L10 The Lady or the Tiger?
I.課文翻譯與重點解析
1　　很久很久以前，有一位國王他有著絕對的權力和狂想。不過，他不像個野蠻人會任意殺害他的子民。相反地，他使用自己獨特的方式讓老百姓看到他的王國裡存在著「公正」。當有老百姓被控告犯了嚴重的罪行時，所有的人會在某一天聚集在巨大的半圓形的競技場裡。被告將被帶到場中央。在他的對面有兩道門，完全一樣而且並排在一起。裡面分別是一位美女和一隻兇猛的老虎。受審的人必須打開其中一道門，他的選擇將會決定他有罪還是清白。
1. who...imagination為形容詞子句，修飾a king。
2. at will 任意地
• Don’t litter at will, or you will be fined.
3. let + O + VR 讓……
• My parents don’t let me stay out after 10 o’clock.
4. (1) be accused of 被控……罪　同 be charged with
• The government official was accused of taking bribes.
 (2) on a certain day 在某一天
 on + 特定的日子
• Amy’s parents will hold a party on her birthday.
5. (1) 原為 two doors would be directly opposite him，因為doors後面有修飾語，移至後面形成Adv. + V + S 形式的倒裝句，此為地方副詞放句首的倒裝句，具有強調作用。類似的有：
• In front of the mountain stands my home.
• In the garden are some roses.
 (2) alike 相像的
比較alike, like的區別：
alike為形容詞，意為「相像的」，只能後位修飾；like 為介系詞，意為「像」，其後需要有受詞。
• The twins look very much alike.
• In the spotlight, the actress looks like a superstar.
補充 「a-」表示「在……狀態中；在……過程中」，也可用在動作的開端以加強語氣。其他a-字母開頭的單字：alive, apart, abroad, awake, asleep。
6. Behind one would be a fair lady 原為 A fair lady would be behind one (door)，此為強調地方副詞的倒裝句型；behind the other would be a fierce tiger 原為 a fierce tiger would be behind the other (door) 。
7. (1) on trial 受審
• The woman is going on trial for fraud.
 (2) whether 是否
whether可當「是否」用，但用法和if不完全相同。whether可放句首，但if不可。此外，if不和or not連用。
• Your decision will decide whether/if the song will become a hit.
• Whether he comes or not is none of my business.
• Whether there will be a good harvest depends on the weather.

