Cambridge 18 Writing Task 2
Dedicated Writing Class


[image: ]


The notion that the most important aim of science should be to improve people's lives is rooted in the belief that science is a powerful tool for enhancing human well-being. There are several compelling reasons why this perspective is widely held:
1. Humanitarian Impact: The application of scientific knowledge has led to significant advancements in healthcare, nutrition, clean water, and sanitation, which have saved countless lives and improved the quality of life for millions of people. Medical breakthroughs, for instance, have increased life expectancy and reduced the prevalence of many diseases.
2. Economic and Social Progress: Scientific innovations, such as advancements in agriculture, transportation, and communication technology, have played a vital role in economic development and social progress. They have led to increased food production, facilitated global trade, and connected people across the world, improving overall living standards.
3. Environmental Sustainability: Science can help address pressing global challenges, such as climate change and environmental degradation, by developing sustainable technologies and solutions. Protecting the environment is essential for the well-being of current and future generations.
4. Enhancing Quality of Life: Science also contributes to everyday conveniences and improvements in quality of life. Innovations like electricity, the internet, and modern transportation systems have made daily life more comfortable and efficient.
5. Healthcare and Medicine: The advancements in medical science have resulted in improved treatments, vaccines, and diagnostic tools, reducing suffering and improving overall health.
6. Humanitarian and Ethical Imperatives: Many argue that, ethically and morally, science should prioritize the reduction of suffering and the promotion of well-being. A commitment to the welfare of humanity is a core principle of scientific research.
7. Public Investment and Support: Scientific research often relies on public funding and support, and society generally expects science to deliver tangible benefits to justify these investments. The desire for practical applications of scientific knowledge aligns with public expectations.
However, it's important to note that the aim of improving people's lives through science should be pursued with a sense of responsibility, ethical considerations, and an understanding of potential unintended consequences. Striking a balance between immediate benefits and long-term sustainability, respecting ethical boundaries, and considering the broader societal impacts of scientific advancements are all crucial in ensuring that science serves its purpose effectively in enhancing human well-being.


[image: ]


University students often want to learn about subjects beyond their main field of study for a variety of reasons:
1. Broadening Knowledge: Many students have diverse interests and a genuine curiosity about the world. They view their time in university as an opportunity to expand their horizons and gain knowledge in a wide range of subjects, not just their major. This broadening of knowledge can lead to a more well-rounded education.
2. Interdisciplinary Perspectives: Some students recognize the value of interdisciplinary learning. They believe that by studying subjects outside their major, they can gain different perspectives and insights that may be applicable to their primary field of study. Cross-disciplinary knowledge can foster creativity and problem-solving skills.
3. Personal Interests and Passions: Students often have personal interests and passions that may not align with their major but are important to them. These interests could include art, history, literature, or music. Pursuing these passions alongside their main studies can provide a sense of fulfillment and personal growth.
4. Career Advancement: Learning about other subjects can enhance a student's career prospects. For example, someone studying computer science might find that a background in business or entrepreneurship is valuable when pursuing a career in technology startups. Many employers value candidates with a broad skill set.
5. Intellectual Exploration: University is a time for intellectual exploration and academic freedom. Students want to take advantage of this period to engage with subjects that intrigue them, even if they don't directly relate to their future career plans.
6. Problem Solving and Critical Thinking: Learning different subjects can sharpen critical thinking and problem-solving skills. The ability to approach complex problems from multiple angles is a valuable skill in many professions.
7. Cultural and Social Understanding: Studying various subjects can provide a deeper understanding of different cultures and societies, promoting cultural competence and empathy. This can be particularly valuable in our increasingly globalized world.
8. Personal Development: Exposure to diverse subjects can contribute to personal development, including improved communication skills, adaptability, and a broader perspective on life.
9. Fulfilling Graduation Requirements: Some universities have general education requirements that mandate students to take courses outside their major. In such cases, students may not have a choice but to study other subjects.
In summary, the desire to learn about other subjects in addition to their main areas of study is driven by a combination of personal interests, career goals, intellectual curiosity, and a belief in the value of a well-rounded education. Students recognize that a broader knowledge base can enrich their lives and open up opportunities for personal and professional growth.


