AP[®] WORLD HISTORY 2014 SCORING GUIDELINE

Question 1

 BASIC CORE (competence) 1. Has acceptable thesis. The thesis must address a <u>relationship</u> between Chinese peasants and the Chinese Communist Party using evidence from the documents. The thesis must be further qualified if it simply states a positive/negative or good/bad relationship. The thesis must be explicitly stated in the introduction or the specified conclusion of the essay. The thesis may appear as one sentence or multiple sentences. A thesis that merely restates the prompt is unacceptable. The thesis CANNOT count as meaning, evidence, or grouping. 		0–7 Points
		1 Point
2.	 Understands the basic meaning of documents. Students must address <u>all nine</u> of the documents. Students must demonstrate understanding of the basic meaning of <u>at least eight</u> documents. Students may demonstrate the basic meaning of a document by grouping it in regard to a <u>relationship</u> between Chinese peasants and the Chinese Communist Party. Merely restating verbatim or quoting the content of the documents <u>without context</u> does not adequately demonstrate an understanding of basic meaning. 	1 Points
3.	 Supports thesis with appropriate evidence from all or all but one document. For 2 points: Specific and accurate evidence of a <u>relationship</u> between Chinese peasants and the Chinese Communist Party. Must be explicitly drawn from a <u>minimum of eight</u> documents. A document that is simply listed does not count as using the document as evidence. For 1 point: Specific and accurate evidence of a <u>relationship</u> between Chinese peasants and the Chinese Communist Party. Must be explicitly drawn from a <u>minimum of seven</u> documents. A document that is simply listed does not count as using the document as evidence. 	2 Points 1 Point
4.	 Analyzes point of view in at least two documents. Students must correctly analyze point of view in <u>at least two</u> documents. Point of view explains why this individual might have this opinion or what feature informs the author's point of view. Students must move beyond mere description by <u>explaining</u> a document's tone, the characteristics of the author, the intended audience, or how the intended outcome may have influenced the author's opinion (or some combination of these). Students may challenge the veracity of the author's opinion or point of view, but they must move beyond a mere statement that the author is "biased" by providing some plausible analysis of how or why. Mere attribution is not sufficient. Attribution is copying or repeating information verbatim from the source line of the document. 	1 Point

AP[®] WORLD HISTORY 2014 SCORING GUIDELINE

Question 1 (continued)

- 5. Analyzes documents by grouping them in two or three ways, depending on the 1 Points question.
 - Students must explicitly and correctly group the documents in <u>two</u> ways demonstrating a <u>relationship</u> between Chinese peasants and the Chinese Communist Party.
 - An extended discussion of a minimum of two documents (used appropriately) constitutes a group or subgroup.
- 6. Identifies and explains the need for one type of appropriate additional 1 Point document or source.
 - Students must identify an appropriate additional document, source, or voice and <u>explain</u> how or why the document or source will contribute to analysis of a <u>relationship</u> between Chinese peasants and the Chinese Communist Party.

Subtotal

EXPANDED CORE (excellence)

Expands beyond basic core of 1-7 points. The basic core score of 7 must be achieved before a student can earn expanded core points.

Examples:

- Provides consistent discussion of a <u>relationship</u> between Chinese peasants and the Chinese Communist Party throughout the essay.
- Has a clear, analytical, and comprehensive thesis. o Goes well beyond the minimally acceptable thesis.
- Shows careful and insightful analysis of the documents. • Recognizes the historical context of the documents.
 - o Analyzes all nine documents.
 - o Explains corroboration and links between documents.
- Uses documents persuasively as evidence.
- Analyzes point of view in most or all documents.
 o Provides thoughtful analysis of author's background, intended audience, tone, or historical context.
- Includes appropriate groupings beyond the two required.
- Brings in accurate and relevant "outside" historical context.
- Explains why additional types of document(s) or sources are needed.
 - o Identifies more than one type of appropriate additional document.
 - o Provides a sophisticated explanation of why the additional document will contribute to analysis of a relationship.
 - Request for additional document(s) is woven into the essay and integrated into a broader analysis.

Subtotal

2 Points

7 Points

0-2 Points

TOTAL

9 Points

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

The chinese communist part soon came into power after chasing off the knomindang and its onti-communist policies into Taiwan; with the growth of the party's paver, the peasant class experienced major influence. chinese, pedsants and the chinese communist Party between circa 1925 and circa 1950 had a relationship where the party fostered the state of the people, righting a sense of nationalism in the pearants, advocating social equality, and fostering anti-Japanese sentiment. The chinese communist party greatly influenced the peasant class in sparking a sense of nationalistic unity. Mao zedong, the leader of the chinese, communist party stated now the pearant class "smash all the chains that bind them and high forward along the road to liberation: (do c 1) His tone is confident and powerful showing how much he believes his statement to be true, using strong vocabulary like "evil" and "comupt" to describe the peasants" enemies. As the leader of the chinese communist party, Pao Zedong wand have had the power to influence the communist party's political position - because man zed ong advo cated liberation of the peasant dass, so did the communist Party. Notionalism and a sense of peasant unity grew as a result of communist support, as shown in the conversation between a teenage peasant and his grandfather. The teenader quenes at the positive effects of the communist takeover, sorving that "we had plents" to eat since the communists came."(doc 2) The teen ager sats how he has learned to use a nite unadulterati and fight traitors in Japan due to the communists with pride. & tet, it

