www.PapaCambridge.com UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level

JAPANESE LANGUAGE

8281/03

Paper 3 Essay

October/November 2005

1 hour 30 minutes

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. Dictionaries are not permitted.

Choose **one** of the topics overleaf and write an essay in Japanese of 600 – 800 characters. Your essay will be marked out of 40 with 24 marks for quality of language and 16 marks for content. At the end of the examination, fasten all your work securely together.

つぎのトピックから一つえらんで、600~800 字の文を日本語で書きなさい。

1 今日の日本

フリーターというのは、会社に入らないで、好きな時にだけはたらく人 のことです。日本ではこのような人がふえていますが、そのけっか、日 本の社会はどうかわりましたか。また、これからどうなりますか。

2 人間関係

さい近、インターネットで友だちを作る人が多くなりましたが、それによって、友だちの間の関係がどうかわりましたか。

きかいびょうどう 機会平等

外国人に自ゆうにしごとをする機会をあげないことは、わるいことだと 思いますか。

ぶんか でんとう **4** 文化と伝統

伝統文化をまもることは大切だと思いますか。どうしてですか。

かんきょう 環境

あなたはリサイクルが大切だと思いますか。どうしてですか。

かがく いがく しんぽ 科学と医学の進歩

科学によって作った人間や動物をクローンといいます。クローンを作る ことを正しいと言う人がいますが、あなたはどう思いますか。

[40]

www.PapaCambridge.com

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.