CHAPTER 1

MULTIPLE CHOICE

1. Globalization is __________.

A) not concerned with terrorism

B) focused solely on economic development

C) the management of territorial conflict

D) the central trend in international relations today

Answer: D
Page Reference: 3

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Remember the Facts

2. International relations revolves around the key problem of how __________.

A) to deal with the issue of global warming

B) to solve global poverty

C) a group can reconcile its collective and individual interests

D) to properly negotiate treaties

Answer: C

Page Reference: 4-7

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Remember the Facts
3. The U.S. home mortgage market initiated the __________ of 2008-2009.

A) minor global economic spike

B) international bond market

C) global economic recession

D) international economic competition

Answer: C

Page Reference: 3

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Remember the Facts
4. International relations is largely a(n) __________ discipline.

A) historical

B) theoretical

C) economic

D) practical

Answer: D

Page Reference: 9

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Remember the Facts
5. International relations __________.

A) involves only presidents, generals, and diplomats

B) influences daily life only when war occurs

C) concerns the relationships among the world’s governments

D) is largely concerned with bilateral relations between states

Answer: C

Page Reference: 3

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Understand the Concepts
6. The collective-goods problem is the problem of how to provide something that benefits __________ members of a group regardless of what each member contributes.
A) all

B) most

C) at least 65% of

D) the moral

Answer: A

Page Reference: 4

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Understand the Concepts

7. Why are collective goods easier to provide in small groups than large groups?

A) The defection of one member is harder to conceal.

B) The defection of one member has a smaller impact on the overall collective good.

C) Small groups tend to have a central authority to enforce rules on members.

D) Small groups want to cooperate more than large groups.

Answer: A

Page Reference: 4-10

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Understand the Concepts
8. A current example of a collective-goods problem is that __________.

A) poverty is so common around the globe

B) states find it hard to cooperate on monetary policy

C) states have a hard time communicating

D) states find it hard to cooperate to reduce environmental damage

Answer: D

Page Reference: 4-10

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Apply What You Know
9. In 2010, Russia offered to give Iran nuclear fuel in return for its enriched uranium. This type of nuclear deal can be considered an example of which principle?

A) Dominance

B) Reciprocity

C) Identity

D) Collective interest

Answer: B

Page Reference: 8

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Apply What You Know
10. The two major subfields of international relations are __________.

A) conflict and cooperation

B) comparative politics and international security

C) international security and international political economy

D) international political economy and comparative politics

Answer: C

Page Reference: 12

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Apply What You Know
11. How do dominance and reciprocity compare as solutions to collective-goods problems? Dominance __________.

A) relies on a power hierarchy acting as a central authority, whereas reciprocity operates without any central authority

B) has advantages and disadvantages, whereas reciprocity has only advantages

C) forms the basis of most institutions in the international system, whereas reciprocity has limited applications
D) is the basis of cooperation in IR, whereas reciprocity typically leads to conflict

Answer: A

Page Reference: 5-10

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Analyze It

12. The disadvantages of dominance as a solution to collective-goods problems include which of the following?

A) A downward spiral as each side punishes what it believes to be negative acts by the other.

B) Stability that comes at a cost of constant oppression of the lower-ranking members in the status hierarchy.

C) Other groups being unlikely to challenge the top group’s power position.

D) Fueling arms races in which members respond to other members’ buildup of weapons.

Answer: B

Page Reference: 5-10

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Analyze It

13. How is the identity principle distinguished from the dominance and reciprocity principles?

A) The identity principle relies on mutually beneficial arrangements, whereas the dominance and reciprocity principles rely on members to sacrifice their own interests to benefit others.

B) Contributions to development assistance or UN peacekeeping missions are better explained by the dominance and reciprocity principles than the identity principle.

C) The identity principle plays no role in preventing nuclear proliferation, whereas the dominance and reciprocity principles do play a role.

D) The identity principle does not rely on self-interest, whereas the dominance and reciprocity principles rely on achieving individual self-interest.

