

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Advanced Subsidiary Level

JAPANESE LANGUAGE

8281/03

Paper 3 Essay

October/November 2008

Advance information for the examination in 2008

READ THESE INSTRUCTIONS FIRST

These are specific advance indications of topic areas for the Essay Paper in order to assist candidates in their preparation for the November 2008 examination.

These may not be taken into the examination room, nor may any notes made by candidates.

In each case the topic is given, together with an indication of some areas which the candidates should find it helpful to pursue. The exact essay titles are not published at this point. In the actual examination, the candidate may discuss the exact title in whatever way s/he likes: no special credit will be given for the use of specific indications. The essay will be marked in the normal way. Candidates must be careful to make their essay relevant to the title set and not to write the essay they had planned whatever the title.

This document consists of **2** printed pages.

1 Generation gap

Relationships between young people and adults

Bridging the generation gap

2 The media

Advertising in the media

The role of the media in everyday life

3 Education

The ideal school curriculum

The role of language learning

4 The developing world

Daily life in developing countries

The attitude of the developed world towards the developing world

5 Cultural life/heritage

The preservation of national culture

Characteristics of Japan's national culture/heritage

Note that for the 2009 examination onwards, the advance indications will be printed in the 8281 syllabus booklet.

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.

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