The belief that students should prioritize giving all their time and attention to studying for a qualification is rooted in several factors and perspectives:
1. Job Market Competitiveness: In a highly competitive job market, having a strong educational qualification can be seen as a distinct advantage. Some people believe that dedicating the majority of one's time to studying and achieving good grades is necessary to secure a good job or career opportunities.
2. Economic Security: A qualification is often associated with economic stability and financial security. It is seen as a pathway to better job prospects and higher earning potential. Consequently, some individuals and parents may prioritize education to ensure a stable financial future.
3. Traditional Values: Many societies and cultures place a high value on formal education and academic achievement. As a result, there is social and familial pressure to prioritize education over other pursuits.
4. Perceived Responsibility: Some people view obtaining a qualification as a fundamental responsibility of a student. They believe that students should focus on their studies to fulfill their educational obligations and not waste time on extracurricular activities or other interests.
5. Perceived Sacrifice: The idea of sacrificing leisure or recreational activities in favor of studying is rooted in the belief that hard work and dedication lead to success. Some individuals and communities emphasize the importance of perseverance and discipline in achieving educational goals.
6. Elevated Career Opportunities: In certain professions and fields, specific qualifications or degrees are prerequisites for entry. This perception can lead people to prioritize academic qualifications over other activities, as they believe it is necessary to access certain career paths.
7. Expectations from Institutions: Educational institutions often have rigorous academic requirements and expectations for students. They may place a strong emphasis on studying for qualifications, further reinforcing the idea that this should be a primary focus.
8. Parental or Peer Pressure: Students may experience pressure from their parents, family, or peers to prioritize academic success. These external pressures can lead to a belief that focusing solely on studying is the right approach.
It's important to note that while academic qualifications are undoubtedly important, a balanced approach to education that includes extracurricular activities, personal development, and a diverse range of experiences can also contribute to a well-rounded and successful life. The belief in prioritizing qualifications above all else may not always take into account the value of holistic personal growth, creativity, and life experiences. Balancing academic pursuits with other interests and activities can lead to a more enriching and fulfilling educational journey.


[image: ]

The migration of rural people to cities and the decreasing population in the countryside can be seen as a positive trend for several reasons:
1. Economic Opportunities: Cities often offer more diverse and lucrative job opportunities compared to rural areas. Urbanization can lead to improved economic prospects for individuals and families as they access a wider range of employment options, which can lead to higher incomes and a better standard of living.
2. Access to Services: Urban areas tend to have better access to essential services such as healthcare, education, and infrastructure. Moving to cities can provide people with improved medical facilities, quality education, and better public services.
3. Improved Living Standards: Urbanization is associated with better living conditions, including access to clean water, sanitation, and electricity. People in cities generally enjoy higher living standards and a more comfortable way of life.
4. Cultural and Social Opportunities: Cities offer a diverse cultural and social environment, with access to museums, theaters, restaurants, and a wide range of recreational activities. This can enrich people's lives and provide opportunities for personal and cultural growth.
5. Technological Advancements: Cities often benefit from technological advancements and innovation. This can lead to improved access to information, communication, and opportunities for personal and professional development.
6. Education and Skill Enhancement: Cities typically have a greater number of educational institutions and training centers, allowing individuals to acquire new skills and enhance their qualifications, which can lead to better job prospects.
7. Entrepreneurship and Innovation: Cities are hubs of entrepreneurship and innovation. People moving to urban areas may have better access to resources, networking opportunities, and funding to start and grow businesses.
8. Reduced Agricultural Dependency: A shift from rural to urban living can reduce dependence on agriculture, which is often vulnerable to natural disasters and changing climate conditions. This can contribute to greater economic stability.
9. Social Mobility: Cities tend to offer greater social mobility, enabling individuals to rise above their socioeconomic backgrounds and achieve upward mobility.
However, it's important to note that while urbanization can bring many benefits, it also presents challenges, including issues related to infrastructure, housing, congestion, and environmental sustainability. Urban planning and development policies must be carefully managed to ensure that the positive aspects of urbanization are maximized while addressing potential drawbacks.
The positive perception of this trend largely depends on the specific context and the effectiveness of policies in addressing the needs of both rural and urban populations. Ultimately, a balanced approach to urbanization that addresses the challenges and opportunities it presents can lead to a more equitable and prosperous society.


