PSC 326

REVIEW FOR EXAM 1
If you can answer the following questions well you should pass the exam. However, there will be more on the exam than is covered on this review sheet. You are responsible for all assigned readings, for the two articles added to the class web-page, and for all material covered in lecture. The exam will include multiple choice (approximately 60% of the points on the exam) and short answer questions (approximately 40% of the points). Please be on time and bring a number two pencil to the exam.

· How do political scientists define wars?

· How, in general, do political scientists study wars?

· What are the key arguments of Van den Berge’s theory of why wars occur?

· What are the key arguments of Mead’s theory of why wars occur?

· What are the key arguments of Hobbe’s theory of why wars occur?

· What is Tolstoy’s perspective on patriotism?

· How do Most and Starr define opportunity and willingness? How they help us to understand war?

· According to Aquinas, what criteria must be met for a war to be considered just?

· According to Grotius, what criteria must be met for a war to be considered just?

· What is jus ad bellum?

· What is jus in bello?

· Compare and contrast Carter and Novak’s argument about whether Gulf War II would be a just war.

· What are the levels of analysis used in the study of war?

· Know the dates and consequences (political and otherwise) of the wars we studied in Stoessinger.

· What is Huntington’s basic argument?

· Be sure to review information about Tibet and the Dalai Lama’s Nobel acceptance speech.

