Wednesday, April 01, 2015
A SUMMER’S READING BY BERNARD MALAMUD (questions and answers from the Bagrut tests including Winter 2013)
a. Sophie and Mr. Cattanzara are both change makers. Describe how each one influences George’s behavior.

Thinking skill I chose: ...

 (10 points)

ANSWER:

Thinking Skill: Cause and effect

Answer: Sophie yells at George. She brings him magazines. She threatens to throw him out of the house. After Sophie yelled at George he went to the library. It really took him sometime and only in the fall did he go to the library.
Mr. Cattanzara tells the neighborhood people that George is reading. He is a good friend. He supports him, talks to him. He tells him not to do what he did. As a result, he knows that reading books would help him achieve his goals.
(2) Explain why you chose that particular thinking skill to answer question a.

 (5 points)

Justification: I used cause and effect to show how Sophie and Mr. Cattanzara influenced George’s behavior. They caused him, each in his/her way, to change his behavior.

 b. What can you infer about why Mr. Cattanzara:

a) became friendly with George? (8 points)

b) did not say anything about George not reading? (7 points)

ANSWER:

a) He wanted to be nice to him because he saw he was alone. He wanted to encourage him to get an education. He didn’t want George to end up like him.

b) He didn’t want George to give up. He wanted George to continue feeling good about himself. He hoped George would still go and read some books.
A SUMMER'S READING / Bernard Malamud

Bridging Text and Context: Write 80 - 100 words.

Malamud is known for telling stories that have a moral lesson.

How does this information add to your understanding of "A Summer's Reading"? Give examples from the story.

Write 80-100 words.

ANSWER:

Possible points to be developed into answers (נקודות שאותן אפשר לפתח ולדון עליהן בתשובה)

– If you want something, then dreaming or lying won't get you there, you have to work hard to achieve it.

– The respect of others is worth nothing if you don't respect yourself.

– It isn't enough to be literate and intelligent. You have to do something with it.

– You need education to improve your situation in life.

– Don't waste your life and potential.

Possible answer (תשובה אפשרית):

As in Malamud's other works A Summer's Reading has a clear moral lesson. The moral lesson here is shown through Mr. Cattanzara. He represents the adult who didn't make anything of himself despite his intelligence. He reads The New York Times every day yet he works as a change maker in the subway. He also has a drinking problem which shows that he is unhappy and frustrated with his life. Mr. Cattanzara tries to show George that he still has a chance to avoid the mistakes he himself has made and can change his life, but he can't do that by lying, being lazy or living in his imagination.

A. A SUMMER'S READING / Bernard Malamud

1. Before speaking to Mr. Cattanzara, how did George spend his days? Give TWO examples from the story. (5 points)

 (a) ..

 (b) ..

ANSWER:

Two of the following or other suitable answers in any order:

He cleaned / tidied the house. // He sat in his room. // He read (old copies of) the World Almanac / copies of old magazines / newspapers (Sophie had brought home (from the cafeteria)) / He listened to the (ballgame on the) radio. / He went for walks in the neighborhood. / He spent time at the park

 2. Give ONE way that people's attitudes towards George change after his first meeting with Mr. Cattanzara. (5 points)

 ANSWER:

They seem to respect / approve of him more. // People smile kindly at him. // Sophie is softer towards George / She shows him she is proud of him in different ways. / Sophie gives George a buck a week allowance.

3. "Go buy yourself a lemon ice, Georgie." Why did Mr. Cattanzara say this to George? (10 points)

ANSWER:

Mr. Cattanzara says these words because he wants George to know that he isn't fooled by George's behavior / to show George his disappointment with his behavior. / He believes treating George like a child will "wake him up" and show him that his behavior is leading him nowhere. Mr. Cattanzara believes that George is only fooling himself and he is the one who will pay the price for this, not anyone else.

4. a. Why do you think it was so important to Mr. Cattanzara to help George change his life?

 Support your answer with reference to the story. (10 points)

Thinking skill I chose: ..