Answer: D

Page Reference: 5-9

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Analyze It

14. __________ is a necessary component of a state.

A) Territory

B) Government

C) Sovereignty

D) Democracy

Answer: A

Page Reference: 12

A-Head: Actors and Influences

Skill Level: Remember the Facts
15. Among other things, a nation is a __________ share characteristics such as language and culture.

A) collection of territories which

B) group of people who

C) set of relationships which

D) a group of elected politicians who

Answer: B

Page Reference: 12

A-Head: Actors and Influences

Skill Level: Remember the Facts
16. __________ is only informally recognized as a state, despite being a political entity often referred to as one.

A) Israel

B) Iraq

C) Taiwan

D) Western Sahara

Answer: C

Page Reference: 14

A-Head: Actors and Influences

Skill Level: Remember the Facts
17. Which are two intergovernmental organizations?

A) IRS and Planned Parenthood

B) WTO and UAW

C) OPEC and AAA

D) African Union and NATO

Answer: D

Page Reference: 15-16

A-Head: Actors and Influences

Skill Level: Remember the Facts
18. Which of the following is an example of a transnational actor?

A) The international diplomats guild

B) National trade unions

C) Intergovernmental organizations

D) The US State Department

Answer: C

Page Reference: 15-17

A-Head: Actors and Influences

Skill Level: Remember the Facts
19. There are as many as __________ NGOs and 5,000 IGOs globally.

A) 25,000

B) 20,000

C) 26,000

D) 5,000

Answer: A

Page Reference: 15

A-Head: Actors and Influences

Skill Level: Remember the Facts
20. Sovereignty is __________.

A) a state government answering to no higher authority

B) a goal of international organizations in world affairs

C) the ability of one country to have influence over another

D) the development of participatory institutions of social life

Answer: A

Page Reference: 12-13

A-Head: Actors and Influences

Skill Level: Understand the Concepts
21. The set of relationships among the world’s states, structured according to __________, is referred to as the international system.

A) globalization

B) international institutionalization

C) certain rules and patterns of interaction

D) certain rules and transnational trade agreements

Answer: C

Page Reference: 13

A-Head: Actors and Influences

Skill Level: Understand the Concepts
22. The so-called military-industrial complex in the United States could be considered a(n) __________ actor.

A) governmental

B) substate

C) international

D) transnational

Answer: B

Page Reference: 17

A-Head: Actors and Influences

Skill Level: Understand the Concepts
23. Nongovernmental organizations are __________ organizations who act as __________ actors.

A) public, transnational

B) private, transnational

C) private, intranational

D) public, national

Answer: B

Page Reference: 15-16

A-Head: Actors and Influences

Skill Level: Understand the Concepts
24. Groups within states that influence the state’s __________ are called substate actors.

A) foreign policy

B) political philosophy

C) nongovernmental organizations

D) economy

Answer: A

Page Reference: 17

A-Head: Actors and Influences

Skill Level: Understand the Concepts
25. The __________ level of analysis concerns the choices and actions of human beings.

A) domestic

B) global

C) individual

D) interstate

Answer: C

Page Reference: 17-19

A-Head: Actors and Influences

Skill Level: Understand the Concepts
26. The __________ level of analysis concerns the influence of the international system upon outcomes, whereas the __________ level of analysis concerns the influence of trends and forces that transcend the interactions of states upon outcomes.

A) domestic, interstate

B) global, individual

C) individual, domestic

D) interstate, global

Answer: D

Page Reference: 18-19

A-Head: Actors and Influences

Skill Level: Understand the Concepts
27. Consideration of the political organizations, government agencies, and economic sectors of states is the focus of the __________ level of analysis.

A) individual

B) domestic

C) interstate

D) global

Answer: B

Page Reference: 18-19

A-Head: Actors and Influences

Skill Level: Understand the Concepts
28. Levels of analysis offer __________ explanations for international events.

A) military

B) uniform

C) different

D) individual

Answer: C

Page Reference: 19

A-Head: Actors and Influences

Skill Level: Understand the Concepts
29. What role do states play as economic units in the process of globalization, according to economic liberalists?

