


01、入学考试


阿良良木：我们学校还算是当地比较有名的学习吧，你看入学考试也非常难。

战 场 原：比例是1比5吧？我记不清了。当地的聪明孩子都集中在这里了。像垃圾一样的阿良良木君还真能通过啊！

阿良良木：不要那么自然的叫我是垃圾。

战 场 原：不是你的全名吗？阿良良木垃圾「ゴミ（gomi）　暦（koyomi）」

阿良良木：是暦（koyomi）！虽然被你说成是垃圾对我打击很大，但是打击最大的是你连我的名字都记不住。

战 场 原：哦，这样哦。

阿良良木：就算是八九寺也不会有这种咬到舌头的方法。跟你说啊，战场原。怕你忘了这个设定所以我再说一遍，当时的我还是很聪明的哦。恩？说到当时，入学考试的那个时候，是战场原遇到蟹之前吧。

战 场 原：诶诶，因为是私立学校所以考试日程比较早嘛。

阿良良木：也就是说在那个会场的时候，还没变成那么歪曲的性格咯。

战 场 原：脑袋聪明的阿良良木君和性格很好的我同时聚集在同一个地方，现在想想就像是开玩笑一样。


02、合格发表


阿良良木：合格发表的时候我没有去。

战 场 原：怎么了？难道说是生病了？

阿良良木：不，是害怕。我的成绩正好在及格线附近。我记得应该是让妹妹帮我去看了。

战 场 原：没有比这更chicken的了。（chicken=胆小鬼）

阿良良木：而且是让月火去的。当时那家伙还是小学生啊。关于这点，就算你说我是chicken我也没有反驳。合格发表的时候，你在干嘛呢？

战 场 原：很平常的去看了而已，因为当时的我是超级的。这么说来，确实羽川也跟阿良良木君一样，没有去看合格发表。

阿良良木：哈？她有什么害怕的吗？

战 场 原：不是有什么害怕的。她只是跟平时一样，在家里学习而已。

阿良良木：……始终如一嘛。


03、入学仪式


阿良良木：羽川。那时候我们还不认识所以我也没注意，你在入学仪式的时候有没有代表新生讲话呢？

羽　　川：没有哦。虽然来邀请过我，但是我觉得影响不好，所以慎重的拒绝了。

阿良良木：影响不好……学校估计是想不到因为这种原因而被拒绝的吧。


04、制服


阿良良木：我们学校的制服是普通的水手服吧，好像没有什么特征嘛。

羽　　川：最近运动上衣增加了，反过来说标准的校服比较少了吧。阿良良木君，有一部分的人认为你很适合校服外套哦。

阿良良木：那个台词是某个咬到舌头的双尾辫迷你少女说的吧，为了说明我不适合夏装而已。这个只是坏话吧。

羽　　川：这么说起来，阿良良木君上的那所初中的制服，虽然说是公立的，但还是蛮特殊的。女生穿连衣裙，在全国也几所学校会这样。

阿良良木：恩。其实，小学六年级的我，还是有一定的学习能力的。所以也有问我是不是要去私立中学。

羽　　川：啊啊。火怜和月火也是私立的吧。所以阿良良木君也有选择这条路的机会吧。但为什么现在说这件事呢？

阿良良木：嘛，那个，说到这点的话，公立中学的女生制服很可爱，就因为这个原因，我放弃了私立中学的考试。

羽　　川：当时就已经是这种角色了……

阿良良木：事实上现在看到穿制服的千石内心也会狂跳。

羽　　川：对她本人还是别这样说为好。


05、分班


战 场 原：我跟阿良良木君三年里都是同班同学吧。

阿良良木：说上话的是三年级以后的事情了……到那时为止，我真的认为你只是个深闺的大小姐呢。

战 场 原：只是个深闺的大小姐，说的还真奇怪。顺便一提，现在说起来，一年级，二年级的时候，我也一直注意着阿良良木君哦。

阿良良木：诶，是这样吗？讨厌，有点难为情。

战 场 原：阿良良木君的那种吊车尾的样子，非常高兴地观察着。

阿良良木：真不爽。


06、双休日


神　　原：听到我们学校星期六还上课，我真是吓了一跳。

阿良良木：因为是升学学校。HappyMonday（“HappyMonday”制度，即把单独的假日调整到邻近周的周一，与周末相连接。这样一来，除了3个长假，日本人每年还有一些为期3天的法定假期。）也只有两天休假。

神　　原：上课上到中午为止倒是蛮新鲜的。

阿良良木：可以说是放半天假吧。

神　　原：说起来，阿良良木前辈，法定节假日一年中有几天，你知道吗？

阿良良木：诶？不，对不起，不知道。没有数过。到底有几天呢？

神　　原：有十五天。

阿良良木：哇。还是蛮多的嘛。一年中有两个多星期是放假的。

神　　原：而且星期天的数量是一年365天的七分之一，也就是52天左右。加起来的话，一年有67天是日本国民所规定的假日。然后，再加上暑假，寒假，春假的话。

阿良良木：这样听下来，星期六休息的话也休息的过头了。


07、考试


阿良良木：说到考试的话，当然要提到这位了。羽川同学，请给点好的建议。

羽　　川：这个前言是什么……

阿良良木：有没有什么呢？与考试有关的经验，羽川独特的哲学之类的。

羽　　川：carelessness（粗心）是我所崇拜的。

阿良良木：Nice！


08、文科理科


八 九 寺：虽然没明确的说过，阿良良木先生。阿良良木先生是理科的吧。

阿良良木：诶？啊啊，恩。是这样的。我没说过吗？我和战场原还有羽川，三人都是理系的。

八 九 寺：嘛，不是这样的话，战场原小姐也不会三年一直跟阿良良木先生的一个班级的。跟羽川小姐一个班级，也是因为理科的人数少而发生的必然而已。太好了，阿良良木先生。数学这门比较擅长。

