

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME				
CENTRE NUMBER		IDIDATE //BER		

8 2 1 9 9 0 9 1 3

GLOBAL PERSPECTIVES

0457/33

Paper 3

May/June 2017

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.

Study Sources 1 and 2.

(a)	(i)	Approximately how many mobile telephones were in use in 2015 according to Source 1?
	(ii)	Identify which type of country had the fastest growth in people using mobile telephones to access the internet, from the graph in Source 1.
(b)		lain which benefit of mobile telephones and the internet for communication you think is the important from Source 2.
(c)		lain how growth in the use of mobile telephones and the internet has global impact.

2	Study	Source	3.
---	-------	--------	----

(a)	'Mobile telephones are creating problems.'
	How well does the writer support this view? You should consider the strengths and weaknesses of the evidence in the Source.
	[6]
(b)	'Some young people text their friends over 250 times a day'.
(b)	'Some young people text their friends over 250 times a day'. How could you test this claim? You should consider the types of information, sources of evidence and methods you might use.
(b)	How could you test this claim? You should consider the types of information, sources of
(b)	How could you test this claim? You should consider the types of information, sources of
(b)	How could you test this claim? You should consider the types of information, sources of
(b)	How could you test this claim? You should consider the types of information, sources of
(b)	How could you test this claim? You should consider the types of information, sources of
(b)	How could you test this claim? You should consider the types of information, sources of
(b)	How could you test this claim? You should consider the types of information, sources of

3	Stud	dy Source 4.	
	(a)	Identify one fact from Source 4. Explain why you think it is a fact.	
	(b)	Identify one prediction from Source 4. Explain why you think it is a prediction.	

((c)	In this discussion	n whose	reasoning	works	better	Alva	a's or	Umar's?
۱			1, 111000	1 Casor III ig	WOINS	DCIICI,	/ \i y \	2001	Office 5:

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 evidenceother relevant issues.

4 Study Sources	1–4.
-----------------	------

Do you think that mobile telephones and social media are improving communication between people?

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

show that you have considered different perspectives.

© UCLES 2017 0457/33/M/J/17

••••••	,
	[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.

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 2017 0457/33/M/J/17