ANSWER:

Possible thinking skills: Inferring / Comparing and contrasting / Explaining patterns / Explaining cause and effect / Distinguishing different perspectives / Problem solving

Possible information that would be adapted according to the thinking skill chosen:

It was important for Mr. Cattanzara to help George change his life because he likes George very much and feels responsible for him. He identifies with George and sees in George a reflection of himself as a young man. He realizes that George is wasting his life and he knows that if he continues not doing anything to improve his situation, he will end up like Mr. Cattanzara himself. George is bright but confused, without direction. Like Mr. Cattanzara in the past, George is not making the most of his potential. His own life has been one of missed opportunities and he can see the same happening with George. He wants George to get an education and succeed in life, something he was unable to do.

b. Explain why you chose that particular thinking skill to answer question 4a. (5 points)

ANSWER:

Possible explanations for thinking skills:

Inferring: I chose this thinking skill because Mr. Cattanzara does not say directly, "George, I want to help you." We must read between the lines as to Mr. Cattanzara's motives from the things he says and does not say.

Comparing and contrasting: I chose this thinking skill because I had to compare George to Mr. Cattanzara when he was a young man in order to understand why he identifies with him and therefore wants to help him not make the same mistakes.

Explaining patterns: I chose this thinking skill because in order to answer the question I had to think of how Mr. Cattanzara tried to change George's pattern of behavior: acting like a child who doesn't take responsibility for his own life.

Explaining cause and effect: I chose this thinking skill because in order to answer this question I had to consider why Mr. Cattanzara said what he said, and the effect he hoped his words would have on George.

Distinguishing different perspectives: I chose this thinking skill because in order to answer this question I had to think of how Mr. Cattanzara saw his life differently from the perspective of an older man, and could realize the mistakes he had made in the past.

Problem solving: I chose this thinking skill because in order to answer this question I had to think of the different tactics Mr. Cattanzara tried to use to help George solve his problem: get out of his rut and make something of his life.

5. Can we infer from the story that Mr. Cattanzara has really succeeded in changing George?

 Support your answer with reference to the story. (15 points)

ANSWER:

Yes, we can infer that Mr. Cattanzara has been able to change George. At the end of the story, George goes to the library, counts off one hundred books and starts to read. The writer chooses to end the story at this point, on a positive note. He is now able to start his education and growth. He has changed from being totally passive, to taking the frst step to making a change in his life.

OR: (או אפשרות של תשובה אחרת, שלילית)

No, we cannot infer that Mr. Cattanzara has succeeded in changing George. The author has purposely given us an open ending because the outcome is not clear at all. We know that George has taken the frst step with Mr. Cattanzara's help but now it is up to George. It is very possible that he will give up; the story gives us enough examples of times he has done this. He dropped out of school, wasn't able to keep a job and never did anything about his carpentry skills. So we are not convinced that on this occasion things will be different. In addition, George seems to need the constant approval from others and it will not be so easy for him to get this constant approval just by reading books.

21. A SUMMER'S READING / Bernard Malamud

Bridging Text and Context: Write 80 - 100 words.

"Many first generation Americans, like Bernard Malamud, valued education as a path to opportunity for themselves and their children." – From an interview for The Paris Review with Bernard Malamud by Daniel Stern.

Explain how this quote adds to your understanding of the story.

ANSWER:

This quote adds to my understanding of the story because it helps me to understand the reason reading was valued by Mr. Cattanzara and others in George's neighborhood. People came to the United States in search of the American dream: that everyone has an equal chance to succeed if they try hard enough. The people in the neighborhood were immigrants and understood that the only way that they, or their children, could succeed in the United States was by getting an education. Although George had dropped out of school, the people in the neighborhood encouraged George when they found out he was reading.

Answer can relate to Malamud's reason for writing the story.

A SUMMER'S READING / Bernard Malamud

 1. Give TWO facts that we learn about George's family. (5 points)

 a. ...
 b. ...
ANSWER: Two of the following:

George's mother was dead. / The family was poor. / His sister was older than him. / Sophie resembled George. /

His father worked in the fish market. / His sister worked in a cafeteria in the Bronx. / Sophie had to take care of the house. / They lived above a butcher store. / They lived in a five room and / or railroad fat. / The father didn't talk much. /

The father was shy. / The father got up early to go to work. / Sophie took the subway to work. /

Sophie was tall and bony. / Sophie didn't earn much. / Whatever Sophie earned she kept for herself. //

Sophie read a lot // Sophie left for work early / at 8 a.m.

