
Version 1

Syllabus
Cambridge IGCSE™

Global Perspectives 0457
Use this syllabus for exams in 2022, 2023 and 2024.
Exams are available in the June and November series.
Exams are also available in the March series in India only.

Why choose Cambridge International?

Cambridge International prepares school students for life, helping them develop an informed curiosity and a lasting
passion for learning. We are part of the University of Cambridge.

Our Cambridge Pathway gives students a clear path for educational success from age 5 to 19. Schools can shape
the curriculum around how they want students to learn – with a wide range of subjects and flexible ways to offer
them. It helps students discover new abilities and a wider world, and gives them the skills they need for life, so they
can achieve at school, university and work.

Our programmes and qualifications set the global standard for international education. They are created by subject
experts, rooted in academic rigour and reflect the latest educational research. They provide a strong platform for
learners to progress from one stage to the next, and are well supported by teaching and learning resources.

Our mission is to provide educational benefit through provision of international programmes and qualifications for
school education and to be the world leader in this field. Together with schools, we develop Cambridge learners
who are confident, responsible, reflective, innovative and engaged – equipped for success in the modern world.

Every year, nearly a million Cambridge students from 10 000 schools in 160 countries prepare for their future with
the Cambridge Pathway.

‘We think the Cambridge curriculum is superb preparation for university.’
Christoph Guttentag, Dean of Undergraduate Admissions, Duke University, USA

Quality management
Cambridge International is committed to providing exceptional quality. In line with this commitment, our
quality management system for the provision of international qualifications and education programmes
for students aged 5 to 19 is independently certified as meeting the internationally recognised standard,
ISO 9001:2015. Learn more at www.cambridgeinternational.org/ISO9001

Copyright © UCLES September 2019

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of
the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

UCLES retains the copyright on all its publications. Registered centres are permitted to copy material from this booklet for their own
internal use. However, we cannot give permission to centres to photocopy any material that is acknowledged to a third party even for
internal use within a centre.

Contents

1 Why choose this syllabus? ..2

2 Syllabus overview .. 5

Aims 5

Content overview 6

Assessment overview 7

Assessment objectives 8

3 Subject content ..10

Topics 10

Choice of topics 11

4 Details of the assessment ...12

Component 1 – Written Examination 12

Component 2 – Individual Report 13

Component 3 – Team Project 16

5 What else you need to know ..27

Before you start 27

Making entries 28

After the exam 29

How students and teachers can use the grades 29

Grade descriptions 29

Changes to this syllabus for 2022, 2023 and 2024 30

Changes to this syllabus
For information about changes to this syllabus for 2022, 2023 and 2024, go to page 30.
The latest syllabus is version 1, published September 2019. There are no significant changes which affect
teaching.
Any textbooks endorsed to support the syllabus for examination from 2018 are still suitable for use with this
syllabus.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024.

2 www.cambridgeinternational.org/igcse Back to contents page

1 Why choose this syllabus?

Key benefits
Cambridge IGCSE is the world’s most popular international qualification for 14 to 16 year olds, although it can be
taken by students of other ages. It is tried, tested and trusted.

Students can choose from 70 subjects in any combination – it is taught by over 4700 schools in 150 countries.

Our programmes balance a thorough knowledge and understanding of a subject and help to develop the skills
learners need for their next steps in education or employment.

Cambridge IGCSE Global Perspectives provides opportunities for enquiry into, and reflection on, key global issues
from different perspectives: personal, local/national and global.

Cambridge IGCSE Global Perspectives encourages awareness of global problems and offers a range of opportunities
to explore solutions through cooperation and collaboration. The course is not about getting everybody to think
identically; rather it is a matter of opening minds to the complexity of the world and of human thought, and
encouraging empathy for the diversity of human experience and feeling.

Our approach encourages learners to be:

‘The strength of Cambridge IGCSE qualifications is internationally recognised and has provided
an international pathway for our students to continue their studies around the world.’
Gary Tan, Head of Schools and CEO, Raffles International Group of Schools, Indonesia

Cambridge
learner

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Why choose this syllabus?

3www.cambridgeinternational.org/igcseBack to contents page

International recognition and acceptance
Our expertise in curriculum, teaching and learning, and assessment is the basis for the recognition of our
programmes and qualifications around the world. The combination of knowledge and skills in Cambridge IGCSE
Global Perspectives gives learners a solid foundation for further study. Candidates who achieve grades A* to C
are well prepared to follow courses leading to Cambridge International AS and A Level or the equivalent in a wide
variety of subjects, especially across the humanities and social sciences. In particular, this IGCSE syllabus allows
progression to Advanced Level Global Perspectives qualifications.

Cambridge IGCSEs are accepted and valued by leading universities and employers around the world as evidence
of academic achievement. Many universities require a combination of Cambridge International AS & A Levels and
Cambridge IGCSEs or equivalent to meet their entry requirements.

UK NARIC, the national agency in the UK for the recognition and comparison of international qualifications and
skills, has carried out an independent benchmarking study of Cambridge IGCSE and found it to be comparable to
the standard of GCSE in the UK. This means students can be confident that their Cambridge IGCSE qualifications
are accepted as equivalent to UK GCSEs by leading universities worldwide.

Learn more at www.cambridgeinternational.org/recognition

Cambridge Assessment International Education is an education organisation and politically neutral. The
content of this syllabus, examination papers and associated materials do not endorse any political view. We
endeavour to treat all aspects of the exam process neutrally.

‘Cambridge IGCSE is one of the most sought-after and recognised qualifications in the world. It
is very popular in Egypt because it provides the perfect preparation for success at advanced level
programmes.’
Managing Director of British School in Egypt BSE

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Why choose this syllabus?

4 www.cambridgeinternational.org/igcse Back to contents page

Supporting teachers
We provide a wide range of practical resources, detailed guidance, and innovative training and professional
development so that you can give your students the best possible preparation for Cambridge IGCSE.

