2018

AP English Literature and Composition

Sample Student Responses and Scoring Commentary

Inside:

Free Response Question 3

- **☑** Scoring Guideline
- ☑ Student Samples
- **☑** Scoring Commentary

© 2018 The College Board. College Board, Advanced Placement Program, AP, AP Central, and the acorn logo are registered trademarks of the College Board. Visit the College Board on the Web: www.collegeboard.org. AP Central is the official online home for the AP Program: apcentral.collegeboard.org

AP[®] ENGLISH LITERATURE AND COMPOSITION 2018 SCORING GUIDELINES

Question 3: The Gift

The score should reflect the quality of the essay as a whole — its content, style, and mechanics. **Reward the students for what they do well.** The score for an exceptionally well-written essay may be raised by 1 point above the otherwise appropriate score. In no case may a poorly written essay be scored higher than a 3.

9-8 These essays offer a persuasive analysis of the complex nature of a literal or figurative gift and how that gift contributes to the work as a whole. Using apt and specific textual support, these essays demonstrate consistent and effective control over the elements of composition and language appropriate to their discussion. Although these well-focused essays may not be error-free, they make a strong case for their interpretation and discuss the literary work with insight and understanding in writing that is clear and effectively organized. Essays scored a 9 have especially convincing analysis and effective control of language.

7-6 These essays offer a reasonable analysis of the complex nature of a literal or figurative gift and how that gift contributes to the work as a whole. Using textual support, these essays are organized and demonstrate control over the elements of composition and language appropriate to their discussion. These focused essays show insight in their analysis, and they offer clear and controlled analysis and writing. Essays scored a 7 have solidly developed analysis and consistent command of the elements of effective composition.

5 These essays respond to the assigned task with a plausible reading, but they tend to be superficial or thinly developed in analysis. They often rely upon plot summary that includes some analysis, implicit or explicit. Although the essays attempt to discuss a literal or figurative gift, how it may be complex, or what it may contribute to the work as a whole, they may demonstrate a rather simplistic understanding of the complex nature of the gift or its effect on the work. While these essays demonstrate adequate control of language, they may be marred by surface errors. They have difficulty presenting a cohesive idea, clear organization, or sustained development of analysis.

4–3 These lower-half essays fail to offer an adequate reading of the complex nature of a literal or figurative gift and how that gift contributes to the work as a whole. The analysis may be partial, unsupported, oversimplified, or irrelevant, and the essays may reflect an incomplete understanding of the nature of the gift and/or its effects. They may rely on plot summary that is not in service to a clear idea. These essays may be characterized by an unfocused or repetitive presentation of ideas, an absence of textual support, or an accumulation of errors; they may lack control over the elements of composition. Essays scored a 3 <u>may</u> contain significant misreading and/or demonstrate inept writing.

2-1 These essays compound several writing weaknesses. Often, they are unacceptably brief or incoherent in presenting their ideas. They may be poorly written on several counts; they may contain pervasive errors that interfere with understanding. The ideas may be presented with little clarity, organization, or supporting evidence. Essays scored a 1 contain little coherent discussion of the text.

0 These essays give a response that is completely off topic or inadequate; there may be some mark or a drawing or a brief reference to the task.

- These essays are entirely blank.

3A 1 of 4

3

The Portrait of an Henry 6. Jomes follows She 1.Fe of Lobel a spirited and intelligent One 50.7 Archer. yang woma the United States from who в come: relatives England. off he sabel .storts Slow independence that extends need for views on incitimon. from she refises of manage offers multio man elderh preservino freedom louchet Uncle har Ralph Jeathbed her Cousin louchet con vinces to leav his Sum of gif of her Grae sabels monel. ù crae advantage mheritance. the of aves her more tres On S movina societ mates mare ble ho - woman Ih a150 her otters USBOD by 4'00 He seen CONV= 05 0 100 baing novel's £ depic hios discoventa vonon rule in Soc Near rejects nove ninc ٧e 30 marriage B for Lord White Her 15 proposal ton. COUSON by her Burgnised and im presso, refusal despite han wald Warburton be わ many 400 Women because gapeal of cond de status 63 Oberm looks aharm Da Copportaness Cagerness expresses an See what women This rejects Atab and do who Narburton nex Father speak dying his motivates 0 ng. 10 convina Lochel. 1hiz part of his to him eare moner large gift more doors remare meon Isabel open 10 hurdles that placed in op He has bont of some Societ