阿良良木：神原是哪个呢？

八 九 寺：那位是体育系的。

阿良良木：你很明显是文系的。

八 九 寺：我是美丽系的。

阿良良木：你是美丽系的话我就是草食系。

八 九 寺：没有比阿良良木先生更肉食系的男生了。

阿良良木：这么说起来，神原是那个啊。腐食系女生（腐女）吧。

八 九 寺：说的还真对诶……

阿良良木：所以我在文科也能混吧。


09、国语


阿良良木：我果然不擅长国语啊。

八 九 寺：阿良良木先生，数学以外全都不擅长吧。

阿良良木：国语是最不擅长的。现代文先不提，古典之类的完全无法理解。

八 九 寺：哼。是这样啊。

阿良良木：这样说的话，你是日语的专家吧。

八 九 寺：日语和国语，是不一样的东西吧。


10、数学


千　　石：历哥哥为什么擅长数学呢？

阿良良木：……前世大概是毕达哥拉斯吧。

千　　石：是这样啊。肯定是这样的。

阿良良木：你不吐我槽啊……

千　　石：前世是毕达哥拉斯的话，那个将来时医生吧。

阿良良木：哈哈。这样也蛮不错的。

千　　石：那么，抚子的前世是南丁格尔。抚子的目标是护士。

阿良良木：什么“那么”啊，我完全不明白你说的……


11、社会


羽　　川：我认为阿良良木君最不擅长应该不是国语而是社会。

阿良良木：什么意思？阿良良木历缺少社会的常识，是不适合社会的人，是这个意思？

羽　　川：不是啦……为什么会有这种被害妄想？那是个背诵的科目吧。阿良良木君不是不擅长背诵嘛。

阿良良木：跟把教科书全都记住的你和战场原不同，我当然记忆力不好咯。

羽　　川：恩。嘛，如果你有心的话，世界史呀，日本史的答案，用公式就能导出来来了。

阿良良木：这种境界，真不想达到。


12、英语


阿良良木：明明普及日语的横文字那么简单，为什么到了英语的时候突然变得这么困难。

神　　原：恩。但是，阿良良木前辈，虽然说普及了，但是横文字的意义也不是完全能说明的吧。

阿良良木：啊，对。确实横文字有些微妙的差异吧。日语翻译的话也没法翻。

神　　原：シュプレヒコール。

阿良良木：啊，没法翻。

神　　原：バイエル。

阿良良木：不知道。

神　　原：カテーテル。

阿良良木：不行不行。

神　　原：メルへン。

阿良良木：完全不行。

神　　原：嘛，刚刚的那些是德语。


13、理科


阿良良木：最让人讨厌的就是，数学好的人理科也一定好的吧？如果不好的就说明在偷懒，被说了这样的话的时候。

八 九 寺：就是嘛。阿良良木先生怎么可能擅长理科嘛。乱说也要有个限度啊！明明擅长数学已经是个奇迹了！脸皮厚也要适可而止啊！

阿良良木：为了我而生气我是非常高兴，但是八九寺，可惜的是这变成了坏话了哦。

八 九 寺：理科对于阿良良木先生来说，就是个女生的名字而已。

阿良良木：这是什么妄想啊。

八 九 寺：物理呀，化学呀，生物呀，全都是女生名字。

阿良良木：这已经是一种病了。


14、体育


阿良良木：对不起，虽然这种问题应该是不能问的，羽川，告诉我一件事行吗？

羽　　川：行啊，什么？

阿良良木：创作舞蹈，结果，到底做些什么呢？

羽　　川：…………

阿良良木：啊，沉默了。

羽　　川：那个。关于这个我没法说很多，硬要说的话，如果要我做那个的话我情愿穿体操服或者运动短裤也没关系。

阿良良木：这么过分。

羽　　川：已经可是说是心灵创伤了。……但是，仔细想想的话，以前的人是穿着运动短裤练习创作舞蹈的。

阿良良木：肯定有心灵伤疤了。


15、保健体育


神　　原：说到保健体育的话那就是我了，大家好，我是神原。

阿良良木：果然是你啊。

神　　原：保健体育这个词，我觉得已经是很H的了。

阿良良木：真是奇怪的毛病啊。

神　　原：我认为是H的词BEST3.第三名，思春期。第二名，成长期。第一名，反抗期。

阿良良木：说点跟保健体育有关的话。


16、音乐


羽　　川：说到音乐的话，我们学校，艺术类的课程基本上都非常弱。

阿良良木：恩。是蛮不积极的。就连音乐室都没有。

羽　　川：至少这个还是有的。但是隔音设备还没设置好。

阿良良木：那个根本不能算是音乐室。只是一间大房间而已。

羽　　川：那个口风琴。

阿良良木：哈？

羽　　川：上小学时的事情了。口风琴作为一个乐器不觉得很完美吗？虽然完成度高，但是由于在小学的初期教育就使用，就被别人认为是初学者使用，太可怜了。

阿良良木：啊，对哦。就像录音机一样，就连孩子也能毫无疑问的使用，这点应该说是使评价提高了吧。

羽　　川：下次大家开个口风琴演奏会吧。

阿良良木：……不，虽然在同意了你的观点后马上这样说，但是你不觉得会是一个非常不正常的画面吗？我看还是不要了吧。


17、书法


阿良良木：神原，你明明是左撇子但左手被绷带包起来，那么要写字的时候怎么办呢？

神　　原：就像你看到的，用右手写字。

阿良良木：能写啊？

神　　原：完全不行。写的字就像是蚯蚓一样。

阿良良木：哈，真惨啊。

神　　原：本来左手写字就写得乱七八糟的，说没问题的话其实也没什么问题。

阿良良木：原来如此。说起来羽川的字写的真是很漂亮啊！

神　　原：不止这样，那个人用右手写字和用左手写字，写出来的笔迹完全一样。

阿良良木：那是很厉害，但是为什么要这样做呢？

神　　原：用手学习是累了，铅笔就换到左手上继续写。从小就这样做的话，两只手就会写出一样的字来了。

阿良良木：学习累了的话，去休息啊！


18、美术


战 场 原：我，其实画画的很好哦。

阿良良木：……虽然我什么都没问你。哈？你是会画画的家伙吗？

战 场 原：诶。虽然我放下了画笔隐退了，但是中学时代，我可是挥笔作画。把神原画了下来。

阿良良木：啊啊，神原在运动上活跃的情景。

战 场 原：说到艺术的话你不应该也知道的嘛。

阿良良木：果然是裸体画啊！

战 场 原：我是艺术家，神原是裸体模特。所以叫瓦尔哈拉组合呀。

阿良良木：真是个讨厌的组合。

战 场 原：骗你的。


19、家务课


神　　原：阿良良木前辈。那个，战场原前辈料理的水平怎么样……

阿良良木：不，不能说水平很差哦。只是，味道很独特。这也是没办法的不是吗？味觉与生长的环境有关。

神　　原：恩。确实，每家都有每家的味道。

阿良良木：这样说的话你将来不也很有希望嘛。你祖母的料理，可以说是最棒的。说实话，我有点想要结婚的感觉。

神　　原：和我？

阿良良木：你的祖母。

神　　原：……阿良良木前辈，还是不要把我的祖母也放在你的守备范围里吧……

阿良良木：不是守备范围哦，而是好球区。

神　　原：已经摆出攻击态势了！


20、教师


阿良良木：我们学校的老师，大多数都是OB（校友）吧。

战 场 原：好像是这样吧。

阿良良木：传统来说是这样吧。那么现在上学的学生中，也会出现将来在直津江高中执鞭的人吧。……如果羽川是班主任的话，那是最棒的了。

战 场 原：现在那孩子，已经被称为是影之班主任了。

阿良良木：不，应该是日向的班主任了。

战 场 原：日向的班主任……那个已经不能算是班主任了。「班主任=担任」


21、上下课


阿良良木：我骑车上学，神原是徒步……果然，走着上学是一种训练吧。

神　　原：嘛，是这样的，但是还有别的原因。

阿良良木：别的原因？

神　　原：我不会骑自行车。

阿良良木：真的啊！

神　　原：不，是因为那个，对于不会骑车的人来说，骑那种交通工具是完全不可能的吧？

阿良良木：诶？

神　　原：那么细的轮胎竖着排成一排，然后把全身的重量放在上面，两脚回转运动。太恐怖了。

阿良良木：你这样说的话确实非常难……

神　　原：要气的话我希望有辅助轮。

阿良良木：非常不和谐的画面啊！


22、社团活动


阿良良木：我们，好像除了神原以外都是回家部的吧。千石好像也是回家部……啊，但是，场原，初中的时候是田径部的吧？

战 场 原：诶诶，对的。你知道的还真多。什么啊，原来你是我的粉丝啊？

阿良良木：还真是让人不爽的回答。

