
בגרות לבתי ספר על־יסודיים סוג הבחינה:	 מדינת ישראל	
קיץ תשע"ד, 2014 מועד הבחינה:	 		 משרד החינוך

414 ,016115 מספר השאלון:	 			
Thinking Skills נספח:	 			
כישורי חשיבה)לפרק ראשון ושני(

הצעת תשובות לשאלות בחינת הבגרות
				 	

ת י ל ג נ א
שאלון ד'

ספרות

הוראות לנבחן

משך הבחינה: שעה וחצי א.	

מבנה השאלון ומפתח ההערכה: בשאלון זה שלושה פרקים. ב.	

נקודות 	46 	— פרק ראשון	 		

נקודות 	39 	— פרק שני	 		

נקודות 	15 	— פרק שלישי	 		

נקודות 	100 	— 		 סה"כ	

מילון אנגלי-אנגלי-עברי חומר עזר מותר בשימוש:	 ג.	

או: מילון אנגלי-עברי / עברי-אנגלי 			

או: מילון אנגלי-אנגלי-ערבי 			

או: מילון אנגלי-ערבי / ערבי-אנגלי 			

נבחן "עולה חדש" רשאי להשתמש גם במילון דו־לשוני: אנגלי-שפת־אמו / שפת־אמו-אנגלי. 	

השימוש במילון אחר טעון אישור הפיקוח על הוראת האנגלית. 	 	

		 			

הוראות מיוחדות: ד.	

עליך לכתוב את כל תשובותיך במחברת הבחינה.)1(

כתוב את כל תשובותיך באנגלית ובעט בלבד. אסור להשתמש בטיפקס.)2(

בתום הבחינה החזר את השאלון למשגיח.)3(

הערה: קישורית לדוגמאות תשובה לשאלון זה תתפרסם בדף הראשי של אתר משרד החינוך. 	

ההנחיות בשאלון זה מנוסחות בלשון זכר ומכוונות לנבחנות ולנבחנים כאחד.

! ה ח ל צ ה ב
 /המשך מעבר לדף/

(MODULE D)

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 2 -

Write all your answers in the answer booklet.

 PART I (46 points)

Answer the questions for (A) Thank You, Ma'm.

A.	 THANK YOU, MA'M / Langston Hughes

	 Answer questions 1-4 and either question 5 OR question 6.

	 1.	 At the beginning of the story, Roger tries to (-).

		 (i)	 talk to Mrs. Jones

		 (ii)	 steal Mrs. Jones' bag

	 (iii)	 push Mrs. Jones down

	 (iv)	 help Mrs. Jones	 					
(7 points)

	 2.	 What do we know about Roger's life?	

		 Roger has no one at home to take care of him. 	 (7 points)
							 		
	 3.	 When Mrs. Jones takes Roger to her house, she (-).

		 (i)	 gives him a pair of shoes

		 (ii)	 calls the police

	 (iii)	 gives him a meal

	 (iv)	 tells him to fix her purse
								 (7 points)
	

	 4.	 Why do you think the story is called "Thank you, Ma'm"? Give information

		 from the story to support your answer.	

It is called Thank You, Ma'm because Roger is thankful that the woman gave
him a chance to change his life. She didn't call the police. OR She showed him
that she cared about him. She fed him. She gave him ten dollars for shoes.
	 (10 points)

)שים לב: שאלות 6-5 בעמוד הבא.(
/ המשך בעמוד 3/

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 3 -

	 5.	 For this question use ONE of the thinking skills from the Appendix)נספח(
		 on page 8 OR any thinking skill studied in class. Write the thinking skill you 	

	 chose and then answer the question. (10 points for the content of the answer, 	
	 5 points for the correct use of the thinking skill)		

		 Mrs. Jones tells Roger, "I have done things, too, which I would not tell 	
	 you, son... Everybody's got something in common"? How does this 	
	 quote change our opinion of Mrs. Jones? Give information from the story

		 to support your answer.	
		

Comparing and contrasting
This quote helps me make a comparison between Mrs. Jones and Roger. She
was not that different from Roger when she was young. She did things she was
not proud of. She changed her life. She has a job and a home. If Mrs. Jones

can change, so can Roger. 	 (15 points)

OR:

	 6.	 a.	 "When they were finished eating, she got up and said, 'Now, here,

	 		 take this ten dollars and buy yourself some blue suede shoes.' "
		 Why do you think she did this?	

	

She wanted him to feel that someone cared for him. OR She wanted to

change his behavior. 	 (7 points)

		 b.	 "The woman did not watch the boy to see if he was going to 		
		 run now..."

What effect did this have on Roger? Give information from the story to
support your answer.	
	

Roger understood that the woman trusted him. He didn't want to disappoint
her. He wanted to show her that he would not do anything to lose that trust.
He sat on the far side of the room away from her purse where she could see

him. / He offered to go to the store. 	 (8 points)
/ המשך בעמוד 4/

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 4 -

PART II (39 points)

Answer the questions for (B) The Road Not Taken.

