

General Certificate of Education (International)
Advanced Subsidiary Level

Syllabus

GENERAL PAPER 8001

For examination in November 2010

CIE provides syllabuses, past papers, examiner reports, mark schemes and more on the internet. We also offer teacher professional development for many syllabuses. Learn more at www.cie.org.uk

GENERAL PAPER

GCE Advanced Subsidiary Syllabus 8001

CONTENTS

	<i>Page</i>
INTRODUCTION	1
AIMS	1
ASSESSMENT OBJECTIVES	1
GCE (AS) SUBJECT 8001 (NOVEMBER ONLY)	2

Notes

Candidates for the *General Paper* **MUST** enter as follows:

- (a) Candidates at **Caribbean** Centres must enter for **Subject 8004**;
- (b) Candidates in **Mauritius** must enter for **Subject 8009**
- (c) Candidates at **all other** Centres must enter for **either Subject 8001 or 8004**.

Exclusions

This syllabus must not be offered in the same session with any of the following syllabuses:

- 8004 General Paper (Caribbean and Rest of the World)
- 8005 General Paper (Singapore)
- 8009 General Paper (Mauritius)

INTRODUCTION

The AS General Paper is multi-disciplinary, its subject matter drawn from across the curriculum. The syllabus encourages in candidates the ability to make cross-curricular links; to develop a maturity of thought appropriate to students at this level; and to achieve an understanding and usage of the English language which enables them to express arguments, ideas and opinions in a reflective and academic manner.

An awareness of the wider implications of particular issues will enhance the quality of the candidate's response to the questions set. However, the AS General Paper is not a test of general knowledge. The key objective must be for the candidate to convey information or opinion in a way that is thoughtful, perceptive and immediately intelligible to the reader.

AIMS

The aims of the AS General Paper are to:

- promote the skills of rational thought, persuasion, analysis, interpretation and evaluation;
- encourage candidates to explore and appraise social, cultural, economic, philosophical, scientific and technological issues;
- promote maturity of thought and clarity of expression;
- promote understanding and appreciation of individual, societal and cultural diversity;
- encourage independent, critical, reading.

ASSESSMENT OBJECTIVES

The Assessment Objectives relate to the skills of
knowledge
understanding
analysis
application
communication
evaluation.

In order to meet the requirements of the AS General Paper, candidates will be expected to demonstrate:

- knowledge and understanding in relation to the topic areas identified in the syllabus;
- knowledge of methods and techniques appropriate to a specific task;
- the ability to identify, select and interpret, through reasoned consideration, material (including knowledge) appropriate to a specific task;
- the ability to apply knowledge, understanding and analysis in relation to a specific task (e.g. in drawing inferences, providing explanations, constructing and developing arguments, understanding the implications of a suggested course of action or conclusion, etc.);
- the ability to exercise evaluation and discrimination in assessing evidence, ideas and opinions in order to formulate a supported conclusion;
- the ability to communicate information, ideas and opinions in a clear, concise, logical and appropriate manner.

GCE (AS) Subject 8001 (November only)

A single question paper of 2 hours 40 minutes duration will be set, containing Papers 8001/1 and 2. The paper will test the candidate's understanding and use of English and the extent to which he or she has achieved a maturity of thought appropriate to sixth-form students in their second year. It is not primarily a test of general knowledge.

Paper 1, with 12 questions, will contain topics for composition as follows: historical, social, economic, political and philosophical topics; science, including its history, philosophy, general principles and applications; geographical and mathematical topics; literature and language, arts and crafts. Questions will be general in nature demanding discussion and evaluation and will not necessarily be set on every topic. Answers to questions in Paper 1 should normally be between 500 and 800 words in length.

Possible areas for consideration:

*the role of history and war; terrorism;
the role of the individual in society – the family, marriage, peer pressure, class;
cultural changes – youth and drug culture;
education and welfare;
sport, leisure, international competition;
wealth; changes in work practice;
the importance and impact of tourism on a country – implications for the economy, employment;
public transport, environmental concerns;
aid provision;
the State and its institutions;
development of State, democracy, nationalism;
minority groups, pressure groups;
freedom of speech, action, thought;
judiciary;
matters of conscience, faith, tolerance, equality.*

*medical dilemmas and issues of research and ethics; concept of progress in science;
drug manufacture and provision;
diet, health education;
old and new industries;
spin-offs from space industry; weaponry;
information and communications technology; the Internet;*

*environmental concerns; renewable energy resources; climate change;
migration; population dynamics;
feeding the global population; farming techniques for the twenty-first century;
public transport and travel;
the uses and applications of mathematics in everyday life.*

*literature – biography, diary, science fiction;
language – heritage, tradition, dialect;
the global media – tv, radio, satellite; influence and controls; effects on lifestyle, culture and habits;
cultural dilution and diversification; advertising; role models;
censorship; privacy; the right to know; freedom of the press, etc. uses and abuses;
traditional arts and crafts; creativity; national heritage/preservation; effects of tourism;
architecture; painting; fashion; photography; sculpture; music; heritage; etc.*

Paper 2: Three questions will be set based on information given in the question paper. One question will test comprehension of an English prose passage as a whole and in detail; ability to re-express in continuous form material supplied in the paper; the knowledge and understanding of common English usage; the others may be based on information given in the form of notes, statistics or diagrams or may take the form of tests of logical or scientific reasoning.

Candidates will be required to answer one question from each of Papers 1 and 2.