

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

www.PapaCambridge.com

*	
ω	
N	
N	
0)	
Ŋ	
0)	
0)	
00	
N	
7	

CANDIDATE NAME					
CENTER NUMBER			CANDIDATE NUMBER		

GLOBAL PERSPECTIVES (US)

0426/03

Paper 3

October/November 2013

1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Center number, candidate number and name in the boxes above. Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions in the spaces provided.

Any scratch work should be done in this booklet.

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

The number of points is given in brackets [] at the end of each question or part question.

This document consists of 8 printed pages and 1 Insert.

		the state of the s	
		2	1
Re	ad the	e information in the accompanying Resource Booklet and answer all of Questions	Co
1	(a)	e information in the accompanying Resource Booklet and answer all of Questions Study Source 1. Which country ate the most chocolate per person in 2007?	HI
	(b)	Study Source 2. Which country produced the most cocoa beans in 2009?	
	(c)	Study Source 3. Describe the trend in cocoa prices between 1980 and 2010.	[1]
			 [2]
	(d)	Study Source 3. Why do you think political problems in Ivory Coast had such a big eff on the cost of cocoa? Justify your answer.	ect
	(e)	Study Sources 4 and 5. Do you think the issue of child labor in chocolate production mostly personal, local or global? Justify your answer.	ı is
			ادا

2

(a) A worker at a chocolate-making company said: 'China has over a billion people currently don't eat much chocolate. We should sell our chocolate to China.'

currently don't eat much chocolate. We should sell our chocolate to China.'

What does the company need to know about people in China before it decides to sell chocolate to China and how would this information help?

What the company needs to know

How it will help the company to decide whether to sell its chocolate to China

© UCLES 2013 [Turn over

Study Sources 4 and 5.

inspector that they are his children, just helping out.
What does the inspector need to find out to be sure that there is no child exploitation on this farm and how would this information help?
What the inspector needs to find out
How it will help the inspector to be sure that there is no child exploitation on this farm
[6]

3	Study	Source	5.

	Way.	
	5	
Stu	dy Source 5.	
(a)	dy Source 5. How reliable is the chairman of the company as a source of information about chairman in cocoa production?	Dridge.C
		OH
	[3]	
(b)	How reasonable is the comparison between children in some european countries having a week's holiday from school to help with the wine harvest and children in developing countries working on cocoa farms? Justify your answer.	
	[3]	

[Turn over © UCLES 2013

ethically ethically and phrases and ethically and phrases and ethically and phrases and ethically and phrases and ethically and ethically are also and ethically and ethically are also are also and ethically are also and ethically are also are

(c) How well does Get_real's reasoning work to show that child labor is 'ethically problem'?

In your answer you should support your point of view with their words and phrases and you may consider:

- how well Get_real responds to comments by the chairman and No_slavery
- the relevance of child labor in Canada
- how reasonable Get_real's opinions are
- whether you accept any values Get_real uses and why

any other relevant issues.
[40]

4 Is it ever acceptable for children to work?

In your answer you should:

- state your conclusion
- give reasons for your opinion
- use relevant examples to support your opinion (you may use your own experience)
- show that you have considered different points of view

 explain why you disagreed with some of these points of view.

TAME TO SERVICE STATE OF THE PARTY.
Mahig
[18]

Copyright Acknowledgements:

 $Source \ 3 \quad @ \ adapted: http://www.howprofit.com/portfolio/future/long-term-cocoa-price.html.$

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.