

ERRATUM NOTICE

IGCSE GLOBAL PERSPECTIVES SYLLABUS 0457

SECTION 4.3: CURRICULUM MATRIX

Please note the following amendment to the 2011 syllabus.

Page 13

The Area of Study 'Conflict and Peace' should be included in the 'Possible Questions/Issues for Investigation' table, as below.

Areas of Study	Global/International Perspectives	Local/National Perspectives	Family/Personal Perspectives
Conflict and Peace	Why do wars and conflicts begin? Are wars an inevitable part of being human? Where is there conflict in the world today? What is the role of the UN in times of conflict?	Which groups seem to be in conflict within my own country or community? Is it their interests or ideas that are conflicting? What political/ethical systems enable people to live with their differences?	What causes conflicts between me and my family or peers? How are these conflicts best resolved? How can this help me to understand conflict on a wider scale?