ACCEPT: "They were immigrants."

ACCEPT: "There were three members in the family."

DO NOT ACCEPT answers which relate only to George

2. Why does George like Mr. Cattanzara? Give ONE reason. (5 points)

ANSWER:
(George likes Mr. Cattanzara) because Mr. Cattanzara is really interested in him / he asks him questions / he cares about him / he treats him well / he gave him money as a child / he is different / he knows a lot. / He is an intelligent man.

ACCEPT: "He was nice to George" / "He helped George get respect in the neighborhood."

Accept examples such as "He gave him nickels to buy lemon ice as a kid" and "He knows what's in all the papers."

3. After Sophie realizes that George hasn't been reading the 100 books she says, "Why should I break my back for you? Go on out, you bum, and get a job."
 Do you agree with Sophie's opinion of George? Explain, with reference to the text. (10 points)

ANSWER:

Possible answers:

I agree with Sophie because George isn't doing anything worthwhile with his life. He told Mr. Cattanzara that he was reading 100 books and that made people respect him. It also made Sophie proud of him. However, then she realizes that he isn't doing any reading which means that he isn't doing anything about improving his situation. That is why she thinks she doesn't have to give him a weekly allowance and he should earn money by himself.

OR

I disagree with Sophie. She should understand that George is finding it difficult to change his life. She needs to be more sympathetic / encourage him / try to help him find a way to do that like Mr. Cattanzara is doing. She should continue to give him money for as long as she can.

Note: Pupils can relate to the entire quote or to part of it.

4. a. How does what we learn about George's family and / or his neighborhood help explain his situation at the

 beginning of the story? (10 points)

Thinking skill I chose: ..
ANSWER:

Possible thinking skill: Explaining cause and effect / Explaining patterns / Comparing and contrasting

Any other thinking skills are acceptable as long as they are supported by the text and can be explained in question 4b.

Possible answers:

• There is no one to encourage George in his studies. He has no mother and his father works in a fsh market. His sister works in a cafeteria. These are low-paying jobs that do not demand a higher education. The people who surround him in his neighborhood also work at low-paying jobs and haven't had a higher education.

• None of George's role models have made a success of their lives. That is why he gives up easily when faced with the challenge of high school. He knows that no one around him is successful and, therefore, the chance that he will be successful is very small. He gives up before he even tries.

b. Explain why you chose that particular thinking skill to answer question 4a.
 Your answer must refer specifically to the text. (5 points)

ANSWER:

Possible explanations for thinking skills:

Explaining cause and effect: I chose the thinking skill of cause and effect because I had to think of the cause that made George give up on his education so easily and the effect this had on his life.

Explaining patterns: I chose the thinking skill of explaining patterns because the pattern of behavior in George's neighborhood is that of people who don't have an education and then go on to low-paying jobs.

Comparing and contrasting: I chose the thinking skill of comparing and contrasting because I had to find out in what way George was similar or different to the other people in his neighborhood.

5. At the end of the story, when George finally went out into the street, he"... walked, in disgrace, away from

 them [the people on the block], but before long he discovered they were still friendly to him."
 a. What do you think Mr. Cattanzara has done to make people feel friendly towards George? (7 points)

ANSWER:

Mr. Cattanzara (might have) told people that George has finished reading 100 books. That is why they still respect George and admire him for trying to get an education. They don't know he lied about the reading.

b. What might be Mr. Cattanzara's motive for doing this? (8 points)

ANSWER:

Mr. Cattanzara knows George has a need for respect. If he still has people's respect he might actually do the reading / improve his education / get a better life for himself.

Answer must include one of the following elements: Mr. C's understanding of George's need for respect OR Mr. C wanting to cause a change in George (for him to start reading, get an education, etc.).