The migration of rural people to cities, resulting in a decreasing population in the countryside, can have negative implications for various reasons:
1. Rural Decline: The outmigration of people from rural areas can lead to rural decline and depopulation. This can have adverse effects on the vitality of rural communities, as businesses, services, and infrastructure may diminish or disappear due to a lack of customers and residents.
2. Aging Population: As younger people move to urban areas, rural communities often experience an aging population. This demographic shift can pose challenges for maintaining a productive workforce, caring for the elderly, and ensuring the continuity of rural traditions and culture.
3. Loss of Agricultural Workforce: Many rural areas are agriculturally oriented. When people leave for urban areas, there may be a decline in the agricultural workforce, potentially leading to reduced food production and agricultural sustainability.
4. Food Security: The decrease in rural populations can impact food security. If agriculture in rural areas declines significantly, it may lead to increased dependency on imported food and potential vulnerabilities in the supply chain.
5. Strain on Urban Infrastructure: The influx of rural migrants into urban areas can strain urban infrastructure, including housing, transportation, healthcare, and public services. This can lead to overcrowding, inadequate living conditions, and increased competition for jobs.
6. Housing Challenges: Rural-to-urban migration can result in a scarcity of affordable housing in cities. This can lead to housing inequality, homelessness, and social unrest.
7. Traffic Congestion and Pollution: Increased urbanization often results in traffic congestion and higher levels of pollution. This can harm the environment, public health, and overall quality of life in urban areas.
8. Social Issues: Urbanization can lead to social issues such as crime, poverty, and social inequality, as not all rural migrants are able to find stable and well-paying jobs in cities.
9. Cultural Loss: The migration of rural populations can contribute to the loss of rural traditions, cultural heritage, and indigenous knowledge. This can have negative consequences for the preservation of cultural diversity.
10. Land Degradation: In some cases, rural-to-urban migration may lead to land degradation in rural areas, as agricultural lands are abandoned or mismanaged without a sufficient workforce to maintain them.
11. Economic Disparities: The urban-rural divide can widen, with urban areas benefitting from economic growth while rural areas experience stagnation or decline. This can contribute to economic disparities and regional inequalities.
It's important to note that the impact of rural-to-urban migration varies depending on the specific circumstances of each country and region. Policies and interventions can help address some of the negative consequences by promoting balanced development, investing in rural infrastructure, and creating economic opportunities in both rural and urban areas. Ultimately, the goal should be to achieve sustainable and equitable development that benefits both rural and urban populations.


[image: ]
An aging population, while often associated with challenges, also brings several advantages, which include:
1. Experienced Workforce: Older individuals in the workforce bring extensive experience and knowledge, which can be valuable in many professions. They may provide mentorship and leadership, contributing to higher productivity and quality in the workplace.
2. Entrepreneurship: Some seniors choose to start their own businesses or pursue entrepreneurial ventures after retirement. Their life experience and financial stability can make them well-suited for entrepreneurship, creating economic opportunities.
3. Volunteerism and Community Engagement: Many retirees and older individuals are actively engaged in volunteer work, contributing to their communities. Their free time and skills can be put to use in various charitable, cultural, and social organizations.
4. Consumer Spending: Older individuals often have disposable income, which can boost consumer spending, especially in sectors such as healthcare, travel, leisure, and leisure activities, benefiting the economy.
5. Increased Demand for Healthcare Services: While this may be considered a challenge, an aging population also leads to a higher demand for healthcare services, which can create job opportunities in the healthcare industry.
6. Transfer of Wealth: As older generations pass on, they may leave inheritances and assets to their heirs, contributing to the transfer of wealth. This can have positive effects on the financial well-being of younger generations.
7. Cultural and Historical Preservation: Seniors can play a significant role in preserving and passing down cultural traditions, historical knowledge, and family histories to younger generations. They often act as cultural custodians.
8. Stable and Experienced Leadership: In the political and corporate realms, older individuals may provide stable and experienced leadership. They bring a long-term perspective and wisdom to decision-making.
9. Reduced Crime Rates: Studies have shown that crime rates are often lower in areas with a higher proportion of older individuals, as they are generally less likely to engage in criminal activities.
10. Mentorship and Education: Seniors can serve as mentors and educators, offering guidance and wisdom to younger individuals. This knowledge transfer can be crucial in passing on skills and life lessons.
11. Positive Impact on Social Services: While healthcare services are in higher demand, older individuals can also contribute to volunteer and caregiving work, supporting others in their communities and easing the burden on social services.
12. New Opportunities for Innovation: The needs and interests of an aging population can drive innovation in various industries, such as healthcare, technology, and aged care services, leading to the development of new products and solutions.
It's important to recognize that the advantages of an aging population come with some challenges, such as increased healthcare costs and the need for social support systems. Addressing the needs of an aging population requires comprehensive planning, policies, and investments in healthcare, social services, and retirement support systems to maximize the benefits while mitigating potential drawbacks.

