

בגרות ופסיכומטרי

1-800-400-500

www.lachman.co.il

אנגלית – בחינת בגרות

Module G – הצעה לפתרון

גרסה א'

הצעה זו לפתרון הבחינה מוגשת על ידי צוות המורים לאנגלית ב"לחמן בגרות ופסיכומטרי".
יצוין, כי מדובר בהצעה לפתרון הבחינה, ותיכנה הצעות נוספות לפתרון בחינה זו.

להלן התשובות:

PART I: ACCESS TO INFORMATION FROM WRITTEN TEXTS

I'LL DO IT TOMORROW (questions 1-6)

1. The writer's purpose for the first two paragraphs (lines 1-11) is to introduce the idea of who can be identified as "chronic procrastinators"
2. SIMILARITY: All people, including chronic procrastinators, postpone tasks
DIFFERENCE: Chronic procrastinators rarely, if at all, manage to complete a task they've postponed
3. the explanation for the causes of procrastination
4. iii). How common it is
iv). What consequences it can have
5. iv). The fourth presents a problem, the fifth presents a possible solution
6. ONE OF THE FOLLOWING:
 - "so far no single theory has managed to explain them all"
 - "For reasons still unclear"