of 4

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

must be pointed aut that the teenager is young while the grand former has experienced times before communism, making the teenager possibly unknowing of different circumstances to compare his current to. It would be helpful to have as all a jairnal entry from the grand-father to see if the communist party really did bring a sense of unity and enlightenment to the chinese pearant class, because he would have had much experience of social systems other than communism since he would have autived the policy and be able to give a substantial companison of now communism really & affected the personts. still, the presence of the communist party brought major unification qualities as even the Japanese Political Affairs Bureau outlines how It is difficult to separate the communists from the peasants. communists sector united china, advocating liberation and unity among peoples. (doc 3) furmer. The chinese communist party fostered anti-Japanese sentiment In the peasant class by supporting the cause. The peasants had aways had a problem with Japanese occupation, as snown in the chinese communist report on Japan ese military report, which states that the Japanese had killed, wounded, Kidnapped, and raped civilians as well as taken livestace (doc 4). Be cause such sentiments had manifested, the chinese communist party readily became a popular cause by supporting and furthering anti-Japan ese mought. The central committee of recognized "that peasants constitute the basic streng th of the anti-Japanese war" and they

30f4 1A

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

in turn made it their policy to assist the peasants. (doc 5) By offering such assistance in an issue that the peasant class already had strong he gative anotatichs for the Netton communist polity was able to gain the support of the peasants. Through antidapanese sentiment being supported by the communists; both groups created a relationship where they equally benefitted from mutual advocacy.

chinese peasants were able to gain a sense of social equality through association with the chinese communist party. William. Hinton, a born member of a chinese communist reform force, states how peasants were challenging me landlords and money lenders, and how "this increasingly explosive force transferred land from the landowners to the beasants" (doc 6) After the communist party advocated anti-Japanese sentiment, the peasants subsequently found the confidence to challenge land awners, with the knowledge that the Japanese had been success fully defeated with in part to and in part to the communist motivation. the power they, the peasants heid This led to the breaking down of chinese land anning infrastructure as peasants revolted, Hinton's account is wildly descriptive and detailed as someone who lived in china during the time of the peasant nevolts, 4804 yet, as an American he was not part of the peasant class and thus would not have been part of the revolts. It would be helpful to have a letter from a peasant involved in the uprisings to verify Hinton's claims that social equality was really starting to play aut as land annews were questioned by meir former employees. Still, me communist Party

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

did help establish egalitarian policies between the peasants and the landowning, as the landownership system of feudal exploitation by merandraid class (was] abolished" (doc 8), the chinese communist part advocated the equal disribution of land among peoples, and peasants were able to experience major social reform through these pulicies. A peasant women and her former land lord reflect this sentiment of equality, as he stands in them of her with his head down and me peasant women stood above him. (docg). This hew balance of authority and wealth created a sense of equality amondstall, somewhat breaking hierarchal bamiers that had lived in China through the contuct us values of its history. Even women were offered social equalities The Mamiage Law of the People's Republic of china gave protection of the lawful interests of women and children: cdoc 7) The Kest chinese communist Party radically changed the societal position of women and peasants as they advocated equality in a country that had been based on hierarchal prospenity through confucius for thousands of years, starting in the Han DY hasty of the 200 bce, the chinese communist Party was able to break these static barriers and help the under priviled ged hise to a sense of prominence.

A

1B F Part Write in the box the number of the question you are answering on this page as it is designated in the exam. 950 circa 975 and and 00 0 Or hinese onnu 052 C LOTS communis the 000 open au amma C DO corom.c an SO class Dux NEY edons ommina C op asont cal 0 a 5 TION 5 ni ng 0 p Nen 40 GAL OU Chinese 5 m) aparese ina F au INE reporter FA Dann aver D D 5 more Decane mon TION OSL ceover, Communis of # 2 1 ming agains ine W)a BMMUNI SON

©2014 The College Board. Visit the College Board on the Web: www.collegeboard.org.

Write in the box the number of the question you are answering on this page as it is designated in the exam. 1B > to order 20 TTG 0 INSED Hine & 0 0 mmm 0. 00 ac ar D Q 0 0 O omm Sa a 0 romm 0 SSU 000 500 00 5 0 pmr n ZIAL ta 0 (A)0 25 MD Ó nn opas T 0 000 0.01 mma nn) o c NOC commu S

1B Write in the box the number of the question you are answer -1 on this page as it is designated in the exam. Socia n nna O 2 Deas 0 PPONO 1080 mm 0 06 Ó 01 COr ici Whi mage n Na 50 \cap 50 0 no NERVOR SSP Da \cap 52 R 104 N 0 0 NOT 0 010 200 nnor 50 IQE Stringo inc comm 30 R 20 0 DA side 20 3000 C 0 ms a T 0 Wid 0 L arel Civil Chinese 0 0 HV N mo. owag ing T NOW Q HOU now to 5

Write in the box the number of the question you are answering on this page as it is designated in the exam. the was Using hines neasar COODE CLICI aDA ABBA' as # 0 gaine 0110 0 21 0 Sor CON Q Onom 0 DOU GOW Λ. Strangt MOOIN 110 containing ran na poorte SU OC 16 IONA Drog 0 51 tim YO omn tue . .