2　　門被打開時，可能是那隻兇猛的老虎撲向那個人，把他撕成碎片。這會被當作是他犯罪的證明。悲傷的鐘聲將會響起，大批的觀眾會低著頭慢慢地走路回家。不過，也有可能是那位淑女，她會向那男子伸手表示願意嫁給他。他們兩人會馬上在盛大的儀式下結婚，來慶祝男子的清白。銅鐘會愉快地響起，人們會很喜悅。小孩會把花撒在路上做為前導，而那無罪的男子會帶著新娘子回家。因為被告可以隨意選擇其中一道門，國王認為這就是「公正」，而非我們所謂的「誤打誤撞」。
21. (1) might的可能性比may低（就說話者有幾分把握而言）
 (2) spring upon/on/at 撲向
• The two dogs sprang at each other’s throats.
 (3) tear...to/into pieces 把……撕成碎片
• In a fit of anger, the girl tore the letter to pieces.
2. A + be considered/thought/deemed (to be) + B A 被視為是B（B可為n.或adj.）
• Getting regular exercise is considered beneficial to our health.
• Shakespeare is considered one of the world’s greatest playwrights.
同義詞：A + be viewed/regarded/seen/taken/looked upon/thought of/referred to + as + B A被視為是B
3. with bowed heads 表附帶狀態。
with + O + OC（過去分詞╱現在分詞╱形容詞片語╱介系詞片語）表附帶狀態。
• He took the knife with his hand trembling/with a trembling hand.（現在分詞當OC）
• The angry mother stared at the boy with her arms folded/with folded arms.（過去分詞當OC）
• Don’t speak with your mouth full (of food).（形容詞片語當OC）
• Bill walked up to the girl with a note in his hand.（介系詞片語當OC）
4. (1) , who...man為非限定形容詞子句，修飾a lady。
 (2) give sb. one’s hand 伸手與某人握手；答應和某人結婚
• After much consideration, Sherry gave Mike her hand.
5. A + get/be married to + B → A + marry + B → A and B + get married　A與B結婚
• In spite of her parents’ objection, May still married/got married to the man.
get married late/early 晚／早婚
6. (1) preceded by...his path 為分詞片語，可還原為關係子句who was preceded by...his path，用來修飾 the innocent man。
 (2) strewing flowers along his path 為分詞片語，由關係子句 who/that strewed flowers along his path 簡化而成，用來修飾children。
 (3) lead + 人 + home 帶某人回家（home為地方副詞，前不加to）
 lead + 人+ to + 地 帶某人到某處
• The hostess led us to the garden where the party was held.
7. (1) since
 ① 因為　同 because
• Since he had failed to achieve his goal, he felt very depressed.
 ② 自從（通常與現在完成式或過去完成式連用）
• It has been ten years since I last saw him.
 (2) be free to VR 可隨意做某事
 (3) instead of 替代；而不是　同 rather than
• Instead of/Rather than traveling abroad, the Wang family took a trip around the island.
 (4) what we/they/you (may/might) call → what is/are called 所謂的
3　　這位國王有個女兒，她的心就跟她父親一樣狂野、熱情和傲慢。她有個帥氣的年輕男人做為她的祕密情人。然而，有一天他們被看到正在接吻。這男子馬上就被關進監獄，然後很快地，他也必須在國王的競技場裡「受審」的日子到了。王國裡找得到的最兇猛的老虎被關在籠子裡帶到那兒。王國裡被認為最溫柔、美麗的年輕女子也被召喚而來。當然，每個人都知道這個男人是為了什麼而被起訴的。
1. (1) whose...father’s為形容詞子句，修飾a daughter。
 (2) as...as 和……一樣的
• The man was terrified. He was as white as a sheet.
 (3) her father’s → her father’s soul
 在進行比較時必須是同類事物做比較，故此處不可使用her father。
2. take + A + as + B 視A為B 類似的片語包括：
view/regard/look upon/think of/refer to + A + as+ B → think/deem/consider + A (to be) + B
3. they were seen kissing each other為 see + O + V-ing 的被動式。
4. (1) cast/put/throw...into prison 把（某人）監禁 同 send...to prison
 (2) soon came the day...arena 為adv. + V + S倒裝句，原句為the day came soon。
• After the freezing winter comes the warm spring.
 (3) when...arena為形容詞子句，修飾the day。
5. to be found...kingdom 不定詞片語修飾the most savage tiger。
• In my opinion, he is not the man to be blamed for the accident.
6. who was...kingdom為形容詞子句，修飾a young lady。
7. (1) everybody knew what the man had been accused of 此句出現過去式 knew 和過去完成式 had been accused of，如果兩件事情發生在過去，而且有先後順序時，先發生的事情用過去完成式，後發生的事情用過去式。
 (2) what the man had been accused of 為名詞子句，作為knew的受詞。
「疑問詞 + S + V」為名詞子句。
• It has been proved that colors can influence how people feel.
• What counts is not the gift but the thought behind it.
6
4　　審判的日子終於到來，各地來的人群湧入競技場。一切就緒。信號發出，男子走了出來。他向國王鞠躬敬禮，卻看著公主的臉，而她就坐在她父親的右邊。她一定知道淑女或老虎藏在哪裡。
1. , who...father 為補述用法的關係子句，又稱為非限定關係子句，說明princess，當先行詞／前述詞很明確時使用。
• My sister Linda, who is a junior high school student, is doing well in her studies.
2. must have + p.p. 一定（對過去事實的肯定推測）
• The ground is wet; it must have rained last night.
must + VR → must be N/V-ing（對現在事實的推測）
• You must be Jerry’s brother. You look just like him.
• You finished the difficult task in an hour? You must be kidding me.
5　　公主的確知道。不過她要如何才能抑制自己的忌妒，讓那年輕貌美的女子就在她眼前把她的愛人帶走呢？另一方面，看到他被凶猛的野獸給撕裂，不是千倍的可怕嗎？
1. (1) hold back 抑制；隱瞞　同 restrain, withhold
• Don’t hold anything back; you must tell me everything.
 (2) allow/permit...to VR 讓……
• Della finally allowed me to use her new desktop.
 (3) take away 帶走
為可分開動詞片語，其用法為：
take + N + away/take away + N/take + pron. + away
• The mother took the scissors away from her son.
2. (1) on the other hand 另一方面
• Living in the city is convenient. On the other hand, it means you have to put up with noise and pollution.
 (2) it 指 to watch...beast 之事。
 (3) 倍數詞 + more... → 倍數詞 + as...as... → 倍數詞 + the + N + of 為……的幾倍
4 watch + O + VR/V-ing/p.p. 為感官動詞。受詞和受詞補語的關係為主動時用VR或V-ing做受詞補語。若兩者關係為被動時則用p.p.。
• The whole audience listened attentively to the symphony orchestra playing classical music.
• It is horrifying to see the prisoners of war tortured by the soldiers.
(5) tear apart 把……撕開
• After catching the rabbit, the lion tore it apart violently.

