

2000 Advanced Placement Program® Free-Response Questions

The materials included in these files are intended for use by AP® teachers for course and exam preparation in the classroom; permission for any other use must be sought from the Advanced Placement Program. Teachers may reproduce them, in whole or in part, in limited quantities, for face-to-face teaching purposes but may not mass distribute the materials, electronically or otherwise. These materials and any copies made of them may not be resold, and the copyright notices must be retained as they appear here. This permission does not apply to any third-party copyrights contained herein.

These materials were produced by Educational Testing Service (ETS), which develops and administers the examinations of the Advanced Placement Program for the College Board. The College Board and Educational Testing Service (ETS) are dedicated to the principle of equal opportunity, and their programs, services, and employment policies are guided by that principle.

The College Board is a national nonprofit membership association dedicated to preparing, inspiring, and connecting students to college and opportunity.

Founded in 1900, the association is composed of more than 3,800 schools, colleges, universities, and other educational organizations. Each year, the College Board serves over three million students and their parents, 22,000 high schools, and 5,000 colleges, through major programs and services in college admission, guidance, assessment, financial aid, enrollment, and teaching and learning. Among its best-known programs are the SAT®, the PSAT/NMSQT®, the Advanced Placement Program® (AP®), and Pacesetter®. The College Board is committed to the principles of equity and excellence, and that commitment is embodied in all of its programs, services, activities, and concerns.

Copyright © 2000 by College Entrance Examination Board and Educational Testing Service. All rights reserved. College Board, Advanced Placement Program, AP, and the acorn logo are registered trademarks of the College Entrance Examination Board.

**2000 AP® COMPARATIVE GOVERNMENT AND POLITICS
FREE-RESPONSE QUESTIONS**

COMPARATIVE GOVERNMENT AND POLITICS

Section II

Time—100 minutes

Directions: You have 100 minutes to answer all four of the following questions. It is suggested that you take a few minutes to plan and outline each answer. Spend approximately one-fourth of your time (25 minutes) on each question. Illustrate your essay with substantive examples where appropriate. Make certain to number each of your answers as the question is numbered below.

1. Identify and discuss two goals that a country hopes to achieve by establishing a presidential electoral system based on majority vote that requires runoff elections. Both Russia and France have established such a system. Using specific evidence, explain whether each of these goals has been achieved in the following countries.
 - Russia since 1993
 - France since 1962

2. The recruitment of political elites is important in any political system.
 - (a) Identify and discuss two factors that affect elite recruitment in both China and one of the following: India or Mexico or Nigeria.
 - (b) Is it easier to gain access into political elite membership in China or in one of the following: India or Mexico or Nigeria? Explain your answer, using the two factors you identified in (a) and your knowledge of the political systems of the countries.

3. Since the late 1980's, there have been several proposals, some of which have been adopted, to change the constitutional structure of the United Kingdom. Identify and describe three of these proposals. For each of these proposals, discuss one problem it was designed to address.

4. The following characteristics are often associated with democracies.
 - Sustained and recurring national elections
 - Competitive political parties
 - Civilian control over the military
 - An independent judiciary
 - (a) Select two of the characteristics above and for each of these two characteristics, explain how it contributes to democracy.
 - (b) Has each characteristic you selected in (a) contributed to democracy in either India or Mexico or Nigeria? Explain your answer.

END OF EXAMINATION