Exam preparation resources

• Question papers
• Mark schemes
• Example candidate responses to understand

what examiners are looking for at key grades
• Examiner reports to improve future teaching

 Community

You can find useful information, as well as
share your ideas and experiences with other

teachers, on our social media channels and
community forums.
Find out more at
www.cambridgeinternational.org/social-media

Training

• Introductory – face-to-face or online
• Extension – face-to-face or online
• Enrichment – face-to-face or online
• Coursework – online
• Cambridge Professional Development

Qualifications
Find out more at
www.cambridgeinternational.org/profdev

Teaching resources

• School Support Hub
www.cambridgeinternational.org/support

• Syllabuses
• Schemes of work
• Learner guides
• Discussion forums
• Endorsed resources

Support for
Cambridge

IGCSE

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024.

5www.cambridgeinternational.org/igcseBack to contents page

2 Syllabus overview

Aims
The aims describe the purposes of a course based on this syllabus.

The aims are to enable students to:

 • become independent and empowered to take their place in an ever-changing, information-heavy,
interconnected world

 • develop an analytical, evaluative grasp of global issues and their causes, consequences and possible courses of
action

 • enquire into, and reflect on, issues independently and in collaboration with others from different cultural
perspectives

 • work independently as well as part of a team, directing much of their own learning with the teacher as an active
facilitator

 • consider important issues from personal, local and/or national and global perspectives and understand the links
between these

 • critically assess the information available to them and support judgements with lines of reasoning
 • communicate and empathise with the needs and rights of others.

Support for Cambridge IGCSE Global Perspectives
The School Support Hub is our secure online site for Cambridge teachers where you can find the resources
you need to deliver our programmes, including schemes of work, past papers, mark schemes and examiner
reports. You can also keep up to date with your subject and the global Cambridge community through our
online discussion forums.

www.cambridgeinternational.org/support

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Syllabus overview

6 www.cambridgeinternational.org/igcse Back to contents page

Content overview
Young people face unprecedented challenges in an interconnected and information-heavy world, not least in how
they will gain a sense of their own active place in the world and cope with changes that will impact on their life
chances and life choices.

Cambridge IGCSE Global Perspectives candidates will have opportunities to acquire and apply a range of skills to
support them in these challenges, including:

 • researching, analysing and evaluating information
 • developing and justifying a line of reasoning
 • reflecting on processes and outcomes
 • communicating information and reasoning
 • collaborating to achieve a common outcome.

Candidates explore stimulating topics that have global significance. They learn to collaborate with others from
another culture, community or country. They assess information critically and explore lines of reasoning. They learn
to direct their own learning and develop an independence of thought.

Cambridge IGCSE Global Perspectives emphasises the development and application of skills rather than the
acquisition of knowledge. Candidates develop transferable skills that will be useful for further study and for young
people as active citizens of the future.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Syllabus overview

7www.cambridgeinternational.org/igcseBack to contents page

Assessment overview
All candidates take three compulsory components. Candidates will be eligible for grades A* to G.

All candidates take: and:

Component 1 1 hour 15 minutes
Written Examination 35%
70 marks
Candidates answer four compulsory questions
based on a range of sources.
Sources will present a global issue from a
range of perspectives, personal, local and/or
national, global, and will be drawn from a list
of eight topics.
Externally assessed

Component 2
Individual Report 30%
60 marks
Candidates research one topic area of
personal, local and/or national and global
significance and submit a report based on their
research.
The title is devised by candidates themselves.
The report must be 1500–2000 words and
written in continuous prose.
Internally set and externally marked

and:

Component 3
Team Project 35%
70 marks
Candidates devise and develop a collaborative
project into an aspect of one topic.
The Team Project comprises two elements.
Team Element
Candidates produce as a team one Outcome
and one Explanation as a Collaboration.
The Explanation must be 200–300 words.
(10 marks)
Personal Element
Candidates each write a Reflective Paper on
their research, contribution and personal
learning.
The paper must be 750–1000 words.
(60 marks)
Internally assessed and externally moderated

Information on availability is in the Before you start section.

Check the samples database at www.cambridgeinternational.org/samples for submission information, forms and
deadlines for Components 2 and 3.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Syllabus overview

8 www.cambridgeinternational.org/igcse Back to contents page

Assessment objectives
The assessment objectives (AOs) are:

AO1 Research, analysis and evaluation

Candidates should be able to:

 • design and carry out research into current global issues, their causes, consequences and possible course(s) of
action

 • use evidence to support claims, arguments and perspectives
 • identify and analyse issues, arguments and perspectives
 • analyse and evaluate the evidence and reasoning used to support claims, arguments and perspectives
 • analyse and evaluate sources and/or processes to support research, arguments, perspectives and an outcome
 • develop a line of reasoning to support an argument, a perspective, course(s) of action or outcome.

AO2 Reflection

Candidates should be able to:

 • consider different perspectives objectively and with empathy
 • justify personal perspective(s) using evidence and reasoning
 • consider how research, engagement with different perspectives and working as part of a team, have influenced

personal learning.

AO3 Communication and collaboration

Candidates should be able to:

 • select and present relevant arguments, evidence and perspectives clearly and with structure
 • present research, and include citations and references
 • contribute to the shared purpose and outcome of the Team Project.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Syllabus overview

9www.cambridgeinternational.org/igcseBack to contents page

Weighting for assessment objectives

The approximate weightings allocated to each of the assessment objectives (AOs) are summarised below.

Assessment objectives as a percentage of the qualification

Assessment objective Weighting in IGCSE %

AO1 Research, analysis and evaluation 65

AO2 Reflection 15

AO3 Communication and collaboration 20

Total 100

Assessment objectives as a percentage of each component

Assessment objective Weighting in components %

Component 1 Component 2 Component 3

AO1 Research, analysis and evaluation 100 67 28

AO2 Reflection 0 8 36

AO3 Communication and collaboration 0 25 36

Total 100 100 100

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024.