A) They are the driving forces.

B) A handful of states dominate the process.

C) They share equal power in the process.

D) They oppose the process.

Answer: C

Page Reference: 19-20

A-Head: Actors and Influences

Skill Level: Understand the Concepts
30. Which of the following theorists are most likely to believe that the European Union is ultimately going to replace its individual member states?

A) Economic liberalists

B) Realists

C) Transformationalists

D) Globalization skeptics

Answer: C

Page Reference: 20

A-Head: Actors and Influences

Skill Level: Understand the Concepts
31. The __________the relatively rich industrialized countries and the relatively poor countries is called the North-South gap.

A) conflict between

B) unity among

C) scarcity problem among

D) disparity between

Answer: D

Page Reference: 19-21

A-Head: Actors and Influences
Skill Level: Understand the Concepts
32. Palestinians can be considered to be members of a __________.

A) sovereign state

B) non-sovereign state

C) failed state

D) nation

Answer: D

Page Reference: 12-21

A-Head: Actors and Influences

Skill Level: Apply What You Know

33. With respect to globalization, __________.

A) opponents are united in their goals and tactics

B) policies to expand free trade are a central focus of antiglobalization protesters

C) all sides agree that the North-South gap is disappearing

D) states are becoming stronger, more important actors in IR

Answer: B

Page Reference: 21

A-Head: Actors and Influences

Skill Level: Analyze It

34. Which of the following is a point of view on globalization?

A) Globalization diffuses authority, transforming state power to operate in new contexts.

B) The world’s major economies are more integrated today than before World War I, and the North-South gap is decreasing.

C) Globalization is changing international security more quickly and profoundly than international political economy.

D) Globalization is the fruition of conservative economic principles where a national marketplace has brought a lack of prosperity.

Answer: A

Page Reference: 20-21

A-Head: Actors and Influences

Skill Level: Analyze It

35. Which of the following regions can claim the largest GDP per capita?

A) Europe

B) Japan/Pacific

C) China

D) North America

Answer: D

Page Reference: 25-26

A-Head: Global Geography

Skill Level: Understand the Concepts

36. In the global North, the GDP per capita is roughly __________ times as high as in the global South.

A) three

B) four

C) five

D) six

Answer: D

Page Reference: 25-26

A-Head: Global Geography

Skill Level: Analyze It
37. The Marshall Plan was a policy or organization designed to fight __________.

A) the North Atlantic Treaty Organization

B) Nazi Germany

C) the Soviet Union

D) détente

Answer: C

Page Reference: 31

A-Head: The Evolving International System

Skill Level: Remember the Facts
38. What was the result of the Korean War at the time of the 1953 truce?

A) North Korea controlled more of the Korean peninsula.

B) China shifted its support to South Korea.

C) The United States shifted its support to North Korea.

D) South Korea became a key political ally in Asia.

Answer: D

Page Reference: 31

A-Head: The Evolving International System

Skill Level: Remember the Facts
39. The Sino-Soviet split resulted in China becoming extremely __________.

A) affluent

B) militaristic
C) philosophical

D) independent

Answer: D

Page Reference: 31

A-Head: The Evolving International System

Skill Level: Remember the Facts
40. In the Cold War era, just as was the case for the United States in Vietnam, the Soviet Union could not defeat rebel armies in __________.

A) Hungary

B) Czechoslovakia

C) Poland

D) Afghanistan

Answer: D

Page Reference: 32-33

A-Head: The Evolving International System

Skill Level: Remember the Facts
41. When Yugoslavia fell apart __________.

A) European countries joined forces and sent troops to defend the borders of the newly independent, sovereign states

B) UN peacekeeping troops intervened and were able to keep casualties to a minimum

C) an arms embargo was placed on heavily armed Serbia, while Bosnia was allowed to build up its arsenal so each side would be more equal

D) ethnic Serbs seized parts of Croatia and Bosnia, where they killed or forced non-Serbs from their homes

Answer: D

Page Reference: 34

A-Head: The Evolving International System

Skill Level: Remember the Facts

42. Recently North Korea and Iran were players in recent crises involving .
A) arms sales to Nepal
B) overthrown governments

C) nuclear weapons programs

D) massive oil spills

Answer: C

Page Reference: 36

A-Head: The Evolving International System

Skill Level: Remember the Facts

43. During the Cold War, the alliance of states coordinated under the leadership of the __________ was called the North Atlantic Treaty Organization.

