AP® COMPARATIVE GOVERNMENT AND POLITICS 2007 SCORING GUIDELINES

Question 5

3 points

One point is earned for each of three correct identifications of different forms of political participation in authoritarian systems.

- A simple list of functions will not earn a point(s). The identification must be contextualized to earn a point(s).
- Context must be more than a phrase such as "just like in a democracy."

Acceptable forms of participation may include:

- Joining political parties, serving as a member of the party, standing for office.
- Petitioning (e-mail, phone calls, letters, face-to-face meetings), expressing political views on the Internet.
- Voting.
- Protests/demonstrations, attending rallies, boycotting, strikes.
- Civil disobedience.
- Coups d'état, revolutions, resistance movements, political violence.
- Forming interest groups, joining social movements, NGOs, citizens' policy meetings (mass line).

Unacceptable answers include:

- Joining the military.
- Patron-client relations used as a "buzz word."
- The simple naming of an interest group such as the Falun Gong or a location such as Tiananmen Square.
- Campaign contributions, competitive elections, referendums, running for office/election, running ads

A score of zero (0) is earned for an attempted answer that earns no points.

A score of dash (—) is earned for a blank or off-task answer.

Write in the box the number of the question you are answering on this page as it is designated in the exam.	
5. 1) Joining a general agreer that resists the authoritarian system	_
that resists the authoritarian system	_
2) Voting for the authoritative leader.	_
3 lease writing a letter to the leader	~
voicing your concerns or commending them on	_
a jub well clone.	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_

Write in the box the number of the question you are answering on this page as it is designated in the exam.	5	- R
participation are severely restricted	ave political	> <i>D</i> -
Evelo as Stalinist Russia & mo of		
Ec political participation was to be	_	
the Communist Party and hope to		
rants of leadership. another way		
have a civil & Service or bureauc	` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` `	ment
position. A final and more draw- participate Politically in an au	_	_
system could be through pro		_
revolt		_
	· · · · · · · · · · · · · · · · · · ·	_
		···
		-
		_
	100700	-
		_
		_
		_
		-

Write in the box the number of the question you are answering on this page as it is designated in the exam.	5	5
Under authoritarian system, gov	ernment official	S
One very corrupt and therefore political	participation	_
is not very common unless the go	lernment and	_
a solect few elites control how people	le vole. The bigge	<u>e</u> st
form of political participation in an author	ítarian system is	-
through a patron client system in wh	wich the governme	Ήξ
provided favors to people in exchange	for votes and	_
political support. Another form of political	participation	-
is through what pussions cally nomentiatura in		-
government selects a few elites to fill in	positials of	-
leadership in the government.		_
	-	-
		-
		-
		-
		-
		~
		-
		-
		-
		-
		-
		-
·		-

AP® COMPARATIVE GOVERNMENT AND POLITICS 2007 SCORING COMMENTARY

Question 5

Overview

The intent of the question was to have students identify three forms of political participation in authoritarian systems. In explicitly limiting the question to authoritarian systems, students were sent a signal that they needed to focus on participation *in* authoritarian systems, not just political participation generically.

Sample: 5A Score: 3

The response earned 1 point for correctly identifying "[j]oining a guerilla group" as a form of participation in authoritarian systems. The student provides sufficient context by noting that the guerilla group "resists the authoritarian system."

The response earned 1 point for correctly identifying "[v]oting" as a form of participation in authoritarian systems.

The response earned 1 point for correctly identifying "[w]riting a letter to the leader" as a form of political participation in authoritarian systems.

Sample: 5B Score: 2

The response earned 1 point for correctly identifying becoming a member of the ruling party as a form of political participation in authoritarian systems. The student provides sufficient context: "In authoritarian systems such as Stalinist Russia, one of the only options for political participation was to become a part of the Communist Party ..."

The response earned 1 point for correctly identifying "protest or revolt" as another form of political participation in authoritarian systems.

Sample: 5C Score: 1

The response earned 1 point for correctly identifying patron—client relationship as a form of political participation in authoritarian systems. The student provides sufficient context that shows understanding of the term's meaning: "The biggest form of political participation in an authoritarian system is through a patron client system in which the government provided favors to people in exchange for votes and political support."