1C 10/2 Write in the box the number of the question you are answering Part on this page as it is designated in the exam. between Chinese peasants relationship Part Communist Chinese between and 425 1950 genery been .good and has life 10 ommunist party Sperked new in hes Class, improving there way O+ Peasants the wights equal the Tor Making llvina and benifits theses Will Sure co well OF Women and it to 13 Come the time help rem n times modern

Ho Document tells 2 the As Stated his grandfather. all of the 9000 things the have done for them, som like Gommunist education , Free Schoo na al abloshisment 04 the and tor 1000 a feudal System. he 7 hey ABO gave the, Peasants More and ove POWEr Japanese with guns remainia D to he in rights and improved Women S even. marriages aswell

Communist Knew chinese Party he there Of the peason t helping Out that the to Show Curret Was a great Way State tra tional the TO hinese PCOPIC

Write in the box the number of the question you are answering IC on this page as it is designated in the exam. Part A China, They also state Of urret the be on the same Fix to hat ever.yone realized Weatth tond rights im proved they page 5 land the. distrabution throughout chinese people the of more this 9:9 mt USC them, yet they were Supported aware 01 Werent and life Str his first a tr 20 they that although Conclude There fore Can Communist Part inese State of China and the the rein realized ving Some people 00 only Which ding 5 they where what nature of for and againts Ticse, people Some made both this they & Dispite tS jommu the Japanese from removing about term lands there

AP[®] WORLD HISTORY 2014 SCORING COMMENTARY

Question 1

Overview

Students were asked to analyze the relationship between the Chinese peasants and the Chinese Communist Party during the period between 1925 and 1950. The documents lent themselves to an analysis that emphasized a deepening relationship over time. With access to several documents in both the pre-1937 and the post-1949 periods, students were able to see the results of a long process of interaction between the peasantry and the Party.

Most of the source attributions gave students ample opportunity to develop discussion of point of view and an additional document. The detail in the documents, as well as their use of evocative language, helped the students to use the documents more effectively in evidence and analysis.

The scoring guidelines asked students to discuss relationships between the peasants and the Chinese Communist Party at most score points, which rewarded students for effectively answering the question.

Sample: 1A Score: 9

The student presents a clear thesis in the first paragraph, focusing on the relationship between the Chinese Communist Party and the peasants that emphasizes social equality, fostering "the state of the people," and igniting nationalism and anti-Japanese sentiment (1 point). The student addresses and understands all nine documents (1 point) and uses them all as evidence (2 points). Point of view is clearly presented for documents 1, 2, and 6 (1 point). The documents are grouped in three ways: peasant nationalist unity sparked by Chinese Communist Party (documents 1, 2 and 3), Chinese Communist Party fostered anti-Japanese sentiment in peasants creating a popular cause (documents 4 and 5), and peasants gained social equality through Chinese Communist Party (documents 6, 7, 8, and 9) (1 point). There is one successful attempt at an additional type of document — asking for and explaining the voice of a peasant through a letter (1 point). The essay received an additional 2 points in the expanded core for historical context, strong additional analysis of documents, and in-depth analysis of point of view (2 points).

Sample: 1B Score: 6

The student presents a thesis in the introductory paragraph, explaining how the Chinese Communist Party and peasants shared similar goals (1 point). The student addresses and understands all nine documents (1 point) and uses them all as evidence (2 points). Point of view is only successful one time (document 4), and therefore the essay did not receive this point. The documents are grouped in three ways: the Chinese Communist Party and peasants become closer as peasants join the Party (documents 1, 2, and 3), the Chinese Communist Party rallies popular support during wartime (documents 4, 5, and 6), and the Chinese Communist Party brings social and economic equality to peasants (documents 7, 8, and 9) (1 point). There is one successful attempt at an additional type of document — asking for and explaining the voice of a supporter of Chiang Kai-shek (1 point).

AP[®] WORLD HISTORY 2014 SCORING COMMENTARY

Question 1 (continued)

Sample: 1C Score: 1

The student presents a minimally acceptable thesis in the first paragraph, explaining that the Chinese Communist Party has improved peasant lives and that the relationship is "generally good" (1 point). The student addresses and understands four documents and uses only four documents as evidence (documents 2, 6, 7, and 8). There are no successful attempts at identifying an author's point of view. Only one extended discussion of documents in a group explains the good things that the Chinese Communist Party has done for the peasants (document 2, 6, and 7). There is no attempt at requesting or explaining an additional type of document.