

AP[®] Comparative Government and Politics 2016 Scoring Guidelines

© 2016 The College Board. College Board, Advanced Placement Program, AP, AP Central, and the acorn logo are registered trademarks of the College Board.

Visit the College Board on the Web: www.collegeboard.org.

AP Central is the official online home for the AP Program: apcentral.collegeboard.org.

Question 1

3 points

One point is earned for an accurate definition of referendum.

An acceptable definition is:

A referendum is when citizens vote directly on a specific policy or issue.

One point is earned for a correct description of one referendum that has taken place in Great Britain in the past twenty years. One point is also earned for a political consequence of that referendum.

An acceptable description and political consequence may include:

Description	Consequence
Scottish independence referendum (2014)	Retention of Scotland as part of Great Britain
	More devolution of power to Scotland
	 Increased importance of Scottish National Party (SNP)
	 More seats for SNP in parliament
	 Independence supporters remain unsatisfied
	Short-term decline in image of SNP
Alternative Vote referendum (2011)	 Retention of first-past-the-post or winner-take-all electoral system
	 Continued dominance of two parties
	 Underrepresentation of minority parties and Liberal Democrats
	Coalition tension
Devolution referendum (1997)	 Creation of Scottish Parliament and Welsh Assembly
	 Devolution of power
	More decentralization
Greater London Authority referendum (1998)	Directly elected mayor of London
North Ireland Belfast Agreement referendum (1998)	Support for Good Friday Agreement
	 Creation of devolved legislature for North Ireland
Welsh devolution referendum (2011)	Increased law-making powers for Welsh Assembly

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

Question 2

3 points

One point is earned for an accurate description of a cause of the protests that occurred in Russia between 2011 and 2012.

An acceptable description may include:

- Accusations of electoral fraud
- Concern about Putin's consolidation of power
- Complaints about corruption in and around the Kremlin
- Concern about Orthodox Church support for Putin
- Opposition candidate harassment

One point is earned for EACH correct explanation of a reason why the 2011 and 2012 protests had a limited political impact.

An acceptable explanation may include:

- State-controlled media
- Popular support of Putin
- Selective reprisals against protestors
- Weak civil society
- Consolidation of the political elite
- Strong economy
- New legislation to limit protests

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

Question 3

3 points

One point is earned for correctly identifying ${f Statement\ B\ or\ C}$ as the statement that describes a correlation.

One point is earned for correctly identifying **Statement B** as the statement that describes causation.

One point is earned for a correct explanation of the difference between causation and correlation.

An acceptable explanation may include:

When two variables are correlated, there is an apparent association between them, but the nature of the relationship is unclear; whereas, causation implies a relationship such that a change in one variable produces a change in the second variable.

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

Question 4

3 points

One point is earned for EACH correct description of a domestic factor that influenced the relaxation of China's one-child policy.

Acceptable descriptions may include:

- Male preference causes sex selective abortion or infanticide.
- Kidnappings or trafficking of females due to a shortage of females.
- Challenges of caring for an aging population.
- Concerns about filling labor shortages, including rural shortages.
- Anticipated population decline in the future.
- Too much of a decline in the birth rate.
- Concerns about uneven policy implementation
- Concerns about unregistered children who do not have access to state services.
- The redundancy of the policy given similar impacts of economic or educational modernization.

Note: Just stating that there are more males than females is not enough of a description.

One point is earned for a correct description of an international factor that influenced the relaxation of China's one-child policy.

Acceptable descriptions may include:

- Pressure from states and nongovernmental organizations, such as women's groups and human rights groups, on the Chinese government over human rights issues
- Efforts to counter brain drain, to attract back to China those who have left by allowing them to have more than one child
- China seeking to build trust with powerful countries that oppose the policy

Note: No significant pressure from multinational corporations or foreign businesses yet; no sanctions have been used or implemented against China by outside forces.

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

Question 5

3 points

One point is earned for a correct description of the executive term limit rule in Mexico.

An acceptable description is:

Mexico has a one term limit (six-year term).

One point is earned for a correct description of the executive term limit rule in Nigeria.

An acceptable description is:

Nigeria allows for reelection of the executive (for a maximum of two four-year terms).

NOTE: The important thing is the limited number of terms, not the exact number of years.

One point is earned for a correct explanation of why many countries emerging from authoritarian rule utilize term limits.

Acceptable explanations may include:

- To prevent accumulation of power by a single leader
- To prevent continued domination by a single leader
- To respond to a history of abuse of power or personalistic rule
- To introduce new leadership or new policy ideas
- To limit opportunities for corruption

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

Question 6

7 points

Part (a): 1 point

One point is earned for a correct description of how participation in elections is different in democratic regimes and authoritarian regimes.

Acceptable descriptions may include:

- Competitive, free, or fair elections versus restricted elections, not free or fair
- Lack of a choice in authoritarian regimes
- Multiparty versus single dominant party
- Government formation based on electoral results in democratic regimes
- Vetting of potential candidates in authoritarian regimes
- Executive accountability in democratic regimes
- Intimidation of opponents and dissidents in authoritarian regimes
- Use of state resources for incumbents in authoritarian regimes

Part (b): 1 point

One point is earned for a correct description of how participation through social media is different in democratic regimes and authoritarian regimes.

Acceptable descriptions may include:

- Users of social media confront restrictions in authoritarian regimes
- Users of social media can freely post, discuss, or criticize in democratic regimes
- Social media is the only space for participation in some authoritarian regimes

Part (c): 1 point

One point is earned for a correct description of how participation in civil society is different in democratic regimes and authoritarian regimes.

