

兒童華語文能力測驗

Children's Chinese Competency Certification

學習手冊 Study Guide

國家華語測驗推動工作委員會

Steering Committee for the Test Of Proficiency-Huayu

通訊地址/Address：24449 新北市林口區仁愛路一段2號

No. 2, Sec. 1, Ren-ai Rd., Lin-kou Dist., New Taipei City 24449, Taiwan (R.O.C.)

電話/Tel：886-2-7734-5638

傳真/Fax：886-2-3343-2413

電子郵件/E-mail：service@sc-top.org.tw

網址/Website：http://www.sc-top.org.tw/

前言 Preface

中文近年來已經成為許多國家優先學習的第二外國語言，中文教學（又稱華語教學）也成為教育界新興的重要學科。世界各國的華語學習者愈來愈多，開始學習華語的年齡也持續下降，充分顯示華語的國際影響力與華語教學未來發展的潛力。

良好的華語教學除了要有優良的師資外，還需要仰賴優質的課程設計、教材及測驗工具。臺灣師範大學從民國45年起就開始投入華語教學，這五十多年來已經累積相當豐富的經驗，成為全球華語教學的重鎮。我們也在教育部委託下，於2005年成立國家華語測驗推動工作委員會，並積極發展各式華語能力測驗，希望建立具有公信力的標準化華語測驗，成為全球知名的華語能力評量工具。目前除了有成人所使用的各等級華語能力測驗外，為了配合兒童學習華語的需求，本會特別研發了「兒童華語文能力測驗」。這份測驗內容配合兒童心理及語言能力的發展、試題形式也以圖畫為主；經過在臺灣及海外多次預試及修正，已經成為兼具信度與效度的標準化測驗工具。為了讓學習華語的兒童能更明白考試的內容與方式，我們特別編輯這本學習手冊供考生使用。

我們希望學習華語的兒童都能在老師或父母的指導下練習這份試題，但是不要太在意練習的成績。重要的是希望大家都能快樂地學習華語，進而喜歡華語，並逐步提升華語能力。

Chinese has become a popular second language of study in many countries, and Mandarin Chinese teaching is now an important academic discipline. The growing number of Chinese learners and their decreasing starting ages all over the world suggest the importance of the Chinese language and the strong potential of Chinese teaching and learning.

High quality teaching involves good teachers and a solid curriculum, as well as well-designed teaching materials and assessment instruments. National Taiwan Normal University has been dedicated to Chinese teaching since 1956, and has been accumulating experience in this field ever since, becoming an important international center for Chinese language teaching. The Steering Committee of the Test Of Proficiency-Huayu (SC-TOP), founded in 2005, aims at developing a comprehensive range of Chinese language tests, hopes to establish dependable standards in Chinese testing, and wants to create an internationally recognized Mandarin Chinese assessment system. So far SC-TOP has successfully developed a series of tests, among which the Children's Chinese Competency Certification (CCCC) is specifically designed for young learners of the Chinese language. CCCC is designed to match the psychological and linguistic development of children and incorporates the use of pictures in most of the test items. After many careful pilot tests in Taiwan and abroad, it has achieved high validity and reliability. Specially prepared this study guide was given to prospective test takers to familiarize them with the form and content of CCCC.

We encourage young learners to take the test items as practice, perhaps with the help of a parent or the teacher, and we would also suggest that children not take the test results too seriously. The important principle to remember is that learning Mandarin Chinese is fun and should be done with confidence in order to make steady progress.

國家華語測驗推動工作委員會執行長 陳柏熹 謹識
Po-hsi Chen, Executive Director, SC-TOP

測驗簡介 About the CCCC

現今世界各地華語學習者年齡層逐漸下降，各國中小學陸續增設了華語課程，國家華語測驗推動工作委員會為了配合兒童學習華語的需求，特別邀請對外華語教學、語言學、兒童心理學與教育學等領域的專家學者，研發一套適合七至十二歲母語非華語兒童的華語能力檢定，定名為「兒童華語文能力測驗」(Children's Chinese Competency Certification, 簡稱CCCC)，以幫助學習華語的外籍兒童了解自己的華語程度、激發他們學習華語的熱忱與興趣。

The population of Chinese-language learners grows every day and their starting ages are becoming younger and younger. Elementary schools and junior high schools adapt by providing their students with specialized Chinese curriculums. The Steering Committee for the Test Of Proficiency-Huayu (SC-TOP) has taken the mission of developing a standardized Chinese proficiency test specifically for young learners. SC-TOP invites scholars and experts in the fields of teaching Chinese as a foreign language, linguistics, child psychology, and education to develop the Children's Chinese Competency Certification (CCCC), which is designed for non-native Chinese-speakers between the ages 7-12. The test can help young learners to track their learning progress and to inspire their enthusiasm and interest.

適合對象 Target Test-takers

以七至十二歲母語非華語之兒童為主。
Non-native Chinese speaking children, ages 7-12.

測驗等級 Test levels

等級 Levels	建議學時 Suggested Learning Hours	建議詞彙量 Suggested Vocabulary Base	測驗題數 Number of Items	測驗時間 Total Test Time
萌芽級 Sprouting (Basic)	約150小時 around 150 hours	約400個詞彙 around 400 words	40題 40 items	約40分鐘 around 40 min.
成長級 Seedling (Intermediate)	約300小時 around 300 hours	約700個詞彙 around 700 words	50題 50 items	約50分鐘 around 50 min.
茁壯級 Blossoming (Advanced)	約450小時 around 450 hours	約1100個詞彙 around 1,100 words	50題 50 items	約60分鐘 around 60 min.

備註：以上學習時數，包含自學時間，適合非華語地區學習者。如果是華語地區學習者，學習時數應折半計算。

Note : This table is only a reference for learners in non-Chinese speaking areas. Self-study time is included in the learning hours. For learners living in Chinese-speaking areas, the amount of learning hours should be halved.

內容範疇 Test Content

測驗內容涵蓋所有與兒童生活經驗相關之主題，如日常生活與休閒活動、交通運輸、人物特徵、身體與健康、學校用語、時間與空間概念、天氣與季節等。題材取自真實的生活情境，豐富有變化。

The test content covers all of the assorted life experiences of children, including their daily and leisure activities, traffic and transportation, people's characteristics, body and health, school life, concepts of time and space, weather and season, and other relevant topics. The test material is taken from a wide range of authentic situations and is full of variety.