战 场 原：还是说你是跟踪狂？太恶心了别靠近我。

阿良良木：我是你的同班同学。

战 场 原：这样啊，我不知道啊。

阿良良木：你对我也太不狂热了吧。

战 场 原：田径部。确实，我是短距离跑的……但是，我真正想要参加的项目，不是短距离跑。

阿良良木：啊？那么，你真的想参见的项目是什么呢？

战 场 原：投标枪。

阿良良木：太恐怖了。


23、放学后


阿良良木：现在的我，在放学后一直在学校。那样的话，前两年，放学后那么庞大的时间，我到底在干嘛呢？火怜，月火。我去年的这种时候，在做什么呢？

火　　怜：放学后，哥哥基本上都在欺负我。

月　　火：恩。我也被哥哥欺负了。

火　　怜：哥哥在学习这件事，其实最大的收益这就是我们了。

阿良良木：这样啊。那么你们，不应该好好感谢我吗？

妹妹二人：完全没有反省的样子！


24、私服


阿良良木：我想看羽川穿私服的样子。

八 九 寺：……那个，就算你这个跟我说。

阿良良木：这种事只能跟你说吧。那家伙，一直是穿着制服的样子。现在对我来说，只有羽川，比起裸体我更想看到她穿私服的样子。

八 九 寺：虽然这样说，阿良良木先生，你还是好好想想自己私服的那种悲惨的样子吧。

阿良良木：悲惨！我的私服！

八 九 寺：说不定羽川小姐也是，私服的样子非常糟糕。人类，有一个缺点不也很可爱嘛。

阿良良木：糟糕的穿着私服的羽川……我真想看！

八 九 寺：阿良良木先生对于羽川小姐的爱，可真是无限大啊！


25、朋友


八 九 寺：阿良良木先生，我，听说了哦。好像关于朋友这个概念，阿良良木说过一句名言哦。

阿良良木：算了啦。只是年轻逞强而已啦。

八 九 寺：不要这样说嘛。你就表现一下你的长处嘛。我想听的是，到底是怎样的一句名言从口而出，到底是因为一个什么信念而使阿良良木先生不愿去交朋友。

阿良良木：……朋友，是不需要的。交朋友，会使人的强度下降。

八 九 寺：啊哈哈哈哈哈哈哈！

阿良良木：你笑过头了！

八 九 寺：肚子都痛了。阿良良木先生也痛了！

阿良良木：你说的话还真好啊！


26、手机


阿良良木：你是什么时候开始拥有手机的？

羽　　川：成为高中生的时候吧。

阿良良木：跟我一样。

羽　　川：这附近基本上都是这样的。

阿良良木：神原是最近才有的。因为那家伙是笨蛋，所以为了跟我通话而去办手机的。

羽　　川：啊哈，是因为前辈的原因啊。

阿良良木：对了，千石现在跟家人在交涉中，希望拥有手机。啊哈哈，那也是因为我。

羽　　川：这就有点笑不出来了。


27、邮件


羽　　川：手机发邮件的时候，经常会按过头，而使需要的字跳了过去吧？就像“こ”输入的时候，由于按得太重而多按了一下而变成回了“か”。

阿良良木：嘛，是有这样的事……真是麻烦啊。又要重新连按一次，如果这个稍微不注意，可能又会跳过去。

羽　　川：这种时候，不一样要再打一次，按返回键就行了。

阿良良木：诶？

羽　　川：非常为人所不知的功能吧。

阿良良木：啊，真的……不仅仅这样，就连小的“ぉ”“っ”这种拗音促音都很简单的打出来。

羽　　川：耶！

阿良良木：你还真是什么都知道啊。

羽　　川：不是什么都知道，只知道我知道的东西。

阿良良木：但是，为什么大家都不知道这么便利的功能呢？

羽　　川：恩。结果只是习惯的问题，连按键的速度快。

阿良良木：拇指移动啊！


28、打工


阿良良木：也不是说我要去做，所以你也别在意。我们的学校，允许打工吗？

羽　　川：一般来说是不行的吧。但是学校OK的就行，就是这样宽松的规定。

阿良良木：恩。这么说来，战场原付钱给忍野的时候，好像是给父亲打工的吧。

羽　　川：那样是可以的。

阿良良木：羽川想过打工的事情吗？

羽　　川：恩。恩恩。我觉得自己还没有足够的价值能在这个社会中工作。

阿良良木：志向太高了……

羽　　川：硬要说的话，我当阿良良木君的家庭教师，也能算打工吧。

阿良良木：但是不用付钱吧。

羽　　川：比钱更重要的东西，我已经得到了哦。


29、电视


阿良良木：可能你已经知道了，在神原的家里，大大小小加起来大概有20台左右的电视。吓了我一跳。就连她那乱七八糟的房间，就已经有3台了。

战 场 原：那孩子，不懂得怎么用钱。日本从经济不景气的状态下回复大概都是托她的福吧。

阿良良木：太让人羡慕了。在阿良良木家，电视就只有厅里那一台。所以经常与妹妹们抢频道看。

战 场 原：要我来说的话，高中生的房间里有电视，是太奢侈了。

阿良良木：对，说不定是这样。

战 场 原：在战场原家不仅仅电视只有一个，就连房间也只有一间。


30、广播


阿良良木：自从开始考试学习，就慢慢开始听广播了。广播真是考试学习的朋友啊。

羽　　川：恩。嘛，但是这样的学习，我觉得还是不要进行比较好。特别是听觉，是五感中最敏感的感觉器官。

阿良良木：是这样吗？

羽　　川：恩。事实上，比起视觉，听觉先会判断事物。

阿良良木：这样啊。那么我用耳机听着教科书的朗诵带再看着字幕电影，这样考试学习的效率高咯。

羽　　川：完全看不出来是在学习。


31、体操服


神　　原：哦。运动短裤的话题啊。

阿良良木：不是。那种衣服在这个世界上已经不存在了。

神　　原：阿良良木前辈，不能这样一概否定哦。穿上的话你就会明白了。你是最适合运动的衣服。脚上有了解放感，非常便于运动哦。

阿良良木：就算是说穿上就能明白……我穿的话只能明白我的变态……嘛，本来那个就是为了女生运动方便而设计的服装嘛。

神　　原：结果，人类裸体是最好的。

阿良良木：绝对不会得到这种结果。


32、游泳池


阿良良木：我们的学校，没有游泳池吧。

神　　原：真是个对设备不用心的学校。

阿良良木：所以说学校泳装也是不存在。对你来说真是个可惜的消息。

神　　原：真是的。体育课上的三大浪漫就这样被剥夺了。

阿良良木：三大浪漫？

神　　原：三大浪漫。

阿良良木：我只是听听哦。你说说看吧。

神　　原：其一，穿着泳衣上课。其二。穿着泳衣上学放学。其三，在游泳池中裸体。

阿良良木：你一个人去做去。

神　　原：可以做吗？

阿良良木：请不要去做。


33、吵架


火　　怜：火灾和吵架是我的分内事。跟我阿良良木火怜说吧。

阿良良木：这种广告语太恐怖了。你到底哪里像是我的妹妹啊！

火　　怜：全部都像是哥哥的妹妹。快，哥哥，不管发生什么都跟我说吧。个人等级的吵架一直到学校等级的斗争，只要跟吵架有关的，没有我不知道的。

阿良良木：我不知道你是什么人哦。那么，提问。我认识一个只要我漏出破绽就会用订书机把我杀掉的谜之人类，这个，应该怎么对付才好呢？

火　　怜：……我觉得应该事先准备好剥离剂比较吧？

阿良良木：告诉我不会被刺到的方法。！


34、体育祭


神　　原：对于体育祭这个活动，我从很久开始就有不满了。

阿良良木：怎么啦，那不是你表现一下的地方嘛。

神　　原：性别歧视太严重了。对于这个时代来说错误太大了。女生也想参加骑马战呀，推棒子大赛。

阿良良木：……你想参加吗？那种项目对男生来说也是非常微妙的吧？如果说不用做的话，我也不会参加的吧？

神　　原：想裸着上半身推来推去！

阿良良木：你还真是凉爽啊。


35、绰号


阿良良木：好像很少被人取绰号哦。

羽　　川：嘿？

阿良良木：因为朋友少吧。

羽　　川：真可怜……为什么故意传达出那么可怜的情报呢？

阿良良木：开始叫战场原为场原就是我，羽川，你有没有什么绰号呢？

羽　　川：小学生的时候，被叫做过“basa”。

阿良良木：“basa”？

羽　　川：tubasa的basa.basabasa一直放出这样的效果音，就像射击一样。

阿良良木：那么，从现在开始我也称羽川为basa吧。

羽　　川：恩。还是算了吧。


36、更衣室


阿良良木：说到更衣室的话，如果没有加入社团，更衣室是没法使用的吧。体育课的时候，都是在教室里换衣服的吧。

神　　原：更衣室这个词，真是H.