3

gender. 4 because of bp.r that NEON woman her fille He metin 15 Considere omen gift fle 1. He so this noull Gop have atonomy, r< m this anod 6 help for does P place travela new thing Ste Some 20. aift Her moneter of BLODE options her 9 woman Socie GS Aside from mue, and enobling mare fi Gei sabe 0 aifl When her also go hich 3 IS. increases monicage. from intere more e cna ad to, kes innedicite interest decide Sabe match weld 4000 600 rienc bert quiet relatively collecter Osmond ant an a peor Sabe in tal 15 Usmond 10 unbeknownst Cal Gla AUSHE.E two Osmond evenhally hoether proposes morridge 15060 szeable she accepts, Had not possessed ste Gr would Gre not Gree. mary Usman the been to 000 ane nove's setting 6 inite marriage prosperts Stalvs ond financial situation Social oecial 100 es Gio sabel's o' Ft women allowed her aphion more marriage ton not CKIP do nail made the de 2:0. lhis R furthchoice maria of role highlights how the a woman in Socie

3A 2 of 4

limited and predetermined novel 13 firther he financial status. hhile Isabel's gift increased of Deerlom he cho 0100 Much cF /j_ why decides her. Madame Me facility le 10 Esabe Osmand and S iage se [sabel] of. new financial prosperily Osm and former Osmand's and lovers ore dava illegimate le teir Sets situa Impsore flem Isabel 3 access gronhing 10 finds herself sabel G in vey unhapo of Usmond expects let · [sabel to ideo go 0 their defer marriage; CSS Entra Le M sees art of for anotherhis 00 pièce rund of contines have har distant, cold, and even becomes her CNP. (r (Smon.) with dischisfied won' equal 21 of sense of at 9 1120 freedom Gabers Increased C her A no He Ischel's for her made G anay mone Merle's deception + Osmona for Cager PANO JSC Financial and for hcreased Glates. Social 81 her 7 He sees not as an 62 as P, C be use.J heats to and accorg SGL hor ma sabel's result suffers money node people as CARE

3A 3 of 4

3

3

which further demonstrates the mor disadrantaged use 0 her. of position the novel women in Bef paining interterce tsabel's Cer Day on constraine J. as ren status 000 C 0 tem interita her. Delar har constraine gaining 100 Ilc others [sabel's SILF way 66 use hon Firmicial giv-es eleval Stehrs ne advan to he with more her voices SUL modes 0 vulne autonom. 900 objectif being used deno Jisodvantoged nonels OF the depiction position homen,

3A 4 of 4

In William Faulkner's The Sand of the Fory -1
a character named Benjy has a coverages
severe mental dissability which mess sets
him aport from all other characters in the
Benjy's dissayoility is viewed as
extremely negative by sainty and and and
some of his family, However, Benjy's
imagenitive mind allows him to escape
the failing proverse 19th century
American South and his disgraceful family
the that is cruntiling aport with society.
Benjy is a necessary character to the
story because of his child-like nature
that Faulther utilizes as an example for
his audience.

condition īS on extreme purden finill He ea Vis to Si NOT fo .00 function his Nuch 0+ Nis own . 01 discurns onily hin including not his own S. his ·to rone are PEOP Md 0 w caring Sis Caddle -the African and his servants which work the American (0 -60 son faril are .the communit Ø

3B

Question 3

1 of 3

3B 2 of 3

Write in the box the number of the question you are answering on this page as it is designated in the exam.

.that oves aid en This contributes Wer atter to the image prohe Southerv 0 disourned and African -The Sister Socie D Imericans the only that willin INC ores his NOH iust ne for pasic PA need 120 Cogine him. Caddie tor In trui 0 COMFORwith siste would maj Sleep nin at The 21 nigu Securint He house aune calles on Wir.HM this However dissa ait which Ben allow 1 1 1 1 CO esca to Societi realit E+ and CON the raily na Child as age 33 а even aof His mind allows nimsett rach Shi 10 on Memories Aluces imagina tive 01section narration within the nover 1025 Nof. Show ne naw and harsin 10alitie: 04 the world ques hin Rather Mercifi a 1ot nis ouiro and fartile Ben CR does NO view SCIC

3B 3 of 3 Write in the box the number of the question you are answering Dastia 3. on this page as it is designated in the exam. discriminates rivel war which and a olex gift hates. nstrad COM gives E. this abilit SREU Beni the 10 LOUP which often in te (omes form 3 imagine. Beni ofter Inis Siste hci. ()with when is Cudie he is he no 220 qi. CON NO m society allows wi ·to escorde JUH to him be a. Messi hic He his rohen finily genurstra true. ânc COMPASSI (ave tha MACI 1 porallela will the MUP æ เก 67