10 www.cambridgeinternational.org/igcse Back to contents page

3 Subject content

Topics
Cambridge IGCSE Global Perspectives is built around topics; knowledge of content is not assessed. However, each
particular topic encompasses issues of global importance.

The topics are as follows.
Component 1 Written Examination

 • Demographic change
 • Education for all
 • Employment
 • Fuel and energy
 • Globalisation
 • Law and criminality
 • Migration
 • Transport systems

Component 2 Individual Report
 • Belief systems
 • Biodiversity and ecosystem loss
 • Changing communities
 • Digital world
 • Family
 • Humans and other species
 • Sustainable living
 • Trade and aid

Component 3 Team Project
 • Conflict and peace
 • Disease and health
 • Human rights
 • Language and communication
 • Poverty and inequality
 • Sport and recreation
 • Tradition, culture and identity
 • Water, food and agriculture

The topics offer a context within which candidates can begin to develop and demonstrate an understanding of
these global issues from personal, local and/or national and global perspectives. Candidates use research, reasoning
and questioning to gain this understanding and form their own judgements. It is suggested that teachers look at
several topics over the term of the course to help develop candidates’ skills.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Subject content

11www.cambridgeinternational.org/igcseBack to contents page

In developing the skills of working with information, critical thinking, decision making, planning, communication,
reflection, teamwork and independent learning, candidates will engage with a range of sources. These sources
might include data sets, articles from the media and personal testimony. The sources that candidates use should
encourage them to become actively involved in considering issues from different perspectives. It is important, then,
that candidates learn to engage with a contrasting breadth and depth of relevant material.

Candidates are encouraged to appreciate different perspectives, and to engage critically with these.

Choice of topics
Teachers must ensure that candidates are working with the given topics within each component.

Candidates do not study all of the topics listed above. Teachers and candidates choose topics that have the
most relevance for them. The intention is to give as much scope and encouragement as possible for learners to
discuss and agree with their teachers their own paths of enquiry into the complex world in which they are living.
Consideration of the local and/or national context can also encourage engagement with learning.

Learners are assessed on skills that can be developed through the study of global topics.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024.

12 www.cambridgeinternational.org/igcse Back to contents page

4 Details of the assessment

Component 1 – Written Examination
1 hour 15 minutes, 70 marks

The mark weightings allocated to each of the assessment objectives are:
AO1 – 70 marks AO2 – 0 marks AO3 – 0 marks

Candidates answer four compulsory questions based on source material. Candidates write all their answers in the
space provided on the question paper.

The source material will be printed on the question paper insert. Candidates are expected to read and study the
sources carefully before attempting the questions. Time for reading is incorporated into the overall time available
for the paper. The number of sources may vary from examination to examination.

The source material will present claims, arguments and evidence from different perspectives on a global issue
drawn from the following topics:

 • Demographic change
 • Education for all
 • Employment
 • Fuel and energy
 • Globalisation
 • Law and criminality
 • Migration
 • Transport systems

Candidates will benefit from an understanding of the following: fact, opinion, prediction, value judgement, bias and
vested interest. Candidates should be able to analyse and evaluate use of evidence and language.

Questions 1–3

These comprise a series of sub-questions requiring candidates to respond to source material. These include short
answers and more extended responses.
Question 1 (12 marks) could be based on statistical information. Candidates may be asked, for example, to describe
patterns and trends shown in the statistical information.
Question 2 (14 marks) might ask candidates, for example, to suggest ways to test claims.
Question 3 (20 marks) might ask candidates, for example, to evaluate the effectiveness of arguments, making a
judgement about which is the most convincing.

Question 4

Question 4 (24 marks) comprises an extended answer requiring candidates to respond to source material.
Candidates might, for example, be asked to use the source material to make a case to support a personal opinion or
perspective.

The global issue will be the context for the assessment of the key skills related to AO1. Candidates will not be
assessed on their prior knowledge and prior understanding of the specific topics represented in the source material.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

13www.cambridgeinternational.org/igcseBack to contents page

Nature of assessment

This component is an externally set assessment, marked by Cambridge International.

Written Examination: the role of the teacher

The Written Examination is a skills-based examination which does not require candidates to have been
taught any specific content or have prior knowledge of the particular global topic. The global issue which
provides the theme for the examination paper provides a context for the assessment of the skills associated
with AO1: Research, analysis and evaluation.

Teachers therefore need to provide opportunity for candidates to practise and develop these skills during the
course designed to prepare candidates for assessment in Cambridge IGCSE Global Perspectives. This should
involve regular opportunity to discuss and debate global issues related to the topics so that candidates
learn to consider a variety of different perspectives. In so doing candidates should contrast and compare the
claims, arguments, evidence and values which underpin different perspectives. Candidates will also need
to analyse and evaluate sources and background research related to the global issues being considered.
Using argument and evidence gathered from background materials and their own research to construct
and present arguments is also important. Teachers will need to provide a practical and active approach to
teaching and learning, and the development of skills, in global perspectives.

Teachers should also prepare candidates for the types of questions they are likely to experience in the
Written Examination by using specimen and past papers and their related mark schemes. These can be
obtained from the Cambridge websites www.cambridgeinternational.org and
www.cambridgeinternational.org/support

Component 2 – Individual Report
60 marks

The mark weightings allocated to each of the assessment objectives are:
AO1 – 40 marks AO2 – 5 marks AO3 – 15 marks

Candidates write an Individual Report on one global topic from a choice of eight.

With the guidance of their teacher, candidates choose from one of the specified topic areas and devise a global
research question. Candidates use this question as the title for their report. The report must be between 1500 and
2000 words.