阿良良木：配合我的话呀！配合我的话！为什么你那么自作主张啊！

神　　原：真讨厌，阿良良木前辈。更衣室的更衣这个词的发音。是喜欢的好意（更衣和好意发音一样）的行为嘛。不觉得这非常的棒吗？

阿良良木：这个话题pass


37、身体测定


八 九 寺：说到身体测定这个词，阿良良木先生可能对于女生的样子注意到无可救药的地步，但是在这里不许这样说。

阿良良木：真是个最糟的前缀！不会这样做啦！我想都没想过！再说我注意的无可救药的是我自己的身高！

八 九 寺：从初二开始就没什么变化的身高，现在注意又有什么用啊。

阿良良木：不，不是这种后悔的话题。状态如果没有调整好的话，身高是会缩小的。

八 九 寺：……请不要让我超过你。


38、缺席


战 场 原：那个シュッケツ？是血会出来的那个？

阿良良木：肯定是出席缺席的那个。为什么要那么血腥啊。

战 场 原：但是阿良良木君的身体，切下去的话会出血吧？

阿良良木：为什么要切我的身体。

战 场 原：是出席缺席那个啊，真是没什么干劲。

阿良良木：为什么会提升干劲啊……怎么样，我们这些人里，有没有人能的全勤奖的？

战 场 原：没的吧。我一直去医院。羽川也休息过好几回。神原也是，在冬天的时候把身体搞坏了。

阿良良木：嘛，在大冬天里，那家伙全裸的过日子嘛。

战 场 原：阿良良木君逃课休息比较多，不要说全勤奖了，不小心的话甚至有留级的危险。

阿良良木：跟神原一个年级，仔细想想也是蛮有意思的。“阿良良木前辈……啊，已经不是前辈了。那么，阿良良木”这样的感觉。

战 场 原：……这有什么好高兴的吗？

阿良良木：我有被神原冷冷对待的这种谜之欲求。


39、学级闭锁


千　　石：学级闭锁，真让人崇拜啊。

阿良良木：……好像很危险的发言。

千　　石：跟学级崩坏一样崇拜。

阿良良木：千石，你……


40、保健室


阿良良木：保健室啊。恩——

羽　　川：怎么了？

阿良良木：不，在我不良的那段时间，一直去拜访的。刚刚回忆起来了。

羽　　川：不良的时候。果然就是因为暴力的每天，而去那里治疗。

阿良良木：不，觉得困的时候，悄悄地溜进去。学校中唯一一个有床的地方，作为休息室使用。

羽　　川：……那样马上就会被发现的吧。

阿良良木：所以为了不被发现，像斧男一样躲在里床下睡觉。

羽　　川：本末颠倒了。

阿良良木：起来的时候全身都痛。


41、图书室


阿良良木：羽川，你在放学后一直去镇上的图书馆吧。学校的图书室去过吗？

羽　　川：恩。

阿良良木：东西不齐而不满？

羽　　川：恩。不是不满，有些话很难说出来。

阿良良木：什么啊。很少看你这样扭扭捏捏的嘛。很难说出口的话……跟图书管理员关系不好？

羽　　川：不是这样的。入学以后我马上就去过那里了……里面的藏书，全都读过了。

阿良良木：还真是个讨厌的新生！


42、暑假


阿良良木：我们这种地方的暑假，比别的地方要短吧。

羽　　川：恩。一般来说，九月一号开始是第二学期吧。

阿良良木：但是寒假比较长所以也没什么关系……只是，八月后半段的电视呀周刊的话题合不拢这点比较可怜。

羽　　川：那段时候会对自己住的地方是不是日本而产生怀疑啊。


43、寒假


阿良良木：暑假是这样，寒假一般来说也是很闲的。不去学校的话就没什么事可做了。真是的，这么长的休假，不知道大家是怎么过的。

八 九 寺：不，那个，阿良良木先生……估计大家都在哪里玩吧。

阿良良木：玩。

八 九 寺：阿良良木先生，完全不懂得玩吧。

阿良良木：你，你在说什么啊。说得好像我是个很无聊的人一样。我不要太会玩哦。我是玩的王者啊。一直被玩来玩去哦。应该说我的人生只有玩。

八 九 寺：这样我觉得也有问题。但是，到底玩来玩去在玩什么呢？一个人。

阿良良木：不要认为是一个人。

八 九 寺：不。那么阿良良木先生在跟谁玩呢？

阿良良木：……跟妹妹。

八 九 寺：……我跟你一起玩吧。


44、春假


阿良良木：关于春假我不想说什么。

羽　　川：恩，我也觉得应该pass


45、黄金周


羽　　川：黄金周也pass吧。

阿良良木：OK


46、避难训练


八 九 寺：说到避难训练的话，阿良良木先生，你可是拥有传说的。

阿良良木：啊？不，那个东西，之前在别的地方已经跟你说过了吧。

八 九 寺：那个传说不管听多少次都觉得有趣。应该说无论多少次我都想听。之前那次，你说的时候我没注意，所以大多数都没怎么听进去。拜托你了，阿良良木先生。这次我做好准备了，再一次披露一下吧。