An aging population presents several disadvantages and challenges, which can have significant social, economic, and healthcare implications. Some of the key disadvantages include:
1. Increased Healthcare Costs: As people age, they tend to require more medical care, leading to higher healthcare costs. This can strain healthcare systems and public budgets, as well as pose challenges for insurance providers and individuals.
2. Labor Force and Economic Productivity: An aging population can result in a shrinking workforce, which may lead to labor shortages and reduced economic productivity. There may be fewer people contributing to social welfare systems and economic growth.
3. Pension and Social Welfare Pressures: As more people retire, pension systems and social welfare programs may face financial strains. Governments and institutions may struggle to meet the retirement and healthcare needs of an aging population.
4. Economic Dependency Ratio: The dependency ratio, which measures the proportion of dependents (children and the elderly) to the working-age population, may increase. This can put pressure on the working-age population to support a larger number of dependents.
5. Increased Demand for Long-Term Care: An aging population often requires long-term care, either in nursing homes or with home healthcare providers. Meeting this demand can be costly and challenging.
6. Social Isolation and Loneliness: Many older individuals may experience social isolation and loneliness, which can negatively impact their mental and emotional well-being.
7. Age-Related Health Issues: Older individuals are more susceptible to age-related health issues, such as chronic diseases, dementia, and mobility challenges. This can lead to a higher burden on the healthcare system and the need for more specialized care.
8. Economic Inequality: Not all older individuals have the same level of financial security. Some may struggle with poverty, limited savings, or inadequate housing, leading to economic inequality within the aging population.
9. Decreased Innovation: An aging workforce may contribute to reduced innovation and technological advancement in certain industries, as younger workers tend to drive innovation and embrace new technologies.
10. Housing and Infrastructure Challenges: Aging populations may require more age-friendly housing and infrastructure modifications to support mobility and accessibility. This can strain housing markets and local government resources.
11. Intergenerational Conflicts: There may be conflicts and tensions between generations as younger individuals are expected to provide care and support for their aging family members.
12. Lower Fertility Rates: Older populations tend to have lower fertility rates, which can lead to further population decline if not balanced by immigration or other demographic factors.
Addressing the disadvantages of an aging population requires proactive policies and investments in healthcare, social services, retirement planning, and strategies to maintain economic stability and societal well-being. These challenges underscore the need for comprehensive and forward-thinking approaches to support and adapt to the changing demographics of societies with aging populations.


image1.png
Test 1

WRITING TASK 2
You should spend about 40 minutes on this task.

Write about the following topic:

The most important aim of science should be to improve people’s lives.

To what extent do you agree or disagree with this statement?

Give reasons for your answer and include any relevant examples from your own
knowledge or experience.

Write at least 250 words.


image2.png
WRITING TASK 2
You should spend about 40 minutes on this task.

Write about the following topic:

Some university students want to learn about other subjects in addition to
their main subjects. Others believe it is more important to give all their time
and attention to studying for a qualification.

Discuss both these views and give your own opinion.

Give reasons for your answer and include any relevant examples from your own
knowledge or experience.

Write at least 250 words.


image3.png
Test 3

WRITING TASK 2
You should spend about 40 minutes on this task.

Write about the following topic:

In many countries around the world, rural people are moving to cities, so the
population in the countryside is decreasing.

Do you think this is a positive or a negative development?

Give reasons for your answer and include any relevant examples from your own
knowledge or experience.

Write at least 250 words.


image4.png
WRITING TASK 2

You should spend about 40 minutes on this task.

Write about the following topic:

In many countries, people are now living longer than ever before. Some
people say an ageing population creates problems for governments. Other
people think there are benefits if society has more elderly people.

To what extent do the advantages of having an ageing population outweigh
the disadvantages?

Give reasons for your answer and include any relevant examples from your own
knowledge or experience.

Write at least 250 words.


