AP® COMPARATIVE GOVERNMENT AND POLITICS 2011 SCORING GUIDELINES

Question 1

3 points

One point is earned for each correct description of a distinct source of political legitimacy established by the constitution of the Islamic Republic of Iran. Acceptable descriptions of a source of political legitimacy include the following:

- God/Allah
- Divine revelation
- Divine laws
- Religious texts
- Sovereignty/truth of Koran
- Supreme Leader
- Islamic revolution
- Charismatic leadership of Khomeini
- People of Iran
- Elections (presidential or to the Majles)
- Secular law

One point is earned for a correct example of how having both sources of political legitimacy simultaneously has led to tensions in Iran in the past 15 years. Acceptable examples of tensions created by having both sources of political legitimacy include the following:

- Green Movement or protests
- Factionalism within the elite
- Institutional tensions between popularly elected offices and appointed clerical offices
- Tensions between the Supreme Leader and the president

Note: Simply stating "protests" or "factionalism" does not earn a point.

1/4
One source of political legitimacy in
the Islamic Republic of Iran established
by the constitution is the free
democratic elections of some positions,
such as the legislature. Another
source of legitimacy is having the
Guardian (ouncil + Supreme Leather,
which protect the peligous beiness and
views of the majority of the citizens
in this Islamic Theodracy. Legitmacy
is when the people believe a government
has the right to rule. These the sources
of legitamacy have becently caused tension
because the second soupce is postpicting
the FIRST. The supreme reader + Grandian
council are not allowing some factions of
the Tranian main political party to Run
for office. Because this restricts democracy,
it causes tensions in I pan.

One source of political legitimacy Established
by the constitution of the Islamic republic of
Iran 19 the election & DOWER the
Supreme Leader has. Another source of
Political learningcy is the number of
Supreme Leader has. Another source of political legitimacy is the humber of seats each legislative & executive group has in
the potnoming congress. The number of seats that each party holds causes tension in
seats that each party holds causes tension in
Iran because the parties feel unequal & and
unfairly represented.

AP® COMPARATIVE GOVERNMENT AND POLITICS 2011 SCORING COMMENTARY

Question 1

Overview

The intent of the question was for students to examine the concept of institutionalized political legitimacy, to consider this in the context of a country in which competing sources of political legitimacy exist, and to consider how tensions can result from the presence of multiple sources of political legitimacy. The skills tested were both descriptive and analytical: to describe sources of political legitimacy and to discuss a relationship driven by competing sources of legitimacy. Students had three specific tasks: to describe a source of political legitimacy established by the constitution of the Islamic Republic of Iran; to describe a second, distinct source of political legitimacy established by the constitution of the Islamic Republic of Iran; and to discuss one example of how having both of these sources of political legitimacy simultaneously has led to tensions in Iran in the last 15 years.

Sample: 1A Score: 3

The response earned 2 points for correctly describing two distinct sources of political legitimacy established by the constitution of the Islamic Republic of Iran. A first point was earned for stating the "democratic elections of some positions, such as the legislature." A second point was earned for stating "the Guardian Council & Supreme Leader, which protect the religous [sic] beliefs and views ... in this Islamic Theocracy." The response earned 1 point for a correct discussion of how having both sources of political legitimacy simultaneously has led to tensions in Iran in the last 15 years: "[T]he second source is restricting the first. The Supreme Leader & Guardian Council are not allowing some factions of the Iranian main political party to run for office."

Sample: 1B Score: 2

The response earned 2 points for correctly listing two distinct sources of political legitimacy established by the constitution of the Islamic Republic of Iran: "the theocratical rule of the Sharia law" and "the Supreme Leader who is the religious leader of the state." The response does not discuss a correct example of how having both sources of political legitimacy simultaneously has led to tensions in Iran in the last 15 years and therefore did not earn a point.

Sample: 1C Score: 1

The response earned 1 point for correctly describing one distinct source of political legitimacy established by the constitution of the Islamic Republic of Iran as the "power the Supreme Leader has." The response did not earn the second point for mentioning "the number of seats that each party holds" as this is not a distinct source of political legitimacy established by the constitution. The response does not discuss a correct example of how having both sources of political legitimacy simultaneously has led to tensions in Iran in the last 15 years and therefore did not earn a point.