阿良良木：嘛，你这样拜托我的话，我也不好意思拒绝。

八 九 寺：谢谢！请让我学习学习。

阿良良木：前言开始吧。

八 九 寺：好……啊，这样说来，阿良良木先生，阿良良木先生认为避难练习时的标语“お　か　し”是什么的简写呢？

阿良良木：幼齿可爱少女！

八 九 寺：是萝莉啊！


47、成绩单


阿良良木：说到成绩单的话，羽川小姐，当然是All5吧。

羽　　川：真是让人觉得不舒服的说法……

阿良良木：你大概不知道吧。1和2，不是黑的而是红的书写的。

羽　　川：这还真是讨厌。

阿良良木：成绩单上全是红色的，就像是恐怖片一样哦？

羽　　川：那还真是恐怖……啊类？阿良良木君数学不是1或者2吧？

阿良良木：老师一口气写上去的，所以错了。5这个数字，用红色墨水写上去，那还真是屈辱。


48、马拉松大会


阿良良木：对于升学学校很稀奇，只有马拉松大会，我们的学校，不知为什么每年都会进行。一年四次，男子十公里，女子八公里。偷懒的话后面会有回收车跟着。

千　　石：真是个不想进的学校……

阿良良木：入学介绍上没有写。千石可不要轻易报这里啊。到快毕业的时候我才想到，上直津江高中的学生以及学校本身都非常的奇怪。

千　　石：恩，知道了……嘛，我也没有报考这里的理由。当抚子成为高中生的时候，历哥哥已经毕业了。

阿良良木：啊？


49、文具


战 场 原：我可以说吗？

阿良良木：除了你以外还有谁会说。快，战场原，把对于文具的热爱说个够吧。

战 场 原：胶带很便利吧。

阿良良木：不要装好孩子！


50、发型


阿良良木：直津江高中，其实没有禁止染发吧。

羽　　川：因为是乡下地方嘛。本来就没有这种想法，所以也没必要禁止。随便禁止的话反而刺激出反抗意识，而开始染头发。

阿良良木：是啊。

羽　　川：看到大城市的影片吓一跳。那样的发色发型没关系吗？就是这样的感觉。

阿良良木：但是，茶发卷毛的羽川，我有点想看。

羽　　川：你去把自己的头发卷起来。


51、班长


阿良良木：羽川从以前开始就一直是班长吧。

羽　　川：恩，是这样的。

阿良良木：大家选你，我也觉得非常合适，羽川自己有没有一定要做班长的想法呢？

羽　　川：没吧，但是，一般都是大家让我做所以我也就做了这样的感觉吧。

阿良良木：原来如此。

羽　　川：阿良良木君不也是副班长嘛。这还是个比较有意义的工作吧？

阿良良木：不，我只要跟羽川在一起的话，不管在哪儿都很开心。


52、不良


阿良良木：不良……没有的吧，我们学校里。

神　　原：风纪不混乱吧。说起来整个镇上的治安都不错，已经到了出门不用锁门的等级了。啊，但是，这样说的话，阿良良木前辈，不是本来被羽川前辈当做是不良对待的嘛？

阿良良木：不是过去式。现在我觉得这种感觉还在持续着。……反过来说，也托着个的福，我跟羽川扯上了关系，结果Allright吧。

神　　原：阿良良木前辈，你是不是有点喜欢羽川前辈喜欢过头了？


53、阶梯


战 场 原：你认为学校校舍特殊的地方在哪儿？

阿良良木：不，说起来本来就没怎么考虑过学校校舍的特殊点……

战 场 原：所以说你非常的愚蠢。

阿良良木：不要这么生动地骂我！

战 场 原：那么就死啊死啊去死吧。

阿良良木：死啊死啊是什么意思啊。那么到底学校的校舍有什么特殊的地方？

战 场 原：阶梯。

阿良良木：哈？

战 场 原：学校的校舍，一般都没有电梯，都只有阶梯吧。对于这种规模的建筑，一般是不可能的吧。

阿良良木：啊，这样说的话好像是没错。

战 场 原：这不也是个比较不错的运动吗？踏上社会的人有不少都变胖了，也可是说是缺少了楼梯的上下运动吧。

阿良良木：嘛，如果学校没有设置电梯的话，我也不会跟你扯上关系了吧。

战 场 原：完全相反吧。（阶段さまさま）


54、怪谈


羽　　川：虽然阶梯（阶段）后面是怪谈……我们学校，有七大不可思议吗？

阿良良木：你不知道的事情我怎么知道啊。你都不知道谁会知道啊！

羽　　川：说起来，阿良良木君已经经历了不止七个不可思议了吧。

阿良良木：怪谈变得一点都不可怕了。现在，我甚至敢跟花子小姐聊天。


55、青春


阿良良木：真是个让人漠然的主题……嘛，果然这种事情还是问大人比较好吧。忍野，青春是什么啊。

忍野咩咩：哈哈。青春是什么？阿良良木君还真是有精神啊，是不是发生什么好事了？青春，那就是你们自身。没必要特意摆正观念去考虑这个主题。十几岁时所度过的每一天，全都都是青春这部电影的一个镜头。

阿良良木：真帅诶……

忍野咩咩：或者说是エロ的妄想。

阿良良木：全被你糟蹋了。


56、屋顶


阿良良木：虽然在漫画的故事系列中经常可以有，但是，一般来说屋顶是禁止入内的吧。

羽　　川：因为很危险啊。而且打扫也很麻烦。

阿良良木：被叫到屋顶上然后告白，这可是男人的浪漫啊。

羽　　川：只是被告白而已。有本事自己把人叫出来告白。

阿良良木：什么？我可以鼓起勇气告白？

羽　　川：除我以外。


57、授课


千　　石：历哥哥。上课的时候，不知道为什么总觉得很困哦。

阿良良木：啊。初中的时候不管怎样就是想睡觉。也不是因为晚上没睡。应该是成长期吧。

千　　石：托垂着的长发的福，就算打瞌睡也没被发现。

阿良良木：你也脸皮也蛮厚的嘛！


58、换位


千　　石：换位子时候的压力，抚子，受不了。

阿良良木：换位子的压力，是什么？

千　　石：抽签以前是那么的高兴，但是基本上都以坏结果结束，班级整体的那种失望的气氛，我承受不了。

阿良良木：……嘛，以几率来说，失望的学生比较多吧。事前越是期待，落差也就越大。

千　　石：所以我假装视力不好，选了第一排的座位。一个人从压力中逃出来了。

阿良良木：顺便问一下你的视力是多少？

千　　石：左右加起来2.0，透过前发看的。

阿良良木：如果把前发剪了，应该有5.0吧？


59、教科书


阿良良木：这是关于那些脑袋特别聪明的家伙的。

八 九 寺：说来听听。

阿良良木：羽川呀，战场原呀，那些家伙，在开学初刚发教科书的时候，就已经在这天把每页都看过了。

八 九 寺：……为了什么？

阿良良木：首先要抓住整体结构。那些家伙，思想构造不同。

八 九 寺：对于她们来说既是预习也是复习吧。

阿良良木：估计她们绝对不会在教科书上涂鸦。


60、游戏中心


阿良良木：说到我们镇上的游戏中心的话，就应该是在百货商店的玩具店里的那个吧。

千　　石：恩。神原去玩过，我经常看到她。

阿良良木：什么经常看到啊。那个后辈真是的，可不要给小学生们增加麻烦啊。

千　　石：唔，还不如说是英雄吧。好像有游戏大师神原这个名号。

阿良良木：为什么那家伙在这在那到处都那么有名呢？


61、情人节


八 九 寺：说关于情人节的话题也没有关系吗？

阿良良木：怎么啦，有什么好客气的。随便你想干嘛。我只是一个听众而已。

八 九 寺：为什么做听众呢……至少有一个关于情人节的小插曲吧？这可是学院生活中少不了的一大活动啊。

阿良良木：没有啦。再说，日本人真正体验到情人节应该在踏入社会以后。怎么说呢，公司里复杂的人际关系？

八 九 寺：还真是个苦涩的话题。

阿良良木：不是跟巧克力很符合嘛。


62、移动教室


战 场 原：忘记了第一节课要换教室，一个人被留在教室里的冲击。感觉就像在欺负人。

阿良良木：恩。我也有这种经验。

战 场 原：差一点我就要冲到文科省去了。

阿良良木：因为没有朋友，所以移动教室的情报谁都没通知你吧。

战 场 原：还有自己以为下节课要移动教室了，走到锁着的视听教室前突然呆住了。

阿良良木：对不起，这个经验没有。


63、黑板


战 场 原：羽川她在黑板上写字也那么漂亮，那到底是在哪儿练习的？粉笔这种东西，是跟铅笔构造不同的书写工具，与地面差不多是垂直的那一面，为什么能与写出与平时一样的字呢？