The Individual Report must be based on one of the following topics:

 • Belief systems
 • Biodiversity and ecosystem loss
 • Changing communities
 • Digital world
 • Family
 • Humans and other species
 • Sustainable living
 • Trade and aid

Work submitted based on topics other than those listed above will be awarded zero marks.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

14 www.cambridgeinternational.org/igcse Back to contents page

Each candidate carries out research on a global question devised from the specified list of topics for the component.
While there may be some overlap in work completed on the same topic, each candidate’s report must be a distinct
piece of work which comprises their own research and ideas. Each candidate must devise their own question. The
candidate uses the global research question as the title for their report.

For example, the report could be based on the topic of the digital world. The research could focus on the following
global question: Given the relatively brief history of the internet, how much has it contributed to society?

Candidates explore issues within the topic, and answer their global research question from local and/or national
and global perspectives. These should genuinely be perspectives (i.e. different views) on the issue and not just
information from different countries. A global perspective may come from a specific country, organisation,
institution, or even an individual but it will have influence that spreads beyond any one country. They conclude
their report by indicating how their research has impacted their personal perspective.

Candidates may structure their report in equally valid and different ways. They might consider the situation in their
own country and locality depending on the availability of relevant evidence. As a conclusion, they might explore
the effects on society giving their personal perspective in response to their question and using evidence from their
research.

This sets out one possible approach. Other possible approaches could be equally acceptable.

Candidates should focus their research initially on identifying and exploring the context of a current global topic.
They should then consider the issues within that topic, according to their global research question, from a range
of perspectives. These include local and/or national and global perspectives, and different viewpoints within
these (for example, those of farmers and local politicians). By engaging with these perspectives, candidates can
demonstrate that they understand the arguments, reasoning or claims upon which these perspectives are based.
Candidates should analyse the issue(s) by considering the causes and consequences. They should also draw
comparisons. These comparisons could include: comparing the different causes of a particular issue to decide which
is the most significant cause; comparing the different possible consequences of an issue, to decide which is most
likely; comparing the causes of one issue to the causes of another issue, to see how they are similar or different; or
comparing the possible consequences of one issue to the possible consequences of another issue, to see which may
have the more significant consequences. Candidates should also draw on their analysis of the issue(s) to propose a
course of action to change, improve, or resolve the issue(s).

The report must be written in continuous text and should not incorporate multimedia. There should be no use of
emails, blogs and posters. Candidates can include tables, diagrams and photographs. These must be integral to the
argument. Any text, excluding only the bibliography, must be included as part of the word-count.

Nature of assessment

Candidates decide on their own global research question for this component. The report is externally assessed
by Cambridge International. All materials for Component 2 must be submitted electronically. The deadlines
and methods for submission are contained in the Cambridge Handbook, for the relevant year of assessment at
www.cambridgeinternational.org/eoguide

Cover sheets

You should submit a cover sheet completed for each candidate. Include the cover sheets with the
materials you send to Cambridge International. Download the cover sheet from the samples database at
www.cambridgeinternational.org/samples. The database will ask you for the syllabus code (i.e. 0457), after which
it will take you to the correct form. Follow the instructions on the form itself to complete it.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

15www.cambridgeinternational.org/igcseBack to contents page

Individual Report: the role of the teacher

It is the teacher’s responsibility to ensure the feasibility and manageability of the proposed work.

Teachers should support each candidate to:

 • understand the nature of the task, that of compiling a written study of an investigative nature
 • identify a suitable area to research which complements the candidate’s interest, enthusiasm and skills

base
 • formulate a global research question that allows them to explore relevant issues from different

perspectives and viewpoints
 • develop research and organisational skills
 • select, cite and reference sources appropriately
 • refine report writing skills so that the candidate writes as concisely as possible and within the 1500 to

2000 word count
 • appreciate how their work will be assessed, confirming that the assessment is externally marked and is

not assessed by their teachers.

Teachers should:

 • encourage candidates to work towards making well-supported judgements from different perspective(s)
which are likely to affect their own personal perspectives

 • help resolve practical and conceptual problems encountered during research
 • give regular and supportive feedback aiming to enhance motivation
 • plan for sessions where candidates can work independently using reference materials as appropriate
 • monitor time management and assist candidates to meet deadlines.

Teachers may carry out all the above with the class as a whole, in small focus groups and with individual
candidates. It is recommended that all three approaches are used.

The Individual Report must be the candidate’s own work. Once candidates embark on researching and
writing the report, in the ways set out above, the teacher should not intervene and should not attempt to
change the direction of the research.

Reference material should be absorbed by candidates, reflected upon and then engaged with in an
appropriate way to enable candidates to complete their report.

Teachers must not:

 • undertake any research on behalf of candidates
 • prepare or write any notes or drafts for candidates
 • correct any part of a candidate’s report or any draft report or notes used
 • suggest amendments to or comment upon any part of the report.

Teachers must be happy that the ownership of the report lies with the candidate.

Candidates must be taught the meaning and significance of plagiarism.

Cambridge International uses plagiarism detection software packages. Candidates will be required to sign
a statement of declaration that the Individual Report is their own work. The teacher responsible will be
required to verify this declaration, verifying that these regulations have been observed. This declaration
must be included as part of the candidate’s submission to Cambridge International.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

16 www.cambridgeinternational.org/igcse Back to contents page

Component 3 – Team Project
70 marks

The mark weightings allocated to each of the assessment objectives are:
AO1 – 20 marks AO2 – 25 marks AO3 – 25 marks

Candidates devise and develop a collaborative project into an aspect of one topic from a choice of eight.
Candidates submit work for two elements: Team and Personal.

In preparing for this component, candidates must work in teams of two to five members to plan and carry out a
project involving an aspect of, or an issue relating to, one of the following topics:

 • Conflict and peace
 • Disease and health
 • Human rights
 • Language and communication
 • Poverty and inequality
 • Sport and recreation
 • Tradition, culture and identity
 • Water, food and agriculture

Work submitted based on topics other than those listed above will be awarded zero marks.

As part of the research, candidates must explore different cultural perspectives on the issue they have chosen to
investigate. The team uses their research findings to inform or support the production of an Outcome to achieve
the aim of the project as stated in the accompanying Explanation.