B.	 THE ROAD NOT TAKEN / Robert Frost

Two roads diverged in a yellow wood,
And sorry I could not travel both
And be one traveler, long I stood
And looked down one as far as I could
To where it bent in the undergrowth;

Then took the other, as just as fair,
And having perhaps the better claim,
Because it was grassy and wanted wear;
Though as for that the passing there
Had worn them really about the same,

And both that morning equally lay
In leaves no step had trodden black.
Oh, I kept the first for another day!
Yet knowing how way leads on to way,
I doubted if I should ever come back.

I shall be telling this with a sigh
Somewhere ages and ages hence:
Two roads diverged in a wood, and I –
I took the one less traveled by,
And that has made all the difference.

)שים לב: השאלות בעמוד הבא.(

/ המשך בעמוד 5/

5

10

15

20

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 5 -

	 Answer questions 7-10 and either question 11 OR question 12.

	 7.	 According to the first stanza of the poem, what is the speaker sorry about?
		 (i)	 That the road bent in the undergrowth.
		 (ii)	 That he can't take both roads.

	 (iii)	 That he can't see the end of the road.
	 (iv)	 That he stands for a long time.								 	 (6 points)

	 8.	 What decision does the traveler make in lines 6-10?	
		
To take the road less traveled by. / To take the other / second road. (6 points)

	
	 9.	 What does the speaker tell us about the two roads?
		 (i)	 How long they are.
		 (ii)	 What they looked like.

	 (iii)	 Who walked on them.
	 (iv)	 Why people walked on them.								 (6 points)

	
	 10.	 Quote the line(s) that tell us what the speaker will feel about his decision 		

	 in the future.	

"I shall be telling this with a sigh (Somewhere ages and ages hence:)" OR

"And that has made all the difference." 	 (6 points)

11.	 For this question use ONE of the thinking skills from the Appendix)נספח(
on page 8 OR any thinking skill studied in class. Write the thinking skill
you chose and then answer the question. (10 points for the content of the
answer, 5 points for the correct use of the thinking skill)

	In the poem, the speaker must make a decision. How is the way the speaker
makes his decision similar to the way we make many decisions in our lives?
Give information from the poem to support your answer.	

Comparing and contrasting
In the poem the speaker has to choose which road to take. He makes his choice
by looking at the two roads to see which is better for him. We can compare this
to the way we make decisions in life. Like in the poem, we look at the choices
we have to make and decide which is better for us, which road in life we should
take. 	 (15 points)

/ המשך בעמוד 5/

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 6 -

OR:
12.	 a.	 What can we infer from the beginning of the poem about the speaker's

ability to make choices? Give information from the poem to support
your answer.	

The speaker finds it difficult to make choices. We see this because he stands
for a long time, trying to decide which road to take. It is difficult for him to
decide because both roads look similar to him. Also he cannot see the end
of one of the roads which means he can't know where the road will lead.

			 (7 points)

b.	 At the end of the poem, how does the speaker feel about the choice he has
made?	

He seems happy that he has chosen the road that most people don't take.
He thinks that he might be sorry in the future that he didn't get the chance
to take the other road as well. 	 (8 points)

/ המשך בעמוד 6/

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 7 -

PART III (15 points)

Answer the question for (13) Introduction to Poetry OR (14) Grandmother.

Suggested length: 60-80 words.

13.	 INTRODUCTION TO POETRY / Billy Collins

	 "Poetry is my cheap means of transportation. By the end of the poem, the reader
should be in a different place from where he started." – From an interview with
Billy Collins

 		 Make a connection between the above quote and the poem. Give information from
the poem to support your answer.

	 In the above quote Collins says that the job of poetry is to change us. In the poem he
says that readers do not understand what poetry should do for them. They only want
to analyze a poem and in that way find out what it is trying to say. But the poem says
that readers need to experience a poem directly and let it affect them emotionally.
That is how the reader reaches a different place after reading the poem.

OR:

14.	 GRANDMOTHER / Sameeneh Shirazie

	 There is a tendency to think of older people as worthless because they no longer
have jobs. It is easy to forget how much we can learn from them and how much
they can contribute to a household; all that is needed is a kind word. – Adapted
from an article by J. Meradeuw, Askville Amazon

 		 Make a connection between the above description and the poem. Give information
from the poem to support your answer.

	 The poem says that the speaker wasn't going to speak to her grandmother at all but
just say hello to her. Just as in the quote, the speaker thought the grandmother was
useless and just another "old life." But, because the speaker said a kind word and
asked her how she felt, she learned so much about her grandmother, how much the
grandmother did for the household and how hard life was for her. This is how we can
learn from an older person.

אנגלית, ספרות, קיץ תשע"ד, מס' 016115, 414 + נספח- 8 -

APPENDIX TO PARTS I and II

Thinking Skills

•	 Comparing and contrasting
•	 Distinguishing different perspectives
•	 Explaining cause and effect
•	 Problem solving
•	 Inferring
•	 Explaining patterns