阿良良木：不要对羽川抱有疑问。那个人，不要说写字了，就算不用圆规也能画出一个标准的圆，你有什么好介意的？

战 场 原：不服气啊。

阿良良木：为什么不服气啊。那么你也去练习练习在黑板上写字吧。

战 场 原：黑板对我来说，不是书写用的，而是抓来用的。

阿良良木：你别练习也别动真格的。


64、将来的梦想


忍野咩咩：阿良良木君，有没有将来的梦想呢？

阿良良木：啊啊？不，只能这样说吧。不能老是吃别人的，当然还是要去工作的吧。

忍野咩咩：现在啊。嘛，不管是现在还是过去，没有梦想到是比较现实的。

阿良良木：喂喂。大人别对小孩说这种话。说谎也可以，让我看看梦想吧。

忍野咩咩：努力的话梦想一定会实现。

阿良良木：太肤浅了。

忍野咩咩：努力的话梦想可能意外的消失了！

阿良良木：深！但是好讨厌的台词！


65、情书


八 九 寺：那么这个话题就pass吧。

阿良良木：不要这样就决定了。

八 九 寺：这是跟阿良良木先生完全无缘的单词吧。情书。收到航空邮件的可能性还比这个高吧。

阿良良木：再说了，现在已经是非常稀少了吧。用短信不就能解决了？

八 九 寺：恩。但是短信有个决定性的弱点。

阿良良木：是什么啊？

八 九 寺：熟人以外没法传达。

阿良良木：哦哦。


66、修学旅行


羽　　川：二年级的年末吧？去修学旅行了。

阿良良木：啊，不想回忆这个。

羽　　川：怎么？不开心吗？古都京都。

阿良良木：对于没有朋友的学生来说修学旅行除了像针毡以外什么都不是。因为自己的原因班级活动呀，宿屋里完全热闹不起来。“想做一点不合规矩的时候可是有不认识的人看着”。“想扔枕头，搞告白大会啊，但是有不认识的人在”。只会感到这样的气氛。