A SUMMER'S READING / Bernard Malamud

 1. Give TWO facts that we learn about George's family. (5 points)

 a. ...
 b. ...
ANSWER: Two of the following:

George's mother was dead. / The family was poor. / His sister was older than him. / Sophie resembled George. /

His father worked in the fish market. / His sister worked in a cafeteria in the Bronx. / Sophie had to take care of the house. / They lived above a butcher store. / They lived in a five room and / or railroad fat. / The father didn't talk much. /

The father was shy. / The father got up early to go to work. / Sophie took the subway to work. /

Sophie was tall and bony. / Sophie didn't earn much. / Whatever Sophie earned she kept for herself. //

Sophie read a lot // Sophie left for work early / at 8 a.m.

ACCEPT: "They were immigrants."

ACCEPT: "There were three members in the family."

DO NOT ACCEPT answers which relate only to George

2. Why does George like Mr. Cattanzara? Give ONE reason. (5 points)

ANSWER:
(George likes Mr. Cattanzara) because Mr. Cattanzara is really interested in him / he asks him questions / he cares about him / he treats him well / he gave him money as a child / he is different / he knows a lot. / He is an intelligent man.

ACCEPT: "He was nice to George" / "He helped George get respect in the neighborhood."

Accept examples such as "He gave him nickels to buy lemon ice as a kid" and "He knows what's in all the papers."

3. After Sophie realizes that George hasn't been reading the 100 books she says, "Why should I break my
 back for you? Go on out, you bum, and get a job."
 Do you agree with Sophie's opinion of George? Explain, with reference to the text. (10 points)

ANSWER:

Possible answers:

I agree with Sophie because George isn't doing anything worthwhile with his life. He told Mr. Cattanzara that he was reading 100 books and that made people respect him. It also made Sophie proud of him. However, then she realizes that he isn't doing any reading which means that he isn't doing anything about improving his situation. That is why she thinks she doesn't have to give him a weekly allowance and he should earn money by himself.

OR

I disagree with Sophie. She should understand that George is finding it difficult to change his life. She needs to be more sympathetic / encourage him / try to help him find a way to do that like Mr. Cattanzara is doing. She should continue to give him money for as long as she can.

Note: Pupils can relate to the entire quote or to part of it.

4. a. How does what we learn about George's family and / or his neighborhood help explain his situation at the

 beginning of the story? (10 points)

Thinking skill I chose: ..
ANSWER:

Possible thinking skill: Explaining cause and effect / Explaining patterns / Comparing and contrasting

Any other thinking skills are acceptable as long as they are supported by the text and can be explained in question 4b.

Possible answers:

• There is no one to encourage George in his studies. He has no mother and his father works in a fsh market. His sister works in a cafeteria. These are low-paying jobs that do not demand a higher education. The people who surround him in his neighborhood also work at low-paying jobs and haven't had a higher education.

• None of George's role models have made a success of their lives. That is why he gives up easily when faced with the challenge of high school. He knows that no one around him is successful and, therefore, the chance that he will be successful is very small. He gives up before he even tries.

b. Explain why you chose that particular thinking skill to answer question 4a.
 Your answer must refer specifically to the text. (5 points)

ANSWER:

Possible explanations for thinking skills:

Explaining cause and effect: I chose the thinking skill of cause and effect because I had to think of the cause that made George give up on his education so easily and the effect this had on his life.

Explaining patterns: I chose the thinking skill of explaining patterns because the pattern of behavior in George's neighborhood is that of people who don't have an education and then go on to low-paying jobs.

Comparing and contrasting: I chose the thinking skill of comparing and contrasting because I had to find out in what way George was similar or different to the other people in his neighborhood.

5. At the end of the story, when George finally went out into the street, he"... walked, in disgrace, away from

 them [the people on the block], but before long he discovered they were still friendly to him."
 a. What do you think Mr. Cattanzara has done to make people feel friendly towards George? (7 points)

ANSWER:

Mr. Cattanzara (might have) told people that George has finished reading 100 books. That is why they still respect George and admire him for trying to get an education. They don't know he lied about the reading.

b. What might be Mr. Cattanzara's motive for doing this? (8 points)

ANSWER:

Mr. Cattanzara knows George has a need for respect. If he still has people's respect he might actually do the reading / improve his education / get a better life for himself.

Answer must include one of the following elements: Mr. C's understanding of George's need for respect OR Mr. C wanting to cause a change in George (for him to start reading, get an education, etc.).