6　　當男子轉頭往上看向她時，他不安的眼神在問：「哪一道門？」公主舉起她的右手很快地稍微指向右邊。除了她的愛人外，沒有人注意到這暗示。他轉過身去，以堅定且快速的步伐走過空地。個人都屏住呼吸目不轉睛地注視著他。絲毫沒有半點遲疑，他走向右邊的門，並把它打開。
61. look up 向上看
• As I walked into the office, Mary looked up and smiled at me.
比較 look up to + N 尊敬
反 look down upon 輕視
• That scholar is a man of noble character, and we all look up to him.
2. but 除……之外　同 except
• All the girls but Jenny went to the dance.
3. (1) hold one’s breath 屏息
 (2) fix on 專注於　同 focus on, concentrate on
• All the scientist’s attention was fixed/focused on his work, and he didn’t notice the time.
7　　現在問題是：從門後出來的是淑女，還是老虎？
1. come out of 走出
• As soon as the superstar came out of/from the airport, he was surrounded by fans.

II字彙
1. barbarian n. [C] 野蠻人 barbaric adj. 蠻族的；粗鄙的
• Sometimes visitors find it hard to accept barbaric customs.
2. subject n. [C] （君主體制的）子民
subject vt. 使……遭受（不快之事）
• The mean owner subjected his dog to many years of ill treatment.
subject n. [C] 學科
• Among the many subjects taught at school, my favorite is chemistry.
subject n. [C] 主題；話題
• The subjects of religion and politics are considered inappropriate conversation topics, since they may often lead to arguments.
subject adj. 受制於；易患……的
• The train schedule is rarely subject to change owing to bad weather conditions.
3. accuse vt. 控告；控訴　同 censure, indict
accused adj. 被告的
• The accused murderer was sentenced to life imprisonment.
(1) the accused 被告
• The jury found the accused not guilty of murder.
 (3) accuse 人 of + 罪名 控訴某人某罪
• The police accused the suspect of murder.
5. assemble vi. vt. 聚集；召集；組合 同 gather, put together　反 disassemble, take apart
assembly hall 學校禮堂
7. trial n. [C,U] 審判；試用；考驗
• New drugs must go through extensive trials before they hit the market.
(1) bring...to/on trial 審判（某人）
• He will be brought on trial next week.
(2) give...a trial 試用（某人╱物）
• He gave the washing machine a trial to see if it would meet his needs.
(3) trial and error 嘗試錯誤；不斷摸索
• Through trial and error, I’ve figured out how to fix the bike.
8. guilty adj. 有罪的；內疚的
 • I still feel guilty about not spending more time with my family.
 guilt n. [U] 罪；罪惡感
guiltless adj. 無罪的；清白的　同 innocent
• As the lady was proven guiltless, she went free.
(1) find (sb.) guilty/innocent 判定（某人）有罪╱無罪
• After a long discussion, the jury found the man guilty.
(2) plead guilty 認罪
• The woman pleaded guilty to the charge of gambling.
(3) be guilty of N 有……罪
• As the evidence was clear, the judge declared the suspect guilty of murder.
(4) a sense of guilt 罪惡感
• Mr. Li felt a sense of guilt when his son was detained by the police.
9. innocent adj. 清白的；無辜的；天真的；無惡意的同 guiltless, naive　反 guilty, sophisticated
innocence n. [U] 清白；無辜；純真同 chastity　反 guilt
10. spring vi. vt. 朝……跳；躍同 hop, bounce
spring n. [C,U] 跳（躍）；彈簧；泉；彈力；春天
• Many modern watches do not have springs.
• Don’t drink from the spring, for it has been polluted.
springy adj. 有彈力的；有彈性的
• The grass feels very springy under foot.
11. proof n. [U,C] 證據；證明；校稿
prove vt. vi. 證明；顯示　同 verify, show
• She quoted statistics to prove her point.
• This task proved easier than I (had) thought.
proof adj. 耐……的；防……的（常用於複合字）
• This watch is supposed to be waterproof.
 prove to be... 證明為……
• After careful investigation, the rumor that the governor was having an affair proved to be true.
 (1) The proof of the pudding is in the eating.
【諺】空言不如實證。
14. bow vi. vt. 鞠躬；屈服；彎曲
(1) bow out 退出；抽身
• The argument was rather heated, so I bowed out, not wishing to get involved.
(2) bow to no one 從不認輸；不甘居於人後