羽　　川：阿良良木君就是以这样的心情度过六天五夜的啊……

阿良良木：顺便一提，战场原缺席。真是个聪明的选择。


67、作业


阿良良木：就算作业不做也不会惹人生气，到那时候也就说明自己是吊车尾了。

羽　　川：是不是有种被老师看不起的感觉。

阿良良木：就是这样。

羽　　川：那么，就应该开始奋起努力学习。

阿良良木：如果因为这个就开始努力学习那么也不会被看不起吧。

羽　　川：啊，恩恩。但是，我中学的时候，有段时间也没布置过作业给我哦。

阿良良木：诶？为什么？

羽　　川：班主任老师说，“不想打扰羽川的学习”，虽然知道是为我好，但是总觉得心灵受伤了。

阿良良木：你的心灵还真是敏感啊。


68、便当


阿良良木：请听听我那可怜的故事。

八 九 寺：最好的话还是算了吧。

阿良良木：那是我人生中最缺少朋友的高中二年级的小插曲。当然，也没有中午一起吃便当的朋友咯。

八 九 寺：光听到这件事就想哭了。

阿良良木：没有朋友倒是没有关系，一个人吃便当的话不就会被别人认为这个人是很寂寞的嘛。所以我就这样做了。

八 九 寺：怎么做呢？

阿良良木：提早吃便当。

八 九 寺：提早吃便当？

阿良良木：因为肚子饿了所以在中午前已经吃过东西了。真对不起没法跟你一起吃饭，大家请慢用啊。就是这样的感觉。

八 九 寺：真是可怜的骄傲感。

阿良良木：一想到战场原听见这件事爆笑的样子，真想去死。哦，时间正好。八九寺，一起去吃饭吧。

八 九 寺：哭号着知道你的意思了啦。


69、考前复习


阿良良木：考前复习。虽然我现在才这样做，就在不久前我是完全想象不到这种景象的。反过来说，不久前才开始的难道不觉得晚嘛。

羽　　川：不管什么时候开始都不会觉得晚的。

阿良良木：是这样啊。

羽　　川：恩。对于阿良良木君来说还有明年，后年。有信念的目标是没有保质期的。

阿良良木：虽然是不错的一句话，但是羽川，现在这个时候还说这种话，不是泼我冷水嘛。


70、推荐考试


阿良良木：场原，大学是推荐进去的吧。推荐考试是怎样的一个系统呢？

战 场 原：是一个阿良良木君就算不知道一生也不会困扰的系统。

阿良良木：就连是个什么系统都不肯告诉我啊。

战 场 原：说起来我也不是很明白。

阿良良木：这样行吗？


71、合唱会


阿良良木：合唱会？我的心灵伤疤。

八 九 寺：哦呀，发生什么事啦？我不认为这是个能让阿良良木先生产生心灵伤疤的活动吧。

阿良良木：因为讨厌唱歌，所以申请做指挥者。然后一票都没有，就这样落选了。

八 九 寺：你，到底在干什么啊！

阿良良木：战场原在这时也在大爆笑中。


72、试胆大会


阿良良木：试胆大会。好像作为二年级的班级活动，在校舍中举办过吧。

八 九 寺：好像是什么意思。

阿良良木：我没被邀请。

八 九 寺：……嘛，战场原小姐应该跟你一样没被邀请吧？

阿良良木：不，战场原被邀请了。但是她拒绝了。

八 九 寺：阿良良木先生，在班里比战场原小姐还要没存在感？

阿良良木：我的手机号码谁都不知道。啊，我也想被邀请然后拒绝掉啊。

八 九 寺：还真是扭曲诶。


73、休息时间


阿良良木：课间休息十分钟，好短啊。才刚刚把下节课的东西准备好就结束了。

羽　　川：休息时间不是用来玩的嘛。基本上够时间准备下节课的东西就行了。

阿良良木：但是，课间休息的大师在那十分钟里，能去便利店，然后边看杂志边走回来。真让人大吃一惊。

羽　　川：谁啊，课间休息的大师。

阿良良木：神原大师。


74、学号


神　　原：有一种议论时关于把人类用数字管理起来的学号的坏处的。

阿良良木：是有吧。

神　　原：这样说的话，篮球队员的号码，不是非常不人道的吗？“四号队员”哦。

阿良良木：嘛，敌人的名字总不能一个一个都记下来吧，这也是没办法的。

神　　原：哼。

阿良良木：我也记不住同学的名字哦。

神　　原：那也太冷淡了吧。

阿良良木：不，虽然这样说，但不认为同学们都记得我的名字吧？


75、文化祭


八 九 寺：果然应该是那样吧？对于文化祭，阿良良木先生也没有什么特别值得回味的事吧？

阿良良木：不不。今年有哦。我是副班长而羽川是班长，两个人一起做准备，特别的开心哦。放学后，教室里只有两个人，真有种爱的感觉。

八 九 寺：那么去年和前年呢？

阿良良木：Pass


76、林间学校


八 九 寺：阿良良木先生。你说的还真是够冷的。

阿良良木：啊？

八 九 寺：估计只有千石会笑吧，那个冰冻级的冷笑话。

阿良良木：行了。我知道你的实力，不管你说的多么无聊，我也就当是耳边风吧。

八 九 寺：林间学校，不是会被认为是美国的好学校吗？

阿良良木：为什么？

八 九 寺：人民为了人民而由人民建造的学校。

阿良良木：林肯学校啊。


77、转校生


阿良良木：先不说小学，初中，在高中里很少看到有转校生嘛。

羽　　川：恩，特别是我们这所私立学校。我们整个年级一个都没有哦。我们的编入考试，可是以非常恶毒的难度而自夸的。

阿良良木：恶毒？

羽　　川：我也会落榜，就像这样的传闻。

阿良良木：那么一个人都没法通过了。


78、学问


羽　　川：天在人的上面制造了人，在人的下面也制造了人。

阿良良木：《学問ノススメ》（福沢諭吉の主著の一）啊。

羽　　川：这句话，对于这个阶级社会来讲可是一把利刃吧？

阿良良木：是啊。应该说我是上面的吧。虽然可能稍微有点太过理想了。但是现实已经是这样了。在人的上面有人，在人的下面也有人。

羽　　川：恩，但是福沢諭吉先生在原文里就写到了，“天在人的上面制造了人，在人的下面也制造了人”——“虽然这样说，但是现实却不是这样的。”好像就有这种解释。

阿良良木：只是传闻啊！

羽　　川：恩，然后接着这种风格。“为什么现实会产生上下呢。上下的不同是什么呢？那些，当然都是要研究学问才能明白的”就是因为这个，推荐去学习（学問ノススメ）。

阿良良木：想要主张的焦点是不是传达的时候偏掉了？

羽　　川：影响力强这点还是保留着。估计他本意不是这样的吧，福沢諭吉先生。

阿良良木：……还是继续学习吧。


79、读书


阿良良木：结果，场原的兴趣是读书，这样行吗？

战 场 原：诶诶。嘛，就像阿良良木君推测的那样，不想与别人交谈，所以就这样在看书。取名为书结界。

阿良良木：恩。一般来说，读书这个行为就是对周围持有“不要跟我说话”的思想吧。

战 场 原：耳机也是，还有玩手机，其实都是同样的意义。我沉浸在自己的世界中，所以对你们没有兴趣，明白了嘛。

阿良良木：反交流技能？

战 场 原：话题偏掉了，没来嘛，我觉得好像又“输”给羽川了。

阿良良木：所以说不要跟那家伙对抗了吧。怎么啦。这次怎么会有输掉的感觉。

战 场 原：星期天在镇上遇到了用bookband绑着书在走的她。样子太好看了我都看呆了。bookband那种东西哪儿有买啊？

阿良良木：我也只在美国的电视剧里看到过。

战 场 原：我与羽川之间的战争，到现在为止1胜99败。

阿良良木：1胜是什么？

战 场 原：是秘密。


80、换装


阿良良木：换装还真是让人心跳不已啊。

八 九 寺：这种话，不要扯上我行不行。

阿良良木：没办法啊。其他的家伙只会当我是变态。真是的，真让人困扰。冬装换成夏装的女生，你知道男生有多期待这件事吗！

八 九 寺：神原的话应该明白你的意思吧？

阿良良木：关于换装这点，我跟她的思想完全不同的。我跟你家伙不一样，就连冬装变成夏装我也会心跳不已。女生的外套，最棒了！认为女生穿着厚衣服也没关系的男人，这就是我阿良良木历。

