

פתרון הבחינה באנגלית

קיץ תשע"ה, 2015, שאלונים: 414, 016115
מוגש ע"י צוות המורים של "יואל גבע"

הערות:

1. התשובות המוצעות כאן הן ביחס ליצירות הספרותיות הנכללות
ב- **option 2** של תוכנית הלימודים.
2. התשובות המוצגות כאן הן בגדר הצעה לפתרון השאלון.
3. תיתכנה תשובות נוספות, שאינן מוזכרות כאן, לחלק מהשאלות.

PART I (46 points)

B. A SUMMER'S READING / Bernard Malamud

הנבחנים נדרשו לענות על שאלות 6-10.

6. (iii) He doesn't have a job.
7. (iv) He gets money from Sophie.
8. He asks different questions.

או

He seems to know what goes on in all the newspapers.

9. Mr. Cattanzara is trying to tell George that he can achieve a better life for himself. We can infer that Mr. Cattanzara is unhappy with his life. He works in a change booth, lives in a poor neighborhood and he and his wife rarely talk. He probably feels that he could have had a better life. George reminds him of himself and he tries to push him to get education and improve his life.

10. Thinking skill: Inferring/ Explaining cause and effect

The neighbors' reactions towards George are important for him because they cause him to take steps in order to change his life. After George and Mr. Cattanzara's first meeting, Mr. Cattanzara tells the neighbors about George's reading. The neighbors start to smile at him and that makes George feel better about himself. By the end of the story, George goes out of his room. He discovers that Mr. Cattanzara didn't tell the neighbors about his lie and they are still friendly to him. Consequently, his self-confidence comes back to him. Moreover, one of the neighbors gives him a compliment about his reading. I

conclude that as a result of these reactions, George goes to the library and starts reading.

או

George wants the neighbors to respect him. I infer that George has low self-esteem and therefore he is very passive in his life. He is ashamed to tell people he quit school, which also makes it hard for him to find a job. After George says he is reading books, people start to smile at him. As a result, he feels better about himself. I assume this causes George to realize that if he gets education, he will gain people's respect and also have a better future.

MY.GEVA

לפרטים
לחצו כאן!**תיכוניםטים, אתם לא לבד!**

הכירו את MY.GEVA סרטוני הסבר שיכינו אתכם
ביעילות לבגרות במתמטיקה

PART II (39 points)

C. THANK YOU, MA'M / Langston Hughes

הנבחרים נדרשו לענות על שאלות 11-15.

11. (ii) He wants to steal a pocketbook.
12. right from wrong.
13. (ii) They both have done something wrong.
14. (i) gives Roger money

15. Thinking skill: Inferring

I think that after Roger spent time with Mrs. Jones, his attitude changed. I believe that Roger will start to behave and will not steal again. I assume that he will trust other people and may want others to trust him as well.

או

Thinking skill: Explaining cause and effect

Mrs. Jones treats Roger kindly. She takes him home and prepares him dinner. She doesn't watch him in her house though he tried to steal her purse. She tells him that she has changed and teaches him a moral lesson for life. She also gives him money to buy the shoes that he wants. As a result of the time that they spent together, Roger may want to make a change. I think that he will not steal again and will start to behave better.

PART III (15 points)

הנבחנים נדרשו לענות על אחת מבין השאלות 16-18.

THE ROAD NOT TAKEN / Robert Frost

16. This quote helps me understand the poem better because it connects to the poem. In the poem, the traveler stands in the wood in front of a crossroads. He has to decide which road to take. He makes the decision by himself, after gathering information for a long time. He chooses the road which is less traveled by. It shows that the traveler is non-conformist and doesn't follow the crowd. This fits in with the quote which says that a clever person is responsible for his decisions in life, whereas people who blindly follow the crowd, demonstrate ignorance.

GRANDMOTHER / Sameeneh Shirazie

18. This quote helps me understand the poem better because it connects to the poem. In the beginning of the poem, the granddaughter doesn't tend to listen to her grandmother. She wants just to say "Salaam" and walk away. However, after her grandmother tells her about her day, she feels selfish. She understands that it is important to listen to others, especially to our grandparents. This fits in with the quote which says that people should listen respectfully to others. The majority doesn't listen to the people around them.

