


# Cambridge IGCSE<sup>®</sup> (9–1)

---

**FIRST LANGUAGE ENGLISH**

**0990/02**

Paper 2 Directed Writing and Composition

**For examination from 2020**

SPECIMEN INSERT

**2 hours**

---

## INFORMATION

- This insert contains the reading texts.
- You may annotate this insert and use the blank spaces for planning. **Do not write your answers** on the insert.


---

This document has 4 pages. Blank pages are indicated.

Read **both** texts, and then answer **Question 1** on the question paper.

### Text A

*The following passage is an article from a local newspaper about a school in the area and the future of its school council.*

Student representation: Do we really care what students think?

The once fashionable idea of giving students a say in how their schools are run is being challenged by a recently appointed head teacher as ‘mere lip service to student participation.’ As is now common in many schools, students in Mr Aziz’s school elect representatives from each year group to attend meetings and discuss their concerns with the school authorities. But Mr Aziz believes that these school councils do more harm than good, draining students’ and teachers’ energies on a fake body whose decisions do not, and should not, influence children’s education. ‘The misguided belief that young people should be able to limit the actions of experienced educators is simply wrong,’ he says. ‘We’re accountable to their parents to give them the best education: we cannot waste their time and ours consulting them at every stage about issues which they don’t understand.’

One pupil, Sofia, who campaigned enthusiastically over a whole term for the votes of her Year 11 classmates last year, gave Mr Aziz some unexpected support. ‘The school council meets every now and then to give the impression that students have a say, but nothing ever happens. We spent ages working on a report about improvements we wanted to see in the school – sensible things like more gym equipment and a wider curriculum. The teachers listened politely but the report was ignored. In class our teachers were even irritated that our homework was late because of all the planning involved!’ Sofia’s dad also had misgivings. ‘We selected this school for its solid academic record. My daughter’s here to learn – and I’m paying a lot for that,’ he adds wryly.

Mr Aziz says it makes sense to be concerned about individual students’ worries and ideas and his door is always open to those who are unhappy about any aspect of school life. ‘And I encourage teachers to listen to their students and pass on any concerns to me,’ he said. ‘But one pupil told me the older representatives on the school council should even be consulted on teacher appointments! I have twenty years’ experience to ensure that students leave my school with good academic results and the skills to become useful adults. Student representatives can’t and shouldn’t interfere with that.’

**Text B**

*The following passage is taken from a guide for teachers about setting up school councils.*

There's a transformation taking place for thousands of school students all over the country and it's thanks to their enlightened approach to student participation. This Guide contains some good examples of including children and young people in decision-making. We have also included some simple pointers of what makes an effective school council.

Recent research has shown that if a school places the involvement of their students at the heart of everything they do, the benefits and opportunities for them, and for the school, are significantly increased. But it takes real commitment, not just lip service. Young people are very astute. They will quickly identify a lack of commitment and if they do, they will soon become disillusioned. Set out clear aims, explaining what participation is, why it's important, and how to get involved. State clearly what you're prepared to commit and what you expect from them. 5 10

The most effective participation is when pupils have a say on the 'real' issues that affect their school. For example, invite them to help shape key policies for the future. Empower them with the responsibility of helping to regulate behaviour, bullying or the environment. Give them the opportunity to influence the development of the curriculum or new teaching initiatives. Give children and young people the chance to make a difference and you'll see the difference ... in their attitude to school, to learning, to their teachers and to their peers. 15

Talk to anyone associated with a school that has a strong student participation policy and they are unanimous in the belief that empowering children and young people in this way has changed school life for the better. Behaviour, attendance and results can improve because more children and young people acquire the self-esteem that comes from improved communication, negotiation and decision-making skills. Children and young people can provide a fresh, new perspective. They see things differently and, because any decision will directly impact on their lives, they often have very clear views and opinions. 20

**BLANK PAGE**

---

*Copyright Acknowledgements:*

Question 1                      © www.pupilvoicewales.org.uk

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.