は冬の寒さがきびしく、Dの都市は夏と冬の気温差が大きい。
- イ Bの都市は夏でもすずしく、Eの都市は冬でもあたたかい気候である。
- ウ Cの都市は昼と夜の気温差が大きく、Fの都市は年中気温が高い。

()

2 地図Ⅰ中のA・D・Fの各都市の月ごとの降水量と平均気温を示しているグラフを、次のア～ウの中からそれぞれ1つ選び、記号を書きなさい。(各10点)

ア

イ

ウ

A () D () F ()

3 図Ⅰで夏の季節風の様子を示しているほうを選び、記号を書きなさい。(5点)

()

4 図Ⅰを参考にして、季節風が日本列島に雨や雪をもたらすしくみを説明しなさい。(10点)

()

7 米・小麦と主な野菜の産地

1 米と小麦について、次の問いに答えなさい。(35点)

1 右の地図1は米の生産量上位4道県を表している。それぞれの道県で米の生産がさかんな地域を次のア～エの中からそれぞれ1つ選び、記号を書きなさい。(各5点)

- ア 秋田平野 イ 越後平野
- ウ 石狩平野 エ 庄内平野

1 位 () 2 位 ()
 3 位 () 4 位 ()

2 次のグラフは小麦の生産量にしめる北海道の生産量割合を表しています。北海道で小麦の生産がさかんな平野の位置を地図2中のア～ウの中から1つ選び、記号を書きなさい。(15点)

グラフ

地図2

()

2 主な野菜などの産地について、次の問いに答えなさい。(65点)

1 次の1～3のグラフは、ある農産物の生産量上位道県の割合を表しています。あてはまる農産物をあとのア～ウの中からそれぞれ1つ選び、記号を書きなさい。(各5点)

- ア レタス イ じゃがいも ウ ピーマン

1. () 2. () 3. ()

2

次の図とグラフを見て、あとの問いに答えなさい。(40点)

図2 石油精製工場と石油化学工場

グラフ

1 図2中の **A** は、石油化学工場でさまざまな製品の原料となります。 **A** にあてはまるものを書きなさい。(10点)

()

2 石油精製工場を中心として、パイプで結ばれた石油化学工場の集合体を何といいますか。書きなさい。(10点)

()

3 2の分布を表した地図として正しいものを、次のア～ウの中から1つ選び、記号を書きなさい。(10点)

ア

イ

ウ

()

4 グラフは、日本が原油(石油)を輸入している主な国とその割合を表しています。グラフ中の **B** にあてはまる国名を、次のア～エの中から1つ選び、記号を書きなさい。(10点)

ア アメリカ合衆国

イ サウジアラビア

ウ インドネシア

エ オーストラリア

()

学習日	月	日
得点	/ 100点	

1 情報じょうほうを伝える仕事

1 次の図を見て、あとの問いに答えなさい。(50点)

図 テレビのニュース番組や新聞がとどくまでの流れ

1 図中のAの仕事は何といいますか。またカメラマンなどとともに現場へ出かけ、Aの仕事を行う人を何といいますか。漢字2字でそれぞれ書きなさい。(各5点)

仕事 () 行う人 ()

2 図中の(X)にあてはまる、「選んだ情報じょうほうを放送時間内や紙面におさまるように加工する」という意味の言葉を書きなさい。(10点)

()

3 図中のBについて説明した文として正しいものを、次のア～ウの中から1つ選び、記号を書きなさい。(10点)

ア 利用者や読者から要望のあった情報だけを選んでる。

イ すべてのニュース番組や新聞で同じ情報を選ぶようにしている。

ウ テレビ局や新聞社の独自の判断どくじ はんだんで情報を選んでる。

()

4 図中のCについて、テレビのニュース番組と新聞は、それぞれ主にどのような種類の情報こうせいで構成されていますか。次のア～エの中からそれぞれ2つ選び、記号を書きなさい。(完答各5点)

ア 映像えいぞう イ 文字 ウ 音声 エ 写真やイラスト

テレビのニュース番組 () 新聞 ()

5 ニュース番組を放送するテレビ局や新聞を発行する新聞社が情報を伝えるときに、最も気をつけなければならないのはどのようなことですか。「情報」という言葉を使って書きなさい。(10点)

()