測驗特色 Special Features

「兒童華語文能力測驗」試題設計考量兒童的認知與語言發展，以及不同語言文化間可能出現的差異等因素，客觀地評量受試者的華語文能力。本測驗最大的特色是藉由生活化且趣味活潑的試題內容來幫助學生了解自己的華語程度，並鼓勵他們繼續學習華語。測驗特色說明如下：

- ★ 試題設計活潑、多元且有趣。
- ★ 以兒童為本位，從孩子的生活經驗出發。
- ★ 試題設計符合兒童認知及語言發展歷程。
- ★ 彩色印刷題本中生動可愛的圖片吸引兒童注意。

CCCC, designed in consideration of children's specific cognitive and linguistic development, is a standardized test to objectively measure the Chinese proficiency of young test takers from different language and culture backgrounds. With its special emphasis on the everyday lives and interests of children, CCCC helps test takers to understand their own levels of Chinese proficiency and encourages them to pursue further Chinese study. The test includes the following features:

- ★ Test content is lively, diverse, and interesting.
- ★ Test content is tailored to suit children's life experiences.
- ★ Test content matches children's cognitive and language development.
- ★ Fascinating pictures in the color-printed test booklet capture children's attention.

建議學習詞彙表請見官方網站 <http://ccc.sc-top.org.tw/>
For the recommended vocabulary list, please visit CCCC's official website.

能力指標 Proficiency Description

本測驗參照歐洲共同語文參考架構之初級使用者能力說明研擬：

The test is aligned with Common European Framework of Reference for Languages (CEFR) at the level of Basic User (Levels A1 & A2).

等級 Levels	聽力 Listening	閱讀 Reading
萌芽級 Sprouting (Pre-A1)	<p>在話語速度非常緩慢、發音清晰，且停頓或重複的前提下，能理解熟悉且基本的詞語，例如個人資訊、數字、顏色、天氣、喜好、問候語等。</p> <p>Can understand familiar spoken words and phrases, related to personal information, number, color, weather, favorite things, greetings, etc., when the speech is very slow and clear, with occasional pauses and repetition.</p>	<p>能理解基本的詞語及簡單的句子。在有視覺輔助的前提下，藉由掌握基本詞語能大致理解簡單的書寫材料。</p> <p>Can understand basic words and simple sentences. Can understand simply daily life materials, with the help of visual aids (pictures).</p>
成長級 Seedling (A1)	<p>在話語速度慢、發音清晰時，能理解與日常生活有關的簡短談話，例如與家人的互動、學校生活、購物、穿著、飲食、交通等等。</p> <p>在聆聽簡短、簡單、發音清晰的宣佈及說明時，能理解其中的要點，例如自我介紹、電話留言、課堂上的宣佈或天氣預報等。</p> <p>Can understand short dialogues on daily topics, such as family communication, school life, shopping, wearing, food, and transportation, etc., when the speech is slow and clear. Can understand the main points, when listening to short, clear announcements, such as self-introductions, telephone messages, classroom announcements, weather reports, etc.</p>	<p>在有視覺輔助的前提下，能理解簡單敘事短文的大意及找出重要訊息。</p> <p>能從日常生活的簡易書寫材料，例如菜單、車票、明信片及標示中，讀出基本訊息，例如：姓名、日期、時間、價錢、地點等。</p> <p>Can understand simple passages, and grasp the gist and main points, with the help of visual aids (pictures). Can grasp basic information (such as names, dates, time, prices, places, etc.) from simply daily life materials, such as menus, tickets, postcards, signs, etc.</p>
茁壯級 Blossoming (A2)	<p>能理解有關居家生活、興趣嗜好、旅遊、休閒活動、同儕間的互動等主題的談話。</p> <p>在聆聽簡短、簡單、發音清晰的說明或錄製片段時，能掌握主旨及重要資訊，例如：介紹、宣佈、廣播、新聞等。</p> <p>Can understand dialogues on topics of daily life, hobbies and habits, travel, recreation, and peer communication. Can understand the gist and essential points, when listening to short, clear instructions and recordings, such as introductions, announcements, radio broadcasts, news reports, etc.</p>	<p>能理解主題具體、與個人生活經驗相關的簡單敘事短文。</p> <p>能辨識日常生活中不同書寫材料的功能，且能從書寫材料，例如留言、便條、信件、學校公告、廣告或海報中，讀出重要的訊息，例如：活動時間、地點、辦法、適用對象、注意事項等。</p> <p>Can understand simple narrative passages of clear topics related to personal, everyday life experience. Can understand the functions of passages and very short, simple texts, and can grasp the essential points (such as time, places, targets, rules, etc.) from the materials (such as messages, short notes, letters, school announcements, advertisements, and posters).</p>

測驗題型 Test Format

兒童華語文能力測驗分為聽力理解測驗與閱讀理解測驗，聽力理解測驗與閱讀理解測驗皆以紙筆方式進行，以下為各等級可能出現的題型：

CCCC has two components: the Listening Comprehension Test and the Reading Comprehension Test. Both listening and reading tests are paper-based. Below are the possible test types on each level.