In-suphiccles' play Antigone

ANTIGUNE Antigone is a play about now MUNICES SU that he Wanta 1122 DRIMER 11 onto the apperill even thurgh her write nnasi Marke the king decreed (PP(IN 1000 Indt havid NP anume nort hiking d and Whattempt anve be put to death Nim bur al WILL In thas MW nature ao what am tu is RYUNT (BMH she stands alune -Was even a 01 YNY+ OU. 875 burden. a

hroughout the MAMMONE NI aM Was VERI she didn't REALIU headed listen people nard Ismene when she 70 la QV2 (4PP NER that nn for the Salle being there Na.S WORTH duinin didn't not SM alsu 12 ROTAR HIR to CREON gave her the l'i sten when he done su UPHON had HO What She forget cond live. FIRMIN Antiquine nelseved mat SNE Was 1+ MR SAt ner avt HU Not NNRU because if aut mared MROMER -+COC12 TU than Fl Move me. 11 at 2 m That and Uther MR DROTHER a (Λ) as WY In the end ANH gere NPR 1R HA In

3C

1 of 2

Question

3

avestion 3

standing for What's AMTS dure's aift 0-1 even when 1 me CONTRIB ARD TO piant (no the work becaus as MAR (1) Themes SULVI TAV FAM 111 OR and overn men INVER MAR. P du yw KAUN decipner WNO 5 VF ahti-A Saw migune when Mis ster gall and ANAJONE Wefe CONS tent Inc. W nce GREW -ENER Ne Uthind 针 Antique Wal Kina was NIA and Nis make the hard dectsfor Was 40 FUR hEM stmply allew his edict UR stand 10. 011 du what she did. AN Myone ·HU

3C 2 of 2

AP[®] ENGLISH LITERATURE AND COMPOSITION 2018 SCORING COMMENTARY

Question 3

Overview

For Question 3, the "open" question, students were asked to respond to the following prompt:

Many works of literature feature characters who have been given a literal or figurative gift. The gift may be an object, or it may be a quality such as uncommon beauty, significant social position, great mental or imaginative faculties, or extraordinary physical powers. Yet this gift is often also a burden or a handicap. Select a character from a novel, epic, or play who has been given a gift that is both an advantage and a problem. Then write a well-developed essay analyzing the complex nature of the gift and how the gift contributes to the meaning of the work as a whole.

Again, students were expected to complete three tasks successfully:

- They were to **select** an appropriate character from a literary work.
- They were to **analyze** the complex nature of the character's gift and how that gift contributes to the meaning of the work as a whole.
- They were to **write** a well-developed essay.

The three tasks are, of course, interdependent and are actually one unified task; selection leads to analysis leads to writing.

- **Selection** of an appropriate character in a literary work continues to be crucial to success in Question 3. While no work or genre of work is automatically deemed to be "unworthy" of Question 3, some works can be limiting for the students. Either the student chooses a work that is not sufficiently complex to support a well-developed essay, or the student chooses a work that is beyond that student's ability to manage. The issue of text selection was addressed in the 2017 Chief Reader Report and that advice bears repeating: Selection of appropriate works should be an outgrowth of a student's ability to read, identify, and understand complexity within a text and not simply the result of a list or single rule. Helping students make good selections that is, helping them understand what the criteria and judgment guidelines should be for them individually should be part of individualized instruction.
- The **analysis** task in Question 3 always has two parts. In this year's prompt, students were, first, to analyze the complex nature of the gift itself. Then, they were asked to analyze how that gift affects the meaning of the work as a whole. That phrase, common in Question 3 prompts, points the students to making an assertion about a possible meaning and supporting that assertion with evidence. It should be noted that there was great latitude given to students in allowing them to choose the particular "gift." Nearly anything that the students wanted to identify as a gift, if handled properly within the essay, qualified. The prompt this year encouraged students to engage with complexity by specifically asking for a gift with contradictory qualities. Still, some students chose to highlight only the positive or negative qualities of the gift. In referencing a "meaning of the work as a whole," students sometimes lost the complexity that was suggested by the prompt and instead reached for an oversimplification or overstatement of meaning.
- **Writing** a well-developed essay means that students are asked to assemble evidence to support their defensible claim about the gift and its impact on the meaning of the work. Here, students needed to select plot details carefully and make sure that they used them to serve the central thesis in clearly connected and clearly explained ways.

