AP[®] COMPARATIVE GOVERNMENT AND POLITICS 2010 SCORING GUIDELINES

Question 1

3 Points

One point is earned for a correct description of a major difference between federal and unitary systems.

Acceptable descriptions of a <u>major difference</u> include any of the following:

- A federal system has a constitutional (formal) division of power between national and subnational levels of government, while in unitary systems, all the power is constitutionally (formally) given to the national government.
- In a unitary system, devolution may occur, and subnational levels of government may have regional autonomy, but these powers may be rescinded by the national government. In a federal system, regional autonomy is constitutionally (formally) protected.
- In a unitary system, powers held by subnational levels of government are delegated by the central government, and no powers are reserved to the subnational level. In a federal system, subnational levels of government have separate, formally reserved powers.

One point is earned for a correct identification of <u>one country</u> of the six AP Comparative Government and Politics countries that has a federal system.

Acceptable answers include:

- Russia
- Mexico
- Nigeria

One point is earned for a correct identification of <u>one country</u> of the six AP Comparative Government and Politics countries that has a unitary system.

Acceptable answers include:

- Great Britain
- China
- Iran

Note: To earn a point for a correct description of a major difference, students must <u>describe</u> the major difference, not just define a federal and/or unitary system.

A score of 0 is earned for an attempted answer that merits 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 IA on this page as it is designated in the exam. A major difference between federal and unnerry systems is that in unitary systems the constitutional) authority is only held by the national government (subnational governments in unitery systems can get authority through devolution from the notional government with on be taken base), while in federal systems, subnational givernments was do have constitutional authority Great Britain is a Uniter system. Nigeria is a fecteral system. Cantry The percent of work bre in agriculture is tower in country X than in Canny Y beter and countries with tess members of meir work Green agneultre cond more in service) are more economically developed. Gross Domestie product (GDP) per capita The higher that in county & than much (S This demonstrated that per capita, or per household the citizens in canony & make more money may which have jobs that exist denich tuto a 449 that the More economically developed contrice

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

K

A major difference between federal and unitary
systems is that federal systems have subnational
governments, but unitary systems do not. Mexico
is a federal has a federal system. Britain is has
a unitary system.

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

A rederal government is a government that has 3 branches of government at a national level wood so they have a national government that rules over smaller state governments. An example of a federal government is Great Britain. A Unitary system on the other hand is just one central government and no state governments. An example of a Unitary government is compo

AP[®] COMPARATIVE GOVERNMENT AND POLITICS 2010 SCORING COMMENTARY

Question 1

Overview

The intent of this question was for students to demonstrate their understanding of the difference between unitary and federal systems, while providing examples of such systems from the six countries covered in the AP Comparative Government and Politics course. Students had specific tasks: to correctly describe a major difference between a federal system and a unitary system; to identify one country of the six AP Comparative Government and Politics course that has a federal system; and to identify one that has a unitary system.

Sample: 1A Score: 3

The response earned 1 point for correctly describing a major difference between unitary and federal systems by asserting that "in unitary systems true constitutional authority is only held by the national government, … while in federal systems, subnational governments do have constitutional authority." One point was earned for correctly stating that "Great Britain has a unitary system," and 1 point was earned for correctly stating that "Nigeria has a federal system."

Sample: 1B Score: 2

The response did not earn a point for describing a major difference between federal and unitary systems. It incorrectly asserts "that federal systems have subnational governments, but unitary systems do not." One point was earned for correctly stating that "Mexico has a federal system," and 1 point was earned for correctly stating that "Britain has a unitary system."

Sample: 1C Score: 1

The response did not earn a point for a correct description of a major difference between federal and unitary systems. It incorrectly asserts that the difference results from a federal system having "3 branches of government at a national level" as well as "a national government that rules over smaller state governments." It also incorrectly states that "[a] unitary system on the other hand is just one central government and no state governments." The response earned 1 point for correctly stating that Iran has a unitary system, but it incorrectly identifies Great Britain as a country that has a federal system and thus earned no point.