▶▶▶ 聽力理解 Listening Comprehension

題型 Test Types	測驗目標 Test Objectives	考生要做的事 What Test-takers Need to Do
聽力選圖(選擇) Speech Comprehension (Multiple Choice)	能聽懂與日常生活有關的簡短談話及說明。 To understand short dialogues or talks related to daily life topics. 等級：萌芽、成長、茁壯 Levels : Sprouting, Seedling, Blossoming	考生會看到三張圖片，然後會聽到一個句子或一段對話，每題播一次或兩次，聽完後考生要根據聽到的內容選出相符的圖片。 Each test item has three pictures. Test-takers will hear a sentence or a short dialogue, once or twice. Test-takers choose the correct picture according to what is heard.
看圖回答(選擇) Picture Description (Multiple Choice)	能聽懂簡單的問題，例如：顏色、方位等。 To understand simple questions on colors, directions, etc. 等級：萌芽、成長 Levels : Sprouting, Seedling	考生會看到一張圖片，然後會聽到一個問題和三個可能的回答，每題播兩次，聽完後選出正確的答案。 Test-takers will see one picture and hear a question and three possible answers. Each question will be read twice. Test-takers choose the correct answer according to what is heard.
聽力連連看 Matching	能聽懂非常緩慢、發音清楚、簡單、簡短的句子或對話。 To understand very slow, clear, and simple short sentences or dialogues. 等級：萌芽、成長 Levels : Sprouting, Seedling	考生會看到幾張小圖和一張大圖，然後會聽到幾個句子或幾段對話，每題播兩次，聽完以後，考生要將小圖連結到大圖裡的正確位置。大圖中有一個位置不會被連到。 Test-takers will see one large picture and several small ones. Test-takers will hear several sentences or dialogues. All the test items will be read twice. Test-takers link each of the small pictures to its correct position in the large picture. One position in the large picture will not be used.
會話理解(選擇) Dialogue Comprehension (Multiple Choice)	能聽懂簡短對話的內容，並掌握對話的主旨。 To understand the content of simple dialogues and grasp the theme. 等級：茁壯 Level : Blossoming	考生會聽到一段對話、一個問題和三個可能的回答。每題只播一次。考生要根據聽到的內容選出正確的答案。 Test-takers will hear a dialogue, followed by a question and three possible answers. Each question will be read only once. Test-takers choose the correct answer according to what is heard.
段落理解(選擇) Monologue Comprehension (Multiple Choice)	聆聽以日常生活為主題，簡單、簡短且常見的宣布、說明和語音媒體錄音時，能掌握其主旨或重要資訊，例如：介紹、活動注意事項、口頭宣佈、路線指示、語音留言、廣播及新聞等。 To understand the theme and/or main points when listening to short, simple announcements, instructions and recordings related to everyday life, such as introductions, event notices, oral announcements, directions, recorded messages, advertisements, news broadcasts, etc. 等級：成長、茁壯 Levels : Seedling, Blossoming	考生會聽到一段廣播或錄音，根據聽到的內容回答幾個問題。聽完所有的問題和選項以後，可以再聽一次廣播或錄音。 Test-takers will hear an announcement or recording. Test-takers need to choose the correct answers for several questions based on what is heard. After listening to the questions, test-takers can listen to the passage once more.

▶▶▶ 閱讀理解 Reading Comprehension

題型 Test Types	測驗目標 Test Objectives	考生要做的事 What Test-takers Need to Do
看圖辨義(是非) Picture Description (True or False)	能理解常見、簡單的詞彙。 To understand familiar and simple words. 等級：萌芽 Level : Sprouting	考生會看到一張情境圖片與二至三個簡單的句子。考生要判斷句子的意思是否和圖片內容相同。 Test-takers will see a picture and two or three simple sentences. Test-takers judge whether the meaning of the sentences is the same as that of the picture.
圖文連連看 Matching	能理解簡單、簡短的句子。 To understand simple, short sentences. 等級：萌芽、成長 Levels : Sprouting, Seedling	考生會看到四個句子與五張圖片，考生需將句子連到正確的圖片，其中有一張圖片不會用到。 Test-takers will see four sentences and five pictures. Test-takers link each of the sentences to the correct picture. One picture will not be used.
閱讀材料(選擇) Authentic Material (Multiple Choice)	能理解簡短、簡單、書寫清楚的信件、告示、或日常生活中常見材料的基本形式、要點與可預知的訊息，如：明信片、時間表、廣告、菜單等。 To understand the basic formats, main points, and anticipated messages in short, simple, clearly written letters, posters, and daily reading materials, such as post-cards, time tables, advertisements, menus, etc. 等級：萌芽、成長、茁壯 Levels : Sprouting, Seedling, Blossoming	考生會看到一則書寫材料，每則材料有一至三個題目，考生根據所讀的材料內容，選出正確答案。 Test-takers will read a passage followed by one to three questions and possible answers. Test-takers choose the correct answer according to the material.
短文理解 (是非、選擇) Paragraph Comprehension (True or False, Multiple Choice)	能理解簡單、簡短的敘事文，掌握文中主要情節和要點。 To understand simple, short narratives and grasp the major plotting and points. 等級：成長、茁壯 Levels : Seedling, Blossoming	考生會看到一段敘事短文，短文配合三至四個句子，考生根據短文的內容判斷句子是否正確；或配合二至三則選擇題，考生根據短文內容，選出正確答案。 Test-takers will read a narrative passage with three or four accompanying sentences. Test-takers judge whether the meaning of each of the sentences is correct according to the passage. Or, the passage will be followed by two or three multiple choice questions. Test-takers choose the correct answer according to the passage.

分數等級 Test Result

兒童華語文能力測驗自2014年起測驗成績採用量尺分數，滿分為200分。量尺分數是根據試題反應理論之羅氏模式，以測驗題目難度和考生答對題數計算得出的結果。答對題數越多者，量尺分數越高。相較於以往以答對題數作為判斷依據而言，量尺分數不易受到測驗題目難度變化的影響，因此更客觀。

CCCC results are to be presented in the form of scale scores beginning in 2014, and the full score is 200. Based on the Rasch model of item response theory, scale score is the result of a mathematical equation comprised of the difficulty index of the test items and the number of questions that candidates answer correctly. The larger the number of test items answered correctly, the higher the scale scores. Compared with the raw score (the number of test items answered correctly), the scale score is more objective since it is not affected by the different test item difficulty levels of each test.

測驗等級 Test Levels	通過分數 Passing Score
萌芽級 Sprouting	117
成長級 Seedling	116
茁壯級 Blossoming	118

測驗用途 Why CCCC

鼓勵兒童參加國際級的「兒童華語文能力測驗」，不僅能取得國際認可的華語文能力證書，更深具以下意義：

1. 對兒童而言：瞭解自己的華語程度，進而激發自己學習華語的熱忱與自信，並挑戰自我能力。
2. 對家長而言：瞭解孩子學習華語的狀況，進而規劃與調整孩子學習華語的方法與步調。
3. 對華語文教師而言：瞭解學生的華語程度，進而檢視自己的教學成效，以作為未來課程規劃的參考。

Children who pass CCCC will be awarded an internationally acknowledged Chinese ability certificate. In addition, the test can serve the following purposes:

1. Children can use the test to understand their Chinese proficiency, boosting their resolve and self-confidence, and encouraging them to challenge themselves.
2. Parents are given an opportunity to understand how well their children understand Chinese. Parents can then plan their children's future Chinese lessons or adjust the current learning method and pace.
3. Chinese teachers are provided with a means of measuring their students' proficiency levels. Teachers can then reexamine their teaching methods with data for improving future curriculum design.