八 九 寺：阿良良木先生是那个吧。女生看到了，都会认为阿良良木先生是肤浅的男生吧。

阿良良木：什么？

八 九 寺：阿良良木先生，肯定不仅仅是换衣服，就连女生稍微改变一下发型都会心跳加速。

阿良良木：说实话真会心跳加速。

八 九 寺：装得这么绅士也有意义了吧。


81、体育馆


阿良良木：说到体育馆的话，果然就是你了吧？神原。

神　　原：嘛，是轮到我了吧。篮球一般来说都是在体育馆里进行的吧。

阿良良木：在室外的话篮球会变得很难投篮吧。那么，对于体育馆来说有什么话题吗？

神　　原：恩。那么，阿良良木前辈，仔细听好这件事。体育馆的屋檐里，经常会有排球卡在那里吧。

阿良良木：啊——啊。天花板发球打上去的吧。忘记的时候球从天花板上掉下来还是蛮危险的。

神　　原：我们学校的屋檐里，卡着许多我打上去的篮球。

阿良良木：这已经无法用危险形容了！

神　　原：我发明天花板射篮时留下的痕迹吧。呵呵，这种话，也只有现在才能说吧。

阿良良木：现在的话已经太晚了！


82、气象警报


千　　石：台风的季节，警报说学校放假，动力来了！

阿良良木：我慢慢开始了解你这家伙了。

千　　石：早上八点的时候，警报才发布，就算是大雨也不得不去学校，真是没动力。

阿良良木：你是那个吧。因为一点小事就也会觉得很幸福，因为一点大事可能就才会觉得不幸。

千　　石：台风把窗子打碎了，动力来了！

阿良良木：会有动力啊！

千　　石：台风中看到海上没什么变化，没动力了。

阿良良木：对不起，你这家伙我果然还是不明白。


83、扫除


羽　　川：战场原同学大扫除总是偷懒吧。

阿良良木：只要一到大扫除，那就会想各种理由偷懒。她偷懒的手段，我完全比不上。回想一下的话，每当期末大扫除，她就会逃到医院里去。

羽　　川：她讨厌打扫吗？

阿良良木：不不，只是讨厌共同作业而已。与其说她太认真，不如说那家伙非常的神经质，应该说她非常喜欢打扫吧。家里异常的干净。包括房间周围的，都会好好的打扫。

羽　　川：神原的房间就不是这样了吧。

阿良良木：瓦尔哈拉组合，果然是平衡分配的。


84、五月病


月　　火：哥哥，有没有得过五月病？

阿良良木：要看五月病怎么定义吧……如果是没法融入新环境的那个五月病的话，我的高中生活整年都有五月病。

月　　火：恩。

阿良良木：你怎么样，月火。换班的时候有没有觉得很失望？

月　　火：对我来说整个镇就是班级，只要不是搬到远处去，环境是不会有变化的。

阿良良木：交友范围，太广了吧！


85、球技大会


神　　原：也就是说轮到我出场了。

阿良良木：你，除了篮球以外的球类项目也会吗？

神　　原：只要高中进行的球类项目我都行。阿良良木前辈，球技怎么样？

阿良良木：普通吧。就算是球技大会，也没怎么很认真的参加……参加这种东西有意义吗？就是这种感觉。啊，但是今年的球技大会我很期待。

神　　原：为什么？

阿良良木：可以公然地给穿体操服的羽川加油。

神　　原：阿良良木前辈……这个也太……


86、恋爱


阿良良木：八九寺——我们来讨论讨论恋爱的话题吧。

八 九 寺：不要。


87、职员室


阿良良木：职员室中有种独特的恐怖感。

千　　石：恩。这点初中也是一样。

阿良良木：有种大人的世界的感觉。

千　　石：恩。就算被叫到也绝对不去。

阿良良木：你看上去那么老实，其实一点都不认真吧。


88、晨礼


战 场 原：羽川同学，在晨礼时经常被表彰吧。

阿良良木：啊啊。表彰过头了，现在到底那家伙因为什么理由被表彰了我也不知道了。

战 场 原：老师训话的时候不是有学生因为贫血而倒下吗？羽川同学被表彰的时候，到底有多少学生倒下了呢？

阿良良木：恩，这个我注意了。


89、学级会


战 场 原：我们班级好像没有开过学级会吧。

阿良良木：能成为问题的事情，事先就已经被羽川解决掉了。

战 场 原：这样自然而然自习的时间就增加了……对于同班同学来说这很成问题。

阿良良木：羽川，就连自习用的资料都作好了……

战 场 原：那孩子的性格应该成为学级会的议题吧？


90、志愿者


阿良良木：你，在休息的那些天，经常参加志愿者活动吧。

月　　火：恩。应该说志愿者是FireSisters的主要活动之一。我们也不是到处惹事生非。

阿良良木：如果这样的话，我也不用那么辛苦地看着你们了。

月　　火：也可以说做不在场证明。平时积累善行的话，偶尔惹事别人也就睁一只眼闭一只眼了。

阿良良木：你真是个腹黑的妹妹啊！


91、持物检查


阿良良木：如果无法回答就不要回答。场原，你，持物检查的时候还真能通过啊？

战 场 原：什么啊。高中生随身带着文具，那不是理所当然的嘛。

阿良良木：数量太夸张了，数量啊！

战 场 原：这里又不是女子学校所以不用担心，裙子里是不会检查的吧。

阿良良木：啊，这倒是。

战 场 原：啊，但是，不当心让全圆分度器被发现的时候到真的有点急了。如果问起来这是用来干嘛的，我也没法回答。

阿良良木：那么，那到底是干嘛用的呢？


92、考前复习


阿良良木：考前复习，虽然应该没有但我还是问一下。羽川，有没有临阵磨枪过？

羽　　川：没有。

阿良良木：通宵呢？

羽　　川：没有吧。

阿良良木：……为什么？

羽　　川：晚上，不是很困吗？

阿良良木：是很困。


93、走廊


火　　怜：我有一次被罚站在走廊上。

阿良良木：真的？在这个时代？

火　　怜：恩。现在的班主任，非常严格。只要忘记带东西就真的会让你站到走廊上去哦。就连罚你站在课桌上这种事情也会发生哦。太丢脸了。

阿良良木：那个，麻烦的是你后面的人吧。以你的身高站在课桌上，看上去就像在换灯泡一样。

火　　怜：啊，不，哥哥。看上去应该不像那样。

阿良良木：为什么？

火　　怜：虽然说是站着但是是倒立。

阿良良木：你自己申请的吧。就算班主任再严格也不会这样做，你自己申请提高难度的吧。

火　　怜：我是M，很帅吧？

阿良良木：你是超人啊。


94、旅行


八 九 寺：高中生的话应该已经算大人了吧，阿良良木先生，有没有跟朋友一起去旅行过？

阿良良木：问我这种问题。你到底多残忍啊。

八 九 寺：不，但是，现在也不晚啊。带领阿良良木后宫的成员去海水浴，去的话肯定非常好玩吧。“海啊！”那样的事，你也做做看嘛。

阿良良木：啊。说起来我看到过大海哦。

八 九 寺：是吗？

阿良良木：大海全是骗人的，这点我相信。

八 九 寺：怎么啦？

阿良良木：小鬼的时候，跟妹妹们一起去河边玩过。

八 九 寺：有河就有海啊！

阿良良木：“河啊！”

八 九 寺：完全提不起劲来。


95、告白


阿良良木：啊，这么说来羽川，刚想起来这个问题，你又被告白过吗？

羽　　川：一点都不觉得能轻松回答出来。

阿良良木：到底有没有请回答。

羽　　川：没有。

阿良良木：……我完全没想到你会回答……

羽　　川：如果觉得我会困扰就别问我啊！

阿良良木：对不起……


96、揭示板


阿良良木：考试结束以后，前三十名的排位表会在揭示板上贴出来吧。你和羽川的名字，都被贴出来了。这种事情，果然觉得很自豪吧？

战 场 原：一点都没自豪感那是骗人的，但是被暴露出来的人的感觉也好考虑一下啊。

阿良良木：也是啊，这可确确实实是个人情报啊。

战 场 原：比起知道99问是正确的，错误的那道题才会被人注意吧。

阿良良木：啊，也有这种看法的。

战 场 原：看到羽川同学的成绩而泄气的同学也有很多，还不如把最后三十名的名字贴出来，这样才有效果。

阿良良木：这也太残忍了。


97、吃零食


羽　　川：学校禁止买零食吃哦。

阿良良木：这点就饶了我吧。

羽　　川：比这还要严格的，就连快餐店，喫茶店，要是只有高中生也会违反校规。

阿良良木：为什么啊？难道要长身体的高中生饿死吗？

羽　　川：在回家之前稍微忍忍嘛。到家之前都算是正常上课哦。

阿良良木：恩。

羽　　川：再说，阿良良木君也不是在长身体的时候吧。

阿良良木：太过分了！而且是被羽川小姐说了！估计我一生都爬不起来了！

羽　　川：包括了吸血鬼的意味嘛。


98、暖炉


神　　原：冬天的教室里设置着暖炉。

阿良良木：如果是大城市的学校的话，暖房器具应该都是空调了吧。

神　　原：但是私下里说，我还是比较喜欢暖炉。

阿良良木：确实有种复古的感觉。

神　　原：不，我喜欢那种身体烧起来的感觉。

阿良良木：你太M了吧！

神　　原：啊，啊，现在，就像是肉在烧一样！烧起来了，烧起来了！起火了！

阿良良木：你去烤成全熟的吧。


99、体育仓库


阿良良木：有因缘的地方。

羽　　川：Pass


100、毕业式


阿良良木：那么。最后是毕业式的话题。不知道是长还是短呢。应该说不经意间吧。不管怎么说都说不完。一百个完全就不够啊。但是毕业啊。要与羽川分开啊。不要啊。不管怎样都要让羽川收下我的第二个纽扣。

黑 羽 川：哈——人类。还是一样，你是个什么都不行的家伙嘛！

阿良良木：羽川！？不，黑羽川！

黑 羽 川：喵。

阿良良木：诶？为什么？为什么黑羽川降临了？我开玩笑开过头了？因为出场太少，羽川小姐生气了？

黑 羽 川：什么啊，你不知道吗？百物语在讲完第一百个故事以后会有怪异出现，是个妖怪变化召唤的仪式吧？

阿良良木：啊，原来是这样啊。

黑 羽 川：是啊。出来的是我算你运气好了。如果全盛期的怪异杀手登场的话你准备怎么办啊。

阿良良木：啊。那还真是讨厌。你登场就行了，绝对是件好事……

黑 羽 川：嘛，友情出演嘛。细节就不要注意了。

阿良良木：哈。乖乖地给我回去哦。我的羽川，一定要还给我哦。

黑 羽 川：主人什么时候成了你的东西了？

阿良良木：……啊，但是，那么猫。好不容易出来了，你就用你的名言来收尾吧。

黑 羽 川：什么？那个名言是什么？

阿良良木：那个就是那个呀。还记得吧？

黑 羽 川：什么啊。利用我脑袋不聪明，像这样来引诱我，要我用主人的嘴说一些卑猥的话？

阿良良木：住手，我已经尽量克制住自己别这样做了，不要给我这个机会啊。真的忘记了吗？没办法，那么这样吧。重复一下我现在要说的台词。

黑 羽 川：喵。

阿良良木：斜め七十七度の並びで泣く泣くいななくナナハン七台経なく並べて長眺め。

黑 羽 川：喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵喵。

阿良良木：太——可——爱——了！


Table of Contents


01、入学考试


02、合格发表


03、入学仪式


04、制服


05、分班


06、双休日


07、考试


08、文科理科


09、国语


10、数学


11、社会


12、英语


13、理科


14、体育


15、保健体育


16、音乐


17、书法


18、美术


19、家务课


20、教师


21、上下课


22、社团活动


23、放学后


24、私服


25、朋友


26、手机


27、邮件


28、打工


29、电视


30、广播


31、体操服


32、游泳池


33、吵架


34、体育祭


35、绰号


36、更衣室


37、身体测定


38、缺席


39、学级闭锁


40、保健室


41、图书室


42、暑假


43、寒假


44、春假


45、黄金周


46、避难训练


47、成绩单


48、马拉松大会


49、文具


50、发型


51、班长


52、不良


53、阶梯


54、怪谈


55、青春


56、屋顶


57、授课


58、换位


59、教科书


60、游戏中心


61、情人节


62、移动教室


63、黑板


64、将来的梦想


65、情书


66、修学旅行


67、作业


68、便当


69、考前复习


70、推荐考试


71、合唱会


72、试胆大会


73、休息时间


74、学号


75、文化祭


76、林间学校


77、转校生


78、学问


79、读书


80、换装


81、体育馆


82、气象警报


83、扫除


84、五月病


85、球技大会


86、恋爱


87、职员室


88、晨礼


89、学级会


90、志愿者


91、持物检查


92、考前复习


93、走廊


94、旅行


95、告白


96、揭示板


97、吃零食


98、暖炉


99、体育仓库


100、毕业式


OEBPS/Image00000.jpg


OEBPS/Image00001.jpg


