

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

605598763

GLOBAL PERSPECTIVES

0457/31

1 hour 15 minutes

Paper 3 May/June 2014

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the boxes above.

Write in dark blue or black pen.

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

DO **NOT** WRITE IN ANY BARCODES.

Answer all questions in the spaces provided.

Any rough working should be done in this booklet.

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

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

This document consists of 7 printed pages, 1 blank page and 1 Insert.

Read the information in the accompanying Resource Booklet and answer **all** of Questions 1–4.

Study Sources 1 and 2.

1

(a)	Give two reasons why some children in developing countries do not go to school.
	[2]
(b)	Which of these reasons do you think is most important? Explain why.
	[4]
(c)	Explain why not going to school is an important global issue.
	[6]

2	Study	Source	3
_	Siuuv	Source	J.

	'We need more government funded schools in our developing countries.'
	How well does the writer use evidence to support this opinion? You should consider the strengths and weaknesses of the evidence in the Source.
	[6
(b)	(Management in appending consequence About a should be also?
(D)	iviore money is spent on weapons than school books.
(D)	'More money is spent on weapons than school books.' How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
(b)	How could you test this claim? You should include the types of information, sources of
(6)	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
(b)	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
(6)	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
(6)	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
(6)	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
(6)	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.

3	3 Study Source 4.					
	(a)	Identify one fact in Source 4. Explain why you think it is a fact.				
		[3]				
	(b)	Identify one opinion in Source 4. Explain why you think it is an opinion.				

	ro

1-1	In this discussion				h a + + a 4	1/::0.20	o # Foi=o'o0
(C)	In this discussion	, whose	reasoning	WUIKS	beller,	vijav S	UI Faizas:

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

- the strength of their knowledge claims;
- how reasonable their opinions are;
- whether you accept their values and why;
- the reliability and validity of their evidence;other relevant issues.

4 Study Sources 1-4.

Which of the following ways do you think is most likely to help more children go to school in developing countries?

- Global through international aid and charitable organisations
- National by governments increasing expenditure on building new schools
- Local community projects targeting girls' education

In your answer you should:

- state your conclusion;
- give reasons for your opinion;
- use the material in the Sources and your own experience;

show that you have considered different perspectives	S.

© UCLES 2014 0457/31/M/J/14

			[10

BLANK PAGE

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.

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.

© UCLES 2014 0457/31/M/J/14