

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

1879041302

GLOBAL PERSPECTIVES

0457/33

Paper 3

May/June 2014

1 hour 15 minutes

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.

DC (NF) 74018/4 © UCLES 2014

[Turn over

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

Study Sources 1 and 2.

1

(a)	Give two benefits of having a job according to Source 1.	
		[2
(b)	Which of these benefits of having a job do you think is the most important? Explain why.	
		. [4
(c)	Explain why unemployment is an important global issue.	
		[6

	_	_	
2	Ctucky	Source	2
~	Siliuv	Source	vO.

(a)	'We need more people with the skills and confidence to start small businesses to create jobs.'
	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)	'Locally created jobs encourage workers to have greater commitment and increased pride in their work.'
	How could you test this claim? You should include the types of information, sources of evidence and methods you might use.
	[6]

3	Stud	dy Source 4.
	(a)	Identify one value judgement. Explain why you think it is a value judgement.
		[3]
	(b)	Identify one fact. Explain why you think it is a fact.

(c) In this discussion, whose reasoning works better, Joan's or Ahme	in's or Ahmed's?
--	------------------

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 Which of the following ways do you think is most likely to increase employment for young people?
 - Global through international organisations improving world trade
 - National by governments spending more money on young people and employment
 - Local by training people to start their own businesses

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.

 •••••	 •
	[10

BLANK PAGE

Copyright Acknowledgements:

Source 1 © Duncan Green; From Power to Poverty – The Next World Development Report Is On Jobs; Oxfam International; December 2011; www.oxfamblogs.org/fp2p/?p=7961.

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 0457/33/M/J/14