A) Ukraine

B) European Union

C) Soviet Union

D) United States

Answer: D

Page Reference: 29

A-Head: The Evolving International System

Skill Level: Understand the Concepts
44. The Berlin Wall was built by __________.

A) West Germany

B) East Germany

C) Russia

D) the United States

Answer: B

Page Reference: 29-33

A-Head: The Evolving International System

Skill Level: Understand the Concepts
45. An example of Cold War alliances between states is the __________.

A) Eastern Alliance

B) Warsaw Pact

C) Council for Mutual Economic Assistance

D) Baghdad Pact

Answer: B

Page Reference: 29-30

A-Head: The Evolving International System

Skill Level: Apply What You Know

46. In 1955 superpower leaders gathered in Geneva, deciding to reconstitute Austria. This type of gathering can be considered an example of a __________.
A) crisis

B) summit meeting

C) containment effort

D) military strike

Answer: B

Page Reference: 30-31

A-Head: The Evolving International System

Skill Level: Apply What You Know
47. In 1975, South Vietnam fell signaling apparent U.S. weakness on the global stage; U.S. involvement in the Vietnam conflict is an example of?

A) The Munich Agreement

B) A missile crisis

C) A proxy war

D) Globalization

Answer: C

Page Reference: 32

A-Head: The Evolving International System

Skill Level: Apply What You Know

48. The United States attempted to contain Soviet influence around the world after World War II by __________.

A) maintaining military bases and alliances only in Europe, close to Soviet borders

B) staging missile tests in the Arctic to intimidate the Soviets

C) providing aid to rebuild Western Europe
D) splitting with China

Answer: C

Page Reference: 31

A-Head: The Evolving International System

Skill Level: Analyze It

49. Which of the following events in the post-World War II period probably brought the United States and the Soviet Union closest to nuclear war?

A) Building of the Berlin Wall

B) Cuban Missile Crisis

C) Korean War

D) U.S. involvement in Vietnam

Answer: B

Page Reference: 32

A-Head: The Evolving International System

Skill Level: Analyze It

50. The post-Cold War era is __________.

A) less complex and more predictable than the Cold War period

B) less peaceful than the Cold War period

C) characterized by a less global international economy

D) characterized by transnational concerns such as environmental degradation and disease

Answer: D

Page Reference: 37

A-Head: The Evolving International System

Skill Level: Analyze It

TRUE-FALSE

51. The stemming of global warming is an example of a collective interest.

Answer: TRUE

Page Reference: 3

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Understand the Concepts

52. A sibling who achieves the position of power through a struggle between his/her siblings is an example of dominance.

Answer: TRUE

Page Reference: 5-10

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Apply What You Know

53. The modern international system has only been in existence for 500 years.

Answer: TRUE

Page Reference: 13

A-Head: Actors and Influences

Skill Level: Remember the Facts

54. Hong Kong reverted from British to Vietnamese rule in 1997.

Answer: FALSE

Page Reference: 14

A-Head: Actors and Influences

Skill Level: Remember the Facts
55. The head of state and of government are one in the same in every nation.

Answer: FALSE

Page Reference: 13

A-Head: Actors and Influences

Skill Level: Understand the Concepts

56. Russia/CIS has the lowest GDP per capita in The North Region.

Answer: TRUE

Page Reference: 23

A-Head: Global Geography

Skill Level: Understand the Concepts
57. The Gulf War was initiated when Iraq invaded Qatar.

Answer: FALSE

Page Reference: 33-34

A-Head: The Evolving International System

Skill Level: Remember the Facts
58. In 2011 Osama bin Laden was killed by U.S. special forces in Pakistan as one of the major goals of the U.S. intervention in Afghanistan.