成績等級對照表

Test Score Table for Suggested Level

學習手冊的內容包括三等級聽力測驗及閱讀測驗的所有題型，學習者可計算練習後的答對題數做為選擇正式測驗報考等級的參考。下表為學習手冊答對題數與建議報考等級的對照表：

The Study Guide includes all the test types that will appear in the CCCC Listening Test and the CCCC Reading Test. Students who would like to join the formal test could calculate the number of items answered correctly in the Study Guide, and refers to the following table as an indication for the level to apply.

建議報考等級 Suggested Level	答對題數 Number of Items Answered Correctly	
	聽力測驗 Listening Comprehension	閱讀測驗 Reading Comprehension
萌芽 Sprouting	13-23	11-23
成長 Seedling	24-34	24-35
茁壯 Blossoming	35-44	36-40

聽力測驗

題型說明

1

把正確答案的圓圈塗黑，共十一題。

【例題】

1

2

3

1.

1

2

3

2.

1

2

3

3.

①

②

③

4.

①

②

③

5.

①

②

③

6.

①

②

③

7.

①

②

③

8.

①

②

③

9.

①

②

③

10.

①

②

③

11.

①

②

③

2

把正確答案的圓圈塗黑，共六題。

【例題】

① qíng tiān
晴_{ㄑㄧㄥˊ}天_{ㄊㄩㄢˊ}

② xià yǔ
下_{ㄒㄩㄚˋ}雨_{ㄩˇ}

③ xià xuě
下_{ㄒㄩㄚˋ}雪_{ㄒㄩㄝˇ}

1.

① yì duǒ
一 朵

② sān duǒ
三 朵

③ wǔ duǒ
五 朵

2.

① zhōng
鐘

② guì zi
櫃 子

③ huā píng
花 瓶

3.

① bà ba
 爸 爸

② gē ge
 哥 哥

③ mèi mei
 妹 妹

4.

① cǎo méi
 草 莓

② xī guā
 西 瓜

③ pú táo
 葡 萄

5.

① gǔ
鼓

② yǐ zi
椅子

③ xiǎo tí qín
小提琴

6.

① cā dì
擦地

② cā hēi bǎn
擦黑板

③ cā gāng qín
擦鋼琴

3

連到對的圖片，共九題。

【例題】

4

把正確答案的圓圈塗黑，共七題。

【例題】

- ① xiǎo nán hái de qī suì shēng rì
小_{ㄒㄩㄠˋ}男_{ㄋㄤˊ}孩_{ㄏㄞˊ}的_{ㄉㄜˊ}七_{ㄑㄩˊ}歲_{ㄙㄨㄟˋ}生_{ㄕㄨㄥ}日_{ㄨㄛˋ}。
- ② bà ba mā ma de jié hūn jì niàn rì
爸_{ㄅㄚˋ}爸_{ㄅㄚˋ}媽_{ㄇㄚ}媽_{ㄇㄚ}的_{ㄉㄜˊ}結_{ㄐㄩㄝˊ}婚_{ㄏㄨㄥ}紀_{ㄐㄩˊ}念_{ㄋㄧㄢˋ}日_{ㄨㄛˋ}。
- ③ yé ye nǎi nai de jié hūn jì niàn rì
爺_{ㄧㄝˊ}爺_{ㄧㄝˊ}奶_{ㄋㄞˊ}奶_{ㄋㄞˊ}的_{ㄉㄜˊ}結_{ㄐㄩㄝˊ}婚_{ㄏㄨㄥ}紀_{ㄐㄩˊ}念_{ㄋㄧㄢˋ}日_{ㄨㄛˋ}。

1.

- ① tā xiǎng chéng wéi lǎo shī
她_{ㄊㄚ}想_{ㄒㄩㄤˋ}成_{ㄔㄥˊ}為_{ㄨㄟˊ}老_{ㄌㄠˇ}師_{ㄕㄨㄛ}。
- ② tā xiǎng chéng wéi hù shì
她_{ㄊㄚ}想_{ㄒㄩㄤˋ}成_{ㄔㄥˊ}為_{ㄨㄟˊ}護_{ㄏㄨˋ}士_{ㄕㄨˋ}。
- ③ tā xiǎng chéng wéi chú shī
她_{ㄊㄚ}想_{ㄒㄩㄤˋ}成_{ㄔㄥˊ}為_{ㄨㄟˊ}廚_{ㄔㄨˊ}師_{ㄕㄨㄛ}。

2.

- ① gē ge xī wàng mèi mei jiā yóu
哥_{ㄍㄜ}哥_{ㄍㄜ}希_{ㄒㄩ}望_{ㄨㄤˋ}妹_{ㄞˋ}妹_{ㄞˋ}加_{ㄐㄧㄚ}油_ㄩ。
- ② mèi mei yào bāng gē ge xiě zuò yè
妹_{ㄞˋ}妹_{ㄞˋ}要_{ㄩㄠˋ}幫_{ㄅㄤ}哥_{ㄍㄜ}哥_{ㄍㄜ}寫_{ㄒㄩㄝˊ}作_{ㄗㄨㄛˊ}業_{ㄧㄝˋ}。
- ③ mèi mei de zuò yè xiě de hěn hǎo
妹_{ㄞˋ}妹_{ㄞˋ}的_{ㄉㄜˊ}作_{ㄗㄨㄛˊ}業_{ㄧㄝˋ}寫_{ㄒㄩㄝˊ}得_{ㄉㄜˊ}很_{ㄏㄟㄣˇ}好_{ㄏㄠˇ}。

3.