AP[®] ENGLISH LITERATURE AND COMPOSITION 2018 SCORING COMMENTARY

Question 3 (continued)

Sample: 3A — *The Portrait of a Lady* Score: 8

This well-written, organized, focused, and persuasive analysis of *The Portrait of a Lady* immediately identifies a gift that is both an advantage and a disadvantage and clearly explains why it is so: "Isabel's gift of a large inheritance gives her the advantage of moving more freely as a woman in society but also makes her more vulnerable to being seen by others as a tool, highlighting the novel's depiction of a woman's disadvantaged role in society." The essay provides relevant plot summary to contextualize the significance of the inheritance. The essay claims that the gift "is meant to open more doors for Isabel, to remove some of the hurdles that society has placed in front of her because of her gender" and then presents several examples of how the gift proves to be such an advantage: it enables Isabel to travel, and, since "marriage prospects are largely limited by [a woman's] social status and financial situation," it increases her marriage options. Through apt and specific textual support, the essay analyzes how Isabel's gift contributes to the meaning of the work as a whole: it "further highlights how the role of a woman in society in the novel is further limited and predetermined by her financial status." The essay's analysis of the disadvantages of the gift is equally convincing: Isabel's new prosperity makes her the "target" of the mercenary Osmond, who marries Isabel for her money and, with his lover Merle, "use[s] her for increased financial and social status" and curtails her freedom. Before she receives the gift, the essay argues, Isabel is "constrained by her status as a poor female. After gaining her inheritance, she is constrained by the way others use her" and this "demonstrat[es] the novel's depiction of the disadvantaged position of women." The essay's many strengths, including its strong claims, thorough use of the text to evidence these claims, use of language appropriate to their discussion, and clear connections to its interpretation of the meaning of the work as a whole, earned it a score of 8. Although insightful, the essay is somewhat repetitive and its claims somewhat general. Providing additional details about Osmond's tyranny might, for example, have enabled a more nuanced analysis of the problematic nature of the gift. The essay also contains a few slight compositional missteps, for example, "Aside from just enabling Isabel to travel and move freely, her gift also increases her options of marriage." More nuanced claims and stronger writing might have helped raise this essay to a score of 9.

Sample: 3B — *The Sound and the Fury* Score: 6

This organized and focused essay achieves a reasonable analysis of the complex nature of a figurative gift and how that gift contributes to the meaning of The Sound and the Fury as a whole. It identifies Benjy's mental disability as a complex gift from the outset. While Benjy's disability "is viewed as extremely negative by society and some of his family. ... Benjy's imagenative [sic] mind allows him to escape the failing 19th century American South." The essay offers brief summary in the service of analysis and explains why the gift is a burden to Benjy: "He is not able to eat or function on his own. Much of his family disowns him including his own mother." But the fact that "[t]he outcasts of the community," such as his disowned sister Caddie, "are the only ones that willingly help Benjy" is a detail that "contributes to the image of the broken Southern society." The essay then details the advantages of the gift: it allows Benjy to escape social reality, as "Benjy's section of narration within the novel does not show the raw and harsh realities of the world." Rather, the gift allows Benjy not to "view society in a cruel way which discriminates [sic]," and it "permits him to be a messianic figure to his broken family." The essay uses appropriate textual support to analyze the complexity of Benjy's gift and to identify elements of the dysfunctional Compson family and, by extension, the South. The essay demonstrates control over the elements of composition and language appropriate to literary analysis. While the analysis shows insight, a more sustained analysis, perhaps using additional textual support or presenting other salient episodes from the novel to evidence its observation about the "broken" nature of the South and

AP[®] ENGLISH LITERATURE AND COMPOSITION 2018 SCORING COMMENTARY

Question 3 (continued)

the redemptive properties of love, might have presented a stronger case for how Benjy's gift contributes to the meaning of the work as a whole and thereby earned the essay a higher score.

Sample: 3C — *Antigone* Score: 4

This essay fails to offer an adequate reading of the complex nature of Antigone's gift and how that gift contributes to the meaning of the work as a whole. It identifies Antigone's "nature to do what is right" as her gift and offers a partial and unconvincing reading that does not provide adequate textual support for its claims. The essay relies on plot summary to characterize Antigone instead of analyzing the contribution of her gift. For example, "Antigone was very hard headed. She didn't really listen to people like her sister Ismene when she told her that burying Polynices just for the sake of him being their brother was not worth dying for." Plot summary is also used to explain the actions of other characters, for example, "Since Creon was king and Antigone was his niece, it was hard for him to make the decision to stand by his edict or simply allow Antigone to do what she did." Such summary is often irrelevant to the analysis of how Antigone's gift contributes to the meaning of the work as a whole, and the way it is written also demonstrates a lack of compositional control. The meaning for what's right even when she stood alone contributed to the work as a whole because it brought out important themes such as family vs. government." A more adequate analysis of this theme in the context of Antigone's gift might have permitted the essay to rise to plausibility and to a score of 5. However, given its unfocused presentation of ideas and oversimplified analysis, this essay earned a score of 4.