• When it comes to playing chess, he bows to no one.
15. brass n. [U] 黃銅（製品）；銅管樂器
(1) (as) bold as brass 厚臉皮
• He was bold as brass to grab the money.
(2) have the brass 厚著臉去
• He had the brass to ask me a favor.
(3) brass band 管樂隊
16. merrily adv. 快樂地
(1) (as) merry as a cricket/lark 非常快樂
• She was merry as a lark, and nothing seemed to worry her.
(2) merry-go-round 旋轉木馬
17. joyful adj. 愉快的　同 delightful, cheerful
Joy n. [U] 歡欣；高興
• He was filled with joy when his first child was born.
18. precede vt. 在……之前同 lead, before, go in front of
[bookmark: _GoBack] precedence n. [U] 在先；優先
• You should list the you have to do in order of precedence.
take/have precedence over 優先於
• To Robert, making money seems to take precedence over everything else.
merriment n. [U] 歡樂；嬉戲　同 merriness
• The mother takes pleasure in her baby’s merriment.
precedent n. [U,C] 先例　同 example
• This decision sets a precedent for future cases of a similar nature.
precedent adj. 在前的　同 preceding
• The precedent president was not as good as the present one.
23. summon vt. 召喚；傳喚；鼓起（勇氣等）
summon up one’s courage 鼓起勇氣
• The little girl summoned up her courage and jumped into the swimming pool.
24. swarm vi. 蜂擁而至；擠滿　同 flock, surge
不同動物群的表示方式：
1 a pack of wolves 狼群
2 a herd of cows 牛群
3 a school of fish 魚群
4 a swarm of bees 蜂群
5 a flock of birds/sheep 鳥／羊群
30. hint n. [C] 暗示；微量；提示（常用pl.）同 clue, tip
• She gave the boy a hint that she would like him to leave.
• There was a hint of unhappiness in her face.
• The article gives hints on losing weight without any drastic dieting.
hint vt. vi. 暗示；示意　同 imply, suggest
• The minister hinted (that) oil prices might go down soon.

III片語
1. once upon a time 很久很久以前同 long, long ago, in the past
(1) once and for all 就這一次；堅決地
• I told him once and for all that I wouldn’t go out with him.
 (2) (every) once in a while 有時候
• I think of my old friends and my hometown once in a while.
 (3) all at once 突然；一起
• All at once, a violent earthquake struck and frightened me to death.
 (4) at once 立刻；一起
• Our teacher wanted us to do our assignment at once.
 (5) at once A and B 既……又……
• The movie is at once interesting and educational. You shouldn’t miss it.
3. side by side 一起
(1) at the side of 在……旁邊
• There is a beautiful garden at the side of the house.
(2) be on the safe side 為了安全起見
• I don’t think it will rain, but I’m going to take an umbrella, just to be on the safe side.
(3) from all sides/every side 從各個角度
• You should study the problem from all sides before reaching a conclusion.
(4) let the side down 辜負同事、親屬、朋友等期望
• Don’t worry. He’ll never let the side down.
(5) look on the bright/dark side (of things) 看（事情）的光明／黑暗面
• It’s good for you to always look on the bright side of things.
(6) on the right/bright/better/sunny side of 不滿……歲
• I guess she’s still on the right side of thirty.
(7) take sides (with...)/take one’s side 支持或偏袒某人
• You must not take sides before you know all the facts.
4. from far and wide 由各處同 from everywhere, from here and there
(1) far and wide/near 到處　同 here and there
• The police are searching far and wide for the missing child.
 (2) as far as 達到；就……
• I’ll go with you as far as the train station.
 (3) by far 大大地；最……
• She is by far the prettiest girl in this school.
 (4) far from 一點也不
• I’m far from satisfied with your work. Please do better next time.
 (5) so far 到目前為止
• So far, much of the relief money for victims of the tsunami has not reached the people who need it.