① bān shàng quán bù de tóng xué dōu cān jiā le
班_{ㄅㄢ}上_{ㄕㄨㄥˋ}全_{ㄑㄩㄢˊ}部_{ㄅㄨˋ}的_{ㄉㄜ}同_{ㄊㄨㄥˊ}學_{ㄒㄨㄝˊ}都_{ㄉㄨ}參_{ㄘㄢ}加_{ㄐㄧㄚ}了_{ㄌㄜˊ}。

② zhǐ yǒu shàng shū fǎ kè de tóng xué cān jiā
只_ㄓ有_{ㄩˇ}上_{ㄕㄨㄥˋ}書_{ㄕㄨ}法_{ㄈㄚˇ}課_{ㄎㄜˋ}的_{ㄉㄜ}同_{ㄊㄨㄥˊ}學_{ㄒㄨㄝˊ}參_{ㄘㄢ}加_{ㄐㄧㄚ}了_{ㄌㄜˊ}。

③ méi shàng shū fǎ kè de rén dōu cān jiā le
沒_{ㄇㄟˊ}上_{ㄕㄨㄥˋ}書_{ㄕㄨ}法_{ㄈㄚˇ}課_{ㄎㄜˋ}的_{ㄉㄜ}人_{ㄖㄣˊ}都_{ㄉㄨ}參_{ㄘㄢ}加_{ㄐㄧㄚ}了_{ㄌㄜˊ}。

4.

① tā yào xiān chī fàn cái néng qù wán
他_{ㄊㄚ}要_{ㄩㄠˋ}先_{ㄒㄩㄢ}吃_ㄇ飯_{ㄈㄢˋ}，才_{ㄘㄞˊ}能_{ㄋㄥˊ}去_{ㄑㄩˋ}玩_{ㄨㄢˊ}。

② tā xiàn zài kě yǐ qù lín jū jiā wán
他_{ㄊㄚ}現_{ㄒㄩㄢˋ}在_{ㄗㄞˋ}可_{ㄎㄜˋ}以_{ㄩˇ}去_{ㄑㄩˋ}鄰_{ㄌㄩㄣˊ}居_{ㄐㄩ}家_{ㄐㄧㄚ}玩_{ㄨㄢˊ}。

③ tài wǎn le tā bù néng gēn lín jū wán
太_{ㄊㄞˋ}晚_{ㄨㄢˇ}了_{ㄌㄜˊ}，他_{ㄊㄚ}不_ㄨ能_{ㄋㄥˊ}跟_{ㄍㄨㄥ}鄰_{ㄌㄩㄣˊ}居_{ㄐㄩ}玩_{ㄨㄢˊ}。

5.

① wū guī yí dìng néng huó hěn duō nián
烏_ㄨ龜_{ㄍㄨㄟ}一_ㄟ定_{ㄉㄩㄥˋ}能_{ㄋㄥˊ}活_{ㄏㄨㄛˊ}很_{ㄏㄟㄣˇ}多_{ㄉㄨㄛ}年_{ㄋㄩㄢˊ}。

② wū guī bù yí dìng néng huó hěn jiǔ
烏_ㄨ龜_{ㄍㄨㄟ}不_ㄨ一_ㄟ定_{ㄉㄩㄥˋ}能_{ㄋㄥˊ}活_{ㄏㄨㄛˊ}很_{ㄏㄟㄣˇ}久_{ㄐㄩˇ}。

③ wū guī yí dìng zhǐ néng huó yí ge yuè
烏_ㄨ龜_{ㄍㄨㄟ}一_ㄟ定_{ㄉㄩㄥˋ}只_ㄓ能_{ㄋㄥˊ}活_{ㄏㄨㄛˊ}一_ㄟ個_{ㄍㄜˊ}月_{ㄩㄝˋ}。

6.

① nán hái kě yǐ wèn lǎo shī wèn tí
男 孩 可 以 問 老 師 問 題 。

② nán hái kě yǐ zài kàn yí cì kè běn
男 孩 可 以 再 看 一 次 課 本 。

③ nán hái kě yǐ kàn nǚ hái de dá àn
男 孩 可 以 看 女 孩 的 答 案 。

7.

① tā cóng bù xǐ huān lǚ xíng
她 從 不 喜 歡 旅 行 。

② tā hái shì jué de hěn wú liáo
她 還 是 覺 得 很 無 聊 。

③ tā méi xiǎng dào zhè me yǒu qù
她 沒 想 到 這 麼 有 趣 。

5

把正確答案的圓圈塗黑，共十一題。

【例題】

① shàng wǔ shí diǎn yǐ hòu
上_{ㄨㄥˋ}午_{ㄨˇ}十_ㄕ點_{ㄉㄧㄢˇ}以_{ㄩˇ}後_{ㄏòu}

② xià wǔ sì diǎn yǐ qián
下_{ㄒㄩㄚˋ}午_{ㄨˇ}四_{ㄨˋ}點_{ㄉㄧㄢˇ}以_{ㄩˇ}前_{ㄑㄧㄢ}

③ xià wǔ sì diǎn yǐ hòu
下_{ㄒㄩㄚˋ}午_{ㄨˇ}四_{ㄨˋ}點_{ㄉㄧㄢˇ}以_{ㄩˇ}後_{ㄏòu}

1.

① tā shì nǐ guó rén
他_{tā}是_{shì}哪_{nǐ}國_{guó}人_{rén}。

② tā jīn nián jǐ suì
他_{tā}今_{jīn}年_{nián}幾_{jǐ}歲_{suì}。

③ tā xǐ huān chī shé me
他_{tā}喜_{xǐ}歡_{huān}吃_{chī}什_{shé}麼_{me}。

2.

① xiě zuò yè
寫_{xiě}作_{zuò}業_{yè}

② wèn wèn tí
問_{wèn}問_{wèn}題_{tí}

③ niàn jù zi
念_{niàn}句_{jù}子_{zi}

3.

① tā míng tiān wǎn shàng bù huí jiā
她 去 明 天 晚 上 不 回 家 。

② tā yào hái zi dǎ sǎo fáng jiān
她 去 要 孩 子 打 掃 房 間 。

③ tā yào hái zi huí fáng jiān shuì jiào
她 去 要 孩 子 回 房 間 睡 覺 。

4.

① xià wǔ liǎng diǎn
下 午 兩 點 。

② xià wǔ sān diǎn
下 午 三 點 。

③ xià wǔ sì diǎn
下 午 四 點 。

5.

