AP COMPARATIVE GOVERNMENT AND POLITICS

NAME:_________________PER:___DAY:___

REVIEW SHEET, UNIT FOUR: The UK and EU; Islamic Republic of Iran
Review Chapters 2, 3, and 7 of Ethel Woods AP Comparative Coursebook including all Important Terms and Concepts pages; all class notes, and class handouts for Unit 4.

Extra Help: Tuesday 2:30-3:30pm in Room 103.
REVIEW ASSIGNMENT: This review sheet serves as a study guide.
Section 1: No written assignment due. Terms and Concepts.
Section 2: Graded as a 20 point quiz. FRQs: Answer these questions thoroughly and carefully, and submit the day of the exam.

TERMS AND CONCEPTS
The terms section is for your reference; look up and define or take notes on any terms or concepts that you are unclear about.

UNITED KINGDOM

geographic setting

natural resources

GDP stats

HDI

Population

Constitutional liberalism

Unwritten constitution

British gradualism

Magna Carta

English Bill of Rights

Glorious Revolution

Westminster Model of government

Parliamentary sovereignty

Parliamentary democracy

House of Lords

House of Commons

British enfranchisement (history of)
Representation of the People Acts

Unitary state
Federalism
Separation of powers

Fusion of powers

Linkage Institutions
Devolution
Constitutional monarchy

Head of state

Head of government

Prime Minister

Margaret Thatcher

John Major

Tony Blair

Gordon Brown
David Cameron

Nick Clegg

Theresa May

Cabinet government

Ministries
Chancellor of Exchequer

Single-member plurality system

First past the post system

Loyal opposition
Backbench dissent

Question time

No confidence vote

Checks and balances in British government

British Empire
Free trade

Hegemonic power

British Commonwealth

Collectivist Consensus

Welfare state

Noblesse Oblige

Keynesianism

Macroeconomic policy
ISLAMIC REBULIC OF IRAN
geographic setting

natural resources

GDP stats

HDI

Population

Persia

Islam

The Five Pillars of Islam

Qur’an

Sharia

Sunni Mulsim

Shia Muslim

Mosques

People of the Book

Fatwa

Caliph

Imam Ali

Imam

Ayatollah

Mahdi (the Hidden Imam)

Safavid Dynasty 1501-1722

Qajar Dynasty 1794-1925

European imperialism in Iran

Constitutional Revolution of 1905-1909

1906 Constitution

melat

WWI occupation

post WWI famine

Pahlavi Dynasty 1925-1979

Colonel Reza Khan

Sha Pahlavi

WWII occupation

Sha Muhammad Pahlavi

Tudeh Party

National Front

politics of oil 1950s

1953 Coup de tat

Rentier state

Accomplishments of the Pahlavis

SAVAK

Pahlavi Foundation

Corporatism

Neo-patrimonialism

Resurgence Party

bazaars,
The White Revolution
The Islamic Revolution of 1979

J Curve / Rising Expectations Theory of Revolutions

Ayatollah Ruhollah Khomeini

Islamic fundamentalism

Islamic Republic

Hostage Crisis

Pasdaran

Hezbollahis

hojjat al-Islams

Constitution of 1979

Supreme Leader

Jurist’s guardianship / velayat-e faqih
Qom

Theocracy

Ayatollah Ali Khamenei

Expediency Council

Guardial Council

Assembly of Experts

Legislature: Majles

Quanun

Executive: president

Mahmoud Ahmadinejad

Hassan Rouhani
Cabinet

Bureaucracy

Judiciary
CONCEPTUAL ANALYSIS AND COUNTRY CONTEXT QUESTIONS:
Directions: Take your time studying for each of the following questions The three types of free response questions that you will answer during the AP exam in May are represented here. You should take a minute to plan and outline each answer. In your response, use substantive examples from our notes and readings. WRITE NEATLY.
I. FRQ Type: Short Answer Concepts
1. Define the term “rentier state” and discuss one positive and one negative affect being a rentier state has had on Iran.
2. Describe Britain’s single member plurality district representation and electoral system.
3. Define political legitimacy and identify one principle source of legitimacy for Iran and one for Britain.

4. Define globalization and describe one way the UK economy benefits from globalization.

Go on to next question.

II. FRQ Type: Conceptual Analysis.
3. Nationalism has divergent impacts on the nations we study.

a). Define the concept of nationalism and explain one ways it affects Iranian policy today.

b). Define devolution, and describe the impact nationalism has on the issue of devolution in Britain.

c). Describe “BREXIT.” Discuss the role of nationalism in BREXIT.

d). Define the concept of social cleavages. Describe one way nationalism contributes to social cleavage in Iran.
Go on to next question.

III. FRQ Type: Country Context.
4. The increasing international integration of economies has led to political debate in Great Britain.

a). Focusing on economics, describe one argument for and one argument against BREXIT.

b). Describe how the UK government responded to the issue of the EU single currency after 1991.
5. Democratization elicits both support and resistance. Over the past century Iranian government has been changed in ways that have represented both democratization and the strengthening of theocratic governance.
a). Describe two ways the Iranian political system is democratic.

b). Describe two ways the Iranian political system is theocratic.
c). Describe two ways citizens of Iran are denied political or civil liberties.
EUROPEAN UNION:

The Commission

The Council of Ministers

European Parliament

European Court of Justice

European Monetary Union

European Common Market

MEPs

Supranational Organization

Lisbon Treaty

“three pillars” of Maastricht Treaty

CAP

Farm subsidies

European Constitution

Globalization

Requirements for EU membership

Industrial policy

Managed decline

stagflation

Thatcherism

Enterprise culture

Monetarism

Supply-side economics

 Neo-liberalism

Conservative Party / Tories

-Traditionalists

-Thatcherites

Labour Party

Clause IV Labour Party Constitution

Third Way

 “Third Parties” in British politics

Liberal Democrats

Plaid Cymru

SNP

UKIP

Sein Fein

Northern Ireland

IRA

Judicial Review

UK Supreme Court

NGOs

Quangos

New social movements

Public school

Social class

Gender gap

Multiculturalism

British nationalism

Scottish, Irish, Welch nationalism

Trans-Atlanticism, Trans-Atlantic Alliance

Anglo-American relationship

War on Terror

Iraq War

NATO

Euro

Pound Sterling

EEC

EC

Common Market

EU

Maastricht Treaty

Social Charter

Opt-out clause (in Maastricht Treaty)

National sovereignty

Bank of England

Brexit

Revolutionary Guards

Linkage Institutions in Iran

Political parties in Iran

Combatant Clergy Association

Islamic Revolution Stability Front

Moderation and Development Party

Islamic Coalition Party

Islamic Society of Engineers

OPEC

Oil Curse

Import substitution

Political culture in Iran

Political cleavages in Iran

Green Revolution 2009

Civil society

Religious minorities

“Equality with Difference”

Foreign relations

Nuclear program

Anti-Americanism

Iranian nationalism

Israeli policy

Nuclear Deal: Joint Comprehensive Plan of Action

