

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

GLOBAL PERSPECTIVES

0457/33

Paper 3 May/June 2015
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.

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.

(a)	Identify two reasons from Source 1 to explain why people are attracted to living in cities.
	[2]
(b)	Explain which one of the problems caused by the rapid growth of cities you think is the most serious from Source 1.
	[4]
(c)	Explain why the rapid growth of cities is an important national issue.
	[6]

1

Study Source 1.

2	Study	Source	2.
---	-------	--------	----

(a)	'Cities are growing too fast.'
	How well does the writer support this statement? You should consider the strengths and weaknesses of the Source material.
	[6]
(b)	'Cities provide more opportunities for leisure and entertainment than small villages.'
	How could you compare the opportunities for leisure and entertainment between cities and small villages? You should consider the types of information, sources of evidence and methods you might use.
	[6]

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

© UCLES 2015 0457/33/M/J/15

11	٠,	In this	discussion	n whose	reasoning	works	hattar	Lina'e	or Shu's?
"	<i>5</i>)	111 11115	uiscussi	JII, WIIOSE	reasoning	WUIKS	Dellei.	LITIUS	01 311U 5 !

In your answer you should support your judgement with their words and phrases and you may consider:

•	the strength	of	their	kno	W	ledge	claims;

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

- 4 The government is considering four ways to improve the lives of people in cities:
 - reducing air pollution
 - providing clean water and sanitation in slum areas and shanty towns
 - developing more parks and spaces for leisure
 - creating more jobs for unskilled people

Explain which of these ways you think is the best way to improve the lives of people in cities.

In your answer you should:

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

show that you have considered different perspectives.

© UCLES 2015 0457/33/M/J/15

•••••				
•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
				[40

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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 2015 0457/33/M/J/15