Answer: TRUE

Page Reference: 36

A-Head: The Evolving International System

Skill Level: Remember the Facts

59. German utilization of speedy offensives via railroads in the Franco-Prussian War was an example of the cult of the defensive.

Answer: FALSE

Page Reference: 28

A-Head: The Evolving International System

Skill Level: Understand the Concepts

60. The Soviet policies of perestroika (economic reform) and glasnost (openness in political discussion), associated with a focus on domestic issues, took precedence over maintaining external power in the late 1980s and early 1990s.

Answer: TRUE

Page Reference: 30-33

A-Head: The Evolving International System

Skill Level: Apply What You Know

FILL IN THE BLANK

61. Comparative politics is the study of the __________ politics of foreign countries.

Answer: domestic

Page Reference: 11

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Remember the Facts

62. Transnational actors operate below and across __________ borders.

Answer: state

Page Reference: 15

A-Head: Actors and Influences

Skill Level: Remember the Facts

63. The International Committee of the Red Cross is an example of a(n) __________ because its members are not governments.

Answer: nongovernmental organization, NGO

Page Reference: 13–14

A-Head: Actors and Influences

Skill Level: Understand the Concepts

64. OPEC is an example of a(n) __________ because its members are governments.

Answer: intergovernmental organization, IGO

Page Reference: 15

A-Head: Actors and Influences

Skill Level: Understand the Concepts

65. Treaties between states occur at the __________ level of analysis.

Answer: interstate

Page Reference: 18-19

A-Head: Actors and Influences

Skill Level: Understand the Concepts

66. Narrow definitions of the Middle East typically exclude __________ and __________.

Answer: North Africa, Turkey

Page Reference: 23

A-Head: Global Geography

Skill Level: Remember the Facts
67. In 1962 the Soviet Union installed medium-range nuclear missiles in __________ and a crisis erupted.

Answer: Cuba

Page Reference: 30-32

A-Head: The Evolving International System

Skill Level: Remember the Facts

68. The first summit meeting between Cold War superpowers took place in the country of __________ in 1955.

Answer: Geneva

Page Reference: 30-31

A-Head: The Evolving International System

Skill Level: Understand the Concepts
69. The United States’ pursuit of putting a halt to the expansion of Soviet influence during the Cold War is an example of the policy of __________.

Answer: containment

Page Reference: 31

A-Head: The Evolving International System

Skill Level: Apply What You Know

70. In the 1970s, when an Ethiopian revolution spurred the new government to seek help from the Soviets, the U.S. put its support behind Somalia, and the two superpowers often fought for position in the global South. This is an example of a(n) __________.
Answer: proxy war

Page Reference: 32

A-Head: The Evolving International System

Skill Level: Apply What You Know

SHORT ANSWER

71. Countering global warming is considered an example of a collective-goods problem. Based on what you have learned, in what ways could you apply the principles of dominance, identity, and reciprocity to help states reduce their greenhouse emissions?

Page Reference: 3

A-Head: Globalization, International Relations, and Daily Life

Skill Level: Apply What You Know
72. How has the world changed economically as a result of globalization?

Page Reference: 21

A-Head: Actors and Influences

Skill Level: Understand the Concepts
73. The most important actors in IR are considered to be States, which are defined in part by their sovereignty. Why is sovereignty sometimes less clear or more fluid than one might think?
Page Reference: 13-14

A-Head: Actors and Influences

Skill Level: Analyze It

74. Based on what you know, what are two potential causes and two potential consequences of the so-called North-South gap?

Page Reference: 21-26
A-Head: Global Geography

Skill Level: Analyze It

75. What are the consequences of a perceived lack of U.S. support for the governments that came to power in Egypt and Tunisia through the “Arab Spring”?

Page Reference: 36-37
A-Head: The Evolving International System

Skill Level: Apply What You Know

ESSAY

76. How do international relations affect your daily life? How do you as a college student affect international relations? Give three concrete examples of each.