① yīn wèi tā méi bàn fǎ gǎn huí jiā
因_{ㄩㄢ}為_{ㄨㄟˋ}他_{ㄊㄚ}沒_{ㄇㄟˋ}辦_{ㄅㄢˋ}法_{ㄈㄚˋ}趕_{ㄍㄢˇ}回_{ㄏㄨㄟˊ}家_{ㄐㄚ}。○

② yīn wèi tā yào xiǎo yīng mǎi wǎn cān
因_{ㄩㄢ}為_{ㄨㄟˋ}他_{ㄊㄚ}要_{ㄩㄠˋ}小英買_{ㄇㄞˋ}晚_{ㄨㄢˇ}餐_{ㄘㄢ}。○

③ yīn wèi tā zài jiā lǐ děng xiǎo yīng
因_{ㄩㄢ}為_{ㄨㄟˋ}他_{ㄊㄚ}在_{ㄗㄞˋ}家_{ㄐㄚ}裡_{ㄌㄩˇ}等_{ㄉㄥ}小英。○

6.

① tā de shēng rì
他_{ㄊㄚ}的_{ㄉㄜ}生_{ㄕㄨㄥ}日_{ㄨㄝˋ}。

② xiǎo yīng de shēng rì
小英的_{ㄉㄜ}生_{ㄕㄨㄥ}日_{ㄨㄝˋ}。

③ jié hūn jì niàn rì
結_{ㄐㄟˊ}婚_{ㄏㄨㄢ}紀_{ㄐㄩˊ}念_{ㄋㄧㄢˋ}日_{ㄨㄝˋ}。

7.

① yí ge yuè yǐ hòu yǒu xì jù biǎo yǎn
一 個 月 以 後 有 戲 劇 表 演 。

② quán bān dōu yào cān jiā chàng gē bǐ sài
全 班 都 要 參 加 唱 歌 比 賽 。

③ cān jiā biǎo yǎn de rén dōu yǒu lǐ wù
參 加 表 演 的 人 都 有 禮 物 。

8.

① zhǐ néng zì jǐ yí ge rén biǎo yǎn
只 能 自 己 一 個 人 表 演 。

② kě yǐ gēn lǎo shī yì qǐ biǎo yǎn
可 以 跟 老 師 一 起 表 演 。

③ kě yǐ gēn tóng xué yì qǐ biǎo yǎn
可 以 跟 同 學 一 起 表 演 。

9.

① lù yíng
露^カ營^ニ

② xià lìng yíng
夏^ト令^カ營^ニ

③ yùn dòng huì
運^ト動^カ會^ニ

10.

① yào
藥^ニ

② shí wù
食^ニ物^カ

③ yào shi
鑰^ニ匙^ト

11.

① shēn tǐ bù shū fú
身^ト體^カ不^カ舒^ニ服^カ

② lái bù jí chī zǎo cān
來^カ不^カ及^カ吃^ニ早^ト餐^カ

③ zhǎo bú dào zì jǐ de fáng jiān
找^ト不^カ到^カ自^ト己^カ的^カ房^ト間^カ

聽力題目

Listening-Script

第一大題：聽力選圖

【例題】爺爺回來了。

1. 護士在打針。
2. 桌上放著牛奶。
3. 阿中喜歡坐火車。
4. 今天很冷，帶一條圍巾出門吧！
5. 你看，池塘邊的石頭上有小蝸牛。

6.
A：媽媽在忙什麼？
B：她忙著整理衣服。

7.
A：媽媽為什麼要去百貨公司？
B：她想幫姊姊買一件裙子。

8.
A：奶奶，你在找什麼？
B：我在找手錶。

9.
A：上星期天氣不好，你還是去旅行了嗎？
B：對，我去了海邊，那裡天氣不錯。
A：真好！這裡每天都下雨。
B：我去海邊的時候雖然沒下雨，但是也沒太陽。

問：上星期海邊的天氣怎麼樣？

10.
A：你和媽媽去市場買了什麼？
B：我們買了蝦子、蔬菜，還有一顆鳳梨。
A：那些都是今天的午餐嗎？
B：只有蝦子和蔬菜是，鳳梨是明天野餐要吃的。

問：他們為野餐準備了什麼？

11.
A：今天也是你媽媽來接你回家嗎？
B：今天是我叔叔來接我。
A：是外面那位有鬍子的先生嗎？
B：不是，是旁邊那位戴眼鏡的先生。

問：今天誰來接女孩下課？

第二大題：看圖回答

【例題】女孩畫了什麼？

1. 窗戶外面有幾朵雲？
2. 電視旁邊有什麼？
3. 今天是誰的生日？
4. 蛋糕上有什麼水果？
5. 那兩個男孩在搬什麼？
6. 老師在做什麼？

第三大題：聽力連連看

【例題】

A：那個大盤子裡裝著什麼？好香啊！
B：喔！是這家餐廳最好吃的披薩。

1. 我的小狗在醫院門口大叫。
2. 有一隻雞在紅色的房子上面。
3. 爸爸騎腳踏車去公園。
4. 小華在吃冰淇淋，他站在公車前面。
5. 今天風很大，葉子飛到黃色的房子上面。

6.
A：媽媽，我的背包在哪裡？
B：你掛在衣櫃的門上。

7.
A：天氣很冷，我想戴手套。
B：手套在帽子旁邊。

8.
A：別忘了你的手帕。
B：幫我拿一下，在黑色的盒子裡。

9.
A：錢包帶了嗎？
B：啊！我又放在椅子上了！

第四大題：會話理解

【例題】

A：媽媽，你打扮得真漂亮，你要去哪裡？

B：今天是爺爺奶奶的結婚紀念日，要帶你一起去慶祝。

問：媽媽和男孩要慶祝什麼？

1.

A：長大以後，你想做什麼？

B：我媽媽是廚師，我要像她一樣。

問：小女孩以後想做什麼？

2.

A：哥哥，我今天的作業很多！

B：加油，趕快寫完，我請你吃點心。

問：哥哥為什麼要請妹妹吃點心？

3.

A：我們班有多少人參加音樂比賽？

B：除了上書法課的同學，其他的人都參加了。

問：誰參加音樂比賽？

4.

A：我可以去對面的阿國家玩嗎？

B：現在不行，吃完晚餐再去。

問：媽媽跟男孩說了什麼？

5.

A：我買了一隻烏龜，聽說烏龜可以活很多年。

B：我以前也養過，可是我的只活了一個月。

問：男孩的意思是什麼？

6.

A：今天的數學功課我不會做。

B：你再把課本複習一次，老師教過我們。

問：女孩說男孩可以怎麼做？

7.

