

AP Comparative Government and Politics 2001 Scoring Guidelines

The materials included in these files are intended for non-commercial use by AP teachers for course and exam preparation; 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 3,900 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 3,500 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 © 2001 by College Entrance Examination Board. All rights reserved. College Board, Advanced Placement Program, AP, and the acorn logo are registered trademarks of the College Entrance Examination Board.

**AP[®] COMPARATIVE GOVERNMENT AND POLITICS
2001 SCORING GUIDELINES**

Question 1

7 POINTS TOTAL

(a) 2 points total

- 1 point for a description of electoral system in Great Britain
- 1 point for a description of electoral system in Russia

(b) 2 points total

- 1 point for a description of how the electoral system affects the party system in Great Britain
- 1 point for a description of how the electoral system affects the party system in Russia

(c) 3 points total

- 1 point for explicit comparison statement
- 2 points for explanation of executive/legislative relations (1 point for explanation in Great Britain; 1 point for explanation in Russia)

Score of zero (0) for attempted answer that earns no points

Score of dash (—) for blank or off-task answer

**AP[®] COMPARATIVE GOVERNMENT AND POLITICS
2001 SCORING GUIDELINES**

Question 2

6 POINTS TOTAL

(a) 2 points total

- (1 point) Identification of a characteristic that promotes civil liberties or political freedom
- (1 point) Identification of second characteristic that promotes civil liberties or political freedom

(b) 2 points total

- (1 point) Explanation of specific example of first characteristic for France
- (1 point) Explanation of specific example of first characteristic for India, Mexico, or Nigeria

(c) 2 points total

- (1 point) Explanation of specific example of second characteristic for France
- (1 point) Explanation of specific example of second characteristic for India, Mexico, or Nigeria

Score of zero (0) for attempted answer that earns no points

Score of dash (–) for blank or off-task answer

**AP[®] COMPARATIVE GOVERNMENT AND POLITICS
2001 SCORING GUIDELINES**

Question 3

(a) 1 point total

- 1 point for identifying one trend in personal income shown in the graph

Possible responses include:

- Increase in urban income between 1982 and 1996
- Increase in rural income between 1982 and 1996
- Increase in personal income overall between 1982 and 1996

(b) 1 point total

- 1 point for identifying one trend in the distribution of income shown in the graph

Possible responses include:

- The gap between urban and rural incomes increased between 1982 and 1996
- Urban incomes are always higher than rural incomes in the years shown

Note on (a) and (b): Trend must be over time, not just a single point in time

(c) 2 points total

- 1 point for each description of a reform that has led to one trend

Notes: Reform can be described without specific name of the reform

Linkage between the trend identified in (a) and (b) and the reform is NOT necessary

The reform must be described, or else no credit

(d) 4 points total

- 1 point for each identification of a political consequence (2 points total)
- 1 point for each explanation of the consequence identified (2 points total)

Score of zero (0) for attempted answer that earns no points

Score of dash (–) for blank or off-task answer

**AP[®] COMPARATIVE GOVERNMENT AND POLITICS
2001 SCORING GUIDELINES**

Question 4

5 POINTS TOTAL

(a) 1 point

- Definition: Asymmetric power relationship in which there is an exchange of benefits

(b) 2 points total

- 1 point for a good description of an advantage for the client
- 1 point for a good description of a disadvantage for the client

OR

- 1 point for a disadvantage AND an advantage that are essentially an extension of the definition (e.g., client gets goods but owes the patron)

(c) 2 points total

- 1 point for a general, broad explanation; appropriate to formal structures of India or Mexico or Nigeria
- 1 point for a specific link and explanation that ties patron-client to formal structure of India or Mexico or Nigeria

Note: Explanation must relate patron-client relationship to the FORMAL structure of government

Score of zero (0) for attempted answer that earns no points

Score of dash (–) for blank or off-task answer