

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

Paper 3	or LOTIVES	Eghru	ary/March 2016
GLOBAL PERS	SPECTIVES		0457/32
CENTRE NUMBER		CANDIDATE NUMBER	
CANDIDATE NAME			

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Candidates answer on the Question Paper.

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.

1 hour 15 minutes

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

1

Stu	dy So	ources 1 and 2.
(a)	(i)	Identify the trend in the number of primary aged children out of school between 1999 and 2008 from Source 1.
		[1]
	(ii)	Identify the region from Source 1, in which most children were out of school in 2007.
		[1]
(b)	Exp	lain which one of the benefits of education you think is the most important from Source 2.
		[4]
(c)		you think cost-free education for all children of primary school age should be a global ? Explain your answer.
		[6]

2	Study	Source	3
_	Oluuv	Ource	v.

(a)	"Learning not only happens in schools. Many young people learn by watching television and through other media."
	How could you test this claim? You should consider the types of information, sources of evidence and methods you might use.
	res
	[6]
(b)	"We could volunteer to teach local children in the evenings."
(b)	
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level?
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.
(b)	"We could volunteer to teach local children in the evenings." How effective do you think this action might be in helping children to learn at a local level? Give reasons for your response.

3	Stud	Study Source 4.		
	(a)	Identify one value-judgement from Source 4. Explain why you think it is a value-judgement.		
		[3]		
	(b)	Identify one fact from Nathalie's blogspot. Explain why you think it is a fact.		

(c)	In this	discussion,	whose	reasoning	works better,	Adam's or	Nathalie's?
٠,	_,		,			,		

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 any evidence they use;other relevant issues.

4	Study	Sources	1-4.

Do you think cost-free education for all children should be a priority for governments? 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.

......[18]
© UCLES 2016 0457/32/F/M/16

BLANK PAGE

8

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.