Writing: Bagrut, Projects and now Bridging to Literature

By Ann Shlapobersky
Requirements:
· 4pt – 500-750 words (2 – 3 typed written pages 250 words per page)

· 5 pt – 750 – 1000 words (3 – 4 typed written pages 250 words per page)
	Bridging Task Requirements
	What does this really mean?

	Cover page
	Name of literary text and topic

	Rationale for the choice of topic
	Why I chose this topic?

Umbrella topic: Expansion of historical, social or cultural context

	Introduction about the topic
	Introduction to bridging task – what am I writing about

	Summary of information about the topic
	Write about the topic integrating the information you found and read.
Explain how the topic you chose is reflected in the text or how it may have influenced the writing of the text.

	Conclusion
	General conclusion of the task

+

Explain how the information you learned about the topic enhances or changes your understanding of the literary text.

	Bibliography
	Two sources – four points

Three sources – five points

Developing the task during reading of text – While Reading
	Cover page
	Play / Short Story / Article / Poem
	Name of literary text and topic

	Rationale for the choice of topic
	Pre- Reading Activity:

Discussion of themes related to topic (historical, social and author)
	Why I chose this topic?

Umbrella topic: Expansion of historical, social or cultural context

	Introduction about the topic
	Basic Understanding of the Text:

Choose three to five aspects of the topic that you want to learn more about. Write questions if that helps.
	Introduction to bridging task – what am I writing about

	Summary of information about the topic
	Analysis and Interpretation:

Locate the answers to the questions and write one paragraph explaining each answer.

Bridging Text and Context:

Explain how the topic you choose is reflected in the text or how it may have influenced the writing of the text.
	Write about the topic integrating the information you found and read.

	Conclusion
	Summary / Conclusion

What I can conclude from what I learned of the topic.
Reflection

How does what I learned enhance my understanding of the literary text?
	General conclusion of the task

+

Explain how the information you learned about the topic enhances or changes your understanding of the literary text.

	Bibliography
	Two sources – four points

Three sources – five points
	Two sources – four points

Three sources – five points

The Task outline:

I. Cover page

a. Name of topic

b. Name of literary text

c. Name of student/class

II. Rationale for the choice of topic (1 paragraph: three – five sentences)
a. Why I chose this topic?

b. Why does this topic interest me?
III. Introduction about the topic (1 paragraph: three – five sentences)
a. Opening sentence(s) stating what is the purpose of the paper

b. Three to five sentences stating what you will discuss in this paper
(these sentences should mirror the questions you asked yourself about the topic)
IV. Summary of information about the topic (body of paper: 3 – 5 paragraphs)
a. Write about the topic integrating the information you found and read.

i. First piece of information I found relating to the topic
(or my first question and its answer - 1 paragraph: three – five sentences)

ii. Second piece of information I found relating to the topic
 (or my second question and its answer - 1 paragraph: three – five sentences)

iii. Third piece of information I found relating to the topic
(or my third question and its answer - 1 paragraph: three – five sentences)

iv. Fourth piece of information I found relating to the topic
 (or my forth question and its answer - 1 paragraph: three – five sentences)

v. Fifth piece of information I found relating to the topic
 (or my fifth question and its answer - 1 paragraph: three – five sentences)
b. Explain how the topic you choose is reflected in the text or how the topic may have influenced the writing of the text. (paragraph 1)
V. Conclusion (2 paragraphs: three – five sentences)
a. General conclusion/ summary of the task (1 paragraph)

b. Explain how the information you learned about the topic enhances or changes your understanding of the literary text. (1 paragraph)

VI. Bibliography

a. Two sources – four points

b. Three sources – five points
Bibliography:

Alternative to the Project: Literature Bridging Task – Ministry of Education (Aug 09)
Writing Effective Paragraphs - http://writing2.richmond.edu/writing/wweb/paragrph.html

How to Write a Paragraph - http://howtowriteaparagraph.com/index.html

Writing Tips: Paragraph – WritingDen - http://www2.actden.com/writ_Den/Tips/paragrap/index.htm

English-Zone.com – Paragraph Writing - http://www.english-zone.com/index.php?ID=71

How to Write a Five Paragraph Essay - http://www.bookrags.com/articles/4.html
How to Write a Paragraph (WikiHowto) - http://www.wikihow.com/Write-a-Paragraph

Ann Shlapobersky – ETAI Winter Conference, Beer Sheva - December 13th, 2009