Team Element

The Outcome and Explanation together carry a total of four marks. Up to six further marks may be awarded for the
candidates’ ability to work as a team (Collaboration). The team element represents five per cent of the total marks
for the qualification.
AO1 – 0 marks AO2 – 0 marks AO3 – 10 marks

For the purpose of assessment, the Outcome and Explanation will be taken together and will be assessed on the
basis of the team’s effectiveness in communicating different cultural perspectives and how these perspectives have
informed or supported their Outcome.

Collaboration will be assessed on the team’s ability to work together effectively to complete the project. Aspects
of collaboration include the introduction of new ideas, mutual understanding and commitment to the process.
Collaboration is assessed through teacher observation.

The Outcome is what the team produces to achieve the project aim, which must involve the team addressing an
issue; or for example, raising public awareness about an issue. The Outcome could take a variety of forms, such as:
a poster; information leaflet or brochure; a song; a video, or a series of photographs possibly depicting an event
such as a fundraiser, lessons; cartoons with captions; a model or design; or a webpage. An essay response is not
acceptable as the Outcome.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

17www.cambridgeinternational.org/igcseBack to contents page

The Explanation (200–300 words) accompanying the Outcome should include the following information:

 • the project aim
 • a brief description of the Outcome
 • an explanation of how the team’s exploration of different cultural perspectives has informed or supports the

Outcome.

Where work has exceeded the word limit, teachers must not credit beyond the first 300 words.

Personal Element of Team Project

Reflective Paper

Reflective Paper, 60 marks – weighted at 30 per cent of the total marks available for the qualification.
AO1 – 20 marks AO2 – 25 marks AO3 – 15 marks

At the end of the process each candidate will produce a written Reflective Paper (750–1000 words, excluding only
the bibliography) focusing on:

 • their personal research for the project and their own work processes
 • the effectiveness of the Outcome in achieving the project aim
 • what they have learned about different cultural perspectives on the issue
 • what they have learned about teamwork overall and their own performance as a team member
 • what they have learned overall from carrying out the project.

The following must be submitted to Cambridge International:

 • the evidence of the team’s Outcome (the Outcome, or a link to it, may be embedded in the Explanation, or
submitted as a separate file)

 • the accompanying Explanation
 • the individual team members’ Reflective Papers.

Where work has exceeded the word limit, teachers must not credit beyond the first 1000 words.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

18 www.cambridgeinternational.org/igcse Back to contents page

The following example sets out a possible approach to the Team Project. Other possible approaches could be
equally acceptable.

Team Project: example of an issue for investigation

Topic Tradition, culture and identity

Issue How does culture dictate how we view the attractiveness and healthiness of our
bodies?

Aim Promoting the importance of healthy eating to young people, taking into account
cultural norms

Outcome and
Explanation

For example, the Outcome could be a collage of photographs with captions, or
video-clip with voice-overs, showing different cultural perspectives on the issue,
accompanied by the Explanation.

Reflective
Paper

For example, candidates could provide:

 • presentation of key personal research findings into different cultural perspectives
 • analysis of own work processes (for example, research; analysis of findings;

planning and time management)
 • analysis and evaluation of strengths and weaknesses of the collage or video-clip in

achieving the project aims
 • analysis and evaluation of strengths and weaknesses of their own performance as a

team member
 • reflection on what has been learned overall from carrying out the project
 • reflection on what has been learned about alternative perspectives and the impact

this has had on their own perspective.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

19www.cambridgeinternational.org/igcseBack to contents page

Nature of assessment

All elements of the Team Project are internally assessed by teachers and externally moderated by
Cambridge International. All materials for Component 3 must be submitted electronically. The deadlines and
methods for submission are contained in the Cambridge Handbook for the relevant year of assessment at
www.cambridgeinternational.org/eoguide

Recording and submitting candidates’ marks and work

Please refer to the samples database at www.cambridgeinternational.org/samples for information, dates and
methods of submission of candidates’ marks and work.

You should record candidates’ marks for Component 3 Team Project on the Individual Candidate Record Card and
the Coursework Assessment Summary Form which you should download each year from the samples database at
www.cambridgeinternational.org/samples. The database will ask you for the syllabus code (i.e. 0457), after which
it will take you to the correct forms. Follow the instructions on the form itself to complete it.

The marks on these forms must be identical to the marks you submit to Cambridge International.

Internal moderation

If more than one teacher in your centre is marking internal assessments, you must make arrangements to moderate
or standardise your teachers’ marking so that all candidates are assessed to a common standard. (If only one
teacher is marking internal assessments, no internal moderation is necessary). You can find further information on
the process of internal moderation on the samples database at www.cambridgeinternational.org/samples

You should record the internally moderated marks for all candidates on the Coursework Assessment Summary
Form and submit these marks to Cambridge International according to the instructions set out in the Cambridge
Handbook for the relevant year of assessment.

External moderation

Cambridge International will externally moderate all internally assessed components.

 • You must submit the marks of all candidates to Cambridge International.
 • You must also submit the marked work of a sample of candidates to Cambridge International.

The sample you submit to Cambridge International should include examples of the marking of each teacher. The
samples database at www.cambridgeinternational.org/samples explains how the sample will be selected.

The samples database at www.cambridgeinternational.org/samples also provides details of how to submit the
marks and work.

External moderators will produce a short report for each centre with feedback on your marking and administration
of the assessment.

Cover sheets

You should submit a cover sheet completed for each candidate in the sample. Include the cover sheets with the
sample materials you send to Cambridge International. Download the cover sheet from the samples database at
www.cambridgeinternational.org/samples. The database will ask you for the syllabus code (i.e. 0457), after which
it will take you to the correct form. Follow the instructions on the form itself to complete it.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

20 www.cambridgeinternational.org/igcse Back to contents page

Team Project: the role of the teacher

The teacher should take an active role in creating teams. The maximum team size is five, the minimum two;
however, in most instances teams of three or four may work together more readily and find it easier to agree
on an issue to research.

