

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

GENERAL PAPER

8004/01,02,03

May/June 2004

2 hours

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.
Write your Centre number, candidate number and name on all the work you hand in.
Write in dark blue or black pen on both sides of the paper.
Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **two** questions.

Write on **one** subject from each of **two** of Sections 1, 2 and 3.

Answers should be 500–600 words in length.

At the end of the examination, fasten all your work securely together.

All questions in this paper carry equal marks.

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

Section 1

- 1 Can international agreements be really effective?
- 2 Is there any value in studying the history of other countries?
- 3 'Crime affects the whole of society, not just the immediate victims.' Discuss.
- 4 Are single-sex schools preferable to mixed ones?
- 5 'When considering a career the most important issue is money.' Do you agree?

Section 2

- 6 How far can poor countries afford to show concern for the environment?
- 7 Consider the problem of noise in society and ways to reduce it.
- 8 'Mathematics is a challenging subject, but of little practical use.' Discuss.
- 9 Are mobile phones more of a nuisance than a benefit?
- 10 'Migration is always a consequence of human conflict.' Discuss.

Section 3

- 11 Assess the impact of television upon the family.
- 12 Does effective communication require the written or spoken word?
- 13 How do you account for the appeal of musicals in the cinema?
- 14 'Old buildings must always be sacrificed to progress.' Discuss.
- 15 How important are local artists, such as painters, writers and musicians in your society?