A：愛華，你覺得這次的旅行好玩嗎？

B：出發以前我以為很無聊，後來覺得很有趣。

問：回來以後，愛華覺得怎麼樣？

第五大題：段落理解

【例題】

請聽這一段話。

你好，我是高大明，現在不在家，請在下午四點以後打來。如果你有事要找我，請在『嗶』聲後開始說話，謝謝。

高大明什麼時候才回家？

請聽一段話，聽完請回答第一題。

大家好，我叫王家明，我是美國人，我喜歡游泳和畫畫，很高興來台灣玩。

1. 王家明說了什麼？

請聽一段話，聽完請回答第二題。

昨天的作業交給老師以後，請拿出課本，把第十五頁的句子念一次，念完以後，老師要問問題。

2. 老師要同學做什麼？

請聽一段話，聽完請回答第三題。

孩子們，媽媽明天晚上就回家了，請把你們的房間打掃乾淨。晚安！

3. 媽媽跟小孩說什麼？

請聽一段話，聽完請回答第四題。

請注意，現在雪下得很大，下午三點的火車會晚一點開，請大家再等一等。

4. 火車可能會幾點開？

請聽一段電話留言，聽完請回答第五題和第六題。

小英，是我，小新！不好意思，我本來說要煮晚餐給你吃，陪你慶祝生日，可是今天太忙，我不能早一點回家。六點半，我請你到星光餐廳吃牛排！一會兒那裡見。

-
5. 為什麼小新要留言給小英？
 6. 小新說要慶祝什麼？

請聽一段老師說的話，聽完請回答第七題和第八題。

同學們，老師決定舉行唱歌比賽，讓大家練習華語。班上每個人都要參加。你們只能一個人表演，不能兩個人一起表演。表演得最好的同學可以得到禮物。大家可以開始想想自己要唱什麼歌。

7. 老師告訴同學什麼事？
8. 老師說同學要怎麼表演？

請聽一段老師說的話，聽完請回答第九題到第十一題。

各位小朋友，歡迎你們來參加夏令營！這三天，請大家注意幾件事：第一，每天離開房間以後，記得把房間的鑰匙交給老師。第二，早上八點，吃完早餐，請到操場，大家一起運動。第三，如果這三天你覺得不舒服，一定要馬上告訴老師。現在，請大家介紹一下自己的名字、今年幾歲，還有你從哪裡來。

9. 小朋友正在參加什麼活動？
10. 小朋友要把什麼東西交給老師？
11. 發生什麼事要馬上告訴老師？

聽力解答

Listening-Answer Key

.....
 1 聽力選圖

1. ③ 2. ② 3. ① 4. ③ 5. ① 6. ①
7. ③ 8. ③ 9. ② 10. ① 11. ③

.....
 2 看圖回答

1. ② 2. ③ 3. ③ 4. ① 5. ① 6. ②

.....
 3 聽力連連看

.....
 4 會話理解

1. ③ 2. ① 3. ③ 4. ① 5. ② 6. ②
7. ③

.....
 5 段落理解

1. ① 2. ③ 3. ② 4. ③ 5. ① 6. ②
7. ② 8. ① 9. ② 10. ③ 11. ①

閱讀測驗

題型說明

1

在對的句子前面，把ⓧ塗黑；在錯的句子前面，把ⓧ塗黑；共九題。

【例題】

媽媽拿著皮包。

女孩穿黑色的裙子。

(一)

1. 他們在看老虎。

2. 爸爸正在照相。

(二)

3. (V) (X) 桌子上有一個杯子。

4. (V) (X) 兩個小孩都拿著碗。

(三)

5. (v) (x) 男孩戴著帽子。

6. (v) (x) 小狗在椅子下面。

(四)

7. (V) (X) 三個男孩在踢足球。
8. (V) (X) 有兩個人穿紅褲子。
9. (V) (X) 黃頭髮的男孩在中間。

2

連到對的圖片，共八題。

【例題】

妹妹去游泳。

姊姊彈鋼琴。

(一)

妹妹打電話給奶奶。

美雲一個人看電視。

小秋在玩電腦遊戲。

姊姊打開洗衣機。

(二)

小正在公園裡參加美術比賽。

今天的體育課，老師教大家打羽毛球。

明天要比賽了，哥哥在練習舞蹈。

每天早上都有人在大樹下唱歌。

3

把正確答案的圓圈塗黑，共十二題。

【例題】

誰能用這張票坐火車？

- ① 太陽小學的同學
- ② 太陽小學的校長
- ③ 太陽小學的老師

(一)

星期一	星期二	星期三	星期四	星期五
草莓 蛋糕	水果 冰淇淋	熱狗	香蕉 牛奶	甜麵包

1. 星期幾吃蛋糕？

- ① 星期一
- ② 星期三
- ③ 星期五

(二)

2. 西瓜要放在哪個櫃子？

- ① 上面的
- ② 中間的
- ③ 下面的

(三)

3. 動物園裡有幾間廁所？

① 三間

② 四間

③ 五間

4. 哪裡有餐廳？

① 池塘的西邊

② 二號門的東邊

③ 一號門的北邊

(四)

開心游泳池

游泳時間	
六月到九月	早上六點半到晚上八點
十二月到二月	休息
其他時間	早上八點到下午六點

你想學游泳嗎？

大人班(星期六下午，一次兩小時)：三個月一千五百元。

兒童班(星期一晚上，一次兩小時)：三個月兩千元。

5. 什麼時候可以游泳？

- ① 三月的晚上六點半
- ② 八月的中午十二點
- ③ 十二月的早上九點

6. 小華今年八歲，他的游泳班怎麼樣？

- ① 在週末的晚上上課
- ② 比大人的游泳班貴
- ③ 每個星期上課三次

(五)

A colorful sign for Rainbow Department Store. The sign has a brown border and a light yellow background. At the top, there are illustrations of colorful balloons and shopping bags. The store's name is written in large red characters. Below the name is a table with seven rows, each representing a different floor and its corresponding department. The rows are color-coded: pink, orange, yellow, light green, light blue, light orange, and light purple.