Teachers should support each candidate and team in their initial preparation to:

 • understand the nature of the task
 • formulate an appropriate project
 • develop a means through which candidates can research different cultural perspectives
 • develop organisational skills
 • select, cite and reference sources appropriately
 • focus their research and communicative skills
 • develop analytical, evaluative and reflective skills
 • work collaboratively towards the same shared outcome.

All work submitted must be candidates’ own work. Once candidates embark on researching and
producing their work in the ways set out above, intervention by the teacher should be minimal and the
extent of this should be declared.

Reference material should be absorbed by candidates, reflected upon and then engaged with in an
appropriate way to enable candidates to complete their work.

Teachers must not:

 • undertake any research on behalf of candidates
 • prepare or write any notes or drafts for candidates
 • correct any part of a candidate’s work or any draft work or notes used
 • suggest amendments to or comment upon any part of the work.

Teachers must be happy that the ownership of the work lies with the candidates.

Candidates must be taught the meaning and significance of plagiarism.
Cambridge International uses plagiarism detection software packages. Candidates will be required to sign a
statement of declaration that the work is their own work. The teacher responsible will be required to verify
this declaration, verifying that these regulations have been observed. This declaration must be signed as part
of the candidate’s submission to Cambridge International.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

21www.cambridgeinternational.org/igcseBack to contents page

Assessment

Applying the assessment criteria

AO1: Research, analysis and evaluation – 20
AO2: Reflection – 25
AO3: Communication and collaboration – 25

Information:

 • Each candidate submits work for two elements: Team and Personal.

Team Element

 • Candidates produce as a team one Outcome and one Explanation as a collaborative project. Each is marked
using the appropriate marking grids.

 • The Explanation must not exceed 300 words. Teachers and external moderators will not credit material after
the 300-word limit.

 • The Outcome and Explanation are marked out of four and assess the team’s ability to communicate (AO3).
There are a further six marks for the candidates’ ability to work as a team effectively to complete the Project
(AO3). This Collaboration is assessed through teacher observation.

 • Both the Outcome and Explanation, and the Collaboration are team marks.
 • Each candidate in the same team receives the same mark for the Team Element.

Personal Element

 • Candidates each submit a separate Reflective Paper. The Reflective Paper must not exceed 1000 words.
Teachers and external moderators will not credit material after the 1000-word limit. The Reflective Paper is
marked out of 60 and assesses the candidate’s ability to research, analyse and evaluate (AO1), to reflect (AO2)
and to communicate (AO3).

 • Each candidate in the same team receives a separate mark for the Personal Element.

Marking

 • The marking criteria are each presented within different levels.
 • Teachers and external moderators will use the full mark range and look for the ‘best fit’, not a ‘perfect fit’,

taking a holistic approach.
 • The teacher must mark Component 3 out of a total of 70, in line with the assessment criteria. The total mark

for the component comprises 10 marks for the Team Element – 4 marks for the Outcome and Explanation, and
6 marks for the Collaboration, and 60 marks for the Personal Element – the Reflective Paper.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

22 www.cambridgeinternational.org/igcse Back to contents page

General principles for marking

1. You should consider the band descriptors across the full range, bearing in mind that it is not necessary for a
candidate to give a faultless performance for maximum marks to be awarded within any single category.

2. The general approach is a positive one.
3. Within any level, marks should be awarded on a ‘best-fit’ basis. Thus, compensation between higher and lower

achievement for different aspects is acceptable.
4. Above all else, be consistent in your marking. If you are unsure of the mark to award, err on the side of

generosity. Cambridge International’s external moderation process allows for adjustments to be made to
consistently harsh or generous marking.

To select the most appropriate mark within each set of descriptors in Tables B–E, teachers should use the following
guidance:

a. Marking grids describe the top of each level.
b. To determine the level – start at the highest level and work down until you reach the level that matches the

answer.
c. To determine the mark within the level, consider the following:

Descriptor Award mark

Consistently meets the criteria for this level At top of level

Meets the criteria but with some slight
inconsistency

Above middle and either below top of level or at
middle of level (depending on number of marks
available)

Just enough achievement on balance for this level Above bottom and either below middle of level or
at middle of level (depending on number of marks
available)

On the borderline of this level and the one below At bottom of level

Note: It should not be assumed that a level in the assessment criteria directly equates to a grade. Final grade
thresholds are decided for each examination series based on available evidence.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

23www.cambridgeinternational.org/igcseBack to contents page

Table A: Level descriptors for Component 3 Team Project
Team Element – Outcome and Explanation (4 marks)

AO3 Communication
The submitted work must be based on one of the topics specified in the syllabus for Component 3 Team Project.

Level Descriptors Marks

4 In attempting to meet the project aim:

 • Different cultural perspectives are clearly and fully communicated in both
the Outcome and Explanation.

4

3 In attempting to meet the project aim:

 • Different cultural perspectives are communicated in both the Outcome and
Explanation.

3

2 In attempting to meet the project aim:

 • Different cultural perspectives are communicated in either the Outcome or
Explanation.

2

1 In attempting to meet the project aim:

 • Communication of different cultural perspectives is limited.

1

0 • A mark of zero should be awarded for no creditable content. 0

Table B: Level descriptors for Component 3 Team Project
Team Element – Collaboration (6 marks)

AO3 Collaboration
The submitted work must be based on one of the topics specified in the syllabus for Component 3 Team Project.

Level Descriptors Marks

3 In attempting to complete the project:

 • Team members were active and committed throughout the process.
 • There was evidence of effective teamwork throughout the process.

5–6

2 In attempting to complete the project:

 • Team members were active and committed most of the time.
 • There was evidence of effective teamwork during most of the process.

3–4

1 In attempting to complete the project:

 • Team members were active and committed some of the time.
 • There was evidence of basic teamwork some of the time.