IV句型練習
 seen to VR
Ⅰ. Review: S + be + heard + V-ing
 noticed

2 感官動詞主動：
 (1) 句型：S + see/hear/notice + 人 + VR.../V-ing...（看見／聽見／注意某人在做／正在做某事）
 (2) 接VR是表達「發生的事實」； 而接V-ing是表達「正在進行的動作」。
• He is so honest that I have never heard people speak ill of him.
• In the middle of the night, I heard someone crying for help.
3 感官動詞被動：
 (1) 句型：S + be + seen/heard/noticed + (by sb.) + to VR.../V-ing...（某人被看見／聽見／注意到在做／正在做某事）
 (2) 改為被動式時，主詞、受詞位置對調，原先的原形動詞還原成to VR，而原先的V-ing 依然維持不變。
• I heard my classmate complain about the new teacher.
→ My classmate was heard to complain about the new teacher (by me).
(3) 倍數的比較句型偶爾可以用來比較人類的相關數據。
• She is twice your age.
• John’s father is three times his weight.
4 比較 使役動詞主動：
 (1) 句型：S + make/have + 人 + VR...（強迫／要求某人做某事）
 (2) make為使役動詞，其後的受詞如有主動意義時，用 make + O + VR 的形式。
• The smell of the cake made my mouth water.
5 使役動詞被動：
 (1) 句型：S + be + made + to VR...
 (2) 「使役動詞」的被動句型則轉為：S + be made + SC；此主詞補語（SC）要轉成不定詞，以分隔動詞。
• The coach made us practice basketball six hours a day.
→ We were made to practice basketball six hours a day (by the coach).
• The police will make the criminal tell the truth.
→ The criminal will be made to tell the truth (by the police).

Ⅱ.Review:
S + V + two/three/many/…times + adj.-er/adv.-er (than…)
 half as + adj./adv. (as…)
S + V + twice + the N1 of N2
 two/three/many/…times my/your/… + N

1 本句型在介紹「……是……的幾倍」，是從 ...(not) as...as 演變而來。動詞後要接倍數副詞，如：half、twice/two times、triple/three times，四倍以上則用「基數詞 + times」來表示。
2 複習句型――原級的比較：
 (1) 句型：...as + adj./adv. + as... 和……一樣……
 形容詞要配合be動詞，副詞要配合一般動詞。表否定時常用not so/as + adj./adv.
+ as...。
• In life, nothing is so hard to bear as poverty.
 (2) 句型：...as + many/much + N + as... 和……一樣多的……
 many接可數名詞，much接不可數名詞。
• As trees can store underground water, we should plant as many trees as (it is) possible.
3 課本句型：
 (1) 表「一倍半」時，用 half again as...as...或one and a half times as...as。
• I have collected half again as many foreign stamps as he (has).
 (2) 常用的名詞有：length, width, height, weight, size, age, amount, number, price
等。
• My house is three times bigger than David’s.
• With a High Speed Rail station nearby, the price of the apartment is three times as
much as it used to be.
• Our school has twice the number of students your school has.
• Houses in the city are many times the price of those in the country.
(3) 倍數的比較句型偶爾可以用來比較人類的相關數據。
• She is twice your age.
• John’s father is three times his weight.
4 延伸句型補充①――百分比的表達：
數字 + percent of... 百分之……
(1) percent + of 單數N + 單數V
 percent + of 複數N + 複數V

(2) ~percent（百分之……）前面一定要接數字，意思才清楚；~percentage（百分比例……）是抽象觀念，前面不接數字，而接high/low/large/small等形容詞。
如：twenty percent; small/large percentage。
• Thirty percent of our electricity is generated by fire.
• According to a recent report, twenty percent of all college students are lazy.
5 延伸句型補充②――分數的表達：
two-thirds of... 三分之二的……
(1) 分子用「基數」（one, two, three...），分母用序數（third, fourth, fifth...），若分子大於1時，分母需要加 s。
(2) 分數當主詞時，動詞的單複數視of後面的名詞來決定。
• Seven-tenths of the earth’s surface is covered with water.
• About one-fourth of all schoolchildren wear glasses.
8