Ideal Answer: The ideal answer should include:

1. Outline what international relations is, and how it impacts the student’s life.

2, Students should discuss particularly how voting plays a role in participation in international relations.

3. Students should touch on the role that awareness of the news, work on political campaigns, participation in the global marketplace, participation in the military, etc. also provide opportunities to participate in international relations.
4. Conclude with an evaluation of the overall impact these kinds of involvement in international relations might have.
Page Reference: 12-21

A-Head: Actors and Influences

Skill Level: Apply What You Know

77. How would you use the different levels of analysis to explain the causes of the 9/11 terrorist attacks? How useful is the approach of categorizing a typically very complex world in terms of simplified levels of analysis?

Ideal Answer: The ideal answer should include:
1. Describe the various levels of analysis.

2. Explain how each applicable level of analysis might be applied to the context
and events of 9/11 and the “whys” behind 9/11. For instance, as the individual level of analysis concerns the perceptions, choices, and actions of individual human beings, one might argue that had John Kerry been elected rather than George W. Bush, or had Bill Clinton focused more strongly on issues of terrorism, that 9/11 might have never occurred.
3. Evaluate how effective, or not, the application of levels of analysis is, and perhaps how different contexts allow for more or less effective application.

4. Discuss the level of analysis that is most effective in analysis of the causes of 9/11.

5. Offer a concise summary and effective conclusion.

Page Reference: 17-19

A-Head: Actors and Influences

Skill Level: Apply What You Know

78. Distinguish between the nine global regions of the world. How (according to what criteria) were they grouped? Why are these factors important? Is there another set of criteria that should be used? Why or why not?

Ideal Answer: The ideal answer should include:
1. Provide an outline of the various regions of the world, explaining how the nine regions differ from each other.

2. Explain why factors such as the number of states a region contains and each

region’s particular mix of cultures, geographical realities, and languages are important.

3. Suggest, and evaluate a potential relevant additional set of criteria that might be used (perhaps religion, for example) or explain why no such additional set of criteria is applicable.

4. Provide a concise and effective conclusion.
Page Reference: 21-25

A-Head: Global Geography

Skill Level: Analyze It
79. Would you say that the significant number of ethnic and civic conflicts that have occurred since the Cold War were essentially inevitable? What barriers might IGOs or NGOs have created in preventing such conflicts? Use key terms you have learned over the course of the chapter to aid your analysis.

Ideal Answer: The ideal answer should include:

1. Describe a couple of the particular ethnic and/or civic conflicts that have occurred since the Cold War – perhaps the Syrian or Yugoslav civil wars.

2. Explain the governmental and/or international institutional limitations and attitudes that could have complicated the prevention of these post-Cold War conflicts. Institutional barriers associated with international laws or norms can prove a large hindrance to prevention of conflict.

3. Using detailed evidence from the reading, assess how concepts such as international security, containment, proxy wars, nongovernmental organizations, intergovernmental organizations, sovereignty, etc. are key to issues of post-Cold War conflict.

4. Provide a succinct summary and conclusion.

Page Reference: 32-33

A-Head: The Evolving International System

Skill Level: Understand the Concepts

80. What are three key events of the twentieth century that have shaped international relations today? Describe the events you choose and explain each of your choices.
Ideal Answer: The ideal answer should include:
1. Outline what it is that makes a “key” event a key event.
2. Explain why particular chosen events were significant, not just in general, or nationally, but crucial in shaping international relations. Such events might include 9/11, the fall of Communism/the Soviet Union, World War II, World War I, The Great Depression, etc. In turn, this shaping might include the creation of new alliances, new security or trade regimes, the moving of borders, and so on.

3. By way of explaining each choice of key event, perhaps compare and contrast these events, emphasizing the particular ways in which each event shaped international relations uniquely.
4. Provide a succinct summary and conclusion.

Page Reference: 26-38

A-Head: The Evolving International System

Skill Level: Analyze It

17
Copyright © 2014 Pearson Education, Inc. All rights reserved.