1–2

0 • A mark of zero should be awarded for no creditable content. 0

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

24 www.cambridgeinternational.org/igcse Back to contents page

Table C: Level descriptors for Component 3 Team Project
Personal Element – Reflective Paper (20 marks)

AO1 Research, analysis and evaluation
The submitted work must be based on one of the topics specified in the syllabus for Component 3 Team Project.

Level Descriptors Marks

4 The Reflective Paper shows:

 • Full and in-depth analysis and evaluation of the strengths and limitations of
the project outcome in achieving the project aim.

 • Full and in-depth analysis and evaluation of the strengths and limitations of
own work processes.

 • There is a clear, well thought-out and appropriate balance between strengths
and limitations.

 • Appropriate, thoughtful and consistent use of examples.
 • Well-reasoned and developed suggested improvements to own work

processes and the project outcome.

16–20

3 The Reflective Paper shows:

 • Mostly in-depth sound analysis and evaluation of the strengths and limitations
of the project outcome in achieving the project aim.

 • Mostly in-depth sound analysis and evaluation of the strengths and limitations
of own work processes.

 • There is a clear and appropriate balance between strengths and limitations.
 • Appropriate and mostly consistent use of examples.
 • Well-reasoned suggested improvements to own work processes and the

project outcome.

11–15

2 The Reflective Paper shows:

 • Some developed analysis and evaluation of the strengths and limitations of
the project outcome in achieving the project aim.

 • Some developed analysis and evaluation of the strengths and limitations of
own work processes.

 • The balance between strengths and limitations is sometimes inappropriate.
 • Some appropriate use made of examples.
 • Some suggested improvements to own work processes and the project

outcome.

6–10

1 The Reflective Paper shows:

 • Limited analysis of the strengths and/or limitations of the project outcome in
achieving the project aim.

 • Limited analysis and evaluation of the strengths and/or limitations of own
work processes.

 • Weak use of examples.
 • The balance between strengths and limitations is sometimes inappropriate.
 • Few suggested improvements to own work processes and/or the project

outcome.

1–5

0 • A mark of zero should be awarded for no creditable content. 0

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

25www.cambridgeinternational.org/igcseBack to contents page

Table D: Level descriptors for Component 3 Team Project
Personal Element – Reflective Paper (25 marks)

AO2 Reflection
The submitted work must be based on one of the topics specified in the syllabus for Component 3 Team Project.

Level Descriptors Marks

4 • Clear, insightful and balanced reflection on the benefits and challenges of
working as a team.

 • Clear, insightful and balanced reflection on the strengths and weaknesses of
own performance as a team member.

 • Clear, insightful reflection on what has been learned about different cultural
perspectives.

 • Clear, insightful reflection on overall personal learning from the project.

20–25

3 • Clear, sound and balanced reflection on the benefits and challenges of
working as a team.

 • Clear, sound and balanced reflection on the strengths and weaknesses of
own performance as a team member.

 • Clear and appropriate reflection on what has been learned about different
cultural perspectives.

 • Clear and appropriate reflection on overall personal learning from the
project.

13–19

2 • Some appropriate reflection on the benefits and challenges of working as a
team.

 • Some appropriate reflection on the strengths and weaknesses of own
performance as a team member.

 • Some appropriate reflection on what has been learned about different
cultural perspectives.

 • Some appropriate reflection on overall personal learning from the project.

7–12

1 • Limited reflection on the benefits and/or challenges of working as a team.
 • Limited reflection on the strengths and/or weaknesses of own performance

as a team member.
 • Limited reflection on what has been learned about different cultural

perspectives.
 • Limited reflection on overall personal learning from the project.

1–6

0 • A mark of zero should be awarded for no creditable content. 0

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. Details of the assessment

26 www.cambridgeinternational.org/igcse Back to contents page

Table E: Level descriptors for Component 3 Team Project
Personal Element – Reflective Paper (15 marks)

AO3 Communication
The submitted work must be based on one of the topics specified in the syllabus for Component 3 Team Project.

Level Descriptors Marks

4 • The Reflective Paper is very well-structured, cohesive and comprehensive.
 • Key personal research findings are presented clearly and consistently.
 • The connections between the team and personal elements are pertinent and

clearly made.
 • Citation and referencing of sources are in a consistent format and complete.

12–15

3 • The Reflective Paper is generally well-structured and comprehensive.
 • Key personal research findings are generally presented clearly and

consistently.
 • The connections between the team and personal elements are appropriate

and clearly made.
 • Citation and referencing of sources are mostly in a consistent format and

mostly complete.

8–11

2 • The Reflective Paper is structured but at times difficult to follow.
 • Key personal research findings are sometimes presented clearly.
 • The connections between the team and personal elements are often

appropriate but at times lack clarity.
 • Citation and referencing of sources is attempted but incomplete.

4–7

1 • The Reflective Paper lacks structure and is difficult to follow.
 • Key personal research findings are presented but lack clarity.
 • The connections between the team and personal elements are weak and/or

lack clarity.
 • Little or no citation and/or referencing of sources.

1–3

0 • A mark of zero should be awarded for no creditable content. 0

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024.

27www.cambridgeinternational.org/igcseBack to contents page

5 What else you need to know

This section is an overview of other information you need to know about this syllabus. It will help to share the
administrative information with your exams officer so they know when you will need their support. Find more
information about our administrative processes at www.cambridgeinternational.org/eoguide

Before you start

Previous study

We recommend that learners starting this course should previously have studied a broad curriculum.

Guided learning hours

We design Cambridge IGCSE syllabuses based on learners having about 130 guided learning hours for each subject
during the course but this is for guidance only. The number of hours a learner needs to achieve the qualification
may vary according to local practice and their previous experience of the subject.

Availability and timetables

All Cambridge schools are allocated to one of six administrative zones. Each zone has a specific timetable.

You can view the timetable for your administrative zone at www.cambridgeinternational.org/timetables

You can enter candidates in the June and November exam series. If your school is in India, you can also enter your
candidates in the March exam series.

