

Cambridge International AS & A Level

ENGLISH LANGUAGE

9093/12

Paper 1 Reading

May/June 2021

2 hours 15 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed)

INSTRUCTIONS

- Answer **all** questions.
- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.
- Dictionaries are **not** allowed.

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].

This document has **8** pages. Any blank pages are indicated.

Section A: Directed response

Question 1

Read the following text, which is an extract from a speech given in 1994 by Hillary R. Clinton at the United Nations Fourth World Conference on Women. At the time, as the wife of President Bill Clinton, she was First Lady of the United States of America.

(a) You are a blogger for your university student website and you attended Hillary R. Clinton's speech. Write a blog post for your fellow students, giving your personal account of the event. Use 150–200 words. [10]

(b) Compare your blog post with the original speech, analysing form, structure and language. [15]

I would like to thank the Secretary General of the United Nations for inviting me to be part of the United Nations Fourth World Conference on Women. This is truly a celebration – a celebration of the contributions women make in every aspect of life: in the home, on the job, in their communities, as mothers, wives, sisters, daughters, learners, workers, citizens and leaders. 5

It is also a coming together, much the way women come together every day in every country.

We come together in fields and in factories. In village markets and supermarkets. In living rooms and boardrooms.

Whether it is while playing with our children in the park or washing clothes in a river, or taking a break at the office water cooler, we come together and talk about our aspirations and concerns. And time and again, our talk turns to our children and our families. 10

However different we may be, there is far more that unites us than divides us. We share a common future. And we are here to find common ground so that we may help bring new dignity and respect to women and girls all over the world – and in so doing, bring new strength and stability to families as well. 15

By gathering in Beijing, we are focusing world attention on issues that matter most in the lives of women and their families: access to education, health care, jobs, and credit, the chance to enjoy basic legal and human rights and participate fully in the political life of their countries. 20

There are some who question the reason for this conference. Let them listen to the voices of women in their homes, neighborhoods, and workplaces.

There are some who wonder whether the lives of women and girls matter to economic and political progress around the globe ... Let them look at the women gathered here and at Huairou ... the homemakers, nurses, teachers, lawyers, policymakers, and women who run their own businesses. 25

It is conferences like this that compel governments and peoples everywhere to listen, look and face the world's most pressing problems.

Wasn't it after the women's conference in Nairobi ten years ago that the world focused for the first time on the crisis of domestic violence? 30

Earlier today, I participated in a World Health Organization forum, where government officials, NGOs, and individual citizens are working on ways to address the health problems of women and girls.

Tomorrow, I will attend a gathering of the United Nations Development Fund for Women. There, the discussion will focus on local – and highly successful – programs that give hard-working women access to credit so they can improve their own lives and the lives of their families. 35

What we are learning around the world is that, if women are healthy and educated, their families will flourish. If women are free from violence, their families will flourish. If women have a chance to work and earn as full and equal partners in society, their families will flourish. And when families flourish, communities and nations will flourish. That is why every woman, every man, every child, every family, and every nation on our planet has a stake in the discussion that takes place here. 40

Let this conference be our – and the world's – call to action.

And let us heed the call so that we can create a world in which every woman is treated with respect and dignity, every boy and girl is loved and cared for equally, and every family has the hope of a strong and stable future. 45

Thank you very much.

Section B: Text analysis

Question 2

Read the following text, which is an editorial piece about the environment from the *LA Times*, an American newspaper.

Analyse the text, focusing on form, structure and language.

[25]

Human activities could erase 1 million of our fellow species

It's hard to imagine a more dire assessment of what we humans have done to the world than the 1,500-page United Nations report released Monday in Paris that says, among other things, that our collective activities have put some 1 million plant and animal species at risk of extinction, many within decades. While environmentalists and other scientists have warned for years that humans are uniquely dangerous to the habitability of the planet, the new report takes a deep and broad look at exactly what those impacts have been so far, and what they foretell. It isn't pretty.

5

The report from the Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services involved the work of more than 450 researchers and relied on 15,000 scientific and government reports; it took three years to complete. It's an astounding accounting of what we have wrought, warning that extinction rates are accelerating rapidly and making clear that without fundamental changes to how we live and organize human societies, the massive decline in biodiversity will endanger humankind as well, because our fate is so deeply interwoven with that of other species.

10

15

'The overwhelming evidence ... presents an ominous picture,' said Robert Watson, chair of the U.N. body that presented the report. 'The health of ecosystems on which we and all other species depend is deteriorating more rapidly than ever. We are eroding the very foundations of our economies, livelihoods, food security, health and quality of life worldwide.'

20

The rate of global change in nature during the past 50 years, the report says, 'is unprecedented in human history.' Not coincidentally, the world population has increased from 3.7 billion to 7.6 billion since 1970.

Despite the dire risk from our burning of fossil fuels, it seems that climate change is only the third biggest threat to existence of global species, at least for the moment. At the top of the list is land use, including development, logging, hunting, mining and harvesting, and man's impact on the oceans from pollution and overfishing.

25

Three-quarters of the earth's surface bears the scars of human presence, as does two-thirds of the marine environment, the report says. Urbanized areas have doubled since 1990 and pollution from plastics has increased tenfold. Over-hunting and overfishing have undercut the natural diversity crucial to sustainability.

30

Some scientists argue that the global ecosystem is undergoing a 'sixth extinction,' much like what happened to the dinosaurs and other lifeforms during five previous global catastrophes. But this is the first such crisis in which the blame does not fall on a massive asteroid strike or pervasive volcanic activity but on the behavior of a single species: us.

35

The message is clear: Unless the world drastically reorders its priorities and alters its policies, the despoliation of nature will continue.

So what is to be done? A lot of hard work. The report recommends a wide range of actions, including less intrusive and lower-impact land-use policies and integration of agriculture with development, stronger focus on conservation and retention of ecological diversity, localization (and 'improved distribution') of agricultural food chains, stronger marine protections and use policies, and in urban areas a better focus on sustainable development in making planning decisions. 40

Of course, those steps require political will, and if the decades-long fight to counter the worst effects of climate change from global warming is any indicator, we may be in trouble. The issue is global, and correcting the course of human behavior takes leadership and international cooperation. 45

We hope this report, and a global consensus on the dangers we face from climate change and a variety of other behaviors, will lead to smarter, less damaging policies. This isn't a matter of balancing the survival of one species or another against the human need for food, water and shelter. This report warns in no uncertain terms that we face an existential threat of our own making. It's humankind's to fix, and the urgency of doing so can't be overstated. 50

BLANK PAGE

BLANK PAGE

BLANK PAGE

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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