彩虹百貨公司	
七樓	遊樂園
六樓	電腦 / 電動玩具
五樓	家具
四樓	樂器 / 書店
三樓	餐廳
二樓	服裝店
一樓	超級市場

7. 在五樓可以買到什麼？

- ① 沙發
- ② 洋裝
- ③ 故事書

8. 哥哥想買笛子，他要去幾樓？

- ① 二樓
- ② 四樓
- ③ 六樓

9. 媽媽可以去哪裡買菜？

- ① 一樓
- ② 三樓
- ③ 七樓

(六)

寵物商店

* 我們賣漂亮的魚和可愛的老鼠 *

寵物需要的東西，
這裡都買得到！

開門時間

星期二到星期五	上午9:00 到晚上9:00
週末	上午10:00 到晚上10:00
星期一休息	

* 每個星期六上午買一百元的寵物食物，就送寵物吃的餅乾。

* 每個星期三下午買三百元的玩具，就送寵物的衣服。

10. 這間店裡可以買到什麼？

- ① 小孩的點心
- ② 大人的衣服
- ③ 動物的食物

11. 什麼時間能到這間商店買東西？

- ① 星期一早上九點半
- ② 星期二晚上九點半
- ③ 星期日晚上九點半

12. 怎麼做可以得到餅乾？

- ① 星期六早上買一百元的食物
- ② 星期六下午買三百元的食物
- ③ 星期三下午買三百元的玩具

4

在對的句子前面，把ⓧ塗黑；在錯的句子前面，把ⓧ塗黑；共六題。

【例題】

媽媽帶小明去餐廳吃飯。到了餐廳以後，小明看著菜單，不知道要點什麼，所以媽媽幫小明點了牛排，還幫他點了一塊蛋糕，小明全部都吃完了。

- 媽媽和小明去餐廳。
- 小明的蛋糕沒吃完。

(一)

媽媽帶小英去商店買水壺。商店裡的水壺有的大，有的小，顏色也都不一樣。小英最喜歡一個綠色的水壺，但是媽媽覺得那個水壺太大，帶著上學太重了。所以最後媽媽給小英買了一個比較小的水壺，上面畫著一隻兔子。

1. (V) (X) 商店裡的水壺只有一種顏色。
2. (V) (X) 媽媽覺得綠色的水壺太大了。
3. (V) (X) 小英最喜歡畫著兔子的水壺。

(二)

今天是學校的運動會。小麗第一次參加跑步比賽，她非常緊張。媽媽也到學校幫她加油，要她別緊張。比賽的時候，小麗跑得很快，但是她不小心跌倒了，小麗還是爬起來再跑。雖然她沒得到第一名，但是大家都說她真棒。

4. 小麗常常參加跑步比賽。
5. 跑步的時候，小麗跌倒了。
6. 小麗在跑步比賽得了第一名。

5

把正確答案的圓圈塗黑，共五題。

【例題】

小強和家人去山上的阿姨家玩，他們要回家的那天，電視上的新聞說颱風要來了，因為下大雨的時候開車太危險了，所以他們決定等天氣變好了再下山回家。

小強和家人怎麼知道颱風來了？

- ① 看電視
- ② 看報紙
- ③ 聽阿姨說

(一)

這幾天的溫度很低，媽媽不讓小華參加學校的露營，因為她怕小華生病，而且她覺得森林裡有很多動物，晚上很危險。小華告訴媽媽，出發以前老師會告訴大家露營要注意的事；而且除了老師，學校的護士也會一起去。小華說，他會記得穿外套，如果下雪了，老師也會馬上帶他們回家。媽媽聽了以後，就不擔心了，還買了新圍巾讓小華帶去。

1. 為什麼媽媽不想讓小華去露營？

- ① 因為小華在生病。
- ② 因為森林不安全。
- ③ 因為已經下雪了。

2. 去露營前，學校怎麼替大家準備？

- ① 告訴大家露營要小心的事情。
- ② 請護士看一看大家健不健康。
- ③ 買新衣服和圍巾讓同學帶去。

(二)

小紅有個好朋友，每天都和小紅在一起，早上他陪小紅走到學校門口再自己回家，放學的時候再到學校門口等小紅下課。他們每天傍晚去公園散步的時候，如果小紅買了他們愛吃的雞塊，也一定和這個好朋友一起吃。好朋友從不和小紅吵架，小紅無聊的時候，還會陪她玩球、或聽她說話，可是他不能跟小紅聊天也不能和她一起寫作業，因為小紅的好朋友就是她養的小狗。

3. 小紅的好朋友和她一起做什麼？

- ① 走路去學校
- ② 在學校上課
- ③ 做學校的作業

4. 為什麼故事裡說到雞塊？

- ① 因為那是小紅每天上午的點心。
- ② 因為小紅的好朋友常常買給她吃。
- ③ 因為那是小紅和好朋友喜歡的食物。

5. 小紅的好朋友為什麼不和她聊天？

- ① 因為好朋友不會說話。
- ② 因為她和好朋友吵架了。
- ③ 因為好朋友比較喜歡玩球。

閱讀解答 Reading-Answer Key

..... 1 看圖辨義

1. (V) 2. (V) 3. (V) 4. (X) 5. (X) 6. (V)
7. (X) 8. (X) 9. (V)

..... 2 圖文連連看

(一)

妹妹打電話給奶奶。	①	②	
美雲一個人看電視。	③	④	
小秋在玩電腦遊戲。	⑤	⑥	
姊姊打開洗衣機。	⑦	⑧	
	⑨	⑩	

(二)

小正在公園裡參加美術比賽。	①	②	
今天的體育課，老師教大家打羽毛球。	③	④	
明天要比賽了，哥哥在練習舞蹈。	⑤	⑥	
每天早上都有人在大樹下唱歌。	⑦	⑧	
	⑨	⑩	
	⑪	⑫	

..... 3 閱讀材料

1. (1) 2. (3) 3. (2) 4. (3) 5. (2) 6. (2)
7. (1) 8. (2) 9. (1) 10. (3) 11. (3)
12. (1)

..... 4 短文理解(一)

1. (X) 2. (V) 3. (X) 4. (X) 5. (V) 6. (X)

..... 5 短文理解(二)

1. (2) 2. (1) 3. (1) 4. (3) 5. (1)

筆記 Note

Handwriting practice area consisting of 14 horizontal green wavy lines.

書名：兒童華語文能力測驗學習手冊
出版：國家華語測驗推動工作委員會
24449 新北市林口區仁愛路一段2號
886-2-7734-5638
印刷：上校文化印刷有限公司
80744 高雄市三民區通化街88巷26號
886-7-311-6011
初版：2014年11月
工本費：新台幣200元

版權所有

翻印必究