Check you are using the syllabus for the year the candidate is taking the exam.

Private candidates cannot enter for this syllabus.

Combining with other syllabuses

Candidates can take this syllabus alongside other Cambridge International syllabuses in a single exam series. The
only exceptions are

 • syllabuses with the same title at the same level.

Cambridge IGCSE, Cambridge IGCSE (9–1) and Cambridge O Level syllabuses are at the same level.

Group awards: Cambridge ICE

Cambridge ICE (International Certificate of Education) is a group award for Cambridge IGCSE. It allows schools
to offer a broad and balanced curriculum by recognising the achievements of learners who pass examinations in a
range of different subjects.

Learn more about Cambridge ICE at www.cambridgeinternational.org/cambridgeice

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. What else you need to know

28 www.cambridgeinternational.org/igcse Back to contents page

Making entries
Exams officers are responsible for submitting entries to Cambridge International. We encourage them to work
closely with you to make sure they enter the right number of candidates for the right combination of syllabus
components. Entry option codes and instructions for submitting entries are in the Cambridge Guide to Making
Entries. Your exams officer has a copy of this guide.

Exam administration

To keep our exams secure, we produce question papers for different areas of the world, known as administrative
zones. We allocate all Cambridge schools to one administrative zone determined by their location. Each zone has
a specific timetable. Some of our syllabuses offer candidates different assessment options. An entry option code
is used to identify the components the candidate will take relevant to the administrative zone and the available
assessment options.

Support for exams officers

We know how important exams officers are to the successful running of exams. We provide them with the support
they need to make your entries on time. Your exams officer will find this support, and guidance for all other phases
of the Cambridge Exams Cycle, at www.cambridgeinternational.org/eoguide

Retakes

Candidates can retake the whole qualification as many times as they want to. This is a linear qualification so
candidates cannot re-sit individual components.

Candidates cannot resubmit, in whole or in part, coursework from a previous series. To confirm if an option is
available to carry forward marks for this syllabus, see the Cambridge Guide to Making Entries for the relevant
series. Regulations for carrying forward internally assessed marks can be found in the Cambridge Handbook for the
relevant year at www.cambridgeinternational.org/eoguide

Equality and inclusion

We have taken great care to avoid bias of any kind in the preparation of this syllabus and related assessment
materials. In compliance with the UK Equality Act (2010) we have designed this qualification to avoid any direct
and indirect discrimination.

The standard assessment arrangements may present unnecessary barriers for candidates with disabilities or learning
difficulties. We can put arrangements in place for these candidates to enable them to access the assessments and
receive recognition of their attainment. We do not agree access arrangements if they give candidates an unfair
advantage over others or if they compromise the standards being assessed.

Candidates who cannot access the assessment of any component may be able to receive an award based on the
parts of the assessment they have completed.

Information on access arrangements is in the Cambridge Handbook at www.cambridgeinternational.org/eoguide

Language

This syllabus and the related assessment materials are available in English only.

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. What else you need to know

29www.cambridgeinternational.org/igcseBack to contents page

After the exam

Grading and reporting

Grades A*, A, B, C, D, E, F or G indicate the standard a candidate achieved at Cambridge IGCSE.

A* is the highest and G is the lowest. ‘Ungraded’ means that the candidate’s performance did not meet the
standard required for grade G. ‘Ungraded’ is reported on the statement of results but not on the certificate. In
specific circumstances your candidates may see one of the following letters on their statement of results:

 • Q (pending)
 • X (no result)
 • Y (to be issued).

These letters do not appear on the certificate.

How students and teachers can use the grades
Assessment at Cambridge IGCSE has two purposes:

 • to measure learning and achievement
 The assessment:

– confirms achievement and performance in relation to the knowledge, understanding and skills specified in
the syllabus, to the levels described in the grade descriptions.

 • to show likely future success
 The outcomes:

– help predict which students are well prepared for a particular course or career and/or which students are
more likely to be successful

– help students choose the most suitable course or career.

Grade descriptions
Grade descriptions are provided to give an indication of the standards of achievement candidates awarded
particular grades are likely to show. Weakness in one aspect of the examination may be balanced by a better
performance in some other aspect.

Grade descriptions for Cambridge IGCSE Global Perspectives will be published after the first assessment of the
syllabus in 2022. Find more information at www.cambridgeinternational.org/igcse

Cambridge IGCSE Global Perspectives 0457 syllabus for 2022, 2023 and 2024. What else you need to know

30 www.cambridgeinternational.org/igcse Back to contents page

Changes to this syllabus for 2022, 2023 and 2024
We have updated the look and feel of this document. The subject content remains the same.

Minor changes to the wording of some sections have been made to improve clarity.

There are no significant changes which affect teaching.

You are strongly advised to read the whole syllabus before planning your teaching programme.

Any textbooks endorsed to support the syllabus for examination from 2018 are suitable for use with
this syllabus.

Cambridge Assessment International Education
The Triangle Building, Shaftesbury Road, Cambridge, CB2 8EA, United Kingdom
Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558
Email: info@cambridgeinternational.org www.cambridgeinternational.org

Copyright © UCLES September 2019

‘While studying Cambridge IGCSE and Cambridge International A Levels, students broaden their horizons
through a global perspective and develop a lasting passion for learning.’

Zhai Xiaoning, Deputy Principal, The High School Affiliated to Renmin University of China

	1 Why choose this syllabus?
	2 Syllabus overview

	Aims
	Content overview
	Assessment overview
	Assessment objectives
	3 Subject content

	Topics
	Choice of topics
	4 Details of the assessment

	Component 1 – Written Examination
	Component 2 – Individual Report
	Component 3 – Team Project
	5 What else you need to know

	Before you start
	Making entries
	After the exam
	How students and teachers can use the grades
	Grade descriptions
	Changes to this syllabus for 2022, 2023 and 2024