Correct descriptions may include:

- Plurality of options and experiences in democratic regimes, less regulated, less harassed in democratic regimes
- Higher degree of monitoring/restriction of civil society in authoritarian regimes
- More state infiltration of civil society in authoritarian regimes
- Creation of bogus civil society groups by authoritarian regimes
- Registration and vetting of nongovernmental organizations (NGOs) to a greater degree in authoritarian regimes

Note: Since the test taker is not asked to explain a difference in (a), (b), and (c), just describing two different things is acceptable.

Part (d): 2 points

One point is earned for a correct explanation of why people participate politically in democratic regimes.

Question 6 (continued)

Acceptable explanations may include:

- To influence policy or voice support for government OR the opposition
- Efficacy
- To have their voices heard
- Civic duty

One point is earned for a correct explanation of why people participate politically in authoritarian regimes.

Acceptable explanations may include:

- Coercion
- Intimidation
- Personal benefits such as power or wealth
- To influence policy
- To air grievances
- To show support for government

Part (e): 1 point

One point is earned for a correct explanation of why authoritarian regimes allow certain forms of political participation.

Acceptable explanations may include:

- To gain internal or external legitimacy
- To provide an escape valve for discontent
- To build support for a policy or regime
- To intimidate opponents
- To give an illusion of influence
- To provide a mechanism for accountability

Part (f): 1 point

One point is earned for a correct explanation of why democratic regimes restrict certain forms of political participation.

Acceptable explanations may include:

- To address concerns about unrest and instability
- To protect minority rights
- To balance competing rights and interests
- To ensure a qualified electorate
- To ensure national security
- To allow efficiency in policymaking

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

Question 7

7 points

Part (a): 1 point

One point is earned for a correct description of one similarity in the way that legislators are chosen in Iran and Mexico.

An acceptable description may include:

Legislators are elected by voters.

Part (b): 2 points

One point is earned for a correct description of one formal constraint on the way that legislators are chosen in Iran that does not exist in Mexico.

An acceptable description may include:

- Candidates have to be vetted by the Guardian Council in Iran.
- Candidates must be Muslims, with the exception of the represented religious minorities.

One point is earned for a correct explanation of how the formal constraint -affects the level of democracy.

Acceptable explanations must connect to the reduced level of democracy and may include:

- Restricts voter choice
- Restricts access to the ballot
- Restricts participation
- Limits competition

Part (c): 1 point

One point is earned for a correct description of one power common to the legislatures of Iran and Mexico.

Acceptable descriptions may include:

- Both make laws
- Both approve budgets
- Both can impeach the president
- Both can oversee the executive branch
- Both confirm presidential appointments
- Both approve treaties

Question 7 (continued)

Part (d): 2 points

One point is earned for a correct description of one formal constraint on the power of the legislature in Iran that does not exist in Mexico.

An acceptable description may include:

- Legislation must be approved by the Guardian Council.
- Laws and policies must conform to the principles of Islam, Jurist Guardianship, or Sharia law.
- Power over the supreme leader is limited.

One point is earned for a correct explanation of how the constraint -affects the level of democracy.

Acceptable explanations must connect to the reduced level of democracy and may include:

- Reduces power of people's representatives
- Weakens checks and balances or separation of powers
- Gives unelected officials veto power
- Undermines legislative independence

Part (e): 1 point

One point is earned for a correct explanation of why an independent legislature strengthens democracy.

Acceptable explanations may include:

- Creates checks and balances
- Increases the voice of the people
- Prevents concentration of power
- Increases political efficacy
- Better represents interests

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

Question 8

6 points

Part (a): 1 point

One point is earned for a correct description of the difference between levels of perceived corruption in China and Great Britain.

Acceptable descriptions may include:

- There is greater corruption in China.
- There is less corruption in Great Britain.

Part (b): 1 point

One point is earned for a correct description of the difference between levels of political freedom in China and Great Britain.

Acceptable descriptions may include:

- There is less political freedom in China.
- There is more political freedom in Great Britain.

Part (c): 1 point

One point is earned for a correct explanation of how political freedoms affect the ability of democracies such as Great Britain to fight corruption.

Acceptable explanations may include:

- Freedom of press allows people to criticize the government.
- Transparency highlights corruption within government.
- Elections allow policy makers to be removed.
- Freedom to assemble allows citizens to protest corruption.
- Fair trial rights can make it more difficult to prosecute corrupt officials.
- Question Time in parliament allows legislators to raise questions about corruption.

Part (d): 1 point

One point is earned for a correct description of one way that China is attempting to limit corruption.

Acceptable descriptions may include:

- There are campaigns to fight corruption.
- Oversight committees have been established to investigate corruption.
- Corrupt leaders have been removed or demoted.
- There has been public punishment of corrupt leaders, such as show trials.
- Village elections allow for greater accountability.
- There is training or education for cadres on corruption.
- Citizens can use mobile and online technology to report corrupt officials.
- Rules regulating gifts are more strictly enforced.

Question 8 (continued)

Part (e): 2 points

One point is earned for a correct description of one shared political reason why China and Great Britain seek to limit corruption.

Acceptable descriptions may include:

- To increase political legitimacy
- To increase political efficacy
- To foster trust in government
- To foster greater accountability
- To solidify hold on power
- To limit antigovernment sentiment such as protests
- To improve international reputation

One point is earned for a correct description of one shared economic reason why China and Great Britain seek to limit corruption.

Acceptable descriptions may include:

- To prevent theft of government revenues
- To reassure trade and investment partners
- To project or protect economic stability
- To improve outlook for future economic growth

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